

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yıl: 15 / Sayı: 172 / Nisan 1996 / 5,- DM

ORTADOĞU'DA PKK'SİZ ÇÖZÜM VE DEMOKRASİ MÜMKÜN DEĞİLDİR

- Önümüzdeki dönem gerilla savaşı, gerek ulusal kurtuluşta, gerek halkların demokratik kurtuluşunda, siyasal gelişmelerde muazzam bir rol oynayacaktır. Denilebilir ki, gerilla tarihte en anlamlı rolünü ulusal direnişte, ulusal kurtuluşta, halkların demokratik kurtuluşunda gösterecektir.

Başkan APO'nun değerlendirmesi 16. sayfada

Ortadoğu'da emperyalizmin çekilmiş iki kılıcı

Hitler, bütün çağların gelmiş geçmiş en büyük canisi olarak bilinmektedir ve öyledir. Hitleri ortaya çıkaran şey, tıpkı bugünkü siyonist İsrail devletini de ortaya çıkaran emperyalizmdir. 1920'lerin sonlarında doruk noktasına ulaşan dünya kapitalizminin büyük bunalımı Hitler'i ortaya çıkardı. Sömürgecilik sofrasına oturmakta geciken Alman emperyalizminin, sömürgelelerin yeniden paylaşımında en büyük payı kapması için Hitler gibi bir canavara gereksinimi vardı. "Bizim gücümüz tezcanlılığımızda ve acımasızlığımızdadır. Cengiz Han kendi isteğiyle, hiç keyfini bozmadan milyonlarca kadın ve çocuk öldürdü. Tarih onu yalnız büyük bir fatih olarak görüyor. Şu cılız Avrupa uygarlığının hakkımda ne düşüneceği bana viz gelir. Savaşın ama-

● Devamı 4. sayfada

ZAFERE AÇILAN BİR SÜREÇTEN GEÇERKEN

Uzun süreli halk savaşlarında denge süreçlerinin en az kurtuluş savaşımına adım atmak kadar tarihsel önemde oldukları bilinen bir gerçektir. Bu tarihsel dönem, kuşkusuz ki, denge durumunun nitelik ve karakterinden ileri gelir. Savaşan taraflar ortaya

çıkan bu denge durumunu kendi leylhlerine olacak şekilde bozabilmek için, mücadelenin bütün yol, biçim ve araçlarını seferber ederler. Siyasi, askeri, ekonomik, diplomatik vb. bütün sahalarda bu tarzda bir yüklenme, dönemin karakterlerini de tayin eder. Bu nedenle

kazanma ve kaybetme, diyebiliriz ki, hiçbir dönemde denge dönemindeki kadar açık ve net bir anlam ifade etmez. Çünkü bu zorluklarla, imkansızlıklarla mücadele edilerek gelinen aşama, denge süreciyle birlikte kazanma ve kaybetme olasılıklarını en açık şekilde

öne çıktığı bir dönemeç noktasına tekabül eder. Bütün bu güç ve olanakların, taktik ve politik yeteneklerin, ustalıkların bu süreçlerde kazanıldığı bilinmektedir. Neresinden bakılırsa bakılsın, denge dönemleri kritik süreçlerdir. Doğru anlam vermek ve gereklerini de

ustalıkla yerine getirmek gereken bir süreçtir. Kazanmak ve kaybetmek durumu bütünüyle buna bağlı olarak ifadesini bulur. Kürdistan devrimi de ulaştığı aşama itibarıyla, tam da bu gerçekliği yaşamaktadır.

● Devamı 2. sayfada

DEVLET, ANAYASA VE VATANDAŞLIK

Ulus ve birey olarak, uygarlık tarihimizde ilk kez kendimize ait gerçek yasalara kavuşuyoruz. İki bin beşyüz yıllık sömürge olma konumu, derinleştirilen ulusal kurtuluş mücadelesiyle parçalanmıştır. Ulaştığımız bu aşama, uygarlık tarihimizin devrimle yaratılan en yüksek aşamasıdır. Hep hayal ettiğimiz, onun uğruna defalarca isyana kalktığımız devlet, anayasa, önderlik, ideoloji ve vatandaşlık gibi yüce olguları bütün görkemliliğiyle yaşıyoruz. Bizlere düşen görev bu yüce ve bu derece kutsal olan kural-kaide ve ölçülere uyma, bunu ruhta, düşünce, beyinde ve bilinçte yaşamaktır. Bunlarla beraber parti temsilini yapmaktır. Buna ulaşmak için de yasaların tarihimiz ve halkımız açısından anlam ve önemini bilince çıkarılması; bizi ulusal, toplumsal parçalanmışlığa götüren yasadışı yaşam ve kişiliğe karşı yasalasılmış, anayasalaşmış yaşama ve kişiliğe kavuşturacaktır. Dönem de, önderlik de, devrim de, halk da bunun dışında, yani savaş, devrim yasaları dışında yaşamın, savaşımın ve kazanmanın mümkün olmadığını göstermiştir.

"Kürdistan'da siyasi nizam gelişiyor. Artık kural-kaide dönemine girilmiştir. Yani bir yerde anayasamız oluşuyor. Belki tam olarak henüz hayata geçirilmedi. Ama kurallar yavaş yavaş teşekkül ediyor. Ulusal anayasanın kuralları da yavaş yavaş oluşacaktır. Netleşme sürecine adım adım ilerliyoruz. Şimdiden yeni yaşamın normları, yani yasaları oluşuyor. Ben de bu yasalara uymaya çalışıyorum. Herkes uymalı bu normlara ve işlerlik kazandırmaya çalışmalı.

Kürdistan vatandaşları (ki bu deyim ilk kez kullanıyoruz) bu normlara, yasalara uymayı bilmelidir. Bizim de yasalarımız, anayasamız olduğuna ve buna uymanın bir vatandaşlık görevi olduğuna inanmalıyız. Vatandaşlık bağının önemi-

Devamı 6. sayfada

PKK 1996 KÜRDİSTAN ESKİ KÜRDİSTAN DE-

İsmail Beşikçi

ĞİLDİR

● Devamı 22. sayfada

TARİH GELECEĞİN TAVRIDIR

- Tarihsiz bırakılmak, kendi doğal sürecinin sekteye uğratılması demektir. Bu, bilinçsiz, örgütsüz, siyasetsiz, iradesiz ve önderliksiz bırakılmaktır. Bilinçsiz, örgütsüz ve önderliksiz halk; tarihsiz halk, tarihi başkaları tarafından yapılan halk kategorisine giriyor. Sömürge halk, aynı zamanda, tarihin nesnesi demek oluyor. Kürtler daha düne kadar tarihin nesnesiydiler."

● Yazısı 14. sayfada

Şehitlik yaşam ve savaş gerçeğimizdir

Yıldız Durmuş, Emine Atmaca, Safura Yıldırım, Talat Varış ve Hüseyin hevallerin anı yazıları

● 11-12 ve 13. sayfalarda

Ortadoğu'da emperyalizmin çekilmiş iki kılıcı

Baştarafı 1. sayfada

cını tek kelime ile bile eleştirmeye kalkışacak olanların kurşuna dizilmelerini emrettim. Çünkü savaş, yalnızca belirli hatlara ulaşmak değildir, aynı zamanda muhaliflerin fiilen yok edilmesidir. Böylece şimdilik Doğu'ya, yalnızca 'ölü kafalı birlikleri' gönderdim. Polonya ırkından olan, ya da dilini konuşan bütün erkekleri, kadın ve çocukları acımasızca yok etmelerini emrederek gönderdim. Ancak böylelikle, bize gerekli olan hayat alanını kazanabiliriz. Bugün hâlâ Ermenilerin katliamından söz eden var mı?" (Hitler-Kavgam)

Hitler'in bu görüşlerini aktarmakla amacımız, Alman emperyalizminin insanlık karşısında ne denli suçlu olduğunu ortaya koymak değildir. Günümüzde giderek güç kazanan aklama ve örtbas etme yönündeki bütün iğrenç çabalara rağmen dünya, nazizmin nasıl bir insanlık suçu olduğunu çok iyi bilmektedir. Buna karşın, o denli bilinmeyen başka bir gerçeklik daha var. O da Hitler'e öğretmenlik yapan başka güçlerin bulunduğu. Kemalist Türk sömürgeciliğinin gerçekleştirdiği sayısız katliamlar, daha sonraları Hitler faşizmi tarafından düzenlenecek olan

● **İsrail, Türk özel savaşını en çok destekleyen ülkedir. Sadece desteklemekle de yetinmiyor. TC için 'Dünyanın en demokratik rejimi' diyor. Bu yönüyle kemalizm siyonizmin bir biçimidir.**

Hitler'in ruhu bugün hâlâ yaşmaktadır. Hem de Kürdistan ve Ortadoğu halkları üzerinde. Siyonist İsrail ile kemalist TC neredeyse Hitler'i aratmayacak bir biçimde katliamlar uygulamaktadırlar.

Kemalizm ve siyonizm Ortadoğu halkları ve devrimleri için baş düşman niteliğindedirler. Her ikisinin de arkasında dünya emperyalizmi bulunmaktadır.

Hiç kuşkusuz, İsrail ve TC'nin mevcut konuları salt Filistin ve Kürdistan sorununa indirgenemez. Bütün bölge halklarını ve Ortadoğu devrimlerini yakından ilgilendiriyor. Dünya kapitalizminin gayri-meşru çocuğu olan İsrail'e ve 70 yıldır bölge halklarının başına bela olan kemalizme karşı tavır, emperyalizme ve bölge gericiğine karşı tavırdan ayrı düşünülemez. Bunlar iç içe geçmiş sorunlardır. Ancak Filistin ve Kürdistan sorunları konunun temel bileşenleridir.

Yaklaşık yüzyıldır siyonist İsrail'in başta Filistin ve bölge halklarına karşı geliştirdiği katliamcı ve terörist yöne-

nin gayri-meşru çocuğudur. Bu karakteristik özellik, İsrail'in var oluş ve kuruluş gerçeğidir. Ve öyle es geçilecek, görmezden gelinecek bir olgu değildir.

Gayri-meşruluk başka halkların zararına, halkların imha edilmesi politikaları ve pratiği üzerinde hayat bulur. İsrail devletinin kuruluşu Filistin topraklarının Yahudileştirilmesi temelinde oluyor. Filistinlilerin vatanlarından sürülmesi, topraklarının işgal edilerek Yahudileştirilmesi ve bütün bunları zor ve şiddet yoluyla gerçekleştirmesi ortaya gayri-meşru bir devlet çıkardığı gibi, yapay ve zorla geliştirilen bir toplum ve uluslaşma olayını da oluşturuyor. Bu yönüyle gayri-meşruluk temelsizlik, haksızlık ve zorbalık anlamına da geliyor. Aynı duruma benzer bir politikayı kemalist Türkiye Cumhuriyeti'nin kuruluş yıllarından günümüze kadar Kürdistan topraklarının Türkleştirilmesi ve Kürt ulusunu asimilasyona uğratmasında da görmekteyiz. Kemalist rejimin asimilasyon politikası hariç, kemalist ve siyonist rejimlerin en bariz benzerliğini burada görmekteyiz.

En başta İsrail devletinin doğumu normal bir doğum olmuyor, zorla ve yapay yöntemlerle oluyor. Dışarıdan bir müdahale ve etkin destek olmadan, böyle yapay bir döllenme ve gayri-meşru doğumun gerçekleşmesi mümkün olmazdı. Bu noktada İsrail'in kuruluşunu uluslararası emperyalizmin doğrudan müdahalesi ve desteği, emperyalizmin bölgedeki varlığı ve politikası dışında kavramanın mümkün olmadığı gerçeğine ulaşıyoruz.

Gayri-meşru çocuk İsrail'in babası emperyalizmdir. Filistin topraklarının Yahudileştirilmesi, bir ulusun yurtstuzlaştırılması, çok kanlı bir trajediye mahkum edilmesiyle sınırlı kalmıyor. Başta Arapların olmak üzere, bölge halklarının bağrına oturtulan ulusal ve tarihsel gelişimlerini sekteye uğratan, ulusal bir-

yayılmacıdır. Saldırganlık ve yayılmacılık bir var oluş nedenidir. Bu özellikler yaşıtılmadan, gayri-meşru çocuğun varlığını sürdürmesi mümkün değildir.

Saldırganlık ve yayılmacılık son derece gelişmiş ve yetkinleşmiş bir askeri örgütlenmeyi, militarize edilmiş bir toplumsallaşmayı koşullar. Yetkinleşmiş bir askeri örgütlenmeyi ve militarize edilmiş toplumsal yapıyı en açık olarak tarihten günümüze kadar Türk egemen sınıflarında da görmekteyiz. Türk egemen sınıfları tarihleri boyunca talancı ve yayılmacı bir politikayı esas alarak yüzyıllar boyu halklar üzerinde büyük katliamlar gerçekleştirdiği bilinmektedir.

Kemalizm ve siyonizmin var oluşu, başkasının sürülmesi, imhası ve topraklarının gaspı temelindedir. Bunun için kemalizm ve siyonizm sürekli yaşayabilme, var olabilme kaygısı ve korkusu içindedir. Kaygı ve korku sürekli güvensizlik, sürekli saldırganlık üretir. Bu siyasal ve ruhsal şekilleniş, saldırganlığı, militarizmi, yok etme mekanizmalarını sürekli ayakta tutulmayı koşulluyor. Baskı ve saldırganlıkta sınırsız olmayı, terörizmi sonuna kadar kullanmayı bir varlık gereği yapıyor.

Saldırganlık ve yayılmacılığın yanısıra, İsrail ırkçı bir devlettir. İrkçilik, ideolojik ve dinsel yapısından kaynaklanmaktadır. İsrail'i daha iyi anlayabilmek için Başkan APO'nun Yahudi dini hakkında şu değerlendirmesine bakmak gerekiyor: "Yahudi dini, milli bir din olma açısından hem en eski, hem de sınırları en dar çizilmiş bir dindir. Bu dinsel felsefe, Yahudi toplumunun Tanrı tarafından en yüce kılınması, bütün insanlığın üstüne oturtulması ve bütün insanlığın, ege menliği altında olması, toplum olarak kutsallaştırılıp yüceltilmesi durumu vardır. Yahudi dini ne bir kabile dinidir, ne de bütün bir insanlığın dinidir. O, 'seçkin' Yahudi kavminin dinidir. Yahudi'den başka hiç kimseye asla üstünlük hakkı

yalnızca Hitler veya Güney Afrika rejimlerinin bir özelliği değildir. Bugün kemalist Türk sömürgeciliği ve siyonist İsrail devleti de "üstün ırk" adı verilen bir teorinin şampiyonluğunu yapan güçlerin başında gelmektedirler. Örneğin kemalist Türk sömürgeciliğinin ideologlarına göre, Tanrı Türkleri kendi "kırbaç" olarak yaratmıştır. Bu "kırbaç" Tanrı karşısında "günahkar" olan halkların sırtında şaklamalıdır. Siyonizmin ırkçılığı ile kemalizmin Türkçülük felsefesi ikiz kardeş gibidir. Dünya halklarının "üstün ve aşağı ırklar" tarzında sınıflandırılması geçmişte Hitler faşizminde, günümüzde ise kemalizm ve siyonizmde görülmektedir. Kemalizm yetmiş yıl boyunca var olmak için hep başka halklara saldırmıştır, halkları katletmiştir. Talancılık ve gaspetme ulusal bir politikaya dönüşmüştür. Ermeni, Rum ve Kürt halkları sürekli kemalizmin katliam ve yok etme politikalarına maruz kalmışlardır. Ve bu yok etme politikaları sonucu birçok uygarlık yeryüzünden silinmiştir. Başkan APO'nun da belirttiği gibi, "Kemalizmin eşi ve bir benzeri daha yoktur. Bu, kaskatı kemalist cumhuriyet, belki de bir Hitler, bir Mussolini cumhuriyetinden çok daha halk düşmanı bir rejim olarak varlığını sürdürüyor. Diğerlerinden farklı yanı da, kendini gizlemiş bir cumhuriyet olmasındır. Anti-halkçılığını, halkçılık adı altında gizlemiştir. En anti-demokratik, en çapulcu kapitalizmiyle kendini yaşatmak isteyen ve bu anlamda en büyük gericiği yaşayan bir cumhuriyettir. Doğarken kanlı, büyürken kanlı ve şimdi de en kanlı cumhuriyettir." Bu yönüyle kemalizm de tıpkı siyonizm gibi Filistin ve Kürdistan devrimleri başta olmak üzere bölge ve halk devrimleri karşısında emperyalizmin çekilmiş kılıcıdır. Burada gözüdü edilmemesi gereken bir durum ise kemalizmin siyonizmden daha farklı boyutlara ulaşmış olmasındır. İsrail siyonizmi sömürgecilik politikasını açıktan uygulayan bir güçtür. Kemalizm ise sömürgecilik politikasını yıllar boyu gizli bir biçimde değişik maskeler adı altında yürütmüştür.

Saldırgan İsrail siyonizmi, bugün terörizmi bir devlet politikası haline getirmiştir. Sadece içeride Filistin halkına ve direniş güçlerine karşı terör uygulamakla yetinmemekte, terörü İsrail sınırlarının dışına taşırmaktadır. Lübnan'a saldırıları, sivil insanları katletmesi, işgal hareketlerine girişmesi, çeşitli ülkelerde ajanları eliyle cinayetler işlemesi bunun en açık örneğidir. İsrail siyonizmi Filistin halkının bütün ulusal ve demokratik haklarını gaspetmiştir. Bunlar açıktır. Ama İsrail yönetimi hiçbir zaman kemalizm gibi, "Ben Filistin halkı denilen bir şeyi tanımıyorum, sizler İsrailisiniz" türünden saçma tezlerle ortaya çıkma gereği duymamıştır. Benzer bir biçimde, Güney Afrika rejimi de kendi egemenliğini ırk ayrımcılığı üzerinde temellendirmiştir. Bu rejim, kara derili Afrika insanının "beyaz adam" a hizmet etmekle yükümlü olduğunu savunmaktadır. Ancak bütün insanlık düşmanı karakterine karşın, bu rejim yerli Afrikalı'nın ulusal kimliğini inkar etmenin anlamsızlığının bilincindedir. Böyle davranmasa da, iki halk arasındaki deri renginin farklılığı bile, değişik ulusal kimliklerin varlığına tanıklık etmektedir. Örnekler daha da çoğaltılabilir. Yal-

PKK gerillaları
Ortadoğu'da demokrasinin teminatıdır

soykırımların habercileri olmuşlardır. Hitler'in bu görüşlerinden de anlaşılacağı gibi, Türk burjuvazisinin Ermenilere karşı tezgahladığı soykırımlar, Hitler faşizminin soykırımlarına örnek olmuştur. Denilebilir ki, Türk egemenleri dünya çapında "halkların kasabı" ünvanını elde eden ilk egemen sınıflarından biridir. Hitler gibi bir caninin hayranlığını toplayan ve uygulamalarıyla ona örnek teşkil eden bu sınıfın en belirgin özelliği, insanlığa düşman olmasıdır. Buna benzer örnekler daha da çoğaltılabilir. Fakat burada görülmesi gereken kapitalist-emperyalist sistemin her zaman için yeni Hitler'ler yaratabileceğidir. Evet Hitler yenilmiştir, ama ölmemiştir.

limleri her geçen büyük ivme kazanarak devam etmektedir. Bundan dolayı İsrail'e karşı yaklaşım ve tavır, yalnızca Filistinlilerle bir enternasyonalist dayanışma olarak düşünülmemeli. Halkları ve ilerici güçleri ilgilendiren boyutları var; halkların üzerindeki emperyalist egemenliğin arkasında ve yanında İsrail devletinin kendisi var.

Her şeyden önce İsrail, herhangi bir Ortadoğu devleti değildir. Bir Ortadoğu devleti gibi de ele alınıp değerlendirilemez. Bütün gerici karakterlerine rağmen, İsrail dışındaki devletlerin tarihsel meşruiyetleri, toplumsal ve ulusal dayanakları bulunmaktadır. İsrail ise gayri-meşru bir devlettir. Dünya kapitalizmi-

Kemalist Türk sömürgeciliğinin ideologlarına göre, Tanrı Türkleri kendi 'kırbaç' olarak yaratmıştır. Bu 'kırbaç' Tanrı karşısında 'günahkar' olan halkların sırtında şaklamalıdır. Siyonizmin ırkçılığı ile kemalizmin Türkçülük felsefesi ikiz kardeş gibidir.

liklerinin oluşmasını engelleyen, parçalanmışlıkları derinleştiren ve bunu sürekli yeniden üreten bir ur gibidir.

Arap gericiğini geliştiren, buna güç veren yine İsrail'den başkası değildir. Ya da ABD ile siyonizmin toplumsal dayanağıdır Arap gericiği. Arap gericiği yıkılmadan Filistin halkının kurtuluşu da sağlanamaz.

1. Dünya Savaşı sonrasında emperyalizm tarafından gerçekleştirilen parçalanmışlık, İsrail'in kuruluşu ve oluşturulan yeni statükoya derinleşmiş, iflah olmaz boyutlar kazanmasına ivme kazandırmıştır.

Gayri-meşru bir doğum, yapay ve başka halkların toprakları üzerinde geliştirilen bir uluslaşma ve toplumsallaşma hareketi doğası gereği saldırgan ve

vermez, sonuna kadar egemen olmak durumundadır. İşte Yahudiler bu düşünceden sürekli saldırılara uğrarlar." Yahudiliğin siyonizm biçiminde siyasal bir kimlik kazanma durumu, yani ırkçışovenizm sınırsız boyutlar kazanır, Filistin trajedisinde bütün saldırganlığını ve vahşiliğini ortaya koyar. Siyonizm, "var olmak için öldürür" çizgisi ve pratiğinin meşrulaştırılması oluyor.

İrkçilik çok çirkin bir şeydir, başka halkların haklarına yönelmiş iğrenç bir saldırgan ve özgürlüğün düşmanı olan faşizmin temel özelliklerinden biri olarak karşımıza dikilmektedir. Halkları mensubu oldukları ırklara göre sınıflandırmak ve bazılarını yönetici rolünü yakıştırmak, bazılarını da yönetilmeye layık olarak görmek asla kabul edilemez. İrkçilik

DEVLET

ANAYASA VE VATANDAŞLIK

“Devrim yasaları kılıç gibi keskindir”

Baştarafı 1. sayfada

ni anlayıp, köylüsünden en elite kadar herkes gereklerini yerine getirmeli. Yasalara saygılı olunması gerektiğini asla gözardı etmemeliyiz.” (Parti Önderliği)

Kuşkusuz yaşadığımız mevcut savaş ortamında bu olguların savaşla, araştırma, öğrenme, bilme ile bağını bilmek en doğru ve gerçekçi olan tutumdur. Bu açıdan devlet, anayasa ve vatandaşlık nedir? Birbirleriyle ilişkileri nasıl ve hangi düzeydedir. Tarihsel süreçte nasıl bir gelişme seyri izlemişlerdir? Halk gerçekliğimizin bu savaşla bağı nedir? Bu sorulara açıklık getirmek gerekmektedir.

Devlet, anayasa ve vatandaşlık nedir?

Devlet; burjuva tanımında belirtildiği biçimde “*asayışı sağlayan bir aygıt*” değil, “*bir sınıfın başka bir sınıf üzerindeki baskı aracı*”dır. Sınıflı toplumun bir ürünü olarak ortaya çıkmış ve egemen sınıflar tarafından kurulmuş, geliştirilmiş, her döneme uygun şekilde biçimlendirilmiş bir zor aygıtıdır. “*Devlet; üretim araçlarını elinde bulunduran sınıfın, sömürdüğü ve dolayısıyla ezdiği sınıf, zümre üzerindeki egemenliğini sürdürmek için kullandığı bir araçtır.*” (Devlet ve Demokrasi)

Bu açıdan devlet, tek tek bireylerin egemenliğini sağlamak için kurulan bir organizasyon değil, bir sınıfın egemenliğini garantiye almaya yarayan bir organizasyondur. Dolayısıyla egemen sınıflar tarihinde ortaya konulan yasalar, aynı zamanda devletin temel işlevini de ortaya koyar. Bunun içindir ki, bir zor aygıtı olarak gelişen devlet, tarihten günümüze kadar egemen sınıfın çıkarı doğrultusunda şekillenen yasalar ve anayasa çerçevesinde bir öz kazanmış, hukuk ve yasalara dayanarak kendine meşruluk kazandırmaya çalışmıştır. Anayasa Latince bir kavramdır. Parçaların bütünleşmesi ve bir araya gelmesi anlamını taşıyan “constitutio” kavramı, aynı zamanda anayasayı ifade eder. “*Anayasa bir devletin yapısını, örgütlenmesini, temel organlarını, görev ve yetkilerini, bireylerin devlet iktidarı karşısında hak ve özgürlüklerini düzenleyen kuralların bütünüdür.*” (Ana Britanica)

Bir başka deyişle anayasa, bir toplumun hukuki-siyasi yapısına ilişkin, yazılı ve yazısız olarak düzenlenen bütün kuralları kapsar. Parti Önderliği “*Üzerinde temel noktalarda uzlaşmış hususlara anayasa denilir*” demektedir. Yani bir toplumun bireylerinden tutalım bütün siyasi, kültürel, askerî, ekonomik kurallara kadar herkesin üzerinde uzlaştığı ve dolayısıyla toplumu da devlete bağlayan genel ilkelerin, kuralların sistemli bir hale gelmesidir. Burada anayasa ile yasa-yı birbirinden ayırt etmek gerekir. Her ikisi aynı olmadığı gibi, birbirinden ayrı, uzak olgular da değildir. Yasa, ilgilendiği konuyu (savaş, ekonomi ve devletler arası ilişkiler, askerlik vb.) bir düzene kavuşturmakta esas alınması gereken ölçüdür. Ve bu temel ilkelere göre belirlenen bir sorudur. Anayasa ise adından

da anlaşılacağı üzere yasaların bütünüdür. Yasada olduğu gibi bir veya birkaç konuyla değil, yaşamın her alanıyla ilgilendirir. Yine yaşamın düzenlenmesini sağlayan temel ilkeleri belirler. Anayasalar nitelikleri gereği bütün öteki kanunların üstünde, onlardan daha temelli, geniş, kapsamlı bir kanun teşkil eder.

Nasıl ki, yasalarla anayasa arasında kopmaz bir ilişki varsa, devlet ve anayasa arasında da öyle bir ilişkinin olduğundan bahsedilebilir. Çünkü bir devletin gerçek niteliğine kavuşabilmesi için o devletin sınıfsal, hukuksal bir temele

diği toprak parçası olup, onun üzerinde bütün kurum ve ilişkilerini kapsar. Halk, ülke ve ulus kavramlarıyla yakından ilintilidir. Lenin, “yurd”u şöyle tanımlar: “*İçinde yaşanılan kültürel, toplumsal ve siyasal çevre.*” Yurt sadece bir toprak parçasını ifade etmemelidir. Eğer bir toprak parçasında, üzerinde kültürel bir üretim, toplumsal bir yaşam, örgütlülük, sosyal ilişkiler ve yasalarla yürütülen bir toplum varsa, yurt gerçek anlamına kavuşur. Ve burada yaşayanların bu toprak parçasıyla ilişkileri gelişir. Bu, vatan üzerinde var olan yaşam yasalarıyla ör-

biçimiyle bir anayasa vatandaşlığına geçebilir. Ama bu, kişinin Amerikalı bir yurtsever olmadığı, orada doğup büyümediği anlamına gelmez. Bu, herhangi bir ulus açısından da geçerlidir. Kısacası tarihten bugüne kadar anayasa-devlet ve vatandaşlık olguları iç içe ve birbirini tamamlayan olgular olarak gelişmişlerdir.

Yasalar ve vatandaşlık

1 k

“İster ilerici olsun, isterse gerici olsun tüm düzenlerin kurulmasında, geliştirilmesinde, mevcut yasaların hayata geçirilmesinde ve her şeyden önemlisi bunun önündeki engel ve tehlikelerin ortadan kaldırılmasında orduların rolü büyüktür. Ordular toplumsal yaşamın, yasaların, hukukun, siyasetin yaşam bulmasında bir teminatır.”

dayanması zorunludur. Ancak bu durumda devlet temel yasalar çerçevesinde kendini örgütleyebilir, meşruluk kazanabilir. Devletin örgütlenmesiyle hukuk arasında sıkı sıkıya bir ilişki vardır. “*İktidar hukukla, hukuka başvurarak örgütlenir. Hukuk iktidarı örgütler derken, devlet organlarını belirlemesi, bunların birbirinden farklılaşmaları, giderek yetkinleşmelerini sağlaması anlaşılır. Tarihte devlet, iktidar ile hukukun gelişimi, birbirine paraleldir.*” (Devlet ve Demokrasi)

Örneğin köleci yasalar köleci devleti, feodal yasalar feodal devleti, kapitalist yasalar burjuva devleti ve günümüzde sosyalist yasalar sosyalist düzeni yaratmıştır. Her örgütlenme, devlet örgütlenmesinde olduğu gibi kendi hukukuna, anayasasına ve yasasına göre biçim alır. Ve onun emrettiği çizgide faaliyetlerini sürdürür. Örneğin Kürdistan’da yaratılacak herhangi bir ulusal kurum, mutlaka ulusal yasalar esasına dayanarak çalışmak zorundadır. Toplumlar açısından da, yurttaşlık ve vatandaşlık konusunda da bu durum geçerlidir.

Vatandaşlık anayasal bir kavramdır. Çerçevesi, anayasa tarafından belirlenir. Aynı zamanda yurt-vatan kavramlarının da anlaşılmasını gerekli kılar. Yurt bir topluluğun, bir halkın üzerinde yaşa-

gütlendirilir. Burada en büyük örgütlenme devlet örgütlenmesidir. Anayasa bu noktada devlet ve toplum sınırlarını, hak ve özgürlüklerini, birbirleri karşısındaki konumlarını belirtir. Anayasanın ortaya koyduğu kural-kaide ve yasalara uyan, bunun gereklerini yerine getirenler devlet ve vatandaşlık bağıyla bağlanmayı kabul edenlerdir. Yani vatandaşlık; bir kimsenin hukuken bir devlete bağlı olması, onun yasalarınca korunması ve yine bu yasaların gerektirdiği yükümlülükleri yerine getirmesidir.

Başka bir deyişle vatandaşlık; birey ve devlet, birey ve toplum arasındaki ilişkiyi belirleyen statüdür.

Yurtseverlik ile vatandaşlık kavramları aynı anlamı taşımazlar. Yurtseverlik, ruhsal bir altyapıyı gerektirir. Yani toplumun tarihiyle, inancıyla, gelenek-görenekleriyle, kültürüyle, duygusuyla, umut ve özelemlerle iç içe olması ve bunlarla yoğrulması sonucu olarak gelişir. Yurtsever yurduna sahiplenendir. Ve gerektiğinde yurdu uğruna ölmesini bilir. Burada ahlaki yönde gelişen bir bağlılık, maneviyat ve sevgi vardır. Vatandaşlıkta ise durum ve ölçüler biraz daha farklıdır. Vatandaşlık görevleri yasalarla belirlenmiştir. Kişi, bunun gerektirdiği hükümlülüklerle tabidir. Mesele, bir Almanya yasalarının gerektirdiği

bilincinin gelişimi

Nasıl ki, insanı insan yapan, onun bilinçli emeği ve düşünce gücüyle, insanlığın gelişmesinde, güç haline gelmesinde kural ve kaidelerin de önemli bir rolü vardır. Bu insanlık açısından olduğu kadar birey, toplum ve örgüt açısından da geçerlidir. Dikkat edilirse, ilk insanlar kendilerini doğa olaylarına karşı korumak için bilinçsizce de olsa yaşamlarını sürdürme amacıyla aralarında belli kurallar yerleştirmişlerdir. Kurulan bu birlikler ve ilişkiler, güçsüz olan insan topluluklarını güçlü kılma yöneldir.

Üretimin, düşüncenin gelişimiyle birlikte, insanlar arasındaki ilişkiler daha da ölçü kazanıp, kurallara ve kaidelere kavuşuyor. Üretim, örgütlenişi zorunlu hale getirir. Ve bu temel üzerinde uygulanacak yasalar belirlenir. Örneğin ilkel komünal toplumda üretime bağlı olarak belli yasaların geliştirilmesi söz konusudur. Topluluk içinde yer alan bireyler de bu yasalara uymak zorunluluğu ile yükümlüdürler. Aksi bir durumda bireyin kendini koruması, doğa olayları karşısında kendini ayakta tutması, yaşatması imkansızdır. Bu dönemin yasaları çalış-

mayı, mutlaka üretmeyi ve topluluk dışında kalmamayı emreder. İnsan, bu dönemde henüz öğrenme durumundadır. Burada birey ile topluluk arasındaki kopmaz ilişkileri iyi görmek gerekiyor. Nasıl ki, ülkemizde bugün yaşamın kanunu “savaşmak ve başarmak” ise, o dönemde yaşamın kanunu da çalışmayı gerekli kılan bu zorunlu birlikteliktir. Bu konuda Engels şöyle diyor: “*Birey topluma göbek bağıyla bağlıdır.*” Yani birey ve toplum arasında sıkı bir ilişki ve bu ilişkiden doğan bir örgütlenme vardır.

Tarihteki ilk örgütlenmeler, kan bağına dayalı gens örgütlenmesi biçiminde gelişiyor. Bu bilinçli değil, zorunluluktan ve kendiliğinden gelişen bir doğal örgütlenmedir. Daha sonra bu örgütlülük kendini klan, kabile, aşiret düzeyinde gösterir. Üretimin gelişmesiyle birlikte tecrübe kazanan insan, yeni örgütlenme biçimleri ortaya çıkarmasını sağlamıştır. Üretimin, bilincin gelişmesi beraberinde dilin gelişmesini de yaratmıştır. Dilin gelişmesi sonucu daha önce var olan ve kan bağına dayalı örgütlenme biçimi de eklenecek yeni bir biçim almıştır. Ve bu biçim ise kendini kabile konfederasyonları biçiminde somutlaştırmıştır. Aslında bu durumda gelişen örgütlülük aynı zamanda devletin de ilk nüveleridir, taslağıdır. Yani burada devlet olgusunun ilk tohumları atılmıştır. Şüphesiz bugünkü biçimiyle modern bir devlet değildir. Var olan örgütlülük zorunluluktan kaynaklanan bir örgütlülüktür.

Yasalar, üretimin bir sonucu olarak gelişirler, üretimi düzenlerler ve kaynağını da ekonomik yapıdan alırlar. Üretimdeki her değişiklik, yasalar üzerinde de etkisini gösterir. Üretim araçlarının gelişmesiyle beraber insan artık kendi ihtiyacından fazlasını üretmeye

başlar. Ve artı-ürünü meydana getirir. Bu, beraberinde sınıflı toplumu ve devleti de yaratmıştır. Aynı zamanda bu, insanlığın köleci topluma geçişinin ve köleci yasalarla tanışmasının da ifadesidir. Devlet, niteliğini hizmet ettiği sınıfın karakterinden aldığına göre, köleci devletin yasaları da bir bütün olarak kölelerin sömürüsü üzerine kurulur. Bu aynı zamanda tarihte ilk bilinçli siyasi örgütlenmedir. Ve bunlar köle sahiplerinin çıkarlarını güvence altına almanın yasalarıdır. Bu döneme tekel eden toplumsal örgütlenme biçimi: Dil, toprak ve kültür birlikteliği anlamına gelen halklaşmadır. Dönemin iktidarlara köle sahipleri olan efendiler tarafından kurulumuştur. Egemenlerin ideolojisi toplumun yasalarına yön vermiştir. Ölçüler ve yasalar bu yön verici güçlerce belirlenmiştir.

Bu yasalar kölelere hiçbir hak tanımayacak derecede katı ve ağırdır. Örneğin tarihte ilk defa yazılı yasaları çıkaran Hammurabi’den bahsedilir. **Hammurabi Yasaları** bütünüyle köle sahiplerini ve köleci düzeni geliştirmeye yönelik yasalar. Birey, devlet ve yasalar karşısında bir hiçtir. Yasalarda köle sahiplerine tanınan haklar; özel mülkiyetin düzeyi ölçüsündedir. Yani ne kadar kölesi varsa yurttaşlık haklarından da o

Eylül 'de sekizlerin türküsü

Adı soyadı: ...

Kod adı: **Fikret Ateş**

Doğum yeri ve tarihi: **Siirt-Kozluk, 1965**

Mücadeleye katılım tarihi: **1982**

Şahadet tarihi ve yeri: **Kasım 1994, Genç-Akdağ mıntıkası (Bölge sorumlusu)**

Şehit Fikret Ateş yoldaşın şehit düşmeden önce Eylül 1994 tarihinde yazdığı şiir

Eylül'de çiçeklendi dağlar
Eylül'de çiçeklendi Bandozlar
mangal yürekli sekiz kahraman
Kürdün direniş tarihine
genç bedenlerini
bire hançer gibi sapladılar

Siz bakmayın Peri'nin muhteşem derinliklerine
siz bakmayın
Şeytanların geçit vermez yüceliklerine
mangal yürekli kahramanlar
1994'ün Eylül safağında
bire şahin olup süzöldüler
barbarların ordu sürülerine

Nice muharebelere tanıklıtır bu dağlar
işgal ve istila döneminin meşhur İskender'i
sürmüş ordularını
Mekadonya'dan bütün Anadolu'ya
gelip dayanmış şeytanlara
bütün Anadolu dağları
boyun eğmiş, geçit vermiş
İskender'in namlı ordularına

Bandoz asi, geçit vermez
askerleri kırılmış tek tek
zaptedememiş bu dağları

Eylül'de yemyeşil dağlar,
Eylül'de yemyeşil Bandozlar
Eylül'de masmavi akar Peri
mavi akan coşkun sularda
civıl civıl oynar balıklar
nereye böyle coşkulu akarsın Peri

onbeş yaşında bir genç kız misali
rengarenk eteklerin savrulur
Eylül rüzgarında
alevler yükselir eteklerinden
köyler, evler kül olmuş
yeşil yapraklar birden sararmış
otlar siyah bir kül yığını
insanları unut artık
insanlar mahsun ve trajik
güler misin, ağlar mısın kararsız
ben ise
uzanmak istiyorum eteklerinde
ateşi henüz soğumamış korlar içinde
başımı koyup dizlerine

Bandoz tepesinde göğe uçuşan
el ele tutuşmuş
acemice halay çeken
yıldızlarla söyleşmek istiyorum
Dr. Bager halayın başına geçmiş
ince bıyıkları altında
dudaklarından dökülen incileri
tekrar tekrar dinlemek istiyorum
Çoktan dinmiş
topların, uçaksavarların gümbürtüsü
kulağımda
sadece Peri'nin coşturan nakaratları
ve fakat
hâlâ sesleri gelir
dağdan dağa yankılanır
savaş naralarının
Mehter Marşı ile gelen
tarihtekine çokça benzeyen
işgal ordularının vahşilikleri

Öfke ve kin doldurmuş yüreğimi
sana boşaltmak istiyorum Peri
uzun uzun akarsın geçmişten beri

1914 Çarlık Rusya'sının ordularını daha sonra
tek tek kılıçtan geçirilen
Ermenilerin katliamını
gören-yaşayan sensin
o zaman da hüngür hüngür ağlar mıydın?
Elma ve ceviz ağaçları
yemyeşil ve dimdik ayakta
yanar tutuşur muydu?
alevler içinde kalır mıydı
Eylül'de Peri
yükselir feryatlar
sadece insan feryatları değil
insandan daha canlı
yaşlı-geç çınarlar-söğütler
Haçlı orduları geçmedi buradan
Rusların gücü ulaşmaz şimdi
Ermeniler çoktan silinmiş
Dağlık-Karabağ'la uğraşır sadece
Amerika Vietnam'da yenildi
cesareti yok henüz
kılıcını çekmeye Kürdistan'da
20. yüzyıl son çeyreğinde
Türklük ve demokrasi kılığında
vampirler gibi dişlerini ve kamçısını bilemiş
emperyalizm ve sömürgecilik tezgahında
Kürdistan'ı yeniden yeniden
işgal-istila ve talan eden
meşhur barbarların gösterisidir bu

1994 Eylül'ünde Bandozlarda
kulağını ver
aç gözlerini Peri
bu topraklarda direnen
Şeyh Sait değil
Seyit Rıza hiç değil
Kürtlüğün en devrimci bileşkesi
kökleri Medya'ya dayanır
Eyübilerden alır savaşçılığını
Ali'nin kılıcından daha keskin kılıçları
Muhammed'ten daha güçlü inançları
Öcalan önderleri
Bilali Habeş'ten daha güçlü tükürür suratlarına
patlarını

Eylül'de peri
Eylül'de Bandoz tepesinde
özgürlük ve vatan aşkı ile yanan
genç kızlığına doyamamış genç kızlar
delikanlılığını yaşamayan
yüzlerinde tüy bitmemiş
genç delikanlılar
ayazı buz kesen
Eylül gecelerinde
diz çökmüş mevzilerde
düşmanını bekler dört gözle
diller lal olmuş soğuktan
dudaklar çatlamış
eller kalem tutamaz
dizler tutulmuş, bağlanmış
yüzlerde kin ve öfke okunur
parmaklar tetikte
gözden-gezden-arpacıktan
bir türkü gelip-gider
Ferhat'ın Şirin'e vurulmasından
daha vurgun bizimkiler
dağları delmek neki
zaptediyoruz tek tek

15 Ağustos 1984'te patlayan
ilk kurşun ardından
Cudi, Gabar
ve dalga dalga yayılır
Ağrı'dan Sipan'a
Andok-Sere Spi-Berbihiv'den
havalanan şahinler
hiç de konaklanmadan Şerefdinlerde
şahlanan kısırakların sırtında
bir adım da şeytanlara uzanır
oradan
Munzurlarla-Toroslarla birleşir
bizimkilerin öyküsü
bizimkilerin türküsü

Her birinde kahramanlar yatar bu dağların
yürekleri tetik tetik

namlulardan çıkan ateş gibidir
parıldar alev fıskırır gözleri
gömlükleri kan içinde
alınlardan
damla damla kıpkızıl ter akar
destan destan tarihte yazılıdır anıları

anıtlarını dikmedik daha
yasını hiç mi hiç tutmadık
ağrıtlar yakmadık
arkamıza dönüp bakmadık
anılar kadar izlerimiz taptaze
söyleşilerimiz bitmemiş
ayak izlerimiz silinmemiş
geçtiğimiz patikalarda
sigara izmaritlerimiz duruyor daha
mevzilerimizin kenarlarında
mevzilerimiz dar gelirdi çoğunlukla
yine de uzanırdık sekizlerle
ve diğerleriyle
şeytanların Gazyan'a uzanan sırtlarında
açlığımızı
sigaramızın dumanıyla giderirdik
Eylül'de geceler soğuk Peri
Bandoz tepesinde Eylül geceleri
dizlerimiz karnımızda uyuklardık
cemre düşmüş müdür suya bilemem
ne fark eder ki
alçak düşman sinsi ve vahşi
gecenin ayazında
ay ışığında yürümek ister
ilerlemek ister
yeniden yeniden işgal etmek ister
bu toprakları
iyi vurmak için
uyanık olmak gerek
bizimkiler uyanık
mermi çoktan sürülmüş namluya
namlu alışıık düşmana
parmaklar ikirciksiz dokunur tetiğe
şafak atmak üzeredir
toz-duman içinde ortalık
bu savaşın gecesi gündüzü yok artık
“karanlıktan yararlanıp kaçtılar”
bu hikayeden çoktan bıktık
namlular bin yılların öfkesi ile konuşur
savaş amansızdır
mazlum köle bir halkın
intikam çığılığıdır her mermi
günboyu çığılıklar birbirini izler
ateş gibidir soğumuz namlular
hiçbir zaman bizimkiler
teke tek döğüşte yenilmediler
iradenin en yüksek noktasına kadar
hep dirediler

duyuyor musun Peri
duyuyor musun
gök gürlütüsüne benzer
top-roket ve uçaksavar sesleri
bir an için yerinde dur
ve dinle
acelen ne
bu korkunç sesler içinde
sekizlerin türküsünü dinle
kulağını ver atılan sloganlara
senin de gövden alevler içinde
“dağ başını duman almış”
görüyorum yanarsın
ateşlere ulaşmak istersin
tersine akmak
alevleri içindeki bedenine
sularını salmak istersin
benim de bedenim tutuşmuş
Bandoz tepesinde
yanan insan ve et kokusu
yayılır dört bir yana
bundandır ayaklanman
bundandır topyekün isyanımız
bundandır sahte zeytin dalına karşı
yavukluya sarılır gibi
silaha sarılmışız
savaşa kara sevda ile bağlanmışız
aşk ilanı edercesine
intikam ve zafer haykırışlarımız

tutkularımız tutkularımız hep bundandır
İşte şimdi daha fazla
vurgunum sana Peri
Eylül'de
ateşler ve dumanlar içinde
nazlı ve edalı yürüyüşüne
ikide bir kaybolup görünme karşımda
öyle garip anlamsız bakma
al kanlar içindeki yüzüme
hiç de sızlamıyor yaram
kalbim dimdik ayakta
gümbür gümbür çarpar göğüs kafesime
“kalbim dinamit kuyusu”
Ahmed Arif'in deyişi ile
zamanı çoktan geçmiş patlamanın
zamanı çoktan geçmiş fitili ateşlemenin
Bandoz tepesinde
volkan volkan göğe fıskırmanın
her biri ayrı bir gül tanesi
Eylül şehitleri
ve senin özgürlüğü arzulayan bakışların

Daha da gürleştirir
içinde kaynayan bu volkanı
şehitler volkan volkan
şehitler direniş abidesi
ülkemin bütün dağlarında
ak taşlı ak saçlı Bandozlarda
Eylül'de
cümle alem tanıklıtır
eşit olmayan çarpışma düzeninde
bu görkemli muharebeye
ölümü kahramanca karşılayan
yukarda mavi gök
gökte beyaz bulutlar
ve havai fişekler gibi kayan yıldızlar
tanıklıtır

Eylül'de çiçeklendi dağlar
Eylül'de çiçeklendi Bandozlar
Bandozlarda düğünümüz var
kırmızı papyonlu devrimci yaşam
ve kan rengi gelinlik giyinmiş ölüm
şavkı namlularda parıldayan
ay ışığında
acemice dans eder
bir İspanyol tangosu eşliğinde
dansedenler
yüzyılların hasretiyle kucaklaşıp
gölgesi Peri'ye vurur
berrak bir ayna gibisin peri
yansıt gölgemi
yansıt bu muhteşem düğünümü
kısınma ha!

Senin de güzelliğini bilirim
ama çoktan
çalmaya başlamış çanlar
şiddetlendikçe şiddetlenir çarpışmalar
sekizlerle ve zaferle
randevum var
yeteneksiz oluşumdan değil
inanki zamanım dar
uzun uzun aşk şarkıları çalamam
kuytu-sessiz ve sakin bir köşede
bağlılık nameleri dizemem
nutuklar atamam
anlarsın dilimden
kısa tok ve tek konuşur namlular
güzelliğine bakmaya doyamadığım
kara sevdam silahımla
çoktan yırttım karanlığın ar perdelerini
karanlığa ve düşmana inat mı inat
güneş bütün haşmetiyle doğmak üzeredir
ölümsüzlük şafağında
Kürdistan denen vatanda
işte şimdi haykırabilirim bütün avazımla
özgür ve insanca
yaşamak
ince ve onurlu sanat
yaşamak ölüme inat
karanlığa ve düşmana bin kez inat

Şehit Fikret Ateş
Eylül 1994

“Ben yaşatmaya ve yaşamaya gidiyorum”

Adı, soyadı: **Emine ATMACA**
Kod adı: **Dicle**
Doğum yeri ve tarihi: **Halfeti-Cibin, 1967**
Mücadeleye katılım tarihi: **1989**
Şahadet tarihi ve yeri: **18 Şubat 1995, Hani-Diyarbakır**

Ülkemizin toz, toprak yollarına vurmuş yürüyorlar. Güneşin doğuşu ve batışı, bu vakitler daha çok paylaşıyor gerillalarla. Kimi zaman köylerin toprak damlarında çocuklar karşıyor onları. El çırpıp zafer işareti yapan sarışın-esmer, mavi-kara gözlü kara lastikli şen çocuklar. Ülkemizin çocukları, kaldırdıkları iki küçük parmaklarıyla gelecek istiyorlar. Yaşamın en çok onların hakkı olduğunu onlar da biliyor.

İşte o çocuklar köye gelen askere nefretle bakan gözlere sahip. Oysa halkın savaşçılarına içtenlikle bakıyorlar. Bir gün gelip de askerlerin korkutukları büyükleri düşünüyordu çocuklar. Büyükler fazla ses çıkarmamış dinlemişlerdi askerleri. Ama çocuklar alttan alta kinli bakışlarıyla oldukları yerde yargılamıştı askerleri. Çocukların gözleri korkusuz. Gözükara bakışlar fırlatıyor askerlere. Hiçbir yere sığmaz sevgileriyle, onlara kinleri gittikçe artıyor. Çocuklar askerleri gözleriyle kovuyorlardı köylerinden.

Geçenlerde gelen gerillaların başına üşüşmüştü hepsi. İçlerinden bir tanesi çocuklardan bahsetmiş, onları övmüştü. Çocuklar en çok bu sözleri sevmişlerdi. Silaha olan merakları büyüktü. İçten içe bir an önce büyümek ve güçlenmek istiyordu çocuklar. Gerillalar köyden çıkıp da uzaklarda kaybolmaya başladığında, çocuklar damın üstünde onları seyrediyordu. İçlerinden hep bir an önce büyümeyi geçiriyorlardı. Bir an önce büyümek, büyümek...

nın oğlunun şahadeti O'nu çok etkiler. Düşüncelerinde gerçekleşen uyanış daha da artar. Düşman gerçekliğini daha iyi görmeye başlamıştır artık.

Yaşamında oldukça düzenli ve saygılıdır Dicle heval. İlkokulu bitirdikten sonra Kilis Kız Öğretmen Lisesi'ni yatılı olarak okumaya hak kazanır. Bu süreçte abisinin tutukluluğu, yine akrabalarından birinin şehit olmasından dolayı Dicle heval okuldayken polisler tarafından gözaltına alınır. Kısa süre sonra serbest bırakılır. Bu olay O'nun için, düşmana olan kinini arttırmasında bir basamak olur.

Liseyi başarıyla tamamlar Dicle heval. Ancak daha önce gözaltına alınarak fişlendiği için hiçbir yerde çalışamaz ve öğrenimine devam edemez. Köyde tarla, bağ-bahçe işlerinde çalışmaya başlar. İrgatlık yapar. Ama bu arada kitap okumayı, kendini geliştirmeyi de ihmal etmez.

Dicle heval 1989 yılında Almanya'ya gider. Burada çalışır. Bu arada istemediği bir evlilik yapar. Avrupa'da yaşamak O'nun için zordur. Alıştığı ülke ortamından uzak, insan ilişkileri zayıftır. Avrupa'nın insanlara maddiyat dışında bir şey vermediğini görür. Tüm bunlarla birlikte yaptığı evlilik de O'nu mutlu etmez. Yaşamı Avrupa ortamında bulamaz.

Bu süre içerisinde Avrupa'da partili arkadaşlarla tanışır. Kürdistan ulusal kurtuluş mücadelesini daha iyi tanımayla başlar. Düşmana olan öfkesini, kinini siyasetle pekiştirir ve giderek kendi-

sum Korkmaz Akademisi'ne gönderilme kararı alınır. Buna çok sevinmiştir. Savaşı her yönüyle tanımak istemektedir. Artık her şeyiyle hazırdır sıcak savaşa. Ülkeye dönerken kararlılığını şu sözlerle ifade eder: “Ben yaşatmaya ve yaşamaya gidiyorum.”

Ocak 1992'de Mahsum Korkmaz Akademisi'ne gider. Orada hem siyasi, hem de askeri eğitim devresine katılır. Yaşamın her alanında bütün gücünü kullanarak militanlaşmaya çalışır. Yeni tanıdığı mücadele arkadaşı olan silahını çok sever ve onu kullanmakta gide rek ustalaşır.

Eğitim devresini başarıyla tamamladıktan sonra 1992 sonbaharında ülke sahasına giriş yapar. İlk gittiği alan Haftanın'dir. Dicle heval yapılan görevlendirmeye Haftanın'de bulunan Şehit Berivan Eğitim Kampı yönetiminde yer alır. Henüz yeni olmasına rağmen dağ koşullarına, gerilla ortamına çok çabuk adapte olur. Gerilla yaşamı O'nun için bulunmaz bir yaşamdır. Kendi kendisini yeniden keşfetmeye başlar. Doğayla bütünleşmeye, onu daha çok tanımayla özen gösterir.

Ekim 1992'de işbirlikçi güçlerle olan savaşta O da yer alır. Savaş esnasında, ilk sıcak savaş deneyiminde üzerine düşen görevleri yerine getirmeye çalışır. Savaş O'na yaşamı daha da iyi öğretir. Dicle heval yanında birçok arkadaşın şahadetiyle karşılaşır. Yoldaşlarını kaybetmenin acısını da gerilla yaşamı içerisinde öğrenir. Bu olay O'nun için en büyük yaşam dersi ol-

Güneşin doğuşu ve batışı, bu vakitler daha çok paylaşıyor gerillalarla. Kimi zaman köylerin toprak damlarında çocuklar karşıyor onları. El çırpıp zafer işareti yapan sarışın-esmer, mavi-kara gözlü kara lastikli şen çocuklar.

İsyanın adı olan gerilla!

Ülkemizin vazgeçilmez mimarları. Onlar toprağın, sevginin ve insanlığın yaşatıcıları. Kürdün içindeki isyanın ayakta duran canlı abideleri. Yaratıcısı oldukları vatana günü gelip de cansız düşmenin hiçbir acısı yok onların içinde. Çünkü onların isyanının ardılları binlerce. Onlar büyümeyi bekleyen isyancılar bıraktılar arkalarında...

Şahadetleriyle toprağı yeşerten binlerce Kürdistan gerillası ve henüz vatan ebediyen kavuşan Dicle hevali her zaman yaşatacağız.

Dicle (Emine Atmaca) heval, 1967 yılında Urfa'nın Halfeti ilçesi Cibin köyünde doğar. Kalabalık bir ailenin altıncı çocuğudur. Dicle hevalin çocukluğu zorlu köy koşullarında geçer. Bu ortam O'nu cesur, atak, korkusuz bir kişiliğe ulaştırır. Aile içerisinde üzerine düşen sorumlulukların hepsini yerine getirmeye çalışır. Her şeyi yapmayı, başarmayı hedefler.

Dicle hevalin abisi 12 Eylül faşist rejiminin iş başına gelmesiyle gözaltına alınır. Cezaevinde büyük işkenceler görür ve PKK üyeliğinden 9 yıl hapse mahkum edilir.

Bu durum hem aileyi, hem de Dicle hevali oldukça etkiler. O'nun en çok sevdiği insanlardan biridir abisi. Bu yüzden ona yapılanları kabullenemez. Bu olay O'nda devrimci bir bilinç ve uyanışı sağlar. Olaylara yaklaşımı daha gerçekçi temeldedir artık.

1982 yılında parti saflarına katılan amcasının oğlu **Mehmet Atmaca** arkadaşın şehit olduğunu öğrenir. Amcası-

sinde devrimci bir bilinç gelişir. Abisinin zindanda oluşunu, amcaoğlunun şahadetini artık daha iyi anlamaya başlamıştır.

Partiyle olan bağlarının daha da güçlenmesiyle Dicle heval karar aşamasına ulaşır. Devrimci bir çıkışın yapılması gerektiği artık netleşmiştir kafasında. Kürdistan mücadelesi, özgür bir yaşam, özgür bir gelecek mücadelesidir aynı zamanda. Avrupa ortamında özgür bir yaşam sahibi değildir.

Tek çıkış yolunun bu olduğu açıktır, O'nun açısından. Kürdistanlı bir Türk olarak böyle bir mücadele içinde yer almanın onurunun bilinciyle hareket eder. İç içe geçmiş Türk ve Kürt halkının tek kurtuluş yolu PKK mücadelesidir. O bunu yüksek kavrama gücüyle çok çabuk anlar. Dicle heval özgürlük mücadelesine katılmaya karar vermede zorlanmaz. Bu istek ve coşkuyla ilk parti eğitimini alır.

Eğitimden en iyi sonuçları çıkarmayı başarır. Geçmişin bütün kötü izlerini kişiliğinden silmeye çalışır. Kişiliğini dönüştürmekte müthiş çaba sahibi olur.

İlk eğitimini aldıktan sonra Avrupa sahasında halk içerisinde çalışma yürütür. Halka ve görevlere yaklaşımı olgun, sorumlu devrimcilik temelindedir. Halk tarafından sevilen ve takdir edilen bir devrimcidir. Yaşamının her anına çok yönlü bir savaşım ilkesini oturtur. Çalışmaları çabaları sayesinde başarılı olur.

Dicle heval halk içerisinde iki yıl çalışır. Daha sonra parti tarafından Mah-

muştur. En sevdiği ve değer verdiği yoldaşlarını kaybetmemek O'nu yaşama, savaşa, görev ve sorumluluklara daha sıkı bağlar. Sonsuz enerji sahibidir. Çünkü yoldaşlarının yaşam anılarını yerine getirme görevi de omuzlarındadır.

Uzun süre Behdinan-Botan arasında birçok görevler alır. Çok zorlu süreçlere de tanık olur. Artık tecrübeli bir komutandır.

Dicle heval arkadaşları arasında en çok inatçı özelliğiyle tanınır. Kişiliğindeki bu özellik O'nu görevler karşısında azimli kılar. Olumsuzluklara karşı başeğmez. Bu güzel özelliklerinden ve çabısından dolayı yoldaşları arasında çok sevilir.

1995 yılında kadın ordulaşmasının da gelişimiyle birlikte Dicle heval yeni düzenlemeler sonucu Amed sahası için görevlendirilir. Yeni bir pratiğe çıkmanın azmi ve sevinciyle doludur. Yeni görev sahası için kendini her yönüyle donatır.

Amed Eyaleti'ne gittikten kısa süre sonra Diyarbakır-Hani-Ape Musa mıntkasında yaşanan bir çatışmada Dicle heval kahramanca savaşarak şahadete ulaşır.

O'nun düşmana ve zorluklara karşı olan inatçılığı, yılmazlığı düşmana karşı savaşımızda rehberimiz olacaktır. Kürt ve Türk halklarının yiğit kızı Dicle'yi saygıyla anıyor, intikam yemini bir kez daha yineliyoruz.

Anısı mücadelemize önderdir!

Mücadele arkadaşları

Savaşı yaşam bilerek yüceleşti

Yaşamak, nefes alıp vermek değil sadece. Ya da karın doyurmak değil elbette. Yaşadığını farketmek, yaşamı sahiplenmek insanın en güzel erdemlerindedir. Düşünce hücrelerini, yürek dokularını en ince ayrıntısına dek yaşamla donatmak, onları "yaşamsal" kılmak önemli.

İnsanca yaşam, beyinle yüreğin müthiş bir uyumu, bütünlüğüdür. İnsani ruh-irade de onun en güzel çiçeklenmesidir. Yaşamı sevmek, bütün bu güzelliklere sınıksız sarılmakla, onu büyütmenin, zenginleştirmenin emek savaşıyla kazanılır. Yaşam sevgisi, insanın dünyasına milyonları taşımasıyla an-

lam kazanır. Kendi dünyasına bütün insanlığı sığdıracak yaşamın anlamını da çözebilir.

Başkan APO Kürt insanının yaşama yeni yeni anlam verdiğini belirtiyor.

Evet, yaşama anlam veremeyen, yaşamın nasıl kurulacağına kafa yormayan bir insan ölümle, ezilmekle, yok olmakla iç içedir. Yaşamı kazanma savaşından çok, ölümüne koşma savaşı vardır o kişilikte. Yaşamsa Kürdistan'da PKK'yle ölümün pençesinden kurtarıyor.

Devrim, zoru başarmaktır. En güzele ulaşmak için en büyük bedelleri adamayı göze alarak, bitmeyen bir ruh, yıkılmayan bir irade, an be an büyüyen bir kişilikle en zor olanı aşmak, yaşamı böyle kurmaktır devrim. Eski ve zarar veren her şeyi yerle bir etmektir. Yaşam, en zorlu olanlardandır. Yaşamı insana layık bir hale getirmek tüm devrimlerin temel hareket noktasıdır. Burada karşımıza devrimci kişilik çıkmakta. Yaşamın zafer kazanan komutanlarıdır devrimciler. Yaşamı bedenleriyle, ruhlarıyla, iradeleriyle, inançlarıyla nakış nakış işleyen fedai komutanlardır devrimciler. Yaşam sevgisine, ölümü defalarca yenerek ulaşanlardır onlar. Kendilerini yaşamın inşa taşları haline getirenlerdir.

Kürdistan devrimi yaşam devrimidir. Kemal Pir yoldaşın dediği gibi "Yaşamı, uğruna ölecek kadar seven"lerin devrimidir. Bunun için, yani yaşamı yeni baştan halk için, insanlık için inşa etmenin savaşına kendini hazırlayan, bu güce ulaşanların devrimidir. Zorlukları aşma, onları yenme eylemlerinin devrimidir. Kürdistan şehitleri de bu eylemcilerin, devrimciliğin en onurlu, en yüce mertebesine erişenlerdir. Son sözlerini onurluca verme yeminiyle donanımlı onlar. Verdikleri sözü sonuna kadar yüceltenlerdir onlar. Onlar yaşamı en temiz, en onurlu sevenlerdir. Büyük sevdaya, vatana layık olma yolunda nerede olursa olsunlar yaşam savaşı olma onurunu koruyanlardır onlar.

Kürdistan'daki halk savaşımızda, bu yaşam devrimine nice evladını katan, en küçük bir ikircikliğe düşmeden evlatlarının, şehitlerinin yolunda yurtseverlik görevlerini yerine getiren ailelerimiz vardır. Bunlar artık küçük bir aile değil, büyük yurtseverliğin, ülkenin, halkın ai-

lesini olmuşlardır. Vatana yüce savaşçılar veren, onların şahadetlerinde bile bir anlık geride kalmayı kabul etmeyen devrim aileleri Kürdistan devriminin en büyük güç kaynaklarıdır.

dan itibaren Hevî heval mücadeleye omuz omuza özgürlük maratonuna başlar. Faaliyetlere milislik düzeyinde katılır. Alandan geçen bütün gerilla gruplarına milislik eder, onlara öncüdür. O'na verilen tüm görevleri harfiyen yerine getirmeye çalışır. Gizlilik kurallarına, kesinlikle taviz vermeden uyar.

1991 yılında kararını verir ve gerilla saflarına fiili olarak katılır. Saflarda çok çabuk olgunlaşan Hevî heval, temel bir eğitim devresinden sonra pratik faaliyetlerde yer alır. Mardin Eyaleti'nin çeşitli alanlarında faaliyetlere katılır. Mardin'in Bagok mıntıkasında düşman gücünün operasyon çemberinden çıkmaya çalışırken, ayağı kırılır. Bir süre bu haliyle yürümek zorunda kalır. Tedavi olmaya çalışsa da iyileşme olmaz. Ayağındaki yaralar derinleşir. Durumu ağırlaşır. Bunun üzerine Hevî heval şehire tedavi amacıyla gönderilir.

Tedavisi devam ederken, bir an önce dağlara, silahına kavuşma istemi Hevî hevali adeta yakıp kavurur. Tedavisini tamamlamadan kırsala döner. Yaklaşan kış nedeniyle gerilla hazırlıklara başlamıştır. Bu amaçla Hevî heval Mardin'de ova faaliyetlerine gönderilir. Ayağındaki yara tam kapanmadığından ve ayağındaki kırık kemik tamamen kaynamadığı için Hevî hevali çok zorlar. Ama o çalışmalarla asla geri durmama kararlılığıyla görevlere yüklenir.

Ova faaliyetleri sırasında Hevî hevali, iki itirafçı ihbar eder. Kaldığı eve yapılan baskında gözaltına alınır. Düşman güçleri akıl almaz işkenceler uyguladılar. Ama Hevî hevalden tek bir kelime bile öğrenemezler. Hevî heval şehitlere bağlılığın düşmanla yüz yüze yüceltebileceği inancıyla direnir. İtirafçıları Hevî hevalin açık kimliğini söylemeler bile O bunu reddeder.

Kürt kızı, tarihi direniş örneklerine altın bir sayfa ekler. Bütün işkenceler, vahşi yöntemler bu yiğit Kürt kızını büyük sevda olan özgür vatan yaratma savaşından uzaklaştırılmaz. Onurlu yaşama olan bağlılığı O'nun şahadetini daha bir görkemli kılmıştır. Şehitler ordusuna yiğit bir Kürdistan savaşçısı, yaşam emekçisi olarak katılır.

Siz, ölümü büyük şahadetinizle kahreden şehitimiz! Sizin yaşamı yaratma kavganızı kavgamıza omuzlayarak, intikam yeminimizi yaratmak için savaş, umuda, vatana, yaşama koşuyoruz.

Anıları mücadelemize önderdir!

Mücadele arkadaşları

Büyük fedakarlığın mimarı

Adı, soyadı:

Kod adı: **Hüseyin**

Doğum yeri ve tarihi: **Silopi ...**

Mücadeleye katılım tarihi:

Şahadet tarihi ve yeri: **18 Ekim 1993, Silopi-Cudi arası**

Siz benim gerillalarımısınız. Çünkü talimatları ilk sizler uyguluyorsunuz." Ulusal Önderimiz Başkan APO'nun bu sözü, gece-gündüz, yağmur-çamur demeden parti talimatlarını yerine ulaştırmaya çalışan kurye birliğindeki yoldaşlara hitaben söylenmiştir. Savaşlarda ordu kuryeleri çok önemli bir yere sahiptir. Önemli talimatların, raporların, gerilla gruplarının savaş haberlerinin taşınmasında kuryeler hassas bir görev omuzlamışlardır. Dünya tarihinde yaşanan savaşlarda isimsiz kahramanlık sayfa-larında kuryelik yaparak ölümsüzlüğe ulaşmış isimlere rastlanılır.

Kürdistan ulusal kurtuluş mücadelemiz içinde de kurye olan yoldaşlar, tüm zorluk ve imkansızlıklara rağmen görevlerini canları pahasına da olsa yerine getirmişlerdir. 1989 Kasım ayında Parti Önderliği'nin ülkedeki gerilla gruplarına yönelik "halk serhildanlarına kendinizi hazırlayın" talimatı önemli bir sürecin habercisi olmuştur. Bu talimatın bir diğer önemi de şudur: Talimat zamanında yerine ulaşmazsa serhildanlara kalkan halk gibi karşısında gerilla grupları güçsüz kalacak ve halk iktidarlaşmasında tarihi bir mevzi yitilecektir. Bu hassas nokta ışığında talimatı ülkeye ulaştırmaya çalışan gerilla grubu yol boyunca büyük bir direniş, sabır, fedakarlık örneği sergiledi. Düşman operasyonlarında çıkan çatışmalarda birçok yoldaş şehit düştü. Buna rağmen, verilen talimatı harfiyen yerine getirme yeminiyle dolu olan diğer yoldaşlar hedeflerine yönelmeye devam ettiler. Ve Parti Önderliği'nin talimatını, bedel ödeyerek, kan-can verilerek yaratılan bir direniş destanı ardından gruplara ulaştırdılar. Sonuçta bir tarih bu sayfada kurtarılmış oldu.

Kuryelik görevini başarıyla yürüten ve son nefesine dek bağlılığını, inancını yükselten yoldaşlardan biri de **Hüseyin** hevaldi. Hüseyin heval görev sorumluluklarına ciddi yaklaşan bir yoldaştır. Partiyeye karşı her zaman saygılı olmayı hedeflemiş, bunu çevresinden de istemiştir. Parti ölçülerini kavramada, uygulamada eğitimin önemini bilmektedir. Yoldaşlarına daima, "sorunlar karşısında daralıyoruz ve bizim tek sorunumuz eğitimsizliğimizdir. Eğitim olursa resmîyet ve yoldaşlık ilişkileri gelişir" der.

Hüseyin heval, bir grup gerillayı Cudi'ye götürürken düşmanla çatışmaya girerler. Grup 35 kişiden oluşmaktadır. Grup sınırı geçtikten sonra Silopi ve Cudi arasında düşman pususuna düşerler. Çatışma sırasında düşman, tanklardan top atışlarıyla grubun bulunduğu alanı bombalar. Bu bombalama sırasında Hüseyin heval şehit düşer.

Hüseyin heval, kuryelik görevinde binlerce gerillayı savaş sahasına aktarmıştır. Yaralanan arkadaşları kilometrelerce sırtında taşımıştır. Böyle bir fedakarlıkla görevine sarılan Hüseyin heval, şahadetiyle görevlere bağlılığı ve onları her koşulda harfiyen yerine getirmenin adı olmuştur. Anısı önünde saygıyla eğiliyoruz.

Mücadele arkadaşları

Adı, soyadı: **Safura YILDIRIM**

Kod adı: **Hevî**

Doğum yeri ve tarihi: **Nusaybin-Serêkaniye, ...**

Mücadeleye katılım tarihi: **1991**

Şahadet tarihi ve yeri: **31 Ağustos 1994, Mardin**

Hevî (Safura Yıldırım) hevalin ailesi de bu ailelerden biri olmuştur. PKK önderlikli ulusal kurtuluş mücadelemizi her koşul altında kucaklayan, onunla bütünleşen bu ailenin ilk şehidi **Zübeyir Yıldırım'**dır. 1984'ten 1988 yılları arasında Mardin alanında önemli görevler üstlenen **M. Latif Yıldırım (Delil)** heval, bu sahada oldukça derin izler bırakmıştır. 1988 yılı Haziran ayında 49 yaşındayken şehit düşen Delil hevalin ardından çok sayıda Kürt genci saflara katıldı. Saflara katılım adeta bir yarış dönüştü. Şehitler de verilir: **Celal** heval 1988'de Bagok'ta, **İsa (Husref)** heval Serêkaniye'de, **Rojin (Halise Yıldırım)** 1991'de şehit düşer. Hevî hevalin iki abisi; **Abdullah (Kazım)** ve **Ezin Yıldırım** 17 Haziran 1993 tarihinde Serêkaniye'de şehit düşerler.

Böylesine ulusal kurtuluş mücadelesiyle yoğrulmuş, yurtseverlik duygularıyla biçimlenmiş ve halk savaşının bütün görevleriyle bütünleşmiş bir ortamda büyüdü Hevî heval. 1984 yılın-

Adı, soyadı: **Talat VARİŞ**

Kod adı: **Baran**

Doğum yeri ve tarihi:

Mücadeleye katılım tarihi: **Mart 1990**

Şahadet tarihi ve yeri: **19 Haziran 1995, Nusaybin-Kurekê**

Mart 1990 yılında gerilla saflarına katılan **Baran (Talat VARİŞ)** heval, Bagok ve Serê Avê alanlarında faaliyet yürütür. Bu alanları çok iyi tanıdığı için fazla zorlanmaz. 19 Haziran 1995 tarihinde Nusaybin'in Kurekê köyü yakınlarında çıkan çatışmada **Hacı** kod adlı gerilla ile yaralı olarak düşmana esir düşer. Düşman, özgürlük savaşçısı bu iki yiğit insanın kararlılığı karşısında vahşi yüzünü gösterir ve iki gerillayı tarayarak şehit eder. Anıları mücadelemize ışıktır.

Mücadele arkadaşları

Tarih geleceğin tavrıdır

M. Can Yüce

- **Önderlerin tanrısal bir yaratıcılıkları yok! Yoktan var olmuyorlar, yoktan tarihi var edemiyorlar. Onlar, ürünü oldukları verili tarihsel ve toplumsal koşullara müdahale ederek, tarihsel olaylara imzalarını atıyorlar. Bu etkilerinden dolayı adları, o tarihsel olayla özdeşleşiyor, ikisi birlikte anılıyor.**

Tarihte bireyin rolü, ulusal ve toplumsal mücadeleler tarihinde bireyin oynadığı rol ve tuttuğu yer nedir? Gerçekten böyle bir rolden söz edilebilir mi? Edilse bile bu rolün niteliği, çerçevesi ve sınırları nedir? Bu soruların yanıtlarının çok geniş ve derin bir felsefik tartışmayı gerektirdiğini biliyoruz.

Tarihin tanımı konusunda çok farklı görüşler var. Bu nedenle tarihte bireyin oynadığı rol konusu her felsefik-ideolojik görüşe göre bir anlam kazanıyor. İdealizm okulunun çeşitli versiyonlarına göre tarihi yapan tanrılar, peygamberler, krallar, sultanlar vb. kişiliklerdir. Karşıt okulun tarihsel materyalist akımın bu konudaki görüşleri ise çok farklı; tarihi, sınıf mücadeleleri ile açıklıyor ve anlatıyor.

Peki, tarihi sınıf mücadeleleriyle açıklayanlar, önemli ve "büyük" kişiliklerin tarihsel akış üzerinde yaptıkları etkiyi red mi ediyorlar? Bu sorunun derin çözümlemesine girmiyoruz. Fakat kısa bir yanıt getirmemiz gerekiyor.

Bütün geçmiş tarih, ilkel aşaması ayrı tutulursa, sınıf savaşlarını tarihidir.

Mao, "halk, yalnız halk dünya tarihinin itici gücü ve yaratıcısıdır" diyor. Bu noktada aklımıza şu sorular geliyor: Tarihin itici ve yaratıcı gücü olan halk, bu tarih yapıcılığını nasıl ve ne şekilde yerine getirdi, getiriyor? Bu tarih yapıcılığı, kendiliğinden mi oluyor? İdeoloji, siyaset, örgüt, önderlik ve diğer mücadele araçlarının bu tarih yapıcılığında hiç mi rolü yok? Ya da bu araçlardan yoksun bir halkın tarih yapıcılığından söz edilebilir mi?

Çok iyi biliyoruz ki, tarihin akışı ve tarihsel sürecin oluşumu, kendiliğinden örgütsüz, bilinçsiz ve önderliksiz halk yığınlarının el yordamıyla olmuyor. Kendiliğinden hareketin tarihin oluşumundaki payı çok önemli boyutlarda değildir.

Toplumsal gelişme sürecinin nesnel hareket yasaları var, fakat salt bu nesnel yasalar, kendiliğinden tarih yapmıyorlar; ancak, tarihin öznelere nesnel bir zemin sunuyorlar. Burada mutlaka bu nesnellığı yansıtan ve ona denk düşen iradi unsurların devreye girmesi gerekiyor. Onların devreye girmesiyle tarih, şekillenmeye başlıyor.

Tarih, tarih yapıcılığı, sınıf mücadelesini şart kılıyor. Sınıf mücadelesi de, toplumsal bilinç, örgüt, siyaset ve önderlik öğelerini zorunlu kılıyor. Sınıf mücadelesinde doğru bilinç, örgüt ve siyasal önderlik öğeleri, başarının esasları ve teminatıdır. Nesnel gerçekliği, tarihsel ve toplumsal hareket yasalarını, zorunlulukları ve ihtiyaçları doğru yansıtmayan, örgütlenme ve önderlik çizgilerinin yenilgi ve başarısızlıklara yol açtığı, tarihin kaydettiği olgular oluyor. Yine bilinçsiz, örgütsüz, yönsüz ve önderliksiz sınıf ve halkların tarihteki yerleri ve konumları, hep başkaları tarafından yöne-

tilmek, tarihleri ve kaderleri başkaları tarafından çizilmekle olmuştur.

Tarihi yapan ve yaratan halk, hiç kuşkusuz, bilinçli, örgütlü ve doğru bir önderliğe sahip halktır!

Evet, tarih, düz ve dimdik bir rota izlemiyor, kaderci bir evrim çizgisini de izlemiyor, önceden belirlenmiş şemalara ve kalıplara, alın yazılarına göre de yol almıyor. Dönemin temel toplumsal ihtiyaçları ve bunları karşılama mücadeleleri, sayısız çıkar çatışmaları tarihsel sürecin oluşumuna damgasını vuruyor ve etkiliyor.

Burada sözü, sömürge halklara ge-

tarih yazımında oynadığı önemli rolün bilincinde oldukları içindir ki, sömürgecilerin yönedikleri ilk hedefler bunlar oluyor. Bu, şaşırtıcı değil! Örgütsüz ve önderliksiz bırakılan bir halk artık, her türlü sömürü, baskı ve egemenliğe açık hale getirilmiş halk; be-yinsiz bırakılmış ve iskeleti dağıtılmış bir halk oluyor.

Kürtler'in 1970'li yıllara uzanan tarihi, tek taraflı işleyen bir ulusal imha tarihi oluyor. Peki bu tarihi kim yapıyordu?

Tarihi yapanlar tarihsel sürece egemen olup damgasını vuranlar açık ki, bunun yazıcılığını da üstleniyorlar; bu-

jiler dışı bir tarih yazıcılığı yoktur, olmaz. Bu konuda Başkan APO, "Tarih bilinci, günün ve geleceğin tavrıdır" demektedir. Dolayısıyla her sınıf kendi bakış açısına göre bir tarih anlayışı oluşturur, bir tarih yazıcılığını geliştirir.

Kürtler 1970'lerin başlarına kadar esas olarak tarihin nesnesiydiler. 1970'li yılların başından itibaren kendi tarihlerini yapmaya niyet ettiler, bunun iradesine ulaştılar ve giderek tarihin öznesi, tarih yapıcılığı konumuna geldiler ve yükseldiler.

Tarih, kendiliğinden ve doğal bir evrimle biçimlenmiyor. Tarih, çok karmaşık, gel-gitleri, iniş-çıkışları, sayısız etkeni olan ve hiçbir zaman tekrerr etmeyen, kendini tekrarlamayan bir süreçtir. Ve öznesi ise, sınıfsal ve ulusal mücadelelerdir. Bu mücadelenin toplumsal bilinç, politika, örgüt,

önderlik vb. öğellersiz düşünülmeceği çok açık ve kesindir. Siyasal tartışmalarda ve kimi zaman günlük konuşmalarda "tarih yargıları", "tarih affetmez" ya da "tarihin şaşmaz hükmüne bırakıyorum" gibi yargılar, "beylik düşünceler" dile getiriliyor. Bunu hemen hemen herkes, hepimiz yapıyoruz. Anlamı fazla bilinmeyen, içeriği fazla deşilmeyen ve üzerinde fazla düşünülmemen "yargılar" yansıtan olan bu sözler yanlış. Açık ki, bu günlük sözler, kaderciliği ve kendiliğince anlatıyor. Dolayısıyla doğru ve devrimci bilinci köreltiliyor.

Tarih, kendi başına yol alan, kendi kendine evrilen tanrısal bir süreç mi? Yargılayacağı, hep tekrerr ettiği söylenen tarih, nedir; kim tarafından yapılmıştır, kimler tarafından yapılıyor? Doğru tarih anlayışını belirsizleştiren ve kadercilik içeren bu anlayış aslında doğru değildir. Tarihsel süreci ve onun ideolo-

jik yansıtılması olan tarih yazıcılığını, kendi öznesinden ayrı ve bağımsız düşünmek mümkün değildir. Tarihi kim, hangi güç, hangi sınıf ve halk yapıyor sa yargılayan da odur. Tarihi yapan, tarihi yazar da! Elbette burada ortaya çıkan "tarihsel hüküm" tarih yapanın hükmünden başka bir şey değildir. Dolayısıyla bu hükmün, sınıflar üstü olacağını düşünmek, son derece anlamsızdır.

"Tarihin şaşmaz hükmü", "Tarih yargıları gibi" yargılar, belki de bir haklılığı anlatmak için kullanılıyor. Ama tarih yapanların, tarihe not düşenlerin hep haklı olduklarını kim iddia edebilir?

Tarihsel gelişme sürecine hükmetmeye başladığımızda, kaderimizi ellerimize aldığımızda, ancak o zaman, tarih adına yargı yetkisini de kullanabiliriz. Ve bu anlamda yalnızca bu anlamda "tarihin şaşmaz yargısı"ndan söz edebiliriz. Marks; "Tarih hiçbir şey yapmaz, büyük servetleri yoktur ve savaşlarda döğüşmez. Her şeyi yapan, sahip olan ve döğüşen insandır, sahici canlı insan" demektedir.

Tarihsel olayların oluşumunda bireyin rolü, her zaman tartışma konusu olmuştur. Her ideolojik akım, tarih anlayışına, tarih felsefesine göre, bireyin tarihsel ve toplumsal olaylar üzerindeki etkisini ortaya koyar ve açıklamaya çalışır.

Tarihi sınıf mücadelesiyle açıklayan görüş, bilimsel sosyalizm, tarihsel sürecin oluşumunda ve gelişiminde bireyin rolünü inkar etmiyor. Tersine bu rolü, onun gerçek anlamını ve sınırlarını yerli yerine oturtuyor.

Tarih sınıf mücadeleleri tarihidir. Bu anlayışta sınıf mücadelesinin bütün öznel etkenleri, ideoloji, siyaset, örgüt, önderlik vd. bütün bunların hepsi devrededir.

Bu noktada bireyin toplumların kaderi, tarihsel süreçlerin gelişimi üzerinde oynadığı rol üzerinde durmak gerekiyor. Bireyler, önderler, kişiliklerinin özellikleri sayesinde toplumun kaderini etkileyebilmektedirler. Bazen bu etki oldukça güçlü de olabilmektedir. Toplumun kaderi üzerinde bireyin etkisi çok önemli düzeyde olabildiğine göre, bunun sınırları, çerçevesi, içeriği ve bir temeli olmalıdır. Plahanov, "Büyük bir adam, kişisel özellikleri büyük tarihsel olaylara tikel (kısmi) görünüm kazandırdığı için değil, zamanın toplumsal gereksinimlerini en iyi karşılayacak niteliklere sahip olduğu için büyüktür. (...) Bir büyük adam öncüdür. O toplumun düşünsel gelişiminin önceki evresinin getirdiği bilimsel sorunları çözer; toplumsal ilişkilerin önceki gelişiminin yarattığı yeni toplumsal gereksinimleri gösterir; bu gereksinimleri karşılamak üzere inisiyatif ele alır. Bir kahramandır o. Ama eşyanın doğal akışını durdurabildiği ya da değiştirebildiği anlamında değil, eyleminin bu kaçınılmaz ve irade dışı akışı bilinçli ve özgür ifadeleri olması anlamında bir kahraman-

- **Tarih, tarih yapıcılığı, sınıf mücadelesini şart kılıyor.**

Sınıf mücadelesi de, toplumsal bilinç, örgüt, siyaset ve önderlik öğelerini zorunlu kılıyor. Sınıf mücadelesinde doğru bilinç, örgüt ve siyasal önderlik öğeleri, başarının esasları ve teminatıdır.

tirmek istiyoruz. Sömürge halk demek, tarihi ve kaderi yabancı güçler, sömürgeciler tarafından çizilen halk demektir. Sömürge halkın kendi kaderi ve tarihi üzerindeki söz ve karar hakkı elinden alınmıştır. Tarihleri, sömürgeci merkezlerle bağlanmıştır. Sömürge halkın diğer bir tanımı, tarihin dışına itilmek, tarihsiz bırakılmak, öz tarihinden yoksunlaştırılmak oluyor.

Tarihsiz bırakılmak, kendi doğal sürecinin sekteye uğratılması demektir. Bu, bilinçsiz, örgütsüz, siyaset, iradesiz ve önderliksiz bırakılmak anlamına geliyor. Bilinçsiz, örgütsüz ve önderliksiz halk; tarihsiz halk, tarihi başkaları tarafından yapılan halk kategorisine giriyor.

Sömürge halk, aynı zamanda, tarihin nesnesi demek oluyor. Kürtler daha düne kadar tarihin nesnesiydiler.

Bilinç, örgüt ve önderlik kurumları

nu kimseye kaptırmıyorlar. Tarih yapmak ile bir tarih bilinci, tarih anlayışı oluşturmak için tarih yazıcılığı arasında doğrudan ve şaşmaz bir ilişki var. Ulusal imha tarihimizi yazanlar, yani sömürgeciler, tarih yazıcılığını tekellerinde tuttular. Bizi tarih bilincinden yoksunlaştırdılar, yani tam anlamıyla belleksizleştirdiler. Dahası çarpık, ırkçı-şoven tarih anlayışlarını bize empoze ettiler. Bizi bizden, kendi gerçekliğimizden uzaklaştırmaya çalıştılar. Bu, ulusal yabancılaşmada, asimilasyonda en etkili silahlardan biri oluyorlar.

Tarih yapmakta rol oynayan sınıf ve sistemin, tarih yazıcılığında da kendi ideolojik anlayışına göre davranacağı kesindir. Bu, egemenlik ve güç yasasının şaşmaz bir sonucu oluyor.

Tarih yazıcılığı, ideolojik bir kategoridir; ulusal ve sınıfsal bir damga taşır. Bu nedenle tarafsız sınıflar üstü ideolo-

Türk özel savaşının durumu

Türk egemenlerinin yüzyıllardan beri halkımıza soykırım temelinde dayattıkları ve günümüzde de faşist bir vahşet biçiminde yürüttükleri özel savaş, önemli bir yılı daha kapsamına alarak her türlü birliklerini savaşa seferber etmektedir. Operasyonları da sistemli olarak devam ettirme niyetlerini açıkça görmekteyiz. Türk özel savaşının kendine has bazı nitelikleri var. Bunun anlaşılmasında gereklilik vardır. Herhangi bir savaş yürütülüyor, özel savaşın herhangi bir biçimi gibi de gelişiyor. Karşımıza oldukça gizli bir biçimde çıkıyor. Hatta kendi halkından da gizli yürütülmesi, saptırılabilir karakterini uluslararası kamuoyunda ve müttefik olduğu devletlerle olan ilişkilerinde de yansıtmayı esas alan bir biçimdedir. Bu durum belki de çok az bir kesimin içte ve dışta farkına vardığı uygulamalarla yürütülmektedir.

İçinde midir? Netliğe kavuşmuş değildir. Hatta ordu içinde bile komuta kademeleğinde, kuvvet komutanlıklarının payı nedir? O da belli değildir. Türk özel savaş bu da bu yönüyle dikkat çekiyor.

Uluslararası ve ulusal kamuoyu söz konusu olduğunda bu iş daha gizli ve daha saptırılabilir bir hal alıyor. Tam kendilerinin istediği gibi, bir yandan "teröristler" diye sunuluyor ve yaptıkları masraflı gizliyorlar. Bütün bu enflasyonun, borçların kaynağında yatan bu savaşın sanki bunda hiç etkisi yokmuş gibi bir gizlemeyi de ihmal etmiyorlar. Yine toplumdaki yoksullaşma, sağlıkta, eğitimde ve bütün ekonomik toplumsal göstergelerdeki düşüşte bu savaşın yeri, rolü örtbas edilerek, yanlışla birlikte sunarak veriyorlar ki, halkta muazzam bir kafa karışıklığı ortaya çıkıyor ve iradesi de felç ediliyor.

Siyasi partileri öyle ayarlaması var ki,

Kararların kimler tarafından alındığı gerçekten belli değildir. Çok gizlidir. Öyle bir gizlilik ki, sanki hükümet, hatta parlamento karar vermiş gibi bir durum yaratılıyor. Yine müttefiklerinin de çok önemli bir kısmının bilgisi dışında, ama onları da kullanarak yürütmek gibi bir taktik ustalığı önemle sürdürüyorlar. Hâlâ bu savaşın gerçek kadrosunun kim olduğu, nasıl toplandıkları, nasıl karar verdikleri tam anlaşılması değişilidir. Her ne kadar gizli bir kontrgerillanın varlığından çokça bahsediliyorsa ve birçok değerlendirme yapılıyorsa da işin gerçek özünü ortaya koymakta istenilen açıklığa henüz ulaşılamamıştır. Örneğin son yıllarda özel savaşın başbakanı bile bu işin ne kadar içindedir, ne kadar maske olarak kullanılıyor, pek anlaşılması değildir. Parlamento bu işin ne kadar bilincindedir, o daha da muğlaktır. Cumhurbaşkanının rolü burada nedir, o da bir maske midir veya koordinatör müdür? Bizzat bütün kararların

sadece parlamentodaki sağcılığı, solculuğu değil, onun dışındaki sağcılığı, solculuğu da öyle kullanıyor ki, özel savaşa kararlı, doğru bir biçimde tavır koyacak tek bir muhalif güç bırakmıyor. Bu kadar hepsinin içine girilmiştir ve yönlendirmektedir. Ama kitle farkında değildir. Etkilediği birkaç kişiyle, bütün partileri sağıyla, soluyla kullanmaktadır. Bu konuda da oldukça yetkinleşmiş bir özel savaştan bahsetmek gerekiyor.

Yurt dışını tamamen saptırarak yönlendiriyor. Zaten kullandıkları işbirlikçilerin de birer maşadan farkı yoktur. Bu nedenle dünyada eşine ender rastlanan bir özel savaşın yürütülüş biçimiyle karşı karşıyayız. Bu savaşın böyle yürütülmesinin birçok nedeni vardır. Çünkü sorumluluğu bir kademe sürekli üstlenirse, "Bu savaşı ben yürütüyorum" derse, bütün sorunların kaynağı olarak görülür ve büyük bir hesap sorularak, kendi halkı tarafından alaşağı edilir. Dayanamaz, yıkılır.

Yıkılmaması, sorumluluğun kimde olduğunun anlaşılması, dolayısıyla hedeflerin saptırılması için bu yöntem tercih edilmektedir. Bu bir avuç üst komuta ve sivilden oluşturulmuştur. Yani sadece asker değil, profesöründen tutulmuş kızılâyına, diyanetine kadar, hepsinin içinde temsilcileri vardır. Çok ayrı iktidar kurmuşlardır ve bu iktidara sahip oldukları halde, sanki iktidar başkalarındaymış gibi birçok ipte birçok kişiyi oynatmaktadırlar. Solcu da, sağcı da, İslamcı da, komünisti de oynatıyorlar. Oynatılan bu kesimler ise bunun farkında bile değildir.

Bu kadar gelişmiş bir özel savaş yöntemiyle karşı karşıyayız. Uyguladığı yöntemler herhangi bir savaştan oldukça farklı. Kadrosunun niteliği, yürüttüğü savaşa da yansıyor. Hiçbir savaşta görülmemiş cinayetleri bu savaşta görmek mümkündür. Adına "faili meçhul" denilen cinayetler, çok sistemli bir biçimde yürütülen bu savaşın bir parçasıdır. Hem de çok bilinçli, çok kirli bir biçimde yürütülmektedir. Binlerce köyün boşaltılması kesinlikle bu savaşın planlı bir parçasıdır. Bütün göç ettirme politikaları Avrupa'ya ve metropollere taşınma, yanlış 15 Ağustos Atılımı'ndan sonra değil, son 20-30 yıldır sürdürülen stratejik yerlerin boşaltılması bu özel savaşın politikasıdır. Derişim, Malatya, Maraş ve giderek Serhat, Bingöl öncelikli boşaltılan alanlar haline

Yıl daha da büyüyecektir. Aşırı faiz veriyor, aslında ileride iflasını ilan edecektir ve hiçbir karşılığını ödemecektir. Ama topluma, özel savaş bu yöntemle, "sana çok faiz veriyorum" diyerek ve karşılığında soyararak finanse ettirmektedir. Aynı tarzı yurt dışına da taşımış, Türkiye'nin her şeyini tahvil biçiminde uluslararası pazarlarda satışa çıkarmıştır. Onlara da yarın "Türkiye'yi kurtarın, karşılığını alırsınız" diyecektir. Halka da, "Türkiye elden gidiyor, Türkiye'ye sahip çıkın borcunuzu ödeyin" diyecektir. Bu oldukça sinsî bir taktiktir. Bütün yurt içi, yurt dışı kesimleri böyle Türkiye'yi sattırarak ondan sonra da "Gelin malınıza sahip çıkın" diyerek kendisine taraftar haline getirecektir. Yani satılmış Türkiye'yi, bitirilmiş Türkiye'yi bu sefer daha başka bir biçimde pazara sürecektir. Hani böyle iflas etmiş mal sahiplerinin yaptığı gibi, "Gelin malınızı aranızda paylaşın" diyecektir. Aslında paylaşılacak bir şey de yoktur. Çünkü sürekli iflas halindedir.

Türkiye bu duruma getirilmiştir. Ve son kırınımsına kadar da satılmaktadır. Barajları sattı, en son işte sulamaya açılacak GAP'ı da satıyor. "Özelleştirme" denilen olay ile iflas etmiş, çoktan satılmış devletin, sinsice bu sefer dış şirketlere satılmasıdır. Bir de oradan alacak, savaş kaynağı aktaracaktır. Zaten bu gelişme tehlikelidir diye kuşku da var, ama bir yolunu bulup satacaktır. Satılmışı satma-

me ve savaş birimleri bu önümüzdeki yılı da karşılayacağına benziyor. Denilebilir ki, özel savaş tam olgunlaşma dönemine girmiştir. Oturmuş bir kadrosu vardır. Dolayısıyla siyasi partiler, yeni hükümetler, yeni parlamentolar, birçok sivil kurumların hiçbir önemi yoktur. Veya önemi gerektiği kadar bunlar da kendi temsilcilerini yetkinleştirmektedir. Yapıyorlar da, bunun için ciddi bir engel yoktur. Denedikleri bütün özel savaş biçimlerinin iyi farkındalar. Ve yeni biçimler gerektiğinde bulunur, ama eldekilerini kullandıkları gibi kullanmaktadırlar.

Özel savaş kadrosuyla, işbirlikçilerle, kurumlaşmalarıyla ve çok yönlü savaş biçimleriyle kendini ifade etmektedir. Hiç kimse hükümetin değişmesiyle özel savaş sona erecek veya değişecekmiş gibi bir beklenti içine girmemelidir. Etki çok sıradan olabilir, olumlu mu olumsuz mu, o da pek kestirilemez. Bütün belirtiler gösteriyor ki, bir reform sürecine girmeleri ancak özel savaş kadrosunun yıkılışına bağlıdır. Dolayısıyla yürüttükleri savaşın terkiine bağlı oluyor. Şimdilik ufukta buna benzer bir gelişme görülmemektedir. Bazı çürüme belirtileri var; iç-dış politikada, ekonomide, siyasal partilerde ve ordunun içinde önemli bir yıpranmanın yaşandığı kesin. Tecrit her geçen gün boyutlanıyor. Önümüzdeki süreçte, çöküş daha da hızlanabilir. Özel savaşın çok özel bir karakteri de sonucun kısa sürede alınmasıdır.

"Ben PKK'liyim, hatta onun bir sempatizanıyım, onun komutası altında yürümek istiyorum" diyen herkes bilmeli ki, artık ölçülerde kendisini göstermek zorundadır. Laf PKK'ciligi, bir anlamda en oportünist PKK'cilik, artık sona ermelidir. Bu PKK'yi aldatma işini artık bir tarafa bırakmalıyız. Hele bu keyfilik, o bayılınan PKK gölgesi altında kendini yaşama son verilmelidir."

PKK Genel Başkanı Abdullah Ö

ORTADOĞU

ÇÖZÜM VE DEMOKRASI

"Kürdistan savaşı bu ülkede başka bir halkın, başka kü

getirilmiştir. Ve kimse bunun farkında değil. Halbuki tam bir özel savaş biçimiyle karşı karşıyayız. Ama hiç kimse böyle bir özel savaşın kurbanı olduğunu sanmamakta veya ancak tepkilerini yansıtarak rahatsızlığını ifade ederken, savaşın kurbanı olduklarını hiç anlayamadıklarıdır. Savaşın bu denli gizlenmesi ve bu savaş kurbanlarının kimler tarafından kurban edildiğini anlamaması içindir. "Ekonomik olarak çok sıkıntıdayım" veya "işte metropollerde güzel yaşam var" diyerek ülkesini terk etmektedir. Hem de savaş kurbanı olduğunun farkına varmadan.

Büyük bir saptırma ile de karşı karşıyayız. Öyle ki, en bilinçli kesim olan işadamları bile, özel savaş mekanizmasının kendilerine nasıl pahalıya patladığını tam bilmiyorlar. Ancak yeni yeni "doğu raporları" geliştirmektedirler. Özel savaşta en çok çıkarı olan sermayeyi bile nefes almaz duruma getiren yine bu özel savaştır. Bu savaş çok gizli ve sinsice yürütüle yürütüle geldiği noktada artık, bu kesimleri bile isyan ettirmekte. Hatta bu kesimlere de cinayete karşılık vererek susturmaktadır. Aydınları, profesörleri ve üniversiteleri zaten etki altına almışlar.

Parayı çok iyi kontrol etmektedirler. İç borçlanma denilen olay tamamen özel savaşın finansmanıdır. Ve sürekli büyütülmektedir. Birkaç katrilyonu bulmuştur. Bu

ya benziyor. Tuhaftır bir uçkağıtıcı yöntemle karşı karşıyayız. Eskiden "Yarın sana Galat köprüsünü satayım" derlerdi. Galat köprüsünü diyelim uçkağıtıcılıkla biri aldı, "ben sahibiyim" dedi. Aynen böyle bir durum yaşanıyor. "Gel sana Türkiye'yi satayım. Bütün önemli kuruluşlarını satayım" Türkiye böyle bir duruma geliyor. Bu da özel savaşın ekonomiye yansıyan çok ilginç bir biçimi oluyor. Dış politikadaki tükenmişliği, ilginç provokasyon ve tehdit yöntemleriyle sürdürmek istiyor. "Türkiye'nin stratejik önemi daha da artmıştır" diyerek, stratejik pazarlama yoluyla dış politikayı yürütmek istiyor. İşte İsrail, Amerika, Almanya gibi ülkeler, yine kendilerine gerekli olduğu oranda stratejisini, stratejik önemini satın almaktadır. Kısacası özel savaş stratejik önemini iyi satmaktadır.

İç politikayı da tamamen faşistlere satmaktadır. Yani kadrolarını, "İnsanları acımasız vur, al sana bin maaş" biçiminde oluşturmaktadır. Bu da ilginçtir, bir taşla birkaç kuş vurmaya benzemektedir. En kirli bir biçimde iç politikayı da MHP gibi faşist partilere ipotek ediyor. Ortada bir hükümetin içişleri bakanlığı yoktur. Özel savaşın iç politikayı bir yandan faşist kadrolaşma, bir yandan her türlü kirli savaşı bunlarla yürütme ve böylece kendini sağlamaya çalışması söz konusudur. Ve daha da sıralayabileceğimiz buna benzer örgütlen-

Kısa sürede istedikleri sonucu alamadılar mı, süre uzadıkça hızla yıpranma, çözülme ve mutlaka aşılma tehdidiyle karşı karşıya gelirler. Bütün belirtiler böyle bir yıpranmanın yoğun yaşandığı, çözülmeyi önlemek için olağanüstü zor yöntemleriyle ayakta kalmaya çalıştıklarını ve günlük cinayetlerle ve provokasyonlarla bunu durdurmaya çalıştıklarını göstermektedir. Çözülüşü durdurmak için büyük yalanlarla, saptırmalarla ve medyayı olağanüstü kullanarak, ideolojik egemenliği müthiş geliştirmeye çalışıyorlar.

Medya yoluyla ideolojik bombardıman olmazsa, yine ekonominin tam özel savaş emrinde kullanılması olmazsa, en önemlisi de bu terörist eylem biçimleri, önemli kesimlerin temsilcilerini hep sindirerek, korkutarak, iradesiz bırakma yöntemleri olmazsa aslında bu rejim dayanamaz, hızla çözülür. Varlığını çok özel yöntemlerle sürdürmektedir. Gizlilik, çarpıtma, tehdit, her türlü terörist sindirme yöntemleri, spor, din, sanat hepsi olağanüstü biçimde kullanılmaktadır. Ve yerine göre bütün biçimleri uygulamaktadır. Bu savaşta savaş cephesindeki özel savaş birlikleri aslında en az rolü oynayan kesimler olmaktadır. Asıl rolü oynayan basındaki ideolojik bombardıman, ekonomideki sıkıntıların özel savaş lehine kullanılması, yine diplomatik temsilcilerin kul-

dir. PKK'yi ve her şeyi derinden belirliyor, etkiliyor. Ne kadar dayanacak ve başarılı olacaktır. Bunu çok tartıştık. Dayanabilmesinin bağlıdır. Kavramları itibarıyla biz devrimci savaşı tanımladık. Bu devrimci savaş doğruydur, gerekliydi ve yaşamın tek yolu. "Kürdistan'da Zorun Rolü"nden tutalım, ciltler dolusu çözümler yaptık, Kürdistan'da halkın kimliğini alt düzeyde kabul etmekten tutalım iradesini kuruluşa götürmesine kadar, bu savaş, esas belirleyiciliği olan tek araçtır. Bunun dışındaki hiçbir biçim ne ekonomik, ne sosyal, ne siyasal, hatta ne değişik başka eylem biçimleri bile kurtuluşta fazla rol oynayamaz.

Bu savaş gereklidir, hem de ekmek, su, hava kadar gereklidir. Bundan kuşku duyulmuyor. Ana hatlarıyla PKK'nin çizgisi temelinde de yürütüleceği açıktır. Yani ne kadar hataları, eksiklikleri olsa da bu devrimci savaş ana hatlarıyla Kürdistan'da ancak böyle olabilir. Başka yöntemlerle Kürdistan'daki devrimci savaş geliştirilmemiş olduğu gibi, çok zordur. Hatta devrimci savaşa bir adım katkıda bulunmak bile en büyük değerdir. Çizgisinin doğruluğu, yanlışlığı şurada kalsın, devrimci savaş için küçük bir iş yapmak, başlıbaşına son derece diriltici, tarihi, anlamlı olan bir çalışmadır. Savaş sözcüğünü Kürdistan'da geliştirmek, halk savaşının, ulusal savaşının verildiğini düşmana dosta göstermek, halka da bunu tanıtmak en büyük devrimci değerdir. Bundan daha etkileyici bir değerden bahsetmek mümkün değildir.

Gerek çizgi olarak, gerek dışında veya içeriğinde uygulama olarak, savaş çok önemlidir. Ana hatlarıyla doğru bir çizginin çizildiği ve taktik adımların da yerin-

rece etkilidir. Onu tam olarak başarısızlığa uğratmada da büyük bir yük haline getirmiştir. Yöntemlerin dayandıkları toplumdaki ilişkilerinde muazzam bir yük haline getirildiği tartışılmaz. Yani her ne kadar özel savaşın gelişmesine yol açmışsak, onun artık büyük bir tıkanma nedeni olduğu, aşılması gerektiği noktasına da bu devrimci savaş getirmiştir. Yıkamıştır, çözmemiştir, gereksizliğini, gaddarlığını, anlamsızlığını, Türkiye halkına da artık bir şey vermeyeceğini, hatta Türk ulusuna da öyle söylediği gibi pek kurtuluş seçeneği olmayacağını, tam tersine büyük bir handicap olduğunu, çok az bir içiş gerici çevrenin dışında kimsenin artık bundan yarar görmeyeceğini devrimci savaşımız göstermiştir. Bu anlamda denilebilir ki, tarihin en kirliliğin son bir sürecine girmesi, Türk egemenliğinin tarih boyunca sürdürdüğü soykırım kültürünün, soykırım tarzının bu son biçiminin aşılması gerektiği ortaya çıkmıştır. Ve Türk halkının kurtuluşu, bu özel savaşın son aşamasının yenil-

ğilişi, kabul edilmezliği yaşayacak, ya Kardak krizinde olduğu gibi başka güçlerle böyle çatışarak ömrünü uzatmak isteyecek veya bu krizler tarafından yutulacaktır. Birçok belirti özel savaşın, iç ve dış nedenlerle hem de stratejik olarak çözülebileceğidir. Bu haliyle de kendini sürdürmesi çok zor olur.

Bu kendiliğindenlikleri biz bir yana bırakalım. Devrimci savaşımız ne kadar çözer, bu anlamda olasılık nedir? Önümüzdeki süreç ne vaat ediyor? Gerek sa-

"Devrimci savaşımızın çizgisinin doğruluğu ve taktiklerinde zamanında, yeterince zenginlikle devreye sokulduğu kesindir. Ama uygulama düzeyi, özellikle merkezde orta kademe komuta kadro kişiliklerinde muazzam bir keyfiliğe, dolayısıyla bir muğlaklığa terk edilen ve çok zarar veren, önemli kayıplara yol açan geçmiş savaş tecrübemiz bize artık doğruların uygulamada da nasıl oturtulacağını göstermiştir."

"Eğer bu savaş olmasaydı, bu ulus kalmazdı. Bu topraklar, tarihin en eski halkı ve kültürleri, tarihe karışmış olacaktı. Savaşımız buna 'dur' demiştir. Kürdistan savaşı bu ülkede başka bir halkın, başka kültürlerin yaşayabilmesinin son sözü, iradesi olmuştur. Anlamının büyüklüğü buradadır."

de olduğunu her zaman söyledik ve bunu bugün daha kararlı bir biçimde söylüyoruz. Grup döneminin savaşçılığı, 15 Ağustos Atılımı'nın öncesi Hilvan-Siverek deneyimi, her atılan adım bir tarihi anlam taşıyor. Ve sonuçta bugüne kadar da getirmiştir. Bugün getirilen aşamada savaştan şikayet etmiyoruz. Bu savaş başımıza "bela" oldu diye değerlendirmiyoruz, tek kurtuluş aracıydı. Yalnız günümüzün değil, hatta kaç yıl geçirdik, hatta bin yıllardan beri yerine getirilebilir gibi büyük tarihi anlamı vardır. Eğer bu savaş olmasaydı, bu ulus kalmazdı. Bu topraklar, tarihin en eski halkı ve kültürleri, tarihe karışmış olacaktı. Savaşımız buna "dur" demiştir. Kürdistan savaşı bu ülkede başka bir halkın, başka kültürlerin yaşayabilmesinin son sözü, iradesi olmuştur. Anlamının büyüklüğü buradadır. Yalnız bir sosyal sınıfın önderliğinde ve bir aşamayı özgürleştirmek, kurtuluşa götürmek için değil, bin yılların bütün tarihi birikimlerini, kültürlerini ve Kürt halkının da son tükeneme, soykırımla (Ermeniler, Asurler gibi Anadolu'nun diğer halkları gibi) artık umutsuz bir tükeniş içinde yitip gitmemeleri için, yapılması gereken en son hamleydi, ataktı. Ve bu anlamda da mucizeydi, diyoruz.

Bu savaşın böyle bir anlamı var. Kutulluğu tartışılmaz. Gerçeği, zorunluluğu hiç tartışılmaz. Bu savaş tek, en son ve her şeyin bağlı olduğu mücadeleyi biçimdir. Kendisini dosta-düşmana kabul ettirmiştir. Tartışılmaz bir biçimde gereğini hissettirmiştir. Ve özel savaş üzerinde de son de-

gisine bağlıdır. Yani adına "ölüm-kalım savaşıdır" diyerek yürüttükleri bu özel savaş belasının Türk halkını kurtarma imkanı da ilk defa devrimci savaşımızla ortaya çıkmıştır. Türkiye halkı da artık bunu yavaş yavaş anlama noktasına doğru gelmektedir. Bu da çok önemli bir tarihi gelişmedir.

Devrimci savaşımız bu haliyle sürdürsek bile belki de tam askeri bir zafer kazanamayız, ama özel savaşın yıpranmasını ve çözümlü hızlandırırız. Tam bir askeri zafer beklemek gerçekçi değil veya alışıldığı bir biçimde askeri zafer beklemek doğru değildir. Ama askeri zaferlerin biçimleri de farklıdır. Bu kadar ekonomiyi, siyaseti tüketen bir özel savaş, aslında her ne kadar cephede yıkılmazsa da, tarihte birçok imparatorluğun yıkılışına benzer bir biçimde yıkılacaktır. Örneğin Sovyet İmparatorluğu ordularla yıkılmadı, Çavuşesku'ya kendi ordusu içinde birkaç silah atıldı, onu daha çok bir gösteri yaktı. İsrail Filistinlilere karşı askeri olarak her zaman çok güçlüydü, ama İsrail şimdi çok zor durumdadır. Güney Afrika'da beyaz ırkın siyah ırka üstünlüğü tartışılmazdı. Ama şimdi siyah ırkın devlete hakimiyeti söz konusudur. Demek ki, başarı her zaman cephelerde bir tarafın açık yenilgisiyle ortaya, açığa çıkmaz. Çok farklı biçimlerde de ortaya çıkar. Ve bütün belirtiler bu Türk özel savaşının da yıkılacağını göstermektedir. Ekonomik cephede yenilmiştir, siyasi cephede yenilmiştir, askeri olarak da çok yıpranmıştır. Artık ya kendi içinde bir da-

vaş tecrübemiz, gerek halihazırda hazırlıklar ve mevzilenme durumu devrimci savaşımızın bir yenilenmeyi, süreci daha güçlü kavramayı, kararlaştırmayı, mevzilerini siyasal olarak güçlendirdiği gibi nitelik olarak da geliştiğini göstermektedir. Savaşta acemilikleri, kendi içinde adeta yaşatılan tasfiyecilikleri, son derece keyfi tutum ve davranışları önemli oranda teşhis etmiş, mücadeleyi aşmıştır. Bu anlamda derin bir zaaf olan netsizliği, muğlaklığı aştığı, yine çok yoğun olarak yaşadığı kadrosuzluğu ve bu doğrultuda kadro politikasına ters bir güç yetirdiği ve hızla bunların bir kararlılıkla birlikte doğru bir örgütlenmeye ve komutaya doğru seyrettiği rahatlıkla söylenebilir.

Devrimci savaşımızın çizgisinin doğruluğu ve taktiklerinde zamanında, yeterince zenginlikle devreye sokulduğu kesindir. Ama uygulama düzeyi, özellikle merkezde orta kademe komuta kadro kişiliklerinde muazzam bir keyfiliğe, dolayısıyla bir muğlaklığa terk edilen ve çok zarar veren, önemli kayıplara yol açan geçmiş savaş tecrübemiz bize artık doğruların uygulamada da nasıl oturtulacağını göstermiştir. Olanakları da bu son yıl hazırlıklarıyla bizi önemli bir düzeye vardirmişiz. Sıkça da söylediğimiz gibi özel savaş kontrgerillasının yapmadığı zararları kendi içimizde neredeyse onların gölgesi gibi oynayan yetmez kadro, tasfiyeci kadro artık deşifre edilmiştir, teşhis edilmiştir, tedbirleri de hızla alınmaktadır.

Demek ki, bu kadro sorunundan, komuta krizinden bu devrimci savaş kurtu-

lursa gerek mevzilenmesi, gerek nicel olarak mevzilenmelerindeki üslenme, dayandığı tecrübe, cesaret ve fedakarlık düzeyi, ayrıca krizin aşılmasıyla birlikte yeniden kadro düzenlemesi, doğru bir komuta hiyerarşisinin belirlenmesi, geliştirilmesi, gerçek bir anakarargah, karargah sisteminin oturtulması, hangi taktiklerle savaşılacağını netliği oranında doğru savaş taktiklerinin ciddiyetle, disiplinli ve kolay kolay tersi yapılamaz bir denetimle uygulanması halinde bütün belirtiler, bu önümüzdeki süreçte devrimci ulusal kurtuluş savaşımızın derinliğine bir gerilla savaşımı biçiminde önemli bir gelişmeyi yaşayacağı ve özel savaş önemli oranda işlemez duruma getireceğini açıkça göstermektedir.

Tutulmuş alanların genişliğine gerilla savaşının verileceğini göstermektedir. Hiçbir ordu bu kadar geniş bir alanı kontrol edemez. Bu

sınırları son derece daraltılmıştır. Hatalar net de olabilir. Ama hiçbirisi artık fazla taktik dışı gelişmeyecektir. Bunun için birliklerin tecrübesi oldukça geliştiği gibi, komuta yenilenmesi de tamamen imkan dahilinde sokulmuştur. Komutan olmak isteyen, nelere dikkat etmek, neleri yerine getirmek zorunda olduğunu artık adı gibi bilmektedir.

Taktikler netleştirilmiştir. Savaş taktikleri, birlik ve komuta yönetimi, yani ordu-laşma netleştiği gibi savaş biçimleri de netleşmiştir. Kurtarılmış bölgelerde, karışık bölgelerde, düz yerlerde, her coğrafyaya özgü, hatta dağa özgü yaklaşımlar giderek kendisini netleştiriyor. Pusu taktikleri, saldırı taktikleri, baskın taktikleri, yol taktikleri, en önemlisi de hedefleri kendilerine göre artık daha gerçekçi değerlendirmeler yapılarak geliştirilecek birçok taktik, hemen her komuta kademesinde anlam kazanmıştır. Kayıplara da mal olsa doğruya yakın bir kavrayış ortaya çıkmıştır. Çok zengin taktiklerle savaşmanın imkanları her zamankinden daha fazladır. Gerillanın nitel ve nicel düzeyi, yine araziye yerleşmesi, önümüzdeki dönem gerilla savaşında bizi iddialı kılmakta ve özel savaşın çok zorlanacağını, belki de nihai çözüme sokacağını göstermektedir.

Buna bir de halkın durumunu eklemek gerekir. Özel savaş kendi deyişiyle "balığı sudan kopararak kurutmak" için ne lazımsa onu yaptı. Son yılların en önemli taktiği buydu. Halkı sindirerek ve hatta bütün köyleri boşaltarak, ekonomik ambargo

uygulayarak gerillayı açlıkla çözmek istedi ve bu konuda çok ısrarlıydı. Ulaşım hatlarını bütünüyle keserek tecrit etmek istemiştir. Doğru taktiklerle halka yaklaşım halinde her bölgede yeterince halk desteği sağlamıştır. Kuzey'de de, Güney'de de sağlamıştır. Korucularda bile hızla bir çözülme vardır. Kentlerde destek gelişmektedir. Kısaca halk cephesinde eskiden daha fazla kaybedilen bir durum olmadığı gibi, eskiden daha fazla bir kazanım durumu yakalanmıştır. Son seçimler bunu çok açıkça göstermiştir. Demek ki, gerilla için çok önemli olan halk desteği de esas itibarıyla doğru kullanılırsa, eskiden içine düşülen yanlışlıklara düşülmezse çok önemli bir potansiyeldir. Ve her an istenildiği kadar kullanılabilir.

Buna bir de Türkiye'deki kamuoyunun barış yaklaşımlarının objektif olarak elverişli bir konumu yarattığını söylemek gerekir. Yine TC'nin dayandığı müttelikler, artık özel savaş yerine bizim siyasal mücadeleyi destekleyen kulak kabartmaları söz konusudur veya en azından buna ihtiyaç duyuyorlar. Daha da önemlisi yurt dışından, savaşın beslediği mevzilerde kesinlikle bir azalma yok, artma vardır. Bu da gerilla savaşımızın gelişmesi için özellikle onun dış borularla sürekli güç alıp-vermesi en olgun dönemindedir.

Bütün bunları göz önüne getirdiğimizde önümüzdeki dönemde genelde devrimci savaş, özelden gerilla savaşı önümüzdeki dönemi belirleyeceğe benziyor. Yalnız Kürdistan'daki savaşta değil,

NASIL SAVAŞMALI?

“Her şeyi elinden alınan bir halkın özgürlük savaşçısı, kolay tatmin olamaz. Bu bir kanundur.”

Bizden ne istiyorsunuz? Nasıl savaşmalıyız? Yaşam gerçeğini tanımayanların en çok zorlanacakları bir husus da, yaşam için gereken savaşı verme bilincini, yüreğini ve tarzını göstermeleridir. Yaşamda büyük çözümsüzlüğü yaşayanların, savaş gibi bilinçle, örgütle ve günü gününe taktiklerle yürütülmesi gereken bir sanatı, kolayca sökecekleri, gerekeni yapacakları söylenemez.

Yaşam büyük bir sorun.

Onun savaşımı daha da sorunlarla yüklü olarak önümüzde durmaktadır. Yağmurdan kurtulmaya çalışırken, doluya tutulmak gibi bir durumla karşı karşıyayız. Yaşam sorunlarından kurtulmak için devrim, devrimci savaş bir araçtır. Devrimci yaşamın kendisi müthiş bir olay, olağanüstü bir yaşamı gerektirdiği gibi, dayanabilmek ve hatta ilerleyebilmek, bu yaşam gerçekliğimizde kimsenin yaklaşmak bile istemediği bir durum oluyor.

Yaşamdan duyulan öfkenin, düşmana yöneltilmesini geliştirdik. Fakat şu anda içine girdiğiniz bu kutsal savaşımı öyle tanınmaz hale getirdiniz ki, büyük öfkeyi sizlere yöneltmemek mümkün değil. **“Nasıl Yaşamalı?”** sorusuna biraz cevap vermeyi geliştirirken, bunun kenarından bile geçemeyenler nasıl savaşacak? Halbuki savaş bize ne kadar gerekli ve bu bitmiş, tükenmiş kişiliğinizin tek diriltici aracı, ilacıyken; bununla nasıl kendinizi öldürüyorsunuz, dersek yerindedir. Savaşı vermezsek yaşamın kenarından bile geçilmez. Savaşı vermeye çalışıyoruz, ama en büyük engeli sizler teşkil ediyorsunuz.

Ne bir kültürü var, ne bir kişiliği var.

Her gün kendime soruyorum: O zaman bunlar kendilerini ne yapacak, hiç mi kendilerine saygıları yok, bunların hiç mi böyle peşine takıldıkları bir amaçları yok, bunlar kendilerini ne sanıyorlar?

Düşmanınıza gücünüz yetmeyince, yaşayabileceğinizi mi sanıyorsunuz? Düşmana karşı yürümek için binbir kılıf uyduran kişilikler kendilerini bu değerlendirme içinde ölçüp-biçsinler. Binbir yalanla kendini aldatmak, hep düşmana karşı başarılı yürümemelerinin bahanelerini aramaktan başka bir şey yapabiliyor musunuz? Acaba düşmanı tanıyor musunuz? Ona karşı yürüme duyarlılığını gösteriyor musunuz? İkiriksiz, aldatmasız, bunalımsız, oldukça iddialı, özverili bunu yapabiliyor musunuz? “Ben kimim, neyim? Neye karşı şekilleneceğim, neye karşı kişilik bulacağım?”

Kendini doğal koşulların en aptallaştırıcı etkisine bırakan, ilkel kabileler, aşiretler gibi, istikameti belli olmayan, esen her rüzgara göre çark eden, her şeye “kaderdir” deyip geçen veya bir fırsatını buldu mu, “yaşam budur” deyip kendini aldatan basit bir yaşam peşinde koşuyor. Günümüzün iddialı insanı olmanın çok ötesinde, hep kaybeden, köleliğin kölesi, düşmüşün düşmüşü, tükenmişin tükenmişini oynayan bir rolü kendinize yakıştırıyorsunuz. Bahanesi de “çok bunaldım, tılandım, yüzeysel kaldım.” Öyle kelimeler kullanıyorsunuz ki, son zamanlarda artık başıma tokmak gibi iniyor. Yaşamı bu kelimelerle anlamsızlaştırdıkça anlamsızlaştırıyorsunuz.

İnsan birtakım temel yaşam gereklerine göre kendine çekidüzen vermeyi bilmelidir. Yaşamın maddi altyapı koşulları, üstyapı koşulları vardır. Yaşamın üretim ilişkileri, üretim güçleri vardır. Üretim güçleri, yaşamın maddi olanaklarını orta-

ya çıkaran topraktır, insanın emeğidir. Üretim ilişkileri bunların ne kadarına sahip olduğundur. Ne kadar toprak sevdiğin, ne kadar emek, ürün sahibi olduğun, ne kadar paylaştığıdır. Bunun bir de üstyapısı var, yani hukuku, siyaseti, askerliği. Zaten bunlar da üretim ilişkilerini korur. Bunlardan

“Bulutların süzülüşü, benim için başlıbaşına bir manzardır.

Yağmurların yağışı tamamen yüreklere su serpmedir. Suların akışı bir hayattır. İnsanlar da bunu hep böyle görmüşlerdir, ama bizde bu şimdi durdurulmuştur.”

da hiç haber yok. Siyaset çok gerekli, hukuk çok gerekli, hele askerlik günümüzde her halk için gereklidir. Bunlardan da haber yok. Ve “Ben yaşamak istiyorum” diyor. En ucube, en anlaşılmaz söz. Üretim ilişkilerinden haberi yok, üretimin üstyapısından, hukukundan, siyasetinden, askeri şiddetinden haberi yok ve “gel keyfim gel, yaşamak istiyorum” diyor. Şimdi sizler bunu oynuyorsunuz.

Yaşamın ne alt, ne de üstyapısıyla ilişkiniz var

İmana gelin!

Hemen burada Hz. Muhammed'in “ya imana gel kafir, ya da kahrolacaksınız” demesi aklıma geliyor. Demek ki, boşuna söylenmemiş bu söz. O dönemin insanını, üretim gücü, ilişkisi haline getirmek, hukuk ve siyaset sahibi yapmak için imana getirmek gerekiyor. Büyük bir inançsızlık durumu sergiliyorsunuz. O zaman büyük dehşet duymak zorundasınız. Çünkü yaşamın ne altyapısıyla, ne de üstyapısıyla ilişkiniz var. Şu anda benim en temel sorunum size bu yaşamın alt ve

üstyapısında gereken gerçeği göstermektir. Göstermeye çalışıyorum, ama direniyorsunuz, anlamak istemiyorsunuz. Tutturulan çizgi, iki derede bir arada çizgisidir. Anlamanın kenarından teğet geçmektir. Bunu kırmaya çalışıyoruz; merkeze, öze yöneliyoruz, büyük karşı koyma hareketleri başlıyor. İşte içindeki düşman, geliştirilmiş kölelik, teslim olmuş kişilik, toptan yenilmiş, neye nasıl araç olduğunu bile anlamaz duruma getirilmiş bir halk gerçeği.

“Nasıl Savaşmalı?”’yi da sizlere öğretmek için, bizi büyük mücadeleye yönelten her şeyi nasıl kişiliğimizde duyduk, onu göstermeye çalışıyorum. Bir insan düşmeye görsün, ruhunu satmaya görsün, yenilmeye görsün, onu diriltmek, onu cesarete kavuşturmak bile büyük bir sorundur. Nasıl düşmüşsünüz, yenilmeye nasıl gitmişsiniz, bütün yaşam değerlerinden nasıl kopartılmışsınız ve en kötüsü de kırıntılarla idare eden köleler gibi, belki de ilkçağ kölelerinden daha kötü bir duruma nasıl düşmüşsünüz. İşte ben sizlere bunları anlatıp, doğru yolu göstermeye çalışıyorum. Düşmanın yaşam kırıntılarıyla mı desem, olta-

yandan, “müthiş yaşam kavgacısıyım, yaşamın imkanlarını ortaya çıkarmanın çok büyük savaşını veriyorum, bir yandan da düşmandan daha çok bu yaşamdan nefret ediyorum” diyorsunuz. Ben kendimi de beğenmiyorum, en büyük savaşı kendime karşı veriyorum. Ve hâlâ bu savaşım çok şiddetli devam ediyor. En son kendime söylediğim, tam başarıyı elde edemeyen ve bu konuda, bu kadar sıkıntısı olan biri zordadır. Dikkat edin birey olarak fazla başarısız değilim. Dayanabileceğim yaşam olanakları oldukça fazla, ama onlara hiç eğilmek bile istemiyorum. Yaşamı orada görmüyorum. Öyle bir bireyciliğe hiç düşmek bile istemem. Çünkü sonuçta her şeyi kaybettireceğini biliyorum. Oysa örgütün sunduğu ufak bir imkanı sizler bir çırpıda kendinizle birlikte tüketiyorsunuz. Buna rağmen, yaşam için savaş vermek zorundayız. Giderek bütün tecrübelerimi bir araya getirerek, daha yenisine daha beni rahatlatanına ulaşmak istiyorum.

Bütün o çocukluk sürecimde de, sizin gibileri ben tanımiyor değilim. O zamanlar da “bunlar neden çok iyi koşmuyorlar” diyordum. Bitkiler, kuşlar, yılanlar, tarlalar var, hatta okul var, “neden koşmuyorlar” diyordum. Tutuyordum sizin gibi çocukları, şimdiki halim gibi, koştur ha koştur. Bu büyük bir tutkuydu. Evinden alıp bir dağa çıkarmaya, bir kuş avcılığına, bir yılan avcılığına götürmeye, bir ata, bir dereye, bir su kenarına, bir bitki toplamaya bayılırdım, ama onlar gelmezlerdi. Bahane buldular mı, hele aileleri tarafından biraz da, “gitme boş işlerle uğraşma” denildiğinde en büyük acıyı duyardım. “Yine arkadaş bulamadım, yine olmadı” diyordum. Ve hep koşmaya, bir yerlerden bir şeyler aramaya koyulmaktan vazgeçmedim. Oraya fırla, gözünü şuraya dik, mutlaka bir hedef bul, peşine takıl.

Acılar, öfkeler, umutlar.

O zamanki savaşımım böyleydi. Benim birkaç kuruş param olsa, bir kalemim olsa, haftada, ayda kesilen etlerden bir kavurması olsa, sabahları dilediğim kadar yoğurt yesem, yine akşamları çorba içsem, çok soğuk bir tas su içsem, bunlar hep arzularımdı. O günün koşullarına göre, bunlar hep tutkularıydı. Daha fazlasını, daha gelişkin, daha sosyal, hatta okumakla yükselme imkanı düşünüldüğünde, en geri koşullardan gittiğimiz halde birinciliğe oynamak yine bir tutkuydu. Çok zorlandığımız halde, sanki en zor bir problemi çözüyormuş gibi ilkokul derslerini görmekteydim. Hâlâ öyledir, hayatı zorluklardan ibaret görmek ve kolay bir şeyin olmadığı, hep savaşla kazanılacağını sanmak.

Alışkanlıklarım, ruhumun arayışları farklıdır

Şimdi bütün anıları anlatabilirim. Her anı büyük bir koşturma, büyük bir savaşla ele geçirme. Bunların birçok yönlerini anlattım.

Büyük öfke anlarını,

büyük kavga anlarını anlattım.

Düşünüyorum da sizde hiç mi böyle bir ruh yoktu? Siz nasıl büyüdünüz? Sizi nasıl büyüttüler? Herhalde en temel hata buradan başladı. Kendinizi ana kucağına, akrabaya, kabileyeye teslim etmişsiniz, biraz yaşam olanaklarınız varsa, onların üzerine ucuz yatmanız, beslenmeniz, kişiliğinizi çarpıtmanın başlangıcıdır. Ardından devlete yönelmeyi yine kurtuluş bilmeniz, düzenin kırıntılarından biraz tat almanız, sizi daha da yanılttı ve yaşamı hep yanlış ele aldınız. Kolayından, köşesinden, kıyırığından tutunuz. Sonuçta bu

Devamı 25. sayfada