

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yıl: 14 / Sayı: 160 / Nisan 1995 / 4,- DM

ABD ve TC benden hiçbir zaman “yürüttüğümüz mücadele terörizmdir” sözünü duymayacaktır

Hala kalkıp “ABD, TC, sizi terörist ilan ediyor, buna karşı ne dersiniz?” demek, gerçeklerle alay etmektir. Ben bu sözlerin, en gerçekçi biçimde ABD ve TC için doğru olacağını söylüyorum.

ABD'li emekli diplomat David E. Korn'un PKK Genel Başkanı Abdullah ÖCALAN yoldaşla 11 Nisan 1995 tarihinde yaptığı röportaj 12. sayfada

Cemil Bayık (Cuma) yoldaşın özeleştirisi

“Partim, halkım ve insanlık için kabul edilebilir bir evlat olmak, tarihin hakkımda 'kötü biri değildir' diyeceği bir kişi olmak istiyorum”

PKK'nin tarihsel zirvelerinden birisini daha oldukça coşkuyla yaşıyorum. Söz konusu zirvenin, bugüne kadar birçok tarihsel fırsatın kaçırılarak değerlendirilmemesine yine birçok değerlerin yersiz yere kaybedilmesine, hatta zaman zaman PKK'yi ve öncülük ettiği devrimi yenilgilerin eşliğine getiren partileşmeme veya partileşmede ortaya çıkan aşınmaya artık bir son vermek, bunu yeniden düzenlemek, harekete geçirmek, iktidar sorununu çözmek ve bunları başarmak için al-

dığı yargılama kararına hayat hakkı tanımak, yargılamayı köklü başarmak, sonuçta yeniden kendini yaratarak özgürlük yürüyüşünde sağlam bir yürüyüşün sahibi olmak gibi belirleyici bir görevi gerçekleştirdiğimin bilincindeyim. Bu gerçekliğin ışığında, daha grup aşamasından itibaren PKK hareketinde yer almış, bugüne kadar önemli süreç ve dönemleri yaşamış, her düzeyde görev ve sorumluluklar üstlenmiş, ama bir türlü çizgi devrimciliğinin gereklerine ulaşmamış, onun gereklerini zamanında ve tam yerine getirmeyerek bugün yaşanan sorun-

lara yol açmış, herkesten daha çok partiye zarar vermiş, bu zararları doğru bir hizmetle hala gidermemiş, bunun için de borçlu yaşamış biri olarak; nereden kaybettirdiğimi ve nasıl kazandırmam gerektiğini çözümlenmek, kendimi yeniden kongre ruhuyla yaratarak, geçmişte başaramadığım ve beklentilere cevap veremediğim devrimciliği başarmakla karşı karşıya olduğumu kavramış bulunmaktayım.

PKK hareketine Başkan APO'nun bir konuşmasıyla tereddüt etmeden katıldım. İdeolojik grup aşamasında

Devamı 6. sayfada

PKK ilerisini yakalamış ZAFERİ ÖRGÜTLEMİŞTİR

Hiç alakası olmadığı halde, “Oklahoma katliamı, bizim ne kadar haklı olduğumuzu kanıtladı. Şimdi bu haklılığımızı bütün dünyaya anlatmanın zamanıdır” diyor, TC'nin başbakanı. Mantiği böyle olan bir devlet ne derse, ne yaparsa, buna “ilginç” demek bile artık gereksiz. Burada görüldüğü gibi maddiyatta kaybetmek, yeniden kazanmanın yoluna girilmezse, maneviyatta da kaybettirir, mantıktan uzaklaştırır, bilinçte bunalım patlaması yaptırır. Kendi medyasını bütün yönleriyle kullanan Türkiye, bir parça destek için “Oklahoma katliamı”nı bile değerlendirmeye çalışıyor. Bu, onun tutunacağı hiçbir dayanağının, dağarcığının herhangi bir kozunun kalmadığını çok iyi ortaya koyuyor. Yıllardır kullanmadığı tek bir yöntem

Devamı 2. sayfada

TC bir kan ve inkar sistemidir

Kani Yımaz

İstanbul'da Rotatiflerden yükselen yalan Silopi'de Generallerin suratına çarpıyor Ve kirlî bir yara izi gibi orada donup kalıyor.

İnsanlık tarihinde büyük yıkımlara, savaşı ve saldırılara, pek çok kavmin yok oluşuna yol açan kıyımlara ve görkemli özgürlük çıkışlarına tanıklık etmiştir. Dünyamız köleci imha seferlerine, feodal dönemin işgal ve istilalarına, tacin ve kılıcın saltanatına son veren 1789 İhtilali'ne, sınıf mücadelelerine ve 1917 Ekim Devrimi'ne, ulusların milli uyanış kavgalarına, bölgemizi de kapsayan petrol ve emperyalist hakimiyet canavarlıklarına sahne olmuştur. Ancak bütün bunlar içinde, Kürt halkı ve vatanının uğradığı hak-sızlıklar başkadır. Kürt halkına çekti-rilen acılar, Kürtlerin maruz kaldığı inkar ve soykırım, Kürtlerin içine ekilen kahredici ihanet, özellikle de Türk devletinin oynadığı uğursuz ve kanlı rol gibisine, sanırız insanlık ve tarih çok az tanık olmuştur.

Son Güney savaşında, bir kere daha kanatlanarak ortaya çıkan gerçek; egemenleri ve ordusuyla, basını ve aydınlarıyla tarihi ve bu günkü prati-ğiyle, TC'nin bir kan ve inkar sistemi olduğudur. Bu gerçeği besleyen temel dürtü Türkçülüğü aşamama ve bu nedenle de insanlaşmama olayıdır. Bu dürtünün dayanağı kemalizmdir. Ve bugün yakılıp yıkılan Kürdistan görüntüsü, kemalizmin ruhunu yansıtan ve ibretle okunması gereken bir tarihsel belgedir. Bir karaba-san gibi Kürt halkının üzerine çöken ve Misak-ı Milli'nin geleceğini Kürtlü-ğün bitirilmesinde gören bu sistem, Koçgiri'den Şeh Sait'e uzanan ve Dersim'de noktalandığı sanılan bir katliam ve topyekün imha sürecinin sahibidir. Tarihin bu en eski halkının yok edilmesinde "Türk"lüğüni kanıt-lamak için binlerce uyduruk kitap ve broşür çıkarılmış, kırmızı katliam eşli-ğinde, topyekün bitirmeyi amaçlayan beyaz katliam uygulamaya sokulmuştur. PKK öncülüğünde gerçekleşen çağdaş uyanış ve direniş dönemi-kadara, bu yok sayma çabası, sağcılarından "sol"cusuna kadar, bir Türklük görevi olarak benimsenmiş ve sürdürülmüştür.

Türk egemenlik sistemi bununla da yetinmemiş ve iç ihaneti sürekli geliştirerek, Kürtlüğün tükenişini içe-riden besleyecek dayanaklarla hızlandırılmaya çalışılmıştır. İdris-i Bitlisî'den Mesut Bazani'ye, korucu-başlarından Şerafettin Elçi'ye uzanan çizgi, bu resmi çabanın ürünü ve sonucudur.

Bu doğrultuyu yakaladıktan sonra ikinci Güney savaşını değerlendirebiliriz.

Hiç kuşkusuz Güney Kürdistan'ın oluşumu, iç dinamiklerin ortaya çıkarılmadığı yapay ve yeni dünya düzeni-nin petrol musluklarını kontrol etme, en azından güçlenmiş yönetimlere bırakmama politikasının, Körfez Sa-

vaşı ile ulaştığı boyutun eseridir.

Güney Kürdistan Halepçe katliamı nedeniyle oluşmadı. Emperyalizm oralı bile olmadı. Ancak Saddam "kontrol"den çıkınca ve Kuveyt'e saldırdınca, müdahale öncesi Kürtler Batı kamuoyunun vicdanını rahatlatmak için Körfez Savaşı denilen petrol operasyonunun gerekçelerinden biri yapıldı. Ancak tüm güç gösterisinden sonra, bu politikanın işlemediği ve istenilen sonucun alınmadığı görülmü-yor. Avrupa-ABD çelişkisi, bölgenin dinamik yapısı, bölge çelişkileri ve Batı'nın çelişkilere yaklaşımındaki farklılıklar, önemlisi de PKK'nin geliştirdiği mücadele, bölgeyi beklenen değil, olması gereken noktaya getirmiştir. ABD ve İngiltere politik belirsizliği, güçler dengesini yeniden hesaplayarak gidermeye çalışırken, Almanya ve Fransa Saddam ile ilişkilerini geliştirmiş ama, ABD'nin olası yeni politikalarına da açık kapı bırakmışlardır. Kap-sız bacası orta yerde kalan ve PKK tarafından nefesi kesilen TC ise, dün saldırdığı Saddam ile tarihine yaraşır bir iki-yüzlülükle ilişki geliştirmiş, 1994'te bunu hayli boyutlandırmıştır.

Ancak TC, bu kadar geniş bir çerçevede hesaplar yaparak Güney Kürdistan'a girmedi. Şu anda kıpırdayacak ve bölgesel hesapları bire bir yapacak durumda değildir.

Bazı çevrelerin, değişik senaryolar çizerek, Türk ordusunun uğradığı başarısızlığı gizlemek amacıyla işgale farklı görüntüler verme çabaları vardır. Ama bunlar gerçekçi değildir. Devlet belki sınırlı yan hesaplar yapmış olabilir, o kadar.

TC ordusu Kürdistan'a PKK'yi engellemek ve Güney'de etkinliğini yitirmemek için girmiştir. TC, Güney'de halkın PKK ile artan ilgisi, TC'nin PKK'yi sınırlamayı ve bir baharlık da olsa eğitim faaliyetini darbelemeyi hesaplamış, kan kaybeden Barzani'yi yeni roller temelinde ihanet çizgisinde güçlendirmeyi istemiştir. Bunların tümü PKK önderliğindeki özgürlük mücadelesi ile direkt ilgilidir.

Bu kadar büyük bir güçle Güney'e girişi ise, hem PKK'nin büyüyen ve niteliklenen kapasitesinden ötürüdür ve hem de yapabileceği bu türden son operasyon olduğunu bildiğinden dolaydır.

Kopartılan büyük yaygaraya rağmen, PKK karşısında sonuç alamayan ve namusu kurtarmak için medyaya sığınan TC, kan ve ölümü ifade eden karakterini, halkı tehtidinde ve

köylüleri katlediğinde göstermiştir. Ermeni tehcirine imza atan İttihat ve Terakki'nin çocuğu olan ordu şimdi Güney'de köy yakıp yıkıyor. Yerli halktan topladığı silahları "PKK'nindir" diye yalandan lanse ediyor. Çobanları kaçırıp kurşuna diziyor. Talan yapıyor ve gerilla karşısında girdiği kötü durumdan böyle kurtulmaya çalışıyor.

TC, Barzani'de ifadesini bulacak, PKK'ye karşı bir ihanet kuşağı oluşturarak hem fazla darbe almadan ve hem de Batı ile çelişkilerini fazla derinleştirmeden, kendisi için kapan olacak Güney'den çıkmak istiyor.

Barzani'ye Güney'de yüklenen rolün Kuzey ayakları içinde önümüzdeki günlerde gelişmeler hızlanabilir. Herkes izlemiştir. TC'nin Barzaniye yaptığı çağrıya; işgalden hemen bir gün sonra Newroz günü, Şerafettin Elçi İstanbul'dan bir et lokantasından cevap vermiştir. Tam da Güney'de Kürdün eti paramparça edilirken, kendini satan yaşlı bir sokak kadını

lülerin bombalandığını, topa tutulduğunu gizler, anlatımlarına yer vermez ve onları "PKK'nin zorla göç ettirdikleri" biçiminde yansıtabilir. Ve Mûmtaz Soysal gibi, Kürtlerle Saddam'ı buluşturma çabalarına girerek, yeni Halepçelere zemin hazırlayabilir ve utanmaz bir pişkinlikle karşınızdakini "acımasızlıkla" suçlayabilirsiniz!

Özgür Ülke'yi emirle bombalatacak kadar çılgınlaşan bir başbakanın yönettiği devleti temize çıkarmak için akıl almaz düzenbazlıklar sergiler ve utanmadan karşınızdakine "katil" damgasını vurabilirsiniz!

Türk polisinde 13 yaşında çocuklara bile elektrik verildiğinin, Türk dergilerinde yayınlandığı bir dönemde, Ali Sirmen gibi, ilticacıların Türkiye'ye yolanması için, Alman parlamentosu-nun huzuruna çıkıp işkenceye arka çıkabilir. Ve işkenceden tatmin olmuş bir ruh haliyle, PKK'ye polis dilinden küfürlergönderebilirsiniz!

Ve tüm bunları;

böyle bir sisteme, onun kör mantığına, kanlı pratiğine, kontralaşmış ve kirlenmiş basınına ve soysuzlaşmış, insanlıktan kopmuş "aydınlarına" karşı veriliyor.

İkinci Güney savaşı da tarih sayfaları arasındaki yerini alırken, Kürdistan özgürlük mücadelesi, TC denilen kanlı geçmişe, insanlığın vicdanında açtığı yaraya ve Kürdistan üzerindeki zorbaça egemenliğine son vermeyi amaçlıyor. Özgürlük mücadelesi sadece halkımızın gözünde değil, tüm dünya karşısında TC'nin ne olup olmadığını dünü ve bu günü ile açığa çıkarıyor. Yaşamla ölümün huzurlu uyumu anlamına gelen bunca büyük fedakarlıklar bu nedenle sergileniyor.

Açık ki Başkan APO'nun 1995 yılına yüklediği misyon, Güney savaşıyla da kanıtlandığı gibi, sürecin amansız geçeceğini ve gelecek yıllar açısından tayin edici olacağını gösteriyor. Artık Kürt bireyi, ailesi, köyü, ge-

Kan dökmeye gidiyorlar

gibi, ihanet kuşağına Kuzey'de bir "halka" olmaya soyunmuştur.

Güney savaşının kayda değer ve Kürtler tarafından asla unutulmamacak bir yönü de, Türk basını ve "aydın"larının yalan ve çarpıtmalara dayanan Türkçü ve özel savaşı tutumları olmuştur. Bu kan sisteminin yönetim ahlakında, basın ve aydınlarının onur anlayışında, devlet 2000 den fazla köyü yakıp yıkar ve boşaltır ama, karşınızdakine "terörist" diyebilirsiniz! Yüzlerce ormanı ateşe verebilir, binlerce insanı katledebilir; bütün polis merkezleri, özel tim karakolları, taburlar, tugay ve JİTEM'de vahşi işkenceler yapabilir, yüzlerce faili meçhul cinayet işleyebilir ve karşınızdakileri "zalimlikle" suçlayabilirsiniz.

Bir halkı inkar eder, diline yasaklar koyar, ulusal gelişimine ve siyasal temsiline olanak tanımaz ve karşınızdakini "bölücülük"le itham edebilirsiniz. Bunu yaparken dağa-taşa "Ne mutlu Türküm diyene" yazmaktan geri durmazsınız!

Güney Kürdistan'a göç eden köy-

Oktay Ekşi, Altan Öymen, Ertuğrul Özkök, Ahmet Kabaklı, İlhan Selçuk, Emin Çölaşan, Taha Akyol, Yalçın Doğan gibi, PKK ve Kürt halkının yeminli düşmanlarına onaylatabilir ve bu kan çığırkanlarını, iki halkın kardeşliğini isteyen PKK'ye saldırtabilirsiniz. Çünkü karşınızdaki, bir kan ve inkar cumhuriyetidir. Ve bunlar da ondan beslenmektedirler.

20 Mart 1995'te, Kürdistan'a bu mantık girmiştir, kuşkusuz bu giriş, gücün değil güçsüzlüğün, umudun değil çaresizliğin girişidir. Ve bu gerçek daha ilk günde ortaya çıkmıştır. Art niyetli olmayan herkes, işgalden önce Türk kontrasının Zaxo'da patlattığı bomba ile nelere zemin hazırlamaya çalıştığını görmüştür. Yabancı basının Güney Kürdistan'a sokulmasının nedeni de 9 çobanın katledilmesinde açığa çıkmıştır. Şimdi, Kuzey'de olduğu gibi Güney'de de, yerlerde sürünen Türk ordusunun prestijini, basın tarafından kurtarılmaya çalışılıyor.

İşte PKK'nin özgürlük mücadelesi;

leceğimizin biçimleneceği bu döneme bütün gücünü katmak ve yukarıda özelliklerini ifade ettiğimiz devlete karşı tutumun da daha keskin olmak durumundadır.

İnsanlığı ve geleceği bir umut çiçeği gibi yüreğinde taşıyan şehitlere verilecek karşılık, bu kan ve inkar sistemine karşı girilen nihai savaşında, alınacak tutumda ifadesini bulacaktır.

Bu zulüm egemenlikten kurtulmak için, hayat adeta ölümden ve ateşten çekilip alınıyor. Anasının namusu gibi vatana düşkün olanlar bu yüzden yüreklerini toprağımıza gömüyorlar. Karlı doruklarda ellerini ve ayaklarını bırakıyorlar. Kürdistan hudutsuz bir öfke içindedir ve bu yüzden Kürt halkı, öfkelerini merhametsiz bir sel gibi bu kan ve inkar sistemine kusuyor.

Atık tarih:
Akşamın sırtına binmiş acılı bir yolcu gibi, evlatlarının arkasından ağlamayacak ve gözyaşlarını silecektir.

Cemil Bayık (Cuma) yoldaşın PKK 5. Kongresi'nde sunduğu özeleştirisi

‘‘Partim, halkım ve insanlık için kabul edilebilir bir evlat olmak, tarihin hakkımda 'kötü biri değildir' diyeceği bir kişi olmak istiyorum’’

Baştarafı 1. sayfada

bir katkı olmadan, zorlanmadan bir propagandacı olarak yer aldım. Hareket hızla politik sürece doğru ilerleyip gelişirken, kendimi daha önce hazırlamadığım için bu gelişen sürece anlam veremedim. Bu sürece de geçmiş süreç gibi yaklaştım. Süreç ilerleyip kuruluş kongresi ile partileşmeye adım atılınca, bunun tarihsel anlamını, yüklediği görevlerin neler olduğunu, bu görevlerin nasıl bir devrimcilikle karşılanması gerektiğini, devrimciliğin buna yetip yetmediğini gözden geçirmeden, olup biteni fazla anlamadan coşkusuna kapıldım, partileşmeye sadece bir coşkuyla adım attım. Halbuki bir dönemden başka bir döneme girilmişti. Görevler ve dönem değişmiş, buna bağlı olarak görevlere göre yapılması gereken devrimcilik de değişmişti. Eski devrimcilikle yeni dönemde devrimcilik yapılamazdı. Yapılmak istenirse, bu devrimciliğin görevlere cevap veremeyeceği gerçeği kavranmadığı için yeni döneme oldukça donanımsız girilmişti. Grup döneminin devrimciliği ile partileşme sorunlarının çözümüne girilmişti.

Böyle bir devrimcilikle partinin örgütlenemeyeceği ancak çok sonradan, parti yenilginin eşliğine getirildiğinde görüldü. Parti tarihimize partinin örgütlenmesinde krizin ilk ortaya çıkması bu tür devrimciliğin sonucu olarak ortaya çıkmıştır. O dönemde partiyi örgütleme görevini üstlenenlerden biriyim. Bu krizin ortaya çıkmasında, yaşatılmasında sorumluluğu olanlardanım. Partinin örgütlenememesi, örgütlenmede krizin doğması, sorunların giderek ağırlaşması, partinin yenilginin eşliğine getirilmesinde kendimi sorumlu tuttuğum için bunun ağırlığını, ezikliğini yaşadım. Parti hareketine katıldığımda halkıma hizmet etmeyi amaçlamıştım. Ama ortaya çıkan sonuç bunun tersi olmuştu. Çıkan sonucu anlamam gerekirken, duygusalıya kapılarak kabul etmeme, bunu kendime yedirmeme, buna yol açan nedenleri görüp giderme ve verilen zararları telafi etme yerine kendimi cezalandırmaya, önderlik hattından çekilmeye yöneldim, sıradan bir devrimciliği esas aldım. Daha sonraki yürüyüşümü belirleyen bu tutum olmuştur. Taktik önderlik hattında bir türlü doğru bir yürüyüşün gerçekleştirilmemesi, çizginin emrettiği devrimciliğin başarılmasının nedenini burada görüyorum. Bunu bugün daha iyi kavırıyorum.

Partili olmak; kendine ait olmaktan çıkmak, partiye, halka, insanlığa ait olmak demektir. Kendine ait olmayan, kendisi için yaşamayan birinin, kendisi için karar vermesi de düşünülemez. Karar vermeye kalkışmak, partinin, halkın ve insanlığın emrinden çıkmak, kişinin kendi için yaşaması, kendini yaşaması ve parti yerine koyması anlamına gelir. Böyle bir kişiliğin hem kendini, hem devrimi yaşaması, partileşmemesine, parti içinde ortayolculuğu yaşamasına, partiye zarar vermesine götürür. Böyle bir devrimcinin parti içinde sınıf mücadelesi ye-

riner sınıf uzlaşmacılığını esas alacağı, partiyi her türlü tehlikeye açık tutacağı, partinin arılığını korumayacağı, kapıyı her türlü anlayışa açacağı ve partiye sahiplik yapamayacağı bir gerçektir. Nitekim geçmiş pratiğime bakıldığında, sınıf mücadelesinde, ulusal mücadelede pek başarılı olmadığım, hatta zaman zaman bu mücadelede yenildiğim bilinmektedir. Bunun nedeni, yukarıda izah etmeye çalıştığım yaklaşımın bir sonucudur.

Önderlik hattından çekilerek sıradan bir devrimciliği esas almam, bunda ısrar etmem, partinin önderlik hattına dönmem yönündeki eleştirileri ve uyarılara rağmen kendimi esas almam; partiye karşı bir direnme anlamına gelir. Böyle bir direnmeye, mahalli özellikleri aşmamaya, ulusallaşmamaya ve partilileşmemeye yol açmıştır. Ulusallaşmamaya, partilileşmemede belirleyici olan sömürgeciliğin ağır tahribatları ve bunun kişilik şekillenmesinde oynadığı roldür. Partiye karşı direnmeye girmek; bireycilikte ısrar etmeye, özerk ve keyfi yaşamaya, liberalizme yol açtığı gibi, partide protestoculuğun gelişmesine, bu hastalığın kök salmasına da neden olmuştur. Böyle bir olumsuz gelişmeye ön ayak olduğumu daha iyi kavramaktayım.

Önderlik hattından çekilmek, sıradan bir devrimciliği esas almak, bunda ısrar etmek, denilebilir ki, Parti 2. Kongresi'ne kadar devam etmiştir. 2. Kongre'den sonra, Şubat 1984 toplantısında Parti Önderliği'nin yaptığı eleştirilerden sonra yeniden taktik önderlik hattına yöneldim. Geçmişte içine girmiş olduğum tutumun ne denli yanlış ve tehlikeli olduğunu gördüm. Hızla toparlanmaya, üstlenilen görevlerin gereklerini yerine getirmeye, rolümü oynamaya, beklentilere cevap vermeye yöneldim. Böyle bir anlayışla ve oldukça da coşkulu bir tarzla yurt dışından ülkeye geldim.

Lolan'da sorumluluğum altında Süleyman unsuru kaçınca adeta şoke oldum. Çünkü parti tasfiyeciliğe karşı mücadele etmiş, bu mücadelede tasfiyeciliği tasfiye etmiş, yeni mevziler kazanarak kendini donatmıştı. Oysa partiye bu olayı yaşatmakla; tasfiyeciliğe karşı mücadelede partinin yanında özde yer almadığım, biçimde yer aldığım, partinin yürüttüğü ve kazandığı bu savaşın sonuçlarını tehlikeye attığım gerçeği ortaya çıkmıştır. Bu gerçek karşısında buna yol açan nedenleri görüp, verdiğim zararları gidermek yerine, partiye daha fazla zararlı olmamak ve parti çıkarlarını içinde bulunduğum konum gereği zedelememek, tehlikeye düşürmemek amacıyla bir kez daha geriye adım atmadı direndim. Kendimi partiye dayatarak karar çıkarmak istedim. Bu gerçekleşmeyince de kendimi parti yerine koyarak kendimi görevden aldım; önderlik hattından çekilerek sıradan bir devrimciliğe tekrar yöneldim. O günkü kavrama düzeyimle doğru yaptığımı sandım. Daha sonra Parti Önderliği'nin eleştirisi ve uyarısıyla, içine girdiğim tutumun yanlışlığını gö-

rünce ve bunun partiye ne denli zararlar verdiğini anlayınca bir kez daha şoke oldum. Çünkü, hem kendimi parti yerine koymuş, hem parti dışına atmış, hem de yetkim olmadığından ve devrimciliği bir yetki sorunu olarak bildiğimden, yaşanan olumsuzluklara seyirci kalmış ve bu arada doğan boşluklardan bazı unsurların yararlanarak öne çıkmalarına ve partinin başına bela olmalarına, tahribata yol açmalarına neden olmuşum.

Bütün bunlar uzun süre toparlanmamı olumsuz yönde etkileyerek, oynamam gereken rolü oynayamadım.

Çizgiye hakimiyet, uygulamada başarıyı getirir. Çizgiyi bilmek, ama kavramamak, onun emrine girmemek, çizgide erimemek, pratikte de kişiyi oportünistliğe götürür. Önder olmak başarılı olmayı zorunlu kılar, başarısızlığı kesinlikle kabul etmez. Geri bir pratiği hoşgörüyle karşılamaz. Başarıda, kavramada, uygulamada keskinlik ister.’’

Yaşadıklarım ve yaşattıklarımın, siyasal ve örgütsel bir kişilik kazanmamın, siyaseti yasalarıyla değil, iyi niyetle sürdürmenin bir sonucu olduğunu şimdi daha iyi kavramaktayım. Siyasal ve örgütsel bir kişilik kazanmayan olaylara, olgulara tüm yönleriyle ve derinliğine yaklaşamaz, doğru değerlendirip sonuçlar çıkaramaz, görevlerini tespit edip yerine getiremez. Böyle bir kişilik partili olamaz. Oldukça bireysel, keyfi, özerk ve liberal yaşar. İşine geldiğinde hem de herkesten daha çok partili geçirir, işine gelmediğinde ise partili olmaz, parti görevlerinin dışında kendisini tutar. Bu görevlerin başkaları tarafından yapılmasını ister, onların omuzuna yıkar. Geçmiş mücadele pratiğimi gözden geçirdiğimde, zaman zaman görevlerime sahip çıkmadığımı, görevlerimi başka arkadaşların ve özellikle de Parti Önderliği'nin omuzlarına yüklediğimi görmekte ve bundan vicdan rahatsızlığını duymaktayım. Bir daha da bu tür tutumlara girmemeye kararlı olduğumu belirtmek istiyorum.

3. Kongre sonuçlarının ülke zeminine taşınması sürecinde Kör Cemal ve Şexmus unsurlarının kongre gerçeği ile oynama, feodal komplocu, tasfiyeci anlayışı geliştirerek kongreyi boşa çıkarma, parti ortamını kuşku hale getirme, partiyi tahrip etme anlayışına karşı mücadelede etkisiz kalmam; kendi tarzımla savaşmamın bir sonucudur. Parti tarzını esas almam, parti gücünü hareket geçirmemem, bireysel tarzda mücadele etmem, görevlerde esas ile tali olanı ayırt edememem, tehlikeyi zamanında tüm boyutları ve derinliğiyle görememem söz konusu olmuştur. Kendimi doğru ayarlamadan, gücü doğru hazırlayıp harekete geçiremeden, tedbirleri alamadan bireysel bir mücadeleye girmiş ve sonuçta bu mücadelede yenik düşmüş, böylece tahribatlarının önüne geçememişim. Taktik önderlik görevini üstlenmek; sürekli düşünmek, sonuçta varılan

sonuçları pratiğe aktarmak, pratikte sonuçları gözlemek, doğruyu görmek, eksik ve yanlış gidermek, doğruyu daha da güçlendirmek, zamanında harekete geçip sonuç almak, daima öngörümlü ve tedbirli olmak, görevlerde esas ile tali olanı karıştırmamak, tereddütsüz ve gözüpük olmak, zeki olmak, sorunlara çok yönlü ve derinliğine yaklaşmak, hem kendini hem tüm gücü iyi harekete geçirmek; yetkiye tam hakkını vermeyi gerekli kılar. Partiye ancak bu tarzda sahiplik yapılabilir, görevler ancak bu temelde başarılabılır. Aksi halde başarısız olu-

olmayı planlamıştı. Bu yetersiz de olsa tarafımdan engellendi. Kongre resmen başladığında, yaptığı bir konuşma ile ortamı yoklamak ve buna göre kendi taktiğini belirlemek istedi. Ama kongre bu konuşmadan ötürü özeleştirisi isteyince sıkıştı ve özeleştirisi vermek zorunda kaldı. Bunun sonucunda kongreyi ele geçiremeyeceğini anlayan provokatör, son şansını olan kongreyi bölmek ve bu temelde amacına ulaşmak istedi. Burada daha önce 2. Kongre'de Semir ve Fatma provokatörlerinin başvurduğu taktiğe başvurdu. Söylemek istediklerini Sarı

Baran denilen provokatöre söyleterek ve görünüşte Ferhat'ı eleştirme adı altında, Parti Önderliği'ni çok ince bir tarzda hedefledi. Amacı, beni hataya düşürmek, buradan yararlanarak elde etmek istediği sonuca ulaşmaktı. Bu hataya düşmedim, provokatör böylece sonuç alamayarak geri adım atmak ve kongre sonrasına göre kendini ayarlamaya girmek zorunda kaldı.

Gerek kongre öncesi, gerek kongre sürecinde provokatörle mücadele ettim, ama bu mücadeleyi bireysel yürüttüm. Buna parti gücünü, kongre delegelerini katmadım. Burada en büyük hatayı işledim. Bu hatayı işlemekle provokatörün gerçek kimliğini tüm yönleriyle açığa çıkarmanın, partiye kavratmanın, partinin provokatöre karşı kendini sağlama almasının da önüne geçerek, tahribatlarını sürdürmesine neden oldum. Durumunu parti yapısına mal edemediğim için yapıyı donanımsız bıraktım, böylece daha sonraki kaçışına da ortam sunmuş oldum. Provokatör bunu çok iyi değerlendirdi. Ve bu hatayı çok pahalıya ödedi.

Kongre belgeleri Parti Önderliği'ne ulaştıktan sonra, provokatörün durumunu ve provokatöre karşı mücadelenin yetersizliğini, yarattığı tehlikeleri gören Parti Önderliği gönderdiği talimatla, gerçekleri bize kavratarak önlem almamızı istedi. Bunun üzerine karar alınarak soruşturma başlatıldı. Soruşturması sürdürülürken Faik denilen unsur tarafından kaçırıldı. Böylece ikinci bir Süleyman olayı yaşanmış ve yaşatmışım. Geçmişte içine düştüğüm hatanın başka koşullarda bir tekrarını yaşamışım; geçmiş pratiğimden sonuç çıkarmadığım ortaya çıkmıştı. Bunun dehşetini yaşadım, ama ezilmemeye, geri adım atmamaya çalışarak, partiye vermiş olduğum zararları daha çok hizmet ederek gidermeyi ve daha çok kendime yüklenmeyi esas aldım. Bu hatanın temel nedeni; parti tarzı olarak parti gücüne olayı tüm yönleriyle kavratmamak,

Bitsin istemiyordum

saygı duruşu

sürsün

sonsuzca kadar

26 Ocak 1993, Salı

Sabah, nöbetçi arkadaşın "içtima, içtima" sözleriyle kalktık. Nöbetçi arkadaşın bizi kaldırması bir mesele. Her günkü gibi, her arkadaşın üzerinde battaniyeyi iki-üç defa kaldırdıktan sonra ancak kalkabildik. Üç gündür devam eden fırtına daha da şiddetlenmişti. Bu durumlarda dışarıda içtima yapamıyorduk. İçtimamızı çadırın içinde yaptık. Sabah kahvaltısından sonra diğer takım da çadırımıza geldi. Çadırımız aynı zamanda okul işlevini de görüyor. Sabah saat sekizde eğitimimize başladık. Birinci dersin ortasında bir arkadaş içeri girdi. Komisyonun izin aldı; "Zerdeşt arkadaş acilen iki arkadaşın gelmesini istiyor" dedi. İki arkadaş gitti. Bir şeyin olduğu, arkadaşın heyecanından ve telaşından belli oluyordu. Eğitimimizin sabah bölümü bitmek üzereydi ki giden iki arkadaşımız geri döndü. Fırtınadan her tarafları buz olmuştu. Saçları bembeyaz kesilmişti. Fırtınanın şiddetini anlamak için onların o haline bakmak yeterliydi. Biri komisyondaki arkadaşına yaklaştı, kulağına bir şeyler fısıldadı, sonra bir köşeye gidip oturdu. Eğitim bittikten sonra komisyon sorumlusu arkadaş; "Aşağı bölükteki Sabri yoldaş rahatsızlığı sonucu bu sabah şehit düşmüştür. Öğleden sonra tören yapılacaktır. Şimdi şehitlerimizin anısına bir dakikalık saygı duruşuna geçiyoruz" dedi. Hepimiz saygı duruşuna geçtik. Saygı duruşu sırasında hep şehitlerimizi düşündüm. Birden Cevahir ve Sertaç yoldaşların fotoğrafları

gözlerimin önüne geldi. Hiç bitsin istemiyordum, sonsuzca kadar saygı duruşunda bekleyeyim diyordum. Ama bitecekti. Zaten bitmişti. Önemli olan şehitlerimizi yaşatmaktı.

Öğleden sonra hepimiz hazırlandık. Tören için aşağı bölüğe gidecektik. Fırtına şiddetinden bir şey kaybetmemişti. Aşağı bölüğe tek sıra halinde gittik. Çadırlara yaklaştığımızda Battal arkadaş kunasın ucuna ARGK bayrağını taktı. Rüzgarın yardımıyla bayrak çok güzel dalgalanıyordu. "Şehit namirin" sloganlarıyla tören sahasına geçtik. İçtima düzeni aldık. Şehidimiz battaniyenin içinde karşımızda uzanmış bekliyordu. Şehidin üzerine ARGK bayrağını serdikten sonra Zerdeşt arkadaşın komutasıyla bir dakikalık saygı duruşuna geçtik. Arkasından şehidin yaşamı ve şahadetini üzerine kısa bir konuşma yapıldı. Sonra şehidimizi defnettik ve tören dağıldı. Tekrar çadırımıza döndük. Arkadaşlar hemen toplandılar. Sabri yoldaşın yaşamı, mücadelesi, şahadetinin anlam ve önemi üzerine konuşmalar yapıldı. Arkadaşımız önceden hastaymış, fakat hastalığını arkadaşlara söylememiş, hastalığının arkadaşların önüne engel olabileceğini düşünmüş. Son iki günde hastalığı ağırlaşmıştı. Yalnız üç gündür dışarı çıkmamızı engelleyen fırtına yoldaşımızı hastaneye götürmeye fırsat vermemiş ve yoldaşımız şehit düşmüştü. Bizlere düşen en büyük görev mücadeleyi şehitlerin bıraktıkları yerden alarak yükseltmek olacaktır. Bundan başka şehitlere gereken bağlılığı sağlayamayız. Onlara bağlılığın

gerçek ifadesi mücadeleyi yükseltmektir.

Akşam ekmeğin pişirme sırası yine bana gelmişti. Ben Mahsum ve Zinar arkadaşlar mutfakçıydık. Yine popurlar çalışmıyordu. Yalnızca biri çalışıyordu. Zinar arkadaş kar getirip su eklemeye çalışıyordu. Mahsum arkadaş yukarıya savurduğu kaba elleriyle hamur yapıyor, ben de bozuk olan popurları tamir ediyordum. Mutfağımızın üzerindeki naylonumuz yırtıldığı için rüzgarın getirdiği karın büyük kısmı içeriye giriyordu. Elimiz-

duk. Bir taraftan içeriye giren kar, diğer taraftan da yanıp sönen popurlar. Ama bütün bunlara rağmen işimizi bitirmeyi başardık. Zinar arkadaş hemen gidip yattı. Mahsum'la birlikte su ısıtıp başımızı yıkayacaktık. Karı çaydana doldurduk, erimesini bekledik. Su yavaş yavaş ısınırken ikide bir dışarıyı kontrol ediyorduk. Rüzgar şiddetinden bir şey kaybetmemişti. "Başımızı yıkamayalım, elimizi yüzümüzü yıkayalım yeter" dedim Mahsum'a. O da güldü: "Ben de aynı şeyi düşünüyordum. Bu havada kim başını yıkar!" Suyumuz ısındıktan

dür içeride yaptığımız içtimamızı bu sabah dışarıda yaptık. İçtimadayken ellerim o kadar üşüyordu ki bir an kocağasını düşündüm. Kar taneleri rüzgarın desteğiyle ellerime ve yüzüme iğne gibi batıyordu. İçtima biter bitmez, hepimiz adeta çadıra saldırdık. İçeride yanan gaz sobamızı çadırın içini oldukça ısıtıyordu. Hemen sobanın yan tarafına geçip oturdum. Son zamanlarda hep yerim oradaydı. Zaten arkadaşlar oranın üzerime tapulu olduğunu söylüyorlardı. Genelde kimse oraya oturmuyordu.

sonra alelacele elimizi-yüzümüzü yıkadık. Büyük bir hızla çadıra gittik. Yanan sobanın yanında biraz kendimizi ısıttık.

Birkaç gündür eğitim aralarında arkadaşlarla sürekli Kürtçe konuşuyordum. Kürtçe'yi, bu kış sürecinde ta-

"Doruklardan vadiyi, uzaktan geçen insanları, şehirlerin ışıklarını izlemek, serin rüzgar eserken gece büyük bir gerilla ateşi yakıp çay kaynatmak ve üşüyen içi ısıtmak, uzanırken ateşin etrafında gök yüzünde yıldızları saymak belki de dünyanın en güzel ve en zevkli işidir."

Bir sigara içtikten sonra sobanın etrafında uzandım. Şehitlerimizi düşündüm. "Susmak yok artık, haykırmak var. Hem de sıradağları devrircesine haykırmak" dedim kendi kendime.

30 Ocak 1993 Cumartesi

Dün gece oldukça geç yatmıştım. Battaniyelerimiz eksik olduğundan sobanın yanında uzandım. Soba ısısını alan tarafım ısınıyor, kapı tarafına denk gelen taraf ise gelen rüzgarın varmasıyla oldukça üşüyordu. İki gün-

mamen öğrenmeye kesin kararlıyım. Arkadaşlar da çok yardımcı oluyorlardı. Kürtçe'yi öğrenmeye ihtiyacımız var. Halkımızın arasına girdiğimizde Kürtçe büyük bir ihtiyaç olarak kendisini gösteriyordu. Şemdinli'ye ilk girdiğimizde herkes Kürtçe konuşurken, ben susuyordum. Bu da beni üzüyordu. Halkın içinde haykırmam gerekirken susuyordum. Halkın arasında konuşabilmek, duygu ve düşüncelerimi anlatabilmek için en kısa sürede, ar-

de bulunan dört popurdan ancak ikisini çalıştırabildik. Biri devamlı yanıp sönyordu. Popurla uğraşırken her tarafım is olmuştu. Popur dumanı insanı boğuyordu. Tüm arkadaşlar nefret ediyorlardı bu dumandan. Onun için hiç kimse mutfağa girmek istemiyordu. Bu papurlardan kurtuluşun tek yolu bir an önce baharın gelmesiydi.

Gece geç saatlere kadar ekmeğin çıkardık. Çıkarıncaya kadar da verem ol-

“Yürüttüğümüz mücadele terörizmdir bundan vazgeçmeye hazırız” sözünü, ABD ve TC benden hiçbir zaman duymayacak

David E. Korn: Sayın Abdullah Öcalan; Kürdistan İşçi Partisi Genel Başkanı; saygıdeğer Bay Abdullah Öcalan; birkaç yıl önce Amerika Birleşik Devletleri için yaptığım diplomasi görevlerinden emekli oldum. Bu arada da sık sık Irak'taki Kürt sorunu üzerine yazılar yazdığım gibi, son zamanlarda da aynı şeyi Türkiye'deki Kürtler için yapıyorum. Şimdi PKK hakkında araştırma yapıp, bir yazı yazmak istiyorum. Şunu da belirtmek istiyorum; bence PKK, uluslararası basın tarafından çok basit bir şekilde tanıtılıp sunulmuştur. Bu yazım için sizinle bir mülakat yapmak istedim. Maalesef bu esnada Ortadoğu'ya bir ziyaret yapamayacağımdan dolayı, yazılı olarak sorularımı hazırlamak zorunda kaldım. Bu düşünceler soruları hazırladım. Cevaplarınız

için müteşekkür kalacağımı şimdiden söyleyebilirim. Yanıtlarınızın uzunluğunu size bırakıyorum. Bu ricamı, kabul edeceğinizi umuyorum ve şimdiden teşekkür ediyorum.

– Abdullah Öcalan: İlgilerinize teşekkürler Sayın David E. Korn. İlk defa Amerikan devletinde görev almış bir diplomat ve Kürt halkının durumu üzerine yazılar yazan bir kişi olarak, şimdiden PKK üzerine gösterdiğiniz bu ilgi değerlidir, anlamlıdır.

Başlangıçta da belirttiğiniz gibi, gerçekten partimizi hakkında uluslararası kamuoyunda en haksız ve tersyüz edilmiş görüşler geliştirilmek istenmektedir. Hiç şüphesiz sizler de çok iyi biliyorsunuz ki, bu kadar olumsuz görüşlerin geliştirilmesinde, ABD'nin ağırlıklı bir yeri vardır. Hemen hatırlatayım ki, bugün CIA'nın başkan yardımcısı, uluslararası alanda terörizmin

en büyük temsilcisi olarak partimizi ileri sürüp, rahatlıkla çeşitli komisyonlarda bu görüşü sürdürmektedir. Bu bay, sıradan bir kişi değildir; CIA'nın dünya çapında ne denli etkili bir örgüt olduğunu biliyorsunuz. Hiç bizimle görüşmeden veya gerçeğimizi araştırmadan, araştırsa da tek yanlı olarak böyle tehlikeli görüşler beyan etmesi, gerçekten uluslararası terörizmin en büyük kurbanı olan bir halkın; kutsal direnme hakkını kullanmaktan başka hiçbir amacı ve uğraşısı olmayan PKK'nin, böyle değerlendirilmesi hem büyük bir talih-sizlik, hem de sınır tanımayan bir düşmanlık tarzıdır. Soykırım sürecini yaşayan bir halkın, sadece ve sadece ulusal kimliğini ve ulusal-demokratik taleplerini ileri sürmekten başka bir sorunu yoktur. Bu konuda soykırıma karşı direnmesi, neden uluslararası terörizm olsun? Bu büyük haksız değerlendirme, ancak sınır tanımayan emperyalist bir görüş olabilir. Bunun adaletle, insanîyetle ve hatta normal siyasal gerçeklikle alakası yoktur. Ağır töhmet altında bulundurmaya marifet sayan ultra emperyalist bir görüştür.

Sayın CIA yardımcısı çok iyi bilmektedir ki, bugün terörizmin en büyük kurbanı olan bir halkız. Türkiye Cumhuriyeti ve Türk barbarlığı, tarihten beri çok iyi bilinmektedir ki, halkların ve kültürlerin soykırım gücüdür. Mutlak insanîyetin gereklerini, hümanizmin gereklerini, kendi kutsal yaşam hakkını, kimliğini ve soy koruma hakkını, böyle tersyüz bir görüşle, en ağır bir suçlamayla değerlendiriyor. Taktirinize bırakıyorum ki, bu görüş neredeyse ABD'nin resmi görüşüdür. Ve siz de yakından tanımaktasınız. Gerçekten de ABD'nin devlet olarak çıkarlarının, bu görüşlerle ne kadar bağlantılı olduğunu anlamaya çalışıyorum. Bu temelde sorularınız, belirttiğimiz gibi, PKK'nin bu çok basit ve yanlış tanıtımını bir ölçüde giderebilir. Öyle inanıyorum ki, bu yanlış değerlendirmelere vereceğimiz cevaplarla kısmen de olsa bu aşılır, telafi edilir.

Bu vesileyle de biraz daha doğruya yakın anlayışlar içinde olacağınızı umarım. Sizlerle birlikte Amerika'nın bizler hakkındaki görüşlerinin biraz daha gerçeklik payını temsil eder duruma geleceğine inancımı belirtmek istiyorum. Tekrar ilgilerinize teşekkürlerimi sunuyorum.

Kendi sosyalizm modelimizi geliştiriyoruz

Sayın Öcalan, uluslararası basının büyük bir kısmı, PKK'yi “ayrılıkçı örgüt” olarak yansıtmaya devam ediyor. “Bağımsız bir marksist-leninist devlet” kurmayı amaçladığını söylüyor. Özellikle bağımsızlık gerçekten PKK'nin bir amacı mıdır? Ayrıca marksizm ve leninizm PKK'nin ideolojisi midir?

– Partimizin ısrarla ayrılıkçı bir örgüt olarak değerlendirilmesi ve ne pahasına olursa olsun, her şeyiyle ayrı bir devlet peşinde koştuğu bir abartmadır. Yine benzer klasik komünist partilerle eş tutulması da yerinde olmayan bir değerlendirmedir. Partimizin ideolojik ve siyasî çizgisi, söylendiği gibi klasik komünist tarzda değildir. Eğer öyle olsaydı, reel sosyalizmin çözülüşüyle birlikte çözülen partiler gibi, biz de çoktan çözülmüş olacaktık. Son uluslararası gelişmeler, özellikle Sovyet sosyalizminin çözülüşü bile, bizim böyle değerlendirilmememiz

Sosyalizm anlayışımızın, eski reel sosyalizmin egemen kılındığı ülkelerdeki gibi demokrasiziz olamayacağını, bireyin alabildiğine küçültüldüğü, devletin alabildiğine büyütüldüğü bir sosyalizm olmadığını rahatlıkla belirtebilirim. Hatta birçok kapitalist ülkedeki çoğulculuktan daha çoğulcu, demokratik bir anlayışa, devletin klasik anlamda devlet olmaktan çıkarıldığı bir anlayışa sıkı sıkıya bağlıyız.

gerektiğini çok açıkça ortaya koyuyor.

Kaldı ki, partimizin baştan itibaren sosyalizmden yola çıktığı doğrudur, ama bu, bilimsel temelde olmasına dikkat ettiğimiz bir sosyalizmdir. Biz, toplumların da bilimsel olarak tespit edilebileceğine inanıyoruz. Giderek bu konuda kendimize özgü bir sosyalizm anlayışını geliştiriyoruz. Ne tür bir sosyalizm olduğunu inceleyerek anlamak mümkündür. Bu hem bizim, hem de bizimle ilgilenen çevreler açısından böyledir. Kendi ideolojik görüşümüzü geliştirmeyi, insanlık ve toplum anlayışımız gereği doğal saymak gerekir. İdeolojisiz toplumlar da, ideolojisiz halklar da yoktur. İçinde buldukları gerçekliklere uygun olarak, bir çözüm yolu olarak herhangi bir ideolojiyi benimseyebilirler.

Açıkça söyleyeyim; reel sosyalizm ve ona yön veren partiler, Kürt gerçekliğini doğru değerlendirmedikleri gibi, inkar edilmesinde ve hatta TC'nin bu kadar güçlendirilmesinde de en temel malzemeyi sundular. Halk ve parti olarak biz bu sosyalizmden, komünizmden zarar gördük. Ama buna rağmen, eşitlik ve özgürlük anlayışımızın güçlü olduğuna, derin bir insan sevgisi kadar, bunun eşit ve özgürce her halkın hakkı olarak görülüp geliştirilmesi gerektiğine her zaman inanmaktayız ve mücadele de ediyoruz. Aşırı eşitsizliklerin, haksızlıkların, yalnız uluslar arasında değil, hatta sınıflar arasında da değil, dinler arası, mezhepler arası, cinsler arası, kültürler arası, kısacası ulusal ve uluslararası düzeyde ne kadar özgürleşmeye engel teşkil eden anlayış ve tavırlar varsa, ona karşı, insanın özüne uygun geliştirilen bir çizgimiz vardır. Bu arada giderek çok tehlikeli bir hal alan çevre kirliliğine, aşırı nüfus artışına, atom tehlikesine karşı en radikal bir görüş sahibi olmayı bu sosyalizm anlayışının bir gereği olarak sayan, çok ilkeli bir parti olarak kendini gerçekleştirmek isteyen ve böyle bir ideolojik çerçeveye sahip olan, olmaya çalışan bir hareket olarak değerlendirilmemiz daha gerçekçi olacaktır.

Ben çok kısa olarak, sizlere ne tür bir sosyalizm anlayışına sahip olduğumuzu tüm yönleriyle açıklayacak durumda değilim. Yıllarca önce çok çeşitli değerlendirmeler geliştirdik, umarım incellersiniz. Ama sosyalizm anlayışımızın, eski reel sosyalizmin egemen kılındığı ülkelerdeki gibi demokrasiziz olamayacağını, bireyin alabildiğine küçültüldüğü,

devletin alabildiğine büyütüldüğü bir sosyalizm olmadığını rahatlıkla belirtebilirim. Hatta birçok kapitalist ülkedeki çoğulculuktan daha çoğulcu, demokratik bir anlayışa, devletin klasik anlamda devlet olmaktan çıkarıldığı bir anlayışa sıkı sıkıya bağlıyız. Yine devlet kapitalizmi ve ona dayanan sosyalizmi de benimsemişimiz bir ekonomik yaklaşım olduğuna; kişinin yeteneklerini serbestçe geliştirebilecek bir ekonomik düzenlemeye ihtiyaç olduğuna inanıyoruz. Bireyin devlet adına gelişmesini frenleyen tüm ideolojilere bir tepkimiz vardır. Bu arada her halkın sonuna kadar kültürel özgünlüğünü yaşamamasını, monolitik bir toplum yapısının çok tehlikeli olduğunu da belirtmek isteriz. Kısaca çok zengin kültür ve yeteneklerini sonuna kadar geliştiren bir birey anlayışı, oldukça dikkat ettiğimiz ideolojimizin gereklerindedir. Özellikle devletin her şey olduğu (bireyin hiçbir şey olduğu veya bireyin her şey olduğu), toplumsal çıkarın hiçbir şey olduğu yönündeki tehlikeli anlayışlardan oldukça uzağız, tepki duyarız.

Topluma gerekli olduğu kadar bireysel haklar, birey için de gerekli olduğu kadar toplumsal yararlar ve kamu düzeni, ilke olarak bağlı kalmaya çalıştığımız hususlardır. Sanıyorum bu kadarı kendimizi tanıtmak için yeterlidir.

Amerika kadar federalizm Almanya ve İspanya kadar demokrasi istiyoruz

Ayırlıklılık" meselesine gelince; biz her ne şart altında olursa olsun, "ayrı devlet" te diretmiyoruz. Çok açıkça söylemek istediğimiz; bir halkın temel ekonomik, kültürel, sosyal, siyasal haklarının sağlama alındığı bir devlet modelidir. Aynı devlet çatısı altında da bu haklar kullanılabilir gibi, ayrı bir devlet çatısı altında da kullanılabilir. Devlet biçimlerini bu kadar katı bir biçimde ya çok üniter ya da çok ayrılıkçı biçiminde nitelendirmek günümüz gerçeklerine de uygun düşmemektedir. Uluslararası gerçeklik farklıdır. Çok çeşitli siyasal birliklerin gittikçe geliştiği bir çağı yaşıyoruz. ABD'nin kendisi de bir federal devlet sistemidir. Aynı ulusu teşkil ettiği halde, Almanya da bir federal devlet sistemidir. Yine ayrı ulusu teşkil ettiği halde Belçika iki milliyetli bir federasyondur. İspanya geniş otonomileri olan bir devlettir. Kuzey Amerika Devletler Birliği gelişiyor. Avrupa Birliği var, hatta bir Türk Birliği de gelişiyor. Buna en son Bağımsız Devletler Topluluğunu da eklemek gerekir. Yine Rusya içindeki federasyonlaşmayı da iyi bir örnek olarak göz önüne getirmek gerekir. Bütün bu örnekler halkların aynı devlet çatısı altında federal bir sistemle bağımsız ve özgür yaşamasının mümkün olduğu gibi, ayrı devletler halinde olsalar bile bu devletlerin çeşitli birlikler, federasyonlar biçiminde bir araya gelmeleri de mümkündür. Ve gidişat gittikçe bu yönde bir evrim göstermektedir.

Bu genel gerçekliği göz önüne getirdiğimizde, PKK'nin herhalükarda, ayrılık peşinde koşması ne kadar gerçekçi değilse, Türkiye Cum-

sinin gerçekten bir göstermelik olmaktan öteye değeri olmayan bir devlet yapısıdır. İşte biz (ki nereden bakılırsa bakılsın, bu faşist bir devlet yapısıdır) böyle bir devlete karşı, genelde de Türkiye'nin bütünsel olarak demokrasisi için mücadele vermektir. Bu mücadeleye "ayrılıkçı mücadele" demek, gerçeklerle alay etmektir, ciddiye almamaktır. Buna demokrasi mücadelesi, ulusal demokratik talepler mücadelesi demek daha doğru olacaktır. Dikkat edilirse, şimdiden Türkiye'nin bütün siyasi gelişmeleri mücadelemizle bağlantılı olarak evrim göstermektedir. Kemalist rejim öyle bir noktaya gelmiştir ki, özellikle bu son Güney Kürdistan'a yönelik operasyonuyla birlikte, ya reformlar doğrultusunda evrim gösterip ömrünü uzatacak, ya dar üniter kalıplar içinde daha da sıkışarak çıkmazdan çıkmaya yuvarlanıp gidecek, ya da yıkılıp gidecek.

Biz bu nedenle, eğer Türkiye Cumhuriyeti, demokratik gelişmeyi reformlar yoluyla sağlamak istiyorsa, hazır olduğumuzu defalarca belirttik. Hatta böyle bir demokratik gelişmenin en sağlam gücü, teminatı olacağımızı söyledik. "İlle ayrılmak" diye bir derdimizin olmadığını sizlere de açıkça söylüyoruz. Karşı taraf yeter ki kendine güvenip bir siyasi diyaloga açık olsun. Mevcut sınırlar dahilinde halkların eşitlik ve özgürlüğüne yakın sonuçlar alınabilir. Ulusal demokratik talepler ileri düzeyde formüle edilebilir. Türkiye için demokrasi, ileri düzeyde gelişim gösterebilir. Biz "buna varız" diyoruz. Bunu ikide bir ayrılıkçılık olarak değerlendirmenin hiçbir anlamı yoktur. Kaldı ki, en az tek ulustan müteşekkil bir Amerika kadar federalizm istiyoruz. Almanya kadar, İspanya kadar bir demokrasi ve onun gelişmiş bir gereği olarak federal sistem istiyoruz. Bunu istemek neden ayrılıkçılık olsun? Daha ilk adımları bile atmadan, bir halkın kimliğini, adını bile tanımak istemeyen anlayışın, ayrılıkçı

Küçük çıkarlar değil, yüce amaçlar sunuyoruz

Sayın Öcalan, son yıllarda PKK, Türkiye Kürtlerinin sempatisini kazanmış ve hatta denilebilir ki aktif yardımlarını bile alıyor. Bunu neye bağlıyorsunuz?

– Çok açık ki, halkımızın tarihi özlemlerine çok sınırlı da olsa, bir cevap teşkil etmesine bağlıdır. Yine unutmamak gerekir ki, Kürt halkı için ilk defa PKK mücadelesinde büyük bir özveriyle, gerektiğinde en zor koşullarda, tek başına hayatını feda eden binlerce kahraman insanın, ulusal kimliği için, demokrasi için, halk için hayatını gözünü kırpmadan adanması, halkın da bunu görüp değerlendirmesi bu ilginin, desteğin en temel nedenidir. Kürt halkı tarihte çok defa aldatıldı. Dolayısıyla, her öndere hemen inanmak istemez. Ne zaman ki gözleriyle gördü, kendisi için en büyük fedakarlık yapıyor, en değerli canları kahramanca vermektan çekinilmiyor; işte o zaman, bu harekete varını-yoğunu seferber ederek destek verir, yardımcı olur. Olan da budur. PKK, çok yerinde taktiklerle yirmi yılı aşkındır bir gelişmeyi göstermesiyle Kürt tarihinde çokça görülen ve birkaç aylık süre içinde daha kötü bir sonuca yol açan ilkel isyancılık geleneğini aşmış bir harekettir. Hemen isyanla birlikte yenilme özelliğinde olmayan, tam tersine bir kişiyle, kendimle başlattığım bu isyanı giderek boyutlandırıp, bir kişinin isyanını bir halk savaşımına kadar taşıyarak yeteneğini göstermemiz, halkımızın büyük hayranlığına hatta mucizevi olarak değerlendirmesine yol açmıştır.

Bu Kürdistan tarihinde ilk defa gerçekleşen bir olaydır. Eğer gerçekten bu desteğin derecesini anlamak istiyorsanız bu gerçeğin altını çizmek gerekiyor. Halk, bütün isyanlardan (ki hemen kolay ezilip daha kötü bir statükoya yol açmışlardır) çekindiği için kolay desteğini vermezdi. Yıllardır oldukça başarılı bir grafik çizen hareketimizin yenilmezliğini gördükçe, inanılmaz bir ilgi ve desteği ortaya çıktı. Yalnız 15 Ağustos Atılımı'ndan beri, onbir yılı geride bırakan acımasız bir teröre rağmen (ki, binlerce insanımız faili meçhul cinayetler biçiminde katledildi, milyonlarca köyünden göç ettirildi, aç bırakıldı, yüzbinlercesi işkenceden geçirildi, onbinlercesi hala tutukludur) bu halk hala büyük bir destekle partiyi her şeyiyle destekliyor, bu partinin de bu halka layık çok kahramanca bir tarihe sahip olmasından ötürüdür. Başka hiçbir gerekçeyle, nedenle bu halk, bu partiyi bu kadar desteklemezdi. Biz sadece halkımızdan fedakarlık istiyoruz. Bu halka, soylu amaçlar dışında en ufak bir çıkar sunmadık, maddi menfaatle bağlamadık. Tam tersine, varını-yoğunu adayacak yücelikte, kutsallıkta bir partiyi, binlerce kahraman şehidi sunmakla, bu desteğin özünü yakaladık.

Desteklenmemizin altındaki en temel nedenler bunlardır. Tabii ki, yaygın bir propaganda ve örgütlenme faaliyetimiz bütün mücadele biçimlerini; gerilladan totalim barışçıl mücade-

le kampanyalarına kadar, hepsini uygun bir şekilde devreye koymamız, taktik olarak da her döneme özgün doğru adımlar atmamız, halkımızın güveninin daha da pekişmesine yol açmıştır. İkinci bir etmen olarak, bu yönlü bir örgüt olma niteliğini sürdürmemiz, halkımızın ilgi ve desteğini giderek artırmaktadır.

Karşımızdaki muhatap duvar gibi

Sayın Öcalan, Türk hükümetine yaptığınız siyasi çözüm, "haydi konuşalım" çağrılarınıza ne gibi cevaplar aldınız?

– Karşımızdaki rejim, taş duvarlı bir karakteri temsil ettiği için, maalesef çağrılarımızı duymuyor veya duymazlıktan geliyor. Adeta duvara konuşuyoruz gibi bir durum söz konusu. Dünyada da başka bir rejimin bu kadar katı olacağını sanmıyorum. Çok iyi bilirsiniz ki, ABD gibi büyük bir devlet, birçok soruna duyarlıdır ve siyasal yaklaşır. Ama Türk rejimi, tarih içinde halklara karşı o kadar acımasız davranmıştır ve en son olarak da Kürt halkını yutmakta o kadar karardır ki, onun adına tek bir sesi bile, ne kadar insani, demokratik olsun olsun dinlemek istememektedir. Dinlerken, suç üstü yakalanacağını sanmaktadır. Bu gerçeğin de altını çizmek zorundayım. Bu halkın varlığını tanımamak, tarihini inkar etmek gerektiğini düşünüyor. Tabii bu, kendisinin egemen, barbar tarihi, büyük suçluluk tarihi oluyor. Tüm bu tarih boyunca hiçbir halkın varlığını tanımadı, sonuna kadar savaştı. İmha edeceği kadar imha etti, imha edemediğine de en büyük darbeyi indirerek, yakıp-yıkarak geri çekildi. Aynı politikayı, Kürt halkına karşı da uygulamaya tutumu içerisinde. Sonuna kadar varlığını inkar etmede ve yerle yer etmede kararlıdır. Başaramazsa çekilip gidecektir. En ufak bir insani-demokratik yaklaşıma, bu tarihi gelecek nedeniyle itibar etmek istemiyor. Sorun kesinlikle bizim açıklamalarımızın, anlaşılır olmaması veya çok sert radikal olması değildir. Hayır. Onun felsefesinde, hayat görüşünde herhangi bir halka, kültüre yer yoktur. Onun için çalın ve vahşidir.

Biraz TC ve Osmanlıyı yakından tanıyanlar, bir egemenlik biçimi olarak kendi halkına karşı bile çok otoriter, anti-demokratik olduğunu tespit ederler. Özellikle Kürt halkına karşı daha da beterin beteri bir anlayışa sahiptir. Çünkü, onlarca isyan yapılmıştır, hepsini de acımasızca ezmişlerdir. Demirel'in de "bu yirmidokuzuncu isyandır, onu da ezeceğiz" biçiminde bir değerlendirmesi vardır. Daha bugün bile Şil'i'de, "Türkiye'de bir Kürt meselesi yoktur" diyerek, Kürt halkını ve sorununu tanımamaktadır. Böyle olunca da bizim açıklamalarımızın "betondan bir duvara" çarpıp geri dönmesine şaşmamak gerekiyor. Ve gerçekten uluslararası (başta ABD olmak üzere) stratejik çıkarlar nedeniyle temel güçleri de arkasına alınca, ne kadar vahim bir tutumla karşı karşıya olduğumuzu ve hiçbir insani-demokratik çözüm çağrılarımızı dinlemeyeceğini sizler de takdir edersiniz. Biz

Bir halkın kutsal direnme hakkını temsil etmekten başka hiçbir sorunu olmayan bir mücadeleyi, en büyük uluslararası terörist güç olarak değerlendiriyorsunuz. Hak bunun neresinde, adalet bunun neresinde, gerçeklik bunun neresinde?

hriyeti gibi en faşist bir devlete hakim olan otoriter, toplayıcı üniter bir yapı içinde de kalması, bunu kabul etmesi de o kadar mümkün değildir. Dikkat edilirse mevcut üniter devlet yapısını, aslında 20. yüzyılın ilk yarısındaki sosyalizmden (ki o dönemi Stalin temsil ediyordu), en çok da Hitler ve Mussolini'den etkilenen Mustafa Kemal geliştirdi. Kesinlikle demokratik bir devlet olmadığını hepimiz bilmekteyiz. Hiçbir kültüre özgürlük yoktur. Demokrasinin de sahte ve ordu güdümlü olduğunu, bugün herkes bilmektedir. TC'nin mevcut üniter devlet yapısı, en anti-demokratik olan yapılardan birisidir. Sadece azınlıkların, Kürt ulusunun haklarını inkar etmekle, tanımamakla kalmıyor; kendi içinde de halkına karşı insan haklarını en çok bozan, demokrasi-

olduğu, şovenist olduğu rahatlıkla söylenebilir mi? Milyonlarca sayıdaki bir ulusu, yine tarihin en eski bir halkının kimliğini bu kadar inkar etmek, en danskalkı ayrılıkçılık değil midir? Neden gerçekler böyle görülmeyip de bizim çok makul, insani hak müdafaamız, hak savunmamız öyle hemen ayrılıkçılık diye değerlendirilsin? Sizlerde iyi görüyorsunuz ki, biz, tek taraflı oluşturulmuş ağır bir yanlış, saptırılmış değer yargılarıyla karşı karşıyayız. Buna istenildiği kadar "katı marksist-leninist ideolojiye dayanıyor" deyin, istediğiniz kadar "en terörist ayrılıkçı hareket" deyin, tüm bunlar suçlamadır. Ve hiçbir gerçekçi yanı yoktur. Gerçeklik, daha çok benim dile getirmeye çalıştığım görüşlerle bağlantılıdır.

ne kadar olumlu bazı reformları önersek bile, hiç duymak istemiyor. Sadece PKK'yle değil, kesinlikle silahlı mücadeleyle alakası olmayan örgütler de vardır, onlarla da görüşmek istemiyor. Çünkü içinde Kürt olan her şeye düşmandır. ABD'nin, özellikle sizin vasitanızla görmesi gereken gerçek budur. Bu taştan duvarları biraz yumuşatmak için çabalarınıza ihtiyaç vardır. Bu sizin görevinizdir de. Çünkü arkasında siz varsınız; herhalde bu kadar sert olmasından yana değilsiniz. Çünkü bu, büyük bir in-

te dörtbin yılı gerçeken Türkiye'nin varlığı ise son yüz yıl içinde bir ulus olarak kendinden bahsettirmeye çalıştığını bilmekteyiz.

Bunlar da bir yana, örneğin siz aynı ulusunuz, neden federal bir sistem uyguluyorsunuz? Hem de 52 federe devletiniz var. O halde, niye ülkesinin ve kendisinin ismi, belki de insanlık içinde en eski olan bir halkın federe sistemi olmasın? Ayrıca metropolde çok sayıda insanımızın olması, ekonomik sorunlardan, işkence ve baskıdan dolayıdır. Bu Kürdistanlı kitle batıdaki

– Gerçek dışı bir değerlendirmedir. Askeri olarak ne kadar güçlü olduğumuz herhalde bu Güney Kürdistan'a yönelik operasyonda görüldü. Yine Dersim'de, yani Kürdistan'ın en kuzeyinde, en az Güney'deki kadar büyük bir operasyon yürütülüyor. Bu operasyonlar bu günlerde tüm hızıyla sürmektedir. Eğer biz 1994'te söylendiği gibi bir daha belini doğrultamayacak kadar zayıf düşürülmüşsek askeri gücümüzü önemli oranda yitirmişsek, bu büyük operasyonlara neden ihtiyaç duyulsun?

san olmanın bir gereği olarak, kimliğimizin tanınmasını, ulus ve halk olarak bazı haklarımızın kabulünü istemekten, bunun için gerekirse direnmekten başka çaremizin olmadığını sizlere söylüyorum. Terörizm bunun neresinde? Siz kefil olun, "alın size kimliğiniz, ulusal demokratik haklarınızı" deyin, ben bir an bile, şiddete başvurmamayı taahhüt ediyorum. Ama siz, benim haklarımı bana tanımayı taahhüt edemiyorsunuz, ABD taahhüt edemiyor, Türkiye taahhüt edemiyor. Bilakis TC halk olarak "yoksun" ve "hiçbir hak ileri süremezsin" diyor. Bunun için de tarihten günümüze kadar, en zorba, barbar bir güçle bizi soykırımdan geçirmek ve yok etmek istiyor. En büyük terörizm bu değil de nedir? Yine bazı gerçekleri ters görmeye çalışıyorsunuz. Bir halkın kutsal direnme hakkını temsil etmekten başka hiçbir sorunu olmayan bir mücadeleyle, en büyük uluslararası terörist güç olarak değerlendiriyorsunuz. Hak bunun neresinde, adalet bunun neresinde, gerçeklik bunun neresinde? Yani bir halkın varlığını inkar etmek, en soysuz, rezil bir yaşamı kabul etmek, size göre uygarlığın bir gereği midir? Amerikan bağımsızlık savaşında son derece terörist anlama gelebilecek birçok eylem biçimleri denediniz ve Amerikan ulusal kurtuluşunu böyle sağladınız. Bu yüzden benim sizi terörist olarak ilan etmem doğru mudur? Kaldı ki biz, sizler kadar da bağımsız büyük bir devlet olmak istemiyoruz. Bizim istediğimiz aynı devlet çatısı da dahil olmak üzere, bazı temel insani taleplerdir. Bunların içinde kendi ulusal kültürünü, dilini yaşama geçirme hakkı var. Yine siyaset yapma, dilediği gibi ekonomisini kurma, geliştirme hakkı var. Bunları istemek neden terörizm olsun? Eğer, karşı taraf da "ben bu hakları vermeye varım" derse; biz bir günde şiddeti karşılıklı olarak durdurabiliriz. Yeter ki, üzerimize soykırım amaçlı gelinmesin, arabulucu olduğunuzu kabul edin. Evet, her an durdurmaya hazırız.

Gerçek buyken, hala kalkıp "ABD, TC, sizi terörist ilan ediyor, buna karşı ne dersiniz?" demek, gerçeklerle alay etmektir. Ben bu sözlerin, en gerçekçi biçimde ABD ve TC için doğru olacağını söylüyorum. Terörist olmadığımızı söylemekle bazı adımları atmak için sahtekarlık yapmaya gerek görmüyorum. Ve hiçbir zaman da kendimizi terörist olarak, sizin söylemek istediğiniz anlamda değerlendirmiyorum. Çok kutsal, çok kahramanca bir insanlık savaşımını veriyoruz. Sadece Kürt halkı için değil, Ortadoğu'da çok sayıda imha edilen kültür için de savaşıyoruz. Helen kültürü, Ermeni kültürü, Süryani kültürü, Arap kültürü ve Çerkez kültürü var. Bunun gibi irili-ufaklı birçok kültür daha vardır. Yani sayısız halkın kültürel özelliği için de bir savaş yürütüyoruz. Buna, neden "terörist" denilsin? Bunu tanımayan karşı taraftır. Zorla, acımasızca bastırın TC'dir. Terörizm bu değil de nedir? İnsanlık adına yürüttüğümüz bir savaş, asla lekeli bir mücadele olarak değerlendirilemez. Her şeyi kabul ederim, ama "yürüttüğümüz mücadele terörizmdir, bundan vazgeçmeye hazırım" gibi bir sözü, ABD ve TC benden hiçbir zaman duymayacak.

Herkes bizim gibi olsaydı dünyada uyuşturucu kullanan tek bir kişi bile kalmazdı

Sayın Öcalan, Türkiye ve bazı diğer ülkeler, PKK'nin eroin satışıyla kendini finanse ettiklerini söylüyorlar. Bu itham hakkında ne söyleyebilirsiniz?

– Bu da en büyük yalanlardan ve suçunu örtbas etmek için, karşı tarafa yüklemek küstahlığından başka bir değerlendirme değildir. Uluslararası uyuşturucu ticaretine en kapalı olan, ona en karşı duran, hatta çok açık söyleyeyim, içimizde neredeyse uyuşturucuya karşı, içkiye karşı en radikal tavır olan harekettir. Çok iyi biliyorsunuz ki, uyuşturucuyu çeken insanların da, uyuşturucuya alet olan insanların da ortaya çıkması mevcut uluslararası sistem ve mafya tarzı devletlerle yakından bağlantılıdır. Bize yapılabilecek en büyük kötülük, PKK'yi uyuşturucu ticaretinde bir araç olarak değerlendirmektir. Terörizm iddiası ne kadar büyük
Devamı 23. sayfada

sanlık suçu ve soykırımdır. Vicdanınıza hitap ediyorum; insani-demokratik olan tutum kimdedir; kireçleşmiş bir beyin, betonlaşmış bir yürek kimdedir? Siz takdir etmelisiniz.

Kürdistan ülkesi inkar edilemez

Sayın Öcalan, diyelim ki Türk hükümeti, Kürt azınlığı için, bir federe çözümü göze aldı. Bu çözüm etkili olur mu? Çünkü Kürtlerin büyük bir kısmı Güneydoğu'nun dışında, İstanbul, İzmir, Ankara ve diğer batı metropollerinde yaşıyor. Eğer federe çözümü, Kürtlerin acılarını dindiren bir yol olarak görmüyorsanız, nasıl bir alternatifini ufukta görüyorsunuz?

– Kendi devlet modelinizi gözler önüne geti-

Biz hiçbir halkın, hatta tek bir yabancı bile haksız yere bir damla kanını dökmüş değiliz. Kendi ülkemizde, mutlak insan olmanın bir gereği olarak, kimliğimizin tanınmasını, ulus ve halk olarak bazı haklarımızın kabulünü istemekten, bunun için gerekirse direnmekten başka çaremizin olmadığını sizlere söylüyorum. Terörizm bunun neresinde?

terek, bizim bir federal sistemi geliştirmemizin gerçekçi olup olmadığını daha iyi değerlendirebilirsiniz. Ve daha değişik çözümlerin de nasıl geliştirilmesi gerektiğini anlayabiliriz.

Her şeyden önce, Kürtlerin neredeyse yarısının Türkiye metropol kentlerine taşındığı doğrudur. Ama hala sınırlara sahip, ezici Kürt yoğunluklu bir Kürdistan ülkesinin de olduğu bir o kadar gerçektir. Unutmayalım ki, daha M.Ö. Ksenefon'un onbinlerin ricatında, bu ülkenin adını belirtmesi gereği vardır. Türkler, ancak M. S. 10. yüzyılda buraya ilk adımlarını basar. Buranın da Türkiye olarak değerlendirilmesinin tarihi yüz yılı geçmemektedir. Hatta, Kürtlerin varlığı tarih-

Türk halkının sorunlarını da ağırlaştırıyor. Tabii kendileri de çok ağır yaşam koşulları altında yaşamaktadırlar. Gelişecek bir federe sistem, milyonlarca insanı bir çırpıda tekrar anavatanlarına döndürecek. Avrupa'da da 2 milyona yakın Kürt var. Onların da baskı ve ekonomik nedenlerle göç ettirildiğini biliyoruz. Bir federe sisteminin gelişmesiyle onların da, Avrupa'nın başına sorun olmadan, kendi anavatanlarına dönmeye eminiz. Diğer kalan Kürtlerin sorunları demokrasi çerçevesinde düşünülebilir. Geniş bir demokrasi, Türkiye için de geçerli olduktan sonra, metropoldeki Kürtler de kendileri için okul açabilirler. Basın-yayın kurumlarını geliştirebilirler. Buna neden şaşalım ki? Böyle oldu diye, neden endişeler duyalım ki? Geniş bir demokrasi gereği, isteyen batıda kalır, isteyen doğuya gelir.

Federe sistem; tarihi, toplumsal, siyasal, kültürel nedenlerden dolayı gereklidir. Sadece demografik olarak, nüfus dağılımına bakarak, federal sistemin elverişli olmayacağını söylemek, kendi devlet gerçeğinizle de bağdaşmadığını çok iyi bilmekteyiz.

Başka bir biçim düşünülebilir mi? Başlarken de vurguladığım gibi, çeşitli birlik biçimleri vardır. Konfederasyonlar, gevşek birlik biçimleri, yine otonomi biçimleri vardır. Bütün bunları, ancak siyasal diyalogu geniş bir biçimde hayata geçirmekle tartışıp sonuçlandırabiliriz. Bizim karşıımızdaki anlayış, taş duvardan örülü olduğu için, hangi uygun biçimler altında devleti yeniden düzenleyeceğimizi anlamak istemiyor. Yoksa Kürt halkının ulusal demokratik taleplerine uygun bir devlet biçimlenişini gerçekleştirmek ve bunu anayasaya taşımak imkansız değildir. Hatta bu mevcut ağır krizin aşılması için tek doğru yoldur. Unutmayalım ki, bugün Türkiye dünyada en ağır ekonomik, sosyal, siyasal krizi yaşıyor. Ve uluslararası sınırları zorlayarak terörizmi uyguluyor. Bunu aşmanın yolu, siyasal diyalogla birlikte gelişecek olan yeni bir devlet yapısının ortaya çıkmasından geçer. Bunun dışında, Türkiye için bir çıkış yolu yoktur.

Orta şiddetli savaş sürecini aylardır değil, yıllardır yaşıyoruz

Sayın Öcalan, Türk sözcüleri, "geçen yıl Türk ordusu PKK'yi askeri yönden hüsrana uğrattı" diyorlardı. Bu görüş hakkında ne söyleyebilirsiniz?

Bunlar operasyon filan da değil, savaşlardır. Kuzey'de ve Güney'de derken çok kapsamlı olarak, düşük yoğunluklu da demeyeceğim, orta şiddetli bir savaş sürecini aylardır değil, yıllardır yaşadığımızı söylemek istiyorum. Dolayısıyla, askeri gücümüzün aslında varlığını koruyup, geliştirdiğini söylemek gerekiyor. Bu kadar tankın, helikopter ve F-16 lar da dahil olmak üzere uçakların, çok çeşitli havan toplarının kullanıldığı bir operasyona, herhangi bir askeri eylem denilmez, savaş denilir. En azından, orta yoğunluklu bir savaşı yürütecek güçte olduğumuzu değerlendirmek gerekiyor. Halihazırındaki gücümüz de (öyle söylenildiği gibi) son dönemini yaşayan veya bir daha "belini doğrultamayacak" düzeyde de değildir.

Asıl bundan sonra daha tutarlı bir gerillayı ve hareketli savaşı, bunun yanında siyasal savaşı geliştirebileceğimizi size söylesem, gerçeği biraz daha doğru yakalamış oluruz. İlk defa yaptığımız hazırlıklar sayesinde gerillayı derinliğine ve genişliğine tüm Kürdistan'da yürütecek durumdayız. Yine çok iyi biliyorsunuz ki, gerillada sayı önemli değildir. Önemli olan üslenme, hareketlilik ve birliklerin eğitim düzeyidir. Bu konularda da en ileri gelişmeyi yakaladık.

Son operasyona baktığımızda sonuç tam bir hezimetdir. Bizim kayıplar yirmi ile otuz arasındadır. Türk devletinin kayıpları ise bine yaklaşmaktadır. Bizzat saydıklarımız dokuzyüz civarındadır. Bundan sonraki tüm operasyonların öyle bir sonucu olursa şaşmamak gerekiyor. Kısaca, biz, askeri yönden üstünlük sağlasak bile, ezilmenin de çok uzağındayız. Yıllarca bu biçimiyle varlığımızı daha da geliştirip sürdürebiliriz.

Saniyorum bazı uluslararası çevreler de bunu görerek, doğru yaklaşımlar içine girebilirler. Sizlere bunu hatırlatmakla, saniyorum daha sağlıklı değerlendirmeler için de gereken en temel doğruyu söylemiş bulunuyorum.

Savaşımız ABD ve TC'nin teröristliğinin kanıtıdır

Sayın Öcalan, hem Türk hükümeti, hem de Birleşik Devletler hükümeti PKK'yi "terörist örgüt" olarak nitelendiriyor. Eğer sizin düşüncelerinize göre bu böyle değilse, ne düşünüyorsunuz?

– Birinci sorunuza karşılık olarak en büyük terörist anlayışın ve uygulamanın ne olduğunu gösterdik. Biz hiçbir halkın, hatta tek bir yabancı bile haksız yere bir damla kanını dökmüş değiliz. Kendi ülkemizde, mutlak in-

“Karanlık yıllar aralanmaya, yürek ve beyinler aydınlanmaya, uyanış ve diriliş yeniden boy vermeye başlamıştır isyan yatağı Bingöl’de.”

Dağlara ulaştığımda oradan sizlere selam göndereceğim...

Kendini bütün benliğiyle mücadeleye adanmış, devrimin bütün görkemini yüreğinde ve beyininde coşkuyla yaşayan, isyan ve kavga yüklenen başeğmez komutan **Zeynel (Celal BARAK)** heval, Bingöl’de yoksul bir ailenin çocuğu olarak dünyaya gözlerini açar. Daha çocuk yaşlarda yoksulluğun acısını çeker. Haksızlığa karşı başeğmez özelliği, yaşları arasında saygı ve sevgi uyandırır. Ailesinin geçimine katkıda bulunmak için simit satar, ayakkabı boyacılığı ve garsonluk yapar.

1976-77’li yıllarda PKK’nin Bingöl’de hızla geliştiği, başta öğrenci-gençlik olmak üzere çeşitli kesimler içinde taban bulduğu yıllarda çalıştığı kahvede yapılan tartışmalara, konuşmalara tanık olur. Buna giderek artan ilgisi, O’nu arkadaşlarla daha sıcak bir ilişki kurma arayışına götürür. 1978-1979’lu yıllarda aktif bir sempatizan olarak mücadelede yerini almaya başlar. Cesareti, gözüpekliği, fedakarlığı, açık sözlülüğüyle arkadaşların dikkatini çeker. Devrime olan inaç ve bağlılığı Celal hevali pratikte yürüttüğü çalışmalarda daha bir olgunlaştırır. Görevlerini yapmanın sevinci, coşku dolu yüreğine, ağız dolusu gülüşüne daha bir anlam katar. 1980’li yılların ortalarında artık Celal heval gerilla saflarındaki yerini almıştır. Bingöl’ün görkemli dağlarında isyan yürekli asi bir gerilla, yoldaşlarıyla birlikte kavganın en sıcak ortamında düşmana karşı savaşım içindedir.

Yükselen, çığ gibi büyüyen PKK Kürdistan coğrafyasında, üzeri ölüm toprağı ile örtülmüş Kürdistanlı ölüm uykusundan uyandırır. Karanlık yıllar aralanmaya, yürek ve beyinler aydınlanmaya, uyanış ve diriliş yeniden boy vermeye başlamıştır isyan yatağı Bingöl’de.

Şeyh Sait ayaklanmasından bu yana Kürdistan dağları ilk kez kendi öz evlatlarıyla kucaklaşır. Bağrını açar, saklar, sakınır kötülüklerden evlatlarını. Sırtını dağlara yüreğini halka açan Celal heval, bir yandan düşmana karşı savaşırken, diğer yandan da halkı örgütleyerek savaşım içerisine çekme faaliyetlerini sürdürür.

İlkel milliyetçi, reformist küçük-burjuva anlayış sahipleriyle olduğu kadar, ulusal inkarcı, sosyal-şoven akımlarla da savaşımından geri kalmaz. Gözüpekliği ve girişkenliğiyle en zor anlarda bile coşkusunu yitirmeyen Celal heval, arkadaşları içerisinde moral kaynağı olmayı bilir.

12 Eylül faşist yönetimi işbaşına geldiğinde Celal heval, arkadaşlarıyla birlikte sürecin zorluğunu yığınlara anlatmayı, parti talimatları çerçevesinde hareket etmeyi esas aldı. Zorlukların çok, imkanların kit olduğu, donanımın zayıf, tecrübe ve savaş deneyiminin yeni olduğu böylesi zorlu bir süreçte düşmana esir düştü. Sorgu süreci kendi kişiliğinin sınırdığı bir mihenk taşı oldu. Zayıf ve güçlü yanlarını görme ve zindan sürecinde bunları iyi değerlendirme inkanına kavuştu kendisini. Elazığ Sıkıyönetim Askeri Cezaevi’nde yılları

bulan tutsaklık koşullarında örgütlü düşünmeyi, örgütlü hareket etmeyi esas almaya çalıştı. Genç olmasına karşın, pratik deneyim ve tecrübeleri olgun davranışlar sergilemesine yetiyordu.

Beş yılı aşkın tutsaklık sürecinde, zindanın tüm acımasızlığına, düşmanın her türlü düşürme ve teslim alma politikalarına karşın, inanç ve bağlılığından, bunu örgütlü davranışa dönüştürmekten geri kalmadı. Tüm direnişlerde yer aldı. Fiziksel rahatsızlıklarına rağmen hiçbir gün şikayetçi olmadı. Düşmanın fiili saldırılarına karşı hep önde olmayı esas aldı. Kendisini asi davranışlarından, başeğmez tutumundan dolayı havalandırmadan içeri girerken düşman subayı tarafından askerlere verilen emirle yukarı alınıp işkence yapan düşman subayına ilkin yumruğu vurarak, düşmanın hiç beklemediği bir tavır almıştı. Sonrasında aşağı koğuşa baygın halde getirildikten sonra uyanıp kendisine geldiğinde,

gülüşü yine yüzüne yayılmış, gördüğü işkencelerin acısını unutmuş, arkadaşlarına moral ve güç kaynağı olmuştu.

Arkadaş sohbetlerinde, volta atışlarında hep gözü dağlara çevrilir, sözü mutlaka dağlara, gerilla savaşımına getirir, özlem ve beklentilerini, yüreğindeki yangını ifade eder, kendisini dışarıya ruhen hazır hale getirmeye çalışırdı.

Bütün hazırlığı; dağlarla yeniden buluşma, onlarla kucaklaşma, düşmana karşı büyüyen öfkesini namlunun ağzına sürüp düşmana savurma üzerine kurur. Bu yönlü savaş tecrübesi ve pratiği olan arkadaşlarla tartışır, kendisini yetkinleştirmeye çalışırdı.

1984 Ocak ayında düşmanın “tek tip” elbise uygulamasıyla tutsaklara yönelmesi, teslim alma, itiraflık ve ihanet dayatması karşısında tavırını açık ve net koyarak zayıf eğilimlere karşı tutum almaktan da geri kalmadı.

15 Ağustos 1994 atılımı, zindanda arkadaş yapımızın yüreğinde ve beyininde yıllarca taşınan umudun pratikte gerçekleşmesiydi. Karanlık günler aralanmış, günü müjdeleyen şafağın ilk ışınları, ilk tohumları yüreklerle, beyinlere ulaşmış, taşınan inanç ve umutlar gerçeğe dönüşmüştü.

15 Ağustos Atılımı’nın hemen ardından çıkarıldığımız havalandırmada bulunan ağaçlar kesilmiş, toprakta filizlenen otlar asker tarafından ezilip atılmıştı. Havalandırmaya çıktığımızda Celal heval, “Düşman canlı olan her şey düşman, bunlar yalnız insana ve emeğe değil; otlara ve ağaçlara da kıyabiliyorlar” deyip öfkesini dile gitirmiş ve ardından da “bunlar birkaç yıl sonra dağlarımızda orman bırakmayacaklar” diyerek ülkesinin coğrafyasına duyduğu ilgiyi, halkına olan sevgisi kadar yüreğinde taşıdığını ifade etmek istiyordu.

1986 yılının sonlarına doğru yattığı süre dikkate alınarak cezaevinden tahliye olmuştu. Vedalaşırken her bir arkadaşını içten kucaklayarak yaşanan acıların, verilen sözlerin, yapılması gerekenlerin neler olduğunu duygu yüklü sözcüklere dökmüş, “Dağlara ulaşacağım, oradan sizlere selam yollayacağım” şeklinde sözünü vererek ayrılmıştı.

O süreçlerde çok az arkadaş ilişki kurup partiye ulaşabiliyordu. Celal heval, tüm bunları bildiğinden, çıkışında da bu zorluklara daha içerdeyken hazırlığını yaptığından uzun arayışlardan sonra tekrar dağlara kavuşmanın imkanını yakaladığı için sevinçliydi.

Önderlik sahasında Parti Önderliği’nin yakın ilgi ve desteği ile güçlenerek kendisini ülke pratiğine hazırlar. Coşkusunu bütün yapıya taşıyordu. Partinin büyüyen gücü, Celal hevalin kendisini güçlendirmesini, yanılıklarını, yetmezliklerini daha iyi görmesini sağlar. Ülke özlemi, düşmandan hesap sormanın heyecanı O’nu coşuturur. Halkın acılarını bilen, kendisi ve yoldaşları üzerindeki uygulamalarıyla düşmanı iyi tanıyan Celal heval, gelişme pratiğiyle güven verir. Pratiğe gidecek grupla diyalogda Parti Önderliği’nin, “Zeynel arkadaş zaten hazır” sözleri, Celal hevalin tereddütsüz kararlılığını ifade ediyordu. Başından verdiği sözün gereği olarak pratiğe yönelir. Amed Eyaleti’nde cephe faaliyetlerinin örgütlenmesi ve yaygınlaştırılması çalışmalarını yürütür. Bir yandan da yetmez anlayışlarla savaşır. Çeşitli düzeylerde sorumluluklar temelinde görevler alarak yürütür. Artık eyalet cephe sözcüsü, askeri komutan yılmaz bir militandır Celal heval.

1994 bahar atılımıyla birlikte tahribatları giderme, Dersim’i Botanlaştırma çalışmalarında eyalet koordinatörlüğü düzeyinde kendisine görev verilir. 27 Eylül 1994 tarihinde bir grup arkadaşıyla eyleme giderken düşmanla karşılaşan Zeynel heval, amansız bir savaştan sonra beş yoldaşıyla birlikte şehitler kervanındaki onurlu yerini alır.

O zindanda düşmana attığı tokadı dağlarda da tekrarlamış ve düşmana darbe üstüne darbe vurmıştır.

Bizler, O’nun baş eğmez, gözüpek özellikleriyle soylu amacını gerçekleştireceğiz. Bizim de O’nun gibi büyük sözümüz, büyük pratik hedefimiz var. Ne O’nu, ne de sözümüzü asla ve asla unutmayacağız!

gerçekleştirmektedir. Erdal heval bu toplantılar esnasında gördüğü gerillalardan etkilenir. Özellikle gerillanın kılık kıyafeti ve silahları dikkatini çeker. Büyük bir hayranlıkla gerillayı dinler ve katılma kararını verir.

Erdal heval yine böylesine gerçekleşen bir kitle toplantısından sonra katılma kararını gerilla komutanına bildirir. Gerilla komutanı bu yaşı küçük ama yüreği ve kararı büyük olan Erdal hevalın istemini "henüz küçüksün, bir-iki yıl daha bekle, zamanı geldiğinde silahı bizden alırsın" sözleriyle gayet yumuşak bir tarzda katılıma onay vermez. Ama bir kez Erdal heval kararını vermiş, gerillaya katılmayı kafasına koymuştur. Gerilla köyden çıkarken onlara fark ettirmeden peşlerine düşer. Kaldı ki, kendisi için zor değil, gece karanlığı olsa da her tarafı bilir. Adeta gün aydınlığındaymışcasına durmaksızın gerillayı izler. Birinci mola, ikinci

taşıyabilirim" der ve pratiğe çıkmada ısrarlı olur. Ama tüm bu ısrarları, Mervan ve Hayri arkadaşların kararlarını değiştirmeye yetmiyordu.

Erdal heval, daha sonraki süreçlerde o günlere ilişkin hiç unutmadığı ve her anlattığında istisnasız herkesin güldüğü bir anısında şunları anlatmaktadır: "Bir akşam noktaya gelirken çok yağmurlu bir hava olduğu için elbiselerim hem ıslanmış, hem de çamur olmuştu. Soğuktan tir tir titrerken Hayri heval yağmurluğunu üstüme örtmüştü. Sabaha kadar deliksiz bir uyku geçirdim. Öğleden sonra Mervan ve Hayri hevaler, beni bulduğumuz noktanın aşağısına düşen köye gönderip yıkanmamı söylediler. Onlar da akşam köye ineceklerdi. Köye inip belirlenen eve gittim. Kapıda evin kadını beni gündüz ortası böyle görünce çok şaşırmış, fakat durumu anlatınca rahatlamıştı. Tam banyoya girmiştim ki, köye yabancı bir araba girmiş ve evin sahibi askeri araba sanmış, hemen köyde bulunan arkadaşlara haber vermişti. Arkadaşlar tedbirlerini alırken, evin sahibi yarı giyinik olarak beni buzdolabına koydu. Daha sonra gelen arabanın çevre köylerden bir sivil araba olduğunu fark edince beni buzdolabından çıkarmıştı. Fakat çok üşümüş ve soğuktan tir tir titriyor, dişlerim durmadan birbirine çarpıyordu. Beni bu halde gören arkadaşlar, kahkahalara boğulmuşlardı ve durmadan moralde bu anıyı anlatmamı istiyorlardı."

Erdal heval bir süre eyalet yönetiminin yakın ilgisi altında Garzan'da pratik faaliyetlerde bulundu. Yaşı küçük olduğundan dolayı eyalet yönetimi onu kendi evine gönderme düşüncesindedir. Kendisine bu karar aktarıldığında müthiş bir tavır sergileyerek kabul etmez. Kış mevsiminin zorluklarına göğüs gerebileceğini belirtir. Gerillaya köyde faaliyet yürütmek için değil faşist düşmana

ortamları her ne kadar onu geliştiriyorsa da, daha çok dağ dağ, ova ova, vadi vadi tüm Kürdistan coğrafyasını gezmek gibi bir aşkı, tutkusu var. Yapılan pratik düzenlemede istemi de dikkate alınarak Oramar'a gidecek grupta yer alır. Ve belli hazırlıklardan sonra Oramar'a geçer Erdal heval. Burada sıcakkanlılığıyla, morali ve güçlü iradesiyle gerilla birliğince sevilir. Bir köy eyleminde gruptan kopan Erdal heval daha onbeş yaşında olmasına karşın Oramar'ın vahşi arazisinde ve yoğun çeteciliğin olduğu bu alanda tek başına yanında hiçbir yiyecek olmadan tam 18 gün boyunca o güçlü iradesini göstererek direnir ve sonunda grubun izini bularak tekrar birliğe ulaşır. O'nu 18 gün sonra karşılarında gören arkadaşlar çok sevinirler. Çünkü arkadaşlar büyük bir olasılıkla onun şehit düşmüş ya da düşmanın eline geçmiş olabileceğini düşünmüşlerdi. Daha sonraki zamanlarda o günleri anlatırken "arkadaşlara tekrar kavuşma umudumu bir saniye bile yitirmedim" diyordu. Arkadaşların "bu kadar uzun bir süre ne yedin" demeleri üzerine Erdal hevalın cevabı kısa ve nettir: "Parti Önderliği çözümlenelerde demiyor mu insan Kürdistan dağlarında yiyecek ihtiyacını duymaz. Gerilla dağda ne bulursa onu yer, ben de ne bulduysam onu yedim."

Erdal heval pratiğin sonlarına doğru geri cephe hazırlıklarında bulunur. Bu süreçte de Erdal heval üzerine düşen görevleri eksiksiz olarak yerine getirmeye çalışır. O günlere ilişkin, 1993-94 kış sürecinde eğitim kampında Erdal heval ile birlikte olan bir arkadaş şunları söylüyor: "Herkê'de geçirdiğimiz bu eğitim sürecinde Erdal heval kendisini pratiğe çok güçlü olarak hazırlamıştı. Güçlü bir yürüyüşün sahibi olacağını her zaman kararlı bir biçimde ifade eder ve bu yönlü çabayı esirgemezdi."

Eğitim devresi ardından 1994 bahar

SAVAŞ İÇİNDE büyüyen bir yıldız

Adı, soyadı: **Osman GÖR**

Kod adı: **Erdal Piling**

Doğum tarihi ve yeri: **Tatvan, 1978**

Mücadeleye katılış tarihi: **1991**

Şahadet tarihi ve yeri: **5 Haziran 1994, Rızê köyü**

Erdal heval, orta halli yurtsever bir ailenin çocuğu olarak 1978 tarihinde Tatvan'a bağlı Dönertaş köyünde dünyaya geldi. İlkokulu köyünde bitiren Erdal heval, ortaokula gitmeyip baharlarda bir başka benzeri olmayan yörenin en güzel yaylalarında kendilerine ait koyunları otlatarak çobanlık yapar. Mücadeleye katılmadan önceki tüm yaşamını kendi köyünde ve bu yaylalarda geçiren Erdal heval, sevimli hareket ve davranışlarıyla, yaşama karşı duyduğu sorumlulukla çevresinin sevgi ve saygısını kazanır.

Kürdistan ulusal kurtuluş mücadelesi 1991'in yazına geldiğinde tüm Kürdistan'da bir etkinlik sağladığı gibi gerilla her tarafa ulaşır. Başta Botan olmak üzere gerillanın girmedığı, ulusal kurtuluş mücadelesinin taşınılmadığı tek bir alan, mıntika, köy ve mezra yok gibidir. Botan'a komşu ve oldukça stratejik olmanın yanı sıra mevcut kitle potansiyeliyle, sahip olduğu imkan ve olanaklarla Garzan Eyaleti mücadeleye güçlü açılır. Erdal hevalin köyü de mücadeleye açılmıştır. Köye gerillanın geliş-gidişi yoğundur. Gerilla belli aralıklarla köyde tüm köylülere yönelik toplantılar

mola derken, nihayet üçüncü mola için uygun bir yer keşfedilirken Erdal hevalin çarptığı bir taşın aşağıya doğru yuvarlanmasıyla farkedilir. Bu zifiri karanlıkta bunca yolu kateden ve kendisini fark ettirmeyen biri, yaşı küçük de olsa gerillaya katılmaya hak kazanmıştır. Birkaç saat önce katılım kararına onay vermeyen gerilla komutanı, kararını değiştirmek ve onay vermek durumunda kalır.

Evet, artık Erdal heval insanlık hareketinin bir neferi olarak Kürdistan'ın o muhteşem coğrafyasında bir gerilladır. Hayran olduğu gerilla hevaleriyle yüce dağlarda özgürlüğe koşan, özgürlüğü taşıyan ve yaşayan bir Garzan yiğidir. Garzan Eyalet yönetiminin yakın ilgi ve himayesi altında gelişen, esprileriyle etrafında moral dalgalarını yaratmasını bilen sevimli küçük gerillalardan birisidir Erdal heval.

Yaşı küçük olduğundan Şehit Mervan ve Hayri hevaler onu sürekli yanlarında tutar ve sıcak savaş ortamına sokmazlar. Erdal heval kesinlikle bu durumu kabul etmez. İtirazlarını da sürekli yapar. O günlerde "Ma heval, bu civarlarda benim bilmediğim bir dağ, yayla, vadi, köy ve mezra yok ki, tek başıma en karanlık gecelerde bile gidebilirim. Hiç durmadan tıpkı hevaler gibi saatlerce yürüyebilirim, koşabilirim de, kendisine güvenen varsa yarışalım. Eğer beni geçen olursa o zaman karargahta kalmayı kabul ederim. Hiç korkmanıza gerek yok, size yük olmam, hevaler ne kadar yük taşırsalar, belki benim biraz az olur ama yine de silahıma ek olarak bir silah daha

karşı savaşmak için katıldığını, gerillada ve dağda olmanın anlamının bu olduğunu, böyle bir şans yakalamışken kimsenin onu tekrar köye geri göndermeye hakkı olmadığını ve karar da olsa kabul etmeyeceğini söyler.

Tüm ikna yöntemleri yetmemiştir. Erdal heval gerillacılığı bir yaşam olarak benimsemiştir. Bu yaşamdan geçici de olsa ayrı düşmeyi hiç düşünmez. Bir süre daha Garzan'da kalan Erdal heval daha sonra Çukurca'ya geçer. Buradaki eğitime alınır. Eğitimde başarılıdır, kıvrak zekasıyla verilen alıyor, gücü oranında vermekten de geri kalmıyor. Eğitim devresi sonlarında pratiğe çıkacak gruplar düzenlenirken pratiğe çıkma istemini belirtir. Ancak yaşıнын küçüklüğünden dolayı pratiğe gönderilmez. Yine ısrarlıdır. Ancak bu sefer "sen bir gerillasın, bir ARGK neferisin, kararlara ve yönetmeliğe uymalısın. Seni göndermeyen biz değiliz, aç oku ARGK yönetmeliğini. Daha sabır etmesini bilmiyorsun. Kaldı ki sabretmesini bir özellik olarak edinmeyen kişi düşmanı mevzide bekleyemez. Sabırlı ol senin de pratiğe çıkacak günün olacak" sözleri karşısında ısrarlarına son verir. Çünkü ARGK yönetmeliğine göre alınan karara uymak bir zorunluluktur, keyfilik yoktur. Keyfilik göre de bir savaş verilemez ve geliştirilemez de.

Güney savaşından sonra gerçekleştirilen uzun ve oldukça yoğun eğitim faaliyetine katılan Erdal heval, eğitimden başarıyla çıkarak artık istediği ve özlemiyle yanıp tutuştuğu pratiğe çıkma günü gelip çatmıştır. Kamp

düzenlemesiyle Erdal heval Gerdi alanındaki savaş cephesinde yerini alır. Erdal heval geçmişte birçok arkadaşın şahadete ulaştığı bu alanda düşmanla birlikte olan ihanetçi aşiretten şehit arkadaşların intikamlarını almak için yemin etmiştir. İhanetçilere karşı oldukça kinlidir. Bin bir duygularla yüklü olan Erdal heval bir an evvel pratiğe atılmak için sabırsızdır. Nihayet beklediği gün gelip çatmıştır. Dışarıdan bakıldığında kale gibi gözükten, üstüne çıkınca da dünyanın en güzel manzaralarını sergileyen insanı anlatımı güç duygularla duygulandıran Govendê dağındadır. Burada Grana ve Rızê çete köylerine yapılacak eylemin hazırlıkları yapılmaktadır. Planlama yapılmış, düzenlemeye gidilmiştir. Erdal heval Rızê köyüne yapılacak saldırı grubunun savunmasını yapacak savunma grubundadır. Eylem başladığında Erdal heval çetelere karşı duyduğu kinle kendisini tutmaz; saldırı grubunun peşinde köyün içine dalar ve çetelerle çatışır. Çatışma sonucunda çeteler arkalarında ölümler bırakarak köyden kaçarlar. Eylem başarıyla sonuçlanır ve geri çekilme yapılır. İşte tam bu sırada nereden geldiği belli olmayan kör bir kurşun Erdal hevalin bedenine isabet eder. Erdal heval şehitler kervanında yerini alır. Govendê'den yüksek olan ve nice Govendê'leri ışıklarıyla aydınlatan kutsal bir yıldızdır Erdal heval.

Mücadele arkadaşları

Seni unutmuyor Behdinan

Adı, soyadı: **Hatice KİLEŞ**
Kod adı: **Serhildan Çekdar**
Doğum tarihi ve yeri: **Adana 1977**
Mücadeleye katılış tarihi: **1992**
Şahadet yeri ve tarihi: **Behdinan Gerdi mıntıkası, 11.6.1994**

Kürdistan'ın oldukça zengin olan yer üstü ve yer altı zenginlik kaynakları sömürgecilerce fütursuzca talan edilir. Onun onbinlerce yıllık öz sahiplerine hiçbir şey bırakılmaz. Onlara, belirlenen çerçevede egemen kılınan duruma uygun bir tavır içerisinde olunursa, boyun eğilirse, itirazsız itaat edilirse belki yaşamlarını idame ettirebilecek kadar bir imkan sağlanır. Ki, bunlar bir avuç işbirlikçi ve ihanetçilerdir. Geriye kalanlar ise yarı aç, yarı tok idare etmek durumundadırlar. İdare edemeyecek konuma getirilenler (ki, bu da bir çeşit özel savaş uygulamasıdır) yaşamlarını sürdürme imkan ve olanağını bulma umuduyla metropollere göç ederler. Burada onları bekleyen yine açlık, sefalet, yozluk ve yabancılaşmadır. Yaşam büyük zorluklarla ancak sağlanabiliyor. Genellikle bulabildikleri işler de en ağır, en tortu ve en güvencesiz işlerdir. Zaten güvencesiz de olsa, ağır da olsa, geçici de olsa, iş bulabilen kendisini gemisini kurtaran kaptan olarak görür. Oysa Kürdistan, sahip olduğu zenginliklerle tüm Ortadoğu halklarını besleyebilecek bir kapasiteye sahiptir. Böyle bir zenginlik içinde herkese ekmek ve aş vardır. Ancak yüzyıllardır yabancı egemen güçlerin talancı politika ve uygulamaları sonucu açlık ve sefalet egemen kılınmıştır.

Aslen Mardinli olan Serhildan heval, yoksul ve yurtsever bir ailenin çocuğu olarak 1977 yılında Adana'da hayata gözlerini açar. Yürüme çağına gelmesiyle birlikte hayatın gerçekliğiyle karşılaşır. Geçimlerini sağlamak için ailesi Çukurova'nın o dayanılmaz sıcaklığında, güneşin altında tarlalardadır. Çapa yaparlar, pamuk toplarlar, ne iş bulabilirlerse çalışırlar. Bunun için Serhildan heval, daha çocukluğunda, emek olayıyla tanışır. Ailesiyle birlikte kendisi de çalışır, erken yaşlarda sorumluluk üstlenir. Ekmek kurdun ağızındadır. Yaşamak için çalışmak (çocuk olsa da) bir zorunluluktur. Bahar, yaz ve sonbahar mevsiminin bir kısmında, Serhildan heval tarlalarda, seralarda ve bahçelerde çalışan bir kız çocuğudur. İlkokulu bitirir, ortaokula devam etmek ister. Ancak ailenin ekonomik durumu okumasına el vermez. Kendisi de bu gerçeği bildiği için aile üzerinde fazla ısrarcı olmaz. İlkokulu bitirdikten sonra, gün boyunca çalışarak aile geçiminin sağlanmasında katkıda bulunur.

Kürdistan'ı baştan başa saran serhildanlar Türkiye metropollerinde de etkili olur. 1992'de yaşanan Adana serhildanı, Serhildan heval mücadeleye katılma kararını verir. Mücadeleye katılma kararını yurtsever olan ailesine açar. Ailesi bu katılma kararını saygıyla karşılar. Serhildan heval düzen içi yaşamı kabul etmeyerek, özgürlük arayışını gerillada saf tutarak ve savaşla bütünlüştürerek, ancak insanca bir yaşamın sağlanabileceğini göyerek sömürgecilerle karşı savaşta karar kılar.

Büyük bir inançla ve yine güçlü bir savaş azmiyle 1992'de Şehit Mustafa Yöndem gerilla kampına giderek fiili katılımını gerçekleştirir. Burada her gerilla adayı gibi Serhildan heval da, eğitim devresine katılır. Eğitime kendisini tam verir. Büyük bir çaba ve azimle eğitimde yoğunlaşır. Eğitimden sonra sıra pratiğe gelmiştir. Serhildan heval pratikte de kendisini kanıtlar ve kendisine olan güveni sergiler. Bu arada patlak veren Güney Savaşı'nda sıcak savaş ortamında bulunmak ister. Ancak yaşının küçüklüğü değerlendirilerek, geri cephede bırakılır. Düşmana ve ihanete olan kinini kusma imkanı olmasa da cephe gerisinde yapılacak çok iş vardır. Her yer bir savaş alanıdır, yapılması gereken her iş bir çatışmadır. İşte Serhildan heval, farklı cephede olsa da hiçbir çalışmadan kendisini geri tutmaz. Emekçi özelliği ve sorumluluk duygusuyla çalışmaların altından çıkar.

Serhildan heval, Güney Savaşı'ndan sonra

Zelê'ye geçer. Buradaki eğitim sürecine katılır. Bu eğitimden de büyük tecrübeler alır. İhanete ve düşmana olan kinini bilir. Serhildan hevalin kararlılık düzeyi keskinleşir. Savaş azmi ve sorumluluğu uygun bulunarak ilk etapta Xankürkê'ye gider Serhildan heval. Burada kendisinden beklenen pratiğin sahibi olmasını bilir. Daha sonraki gidiş Çukurca'yadır. Keza bu alan pratiğinde de

üstüne düşen sorumluluğu sergiler.

1993 yaz hamlesinde Behdinan 9. Bölge Gerdi mıntıkasında, pratikte yer alır. Bu alandaki pratiklerde sürekli olarak kahramanlığıyla ve fedakarlığıyla hep savaşın ön cephelerinde yer alan en seçkin bir ARGK savaşçısıdır. Onlarca çatışma ve saldırı eylemlerinde bulunan Serhildan heval, yine başarıyla gerçekleşen bir

eylemde, kahramanca çatışır. Arkadaşlarıyla düşmana aman vermezler. Kahraman altı arkadaşıyla birlikte şehitler kervanına ulaşır.

Söz onurdur,
onuru çiğnetmeyeceğiz.
Gittiğin yol, bizim yolumuzdur.

Mücadele arkadaşları

Gerdi'de sönmeyen bir ışık

Adı, soyadı: **Yıldız Uçar**
Kod adı: **Cahide Kahraman**
D. yeri ve tarihi: **Gercüş, 1975**
Mücadeleye katılış tarihi: **1991**
Şahadet yeri ve tarihi: **Behdinan 9. Bölge, 15.7.1994**

Cahide heval, yurtsever bir ailenin çocuğu olarak 1975 tarihinde Gercüş'e bağlı bir köyde doğdu. Aynı köyde ilkokulu bitiren Cahide heval kız çocuğu olduğundan ve evleri köyde olduğundan dolayı çok istediği halde ortaokula gidememişti. Okuyup halka yararlı olmak

istiyordu. Ama ortama egemen olan koşullar buna fırsat vermemişti.

Cahide hevalin ailesi köyde yurtsever bir aile olarak tanınır. Bu durum da onun erken yaşta yurtseverlikle ve partiyle tanışmasını sağlar. Fiili olarak mücadeleye katılmadan önce en büyük zevki evlerine gelen gerillaya annesiyle birlikte hizmet etmek, kadın ve genç kızlar arasında mücadelenin propagandasını yapmaktır. Fazla örgütlü bir yardım almadığı halde tek başına çok sayıda bayanı ve genç kız yurtseverleştirip örgütler. Bir genç kız olmasına rağmen köyde bir cephe çalışanı gibidir. Yaşıtları kölece yaşamanın hazırlıkları ve hayalleriyle uğraşırken, kendisi bir an için olsa da, kölece yaşamı aklına getirmez. Özgür yaşam, savaş ve gerilla onun her şeyidir.

Mücadeleye katılma günü gelip çatığında, tek başına bir katılımı gerçekleştirmez. Kendisiyle birlikte köyde yurtseverleştirip örgütlediği bir grup genç kızla birlikte mücadele saflarına katılır. Cahide heval, özgürlük mücadelesinin özgür yaşamına tek başına koşmamış, başkalarını da kazandırmıştır.

Cahide heval, gerilla saflarına Metina alanında katılır. Bir süre bu alanda gerilla birlikleriyle hareket eder. Daha sonra, Çukurca alanına geçer ve burada eğitim devresine katılır. Eğitimden aldığı güçle, atılganlığıyla, cesaretiyle ve arkadaş canlılığıyla, gerilla yaşamına özverili katılımıyla kısa bir süre içinde gerilla saflarında kendisinden söztiren bir hevaldır. Eğitim süreci boyunca tek istemi; düzen kişiliğinden sıyrılıp PKK kişiliğini edinmektir. Bunun için de yoğun bir çaba içerisine girer. Mücadele saflarında, çok kişinin edinemediği kişiliği ve düzeyi Cahide heval kısa zamanda yakalar. O artık Kürdistan dağlarında, özgür kadını temsil etme çabası içinde olan bir gerilla komutanıdır. Çağın en barbar gücüyle savaşacak, bin yılların intikamını alacak konuma ulaşmıştır. Zaman, verilen emeklerin karşılığını pratikte vermenin

zamanıdır. Zaman, PKK'nin binbir emekle yetiştirdiği kişiliğinin yüceliğinin dosta düşmana gösterilmesi zamanıdır.

Cahide heval, Behdinan alanında dokuzuncu bölgenin Çarçela dağında, pratikte gösterdiği başarıyla, sergilediği fedakarlıkla bir kahramandır. Onun için üstesinden gelinemeyecek zorluk yoktur. Devrimciliğini bilen ve onu yenilmez, yüce kılan zorluklardır. Onu güzelleştiren ve kutsal kılan, herkesin kolayca aşamadığı, çözemediği sorunları aşması ve çözmesidir.

1994 yılı pratiğinde Cahide heval, manga komutanı olarak Gerdi mıntıkasında pratiğin en yoğun ortamı içindedir. Geliştirilen tüm eylemliliklere ön saflarda katılarak, kahramanlığı hak etmesini bilir. Bu süreçte savaşta oldukça bilenmiştir. Eyleme gidişi bir düğüne gidercesindedir. Partiye ve Parti Önderliği'ne son derece bağlıdır. Partiden tek bir isteği vardır, o da Parti Önderliği'nin sahasına gidip O'nu görmektir.

Yaşanan bir çatışmada, yanibaşında bir hevalin şahadete ulaşması, onu derinden etkiler. Ne pahasına olursa olsun şehidin silahı yerde kalmamalı, intikamı sıcaklığına alınmalı, bunun için büyük bir kin ve öfkeyle yüklü olarak, yüce APO'cu saldırı ruhuyla ve "Biji Serok Apo" sloganıyla düşmanın çapulcularına saldırır, iki kayıp verdirir, şehidin silahını alarak geri çekilir. Ancak geri çekilirken yarananmış, arkadaşlarının morali bozulmasını diye, bir süre yaralandığını saklar. Bu arada kan kaybetmektedir. Bırakılmasını ister, ancak bu arkadaşlar tarafından kabul edilmez ve sırtlanıp doktora yetiştirilmek istenir. Bir süre sonra şahadete ulaşacağını anlar ve son bir gayretle Parti Önderliği'ni görme özlemi olduğunu, ama artık göremeyeceğini, Parti Önderliği'ne bağlılığını ve selamlarının iletilmesini vasiyet eder; "Biji Serok Apo" sloganıyla şahadette kucaklaşır. Cahide Kahraman hevalın anısı Gerdi'de gerillanın önünü aydınlatan, sönmeyen bir meşaledir.

Mücadele arkadaşları

PKK Genel Başkanı Abdullah ÖCALAN yoldaşın 5. Kongre'ye sunduğu Politik Rapor'dan

ELEŞTİRİ-ÖZELEŞTİRİ

büyük kazandıran ve dönüştüren silahtır

Geçmişte bu silah layıkıyla kullanılmadı. Hatta kendini örtbas etmek amacıyla cetvel gibi pişmiş aşa su katma gibi kullananlar da oldu. Eleştiri-özeleştiri kimse böyle istismar etmesin, onun gerekleri yerine getirilirse, an be an yaşanırsa bir anlam ifade eder. Sıfır durumu kurtarmak, biraz daha kendini incelterek dayatmak için eleştiri-özeleştiri yapmak, kendine de, partiye de büyük kötülük yapmak demektir. Hiç kimse kesinlikle bu tarza düşmesin.

Ben de kendime eleştiri-özeleştiri-yi uyguluyorum. Ve bunu günlük gelişmelerle kanıtıyorum. Gerçek gelişmeyi, kendimde yaratarak, “kendimi pakladım” diyorum. Sizler de bunu esas alın. Ben gelişmemi eleştiri-özeleştirim borçluyum. Siz de bizden biraz cesaret alın ve kendinizi geliştirin. Zayıflıklarınızı niye örtbas ediyorsunuz, niye fırsat bulduğunuzda, o kadar pisliğe dalıyorsunuz; kendinizi bireyselleştiriyor, kendinize tapınıyorsunuz; bu size yakışır mı? Tarihe karşı, halka karşı, yoldaşlara karşı biraz sorumluluk olmalı. Bunun gereği kendini örtbas etmek midir; bireysel olarak veya astığı astık, kestiği kestim gözükara bir komutan olarak dayatmak mıdır, hataları derinleştirmek midir? Hayır, bunların hepsi yanlıştır. Doğrusu; tarzıyla, üslubuyla, gerekleriyle, hedef ve araçlarıyla ortaya koyduklarım, gerçekleştirdiğimdir. Ve tarihi açıdan buna şiddetle ihtiyacımız vardır.

Büyümenin tam zamanıdır

Tekrar söyleyeyim ki, biz bu yıllarda yalnızca partiyi dönüştürmüyoruz, aynı zamanda, halkı da dönüştürüyoruz. Bu da tarihi yapmaktır. Ve az bir iş değildir. Tarihimizin en şerefli ve en önemli işidir. Bunu nasıl görmezlikten, önemini kavramazlıktan gelebiliriz? Ve nasıl gerici özelliklerimizdir, hastalıklarımızdır ki, bu kadar tarihin emredici özellikleri, hedefleri karşısında dirensin? Eğer böyleysen, bir tutucu olursun ki, bu da devrimle aşılır, gerekirse canına mal olur. Kendinizi niye bu duruma düşüreceksiniz?

Ben kendini dönüştürmenin önünde hiçbir engel görmüyorum. Genelde partinin dönüşümü, özelden onun içindeki herkesin gerekli olduğu kadar kendini dönüştürmesinin çok zor olduğunu, üstesinden gilemeyeceğini düşünmediğim gibi, tam tersine büyük dönüştürmenin, büyümenin tam zamanıdır, diyorum. Bu şansını niye kullanmayacak, niye kendi küçüklüğünü sevdalanacaksınız? Unutmayın ki, bu kişilikle bir sigarayı bile kurtaramıyorsunuz. Onu niye savunacaksınız? İşte büyük örgütleyen, büyük eyleme geçiren, büyük kazandıran kişilikten niye kaçınalım? “Kazandıran kişiliğin temsilini, ifadesini mükemmele yakın yapmaya varız” ve yine “ne mutlu bize, bu şansını yakaladık” diyerek,

onu en iyi değerlendirmenin her türlü gereğini yerine getireceksiniz.

Biz bu şansını size veriyoruz. Bu konuda imkan da tanıyoruz. Bunun kıymetini iyi bilin. Elalem size nasıl hayvan muamelesini yapıyor, yaşamın bütün yolları nasıl kesiliyor, hepsini görüyorsunuz, ama aynı zaman-

sın, çok mu zenginsiniz, benden çok mu büyüksünüz? Hayır aslında bir zavallıdan farkınız yok.

yük bir acıdır. Kıyamet bunun için koparılıyor. Ama eğer amacın sonucunda kurtuluş varsa (ki vardır), her türlü acıya, sıkıntıya katlanmaya varız. Halkımızın da bugün söylediği budur. Siz hepiniz de az çok bunu kabulleniyorsunuz. O zaman bize gerekli olan bunun olanaklarını yakalamak, yürü-

Ancak eleştiri-özeleştirmenin yetmediği, yetmezliğin, yanlışlığın, eksikliğin artık daha büyük olduğu ve bir de bile bile ısrarla tekrarlandığı yerde yargı başlar.

PKK'nin ölçüleri evrenseldir

Her şeyden önce PKK hareketi, tarihi olarak bir yargılama hareketidir. PKK'nin çıkışı demek, sömürgeci hukukun, sömürgeci imha siyasetinin, onun her türlü anayasal ifadelerinin çığnemesi demektir. Denilebilir ki, PKK bu anlamıyla sömürgeci hukuku, onun tüm anayasal, yasal hükümlerini geçersiz ilan etme ve bu anlamda bir isyanla kendi ulusal hukukuna ilk adım atma hareketidir. Yani, vahşete ve ulusal imhaya karşı, insanlığı ve ulusal kurtuluşu esas alan, toplumsal dağılmaya karşı, toplumun yeniden kuruluşunu gündemleştiren, eylemini bu temel amaca göre geliştiren bir harekettir. Yalnız siyasi değil, askeri, hukuki, ekonomik bütün alanlara dayatılan bir toplumun hukuku, bir halkın haklarını savunma hareketi oluyor.

Zaten bu anlamda ulusal kurtuluş çizgisi, genelde **Evrensel İnsan Hakları Bildirgesi'**ne bağlıdır. Uluslararası yasaları, insan haklarını sonuna kadar gözetir. Bu konuda PKK'nin sahip olduğu ölçüler, tümüyle evrenseldir. Bunun yanında sömürgeci imha siyasetine karşı, ulusal kurtuluşçudur. Yine toplumsal dağıtmaya karşı da, toplumun yeniden kurtuluşuna sonuna kadar bağlı kalmayı esas alır. Çıkışıyla da büyük ve kapsamlı bir örgütlenmedir. Bu da, kuşku götürmez bir gerçekliktir. PKK, insanın var olmasını, ister kabile aşiret düzeyinden ister çok gelişmiş bir ulus düzeyinden gelsin, hepsinde haklı olanı esas alma, “insanım” diyenin ulusal özelliklerini, toplumsal gelişmesini sağlama, normal gelişmeye karşılık verme biçiminde bir temel insani ilkeyi esas alıyor. Zaten hukukun da gerçek anlamı budur.

Tabii bu ilkesel çıkışın anlam ifade edebilmesi için, güç haline gelmesi gerekir. Farklı bir hukuktan bahsedebilmemiz için, partinin güce kavuşması gerekir. Nitekim güçlendikçe cezalandırmalardan bahsedebiliyoruz. İşte, sömürgeci güçler ve işbirlikçilerin hedef alınması gibi, cezalandırmalar gerçekleşebiliyor. Bu da bir anlamda hukuktur, karşı hukuk, özgürlük hukuku, gerçek adalettir. Hem de hiç tereddüt etmeden bu amaçlarımızın üzerine gitmek için düşmanını zorba gücüne veya sözümlerine Türk hukuku arkasındaki gücüne karşı adaletin, gerçek anlamda hukukun gücünü oluşturuyoruz. Bu anlamda bizim savaşımımız en hukuksal hakları esas alan, bir halkın hukukunu gerçekleştirmek, haklarını almak için mutlak verilmesi gereken bir savaştır.

PKK'nin (çok güçlü kurallar bütünlüğü demesek de), halkımızın bağrın-

“Bizim kabul edemeyeceğimiz tek şey, bu büyük çabaların sonucunun kötü bir yenilgi olmasıdır. Bu, bizim için en büyük acı ve en kabul edilmez olandır. İşte ben bunu önlemeye çalışıyorum.”

da, yaşamın doğru yolunu da az çok görüyorsunuz. O zaman siz de böyle zaferi sağlayacak yetkinleşmeyi kendinize mal edin.

Yardım, destekten başka daha ne istiyorsunuz? Size sunduğumuz yardım ve destek üzerinde ucuzca kurulup “ne mutlu bana, işte bu duruma yol açtı; bir günlük paşalık da yeter” veya “şerefi kurtardım” demek yetmez ve son derece yanlıştır. Bunun yerine “bana zafer, onun emredici kişiliği gerekli ve bundan başkasına da arzum olmaz, bunların engelinin de tanımam” demek gerekir. Dikkat edilirse, bu bir zafer kişiliğidir, zafer yürüyüşçüsüdür. Onun öyle, sizin şimdiye kadar söylediğiniz gibi, şikayet yapma gibi bir sorunu olmaz. “Şu engel, dıştan veya içten bana dayatıldı” diye, bir yakınması da olamaz. Bende hiç böyle oluyor mu? Benim yürüyüşüm bellidir. Kendini ayarlayan kişiliğim, kendini az çok güne doğru katan kişiliğim; benim dirim de, ölüm de iş yapar. Çünkü kendi anlamımı kendime biraz vermişim. İşte bu önderlik kişiliğidir, kazandıran kişiliktir. Niye sizin olma-

Büyükliğe oynayın!

Ben çağrı yapıyorum, büyük kişiliğe tırmanın, her şeyinizle büyüklüğe oynayın! Ama bu emekle ve gerçekten çizgiye bağlılıkla olur. Bunu söylemek sizi zorlamak mıdır? Aslında, tam tersine size en hayırlı, en layık olan yaklaşımı göstermek demektir. Bundan gocunmak değil, büyük rahatlık duyacaksınız. Belki yaralar ameliyat yapılırsa acı verir, ama sonuç sağlıklı bir bünyedir. Kesinlikle böyle bir operasyona tabi tutuyoruz diye, bazılarınız sıkılıyor. Ama başka türlü sizi sağlığa kavuşturmak mümkün değildir. Kürt toplumu tümüyle böyle acı içinde olan bir halktır, hem de büyük bir acı. Hiç kimse başka kurtuluş yolu beklemesin.

Bizim kabul edemeyeceğimiz tek şey, bu büyük çabaların sonucunun kötü bir yenilgi olmasıdır. Bu, bizim için en büyük acı ve en kabul edilmez olandır. İşte ben bunu önlemeye çalışıyorum. Nitekim bu en temel çalışmamızdır. Aslında düşman bize kabul ettirmek istediği böyle bü-

yüşünü pürüzsüz yürütmek ve engel tanımamaktır.

5. Kongremizin artık bu sefer tamamıyla başarmak istediği bir görev de budur. Eğer bunu tam başarırsa, ordu ve savaşa bunun yansması mükemmel olacaktır. Yine siyasi örgütlenmeye ve serhildana da mükemmel yansacaktır. Ayrıca diplomasiye, partinin iç örgütlenmesine, her türlü kademe örgütlenmesine ve onun da her yerdeki önderliğine yansacaktır. Sonuçta, bırakalım bunun başarısının önlenmesi, tersine düşmanın kendi yıkılışını bile engellemeyecek bir yürüyüş olur. Bunun hepiniz için ekme-kudan da daha gerekli olduğunu hiçbiriniz gözardı edemezsiniz.

İşte bunun için kendimizi eğitme, dönüşmemek, ne demek oluyor! Gerekirse bıçağın altına kendimizi yatırmamak, yani eleştiri-özeleştiriye gelmemek ne demek; bir de çevrenizi buna çekmemek, tüm partiyi buna yönlendirmek! Bu kadar çekici bir zafer söz konusuysa, engel tanımadan her şey yapılır. Sonuçta, ulaşılabilecek olan başarıdır.

gerekli, ama o da yetmiyor. Adam bela, sen yakasını bıraksan, o senin yakasını bırakmıyor. Yavuz hırsız misali eve girmiştir. "Alacağına al ve git" diyorsun ama, "hayır senin yakanı bı-

reklerini yerine getirmedeği gibi, ortadan kaldırmak isteyen kimdir? İşte biz daha derinliğine kişileri anlamaya çalıştık. "Bu kimdir, nereden gelmiştir" diye çözmeye çalıştık.

bunlara karşı yapılması gereken, sürekli teşhir etmek, tecrit etmek ve azıllı olanları, böyle amansız yüklenenleri de yargılamak ve hak ettikleri cezayı vermektir.

Hem teşhir, hem de açık saldırı halinde olduğu için karşı saldırıyla etkisizleştirmek gerekti. Bunlar ana dönemlerdir.

Aslında her yılın kendi içinde irili, ufaklı, hatta her alanda, zindanda, bütün eyaletlerde ve yurt dışı alanlarında, bir sürü böyle küçük provokatif çabayı gözlemek zor değil. Hep çizgi dışı, özellikle taktik dışı, yaşam dışı böyle bir yığın davranış var. Neredeyse açık düşmandan ziyade, böyle içteki düşmana veya onun kural, ölçü tanımayan, özellikle de ahlaki anlam-

sında daha çok siyasi-askeri tedbirler geliştirmek, çizgiye karşı oynanan oyunları veya örgütün hukukunu hiçe sayan davranışları daraltma, etkisizleştirme savaşı içine girdik.

PKK adına yapılan hukuk ihlalini de sorgulayacağız

Hukuk ne zaman uygulanabilir? Siyasi, askeri tedbirlerini iyi alırsan ve biraz da örgütü güçlü tutarsan; o zaman kim örgüte oynamışsa, onu suçları temelinde açığa çıkartırsın. Ben bu anlamda şunu açıkça söyleyebilirim: PKK tarihinde ilk defa bu dönemde, sanıyorum sağlıklı bir soruşturma ve yargılamayı yürütebiliriz. Tam da bu dönem, özellikle içte geliştirilen, ortaya konulan suçlara karşı bir sorgulama ve yargılama sürecidir.

Bizim daha önceki aşamalarda sorgu ve yargılarımız sınırlıdır. Çizginin bütünlüğüne hakkıyla bakılarak bir yargılama geliştirilememiştir. Soruşturmalar eksiktir, hatta fazla gerçekçi de değildir. Yine bu sorgulama süreçlerinde göstermememiz gereken yöntemlere başvurulmuştur. İşkencelere fazla itibar etmeyeceğimiz açıktır. Yani zorlama olur, ancak bu kaba işkencelerin bizim yöntemlerimiz olamayacağını, ama bunun oldukça uygulandığını biliyoruz. Bunun da soruşturmayı saptırdığını, gerçek suçluyu gizlediğini şimdi daha iyi görüyoruz. Bu yönüyle bu sorgulamalar eksiktir ve eleştirilmeye değerdir. Bilimsel değildir; biraz kişilerin kendi keyiflerine göre yürüttükleri bir soruşturmadır. Soruşturma esaslarımız dikkate alınmıyor. Oysa soruşturmalarımızın bilimsel olması, incelemeye dayanması gerekiyor. Parti çözümlerimizin ışığında işlenen suçları görmek zor değil. Dolayısıyla çözümlenemeyenlerin bu sorgulamayı gerçekleştirebilecekleri göz önüne getirilmeli; çizgiye çok hakim olanların sorgulamayı geliştirmek durumunda oldukları söylenmelidir. Ama çizgiden hiç anlamayanlar, çözümlenemeleri kavramayanlar bir nolu sorgucu yapıldı. Bunların da kaba, bilimselliğe pek itibar etmeyen yaklaşımları, elbette ki soruşturmaları saptıracaktır; hatta düşmanın uyguladığı yöntemleri burada parti içinde uygulayacaktır. Nitekim bu yüzden de bir sürü olumsuzluk ortaya çıkmış ve hatta daha sonra itibarı iade edilen çok sayıda partilinin, savaşçının şehit edilmesine kadar götürmüştür.

Aslında bir yerde sorgulama adı altında bazıları sanırım düşmanlık yaptılar. Hogir vb.'leri bu konuda sorgu sürecini en alçakça istismar edip, birçok yoldaşın canına okudular. Yine bir Metin vardı veya birçok alanda, eyalette de böyle benzer bir biçimde düşmana bile uygulanmayan yöntemleri yoldaşlarına uygulayanlar sanırım vardı. Bunların ayrıca sorgu-

“ PKK tarihinde ilk defa bu dönemde sanıyorum sağlıklı bir soruşturma ve yargılamayı yürütebiliriz. Tam da bu dönem, özellikle içte geliştirilen, ortaya konulan suçlara karşı bir sorgulama ve yargılama sürecidir. ”

rakmam, PKK'yi yere gömeceğim" diyor veya "PKK benim keyfimidir" diye dayatıyor. Tabii böyle olunca biz, o zaman yargılama gereğine inandık.

Bilindiği üzere 3. Kongre'ye doğru geldiğimizde, ilk defa kendi içimizde böyle çok ciddi bir yargılama geliştirmemiz gerektiği anlaşıldı. Gerek savaşta, gerek çeşitli parti çalışmalarında çok ciddi kurallara gelmeme, kuralları bir tarafa itme ve en önemlisi de "PKK'ye adım attırmam" diyen bir anlayışa ısrarla bağlı kalma, onu herkese dayatma durumu yaşanıyor. Bütün özveriye, bütün siyasi ikna çabalarına, yoldaşa etkilemeye rağmen, bu tutumdan vazgeçemedikleri gibi, komployla ve hatta fiziki dayatmalarla kendini gösterdiği için, senin yapacağın, bir birey bile olsan, nefsi savunmandır. Örgüt gidiyorsa, onu savunacaksın. Birakalım siyasi, edebi, ahlaki yaklaşımı, normal bir insani yaklaşımı bile kabul etmiyor. Elbette ki, o zaman iç hukuk neyi emrediyorsa onu yapacaksın.

İşte ilk defa böyle bir sorgulama söz konusu oldu. İsrarla, "PKK nasıl doğduysa, öyle gömeceğiz, PKK'yi kesin yürütmeyeceğiz, savaş çizgisini iflas ettireceğiz; PKK taktiği yürümez, silahlı savaşım çizgisi, örgüt kuralları yürümez; örgüt demek herkesin kendi kendini, etkili savaşır mı, savaşmaz mı gibi keyfi tutmasıdır" diyerek, gerçekten en tehlikeli ve dıştan gelen tehlikeler karşısında belki de en karmaşık ve dikkat edilmezse, örgütü bitirecek bir yaklaşımdır. Dolayısıyla bir sorgulamayı geliştirmek yerindeydi.

İster iyi niyetli olsun, ister art niyetli olsun, çizgiyi ikide bir bozan, ge-

Bilindiği gibi 1986'daki çözümler de epey derinleşti. Çözümlerle birlikte kişilerin tanımı, devletle ne kadar bağlantılı oldukları, dolaylı olarak yaşamlarıyla, ahlaki temelleriyle ne kadar devletten, gerici geleneklerden geldikleri ortaya çıktı. Aslında partiye gelmek, özellikle savaşımda çizgiye gelmek şurada kalsın, ne kadar canına okudukları, taktiği boşa çıkardıkları ortaya çıktı. Özellikle bazılarının çok yetmez, yanlışlığı olduğu ortaya çıktı. Tabii bütün bunlar, ağırdan hafifine göre bir nevi suç sayılır. Nitekim kaba da olsa, biz 3. Kongre sürecinde böyle bir yargılamayı yaşadık. Bu ciddi bir deneyim oldu. Tam değişti ama, böyle bir adımı attık.

Her yıla bir provokasyon dayatıldı

Daha sonraki süreç çok kapsamlı geliştirdi. Bir yerde gerillayı oluşturmak, yine partinin öncülüğünü her alanda sağlam tutmak için amansız çabaları geliştirirken, aynı nedenle adeta TC'nin oluşturduğu tüm yapıların, onun temsilcilerinin direnmesi de gelişti. Zaten bu provokatörlerin hikayesi biliniyor. Bunlar, çok açık suç teşkil eden kesimler oluyorlar. Bilinçli veya kendiliğinden olmaları o kadar önemli değildir. Çünkü, ulusal kurtuluş yasalarına, öncülük esaslarına ve en önemlisi de taktik esaslarına gelmiyorlar. Neredeyse her yıl, böyle kapsamlı bir provokatif faaliyetle karşı karşıya geliyoruz. Veya sürekli böyle bir boğuşma söz konusu oluyor. Zaten

Bilindiği üzere 1988'de çok kapsamlı, hem zindanda, hem dağda, hem de Avrupa'da, böyle bir saldırı söz konusu oldu. Bunların elebaşları şunları söylüyorlardı: "PKK biziz, biz PKK'yi ele geçirdik, Avrupa tümüyle elimizdedir ve Apo gidicidir, ülkedeki birçok alan da bizden yanadır." Açık ki örgüte saldırıyorlar; sadece bir hukuksuzluk da değil, bu bir karşı saldırıydı. Dolaylı olarak birçok geri öğeye hitap ediyor ve onlara çıkar vaat ediyorlardı. Bildiğiniz gibi bir kargaşa dönemi. Zindan içinde de hakeza aynı şey yaşanıyor. Bu da partiyi amaçta, kuralda, taktikte reddetme oluyor ve buna karşı örgütün kendi hukukunu savunması söz konusuydu. Örgüt bu adımı da başarıyla attı. Kapsamlı sorgulama ve bazı cezalandırmalarla kendi hukukunu biraz ilerletebildi.

1990'a doğru geldiğimizde, bir kez

da davranışa gelmeyen, örgütü tasfiyeyle yüz yüze getiren yığınla davranış var. Bu nedenle de amansız bir kural savaşımı söz konusuydu. PKK, bu anlamda kendi içinde en yoğun savaşı yaşamak durumunda kaldı.

1992'ye geldiğimizde hakeza öyleydi. Özellikle Güney Savaşı'nın ortaya çıkardığı taktiğe gelmeme, özellikle gerillaya göre gücü hazırlama, yine öncülük vasıflarından uzaklaşma, öncülük ölçülerine gelmeme, partinin yaşam ölçülerine gelmeme tutumları yoğun yaşandığından dolayı PKK'nin haklı ve başarı kazanan çizgisi, ağır bir bunalımla giderek yeniliğiyle yüz yüze getiriliyordu.

1993 boyunca kapsamlı bir yargılama geliştirdik. Sanıyorum daha çok bu yargılamayla genelde öncülük vasıflarına, özde gerilla esaslarına ne kadar ters düşülmüşse, onu açığa çıkarmaya çalıştık. Hemen herkes sor-

“ Kendi pratiğini yargılamayı bilmeyenlerden her şey çıkar ama devrimci çıkmaz. Örgüt içinde, silahlı savaşım içinde 'görevler nedir, gerekleri nasıl yerine getirilir ve ben ne kadar yerine getirdim' diye bunun hesabını iyi vermeyenlerin kesinlikle PKK'de çıkış yapmak, kendilerini aklamak şurada kalsın, sorgulanmaktan, hatta en ağır cezayla karşılaşmaktan bile kendilerini kurtaramazlar. ”

daha bildiğiniz üzere, yine açıktan saldırıya geçen, silahlı mücadele çizgimize, örgüt anlayışımıza, yaşam anlayışımıza her bakımdan saldıran bir provokatif gelişme daha oldu. Ona karşı da tabii ki örgütün kendisini savunmaması düşünülemezdi.

gulamadan geçti. Bazı cezalandırmalar da yapıldı; fakat sınırlı kaldı. Çünkü örgütü gerçekten bir bunalım içine itmek, sağa yatırmak, boşa çıkarmak isteyenler vardı. Dolayısıyla siyasi davranmak gerekiyordu. Nitekim biz de 1980 ve 1993 yılları ara-

lanması gerekecek. Sorgulama adı altında sorgulama gerçekleştireceğimizle, yargılama adı altında yargılama gerçekleştireceğimizle oynayanların sorgulanması veya yargılanması da ayrı bir meseledir. Gerçekten de bu yüzden yüzlerce savaşçiyı kaybettiğimizi söyleyebilir-

kavrama ve özümseme düzeyiniz olsun hepsini bu temelde ele alacaksınız. Ve bir de an be an uygulama gücüne ulaşmayı elde ettik mi, bu, artık zafer için en temel şartın da gereklerinin yerine getirilmesi demektir. Bu durumda örgütün başarmaması düşünülemez.

Özellikle yargılamanın verildiği dönemler sukunetin sağlandığı ve örgütün kendine hakim olduğu dönemlerdir. Örgüt tehlikedeyken, sen kapsamlı bir yargılama yapamazsın; ulusal imha çok güçlüyken, örgüt kriz sürecini aşmaya çalışırken, tabii ki, anlamlı bir yargılama geliştiremezsin. Zaten geçmişte ağır bir yargılamayı geliştirememiz nedenleri de bunlardır.

Biz burada tarihi ve düşmüş insanı yargılıyor

Şimdi örgüt kendine güvenebilir. Örgüt için yarı yarıya tasfiye etse de,

“ Tarihe karşı, halka karşı, yoldaşlara karşı biraz sorumluluk olmalı. Bunun gereği kendini örtbas etmek midir, bireysel olarak veya astığı astık, kestiği kestik gözükara bir komutan olarak dayatmak mıdır, hataları derinleştirmek midir?”

onun boşluğunu dolduracak binlerce kadrosu var. Eskiden bunu aynı rahatlıkla söyleyemiyordu. Mesela, benim yargı için yaptığım en büyük hazırlık, PKK'nin içinde ister yeni, ister eski katılım olsun, yarısını da bir elimle bir tarafa atsam, rahatlıkla onların yerini fazlasıyla doldurma (hem de örgütü daha iyi işletecek gücü ortaya çıkardığımız, halkı da buna hazırladığımız için), yargıyı da yapabileceğimizi yaratmaktır. Benim bunu bu şekilde düzenlemem bir hal-

kın kurtuluş savaşının tedbirleriyle bağlantılıdır.

Böyle kapsamlı bir düzeyde yargılamalar geliştirirken, ıslah etme de bununla paralel olarak geliştirilecektir.

Biz burada tarihi yargılıyoruz, düşmüş insanı, sizi yargılıyoruz. Bunu her şeyden önce anlayacaksınız. Çok iyi biliyorsunuz ki, işlere fazla güç yetiremediniz; güç yetirememek de başlı başına bir suçtur. Art niyetlilik hiç önemli değil, özgürlüğe yetişmemek de, özgürlük adımına, başarı adımına yol açmamak da bir suçtur. Kölelik de bir suçtur. Başaramamak, başarısızlıktır ve her başarısızlığın altında suçluluk durumu yatar.

Kısaca biz yargılamayı köklü ele alıyoruz. Bu nedenle hiç kimse “ben kasıtlı yapmadım, olanaklar bu kadardı, ancak bu kadar yapılabilirdi” gibi ucuz savunmalara girmesin. Savunmanın bu vb. temelde geliştirilmesi, yaramazlığı sürdürme suçunu tekrar işleme tehlikesini içinde barındırır. Benim görebildiğim bütün savunmalar bu temelde geliştiriliyor ve bu yetersiz bir savunmadır.

Ben de kendimi savunmaya çalışıyorum. Düşüğüm her yetmezliği, hatta her suçlu durumu karşı bir gelişmeyle telafi etmeye çalışıyorum. Bir eğitim yetersizliği mi var; görüyorsunuz eğitime nasıl yükleniyorum. Bir ilişki yetersizliği mi var; ilişkiye nasıl yükleniyorum. Bir moral yetersizliği mi var; morali nasıl geliştirdiğimi görüyorsunuz. Bir imkan-olanak eksikliği mi var; eksiksiz tutuyorum. Halka moral vermek gerekiyorsa onu da yerine getiriyorum. Yani önder bir kişilikten beklenecek ne varsa, onu gösteriyorum. Sınırsız bir biçimde yaşamımı böyle seferber ettim. Benim tarihi yetmez önderlik özelliklerine karşı kendimi savunmam bu temelde oldu. Her koşulda “nasıl başaran olmalıyım” diye önderliği, kendimi yargılıyorum. Zaten yaşamım, başlı başına kendimi amansız yargılamadır. Bu son derece gerçekçidir, çünkü sonuçları ulusal kurtuluş için, örgütlenme için, gerilla için, PKK'nin bir bütün olarak büyümesi için bir başarıdır.

Tarihi yargılamada tarihi savunma yapılır

Şimdi sizin de kendinizi tabi tutmanız gereken yargılama, savunma esasları başarı noktasında düğümlenecektir. Yoksa “ağlarım, bahanesi-

ni-nedenini gösteririm ve bırakırım” diye bir savunma yapmak, bence samimi bir savunma olmadığı gibi, yargılamanın da etkisinden kurtulamaz. Kendi savunmasını böyle verenler yargılanmaktan ve dolayısıyla ısrar ederlerse daha da ağır bir ceza almaktan kurtulamazlar. Biz, savunmada çokça talep ettiğiniz bir şans daha verilmesini, öncelikle ıslah olmayı doğru temelde ele almanıza bağlıyoruz. Mesela öncülükte, moralde, taktiğin birçok özelliğinde yetersizlik varsa, giderilmesi yönünde yoğunlaşacaksınız. Mesela bir birlik komutanıysanız, birliğinizi iyi eğitememişseniz, üslendirememişseniz, lojistiğini iyi karşılamamışsanız, eylemliliğini iyi düzenleyememişseniz, bir sürü böyle yerine getirilmesi gereken yönetmelik esaslarını uygulamamışsanız, sizin yargılanmanız halinde yapacağınız savunma bunları gidermektir. Bir birliği ele alırsanız, bu birliğin tamamen ne kadar yetersiz, sağlıksız yaklaşımı varsa, tersini gösterirseniz, başarısızdır. Bu büyük bir savunmadır ve doğru savunma tarzıdır. Yine birçok yetersizliğin ortaya çıktığında, anı anına onu gideriyorsanız, anında çözümü gösteriyorsanız, bu bir savunma tarzıdır ve kabul edilebilir. İşte bunun için sana bir şans tanınır. Bu şans kullanmayı bilersen, bir yerde kendini affettirirsin, yani suç durumundan tekrar normal bir partili veya savaşçı durumuna gelebilirsin. Ama ince bir tarzda devam ettirirsen, bu sefer (hukukta da öyledir, “suç ikiye katlanarak cezalandırılır”) sanırım suçun ikiye katlanır. Bu da herhalde en ağır bir cezalandırılma olur.

Mutlak anlamınızı istiyorum. Özellikle ileri düzeyde, komuta kademelerinde, partinin yetkili organlarında çaba sarfedenlere söylüyorum. Bu yargılamanın ne anlama geldiğini sonuna kadar kendinize uygulayın. Savunma nasıl verilir, bunu sonuna kadar doğru anlayın! İslah olma hangi temeldedir, bunu da iyi anlayarak çıkış yapın! Çıkış yapma şansını vereceğiz, hiç telaşlanmanıza, korkmanıza gerek yok. Bize en büyük zararı da verseniz, hatta beni arkadan da hançerleseniz, yine de size ıslah olma şansını vereceğiz ama, bu şans adam gibi kullanacaksınız. Bir daha o yaramaz, yetmez davranışlarınızla, kurula-kaideye gelmez, keyfi, tasarrufçu, son derece kariyerist heveslerinizle safları bulandırmaya çalışırsanız, öncelikle sudan çıkmış bir “eşeğe” dönersiniz, daha da ısrar ederse-

bütün yetmezlikleri sorgulayıp yargılayacaktır. Yine köylülükten kalma, düşmanın yarattığı yarım aydından gelme, her türlü yenilmiş kişilik özelliklerinden tutalım kasıtlı, inatça yapılmış ne kadar suç varsa, hepsini açığa çıkaracak, yargılayacak ve ıslaha tabi tutacaktır. Öyle sanıyorum ki, PKK, bu yargılama başarılırsa, kesin zaferin örgütü olabilir. Yine ordu-muz, kendisini böyle bir yargılamakla netleştirirse, onun önünde hiçbir güç duramaz. Bu kadar kurallarına hükmeden, bu kadar kuralları doğrultusunda savaşan bir örgüt, onun silahlı savaşım örgütü de, gerilla birliği de önüne koyduğu her türlü hedefe ulaşabilir. Bu halkın kendini yargılamasıdır.

Kişiliğinin bu yargılamalar temelinde artık örgüt gücü olabilmeyi, örgüt ölçülerine ulaşabilmeyi sağlayabilmelidir. Sizi başka hiçbir şey kurtarmaz. Bunu hem tarihi, hem de mevcut mücadele gerçekleri açısından söylüyorum. Bundan sonrasını belirleme gücünde olduğunuz için, hesap sorabilecek, anında yargılayıp cezasını verebilecek düzeyde olduğunuz için söylüyorum.

Ben bu konuda da hepimize önemli görevler düştüğünü, hiç kimsenin özel olarak kendini bundan dışalamaması, alınganlık yapmaması, kendini büzmemesi gerekiyor. Yargılamayı aşmaktan, savunmasını geliştirmekten çekinmemesi gerektiğini söylüyorum. Tarihe karşı yapabileceğimiz katkının bu temelde sağlanacağına inanıyorum. Günümüzün mücadelesinde, özellikle savaşta iddialı olanların kendilerine en çok yakıştıracakları, yerine getirecekleri görevlerin bu olması gerektiğini söylüyorum. Herkesin başarmak için gerçekten çok derin kavrayış kadar, an be an uygulama gücünü de göstermesini, özellikle onun ustalığını, gereklerini çok iyi yerine getirerek sergilemesini ve böylece kendi başarılarını kesinleştirmesini vurguluyorum.

Anlamaya gelin!

Bazı gerçekler sizi iliklerinize kadar etkileyebilmeli, sarsmalı; vicdanınız biraz ayaklanmalı, zavallılığı terk etmeli ve yaşama kabiliyetinde olduğunuzu gösterebilmelisiniz. Size muhtaç olmadığımı söyledim. Sizin bazı şeylere ihtiyacınız vardı, onu sunmak istedim. Ama bunları da değerlendiremiyorsunuz. “Yaşam kavgası” adı altında en çok sokağa dökülmüş, sağa sola, bütün dünyaya savrulmuş bir durumu ifade ediyorsunuz. Bu kadar yaşam belasına uğrayanlar artık biraz kendini tanıyabilmeli: Nereden nereye, niçin ve kimler için yaşıyor? Bunu artık anlamalısınız.

Çok başarısız yürüyüşü durdurmanız, kendinizi bundan kurtarmanız gerekir. Gerçeklerden kaçmakla hiçbir şey kurtaramazsınız, ölmekle de kurtulamazsınız. İnsan gibi, yiğitçe çözüm gücü olacaksınız, yürüyeceksiniz, yükleneceksiniz. İsteddiğiniz kadar düşünebilirsiniz, istediğiniz kadar iradenizi keskinleştirebilirsiniz. Bunu bir çare olarak düşüneceksiniz.

Zafersiz, başarısız yaşamın ölüm olduğunu unutmayacaksınız. Önderliği hemen anlamaya başlayın ki, yaşamınıza çok zafer sığdırabilirsiniz. Başarının hesabını yapın. Önce hesabı kendinize karşı verin ve affetmemeyi kendi içinizde gerçekleştirin. Onu tam yaptığınıza eminseniz, bunu bütün saflara yayın. Ben önce kendimle hesaplaşırım, kararı kendi içimde veririm, doğru olduğuma kendimi inandırdığım an etrafa yayarım ve bu durumda dünya da karşımda olsa durduramaz.

Asker olmak istiyorsanız, A tarihe şerefli bir adım atmak istiyorsanız, önce onun büyük duruşuna geçeceksiniz, büyük duygusunu yakalayacaksınız, büyük seçim kabiliyetini geliştireceksiniz, büyük sezgisini yaşayacaksınız. Dolayısıyla düşmanı bütünüyle ele alan,

yorumlayan bir yaklaşım gücü olmalısınız. Nereye ne kadar gidilir; nereye ne kadar oturulur, dayanılır, yürünür; nerede nasıl vurulur; nereye ne konulur; nerede nasıl bir ruh sergilenir; nerede hangi düşünce oturtulur? Sormanız gereken sorular bunlardır.

Yiğitliğinizin olması gerekiyor. Bir çalışma alanına, çalışma birliğine hakkıyla karşılık vermeniz şarttır. Bir yaşam yiğitliği de sizin olsun. Benimki bana yeter, ama sizin buna şiddetle ihtiyacınız var. Her şeyden önce saygıdeğer bir kişiliğe ihtiyacınız var. Hiçbir şey yapamasanız bile, kendinizi ucuz kullandırtmayın, öldürtmeyin.

Görev nerede olursa olsun büyük küçük ayrımı yapmadan, yine engeller nereden ve nasıl gelirse gelsin aman vermeden “kesin başarı benim de sözümdür” deyip yüklenin.

Her türlü yanlışlığa, H yetmezliğe günlük olarak tavır koyacaksınız. Koydunuz mu gerisi başarıdır. Bir bakıyorsun iflah olmazın teki var: Bir ikna, iki ikna denemesi, ardından baktın olmuyor, canını çıkart! Yalnız uyanık, uyumlu, kolektif olacaksınız. Yani birisini götürürken, kırk tanesini de beraberinde götürmeyeceksin veya kendin de devrilmeyeceksin.

Gerilla bir yaşam tarzıdır. Göyle bir defa, iki defa uygulanacak bir yöntem değildir. Bizim açımızdan iliklerimize kadar yaşayacağımız bir yaşam tarzıdır. Ona bir girdin mi pir gireceksin. Bir yaşadın mı tam yaşayacaksın. Ölümüne kadar yaşayacaksın. “Buna varım” diyen sizler, buna bütün benliğinizle katılacaksınız, bunun kavrayışına ulaşacaksınız, özümseyeceksiniz, çok bilinçli olacaksınız, bunun en zor yaşam şekli olduğunu

bilerek katılımı gerçekleştireceksiniz.

Başarı istiyorsan, halkı kesin olarak kazanman gerekiyor. Düşmanı boşa çıkarmak istiyorsan, onun halk üzerindeki denetimini zayıflatacağın. Bunun başka yolu yoktur. İstedğin gibi, taş gibi bir gerilla ordusu kur, istediğin gibi çelikten bir öncü örgüt ol, eğer halkı kazanmamışsan hepsi boştur. İçi kof bir şatodur. PKK öncü örgüt olamazsa, bu, halk içindir.

Yeniliğe çok açık olacaksınız. Ruhunuza yapabileceğiniz en büyük iyilik, onun özgürce gelişmesine göz kulak olmak kadar, olası boğuntulara getirilmesine fırsat vermemektir.

Hedeflere ulaşmak istiyorsan, dakikayı bile müthiş değerlendireceksin. Taktik geliştirmek istiyorsan, değerleri iyi kullanacaksın. Bütün bunlar için kıyamet koparacaksın.

