
SERXWEBÛN
JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Ulusal kurtuluş ve insanlık savaşında, 1995 yılı bütün ağırlığıyla devam et-
mektedir. Özel savaş cehpesinde olduğu kadar, ulusal kurtuluş cehpesinde de
sonuca doğru gitmede önemli bir aşamaya girilmiştir. Her iki taraf için de ne so-
nuç alıcı kesin başarılardan, ne de yenilgilerden bahsedilebilir.

Özel savaş, arkasındaki toplumsal, siyasal, uluslararası destek, nicel ve tek-
nik üstünlüğüne rağmen tam bir başarıya ulaşamaması, kendi adına bir kayıptır.
Aslında özel savaş rejimi için geçen yıl, mutlak bir zafer yılı olmalıydı. Çünkü öyle
değerlendirildi ve yüklenimleri de bu temeldeydi. Bu sonuca ulaştıkları, hatta dev-
rimci savaşımımızı gerileme sürecine soktuklarını iddia etmeleri zordur. Bu an-
lamda özel savaş başarısızdır. Buna karşılık devrimci savaşımımız karşısında
tam anlamıyla çözüldükleri ve geriledikleri söylenemez. Bu konuda abartılı yakla-
şımlardan, kendimizi yanıltmaktan kaçınmalı ve durumu gerçekçi tarzda değer-
lendirmeliyiz.

Hiç şüphesiz, düşman cephesinde görülmemiş bir düzeyde yıpranma yaşan-
makta ve gün geçtikçe de bu derinleşmektedir. Ekonomik, sosyal, siyasal yıpran-
ma, çözümsüzlük ve verdikleri çok ağır kayıplar, herhangi bir savaştan daha fazla-
dır. Türkiye Cumhuriyeti ekonomisiyle, sosyal ve siyasal yapısıyla tarihinin en
önemli bunalımını yaşamaktadır. Bu alanlarda çözülme giderek hızlanmaktadır.

Devamı 16. sayfada

ÖNÜMÜZDEK‹ SÜRECE ‹L‹fiK‹N GÖREVLER‹M‹Z

VE PLANLAMA GERÇEKL‹⁄‹M‹Z

1978yılına kadar ki
Kürdistan
tarihinde

günlerin ve yılların herhangi bir
özelliği, herhangi bir gelişmesi yoktu.
Yıllar, zamanlar, gece ve gündüzler
birbirini takip eder, birbirinden farksız
geçerdi. Önceki bir zaman sonraki bir

çürütülmüştü.
1978 yılının bir 27 Kasım günü,

tarihten çok tarihsizlik, yaşamdan çok
ölüm olan korkunç düşürülmüşlüğe son
vermenin tarihi kararı veriliyordu. Bu
bin yılların cesaret edilemeyen kararı
ilan edilecek ve atılan bu büyük
adımdan bir daha geri dönülmeyecekti.
Verilen söze bağlı kalınıyor, ilan edilen
karar takip ediliyor, atılan adım
kesintisiz sürdürülüyordu. Böyle
yaklaşıldığı için bugüne gelinebiliyordu.
Kendini ulusal ve uluslararası
sahalarda yenilmez kılarak kabul
ettiren bir ülke ve halk gerçekliği ortaya
çıkacaktı her şeye rağmen.

Geçen 17 yıl bir tarihtir. Süresi kısa
ama gelişmesi büyük bir tarih. Bu kısa
tarih süresine sığdırılan asırlık
değişimdir; yeni insandır, yeni ufuktur,
yeni anlayıştır, yeni yasadır; topyekün
kendine ait olan insanın onurlu
yaşamıdır.

Bütün dünya görüyor: En alttakiler,
en ezilenler geleceğe müthiş
bakıyorlar. Beyniyle ve yüreğiyle
parçalananlar, ölü yaşama kader
olarak boyun eğenler, bu konumlarıyla
yeryüzünün lanetlilerine dönüşenler
bütün bu kabul edilemez

özelliklerinden silkinerek arınıyorlar.
Uyandılar, ayağa kalktılar, yürüdüler,
konuştular, hakları için direndiler ve
şimdi kazanıyorlar.

Müthiş düşürülmüşlüğe karşı
görkemli öfkelerini örgütlüyorlar.
Birleşiyorlar, cepheleşiyorlar.
“Karşımızda dünya bile olsa
durduramaz bizi” diyerek, özgür
insanlık cumhuriyeti, onurlu insanlık
vatanı için kararlılıklarını haykırıyorlar.
Kurşunlarla yaşamlarını yitiriyorlar,
bombalarla parçalanıyorlar, ateşlerle
yanıyorlar. Bunun karşılığında ise güç
alıyorlar, ne kadar haklı olduklarını
kavrıyorlar, ne kadar direnirlerse o
kadar kazanacaklarını anlıyorlar, imha
edildikçe çoğaldıklarını görüyorlar.

Acılar, zorluklar, fedakarlıklar,
kahramanlıklar içinde amansızca
geçen 17 yıl bir tarihi durduruyor,
yerine öz tarihi başlatıyor ve yeni yeni
sayfalarla dolduruyor. Bu yıllar bilinç
patlaması yaratacak, aydınlık saçacak,
insan devrimini başaracaktı.

17 yılın tamamlandığı bugün; bütün
her şeyin adandığı kutsal amacın zaferi
uzanıp koparılacak kadar yakındır.
Artık milyonlar hareketli, milyonlar
coşkulu, milyonlar heyecanlı, milyonlar

umutlu ve milyonlar “hemen kurtuluş”
sözlü...

İnsanlığın en eski uygarlık merkezi
Mezopotamya’nın Kürdistan
coğrafyasından dünya dengelerini
sarsan, Ortadoğu’da halklar sosyalizmini
yeşerten, enternasyonalizmin bayrağını
günden güne yükselten PKK; bu 17 yılın
gerçeğidir, akımıdır, hareketidir,
öncüsüdür ve yeni bir dünyasıdır. İlk
günden bugüne aynı heyecanla bu yeni
tarihin yazımına önderlik eden, bu diriliş
adımını iç ve dış saldırılardan koruyan,
stratejik-taktik belirlemelerini gözeten,
tarihi güncelleştiren günceli ise
tarihleştiren Başkan APO, bu 17 yılın bu
kadar büyük gelişmeyi kapsamasında
tartışmasız olarak birinci sırada rol
oynadı, oynuyor. Halkımız ise bu
mücadelenin temel dayanak gücü oldu,
oluyor.

PKK, sıfırdan bugünü 17 yılda
yaratma başarısını gösteren hareketin
adı olarak, bundan sonrasını bugünün
birikimi üzerinde tamamlayacaktır.
Nitekim 20. yüzyıl kapanmadan
Kürdistan devriminin zafer
kazanacağının teminatı geçen 17 yıl
pratiğidir. 18. yıl zaferi tamamlama
sürecinin başlangıcı olacaktır.

zamandı; sonraki bir zaman ise önceki
bir zamandı. Kahredici kanıksanmış bir
zaman, bir yaşam tekrarı vardı. Zaman
ölü, yaşam ise boştu. Diri bütün
dinamikler dipsiz derinliklerde
gömülüydü. Yaşam sevgisi, insan
sevgisi, doğa sevgisi kalmamıştı.
Geleceğe tutku ise mezarda

11117777 YYYYIIIILLLLDDDDAAAANNNN BBBBUUUUGGGGÜÜÜÜNNNNEEEE

BBBBUUUUGGGGÜÜÜÜNNNNDDDDEEEENNNN TTTTAAAAMMMM ZZZZAAAAFFFFEEEERRRREEEE!!!!

Yıl: 14 / Sayı: 167 / Kasım 1995 / 4,- DM

O GÜN F‹S’TE
ÖZGÜR KÜRD‹STAN TAR‹H‹N‹N TEMELLER‹ ATILIYORDU

Yazısı 26. sayfada

Abdullah ÖCALAN

TÜM ARGK KOMUTAN VE SAVAŞÇILARINA!

Sayfa 2 SerxwebûnKasım 1995

Serxwebûn'dan...

sonuçlar ortaya çıkarabilir. Bu durum,
Kürdistan'ın sorununun çözüm zama-
nı geldiğini tüm çevrelere dayatıyor.
Bu sorunla artık ne emperyalizm, ne
de TC yaşayabilir.

Emperyalist ülkeler sömürgeci
güçlere göre daha esnek olmalarına
rağmen çözüm yöntemi konusunda
kendi aralarında farklılıklar gösteri-
yorlar. Ancak şu anki eğilim PKK'yi
çözüm dışı tutma veya esnelterek sü-
rece dahil etme biçimindedir. Bu ol-
mayınca da tepkilerini çeşitli biçimler-
de saldırılar ve karalamalarla dile ge-
tirmektedirler.

ABD ve Almanya günlük olarak
PKK ile savaş halindedirler. TC'ye
yaptıkları ekonomik ve askeri yardım-
lar bir ulusun soykırımında kullanılı-
yor. Bunlar yetmiyormuş gibi bir de,
günlük olarak Kürt halkına saldırmak-
tadırlar. Almanya her gün dava üstü-
ne dava açıyor. Kürt halkına ait der-
neklere ve kültür kurumlarına saldırı-
yor. Hitler döneminde Yahudilere yap-
tığını şimdi de Kürtlere yapmaya çalı-
şıyor. Almanya'nın Kürt halkına yöne-
lik saldırılarının ikinci yıldönümünde-
yiz. Bu tutumunda daha da ısrar edi-
yor. Her ne kadar Kürt halkına saldırı-
larını gerekçelendirse de, asıl neden
Almanya'nın sosyalizm ve halklar
düşmanı yüzüdür. Almanya Doğu
Almanya'yı, Polonya'yı çözdü, ancak
PKK'yi çözemedi. PKK ve Kürt ulusu
karşısında yenildi. Aslında PKK'den
büyük korkuyor. Çünkü PKK'nin yeni
sosyalizm ve yeni insan anlayışı baş-
ta Almanya olmak üzere emperyaliz-
mi derinden ürkütüyor. Bütün öfkesi
ve çılgınca tepkileri de bunun içindir.
“Adeta sosyalizmi çözdük, siz nere-
den çıktınız” gibi bir tavrın içindedirler.
Bu anlamda 1940'lardaki faşist
Almanya'nın tavrı bugün Kürt ulusu
şahsında PKK'ye gösterilmektedir.

ABD'nin düşmanlığı da farklı te-
mellere dayanmıyor. Ancak ABD da-

ha politik yaklaşmaya çalışıyor. Bir ta-
raftan PKK'yi haksız temelde karalar-
ken, diğer taraftan Kürtlere yönelik
politikaları da geliştirmek istemektedir.

Ancak bütün bu yönelimlere rağ-

men PKK, bilimsel sosyalizmin temsil-
cisi ve Kürdistan sorununun çözümün-
de temel güç olarak bütün emperyalist
ve sömürgeci baskılar karşısında öz-
gücüne ve önderliğin taktik ustalığına
dayanarak 17. yıldönümüne çok güçlü
siyasi ve askeri mevzileri kazanan bir
hareket olarak girmektedir.

İkinci bir 15 Ağustos Atılımı olarak
gelişen, Güneş Ülkesi Harekatı Güney
Kürdistan'da demokratik bir federasyon
yaratmaya yönelik hem emperyalizmin
bölge siyasetindeki hesaplarına, hem
de işbirlikçi ihanetin hesaplarına darbe
vurdu. PKK Güney'de de sorunun te-
mel ortağı oldu. Halk iktidarı Güney'de
giderek gelişiyor. Dublin zirvesi bu
hamlenin ardından boşa çıktı. Sadece
Dublin zirvesi değil, zirve sonrası yapıl-
maya çalışılan her türlü hamle boşa
çıktı. Bazı küçük-burjuva işbirlikçi Kürt
çevreleri sorunu sırf hamle olayına in-
dirgeyerek, birçok olayda olduğu gibi
ulusal çıkarlara sırt çevirdiler. Bu, kü-
çük-burjuvazinin ruh halinin basit bir
yansımasından başka bir şey değildir.
Bu tutumlarıyla kendi kendilerine yok
olup gitmekten kurtulamazlar ve ulus
karşısında da hesap veremezler.

Genel anlamda Kuzey'den
Güney'e, Doğu'dan Batı'ya kadar her-
kes KDP'nin Kürdistan özgürlük mü-
cadelesi önündeki engelleyici tutumu-
nu görmeye ve buna karşı tavır alma-
ya başladı. KDP'nin yalnızlaştığını ve
Kürtlerin PKK etrafında toplandığını
görünce telaşlanmaya başlayan sö-
mürgeci güçler, ihaneti daha da için-
den çıkılmaz durumlara soktular. An-
cak geç kaldılar. KDP teşhir olacağı
kadar oldu. Ulusal Kongre, demokra-
tik federasyon ve Kürt uluslaşması
önünde engel olma konumları gittikçe
zayıfladı. PKK Güney Kürdistan'da
da gündemi belirlemeye başladı.

TC bunu “Güney Kürdistan'daki ge-
lişmelere seyirci kalmaya başladığı”
gibi bir yorumla duyurdu. Kontra basın

yazarları bunu günlerce yazdı. İpleri
yeniden ele alma adıyla Güney'e yö-
nelik yeni hamlelere girişti. Türk basını
her gün psikolojik savaşa yönelik
programlarını arttırarak, tam bir yıkım

savaşına yöneldi. Ancak TC'nin
KDP'yi kurtarma çabalarına rağmen
KDP gittikçe zayıflıyor. Aşiretçi ilişkiler
çözülüyor. Güney halkı modern ulusal
kurtuluş siyasetiyle ilişkisini geliştiriyor.
Kürdistan sorununun çözümünün bir-
likte olması gerektiği ve sınırların gide-
rek anlamsızlaştığı daha da açığa çık-
tı. Artık Güney'e belli bir çözüm daya-
tıp, Kuzey'i bunun dışında tutma imka-
nı da ortadan kalkmıştır.

Kürdistan sorunu üzerinde
çözüm arayışları

Son dönemlerde Kürt sorununun
çözümü üzerindeki tartışmalar gide-
rek derinleşiyor. Leyla Zana üzerinde
yürütülen tartışmalar, verilen ve veril-
meyen ödüller Avrupa'nın arayışları-
nın bir sonucudur. Son dönemlerde
çeşitli uluslararası kuruluşların yayın-
ladıkları raporlarda TC'nin
Kürdistan'da ABD ve Avrupa'dan al-
dığı silahlarla kirli savaşı yürüttüğünü
belirtmeleri, yine Helsinki Watch'in
Amerika kolunun da Cenevre
Sözleşmesi'ni kabul eden bir taraf
olarak PKK'yi görmesi Kürt sorunun-
da gelinen aşama ile ilgilidir.

Burada şöyle bir soru da sormak
yerindedir: Acaba Avrupa bu ödülü
şimdiye kadar bir Kürde neden ver-
medi? Aslında içine girdikleri suçlu
konumlarını şimdiye kadar gizleme
durumları vardı. Artık Kürt sorununun
belli bir çözümü dayattığını görüyor-
lar. Bu temelde çözümde de rol al-
mak istiyorlar. Bunu da karşılıklı ola-
rak ortamı yumuşatarak yapıyorlar.
Bir taraftan Kürt halkının mücadelesi
ödüllere layık görülürken, diğer taraf-
tan da Türkiye'yi Gümrük Birliği'ne al-
mak istiyorlar, rejimi içinde bulunduğu
çıkmazdan kurtarmak için çözüm ara-
yışlarına giriyorlar.

Aslında Gümrük Birliği'ne giriş ko-

nusunda fırtınalar koparılsa da,
TC'nin Gümrük Birliği'ne girişi pek de
yararına değildir. Savaştan dolayı
Türkiye ekonomisi tümüyle tıkanmış-
tır. 1996 bütçesinin %60'ını iç ve dış

borç faizlerine, geriye kalan %40'ını
da savaş harcamalarına ayırmış. Ül-
keye tam bir savaş ekonomisi hakim.
Her şey savaş ekonomisine göre
ayarlanıyor. Üretim oldukça kısıtlan-
mıştır. Savaş koşullarında rejim ken-
disini ayakta tutmak için üretim yapı-
yor. Dolayısıyla gümrük kotalarını
kaldırarak piyasada var olması müm-
kün değildir. Ucuz emek gücünü ve
ülkenin satılmamış ne kadar değeri
varsa onu satmak üzerine bu hesap-
lar yapılıyor.

Eğer Kürdistan'daki savaş olma-
saydı, Türkiye'de kemalistler de dahil
herkes Gümrük Birliği'ne karşı çıkar-
dı. Şimdi adeta Gümrük Birliği'ne gir-
mek için herkes yarışıyor. Aykırı bir
ses çıktığında vatan haini bile ilan
ediliyor. Bunun nedeni gayet açıktır.
Burada realist politikalardan çok dö-
nemsel hareket etme durumları söz
konusudur. Gümrük sorunu kullanıla-
rak psikolojik moral kazanılmak isten-
mektedir. Bir de bunu “demokratikleş-
tik” sloganlarıyla birleştirerek süreci
kurtarmak istiyorlar.

TC, Kürt sorunu konusunda kopar-
dığı her tavize karşı ülkenin bir zen-
ginliğini satmaktadır. Aslında ortada
bir anlaşma durumu vardır. Siyasi ve
psikolojik alanda kopardığı her tavize
karşı yeni tavizler vererek ülkeyi bü-
yük bir handikapın içine sürüklüyorlar.

Burada Türkiye'nin Gümrük
Birliği'ne girmesi veya girmemesi o
kadar önemli değildir. Çünkü her iki
durumda da zararlı çıkacaktır. Her iki
durumda ulusal kurtuluş mücadelesi-
nin kullanabileceği imkanlar eline ge-
çecektir.

Yine bu tartışmalar Türkiye'deki
özel savaşın sivil örgütlerinin yüzünü
bir kez daha açıkça ortaya koydu.
Daha bir ay öncesine kadar grev çağ-
rıları yapan işçi ve memur sendikala-
rı, bugün Avrupa'da rejimi korumak
için diplomasi yapıyorlar. Hükümetle

aralarında uzlaşmaz gibi çelişkiler
gösterilerek kamuoyu ve işçiler alda-
tıldı. Hatta birbirlerini tehdit bile etti-
ler. Sonuçta, yine işçiye ve memura
bir şey verilmedi. Şimdi ise işçi ve iş-

TC, seçimlerle 1995 yenilgisini gizleyemez

Ülkemizde, Türkiye'de ve
dünyada çok önemli siyasal
gelişmeler yaşanmaktadır.

Kapitalist dünyadaki pazar savaşları
sürdüğü gibi, emperyalizmin oturtmak
istediği düzenin de tutmayacağı ve
her geçen gün bir yerde darbe yiye-
ceği görüldü. Dünyaya istediği gibi
şekil vermekte zorlanan emperya-
lizm, halkları daha da zorlamakta ve
sorunları ağırlaştırmaktadır.

Dünyada henüz bir geçiş süreci
yaşanmaktadır. Dünyanın çıkan çivisi
henüz çakılamamıştır. Eskinin bloklar
arası denge durumuna ulaşılamamış-
tır. Emperyalizm dengeyi bozduğun-
da kısa sürede yalnız başına yeni bir
dengeye ulaşacağını hesapladı. An-
cak bunu başaramadı. Sonuçta yaşa-
nan dengesizlik ve geçiş süreci em-
peryalist-kapitalist sistemi de zorlu-
yor.

Emperyalizmin dünya ölçeğinde
en çok zorlandığı alanların başında
Ortadoğu gelmektedir. Bu ülkeler ara-
sındaki çelişkiler, bu alanda daha
açık bir biçimde görülmektedir.

Bölgede belli bir istikrarın sağlana-
mamasının en büyük nedenlerinden
biri de kuşkusuz Kürt sorunudur. Kürt
sorunu artık sadece Kuzey Kürdistan
sorunu olarak değil veya sadece Gü-
ney Kürdistan sorunu olarak da değil,
bütün Kürdistan için tartışılmakta,
bölgesel ve uluslararası bir sorun ola-
rak dünyanın gündemindeki yerini al-
maktadır. Hatta bölgedeki istikrarsız-
lığın kaynağı konumundadır.

Bu yönüyle Kürt ve Kürdistan so-
rununda belli bir çözüm zorunluluğu
kendisini dayatmaktadır. Gerek em-
peryalist sistem olsun (aralarındaki
çelişkilere rağmen) gerekse de
Kürdistan'ı dörde bölerek parça parça
sömürgeleştiren ülkeler olsun soru-
nun basıncı altında çözüm yönünde
çabalarını yoğunlaştırıyorlar. Sömür-
geci ülkelerin, aralarında nüans farklı-
lıkları olsa da eski statükoda ısrar bi-

çiminde ortak noktalara sahipler. TC
bu konuda en katı tutumu sergiliyor.
Ancak çözemiyor ve gittikçe kendisi
çözülüyor. Gelinen aşamada Kürt so-
rununun uzun süre çözümsüz kalma-
sı, en kötü çözümden daha tehlikeli

“1995 y›l›ndaki
kazan›mlar ve yeni
mevziler bir seçim
sürecini dayatt›.
Bu süreci ve 1995 y›l› ka-
zan›mlar›m›z› da
de¤erlendirerek, 1996 y›l›-
n› ve özgürlü¤ümüzü
kazanabiliriz. Bunun için
de her
zamankinden daha
güçlüyüz. 1996'ya
ve partimizin 18. y›l›na gi-
rifli s›radan bir
h›zla de¤il,
zafer h›z›yla olacakt›r.”

Serxwebûn Sayfa 3Kasım 1995

ren milyonların örgütlülüğe çekildiği bir
seçim süreci 1996 yılının şimdiden ka-
zanılması anlamına geliyor. Zaten dev-
let bu seçimlerle 1996 yılını garantiye
almayı hedefliyor. Yoksa seçimler bir
yıl sonra zaten vardı. Ama özel savaş
rejiminin bir yılı bile götürecek kadar
gücü kalmamıştır.

Yine eğer demokratlar, barış ve
emek cephesi sürecini iyi değerlendirir-
lerse kontralaşacak bir meclisin işlerini
zorlaştırabilir, işlemeyen bir meclis du-
rumuna getirebilirler.

1995 kazanılmıştır
Ulusal kurtuluş savaşımız her ge-

çen gün yeni mevziler kazanarak geliş-
mektedir. Artık mücadelenin yakıcılığı-
nı ve ağırlığını hissetmeyen Kürt yok
gibidir. Güney'den başlayarak kurtarıl-
mış alanlara dayalı devletleşme adım-
ları gelişiyor. 1996 yılına girişle birlikte
bu daha da hızlanacaktır. Halk Kurtu-
luş Ordumuz yeni sürece ilişkin düzen-
lemelerini yapıyor. Sadece bahar değil,
kış aylarında da savaş, hızından bir

şey kaybetmeden devam edecektir.
1996'da savaşın düzeyi kat be kat ar-
tacak bir yoğunlukta, bütün savaş cep-
helerinde hazırlıklar yapılmaktadır. Gü-
ney Kürdistan'da ulusal-demokratik fe-
derasyon girişimi ve partimizin etkinliği
daha da artacaktır. Yine bu çerçevede
Ulusal Kongre çalışmaları da hız kaza-
nacaktır.

Özel savaş bu kış sürecini psikolojik
savaş süreci olarak değerlendirmeye
çalışacaktır. Bunun için bütün basın-
yayın araçlarını ve özel savaş kurumla-
rını kullanacaktır. Seçim süreci aynı
zamanda özel savaşın psikolojik pro-
paganda sürecini de boşa çıkarmakta
önemli bir rol oynayacaktır. Yine savaş
bütün Kürdistan sathında olduğu gibi
Türkiye metropollerine de yaygınca ta-
şırılacaktır.

Bu yönüyle 1996 yılı her zamankin-
den daha fazla çözüm yılı olmaya aday
bir yıldır. 1995 yılı her yönüyle kazanıl-
mış bir yıldır. Birçok yeni kurum ve ku-
ruluş devletleşmenin adımları olarak
devreye girdi. TC, içte ve dışta olmak
üzere askeri, siyasi ve sosyal anlamda
işleyemez ve adım atamaz bir duruma
getirildi. Herkes Türkiye'nin sorunların-
dan kaçıyor. Kimse bu sorunların altına
girmeye cesaret edemiyor.

1995 yılındaki kazanımlar ve yeni
mevziler bir seçim sürecini dayattı. Bu
süreci ve 1995 yılı kazanımlarımızı da
değerlendirerek, 1996 yılını ve özgürlü-
ğümüzü kazanabiliriz. Bunun için de
her zamankinden daha güçlüyüz.
1996'ya ve partimizin 18. yılına girişi
sıradan bir hızla değil, zafer hızıyla
olacaktır.

diği bu senaryolar 1996'da savaşı daha
da tırmandıracak bir çerçevededir. Baş-
kan APO'nun barış çağrılarına bugüne
kadar hep şiddetle yanıt verildi. Siyasi
çözüm yerine inkar, red ve “kökünüzü
kazıyacağız” biçiminde yaklaşıldı.

Durum böyle olmasına rağmen, re-
jim siyasetinde ısrar etmesine ve Kürt
halkının varlığını eritme siyasetine kar-
şı, 1991 seçimlerinde olduğu gibi özel
savaş rejimine tarihi bir ders vermek
gerekiyor. Bu imkan ve fırsatlar 1991
yılından daha fazla şimdi vardır.

Türkiye ve Kürdistan'da HADEP et-
rafında gelişen Demokrasi ve Emek
Cephesi'nin örgütlendirilmesi önemlilik
arzediyor. Faşizme karşı geliştirilecek
bu anti-faşist cephe, Türkiye'deki sis-
temden zarar gören milyonların umudu
olabilir. İşçiler, emekçiler, memurlar,
Kürtler, aydınlar, öğrenciler, kadınlar kı-
sacası sistemin ağır baskısı altında ka-
lan milyonlar, bu seçim ortamında birle-
şerek özel savaş partilerine ve rejimin
kendisine önemli bir ders verebilirler.

Görülmesi gereken diğer bir husus,
önemli bir Kürt potansiyelinin Batı'ya,

Türkiye metropollerine göç etmiş olma-
sıdır. Bu potansiyel TC'nin kirli savaşı-
nı gördüğünden dolay duyarlıdır. Onla-
rın seçimler çerçevesinde bir araya ge-
tirilmesi, sıcaklıklarının devam ettiril-
mesi açık ki önemli bir tavrın belirlen-
mesinin temeli olabilecektir. Ayrıca
Türkiye halkını savaşın boyutları konu-
sunda en iyi aydınlatacak ve özel sa-
vaşa Batı'dan yönelecek potansiyel
güçtür de.

Bunun için gerekeli başlangıç yapıl-
dı. Birçok tanınmış, barıştan yana si-
manın ve siyasi partilerin böyle bir itti-
faka katılmaları ve aday olmaları sevin-
diricidir. Ancak unutmamak gerekir ki,
böyle bir ittifaka oy verecek insanlar
genellikle seçim dışı kalacaklardır. Do-
layısıyla burjuva partileriyle yarışmak-
tan çok, faşizm teşhir edilmelidir ve
güçlü bir anti-faşist cephenin temelleri
atılmalıdır.

Daha önceki seçimlerden biliyoruz ki,
devlet ittifaka yönelecektir. Katledilen
milletvekili ve hâlâ cezaevinde olan mil-
letvekilleri devletin karakterini örneklen-
diriyor. Bu açıdan cesaret ve kararlılıkla
yönelmek ve halkın çıkarlarını savunmak
önemlidir. Kararsızlık ve cesaretsizlik bu
noktada siyasi ölüm anlamına geliyor.

Kendimizi seçim sonuçlarına göre
şartlandıramayız. Bu tür bir yaklaşım
demokrasi cephesini zayıflatır. Belki
seçim sonuçları olumlu da olabilir, bu
da o kadar önemli değil. Önemli olan
seçim sürecini faşizme karşı “Demok-
rasi ve Emek Cephesi”ni ne oranda
kullanabildiğimizdir.

Bu aynı zamanda 1996 yılına da gi-
riştir. Özel savaş rejiminden zarar gö-

Kürdistanlı hâlâ cezaevlerinde bulun-
maktadır.

Böyle bir ortamda hem de aceleye
getirilerek yapılan bir seçim, aslında “-
Kürt halkının iradesini yok etmeyi
amaçlıyor. Kürtlerin varlığını seçime
yansıtmama durumu söz konusudur.
Ancak sonuçta “Kürtler seçime katıl-
mışlardır” biçiminde bir propagandayı
çeşitli biçimlerde kullanmayı da ihmal
etmeyeceklerdir. Kürt halkının seçime
giremediği bir ortamda psikolojik savaş
amaçlı yapılan propagandalar sonucu
daha da etkileyecektir. Türkiye'deki
kriz daha da derinleşecek ve çatışma-
lar kızışacaktır. Sorunu çözmekten sü-
rekli kaçarak, şiddette ısrar eden bu
anlayış halklarımızı felakete götürüyor.

Çözüm bekleyen ve Türkiye'de de-
mokrasinin gelişimi temel koşul olan
Kürt sorununu çözecek politikalar oluş-
ması gerekiyor. Oysa rejimin mevcut
seçimlere yaklaşımı soruna çözüm ol-
maktan çok ağırlaştırmaktadır. “Güneş
balçıkla sıvanmaz.” Kürt sorununu giz-
leyerek, gündemden düşürerek soruna
çözüm getirilemez. Başta generaller ol-

mak üzere herkes bunu anlamak zo-
rundadır.

Demokratik ve özgürlükçü bir seçi-
me Kürt halkı her zaman vardır. Hatta
Kürdistan sorununun çözümünde öz-
gür ortamlarda yapılacak refarandum
da bir yöntem olabilir. Ancak bu seçim
hilelidir. Anti-demokratiktir. Sözde san-
dık kullanılarak bir halkın iradesi boşa
çıkarılmaya çalışılmaktadır.

Buradan hareketle, her koşulda bu
seçim boykot edilmelidir anlayışı da çı-
karılmamalıdır. Mevcut politikaları boşa
çıkaracak, alternatif olacak politikalar
geliştirmek gerekiyor.

1996 yılıyla birlikte TC'nin bölgedeki
savaş düzeninde değişiklikler yapacağı
yönündeki tartışmalar da sürüp gitmek-
tedir. Gerilla karşısında başarılı olama-
yan Olağanüstü Hal ve savaş örgütlen-
melerinin yerine yenileri konuluyor. Bu
kurumlar teşhir oldu. Ordu sonuç ala-
madı. Böyle bir yönelim Türk ordusu-
nun gerilla karşısında aldığı yenilginin
TC tarafından kabul edilmesidir.
Türkiye'de tartışılması dahi tabu olan
ve her şeyin üstünde olan ordu, gerilla
karşısında adım atamayacak bir duru-
ma gelmiştir. Bunun sonucunda da
Türkiye Cumhuriyeti ve ordusu umudu-
nu işbirlikçi-hain güçlere bağlamak zo-
runda kalmıştır.

Seçimin kışın yapılmasının bir nede-
ni de budur. Çünkü gerillanın iyi çalıştı-
ğı bir ortamda Kürdistan'da seçim yap-
mak zordur. Kışın ise yollar kapalıdır,
sandıklar birkaç merkezde kurulacak,
asker ve polislerin oylarıyla seçim ya-
pılmış gibi gösterilecektir. Bu anlamıyla
TC'nin yenilgisini gizlemek için geliştir-

tülmesinde birinci derecede rol oyna-
yan bir parti olduğu bugün açıkça orta-
ya çıkmıştır. Gelinen aşamada CHP ve
Deniz Baykal erimekle karşı karşıyadır.

Çiller-Türkeş, diğer adıyla DYP-
MHP ittifağı mevcut şiddet politikasını
daha da ileri götürme temelinde bir yö-
nelimi esas alıyor. Halk düşmanı katli-
amcı yüzleri açığa çıkan Necdet Men-
zir, Ünal Erkan, Mehmet Ağar, Doğan
Güreş ve Nusret Demiral gibi kişiler se-
çim listelerinin başında yer alıyorlar.
Burjuva siyasal kulvarında “Polis mecli-
si” olarak değerlendirilen bu durum, as-
lında kontrgerillayı direkt meclisin içeri-
sine sokma ve yasallaştırmaktan başka
bir şey değildir. Adeta Çiller, kontrgeril-
la şefleriyle ortalığı silip süpürmek isti-
yor. Aslında bu açık bir darbedir.

Diğer taraftan ise teşhir olmuş bu
kontrgerilla tipleri görevden alınmakla,
böylece Türkiye'de geçmişten beri tar-
tışılması tabu olan askeriyenin ve polis
teşkilatının tartışılmasının önüne geçil-
meye çalışılıyor. Bir de “Türkiye'de
meclis semboliktir” tartışmaları nokta-
landırılarak, işleyen ve kontralaşan bir
meclis bu seçimlerden çıkarılmak is-
tenmektedir.

Bir taraftan DYP-MHP üzerinden bu
biçimde bir yönelim varken, diğer taraf-
tan da bu olasılığın tutmaması üzerin-
de de hesaplar yapılmaktadır. Bu te-
melde ANAP da ayrıca hazırlanmakta-
dır. ANAP Genel Başkanı Mesut Yıl-
maz Kürt milliyetçiliğine de, Türk milli-
yetçiliğine de sahte bir yaklaşımla,
1983'lerdeki Özal'ın politikalarını temel
alarak, sağdan sola, dincisinden kema-
listine kadar birçok kesimi bir araya ge-
tirme çabasındadır. Bu temelde Yaşar
Kemal'le bile görüştü. Mesut Yılmaz “-
Kürt sorununu ben çözeceğim. Türkiye
21. yüzyıla Kürt sorununu çözmeden
giremez” demeye başladı. Hatırlanaca-
ğı gibi, Mesut Yılmaz özel savaş rejimi
tarafından Özal'a karşı özel savaşın
savunucusu olarak çıkarılmıştı. Bugün
ise Mesut Yılmaz tıpkı Özal gibi konuş-
maktadır. Aslında bu Mesut Yılmaz ve
ANAP'a yeni bir rol verileceğinin de
işaretidir. Bu hesaplar Çil ler ve
Türkeş'in başarısızlığı üzerinde yapıl-
maktadır. Yani mevcut şiddet politikası
ilerletilmediği ve çözümsüzlük derinleş-
tiği noktada devreye böyle bir ANAP
sokulacaktır. Bununla Refah Partisi'nin
önü de kesilmiş olacak. Nitekim
ANAP'ın Refah'a karşı bir seçim prog-
ramı çıkardığı haberleri de basında yer
almaktadır. Buna rağmen Refah
Partisi'nin önümüzdeki dönemde se-
çimlerde güçlü çıkacağı belirginlik ka-
zanıyor. Çiller ve Baykal Gümrük Birliği
görüşmelerinde de Avrupa'yı Refah'la
korkutmaktadırlar. Bundan dolayı da
Avrupa'nın sisteme desteğini sürdür-
mesini istemektedir. Aslında öcü olarak
Refah gösterilse de, alınan bu yardım-
lar Kürt halkına karşı kullanılacaktır.

Erken seçimler, devletin tıkanmasın-
dan, çözülmesinden, başta siyasiler ve
parlamento olmak üzere kurumların iş-
lememesinden dolayı gündeme girmiş-
tir. Seçimlerle devleti ve Türk siyasetini
yeniden işler hale getirmek istiyorlar.
Rejimdeki tıkanıklığın büyük olmasın-
dan dolayı yaşanan kargaşa ve karar-
sızlık durumu da oldukça büyüktür.

Erken seçimle birlikte, asker ve po-
lislerce cezaevlerine konulan Kürt hal-
kının iradesinin seçime yansıtılmaması
hedeflenmektedir. Geçen seçim döne-
minde temsilcilerini her türlü engelle-
melere rağmen meclise gönderen Kürt
halkının başına getirilmedik bırakılma-
dı. Temsilcileri parlamentodan atıldı ve
tutuklandı. Mehmet Sincar katledildi.
Kürdistan'ı Kürtsüzleştirme planı çer-
çevesinde 3 bin köy yakıldı. Kürt halkı
mülteci konumuna getirildi. Tarım ve
hayvancılık yok edildi. 3 bine yakın faili
meçhul cinayet adı altında, devlet, Kürt
aydınını ve yurtseverini katletti. Bu se-
çim süresince yerinden oynamayan
Kürt yok gibidir. Yine onbinin üzerinde

veren sendikaları, odalar ve meslek ör-
gütlenmelerinden tutalım gazetecilere
kadar herkes hükümetle birlikte diplo-
masi yapıyor. Böylece gündemi iç so-
runlardan Gümrük Birliği'ne kaydırdılar.

Avrupa kapılarında rejimi kurtarma
çabaları gelişirken ve diplomasi tama-
men bu alan üzerine yapılırken, Kür-
distan ulusal kurtuluş mücadelesinin
geldiği konuma denk düşen yeni ittifak-
lar da gelişiyor. Rusya'da bu yönlü ge-
lişen adımlar, ABD ve Avrupa'yı tedir-
gin ediyor. Bir dönemler “Adriyatik'ten-
Çin Seddi'ne” sloganıyla bölgeye göz
diken TC, Rusya'yı basite aldığı,
Rusya'nın artık bir daha güçleneceğini
hesaba katmadığı için zor duruma düş-
müş, hatta kendisine iyi bir düşman ka-
zandırmıştır.

Rusya, Kürt halkı açısından yeni bir
ittifak imkanıdır. Son olarak Sürgünde
Kürdistan Parlamentosu'nun 3. olağan
toplantısının Moskova'da parlamento
binasında yapılması bir tanıma durumu
olarak algılanırsa, bunun başta ABD
olmak üzere emperyalist ülkeleri ne ka-
dar tedirgin edeceği anlaşılırdır. Kür-
distan diplomasisi ve Sürgünde Kürdis-
tan Parlamentosu'nun yakaladığı bu
yeni süreç, ulusal kurtuluş mücadelesi-
ne yeni kapıları açacak niteliktedir.

Seçimler ve
anti-faşist cephe

Türkiye basınına ve halkın günde-
mine baktığımızda sanki bir savaş,
sanki bir Kürt sorunu yokmuş gibi bir
hava yansıtı lmaktadır. Türkiye'yi
Avrupa'da ve içte muhtaç duruma dü-
şüren durumlar değişik bir yaklaşımla
gösterilmeye çalışılıyor. Gündem çar-
pıtılarak sadece Türk halkı değil, dün-
ya kandırılmaya çalışılıyor. Bu artık
günlük bir uygulama haline gelmiştir.
Tarihin hiçbir döneminde böylesine bü-
yük bir psikolojik savaşım yürütüleme-
di. Elbette ki, bu yaklaşımlar Türkiye si-
yasetini geliştirmeyecek, daha da zor-
layacaktır. Dayanılmaz sorunlara daha
da yenisini ekleyecektir.

Şu anda Türkiye siyasetinde en
önemli gündem erken seçimlerdir. He-
men her şey seçime göre ayarlanmak-
tadır. Bir yandan seçimler üzerine yo-
ğun tartışmalar yürütülürken, bir yan-
dan da cumhuriyet tarihinde görülme-

miş biçimde başta CHP olmak üzere
partilerden istifalar olmaktadır. Bu isti-
falar sıradan bir gelişme olarak değer-
lendirilemez. Türk parlamenter sistemi-
nin ve özel savaş rejiminin dökülmesi-
dir, çözülüşüdür.

Tansu Çiller ve Deniz Baykal dışarı-
da Türkiye'ye ödenek bulma çabalarını
sürdürüyorlar. CHP kazandığı olumlu
prestiji adeta bu yolla harcıyor. Deniz
Baykal'ın göreve gelmesiyle başlayan
ve yeni yaklaşım beklentisi içinde olan
kitleler süreci olumlu değerlendirirken,
şimdi bu olumluluk giderek yerini bir
olumsuzluğa bırakıyor. Herkes adeta
Baykal'dan umudunu kesmiş durumda.
Deniz Baykal yükün altına girerek
Türkiye'yi daha da karanlık bir ortama
sürüklüyor. Aslında CHP'nin
Kürdistan'daki kirli özel savaşın yürü-

“E¤er Kürdistan'daki
savafl olmasayd›,
Türkiye'de kemalistler de
dahil herkes Gümrük
Birli¤i'ne karfl› ç›kard›.
fiimdi adeta Gümrük
Birli¤i'ne girmek için
herkes yar›fl›yor. Ayk›r› bir
ses ç›kt›¤›nda vatan haini
bile ilan ediliyor.”

Sayfa 4 SerxwebûnKasım 1995

26 Ekim 1995
❚ Cesale Boğazı-Kela Sebanike’de

bomba mesafesinde çatışma: 10 işbir-
likçi öldürüldü.

❚ Şehit Berivan tepesinde gerilla pu-
susu: 5 işbirlikçi öldürüldü, 1 işbirlikçi
yaralandı.

❚ Abdal Kuwe, Geliya Reş,
Derkar'da gerilla pusuları: 10 işbirlikçi
öldürüldü, 1 işbirlikçi yaralandı.

❚ Diyarbakır 5 Nisan Mahallesi'nde
çatışma: 1 polis öldürüldü, 1 polis yara-
landı, 1 gerilla şehit düştü.

27 Ekim 1995
❚ Deraluk-Seladize’de çatışma: 5 iş-

birlikçi öldürüldü, 1 işbirlikçi yaralandı.
❚ Makiro vadisinde gerilla pususu: 1

korucu öldürüldü, 1 korucu yaralandı.
❚ Bingöl-Karlıova'da çatışma: 4 as-

ker ve 1 korucu öldürüldü, 1 asker ya-
ralandı.

❚ Oramar'da gerilla mayını: 1 asker
öldü, 3 asker yaralandı.

28 Ekim 1995
❚ Şeraniş-Perere’de gerilla pususu:

3 işbirlikçi öldürüldü.
❚ Şeraniş-Xantur boğazında gerilla

pususu: 20 araç imha edildi, çok sayı-
da işbirlikçi öldürüldü.

❚ Sure-Sure Kalesi arasında gerilla
mayını: 4 işbirlikçi öldürüldü, 5 adet
portatif kalaşnikof gerillalarca kamulaş-
tırıldı.

❚ Savur-Dalaverya mıntıkası korucu
köyü çevresinde çatışma: 4 korucu öl-
dürüldü.

❚ Eruh-Reşidi taburu tepesinde ge-
rilla pususu: 2 asker öldürüldü, 3 asker
yaralandı. 1 adet G-3 silahı, 1 adet
dürbün, 2 adet G-3 şarjörü gerillalarca
kamulaştırıldı.

❚ Yüksekova’da çatışma: 1 asker öl-
dürüldü, 2 asker yaralandı.

❚ Lice-Kulp-Hazro arasında çatış-
ma: 1 asker öldürüldü.

29 Ekim 1995
❚ Kani Masi-Begowa arasında yol

kesme: 3 işbirlikçi gözaltına alındı.
❚ Hakkari-Muke’de gerilla pususu: 3

işbirlikçi öldürüldü. 12 adet 82’lik havan
roketi, 10 el bombası, roket ve mermi
gerillalarca kamulaştırıldı.

30 Ekim 1995
❚ Miroz-Muke’de gerilla saldırısı: 5

işbirlikçi öldürüldü.
❚ Mardin-Kerboran şehir merke-

zinde devlete ajanlık yapan 2 öğret-
men gerillalar tarafından cezalandırıldı.

❚ Diyarbakır-Dağkapı semtinde polis

otosu tarandı: 3 polis öldürüldü.
1 Kasım 1995
❚ Diyarbakır-Bağlar'da gerilla saldı-

rısı: 2 polis öldürüldü, 5 polis yaralandı.
❚ Kozluk-Celdak'ta gerilla pususu: 6

asker öldürüldü.
❚ Batman-Sason'da çatışma: 1 teğ-

men, 1 astsubay, 1 uzmançavuş ve 8
asker öldürüldü.

2 Kasım 1995
❚ Hakkari-Muke’de gerilla saldırısı:

3 işbirlikçi öldürüldü, 2 işbirlikçi yara-
landı.

❚ Habızbına'da gerilla pususu: 25
asker öldürüldü, 3 gerilla şehit düştü.

❚ Lice-Zenga Zer alanında gerilla
pusuları: 10 asker öldürüldü, 1 gerilla
yaralandı.

3 Kasım 1995
❚ Batufa-Zaxo yolu gerillalarca kesil-

di: 70 araç durdurularak kimlik kontrolü
yapıldı. Ardından Hizava’dan müdaha-
leye giden işbirlikçi güçlere pusu atıldı:
10 işbirlikçi öldürüldü, 3 işbirlikçi yara-
landı, 3 işbirlikçi gözaltına alındı. 3
adet portatif kalaşnikof, 15 adet şarjör,
6 adet el bombası, 1 araç dolusu er-
zak, 12.000 dinar gerillalarca kamulaş-
tırıldı.

❚ Pervari-Çatak yolunda gerilla pu-
susu: 3 asker öldürüldü.

❚ Ömeryan-Cinata’da gerilla pusu-
su: 2 asker öldürüldü.

4 Kasım 1995
❚ Zağros’un güneyi-Pendru mıntıka-

sında gerilla saldırısı: 10 işbirlikçi öldü-
rüldü, 1 gerilla şehit düştü, 3 gerilla ya-
ralandı.

❚ Haftanin-Elcan’da çatışma: 3 as-
ker öldürüldü.

5 Kasım 1995
❚ Mardin-Savur'da gerilla mayını: 1

asker öldü, 1 asker yaralandı.
❚ Ağrı Dağı'nda operasyona çıkan

düşman güçleriyle çatışma: 22 asker
öldürüldü, 6 gerilla şehit düştü.

❚ Gabar'da gerilla mayını: 1 asker
öldü, 2 asker yaralandı.

❚ Şirvan-Doğanca'da gerilla pususu:
1 üsteğmen, 3 asker ve 2 korucu öldü-
rüldü.

7 Kasım 1995
❚ Garısa'da operasyona çıkan düş-

man gücüne darbe: 13 asker öldürül-
dü, 3 gerilla şehit düştü.

❚ Mazgirt'te düşman güçlerinin halkı
rastgele silahla taraması sonucu 2
yurtsever katledildi.

❚ Dersim merkezde bir gerillanın ce-

❚ Kure Jahro'da çatışma: 15 işbirlik-
çi öldürüldü, 2 gerilla şehit düştü. 1
adet BKC, 1 adet kalaşnikof ve raxtı
gerillalarca kamulaştırıldı.

❚ Diyarbakır-Balıkçılar semtinde Si-
verek korucularına saldırı: 3 korucu öl-
dürüldü, 1 korucu yaralandı.

19 Kasım 1995
❚ Deraluk boğazında gerilla saldırı-

sı: 4 işbirlikçi öldürüldü.
❚ Karakoçan-Cepan köyü yolunda

gerilla saldırısı: 4 asker öldürüldü.
❚ Hatay-Yayladağı’nda çatışma: 1

asker öldürüldü, 2 asker yaralandı.
20 Kasım 1995
❚ Miroz-Rabia tepesine gerilla saldı-

rısı: 3 işbirlikçi öldürüldü. 1 adet kalaş-
nikof, 1 adet B-7, 6 adet şarjör gerilla-
larca kamulaştırıldı.

❚ Miroz’da çatışma: 8 işbirlikçi öldü-
rüldü, 25 işbirlikçi yaralandı, 6 gerilla
şehit düştü.

21 Kasım 1995
❚ Deraluk-Amediye yolunda bir işbir-

likçi aracı gerillalarca vuruldu: 3 işbirlik-
çi öldürüldü.

❚ Sergele boğazında gerilla saldırı-
sı: 3 işbirlikçi öldürüldü.

❚ Habur Gümrük Kapısı güvenliği
olan tepeye gerilla saldırısı: 1 işbirlikçi
öldürüldü.

❚ Begowa-Kani Masi yolunda gerilla
pususu: 6 işbirlikçi öldürüldü.

22 Kasım 1995
❚ Zap köprüsünde gerilla mayını: 4

işbirlikçi öldü.
❚ Beşiri-Mavan'da askerler kendi

aralarında çatıştı: 1 asker öldü.
❚ Karakoçan'da gerilla pususu: 2'si

subay, 8 asker öldürüldü.
❚ Kurtalan-Kelameran korucu köyü-

ne gerilla baskını: 3 korucu öldürüldü,
7 korucu yaralandı.

24 Kasım 1995
❚ Güney-Zerka'da işbirlikçi karakol-

larına gerilla saldırısı: 17 işbirlikçi öldü-
rüldü, 3 gerilla yaralandı. 1 adet 12,5-
'lik doçka, 5 adet kalaşnikof, 1 adet ka-
laşnikof raxtı gerillalarca kamulaştırıldı.

❚ Ömeryan-Miskine köyü yolunda
gerilla pususu: 2 asker öldürüldü.

❚ Ömeryan-Fate karakolu gözcüleri-
ne gerilla suikasti: 1 özel tim elemanı
öldürüldü.

25 Kasım 1995
❚ Antakya'nın Yayladağı ilçesine

bağlı Damlıboğazı karakol tepesi mev-
zilerine gerilla saldırısı: 30 asker öldü-
rüldü, çok sayıda asker yaralandı.

13 Kasım 1995
❚ Güney'de Pele köyünde gerilla

saldırısı: 1 işbirlikçi öldürüldü.
❚ Muke'de gerilla pususu: 4 işbirlikçi

öldürüldü.
❚ Kure Jahro'da çatışma: 1 işbirlikçi

öldürüldü.
14 Kasım 1995
❚ Akze-Duhok yolunda çatışma: 6

işbirlikçi öldürüldü, 1 gerilla şehit düştü.
❚ Muke’de gerilla saldırısı: 7 işbirlik-

çi öldürüldü.
❚ Keladize’de çatışma: 4 işbirlikçi öl-

dürüldü, 3 gerilla şehit düştü.
❚ Eruh-Kiryan arasında çatışma: 5 iş-

birlikçi öldürüldü, 3 işbirlikçi yaralandı.
❚ Amediye’de gerilla pususu: 3 işbir-

likçi öldürüldü.
❚ Yekmal’de gerilla saldırısı: 1 işbirlik-

çi öldürüldü, 3 işbirlikçi gözaltına alındı.
15 Kasım 1995
❚ Hakkari-Binbere’de çatışma: 2 iş-

birlikçi öldürüldü.
❚ Avaşin yakınlarında gerilla pusu-

su: 10 işbirlikçi öldürüldü.
❚ Ömeryan-Xırbe Kermete’de gerilla

pususu: 3 asker öldürüldü, 1 astsubay
ve 2 asker yaralandı.

❚ Cacas'ta çatışma: 22 asker öldü-
rüldü, 2 teğmen, 1 asker yaralandı.

❚ Zap yolunda gerilla pususu: 6 iş-
birlikçi öldürüldü.

17 Kasım 1995
❚ Zap’ın doğusunda çatışma: 5 iş-

birlikçi öldürüldü, 1 gerilla yaralandı.
❚ Zap vadisinde gerilla pususu: 3 iş-

birlikçi öldürüldü.
❚ Hizava-Batufa arasında gerilla pu-

susu: 5 işbirlikçi öldürüldü.
❚ Van merkezinde Ala aşireti ileri

gelenlerinden işbirlikçi Sabri Sanisap
gerillalarca cezalandırıldı.

❚ Van merkezde Murat Demir adlı
ajan, gerillalarca cezalandırıldı.

❚ Avaşin çevresinde gerilla saldırısı:
5 işbirlikçi öldürüldü.

18 Kasım 1995
❚ Mardin-Ömeryan'da gerilla saldırı-

sı: 3 asker, 1 astsubay öldürüldü, 2 as-
ker yaralandı.

❚ Benevya köyü yakınlarında gerilla
saldırısı: 3 işbirlikçi öldürüldü, 3 adet
kalaşnikof, 3 adet raxt, 5 adet şarjör
gerillalarca kamulaştırıldı.

❚ Kure Jahro'nun batısında gerilla
pususu: 4 işbirlikçi öldürüldü.

❚ Avaşin'de çatışma: 8 işbirlikçi öl-
dürüldü.

naze töreninde kitle ile polis arasında
çatışma çıktı: 1 polis öldürüldü, 1 polis
yaralandı.

8 Kasım 1995
❚ Hakkari-Sure'de gerilla mayını: 2

işbirlikçi öldü, 1 işbirlikçi yaralandı.
❚ Habızbına-Raman Dağı çevresin-

de Şikefta karakolu güçlerine gerilla
saldırısı: 12 asker öldürüldü.

❚ Piran şehir merkezinde polis kara-
kolu ve lojmanlarına gerilla saldırısı: 2
polis öldürüldü, 1 polis yaralandı.

❚ Mazgirt-Darıkent'te gerilla saldırı-
sı: 3 asker öldürüldü.

❚ Pülümür-Kırmızıköprü'de çatışma:
1 asker öldürüldü.

9 Kasım 1995
❚ Zağros'un güneyi Selke-Pendru

mıntıkasında gerilla pususu: 7 işbirlikçi
öldürüldü.

❚ Diyarbakır-Karas Dağında gerilla
saldırısı: 3 asker öldürüldü, 1 gerilla
yaralandı.

10 Kasım 1995
❚ Gare'de gerilla saldırısı: 10 işbirlik-

çi öldürüldü, 3 işbirlikçi gözaltına alındı.
❚ Bamerni'de peşmerge kalesine

gerilla saldırısı: 4 işbirlikçi öldürüldü.
❚ Xankûrke-Lelikan'da çatışma: 6

işbirlikçi öldürüldü, 2 işbirlikçi yaralan-
dı.

❚ Xankûrke-Batka'da gerilla pususu:
4 işbirlikçi öldürüldü, 2 işbirlikçi yara-
landı.

❚ Miroz-Muke'de gerilla pususu: 25
işbirlikçi öldürüldü.

❚ Şeladize'de gerilla baskını: 4 işbir-
likçi öldürüldü, 3 gerilla yaralandı. 3
adet BKC, 1 adet kalaşnikof, 4 adet B-
7 roketi ve haşvesi, 8 adet kalaşnikof
şarjörü, 200 kalaşnikof mermisi gerilla-
larca kamulaştırıldı.

❚ Norşin'de gerilla saldırısı: 8 asker
yaralandı.

11 Kasım 1995
❚ Duhok'ta çatışma: 5 işbirlikçi öldü-

rüldü, 1 adet B-7 roketi, 3 adet kalaşni-
kof, 17 adet şarjör, 3 adet raxt, 10 adet
B-7 haşvesi, 8 el bombası, 1 adet dür-
bün gerillalarca kamulaştırıldı.

❚ Keladize'de gerilla pususu: 2 işbir-
likçi öldürüldü, 5 işbirlikçi yaralandı.

12 Kasım 1995
❚ Muke'de gerilla pususu: 4 işbirlikçi

öldürüldü.
❚ Şirin Dağı eteğindeki Pele köyü

yakınlarında gerilla saldırısı: 1 işbirlikçi
öldürüldü, 1 adet BKC, 4 adet kalaşni-
kof gerillalarca kamulaştırıldı.

ZAFER VE KURTULUfi HIZIYLA G‹R‹YOR

Ekim ay›
ARGK savafl
bilançosu

Sonucu bilinen 108, sonucu öğrenilemeyen
197 olmak üzere toplam 305 eylem Ekim ayı sü-
recinde ARGK güçlerimiz tarafından Güney Kür-
distan sahasında gerçekleştirilmiştir. Bu eylem-
lerde 5'i üst düzey sorumlu olmak üzere toplam
580 işbirlikçi öldürülmüştür. İkisi üst düzey olmak
üzere 43 işbirlikçi de tutuklanmıştır.

Ayrıca 1 adet 12,5 doçka uçaksavar silahı,
Türkiye yapımı 2 adet A-4 silahı, 9 adet orta oto-
matik silah, 10 adet roketatar, 36 adet roket ve
haşveleri ile, 1 adet karnas suikast silahı, 71
adet kalaşnikof piyade tüfeği, 1 adet av tüfeği, 1
adet tabanca, çeşitli silahlara ait 196 şarjör ve
muhtelif çapta ve markalarda 12.466 adet mer-

mi, 21 adet el bombası, 3 adet dürbün, 2 adet
kasatura gerçekleştirilen bu eylemlerde ele geçi-
rilmiştir.

İşbirlikçilere ait 46 araç, 1 panzer, 5 doçka
uçaksavar silahı imha edilirken, 32 araç ve 1
panzer de işlemez duruma getirilmiştir. Yine er-
zak yüklü 7 araç da kamulaştırılmıştır.

Bu bir aylık süreçte işbirlikçilerle çatışmalarda
Zağros'ta 21, Gare'de 7, Metina ve Haftanin'de
37, Zap'ta 3 olmak üzere toplam 68 savaşçımız
şehit düşerken, 19 savaşçımız da çeşitli yerlerin-
den yaralanmıştır.

Ayrıca Munzuri mıntıkasında güçlerimize kar-
şı savaşmak istemeyen 2 köy KDP tarafından
yakılıp yıkılırken, 1 köylü de katledilmiştir.

Yine Etruş mülteci kampında koyun sürülerini
çalan KDP çetelerini takip eden kadınlardan 5'i
ve 1 çocuk açılan ateş sonucu yaralanmıştır.
Ranya'da ise bir cephe çalışanı KDP'liler tarafın-
dan katledilmiştir.

Güney Kürdistan cephesindeki savaşımız
olanca sıcaklığıyla devam ederken, diğer savaş

sahalarında da ARGK güçlerimiz yoğun eylemli-
likler gerçekleştirdiler. Kuzey savaş cephesinde
bu süreç içerisinde gerçekleştirilen toplam 261
eylemden 114'ünün sonuçları kısmen veya ta-
mamen öğrenilip, 147'sinin ise sonuçları ulaşma-
mıştır. Sonuçları öğrenilen bu eylemlerde 6'sı
subay, toplam 195 TC askeri öldürülmüş, bir o
kadarı da yaralanmıştır. Yine biri çete başı olmak
üzere toplam 42 çete ve 10 sivil faşist öldürül-
müş, böylelikle TC'nin toplam 240 silahlı gücü
savaş dışı bırakılmıştır. Ayrıca 23 çete ve 2 ajan
esir alınmıştır. Denetimimiz altında olan alanlar-
da görev yapan 2 devlet memuru da tutuklan-
mıştır.

Aynı süre içinde 2 helikopter düşürülmüş, 3
panzer, 5 askeri araç, çetelere ait 5 araç ve
TC'ye ait 7 araç imha edilmiştir. Sabotaj birimle-
rimiz de 1 televizyon vericisi, 2 radyolink istasyo-
nu, 3 trafo, 1 telefon santrali ve 5 petrol kuyusu-
nu havaya uçurmuştur. Kerkük-Yumurtalık Petrol
Boru Hattı da 3 ayrı yerinden patlatılmıştır. Ayrı-
ca 1 helikopter, 1 tank, 4 panzer, 9 askeri araç

ve çetelere ait 5 araç da darbelenmiştir.
Gerçekleştirilen bu eylemlerde 35 adet piyade

tüfeği, 6 adet tabanca, 2 adet lav silahı, 2 adet
roketatar, 5 adet telsiz, 2 adet dürbün, çeşitli si-
lahlara ait 75 şarjör ile değişik çaplarda 1670
mermi gerillalar tarafından ele geçirilmiştir. Yine
çetelere ait 3700 küçükbaş ile 127 büyükbaş
hayvan kamulaştırılmıştır.

Bu savaş sahalarımızda Ekim ayı sürecinde
gerçekleşen çatışmalarda Botan'da 16, Zağros'ta
5, Mardin'de 17, Garzan'da 22, Amed'de 11,
Erzurum'da 12, Dersim'de 11, Serhat'ta 6 ve
Güneybatı'da 9 olmak üzere toplam 109 savaş-
çımız şehit düşmüş, 23 savaşçımız da yaralan-
mıştır. Ayrıca 7'si yaralı olmak üzere 10 savaşçı-
mız da TC güçlerine esir düşmüştür.

Ekim ayı süresinde yoğunlaşan savaşımızın
etkisini kırmak amacıyla, TC toplam 57 kara ope-
rasyonu, 11 hava saldırısı gerçekleştirmiştir. Yi-
ne düzenlediği bu operasyonlarda çeteciliği ka-
bul etmeyen veya bırakan 14 köy boşaltılıp, 10
köylü de katledilmiştir.

Serxwebûn Sayfa 5Kasım 1995

B
ugün emperyalizmin halk-
ların ulusal kurtuluş hare-
ketleri karşısında kullandı-
ğı tek ve en önemli yön-

tem “özel savaş”tır. Gericiliğin doruğu-
nu yaşayan emperyalizmin özel savaş
dışında halkların bağımsızlık mücade-
lesi karşısında kullanabileceği ciddi
yöntemleri de kalmamıştır. Stratejik dü-
zeyde başarısızlığa uğramıştır. Bugün
bir dizi ülkelerde kullanılmaktadır. Ve
kimi ülkelerde sonuçlar da almaktadır.
Ancak bu, onun kullandığı “özel savaş”
yönteminin başarısından değil, halkla-
rın mücadelesine öncülük eden siyasal
güçlerin küçük-burjuva çizgilerinden
kaynaklanmaktadır. Bu küçük-burjuva
hareketlerin başarısızlıkları emperya-
lizmin özel savaş yönetiminin bir başa-
rısı gibi görülmektedir. Bu büyük bir ya-
nılgıdır. Vietnam halkına karşı özel sa-
vaş çok kapsamlı olarak geliştirilmesi-
ne rağmen yenilgiye uğratılmıştır. Ku-
zey Kore, Nikaragua ve Küba’da da
aynı akıbete uğratılmıştır. O halde özel
savaşı boşa çıkarmanın yolu halkların
devrimci bir savaşımı doğru yükseltme-
lerinden geçmektedir.

Emperyalist sömürgeci güçlerin en
çok geliştirdikleri özel savaşın bel ke-

miği birçok ülkede “Stratejik Köyler”,
“Toplu Köyler”, “Savunma Köyleri”,
“Toplu Çiftlikler”, “Toplama Kampları”
vb. adlarla adlandırılan, “halkla gerillayı
birbirinden soyutlama politikası” teşkil
ediyor. Bu politika Vietnam’da çok et-
kince kullanılmıştır.

Tarih boyunca egemen sınıflar, ezi-
lenlerin mücadelesini bastırmak ve
egemenliklerini devam ettirmek için her
türlü yol ve yönteme başvurmuşlardır.
Halkları toplu katliamlardan geçirmek-
ten, açlığa, yoksulluğa mahkum etmek-
ten tutalım da, toplu olarak göç ettirme,
sürgün ve denetim altına almaya kadar
çeşitli yöntemler geliştirmişlerdir. Dire-
nen güçleri halktan soyutlama, sınıflı
toplumun varlığıyla birlikte var olan bir
olgudur. Ancak, bunun özel savaşın bir
parçası olarak sistematik bir uygulama
haline getirilmesi daha çok emperyaliz-
min yeni sömürgecilik ilişkilerine teka-
bül etmektedir. Bu modern anlamda,
“Stratejik Köyler”, “Savunma Köyleri”,
“Toplu Çiftlikler”, “Toplu Köyler” vb. uy-
gulamaların halkların kurtuluş mücade-
lelerine karşı sistematik tarzda kullanıl-

ması, İkinci Dünya Savaşı sonrasında
ortaya çıkmıştır. Çünkü, emperyalizm
artık eski klasik zor yöntemleriyle, halk-
ların mücadelelerini bastıramayacağını
görmüş ve özel savaşa başvurmuştur.
Bu anlamda, “denizi kurutarak, balığı
yakalama politikası” yeni sömürgecilik
ilişkileriyle birlikte sistematik bir uygula-
ma haline gelmiştir. Özellikle Viet-
nam’da bu yaygınca geliştirilmiştir.

Bu aynı zamanda klasik sömürgeci-
liğin iflası anlamına gelmektedir. Em-
peryalizm ve sömürgeci güçler klasik
zor yöntemiyle halkların ulusal kurtuluş
mücadelelerini bastıramadıkları için,
özel savaş yöntemlerine başvurmuşlar-
dır. Çünkü bu klasik sömürgecilik yön-
temlerinden daha sonuç alıcı ve tehli-
kelidir. Özünde sömürgeciliğin inceltile-
rek devam ettirilmesidir. Halk kitlelerini
aldatmak için kaba sömürgecilik, ince
yöntemlerle kamufle edilmiştir.

Stratejik köyler politikası, özel sava-
şın bel kemiğini oluşturmaktadır. Bu
anlamda bir özel savaş uygulamasıdır.

Özel savaş her türlü karanlık, kirli
yol ve yöntemi mübah görmektedir.
Dolayısıyla bu politika halkların bağım-
sızlık mücadelelerini bastırmak gibi bir
amaçla sınırlı kalmıyor, her türlü insani

değerleri yok etmeyi de kapsamına alı-
yor. Özel savaş, halkımızın zayıflıkları-
nı, tarihsel toplumsal çelişkilerini kulla-
narak Kürdü-Kürde kırdırma politikası-

nı geliştirmekte, “Truva Atı” misali kale-
yi içten fethetmeye çalışmaktadır. Göç
ettirme ve koruculuk, aşiretsel, dinsel,
mezhepsel çelişkileri kullanmanın bir
devamı olarak gelişmektedir. Askeri
zor ile halkımızın bağımsızlık ve özgür-
lük mücadelesini bastıramayacaklarını
anlayan sömürgeci güçler halkımızın

dinsel, kültürel, mezhepsel, psikolojik,
etnolojik, siyasal, sosyal, ekonomik vb.
etkenlerini kullanarak, sunni çelişkiler
yaratıp körükleyerek sonuç almaya ça-
lışıyor.

Halkımızla gerillayı birbirinden so-
yutlama, buna bağlı olarak insansızlaş-
tırma ve göç ettirme politikası; halkımı-
zın en zayıf yanları ön plana çıkartıla-
rak geliştirilmektedir. Tarihimizin her
döneminde halkımız, kurtuluşu için is-
yan etmiştir. Bu, çok az halkın tarihin-
de rastlanan bir başkaldırı geleneğidir.
Ama, tümü yenilgiyle sonuçlanmıştır.
Bu yenilgilerin temel nedeni, sömürge-
cilerin güçlülüğünden değil, halkımızın
zayıflıklarından kaynaklanmıştır. Sö-
mürgeciler, hep zayıflıklarımızı kullana-
rak sonuca varmışlardır. Düşmanın ba-
şarıları, zayıflıklarımızın ve başarısız-
lıklarımızın üzerinde biçimlenmiştir. Za-
yıflığın temel noktası “böl-yönet” politi-
kasının üzerinde biçimlendiği çelişkiler-
dir. Kürdü-Kürde kırdırtmasının temel
nedeni halkımızın tarih boyunca güçlü
birlik oluşturamamasındandır.

Sömürgeci güçler bütün bu uygula-
maları bugün özel kuvvetler aracılığıyla
gerçekleştiriyorlar. “Özel timler”, “bölge
valiliği”, “korucular”, “ilkel milliyetçi güç-

ler”, “özel ordu”, “ajan-muhbir ağı” vb.
uygulamalar özel savaş politikalarının
gereği olarak geliştirilmektedir.

Bütün bunlar karşısında tarihte ilk

kez halkımız partimizin önderliğinde bu
uygulamaları tersine çevirmekte; ger-
çek anlamda çağdaş bir ulusal birliği
yaratarak; zayıflıklarımız güçlü kılın-
makta; düşmanı kullanabileceği bir
araç ve çelişki olmaktan çıkarmaktadır.
Bu da egemenleri en çok zorlayan nok-
ta olmaktadır. Egemenler bu gerçeklik

karşısında daha çok hırçınlaşıp saldır-
ganlaşmakta; iflas eden klasik zor yön-
temleri yerine daha çok özel savaş
yöntemlerine sarılmaktadırlar.

“STRATEJİK KÖYLER”
NEDİR?

Adı üstünde stratejik köyler. Demek
ki, bu politikanın stratejik düzeyde bir
önemi var. “Strateji, programlanan he-
deflerine ulaşabilmek ve düşmana
esas darbeyi en sonuç alıcı biçimde in-
direbilmek için, devrimci harekette iz-
lenmesi gereken temel yönün belirlen-
mesidir.” (Ülkemizde Kişilik Sorunu,
Devrimci militanın özellikleri ve Parti
yaşamı s. 97) Burada her şeyden önce
şunu görmek gerekiyor. Bu uygulama
geliştirilen özel savaşta stratejik bir
öneme sahiptir. Özel savaşın bel kemi-
ğini oluşturuyor. Savaşın kazanılması
ve kaybedilmesinde belirleyici bir role
sahiptir. Stratejinin genel tanımına
bağlı olarak, stratejik köyler emperya-
list sömürgeci güçlerin halkların bağım-
sızlık ve kurtuluş mücadelelerine karşı
geliştirdikleri gerici haksız savaşta te-
mel bir öneme sahiptir.

Neden stratejik köyler? Bu sorunun
yanıtını sömürge ülkelerin yapısında
aramak gerekir. Her şeyden önce sö-
mürge ülkeler, emperyalizmin pazar

alanlarıdır. Kapitalizm bir dış olgu ola-
rak buralara girmiştir. Sosyal yapıları
geri konumdadır. Kapitalizm meta ihra-
cı temelinde girdiği için sosyal sınıfların
çözülmesi son derece çarpıktır. Nüfu-
sun ezici çoğunluğu köylülüktür. Bu ül-
kelerde verilen bütün ulusal kurtuluş
savaşlarında devrimin temel gücünü

köylülük oluşturmuştur. Diğer bir ifa-
deyle sosyal sınıf olarak ordulaşma
köylülüğe dayanır. Yine bu halkların
geliştirdiği savaşların temel özelliği kır-
dan kente doğru bir seyir izlemesidir.

Gerilla ordulaşması esas olarak kırlar-
da üstlenerek şehirleri kuşatır ve saldı-
rı aşamasında şehirleri ele geçirir. Bu

gerçeklik emperyalizmin geliştirdiği
özel savaşın bel kemiğini oluşturan
stratejik köyler anlayışına varmasını
doğurmuştur. ABD emperyalizmi Viet-
nam’da geliştirdiği bu uygulama ile sa-
vaşın kaderini stratejik düzeyde buna
göre biçimlendirmiştir. Vietnam’da 17
bin köycüğün oluşturulması, buna stra-
tejik bir konum biçilmesinden kaynak-
lanmaktadır. Burada stratejik köylerin
rolüne ilişkin şu gerçeklik ortaya çıkı-
yor. Savaşın seyrinin tümüne yön vere-
cek ve savaşın kazanılmasında neden-
sellik edecek olan bu köylerdir. Çünkü
bununla geliştirilen özel uygulamalarla
halkların güçlerini savaş potansiyelini
denetim altına almak ve pasifleştirmek
suretiyle etkisiz kılmak amaçlanıyor.
Böylece halkın silahlı güçlerinin dayan-
dığı ve kaynağı olan halktan koparıyor.

Bu uygulama ile savaş eyleminin tü-
münü kapsayan ilişkiler bütünselliğini
denetim altına almak en önemli noktayı
kendi lehine çevirmek ve buradan yola
çıkarak savaşı kazanmak hedefleniyor.
Savaş sonuçta insana ve halka daya-
nacaktır. Halk bu yöntemle etkisizleşti-

STRATEJ‹K KÖYLER

TC“denizi kurutmak
ve balığı

yakalamak” adı altında
ormanları yaktı, dağları
bombaladı, binlerce
köyü yakıp yıktı,
milyonlarca yurtsever
Kürt köylüsü kentlere
göç ettirildi. Bütün
bunlar “stratejik
köyler” politikasının
ülkemizdeki değişik
uygulama biçimleri
olarak geliştirildi.

Rejim, onbir yıldan bu yana balığı avlamaya çalışıyor. Ama sonuçta
ortaya çıkan, değil balığı yakalamak, oltasını, ağını, yemini

kaptırmıştır. Rejim ilkin sözde balığı yakalamak için oltayı kullandı. 'Üç-beş
eşkiya' olarak lanse etti. Operasyon üzerine operasyon düzenledi. Ancak,
gün geçtikçe ulusal kurtuluş mücadelesi gelişip boyutlandı. Artık durumu
'üç-beş eşkiya' felsefesi ile kurtaramazdı. Özel savaşın bir gereği olarak yeni
demagojik yalanlar uydurmaya başladı. Bu da 'belini kırdık', 'bitirdik'
yalanlarıyla halkı uyutmaya çalıştı.”

Sayfa 6 SerxwebûnKasım 1995

rildikçe, devrimci güçlerin savaşma gü-
cü kalmayacak ve dolayısıyla savaşı
yitirecektir. Öngörülen plan bu çerçe-
vededir. Devrim kitlelerin eseri olduğu-
na göre, kitleleri yitiren devrimci bir ha-
reket, devrimi de yitirecektir. Burada
amaçlanan esas hedef budur. Diğer bir
deyişle, “denizi kurutma ve balığı yaka-
lama” politikasıdır. Bununla bir yandan
kendi güçlerini etkince yaşama geçir-

meyi planlarken, diğer yandan karşı
gücün güç kaynağını yok etmeyi he-
deflemektedir. Halk savaşı uzun vadeli
bir savaşla zafere yürümeyi esas alır.
Uzun soluklu bir mücadele karşısında
emperyalizmin uzun vadede klasik sa-
vaşla başarı şansı son derece zayıftır.

Demek ki, burada stratejik köyler
politikası, savaşın kaderi üzerinde be-
lirleyici bir rol oynamaktadır. Giap, “tes-
pit edilmiş bulunan ‘stratejik köycükler’
politikası özel savaşın bel kemiğidir.
ABD-Diem kliği bütün umutlarını bu po-
litikaya ve bunun her ne pahasına olur-
sa olsun uygulanması için insan gücü-
nü ve servetini bir araya topladı. Kısa
zamanda 17 bin ‘stratejik köycüğü’ in-
şa edip, Güney’i muazzam bir hapisha-
neye çevirebileceklerini hesapladılar”
demektedir.

Burada da açıkça anlaşılacağı gibi
ABD, bütün umutlarını bu politikaya
bağlıyor ve bütün hesaplarını onun üze-
rine biçimlendiriyor. Bu politika Vietnam
halkı tarafından şiddetli bir tepkiyle kar-
şılanıp boşa çıkartılınca, ABD sonuçta
savaşı kaybediyor. Politika stratejik bir
öneme sahip olduğundan dolayı, savaşı
stratejik düzeyde yitiriyor. Vietnam, Ce-
zayir, Angola, Gine, Kuzey Kore vb. ezi-
len sömürge halklar, yıllarca emperya-
list sömürgeciliğe karşı onurlu ve gör-
kemli bir savaş yürüttüler. Bağımsızlık
ve özgürlüklerine kavuşmak için büyük
bedeller ödediler. Emperyalist sömürge-
ciler, varlıklarını sürdürmek için, yıllarca
çıplak zoru ve klasik savaş yöntemini
esas aldılar. Ancak, İkinci Dünya Sava-
şı’yla birlikte klasik sömürgecilik her yö-
nüyle halklar tarafından tasfiye edildi.
Artık emperyalist güçler, bu klasik yön-
temle sömürgecilik ilişkilerini sürdüre-
mez duruma geldiler.

İkinci Dünya Savaşı’nın ardından,
ABD emperyalizmi klasik sömürgecilik
yerine, yeni sömürgecilik ilişkilerini ge-
liştirdi. Eskiden sömürüyü direkt kendi-
si gerçekleştirirken, yeni sömürgecilik
ilişkileriyle birlikte bunu işbirlikçiler ara-
cılığıyla gerçekleştirmeye başladı. Artık
kendi orduları yerine, kukla ordularla
halkların bağımsızlık ve özgürlük mü-
cadelelerini engelleme ve bastırma po-
litikasını geliştirdi. Klasik savaş yerine,
özel savaş geliştirildi. Bu yöntem de,
halklara göreceli bir bağımsızlık vere-
rek, işgali bu yöntemle gizlemeye, sö-
mürü ve talanı daha ince yöntemlerle
gerçekleştirmeye başladı. Çünkü, em-
peryalizm artık kaba yöntemlerle varlı-
ğını sürdüremiyordu. Özel savaş, söz
konusu sömürge halkın siyasal, ulusal,
iktisadi vb. birçok özelliklerini dikkate
alarak geliştirilmeye başlandı. Oldukça
tehlikeli ve sinsi bir yöntem olarak,
halkların karşısına çıkarıldı.

Özel savaşın bel kemiğini oluşturan
stratejik köyler politikası da buna bağlı
olarak geliştirildi. “Stratejik köyler politi-
kası” esas olarak halk savaşının denge
aşamasında etkince uygulanmaya baş-
lamış; en geniş uygulamasını Viet-
nam’da bulmuştur. ABD, Güney
Vietnam'da geniş bir tarzda uyguladı.

Vietnam dışında da birçok ülkede deği-
şik biçimlerde uygulandı. Farklı adlarla
da olsa sonuçta özü aynıdır. Bu açıdan
Vietnam’dan Cezayir’e, Arjantin’den
Irak’a kadar birçok sömürgeci gücün,
ezilen sömürge halkların ulusal kurtuluş
hareketlerine karşı kullandıkları yöntem
de sonuçta aynı işlevi görmüştür.

Bütün bunlardan hareketle Türk
egemenliği de kendileri açısından so-

nuçlar çıkarmakta; özel savaşın en in-
ce, en sinsi yöntemlerini Kürdistan
ulusal kurtuluş mücadelesine karşı
kullanmaktadırlar. Denilebilir ki, Türk
egemen güçlerinin halkımıza karşı
kullandığı yöntemler, diğer ülkelerde
geliştirilen bütün yöntem ve araçların
bir toplamıdır. Tümünden sonuçlar çı-
kartarak, en kirli, en vahşi tarzda hal-
kımıza karşı uygulamaktadırlar. Diğer
ülkelerdeki uygulamaların anlaşılma-
sı, aynı zamanda halkımıza karşı kul-
lanılan yöntemlerin de anlaşılması de-
mektir.

IRAK’IN “TECCEMA
KAMPLARI”

1975 yılında Irak cumhurbaşkanı
yardımcısı Saddam ile İran Şahı Rıza
Pehlevi arasında Cezayir’de, “Cezayir
Antlaşması” imzalandı. Anlaşmaya gö-
re, Irak-İran sınırının her iki tarafında
30 kilometrekarelik alanın boşaltılma
kararı alınıyor. Bu plana bağlı olarak
Güney Kürdistan’da geniş çaplı katli-
amlarla sonuçlanan bir süreç başlatıldı.
Çok kanlı ve vahşi uygulamalar gelişti-
rildi. Yüzlerce köy boşaltıldı. Halkın bü-
tün yaşam kaynakları kurutuldu. Çeş-
meler betonlandı. Meyve ağaçları ze-
hirlendi. Yaşanılmaz hale getirildi. “En-
fal hareketi” geliştirildi. Katliamlara ad
olan “Enfal” kelimesi, Kur’an'da bir su-
renin adı olarak geçiyor. Türkçe’de, fır-
tına anlamına geliyor. Sure'de, ‘kafirle-
rin mal ve canları Müslümanlara helal-
dir’ deniliyor. Yerle bir edilen yüzlerce
köyle birlikte geniş bir bölge insansız-
laştırıldı. Buralarda boşaltılan halk
“Teccema” adlı kamplara yerleştirildi.
Saddam’ın resmi emri ile 15-70 yaş
arası tüm erkekler “Teccama Kampları-
na” alındı. Teccama kamplarına alınan
halkın çoğunluğu katliamdan geçirildi.
Geri kalanı üzerinde büyük bir zulüm
uygulandı.

Saddam, Amerikalıları, Fransızları
örnek aldı. Onların Vietnam ve Ceza-
yir’de yaptıklarının daha katmerlisini
Kürdistan’da geliştirdi. Enfal katliamında
onbinlerce insan katledildi. Çok geniş
bir alan boşaltılarak insansızlaştırılırken,
onbinlercesi Teccama kamplarında pe-
rişan bir yaşama mahkum edildi. Bura-
da geliştirilen özel savaşta görülmesi
gereken bir başka nokta ise, “Enfal Ha-
rekatı” ile “kafirlerin mal ve canları helal-
dir” denilerek katliam geliştirilmesidir.
Amerikalıların, Fransızların, İspanya ve
Portekizlilerin “terörist”, “anarşist” dedik-
lerine, Saddam “kafir” diyor. Amaç hiç
değişmiyor. Sahte propaganda ile kitle-
ler uyutularak, kandırılıyor. Yaptıkları
kirli özel savaş politikası mahsumlaştırıl-
maya, haklı gösterilmeye çalışılıyor.

KÜRDİSTAN'DA
STRATEJİK KÖYLER
Başından beri TC, halkımızın ulusal

kurtuluş mücadelesini bastırmak için
çıplak zoru en vahşi tarzda ve sonuna

kadar kullanırken, bununla birlikte özel
savaşı her geçen gün biraz daha bo-
yutlandırıyor. Ulusal kurtuluş mücade-
lemizin sıcak savaş safhası on yılı aştı.
TC, yüzbinlerce asker, onbinlerce ko-
rucu ve özel savaş kuvvetleriyle savaş-
maktadır. Bütün bunlara rağmen her
geçen gün biraz daha kirli savaş yön-
temlerine sarılmaktadır. Çünkü klasik
savaş yöntemiyle mücadelemiz karşı-
sında katliamlar gerçekleştirmek dışın-
da yapabileceği bir şeyin olmadığı
açıktır. Bundan dolayı da artan bir tarz-
da, özel savaş yöntemine başvurmak-
tadır. Özel savaş özünde, savaşta ye-
nemediği, başedemediği rakibini, hileli,
kirli ve özel yöntemlerle-yollarla yenme
çabasıdır.

“Eğer ‘Özel Savaş’ın dar anlamda;
rakibi hileli yollardan, yani komplo, ent-
rika, suikast, arkadan vurma, kışkırt-
ma, araya çelişki sokma, birbirine dü-
şürme, ikili oynama, satın alma, kişilik-
sizleştirme, kendi çıkarları için kullan-
ma, provokasyon vb. yöntemlerle tasfi-
ye etme ya da saf dışı bırakma olarak
ele alırsak, görülecektir ki, bu tür ege-
men sınıfları ve ordusunun hiç de ya-
bancı olmadığı ve hatta meslek haline
getirdiği bir savaş tarzıdır.” (Kürdis-
tan’da Özel Savaş s. 31)

Türk egemen sınıfları tarihleri bo-
yunca özel savaş sayılabilecek yön-
temler geliştirmişlerdir. Anadolu’ya gel-
dikleri zaman yerleşik halklara göre
son derece geri bir konumdaydılar. Bu
açıdan salt kılıç zoru ile egemenlik kur-
maya başlamış, kölecilik dönemini ya-
şamadan direkt feodalizme geçmişler-
dir. Varlıklarını kılıç zoru temelinde, her
şeyi yağma ve talana dayandırmışlar-
dır. Bu, beraberinde kıyım, zulüm, hile,
entrika, ikiyüzlülük, çapulculuk vb. son
derece gerici yöntemleri geliştirmeleri-
ne yol açmıştır. Öyle ki, bu yöntem
Türk ordusunun ve Türk egemen sınıf-
larının bir karakteri haline gelmiştir. Bu
karakter Kürdistan ulusal kurtuluş mü-
cadelesi karşısında binbir surat takına-
rak, en kirli ve en vahşi tarzda kendisi-
ni göstermektedir. Ne kadar gayri meş-
ru, hukuk dışı ve gayri insani yöntem
varsa tümü hesapsız-sınırsız kullanıl-
maktadır.

Politikaları da, bu kural dışılık teme-
linde oluşmaktadır. Bugün Kürdistan
kurtuluş mücadelesi karşısında geliştir-
dikleri politika ve uygulamaların tümü
kural dışı ve günü birliktir. İkiyüzlü ve
sahtedir. Bugün, söylediklerini yarın in-
kar etmektedirler. Son derece kuralsız
ve hilekardırlar. Üslup demagojik ve
kitleleri kandırmaya dönüktür. Tarihsel
kökleri de böyledir. Geçmişten devral-
dığı bu kötü mirası, bugün en üst dü-
zeyde kullanmaktadırlar. Öncelikle şu
gerçeğe parmak basmak gerekiyor:
“Kürdistan’da herhangi bir yönetim de-
ğil, maskelenmiş ve çok gaddar bir
özel harp yönetimi hüküm sürmektir.
Gelişmiş özel harp yönetimi altında uy-
gulanan Kürdistan’daki sömürgecilik,
bir genel valilik yönetiminde yürütülen,
İngiliz ve Fransız sömürgeciliğinden
farklıdır. Bu ideolojiden kültüre, siya-
setten ekonomiye kadar her alanda en
ince yöntemlerden, en kaba baskı yön-
temlerine dek, çeşitli yöntemlerin iç içe
uygulandığı, yalnız asimilasyon değil,
her türlü değerlerine yabancılaşarak
ona düşman kesilen, kişiliksizleştiril-
miş, elden ayaktan kesilmiş, şekilsiz bir
toplum yaratmayı hedefleyen en iğrenç
türden bir çağdışı sömürgeciliktir.”
(Kürdistan’da Özel Savaş s. 74)

Bugün, bu çağdışı sömürgecilik tari-
hin en kirli ve karanlık yöntemlerini kul-
lanmaktadır. Her türlü yol ve yöntemi
mübah görmektedir. Özel savaş yön-
temlerini en incesinden en kabasına
dek tümünü kullanmaktadır. Ülkemizde
stratejik köyler politikasının uygulanış
biçimine geçmeden önce, sorunun da-
ha iyi anlaşılması için bugün özel sava-
şın kimi noktalarına değinmek gerekir.
Çünkü, stratejik köyler politikası özel
savaş politikasının bir parçasıdır.

Bugün özel savaşın yanında, halkı-
mıza karşı klasik savaş da yürütülmek-
tedir. Ordunun ezici çoğunluğu Kürdis-
tan’a yığılmıştır. Çok büyük bir ordu
gücüyle gerillaya ve halka karşı savaş
geliştirilmektedir. Çok büyük teknik üs-
tünlüğe sahip olmasına rağmen, başarı
elde edememektedir artık. Gittikçe
güçlerini merkezileştirmekte ve merke-
zileşen güçlerle savunmaya geçmekte-
dir. Ordu içinde çelişkiler derinleşmek-
te, firarlar, bunalımlar, intiharlar art-
maktadır. Resmi açıklamalara göre,
Türkiye’de 300 bin asker kaçağı bulun-
maktadır. Bu çok yüksek bir sayıdır.
“Yenilmez Türk Ordusu” artık kendisini
koruyamaz duruma gelmiştir. Klasik
savaş yöntemleriyle hiçbir varlık göste-
remeyen ordu, özel savaş yöntemleri-
ne sarılmakta, köy koruculuğu, özel
timler, özel kuvvetleri kullanmaktadır.

Köy koruculuğu ve işbirlikçi hain sa-
vaş ağaları olan ilkel-milliyetçi güçlerle
savaşı Kürdistanlılaştırmak istemekte-
dirler. Bu aynı zamanda Kürdü-Kürde
kırdırma politikasıdır. “Böl-parçala-yö-
net” taktiğinin çok sinsi, hilekar ve
komplocu tarzda yaşama geçirilmesi-
dir. Toplumda ne kadar düşürülmüş,
lümpen, serseri, başıboş, faşist kiralık
katiller varsa tümünü Kürdistan ulusal
kurtuluş mücadelesine karşı silahlan-
dırmakta ve savaş alanına sürmekte-
dir. Özel timlerin tümü toplumsal açı-
dan insani yönünü yitirmiş, toplumun
en tortu tabakasını oluşturmaktadırlar.
Köy korucusu çeteler de buna benzer
bir özelliğe sahiptir. Vatana, halka ve
insanlığa ihanet etmiş, ulusal değerleri-
ni ve insani özelliklerini yitirmiş, gerici,
işbirlikçi, feodal çetelerdir. Çoğu ulusal
onurlarını beş meteliğe satmış ihanet-
çiler, itirafçılar ve dönekler takımından
oluşmaktadır. Özel savaşın bir parçası
olarak savaşa sürülenler böylesine top-
lum dışı kesimlerden oluşturulmakta-
dırlar. Bunlar savaşa sürüldüklerinde,
kural diye bir şey tanımıyorlar. Savaşı
para karşılığında en kirli tarzda yürütü-
yorlar. Bütün bunlara rağmen her ge-
çen gün darbe almaktan ve yenilmek-
ten kurtulamıyorlar. Bugün ordu, büyük
bir çıkmazı yaşamaktadır.

Ekonomik alanda durum bundan
farklı değildir. Ekonominin tümü sava-
şa göre düzenlemektedir. Savaş har-
camaları astronomik rakamlara ulaş-
maktadır. Her geçen gün sömürü de-
rinleştirilmekte, zam, enflasyon, kara-
borsa alabildiğine gelişmekte ve sosyal
çelişkiler derinleşmekte, yoksulluk, se-
falet artmaktadır. Hangi yönüyle bakı-
lırsa bakılsın normal ölçüler ve klasik
yöntemlerle işlerini yürütememektedir-
ler. Her şeyi özel savaş yöntemlerine
göre şekillendirmektedirler.

Mücadelenin vardığı uluslararası
boyut, siyasi ve askeri alandaki denge
durumu dikkate alındığında, bu alan-
daki uygulamaların boyutu daha iyi or-
taya çıkar. Artık yaşamın her alanında
özel savaş uygulamaları geliştirilmek-
tedir. Ülkemizde, insansızlaştırma, köy
boşaltmalar, köy yakmalar, oluşturul-
maya çalışılan “toplu köyler”, “toplu

çiftlikler” vb. uygulamalar özel savaşın
bir parçası olarak devreye girmektedir.

Bütün bu uygulamaların mantığını
egemen güçler şöyle dile getiriyorlar:

“A) Şer güçler, amaçlarına ulaşma-
da ilk hedef olarak halkı elde etmeye
çalışır. Halkı yanlarına çekmeyen,

onun desteğini almayan bir faaliyetin
başarısından bahsedilemez. Bu destek
sağlanmadığı taktirde mücadeleye giri-
şilmemesi ve mücadeleden vazgeçil-
mesi gerekliliği bütün uygulayıcı ve te-
orisyenler tarafından tavsiye edilen bir
görüştür. Bu görüşün sahipleri, halkı
su, şer güçlerini de balık kabul ettikle-
rinden, bunlarla mücadele edecekleri,
mücadele yöntemini tespitte dikkatli ol-
maları gerekir. Tavsiye edilecek yön-
tem:

1- Balığın olta veya ağla yakalan-
ması

2- Yakalanmadığı taktirde suyun
vasfının değiştirilmesi

3- Veya balık ile suyun ayrılması

B) Halkın güvenlik kuvvetlerinin ya-
nına çekilmesi diyebileceğimiz suyun
vasfının değiştirilmesi iç kalkınma faali-
yetleriyle mümkündür. Bu faaliyette de-
vamlılık ister. Usüllerle yapılacak tek-
nik bir meseledir ve öncelikle bağlılığın
bulunmasını gerektirir.” (Kürdistan’da
Özel Savaş s.177)

Burada politika son derece açıktır.
Öncelikle gerilla yok edilmek isteniyor.
Başarılmadığı taktirde halka yönelmek
esas alınıyor. Rejim, onbir yıldan bu
yana balığı avlamaya çalışıyor. Ama
sonuçta ortaya çıkan, değil balığı yaka-
lamak, oltasını, ağını, yemini kaptır-
mıştır. Bugün içine girdiği derin siyasal,
askeri ve ekonomik bunalım bunun en
somut göstergesi oluyor. Rejim ilkin
sözde balığı yakalamak için oltayı kul-
landı. Yıllarca hep gerillanın varlığını
inkar etti. “Üç-beş eşkiya” olarak lanse
etti. Operasyon üzerine operasyon dü-
zenledi. Ancak, gün geçtikçe ulusal
kurtuluş mücadelesi gelişip boyutlandı.
Artık durumu “üç-beş eşkiya” felsefesi
ile kurtaramazdı. Özel savaşın bir ge-
reği olarak yeni demagojik yalanlar uy-
durmaya başladı. Bu da “belini kırdık”,
“bitirdik” yalanlarıyla halkı uyutmaya
çalıştı.

Artık, ilk başlardaki gibi “dışarda ge-
lip vurup kaçtılar”, “karanlıktan yararla-
nıp kaçtılar” demagojisi zorunlu olarak
gerillanın varlığını kabullenmeye götür-
dü. Yıldırım Akbulut, ilk defa resmi bir
yetkili olarak “gerilla” sözcüğünü kul-
landığı zaman resmi devlet çevrelerin-
de kıyametler kopmuştu. Söylediklerini
kendisine geri aldırttılar. Gerilla müca-
delesinin serhildanlarla, bütünleşme-
siyle mızrak çuvala sığmaz oldu. Artık
devlet yanlısı birçok yazar-çizer resmi
yetkili gerilla güçlerinin varlığını kabul
etmek zorunda kaldı. Gerillanın yay-
gınlaşmasıyla birlikte, artık rejim geril-
layı bu tarzda yenemeyeceğinin bilinci-
ne vardı. Gerillayı yenmek için halka
yöneldi. Artık resmi makamlar sık sık
gerillaya yardım edenleri işbirlikçi ola-
rak lanse etme, halk ile “terörist”i birbi-
rinden ayırt etme demagojisini yoğun-
laştırdılar. Halka dönük toplu tutukla-
malar, toplama kampları geliştirildi.
Göç ve sürgün yoğunlaştırıldı. Baskı-
nın esas sivri ucu halka yöneltildi. Her
yönüyle halk baskı altına alınmaya,
serhildanlar taranmaya, toplu kıyımlar

yapılmaya başlandı. “Balıkla suyun ay-
rılması” süreci derinleştirildi. Bütün ça-
lışmalar buna dönük geliştirildi. Bunun-
la birlikte “halkı kazanma, yanına çek-
me” adı altında demagojik söylevler
verildi. Bir yandan halk göç ettirildi, di-
ğer yandan gerillaya yardım ediyor ge-

Boşaltılan köylerdeki yurtseverler ise Antalya,
Mersin, Muğla, İzmir'e yerleştirilme biçiminde

planlanıyor. Dikkat edilirse bu yerler aynı
zamanda Türkiye’de en çok iş gücüne ihtiyaç
duyulan yerlerin başında gelmektedir. Böylece bir
yandan Kürdistan insansızlaştırılarak, diğer yandan
burada boşaltılan iş gücü karın tokluğu Türk
egemenlerinin hizmetine sunulacaktır.

Otlar yakılıyor ve hayvancılığın temel dayanakları
ortadan kaldırılıyor. Su kaynakları zehirletiliyor.

Böylece halkın bütün yaşam kaynakları ortadan
kaldırılıyor. Yaşam kaynaklarından yoksun bırakılan
halk, açlık ile karşı karşıya geliyor. Bu zorunlu
ekonomik abluka onu göçe zorluyor. Çünkü,
artık halkın ata toprakları üzerinde barınabilecekleri
bütün yaşam kaynakları tahrip ediliyor ve ardından
göç ettirme geliştiriliyor.

Serxwebûn Sayfa 7Kasım 1995

rekçesiyle baskılar yoğunlaştırıldı.
Bunlara paralel olarak yeni uygulama-
lar ve düşünceler, köyleri boşaltma po-
litikası geliştirildi.

KÖYLERİ BOŞALTMA
POLİTİKASI
Ülkemizde, Vietnam’daki gibi direkt

“stratejik köyler oluşturma” politikası
geliştirilmiyor. Ancak, aynı işlevi gören
politika ve uygulamalar yaygınca geliş-
tirildi. Politikalar, isimler, araçlar ve
yöntemler farklı da olsa amaç aynıdır.
Sonuç itibariyle, Vietnam’daki stratejik
köyler, Cezayir’deki toplama kampları,
Guetamala’daki savunma köyleri, Kür-
distan’da planlanan toplu köyler projesi
vb. aynı amacı hedeflemektedir. Klasik
ifadeyle, amaç denizi kurutmak, balığı
yakalamaktır. Ulusal kurtuluş mücade-
lesine karşı baştan beri özel savaş ge-
liştirilmektedir. Bu anlamda, özel sava-
şın bel kemiğini oluşturan stratejik köy-
ler politikası da, Kürdistan’ın özgül ko-
şullarına göre çeşitli biçimlerde uygu-
lanmaktadır. Politikaların araç ve yön-
temlerinin değişik olması bu gerçeği

değiştirmiyor.
Özel savaşın bir parçası olarak ge-

rillayla halkı birbirinden koparma uygu-
lamaları daha mücadelenin başından
beri yoğundur. Ayrıca, bu alanda çeşitli
planlar dayatılmıştır. Halkı pasifleştir-
meye dönük uygulamalar, “hizmet gö-
türeceğiz” adı altında köyleri bir araya
toplama veya şehirlere göç ettirme gibi
uygulamalar bunun bir sonucudur. Dev-
let, köyleri boşaltmak için her türlü yol
yönteme başvurmuştur. Sahte boşalt-
ma gerekçelerini yaratma ve halkı, ka-
muoyunu aldatmak için 1986-1987 yıl-
larında “Orman Kanunu” adı altında uy-
gulamalar gerçekleştirmek istedi. Bu
kanunla hem yüzlerce köy boşaltılacak,
hem de hiçbir şey yokmuş gibi lanse
edilecek. Kanun çıkarılırken, “boşaltılan
yerler milli park yapılması amacıyla
ağaçlandırılacak” deniliyor. Bu amaçla
yapılan planlamaya göre, “434 köyü
olan Dersim’in 232 köyü bu amaçla bo-
şaltılacak” bildiriminde bulunuyor. Bura-
da da anlaşılacağı gibi son derece özel
bir uygulama biçimidir. Gerekçesi, bo-
şaltılma amacı çelişik ve sahtecedir.
“Milli park” yapılacak deniliyor. Ülke ve
dünya kamuoyuna plan böyle yansıtılı-
yor. Böylece yüzlerce köy bu sahte ge-
rekçelendirme ile boşaltılacak. Ama,
gelecek tüm tepkiler de bu özel savaş
uygulamasıyla etkisizleştirilecektir. Çı-
kartılan “Orman Kanunu”nun, “milli
park” bölümü tamamen Kürdistan’daki
mücadeleye bağlı olarak özel savaşın
bir parçası biçiminde çıkartılıyor. Boşal-
tılan köylerdeki yurtseverler ise Antal-

ya, Mersin, Muğla, İzmir'e yerleştirilme
biçiminde planlanıyor. Dikkat edilirse bu
yerler aynı zamanda Türkiye’de en çok
iş gücüne ihtiyaç duyulan yerlerin ba-
şında gelmektedir. Böylece bir yandan
Kürdistan insansızlaştırılarak, diğer
yandan burada boşaltılan iş gücü karın
tokluğu Türk egemenlerinin hizmetine
sunulacaktır.

İnsansızlaştırma politikasına bağlı
olarak geliştirilen bu uygulama çeşitli
nedenlerden dolayı yaşama geçirilemi-
yor. Ancak, daha sonra plan çeşitli bi-
çimlerde ve çeşitli adlar altında uygula-
maya konuluyor. 1990’ların başında bu
uygulama çok yoğun olarak şiddet ve
terör yöntemiyle yaygınlaştırılıyor. Da-
ha sonra bu planın devamı olarak Tur-
gut Özal’ın planlarıyla kapsamlı olarak
ele alınıyor. Turgut Özal halkı göç ettir-
me formülünü Kürdistan ulusal kurtuluş
mücadelesine karşı geliştirilmesi gere-
ken temel bir politika olarak ele alıyor.
Ve Turgut Özal Botan’ı etkisizleştirmek
için bir milyon ile beşyüzbin arasında
insanın göç ettirilmesinden söz ediyor.
Ve insansızlaştırma politikası en üst
düzeyde önemle ele alınıyor. Daha

sonra, insansızlaştırma politikasını
gerçekleştirmek ve dağınık köyleri bir
araya toplamak, bağlı olarak “köysüz
kent-kasaba” yaratma projeleri gelişti-
rildi, tartışıldı. Bundan amaç, gerillanın
dayandığı tüm kırsal nüfusu belli mer-
kezlere toplayıp, denetim altına almak-
tı. Bu proje bir çeşit toplama kampları
veya Vietnam’daki stratejik köyler uy-
gulamasının bir parçası, biçimidir.

TC, “denizi kurutmak ve balığı ya-
kalamak” adı altında ormanları yaktı,
dağları bombaladı, binlerce köyü ya-

kıp-yıktı, milyonlarca yurtsever Kürt
köylüsü kentlere göç ettirildi. Bütün
bunlar “stratejik köyler” politikasının ül-
kemizdeki değişik uygulama biçimleri
olarak geliştirildi.

Emperyalist-sömürgeci güçler, halk-
la gerillayı birbirinden kopartmak için
öncelikle gerillanın dayandığı kırsal
alandaki halka yönelmiş, köyleri yakıp-
yıkmış, halkı toprağından ederek, son-
ra da kendisinin istediği yerlerde toplu
olarak denetim altına almaya çalışmış-

tır. Bunu çıplak zordan tutalım da, eko-
nomik vaatlere dek, çeşitli yöntemler
kullanmıştır. Rejim, gerilla ile askeri
açıdan başedemeyeceğini pratikte öğ-
rendikten sonra 1987-1988 sürecinden
sonra halka yönelmeye başladı. Bu sü-
reçten sonra köyleri boşaltma politikası
geliştirildi. Kademeli olarak geliştirilen
bu politika çıplak zora dayalı olarak
1993’te tüm Kürdistan’a yaydırıldı.
ABD’nin Vietnam’da uyguladığı yön-
temler uygulanıyor.

Önce yoğun tarzda halkın geçim
kaynaklarına yöneliyor. Halkın geçim
kaynakları kurutuluyor. Ekin tarlaları,
ormanları yakılıyor. Bir daha işletilemez
hale getiriliyor. Yayla yasağı konuluyor.
Otlar yakılıyor ve hayvancılığın temel
dayanakları ortadan kaldırılıyor. Su
kaynakları zehirletiliyor. Böylece halkın
bütün yaşam kaynakları ortadan kaldı-
rılıyor.Yaşam kaynaklarından yoksun
bırakılan halk, açlık ile karşı karşıya ge-
liyor. Bu zorunlu ekonomik abluka onu
göçe zorluyor. Çünkü, artık halkın ata
toprakları üzerinde barınabilecekleri bü-
tün yaşam kaynakları tahrip ediliyor ve
ardından göç ettirme geliştiriliyor.

Bununla da yetinilmiyor. Göç etme-
yen yurtseverlere dönük baskılar doru-
ğa çıkartılıyor. Tehdit ediliyor. Korucu
olmaya zorlanılıyor. Bunu kabul etme-
yenler defalarca işkencelerden geçirili-
yor, tutuklanıyor. Zindanlara atılıyor.
Katlediliyor. Köyler bombalanıyor, topa
tutuluyor ve yakılıp yıkılıyor. Artık köy-
lünün o köyde barınabileceği hiçbir şey
bırakılmamış oluyor. Böylece göç ettir-
me tamamlanıyor.

Köylerin etrafı mayınlanıyor. Hazi-
ran 1994'te Genelkurmay Başkanı Do-

ğan Güreş, verdiği bir brifingte “bu yılın
başlarında 63 bin mayın döşendi” diyor.
Irak-İran sınırına 80 bin mayın döşeni-
yor. Yine köylerin etraflarında yüzbin-
lerce mayın döşeniyor. Amaç; birincisi,
gerillanın köylere girişini engellemek.
İkincisi, birincisine bağlı olarak köylüle-
rin gerillayla olan bağlarını kesmek için,
köylülerin yaşam kaynaklarını kurut-
mak, ilişkisini koparmak, barınmaz hale
getirmektir. Dolayısıyla yaşam kaynak-
ları kurutulan ve barınamaz duruma ge-

tirilen köylü, gerillaya desteği sunamaz
duruma getirilmek isteniyor.

Köylerde gerçekleştirilen işkenceler,
gözaltı ve tutuklamalar, yakıp-yıkmalar,
yaşam kaynaklarını yok etme, mayınla-
ma, kendisiyle birlikte geniş çaplı ölüm-
lere yol açıyor. Birçok köylü bu temel-
de sakatlanmış ve yaralanmıştır. Bu da
beraberinde bir korku dalgasını yaratı-
yor. Köylü işe gitmekten, çalışmaktan,
tutuklanmaktan korkuyor. Korku dalga-
sıyla sindirilmek, teslim alınmak isteni-
yor. Ölüm, korku, bütün bu uygulama-
larla bütünleşince artık hayvancılık ve
tarım yapılamaz duruma getiriliyor. Ta-
rım ve hayvancılık yapılmayınca halkın
yaşam kaynakları böylece ortadan kal-
dırılmış oluyor. TC, özel savaş yöntem-
leriyle bütün canlılara karşı savaş açı-
yor. İnsanları teslim almak için hayvan-
ları, bitkileri, toprağı, ormanı, bütün kö-
yü bile hedeflliyor.

Burada şu sonuç ortaya çıkıyor: Ge-
rilla ile halk birbirinden koparılarak, ge-
rilla dağlarda barınamaz hale getiril-
mek hedefleniyor. Böylece klasik ordu
gücüyle, yenemediği gerilla güçleri,
özel savaşın bu yöntemleriyle yenilgiye
uğratılmak isteniyor. Burada amaç,
Vietnam'da olduğu gibi şu oluyor: “hep-
sini yak, hepsini yok et” politikasıdır.
Bütün bunların sonucunda, göç ettiri-
len köylüler ya metropol kentlerine, ya
da Kürdistan'daki çeşitli kentlere yerle-
şiyor. Topraklarını bırakıp kent mer-
kezlerine yerleşen halk, çeşitli yönleriy-
le devletin denetimine girmiş oluyor.
Diğer ülkelerde göç ettirilen köyleri ya-
kılıp-yıkılan halk, stratejik köyler, sa-
vunma köyleri veya toplama kampla-
rında bir araya getirilip, denetim altına
alınırken; ülkemizde ağırlıklı olarak
metropol kentlerine göç ettirilerek de-
netim altına alınmaya çalışılıyor.

Stratejik köylerdeki amaç ile bura-
daki amaç sonuç itibariyle ve uygula-
ma bakımından aynı oluyor. Her ikisin-
de de halkın gerillayla buluşması en-
gellenmeye çalışılıyor. Kürdistan'daki
kentler bugün birçok yönüyle birer
kamp niteliğindedir. Dahası tüm ülke
bir askeri kamp haline getiriliyor.

GIDA AMBARGOSU

Bu uygulamaların bir parçası da,
“gıda ambargosudur.” İlkin Şırnak,
Beytüşşebap, Uludere, Güçlükonak ve
bağlı köyler gıda ambargosu için “pilot
bölge” seçildi. Buralarda bütün yiye-
cek, giyecek, alım ve satım malları kar-
neye bağlandı ve sıkı bir denetim altı-
na alınmaya başlandı. İlkin halkın ağır-
lıklı bölümü özel savaş yöntemleriyle
kentlere göç ettiriliyor. Kentlerde açlı-
ğa, yoksulluğa veya karın tokluğuna
çalışılmaya zorunlu bırakılan köylüler,
kentlerde yaşayan diğer halkla birlikte
bu temelde denetim altına alınıyor. Bu
göç ettirmenin ardından, ikinci fasıl ola-
rak yeniden ikinci bir baskı dalgası ge-
liştiriliyor. Denetim altına alınmak iste-
nen ve karneye bağlanan yiyecek ve
giyecekler böylece gerillaya ulaşılması
ve halkın gerilla ile buluşması engel-
lenmek isteniyor. Pilot bölge seçilen
Şırnak, Uludere, Beytüşşebap, Güçlü-
konak ve bağlı köylerin ardından bu
uygulama gittikçe yaygınlaştırıldı. En
son olarak, 1994'te Dersim'de çok yön-
lü olarak yaygınlaştırıldı.

Kentler bir bütün olarak askeri açı-
dan da denetim altına alınıyor. Stratejik
köylerde toplama, kamplarında insan-
lar dikenli tellerin ardına konulurken,
burada insanlar özel timlerden, kariyer-
lerden, toplardan, tanklardan oluşturul-
muş duvarların içine konuluyor. Her
şey denetim ve kontrol altına alınıyor.
Gıda ambargosuyla gerilla, yiyecek, gi-
yecek ve buna benzer ihtiyaçlardan
yoksun bırakılarak dağlarda barınamaz
hale getirilmek isteniyor. Böylece klasik
ifadesiyle deniz kurutularak, balığın ya-
kalanması amaçlanıyor. Diğer ülkeler-
de, milyonlarca insan stratejik köylerde

denetim altına alınırken, ülkemizde göç
ettirilen milyonlarca insan bu temelde
kentlerde denetim altına alınıyor.
Önemli bir kesimi ise ülkeden göç etti-
rilerek metropol kentlerine yerleştirili-

yor. Bugün birçok metropol kenti birer
Kürt ili haline gelmiştir. Metropol kent-
lerinde de halk, ya karın tokluğuna, en
tortu, en ağır işlerde çalıştırılmakta ya
da açlığa, yoksulluğa mahkum edil-
mektedir. Bununla birlikte polis, ihbar-
cı-ajan şebekesiyle denetim sağlanma
yoluna gidiliyor. Halk bir yandan fizik-
sel açıdan gerilladan uzaklaştırılırken,
diğer yandan bu tür yöntemlerle pasif-
leştiriliyor.

Gıda ambargosu, bir başka gerçeği
de ortaya çıkartıyor. Kürdistan'da deniz
aşırı klasik sömürgelerde uygulanan ki-
mi uygulamaların savaşla birlikte gün-
demleşmesini getiriyor. Olağanüstü
Hal Valiliği, ülkeye giren-çıkan bütün
malların belirlenmesi, satış ve alışlarını
karneye bağlamış, Kürdistan'ın sömür-
ge yöntemleriyle de olsa, sömürgeci
güçlerce de varlığının kabulü anlamına
geliyor. Şimdiye kadar Kürdistan, sö-
mürge statüsünün gerisindeyken, mü-
cadelenin gelişmesiyle sömürgeciler
zorunlu olarak, sömürgelerde uygula-
nan genel valilik, karne sistemi, malla-
rın giriş ve çıkışlarının belirlenmesi vb.
bir dizi yeni uygulamalar geliştirilmek-
tedir. Aslında bu objektif olarak, ege-
men güçlerin inkarcı politikalarının yeri-
ne, zorunlu olarak ülkenin varlığını ta-
nımaları anlamına geliyor.

“MERKEZİ KÖYLER
SİSTEMİ”
Stratejik köylerin, Kürdistan'daki bir

biçimi olan merkezi köyler formülü üze-
rinde de rejim çevrelerince çokça tartı-
şıldı. Ancak fazla uygulama şansı bula-
madı.

Türk Silahlı Kuvvetleri planın son
aşamalarından biri olan ‘göç ettirilen
köylülerin tecrit kamplarına toplanması’
için de yoğun çabaya girdi. ABD'nin
Vietnam'da ‘stratejik köyler’ modelin-
den esinlenen Türk devleti, Kuzey Kür-
distan köylerini ‘merkezi köy sistemiyle’
bazı noktalarda toplamayı planladı. Bu-
gün bu temelde sınırlı da olsa birçok
merkezi köy kurulmuştur. Buradaki
amaç, aslında daha önceki süreçlerde
özel savaş kurmayları tarafından farklı
biçimlerde dile getirilen ve tartışılan dü-
şüncelerin bir devamıdır. Devletin üze-
rinde denetim kuramadığı, dağınık bi-
çimde olan ve gerilla ile ilişkisi de olan,
gerillanın yaşam kaynağını teşkil eden
köyler, ‘merkezi köy sistemi’ ile bir ara-
ya getirilmek istenmektedir. Böylece
binler irili-ufaklı köy halkı belli merkez-
lerde denetim altına alınmak, gerillanın
desteği kesilmek hedefleniyor.

Stratejik köylerin bir biçimi olan,
merkezi köy sistemi de diğer politika ve
uygulamalarda olduğu gibi sahte ge-
rekçelerle uygulamaya konulmak isten-
mektedir. Bu köyler, “halka hizmet gö-

Vietnam'daki gibi, önce evler yakılıp-yıkılıyor
ve köyler barınılamayacak tarzda tahrip ediliyor.

Ondan sonra toplama kamplarında denetim altına
alınıyor. Bir Kürt köylüsü, “köyümüze geldiler,
yemeğimizi yediler, sonra da köyü yaktılar” diyor.
Bu barbarlığın doruklaşmasının ifadesidir.

Merkezi köyler
sistemi, aynı

zamanda savaşı
Kürdistanlılaştırma
yöntemi olarak işlev
görüyor. Savaş
açısından önemli olan
bu köylere yerleştirilen
işbirlikçiler, gerillaya
karşı savaştırılmaktadır.
Bu anlamda, merkezi
köyler sistemi ihanetin,
işbirlikçiliğin
örgütlenmesi oluyor.

Etruş kampı

türmek” demagojisiyle yapılıyor. Özel
savaş sözcüleri, merkezi köyler siste-
minin gerekçesini halka, “köyler çok
dağınıktır, sosyal-kültürel ihtiyaçlar gö-
türemiyoruz. Hizmet götürebilmek için,
köyleri belli merkezlerde toplayacağız”
diye açıklıyorlar. Özel savaş yöntemle-
riyle politikalarının iç yüzünü gizlemeye
çalışıyorlar. Kamuoyuna dönük bu te-
melde sahte, demagojik açıklamalar
yapılırken, köylülere ise koruculuk da-
yatılıyor.

Kürdistan'da görev yapan bir tabur
komutanı köylülere: “Bölgenizdeki köy-
leri terk edip merkezi, büyüklüğü olan
köylere taşınacaksınız veya bölgeyi
terk edeceksiniz, olacaklardan da biz
sorumlu olmayız. Biliyorsunuz, zaman
zaman atışlar yapılıyor” diyerek köylü-
lere bahara kadar zaman tanıyor. Bu-
rada da anlaşılacağı gibi, merkezi köy-
ler esas olarak askeri güçler aracılığıy-
la gerçekleştirilmeye çalışılıyor. Merke-
zi köyleri oluşturmak, çıplak zora daya-
nıyor. Özel savaş uygulamasının bir bi-
çimi olarak geliştiriliyor. Köylüler iki ter-
cih ile karşı karşıya bırakılıyor. Ya köy-
leri terk edip merkezi köylere yerleşe-
cek ya da koruculuğu kabul edip halkı-
na, ülkesine karşı ihaneti tercih ede-
cek. Burada köylüye dayatılan işbirlik-
çilik ve ihanettir. İhanet ve işbirlikçilik
kabul edilmediği noktada zora dayalı
olarak oluşturulan merkezi köylere top-
latılarak denetim altına alınıyor.

Merkezi köyler politikası başarılı
olamadı ve yürütülemedi. Ancak göç
ettirme ve koruculuk sistemi, geliştirildi
ve yaygınlaştırıldı. Kürdistan ulusal
kurtuluş mücadelesinin gelişip güçlen-
mesiyle, korucuların yaşama şansı
azalmaya başladı. Genelde savaşın
gelişmesine ve askeri güçlerin merke-
zileştirilmesine bağlı olarak, korucu
köyleri de merkezileştirilmeye başlan-
dı. Bir anlamda halkı merkezi köylerde
toplamada başarılı olamayan devlet,
bu politikayı tersinde kendi işbirlikçileri
için kullanmaya başladı. Korucular belli
yerleşim merkezlerinde bir araya getiri-
lerek savunma temelinde konumlandı-
rıldı. Bugün Kürdistan'ın birçok bölge-
sinde korucular bu temelde merkezi
köylerde bir araya getirilmektedir.

Diğer ülkelerde, direkt halk bu tür
köylere yerleştirilerek, denetim altına
alınmakta ve süreç içinde çeşitli uygu-
lamalarla ya devlet yanlısı haline geti-
rilmekte, ya da bu temelde fiili bir de-
netimde gerilla ile olan bağları koparıl-
mak amaçlanmaktadır. Ülkemizde ise
bu yöntem pek başarı kazanmadı. Bu
açıdan para ile silahlandırılan korucu-
lar bu köylere yerleştirildi. Böylece dev-
let bu köyleri direkt kendi işbirlikçilerin-
den oluşturmuş oluyor. Ancak korucu-
luk, sınırlı olduğu için bunlar da sınırlı
kalıyor. Fazla yaygınlaştırılamıyor.

Merkezi köyler sistemi, aynı zaman-
da savaşı Kürdistanlılaştırma yöntemi
olarak işlev görüyor. Savaş açısından
önemli olan bu köylere yerleştirilen iş-
birlikçiler, gerillaya karşı savaştırılmak-
tadır. Bu anlamda, merkezi köyler sis-
temi ihanetin, işbirlikçiliğin örgütlenmesi
oluyor. Burada bir başka gerçek ise,
Vietnam'daki gibi köylülerin dikenli tel-
lerin arkasında bulunduğu her yer veya
boşaltılmak istenen her köy, “serbest
atış alanı” olarak ilan ediliyor. Bu ne an-
lama geliyor? Bu köylülere, “ya köyünü-
zü terk edeceksiniz ya da katlederiz”
demektir. Nitekim köylerini boşaltma-
makta direnen birçok yurtsever tarlaya,
bağ-bahçeye, hayvan otlatmaya gider-
ken, “gerilla” diye katledilmiştir. Böylece
köylüler çıplak terör yöntemiyle göç etti-
rilerek insansızlaştırma politikası gelişti-
rilmiştir. “Serbest atış bölgesi” yurtse-
verlerin katledilmesinin, serbest edilme-
si ve meşrulaştırılmasıdır. Bu bir yönüy-
le “insanları katletme” alanıdır. Burada
her canlıya ateş etmek serbesttir. Ser-
best atış bölgesinde katledilen hiçbir in-
san için yasal muamele yapılmamakta-
dır. Öldürülenlerin tümü ya kamuoyun-
dan gizlenmekte ya da “terörist” diye

halka lanse edilmektedir. “Merkezi köy-
ler sistemi”, böylece göç ettirme ve ko-
ruculaştırma uygulamasına dönüşmüş-
tür. Her ikisi de halkın gerilladan kopa-
rılmasıdır. Sonuçta merkezi köyler de,
diğer özel savaş yöntemlerinin bir de-
vamı olarak geliştiriliyor.

TOPLAMA KAMPLARI
Auschwits toplama kampı kapısın-

da, “Arbeit Macht Frei” (Çalışma öz-
gürleştirir) yazılıydı. Auschwitz kampı,
tarihe barbarlık, vahşet ve katliam yö-
nüyle geçmişin, tarihin en çirkin, en dü-
şündürücü köleliğin yaşatıldığı, dahası
insanın hiçbir değerinin kalmadığı bir
toplama kampında “çalışma özgürleşti-

rir” diye yazılması, aynı zamanda ege-
menlerin ikiyüzlülüğünün, sahtekarlığı-
nın, çirkinliğinin, demagoji ve yalanının
da doruk noktasını gösterir. İnsanın,
insanlığın yok edildiği bir kamp, “özgür-
leştirir” diye gösteriliyor.

Bugün, egemen güçler de, özel sa-
vaş yöntemleriyle aynı şeyi halkımıza
karşı yapıyorlar. Halkımızın ulusal var-
lığını yok etmek için geliştirdikleri çağ
dışı uygulamaları, kıyımları dünya ka-
muoyuna tersyüz ederek gösteriyorlar.

“Toplama kampı, ya düşman millet-
ten sivil halkların, ya etnik veya siyasal
tutukluların, ordu ya da polis deneti-
minde toplandıkları kamp” (Büyük La-
rousse Sözlük ve Ansiklopedisi Cilt 22
s. 115-116) Toplama kampları tanımı
ve gerçekliği zor olgusu ile direkt bağ-
lantılıdır. Bu açıdan savaşın bir parça-
sıdır. İnsanların, şiddet yoluyla kampla-
ra taşınması, bir yerde zorla tutulması
veya çalıştırılması bu yöntemle karşı
tarafın güçlerini savaştan soyutlama
eylemidir. Tarihin en barbar uygulama-
ları böylesi siyasi-ekonomik amaçlı
kamplarda meydana gelmiştir. En tipik
biçimi Hitler kamplarında yaşanmıştır.
Hitler, “… Eğer, biz galip gelirsek
marksizm tamamen yok edilecektir; bi-
zim hoşgörümüz yoktur. Son gazeteleri
yok edilene, son örgütleri haledilene,
son eğitim merkezleri dağıtılana ve en
son marksist de doğru yola döndürüle-
ne veya köküne kibrit suyu dökülene
kadar rahat etmeyeceğiz. Bunun ortası
yoktur.” (Sosyalizm ve Toplumsal Mü-
cadeleler Ansiklopedisi Cilt-3 s 926)

Hitler, sonuç alma açısından bu dü-
şünceyi uygulayamadı. Tarihin en bü-
yük yenilgisini alarak yok edildi. Ancak,
savaş boyunca bu sonucu almak için
milyonlarca insanı, devrimciyi, ilericiyi,
demokratı hunharca katletti. Denilebilir
ki, Hitler'in, toplama kampları “insanlık
tarihinin en sistemli ve en endüstrileşti-
rilmiş soykırımın gerçekleştirildiği me-
kanlar, bir tür ölüm fabrikaları oldular.”
(Age. s 926) Rejim de, kendisine özgü
buna benzer çeşitli uygulamalar gelişti-
riyor.

Diyarbakır zindanları, Hitler kampla-
rını aratmayacak uygulamalara tanıklık
etmiştir. Tarihin en kirli, en karanlık ve
barbar uygulamaları burada geliştiril-
miştir. Kürt halkının siyasal varlığı ve
ulusal kurtuluş mücadelesi bu zindan-
larda dört duvar arasında yok edilmek
istenmiştir. Tıpkı, Hitler kamplarındaki
gibi sahte yöntemlerle aldatma yoluna
gitmiştir. Görüş kabinlerinin üzerinde
“Türkçe konuş, çok konuş” diye yazılı-
dır. Aynı süreçte, Diyarbakır'da tutsak-
lara tanınan görüş süresi bir dakika ile
sınırlıdır. Ve görüşme kaba işkencele-

rin uygulandığı bir alandır. “Türkçe ko-
nuş” demekle, Kürt halkının ulusal dili
yok edilmek istenmektedir. Halkın var-
lığı inkar edilmektedir. Ama, sanki bir
hak veriliyormuş gibi sahte tarzda yan-
sıtılmaktadır.

“Beytüşşebap'ın Mezra köyü topla-
ma kampı oldu. Evleri yakıldığı için Gü-
ney Kürdistan'a göç etmek isteyen 6
köyden yaklaşık ikibin kişi bu kampta
toplandı.” (8 Temmuz 1994, Özgür
Gündem gazetesi) Buradan da anlaşı-
lacağı gibi yurtsever köylülerin gerillay-
la bağlantısını kesmek için binlercesi
toplama kamplarına alınmaktadır. Artık
tek tek kişileri alıp zindanlara alma
yöntemi yerine, toplu gözaltına alarak

toplama kamplarına götürülmektedir.
Bu ilkin, mücadelenin kitleselleşmesi-
nin boyutunu gösterir. İkincisi, tüm hal-
kı ayrım yapmadan “düşman” olarak
ilan etmesidir. Bu da, mücadelenin ulu-
sal çapta yaygınlaştığını ve tüm ulusu
kapsadığını göstermektedir.

Kamplara toplama, çıplak zor ile
gerçekleştirilmektedir. “Hani-Lice-Genç
üçgeninde yaklaşık 7 bin komando,
özel tim ve korucu tarafından yapılan
operasyonda çok sayıda köy yakılır-
ken, Hani'nin Layaboyi (Damlatepe)
köyünde kurulan ana toplama kampına
götürülen köylülere yoğun işkence ya-
pılmış ve köylülerin kaçmaması için
kamp Bolu'dan getirilmiş olan dağ ko-
mandoları tarafından ablukaya alınmış-
tır.” (Özgür Gündem Gazetesi)

Toplama kamplarına alınanlar, Hit-
ler kamplarındaki gibi yoğun işkencele-
re maruz kalmaktadırlar. Halk toplu
olarak işkencelere tabi tutulmakta ve
katliamlara uğratılmaktadır. Hiçbir ay-
rım yapılmaksızın, sadece Kürt olduk-
ları için bu kamplara alınanlar, bu yön-
temlerle sindirilmek ve teslim alınmak,
böylece ulusal kurtuluş mücadelesin-
den uzaklaştırılmak, ulusal kimliklerine
ihanet ettirilmek amaçlanmaktadır.
“Beytüşşebap ve Hani'de evleri yakıl-
dıklarından toplama kamplarına getiri-
lerek, buralarda günlerce kızgın güneş
altında, aç-susuz bekletilip, işkenceler-
den geçirilen, kadın-çocuk, yaşlı-genç,
binlerce köylünün dramı Türkiye'de de-
ğil, ama dünyada yankı yarattı.” (24
Temmuz 1994, Özgür Gündem)

Burada da tıpkı Vietnam'daki gibi,
önce evler yakılıp-yıkılıyor ve köyler
barınılamayacak tarzda tahrip ediliyor.
Ondan sonra toplama kamplarında de-
netim altına alınıyor. Bir Kürt köylüsü,
“köyümüze geldiler, yemeğimizi yedi-
ler, sonra da köyü yaktılar” diyor. Bu
barbarlığın doruklaşmasının ifadesi
oluyor. Önce binlerce eğitilmiş özel tim
elemanı bir köyü işgal ediyor. O köyü
soyup soğana çeviriyor. Tüm ekonomik
olanaklar ortadan kaldırılıyor. Sonra
köy yakılıyor, sonra, köylüler toplama
kamplarına alınıyor.

Stratejik köyler işlevini gören mer-
kezi köyler, kamplar ve benzeri uygula-
maların önemli bir nedeni de metropol
çıkmazıdır. Şimdiye kadar göç ettirilen
halkın büyük bir kısmı metropol kentle-
rine yerleşiyordu. Adana, Mersin, İs-
tanbul, İzmir, Antalya vb. kentler nere-
deyse birer Kürt kenti durumuna gel-
meye başladılar. Yurtsever Kürt halkı
buralarda da mücadeleyi sürdürmeye
devam etti. Mücadele Türkiyelileşme
sürecine girdi. Göç ettirilenler büyük bir
eylem gücü oluşturmaya başladı. Bu

rejimi oldukça rahatsız ediyor.
“Devlet, PKK'nin ilan ettiği ‘Ateşkes’

nedeniyle bir süre uygulanmayan stra-
tejisi, toplama kamplarını hedefliyordu.
Köyler boşaltılınca gerillaya lojistik
destek engellenecekti. Devlet, köyleri
yakılanların metropollerde bir araya
gelip, büyük bir güç oluşturmasından
da çekiniyordu. Özetle, temel amaç
yalnız ‘balıkları’ bitirmek değil, aynı za-
manda ‘deniz’i de kurutmaktı.” (27
Ekim 1994, Özgür Gündem)

Burada da anlaşılacağı gibi, TC'nin
amacı kapsamlı ve tehlikelidir. Bir an-
lamda diğer ulusal kurtuluş hareketleri-
ne karşı geliştirilen bütün karşı-devrim-
ci yöntemlerin toplamı olarak karşımıza
çıkıyor. Diğer ülkelerde bu uygulamala-
rın amacı esas olarak gerilla güçlerini
yenilgiye uğratmaktır. TC, halkın imha-
sını da öngörüyor. Bunun böyle olma-
sının tarihsel-toplumsal nedenleri bu-
lunmaktadır. Rejim, her şeyden önce
Kürdistan'ı bir ulusal yayılma alanı ola-
rak görmektedir. Misak-ı Milli sınırları
içinde uluslaşmayı esas aldığından, di-
ğer tüm halkları ve azınlıkları basitten
karmaşığa eritmeyi ve yok etmeyi
amaçlıyor. Bunu bir yandan yoğun bir
asimilasyon politikasıyla, diğer yandan
geniş çaplı kıyım ve göç ettirilmelerle
gerçekleştirmeye çalışıyor.

Burada karşımıza müthiş bir ırkçılık,
gericilik ve şiddet çıkıyor. Herkesi
Türkleştirmek için, ırkçılık alabildiğine
körükleniyor. Halklar arasında düş-
manlık geliştiriliyor. Bugün Kürt-Türk
halkı arasında, körüklenen düşmanlık
bu nedenledir. Kendisini Türk görme-
yen herkes, hedef haline getiriliyor.
Kürt sözcüğü yasak, söyleyen ceza-
landırılıyor. “Kürt sorununu çözün” di-
yen, Türkeş'in “Ne demokrasisi ulan,
ne çözümü ulan”la, ulusal hain ilan edi-
lip, DGM tarafından cezalandırılıyor.
Metropollere göçettirilen milyonlarca
Kürdün süreç içinde çeşitli biçimlerde
asimilasyona uğratılması amaçlanıyor.
Metropollerde yurtsever kitlelerin örgüt-
lenmesi ve tersinden bir rol oynama-
sıyla rejimin yeni önlemler almasını ge-
tiriyor. Bu noktada, toplama kampları,
merkezi köyler, toplu çiftlik projeleri
devreye girmiştir.

TOPLU ÇİFTLİK
PROJELERİ
Stratejik köyler politikasının bir biçi-

mi olarak ülkemizde toplu çiftlik proje-
leri geliştiriliyor. Tansu Çiller, 1994
Ekim'inde yaptığı bir açıklamada, “-
Kürdistan'da toplu çiftlikler projesinin
uygulamaya konulması çalışmalarının
başladığını bildirdi.” Ancak bu durum
devlet çevrelerinde çeşitli tartışmalara
yol açtı. Dönemin “devlet bakanı Cev-
heri, köy boşaltma ve yakmaların toplu
çiftlik projeleriyle ilgisi bulunmadığını
iddia etti. SHP milletvekili Arıkan ise, ‘-
PKK'nin beli kırıldı deniliyor. Ardından
bu uygulamaya gerek duyuluyor’ diye
konuştu. Toplu Çiftlik Projesi direkt ola-
rak PKK ile ilgilidir. Amaç, ulusal kurtu-
luş mücadelesini bitirmek ve bu yön-
temle savaşı zayıflatmaktır. Ancak,
Toplu Çiftlik Projeleri uygulanırken özel
savaşın bir gereği olarak amacı farklı
tarzda yansıtılıyor, amacı gizleniyor.

Başbakanlık müsteşarlığı tarafın-
dan yürütülen ve İsrail-Fransız modeli
esas alınarak geliştirilen Toplu Çiftlik
Projeleri, bölgedeki köy ve mezralar-
da yaşayan yöre halkının, biner kişilik
ailelik birimler halinde toplanması
esasına dayanıyor. Bir ailenin ortala-
ma yedi kişi olarak hesaplandığı sis-
tem içi devlet, toprak ve gübre, to-
hum, hayvancılık gibi üretim mallarını
55 yıl sonra geri ödeme kaydıyla aile-
lere verilmesini öngörüyor. Bu amaçla
Toplu Çiftlik Projeleri için Ziraat Ban-
kası tarafından bir de fon ayrılmış du-
rumda. Proje çok uzun vadeli bir
amaç taşımaktadır. Buralarda toplan-
ması düşünülen aileler mücadeleden
koparılacak ve karşı-devrimin bir da-

yanağı haline getirilecektir. Bu projeye
göre, öncelikle Diyarbakır dolayların-
da “arsa ofisi” aracılığıyla hazine ara-
zilerinin yoğun olduğu bölgelerden ge-
niş bir alan kamulaştırılacak. Bu geniş
topraklar hayvancılık ve tarım özellik-
lerine göre en fazla 25'er ve 5'er dö-
nümlük parçalara ayrılacak. Tarım ile
uğraşacak ailelere 25, hayvancılıkla
uğraşacak ailelere ortalama 5'er dö-
nümlük topraklar tahsis edilecek.” Bu-
rada da özel savaşın düzenlediği bir
senaryo ve yanıltma söz konusudur.
Kürdistan gerçekliğini bilmeyen biri
sanki tahrip edilmiş bir Kürdistan'da
gayet insani amaçlarla “konut sorunu”
ve ekonomisine bir çözüm getirilecek-
miş kanısına kapılabilir. Oysa bu çok
sinsice düzenlenmiş bir özel savaş
politikasıdır. Ve aynı zamanda, göç
ettirme politikasının bir devamıdır.
Göç ettirilen milyonlarca insanın ar-
dından, geliştirilmek istenen Toplu
Çiftlik Projeleri'ne yerleştirilecek olan-
lar veya yerleştirilenler yine işbirlikçi-
korucu aileleri ve bunlarla direkt bağ-
lantılı olan aşiret mensuplarıdır. Gide-
rek diğer halk kesimini kapsayacaktır.

Kürdistan'da yükselen ulusal kurtu-
luş mücadelesine bağlı olarak, rejim
kırsal alanda etkinliğini yitirdiğinden do-
layı, terör yoluyla boşaltma yoluna git-
mektedir. Kırsaldaki denetimi tamamen
gerillaya kaptıran TC tüm askeri güçle-
rini merkezileştirerek, garnizonlara top-
lamaktadır. Buna bağlı olarak işbirlikçi-
leri de merkezi köyler, toplu çiftlik proje-
leri ile merkezileştirme yoluna gitmekte-
dir. Kırsalda yitirdiği denetimini böylece
merkezileştirilmiş yerleşim alanları ara-
cılığıyla sağlanmak istenmektedir.

Son süreçte önemle üzerinde duru-
lan ve uygulamaya konulmak istenen
Türkiye Çiftlik Projeleri kırsalda göç etti-
rilen kitlelerin örgütlenmesine, toparlan-
masına, Kürdistan ulusal kurtuluş mü-
cadelesiyle bütünleşmelerine fırsat ver-
meden denetim altına alınmak isten-
mektedir. Bu projeler her şeyden önce
halkın örgütlenmesini, gerilla ile bütün-
leşmesini de engellemeye dönüktür. Bir
yandan korucular bu temelde askeri
amaçla merkezileştirilirken, diğer yan-
dan göç ettirilen yurtsever halk da, ör-
gütsüzleştirilerek pasifleştirme ve gide-
rek devrimden uzaklaştırma politikası
geliştirilmektedir. Çiller'in, “Ya kalkına-
cak, Ya kalkınacak” dediği şey, “ya biti-
receğiz, ya bitireceğiz” politik yaklaşı-
mın bir devamı olarak geliştirilmektedir.
Burada özel savaş uygulaması çok sah-
te ve aldatıcı bir tarzda, “ekonomik kal-
kınma” masalı arkasına gizlenmektedir.

Toplu Çiftlik Projeleri, özünde stra-

tejik köylerin Kürdistan'daki uygulanış
biçimidir. Gerillayı marjinalleştirmek ve
halkla ilişkisini koparmak öncelikli
amaç oluyor. Kürdistan'da oluşturulan,
“Merkezi Köyler”, “Toplu Çiftlik Projele-
ri” veya “Kent-Köy Projesi” özünde
Amerika'nın Vietnam'da etrafını dikenli
tellerle çevirdiği stratejik köylerden da-
ha tehlikelidir. Toplu Çiftlik Projeleri, ta-
rihi geri planı müthiş imhaya dayalı bir
barbar jenosidini güncelde tüm özel
savaş deneyimlerinden çıkardığı ders-
lerin teknoloji dönemsel üstün yöntem-
ler eşliğinde ulaştığı imha sentezi olu-

Sayfa 8 SerxwebûnKasım 1995

Şimdiye kadar Kürdistan, sömürge statüsünün
gerisindeyken, mücadelenin gelişmesiyle

sömürgeciler zorunlu olarak, sömürgelerde uygulanan
genel valilik, karne sistemi, malların giriş ve
çıkışlarının belirlenmesi vb. bir dizi yeni uygulamalar
geliştirilmektedir. Aslında bu objektif olarak, egemen
güçlerin inkarcı politikalarının yerine, zorunlu olarak
ülkenin varlığını tanımaları anlamına geliyor.

Toplu Çiftlik Projeleri,
tarihi geri planı

müthiş imhaya dayalı
bir barbar jenosidini
güncelde tüm özel
savaş deneyimlerinden
çıkardığı derslerin
teknoloji dönemsel
üstün yöntemler
eşliğinde ulaştığı imha
sentezi oluyor.

yor. Zaten Kürdistan bir bütün olarak
dikenli tellerle, mayın tarlalarıyla, pro-
jektörlerle, askeri kulelerle çevrildiği
dikkate alındığında, ülkenin tümü bir
toplama kampı haline getirilmek isten-
diği ortadadır. ABD'nin, Fransa'nın belli
alanlarda yaptığını TC ülkenin tümün-
de gerçekleştirmeye çalışmaktadır.
Gelinen aşamada şehir örgütlenmesi
oldukça önem kazanmaktadır. Boşalan
kırsal alan nüfusunun önemli bir kesi-
mi, Kürdistan'daki kentlerde yoğunlaş-
maktadır. Bu kitle esas olarak devrimin
aktif ve canlı yurtsever kitlesidir.

Binlerce kaçkının, döneğin, ihanetçi-
nin kentlerde özel terör eylemlerinde
görevlendirilmesi bu amaçladır. Bu çok
eskiden beri emperyalist güçlerin dev-
rimci hareketlere karşı kullandığı özel
bir yöntemdir. İdeolojik kundakçılıktan
tutalım, özel terör eylemlerine dek, bir
dizi karşı-devrimci faaliyet geliştirmek-
tedir. Bir anlamda bir zamanlar, “ABD
Enformasyon Ajansı” (USIA)'nın reel-
sosyalist ülkeler ve ulusal kurtuluş ha-
reketlerine karşı geliştirdiği “anti-komü-
nizm” faaliyetle-
rinin tümünü TC,
Kürdistan ulusal
kurtuluş müca-
delesine karşı
geliştirmektedir.
Bütün bu faali-
yetler aynı şekil-
de stratejik köy-
ler politikasının
bir devamı ola-
rak gelişmekte-
dir. Sonuçta tü-
münün amacı,
Kürt halkını sin-
dirmek, pasifleş-
tirmek ve savaş
gerçekliğinden
kopararak sava-
şı kazanmaktır.

Bu yerleşim
merkezlerine pa-
s i f l e ş t i r i l m e k
amacıyla halk
kesimleri de yer-
leştirilmektedir.
Ama, kredi siste-
mine dayalı
maddi olanakların tanındığı Toplu Çift-
lik Projeleri, ne esas olarak korucu ve
Türkmenler, Afganlar, Ruslar vb. grup-
lar yerleştirilmektedir. Böylece bir yan-
dan işbirlikçiler, bir yandan Türk nüfusu
yerleştirilerek Kürt halkı bu temelde göç
ettirilerek veya denetim altına alınarak
etkinlik kurulmak istenmektedir. Bütün
bunlar dikkate alındığında projenin,
özel savaşın bir taktiği olarak çok yönlü
amaçlar güttüğü ortaya çıkmaktadır.

Bu özel savaş uygulamaları, TC'nin
özel savaşı, baskı ve terör yöntemlerini
esas aldığını ve bundan sonra da daha
alacağını ortaya koymaktadır. Çünkü,
bunlar kendi başlarına bile halka dönük
terörü, baskıyı öngörmektedirler. Bir
yandan göç ettirmeyi, diğer yandan zo-
ra dayalı denetim altına almayı gelişti-
rirken, bir taraftan da halklar arasında
ırkçılığı, düşmanlığı geliştirmektedir.
Bu politikaların uzun vadeli amaçlar ta-
şıdığı dikkate alındığında, TC'nin en
azından mevcut koşullarda kolay kolay
siyasal çözüm yöntemlerine yanaşma-
yacağının, kirli özel savaşı daha da bo-
yutlandıracağının göstergesidir. Çün-
kü, bütün bu öngörülen politikalar kirli
özel savaş yöntemleridir.

Politika her yönüyle bir sahtekarlık
değildir. Çünkü, milyonlarca aç, sefil,
perişan, evsiz-işsiz Kürdistanlı'nın böy-
le projelerle ekonomik sorunlarının çö-
zülmeyeceği bir gerçektir. Ekonomik
kalkınma safsatadır. Ve halkı aldatmak
için geliştirilen özel savaş propaganda-
sıdır. Bu tür yöntemler, propagandalar
sadece burada geliştirilen gerici şiddet
uygulamalarını maskelemeye dönük-
tür.

“İskan sömürgeciliği” olarak da ad-
landırılan bu uygulamalara paralel ola-
rak özel savaş birçok tedbirle destekle-

meye çalışmaktadır. Başarı kazanmak
için, Kürdistan ulusal kurtuluş mücade-
lesinin demokratik alandaki örgütlen-
mesini ve bu yolla kitlelere ulaşmasını
engellemeye uğraşmaktadır. “2 Mart
darbesi” olarak ifade edilen uygulama-
larla yoğun olarak bu alana yöneldi.

HEP, DEP ve HADEP'e dönük uy-
gulamalar bu girişimlerin bir parçası
olarak geliştirildi. DEP milletvekilleri
skandal yöntemlerle gözaltına alınarak
tutuklandı. DEP kapatıldı. HEP, DEP
ve HADEP'e dönük yoğun baskılar ve
şiddet eylemleri gerçekleştirildi. Kontra
eylemleri boyutlandırıldı. Salt bununla
da kalınmadı. Türkiye'de İHD vb. tüm
demokratik kurumlara yönelik saldırılar
geliştirildi. Yüzlerce yurtsever de katle-
dildi. Faili meçhul cinayetlerle katledi-
lenlerin sayısı binlerle ifade edilmekte-
dir. Türkiye'de geliştirilen sokak infazla-
rı, DEP milletvekillerinin tutuklanmasıy-
la bütünleştirildi. Bu alanda Kürt halkı-
nın demokratik talepleri ve sesi sustu-
rulmaya çalışıldı. Bunlara paralel ola-
rak, başta yurtsever basın olmak üzere,

tüm devrimci, ilerici, demokratik basına
dönük yoğun bir saldırı furyası başlatıl-
dı. Özgür Gündem, Özgür Ülke gazete-
sinin binalarına ve çalışan emekçilerine
dönük kontra eylemleri geliştirildi. Ya-

zar ve çizerleri katledildi. En son olarak
kapatılarak yayınına son verildi.

Bu uygulamalar dikkate alındığında
şu ortaya çıkıyor. Özel savaş yöntem-
leriyle göç ettirilen Kürt halkının yeni-
den örgütlenmesini, savaş ile buluşma-
sını, savaşta uygulanan kirli özel yön-
temlerini gizlemeye dönüktür. Milyon-
larca yurtseverin metropol kentlerine
göç ettirildiği dikkate alındığında bu
yöntemlerin neden bu kadar kirlice ve
özel tarzda geliştirildiği daha iyi anlaşıl-
maktadır. Bunlara paralel olarak, aynı
şekilde Kürdistan ulusal kurtuluş müca-
delesinin ekonomik olanaklarını kısıtla-
mak ve çökertmek için, aynı süreçte
yurtsever Kürt işadamlarına karşı da
yoğun kontra eylemleri geliştirildi. Bir-
çok yurtsever işadamı katledildi. Sava-
şın özel kadroları tamamen
MHP'lilerden oluşturularak, özel savaş
kuvvetleri geliştirildi. Bununla birlikte
gerillanın askeri açıdan etkinlik kazan-
dığı tüm alanlarda, küçük karakollar ve
askeri güçler merkezileştirilerek savun-

maya alındı. Bunlarla birlikte en büyük
girişimler diplomatik alanda yapıldı.
TC, başta ABD, Avrupa emperyalistleri
olmak üzere, Ortadoğu'dan Kafkaslar'a
kadar bir dizi ülkeyle görüşmeler yaptı.
Çeşitli anlaşmalar geliştirdi. Tümünün
ortak amacı Kürdistan ulusal kurtuluş
mücadelesini dizginlemeye dönüktü.

Anabaşlıklar halinde belirttiğimiz bü-
tün bu karşı-devrimci girişimler, özünde
stratejik köyler olarak nitelendirebilece-
ğimiz Merkezi Köyler, Toplu Çiftlik Pro-
jeleri vb. uygulamaları yaşamlaştırmak
içindir. Tümü birbirini tamamlamaktadır.

Bu uygulamalar özel savaşın bir tak-
tiğidir. Tümünün ortak amacı, Kürdistan
ulusal kurtuluş mücadelesini engelle-
mek ve klasik yöntemlerle kazanamadı-
ğı savaşı bu tür özel savaş yöntemleriy-
le kazanmaktır. Bunun için de gerillayı
halktan soyutlamak istemektedir.

Köyleri boşaltarak, halkı göç ettire-
rek, gerilla desteksiz bırakılarak marji-
nalleştirilmek hedeflenmektedir. Savaş
bölgesindeki, savaşta stratejik önemi
olan alanları tutarak gerillayı lojistiksiz

bırakmak, Güney sınırının desteğini
kesmek, Güney ile Kuzey halkının iliş-
kisini kesmek ve bağlı olarak bu alan-
da genel lojistiği kesmek. Bunlarla bir-
likte halkı sindirmek, teslim almak ve

gerilladan koparmak bu özel savaş
yöntemleriyle sonuca gitmektir. Bütün
bu uygulamalar Kürdistan ulusal kurtu-
luş mücadelesinin boyutunu da göster-
mektedir. Stratejik köyler politikasının
Kürdistan'a özgü, özel savaş uygula-
ması olan merkezi köyler, toplu köyler
veya Toplu Çiftlik Projeleri halk savaşı-
mızın denge aşamasının bir sonucu
olarak geliştirilen karşı-devrimci özel
savaş taktikleridir. Bu özel uygulamalar
ilkin Şırnak, Diyarbakır gibi, pilot bölge
seçilen alanlarda geliştirilmektedir.
Projenin esas yürütücüsü MGK'dir.
Uzun vadede hedef Kürt ulusallığını,
Kürtlükle ilgili olan her şeyi ortadan kal-
dırmaktır. Bütün bu uygulamalar bugü-
ne kadar başarı şansı bulamadılar. Et-
kin olarak uygulamaya konulamadı.
Bunun yerine daha çok özel savaşın
terör yöntemleri ve çıplak zor biçimleri
geliştirildi.

Proje başarısızlığa mahkumdur. Ne-
den? Bugüne kadar TC'nin vahşette sı-
nır tanımayan baskı politikalarına rağ-

men, PKK her geçen gün askeri açı-
dan büyüdü ve güçlendi. Bu projelerin
uzun vadede sonuç alması için, çok
büyük bir mali desteğe ihtiyacı bulun-
maktadır. TC, içinde bulunduğu siyasi,
askeri ve ekonomik nedenden dolayı
böyle yüksek maliyetli projeleri yürüte-
cek durumda değildir. Savaşa kaynak
yetiştiremiyor. Tüm projelere rağmen
ekonomik olarak uygulama şansı yok-
tur. TC, bunlardan kısa vadede sonuç
alamamıştır. Uzun vadede ise sonuç
alabilmesi için her şeyden önce istik-
rarlı bir siyasal-ekonomik yapı gerek-
mektedir. Dolayısıyla istikrarsız bir ya-
pıyla bunu başarıya götürmesi müm-
kün değildir. Çünkü, devlet yapılanma-
sı her yönüyle bir istikrarsızlığı yaşa-
maktadır. Bu projelerin uygulanması
için ayrıca uluslararası koşullar da el
vermiyor. Artık günümüz koşulları İkin-
ci Dünya Savaşı öncesi koşulları değil-
dir. İnsan hakları, demokrasi vb. konu-
lardaki ihlaller anında dünya kamuoyu-
na yansıtılabilmektedir. PKK'nin örgüt-
lenmesi ve yarattığı tarihsel olanaklar

göz önüne alındığında bu durum daha
da olanaksızlaşmaktadır.

Bütün bunların yanında, en önemlisi
de Kürt halkının PKK önderliğinde bü-
yük bir savaşım yürütmesidir. Devrimci

savaş bü-
tün bu
uygula-
m a l a r ı
boşa çı-
karmak-
t a d ı r .
Z a t e n
projenin
kend is i
başar ı -
sız l ığın

bir sonucudur. Neden? Çünkü, TC bu-
güne kadar çok üstün olanak ve teknik-
le PKK'ye karşı geliştirdiği savaşta ba-
şarı elde edememiştir. Tersine başarı-
sızlığa uğramıştır. Bu uygulamalar, bu
başarısızlığın bir sonucu olarak geliş-
mektedir.

Geliştirilen savaşta rejimin sosyal
dayanağı bulunmamaktadır. Bütün bu
uygulamalar bir anlamda sosyal daya-
nak yaratma ve PKK'nin sosyal daya-
nağını ortadan kaldırma çabalarıdır. Bu
yönüyle de proje egemenler açısından
başarı kazanma şansı bulmayacaktır.
Daha önce de sosyal dayanak elde et-
me girişimleri olmuştu. Batman, Diyar-
bakır vb. yerlerde 90.000 işçi alma pro-
jeleri buna dönüktü. Ancak, proje sade-
ce kağıt üstünde kaldı ve öngörülen
proje geliştirilemedi. Unutuldu, gitti. Ve-
ya çok sınırlı kaldı. Bütün bu uygula-
malar halkı aldatma ve kandırma araç-
larıdır. Oysa, Kürt halkı bugün tarihsel
açıdan ulusal-sosyal bilinçlenme ve
uyanışı yaşamaktadır. Güçlü bir önder-

liğe sahiptir. Tüm gelişmeler ve sahte
politikaları açığa çıkarmaktadır. Bunlar
bir anlamda “devlet terörünün prefabrik
makyajı”dır.

Stratejik köylerin, halkların ulusal
kurtuluş mücadelelerinin engellemek
için bir çözüm olmadığı artık her yö-
nüyle kanıtlanmış bulunmaktadır. Bir-
çok halkın ulusal-sosyal kurtuluş mü-
cadele pratiği bu gerçekliği doğrula-
maktadır. Emperyalizmin ve diğer sö-
mürgeci güçlerin böylesine boşa çıkar-
tılmış bir politikada ısrar etmeleri biraz
da halkların geliştirdikleri bağımsızlık
ve özgürlük mücadelesi karşısında çö-
zümsüz kalmalarından kaynaklanmak-
tadır. Emperyalist-sömürgeci güçler ar-
tık çözüm üretemez bir tarihsel-toplum-
sal aşamaya gelmişlerdir. Birçok halkın
pratiğinde boşa çıkartılan bir politikada
ısrar çözümsüzlüğün, tıkanıklığın bu-
nalımın da ifadesi oluyor.

Ulusal kurtuluş mücadelemiz yıllar-
dan beri, TC'nin geliştirdiği bütün özel
savaş yöntemlerini boşa çıkartmıştır.
Stratejik köyler politikası her ne kadar

TC tarafından bir
umut olarak görülü-
yor ve kullanılmaya
çalışılıyorsa da özün-
de, özel savaşın bir
parçası olarak etkisiz
kılınmıştır. Doğru
devrimci politikalar
doğru tarzda yaşam-
laştırılırsa stratejik
köyler ölü doğan bir
uygulamaya dönüşe-
cektir. Stratejik köyler
uygulamasını boşa
çıkarmak için, halkı
bu konuda bilinçlen-
dirmek ve her yönüy-
le aydınlatmak gere-
kiyor. Bu politikanın
amaçlarını, nedenle-
rini ortaya çıkışının
tarihsel toplumsal ko-
şullarını halka kavrat-
mak önem kazanıyor.
Halk ulusal-sosyal bi-
linçlenme temelinde
bu politikanın gerçek
amacını öğrenip kav-

radıkça, etkisiz kılacak ve boşa çıkara-
caktır. Bunun için de çeşitli araç ve
yöntemlerle stratejik köyler politikasını
halka ve kamuoyuna teşhir etmek, poli-
tikanın özel, kirli iç yüzünü açığa çı-
kartmak, halkı buna karşı hazırlamak
ve uyanık kılmak gerekiyor. Aydınla-
nan ve bilinçlenen halkı bu tür yerleşim
merkezlerine karşı örgütlemek, bu doğ-
rultuda toplu olarak harekete geçirmek,
halk hareketini bu alanda etkili kılmak,
stratejik köyler politikasını boşa çıkar-
manın en etkili yolu olacaktır. Halk ör-
gütlendiği, örgütlendirildiği oranda bu
köyler işlemez hale getirilecek ve buna
bağlı politikalar da iflas edecektir. Bu-
nun için de stratejik köyler içinde halk
arasında milis örgütlenmesini yarat-
mak, halkın komiteleşmesini sağlamak,
bunlar aracılığıyla bu köylere yerleştiri-
len bütün yurtsever halkı bilinçlendirip
harekete geçirmek bu karşı-devrimci
politikanın da boşa çıkarılmasını geti-
recektir.

Mevcut durumda bu köylere yerleş-
tirilenlerin ağırlıklı kesimi köy korucula-
rı ve diğer işbirlikçilerdir. Direkt düş-
manla bağlantılıdırlar. Bunlara karşı
halkın haklı, devrimci şiddetini hareke-
te geçirmek, karşı-devrimci çete odak-
larını dağıtmak, halkın iradesini bura-
larda tesis etmek ve stratejik köylerin
dağıtılmasını, parçalanmasını sağla-
mak gerekiyor. Böylece kuruluş ve
yaygınlaştırma aşamasında olan stra-
tejik köyler önemli oranda boşa çıkarı-
lacaktır.

Şu ortaya çıkıyor. Stratejik köyleri
boşa çıkarmanın yolu halkı çeşitli bi-
çimlerde örgütlemek, yaratıcı etkin tak-
tikler geliştirmek ve 5. Zafer Kong-
resi'nin bu alanda aldığı kararları ya-
şamlaştırmaktan geçiyor.

Serxwebûn Sayfa 9Kasım 1995

Yüzlerce köy boşaltıldı. Halkın bütün yaşam kaynakları kurutuldu.
Çeşmeler betonlandı. Meyve ağaçları zehirlendi. Yaşanılmaz hale

getirildi. “Enfal hareketi” geliştirildi. Katliamlara ad olan “Enfal” kelimesi,
Kur’an'da bir surenin adı olarak geçiyor. Türkçe’de, fırtına anlamına geliyor.
Sure'de, ‘kafirlerin mal ve canları Müslümanlara helaldir’ deniliyor. Yerle bir
edilen yüzlerce köyle birlikte geniş bir bölge insansızlaştırıldı.

ve nasıl sizi etkiliyorum? Bu halkı nasıl
sarsıyorum? Hiç incelediniz mi? Kendi-

liğinden mi oluyor? Binler-
ce yıldır neden biri çıkma-
dı? Benim param-pulum

yoktu, kimse bana öyle fazla destek de
sunmadı, büyük oranda kendi yetenek-
lerimi açığa çıkartarak yaptım. Öyle
ahım şahım bir kişilik olmadığımı da
ortaya koydum, hiç kimseden üstün
yanlarım yoktu. Avantajlı bir aile gerçe-
ğim de yoktu, tam tersine en iddiasız,
en silik, problemli bir aile konumunday-
dım. Ama kendimi terbiye ettim. Terbi-
ye çok önemli. Öğretmenlerimle ilk ka-
rşılaşmamdan bahsettim, ilkokul öğret-
menimin yanına ilk gittiğimde doğru
dürüst birkaç kelime Türkçe bilmediğim
halde bir nolu öğrencisi oldum. Onla-
rın da sevgisi vardı ve düşmanlarımın
da tepkisi atbaşı gelişiyordu.

İnsan kendini terbiye etmeyi çok iyi
bilmeli. Etkilemenin en temel yönü ken-
dini disipline ve terbiye etmesidir. Hepi-
nizin bir tarzı var. Bu tarz bir şeye ege-
men olabilir mi? Çok etkili olmak isti-
yorsunuz. PKK içinde büyük bastırma,
kendini dayatmalar var. Bunların hiçbi-
risi yüz bulmuş mudur? Bulmamıştır.
Çünkü bizim gerçeğimize yanlış daya-
narak böyle etkili olunamaz. Büyük ter-
biyesizliği dayatarak kimse bir şey ya-
pamaz, elde edemez. Israr ederler,
kendini çok yönlü maskeleyerek, tanın-
maz hale getirerek dayatmak isteyen-
ler var ama, beceremezler. Çünkü top-
lum bunlarla dolu. Parti bunu ortaya çı-
karır. Kaldı ki, bu da yetmez, büyük es-
neklik ve bir insanı etkileyecek ne var-
sa, onu kendinde bulup çıkarmak, bü-
tün gücünü buna göre ayarlamak gere-
kiyor. Bu olmayınca insan hem üzülü-
yor, hem öfkeleniyor.

Acaba neden böyle yapamadınız?
O kadar yaşlı başlı, çok çalışmış, yo-
rulmuş da değilsiniz ama hiç yapamı-
yorsunuz. Bir dil bilginizi, bir ruhi, fiziki,
mantık gücünüzü insanlığın hizmetinde
ne kadar kullanıyorsunuz? Güzel bir
ifadeniz ne kadar var? Hiç dilinizi ince-
lediniz mi? İnsan ilişkilerinde ne kadar
etki, tepki uyandırıyorsunuz, bunu hiç
vicdanınıza sordunuz mu? Ağzınızdan
çıkan zehir-zemberek midir, yoksa tat-
lı-şerbet midir? Bunu hiç incelediniz
mi? Çevrenizi günlük olarak ne kadar
rahatlatıyorsunuz, ne kadar zora soku-
yorsunuz? Hiç böyle sorunlarınız var
mı? Bunlar en hayati sorunlardır. Yol-
daşı bir kelimeyle bile zora sokmak ba-
na ızdırap verir veya onun sağlıksız bir
davranışı beni küplere bindirir. Sizin
böyle bir yaşam hikayeniz var mı veya
bunu gözeterek yaşıyor musunuz?
Şimdi biz bir ulusu, hatta bir insanlığı
etkilemeye çalışıyoruz. Siz küçük bir
topluluğu böyle ele almaya, hatta gün-
lük ilişkilerinizi böyle özenle beslemeye
çalışıyor musunuz? Bu durumlarınıza
hayret ediyorum. Sanki sorunlara böyle
yaklaşma gereğiniz hiç yokmuş gibi so-
rumsuz, ilgisiz, hesapsız bir yaşamın
içinde gidiyorsunuz. Çok kötü. Bu ya-
şamdan sağlam kişilik çıkmaz. Nasıl
cesaret ettiniz bu yaşama, hâlâ bunu

diyemiyor da. Tüm bunlar doğa üstü
kavramlardır ve mümkün de değildir.

İnsanlığın onurlu temelde gelişebi-
leceği ne varsa milim milim gös-

termeye hazırız, gösteriyoruz da. Say-
gı nedir, onu anlatmak için de söylüyo-
rum. Bir insana nasılsın demek, yaşa-
ma saygıdır. Bunun için bir kişi kendini
nasıl hazır tutar? Bir dostun, hatta bir
çocuğun karşısına çıkarken iliklerime
kadar sarsılırım. Sanıyorsunuz ki, ben
çok doğal olarak kendiliğinden böyle-
yim. Hayır! Bendeki büyük bir terbiye,
disiplindir. Çünkü bana göre bir militan

her şeyden önce böyle olmak zorun-
dadır. Saflarımıza bakın, kendini daya-
tan dayatana; her türlü yüreği çiğneme,
kurallarla oynama zorbela geliştirdiği-
miz yoldaşlık ölçülerini bozma var.
Neymiş, “hızla iktidara ulaşacağım”,
hızla iktidarı ele geçirdimi ne yapacak,
kendini tatmin edecek. Tek kelimeyle
bu terbiyesizliktir.

Bizim gerçeğimize baktığımızda bu
terbiyesizliğe nasıl cesaret ediyorlar?
Daha da açabiliriz; kitaplardan, askeri,
siyasi derslerden anlamıyorsanız, bir
çocuğun sosyal terbiyesine, yani biraz
da benim kendimi terbiye etme tarzıma
bakın. Günlük olarak canlı bir kobay
durumundayım. Kendimi adeta böyle
işletiyorum, bir deneme aracı durumu-
na indirgiyorum. Sadece böyle değilim,
ihtiyacınız kadar kendimi deney aracı-
na dönüştürüyorum. Herbirinizle karşı-
laştığımda kendimi bir deneme aracı
yapmışım, bu benim öğretme özelli-
ğimdir. Dönüştürme çabalarımın geliş-
miş biçimidir. Siz bunlara tenezzül bile
etmiyorsunuz. İnsanlara yaklaşımınız-
da burnunuzdan kıl almak bile müm-
kün değil. Ama ben kendimi birdenbire
bir köprü yapabilirim, büyük bir hizmet-
kar, bir çalışan durumuna getirebilirim.
Etkilemek, dönüştürmek için kendimi
inanılmaz esnekliğe tabi tutabilirim.
Ben gücümü buradan alıyorum. Neden

yan, gözeten kişi konumundayım. Ço-
cukların bana bağlılıklarını siz kendili-
ğinden mi sanıyorsunuz? Hayır. Aslın-
da çocuklar zekilikten anlarlar. Bu da
bir bağlılık. Bir orduları bile var ve
bence düşmanın en bastıramadığı or-
du. İhtiyarlar da biraz öyle. Şu anda ih-
tiyarlar ordusu da anlamlı bir gelişme
içindedir. Son zamanlarda düşman on-
lardan da çoklarını katletti. İyi anlamak
gerekiyor. Şimdi bütün bunlar, yenilik-
lerin ne denli olduğunu ortaya koyuyor.

Cüceleşen bebek konumunuz, ihti-
yarlaşma, kemikleşme durumlarınız,
canlanan ihtiyarın da çok gerisinde. Bi-
ze bakarak anlamanız zor değil. Yine
kendimizi ahım şahım beğenmiyoruz,

ama şu anda iş yapabilen bir kişi duru-
mundayız. Hemen herkesle, her türlü
iletişime, her türlü sorunu çözmeye
gelebiliriz. Tabii, biz bir halkın devrimini
esas alıyoruz, bu bir insan devrimidir.
Ona ilişkin kim ne istiyorsa ben varım.
Yeter ki insanlık adına olsun, bütün
dünya örgütüne varım. Yeşiller örgü-
tünden tutun komünist örgüte kadar
hepsinin ölçülerine kendimi az çok ha-
zırlamışım. Savaş örgütünden tutun,
barış örgütüne kadar, yeter ki amacı
olumlu olsun, varım. Kişiliğim uygun ve
hazırım. Fakat siz bunu kendiniz için
söyleyemezsiniz.

Bir de tarzı, temposu var. Militanlık-
ta bu çok önemli. Tarz, tempo, biçim;
bütün bunlarda da çok kusursuzum de-
meyeceğim ama yaşanabilir, savaşabi-
lir bir durumdayım. Çünkü kendimi ha-
zırlıyorum. Saygılı olmak biraz da bu-
dur. Düşmanım bile “sen çok kötü sa-
vaşıyorsun” diyemez. Bunlar önemli.
Önderlik diyorsunuz, bazen kendinize
yakıştırıyorsunuz, ama önderlik, bütün
bu hususlarda gözetime ve bir ölçüye
sahip olmak zorundadır. Değil benim
bu kadar eleştirilerim, bana sıradan bir
eleştiriniz olsun, kendimi lime lime ede-
rim, dönüştürürüm. Bir insanın doğal
sınırları vardır, kimse bana “sen neden
gökyüzüne uçamıyorsun”, “neden bir-
denbire cenneti yaratamadın” diyemez

Ama biraz da bebekliğine savaşacaksı-
nız. Düzen temelinde büyütülmenize
izin vermiyorum, benim istediğim te-
melde de siz büyüyemiyorsunuz. Bu
anlamda da bir büyüklüğünüz yok. Pe-
ki geriye ne kalır? Düşmana göre bü-
yümenize fırsat vermediğime göre ve
kendim de istediğim gibi sizi büyüte-
mediğime göre siz bir bebek gibi kala-
caksınız. Nitekim bizde yığınla otuz-
kırk yaşındaki bebekler var. Bebekliği
aşmalarını çok istiyorum. Bu bir gelişim
olayıdır. Savaşta bu saydığım bütün
özellikler düşmanı yenme ve toplumu
aşma sorunudur. Buna güç yetirirseniz
bebeklikten kurtulursunuz, delikanlı
olursunuz. Aşamazsanız cüceleşirsi-

niz, ölürsünüz. Raşitizm hastalığının
bünyeyi emmesi gibi, savaşta yaşanan
erken düşmeler, savaşı geliştirmeme-
ler bebeklikte çakılıp kalmaktan ileri
geliyor. Ama düşmana göre büyümek-
tense böyle bebek gibi kalmak belki
tercih edilebilir. Çünkü bir ihtimal büyü-
yebilirsiniz.

Benimki biraz daha farklı; ben ne bir
bebeğe benziyorum, ne de düşmana
göre büyümüşüm. Dikkat ederseniz,
hiç kimsenin anladığı, sandığı gibi bir
yaşam içinde değilim. Bu da tartışma-

ya açık. Siz-
lerle bir yol-
daşlık tartış-
ması içinde-

yim. Hatta yedi yaşındaki çocuk tartış-
maları içinde de bulunabilirim. Ne isti-
yorduk o zamanlar, bunu tartışalım. Ol-
madıysa, onbeşinde, varsanız yirmibe-
şinde ve isterseniz yetmişinde de va-
rım, ben tartışmaya hazırım. Yetmiş
yaşındaki bir militanımız benden ne is-
teyebilir onu anlamaya, kavramaya ha-
zırım. Çocuklar da geliyor, onlarla da il-
gileniyorum. Şu anda benim çocuklarla
anlaştığım kadar büyüklerle anlaşama-
dığımı herkes bilir. Çocukların ne müt-
hiş arkadaşım olduklarını biliyorsunuz.
Neden? Çünkü doğam onların doğası-
na çok benzer. Çünkü onların özlemle-
rine ters düşmediğim gibi, en iyi koru-

D
üşmanla büyük bir boğuş-
mamız var. Biz bu işe
başlarken bile düşmanla
sosyal bir ilişki temelinde

başladık. Çok zeki olduğum için mi
başladım, yoksa düzen çok egemendi
de planlı mı yaptı, fazla bilemiyorum.
Ama o da olur, öbürü de olur. Bu bir
mücadele tarzıdır. Zaten mücadeleyi
derinleştirdiğimde şunu görüyorum:
Sosyal alanda düşmanla ilgili ne varsa,
parti içinde yoğunlaşmış ve büyük bir
saldırı gücü halindedir. Yine benim
sosyal alana ilişkin ne kadar tasarıla-
rım varsa, bende yoğunlaşmış ve
amansız saldırı halindedir. Başlangıçta
böyle olmasını yadırgamamak için söy-
lüyorum. Bu tesadüf değil, mücadele
tarzımızdan dolayıdır. Bu konuda be-
nim oluşum tarzımı incelemek gerekir.
Eğer kitaplardan, genel değerlendirme-
lerden fazla anlamıyorsanız, daha pra-
tik, daha somut bir örnek olarak benim
durumumu inceleyin. Size bazı verileri
sundum, saygılı olun ve inceleyin. Za-
ten kendimi açtıkça açıyorum, gizli ka-
palı hiçbir yanımı bırakmıyorum. Bu
başlı başına büyük bir imkandır.

Hiçbir önderlik kendini böyle açmaz.
Benim gibi kendini biraz kabul ettirmiş
kişilikler, kendi tarzları da olsa, benim
gibi olmaz ama sonuçta onlar çok res-
mi, çok bastırmacıdırlar. İçimizde bile
resmi ve bastırmacılar var. Bunlar çok
üstten hükmetmeyi esas alırlar. Hiç
aşağıdan almazlar. Benim tarzım bunun
zıddıdır. Böyle oluşumları egemen-sö-
mürücü sınıfın tarzı olarak değerlendiri-
rim ve kolay kolay benimsemem. Be-
nimsemem şurada kalsın, boyun bile
eğmem. Halkçı, emeğe bağlı sosyalist
tarz bizim tarzımızdır. Bu tarz hâlâ so-
nuçlanmış değildir. Yedi yaşındaki ço-
cuk gibiyim. Hatta o zamanki eğitimleri-
mi sürdürüyorum. Çocukluk özlemleri-
ne, yaşam tarzına ihanet etmemek be-
nim en temel bir özelliğimdir. Bu basit
bir şey değildir. Bunun anlamı nedir?
Yedi yaşından itibaren toplumsal ege-
menlik ilkesi, her türlü sömürücü, baskı-
cı sınıfın, düzenin dayatmaları o kişiyi, o
çocuğu bastırır ve ne kadar saf, doğal
istemleri varsa ortadan kaldırır. Aslında
daha o dönemde özgür kalmak isteye-
nin aleyhine savaş kapatılmıştır.

Bir insan, doğal olarak hiçbir za-
man kötülükte ısrar etmez. Bir

çocuk hep güzellik ister, hep sevgiden,
hep onurludan yanadır. Kötülükler top-
lum tarafından çok erkenden dayatıl-
mıştır. Tabii onun da arkasında her tür-
lü sömürücü, baskıcı sınıfın izleri var-
dır. Benim de kendime esas aldığım
böyle bastırmayı kabul etmeyen bir ki-
şiliktir. O günden bugüne kadar ben
bunu başardığımı söyleyebilirim. Aslın-
da çok ilginç bir tarzdır. Kaç önder bu-
nu ne kadar yaptı, incelemeye değer.
Kendimi de çok beğendiğimi söylemi-
yorum, fakat biraz böyle kalabildim.

Ben sizlere sıkça bebek diyorum.

Sayfa 10 SerxwebûnKasım 1995

SOSYAL M‹L‹TAN
YAŞAM KAYNAĞIDIR, YAŞAM AYDINLIĞIDIR, YAŞAM SİLAHIDIR

–II–

Çocuklarla anlaştığım
kadar büyüklerle anlaşamıyorum

“Beni sürekli anmak, beni sürekli hatırlamak, beni sürekli sevmek düşmanı vurmaktır.”

Bendeki büyük terbiye disiplindir

anlamaya çalışıyorum. Aslında o kadar
kötü değilsiniz ama, yaşam havasına
yenik düşmüşsünüz. Gericiliğe epey
yenik düştüğünüz yönler var. Tabii si-
zinle uğraşmamızın en temel nedeni
bu. Size göre bunlar kaderdir, doğaldır,
ama bana göre felaket, yerle bir edil-
mesi gereken yanlardır. Size göre çir-
kinlik normaldir, ama bana göre anında
yerle bir edilmesi gereken bir du-
rumdur. Size göre saygıya, sevgiye de
fazla şans tanımaya gerek yoktur. Za-
ten düşmanın dayattığı ne kadar say-
gısızlık, sevgisizlik varsa hepsi kişilik
özelliğidir ve bunları birbirinize aman-
sız uygularsınız.

Yüreğiniz var mı, demeyeceğim.
Aynı zamanda çok duygusalsı-

nız ve fazla duygu belirtileriniz var.
Açık söyleyeyim, bunları aşağılık bulu-
yorum. Duygu böyle olmamalı. Duygu
düzeyi kesin gerekli ama doğru bir
duygu olmalıdır. Hüznünüz var mı?
Varsa neye karşıdır? Gerçekten hü-
zünleniyorum. Hüzünlenmenin tarihsel
boyutuna, doğa, coğrafya, ülke boyutu-
na, bir halk içinde çocuğa, yaşlıya, ka-
dına, zavallıya, çılgına bakarak, kısa-
cası birçok gerçekliğe bakarak duygu-
lanma durumunuz gelişiyor mu? Aslın-
da sizin duygularınızı incelemek gere-
kir. Niçin, neye karşı, neyi amaçlıyor?
Bunda da bir tanınmazlık var. Çok ilkel
güdüler olmaktan öteye bir anlam ifade
ettiğini sanmıyorum ve ben buna müt-
hiş öfkeleniyorum, hatta nefret ediyo-
rum. Çok iyi biliyorum böyle duygusuz
insanların kesinlikle beyni çalışmaz,

güdüleri çalışır. Güdülerin çalıştırılması
ise ciddi bir gelişme belirtisi değildir.
Yücelmiş duygular beyni kesin etkiler,
beyin de duyguyu etkiler. Fakat daral-
tılmış, giderek güdülere indirgenmiş
duyumlar, duyumsamalar hayvanlaş-
maya götürür. Bu çok tehlikeli bir bi-
çimde saflarımızda etkisini sürdürüyor.
Ben güdüleri inkar etmiyorum. Fakat
güdüler; duygusal ve düşünsel gelişme
yönünde bir işleve sahip olmalıdır.
Yoksa güdülere teslim olmuş düşünce
bitmiştir. Sırf yemek, sırf kaba bir cin-
sellik, sırf güdüyü tatmin etmek için ya-
şarsın. Her gün rakıyla sarhoş olmaya
benzer. Bu çok sağlıklı bir yaşam de-
ğildir. Bütün bunlar çok ağır yaşandığı
için sosyal gerçeklikten, aile gerçekli-
ğinden uzaksınız.

Bunu en erkenden farkedip, büyük
mücadele içine giriştiğim için, açıklama
gereği duyuyorum, açıklama gücünü
gösteriyorum. Buna sizin de, bütün
toplumun da ihtiyacı vardır. Bizim şimdi
bu kadar etkiye yol açmamızın nedeni,
bu ihtiyaca az çok cevap vermemizdir.
Şu anda bu, tam bir ulusal, toplumsal
sorun haline gelmiştir. Herkes ne
oluduğumu, kim olduğumu, nasıl yaşa-
dığımı inceliyor. Neredeyse her hare-
ketim inceleniyor. Her gün televizyon-
larda, basında işleniyor. Tabii, düşman
cephesi de pire kadar bir kusuru buldu

mu topluma, deve gibi yansıtmak isti-
yor.

Bu da gereklidir. Çünkü kendimi an-
cak böyle gündemleştirerek, kendimi
böyle olay haline getirerek görevimi ye-
rine getirebilirim. Şu anda düşmanın
beynini parçalar durumdayım. Onun
dayattığı sosyal yaşamı, çürümeyi terk
ediyorum. Örneğin, herkes düzendeki
yolsuzlukları kastederek, her taşın al-
tında bir kötülük olduğunu şimdi söylü-
yor. Bunu önce ben ortaya attım, aslın-
da dayattım. Şimdi herkese söylettiriyo-
rum. Yoksa taşların kaldırılmaya baş-
lanması, kötülüklerin görülmesi neden
şimdi olsun? Eskiden paylaşacakları ve

dolayısıyla birbirlerini
susturacakları bir dev-
letleri vardı. Devlet if-
las halinde “al sana da

şu kadar, al sana da bu kadar” diyeme-
yecek durumda. Ama devlete göz diki-
yorlar. Fakat, devlet tamtakır. Geriye
ne kalıyor; saldırmanın, hırsızlamanın
açık yolları. Aslında eskiden de vardı
fakat gizliydi, ama şimdi açığa çıkıyor.
Neden? Çünkü gizliden alınacak, dağı-
tılacak bir şey kalmadı. Açıktan saldırı,
açıktan hırsızlık şimdi yapılıyor. En bü-
yük yolsuzluk budur. Bu durumlar
Türkiye'nin en temel gündemi olmuş.
Aslında bunun sebebi, yine
Kürdistan'daki mücadelemizdir. Çünkü
devlet büyük masraf yaptı, hatta yedek-
lerini de tüketti. Tamtakır olan hazine,
her gün, ancak borçlara para bastıra-
rak durumu kurtarmaya çalışıyor. Bu
da toplumu olumsuz etkiliyor ve böyle-
ce kirler, paslar ortaya çıkıyor. Bütün
bunlar bizim savaşımımızla direkt bağ-
lantılıdır. Her gün birbirine giriyorlar.
Herkes birbirine hırsız diyor, herkes bir-
birine suçu yüklemeye çalışıyor. Bütün
cumhurbaşkanları, bütün başbakanlar,
bütün banka müdürleri ve en sonunda
halka da “sen de suçlusun” dediler, so-
nuçta vardıkları şey budur. Halkı kazı-
ğa bağlamışlar; “sana bir kazık daha
geçirmek gerekir” diyorlar. Bu kazığa
bağlama işi de günlük bir uygulama bi-
çimine dönüşmüştür.

Şimdi bütün bunları düşmana yap-
tırmak veya ortaya çıkarmak ileri bir
aşamayı ifade eder. Sen, kendi toplu-
munu bu hale soktun, bu savaş bu top-
lumu, insanı bu duruma soktu. Bu du-
rumların açığa çıkarılması oldukça
önemlidir. Eğer devrim bir atak ve bir
hamle daha yaparsa, düzeni silip sü-
pürebilir.

Bizim toplumsal gerçekliğimiz
için de bu böyledir. Şimdi her-

kes eski yaşamdan utanıyor. Yalnız
sizler değil, yaşlı-başlılar bile eski aile
ilişkilerinden nefret etmeye başlıyorlar;
eski namus anlayışları, yaşam anlayış-
ları yıkıldı gitti. Bunu da biz sağladık.
Tabii bazı provokatörler, bozguncular
eskiye sarılıyor. Sömürgeci ideologlar
günlük olarak özel savaş yöntemleriyle
gece-gündüz güdüleri, eski köhnemiş,
fosilleşmiş davranışları, duyguları da-
yatıyorlar. Güdü örgütlenmesi veya gü-
dü tahriki kesinlikle bir özel savaş yön-
temidir. Bu şekilde güdülerin dayat-
ılması, eski alışkanlıklara, köhnemiş ai-
le düzenine çağrıdır. Aslında ne kadar
zıt da olsa, birbirleriyle çok bağlantılı,
iki özel savaş tedbiridir. Tabii biz ikisini
de yıkmaya büyük özen gösteriyoruz.
Onlar ailelere, “çocuklarınıza sahip çı-
kın, çok muhafazakar yetiştirin” di-
yorlar. Biz de etki altına girmemek için
inanılmaz tedbirler aldık. Özel savaş
sanatın, sporun kötü kullanımına yö-
neldi, korkunç yüklendi. Bunlar faşiz-
min bilinen en temel yaklaşımlarıdır.
Şu anda Türkiye’de bunlar en yoğun
kullanılan araçlardır.

Tabii, biz de boş durmadık. Özgür-
lük eğiliminin ustaca yansıtılması, te-
mel bir insani özelliktir, onu yetiştirdik.

Halkın, gençliğin önüne özgürlük iste-
mini koyup özel savaş tedbirlerini par-
çaladık. Daha çok da kendimi ortaya
koydum. Nasıl kendimi ayarladım? Ör-
neğin düzen yoksullaştırıyor, ben ken-
dimi çok zenginleştiriyorum; düzen ba-
tağa düşürüyor, ben çok yüceltiyorum;
düzen çok maddiyatçı, ben olağanüstü
maneviyatçılık yapıyorum; düzen gü-
düleri çok ayaklandırıyor, ben olağa-
nüstü sevgiyi büyütüyorum, düzen
müthiş saptırıyor, cahilliği geliştiriyor,
ben bilinçlenme eylemini inanılmaz da-
yatıyorum. Büyük karşılık vermelerim
var. Bu beni müthiş zenginleştirmiştir

ve şu anda büyük bir tarafımla, tek ba-
şıma bir orduyum. Ölüm dirimden çok
iş yapar, dirim de her geçen günden
çok daha fazla iş yapar. Kendini örgüt-
leyen insan büyük kuvvettir. Benim bü-
yük bir kuvvet olmadığımı, hiç kimse
iddia edemez. Bu durum düşmanın da
akıl-hafızasına zaten sığmıyor. “Böyle
birisi nasıl bu savaşı yürütsün, arkasın-
da dünya var” diyor. Benim mi arkam-
da dünya var, yoksa sizin mi arkanız-
da? Tam tersine benim dünyanın nere-
sinde olduğum açıktır. Kendini iyi ör-
gütleyen insan bana göre atom bom-
basından daha etkili olabilir, bunu ka-
nıtladım. Ben insana bu temelde inanı-
yorum. İnsana inancım bu kadar büyük
olmasaydı, kendimi böyle geliştirmez-
dim. Bütün gücümüz insanı doğru ele
alıp geliştirmekten geliyor. Kimse bize
bir kuruş para vermedi, benim her gitti-
ğim saha sıfırdan ele alınmıştır. İnanç-
la, emekle, bilinçle yoğurmamız geliş-
meyi ortaya çıkarmıştır.

Kendimi nasıl böyle önder kıldım?
Çoğunuzu nasıl böyle etkileyebiliyo-
rum, sürükleyebiliyorum? Tabii ilkesi,
pratik planı, taktiği vardır. Öyle kendili-
ğinden bu işlere sevkedilmiyorsunuz.
Size kalsa kırk türlü davulcuya zurnacı-
ya varırsınız. Bunların hepsini nasıl en-
gelledik? Bu büyük bir plan, taktik işidir.

Bu hakkı da bana veriyorsu-
nuz sanıyorum. Çingene ça-
dırında yaşayacağınıza veya
evden her kaçtığınızda da-

vulcuya, zurnacıya varacağınıza birta-
kım ilkelere, birtakım yaşam seçenekle-
rinin yüceliğine varın. Ben bunları da
önünüze koyuyorum. Zaten onun için
kaçmıyorsunuz veya anlamsız bir kav-
gayı bana dayatamıyorsunuz, çekini-
yorsunuz. İddialar, tesbitler, ilkeler bü-
yük. Bir de önünüzde bunu başaran ör-
nek bir militan kişilik var. Nasıl aşacak-
sınız? Biri aşsın, ben ona her türlü ön-
derlik hizmeti yapayım. Yaşamı daha
geliştirsin, düşünce gücü, duygu gücü
daha yüce olsun, insanları kazanma
gücü, yine savaşı yürütme gücü daha
akıllıca olsun, neden bağlanmayayım,
neden önderlik olarak geliştirmeyeyim?

Bu önderliği bile istemediğim halde,
zorlukla bana yüklendiği için yapıyorum,
daha iyisine kimse güç yetiremediği için
yapıyorum. Yoksa benim tarzım daha
çok çalışan tarzdır. Önderlikten ziyade

militan tarzıdır. Veya militanlıkla önderliği
birleştiren tarz oluyor. Daha başka yönle-
ri de var. İncelemeyi bilmelisiniz. Kitap-
lardan anlayamıyorsanız, fazla ilerleye-
miyorsanız, bizim yaşam tarzımız son
derece öğreticidir. Buna bakarak bile
önemli gelişmeler katedebilirsiniz. Örne-
ğin insanı, kendinizi dönüştüremiyorsu-
nuz, etkileyemiyorsunuz. O zaman biraz
benim gibi yapın. Her gün başınızdayım,
her şeyi adeta filme aldım, biraz uygula-
yın. Her şeyiyle benim gibi olmak müm-
kün olmayabilir. Belki, beni aşarsınız da,
şu aşamaya kadar mümkün değil ama,
iyi bir militan olarak takip edebilirsiniz.

Bir militanın gücünü küçümseme-
mek lazım. Militan bir komutandır, bir
komutan da; pratik önderdir. Büyük bir
değer ifade eder. Hiç olmazsa öyle
olun. İnsanları büyük etkileme, büyük
örgütleme, büyük ele almaktan neden
üşeniyorsunuz, neden bunu başaramı-
yorsunuz? Neden hiç iddianız yok? Ör-
neğin insanları etki sahasına çekmek,
kazanmak bende korkunç bir histir.
Kendimi lime lime ediyorum bunun için
ve bu en güzel eylemdir. İnsanı kazan-
maktan daha değerli bir insani çabaya
tanık olunamamıştır. Ve insana en de-
ğerli çabayla karşılık vermek de ancak
devrimle, devrimin de en anlamlısı,
onun bu kadar kapsamlı bir ifadesine
ulaşmak, onu temsil etmekten geçer.
Biz bunu yapıyoruz. Yeterince anlaya-
madınız mı? PKK'liliği böyle anlasaydı-
nız (biraz da büyüklüğünüz var veya
bu büyüklük PKK büyüklüğüdür, onu
yaşamaya çalışıyorsunuz), böyle yaşa-
mış olsaydınız, temsili tam yapsaydı-
nız, gerçekten üstün veya insanın hiz-
metinde, onun sorunlarına kesin çö-
züm getiren, gerçek bir parti önderi
olurdunuz. Bu mümkündür. Yolu, yön-
temi de yok demeyin. Çok açık, yol
önünüzde. Zor olan uzağında kalmak-
tır. Bizim tarzımızın ne kadar çekici ol-
duğunu görmüyor musunuz? Ne kadar
insanı kazandırıyor, ne kadar etkiliyor
ve siz buna ne kadar muhtaçsınız? Ör-
neğin sevgi istiyorsunuz, bakın halk
beni nasıl seviyor. Milyonların yüreğin-
de korkunç yer etmeyi becerdim. Sizin
sevenleriniz ise az. Çok sevilebilirsiniz,
zaten bunun imkanını size veriyorum.
Ama siz kendinizi sevgisizliğe mahkum
ediyorsunuz. Neden? İşte hâlâ partiye,
yaşama gelememe, kendini dayatma
gibi eleştirdiğimiz birçok yan, sizi sev-
gisiz yapıyor. Ne bir seveniniz, ne bir
sevileniniz var; ne seviyorsunuz, ne de
sevebiliyorsunuz. Bencil ve egoistsiniz.

Kürt gerçeğinde sevgi, kanlı-bıçaklı-
dır. Sevgi, kanlı-bıçaklı olur mu? Ama
bizde düşman bu düzeye kadar indirge-
miş, bizi vahşileştirmiştir. Onun nasıl gi-
derilmesi gerektiğini büyük sevgi devri-
miyle kanıtladım. Benim kendimi çok

sevdirmeye ihtiyacım yok. Zaten geri in-
sanların sevgisinden de fazla hoşlanmı-
yorum. Ama sevgiyle insanın yüceleşti-
ğini bildiğim için, “varsın halk sevsin” di-
yorum. Ve daha da geliştirmek gerekir.

Biraz kişilikle, biraz bizi anlamakla,
özümsemekle bu olur. Zordur tabii. Bir
de bizim taklitin kötüsünü yaparak, hatta
bizim gücümüzü, etkimizi en kötü biçim-
de kullanarak kendinizi insanlara dayatı-
yorsunuz. Kendinize yapabileceğiniz en
büyük kötülüğü yapıyorsunuz ki, buna
eskiden günah derlerdi. Bizi taklit ede-
rek, bizim etki gücümüzü insanların üze-
rine kötü yorumlayarak uygulamak zın-
dınlıktır, münafıklıktır. Yapmayın! Bizden
örnek alın, bizi temsil edin, hatta bizden
daha iyisini de yapın. Varsın her iyilik si-
zin olsun, ama bunun emekle bağlantısı
var, bir tarzla, üslupla dile getirilmesi ge-

rekir. Yoksa eski Kürt tipiyle, hain, gafil
tiple veya çok deli dolu, çılgın, soytarı,
serseri tiple sizin bir sevginiz, saygınız
herhangi bir insani yaklaşımınız olmaz.
Ben etkilemeyi sizin gibi mi yapıyorum?
Mantık ne kadar görmüyor musunuz?
Yürek işi, esneklik, diğer yandan ilkeye
bağlılık nasıl iç içe. Belki eksikliğim ola-
bilir ama takip ne kadar amansız? Her
zaman işin üstünde olunmalı, işin başın-
da olunmalı. Gücüm her şeye yetmeye-
bilir ama, imkan dahilinde de elden gele-
ni müthiş sergiliyorum. Bunlar çok açık
ve biraz saygınız varsa, kendinize yedir-
meniz gereken militanlık özellikleridir.

Sosyal terbiyeye ulaşmak
için büyük çile gereklidir

Daha bir sürü açımlama yapabili-
rim. Bilemiyorum, nasıl etkileni-

yorsunuz? Nereden sizi etkilemek gere-
kir? Bazı gözlemlerim var. Biraz da bu
nedenle kendimi böyle açtıkça açıyo-
rum. Madem bu kadar darsınız, madem
sosyalite açısından da gerisiniz, bizden
çözüm istiyorsanız ben açtıkça siz iste-
yin. Büyümek için, ölçüleri tutturmak için
daha ne yapayım? Yetersizsem de söy-
leyin; kesinlikle dokunulamaz, hakkında
tek söz söylenemez biri değilim. Benim
sizden tek istediğim; sopayla saldırma-
yın, size tanıdığım tartışma özgürlüğü-
nü, gönüllülük çerçevesinde siz de bana
tanıyın. Arkamdan kötülük yapmayın,
dedikodu yapmayın, ne arkadan han-
çerleyin, ne de benimle alay edin. Ben
her şeyinizi karşılamaya varım. Beni
böyle bir insan gibi görün, insani bir üs-
lupla karşıma çıkın, her şeye varım. Ke-
sinlikle “şöyle önderim, şöyle söyledikle-
rim kanundur” demiyorum. Ortadayım.
İnsanlar için ne doğruysa, onunla beni
kendilerine çeksinler. Neden arkamdan
konuşuyorlar ki, neden aleyhimde bu
kadar kitap yazıyorlar ki? Ortadayım,
kaçmamışım, kimseyi de zorlamam yok.
Sen karşımdayken, yanımdayken “sen-
den büyüğü yoktur” diyordun bre ikiyüz-
lü adam. Hepiniz karşımdasınız, hiçbiri-
nizin birbirinizden, aileden görmediğiniz
ilgiyi, saygıyı, sevgiyi size gösteriyoruz.
Neden arkamızdan çekiştiresiniz ki?
Herkes biliyor, bizim yanımızda sağlık,
esenlik kazandınız, neden bunu inkar
edesiniz ki? Kaldı ki biz biraz etkiledik,
yol gösterdik, böyle yarattık her şeyi.
Her şey bizimle başlar iddiasında da
değilim ama, biraz çarpıklıkları düzelt-
meye, diretmeye çalıştık. Yaklaşım bu-
dur ve bu da her eğitici kişinin yaptığı
bir iştir. Madem saflara, eğitime geldi-
niz, kendinizi verin. Güçsüz olan ben
değilim, kahrolan düşmandır ve çok da-
ralan, sıkılan sizsiniz. Ben her gün ya-
şamı fethetmeye çağırıyorum. Yediden
yetmişe kadar herkeste çok canlı, çok

Serxwebûn Sayfa 11Kasım 1995

“Yücelmiş duygular beyni kesin etkiler, beyin de duyguyu etkiler.
Fakat daraltılmış, giderek güdülere indirgenmiş duyumlar, duyumsamalar

hayvanlaşmaya götürür. Bu çok tehlikeli bir biçimde saflarımızda
etkisini sürdürüyor. Ben güdüleri inkar etmiyorum. Fakat güdüler
duygusal ve düşünsel gelişme yönünde bir işleve sahip olmalıdır.

Yoksa güdülere teslim olmuş düşünce bitmiştir.”

“Sosyal alanda düşmanla ilgili ne varsa,
parti içinde yoğunlaşmış ve büyük bir saldırı

gücü halindedir. Yine benim sosyal alana ilişkin
ne kadar tasarılarım varsa, bende yoğunlaşmış

ve amansız saldırı halindedir.”

“Büyük bir tarafımla,
tek başıma bir orduyum.

Ölüm dirimden çok iş
yapar, dirim de her geçen
günden çok daha fazla

iş yapar. Kendini
örgütleyen insan büyük
kuvvettir. Benim büyük
bir kuvvet olmadığımı,

hiç kimse iddia edemez.
Bu durum düşmanın

da akıl hafızasına
zaten sığmıyor.”

Duygusuz insanların beyni çalışmaz,
güdüleri çalışır

Yaşlılar bile
eski yaşamdan nefret ediyorlar

Sayfa 12 SerxwebûnKasım 1995

Bu ruh, kimin ruhu? Bu sınıfsal özelliği,
ulusal özelliği mutlaka anlamanız gere-
kir. İnanılmaz bir şey, biz ne kadar sa-
vaşa koşturmak istiyorsak, o kadar ko-
parıyor, ne kadar örgütlemek istiyor-
sak, o kadar kopartıyor. Kara delik gibi
bitiriyor, tüm enerjiyi, ışığı. Gerçekten
bunlara “toplumsal kara delik” demek
gerekiyor.

Sosyal yaşam gerçekten kanserden
beterdir. Sözümona benim hakkımda
bazıları da kitap yazıyor. Sözde böyle
bana ulaşacaklar. Onu emperyalist ağa-
babalarına sorsunlar, kontrol altına ala-
bildiler mi? TC’nin bin yıllık diktatörlüğü-
ne ve onun özel savaşımının her türlü
uygulamasına sorsun. Çok tuhaf ama,
hepsi de son tahlilde en üst düzeyde
birleşiyor. Bunlar çok önemli; büyük bi-
linçlenmek istiyorsanız içinizdeki örnek-
leri, dayandıkları zemini hem göreceksi-
niz, hem de onları sadece gidermekten
bahsetmiyorum, onların şahsında ne
kadar düşman varsa intikamı, öfkeyi on-
lara yönelterek ilerleyeceksiniz.

Büyük çabalar harcayarak insana
yapabileceğimiz en anlamlı ve en bü-
yük hizmet özgürlük çabasıdır. Özellik-
le de sosyal ilişkilerdeki tıkanmış, çürü-

müş durumu ortadan kaldırmak için
gösterilen çabadır, saldırı biraz buraya
yönelik gelişiyor. Aslında benim bütün
yaptığım; biraz daha özgür kalın, düş-
manınızı görün, sevgiyi görün demem-
dir. Düşmanı sadece cephede, yalnız
öyle kaba-saba haliyle görmekle yetin-
meyelim. En tehlikeli düşman içteki
maskeli, binbir suratlı, sinsi olanıdır.

Bizi ne kadar anlıyorsunuz? Aile

dersini herhalde görüyorsunuz. Bu ki
sadece bir aile dersi de değil, ben
muhteşem özgür bir aile yaratma ça-
bası içindeyim. Yedi yaşından bugüne
kadar aile ilişkisi-çelişkisi büyük bir in-
sanlık ailesine dönüşüyor. İnsanlık ai-
lesinin çok seçkin bir parçasını oluştur-
maya özen gösteriyoruz. Tabii bunun

nedenlerini, nasıl-
larını ne kadar da
ortaya koysam, bü-
tün yönleriyle izah

edilemez. Bu büyük romanların işi ola-
bilir. Şu anda yoğun ideolojik, örgütsel,
askeri yanlarıyla uğraşıyorum. Edebi
olarak dile getiriliş tarzı ve sanatsal dü-
zeyi yakalamak da önemli. Aslında öy-

Ab. : Eskiye sahip çıkıyorlar, dört
elle sarılıyorlar ve bayağı bir biçimde,
hem de o çok gerici, geri ilişkilere sarı-
larak kendilerini ifade etmeye çalışıyor-
lar.

P.Ö. : Farkına varmayarak da, düş-
manın kontrasına kadar da yükselmek
oluyor bu durum.

Ab. : Zaten düzenin ilkeleri, yaşam
ilkeleri oluyor, düzenin kendisi oluyor.

P.Ö. : Bu eski toplumsal düzenin
ayaklanmasıdır. Düşmanın yarattığı bir
sosyalite, ilişki, duygu, güdüler dünyası
var. Bunları parçalamaya çalışıyoruz.
Bunlar da çok değişik bir biçimde boşa
çıkarmakla karşılık veriyorlar. Daha ön-
ce şunu söylüyordum; ideolojik, siyasi
askeri doğrultuya gelememe, şimdi de
sosyal doğrultuya, sosyal yaşama ge-
lememe. “Gelirsek de böyle geliriz” de-
niliyor. Çok ilginç bir gelişme. İçimizde
sosyal yaşamı nasıl bir kontra-sosyal
yaşamına dönüştürüyorlar?

Ab. : Bir yandan direniyorlar, aslın-
da zordadırlar, parçalanıyorlar. Devrim
eski yaşamı zorluyor. Bundan dolayı da
parçalanıyorlar. Orada direniyorlar,
kendileri eski yaşamı korumaya çalışı-
yor. Bir taraftan bunu yaparken de dev-
rimci gelişmeyi durdurmaya çalışıyorlar.

P.Ö. : Bunların içine girdikleri çok il-
ginç duygulanma durumları var. Hem
erkeklik, hem kadınlık yaklaşımlarında
sanırım hem çok çarpıcı, hem de çok il-
ginç veya aşağılık bir durum. Dikkat
ederseniz, kadını da erkeği de yeniden
ortaya çıkarırken parti, militan ölçüleri-
mize göre, çok açık gelişmeler ortaya
çıkardık. Fakat bunlar çok ilginç bir
tarzla saldırıyorlar. Sanıyorum TC de
biraz uzman yetiştirdi. Bazı uzman sız-
ma erkek ve kadınlar yetiştirdi. Ama
bunlar bizimkilerin içinden, yani kendili-
ğinden çıkanlardan belki de solda sıfır
kalırlar. Bizimkilerin kendiliğinden çıkış-
ları, tehlike düzeyi inanılmaz boyuttadır.

Düşman cepheden vurur, sızma ya-
par, bunu kısa bir dönem temelinde ele
alır, şekli şemali bellidir. Ama içimizdeki
kontra bin yıllık gericiliğin, teslimiyetin,
gafletin kontrasıdır. Dolayısıyla da çok
tehlikelidir. En kötüsü de bunlar objektif
kontra. Dikkat edin, yani özgürlük tutu-
mu çok gelişkindir. Özgür ilişki imkanı
kadın-erkek ilişkisinde ortaya çıkıyor.
Eskiden karı-koca bile olsaydınız birbir-
leriniz için bu kadar açık, özgür temelde
bir ortamı yakalayacağınızı, hatta birbi-
rinize saygılı, özenli yaklaşacağınızı
pek sanmıyorum. Kırk yıl bir kocanız,
bir karınız olsaydı, sanmam şu an sağ-
ladığımız samimiyeti, içtenliği yakala-
mış olasınız. İşte buna rağmen özgür
ilişkiye büyük saldırı var. Devrimci se-
çeneği, özgürlük seçeneğini tanımla-
mak için bunları söylüyorum. İçinizdeki
hainin, gafilin, özgürlük aşkına karşı
olan kontranın bütün yönlerden tanın-

ması gerekiyor. Bu bir roman işidir, sa-
nat işidir. Fakat, yine de biz bazı belirti-
lerini ortaya çıkarmalıyız. Şu anda da
bazıları direkt, bazıları da dolaylı olarak
benim düzeyimi büyük bir saldırı altına
almak istiyor. Bu sosyal dersin en ca-
nalıcı kısmıdır. Bana saldırı demek; öz-
gürlük ilişkisine saldırı demektir.

Nedir bu? Neden özgürlük gelişi-
mini kurutuyor? İnsanlar örgüt-

lenmek istiyor, neden bu kadar dağıtı-
yor, nefes alamaz duruma getiriyor?

fethedici bir tarzı anı anına uygulamayı,
yaşamayı hazırladım. Çoğunuz ölü gibi-
siniz, yaşama gelemiyorsunuz. Tutku-
nuz, coşkunuz ne kadar zayıf, mantığı-
nız ne kadar yetersiz, yüreğiniz ne ka-
dar duyarsız, hassasiyetten, sorumlu-
luktan ne kadar uzak, duymuyor, gere-
kene büyük ilgiyle yönelmiyorsunuz.

Ama biz böyle değiliz. Binbir işimiz
var. Ne kadar işin üzerindeyiz? İnsan
dediğin biraz böyle yapar. Daha da
kendimi açımlayabilirim. Zaten kendimi
açımladığım kadar açımlamışım. Her
günü bir olay gibi de yapabiliriz, daha
da tırmandırabiliriz. Bundan üşenmiyo-
rum ama, benimle her şey olmaz. So-
run sizi de bu düzeye getirmektir. Bu
mümkündür ve inanmalısınız. Bizim ör-
nek size cesaret veriyor, vermeli. Takli-
dini yaparak değil, gelişim yollarına gi-
rerek yapmalısınız. Kesinlikle taklide
ihtiyacınız yok ve bu sonuç vermez.
Çok açık etkileyici ve öğretici yollar
var. Kendiniz için sahip çıkın. Çünkü,
büyük duygular, büyük düşünceler, bü-
yük eylemler size yakışmalı, sizin ol-
malıdır. Benimki benim için yeterlidir.
Sizin ihtiyacınız var, kendiniz için bu
yönlü büyüklüğü yakalamamakta ne-
den inkar edesiniz, neden üşenesiniz?
Her bakımdan yoksunsunuz; düşünce
yoksunluğu, duygu yoksunluğu, güzel-
lik yoksunluğu, ölçü yoksunluğu, his
yoksunluğu, sorumluluk yoksunluğu,
siyasi-askeri yoksunluk, üslup yoksun-
luğu, tarz, tempo yoksunluğu hepsi siz-
de dizboyu. En önemlisi de ölçü, terbi-
ye yoksunluğu. Bu had safhada, onları
fethedin ve hızla giderin.

Büyük terbiyelerden
bahsediyoruz

Hiç sarsılmayacak mısınız, terbi-
yeli kesilmeyecek misiniz, bü-

yük oynamayacak mısınız? O zaman
neden bizi bu kadar yordunuz, neden
azap verdiniz? Yıllardır, hâlâ büyük oy-
nayamayacaksak, bu bebeklikte ısrar,
neye yarar sağlar? Bebeklikte ısrar sizi
küçük düşürüyor. Ölçülere doğru uyma-
yı becermelisiniz. Çok mu yeteneksizsi-
niz veya hiç umut mu yok durumunuz-
da? Sosyal yaşama gelemeyecek misi-
niz veya fethetmeyi ne zaman kişiliği-
nizde sağlayacaksınız? Fetheden kişilik
imkansız mıdır? Tutku neden buna yö-
nelik olmasın? Ben sıradan, küçük ter-
biyelerden değil, büyük terbiyeden bah-
sediyorum. Ordu terbiyesini çok yönlü
vermeye çalıştık. İdeolojik, siyasi boyut-
larıyla yoğunca işledik. Şimdi sosyal
terbiye işin özüdür. Sosyal terbiye, di-
siplin olmadan üstyapı terbiyesi olmaz.
Hani din kitaplarında geçer ya, “Kırk yıl
çileli yaşama”, sosyal terbiye dersi de
öyledir. Büyük çile gereklidir. Sosyal

terbiyeyi kesin sağlayacağız. Biz basit
konuşmuyoruz. Benim her konuşmam
düşmanın harp akademilerinde ders
olarak işleniyor ama siz üzerinde dur-
maya bile üşeniyorsunuz.

Devrimimiz giderek ideolojik, siyasi,
askeri boyuttan çarpıcı bir sosyal boyuta
iniyor. Ve bu birçoklarının yaşamını al-
tüst ediyor, dolayısıyla büyük etkilenme-
lere ve tepkilere yol açıyor.

Ab. : Düzenin üzerinde kurulduğu
toplumsal yapıyı parçalıyor. Bu kişilik-
lerin yıkılışı oradan geliyor. Zaten ona
tepki duyuyorlar veya oradan devrimci
gelişmeyi durdurmak, yıkmak istiyorlar.

P.Ö. : Onlar, buna nasıl bir cevap
veriyorlar?

le anlamayan, kavramayan birileri du-
rumunda değiliz, hainler de dahil onları
yürüten biziz. Biz olmazsak hainler de
yaşayamazlar. Düşmanımızı bile biz
yaşatıyoruz. Büyüklük bir bütün olmak-
tır. Ama bunları yarattık diye de gerekli
mücadeleyi bırakacak değiliz. Onları
böyle tarihi düşmanlar gibi boğmayı bil-

memiz gerek.
Düşmanı açığa çıkarmak ileri bir

adımdır. Onlar eski haindir, eski gafil-
lerdir. Bu düşman bin yıllık düşmandır
ama gizlenmiştir, açığa çıkmamıştır ve
kendini kuzu postunda kurt gibi göste-
riyor. Hayvandan daha beterdir, çağ-

daş ölçüler adı altında insanmış gibi
kendini gösteriyor. Önce bunları açığa
çıkardık. Açığa çıkarma işi daha da ge-
liştirilebilir, ama savaşmak isteyenler
için de yeterlidir. Ama bir de açığa çı-
kanı bulmak gerekir. Karanlıkta yum-
ruk sıkarak düşman vurulmaz; önce
düşmanı açığa çıkaracaksın, ama ka-
ba-saba üzerine fırlamayacaksın, düş-
man düşmandır. Açığa çıkardın, teşhi-
sini yaptın, iddialı üzerine gideceksin.
Sadece kaba düşmanı değil, içimizdeki
her türlü aşılması gerekeni de böyle
ele almak gerekiyor.

Gerilik de bir düşmandır. Yaşa-
ma gelememek, belki de düş-

mandan daha tehlikeli bir rol oynar.
Bunu da açığa çıkarttık. Nedir bunlar?
Hain, gafil nedir? Bunların özellikleri
var; çirkinlik, bozgunculuk, dedikodu-
culuk, diğer özellikleri ise, örgüte ge-
lememe, terbiyeye gelememe, ölçüye
gelememedir. İşte açığa çıkan düş-
man. Nasıl üzerine gidilir? Düşünce
gücüyle, duygu gücüyle, örgütlenme
silahıyla, eğitim silahıyla, gerekirse sı-
cak savaşım içine girerek üzerine gi-
dilir. Fakat sabretmek, ölçü bulmak
önemlidir. Bütün bunlar vurucu silah-
lardır. Hangisini, nerede, nasıl kulla-
nacağını bilmek militanın görevidir.
Sevgi silahı, saygı silahı yerinde kulla-
nılması gereken silahlardır. Yoksa bu

düşmanları vuramayız. Bunlar müca-
dele hamlemizi anlamsız kılan düş-
manlardır. Neden şimdiye kadar say-
gıyı, sevgiyi, uyumu, kolektivizmi, öl-
çüyü, terbiyeyi teşhis edemediniz?
Bunlar bizim için gereklidir, bunlarla iç
düşman, dış düşman ne kadar vuru-
lur, büyük bir silah olarak bu düşman-

lara karşı nasıl kullanmalıyız diye sor-
amıyorsunuz. Sizin savaşçılığınız ka-
ba bir savaşçılık olmaktan öteye gide-
miyor, ama benim savaşçılığım öyle
değil.

Ben bu silahları çok iyi kullanıyo-
rum. İnsanları duygulandırıyorum.

Halkın şu andaki duygu gücü düşma-
nı kahrediyor. Benim etrafımda duy-
gulanmak, beni sürekli anmak, beni
sürekli hatırlamak, beni sürekli sev-
mek düşmanı vurmaktır. Bunu her-
kes bilir. Duyguyu, sevgiyi bu duru-
ma getirdim. Bunu oluşturmak için
çok özen gösterdim, yıllarımı verdim.
Duygu dersini hiç almamışsınız. Kırk
yıldır aldığım bir derstir. Kendiliğin-
den mi sanıyorsunuz, bu etkinliğe yol
açılıyor. Emperyalistler-sömürgeciler,
trilyonlar, katrilyonlar sarfediyorlar
ama halkı kendine bağlayamıyorlar.

Ben nası l başardım,
hatta sizleri bile devri-
me bağlamak için sar-
fetmediğim çaba kalma-
dı. Buna rağmen, bütün

bu eleştirilere rağmen ölümüne sava-
şa geliyorsunuz. Her gün sizi böyle
büyük ilkelere bağlamanın tekrarı
söz konusudur. Eskiden gönül sa-
vaşçılığı derlerdi, evliyalar çile çeke-
rek böyle ortaya çıkardı. Bizimki bi-
raz daha değişik bir evliyalıktır.

Bazılarınız bunu hiç anlamıyor, sa-
dece işin askeri yönünü kullanıyorsu-
nuz. Bütün bu silahları ortaya çıkardık,
size de verdik, ama ben onlarla fazla iş
yapmıyorum, daha değişik silahlarla iş
yapıyorum, daha değişik yaklaşımlarım
var. Hepiniz böyle yapsaydınız, şimdi
biz bu düşmanı çoktan halletmiştik. Ne
yazık ki, bu silahları fazla kullanmadan
savaşıyorsunuz. Düşmanlarımız, sizin
bu silahlara sahip olmadığınızdan do-

“Oruç tutarlar aylarca; sonuca gidinceye kadar
oruç tutun. Namaza dururlar; namaza dururcasına

günde beş vakit kendinizi disipline edin.
Zikirler; gerekirse akşamdan sabaha kadar 'huh'

çekercesine devrimin zikrine girin. Kendinizi klasik
biçimlerle terbiyeye alın demiyorum, çağrıştırmak

açısından bunları belirtiyorum.”

“Çocukların ne müthiş arkadaşım olduklarını biliyorsunuz.
Neden? Çünkü doğam onların doğasına çok benzer. Çünkü onların

özlemlerine ters düşmediğim gibi, en iyi koruyan, gözeten kişi
konumundayım. Çocukların bana bağlılıklarını siz kendiliğinden mi

sanıyorsunuz? Hayır. Aslında çocuklar zekilikten anlarlar.”

Örgüte, terbiyeye, ölçüye
gelememe en büyük düşmanlıktır

En tehlikeli düşman içteki maskeli,
binbir suratlı, sinsi olanıdır

Devamı 31. sayfada

Serxwebûn Sayfa 13Kasım 1995

Yılmaz UZUN heval; cesare-
tin, fedakarlığın, direnişçi ki-
şiliğin, tutsak düşürülmeyen

yürek ve bilinçteki isyanıdır.
Özgürlük düşüncesinin serpişti-

rildiği, direnişin boyverdiği
Kürdistan'da, sömürgeci-faşist TC
ve işbirlikçisi feodal-komprador ke-
sim kaçınılmaz sonlarının yaklaştı-
ğını görüp, büyük bir telaş ve hır-
çınlıkla ulusal uyanışı yaşayan hal-
kımıza ve öncüsü partimize saldı-
rarak gelişimini engellemeye çalı-
şır. Partimiz önderliğinde devrimci
direnişi esas alan halkımız, bin yıl-
ların ölü toprağını
üzerinden atıp,
silkinip ayağa kal-
karak ihanet ve
işbirlikçiliğe duy-
duğu derin öfkesi-
ni Siverek müca-
delesi ile dile ge-
tirmeye çalıştı.

Bu yıllarda ta-
ze bir fidan, coş-
kulu çarpan bir
yürek, isyan ate-
şiyle dopdolu bir
genç olan Yılmaz
heval, ulusal kur-
tuluş mücadelesi
içinde yerini ala-
rak feodal-komp-
rador çeteciliğe
karşı Siverek mü-
cadele pratiğinde
bir nefer olarak
savaşıma katılır.
Kısa sürede as-
keri yetenekleriy-
le çetelerin korkulu rüyası, halkımı-
zın sevip saydığı, yiğit bir nefer du-
rumuna gelir. Büyük bir coşku ve
inançla aldığı görev ve sorumluluk-
larını yerine getirme çabası içeri-
sindeyken düşmana esir düşerek,
kavgasını uzun yıllar zindanlarda
sürdürür. 1980 yılları yaman ve zor
yıllardır. İyi ile kötünün, doğru ile

yanlışın, korkak ile cesaretlinin, di-
renişçi olanla teslimiyetçi olanın
çıplak biçimde kendisini orta yere
koyduğu bu süreçte, Diyarbakır
zindanında tutsakların şahsında
teslim alınıp ihanet ettirilerek, biti-
rilmek istenen halkımızın bağım-
sızlık, özgürlük, inanç ve umudu-
dur.

Partimizin önder kadrolarından
Mazlum DOĞAN hevalin “Teslimi-
yet ihanete, direniş zafere götürür”
şiarıyla çaktığı direniş kıvılcımı,
dörtlerin bedeninde yangına dönü-
şüp, 14 Temmuz Büyük Ölüm Oru-

cu ile Hayriler ve Kemallerle parti-
mizin devrimci direniş çizgisi zin-
danda zafere ulaşıp, zindan duvar-
larını aşarak dağlara taşırır ve di-
reniş ruhu 15 Ağustos Atılımı ile
taçlanır.

Bu süreçlerin yaşayanı, tanığı
Yılmaz heval, direniş süreçlerinin

tümünde yerini alarak parti ve hal-
ka olan inancını bileyerek, özgür-
lük umutlarını diri tutarak düşma-
nın her türden saldırılarına karşı yi-
ğitçe direnir.

Mücadele ve kavga pratiğinde
pişerek çelikleşen Yılmaz heval,
genç olmasına karşın olgun bir ki-
şiliği temsil eder. Arkadaşlar ara-
sında alçakgönüllülüğü, cesareti
ve fedakarlığı ile tanınır. Yoldaşla-
rına karşı büyük sevgisi, O'nu parti
dışı anlayışlara karşı amansız sa-
vaşçı kılar. Zindan pratiğinin zorlu
süreçlerinde tasfiyeci ve bozguncu

tiplere karşı, tavrını açık koyarak
parti çizgisini savunur.

12 yıllık zindan direniş pratiğin-
den sonra dışarı çıkar. Halkıyla ve
dağlarda savaşan yoldaşlarıyla bu-
luşmanın sevinç ve coşkusunu ya-
şarken düşmana duyduğu yılların
birikmiş öfkesiyle dopdoludur. Artık

sömürgeci özel savaş rejimine kar-
şı değişik bir mevzide savaşma im-
kanı bulmuştur. Cesaret, birikim,
tecrübe ve fedakarlığıyla savaşçı
yapısı içinde sevilen, sayılan güçlü
bir komutandır Yılmaz heval.

Sömürgeci-faşist özel savaş re-
jiminin ülkemizdeki vahşet ve soy-
kırım uygulamalarına karşı
ARGK'nin sömürgecileri kahreden
vuruş tarzını uygulayarak, düşman
yönelimlerini boşa çıkarma savaşı-
nı sürdürürken, 21 Temmuz 1994
günü Şırnak'ın Silopi ilçesi yakınla-
rında alan değiştirmek için araba-

sına bindikleri şoförün kendilerine
kurduğu komplo sonucu düşman
pusuna girerek esir düşerler. Bir
anlık tedbirsizliğin yol açtığı hatayı
anlarlar, ama geç kalınmıştı bir ke-
re. Geriye direnmekten, yaratılan
direniş mirasını korumaktan ve sö-
mürgeci cellatların yüzüne tükür-

mekten başka bir şey kalmamıştır.
O çıplak yürekle nasıl direnile-

ceğini, düşmanı nasıl yeneceğini
iyi bilen bir ARGK komutanıdır.
Gözbağına, koldaki kelepçeye,
ayak bileğine vurulmuş zincire ve
acımasız işkence metodlarına ya-
bancı değildir. Son bir defa yoldaş-
larına talimat verir: “Sömürgecilere
asla bizi yenme zevki tattırmaya-
cağız.” Emir net ve kesindir. Beş
yiğit nefer, beş özge can, yürekleri
günlerdir kuşatma altına alınmak
istenen, ama kuşatılamayan
Cudi'dedir, Gabar'dadır,

Herekol'dedir.
Çıplak bedenler-
de, isyan yüklü
yüreklerde bir kez
daha yaşanan di-
renişin zaferidir.

Sergiledikleri
büyük direniş kar-
şısında düşman
uğradığı yenilginin
çılgınlığıyla, tut-
sak ettiği beden-
lerde, tutsak dü-
şüremediği yürek-
leri susturmak is-
ter. Eli kanlı katil
sürüleri yoldaşları-
mızı vahşi bir şe-
kilde parçalayarak
katlederler. Kesil-
miş kulak, burun,
kesilmiş kol yet-
mez. Yılmaz he-
valin başını göv-
desinden ayırarak
direnişlerini sona

erdirmek isterler. Yenilginin korku-
sudur katillerin beynine egemen
olan. Başaramazlar yenemezler,
O'nu ve nice yoldaşları. Yılmaz
UZUN ve savaşçı yoldaşlarının di-
renişi ve şahadeti önünde saygı ile
eğiliyoruz.

Mücadele arkadaşları

fifiEEHH‹‹TTLLEERR‹‹MM‹‹ZZLLEE YYEENN‹‹ BB‹‹RR ZZAAFFEERR YYIILLIINNAA GG‹‹RR‹‹YYOORRUUZZ

“Eli kanlı katil sürüleri
yoldaşlarımızı vahşi bir şekilde parça-
layarak katlederler.
Kesilmiş kulak, burun, kesilmiş kol
yetmez. Yılmaz hevalin
başını gövdesinden ayırarak
direnişlerini sona erdirmek
isterler. Yenilginin korkusudur
katillerin beynine egemen olan. Başa-
ramazlar, yenemezler O'nu ve nice yol-
daşları.”

“Munzurlar'a sessiz sedasız
girmezler. Çatışa çatışa,
Apocu savaş ruhuyla girerler. Çocuk-
luğunun geçtiği Munzur dağları ge-
rillalarıyla daha bir dik, daha bir gü-
zel, daha bir
özgür görünür Koçer hevale. Dağlar-
da saklı olan intikam
çağrısı yankılanmaktadır artık. Nam-
lular bu çağrıyı dört bir
yana salmaktadır.”

“Düşmanın bir hava saldırısı
sırasında yanında bulunan
yoldaşlarını kurtarmak için
kendisini öne atar ve
yoldaşlarını kurtararak
kendisi düşmanla çatışa
çatışa şahadete ulaşır.
O Botanlı'ydı, Botan'ın saf
ve temiz özüne sahipti.
Yurtseverliği kendisinde
bileyen bir devrimciydi.”

“Mehmet Şenol'a yeni bir görev daha
düştü. Gazete dağıtımını
örgütlemek. Amed'in o girişken, çoğu-
na göre Qırıx olan
çocuklarını gazete dağıtımcıları yap-
ma, Mehmet hevalin
başarısıydı. Bir dağıtımcılar
ordusu oluşturdu. Satırlarla
kafaları yarılan, öldürülen
ama yılmayan bir ordu. Ve
komutanları da Şenol hevaldi.”

“Eylem haberi Reber hevalin
kulağına da gitmişti.
Bir haftadır görevde
bulunan ve üs alanımıza
yeni gelen Reber heval eylem olacağı
haberini alınca, bir
çocuk gibi sevindi.
Tüm yorgunluğunu unuttu. Durup
düşündü ve 'bu eyleme mutlaka ben
de katılmalıyım' dedi kendi kendine.”

SİVEREK'TEN CUDİ'YE UZANAN BİR DİRENİŞ

Yılmaz UZUN Erdal BENLER Selim İLKER Mehmet ŞENOL Reber

Sayfa 14 SerxwebûnKasım 1995

dönem Karlıova alanında sorumluluk
yapar. Dersim'e gidecek grup içinde-
dir. Dersim'i tekrar görmek, savaşı
orada da yükseltmek, Kürdistan'da
yeşeren özgürlük tohumlarını
Dersim'de güçlendirmek, kartalların,
şahinlerin yuva yaptığı Munzurlar'a
dönmek, O'na büyük bir heyecan ver-
mektedir. Ama “Dersim'e sessiz se-
dasız değil, fırtınalar eşliğinde, düş-
manı sarsa sarsa girimeli” Koçer he-

valin ağzından düşürmediği sözlerdir.
1991 Kasım ayı sonunda Amed

Eyalet toplantısına katılmak üzere
grubuyla birlikte karargaha gider.
Eyalet toplantısına katılır. Toplantı
sonrasında 19 Aralık 1991 günü düş-
manın düzenlediği saldırıda kahra-
manca çatışır. Serê Spî'deki bu çatış-
ma sonrasında bir grup gerillanın
yaptığı manevra sırasında büyük bir
fedakarlık sergiler. Bir yandan karda
yapılan zorlu yürüyüşte yoldaşlarının
morallerini yükseltme çabasını sergi-
ler, bir yandan yürüyemeyen yoldaş-
larına yardım eder, bir yandan da ya-
ralı yoldaşlarını sırtında taşır. Savaş
tarihimize Serê Spî direnişi olarak ge-
çen bu direniş sırasında Koçer heva-
lin ayakları soğuktan yanar. Savaşa
olan bağlılığı, inancı O'nu tedavi gör-

ulusal kurtuluş mücadelesine katılır.
Ocak 1991 tarihinde Amed Eyale-

ti'nden gerilla birliklerine katılır. Yaşa-
mı dağlarda geçtiği için askeri ya-
şamda, disipline uymada zorlanmaz.
Gerilla ortamını, kurulan yeni yaşamı
tanıma, anlama ve uygulama çabala-
rını sürdürür. Gördüğü eğitimin ardın-
dan pratiğe yönelir. En küçüğünden
en büyüğüne dek hiçbir görevden
kaçmaz. Hepsini gelişmenin birer ba-

samağı olarak görür ve başarmayı
hedefler. Kısa sürede yetkinleşir.

Koçer heval zor yaşam koşulların-
da yetiştiğinden sert bir görünüme
sahiptir. Ancak yoldaşlık ilişkilerinde
devrimci bir derinliğe, fedakarlığa ve
sıcaklığa sahiptir. Yoldaşlarının en
zor anlarında Koçer heval ilk yardıma
koşanlardandır. Düşman karşısında
ise intikam duygularıyla doludur. İlk
bakışta O'nu sert gören arkadaşları,
yaşamda, O'nun inceliğini keşfeder-
ler.

Askeri yapısı gelişimini sağlar ve
eyaletin hareketli birliğinde görevlen-
dirilir. Bir süre bu birlikte kalır. Daha
sonra Haziran 1991 tarihinde bir grup
arkadaşıyla Bingöl'e doğru yol alır.
Grupta yönetim içinde yer almaktadır.
Bingöl'de pek çok eyleme katılır. Bir

miş, ancak 1980 sonrasında herhan-
gi bir bağ kuramamıştır. Buna rağ-
men devrimci düşünceleri her zaman
korumaya çalışmıştır.

Siirt Eğitim Enstitüsü'nde okurken
yurtsever gençlik örgütlenmesi içinde
yer alır. Olgun, kararlı davranışları
YCK örgütlenmesi içindeki arkadaş-
larının dikkatini çeker. O'nun tutarlı
oluşu Kürdistan ulusal kurtuluş mü-
cadelesini benimsemesini kolaylaştı-

rır.
Koçer heval Dersim'e sevdalıdır.

Ulusal kurtuluş düşüncelerini araştır-
dıkça, öğrendikçe bu kez Kürdistan'a
sevdalanır. Dersim'deki 1938 katlia-
mının düşmanın Kürdistan'a uygula-
dığı yok etme ve inkar katliamlarının
bir parçası olduğunu görür. Tarihi öğ-
rendikçe yüklediği sorumlulukları da
hisseder. Sadece öğrenmenin, sade-
ce öfkelenmenin yeterli olmadığını
görür. Devrimin ciddiyet, tutarlılık is-
tediğini bilmektedir. Devrimi savunan
insanların kendi düşünceleriyle çeliş-
memeleri, kendilerini kandırmamaları
gerektiğini, bunun için de düşüncenin
yaşanarak savunulması gerektiğini
bilince çıkarır. “Yaşama karşı saygılı
olmak tarihin ters gittiği noktayı çöz-
mekle mümkündür” der ve Kürdistan

Koçer heval (Erdal BEN-
LER), Dersim'in Çemişge-
zek ilçesinde doğar. Ailesi

koçerlik yaparak geçimini sağ-
lamaktadır. Kışı şehir merkezinde ka-
larak geçiren Koçer hevalin ailesi, yaz-
ları ise yaylalarda, dağlarda geçirir. Kış
ayları Koçer heval için büyük azapların
çekildiği dönemlerdir. Çünkü dağlar-
dan, özgürlük duygusunun rüzgarlar
eşliğinde estiği yaylalardan uzaktır.
Yazı iple çeker. Yine kış aylarında TC
okullarına devam etmektedir, dersle-
rinde başarılıdır. Daha da başarılı ol-
maya özen gösterir. Ama büyüklerin-
den dinlediği Dersim katliamını, TC'nin
Kürt halkına çektirdiği acıları öğrendik-
çe küçük yaştan itibaren sömürgecili-
ğe karşı O'nda bir tepki gelişir.

Küçük yaşta olmasına rağmen
Koçer hevalin bir özelliği de, yaşlı in-
sanlarla konuşmayı, onların sohbeti-
ne katılmayı çok sevmesidir. Bu özel-
liği O'nu erkenden olgunlaştırır. Ta-
vır-davranışlarıyla çevrede saygınlık
yaratır. Koçer heval yaz aylarında
dağlardadır. Dağlar O'nu büyüklerin-
den dinlediği destanlara, efsanelere
götürmektedir. Dağlarda 1938'in acı-
larının, intikam duygusunun saklı ol-
duğuna inanır. O duyguları dağlarda
arar, buldukça da ülkeyi bir kat daha
sever ve bağlılığı artar. Koyun sürü-
sünü dağlarda, yaylalarda gezdirir,
Dersim'in güzellikleri, ülkenin ruhu
O'nu sarar. Şehire geri dönmek iste-
mez, döndüğünde de dağlara tekrar
kavuşma sözünü verir.

İlk, orta ve liseyi başarıyla bitirir.
Üniversite sınavlarını kazanarak, Siirt
Eğitim Enstitüsü'ne kaydını yaptırır.
Koçer heval, üniversite yıllarında ulu-
sal kurtuluş düşünceleriyle sağlıklı bir
bağ kurar. Devrim, ülke, ulusal kurtu-
luş mücadeleleri konularına yabancı
değildir. Çevresinde küçük yaştan
beri bu düşünceleri savunan ilerici in-
sanlar hep olmuştur. Apocuları da
duymuştur. 1980 öncesi partimizin
Dersim'deki çalışmaları O'nu etkile-

düğü süre içinde dinç kılar. Kısa süre-
de ayağa kalkar ve kaldığı yerden sa-
vaşa devam eder, silahına sarılır.

Bir süre daha Amed Eyaleti'nde
çeşitli alanlarda savaşır. Daha sonra
Dersim'e gider. Artık Dersim'dedir ve
Munzurlar'a gerçekten de sessiz se-
dasız girmezler. Çatışa çatışa, Apocu
savaş ruhuyla girerler. Çocukluğunun
geçtiği Munzur dağları gerillalarıyla
daha bir dik, daha bir güzel, daha bir
özgür görünür Koçer hevale. Dağlar-
da saklı olan intikam çağrısı yankı-
lanmaktadır artık. Namlular bu çağrı-
yı dört bir yana salmaktadır.

Koçer heval daha sonra Erzincan
bölgesinde görevlendirilir. Eyalet yö-
netimi içinde de yer almaktadır. Geril-
lanın Erzincan'a taşırı lmasında
önemli görevleri yerine getirir.

1994 yılında bir grup yoldaşıyla
birlikte Parti Önderliği sahasındaki
eğitimden geçmek, yeni süreçte ko-
muta kademesine düşen görevleri bi-
lince çıkarmak, yetkinleşmek, görev-
leri daha iyi yerine getirmek amacıyla
bu sahaya yönelir.

Botan'a ulaştıklarında pek çok ça-
tışmadan geçmişlerdir. 1994'ün
Ağustos ayıdır. Koçer heval grubuyla
birlikte Piro Dağı'nda konaklar. Din-
lenme anında Koçer heval; “uyurken
rüyamda Dersim'i gördüm. Munzur-
lardaydım” der. Kısa bir süre sonra
TC'nin uçakları alanı bombalamaya
başlarlar. Bombalama sırasında Ko-
çer heval şahadete ulaşır.

Amed'de başlayan özgürlük kav-
gası Dersim'de büyümüş ve Botan'da
taçlanmıştır. Koçer heval canıyla ka-
nıyla ülkemizin özgürlük bağı olup
onu sımsıkı sarmıştır. Yaşamaya ge-
rillayla başladığını, silahıyla inancı,
güveni kazandığını söyleyen Koçer
heval, Piro Dağı'ndan Munzurlar'a
esen savaş ruhu olmuştur. O'nu
Kürdistan'la yaşatacağız. Anısı önün-
de saygıyla eğiliyoruz.

Mücadele arkadaşları

“DERS‹M'E SESS‹Z SEDASIZ DE⁄‹L,
FIRTINALAR EfiL‹⁄‹NDE G‹R‹LMEL‹”

Ulusal kurtuluş mücadelesinin
ilk tohumlarının atıldığı yer
olan Botan, silahlı savaşımın

başladığı ilk yıllarda en büyük desteği
ve fedakarlığı gösteren bir halka sa-
hiptir. Botan halkı ulusal kurtuluş mü-
cadelesine gerek savaşçı vermede,
gerekse maddi yönden desteğini hiç-
bir zaman esirgememiştir.

Cuma heval yoksul bir ailenin ço-
cuğu olarak Uludere'nin Bılıka köyün-
de doğar. Çocukluğu burada yoksul
şartlarda geçer. Ailesi yurtseverdir.
Sürekli sıcak savaşın yaşandığı bir
ortamda büyür. Bu yüzden savaşa
uzak değildir.

Savaşa yakın olması ve yurtsever-
lik özelliklerinin güçlü olmasından do-
layı gerilla saflarına katılmaya karar
verir. 1989 yılında fiilen mücadeleye
katılır.

Mücadeleye ilk katıldığında ya-
bancılık çeker. Ancak kısa bir süre
sonra, partinin ideoloji ve politikasını
kavrama yönünde kendini yetkinleşti-
rir. Bu arada sürekli pratik sahada ve
eylem gruplarında yer alır. Oldukça
atik ve canlı bir yapıya sahiptir. Arazi-

yi tanıması O'nu daha
da canlı kılar.

Cuma heval 1991'e
kadar Botan'ın birçok ye-
rinde görev ve sorumlu-
luklar alır. 1991 yılında
gösterdiği başarıdan do-
layı Parti Önderliği saha-
sına gönderilir. Önderliği
görmek, onun yaşamını
ve tarzını anlamak en
büyük isteğidir. Cuma
heval kendisine verilen
bu fırsata layık olmak
için çok çalışmayı esas
alır. Önderliğin sahasın-
da oldukça gelişir ve
güçlenir. Bir süre sonra
önderliğin güvenlik takı-
mında yer alır. Mutlu ve

gururludur, çünkü aldığı görev büyük-
tür. Bu büyük görevi layıkıyla yerine
getirmek için daha çok çalışır, daha

çok militanlaşmaya önem verir.
Eğitim devresinin bitimiyle birlikte

bir grup yoldaşla Haftanin alanına,

pratiğe yönelir. Pratiğe çıkarken
düşüncesinde hep önderliğin ta-
limatları vardır ve yapılması ge-
rekenleri planlar. Haftanin'e ula-
şır ulaşmaz Haftanin 2. ha-
raeketli birliğinin sorumluluğunu
üstlenir. Her zamanki atikliği ve
canlılığıyla erkenden başlar al-
dıklarını uygulamaya. Görevi al-
dıktan sonra büyük eylemlere
damgasını vurur.

Cuma heval tüm yoldaşlara
karşı saygılı olmayı esas alır.
Düşünceli, yerinde ve zamanın-
da hareket eden bir yapıya sa-
hiptir. Ayrıntıları gözden kaçır-
maz, her şeyiyle titizdir. Tüm bu
özellikleriyle herkes tarafından
sevilir.

1992 Ekim'inde ihanet sava-

şı olarak anılan Güney Savaşı başlar.
Cuma heval Güney Savaşı'nda hiç
yerinde durmaz. Alanda gezmediği,

düşmana darbe indirmediği cephe
kalmaz. O'nun komutası altında zafer
kazanır savaş birlikleri. Savaşta müt-
hiş coşku ve moral kaynağıdır. O'nun
morali, ataklığı ve savaş taktiklerinde-
ki ustalığı birçok cephede zaferi bera-
berinde getirir.

Cuma heval Güney Savaşı'ndan
sonra Haftanin alanında kalır. Daha
sonra Haftanin sorumluluğuna getiri-
lir. O aldığı görev ve sorumlulukları
tüm gücünü zorlayarak en iyi şekilde
yerine getirmeye çalışır.

1994 yılında Cudi alanına geçiş ya-
par. Burada yine büyük sorumluluklar
üstlenir. Cuma heval bu alanda düş-
manın bir hava saldırısı sırasında ya-
nında bulunan yoldaşlarını kurtarmak
için kendisini öne atar, yoldaşlarını
kurtararak kendisi düşmanla çatışa
çatışa şahadete ulaşır. O'nun şahadeti
tüm yoldaşlarını derinden sarsar.

O Botanlı'ydı, Botan'ın saf ve te-
miz özüne sahipti. Yurtseverliği ken-
disinde kalıcılaştıran bir devrimciydi.
Ülkesini her şeyden çok seven yiğit
bir Botanlı'ydı. Anısı önünde saygıyla
eğiliyoruz.

O Botan'›n yüce komutan›yd›

Adı, soyadı: Selim İlker
Kod adı: Cuma
Doğum yeri ve tarihi: Bılıka-Şırnak, ...
Mücadeleye katılış tarihi: 1989
Şahadet yeri ve tarihi: Cudi,1994

Serxwebûn Sayfa 15Kasım 1995

Mehmet Şenol heval, Kürdis-
tan ulusal kurtuluş mücade-
lesinin 1988'lerden itibaren

kasabaları, kentleri etkisi altına alan
gelişiminin canlı örneği ve sonucuydu.

Amedliydi, orada doğmuş büyümüş-
tü. Ticaret lisesini bitirmişti. Ulusal kur-
tuluş mücadelesinin bu gelişimi onu
kucaklamasaydı, benzer durumda olan
milyonlarca Kürdistanlı gibi belki de kü-
çük bir esnaf olarak hayatını sürdüre-
cekti. Bazı yerel özellikler taşıma anla-
mında Kürt olacaktı. Ancak bu bir ulu-
sal kimlik haline asla dönüşmeyecekti.

Evet, Mehmet heval, Kürtlüğün,
özellikle de Amed kişiliğinde şekillenen
birtakım özelliklerini hep korumuştu.
Mücadeleyle tanışmadan önce de bu
özellikleri vardı. Mücadele ile tanışıp
kucaklaşınca bu tam bir yurt sevgisine
ulusal bilince dönüşmüştü.

1991'li yılların başında gazeteci ola-
rak çalışmaya başladı. Bu aslında ken-
di önüne konan o düzen içi kişilikten
uzaklaşma çabalarının sonucuydu. Dü-
zenin bir parçası, kölesi olma yerine
düzenle, tarihle hesaplaşmanın tanığı
olmaya yönelik atılan ilk adımdı.

Bu sürede tüm Kürdistan O'nun ça-
balarına tanık oldu. Botan'dan Serhat'a
dolaşmadığı yer kalmamıştı. Ulus ve
ülke sevgisinin gelişmesinde, bu seya-
hatlerin çok faydası olmuştu. Ülkesinin,

insanını görmüş, yükselen devrime
tüm sıcaklığıyla tanıklık etmişti. Yalnız
Kuzey değil, Güney Kürdistan da artık
O'nun için tanıdık bir yer olmuştu.

Özellikle gerillalarla görüşmek, onla-
rın yanında kalmak Mehmet heval için
vazgeçilmezdi. Mehmet hevalin o dö-
nemini daha sonra hatırlayan arkadaş-
lar, çalıştığı dergiye duyulan güvensiz-
likten dolayı çıkardıkları zorluklara hep
üzüldüler. Kamplara götürmek için sa-

atlerce dolaştırdıkları Mehmet hevalin
hiç ses çıkarmadan arkadaşları takip
etmesi buruk bir sevinçle anımsandı.

Çok sürmedi, 1991 yılı ortalarından
itibaren Mehmet Şenol artık ulusal mü-
cadelenin basın alanındaki kurumlaş-
maları içinde yer almaya başladı. Artık
hem bir gazeteci hem de bir örgütçüy-
dü. Hiçbir zaman gazeteciliği düzen öl-
çüleri içinde bir meslek olarak görmedi.
O'nun için gazetecilik hep halkın, devri-
min kalemi, silahı olmaktı.

1992 yılıyla birlikte yurtseverlere yö-
nelik olarak başlayan kontrgerilla saldı-
rıları Mehmet hevali geriletmek bir ya-
na onun cesaretini daha da biledi. Artık
kaleminin, daktilosunun yanısıra za-
man zaman küçüklüğüne bakarak gü-
lümsediği bir de tabancası vardı yanın-
da. Hep saldırıya cevap veremeden
şehit düşmekten korkardı. “Mutlaka bu
kalleşliğe iyi bir cevap verilmeli” derdi.

Yaşama hakkının direnme hakkını
iyi kullanmaktan geçtiğine inanırdı. Ta-
bancasına bakarak “Bu olmadan haber
olmaz” sözü, bu inancının en iyi kanı-
tıydı.

Kontra saldırıları listesinin başında
gazeteciler geliyordu. İlk olarak Cengiz
Altun katledildi. Batman'da kırk bin ki-
şinin katıldığı serhildanda baş sırada
yer aldı Mehmet. Daha sonra çıkarıla-
cak günlük gazetenin hazırlıkları için-

deydi. Bölgeyi dolaşıyor, muhabirleri
örgütlüyor, bölgede merkezi büronun
kurulması çalışmalarına katılıyordu.

Ve nihayet gazete çıktı. Ancak yayı-
nının 10. gününde ilk şehidini verdi.
Hafız Akdemir. Artık Mehmet için şe-
hitlerin arkasından ağlamak değil, ce-
naze törenlerini bir serhildana çevirme
görevi vardı. Bu nedenle çok tartıştı,
mücadele etti, “neden Hafız'ı bir serhil-
danla uğurlamadık” diye.

Daha sonraki süreçte Mehmet Şe-
nol yalnız bir muhabir değil, sık sık ga-
zete merkezine gelen, genel sorunlara
da çözüm arayan bir arkadaştı. Şaha-
detler durmuyordu, hepsini izliyor, hep-
sine öfkeleniyordu.

Düşman bu kez de gazetenin dağı-
tımını engelleyince Mehmet Şenol'a
yeni bir görev daha düştü. Gazete da-
ğıtımını örgütlemek. Amed'in o giriş-
ken, çoğuna göre Qırıx olan çocukları
gazete dağıtımcıları yapma Mehmet
hevalin başarısıydı. Bir dağıtımcılar or-
dusu oluşturdu. Satırlarla kafaları yarı-
lan, öldürülen ama yılmayan bir ordu.
Ve komutanları da Şenol hevaldi.

Kendisi de saldırıya uğradı. Ancak o
çok korktuğu gibi hazırlıksız değildi.
Anında cevap verdi. Tek bir üzüntüsü
vardı “vuramadım” diyordu.

Yine o çok sevdiği ülkesini dolaşı-
yordu. En zor alanları örgütlemeye gi-
diyordu. “Elazığ'da gazete büronuzu
yaşatmayız” diyorlardı. O gidip büro
açıyordu. Ağrı'da olmaz diyorlardı, O
tüm çabasıyla “olur”a çeviriyordu.

Gözaltına alınıyor, ruhsatsız silah
taşıyor diye tutuklanıyor, cezaevlerine
konuluyordu. Ama bıkmıyordu. Cezae-
vinde adli tutsakları örgütlüyor açlık
grevi yaptırıyor, işkenceye karşı direni-
yordu. Artık dağlara gitme zamanı gel-
diğini de düşünüyordu. İlk olarak 1993

yılının Eylül'ünde gitmek için harekete
geçti. Ancak Cizre bürosu seni bekliyor
denilince kaldı.

Sürekli dolaşan, evi ülkesi olan bir
yoldaştı. Ülkesine ve insanına duyduğu
sevgi somuttu. Öyle uzaktan ve yap-
macık bir sevme değildi O'nunki, soka-
ğını severdi, insanını her şeyini.

Düşmanın, gazetenin tüm çalışanla-
rını tutukladığı süreçte ise İstanbul bü-
rosundaydı. O zor dönemde mücadele-

yi, çizgiyi koruma görevini her şeyin
üzerinde görüp yaşatmaya çalışıyordu.
Olabildiğince politik, tahlilci olmaya ça-
lışan bir kişilikti. '“Osmanlıda oyun çok”
başlığıyla yayınlanacak bir başyazıyı
en ince ayrıntısına kadar tartıştıktan
sonra, kaleme alacak arkadaşın yanı-
na gelip, “Devletin elinin ayarı yoktur.
Bugün bizi vurursa yarın size de sıra
gelir” diye yazmasında ısrar etmiş, er-
tesi gün başka gazeteciler de tutukla-
nınca “bak nasıl çıktı dediğimiz” diye
çok mutlu olmuştu.

Baskın sonrası çalışmalar rahatla-
yınca artık yerinde duramaz oldu. Git-
mek lazım diyordu. Metropollerde
ayaklarının ucuna bile ürkerek basan
insanlardan olmak istemedi. Evine gitti-
ği bir yurtseverin, “aman eve girip çı-
karken sessiz olun, parmaklarınızın
üzerine basarak yürüyün” sözleri onu
çok sinirlendirmişti. “Yürümekten de
ürkmemizi istiyorlar” diyordu.

Sonunda 1994 yılının Nisan ayında
gidiş hazırlıklarını tamamladı. Mayıs
ayında ARGK saflarına katılıyordu. Her
şeyi planlamıştı kendine göre. Mayıs
ayından Ekim'e kadar savaşta pişecekti.
“Çünkü” diyordu “bu aylar yoğun savaş
aylarıdır. Ekim'den sonra akademiye gi-
derim artık ondan sonra tamamdır.”

Bir arkadaşla beraber bu süreçte
hep birbirlerine “tamam gidelim” diyor-

lardı. Buralarda artık olmaz diye konu-
şuyorlardı. Mayıs ayı başlarında arka-
daşını telefonla arayıp not bıraktı, gö-
rüşmek istiyordu. Telefonda arayan kişi
olarak her zamanki şakacılığıyla “Ab-
bas Yolcu” diye not bırakmıştı. Sıcak
bir Mayıs günü buluştuklarında “gidiyo-
rum” dedi. Arkadaşı önce anlamadı,
nereye diye sorunca ayağındaki yeni
spor ayakkabısını gösterdi.

O günü birlikte geçirdiler. Uzun

uzun konuştular. Arkadaşı, bir ay son-
ra çıkacağını söylüyordu. Mehmet ile
birlikte planlar yapıyorlar, kendisinin
hangi eyaletten katılacağını açıklıyor,
“sakın Avrupa üzeri gitme, seni tutup
basıncı yaparlar” diye uyarılarda bulu-
nuyordu. Saatlerce dolaştılar. Mehmet
“artık paraya ihtiyacım yok” diyerek ar-
kadaşına ısrarla tatlı üzerine tatlı ıs-
marladı. Ve sıcak bir Mayıs gününde
sarılarak ayrıldılar.

Sonrasını yine başka arkadaşların
tanıklığıyla biliyoruz. Amed'te gerillaya
katıldı. O istemediği basıncılık görevini
aldı. Yürüyüşlerde bayan arkadaşlar
kendisini geçtiği zaman “bizi geçmek
sizleri çok mutlu etmiştir herhalde” diye
şakalar da yaptı. O emekçi, inançlı ya-
pısı ile hep moral oldu arkadaşlarına.
Şehit düşmeden önce mutfak görevli-
siyken yaptığı toraklı ekmeği hâlâ ha-
tırlıyor hevalleri. Ve sonunda 30 Ağus-
tos tarihinde çok değerli yoldaşlarla bir-
likte şehit düştü.

Mehmet Şenol, ulusal mücadelenin
yeni bir evresinin insanını simgeliyor-
du. Kürt insanının yeni aydınıydı. Ay-
dın Kürttü. Bunları birbirlerini dıştala-
yan kategoriler olarak almıyordu. Yaz-
dıklarının, sözlerinin samimiyetini, ger-
çekliğini hayatını ortaya koyarak kanıt-
ladı.

Anısı yolumuzu aydınlatacaktır!

Kalemden silaha uzanan bir hayat

BB
ahardan kalma bir gün
yaşanıyordu adeta. Güneş tüm
sıcaklığıyla dağları ısıtıyordu.

Çıplak kalan ağaç dallarına dadanan
çeşit çeşit kuşlar orkestra misali ötüp
duruyorlardı. Akşam saatlerine doğru
güneşin gökyüzünde bıraktığı kızıllık
ardından, gecenin karanlığı yavaş
yavaş doğaya hakim olmaya
başlıyordu. Bu arada telsiz
konuşmalarından eylem yapılacağının
ipuçları yapı arasında fısıltı halinde
dolaşmıştı. Yapı, bir yandan gecenin
hazırlıklarını tamamlarken, bir yandan
da eylem üzerine tartışmalar
yapıyordu. Eylem haberi Reber
hevalin kulağına da gitmişti. Bir
haftadır görevde bulunan ve üs
alanımıza yeni gelen Reber heval
eylem olacağı haberini alınca, bir
çocuk gibi sevindi. Tüm yorgunluğunu
unuttu. Durup düşündü ve “bu eyleme
mutlaka ben de katılmalıyım” dedi
kendi kendine. Hemen ardından gidip
BKC silahını alarak kontrol etmeye
başladı, içini açıp temizledi ve yağladı.

Silahını temizlemekle meşgul olan
Reber heval, bir anda kendini derin
düşüncelere kaptırmıştı. Ülke
topraklarından, düşmanın beyaz
katliamına tabi kalarak metropole göçü
düşündü. Bir emekçi çocuğuydu.
Açlığı, susuzluğu, soğuğu görmüştü.
Baskıyı, zoru, sömürüyü yaşamıştı.
Bazen simit satarak, bazen inşaatlarda
çimento tozuna bürünerek yaşam
kavgasına katılmıştı. Kapitalizmin zor
yaşam koşulları arasında kaybolup
gitmekle karşı karşıyaydı. Yaşamın
acımasızlığı her zamankinden beterdi.
Yaşamla ölüm arasındaki korkunç
uçurumu düşündü. Ve sonra… Sonra
bir ışık gördü, topraklarından sürülmüş
olduğu ülkesinin dağlarının

doruklarında. Umudun ışığıydı bu.
İnsanca yaşamın, özgürlüğün ışığıydı.
Bir anlam veremedi ilk başta. Ama
nedense bir mıknatıs gibi çekiyordu
onu kendine. Tüm şiddetiyle onun
çekim merkezine giriyordu ve yeniden
umutlandı, canlandı. Ayağa kalkıp
şöyle bir silkindi ve başladı aramaya
umudu. Onu yakalamaya kararlıydı.
“Mutlaka yakalamalıyım, ama mutlaka”
dercesine kolları dört bir yana dal-
budak serpilmişti. Çok geçmeden onu
buldu. Başlangıçta biraz ürkek, biraz
çekingendi. Fakat yavaş yavaş ona
ısınmaya, alışmaya başladı.

Evet, Reber heval, partiyle
Adana'da tanışır. Kendini olağanüstü
bir çabayla cephe çalışmalarına verir.
Kitle örgütlenmesi, maddi yardım
toplama, her türlü şehir eylemlilik
faaliyetlerine katılır. Yurtseverliğin
güçlü olduğu Adana'nın çeşitli
alanlarında halkımızın
gerçekleştirdiği tüm serhildan vb.
kitlesel eylemliliklere en ön saflarda
katılır. Elinde parti bayrağını en
yükseklerde dalgalandırarak,
düşmana taş ve sopalarla saldırır. Bir
süre bu faaliyetlerine devam eder.
Sonra yazmış olduğu bir raporunda;
umudun ve mücadelenin asıl merkezi

olan ülkesine gitmeyi önerir. Önerisi
uygun görülür.

Güney Savaşı sonrası Cudi
bölgesinde gerilla saflarına katılır.
Şimdi çok daha mutludur. Çünkü
mücadelenin en sıcak alanına gitmiş
ve kendini kocaman bir ailenin içinde
bulmuştur. Gördüğü askeri, siyasi
eğitime tüm özveri ve kararlılığıyla
kendini katar. Eğitimini başarıyla
tamamlar. Partiye ve halka bağlılığı
temel ilke edinir. Görevlere
yaklaşımındaki itinası ve titizliğiyle yine
yüksek yoldaşlık ruhu, fedakarlığı ve
cesaretiyle tüm dikkatleri üzerine

çekmeyi başarır. En zor anlarda bile
güzel sesiyle ulusal türküleri
söyleyerek moral kaynağı olmaya
çalışır. Özellikle savaş taktikleri
üzerinde yoğunlaşmayı sever ve bu
konuları sürekli araştırır, ileriki
dönemleri düşünür ve sorumluluk
almak ister. 1993 yılı ilkbaharında
Bestler alanına gider. Uzun bir süre bu
alanda kalır. Aynı yılın son günlerinde
Gabar alanına geçer.

Akşam saatleridir. Bölük yönetimi,
eylem düzenlemesini okumak için
arkadaşların içtimaya hazır olmalarını
istemiştir. İçtimada okunan eylem
düzenlemesini can kulağıyla dinler.

Tüm dikkatini okunan isimlere veren
Reber heval, kendi ismini duyunca
mutluluktan uçarcasına yanındaki
arkadaşlarına sarılır.

Ve eylem grubu, akşam yemeğini
yedikten sonra eylemin yapılacağı
alana törenle hareket eder. Gecenin
sessizliği içinde, bir yıldız gibi akıp
giderler. Herkes sevinçlidir. Herkes
mutludur, ama O, bir başka sevinci
yaşamaktadır.

1994 yılının, alandaki ilk eylemidir.
Şüphesiz 1994 yılı bizim açımızdan
zafer yılı olmalıydı. Parti ve halk
olarak tüm çalışmalar bu amaçlıdır. O

da bunu kavramış “Yapılacak her
eylem düşmanın tükenişi, zaferin
müjdecisidir” demektedir.

Aynı gün düşman telsizlerinden ve
yapılan keşiflerden, alana yönelik bir
operasyonun başlatıldığı anlaşılır.
Düşman da 1994 yılının kendisi için
“oyunun önemli bir perdesi” olduğunu
anlamış ve bu doğrultuda “özel
ordular” hazırlamıştır. “Özel
ordusuyla” çıktığı bu operasyondan
umut beklemektedir. Fakat daha
sonra kendisi de bu umudun boşa
çıkacağını anlayacaktır.

Yapılacak eylem, operasyon
nedeniyle, koordinatörlük tarafından

ertelenir. Güçlerimiz; düşmanın bu
yönelimini boşa çıkarmak için
düzenlenir ve harekete geçilir.

Güneşli bir günün erken saatlerinde
çatışmalar yer yer başlamış ve giderek
şiddetlenmiştir. Reber heval,
mangasıyla birlikte hareket ederek bir
tepeyi tutmaya gider. Düşman,
telsizden takviye ve hava desteği
istemektedir. Biraz sonra ard arda, 4
kobra helikopteri aynı tepeye indirme
yapmak ister. Buna karşılık Reber
heval, durumu anlar ve indirme
yapılmaması için tüm hızıyla tepeye
doğru ilerler. Aynı anda grup düşman
pususuna düşer ve çatışma başlar.
Soğukkanlı bir şekilde mevzilenerek,
büyük bir cesaretle düşmana karşılık
verilir. Düşmanla çatışırken geçen
zorlu, susuz ve aç saatleri unutarak,
avına dalış yapan bir şahin misali çevik
ve keskin hareket etmektedir. Böylesi
zor bir anda bile ulusal marşları
söyleyerek arkadaşlara moral verir.
Yaralı düşen arkadaşların çatışma
alanından uzaklaştırılmaları için
bulunduğu mevziyi bir kale gibi
koruyarak, düşmanın ilerlemesine
fırsat vermez. Son kurşununa kadar
düşmanla çatışan Reber heval,
kahramanca direnir ve vatan
topraklarında ölümsüzleşir.

Reber hevalin cenazesi, yurtsever
halkımız tarafından alınır. Halk;
şehitlere bağlılığın bir gereği olarak,
metropollerdeki serhildanlarda öncülük
eden Reber hevali sloganlar eşliğinde
şehit yoldaşların saflarına uğurlar.

Reber hevalin anısına bağlılığın
bir gereği olarak, O'nu yaşatmak,
ancak militan kişiliğe ulaşıp zafer
sağlamakla mümkün olacaktır.

Mücadele arkadaşları

Umudun ve özgürlüğün ışığıydı

“Akşam saatleridir. Bölük yönetimi, eylem düzenlemesini okumak için
arkadaşların içtimaya hazır olmalarını istemiştir. İçtimada okunan eylem düzenlemesini

can kulağıyla dinler. Tüm dikkatini okunan isimlere veren Reber heval, kendi ismini
duyunca mutluluktan uçarcasına yanındaki arkadaşlarına sarılır.”

Sayfa 16 SerxwebûnKasım 1995

Fakat özel savaş kliği bunu çok dikkatle
takip ederek, günlük tedbirlerle hareket
ettiği için tam bir çözülmeyi yaşamıyor.
Hatta bu bunalımdan özel savaşı, askeri
ve siyasal kliği güçlendirmeyi de bilmiştir.
Son dönemlerde faşizmin sivil kanadını
temsil eden MHP’nin yükselişi, yine lideri
Türkeş’in gizli bir başbakan olmaktan çı-
karılıp neredeyse açık bir başbakan duru-
muna getirilmesi de bu gelişmeyi doğrulu-
yor. Hiç şüphesiz bu rejimin çok güçlendi-
ği anlamına gelmiyor. Giderek faşist kliğe
teslim olması onun zaafını teşkil ediyor.
Bunun en somut örneği de sosyal demok-
rat CHP koalisyonunun bozulmasıdır. Bu-
na sıradan bir gelişme olarak bakılamaz.
Büyük tehlikeler karşısında birleşen Türk
egemen sınıf bloku ve Kürt işbirlikçiliği ilk
defa böyle bir çözülmeyi bütün tedbirlere
rağmen yaşamaktan kurtulamıyorlar.

Faşist Türkeş’in bütün tehditlerine ve
devleti görülmemiş bir biçimde faşizme
peşkeş çekmelerine rağmen egemen sı-
nıf blokunda çözülme, önünde durulamaz
bir biçimde sürüp gideceğe benziyor. Son
azınlık hükümeti deneyimi, bu çözülüşün
bitime ne kadar aday olduğunu açıkça
göstermektedir. Daha derinlikli bir yakla-
şım Kürt sorununda ve ona dayalı de-
mokratik gelişmede bir dönüm noktasına
gelindiğini gösteriyor. Sermayenin en du-
yarlı kesimi bile artık Kürt meselesinde

yeni yaklaşımların geliştirilmesi gerektiği-
ni söylemektedir. En tutucu ve bütün cun-
taları destekleyen Sabancı'nın çıkışı bu-
nun en çarpıcı örneğidir. Buna karşılık
Türkeş’in; “çizmeyi aşıyorsun” tehditlerin-
de bulunması önemli bir gelişmedir. Yine
bütün hükümetlerle işbirliği etmiş, düze-
nin işçi sınıfı içinde sürdürülmesi konu-
sunda üzerine düşeni fazlasıyla yapan
Türk-İş diktası bile artık “bıçak kemiğe
dayandı” deyip, egemen sınıf bloku ile ve
en son hükümetle köprüleri attırması, iş-
çilerin yoğun baskısı ile işbirlikçilerin de
artık mevcut blokla yürüyemeyeceğini ve
ağır sorunlar karşısında bir yol ayrımına
gelindiğini açıkça göstermektedir.

Ne kadar tehditler savurlsa da ve ta-
vizler politikası uygulansa da kapışma-
nın, dolayısıyla yıpranmanın ve çözülme-
nin önüne geçmek oldukça zordur. Kirli
yöntemlerle özel savaşın yürütülmesinde
kararlı olan generallerin gözdesi olan
Tansu Çiller, hükümeti ve rejimi kurtar-
mak için bütün gücünü kullanmaktadır.
Geçen dört yılın başarısızlığını örtbas et-
mek için basın yoluyla muazzam bir pro-
paganda savaşına girdiği gibi, devletin
bütün olanaklarını, yine dış müttefiklerini
kullanarak, başarısızlığını tersinden bir
başarı bilançosu gibi göstermeye çalış-
maktadır. Muhalefetin de mevcut hükü-
metten farklı olmadığı, çözüm üretemedi-

özel savaş kliği, gerekse sivil alandaki
temsilcilerinin son umudu Türkeş liderli-
ğindeki MHP’dir. Zaten günlük olarak yü-
rütülen politikalar, ister azınlık hükümeti
denilsin, ister başka bir adla adlandırılsın;
bunu Türkeş’e teslim edilmiş bir devlet
olarak, götürebildiği yere kadar götürme-
sinin amaçlandığı açıktır. En olası geliş-
me faşizmin hem ordu içinde, hem de si-
vil yaşamda hakimiyetini daha da güçlen-
dirmek isteyeceğidir. Özellikle ordu içinde
jandarmada ve Kürdistan’da savaşan ke-
simlerde ciddi rahatsızlıklar yaşandığı bi-
linmektedir. “Bu işin artık böyle yürüye-
meyeceği” düşüncesi gün geçtikçe geliş-
mektedir. CHP kongresinde bir albay eşi-
nin en çok oyu alarak parti meclisine se-
çilmesi, varılan düzeyi göstermektedir.
Fakat sisteme hakim klik, savaşın çılgın-
ca sürdürülmesinden yana tavır koymak-
tadır. Barış yanlılarının sesi henüz zayıf
ve cılızdır. Bazı çabalar olsa da bu, he-
nüz güçlü bir alternatif olacak düzeye
varmaktan uzaktır. Hatta bu kesimler ha-
kim klik tarafından “vatan hainliği” ile suç-
lanmaktadırlar.

Önümüzdeki süreçte özel savaş kun-
dakçıları kadar, barış yanlılarının da atı-
lım yapacağını söyleyebiliriz. Çünkü adı-
na “askeri çözüm” dedikleri yol tutmamış,
içinden çıkılamayan bir batağa girilmiştir.
Türkiye ağır bir borç yükü ile, ekonomik,

ği için, aslında ömrü zoraki olarak uzatıl-
maktadır. Muhalefetin sağ ve gerici düze-
yi bu hükümet için en şanslı tarafı teşkil
etmektedir. Özel savaş bile artık bu hükü-
met için bir destek değil, bir çözülme hali-
ne gelmiştir. Fakat demokratik bir muha-
lefetin gelişemeyişi, buna örgütlerin ce-
vap verememesi bu sürecin belli bir süre
daha devam etmesinin nedenidir. Bu an-
lamıyla hükümet bitmiştir. Cenazesi orta
yerde durmaktadır. Fakat cenazeyi kaldı-
racak güçlü bir alternatif bulunmamakta-
dır. Ecevit gibi birine bile 500-600 milyar
ödenerek satın alınmaya çalışılması ve
bu yolla bunalıma çare aranması, özel
savaşın içinde bulunduğu aşamayı gös-
termektedir.

200-250 katrilyon iç borç, 100 milyar
dolar civarında dış borçla, TC Osmanlı
İmparatorluğu'nun son dönemlerini bile
aşmıştır. “Alın sizin olsun” denilse bile
kimsenin bu devleti almaya cesaret ede-
meyeceği bir iflas durumu yaşanmakta-
dır. Hasta adam yerine çürüyen ceset de-
mek en doğrusu olur.

İşte faşizm tam da böyle dönemlerde
devreye girer. MHP’nin yükselişi, bu tür
ağır kriz dönemlerinin bir gereğidir. 80’lik
yaşına rağmen, ikinci bir Atatürk gibi Tür-
keş’in ortalığa salınması, istenen adam
olması devletin yaşadığı bunalım düzeyi-
ni açık bir biçimde göstermektedir. Gerek

sosyal, siyasal bir bunalımla karşı karşıya
bırakılmıştır. İşte böyle bir ortamda barış,
artık tüm toplumsal katmanlara, derinliği-
ne sirayet edecek bir özlem, bir umut ha-
line gelecektir. Bunu örgütlemek için de
çeşitli organizasyonlar, derneklerin şimdi-
den oluştuğunu görmekteyiz. Faşizmin
yükselişi böyle tırmandırılırken, diğer
yandan demokrasi ve barış cephesinde
de bazı gelişmelerin hız kazanması kaçı-
nılmazdır. Gerçek bir demokrasinin ve
barışın Kürt sorunu temelinde hız kazan-
ması imkanına ulaşılmıştır. Kürdistan’da-
ki devrimci savaşım ilk defa Türk halkına
da demokrasinin gereğini, savaşımını,
kurtuluşu için vazgeçilmezliğini açıkça
göstermiştir. Savaş adeta şunu söylüyor;
“her bakımdan tükenmişliği, yıpranmışlı-
ğı, çözümsüzlüğü aşmak istiyorsan de-
mokratik savaşı esas almalısın. En başta
Kürt sorunu olmak üzere siyasal çözümü,
barışçıl yaklaşımı esas al, bunun uğruna
örgütlen, harekete geç ve başar!”

Uluslararası ilişkiler de buna gittikçe
zorlayıcı etkide bulunuyor. Avrupa, tama-
men demokratik, siyasi ve barışçıl yönte-
min devreye girmesinden yanadır. Çok ar-
zuladıkları Gümrük Birliği ve Avrupa Top-
luluğu’na girmenin ön şartı olarak demok-
ratikleşme konularında doyurucu adımla-
rın atılmasını dayatmaktadır. Dolayısıyla
şimdiye kadar TC'nin dayandığı ittifaklar

TÜM ARGK KOMUTAN VE SAVAŞÇILARINA!

“Savaş konusunda aldanmayacak, tüm devrimci görevler karşısında gaflete kapılmayacak, görevlerin büyüğünü küçüğünü yerine getir-
meyi tek yaşam gerekçeniz olarak göreceksiniz. Çok açık söyleyeyim, bu kişiliğinizi artık taşıyamayız. Yarın, “neden bana böyle yapılı-
yor” demeyin. Bize kahraman savaşçılar gerekir. Hiç kimseye, PKK’nin yücelen değerleri üzerinde sahte yaşam hakkı tanımayacağız!”

PKK GENEL BAŞKANI ABDULLAH ÖCALAN YOLDAŞ DEĞERLENDİRİYOR

ÖÖNNÜÜMMÜÜZZDDEEKK‹‹ SSÜÜRREECCEE
‹‹LL‹‹fifiKK‹‹NN GGÖÖRREEVVLLEERR‹‹MM‹‹ZZ VVEE

PPLLAANNLLAAMMAA GGEERRÇÇEEKKLL‹‹⁄⁄‹‹MM‹‹ZZ

Serxwebûn Sayfa 17Kasım 1995

sistemi de mevcut özel savaş hükümeti-
nin aleyhine kararlar almaktadır. Bu du-
rum doğal olarak barış yanlılarının lehine
sonuçlar doğurmaktadır. Türk özel savaş
sistemi artık eskisi gibi beslenemeyecek-
tir. Uluslararası güçler, ne askeri alanda,
ne ekonomik alanda ne de siyasal alanda
bu devlete daha fazla suç ortaklığı yap-
mama kararındadırlar. İçte nasıl ki milli
mutabakat bozulmuştur, dışta da ABD
şemsiyesi altında sağlanan destek, artık
yerini karşı bir tepkiye bırakmış; Kürdis-
tan’daki savaşın artık siyasal bir çözümle
halledileceği görüşü ağırlık kazanmıştır.
Her iki alandaki politika değişikliği rejimin
günlerinin sayılı olduğunu göstermektedir.
Yeni hükümetin günlerinin daha şimdiden
sayılı olduğu, önümüzdeki bir yılı kurtarıp
kurtaramayacağının şüpheli olduğu, adı
ve sahte görüntüsü ne olursa olsun daha
başından kaybetmeye aday bir hükümet
olduğu açığa çıkmıştır.

Gerilla savaşı bütün
gelişmeleri

belirleyen mücadeledir

Buna karşı devrimci savaş cephesin-
de durum nedir? Ve olası gelişmeler nasıl
seyredecektir?

Kürdistan devrimci savaşı yenilmediği
gibi kendini ayakta tutmanın, hatta kendini
geliştirerek güçlendirmenin imkanlarını
zorlamıştır ve küçümsenemez boyutlarda
da elde etmiştir. Özel savaşın içeride her
türlü baskı ve katliam politikalarıyla, balığı
sudan ayırma taktiği ile yürüttüğü politika-
lar, astarı yüzünden pahalı bir hal almıştır.
Gerilla savaşımı, hem doğru taktiklere
ulaşmada, hem de tecrübe kazanmada
denilebilir ki, ilk defa böyle güçlü bir konu-
ma gelmiştir. Hiç şüphesiz 1990’lardaki
kitle desteği ve savaşçı akını belirli ölçü-
lerde azalmıştır. Fakat bu azalma özel sa-
vaş yöntemlerinden ziyade, gerillanın akıl
almaz zaafları, eksiklikleri, yanlışlıkları bu-
na yol açmıştır. Dolayısıyla biz, bu zayıflı-
ğı özel savaşın başarısı olarak değerlen-
diremeyiz. Tam tersine zayıflıklarımızı,
yerine getiremediğimiz görevlerimizin bir
sonucu olarak değerlendirmeliyiz. Gerilla
saflarında yer yer kendini kontrgerilladan
daha tehlikeli durumlara sokan anlayışla-
ra zamanında müdahale edilerek, derinli-
ğine çözümlemelerle ve yetkin kadrolaş-
ma çabalarıyla gerilla, güçlü bir sürecin
içine sokulabilmiştir. Bilmeliyiz ki gerilla
savaşı tüm gelişmeleri belirleyen temel
mücadeledir. Gerilla olmadan hiçbir siyasi
gelişme umudu olamaz. Faşizmin ve
MHP'nin yükselişi de doğrudan gerilla sa-
vaşının düzeyiyle ilintilidir.

Gerilla savaşı, halkımızın siyasal ol-
gunluğunu geliştirmektedir. Halkın büyük
bir bölümünün bunca baskıya, zulme rağ-
men partiye bağlılığı daha da artmıştır.
Bir ulusal kurtuluş savaşımı için, küçüm-
senemeyecek bir kitle desteği ortaya çı-
karmıştır. 3000'i aşkın köyün yakılarak 3
milyon Kürdün yerinden-yurdundan sürül-
mesi, kaybedilmeye değil, daha radikal
bir tepkinin ve kitlenin doğmasına yol aç-
mıştır. Yalnız Kürdistan kentlerinde değil,
Türkiye metropollerinde de daha devrimci
bir yaşamın oluşmasına yol açmıştır. Sa-
vaşın Türkiye’ye taşırılmasında, en sağ-
lam zemini bu göç ettirilen yoksul Kürt
köylüleri oluşturmaktadır. Türkiye devri-
minin bile gelişme şansı, bu yoksul Kürt
köylü yığınının örgütlendirilmesinden
geçmektedir. Bu, aynı zamanda büyük bir
şanstır da. Dolayısıyla biz, köylerin yakıl-
masını, halkın göç ettirilmesini kayıp ola-
rak değil, devrimin kazanımı olarak de-
ğerlendiriyoruz. Yeter ki eğitilip örgütlen-
sin. Mevcut olanaklar halkın siyasal cep-
hesi için en gelişmiş düzeyini yaşamakta-
dır. Sorun, ayrı düzeylerde yetkin örgütle-
yicilerin yetişmemesidir. Fakat objektif te-
mel, son derece olgundur. Adeta bir kib-
ritle tutuşmayı bekleyen bir bozkır gibidir.
Halkın dayanılmaz öfkesi, dayanılmaz
maddi yaşam sıkıntıları, devrime olan ih-
tiyacını ve özlemini şiddetle arttırmakta-
dır. Halkın bu duruma gelmesi, devrimin

esas motorudur. Bu motor gücü sürekli
her alanı zorlayacaktır. Legal, illegal, ba-
rışçıl, silahlı olmak üzere her alanda halk
örgütlendirilirse zaferin teminatı olabile-
cektir. Bu görev bir türlü yerine getirilemi-
yor. Yarım kadro, yarım planlama, doğru
çalışma tarzına hakim olamama, kitlenin
durumunu daha da zorlaştırmaktadır.

Dönem değişen, dönüşen
ve gelişen partiyi dayatıyor
Bunun yanında içinde bulunduğumuz

süreçte öncü partinin durumundan da
bahsetmek gerekiyor. PKK gerçekten ilk
defa kendisini çok yönlü çözümlemeden
geçirerek kadrolaşmaya çalışıyor. Son iki
yılın çözümleme düzeyi PKK içinde, yal-
nız Kürdistan ulusal kurtuluş savaşımın-
da değil, dünya çapında devrimsel geliş-
melerin nasıl bir parti öncülüğünde sağla-
nabileceğini ortaya koymakta, değerlen-
dirilmekte ve hatta örnek alınmaktadır.
Eğer günümüz devrimleri tıkanan reel
sosyalizmin ölçüleri dışında hareket et-
mek ve gelişme kaydetmek istiyorlarsa
PKK bünyesinde sağladığımız gelişmeler
bunlar için en önemli örneklerdir. Çözüm
için de en çok örnek alınmaya adaydır.

Gelinen aşamada dönem, değişen, dö-
nüşen ve gelişen partiye ihtiyaç göster-
mektedir. Özellikle bir partinin yenilgisine
yol açılmak istenilmiyorsa, doğru değer-
lendirilmek kadar, onu çözecek, onu dev-
rimci değişikliğe uğratacak bir partinin de
özgünlüğünü yakalamayı emretmektedir.
Bizim yaptığımız biraz da böyle bir parti
haline gelebilmektir. Merkez ve kadro ya-
pısına bakıldığında, hepsi yarı yolda tıkan-
mış, çözümsüz bir kadro tipini aşamıyor-
lar. Eğer müdahale ve çözümlemelerimiz
olmamış olsaydı hepsi özel savaş karşı-
sında belki de kırk kez yenilmiş olacaktı.
Bu yenilgiye fırsat tanınmamışsa bunun
nedeni parti içinde sağladığımız dönüşüm-
dür, sınıf savaşıdır. Tüm dünyayı karşısı-
na almış bir partinin içinde iç gericiliğin, li-
me lime olmuş, yenilen kişiliğin, özel sava-
şa davetiye çıkaran kadronun ve komuta-
nın ne kadar etkili olduğunu göz önüne
getirdiğimizde, parti içi savaşımın ne kadar
büyük güç sarf etmeye neden olduğu an-
laşılacaktır. Bütün bu olumsuzluklara rağ-
men savaşta yenilmeme, dünyanın en ge-
rici-faşist özel savaşını durdurma ve yenil-
giye uğratma imkanlarını yakalama ve
kendi somutunda en güçlü insanı, başarılı
insanı ortaya çıkarma başarılmıştır. Belki
zorlu olmuştur ama, tek çözüm yolunun bu
olduğu da anlaşılmıştır.

Mücadelemiz dünyadaki bütün ilerici-
demokrat güçlerce anlaşılmaya çalışılmak-
tadır. Dolayısıyla halkın kurtuluşunun sağ-
lanması için parti öncülüğünün oturtulması,
militan tipin yetkinleştirilmesi, görev ve so-
rumlulukların yerine getirilmesi son derece
önemlidir. Bunun dışındaki bir başarıdan
bahsetmek kendi kendini aldatmaktır. Ya
PKK öncülüğü, bütün çalışmaların her dü-
zeyine, özellikle yönetimine oturtularak ha-
kim kılınacak, ya da yenilecektir! Bunun or-
ta yolu yoktur! Ortayolcu dayatmaların na-
sıl tahribatlara yol açtığı parti tarihimiz in-
celendiğinde açık bir biçimde görülecektir.
Yarım, yetmez kadro tipi en az karşıda sa-
vaşan özel tip kadar tehlikelidir. Bunun an-
laşılarak aşılması en sağlam teminatlardan
biridir. Bazı direnmeler olsa da bunlar artık
fazla etkili olamayacaktır. Hatta bu tiplerin
yerle bir edilmesi tarihi bir görev olarak
kadrolarımızın önünde durmaktadır. Dola-
yısıyla zaferin teminatı olan parti öncülüğü,
hiçbir dönemle kıyaslanmayacak bir biçim-
de güçlenerek gelişecek ve başarılı yürü-
yüşünü sürdürecektir. Yeter ki bir gaflet,
görevlere karşı kayıtsızlık, ciddi yetersizlik
içinde kalınmasın. Bu anlamda diyoruz ki
parti öncülüğünün başarısı kesindir!

Ordulaşmaya dayatılan
her türlü tasfiyeciliği aşalım!

Önemli olan bu anlayışı başta gerilla
safları olmak üzere, tüm mücadele safla-
rında temsil etmek, o alanlara taşırmaktır.
Özellikle gerillada partinin askeri çizgisine
uygun olarak bir ordulaşma ve savaşma

düzeyini egemen kılmaktır. Eski tarzla her
ne kadar gerilla savaşı verilir diyorsak da
bunun gerilladan başka her şeye benzedi-
ği ortadadır. Bu tarzın başta fedakarlığınız
ve cesaretiniz olmak üzere birçok maddi
ve manevi değeri tahrip ettiği, büyük za-
rarlara yol açtığı ortadadır. Gerilla safları-
mızdaki akıl almaz savurganlık, yöntem-
sizlik, eğitimsizlik gibi her türlü yanlış eği-
limler neredeyse bir hakmış gibi değerlen-
dirilmekte, savunulmakta ve hatta uğruna
savaşılmaktadır. Bu durum bir suç duru-
mudur ve mutlaka yargılanacaktır!

İflas etmiş toplum kişilikleri PKK’nin
içine sızarak ucuz yaşamı sürdüremezler!
Emekle, hakla, görevle, sorumluluk anla-
yışıyla alakası olmayan bu anlayışlar
özellikle bastırarak partiyi zorlamakta, öl-
çüleri kendi lehine yontmakta ve bu çizgi
dışı tavrı ile içeriden en büyük zararı ver-
mektedir. Gerillanın beklenen üstün ba-
şarıyı göstermemesinin en temel nedeni
gerilla saflarındaki parti temsilinin yozlaş-
tırılması ve çarpıtılmasıdır. Bundan sonra
bu tür anlayışları yaşatmayacak ve göz
yummayacaksınız! Bu sizin en önemli gö-
revinizdir. Eğer biz, gerilla saflarında as-
keri çizgiyi anlayış düzeyinde olduğu ka-
dar, uygulama esaslarında da egemen
kılarsak, mevcut üslenme alanlarımız ve
oralardaki güçlerimiz, özel savaşı ağır ye-
nilgilere uğratabilirler. Bunun tek yolu,
çizgiye doğru yaklaşım, teorik ve siyasi
gerekleri yerine getirmek kadar, askeri ve
taktik uygulama esaslarını hakkıyla yeri-
ne getirmekten geçer.

Bugün en büyük engel; savaşçının sığ
düzeyi, çizgiyi, taktik esasları anlamayan,
sorgulamayan ve hesabını sormayan, ge-
ri uzlaşıcı düzeydir. Diğer yandan komu-
tanın son derece keyfi, parti çizgisine ve
askeri ölçülere uymayan, kırsal alanın da
hayvanlaştırıcı etkisini sonuna kadar da-
yatarak gelişmeye şans bırakmayan,
kendi kişiliğinde birçok tarihi gelişmeyi
engelleyen, boşa çıkaran kişiliği, bugün
ciddi bir engel olarak karşımızda durmak-
tadır. Bu tür komuta kişiliklerinin gerek
kültürel düzeyleri ve gerekse emekle
bağlantıları çok zayıf olduğu için, yine gö-
rev ve sorumluluk anlayışları gelişmediği
için, kültür gerekleri onları ya bir eşkıya
olmaya, ya bir ağa olmaya ya da ucuzun-
dan bürokrat kesilmelerine yol açmakta-
dır. Ağzına ne gelirse onu emir olarak da-
yatıyor. Gönlü ne isterse, olanakları da-
yatarak değerleri yaşamına çekmek isti-
yor. Burada kişisel suç düzeyi aşılmıştır.
Gözükara bir tasfiyeci haline gelmiştir.
Çözümlemeler bu kişilikleri bütün yönle-
riyle ortaya koymaktadır. Bu tiplerin aşıl-
ma savaşı, gerillanın önündeki en temel
görevlerden biridir.

Ya gerilla yaşamına parti temsilini ve öl-
çülerini oturtacağız, komutayı bu tarzda
öne süreceğiz ya da yenilgi kaçınılmazdır!
Hiç kimse bunu anlamazlıktan gelemez,
gerekleriyle oynayamaz! Böyle bir tavır
partinin en değerli ve zafer için gerekli
özelliklerine saldırıdır. Savaşçılar, çizgi ko-
nusunda sonuna kadar bilinçli hale gelip,
gerektiğinde sorgulayan, komutanını hiza-
ya getiren kişiliklere dönüşmelidirler. Ko-
mutan ise savaşçısını sonuna kadar aydın-
latan, eğiten, parti çizgisine yaklaştıran bir
konuma getirmek zorundadır. Ya da yozla-
şıp gideceklerdir. Bunun orta yolu yoktur!

Köylüce, günü kurtarma yöntemleriy-
le, kendini ucuzca yaşatma hesaplarıyla
bırakalım bu savaşı vermeyi ve zaferi
kazanmayı, katliamdan bile kurtulamaz-
sınız! Savaşa böyle yaklaşılmaz! Savaş
bir oyun değildir! Öyle yarım-yamalak,
ham kişiliklerle hele komutanlıklarla bu
savaş verilemez! Büyük ciddiyet kadar
anlayış derinliği, resmiyet kadar siyasal
derinliği, askeri taktik uzmanlığı, iddia
kadar azmi, iradeyi gerektirir. Aksi halde
karşınızda acımasız faşizmi ve özel sa-
vaş yöntemlerini anlayamadan, nasıl vu-
rulduğunuzu bile kestiremeden yok olup
gideceksiniz! Bu savaş, sizin savaşçı ve
komuta anlayışınızla faşizme mükemmel
bir zafer fırsatı hazırlıyor. Aldığımız ted-
birlerle faşizmin zafere gitmesini engel-
leyebiliriz ama, siz çok kötü bir biçimde

katledilip gideceksiniz! Şu veya bu bi-
çimde kaçışı yaşayacaksınız. Dolayısıy-
la önümüzdeki süreçte en temel görev;
ordulaşmamıza dayatılan her türlü tasfi-
yeciliği aşmaktır.

Yeterli bilinç ve donanımla asker ya-
ratmak ve bunun da bağlı olduğu komuta
kişiliğini belirlemek, doğru bir komuta an-
layışına kesinlikle ulaşmak; faşist tırman-
dırılışın karşısında tek doğru, örgütsel,
yönetsel görevinizdir! Ordu saflarımızı ya
böyle örgütleyip yeniden sağlam komuta-
ya bağlayacağız, ya da bu gerilla, bu ha-
liyle, bu savaşı götüremez! Eğer önümüz-
deki süreci ve özellikle de bir yılı kaybet-
mek istemiyorsak, eğer kötü bir katliamla
sonunuzun gelmesini istemiyorsanız, as-
keri çizgideki yoğunlaşmayı, dönüşümü,
mevcut yetersizlik ve olumsuzluk düzeyi-
ni görüp aşmak en temel görevinizdir ve
bu temel görevinizi bir saniye bile unut-
mayacaksınız!

“Ölsem de kaybeden tarihin
devamıyım demeye”

hakkınız yok!

“Parti ve Parti Önderliği şimdiye kadar
olduğu gibi bundan sonra da başarır” de-
mek, kendini de partiyi de aldatmak ve en
büyük kötülüğü yapmak olur. Hele tarihi-
mizin en kritik yılı olan bu süreçte böyle
yaklaşımlarla savaşa yaklaşılamaz ve sa-
vaşla oynanamaz! Biz, tarihte hep bu
yaklaşımlar yüzünden kaybettik. Sürece
sığ yaklaşma, sorumsuz ve son derece
keyfi davranma bizim tarihimizi neredey-
se bir bitiş tarihi haline getirdi. İşte biz bu-
nu tersine çevirmek istiyoruz. Ama kişili-
ğiniz hâlâ karşımızda direniyor ve “ölsem
de yenilgi tarihinin devamıyım” diyor. Bu-
na hakkınız yok, bu olsa olsa ölüm hakkı-
dır. Bunu yapmayın! Sizin göreviniz, ya-
şam hakkınıza mutlak ulaşmaktır. Bu da
savaşa, savaş bilimine, doğru yöntemine
sahip çıkmaktan geçiyor.

Bizim eğitimimiz gereken gücü fazla-
sıyla veriyor. Bunu sorumluca kullanmalı-
sınız. Savaş alanlarına yansıtmalısınız!
Dönüşümünüzü, kararınızı faşizme göre
ve onu aşan tarzda yapacaksınız. Sorun
doğru anlayışa hükmetmektir. Önümüz-
deki süreç kazanılmak isteniyorsa bu bü-
yük gafleti, kendi kendini kandırmayı çok
bönce ve köylü kurnazlığıyla, demagog
tarzıyla kendinizi yaşatmaktan uzaklaştı-
racaksınız!

Savaş konusunda aldanmayacak, tüm

devrimci görevler karşısında gaflete kapıl-
mayacak, görevlerin büyüğünü küçüğünü
yerine getirmeyi tek yaşam gerekçeniz
olarak göreceksiniz. Çok açık söyleyeyim,
bu kişiliğinizi artık taşıyamayız. Yarın, “ne-
den bana böyle yapılıyor” demeyin. Bize
kahraman savaşçılar gerekir. Hiç kimseye,
PKK’nin yücelen değerleri üzerinde sahte
yaşam hakkı tanımayacağız!

Dolayısıyla biz, önümüzdeki sürecin
üzerine, halkımızın direnme gücü, parti
öncülüğü ve sağlam bir gerilla savaşçılı-
ğıyla gidersek ve bu anlamda kararı kesin,
uygulama esaslarına sonuna kadar bağlı,
gaflete ve yanılgılara yer vermeden, doğ-
rular için savaşımı alışkanlık haline getiren
bir inat ve kararlılık sahibi olursak faşizm
yenilecek ve zafer kazanılacaktır!

Bütün iç ve dış olanaklar
zafer için hazır!

Türkiye’nin demokrasi, siyasal çözüm
ve barış yanlıları, en güçlü bir müttefik
olarak gelişmeye hız vereceklerdir. Ulus-
lararası sistem Türk özel savaşı yanında
eski düzeyiyle yer almayacaktır. Yine
Kürdistan etrafında kurulan tecrit çemberi
kırılmıştır. Sadece kırılmakla kalmamış,
bunların dolaylı veya doğrudan müttefik
haline gelmeleri için en elverişli şartlar
yakalanmıştır. Bugün Türk özel savaş
sistemi dışında tek bir devlet bile özgün
olarak Kürdistan devrimci savaşına karşı
değildir. PKK’nin yürüttüğü politikalar ve
geliştirdiği ilişkiler nedeniyle bu devletler,
en azından savaşımımıza karşı iyi niyetli,
tarafsız, hatta sınırlı destek sunacak du-
ruma gelmişlerdir. Bu da önemli bir yedek
güç olmaktadır. Ayrıca Güney devriminde
atılan son adımın savaş için güçlü mevzi-
ler, gerillanın uzun süre dayanabilecek
eğitim, örgütlenme ve devrimci halk ikti-
darı şansı yarattığı rahatlıkla ortaya çık-
mıştır. Anormal durumlar olmazsa önü-
müzdeki yıl bu konuda önemli gelişmeler
yaşanacaktır. Kuzey Kürdistan'daki dev-
rimci savaş, az çok mevzilerini koruduğu
gibi, biraz daha genişletilmiştir. Savaş
Kürdistan'ın bütün coğrafyasına yayılmış-
tır. Özellikle stratejik önemdeki dağların
tümünde, gerilla üslenme imkanını elde
etmiştir. Kitle desteğini sağlamıştır. Do-
nanım da dikkatle değerlendirilirse kü-
çümsenmeyecek düzeydedir. Önümüz-
deki yılı karşılayacak düzeyde araç, ge-
reç ve lojistik donanımı sağlamıştır. Ge-
rekli olan doğru anlayış ve tutumların
egemen kılınmasıdır.

Sayfa 18 SerxwebûnKasım 1995

Görülüyor ki iç ve dış olanaklar önemli
bir gelişme göstermiştir. Bizzat öncülü-
ğün sağladığı çözümleme düzeyi, gerilla-
nın üslenme ve çok yetersiz de olsa yü-
rüttüğü devrimci savaş, gelişme ve hatta
başarı için önemli bir konum arzetmekte-
dir. Önümüzdeki yılın bu anlamda sağlam
güçlere dayanılarak planlanması önem
arzetmektedir. Bu durum ilk defa bizi böy-
le iddialı kılmaktadır.

Başta gerilla savaşı olmak üzere, diplo-
matik-siyasal ve basın alanında, savaşı
her düzeyde yürütmek, önümüzdeki sü-
reçte en planlı bir dönemi teşkil edecektir.
Çok geniş yayın imkanları ortaya çıkmıştır.
Günlük, haftalık çok sayıda yayın organı,
devrimimizi ve savaşımızı geniş halk kitle-
lerine ve dünyaya taşırmada ilk defa böyle
bir şansı elde etmiştir. Yoğun olarak eğiti-
len her düzeydeki kadrolar, her türlü göre-
ve yetebilecek güce kavuşmuştur.

O halde önümüzdeki olası gelişme dö-
nemini daha somut olarak nasıl planlaya-
biliriz? Nasıl değerlendirebiliriz? Yanıtlan-
ması gereken en acil sorular bunlardır. Bu
sorulara verilecek karşılık, ciddi bir planla-
manın da çerçevesini çizecektir. Her şey-
den önce zaman itibariyle önümüzdeki ay-
lar, savaşımın kaderini belirlemede, geç-
miş yılların çok üstünde bir anlam ifade
edecektir. Bir ay, geçmişin bir yılı demek-
tir. Tempoyu buna göre ayarlamak gereki-
yor. Savaşta yoğunluk düzeyi geçmiş yılla-
rın çok üstünde olmak zorundadır. Bu ne-
denle yıla dayatılacak tempo hiç kimseyi
şaşırtmamalıdır. Bu emredici düzeyde ge-
reklidir. Herhangi bir işten, herhangi bir yü-
rüyüşten, koşudan bahsetmiyoruz. Düş-
manı sadece geride bırakmakla kalmaya-
cağız. Onun bir daha asla ulaşamayacağı
bir ivme ile koşarak mesafeyi açacağız.
Kaplumbağa yürüyüşüyle sürece girmek
ölüm demektir. Ama ulaşılamaz tempoyu
yakalarsak, kalan düşman artıklarını da
yakalayarak ezip geçebiliriz. İşte biz bun-
dan bahsediyoruz! O halde zafer için han-
gi ayarda bir tempo gerekiyorsa o tempo
yakalanacaktır. Zamanı çok iyi kullanacak-
sınız! Gerekirse bir yıla on yılları sığdıra-
caksınız. Bütün geçmiş olumsuzlukları
aşarak, eski kazanımların çok üstünde bir
kazanma aşamasını planlayacaksınız! Za-
ten partinin hazırlık düzeyi bunun içindir.
İntikam, dayanma gücü büyümüştür! Ce-
saret fedakarlık gelişmiştir.

Özel savaşın baş aktörü Türkeş; “altı
ay hazırlık, altı ay icraat ve bir yılda
PKK'yi bitireceğiz” diyor. İşte faşist cep-
henin bize biçtiği ömür. Gereklerini yerine
getirip getiremeyeceği ayrı bir sorun ama,
gelişinin gerekçesini böyle ifade etmekte-
dir. Unutulmamalıdır ki, rejimin ve hükü-
metinin temel uğraşısı, direnişimizin ezil-
mesi üzerinedir. Başka hiçbir işle uğraş-
mayacaklar. Ekonominin, siyasetin bütün
kanunları yerle bir edilerek, sosyal yaşa-
mın bütün dejenere biçimleri uygulanarak
acımasız bir özel savaş yürütülecektir. O
halde bizim de buna karşı amansız bir
devrimci savaşı tırmandırmamız şarttır!
Düşman gerçeği neyi söylüyorsa, biz de
ona anlam vererek, söyleyeceğimizi söy-
leyeceğiz. Burada subjektivizme göre
kendi niyetlerimizle yaşamaya hakkımızın
olmadığını artık anlamak gerekiyor. Tem-
po, dönüşüm bu nedenle vazgeçilmezdir.

Gerekirse biz de ilk altı ayı hazırlıkla
geçireceğiz. Zaten yoğun bir hazırlık için-
deyiz. Biz de Mart'a kadar hem savaşım
pratiğini, hem de savaşımı daha derinleş-
tireceğiz. Her düzeydeki kadrolarımızı sa-
vaşın ihtiyaçlarına göre, mükemmel eği-
teceğiz. Bu altı ayı müthiş kullanacağız.
Deneyimlerle savaştırarak çelikleştirece-
ğiz. İşte faşizmin hazırlığına, böyle dev-
rimci bir hazırlıkla savaş içinde karşılık
verilecektir. Mevsim de uygun hale gel-
miştir. Eğitim yanı ağır basan bir sürecin
içindesiniz. İstediğimiz kadro adaylarını
bulabiliriz. Yeter ki, görevlerinize ve bu
hazırlık sürecine mükemmel sahip çıkın.
Binlerce komuta kadrosu ve onbini aşkın
savaşçıyı yeniden eğitimden geçirerek
ordulaştırabiliriz. Ve böylece yeniden or-
dulaştırılan, komutaya kavuşan bir gerilla
her türlü faşist icraata karşı en büyük

devrimci icraattır. Demek ki bizim icraatı-
mızı da şimdiden yürüttüğümüz hazırlık
belirleyecektir. Kazanılan savaşların, en
büyük hazırlıklar sonrasındaki savaşlar
olduğunu unutmamalısınız! Birimler ne
kadar hazırlanırsa kazanma imkanları da
o kadar yaratılmış olur. Eğitilmemiş, ira-
desi geliştirilmemiş, savaşın taktik tarzını
yakalayamamış bir gerilla, ancak bir za-
vallılar ordusu yaratabilir. Böyle bir ordu
da kaybeder, yenilgisi kaçınılmaz olur.
Savaşçısıyla ruh, irade ve azim düzeyi
gelişmiş, taktiklerde uzmanlaşmış bir ge-
rillacılık bu faşist hazırlığı ve onun icraatı-
nı yerle bir etmeye yeter de artar bile. So-
run bu düzeyi yakalayabilmektir. Bunun

için imkanlar sınırsızdır. Düşman altı ayı-
nı özel savaşta kesin sonuç almak ve im-
hayı gerçekleştirecek biçimde kullanmak
istiyor. Her türlü savaş yöntemi, icraatı di-
yor. Türkeş bunu üstüne basa basa söy-
lüyor. Zaten şimdi uygulanan da budur,
yanılmamalısınız. Nedir faşizmin her türlü
yöntemi? En küçük bir hatanı katliamla
karşılayacaktır. Halkına sahip çıkmaz-
san, gerillanın en ufak bir zayıflığını çar-
pıcı bir biçimde kullanacak ve size kay-
bettirecektir. Bunu şimdiden özenle göz
önüne almak gerekiyor. Tekniği, istihba-
ratı, özellikle komploları devreye soka-
caktır. İç ve dış alanlarda bunları gelişti-
recektir. Bizlere kadar bile yönelmek için
her türlü çabayı harcayacaktır. Yanılma-
mak gerekiyor. Boşa çıkarmak için bizim
de icraat düzeyimizi yükseltmemiz şarttır.

Faşizme darbe üstüne
darbe vuracaksınız!

Gerilla tarzına göre bütün sahalarda,
devrimci yaşam tarzına, gizliliğine uygun,
gerekirse çok gizli yaşamasını bilmektir.
Gerilla tarzının müthiş bir uygulamasına ih-
tiyaç vardır. Üslenme anlayışından tutalım,
yürüyüşüne, lojistiği elde etme ve kullanma
biçiminden tutalım bir eylemi planlamaya
kadar başarı ölçülerini zorlamak gerekiyor.
Günübirlik lojistik anlayışı baştan yanlıştır.
Her türlü plansızlık nedeniyle başından iti-
baren yenilgiye açık haldedir. Bu icraatla
gerilla savaşı kazanılamaz. Düşman takibi
yok, uygulanacak yaklaşımlar belli değil,
birimlerin neredeyse yarısı lojistiğe koştu-
ruluyor. Ondan sonra bekle ki başarı gel-
sin. Mümkün değil! Doğru dürüst üslenme
yerine, ovaların kenarında üsleniyorsunuz.
Mümkün değil gerilla savaşı veremezsiniz.
Dolayısıyla böyle icraatlarla faşizme karşı
başarı elde edemezsiniz. Ayrıca tekniği de
iyi hesaba katacaksınız. Gerektiğinde ye-
raltı sistemini oluşturacaksınız. Yine ordu

olarak sayı durumunu da, düşmanın başı-
na bela edecek tarzda konumlandıracak,
hareket ettirecek ve savaştıracaksınız! Ya-
ni dönem için gereken taktik yaratıcılığı,
gerekirse her gün geliştirerek, faşist sava-
şa darbe üstüne darbe vuracaksınız! Gere-
kirse küçük bir mangayla bir düşman tabu-
runu yerle bir edecek komuta gücünü ka-
zanacaksınız. Bir manganın da bir taburu
yenebileceğini gözünüze kestireceksiniz!
Yaratıcı komutan, bunu geliştiren komutan-
dır.

Diğer yandan kitle örgütlenmesini de
ihmal etmeyeceksiniz! Özellikle legal dü-
zeyi alabildiğine zorlayacaksınız! Geniş,
gevşek örgütlenmeleri, gerektiğinde gizli
örgütlenmelerle iç içe yürüteceksiniz! Kit-

leyi eğitimsiz ve örgütsüz bırakmayacak-
sınız! Aksi halde gerillanın yedek güçle-
rinden yoksun kalması durumu ortaya çı-
kacaktır. Kitlesiz gerilla, kitleden ilişkisi
kopmuş gerilla fazla yaşayamaz. Daya-
nacağı siyasal cepheyi, ihtiyaca göre ke-
sinlikle hazırlayacaksınız. Aksi halde fa-
şizme karşı başarılı bir mücadele yürüte-
mezsiniz. Cephe gerisi üslenmelerini, ra-
hat yaşam alanı olarak değil, müthiş ha-
zırlanma ve savaşı besleme alanları ola-
rak değerlendireceksiniz. Gerilla için ra-
hatlık ölüm demektir. Olsa bile kendinizi
rahata alıştırmayacaksınız. Sürekli zor-
luklarla uğraşan gerilla başarabilir, zafere
ulaşabilir. Bunun başka yolu yoktur! Hiç-

bir biçimde kendinizi aldatmamalısınız!
Kişiliğinizi zorluklarla büyütmelisiniz. Zor-
lukları aşan büyür, kolaya saplanan kü-
çülür, dolayısıyla kaybeder.

O halde faşizmin bize biçtiği altı aylık
ömür sürecini biz de böyle kapsamlı ve
yoğunlaşmış bir hazırlıkla birlikte düşma-
nın sonu haline getirebilir, zafere dönüş-
türebiliriz. Bu hem mümkün, hem de tek
yoldur! Hiç kimse bunun dışında başka
yaşam yolu aramasın. Geriye kalan bütün
yollar kaçıştır, teslimiyettir ya da çok kötü
bir yaşamda çürümektir. Önümüzdeki bir
yılı, tarz ve temposuyla, hazırlık ve icraat
ölçüleriyle böyle planlamaya bağlamak
mümkündür. Hiç şüphesiz daha ayrıntılı
planlamalara da gidilebilir. Yine bütün
parti ve ülke geneli için üç aylık, hatta bir
veya altı aylık dilimlere de ayırarak daha
somut zaman planlamalar yapılabilir. He-
men her yerde, koşullara göre, zamanı
mutlaka iyi değerlendirmek; eğitim, icraat
için, kitle bağları ve her türlü altyapı hazır-
lıkları ve eylemler için planlama yönetim
ve komuta kademesinin görevidir. Zamanı
altın değerinde bilmek ve öyle kullanmak
gerekiyor. Saatlerin bile hesabını mükem-
mel yaparsan, savaşta zafere ulaşırsın.

Gerilla için doğru üs anlayışı
kadar “nasıl yaşanılır”
sorusu da önemlidir

Üslerin fazla başarıyla kullanıldığını,
üslerden kurtarılmış bölge planlarına ula-
şıldığını söyleyemeyiz. Eğer üs, rolünü
oynamak istiyorsa hızla dar veya geniş
bir kurtarılmış bölgeye çevrilmelidir. Ba-
şarılamayan da budur. Üs imkanına ula-
şılıyor, fakat burayı işlemek, orada alınan
tedbirlerle gerillayı oturtmak, dolayısıyla
tam bir savaş düzenine geçilmesi ihmal
ediliyor, hatta bundan kaçınılıyor. Bu tu-
tumlar şu anda yoğundur ve gerillada en

büyük tehlikedir.
Oportünist kadro, savaşa yanılgılı, gafil

yaklaşan, düzenle ilişkilerini tam koparma-
mış kadro anlayış ve yaşam tarzı en ciddi
tehlikedir. Ne yapıp edip düşmanın kolay
ulaşamayacağı üs alanlarında konumlan-
mak ve kurtarılmış bölgeler meselesini, bu
önümüzdeki dönemde mutlaka ve öncelikli
olarak halletmeniz gerekiyor. Hiç kimse,
hiçbir bahaneyle bu temel görevi görmez-
likten gelemez, boşa çıkaramaz. Aksi hal-
de en büyük savaş suçunu işlemiş olur.
Zaten bu konuda da köklü bir yargılamayı
geliştirmek gerekiyor. Doğru bir üs anlayı-
şına ulaşmayan, buna dayalı hareket et-
meyen bölge ve mıntıka komutanlıklarını
yargılamak gerekir. İlk sorulması gereken

soru; ne kadar üslendin? Üslenmeyi nasıl
bir yaşam alanına çeviriyorsun ve olası
düşman yönelimleri karşısında ne kadar
tedbirlisin? Savaşı bu temelde ne kadar
planlamışsın? Buna cevap vermeyen bü-
tün komutanlıkları değiştirmek ve birimleri
hizaya getirmek gerekiyor.

Nedir planlama? Normal eylem planları
hazırlamaktır. Şehir baskınlarından tutalım
köy baskınlarına, pusulardan tutalım diğer
her türlü taktik yönelimlere, yol kesmeler,
el koymalar, imhalar, yıpratmaların hepsi
böyle sağlam üslerden yayılarak geliştirile-
bilir. Düşmanın olası yönelimi oldu mu, bu
üsler onlar için bir mezar yerine çevrilmeli-
dir. Üs anlayışımız, burayı düşmana me-

zar etme anlayışıdır. Düşman hep gelmek
isteyecektir. Ama biz de aldığımız tedbir-
lerle düşmanı yenilgiye uğratacağız. Unut-
mayalım ki, şimdi savaş alanlarında buna
ulaşılmadığı için, gerilla müthiş yıpratılıyor.
Üsse bağlı olmayan gerilla, istendiği kadar
direnilsin, düşmanın sayı ve teknik üstün-
lüğü karşısında yıpranacaktır, acı ve çarpı-
cı kayıplar yaşanacaktır. Sağlam bir üs
anlayışına varılsaydı bu kadar kayıp veril-
mezdi. Düşman da bu kadar kolay başarı
umudu içine girmezdi.

Bütün alanlarda gerilla birimlerinin
sağlam üslere çekilmesi gerekiyor. Buna
dayalı savaş taktiğinin kendi inisiyatifleri
altında geliştirilmesi şarttır. Buna göre bir
lojistik anlayışı geliştirilmelidir. Yani düş-
manın el koyacağı değil, gerçekten geril-
lanın kullanacağı, fazla yük teşkil etme-
yen bir lojistik anlayışı gereklidir. Gerilla
günde üç defa çay içmez! Her türlü kon-
servesinden tutalım, reçelle gerilla yürü-
yemez! Bu yaşama kendisini kaptıran ge-
rilla, kaybetmekle karşı karşıyadır. O ka-
dar tütünle, o kadar reçelle, o kadar çayla
üslenme olmaz! Çünkü düşmanın saldırı-
ları hareketlilik gerektirir. Böyle maddiyata
bağlanmış yaşam alışkanlıklarıyla da ge-
rilla yaşamı götürülemez. Bu yaşam kültü-
rünüzü değiştireceksiniz! Sigarıanızdan
tutalım da çay, yemek alışkanlıklarınıza
kadar “hiç olmazsa da olur” diyeceksiniz.
Gerilla için en az üslenme kadar “nasıl ya-
şanılır?” sorusu da hayatidir. Sigarayı, ça-
yı kurtarmak için üç defa ateş yakılmaz.
Ve komutanın bu tür alışkanlıkları olamaz!
Her gün öyle hamur yapılarak, tabak yıka-
narak gerillacılık yapılamaz. Her gün rad-
yo dinleme, hatta bazı yerlerde televizyon
dinleme ile gerillacılık yapılamaz! Gerekti-
ğinde otla beslenmeyi göze alacaksınız!
Soğan, ekmeğin oldu mu, hele bir kazan
pilavın oldu mu, bunun gerilla için lüks ol-
duğunu bilen bir yaşam tarzını egemen
kılacaksınız! Bu konuda da müthiş suçlar
var. Hızla aşmak gerekiyor.

Reel sosyalizm nasıl çözüldü? Zindan-
daki yapımız nasıl devrimci yaşamın dı-
şında bırakılıyor? Sözümona insan hakla-
rı, kişi hakları adı altında maddiyata alıştı-
rılarak bu sosyalizm çözüldü ve zindan
yapımız da bir türlü savaşa gelmiyor. Yani
yaşam tarzı zaferi belirlemede esastır.
Tüketim kalıplarına fazla alışmış, kendisi-
ni alışkanlıklara boğmuş bir gerilla fazla
yaşayamaz. Yemekle alay edeceksin, si-
gara seni esir almayacak! Her türlü alış-
kanlığı sen esir alacaksın! Zafer gerillası
böyle olur. Biz, bunu kendi yaşam tarzı-
mızdan biliyoruz. Eğer ben, doğru bir ya-
şam tarzı tutturamasaydım, bugün bu par-
tiden, ulusal kurtuluştan ve hatta Kürtler-
den eser kalmazdı. Benim yaşam tarzım
bu partiyi, bu savaşı bu hale getirmiştir.
Bunu da hiç kimsenin, bir an bile olsa
unutmaması gerekir. Demek ki üslenme-
nin gereği tartışılmaz ve mutlaka yerine
getirilecektir. Ayrıca üslerde nasıl yaşa-
nır? Bir savaşçının yaşaması nasıl olmalı-
dır? Buna da kesinkes çözüm getireceksi-
niz! Başarının iki temel koşulu bunlardır.

Plan üstüne plan
taktik üstüne taktik

üreteceksiniz!

Ardından sıradan taktikler üzerinde ça-
lışmak gelir. Üslerde günlük olarak plan
üreteceksiniz. Bugün düşmanı nerede av-
layayım? Nerede tuzağa düşüreyim? Ne-
rede bastırayım? Nerede şaşırtayım? Ne-
rede tersyüz edeyim? Nerede sürpriz sal-
dırı, nerede alışılmadık yöntemlerle oyala-
yayım? Cin gibi olacağız! Plan üstüne plan
taktik üstüne taktik üreteceğiz! Hemen her
gün bir şeyler yapacaksınız! Bunlar yapıl-
dıktan sonra düşman çökertilir.

Gerçekten taktik üreteceksiniz. Müthiş
sezgilerinizle, duygularınızla dinleyeceksi-
niz. Nerede düşmanı görüyorum, düş-
man nerede? Düşman nasıl geliyor? Bu-
nu, anında farketmek gerekiyor. Bu da
yetmiyor, buna karşı ne yapılmalı? Düş-
manı boşa çıkaracak, yanıltacak, hezime-
te uğratacak hemen ne varsa bulup çıkar-
mak önderlik edilirse yapılabilir. Gerilla
komutanı, üs komutanı bunu böyle belle-
yecektir! Birimleri buna göre nefes nefese
hazırlayacaksınız! Moral hiç eksik edilme-
yecektir. Unutmayalım, moral esastır. Mo-
ral için ideolojik-siyasi düzey mutlaka ge-
reklidir. İdeolojik-siyasi düzeyi olmayan
morali de olmaz. Morali olmayanının da
ne üslenmesi, ne yaşamı, ne taktiği fazla
bir anlam ifade eder. Bir gerilla komutanı
bir tek savaşçısının bile moral bozukluğu-
nu farketmeli ve mutlaka gidermelidir.

Şimdi bütün bunlara hiç şüphesiz sağ-
lam bir hitabetle karşılık vermek gerekir.
Saflarımızda çok kötü, bozuk bir hitap bi-
çimi egemendir. Yoldaşların birbirlerine
yaklaşımı ve hitabetleri sinir bozucudur.
Şu andaki duruşlarınız bile, sağlam bir
gerilla duruşundan uzaktır. Konuşmaları-
nız çok ahbap-çavuşçadır. Fazla siyasi ve
resmi olmaktan uzak olduğu gibi, net ve
anlaşılır olmaktan da uzaktır. Gerilla aynı
zamanda biçim demektir. Dil biçimi, hitap
gücü demektir. Net konuşacaksınız! Öyle
muğlak, her anlama gelen yaklaşımlar ge-
rillada olmaz, orduda olmaz. Ordu, birçok
doğruların, çarpıcı sözler biçiminde emir
haline gelmesidir. Birkaç kelimelik bir em-
ri, sürekli geliştirecek güçte olmalısınız.
Emir gerçekçi ve düşünülmüş olmalıdır.
“Şunu yap!” dedin mi yerine getirmek ola-
nakları olmalıdır, yoksa imkansız emri
vermek cinayettir. Gerekleri düşünülme-
den, rastgele, ağzına ne gelirse onu söy-
leme ve muğlak bırakma belki de düşma-
nın veremeyeceği zararı kendi eliyle ya-
ratma anlamına gelir. Dolayısıyla emret-
me gücünü doğru kazanmak, emri çok net
formüle etmek, anlaşılır vermek, başarı
için çok gereklidir. Bunu da çok çekici,
morali düşürmeyen tarzda vermeyi bile-
ceksiniz. Bir kişi, bir sayfalık emri alıp
okudu mu, “mükemmel” diyebilmeli, başa-
rabilirim diyebilmeli. Ama sizin şimdiye
kadar kullandığınız dile, yazılarınızda ve
raporlarınızda, talimatlarınıza baktığımız-
da, isyan ettirici, emir düzeninden son de-
rece uzak, bir kölenin ezop diline benzer
bir dille konuşuyorsunuz. Ne dediğiniz an-
laşılmıyor. Bütün raporlarda bunu görmek
mümkün. Ne rapor, ne emir düzeni yerin-
de değildir. Bu biçimi aşacaksınız! Hitabı-
nız kesinlikle çekici ve sürükleyici olmalı-
dır. Kulak tırmalayıcı, öfkelendirici bir üs-
luba, hitaba hiçbirinizin hakkı yoktur. Eğer
komutan olmak istiyorsanız hitabınızı
mutlaka yeterli ölçülere kavuşturacaksı-
nız. Önümüzdeki dönemde, dili bu kadar
bozuk olanı, biz komuta düzeyinde tuta-
mayız. Biçimi bozuk, emri-raporu bozuk
olanları ciddiye alamayız.

Diğer bir sorunumuz hedefler sorunu-
dur. Her zaman sağlam hedeflerle yola
çıkmadan başarıya gidilemeyeceğini artık
bilmek gerekir. Hedef şudur; neye karşı-
yım? Düşmanın neyine karşıyım? İçimiz-
deki neyi hedef alıyorum? Hedefler olum-
lu veya olumsuz, düşmandan veya içimiz-
den olmak üzere ayrıma tabi tutulabilir.
Örneğin parti için ne kadar kadro, onun
için ne kadar savaşçı? Nasıl eğitilecek?
Düzeyi nedir, nereye kadar götürülecek?

“Herhangi bir işten, herhangi bir yürüyüşten,
koşudan bahsetmiyoruz. Düşmanı sadece geride

bırakmakla kalmayacağız. Onun bir daha asla
ulaşamayacağı bir ivme ile koşarak mesafeyi açacağız”

“Gerilla için rahatlık ölüm demektir. Olsa bile kendinizi rahata alıştırmayacaksınız.
Sürekli zorluklarla uğraşan gerilla başarabilir, zafere ulaşabilir. Bunun başka yolu

yoktur! Hiçbir biçimde kendinizi aldatmamalısınız! Kişiliğinizi zorluklarla
büyütmelisiniz. Zorlukları aşan büyür, kolaya saplanan küçülür, dolayısıyla kaybeder.”

Serxwebûn Sayfa 19Kasım 1995

Bunların hepsi hedeftir. Tek bir gününüz
bile hedefsiz olmamalıdır. Bazen eğitim
acildir, eğitim hedeftir. Örgütlemek acildir,
örgütlenme hedeflenmeli, eylem acildir,
eylem hedeflenmelidir. Kısaca nerede ne
gerekliyse onu hedefleyeceksiniz!

Hedefsiz kişiliklerle
savaş kazanılamaz!

Bitmez tükenmez hedefler vardır. İdeo-
lojik-siyasi hedeflerden tutalım yeme içme
hedeflerine kadar her şey hedef haline ge-
tirilebilir. Saflarımızda, halkın içinde, parti
içinde, diplomaside, dostlar arasında he-
deflerimizi belirlemeliyiz. Buna göre güç ve
olanaklarımızı birleştirerek bu hedeflere
yönelmeliyiz. Düşman hedefleri vardır.
Ekonomik, siyasal, askeri hedeflerdir. Her
yerde, her türlü düşman etkinliği bir hedef-
tir. Yine siyasal hedefler yoğundur. Her ta-
rafta düşmanın siyasal etkinliği vardır, he-
defleyebilirsiniz. Ve her yerdeki düşmanın
askeri güçleri hedeftir. Devrimci militan ön-
celikle kendini böyle düşman hedeflerine
göre ayarlayan militandır. İyi bir komutan
ise hedef sıralamasını iyi yapan ve vurma-
yı başarandır. Bu konuda yaşadığınız mu-
azzam hedefsizliği, çok sakat sıralamayı,
en kötüsü de vurmayı bilmemeyi hızla aş-
manız gerekir. Aksi halde bütün çabaları-
nız boşa gider. Her bölgenin kendisine gö-
re bir hedefler planını geliştirmesi şarttır.
Altı aylık, üç aylık, bir aylık, bir haftalık,
hatta bir günlük. Bu konuda size yapılacak
temel eleştiri şudur: Hedefli yaşamaktan
uzaksınız! Darmadağın, hedefsiz, tali
olanla temel olanı karıştırmış bir hedefsiz-
lik durumu söz konusudur. Bunu aşmak
zorundasınız. Bu tarzla hedefi vuramazsı-
nız. Yani “kör atış” derler, sizin yaşamınız
da kör atış yaşamıdır. Fazla takip yok. Ta-
kip olsa planı yok. Planı olsa uygulaması
yok. Dolayısıyla kişiliğiniz fazla etkili olamı-
yor. Böylesine hedefsiz kişilikler başa be-
ladır. Hedefsiz kişiliklerle siz savaşı kaza-
namazsınız. Şu an yapımızın en ağır so-
runlarından birisi de, bu kendini hedefsiz
bırakma durumudur.

Bakın önderliğe; bir güne, bir aya yük-
lenmesi zafer tarzındadır. Müthiş hedefli
ve aynı zamanda çabalıdır. Kazanma
böyle oluyor. Bir sigaradan, bir uykudan
veya çabalarınızı çarçur etmekten fırsat
bulamıyorsunuz. Tabii ki bu kişilik zaferi
yaratamaz. Dolayısıyla yaşam tarzınızda-
ki hedefsizliği aşacak, güne ve hatta saa-
te, tüm aylara hedefli yaklaşmayı mutlaka
yapacaksınız! Mutlaka yapılacak bir iş
vardır. Hiçbir işin yoksa kendini güçlendi-
receksin. Bir bombaysan, kendini atom
bombası haline getirerek yükleneceksin!
Böylece kişiliğini zaferin garantisi haline
getireceksin. Bunun dışında kimse her-
hangi bir komutanlık tarzı beklemesin.

Komutanlar gözleri hedefte ve dolayı-
sıyla tetikte olan kişilerdir. Komutan, he-
defli yaşayan insandır. Herkesten daha
fazla ve hedefi onikiden vurmayı ve bu-
nun için tetikte beklemeyi bilen kişidir.

Eğer çokça özlediğiniz zafer yürüyüşüne
katılmak istiyorsanız, hedefli yaşamayı
kendinize ilke etmelisiniz. Faşizmin bize
yüklendiği kadar bizde ona yüklenmeli ve
bu yönelimlerini boşa çıkarmak için faşist
hedefleri yakalama, onun her biçimine
karşılık vermeyi temel hedef almalıyız.
Bu konuda hiç kimse, bu önümüzdeki
plan dönemin eskisi gibi plansız, hedef-
siz, derme çatma yaklaşımlarla karşılaya-
cağını ve başaracağını sanmasın. Feci
yanılırsınız ve size çok kötü kaybettirirler.
Ben, kazanmanın yolunu açıklıyorum.
Tarzını çok açık dile getiriyorum. Temsil
etme gücünüz olursa bu yıl, bu plan dö-
nemi mükemmel kazanılacaktır!

Daha genel olarak da halkımıza dayatı-
lan bu özel savaşı, halkımızın içinde de
boşa çıkarmak, yani hem nicel, hem de ni-
tel olarak gereken örgütlemeyi sağlamak
ve halk eylemliliğini, halk gösterilerini, halk
serhildanlarını dalga dalga yeniden geliş-
tirmek yüksek bir başarıdır. Bu yıl, bunu
da hedefleyecek bir biçimde çalışmaları-
mızı yoğunlaştırmalıyız. Olası seçimler
vardır. Bu seçimlere de ister boykot, ister
bizzat katılım, yöntemi ne olursa olsun,
bunu güçlü bir kampanyaya dönüştürerek,
katılarak halk serhildanları geliştirilmeli.
Kesinlikle geçen dönemi, özellikle bu son
bir-iki yıldır zayıflayan serhildanlar döne-
mini giderek tırmandırmalıyız. Bu sağlanır-
sa başarılı olduğumuzu iddia edebiliriz.

Parti öncülüğünde temel hedef, çözüm-
lemelere uygun kadro tipinin, her alana ve
yeterli sayıda oturtulmasıdır. Bunu da bu
önümüzdeki plan döneminde tam sağlar-
sak, mükemmel bir öncülüğü, dolayısıyla
zafer gerekçesini kurumlaştırmış olacağız.
Ne kadar olumsuz gelişme olursa olsun,
bu parti kurumu tüm bu gelişmeleri boşa
çıkaracak ve başarıyı sağlayabilecektir!

Bütün ülkede denge
durumunu yakalayacaksınız!

Gerilla doğru askeri bir çizgiye, eğiti-
me, örgütlenmeye, birimlerin teşkiline,
sağlam komutaya kavuşturularak güçlen-
dirilirse ülke genelinde kurumlaşır. Ve ge-
rillanın kurumlaşması, buna göre bir ey-
lem planı geliştirmesi askeri anlamda bir
denge durumunun sağlanması demektir.
Şimdi bazı yerlerde denge durumuna
benzeyen durumlar vardır. Eğer biz bu
tarzda yüklenirsek ülke genelinde büyük
bir askeri denge durumundan bahsedile-
bilir. Unutmayalım ki askeri denge duru-
muna ulaşıldığında, düşmanın siyasi çö-
zümü kabul etmesi kaçınılmazdır. Dolayı-
sıyla önümüzdeki dönemde bir siyasi çö-
züm şansı olabilir mi? Tümüyle gerillanın
bu tarzı yakalamasına bağlıdır. Düşman
eğer gerillanın ezileceğini bilirse ve gide-
rek de yeneceğini sanarsa siyasi çözüm
şansı kalmaz. Çözülmüş gerilla, siyasi
olarak da kaos türü intihardır. Kim “siyasi
görüşme” adı altında düşmanla oturursa
otursun, teslimiyet belgesini imzalamak-
tan öteye gidemez. Dolayısıyla sahte si-

yasi çözümler adına kendimizi aldatmak
istemiyorsak (ki partimiz içinde bu duru-
ma gelenler zaman zaman olabiliyor) bu-
na fırsat vermek istemiyorsak, yapmamız
gereken, askeri anlamda dengeyi tuttur-
muş bir gerilla savaşımını etkili bir biçim-
de vermektir. Artık düşmana “bu gerilla
yenilmez, imha seferleri sonuç vermez”
dedirtmek gerekir. Bu da Türkiye'nin eko-
nomik, siyasal iflası demektir. Ordusu da
gün gün yıpranıyor. O zaman “çare ne-
dir?” diye soracaklar. Bu aşamada siyasi
çözüm tek doğru yoldur. Türkiye'yi de ar-
tık tahrip olmaktan kurtaracak siyasal çö-
züm yolunu, dolayısıyla demokratik ve
barışçıl yönteme ağırlık verecek siyasal
yol kaçınılmazdır. Kamuoyu baskısı arta-
caktır. Ordu içinde de askeri dengeden
dolayı barış lehine yaklaşımlar artacaktır.
Bu da siyasi çözüm dönemine girmektir.
Tarihte birçok savaş bu biçimde sonuç-
landığı gibi, bizde de sonuçlanabilir.

Önümüzdeki süreçte düşmanı tam ye-
neceğimizi iddia edemeyiz. O da askeri
anlamda bizi yenemez. Bizim için başarı,
her alanda bir denge durumunu yakala-
yabilmektir. Düşmanın hedefi ise gerillayı
artık kendini yaşatamaz duruma getir-
mektir. Hedefi budur ve son çabaları bi-
raz bunun içindir. Biz, bu son çabaları bo-
şa çıkaracağız.

Daha fazla savaş,
daha fazla ordu,
daha fazla eğitim

Bu süreçte gerilla kendisini büyütebilir
ve mükemmel güçlendirebilir. Nicel ve ni-
tel olarak büyütebilir. Ve denge durumunu
da yakalayabilir. Bunu sağlarsak, bu önü-
müzdeki dönem planı için mükemmel bir

başarı olur. Belki nihai zafer getirmez
ama, ardına kadar siyasi çözüm yolunu
açabilir. Siyasi çözüm yolu derken, öyle
ordudan, savaştan vazgeçmiş değil, onun
güvencesi altında, adaletli, eşitliğe, özgür-
lüğe uygun çözümleri dayatmak anlamına
geliyor. Yoksa faşist devletin bütünlüğü
içinde, onun anayasası dahilinde, her kim
ki “siyasi görüşmelere oturuyorum” derse,
o ancak bir teslimiyetçi olabilir. Adına si-
yasi görüşmeciler de denilse, bunlar tes-
lim olmaya gidenlerdir. Biz bunlardan
bahsetmiyoruz. Siyasi görüşmeler başa-
rıyla sonuç vermeyebilir. Savaş, bir kez
daha kızgınca gelişebilir. Kaldı ki böyle bir
süreç olsa bile, hatta ateşkes ilan edilse
de bu süreç içinde kimse “rahat bir sürece
girdik, artık savaş bitti, istediğimiz gibi ya-
şayabiliriz” demesin. Bu en tehlikeli gaflet-
tir. Böyle bir olasılıkta her düzeyde hazır-
lıklar sürdürülecektir. Ordu için savaş yok-
sa eğitim vardır. Büyüme işini ne kadar
ilerletirsen barışa da o kadar hizmet eder-
sin. Dolayısıyla bir barış, ateşkes veya
olası siyasal gelişmeyi hiç kimse bu şekil-
de değerlendiremez. Daha fazla ordu, da-
ha fazla eğitim, daha fazla savaşçı, daha
fazla teknik, daha fazla kurumlaşma böyle
bir dönemin vazgeçilmez çalışmalarıdır.

Siyasal görüşme, kendi gerçekliğimiz-
de TC anayasasının, bütün kanun düzen-
lemelerinin yeniden düzenlemesini esas
alır. Yoksa mevcut anayasa ve kanunlar
altında siyasi görüşme olmaz. Bazıları bu
konuda gafleti yaşıyorlar. Buna siyasal
görüşme adı altında fırsat vermemek ge-
rekir. Dolayısıyla böyle bir ortam yaratılır-
sa Türk halkıyla özellikle barışçı, demok-
ratik güçleriyle, halk temsilcileriyle yeni
bir döneme ilişkin görüşmeler yapılabilir.
Artık askeri yollarla Kürdistan halkının
iradesi kırılamaz. Eskisi gibi yok etme se-
ferleriyle de bu halk bitirilemez. Doğru

olanı halkların kardeşçe yaşamasıdır.
Barışa doğru adımlar gerekiyorsa biz

atarız ama, kendimizi aldatmayacağız! Bu
durum bir zayıflık nedeni olarak görülme-
melidir. Tam tersine halk iradelerinin daha
yüksek gelişmesi, ortam hazırlamak için
bunu yapacağız. Ayrıca daha geniş mü-
cadele biçimlerine işlerlik kazandırmak
için bu taktik adımları atacağız. Her şey
karşı tarafın durumuna bağlıdır. Bizim
yaklaşımımızda halkların iradesine saygı
vardır. Halkları ezmek, halklara umutsuz
bir yaşamı dayatmak yoktur. Sonuna ka-
dar eşitlik ve özgürlük temelinde çözüme
var olduğumuzu, barışı bunun için istedi-
ğimizi, ateşkesin de bunun için düşünüle-
ceği ortadadır. Bu insani düşüncelerimiz
karşısında geriletilecek ve ilerletilecek
güçler vardır. Kaybettirilecek partiler var-
dır, kazanacak partiler vardır. Böyle ger-
çekçi bir temelde değerlendirmek gerekir.
Öyle inanıyoruz ki önümüzdeki planlama
sürecinde, bu yönlü gelişmeler de olabilir.
Ona da hazırlıklıyız. En gerçekçi ve sonuç
alıcı yaklaşım budur. Kesinlikle hayale ka-
pılmamak gerekir. Ne ucuz barış müm-
kündür, ne de ucuz savaş vardır. Zaten
barış en az savaş kadar zor ve yüksek bir
çalışmayı, savaşı gerektirir. Hiç şüphesiz,
devrimci savaşımımız asla kör bir şiddet
değildir. En aydınlatıcı, en çözümleyici,
yaşamı özgürleştirici bir savaştır. Kirli sa-
vaş, kör şiddeti doğuran savaş, özel sava-
şın amacı doğrultusunda yürütülen savaş-
tır. Böyle kirli bir savaş karşısında gerekir-
se yüz yıl daha savaşırız. Çünkü yaşam
için başka seçenek yok. Gerektiğinde
kendimizi müthiş bir savaşçı yaparak, hat-
ta bir kişiyi bir ordu haline getirerek, bu
savaşı vermeyi göze alacağız. Çünkü
başka kurtuluş yolu yok. İşte önderlik ger-
çeği de tamıtamına böyle bir planlamayı

öngören ve gereklerini yerine getiren bir
anlamı ifade ediyor.

Bağlılıklar doğru
ve yetkin olmalı!

Görülüyor ki, doğru bir önderlik vazge-
çilmezdir. Bütün çalışmaları başarıyla ol-
duğu kadar, eğer gerekleri yerine getiril-
mezse, başarısızlığında da belirleyicidir.
Biz bugüne kadar sağlam gelebildiğimize
inanıyoruz. Çalışmalar tüm sonuçlarıyla
ortadadır. Doğrular, yüksek çözümleme-
lerle anlaşılır kılınmıştır. Bununla yetinil-
memiş, pratik yönetim esasları da günü
gününe sürdürülmüştür. Yine hem strate-
jik hem taktik anlamda uygun bir denetim
amansız şekilde sürdürülmüştür. Yaşamın
özgürleştirilmesi, ancak edebiyat sanatıy-
la icra edilebilecek bir düzeyde ele alın-
mıştır. Devrimin bir özgür yaşam sanatı
olduğu, bu çözümlemelerde çarpıcı bir bi-
çimde dile getirilmiştir. Sadece savaşan
bir önderlik değil, aynı zamanda ardına
kadar özgür yaşamın da yolunu açan bir
önderlik tarzının, tek doğru tarz ve şimdi-
ye kadarki önderliklerden farklı olduğunu
ortaya koyan bir tarz sergilemiştir. Gerçek
PKK önderliği, dolayısıyla militanlığı da bu
temeldedir. Yalnız yıkan değil, yıktığı ka-
dar yapan bir tarz. Bu kadar yıkılması ge-
rekeni yıkmak kadar, inşa edilmesi gere-
keni mutlaka inşa etmek. Çirkinlikle, her
türlü yanlışlıkla boğuşmak kadar, doğruyu
ve güzeli bulma savaşımını da buna ekle-
mişizdir. Gerçek bir önderlik, mevcut ge-
lişme düzeyini bu kadar kapsamlı yakla-
şımlarla temsil ediyor. Dikkatle takip edil-
mesi gereken, gereklerini büyük bir coş-
kuyla azim ve iradeyle olduğu kadar, em-
redici nitelikte de yerine getirilmesi gere-
ken önderlik, ancak böyle oluşabilir, tem-
sil edilebilir. Yanlış önderlik anlayışlarınızı

artık aşmalısınız! Halk, gerilla ve düşman
gerçekliğine son derece açık ve çözümle-
yici yaklaştım. Hiç kimse böyle bir önderli-
ği, kendi basit, çözümsüz dünyasına mal-
zeme yapmak için kullanamaz. Yetkiye
dayanarak, önderliği temsil ettiğini iddia
etmek, yapılabilecek en büyük yanlışlıktır.
Saflarımızda bunun da yoğunca yaşandı-
ğını görmekteyiz. Açıkça söylüyor ve uya-
rıyorum! Eğer aldatılamaz bir kurum varsa
o da önderliktir. Önderlik gerçeğiyle oyna-
mak mümkün değildir. Bu önderlik tarih-
seldir. Bunu benim temsil edip etmemem
o kadar önemli değildir. Böyle bir kurum
ortaya çıkmışsa, ona yüzyıllarca bağlana-
cak bir durum da ortaya çıkmış demektir.
Ben kendimi bile bir militan olarak böyle
bir önderliğin hizmetinde çalıştırıyorum.
Tabii ki siz fazlasıyla çalıştıracaksınız. Bu-
nun dışında başka türlü kurtuluş ve yücel-
me yolunuz yoktur.

Bu kadar vatanı kaybeden, bu kadar
özgürlüğü kaybeden, insan yerine konul-
mayan bir kişiliğiniz var ve siz bunu yık-
mak istiyorsanız bunun gereklerini doğru
yerine getirin! Çok saygılı olmak kadar,
anlayışlı ve ciddi olmak, bu işin vazgeçil-
mez gereklerindendir. Her şeyle oynana-
bilir ama, önderlik gerçeğiyle asla oyna-
mamalıyız. Bağlılıklarımızı doğru ve yet-
kin bir tarzda; bana değil, önderliğin
esaslarına göre geliştirmelisiniz. Ben şu
anda hem önderliği oluşturan hem de gö-
zetenim. Hiç şüphesiz ki, oluşturma işi
kadar, gözetme işini de sağlam yapaca-
ğız. Bu benim hem hakkım, hem de göre-
vim. Çünkü bu halk için zaten başkası
yok veya yapamıyor. Neredeyse herkes
canımdan daha fazla bunu benden isti-
yor. Gücüm ölçüsünde yaptım, daha faz-
lasını da şüphesiz yapacağım. Tabii bu-
nun halka da, partiye de, gerillaya da

epey sorumluluk getirdiği açık.
Madem isteyeceksiniz, o zaman so-

rumluluklarının da gereklerini halk olarak,
partililer olarak, gerillalar olarak yerine
getireceksiniz! “Duymadım, yanlış anla-
dım, tek boyutlu ele aldım” demek sizi
kurtarmaz. Tarihi bir kurumla karşı karşı-
yasınız. Artık Kürdistan'da yaşamın ya bu
önderlikle birlikte savaşılarak kazanılaca-
ğı ya da topyekün yerin dibini boylayaca-
ğı bir aşamaya gelindi. Orta yolu yok!

Dolayısıyla önderlik gerçeğinde aldat-
maya asla yer yoktur. Ve bu da zaten
kimseye yarar getirmez. Belki de yüzyıl-
larca peşinden koşulan ama gerçekleştiri-
lemeyen bir şansı biz temsil ediyoruz. Ne
gözükara bir hırsızlıkla onu ele geçirmek
doğrudur, ne de hiçe sayma. Çünkü ger-
çekten yüksek, özgürleştirici, maddi ve
manevi kazandırıcı bir gerçeği ifade edi-
yor. Bilimseldir, felsefidir, inançsaldır.
Kavrayacaksın, özümseyeceksin ve güç-
leneceksin! Sana vatanı da, özgürlüğü
de, insanlığı da kazandıracak olan budur.

Bana hürmet etmek, yüksek saygı
duymak ve gereklerini mutlaka yerine ge-
tirmek, sizin kaybetmiş kişiliğiniz için, her
şeyiyle kaybetmiş insanlığınız için, vatan
ve özgürlüğünüz için tek çıkar yoldur. Bu-
nun imkanını sınırlı olarak yakalamayı
büyük bir şans saymalıyız. Yaşamın ge-
reklerine göre savaşarak, bunun yüksek
başarısını tutturarak, kendinizi hazırlama-
yı ve bu temelde önderlik gücünden güç
alarak kazanmayı bilmelisiniz!

Şans böyle kullanılır, böyle değerlendi-
rilir ve kesin bir yaşama dönüştürülür. Ba-
ğımsız ve özgür bir yaşama dönüştürülür.
Bağımsız ve özgür bir yaşam için verile-
cek mücadelede ölüm nereden gelirse
gelsin hiçbirimizin umurunda bile değil.

9 Ekim 1995

“Kazanılan savaşların, en büyük hazırlıklar sonrasındaki
savaşlar olduğunu unutmamalısınız! Birimler ne kadar hazırlanırsa kazanma

imkanları da o kadar yaratılmış olur. Eğitilmemiş, iradesi geliştirilmemiş, savaşın
taktik tarzını yakalayamamış bir gerilla, ancak bir zavallılar ordusu yaratabilir.

Böyle bir ordu da kaybeder, yenilgisi kaçınılmaz olur.”

Sayfa 20 SerxwebûnKasım 1995

soykırımı barındırabilecek bir kuşağın
yok edilmesini hedeflemiştir. Kuzey
Kürdistan'daki bütün direnmelerin üzeri-
ne bu amaçla yürümüş ve sonuç almaya
çalışmıştır.

Kemalizm Kürt ulusunun
umudunu katletmiştir

1970'li yılların başlarında
Kürdistan'daki objektif duruma ve mevcut
halk gerçekliğine bakıldığında, bu yönte-
min ne denli tahripkar sonuçlar doğurdu-
ğunu görmek hiç de zor değildir. Kürt ulu-
su bu yıllarda kendiliğinden hareketlere
yabancıdır. İşçi hareketlerini, yoksul köy-
lülüğün büyük toprak sahiplerine ve geri-
sindeki sömürgeci düşmana karşı eylem-
lerini bir yana bırakalım, halkımız kendi
ulusal kimliğini bile telaffuz etme gücün-
den yoksundur. Aynı şekilde bu öyle bir
halk gerçekliğidir ki, kendi dilinin zincire
vurulması karşısında bile ses çıkaramaz
ve tepki gösteremez duruma düşürül-
müştür. Bu nokta
son derece önemli-
dir. Halkımızın için-
de bulunduğu va-
him durumu anla-
mada başvuracağı-
mız temel ölçü baş-
ka halkların gerçek-
liği olmalıdır. Acaba
dünyanın hangi hal-
kı, dilinin yasaklan-
ması politikasını bu
denli kahredici bir
suskunlukla geçişti-
rebilir? Örneğin Al-
manların Fransızca
konuşmasını yasak-
layarak her
Fransız'a Almanca
konuşmayı dayattık-
larını düşünelim.
Fransız halkının bu
politika karşısında
suskun kalması ta-
savvur edilebilir mi? Tersine hangi halk
olursa olsun, bu politikayı benimsemek
yerine, toptan imha edilme pahasına bile
olsa, sonuna kadar direnmeyi esas ala-
caktır. Böyle bir onursuzluğu kesinkes
kabul etmeyecektir.

Dil, insanın kendisini ifade edebilme
aracıdır. Dolayısıyla bir insanı kendi dili-
ni kullanmaktan alıkoyduğunuz zaman,
onu en temel insani özelliğinden mah-
rum bırakmış olursunuz. Hayvanlar bile
çıkardıkları seslerle anlaşıyorlar. Bir
hayvanı çıkardığı sesle ötekinden ayırt
edebiliyorsunuz. Tarihin en kadim halk-
larından birinin dili yasaklanıyor ve baş-
ka bir ulusal gerçeklik içinde erimeye
zorlanıyor. Burada akıl almaz bir inkar
ve imha politikası izleniyor. İlkin fiziksel
bir kırım harekatıyla halkın bütün diren-
me potansiyeli açığa çıkarılıp yerle bir
ediliyor. Ardından kültürel soykırımla yok
etme politikası tamamlanıyor. Uygula-
nan bu yıkım ve kıyım politikası karşı-
sında ciddi denilebilecek bir tepkide bu-
lunmak bir yana, neredeyse hiçbir tepki-
de bulunulmuyor. Kendi içinde basit bazı
tepkilere girişse bile, bunlar son derece
sıradan, kimsenin ve hatta kendisinin bi-
le farkında olmadığı tepkiler düzeyinde
kalmaktadır. Düşmanın hiçbir kural tanı-
mayan barbarlığı ve dizginsiz terörü

dır. Tarihin bilimsel olarak yaşanması,
tarihin özünü yaşamak, hiç kuşkusuz
politik, örgütsel ve askeri alanlarda yet-
kinleşmekle mümkündür. Kemalist sö-
mürgeciliğin tarihsel gelişme sürecinin
dışına attığı ve yıllarca tarihsizliğe mah-
kum ettiği Kürt halkının tarihsizliği ancak
böyle aşılabilir. Aynı şekilde bu tarihsiz-
lik ancak PKK'lileşmekle yerini tarihe
terk edebilir. Bu da gösteriyor ki, tarihe
doğru bir giriş yapmak PKK'nin devrimci
militan öncülerine ulaşmaktan geçer.
Tarihin yasalarına egemen olmadan, yi-
ne halkımızın yeni tarihini yaratan
PKK'nin çözüm düzeyini yakalamadan,
PKK içinde erimeden ve iradesini
PKK'nin iradesiyle bütünleştirmeden, ta-
rihin altında ezilmek kaçınılmazdır.

Şu anda Kürdistan'da devler çarpışı-
yor. Bu devlerin çarpışmasında bazı ke-
simler ayak altında eziliyor. Orta sınıfla-
rın gerçekliği biraz da böyledir. Orta sınıf
eğilimlerinin durumu bu ezilmeye teka-
bül etmiyor mu? Bu sınıfların eğilimi
olan ortayolculuk, Başkan APO'nun da
belirttiği gibi, savaşan tarafların gölgesi-

ni yaşamak anlamına geliyor. Ülkemizde
bazı kesimler devrim ve karşı-devrim
arasındaki yoğun çatışma ortamından
yararlanarak kendilerini yaşatmaya çalı-
şıyorlar. Bu kesimlerin istikrarlı bir du-
rum arzetmedikleri açık. Bunlar ya ezilir-
ler, ya da taraflardan birinin saflarına
geçmek zorunda kalırlar. Dolayısıyla ta-
rihi bilim dışı yaşamak veya tarihin altın-
da ezilmek, yok olmak orta sınıfın kaderi
oluyor. Bu da çarpışan taraflar arasında
sürekli istikrarsız ve sahte bir konumda
yaşamak, iki taraf arasında sürekli yal-
palamak ve sonuçta ezilmek demektir.

PKK tarihi somut savaş
araçlarıyla yazılmaktadır

Başlangıçlar önemlidir. Her yeni baş-
langıç, aynı zamanda bir sondur. Geç-
mişin, eski olanın sonu, geleceğin, yeni
olanın başlangıcıdır. En geçerli anlamıy-
la, her başlangıç bir reddir. Eskinin reddi
ve yeninin, çoğu zaman da eskiye göre
olağanüstünün kabulüdür.

PKK hareketinin eğer bir başlangıcı
varsa bu, ilk grup şekillenmesinin ger-
çekleştiği 1970'li yılların başındaki dö-
nemden çok daha eskilere götürülmeli-
dir. Çünkü bu tarihin kökleri Başkan

APO'nun yaşamındadır. Aslında bu
apayrı bir inceleme konusudur. Başkan
APO'nun yaşamı, PKK tarihinin ana ek-
senini oluşturur. Bunun dışında PKK'ye
ilişkin olan her şey, bu ana eksen çevre-
sinde gerçekleşir, ona tabi olarak gelişir.
Bu ana eksene yakın olan doğrultular,
genelde olumlu bir gelişme çizgisi oluş-
tururken; ondan uzak gelişmeler ise, dö-
nüşmekte olan bir toplumun çok köklü
sancılarının bir görünümü olarak karma-
şık gerçekleşme biçimleriyle, doğru ile
yalan, ihanet ile direniş, korku ile cesa-
ret arasında çok şiddetli savrulma hare-
ketleri biçiminde gerçekleşmişlerdir.

PKK tarihi henüz en sancılı gerçekleş-
me savaşını yaşamaktadır. Gerçek tarih
şu anda konuşmaktan ya da yazmaktan
daha somut savaş araçlarıyla yazılmakta-
dır. Kutsal kitapların kimilerinin söz ile
başladığı; dahası, yaradılışın, var olma-
nın söz ile başladığı, bin yılların rivayeti-
dir. Başkan APO'nun çokça anımsattığı;
“Kürdistan bir sömürgedir” cümlesi,
PKK hareketinin pratik olarak ortaya çıktı-
ğı grup döneminin temel silahıdır. Bugün-

kü bütün PKK ideo-
lojisi, bu ilk söz üze-
rine şekillenmiştir.

Başkan APO tari-
hi tanımlarken PKK
tarihinin özünde ken-
di tarihi olduğunu di-
le getiriyor. Bu
önemli bir belirleme-
dir. Bu arada Başkan
APO kişinin bir tarihi-
nin olabilmesi için
gerekli olan koşulları
yoldaşlara hitap
ederken sayıyor;
“Sizin de bir tarihi-
nizin olması için,
amansız bir kurtu-
luşçunun özellikle-
rine sahip olmanız
gerekir” diyor. Soru-
na bu açıdan bakıldı-
ğında, doğru bir tarih
kavrayışına ulaşa-

mayışımızın nedenleri de ortaya çıkıyor.
PKK tarihini kavramak PKK gerçekliği-

ni anlamak ve özümsemektir. PKK ger-
çekliğini kavrayan bir kişinin PKK'nin dev-
rimci militan ölçülerine ulaştığı ve dolayı-
sıyla Başkan APO'nun belirlediği çerçe-
vede bir kurtuluşçunun bütün özelliklerine
sahip olacağı açıktır. Bu temelde gerçek-
lere baktığımız zaman, PKK gerçekliğine
ulaşmayanlar olarak PKK gerçekliğini
izah etme çabalarının da yetersiz olacağı
açıktır. Fiziksel varlığıyla bir gerçeğin
içinde yer almak, o gerçeğin özünü yaşa-
mak anlamına gelmiyor. Bir Osmanlı şai-
ri, bu gerçeği dile getiren yerinde sözle-
riyle, “O mahiler ki derya içindedirler,
ama deryayı bilemezler” diyor. Yani ba-
lıklar da deryanın içinde yaşarlar, ancak
deryada yaşadıklarını bilmezler. Bu söz-
cükler aslında birçoğumuzun gerçekliğini
yansıtıyor. Bizler PKK gerçekliği içinde
yaşıyor görünüyoruz, ama içinde yaşadı-
ğımız gerçekliğin bilincinde değiliz veya
bunun bilinciyle hareket etmiyoruz.

Canlı bir tarihin içindeyiz
ve tarihi yeni yeni yazıyoruz

Tarih aslında geleceğin bilinci ve tavrı-
dır. Başkan APO, Aralık 1993 çözümle-

kuşkusuz bu suskunluğunun nedeni ola-
rak gösterilebilir ve bunda büyük bir ger-
çeklik payı vardır. Ama halkın böyle bir
onursuzluğa boyun eğmesi de asla ka-
bul edilemez. Tarihten tümüyle silinme
pahasına da olsa, burada seçilmesi ge-
reken yol sonuna kadar direnmek olma-
lıdır. Bir Japon atasözü, “Malını kaybe-
denin bir şeyini kaybettiğini, onurunu
kaybedenin çok şeyini kaybettiğini,
umudunu kaybedenin ise her şeyini
kaybettiği”ni belirtir. Kemalizmin inkar
ve imha politikasıyla Kürdistan'da tama-
men tüketmek istediği umut olmuştur.
Kürt halkı vatanı ve özgürlüğün ötesin-
de, kurtuluş, dirilmenin umudunu önemli
ölçüde yitirmiştir.

Yeni tarihi
savaşarak yaratıyoruz

Türkiye'de bir resmi tarih var. Bu res-
mi tarih, gerçekleri tersyüz eden bir tarih-
tir. Resmi tarihin tersyüz edilmesi, ger-
çek Türkiye tarihinin yazılması anlamına

geliyor. Her şeyden önce tarihin yasaları
var. Tarihin yasalarına egemen olduğu-
nuz an, tarihi bilimsel olarak yaşıyorsu-
nuz demektir. Tarihi bilimsel olarak yaşa-
mak, aynı zamanda tarihe hükmetmektir.
Hiç kimse tarihin dışına çıkamıyor. Her
sınıfın ve her sınıfta bireyin bir tarihi var.
İster istemez bu tarihi yaşıyor. Tarihin bi-
limsel olarak yaşanması, tarihin özünün
yaşanması niteliğini taşıyor. Tarihi bilim
dışı yaşayan ise tarihin posasını yaşıyor
demektir. PKK saflarında bulunan hiçbir
birey kendisini tarihten, tarihsel gerçek-
likten soyutlayamaz. Tarihin yasalarına
egemen olunduğu zaman, tarihin kaldıra-
cını da elinizde tutmuş oluyorsunuz. Kal-
dıraç büyük bir güç verir. Düşmanlarını-
za karşı yeni tarihi yaratma savaşımınız-
da sizi güçlendirir. Ama tarihi bilim dışı
yaşadığınızda, tarihin altında ezilmeniz
kaçınılmaz hale gelir.

Sınıflı topluma geçişle birlikte, tarihin
sınıf mücadelelerinden ibaret olduğu be-
lirtilir. Çağımızın sınıf mücadeleleri, ezi-
len sınıfların ve halkların kendi çıkarları-
nı temsil eden politik öncülerin rehberli-
ğinde geliştirdikleri ulusal kurtuluş ve de-
mokrasi savaşımları biçiminde kendini
göstermektedir. Bu da çağdaş tarihin
kendisidir. Dolayısıyla tarihin politika, ör-
gütlenme ve savaşla doğrudan bağı var-

melerinde, parti tarihini bilememekten, bu-
nun da ötesinde bu tarihi özümsememek-
ten bahsetmenin, dolayısıyla keyfe göre
bir PKK'li olmanın ve yaşamanın kendini
aldatmak olduğunu vurguluyor. Bu duru-
mun da ucuz anlatımlarla dile getirildiği
muğlak ve karışık bir kişiliği yaşamak ol-
duğunu belirtiyor. Bundan sonra sözlerini
şöyle sürdürüyor: “Bu tarihi daha çeşitli
yönleriyle görmek gerekir. Aslında ben
buna tarih de demiyorum. Tarih bizim
için şu andır, hatta gelecektir. Çünkü
biz tarihi fazla yaşamadık ki, halkı bir
yana bırakın, bütün PKK'lilere mal ede-
medik ki, tarih olsun. Tarih bir anlamda
söylediklerimin bir kesim tarafından
yaşanması, yenilenlerin tarihinin yeni-
lenlerce, yenenlerin tarihinin yenenler-
ce yaşanmasıdır. Biz ne tam yenildik,
ne de tam yendik. Yani tarihi yaşama-
dık veya tarihi fazla yaratamıyoruz. Ta-
rihi yaratmak demek, amaç belledikle-
rinizi tam yaşamak ve onun geçmişte
kalması demektir. Geçmişe ne havale

edelim? Dün, önceki gün, ilk gün söy-
lediklerimiz hâlâ söyleniyor. Demek ki
tarihi tam yaratamamışız, çok az bir ta-
rih yaratmışız. Onun için her zaman
PKK'lileşmek için yeni başlangıçlar
yapmak gerekir. Hatta PKK'lileşmek bir
anlamda yeniden yapılıyor. Yeni bir
PKK yaratalım derken bunu kastediyo-
rum. Yeniden PKK'lileşmek mümkün-
dür? Çünkü biz henüz canlı bir tarihin
içindeyiz ve tarihi yeni yeni yazıyoruz.
Bu açıdan da PKK'lileşmek her an
mümkündür. Tarihi öyle geçmişe ait
bir bilgi birikimi gibi görmemek gere-
kir. Tarih şu andır, tarih önümüzdeki
dönemin bilincidir, tavrıdır.”

Bu mükemmel ve umut yüklü tarih ta-
nımı ışığında kendi gerçekliğimize baktı-
ğımızda şunlar söylenebilir: Bizler bugü-
nü kavrarsak, bugünün görevlerine ege-
men oluruz. PKK'nin amaçlarıyla bütün-
leşmişsek, partinin öngördüğü geleceği
çok net bir biçimde bilince çıkarabiliriz.
Bu temelde devrimin istemlerine cevap
verebilen bir kişilik yapısına ulaşabilir ve
bu kişiliğin özelliklerini kendimizde so-
mutlaştırabiliriz. Bu durumda PKK'nin
önderlik ettiği tarihsel gelişme sürecine
katılmamız daha olanaklı hale gelir. Ye-
niden doğuş yapmak bu anlamda müm-

PKK tarihi tamamlanmış bir tarih değil

yapılmakta olan, canlı bir tarihtir
Ali Haydar Kaytan (Fuat) yoldafl de¤erlendiriyor

❝Tarihin yasalarına
egemen olduğunuz an,

tarihi bilimsel olarak
yaşıyorsunuz demektir.

Tarihi bilimsel olarak
yaşamak, aynı zamanda

tarihe hükmetmektir.
Her sınıfın ve her sınıfta

bireyin bir tarihi var.
İster istemez bu tarih

yaşıyor. Tarihin bilimsel
olarak yaşanması, tarihin

özünün yaşanması
niteliğini taşıyor.

Tarihi bilim dışı yaşayan
ise tarihin posasını
yaşıyor demektir.❞

Baştarafı 32. sayfada

Serxwebûn Sayfa 21Kasım 1995

kündür. Kısacası tarihi bir de bu yönüyle
kavramak gerekir. Yani bizler yaşadığı-
mız şu anı çok iyi anlayabiliyorsak, bu
anın bütün özelliklerini bilince çıkarabil-
mişsek, amaçlarımız konusunda netsek,
amaçlarımıza bağlı ve gerçekleştirmek
için gerekli her türlü maddi ve manevi
donanımla silahlanmışsak, kararlılığı-
mızdan eminsek, büyüme hırsımız ye-
terli ve tutkumuz güçlü ise biz tarihin
içindeyiz ve tarihi yaşıyoruz demektedir.
Başkan APO'nun deyişiyle tarih yaşadı-
ğımız şu andır. Anın dopdolu yaşanma-
sı, kişilik düzeyinde ele alındığında gele-

ceğin bugüne sığdırılması, tarihe doğru
katılmak ve tarih sahibi olmak isteyen
her militanın baş görevidir.

Başkan APO'nun her çözümlemesi,
özünde bir tarih anlatımıdır. Her çözüm-
lemede parti tarihi vardır. Dolayısıyla bir
bütün olarak ele alındığında, parti tarihi
ideolojik, politik, örgütsel ve her açıdan
önderlik tarafından açıklığa kavuşturul-
muş bulunuyor. Hatta kişiler düzeyinde
bile parti tarihinin aydınlığa kavuşturul-
masından söz etmek mümkündür.

Parti tarihini hep birlikte öğrenmeye
çalışıyoruz. PKK tarihi tamamlanmış bir
tarih değil, yapılmakta olan, canlı bir ta-
rihtir. Parti tarihi yaşanmış biçimiyle Par-
ti Önderliği tarafından izah edilmiştir.
Çözümlemeler esas olarak Kürdistan'ın
yeni tarihinin ortaya konulmasıdır. Baş-
kan APO; “toprak çatlamıştı, yani ku-
ruydu, yağmur damlalarına ihtiyaç
vardı” diyor. Çatlayan toprak ve onun
üzerinde birikmiş olan bir grup, kendi çı-
kışını bu biçimde tanımlamaktadır. Ve
toprağa ilk defa düşen tek tek damlalar.

Parti tarihi
Başkan APO'nun tarihidir

PKK hareketinin içinden geçtiği tarih-
sel süreçler ve oldukça kritik dönemeç-
ler var. Bu süreçlere damgasını vuran
ve ciddi tehlikelerle dolu kritik dönemeç-
leri başarıyla atlatan bir önderlik gerçeği
söz konusu. Zaten PKK tarihi özünde
Parti Önderliği'nin tarihi oluyor. Bu sü-
reçler ve dönemeçlerde iki tipin, iki tür
devrimciliğin önderlik gerçeği karşısın-
daki konumunu ortaya koymak büyük
önem taşıyor. Birincisi, PKK tarihine
damgasını vuran ve yeni bir tarihi başla-
tan önderliği yakından izleyen devrimci-
lik türüdür. Bunlar önderliğin gerçek ta-
kipçileridir. Her döneme tekabül eden
özellikleri kendi kişiliklerinde en önde
somutlaştırıyorlar, her dönemin istemle-
rine cevap verebiliyor ve gerçek dava
adamları olarak yerlerini alıyorlar. İkinci
tip, bu süreçlerde kendine özgü bir dev-
rimcilik tarzını tutturanlardan oluşuyor.
Bunlar aslında devrimciliği kendilerine
göre yorumlayanlar oluyorlar. Her süreç-
te vasat bir devrimcilik tarzıyla işleri gö-
türmek istiyorlar. Ortalama bir devrimci
kişilikle değişik süreçlerde yer alan bu
tip azımsanmayacak bir kesimi oluşturu-

yor. Bunların yanısıra üçüncü bir tip da-
ha var. Bunlar biraz da farklı niyetlerle
devrimci harekete katılan güçler oluyor-
lar. Bu tipler belli bir yere kadar, geçici
yol arkadaşları kimliğiyle Parti
Önderliği'ni izliyorlar. Farklı koşullar or-
taya çıktığı, ağır zorlukların kendisini da-
yattığı ve beklentilerine ulaşamayacak-
larını anladıkları andan itibaren safları
terk ediyorlar. Ya tümden düşmanla bü-
tünleşiyor, ya da yerlerine oturuyorlar,
eski düzene geri dönüyorlar.

Bizim gerçekliğimiz aslında öyle bir-
birinden ayrı ve yabancı olan bir gerçek-
lik değildir. Mücadele saflarında bulunan
her bireyin gerçekliği biraz birbirine ben-
ziyor. Engels'in İngiltere'de İşçi Sınıfı-
nın Durumu adlı bir kitabı var. Kitabın
başına latince bir cümle ekleniyor “Adı-
nı değiştir, bu hikaye seni anlatır” di-
yor. Bununla İngiliz işçi sınıfının içinde
bulunduğu durumun özünde Alman işçi
sınıfının da durumu olduğu anlatılmak
isteniyor. Bu aslında biraz da bizlerin
gerçekliğini dile getiren bir durumdur.

Bazı klasik komünist partilerinde ol-
duğu gibi bir parti tarihinin yazımı
PKK'de bir süreç işidir. Böyle bir tarihin
yazıldığı gün gelecektir. Parti tarihinin
kavranması ve özümsenmesi demek,
aynı zamanda PKK'ye güçlü bir katılım
sağlamak demektir. Bu açıdan parti tari-
hinin özümsenmesi ve kavranması bü-
yük önem taşımaktadır.

PKK 18. kuruluş yılına girerken hare-
ketin ilk oluşum dönemlerini değerlendir-
mek bugün halkımız ve parti militanları
için oldukça önemlidir. Hem önemlidir,
hem de sonuçların mutlak anlamda çıka-
rılması gereken bir tarih söz konusudur.
Grubun ilk dönemlerinde, herhangi bir
örgüt düzenlemesi olmamasına rağmen,
ilişkiler adeta bir örgütün ilişkilerinden
daha düzenli, öz disiplinliydi. Kürdistan'ın
sömürge bir ülke olduğu, Kürt ulusunun
sömürge bir ulus olduğu ve bu nedenle
de Kürdistan'ın bağımsızlığına ve Kürt
ulusunun da ulusal kurtuluşa ihtiyacı ol-
duğu gerçeklerinin belirlenmesi, bu ger-
çeklikler doğrultusunda köklü bir hareke-
te başlanması için, ancak Başkan APO
gibi bir kişilik merkezinden gelişecek bir
PKK tarzı gerekmiştir.

İlk dönemlerde bu düşünceler, bu-
günkü gibi temel doğrular olarak kabul
edilmiyorlardı ve birçok çevrede de bun-
lar alaya alınıyordu. Ya da bunları ciddi-
ye alan kişi sayısı gerçekten çok azdı.
Yine bu alaycılığın ve ciddiye almama-
nın da aşılması için Başkan APO gibi ta-
rihi bir kişiliğin tutarlılığı ve kendine derin
saygısı, düşüncelerine derin bağlılığı ge-
rektirmiştir. Hz. İsa'nın başlangıçtaki du-
rumu da çok farklı değildir. Hz. İsa'nın
havarileri düşüncelerini açtıkları yerlerde
taşlarla kovalanıyorlar, dövülüyorlar,
yüzlerine tükürülüyordu. Ama buna rağ-
men mücadelelerini yılmadan sürdürü-
yorlar. Onları diretmeye, inat etmeye gö-
türen belli bir inançları var. Partinin ilk
oluşumundaki kararlılık ve mücadele az-
mi oldukça anlamlıydı. Zaten bir toplum-
da ilk düşünceler aktarılmaya çalışıldı-
ğında onlar ya deli, ya da maceracı ola-
rak değerlendirilir. Dövülürler, hakarete
uğrarlar. Partinin ilk dönemlerinde var
olan kararlılığın, ihtilalciliğin ve ilişkilerin
bugün bile örnek gösterilmesi, kaynağı-
nı, temelini biraz da buradan almaktadır.

Başlangıç yıllarında Haki arkadaş-
ların Ankara-Emek'te kaldıkları bir ev-
leri vardı. Bu evde Parti Önderliği'nin
görüşleri tartışılıyordu. Kürdistan ger-
çekliği konusunda Haki ve çevresinde-
ki arkadaşların tam bir benimseme du-
rumları söz konusuydu. Süreç içerisin-
de Yukarı Ayrancı'daki ev gündeme
geldi. Parti Önderliği'nin oturduğu bu
ev için, arkadaşlar arasında şakavari
bir deyim yerleşmişti. “Gidip tavaf
edelim” diyorlardı. Yani biraz espri ko-
nusu edilse de, kutsal bir yer olma
imajını içeriyordu. Hem bizim çevre-
mizden, hem de diğer gruplardan bu
eve çağrılanlar olurdu. Parti Önderliği
bu çağrılanlarla, dönemin sorunlarını
en üst düzeyde tartışırdı. Başta Kürdis-

tan sorunu olmak üzere, Türkiye devri-
minin, gençliğin örgütlenme sorunları
ele alınırdı. Bu süreçte, grup hareketini
oluşturan genç arkadaşlar, aynı za-
manda kendi okullarında ya da çevre-
lerinde, devrimci gençliğin liderleri ko-
numundaydılar. Eylemlerde, faşistlere
karşı mücadelede en öndelerdi, gençli-
ğin sembolü durumundaydılar.

PKK bilimsel temellere
dayanan bir harekettir

O dönemlerde propaganda yapabil-
memiz için elimizde hiçbir materyal yok-
tu. Tarih konusunda bilgilerimiz de çok
sınırlıydı. Temel bilgi kaynaklarımız
marksist klasiklerdi. Bunları ve ulusal
kurtuluş deneyimlerini okuyarak sonuç-
lar çıkarmaya çalışıyorduk. Özellikle Vi-
etnam deneyimi üzerinde ağırlıklı olarak
duruyorduk. O sıralar Fransızca olarak
çıkan Afrika ve Asya adında bir dergi
vardı. Bu dergide Eritre ulusal kurtuluş
mücadelesi üzerine bir yazı vardı ve bu-
nu Antep'li bir arkadaş Türkçe'ye çevirdi.
Eritre, kendisi de bir sömürge olan
Etiyopya'nın sömürgesiydi. Biz bu yazı-
yı, böyle bir paralellikten dolayı bir bro-
şür olarak hazırladık ve dağıttık. Grup
döneminde, hiç kimse kimseyi şu ya da
bu kitabı okuyacaksın biçiminde zorla-
mıyor, yönlendirmiyordu. Ancak Mazlum
arkadaş araştırmacı kişiliğiyle ortaya çı-
kıyordu. Örneğin birçok arkadaş yalnız-
ca marksist klasikleri okurken, o bütün
sömürge halkların tarihsel durumlarını
öğrenmeye çalışıyordu. Özellikle Balkan
halklarıyla yakından ilgileniyordu. Bu
halkların Osmanlılara ve diğer sömürge-
ci-işgalci güçlere karşı verdikleri müca-
deleleri anlamaya, bu kurtuluş savaşları-
na hangi sınıfların öncülük ettiklerini bul-
maya çalışıyordu. Araştırma ufku bütün
arkadaşlardan oldukça genişti. Aklımıza
bile gelmeyen kaynaklara, Mazlum arka-
daş ulaşıyordu. Örneğin bizler bir İslam
Ansiklopedisine yaklaşmak bile istemez-
ken, Mazlum arkadaş bu kaynaktan bir-
çok yararlı bilgi çıkarıyor ve araştırmala-
rın hizmetine sunuyordu. Mazlum arka-
daş araştırmacılığını kendisiyle sınırlı
tutmuyordu, bu duygu ve disiplini arka-
daşlarına da yayıyordu. Böylece sürekli
olarak okuyan ve okuduklarını yapıya
aktaran kişiler durumuna gelindi.

PKK, her şeyden önce bilimsel te-
mellere dayanan bir harekettir. Başlan-
gıçta çok sağlam bilimsel temellere da-
yandığı, halk gerçekliğini objektif olarak
göz önüne alarak çalışmalarını başlattı-
ğını ve derinleştirdiğini belirtmek gereki-
yor. Parti Önderliği'nin başından beri tut-
tuğu yöntem de bilimseldi. Öncelikle
Kürt gerçeği ortaya konuldu. Bunun üze-
rine Kürdistan halk gerçekliğinin mevcut
durumu incelendi ve önderlik denilen ku-
rum, buna müdahale eden, onu içeren
bilimsel bir fonksiyon oldu.

PKK önderliğine bağlılığın bilime, bi-
limsel düşünceye bağlılık olduğunu bura-
da vurgulamak gerekiyor. Bunun ışığın-
da, müritçe bir bağlılığın da, bilime ve do-
layısıyla önderliğin kendisine yakışmayan
bir bağlılık olduğu söylenmelidir. Dolayı-
sıyla PKK önderliğini kavrarken, onu an-
lamaya çalışırken, onu uygularken, ger-
çekliği içinde erimek isterken, bunu önü-
müze amaç olarak koyarken, bilim yönte-
minden asla şaşmamamız gerekiyor.

Haki Karer ve Kemal Pir arkadaşlar
Parti Önderliği'yle daha önceden tanışı-
yorlardı. Başkan'la aynı evde kalan ve
Başkan'la birlikte hareket eden bu iki ar-
kadaştı. Köken olarak Türk olmaları ol-
dukça anlamlıydı. Gerçekten de, PKK
içerisinde eski toplumun getirdiği birçok
olumsuz anlayıştan söz edilebilir. Ama
PKK ortamında başından beri anti-Türk-
lük anlamında milliyetçi düşüncelerden
söz edilemez. Bu anlamda, PKK'nin orta-
ya çıkışı veya PKK'ye katılım, bir İslam
dinine ya da bir Hıristiyanlığa katılım gibi-
dir. Ne Hıristiyanlık yalnızca Hıristiyanlara
özgü bir dindir, ne de İslamiyet sadece
Araplara özgüdür. PKK'nin çıkışı da zen-

lışan Parti Önderliği'ydi. Başkan her ko-
nuda, özellikle temizlik ve tutumlu olma
da her zaman örnekti. Örneğin okula gi-
debilmemiz için iki araba değiştirmemiz
gerekiyor. Yani Yukarı Ayrancı'dan,
Kızılay'a geleceğiz, Kızılay'dan başka
bir otobüse bineceğiz, Cebeci'ye gidece-
ğiz. Öğrenci pasosu kullandığımız için
otobüsler fazla pahalı değil. 50 kuruş ci-
varındaydı. Ama Başkan yine de bizi
Kızılay'a kadar yürütür, ondan sonra
Kızılay'dan otobüse biner, tek otobüsle
Cebeci'ye giderdik. Bu oldukça anlamlı
bir davranıştır. Başkan 50 kuruşu tasar-
ruf etmek için bunu yapıyordu. Ve bu
hareketin temelini atmak için çok önem-
liydi. Acaba o günlerin önemini, anlamını
yeterince bilince çıkarabiliyor muyuz?
Bunun bilinciyle yaşadığımızı gerçekten
söylemek zor. Bundan çıkarılması gere-
ken sonuçlar var. Yani o yaşamı, o ku-
ruşları biriktirerek hareketin ilk maliyesini
oluşturduğunu, bununla silahların alındı-
ğını dikkate alarak parti değerlerine yak-
laşmak gerekiyor. Bu mutlak anlamda
esas alınmak zorunda olan bir ilkedir.

Süreç içerisinde grup büyümeye baş-
layınca, Ankara'da gruba yeni katılımlar
artınca, bu katılımlar ile birlikte toplantılar
da gerçekleşti. Toplantılarda yeni katı-
lanlar durumlarını ortaya koyuyorlar, öz-
geçmişlerini açıklıyorlar, ondan sonra da
gruba neden katıldıklarını belirtiyorlar ve
yemin niteliğinde söz vererek gruba dahil
oluyorlardı. Grup içerisinde yer alanların
özlü bir yapısı vardı. Öz itibariyle grubun
ihtilalci yönü olmakla birlikte, grup he-
sapsız, kitapsız bir pratiğe yönelmiyordu.
Hatta o dönemler alaycı bir biçimde gru-
ba bazı yakıştırmalar da yapılmıştı.
“Yandım Allah çetesi” deniliyordu.
Bunlar kesinlikle doğru değildir. Her şey-
den önce Başkan APO, bir işe girmeden
önce, 40 kez ölçüp biçen ama bir kez

biçtikten sonra da onu sonuna kadar gö-
türen bir önderlik tarzı, bir önderlik olarak
ortaya çıkıyor. Bu yaklaşım başından be-
ri sürüp günümüze kadar gelmektedir.
Bu yapı içinden gruba egemen olma,
grubu denetimi altına alarak kullanma bi-
çiminde anlayışlar da ortaya çıkıyordu.
Bunlar esas olarak egemen sınıflardan
gelen insanlar oluyorlardı. Hatta, hep
“oğlu” ile biten soyadları bile bizimkinden
farklıydı. Bu onların aristokrat kökenden
geldiklerini ortaya koyuyordu. Bunlar be-
lirli bir süre grupla hareket ettiler, gruba
egemen olmak istediler. Özellikle grup
Kürdistan'a doğru yönünü çevirdiğinde,
artık Ankara'daki çalışmalar tamamlana-
rak grup Kürdistan'a doğru taşınmaya
başladığı sırada, bunlar ciddi sorunlar or-
taya çıkardılar ve gruptan koptular. Ken-
dileriyle birlikte başkalarını da götürmek
istediler. Ama başarılı olamadılar. So-
nuçta yalnız kendileriyle sınırlı kaldılar.

Haki; gerçek bir önderdir

Özellikle ilk grup döneminin militan ki-
şiliklerini, yaşamlarını ve pratiklerini de-
ğerlendirmek parti tarihine önemli bir ışık
tutacaktır. İlkin Haki arkadaştan bahset-
mek gerekiyor. Haki arkadaşın yaşamı
arkadaşlar tarafından sürekli örnek gös-
terilirdi. Yine grup nezdinde müthiş bir

gin bir enternasyonalist içeriğe sahiptir.
Tümüyle sosyalizmin “halklar kardeştir”
şiarına paralel ve bunu derinliğine özüm-
semiş bir birlik niteliğini taşıyor. PKK saf-
larına gelenlerde hiçbir zaman milliyet
öğesi göz önünde bulundurulmaz. Parti
Önderliği'nin hareketi ilk olarak Haki ve
Kemal arkadaşlarla kurmasında kuşku-
suz bu düşünce enternasyonalist yaklaşı-
mın çok önemli bir payı vardır.

Bu süreç aynı zamanda Parti
Önderliği'nin tek tek kişilerle ilişkiye geç-
tiği bir süreçtir. Örneğin Kemal, Haki ar-
kadaşlarla Parti Önderliği'nin evinde de
bir araya gelebil iyorduk. Parti
Önderliği'nin kaldığı ev, sadece bizim ar-
kadaşların değil, diğer siyasal gruplardan
kişilerin de sık sık ziyaret ettiği bir yerdi.
Parti Önderliği'nin onlarla konuşmasının
içeriği de, en başta Kürdistan gerçekli-
ğiydi. Ağırlıklı olarak önderlik, gençliğin
önde gelen liderleriyle öğrenci gençliğin
sorunlarını, örgütlenmelerini tartışıyordu.
Başkan APO sadece belli bir akımın, bel-
li bir teorik araştırma grubunun lideri de-
ğildir. Aynı zamanda bir gençlik hareketi-
nin lideriydi. Bilhassa Siyasal Bilgiler
Fakültesi'nin de liderliği tartışılmazdı.

1972 yılının Ekim ayından başlamak
üzere altı aylık bir süreçte meydana ge-
tirilen bir gruplaşma ve bu gruplaşmanın
giderek resmileştirilmesini, Parti Önderli-
ği kuruluşun başlangıcı olarak değerlen-
diriyor. Yüzeysel bir bakışla bakıldığın-
da, o dönemde katılanların sonradan
kopmaları ve uzun süreli bir yol arkadaş-
lığını göze alamamaları durumu göz
önüne alınarak, bunu bir başlangıç ola-
rak kabul etmenin yetersiz bir yaklaşım
olduğu söylenebilir. Ancak birçok ilk yol
arkadaşının süreç içinde dökülmesi, bu
başlangıcı gölgelemiyor. Bu konuda he-
men Lenin'in bir sözünü belirtmek gere-
kiyor: “En güvenilmez adamlarla iş
yapmasını bilmeyenler, ancak kendi-
lerine güvenmeyenlerdir.”

PKK'nin bütün sermayesi
“Kürdistan sömürgedir”

sözcüğüydü

Başlangıçta PKK hareketi silahlı de-
ğildi. Tüm sermayesi “Kürdistan sö-
mürgedir” sözcüğünden oluşuyordu. Bu
sermaye her şeyden önce bir düşman
kavramını canlandırıyor. Bu sömürgeci
güç, Kürdistan'ı tümüyle egemenliğine
geçirmiş, süreç içinde boğmuş ve nere-
deyse bitirmiş. Ve siz bu düşmandan
Kürdistan'ı kurtarmak istiyorsunuz. Baş-
kan APO'nun çokça kullandığı bir deyim-
le, “lokmayı aslanın ağzından almak
istiyorsunuz.” Bu tehlikeli bir iştir. Parti
Önderliği, bu düşman gerçekliğini çok iyi
bir biçimde tahlil eder, onun karşısına
çok güçlü bir mücadelenin çıkarılmasını
ve ona öncülük edecek militan kişiliklerin
yaratılmasını sağlayarak kavgayı bugüne
kadar getirdi. Yaklaşımı tümüyle ayakları
yere sağlam basan bir yaklaşımdı. Biz-
lerde ise daha çok bir asinin yaklaşımı
var ve bu da yüzeyselliğe yol açıyor. Bu
isyancı tarz, Kürdistan tarihinde gerçek-
leşmiş hemen her isyana damgasını vur-
muştur. Özellikle son Genç-Hani isyanın-
da görüldüğü gibi, ani bir kıvılcımla çok
rahat bir biçimde ayağa kalkabilen,
Kürdistan'ın önemli bir kesiminde isyan
bayrağını dalgalandırabilen, ama düşma-
nın üzerine gelmesiyle birlikte, kısa süre
içinde yenilgiye uğrayan bir tarz niteliği
taşıyor. Sonuç yenilgiyle de kalmıyor, sü-
reç içinde düşmanın kendisine dönüşebi-
liyor. Yine eşkıyalığa kadar varabiliyor.
Orada da farklı türden bir yozlaşmaya
uğruyor ve tükenişe kadar gidiyor. Hatta
bazen, kendi gerçekliğine karşıt bir silah
olarak karşımıza çıkabiliyor. İşte bu anla-
yış, bilimsel yöntemden ve dolayısıyla
önderliğin tarzından yoksun olan hemen
her arkadaşımızda, şu veya bu düzeyde
yaşanabiliyor.

İlk dönemlerde Parti Önderliği yaşa-
mın tümüne bir bütün olarak katılıyordu.
Örneğin yemekleri çoğunlukla Parti Ön-
derliği yapıyordu. Evin içinde en çok ça-

❝Tarihe doğru bir
giriş yapmak PKK'nin
devrimci militan
öncülerine
ulaşmaktan geçer.
Tarihin yasalarına
egemen olmadan,
yine halkımızın yeni
tarihini yaratan
PKK'nin çözüm
düzeyini yakalamadan,
PKK içinde erimeden
ve iradesini
PKK'nin iradesiyle
bütünleştirmeden,
tarihin altında ezilmek
kaçınılmazdır.❞

❝Bu tarihin kökleri
Başkan APO'nun

yaşamındadır. Aslında
bu apayrı bir inceleme

konusudur. Başkan
APO'nun yaşamı, PKK

tarihinin ana eksenini
oluşturur. Bunun dışında

PKK'ye ilişkin olan
her şey, bu ana eksen

çevresinde gerçekleşir,
ona tabi olarak gelişir.❞

saygınlığı vardı. Adana'da kaldığı süre
içerisinde hamallık yapmış bir arkadaştır.
Hamallık yaparak, belli bir ücret alıyor,
aldığı bu ücretle hem kendi yaşamını
sürdürüyor hem de arkadaşların ihtiyaç-
larını karşılıyordu. Bir yandan hamallık

yapıyor, bir yandan da kitleler içinde
devrimci faaliyet yürütüyordu. Müthiş bir
sorumluluk duygusuna sahip gerçek bir
önderdi. Herkesle büyük bir uyum içinde
çalışıyordu. Kendisine düşen rolü en iyi
düzeyde yerine getiriyordu. İnsanları iliş-
ki ve yaşam tarzıyla geliştiren örnek bir
militandı. Zaten Haki arkadaşın katledil-
mesinde devletin vermek istediği mesaj,
Kürt sorununa bulaşmaktan, onu deş-
mekten kaçınılması gereği ve buna asla
izin verilmeyeceği, aksi durumda da çok
büyük bir şiddetle karşılık görüleceği ve
katliamlarla cevap verileceği doğrultu-
sundaydı. Bir yandan bu mesaj, diğer
yandan Haki yoldaşın anısı duruyordu.
Ya mücadeleden el çekilecek ya da şehi-
de bağlılığın bir gereği olarak grubun ye-
niden daha sağlıklı bir te-
melde örgütlendirilmesi
gündeme gelecekti. Ön-
derliğin tutumunda net ola-
rak görüldüğü üzere, ikinci
yol ikirciksizce tercih edildi.
Başkaları belki Haki arka-
daşın anısına bağlılığın
gereğini yerine getirmeye-
bil ir ler. Ama Başkan
APO'nun tutumu buna ya-
raşır bir cevap niteliğinde
gelişir. Önderlik birçok de-
ğerlendirmesinde bunu
açıkça belirtmektedir. “Bi-
zim Haki yoldaşın anısı-
na verdiğimiz cevap, par-
ti programını oluşturmak
oldu” demektedir.

Mazlum; bir bilgi
deryasıydı

Mazlum arkadaş, çalış-
ma yürütürken, otobüste,
kahvede, sokakta herhan-
gi bir insanla ilk önce bir
ilişki kanalı oluşturmaya
çalışırdı. Bir sohbetle baş-
langıç yapardı. İ l işkiye
geçtiği her kişiye mutlak
suretle PKK hareketinin
düşüncelerini benimset-
meye çalışırdı. Bu bizzat
izlediği bir çalışma ve ör-
gütleme yöntemiydi. Ba-
zen parklarda, bazen baş-
ka yerlerde yatıyordu. Yi-
ne dışarıda aç kaldığı
günler olurdu ama çalış-
maları aksatmadan militan
bir tarzda yürütüyordu. Yine Mazlum ar-
kadaş bir bilgi deryasıydı. Durmadan
okuyan, araştıran, inceleyen bir arka-
daştı. Bunu yaparken de, pratikten asla
kopmuyordu. Bir yandan pratiği yürütür-
ken, diğer yandan araştırma tutkusunu
hiç gevşetmeyen biriydi. Kendisini bu
yönüyle mutlaka örnek almak gerekiyor.
Mazlum arkadaş aynı zamanda büyük
bir propagandacıydı. Karşısındakine
gerçekleri sonuna kadar anlatmakta her-
hangi bir zorluk çekmeyen ve sürekli
olarak ikna yönteminden asla şaşma-
yan, karşısındakinin bütün sorunlarına
cevap olma çabasına girerek başarılı
olabilen bir insan ve örnek bir devrimciy-

di. Grubun en ileri, en gelişkin arkadaş-
larından biriydi. Onu dinlemek, propa-
gandasına tanık olmak bile her insan
için bir zevkti. Kitleler için değil, bizzat
bizim için böyleydi. Herhangi bir olaya,
olguya el atarken onun hakkında geniş

bir bilgi toplama ve bu bilgiyle sorunların
üzerine yürüme yaklaşımı, Mazlum ar-
kadaşın tutumunda son derece belirgin-
dir. Mao'nun çokça tekrarladığı bir söz
vardır: “Araştırma yapmayanın, ko-
nuşma hakkı yoktur.” Çoğumuzun pra-
tik içerisinde unuttuğu bir gerçeklik buy-
ken, Mazlum arkadaş daha devrimciliğe
ilk adım atışta bu yasayı uyguluyordu.

Kemal; tek kişilik
parti gibiydi

Kemal arkadaş, eylem ruhuyla dolu,
büyük harekete geçirici bir güçtü. O za-
manlar Kemal arkadaşla birlikte çalışan
arkadaşların en güçlü olanları bile, onun
yanında işsiz kaldıklarını söylüyorlardı.
Onun gücünü ve çalışma azmini kavra-

yabilmek açısından bu önemlidir. Girdiği
her yerde mutlak surette bir eylem deha-
sıydı. Kitleleri, özellikle gençliği ayağa
kaldırırdı. İnsanlara cesaret aşılamakta
Kemal arkadaşın üstüne yoktu. Son dere-
ce canlı ve enerjikti. Kemal arkadaşın
beş dakika bir yerde boş kaldığını sanmı-
yorum. Bir odanın içinde, kapalı bir yerde
bile Kemal arkadaş bir sandalyede otu-
rur, hemen ardından başka bir yere ge-
çer, yerinde hiç duramazdı. Kapalı bir
alan içerisinde bile sürekli hareket halin-
de olan bir arkadaştı. Canlılığı adeta tü-
müyle davranışlarına yansırdı. Kemal ya-
nımızdan geçerken arkamızda dünyanın
en güçlü ordusu olduğuna inanırdık. Ke-

mal Pir yoldaştaki militan ruhun insanlara
nasıl yansıdığı, ruhları nasıl ayaklandırdı-
ğını eylemlerinde ve kişiliğinde görmek
mümkündür. Arkadaşlar onun için “Ke-
mal arkadaş başlı başına tek kişilik bir
parti gibidir” diyorlardı. Eğer kendisine
bir görev verilmişse, faaliyetin tümünü
güçler arasında taksim ediyor, işbölümü
temelinde çalışmaları ileriye götürüyordu.
İyi bir propagandacı, müthiş bir ajitatör ve
güçlü bir eylemcilik, onun temel özellikleri
olarak öne çıkıyordu. Ankara'da gençliğin
örgütlenmeye ve faşistlere karşı silahlı
mücadelenin başladığı dönemlerde, ilk si-
lah taşıyan ve polislere karşı ilk silah kul-
lanan arkadaşlardan biriydi. Kemal arka-
daş PKK'nin ihtilalci yönünün, halk savaşı
çizgisinin bir sembolü durumundaydı.

Hayri; büyük ciddiyetin
militanıydı

Hayri arkadaşın durumu biraz daha
farklıydı. Her arkadaş PKK hareketinin
bir yönünü kendi kişiliğinde somutlaştırı-
yordu. Hayri arkadaş grup döneminden
sonra katılmış, yaş olarak da bizden
genç bir arkadaştı. Grup döneminin öğ-
renci ilişkileri zemini üzerinde, arkadaşlar
arasında oldukça samimi bir hava vardı.
Ama Hayri arkadaşın yanına geldiğimiz
zaman, hatta kim olursa olsun sürekli bü-
yük bir ciddiyeti esas alırdı. Grup döne-
minden kalan arkadaşlar, onun yoklu-
ğunda yaptıkları şakaları onun yanına
gelince unuturlardı. Hayri arkadaşın bu-
lunduğu her ortamda mutlak surette cid-
diyet vardı. Bu onun en temel özellikle-

rinden biriy-
di. Özellikle
Hilvan direni-
şi içerisinde,
halk arasın-
da çıkan so-
runları büyük
bir it inayla
çözerdi. Bu
özelliğinden
dolayı bir ce-
maat insanı
olarak tanım-
lanırdı. Ciddi
sorunlar or-
taya çıktığın-
da halkın en
çok güvendi-
ği ve çözümü
ciddiyetinden
beklediği bir
arkadaş du-
rumundaydı.
Bu özellikle-
riyle ortaya
çıkan büyük
bir örgütçüy-
dü.

Bu önder
mil i tanların
yaşam la r ı ,
pratikleri, yi-
ne sorumlu-
luk ve müca-
deleye olan
bağlılıklarını
bugün müca-
dele safların-
da bulmak
oldukça zor.
Bu önder mi-

litanların yaşamlarından, önderliğe bağ-
lılıklarından, sorumluluk anlayışlarından
sonuçlar çıkarılamazsa PKK'lileşilemez,
anılara doğru cevap verilemez. Zaten
ortaya çıkan sorunlar, kişilik yetmezlikle-
ri, partiyle bütünleşmeme bu önder yol-
daşların yaklaşımlarından ve parti tari-
hinden gerekli sonuçların çıkarılmama-
sından kaynaklanmaktadır.

Geleceğin militanı
bugünün militanıdır

İdealize edilen devrimci bir anlamda
kendisine bağlılık duyulan bir devrimci-
dir. Özellikle Haki, Kemal, Mazlum ve

Hayri arkadaşlara bu türden bir bağlılı-
ğın olduğu kesindir. Ancak bu idealize
etmeler, onların özelliklerine ulaşılama-
ması durumunu da beraberinde getir-
mektedir. Bu, bir sakınca oluşturuyor.
Oysa bizler geleceğin insanının bu arka-
daşlar gibi olmasını istiyoruz. Cevabımız
gerçekten bu olmalıdır. Bu militan kişilik-
lere ulaşmadıkça, gerçekten de güçlü bi-
rer parti militanı haline gelmemiz düşü-
nülemez. Geleceğin insanı, bu cevabı
kendisine bugünden vermiş olan insan-
dır. Geleceğin insanı, bugünün kadrosu-
dur. Bu gerçeği çok iyi göz önünde bu-
lundurarak, o arkadaşların yaşadıkları
dönemi ve o dönemin özelliklerini göz
önüne getirebilmeliyiz. Haki, Kemal,
Mazlum ve Hayrilerin yaşadıkları dö-
nemde öyle çok güçlü bir örgüt yoktu.
Çok büyük silahlı direnişler de söz konu-
su değildi. Fakat dönemin dayattığı gö-
revler vardı. Bu devrimciler, o dönemin
bütün gereklerine karşılık verebilen, en
iyi cevap olabilen insanlardı. Onları bu
yönleriyle esas almak gerekiyor. Yani
devrimci, her döneme gerekli cevabı ve-
rebilen, her dönemi yeterli güçle karşıla-
yabilen, dönemin gerektirdiği tarz-tem-
poyu yakalayabilendir.

Her devrim kendi kişilik tiplerini çizer.
Örneğin Rus devriminde örgütçülüğüyle
ortayan çıkan bir Sverdlov vardır ve
onun yarattığı boşluk ancak yüzlerce
devrimcinin faaliyetler içine sokulmasıy-
la dolduruluyordu. Aynı biçimde eylemci
olarak ortaya çıkan bir Babuşkin vardır.
Buna benzer birçok kişiliği diğer devrim-
lerde de bulmak mümkündür. Örneğin
İslam devriminde bir Hz. Ali tiplemesi
vardır. Komutanlığı, savaşçılığı, sadeliği
ile öne çıkan bir tiptir. Militan tipte örnek
olarak ortaya çıkan ilk örnek durumun-
dadır. Yine bir Hamza, Ömer de o za-
manların İslam militanlarının en seçkin-
leridir. Hıristiyanlıkta da benzer tipleme-
ler vardır. Burada Hz. İsa'nın bir vaazını
örnek olarak vermek istiyorum. “Ekinci
tohumunu ekmeye çıktı ve erkenden
bazısı yol kenarında düştü, ayak altın-
da çiğnendi ve göğün koşulları onları
yediler. Bazısı kayaların üzerine düş-
tü ve onlar o yıl kurudu, çünkü rutu-
betleri yoktu. Bazısı dikenlerin ortası-
na düştü, dikenler büyüyerek onu
boğdular. Bazısı da iyi toprağa düştü
ve onlar yüz kat semere verecekti.

Bunları söyleyerek izah etti, işitecek
kulakları olan işitsin.”

Bu dağılım birazda bizim ilk gruplaş-
ma dönemimizi anlatıyor. Bunlar daha
ilk gruplaşma döneminde ideolojiyi, sis-
temleştirilmiş düşünceyi, teoriyi kabul
eden, ama sıra ülkeye dönüşe geldiğin-
de yol kenarına sapan tiplerdi. Bunlar
kendilerine gerekçeler de hazırladı. Bu
dönemde çeşitli tipler vardı. Bunlar Hz.
İsa'nın yol kenarına düşenler ve ezilip
gidenler, hiç yeşermeden ezilen tiplerini
hatırlatıyor. Yine kaya üzerindekiler ise,
sözü işittikleri zaman sevinçle kabul
ederler, ama onların kökleri yoktur. İman
ederler ve ilk denemede saparlar. Ger-
çekten de bu PKK'de çokça görülen bir
durumdur. Yine dikenler arasında dü-
şenler de sözü işitmelerine, ideolojiyi bil-
melerine rağmen giderek yaşam kaygı-
ları içinde boğulurlar. Yine iyi toprağa
düşenler vardır ki, bunlar sözü dinleyip
sadık kalırlar ve sabırla yürekte tutarlar
ve semeresini verirler. Bu son tipi, bire
yüz veren örnek olarak, yukarıda değin-
diğimiz şehitleri anlatıyor. Haki, Kemal,

Mazlum ve Hayri yoldaşlar, gerçekten
de bunun en seçkin örnekleri oluyorlar.

Hemen her devrimin ilk kadroları, es-
ki sistemin özelliklerini taşırlar ve hızla
hem kendilerinde hem de kadrolarında
yeni insan tipini yaratmak zorundadırlar.
Bunda başarısız olunduğunda, giderek
kendi kendisine karşı savaşan bir meka-
nizma ortaya çıkar. Yeni devrimci insan
tipinin eski düzenle bağlarını mutlak su-
retle koparması gerekiyor. Örneğin Hz.
İsa hitap ettiği insanlara “beni izlemek
istiyorsanız kendinizi inkar edeceksi-
niz” der. Burada önemli, derinliğine algı-
lanması gereken bir gerçeklik gizlidir. Bi-
zim Kürdistan koşulları göz önüne alın-
dığında, bu eski gerçekliğini inkar şartı-
nın özellikle geçerli olduğu görülecektir.

Bütün tarih bugünkü
sonuçlarıyla yaşanmakta

olan bir tarihtir
Şimdi siz yirmi yaşında olsanız da, ki-

şiliğinize damgasını vuran yalnızca bu
yirmi yıllık süreç değildir. Bütün bir tarih
bugünkü sonuçlarıyla yaşamakta olan bir
tarihtir. Lübnanlı bir tarikat lideri olan Ha-
lit Cibran da “hayatın kendisi, yaşayan
her şeyden daha eskidir” derken, bu
noktaya vurgu yapmaktadır. Kürdistan'da
şekillenen kişiliğimize baktığımızda, niyet
ve söylem ne olursa olsun, sahip olunan
değer yargıları, yaşam tarzı, düşünce
sistemi ve bir bütün olarak insan, inkar
edilmesi gereken bir geçmişe aittir. Ger-
çekten yeni olan, çok ama çok az ve
mutlaka büyütülmesi, kişiliği bütünüyle
egemen kılınması gereken bir öz vardır.
12 Eylül faşizminin egemenliğinde geliş-
miş kişilik tipleri için de bu böyledir. Her
şeyiyle teslim olmuş, ama bunu gizleyen,
sürekli yönlendirilen ama bağımsız oldu-
ğunu sanan, bu bağımsızlık duygusunun
sahteliğine sığınarak aslında hiçbir şeye
bağlanmak da istemeyen bir tip ortaya
çıkmıştır. Özellikle bugünkü Türk gençlik
tipinde bu karakter özellikleri ağır bas-
maktadır ve bu da mutlaka inkar edilmesi
gereken bir durumdur.

Devrimci söylemler, her devrimci du-
rumda güçlü ve çekici, sevkedici olmuş-
lardır. Bugün de, herkes devrimci bir
gerçekliği kabul ediyor. Hatta düzenden
fiziki kopuşu da rahatlıkla sağlayabiliyor.

Fakat bu, olumlu olduğu kadar, doğru
yaklaşılmazsa bir örgüt yapısı için çok
tehlikeli bir çelişkiyi de içinde taşıyor.
Bağımsızlık adına hareket eden kişi, do-
layısıyla kendi içinde taşıdığı eski düze-
nin bağımsızlığını koruma hatasına da
sık sık düşebiliyor ve müdahale edilme-
diğinde, bu bir tarz haline gelerek devri-
mi en tehlikeli bir biçimde içten kemiren
görünmez bir canavara dönüşülebiliyor.

Eski toplum yıkılırken
hiçbir acıma duygusu

hissedilmemelidir

Şimdi PKK hareketinin çıkış koşulla-
rını, Ortadoğu tarihinde çokça anlatıla-
gelen o lanetlenmiş toplum tanımlama-
sıyla karşılaştırmamak elden gelmiyor.
Örneğin, efsanede bir Lut kavmi vardır.
Tüm değer yargılarından soyutlanmış,
her türlü ahlaksızlığın kol gezdiği, in-
sanların insan benliğinden uzaklaştıkla-
rı bu kavmin peygamberi Lut, onları ay-

Sayfa 22 SerxwebûnKasım 1995

❝Bütün bir tarih bugünkü sonuçlarıyla yaşamakta
olan bir tarihtir. Lübnanlı bir tarikat lideri olan

Halit Cibran da 'hayatın kendisi, yaşayan her şeyden
daha eskidir' derken, bu noktaya vurgu yapmaktadır.

Kürdistan'da şekillenen kişiliğe baktığımızda, niyet
ve söylem ne olursa olsun, sahip olunan değer yargıları,
yaşam tarzı, düşünce sistemi ve bir bütün olarak insan,

inkar edilmesi gereken bir geçmişe aittir.❞

❝PKK tarihi henüz en sancılı gerçekleşme savaşını
yaşamaktadır. Gerçek tarih şu anda konuşmaktan ya da
yazmaktan daha somut savaş araçlarıyla yazılmaktadır.
Kutsal kitapların kimilerinin söz ile başladığı; dahası,
yaratılışın, var olmanın söz ile başladığı, bin yılların
rivayetidir. Başkan APO'nun çokça anımsattığı;
“Kürdistan bir sömürgedir” cümlesi, PKK hareketinin
pratik olarak ortaya çıktığı grup döneminin temel silahıdır. ❞

Devamı 32. sayfada

Serxwebûn Sayfa 23Kasım 1995

geliştirmek adeta bir hayal, hayalinde ötesinde
yukarıdan aşağıya doğru akan bir nehrin akışını
tersine çevirmek kadar zordu. Bu ne kadar im-
kansız ise, Kürdün Kürtlüğünü kendisine kavrat-
mak, onda kölelik ruhu yerine özgürlük ruhunu,
dağılmış ve kireçlenmiş Kürt beyni yerine kendisi
için düşünen, kendisi için üreten bir beyin yarat-
mak o kadar zor ve imkansızdı. Kürt insanının ru-
huna ve beynine yerleşmek için önce Kürde ait
bir ruh ve beyin olması gerekirdi. Dikkat edilirse
Başkan APO, “bir Kürdü çözümlemek bir insanı

yaratmaktan daha zordur” demektir. Yani böyle
tanınmaz, kendisi olmaktan çıkmış bir halkın ru-
huna ve beynine yerleşmek için önce bir ruh, bir
beyin olmalıydı. Dolayısıyla burada işe nereden
başlanmalı noktası oldukça önemliydi. İşte
PKK'nin ilk adımı, Başkan APO'nun ilk sözleri ke-
sinlikle ve her şeyden önce Kürdü tanıma ve çö-
zümlemeye yönelikti. Bugünkü sonuçlarıyla de-
ğerlendirdiğimizde artık PKK halkımızın ruhu,
beyni, kılcal damarları olmuştur. Bu tarihin en bü-
yük zaferini kazanmanın, insanlığın kurtuluşunun
adı olmaktadır.

– M. Can Yüce: Kürdün dirilişi, Kürdün uyanı-
şı, ulusal kimliğine ve geleceğine sahip çıkmaya
başlaması, Başkan APO ve PKK ile başlar. Kürt
halkı, PKK ile birlikte kendine geldi, PKK'yle birlik-
te insan yerine konuldu, PKK'yle birlikte asırlık
uyuşukluğundan, kirinden-pasından arınmaya
başladı.

Elbette, PKK bu halkın bağrından doğdu.
Başkan APO, Kürt halkını en şiddetli eleştirilere
tabi tutarken, aynı zamanda onun derinliklerindeki
yaratıcı yeteneklerine, çok derinlerde duran po-
tansiyel güç ve enerjisine güvendi, buna dayandı
ve bunu bağımsızlık anlayışının güvencesi saydı.
Şiddetli eleştirinin altında engin bir halk sevgisi
vardır. Böyle bir iç içelik söz konusu. Ancak, bu-
rada Başkan APO’nun, onun öncülüğündeki
PKK’nin yaratıcı, ayağa kaldırıcı ve yürütücü dü-
şüncesi ve eylemini gözardı etmemek gerekiyor.

Dünyada kendi halkının kaderini bu kadar etki-
leyen, tarihsel, toplumsal ve kültürel yaşamına bu
kadar derinlemesine giren başka bir hareket, parti
ve önderlik var mıdır? Hayır, sanmıyoruz!

Yeni Kürdün ulusal bilinci, ulusal duyguları ve
ruhu, bu mücadele içinde şekilleniyor. Kürt halkı,
PKK ile uluslaşıyor. PKK ile dirilen, onunla tarih
boyunca yitirdiklerini kazanan Kürt halkı, gelece-
ğini de PKK’de, onun zaferinde görüyor. En yiğit
ve cesur, fedakar, bilinçli evlatlarını PKK’ye veren
halkımız, PKK’yi kendi yaşam umudu, her şeyi
olarak görüyor. Bundan dolayı halkımız kendisi-
nin PKK’nin bir parçası olduğunu, tek varlık nede-
ninin ona hizmet etmek olduğunu biliyor. PKK
Kürt halkının tarihsel düellosunun çekilmiş kılıcı-
dır, her türlü karanlığa yönelen ışığıdır, özgürlüğe
yürümenin keskin kararlılığı ve iradesidir!

PKK, salt bir sosyalist ve ulusal kurtuluş örgü-
tü olarak düşünülmemeli. PKK halktır, Kürt halkı-
nın ezici çoğunluğunun somutlaşan özlemidir. Bu
nedenle her yurtsevere “nesin, kimsin” diye sor-
duğunuzda, gururla “PKK’liyim” yanıtını alırsınız.
Kendine gelen, ulusal kimliğine sahip çıkan her
Kürdün kendini PKK’li olarak tanımlaması, PKK
ile yurtseverleşme ve uluslaşma arasındaki şaş-
maz ilişkiyi çok iyi ve net ortaya koyuyor.

Bu kadar zulme, soykırıma ve yakıp-yıkmaya
rağmen, Kürt halkının ısrarla ve inatla PKK ile yü-
rümesinin bir hikmeti olmalıdır. Bu, Kürt halkının
PKK ile ancak var olabileceğini, ancak onunla ya-
şayabileceğini görmesi, duyması ve kavramasıdır.

le, değerlerle dolu bir tarihe sahiptir.
PKK her şeyden önce, kendisi olmaktan çık-

mış, beyni parçalanmış, ufku karartılan, karanlık-
lar dünyasında bitirilmek istenen bir halkı, o za-
vallı, ölgün konumdan kurtarıp yeniden özgürlük-
ler dünyasına taşırarak, çağla köprü kuran, ön-
derlikli-örgütlü, özgürlük savaşımıyla yeniden
ayağa kalkan, savaşırken savaştıran, kazanırken
kazandıran, onurlu, iradeli geleceği hakkında ka-
rar gücüne ulaşmış bir halk gerçekliğini yarattı di-
yebiliriz. En önemlisi tarih boyunca var olan ön-
dersizliğe son verildi, çağ-
daş-modern bir önderlik ya-
ratıldı.

PKK'nin Kürt insanını
değiştiren gücü nedir? Bu
anlamda PKK Kürdün ru-
huna ve bilincine nasıl
yerleşmiştir?

PKK, Kürt halkının tarihsel
düellosunun çekilmiş kılıcıdır

– Muzaffer Ayata-Sabri Ok: PKK, tüm ulusal
ve insanlık değerlerinin bileşkesidir. PKK önderliği
ise bunun en zirvedeki temsili, yürütme, yaratma
ve yönetme gücüdür. Kafkaslar'dan Kürdistan'ın
dört parçasına, Ortadoğu'dan Avrupa ve Afrika'ya
kadar, hatta Amerika'ya kadar uzanan geniş bir
coğrafyada, yüzbinler, milyonlar “Bijî Serok
APO” diye haykırarak ölümüne direniyor ve mü-
cadeleye koşuyorlarsa, bu şunu göstermektedir:

PKK halklaşmış, halk da PKK'de ifadesini bulmak-
tadır. Aynı şekilde başka halkların tarihine baktığı-
mızda, önderlik etrafında bu kadar bütünleşen,
önderliğin adını anarak bu kadar ayağa kalkan
başka bir halk yoktur. Burada iki önemli noktaya
ulaşıyoruz. Birincisi; Kürdistan halkı tarih boyunca
öndersiz ve örgütsüzlükten neler çektiğini bugün
çok iyi anlamaktadır. İkincisi; Başkan APO'nun
dünyada benzeri olmayan, zavallılaşan, biçare
olan bir halkı yeniden diriltme ve ayağa kaldırma
gücü olmasıdır. PKK “Kürt lanetliliğine, Kürt utan-
mazlığına, Kürt yoksullaşmasına, Kürt ihanetine,
Kürt köleliğine, maddi-manevi olarak her değerin
tükenişine karşı bir eleştiri, yargılama, düşünce,
eylem ve her düzeyde savaşarak kazanmanın adı
olmaktadır. Bu savaşım ideolojik olduğu kadar po-
litik, ahlaki olduğu kadar askeri ve her alanda, her
düzeyde yürütüldüğü, geçmişe ait ne varsa onun
amansız bir mücadele içinde geliştiğini yaşıyor ve
görüyoruz. O halde PKK eskiyi reddetme ve yeniyi
yakalamayı ifade etmektedir. PKK, bugün
Kürdistan'da kendi kişiliğinde halkımızın kendine
karşı işlediği suçlardan arındırma ve bu temelde
yücelmeyi önümüze koymaktadır.

PKK öncesinde Kürt insanının kendine ait hiç-
bir şeyi olmadığı gibi ruhu ve bilinci de kendisine
ait değildir. Daha doğrusu bir ruhsuzluk, bilinç
adına tam bir düşkünlük söz konusuydu. Bunu
tersine çevirmek, yani Kürtlük ruhunu ve bilincini

lerde yaşıyor. Yeni bir toplum, yeni bir insan, yeni
insan ilişkileri, yeni kadın, yeni erkek tipleri ve iliş-
kileri gelişiyor. PKK, insanlığın yaratmış olduğu
değerleri, çağdaş Mezopotamya potasında yeni-
den biçimlendiriyor.

Dolayısıyla PKK’nin öncülük ettiği devrimi, salt
bir ülkenin sınırlarıyla, o ülkenin toplumsal ve si-
yasal altüst oluşuyla sınırlandırmak yanlıştır. Dev-
rimimiz, insanlığa beşiklik eden Mezopotamya'da
devrimci enternasyonalizmi, yeni yaratıcı ve sos-
yalist uygarlığı yeşertiyor.

PKK ve önderliğini “ulusal bir olay”, yaptıkla-
rını ise sadece “Kürtler için” biçiminde değer-
lendirmek, yanlış ve haksızlıktır. Hayır, emperya-
list-kapitalist sistem tarafından çürütülen insanlık,
Sovyetler'in tasfiyesiyle bittiği söylenen sosya-
lizm, bu topraklarda APO sosyalizminde yeşeri-
yor, büyüyor ve sınırlarını aşıyor. Dünya jandar-
ması ABD’nin Başkan APO'ya ve PKK'ye öfkesi
bundandır.

Peki biz, kendi anlamımızın, ulusal ve ulusla-
rarası rolümüzün, güç-etkimizin yeterince farkın-
da mıyız? Bu rolü yeterince özümseyip, ulusal ve
uluslararası çapta militanlar olabiliyor muyuz? Ya
da böyle bir konumu, sözcüğün gerçek anlamın-
da kendimize yakıştırıyor muyuz? Başka bir de-
yişle, uluslararası bir devrime öncülük etme, dün-
ya devrimcisi olabilme yüreğini, bilincini ve ruhu-
nu taşıma noktasında ne durumdayız?

İşte PKK'nin 17. kuruluş yıldönümünde bir par-
ti militanı, öncelikle bu sorular üzerinde düşünme-
li ve bu temelde kendini sorgulamalıdır. Ulusal
kurtuluş savaşına yanıt verebilen, yani önderlik
tarzını ve temposunu yakalayan militan, dünya

devrimciliğinin de ana halkasını yakalamış oluyor.
Başka bir deyişle, büyük iddianın denektaşı, bu
toprakların yaman ve öncü savaşçısı olabilmektir.

– Muzaffer Ayata-Sabri Ok: PKK'nin neyi ya-
rattığı ve neye damgasını vurduğundan önce,
PKK'nin işe nereden başladığı ve nasıl yarattığı
önemlidir. Bunu şunun için belirtiyoruz; çokça gö-
rüldüğü ve kanıtlandığı gibi kolay yaratılan, kolay
kazanılan değerler kolay ve ucuz kaybedilir. Ya-

ratmanın, kazanmanın ne
olduğunu, bunun nasıl bir
yoğunlaşma ve ne emekler
pahasına gerçekleştiğini bil-
meden yaşayanlar, bıraka-
lım kazanma ve yaratmayı,
var olmayı korumaları bile
oldukça zordur. Birtakım ta-
rihsel fırsatlar ya da boşluk-
lardan bir şeyler kazanmak
mümkün olsa da, buna doğ-
ru ve yaratıcı yaklaşılmazsa

var olan fırsatlar ortadan kalktığında kazanılan
her şeyin bir çırpıda kaybedilmesi işten bile değil-
dir. Bu konuda Kürdistan'daki sahte önderliklerin,
feodal-burjuva, ilkel milliyetçi önderliğin pratiği ve
geleneği somut bir örnek olarak gösterilebilir.
Kürdistan'da halk ve devrim adına nasıl kazanılıp
nasıl yaratıldığı gerçekten önemlidir. Bu noktada
partimiz son derece ö ğretici ve sonsuz zenginlik-

Partimiz 18. yılına girerken Kürdistan'nda
neyi yarattı, neye damgasını vurdu?

– M. Can Yüce: Çok kapsamlı bir soru olduğu
açık. Bu nedenle çok kısa bir özet yapılabilir.

PKK’nin 20 yılı aşan mücadele tarihi, aynı za-
manda Kürdün diriliş, ayağa kalkış tarihidir. Kür-
dün kendine gelme, uluslaşma ve kurtuluşa yürü-
me tarihidir. PKK’den, onun çok yönlü mücadele-
sinden ayrı bir Kürt dirilişinden, uluslaşmasından
ve kurtuluşa yürüyüş mücadelesinden söz etme-
miz mümkün mü?

Bizim ülkemizde diriliş ve kurtuluş adına ken-
diliğinden hiçbir gelişme yaşanmadı, hiçbir değer
kendiliğinden ortaya çıkmadı, ulaşılan mevziler
kendiliğinden yaratılmadı. Bugün eğer Kürdün di-
rilişinden, uluslaşmasından, Kürdistan’ın en bü-
yük devrimci altüst oluşundan söz ediliyorsa; böl-
gesel ve uluslararası dengeleri sarsan, zorlayan
bir ulusal kurtuluş hareketinden söz ediliyorsa ve
Kürdün iktidarlaşma ve uluslararası toplulukta
yer alma sorunları pratik politika bakımından tar-
tışılıyorsa; bu muazzam gelişmeleri PKK dışında
başka bir olguyla açıklamamız mümkün değildir.
Kürdistan’da diriliş ve kurtuluş adına yaratılan
değerlerin, kazanımların, mevzilerin her bir ayrın-
tısında, zerresinde PKK’nin ve önderliğinin bit-
mez tükenmez mücadelesi, emeği ve çabası var-
dır.

17 yıl önce Kürt halkının durumu nasıldı, nere-
ye gidiyordu? Toplumsal yaşamı, ilişkileri, kendi-
ne ve dünyaya bakışı nasıldı? Ya bugünkü Kür-
distan halkının durumu, gelişme ve uluslaşma dü-
zeyi nasıldır? Bu soruların yanıtı, aynı zamanda
“PKK neyi yarattı” ve “neye damgasını vurdu” so-
rularının yanıtı oluyor.

Hiç kuşkusuz Kürt halkı bugün, tarihinin en bü-
yük devrimini, en kapsamlı ve en derinlikli ulusal
ve toplumsal altüst oluşlarını yaşıyor. Kendi külle-
rinden modern, özgür bir Kürt ulusu doğuyor!
Kendi doğuş serüveniyle birlikte bölgenin en geri-
ci rejimini ve ideolojisini çözüyor, ölümcül bir çık-
maza sürüklüyor. Peki, bu muazzam gelişmeleri
PKK’den ayrı düşünmek, PKK dışında açıklamak
mümkün mü?

PKK, bir tarihe damgasını vurdu, ama bu tari-
hin sadece genel gelişme yönüne ve ana çizgile-
rine değil, en ince ayrıntısına, en sıradan zerresi-
ne kadar silinmez damgasını vurdu. Bu tarih, yok
oluşun eşiğinden ayakları üzerinde doğrulan Kür-
dün diriliş ve kurtuluş tarihidir!

17 yıl önce, gerçekten bir Kürt uluslaşması var
mıydı? Kürtler nereye gidiyordu? Açık ki, Kürtler
17 yıl önce imha politikaları altında çok hızlı bir
şekilde ulusal yok oluşa doğru yol alıyorlardı.
Kendinden, vatanından, kimliğinden kaçış, Kür-
dün kendine ve geleceğine yönelik tavrını özetli-
yordu. Aşiretçi-feodal parçalanmışlık, ortaçağ ka-
lıntıları Kürdün geri ve ilkel konumunu daha da
çekilmez ve dayanılmaz kılıyordu. 1970’li yıllarda-
ki Kürt halkı, “canlı cenaze”den farksızdı. Ya bu-
gün öyle mi? İnkardan, uluslararası alanda bir po-

litik öğe olarak hesaba katılan bir ulus düzeyine
gelmek, kendi içinde olağanüstü düzeyde bir top-
lumsal, zihinsel ve kültürel devrimi yaşamak,
“mucize” gibi bir şeydir.

İşte PKK, böyle bir mucizeyi gerçekleştirdi,
mezara gömülen “canlı cenazeyi” diriltti. Dirilen,
uluslaşan Kürt halkı, çok yönlü bir özgürleşmeyi,
demokrasi anlayışını yüreklerde ve güncel ilişki-

18. SAVAŞ VE ZAFER YILINA DOĞRU

““PPKKKK ccoo¤¤rraaffyyaadd››rr,, PPKKKK iinnssaannll››kk ttaarriihhiiddiirr,, PPKKKK ddaa¤¤llaarr››nn zziirrvveessiiddiirr,, PPKKKK ggöökktteekkii yy››lldd››zzllaarrdd››rr””
BBaaflflkkaann AAPPOO

“Kürt halkı bugün, tarihinin en büyük devrimini,
en kapsamlı ve en derinlikli ulusal-toplumsal altüst
oluşlarını yaşıyor. Kendi küllerinden modern, özgür
bir Kürt ulusu doğuyor! Kendi doğuş serüveniyle
birlikte bölgenin en gerici rejimini ve ideolojisini
çözüyor, ölümcül bir çıkmaza sürüklüyor.”

“Önderlik tarzını ve temposunu yakalayan militan,
dünya devrimciliğinin de ana halkasını yakalamış

oluyor. Başka bir deyişle, büyük iddianın denektaşı,
bu toprakların yaman ve öncü savaşçısı olabilmektir.”

Partimizin 17. kuruluş yıldönümü dolayısıyla
M. Can Yüce, Sabri Ok ve Muzaffer Ayata yoldaşlarla yaptığımız röportaj

Sayfa 24 SerxwebûnKasım 1995

Halkımız şunu çok iyi biliyor: Yenilgiye uğramış bir
PKK, defteri tümden dürülmüş, kılıçtan geçirilmiş,
mezara gömülmüş Kürt halkı demektir. Böyle bir
yenilgi son yenilgi olacaktır. Bu nedenle inatla,
kadrolarının işlediği hatalara, yetmezliklere rağ-
men PKK’nin ipini bırakmıyor, özgürlüğe koşuyor.

17 yılı geride bırakırken Başkan APO’yu ne
kadar kavrayabildik?

Başkan APO'nun
çalışkan öğrencileri olalım

– M. Can Yüce: Başkan APO’nun en yakın
çalışma ve mücadele arkadaşları, yoldaşları ola-
rak önderlik gerçeğini eksiksiz, tam kavradığımı-
zı, özümsediğimizi ve uygulayabildiğimizi söyle-
mek mümkün değildir. Bunun, bizim, militanın,
taktik önderliğin, öncü yapının en temel sorunu
olduğunu vurgulamamız gerekiyor. Başarı veya
başarısızlığın düğümlendiği temel nokta da bura-
sı oluyor. Önderlik çizgisine, tarzına ve temposu-
na azıcık yaklaşmanın bile nasıl başarıların kapı-
larını araladığını; tersi durumun ise, nasıl yenilgi
ve başarısızlıklara yol açtığını bunca yıllık pratiği-
mizden biliyoruz. Pratikte sayısız kez doğrulan-
mıştır ki, kazandıran, büyüten, zafere taşıyan çiz-
gi ve tarz, önderlik çizgisi ve tarzıdır. Dolayısıyla
iddiamıza sadık olmanın, rolümüzü ona yakışır
tarzda yerine getirmenin yolu, önderlik gerçeğini
özümsemekten, kişilikleri önderlik çizgisiyle yeni-
den yapılandırmaktan, onun tarzına yaklaşmak-
tan geçiyor. Bunun dışındaki yolların kötü kaybet-
tirdiğini çok iyi biliyoruz. Bu anlamda öncelikle
Başkan APO’nun çalışkan birer öğrencisi olabil-
meliyiz. Çalışkan birer öğrencisi olmadan, izleyici-
si ve hele gerçek yoldaşı olabilmek çok güçtür.

İtiraf etmeliyiz ki, önderlik gerçeğini ve çizgisini
yeterince algılayıp özümseyemedik. Ona ayak uy-
durabilseydik, birazcık temposuna yaklaşabilsey-
dik, bu çapta taktik önderler, militan uygulayıcılar
olabilseydik, bugün, Kürdistan devrimi çok daha
ileri boyutlarda olacaktı. Bunda kuşku yok. Deyim
yerindeyse sorun, vücudun, bütün diğer organların
beynin emirlerine, uyarılarına istenilen düzeyde ya-
nıt verebilmesidir. Bunun yakalandığı an, aynı za-
manda büyük başarıların da yakalandığı andır!

Aslında bu sözlerimizde fazla bir yenilik yok.
Yıllardır tekrarlanıyor. Sayısız özeleştirel değer-
lendirmelerde kabul ediyor ve aşacağımızı belirti-
yoruz. Sorun burada bir gerçekliğin söz düzeyin-
de kabul edilip edilmemesi değildir. Sorun pratik
uygulama ve bunun gerektirdiği iradi yüklenmedir.
Bu yön üzerinde yoğunlaşmamız gerekiyor.

Söz düzeyinde militanın temel sorunu konulu-
yor. Ancak uygulamada yaşanan yetmezlik ve ya-
nılgılar tek biçimde değildir. Önderliğe yüzeysel,
duygusal, öykünmeci, hesaplı yaklaşım gibi yeter-
siz ve sapmalı durumlar da az değildir. Elbette
bunların zararları, verdikleri kayıplar çok ciddi bo-
yutlardadır.

Cesede ruh ve can veren bir hareketin, dönüş-
türücü ve devrimci özelliklerinin, yine militanları
tarafından yeterince özümsenmemesi büyük bir
paradokstur. Bütünlüklü gelişme yerine, parçalı
bir gelişme yaşanıyor. Eskide, alışkanlıklarda ıs-
rar etmek, kötü bir tutuculuktur. Bu tutuculuk gü-
nümüzün en devrimci ve dönüştürücü, dinamik
hareketi içinde yaşanabiliyor. Bu, kişiliklerdeki dü-
zenin gücünü ve etkisini gösteriyor. Düzen, Kürt
bireyine o kadar derinlemesine işlemiştir ki, çağı-
mızın en büyük devrimci hareketlerinden biri kar-
şısında direnç noktaları oluşturabiliyor. Alışkanlık-
ların gücü, değişim ve dönüşümün, yenilenmenin
önünde en büyük engel olarak duruyor.

Parçalı, paradoksal gelişme, kendi içinde ye-
nilgi ve yenilmez öğeleri birlikte taşıyor. Eskide ıs-
rar, alışkanlıkların büyüsü ve gücü, tutuculuk; ye-
nilgiye zemin sunarken, önderlik gerçeğini özüm-
seme ise yenilmez ve kazandıran devrimciliğin te-
meli oluyor.

– Muzaffer Ayata-Sabri Ok: Başkan APO'yu
ne kadar kavradığımızın temel ölçütü, yeni yaşa-
ma ne kadar geldiğimiz, partiyi ne kadar temsil et-
tiğimiz, düşmana karşı her düzeyde ne kadar ba-
şarılı olduğumuz ve sonuç aldığımızdır. Başkan
APO'nun çarpıcı özellikleri var, bunları teorik ola-
rak biliyoruz. Ancak pratikte yürek olarak, beyin
olarak, ruhsal ve ahlaki olarak bunu ne ölçüde ya-
şadığımız ve temsil ettiğimiz önemlidir. Başkan'ı
kavramak lafla olmuyor. Bunu böyle anlayanları-
mızın nasıl çarpıldığı görülmektedir. Başkan'ı an-
lamak, onu yaşamak ve temsil etmektir. Düşünce
adamı olduğu kadar eylem adamı olmaktır. Takti-
ğe hakim olmak, anın devrimciliğinin başarmak,

dar olanaklarına el koyduğunu görüyoruz.
Kabul etmeliyiz ki, 1990’lar, aynı zamanda par-

tinin Kürt halkının ezici çoğunluğunu etkilediği ve
sürüklediği yıllardır. Bu yıllarda on binlerce orta sı-
nıf öğesi mücadele saflarına aktı. Bunlar, sınıf
özellikleri, alışkanlıkları, tavırları ve gelecek tasarı-

larıyla birlikte geldiler. Orta sınıfın bir özelliği, kendi
başına ve kendi adına ayakta durabilme, siyaset
yapabilme güç ve yeteneğine sahip olamamasıdır.
Dolayısıyla parti adını ve gücünü kendine kalkan
yapacak; giderek onun içini boşaltarak kendi partisi
haline getirecekti. Yani “orta sınıf partisi.”

Bu olasılık hangi durum ve koşullarda gerçek-
leşebilir? Hiç kuşku yok, parti öncülüğünün zayıf-
ladığı, ortamın bulanıklaştığı, parti yaşam tarzının
aşındığı durum ve koşullarda. Dolayısıyla “orta sı-
nıf partisi”nin ilk planda bu değerlere saldıracağı
ve bunları kendisi için bir engel olmaktan çıkara-
cağı kesindir.

“Erken iktidar hastalığı”, henüz gerçek ve tam
anlamda iktidar olamadan, devlet kurumlaşmasını
yaratamadan, ortaya çıkan maddi, siyasal ve moral
iktidar olanaklarına el koyup saltanat sürme sevda-
sı ve yüzsüzlüğüdür. Başka bir deyişle binlerce şe-
hit kanıyla, milyonların emeği ve acısıyla yaratılan
değerleri gaspetme, hırsızlama saygısızlığıdır! Er-
ken iktidar hastaları, iktidar mücadelesinin sertleşti-
ği, bu koşullarda, bir yandan bireysel, ailesel veya
sınıfsal çıkarlarını düşünerek mücadeleye, iktidar
yürüyüşüne yan çizerler; ama öte yandan da devri-
min nimetlerinden vazgeçmek istemezler, üzerine
oturma hesaplarını hayata geçirirler.

Hemen belirtelim ki, bu hastalık, yetmez dev-
rimcilikten, partileşmeyen militandan, berraklaş-
mayan parti ortamından güç alıyor. Yoksa aydın-
lık, öncünün bütün kuralları, disiplini ve ölçüsüyle
egemen olduğu, tertemiz ve apak ortamlarda
gaspçılar, hırsızlar, “erken iktidar hastaları” ge-
lişme ortamı bulabilirler mi?

Parti yetkisini gaspederek parti olanakları üze-
rinde paşalık yapanlar, hem partiyi iktidar yürüyü-
şünden alıkoyuyor, hem de var olan imkan ve de-
ğerleri tasfiye ediyorlar. Ve o alanda mücadeleye
onulmaz darbeler vuruyor. Bir daha o alanda ye-
niden gelişmek, eski konuma gelmek büyük
emekleri, çabaları ve fedakarlıkları gerektiriyor.

Böyle bir hastalık başka ülke devrimlerinin ba-
şına bu düzeyde gelmiş midir? Sanmıyoruz. Biz-
de hem gafiller, realığı aşmakta zorlanan kişilikler
boldur, hem de “orta sınıf öğeleri” alabildiğine
dejenere olmuştur. Gözünü ileriye dikmez, ufuk-
suzdur, bir gözü hep düzendedir; ancak fırsat bu
fırsat deyip devrimin olanaklarını gaspetmeyi de
ihmal etmez.

Devrimciler akıllı insanlardır. Kendimizi Kürdis-
tan devrim yasalarına göre donatmak, güçlendir-
mek, akıllanmak ve uyanık olmak zorundayız.
Gaflet ve realık kültürü, aşiret alışkanlıkları ol-
mazsa, hırsızlar ve asalaklar yaşam olanağı bula-
bilirler mi? Öyleyse her şeyden önce parti öncülü-
ğünü ve parti çizgisini vatana ve mücadele alan-
larına egemen kılmak, parti saflarında sınıf müca-
delesini çok kararlı, ödünsüz ve yaratıcı bir tarzda
yürütmek, bunu sürekli yapmak; hırsızların, gasp-
çıların, “erken iktidar hastalarının” önüne geç-
menin temel ve vazgeçilmez koşullarıdır.

İçinden geçmekte olduğumuz dönem, iktidar
mücadelesinin yaşamın her alanında en çok yo-
ğunlaştığı, sertleştiği ve keskinleştiği bir dönem-
dir. Böyle bir süreçte kişiliklerin netleşmesi ve bu
çetin mücadeleyi göğüsleyecek bir nitelik kazan-
ması şarttır. O nedenle iktidar hedefini, ufkunu ve
anlayışını bulanıklaştıran, erken iktidar hastalığı-
na yakalanmasına neden olan orta sınıf partisine
karşı tavır almak bir zorunluluktur.

– Muzaffer Ayata-Sabri Ok: Bizde bu hastalı-
ğın örnekleri dağda, zindanda ve diğer mücadele
alanlarında birçok kere görülmüştür. Partiye katıl-
madan önce sıradan iki kişiyi bile bir araya getire-
meyen, hiç kimseye söz dinletme gücünde olma-
yan, ailesini dahi yönetemeyen bazı tipler, parti

yüceltme ve yaratmada sınır tanımamaktır. Ahlak
ve terbiye ölçülerini yakalamaktır. Düşman bile
saflarımıza hitap ederken, “Bir dakika olsun
Aposuz düşünün gerçekleri anlarsınız” demek-
tedir. Bu çok önemlidir. Başkan'ı bir dakika bile
yaşamamak kesinlikle kaybetmektir, Başkan'ı ya-
şamak ise kesinlikle kazanmak demektir.

Başkan APO'ya sadece “ölümüne bağlıyız”
demekle de Başkan'ı kavramış olmuyoruz. Bu,
Başkan'ın iyi birer militanı olmaya yetmiyor. Baş-
kan APO bu konuda “dürüst aptallar” belirleme-
sini yapmaktadır. Yani dürüst olduğumuz kadar,
aptallıktan da kurtulmak gerekiyor. Dürüst oldu-
ğumuz kadar yeterli ve tam olmak da gerekiyor.
Yoksa duygular ve niyetler kendi başına savaşın
acımasız gerçekliği karşısında fazla bir şeyi ifade
etmiyor, bunları her gün yaşıyor ve görüyoruz. Ne
zaman kendimizi tam üretir, tam parti terbiyesine
kavuşturur, parti çizgisinin ruhuna uygun sağlam
bir pratik sergiler, çizginin yaratıcı ve sonuç alıcı
özelliğinin şaşmaz ve yenilmez biçimde doğru
temsilini yapar, değerlere doğru yaklaşır ve
amansız biçimde doğrularda inat ederek partiyi
sürekli her şeyin üstünde tutup komple bir
PKK'l i leşmeye ulaşırsak, ancak o zaman
Başkan'ı kavrayabildik diyebiliriz. Kısacası kavra-
dığımız ve temsilini yaptığımız ölçüde Başkan'ı
kavradık deme hakkına sahibiz. Bundan fazlasını
sanmıyoruz hiçbir arkadaş ne hak ettiğini söyle-
yebilir, ne de doğrudur. Dağ ve zindan şehitleri-
miz var, halktan binlerce şehidimiz var. Şahadet,
ölümlerde özgür yaşamı diriltmekse, o halde
Başkan'ı en iyi kavradım deme hakkı şehitlerindir.
Biz yaşayanlar, mücadele içinde olanlar, yaptığı-
mız, ürettiğimiz, temsil ettiğimiz kadar Başkan'ı
kavradık diyebiliriz. Başkan'ı kavramak sonsuz-
luktur. Yani sürekli çaba, yenilenme gerektirir.

Karşı-devrimin tüm çabalarına rağmen
PKK’yi yenilmez kılan gerçeklik nasıl ortaya
çıkmıştır?

Ruhu, duyguları, ahlakı düzenle
barışık olanlar PKK'lileşemez

– M. Can Yüce: PKK’yi yenilmez kılan gerçek-
lik, önderliğin kişiliğinde ete-kemiğe bürünen ve
onda en yetkin temsilini bulan parti yaşam tarzı ve
temposudur. Bu, öyle bir yaşam tarzıdır ki, öyle bir
tempodur ki düşmanın ona yetişmesi mümkün de-
ğildir. Kazanılan ve kaybedilen yer de burası olu-
yor. Parti yaşam tarzının aşındığı, düzen öğeleri-
nin, özelliklerinin egemen olduğu alanlarda çok
yönlü yenilgilerin uç verdiğini, sonuçta tasfiyenin
yaşandığını görüyoruz. Fakat öte yandan parti ya-
şam tarzının yakalandığı ve doruklarda seyrettiği
alanlarda ise başarıdan başarıya koşulduğuna ta-
nık oluyoruz. Yaşam tarzı, devrimci kişiliğin en te-
mel öğesi, belirleyicisi ve göstergesidir. Yaşam
tarzı, nasıl bir kişilik sorusunun da yanıtı oluyor.

Geliştirilmeye, tüm yapımıza yedirilmeye ve
egemen kılınmaya çalışılan yaşam tarzı, düzenin

ve ona ait bütün ilişki, alışkanlık ve duyguların
reddi üzerine kuruludur! Sadece eskinin, düzenin
radikal bir reddini içermiyor, aynı zamanda özgür-
lük, parti değerleri ve geleceğin bütün güzellikleri-
nin bugünden kuruluşunu ve gerçekleşmesini de
kapsıyor. Burada var olanla yetinme, durağanlık,
hareketsizlik yoktur. Değişim ve dönüşümde sü-
reklilik, yaşam ve kişilik düzleminde sürekli derin-
leşen bir savaşım, çözümleme ve sorgulama bü-
tün bunları savaş gerçeği bağlamında gerçekleş-
tirme devrimci kişilik ve yaşam tarzının dinamikle-
ridir. Halk arasında “akan su kir tutmaz” diye bir
söz var. Çok doğru. Devrimci kişilik ve yaşam tar-
zı da sürekli özgürlüğe, güzelliğe, yeni erdemlere
akmalı, bunu bir varlık nedeni saymalıdır. Bu,
hem arınmanın ve güzelleşmenin, hem de düş-
manın ulaşamayacağı doruklarda seyretmenin te-
mel dinamiği oluyor!

Dikkat edilirse, Başkan APO’nun en büyük ça-
lışması yeni insanı, özgür ve güzel insanı, yani
parti militanını yaratmaktır. Bitmez tükenmez ça-

balarının odağında ve hedefinde bu var. Kürdü
savaşın ateşinde yıkamak, savaşımın közünde
tava getirmek ve Apocu potada eriterek biçimlen-
dirmek, literatürümüzdeki tanımıyla “militan çö-
zümleme”, neden önderlik çalışmasının odağını
oluşturuyor? Neden bu konuda son derece ikircik-
siz, tavizsiz ve ilkelidir? Neden bu
kadar ısrarlı ve döne döne bütün
enerjisini bu konuya veriyor? Bu
sorunun yanıtı çok açıktır: Başa-
rının, yenilmezliğin, zafer kazan-
manın yolu buradan geçiyor da
ondan! Hasım tarafın ulaşamaya-
cağı, yetişemeyeceği doruk bura-
sıdır da ondan! Aynı şekilde eski
Kürdün eskideki inadı da bu nok-
tada düğümleniyor. Dolayısıyla
amansız bir savaşım zorunlu olu-
yor. Bu savaş alanı kazanılma-
dan başka alanlarda savaş ka-
zanmak mümkün olamıyor!

Apocu yaşam tarzı, yenilmez devrimci kişiliğin
esasını oluşturuyor. Bunun nedeni çok basittir:
Düzen kuşatmasını aşmayan, kendisindeki düze-
ni yenilgiye uğratmayan, yepyeni ve tamamen öz-
gür bir yaşam tutturamayan birisi, devrimci gibi
düşünemez, duyamaz ve mücadele edemez!

Türkiye solunun bir türlü yenilgili konumdan çı-
kamayışının en temel nedeni, kendi yaşamındaki
ve kişiliğindeki düzeni devrimci tarzda aşamama-
sı ve bunu bir kişilik özelliği haline getirememesi-
dir. Yaşamı, ruhu, duyguları, ilişkileri, alışkanlıkla-
rı, ahlakı düzenle barışık olanların, düzen karşı-
sında başarı kazanmaları mümkün değildir. Dev-
rimci iradenin kırıldığı veya çelikleştiği alan, yine
en geniş anlamda yaşam tarzının kendisi oluyor.

Kişilik mücadelesi, geleceği bugünden kişilik-
lerde yaratma, mücadele pratiği içinde kanla ya-
ratılan değerler ve yeni ahlakla yeni bir yaşam
kurma, işte bunlar PKK’yi, ulusal kurtuluş müca-
delesini yenilmez kılıyor. Bu, salt pratik zorunlu-
luklardan, savaş gerçekliğinin ihtiyaçlarından kay-
naklanmıyor. Bununla birlikte bu, Apocu özgürlük
anlayışının ve sosyalizm projesinin savaş koşul-
larına, Kürdün gerçekliğine uygulanmasıdır.

– Muzaffer Ayata-Sabri Ok: PKK'nin ne ka-
dar dönüştürücü ve yenilmez bir hareket olduğu
hâlâ ne bizler tarafından, ne düşman, ne de dışı-
mızdaki diğer güçler ve kişiler tarafından yeterince
anlaşılmış ve kavranmıştır. PKK'nin dönüştürücü
özelliğini yeterince kavramış olsaydık, PKK'nin bu
özelliğini her şeyden önce kendi kişiliğimizde ya-
şatır, uygular ve temsil ederdik. Oysa görüyoruz
ki, PKK ölü bir halkı önce var etti, sonra dönüştür-
dü ve şimdi de kurtuluşa götürmektedir. Bizler ise
hâlâ bin yılların geri alışkanlıklarından, sömürgeci
kültür ve özelliklerinden kendimizi bir türlü arındı-
ramıyoruz. Aslında PKK şimdiye kadar görülme-
miş bir harekettir. Kimsenin başaramadığını başa-
rıyor. Sadece PKK'nin dönüştürücü özelliği de de-
ğil, PKK'yi ne kadar doğru tanımladığımız da bu-
rada ortaya çıkıyor. Başkan APO, PKK'yi tanımlar-
ken “İşte şöyle siyasi program, şöyle siyasi örgüt-

lenmesi, şöyle eylemleri olan bir
oluşum, partidir biçimindeki ta-
nımlama çok dar olduğundan,
PKK için bunu kabul etmiyorum.
Kısacası PKK coğrafyadır, insan-
lık tarihidir, dağ zirvesidir, gökteki
yıldızlardır. Yani PKK tümüyle bir
yaşam biçimi olarak görülmek
durumundadır” demektedir.

Başkan APO son dönem
çözümlemelerinde “erken ikti-

dar hastalığı”ndan bahsetmektedir. Bu konu-
da neler belirtebilirsiniz?

Erken iktidar hastalığı
lanetlidir, münafıklıktır

– M. Can Yüce: Evet, bu bir “orta sınıf hastalı-
ğı” oluyor. Biliniyor; 1990’dan bu yana mücadele-
nin olanakları alabildiğine gelişti. Hem maddi,
hem siyasal, hem de moral açıdan. Kürt halkı
kendi içinde ikili iktidar sürecini yaşadı. Partinin
otoritesi, saygınlığı ve iktidar gücü fiili olarak hatı-
rı sayılır bir düzeye sıçradı. Bu önemli iktidar ve
güç olanaklarının oluştuğu böyle bir dönemde ne
yapılmalıydı? Mevcut olanaklar üzerine konup ki-
şisel tasarruf için mi kullanılmalıydı, yoksa halk ik-
tidarlaşması ve ordulaşması için bir basamak mı
yapılmalıydı? Hiç kuşkusuz, partinin yanıtı çok
açıktır. Fakat pratikte parti dışı ve karşıtı bir eğili-
min, tavrın yer yer etkili olduğunu ve partinin ikti-

“Apocu yaşam tarzı, yenilmez devrimci kişiliğin
esasını oluşturuyor. Düzen kuşatmasını aşmayan,
kendisindeki düzeni yenilgiye uğratmayan,
yepyeni ve tamamen özgür bir yaşam
tutturamayan birisi, devrimci gibi düşünemez,
duyamaz ve mücadele edemez!”

“Başkan APO'ya sadece 'ölümüne bağlıyız'
demekle de Başkan'ı kavramış olmuyoruz, Başkan'ın

iyi birer militanı olmaya yetmiyor. Başkan APO
bu konuda 'dürüst aptallar' belirlemesini yapmaktadır.

Yani dürüst olduğumuz kadar, aptallıktan da kurtulmak
gerekiyor. Dürüst olduğumuz kadar yeterli ve

tam olmak da gerekiyor. Yoksa duygular ve niyetler
kendi başına savaşın acımasız gerçekliği karşısında

fazla bir şeyi ifade etmiyor.”

Serxwebûn Kasım 1995 Sayfa 25)

ortamındaki zenginlikleri, değerleri ve özgürlükleri
görünce adeta geçmişten intikam alırcasına, hem
de gözükaraca partiye saldırmaktadır. Bu hastalık

saflarımızda en çok yaşanan bir hastalıktır diyebi­
liriz. Başkan APO, erken iktidar hastalığı için, la­
netlidir, münafıklıktır diye bahsetmektedir. Önemli

olan bu tehlikeli hastalığa zemin sunmamaktır.
Zemin sunulduğu anda her şey biter. Kolaycı, bü­
rokrasi ve hak etmediği halde iktidar olma gibi
parti ve sınıf dışı eğilimlere karşı parti içi eğitimi
geliştirmek, kurallı devrimciliği esas alarak bunla­
ra yaşam şansı bırakmamak gerekir. Dönemin en
önemli ve acil görevlerinden biri de budur.

Aradan 17 yıl geçti. İlk dönemlerdeki mili­
tan, önder arkadaşların yoldaşlık ilişkilerine,
devrime, partiye ve değerlere yaklaşımından
nasıl sonuçlar çıkarılabilir?

APO'cu yoldaşlığı
kutsal bildik ve öyle yaşadık

- M. Can Yüce: İlk dönem yoldaşlık ilişkileri­

nin, kendine özgü koşulları vardı. Onlar, çok de­
ğerli ve yüreklerimizin derinliklerinde yer etmiş
tatlı bir anı olarak kalıyorlar. Bugün de güç ver­
meye devam ediyorlar. Elbette bir süreklilik var.
Süreç içinde ilk dönem ruhunun ideolojik, politik
ve pratik olarak altı dolduruluyor, daha bir yerli
yerine oturtuluyor. Ancak ilk dönemin romantiz­
minin, coşkulu tutkunluğunun kendine göre bir
havası ve tadı vardı. Bu tadın ayrıcalığı hâlâ çok
taze ve canlı duruyor.

İlk dönem yoldaşlık duyguları ve bağları, çok

saf, temiz, katışıksız, çıkarsız ve tutkuluydu. Tut­
kunca ve ölümüne bir bağlılıktan söz etmeliyiz.
Son derece iddialı, kendine güvenen, inançlı, gö-
züpek, fedakar ve gözünü budaktan esirgemeyen
bir avuç insanın böyle bir ruhla birbiriyle kenetlen­
meleri kadar doğal bir şey olabilir mi? Belki koru­
ma ve savunma refleksi de bunda önemli bir et­
kendir. Onların en büyük silahları, açığa çıkardığı
birkaç doğru, devrim inançları ile devrimci roman­
tizmleriydi.

Sıkı sıkıya kenetlenmiş, ölümüne birbirine
bağlı, istisnasız her şeylerini birbirleri için verme­
ye hazır bu grubun, Apocuların, yoldaşlık duygu­
ları ve bağları henüz politikaya bulaşmamıştı, ya
da çok az bulaşmıştı. Belki duygusal boyutu ön­
deydi, denilebilir. Ya da “ideolojik”ti. Vurgulama-
lıyız ki, çocukça bir dürüstlük vardı. Hile, aldatma,
ayak kaydırma, yoldaşlarının omuzuna basma,
bütün bu “politika gerçekleri” akıldan, hayalden
dahi geçirilmiyordu. Bu doğaldı, o günün ruhu
buydu; öyle olmak zorundaydı ve zorlamasız, da-

yatmasız oluşan bir ruhtu. Bu, Apocu ruhtu.
Bozulmamış, katışıksız, saf ve çocukça bir gü­

ven ve bağlılık vardı. Daha sonraki süreçlerde bu­
nun altının doldurulması, politik gerçekler ve poli­
tikanın yasalarıyla tamamlanması, temellendiril-
mesi gerekiyordu. Bunu başarmak, öyle kolay ol­
madı. Hayatın katı gerçekleri kendisini daha çar­
pıcı dayatınca, politikleşme yeterince başarılma-
mışsa, yani “ideolojik” kalınmışsa, bu kez, hayal
kırıklıklar yaşandı. “Nasıl olur; beklemiyordum” di­
ye hayıflandığımız az olmamıştır. Ancak bu, ço­
cukça saflığın, dürüstlüğün ve coşkunluğun terk
edilmesi anlamına gelmiyor. Çocukça dürüstlük
ve saflık ile politikliği, yani politikada büyümeyi
birleştirmek şarttır. Başkan APO, bunun en iyisini

“Apocu coşkunluğumuzdan bir şey kaybetmedik.
Sonraki kuşaklarda eksik olan devrimci romantizmdir.
Fiziki olarak gençtirler, ne var ki, yürekleri, dışa yansıyan
davranışları yaşlıları andırıyor gibi. Bu sözlerimiz, bir
'kuşaklar arası çatışma' olarak algılanmamalı ya da
nostaljik bir değinme de değil. Hayır! 12 Eylül,
gençliğin gençliğini çaldı. Gençlik ruhunu, atılganlığını,
gözüpekliğini, sınırsız hayallerini ellerinden aldı.”

ve en yetkinini yapıyor.
Belki biraz “yaşlandık”, ama devrimci roman­

tizmden, Apocu coşkunluğumuzdan bir şey kay­
betmedik. Sonraki kuşaklarda eksik olan devrimci
romantizmdir. Fiziki olarak gençtirler, ne var ki yü­
rekleri, dışa yansıyan davranışları yaşlıları andırı­
yor gibi. Bu sözlerimiz, bir “kuşaklar arası çatış­
ma” olarak algılanmamalı ya da nostaljik bir de­

ğinme de değil. Hayır! 12 Eylül, gençliğin gençli­
ğini çaldı. Gençlik ruhunu, atılganlığını, gözüpek-

liğini, sınırsız hayallerini ellerinden aldı, onları
alabildiğine “gerçekçi” yaptı! Yani bireyci, tüketim
kültürünün tutsağı yaptı.

Açık ki, sorumluluk duygusu Apoculuğun en
büyük erdemi ve mücadele dinamiğidir. İlk dönem

Apocularında bu çok daha önde ve önemlidir. O
dönemde bağlayıcı ve emredici politik-örgütsel ku­
rallar, yaptırımlar yok ya da düşünce düzeyinde
belirsiz bir şekilde var. Ama alınan görevler, üstle­
nilen işler büyük bir coşkuyla ve fedakarlıkla yapı­
lıyor. İşte bu hareketliliği, grup disiplinini sağlayan,

inanç ve bağlılığın koşulladığı sorumluluk duygu­
sudur. Evet ortada bir ruh vardı, bu elle tutulur so-
mutluluktaydı, bunu solumak ve bundan büyük bir
tad almak grup döneminin en ayırıcı yanıydı.

Değerlere bağlılık konusunda da bir iki söz
söylenebilir. Değerlerin nasıl büyük bir çaba,
emek, fedakarlık ve binbir olanaksızlık içinde ya­
ratıldığı biliniyor, pratikte yaşanılıyordu. Dolayı­
sıyla adeta iğne ucuyla kuyu kazar gibi yaratılan
değerlerin üzerine titreniyordu. Emeğin kutsallığı
ilkesi, değerlere yaklaşımın özünü oluşturuyordu.
Bu, kitabi bir bilgi değil, hayatın içinden çıkarılan
bir gerçekti. Ama şimdi 20 yılı aşan bir mücadele­
nin yarattığı olanaklar, değerler ve mevziler var.
Sonradan saflara gelenlerin bazıları, bunları
önünde hazır buluyor, hangi emek ve kan bedeli
ile yaratıldığını düşünmeden değerlere hoyratça
yaklaşmakta sakınca görmüyorlar. Dolayısıyla
partileşmenin, aynı zamanda parti tarihini özüm­
semekten geçtiğini bir kez daha hatırlatmak iste­
riz.

Bütün bu safça bağlılık ve büyük sorumlulu­
ğun, grup ruhunun Başkan’ın kişiliğinde ve onun
etrafında ete-kemiğe büründüğünü genişçe aç­

mamıza gerek yok.
Kısacası Apocu ruhu, devrimci romantizm ile

politik ihtiyatlılık ve devrimde sürekliliğin sentezi
olarak tanımlıyoruz. Sınırsız ve tutkunca bağlı­
lık, güven, saygı ve sevgi, özcesi Apocu yoldaş­
lığı kutsal bildik ve öyle yaşadık. Belki bizim ya­
şadığımız bu duygudaşlık, politik olarak fazla
gelişmemişti, içi yeterince dolu değildi. Ama çok
saf, temiz, duru ve çıkarsızdı.

Partimizin 17. kuruluş yılını tamamlayıp 18.
yılına girerken dönemin militan görevleri neler
olabilir?

Zor olanı başarıldı,
şimdi final sahnesi

- M. Can Yüce: Özel savaş, yakın geleceği fi­

nal aşaması olarak düşünüyor, planlama ve ha­
zırlıklarını buna göre yapıyor. İnkar ve imha siya­

setine bütün güç ve olanaklarıyla, geliştirecekleri
iç ve dış ittifaklarla yüklenecekler ve sonuç alma­
ya çalışacaklardır.

Bilinir, iktidar savaşlarının finaline yaklaşıldık­
ça mücadele görülmemiş boyutlarda şiddetlenir.
Gerçi devrim henüz topyekün saldırı aşamasında

değil, ama yakın gelecekte Kuzey ve Güney’in
belli bölgelerini parça parça kazanmak ve özgür­
leştirmek olacaktır. Bunun aynı zamanda halk ikti-
darlaşmasını adım adım ve her düzeyde kurum­
laştırmak olduğunu vurgulamak durumundayız.

Evet henüz finali oynamadık, ama bugüne
kadar başarılanlar birer devrim niteliğinde ve
kapsamındadır. Bu anlamda bizdeki ulusal kur­
tuluş devrimini, bir dizi devrimin toplamı olarak

değerlendirmek daha
doğrudur. Bunda abar­
tı yok. Bu, ülke ve halk
gerçekliğimizin özgün
yapısından kaynakla­
nıyor. Bu özgünlüğü
kavramayanlar, başka
ülke devrimlerine ba­
karak bizi değerlendir­
meye çalışıyorlar ama
hep yanılgılı sonuçlara
varıyorlar.

Zor olanı başarıldı.
Geriye final sahnesini
oynamak kalıyor. Final

sahnesi ve nihai zafer kaçınılmazdır. Yaşanan
devrimci gelişmelerin doruklandırılması, kalıcılaş-
tırılması, kurumlaştırılarak güvence altına alınma­
sı açısından zorunludur!

Bütün bu anlatılanlar sonucu 18. yıla girerken dö­
nemin militan görevlerinin ne olduğu sorusunun ya­
nıtı da kendiliğinden ortaya çıkıyor. Dönem, ülke
topraklarını parça parça özgürleştirme, kurtarma,
halk iktidarlaşmasını her düzeyde inşa etme, bunu
en üst düzeyde meclis, devrim hükümeti ve ulusal

kongre ile taçlandırmaktır. Bunun için halk ordulaş-
ması ve hareketli savaşı temel alan halk savaşına
yüklenmek; diplomasi cephesine gerekli önemi ver­
mek gibi acil görevlerin kendini dayattığı bir dönem­
dir.

Dolayısıyla dönemin militanı, herhangi bir mili­
tanı olamaz. O iktidarlaşmanın, halk savaşçılığı­
nın, ordu ve iktidar kuruculuğunun, devrimci dip­
lomasinin fırtınalı, vurduğunu koparan, attığı her
adımda ses getiren militanı olmak durumundadır.
İktidarlaşmanın militanı büyük düşünen, büyük

duyan, kendini her düzeyde ku­
rumlaştıran ve engin ufuklu kişi­
liktir. O, her şeyini, duygularını,

düşüncelerini, ilişkilerini, yaşam
ve çalışma tarzını bütünüyle tek
bir şeye yöneltir ve odaklaştırır:
Her yönüyle iktidarı fethetmek!
İktidar olmak, hakim olmak, oto­

rite olmak, yasa koyucu ve yasa
yürütücü olmak demektir. Bizim
iktidar militanı da öncelikle ken­
dine hakim olacak, otoriteyi ken­
dinde kurumlaştıracak, yasa koyuculuğu ve yasa
yürütücülüğünü kendinde başlatacak! Bu, büyük
bir irade ve hedefe kesin yürüme kararlılığı de­
mektir.

Kısacası dönem, her yönüyle, ideolojide, politi­
kada, örgütte, savaşta, duyguda, düşüncede, ufuk­
ta, yaşam ve çalışma tarzında büyümeyi, yücelme­
yi dayatıyor. Geleceği fetheden bir üslubu ve tem­

poyu emrediyor. Dünün militanlaşma düzeyi bugü­
nü kurtaramaz. Bugünün militanı olmak gerekiyor!

18. yıla girerken zindan cephesinden yol­
daşlar olarak vereceğiniz mesaj nedir?

Duvarları aşıp engin ufuklara, dağ­
ların doruklarına ulaşacağız

- M. Can Yüce: Zindanlar da mücadelenin
önemli bir alanı, onbinleri bulan tutsak sayısı bu
önemi biraz daha arttırıyor. Bu alanlarda kendine
özgü ve çok çeşitli yöntemlerle kıyasıya bir müca­
dele yürütülüyor. Mücadele daha çok irade, sinir
savaşı biçiminde sürüyor. Bir güne sığdırılan bir
savaş değil, yıllara yaydırılan bir yıpratma savaşı
söz konusu. Dolayısıyla sonuçları genellikle za­
manla ortaya çıkan içten içe ve çok sinsice süren
bir savaşla karşı karşıyayız. İster çıplak zor, iş­

kence, katliamcı yöntemlerle olsun, ister daha
“yumuşak” rehabilitasyon yöntemleriyle geliştiril­
sin, zindanlardaki mücadelenin özü iradeleri kır­
ma, kişilikleri bozma ve böylece düzene asimile
etmektir. Hiç kuşkusuz zindanları böyle algıla­
mak, yıpratma savaşına karşı güçlü bir direnme
savaşını geliştirmek ve yaşama hakim kılmak zo­
runludur. Böyle yapabildiğimiz ölçüde asgari mili­
tanlık görevleri yerine getirilebilir.

Tabii sorun “kendini koruma” ile bitmiyor. O
zorunlu, ama yetmiyor. Bu noktada genel iktidar­
laşma mücadelesiyle bütünleşmek, onun etkili bir
parçası olabilmek, her düzeyde büyümeyi sağla­
mak zorunludur. Bu, dönemin dayattığı kaçınıl­
maz bir zorunluluk. Yani bizler de kendilerimizi ve
duvarları aşıp engin ufuklara, dağların dorukları­
na ulaşmak durumundayız. Bunu öncelikle ruhta

duymak ve yaşamak, iktidarlaşma, özgürleşme
coşkunluğu ile dolup taşmak gerekiyor.

Mücadele tarihimizde zindanlar, bir dönem çok
tarihi bir rol oynadı. Bu tarihi rolün öncü kahraman­
ları, Hayrilerin, Mazlumların, Kemallerin önünde
bir kez daha saygıyla eğiliyoruz. Onların sadık bi­
rer öğrencisi ve izleyicisi olmaya çalışıyoruz.

Görevimizin bilincindeyiz; dönemi yakalama,
18. mücadele yılına daha büyük kararlılık ve coş­
kuyla yüklenme konusunda bütün yeteneklerimizi
ayaklandıracağımızdan hiç kimsenin kuşkusu ol­

“ Başkan APO, Kürt halkını en şiddetli
eleştirilere tabi tutarken, aynı zamanda onun
derinliklerindeki yaratıcı yeteneklerine, çok

derinlerde duran potansiyel güç ve enerjisine
güvendi, buna dayandı, bunu bağımsızlık

anlayışının güvencesi saydı.”

masın. Olanaklarımız belki sınırlı ama unutmaya­
lım ki, çıplak yüreklerimiz var, Apocu ruhumuz
var. Onlarla çok daha iyi savaşırız.

- Muzaffer Ayata-Sabri Ok: Onbine ulaşan

bir savaşçı potansiyeli güç olarak esir tutulmak­
tayız. Savaşımızın geldiği aşamada uluslararası
Cenevre Sözleşmesi'ne göre savaş esiri statü­
sünde tutulmamız gerekmektedir. Ancak TC'nin
bilinen inkarcı tutum, haliyle zindan cephesine
yansımaktadır. Her türlü baskı, işkence, özden
boşaltma, teslim alma ve itirafçılaştırma politi­
kaları yoğun biçimde sürmektedir. Özellikle

Kürdistan'daki zindanlar üzerinde, başta Diyar­
bakır, Erzurum, Elazığ, Muş ve Batman olmak
üzere buradalardaki zindanlara yönelik korkunç
bir düşürme, rehabilitasyon yönelimleri geliştiril­
mektedir. Dışarıda kahraman ordumuz ARGK
karşısında üst üste ölümcül darbeler alan sö-
mürgeci-faşist rejim, tüm hışmıyla zindanlara
yönelip, bu alanları birer ihanet yuvası haline
getirmeyi amaçlamaktadır. Bir taraftan kaba iş­
kence yöntemleriyle, diğer taraftan sinsi rehabi­
litasyon politikalarıyla sonuç almak istemekte­
dir.

Zindan cephesindeki direnişler, görev ve so­
rumluluklar, hiçbir biçimde küçümsenemez. An­
cak Başkan APO'nun da belirttiği gibi “kedinin
ağzındaki fare” tanımlamasına tam da denk dü­
şen bir gerçekliğimizin olduğu da açıktır. Bu te­
melde elbette kendimizi, alanın konumunu doğru
değerlendirip çok güçlü biçimde yönelmek duru­
mundayız. Partimizden aldığımız güç ve 14 Tem­
muz direniş şehitlerinin ruhuyla, partimize ve
Başkanımıza, önderlik hattına bağlılığını göste­
ren tutuklu kitlemiz ve tüm yoldaşlar olarak, düş­
manın her türlü özel savaş politikalarını boşa çı­
karacağımıza, şehitlere ve zindan direniş gelene­
ğimize sonuna kadar bağlı kalacağımıza dair sö­

zümüzü, bu vesileyle bir kez daha yinelemek is­
teriz.

Sözlerimizi bitirirken, başta parti kurucusu Ge­
nel Başkanımıza, tüm yoldaşlara ve şehitlerimiz
başta olmak üzere 17 yıl boyunca emeği geçen
yoldaşlarımıza şükran ve bağlılık duygularımızla
nice kuruluş yıldönümlerine diyoruz.

Sayfa 26 SerxwebûnKasım 1995

17
savaş yılı geride kaldı.
Bir tarihi içine alan, yüz-
yılların çözümsüzlükleri-
ne neşter vuran, Kürdün

en büyük devriminin gerçekleştiği koca
bir onyedi yıl! Genel anlamda 17 yıl, bir
halkın tarihinde çok uzun değildir. O
halkın bütün tarihsel sürecinde bu, sa-
dece küçük bir nokta gibidir. Fakat Kürt
halkı için bu 17 yıl, yeniden doğuş, diri-
liş ve ayağa kalkış yılları oluyor. Asırla-
rın çözüldüğü, asırlık kirin, pasın atıldı-
ğı en büyük devrim yılları...

Peki 17 yıl önce PKK kurulmasaydı,
Kürdün tarihinde PKK hareketi olma-
saydı, anılan bu yıllar, diriliş ve ayağa
kalkış yılları olabilir miydi?

Bugün hemen hemen herkes, bir
Kürt uyanışından, dirilişinden ve ayağa
kalkışından, dahası dünya dengelerini
sarsan bir ulusal kurtuluş hareketinden
söz ediyor. Yine ortak bir kanıdır! Kürt-
ler tarihlerinin en büyük devrimlerini
yaşıyorlar. Yaşanan devrim sıradan
birkaç değişiklikle, birkaç boyutla sınırlı
bir devrim değil. Hayır, çok derin, kap-
samlı ve çok yönlü bir devrimden söz
ediyoruz. Toplumsal ilişkilerde, zihin-
sel, ahlaksal ve kültürel alanlarda ya-
şanan ve yüzyılların tozunu, toprağını,
kalıntılarını önüne katan, Kürdü ateş
banyosunda yıkayıp temizleyen, kendi-
sine ruh, can ve kimlik kazandıran bir
devrim... Ulus yapan, özgürlük ve kur-
tuluşun eşiğine getiren bir devrim.

Henüz vatan toprakları özgürlüğe
kavuşturulmadı, her yönüyle özgür bir
ulus yaratılamadı. Ülkenin çok boyutlu
parçalanmışlığı da aşılabilmiş değil.
Kürdistan halkının tarihinin en kapsam-
lı soykırım hareketiyle boğuştuğunu da
çok iyi biliyoruz. Fakat bütün bunlara
rağmen Kürtler ve Kürdistan, tarihinin
en büyük altüst oluşlarını, devrimci
uyanışı, uluslaşmayı, yeniden doğuşu
ve yeniden kuruluşu yaşıyorlar.

Bu gerçekleri kimse reddetmiyor. İn-
kar ve red, başka bir noktada başlıyor.
Kürtler’deki bu değişim ve dönüşüm
nasıl oldu, kim ve hangi gücün öncü
mücadelesiyle? İşte can alıcı soru, in-
karcıların gün ışığına çıktığı platformun
kendisi oluyor.

1970’li yılların başında Kürtler, çok
ağır bir ulusal imha, pasifikasyon politi-
kası altında hızlı bir yok oluşu, sinmişli-
ği ve kaçışı yaşıyorlardı.

Beyni dağıtılmış, kendisi adına dü-
şünce ve siyaset üretme olanakları or-
tadan kaldırılmış ve çağımızın en ör-
gütsüz halkı durumuna getirilmişti. Ör-
gütsüz, siyasetsiz, dağınık ve parçalan-
mış bir halk olmak, bir halk için felaket-
lerin en büyüğü değilse nedir?

Peki, bu noktada PKK’nin kuruluşu
ve mücadelesi, Kürdün yaşamında ve
tarihinde hangi rolü oynadı?

En başta PKK’nin kuruluşu, Kürdün

deyişle Kürdistan devrim tarihine doğru
yaklaşılmadan, her şey bir yana namus-
lu bir insan olmak bile olanaksızdır! Çok
mu sert yargıda bulunuyoruz? Hayır,
sanmıyoruz. Devrim gerçekliğimiz, dev-
rim değerlerimiz çok yakıcıdır. Devrim
tarihine, devrimin ortaya çıkardığı de-
ğerlere ve sonuçlara doğru yaklaşım,
namuslu olmanın mihenk taşıdır. Bu ba-
şarı ve değerlerin oluşmasında baş ko-
yan, kan ve can veren, emek katan ve
çıplak yüreklerini ortaya koyanlara say-

gının olmazsa olmaz
koşuludur.

Bugün Kürtlüğü
dillendirmek kolay-
dır. Kürt dirilişi, Kürt
rönesansı, Kürt kur-
tuluşu, özgürlüğü vb.
konularda ahkam
kesmek de öyle! Ya
yirmi yıl önce böyle
miydi? Kurtuluşun
eşiğinde olan, ikti-
darlaşmanın sancıla-
rını yaşayan Kürtler,
bu aşamaya nasıl
geldiler?

Hemen vurgula-
nacak şudur: Kürdün
dirilişini, ayağa kalkı-
şını ve iktidarlaşma
aşamasına geliş sü-
recini PKK’den,
PKK’yi Başkan
APO’dan ayrı düşün-
mek mümkün değil-
dir. Başkan APO,
PKK, diriliş ve kurtu-
luş serüveni, bu üç
olgu, etle tırnaktan
öte bir iç içeliği ve
özdeşliği anlatıyorlar.

D o l a y ı s ı y l a
PKK’nin 18. kuruluş
yıl dönümünü kutla-
dığımız bu günlerde
Başkan APO ve
PKK’nin birkaç “do-

ğum özelliği”nden söz etmenin daha
anlamlı olacağını düşünüyoruz. Bu,
“Apocu ruh” hakkında da biraz fikir vere-
bilir. Bu dönemde en çok ihtiyaç duydu-
ğumuz kuvvet Apocu ruhun kendisidir!

Apocu ruhu kavrayabilmek için biraz
geçmişe uzanmak gerekiyor. 1970’li yıl-
lara gelindiğinde Kürdistan’da devrim
adına, halk ve ulus adına, ulusal kurtu-
luş adına yaprak kıpırdıyor muydu? Ta-
rihsel olgulara sırt çevirmeden hiç kim-
se, bu soruya olumlu yanıt veremez!
Kuzey-batı Kürdistan’da 1920-1940 yıl-

rafından kölece yönetilmekten, siyasetin
nesnesi olmaktan, tarihin ve siyasetin
öznesi olmaya doğru yol almak; her dü-
zeyde cephe ve siyasal ordulaşmasını
geliştirerek devrimci iktidar organlarını
her düzeyde kurmak, bu aşamaları Ulu-
sal Kongre ile taçlandırmak. Bütün bun-
lar, Kürdün tarihinde binlerce yıllık rüya-
nın gerçekleşmesi değilse nedir?

Beşincisi, Kürdün zihninde, ahlakın-
da, ruhunda, toplumsal ilişkilerinde,
kendine ve dünyaya bakışında, aile ve

kadına yaklaşımında yaşanan büyük
altüst oluşlar; derinleşen büyük demok-
ratik toplumsal devrim, kültür devrimi,
kuşkusuz bütün bunlar, PKK’nin tartış-
masız eserleridir.

Kürtler, en umutsuz koşullarda ken-
di külleri içinden doğdular! Bu görkemli
doğum, bir tür mucize gibidir.

Peki, bu mucizevi gerçeklik nasıl or-
taya çıktı, nasıl yaşandı? Kim çıkardı,
hangi güç ve hangi bitmez tükenmez
mücadeleyle, hangi bedellerle? Bu so-
rulara doğru yanıt verilmeden, başka bir

başaşağı giden, ulusal yok oluşa doğru
yol alan tarihine “dur deme” kararı ve
iradesidir! Suskun, sindirilmiş ve ken-
dinden kaçan bir halk gerçekliğinden,
her yönüyle savaşan bir halk gerçekli-
ğine yönelme iradesidir bu. Bu anlam-
da PKK’nin kuruluşu, Kürdün tarihinde
bir dönüm noktası oluyor. Bu, karanlık-
la aydınlığı, geceyle gündüzü birbirin-
den ayıran bir ayrım çizgisi gibidir!

İkincisi, tarih boyunca örgütsüz, ön-
derliksiz bırakılan, siyasetsiz kalan,
Kürdün bu uğur-
suz tarihine de
son veriliyor. Kürt
halkı öncü bir ör-
güte, çığır aça-
cak bir önderliğe
ve ulusal kurtuluş
siyasetine sahip
oldu. PKK’nin ku-
ruluşu ve Kürdün
tarihine damgası-
nı vuruşu, sade-
ce örgütsüzlüğe,
önderliksizliğe ve
s i y a s e t s i z l i ğ e
son vermiyor; ay-
nı zamanda gele-
neksel ve Kürdün
başına bela olan
aşi re tç i - feodal
önderlikler döne-
mini de kapatı-
yor. Elbette ula-
şılan önderlik ve
siyasal çizgi, her-
hangi bir önderlik
ve çizgi değil, ça-
ğın en devrimci
çizgisi ve önderli-
ğidir. Reel sosya-
lizmi aşan, yara-
tıcı ve olgun
sosyalizmi temsil
eden bir çizgi ve
önderliktir. Dola-
yısıyla Kürtler
PKK ile, sömür-

geci ve çağdışı düzenleri yerle bir et-
mekle kalmıyorlar, özgür ve sosyalist
geleceklerinin yollarını da bugünden
döşemiş oluyorlar.

Üçüncüsü, PKK’nin kuruluşu, “baş-
kası için savaşma” dönemini kapatma,
kendisi için savaşma, kendi silahlı gü-
cünü ortaya çıkarma, savaşan halk
gerçekliğinin somut ifadesi oluyor.

Dördüncüsü, Kürdistan halkı PKK ile
dağınıklığa, parçalanmışlığa ve tarihin
nesnesi olmaya son verme kararlılığını
da ortaya koymuş oluyor. Başkaları ta-

ları arasında gelişen aşiretçi-feodal ön-
derlikli ayaklanmalar çok kanlı ve soykı-
rım temelinde bastırılmış; bu bastırıl-
mışlık üzerine topluma pasifikasyon
egemen kılınmış ve yedirilmiştir. Pasifi-
kasyon ve yenilgi psikolojisi o kadar et-
kili ve derin ki, Kürtlük ve hele Kürdis-
tan devrimciliği adına yaprak bile kıpır-
damıyordu; bunların lafı bile akıllardan,
hayallerden geçirilmiyordu. Sindirilmiş-
lik ve pasifikasyon, giderek sistematik
sömürgeci zulümle derinleştirildi.

Güney Kürdistan’da gelişen ilkel mil-
liyetçi ve aşiretçi-feodal Barzani hareke-
ti, Kuzey üzerinde çok önemli ve sarsıcı
bir etki yaratamadı. Kimi bölgelerde
Kürtlüğün hatırlatılmasında, akılda kal-
masında, cılız da olsa gündemde tutul-
masında etkide bulunsa da Barzani
KDP’si, devrim ve ulusal kurtuluş için bir
kaldıraç rolü oynamadı, oynayamazdı!
Burjuva milliyetçi bir esintinin esmesine
bile yol açmadı. Yani Kuzey-batı Kürdis-
tan’ın yaşadığı derin sessizliği, suskun-
luğu ve hareketsizliği bozacak bir hare-
ketlilik, ne yazık ki bu dönemde yoktu!

Denilecek ki, ya DDKO (Doğu Dev-
rimci Kültür Ocakları), hiç mi bir esinti
yaratamadı? Evet böyle bir kümeleşme
ve dernekleşme var. Var ama nasıl?
KDP’den etkilenen Kürt egemen sınıfla-
rın öğrenci çocuklarının oluşturduğu bir
kümeleşme olan DDKO, Kürt sorunu-
nun adını koyma gücüne, yeteneğine ve
cesaretine bile sahip değildir. “Doğu’ya
yol, okul, fabrika...” gibi sloganlarla cılız
bir inilti çıkaran DDKO, Kürdistan’ın da-
ha fazla sömürgeci kapitalizme açılma-
sını talep ediyordu. Kimi dil ve kültüre
ilişkin girişimleri olsa da DDKO, hemen
hemen hiçbir iz bırakmayan ölgün bir
dernekleşme olayından başka bir şey
değildi. Kaldı ki bu yapısı (şekilsizliği) ve
güçsüzlüğü ile yüzyılların sorunlarının
kördüğüm olduğu Kürdistan’ı ve Kürt
halkını sarsması, etkilemesi, kendine
getirip hareketlendirmesi zaten mümkün
değildi. Nitekim öyle oldu. Çok fazla bir
iz bırakmadan silinip gitti, yerini birçok
küçük burjuva gruba bıraktı.

1970’li yıllara gelindiğinde Kuzey-
batı Kürdistan’da devrim adına, ulus-
laşma ve ulusal kurtuluş adına en ufak
bir kıpırtı, esinti yok; yaprak kıpırdamı-
yor. Yine kendiliğinden bir sınıf ve halk
hareketinden eser ve belirti yoktu.

Dolayısıyla Başkan APO, güçlü ve-
ya cılız, büyük veya küçük herhangi bir
sınıfsal ve ulusal mücadele pratiği için-
de doğmuyor. Burası çok önemli. Oysa
bir Lenin, önemli bir sınıfsal hareket
içinde gelişiyor. Yine bir Mao, çok güç-
lü bir halk hareketi içinde doğuyor.
Başkan APO, onlar kadar şanslı değil!

Devam ediyoruz. Başkan APO, zifiri
karanlıkta yok oluşun bilinmezliklerine
doğru yol alan “umutsuz vaka” Kürdis-
tan’a doğuyor. Olmayan sadece bir

O GÜN F‹S’TE
ÖZGÜR KÜRD‹STAN TAR‹H‹N‹N TEMELLER‹ ATILIYORDU

“17 y›l önce Fis köyünde bir avuç gözüpek ve gelece¤e inançla yürüyen insan,
acaba att›klar› tarihi ad›m›n fark›nda m›yd›lar? O gün tarihe düflülen notun, böyle ulusal, bölgesel

ve uluslararas› çapta depremsel etkiler yaratacak bir sürecin dönüm noktas› oldu¤unu biliyorlar m›yd›?
Ço¤u kifli, o gün gözlerden ›rak yap›lan›n, s›radan bir toplant› oldu¤unu san›rd›. Ama öyle de¤ildi.

O gün Fis’te modern ve özgür Kürdistan tarihinin temelleri at›l›yordu. Dönüfl yoktu, gemiler yak›lm›flt›!
O temellerin üzerinde yükselen yap›, çok görkemli ve heyecan vericidir; herkese parmak ›s›rt›yor!”

“Kürtler, en umutsuz koşullarda kendi külleri içinden doğdular!
Bu görkemli doğum, bir tür mucize gibidir.”

Serxwebûn Sayfa 27Kasım 1995

ve son tahlilde belirleyicidir. Ancak bu-
nun kendiliğinden bir ulusal kurtuluşçu-
luk ve sosyalizm önderliğini doğurma-
yacağını, tersine hızla ulusal imhaya
doğru yol aldığını altını çizerek hatırlat-
mak durumundayız. İşte bu noktada
APO yaratıcılığı, bir önderlik özelliği
olarak ortaya çıkıyor...

1970’li yılların başında Kürdistan’ın
koşulları, son derece kötü ve

umut kırıcıdır. Ülke ve halk adına bir
devrimci girişime niyet etmek bile başlı
başına bir cesaret işi, engin bir fedakarlı-
ğı göze almayı gerektiriyordu. Halkın, bu
devrimci girişimi, “delilik” olarak tanımla-
dığını yukarıda da vurguladık. Halkın bu
ironik tanımlamasını cesaret, fedakarlık
ya da APO'cu ruh olarak değerlendi-
riyoruz. APO'cu ruh devrimci coşku, he-
yecan ve ideallerine sonsuz, sınırsız ve
tutkunca bağlılığı içermektedir. Kötülük
ve karanlık üzerine biraz gözüpek ve
kahramanca yürümeyi koşulluyor.

Öyle yüründü. Dikkat edil irse
Başkan APO tek başınadır. Gözüpek
ve umutla yüklenme çok önemli ve ka-
çınılmaz. Ne var ki bunların altının dol-
durulması, bilimsel dayanağa kavuştu-
rulması daha bir kaçınılmaz zorunluluk.
Ortada dayanılacak bir ideolojik ve po-
litik miras yok; Kürdistan gerçekliği ka-
ranlıkta. Tarihi güncel sorunları, çelişki-
leri bilinmiyor; gerçekler, bilinçli olarak
çarpıtılmış. Adı bile anılmayan, varlığı
yasaklanmış, diline ve beynine pranga
vurulmuş bir halk! Günlük koşuşturma-
da bitkin, yoksul, bir adım ötesini dü-
şünmekten aciz, hücrelerine dek par-
çalanmış ve sindirilmiş, bilinmezliğe
doğru amaçsız koşan bir halk! Kürdis-
tan ve Kürt davası akıldan dahi geçiril-
miyor. İşte böyle bir ortamda gözüpek
olmak, gözünü budaktan sakınmamak,
devrime tutkunca vurulmak, devrimci
romantizm, umut ve inanç sahibi olmak
çok zorunlu; ama tek başına yetmiyor.
Bu moral öğelerin bilimsel bir teorik-
ideolojik çalışmayla temellendirilmesi,
içinin doldurulması gerekiyordu.

Fakat diğer ülkelerdeki gibi üzerinde
hareket edilecek verimli bir teorik zemi-
nin olmadığını biliyoruz. Devrimci teo-
rik üretim, sarp, çorak ve her yönüyle
kavrulmuş bir toprak parçasında ürün
ekmek ve bunu büyük bir emek, çaba
ve sabırla yeşertmek gibi bir şeydi. Gö-
rünürde çok umutsuz bir çaba gibiydi.
Yüzeyde kalınarak yaşam yeşertile-
mezdi: Çok derinlere inmek, derinler-
deki hayat damarlarını yakalamak ge-
rekiyordu. Her şey, daha öncekilerden
ve var olanlardan çok farklı olmalıydı.
Yöntem, üslup, derinlik, yaşam, yakla-
şım, duruş yani akla gelebilecek her
şey çok farklı olmalıydı. Yoksa, diğerle-
ri gibi etkisiz, cılız ve sonuçsuz bir giri-
şimden başka bir şey olmayacaktı. Çok
farklı, her yönüyle yepyeni bir girişim
olmalıydı. Maya, ancak böyle tutabilir,
tohum, hayat damarlarıyla, yaşam öz-
suyuyla buluştuğu zaman yeşerebilirdi.

Kürdistan’da her şey aleyhte, ancak
Türkiye ve dünyadaki devrimci gelişme-
ler etkileyici, çarpıcı ve sarsıcı nitelikte-
dir. Vietnam devrimi, herkesin hayranlı-

ğını kazanıyor, düşmana bile şapka çı-
kartıyor. Vietnam devrimiyle ulusal kur-
tuluş hareketleri ve sosyalizm, prestijle-
rinin zirvelerini yaşıyorlar. Bu sarsıcı
dalgadan etkilenmemek mümkün mü?
Başkan APO, Vietnam devriminden ol-
dukça etkileniyor, heyecanlanıyor; bu,
sosyalizm ve ulusal kurtuluş hareketleri-
ne yönelmede bir etken oluyor.

Bunlarla birlikte ve daha da sarsıcı
etkilerde bulunan, Başkan Apo'nun ya-
şamını ve kişiliğini etkileyen Türkiye

kökleri Kürt halkının tarihinin derinlikle-
rine uzanan, doğaya, iç ve dış egemen
güçlere karşı verdiği mücadele gelene-
ğine dayanıyor. PKK önderliğindeki
ulusal kurtuluş mücadelesi, bir bakıma
Kürdün tarihsel direniş geleneğinin
güncelde bilimsel bir ideolojik ifadeye,
politik bir güce dönüştürülerek yeniden
üretilmesi anlamına geliyor. Kürdün ta-
rihsel direniş geleneğine bu kadar
önem veriyor, kendimizi ona bağlıyo-
ruz. Ancak tarihe bu doğru yaklaşım ve
bağlanma, tarihsel mirasımızı olduğu

gibi, kendimizden bir şey katmadan
kavramamızı engellemiyor. Tersine bu,
daha nesnel ve sorumlu bir yaklaşımı
zorunlu kılıyor.

Başkan APO, bilinmezliklerle do-
lu zifiri karanlık bir ülkede doğu-

yor ve bu topraklarda yeni bir yaşam
fışkırtıyor, bir ulus doğuruyor, devrimci
bir parti, devrimci bir ulusal kurtuluş
hareketi yaratıyor. Peki, Başkan
APO’nun doğumu, tanrısal bir “yoktan
var olma” mucizesi midir?

Soruyu “geri” bulanlar çıkabilir, ama
buradaki amacımız, Başkan APO ger-
çekliğinin en doğruya yakın kavranması-
na yardımcı olabilmek ve aynı zamanda
bir dizi olası çarpıtmanın önüne geçebil-
mektir. Hiç kuşku yok, Başkan APO’nun
doğuşu, tanrısal bir “yoktan var olma”
mucizesi değil. O günün Kürdistan ko-
şullarına göre “mucizevi” olarak değer-
lendirenler olabilir. Bir bakıma da öyle-
dir. Rastlantı da değil, o temeller olma-
saydı, bir APO önderliği var olamazdı.

Bir kez bir yerde bir halk, insanlığın
en temel çelişkilerini kördüğüm biçi-
minde yaşıyorsa, çağ ve toplumsal ge-
lişme eğilimleriyle tam bir karşıtlık için-
deyse, sadece ulusal varlığı değil, in-
sani varlığı acımasız bir imha aygıtının
pençesindeyse; bir yerde bir halk bu
kadar kötü düşürülmüşse, bu, aynı za-
manda, büyük çözüm, büyük insanlaş-
ma, büyük ulusal ve toplumsal ayağa
kalkma hareketinin nesnel temellerini
içinde taşıyor demektir. Büyük düşme-
nin olduğu bir yerde, büyük ayağa kal-
kış vazgeçilmez, olmazsa olmaz bir ih-
tiyaçtır. İhtiyaç, arayış ve gelişmenin
esas dinamiğidir, motorudur!

Başkan APO, 1970’li yılların Kürdis-
tan’ında değil; 1920’li, 1930’lu, 1940’lı
veya 1950’li yıllarda doğabilir miydi?
Bir sosyalist ve ulusal kurtuluşçu ön-
derlik gerçeği olarak Başkan APO’dan
söz ediyoruz. Ortaya konulan soruya
yanıtımız, hiç kuşkusuz hayırdır!

Kürdistan’da sömürgeci temelde de
olsa modern ekonomik ve toplumsal

gelişmeler yaşanmadan; bir ulusal im-
ha politikasının sonucu da olsa prole-
terleşme, aydınlaşma eğilimi olmadan
bir ulusal kurtuluş hareketi, bir sosya-
lizm hareketi ve onun öncüsü, yaratıcı-
sı ve bugüne taşıyıcısı olan APO ön-
derliği de doğup gelişemezdi.

Demek ki, çok zaaflı, hastalıklı, bin-
bir olumsuzlukla malül olsa da Başkan
APO, vurgulanan bu nesnel zemin
üzerinde sürgün veriyor!

Anılan bu nesnel zemin çok önemli

ulusal kurtuluş hareketi değil, ortada
dayanılacak bir aydın hareketi, ideolo-
jik ve politik çizgi ve gelenek, miras da
yok! Dayanılacak hiçbir şey yok. Halkın
kendisi de yara-bere içinde, tanınmaz
ve “bağımsız” aileler biçiminde, yani
atomize olarak kendinden, yurdundan
ve insanlığından kaçıyor.

Burada Başkan APO önderliğinin
çok çarpıcı bir özelliği karşımıza çıkı-
yor. O da şu: Ülkelerinin ve halklarının
kaderlerinde önemli bir rol oynamış,
dünya tarihini etkilemiş önemli önder-
liklerin hemen hemen tümü, hatırı sayı-
lır bir ideolojik ve politik mücadele mi-
rasına dayanmışlardır. Onlar, mücade-
leyi bir noktadan alıp götürmüş ve do-
ruğa taşımışlardır. Yine görece aydın-
lık bir ortamda doğmuşlar ve çoğunluk-
la kendiliğinden de olsa sınıfsal veya
ulusal mücadelelerin geliştiği ortamlar-
da önderlik fırsatını yakalamışlardır.

Ya Başkan APO?..
Bunların hiçbiri yok. Ne bir miras,

ne milliyetçi temelde de olsa bir kurtu-
luş hareketi, ne bir aydınlanma hareke-
ti, ne bir sosyalizm eğilimi, ne de ken-
diliğinden düzene başkaldıran bir halk
gerçekliği, ne örgüt, ne ideoloji, ne
kadro, ne o, ne bu!.. Hiçbir şey yok!

Ya ne var?
Dev adımlarla yok oluşa doğru gi-

den, tanınmaz ve tanımlanamaz bir
halk gerçekliği, adı, dili, ülkesi, varlığı,
kendine ait ne varsa hepsi yasaklan-
mış ve sindirilmiş bir halk gerçekliği.
Öyle birkaç fiskeyle kendine gelemeye-
cek, uyanamayacak, duyarsızlaştırıl-
mış, adeta sinirleri alınmış, ölgünleşti-
rilmiş bir Kürt gerçekliği. İşte ortada
bunlar var!

Başkan APO sıfırdan başlamıyor.
Hayır! Başkan APO, “eksi” ve her yö-
nüyle umutsuz bir ortamda işe başlıyor.
En umutsuz ve iç karartıcı, en olumsuz
ve en olanaksız koşullarda, cesetten
farksız bir halkın ulusal kurtuluş müca-
delesine cesaret etmek, buna en katı-
şıksız bir samimiyetle atılmak, kahra-
manlık değilse nedir? Hele TC gibi vah-
şi bir güce, devlete kafa tutmak, tanrılar-
dan ateş çalmak kadar korkusuz bir ey-
lem değilse nedir? Bu kadar değil, da-
hası var: Derin bir aymazlık, gerilik ve
sinmişlik içindeki bir halka gitmek, onu
ayağa kaldırmaya cesaret etmek, daha
az kahramanlık olmasa gerek. Hem ne-
ye, hangi güce, hangi örgüte, adama
vb. dayanarak, güvenerek?

Başkan APO’nun ortaya çıktığı ilk
dönemlerde halk, Apocuların bu cesa-
retlerini ve atılganlıklarını “delilik” olarak
tanımlıyordu. Halk “delilik” diyor ve alay
ediyordu. Bu alaycı yaklaşımın altında
biraz da acıma duyguları gizliydi. “Ezilip
giderler” kaygısını taşıyordu. Bu alaycı
“delilik” yaklaşımı, çok ilginçtir, üzerinde
mutlaka düşünmek gerekiyor. Bu nokta-
da ilk planda söylenecek şudur: Bu,
“delilik”, sergilenen kahramanlık girişi-
minin halkça ironik anlatımı olmuyor
mu? Gerçekten de öyle. Kürdistan dev-
rimine soyunmak; bunu büyük bir inanç,
cesaret, kararlılık ve gözüpeklikle dile
getirmek sıradışı, “akıldışı”, “delice” al-
gılanıyordu. O dönemde toplumun aklı,
bilinci, düş gücü bunu almıyordu, algıla-
makta zorlanıyordu. Akıl erdiremedikleri
için Apocuların çıkışını tek kelimeyle ta-
nımlayabiliyorlardı: “Delilik!”

Garip gelecek belki ama biz bunu,
yerinde bir tanımlama olarak alıyoruz.
Çünkü topluma empoze edilen “akıl”a
göre, “devlete karşı gelinemezdi.” Şu da
çok açık: Kemalizm, bütün gerçekleri,
doğruları, değerleri altüst etmiştir, başa-
şağı etmiştir. Oysa Başkan APO, tersyüz
edilmiş, başaşağı duran gerçekleri ayak-
ları üzerine doğrultuyordu. Başaşağı du-
ranların ve öyle yürüyenlerin, ayakları
üzerinde duran ve ayakları üzerinde
başları dik yürüyenleri ters, yani “deli”
görmeleri çok doğal ve anlaşılır değil mi?

Ama diğer devrim önderliklerinin du-
rumu böyle midir? Bir Lenin’i alalım.
Lenin, çok güçlü bir ideolojik ve kültürel
ortamda ortaya çıkıyor. Burjuva de-

mokrat edebiyat, demokratik siyasal
hareket Narodnikler, Legal marksistler,
vd. Bunlar önemli bir ideolojik, siyasal
ve kültürel temel oluşturuyorlar. Mark-
sizm de Rusya’ya girmiştir; ideolojik
planda olduğu kadar örgütlenme ala-
nında da, Emeğin Kurtuluşu Grubu gi-
bi, belli bir yol katedilmiştir. Öte yandan
sarsıcı işçi eylemleri, köylü hareketleri
gibi toplumsal mücadeleler var. Lenin,
Kürdistan’la kıyaslanamayacak kadar
elverişli koşullara ve olanaklara sahip
bir ülke devrimine öncülük ediyor. Do-

layısıyla Lenin ve leninizmin doğumun-
da bu elverişli koşulların, birikimlerin,
mücadelelerin payı ve etkisi yadsına-
maz! Deyim uygunsa Lenin, süren ve
yükselme eğiliminde olan bir toplumsal
devrim dalgasına biniyor(1) ve ona yön
vermeye çalışıyor; Ekim Devrimi böyle
gelişiyor, Ekim Devrimi Lenin’in dam-
gasını böyle yiyor! Lenin, Ekim Devri-
mi’ne kadar toplumsal devrim sürecin-
de yer alan diğer herhangi bir özneden
çok ileride değildir, Rusya tarihi açısın-
dan etkisi sınırlıdır. Belirgin farklılığı ve
tartışmasız önderliği, Ekim Devrimi’nin
arifesinde ortaya çıkıyor. Lenin’in duru-
mu genel olarak böyle. Ya Başkan
APO, hangi toplumsal ve ulusal müca-
dele dalgasına bindi? Kürdistan’da var
mıydı böyle bir hareketlilik?

Dünya devrim pratiklerinden örnek-
leri çoğaltmak mümkündür. Ancak ye-
terlidir. Başkan APO önderliği, çok öz-
gün, bir benzeri az bulunur veya he-
men hemen bulunmayan koşulların
ürünüdür! Elbette diğer devrimci önder-
liklerle birçok ortak noktası var, evren-
sel özelliklerde buluşuyorlar. Bunlar
doğru ve yadsınamaz. Ancak karakte-
ristik özgünlüğünü çok iyi görmek ve
kavramak gerekiyor. Başkan APO’nun
doğum özelliklerini ve gelişme sürecini
doğru bilince çıkarmak gerekiyor. Yok-
sa, APO gerçekliğini kavramak olası ve
olanaklı olamaz! Başka önderliklere ve
onların gelişme özelliklerine bakarak
doğru APO kavrayış ve çözümlemesi-
ne ulaşmak mümkün değildir. Başkan
APO’yu kavramakta zorlanan “dostları-
nın”, tabii dogmatik “dostlarının” en te-
mel yanılgısı da budur!

Evet, Başkan APO, ulusal ve top-
lumsal bir hareketliliğe, herhan-

gi bir ideolojik ve politik mirasa, elle tu-
tulur bir aydınlanma hareketine dayan-
mıyor. İdeolojik, politik ve örgütsel bir
akıma dönüşmese de bir yeraltı nehiri
gibi akan, kimi zaman köylü isyancılığı
biçiminde patlayıp sönen Kürdün bit-
mek tükenmek bilmeyen bir tarihsel di-
reniş geleneği de var. Fakat bu gele-
nek, örgütsel bir ifadeye ulaşmaktan
fersah fersah uzaktır. Öyle ki, parçalı
ve ilk bakışta somut olarak algılanabi-
len, göze çarpan bir olgu değildir. Ye-
raltı su sızıntıları, küçük yeraltı derecik-
leri niteliğinde bir gelenek. Elbette Kür-
dün varlığının ilkel, geri ve parçalı da
olsa bugüne taşınmasında bu direniş
geleneğinin payı yadsınamaz. Ancak
bu çarpıcı gerçeklik, direniş geleneği-
nin niteliğini ve çapını değiştirmiyor.

Bu zayıf ve cılız, parçalı damarı ya-
kalayıp, bugünkü ulusal kurtuluş hare-
ketinin tarihsel mirası olarak formülleş-
tirmek bile kendi başına bir direniş, ce-
saret ve teori gücünü gerektiriyor. Tabii
aynı zamanda bu, modern ulusal kurtu-
luş mücadelesini tarihsel bir dayanağa,
bir damara oturtma ve bağlama doğru
anlayışının kendisi oluyor. Evet ulusal
kurtuluş mücadelesi köksüz değildir,

devrimci gençlik hareketinin 1971 dev-
rimci çıkışı var. Bu, devrimciliğin, sosya-
list eğilimin tam da ortasına, merkezine
çekiyor, ilk pratik deneyimleri yaşatıyor.
Bu ilk pratik deneyimler, aynı zamanda
önderlik doğum işaretleri de oluyor.

Elbette bu gelişmeler, önemli ve gö-
zardı edilmemesi gereken etkenlerdir.
Başkan APO'nun ortaya çıkışında ha-
rekete geçirici etkenlerdir. Ancak öyle
de olsa bunların, tek başına devrimci
bir hareket ve devrimci bir önderliği do-
ğurmaya yetmeyeceğini biliyoruz.

Türkiye devrimci gençlik hareketi,
1971 devrimci çıkışı, devrimci roman-
tizmi doruğa çıkarıyor. Ancak ardından
gelen yenilgi, devrimci romantizmin tek
başına yetmediğini gösteriyor. Başkan
APO’nun 1971 devrimci çıkışının yük-
selişinden ve yenilgisinden öğrendiği
ve kişiliğine yedirdiği iki temel ders var:
Geleneksel teslimiyetçi çizgiyi parçala-
yıp devlete kafa tutmak, Başkan’da
devrimci romantizmi öldürmüyor, doruk
noktasına tırmandırıyor. Yaşanan ağır
yenilgi devrimci romantizmi öldürmü-
yor, ancak eksikliğini görmesine yol
açıyor. Bilimsel ihtiyatlılık ve devrimci
sürekliliği güvence altına alabilecek ör-
gütsel tedbirlilik! Bu iki özellik, önderlik
çizgisinin iki boyutu olarak derinleşerek
kurumlaşıyor. 1971 yenilgisi çok
düşündürüyor. Yenilgi nedenlerini
çözümlenmeye yöneltiyor, bu kendisi
için iyi bir önderlik okulu oluyor.

Tek başına devrimci romantizm ve
coşkunun yetmediği çok net ortaya çıkı-
yor. 1971 devrimci çıkışının bastırılma-
sında bu kanıtlandı. Ancak bu gerçeklik,
başka bir sapmaya yöneltmemeli, çu-
buk çok bükülerek sağa yatırılmamalı-
dır. Tek başına “ihtiyatlılık” ve “tedbirli-
lik” adına eylemsizliğin teorileştirildiğini
de biliyoruz. Moralden yoksun bir dev-
rimcilik, ruhsuz bir cesetten farksızdır,
dolayısıyla yol alması mümkün değildir.
Aynı şekilde süreklilik sunan bir örgütsel
yapıdan, siyasal-örgütsel tedbirlerden
yoksun bir romantizm, intiharvari çıkış-
lardan öte bir anlam taşıyamaz. Bu ne-
denle bu iki öğenin en doğru ve en uy-
gun sentezi mutlaka yakalanmalıdır.

İşte devrimci romantizmle devrimci
ihtiyatlılığın, devrimci tedbirliliğin en uy-
gun ve işleyen sentezinin yaşandığı ki-
şilik, Başkan APO kişiliğinden başkası
değildir. Apocu ruh dediğimiz olgu, bu
sentezin kendisi oluyor.

Başkan APO, ihtiyatlılığı, salt 1971
devrimci hareketinin ezilmesinden öğ-
renmiyor. Aynı zamanda Kürdistan’da
geçmişte yaşanan isyanlar ve bunların
çok kanlı ve vahşi bir şekilde bastırıl-
ması, siyasette ihtiyatlı olmayı öğret-
miş ve koşullamıştır. Kürdün büyük
güçsüzlüğü de Başkan’ı ihtiyatlı olma-
ya itiyor. İhtiyatlılığı bir kişilik özelliği
haline getirmesinin temelleri ta çocuk-
luk yıllarına kadar uzanıyor. Burada
atıl, edilgen bir ihtiyatlılıktan değil, di-
namik, gözüpek, kararlı ve eylemli bir
ihtiyatlılıktan söz ettiğimiz açıktır.

Başkan APO, 1971 devrimci hare-
ketinden başka bir şey daha öğreniyor.
1971 mirasına konmak isteyenler, kötü
birer miras yedici olmaktan öte bir
umut vaat etmiyorlar. Hele Kürdistan
sorununda tamamen sosyal-şovenizm
kulvarındadırlar; buradan çıkış belirtile-
rini de göstermiyorlar. Çıkarılan sonuç;
“bunlarla bir yere varılamaz” oluyor!

Aynı DDKO ve uzantıları, KDP hiçbir
umut vermiyorlar. Tersine bunlar, Kür-
distan gerçekliğini daha da örtbas et-
mekten başka bir işlev görmüyorlardı.

Yeni bir yol, çizgi ve anlayışın orta-
ya çıkarılması kendisini bir ihtiyaç ola-
rak dayatıyor. Bu ihtiyaç saptanıyor.
Bu noktada en umutsuz ve karanlık ko-
şullarda gerçekleri açığa çıkarma ve
aydınlatma çabalarına başlanıyor. Ula-
şılan bir-iki gerçek heyecan vericidir.
Dillendirilen ilk iki söz araştırma ve yo-
ğunlaşmanın, gerçeklerin peşinden
amansız koşmanın ürünüdür.

Bu, sıradan bir yaratıcılık olarak de-
ğerlendirilmemelidir. Hayır, neredeyse

“Başkan APO sıfırdan başlamıyor. Hayır!

Başkan APO, “eksi” ve her yönüyle umutsuz bir ortamda işe baş-

lıyor. En umutsuz ve iç karartıcı, en olumsuz ve en olanaksız ko-

şullarda, cesetten farksız bir halkın ulusal

kurtuluş mücadelesine cesaret etmek, buna en katışıksız bir sa-

mimiyetle atılmak, kahramanlık değilse nedir? Hele TC gibi vah-

şi bir güce, devlete kafa tutmak, tanrılardan ateş çalmak kadar

korkusuz bir eylem değilse nedir?”

“Devrim gerçekliğimiz, devrim değerlerimiz

çok yakıcıdır. Devrim tarihine, devrimin ortaya çıkardığı değer-

lere ve sonuçlara doğru yaklaşım, namuslu olmanın mihenk taşı-

dır. Bu, başarı ve değerlerin oluşmasında baş koyan, kan ve can

veren, emek katan ve çıplak yüreklerini ortaya koyanlara saygı-

nın olmazsa olmaz koşuludur.”

Sayfa 28 SerxwebûnKasım 1995

olanaksızdan olanak yaratma, umutsuz-
luktan umut yeşertme mucizesi gibi bir
şeydir. Güç yok, teori yok, kadro yok, yok
yok... Bu koşullarda tek başına bir dev-
rim teorisi yaratmak, Kürdistan açısından
devrim niteliğinde bir olay değilse nedir?

Bu yaratıcılığın çok önemli bir uzan-
tısı daha var: En umutsuz, olanaksız
ve olumsuz koşullardan ve gelişmeler-
den devrim için hatırı sayılır gelişme
şansı bulup çıkarma ve geliştirme yete-
neği! Bu, APO önderliğinin önemli ve
ayırıcı bir önderlik özelliği olarak belir-
ginlik kazanacaktır. Örneğin reel sos-
yalizm tasfiye olur; kimileri, büyük mo-
ral çöküntüsü içine girerken, Başkan
APO, bunda devrim lehine birçok geliş-
me olanağı bulup çıkarır.

Aslında APO yaratıcılığı, salt Kür-
distan gerçekliğinin aydınlatılması,
Kürdistan devrim sorunlarının çözüm-
lenmesi, yani devrim teorisi ve ideoloji-
sinin üretilmesiyle sınırlı değildir. APO
yaratıcılığı, mücadelenin her aşama-
sında ve hemen hemen her bir ayrıntı-
sında geçerlidir. Kendiliğinden hiçbir
şey gelişmedi. Yaratılan değerler, ka-
zanılan mevziler, yakalanan başarılar
örgütlü mücadelenin sonuçlarıdır! Ör-
gütlü mücadeleyi Başkan APO’dan ayrı
düşünmemiz ise olanaksızdır. Peki, di-
ğer ülke devrimleri, bu devrimlerin ön-
derliklerinin durumu böyle midir?

Yaratıcılığı hem koşullayan, hem
tanımlayan diğer bir temel özelli-

ği daha var. Denilebilir ki bu, Başkan
APO'nun varlık nedenidir; yaşam ve
mücadeledeki duruşunu ve tuttuğu yeri
tanımlayan temel bir ilkedir. Bağımsız-
lık ilkesinden sözettiğimiz çok açık. Ba-
ğımsızlık, Başkan APO’nun yaşam fel-
sefesi ve yaşam tarzıdır! Bu ilke, kendi-
ne, özgücüne güvenmeyi de esas alı-
yor ve onunla birlikte anlam kazanıyor,
var olabiliyor. En umutsuz koşullarda
yaşayan, en tanımlanamaz durumda
bulunan bir halkın, yaratıcı olduğu ka-
dar reel sosyalizme, sosyal-şovenizme,
ilkel ve reformist milliyetçiliğe karşı
eleştirel ve bağımsız, kendine ait bir ko-
numda durmak; bunu her türlü saptırıcı,

baştan çıkarıcı ve kolaycı yaklaşımlara
rağmen başarmak, Apocu bağımsızlık
anlayışının ana çizgileridir.

Bağımsızlık, Başkan APO’nun te-
mel doğum özelliğidir. Bağımsızlık ilke-
si, kendisi dışındaki güç, eğilim ve sis-
temlere karşı, kendine ait ve kendinin
tayin ettiği bir yerde ve pozisyonda
durmak anlamına geliyor. Bu, aynı za-
manda yeni bir yaşam anlayışının te-
mellerini atmak da oluyor. Düzenden
radikal ve dönülmez kopuş ve bağım-
sızlaşma, sürekli bir mücadeleyi şart
kılıyor; düşüncede, kişilikte ve yaşam-
da yeniyi kurumlaştırmayı dayatıyor.

Bağımsızlık anlayışı konusunda
PKK önderliği ile diğer Kürt isyan ön-
derlikleri arasındaki büyük farkı özet
olarak koymamız gerekiyor. Yoksa
APO önderliğinin anlam ve önemi, ayı-
rıcı özellikleri, Kürdistan tarihi içindeki
yeri eksik kavranmış olur.

Çok çarpıcı ve ilginçtir. 19. yüzyıl ve
20. yüzyıl Kürt isyanlarının çok önemli
ve belirleyici ortak bir noktası var: Bu is-
yan önderlikleri devletten, yabancı ege-
menlikten kesin kopuşu yaşamıyorlar!
Ne duyguda, ne ruhta, ne düşüncede,
ne de siyaset ve eylemde. 19. yüzyıl is-
yan önderlikleri, Osmanlı egemenliği
çerçevesinde bazı haklar elde etmeyi,
kendilerine azami program olarak be-
nimsiyorlar. Osmanlı devletiyle bütün
köprüleri atmıyorlar, gemileri yakmıyor-
lar. Bu onlar için bir siyaset tarzı, bir kişi-
lik biçimi oluyor. Böyle olduğu içindir ki,
yenilgiyle birlikte devlete teslim olma
davranışı, neredeyse bir gelenek haline
geliyor. Bedirxan Bey’den Şeyh Ubey-
dullah’a kadar bütün isyan önderlikleri
böyle bir kişilik ve siyaset tarzına sahip-
tirler. Devletten, sömürge yönetiminden
kopuşmayan, ona bağımsız bir nokta-
dan ve cepheden tavır almayan bir ön-
derlik, yenilgi çizgilerini zaten içinde
taşıyordur. Bu yenilgi çizgilerinin biraz
öne çıkmasıyla teslimiyet rahatlıkla ger-
çekleşebiliyor. Teslimiyetin ne anlama
geldiği ve teslimiyetin hiç kimseye onur
kazandırmadığı bilindiği halde, daha
sonraki isyan önderlikleri de aynı gele-

neği sürdürmekte bir sakınca görmeye-
biliyorlar. Aynı eğilim ve gelenek, 20.
yüzyıl Kürt isyanları için de geçerlidir.

Bu önderliklerin aşiretçi-feodal sınıf-
lara dayanıyor olmaları, ulusal bir ideo-
loji ve siyaset oluşturma yeteneğine
sahip olmamaları, Kürt egemenlerinin
teslimiyet ve ihanet tarihi vb. etkenler,
yukarıda vurgulanan eğilim ve gelene-
ğin belli başlı nedenleridir.

Yabancı egemenlik çerçevesinde
kendine yer arama, bunu temel hare-
ket noktası yapma; bağımsız düşün-
me, bağımsız siyaset ve eylem geliştir-
me olanaklarını ortadan kaldırıyor. Ter-
si de doğrudur. Burada neden-sonuç iç
içe geçmiştir? Bağımsız düşünmeyen,
elbette yabancı egemenlikten kopmaz!
Bir kez devletten kopuşmama anlayış
ve geleneğinin sınırları önceden çizil-
miştir. Bu, düşünce ve eylemin sınırla-
rını da ortaya koyuyor. Dolayısıyla sı-
nırlandırılmış düşünce, bağımlı siyaset
tarzı, her türlü yaratıcılığı ve inisiyatifi
peşinen öldürür. Geriye ne kalır? Baş-
kalarının kafasıyla düşünme ve hare-
ket etme; omuzlarının üzerinde başka-
larının kafasını taşıma!

İşte Başkan APO öncesi ve dışındaki
Kürt önderlikleri, kendilerinin değil, baş-
kalarının kafalarını taşıyorlardı. Peki
başkalarının kafalarıyla başarı kazanma,
halkı özgürlüğe taşıma olanaklı mı?
Dünya tarihi, böyle bir hilkat garibesine
tanık mı? Başkalarının kafasıyla ülkeyi
ve halkı özgürlüğe götürmek, eşyanın
doğasına aykırıdır, böyle bir şey olmaz!

Geleneksel Kürt önderliklerinin, ilkel
milliyetçi ve küçük-burjuva reformist eği-
limlerin ulusal bir ideoloji, bütün ulusu
birleştirici bir çizgi yaratma ve geliştirme
olanakları yoktur. Onlar, parça ve parça-
cık düzeyinde kalmaya mahkumdurlar.
Buna her şeyden önce aşiretçi-feodal
özellikleri ve konumları izin vermiyor,
olanak tanımıyor. Aynı şey, binbir bağla
düzene bağlanmış, kendi başına ayağa
kalkmaktan aciz küçük-burjuvazi için de
geçerlidir. Bu nedenle bugüne kadarki
teorik ve pratik çabalarıyla uluslaştırıcı,
birleştirici, toparlayıcı ve mücadeleyi ulu-

sal iktidara taşıyıcı bir çizgi yaratamadı-
lar. Tersine parçalayıcı, bölücü, gerileti-
ci, yabancı egemenliği güçlendirici bir
pozisyonda bulunmuşlardır. Bir Barzani
ve KDP örneğini düşünelim: Bu ilkel mil-
liyetçi önderlik, bırakalım bütün parçala-
rıyla Kürdistan’ı, Güney’i bile birleştir-
mekten acizdir. 1991’den bu yana orta-
ya çıkan tarihi fırsatları niye değerlendi-
rip birliği yaratmıyorlar; neden ulusal ikti-
darı kurumlaştıramıyorlar? Yanıt basit ve
çok açıktır: Ulusal bir ideoloji ve birleştiri-
ci bir siyaset yaratma ve yürütme şans-
ları ve niyetleri yok da ondan!

Ya Kuzey’deki reformist grupların du-
rumları daha mı iyi ve iç açıcı? Hayır.
Bunlar da ulusal kurtuluş mücadelesinin
yarattığı dolaylı ve dolaysız olanaklar ve
fırsatlar sayesinde marjinal düzeydeki
grupsal varlıklarını koruyabiliyorlar. Bü-
tün ulusun çıkarlarını yansıtan bir ideolo-
jik ve politik duruşları söz konusu değil!

İşte APO önderliği, aşiretçi-feodal
parçalanmışlığı, bölgeciliği ve parçacılığı
aşan, uluslaşmayı ve ulusal birliği ulusal
iktidarla taçlandırabilecek biricik
ideolojik-politik çizgi ve ulusal önderliktir.
Ulusal kurtuluşçu ve ulusal birliği ger-
çekleştirebilecek tek bir önderlik vardır;
o da proletaryanın devrimci önderliğidir.
Proletaryanın devrimci önderliği Başkan
APO kişiliğinde ve çizgisinde yaşam bul-
du, gelişti ve ulusal önderlik düzeyine
çıktı. Bu sözlerimiz, teorik değerlendir-
melerden yola çıkılarak varılan sapta-
malar değil, pratik gerçekliğin somut
süzgecinden ortaya çıkan kanıtlanmış
doğrulardır. Bir Güney Kürdistan ile Ku-
zey’in yüzeysel karşılaştırılması bile, bu
doğruluğu tereddütsüz ortaya koyuyor.

Bu kısa çalışmada PKK önderliğinin
bütün özelliklerini anlatmamız mümkün
değildir. Sıradan bir önderlik çıkışı ve sı-
radan bir parti kuruluş gerçeği ile karşı
karşıya olmadığımızı anlatmaya çalışı-
yoruz. Bugün varılan noktaya kolay ve
kendiliğinden gelmediğimizi genç ku-
şaklara hatırlatmaya çaba gösteriyoruz.

PKK böyle doğdu. Kahramanca bir
doğumdur. PKK’yi ve önderliğini tam
ve doğru kavramak isteyenler, kuruluş

ve doğum yıllarına mutlaka göz atmak
durumundadırlar. O yıllar, Apoculuğun,
Apocu ruhun mayalandığı yıllardır. Mili-
tanlaşmak, PKK’lileşmek Apocu ruhu
özümsemek değilse nedir? Öyleyse
onun kuruluş yıldönümünü, herhangi
bir kuruluş yıldönümü gibi algılamak
doğru değildir. Kuruluş yıldönümü özü-
ne uygun bir tarzda algılanmalıdır.

PKK, ateşte doğdu, ateş içinde bü-
yüdü, ateş içinde sınanarak halkımızın
gönlünde taht kurdu. Bugün büyüyen
halk savaşıyla iktidara yürüyor. Dolayı-
sıyla onun militanı da ateşte yıkanmış
bir ateş parçası olmak durumundadır.

17yıl önce Fis köyünde bir avuç
gözüpek ve geleceğe inançla

yürüyen insan, acaba attıkları tarihi
adımın farkında mıydılar? O gün tarihe
düşülen notun, böyle ulusal, bölgesel
ve uluslararası çapta depremsel etkiler
yaratacak bir sürecin dönüm noktası
olduğunu biliyorlar mıydı? Çoğu kişi, o
gün gözlerden ırak yapılanın, sıradan
bir toplantı olduğunu sanırdı. Ama öyle
değildi. O gün Fis’te modern Kürdistan
tarihinin temelleri atılıyordu. Dönüş
yoktu, deyim uygunsa gemiler yakıl-
mıştı! O temellerin üzerinde yükselen
yapı, çok görkemli ve heyecan verici-
dir; herkese parmak ısırtıyor!

18. savaş yılına Kuzey’de ve Gü-
ney’de özgür vatan topraklarında ikti-
darlaşma, halk iktidarına doğru yürüme
ve ulusal birliği Ulusal Kongre ile taçlan-
dırma kararlılığı ile yürünüyor. Bu gör-
kemli ve heyecanlandırıcı tarihsel süre-
cin dayattığı görevler besbellidir. Öyley-
se Apocu ruh ve dinamizmle 18. savaş
yılına yüklenmek, ertelenemez ve aynı
zamanda onurlu bir görev oluyor.

(1)
Lenin, yüzyılın başında yazdığı bir

kitapta, “Ne Yapmalı”da, Fransa'dan
başlayıp Almanya'dan geçen dünya
devrim dalgasının Rusya'ya kaydığını,
bu anlamda tarihin Rusya işçi sınıfının
önüne uluslararası devrime öncülük et-
me gibi bir görev yüklediğini yazarak,
bir bakımda Rus devrimini önceden
öngörme büyüklüğünü gösterir.

PKK
’yi ne kadar
özümsedik,
kendimiz i
PKK pota-

sında, PKK gerçeğinde ne kadar erittik
sorusuna cevap vermek oldukça zordur.
Çünkü yüz yıllara sığdırılabilecek bu ka-
dar gelişmeyi kısa sürede gerçekleştiren
PKK’nin 17 yılını anlatabilmek çok zor.
Çünkü öldüğüne kendisi de inanmış, ya-
şamdan umudunu kesmiş bir halkı, tek-
rar ayağa kaldırmak, yaşama çekmek
başlı başına bir devrimdir. Üstelik bunu
TC gibi zalim hem de Kürtler üzerinde
hayli deneyim kazanmış, örgütlü bir as-
keri güce karşı başarma iddiasıyla orta-
ya çıkmak bile tek başına tarihsel, tek
başına devrimsel bir olaydır.

Evet Kürt halkına, keybettiği yaşa-
mın yeniden kazanılmasının üzerinden
17 yıl geçti. Ve bugün PKK, kazanılan
yaşamı zafere ulaştıracak bir sürece,
18. mücadele yılına giriyor.

İlk çıkışta hiçbir olanak yoktu. Kürt
halkı yenildiğine, düşmanda onu meza-
ra gömdüğüne inanmaktaydı. Bu du-
rum bir çelişkiden de çok, “bitmiş” ile
“bitirilmişin” çok keskin ve pek çok çev-
renin çözülmesinde umut bile görmedi-
ği bir görünümü yansıtmaktaydı. Adeta
Kürtler dünyanın gündeminden çıkarıl-
mış bir halktı. Bu dönemde, hiç kimse-
nin Kürtler üzerine bir politikası yoktu.
Bölge değerlendirmelerinde de Kürtler,
dengelerin kullanılabilir cılız bir ayrıntı-
sından çok, anlam bile ifade etmiyordu.
Aynı şekilde içeride de bu sorunla ilgi-
lenmenin, ateşle oynamak kadar tehli-
keli olduğuna dair yaygın bir kanı vardı.

Başkan APO’nun tarihsel çıkışı, böy-
lesi koşullarda gerçekleşti. Bu nedenle
Başkan APO ile PKK ayrı şeyler değil-
dir. Başkan APO halkımızın en yüksek

iradesi, en yüksek ifadesi, bütün tarihsel
geçmişimizin ve hazırlanmakta olan öz-
gür geleceğimizin buluşma noktasıdır.

Kürdistan için ilk yerinde söz, ilk ye-
rinde cesaret ve ilk yerinde eylem Parti
Önderliğimiz tarafından söylenmiştir.
İmkansızlıklar içinde partiyi düşünen, ilk
grupları oluşturan, ilk Kürdistan seferi
ile vatana taşıran, eğiten, yürüten, çö-
zümleyen ve savaştıran Başkan
APO’dur. Kadına onur yerini veren,
başta çevre ve demokrasi sorunu olmak
üzere, insanlığın temel sorunlarıyla ulu-
su ve bizi aydınlatan Başkan APO’dur.

Bugün PKK, binlerce şehidin ruhu ile
kenetlenen, büyük ve iradesi kırılmaz bir
öncü olmuştur. Çelikleşmiş bir örgüt,
güçlü bir ordu, milyonları barındıran cep-
he, gençlik ve kadın örgütü, halk birlikle-
ri, onlarca yayın, diplomasi ve eğitim ağı,
kurumlar ve en önemlisi de halkımızda
yaratılan tarih ve mücadele bilinci; insa-
na hem güçlü bir heyecan vermekte
hem de bu kadar gücün, değerin mey-
dana getirilmesinde gösterilen, akıl al-
maz fedekarlıklar, omuzlara ağır sorum-
luluklar yüklemektedir. Sadece bunlar da
değil, dünya ve bölge gericiliğinin tüm
saldırılarına rağmen, sosyalizmin doğru
temsili devrimci inatla savunulması.

Bugün dünyanın Kürt sorununa
duyduğu ilgi Kürt halkının bölge den-
gelerini derinden etkileyen ve herkesi
politikalarını gözden geçirmek zorunda
bırakan PKK'nin ve önderliğinin politik
gerçeğinden halkımızı örgütlü ve sava-
şan bir halk konumuna getirmesinden
kaynaklanıyor.

PKK ve silahlı direniş olmasaydı; ne
Kürdistan’ı dünyaya kapatan TC ve
onun soykırım uygulamaları bu kadar
teşhir edilebilirdi ne de Kürt sorunu dün-
yanın gündemine girebilir, kendisini çö-
züm noktasına taşıyabilirdi. Kör ve art ni-
yetli olmayan hiç kimse kan-can pahası-
na yaratılan bu ortamın, PKK sayesinde
gerçekleştiğini görmezlikten gelemez.

18. yıla girerken ulus ve vatan so-
rumluluğunu bir bütün olarak üstlenen
PKK’yi, çok hayati bir sürecin beklediği
açık. PKK’nin bugüne kadar ki militan
pratiği ve özellikle Başkan APO'nun
politik üstünlüğü, taktiğe hakimiyeti,
zamanlamadaki yerindeliği ve değer-
lendirme ustalığı, bu süreci de başarı
ve zaferle noktalayacaktır.

Burada can alıcı husus, parti mili-
tanlarının PKK’nin neresinde olduğu
noktasıdır. 17 yılın sonunda ve çözüme
giderken buna verilecek cevap önemli-
dir. Başkan, eğitim devrelerinin açılışın-
da sık sık “PKK’nin hangi koşullarda
kurulduğunu, hangi fedakarlıkların ser-
gilendiğini, ne kadar emek verildiğini,
bugüne nasıl gelindiğini kavramayan
ve bu gerçeğe büyük saygı gösterme-
yenlerin PKK’li olamayacaklarını” belir-
tir. Bu sözler boşuna söylenmemiştir ve
yukarıda sözünü ettiğimiz cevap bu
gerçekte saklıdır. PKK olanakları çok
artan ve prestiji çok yükselen bir hare-
kettir. Dışarıdan bu olanaklara göz ko-
yanlara olduğu gibi, içeride kendini kay-
beden, hatta kanla yaratılan emekleri
çiğneyerek üzerinden geçecek kadar
gafil olanlar da çıkabiliyor.

Türk sömürgeciliği başta ordusu ol-
mak üzere, ekonomisiyle, içte ve dışta
tüm kadro ve kuruluşlarıyla kendisini
PKK’yi bitirmeye endekslemiştir. Düşma-
nın bu topyekün saldırısı karşısında eski
üslupla, görev ve sorumluluklara karşıla-
namaz. PKK saflarına gelerek “artık ör-
güte girdim PKK’liyim” demekle PKK’li
olunamaz. Partiyle bütünleşme, yete-
nekleri geliştirme, birikim ve çok yönlü-
lük, önsezilerde gelişkinlik, eğiticilik,
halkla ilişkilerde sadelik, her alanda ör-
güt kurma becerisi, sorunlar karşısında
çözüm gücü olabilme, geceyi gündüze
katan yüksek çalışma temposuyla “nasıl
yaşamalı” sorusuna cevap vererek an-
cak sürecin PKK militanı olunabilir. Bü-
tün bunlar olmadan da belki PKK gibi
büyük bir örgüt içinde kalmak mümkün-
dür. Ama PKK’li olmak mümkün değildir.

Büyük bir kararlaştırma, yaşamı ka-
zanma ve yeniden düzenleme hareketi
olan PKK'yle bütünleşme, kişiyi güç-
lendirmekle kalmaz, onun rolünü oyna-
yabilen, özgür bir düzeye ulaştırır, kırk
düğüm olmuş yapımızı aşmamızı sağ-
lar. Bize ruh ve beyin birlikteliğini ka-
zandırır. Sosyalistliğin temel şartı olan
yurtseverliği özümsettir. Ulus sevgisin-
den, insanlık sevgisine götürür. Tarih
karşısında bizi doğru sözün ve doğru
eylemin temsilcisi yapar.

O halde 18. kuruluş yıldönümüne
girerken temel görev; önderlik ve parti
gerçeğini doğru kavramak oluyor. Bu-
na ulaştıktan sonra ancak halkımızı
saran özgürlük umudunun, partili tem-
silcileri olabiliriz. Bu nedenle 17 yılın

coşkusu ile, 18. yılın sorumluluğunu
aynı anda hissetmek, aynı anda yaşa-
mak, parti karşısında takınılacak en
doğru ve en yerinde tutum olacaktır.

PKK tarihi, eşine ender rastlanan
görkemlilikte bir kahramanlıklar ve feda-
karlıklar tarihidir. Daha şimdiden birçok
halk PKK'nin mücadelesini örnek almak-
tadır. Yine ABD ve Almanya başta ol-
mak üzere, emperyalist ülkelerin PKK'ye
olan düşmanlıkları boşuna değildir.

Ortadoğu'nun en demokratik toplu-
munu mayalayan PKK, mücadelesiyle
Türk halkının özgür geleceğinin de önü-
nü açmakta, onun temsilcilerine büyük
bir halklar dayanışması imkanı sunmak-
tadır. Gerçekten de 17 yıllık pratiğiyle
PKK, ulusal özelliği aşarak bir insanlık
hareketine dönüşmüştür. Bu gerçeği
PKK'nin söyleminde ve eyleminde gör-
mek mümkündür. Kürt ulusu şahsında
savunulan insanlık değerleridir. Köleliği,
ihaneti ve her türlü aşağılanmayı redde-
den, zulme ve onun örgütlü gücüne kar-
şı direnen tutum, tartışmasız bir insanlık
tutumudur. İşte sözünü ettiğimiz PKK
duyarlılığının böylesi bir sorumluluktan
kaynaklandığını ve mutlaka pratikte so-
nuç alıcı olmayı emrettiğini, bu nedenle
ve ısrarla vurguluyoruz.

Özgür geleceğe, Başkan APO'ya
daha çok bağlanarak ve PKK etrafında
daha güçlü kenetlenerek yürüyelim!
18. yılı PKK'li olmanın coşku ve heye-
canıyla karşılayalım. Görevlere tüm
enerjimizle yüklenelim. O zaman göre-
ceğiz ki, zafer kesin olarak partimiz ön-
cülüğündeki kahraman halkımızın ola-
caktır. Tarihi şan ve şereflerle dolu
olan partimizin olacaktır.

Partimizin 17. kuruluş yıldönümü,
Parti Önderliğimize, şehitlere, halkımı-
za ve dostlarımıza kutlu olsun.

Kahramanl›k ve fedakarl›klarla dolu 17 y›l
KKaannii YY››llmmaazz

Serxwebûn Sayfa 29Kasım 1995

3 Kasım 1993
Bedaw köyüne eylem düzenledikten sonra,

Erdewel'deki noktamızda konumlandık. Sürekli
yağmur yağıyor ve günlerce devam ediyordu.
Onun için her manga kendisiyle naylon taşıyordu.
Gittiğimiz her yerde pratik çadırlar kurarak yağ-
murdan korunmaya çalışıyoruz. Kaldığımız bu
noktaya çıktığımızda karşımızda duran
Çarçella'ya karın düştüğünü ve üstünün bir gelin-
lik gibi karla kaplı olduğunu görünce oldukça
üzüldüm. Artık Çarçella'ya çıkamayacağımız ke-
sinleşiyordu. Bu defaki hedefimiz Herki köyü. He-
men Bedaw köyünün altındaki dolun içinde bulu-
nan Herki köyü de çete. Birçok defa bu köye silah
bırakması için uyarıda bulunmamıza rağmen bizi
dinlemedikleri gibi, ateşkes sürecinde bir grubu-
muza KDP güçleriyle birlikte pusu atmışlardı.

Planımızı yaptık. Köye üç koldan saldırı yapa-
caktık. Eğer köy bize karşı savaşmazsa silahsız-
landıracak, evlere saldırmayacaktık. Birinci kol
köyün yukarı mahallesine, ikinci kol köyün aşağı
mahallesine yönelecekti. Üçüncü kol da suyun

her iki güney tarafındaki makaraya yönelecekti.
Yalnız bu KDP makarası arkadaşlara ateş aç-
mazsa, onlara da karışılmayacaktı. Ben aşağı
kolda yerimi alıyordum.

Akşam karanlığının basmasıyla köye yaklaş-
tık. İyice karanlık çöktükten sonra her grup hede-
fine yöneldi. Biz her eve iki arkadaşla gittik, evle-
rin içine girinceye kadar kimse bizi görmedi. Za-
ten evin içine girdin mi silah patlamaz. En azılı
çete köyüne yönelirken bile evin içine girdin mi
çeteler teslim olmak zorunda kalıyorlar. Çünkü
çocuklarından, evlerinden korkuyorlar. Merminin
patlaması halinde ortalığın kan gölüne döneceğini
onlar bizden daha iyi biliyorlar.

Bizi karşılarında görünce korktular. Tüm evleri
aradık, köyün erkeklerini bir yerde topladık ve si-
lahlarını getirmelerini söyledik. Onlar bizi oyala-
mak istiyorlardı. Ve süre istediler ama bizim ciddi
olduğumuzu anladıkları zaman sekiz çete silahla-
rını raxtlarıyla birlikte bize getirdiler. Geri kalan
sekiz çeteyi de kendimizle birlikte alarak geri çe-
kildik. KDP köye girdiğimizi biliyordu. Yalnız bize
yönelmekten korkuyordu, TC onlara görev ver-
mişti, bizi bu köye sokmayacaklardı. Ayrıca onla-
rın gözleri önünde köyden sekiz çete ve sekiz
düşman silahını alarak elimizi kolumuzu sallaya
sallaya gidecektik. Peki yarın TC bunlardan bu-
nun hesabını sormaz mıydı? Bunu iyi düşünen
KDP’liler hemen arkadaşların yanına geldiler. Bi-

zaman zaman gruplarımızla giriyorduk. Köylülerin
yaklaşımı oldukça olumluydu. Bize güvenmek zo-
runda olduklarını onlar da biliyorlardı. Her defa-
sında kendilerine sahip çıkmamız gerektiğini dile
getiriyorlardı. Bu onlar açısından çok olumlu bir
gelişmeydi. Parti tarihinde ilk defa bu alan içeri-
sinde üslenmemizi yapacaktık. Bunun verdiği
mutlulukla her arkadaş coşkulu bir şekilde çalış-
malara kendini veriyordu.

Her takım kendisi için belirlenen yerde çadır
yaptı. Kampımız her an için hizmetimize hazır
bekliyordu. Kampımız iki güç arasında kalıyordu.
Kuzeyde iki saat uzaklıkta olan Bezele karakolu
ve Güney'de Basya kıyısında, bir saat uzaklıkta
bulunan KDP makarası vardı. Hemen arkamızda
bulunan KDP bizim için tehlikeliydi. Özellikle Gü-
ney'e geçmek istediğimizde engel çıkarıyordu.
Ayrıca iki güç arasında kalmak da çok tehlikeliydi.
TC ile aramızda bir çatışma çıksa, onların da sı-
nır yolunu tutacakları kesindi. Bundan dolayı ar-
kamızı sağlama almalıydık. Son günlerde KDP
Metina'da ve Xankûrkê'de arkadaşlara yönelmek

istemişti. Zaten onlara yönelmemiz yönünde biz
de talimat almıştık. Bunun üzerine hem arkamızı
sağlama almak, hem de onlara gereken cevabı
verip sınırdan kovmak için Basya makarasına sal-
dırı kararı aldık. Buranın keşfini daha önce yap-
mıştık. Ayrıca her arkadaş hepsinin yerlerini bili-
yordu. Planımızı yaptık. Hedef makaranın tama-
men imha edilmesi, içindeki cephanenin alınma-
sıydı. 18 Kasım akşamı eylem düzenimizi alarak
hedefimize yöneldik. Sabaha karşı baskın yapa-
caktık.

KDP güçleri baskınlardan çok korkuyorlardı.
Güney Savaşı'nda da gece baskın yaptığımızda
hepsi kaçıyorlardı. Bas bas bağırarak “erkekseniz
gündüz gözüyle gelin, o zaman kim erkek göre-
lim. Siz gece Kürtlerisiniz” diyorlardı. Çok ilkeller
ve taktikle savaşmayı bilmiyorlar. Gece baskınla-
rından ödleri kopuyor. Sabaha doğru tüm grupla-
rımız yerlerini almış eylemin başlamasını bekli-
yorlardı. Saldırı gruplarımız alt taraflarına kadar
sızmışlardı.

Saldırı gruplarının aynı anda makaraya roket
atışlarıyla eylem başladı. Tüm ateşler makaraya
doğruydu. Derin uykuda yakalanan KDP peşmer-
geleri neye uğradıklarını bilmediler. On dakikada
tüm makara ve önündeki mevziler düştü. Arka-
daşlar makaranın içine girdiler. Sekiz tanesi öl-
müştü. Yedi tanesini de esir aldılar. Üç-dört tane-
si de pijamalı olarak kaçmayı başarmıştı.

da Kürt insanı kadar ihanette direten kimse yoktur.
İhanet etmelerine izin vermemiz için bize yalvarı-
yorlardı. Ama onların ihanet etmeye hakları yoktu.
Kesin silahları getirmelerini söyledik. Yoksa onlar
için iyi olmayacaktı. Bunu anlayan ve korkan köy-
lülerde panik başladı. Aynı alandaki Bezena, Her-
ki ve Bedeco köylerine yöneldiğimizi bildikleri için
korkuyorlardı. Bunun üzerine 7 çete silahlarını is-
temeye istemeye de olsa bize vermek zorunda
kaldılar. Diğerleri de iki gün içinde indireceklerine
dair namus sözü verdiler. Söz vermiş olmaları gü-
zeldi. Biz inanmak istiyorduk, yalnız bizim için ted-
biri almak her şeyden iyiydi. Onun için silah bıra-
kıncaya kadar çete reisinin kardeşini de yanımıza
alarak köyden ayrıldık.

Tekrar Dola Çınare'ye geldik. Hepimizin neşe-
si yerinde. Çete köyünden aldığımız silahları de-
poya yağlayarak koyduk. Biz bölük olarak pratiği-
mizin başında yapmamız gerekenleri ancak prati-
ğin sonlarında yapabildik. Bunun için de düşmana
fazla yönelemedik, sadece çetelerin tasviyesiyle
uğraştık. Eğer başta devrimci şiddet temelinde bu

köylere yönelebilseydik, bu çeteler çok erkenden
silah bırakırdı. O zaman düşmana da daha güçlü
yönelebilirdik.

Yağmur son zamanlarda hiç durmadan günler-
ce yağıyor. Yağmurun altında yürüdün mü ilikleri-
ne kadar ıslanıyorsun. Yağmurla birlikte biz de
kamp çalışmalarımıza başladık. Yüksek sırtlarda
kar yağmış, dollarda kar yerine yağmur yağıyor.
Basya ve Herki vadisindeki dolların kar tutması
şimdilik zor. Yukarı yerlerde kar yağarken, bu dol-
larda yağmur yağıyor. Artık biz de kamp çalışma-
larımızı bu temelde hızlandıracağız.

20 Kasım 1993
Gulka köyünü de silahsızlandırdıktan sonra

kamp hazırlıklarına girerek, fiilen kamp yaşamına
başladık. Herki ve Gulka köylerinde kalan çeteler
de silahlarını düşmana geri vermişlerdi. Buna se-
vindik. İsterdik ki zorlamadan kendileri silahlarını
bıraksınlar. Ama “Kürdün kafasına vurmadın mı
adam olmaz” derler. Biz şiddetin dozajını biraz
arttırınca hemen silahlarını bıraktılar. Böylece
alanda iki köy dışında çete köyü kalmadı. Bu köy-
ler Bezele ve Nugoyla'dır. Her iki köy taburun he-
men yanında oldukları için kolay kolay yönelemi-
yoruz. Ancak üçünü, yani taburu ve her iki köyü
hedef alarak bunlara yönelmek mümkündür.

Bu yılki kampımızı Herki alanında yapacaktık.
Hazırlıklarımızla birlikte silah bırakan köylere de

ze durumu anlattılar, biz geri çekilmeyi yaptıktan
sonra birkaç bisifing atacaklarını, BKC'yle biraz
etrafı tarayacaklarını söylediler.

Bunun üzerine arkadaşlar önce onlara bir gü-
zel yaşadıkları bu ihaneti anlatarak yüzlerine vu-
rurken, biz gittikten sonra isterlerse birbirleriyle
sabaha kadar kovboyculuk bile oynayabilecekleri-
ni söylediler. Geri çekilme yapıp alandan çıktıktan
sonra, gerçekten de bu hainler birkaç roket dola
attılar ve etrafı biraz taradılar. İnsan batar da bu
kadar batmaz, bu kadar düşmez, bu kadar alçal-
maz. İnsanda biraz onur, haysiyet, şeref, namus
olur. Ama bunlarda hiçbir şey kalmamış, dünya-
nın hiçbir yerinde hiçbir örgüt böylesine ajanlaş-
maz, böylesine düşmanına hizmet etmez.

Yanımıza aldığımız Herki çetelerini ertesi gün
karargaha tutukluevine yolladık. Geri kalanlar si-
lahlarını bıraktıkları zaman bu çeteleri serbest bı-
rakacaktık. Biz çetelere karşı sonuç aldıkça, yeri-
mizde durmak istemiyorduk. Diğer çete köylerine
yönelmek istiyorduk, böylece önümüze konulan
görevleri de yavaş yavaş yerine getiriyor ve bu-

nun verdiği güvenle diğer hedeflere yönelmenin
heyecanını yaşıyorduk.

10 Kasım 1993
Herki köyündeki çeteleri karargaha yolladıktan

sonra diğer çete köyü olan Gulka köyüne yönel-
mek ve köyü silahsızlandırmak için Dola
Çınare'ye gittik. Ben ve iki arkadaş köyün keşfini
yapmak için bir gün önceden yola çıktık. Köyü,
hemen karşıdan net gören Ketar tepesinin ya-
maçlarındaki sık ormanlıkta keşfettik. Ayrıca alanı
ve Bezele taburunu da keşfettik. Alanda herhangi
bir hareket ve köye girmek için olumsuz bir durum
yoktu. Durumu bölük komutanına telsizle bildir-
dim. Akşam köyün önündeki köprüde birleştik, sa-
vunma grubumuzu köyün tam üstüne çıkardık ve
iki koldan köye girdik. Yine tüm köylüleri evlerde
yakaladık. Bu defa şansımız vardı. Hepsini ye-
mek üzerinde yakaladık, fazla korkmadılar. Bun-
dan önce de birkaç kere bu köye girdiğimiz için
yine kandırıp, geri yollayacaklarını düşünerek bizi
oturttular. Biz kendimize güveniyoruz, onlar da.

Köydeki tüm erkekleri bir evde topladıktan son-
ra toplantı yaptık. Onları bir önceki girişimizde son
defa uyardığımızı belirttik. Ancak onlar bizi oyala-
mak istiyorlardı ve yine süre istediler. Ama bizde
kanacak göz yoktu artık. Tüm çetelerden silahları-
nı getirip bize vermelerini istedik. Onlar bizim ciddi
olduğumuzu anladılar. Bu defa yalvardılar. Dünya-

DDaa¤¤llaarr››nn zziirrvveelleerriinnee çç››kkaarraakk
ddeerriinn vvaaddiilleerrii iizzlleeyyeeccee¤¤iimm

Mordem hevalin an›lar›

Sayfa 30 SerxwebûnKasım 1995

Eylemde roketçimiz Semir arkadaş şehit düştü.
Şehit düşmesi tamamen acemiliğindendi. Onun
eylemdeki görevi roketlerini isabetli bir şekilde ma-
karaya atmaktı. Bu görevini yaptıktan sonra o geri
çekilecek, diğer arkadaşlar devreye gireceklerdi.
Görevini başarıyla yapmıştı. Tüm roketleri isabetli
vurmuştu. Fakat bununla yetinmemişti Semir he-
val. Yanındaki arkadaştan bombasını alıp saldırı-

ya geçmek istemişti. Bombanın pimini çekip düş-
mana atacağı sırada bomba kendisinde patlamış-
tı. Ve Semir heval kendi acemiliğinin kurbanı ol-
muştu. Sabah makara elimizdeydi. İçindeki cepha-
nenin çoğu yanmıştı. Yanmayan cephane ve peş-
mergelere ait silahları aldıktan sonra Dırre tarafına
geri çekildik.

Bu eylemle birlikte sınırdaki diğer karakollara
da yönelme kararı aldık. Yalnız bu makarayı vur-
duktan sonra hemen paniğe kapılan sınırdaki
KDP’l i ler ertesi gün kaçtı lar. Dêsate'deki,
Herguş'daki ve Herki'deki KDP makaraları alanı
terk ederek güneye kaçtılar. Böylece alanın tama-
mı denetimimize girdi. Biz de bölük olarak hem
kendimize geniş bir sahayı açtık, hem de arkamızı
güvenceye aldık. Böylece kampımızda gönül ra-
hatlığıyla kalabilirdik. Eylem karargah tarafından
da başarılı olarak değerlendirildi. Sınırdaki bu ma-
karalar TC'nin birer karakolu gibi işlev görüyorlar-
dı. Alanda hareketlerimizi kısıtlıyorlardı. Biz bunu
olumlu ve sessiz kalarak karşılayacak değildik.
Kendimize hareket sahası açmak zorundaydık.

TC, bugüne kadar yaptığı açıklamalarda hep
“teröristler Güney'den gelip karakolumuza saldır-
dılar” diyordu. Bu defa biz Kuzey'den gidip güney-
deki işbirlikçilerin karakolunu ortadan kaldırdık.
Zaten Barzani ve Talabani kuzeyden gelip kendi-
lerini vurduğunu belirterek TC’yi suçladılar. Sınıra
ikiyüz ellibin kişilik bir ordu yığarak sınırı koruya-
mayan düşman, dörtbin kişilik KDP güçlerinden sı-
nırı korumasını istiyor. Bu gülünecek bir durum.
KDP bunu bildiği halde para için göze alıyor. Ken-
di topraklarımıza bizi sokmamak için önümüze set
kurmak istiyor.

Sezon sonu pratiğimizin olumlu sonuçlar ver-
mesi bütün arkadaşların morallerini oldukça yük-
seltti. Yapımız kendine geldi. Daha hareketli, daha
sıcak, daha coşkulu oldu. Kamp yaşamı fiilen baş-
lamasına rağmen, biz yine de önümüze bazı he-
defler koyduk. Bu kış sürecinde sadece kendimizi
kamp yaşamıyla sınırlandırmanın doğru olmaya-
cağını düşünerek, bundan sonraki süreçte de ha-
reketliliğimizi sürdüreceğimizi belirttik.

1 Aralık 1993
Ve kampımıza yerleştik. KDP’ye yönelik eylem-

den ve Dırre taraflarında biraz kaldıktan sonra tek-
rar kampımıza geldik. Kampımızla Güney saha-
sındaki güçlerimiz arasında hiçbir engel yok artık.
Alanda gündüzleri de hareket edebiliyoruz. Kam-
pımızın yeri çok güzel. Sık ağaçlık bir yerdeyiz.
Basya suyu hemen altımızdan geçiyor. Sınır yarım
saat ilerimizde. Her ne kadar kampa yerleşmişsek
de yaşamımız kampla sınırlı kalmıyor. Etrafımız-
daki köylere sürekli girip çıkıyoruz. Onlar da bu gi-
rişlerimizden memnun oluyorlardı. Herki, Gulka,
Begalte köylerine sık sık giriyoruz, onları yalnız bı-
rakmamaya çalışıyoruz. Kışın ve havaların soğuk
olmasından dolayı düşman halkı ablukaya almak
istiyor. Silahları bırakan köylere tekrar silah ver-
mek istiyor. Silah bırakan köylerin hemen hepsi
tekrar silah almaya yatkın insanlar. Zaten bu silah-
ları baştan beri çoğu bize karşı kullanmak için de-
ğil de, maaş almak için almışlardı.Tabii düşman si-
lahı sürekli elinde oldu mu bir gün o silahı kullan-
mak zorunda kalırsın. Düşman yeri geldiğinde bu-
nu onlara dayattı ve birçoğunu bize karşı savaştır-
dı. Biz alandaki tüm köylere girip çıkmakla onlara
varlığımızı hissettirmek istiyoruz. Alanda olduğu-
muzu bilseler silah almaya yanaşmayacaklarını bi-
liyoruz. Geçmiş yıllarda sonbahar oldu mu güçleri-
miz güney sahalarına çekiliyor ve yaz aylarında
ancak halkın içine girebiliyorlardı. Bundan dolayı
da halkın içinde denetim tam sağlanamıyordu.

Ama bu yıl en soğuk aylarda bile büyük bir sıcak-
lıkla halkın içine giriyoruz.

Bulunduğumuz dolda hâlâ kar yağmadı. Fakat
yağmur durmak nedir bilmiyor. Su sorunu kampı-
mızın en büyük sorunu. Kampımız içinde su yok.
Suyumuzu Basya suyundan karşılıyoruz. Suya
gidiş-gelişlerimiz kırk dakikamızı alıyor. Kampımı-
zın yukarısındaki sırtlar karla kaplanmış. Sırtlar-

dan dollara indikçe karın
olmadığı göze çarpıyor.
Kısa bir süre sonra
kampta eğitim çalışma-
larına başladık. Eğitim
programımızı partinin
merkezi eğitim progra-
mına göre yürütüyoruz.
Bu yıl hem eğitim, hem
pratik iç içe yürüyecek.
Böylece hem düşmanı
rahat bırakmamış olaca-
ğız, hem de eğitimden
büyük güç alacağız. Ül-

kedeki tüm güçlerin pratikle eğitimi iç içe yapması
yönünde Parti Önderliği'nin genel bir talimatı da
geldi. Kısacası bu kış süreci çok sıcak geçecek ve
1994 yılı çok büyük bir savaş yılı haline getirile-
cektir.

15 Aralık 1993
Eğitim çalışmalarımız devam ediyor. Her ne ka-

dar kar yağmış olsa da keşif faaliyetlerimiz devam
ediyor, herhangi bir engelle karşılaşmıyoruz. Ayrı-
ca yoğun kar bize eylem yapmak için fırsat veri-
yor. Keşif grupları hedeflere yönelik keşif faaliyet-
lerinde bulunurken, geriye kalan arkadaşlar da
eğitim çalışmalarıyla uğraşıyor. Son iki gün içinde
karargah, eğitimimizin daha sağlıklı ve verimli geç-
mesi için önderliğin bazı çözümlemelerini yolladı.
Çözümlemelerin yanında birkaç Serxwebûn da
geldi. Çözümlemeleri eğitimde okuyup üzerinde
tartışıyoruz. Diğer kitapları da arkadaşlarla birey-
sel çalışma saatlerinde birlikte okuyoruz. Gelen
Serxwebûn'lardan birini alıp okumaya başladım.
Terzi Cemal provokasyonunu ve 17 yoldaşımıza
yönelik katliam hakkında yazılar vardı. Şehit dü-
şen yoldaşlar arasında Devrim Tural (Şoreş) he-
val de vardı. Onun ismine gözüm iliştiğinde bir ta-
raftan sevindim, bir taraftan da acı duydum, üzül-
düm. Acıyı sevinci ve üzüntüyü bir arada yaşamak
belki de ilk defa bana nasip olıyordu. Ajan diye
Devrim heval katledilmişti. Devrimin partiye, şehit-
lere bağlı bir yoldaş olduğunu daha biz sempati-
zanken biliyordum. Partimiz bu gerçekliği açığa çı-
kartarak asıl ajanları cezalandırmıştı. Onlar böyle-
sine temiz, dürüst ve partiye bağlı yoldaşlara ken-
di ajanlıklarını mal ederek partiyi tasfiye etmek isti-
yorlardı.

Devrim heval bizden sonra saflara katıldığı için
çok sevinmiştim. Yalnız ajan diye şehit edilmesine
oldukça üzülüyor, acı duyuyordum. Tam sekiz yıl
birlikteydik. Bir sınıfta aynı masayı sekiz yıl pay-
laşmak kolay olmasa gerek. Güzel, zor ve acı bir-
çok şeyi yaşadık. Aynı sıralarda birbirimize dertle-
rimizi açtık. Ve beraber saflara katılma kararı ver-
dik. 1991 yılındaki çıkışımızda Devrim heval de
yanımızdaydı. O gün ne kadar mutluydu, ne kadar
coşkuluydu. Arkadaşları görmek için sabırsızlığın-
dan neredeyse patlayacaktı. Ama o gün arkadaş-
lar gelmediler. Ve biz tekrar geri dönmek zorunda
kaldık. Keşke o gün yoldaşlarımızla buluşabilsey-
dik. O zaman Devrim heval Terzi Cemal alçağının
eline düşmezdi ve ajanlıkla suçlanıp katledilmezdi.

Biz geri döndükten sonra ailesi onu bizden ko-
parmak istedi. Evin iki çocuğunun büyüğüydü. Ai-
lesinin maddi durumu oldukça iyiydi. Bizim yanımı-
za gelmemesi için onu ve bizi tehdit bile ettiler.
Ama o arkadaşlığımızı her şeyin üstünde tuttu. Ai-
lesinin bu davranışına karşı bizimle ilişkilerini daha
da geliştirdi. Ailesi bizden ayrılamayacağını görün-
ce onu Antep'teki amcasının yanına yolladı. Ailesi
onu Antep'e yollamakla kendi elleriyle Devrim'i,
Terzi'nin eline vermiş oldular. Çünkü Devrim dağa
kesin çıkacaktı. Ondaki duygular, düşünceler ne-
rede olursa olsun onu dağa götürecekti. Antep'e
gider gitmez partiyle ilişki kurma arayışına girdi. O
sıralar ben de İzmir'e gitmiştim, sürekli telefonlaşı-
yorduk. Her defasında ilişki bulamadığından yakı-
nıyordu. Ben dağa çıkmadan önce yine görüştük.
O hâlâ ilişkiye geçmemişti. Ben ona “eğer istiyor-
san buraya gel birlikte gidelim” dedim. Ama o ka-
bul etmedi. Artık kendi çabalarıyla katılmak istiyor-
du ve en kısa sürede kendisinin de geleceğini söy-
ledi. Ben onun bu düşüncesini yerinde buldum ve
saygı duydum.

Devrim heval! Şimdi acı çekiyorum. Sizin gibi
dürüst ve partiye bağlı olan yoldaşları katletmeleri

dünyada yapılabilecek en büyük haksızlıktır. Hal-
buki sen yeni katılmıştın, duyguların bambaşkay-
dı, nasıl şehitlere layık olabileceğini, nasıl partinin
iyi bir militanı olacağını düşünüyordun. Halkımıza,
partimize hizmet etmek için ilk adımı atmanın coş-
kusunu yaşıyordun. Ama hainler kendi kötü emel-
lerine ulaşmak için yeni kurbanlar arıyorlardı. Se-
çilen bu kurbanlardan biri de sendin.

Hatırlıyorum seninle bazen hayaller dünyasına
dalardık. Dağların başına çıkardık. Elimize aldığı-
mız kleşle dağların en yüksek yerinde vadileri iz-
lerdik. Sonra yavaş yavaş vadilere doğru iner, hal-
kımızın içine girerdik. Ardından Başkan APO'nun
yanına giderdik. Başkan konuşurken bütün konuş-
masını can kulağıyla dinlerdik. Ve Başkan'a layık
olmak için birbirimize sözler verirdik. Sonra bu gü-
zelliklerin içinden birdenbire uyanırdık. Hayallere
dalmak seninle güzeldi. Çünkü hayallerimiz birdi.
Seninle mısayıp (kankardeş) olduğumuz günü ha-
tırlıyorum. Aynı duyguları ikimiz de paylaşıyorduk.
Birbirimize “mısayıp derdik” ve sonunda mısayıp
olduk. Ailem de seni çok severdi. Bizim eve gel-
mediğin zaman hepsi seni merak ederlerdi. Bu
dostluğumuza; kardeşliğimize onlar da sonuna ka-
dar destek veriyorlardı. Sizinkiler sevimliydiler
yalnız biz dağdan geldikten sonra dostluğumuzu
bozmak istediler. Ama sen dostluğumuzu her şey-
den önce tutun. En güzeli dün mısayıpken bugün
yoldaş olduk. Sana bir de yoldaş demeyi isterdim
ama diyemedim. Sana fazla yaşama fırsatı verme-
diler. Yoksa çok gelişeceğine inanıyordum. Parti-
mize, halkımıza yararlı bir militan olabilirdin ama
onlar bir defa düşman olmuşlar ve partimize her
yerde darbe vurmak istiyorlar. Halbuki sana düş-
man önünde savaşma fırsatı verilmeliydi. O za-
man bir aslan gibi kükrerdin, bin yılların kinini, öf-
kesini kusardın. Ama hainler bunun yerine seni
katlederek, savaşma fırsatını sana vermediler.

Hainler utansın. Onların hepsi lanetlidir. Belki
de sen kinini, intikamını düşmana karşı kusama-
dın, istediğin gibi dağların en yüksek yerine çıka-
rak elinde kleşinle vadileri izleyemedin, belki de
seni halkımızın içine bile sokmadılar. Ama iyi bil-
melisin ki Devrim heval; sen ve 16 yoldaşımız öl-
mekten hiç korkmadınız, ihanetçilere karşı durma-
sını bildiniz ve bunu kanınızla kanıtladınız. Sana
layık olacağım Devrim heval! Her zaman seni mü-
cadelemizde yaşatacağıma dair bugün ant içtim.
Ne zaman ki dağların en yüksek yerine çıkarsam
vadileri izleyecek ve seninle olan düşümüzü yaşa-
tacağım, senin yerine de her tarafı boydan boya
izleyeceğim. Ne zaman halkın içine girersem o za-
man senin yerine de halkla konuşacağım. Eğer bir
gün Başkan APO'yu görürsem, o zaman onun ko-
nuşmalarını senin yerine de can kulağıyla dinleye-
cek, ona layık olacağıma dair söz vereceğim.

Mücadelen önünde saygıyla eğilirken, ancak
parti çizgisi karşısındaki anlayışlara ve iç ihanete
karşı mücadele ederek sana layık olabilir ve mü-
cadelemizi koruyabilirim. Seni ve 16 yoldaşımızı
her zaman mücadelemizde yaşatacağız.

30 Aralık 1993
Hemen kuzeyimizde bulunan Bezele karakolu-

nun keşfini yapmıştık. Keşif sonuçlarını değerlendir-
dik. Sonuçta karakola yönelme kararı aldık. Yalnız
bizim gücümüz bu karakolu ortadan kaldırmak için
yetmiyordu. Onun için Govende'deki bölüğümüz-
den takviye istedik. Govende'de kar yağmasına
rağmen oradaki bölüğümüzden ancak iki takımlık
güç yardıma gelebildi. Gücümüzün tamamlanma-
sından sonra eylem planlamasına geçtik.

Yüksek sırtlar karla kaplı olduğundan dolayı
düşman karakoldaki gücünü azaltmıştı. Karakolun
etrafındaki mayınların da fazla etkili olmayacağını
düşünüyorduk. Düşman Çarçella'nın hemen altın-
da bulunan tepeyi boşaltmıştı. Savunma tedbirleri-

ni azaltmıştı. Yapacağımız eylemde birçok avan-
tajlarımız vardı, hem doğa şartları da bizden yana
sayılırdı. Planlamada hedefimiz düşman karakolu-
nu tepesiyle birlikte imha etmekti. Yine düşmanın
hareketli birliğinin olma ihtimaline karşı bir grubu-
muz düşmanın arkasına sarkacak, pusu atacaktı.
Üç koldan saldırı yapılacaktı. Birinci kol Gulka do-
lunda gidecek ve buradan düşmana saldıracaktı.

İkinci kolumuz da boğaz tarafından saldıracaktı.
Üçüncü kol tepeye saldıracaktı. Aynı zamanda sa-
vunma grubumuz karakolun üçyüz metre üstünde-
ki sırtta mevzilenecekti. Genel savunmamız da
boğazda olacaktı.

Planlama tartışılarak yapı tarafından kabul edil-
di. Ayın 24’ünde hareket ettik. Tüm yapının morali
çok yüksekti. Eğer bu karakolu ortadan kaldırırsak
alanın büyük bir kesimi düşmandan temizlenmiş
olacaktı. Onun için arkadaşların hepsinde büyük
bir saldırı arzusu vardı. Devrim hevalin şehit düş-
tüğünü yeni öğrenmiştim. Bu eylemde görevimi
yerine getirerek, Devrim hevalin anısına layık ol-
manın ilk adımını atacaktım. Onun için bir daha
hırslıydım. Her yoldaş gibi ben de iddialıydım. Ge-
ce hareket ettik.

Yükseklere çıktıkça dondurucu soğuk kendisini
hissettiriyordu. Son noktamıza gelip bekledik. Ak-
şama doğru herkes yerini alacak ve gece karanlı-
ğının çökmesiyle eylemi başlatacaktık. Noktamız-
da heyecanlı bir şekilde eylem anını beklerken,
keşif grubu son defa hedefi keşfetti. Keşif bittikten
sonra grup yanımıza geldiğinde düşmanın kampı-
mıza doğru harekete geçtiğini söylediler. İnana-
madık. Biz onların üstüne gidiyorduk, onlar da bi-
zim üstümüze geliyorlardı. Ben bugüne kadar
böyle bir şeye hiç tanık olmadım. Peki kampımı-
zın yerini nasıl tespit etmişlerdi? Yoksa onlara yö-
nelik eylem yapacağımızı biliyorlar mıydı? Bu so-
rular hemen kafaları karıştırmaya başladı. Düş-
mana yakın köylerdeki ajanların kampımızın yeri-
ni söylemiş olabileceğine, yine karakol keşfine gi-
den gruplarımızı düşmanın görmüş ya da sabah-
ları alanı kontrol eden düşmanın hareketli birliği,
arkadaşların kardaki ayak izlerini görmüş olabile-
ceklerine ihtimal veriyorduk. Hemen planımızı de-
ğiştirdik. Düşmanın tepesine bir grubumuz yöne-
lecek, savunma grubumuz da harekete geçen
düşmanı arkadan vuracaktı. Biz diğer güç ise
kampa geri dönecektik. Akşama doğru belirtilen
şekilde herkes yerlerine doğru hareket etti. Biz
kampa geldik. Hemen tepecilerimizi çıkardık. Da-
ha önce eylem yapacağımızdan dolayı kamptaki
tüm malzemelerimizi toplamıştık. Kuru bir çadırda
sadece sobamızı yakarak dinlendik. Saat sabahın
beşinde tepecilerimiz kampın üstündeki tepelerin
hepsinde düşmanın olduğunu acilen kampı terk
etmemizi söylediler. Bunun üzerine hepimiz tepe-
ye çıktık.

Tepeye çıktığımız gibi çatışmalar başladı. On-
lar uzaktan bize ağır silahlarla ateş ediyorlardı.
Biz de silahlarımızla karşılık verdik. Çatışa çatışa
Basya suyunun karşı sırtlarına geri çekildik. As-
kerler ve çeteler birlikte hareket ediyorlardı. Arka-
mız açık olduğundan geri çekilmeyi rahat yaptık.
Düşman da bize yaklaşmaya hiç yanaşmıyordu.
Ancak uzaktan ateş edebiliyordu. Grubumuzun
hepsi Erdevel taraflarına fazla zorlanmadan geri
çekildi. Asıl düşündüğümüz tepe saldırısına giden
grubumuz ile düşmanı arkadan vurmaya giden
grubumuzdu. Çünkü her iki grubumuz doğal ola-
rak düşmanın arasına giriyorlardı. Akşama kadar
her iki grubumuz da bize ulaşamadılar. Ertesi gün
sabah gruplarımız bize ulaştılar. Arkadaşlar tepe-
ye saldırmışlardı ancak tepe boş çıkmıştı. Bunun
üzerine arkadaşlar ellerindeki BKC ve roketlerle
karakolu taramışlardı. Bu grupta yer alan iki arka-
daşımız düşmanın döşemiş olduğu mayına basa-
rak şehit düşmüşlerdi. Diğer grubumuz arkada bir
grup düşmana attıkları pusuda sonuç alıcı bir şe-
kilde vurduktan sonra kayıp vermeden geri çekilip
yanımıza geldiler. Düşman kampın içinde sadece
kuru çadırları ele geçirebilmişti. Biz de geri çekile-
rek yeni bir kamp hazırlığına başladık.

Düşmana kampımız hakkında bilgi köyün için-
deki ajanlar tarafından verilmişti. Yine keşif grupla-
rımızın ayak izlerini düşmanın görme ihtimali ol-

dukça yüksekti. Güney tarafı sağlam olduğundan
dolayı zorlanmadan geri çekilmeyi yapmıştık. Eğer
KDP makarasını kaldırmamış olsaydık, onların da
arkadan bize yöneleceği, böylece çok zorlanaca-
ğımız kesindi. Onları oradan kaldırmakla çok iyi
ettiğimiz ortaya çıkıyor. Yeni kampın hazırlıkları
sürüyor. Yeni yıla Erdevel taraflarındaki Dolo
Saç'taki kampta gireceğiz.

Seninle bazen hayaller dünyas›na dalard›k.
Da¤lar›n bafl›na ç›kard›k. Elimize ald›¤›m›z

kleflle da¤lar›n en yüksek yerinde vadileri izlerdik.
Sonra yavafl yavafl vadilere do¤ru iner, halk›m›z›n
içine girerdik. Ard›ndan Baflkan APO'nun yan›na
giderdik. Baflkan konuflurken bütün konuflmas›n›
can kula¤›yla dinlerdik. Ve Baflkan'a lay›k olmak için
birbirimize sözler verirdik.

Yükseklere ç›kt›kça dondurucu so¤uk kendisini hissettiriyordu. Son
noktam›za gelip bekledik. Akflama do¤ru herkes yerini

alacak ve gece karanl›¤›n›n çökmesiyle eylemi bafllatacakt›k.
Noktam›zda heyecanl› bir flekilde eylem an›n› beklerken, keflif grubu
son defa hedefi keflfetti. Keflif bittikten sonra grup yan›m›za geldi¤inde
düflman›n kamp›m›za do¤ru harekete geçti¤ini söylediler.

Serxwebûn Sayfa 31Kasım 1995

dınlatarak bu kötülüklerden vazgeçir-
meye çalışıyor, ama fazla başarılı ola-
mıyor. Kuşkusuz gerçeklikle bağı, ya-
şanmış olup olmadığı anlamında fazla
önemli olmayan, ama bizim gerçekliği-
mizi açıklamak için dayanak yapabile-
ceğimiz bu efsaneye göre, iki genç er-
kek melek gelerek peygamber Lut'a mi-
safir olurlar. Bu genç erkekleri farkeden
kavmin erkekleri, onların kendilerine
teslim edilmesini isterler. Lut, bunların
kendi misafirleri olduğunu, bunların ye-
rine kendi genç kızlarını verebileceğini
söyler. Zor durumda kalan melekler,
gerçek kimliklerini açıklarlar. Kendileri-
nin melek olduklarını, kavmi cezalan-
dırmaya geldiklerini Lut'a inananların
derhal onunla birlikte alanı terk etmesi
gerektiğini, şehri terk eden hiç kimsenin
dönüp arkasına bakmaması gerektiğini
bildirirler. Şehri terk ederlerken yerin di-
binden alevler fışkırır. Şehir tamamen
alevler içinde kalır. Bütün uyarılara kar-
şın dönüp arkasına bakmakta direnen
Lut'un karısı taş kesilir.

Bu bir efsanedir. Ama geriye dönüp
bakmak neden taş kesilmeyi gerektiri-
yor? Bu önemlidir. Eski toplum yıkılır-
ken, yenilerden hiç kimse, bunun için en
küçük bir acıma duygusu duymamalıdır.

V.i.S.d.P.

Ayşe Çetinkaya
Stadion Alle 59, 2 th
7430 İkast / Danmark

Yazışma adresi:

Serxwebûn
Postfach 10 31 13
50471 Köln

Hesap numarası

Kreissparkasse Köln
Konto Nr.: 31 97 2
BLZ: 370 502 99

Avustralya 5,00 A$
Avusturya 30.00 s.
Belçika 90.00 bfr.
Danimarka 16.00 dkr
Fransa 14.00 ffr

Hollanda 4.50 hfl
İngiltere 2.00 £
İsveç 16.00 skr
İsviçre 4.00 sfr
Norveç 16.00 nkr

Öncelikle eskiyi hiç acımaksızın kendin-
de yıkmak gerekiyor. Şimdi,
Mayakovski'nin bir şiirinden bir bölümü
anmadan geçmeyeceğim.

“Yürüyün,
Zaman patlasın ardınızda bir mayın
gibi,
Bizim geçmişe bırakacağımız
yalnızca bukleleri
rüzgardan geriye savrulan
saçlarımızdır
Bir devrimci öncelikle eski toplum-

dan tam bir kopuşu sağlamalı, ayrılmalı
ve ancak ondan sonra toplumu kendisi-
ne çekmelidir. Eski toplumda yaşamak
hiç de çekici bir durum değildir. Ancak
mücadele saflarından eskiden tam bir
kopuşun sağlandığı söylenemez. Öncü,
toplumdan kopan, onun ilerisinde olan
kişiyi ifade eder. Eğer toplumun çok ile-
risinde olunamazsa, düzene karşı sağ-
lıklı bir seçenek, alternatif sunmak da
mümkün değildir. Böyle bir öncülük ira-
desine ulaşmak, kişinin kendi kendisi-
ne, eski yaşam alışkanlıklarına, anla-
yışlarına karşı çok şiddetli bir savaşımı-
nı gerektirir.

İslam dini başlangıçta her şeyden
önce tapınılacak tüm nesnelerin orta-
dan kaldırılması ve tapınılacak olanın
tekleştirilmesini önkoşul koyar. Bütün

eski bağların koparılması ve yönelimle-
rin tek bir “Allah” kavramı aracılığıyla
kilitlenmesi gerekir. Bu bağlanma, tek
bir hedefe yönelme gerçekleşmedikçe,
amaçta netlik de söz konusu olmaz.
Şimdi bir yanımız eski düzenin ahlak
değerlerine, eski alışkanlıklara, eski ai-
leye, ana, baba ve kardeşlere, aşiret
kültürüne bağlıysa ve üstelik sömürgeci
kültürün etkilerini taşıyorsa, öte yandan
partiye olan bağlılığımız ağırlığı teşkil
etse bile, ortaya çıkan kişilik kırk parça-
lı bir kişilik olacaktır. Kendini kırk yere
bağlamış bir kişiliğin bağımsızlıkçı ola-
bileceği düşünülebilir mi? Bu parçalan-
mış kişilik özgür değildir. Öyleyse görü-
nür ya da görünmez tüm bağların kopa-
rılıp atılması gerekir. Bu yapılmazsa,
bir anlamda eski düzenle irtibat halinde
tutan bu bağlar, bir tür mültecilik duru-
munda oluşu ifade eder. Bizi geçmişe
bağlayan bu köprüleri koparıp atmak
demek, fırsatını bulduğumuzda yine
kullanma eğilimimizi ele verir, ihaneti
emre hazır tutmak anlamına gelir. Bu,
çift yönlü bir kişiliktir. Bu yakıştırma bi-
raz ağır gelebilir, ancak tek bir hedefte
netleşme, devrimci çizgide karar kılmak
için, onun sağlam bir uygulayıcısı hali-
ne gelmek için, eski toplumun bütün
bağlarından sıyrılmak şarttır.

Parti tarihi tamamlanmış bir tarih değil...
Baştarafı 22. sayfada

layı üzerinize geliyorlar. Benim size
kullandırtmak istediğim silahları yerin-
de ve zamanın da iyi kullansaydınız,
mümkün değil sizi yensinler. Bu cesa-
ret ve fedakarlıkla benden bile daha
başarılı olabilirsiniz. Ama siz tarzı ya-
kalayamıyorsunuz. Nereye ne gereki-
yor, nerede nasıl vurulur, nerede nasıl
hamle yapılır, maalesef çok zayıfsınız.

Yaşamımızın kendisi
düşmana en büyük
öldürücü darbedir

Siz hamle yapmayı ve mevziye yat-
mayı düşman karşıdan göründüğü za-
man yapıyorsunuz. Ben bunu hiç ey-
lemden saymıyorum. Benim mevzilen-
mem, pusuya yatmam, silahları kullan-
mam daha değişiktir. Savaşçının biraz
böyle büyüklüğü olmadan kaba savaşa
da anlam veremez. Büyük intikam bes-
lemeyen, büyük duyguları olmayan sa-
vaşı yürütemez. Komutan düşmanın
kokusunu bin kilometreden alandır. Ha-
ni derler ya, uçan kuştan nem kapmak.
Bütün gelişmeleri böyle ele almayan bir
kişilik, savaşta seçkin bir komutan ola-
maz. Ama size göre düşman gözüktü-
ğü zaman aniden görür ve vururum
diyorsunuz. Daha öldürücü darbeler vu-
rulabilir. Biz burada her gün öldürücü
darbeleri düşmana vuruyoruz, bizim ya-
şamımızın kendisi en büyük öldürücü
darbedir. Hatta ölümümüz de her an di-
rimiz kadar öldürücü olmaya devam
edecek. Bunu yakalayacaksınız.

Kaba savaşçılıkla, eski ilkel tarzla biz
en fazla kendimizi vurduk. Her gün eği-
tim görüyorsunuz, biraz kapasite kaza-
nın. Neden vicdansızlık yapıyorsunuz,
neden bu kadar zekasızlık örneği olma-
ya devam ediyorsunuz? Dürüst gençler-
siniz, oldukça da iddialısınız. Sanmıyo-
rum kötülük tohumları içinizde o kadar
yeşermiş olsun. Sizinki eğitime kapsam-
lı yaklaşmayı bilememektir. Yüzeysel
ele alma, düşmanın dayattığı zayıflıkla-
rı, zayıf zemini yırtamamaktır. Düşman
sizi güçsüz bıraktı. Yoksa belirttiğim hu-
susları kendinize yedirirseniz, kesin
önünüzde durulamaz. Ama düşünce,
yoğunlaşma nerede? Büyük hata yapı-
yorsunuz. İlk yetmezlikleri rahatlıkla ya-
şayabiliyorsunuz. İnsan bundan oldukça
çekiniyor. Bizim militanlık asla böyle ol-
mamalı diyorum. Kontralar, içimizdeki
gizli hainler de kendini planlayıp saldıra-
bilirler. Münafıklar her zaman çıkar, al-
larlar-pullarlar, kuzu postunda kurt gibi
bürünürler, melek yüzlü olurlar.

Böyle birçok biçim saptırması var.
Safız belki, her zaman görmeyebiliriz
ama bunlar vardır. Bizim de bir tarzı-
mız var. Bütün bu sahtelikleri şimdiye
kadar karşılıksız bırakmadık. Kazanan
nedir, kimdir? Özgürlüktür ve biziz. Ba-
na dayanarak, “sen bize bu kadar la-
zımsın” diyerek de en büyük hainlikleri,
münafıklıkları geliştirenler tarih karşı-
sında şimdi nasıldırlar? En kendini kur-
naz sanan, bütün görev, yetkilerine,
sorumluluk anlayışlarına; en aşağılık,
vicdansız yaklaşımlarla değerlerini çü-
rütenler kimlerdir ve durumları nasıl-
dır? Hâlâ köylü kurnazlığını bin bir kılı-
fa büründürerek, kendi bireyciliklerini
amansız dayatarak yaşayanlar kimler-
dir? Onları da görmeliyiz. Ben mi böyle
diyorum? Hayır ısrarla canımız istiyor,
biz böyleyiz, hatta bir günlük paşalık
uğruna bilmem ne olursa olsun böyle

edilmeye çalışılan bir insanlıktır. Şunu
çokça söyledik; hayvanlaştırılmanın en
tehlikeli uygulamalarıyla karşı karşıya-
yız. Bir yerde düşman, kendi halkını bi-
le maymunlaştırırken ve seni de daha
da beterin beteri bir duruma sokmuşsa,
senin de tabii ki insanın bu düşürül-
müşlüğüne karşı yapacağın, çok radi-
kal bir insani kurtuluştur. Aslında bas-
kıya göre ele alıyorum ve doğru olan
da budur. Düşmanlık kadar direnmek,
yıkmak kadar yapmak bu nedenledir.
Düşman büyük sevgisizliği dayatıyor.
Şimdi bu insan soyu, hiç bu kadar bir
halka düşmanlık yapar mı? Yapıyor. O
zaman bu kadar düşmanlığa karşı ya
büyük sevgiyi, ya da hayvanlığı kabul
edeceğiz. Bu da yenilgidir, düşmanın
istediğidir. Eğer büyük duygularınız,
büyük düşünceleriniz, büyük davranış-
larınız yoksa kesin düşmanın tutsağısı-
nız, aletisiniz. Bunlar büyük düşünce-
lerdir, kesinlikle anlamalısınız.

PKK basit siyasi bir kuruluş değil-
dir. Mutlaka derinliğini biraz yakalama-
ya çalışmalısınız. İrade gücünüzü, ya-
ni kırk yıl çile çekenler gibi iradenizi
terbiye etmelisiniz. Oruç tutarlar aylar-
ca; sonuca gidinceye kadar oruç tutun.
Namaza dururlar; namaza dururcasına
günde beş vakit kendinizi disipline

edin. Zikirler; gerekirse akşamdan sa-
baha kadar “huh” çekercesine devri-
min zikrine girin. Kendinizi klasik bi-
çimlerle terbiyeye alın demiyorum,
çağrıştırmak açısından bunları belirti-
yorum. Büyük terbiyemiz var. O açı-
dan hiç kimse bizi keyfince, çocuk he-
veslerine göre değerlendirmesin. Dü-
rüstlüğünüz kesinse, saygınız gerçek-
liği tam ifade etmeye yeterli olmalıdır.
Kötülük anlamında ne varsa düşman-
la, gerilikle birleşiyor. Yalnız Türk fa-
şizmi değil, bütün gericilik güruhu
uluslararası çapta bize yöneltilmek is-
teniyor. Kendimizi hem savunacağız,
hem derinleştireceğiz, insanlığımızdan
vazgeçmeyeceğiz. Onlar sonuna ka-
dar “hayvanlaşma” diyor, biz de sonu-
na kadar “insanlık” diyoruz. Ben kendi
örneğimde bunu yansıttım. Siz bu ze-
mini esas alarak, hem düşünce, duygu
düzeyinde, hem de kusurlardan, eksik-
liklerden, yanlışlıklardan kendinizi
arındırarak yeniden şekillendirebilirsi-
niz. Hem de fazla yıpranmadığınız, ke-
sin başarılara da ihtiyacınızın olduğu-
nu bildiğiniz için kendinizi daha güçlü
inşa edebilirsiniz. Daha fazla yaşamı
duymaya, yaşamın emrettiklerini gör-
meye, yaşamın savaşla fethetme işine
anlam vermeye, engellerini ortadan

kaldırmaya kadar gereklerini yerine
getirme yönünde başarılı olabilirsiniz.

Bu bir şanstır. Ben biraz değerlen-
dirdim; bir ülkeye de, bir halka da, bir
insana da saygıyı bu şansı yakalama
biçiminde değerlendirdim. Siz daha
fazlasını değerlendirebilirsiniz. Çün-
kü büyük bir tecrübeden ve onun
günlük katkılarından yararlanıyorsu-
nuz, bunu değerlendirmemek, bunu
çarçur etmek, bunu saptırmak sizi
hem başarısız ve ısrar ederseniz la-
netli kılar. Buna asla tenezzül et-
meyin! Tam tersine özlemleriniz öz-
gürlük doğrultusunda olmalıdır. Siz
iyilik peşinde koşmak istiyorsunuz,
siz savaşla kaybettiklerinizi en yüce
emekle kazanmak istiyorsunuz. Bun-
da kuşku yok. Olmayan şey, eğitim
işidir. Sabırla, yine emeğin giderek
daha da verimli kılınmasıyla, emeğin
derinlik tarzını biraz daha yakala-
makla giderilir. Bu imkan da size ve-
riliyor. Şimdiye kadar layıkıyla değer-
lendirmediniz. Mutlaka değerlendir-
meniz gerektiğini vurguluyorum. Bu
büyük yoksunluğu, üzerinize dayatı-
lan imha ve çok aşağılık yaşamı siz
ancak böyle direnerek boşa çıkarabi-
lirsiniz ve en önemlisi de özgür yaşa-
mı kazanabilirsiniz.

dayatır yaşar gideriz diyorsunuz. Bun-
dan sonra da acıma, af dileme, daha
sonra da beni tarih yerine koy. Bir sa-
vaşçı olduğunu unutma ve karşımda
da böyle ağlama. Hem içimizde yer
alıp ve hem merhamet dileme. Biz bir
savaş örgütüyüz, onun kurallarına bağ-
lı kal. Yine en yücelik, en zenginlik se-
nin olsun. Bunu söylüyorum ve bu an-
laşılmalıdır. Neden anlaşılmasın? Parti
içinde düzende olduğu gibi hırsız mı,
talancı mı, vurguncu mu, despot mu
barındıracağız? Asla! Bizim hareket
büyük bir ailedir, çok büyük bir saygı
ve sevgiyle gelişen bir ailedir. Sen bu-
nu kötüye kullanamazsın. Yani ailemi-
zin yaramaz çocuğu gibi veya sızmış
birileri gibi bozamazsın. Bunu mutlaka
anlamalısınız.

Aile dersi sosyal dersimizdir. Ve bir
de böyle büyük bir aile dersi var.
PKK'nin de büyük bir aile olduğu, onun
da dünyasının büyük bir dünya olduğu
unutulmamalıdır. Eğer başarırsa insan-
lığa örneklik teşkil edeceğini söyleyebi-
liriz. PKK bir savaş örgütüdür, bir sa-
vaş ailesidir. Yetkinleştirmeye büyük
bir tutkuyla devam edeceğiz. İnsanlar
böyle büyük değerler için yorulmazlar.
Düşmanın yaptıklarına, geriliklerine ba-
karak kendilerini ayarlarlar. Bir de in-
san isterse kendini atom bombasından
daha etkili yapabilir, öyle kendilerini iş-
letirler ve sonuç kesin başarıdır.

Bizim geliştirdiğimiz
model hem çok bilimsel,

hem çok iradeli
Daha da anlatacaklarımız olabilir.

Sanat düzeyine bile indirgeyerek, sağ-
ladığımız gelişmeleri bir roman diline
vurarak da anlatmak mümkündür. Za-
ten bir diğer tartışma da budur. Yani
Kürdistan devrimindeki romanlaştırma,
sanatı hem besleme, hem de sanatla,
devrimi besleme bu da tartışmakla bir-
likte çözümlerini geliştire geliştire orta-
ya çıkar. Aslında sanatın özü bu yap-
tıklarımızdır. Bu ortaya çıkardıklarımız
gelecekte yüzlerce kitaba, şarkıya, tür-
küye, resime kesin kaynaklık edecektir.
Bazıları kendilerine güvenirlerse inanıl-
maz, uluslararası düzeyde bayağı etki-
de bulunacak eserlere de ulaşabilirler.
Tabii bu sanatın dünyasını ilgilendirir.
Biz onu bir çırpıda ortaya çıkaramayız,
ama bunun kaynağını sağlam belirle-
mek çok önemli ve buna büyük özen
gösterdik. Ortaya çıkardığımız özgür-
lük, özgür ilişki ortamı hiçbir devrimci
harekette görülmemiş zenginliktedir.
Diğer devrimleri de biraz inceledik,
bunlara yol açan sanatı ve ortaya çı-
kardıkları sanatı da anlamaya çalıştık.
Ama hiçbirisinde bizimki kadar, böyle
büyük bir bilinçle temeli kazılmış değil-
dir. İnsan ilişkisini, özgür ilişkiyi hiçbir
devrim sanmıyorum bu kadar radikal,
kökten ele alsın. Zaten emperyalistlerin
korkusu da budur. Hani klanlar hali gi-
bi, birkaç insan şöyle bir araya geldi,
klan oldu derler. Yani insanın bir başla-
tılış hikayesi var. Adem-Havva hikaye-
sinden tutalım, Robinson Cruise'nun
adasındaki cemaate kadar çeşitli mo-
dellerle nasıl geliştiğini anlatırlar. Bir de
aslında bizim geliştirdiğimiz bir model
var. Hem çok bilimsel, hem çok iradeli.

PKK'de inşaa edilen herhangi bir
ulusal, siyasal, hatta herhangi bir insa-
ni hareket de değildir. Çok radikal, in-
sanı bütün yönleriyle sorguladığı gibi,
özgürlük iradesini en yüksek tutkular,
en yüksek insani yaklaşımlarla inşa

ŞŞŞŞEEEEHHHHİİİİTTTTLLLLEEEERRRR AAAALLLLBBBBÜÜÜÜMMMMÜÜÜÜ

WWWWEEEEŞŞŞŞAAAANNNNÊÊÊÊNNNN SSSSEEEERRRRXXXXWWWWEEEEBBBBÛÛÛÛNNNN

ÇÇÇÇıııı kkkk ıııı yyyyoooorrrr

ÇÇÇÇıııı kkkk ıııı yyyyoooorrrr

ABDULLAH ÖCALAN

DİRİLİŞ TAMAMLANDI
SIRA KURTULUŞTA

WWWWEEEEŞŞŞŞAAAANNNNÊÊÊÊNNNN SSSSEEEERRRRXXXXWWWWEEEEBBBBÛÛÛÛNNNN

Sosyal militan yaşam kaynağıdır, yaşam aydınlığıdır...
Baştarafı 12. sayfada

Parti tarihi değerlendirilirken, her şeyden
önce ortaya çıkış koşullarını ele alıp ir-
delemekle işe başlanır. Yani devrimin

öncüsünün tarih sahnesine çıktığı dönemde top-
lumun yaşadığı gerçek neydi sorusuna cevap ve-
rilmeye çalışılır. Objektif ortamın temel özellikleri-
ne değinilir, bu ortama müdahale olarak şekille-
nen devrimci öncünün doğuşu üzerinde durulur.

Bir ideolojik-politik akımın ortaya çıkabilmesi

için, buna denk düşen objektif
koşulların oluşması gerekir.
Çözülmemiş bir feodal sosyal
yapının içinden proletaryanın
devrimci öncüsünün doğması
mümkün değildir. Genel olarak
bakıldığında, devrimin objektif
koşullarının olgunlaşması, bu-
na denk düşen bir subjektif ge-
lişmeyi de ortaya çıkarır. Başka
bir deyişle ilkin bir kapitalist ge-
lişme görülür, yeni sınıf ve ta-
bakalar şekillenir, bir işçi sınıfı
doğar. Modern sınıf ve tabaka-
ların oluşumu, proletaryanın
devrimci öncüsünün doğuşu-
nun maddi zeminini teşkil eder.
Yeni sosyal zemin farklı sosyal
sınıflar arasındaki çelişkileri de
beraberinde getirir. Bu çelişki-
ler süreç içinde uzlaşmaz çeliş-
kiler halini alır. Ezilen sınıf ve
tabakalar mevcut koşulların iyi-
leştirilmesi veya değiştirilmesi
için düzene karşı eyleme ge-
çerler. Kendiliğinden hareketler
gelişir, kitlelerin kendiliğinden
eylemleri patlak verir. Bunlar iş-
çi sınıfının direnişi tarzında ola-
bilir, köylülüğün isyanları biçi-
mine bürünebilir ve böylece
toplumsal patlamalar gelişme
gösterir. Bu tür ortamlarda ilk
düşünce kıvılcımlarıyla birlikte
ortaya çıkan bu eylemlilikler
üzerinde ideolojik-politik eğilim-
ler doğup gelişir. Rusya'da ve
başka ülkelerde de bu böyle ol-
muştur. Hatta Türkiye koşulları
açısından ele alındığında bile bunu
böyle değerlendirmek mümkündür.
Başka ülkelerin gerçekliği açısından
bakıldığında da, yine durumun bu ol-
duğu görülür veya buna yakın bir seyir
arzeder.

Kürdistan'daki durum da böyle miydi? Devri-
min objektif koşulları Kürdistan için geçerli miydi?
Yüzeysel bir yaklaşımla bu sorulara evet denilebi-
lir. Kürdistan'daki katı feodal sosyal yapı yabancı
kapitalizmin etkileriyle ve üstten de olsa çözülme-
miş olsaydı, PKK hareketinin doğuşu da mümkün

olmayacaktı denilebilir. PKK tarihi, iyi anlaşılmak
ve PKK'nin bazı ayırt edici özellikleri doğru kav-
ranmak isteniliyorsa, öncelikle bu ortamın yetkin
bir tarzda mutlaka bilince çıkarılması gerekir.

PKK hareketinin bir ideolojik eğilim biçiminde uç
verdiği koşullarda, Kürdistan'da tamamen ezilmiş,
sindirilmiş ve susturulmuş bir halk gerçekliğine vur-
gu yaparak işe başlanmalıdır. Kürdistan'ın geçmişi
isyanlarla dolu bir tarihtir. Çeşitli dönemlerde ülke-

mizde bazı isyanlar patlak vermiş, yabancı ege-
menlere karşı direnişler ortaya çıkmıştır. Bu isyan-
lar ve direnmeler düşman tarafından amansız ve
acımasız biçimde bastırılmıştır. İsyanlar bastırılır-
ken, bir başka örneğine zor tanık olunur, çılgınca
yöntemler kullanılmıştır. Bu yöntemlerin karakterini

ve bununla ne tür sonuçlara varılmak istendiğini
açığa çıkarmak bir zorunluluktur. Düşmanı tanı-
mak, başarının temel koşullarından biridir. Bizler
bu düşmana karşı gerçekten tutarlı ve sonuç alıcı
bir savaşımın sahibi olmak istiyorsak, her şeyden
önce onun bu çılgınca yöntemlerini, karakterini ve
hedeflerini bilmek durumundayız.

Düşmanın bu karakter ve özellikleri nelerdir?
Her şeyden önce düşmanın seçtiği yöntem, halkı

bir daha isyana veya direnişe kalkışmaktan alıko-
yacak tarzda düzenlenmiş olmasıdır. Bu, cumhuri-
yet tarihinin başlangıcından itibaren böyledir. Baş-
ka bir deyişle daha Türk kurtuluş savaşı yıllarında
patlak veren Koçgiri direnişinden Dersim isyanına
kadar olan tarih kesitinde yaşanan Kürt halk hare-

ketlerinin bastırılması ve ezilmesi sırasında uygula-
nan yöntemlerin temel özelliği isyan ve başkaldırı
ruhunu öldürmektir. Hatta bu konuda Mustafa
Kemal'in Dersim isyanının bastırılması sırasında
bizzat kendi ağzından çıkan sözleri bu gerçeği
doğrular niteliktedir. “Bu isyanı öyle bastırmalıyız
ki, gelecekte hiç kimse bu isyanı aklına getir-
mesin. Bu isyanı anımsaması ve dolayısıyla
içinde intikam duygularını barındırması müm-

kün olan ne varsa yok edilsin” demektedir.
Kürt ulusunun kasabı Mustafa Kemal, işgal
kuvvetlerine böyle bir talimat vermiştir. Burada
bunun pratikte uygulanış tarzına küçük ama
anlamlı bir örnek vermek gerekiyor. Dersim is-
yanı döneminde Çukur denilen bir köyde Alan
aşiretinin lideri konumundaki bir aile tümüyle
imha edilir. Direniş tamamen bastırılır ve düş-
man kuvvetlerinin önemli bir kesimi Elazığ'a
çekilir. Bu sırada yapılan bir ihbarda, imha edi-
len aileden küçük bir çocuğun kaçırıldığı belirti-
lir. Bunun üzerine düşman Dersim'e yeniden
bir operasyon düzenler. Amaç kaçırılan çocu-
ğun bulunup imha edilmesidir. Gerçekten de
çocuğun kaçırılıp teslim edildiği aile bulunur.
Ama bu aile, kendisini emzirecek kimse bulu-
namadığından, çocuğun öldüğünü ve gömül-
düğünü açıklar. Çocuğun defnedildiği mezar
açılır, cesedin çocuğa ait olduğu kesinleştirilir
ve operasyona son verilir.

Yine Dersim isyanı sırasında esir alınan
ve Kayseri'de mecburi iskana tabi tutulan bir
Dersimli ailesiyle birlikte buradan kaçarak
Dersim'e tekrar gelir. Sonradan düzenlenen
operasyonla bu adam yakalanır, başı kesile-
rek Kayseri'ye getirilir. Burada mecburi iska-
na tabi tutulan tüm Dersim kitlesi, kafileler ha-
linde bu kesik başın sergilendiği yerin önün-
den geçirilirler. Kendilerine; “siz de bir daha
böylesi bir kaçışa teşebbüs ederseniz, so-
nunuz böyle olur” denilir.

Bu örnekler oldukça çarpıcı ve anlamlıdır.
Bu vahşetle kişilerin ruhları tek tek teslim alın-
maya çalışılır. Bir yandan bu korkunç zulümle
daha çok ezilme, daha çok eziklik duyma,
düşmanın üstünlüğüne inanma, yani direnen-
lerin sonunun böyle olacağı konusunda kesin
bir fikre ulaşma olurken diğer yandan sömür-
geciliğe karşı cılız, zayıf, içten ama asla silin-

meyen bir kin duygusu gelişiyor. Ancak bu kin
öğesi pek belirgin bir biçimde ortaya çıkmaz. Ama
karşı tarafı zulüm uygulayan bir güç olarak görme
anlamında bir kin, insanların içlerinde şekillenir.
Ancak bu düşmandan yaptıklarının hesabını sor-
ma anlamında içten içe yanıp tutuşan ve intikama
dönüşen bir kin olmaktan uzaktır. Kürt halkında bir
intikamcılık anlayışı mevcuttur. Çarpıtılmış biçi-
miyle bile olsa, bu gelenek hâlâ sürmektedir. Düş-
manın başvurduğu bu yöntem, bu intikam gelene-
ğini sürdürebilecek, yıllar sonra da olsa geliştirilen

PKK TAR‹H‹ TAMAMLANMIfi B‹R TAR‹H DE⁄‹L,
YAPILMAKTA OLAN, CANLI B‹R TAR‹HT‹R

Ali Haydar Kaytan (Fuat) yoldaş değerlendiriyor

“Henüz canl› bir tarihin içindeyiz ve tarihi
yeni yeni yaz›yoruz. Bu aç›dan da PKK'lileflmek her an mümkündür.

Tarihi öyle geçmifle ait bir bilgi birikimi gibi görmemek gerekir.
Tarih flu and›r, tarih önümüzdeki dönemin bilincidir, tavr›d›r.”

Devamı 20. sayfada

	Seite 01
	Seite 02
	Seite 03
	Seite 04
	Seite 05
	Seite 06
	Seite 07
	Seite 08
	Seite 09
	Seite 10
	Seite 11
	Seite 12
	Seite 13
	Seite 14
	Seite 15
	Seite 16
	Seite 17
	Seite 18
	Seite 19
	Seite 20
	Seite 21
	Seite 22
	Seite 23
	Seite 24
	Seite 25
	Seite 26
	Seite 27
	Seite 28
	Seite 29
	Seite 30
	Seite 31
	Seite 32

