

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yıl: 14 / Sayı: 163 / Temmuz 1995 / 4,- DM

Onbinlerin topyekün yükselen direnişi ve sesi

“ZAFER İÇİN ÖLMEMEYE HAZIRIZ!”

Mücadele tarihimiz de kanıtlamıştır ki, biz halkımızın özgürlüğü ve onuru için bedeller ödemekten asla çekinmedik. Özgürlük için şahadeti büyük bir sevinçle kucakladık. Eğer düşman, halkımızı kanlı katliamlarıyla bile yok edemeyeceğini, hiçbir saldırısının artık halkımızı zafer yolundan alıkoyamayacağını anlamadıysa ve hala vahşi ölüm şantajıyla sonuç alacağını sanıyorsa, işte cevabımız: **BİZ ZAFER İÇİN ÖLMEMEYE HAZIRIZ!**

15. Sayfada

MUSTAFA KARASU yoldaş, içinde yer aldığı büyük ölüm orucunun 13. yıldönümünü değerlendiriyor

14 TEMMUZ

Parti Önderliği'ne inanç eylemiydi

Onlar büyük bir coşkuyla, heyecanla, umutla, özlemlerle şehit düştüler. Şehit düşerken umutları, özlemleri, heyecanları, tutkuları azalmadı, daha da arttı. O kadar büyük umudu, özlemi, inancı şahadetlerine şahit olan arkadaşların taşımamaları mümkün değil. *Yazısı 18. sayfada*

Yaz hamlesi perspektifleri

Yeniden düzeltme hareketimize, fırtınalı bir süreci başlatarak cevap verelim!

ABDULLAH ÖCALAN

Değerli yoldaşlar! Tüm savaşçılar!

Baharı geride bırakıp yaz sürecine girerken, her bakımdan bir sıcaklığı yaşıyoruz. Mevsim sıcak, mücadeleye sıcak, halkın duyguları sıcak ve tüm ilişkiler sıcak. Bu da bir gelişmeyi ifade ediyor. Bu geçen bir ay içinde sizlere yönelik yoğun bir biçimde, anlayış düzeyinde çok yoğun değerlendirmeler, eleştiriler geliştirdik. Bunun ne kadar önemli olduğunu sanıyorum giderek daha iyi farkediyorsunuz.

Şunu unutmamak gerekir ki, savaş önce anlayışta kazanılır. Anlayışta kazanılmayan bir savaşın kendiliğinden tesadüflerle, rastlantılarla kazanılması çok ender görülür ve buna fazla güvenilemez. Anlayışta derinlik, her ciddi savaşımın (hele bizdeki gibi bir ölüm-kalım savaşımının) en vazgeçilmez gereğidir. Dikkat edilirse yaptığımız değerlendirmelerde çok açıkça görüyorsunuz ve hatta itiraf ediyorsunuz ki, anlayışlarda büyük eksikliği, büyük yanlışlıkları, büyük yoğunlaşma düzeyinde çok sınırlı bir gelişmeyi yaşıyorsunuz. Halbuki siyasi ve askeri yaşamın kendisi, anlayışta bir yoğunluğu ifade eder. Siyasi-askeri kişilik, ne kadar anlayışta yoğunlaşırsa o kadar gelişir.

Anlayış nedir? Anlayış, ülke gerçekliğinin, halk gerçekliğinin, parti gerçekliğinin, bizzat savaş gerçekliğinin hem tarihsel yönleriyle, hem de güncel siyasi, pratik, coğrafik yönleriyle bilince çıkarılmasıdır. Bunların birbirleriyle bağlantılarının kurulmasını ve giderek an be an

Devamı 6. sayfada

Halk dalkavukçuluğu ve halk inkarcılığını aşalım

HALKIN SİYASAL ORDULAŞMASINI BAŞARALIM!

Abdullah ÖCALAN

Halkı örgütleme çalışmalarımız, esas itibarıyla bir devrimcinin kitle içerisine girmesi, ilgi duyanları çekmesi, hatta uykuda olanları uyan-dırması, eğitmesi ve örgütlenme çabası içinde olması biçiminde bir faaliyet türü olarak değerlendirilebilir. Buna halkın örgütlenmesi, siyasallaşması, cepheselleşmesi deniliyor. Şimdi neden bunu bu kadar tartıştık? Bu beni daha fazla düşündürüyor. Neden halkından bu kadar kaçış? Neden çok zoraki ve hatta tahripkar bir halk gerçekliğiyle karşılaşma yaşıyoruz? Halksız devrimci, sudan çıkmış balık gibidir. Bu çok açık olduğu halde, bu halksız yaşamak, bu halka rağmen yaşamak sizde nasıl bu kadar etkili olabiliyor? Bu beni düşün-

dürüyor. Bir halkı görmeden, bir halkın ilişkisine gitmeden nasıl yaşanılır? Bunu kendinize sormalısınız. Çünkü yaşam pratiğiniz halk inkarcılığını o kadar yaşamış ki, fırsat bulursa halka çok büyük bir despotizmi dayatacak. Bu da örgütsüz birey, partileşmeyen birey anlamına geliyor. Güçsüzlük, askeri olamama, giderek bu halk ilişkisine ulaşamama gerçeğine dayanıyor. En önemlisi de siz bu konuda hiç orali bile olmuyorsunuz.

Halka dikkat mi edin diyoruz, halkla ilişki mi diyoruz, halka kesinlikle örgütleyici temelde yaklaşın mı diyoruz? Adam tepki duyuyor, bundan kaçıyor. Bizim tek başımıza yarattığımız halk ilgisi bugün milyonlarla ifade edilebilir. Örgütlenen ise onbinleri bulmaz. Bunu engelleyenler de parti-

lilerdir. Gel de çelişkiyi çöz. Aslında bunu biraz daha iyi görmek gerekiyor. Bana göre partililik adı altında halk üzerinde çok ucuzdan ve çok erkenden bir despotizm uygulaması geliştirilmek isteniyor. Zaten birçok örnek de durumun böyle olduğunu ortaya koymuştur. Övünmek gibi olmasın ama biz kendimize bağlı bir halkı biraz ortaya çıkardık. Şimdi verilen kavga bu halkı eğitip örgütlemek değil, bu zor bela uyanan insanlar üzerinde çok kof ve modası geçmiş bir ağalık mı dersiniz, bir lümpenin kabadayılığı mı dersiniz, bir küçük jandarma örneği olma mı dersiniz, bir yaramaz bürokratin keyifliliği mi dersiniz, bu tarzda bir egemenliği yaymaktır. Güçleri halka doğru ulaşmaya

Devamı 27. sayfada

TC'NİN OYUNLARI VE KÜRDİSTAN'I SARAN 14 TEMMUZ RUHU

Cumhurbaşkanı Demirel: “**Mutluyum.**” Başbakan Çiller: “**Meclis kendi ni aklamıştır.**” Gazetelerin manşeti: “**Meclis'e bravo!**”

Bir ayı aşkın süredir kavgalarla, tehditlerle, küfürlerle mecliste görüşülen anayasa değişikliği, son anda perde arkası gücün müdahalesiyle onaylanınca bir zafer kazanılmışçasına barış sarhoşluğu yaşandı. Yukarıdaki sözler bunun kısa bir yansıması.

İyice kontralaşan ve mafyalaşan Tür-

kiye Cumhuriyeti, iç ve dış kamuoyunu aldatmaya devam ediyor. Bu cumhuriyetin önünde, tecritliliğini atlatma, imajını

“**Bosna dramı**” Kürdistan'da bin kat beter olan dramı kapatmak içindir. Özel savaş basımının, televizyon ve radyolarının, yine devlet yönetimi ve dalkavuklarının duygulara hitap eden sözleri, timsah gözyaşları vb. her söz ve davranış, sırtlarında gün geçtikçe büyüyen Kürdistan kamburunu örtbas etmeye, özellikle de dış kamuoyunu aldatmaya yöneliktir.”

düzeltilme durumu en büyük görev olarak duruyor. Bunun için suni gündemler icat ederek, olmadık senaryolar geliştirerek yaygın bir psikolojik savaşı yoğunlaştırı-

yor. Asıl çözmekle karşı karşıya olduğu sorunların üstünü kapatmak ve bu konuda atabileceği adımlarla süre kazanmak

istiyor. Hem içte ve hem de dışta böyle bir duruma ihtiyaç duyuyor. Faşist anayasanın bazı anti-demokratik maddelerini demokratikleştirmeyi bir sorunu olarak saymıyor. Sorun olmayanla sorun olanı kapatmayı önünde görev olarak görüyor.

Devamı 2. sayfada

aşiret kökenliyiz, ne de olsa ahbap-çavuşuz, ne de olsa kandırılmışız" diyor. Şimdi bu anlayışların hiç kimseye bir hayrı olmaz. Fazla fayda etmez. Ama çoğunun yaşadığı durum budur. Yüksek komutayı tutturamama, yüksek örgütlülük, disiplin düzeyini tutturamama nedir? Bu durumlar içinde olduğunu gösterir. Benden, bu uzlaşma düzeyinizi olduğu gibi kabul etmemi istiyorsunuz. Siz "çok yaşasın Başkanımız" deyin, ben de size "çok sevgili ahbap-çavuşlarımız" diyeyim, işi idare edelim ki, götürelim. Bu doğru değil. Belki hepimiz rahatsızız, hem de birbirimizi hiç görmemecesine, ama bu iyi bir idare ediş tarzı değil. Bu uzlaşma çok kötü bir uzlaşmadır. Bunu hiçbirimiz kabul etmemeliyiz. Nasıl olur bu? Söylediğim doğrulara ısrarla olur. Gerçek komuta, savaşçı kişiliğinde ısrarla olur. Korkmadan (ben bile olsam) doğruları birbirimize dayatmakla olur. Cesur, özverili sonuç alıcılıkla, gerekirse günün yirmi-dört saatini bu iş için sarf ederek olur. Sizlerden bunları istemek iyiliğiniz içindir. Ama "ben bunların dışındayım" diyecek, tek bir kişi de yoktur. Kendine göre sonuçlar çıkarırsa; kendisine de, partiye de, bize de en büyük iyiliği yapmış olacaktır.

HALK BU SAVAŞTA BÜYÜK YAŞAMIN OLDUĞUNU GÖRÜYOR

Biz şimdiye kadar savaştık. Anlamsız kayıplarımız da oldu, ama şimdi çok büyük kazanabileceğimizin, savaşı kaybetmeyeceğimizin farkındayız. Halk bu savaşta büyük yaşamın olduğunu artık görüyor. Sonuna kadar inanmış. Bu bir devrim için yeterlidir. Savaşçı, sonuna kadar fedailik temelinde inanmış. Bu da çok önemli bir kazanımdır.

Bir savaşın kazanılması için ne gerekiyor fazlasıyla vardır. Olmayan şey nedir? Bu söylediğim hususların aşılmasıdır. Gerekli olana ulaşılmasıdır. Bu olursa, bu savaş iyi gider. Düşmanın kendisinin hizaya gelmesi kaçınılmaz olur. Yine şahadetler olur, yine zorluklar olur, ama savaş sağlama bağlanmış olur. Bu mümkündür,

bizim için vazgeçilmezdir.

Dikkat edilirse, yaz sürecine girerken, köklü bir anlayış değişikliği, yaratıcılığı ve yoğunlaşmasından bahsediyoruz. Birçok düzenleme ve düzeltmeden bahsediyoruz. Bu anlayış eğer tam özümsemişe, tepeden tırnağa kadar birlikler yeniden düzeltilir, eğitilir, moral kazandırılır, üstlendirilir, hareket ettirilir. Başta vurguladığım gibi, anlayış zafer için esastır. Zafer önce anlayışta kazanılır. Anlayış da böyle kazanılırsa onu pratiğe yansıtırın ve pratik başarı da kendiliğinden gelir. Şimdi yazı böyle karşılamak istiyoruz. Yeni sürecin, gerçek hamle düzeyimizi, birçok taktik planlamanın gerekliliğini bu anlayış temelinde başarıyla yerine getirebiliriz. Düşmanın da yaptığı operasyonları yeterli görmesi düşünülemez. Daha da derinleştirmek isteyecektir.

Özel savaşın gidişatını zaten takip ediyorsunuz. Epey yorulmuş, yıpranmış; ama habire kendini tazeleyip yürütmek istiyor. Aslında imhayı bekliyordu. Bu gerçekleşmeyince bir kez daha deneyecektir, fakat eski gücünde de olamaz. Koşullar lehimize değişmiştir. Gerek Güney'de, gerek Kuzey'de, gerekse de Orta'da, Doğu'da, Batı'da mevziler sağlam değerlendirecek durumdadır. Genişleyebilecek, nitelik kazanabilecek durumdadır. Hiçbir mevzide gerileme yok. Kayıplar niceliksel, niteliksel anlamda ciddi hiçbir darbe yenilmeştir. Niceliksel kayıpları da küçümsemiyoruz. Kaldı ki, biz niteliksel patlama peşindeyiz. Savaşı, sonuca kadar tırmandırmayı bilmek zorundayız.

İşte bunun önü açılmıştır. Eşer düşman siyasi çözümden anlıyorsa, biz tekrar çağrımızı yineleyebiliriz, yineliyoruz. Anlamıyorsa; savaşı derinleştireceğiz, derinleştiriyoruz. İçinden geçtiğimiz sürecin anlamı budur. Uluslararası kamuoyu, mücadelemizin gerekliliğini daha çok anlıyor, anlayışla karşılık veriyor. Halk yılmamıştır, bağlılığını daha da geliştiriyor. Türkiye halkı da eskisi kadar bu özel savaşa alet olacak durumda değildir. O da çelişkinin özünü gittikçe daha iyi anlıyor. Dostlar da daha iyi anlıyor. Kısacası savaşın daha derinlikli yürür-

tülmesi için koşullar epey elverişli hale gelmiştir. Mevsim, coğrafya büyük avantajlar sağlıyor.

DİLSİZİ DİLLENDİREREK, YÜREKSİZİ YÜREKLENDİREREK KOLEKTİVİZMİ UYGULUYORUM

Diyaloglar var, birbirinizle tartışma halindesiniz. Ana Karargah'la iletişimimiz yoğun bir biçimde sürmektedir. Kendi alan dahilinde değerlendirilmesi gerekli olduğu kadar geliştiriyorsunuz. Bizzat her biriniz birlikler içinde bu yaklaşımı geliştirebilirsiniz. Süreci hazırlayabilirsiniz. Yeni bir sürecin gerekliliğine, her zamankinden daha fazla hakimiyetle yol alabilirsiniz. Biz de buna katkı olsun diye bu son değerlendirmeyi sunuyoruz.

Ve gerçekten tekrar söyleyeyim; herkes kendini sonuna kadar sorumlu görmeli. Bütün yapı özellikle alttan üste, üstten alta kadar, küçük-büyük bir ayrımı, görev ayrımı yapmadan yeniden düzenlemeye, düzeltmeye aktif bir biçimde katılmalıdır. Sonuna kadar herkesin işlere moralli, gönüllü katılımı olmalıdır. Gerekirse yeniden komuta düzenlemeleri geliştirilmelidir. Bundan da hiç kimse gocunmamalıdır. Taktik planları geliştirme, özellikle hedefleri geliştirme, savaşın doğru tarzını yakalamada herkesin doğruları sonuna kadar gözetmelidir. Gafilce durumlara anında müdahale edilmelidir. Hiç kimse diğerinin hatası yüzünden kaybetmeyi kabul etmemelidir. Bu konuda herkesten anında eleştiri, tavır koyma beklenmelidir.

Daha da somut olarak yeniden yönetimlerinizi geliştiriyorsunuz. Karargah yönetimleri tek kalıyor. Bu teklik aşılmalıdır dedim. Ve birçok bölge, mütaka yönetimleri de tek kalıyor. Belki beni tek görüyorsunuz ama öyle değil. Benim günlük olarak yoğun bir kolektivizmi yaşadığımı bilirsiniz. Dilsizi bile dillendirerek, yüreksizi bile yürekendirerek kolektivizmi sağlıyorum. Tek değilim. Bütün bir halkın yüreği olduğumuzu, nereden nereye getirdiğimizi biliyorsunuz. Dolayısıyla beni yanlış taklit etmeye hiç gerek yok. Bir halkla, bir ulusla, bir insanlıkla yaşamayın bilenlerdeniz. Eşer (taklit deme-

yeğim de) uygulayacaksınız, temel özelliklerime göre uygulamak, sizin için çok önemlidir ve mutlaka büyük kazandırır. Bunu esas almalısınız.

Bunun yanında mümkün olduğunca kolektif olun. Yanıbaşınızda gerektiği kadar yardımcıları olsun, sürekli yedekleri yanıbaşınızda hazırlayın. İrtibatlar mümkün olduğunca sağlam olsun. Kendinizi tek irtibatsız, yedeksiz ve yardımcısız bırakmayın. Yine üstlenmenin imkanları ardına kadar açılmıştır. En stratejik yerlerde üstlenmeye ağırlık verin. Lojistiğinizin (geçen kış zorluklarını da göz önüne getirerek) daha şimdiden doğru bir temelde hazırlanmasını esas alın. Yine erzaki ve araç-gereci temin etmeyi de (savaşın durumunu göz önüne getirerek) son derece ihtiyatlı kullanma anlayışı temelinde değerlendirin. Büyüme sorunlarınız vardır. Önümüzdeki günlerde birçok alanda güçler hızla büyüyebilir. Büyüme kanallarını açık tutun. Mümkünse bu yaz süreci boyunca yapınızı ikiye katlamayı esas alın. Bunu da imkansız bir hedef gibi görmeyin. Yaratıcılıkla buna ulaşılabilir. Her bakımdan hedefi ikiye katlamak, eylemde, nicelikte, eğitimde, moralde kısacası bütün çalışmalarda ikiye katlanma, bir hedef olarak önünüze konulabilir.

DAĞLAR BİZİM ELİMİZDE

Kesinlikle savaşa yaklaşımınız, düşmanın dayatmak istediği koşullarda olmamalıdır. Düşman ne kadar dayatıyorsa o kadar tersine olmalıdır. Her zaman söylediğimiz gibi, beklemeyen, bilinmeyen yanıltıcı noktalarda savaşı biz dayatmalıyız. Gerilla her zaman bunun inisiyatifi elinde bulundurur. Düşmanın değil, bizim dayatmalarımız esastır. Buna ulaşın, düşmanı bizim kontrol altına almamız gerekir. Gözetim, takip ve yanıltma olmalıdır. Düşmanı temel yanılgılara götürerek, çok önemli bazı savaşları kazanabileceğinizi bir an bile göz ardı etmeyin. Belki aylar sürebilir, ama köklü yanıltarak bu gerçekleştirilebilir.

Taktik üstünlük dediğimiz durum budur. Düşman yığınak yapar, düşman bir yöntemle gelir. Siz öyle bir derinlik, öyle bir yanıltmayı sağlayın

ki, üç ay sonra, altı ay sonra büyük bir bölgeyi ve onun savaşımını kazanmış olabilirsiniz. Taktik önderlik biraz budur. Böylece düşmanın dayattığı günlük çatışma biçimleri (ben demiyorum karşılanmaz, karşılık verilmez, verilir de) hep onun istediği gibi olmaz. Tam da bu noktada biz yanıltabiliriz. Dağlar bizim elimizdedir. Bizim nicelik avantajımız, dezavantaj değil, avantajdır. Düşmanın kalabalığı avantaj değil, dezavantajdır. Yani hepsini tersine çevirebiliriz. Gerçek bir taktik önderlik, bütün birimler için mümkündür. Küçük bir birim bile büyük bir düşman birimiyle uğraşabilir.

Bunun yanında sürpriz hedefler, sürpriz baskınlar teşkil edebilirsiniz. Kentler var. Kentler meselesini göz önüne getirebiliriz. Sürpriz yol kesmeler olabilir. Sürpriz özelliği kesinlikle göz önüne getirmelisiniz. Bilinen, beklenen eylem biçimleri değil, düşmanın bilmediği sürpriz çıkışlar daha başarılı sonuçlar alabilir. Ama gerçekten tam yanıltarak bu sürpriz kural uygulanabilir. Bunun yanında, düşmanı düzenli olarak da çekebiliriz, düşürebiliriz.

Kısacası bu dönemde savaşın tarzında derinliği yaklayabilirsiniz. Gerçekten mevcut birimlerle bile çok önemli bazı savaşları kazanmanız işten bile değildir. Bütün bunlar alçak-gönüllülük ister. Bu abartısız, çok gerçekçi olduğu kadar, amansız bir iradenin sahibi olmakla mümkündür. Yapının ruhu, beyni, yüreği olmakla mümkündür. Derin bir yoldaşlık sevgisiyle mümkündür. Büyük bir hassasiyetin sahibi olmakla mümkündür. Bu temelde biz bu tartışma, düzeltme sürecini tamamlamak ve oldukça fırtınalı diyebileceğimiz bir süreci yaratmak istiyoruz. Sonuna kadar iddialı olmalısınız. Sonuna kadar kendinize güvenmelisiniz ve sonuna kadar da ayırt edici, yapıcı, yaratıcı olmayı esas almalısınız. Böyle olursa (evet her zaman kayıp da olabilir ama) bu savaş biz bir adım daha ilerletir ve kesin kazanmasını biliriz.

Ben bu temelde tekrar çalışmalarınızda üstün başarılar diliyor, selam ve sevgilerimi sunuyorum.

22 Mayıs 1995

Bazı büyük işleri yapıp yapamaya-cağınızı kestirmek zor oluyor. Gerçekten de bizimle kafa kafaya verip bazı büyük işler çevirmek istediğini söyleyen kimse ortaya çıkmıyor. Gözler hep yanlış yere çevriliyor, asıl zaptedilmesi gerekenin üzerine nasıl yürüneceği bilinmiyor. Bize bir komuta grubunun gerekliliği çok açık olduğu halde, sorun en çok da bunun ortaya çıkmamasında kendini gösteriyor. Bizim yıllardan beri arzu ettiğimiz, gerçek bir devrimci komuta kademesini yaratmaktır. Bugün en çok çakılıp kaldığımız bu husus olmaktadır. Hala uğraştığımız sorunlar incir çekirdeğini dolduramaz sorunlardır veya uğraştığımız sorunlar bu kadar çapsiz kalmaktadır. Mücadeleciliğin bizim için tek yaşam yolu olduğu çok açıktır. Ama bu mücadelede de bu kadar çarpılmanız ve çakılmanız düşündürüçüdür. Mücadeleci kişilik çok az geliyor veya çok çarpık, çok çakılmış bir mücadeleci kişilik görülüyor. Bu da büyük engeller or-

NASIL YAŞAMALI?

Uğraştırıyorsunuz

taya çıkarıyor.

Halbuki biz altın değerinde bir yaşamı savaşla yaratmak istiyoruz. Ben hala yaşamın büyük kavgasını sürdürüyorum, uyumak bile istemiyorum. Sizin yaşama karşı çok az iddianız var. Yaşamın daha fazla yaşanılır hale gelebilmesi için gerekli olana ulaşılmıyor. Tutku ve biçim zayıflığı, özden yoksunluk çok etkili. Buna rağmen bu yaşam sanatını da kesin anlamak durumundasınız. Bir defa yaşamı müthiş sevmek gerekir. Yaşamı sevmek kadar, savaşımını vermek gerekir. Bu hususlar bizde düşmanın bütününü yok ettiği hususlardır. Ben yaşamı biraz daha sevebilmek için bu mücadeleyi göze aldım ve yaşam olanaklarını ortaya çıkardım. Siz hala körcesine veya bir çırpıda elden kaçırarak ka-

dar yaşam karşısında zayıf ve çözümsüzsünüz. Yaşamak güzel bir şeydir denilir, ama bu savaşla olur. Onu da siz bilmiyorsunuz. Askerileşmeye karşı direnme var. Bunca yıldır sorun hala askerileşme sorunudur. Bu konuda ayrıntı gibi gözüken, ama tümüyle bir tepki olan davranışlar var. Kendisi için askerileşmeden kaçıyorlar. Bu belalı bir gelişim durumudur. Sizi idare etmek dünyanın en zor işi. Zaten şu anda önderliğin en büyük sorunu sizi bu halinizle idare etmektir. Yıllardır askerlik dersini veriyorum, bir komutan ortaya çıkaramadık. Bu durum benim yeteneksizliğimden kaynaklanmış olsaydı, kendimi bin defa halletmiş olurudum.

Benim ordulaşma için ortaya çıkardığım olanakların bir örneği daha

tarihte yoktur. Araştırın tarihi, böyle çalışan birini bulamazsınız. Askerileşme güç, kuvvet kaynağı olmaktır. Aslında partileşme de budur, devrimcilik de budur. Bizde partileşmek, askerileşmektir. Egemen olma istemi zayıftır veya egemen olmanın adeta en çarpık, en düşkün ve en düşürücü biçimlerine çakılma var. Doğru bir egemenlik olayına yönelme söz konusu olduğunda, yaklaşımlarıyla bin defa uzaklaştırıyorlar. İktidar yürüyüşünü engelliyorlar. Böyle bir sorun var. Ama hiçbirisi de bunun neden böyle olduğunu kendine sormuyor. Aslında egemen olma olanağını biraz ben yaratıyorum. Dikkat ederseniz, hiç çaktırmadan çoğunuza egemen olma ruhu, konuşma ruhu, söz ruhu veriyoruz. Fakat bunu bir halk iktidarına dönüştürmek, bir toplumsal ve ulusal olaya dönüştürmek söz konusu olduğunda, hepsi köylü oğlu köylü kalıyor. Bütün komutanlar böyle, askerler zaten onlardan daha da beter. Çünkü öyle olmaları hoşlarına gidiyor.

“İnanç ve inatla büyük yüklenerek sonuç alacağım”

1974 yılının sonunda Parti Önderliği'nin konuşması ve benim gruba fiilen katılmamdan bu yana 20 yıl geçti. Bu düzeyde bir platforma ilk defa özeleştirici veriyorum. Cezaevi süreci ile ilgili 1992 yılında bir rapor yazmıştım. Cezaevi koşullarında yazdığım bu rapor yetersizdi. Bu raporu katılımdan başlayarak bu güne kadarki süreci içerecek düzeyde yazıyorum.

Ailem yarısı Türk, yarısı Kürt olan bir köyde Türk ağalarının çiftçiliğini yaparak yaşamaktadır. İlkokula başlamadan önce aile Sivas'a yerleşiyor. Babam demiryolu ve toprak komisyonu kurumlarında işçilik yapıyor. Ben ortaokuldayken Almanya'ya işçi olarak gidiyorum. Üçü kız dört kardeşiz, çocukların en büyüğü benim. Liseyi İstanbul'da yatılı okudum.

Babamın hem devlet kurumlarında işçi olarak çalışması, hem de kemalizmin Aleviler üzerindeki etkisinden dolayı bizlerin de kemalizmden etkilenmemize zemin olmuştur. Bununla birlikte Türklerin yaşadıkları mahallelere yerleşmemiz, okullardaki eğitimin ağır kemalist etki bizde kemalizm ve onun yarattığı kişilik özelliklerini önemli oranda yerleştirmiştir.

Kemalizm bir taraftan inkarı bir etki yaratırken, diğer taraftan köyün Türk-Kürt karışık olması, Kürtlüğün farklı olduğunu gösteriyor ve Türklerle sıcak duygular beslememi sağlıyordu. Düşünce dünyamın kemalist olmasından dolayı Kürtlüğü de Türklükle birlikte görme, yani aynı görme durumu yarattı. Türk-Kürt konusunda bir çelişkiyi yaşamam, ama kemalist düşünce nedeniyle ayrı görmediğim, hatta inkarı yaklaşımın ağır bastığı gerçeği söz konusu.

1969'dan sonra İstanbul'da gelişen devrimci hareket beni etkiliyordu. Hem ezilenlerden yana olmaları, hem de emperyalizm ve dış güçlere karşı olmaları sempatiyi artırıyor. Kemalizm, emperyalizm ve dış güçlere karşı zafer kazanmış, şimdi de devrimci güçler bunu yapıyordu. Bu beni gelişmeleri izlemeye götürüyordu. Lise son sınıfta okurken 12 Mart darbesi oldu. Bu süreç beni devrimci gençlik mücadelesine daha da yakınlaştırdı. Mahir Çayan ve Hüseyin Cevahir'i okulun karşısındaki hastanede yaralı görmem ve bunlara sedyelerdayken bile tehlikeli gözüyle bakmaları, benim devrimcilerle bir olma duygumu geliştirdi.

Liseyi bitirince 1972 yılında Ankara Siyasal Bilgiler Fakültesi'ne kayıt yaptırılmış. Devrimci hareket ezilmiş ancak ben okulda, okulun yurdunda bu tartışmalara çok canlı ve ilgi düzeyi yüksek bir biçimde katılıyordum. Ancak hem okulun kemalizmin önemli ideolojik merkezlerinden olması, hem de Türk solunun kemalist özü, devrimci mücadeleye fazlasıyla ilgili yaklaşımına rağmen, asil olan kemalist düşünce benim yönümü belirlemekeydi.

1973 yılında THKO ile tanıştım. THKO ile ilişkisi olan biri bizi THKO'lulara anlatmış. Benimle birlikte üç kişi gittik konuştuk. Bu konuşmadan sonra kadro düzeyinde olmasa da ilişkim oldu. O zaman Türkiye Devriminin Yolu adlı bir kitapçık okuduk. Savunduklarımız bu çerçevede oluyordu. 1974'ün sonuna kadar afiş, pullama,

broşür dağıtma gibi çabalarımız oldu. Daha çok da Denizlerin mücadelesini anlatıyordum. En fazla hoşuma giden slogan ise idama giderken söyledikleri "Yaşasın Türk ve Kürt halklarının kardeşliği"ydi. Bu sloganı, hem kemalizmin Kürdü Türk gören düşüncesine uygun düşüğünden, hem de Kürtlüğümün biraz da olsa farkında olmam nedeniyle benimseyordum. THKO ile ilişkim olmasına rağmen bu yıllar örgüt ayrılıklarının ve kültürlerinin tabanda pek farklılaşmadığı yıllardı.

Bu yıllarda yurt ve okul çevresinde bazı Kürt öğrencilerle ilişkilerim oluyordu. Bunlar KDP ya da DDKO etkisinde olanlardı. Kürtlüğümü sorgulama anlamında olumlu etkileri olmasına rağmen, dar milliyetçi yaklaşımları bana çekici gelmiyordu.

1974 yılında daha önce tanıştığımız Dersimli arkadaşlar Apocular olarak bilinen grup içine katılmışlardı. Bunlar da benimle ilgileniyordu. Bunların Kürdistan sorununu anlatış tarzı bana daha olumlu geliyordu. Birçok konuda bu arkadaşlara hak veriyordum. Bunların düşüncelerine fazla itiraz noktalarım oluyordu. Bu arkadaşların anlatımlarına kısa sürede hak vermemde onların Dersimli olmalarının da etkisi belirli düzeyde oldu. Dersimli olan bu arkadaşların bazılarının kişisel özellikleri de beni bu gruba yakınlaştırıyordu. 1974 yılında Kürt halkının bir ulusal kurtuluş mücadelesine ihtiyacı vardır, düşüncesi netleşmişti. Bu sorunu THKO'lularla da tartışıyordum. Bunların muğlak ce-

Bu ilgi aile bağlarını da güçlendirmiş. Bunu kırmakta da zorlanıyordum. Apocu olduğumda bu bağı da koparmam gerektiğini görüyordum. Bu etkenlerden dolayı katılımda zorlanıyordum.

Türk solu içindeyim. Pasif değilim, aksine Ankara ortamının aktif öğrencilerindenim. Her şeyin içine girip çıkıyorum. Hiçbir şeyden geri kalmıyorum. Ama yukarıda belirttiğim düzenle bağlarım, bu faaliyetlerim nedeniyle kopmuyor. Bu yönüyle Apocular tüm Türk ve Kürt örgütlerinden farklıydı. Diğer tüm örgütler içinde hem bu bağlarımı korur, hem de en iyi militan olabilirim. 1974-75'lerde Apocular dışında tüm grupların durumu böyleydi.

Arkadaşlar bir gün bana seni arkadaşın yanına götürüyor dediler. Artık daha fazla oyalayamayacağımı anladım. Karar vermem gerekiyordu. Bu nedenle reddetmedim. Devrimciliği ancak bu grupla sürdürebilirdim. Yukarıda belirttiğim ikilemi birkaç aylık kaçış ve kararsızlıktan sonra gruba katılarak çözdüm.

Beni Başkan'ın kaldığı eve götürdüler. Başkan anlattı; "Ülkenin, halkın durumu bu, sen ne yapmak istiyorsun" dedi. Artık sizlerle birlikte yürüyeceğim diyerek, gruba fiilen katıldım. Daha sonra evde bulunan diğer arkadaşlar da konuştu. Onlara da aynı sözü verdim. Bu sözü verdikten sonra artık kendimi tam katmış, bugünden sonra okulu da bırakmış oluyordum. Ancak düşünce ve duyguda tümten küçük-burjuva özelliklerimden de kopmuş durum-

görülyüyordu. Devrimci mücadelenin içindeydim ama, bir devrimcinin yaşaması gereken heyecan, duygu ve tempunun uzağında idim. Belirli bir heyecan ve duygu olsa da hala öğrenci gençliğin küçük-burjuva devrimciliği anlayışını aşmamıştım.

1976 ve 1977 yıllarında pratiğimi yukarıda belirttiğim yaklaşımlar belirlenmişti. Sınıf savaşımı, mücadele keskinliğine ulaşmayan ve ortayolcu, liberal bir katılım söz konusudur. Bu durumda kendime göre bir çalışma ve sonuç ortaya çıkarıyordum.

1978 yılında katılım ve kendimi katmada bir ilerleme görülyüyor. Öğrencilikten gelme alışkanlıkları atma, halka daha yakın bir pratiğe girme var. Ancak partinin taktik ve pratik yaklaşımını kavrama yetersizdir. Güncel pratik ve olayların peşine takılma ve bu temelde bir çaba söz konusu. Liberalizm ve devrimci katılım keskinliğine ulaşmada zayıflık bu dönemde de devam etmiştir. Bu dönemde yurtseverliğin ve halklaşmanın gelişmesi ise olumlu etkilerden olgular oldu. Bu yönüyle gruba gerçek katılımımı 1978 olarak değerlendirebiliriz.

1978 yılında ortaya çıkan Tekoşin olayını belirli düzeyde görme olmuştur: Olaya katılan kişilerin her konuda pratiği durdurduklarını görmeme rağmen, uyarılarımı yeterince yapmamıştım. Biraz netleşme ortaya çıkınca da pratik değil sivri yaklaşmıştım.

1978 baharında İstanbul'a gönderildim. Altı ay kadar kalmamıza rağmen,

la uğraştıran konulardı.

Bu dönemde sorumluluğun geciktirdiği görevleri yerine getirmeye çalışıyorduk. Arkadaşlarla ilgilenme oluyor, eğitimlerine katılıyoruz, sorunları çözümlenmeye çalışılıyordu. Sistemli politika eksikliği ve cezaevi konusundaki deneyimsizlik sorunların peşine takılma gibi bir durumu da ortaya çıkarıyordu. Bu dönemdeki eksik politika ve uygulamalarda benim de sorumluluğum vardır.

Bu dönemin üzerimde yarattığı etki ise olumludur. Her gün onlarca kadro, sempati ve taraftar geliyor. Bunların sorgulanması yapılıyor. Dışarıdaki durumu ve polisteki tutumu hakkında bilgi alınıyor. Bu durum partinin çalışmalarını, ülkedeki durumumuzu, olumlu-olumsuz yanlarımızı, kadroların ve taraftarların durumunu yakından kavramamızı getiriyordu. Yine düşmanın politikasını anlama konusunda birçok veri ortaya çıkıyordu. Dışarıdaki bir kadronun, hatta sorumlunun görmeyeceği sorunları biz görüyorduk. Ülke ve mücadele karşımızda biraz çarpık olsa da, aynada görünür gibi duruyordu. Tüm yapıyla sıkı bir ilgilenme ve ilişki içinde olmam beni, tanıma konusunda daha da avantajlı kılıyordu. Bu avantaj yalnız siyasi durumu, örgütsel durumu değil, ülkeyi ve halkı tanıma da bir derinlik ve olgunluk getiriyordu. Tüm bu sonuçlar kişiliği etkiliyordu. Devrimi daha gerçekçi kavrama, düşmanı gerçekçi kavrama, pratiği ve kendi gerçeğini tanıma bu dönemde biraz gelişti.

12 Eylül geldiğinde cezaevlerinin durumu değişti. E-Tipi cezaevindeydik. Diğer koşullarla ilişkimiz kesildi. Bu dönemde cezaevi yönetimi Hayri, Mazlum ve Yıldırım Merkit'ti. Kemal cezaevindeydi ama çalışmaları arkadaşların yapmasını uygun görüyordu.

Ben bu dönemde de bulunduğum koşullarda sorumluydum. Arkadaşlardan gelen talimata göre hareket ediyorduk. Talimatları uygulama ve sorunları çözüme konusunda hiçbir sorulum yoktu. Her sorunu arkadaşların belirlediği politika doğrultusunda çözüyorduk.

Cezaevinde baskılar başlayınca bir politika belirlemeye çalışıldı. Doğal olarak direnme kararı çıktı. Düşmanın hiçbir dayatmasına boyun eğmeyecektik. Karar bu oldu. Ancak bir direnişi yürütecek kapsamlı bir plan ve programdan yoksunduk. Her şeyden önce düşmanın yönelimleri, hedefi ve kapsamı konusunda yeterli tespitlerimiz yoktu.

Bu süreçte arkadaşları bir direnişe hazırlamak için eğitim, moral ve ilgiyi artırmaya çalıştık. Halka bağlılığı, devrime ve partiye inancın korunması için çaba harcadık. Her konuda arkadaşlara öncülük etmenin ve örnek olmanın bu dönemde önemli olduğunu biliyorduk. Ne var ki, bu konuda öngörü ve incelikleri yakalama ve arkadaşları bu temelde hazırlamada yetersiz kaldığımız açıktır. 1981 yılında saldırılar artınca bir direniş de gelişti. Bu direnişte de pratik sorumluluk aldım. Moral ilgi ile direnişi sürdürme çabalarına katkı sunmaya çalıştım. 1981 Mayıs ayı sonlarında biz de kurallara uyararak düşmanın dayatmalarına teslim olduk. Önder arkadaşlar da direnişi sürdüremeyince kitleyi moral bakımından ayakta tutacak dayanak kalmamıştı. Artık herkes partiye, halka ve sosyalizme olan inan-

“Parti Önderliği'ni ve partiyi tanımam bana büyük bir güç veriyordu. Ben Başkan'ın ve arkadaşların ne yapıp-edip birkaç yıl içinde mücadeleyi yükselteceklerine inanıyordum. Bu dönemde tüm değerlere bağlılığımı yüksek düzeyde tuttuğumu söyleyebilirim. Bu bizi ayakta tuttuğu gibi daha sorumlu davranmamızı da getiriyordu.”

vapları beni tatmin etmiyordu. Artık düşünce olarak ulusal kurtuluşçuluk ağırliğini hissettiriyordu. Bunu gören arkadaşlar benimle daha yakından ilgileniyorlardı.

1974 yılının sonlarına gelindiğinde, arkadaşların düşüncelerine tümten hak veriyordum. Ne var ki arkadaşlara tümten katılacak kararlılığı da göstermiyordum. Çünkü bu grubun devrimdeki kararlılığını görüyordum. Katılımı yaptığımızda bunun sorumluluklarını yerine getirme zorunluluğu olduğunun bilincindeydim. Çünkü geliştirilen ideoloji ve teori acil görevleri de doğal olarak dayatacak. Bu nedenle belirli bir mesafeyi de koruyordum. Arkadaşlar ise benim düşünceye itiraz etmediğimi gördüklerinden yükleniyorlardı.

Başkan'ın benimle görüşmek istediğini belirttiler. Ben olur dedim ama kararlı bir görüşme isteği belirtmedim. Bu taleplerini hep geçiştirdim. Birkaç defa randevu verdim ama çeşitli bahanelerle randevulara gitmedim ya da atlattım. Çünkü böyle bir görüşme olsa reddetmeyeceğimi biliyordum. Kabul etmem demek düzenle tüm bağlarımı koparmam anlamına geliyordu. Ben ise ailenin ve benim özlemlerim olan üniversiteyi bitirme hayalini bırakmakta zorlanıyordum. Aile tüm imkanlarını bana sunmuş-

da değildim. Aileme duygusal bakışı tümten atmamıştım. Ama benim yürümem konusunda bir engel de değildi. Zaten aile ile uzun yıllardır fiilen görüşmelerimiz de pek olmuyordu.

Ankara'da grubun tüm faaliyetlerine aktif olarak katılıyordum. Bu konuda herhangi bir sorun yoktu. Ancak katılım özelliğim grubun istediği bir düzeyde performansı ve tempoyu yakalayamama sonucunu da ortaya çıkarıyordu. Parti Önderliği'nin belirttiği gibi bir Kemal PİR'in katılımı gibi değildir. Her saniye devrimi düşünen bir yaşam biçimiyle, kendini katan bir duruma gelmiş değildim. Bu nedenle Ankara'dan Kürdistan'a gidişim diğer arkadaşlardan sonra ve farklı oldu.

1976 yılının yazında Antep'e gittim. Gençlik içinde yapılan bir devrimciliğe de adım atmış oluyordum. Antep'te gençlikle de yoğunca ilgilenme vardı. Artık tüm gün devrimcilik yapma ve halkla temas söz konusuydu. İlk dönemler Ankara'daki canlılık ve ataklıkta bir tıkanma görüldü. Öğrenci gençlik devrimciliğinden, halka yakın devrimci pratiğe yönelme arasındaki farktan kaynaklanıyordu. Yeni katılım öncesi karar verme sürecindeki anlayışlar pratiğime de yansıtıldı. Bir proleter devrimci keskinliğinde pratiğe yönelmeme

başarılı olamadık. Fazla sonuç alamayacağımız görülmüştü parti geri çağırdı. 1979 baharında geri döndük. 1979 yazında Diyarbakır'da askeri alan sorumlusuyken bir soygundan hemen sonra yakalandım. Yakalanış tarihi Eylül ayıdır.

Yakalanış tarihine kadarki pratiğim vasat olarak değerlendirilebilir. Kürdistan devriminin ciddiyetinin farkında değildim. Yine TC'nin Kürdistan konusundaki hassasiyetini kavramadan çok uzaktım. Sosyalizme inanç, halka bağlılık, partiye bağlılık ve devrimci coşku vardı. Ne var ki bir devrimci sorumluluğunun olgunluğu, derinliği ve kavrayışı yoktu. Bu yüzeysel bir devrimcilikti.

Cezaevine düşüğümde buradaki arkadaşların yaşam ve anlayışı parti ölçülerinden uzakta idi. Deney ve tecrübesi olan kadrolar da yoktu. Bu durumda cezaevine girer girmez sorumluluk düzeyinde görev almam söz konusudur. Mazlum geldikten sonra da pratik sorumluluğu yürütüyordum. Daha sonra arkadaşların yoğun olduğu 1 nolu askeri cezaevine gidince de pratik sorumluluğu yürütmeye devam ettim. Bu dönemde cezaevi politikasında birçok eksiklik vardı. Sistemli bir cezaevi politikasından söz edilemez. Yakalanmalar hızlandığı için gözaltındaki tutumlar ve bunun ortaya çıkardığı sorunlar en faz-

yerleşmemesine, bu durumda ortamın sürekli muğlak kalmasına yol açmıştır. Bu ortam sorunların çözümsüz kalmasını sağlamıştır. Bizim ölçümüz yalnız sorunlarda değil, kişilerin değerlendirilmesinde de etkili olmuştur. Bu yönüyle iyi bir kadro politikasının olmadığı sonuçta da ikinin kötü, kötünün iyi olarak değerlendirildiği birçok somut örnekle de karşılaşmıştı.

Bu tür yanlışlardaki diğer bir etken de "partiye iyi tanıyorum, partiye cezaevinde korumak gerekir" anlayışıdır. Parti için neyin doğru, neyin yanlış olduğunu görebilirim biçiminde bir duyguyu da yaşamaktaydım. Böyle olunca birçok konuda kendimi dayatmam da, yaşanan diğer bir gerçektir. Bu tutum kendi rolümü abartmam, devrimci biçimde değil de küçük-burjuva özerk yaklaşımı konuşturmam olmaktadır. Parti ölçüleri üzerinde durmama, kendi ölçülerimizi parti ölçüleri sanarak kendimizi parti yerine koyma yaşanmıştır.

Bir taraftan böyle bir tutum ve örgüte yaklaşım varken, diğer taraftan işleri iyi yürütemediğimi düşünerek arkadaşlara bırakma isteğim de söz konusudur. Diyarbakır'dayken de, Diyarbakır'dan ayrıldıktan sonra da bu yaklaşımım olmuştur.

Diyarbakır'da her zaman merkez birim ve birimler olmuştur. Buna rağmen kişisel etkim sürmüştür. Örgüt yerleşmeyince, örgüt otoritesi olmayınca, böyle bir kültürü yerleştirmeyince merkez varken de bizim ölçülerimiz ağırliğini hissettirmişti. Belirli bir dönem dışında M. Şener sürekli merkezde yer almıştı. Benim onunla ilişkiimi belirtmişim. Bu durumda M. Şener'in merkezlerde ağırliğini hissettireceği açıktır. Zaten kimi özellikleriyle ağırliğini koyacağı açıktır. Yine kişileri değerlendirmede etkisi olacaktır. Nitekim olmuştur. Diyarbakır Cezaevi'nde birçok kişinin olumlanması veya olumsuz görülmesinde etkisi olmuştur.

M. Şener'e örgüt içinde belirli tepkiler vardı. Kendisini frenleyen bir pratiği vardı. Bu durum onun daha fazla ileri gitmesini önlemiştir. Bu frenlemeler olmasa daha gözükara olacak bir özelliği vardı.

Diyarbakır Cezaevi'nde örgütü işletme isteğimiz böyle bir kişinin anlayışını ve etkisini kırarak bir rol oynamamıştır. Çünkü kendisi merkezlerde etkili kişidir.

Diyarbakır Cezaevi'nde birçok meze-kez birim oluşmuştur. Seçim de uygulanmıştır. Ancak anlayış değişmediği, sorunlara getirilen ölçüler ve çözümler parti yaklaşımı olmadığını her hangi bir sonuç alamamıştır. Burada asıl olarak çözümsüz kalan ve sonuç alamayan ben oluyorum. Ben kendimi çözümediğim, kendimde sonuç alamadığım için örgütün çözüm bulmasının önü de açılmamıştır. Örgüt işleyişi de gerçek anlamda işlemeyince karışıklık bitmemiştir. Her karışıklığın yeni karışıklıklara zemin olacağı da kesindir.

Burada şunu da belirteyim; özellikle Diyarbakır Cezaevi'nden ayrıldıktan sonra sorunların yine son olarak benim bulunduğum cezaevinde bitmesi beni rahatsız ediyordu. Bir suçluluk psikolojisi içindeydim. Sorunların bende bitmesinin kolektivizmi ve inisiyatifi zayıflattığını, benim de yetersiz, temposuz, plansız çalışmamın sorunların çözümünde önemli bir zaafiyet çıkardığını görüyordum. Diğer cezaevlerinde bir yönetim oluşturmam ve karar merkezi olmaktan çıkmam iyi olacaktı. Çalışma tarzım ve yoğunlaşmam sonuç almıyordu. Hatta tıkanıklık yaratıyordu. Yönlendirme ve öncülük konusunda kendimi başarısız görüyordum.

Yukarıda belirttiğim gibi rahat değildim. Cezaevinden çıkmadan önce bir iki cezaevi dışında diğer cezaevlerine başka arkadaşlar bakıyordu. Bu daha verimli bir dönemin başlangıcı oldu. Zindan Konferansı sonrası gelen talimatlar ve belgeler çalışma düzenini daha da kolektif hale getirerek örgüt öl-

çülerinin yerleşmesinde önemli bir adım oldu. Bizim de birçok şeyi farketmemiz Zindan Konferansı ile oldu. Niyet ne olursa olsun düşüncede, duyguda, yaşamda, çalışma tarzında bir kopuşu yaşıyorduk. Kendimize ne kadar "PKK'liyiz, iyi PKK'liyiz, eski PKK'liyiz" desek de durumun böyle olmadığı anlaşıldı. Bizim gerçeğimizin tersyüz olduğu, birçok yaklaşımın partinin değil, zindanın rehabilite politikası tarafından şekillendirildiği görüldü. Bu yönüyle herkesi sarsan, yanlışlardan kurtaran bir müdahale oldu. İçimizdeki yanlışlar sarsıldı, yıkıldı. Bu temelde yapılan tartışma ve konferanslar tasfiyeciliğe zemin olan yapılanmayı da sarstı. İlk önce tümünü kavramada zorlanma olsa da büyük bölümü kavrandı. Aklımıza hiç getirmediğimiz yaklaşımların politik ve örgütsel anlamını derinliğine anlamaya çalıştık. Bu kavrama, düşünce dünyasını ve birçok şeye bakışı değiştirdi. Devrime ve özel savaşa bakıştaki yanlışları da ortaya çıkararak ufukumuzu genişletti. Cezaevi duvarlarının yarattığı darlığın aşılmasında bizi de olumlu etkiledi.

Parti dünyada hiçbir devrimci hareketin yapmadığını yapmıştı. Eğer parti bu çözümlerini yapmasaydı hiçbirimiz bu gaflet uykusundan uyanamazdık. Gerçeğin zaman zaman bir parçasını görür gibi olsak da bütünü görmek durumunda değildik.

Bir devrimin kanunları, dinamizmi

“Bir devrimci gibi büyük düşünme, büyük heyecan duyma, büyük görevlerin ve hedeflerin sahibi ve insanı olma görülmemiştir. Vasatın üstüne çıkmama tutuculuğu yaşanmıştır. Yaptıklarımı yeterli görme gibi kendimi devrime göre değil de, kendimi devrim içinde tutacak bir ölçüye göre pratiğin sahibi olduğum söylenebilir.”

ancak bizi devrime bağlayabilirdi. Dışarıda savaş olmasa ve çözümler yapılmasa tasfiyeci bir konumdan sıyrılamazdık. Ne kadar devrimci desek de, bu inançta olduğumuzu düşünsek de objektif konumuz budur. Bu konunun içindeki düşünce dünyamız da, objektif durumumuzdan farklı değildir. Bu bağlamda direndik demenin de bir anlamı kalmıyor. Kaba direnişçilik bir şey kurtarmıyor. Özel savaşı kavramayan saptırılmış direnişçilik anlayışı ise tasfiyeciliğe zemin olmaktan kurtulmuyor.

Zindan Konferansı kararları beni ür-küttü. Konferans gerçeğinde zindana bakmak bizim sorumluluğumuzun ne olduğunu orta yere serdi. Sahiplenmemiz gereken değerler ne duruma getirilmişti, bağlılık diyerek değerlere bağlanmanın sonucu ne olmuştu. Hesap veremeyecek düzeyde bir pratiğin ve sonuçlarının olduğunu görüyordum. Zindan Konferansı karşısında benim yaşadığım bu oldu. Belirli düzeyde nedenlerini de kavramışım. Ancak yetersiz bir kavrayış söz konusuydu. Sonuçları kavramada da derinlik ve boyutlulukta yetersizlik vardı.

1992 sonbaharında cezaevinden çıkıp önderlik sahasına gitmemiz cezaevi gerçeğini ve kendi gerçeğimizi daha derinlikli kavramamıza yol açtı. Parti, savaş gerçeğini, geldiğimiz noktayı kavramanın sahası oldu benim için. Partinin örgüt, deney, birikim, siyasi ve askeri düzeyi bizim uzun yıllar içeride kalmamızla karşılaştırılınca bizde yaratılan boşluğu görebildim. Bu gerçek ışığında partiyi ve önderlik gerçeğini iyi anlamak için çok etkili ve büyük yenilenme oldu. Bildiğimizi, unladığımızı sandığımız kimi konularda bilmediğimizi ya da yanlış bildiğimizi gördük. Önderliğin çözümlenme ve değerlendirmeleri, gerçeğimizi ve düzeyimizi yerli yerine oturttu. Kendimizi tanımadık önemli ölçü oldu. Abartılı, yanlışlığı yanlarımızı

düzeltilti ya da olduğu yere çekti.

Cezaevi pratiğimizin parti ideolojisi ve politikasını kavrama ve takip etmedeki zayıflığın ürünü olduğu ayrıtılı konuldu. Partiyi ve yönetim tarzını tanımadık bir yanlışlığı içinde bulunduğu, partileşme sorunumuzun bulunduğu bilince çıkarıldı.

Önderlik sahasında, aldığımız sorumlulukların ve mücadelenin özünün ağırlığını daha fazla hissetme yaşandı.

Üçbuçuk ay sonra Avrupa'ya gönderildim. Burada önemli sorumluluklar üzerimdeydi. İlk zamanlar bir ürkekliği ve tedirginliği yaşadım. Ancak mutlaka tarzımda ve yoğunlaşmada değişiklik olmalı ve bunun takipçisi olmalıydım diyordum. İlkeli olmayı, liberal olmamayı ve dinamizm yaratacak yaklaşımda bulunmayı önüne hedef koymak istiyordum. İlk dönemden sonra bir ölçü ve çizgi tutturmaya çalıştım. Örgütsel ve siyasal sorunlarda yoğunlaşma ve bunun örgüte yansıtmaya dikkat ettim.

Berberer çalıştığım arkadaşla ilişkilerimde bir liberalizm söz konusu olmuştur. Aynı yaklaşım arkadaş tarafından da bana gösterilmiştir. Uyumlu çalışma bozulmasının yaklaşımı böyle bir yetersizliği karşılıklı olarak ortaya çıkarmıştır. Sık sık beraber olduğumuz için sorunlar üzerinde tartışma, görüş alış-verişinde bulunma oluyor, ortak kararlara varıyorduk. Kararlarda bireysellik de ortaya çıkıyordu.

Bunun dışında liberal özelliğimden

iradesini dayatmada rolümüzü oynamadık. Merkezde olan bazı unsurlara liberal davranmam, keskin tavır göstermede geciktirilmiş olmuştur. Tümünden olmasa da bu alanda yine liberal ve apolitik yaklaşımların görülmüştür.

Denetim, uyarı ve eleştirilerde gecikmenin yaşandığı, bazen ertelendiği veya önemsenmediği de görülmüştür. Örgütü tanıma, sorunları görme vardı, bunun yarattığı rahavetin bu yetersizlikte etkili olduğunu söyleyebiliriz.

Sorunlara çözüm getirmede, kavramada, talimat vermede ölçüyü tam tutturamadım. Bazen çok kısa, perspektif vermeme, bazen de eğitilmemiş gibi uzatma oluyordu. Bu tutumum pratikte kimi yetersizlikleri ortaya çıkardı görüldü.

Metropol faaliyetleriyle ağırlıklı olarak ben ilgileniyordum. Bu konuda yoğunlaşma eksikliği içinde oldum. Yine bu alanda da plansız çalışma içine gir-dim. Diğer şeylerin yanında ikinci derecede ilgilendiğimiz bir alan olunca başarılı olamadık. Benim tarzım sonuç alıcı olmadı. Telefonları kullanma tehlikesi olunca ilişkiler çok kısa oluyordu. Ancak olduğundan fazla sık olması ise tehlikeleri artırmış, nitekim kimi yakalanmalarla sonuçlanmıştır.

Avrupa faaliyetleri için pratik daha fazla irdelenebilir. Ancak anlayış düzeyindeki net çizgiler bunlar olarak görülebilir. Bir bütün olarak bu çalışma pratiği için vasat bir pratik diyebilirim.

Bu alan uzun yıllardan sonra benim için ilk pratik politika alanı oldu. Avrupa alanı, kurumları, çalışma sahası, bir pratikleşme sahasıdır. Bir devlet gibi her alanı ve ilişkileri kendi içinde taşıyor. Bu yönüyle benim kendimi tanımam için önemli bir deney oldu. Bu alanı benim için tanınan önemli bir fırsat olarak görüyorum. Değerlendirebilirim uzun cezaevi yaşamının yanında ayrı bir tecrübe ve birikim olarak olumlu etkileri mutlaka olacaktır.

Benim asıl dönüşüm ve gelişim dinamizmi cezaevi pratiği eleştirisindedir. Olumluyu daha çok bu pratiğin eleştirisi ve değerlendirmesinden çıkaracağım. Nitekim bu pratiği kavradıkça yenilenme ve kendimi daha nasıl verimli kılabirim konusunda bilinç ve netleşme artmaktadır.

Cezaevi pratiğim özet olarak şöyledir: Değerlere sahip çıkmamak, görevlere sahip çıkmamak, sahip çıkılmadığı gibi apolitik ve özerk bir yaklaşımla provokasyona peşeğe çekmektir.

Şehitlerin yarattığı değerler vardır. Binlerce kitle vardır. Bunları karşı-devrim karşısında nasıl koruruz düşüncesi bizde gelişmedi. Kitleyi ve yapıyı koruma çok kaba anlaşıldı. İşte "cezaevinde partiye bağlılıklarını korusunlar yeter" anlayışı ortaya çıktı. Cezaevindeki rehabilite ve aşınma süreci karşısında bu yaklaşımın tasfiyeci bir yapılanma ortaya çıkaracağı açıktır.

Hem rehabiliteyi kavrayamayınca hem de iyi bir örgüt oturtamayınca kitle özel savaşın değirmeni içinde korumasız bırakılmış oldu.

Bir devrimci bu kadar kitleye karşı bir sorumluluk duyar, bu kadar kitenin bir devrimi başarıya götüreceğini düşünerek büyük çalışır, büyük davranır. Bizim cüce kaldığımız görüldü. Karşı-devrim karşısında savaşıacak kapasite ve öngöründe olmadığımız anlaşıldı.

Bu kitleye sahiplenilmedi, devrimin

değerlerine sahiplenilmedi. Hiçbir insana ve devrimciye sunulmayacak imkan bize sunuldu. Yetki bize verildi. Ama biz bu görevlerin uzağında durduk. Hem sorumluluk duyduk, hem gereklerini yerine getirmedik. Bu pratik partiye de, devrime de pahalıya mal oldu.

Bu kadar değerlere sahiplenme olmazken, yine de kendimize iyi konumdaymış gibi yanlışlıktı. Kendimizi parti ölçülerine göre, bize teslim olmuş değerlere karşı yaklaşımımıza göre değil de, dışımızdaki kişilere göre değerlendirme söz konusu oldu. Belki bunu açık söylemiyorduk, açık düşünmüyorduk ama, kendimize karşı bir razılığımız olduğuna göre, bunun kendimizin başkalarına göre kıyaslanmasından ortaya çıkacağı açıktır.

Bu yaklaşımın devrimci sorumlulukla, devrimci yaklaşımla değil, bireyci bir yaklaşımla açıklanabilir.

Diğer bir özelliğimiz de kaba direnişçilik ve liberalizmin ortaya çıkardığı sınıf savaşımı keskinliğinden uzaklaşmamızdır. Yine devrimin temel sorunlarından uzaklaşma, gündemimizi işgal eden konuların savaş gerçeğimizden uzak olma durumu söz konusudur. PKK'nin bir sınıf savaşımı keskinliği olduğu ve tüm sorunlara savaş gerçeğine göre değer verdiği düşünülürse, bizlerin şunu veya bu düzeyde rehabiliteye uğradığımızı kabul etmemiz gerekmektedir.

Sonuç olarak: Grup aşamasından bugüne yirmi yıllık bir pratiğim var. Bu yirmi yıla bakıldığında bir amatör olarak kaldığım görülecektir. Devrimin, partinin temposu ve çalışma tarzıyla değil, kendi tempom ve tarzımla özerk bir pratiğin sahibi olduğum şimdi daha iyi anlaşılmaktadır. Devrime ve devrimciye hakkını verme söz konusu değildir. Bir devrimci gibi büyük düşünme, büyük heyecan duyma, büyük görevlerin ve hedeflerin sahibi ve insanı olma görülmemiştir. Vasatın üstüne çıkma tutuculuğu yaşanmıştır. Yaptıklarımı yeterli görme gibi kendimi devrime göre değil de, kendimi devrim içinde tutacak bir ölçüye göre pratiğin sahibi olduğum söylenebilir. Bunun da PKK devrimciliği olmadığı, önderlik gerçeğinin yanına yaklaşılmadığı biçiminde değerlendirilmesi doğrudur.

Bu yirmi yıllık süreçte parti bana birçok olanak tanıdı; bu olanaklar ve fırsatlar bir çobana dahi verilse önemli deney ve yetenekler kazanırdı. İnsanlar birçok şeyi ancak sorumluluk alır, fırsatlar tanınır, fırsatlar görevleri ve kendilerini geliştirebilirler. Bu nedenle şunu, bunu yapamayız diyecek düzeyde bir eğitim ve birikim eksikliğinden söz edemeyiz. Bazı özgün tecrübeleri de kavrayabilecek bir kapasite söz konusudur. Sorun yüklenmek, iyi bir pratik politika çizgisini tutturmak ve bunun temposu içinde olmaktır. Böyle bir pratiğin sahibi olmak için önümde ciddi bir engel yoktur. İnanç ve inatla kendimi yeni mücadelesinde pratikleştireceğime inanıyorum. İstek, coşku ve yapma isteğinde bir düzeyi tutturduğumu düşünüyorum. Kendime güveniyorum. Parti çizgisi ve ilkelerinden sapmadan yürüyeceğime, her türlü saptama ve yanlış eğilime parti tarzı içinde anında ve zamanında müdahale edeceğime inanırım. Partinin her alanında bir nefes olmaya hazır olduğumu belirtebilirim. Bir ulus, bir halk ayağa kalkmıştır. Büyük bir cephe ve ordumuz vardır. Bir Kürt bireyi, bir devrimci olarak saygılı olmak bu değerlere karşı sorumluluğumu yerine getirmek vazgeçilmez bir görevdir. Bu görevden kaçmayacağım ve sonuna kadar yürüyeceğim konusunda söz verebilirim.

Bu temelde başta Parti Önderliği'ne, partiye, devrim şehitlerine, dağ ve zindan direnişçilerine, yiğit Kürdistan halkına, insanlığa ve 5. Kongre platformuna söz veriyorum.

Devrimci saygı ve selamlarımla

Gece sessiz bir şekilde ilerliyordu. Gökyüzündeki yıldızlar pırıl pırıl parlıyordu. Karşımızdaki dağlar parıldayan yıldızlar arasında başları sanki gökyüzüne değişiyordu. Dolun içinde ışıkları yanan Tise köyü güzeldi ama boynu büküktü. Bu gece her şey güzeldi. Güzöl olmayan tek şey tepede mevzilenen düşmandı. Bu güzellikler içinde tepedeki düşman bir diken andırıyordu. Kökünden koparmak gerekiyor bu diken. Zaten birazdan yoldaşlarımız bu kötü diken kökünden koparıp atacaklar, o zaman boynu bükük Tise'nin de başı dik olacak. Tepe güzel olacak ve orada artık çiçekler ekilecek.

Çok sabırsızdım. Gece hiç bitmiyor, sanki inat ediyordu. Gözlerimizi dört açmış, tüm dikkatlerimiz tepedeydi. Her an B-7 patlayabilirdi. Saat gece onikiyi gösteriyordu. Hala ses yoktu. Elimdeki telsizden sürekli düşmanı dinliyordum. Düşman şifreli konuşuyordu. Telsizlerini dinlediğimizi biliyorlardı. Tepedeki düşman komutanı merkeze her onbeş yirmi dakika da bir bilgi veriyordu. Bu gece bir şeylerin olacağını tahmin edemiyordum. Konuşmalarında bugünü kurtarmanın rahatlığı görülmüyordu. Ama yanılıyordu. Az sonra patlayacak bomba ve silah seslerinden sonraki hallerini merak etmeye başladım.

Saatler oniki otuzu gösteriyordu. Tepedeki düşman iki defa aydınlatma mermisi attı. Ortalık gündüz gibi oluyordu. Yoksa arkadaşları mı gördüler, şüphelendiler mi? Şüphelenmedikleri kesindi, öyle bir durum olsaydı, telsizden anlardım. Herhalde tedbir için bu aydınlatma mermilerini attılar. Çobanın köpeği habire havlıyordu, sanki kudurmuştu. Köpeğin havlaması arttıkça ben arkadaşların eylem yapmadan geri çekildiklerini düşünmeye başladım. Ama arkadaşlar eylemi mutlaka yapmalıydılar. O diken oradan kaldırıp atmalıydılar.

Düşmanın aydınlatma mermileri sönünce ortalığı ana baba gününe çeviren B-7'nin sesi geldi. Ve eylem başladı. Heyecandan yerimde duramıyordum. Arkadaşlar düşman mevzilerini yoğun ateşe tutmuşlardı. İlk B-7 darbesiyle telaşlanan düşman telsiz-

Düşman sürekli aydınlatma mermilerini atıyordu. Arkadaşların düşman mevzilerine girdikleri, bomba seslerinin yoğunluğundan belli oluyordu. Yalnız savunma grubumuz seri atış yapmıyordu. BKC istenilen düzeyde çalışmıyordu. Eylem yirmi dakika kadar sürdü. Sonra arkadaşlar geri çekildiler. Arkadaşlar geri çekilirken sırtın ucundaki en yüksek mevzilerde yoğun düşman atışları hala devam ediyordu. Bu mevzinin düşmediği anlaşılıyordu. Sabaha kadar düşman atışları durmamıştı. Dollara sürekli top atıyorlardı. Daha sonra arkadaşlar da bombalarla saldırıya geçmişlerdi. Acaba kayıplarımız, yaralılarımız varmıydı? Bilemiyordum. Eylemde arkadaşlar ter dökerken, belki de ölümler burun buruna gelirken, ben sadece izliyordum. Arkadaşlara hiçbir yardımım olmamıştı. Sabaha doğru savunma grubu bulunduğumuz yere geri çekilme yaptı. Diğer arkadaşlardan hala bilgi alamamıştık. Sabahın ilk ışıklarıyla birlikte kobra ve skorski helikopterleri alanın üzerinde uçmaya başladılar. Birkaç uçuş yaptıktan sonra, bir iki yer bombalayarak geri çekildiler. Bulduğumuz boğazda arkadaşları mevziledirdim. İndirme yapımları halinde vuracaktık. Ayrıca köyün üzerindeki taşlık tepeye sürekli havan atıyorlardı. Biz mevzilerimizde beklerken, eyleme giden arkadaşların yanından Volkan arkadaş geldi. Halinden çok yorgun olduğu anlaşılıyordu. Üstelik elbiseleri de kanlıydı. Kimin kanıydı? Yoldaşların kanıydı; yaralı arkadaş taşıdıkları kesindi. Ama kimdi bu arkadaş? Yoksa şehit düşen arkadaş mı vardı? Hemen yaralı olan arkadaşların yanına gittim. Arkadaşların durumunu önce sordum, “eylem başlar başlamaz, İhsan arkadaş yaralandı. Welat arkadaş da mevziye saldırrken kolundan yaralandı. Agit (Şemznan) arkadaş da kayıptı. Eylem sonrasında yaralı arkadaşları kendimizle birlikte ilk geri çekilme noktasına getirdik. Sabah saat altı sıralarında İhsan arkadaş şehit düştü.”

Hepimiz şaşkın şaşkın birbirimize bakıyorduk. İnanamıyordum, daha sekiz saat önce İhsan yoldaş yanımızdaydı. İnanmak istemiyordum. Behzat arkadaş da Volkan'dan kısa

dı. Yaralı arkadaşlar olduğu için mevzilerdeki diğer malzemeleri getirmişler ve çoğunu bombayla imha etmişlerdi. Akşama doğru sağlıkçı ve diğer iki arkadaş eylemde kaldırılan malzemelerle birlikte geri geldiler. Welat yoldaşın kan kaybından şehit düştüğünü, sağlıkçı arkadaşın yetişemediğini her iki yoldaşın yan yana defnedildiğini belirttiler. Agit arkadaşın da büyük ihtimalle şehit düşmüş olabileceğini söylediler. Arkadaşlar ilk iki mevziyi ele geçirmişlerdi. Arkadaşlar İhsan arkadaş yaralandığı için ilgileniyorlar ve diğer mevzilere saldırı yapamıyorlar. Arkadaşların düşmandan gördüğü ölü sayısı ise yediydi. Düşman kayıplarının daha fazla olduğu bu sabah tepeye iki defa gelip cenazeleri alan helikopterden anlaşılıyordu. Öğle saatlerine doğru Tise köyünden bir köylü geldi. Onunla konuştuk; köylü “helikopter iki defa iniş yaparak ölü ve yaralıları aldı” dedi. Yine arkadaşlar akşam vurduklarında kurtulan askerlerin çoğunun kendilerini köye bıraktıklarını, geceyi köyde geçirdiklerini söyledi. Akşam olmadan tüm arkadaşlar yanımıza geldiler. Bir çoğunun elbiseleri kan içindeydi. Bu kan İhsan ve Welat yoldaşların kanıydı. Agit arkadaş gelir gelmez eylemde çıkan eksiklikleri anlatmaya çalıştı. Güzöl bir eylem olmuştu. Yalnız kayıplarımız vardı. En acı olanı da eksikliklerimiz sonucu kayıpların olmasıydı. İhsan yoldaş bizim kurşunlarla yaralanmıştı. Yine Welat arkadaş elindeki bombayı atar-

insanlara, kısaca her şeyi cesaret veriyordu. Mermi omurluk kemiğine değmişti. Arkadaşlar onu taşımaya çalışırken İhsan yoldaş “Ben şehit düşeceğimi biliyorum. Beni düşmanın eline bırakmayın, sürükleyerek götürün beni” diyor. Ne kadar iradeliydin. Ne kadar direngendin. Düşman seni vurmayı beceremedi. Ama içimizdeki bir kör kurşunun senin gencecik bedenine saplandı ve biz kendi ellerimizle düşmanın yapmadığını yaptık. 1991 yılında gerilla saflarına katılmıştı. Birçok eylemde düşmana kin kuşmuştu. Daha önce de yaralanmıştı. İğdirli bir arkadaşta. En son düzenlemeyle birinci manga komutanımızdı. Noktaya kadar arkadaşlar taşıyorlar, fakat noktada şahadeta ulaşarak halkımızla, vatanımızla bütünleşiyordu.

eylem başarılı sayılacaktı. Önemli olan yetmezliklerimizden dersler çıkartarak bundan sonraki pratiğimize yönelmektir. Daha nice İhsanlar, Welatlar şehit düşecekler. Onların Şemdinli'de düşmanı kovarak, onu özgürleştirerek bu şehitlere gereken karşılığı vermiş oluruz, şehitlerimizin anıları yolumuzu aydınlatan birer meşaledir.

30 Temmuz 1993, Cuma

İhsan ve Welat yoldaşların cenazelerini buldukları Tise dolundan getirip Şehidan'ın tam ortasındaki düzlüğe defnettik. Şimdi Şehidan'ın başında yatıyorlar. Hep Şemdinli'ye bakacaklar. Karada, kışta, baharda, yazda hep yeni güneşin ilk ışıklarıyla Şehidan'ın başında tüm dünyaya merhaba diyecekler.

ŞEHİTLERİMİZ

güneşin ilk ışıklarıyla

ŞEHİDAN'DAN TÜM

DÜNYAYA MERHABA

diyecekler

de bas bas bağıyordu. Sürekli yardım istiyordu. Bu gece yardım gelemezdi. Merkez onu sakinleştirmeye çalışıyordu. Sakinleşmenin inkarı mı var! Adam yavaş yavaş ölümün içine giriyor. Gitgide azgınlaşıyor ve mevzilerde bomba sesleri arttıkça o daha da zavallılaşıyor ve küfür etmekten başka bir şey yapamıyordu. Her taraftan bomba ve silah sesleri geliyordu.

bir süre sonra geldi. Kolundan hafif yara almıştı. Sağlıkçı arkadaşla birlikte arkadaşların yanına gitmesini söyledik. Sağlıkçı arkadaşın yanına iki arkadaş ve bir miktar erzak yollandık. Gecenin uykusuzluğu üzerimde vardı. Artık uyku giremezdi gözlerime. Arkadaşlar düşmanın mevzilerinde bir 57'lik havan topu, dürbün, şarjör, mermi, çanta vb. şeyler kaldırımlar-

ken bir bomba parçası koluna değişti ve kan kaybından şehit düşüyor. Dün bu saatlerde ne kadar da şüpheliydi. Çok sıcak kanlı bir yoldaşta, moral kaynağımızdı. İhsan yoldaşla sohbet ederken tadına doyum olmuyordu. Dün en son sarıp içtiği sigara öylesine kalındı ki sanki bir daha sigara içmeyecekmiş gibi çekiyordu. Onun güler yüzlülüğü moral veriyordu

Welat heval Malazgirtliydi. Uzun süredir saflarda olup çok becerikli bir yoldaştı. Aslında eyleme katılmayacaktı. Çok ısrar edince arkadaşlar Welat yoldaşı yedek saldırı grubuna koydular. Kendisi noktaya kadar yürüyerek geliyor. Welat yoldaş da kan kaybından şahadete ulaşarak ölüm-süzleşiyor.

Bu kayıplarımız olmamış olsaydı,

Mezarların hemen yanında bulunan gölde kimi geceler sohbet edecekler. Yattıkları yerler öylesine güzel ki ileride burası halkın ziyaret edebileceği bir yer olabilir. Kaybolan Agit yoldaş da şehit düşmüştü. İhsan heval yaralandıktan sonra tüm grup onunla uğraşırken Agit yoldaş tek başına düşman mevzilerine saldırıyor. İki mevziyi ele geçirdikten sonra en stratejik mevzilere saldırıyor.

Düşman o anda Agit yoldaşı bacağın-
dan ve başından vurarak şehit ediyor.
Müthiş cesarettiydi. Çok iyi bir öcüyüdü.
Takımımızın öncüsüyüdü. Alanı çok iyi bi-
liyordu. Biraz da kendi başına hareket
etmekten hoşlanan biriydi. Zaten eylem-
de de kendi başına saldırıya geçiyor.
Düşman ele geçirdiği cenazeyi köylüle-
re gösterdikten sonra bir çukura atmıştı.
Köylülerin hepsi Agit yoldaşı tanıyorlar-
dı. Kendisi de çevre köylerden
Katunali'ydi. Köylülere çukurdan cena-
zeyi almalarını ve bize getirmelerini söy-
ledik. O'nu da İhsan ve Welat yoldaşla-
rın yanına gömecektik. Çok sıcakkanlı
bir yoldaşı. "Bu düşmanı Şemdinli'den
kovmadıkça, bu çeteleri tasfiye etmedik-
çe rahat edemem" diyor.

Pratikte insan her şeyi tanık oluyor.
Düşmanla iç içesin. Bazen pusuya dü-
şüyorsun, bazen manevra yapıyorsun,
bazen düşmanı vuruyorsun. Bir ger-
çek var ki o da, savaşı ancak savaşın
içinde öğrenebiliyorsun. İnsan kendini
en iyi savaşta tanıyor. Zayıflıklarını,
güçlü yanlarını her geçen gün daha iyi
tanıyorsun. Her gece hareket halinde-
yiz ve sürekli erzağımızı sırtımızda ta-
şıyoruz. Çaydanlık, tencere, bardak ve
kaşık gibi eşyaları da kendimizle birlik-
te taşıyoruz. Bazen arkadaşlar taşımak-
tan aciz oluyorlar, ama taşımaktan
başka şansız da yok.

Gittikçe pratiğe alıyorum. Zorluk-
ları olmasına rağmen pratik yaşam bir
özgürlük sa-
vaşçısı için
en güzel ya-
şamdır. Her
geçen gün
daha emin
adımlarla za-
fere doğru
yürüyoruz.
Bu günlerde
düşman her
yerde çok sı-

kı tedbirler alıyor. Her taraf asker kay-
nıyor. Çünkü 15 Ağustos yaklaşıyor.
15 Ağustos düşmanı tedirginleştiriyor
ve tedbirlerini sıklaştırmaya zorluyor.
Zerzan bölgesi Xumaro mıntikasına
doğru gidiyoruz. Kırsal alanın tamamı-
na yakınına düşman boşaltmış, boşaltı-
lan yerler bizim denetimimizde. Düş-
man sadece belli bazı tepelerde mev-
zilenmiş, o tepelere saldırıların yapıl-
ması çok zor, hem de çok riskli. Düş-
man bu tepelere erzağı havadan heli-
kopterlerle götürüyor. Zerzan'da düş-
man tümüyle halk desteğini kaybet-
miş. Eskiden çete olan köylerin hepsi
silahlarını bırakmışlar. Hemen hemen
tüm köyler bize açık. İsteddiğimiz za-
man köylere girip çıkıyoruz. Köylerin
silahlarını bırakması düşmanı çileden
çıkarmış ve halka baskı yapıyor. Köy-
lerden çok sayıda gençler gerillaya ka-
tılıyor. Zerzan'ın büyük bir kesimi bizim
denetimimize girmiş durumda.

Bölük şeklinde hareket ediyoruz.
Bölük halinde hareket, biraz yavaş
hareket etmemize yol açıyor. Genel-
likle gece hareket ediyoruz. Bu alan-
daki sırtlar çok çetin, her bir sırt bir
dağ gibi büyük ve sarp. Süssürekli bu
sırtları inip çıkıyoruz. Gece karanlı-
ğında yürürken o sırtları nasıl aştiğim-
izin farkına bile varamıyoruz. Hele
hele önceki gün konumlanma nokta-
sına vardığımızda mangayı yerleştir-
dikten sonra sırtımızda çantayla birlikte
oturduğum yerde uykuya dalıyorum.
Böyle sabahlamak bambaşka bir gü-
zellik. O yorgunlukla uyumak güzeldi.
Bütün geceyi yürüyerek geçirdiğimiz-
den dolayı, konumlanma noktamıza
varır varmaz hemen dinlenmeye çeki-
liyoruz. Gündüzleri genellikle yatarak
geçiriyoruz. Ve günün nasil geçtiğinin
farkına bile varamıyoruz.

Zerzan'da geceleri müthiş soğuk.
Yağmurluğu kendimize öyle bir sarıyo-
ruz ki fayda etmiyor. Yağmurluğun al-
tında tir tir titriyoruz. Bir an önce gün-
düz olsun da ısınalım diyoruz. Gün-

düzleri de tam tersine öylesine sıcak
ki, güneş bunaltıyor. Sıcaktan dinlen-
mek mümkün değil. Bir gölgelik arıyo-
ruz ama burası Zerzan, Zerzan'da göl-
gelik ne arar. Gece soğuğa karşı bizi
koruyan yağmurluk bu defa güneşten
korumak için gölgelik rolünü oynuyor.
Yağmurluktan oluşturduğumuz gölge-
likle idare etmeye çalışıyoruz.

Dönemin ikinci aşamasına giriyoruz.
Ülke genelinde savaşın daha da
gelişeceği kesin. Parti Önderliği'nin
dün gelen talimatı da savaşı daha da
geliştirme temelindeydi. Dün bölük
olarak gelen talimatı okuyup üzerinde
tartıştık. Talimatın iyice özümsemesi
için üzerinde yoğunca tartışıldı. En
son bölük komutanımız olan Ari arka-
daş da talimatın özünü anlattıktan
sonra talimat daha iyi anlaşıldı. Parti
Önderliği'nin gelen her talimatını oku-
yup üzerine tartışıyoruz. Pratikte boş
kalan zamanlarımızda bazen eğitim
görürüz. Ama eğitimi süreklileştire-
miyoruz. Zaman zaman yaptığımız
eğitimler pratikte önümüzü açıyor.

Biz Parti Önderliği'nin gelen tali-
matlarını doğru temelde kavradıkça,
bu kavradıklarımızı doğru temelde
yaşama geçirdikçe mücadelemiz za-
fere doğru hızla yol alacaktır.

1 Ağustos 1993, Pazar

Ne çabuk geçiyor günler dağları-
mızın başında, başkaldırı ayı Ağustos

cekler. Halkımız bu cennette insanlı-
ğa hizmet edecek. Bir daha ülkesini
kimseye vermeyecek, sonsuza dek
kanla kazanılan bu toprakları koruya-
caktır.

Begoz Dağı ilk görünüşte bile çok
güzel, Çerçelan'ın tam karşısında iki
sevgili gibi birbirlerine bakıyorlar. Ya-
maçları ormanlık, daha yukarılara çık-
tıkmaz orman azalıyor. Dallarına bahar
sanki yeni gelmiş. Yeni yeni çıkan kar-
delenler rengarenk çiçekler, ona gelin-
lik oluyor. Yukarıya çıktıkça esen rüz-
gar sertleşiyor, kuru soğuk artıyor.
Yüksek yerlerindeki kayalıkların altı
sığınak gibi, soğuk işlemiyor.
Begoro'un doruklarında hala kar var.
Uzaktan görünümü çok güzeldi. Suları
buz gibi, o suların başında bir gün ge-
çirmek bile çok duygulandırıyor insa-
nı. Bundan sonra bu güzelim dağa sü-
rekli geleceğimize kesin, çünkü üstlen-
diğimiz alana giriyor. Altındaki köylüler
düşman silahını almışlar. O köylerin
hepsi bu dağa karşı mahçuplar. Eski-
den bu dağa yaylaya çıkarırken şimdi
yaylaya çıkamıyorlar. Çadır yerleri-
ne baktık; sahipsiz, boynu bükük.
Köylüler cesaret edemezler yaylalara
çıkamıyor. Çünkü bu güzelim dağlar
artık bizimle birlikte direniyorlar. Dağlar
da kabul etmiyorlar ihaneti.

Cenneti andıran ülkemiz
Kürdistan'ın kurtuluşu yakındır. Düş-
mana her gün dağlarımızı mezar edi-

"Zorlansam da, sırtımda ağır bir yükü durmadan saatlerce yol alsam da, uykusuz kalsam da pratiği çok seviyorum. Her gün yeni yeni yerler görüyorum. Alandaki tüm dağlara çıkıyoruz. Değişik değişik insanlar görüyoruz. Bu insanların özelliklerini, yerlerin güzelliklerini görüyorum, tanıyorum. Bütün bunlar içinde insan hiç yorulduğunu farketmiyor."

yoruz. Düşman ülkemize çektiği bir
acıları canıyla, kaniyla ödeyecektir.

9 Ağustos 1993, Pazartesi

Sürekli hareketliyiz. Her gün baş-
ka yerlere gidiyoruz. Değişik köylere
giriyoruz. Sabahlara kadar yürüyo-
ruz. Geceleri geçtiğimiz yerler öylesi-
ne dik, sarp ve tehlikeli ki gündüz gö-
zülle o yerlerden ne inilebilir, ne de
çıkılır. Bazen dimdik bir sırttan iniyoruz.
Kaymalar, düşmeler ve kayma-
dan, düşmeden kılpayı kurtulan arka-
daşlar. Gecenin sessizliğini çaydan-
lıklarımız ve tabakalarımızın sesi bo-
zuyor. Noktaya gelip dinlendiğimizde
kim daha çok düşmüş hemen belli
oluyor. Eline iğne alıp elindeki diken-
leri çıkararak arkadaşlar kendilerini de-
şifre ediyorlar. Son girdiğimiz köylere
uzun süreden beri arkadaşlar girmemişler.
Köyler düşman silahı almışlar.
Bu köylere girdiğimizde çok korku-
yorlar. Daha sonra konuştuğumuzda
silahlarını bırakacaklarını belirtiyorlar.
En son girdiğimiz çete köyünde dört
köylüyle yanımıza aldık. Silah bıraktıkları
zaman bu köylüleri serbest bırak-
tık. Köylülerin silah almazın-
da bizim de eksikliklerimiz olmuştu.
Bu alanda çalışmalar tam yapılamadı
için köylüler bunu fırsat bilmiş,
hemen silah almışlar. Aldıkları silah-
ları bize karşı kullanıyorlar. Zaten
silahları yer altında saklıyorlar. Böy-
lece maaşlarını da alıyorlar. Hiçbir iş
yapmadan sırtımızdan, kanımızın
üzerinde rahat yaşam sürdürüyorlar.
Bu köylere son girişlerimiz etkili oldu.
Bu durumları kendilerine anlattık. Silah-
ları yerin altına gömseler de düş-
man bir gün mutlaka onları bize karşı
kullandırmak isteyecektir. Bunu köy-
lülere kavratmışlar onlar silahlarını bırak-
acaklarını söylüyorlar. Biraz daha
etkili bir çalışma yürütürsek Herki
alanını tümüyle gerillaya açacağız.

Herki'nin ortasında başı göğe uzan-
an Çarçela Dağı uzaktan insanın

tüylelerini ürpertiyor. Çok çıkmak iste-
diğim Çarçela'ya nihayet çıktık. Çık
çık bitmiyor. Çok sert bir arazi var.
İnsanı yanıltıyor. Üstündeki dolar
karla kaplı. Ağustos ayında yağmur
yağıyor, arkasında bir güneş açınca
pırlıl pırlıl parlıyor Çarçela. Geceleri
soğuktan dişlerimiz çarpıyordu. Ka-
yaların dibine giriyoruz ama yine so-
ğuktan kurtulamıyoruz. Yedi yoldaşı-
mızın bu kışın donarak şehit düştük-
leri dolda konumlandık. Bizden önce
Çarçela'ya çıkan grubumuz bu arka-
daşların cenazelerini bulmuştu. Bir
zomda yan yana gömmüşlerdi.
Çarçela'yı gördükten sonra onların
sergiledikleri direnişin büyüklüğünü
daha iyi anladım. Bir gün bu ulu dağ-
da kaldıktan sonra görev gereği tek-
rar indik. Çarçela'dan inmek çıkmak-
tan daha zor. Hem inmek, hem de
çıkarmak için bilinen bazı yolları var.
Bu yolları sık sık kullanamadığımız
için rastgele iniyoruz. Dimdik ve uçurum
olan yerlerden indik. Kaymalar,
düşmeler inene kadar sürdü. Hele
hele ayaklarında yırtık ayakkabı var-
sa inmek için daha büyük mücadele
veriyorsun. Üç saate yakın bir sürede
ancak dola inebildik. Ayakkabılarının
altı yırtıldığı için ayaklarımıza sürekli
diken ve taş batıyordu. Çok ağrıyordu.
Daha sonra Herki ve Yüksekova
arasında bulunan Krekora alanına
zor bela kendimizi ulaştırdık.

yüceliğini; Çarçela'nın sırtlarını, burç-
larını, karını, rüzgarını anlatabilecek,
yazabilecek insanlar çıkar mı? Bütün
bunları yazmak için çok güçlü bir
edebiyatçı, çok güçlü bir şair olmak,
çok büyük bir yurtsever ve en önem-
lisi de güçlü duygulara sahip olmak
gerekli. Ancak o zaman ortaya çok
büyük eserler çıkabilir.

Bakalım, bundan sonra nereye gi-
deceğiz. Hangi yerleri göreacağız.
Gördüğüm her yer bana değişik duy-
guları tattırıyor. Güzel ülkemiz için
savaşmak onurdur, şereftir. Herkes
bu şerefe, onura erişemez. Bize ül-
kemiz için savaşma imkanı yaratan,
bizi şerefli ve onurlu kılan Başkan
APO en şerefli, en onurlu insandır.

21 Ağustos 1993, Cumartesi

Kürdistan'da direnmek yaşamaktır.
Bu yoldaşlarımız tarafından her yerde
ispatlanmıştır. Bizim için direniş sa-
vaştır, savaşımız barış içindir. Öyley-
se barış için, kardeşlik için en büyük
direnişi sergilememiz gerekiyor.

Krekor'da 15 Ağustos hazırlıklarını
yapıyoruz. Bizim bölüğün önüne iki
çete köyünü silahsızlandırma görevi
verilmişti. Ayın 12'sinde hedefimize
yöneldik. Begoz Dağı'na doğru hare-
ket ettik. Krekor'dan kendimizi Bembo
vadisine bıraktık. Bembo köyünün ya-
kınlarına geldiğimizde köyün ışıkları
ormanın içinde mum ışığı yanıyordu.

Köyün bu hali tıpkı
çocuk romanlarındaki
şirin köyleri anımsatı-
yordu. Köye yakla-
ştıkça, civıl civıl bağı-
ran çocuk sesleri be-
ni alıp çocukluğuma
götürdü. Biz küçük-
ken köy meydanında
gece geç saatlere ka-
dar bağırır, çağırır,
haylazlık ederdik. Kö-

ye girdiğimizde ortalık sessizliğe bo-
ğuldu. Biraz önceki çocuk sesleri bir-
denbire kesildi. Halbuki ne kadar gü-
zeldi sesleri, onların sesleri bu güze-
lim masal köyüne güzellik katıyordu.
Çocuklara duyduğumuz özlemi, an-
cak bir biz biliriz. Onları ne kadar çok
sevdiğimizi, onlara özgür bir gelecek
yaratmak için savaştığımızı bilenler,
bizden çocuklarını böyle acımasızca
kaçırmamalıydılar. Bu bize yapılacak
en büyük kötülüktür. Gece köylere gir-
diğimiz için küçük çocukları göremiyoruz.
Ya yatayorlar ya da aileleri yanı-
mıza gelmelerine izin vermiyorlar.

Köyde erzağımızı aldıktan, köy
halkıyla toplantımızı yaptıktan sonra
Begoz Dağı'na gittik. Önceki nokta-
mızın hemen altındaki Berok suyu-
nun üstünde konumlandık. Noktada
dinlenmeye çekilirken bana çocuklu-
ğumu hatırlatan köy çocuklarını hep
düşündüm. Biz o kadar vahşi ve gad-
dar mıyız, hiç mi çocuk sevmiyoruz?
Hayır, biz çok çağdaş ve duygulu in-
sanlarız, tüm insanları sevdiğimiz gi-
bi, en çok da çocukları severiz. Zaten
savaşımız da onlara özgür gele-
cek yaratmak için değil mi? Düşma-
nı propagandasına buradaki köylü-
ler inanmış. Onun için korkuyorlar.
Tepecilerimiz tepeye gittikten sonra
dinlendik. Sabah güneşin ilk ışıkları-
yla biz de uyandık. Çayımızı hazırla-
yarak, o soğuk suyun başında güzel
bir kahvaltı yaptık. Gideceğimiz yere
akşam hareket edecektik. Onun için
günü dinlenerek geçirecektik. Güneş
yavaş yavaş kızgınlaşıyordu. Güneş
kızgınlaştıkça arkadaşlar da taşların
dibindeki gölgeliklere çekiliyorlardı.
Ben de bir gölgeliğe çekildim. Sıcak-
lıkta gölgeliğin tadına varmak isterse-
sine uzandım. Birden nöbetçi arka-
daş "Düşman noktamıza doğru geli-
yor" dedi. Bunu demesiyle silahların
patlaması bir oldu.

YURTSEVER HALKIMIZA VE DÜNYA KAMUOYUNA!

Her şey bağımsızlık ve özgürlük için!
Her şey halkların kardeşliği için!
Her şey zafer için!

Mehmet Hayri DURMUŞ ve Kemal PİR yoldaşlarımızın önderliğinde gelişen **14 Temmuz Ölüm Orucu Direnişi'nin** 13. yıldönümünde, 14 Temmuz bu kez zafer için eylemliliğin bayrağı oluyor.

Biz, Türk sömürgeci zindanlarında bulunan 10.000'i aşkın PKK'lı savaş esiri, 14 Temmuz 1995 tarihinden itibaren, aşağıda belirtilen taleplerimizin kabulü doğrultusunda ciddi adımlar atılınca kadar sürdüreceğimiz süresiz açlık grevine başlıyoruz. Eylemimiz, aylarca da sürse ve ölümler pahasına da olsa bu taleplerimiz kabul edilinceye kadar devam edecektir.

Taleplerimiz şunlardır:

1- PKK Genel Başkanı ve ulusal önderimiz Abdullah Öcalan tarafından yapılan siyasi çözüm için diyalog çağrısının, bütün sorunların çözüm başlangıcı olarak açıklanması ve benimsenmesi ve güç verilmesi,

2- Kürdistan'da yürütülen savaşta **Cenevre Savaş Sözleşmesi'**ne uyulmasının güvence altına alınması,

3- Sivillerin katliamına, gözaltındaki kayıplara, yargısız infazlara, işkenceye, köy yakıp-yıkmalara son verilmesi,

4- Tüm zindandaki tutsakların **savaş esirliği** statüsünün kabul edilmesi,

5- Kürdistan'da yürütülen askeri imha operasyonlarına son verilmesi,

6- Kürdistan'da yürütülen savaşta yerinde izlemek ve zindanlardaki durumu yerinde görmek için **Birleşmiş Milletler ve Kızılaç** tarafından heyetlerin gönderilmesi.

Yurtsever halkımız!

Parti Genel Başkanımız ve ulusal önderimiz **Abdullah Öcalan'**ın yol gösteriliğinde sömürgeciliğe karşı onurumuz ve özgürlüğümüz için halk olarak büyük bir savaş veriyoruz. Ulusal kurtuluş savaşımız bugün çok önemli bir aşamaya geldi. Onun için düşmanlarımız daha saldırgan, dostlarımız da daha cesur. Halk olarak ölümün eşliğinde ayağa kalktık. Şimdi bütün dünyaya savaşımızdan aldığımız güçle başımız dik olarak sesleniyoruz.

Onüç yıl önce önderlerimiz **Mehmet Hayri DURMUŞ ve Kemal PİR** yoldaşlar, ölüme karşı diriliş için hayatlarını ortaya koymuşlardı. 12 Eylül 1980'de darbe ile iktidara geçen sömürgeci-faşist generaller çetesi, başta partimiz olmak üzere, halkımızın bütün direniş gücünü ezme için azgın bir saldırıya geçmişti. Diyarbakır zindanını önderlerimiz şahsında ulusal kurtuluş umutlarımızın bitirildiği bir mezar haline getirmek istiyorlardı. Kürdün özgürlük davasını işkenceyle, vahşetle, her türlü zulümle bitirebileceklerini sanıyorlardı. "Yaşamak istiyorsanız, ancak Türk olarak yaşayabilirsiniz" diyorlar-

dı. "Türk devletine karşı ayaklandığınız için pişmanlık gösterin, Kürdistan ve Kürt yok deyin, PKK'ye ve Abdullah Öcalan'a küfür edin, Türk bayrağı önünde saygı duruşunda bulunun, belki o zaman size yaşamız için ve bir tas çorba içmeniz için izin veririz" diyorlardı. O dönem kendini bir tas çorbaya satanlar, ihanet pisliğine batarak canlarını kurtarmaya çalışıyorlar da oldu. Ama sömürgeci zulmün en dehşetisini yaşayan önderlerimiz, o dönem bir sloganı bayrak gibi yükselttiler. "**Direnme yaşamaktır**" dediler ve direndiler. İlk olarak **Mazlum DOĞAN** yol-

ülünde şehit verdik. Yüzbinlerce insan işkencelerden geçti. Onbinlerce insanımız yaralandı ve sakat kaldı. Açlık, susuzluk ve her türlü yoksunluk içinde savaşarak kazanmayı öğrendik. Halkımız dünyanın önüne hakları için yalvaran bir dilenci gibi çıkmadı. Tam tersine, dünyanın adaletsizliğini dünyaya göstererek, Kürdistan'a verilmek istenmeyen yeri, kendi evlatlarının kanıyla ve emeğiyle kazanarak, Kürdistan'da ayaklar altına alınmış bütün insanlık değerlerini sahiplenerek ve yücelterek çıktı. Halkımız, Başkan **Abdullah Öcalan** ve PKK ön-

tarafından kabul edilmektedir. Sömürgeci düşman, Kürdistan'ı kaybederken, halkımız ülkesini, tarihini, kültürünü, dilini, insanlığını kazanmıştır. Düşmanın Türkiye toplumu üzerinde bile otoritesi yok olurken ve bu nedenle de sadece şiddetle ayakta durmaya çalışırken, mücadelemiz Türkiye emekçilerinin de yüreklerinde yankı yapmaya başlamıştır. Mücadelemiz, Türk egemen sınıf vahşetiyle halkların vicdanını karşı karşıya getirmiştir. Gerillamız Anadolu dağlarına kadar ulaşmıştır. Metropollerdeki halkımız, Türkiye emekçilerine büyük bir kardeşlik ruhuyla

lı yüreği birdir. Gerillamız, bu yüreğin de temsilcisi olmuştur.

Uyarıyoruz! Düşman eğer bu uyarıma rağmen daha çok kan dökmekten yana tercih yaparsa, Kürdistan'dan kovulmakla da kalmayacak, Anadolu'nun dağları-taşları da onun başına yıkılacaktır. Nasıl ki, Kürdistan'da tarih ayaklandı ve sömürgeciliği yargıladıysa, aynı şey Anadolul'da da başına gelecek tir.

Uyarıyoruz! Eğer düşman daha çok kan, işkence ve vahşetten medet umarsa, bütün insanlığı karşısında bulacaktır. Dünyada da kendine sığınacak bir yer bulamayacaktır.

Eylemimiz daha çok kan dökülmesinin önüne geçmek içindir. Kürdistan'ın zaten uçak

"14 Temmuz artık zafer arifesinin Temmuz'udur. Dirilişin 14 Temmuz'u artık zaferin 14 Temmuz'udur.

Onüç yıl süren kanlı ve uzun bir savaşla dağlarımız, 14 Temmuz bayrağını bugün zafer burçlarına dikmenin hazırlığındadır. Artık halkımız zaferin emrindedir. Zindanlar zaferin emrindedir. Savaşan oğulları ve kızlarıyla, bütün ana ve babalarıyla Kürdistan halkı, şehitleri bayraklaştıran ve zafer yolunu önderliğiyle döşeyen **Başkan Abdullah Öcalan'**in emrindedir."

daş, 1982 Newroz'unda direniş meşalesini yaktı. Sonra **Ferhat KURTAY, Mahmut ZENGİN, Necmi ÖNER, Eşref AN-YIK** yoldaşlar 18 Mayıs 1982 günü bedenlerini alevlendirerek **Mazlum** yoldaşa katıldılar. **M. Hayri DURMUŞ ve Kemal PİR** yoldaşlar ise direnişi kitleselleştirmek ve düşmanı, kendi kalesi olan zindanlarında kesin bir yenilgiye uğratmanın hazırlığı içindeydiler. Uzun, zorlu ve inançla örülmüş ölüm orucu yolunu döşediler ve bütün zindan yapısını da bu yolda ayağa kaldırıp yürütmenin önderliğini yaptılar. 12 Eylül karanlığına karşı doğuş, ölüme karşı direniş gerekiyordu. **14 Temmuz 1982 Ölüm Orucu** eylemi, direnişte dirilişin eylemi oldu. Bu direnişte halkımız **Mehmet Hayri DURMUŞ, Kemal PİR, Akif YILMAZ ve Ali ÇİÇEK** yoldaşları şehit verdi.

12 Eylül'ün karanlığında Diyarbakır zindanı Kürt halkının beyni ve yüreği oldu. Bütün parti ve halkımız onların emrine girdi. Kahraman gerillamız onların emrinde dağları fethetmeye yöneldi. 15 Ağustos Atılımı, onların emrinde gerçekleşti. Önderlerimizin emri açtı: İnsanım diyorsanız, namus ve onur sahibiyeniz, Kürt ve Kürdistan yaşamalı diyorsanız, egemenlerin vahşi zulmüne karşı halkların direnişte kardeşleşmesi ve bu kardeşlikte doğması gerek diyorsanız, köle değil özgür yaşamak istiyorsanız, bu kanlı, barbar ve vahşi Türk egemenlerine karşı **direnin!**

Başkan **Abdullah Öcalan** bu emri temsil etti. Bu emri uygulamakta ve uygulamakta da tavizsiz oldu. PKK kadroları ve bütün Kürdistan halkını bu emre itaate çağırırdı. Gerillamız bu emri uyguladı. Dağlar, zindanlar, köyler, Türkiye metropollerinde, Avrupa'da, Arap çöllerinde, nerede olursa olsun bütün Kürdistan halkı **Başkan APO'da** temsilini bulan bu emre bağlandı.

Zindanlar direnme emrini vermişti. Dağlar, bu emre bağlılıkla Kürdistan halkının bin yıllık umutlarının yükselticisi oldu. Onbir yıllık gerilla mücadelemizde ARGK'nin kahraman savaşçıları, bütün dünyaya Kürdün ölmediğini, varlığını, özgürlük tutkusunu haykırdılar. Onbinin

derliğinde direnerek zaferin yolunu açtı.

14 Temmuz Büyük Ölüm Orucu eyleminden onüç yıl sonra, düşman yine saldırıyor. Dağlarımız, ormanlarımız, köylerimiz bombalanıyor. Köyler yakılıp-yıkılıyor; çocuk, kadın, hasta demeden insanların evlerinden kopararak sürgüne gönderiliyor. Kürdistan boşaltılmak isteniyor. Sömürgeci düşman, zaman zaman Cudi'nin tepesine bayrak da dikiyor. Ama artık görülüyor ki, mesele Cudi'nin tepesine bayrak dikmek değildir. Çünkü sömürgeciliğin kara bayrağı çoktan yırtılmış, özgürlük ve kurtuluşun bayrağı Kürt halkının yüreğine dikilmiştir. Kaldı ki, düşmanın Cudi'nin tepesine bayrak diktiği de yalandır. Artık o, sadece uçak bombardımanlarıyla güç gösterisi yapıyor. Bir de şehitlerimizin kutsal bedenlerini parçalayarak sadece barbarlığını ve acizini kanıtıyor. Düşmanın artık Kürdistan'ı boşaltması da mümkün değildir. Çünkü her Kürt, nerede olursa olsun yüreğinde ve beyninde Kürdistan'ı taşıyor, Kürdistan şehitlerinin emrinde hareket ediyor. Kürdistan'ın ve Kürdün yok edilmesi eskiden. 14 Temmuz 1982'de bu alçakça saldırı, büyük bir direnişle boşa çıkarıldı. Önderlerimiz beyinlerini ve yüreklerini düşmana vermediler. Ve şimdi onlar bütün Kürdistan halkının beyni ve yüreğidirler.

14 Temmuz Büyük Ölüm Orucu'nun onüçüncü yıldönümünde de düşman yine saldırıyor. Ama artık, yenilgisini yıkılışa götürmemek için, bunu geciktirmek için saldırıyor. Dağlarımız artık kanatlanmış bir şahin gibidir. Bütün halkımız artık dağların emrindedir. Türk sömürgeci ordusu, dağlarımızın önünde perişan olmuştur. Düşmanın ordusu yenilirken, bizim ordumuz büyümüş ve güçlenmiştir. Düşmanın iradesi paramparça edilirken, bizim irademiz çelikleşmiştir. Düşmanın parlamentosu işlemez hale gelirken, halkımız kendi parlamentosunu kurmuştur. Düşman vahşeti ve barbarlığı ile tüm dünyanın lanetini kazanırken, mücadelemiz ve halkımız dünya halklarının saygı ve güvenini kazanmıştır. Düşmanın haksızlığı kanıtlanırken, halkımızın haklılığı artık bütün dünya

güç ve cesaret kaynağı olmaya başlamıştır.

14 Temmuz artık zafer arifesinin Temmuz'udur. Dirilişin 14 Temmuz'u artık zaferin 14 Temmuz'udur. Onüç yıl süren kanlı ve uzun bir savaşla dağlarımız, 14 Temmuz bayrağını bugün zafer burçlarına dikmenin hazırlığındadır. Artık halkımız zaferin emrindedir. Zindanlar zaferin emrindedir. Savaşan oğulları ve kızlarıyla, bütün ana ve babalarıyla Kürdistan halkı, şehitleri bayraklaştıran ve zafer yolunu önderliğiyle döşeyen **Başkan Abdullah Öcalan'**in emrindedir.

Bu 14 Temmuz, direnişte diriliş gerçekleştirerek bize zafer ve onur yolunu açan **Mazlum DOĞAN, M. Hayri DURMUŞ ve Kemal PİR** yoldaşlar başta olmak üzere bütün devrim şehitlerimize duyulan minnet ve saygıyla, onlara en layık bir biçimde karşılanıyor. Sömürgeci özel savaşa karşı zafer direnişimizin kesin emrinde olduğumuzu, biz, Türk sömürgeci zindanlarında bulunan 10.000'i aşkın PKK'lı savaş esiri, tarihi 14 Temmuz gününe başladığımız süresiz açlık grevi direnişiyle bir kez daha bütün dünyaya ilan ediyoruz.

Biz bu direnişimizle, düşmandan hiçbir hak talep etmiyoruz. Ona, halkımızın zafer direnişinin önünde duramayacağına, yenilgisini, halkımızın ve insanlığın iradesine saygı duymak dışında bir çaresinin kalmadığını göstermek istiyoruz. Son uyarının sesi oluyoruz. Mücadele tarihimiz de kanıtlamış ki, biz halkımızın özgürlüğü ve onuru için bedeller ödemekten asla çekinmedik. Özgürlük için şahadeti büyük bir sevinçle kucakladık. Eğer düşman, halkımızı kanlı katliamlarıyla bile yok edemeyeceğini, hiçbir saldırısının artık halkımızı zafer yolundan alıkoymayacağını anlamadıysa ve hala vahşi ölüm şantajıyla sonuç alacağını sanıyorsa, işte cevabımız: **Biz zafer için ölmeye hazırız!**

Uyarıyoruz! Kendisi bunun hesabını veremeyecektir. Savaşa sürdüğü onbinlerce Anadolu gencinin kanının hesabını da veremeyecektir. Bizim yüreklerimizle Anadolu'nun yoksul emekçi halkının acı-

bombardımanları altında ormanları yakılmış, köyleri yıkılmış, savaşın bütün tarhribatları en son noktaya ulaşmış durumda. Eylemimiz, Türkiye'nin ormanları, dağları, köyleri ve şehitlerinin de bu hale gelmemesi içindir. Gencecik oğul ve kızların daha fazla ağlamaması içindir. Onurlu bir barış içindir, kardeşlik içindir.

Sömürgeci düşman nasıl ki, 14 Temmuz 1982 eyleminin karşısında yenilmekten kurtulamadıysa, 14 Temmuz 1995 genel eylemliliği de onun kesin yenilgisinin ilanı olacaktır.

Yurtsever halkımız!

14 Temmuz 1995 eylemliliği, zafer için topyekün bir halk direnişimizdir. Gerilla halktır. Zindanlarda direnen 10.000'in üzerinde savaş esiri halktır. Artık bir avuç öncü değil, öncülüştür halkımız direnmektedir. Bu 10.000 kişi Kürt halkının oğulları, kızları, anaları, babaları, ak saçlı nine ve dedeleridir. 14 Temmuz'da başlattığımız eylem bir zindan direnişi değil, halkımızın genel direnişinin zindan cephesinden temsilidir. Halkımızın zindanlardaki parçasının direnişidir. Böyle olunca bu direnişin zindanda olduğu gibi, dışarıda da her alanda yükseltilmesi bir görevdir.

Biz halk olarak artık ölümü yendik. Ölümden korkan Türk sömürgeçileridir. Biz acıların her türlüşünü yendik. Şehit vermeyen kaç ailemiz var? Oğlu-kızı zindanda olmayan kaç ailemiz var? Oğlu-kızı gerillada savaşmayan kaç ailemiz var? Her ailemiz bir direniş kalesi olmuştur. İşte şimdi buna yaraşır bir son hamle gerekiyor. Düşmanın üzerine son bir yürüyüşümüz gerekiyor. Bu toprakların özgürlüğü ve onuru için kan vermiş şehitlerimize layık olarak, düşmana son sözümüzü söylememiz gerekir.

Düşman yenilgisinin çılgınlığıyla dağlarımızı bombalıyor, ormanlarımızı, ekinlerimizi yakıyor, köylerimizi yıkıyor, Kürdistan'ı boşaltmak istiyor. Halkımızın yüzbinlercesi Türkiye metropollerindedir. Bir o kadarı Avrupa'dadır. O halde şimdi, Kürdistan'ın ve Kürt halkının cevabını buralardan da vermek gerekiyor.

Devami 31. sayfada

ONBİNLERİN ZINDAN DUVARLARINI YIKARAK YÜKSELEN SESİ

"ZAFER İÇİN ÖLMEMEYE HAZIRIZ!"

14 TEMMUZ

PARTİYİ SÜRDÜRME KARARLILIĞIDIR

Başkan APO değerlendiriyor

Gerçekten günün birinde arşivler açıldığında görülecektir ki, TC kurmayları, her yılı bizim için bir bitiş yılı haline getirmek için bir değil, belki de birkaç plana sahiptiler ve uygulaması için de tüm güçlerini ortaya koymuşlardır. Düşmanın başarıya ulaşmaması bizim çalışma tarzımızla yakından bağlantılıdır. Onun da nedenini, nasıldığını şimdi bile tam anladığımızı sanmıyorum. Anlamak gerekir. Mücadele sahalarımızda hala verdiğimiz bunca perspektiflere rağmen anlama işi yarım, duyma işi daha da sınırlıdır. Bu yılları anlamayanların gerçek bir PKK'li olacağına, ben hiçbir zaman inanmadım. Anlamak, gereklerini bilince kazımak kadar, irade-

nin keskin gücünü göstermeyenler, er geç bir yalancı olmaktan öteye gidemezler. Kendini aldatan ve tarihi dönüğe zarar veren tipler olmaksızın kendini kurtaramazlar.

14 Temmuz direnişçiliği 1990'lı yıllardan sonra da büyük mesafe kaydetti. Özellikle zindandan çıkan gruplar vardı. Bu grupların niteliğini şimdi daha iyi anlıyoruz ki, aslında sakat, hasta yönleri olan bir çıkma oluyor. Hala da nedenlerini tam çözemediğimiz, içinde muhtemelen dönemin bilinçli sızmalarının da olduğu gibi partiyi reformizme etmenin gönüllü görevlileri kadar, onun çok ahmakça, özellikle zindan rehabilitasyonundan geçenlerin, dötrnala koştukları bir çıkma oluyor.

14 Temmuz eşittir savaş

Bir kez daha zindan direnişçiliğine, onun büyük anlam ve önemine layık olmayarak, kendini zindanla sınırlı görmeyen, dışarıda da dayatma iddiasında olan, (iyi niyeti ne olursa olsun, parti anlayışı ne olursa olsun) düşman tarafından oldukça şartlandırılan kişiliklerin önümüze çıkardıkları zorlukları yaşadığımız bir süreci de yaşadık. O dönemde yaptığımız bir 14 Temmuz değerlendirmesi vardı. Hala hayretler içinde kalıyoruz. Biz bu değerlendirmede "14 Temmuz eşittir savaş" diyoruz. Direnişin en üst ifadesi; tarihte ender görülen insan soyunda bitebilecek en özverili karar ve direniş diyoruz. Ama bakıyoruz ki, karşımızda düzenin en kof değerlerine göz diken bir zindan kültürü, inanılmaz bir tüketici tip ortaya çıkmış. Bu tip siyasetten kaçıyor, kendi kendini adeta ayakta kaybediyor. Partinin var olan direniş mirasını da, direniş imkanlarını da, bu nereye götürüleceği belli olmayan çok gözükara kulananından tutalım ölmüş, sersefil kişiliklere kadar hepsi bunu yaşam tarzı haline getirmek istiyor. Düşmanın zindan etkisi bir kez daha kusuyor ve partiyi tehdit ediyor.

Bu büyük zindan direnişçilerinin, bir yandan vasiyetleri savaşı emrederken, bir yandan da savaşın canına okuyan (ve çoğu da iyi niyetli dürüst) kişiliklerin, dayanılmaz örgüt dışı, siyaset dışı, özellikle de savaş dışı yaşam alışkanlıkları zorladı. Düşmanın çok iyi rehabilite ettiği bu kişiliklerle bir mücadele verildi.

Çalıyorlar, 14 Temmuz mirası adına, hem de gözü kara bir biçimde. Mazlumlar'ın, Hayriler'in, Kemaller'in sanki devam edicileriymiş gibi bol bol sorumsuz laflar ediyorlardı. Gereklere nedir, nasıl yerine getirilir? Bunun çok dışında yaklaşımlarla; "direndik, kazandık, parti bizi, bırakın keyfimiz ne isterse onu yapalım" diyorlar. Bıraksak 24 saat içinde savaşın sonu gelir. Kendisi için her şeyi bir hak olarak gören bir anlayış. Biz bunu yadırgamadık. Zindan imha sürecinden geçen bu kişiliğin, tünelin ucunda bir işi sarıldığında, belki de denize düşenin yılanı sarılmasından daha tehlikeli bir biçimde sahte yaşam umutlarına sarılacağı ve bunu kaybetmemek için çılgınca direneceği açıktır. Daha da iyi anlaşılıyor ki, düşman yasalar gereği, hatta iyi niyet jesti olarak da bunu yapmıyor. Bu da geliştirilmek istendi. Ağır olarak da zindanda epey beslenen, yine yurt dışında, hatta gerilla saflarındaki zorlukları kullanan bir reformizme hız kazandırmak için bu süreç zindan çıkışlarıyla, özellikle içindeki bazı tiplerle boşa çıkarılmak istendi. 1990'lı yılların başında PKK'yi bir kez daha reformist bir eğilim içine çekmek için çabalar yoğunlandı.

Özellikle Körfez sorunu, Kürdistan'daki etkileri büyük bir direniş yol açarken, bunun Kürt devrimi-

ne yansımaması için emperyalizmin geliştirdiği yeni Kürt taktiklerinin Özal yönetiminde kendini biraz açık hale getirmesi, ciddi bir gelişmeydi. Biz bu yılları da aynı sorumlulukla karşılamaya büyük özen gösterdik. Yeni özellikleri kavramak kadar, değiştirmek, dönüştürmek için örgütü derinleştirme, genişletme çabalarımızın yanında, savaş cephesini geliştirmeyi amansız bir görev olarak önümüze koyduk. Bu anlamda düşmanın zindandaki gelişmeleri reformize etmekten tutalım dağdaki (neredeyse kontraya taş çıkartacak) mücadeleyi yozlaştırmaya kadar her zaman kendini hastalıklı olmaktan kurtaramayan yurt dışı özellikleri bir tehdit olarak geliyordu.

Direnen insan zafer kazanan büyük insandır

Biz buna karşılık olarak 4. Kongre çözümlerini daha da derinleştirdik. Geçmiş süreçlerden daha kapsamlı gelişme süreçlerini dayattık. PKK zaten kitleselleşmiş; gerillada büyüme var, partide büyüme var. Dolayısıyla tehlike ne kadar büyük olursa olsun, karşı koyma da o kadar büyük bir güç kazanmıştır. Güney Savaşında yaşanan durumlar var. Bir kez daha reformistleştirme çabaları, bu savaşın sonuçlarına bağlı olarak mesafe kaydetmek istiyor. Tabii bizim de buna verdiğimiz cevaplar var. Bilindiği üzere 1993-94 yılları bu temelde karşılanıyor. Düşmanla gerektiğinde politik çözümler üzerine ilişki geliştirmekten korkmadığımız gibi bunu lehimize çevirmenin tüm ustalıklı yaklaşımları gösterilerek, daha da başarılı sonuç alınabildi. Bu yılları daha güçlü kazanmak mümkündü. Ama kadro ve savaşçı zeminimizin çizginin çok gerisinde kalması, yine merkezin neredeyse yarı yarıya hastalıklı konumu, bu gelişmelerin büyük bir zafer gelişmesine dönüştürmesini engelledi. Kurtarılan daha çok gelişen parti gerçeği, kesinleşen gerillaydı. Halkın ulusal kurtuluş savaşını daha da genelleştirdi ve ilerleme sağlandı. PKK'nin artık bu biçimde yenilemeyeceği ortaya çıktı. PKK'siz bir Kürdistan'ın düşünülmemeyeceği, yine Kürt sorununun ağza bile alınmayacağı, dosta-düşmana kendini ezici bir biçimde kabul ettirdi. PKK hakkında beslenen "dayanamazlar, çözümler" iddiası, 1990'lı yılların ortalarında tümüyle yerle bir edildiği gibi, PKK'nin sadece bir parti değil, bir halkın gerçek kimliği, ulusal kurtuluşun vazgeçilmezliği, yeni insanın şekillenmesinin en iddialı bir gelişmesi olarak kendini kanıtladı. Bu anlamda 14 Temmuz direnişçiliğinin anlam ve önemine baktığımızda direnen insan gerçeği kendini yürütürse, politik, askeri ve örgütsel olarak büyük bir insan gerçeğine dönüşebilir. En yenilmez düşmanın yenilebileceği gibi, zorlukları ve darlıkları da aşabilir. Ne kadar yalnız olursa olsun, ne kadar sayıca zayıf olursa olsun, olanaklar ne kadar yetersiz olursa olsun, büyük direnen ve eğer arkasını örgütsel, politik, askeri olarak ustaca getirmeyi bilen karşıdaki düşman bütün dünya da olsa gelişme sağlayabilir, hatta zafere ulaşabilir. Bunu büyük kanıtladım.

Bunu anlayıp anlamama sorunu şimdi yakındır. Hala saflara baktığımızda, işin özünün çok uzağında sözümona epey PKK'li var. Askeri alanda beterin beteri komutanlar var. Yine çok çeşitli parti temsilcilerinde beterin beteri sözde kadrolar var. Bunlar günümüzde daha

önceki açık ihanetçilerden, yine çeşitli kılıklara bürünmüş provokatörlerden daha az tehlikeli değiller. PKK'de gelişen yaşamı çok bireysel tarzda kullanacakları gafletinde ısrar ediyorlar.

Bunların hepsi de iyi niyetli. Partiden bir türlü vazgeçmek istemiyorlar. Fakat bir türlü de partinin gereklerini yerine getirmek onlar için pek gerekli ve mümkün görünmüyor. Öyle bir tarzla kendilerini dayatıyorlar ki, bu da adeta bir "üçüncü parti"dir. Ortaya çıkmış kaçık devrimci eğilimler bir tarafa, gerçek PKK bir tarafa. Bir de bunların anladığı ve belki de herkesin kendisine göre düşündüğü PKK bir tarafa.

Şimdi bu gerçek ve büyük bir tehlikedir. Açıkçası bu tehlike, sizin teşkil ettiğiniz tehlikedir. En kötüsü de görünüşte partiye bağlı, birçok görev de yerine getiriyor. Yani durumu kutaracak kadar özde ve biçimde partilidir. Ama bu durum, bunun büyük tehlike olmasına ortadan kaldırmıyor. Bu anlayışın kendisi diğer açık tehlikelerden daha tehlikeli. Neden? Çünkü zaferi düşünmüyor. Zafer yürüyüşünden habersiz. Oysa bu dönemin PKK'si, zafer yürüyüşünü kesinkes götürmesi gereken PKK'dir. Herhangi bir yürüyüş, herhangi bir savaşçılık kesinkes döneme cevap vermez. Bunların iddiası şudur: "Yeter de artar bile, oh, gelişmeler ne güzel." Rüyalarında bile göremedikleri gelişmeler var. Yine kendilerine göre bir yaşam da söz konusu.

Bu tehlikeli bir gaflettir. Bunlara şunu da söylemek gerekir ki, birçok temsil, birçok komutanlık, hatta çok önemli yöneticilik görevleri tanımaz haldedir. Bu küstahlar, kendilerini ya yeterli hale getirirler, ya da akıllarına bile getiremedikleri geçmiş provokatörlerden daha tehlikeli olduklarını bizzat kendileri göreceklerdir.

Yoldaşça iyi niyetimizi, bir türlü vazgeçmek istemediğimiz yüceliklerimizi kimse kendi yapamaz, yetmez kişiliğiyle, kocakarlılığıyla zedeleyemez. Hammalca çalışması ne olursa olsun, sözümona emeği de ne olursa olsun, biz bu tipi kabul etmiyoruz. Hatta hor görüyoruz. Bu kadar büyük tecrübe kazanan partiye bu tip bir beladır, bir engeldir. Bu kadar büyük tecrübeyle, bu kadar büyük çözümlenmelerle, sıradan bir iddiası olanın bile büyük başarımaması için hiçbir neden olmadığını bir dönemde ve koşullar da nasıl böyle gününü gün edebilirsiniz. Hatta aylar geçiyor, sıradan bir başarısı bile yok ve kendini PKK'nin genel gelişmeleriyle, genel başarılarıyla onur sahibiymiş gibi değerlendirip yaşıyor. Neden? Bu hakkı sen kendinde nasıl görebiliyorsun? Başarın yok, hızla bürokratlaşarak ancak bir komplocu, bir darbeci olabilirsiniz. Asla bir partili olunamaz. Yine örgüt içinde bir ağı kesilerek ancak bir köy ağası olunur. Ama asla iyi bir devrimci, iyi bir yönetici olamaz.

Şimdi bazıları ısrarla bunu anlamak istemiyor veya bu söylediklerimin hep başkaları için olduğunu sanıyor. Bunu şimdi bırakacaksınız. En "benim" diyen partililer bile bu yaklaşımı bir tarafa bırakıp sözün anlamını, neye yol açması gerektiğini bilmeli ve gereklerini yapmalıdır.

Eğer bugün bir kez daha 14 Temmuz direnişçiliği adına konuşuyorsak ve bu temelde kazanılmış yıllara anlam vermek istiyorsak, dönem PKK'liliğini kavramak ve yapmak durumundayız. Bu anlamda işleriniz zordur. Ama bir o kadar da başarıya yakındır. Hiç kimse kazanılmış dönemlerin mirasına dayanarak günü kurtaracağını sanmasın. Bu açık ihanetten ve gafletten bile tehlikelidir. Neredeyse bütün kurumlar böylesine küme küme insanlarla dolmuş. Ciddi bir eğitimleri yok; ciddi bir örgüt ruhu yok, hepsi birbirini kemirmiş, toplumda sınıfta kalmış. Artık PKK gittikçe bir çekim gücü, işbirlikçisi bile PKK'ye koşuyor. Tabii bu kişi PKK içinde adeta bir karasevdiyalıdır.

Şimdi ben yine kendimi ortaya koyuyorum. Ben direnişçilerin anısına amansız bağlıyım. Yani onların vasiyetlerinde dile getirdikleri gibi kudretli bir yürütücüsüyüm, aman vermem. Yine açık söylüyorum; kimseye yalvarmıyorum ve savaşı kimlerle

"Yoldaşça iyi niyetimizi, bir türlü vazgeçmek istemediğimiz yüceliklerimizi kimse kendi yapamaz, yetmez kişiliğiyle, kocakarlılığıyla zedeleyemez. Hammalca çalışması ne olursa olsun, sözümona emeği de ne olursa olsun, biz bu tipi kabul etmiyoruz.

Hatta hor görüyoruz. Bu kadar büyük tecrübe kazanan partiye bu tip bir beladır, bir engeldir. Bu kadar büyük tecrübeyle, bu kadar büyük çözümlenmelerle, sıradan

bir iddiası olanın bile büyük başarımaması için hiçbir neden olmadığı

bir dönemde ve koşullar da nasıl böyle gününü gün edebilirsiniz."

yürüteceğimi iyi biliyorum. Bu kadar ayakbağı olup da bizim tarafımızdan yönetilmenizi istemeye hakkınız yok diyorum. Biz geniş yürekli insanlarız. Hem politikacıyız, hem askeri anlamda işleri yürütmesini bilen ve bütün bunları düşmanın bile kestiremeyeceği bir ustalıkla yürüten bir kişiyiz. Bunları anlamamız gerekir. Aldanmayın diyorum.

24 saatin paşalığına oynayan 14 Temmuz'u anlayamaz

Ben kimseyle yersiz savaşmak istemem. Ama bir anlamda ben tepeden tırnağa savaş kesilmiş, savaş çılgını olan birisiyim. Bu ülke tarihinde ilk defa düşmanımla düşüncede olsun, ruhta olsun bir savaşı ortaya çıkarabildik. Ben, onu size çiğnetmem. En gafiller bile kendilerini bana dayattıklarında eski yoldaşlık, kardeşlik adına dayattılar. Benim için bu en esef verici bir yaklaşım. Çoğunuz PKK politikasına layık olacağınıza kendinizi kandırıyorsunuz. Bu o kadar kolay değil. Kendimizi bile kolay beğenmiyorsak, herhalde bir yatalak olmaktan öteye değeri olmayanları anlayışla karşılayacak değiliz. Biz bu büyük direniş şehitlerinin anısına zarar getiremeyiz. Onlar eriyinceye kadar, derileri kemiklerine yapışınca kadar madem direnme gücünü gösterdiler, o zaman ben onların bir yoldaşysam gereklerini yapmak zorundayım. Kendilerini böyle direnişçi kılan değerleri, savaşa nakşetmek zorundayım.

Bunu şimdiye kadar çarpıcı bir biçimde söylemedim. Veya söylemişsem de siz bir türlü anlamaya yanaşmadınız. Ama anlatma işini ben başaracağım. Çok anlamsız kayıplar verildi, çok hafiflikler yapıldı, çok yüzeysel, çok keyfi tutumlar dayatıldı. Bunların hepsi suç. Ben şu eğilimi çok iyi tanıyorum: "24 saat keyfimce yaşarım, isterse boynum kesilsin." Felsefenizin ağırlıklı olarak bu olduğunu biliyorum. Bunu çok açıkça söyleyenler de oldu. Davranışlarınızla her gün ispatlıyorsunuz, haykırıyorsunuz; "biz karşınızda keyfimizce bir gün PKK'li diye yaşarız, sen gerisini ne yaparsan yap." Olur, bu sizin hakkınız, özgürlük anlayışınızın gereğini sergiliyorsunuz. Ama benim de kendime göre bir özgürlük savaşımım var. Bundan vazgeçecek değilim. Şehitlerin ağırlıklı, ezici ve hatta tümünün mirasçısı benim. Vasiyetlerinin takipçisiyim. Tabii bu halkla birlikte epey yapılıyor. Bunların da ötesinde benim kendi kararlılığım var. Çok inatçı bir savaşı bizzat ben bu cana nakşettim. Ne kadar delice de, çılgınca da olsa bu bir savaştır. Ben mi anlamalıyım, siz mi anlamalısınız? Ben mi sizi anlamalıyım, siz mi beni anlamalısınız? Ben yeterince anladığımı sanıyorum ve bir kişiye savaş için gerekli olan neyse onu veriyorum. Bundan hiç kuşku yoktur. Acaba siz alıyorsunuz, bu 14 Temmuz gününde.

Çözümlenmelerden kendinizi bir aynada seyrederek gibi görüyorsunuz ama anlamaya yanaşmadığınız ortaya çıkıyor. Anladığınız bile pratiğin ne denli seyredeceğini beklemek gerekir. Biz bunu da size bırakacağız. Bütün partiye bırakıyoruz. Bir şey daha görülmeli; biz şimdiye kadar yaşadık. Acaba bu çok kendini iddialı ve hakiki PKK'li olarak gören ne kadar bizden yana olduğunu ve hatta kendini dayattıkça kabul göreceğini sananlar nerede? Değil bir yoldaş için sıradan bir insan için bile düşünemeyeceğimiz zararlı durumları, kendileri de dahil nasıl yarattılar? Bu bir gaflet, rahavet kişiliğinin feci bir sonucudur. Ben onlara yalvarıncasına, "açık olun, lütfen anlayın" diyordum. Ama ne açık olabildiler, ne de anlayabildiler. İşte 24 saatin paşalarını oynadılar. Olmaz, bu yaşatmaz!

Layık olmayanlar karşımıza çıkmasınlar

"PKK tarihindeki bu büyük insanların kararlarının ve eylemliliğinin büyüklüğüne layık olmak gerekiyor. Bu bize en çok gerekli ve başarı için en temel olandır. Her şeyle oynanabilir veya belli ölçülerde savsaklanabilir ama, bu büyüklükler ne gözardı edilebilir, ne ikinci plana bırakılabilir, ne de saptırılabilir. Bunlar yalnız ulusal değil, insansal kutsal gerçeklerdir. Eğer beni ciddiye alıyorsanız, ben bu gerçeklerin adeta bir esiri gibiyim. Bu gerçeklikler olmasaydı, hiçbir güç beni bu biçimde yürütemezdi."

Bir iradenin, bir kararın mevcut olduğuna, bir kutsal değerler sistemimizin olduğuna kendinizi inandırmalısınız. Her şeye karşı çıkılabilir, her şeye karşı gafil olunabilir, ama bu değerler karşısında öyle olunamayacağını bilmelisiniz. Gücünüz yoksa yerinizde durmasını bilin. Savaş, her babayığının işi değildir. Ben bile kendimi az yakıştırıyorum bu savaşa. Bir türlü kendimi bu önderliğe oturtmadım. Ama tabiri caizse istek üzerine, yine şehitlerin isteği üzerine ve tüm vasiyetlerin gereği olarak beklentileri gücüm dahilinde yerine getirememelik edemem. Çok açık söylüyorum; ben birçok kişiyi, kimliği beğenmiyorum. Layık olmayanların karşımıza çıkmaması gerekir. Saflarımızda hala başarıyla alakası olmayan kişilikler, postu atmış bir anlayışla karşımıza çıkma cesaretini gösteriyorlar. Yine politik tavır gereği esnek davranacağım, taktik yapacağım, açık oyuna gelmeyeceğim ama boyun da eğmeyeceğim. Çizgiyi yine yürüteceğim, kararı yine uygulayacağım. Dayanamıyorsanız ben ne yapayım? Dayanamıyorsanız ne işiniz var? Eğitim diyorsanız alın size eğitim, silah diyorsanız alın size silah.

Bırakın, bu işin kahramanları, tarihi direnişçileri var. Önünü tıkamayın. Birileri çıkar yürütür, biz varız yürütüyoruz. Ruh hastası-sınız, düşünce hastası-sınız, davranış bozuklukları var. Parti iyi niyetli, merhamet edici diye insan kendini böyle görevlerin önüne engel olarak koyar mı?

Bu büyüklüğe inanmak gerekiyor. Bu yüceliğe anlam vermek gerekiyor. Ne diye böyle yapamaz, yetmez kişiliğinizi ısrarla birçok görevin başında, birçok kurumda, temel yönetici kişilik sorumluluklarınızda böyle sürdürme cesaretileri göstereceksiniz? Kim oluyorsunuz? Tekrar söylüyorum: Hala uyanmadınız mı, hala kendinizi, düşmanınızı ve savaşımınızı tanıyamadınız mı? İnsan lümpen olur da bu kadar olur mu? İnsan düşmanın çarpıcı etkisi altında kalmış olabilir ama bunca yılların tecrübesi karşısında hala böyle kalabilir mi? Sabrımızı insan hala böyle anlamsız kullanabilir mi?

Burada da hiç yanlış anlamaya gerek yok. Biz hiç kimseye, "gel de intihar et" demiyoruz. Biz en inanılmaz bir yaşam gücünü gösteren bir kişiyiz. Günde bin defa ölünmesi gerekirken bile yaşam gücü olmayı beşardık. Buna hiç kimse ölümlü ile karşılık veremez. Ölü kişilikle, ölü ilişkilerle, ölü tarzla karşılık veremez. Ben bunu bir provokasyondan daha tehlikeli görüyorum. Bize yaşamasını, hem de en amansız savaşla bunu sağlamasını bilenler gerekli. Tarih bunun dışındabaşka türlü bir zafer yürüyüşçüsünü tanımıyor. Hala temel mücadelede birimlerinde ve savaş birliklerinde, komutayı kendi keyfini yaşatma yeri olarak görenler var. Bir koltuk kapmış gibi değerlendirenler var. Bunları uyarıyorum! Hiç kimse benden değişik yakınlık beklemesin. Size defalarca anlattım, anama bile kapışırken sadece ve sadece doğru bir anlayışın gücüne dayandım ve sonuna kadar bu çocukluk yıllarında bile savaştım. Bu ülkenin değil, belki de dünyanın insanlık tarihinde görülmemiş bir savaşçılığını biz bu tarzda buraya kadar yürüttük. Size bunu boşa çıkarttırır mıyız? Siz bu savaşçılığı anlamadan bizimle yürüyebilir misiniz?

Büyük direnişçilerimize yaraşır bir büyüklüğü yaşayacağız

Silah güzel bir şey. Partili olmak şerefli ve güzel bir şey ama, ona sahip olmayı bil-

mek şartıyla. Şimdi parti içine yığılma var. Ben bunlara soruyorum; size sonuna kadar hizmete evet. Her türlü geriliğimizin giderilmesi için partinin tüm tecrübesini sunmaya evet. Ama siz de kendinizi yeniden yaratmayı bileceksiniz. Olmazsa siz, çok kısa bir süre içinde partinin başına ciddi bir sorun olarak çıkmanızı önleyemezsiniz. Hem de ne kadar candan iyi niyetiniz olursa olsun.

PKK, işleri bundan sonra daha da büyük bir 14 Temmuz kararlılığı ile götürmek zorundadır. Erim erim kendini eritecek kadar yürütmek zorunda. Eğer sizin de yoldaş anısından anladığınız bir şey varsa, onun adına yürütülen savaştan anladığınız bir şey varsa, bu gücü göstermelisiniz. Bu güzel bir şeydir. Yine büyümek isteyen insanımıza, başarmak isteyen insanımıza en gerekli olandır ve yaraşması gereken de budur. Biz bunun dışında hiçbir işe yaramayız. Herhangi bir insan topluluğunun teşkil ettiği bir şeyi bile olamayız insanlık için. Eğer bu savaşı vermeyi bilmezsek onlar kadar bile insanlık için gerekli olamayız. Biz, size bunu anlatmaya çalışıyoruz. Siz ise öyle yanılığlı, abartılı bir PKK'lilikle kendinize anlam veriyorsunuz ki deşil başarı, başarısızlık buram buram yüzünüzden okunuyor. Her adım atışı bir faul, bir engel durumudur. Bu çok rahatlıkla karşılanabiliyor; "bu PKK'liliktir" denilebiliyor. Hayır, ben bile bu halimle "eğer yemeği hak ettiysem ne mutlu bana" diyorum. Başka hiçbir kaygım yok. Hiçbir ciddi gelişmeye damganızı vuramamışsınız, çok rahat PKK'li olarak yaşayabileceğinizi sanıyorsunuz. Artık buna son verilecek.

Ben de dahil bir kez daha büyüklüklerimizde yaraşır bir büyüklüğü yaşayacağız. Bu temelde savaşa yaklaşacağız. Savaşın başarı tarzını kesin yakalayacağız. Büyük zindan direnişçileri başta olmak üzere, tüm PKK direnişçilerinin anısına başka söyleyecek hiçbir sözümüz olamaz. Sizin de başka tür anlayışta sınırlı da olsa kendinize şans vermeniz düşünülmez. Belki benim ek-sikliklerim olur, sizinki olamaz. Belki benim bu kadar ağır görevlerden, insanlığın dayanamayacağı zorluklardan dolayı bazı zayıflıklarım olabilir, ama sizin olmaması gerekir. Büyüklüğü göze almak gerekiyor. PKK tarihindeki bu büyük insanların kararlarının ve eylemliliğinin büyüklüğüne layık olmak gerekiyor. Bu bize en çok gerekli ve başarı için en temel olandır. Her şeyle oynanabilir veya belli ölçülerde savsaklanabilir ama, bu büyüklükler ne gözardı edilebilir, ne ikinci plana bırakılabilir, ne de saptırılabilir. Bunlar yalnız ulusal değil, insansal kutsal gerçeklerdir. Eğer beni ciddiye alıyorsanız, ben bu gerçeklerin adeta bir esiri gibiyim. Bu gerçeklikler olmasaydı, hiçbir güç beni bu biçimde yürütemezdi. Sizler de bu gerçeklerin ezici etkisi altında, biraz vicdana kavuşarak, yoldaş anısının anlamına kavuşarak ve eğer ısrarla "görev nedir" diyorsanız, savaşta başarı tarzına ulaşarak, varsa onların gerçek anlamına ilişkin bir sözünüz, onun gereklerini yerine getirerek karşılık vermeli-siniz. En temel insanlık görevi budur. Bu esas alındıktan sonra gerisi kolay gelir. Bütün işlerde gelişme sağlanır. Yaşamın en zor sorularına, savaşın en karmaşık süreçlerine doğru yaklaşım göstermek imkan dahilindedir.

Eğer bu temelde bir sözünüz varsa ve onu yaşamınızın bir kızıl çizgisi haline getirmişseniz açık vurguluyorum; bu 14 Temmuz direnişçiliğinin 14. yılına girerken kararımızın daha da büyüdüğünü, tam da o anlara yaraşır hale geldiğini söylemekle biraz layık olduğumuza inanıyorum. Her zamankinden daha fazla bu partiyi ve bu savaş gücünü, bunların bu büyük kararlarını zedeletmeyecek bir biçimde (çok ek-siği de olsa), yürütme gücüne sahip olduğumuz için ve bu anlamda biraz görevini yerine getirmenin vicdan rahatlığını da duyuyorum. Ama daha fazlasının bundan sonra yerine getirilmesi gerektiğine dair, kendime, partiye, sizlere, tüm halka ve insanlığa verdiğimiz sözü de yineliyorum.

Mustafa Karasu yoldaş, içinde yer aldığı büyük ölüm orucunun 13. yıldönümünü değerlendiriyor

14 TEMMUZ

Parti Önderliği'ne inanç eylemiydi

Mustafa Karasu

14 Temmuz'da Diyarbakır zindanındaki düşman politikasını anlamak gerekir. Eğer bunlar anlaşılırsa 14 Temmuz eyleminin kapsamı, bu boyutuyla tartışılabilir, değerlendirilebilir, gereken değer verilebilir. İlkini anlamak gerekir.

12 Eylül cuntasının amacı Kürt halkının ulusal kurtuluş mücadelesini boğmaktır, tasfiye etmektir. PKK ile ulusal kurtuluş mücadelesini dışarıda ezdiği kadar ezmek, dağıttığı kadar dağıtmak, yakalayabildiklerini de cezaevine doldurarak tasfiye etmektir. Cezaevi bir nevi ulusal kurtuluş mücadelesinin gömüldüğü, yenildiği bir yer haline getirilecekti. Ulusal kurtuluş mücadelesinin yenildiği bir sembol durumuna sokulacaktı. Nitekim Kürdistan tarihinde bunun çokça örnekleri vardır. Ulusal kurtuluş için başkaldıran Kürt halkının bu isyanları ezilmiş, kalanlar cezaevlerine atılmış, bir kısmı cezaevinde teslim alınmış, bir kısmı da idam edilerek, tarihe "böyle isyan ederseniz, böyle cezalandırırız" dedirtilmiş ve belirtilmiştir.

İşte Diyarbakır Cezaevi'ne biçilen rol de böyle oldu. PKK ve ulusal kurtuluş mücadelesi tümünden silinmek, boğulmak isteniyordu. Bu nedenle cezaevlerine çok kapsamlı bir yönelim oldu. Sadece insanları teslim almak, onlara işkence yapmak değil, Diyarbakır Cezaevi şahsında PKK ve ulusal kurtuluş mücadelesinin bitirilmesi hedefleniyordu. Sonuçta cezaevinde çok dizginsiz, çok şiddetli bir işkence, bir zulüm, bir baskı ortaya çıktı.

14 Temmuz öncesi cehennem karanlığıydı

12 Eylül cuntası gelir gelmez büyük katliamlarla, baskılarla halkımız zulüm altında tutulmuş,

"Bu eylemin yaratıcıları, öyle bir ideolojik-politik düşünceye sahipler ki, öyle bir inanca sahipler ki, öyle bir moral kuvvete sahipler ki, inançları, umutları, özlemleri ve moral değerleri dışında hiçbir imkana sahip olmadıkları halde, düşmanın en hakim olduğu yerde, düşmanın bu karanlığında büyük bir ışık olabiliyorlar."

onbinlercesi gözaltına alınmış, onların da onbinlercesi cezaevine konulmuştu. Ulusal kurtuluş mücadelesini veren ve bu konuda önemli çalışma yapan bir kesim cezaevine atılmış

"Onları o koşullarda zafere inandıran, dışarıdaki önderliğin bu işi sonuna kadar götüreceğine beslenen güvendir. Kendilerinin yaşamının son bulması, mücadelenin son bulması demek değil, aksine mücadelenin daha da gelişmesini düşündüklerinden dolayı, böyle bir eylemi kararlılıkla gerçekleştirmişlerdir."

oluyordu. Bu anlamda Diyarbakır Cezaevi'nde toplanan kitle ulusal kurtuluş mücadelesinin ve halk kesimlerinin sosyal tabakalarının bir maketi olarak, hem kadro, hem taraf, hem de sempatan olarak böyle bir bileşimi barındırıyordu. İşte bu bileşime yönelim, PKK'yi ve ulusal kurtuluş mücadelesine yönelim biçiminde somutlaşmıştı. Bunu bir kez daha bugün belirtmek gerekir. 14 Temmuz'u bu temelde değerlendirdiğimiz zaman anlamı daha iyi anlaşılır.

Diyarbakır Cezaevi'ne yüklenildiği ve bu kadar baskının, işkencenin geliştiği bir dönemde dışarıda da köyleri yakılan, gömülen, baskılar altında tutulan halkın üzerinde bir umutsuzluk yaratılmış, hatta bir inançsızlık, bir kaos ortamının geliştirilmiş olduğunu görmekteyiz. Bu yıllarda Kürt halkına tam bir karanlık cehennem yaşatılmıştır. İşte 14 Temmuz direnişçiliği böyle bir dönemde gelişiyor.

Kürt halkının karanlığa gömüldüğü, müthiş bir baskı ve zulümün yaşatıldığı böyle bir dönemde 14 Temmuz eylemi ortaya çıkıyor. 14 Temmuz'dan önceki direnişler de var. **Mazlum** yoldaşın direniş kıvılcımını çakması, **Dörtlerin** özgürlük meşalesi gibi kendilerini yakmaları var. Ama bu direnişler 14 Temmuz kadar siyasal sonuçları kadar etkili olamadı. 14 Temmuz'un siyasal olarak etkisinin çok büyük olmasında bu eylemlerin rolü de belirtilmelidir. İşte Kürt halkının evlatlarının, halka çaresizliğin, umutsuzluğun yaşatıldığı bir dönemde en korkunç yıllarda hiçbir mücadele aracının bulunmadığı, düşmanın ise her türlü savaş aracını elinde tuttuğu, tümünden hakim olduğu hakimiyetini sağladığı alanda, zindanda bu eylemin gerçekleştirilmesi tabii ki anlamıdır. Bunun anlamı şudur: Bu eylemin yaratıcıları, öyle bir ideolojik-politik düşünceye sahipler ki, öyle bir inanca sahipler ki, öyle bir moral kuvvete sahipler ki, inançları, umutları, özlemleri ve moral değerleri dışında hiçbir imkana sahip olmadıkları halde, düşmanın en hakim olduğu yerde, düşmanın bu karanlığında büyük bir ışık olabiliyorlar. Yalnız zindanda de-

ha fazla imkanları olan halkta da büyük bir umut, inanç, sempati duygularını geliştirmiştir. 14 Temmuz bu yönüyle de irdelenebilir, değerlendirilebilir bir eylemdir.

14 Temmuz yeni bir tarz, yeni bir devrimci anlayıştır

14 Temmuz, aslında yeni bir tarzın, yeni bir yaklaşımın, yeni bir devrimci anlayışın, ya da Kürt ulusal kurtuluş mücadelesinin yeni bir durumu ortaya koymasındır.

Bu tarz, en zor dönemde bile zaferi görebilme, zafere inanabilme gücünü, hiçbir zorluğun ve sıkıntının bunu engelleyemeyeceğini gösteriyor. İşte bu PKK'liliğin ve önderlik tarzının cezaevinde somutlaşmasıdır. En imkansız koşullarda en ufak bir imkanı bile zafere dönüştürme umudunun ve inancının bulunmasıdır. Bu tabii ki önemlidir. Bunun yaratacağı sonuçlar kesinlikle en üst düzeyde olacaktır.

PKK ve önderlik tarzı, daha 1970'lerin başında Kürt halkının tümünden gömülerek betonlandığı, kendini politik

olarak ifade edemediği, umutsuz olduğu, direnmenin ve kazanmanın tarzı değil, teslimiyetin, işbirlikçiliğin ve reformizmin kendini iyimser bulduğu bir dönemde nasıl ortaya çıktıysa, büyük inançla, kararlılıkla ortaya çıkan bir önderlik tarzı olarak yerini aldıysa, işte 14 Temmuz direnişçiliği de PKK önder-

lik tarzıyla Kürdistan tarihindeki, özellikle 20. yüzyıl tarihindeki en önemli aşamalarından biri olan 1980 cuntası sonrası yürütülen halka saldırı politikasına verilen güçlü bir cevap olarak ortaya çıkmış ve kendisini ispatlamıştır. Bu tarzın tarih sahnesine çıktığını, artık böyle bir tarzın, temponun, üslubun ulusal kurtuluş mücadelesinde yerini aldığını, bu yönüyle de diğer Kürt isyanlarında eksik olan iradenin, inancın, moral yüksekliğinin ve bu düzeyin yeni yaratılan ulusal kurtuluş mücadelesinde olduğunu ortaya koymuştur.

Tabii bu hususu belirtirken, şu nok-

rak da moral değerler düzeyindeki direnci ve kararlılığı gösterebiliriz. Tabii ki moral değerler, bir yerde PKK ideolojisi ve politikasının gücü temelinde ortaya çıkıyor. Bu, PKK'ye inancın da çok güçlü olduğunu, PKK eğer bir yerde yerleşirse, bir yerde biraz mayaya tutarsa veya bir yerde çalışmasını gösterirse artık onu oradan sökmek de mümkün olmayacağını kanıtı oluyor.

Şimdi böyle bir düzeyde ideolojik güçlülük, moral güçlülük, örgütsel güçlülük bulunmaktadır. 14 Temmuz bunun kanıtlanmışlığıdır.

PKK'nin altı-yedi yıllık çalışması

sonucunda hem toplumda, hem bireylerde böyle bir yenilmezliğin bulunduğunu görüyoruz. 14 Temmuz'un böyle bir anlamı da var.

14 Temmuz, ülkeden çıkış ile dönüş arasındaki köprüdür

14 Temmuz, PKK'nin cezaevinde zafer kazanmasıdır. Cezaevinde zafer kazanmanın, dışarıda da zaferin kesin kazanılacağını ortaya koymuştur. Bu yönüyle de 14 Temmuz, dışarıdaki zaferi kazanma inancını artıran bir etken olmuştur. TC karşısında, birakalım zindanda, dışarıda birçok imkanın bulunduğu koşullarda zaferin daha da kesin ve net olacağını göstermiştir. Yani 14 Temmuz, ulusal kurtuluş mücadelesinin artık gerçekten kökleştiğinin, yenilmez bir duruma geldiğinin ifadesi olmuştur.

Yine 14 Temmuz eylemi çok önemli bir dönemde gerçekleşmiştir. Türk devleti siyasal hareketleri bastırmış, halkı susturmuş, örgütleri geri çekilmeye zorlamış, ya da yenmiştir. Böyle bir ortamda halkta bir umutsuzluk, mücadeleden

bir kaçış var. Yine bir mültecileşme var; mültecileşmenin yaygın eğilim olarak gelişmesi var; mültecileşmenin meşrulaştırılması için çalışmalar var. Böyle bir ortamda 14 Temmuz, bu olumsuz eğilime dur diyen, mülteciliği mahkum eden, bırakılmı dışarıyı, içeride bile savaşın mümkün olduğunu herkese kanıtlayan bir eylemdir. Bu yönüyle de PKK içine sokulmak istenen yenilgiye bir darbedir. Özetle 14 Temmuz direnişçiliği, aynı zamanda PKK'nin mültecilik anlayışlarını daha çabuk darbelenmesi ve devrimci atılım için bir moral destek oluyor. Ya da mültecileşme karşı savaşta partimizin, Parti Önderliğimizin verdiği mücadelenin 14 Temmuz direnişçiliğiyle tüm deni zaferle taçlandırılması anlamına geliyor. Bu yönüyle de 14 Temmuz mültecileşme karşı bir mücadeledir. Bu mücadele Parti Önderliğimiz ve parti tarafından yoğun bir şekilde verilmektedir.

14 Temmuz bu mücadeleyle birleştirildiğinde, mültecilik yenilgili bir durumu yaşamıştır. Mültecileşmenin 14 Temmuz'la birlikte tümüyle yenildiğini, tasfiye edildiğini ve mültecilik olsa da artık etkili olamayacağını söylemek mümkündür. 14 Temmuz'un bir diğer önemli anlamı da budur. Bütün örgütlerin mültecilikle tasfiye edildiği, bitirildiği bir ortamda, 14 Temmuz'un böyle bir boyutunun olması, "14 Temmuz nedir" sorusuna verilecek cevapların bir parçası olduğunu gösteriyor.

12 Eylül cuntası 14 Temmuz'da yenilmiştir

14 Temmuz parti direnişçiliğinin yeni bir dönemdeki adıdır da. Ya da 14 Temmuz, 1980'den 1984'e kadar ki dönemin ifadesidir. Bu bakımdan geriye çekiliş ile ülkeye dönüş arasındaki köprüdür. Parti mücadelesinin ve Parti Önderliğinin bu dönemdeki somutlaşan ve hep ortaya çıkan ismidir. Yine partinin ve Parti Önderliği'nin yenilmez iradesinin 14 Temmuz'da kanıtlanmış ifadesidir. TC'nin 12 Eylül zulmüne karşı PKK'nin savaş ilanınıdır. Ya da PKK'nin cunta karşısında savaşı bırakmadığını teslim olmayacağına, her koşulda savaşarak zafer kazanabileceğinin cuntaya gösterilmesidir. Bu yönüyle de aslında cunta şu anda değil, 14 Temmuz'da yenilmiştir.

14 Temmuz'un bir ifadesi de cuntanın yenilmesidir. Cuntanın iflasıdır, cuntanın boşa çıkarılmasıdır. Cunta

“Şahadetler onların şahsında büyük bir coşku, heyecan olarak ortaya çıktı. Şahadete ulaşan her PKK'linin şahadete yaklaştıkça daha da heyecanlandığını, daha bir coşkulu hale geldiğini, direnişin daha da arttığını, o mutlu anın şahadete yaklaştığını söylediğimizi.”

her tarafın güllük güllüştüğünü, hakim olduğunu ve ulusal kurtuluş mücadelesini ezdiğini gösteriyor. Böyle büyük bir güveni yaşadığı bir anda 14 Temmuz darbesini yemese, moral ve ideolojik anlamda kaybetmesi, onun için büyük bir yenilgidir. Ve 14 Temmuz, cuntaya karşı savaşmak isteyen, cuntadan memnun olmayan, rahatsız olan tüm toplum-

sal tabakaları, halk kitlelerini, Kürt ulusunu cuntaya karşı savaşta cesaretlendirdiği ve kendisini de donattığı bir tarih oluyor.

Bu yönüyle 14 Temmuz, halkta gelişebilecek bir umutsuzluğa karşı, cuntaya karşı savaşan, cuntayı boşa çıkaran, iflas ettiren ve halkı yeniden savaş sahnesine çeken, gözünü savaşa diktiren bir dönemin, bir tarihin adı oluyor.

14 Temmuz'un en önemli özelliği ise PKK'nin çalışma tarzı, temposu ve üslubudur. PKK'lilik nedir; nereden nasıl çalışılır; koşullar nasıl değerlendirilir sorularına bir cevap ve önemli bir örnektir. En zor koşullarda bile çalışma tarzını, temposunu ve üslubunu kazanmaya göre ayarlamaktır. 14 Temmuz PKK'nin tarzı, tempo ve üslubudur. Bu anlamda 14 Temmuz en zor koşullarda yarattığı eylemiyle, düşmanı yere serecek tarzıyla, temposuyla, yaklaşımıyla bir örnek teşkil etmiştir. Bu tarz geleceğe güven vermektedir. Bu, örgüte, halka güven veren ve büyük bir güveni ifade eden bir tarzı ortaya koyması itibarıyla değerlendirilmelidir. Yani 14 Temmuz direnişçiliği günlük değil, PKK tarihiyle, geleceğiyle ilgili birçok yaklaşımı ortaya koyan bir eylemliliktir. Düşmanın Kürt halkını tüm deni imha etme politikasına, Kürdü mezarla gömme politikasına, cevaptır.

Düşman itirafçılığı geliştirmeye çalışırken, cezaevlerini yenilgiye ve

“Bizim için kişisel yaşam bitmiştir. Onlarla beraber yaşayan arkadaşlar için bireysel yaşam bitmiştir, bitmelidir. Şu anda yaşam onlarındır. Eğer yaşam onlarınsa, yaşam onlara aitse, bu yaşama layık olmak gerekiyor.”

bozguna uğratmak isterken, böyle bir yok etme hamlesini başarmayı hedeflerken, 14 Temmuz buna yönelik bir karşı hamledir. Düşmanın hamlesine hamleyle karşılık verme tutumudur. Bu, PKK tarzının bir biçimi oluyor. Eğer düşman hamlesinin ciddiyeti kavranmasaydı, PKK'yi yok etme, mezara gömme, herkesi teslim alma, ihanete sürüklenme hamlesinin boyutu, gelecekteki sonuçları, ulusal kurtuluş mücadelesine vereceği zararlar anlaşılmasaydı, böylesine yoğun bir siyasal değerlendirmeye erişilmeseydi, 14 Temmuz direnişinin önderleri bunu görmeseydi, böyle bir eylem gerçekleşmezdi. Bu yönüyle de düşmanı takip etmenin, düşmanı kavramanın, düşman hamlelerini izlemenin ve buna cevap vermenin adı oluyor 14 Temmuz.

Demek ki bu, düşmanın gerisinde kalmama, düşmanın tüm hamlelerini boşa çıkarma biçimindeki PKK tarzının, önderlik tarzının; yine önderliğin düşmanı tanıma ve tarzını ona göre ayarlama politikasının 14 Temmuz'da gerçekleşmesi oluyor. Bu oldukça önemlidir; öğreticidir ve aynı zamanda güven vericidir. Düşmanın yok etme hamlesine yönelik karşı bir hamle geliştirmek, tutsaklara büyük güven vermiş, onları partiye bağlamış ve direnişe çağrı olmuştur. Bir nevi direnişleri geliştirmenin tarzı, düşmanın hamlelerine cevap veren, bunları boşa çıkaran tarzı olmuştur.

14 Temmuz'un cezaevinde böyle bir etkisi oldu. Dışarıda ise düşmanın halka yönelik imha ve mezara gömme hamlesine güçlü bir cevap oldu.

Tabii bu direnmenin bir boyutu daha var; onu da vurgulamak gerekir: İnsanlık dışı saldırıya karşı, şovenist saldırıya karşı, her türlü ulusal-kültürel saldırıya karşı PKK çıkışında oluşan insani değerlere, ahlal-

ki değerlere yönelik saldırılara karşı dur demenin adı oluyor. Çünkü Türk sömürgeciliği de bu değerlere saldırının adidir.

14 Temmuz tüm ezilen halkların öfkesidir

14 Temmuz direnişçiliğinin bir de evrensel adı vardır. Türk egemenliğini, Türk şovenizmini en güçlü bir biçimde tanıma vardır. Türk egemenleri yalnız Kürtlerin değil Çerkezlerin, Lazların, Ermeni'nin, Rum'un da düşmanıdır. Bugüne kadar bu halklara hep bu yöntemlerle yönelmiştir. Bugün de aynı politikayı olduğu gibi uyguluyor. Bütün halklara karşı geliştirilen ezme politikası şimdi Kürtlere karşı geliştiriliyor. Ya da cezaevindeki tutsaklara böyle bir politika uygulanıyor. İşte 14 Temmuz, bütün halklara, toplumlara ve tutsaklara yönelik başvuru politikaya karşı bir öfkenin adı oluyor. Türk egemen sınıflarının gericiliğinin bilince çıkarılması ve buna karşı direnişin sergilenmesi oluyor. Rum'un, Ermeni'nin, Çerkez'in bastırılmasına, katledilmesine karşı Türk şovenizminin gerici özünü kavrama ve buna karşı büyük bir direniş oluyor. İnsanlığı temsil etme oluyor. İnsanlığın ve insanlık kültürünün yenilmediğini, Türk egemenlerinin şovenizmine rağmen, eninde sonunda insanlığın kültürel değerleri-

nin, insanlığın direniş değerlerinin kazanacağına ispatı oluyor.

Bu yönüyle de 14 Temmuz, sadece PKK'lilerin değil ya da birkaç kişinin direnişi değil, insanlığı kendi şahsında temsil eden, insanlığın en önemli değerlerini kendisinde var eden PKK ve önderlerinin insanlığı savunmayı, insanlık değerlerini her saldırıdan korumayı ifade ediyor. Yani insanlık dışı güçler, ne kadar barbarlık uygularlarsa uygulansınlar, ne kadar araçları ellerinde bulundurlarsa bulundursunlar, bunun kendilerine kazandırmayacağını, eninde sonunda kazananın insanlık kültürü, insanlık değerleri olduğunu 14 Temmuz adımı ortaya koymuştur. Bu anlamda bütün halkların öfkesini dile getirmiştir.

14 Temmuz enternasyonalizmin en güçlü örneğidir

14 Temmuz'un bununla bağlantılı olan enternasyonalist özelliği de vardır. Kemal PİR yoldaşın bu eylemin manevi komutanı olması, komutanlığın bu arkadaş şahsında somutlaşması ve direnişçilerin kendilerini bu arkadaş etrafında birleştirmeleri, aynı zamanda bu direnişin temel özelliklerinden olan enternasyonalist özü de ortaya koymaktadır. Burada sadece Kürt halkına karşı değil, her türlü demokratik gelişmeye karşı olan Türk devletine yönelik bir direniş vardır. Kemal PİR yoldaşın ulusal özelliği ölçüldüğünde, bu yönlü enternasyonalist özelliği taşıması, Kürt halkının geçmişe dayanan zengin bir halk olması ve buna sahip lenmesi anlamına geliyor. Kemal PİR yoldaşın burada Kürt halkının özgürlük mücadelesini verirken, ay-

nı zamanda Kürt halkının bin yıllardır oluşturduğu kültürün güzelliğine, derinliğine sahiplenmenin ve böylece halkı savunmanın insanlık borcu olduğu, halkın teslim alınıp yok edilmesine karşı çıkmanın insanlık değerlerini sahiplenmek olduğu bilinciyle hareket etmiştir.

Dolayısıyla PKK'nin enternasyonalist özelliği 14 Temmuz'da somutlaşmıştır. Bu çok önemli bir özelliktir. PKK'nin Kürt milliyetçisi, ya da halklardan kopuk bir hareket olmadığı daha o dönemde kesinleşmiş oldu. Bu yönüyle Kemal PİR yoldaşın şahadeti, Kürt halkına, devrimcilere, demokratlara hangi ulusa ait olursa olsun saygının-sevginin oluşmasında büyük bir hizmet sundu. Bu, aynı zamanda enternasyonalist gerekliliğinin somut kanıtıdır. Bunun bir eylemden geleceğe kadar kendini ifade etmesidir. Bu bakımdan Kürt halkının 14 Temmuz'dan edindiği bilinçle PKK'nin enternasyonalist özelliğini daha iyi kavraması ve böyle bir halk olarak insani bir topluluk olarak yerini alması söz konusudur.

Ulusal kurtuluş mücadelesinin böyle bir özelliğinin olduğu ve bunun sadece bir öncüde somutlaşması değil, 14 Temmuz'la birlikte, bütün bir halk yayılmasıdır.

14 Temmuz'un başka tarihi özellikleri ve etkileri de var. Cunta, "işte PKK kaçtı, gitti; sizi sahiplenmiyor" diyordu. Böyle bir hava vermekle böyle bir sonuç yaratmak istiyordu. 14 Temmuz'un çıkışı yapması, PKK'nin cezaevinde direnmesi, cunta politikasını tüm deni boşa çıkardı. Bu, PKK'nin her yö-

nüyle halka sahip çıkacağını kanıtı oldu. 14 Temmuz direnişi, halkın PKK'ye umut beslemesini sağladı. 14 Temmuz'la birlikte PKK ile halk daha da yakınlaştı.

Bu yönüyle de 14 Temmuz, mücadelemizin Kürdistan'a yayılmasında ve halkla bütünleşmesinde de önemli rol oynadığını; bu temelde mücadelemizi siyasal anlamda tüm ulusa yayıldığını da belirtmek gerekir. Tabii sadece Kürdistan'da değil, tüm dünyada önemli bir etki yarattı. Ölüm orucundaki arkadaşların şahadeti, bütün Kürt yurtseverlerine zindanı mezar etmek isteyen faşizme karşı öfke, kin duyan tüm yurtseverleri bu eylemde bütünleşmeye, bu eylemi sahiplenmeye, önemini ve değerini anlamaya götürünce, PKK önderliğindeki mücadelenin etkili bir adım atmasında rol oynadı. Yani halkın PKK'ye güveninin artmasını ve böyle bir PKK-halk kopmazlığının daha o dönemde ortaya çıkmasının ifadesidir.

14 Temmuz Parti Önderliği'nin ispatıdır

14 Temmuz direnişçiliği denince, inanç akla geliyor: **Hayri DURMUŞ** yoldaşın "**Mezarıma borçlu yazın**", **Kemal PİR** yoldaşın da "**biz nasıl daha fazla ses yaparız; dışarıda bu savaşı sürer, bu önderlik bu savaşı sürdürür, buna inanıyoruz**" demesi, partiye, Parti Önderliği'ne büyük inançlarını ortaya koymaktadır. Onları o koşullarda zaferle andırarak, dışarıdaki önderliğine bu işi sonuna kadar götürmeye beslenen güvendir. Kendilerinin yaşamının son bulması, mücadelesinin son bulması demek değil, aksine mücadelenin daha da gelişmesini düşündüklerinden dolayı, böyle bir eylemi kararlılıkla gerçek-

leştirilmişlerdir. Öte yandan bu arkadaşlar Parti Önderliği'yle birlikte yola çıkan ve bu mücadeleye ilk katılanlardır. Bu yönüyle Parti Önderliği'yle birlikte halka söz ve-

“Bu direniş Parti Önderliği'nin ispatıdır. Kemal PİR'in direnişi budur. Onlar esas olarak parti direnişçiliğini ve Parti Önderliği'nin yenilmez olduğunu göstermek için, bunu ispatlamak için direndiler.”

ren arkadaşlardır. İşte burada, bu arkadaşlar en zor koşullarda halka verdikleri sözü; partiye, Parti Önderliği'ne verdikleri sözü yerine getiriyorlar. Yoldaşlık bağının ne olduğunu göstererek büyük yoldaşlık bağını, yoldaşıyla verilen sözü gerçekleştirdiler. Düşmanın teslimiyeti ve yenilgiyi dayatmasına, yoldaşlık gereği, verilen sözün gereği olarak, kendi yaşamlarını vererek, yoldaşlara ve halka verdikleri sözün gücünü gösterdiler. Boşuna direnemediğini ortaya koydular.

Bu yönüyle PKK, güçlü yoldaşlık ilişkilerinin en somut ifadesidir. Bunun en zor koşullarda gerçekleştirilmesidir. Yine halka verilen sözlerden dönülmeyeceğini, bu sözlerin unutulmayacağını ortaya koydular. Kesinlikle ihanet-teslimiyet dayatmasına karşı halka verilen, önderliğe verilen söz temelinde düşmanın üzerine yürüdüler ve zafer kazandılar. Dolayısıyla bu önderlerin şahadeti, düşmanın üzerine yürümenin ve zafer kazanmanın adı oluyor.

Cezaevinde bir çarpıntı vardı. Bu eylemle birlikte cezaevinde bu çarpıntı yenildi. PKK ideolojisine, bu birliktelikle tüm güçlerin inancı başladı, inançları gelişti. Şu da eklenebilir: Bu direniş Parti Önderliği'nin ispatıdır. Kemal PİR'in direnişi budur. Onlar esas olarak parti direnişçiliğini ve Parti Önderliği'nin yenilmez olduğunu göstermek için, bunu ispatlamak için direndiler. Yani bu direniş önderliğinin ispatlanmış kanıtıdır; direnişin ifadesi böyledir. Eylemciler yukarıda belirtildiği gibi (Kemal PİR yoldaş başta olmak üzere), önderliğin bu işi sonuna kadar götüreceğine inanıyorlardı. Kendi şahadetlerinin önderlik tarafından doğru ve yerinde değerlendirileceğini biliyorlardı. Yine PKK'nin şahadetlere bağlılık hareketi olduğunu biliyorlardı. Bu yönüyle onlar şahadete giderken, en ufak bir ikeriklik göstermediler. Aksine Parti Önderliği'ne, partiye, halka bağlı olmanın ispatlanmasının coşkusunu, heyecanını yaşadılar. Nitekim şahadetleri yaklaşırken heyecanlanıp, coşkuları arttı. Çünkü önderliği, PKK'nin yoldaşlık bağını kanıtıyorlardı. Halka verdikleri sözün gereklerini yerine getiriyorlardı. Bu yönüyle şahadetler onların şahsında büyük bir coşku, heyecan olarak ortaya çıktı. Şahadete ulaşan her PKK'linin şahadete yaklaştıkça daha da heyecanlandığını, daha bir coşkulu hale geldiğini, direnişin daha da arttığını, o mutlu anın şahadete yaklaştığını an olduğunu söyleyebiliriz. Biz bunları Kemal PİR'lerin, Hayri DURMUŞ'ların şahsında gördük. 14 Temmuz şahadetine böyle bir anlam verilmiştir.

“Hayri arkadaş; olgunluğun, tutarlılığın, soğukkanlılığın ifadesidir. Bu önderlik tarzı olarak, hem de öncülük yapma anlamında herkese güven veren bir kişiliktir.”

14 Temmuz

Kürt ulusunun direniş potansiyelinin açığa çıkarılmasıdır

14 Temmuz ve şahadetlerinin diğer bir ifadesi de, Kürt halkının bitirilemediğinin, bitirilemeyeceğinin kantıdır. 14 Temmuz, Kürt halkındaki direniş imkanlarının, potansiyelinin, varlığının ortaya konulmasıdır. En zor koşullarda, en imkansız ortamlarda, düşmanın bütün imha hareketlerine ve baskılarına rağmen, Kürt insanının direniş geçmesidir. Varlık sözlerinin güçlü olduğunu, direniş sözlerinin güçlü olduğunu, bu direniş en anlamlı biçimde ortaya koymuştur. Eğer bu baskı ve zulme karşı böyle bir direniş olmasaydı, belki şu söyleyebiliriz: Kürdün direniş potansiyeli, canlılık belirtilememiş. 14 Temmuz Kürdün canlılık belirtisinin güçlü olduğunu, bütün baskılara, zulme, yüzyıllardır uygulanan bütün bitirme hareketlerine rağmen, gelinen noktada ulusal olarak varlığını devam ettirmenin ifadesi oldu. 14 Temmuz, bu yönüyle direniş potansiyelinin çok güçlü ve sesli olduğunu ortaya koyması yanında, Kürdün baskı karşısındaki gücünü ispatlaması anlamına geliyor. Yine bu yönüyle de bir moral-değer oldu. Kürt insanı, Kürt halkı ve ulusal kurtuluş güçleri için, bunun kanıtlanması bir umut kaynağı, bir moral kaynağı, geleceğe güven-inanç kaynağı oldu. Bu anlamıyla da 14 Temmuz'un tarihsel ve geleceğe teslim ettiği değerleri görmek gerekir.

14 Temmuz, Kürt halkının canlılık belirtisini, canlı hücrelerini, direniş potansiyelinin güçlü olduğunu ortaya koyduğu gibi, bu canlılık belirtilemi ve direniş potansiyelinin de PKK olduğunun kanıtıdır. Bu yönüyle de PKK, Kürdün canlı yanının, güven yanının, kazanan yanının düşmana karşı saldırdığına ifadesi olarak tarih sahnesine çıktı. 14 Temmuz bu ortaya koydu. Dolayısıyla 14 Temmuz, savaşan taraflardan birinin TC, birinin de PKK olduğunu ispatladı. Asıl savaşan tarafların, savaşma gücü ve kapasitesi olanların bunlar olduğunu, diğer güçlerin ise ortada kalarak, bu savaşı yürütecek güçte, canlılıkta, potansiyelde olmadığının ortaya konulması, onun gösterilmesi oldu. Zaten Diyarbakır'da Kürt halkından, bütün tabakalardan insanlar olduğu gibi, her örgütten insanlar da vardı. 14 Temmuz, böyle bir ortamda gerçekleşirken, Kürt halkının, Kürt ulusunun dinamik, canlı gücü yaşanan gücünü

de ifade etmektedir. 14 Temmuz'un, PKK'yi Kürt halkının canlı gücü ve dinamik gücü olduğunu ortaya koymasına da tabii ki diğer bir tarihsel gelişimdir. Yani 14 Temmuz'un diğer bir anlamı da budur.

14 Temmuz'un mücadelemizde, 1980-84 arasında bir köprü olduğunu belirtmiştik. Aynı zamanda bu dönemdeki kadrolarımızın savaşa hazırlanmasında, moral düzeyinin yükseltilmesinde, 14 Temmuz'un önemli bir etkisi olmuştur. Parti Önderliği'nin çabalarına yoldaşça bir katkı ve destek olmuştur. 14 Temmuz direnişi, önderliğin cezaevlerini desteklemede harcadığı çabalarına böyle karşılık verilmesidir. Yine önderliğin kadroların kazanılmasına, savaşa girmesine, büyük bir yoldaşlık ve direnişine cevap verilmesidir. Zaten 14 Temmuz'un diğer bir anlamı da kadroya çağrıdır. 14 Temmuz'daki çağrı içeriye giren ve direnişe geçenlere çağrıdır. Bunu böyle görmek gerekiyor.

14 Temmuz kendini tarihe taşıyan eylemdir

14 Temmuz, kafalardaki netsizliği gidermede, önderliğin ülkeye girişi hızlandırmasında, kadroları eğitmesinde bir etkidir. 14 Tem-

“Kemal PİR'in bu dağlarda bu mücadeleye çok şeyler verebileceğini, sürükleyici olabileceğini, hem de bu dönemin tarzına, temposuna, üslubuna tam da uygun bir yoldaş olduğunu söylemek gerekiyor. Bu dönemler Kemal PİR'lerin dönemidir. Kemal PİR'lerin devrimciliğinin en büyük sonuçlar alabileceği dönemlerdir.”

muz önderlik çabalarına, ülkeye girişle direnişle verilen bir cevaptır. Aynı yerlerde, aynı koşullarda, uzak yerlerde de olsa, yine birbirini o an görme-seler bile, ilişkileri olmasa da, aynı ideolojik yaklaşımın, önderlik tarzının, PKK anlayışının iki farklı alanda buluşmasıdır. Bu yönüyle de, PKK'liliğin, PKK'nin bu olduğunun, yani önderlik çalışmalarını ile cezaevindeki 14 Temmuz direnişçiliği olduğunun, bunun dışındaki her yaklaşımın cezaevinde teslimiyetin, boyun eğmenin, dışarıda ise kaçkınılığın PKK dışılık olduğunun ispatıdır. Tabii ki, 14 Temmuz'un bu çağrısı, direnişin çağrısı kadar da yansımalarını bulmuştur. Böylece 14 Temmuz, kadroların ülkeye giriş çağrılarınıyla bütünleşmiştir. 14 Temmuz burada bir dirilişle, ulusal kurtuluş mücadelesinde ortaya çıkan kadrosal çabalarla bütünleşen, güç haline gelen bir direniştir.

Cezaevinde olgun bir direniş süreci, buna karşı düşmanın vahşi baskı ve zulüm süreci vardır. Ya da bu ikisi iç içe ortaya çıkmıştır. Yani teslimiyet-ihanet karşılıklı ortaya çıkmıştır. 12 Eylül düzeninden etkilenen, rehabilite olan, düşüncesi saptırılan birçok unsurun ortaya çıkması bu süreçte gerçekleşmiştir. Yine birçok siyasi grubun, ideolojinin şu veya bu şekilde durumlarının arkasındaki gerçekliği de bu anlamıyla görebiliyoruz. Tabii ki şu nu vurgulamamız gerekir ki, buna karşı yoğun bir direniş vardır. Orada Diyarbakır Cezaevi'ni ifade eden bunlardır: 14 Temmuz direnişçiliği ve TC'nin baskısı, zulmüdür. Diğerleri, teslimiyet-ihanet ve rehabilitasyondur; bunlar temel ve belirleyici unsurlar değildir. Bu yö-

nüyle Diyarbakır denilince 14 Temmuz direnişçiliği ve düşman vahşeti anlaşılmalıdır. Diğer hususlar ise; teslimiyet-ihanet, kaçkınılık-mültecilik, kendini kaybetme-bitirme, yozlaşma-cürümedir. Dolayısıyla savaşa dayanmayan, iradeye dayanmayan güçlerin, kişiliklerin ortaya çıkması biçiminde bunlar akla gelecektir, 14 Temmuz akla gelecektir.

Nitekim tarihsel açıdan da bakıldığında durum budur, ulusal kurtuluş mücadelesinde belirleyici olan yan da budur. Bu direnişçilik yanı, PKK'yi güçlendirmiş, geliştirmiş, PKK'nin önderlik ettiği ulusal kurtuluş mücadelesinde rol oynamıştır. Yenilgiye uğrayan ise, bu direniş karşısında olan kişilerdir. Yani bu konuda böyle bir belirleme yapmak, 14 Temmuz direnişçiliğini böyle tarihsel bir konum ve seviyede değerlendirmek gerekiyor. Diyarbakır Cezaevi'nin 14 Temmuz direnişçiliğiyle somutlaşması, anlamında böyle bir ulusal kurtuluşçuluk, özgürlükçülük, bağımsızlıkçılık biçiminde kendini tarihe yazması; Diyarbakır Cezaevi'nin ve direnişçiliğinin kendini böyle tarihe taşıması söz konusudur.

14 Temmuz'un yaratıcılarından, onun şahadetlerinden ve kişiliklerinden de söz etmek gerekir. Onların kısaca özelliklerini belirtmek, 14 Temmuz'un diğer bir anlamını ifade eder. 14 Temmuz'u yaratan kişiliklerin mücadeleye nasıl baktığını, 14 Temmuz direnişinde şehit olan yoldaşlarımızın özelliklerinin daha sonra

direnişte nasıl somutlaştığını daha iyi anlayabiliriz.

Hayri; kararlarına inanılan ve fikirlerine değer verilen bir kişiliktir

Hayri arkadaşta farklı özellikleri bulmak ve onu daha farklı özellikleriyle açmak gerekir. Hayri arkadaş; olgunluğun, tutarlılığın, soğukkanlılığın ifadesidir. Bu önderlik tarzı olarak, hem de öncülük yapma anlamında herkese güven veren bir kişiliktir. Böyle bir özelliği vardır; çok sağıkkanlı ve dikkatlidir. Karar verirken çevresine güven veren, kararlarına inanılan ve fikirlerine değer verilen; her zaman ne dediği merak edilen; çeşitli konularda değerlendirmeleri, söyledikleri öğretilmek istenen bir arkadaşta. Hayri'nin de bu özelliğini burada hatırlatabiliriz. Tepkisini hiçbir zaman dışa vurmazdı, içinde kalırdı. Diyelim ki, Kemal PİR arkadaş çöşkusuyla, heyecanıyla duygularını hissettirirken, Hayri yoldaş ise tepkilerini, acılarını içe atar, bu yönüyle biraz derinden giden bir özelliğe sahipti. Ancak gerektiğinde kinini ve öfkesini de dışarıya vuran bir arkadaşta.

Yine Hayri DURMUŞ yoldaşın o soğukkanlılığıyla, o dengeli tutumuyla, toparlayıcılığıyla, düşüncesiyle, gönül vericiliğiyle yapımızı-yoldaşlarımızı savaşa sürmesinde, bütün imkanların değerlendirilmesinde, parti ideolojisinin, politikasının savaşa etkin biçimde sürülmesinde kendisi büyük bir önderlik gücü, büyük bir güven kaynağı, büyük bir çekim merkezi olacaktır. İşte,

anılar derken, arkadaşların anılarından bir şeyler söylemek isterken, bunlar akla geliyor. Bunları akla getirirken onların anılarını yaşatmak, onların anılarına bağlı kalmak mümkün değil. Onların anılarına bağlı kalmak onların yaşamıyla, eylemiyle ortaya çıkardıkları talimatları, kişilik özelliklerini hemen hatırlamak mümkündür.

Kemal; önderliğin güçlü bir izleyicisiydi

14 Temmuz'un büyük komutanı Kemal PİR'dir. Bu büyük komutan, her zaman bir komutan gibi, davranmasını bilmmiştir. Bir komutanda bulunması gereken saygının en yüksek gücünün bu arkadaşta ifadesini bulduğunu söyleyebiliriz. Bir muharebede gereken sorumluluğu, yoldaşlık duygularını, düşüncelerini taşıyan bir özelliktedir. Böyle bir özelliği vardı Kemal PİR yoldaşın. En önemli özelliği kararlılığının, devrimci coşkununun ifadesidir. Hiçbir koşulda PKK ideolojisine, politikasına inancını yitirmeyen, sarsılmayan, her koşulda düşüncesini savunabilen, özgür düşünmeyi kendisi için önemli bir özellik haline getiren bir kişilik yapılanmasıdır. Bu yönüyle bugün coşkunun, heyecanın, cesaretin, saldırı ruhunun Kemal PİR'de olduğunu, Kemal PİR'in bu özelliklerinin mücadelesine taşıdığı çok iyi biliyoruz. Yalnız cezaevinde değil, bütün arkadaşların bildiği ya da

o yerinde duramazlığını hissediyoruz. İşte o yerinde duramazlığı, temposunun yüksekliği ve sürekli her yeni şeyi arama isteği, yaklaşımı tabii ki bugün dağlarda kendisini buluşturmalarıydı. Yani anılar derken, Kemal PİR'in bu dağlarda bu mücadeleye çok şeyler verebileceğini, sürükleyici olabileceğini, hem de bu dönemin tarzına, temposuna, üslubuna tam da uygun bir yoldaş olduğunu söylemek gerekiyor. Bu dönemler Kemal PİR'lerin dönemidir. Kemal PİR'lerin devrimciliğinin en büyük sonuçlar alabileceği dönemlerdir.

Akif; PKK militanlığının ve fedakarlığının sembolüydü

Öte yandan Akif YILMAZ arkadaş var. Bu arkadaş da PKK'de militanlığın, PKK'ye hizmet etmekten başka bir şey düşünmemenin, sadakatliğin, bağlılığın bir ifadesi oluyor. Bunu da böyle belirtilebilir. Akif YILMAZ, cezaevi ortamında mütevazı özellikleri kendisinden eksiltmeyen, mücadelesini kararlı bir biçimde sürdüren, mücadeleye böyle destek veren bir yapıya sahipti. Karar verirken de, şahadete giderken de, bu mütevaziliğini elden düşürmedi. Hiçbir zaman en ufak bir ikircikliğe kapılmadan büyük fedakarlık, bağlılık özellikleri olan çok duyarlı bir arkadaşta. Bu yönüyle de mücadelemize anlam kattığını söyleyebiliriz. Akif arkadaşın bir özelliğini daha hatırlatmak gerekir: Mazlum arkadaşı kaçırma eyleminin başarısızlıkla sonuçlanmasında kendi payı çok önemli olmasa da, bu kaçışın başarısızlığı, daha sonra Mazlum arkadaşın şahadetini bu arkadaş çok derinden etkilemiştir. Kendisini sürekli sorumlu tutmuştur. Bu olayı yoldaşına bağlılığın, partiye bağlılığın bir ifadesi olarak sürekli yaşattır. Yani yoldaşlara karşı sorumluluk duymak, önemli bir özelliğinin ifadesidir.

Yine anıları dikkate alındığında, bir Akif YILMAZ'ı bütün savaşçılarımız, kadrolarımız örnek almalıdır. O mütevaziliğini, fedakarlığını, halkına, ülkesine karşı sözünü, partiye bağlılığını yerine getirmek için bir şeyler beklemekten, sadece gözünü zafere diken, savaşa diken, partinin talimatlarını uygulamaya ve parti ideolojisi, politikası doğrultusunda hareket etmeye çalışan bir kişiliği görüyoruz. Böylesi bir kişilik, aslında zaferi kazanan kişiliğin ifadesidir. Fedakarlığın, cesaretin, mütevazili-

“Kemal PİR'in iyi bir önderlik izleyicisi olduğunu belirtmek gerekiyor. Önderliğin sonuna kadar yolunda kalan yaşam ve pratiğini anmak gerekiyor. Tabii, baştan sonuna kadar önderliğe bağlılık budur.”

ğın, parti yaşamının, kişiliğinin, üslubunun, tarzının oturmasında etkili olabilen bir kişilik. Bu yönüyle şimdiki arkadaşların bu mütevazilikten hareket etmeleri, kendilerini düşünüp bireysel yaklaşım yerine Akif YILMAZ'ın militan yaklaşımını, PKK'lilik yaklaşımını kendilerine örnek almaları gerekir. Bu zaferin garantisi, büyümenin, partiyle bütünleşmenin, partinin istediği militan olmanın tarzı oluyor. Onların anısına bağlılık derken, Akif'in bu özelliklerini de hatırlamak gerekir.

Ali; fırtına gibiydi

Ali ÇİÇEK arkadaş için de bazı şeyler söylemek mümkündür. Eğer Ali ÇİÇEK şimdi yaşamış olsaydı, fırtına takımların, fırtına komutanı olabilir.

Anılara bağlılık derken, Ali ÇİÇEK tabii ki, unutulmayacaktır. Ali ÇİÇEK'i şöyle ifade edebiliriz: Bugün fırtına takımların fırtına savaçısı, Ali ÇİÇEK gibi olmalıydı; ya da Ali ÇİÇEK bugün yaşasaydı, fırtına takımların fırtına savaçısı olarak rolünü oynayacaktı. Ve sadece bireysel olarak değil, fırtına savaçılığını bütün yoldaşlara taşıracaktı. Bütün yoldaşlara ve Kürt gençlerine örnek olarak fırtına takımların etkili olmasında bulunduğu takımın zaferden zafere koşmasına, başarıdan başarıya koşmasına hizmet edecek bir özelliği vardı. Bunların anısına bağlılık derken, onların anısını bugün yaşatmak isterken, tabii Kürt gençlerinin, arkadaşlarımızın, Ali ÇİÇEK'in fırtına kişilik özelliklerini, bu heyecanı, bu coşkulu kişiliği görmeleri ve birliklerinde bu kişiliği yaşatmaları gerekiyor. Onlara borcumuz, bu kişiliği yaşatmaktır. Bu coşkuyu, heyecanı, düşmana karşı öfkeyi, isyanı fırtına birliklerimizin eylemlerinde bu öfke ve isyan selini ortaya koyabilirsek işte o

“Akif'in kişiliği, aslında zaferi kazanan kişiliğin ifadesidir. Fedakarlığın, cesaretin, mütevaziliğin, parti yaşamının, kişiliğinin, üslubunun, tarzının oturmasında etkili olabilen bir kişiliktir. Bu yönüyle şimdiki arkadaşların bu mütevazilikten hareket etmeleri, kendilerini düşünüp bireysel yaklaşım yerine Akif YILMAZ'ın militan yaklaşımını, PKK'lilik yaklaşımını kendilerine örnek almaları gerekir”

zaman, 14 Temmuz anlamlı hale gelir. Ve bizlerin anılara bağlılığa gerçekten bir değer verdiğimiz söylenebilir.

14 Temmuz'u yaşamış olmayı sözcükler ifade edemez

14 Temmuz'u yaşamış olmayı sözcüklerle ifade etmek yetmez. Bugün sıcak savaş ortamında 14 Temmuz anılarını görüyoruz. Hissetmek mümkündür. 14 Temmuz tabii ki anlamlıdır. 14 Temmuz denince içinde yaşananlar için şu akla geliyor: Sorum-

luluk düzeyinin yükselmesi, artması, tüm şehit arkadaşların bıraktığı bayrağın taşınması ve onların yapacaklarını bizlerin omuzunda, bizlerin önüne görev olarak konulması biçiminde bir duygudur; böyle bir anlam ifade ediyor. İlk başta bunu belirtmek mümkündür. Böyle olunca 14 Temmuz'a bağlılık, onların yapacağı bütün işlerin önümüze konulması, sorumluluk duygusunun artması, yükselmesidir. Onlara bir bağlılıktan öteye, onların umutlarını, özlemlerini gerçekleştirmek gerekir. Ancak buna hizmet edildiği ve ona uygun

“Kemal PİR'i, Hayri DURMUŞ'u bu sahalarda görmemek, yeri doldurulamaz bir boşluktur. Bu eksiklik hissediliyor. Onlar olsaydı bu işlerin daha iyi sonuç alabileceğini insan daha iyi hissediyor.”

davranıldığı takdirde bir bağlılıktan söz edilebilir. İçinde yaşanılca da ve bunun belli bir yönü olsa da, bu tek başına 14 Temmuz'un sorumluluğu, ağırlığı karşısında pek anlam ifade etmiyor. Özellikle onların şahadeti, onların anısı ancak bir talimat olabilir. Yan yana yaşandığında bir talimat şeklinde görülebilir, görülmemelidir de. Zaten hissedilen de bu. Şahadete giderken konuşulan sözler de bu. Onlar şehit düşerken, şuna inanıyorlardı: Bizler için söz konusu olmasa da, yoldaşların, partinin, Parti Önderliği'nin bu davayı yürüteceklerini, kendi özlemlerini ve umutlarını gerçekleştireceklerini bildikleri için şahadete gitmişlerdir. Tabii etkisi söz konusu olunca, bizler için de, şehit düşerken yakınında olan arkadaşlar için de daha etkilidir. Anılarına bağlılıktan bunu anlıyoruz; anlamaya çalışıyoruz.

Onlar büyük bir coşkuyla, heyecanla, umutla, özlemlerle şehit düşüldüler. Şehit düşerken umutları, özlemleri, heyecanları, tutkuları azalmadı, daha da arttı. O kadar büyük umudu, özlemi, inancı şahadetlerine şahit olan arkadaşların taşımamaları mümkün değil. Taşımadıkları takdirde, onların yanında yaşayan arkadaşların kişilik olarak, insanlığın, yoldaşlığın görevi olarak zayıflaması anlamına gelir. Bu, değerlere karşı zayıf bir yaklaşım anlamına gelir. Tabii bu da kabul edilmez; kabul etmemek gerekiyor. Bunu anlıyorum.

14 Temmuz şehitleri büyük yaşayanlardır

Cezaevinden çıkan ve orada kalan arkadaşlar için de şunu söyleyebiliriz. Hepsinin görevi, en büyük so-

ların özlemlerine, umutlarına cevap vermeleri gerekir. Aksi takdirde cezaevinde kalanların da, çıkanların da bu anıları yerine getirmemeleri kendilerine saygılarını yitirmeleri demektir. Bunu da özellikle belirtmek gerekir. Bu arkadaşların anısı derken, onlarla beraber o eylem içinde yaşayanların, anılarına en iyi ve en doğru karşılık vermesidir.

Diğer bir husus olarak şunu belirtilebilir. Bizim için kişisel yaşam bitmiştir. Onlarla beraber yaşayan arkadaşlar için bireysel yaşam bitmiştir,

manın gereği de, anılara bağlılığın gereği de budur.

Hayri ve Kemal'i bu imkanlarda görmemek yeri doldurulamaz bir boşluktur

Böyle bir günde bu konuda böyle bir vefa borcunu, böyle bir sadakati belirtmek herhalde anlamlı olacaktır. Şunu da belirtebiliriz ki, bu özgür or-

tama, özgür imkanlara, büyük savaş geliştirme imkanlarına en fazla layık olan bu arkadaşlardır. Eğer bu imkanlar o arkadaşların elinde olsaydı, her şey çok daha pratikleşirdi ve sonuç alırdı. Arkadaşları bu imkanda görmek; Kemal PİR'i, Hayri DURMUŞ'u bu sahalarda görmemek, yeri doldurulamaz bir boşluktur. Bu eksiklik hissediliyor. Onlar olsaydı bu işlerin daha iyi sonuç alabileceğini insan daha iyi hissediyor. Böyle hissedince de, aradaki farkı görüyoruz. Çalışma konusundaki farkı görüyoruz. Onların anısı daha çok çalışmamız gerektiğini, daha yüksek tempoya ulaşmak için daha çok gayret etmemiz gerektiğini bize gösteriyor. Sürekli hatırlatıyor. Bu yönüyle de her zaman süreyleyici bir anı olarak yanımızda bulunuyor.

Tabii, bu anılara bağlılık her şeyden önce, onların bağlı olduğu değerlere bağlı olmamız anlamına gelir. Böyle olunca da Parti Önderliği'ne bağlılık ilk akla gelen bağlılık olgusu oluyor. Bu yönüyle de Parti Önderliği'nin tarzına, üslubuna çalışma temposuna ayak uydurmanın ne olduğunun ve bunun tam sağlayamamanın duygusu yaşandığında ve hissedildiğinde, bu şahadetlerin tarzına, temposuna ve üslubuna bakarak aradaki mesafeyi daha iyi görmek mümkündür. Bu yönüyle de onlara bağlılığın gereği olarak, tarzlarını önderlik tarzına çıkarmak gerekmektedir.

Böyle bir günde onların yakınında kalanların ve anılarına bağlı kalmak isteyenlerin duygusu böyle olmalıdır diye düşünüyorum. Tabii ki bütün arkadaşların bildiği gibi, bunu da herkesin ilke edinmesi, hem cezaevinde

“Ali ÇİÇEK bugün yaşasaydı, fırtına takımların fırtına savaçısı olarak rolünü oynayacaktı. Ve sadece bireysel olarak değil, fırtına savaçılığını bütün yoldaşlara taşıracaktı. Bütün yoldaşlara ve Kürt gençlerine örnek olarak fırtına takımların etkili olmasında bulunduğu takımın, zaferden zafere koşmasına, başarıdan başarıya koşmasına hizmet edecek bir özelliği vardı.”

yaşayanların, hem de tüm yoldaşların ilke edinmesi gerektiğini söyleyebiliriz. M. Hayri DURMUŞ şehit düşmeden önce, **“Mezarıma borçlu yazın”** demiştir. Bu yönüyle hiçbir arkadaş bunu-şunu beklememeli; aksine partiye çok şey verebileceğini, partiye ve Parti Önderliği'ne her zaman borçlu olduğunu görmelidir. Partiye yaklaşımı, katılımı, partiden beklentileri böyle olmalıdır. 14 Temmuz'un bize öğrettiği, talimat olarak verdiği diğer bir tutum, diğer bir özellik de budur.

Yine savaş ve mücadele alanlarında olan herkes için şu da belirtilebilir. Kemal PİR şunu söylüyordu:

“Biz yapsak da yapmasak da Parti Önderliği ve parti bu işleri götürür, zaferi kesinlikle kazanır, bu önderlik bu savaşın, bu mücadelesinin peşini bırakmaz...” Bu düşünlüğünde hepimizin zafere inancı daha da pekişmelidir. O koşullarda hiçbir imkan yoktu; daha savaş yoktu, hiçbir imkan yaratılmamıştı. Kemal PİR bunu söylüyorsa, biz hayli hayli bunları söyleyebilmeliyiz. Bu yönüyle de geleceğe, zafere, kendimize inancımız pekişmelidir. Eğer Kemal PİR'in bu sözünü kendimize ilke edinirsek ve büyük imkanları görürsek, hepimiz daha da çalışabiliriz, çoşabiliriz; daha da moralli, daha da istekli, daha da atılğan bir şekilde savaşa yüklenabiliriz.

İşte 14 Temmuz'u yaşamış birisi olarak, Kemal PİR'in bu sözlerini, duygularını dikkate aldığımızda, halkımıza zaferin bugün kesin olduğunu, kazanılanın kesin olduğunu ve hepimizin bu duyguyla çalışması gerektiğini ortaya koyabiliriz. Ve geleceği kazanmanın 14 Temmuz ruhıyla olacağı, zaferin bu ruhla yakın olacağı doğrultusunda inanca sahip olmak gerekir. Partinin, Parti Önderliği'nin komutası altında mutlak zaferin geleceğine inancımızın pekişmesi ve yürüyüşümüzün böyle olmasını da 14 Temmuz'un bu yıldönümünde anılara bağlılığın bir gereği olarak belirtebiliriz.

Sonuç olarak şunları söyleyebiliriz:

14 Temmuz kızıl bir şafaklı Kürdistan'da. 14 Temmuz kızıl bir şafaklı Kürdistanlının yüreğinde. 14 Temmuz bütün Kürt insanı için zaferin garantisidi.

Bu 14 Temmuz gününde şu kesin olarak söylenebilir, son söz şu olabilir:

14 Temmuz PKK'nin yenilmezliği. PKK'nin zafer kazanmasının an-

dır. PKK'nin zafer kazanacağını kesin ispatıdır. Bu yönüyle de herkesin 14 Temmuz'un bu çağrısı, bu anlamı temelinde savaşı yükseltmesi gerekir. Geleceği kazanacağına inancmalıdır. Bu temelde pratiğe yönelirken, 14 Temmuz'a bağlılığın, onun şehitlere bağlılığın gereklerini yerine getirmelidir. Bu yapıldığında veya böyle yaklaşıldığında anılara bağlılık da gerçekleşecektir. Halka bağlılık, ülkeye bağlılık da gerçekleşecektir. Ve Kürt halkının kaderinin değişmesi de gerçekleşecektir.

Sonsuzluğa bırakılan bedenlerde

ZAFER

KAZANILMIŞTIR

**Gözler, M. Hayri DURMUŞ yoldaşın
üzerinde; en küçük bir kıpırtısı bile
kaçırılmıyor, dikkatle izleniyor, yorumlanıyor,
anlam verilmeye çalışılıyor.”**

Halk tarihimizde ve ulusal kurtuluş mücadelemizde bir kilometre taşı niteliğinde olan **Büyük 14 Temmuz Direnişi**'nin üzerinden tam 13 yıl geçti. Soluk soluğa yaşanan direnişler ve amansız bir savaşla geçen bir 13 yıl. Her bir anı mücadele ile bezenen, şehit kanlarıyla sulanan koca bir 13 yıl. O gün doğanlar, bugün 13 yaşında ve birer gerilla adayı; yarınlarmızın büyük kurucu adayları...

Bu 13 yılda, çok şey yapıldı, Kürdün yaşamında çok şey değişti, yüzlerce yıldır kazanılmayan değerler kazanıldı. Ulusal imha eşiğinden ulusal iktidarlaşma, ulusal özgürlük eşiğine gelindi. Bir alanda özgürleşmenin meyveleri derlendi. Dolayısıyla bu yılları, diriliş ve özgürleşme yılları olarak değerlendirmek, bir abartma olmayacaktır. Tabii bedelleri de az olmadı. Yine bu mücadele sayesinde inkar, imha ideolojisi ve siyasetiyle, özel savaş uygulamalarıyla cumhuriyet yapılanması, iflasın eşiğine getirildi. Şu anda tarihin en ağır bunalımını ve iflah olmaz çözümlüğünü yaşıyor.

Kürt sorunu, çözüm için kendini bölge ve dünya gündemine dayattı. Tarihinin hiçbir döneminde olmadığı düzeyde ve çapta uluslararasılaştı. Eski tecrit çemberleri paramparça edildi. Elbette bunlar az gelişmeler değildir. Bu gelişmeleri 13 yıl önce kaç kişi düşünebilir, hatırlayabilir? Ama bunlar, başarılı ve tartışmasız gerçeklerimiz oldu. Tarihsel ve siyasi anlamlara rağmen bütün bu başarılar halkımızın özgürlüğü ve kurtuluşu açısından yeterli değildir. Yapmamız gereken daha çok iş var; asıl bundan sonra yüklenmek, bütün güç ve yetenekleri ayaklandırmak, kaçınılmaz bir zorunluluk oluyor.

Hiç kuşkusuz, çok iyi biliyoruz ki, bugün yalakanan iktidarlaşma aşaması, Kürdün kişiliğindeki ve ruhunda yaratılan özgürleşme düzeyi kendiliğinden gerçekleşmedi. Diğer etkenler bir yana, bunda şehitler ve şahadet hareketine doğru yaklaşımın hatırı sayılır bir payı vardır.

Şehitlere doğru bağlanmayanların, onların mesajlarını doğru algılayıp bir mücadele ve yaşam tarzına dönüştürmeyenlerin başarı merdivenlerini tırmanmaları mümkün değildir. Şehitlere doğru yaklaşım aynı zamanda, halk tarihine doğru yaklaşımın da önemli bir göstergesidir. Biliyoruz ki, tarihlerine doğru sahip çıkanlar, geleceklerini de doğru kuramazlar. Bu çok açık!

PKK'yi PKK yapan özelliklerin başında, kendi şehitlerine doğru yaklaşması ve onların anılarını bir yaşam ve mücadele gerekçesi yapmasıdır. Şahadet hareketi olan bir partinin başka türlü değerler ve bağlılıklar sistemi, mücadele ve yaşam anlayışı geliştirmesi mümkün olmazdı.

PKK 14 Temmuz ve onun kahraman şehitlerine doğru yaklaştı ve onların manevi komutası altında mücadeleyi bugünkü noktaya taşıdı. Bugün 14 Temmuz'u doğru anlamamızın, güncel görevlere militanca yüklenmek olduğu çok iyi biliniyor ve 14 Temmuz şehitlerine bağlılığın da iktidar yürüyüşünü zafere taşımaktan geçtiğine inanıyoruz. İktidarlaşma görevleri dışında bir yaklaşımın 14 Temmuz'u anlamak olduğunu bir kez daha yüksek sesle vurgulamak durumundayız.

Tarih: 14 Temmuz 1982

Yer: Diyarbakır-Sıkıyönetim Askeri Mahkemesi salonu!

PKK'yi ve PKK savaşçılarını yargılamak için kurulan bu platform, tarihsel bir yargılamaya ta-

şik oluyor. Aslında yargılayanın yargılandığı ve mahkum edildiği bu zemin, ulusal kurtuluş mücadelesi açısından yaşamsal bir karara sahne oldu.

Herkes pürdikkat! Askeri hakim tedirgin; hava ağır ve sakin; ortama fırtına öncesi sessizlik hakim. O günün tarihsel bir gün olacağı sezilmiş gibi bunun heyecanı var tutsakların üstünde. Havasından da belli ki, o gün, diğer mahkeme günlerinden çok farklı bir gün. Baskı, işkence, tehditler, itirafçıların itirafı özgürlük savaşçılarının umurunda değil.

Gözler, **M. Hayri DURMUŞ** yoldaşın üzerinde; en küçük bir kıpırtısı bile kaçırılmıyor, dikkatle izleniyor, yorumlanıyor, anlam verilmeye çalışılıyor.

Ve o tarihsel an gelip çatıyor. M. Hayri yoldaş, omuzlarındaki ağır sorumlulukla mahkeme kürsüsüne yürüyor. Ağır ağır ama kendinden son derece emin "borçları"ndan bir kısmını ödeme kararlılığının getirdiği kısmi bir rahatlama ile. Tok sesiyle **Büyük Ölüm Orucu** kararını gerekçeleriyle tarihin tutanaklarına tane tane geçiyor. Tarihin kör tarihini bir daha tersine çevirmeye cesaret edilmiş, karar verilmiştir. Bu halk ölmeyecek; bu halkın özgürlük ve kurtuluş umudu yok edilemeyecek; bir kez daha mezar

mutlaka yanıtlanmalıydı. Ulusal imha tehlikesi uzakta değil, tam da güncelde ezerek, yoluna devam ediyordu. Bir şeyler yapılmalıydı. Gün, tarihsel bir karar verme ve eylem günüydü.

Böyle kritik tarihi dönemeçler her türlü özveriye göze alarak, gözüpekçe meydana atılmaya karar vermek ve bunu cesaretle hayata geçirmek, yaşamsal önemdedir. Tarihe, bu tür kararlı çıkışlar, "**tarihe önderce müdahale**" olarak kaydediliyor.

Büyük 14 Temmuz Direnişi ile ulusal imha sürecine karşı bedenler barikat yapılmıştır. Öncelikle **başarılan** budur.

İtirafçılaştırma politikası biçimindeki ulusal imha sürecini durdurmak ve boşa çıkarmak; kurtuluş umut ve hayallerini soldurmamak; dahası **Mazlum** yoldaşın çağırısını bir direniş akımına, yaşam tarzına dönüştürmek çok önemli ve değerli. **Başarılan** budur.

Açık ki, "**Başardık, başardık, başardık**" kararlılığı ve sevincinde, özgür bir ülkenin ısıltıları gizliydi. En umutsuz ve karanlık ortamda bu sözler, bir umut patlaması değilse nedir?

İdeolojik, siyasi ve moral olarak, sömürgecilik ve onun ulusal imha siyaseti, zindan muharebesi düzeyinde yenilgiye uğratılmış; sembolik düzeyde de olsa, milim milim ölümsüzlü-

ğün sonsuzluğuna bırakılan bedenlerde zafer kazanılmıştır. Nihai zaferin yolu böylece aydınlatılmıştır. Bundan daha büyük moral ve başarı düşünülebilir mi?

Zindanlar, çağırını ta- limat olarak algı- lamakta gecik- mediler. 14 Tem- muz çizgisini zin- danın tümüne egemen kıldılar;

taşlarımız dikilip üzerine "**Kürdistan hayali burada meftundur**" diye yazılmayacaktır! Hayri yoldaşın tarihin silinmez hafızasına yazdırdıkları bu kararlılıktan başkası değil.

Ve artık hiçbir şey eskisi gibi değil. Tutsaklar, askerler, yarıçıklar, hatta mahkeme sıraları, sütunları, tutsakların aşına oldukları "**Adalet Mülkünü Temelidir**" yazısı ve salonun diğer nesnelere.

Duruşma hakimi söz verdiğine binbir pişman olmuş gibi şaşkın; tarihin hükmünü bozmanın boş çabası içinde. Fakat buna rağmen büyük direnişçiler karşısında saygısını da gizleyemiyor. Bu, davranışlarında, ses tonunda ve yüz ifadelerinde rahatlıkla okunabiliyor.

Ok yaydan fırlamıştı. Tarih hükmünü icra edecek; kurtuluş umutlarının soldurulmasına izin verilmemiştir. Bağımsızlık güçleri, yüzyıllardır bize kucak açan dağlarda, çok değil iki yıl sonra çiçeklenecek, kervan büyüterek menziline doğru devam edecekti.

Hayri yoldaşı, enternasyonalist komutan **Kemal PİR**, **Ali ÇİÇEK** ve diğerleri izleyecek, aynı gün zindanda **Akif YILMAZ** ve başka bir arkadaş direnişteki yerlerini alacak.

Çocuklar gibi şen ve başı dik zindana dönen Hayri yoldaş, tarihsel eylemi, bir arkadaşa "**Başardık, başardık, başardık**" diye duyuracaktı. Peki başarılan neydi?

1982 bahar ve yaz aylarında, itiraf biçiminin de dayatılan ihanet politikası ve uygulaması, doruklarda balayı günlerini yaşıyor. Elbette bu, salt zindanları ve onun içinde işkenceye alınmış tutsakları hedefleyen bir politika değil. Bunun Kürtler için anlamı çok ürkütücü! Bu, Kürdistan ve Kürtler için ulusal imha sürecinin, denilebilir ki, belirleyici bir muharebesi niteliğinde. Bu muharebeyi kazandıklarında gerisini rahatlıkla getirebileceklerini düşünüyorlardı. Kürtleri yeniden mezara gömmek; üstünü betonlayıp mezar taşlarına "**Kürdistan hayali burada meftundur**" hükmünü kazımak için, öncelikle, 1970'li yılların ortalarında yeşertilen kurtuluş umut ve özlemlerini yok etmeyi hedefliyorlardı. Amaçları buydu; bu vahşi amacın uygulama araçlarında sınırsız bir vahşeti öngöreceği çok açıktı. Öyle yaptılar; işkence ve vahşete sınır tanımadılar. Bunlar biliniyor.

Çağdaş KAWA Mazlum DOĞAN yoldaş, bir kıvılcım ve çağrıydı. Ulusal kurtuluş umudunu korumaya ve büyütmeye bir davetti. Bu çağrı

teslimiyet ve ihaneti yerle bir ettiler. Hayri yoldaşın sözünü ettiği başarının bir başka boyutu da buydu. Zaten çağrıları, esas olarak geride kalanlardaydı; partiye ve tutsaklardaydı. Bu anlamda 14 Temmuz ve şehitlerine gerekli karşılık verilmiş; anılarına bağlılığın anlamı somut pratiğe, ete-kemiğe büründürülmüştür. Ondan sonraki zindan süreci biliniyor. Ancak şu kadarını vurgulamadan geçmek istemiyoruz.

Bugün birçok burjuva yazarı, PKK'nin gelişimi ve büyümesiyle Diyarbakır zindan direnişi arasında doğrudan bir ilişki kuruyor ve bunu her fırsatta dillendiriyor. Onlar, Diyarbakır vahşetinin PKK'yi büyüttiğini savunuyorlar. Bu yanlış; vahşetin kendisi ulusal direnişi değil, ulusal imhayı dayatıyordu. Vahşete karşı geliştirilen zindan direnişçiliği elbette ulusal kurtuluş mücadelesinin ülke topraklarında yenden boy vermesinde çok önemli bir rol oynadı. Bu anlamda gerilla ile zindan direnişçiliği arasında böyle bir bağ bulunuyordu.

PKK 14 Temmuz Direnişi'ne gerekli karşılığı vermeyi bir onur ve kaçınılmaz bir zorunluluk sorunu olarak algılamıştı. 2. Kongre, ülkeye dönüş ve 15 Ağustos Atılımı, bu karşılığın en

**“Herkes pürdikkat!
Askeri hakim tedirgin;
hava ağır ve sakin;
ortama fırtına öncesi ses-
sizlik hakim. O
günün tarihsel bir gün
olacağını sezilmiş gibi
bunun heyecanı var tut-
sакların üstünde.”**

somut biçimleridir. Aynı zamanda bu, direnişin süreklileştirilmesi, bir yaşam ve mücadele biçimine dönüştürülmesidir. Bu anlatılanlar çok defa yazılıp değerlendirildiği için tekrarlamak istemiyoruz. Bu alt bölümü, Parti Önderliği'nin 1992'de yaptığı bir değerlendirmeden kısa bir aktarma yaparak tamamlamak istiyoruz. Ondan

sonra sıra, 14 Temmuz'un güncel anlamına ve kişilik düzleminde verilen mücadeleye ilgili birkaç çarpıcı derse gelecektir.

Parti Önderliği'nin konuyla ilgili değerlendirmesi şöyle: "14 Temmuz direniş kararıyla başarımızın temelidir ve bu temelde verdiğimiz söz; artık zaferi esas alan, ondan başka hiçbir gidişata şans vermeyen, halkımız tarafından da artık bu dönemde mutlaka öncülüğe doğru yaklaşımda istenen ve kabul edilen bir devrimciliğe yol almaktır."

14 Temmuz direnişçiliğinin güncel anlamı çok açıktır. Yaşamın her alanında iktidarlaşmak, devrimci demokratik halk iktidarını her düzeyde kurumlaştırmak ve böyle bir dönemin militanı olabilmektir. Anıya bağlılık, şehitlere verilen söz, sorunu böyle kesin koymayı dayatıyor. Dönem böyle karşılanmazsa, çok yönlü ve ağır bir yenilginin güncel bir tehlike olduğu çok iyi biliniyor. 5. Kongre bu gerçeği çok net ve ikirciksizce ortaya koymuştur. Bu konuda Parti Önderliği'nin değerlendirmeleri çok açıktır ve 1995 pratiği bunu doğruluyor. Dönemin görevi ve tehlikeleri şöyle konuluyor:

"Günümüzdeki döneme iktidar olasılığı temelinde yaklaşım göstermek gerekiyor. Savaşım, ya iktidar olma, ya da kaybetme keskinliğinde bir savaşım olacaktır. Zafer Kongresi gerçeği, bu temelde ya iktidar olmayı, ya da ağır bir yenilgiye hazır olmak veya PKK'yi hak etmediği reformist bir çizgide, giderek uzlaşan bir yapıya dönüştürme keskinliğini dayatıyor."

Durum, görevler ve tehlike çok açık konuluyor. 14 Temmuz Direnişi de; ya ulusal imha politikasını boşa çıkarma, bunun için çıplak yürekleri ve bedenleri ortaya koyma, ya da kurtuluş umutlarıyla birlikte tarihin bilinmezliklerine gömülme gibi yaşamsal bir ikilemin kendini dayattığı bir dönemde gelişmişti.

Bugün koşullar çok farklı; ulusal kurtuluş güçleri bir avuç değil, milyonları kucaklayan bir güç niteliğinde. Ulusal imha süreci geride bırakılıp ulusal diriliş sağlanmıştır, ulusal kurtuluş gündeme gelmiştir. Ancak bu, ulusal imha tehlikesini tümenden ortadan kaldırdığı anlamına gelmiyor. Eğer ulusal kurtuluş güçleri, kendilerini tekrarlarsa, işte o zaman, "ağır yenilgi", kendini

"Ve o tarihsel an gelip çatıyor. M. Hayri yoldaş, omuzlarındaki ağır sorumlulukla mahkeme kürsüsüne yürüyor. Ağır ağır ama kendinden son derece emin 'borçları'ndan bir kısmını ödeme kararlılığının getirdiği kısmi bir rahatlama ile. Tok sesiyle Büyük Ölüm Orucu kararını gerekçeleriyle tarihin tutanaklarına tane tane geçiyor."

bütün şiddetiyle dayatır.

Çok iyi biliyoruz ki, Kürtlerin yenilgiye tahammülleri yoktur. Ağır bir yenilgi, sadece yakalanan tarihi iktidar ve kurtuluş fırsatının kaçırılması anlamına gelmez. Aynı zamanda bu, onların "son başkaldırısı" olur. Ve bir daha doğrulamamak üzere tarihin derinliklerine gömüleceklerdir. Bu anlamda çok kritik bir aşamadan geçiliyor. Kazanma, Hayri yoldaşın sözleriyle başarıma şansı çok fazla olmasına rağmen, tehlike de az değildir. Bunu, topyekün özel imha savaşının günlük uygulamalarından bile çıkarmak zor olmasa gerek.

Madem ki, yaşamın dayattığı ikilem çok kesin ve acımasızdır; madem ki, Kürtlerin herhangi bir yenilgiye zerre kadar bir tahammülleri yoksa, kendileri için başarmak ve kazanmak tek bir seçenektir. O halde ne yapılmalıdır? Bu noktada yurtseverliğin güncel anlamı nedir? 14 Temmuz şehitlerinin manevi komutası neyi emrediyor?

Elbette dönemin dayattığı yanıt ortadadır; iktidar olmak, iktidara güç yetirmek, iktidarlaşma döneminin militanı olmak. Bunu ruhta, kişilikte

ve pratik mücadelede bütün derinliğiyle yaşamak! Güncel görev budur. Bu, biraz daha açılabilir.

Bir: Dönemi, dönemin görev ve sorumluluklarını; bunların başarılması durumunda ortaya çıkabilecek olası tehlikeleri ve diğer tehditleri doğru ve çok iyi kavramak, anlam ve önemini bilmek, bunu kişiliğin ve ruhun derinliklerine yedirmek bir zorunluluktur.

İki: Bu, kişiliğin bütün öğeleriyle yeni döneme uyarlanmasını dayatıyor. Yani kişilikleri, her yönüyle iktidar kuruculuğuna güç yetirecek bir nitelik ve düzeye getirmek gerekiyor. Sürekli, yoğun ve sonuç alıcı bir kişilik savaşımı, güçlenmenin ve dönemin militanı olmanın ön koşulu olmaktadır.

Üç: Doğal olarak iktidarlaşmaya denk ve ona uygun kurumlaşma. İç düzenleme, resmiyet, ciddiyet; yaşam ve çalışma tarzı bu dönemin diğer bir zorunluluğu oluyor.

Dört: Sorun, salt kişilik ve iç yapıyla ilgili çalışma ve düzeltmelerle bitmiyor. Bir de bunun "dış" boyutu var. Gerçi, bunlar iç içedir. Ancak bu dış cephede kazandırıcı ve iktidarlaştırıcı savaşım tarzı tutturulmazsa, iç cephedeki savaşım neye yarar ki? İkişi birbirine bağlı, biri olmadan diğeri olmaz. Ama egemen olmak, başka egemenlikleri tasfiye etmekten geçiyor. Bu da, iktidar yasasının en basit kuralıdır.

Çekilen acılar, dökülen kanlar, yaratılan değerler böyle görkemli hedefleri zaptetmekle anlamını bulur.

Yoksa "ağır yenilgi", Kürtler için gerçekten her şeyin sonu olabilir.

Bu noktada yurtseverliğin, diriliş kurtuluşla tamamlamaktan başka bir şey olmadığı gerçeğini çok iyi kavramak durumundayız.

Uzlaştırıcı ve reformist çizginin, ulusal ve uluslararası düzlemdeki güç ve beslenme kaynaklarının neler olduğunu biliyoruz. AB ve ABD emperyalistlerinin Kürt politikaları hiçbirimiz için sır değildir.

PKK ve Parti Önderliği'ne içte ve dışta "alternatif" oluşturma çabalarını da biliyoruz. Mücadele saflarına akan orta ve küçük-burjuva kesimlerin ve onların ideolojik-politik etkilerini, bunun öncü saflarına yansıyan "orta-parti" unsurlarını da biliyoruz.

Yorgunların, "ne olursa olsun barış" a yatanların, kişisel ve grupsal çıkarları için birkaç kırıntıya yatmaya hazır unsurların varlığı; kaydedilmesi gereken diğer bir noktadır. İlkel milliyetçi ve işbirlikçi eğilim ve etkilerini de ayrıca hesaba katmamız gerekiyor. Bütün bu olgu ve eğilimleri birlikte değerlendirdiğimizde, "orta-sınıf partisi" ve giderek kontra parti tehlikesi, bu dönemde de dikkatle izlenmesi gereken bir olgudur.

Buradan çıkan sonuç çok açıktır: Saflardaki ve kişiliklerdeki iç mücadeleyi derinleştirmek ve sonuç alıcı bir tarz sürdürmek!

Bu bağlamda başka bir noktaya vurgu yapmak, sözü zindanlara getirmek istiyoruz. 14 Temmuz direnişçiliğini anlatırken zindanlara dokunmamak doğru olmaz. Yukarıda sayılan bu eğilim ve öğelerle etkileşim içinde olan zindan gerçekliğinin, "orta-sınıf partisini" besleyen bir kaynak olduğunu önemle vurgulamamız gerekiyor. Rehabilitasyon ve baskı politikasının yarattığı kişilik bozulmaları, "ille de çözüm" gibi uzlaşıcı eğilimler, yorgunluk, gizli tövbecarlık, aşilamayan ve dönüştürülemeyen eski kişilik yapıları; bu olguların etkilediği sahte yaşam hayatları, liberalizm ve burjuva demokratizmi gibi ideolojik saptırmalar; bütün bunlar ve daha sayılabileceğimiz etkenler vardır. Bütün bunlar 14 Temmuz direniş çizgisi, yani önderlik çizgisi karşısında ciddi bir tehditi anlatıyor. Bu öğe ve etkenler uzlaşıcı, reformist "orta-sınıf partisi"nin güçlü beslenme kaynakları oluyor.

Unutulmasın ki, 1991'de ortaya çıkan Şener provokasyonu, büyük ölçüde zindanlardaki saptırılmışlıktan, parti dışılıktan ve yukarıda sayılan etkenlerden güç alıyordu. Şöyle de denilebilir: Şener provokasyonu, zindanda uç veren bütün olumsuzlukların, sapmalı durumların bileşkesiydi. Özel savaşla bağlantılı ve zindana dayalı bu provokasyonun PKK için nasıl bir tehdit oluşturduğunu biliyoruz.

Dolayısıyla gelinen aşamada bu zeminde "orta sınıf partisi" ve kontra-parti eğilim ve pratiklerine fırsat vermemek için döneme tam anlamıyla yüklenmek bir zorunluluk oluyor. Elbette 14 Temmuz direnişçilerinin öğrencileri, anıya bağlı kalmanın bir gereği olarak, ufuqlarını iktidara dikecek, yüreklerini duvarların ötesine taşı-

yacak ve en azından bir gerilla komutanının reflekslerine ve coşkusuna sahip olacaklardır.

M. Hayri DURMUŞ yoldaş, tarihi kararı açıklamak için kürsüye yürürken iç hesaplaşmasını, vicdan muhasebesini tamamlamıştı. Vardığı sonuç çok önemli ve sorumlu devrimci liğin ne olduğunu vurguluyordu. Yüklendiği görevleri tam yapamamanın hesabını şu sözcüklerle özetliyordu: "Mezar taşıma borçlu yazın!"

Gerçekten eşi az bulunur bir sorumluluk ve alçakgönüllülük örneği.

Düşünün, tarihsel bir karara, kahramanca bir eyleme imzasını atarken bile Hayri yoldaş, son derece mütevazidir. Bu tarihi anda bile iç hesaplaşmayı; öncüye, halka ve tarihe hesap vermeyi, iç mücadelenin sürekliliğini elden bırakmıyor. Ne kadar büyük ve soylu bir davranış!

Bu mesajın anlamını çok iyi özümsemek ve kişiliklerin bir parçası haline getirmek gerekiyor. Sorunu, "kişisel bir tavır" olarak algılamak, yapılabilecek en büyük kötülüktür. En azından mesajın iki boyutu var: Bir: Geride kalanlara "yürüyüşü tamamlama" direktifidir bu. İki: Özeleştiril yaklaşım, kişilik çözümlemelerini büyük bir alçakgönüllülük ve sorumlulukla ele alma ve bir yaşam tarzına dönüştürme dersi.

Aynı zamanda "geride kalanlara" büyük bir güven, başaracaklarına kesin bir inanç var.

Evet öncü de, büyük direniş şehitlerinin güven ve inancını boşa çıkarmadı. Tersine bunu, kendisine bir yaşam, onur ve mücadeleye ilkesi yaptı. Bunun pratik gerçekleşme süreci biliniyor.

Sonuçta, 14 Temmuz'u güncelde yaşamak ve yaşatmak demek, "başarıyı" esas alan bir tarz ve temponun sahibi olmak

demektir. İktidar savaşmaları çok kritiktir. Oynamayı değil, çok büyük bir duyarlılık ve sorumluluk, mutlak kararlılık ve kesin sonuna kadar yürümeyi dayatıyor!

"M. Hayri DURMUŞ yoldaş, tarihi kararı açıklamak için kürsüye yürürken iç hesaplaşmasını, vicdan muhasebesini tamamlamıştı. Vardığı sonuç çok önemli ve sorumlu devrimciliğinin ne olduğunu vurguluyordu. Yüklendiği görevleri tam yapamamanın hesabını şu sözcüklerle özetliyordu: "Mezar taşıma borçlu yazın!"

Bunun için iç ve dış mücadeleyi iç içe ve çok boyutlu bir biçimde sürdürmek bir zorunluluktur.

14 Temmuz'un günceldeki anlamı, kısacası, kazandıran önderlik tarzını yaşamın ve mücadelenin her anına ve boyutuna egemen kılmaktır. Bundan başka bir yaklaşımın başta 14 Temmuz şehitleri olmak üzere, tüm devrim şehitlerine saygısızlık anlamına geleceğini bir kez daha tekrarlamak durumundayız.

M. Sait Üçlü

14 TEMMUZ

“Onlar bir halkı aydınlatan meşale, yaşam umudu, yaşam tarzı oldular”

Başkan Apo

14 Temmuz, halkımızın kurtuluş mücadelesine mal olmuş ve tarihselleşmiştir. Bu tarihi halkımız büyük kahramanlık, özveri ve bedellerle yazmıştır. Hiçbir şey kendiliğinden elde edilip yaratılmıyor. Her şey diş diş süren zorlu bir kavga yaratılıyor. Yüzyılları, on yıllara sığdıran ulusal kurtuluşu tarihimize incelediğinde, çok büyük, görkemli olaylar ve kahramanlıklar görülecektir. **14 Temmuz Büyük Ölüm Orucu**; halkımızın her koşul altında onur duyduğu bir direniş, var olma ve özgürleşme tarihidir. Bu tarihin bir yönü geçmiş halk tarihimizin lanetli, yenilgili yanlarını ve nedenlerini bize kavrattırken, diğer yönü de gelecekte varılması gereken yere nasıl varılacağı konusuna ışık tutmaktadır. 14 Temmuz Büyük Ölüm Orucu direnişçileri **Hayriler, Kemaller, Aliler, Akifler** ve onların bir önceki halkası olan **Mazlumlar, Dörtler** bu tarihin aydınlık yanını, geleceğini temsil ederken, işkenceciler ve dönekler ise yüzleri geriye dönük karanlığı temsil ediyorlar. En zor, eşitsiz, dengersiz koşullarda verilen bu mücadelede egemen güçler her türlü olanak, donanım ve imkana sahiplerken, 14 Temmuz direnişçilerinin tek direnme silahları çıplak bedenleri, inanç ve iradeleri olmuştur. Ama zafer kazanan irade ve inanç olmuştur. Çünkü insanlık tarihi boyunca, en büyük silah, haklı bir dava temeline oturan irade ve inançtır.

14 Temmuz, irade ve inancın zafer kazanan tarihidir.

Tarih; en kısa tanımıyla sınıflar mücadelesidir. Ezenle ezilenin, sömürülenle sömürenin, haklı ile haksızın, sömürgeci ile sömürgeleştirilenin büyük mücadelesidir.

Tarihte kimi olay ve olgular vardır ki, bir daha silinmemek üzere sınıfların, halkların ve insanlığın belleğine kazınırlar. Bu noktadan sonra tüm insanlığa mal olur ve

Ölüme giderken bile Hayri, halkına karşı hesabını veriyor. Halkına, insanlığa ve partiye karşı hesap vermek, tarihe karşı sorumluluk bilincidir. Son nefesinde halkı, devrimi düşünmek, tarihin en büyük özverisi, yüceliği ve kahramanlığıdır.”

evrensel bir nitelik kazanırlar. Cümle ezilenlerin yüreğinde, bilincinde yaşarlar. Kendi şahadetleriyle yeni bir yaşam, yeni bir tarihi yaratırlar. Bu tarih, özgürlük tarihidir. “Bu özgürlük davası uğruna yiğitçe toprağa düşenler, biz gücümüzle istese de istemesek de bir şey ekleyemeyeceğimiz ya da ekilemeyeceğimiz kadar kutsal yapmışlardır bu davayı.” 14 Temmuz kahramanları hiç kimsenin tek söz söyleyemeyeceği kadar kutsal kılmışlardır halkımızın kurtuluş davasını. Özgürlük, toprağa düşenlerin şahsında tarihselleşmiştir.

Tarihte böyle olaylar tartışmasız olarak dönemlere, çağlara, yeni süreçlere, kendi damgasını vururlar. Bu olaylar sonuçta şu sınıfın, şu veya bu halkın olmaktan, sınıfsal ve ulusal olmaktan çıkıp tüm insanlığa mal olurlar. Bu noktada evrensel-insani bir karakter kazanarak bütün insanlığın mirası ve tarihi haline gelirler. Bunlar tarihin en görkemli, en çatışmalı, en keskin fırtınalı anlarıdır. İnsan soyunun iradesi, inancı, kararlı-

lığı, kahramanlığı böyle olağanüstü dönemlerde en üst düzeye çıkar. Böyle dönemler büyük altüst oluşların yaşandığı devrimsel dönemlerdir. Devrim; toplumsal altüst oluşturmaktır. İyi ile kötünün, haklı ile haksızın, çirkin ile güzelin kıyasına çatıştığı bir süreçtir.

Burada büyük direnişler kadar büyük ihanetler, düşkünlükler, kaçınılıklar, geriye dönüşler, büyük zulümler yaşanır. Mücadele bıçak keskinliğinde; yaşam alevden bir parkadır ve geçirilmiştir kahramanın, militanın, önderin sırtına. Böyle fırtınalı zor dönemlerde kahramanların, önderlerin rolleri son derece büyük ve önemlidir. Devrime önderlik edenler, bütün direniş özelliklerini, bütün gelişme, insani, sınıfsal ve halksal değerleri kendi kişiliklerinde bütünleştirirler. Deyim yerindeyse çoğu zaman onlar, devrimin bileşkesi olurlar. Özgürlük ve kurtuluş mücadelesinde ezilenleri ayağa kaldıran, savaşşturan, harekete geçiren, coşturan, dava uğruna ölüme gönderen ve gerektiğinde hiç tereddüt etmeden kendileri de ölüme giden tarihi kişiliklerdir.

Her halkın tarihinde böyle görkemli olay ve olgular vardır. Halklar, sınıflar, insanlık, bu olay ve olgulara, kişiliklere doğru tarzda sahip çıktıkları oranda kendi ulusal-sınıfsal, insani kimliklerine ve değerlerine de sahiplenmiş olurlar. 14 Temmuz direnişçileri böyle özelliklere sahip tarihi kişiliklerdir.

14 Temmuz halkımızın tarihinde bir dönüm noktası, Bastil zindanından Amed zindanına taşınan insanlık bilinci ve mirasıdır.

14 Temmuz, Büyük Fransız Devrimi'nin simgesidir. Zulüm ve zorbalığın, çirkinliğin karanlığına düşen bir top ateştir. Burjuvazinin gericileşmiş, köhnemiş feodal düzenine karşı devrimcilerin zafer çığlığıdır. Yeni bir süreç, yeni bir tarihtir.

14 Temmuz, 1825 Rus aydınlanmasının başlangıcıdır. 1825, 14 Temmuz şafağında, Çarlık düzenine karşı mücadele eden Sovyet devrimcileri ipe çekildiler. Onların ölümleri üzerinde yeni bir dönem, yeni bir mücadele geleneği yükseldi. Ve 1917'de Bolşevik Devrimi'yle insanlık yeni bir çağa tanıklık etti.

14 Temmuz 1982 Büyük Ölüm Orucu Kürdistan ulusal kurtuluş mücadelesinde, tarih, yeni bir başlangıç ve yeni bir dönemdir.

14 Temmuz Büyük Ölüm Orucu'nun 13. yıldönümüne girerken, onun halkımız tarihindeki yeri ve önemi daha iyi ortaya çıkmaktadır. Bunun öncü, halk ve insanlık tarihindeki yerini ve önemini doğru kavramak ve bilince çıkarmak oldukça önemlidir.

Unutmamak gerekir, böyle olaylar ve kişilikler halkımızın ve insanlığın direnme ve esin kaynağıdır. Halkımızın ayağa kalkma ve özgürlüğe yürüme bilinci ve direncidirler. Bugünkü mücadelemiz, şehitlerimizin yüce kahramanlıkları ve kanları üzerinde yükselmekte ve halkımız onların yol göstericiliğinde bağımsızlığa yürümektedir.

Şehitlerine sahip çıkmasını bilmeyen, bu anlamda kendi tarihlerini unutan halklar, özgürleşme ve var olma nedenlerini yitirir-

ler. Başka güçlerin boyunduruğuna girmek-ten kendilerini kurtaramazlar.

“Her şehidin toprağa düşüşü bir roman; hem de destansı özellikte bir romandır. Onun alıp verdiği son nefes anlamlı ve yüce. Son atılımda taşıdığı bilinç ve irade derin ve soylu, kısacası özgürlüğe adım atıldığından son nefesine kadar ki direniş anısı görkemli ve kutsaldır. Ona bu niteliği en çok mazlum ve adeta yitirilmiş bir halka onur vesilesi olmalıdır. Bu, onu kendisi için dövüşen ve bunun için kanını akıtmaktan çekinmeyen bir halk tanımına ulaşturmaktadır. Belki güç ve olanaklarımız, bunların hepsinin izahını tek tek yapmaya yetmeyebilir. Ama onların gereğinin daha fazla direnme mevzilerinin yaratılmasından geçtiğini biliyoruz. Daha şimdiden gerçekleşen dönemin en büyük başarılarından biri, direniş kahramanlarımızın layık oldukları biçimde yüzbinlerin ellerinde dalgalanan bayraklar haline getirilmesi, öncünün direnişinin yüzbinlerin direnişine dönüştürülmesidir. Belki fiziksel varlıkları için bir mezar dahi yapmamız olabiliriz, ama anılarını böyle bir yüceliğe eritişirdiğimiz herkesin temsil etmek zorunda olduğu bir gerçektir. Kendi açımızdan bunu onlara layık olma yolu olarak gördük ve görmeye devam edeceğiz...” (Başkan APO)

14 Temmuz kahramanlarını böyle kutsal ve görkemli kılan nedir? Bu her şeyden önce onların haklı bir davanın savunuculuğunu ve Kürt halkı gibi mazlum, her türlü haksızlığa maruz kalmış, köleleştirilmiş bir halkı yeniden ayağa kaldıracak tarihsel bir eylemliliğe en zor koşullarda, yüce bir irade, kararlılık, bilinç ve inançla yapmalarıdır. Onların şahsında direnen Kürt halkıdır. Aynı şekilde dört duvar arasında onların şahsında yok edilmek istenen, halkımızın yüce davası ve ulusal varlığıdır. Ve onların ideallerinin büyüklüğü ve evrenselliğidir. Bu noktada onların kendi ölümleriyle yaratıktıkları direniş, köhnemiş, gericileşmiş bir düzenin üretim ilişkilerinin parçalanması ve bunun sonucunda ezilen mazlum halkların ve emekçilerin biraz soluklanması ve ileriye dönük adımlar atmasıdır. Bu toplumun özgürleşmesi ve gelişmesidir. Bu noktada onların eylemliliklerinin üzerinde şekillendiği ortamı ve koşulları bilmek gerekir.

14 Temmuz'un tarihsel ve toplumsal dinamikleri

Halkımız bin yıllardan bu yana köleliği yaşamaktadır. Tarih boyunca ülkemiz birçok yabancı gücün işgaline uğramıştır. Her sömürgeci güç, kendi çıkarları doğrultusunda belli kurumlaşmalar, siyasi, ekonomik, askeri ve kültürel yapılanmalara gitmiş, yağma ve talanı gerçekleştirmiş, bir bütün olarak halkımızı tarihten silmek, varlığına son vermek için tarihin en geniş çaplı katli-

amlarını gerçekleştirmiştir.

Halkımız sömürgeleşme, yağma, talan ve kanlı kıyımlara karşı direnmiş ve başkaldırmıştır. Bu yüzden halkımızın tarihi, bir isyanlar tarihidir. Köleliğe karşı direnmiş, dağlara çekilmiş, medeniyetten yoksun kalma pahasına da olsa özgürce yaşama istemini tercih etmiştir.

İsyanlara önderlik eden Kürt feodal egemen güçleri, halka ihanet etmelerine rağmen, özgürlük ve bağımsızlık için direnen binlerce adsız kahraman da çıkmıştır. Kürt halkının Demirci Kawa gibi mitolojik bir kahraman yaratmış olması, direnişler yaratan ölümsüz kahramanları yarattığını gösterir.

Yine halkımızın ataları olan Medleri, federasyon biçiminde bir araya getirip, Asur köleci imparatorluğunu yıkıp bir devlet çatısı altında birleştiren, tarihin güneş başlı çocuğu Kyakser Kürt halkının tarihine damgasını vurmuş, Medlerin üçyüz yıllık var olma yok olma, kutsal yurt tutma ve halklaşma mücadelesini zaferle taçlandırmıştır.

19. yüzyıl baştan başa bir isyanlar yüzyılıdır. İsyan, direniş hiçbir zaman halkımızın yaşamından eksik olmamıştır. Yüzbinler katledilmiş, göç ettirilmiş ama büyük kahramanlıklar da sergilenmiştir.

İsyanların ikili karakteri bulunmaktadır. Bir yandan hain-işbirlikçi gerici egemen güçler, diğer yandan özgürlükten, bağımsızlıktan yana direnen halk güçleri. Harpagos, İdris-i Bitlisi, Rayber vb. ihanetçi işbirlikçiler hep halkımız tarafından lanetlenirken, direnenler ise sahiplenilmiştir.

14 Temmuz halkımızın bu direniş mirası ve geleneğinin bir devamıdır. Halk tarihimizde özgürlükten, direnmeden, bağımsızlıktan yana ne varsa, tümünün bir bileşkesidir.

14 Temmuz'un direniş dinamikleri halk gerçekliğimiz ve tarihimizle doğrudan bağlantılıdır.

Halkımızın içinde bulunduğu toplumsal durum irdelendiğinde, 14 Temmuz daha iyi anlaşılır. PKK ortaya çıkana kadar halkımız ulusal kimliğini tamamen yitirmiş ve halk olarak yok olma sürecindediydi. Dahası gelenler “mezara gömdük, üstünü betonladık” diyorlardı. Ağrı İsyanı'ndan sonra “Muhayyel Kürdistan burada meftundur” deniliyor. İşte böyle düşürülmüş ve tamamen yok edilmiş bir halk gerçekliğinden, PKK yeniden dirilişi, yeniden var oluşu ve giderek kurtuluşu gerçekleştirmeye başladı.

14 Temmuz direniş toplumsal açıdan bir yeniden var oluş, yeniden ayağa kalkış ve diriliş hareketine dayanmaktadır. Bu aynı zamanda bilimsel, yaratıcı sosyalizmin rehber edinilmesi, emekçi sınıfa dayanılmasıdır. 14 Temmuz direnişi ezilen, sömürülen emekçi halkımızın çıkarlarının ve direnişinin ifadesidir. Buradan da anlaşılacağı gibi 14 Temmuz eyleminin tarihsel, toplumsal dinamikleri çok keskin bir ulusal-sınıfsal mücadele, sömürgeleştirilen ile sömürgeciler arasındaki bir mücadeleye dayanmaktadır. 14 Temmuz eyleminin önemi, böylesine zorlu ve böylesine keskin bir sınıfsal müca-

dele ve ulusal var olma, yok olma gerçekliğine dayanmasıdır. Her şey keskin ve acımasızdır. 14 Temmuz bu noktada halkımızın haklı özgürlük mücadelesini, insanlık mücadelesini, tüm ezilenlerin kavgasını temsil etmektedir. Karşı taraf ise, tarihin en gericileşmiş, köhnemiş, çürümüş, karşı-devrimci sınıfı temsil etmektedir. Ve mücadele bu gerçeklik üzerinde gelişmiştir. 14 Temmuz genelde emekçilerin, mazlum halkların, insanlığın ve özgülde halkımızın sosyalizm, özgürlük ve demokrasi mücadelesinin temsilidir.

14 Temmuz'a nasıl gelindi?

12 Eylül, Türkiye tarihinde bir dönüm noktasıdır. Faşist askeri cunta ile halka, emekçilere, bütün devrimci, ilerici, yurtsever kesimlere dönük çok yönlü bir baskı ve saldırı politikası geliştirildi. Zira egemen güçler, ekonomik ve siyasi olarak derin bir bunalım içerisinde bulunuyorlardı. O dönemin Başbakanı ve şimdiki Cumhurbaşkanı Demirel'in ifadesiyle “devlet 70 sente muhtaç” durumdaydı. Yoksulluk alabildiğine gelişmiş, sosyal çelişkiler derinleşmiş, kitleler sınıf örgütünden yoksun da olsalar geniş çaplı eylemliliklere girişecek noktaya varmışlardı.

Egemen güçler kendi düzenlerini kurmak, sarsılan otoritelerini yeniden inşa et-

14 Temmuz ruhu

ve direniş imhaya yenilmemek, teslim olmamak, kazanmak ve başarıyı esas almaktır. Halkımız, bu ruh ve şiarla bugün özel savaş politikalarını boşa çıkarmakta, binlerce yiğit evladını feda ederek, bütün güçlülere göğüs gererek kurtuluşa yürümektedir.

mek için askeri darbeyi gerçekleştirdiler. Amaç Kürdistan ulusal kurtuluş mücadelesini ezme. Eylül karanlığı tüm toplumun üzerine çöktü. Kaba baskı, işkence, katletme, tutuklama yöntemlerinin yanı sıra yoğun bir psikolojik savaşa tüm toplum kısa sürede sındırıldı. Türkiye devrimci-demokratik mücadelesi fazla bir varlık gösteremedi. Cunta, nicel olarak önemli oranda gelişmiş ama nitelikten yoksun olan irili-ufaklı onlarca sol örgütü kısa sürede etkisizleştirdi, dağıttı. Onbinlere varan devrimci, ilerici, demokrat tutuklandı. Tüm topluma umutsuzluk tohumları ekilmeye başlandı. Devletin güçlü olduğu imajının yaratılması için her türlü yol, yöntem ve araç kullanıldı.

Emekçi kitlelerin her türlü demokratik yasal mücadele araçları ortadan kaldırıldı. En ufak örgütlenme hakkı, imkanı bile tanınmadı. Yoğun ve katmerli bir sömürü geliştirildi. Daha önce yaşama geçirilemeyen 24 Ocak ekonomik kararları etkince yaşama geçirildi. Tekelci-burjuvazi bu zemin üzerinde daha da palazlandı. “Köseyi dönme” felsefesi topluma hakim kılındı. Toplum böyle bir ortamda düşürülerek hayvanlaştır-

İRRADE VE İNANCIN KAZANAN TARİHİDİR

rılmaya başlandı. Toplumun ve emekçilerin devrime, devrimcilere, sosyalizme olan umut ve inançları budanarak köreltildi. Büyük bir karamsarlık, kaos ve belirsizlik or-

O nlar direnişisi sanat bellediler. Büyük direnişin, ölümsüz evrensel sanatçısı oldular. Yaşamın güzelliğini, halkımızın özgürlüğünü, insanlığın güzelliğini, yaşamlarıyla ilmik ilmik direnişle ördüler. Bu noktada halklaştılar. Ve milyonların yüreğine gömüldüler.

tama egemen kılındı. Buna paralel olarak düşman daha üst düzeyde halkımıza ve öncüsüne yöneldi. Zaten 12 Eylül gelmeden önce devlet Sivas, Maraş, Malatya katliamlarıyla sindirme hareketlerini başlatmış, düzenlediği provokasyonlarla sıkıyönetim ilan etmiş, halkımız bir baskı cenderesine alınmıştı.

Daha 1979'larda ulusal kurtuluş mücadelesinin birçok kadrosu ya tutsak, ya da şehit düşmüş, öncü içinde bir kadro krizi yaşanmaya başlanmıştı.

Faşist cuntanın gelmesiyle bu bunalım daha da derinleşerek devam etti. Ülkemiz adeta cunta tarafından yeni baştan işgal edildi. Yüzbinlerce askerî güçle tüm dağlarımız, kentlerimiz didik didik aranmaya başlandı. Yüzbinlerce yurtsever, taraftar işkencelerden geçirilerek indirildi. Binlerce öncü kadrosu ve taraftarı zindanlara atıldı.

PKK tüm bu koşullardan hareketle yeniden toparlanmak, daha güçlü tarihi bir atılım yapmak, eksiklik ve yetmezlikleri gidermek ve halk savaşını başlatmak için geri çekildi. Ülke zemini önemli oranda boş kaldı. Halk geçici de olsa öncüsüz kaldı. Ülkemiz baştan başa bir zindana çevrildi. Teslimiyetle birlikte ihanet ve işbirlikçilik yaygınlaştırıldı. Diğer isyanlarda olduğu gibi bu defa da halkımız, zindanlarla, baskı ve göç ettirmekle bitirilmek istendi. Tüm çabalar halkımızı bir daha başını kaldıramayacak şekilde ezmek ve PKK'yi yok etmek içindi.

Vahşetin merkezi Diyarbakır zindanı

12 Eylül karanlığında, Diyarbakır zindanı, bir vahşet merkezi ve toplama kampıdır. Kalın-beton duvarlar, demir kapılar, tel örgüler, işkenceler ve işkencede yükselen insan çığlıkları, dört duvar arasında yok edilme istenen bir halk. Tüm planlar, tüm hesaplar Diyarbakır zindanları üzerindedir.

Halkımızın yüreği, beyni, gözü, kulağı dört duvar arasına tıkatılmıştır. Burada yok edilmek istenen, köreltilmek istenen halkımızın ulusal-sosyal duyargalarıdır. Bundan dolayı tüm hesaplar ve tüm umutlar karşılıklı olarak buraya bağlanmıştır. Halkımızın ve onun öncüsünün tüm seçkin evlatları buraya tıkatılmıştır. "Tüm yollar Roma'ya çıkar" misali, tüm politikalar Diyarbakır zindanına uzanır durumdur. Çünkü tarihi büyük hesaplaşma burada görülecektir. Bu açıdan olağanüstü tarihsel bir süreç olup, karanlık ve zorlu bir dönem ifade eder. Bu karanlık süreç halkımızın en seçkin, en kararlı, en fedakar, en bilinçli, en yiğit ve en kahraman evlatlarının direnişleriyle aydınlanacaktı. Büyük bedeller ödenerek, alaca karanlık şafağa ulaşılacaktı. Ve şafağa varış şahin uçuşu ile olacaktı. Bu zorlu süreçte, yarısa uçuşu ile hareket edenler, zindanın duvarlarına çarpıp ihanet bataklığına düşeceklerdi.

Her halkın tarihinde böyle karanlık dönemler vardır. Karanlığı temsil eden zindanlar vardır. Saygon zindanları, Vietnam

halkı ve Vietnam'ın bağımsızlık ve özgürlük mücadelesi için ikili bir karakter taşıyor. Saygon zindanları bir yandan karanlığın, çirkinliğin, teslimiyetin ve düşürmenin merkezi olurken, diğer yandan direnmenin, kurtuluşun, özgürlüğün simgesi olmuştur.

Siyonistlerin zindanları Filistin halkı için aynı şeyi temsil ediyordu. Bu gerçeklik bütün mazlum ezilen halklar ve emekçi sınıflar için böyledir. İnsanlık tarihinde böyle pek çok örnek vardır.

Diyarbakır zindanları, bunların tümünden daha ileri boyutlu bir karanlığı ve buna bağlı olarak direnişin temsil etmektedir. Diyarbakır zindanlarındaki mücadele, tutsaklar ile işkenceler arasında değil, halkımız ile sömürgecilik arasındaki tarihi bir hesaplaşmadır.

Diyarbakır zindanları tarihte eşine ender rastlanır bir işkence merkezi haline getirilmiştir. İşkence yöntemlerinden tutulma da, en ince rehabilitasyon ve düşürme, teslim alma yöntemlerine dek, tümü çok sinsi bir tarzda kullanılmıştır. Ekmek, su, çay, sigara, yemek, gazete, uyku, ilaç vb. akla gelebilecek her türlü insani-sosyal ihtiyaçlar işkencenin etkin bir aracı olarak kullanılmıştır. Günün yirmidört saati duvarlar arasında yankılanan işkencedeki insan çığlıklarıdır. İşkenceler en üst düzeyde özel savaş yetkilileri tarafından hazırlanmaktadır. Dönemin Diyarbakır Kolordu Komutanı Kemal Yamak ve ekibi bizzat bu uygulamaların başında bulunmakta ve yaptırmaktadır. Emir ve talimatlar doğrudan cunta tarafından verilmektedir. Amaç halkımızın öncülerini olan bu tutsakların şahsında ulusal kurtuluş mücadelesini bitirmektir.

Bu uygulamalarda temel alınan kaba işkence politikasıdır. Ve bu politika üç ayrı aşama biçiminde ele alınıyor. Birinci aşama, teslim alma politikasıdır. Öncelikle en kaba işkence yöntemleriyle, tutsağın iradesini kırarak teslim alma hedefleniyor. İkinci aşamada; teslim alınan birey, kişiliksizleştiriliyor. Fiili teslimiyet ile yetinilmiyor. Aynı zamanda insani, ulusal, sınıfsal kimliğine dair ne varsa tüm bu irade kırılması içinde yok ediyor. İnsan olmaktan çıkartılarak kişiliği paramparça ediyor. Artık her istediğini bireye yaptırıyor. Üçüncü aşamada; ihanet ettiriliyor. Teslim alınan ve kişiliksizleştirilen birey itirafçılıklarla ihanet bataklığına çekiliyor. Bu çok sistemli, planlı bir işkence politikası ile gerçekleştiriliyor.

Diyarbakır zindanlarında bu uygulamalar sonucunda binlerce tutsak fiziki olarak teslim alınıyor. Teslim alındıktan sonra kişiliksizleştirme ve ihanet iç içe dayatılıyor. İhanet yok oluş demektir. Bireyin kendi özbenliğine yabancılaşması, kendi ulusal değerlerinden uzaklaşması ve bir bütün olarak ihanetçi olması demektir.

İşte 14 Temmuz direnişisi böyle bir zemin üzerinde yükseliyor. Ve bütün bu politikaları bir halk adına boşa çıkartıyor.

Karanlıktan aydınlığa giden direniş zinciri

PKK tutsakları baştan beri bu yok etme ve işkence politikasına karşı, kararlı bir direniş politikasını esas alıyordu. Bütün uygulama ve politikalarına karşı devrimci direniş politikasını geliştiriyorlar. Ama egemenler bütün hesaplarını bu daracık alanda yapmaya karar vermişlerdir. Direniş yükseldikçe, daha çok hırçınlaşıp saldırıyorlar.

Günün yirmidört saati, işkence cehennemini ortasında direniş geliştiriliyor. Yalnız işkencelere karşı değil, aynı zamanda açlığa, susuzluğa, uykuya, soğuk ve sıcağa karşı da amansız bir direniş sergileniyor. Çünkü her şey, en doğal ihtiyaçlar bile işkencenin etkin aracı haline getirilmiştir. Yaşam bir bütün olarak faşist-askeri kurallara bağlanmış ve dayatılan budur. O dönem bir yetkili "Devletin dediğini yapın, kurallara uyun, kimse size karışmaz" diyor. Kural denilen şey tekipleştirme politikasıdır. Tekipleştirmeyi kabullenme halka, partiye, insanlığa

karşı ihaneti kabullenme oluyor.

İhanete karşı ölümüne direniş temel alınıyor. Fiili direnme, yaptırımlara, kurallara uymama, açlık grevi, protesto eylemleri ve ölüm orucu. Tekipleştirme ve ihanet politikasına karşı bir dizi eylem biçimi ile direniş geliştiriliyor.

5 Mart 1981'de M. Hayri Durmuş ve Kemal Pir'in de içinde bulunduğu bir grup PKK tutsağı ölüm orucuna başlıyor. Sonra bir grup daha katılıyor. Eylemin 45. gününde işkencelerin kaldırılacağı, insani-sosyal ihtiyaçların karşılanacağı sözünün verilmesi üzerine ölüm orucu eylemi anlaşmayla sonulandırılıyor.

Ne var ki, işkenceler sözlerinde durmuyorlar. Verdikleri söz bir yana, işkenceler katlanarak devam ediyor. Ölüm orucunu bırakan ama teslim olmayı kabul etmeyen PKK tutsağı **Ali EREK** şehit düşüyor.

Bütün bu olumsuz koşullarda dayatmalara karşı 8 ay boyunca kıran kırana fiili bir direniş geliştiriliyor. Daha sonra bir dizi nedenden dolayı bu uzun soluklu direniş yenilgiye sonuçlanıyor ve fiziki teslimiyet egemen kılıyor. Fiili direnişin bitmesiyle işkenceler doruğa çıkarılıyor, vahşet sınırı tanınmıyor. Teslim almakla yetinilmiyor, kişiliksizleştirme ve ihanet dayatılıyor.

Tüm bunlara bağlı olarak kadrosal direnişler gelişmeye başlıyor. **21 Mart 1982, 18 Mayıs 1982, 14 Temmuz 1982'**de peş peşe tarihsel eylemler gerçekleştiriliyor. Her eylem kendi içinde teslimiyete ve ihanete karşı büyük bir direnme meşalesi oluyor.

Karanlığın ortasında çakılan üç kibrit çöpü

"Direnmek yaşamaktır!"

Yaşayabilmek ve var olabilmek için direnme tarihsel bir zorunluluktur. Direnilmediği noktada karşı güç tarafından yok edilir. Bu hem birey, hem örgüt, hem de halklar için böyledir. **Mazlum** yoldaş Diyarbakır zindanına çöken teslimiyet karanlığına bakıp; "**Bu karanlığa bir ışık gerek**" diyor. Aydınlık için ışık gerekiyor. Ama ışık neyle yakılacaktır? Karanlık deryasında tüm direnme araçları yok edilmişti. Işık kıvılcımını çakacak ne kurşunlar, ne de bir araç bırakılmıştı. Geriye bir tek çıplak bedenler kalmıştı. Karanlığa ışığı çakmak için bedenleri yakmak gerekir. Ölmek ve ölmesini bilmek, ölümü yenmek. İşte bütün sorun burada düğümleniyor. Günün yirmidört saati ölümün kol gezdiği bir ortamda ölmesini bilmek, ölüme yaşam yaratmak büyük bir irade, cesaret ve inanç istiyor.

Ölüm, çok ucuzlamıştı. Bir jopun, bir tekmenin, bir kalasın ucunda ölüm vardı. Ama bu sesi, soluğu çıkmayan, etkisiz, lanetli bir ölümdür. İnsanı yaşatan değil, öldüren bir ölümdür. Karanlıkta ışığı yakacak bir ölüm gerekiyor. Ölüme yaşam yaratmak, karanlıkta ışığı yakmak gerekiyor.

Mazlum yoldaş 1981 direnişisi için, "Direnişimizde eksik olan, bizde ölümlerin olmayışı, ölmeyişimizdi" diyor. Burada direnişin başarısızlığa uğramasının nedenini ölmemekte buluyor. Dava uğruna ölüm kendisini dayatıyorsa ölmesini bilmemek, büyük tarihsel trajedilere yol açar. O koşullarda özgürlük için ölmesini bilmemek teslimiyetin ve giderek ihanetin kapılarını aralıyor. Ölmek ise tersinden özgürce yaşamın, bir halkın var olmasının temellerini atıyor. Mazlum'en büyük eksikliğini giderilmesini ölümlü direnişlerde görüyor.

"Direnmek yaşamaktır!"

Kemal Pir: "**İnsanlar dayak yerken veya işkenceye uğrarken, kesinlikle bu manzaraları seyretmektense bin defa ölmeyi tercih ederim**" diyerek aynı gerçeğe parmak basıyor. Kemal de Mazlum gibi kurtuluşun yolunu "**Direnme yaşamaktır!**" şiarında buluyor. Çünkü Kemal'in gördüğü bu manzaralar, PKK'ye, halka dayatılan ihanettir. İhanetin önüne geçmek için ölümlü direniş gerekiyor. Tarihsel, toplumsal koşullar bunu zorunlu kılıyor. Bu gerçekleştirilmeden karanlık aydınlatılmıyor. Bundan dolayı da **Kemal** "bu ihanet manzaralarını seyretmektense bin defa ölmeyi tercih ederim" diyor. Bu, ihaneti durdurmanın yolu

oluyor.

Daha teslimiyetin başladığı ilk günlerden itibaren **Hayri, Kemal, Mazlum** ve diğer tutsaklar direnişini geliştirme çabaları içine giriyorlar. Kemal en zor koşullarda partiyi düşünerek; "**Ola ki, daha kötü durumlara düşeriz, bu partiyi bağlamasın, parti daha fazla zarar görmesin**" diyerek mahkemede kendilerinin partiyi bağlamadığını, parti üyeliklerinin düştüğünü açıklama önerisini getirir. Her şeyden önce partiyi korumayı temel alıyor.

Hayri, uzak öngörüsüyle, büyük halk önderi olgunluğuyla buna itiraz ediyor. Kemal'in teslimiyete karşı duyduğu büyük kin ve öfkesine rağmen, gerçeği dile getiriyor. Buna karşın, "**Kendi kendimizi bu kadar suçlayıp aşağılamaktan vazgeçelim, partiye ve halka olan bağlılığımız ve inançlarımız güçlüdür. O kadar da kötü durumda değiliz**" diyor Hayri. En zor koşullarda ölümün her an kendisini dayattığı, sürekli işkencenin yapıldığı bir ortamda düşündükleri tek şey parti, halk ve devrimdir. Bu aynı zamanda büyük dava adamlarının davaya bağlılıklarının en üst ifadesi oluyor. Ve **Kemal, Hayri'nin** dediklerini onaylıyor; "**Hayri söylemişse doğrudur, o hepimizin yerine düşünür, yanlış düşünmez**" diyerek, o koşullarda Hayri'ye olan inanç ve güvenini dile getiriyor. Ve günü geldiğinde Hayri hepsinin yerine düşünüyor, hepsinin yerine o büyük doğru tarihsel kararı veriyor. İşte böyle bir ortamda Hayri ve Kemal'den önce ilk direniş kıvılcımını Mazlum çakıyor. Ve **Mazlum "Bu karanlığa bir ışık gerek"** derken, ilk ışığı kendi bedeniyle yakıyor. İlk direniş ışığını yaşamıyla harlandırıyor. Mazlum, yaşamışmıştır. Karanlıkta ışığı, ölüme yaşam yaratıyor. Mazlum, direnişler zincirinin ilk halkası oluyor. İlk kıvılcım çakmış, ilk mesajı vermiştir. En ön saflarda O yürüyor. İlk önce O'nun öfkesi ve kini patlıyor. Üç kibrit çöpünü 21 Mart 1982 Newroz'unda halkımızın geleneksel direniş anlayışıyla yakıyor. Üç kibrit çöpü, yeni bir tarihin başlangıcı oluyor. O gün Hayri, her günkü alışkanlığıyla, "**Keko, Keko**" diye Mazlum'a sesleniyor hücresinden. Keko ses vermiyor. İlegal ses 35. koğuşun 4. katının 9. hücresinin duvarlarına çarpıyor. Keko ses vermiyor. Keko, Newroz'un kutsal direniş ateşine katık etmiştir bedenini ve yeni bir yaprak açmıştır tarihte... Hayri yanıtızsız kalan sesinin ürperisiyle elini attığı yüreğinde, Mazlum'un yokluğunun ağırlığını hissediyor ve üç kibrit çöpü yeni direnişlere çağrı oluyor.

Direnmiş, direnişe çağrı oluyor. Mesaj yüreklere, beyinlere ulaşıyor. Giderek halklaşıyor.

Dörtler Mazlum'un direniş çağrısına direnişle yanıt verdiler

Direnmiş direnişe çağrı oldu. 21 Mart Newroz'unda **Mazlum'un** çıktığı üç kibrit çöpü, 18 Mayıs'ta Dörtlerden bedeninde yükselen direniş ateşiyle buluştu. Ve direnişe yeni bir direniş halkası eklendi.

Mazlum'un eylemi, teslimiyetin ihanetin göğsüne, saplanan bir hançerdir. Dost ve düşmana ilk mesaj verilmiştir. Ancak henüz vahşeti durduramamıştır. Mazlum'un eyleminden ürküntüye kapılan egemenler kısa sürede sonuç almak için işkenceleri daha da hızlandırıyorlar. Daha çok ihanet ve daha çok teslimiyeti dayatıyorlar. Bu daha çok işkence, daha çok vahşet anlamına geliyor.

Artarak süren vahşet ve dayatılan teslimiyet ve ihanete bu defa Dörtler yanıt veriyor. Dörtlerin eylemi, Mazlum'un çağrısına bağlılık andı oluyor. Andlarına bağlı kalmak için, bir 18 Mayıs şafağında dört özge can **Ferhat, Necmi, Mahmut** ve **Eşref** tarihi kararı alıyorlar.

Mazlum'un çağrısını yanıtlamak için bedenlerine nefit köküp, birbirlerine kenetlenerek ateşi tutuşturuyorlar. Ve ilk ateş tutuştu, ilk sevinç yayıldı dudaklarından yeryüzüne. Dörtlerden kimin ilk kibriti çıktığı bilinmez. Ama dördü harlanan ateşte tek bir beden oldular. Alevler, harlandı karanlığın

içinde. **Ferhat; "Su dökmeyin, su dökmeyin, ateşi yakın, ateşi yakın"** diye bağırıyor. Ardından vahşetin, ihanetin, teslimiyetin suratına inen kılıç keskinliğinde sloganlar. Ateşin çocukları ateşle dirildiler. Teslimiyet ve ihanet karanlığının ortasına bir top direniş ateşi olup düştüler.

Mazlum'un ardından **Dörtler'in** eylemi rejimi şaşkına çevirmiş ve alabildiğine ürküntüydü. Egemenler **Dörtlerin** güçlü iradesi karşısında paniğe kapılır, şaşkın duruma düşer. **Mazlum'un** eyleminde olduğu gibi eylemin siyasal boyutunu saptırmak ve kitlelerden gizlemek yoluna gitmiştir. Eylemin yarattığı tedirginlik ve korkuyla koşuşturma bulunan tutsaklara saldırmış, ölümüne işkence yapmıştır.

Bütün bu yönelimlere rağmen, **Dörtler'in** eylemi çok kısa bir sürede zindan duvarlarını aşarak halka ulaştı. Dörtler'in eylemi, direniş ve başkaldırısı tutsak kitesinde büyük bir etkilenmeye yol açtı. Eylem, egemenler açısından ne kadar sarsıcı ise, tutsaklar açısından da tersinden kendine gelme ve direnme açısından etkileycidir. Artık yol belli olmuştur. Direnmek, direnmek, direnmek. Ölümüne direnilmedikçe işkence ve vahşetin durdurulmaya çağrı ortaya çıkmıştır.

Dörtler'in eylemi, halkımız açısından olduğu kadar, tutsak kitesini açısından da bir umut ışığı ve direniş kaynağı olmuştur. Tutsaklar, direnilmesi gerektiği yönünde yeniden düşünmeye başlamış ve bu alanda yoğun kıpırdamalara yol açmıştır. Ne var ki, Dörtler'in eylemi de işkence ve vahşeti durdurmaya yetmemiş, tersine işkenceler Mazlum'un eyleminde olduğu gibi artmaya devam etmiştir.

Ve yıllar sonra onların izdüşümü direngen analar serhildana durdular. Açlık grevine giren Kürdistanlı bir ana; "**ya bu şehri yakıp aydınlanmalı, ya da kendimizi yakıp bu şehri aydınlatmalı**" diyecekti. Mazlum'un ve Dörtler'in eylemi böylesine halklaşmış ve anlamlılaşmıştır.

Dörtlerin ardından **14 Temmuz Büyük Ölüm Orucu** halk ve zindan tarihimize yeni bir halka olarak ortaya çıktı.

Başardık başardık, altı kişiyle başardık

Başarılan neydi?
Bu hangi başarının coşkusu ve sevinciydi?

İşkenceler yaygınlaştırıldığında; "**Bu in-**

14 Temmuz direnişçilerinin yarattıkları direniş geleneği, insanlığa ve halka bıraktıkları miras, bugün dağlarımızda, kentlerimizde, ülkemizin her karış toprağında yaşamaştırılıyor. En son kurşunu, en son bombayı bedeninde patlatanlar onların izdüşümü, tarihin şen çocukları, halkımızın kahramanlarıdır. Bugün milyonlar, onların açtıkları ışıklı yolda yürüyor.

san çığlıklarını unutmayın, Kürdistan Vietnamlaşıyor" diyor Hayri'nin güven, inanç ve karar yüklü sesi bu defa, "**Başardık, başardık, altı kişiyle başardık**" diye haykırıyor.

Başarılan, halkımızın tarihsel direniş kararı ve ayağa kalkışıdır. İhanete karşı altı kişiyle **14 Temmuz Büyük Ölüm Orucu**'nu başlatmaktır. Başarılan, halkımızın köleliğe karşı direnme kararıdır. Artık hiçbir gücün söndüremeyeceği kadar ateş gürleşmişti. 14 Temmuz Diyarbakır zindan karanlığında yok edilmek istenen halkımızın kızıl şafağıdır. Şafağı bedenleriyle kızılaştırırlar, **Hayri, Kemal, Akif ve Ali**'ydiler.

Hayri **14 Temmuz Büyük Ölüm Orucu** kararını şu sözlerle açıklıyor: **"Bu benim duruşmam olacaktır. Kurtuluş saflarında Kürdistan halkının ulusal kurtuluş mücadelesi için yıllarca mücadele verdim. Kişisel hiçbir beklenti ve hesabım olmadı. Daha fazlasını yapamadığım için mezar taşıma 'Bu adam halkına borçlu gitti' diye yazın."**

Ölüme giderken bile **Hayri**, halkına karşı hesabını veriyor. Halkına, insanlığa ve partiye karşı hesap vermek, tarihe karşı sorumluluk bilincidir. Son nefesinde halkı, devrimi düşünmek, tarihin en büyük özverisi, yüceliği ve kahramanlığıdır. Mahkeme heyeti yargılamalar boyunca Hayri'nin kişilik yapısını, kararlılığını, inancahlığını çok iyi tanımış ve mahkeme salonunda yankılanan bu ses karşısında korkuya-paniğe kapılmıştı. Suskunluk ve korku yükledi yürekleri. Yargıç Hayri'ye; **"Ölüm orucuna başlamana gerek yok. Savunma olanağının yaratılması için ilgili yerlere yazılı bildirimde bulunacağız"** diyor.

O güne kadar, en ufak bir savunma hakkı tanımayan, bütün işkenceleri onaylayan, her türlü insanlık dışı uygulamayı geliştiren heyet **"savunma hakkı"**ndan söz ediyordu.

Ancak karar kesindi. **Hayri**, karşısındakileri çok iyi tanyordu. Ve heyete; **"Bu konuyu defalarca sizlere bildirdik, ne dikkate alındı, ne de değişen bir şey oldu. Bir şeyin değişeceğine inanmıyorum ve kararımı değiştirmeyeceğim"** diye yanıtlıyor. Verilen karar tarihseldi. Halkın, sınıfın kararıydı. Direnmekten yana kesin karar kılmıştı.

Hayri'nin ardından **Kemal Pir** ayağa kalktı, söz istedi. Heyet; **"Ne söyleyeceksin, söylenecekleri Hayri söyledi"** diyerek Kemal'e söz hakkı vermek istemiyordu. Ke-

ölüm orucunda bulunduğu hücreesinde, **"oh be direniş ne güzelmış"** diyerek sevincini ve coşkunu dışa vuruyor.

Hayri ölümünün son günlerine dek zamanını öncüyü, mücadeleyi, halkı düşünerek, eylemdeki yoldaşlarına moral ve perspektif vererek geçiriyor. **"Egemenlerin böyle kayıtsız olduğuna bakmamak gerekir. Biz ilk başlarda öldükten sonra, sizlerle görüşmeye, anlaşmaya yanaşacaklardır. Eylem kadrosal olduğu için, cezaevindeki bu statükoyu değiştirmek olanaklı görünmüyor."** diyerek perspektif veriyordu.

Ve bir halk önderinin, kendi yaşamından önce halkı, yoldaşlarını düşünme karakterini sergiliyor. Ölüme giderken geride direnişi sürdüren yoldaşlarına direnmenin yolunu gösteriyor.

Kemal, ölüm orucunun son günlerinde; **"Şu anda sigara içiyorum, hayatım boyunca sigaradan hiç bu kadar tat almadım"** diyerek, daha sonra ise **"bazı bedbahtlar yaşamdan bıktığımızı söylecekler. Oysa biz yaşamı seviyoruz; öyle bir seviyoruz ki, uğruna ölmesini bilecek kadar"** diye devam ediyor.

Bu, yaşamı yaratmak için ölümü göze almak, ölmesini bilmek felsefesidir. 14 Temmuz eylemi ve direnişçilerinin yaşam ile olan bağlantısı, yaşam uğruna ölebilecek kadar güçlüdür.

Akif ölmeden önce, **"Ben bir saat sonra öleceğim"** diyor. Yanılıyor, yarım saat sonra yaşama veda ediyor.

14 Temmuz halkımızın diriliş ruhudur. Burada teslimiyete, ihanete ve köleliğe karşı direniş ve başkaldırı vardır. Eylemin her saniyesinde özgürleşme ve diriliş vardır. 14 Temmuz direnişi, salt zindanın duvarları arasına sığdırılmaz. O, halkların ulusal-sosyal kurtuluş mücadelesini aydınlatan bir meşaledir.

14 Temmuz

ölümde yaşamı yaratmaktır

14 Temmuz halkımızın ulusal kurtuluşta, özgürleşmekte ve ayağa kalkmakta karar kılmasıdır. Karar ölümüne verilmiştir. Unutmamak gerekir ki, burada karar bireysel değil, ulusal ve toplumsal niteliktedir. Bir halkın, bir ulusun, bir ülkenin kurtuluşu adına verilen karardır. Karar, ölüme yaratılmıştır. Ölümden ölüme fark vardır. Kimi ölümler vardır ki, bireyi uyuz itin ölümü gibi yerden yere sürükler. Halk tarafından lanetlenir. İnsanlığın, halkın ve sınıfın yüz kararı olur. Bu ihanetçinin, işbirlikçinin, teslimiyetçinin ölümüdür. Böylelerinin ölümüne halklar sevinir. Aslında böyleleri çoğu zaman fiziki olarak sağdırlar ama, siyasi düşünce ve ruhsal olarak ölümler. Bunlar yaşayan ölümler. Diyarbakır zindanında ölümü, uyuz itin ölümüne benzeyenler oldukça çoktur; ihanetçisi, itirafçısı, ispiyoncusu. Bir kaşık çorbaya kendini satan örnekler.

Ölüm vardır ki, bir halkı, bir sınıfı ve tüm insanlığı yüceltir. Karanlıkları aydınlatır, emekçi ve mazlum halkların karanlığına özgürlük güneşi gibi doğarlar. Böyleleri halk kahramanlardır. Onlar ki, özgürlüğün ve kurtuluşun sembolüdürler. **Hayri, Kemal, Akif, Dörtler** ve **Mazlum**.

Onlar ölüme yaşamı yaratanlardır. Bir halkı ölü mezarında diriltip, özgürlüğüne kavuşturanlardır. 14 Temmuz kahramanlarının ölümüne böyle yüce bir ölümdür. **"Ölüm yaşatır"** sloganı Diyarbakır zindanlarında bu gerçeklik üzerinde doğmuştur. Eylül direnişinde tutsaklar baskıya karşı **Mazlumların, Hayrilerin, Kemallerin, Dörtlerin** anılarına bağlı olarak **"Yaşasın ölüm!"** diye haykırmışlardır. Diyarbakır gerçekliğini bilmeyen biri **"Yaşasın ölüm!"**ün ne olduğunu anlayamaz. Daha sonra bu slogan **"Ölüm yaşatır"** gerçekliğine kavuşturulmuştur. Ve giderek **"Direnmek yaşamaktır"** şiarında somutlaşmıştır. Diyarbakır'da her sloganın, direnişçilerin dudakları arasında çıkan her sözün ayrı ayrı bir anlamı, önemi ve kaynağı vardır. Çünkü ölümlere dirilmiş ve dirilişte yaşam yaratılmıştır.

Diyarbakır'da direnişler ne denli görkemliyse, kahramanlar ne denli büyükse, mücadele ne denli keskinse, teslimiyet ve ihanet de o denli tersinden gelişmiştir. Büyük kişiliklerin yanında küçü kişilikler, büyük direnişlerin yanında aynı derece ihanetler ortaya çıkmıştır. Şahin Dönmezler, Yıldırım Merkitler vb.lerinin başını çektığı itirafçı-ihanetçi grup halk tarihimizin en kirli sayfalarından birini açmıştır.

21 Mart, 18 Mayıs ve 14 Temmuz direnişlerinin yaşandığı Diyarbakır zindanı baştan başa bir insanlık çığılığıdır. Ve bugün onların izdüşümü olan her insan bir özgürlük çığılığıdır ülkemizde. İşkence çığııkları, yerini özgürlük çığııklarına bırakmıştır.

Hayri, **"Bu insan çığııklarını unutmayın. Kürdistan Vietnamlaştırıyor"** diyor. İşkencede yükselen insan çığııkları Vietnamlaştırılmaktadır. Vietnamlaşmak iki ayrı olayı içerir.

Birincisi: Bağımsızlık ve özgürlük mücadelesinin yükselmesi, halkın, ulusal ve sosyal kurtuluş için ayağa kalkması ve ulusal kurtuluşu başlatmasıdır. Vietnamlaşmak, direnişi esas almak, karşı gücü yenilgiye uğratmaktır.

İkincisi: Bu gelişme karşısında, egemenlerin her türlü insani yanını yitirerek, vahşet politikasını temel almalarıdır. İşkence, kıyım ve çıplak zoru uygulamasıdır.

Aynı süreçte, Diyarbakır zindanında vahşet uygulanıyor. Neden? Çünkü PKK'nin varlığını ve dolayısıyla Kürt halkının ulusal kurtuluşunu tutsakların şahsında bitirmek, yok etmek istiyor.

14 Temmuz direnişi ile bu yok etme politikası boşa çıkartılıyor. Bu anlamda 14 Temmuz ulusal direnme, halk olarak var olma mücadelesidir. Halkın özgürlük ve kurtuluş mücadelesinin işletilmesidir. Bu anlamda 14 Temmuz eylemini doğru değerlendirmek oldukça önemlidir. Doğru kavramak, doğru bilince çıkarmak, aynı zamanda ileriye dönük kurtuluş yolunun doğru çizilmesi anlamına geliyor.

"Parti yoldaşları, dava arkadaşları eğer kendi em temel direnişçilerinin gerçeğini bütün yönleriyle kavrayamıyorsa, o zaman kendilerine en büyük kötülüğü ediyorlar demektir" diyor Başkan APO.

14 Temmuz Büyük Ölüm Orucu'nu gerçekleştirenler, bu yolda yaşamı veren halkımızın önderleri, dahası tüm insanlığın "en temel direnişçileri"dirler. Temel olan bütün yönleriyle bilince çıkarılıp kavranmadı mı doğru bir direniş anlayışı da gerçekleştirilemez. Dolayısıyla ileriye dönük yol da alınmaz.

Şunu görmek gerekir, bugün halkımızın yarattığı büyük değerler, büyük kazanımlar, büyük ulusal, sosyal uyanış ve topyekün ulusal diriliş, şehitlerin öz be öz değerleridirler. Her şey onların direnen, özveri, kahramanlık, öngörü, yaratıcı, cesaretli bilinçleriyle yaratılmıştır.

Bugün halkımızın özgürleşme, ayağa kalkma, kendi öz benliğine kavuşma mücadelesinde onların kanı ve canı vardır. İşte bu anlamda onlara doğru yaklaşmak, kavramak tarihsel bir görev ve zorunluluk oluyor.

"Bir düşünün, kimlerdir bunlar? Nasıl başladılar bu direnişe? Ki bunlar doruk noktalardır. Her doruktan diğer doruğa kadar da binlerce doruk vardır. İyi düşünün bu zincir halkası nasıl örülmüştür? Bunu bilmeyen, PKK tarihini bilir mi, bunu bilmeyen asker olabilir mi, bunu bilmeyen genel doğrudu bir savaşa yatırır mı?" diyor Başkan APO

14 Temmuz şehitlerinin pratikleri, özünde halkımızın ulusal kurtuluş pratiğidir. Onların şahsında yaşanan, halkımızın var olma, dirilme gerçeğinin zorluklarıdır. Onlar her bir zorluğu altettiklerinde, başarıya ulaştıklarında, aslında özgürlüğe, başarıya ulaşan halkımızın kendisi oluyor. Onların kişiliğinde kazanan, zafer elde eden halkımızdır.

Onların kişilikleri, pratikleri, gerçekleştirdikleri direniş ve eylemliliğin anlam ve önemini bilmek, PKK'yi anlamaktır. Çünkü onlar PKK'nin ideolojisiyle mücadele etmiş, partiye inanç ve güven getirmişlerdir.

Şu ortaya çıkıyor: 14 Temmuz kahra-

manlarını, **14 Temmuz Büyük Ölüm Orucu**'nu anlamak bugünkü savaş gerçekliğini, halk gerçekliğimizi, ulusal ayağa kalkışı, parti, cephe ve ordulaşmayı anlamak ve bilmektir. Bütün bunlar onların yarattığı değerler oluyor. Onlar ki, bütün devrim değerlerimizin en üst ifadesi ve bileşkesidir. Bağımsızlık ve özgürlük uğruna sarfedilen birleşik devrimci emeğin bileşkesidir. Bu emeğe doğru karşılık verildiğinde zafere gidilebilir. Bu anlamda 14 Temmuz ruhunu anlamak, özümsemek ve benimsemek devrimde karar kılmak, militanlaşmaktır.

Kişisel çıkarlar, kaygılar yerini ülke, halk kaygılarına bırakır. **"Hiç kendini düşünmeyeceksin, dava emrettiği zaman canını amansız bir şekilde adayacaksın. Bakın 14 Temmuz direnişçilerinin vücutlarına, bir deri bir kemik kalmadılar mı?"** diyor Başkan APO.

Onların tek düşüncesi halkımızın özgürlük mücadelesidir. Ölüme giderlerken bile yaşamlarının son saniyesinde, son nefeslerinde bile devrimin ve halkın çıkarlarını düşünüyorlar. İşte onları kutsal kılan, ölümsüzleştirten budur. Çünkü burada yüce bir ideal vardır. İnsanın büyüklüğü, siyasal idealleriyle ölçülür. Bireyin siyasal idealleri ne denli büyükse ve evrenselse, kişi de o kadar büyüktür.

Büyük davaların insanları, büyük olurlar. Tersine geri, küçük davaların insanları iddiasız, sıradan ve küçük olurlar. Büyük dava insanları, parti militanı hiçbir zaman kendi kişisel çıkarlarını temel almaz. Onun için temel olan devrimdir, halktır. Bu anlamda davanın emrettiği her koşulda ölümü kucaklarlar. Davanın emrettiği yerde ölmesini bilmeyenler gerçek parti militanı olmazlar.

14 Temmuz direnişçilerinin yarattıkları direniş geleneği, insanlığa ve halka bıraktıkları miras, bugün dağlarımızda, kentlerimizde, ülkemizin her karış toprağında yaşamlaştırılıyor. En son kurşunu, en son bombayı bedeninde patlatanların izdüşümü, tarihin şen çocukları, halkımızın kahramanlarıdır. Bugün milyonlar, onların açtıkları ışıklı yolda yürüyor. Asıl görülmesi gereken budur. Onlar bugün bu görkemli kavgada yer alan milyonların yüreğinde yaşıyorlar.

Başkan APO diyor ki:

"Evet, 14 Temmuz'u anlıyoruz. Tartışmasız bugün bir grup zindan direnişçisi kendi şahıslarında bir halkın bütün özgürlük umutlarını, özellikle bunun somutlaştığı PKK direnişçiliğini son kurusuna kadar yok etmek isteyen, en zor dönem olarak 1980'lerin başlarında ayakta olan ne varsa tümüyle imha eden ve bir daha yeshermemesi için bütün tedbirleri arkasına alarak yüklenen bir imha politikasına karşı gereken her türlü direniş geliştirildikten sonra, kendi bedenlerini erim erim eritecek, kendi nefeslerini yine o biçimde tükecek son yolu deniyor, en güçlü direniş eylemine karar veriyor. Onlar aslında büyük mücadele etmek isteyen yoldaşlardır."

Şunu görmek gerekiyor: 14 Temmuz ulusal varlığımıza yönelik geliştirilen ulusal imha politikasına karşı ölümüne bir karşı koyuştur. Çünkü 12 Eylül cuntası halkımıza ve insanlığa ait ne varsa tümünü yok etmek istiyor. Bu amaçla saldırıyor. İşte tam da bu noktada 14 Temmuz direnişçileri bir karşı koyuşu geliştiriyor. Onlar insanlığını, halkımızın ulusal kimliğini temsil ediyorlar.

O günün koşullarında iki yol ortaya çıkıyor. Ya ölümlü bir direnişi esas olarak özgürleşmek ve halkın özgürlük davasını yüceltmek, ya da egemen güçlerin imha politikası karşısında teslim olup yok olmaktır. Birincisi ne kadar yüce ise, ikincisi o denli alçakçadır. 14 Temmuz, yüceliği temsil ediyor.

Bu temsil en zor koşullarda çıplak bedenleriyle Diyarbakır'ın kızgın sıcaklığında direnenek hücrelerde çıplak beton zemin üzerinde ölüme yatılarak gerçekleştiriliyor. Gün gün, saat saat, saniye saniye, büyük acılar ve büyük zorluklarla süren bir direnişe irade ve inancından hiçbir şey yitirmeden ölüme gidiyor-

lar. Bu onların ne kadar halkın davasını yüceltmek istediklerini gösteren tarihsel kanıt oluyor. **"14 Temmuz direniş kararı demek ki, öncü ve halk olarak var olma"**

Kemal, ölüm korucunun son günlerinde; **"Şu anda sigara içiyorum, hayatım boyunca sigaradan hiç bu kadar tat almadım"** diyerek, daha sonra ise **"bazı bedbahtlar yaşamdan bıktığımızı söylecekler. Oysa biz yaşamı seviyoruz; öyle bir seviyoruz ki, uğruna ölmesini bilecek kadar"** diye devam ediyor.

kararını verebilmek, yine en zor mücadele aracı, yani kendini erim erim erite-re (bu kararı hayata geçirebilmek, bu anlamda tarihin belki en son imha edici gücüne karşı yenilmemek ve teslim olmak ise), bundan çıkan çok önemli diğer bir sonuç, ölüme zaferi yaratmak, yani yaşayanları kesinlik direniş içinde tutmaktır. Bu direnişten çıkan 'Direnmek yaşamaktır!' şiarı en zor direnerek, en iyi yaşayan şiar demektir. Bu kararı ortaya çıkartmıştır. Yani bizim savaş ve yaşam tarzımızı ortaya çıkartmıştır" diyor Başkan APO.

Demek ki, onların yaşamı ve direnişi, halkımızın savaş ve yaşam biçimini ortaya çıkartmıştır. Onlar gibi direnerek, yaşayarak zafere ulaşılmaktadır. Bugün halkımız 14 Temmuz direnişi ve onu yaratan kahramanlarının yaşam tarzını temel alarak kurtuluş savaşını vermektedir.

Onlar bedenlerini kurtuluş mücadelesine feda ettiler. Kendini halka feda etmek bir tarzdır, yaşam biçimidir. Özverinin, kahramanlığın doruğudur. Halkımız bugün bu tarzla yeni yaşamı, yeni insanı yaratmaktadır.

14 Temmuz ruhu ve direnişi imhaya yenilmemek, teslim olmamak, kazanmak ve başarıyı esas almaktır. Halkımız, bu ruh ve şiarla bugün özel savaş politikalarını boşa çıkarmakta, binlerce yiğit evladını feda ederek, bütün güçlüklerle göğüs gererek kurtuluşa yürümektedir. 14 Temmuz ruhu ve şehitlerinin direniş ve yaşam biçimi temsil edildiği oranda özgürleşme sağlanacaktır.

Onların yaptığı eylemler, bugün milyonların esin kaynağı oluyor. Demek ki, onlar özgürlük mücadelesinde var olmanın, kendi öz benliğine, ulusal-insani kimliğine kavuşmanın adı oluyorlar. Onlar boyun eğmeyen ülke, özgürlüğe koşan halk oluyor. Çünkü;

"Direnmek Yaşamaktır!"

Halkımız direndiği oranda yaşama hakkını elde edecek ve özgür halklar içindeki onurlu yerini kazanacaktır. Direnmeden özgürleşmekten yana adım atamaz.

14 Temmuz direniş ruhu her koşul altında direnişi yaşamlaştırmaktadır. Çünkü onlar direnişi sanat bellediler. Büyük direnişin, ölümsüz evrensel sanatçısı oldular. Yaşamın güzelliğini, halkımızın özgürlüğünü, insanlığın güzelliğini, yaşamlarıyla ilimlik direniş ördüler. Bu noktada halklaştılar. Ve milyonların yüreğine gömüldüler. Onlar halkların bağımsızlık ve özgürlüğü yolunda direniş meşalesi oldular.

14 Temmuz direnmektir. Direnmek Yaşamaktır!

Halk dalkavukçuluğu ve halk inkarcılığını aşalım

HALKIN SİYASAL ORDULAŞMASINI BAŞARALIM!

PKK Genel Başkanı Abdullah ÖCALAN yoldaş değerlendiriyor

Baştarafı 1. sayfada

yetmiyor ama hepsi uyanan halk üzerinde egemenlik kurmaya da bayılıyor. Gel de bu çelişkiyi çöz! Aslında ordulaşmada da durum böyledir. Askeri öğelerin savaşçılar üzerinde bir egemenliği var. Bu da tıpkı halk üzerindeki egemenlik gibi. Savaşçının tahribi halkın tahribi, savaşçının örgütlenmemesi halkın örgütlenmemesi, savaşçının eğitilmemesi halkın eğitilmemesi, savaşçının doğru yönetilmemesi ve savaştırılmaması, halkın doğru yönetilmemesi ve savaştırılmaması oluyor.

Kendi sınıf eğilimlerinizi erkenden iktidarlaştırmak istiyorsunuz; erken iktidar olmak istiyorsunuz; emeksiz ve çabasız olmak istiyorsunuz. Bu gerçekleşmeyince tam tersine, yani zıddına yöneliyorsunuz. "Madem bunu yapamıyorum, o zaman kuyrukçu olurum, halka hiç gitmem, duymam, bilmem, görmem" oluyor. Zaten şu anda toplum gerçeğimizde yaşanan da budur. "Ya gider ağası olurum, ya da gitmem inkarcısı olurum." Başka bir tarz yok mu? Var. Hem de PKK tarzı dediğimiz tarzdır; bu da devrimcilik tarzıdır. Ancak bu da işinize gelmiyor. Çünkü kişilik oluşumunda doğru hat'a giriş yok. Bazıları, "halkın elinde bulunan bazı değerleri alırsak, halka da kendimizi rahat yaşattığımız oranda gideriz" diyorlar. Ama sıra bu halkı güç kaynağı haline getirmeye, bunun için gerekli olan eğitimi kendisine vermeye, onu örgütlemeye ve geriliği aştırmaya geldi mi "tepkî duyarız, bastırırız, küfrederiz" yaklaşımını sergiliyor. Şimdi bu yaygınca yaşanıyor. Kendi gerçeğinizi yoklayın; gerçeğinizin çok ağır basan bir yönü budur. Adına küçük-burjuva mı dersiniz, orta-burjuva mı dersiniz, ağalık mı dersiniz, jandarmalık mı dersiniz, bu bir sınıf mücadelesidir. Şimdi sizi nasıl açığa çıkarıyoruz? Halka doğru gitmeyi öğreninceye kadar sizinle savaş yürüteceğiz. Dikkat edin, biz kendi elimizle halkı ne kadar tahrik ettik? Ya da parti imkanlarıyla bu halkı ne kadar tahrik ettik? Bütün belirtiler bu halkın çok iş yapmak istediğini, çok eğitim ve örgütlenme istediğini ortaya koyuyor. Ama bu isteklerin yüzde beşi bile karşılanmış değildir. Binlerce kadro çalışana

vardır, ama sorunlarının yüzde beşine cevap verilmemiştir. Şimdi siz bunları da görmeye yanaşmayacaksınız. Gerekeceği açık: "Böyle geri bir halka gidilir mi?" Birkaç zengin evi

PKK'den gidersin." Başka yolu yok. Kaldı ki, bunun daha derin bazı nedenleri de var. Halka gitmek teorik iş; halka gitmek büyük bir vicdan işidir; halka gitmek tarihî iş; halka git-

dür. Bunun adı da nedir? Oportünizmdir, münafıklıktır. Kendinizi aynada görün. Erken iktidar hastalığı veya yetkilere sarılma, ama gereklerini yerine getirmeme kimin özelliğidir? Bu

şeyler nasıl ortaya çıkar? Bu halksız mümkün müdür? Hayır. Parti onu çıkarmış ya, bu yeterli. Peki nedir? Bu bürokrasidir, hırsız memur anlayışının gelişmesidir. Artık bir şeye de inanmanız lazım. Bu halk gerçeğine gitme konusunda bütün dürüstlüğüyle karar vermeniz gerekiyor. Halksız bu iş olmaz. Halka bir şeyler vermeden almak da olmaz. Aksi halde her şey hırsızlık olur. Sömürücülerin yaptığına benzer bir iş olur.

Ben arasıra şunu bile düşünmüyorum değilim. Biz bu partiyi ne zaman yerle bir edeceğiz? Bu düşünce ne zaman aklıma geliyor? Particilik adı altında halkın üzerine böyle gidilince, alacağımız ilk tedbir bu partiyi ortadan kaldırmaktır. Neden? Çünkü parti tehlikeli bir bürokratik aygıt oluyor. Reel sosyalist ülkelerde olan budur. Ben Gorbaçov'a methiye düzmeyeceğim, tabii orada komünist partinin daha yapacağı çok iş vardı. Kaldı ki Gorbaçov'un kendisi de o partinin bir nolu bürokratydi. İradesi dışında bir tasfiyesi oldu. Ben buna fazla üzülmedim. Çünkü artık halkını görmeyen, artık halkına nefessizlik yayan bir bürokratik araç, yokluğu varlığından daha iyi duruma gelmiş bir araçtır. Zaten halk da bunun için yıkılışına hiç üzülmedi. Devrimci önderlerin zamanında milyonlar ölümüne katılıyorlardı. Ama öyle bir gün geldi ki, bir kişi bile yıkılışında bir damla gözyaşı dökmedi. Bunda da birtakım gerçekleri görmelisiniz. Halka yabancılaşan bir aygıt devrilmeye mahkumdur. Anısı ne kadar görkemli olursa olsun, yıkıldığında uğruna bir tek damla gözyaşı bile dökülmez.

Demek ki, eğer biraz iyi anılmak istiyorsanız ve bunun halksız olamayacağına eminseniz, devrim tarzıyla halkla ilişkileri yeterli kılmalısınız. Mutlaka bir şeyler verme gücünü göstermelisiniz. Benim gücümün bütün kaynağını ifade etmek isterseniz, bu halk gerçeğine anlam verme ve ona gerçeğini kavratmada bazı adımlar atmaktadır. Ben bunun dışında bir hiçim. Ne sizin gibi savaştım, ne de kendimi olmadık durumlara soktum. Bir şeyi çok iyi yaptım: Halk için doğru düşünme ve bu düşünceyi halka taşıma işini iyi başardım. Halk için gerekli bazı araçları zamanında

kestirilir, orada karargah kurulur. Ama o zenginler de halkı soyanlardır. Vicdanınız bunu nasıl kabul eder. Ama iş asıl emeğin sahibi olanlarla doğru dürüst ilgilenmeye geldi mi, onları hor görüyorsunuz. Bu kişiliğinizde yeni bir sınıf çelişkisi değil de nedir?

Hiçbir şey halksız olmaz

Hani derler ya, "ya bu deveyi güdersin, ya bu diyardan gidersin." Bizim için en temel bir sorun da böyledir: "Ya bu halka gidersin, ya bu

mek bir gurur, bir şeref işidir; halka gitmek bizzat savaşçı olmaktır. Sizde bu temel özellikler olmadığı için de halka gidemezsiniz. Büyük iş yapmayı istemek, kesinlikle halka başvurmayı şart koşuyor. Eylem yapmak istiyorsanız, bu halksız asla mümkün olmaz. Şan şöret olmak istiyorsanız, bu da halksız olmaz. Kuvvet oluşturmak istiyorsanız, bu da halksız olmaz. Gurur, umut geliştirmek istiyorsanız, bu da halksız olmaz. Dikkat edin. Halksız olmayan bu şeyleri hep kendinize yakıştırmak istiyorsunuz. Bu ancak hırsızlıkla mümkün-

yüzde doksan sizin özelliğinizdir.

Benim her zaman kendime uygun gördüğüm bir ilkem vardır. Kişi olarak ne kadar adım çıkarsa, o kadar halkın adını çıkarırım. Ne kadar kendimi güçlü gösterirsem, halkın gücünü o kadar ortaya çıkarırım. Ne kadar gururlu ve onurluysam bunu halkın gururu ve onurunda görürüm. Ben bunun dışında asla kendime bir yakıştırmada bulunamam. Sizin için hiç böyle sorun yokmuş gibi davranıyorsunuz. Genel kadro yaklaşımlarını belirtiyorum. Bu başa bela geri insanlarla halk ne olur? İleri denilen

"Ne kadar kendimi güçlü gösterirsem, halkın gücünü o kadar ortaya çıkarırım. Ne kadar gururlu ve onurluysam bunu halkın gururu ve onurunda görürüm. Ben bunun dışında asla kendime bir yakıştırmada bulunamam. Sizin için hiç böyle sorun yokmuş gibi davranıyorsunuz."

oluşturma, bazı adımları atma işini iyi başardım. Bakın, bunu yaptım ve halkın yüreğindeki varlık oldum. Belki de halkın tarihinde de, günümüzde de ve gelecekte de en güçlü biçimde bağlı olunan varlığım. Şimdi siz bunu da anlamıyorsunuz. Bu nasıl oldu diye incelemiyorsunuz da. Açık olmuştur. Şimdi nereye gitsem, varını yoğunu feda etmeyecek tek bir halk ocağımız yoktur. Hainler dışında bu böyledir. Bu nasıl oldu? Bunun hikayesini incelemelisiniz. Bunun bir gerçek olduğunu inkar edemezsiniz.

Halkı ciddiye almayan devrimci ayakta kalamaz, başaramaz

Ben halka saygılıyım. Önce halkın adını söyledim; az çok gerçekleri sıralamaya başladım. Alçakgönüllüydüm. Yine halkın haklarını zamanında savundum. Yaşamımı bu işe adadım. İşte bu halk böyle kazanıldı. Parti içindeki bütün engellemelere ve düşmanın bütün özel savaşımına rağmen, bunu başardım. Ben buradayım, halkın içine adım bile atmadım. Gerçekten onaltı yıldır daracak bir yerdeyim. Buna rağmen tarihte belki de eşi az görülür bir halk bağını ortaya çıkardım. Bu savaş halkın bağlılığıyla yürüyor; bu savaş kesinlikle sizin sağlam militanlığınız temelinde yürümüyor. Tam tersine ben ölçü adamıyım. Siz savaşı sabote edi-

“Ya halkın en ezileninden, en emekçisinden yanasın, ya da onun üzerinde çeşitli baskıcı ve sömürücü niyetleri olan kişi ve sınıflardan yanasın, halk üzerinde baskı ve sömürüyü sürdürmek isteyen uluslardan, sömürgecilikten yanasın. Bunun orta yolu yoktur; orta yolu vardır diyen iki tarafı da kandırır. İşte çok kişide oldukça etkili olan tavır.”

kimse bunun dışında genelde devrimcilik, özelde PKK devrimciliğini düşünmemelidir. Kendinizi bu temelde mutlak terbiye etmelisiniz.

Şimdi düşünün, ben bu halkı biraz geliştirmeye çalışıyorum. Önderlik gerçeğiyle bağlantısını çok çarpıcı bir biçimde koydum ve aslında siz buna dayanarak yaşıyorsunuz. Onun militanı olacaksınız; bu özelliklere amansız bağlı olmayı bileceksiniz. Yine köylü kurnazlığına ve bürokrat jandarma havasına vurup da “ben bu halkı istediğim gibi güderim, bu halkla istediğim gibi oynarım” dersiniz veya bu halkı bastıracağınızı, çarpıklaştıracağınızı söylerseniz, çok ciddi bir ilkeyle çelişiyorsunuz demektir ve çarpılan da siz olursunuz.

Demek ki kendinizi düzeltmenizin en etkili yolu kendinizi kitle çizgisine, halk çizgisine, cephe çizgisine doğru vermenizdir. Varsa bu gücünüz, kesinlikle çok temel bir özellik olarak devrimleşmeyi kazanıyorsunuz. Bu özelliğiniz gelişmezse, tehlikelisiniz. Er geç partinin gerçek devrimci özüy-

anlayabilmeli. Örneğin yıllarca halk içindeydiniz. Neden halka bir şey veremediniz, neden çok ucuz kaybettiniz, kaybettirdiniz? Suç bu halkta mıydı? Hayır. İlgî yetersizliği miydi? Değil. Suç sizdeydi. Siz doğru dürüst yaklaşmadınız. Halka nasıl baktınız? Herhalde bir sömürgecinin inkarcı mantığıyla baktınız. “Boş ver bu geri, bu cühela takımını, bu kırılara.” Siz bu edebiyatla büyüdünüz. İnkarcılığınız çok köklü. Sömürgecilik hep şunu aşar: “Halkını ne kadar inkar edersen, o kadar adam olursun, cumhurbaşkanı bile olursun; ne kadar kendi halkının değer yargılarına ve çıkarlarına ters düşersen, o kadar memur olursun, öğretmen olursun; her türlü memuriyette ardına alırsın.” Sömürgeciliğin diğer bir yasası da, “ne kadar halkını kabul edersen, ağa bile olsan perişan olursun, yok olursun”dur. Halk kişiliğinin gelişmeyişi- nin, sömürgeciliğin bu yasaıyla ilişkisi çok somut. Beni mi aldatacak-sınız? Siz bu anlamda düşman yasalarının gereklerini uzun süredir yaşıyor-

nasil parçalayacaksınız? Kendinizi halk devrimcisi haline getirerek. Ben herhangi bir aileye gittiğimde, bu aileler ne dersem kabul ederler, öl desem ölürlükler. Ama onlara mutlaka bir-iki hayırlı söz, bir-iki hayırlı yaklaşım içinde bulunurum. Sizden önce biz halka doğru gittik. Halkın sayesinde doğru yaklaşıyoruz. Halkın karşısında tek bir gün bile sigara içmedim, tek bir gün bile ayaklarımı ters atmadım, yersiz bir söz söylemedim. Yine tek bir sert sözcük kullanmadım, hor görmedim. Halk saygısına böyle ulaştım. Siz kendinize bakın: Ağzında fosur fosur sigara, ayakları birbirinin üstünde, ayakları bilmem nereye kadar uzanmış; saygısız mı saygısız, sert mi sert, ilgisiz mi ilgisiz. Geçen gün size örnek verdim. En devrimci bir halk kesimi oluşmuştu, Güney'de bir kamp var. En fedakar, her şeyini vermeye hazır bir halk. Sözüme PKK adına giden birkaç soyтары bazı evlere kaplanmış, halkın yüzünü bile görmüyor. Ne bir eğitim, ne bir örgütlenme var. Kendileri rapor da yazıyorlar: “Birkaç zengin evini karargah yapmışlar, çıkmıyorlar” diyorlar. Sizin adınızı veriyorlar. Nasıl tenezül ediyorsunuz? Demek ki o sınıftasınız. PKK sayesinde o sınıfın egemenliğini onbeşbin kişilik bir kampa dayatıyorsunuz. Açıktır, bu bir sınıf egemenliğidir. O adamları yarın tutacağım. “Ben hiç de böyle düşünmüyordum” diyecekler. Düşünmemek daha kötü. Objektif ve kendiliğinden olması, suçü daha da büyütür. PKK'nin hangi halkın partisi olduğunu neden bilmiyorsun? Hangi halka nasıl hizmet partisi olduğunu neden göz ardı ediyorsun? İşte burada bir sınıf direnişiyi karşı karşıyayız ve bu çok yaygındır. Sınıf savaşımına halk içinde de devam edeceğiz. Sınıf savaşımının en yoğununu kendini halk içindeki çelişkilerle gösterir.

“Yetersizlik yetersizliktir” deyip sıyrılmak yok!

PKK'nin kitle çizgisi, halk çizgisi sınıf savaşımının en yoğun yaşandığı alandır. Bizim kadrolarımız küçük-burjuva çizgiyi fazlasıyla dayatıyorlar. Emekçilerin gerçeklerine bağlılık yerine, toplumdaki kapmış oldukları kalıntı biçiminde de olsa egemen sınıf yaklaşımları, hatta sömürgeci yaklaşımları, kemalist yaklaşımları dayatıkça dayatıyorlar. Ben bu sınıf savaşmalarına açıkça şunu söyleyeceğim: Ben de bir sınıf savaşçısıyım, benim de eğilimlerim ve mücadelemlerim var. Bu partinin içinde, bu halkın içinde bir yerim var. Bir de emek nedir çok iyi bilirim. Bir buğday tanesinin bile ne anlama geldiğini bilirim. Bir küçük ekmek parçası için kavganın bile anlamını bilirim. Böyle bir kişilik böyle bir partinin ve böyle bir halkın içinde kurumuşsa, sen kendi sı-

yorsunuz. Asıl dayanan, bu halkın adsız kahramanlığıdır. Şehitler de onundur. Maddi değerler de, manevi değerler de, cesaret de onundur. Militanlık olarak sizin payınız çok sınırlıdır. Hatta layık olmayı bile bildiğinizi pek söyleyemem. Önderlik gerçeğinde de durum bu kadar açıktır, siz halk çizgisinde neden bu kadar gerisiniz? Güçlenmeye çok ihtiyacınız olduğu halde ve bu da halka olduğuna göre, neden doğru güçlenmeyi halkla sağlayamıyorsunuz?

Halk önderi olmak belki de en zorlu bir iş. Halk önderi olmak askerlikten de önce gelir, siyasi çalışmalardan da önce gelir. Halkı görmeyen bir ideolojik çizgi gericidir, bir şey vermez. Öncelikle bir halkı doğru görmeye yarıyorsa, o ideolojinin değeri vardır. Yine bir ilişki biçimi eğer halkla bağlantılı olmaya götürüyorsa, o değerlidir. Hiç-

le de çatışsınız. Uyanan halk da sizi başından atar. Halkı ciddiye almayan bir devrimcinin uzun süreli ayakta kalacağına hiç inanmıyorum, başarılı olacağına da inanmam. Ne kadar güçlü ve silahlı olsa da, böyle biri yıkılmaktan kurtulamaz. Zaten halk çizgisini yitirdiğiniz için de çok zayıfsınız. Zayıflığınızın temelinde bu vardır. Gerçekten insan bazı durumları

sunuz. “Halk gerçeğine doğru yaklaşsan kaybedersin, halk çizgisiyle çelişirsen yaşarsın!” Çoğu da sizde kalıntı, yansıma biçiminde etkisini sürdürüyor. Genelde objektif olarak belki açık ve bilinçli yapıyorsunuz ama yansıması şiddetlidir. Belki de farkında değilsiniz.

Her şeyden önce düşmanın bu hükmünü parçalamak gerekiyor. Bunu

“Düşmanı çok dışarıda aradın mı bulamazsın ve dolayısıyla vuramazsın. Düşman içtedir, Kürt diyalektiğinde ve gerçeğindedir. Onu içeride göreceksin. Dolaylı olur, direkt olur; bazıları bilinçli ajandır, yüzde doksandokuz da objektif ajandır. Yine de düşman yüzyıllardan beri mutlak egemenlik, işgal, istila, asimilasyon yoluyla senin düşmanını, senin beynine kadar yerleştirmiş. Bu çok açıktır, inkar edilemez.”

nif savaşçılığını düşün. Hiç işi aptallığa, vahab-çavuşluğa, yarenliğe vermeye gerek yok. Yine bastırmaya da gerek yok.

Ben her zaman şunu size söyledim: Parti içinde bir mimik hareketi bile sınıf savaşımı anlamına gelir. Parti içinde doğru söylenmeyen iki söz sınıf savaşımıdır; ağızdan iyi çıkmayan birkaç söz sınıf savaşımıdır, net olmayan iki cümle sınıf savaşımına girer; sağlam atılmayan birkaç adım sınıf savaşımına girer. Moral düzeyi sınıf savaşımıyla bağlantılıdır. Düşünce gücü tamamen sınıf savaşımıyla ilintilidir. Adını ne koyarsanız koyun, örgütsel düzey, kendini eğitime düzeyi hep sınıf savaşımının amansız alanlarıdır. Bu sahada hiçbir şey kendiliğinden değildir. Halkın üzerine gittin mi, her şey müthiş bir sınıf savaşımı anlamına gelir. Ya halkın en ezileninden, en emekçisinden yanasın, ya da onun üzerinde çeşitli baskıcı ve sömürücü niyetleri olan kişi ve sınıflardan yanasın, halk üzerinde baskı ve sömürüyü sürdürmek isteyen uluslardan, sömürgecilikten yanasın. Bunun orta yolu yoktur; orta yolu vardır diyen iki tarafı da kandırır. İşte çok kişide oldukça etkili olan tavır. Ben üçüncü yolum, ortayolculuyum tavrı!

Bunlar da en tehlikeli tipler oluyor. Tabii bütün bunlar deşifre edilmiş, açığa çıkarılmıştır. Tercihinizi buna göre yapacaksınız. Ben onun için size söylüyorum. Örneğin iyi bir hatip olacaksınız dediğimde, emek çizgisine göre bu şarttır. Sağlam adımlarınız olacaktır dediğimde, emek çizgisine göre bu şarttır. Çok özgürlükçü bir yaşamınız olacaktır dediğimde, bu sınıfın siyasi temsilcisi olmak için şarttır. Savaşı zafere götürerek bir militanlık tarzınız olmalı dediğimde, bu sınıfa önderlik için şarttır. Bu konuda bütün yetersizlikler başka sınıfların objektif veya subjektif ajanlığı anlamına gelir.

Bir yetersizliğin, sınıf savaşımı dışında bir izahı yoktur. “Yetersizlik, yetersizliktir, başarısızlık başarısızlıktır” deyip işin içinden sıyrılamazsınız. Sınıfsal gerçeğinizle, halk gerçeği içindeki yerinizle bağlantılıdır. Hiç kendinizi aldatmaya gerek yoktur. Halktan-sınız, halkın içinde en ezilen ve en emekçi kesimlerdenseniz, önderliği mükemmel uygulayacaksınız. Maddi ve manevi değerlerini müthiş kazanır korursun. Her şeye karşı onu savunursun. Hiç kolay kaybetmezsin. Bunun için işin eğitimsel ve örgütsel yanını dersiniz, savaşsal ve eylemsel yanını m dersiniz, mükemmel yaparsınız. Çünkü sen bu sınıfın önderisin. Yapmadın mı ne olur? O zaman ya ortayolcusun, ya da iflah olmaz köle köylülüğün, ara tabakanın veya sömürgeciliğin yansıması, mutlaka bunlardan birilerinin ajanısın.

Şimdi hiç kimse şunu kendisine yakıştırmamasın: “Ben doğma büyüme böyleyim, dilim böyle almışım, bacaklarım böyle almışım, böyle dağınık bir tipim, savaştan uyanıklığına ve dikkatini fazla geliştiremem, işte böyleyim.” Hayır, bu aptallığın savunulmasıdır; kendini enayi yerine koymanın herkesi enayi yerine koymasındır. Bu en büyük soytarlıktır. Böyle bir durum ne kabul edilir, ne de olağandır. Dikkat edin, ama çoğunuzun kişilik tanımı böyledir. Kendinizi böyle çok affedilmez ve kabul edilemez duruma göre parti içinde tanımlıyorsunuz. İşte “benim doğal özelliklerim, doğal PKK'liliğim, doğal toplumsal yanlarım, kendiliğenciliğim veya hatta iradem dışı etkenler tarafından belirlenen kişiliğim” demek, sınıf çizgisi temelinde suçtur, karşı direnmektir. Eğer aşamazsanız, er geç karşınıza ya bir reel sosyalizmdeki yıkılan parti gibi dikilirsiniz, ya da gözü kara karşı-devrimci bir hizip olup çıkarırsınız. Bunlar reel sosyalist partilerin tarihin-

de çoktur. En tehlikelısından bir kemalizm kopyası olursunuz. Hepsi mümkün. Bunu önlemek için ne gerekiyor? Bunun için partinin halk çizgisinin gereklerine ulaşmak gerekiyor. Bu konuda acaba kendinizi terbiye etme gücünüz var mı? Bu olmazsa halkın içinde ne geziyorsunuz?

Bu halk bize güvenerek her şeyini

vurguluyorum. Bunun yanında halkın cephesi, halkın cephesel örgütlenmesi, halk komiteleri kapsamlı konular. Bu konularda sorun bilinç yetersizliği değil, sorun bu tanımlamalarda dile getirdiğim hususlardır. Nasıl ordulaşma sorunlarında çok ciddi bir biçimde anlayışlı olmak gerekiyorsa, bu halkın siyasal ordulaşmasında da o kadar ciddi ve anlayışlı olmak gerekiyor. Şimdi bu yolun baş-

ka türlü çıkar bir yanı yoktur. Her şeyden önce halkı esas almayan hiçbir devrimci anlayış başarı kazanamaz. "Ben halk için varım" diyeceksin. Bu parola altında yaşama girdin mi, bir halk dalkavuşu olarak değil, bir halk öncüsü olarak yaşadın mı, o zaman başarılı olursun.

Bu konuda dikkatinizi çekiyorum; bizde halk dalkavukluğu müthıştır. Halka yağcılık, halka yarenlik en az halkı inkar etmek kadar tehlikelidir. Ben şimdi bu halkın içinde en değerli bir varlık oluyorum. Ama bende halka dalkavukluk yapmak, halkın kuyruğunda gitmek şurada kalsın, halkın geri özellik-

lerine karşı benim ne olduğumu biliyorsunuz. Dünya çapında söylenir: "Halkını bu kadar acımasızca eleştiren başka bir önder yoktur." Doğrudur, benim kadar halkı amansız eleştiren kişi, devrimci önder daha dünyaya gelmemiştir. Ama bu neyi gösterir veya kanıtlar? Bu, bir halkın gerçeğine ilgi düzeyini kanıtlar. Bir halk bu kadar düşmüşse, bu kadar kendiliğindenliğe terk edilmişse, sen ona ancak büyük eleştiriyle yönelebilirsin. Dalkavukçulukla hiç ama hiçbir şey yapamazsın. Tabii eleştiriyi yanlış anlamayalım. Neden ben bu halkı bu kadar eleştiriyorum da, bu halk bana bir tek kelime söylemiyor? Neden "sen bize haksızlık yapıyorsun" demiyor? Ama sizden çok sıkılıyor. Neden? En ufak bir dalkavukluğunuzda bile" bu yetersizdir, "bize önderlik edemez" diyor. En ufak bir olumsuz davranışınıza hemen tepki gösteriyor. Dikkat ediniz, ben de onu ölüme gönderiyorum, varını yoğunu savaşa veriyorum. Bana karşı en ufak bir eleştirisi yoktur. Aslında çok sert davranıyorum. Ama bu sertlik çok bilimseldir; bu sertlik ona çok gereklidir. Belki de bu ona yapabileceğim en büyük iyiliktir. Hiç kimseden duymadığı sert sözleri benden duyduğunda, bunun kendisine yapılan en büyük iyilik olduğunu söylüyor. Dalkavukluk yoktur, sertlik vardır. Benim eleştirilerim onun köklü bir yarasına neşter vurmak gibidir. Bunun dışında ben hürmetimi ortaya koydum. Bu halka kimsenin değer vermediğini, benimle değer kazandığını dünya alem bilir. Yani eleştirirken, sadece değeri ortaya çıkarmak içindir.

Öncülük anlamında söylüyorum; yola çıktığımız da tektik. Kuyrukçuluk değil de öncülük nasıl yapıldı? Yıllarca biz halkız, sen bize gerekisin demediler. Hepsi ters tepki gösterdi. "Başımızı belaya sokacaksınız, biz çoktan ölmüşüz, bu işler artık bize göre değildir" dediler. Ben yıllarca tüm halk tabakalarından bu sözleri duydum. Ama buna rağmen yine gittim. Şimdi ben bıraksam, onlar bırakmaz. Bu ne anlama geliyor? Gerektiğinde tek olacaksınız, ama bir halkın tarihini ve vazgeçilmez çıkarlarını savunacaksınız. Kimse bana halk için düşün, çalış ve yaşa demedi. Tam tersine en temel çıkarı olanlar bile "bu iş bizim başımıza bela açar" dediler. Yani bir yerde, bir dönemde ve herhangi bir başka zamanda olabilir,

bundan sonrası için de olabilir; bazı şeyler halka rağmen yapılır. Halka rağmen derken, kemalistlerin yaptığı gibi olur demiyorum. Kemalistler özünde halka karşıdır. Onların da "halka rağmen, halk için" dedikleri bir formülleri var. Bununla dile getirmek istedikleri, sözümleri "halk için" adı altında, "halka rağmen" hiçbir şeydir veya "halk için" hiçbir şeydir.

Halkını kendi burjuvaları, kendi egemenleri uğruna en tehlikeli biçimde kullanan ideolojinin adıdır kemalizm. Benimki bunun tam tersidir. Egemenlerin halktan yüzyıllarca aldıklarını inanılmaz bir ustalıkla halka iade etmenin adıdır. Kemalistler nasıl halkları acımasızca ve çok kötü bir biçimde bir avuç faşist-çapulcu için kullandıysa, ben de Türkiye devletini kullanıyorum. Pratik ortadadır. Halk hazır olmazsa, hiç "ben de varım" demezse bile, sen tek başına bir halk ordusu gibi yürüyeceksin. PKK olayında diğer bir önderlik gerçeği de budur.

Demek ki iki şeyi yapmayacaksınız: Ne kuyrukçu olacaksınız, ne de halksız, halka rağmen devrimcilik olacağını sanacaksınız ve yapacaksınız. PKK önderlik gerçeğinde halk önderliği bütün boyutları hem teorik ve hem de pratik olarak işlenmiş ve güç kazanmıştır. Militanlaşmanızda ve partileşmenizde bunu esas alacaksınız. Yine anlamadığınızı söylemeyin. Eğer bunu söylerseniz, çok küstah olduğunuz ortaya çıkar. Tersini yaparsanız, açık bir sınıf savaşımını parti çizgimize, emekçi çizgimize karşı vermiş olursunuz. Sosyalist çizgimize göre bir burjuva kapitalist çizgi veya bir feodal çizgiyi dayatmış olursunuz. Bunun orta yolu yoktur. İki tarafı da uzlaştırmaya yanaşmayın. Ya o tarafta, ya bu tarafta.

PKK'de başka bir sınıfın partileşmesini yaşıyorsunuz

Ortayolcu her zaman en tehlikeli kesimi temsil eder. Ama görüyorsunuz, bizim içimizde de bir sınıf mücadelesi var. Ben her zaman size şunu da söyledim: Biz düşmanı bile kendi içimize çekerek mücadele eden bir hareketiz. Değil orta sınıfı veya küçük-burjuva kesimleri, düşmanın bazı temsilcilerini bile parti içinde tutarım. "Böyle particilik mi olur" diyerek, bazıları belki beni çok eleştirir. Benim gerçeğimde bu var. Ben düşman sürekliliği içinde yaşamın demiyorum. Fakat bir kişinin objektif veya subjektif düşmanlığı söz konusu olduğunda, ona da son derece politik yaklaşmak gerekiyor. Örneğin böylelerinin teşhiri ve tecriti çok ustaca yapılmalıdır. Bu olmadan bir sınıf veya ulus savaşımını veremeyiz. Bu bizim gerçeğimizin diyalektikidir. Bu gerçek böyle örülmüştür. Düşmanı çok dışarıda aradın mı bulamazsın ve dolayısıyla vuramazsın. Düşman içtedir, Kürt diyalektikinde ve gerçeğindedir. Onu içeride göreceksin. Dolaylı olur, direkt olur; bazıları bilinçli ajandır, yüzde doksandokuz da objektif ajandır. Yine de düşman yüz-yıllardan beri mutlak egemenlik, işgal, istila, asimilasyon yoluyla senin düşmanını, senin beynine kadar yerleşmiştir. Bu çok açıktır, inkar edilemez. Hiçbir halkta düşman kişiliği bu kadar etkili değildir, bizim halkta etkili olduğu kadar. Düşman ruhunu bile üfürmüştüğüne. Beyni tamamen düşman tarafından örümcek ağı gibi örülmüştü. Bacakları, elleri, hemen her şeyi düşmana göre çalışıyor, düşmanın işi bu hamalıdır. Bu, bizi hangi sonuca götürür? Demek ki, parti içinde düşmanın hamallarıyla, onun beyinleri veya beyinsizleriyle, ruhu veya ruhsuzlarıyla, katır bacaklarıyla savaşmak

anlamına gelir. Ben buna karşı savaş verdim. Verdim ve biraz başarılıydım. Ben başlangıçta çok akıllı mıydım? Hayır. Böyle olduğunu biliyor muydum? Hayır. Ama kavramakta zorluk çekmedim. İlk isyan öykümüzü de biliyorsunuz. Yani düşmana hizmet edebilecek, özgürlüğe, ulusal-sosyal gelişmelere engel teşkil edebilecek durumları biz, çok erkenden gördük, tavır koyduk ve savaş verdik. Bu işe aile içinde başladık, daha sonra sistemleştirdik ve geliştirdik. İlk gruplaşmamızı düşmanla birlikte başlattık. Bir ihtimal "düşman olabilirler" diyerek, bazılarıyla yürüme cesaretini gösterdik. Ama bir ihtimal diyorum. Düşmanla bile bile ve teslim olma tarzında işbirliği yaparsan hainsin. Zımnî ittifak kurarsan da hainsin. Daha tehlikelisin.

Şöyle kullanabilirsin: Direkt veya dolaylı ajan olabilir, ama öyle tedbir alacağını ki, "bu unsuru ben kullanmalıyım" diyeceksin. Nasıl kullanacaksın? Buna "eşek" de değil, "yılan" ya da başka bir şey de diyebilirsin. Fakat çok dikkatli olacaksınız. Durumu fazla umut vermeyeni, kuşku uyandıranı alabildiğine tedbirler alarak denetleyeceksin. Bir de günlük olarak onu doğru yürüteceksin, kendisine iş yaptıracağını, nitekim biz onu bundan büyük kazanım gördük. Ben bunu kendim icat etmiyorum. Gerçek ortadadır. Güney gerçeğinde hala şu söyleniyor: Bizim devletimiz Kürt devletine ebelik görevi görüyor. Bunu biz görüyoruz. Yani amansız halk düşmanı bu devleti bir Kürt devletine ebelik ettirmek için kullanıyoruz. Bu ne anlama gelir? Kürt

diyalektikinde doğru sınıf savaşımını ve ulusal savaşımı (ki bu ikisi bizde çok iç içe geçmiştir), içteki düşmanı, direkt veya dolaylı, objektif veya subjektif, bilinçli veya bilinçsiz doğru değerlendireceksin. Tedbirini alacaksınız. Onunla devrimini, partini, devletini, iktidarını geliştirmeyi bileceksin. Bu Türkiye'nin sınıf diyalektikinde de böyledir. Bu ayrı bir sorundur. Kendi devlet sorununu doğru çözemeyen Türk devrimcisi, halkı adına hiçbir devrim yapıyor. İkinci bir husus şu: Diğer sınıf-

"Açık söyleyeyim, ben bundan sonra hiç kimseye halkın başında ucuz ağalık yaptırtmam. Küçük-burjuva, kariyerist, bir sünepe gibi halkın başında kalmaya veya örgütün bir yetkisini kullanmaya izin vermem. Bu gerilla için de geçerlidir. Gerilla da halkın savaşın kısmıdır. Halkın savaşın kısmının içinde de böyle komutan bırakmayız. Yarattı mı, gerçekten ölçüleri halkın önderlik ölçülerine uydu mu önderdir, komutandır. Olamadı mı, bir çırpıda atılacaktır."

lar ve katmanlar var. Sizin yüzde doksandokuzunuz oradan geliyor. Açıkça söyleyeyim: PKK'lileşememe gerçekten neyi gösterir? Sizin köylülükten, kentli küçük-burjuva kesimlerden gelme

"Sınıf savaşımı adı altında ne ulusal ilkeyi gözardı edebilirsin, ne de genel yurtseverlik savaşımı veriyorum adı altında sınıf savaşımını inkar edebilirsin. İkisi etle tırnak gibi bizim diyalektikimizde iç içe geçmiştir. Sınıf savaşımını ne kadar derinlikli, anlamlı ve ustalıklı verirsen, o kadar derinlikli bir ulusal kurtuluş savaşımını da vermiş olursun."

size açıyor ve sunuyor. Şimdi PKK olayında büyük bir hastalık var. Açılan bu halk imkanları içine çılgınca girip dağıtmak ne anlama geliyor? Bazı örnekler var. Hazırlıksız ve plansız halka gidişler katledilmelere yol açıyor. Bu "faili meçhul cinayetler" nedir; bu her gün işkenceye alınan halk nedir? Bunlar halka karşı görevlerini yerine getirmeyen devrimcinin yetersizliği ve yanlışlıkları sonucudur. Halk yaklaşımı eğitsel, örgütsel ve yönetsel temelde değildir. Düşman da bundan yararlanarak her gün vuruyor. Halka tam doğru gidemezsen, buna neden bulaştın? Düşmandır, katleder. Bunun vicdan muhasebesi sizde var mı? Ben burada yerimde duramıyorum. Bu halka nasıl ulaşılır, halk nasıl korunur diye kafa yoruyorum. Siz içindesiniz, her gün bana binlerce şikayet geliyor. Bu kadar saygısız, bu kadar ilgisiz, bu kadar değerlerimizi anlamayan kimse-ler içimizde ne geziyor?

Halk "biz partiye katkıda bulunmak istiyoruz, biz para vermek istiyoruz, hatta biz savaşçı bile vermek istiyoruz" diyor. "Neden gelmiyorlar" diye soruyor. Varın kendiniz tanımlayın. Ben sizi ne yapacağım? Kendinizi ay-nada iyi seyredin. Nereniz halkçı, ne kadar halktan yana? Bu halkı özgüçü temelinde derinliğine görmezsen, görmek kadar derin saygı ve bağlılığın olmazsa, yine gerektiği kadar onu eğitime ve örgütleme gücün olmazsa, sen neyin önderi olacaksın? Neyin militanı olacaksın? Her şeyden önce neyi başarabilirsin ki? Şimdiye kadar neden böyle anlayıp da gerekeni yapmadınız? Az mı halkın içindeydiniz? Halk size az mı ilgi gösterdi? İmkan-larınız benimkinden daha fazlaydı, ama çok kötü kullandınız. Eğer tedbiri alınamazsa, bu yenilgimizin en temel nedeni olacaktır. Bugün metropollerde, Diyarbakırlarda yüzbinlerce sempatanız var. Fakat içinde çalışan bir düzine devrimci yok. Olan da beladır. Bir yakalanır, bin kişiyi yakalatır. Boyunuzun ölçüsünü alın, neden böylesiniz?

"Ben halk için varım" diyeceksiniz

Bütün bunlar halkın siyasal cephesi diye tabir edebileceğimiz soruna indirgenebilir. Ben sadece tanımlıyorum ve nasıl anlaşılması gerektiğini

gerçeğinizi gösterir. Sanıldığından daha fazla siz başka bir sınıfın partileşmesini yaşıyorsunuz. PKK içinde başka bir sınıfın partileşmesini yaşıyorsunuz. Çoğunuz bir köylü partisisiniz, bir aydınlar grubusunuz; yani kent-küçük-burjuvazisi diyelim. Neden bir türlü partinin militan hattına girmiyorsunuz? Çünkü sizin kendinize göre tutturduğunuz bir militan hattınız var.

sinde böyle yaklaşımları vardır. Küçük-burjuvazi pisliliğine gösterdiği ilgiyi sosyalizmin yüceliğine göstermez: Doğru bir değerlendirilmezdir. Yani sigara dumanına gösterilen ilgiyi çok önemli bir sosyalist özelliğe gösterebileceğinizi sanmıyorum. Bu sınıf özelliğinde ısrarlı olanların bunu gösterebileceklerine inanmıyorum.

Doğrudur. Neden? Çünkü bu sınıfın karakteri böyledir. Onun için bir

budur. Parti içi savaş, halk içindeki çelişkiler ve onların savaşımı. Dürüst, partiye ve halka bağlı olanların, gerçeği bütün yönleriyle değerlendirenlerin yapmaları gereken ancak bu için önderlik tarzını ve militanlığını biraz bu öngördüğümüz ve gereklerini yerine getirdiğimiz gibi yapmaktır. Bu çok önemli bir PKK devrimciliği özelliğidir. Aksi halde savaş böyle verenler kaybederler.

Ben çok açık söylüyorum. Önderlik tarzı bu anlamda etkilidir. Düşman çizgisinin özelliklerini, tiplerini, temsilcilerini nasıl kullanıyorsak, devleti bile bu konuda ne hale getirdiysek, herhalde yeni yetme, gözü bile görmez, kendini bile anlamaz kişinin savaşımını anında yerle bir edecek durumdayız. Benim bu konudaki gerçeğim de dünya çapında ünlüdür. Geçen gün de sordular: "Bu diktatörlük değil midir, demokrasizlik değildir" dediler. Evet, bu "demokrasizlik"tir dedim. Sen bir halkı ortadan kaldırırsın, düşmana her türlü yıkıcı silahı verip üzerimize saldırır, benim kendimi geliştirmemi de diktatörlük olarak gör! Al git bunu bilmem hangi Almanya anlat. Şimdi çoğunuzun yaşadığı gerçeklik budur.

Dikkat edin, biz savaşla bazı değerleri ortaya çıkardık. Bunun diktatörlükle alakası yok. Her şeyi çok açıktır. Üzerine konasın ve ele geçiresin diye bu değerler yaratılmadı. Bakın, ağzınıza takılan bir tek kelimeyi bile biz ortaya çıkardık. Örgüt büyüklüğünü, örgütün nefes nefese dünyaya yayılışını biz sağladık ve öyle yürütüyoruz. Örgütün tek bir fişini, tek bir kurşunu bile hala biz sağlıyoruz. Gözetiyoruz; bunları gassetme savaşına girenler, anında kaybedersin. Kalda ki sen dönüşmek için, sınıf intiharı için gelmişsin. Düşmanı bile çalıştırdığımızı ve kullandığımızı göre, seni hayli hayli kullanacağız. Hem de dönüştürerek, adam ederek.

Bu konuda biraz kendinize gelin. Gelmezseniz ne olur? İki arada bir derede kalırsınız, her tür yaşamdan olursunuz. Ne partiyi, ne düşmanı yaşarsınız, ortada kepaze olup gidersiniz. Nitekim olan da budur.

Demek ki bu kesimler için dönüşmek en doğru yoldur. Objektif olarak da bu halk içinde başka türlü bir sınıfın iktidar şansı yoktur. İktidar şansı şurada kalsın, kendini tanımlama, programlaştırma ve örgütlenme şansı da yoktur. Olsaydı ben yardımcı olurum. Şimdi içindeki bu tip öğelere nasıl yardımcı oluyorum? Yıllardır hepimize nasıl hizmet ediyorum? Buna rağmen sınıf çizgisinde ısrar edenler başarılı oldular mı? Olamadılar. Ben hizip olsunlar dedim, olamıyorlar. Provokasyon yapıyorlar. Kelle mi vursunlar, başa geçsinler diyorum. O konuda da beceriksizler. Daha ne istiyorlar? Kendin ol, bizim de başına geçire.

Yok, sınıf mücadelesinin bu kadar da olur mu? Onu demeye getiriyorsunuz. "Hele bekleyelim, sen ölürsen belki bizim de ölmeyeceğiz" ya da "başına geçire" diyorlar. "Hele bekleyelim, sen ölürsen belki bizim de ölmeyeceğiz" ya da "başına geçire" diyorlar.

Bununla şunu anlatmak istiyorum: Partimizin içinde kalıntı olarak, yansıma olarak kadro yapısında tehlikeli bir nicelikte ve nitelikte bir kesim sınıf çizgimize ters düşüyor, onunla savaşıyor. En önemli bir zorluk da

Düşman zaten pusudadır, bir gün gelir, sizi hamal gibi çalıştırır. Bazı gerçekleri bu yönleriyle anlamalısınız. Proletaryanın öncülüğü veya PKK'nin gerçek çizgisi, "bizim gibi zavallıları, aymazları ve gafilleri adam ediyor, insan haline getiriyor" diyeceksiniz. Kıymetini çok iyi bilelim. Bir an önce çizgisinde yoğunlaşalım. Bunun adı da büyük kazanma olur.

İçimizdeki sınıf savaşımı ulusal kurtuluş savaşımıdır

Görülüyor ki, parti içinde ve halk saflarındaki sınıf savaşımı gereklidir. Bu sağlandığı oranda gerçek parti militansız ve bu militanın da adı kazanma olur, zafer olur. Önderlik gerçeği tamıtamına böyledir; yorumu ve ifadesi de budur. "Hiç anlamadık, dönüştürmüyoruz, şu tarafımız şöyle yan basıyor, bu tarafımız yan çıkıyor" deyip işi hiç de avanaklığa vurmaya gerek yok. Ben kendim bu çizgiyi tanıyorum. Benim gibi en hizaya gelmez bir adam bu duruma geldikten sonra siz neden gelmeyeceksiniz? Ben kendiliğinden, kendi kendime geldiğim halde, partinin bu kadar emredici ve imkan dahiline sokucu fırsatları elinize verildiği halde, siz neden gelmeyeceksiniz? Gelmezseniz varın kendi halinizi kendiniz düşünün. Tersini savunmak mümkün değil. Diğer bir özellik, bu sınıf savaşımının kendisi ulusal savaştır. Bu başından beri bir PKK tezidir. Bir sınıf savaşımını geliştirmek istiyorsan, iyi bir ulusal savaşçı olacaksın. Sınıf savaşı adı altında ne ulusal ilkeyi gözardı edebilirsin, ne de genel yurtseverlik savaşı veriyorsun adı altında sınıf savaşımı inkar edebilirsin. İkisi etle tırnak gibi bizim diyalektikimizde iç içe geçmişler. Sınıf savaşımını ne kadar derinlikli, anlamlı ve ustalıkla verirsen, o kadar derinlikli bir ulusal kurtuluş savaşımını da vermiş olursun.

Demek ki halka giderken, onun içindeki sınıf savaşımı kadar ulusal savaşımı da iç içe yaşıyorsunuz. Zaten halk ikisinden de anlıyor. Ulusal savaş geliştiği oranda sınıf savaşımını geliştiriyorsun. Sınıf savaşımını geliştirdiğin oranda da, zengine dayanarak, ağaya dayanarak değil, emekçiye dayanarak, kitleye dayanarak, halka dayanarak ulusal savaş geliştiriyorsun. Ulusal ilkeleri genelde ağaya dayanarak değil, emekçiye dayanarak, kitleye dayanarak geliştiriyorsun. Ulusal ilkeleri genelde ağaya da, aşirete de, kapitaliste de yaydığın oranda, kattığın oranda, altta emekçilerin sınıf savaşımını geliştiriyorsun. Bunlar bir çelişki değil, bizim sınıf mücadelemizin diyalektik bir gereğidir.

Bu konularda da kafanızı oldukça çalıştırmalısınız. Çalıştırmazsanız cephe anlayışınız çarpık olur. Çoklarının yaptığı gibi gider birkaç zavallı köylüye dayanırsan, bu çok geri bir sınıf çizgisi olur. PKK içinde şimdi

alırım, işçiyi esas alırım diyerek bunda ısrar edildi mi, çeşitli kesimlerle cephesel birliği ve onların cepheye katılımı gerçekleştirilmedi mi bu anlayış çok tehlikelidir. Bu sınıf savaşı adı altında aslında koyu bir ulusal inkarcılığı veya tüm bu sınıf ve tabakaları görmemeye götürür ki, demokratik ve sosyalist devrimde bile bu çizginin başarma şansı yoktur. Bu anlayışla sosyalist devrim bile başarıyla geliştirilemez. Daha geniş bir demokratik katılım söz konusu veya diğer sınıf ve tabakaların güdümlenmesini bilerek sosyalist devrime gidersen. Bizde bu çok daha zordur.

Dolayısıyla geniş çalışacaksınız ama diğer çizgide olduğu gibi değil. "Birkaç zengin ve ağaya dayanırız, emekçileri de öyle güdümleriz" demek, o çokça bahsedilen sağ sapmadır. Yalnız bunları esas aldın mı, PKK'nin sınıf çizgisine en büyük tersliği dayatmış olursun. PKK içinde bu da çok etkilidir ve yanlış. İsrarla zengileri esas alan çalışanlarımız vardır. Bu kesinlikle PKK'nin sınıf çizgisiyle oynamaktır ve kendiliğinden değildir.

Demek ki, bu iki ucu aşık mı, komple PKK devrimciliği, cephe anlayışı ortaya çıkar. En yoksula da gerektig kadar ağırlık veririm ve her tür sınıf ve tabakadan gelen kişiye de yeterince ağırlık veririm. Hepsinde de halkın cephesinde birleştiririm. Bunlar birleştirildiğinde bu aslında iyi bir sınıf savaşımı anlamına da gelir. Ulusal boyutları, ulusal tabakaları, ulusal sınıfları birleştirdiğinde, aslında anlamlı bir sınıf savaşımını veriliyor ve cephe iyi kuruluyor. Cephe demek iyi bir sınıf savaşı, iyi bir ulusal savaş demektir. Cepheyi bu anlamda kurmayı becermek gerekiyor.

PKK'nin en temel bir taktiği olarak, halkın siyasal ordusu, siyasal cephesi tanımını böyle yapmalıyız. Yine çok çeşitli sınıf ve tabakalara yaklaşımı bu çerçevede belirlemeliyiz. PKK'nin keskin sınıf çizgisini, militan tarzını bu temelde kavrayıp uygulayabilmeliyiz. Aslında bunu sağladığımızda, en temel bir başarı ölçütünü kendinizde uygulamış olursunuz.

Halksız ordu olmaz

Tekrar söyleyeyim: Orduya gitmeden önce de, askerleşmeden önce de böyle bir kitle, halkın siyasal ordusu, onun çizgisi, çalışması, örgütlenmesi gerekir. İdeolojik çalışmaya bile girerken, içinde halkın toplumsal gerçekliğini görüp değerlendirmeden, onun adının ideolojik çalışma olmayacağı açıktır. Doğru bir ideolojik çalışmanın gerçeğini böyle değerlendirip onun ulusal ve sınıf savaşımının görünmesini bu temelde sağlamak ancak doğru bir ideolojik mücadele olur. Bu da sınıf savaşımı için vazgeçilmez öneme sahiptir.

Halkın cephesine bu temelde bir ağırlık veriyoruz. İdeolojik çalışmaların özünde halkı doğru görme, sınıf müca-

"Ben halka saygılıyım. Önce halkın adını söyledim; az çok gerçekleri sıralamaya başladım. Yine alçakgönüllüydüm. Yine halkın haklarını zamanında savundum. Yaşamımı bu işe adadım. İşte bu halk böyle kazanıldı."

Kemikleşenleri büksek hemen kırılacak özellikte

Ben PKK olayında her zaman şunu gördüm; "bunlar bizim sonumuzu bekliyor" dedim. Zaten düşman özelliklerine bağlı yaşayanlar gün sayıyorlardı; "bunun ömrü altı ay mı kaldı, üç ay mı" diyorlardı. İçimizde ve dışımızda böyleleri vardı. Bunun daha ilımlı bir biçimi de şöyledir: "PKK'nin radikal çizgisi şu çatılaşsa bir yıl, iki yıl sürer. Ne diye kendimizi tam katalım? Bu önderlik çözülür ve bu militanları çalıştırırız, yerine kendi sınıf tarzımızı egemen kılarız." Kesin bu doğrudur ve siz bunun yoğun sınıf savaşımını veriyorsunuz. Şimdi bu doğru mu? Sınıf anlayışı böyle olanlar sonuca doğru gidebilirler mi? Yanlış hesap yapıyorlar. Bunların yapmaları gereken sınıf intiharıdır. Çünkü orta sınıfın, köylülüğün, şu yada bu özelliği olan kent küçük-burjuvazisinin bu anlayışlarıyla belki partiye zorluklar çıkarılır. Bunlar partide bazı değerleri gasp edebilirler, fakat başarı anlamında, düşmana yem olmama anlamında kesinlikle sonuca gidemezler, kaybederler.

Dışımızda bu sınıfın temsilcisi olan partiler vardır. Bunların bir aile kadar güçleri var mı? En iyileri bile şu anda PKK karşısında acizdir. O halde içerideki artıkları neden bu kadar ısrar ediyorlar? PKK'nin sınıf çizgisini ve gerçek militanlık özelliklerini neden zorluyorlar? Bunun anlamı var? Bile bile başarısızlıkları açık. Olsa olsa bunlar provokatör olur. "Ben başarmadım, benim sınıf özelliklerim başarmadı, varsın PKK'nin gerçek çizgisinin sahipleri de başarmasın" diyorlar. Bunlar özellikle yönetim kademelerini tutmuşlardır. Ben çok erkenden bunlara şu adı takmıştım: Yürütmeme komiteleri. Şimdi nerede bir PKK yürütme komitesi oluşturuyorsak, kısa bir süre sonra bakıyoruz, yürütme-yürütmeme komitesi haline gelmiştir. Daha da kötüsü nerede merkez oluşturuyorsak, merkezleştirme komiteleri haline geliyorlar. Bu da kendiliğinden değildir. Sınıf nedenlerinde bu vardır. Çok yaygın olan küçük-burjuva veya çok geri olan sosyal kalımlar, aşiretçilik, ailecilik, bizzat bireycilik (ki bunlar da sınıfsallığa girer) vb. bütün bunların hepsi son tahlilde küçük-burjuva olarak değerlendirilebilir ve "partileşmeyiz" diye direnirler. "Bir sigara dumanına göstereceğimiz ilgiyi hayati bir zafer imkanına göstermeyiz" derler. Bu da çokça görülmüştür. Bu kime tavrıdır? Sanırım Gorki'nin küçük-burjuvalar adlı değerlendirmeye-

Müthiş taktikçi ve müthiş örgütçü olacaksınız

Benim çizim ideolojik ve siyasi dönüşmeyle, en önemlisi de emek ve çaba olayıyla kazanılabilir. Çok müthiş düşüneceksiniz, müthiş birer örgütçü olacaksınız, müthiş siyasi olguyu kavrayacaksınız, taktikleri anında yerleştireceksiniz. Bu sınıftan gelme kişiliklerde bunlar var mı? Nerede! Allahın belası. Kendini dayattıkça dayatır, kurnazlık yapar. Komitenin başına geçer; komiteyi ağırlaştırır, partiye yük yapar. Komutan olur, kendini birimin başına bela yapar, partiye taşıtır. Olanağı ve yetkiyi ele geçirir; sırf bunlarla kendini yaşatmak için. Şu anda yetkiye dayanarak yaşamak neredeyse tek önemli kadro özelliğiniz değil midir? İşte bu, bu sınıfın özelliğidir. Ben yetkiyle mi iş yapıyorum? Hayır. Yetkisiz çabayla iş yapıyorum. PKK içindekilerin yüzde doksanı, "elime yetkiyi ver, nasıl yaşadığımı görürsün" diyor. Bunu kanıtlamaya çalışıyor. Yoksa, "ver elime yetkiyi, nasıl çalıştırırım" diyen kaç kişi var?

Bununla şunu anlatmak istiyorum: Partimizin içinde kalıntı olarak, yansıma olarak kadro yapısında tehlikeli bir nicelikte ve nitelikte bir kesim sınıf çizgimize ters düşüyor, onunla savaşıyor. En önemli bir zorluk da

"Halkın karşısında tek bir gün bile sigara içmedim, tek bir gün bile ayaklarımı ters atmadım, yersiz bir söz söylemedim. Yine tek bir sert sözcük kullanmadım, hor görmedim. Halk saygısına böyle ulaştım. Siz kendinize bakın: Ağzında fosur fosur sigara, ayakları birbirinin üstünde, ayakları bilmem nereye kadar uzanmış; saygısız mı saygısız, sert mi sert, ilgisiz mi ilgisiz."

bunlar var. Her zengini, her aşireti, orta kesimden her insanı PKK'ye yakıştırmamak, PKK içine çekmemek veya cephe içine çekmemek dar, sol sektor bir anlayış olur ve kesinlikle başarma şansı yoktur. Ben yalnız birkaç emekçi, fukara köylüyü esas

desini, onun ulusal savaşımını birleştirerek görme ve yine militan tarzını ona doğru dayatma, parti öncülüğünü doğru taşıma sorununu çözmek gerekir. Orduya giderken halka öncelikle ağırlık verme, halkın cephesine bu tanım getirmek gerekir.

Zafer için ölmeye hazırız...

Baştarafı 15. sayfada

Zaferin emrine uyarak halkımızın üzerine düşen bütün fedakarlıkları yapacağına inancımız tamdır. Genel Başkanımız Abdullah Öcalan'ın talimatları, parti-cephe-ordumuz ve Sürgünde Kürdistan Parlamentosumuzun kararları hepimizin iradesinin temsildir ve uyaçağımız tek emirdir. Kulaklarımız sadece buralardan gelecek sesi duymalıdır. Bu dönemin bütün direniş görevlerine koşmak, hepimiz için onur kabul edilmelidir. Açlık grevleri, yürüyüşler, bütün kitlesel eylemlilikler bir insan seliyle, milyonların gür haykırışıyla **Zaferin 14 Temmuz'unu** ilan etmelidir.

Mazlumlar, Hayriler, Kemaller, Mahsumlar bugün için şehit düştüler. Bugün onlar aramızdalar ve onlar biziz. İşte bütün dünyaya bunu göstermeliyiz.

Düşman kendi bozgun ordularıyla Kürdistan'a hala "akıncı kolları" gönderiyor. Son Güney saldırılarının adını "akıncı saldırısı" koydu. Bizim ki de halk akınıdır. Onlar Türk akıncılarıyla gelip ülkemizi kana boğdular; şimdi ülkemizden kovulurken bu kanlı geçmişlerinden medet umuyorlar. Ama bu kez biz de halk akınıyla onları karşılarıyoruz ve kovuluyoruz. Onları sadece dağlarımızda değil, kendi metropollerinde bile bu halk akınıyla kovalayacağız. Ya çağrımıza cevap verip kanlı kılıçlarını bırakacak, insanı ölçülere gelecek, halkımızın temel hakları ve demokrasi ölçülerine saygı duyacaklar, ya da halkımızın karşısında bütünüyle bozguna uğrayarak kaçacak yer bile bulamayacaklardır.

Dünyaya sesleniyoruz!

Kürdistan ülkesinin dünyanın en ilkel ve vahşi sömürgecilerinin elinde cehennem çevrilmesinin, otuz milyon insanın çektiği acıların, aşağılanmanın, işkencelerin bedelini bütün bir insanlık ödüyor. Halkımız insanlığın parçasıdır. Halkımızın acıları insanlığın acılarıdır. Zaferin onuru birlikte paylaşılacaktır. Ama halkımız üzerinde uygulanan vahşetin ve sa-

vahşetin sorumluluğu da ortakdır.

Vietnam halkı sömürgecilerle karşı otuz yıl direnme savaşı verdi. Bunun anlamı şudur: Sömürgeciler otuz yıl boyunca Vietnam'ı bombaladılar, köylerini yıktılar, insanlarını katlettiler, zindanlarda en ağır işkenceler uyguladılar, stratejik köyler kurarak gerilla ile halkın bağı kesmeye çalıştılar, tam otuz yıl ölüm kustular, işkence kustular, dehşet kustular. Ama, Vietnam halkının özgürlük ve bağımsızlık mücadelesinin zaferini bütün bunlara rağmen önleyemediler. Sonuçta ABD generalleri Vietnam ve Amerikan halkından özür dilemek zorunda kaldılar.

Kürdistan'da da sömürgecilere karşı özgürlük ve bağımsızlık için yirmi yılı aşkın süredir bir mücadele ve onbir yıldır süren sıcak bir savaş var. Türk sömürgecileri çok daha vahşi ve barbar bir saldırganlıkla Kürdistan'a saldırıyorlar. İnsanlarımız katlediliyor, doğamız zehirleniyor, gelecek kuşaklarımız bile öldürülmek isteniyor. TC, Birleşmiş Milletler'in içinde görülen, uluslararası anlaşmaların altına resmen imza atan bir devlettir. Bu durumda TC'yi devlet olarak kabul eden bütün dünya güçlerini TC'nin bütün politika ve uygulamalarından sorumlu görmemizi kaçınılmazdır. Şimdi açıkça soruyoruz:

TC devletinin, Kürdistan üzerinde uyguladığı vahşi sömürgeci imha siyaseti ve savaşın sorumluluğunu üstleniyor musunuz? Buna onay vermediğinizi açıkça söyleyebilir misiniz? Halkımızın imha edilmesinden, kendi ülkemizde özgür ve bağımsız yaşamamızı engellemekten ne gibi çıkarınız var? Halkımız neden sizin imal ettiğiniz uçaklar, helikopterler, bombalar, kimyasal silahlar ve diğer ölüm makineleriyle katlediliyor? Uluslararası hukuk kuralları ve anlaşmaları neden Kürdistan halkı için geçerli olmuyor? Halkımızı köle yaşamaya ve soykırıma mı layık görüyorsunuz? Bu hakkı nereden alıyorsunuz? Halkımızın

bir kez daha yok sayılmayacağını ve yok edilemeyeceğini neden görmezden geliyor ve neden bağımsızlık mücadelemizi ve önderliğimizi "terörizm" ile isimlendirme tavrını sürdürüyorsunuz? Bizim mücadelemiz "terörizm" ise TC'nin vahşi sömürgeci savaşı, katliamları, cinayetleri, işkenceleri, "faili meçhul" diye adlandırılan kontra cinayetleri, soygunları, talanları, şehitlerimizin bile bedenlerini parçalaması, özel tim sapıkları ve daha birçok suçlar mı demokrasi ve özgürlüktür? Bütün düşünen beyinleri tutuklaması, halkın seçilmiş milletvekillerini bile "terörist" olmakla yargılaması, işkenceden geçirmesi, katletmesi mi "demokrasi ve özgürlük"tür? Daha fazla suç ortak olmak istemiyor ve halkımızın haklı karşılığını bulmak istemiyorsanız, tavrınızı savaştan, kandandan, işkenceden, cinayetten, köleleştirmekten, terörden yana değil, halkımızın haklı taleplerinden yana koymak zorundasınız. Yarın değil, hemen şimdi bunu yapmalısınız. Çünkü yarın, çok geç olacaktır.

İnanıyor ve biliyoruz ki dünya halkları bizimledir. Kürdistan bağımsızlık ve özgürlük savaşı, bir insanlık savaşıdır. Bütün halkların ortak savaşı, ortak özelemlerinin kavgasıdır. Bütün demokrasi ve barış güçleri, bütün toplum örgütleri, doğa ve insan yaşamının gerçek savunucuları, halklar arasında ayrımcılık, eşitsizlik ve sömürgeciliğin karşısında olanlar, özgürlük, demokrasi ve sosyalizm idealinin gerçek savaşçıları, şimdi bütün bu amaçlar uğruna daha güçlü birliğin, daha sağlam dayanışmanın ve birlikte hareket etmenin zamanıdır. Nasıl ki, dün Vietnam karşısında insanlık büyük bir sınav verdiyse, bugün de aynı sınav Kürdistan karşısında verilmektedir. Bu ortak sınavımızdır ve birlikte geçmemiz zorunludur.

14 Temmuz zafer direnişimiz bu birliğe en yakıcı çağrıdır. Zaferi, insanlığın zaferini birlikte yaratmanın, onuru paylaşmanın çağrısıdır. Akan kana, zulme,

vahşete birlikte son vermenin, halklar kardeşliğini kendi ellerimizle yaratmanın çağrısıdır.

Biz, Türk sömürgeci zindanlarında bulunan 10.000'i aşkın PKK'li savaş esiri, halkımızın bağımsızlık ve özgürlük özelemlerinin, zaferin inancının, Türkiye ve bütün dünya halklarıyla kardeşleşme çabalarının, sömürgecilerin vahşi savaş cephesine karşı halkların barış cephesini yaratma amacının eylemli temsilcileri olmaya kararlıyız.

Halkımızın gerekirse yüzyıl daha savaşmaya yetenekli olduğuna, onurunu bir kez daha asla çiğnetmeyeceğine ve bunun için her türlü fedakarlığa hazır olduğuna inanıyoruz. Onbinin üzerinde şehidin yaşamıphasına temsil ettiği bu halk onurunu her zaman olduğu gibi, 14 Temmuz eylemliliği ile de temsil edeceğimize, buna layık olacağımıza halkımıza söz veriyoruz. Halkımızın örgütlü mücadeleye gücü olan ERNK'ye ve ulusal irademizin temsil gücü olan Sürgünde Kürdistan Parlamentosu'na söz veriyoruz.

Halkımızın en kahraman, en yiğit evlatlarının adı olan ARGK, bağımsızlık ve özgürlüğümüzün de yenilmez gerçek garantisidir. Halkımızın bükülmez iradesinin temsilcisidir. Bütün dünya ve sömürgeciler bilmelidir ki, ARGK var olduğu müddetçe onurumuzun çiğnenmesi, halkımıza karşı suçların karşılıksız kalması, dökülen kanın yerde kalması imkansızdır. Halkımız gerilla ile doğdu, gerilla ile ayağa kalktı ve gerilla ile zaferi eline alacaktır. ARGK, Kürt halkının doğuş, direniş ve zafer ordusudur. ARGK direniş ve onur abidesidir. Yaşayan, direnen ve geleceğe uzanan varlığımızdır. ARGK'nin özgürlük silahıyla yarattığı, eşğine geldiği zaferin emrindedir. Halk Kurtuluş Ordumuz selamlıyor ve söz veriyoruz: Özgürlük silahlarının mesajını, biz de zindan cephesinden çıplak yüreklerimizle tüm dünyaya duyurmakta, bunun için yaşamımızı ortaya koymakta kararlıyız.

İdeolojik-politik hattı ve önderliğiyle halkımıza her zaman özgürlüğün, kurtuluşun yolunu gösteren, tarihimiz ve geleceğimizin tek doğru temsilcisi olan,

toprağa, emeğe, insana ve halklara saygının adı olan PKK, Kürdistan şehitlerinin kanla yazdığı ve asla indirilemeyecek bir özgürlük bayrağıdır. Bu bayrak bütün Kürt ve Kürdistanlıların, bütün kardeş halkların yüreğinde gönderdedir. Bu bayrak önünde selama duruyor ve söz veriyoruz: Şehitlerin bayrağına layık olmayı bileceğiz.

PKK Genel Başkanı ve ulusal önderimiz Abdullah Öcalan bütün bu değerlerimizin ortak temsilcisidir. Özelemlerimizin, umutlarımızın, sömürgecilere karşı intikam ve halklara kardeşlik duygularımızın, halkımızın amaç ve kararlılığının, bağımsızlık ve özgürlük tutkularımızın, zafer azmimizin yaratıcısı ve temsilcisidir. Bütün dünya bilmelidir ki, O her şeyimizdir. İnançımız, özgüvenimiz, tarihimiz ve geleceğimizdir. Zafer yürüyüşümüzün rehberi, insanlık öğretmenimizdir. Temel insanlık derslerini aldığımız öğretmenimiz ve önderimiz Abdullah Öcalan'a ve onun şahsında bütün insanlığa söz veriyoruz ki, bu önderliğe layık militanlar, bu öğretmenliğe layık öğrenciler, halkımıza ve insanlığa layık direnişçiler olmasını bugün de bileceğiz.

14 Temmuz zafer direnişi Kürdistan halkına ve dünya insanlığına kutlu olsun!

- Yaşasın 14 Temmuz Ölüm Orucu Direnişçileri!
- Yaşasın ölümsüz önderlerimiz Hayri Durmuş ve Kemal Pir yoldaşlar!
- Yaşasın halkımızın bağımsızlık ve özgürlük yolunda zafer yürüyüşü!
- Yaşasın halkların devrimci kardeşliği!
- Yaşasın ERNK-ARGK-PKK!
- Yaşasın Sürgünde Kürdistan Parlamentosu!
- Kahrolsun sömürgeci vahşi savaş!
- Yaşasın halkların devrimci barışı!
- Yaşasın Genel Başkanımız Abdullah Öcalan!

20 Temmuz 1995
10.000 Kürdistan'lı savaş esiri

Halk dalkavukçuluğu ve halk inkarcılığını...

Baştarafı 30. sayfada

reği işlerlik kazandırma, sağlıklı bir askerleşmenin ve ordulaşmanın da temelidir. Bu temeli sağlam döşemeden, hiç kimse askerleşeceğini ve ordulaşacağını sanmasın. Halksız ordu olmaz. Derin bir halk bağlılığı, halkın örgütsel ilişkiler ağı oluşmadan, ordunun, gerillanın geliştirilmesi çok zordur ve başarısızlığı da kaçınılmazdır. "Kolay, kestirmeden, halka rağmen" dediniz mi en büyük zararı kendinize ve partiye vermiş olursunuz. Dikkat edin, önderlik gerçeğinin etkisi halkı genelde partiye bağlamasaydı, gerillanın düşmana verdiği malzemeyle bin defa halkı karşımaza dikmesi yüzde yüz gerçekleşirdi ve çoktan bitmişiniz. Ama biz bunu önledik. Bu kadar halka rağmen, halka zarar veren, bilerek veya bilmeyerek bunu yapan gerillacılık, en deşme kontradan bile daha tehlikelidir.

Neden eksikliklerimizi ve yanlışlıklarımızı görmüyoruz? Bunları önlemek gerekir. Şunu da çok iyi görüyorsunuz ki, halkın genel bağlılığını zor bela sürdürdüğümüzden, hala bu dağlarda gerilla savaşımını az çok yürütüyoruz. Ama halk bağlılığı başlangıçtan itibaren doğru değerlendirilip gerillaya bağlansaydı, bugün gerilla yenilmez ve zafer giden bir ordu olurdu. Eđer bu olmamışsa, kesinlikle halk çizgisi-

ne, onun siyasal ordulaşma gerçeğine doğru anlam ve önemi vermeme, bunun özellikle eğitsel ve örgütsel çabasını göstermeme noktasında bulursunuz. Bunun başka hiçbir nedeni yoktur. Zafer mümkündür ama böyle bir halk çizgisiyle. Geçmişte bu başarılamadı veya istediğimiz kadar başarılı olamadı, çok zarar verildi. Bundan sonraki ordulaşmamızda, yine her tür cephe çalışmamızda doğruyu öncelikle bu temelde ele alarak yakalamak ve uygulamak gerekir. Bu konuda özellikle kendinizi sıkı sıkıya eğitmeyi, ilkeye göre çalıştırmayı bilmelisiniz.

Tekrar uyarıyorum. Eski tarzda devam ederseniz, düşmandan önce sizin kulağınızdan biz tutar atarız. Açık söyleyeyim, ben bundan sonra hiç kimseye halkın başında ucuz ağalık yaptırmam. Küçük-burjuva, kariyerist, bir sünepe gibi halkın başında kalmaya veya örgütün bir yetkisini kullanmaya izin vermem. Bu gerilla için de geçerlidir. Gerilla da halkın savaşan kısmıdır. Halkın savaşan kısmının içinde de böyle komutan bırakmayız. Yarattı mı, gerçekten ölçüleri halkın önderlik ölçülerine uydu mu önderdir, komutandır. Olamadı mı, bir çırpıda atılacaktır. "Bilmiyordum, ben böyleydim, oluşumum, gelişimim, sınıf nedenlerim, iç ve dış etkilenmeler"

diyerek kendinizi aldatırsanız, tekme-yi daha şiddetli yersiniz.

Önderlik çizgisinde benim şu anda pratikte geldiğim düzey budur. Bunca eğitime rağmen dönüşememiş ne olur? Ama kademeleri elinde tutuyor; ne yürütüyor, ne de yürütürüyor. Başına bela olmuş. Biz tabii ki tekme-yi savuracağız. Burada olmanın tek koşulu ne kadar vazgeçilmez olduğumuzdur; ne kadar işi geliştirdiğimizdir.

Sen bu önderlik mekanlarını günlük bilançoyla ve kazandırma gerçeğiyle tutabilirsin. Döneme göre sınıf mücadelesini ve ulusal mücadeleyi, onun askeri ve siyasal kısmının yürütmesini bu çerçevede değerlendireceğiz. Anlamazlıktan gelecek olursanız, kendi sonunuza kendiniz yanarsınız. Önderlik yaşadığı müddetçe, kendi kendisini yürütmesini bilir. Köylü yakarmacılığıyla, kadercilik anlayışıyla, ahbap-çavuşlukla, kendi kendinize yakıştırdığınız her türlü anlayış ve tutumla beklenti içinde yalan yere kendinizi tutmayın.

Görüyorsunuz ki, çok yakıcı bir sınıf savaşı var, çok yakıcı bir askeri savaş var. Bütün bu mücadelelerin gereklerini soluk soluğa yerine getirenler başarılı gider, getiremeyenler de gerçekten beklemedikleri acılı sonlarla karşılaşurlar. Onun için bu anlamda eğitiminizi sağlam yapın diyoruz. Partilileşme üzerine büyük tar-

tışma yürütün. Nasıl partili olunur? Parti tarihimizin en kapsamlı çözümlerini yaptık. Halkın siyasal cephesi konusunda da kapsamlı değerlendirmeler yapıyoruz. Ordu üzerine de yapacağız. Sonuç, fethe-dici ve gerçekten başarmaya en yakın değerlendirmeler oluyor. Bunlardan da nasibinizi almazsanız, kendinize yaşama hakkını yakıştırmaz

veya buna ilişkin bazı taleplerde bulunmanız yersizdir. O zaman derin bir yanığı içindediniz ve size yazık olur. Doğrusunu istiyorsanız, bence bütün yönleriyle anlatım açıklığı vardır. Sizden istenen yeterli ciddiyet ve anlayıştır.

Bu temelde selam ve sevgilerimi sunarım.

24 Mayıs 1995

Abdullah ÖCALAN

PKK 5. Kongresi'ne sunulan

POLİTİK RAPOR

Düzeltilme:

Basım ve montaj hatası sonucu PKK 5. Kongresi'ne sunulan Politik Rapor kitabının sayfa düzenlemesinde yanlışlık olmuştur. Düzeltiliriz.

Çıktı

V.i.s.d.P.

Ayşe Çetinkaya
Stadion Alle 59, 2 th
7430 İkast / Danmark

Yazışma adresi:

Serxwebûn
Postfach 10 31 13
50471 Köln

Hesap numarası

Kreissparkasse Köln
Konto Nr.: 31 97 2
BLZ: 370 502 99

Avustralya	5,00	A\$
Avusturya	30.00	s.
Belçika	90.00	bfr.
Danimarka	16.00	dkr
Fransa	14.00	ffr

Hollanda	4.50	hfl
İngiltere	2.00	£
İsveç	16.00	skr
İsviçre	4.00	sfr
Norveç	16.00	nkr

14 TEMMUZ

PARTİYİ SÜRDÜRME KARARLILIĞIDIR

“Böyle büyük değerlerin gerçeğine ulaşmayan bir kişilik, onları an be an yaşamayan bir kişilik, partili olma sıfatına layık olamaz. Bu anlamda kuru bir program, sıradan bir çalışma ve hatta savaşçılık PKK'lilik anlamına gelmez. Gerçek PKK'lilik böyle büyük kararların içinde olmak, bunları özümsemek ve büyük inatçılıkla, amansızca, sonuna kadar değerini muhafaza etmektir.”

ABDULLAH ÖCALAN

14 Temmuz, bir yaşam biçimi olarak, bir de onun kararı olarak hızından hiçbir şey kaybetmeden devam ediyor. Hiç şüphesiz yürüttüğümüz mücadelede bu anlamda karar almış yoldaşların anılarının yaşayan bir gerçeği olarak bizi yönlendiriyor. Böyle büyük bir karar ve onun hayata geçirilmesi, PKK'yi en derinden etkileyen büyük direniş savaşımının büyük bir inatla yürütmesini emreden özelliğini asla kaybetmeyeceği gibi daha da keskinleştirerek devam edecektir.

PKK'nin özünde böyle kararlar ve bunların gereklerine tam bağlı kalınarak yaşamak vardır. Bunun dışında kim ki yaşayacağını sanıyorsa, o, ya kendini aldatan bir gafildir, ya bir sahtekardır, ya da iflah olmazın tekidir. Böyle büyük değerlerin gerçeğine ulaşmayan bir kişilik, onları an be an yaşamayan bir kişilik, partili olma sıfatına layık olamaz. Bu anlamda kuru bir program, sıradan bir çalışma ve hatta savaşçılık PKK'lilik anlamına gelmez. Gerçek PKK'lilik böyle büyük kararların, içinde olmak, bunları özümsemek ve büyük inatçılıkla, amansızca sonuna kadar değerini muhafaza etmektir. Bu da her koşulda savaşçı ikirciksiz ve başarılı bir şekilde götürmek anlamına geliyor. Bu vesileyle bir kez daha vurguluyorum: Yıllardır üzerimize neredeyse tüm dünya gelmesine ve yine parti içinde görülmemiş sefilliklerin, düşkünlüklerin, hastalıkların her türlü yaşanmasına rağmen biz bu çizgiden taviz vermedik. Herkes aklını başına almalı; biz kolay kolay bu çizgiden taviz veremeyiz.

Bu geçen sürecin ne anlama geldiğini iyi bilmek gerekiyor. Ondan da önemlisi, bugün yakın savaş gerçeğimize neyin yüklendiğini daha iyi anlamak gerekiyor. 1982 Temmuz'una doğru gelindiğinde düşman, bir grup zindan direnişçisini bir an önce tasfiye ederek sonuca gitmek istiyordu. O dönemde de partinin ağırlıklı bölümü zindandaydı. Zindan direnişi imha edildiğinde ve gerisi de haince özüne karşı kullanıldığında, dışarıda çok az bir gelişme veya PKK'yi yürütme şansları vardı. Biz o yıllarda, dışarıda çok zor koşullar altında bir grubun çalışmasını denetliyorduk. Daha ülkeye iddialı bir adım atmamıştık. Dolayısıyla her şey tehlikede idi. PKK için belki de en zayıf, en kritik süreçler yaşanıyor. Bu çizgiyi hayata geçirmek için bu yılı çok direnişçi olduğu kadar, çok sonuç alıcı gerçek bir gelişmenin temeli haline getirme görevi vardı. Bunun da bedeli 14 Temmuz direnişçiliğinde görüldüğü gibi en değerli partililerin kendilerini ortaya koymalarına bağlıydı. Şimdi daha iyi anlaşılıyor ki, kendini ortaya koymak; salt bir zindan direnişçiliğini sürdürmek, orada teslim olmamak değil, bu partiyi tümenden kaybetmemek için bir partinin şahsında ortaya çıkan en zorlu bir eylem olarak karşımıza çıkıyor.

14 Temmuz kararlılığı, ulusal var olma, partiyi sürdürme kararlılığı oluyor. Bizim dışarıda yapabildiğimiz, bu kararlılığın anlamına sadık olmak, onun gereklerini çizgi gereklerine uygun olarak hayata geçirmekti. Bu süreçte biz bu sahada 2. Kongre adı altında bir yoğunlaşmayı yaşıyorduk. Bu yoğunlaşmanın en temel hedefi, ülkeye nasıl yöneleceğimizi Adeta kılavuzsuz bir yürüyüşün içindeydik. Her türlü tehlikeyle dopdolu bir ortamda, alacakaranlıkta veya bembeyaz karlar üzerinde yürüyerek bir yerlere ulaşmaya çalışcaktık. 14 Temmuz'un doğal mantığı böyle bir dönüş hareketini emreliyordu. Eylül'de şahadet sonuçları geldiğinde biz de daha kesin bir kararlılıkla ülkeye dönüşün hazırlıkları içindeydik. Bu kararlılık kendisini kutsal bir adım olarak ülkeye dönüş biçiminde bir gelişmeye dönüştürmüştü. Bu önemli bir

yüğü buydu.

Parti idealinden kopmak, ülkeden kopmak... Acaba tahlil edebiliyor muyuz? Nereye kadar götürürdü. Bir yok oluşturma, seçeneği olmayan bir tükeniştir. Dolayısıyla direnişin ve dönüşün büyüklüğü buradadır. Böyle sıradan bir taktik görev, herhangi bir dönüş de değil, hatta stratejik dönüş olmanın, yeni bir direniş olmanın da ötesinde, daha da bu kavramların üstünde sürekli bir meşale gibi yanacak olan bir direniştir.

Ülkeye dönüş yeni yaşama göz dikişin ifadesi olmuştur

Dönüş, yüzyıllardan beri bir kaçışın, kendinden kaçışın durdurulması ve stratejik olmanın çok üstün-

nın yerle bir edilmesi çözümüdür. Bu da öyle kolay başarılacak bir iş değil. Büyük kararlara bağlılık duygusu olmazsa, bu kişilikler her türlü sapırmayı başarabilirler ve en kutsal kararları bile boşa çıkarabilirler. Dolayısıyla parti içindeki çözümler düzeyinin gelişimi, dış düşmandan daha tehlikeli olan iç düşman etkisini çok iyi görerek ve onu boşa çıkarmanın, oldukça aşama kaydeden gelişmeleri belirleyen bir çalışması oluyor. Şimdi geriye daha iyi bakıp anlıyoruz ki bu çözümler geliştirilmeseydi, her bir kişilik bir hastalık, dolayısıyla bir hizip ve kendi içinde bir adım bile ilerlemeye fırsat vermeyen, daha da kötüsü yenilgisine, kaçışına, başarısızlığına, çözümsüzlüğüne kılıf arayan her tür tiple dolu tasfiye olmuş bir partiyi götürürdü.

Adeta yüzyılların yaraları, kişilerin

mirasına, en tehlikeli bir sızma olarak gelişen eğilim belki de bütün partiyi yutacak kadar gelişme imkanı buluyor. Açık ihanetle düşmanın başaramadığını, parti maskesi altında güçlü bir sızmaya dönüşerek, aynı yıllarda bu büyük direniş mirasını tersine çevirmek istiyor. Düşman bir yandan Olağanüstü Hal yönetimini uygularken, diğer yandan içeride daha değişik, çok ustalıklı bir provokasyon geliştirerek, 1985'in ikinci yarısında bir kez daha imhayı zindanda egemen kılmaya çalışıyor. Dağ direnişçiliğinde de benzeri görülmemiş bir biçimde sızdırarak, besleyerek bu bir-iki yıl içinde tasfiye işini tamamlamak istiyor.

Bilinen 1988 provokasyonunun kelle biçtiği zafer süreci, bu tecrübeler temelinde karşılandı. Yine büyük tehlikeler söz konusuydu. Olağanüstü Hal birinci yılını doldururken, zindandaki provokasyonun sivrilmesi, yine yurt dışındaki provokasyonun da bazı emperyalist devletlerin desteğiyle yüklenmesi, tehlikenin büyüklüğünü gösteriyordu. Bilindiği üzere bu yıl büyük bir kararlılıkla, direnişçilikle kurtarıldı. Ne kadar ortam karmaşık hale getirilmek istense de, saldırılar, sattırıcılar ne kadar çok yönlü çalışsa da biz bu yılı parti çizgisi temelinde yürütmeye büyük özen gösterdik. Esas olan da kurtarıldı.

Hiç şüphesiz kazanabileceğimiz çok değerler vardı. En az dış cephe-deki zayıflıklar kadar iç cephedeki zayıflıkların, buna zemin olan kişiliklerin rollerinin çok gerisinde kalmaları, döneme layıkıyla cevap vermek şurada kalsın, kendilerini zararlı olmaktan çıkarmamaları, gelişmelerin çarkını oldukça sınırlandırdı. Biz buna rağmen görevimizin amansız bir takipçisi olarak bütün tedbirleri şahsımızda birleştirerek 1990'lı yıllara merdiven dayadık. 1990'lı yılları kesin başarı temelinde karşılayacağız dedik. Bu yıllarda daha da büyük karar olmuş gerçekler vardı.

15 Ağustos Atılımı, kararları, direnişçiliği kadar yaşanan tehlikelere karşı şehit düşen grupların (Mahsum Korkmaz gibi), partiyi oldukça inanmış gerilla kadrolarımızın zayıflıklarını büyük bir direniş azmi haline getirerek, gerillayı daha da güçlendirerek grupların şahadetini gerilla birliklerine dönüştürmek yerine getirilmesi gereken en temel görevler oluyordu. Biz bu görevleri hemen her türlü sorumluluk bilincimizi ve çalışma tarzımızı ortaya koyarak karşıladık. Bu düşmanın hem zindan içine, hem dağa, hem de yurt dışına dayattığı provokasyonu, gerekse yozlaştırmayı, gerek teslim almayı ve tasfiye etmeyi boşa çıkardı.

Devamı 16. sayfada

gelişmeydi. Mücadelenin dinamiklerinin birbirlerini içten, dıştan desteklemesi imkan dahiline giriyordu. Bu, en kritik bir sürecin, stratejik bir darbe yemeden, atlatılması anlamına da geliyordu. Yüklendik ve Ortadoğu sahasında hazırladığımız gücü, ağırlıklı bir biçimde 1982'nin sonlarına doğru ülkeye ulaştırabildik. Nitekim daha sonraki gelişmeler farklı oluştu. Zindandaki ihanet, imha, böyle büyük bir direnişle parçalandığı gibi, ülkeye dönüş de kökten bir kopuşun ve bir daha ülkeye dönmeme tehlikesinin önüne geçti. İy anlamak ve duymak gerekir; tarihin bu dönemleri eğer böyle aşılmazsa belki de yüzlerce yıl sürebilecek bir kopuş, bir kaybediş süreci yaşanacaktı. Tehlikenin en bü-

de köklü bir vatan sahiplenişinin, yeni yaşama göz dikişin ifadesi olmuştur. Daha sonraki yılların gelişmesi bunu parlak bir biçimde vurgulamıştır. Her yılı biz, daha büyük bir çalışma hızına kavuşturduk. PKK'lileşmenin gelişimi ve giderek savaşa dönüşümü bu yıllardan sonra ivme kazanmıştır. İvme üstüne ivme. Her yıl geçen bir yılı aşıyor. 15 Ağustos Atılımı bunun basit bir adımıdır. Onun kendini açığa vuran bir parçasıdır.

3. Kongre çözümlerimiz, parti içinde çöreklenen ve düzenin istediğinden daha tehlikeli, belki de ondan daha hastalıklı olma kişiliklerin, bir ur gibi partileşmeyi hastalıklı kılmak istediği bir sürecin veya bir parti hastalığı-

şahsında bir irin olup akıyor. Hala da bu süreç tamamlanmış değil. Ama biz, bu çözümlerle büyük bir neşteri vurduk. Önemli olan artık bünyeyi öldürecek olan bu hastalıkları tedavi etme sürecine sokmamızdır. Çözümlerler geliştikçe, irinler aktıkça bünye giderek sağlanıyor. Daha sonraki yıllara baktığımızda gittikçe sağlanışan militan düzey, halka umut oluyor, halkı canlandırıyor. Bu da savaşı güçlendiriyor ve çok tehlikeli bir yenilgiyi bu yıllarda, partiyi dayatan bu bilinçli veya bilinçsizliği veya kötü niyetleri, gafil veya serserileri ciddi bir engel olmaktan çıkarıyor. Kaldı ki yalnız 3. Kongre platformumuzda değil, zindanda da açık ihanetle boyun eğdirilemeyen direniş