
SERXWEBÛN
JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yıl: 16 / Sayı: 189 / Eylül 1997 / 5,- DM

� Devamı 12. sayfada

Önderliksel çıkışta en temel esin
kaynağı, bir anlayış; yaşamın ihanete
uğradığı ve bu haliyle yaşanmaya
değmeyeceği hususuydu.

Kendini PKK biçiminde bir parti
olarak kararlaştırma sürecinden çok
önceleri -daha doğru-dürüst toplumla,
hatta aile ile tanışmamış- kişilik çıkı-
şında yaşamın pek de arzulandığı gibi
yaşanamayacağı, bunun özellikle top-
lumsal tehdit altında olduğunun, düş-
manlarının çok olduğunun, oldukça
çirkinleştirildiğinin bilincine varıl-
mıştı. Dolayısıyla çok daha sonraları
bilimsel olarak da kanıtlanacak ülke-
nin harabiyeti kadar, halkın kimlik-
sizleşmesi ve klasik kölecilikte daha
kötü bir konuma düşürülmesinin bir
ürünü olan bu yaşama tepkili yakla-

“Savaş, aynı zamanda
duyguların yaratılması
eylemidir, büyük ve doğru
duyguların. Aynı zamanda
savaş ateşi, içinde yüzülen
kirli suları arındırma eylemidir.
Bu; bulunduğumuz kültürü
temiz, artık içinde yüzülür,
içilir hale getirme;
yani toplumsal yatağımızı
bu duruma getirme eylemidir.”

PKK Genel Başkanı Abdullah Öcalan yoldaş değerlendiriyor

Savaş

ve sanat

Altı ay önce Milli Askeri Strateji Kon-
septi’nde değişikliğe gittiğini açıklayan
Türk Silahlı Kuvvetleri, en sonunda “2000’li
yıllar için ikibuçuk savaş stratejisi adı al-

tında yeni bir konsept” benimsediğini ka-
muoyuna deklere etti. Pek nedenleri sorgu-
lanmayan ve tartışma konusu olmayan bu
yeni savaş stratejisini basın “irticaya karşı

zırhlı kolordu” vurgusunu öne çıkararak ha-
ber konusu yaptı. MASK’ta yapılan değişik-
likte olduğu gibi, “ikibuçuk savaş strateji-
si”ne daha çok irtica tehditinden dolayı gi-

“İkibuçuk eşkıya işi”nden “İkibuçuk savaş stratejisi”ne

YYüüzzyy››llllaarr››nn ttaarriihhsseell hheessaappllaaflflmmaass›› ggeerrççeekklleeflflttii

KKaarraaddeenniizz--AAmmaannooss hhaatttt››nnddaa
kkaayybbeeddiilleenn ttaarriihh kkaazzaann››ll››yyoorr

dildiği kamuoyuna yansıtılmaktaydı.
Bir ülke durup dururken savaş strateji-

sinde ve ordu yapısında yeni düzenleme-
lere gitmez. Değişikliklere gidilmesi, hiçbir
zaman iç ve dış dengelerin değişmesin-
den kopuk düşünülerek ele alınamaz. Öy-
le ise TSK’nin savaş stratejisinde değişik-
liğe gitmesi, durup dururken gündeme ge-
len bir durum değildir. Yine bu durum or-
dunun normal modernizasyon ve örgütlen-
me çabaları olarak da görülemez.

� Yazısı 16. sayfada

� 19. sayfada

� Devamı 2. sayfada

1986, III Kongre süreci parti tarihimizde ayrı öneme sahip olan bir yıldır. Aynı zamanda
15 Ağustos Atılımı ile savaşın önünü tıkayan engellerin açığa çıktığı, çözümlendiği ve
büyük Kürdistan çözümünün geliştirildiği bir yıl olmaktadır. İç-örgütsel gelişmeyi etkile-

yen 1986 bahar çıkışından ve Agit yoldaşın şehadetinden söz etmemiz gerekiyor.
III Kongre’ye doğru düzenlemeler yapılmaktaydı. Sınır kesimleri ve iç alanlarda küçük

gruplar halinde güçlerimizin üslendirilmesi gerçekleştirilmişti. Agit arkadaş bir grup arkadaşla
Botan’a gitmişti. Yeniden Lolan’da da belli bir grubumuz oluşmuştu. 1985 içinde Lolan’ı tasfi-

BBüüyyüükk KKüürrddiissttaann ççöözzüümmüü

� Devamı 10. sayfada

Abbas yoldaş değerlendiriyor

YYeeddii rreennggii ddoo¤¤uurrdduullaarr ZZaaggrrooss ddoorruukkllaarr››nnddaa

A
slında siyasal çözümü geliştirmek isti-
yorduk. Ama Mesut Yılmaz-Ecevit hü-
kümeti adeta sağırları ve dilsizleri oynu-

yor. Bu, kendilerinin bileceği iştir. Çaresiz ol-
madığımızı göstermek boynumuzun borcudur.

Hiç kimse kendini aldatmamalıdır. Gerilla-
nın Karadeniz ve Akdeniz’e ulaşması düzenin
tükenişi ve bitişi olacaktır. Ben Mahirler, De-
nizler ve İbrahimlerin takipçisiyim. Onların
mücadeleye başladığı ve düzen tarafından biti-
rildikleri yerlere, yani Kızıldere’ye ve Nurhak-
lar’a ulaştık. Biz devrimcilerin anısına ve kan-
larına bağlı insanlarız. Savaşın Karadeniz ve
Akdeniz’de yaygınlaşması, o büyük devrimcile-
rin dört gözle bekledikleri bir durumdu. İşte,
şimdi o halklar üzerine serpilen ölü toprağı kal-
dırıyoruz.

Biraz halkına saygılı, biraz mevcut durumdan
rahatsız ve tepkisi olan herkes geniş bir blok için-
de birleşsin. Şimdi, bir koordinasyon merkezi
oluşturmak neden mümkün olmasın? Dünyanın
hiçbir yerinde bu kadar koordinesiz emekçiler var
mı? Ve bu kadar sorunları ağır olan bir ülkede bir
merkez oluşturmadan devrimi geliştirmek müm-
kün mü? İşleri bu kadar kangrene çevirmenin hiç-
bir anlamı yok. Bu kadar sol-devrimci geçinenler
çok gerekli olan bir koordinasyonu artık gerçek-
leştirmelidirler. Bunun görüş farkıyla, dönemle,
ortamla hiçbir alakası yok. Biz bütün gücümüzü
bunun zemini yapmaya varız. Türkiye devrim-
cileri bilsinler ki bu, 70’lerde Mahirlerin, Deniz-
lerin, İbrahimlerin ve Sinanların başlattıkları yüce
bir devrimci hamledir. Bu büyük harekete bir kez
daha onları çağırıyorum. Malazgirt Çaldıran ova-
sından artık yavaş yavaş Bizans’a doğru yol al-
maktayız. Belki semboliktir, ama bana göre tarih
bir kez daha tekerrür ediyor. Birlikler yavaş ya-
vaş köhnemiş Bizans’ın son günlerini aratmayan
düzen karargahlarına doğru bir gelişim halinde-
dir. Türkiye’deki uç beylikleri veya gerilla birlik-
leri harekete geçerse büyük fetih gerçekleşecek-
tir.

“Bir kez daha vurgulamalıyız ki, ‘Bir nehirde bir kez yıkanılır.’ Dolayısıyla grup döneminde yaşanan

ruhu, yaşama damgasını vuran devrimci romantizmi partinin bütün düzeyinde, kitlesel düzeyde

yakalamak mümkün değildir. Önderlik ruhunu gerçekten soluyanlar, önderlik gerçeğini kendi

kişiliğinde ete-kemiğe büründürenler, ancak devrimci romantizmi yaşayabilirler.”

DDeevvrriimmccii rroommaannttiizzmm

� Yazısı 14. sayfada

1122 EEYYLLÜÜLL FFAAfifi‹‹ZZMM‹‹NN‹‹NN 1188.. YYIILLIINNDDAA

PKK Genel Başkanı

Abdullah Öcalan yoldaş

(Güney Savaşı şehit künyeleri ve Kemal Biçer hevalin anı yazısı)

Sayfa 2 SerxwebûnEylül 1997

Serxwebûn’dan

oluşturulmuş askeri bir pakttır. Askeri
stratejisinin özünü Sovyetler Birliği ve
gelişen halk kurtuluş hareketlerini hedef-
lemek oluşturur. İşte bu askeri pakta
1952’de giren TSK, askeri stratejisini,
NATO kapsamında bugüne kadar çiz-
miştir. Dolayısıyla NATO’nun düşman
gördüğünü Türk ordusu da her zaman
düşman görüp hedeflemiştir. Aynı şekil-
de TC’nin “milli savunması da” NATO yü-
kümlülüğünde ele alınmıştır. 1970’lere
kadar TC’nin ayrı bir milli savunma stra-
tejisini oluşturma durumu yoktu, bu son-
radan oluşturuldu.

M. Ali Birand, “Emret Komutanım”
adlı kitabında TSK’nin neden ayrıca bir
milli strateji oluşturmaya ihtiyaç duydu-
ğunu şöyle yazıyordu: “Daha önceleri
hemen her şey Amerika’ya, NATO’ya bı-
rakılmıştı. Milli strateji yerine, sadece
NATO stratejisi vardı. Ordular NATO

stratejisine göre konumlandırılırdı.
...1974 yılındaki Kıbrıs harekatı ve

hemen ardından gelen ABD kongresinin
silah ambargosu, TSK’nin bir ‘milli strate-
jisi’ olması gereğinin kaçınılmazlığını or-
taya koydu. Eskiden de vardı, ancak da-
ha çok komutanların kafalarında ve ye-
tersizdi. 1974’te ilk defa Milli Askeri Stra-
teji Konsept belgesi hazırlandı. Yine de
bu son derece genel hatlarıyla yetinen,
ayrıntıya inmeyen kısıtlı bir belgeydi.
1983’te yoğun bir çalışma başlatıldı...
Tam 3 yıllık bir çalışma sonucu 1 Tem-
muz 1986’da genelkurmayın onayından
çıkmıştır.”

Aslında işin özü M. Ali Birand’ın yan-
sıttığı gibi değildir. MASK’ın oluşturulma-
sının özünde, “Misak-i Milli” sınırlarının
bütünen NATO stratejisine ve ABD politi-
kalarına dayalı korunamayacağı kaygısı
yatar. Bundan dolayıdır ki, MASK’ın te-
mel ilkesi “Misak-i Milli” sınırlarının ko-
runması oluşturur. Bilinir, “Misak-i Milli”
kavramı aynı zamanda Kürdistan’ın inka-
rı ve sömürge statüsünde tutulmasını ifa-

de eder. Bu alanda MASK, sömürge
stratejisini çizen bir konsepttir. Çokça sö-
zü edilen MASK’ta tehdit saptaması ve
ordunun nerede görevlendirileceği, sö-
mürgeci savaş konsepti tarafından yapıl-
maktadır.

MASK’ı, NATO stratejisinden kopuk
ve bağımsız ele almak yanılgıdır. Tersi-
ne MASK, NATO strateji ve politikasını
gözönüne getirerek askeri stratejisini çi-
zer. Denilebilir ki, MASK NATO stratejisi-
ni “Misak-i Milli” anlayışı doğrultusunda
özelde Kürdistan’a, genelde Ortadoğu ve
Kafkaslara uyarlama ayağıdır. Gizli istih-
baratına dayalı olarak oluşturulan
MASK’a son noktayı genelkurmaylık ko-
yar.

Bunu belirlerken karşı tarafın “Misak-ı
Milli” sınırlarına yönelik niyetine ve yete-
neklerine bakar. Gerçek niyetten kastedi-
len; karşıt gücün “tek ulus, tek ülke ve tek

dil” temelinde şovence belirlenen “Misak-ı
Milli” sınır ve anlayışına yönelik taşıdığı
düşünce ve eylemdir. Yetenekten kaste-
dilen durum ise; karşıt gücün silah araç-
larının sayısı, donanımı, ordusu, muhare-
be ve ateş gücüdür. Bu doğrultuda birinci
aşamada tehdit saptama ve sıralaması
yapılır. İkinci aşamada ise, tehdit sırala-
masına göre ordunun nerede, nasıl ve
hangi kuvvete karşı koyacağı ve savun-
ma yapacağı konsepti ortaya konulur.

Bundan hareketle ancak günümüzde
irticanın mı ve Türkiye’ye yönelik herhan-
gi bir savaş hazırlığı olmayan İran’ın mı,
Suriye’nin mi, Yunanistan’ın mı, yoksa
PKK’nin mi özel savaş rejimine karşı bir
tehdit unsuru olduğu açığa çıkar.

Örneğin, MASK 1986’da tehdit sırala-
masını şöyle yapmıştı: Birinci sırada Ege
ve Kıbrıs sorunlarından dolayı Yunanis-
tan. İkinci sıraya NATO stratejisi kapsa-
mında “Sovyet ve komünizm” tehditinden
dolayı Varşova Paktı. Üçüncü sıraya Ha-
tay sorunu ve Kürt örgütlerine kamp-si-
lah gibi destek sunduğundan dolayı Suri-

ye. Dördüncü sıraya ise İran ve Irak yer-
leştirilmişti. İran şeriatçı düşünceleri yay-
maya çalıştığı Irak ise, Güney Kürdis-
tan’daki Kürt örgütlerinden dolayı tehdit
unsuru olarak görülmekteydi.

İç ve dıştaki gelişmelerle bağlantılı
olarak, bu tehdit sıralaması değişikliğe
uğramaktadır. Hangi ülkenin ve gücün
ne düzeyde tehdit unsuru olduğu yönün-
deki sıralamanın dönem dönem değişe-
bilmesi bu nedenledir. Ancak Suriye, Yu-
nanistan, Irak, İran’ı, TSK her zaman şu
veya bu nedenden dolayı tehdit unsuru
olarak görmüştür. “Türk’ün Türk’ten baş-
ka dostu yoktur” anlayışı doğrultusunda
bütün komşu ülkeler düşman olarak de-
ğerlendirilir ve tehdit unsuru kapsamında
ele alınır. Yine TC içteki sosyal patlama-
ları hep dış soruna bağladığı ve içteki
durumu perdelemek amacıyla hep kendi-
ne karşı bir düşman yarattığı bilinmekte-

dir.
Belirtilen tarihe dikkat edilirse, Kürt

sorunu açıktan bir tehdit unsuru olarak
MASK’ta yer almamaktadır. Çünkü Kürt
sorunu hep dış bir sorun olarak yansıtıl-
maya çalışılmıştır. Kürt ve Kürdistan’a
ilişkin bütün strateji ve planlar gizli yapı-
lıp, gizli tutulmuştur. Resmi ideolojiye gö-
re Kürdistan ve Kürt halkı yoktur. Her
şey katı, inkarcı bir politika üzerine kurul-
muştur. Yok sayılan ve imha edilmek is-
tenen Kürt ve Kürdistan olguları, haliyle
sömürgeci rejimin stratejik planlamasının
görüntüde yer alması sözkonusu bile
olamaz. Zaten yapılan stratejilerde ve ra-
porlarda ise gizli olan, Kürtlerin hep inkar
ve imha politikalarıyla vatansızlaştırılma-
larıdır. Hem resmi ideolojiye ters düşme-
mek, hem de halkın tepkisini çekmemek
için bu politikasını açıkça itiraf etme yo-
luna gitmez. Açıkça itiraf, kendisini inkar
anlamına gelir.

İşte, kemalizmin bu inkarcı ve imhacı
durumu görülmez ve bilinmez ise, Türk
ordusunun yeni askeri strateji konseptleri

doğru kavranılamaz. Tarih boyunca Kür-
distan’a yönelik kaygı ve tehditler dile
getirilirken, “irtica, eşkıyalık, yobazlık, dış
mihrakların oyunu” günümüzde ise “bö-
lücülük, terörizm” gibi işin özünü çarpıtan
değerlendirmeler yapılmaktadır. Bu ne-
denle kamuoyuna deklere edilen askeri
strateji ve konseptlerde, Kürdistan’a yö-
nelik düşünceler saklı tutulur. Tamamıyla
ortaya konulmaz. Kürdistan kaynaklı bir
değişikliğe gittiğinde ise, bunun nedenini
farklı noktalara bağlar.

Dolayısıyla Kürdistan’ın hiçbir statü-
sünü saymayan ve potansiyel olarak
düşman gördüğü halde yok saydığı Kürt
halkını, özel savaş rejiminin ekonomik,
siyasal ve askeri stratejisinde yok say-
ması, bu anlamda şaşırtıcı olmadığı gibi,
buna uygun her türlü terör aygıtına baş-
vurmasına da şaşırmamak gerektiği ga-
yet anlaşılırdır.

Özel savaşın oluşturduğu askeri stra-
tejilerine pratikte ters düştüğü en bariz
durumu, ordunun örgütlenme ve konum-
lanışlarında görmek mümkündür. Başta
vurgulandığı gibi, her ülke belirlediği as-
keri stratejisine paralel olarak ordu örgüt-
lenmesini ve güç konumlanmasını ger-
çekleştirir. İşte, TSK’nin askeri stratejile-
riyle pratikte çeliştiği en temel nokta da
burası oluyor.

Ordunun konumlanışı
Kürdistan’ın işgaline göre
planlanmıştır

Kemalist rejim gizlemeye çalışsa da,
daima en yumuşak karnı ve en tehli-

keli bölge olarak Kürdistan’ı görmüştür.
Bundan dolayı da, Kürdistan’ın her karış
toprağında sömürgeci egemenliğini sü-
rekli tesis etmek için ekonomik, siyasi ve
askeri otoritesini geliştirmiştir. Bu nedenle
ordu en büyük askeri gücünü ilk günden
itibaren Kürdistan’a yığmıştır. Bu anlam-
da TSK, sömürge-sömürgecilik statüsüne
göre şekillenen bir işgal ordusudur. İçteki
tehditlere yönelik kendini örgütlemesi
onun en temel farkı oluyor. Ordular daha
çok dıştan gelen tehditlere yönelik oluştu-
rulan savunma güçleri olurken, Türk or-
dusu Kürdistan’a dönük örgütlenen, bir
özel savaş ordusu karakterini taşımakta-
dır. Hatta bu karakteri salt Kürdistan hal-
kına yönelik de değildir, bir ayağı da Tür-
kiye cephesinde gelişebilecek toplumsal
muhalefeti bastırmaya dönük olan yüzü-
dür. Ordunun halklarımız üzerinde bir de-
moklesin kılıcı gibi işlev görmesi ve iç si-
yasette belirleyici rol oynaması, onun bu
oluşum karakterinden kaynaklanır. Bu
noktada TSK’nin iki askeri stratejisi karşı-
mıza çıkmaktadır: Birincisi, Kürdistan’ı
sömürge statüsünde tutma, kuşatma ve
yoketme stratejisi. İkincisi ise, Türkiye
cephesindeki toplumsal muhalefeti bas-
tırma ve ezme taktiğidir. Bu anlamda
Türk ordusu, halkı tehditlere karşı koru-
yan bir ordu değil, halklara karşı örgütle-
nen bir tehdit ve saldırı gücüdür.

Daha önceleri yeni-sömürgecilik uy-
gulaması gereği esas olarak iç savaş dü-
zenine göre yeni baştan örgütlendirilmiş
olan ordu, bu kez de PKK’nin gelişme-
siyle birlikte ikinci bir düzenlemeye tabi
tutulmuştur. Bu düzenleme Kürdistan’da
yürütülen özel savaşa göre biçim almış-
tır. Buna göre “Polis Vazife ve Salahiyet
Yasası” temelinde Türkiye bir polis dev-
letine dönüştürülecek, ordu ise ağırlıklı

Cumhuriyet tarihi boyunca özel savaş
rejimi, kamuoyuna açıkladığı strateji,
plan ve programları ile asıl planladığı
strateji ve planların özü, nedeni ve ger-
çek boyutu birbirini tutmaz. Bu anlamda
Türkiye’de her zaman kamuoyuna dekle-
re edilen, edilse dahi özü ve nedeni saklı
tutulan strateji ile deklere edilmeyen as-
keri ve siyasi stratejileri vardır. Dolayısıy-
la TSK’nin konsept değişikliklerine gitme-
si “ikibuçuk savaş stratejisi”ni benimse-
mesini doğru kavramak ve doğru yorum-
lamak gerekir. Bu değişiklik neyin sonu-
cu ve hangi gelişmelerin ürünü olarak
gündeme geldi, içte ve dışta değişen
hangi dengeler buna yol açtı, yeni kon-
sept neyin itirafı oluyor gibi sorulara ce-
vaplar aramak gerekiyor.

İkibuçuk savaş stratejisi basında yan-
sıtıldığı gibi irtica, Yunanistan, Suriye ve
İran tehlikesine karşı geliştirilen bir savaş
stratejisi midir? Bu devletlerin Türkiye’ye
yönelik bir savaş hazırlıkları var mıdır?
Sözü edilen irtica, gerçekten “Milli Askeri
Strateji Konsepti”nde ve buna bağlı ola-
rak geliştirilen savaş stratejisinde ciddi
ve köklü değişikliklere yol açacak kadar
tehlike arzediyor mu? Değişikliğin 13 yıl-
dır devam etmekte olan devrimci gerilla
savaşı karşısında ordunun askeri olarak
zorlanması veya mevcut ordu yapısıyla
savaşı yürütemeyecek bir durumda ol-
masıyla bağlantısı yok mu? Yine gerilla-
nın savaşının Akdeniz ve Karadeniz’e ta-
şırmasıyla herhangi bir ilişkisi yok mu?
Ve son olarak son Güney Kürdistan’da
aldıkları büyük hezimetin bunda hiç mi
rolü yok? Elbette bütün bunlar cevaplan-
dırılması gereken sorular olarak önü-
müzde duruyor.

Türk Silahlı Kuvvetleri’nin “ikibuçuk
savaş stratejisi”ni benimsemesini bölge-
sel ve uluslararası durumdan ve değişen
dengelerden kopuk ele alamayız.

Her ülke siyasi amaçlarına ve milli
savunma politikasına göre bir askeri
strateji belirler. Askeri strateji; içten ve
dıştan gelişebilecek veya gelişen her-
hangi bir saldırı ve savaş halinde düş-
mandaki harp hareketinin bütün hedef
saptaması ve buna göre kuvvet düzenle-
me planlamasıdır. Ve her ülke içinde bu-
lunduğu jeo-stratejik, jeo-politik konumu-
na ve içteki durumuna göre askeri strate-
jisini belirler. Yine her ülke belirlediği as-
keri stratejisine uygun olarak ordu örgüt-
lenmesini, donanımını ve konuşlandırıl-
masını gerçekleştirir.

TC’nin askeri stratejisi ve ordusunun
örgütlenme mantığı “işgal edebildiğin ve
gidebildiğin yer senindir” anlayışından
başka bir şey değildir. Yine Mustafa Ke-
mal’in “hattı müdafa yoktur, sathı müdafa
vardır” söylemi, temelinde sömürü ve im-
hayı temel alan ulusal yayılma politikası-
nı esas alır.

Böylesi bir ulusal yayılma politikasının
temelinde askeri strateji ve ordu örgütlen-
mesini gerçekleştiren TC, NATO’ya gir-
dikten sonra, bütünüyle NATO stratejisi-
ne göre askeri stratejisini çizip örgütlen-
mesini yeniden şekillendirmiştir. Aslında
bu şekilleniş 1945 yılları sonrası başlar.
Bu dönemde geliştirilen yeni-sömürge
ilişkilerine göre, TSK bir özel savaş ordu-
su olarak yeniden bir örgütlenmeye gitti.
Ancak bunu yaparken, bugünkü gibi so-
run ve sıkıntıları sözkonusu değildi.

Nitekim NATO bir anlamda yeni-sö-
mürgecilik politikasını uygulamak için

� Baştarafı 1. sayfada

“TSK’nin ‘2000’li yıllar için ikibuçuk savaş stratejisi’ adı altında

yeni bir savaş stratejisini benimsemesi onun gerilla güçleri karşısında

yenilgisinin kamuoyuna itirafı oluyor. Değişikliğin ‘irticaya karşı zırhlı kolordu’

vurgusuyla verilmesi ve ağırlıkta irtica tehlikesinin gösterilmesi,

PKK karşısında alınan yenilgisinin kılıflandırılmasıdır.”

“‹kibuçuk eflk›ya ifli”nden “‹kibuçuk savafl ratejisi”ne

Serxwebûn Sayfa 3Eylül 1997

Serxwebûn’dan
olarak Kürdistan’da konumlandırılacaktı.
Böylece Türkiye metropollerinde ordu-
nun görevini polis üstlenmiş ve ordunun
gücü ağırlıklı olarak Kürdistan’a kaydırıl-
mıştır.

Böylesi bir düzenlemeye giden ordu,
400 binin üzerindeki askeri gücünü Kür-
distan’a taşıdı. Savaşı Kürdistan coğraf-
yasıyla sınırlama politikasına ve müca-
delenin gelişmesiyle paralel olarak, as-
keri birliklerini parça parça taşırmaktan
geri kalmadı. Türkiye cephesinde daha
çok sınırlarda ve belli şehir merkezlerin-
de güç konumlanmasına gitti. Türkiye
cephesini kendi denetiminde tutmak için
de, polis gücünü büyütme ve paramiliter-
sivil faşist örgütlenmeleri geliştirme poli-
kasını benimsedi. Ama her şey kağıt
üzerinde gitmeyince, Kürdistan ve Türki-
ye cephesinde konumlanma tersine dön-
dü ve onu günümüzde tehdit eder bir du-
ruma geldi.

“İkibuçuk eşkıya işi”nden
“ikibuçuk savaş
stratejisi”ne doğru...

Gerilla güçleri Eruh ve Şemdinli bas-
kınıyla, ilk kurşunu patlatınca, Türk

devlet yetkilileri, “bu iş ikibuçuk eşkıya
ve çapulcunun işidir” diyerek, baskını ha-
fife aldılar. Onlara göre “Türk ordusu
dünyanın en büyük ordusuydu,” onlara
göre “Türk ordusu yenilmezdi,” onlara
göre “hiç kimse asla mehmetçiğin karşı-
sında 72 saatten fazla duramazdı.” Ama
bu sefer onlara göre olmadı. 1984 15
Ağustos Atılımı’ndan 72 saat geçmesine
rağmen, “ikibuçuk eşkıya” ve “iki-üç ça-
pulcu” yok edilememişti. 72 saat sonrası,
sıkılan ilk kurşunun, “bir atımlık barut ve
kurşun” olmadığı görülmeye başlandı.
Askerlerin bu defa çetin bir kayaya çarp-
tıkları açığa çıktı. Karşısında eski Kürt is-
yanları değil, artık modern devrimci geril-
la güçleri vardı.

Klasik savaşlara göre eğitilen ve dü-
zenlenen askerin gerilla karşısında bir
varlık göstermesi beklenemezdi zaten.
1986’dan itibaren silahlı propagandadan
gerilla savaşına geçilmesi üzerine, TSK
mevcut ordu örgütlenmesiyle savaşı yü-
rütemeyeceği ve gerillayı kısa sürede
tasfiye edemeyeceği düşüncesine var-
maktaydı. Gerillanın pasif savunmadan
çıkıp aktif savunmaya geçtiği bu dönem-
de, “rejim, olayı ele alış tarzında özel sa-
vaş esprisine göre değişiklik yapıyordu.
Buna göre ilk çıkış ‘askeri ve polisiye
tedbirlerle ezilmedi.’ ‘Yeni’ bir evreye ge-
çilecek, işin siyasal, ekonomik, kültürel
boyutuna vurgu yapılacak, göstermelik
‘yardım’ kampanyaları, ‘bölgeye’ özel
önem verildiği anlatılacak, bunlar da ez-
menin unsuru olarak kullanılacaktı. Hem
bunları hayata geçirmek, hem de özel
savaş yöntemlerini çeşitlendirmek ve
güçlendirmek için sömürgeci savaş rejimi
1987 yılında yeniden örgütlenme yapma
gereği duydu.” Bunu yaparken temel al-
dığı askeri stratejisinde herhangi bir de-
ğişikliğe gitme durumu sözkonusu olma-
dı. Daha çok gerilla mücadelesinin aşa-
ma ve gelişmelerine göre, ordu özel sa-
vaş esprisi temelinde taktik ve yönelim
boyutunda yeni düzenleme ve program-
lara gidiyordu. Ancak bunlar öyle sıradan
değişiklikler değildi. Sadece TSK’de de-
ğil, her sahada bir “yenilenme” ve “örgüt-
lenmeye” gitti.

1927-48 yılları arasında Kürdistan’ı
resmen genel müfettişlik uygulamaları ve
özel yasalarla idare eden özel savaş reji-
mi, 1987 yılında sıkıyönetim yerine Ola-
ğanüstü Hal Valiliği’ni ilan etmekteydi.
Bu, Kürdistan’ın bir sömürge statüsünde
olduğunun en açık ilanıydı. Jandarma ve
polis gücü OHAL’e bağlanmaktaydı. Gö-
rünüşte ise ordunun geri tutulduğu yan-
sıtılmaktaydı. Sorumluluk ve idare sözde

OHAL’e devrediliyordu. Aslında ordu bü-
tünüyle işin içine girmekteydi. Sonuç ala-
mıyor ve gerillanın vur-kaç taktiği karşı-
sında oldukça ağır ve hantal kalıyordu.
Ordu daha hızlı hareket etmek için, bün-
yesinde ve hareket tarzında değişikliğe
gitmek zorunda kaldı. Daha hızlı istihba-
rat, daha hızlı haberleşme, daha hızlı
hareket diye tanımladığı “üç hız teori-
si”ne göre özel savaş ordusu silahlı güç
konumlandırmasında ve komuta kade-
mesinde yeniden bir yapılanmaya gidi-
yordu. Özel savaşı kapsamlı geliştirme
ve vurucu gücünü arttırma amacıyla özel
asayiş kolordusunu, özel timi ve korucu-
luğu oluşturdu. Böylece özel savaş stra-
tejisi ve taktikleri eskiye oranla daha yo-
ğun olarak gerillaya ve halka karşı haya-
ta geçirilmeye başlandı.

Bütün bu değişiklik ve uygulamalara
rağmen, gerilla mücadelesini gerileteme-
di. Tersine gerilla savaşı bütün Kürdistan
sathına taşırılmıştı. Savaşın sıcaklığı gi-
derek şehir merkezlerini de sarmaya
başlamıştı, savaş artık yeni bir boyut ka-
zanmıştı 1990’lı yıllarda. Bu yıllara gelin-
diğinde siyasal otoritesini yitiren rejim,
artık askeri otoritesini de yitirmekle yüz-
yüzeydi. PKK Genel Başkanı Abdullah
Öcalan yoldaş yaşanan bu tıkanıklığı
şöyle değerlendiriyor: “Biz mücadeleyi
1990’lara doğru getirdiğimizde ordu ciddi
bir zorlanmayı yaşadı. Hatırlardadır, sık-
ça ‘bu işin örgütü olmalı’ deniliyordu...
Tabii ordu kendi tarzıyla bu işi artık götü-
remeyeceğini, 1990’lardaki serhıldanlar
ve yükselen gerilla mücadelesini görün-
ce anlamaya başladı. Ve bilindiği üzere
Özal yöntemlerinin tasfiyesi sürecine gi-
dildi.”

Gerilla karşısında böyle bir zorlanma-
yı yaşayan ordu, 1991 yılında tıkanmay-
la yüzyüze geldi. Gazeteci M. Ali Kışla-
lı’nın röportajında dönemin genelkurmay
başkanı Doğan Güreş yaşanan tıkanıklı-
ğın kendisinde nasıl bir ruh halini yarattı-
ğını şöyle belirtmektedir: “PKK ortaya
hortlak gibi çıktı. 1991’in baharında ve
yazında ben büyük bir endişe içindey-
dim. Hemen büyük bir çalışma grubu
kurdum. Ne yapmamız gerektiğini araş-
tırdık. Nereye adım atarsan hemen
PKK’nin haberi oluyor. Köyü zaptetmiş,
mezraları, komları. Hepsi hakimiyet altın-
da. ‘Biraz daha geçse bunlar orayı bölüp
alacak’ dedim... Tayin ettiğim gitmiyor.
Kim yapacak mücadeleyi? Gidenler de
istifa ediyorlar. Yedi gün uyumadan bunu
düşündüm. Kara kuvvetlerinde özel kuv-
vet eğitimi ile komando eğitimi görmüş
subayları topladım. Onlara kurs açtırdım.
Eski özel harbin yapısını değiştirdik. İn-
giltere’ye gittim. Araştırma yaptım. Özel
kuvvetler komutanlığı haline geldi. Alay-
lar oluştu. Amerika ile temasa geçtim.

Çok yakın işbirliği yaptım. Bunlara 1991
sonbaharına doğru başladık...” (Düşük
Yoğunluklu Çatışma. M. Ali Kışlalı syf.
221-222)

PKK karşısında “Hareket kabiliyeti
yüksek, komuta kontrol kabiliyeti yüksek,
güçlü bir kuvvet oluşturmalıyız” diyen
Doğan Güreş sonuçta çıkış için öngördü-
ğü çözümü tek cümleyle özetlemekteydi:
“Topyekün mücadele!”

“İkibuçuk eşkıya işidir” dediği PKK’ye
ve onun şahsında Kürt halkına karşı,
özel savaş ordusu 1991’in sonunda top-
yekün savaş stratejisini benimsiyordu.

Kemalist rejim, bütün kurum ve kuruluş-
ları bu stratejiye göre tekrardan bir dü-
zenlemeye tabi tuttu. Ekonomik, siyasi
ve askeri olarak bütün gücünü gerilla
mücadelesine karşı harekete geçirmek-
teydi.

Özellikle 1993’te topyekün savaş
stratejisinin en üst boyutta ve en geniş
kapsamıyla hayata geçirilme durumu
sözkonusu oldu. Öyle ki, Kürdistan coğ-
rafyasını bütünüyle bir insansızlaştırma
politikasına tabi tuttu. “Gerilla balıktır,
halk denizdir” esprisinden hareketle suyu
kurutma taktiğiyle topyekün imha strateji-
sini uyguladı.

Artık Kürt ve Kürdistan’ı tanımlayan
her nesne düşmandı ve hedefti.
MASK’ın stratejisini de bu oluşturmak-
taydı. Bu süreçte kamuoyunda devletin
resmi ağızları ise bir “Kürt realitesi”nin ol-
duğundan dem vuruyorlardı. Görülüyor
ki özel savaşın gizli kararlarında kurmay-
larınca yapılan strateji ve programların
gerçekliği tam tersi kapsamda olmakta-
dır. Planlanan PKK şahsında Kürt halkı-
nın topyekün imha ve yok edilmesiydi.

Ancak her zaman olduğu gibi gerçe-
ğin adı çarpıtılarak konuluyordu. Doğan
Güreş, Kürdistan’daki mevcut durumu
İngilizce aslı “Low-Intensity Confiret”
olan “Düşük Yoğunluklu Çatışma” olarak
komuoyuna açıklamaktaydı. Gerçekte
ise yaşanan yoğunluklu topyekün bir sa-
vaş durumuydu. Her ne kadar kullanılan
sözcük ve kavramlar değişik ifade edil-
miş olsa da, askeri ve siyasi strateji ola-
rak inkar ve imha konsepti hep benim-
senmiştir.

Ve 1993 gelindiğinde, özel savaş ka-
rargahı, topyekün özel savaş taktiğini
hayata geçirir. “Özel savaş stratejisinin
ilk ve en önemli aşaması olan topyekün
savaş, gerillayı kesin yenilgiye uğratmayı
hedefler.” 14. yılına giren savaşın mev-
cut durumuna baktığımızda bu hedeflere
ulaşmadığı açıkça görülmektedir. Kürdis-
tan’da bütün özel savaş yöntemleri uy-
gulanmasına rağmen, suyu kurutup ge-
rilla karşısında bir üstünlük sağlayamadı.
Aksine gerilla saldırıları karşısında aske-
ri birliklerini koruyamayan ordu, güçlerini
belli merkezlere toplama yoluna ve gar-
nizonlaşmaya gitti. Özellikle 1992’den bu

yana tuttuğu bazı alanları boşaltıp geri
çekilmek zorunda kaldı. Öte yanda geril-
la mücadelesi gittikçe gelişti. Ulusal bir
ordulaşmaya ulaşan gerilla güçleri her
düzeyde savaşı geliştirebilecek yetenek
ve güce ulaştı. Özel savaş karargahı ge-
rilla karşısında artık klasik ordu yapısı ve
tarzıyla mücadele yürütememektedir. Bu
yenilgili durumunu ise psikolojik savaş ile
gizlemeye çalışıyor. Bundan kısa bir sü-
re önce M. Ali Birand Sabah gazetesin-
deki köşesinde genelkurmayın önümüz-
deki dönem planlamasını şöyle açıklıyor-
du: “PKK 1994 yılından itibaren askeri

alanda gerilemektedir. Neredeyse askeri
gücü Türkiye’yi terketme noktasına gel-
miştir. PKK’nin bölgedeki etkinliği mini-
mum noktasına inmiş durumda. PKK’ya
Türkiye’den artık eskisi gibi katılım yok.
PKK, artık eskisi gibi, bir direktifle gösteri

düzenleyemiyor, kepenk indirtemiyor.
Aksine, giderek kadrolarını korumak ve
riski az eylemleri tercih etmek noktasına
gelmiş”tir. Kısacası Kuzey Kürdistan ve
Türkiye’de “PKK’nin işini bitirdiklerini,
marjinalleştirdiklerini, yalnızca komşu ül-
kelerde ve Avrupa’da büyüdüğünü ve
zenginleştiği”ne dikkat çekiliyor. Ayrıca
“PKK’ye destek veren dış güçler, bir an
önce kesilmelidir. Bunun için gereken si-
yasi ve ekonomik önlemler yeterli olmaz-
sa, caydırıcı olarak askeri güç de gere-
kirse kullanılmalıdır.” Bütün bunlarla as-
lında özel savaş karargahının büyük ye-
nilgisi ve ANASOL-D hükümetiyle birlikte
yeni dönem savaşının nasıl bir seyir izle-
neceği açıklanmaktadır. Tabii M. Ali Bi-
rand’ın unuttuğu veya unutulması iste-
nen durumlar da var: Bunlar, son Güney
Kürdistan’da aldıkları büyük yenilgi, Kırı-
kale eylemi ve gerillanın ta Antalya ve
Ordu’ya kadar yayılmasıdır. Ayrıca Gü-
ney Kürdistan ve son olarak Van’da ge-
rillalar tarafından düşürülen helikopterler
aslında savaşın yeni bir boyutunu da
göstermiştir. İşte, Birand bunlardan hiç
bahsetmiyor. Bundan dolayı da özel sa-
vaş kurmaylarının belirttiği gibi gücünü
yitiren veya marjinalleşen PKK değil, or-
dudur. Türk ordusu bugün ideolojik ola-
rak yenilmiştir, bütün moral değerleri al-
tüst olmuştur.

Yozlaşan özel savaş ordusu

Emperyalist ve sömürgeci güçler, za-
yıf ve küçük ulusların kurtuluş hare-

ketlerini bastırmayı “özel savaşlarla,” “sı-
nırlandırılmış savaşlarla” başarı kazan-
mayı umut ettiler. Bu özel savaş stratejisi
öz itibariyle aynı kalmakla birlikte uygu-
landığı ülkenin toplumsal yapısına, ora-
da mücadeleyi yürüten gücün niteliğine
ve uygulayan gücün karakterine göre
farklı özellik ve özgünlükler kazanabil-
mektedir.

Türk devleti, özel savaş stratejisini,
dünyada uygulanmış olan örneklerini,
bütün yöntemlerini kat be kat aşacak ni-
telikte Kürdistan’da PKK’ye karşı hayata
geçirmiştir. Deneyebileceği ve şimdiye
kadar uygulanmamış bütün yöntemleri
denemiştir. Savaşı daraltıp sınırlamada
başarılı olamamıştır. Savaş daha da bü-
yümüştür. Haliyle “PKK’nin belini kırdık,
daralttık, marjinalleştirdik” vb. söylemleri-
nin laf olduğu ve gerçeği yansıtmadığı
bir bir açığa çıktı. Sonuç alamayınca
yozlaşıp tıkanmayla yüzyüze kaldı. Çün-
kü özel savaşın riskli bir karakteri vardır.
Kısa sürede sonuç alması gerekir. Bunu
başaramadığı zaman yozlaşır.

“Yedi düvelde at koşturan efsanevi
Türk ordusu” kılıcını çeker, vurur, çözer
imajı yerle bir olmuştur. Ordu cumhuriyet
tarihinde ilk kez böylesi bir tıkanıklığı ve
çözümsüzlüğü yaşıyor.

İşte, sorun ve sıkıntılar tam da bu
noktada başlıyor. Her alanda bir marji-
nalleşme ve yozlaşma yaşayan özel sa-
vaş rejimi, yaşadığı tıkanıklığı aşmak için
kendini yeniden bir örgütlenmeye kavuş-
turuyor. Bu anlamda kendini “yenileme”

ihtiyacı duyuyor. Elbette bu sadece as-
keri alanda değil, bu yenilenme her cep-
hede yaşanıyor. Kendi içinde yaşadığı iç
çatışmalar, klik savaşları ve tasfiye ope-
rasyonları, özel savaş rejiminin yaşadığı
bu tıkanmaların doğurduğu sancıların
ürünüdür. Bu sancıları yaşatan da
PKK’dir. Sadece sancı yaşatmıyor; aynı
zamanda PKK, savaş şiddetinin dozajını
arttırmasıyla değişimin ve yeniden yapı-
landırmanın yaratıcısıdır. PKK’nin bu ni-
teliği karşısında rejimin özel savaştaki ıs-
rarı, onun kendini bütünen imha sürecine
yatırmasıdır. Çürüyen ve yozlaşan reji-
min iç bünyesi, artık şiddeti kaldıracak
yapıda değildir. Şiddet karşısında her
alanda bir çözülmeyi yaşaması bu ne-
denledir. Bir yandan özel savaş şiddetin-
de ısrar, öte yandan ise iç bünyede bunu
kaldıramama, her anlamda açığının de-
rinleşmesine yol açmıştır.

İşte, konsept ve savaş stratejisinde
değişikliklere gitme bugün bütün bunla-
rın bir sonucu olarak gündeme gelmek-
tedir.

Yenilgi, yeni bir savaş
stratejisini doğurmuştur

Savaşan güçler, savaş içinde elde et-
tikleri zafere ve yenilgilere göre ken-

dilerine yeni savaş strateji ve hedefleri
çizerler. Cumhuriyet tarihinin en kapsam-
lı işgal operasyonlarını ordu “Çekiç Ope-
rasyonu” adıyla Güney Kürdistan’a yaptı.
100 binlik güçle geliştirilen işgal operas-
yonunun sonucunu; tarih yüzbinlerin he-
zimeti olarak Türk devletinin bir yenilgisi
biçiminde sayfasına kaydetti. Bu kaybe-
diş TSK’nin PKK karşısındaki askeri
alanda da yenilgisinin itirafı olurken, aynı
zamanda da savaşta yeni bir dönemin
başlangıcını da ifade etmekteydi. Döne-
min başbakanı Erbakan dahi ordunun
başarısızlığını ve yenilgisini itiraf etmek
zorunda kaldı.

Bütünüyle bir irade kırılması biçimin-
de olmasa da, askerlerin gerilla güçleri
karşısında aldıkları 14 yıllık savaşın so-
nucu, yenilgidir. İşte, bu yenilgi askerleri
yeni bir savaş stratejisini benimsemeye
götürmüştür. O halde TSK’nin “2000’li
yıllar için ikibuçuk savaş stratejisi” adı al-
tında yeni bir savaş stratejisini benimse-
mesi onun gerilla güçleri karşısında ye-
nilgisinin kamuoyuna itirafı oluyor. Deği-
şikliğin “irticaya karşı zırhlı kolordu” vur-
gusuyla verilmesi ve ağırlıkta irtica tehli-
kesinin gösterilmesi, PKK karşısında alı-
nan yenilgisinin kılıflandırılmasıdır.

Yeni savaş stratejisine gidiş nedenini
genelkurmaylık şöyle açıklamaktaydı:
“Türkiye’nin Ortadoğu, Balkanlar ve Kaf-
kasya’dan oluşan sorunlu üçgen bölge-
sinde, terörizm, kitle imha silahlarının
kullanılabileceği, genel savaş kadar, ön-
ceden tahmini güç çok yönlü ve çok fark-
lı tehdit ortamında bulunduğu öngörüsü-
ne göre hazırlanan yeni konsept, Türk
Silahlı Kuvvetleri’nin aynı anda iki ayrı
cephede savaşabilirken, bölücü terör ya
da irticai ayaklanmaları bastırmasını ön-
görüyor.” (1 Ağustos 1997, Radikal Ga-
zetesi)

Buna göre iki ayrı cephede savaşma,
yani Yunanistan ve İran ile aynı anda,
ayrı cephede savaşma tam bir savaş hali
kabul edilip iki savaş durumu olurken;
yarımdan kasıt ise, içten gelişebilecek
ayaklanma durumlarıdır. Başka bir ifa-
deyle Kürdistan’da yürüttüğü savaşı “sa-
vaş dışı hareket” adıyla “yarım” bölü-
münde değerlendirmektedir.

Özel savaşın Kürdistan’da yürüttüğü
tam bir savaş hali olmasına rağmen, bu-
nu savaş dışı hareket kapsamında “ya-
rım” bölümünde değerlendirmesi gayet
anlaşılırdır. Her şeyden önce devlet Kür-
distan’ı sömürge statüsünde görmeyip
“Misak-ı Milli” sınırları olarak kabul edi-
yor. Bırakalım Kürdistan’ın sömürge sta-

“Son imam hatip okullarının kapatılmasını

protesto etme eyleminde polisin tutumu oldukça dikkat

çekiciydi. Polis göstericilere karşı tavırsız kalmanın

ötesinde destek verip körüklemiştir. İrticayı bir tehdit

unsuru olarak gören ordu, polis gücünün böylesi bir tutum

sergilemesi üzerine ‘gerekirse sokağa ineriz’

açıklamalarında bulundu.”

“Daha önceleri savaş sadece Botan’daydı.

Ordu rahatlıkla operasyon yapabiliyordu. Şimdi ise gerilla

savaşının bütün Kürdistan ve Türkiye’ye yayılmasından dolayı

ordu kara kuvvetlerin yapısında da değişikliğe gitmektedir.

‘Sayıca azaltılmış tugaylar, küçültülmüş karargah yapılarını,
vurucu gücü yüksek bir kara kuvvetlerini oluşturmak ve

jandarmasının komuta yapısını genişletme’ faaliyetine girmiştir.”

Sayfa 4 SerxwebûnEylül 1997

Serxwebûn’dan
tüsünü, en son HADEP Genel Başkanı
Murat Bozlak’ın Demirel ile yaptığı gö-
rüşmede, Demirel “Bu ülkede bir Kürt
sorunu yoktur, anarşi ve terör sorunu
vardır” demektedir. Kürt sorunu ve sa-
vaş halinin kabul edilmesi demek Kür-
distan’ın ayrı bir ülke olduğu, onun sö-
mürgeleştirildiği, bu anlamda da statü-
sünün kabul edilmesi demektir. Nitekim
bu da, 74 yıllık cumhuriyet tarihinin ve
kemalizmin inkarı anlamına gelir. Bu
noktada “Kürdistan için ordu, iç bir olgu
değil, dış bir olgudur” gerçeği, Kürdis-
tan’ın ayrı bir ülke olduğu ve Kürdis-
tan’da yaşanan bir savaş hali olduğu gö-
rülmek zorundadır.

İkincisi, savaş halini kabul etmesi de-
mek Cenevre Savaş Sözleşmesi’ne uy-
ması demektir. İşte, bunun için inkarı se-
çiyor. Gerçekte ise Kürdistan’da Abdul-
lah Öcalan yoldaşın belirttiği gibi, “Savaş
veriliyor ‘bu savaş değildir’ diyor. Bomba-
lıyor, her türlü topları gece-gündüz kusu-
yor. Üç-dörtyüz bin kişilik orduyu kullanı-
yor. ‘Benim yürüttüğüm savaş değildir’
diyor. Savaş tanımına göre bu savaştır,
‘yok’ diyor. Neden? Savaş olarak kabul
ederse uluslararası savaş yasaları var,
onlara uyacak. İşte, özel savaşın niteliği
buradan ileri geliyor.”

Üçüncüsü, özel savaş rejimi PKK’yi
marjinalleştirip bitirdiğinin propaganda-
sını yürütmektedir. Kalkıp “PKK karşı-
sında ordunun zorlandığından dolayı
yeni bir savaş stratejisine girdiğini, buna
göre yeniden bir örgütlenmeye gidilmesi
gerektiğini” açıklaması, bu nedenle bek-
lenemezdi. Dolayısıyla “Düşük Yoğun-
luklu Çatışma” tespitinde olduğu gibi,
“ikibuçuk savaş stratejisi” tespiti de
mevcut durumu bütünüyle izah etme-
mektedir ve Kürdistan ve PKK ayağı yi-
ne gizli tutulmuştur. Zaten yapılan basın
açıklamasında Eğitim ve Doktrin Ko-
mutanlığı; “Terörizm ve Bölücü Terör”
adı altında yeni bir doktrin çalışması
yaptıklarını açıklamaktaydı. PKK’ye yö-
nelik böylesi çalışmaların sürekli yapıl-
dığı bilinmektedir. Ancak dikkat çekici
olan şudur: Bu, özel savaş rejiminin
2020 yılına kadar hareket ortamına yö-
nelik yeni stratejisini sürdürme beyanı-
dır. PKK’yi “dünyanın en tehlikeli terör
örgütü” olarak niteleyen ve onun karşı-
sında günleri, ayları, yılları kurtarmaya
çalışan bir gücün PKK konseptini belir-
lemeden askeri stratejisinde değişikliğe
gittiğini düşünmek en hafif deyimle saf-
lıktır. Şüphesiz ki, genelkurmaylık tara-
fından ileri sürülen nedenler işin asıl
özünü tam yansıtmıyor.

Eğer bugün rejimi içte ve dışta tehdit
edecek gelişme ve yeni ortamlar ortaya
çıkmışsa bu, PKK’nin yürüttüğü ve geliş-
tirdiği savaştan kopuk değildir. Ortadoğu
eksenli bir halklar devrimi yükselten
PKK’nin geliştirdiği mücadele hem içte,
hem bölgede ve hem de uluslararası are-
nada birçok dengelerin değişmesine ve
bununla bağlantılı olarak yeni cepheleş-
melerin, yeni ittifaklaşmaların, yeni du-
rumların ortaya çıkmasına yol açmıştır.
Güçler açısından dost, düşman tanımları
ve ilişkilenmeleri farklılaşıp değişmişse
yine bundan kaynaklı bir durumdur.

Gerillanın Türkiye’ye
yayılması
ve klasik ordu yapılanması

Özel savaş ordusunun daha ilk gün-
den itibaren temel taktiklerinden biri

de savaşı Botan’la sınırlandırmak ve
sonradan adım adım ezip tasfiye etmek-
ti. PKK’nin hedefi ise tam tersine gerilla
mücadelesini derinleştirmek ve yaygın-
laştırmaktı. 14 yıldır kıran kırana süren
savaş bir anlamda bu hedeflerin karşılıklı
çatışması biçiminde günümüze dek sü-
regelmiştir.

Günümüzde PKK, savaşı Türkiye cep-
hesine taşırmıştır. Ordu mevcut haliyle
hem bu kadar geniş bir cephede askeri
olarak PKK’ye karşı savaşı yürütmekte,
hem de Türkiye cephesinde gelişebilecek
toplumsal muhalefeti kontrol etmesi müm-
kün olamayacağı gün gibi ortadadır. Özel
savaş ordusunun son Güney operasyonu-
na giderken ve geri çekilirken askeri ola-
rak ne denli bir zorlanmayı yaşadığı çok
açıkça ortaya çıkmıştır. Böylesi bir duru-
mu yaşadığını kamuoyuna yansıtmamaya
özen gösteren ordu, özellikle son iki yıldır
Kürdistan’da görüntüyü kurtarma ve karşıt
operasyonları engelleme amacıyla med-
yatik ve savunma operasyonlarına git-
mekte ve medyatik zaferlerle işi “kurtar-
maya” çalışmaktadır.

Daha önceleri savaş sadece Bo-
tan’daydı. Ordu rahatlıkla operasyon ya-
pabiliyordu. Şimdi ise gerilla savaşının bü-
tün Kürdistan ve Türkiye’ye yayılmasından
dolayı ordu kara kuvvetlerin yapısında da
değişikliğe gitmektedir. “Sayıca azaltılmış
tugaylar, küçültülmüş karargah yapılarını,
vurucu gücü yüksek bir kara kuvvetlerini
oluşturmak ve jandarmasının komuta ya-
pısını genişletme” faaliyetine girmiştir.

Ordunun kendisini yeniden yapılan-
dırmaya gitmesi sadece bu boyutuyla sı-
nırlı değildir. PKK savaşı geliştirdikçe ve
Türkiye cephesine yaydıkça, toplumsal
ve sosyal muhalefetin boyutlanmasının
önünü açmıştır. Bu da beraberinde de-
mokratik ve sosyal muhalefetin ve rejim
karşıtı hareketlerin gelişmesine ortam ve
zemin sunmuştur. Sözü edilen irtica teh-
likesi dahi bu zeminde boy vermiştir. Gü-
nümüzde PKK bütün demokratik ve sos-
yalist güçleri bir çatı altında toparlama,
örgütlendirme yönünde yoğun bir faaliyet
içindedir. Başka bir ifadeyle PKK, Türki-
ye cephesinde bir mücadele hattı ve mü-
cadele birliğini oluşturmanın temellerini
atmıştır ve günümüzde bunu adım adım
büyütüyor, genişletiyor. Bunların yanısıra
özel savaş uygulamaları sonucunda ol-
dukça direngen, savaşkan bir Kürt po-
tansiyeli metropollere birikmiştir. Şu an-
da Türkiye cephesinde patlamaya hazır
yoğun bir Kürt potansiyeli sözkonusudur.
Öte yandan ekonomik, siyasi kriz ve top-
lumsal kaos en üst boyutlardadır. İşte
bütün bunları yanyana getirdiğimizde;
Türkiye zemini pimi çekilmiş bir el bom-
bası gibi patlamaya hazır bir durumda-
dır. Her gün “beklenmeyen” nitelikteki
sosyal patlamaların gelişmesi bu anlam-
da şaşırtıcı olmayacaktır. Genelkurmay-
lığın yaptığı açıklamada “Önceden tah-
mini güç, çok yönlü ve çok farklı tehdit
ortamından” kastı budur.

İşte, TSK’nin “bölücü terörün bitme-
yebileceği ya da irticai ayaklanmaların
başlayacağı öngörüsü” yönünde tespit
yapıp, “ikibuçuk savaş stratejisi”ne git-
mesi Türkiye zemininin bu patlamaya ha-
zır durumundan dolayıdır. Dolayısıyla bu
stratejinin bir ayağını da “ayaklanma ve
karşı ayaklanma” esasına ve mantığına
göre yeniden bir düzenlemeye gitme
oluşturmaktadır.

Yine özel savaş karargahı, “Biz terörü
kontrol altına aldık. Bundan sonra batak-
lığın kurutulması görevi hükümetin alaca-
ğı ekonomik ve sosyal önlemlere bağlı-
dır” görüşünden hareketle mevcut hükü-
met ve başbakan yardımcısı Ecevit yaptı-
ğı açıklamalarda, Kürdistan’da birtakım
reformların gerçekleşeceğini belirtmekte-
dir. Öncelikle, “bölgede OHAL’e güvenlik
açısından gerek kalmadığı anlaşılmıştır”
denilerek, OHAL kaldırılıp yerine “kurum-
lar arasında eşgüdüm açısından geniş
yetkilerle donatılmış bir planlama birimi-
nin” ve yine Kürdistan’da “5. ordu”nun ku-
rulması durumları tartışılmaktadır.

OHAL’in kaldırılması, Kürdistan’da “5.
ordu”nun kurulması, köy-kent projeleri,
toplu eğitim birimleri ve ayrıca merkezi
bir planlama biriminin kurulmasına, bu-

gün neden ihtiyaç duyulmaktadır?
Aslında OHAL’in kaldırılıp kaldırılma-

ması o kadar önemli bir olay da değildir.
Bahsedilen kriz artık her yerdedir; her böl-
gededir, her ildedir. Olağanüstü durum sa-
dece Kürdistan’da değil, bugün Karadeniz
ve Akdeniz bölgelerine de taşırılmıştır. Ar-
tık savaşın geldiği aşamada ordu ve
OHAL mevcut yapısıyla yanıt veremiyor,
işlevsiz kalıyorlar. Bu nedenle Ecevit ön-
cülüğünde kirli savaşın kapsamı büyütülü-
yor ve özel savaş, kurumlarının bünyesin-
de yeniden bir yapılanmaya gidiyor.

Sözü edilen merkezi planlama birimi
OHAL’in kapsamının ve işlevinin büyütül-
mesinden başka bir şey değildir. Aslında
yapılan değişiklik, yeni bir savaş aşama-
sına göre Kürdistan’ın bütün bölge ve il-
lerinde OHAL’in ilanına gidilmesidir. Böy-
lece bölgenin tamamına yaydırılarak
OHAL “olağanlaştırılmak” isteniyor. 13
ilin OHAL kapsamında tutulmasının ge-
reksizliği özel savaş açısından ortaya
çıkmıştır. Örneğin, geçen yıl Mardin
OHAL kapsamından “çıkartılmıştı.” An-
cak devletin Mardin’deki bir yıllık uygula-
maları incelendiğinde, bunun pratikte hiç
de böyle olmadığı görülecektir. Kontra ci-
nayetleri, köy yakmalar, halkın üzerindeki
baskı ve katliamlar hızından hiçbir şey
kaybetmeden sürdü. Hatta daha da fazla-
laştı. Zaten gerilla mücadelesinin bütün
bölgelere yayılması üzerine OHAL dışın-

daki bütün illerin valiliği, OHAL valiliğinin
yetkileriyle donatılmıştır.

Bu yeni yapılanma süreci, haliyle ko-
ruculuk ve kontr-gerilla yapısında da
yansımalarını bulacaktır. Bu güçleri daha
“disiplinli ve modernize” bir yapıya ka-
vuşturmayı, daha fazla kontrol altına al-
mayı ve denetim dışında olan aşırı uçları
törpüleyip, tasfiye etmeyi uzun süreden
beri hedeflemektedirler. Böylelikle askeri
ve “sivil” bütün güçleri denetime alıp da-
ha aktif bir hale getirmeye ve savaştır-
maya çalışmaktadırlar.

Diğer bir önemli faktör ise, ordunun
kendi içinde yaşadığı çeteleşme ve po-
lisle arasındaki çelişki ve çatışmadır.
Emniyetin Çatlılaşarak ikinci bir silahlı
kuvvet olarak ordu karşısında alternatif
bir güç olarak ortaya çıkması, ordunun
tarih boyunca tek merkezi güç ve otorite
olma konumuna ters düşmektedir. Türki-
ye cephesinin ağırlıklı olarak polisin ve
paramiliter-faşist örgütlerin denetimine
bırakılması günümüzde ordunun kısmen
denetimi yitirmesini doğurmuştur. Son
İmam Hatip okullarının kapatılmasını
protesto etme eyleminde polisin tutumu
oldukça dikkat çekiciydi. Polis gösterici-
lere karşı tavırsız kalmanın ötesinde
destek verip körüklemiştir. İrticayı bir teh-
dit unsuru olarak gören ordu, polis gücü-
nün böylesi bir tutum sergilemesi üzerine
“gerekirse sokağa ineriz” açıklamaların-

da bulundu. Protestonun ikinci gününden
itibaren ise bizzat ordunun askeri birlikle-
rini gönderme durumu oldu. Anlaşılacağı
üzere, “ikibuçuk savaş stratejisi”nin bir
hedefi de polisin denetimine bırakılmış
Türkiye cephesinde ipleri tekrardan ele
almaktır.

Yine, görülen son uygulamalardan biri
de “ateş gücü yüksek zırhlı kolordu”ların
oluşturulmasıdır. Denilebilir ki, özel savaş
rejimi İsrail tipi bir ordu yaratmayı uzun
vadede planlamaktadır. İsrail tipi bir ordu-
laşmayı yaratma hedefi sadece Kürdistan
ve Türkiye cephesi için düşünülmemekte,
aynı zamanda bölge açısından da ikinci
bir İsrail tipi ordu olarak şekillendirilip rol
biçilmek istenmektedir. Sadece bunlar
değil, “yerleşik merkezi köylerin-kentlerin”
oluşturulması, “yatılı eğitim” sistemi bütü-
nüyle İsrail’den örnek alınmıştır.

Kısacası, “ikibuçuk savaş stratejisi” en
geniş anlamda Ortadoğu, Kafkasya ve
Balkanlarda gelişebilecek ulusal ve sosyal
kurtuluş mücadeleleri ve toplumsal muha-
lefeti ezme statejisidir. Bu stratejinin hedef
odağına da ilk oturtulan güç ise PKK’dir.

Özel savaş rejiminin, “ikibuçuk savaş
stratejisi” adı altında yeni bir konsepti
benimsemesi, PKK karşısında aldığı ye-
nilginin itirafı oluyor. Ordu artık klasik ya-
pısı ve tarzıyla savaşı yürütemiyor. Geril-
lanın Türkiye cephesine açılması klasik
ordu örgütlenmesini yerle bir etmiştir.

D
emirel, HADEP yöneticilerini kabul etmiş, dinliyor. Gö-
rüşme basına açık bir biçimde yapılıyor. HADEP Genel
Başkanı, Türkiye’nin en önemli sorununun Kürt sorunu

olduğunu, bu sorunun barışçı siyasal yöntemlerle çözümünden ya-
na olduklarını anlatmaya çalışıyor. Bu sırada kameralar Demirel’in
yüz çizgilerini tarıyor, tepkisini kamuoyuna yansıtmaya çalışıyor.

Murat Bozlak’ın sözleri Demirel’in hoşuna gitmiyor, hele bu
sözlerin devletin tepesinde dile getirilmesini hiç kabul edemiyor.
Bozlak’ın sözleri karşısında Demirel’in yüz çizgileri geriliyor,
dudakları oynuyor, kasları geriliyor. Bütün mimikleri hoşnutsuz-
luk ve tepki ifade ediyor... “Bunları dinlemek için sizi kabul et-
medik” der gibi bir tutum sergiliyor.

Hiç kuşkusuz bunları dinleyeceğini biliyordu. Ama özel sa-
vaş karargahının da kendine göre hesapları vardı. En başta her
partiye eşit davranıldığı yansımasını yaratmak ve böylece de-
mokrasicilik oyununu sürdürmek istiyordu. Bir de HADEP’le
bağları bütünen atmak istemiyorlardı. Çünkü HADEP üzerinde
geliştirmek istedikleri olası planlar için bu gerekliydi.

Bunlar işin bir boyutu. Bizim için önemli olan ve dikkat çek-
mek istediğimiz nokta, Demirel’in Bozlak’a verdiği yanıttır. As-
lında verilen yanıtta hiçbir yenilik yok. Devletin yıllardır kan,
katliam ve soykırımla yürüttüğü inkar ve imha politikasını dil-
lendirdi. “Bu memlekette Kürt sorunu diye bir sorun yok, terör ve
anarşi sorunu var.”

Onlara göre, Ortadoğu’nun en kadir ve sayısal olarak en bü-
yük halklarından biri, Kürtler yoktu. Bu, temelleri Kürt kanı üze-
rine kurulan cumhuriyet ideolojisinin yapılanmasıdır. Özel savaş
rejimi bu temel üzerinde yükselmiş, bütün kurumları, iktidar
ilişkileri, siyasal kültürü buna göre biçimlenmiştir.

Sorun tam da bu inkar ve imha sisteminde düğümleniyor. Sa-
vaş, tam da bu noktada patlak veriyor ve sürüyor. Kürtler uy-
anmış, ayağa kalkmış, varlığını, kimliğini haykırıyor, ulusal-de-
mokratik haklarını istiyor. Bu uğurda sayısız acı çekiyor, sürülü-
yor, katlediliyor, ölüyor. Ama buna karşılık özel savaş karargahı,
“siz yoksunuz, bu dünyada fazlalıksınız, yeriniz ancak mezar ola-
bilir” diyor. Bunu dünyanın gözleri önünde yapıyor. Dünya em-
peryalist sistemi bu imha ve soykırım politikasını ve kurumlaş-
masını bütün bir pişkinlikle onaylıyor ve sonuna kadar destekli-
yor. Bunların tümü biliniyor. Tabii önemli olan baskıları bizim
bazı Kürtlerin bilmesi ve tutumlarını ona göre belirlemesidir.
Çünkü hamhayaller peşinde olanlar, reform düşünü görenler, bir-
kaç kırıntı beklentisine girenler var.

Oysa her şey çok açık, net ve ikirciksizdir. Cumhuriyet rejimi
Kürtlerin inkarı ve imhası politikasında kesinlikle ısrarlı ve bunu so-
nuna kadar sürdürme kararındadır. Bu politikasında kullandığı temel
yöntem de askeri zor ve şiddettir. Bunun dışında Kürtlerin varlığının
kabule yönelik bir girişimin kendileri açısından çözülmenin başlangı-
cı olacağını düşünüyorlar. Bugün ideolojik ve politik olarak iflas et-
melerine, askeri yöntemleri sayısız bir yenilgiye uğratılmasına ve bu
yolun çözüm olmadığı yüzlerce kez kanıtlanmasına rağmen, inkar ve
imha politikasında, açıkça çıkmaz anlamına gelen bu çizgilerinde ke-
sin ısrarlıdırlar. En son bunu Musa Anter Barış Treni girişimlerinde

bütün çıplaklığıyla gösterdiler. Anılan görüşmede Demirel de bu çiz-
gilerini ve çıkmazdaki tutumlarını bir kez daha teyit etmiş oldu.

Özel savaş karargahının bu katı gerçeği kavranmadan gelişti-
rilecek düşünce ve politikaların hiçbir işe yaramayacağı bilinme-
lidir. Dahası hamhayallere dayanan tutum ve davranışların dev-
rimci-yurtsever mücadeleye zarar vermekten başka bir işe yara-
mayacağı da kesindir. Bize biçtikleri “değer” inkar ve imhadır.
Bunu gerçekleştirmek için bütün olanakları kullandıkları, her
şeylerini seferber ettikleri biliniyor. Bu durumda Kürtlerin önün-
de iki seçeneğin olduğu açıktır: Kürtler, ya kurbanlık koyun gibi
inkar ve imha politikasına boyun eğecek, ya da kimliği, varlığı
ve özgürlüğü için kavgaya tutuşacak, özgürlük mücadelesini so-
nuna kadar sürdürecek! Bunların dışında başka bir yol, seçenek
yok. Kimlik ve özgürlük, öyle avuç açarak dilenmez. Dilense bi-
le hiç kimse bu yaşamsal değerleri vermez, sunmaz! Özel savaş
en vahşi yöntemler başta olmak üzere sayısız yöntemle soykırımı
adım adım sonuca götürmeye çalışırken, bazı Kürtlerin boş ha-
yaller peşinde koşmaları düşünülemez. Onlar da varolma ve öz-
gürleşme mücadelelerinde devrimci zor dahil olmak üzere amaç-
larına uygun bütün yöntemleri kullanacak ve olanaklarını sonuna
kadar zorlayacaklardır. Bundan kuşku duyulmamalıdır.

Ecevit, devletin ilgili kurullarından geçen bir “paket” açıkla-
dı. Ağırlıklı olarak ekonomik teşvikleri içeren bu paket ve daha
önce yapılan diğer açıklamalarla birbirini tamamlıyor. Bu paket-
lerin hiçbir sonuç doğurmayacağı açıktır. Halkımızın özgürlük
ve ekmek sorunları içiçedir. Özgürlük kazınılmadan ekmek soru-
nunun çözülemeyeceği çok açıktır. Halkımız da bunu çok iyi bi-
liyor. Ancak her gelen “yeni” hükümet bir ekonomik paket açma-
dan edemiyor. Bunu bir alışkanlık, bir gelenek haline getirdiler.

Ecevit’in açtığı pakette dikkat çekici bir nokta var: Yatılı böl-
ge okullarının yaygınlaştırılması, kız çocuklarının okutulması
için gerekli tedbirlerin alınması! Bir de ilk öğretimin 8 yıla çıka-
rıldığını unutmayalım. Bunun anlamı, asimilasyon, Türkleştirme,
başkalaşıma uğratma politikasının yeniden ele alınması ve daha
etkince uygulanmasıdır. İnkar ve imha siyasetine eğitim ve kül-
tür alanında hız vermek istiyorlar. Devrimimizin aynı zamanda
kadın devrimi olduğunu anladılar. Kadının kitlesel düzeyde dev-
rime akması, belli ki özel savaş yönetimini korkutuyor. Türkleş-
tirilen kadın, öldürülen Kürtlük, zayıflatılan devrim anlamına ge-
liyor. Formülü böyle kuruyor ve kadının Türkleştirilmesi planla-
rını etkince ve yaygınca uygulamak istiyorlar. Bunun ne kadar
tutup tutmayacağı ayrı bir konudur. Ancak özel karargahı klasik
inkar ve imha politikasından, bunun denenmiş yöntemlerinden
vazgeçmiyor. Ecevit köy-kent, devşirme merkezleri demek olan
yatılı bölge okullarını yaygınlaştırma politikalarıyla halkımıza
“Tuncelileşmeyi” dayatmak istiyor.

Açık ki, Türk devleti için iyi Kürt, olmayan ve ölü Kürttür.
Rejimin ısrarlı tutumu böyle. Artık “Tuncelileştirme” ve köle
günler geride kalmıştır, özgürlük şafağı ise açmış, her geçen gün
biraz daha aydınlanıyor. Apaydınlık ve özgür günler için özgüç
ve kararlı bir mücadeleden başka bir güvencenin olmadığı da çok
iyi bilinmesi gerekiyor.

CCuummhhuurriiyyeett iiççiinn iiyyii KKüürrtt ööllüü KKüürrttttüürr

Serxwebûn Sayfa 5Eylül 1997

tecrit sürecinin yaşandığı belirtilmelidir. 12
Eylül, PKK’yi kendi halk temelinden de ko-
parıp, yalnızlığında boğmanın saldırısı idi.
Tecrit ve imha planı kapsamlıydı. Müthiş bir
uluslararası tuzak hazırlanmıştı ve bu tuza-
ğın adı da 12 Eylül faşizmiydi. Başkan
Apo’nun 12 Eylül tuzağını önceden görerek
yurtdışına çıkışı, şimdi çok daha iyi gör-
mekteyiz ki, sadece Kürdistan halkını yaşa-
mı açısından değil bölge halklarını varlığı,
demokratik ve sosyalist mücadeleleri açı-
sından da yaşamsal önemdedir. Tuzak, bu
nokta da aşılmıştır. Ama gerek cezaevlerin-
deki kadrolar ve gerekse tutsak düşmedik-
leri halde 12 Eylül’ün bütün ağırlığını kişilik-
lerinde yaşayan kadrolar açısından bu tu-
zağı bizzat kendilerinde parçalama gereği
vardır. Özellikle zindandaki kadrolar açısın-
dan 12 Eylül tuzağının nasıl vahşi hazırlan-
dığını hepimiz biliyoruz. Bu öyle bir tuzaktı
ki, en üst ideolojik boyutlardan en doğal in-
sani sınıra kadar her boyutu kapsıyordu. 12
Eylül faşist saldırısı ile, halkların proletarya
öncülüğündeki anti-sömürgeci, anti-emper-
yalist ve anti-faşist cephesi paramparça
edilmek istendi. Aslında tarihi olarak parça-
lanmış bu cephe, 1970’li yılların gelişmeleri
içinde ve ağırlıklı olarak da PKK öncülüğü-
nün doğuşu ile kendini gerçekleştirme şan-
sına kavuşmuştu. 12 Eylül, halkların önün-
deki tarihsel şansa saldırdı. Aynı sürecin
bölgesel gelişmeleri de, bu emperyalist
planla uyum içindedir. Şahlığı büyük bir
halk ayaklanması ile deviren İran islam reji-
mine yönelik Irak saldırısı ve bunun on yıl
sürecek bir savaşa dönüşmesi, yine Lüb-
nan ve Filistin sahasında yaşanan gelişme-
ler buna örnek oluşturmaktadır.

İsrail’in 1982 Haziran başında gerçek-
leştirdiği saldırıyla Lübnan’ı işgali, sadece
Filistin devrimci-demokratik cephesini de-
ğil, Arap cephesini bütünüyle parçalamak
ve teslim almaya yine bu cepheyle bölge-
nin diğer halk güçlerinin ilişkisini imkansız
hale getirmeye dönük çok kapsamlı bir
plandı. Cuntanın Kürdistan’da Filistin dev-
rimci-demokratik halk hareketini “bitirme”
amaçlı politikaları ile, İsrail’in Filistin dev-
rimci-demokratik halk hareketini “bitirme”
amaçlı politikaları ve uygulamaları kesin-
likle birbirinden bağımsız ve habersiz de-
ğildi. Aynı dönem, ABD öncülüğündeki
emperyalist sistemin SSCB başta olmak
üzere reel sosyalizme yönelik de “bitirme”
amaçlı saldırılarını en üst boyuta tırman-
dırdığı yıllardı. Reagen öncülüğündeki em-
peryalist cephe, bu konuda tam bir “haçlı
seferi” açmıştı. Türk faşist cuntası ise, bu
saldırının sistem adına akıncı kolu gibi rol
üstlenmişti. Aynı rolü, bölge halklarına kar-
şı askeri üs alanı olarak Kürdistan’da (Van
ve Diyarbakır başta olmak üzere) değer-
lendirmek istediği, bu alanlara yerleştiril-
mesi düşünülen uzun menzilli saldırı silah-
larının neler olduğu bile basın-yayın or-
ganlarında işlenmişti. Eğer emperyalizm,
Türk faşist cuntası eliyle, Kürdistan ulusal
kurtuluş mücadelesi ve Türkiye devrimci-
demokratik hareketini bütünüyle tasfiye et-
miş olsaydı, bölgede halklar cephesinin
yeni tarihsel koşullardaki gelişme olanak-
ları ve şansını yok etmiş olarak, bölge
üzerindeki halkları hiçleştirmeye dayanan,
konumlanmasını derinleştirmiş ve uzun
vadeli olarak kendini güvenceye almış ola-
caktı. Plan buydu.

Bu plana göre, aslında Türkiye saha-
sında önemli oranda sonuç alınmıştı. Yine
Filistin-Lübnan cephesinde de İsrail’in
1982 saldırısı ile birlikte Filistin cephesi
darmadağın edilerek, Arap cephesinde so-
nuç alınmış oluyordu. Geriye, bütün bu ko-

yu karanlıkta cılız bir ışık gibi duran PKK
direnişi kalıyordu. Kürdistan halkının için-
de bulunduğu durum dikkate alınırsa, fa-
şist cunta ve emperyalist güçler, PKK dire-
nişini tasfiye etmekte umutlu görünüyorlar-
dı. Kendi halk gerçekliği ve bölge devrimci
güçlerinin yaşadıkları yenilgi itibariyle, yal-
nızlaşmış bir PKK’nin önemli bir mukave-
mete sahip olmayacağı düşünülüyordu.
Ancak gelişmeler bunun tersi oldu.

PKK, Diyarbakır zindanını, Kürt halkı-
nın son umutlarının da öldürülmek istendi-
ği bu vahşet alanını, tarihle ve çağla he-
saplaşmanın, dünya sosyalizmi ve bölge
halklarına kaybettirilmek istenenin kendin-
de yaratmanın sahası haline getirdi. Maz-

lum Doğan’la başlayan Dörtlerle büyüyen
ve 14 Temmuz ölüm orucu ile zirveleşen
Diyarbakır zindan direnişi, bu gerçekler
dikkate alındığında görülmektedir ki, sade-
ce Kürdistan halkının varlık ve onurunu
savunmanın değil, dünya sosyalizmi ve
bölge halklarına yönelik emperyalist tasfi-
ye ve imha saldırılarına karşı bütün bu de-
ğerleri savunup zaferleştirmenin direnişi-
dir. Dünya sosyalist ve halk güçlerine kay-
bettirilmek istenen cephenin ve öncülüğün
yükseltilmesidir. 15 Ağustos 1984 Eruh-
Şemdinli gerilla çıkışı ise, bu cephenin si-
lahlı mücadele çizgisinin açık bir ilanıdır.

PKK’nin bu yıllarda gerek Kürdistan
ulusal kurtuluş cephesi ve gerekse faşiz-
me karşı birleşik direniş cephesi çağrıları
ve çabalarını herhangi bir çağrı ve çaba
olarak algılamak mümkün değildir. Yukarı-
da belirtilen gerçekler gözardı edilerek, bu

cephe politikası ve çabalarının anlaşılması
da mümkün değildir.

Tabii ki, güçler ya da güç olduklarını
zannedenler, aslında bu sürece “cephesiz-
lik”le karşılık vermekten öteye gidemediler.
Karşı-devrim cephesine karşı, kendileri ka-
bul etsin ya da etmesin, hoşlarına gitsin ya
da gitmesin objektif bir gerçek olarak PKK
öncülüğünde korunan ve savunulan cephe
platformuna gelmeyerek sürecin emperya-
lizm, bölge gericiliği ve Türk-faşist sömür-
geciliği lehine uzamasında önemli bir rol
oynadılar. Sosyalizmin adını sözde en çok
andıkları halde, halklarımız şahsında sos-
yalizme yöneltilen emperyalist tasfiye ve
imha saldırısına karşı, en sıradan bir di-

renme cephesini yaratma gereğini ve so-
rumluluğunu bile gösteremediler. Öylesine
yenilmişlerdi ki mevzi tutacak ne inanç ne
de mecalleri vardı.

PKK’nin 1982 Diyarbakır zindan direni-
şi, 1984 15 Ağustos gerilla çıkışı esas ola-
rak öncülük ve cephe çizgisinin korunma-
sına dönük bir öz savunmadır. Bütün bu
amansız direnişlerle, öncülük ve cephe
hattı korunmaya çalışılmıştır. Bundan son-
raki bütün süreç ise, öncüyü ve cepheyi
güçlendirme sürecidir. Tasfiye ve imha po-
litikasının aşılması üzerinden gelişen bu
süreçte elbette daha az zorlu değildir.
Tam tersine, 1984 sonrası süreçte öncü
ve cephe içerisinde mevzileri yok etmeye
ve direniş hattını sisteme doğru çekmeye
dönük bir yığın feodal, küçük-burjuva, köy-
lü, hakim ulus küçük-burjuva devrimciliği
çizgilerine karşı proletarya öncülüğünde
devrimci ulusal kurtuluşçuğun zaferini sağ-
lama mücadelesinin geliştiği süreçtir. Bü-
tün bu gelişmeler de doğru anlaşılmaksı-
zın, günümüzde cepheler savaşının niteli-
ği ve çatışan karşılıklı politikaları doğru
anlamak mümkün değildir.

Amacımız yıl yıl gelişmeleri aktarmak
değil. Burada, 12 Eylül 1980’de halklarımı-
zın başına musallat edilen Türk-faşist cun-
tasının hangi plan üzerine oturtulduğunu
görmek ve bugün yine bütün bir emperya-
list cephe tarafından dayatılmak istenen po-
litikayı tartışmak önem taşımaktadır. 15
Ağustos 1984 Eruh-Şemdinli Atılımı esas
alındığında 13 yıldır süren savaşın sonuçla-
rı üzerinde, bugün, emperyalizm bölgeyi
yeniden şekillendirmenin arayışları içinde-
dir. 1980’li yılların sonu ve 1990’ların başın-

da reel sosyalizmin tasfiyesi sonrasında
halklara yeni bir yaşam modeli gibi lanse
edilen “yeni dünya düzeni” çerçevesinde
bölgeye de oturtulmak istenen “model”, çok
açık görülmektedir ki, bir kez daha PKK ön-
cülüğündeki Kürdistan devrimine takılmıştır,
bu barikattan geçememektedir.

Ancak şimdi saldırı iki yönlüdür. Türk
sömürgeci-faşist ordusu eliyle yürütülen
saldırı savaşında sonuç alınamayacağı or-
taya çıkmıştır. Bu sömürgeci-faşist ordu
karşısında şimdi, 13 yıllık direnme savaşı
deneyimine sahip bir halk kurtuluş ordusu
vardır ve bu ordu bugün birleşik halklar or-
dusu olmaya doğru gitmektedir. Başta
Kürdistan halkı olmak üzere, bölgenin di-

ğer bütün halklarının da emperyalizm kar-
şısında yıkılmaz bir cephe gücü haline
gelmelerinin temel teminatı da bu ordudur.
Emperyalist cephe, karşısındaki halklar
cephesini yok edemediği gibi şimdi bu
cephenin karşısında kendisi parçalanma
tehlikesi ile yüzyüze gelmiştir.

Görmemiz gerekiyor. Türk sömürgeci
ordusunun yenilmez olmadığının, Türk sö-
mürgeci devletinin aşılmaz olmadığının
görülmesi, yenilebileceğinin kanıtlanması,
halkları eski önyargılarını aşmalarını ve
kendilerine güven duymalarında temel
önem de bir kazanımdır. Türk ordusu ve
burjuvazisinin geçmişteki bütün güç halk-
larının düşürülmüş olması, halklar cephe-
sini objektif olarak yaratmıştır. Örneğin bu-
gün Türkiye’de, objektif zeminde halk güç-
leri ilk kez devletten ayrışma süreci içinde-
dir. Bu, mevcut tarihsel süreçte boşluk,
bunalım, arayış biçiminde ifadesini bulsa
da, kesinlikle böyledir. Şimdi gerekli ve
önemli olan, bu objektif gerçekliğe subjek-
tif planda da gereken karşılığı verebilmek-
tir. Yani, halklarımızı çoktan yaratılmış
olan ortak cephe platformunda, birlikte sa-

vaşan örgütlü güç haline getire-
bilmektir.

12 Eylül faşist darbesinin
17. yıldönümünde Türkiye’de

durum nedir?
Öncelikle belirtmemiz gerekiyor ki, sa-

vaşan ana güçler aynı olmakla birlikte, güç
dengeleri önemli oranda değişmiştir. O za-
man güçlü olan, ulusal kurtuluş ve devrim-
ci-demokrasi güçlerini tasfiye ve imha nok-
tasına getiren, bir ölüm-kalım savaşına sü-
rükleyen güç, Türk sömürgeci-faşist devle-
ti ve gerisindeki emperyalist sistemdi. Gü-
cü, siyasi-ekonomik ve askeri olarak ger-
çekleştirdiği tam bir hakimiyet temelindeki
örgütlenmesine dayanıyordu. Güçsüzlüğü

ve en temel zaafı ise, tarihsel olarak yenil-
gili olması ve haksızlığı idi.

17 yıl önce, Türkiye’de bütün devrimci
ve demokratik güçler ya tasfiye edilmiş, ya
da önemli oranda güçleri kırılarak, sesi-so-
luğu çıkmayacak bir noktaya getirilmişlerdi.
Kürdistan’da ise, PKK kadroları önemli
oranda tutuklanmıştı, işkence ve vahşet al-
tında inkar ve ihanete sürüklenmek isteni-
yordu. Ve ülke içinde örgütlenmesi dağıtı-
lan ve halkla örgütsel bağları önemli oranda
zayıflatılan parti, kendini ve halkla bağlarını
yeniden yaratma görevi ile yüzyüzeydi.
Güçlü yanı; tarihsel olarak gelişeni, yaşaya-
cak olanı temsil etmesi ve haklı olması idi.
En zayıf yanı; aldığı örgütsel yenilgi teme-
linde yaşadığı örgütsel tasfiye ve tecritiydi.

Bölgesel açıdan, TC’nin 17 yıl önce
güç dengeleri itibariyle daha avantajlı ol-
duğunu da belirtebiliriz. İki kutuplu dünya
içinde dokunulmaz kılınan bölge dengesi
üzerinde TC, NATO’nun ikinci büyük ordu-
suna sahip bir güç olarakta önemli bir yer
tutuyordu. Ayrıca İsrail, Irak ve Mısır’la
olan ilişkileri temelinde de Arap dünyası
üzerinde daha etkin bir rol oynayabiliyor-
du. Bölgede halk güçlerini örgütlenme dü-
zeyleri zayıftı, anti-emperyalizm küçük-
burjuva radikalizmi ve islam radikalizmi
çizgisinden öteye geçemiyordu ve yenilgiyi
kendi içinde taşıyan bu çizgiler üzerinde
kurulan cepheler her türlü zaafı bağrında
taşıyordu. Bölgede emperyalizm moral ve
saldırı üstünlüğünü elinde tutuyordu.

17 yıl önce, Türkiye devrimci ve demok-
rasi güçlerinin bölge halkları düzeyinde,
abartısız söylenebilir ki, hiçbir ittifak düzey-
leri ve hatta bakışları yoktu. Her şeyden
önce kendileri cunta karşısında mücadele
cephesi olamamış bu güçlerin, bölgesel bir
cephe açma güçleri de olamadığı gibi, böl-
ge güçleri de onları dikkate almaya değer
bulmuyorlardı. PKK ise, Filistin direniş ör-
gütleriyle ve Kürdistan’ın diğer parçaların-
daki Kürt hareketleriyle ilişki arayışı içinde
ve bu konuda belli adımların sahibi de ol-
sa, kendini Türk sömürgeci-faşist ordusuna
karşı savaş içinde henüz kanıtlamamış bir
güç olarak gerekli ilişki ve güven düzeyine
ulaşamazdı. Kurulan bütün ilişkiler, denen-
memiş, en zayıf dostluk bağları üzerinden
kurulu başlangıç ilişkileriydi. Kürdistan’da
proletarya öncülüğünün ve Kürdistan devri-
minin gelişebileceğine TC devletinin Kür-
distan halkı tarafından yenilebileceğine da-
ir bölge güçlerinde çok fazla inanç yoktu.

Dünya gerçekliği açısından, 17 yıl ön-
ce, TC, başta ABD olmak üzere bütün bir
emperyalist sistem tarafından destekleni-
yordu. Sosyalizme karşı soğuk savaşı yıl-
larının finali sayılabilecek bu yıllarda, em-
peryalizm TC üzerinde SSCB’ye ve bölge
halk hareketlerine saldırıyı stratejik önem-
de görüyor ve TC’yi bu temelde değerlen-
diriyordu. Bu da, TC’ye uluslararası alanda
faşist cuntanın bütün vahşi uygulamaları-
na rağmen oldukça geniş bir hareket imka-
nı sağlıyordu. Uluslararası Kürdistan ulu-
sal kurtuluş hareketinin tasfiyesi politika-
sında doğrudan onayı, teşviki ve desteği
vardı. “İnsan hakları” çerçevesinde Avru-
pa’da bazı cılız protesto sesleri çıkarılsa
ve TC zaman zaman kınanıp uyarılsa da
bunun bir maskeden ibaret olduğu, “insan
hakları”nın bütün bu güçler için hiçbir bi-
çimde kaygı teşkil etmediği biliniyordu.

Buna karşılık, sosyalizm cephesi ulus-
lararası alanda hem parçalı idi ve hem de
kendi içinde emperyalizm karşısında cephe
karakterini yitirmiş bir zayıflığı yaşıyordu. O
yıllarda bu henüz bütün açıklığı ile ortaya
çıkmasa da, gerçeklik buydu. Devlet çıkar-
larını sosyalizm idealleri ve halkların kurtu-

12 Eylül faflizminin 18. y›l›nda sömürgeci-faflist savafla karfl›

HHAALLKKLLAARRIIMMIIZZIINN SSAAVVAAfifiII ZZAAFFEERR‹‹ HHEEDDEEFFLL‹‹YYOORR
“12 Eylül’ün 18. yılı şafağın söküşünü değil, artık günün aydınlığını ifade ediyor.”

� Baştarafı 24. sayfada

Faşist cunta, devrimci halklar

cephesinin zaafları üzerine oturtuldu

“Müthiş bir uluslararası

tuzak hazırlanmıştı ve bu

tuzağın adı da 12 Eylül

faşizmiydi. Başkan Apo’nun

12 Eylül tuzağını önceden

görerek yurtdışına çıkışı,

şimdi çok daha iyi

görmekteyiz ki,

sadece Kürdistan halkını

yaşamı açısından değil

bölge halklarını varlığı,

demokratik ve sosyalist

mücadeleleri açısından da

yaşamsal önemdedir.”

Sayfa 6 SerxwebûnEylül 1997

ğunuda bilmekteydi. 1990’lı yıllarda bütün
çabasını, karşısında yeni bir direniş cep-
hesinin yaratılmasını önlemeye hasretti.
Çünkü bu kez emperyalizm karşısındaki
direniş cephesinin, tarihin dersleri üzerin-
de yükselecek proletarya önderliğinde ola-
cağını görmekteydi. Ve bu kez proletarya-
nın, kendisini cepheleştirirken sınıf olarak,
hatta bir ülke sınırlarıyla daraltmayacak
kadar, kendini bir insanlık hareketi boyu-
tunda yükselteceğini, buna mecbur oldu-
ğunu da anlamaktaydı.

Tarih karşısında son dişi de dökülen em-
peryalizm, hakları yutabilmek için yumuşat-
mak gereğinden hareketle, kokuşmuş, “libe-
ralizm”ini bir kez daha allayıp-pullayarak
tam da bu dönem de piyasaya sürdü. Te-
meli insanlık tarihinin en büyük vahşet ör-
nekleri ile döşeli olan bu “liberalizmi”, faşiz-
me ve sosyalizme alternatif tek “model” ola-
rak göstermeye çalıştı. Bu öylesine komik
bir hal aldı ki, TC gibi, bir yanda en vahşi sö-
mürgeci savaşı yürüten, bir yanda şoveniz-
mi, militarizmi ve faşizmi neredeyse toplu-
mun hücrelerine kadar sindiren bir devlet bi-
le, “liberalizm”in en tavizsiz savunucusu ke-
silebildi. Zaten “liberalizmin” özü de buydu.

1997’ye, yani 12 Eylül faşist darbesinin
18. yılına gelindiğinde Türkiye’de durum
nedir? Açığa çıkan dinamikler nasıl tanım-
lanabilir? Halklarımızın geleceği açısından,
tarihin günümüze dayattığı acil görevler ne-
lerdir? Bunlar ve benzeri sorunlara da te-
mel noktalar üzerinde bakmaya çalışalım.

1984’den itibaren TC sınırları içinde ar-
tık halklar adına çizilen ve netleşen bir dire-
niş hattı vardır. Öncesinde bu hat kaybetti-
rilmek isteniyordu. 1990’lara kadar, Türk fa-
şist rejimi ve emperyalist güçler, Kürdistan
zemininde ve PKK öncülüğünde çizilen bu
hattın derinleşmesini Kürdistan halkının
devrimci ulusal birliğini sağlamasını ve bu
mevzi üzerinden başta Anadolu olmak üze-
re bölge halklarını da ayrışmaya, kendilerini
ifadeye ve emperyalizm karşısında birliğe
çekmesini önlemeye çalıştılar. Türk sömür-
geciliğinin, Kürt işbirlikçiliğinin ve emperya-
lizmin 1990’lı yıllar boyunca temel politikası
bu amaç üzerine oturdu.

1990’ların başında, PKK, aynı amaca
bağlı iki hedef belirlemişti. Kürdistan’da,
gerilla savaşının kazanımları üzerinde Bo-
tan-Behdinan savaş hükümetini oluştur-
mak, bu temelde Kuzey-Güney devrimini
aynı öncülüğe ideolojik-siyasal ve örgütsel
olarak bağlamak ve Kürdistan ulusal birliği
yolundan kesin mevziler kazanmak; aynı
zamanda, Türkiye’de emekçi sınıf ve halk
güçlerinin bütünü ile egemen sınıflar ara-
sındaki ayrımı açığa çıkarmak, derinleştir-
mek ve başta devrim içindeki Kürdistan
halkı olmak üzere, bölge haklarıyla birlik
mevzisine çekmekti. Kürdistan’ın Kuzey-
Güney devriminin aynı ideolojik-siyasal ve
örgütsel çatı altında birleştirmek politikası
ile, Türkiye devrimini yükseltici emek güç-
lerini açığa çıkarmak ve Kürdistan devrimi
ile birlik temelinde Kürdistan halkı ile irade
ortaklığını yaratmak amacı; özde ve biçim-
de, proletarya öncülüğündeki devrimi de-
rinleştirmek ve en geniş sınıf ittifaklarına
kavuşturmak anlamına geliyordu.

1991-92 karşısında bir yandan Kürdis-
tan halk savaşının geliştirilmesine dönük
kapsamlı planlar yapılırken, aynı anda
Türkiye devriminin temel sorunlarına çö-
züm çalışmalarının geliştirilmesi, herhangi
bir taktik çalışma değildi. Kürdistan devri-
minin stratejik amaçlarına bağlı yürütülen
tarihsel bir adım ve denemeydi.

Bu plan kapsamında, aynı cephenin iki
ayrı mevzisinde devrimimiz Türk sömürge-
ci faşizmini kuşatmış ve iradesini felç et-
miş olacaktı. Kürdistan’da derinleştirilen ve
iktidar mevzilerine ulaşan devrimimiz, Tür-
kiye’de faşizme son yumruğu indirecek bir
yayılma ve örgütlenme düzeyini amaçlı-
yordu. Kürdistan devriminin Botan-Behdi-
nan alanında, yani Kuzey-Güney birliğinde
ulusal iktidar organına kavuşması ve ken-
dini Türkiye devrimi ile büyütmesi, bölge

halkları açısından da emperyalizme karşı
halkların devrimci cephesinin yaratılması
bakımdan tarihsel bir aşama ve kazanım
olacaktı. Kürdistan devriminin cephesini
büyütmesi, emperyalizmin 1990’lı yıllarda
oturtmak istediği, “yeni dünya düzeni” poli-
tikasının halkların devrimci birliği ve ortak
kurtuluşu ile cevaplanması demekti.

Burada gözetilen, hiçbir biçimde tek bir
partinin tek bir sınıfın, tek bir halkın çıkarı
değil, bölge halklarının ortak çıkarlarıdır.
Emekçi halkların emperyalizm karşısındaki
en geniş çıkarlarının ifadesine, örgüt ve
eylem gücüne kavuşturulması politikasıdır.

Bu doğrultu üzerinden bakıldığında ya-
şanan ve ortaya çıkan sonuç ne olmuştur?

Açık bir gerçektir ki, 1990’lı yılların
adeta her günü, her anı Kürdistan devrimi
açısından müthiş bir direniş süreci olmuş-
tur. Bu zeminde, sadece Kürdistan halkı-
nın değil, Anadolu halkları başta olmak
üzere bölge halklarının kaderini belirleye-
cek, ama yükünü Kürdistan halkının çekti-
ği, bedelini Kürdistan halkının ödediği
amansız bir savaş sürmüştür.

Emperyalizm ve Türk sömürgeciliği, bu
halklar cephesini merkezinden çökertmek
ve en azından en dar sınırında kalıp gü-
dükleşmesini sağlamak için PKK’ye yönelik
en kapsamlı en şiddetli saldırılarını bu dö-
nemde geliştirmişlerdir. 1992 Ekim ayında,
Türk sömürgeci faşist ordusunun Güney
Kürdistan’a yönelik kapsamlı saldırı hare-
katı, bütünüyle bu politika üzerinde gelişti-

rilmiştir. Bu, salt
bir askeri saldırı
değildir. Eğer, bu
saldırı savaşında
Türk ordusu ve
KDP başta olmak

üzere Kürt feodal-işbirlikçi güçlerini nasıl
öne çıkarıp, sözde hakim kılmaya çalıştığı
dikkate alınırsa ve bu güçlerin de Türk sö-
mürgeci ordusundan geri kalmayan bir kin
ve vahşetle PKK gerillalarına saldırdıkları
hatırlanırsa, burada sadece ulusal bir kin
ve nefretin değil, sınıfsal bir kin ve nefretin
örgütlü ideolojik-siyasal ve askeri saldırı-
sıyla yüzyüze olunduğu da daha açık görü-
lür. Görmemiz gereken; Güney’deki sava-
şın, askeri yanından ve hatta ulusal boyu-
tundan çok ideolojik-siyasal sınıf temeli ve
boyutlarıdır.

1992 Ekim Güney savaşı, hem Kürdis-
tan devrimi ve hem de Türk sömürgeciliği
açısından önemli deneyim ve derslerle do-
ludur. Ve her iki güç de, bundan gereken
sonuçları çıkarmıştır. 1991 Körfez Savaşı
sonrasında Güney Kürdistan’ın artan stra-
tejik önemi, bu alan üzerinde sonuç alıcı
yüklenmeyi zorunlu kılmıştır. 1992 Ekim
Güney savaşı ardından, çıkarılan dersler

temelinde her iki gücünde köklü ve önemli
hazırlıklar içine girdiği ve yılı neredeyse bu
temelde geçirdiği görülmektedir. Özal’ın
tasfiye edilmesi, ordu içindeki kimi tasfiye-
ler, özel savaş partilerinin lider kadrosunun
yenilenmesi, Güreş ekibinin Çiller makyajlı
en kirli savaş komutası olarak rol üstlen-
mesi, ABD ve Avrupa’nın Çiller makyajlı bu
savaşa yeniden bir zaman tanıması, Türki-
ye’de faili meçhul cinayetlerin tırmanışa
geçişi ve polise devrimcileri katletme inisi-
yatifinin sınırsız tanınması ve bunun sonu-
cu olarak ev baskınlarında onlarca devrim-
cinin katledilmesi, Kürdistan’da legal parti,
örgüt ve gazete çalışanlarına yönelik saldı-
rı ve cinayetler, bunu Türkiye metropolle-
rinde de en yaygın düzeye çıkarılması ve
hatta Özgür Gündem gazetesinin çeşitli
bürolarının bombalanmasına kadar tırman-
dırılması bu sürecin gelişmeleridir. Hatırla-
nacaktır, 1993 Ekim ayında Türk ordusu bir
kez daha ve daha büyük bir güçle Güney
Kürdistan’a girmiş, ancak kısa bir süre son-

luşu ve özgürlüğü ilkesini önüne alan reel
sosyalist devletler, emperyalizm karşısında
çok katı gibi görünen örgütlenmelerini öz-
de, kendi bürokratik yapılarını korumak için
ısrarla sürdürüyorlardı. Dünyadaki hiçbir
ulusal ve sosyal kurtuluş hareketi ile, sos-
yalizmin ilkeleri temelinde ve buradan do-
ğan kaygıları taşıyan bir ilişki ve ittifak için-
de değillerdi, böyle bir anlayışları da yoktu.

Dünya sosyalizm cephesi, emperyalist
cephe karşısında tasfiye ve çözülme süre-
cini yaşıyordu. Bu anlamda da, dünya ger-
çekliği içinde güç alınabilecek bir sosyalist
cephe görünüşteki varlığına rağmen yoktu.

Emperyalizm, 1980’lerdeki Ortadoğu
politikasını kendilerinin bu güç, halkların
ise bu güçsüzlük noktaları üzerinde inşa
etmek istedi. Filistin kurtuluş hareketi sa-
hasında önce, küçük-burjuva radikalizmi
(reformizmi)ni yendi ve tam anlamıyla tes-
lim aldı. Bölgede SSCB ile ilişkileri teme-
linde sosyalizmin ittifak gücü gibi görünen,
küçük-burjuva sınıf çizgisi ve güçleri, bu
temelde sosyalizmden koparılmış ve em-
peryalist politikanın zaferi üzerinden onun
tam uşaklığına çekilmiş oldu. Aynı seyir,
kısmi bazı farklılıklarla birlikte Türkiye ger-
çeğinde de yaşandı.

1980’li yılların ortalarında uluslararası
ve bölgesel denge, sosyalizm ve dünya
halk güçlerinin önemli bir gerilemesini, hat-
ta birçok mevzinin düşürülmesini ve em-
peryalizmin hemen her alanda kendi saldırı
örgütlerini güçlendirmelerini ifade ediyordu.
1980’li yılların ortalarına doğru bölgesel
denge açısından en önemli çıkış, Kürdis-
tan’da 15 Ağustos devrimi oldu. 1980’li yıl-
ların sonlarında reel sosyalist blok ve ülke-
lerin tasfiyesi ise, bölgedeki yapay dengeyi
yok etti ve gerçek çelişkilerin açığa çıkması
koşullarını yarattı. Başlangıçta bölge dev-
rimci ve ilerici güçler açısından bir güç kay-
bı gibi görünen SSCB’nin bölge üzerindeki
etki ve yaptırım gücünün ortadan kalkması,
tam tersine bölge halklarını kendi tarihi,
ulusal, sosyal çelişkilerini doğru tanımlama
ve emperyalizme karşı kendi yaşam güçle-
rini yaratma ihtiyacını dayatması anlamın-
da, tarihsel bakımdan olumlu bir rol oynadı.

1990’ların sonunda, bugün, uluslararası
ve bölgesel açıdan durum, emperyalizm ve
sosyalizm çatışmasında yeni bir aşamayı
ifade etmektedir. Reel sosyalizmin yıkılışıyla
emperyalizmin kazanan taraf olmadığı ve
olmayacağı, artık neredeyse tartışmasız ka-
bul edilmektedir. Meksika’da, Filipinler’de,
Afrika’nın birçok ülkesinde ve bölgemizde
gelişen halk hareketinin niteliği, emperyaliz-
me karşı halkların bağımsızlık, özgürlük ve
sosyalizm cephesinin daha yaygın, daha
kapsayıcı insanlığın bütün sorunlarını ku-
caklayan en geniş cephe hareketi biçiminde
gelişmesinin hem zorunluluğunu göstermek-
te ve hem de objektif olarak gelişme zaten
bu seyri izlemektedir. Meksika’da Zapatista-
ların dile getirdikleri sorunlarla, Kürdistan’da
PKK önderliğinin dile getirdiği sorunlar, gö-
rülmektedir ki birçok noktada çakışabilmek-
tedir. Günümüzde, hiçbir ulusal ve sosyal
kurtuluş mücadelesi liderliği kendisini insan-
lığa bir çağrı hareketi düzeyinde ele alma-
dan, ezilen ulusların, sınıfların, ezilen cinsin
özgürlük çıkarlarını ve doğanın savunucusu
düzeyinde ele almaksızın, yani evrenselliği
öne geçirmeksizin, bütünü kucaklamaksızın,
bütünün kabullenilir bir parçası olmayacağı-
nı bilerek hareket etmektedir. Bu da yine,
günümüzün çelişkileri ile doğrudan bağlantı-
lıdır. Emperyalizm, özellikle de reel sosyaliz-
min tasfiyesi sonrasında öylesine fütursuzca
kendisini insanlığın tek hakimi ilan etmiş ve
tahribatlarını öylesine derinleştirmiş. İnsanlı-
ğa ideolojisizliği, örgütsüzlüğü, yalnızlığı ve

tükenişi öylesine dayatmıştır ki, elbette bu-
nun karşısında insanlık ailesinin bütün üye-
leri de bu noktalar da en güçlü cevabı geliş-
tirmek zorundadırlar. Bu açıdan diyebiliriz ki,
insanlık kendi tarihinde belki de ilk kez bü-
tünlüklü kucaklaşma, proletarya belki de ilk
kez enternasyonalist bir düzey kazanma
şansına ulaşmıştır. Bu sonuç, emperyalist
sistemin kendi karşıtını yaratmasıdır ve mut-

laka halklarda karşılığını bulacaktır.
Kaldı ki, 1980’lerin başında ve hatta

1980’li yıllar boyunca sosyalist kamp kar-
şısında bir bütün hareket eden emperyalist
sistemin, bugün karşısında böyle bir bü-
tünlükle durabileceği tehlike tanımı da de-
ğişmiştir. Tehlike, bizzat emperyalist met-
ropollerin kendi içinde olduğu gibi aynı za-
manda her yerdedir ve Kürdistan merkezli
olmak üzere halkların kendilerini gerçe-
kleştirmeleri bütün dünyaya toplumsal re-
aksiyon ve dalgalanmalar göndermektedir.
Sosyalist cepheyi parçalama ve tasfiye et-
meyi kendisi için geçmişte neredeyse
amaç haline getiren emperyalizm, bugün
bu cephenin tasfiye olmak bir yana, daha
da genişlediğini ve derinleştiğini, aynı za-
manda geçmişteki sınırları bir hat üzerinde
belli olmadığı için kendi savaş cephesinin
sınırlarını da çizmediğini görmektedir. Bu
da yine, dünya proletarya ve halkları lehi-
ne bir durumdur.

TC’yi bu dünya gerçekliği içinde ele aldı-
ğımızda, 1990’ların sonunda TC’nin kendi-
ne kesin bir imha savaşı cephesi gibi sun-
ması ve geçmişte olduğu gibi böyle bir sa-
vaş cephesi olarak yaşatılmasının istemesi
emperyalist sistem içinde bile kabul bulma-
makta, taşınmaz bir yük gibi gelmektedir.
Yine bölge gerçekliği içinde, eskiden oldu-
ğu gibi, halkların inkar ve imhasının üzerin-
de kendini sürdürmek istemesi de mümkün
olmamaktadır. Kendisini kesin bir imha cep-
hesi gibi tutması, bölgede canlanan yeni di-
namikler dikkate alındığında, bu kez TC
devletini tecrit eden, yalnızlaştıran bir politi-
ka haline gelmiştir. Bu emperyalizmin “yeni
dünya düzeni” adıyla yutturmaya çalıştığı
sözde, “ehlileşme-yumuşama” politikasına
ters düştüğü için değil, reel sosyalizmin tas-
fiyesi ile birlikte çatışmanın yeni karakterin-
den ötürü böyledir. Çatışan güçlerin içiçe
geçmesi, inkara ve imhaya dayanan bir
cephe çizgisini de imkansız kılmıştır.

Bunun en tipik örneklerinden biri Filis-
tin-İsrail sahasıdır. Filistin’de oturtulmak is-
tenen emperyalist model, İsrail ve Filistin
kaba karşıtlığına dayanan çatışmanın nite-
liğini kendi amaçlarına rağmen değiştirmiş
ve dün bu kaba çatışma içinde kaybedilen
bütün boyutları bugün esas çatışma halka-
sı haline getirmiştir. Nedir bunlar? Sınıfsal
öncülük, sınıf ideolojisi, politikası ve örgüt-
lenmesidir.

1980’lerin özelliği küçük-burjuva radi-
kalizmi, küçük-burjuva reformizmi, küçük-
burjuva sosyalizminin ve reel sosyalizmin
sömürgeci, faşist rejimler ve emperyalist
sistem karşısındaki yenilgisidir. Türkiye’de,
Filistin’de, Pakistan’da, Filipinler’de, Latin
Amerika’da Nikaragua ve El Salvador ör-
neklerinde olduğu gibi, yaşanan gerçek bu
olduğu gibi, SSCB başta olmak üzere sos-
yalist blokun yaşadığı çözülme ve tasfiye
süreci de bu gerçeğin ürünüdür.

1980’ler aynı zamanda, bu yenilginin
karşısında proletarya öncülüğünde halkla-
rın yeni direnme kuvvetlerinin çıkışının ha-
zırlandığı yıllardır. Hem bir ayrışma süreci-
dir ve hem de direniş için yeni birlik temel-
lerinin yaratıldığı yıllardır.

1990’lı yıllara girerken, emperyalizm
kendisinden çok emin görünse de, karşı-
sında yeni kuvvetlerin hazırlanmakta oldu-

ra çıkmak zorunda kalmıştı.
Bütün bu saldırılarda amaç, proletarya

önderliğinin ideolojik-siyasal ve örgütsel
egemenliğini ve etki gücünü, birlik ekseni
olmasını önlemektir. Aşiretçi-feodal ve kü-
çük-burjuva işbirlikçiliğine yaşam alanı aç-
mak, PKK direnişi ekseninde gelişen ulu-
sal ve bölgesel cepheleşmeyi parçalayıp
dağıtmaktır. Burada sözkonusu olan, geç-
mişte olduğu gibi PKK’yi tasfiye etmek de-
ğildir. Bunu bu aşamada artık imkansız ol-
duğunu kendileri de bilmektedirler. Ama
PKK ekseninde gelişen cepheleşmeyi ön-
lemek ve dağıtmak başlıca çabalarıdır. Bu
da, birincisi, PKK’nin gücünü zayıflatmak-
tan. İkincisi, diğer güçlere kendi inisiyatifin-
de yaşam alanı açmak ve onların kendi is-
tediği kadar büyütmekten geçmektedir.

1994’e Türk sömürgeciliğinin kapsamlı
bir saldırı ile girdiği biliniyor. Özgür Gün-
dem’in kapatılması, DEP milletvekillerine
yönelik tutuklama ve partinin parlamento
dışına atılarak kapatılması, tam bir “cadı
avı”nın geliştirilmesi, sömürgeci-şoven sal-
dırganlığın her gün her saat toplumun
beynine empoze edilerek kışkırtılması,
Türk sömürgeciliğinin kendi cephesini ko-
rumak ve karşı-cepheyi parçalamak için
geliştirdiği ideolojik-siyasal hazırlıklardı.
Tabii ki, bu daha kapsamlı bir askeri saldı-
rı ile tamamlanacaktı.

TC’nin Avrupa Birliği’ne alınması doğrul-
tusunda parıltılı söylevler de bu döneme
denk getirildi. TC, AB lokomotifine bağla-
nan vagon olacaktı ve bu ise, siyasi ve eko-
nomik, alandaki birçok problemin zaten
kendiliğinden çözülmesi anlamına gelecek-
tir. AB’ye alınmış bir TC, bölge devletleri
açısından da yeni bir “kutup yıldızı” gibi çe-
kim merkezi olacaktı. Avrupa ile bile sınırla-
rı silmeye dönük bir gelişme sürecine giren
TC içinde, Kürdistan adına bir kurtuluş mü-
cadelesi vermek, hem gereksiz ve hem de
anlamsız değil miydi? İşçi sınıfı açısından
da, ekonomik, demokratik, güvencelere Av-
rupa standartlarında sahip olunacak bir sü-
reçte bu süreci geriye çekebilecek sınıfsal
çatışmalar içerisine girmek ne kazandırabi-
lirdi. Oysa işçi sınıfı bütün gücüyle devlete
destek verdiğinde, TC’nin AB’ye giriş zama-
nını kısaltabilirdi! Bütün basın-yayın kuru-
luşları özel savaş kurmayının düğmeye
basmasıyla bu ve benzeri propagandaları
topluma pompalamaya başladılar. Biraz da-
ha dişimizi sıkarsak, ABD ufukta görünen
bir umut ışığı gibi önümüzde idi!

Oysa burada da amaç aynıydı. Türkiye
işçi sınıfı, köylülük, geniş küçük-burjuvazi-
nin yüzü Avrupa merkezine çevrili tutul-
mak ve devrimsel gelişmelerden koparıl-
mak isteniyordu. Tekelci burjuvazi, demok-
ratikleşme, talebinin, değişimin, yenilen-

menin temsilcisi bir sınıf, Türkiye yüzyılı-
nın bir kuyruklu yıldızı gibi bütün bu sınıf-
lar açısından tek çekim ve birlik merkezi
halinde sunulmaya çalışıyordu. Ama aynı
süreçte de TC tarihinin en kapsamlı askeri
saldırısının hazırlıkları yürütülüyordu. Nite-
kim 21 Mart 1995 günü İstanbul Gazi Ma-
hallesi’nde büyük hareketlenmelere yol
açan bir provokasyon düzenleniyor ve ay-
nı gün içerisinde Güney Kürdistan’a dönük
kara ve hava güçleri eşliğinde kapsamlı bir
saldırı hareketi başlatılıyordu. Çiller, 1995
saldırı savaşı için “Kıbrıs savaşından bile
daha kapsamlı” tanımlamasını yaparken,
bu savaşı Osmanlı tarihindeki “Plevne ku-
şatması”na bile benzetiyordu.

1995, emperyalizm, Türk sömürgeciliği
Kürt gericiliği ve bölge gerici güçlerinin
Kürdistan devrim merkezli halkların yükse-
lişine topyekün bir saldırı dönemidir. Bu
saldırı, diplomatik alandan askeri alana
kadar bütün boyutları kapsamıştır. ABD,
İngiltere, Almanya, Fransa gibi bütün em-

“12 Eylül faşizmi 1919-23 sürecinde halkları ve

emekçi sınıflara tarihini kaybettirme temelinde kurulan,

Türk egemen sınıf çizgisini emperyalist sistem içinde

süreklileştirmeyi esas alan ve kendi sınıf tarihini misak-ı milli sı-

nırları içindeki bütün halklara ve sınıflara hakim kılmaya

çalışan TC’nin bitişinin, emperyalist sistem tarafından güncel dü-

zenlemelerle yaşatılmaya çalışılmasının ifadesidir.

12 Eylül’de TC için tarih bitmiştir.”

“Bizim yaşam modelimiz ise, bilmeliyiz ki,

öncelikle öncü örgütlenmede ortaya konulacaktır.

12 Eylül’e karşı geliştirilemeyen ‘birleşik halk cephesi
ve direnişi’ni bugün gerçekleştirme ve yarını yaratma gücüne

sahip olup-olmadığımızın da göstergesi olacaktır.

Bu, devrim, sosyalizm, hatta en geri sınırda ‘demokrasi’
isteyen her gücün önündeki temel zorunluluktur.”

Faşist cunta, halklarımızın yaşam güçlerini

açığa çıkarma ve savaştırma

zorunluluğunu gösterdi!

Serxwebûn Sayfa 7Eylül 1997

peryalist güçler yöneltilen saldırı ve komp-
loların ortak düzenleyicisi ve onaylayıcısı
olmuşlardır. Sürgünde Kürdistan parla-
mentosunun ilan edildiği ve Med-TV yayın-
larının da başladığı bu yıl, her iki cephe
açısından karşılıklı bir taarruz dönemidir,
PKK’nin emperyalizmin merkezinde geliş-
tirdiği siyasi atak, bir kez daha Güney Kür-
distan’a dönük sömürgeci askeri saldırı ile
karşılanmaya çalışılmıştır. Bu yıl Dersim-
Sivas hattı da sömürgeciler tarafından tu-
tulmak istenen askeri bir saldırı hattı hali-
ne gelmiştir. Yine Torosların da askeri bir
setle tutulmak istendiği görülmektedir.

YNK-KDP çatışmalarının da Güney Kür-
distan da oturtulmak istenen sahte devletçik
oluşumu etrafında kemik kapışması biçimin-
de kızıştığı bu süreçte, KDP, Türk sömürge-
cilerinin direktifi ile PKK’ye yönelik olarak da
saldırıya geçirtilmiştir. Modern kurtuluş ha-
reketinin aşiretçi-feodal temeli parçalaması
ve altından kaydırması karşısında varlık te-
melini Kürdistan üzerindeki sömürgeciliğin
sürmesinde gören KDP, PKK’nin ulusal bir-
lik ve iktidarlaşma hedefini karşısına çıkarı-
lan bir “iç” saldırı kuvveti olarak sömürgeci-
lerin hizmetinde olmuştur. YNK ise, hem
KDP’nin sosyal temeli ve siyasi bağlantıları-
nın zayıflaması ve hem de bu çatışma için-
de PKK’nin zayıflamasına ve uluslararası
alanda da tecridine de göz dikmiştir.
YNK’nin bütün çabası, eski ile yeni arasın-
daki bu çatışmanın boşluğundan fırlayarak,
kendisine bir yer tutmaktır. Bu nedenle her
iki taraftan da kopamayan ve her iki tarafla
da çatışmalı, her iki tarafa da ayaklarından
prangalı bir duruşun, her iki tarafa çekilişin,
kaypaklığın, siyasi oportünizmin temsilcisi
olmaya devam etmiştir.

Almanya’nın “PKK yasağı”, bu temelde
dernekleri kapatması, bütün faaliyetleri,
yürüyüşleri, mitingleri, anma ve kutlama
toplantılarını yasaklaması, geliştirdiği kap-
samlı ve süreklileşen tutuklama operas-
yonları; İngiltere’nin 1995 sonbaharında
İngiliz parlamenterlerinin daveti ile İngilte-
re’de bulunan ERNK Avrupa Temsilcisi
Kani Yılmaz’ı parlamento önünde gözaltı-
na alıp tutuklaması, Fransa’nın TC’ye as-
keri helikopter ve diğer malzeme satışları
da yukarıdaki gelişmelerle bir bütünlük
içinde değerlendirilmelidir.

Bunlar, bir cephe saldırısıdır. Emperya-
list karşı-devrim cephesinin Kürdistan dev-
rimi merkezli halklar cephesine topyekün
saldırıya geçmesidir.

Peki, bu topyekün saldırı karşısında
yaşanan ne olmuştur?

PKK, bu saldırılara kapsamlı bir “barış
eylemliliği” ile cevap vermiştir. 1995, 14
Temmuz’u Türkiye ve Kürdistan’daki bütün
cezaevlerinde on bini aşkın tutsağın ortak
eylemliliğiyle başlayan ve Avrupa’dan
Kafkasya'ya kadar, Amerika’dan Avustral-
ya’ya kadar kıtalar arası bir alana yayılan
“barış taarruzu” emperyalist ve sömürgeci-
faşist saldırganlığa karşı, dünya insanlığı-
na, bütün ilerici güçlerine ve halklara yö-
neltilen bir çağrı karakterinde gelişmiştir.
Bu eylemliliğin cezaevleri merkezli olarak
geliştirilmesi de ayrıca değerlendirilmesi
gereken bir husustur.

PKK’nin “barış cephesi” politikası, em-
peryalist ve sömürgeci saldırı cephesine
karşı, halkların birbirleriyle buluşmasını ve
birleşik direnişini amaçlayan bir çabanın
ifadesi idi. Her şeyden öncede, Türkiye’de
şovenizmle devlete bağlanmış, Türkiye
emekçi sınıfı ve halklarının sömürgecilerin
savaş cephesinden kopuşunu sağlamaya
ve bu sürecin hızlandırmaya dönük bir ide-
olojik-siyasal ve ruhsal dayatma idi. Bu po-
litikanın Türkiye emekçi sınıfları ve halkları
üzerinde belli bir yansımasının olduğu in-
kar edilemez bir gerçekse de, ağırlıklı bir
biçimde soldan tasfiyeci yaklaşımlarla kar-
şılandığı ayrı bir şekilde bir gerçektir.

Türk sömürgecileri bu sürece, şoven-
faşist propagandalarını daha da tırmandı-
rarak ve Kürdistan’a yönelik saldırılarını
dehşetini artırarak cevap verdiler. Çünkü
bu “barış taarruzu”nun, esas olarak kendi
sömürgeci cephelerini parçalamaya dönük
ideolojik-siyasal bir saldırı olduğunu, Türki-
ye solundan daha iyi görüp, anladılar.

Türk geleneksel solu ise, bu süreci, bir
madalyonun iki yüzü olan yaklaşımlarla

karşıladı. Bir kesim, bu “barış taarruzu”na
PKK’nin Türk tekelci burjuvazisi ile “flörtü”,
“uzlaşma arayışı”, “reformizm” vb. olarak
değerlendirerek, bu politikayı işlevsiz kıl-
manın gereğine inançla sözde radikalizm
adına sürecin karşısına dikilirken; diğer bir
kesim ise, bu politikanın esas olarak emek-
çi sınıf ve halklar arasındaki egemenlerden
kaynaklanan bütün birlik engellerini yıkma-
ya dönük ideolojik-siyasal taarruz olduğunu
görmezlikten ve anlamamazlıktan gelerek,
kendi küçük-burjuva reformist amaçları için
kullanabilecekleri bir malzeme olarak de-
ğerlendirme tavrını seçtiler. Yani iki açıdan
da, “barış taarruzu”nu etkisizleştirmeye, içi-
ni boşaltmaya ve kendi dar siyasi çıkarları
için kullanma tavrına girdiler.

Türkiye açısından ortaya çıkan sonuç
aslında şaşırtıcı değildi. Türkiye küçük-
burjuvazisi, faşizme ve sömürgeciliğe kar-
şı Kürdistan devrimi ile ortak bir cephe
hattında tavır almak yerine, defalarca ye-
nilmiş küçük-burjuva radikalizmi ve refor-
mizmine yeniden alan açmak, kendini
üçüncü bir cephe gibi tutmak, sosyal şove-
nizm barikatını halkların devrimci cephe-
leşmesi önünde korumak yaklaşımını sür-
dürdü. Bu, Türkiye emekçi halk güçlerinin

cephesizlik çizgisinde tutularak, egemen-
lerin her bakımdan tasarrufu altında bıra-
kılması politikasının ve durumunun sürdü-
rülmesi demekti. Burada, en radikal sol
söylemlerle cilalansa da devrimci bir amaç
ve duruştan söz etmek mümkün değildi.

Nitekim böyle bir duruşun sahipleri, hem
kendileri açısından ağır kayıpların yaşan-
masına neden oldular ve hem de Türk fa-
şist-sömürgeciliğinin Kürdistan devrimine
dönük saldırılarına ve çok karşı olduklarını
söyledikleri küçük-burjuva reformizme set
olacaklarına zemin olmaya devam ettiler.
Onlarca ve hatta yüzlerce kadro kaybı, bu
politik duruşun sonucu olarak yaşandı.

PKK, 1995 “barış taarruzu”nu Güney
Kürdistan’da KDP şahsında aşiretçi-feodal
ihanet çetesine dönük saldırı atağıyla ta-
mamladı. 26 Ağustos 1995 günü KDP’ye
yönelik geliştirilen saldırı harekatı Kürdis-
tan ulusal birliği yolunda atılmış önemli bir
adım oldu. Kürt küçük-burjuva çizgisine
oynayan YNK gibi güçler de, eğer kendile-
rini yaşatmak istiyorlarsa ihaneti değil, ulu-
sal birlik ve direnişi esas almaları son uya-
rısı ve çağrısıydı bu. Dikkat edilirse, bura-
da da çizilen ve korunmak istenen bir cep-
he hattıdır. Ve bütün çatışmalar, savaşın
bütün seyri bunun üzerinde gelişmektedir.

Türk faşist burjuvazisi, 1995’i adeta sü-
rünerek tamamlamaya çalıştı. 1995 so-
nunda aceleyle yapılan genel seçim,
1995’de bütün politikaları iflas eden sö-
mürgeci-faşist burjuvazinin 1996’ya dönük
çıkış arayışlarını ifade ediyordu. Bütün
dengeleri bozulmuş sistemi, yeni dengele-
re oturtmak, ideolojik-siyasal alanda kendi-
ni yeniden örgütleyerek, Kürdistan’daki sö-
mürgeci savaşı beslemek, bu süreci kendi-
leri açısından başlıca amacıydı. Bu dönem
birçok tartışma da gündeme girdi. Boyner
gibi tekelci burjuvazinin bazı kesimleri, dö-
neme ilişkin siyasal formülasyonlarını bir
parti oluşumunda ifade ederek, özel sava-
şın dayanma gücüne dönük önemli bir is-

tatistik çalışma da yapmış oldular. Bu se-
çimlerde, barajın da yüksek tutulması ne-
deniyle HADEP ve MHP parlamento dışı
kalırken, YDP gibi bir “yeni dünya düzen”
partisi de aldığı en geri oy oranıyla gün-
demden çıkmış oldu. TOBB, TÜSİAD gibi
tekelci burjuvazinin örgütleri ve Sabancı
gibi kimi temsilcileri de, bu dönem “askeri
çözüm”ün çözüm olamayacağı ve “siyasi
çözüm”ün devreye sokulması gereği üze-
rinde raporlar hazırlatıp, çeşitli kamuoyu
yoklamaları yaptırdılar.

Sömürgeci-faşist karşı devrimin yürütü-
cü merkezi, PKK’nin döneme ilişkin politi-
kaları, kirli özel savaş rejimine karşı “siyasi
çözüm” talebiyle çakışır bir görüntü oluş-
turdu. Bu durum, özel savaşın pratik uygu-
layıcı güçleri ve bu savaşa dayanarak pa-
lazlanmış çeteler içinde müthiş bir telaşa
ve saldırıya neden olurken; soldan da
PKK’ye yönelik kaygı, şüphe ve saldırılar
gündeme geldi. Bu ne anlama geliyordu?

Her şeyden önce özel savaş hattının ve
iç örgütlenmesini korunmadığı, bir parça-
lanma ve dağılmanın yaşandığı, tekelci bur-
juvazinin kendi çıkarlarını yeni siyasi-ideo-
lojik, örgütsel ve askeri formülasyona ve ör-
gütlenmeye kavuşturma ihtiyacının hayati

bir önem kazandığı anlamına geliyordu.
Diğer tarafta ise, Türkiye’de küçük-

burjuva sosyal-şoven solculuğunu sınırla-
rının parçalandığını iç örgütlenmesini ko-
runamadığını, devrim merkezinin bütün
ara kesimleri de kendine doğru çeken geli-
şimine karşı kendini dayatmak ihtiyacını
duyduğunu ortaya koyuyordu.

Türk özel savaş çetelerinin diretmesi,
yenilen özel savaşı ve dağılan hattını, ye-
nilgiyi kabul etmeme inadıyla sürdürme ıs-
rarından ve kendi gelecekleri için duyduk-
ları korkudan kaynaklıydı.

Türk sosyal-şoven solunun sözde “sol”
söylemle “siyasi çözüm ve barış” kavram-
larının karşısında diretmesi de kendi cep-
hesizliklerinin açığa çıkması ve artık bunu
sürdüremeyeceklerinin görülmesi karşısın-
da duyulan kaygı ve telaşın sonucuydu.

1996 kışı, her iki taraf açısından da
kendi mevzilerini yeniden gözden geçirme
ve güçlendirmeye çalışma süreci oldu.
PKK, 1996 kışını, 1995 pratiğinin dersleri
üzerinde parti içi sınıf mücadelesini şiddet-
lendirme, öncüde sınıf iradesini güvenceye
alma, 1986 lll. Kongresi’nden on yıl sonra
kapsamlı bir yargılama ile yeni dönemi ka-
zanma, ideolojinin savaşın bütün alanları
üzerindeki hakimiyetini geliştirme ve farklı
sınıf eğilimleri ve örgütlenmelerine alan bı-
rakan zayıflıkları aşma, parti öncülüğünde
güvenceye alınan proleter sınıf çizgisi ek-
seninde mücadele cephesi ve ittifakları
üzerindeki kesin hakimiyetini kurumlaştır-
ma süreci olarak değerlendirdi. 9 Ocak
1997 tarihli telsiz talimatında Başkan Apo,
yılın görevlerini şöyle belirtmekteydi: “Nasıl
ki 1986’da ilk defa birey şahsında toplumu
ve yine tarihi olarak da anı bir sürece dö-
nüştürdüysek, şimdi de çözülen kadro kişi-
liği ile, zaferi kestirmeyen, kendini zafere
kilitlemeyen ve bu nedenle oldukça dağı-
nık, sistemsiz ve çoğunlukla da nasıl yaşa-
dığının, savaştığının bile farkında olmayan
kadro, savaşçı, komuta kişiliğini çözümlü-

leşeceği bir yıl olacaktır.
Her şey bitmeyecek, özel savaş yerle

bir olmayacak, yenilmeyecek, bütünüyle
ortadan kalkmayacak; onu iddia etmiyo-
ruz, ama onun savunma sisteminin tıpkı
1991-92’de olduğu gibi bir kez daha kırıla-
cağı, artık kendisini sistem içinde tutamaz
durumda olacağı, savaşın TC’ye ağır bir
darbe vuran bir düzeye ulaşacağı, geniş
kesimlerin devrim saflarına akacağı, bir yıl
olacaktır. Savaşta düşmana büyük darbe
vurulacak bir hamle yılı. Ordulaşmanın gi-
derek geliştiği, başlatılmış olan ordulaşma
hareketinin büyük hamle yaptığı, askeri
düzenin geliştiği bir yıl olacak.

Kitlesel gelişmeler buna bağlı olarak
açılacak...

Ulusal meclis, yerel düzeyde halk mec-
lisleri, halkın yönetim organları olarak git-
tikçe belirginlik kazanacak ve gelişecek.”
Parti Önderliği, ‘ulusal önderlik’ diye ta-
nımladı. Ulusun iradesini temsil edecek,
bütün parçalardaki yurtsever güçleri birleş-
tirecek, onları böyle bir iktidarlaşma, fede-
rasyonlaşma içerisinde Araplarla, diğer
halklarla belli bir çözüme doğru yönelte-
cek. Bunun da önü açılmıştır.

Bununla birlikte Türkiye’de demokratik
cephe çalışmaları var. Bu, çok yoğun bir
süreç. Parti Önderliğimizin bir ‘kurultay’
çağrısı var. Bu konuda Türkiye’nin bütün
demokratik güçlerine; alternatif ve demok-
ratik bir yönetim sorunlarını tartışmak, ön-
ce hiç olmazsa sağlam bir muhalefet ol-
manın arkasından iktidar olmanın yollarını
aramayı hedefleyen bir kurultay oluyor. Bu
tür konuların tartışılıp, çözüme bağlanaca-
ğı bir kurultay.

Uluslararası alan için ise; Kürt-Arap çö-
zümü var. Araplarla ilişkiler daha ileri dü-
zeyde gelişebilir. Yine uluslararası ilişkiler-
de gelişecek. Özel savaşa karşı tutum al-
mak, karşı çıkmak bütün demokratik güç-
lerle birlikte TC müttefiklerine de yansıya-
cak. Onlar da TC’yi böyle bir devrimci yük-
seliş karşısında asla savunamaz duruma
geleceklerdir. Kendi çıkarlarını korumak
için özel savaşla aralarında mesafe bırak-
mayı yeğleyeceklerdir. Bu tür ittifaka ve
yükselişe yol açan bir hareketin uluslarara-
sı demokratik güçlerle, halkların devrimci,
ilerici mücadeleleriyle ilişkisi, dayanışma
ortaklığı çok fazla gelişecek...

Açılım, partimizin yürüttüğü cephenin,
devrimci-demokratik açılımı olacaktır.

Burada da görüldüğü gibi, bir partide
sınıf öncülüğünün kadro da zaferi; iki cep-
hede sınıf öncülüğünün zaferini sağlama-
nın ve cepheyi genişletmenin bütün taktik
ve örgütsel çabaları içiçe, tam bir bütün-
lükle ele alınmıştır. Zaten bunların bir bü-
tün teşkil ettiği de bilinmektedir.

1997’nin bu doğrultuda geliştiği kör ol-
mayan her gözün görebileceği bir gerçek-
tir. Özel savaş kendi içinde parçalanmış,
ne TC’nin ve ne de emperyalist güçlerin
TC’de kullanacağı bir silah kalmamıştır.
Gelinen aşamada TC tam bir çıkışsızlık
içindedir. Refah-Yol hükümetinin ömrü bir
yıl bile doldurmadan tükenmiş, büyük rek-
lamlarla siyaset sahnelerine sürülen Çiller
tam bir paçavraya dönüşmüş, yine Erba-
kan eliyle kullanmak istedikleri din silahı
da düşmüş ve kendi iç çatışmalar malze-
mesi haline gelmiştir.

TC, İsrail ile olan tehlikeli ve saldırgan
ittifakı dışında, bölge platformunda teşhir
ve yalnız bir durumdadır.

Avrupa, Türk özel savaşını bu biçimde
daha fazla desteklemenin kendi çıkarları
açısından büyük bir risk teşkil ettiğini gör-
mektedir. Hatta ABD bile, kendisine hiçbir
manevra imkanı tanımayan Türk özel sa-
vaşının tehlikelerine artık açıktan işaret et-
mektedir.

Özel savaşın finansmanı artık sağlana-
mamaktadır ve ekonomi artık iflas sözcü-
ğünün bile tanımlamaya yetmeyeceği bir
felaket içindedir.

Devlet, ordu ve polis örgütleri gibi en te-
mel silahlı güçlerin bile uyumunu ve mer-
kezi koordinasyonunu bile sağlayamaya-
cak kadar, merkezi gücünde zaaf içindedir.
Denilebilir ki, başka hiçbir kutuba izin ver-
meksizin, kendini tek kutup olarak örgütle-
yen TC’de ilk kez çok kutuplu bir durum or-
taya çıkmıştır. Bu, ideolojik, siyasal, ekono-

yoruz. Bununla birlikte bir türlü rayına otur-
tulamayan gerilla savaş taktiklerimizi göz-
den geçirerek, önemli bir savaş çözümle-
mesini yapıyoruz. Çözümlemelerin böyle
çok derinlikli bir yönü vardır. 1986’yla kı-
yaslandığında bu çok ciddi bir derinleşme-
dir. An olarak da zaferi çözümlüyoruz. Yeni
yaşam, dönüşmüş tarih kesitinde gerçek-
leşmiş olacaktır.” Başkan hedefi şöyle be-
lirliyor: “Savaş içinde iktidar olmak! Bunun
tekniğini, tarzını yakalamak. Aksi halde
yozlaşırsanız, çürürsünüz. Sizlerle yaptığı-
mız yoğun değerlendirmenin bir nedeni de
budur. Hem savaşacağız, hem savaş için-
de iktidar olmayı amaçlayacağız.”

ARGK Ana Karargah Komutanlarından
Cemil Bayık yoldaşla yapılan ve gazete-
mizin Mart 1997 sayısında yayınlanan rö-
portajda da bu dönemin özlü bir değerlen-
dirmesini görmekteyiz. Cemil Bayık yoldaş
dönemin özelliklerini şöyle tanımlıyordu:
“...bu döneme, partimizin ‘3. büyük partisel
atılım dönemi’ diyebiliriz. Birincisi: Partinin
kuruluş dönemiydi. İkincisi: 3. Kongre dö-
nemiydi. Şimdiki ise üçüncü hamle oluyor.
Partileşmede, sosyalizmde, partinin iç ya-
pısını sosyalleştirmede, kesinlikle daha ile-
ri düzeyde bir bütünleşmeyi, birleşmeyi,

kolektifleşmeyi, çok ileri düzeyde bir ortak
yaşamın paylaşımını, dünya örgütsel sis-
teminde şimdiye kadar varolanların hepsi-
ni aşan bir paylaşım ve ortak yaşam, çalış-
ma düzeyini yakalayan bir örgütsel siste-
mi, iç yapılanmayı yaratacak bir hamledir.”

Öncelikle belirtelim ki, bütün bu belirti-
lenler, PKK, proletarya öncülüğünün, bi-
limsel sosyalist dünya görüşü, ideolojik ve
politik biçimlenişinin güvenceye alınması-
dır. Sosyalizmin öncüde kazanılması, en
geniş cephe zeminine oturtmasının da gü-
vencesidir. Öncü de derinleştirilen savaşı,
halklara yayılan bir demokrasi ve sosya-
lizm mücadelesi olduğunu bilerek kendine
yüklenmelidir. Cemil Bayık yoldaşın söz
konusu röportajda belirttiği temel bazı hu-
susları, tam da konumuza denk düşmesi
açısından bu yazı kapsamında bir kez da-
ha okumakta yarar var:

“Bu temelde 1997 için kazanımlar ne
olacak denilirse, öngörü anlamında: Kesin-
likle düşman özel savaşta direttiği müddet-
çe, özel savaş ve onun savunma sistemi-
nin bir kez daha kırılacağı, parçalanmaya
başlayacağı, bir devrimci savaşın gerçek-

“Karadeniz’de köyler

boşalıyor. TC devleti halkın

gerilla ile tanışmasını,

buluşmasını önlemek için

halkı gerilladan kaçırmaya

çalışıyor. Nereye kadar?

Hatta bu korkuyla, halkı,

halkın çocuklarını

kurşunluyor. Gerillanın

ayağının deydiği otu-toprağı

bile yok etmek, izini en

erkenden silmek istiyor.”

Sayfa 8 SerxwebûnEylül 1997

mik, askeri her alan için sözkonusudur.
1997 baharında Güney Kürdistan’a yö-

nelik 100 bin kişilik son askeri sefer, hem
Refah-Yol hükümetini bitirmiş ve hem de
savaştaki askeri hezimet ordunun son di-
rencini de önemli oranda parçalamıştır.
Ordu içinden, “siyasi çözüm” doğrultusun-
da bazı değerlendirmelerin yükselmesi ve
bu sürecin önünde askerlerin değil siyasi-
lerin engel teşkil ettiği biçiminde değerlen-
dirmelerin basına sızdırılması ordunun sa-
vaş mukavemetinin önemli oranda zayıfla-
dığının itirafı gibidir.

Devletin savaş iradesi kırılmıştır. Ama
bu, Kürdistan üzerindeki sömürgeci emel-
lerinden ve kirli savaştan vazgeçtiği, vaz-
geçeceği anlamına asla gelmemektedir.

1997’nin ortalarına gelindiğinde, TC
açısından durum bozulan bir savaş cephe-
si tablosudur. Halk kitlelerini artık bir hede-
fe kilitleyememektedir. PKK düşmanlığı ile
kitleleri devlet merkezine bağlamanın artık
eskisi gibi yürümediği görülmektedir. 12
Eylül günü ve tam 17 yıl boyunca yapabil-
diğini yani kitleleri bir hayvan sürüsü gibi
gütme politikasını artık eski rahatlığı ile
sürdürme gücü yoktur. İslamcı hareketin
“8 yıllık eğitim” sorunu etrafında geliştirdiği
kitlesel eylemlilikler ve bu eylemlerdeki kit-
lesel tepkinin dışa vurumu bile bu gerçeği
başlı başına ortaya koymaktadır.

17 yıl önce, apoletlerini herkesin gözü-
nün içine sokarcasına arz-ı endam eden
generaller çetesinden bu yana, devlet için-
deki çetelerin hayli artmış olduğu bilinmek-
tedir. Ama, bu çeteler 12 Eylül’ün “Beşli Çe-
te”sinin gücüne ve kitleler üzerindeki psiko-
lojik-moral etkisini asla sahip değildir. 17 yıl
önce “Beşli Çete”, tam bir emir-komuta sis-
temi içinde her şeye hükmeden güç adeta
yarı tanrı görünümündeydi. Kürdistan’da sü-
ren savaş, TC devleti ve ordusunun bu yarı
tanrısal görüntüsünün gerisindeki gerçeğini,
kofluğunu, ama aynı zamanda da vahşi-ca-
ni yüzünü halklarımızın önüne serdi.

Putlar yıkıldı.
Bu ordunun, onun bütün savaş kurum-

larının, en tepeden en alta kadar devleti
yönetenlerin haydut, katil, ırz düşmanı, na-
musuz ve insanlık düşmanı oldukları göz-
ler önüne serildi. 12 Eylül 1980 sabahın-
dan 17 yıl sonra Türk ordusu, kitlelerin gö-
zünde yenik çocuklarını ölüme yollayan,
cenaze marşları ve törenlerinden ibaret,
gözyaşı ve acı merkezidir. Halk kitleleri ar-
tık bu merkezde her türlü kaybedişi, somut
olarak görülmektedir. En başta da oğulla-
rın, eşlerin vb. kaybedilişini. Yine bu ordu
yoksulluk ve sefaletin merkezidir. Açlığın,
işsizliğin, geleceksizliğin merkezidir. Ölme-
ye ve öldürmeye dair her türlü dehşetin,
yaşamın kabus haline gelişinin merkezidir.
Bu ordu, bırakalım Türklüğün yaşatılması-
nı, Türk’teki insanlığın bitirilişinin merkezi-
dir. Türk sömürgeci ordusunun bir ölüm
merkezi ve ordu işbirlikçi-tekelci burjuvazi
eksenindeki TC platformunun ise bir ölüm
cephesi olduğu, egemenliği altındaki bütün
halklara ancak ve ancak ölüm götürebile-
ceği artık tartışmasız ortadadır.

TC bayrağı şimdi halklar için şiddet ve
ölümün simgesi gibidir.

Bu gerçek 17 yıl önce de somuttu, ama
halklar için bugün olduğu gibi etinde-kemi-
ğinde duyduğu bir gerçek haline geleme-
mişti. Öncelikle Kürdistan halkı yaşadı ve
öğrendi bu gerçeği. Şimdi, gerçeğin sınır-
ları genişliyor. Anadolu’da giderek daha
derinden tanıyor, anlıyor. Nerede ve hangi
halk ki, hatta hangi ulus ki, yaşama sahip
çıkmaya başlıyorsa, orada ölüm yaşatma-
sı da en şiddetli biçimde duyuluyor. Şimdi
günümüzün bu gerçeğini ve bu temelde
Türkiye mevzisinden görevlerimizi biraz
daha açmaya çalışacağız.

Değerlememizin başında, TC devleti-
nin, SSCB’de oluşturulan sosyalist-toplum-
sal modele karşı, halkların sistem içinde
bitirmenin-eritmenin modeli olarak kuruldu-
ğunu belirtmiştik. Daha sonraki süreçler
açısından da yeni-sömürgecilik sürecinin

modeli olarak 1945-60’lar da başta bölge
halkları olmak üzere dünya çapında bir
model olarak lanse edilişinin altını çizmiş-
tik. Şüphesiz ki, 1970 devrimci gençlik ha-
reketinin ve işçi sınıfının bu yıllardaki dev-
rimci kabarışı bu modelin iflasını ifade
ederken, 1980 kesin iflas ilanı olmuştur.
“Küçük ABD” yaratmanın ve halklara sun-
manın modeli olarak biçimlendirilen 1960
anayasasının generallerin büyük öfkesiyle
bir günde hükümsüz ilan edilmesi kadar

bu gerçeğin yalın anlatımı olamaz.
Elbette, yıkılanın yerine yenisini kurma

zorunluluğu vardır. TC devletinin gerçek
ve tek sahibi sıfatını her zaman elinde tut-
muş olan Türk sömürgeci ordusu, 1960
anayasasını bu “yetkisi”ne dayanarak
1982 anayasası ile TC sınırları içindeki
herkese yaşamın sınırların-modelini yeni-
den çizmişti. Aslında bu bir model çizmek-
ten çok, her türlü sosyal ve ulusal muhale-
fetin ezilmesi ve iktidar alternatifi haline
gelmesini engelleme üzerinde, TC’yi Orta-
doğu, Kafkasya, Orta Asya, Kuzey Afrika,
Balkanlar üzerinde de etkili olabilecek, bü-
tün bu alanları emperyalist sisteme güçlü
bağlarla bağlayacak merkezi bir model ya-
ratmanın ilk “fizibilite” çalışmaları gibiydi.

Hesaba göre TC, 1980’li yıllarda hem
Arap sahası için bir çekim merkezi olacak
ve hem de o dönem hâlâ ayakta olan
SSCB’deki Orta Asya ve Kafkasya cumhuri-
yetlerini bu merkezden emperyalist sisteme
bağlamanın halkası olarak rol oyanayacaktı.
Ancak Kürdistan’da gelişen modern ulusal
kurtuluş hareketi, bu emperyalist planı ade-
ta temelinden dinamitledi. 1983 genel se-
çimlerinde iş başına gelen Özal yönetimi
döneminde, bu emperyalist plan, Türki-
ye’nin “Türk Cumhuriyetleri” ve Arap yarı-
madasına dönük emperyalist-yayılma emel-
leri biçiminde formüle ediliyordu. Özal, yüz
milyonlarca nüfusa sahip Orta Asya cumhu-
riyetlerini Türk yayılmasının adeta doğal bir
zemini gibi görüyor ve bu cumhuriyetlerin
SSCB’den koparılması ve açık bir pazar
alanı haline getirmesinde TC’ye taşeronluk
rolünü verilmesine ömrünü hasrediyordu.
Bu planların bütününü Kürdistan ulusal kur-
tuluş hareketi bozdu. 1980’lerin sonlarına
doğru gelindiğinde, Özal, Kürdistan’da imha
ve inkara dayanan politikaların sonuç ver-
meyeceğini, tarihten örneklerin bunu kanıt-
ladığını, dolayısıyla daha farklı çözümlerin
bulunması gereğini belirtmeye başladı. As-
lında bu da yine, ABD patentli bir yaklaşım-
dı. Reel sosyalizmin çözülüşü sonrasında
artık iyice belirginleşen ve açıktan dünyaya
empoze edilmeye çalışılan “yeni dünya dü-
zeni” politikasının Özal ağzından Türkiye
kamuoyuna empoze edilmesiydi. Buna gö-
re, kesin çelişkiler ortadan kalktığı dünya
geçekliği içinde, Türkiye, Kürdistan sorunu
üzerinde çatışmanın değil, uzlaşma ve bü-
yümenin merkezi olabilirdi. Kürt işbirlikçiliği-
nin güçlendirilmesine dayanan bu projeye
göre, Irak sınırları içindeki Güney Kürdis-
tan’ı da içine alan bir Kürdistan özerk bölge-
si, federasyonu veya eyaleti biçiminde isim-
lendirmeye dayanan çözümle Kürdistan’ın
önemli bir parçası TC merkezine bağlana-
rak, üniter devlet yapısını bozmaksızın
TC’yi hem sınırlar bakımından, hem ekono-
mik bakımdan ve hem de siyasi güç ve etki-
si bakımından büyütecek bir çözüm geliştiri-

lebilirdi. Bu, ABD
emperyalizminin,
Kürdistan soru-
nunu TC merke-
zi üzerinden çöz-
mesi ve bölge-

deki devrimci kabarışı TC barikatında önle-
mesi anlamına gelecekti. Ancak bu nokta da
mutlaka başarılması gereken bir hedef, PKK
önderliğinin tasfiye edilmesiydi. 1988 yılın-
da, Avrupa merkezli olarak geliştirdiği
“PKK’ye evet, Apo’ya hayır” saldırısı ve pro-

vokasyonu, bu emperyalist komplo alanı da-
hilinde geliştirmişti. Bunu, 1990-91 yılların-
daki “Şener provokasyonu” izledi. Bunda da
amaç aynı idi. PKK önderliği imha edilerek
ve gerilla tasfiye edilerek, “siyasi çözüm” adı
altında ihanet dayatılmak isteniyordu ve bu-
na da “reformist çözüm” deniliyordu. Hem
1988 uluslararası komplosu ve hem de
1990-91 Şener provokasyonu, sonuç almak
bir yana emperyalist politikaların deşifrasyo-
nunu sağlayan ve halk kitlelerini PKK önder-

liğine daha çok provokasyonunun fiyasko-
su, Kürdistan üzerindeki emperyalist planın
ve TC’de gerçekleştirilmek istenen modelin
boşa çıkması, iflas etmesiydi. Özal, bu ifla-
sın bedelini canıyla ödedi. Yine ordu içinde
kimi istihbarat subaylarını cansız bedenleri
bu nedenle lağım çukurları ve kanallarına
atıldı.

Şu da bir gerçek ki, böyle bir projeye
TC’nin bütünlüklü hazır olduğu söylene-
mezdi. Ordunun büyük çoğunluğu ve bur-
juvazinin önemli bir kesimi 1980’lerin sonu
ve 1990’ların başında henüz böyle bir pro-
jeye sıcak bakmıyor, tersine TC çıkarlarına
ihanet olarak değerlendiriyorlardı. Bazı ge-
nerallerin dilinden “bize bıraksınlar, şu ka-
dar saat içinde bir yeşil otun bile bitmeye-
ceği hale getiririz ve çözeriz” sözleri, bu yıl-
larda henüz askeri şiddet ve imha politika-
sına dayanan yaklaşımın egemen olduğu-
nu göstermekteydi. Türk tekelci burjuvazisi
ve ordusu, Kürdistan’da vahşi savaşlarını
bütün bir Kürt halkının imhası temelinde de
olsa kendi istemleri doğrultusunda sonuç-
landırma kararını ifade ederken, güvendik-
leri önemli bir olgu da, Türk şovenizminin
kendileri açısından önemli bir maddi, sos-
yal ve moral destek olmasıydı. Savaşın so-
nuçları henüz Türkiye gerçeklerini yeniden
değerlendirmeye iticek kadar zorlayıcı de-
ğildi. Ancak 1990’ların başından itibaren
savaş, sadece ekonomik bir yük olarak de-
ğil, her bakımdan Türkiye şehirlerine de
yansımaya başladı. Köy yakma ve boşalt-
malarının sonucu olarak on binlerce Kürt
köylüsü Türkiye metropollerine göç etmek

zorunda kaldı. Savaşın artan ekonomik
maliyeti kitlelerin son lokmasının da gasp
edilmesini zorunlu hale getirdi. Bu da daha
çok işsizlik ve daha çok açlık demekti. Kür-
distan üzerindeki sömürgeci savaşın Türki-
ye üzerindeki doğrudan yansıması, sosyal
çözülme ve çürüme idi. Başlangıçta bu, fa-
şizmin kitleleri sürüleştirmesinde, toplum-
sal lümpenizmi Kürt halkına karşı saldır-
ganlığa yöneltmede burjuvazinin kullandığı
bir durum olsa da, giderek bu çözülme ve
çürümenin karşıtına dönüşmesi de kaçınıl-
mazdı. Tabii ki, dizi dizi tabutların Anadolu
köylerine gidişinin yarattığı etki de giderek
saklanamaz oldu. “Vietnam sendromu” gi-
bi, TC’de toplumda da “Kürdistan sendro-
mu” oluştu. Anadolu kır ve kentlerinin
gençlerini savaşa süren ordu, bu gençler
eliyle savaşın sonuçlarını Anadolu’nun her
kenti ve köyüne kadar taşırmış da oluyor-
du. Türkiye ve Anadolu, Kürdistan savaşı
ile giderek daha yakından tanışmaya baş-
ladı. Başta ruhsal konumlanma, Kürt halkı-
na ve özellikle de PKK’ye karşıtlık temelin-
deydi. Ama savaşın, TC egemenlerinin
söylediği gibi birkaç günde, hatta birkaç yıl-
da sonuçlanmaması, yaşanan gerilla ve
halk direnişi bu savaşa ilişkin soruları da

çoğalttı. Anadolu’yu Kürdistan ulusal kurtu-
luş hareketine karşı sağlam üssü, asker
deposu, ekonomik kaynağı olarak gören
TC için Anadolu’nun anlamı an an, gün
gün yılların içine sinmiş olarak değişti ve
karşıtına dönüşmeye başladı.

Çiller-Güreş ekibi eliyle sürdürülen imha
politikasının 1995 sonundaki gizlenemez if-
lası üzerinde, hatırlanacağı üzere tekelci
burjuvazi ANAP ve DYP’yi zorla “nikah ma-
sası”na oturtmuştu. ANA-YOL hükümeti
adıyla bilinen bu oluşumu önüne konulan
başlıca görev, özel savaş rejimi içindeki çat-
lakları gidermek ve devletin ciddi zaafa uğ-
rayan savaş iradesini yeniden örgütlemekti.
Bunun siyasal ve moral zeminini ise, PKK
Genel Başkan’ı Abdullah Öcalan’a yönelik
suikastın başarısı oluşturacaktı. 1996 baha-
rında başbakan sıfatıyla Mesut Yılmaz’ın
Hatay’da yaptığı konuşmayı hatırlayanlar
suikast girişiminin de bunun hemen ardına
denk geldiğini hatırlayacaklardır. Ama bu al-
çakça saldırı da boşa çıkınca, birlik zemini
ortadan kalkan ANA-YOL hükümetinin da-
ğılması kaçınılmaz oldu. Çiller’in “örtülü
ödenek” hikayesinden başlayan ve susurluk
kamyonuna kadar uzanan çözülmenin baş-
langıcı bu suikast girişimi ve başarısızlığı idi.

Halklar öncülüğüne yönelik bu saldırıyı
PKK, öncülük savaşını derinleştirerek kar-
şılık verdi. Bir üst başlıkta alıntılanlarla or-
taya koyduğumuz gibi, 1996 PKK için ön-
cü de ideoloji ve politikasını güçlendirme-
nin, zafer kazanan militanı yaratmanın en
yoğun savaşını verildiği bir süreç oldu.

Sadece TC’nin değil, emperyalist güç-
lerin ve onların politikası içinde kendilerine
yer tutmak isteyen Kürt reformistleri işbir-
likçileri ve Türkiye ve Avrupa’daki sınırdaş-
larının bu tasfiye planına büyük umut bağ-
ladıkları bilinmektedir.

Gelişmelerin bütününe bakıldığında as-
lında şöyle bir durum da sözkonusu: KDP
gibi, Kürt feodal-aşiret yapısına dayanan ve
modern özgürlükçü gelişmeden korkan ke-
simler, kaderlerini sömürgeciliğin sürmesin-
de gördüklerinden, PKK öncülüğünün mut-
laka tasfiye edilmesini zorunluluk kabul et-
mektedirler. KDP’nin PKK’ye yönelik sömür-
geci-faşist imha saldırılarında böylesine ön-
de yer almasının nedeni budur. Buna aynı
sınıf temeline dayanan “korucular”ı da ekle-
mek yanlış olmayacaktır. Küçük-burjuvazi
ise, gerek Irak sınırları içerisinde ve gerekse
TC sınırları içerisinde eğer Kürt ulusal ger-
çekliği tanınarak egemenlerin yanında yer
bulmak istiyorsa, egemenler nezdinde ken-

disini meşru ve kabul edilir kılacak bir PKK
tehdidini arkasına almayı önemli bir politika
olarak değerlendirmek istemektedir. Bu ne-
denle de, PKK’nin yenilmesini-tasfiyesini de-
ğil, egemenleri korkutacak kadar varolması-
nı, ama proleter sınıf iktidarını egemen kıl-
mayacak kadar da egemen ulus burjuvazisi
ve emperyalizm tarafından kuşatılıp-kontrol-
de tutulmasını istemektedir. KDP ve temsil
ettiği kesimlerde, görüleceği üzere Kürdis-
tan statüsüne dönük sistem içindeki bir de-
ğişimin bile karşısında olacak denli düne
bağlıdır ve geleceğin önünde engel oluştur-
maktadır. Küçük-burjuva reformist kesimler
ise, PKK ve TC arasında oluşan mevcut
dengeden en çok yararlı çıkabileceğini dü-
şünen ve bunun hesaplarını yapan kesimi
oluşturmaktadır.

TC-Kürdistan savaşı yaşadığımız sü-
reçte önemli bir aşamaya gelmiştir. Kürdis-
tan’da kitleler PKK’nin yenilmeyeceğini, bu
günü kazanma ve yarını yaratma gücüne
sahip olduğunu, emeği ve emekçinin çı-
karlarını her şeyin üstünde tuttuğunu,
PKK’nin sadece Kuzey Kürdistan’ın değil
aynı zamanda bütün Kürdistan’nın kurtu-
luş ve birlik öncüsü olduğunu ve mutlaka
bu öncülük adı altında ulusal kurtuluş ve

birliğe ulaşacaklarını görmekte, inanmakta
ve her geçen gün hem daha yaygın ve
hem de daha derinden bir katılımı geliştir-
mektedirler. PKK öncülüğündeki mücade-
le, Kürdistan tarihinde bugüne kadar olma-
yan şeyi kendi özgücüne dayanarak ba-
ğımsızlık ve özgürlüğe inancı, zafere inan-
cı geliştirmiştir. Bu, daha önce bin bir par-
çaya bölünen, kendi içinde en ucuz çelişki-
ler çatıştırılan ve “üç Kürt bir araya gele-
mez” imajına kendisi de inanmış Kürt halkı
için tarihi bir devrimdir. Böyle bir kazanım
üzerinde, bu halkı, düne mahkum etmek
hiçbir emperyalist ve sömürgecinin gücü
dahilinde değildir. Kürdistan’da halk kitlele-
ri, bağımsızlık ve özgürlük doğrultusuna
girmişlerdir, yüzleri artık bu yöne doğru-
dur. TC bundan böyle artık Kürt halkı için
bir çekim ve çözüm merkezi olamaz.

TC açısından ise durum şudur: On üç
yıldır süren bir savaşın içinde, neredeyse
her gün “bellerini kırdık” dediği Kürdistan
ulusal kurtuluş hareketini bastırması ve ter-
sine Kürdistan halkının büyüyen ve yayılan
savaş gücüyle karşılaşması, kitlelerde Türk
devleti ve ordusuna inancı sarsmış ve hat-
ta yıkmıştır. Artık neredeyse büyük çoğun-
luk, TC’nin savaşa ilişkin hiçbir açıklaması-
na, verdiği güvencelere inanmamakta, hat-
ta dinlemek bile istememektedir. Üstelik
böyle sonuçlanmayacağı belli olan savaşın
her geçen gün ceplerinden paralarını ek-
siltmesine, yarattığı bunalımlara tepki gide-
rek yoğunlaşmaktadır. Bu, Türkiye’de ge-
niş kesimlerin devletten bütünüyle koptuk-
ları anlamına gelmese de, TC’nin kitleleri
kendine bağlayan eski merkezi otorite gü-
cünün de kalmadığını göstermektedir. Bu
ise, henüz devletle tam bir çatışmayı göze
almayan, ama ona eski bağımlılıkla da
bağlı olmayan çeşitli merkez-kaç eğilimle-
rin ve hareketlenmelerin gelişmesine yol
açmaktadır. İslamcı hareketin tabanındaki
gelişmeler açısından bu rahatlıkla belirtile-
bilir. Ancak Türkiye küçük-burjuvazisi,
TC’ye güvenini önemli oranda yitirse de
proletarya önderlikli harekete de güvenme-
mektedir. Ve hele şovenizmin ağır etkisi al-
tında da olduğundan, bir Kürt hareketi gibi
algıladığı PKK’ye henüz büyük kuşkularla
bakmaktadır. Geçmişte sosyalist söylemle
tanışmış belli bir kesimde bile bu kuşkucu
yaklaşım görülebilmektedir. Buna denk dü-
şen bir şekilde, Kürt küçük-burjuva kesim-
ler de, hem devlete ve hem de PKK’ye
kuşkulu yaklaşmaktadırlar. Devletle eski
bağları tam koparmak istemedikleri gibi,
PKK'ye de tam bir yaklaşımı kendileri açı-
sından tehlikeli görmektedirler. Hem TC
açısından hem de PKK açısından bu ara
kesimleri kendi cephesine çekmek, günü-
müzde önemli-belirleyici bir taktik savaşı
haline gelmiştir.

12 Eylül’ün 17. yılında, bu tabloya ba-
kıldığında devrimci cephe açısından bunu
müthiş bir kazanım, bir zafer yürüyüşünün
başarılması olduğu açıkça görülmektedir.
17 yıl önce, bütün mevzileri parçalanmaya
çalışan devrimci halk cephesi bugün
TC’nin mevzilerini darmadağın eden bir
sürecin içindedir. Bir yanda çözülme dağıl-
ma sürecini yaşayan bir devlet bir sistem,
öbür yanda bütün maddi-teknik zayıflıkları-
na rağmen her geçen gün halkların mevzi-
sini güçlendiren bir devrim cephesi var. Bu
artık, iflas eden modele karşı, yeni bir ya-
şam modelinin halklarımızın gündemine
sunulması demektir. Son başlığımızda,
şimdi bu model üzerine duracağız.

21. yüzyıla halklarımızın

özgürlük dünyasını

yaratarak gireceğiz!

Biz nasıl yaşamak istiyoruz? Halkları-
mız nasıl yaşamak istiyor? Egemenler
halklarımıza nasıl bir yaşamı dayattılar ve
hâlâ nasıl bir yaşam dayatıyorlar?

Bu coğrafya da, halklarımızın kendi ya-
şamlarını belirlemeye çalıştıkları çok önemli
tarihsel süreçler yaşandı. Anadolu’nun yüz-
lerce yıllık geçmişin de, Babailer isyanı, Ana-
dolu Selçuklu devletine karşı Türkmenlerin li-
deri Baba İlyas önderliğinde Rumların, Erme-
nilerin, Kürtlerin ortak bir eylemi biçimin de

“Ordu yoksulluk ve sefaletin merkezidir.

Açlığın, işsizliğin, geleceksizliğin merkezidir. Ölmeye ve

öldürmeye dair her türlü dehşetin, yaşamın kabus haline gelişinin

merkezidir. Bu ordu, bırakalım Türklüğün yaşatılmasını,

Türk’te ki insanlığın bitirilişinin merkezidir.”

“Hesaba göre TC, 1980’li yıllarda

hem Arap sahası için bir çekim merkezi olacak ve hem de

o dönem hâlâ ayakta olan SSCB’deki Orta Asya ve Kafkasya

cumhuriyetlerini bu merkezden emperyalist sisteme bağlamanın

halkası olarak rol oynayacaktı. Ancak Kürdistan’da gelişen

modern ulusal kurtuluş hareketi,

bu emperyalist planı adeta temelinden dinamitledi.”

Sömürgeci “düzen” dayatmalarına

karşı halklarımızın birleşik direniş cephesi

ve savaşı gelişiyor!

Serxwebûn Sayfa 9Eylül 1997

gelişen insanlık tarihinin en görkemli halklar
ayaklanmasından biriydi. Bu, birleşik halklar
direnişiydi. Daha önce gazetemizde yayımla-
nan bazı yazılarımızda alıntı yapmıştık. Hika-
yesi bile günümüze ışık tutacak niteliktedir.
Rivayete göre, Baba İlyas bir gün ormanda
uyurken, rüyasında bir köylünün koyununu
kurdun yutmak üzere olduğunu görür. Ve
kurdun ağzından köylünün koyununu kurta-
rır. O an, ak sakallı bir dede belirir karşısın-
da. “Dile benden ne dilersen” der. O da, kral
olmayı diler. Ak sakallı ihtiyar ona bakar ve
der ki, “git köylülerine de ki, bundan böyle se-
ni başları bileler.” Bu hikaye de, anlatılan
köylü halktır, halklardır, onun koyunu ise
emeğidir. Kurt ise Selçuklu egemenleridir.
Kurdun ağzından kurtarılması gereken ko-
yun, Selçuklu egemenlerinin ağzından kurta-
rılması gereken halklardır, halkların emeğidir.

Yüzyıllar sonra bugüne bakıyoruz.
Halklarımız tam da böyle bir kurt azgınlığı
içindeki TC’nin dişleri arasında parçalan-
mak istendi, isteniyor. O dönem de, yerle-
şik halklar yerlerinden sökülüp atılıyor,
yüzyıllardır yanyana yaşayan halklar ortak
yurtlarından sürülerek, yurtsuzlaştırılmaya
çalışılıyordu. Göçmen Türkmen boyları
ise, bu göç ettirilen halkların topraklarına
iskan ettirilerek, Selçuklu egemenlerinin
suçlarına ortak edilmeye, halklara karşı bi-
rer çapulcu çetesi gibi kullanılmaya çalışı-
lıyorlardı. Ama bu süreçte gördüler ki, baş-
kalarına yurtsuzlaştırılarak toprağa yerleş-
tirildikleri an, kendileri de egemenler tara-
fından silahsızlandırılarak birer toprak kö-
lesi haline getirildiler.

Yüzyıllar sonra bugüne bakıyoruz. Bu-
gün de, Kürdistan yakılıp-yıkıldı, boşaltıldı.
Türk halkının yoksul köylüleri emekçileri
Kürdistan halkına karşı silahladırılıp vahşi
savaşa sürüldü. Ve görüldü ki, egemenler
adına kan verildikçe, Türk yoksul emekçi
halkları daha çok egemenin ağzındaki lok-
ma oldular.

Yüzyıllar önce yine bu topraklarda, bir
Şeyh Bedrettin isyanı gelişti. Onun sınırları
çok daha genişti. İznik’te mayalanan bu is-
yan, Ege’de başlayıp Balkanlar’dan Arap
yarımadasına kadar halkların ortak özlem-
lerini dile getiren, bin yıllara ışık olan, kar-
deşliğin, birlikteliğin, ortak üretip ortak ya-
şamanın destanını yazdı.

Yüzyıllar önce, Osmanlı egemenleri bu
birleşik halklar direnişini vahşice bastırdılar.
On binlerce isyancıyı çarmıhlarda en ağır
işkencelerle katlettiler, ya da baltalarla baş-
larını uçurdular. Her halktan insan vardı, bu
ölüme meydan okuyan direnişçiler arasında
Anadolu’da ne kadar halk yaşıyorsa, hepsi-
ni en değerli, en yetenekli evlatları bu dire-
nişin kanı ve canı olmasını bilmişlerdi. Ve
Şeyh Bedrettin, bu birleşik halklar direnişi-
nin ortak lideri, umutların ortaklığı idi. Bu
topraklarda daha sonra da birçok halk dire-
nişleri yaşandı. Kürdistan’da onlarca ve bel-
ki de yüzlerce halk direnişi de yeni aynı
egemen güce karşı gelişti. Direnişçiler aynı
egemen gücün kılıcıyla katledildiler. En son
TC devletinin kuruluş hikayesi vardır. Bu
devletin nasıl bir suç temeli üzerine kurul-
duğunu biliyoruz. Henüz cumhuriyetten kı-
sa bir süre önce, kemalistlerin önceleri olan
İttihat-ı Terakkiciler tarafından Alman işbirli-
ği ile gerçekleştirilen büyük Ermeni katlia-
mını hatırlayalım. Yine aynı yıl 1915’de, Ka-
radeniz’den Rum halkının büyük sürgünü
ve bu sürgünde on binlerce Rum kadınının,
erkeğinin, yaşlısının, gencinin, çocuğunun
hunharca ölümlerin en beteri ile katledilişini
hatırlayalım.

1919 yılı ise, Kürdistan katliamlarının
başlangıcını anlatıyor. Koçgiri isyanına dö-
nük büyük kıyım ve bu kıyımın üzerinde
Kürt ağa ve beylerinin teslimiyete çekilmesi.
Arkasından başka isyanlar ve başka katli-
amlar gelişti. Ta ki, 1940’lara kadar sürdü
bu kanlı kıyım, sürgün ve mecburi iskan.

Türk egemenlerinin bütün amacı, çöken,
dağılan Osmanlı egemenliğinden arta kalan
topraklar üzerinde kendilerine hakimiyet ala-
nı olacak zemini ellerinde tutmaktı. Rum
halkı, Ermeni halkı, Kürt halkı bu nedenle
ana rahminden ceninin koparılışı gibi top-
raklarından koparılıp ölümlerin en kötüsüne
mahkun edildi. Diğer halkların kaderi de
bundan daha iyi olmadı. Birçok halk da, ya
başka halklara karşı kullanılma temelinde

“yaşam hakkı” bulabildi ki, bu da o halkın en
kötü ölüme mahkum olması anlamına geldi;
ya da yerleştirildikleri topraklarda aynı akı-
betin korkusu içinde yaşadılar. Öyle ki, Türk
egemenlerin başarılarını, halkları birbirine
karşı suça bulaştırarak sağladılar. Bu onla-
rın en önemli politikalarıydı. Karadeniz’den
Rum halkını sürerken, Kafkasya’dan çeşitli
nedenlerle kopup gelmiş halkların, yine bu-
ranın yerleşik halkı olan Lazların, Türkmen-
lerin içinden çapulcu çeteleri kullandılar. Er-
menistan ve Kürdistan Ermenileri göçe zor-
larken, Hamidiye Alayları biçiminde örgütle-
miş çapulcu Kürt çetelerini kullandılar. To-
roslar’da Ermeniler katledilirken, Osmanlı ve
Türk egemenlerini kışkırttığı Türkmen ve
Kürt çapulcuları ölüm kustular. Ege’de Rum
halkını evleri talan edilip, bağları-bahçeleri
virana çevrilirken ve burada yüzyıllardır, yan
yana yaşadıkları halde topraklarından kopa-
rılırken, cellat olarak, çapulcu olarak kullanı-
lanlar yüzyıllardır Rumlarla komşu olmuş,
dost olmuş, Ege’nin Türk köyleriydi. Bu ör-
nekleri daha da çoğaltabiliriz. Ama görme-
miz gereken şey, Türk egemen sınıflarının
hakimiyet sahalarında halkların ortak bir di-
reniş cephesinde buluşmalarının önlenmesi

için, bu halkların birbirlerinin karşısına düş-
mesi ve tabi ki, egemenlerin her türlü oyu-
nuna gelerek birbirlerini boğazlamaya de-
vam etmeleri için birbirlerine karşı müthiş bir
suç pratiğine sokulmuş olmalarıdır. Tabii ki,
birbirleri karşısında bu duruma düşmüş
halklar birbirlerine nasıl güvenebilirler, nasıl
ortak bir geleceği düşleyebilirler. İşte birbiri-
ne kuşku, güvensizlik ve hatta düşmanlık
duygularıyla doldurdukları andan itibaren,
egemenler için gerçek tehlike bitmiş demek-
tir. Çünkü bu duruma düşmüş halklar, ege-
menlerin ortak kölesi olmaya devam eder-
ler. Ortak direnişe, ortak yaşamı geliştirme-
ye güç yetiremeyecek duruma düşürülenler,
ancak ve ancak egemenlerin ortak kölesi
olabilirler. Egemenlerin, Anadolu ve Kürdis-
tan topraklarında geliştirdikleri yaşam biçimi,
halkların ortak köleliğidir.

TC devleti bu temelde kuruldu ve böyle
yaşatılmaya çalışıldı. Kürdistan devrimi
halklarımıza dayatılan bu ortak köleliği par-
çalamanın ilk örgütlü ve süreklileşen direni-
şi oldu. Bu direniş önemini, geçmişteki halk
isyanlarından farklı örgütlenerek savaşmak

ve savaşarak örgütlenmek ilkesini en başa-
rılı şekilde geliştirmesi, uzun soluklu bir halk
direnişi olmasıdır. 1970’li yılların ikinci yarı-
sına girirken ilk tohumları atılan bu halk di-
renişi, daha o dönem yaptığı tespitlerde
halkların ortak-özgür dünyasını amaçlıyor-
du. Kürdistan devrimi o gün yapılan tespit-
lerde de ortaya konuluyordu ki, bir Ortado-
ğu devrimi olacaktır. Kürdistan devrimi,
başta Anadolu halkları olmak üzere Kürdis-
tan’ı sömürgeleştiren bütün devletlere karşı
halkların ortak başkaldırısının adı, yaşamı
birlikte yaratmanın eylemi olacaktır.

Bugün, gerçekleşen, gerçekleşeceği
kanıtlanan budur.

Egemenler ne istiyor? Egemenler,
halklarımızın ortak köleliğinin sürmesini is-
tiyor. Kendi kanlı saltanatlarının sürmesini
istiyor. Bunu sadece Türk egemenleri ile
de sınırlamıyoruz. Babai isyanını bastıran
birlikler alınları haç işaretli Frenk askerle-
riydi. Feodal saltanatlarının Selçuklu şah-
sında tehlikeye girdiğini gördüklerinde de,
Babailere karşı kiralık askerlerini gönder-
mişlerdi. Şeyh Bedrettin hareketinin bastı-
rılmasında ve Şeyh Bedrettin’in idam seh-
pasına çıkarılmasında, onay bütün feodal

egemenlerindi, korkuları ortaktı. Bugün de,
Kürdistan devriminden egemenlerin bütü-
nü ortak korkuyla titriyorlar. ABD, Alman-
ya, Fransa, İngiltere gibi emperyalist ege-
menler, Türk, Arap ve Fars egemenleri,
Kürt işbirlikçi, egemenleri bu korkuda or-
taktırlar. Aynı şeyi istiyorlar. Yani bütün
bölge çapında birleşik halklar devriminin
gelişmesinin merkezi olan Kürdistan ulusal
kurtuluş mücadelesinin ezilmesini ve tasfi-
ye edilmesini. Planları bunun üzerine kuru-
ludur. Bunu en açık örneklerinden biri,
“Musa Anter Barış Treni”ne geçit verme-
meleri oldu. Ne ilginç, Osmanlı toprakların-
da ilk tren yolunu yapan ve bunun üzerin-
den cephane yüklü vagonlar geçiren Al-
manya; Avrupa’dan Mezopotamya’ya “ba-
rış” çığlığı ile yüklü olarak gelen treni “ya-
sakladı.”

“Berlin-Bağdat demiryolu” olarak bili-
nen bu hat üzerinden egemenler bölgemiz
halklarına en vahşi sömürgeciliği taşıdılar,
ölüm taşıdılar. Pek tabi olarak, kendi “ölüm
yolları”nın üzerinden halkların “yaşam çağ-
rısı”nın geçmesine tahammül edemediler.

TC, bütün bu egemenler adına son sö-
zü İstanbul’da söyledi. Her şeye rağmen
“barış çığlığı”nı yüreklerinde taşıyanlar bü-
tün bu egemenler adına şiddetle karşıladı.
“Barış” diyenler, copla, tekme-tokatla, ka-
ba dayakla, gözaltılarla cevap verdi.

12 Eylül faşist darbesinin 18. yılına bu
topraklarda böyle girildi.

12 Eylül’ün 18. yılına girerken, TV ka-
nalları Karadeniz ve Amanoslar’daki gerilla
haberleriyle çalkalanıyor. TC devleti, şimdi
Karadeniz’de yayla yasağı getiriyor, yayla-
ları, köyleri boşaltıyor. Binlerle sayılan
pompalı silahları dağıtıyor köylere. Köylü-
ler, “terörist” avcısı yapılmak isteniyor. TV
ekranlarınada, yatağını yorganını denk
edip sırtına bağlamış köylü görüntüleri, da-
ha dün Kürdistan köylerinden göçen köylü-
lerin görüntülerine benziyor. Muhabirin
uzattığı mikrofona, yaşlı kadınlar “devlet is-

tedi de, bizde indik, mecbur boşalttık köyle-
rimizi” diye cevap veriyorlar. Şimdi Karade-
niz’de köyler boşalıyor. TC devleti, halkın
gerilla ile tanışmasını-buluşmasını önle-
mek için, halkı gerilladan kaçırmaya çalışı-
yor. Nereye kadar? Hatta bu korkuyla, hal-
kı, halkın çocuklarını kurşunluyor. Gerilla-
nın ayağının değdiği otu-toprağı bile yok
etmek, izini en erkenden silmek istiyor.

Gerilla ne taşıyor bu topraklara? Gerilla
kardeşliği taşıyor, özgürlüğü taşıyor, ortak
yaşama umutlarımızı taşıyor, kurdun ağ-
zından koyunu kurtarmamız gerektiğinin
bilincini taşıyor, bunu ortak-birleşik yapma-
mız gerektiğini anlatmaya çalışıyor.

12 Eylül faşizminin 17. yıl dönümünde,
faşizmin bütün iğrençliği açığa çıkarılmış-
tır. Bu faşist rejimin dişleri dökülmüştür.
“Kurdun dişlerini Kürdistan devrimi dök-
müştür.” Şimdi Anadolu’ya düşen görev,
dişleri Kürdistan devrimi tarafından dökü-
len bu kurdun çenesine son yumruğu vu-
racak örgütlü halk gücünü ortaya çıkabil-
mektir. Günümüzün, Anadolu emekçileri,
devrimcileri ve halkları önüne koyduğu en
temel görev budur.

Egemenlerin halklarımıza dayattığı sö-

mürü, düşmanlık ve ölümden başka bir
şey değildir. Bugün sadece bunun yeni bi-
çimleri üzerinde duruyorlar.

Bizim yaşam modelimiz ise, bilmeliyiz
ki, öncelikle öncü örgütlenmede ortaya ko-
nulacaktır. 12 Eylül’e karşı geliştirilemeyen
“birleşik halk cephesi ve direnişi”ni bugün
gerçekleştirip, gerçekleştiremememiz yarı-
nı yaratma gücüne sahip olup-olmamızın
da göstergesi olacaktır. Bu, devrim, sosya-
lizm, hatta en geri sınırda “demokrasi” is-
teyen her gücün önündeki temel zorunlu-
luktur. Kim ki, hem devrim ve sosyalizm is-
tediğini söyleyip, hem de halklarımızın bir-
leşik direniş cephesi ve savaşı içinde yer
alma sorumluluğunu gösteremiyorsa, o en
tehlikeli bir sahtekar olarak anılacak ve ta-
rihe böyle geçecektir.

Önümüzde her alan için görevler var.
Silahlı mücadele alanında, legal sahada,
yurt dışında, basın-yayında, cezaevlerin-
de, kısaca yaşamın olduğu her zeminde
bu görevler önümüzdedir.

İki model var, başka yok. Birisi, düş-
man modeli. Bunun adına ne derlerse de-
sinler, hangi biçime sokarlarsa soksunlar,
“köle yaşam.” Bunun adına ister ABD tip
“eyaletli yönetim”, ister şu veya bu model
“devlet tipi” desinler, özü “köle yaşam.” Bir
de bizim istediğimiz var: Bu halklarımızın
ortak direniş içinde birbirleriyle buluşmala-
rı, emek temelinde kendi ortak yaşamlarını
düzenlemeleridir. Sınırların değil, sınırsız-
lığın belirlediği bir ortak yaşam!

Bizim dilimizde “Barış”ın “Savaş”ın da
anlamı budur. Başkan Apo, 15 Ağustos
Atılımı’nın 13. yıl dönümü vesilesiyle ya-
yınladığı mesajında şöyle diyor: “...Bizim
savaşımız halkımızın ne kadar özgürlük
savaşı ise, komşu halklarla da eşitçe ve
özgürce birlik savaşıdır. Demokrasi teme-
linde halkların kardeşliğinin yaratılması sa-
vaşıdır. Bizim diğer halklara ilişkin kötü bir
emelimiz yoktur. Onlardan istediğimiz sa-
dece eşit ve özgürce birlikteliktir. Biz ille

sınırları bölüp parçalayalım da demiyoruz.
Tam tersine amacımız gönüllerimizi, temel
hayati çıkarlarımızı ve beyinlerimizi sonu-
na kadar bütün halklarımızın kutsal çıkar-
larını büyük birlikteliğe çekmektir.

Bu anlamda biz basit bir parça hareketi
değiliz. Halklarımızın, halkımızın büyük
birlik hareketiyiz. Bunu herkes bundan
sonra fazlasıyla görecektir. Kürdistan dev-
rimi bir insanlık devrimidir. Attığı adımı bu
temelde zafere kadar götürme casaretini
gösterecektir. Sıfırlardan, daha da kötü ko-
şullardan buraya kadar gelmesini bilen
devrimimiz, 13. yılını geride bırakan şanlı
15 Ağustos savaşımı, eğer kendi kendisi-
ne kötülük yapmazsa, bundan sonraki yıl-
larda da zafere emin adımlarla yürüyecek-
tir. Bundan sonuna kadar emin olabilirsi-
niz. Sonuna kadar destek ve dayanışma
içinde olmalısınız. Her adımımız bunun bir
kanıtı olmalıdır.”

PKK Genel Başkanı Abdullah Öcalan
yoldaş, bu konuşmasında halklarımızın or-
tak geleceği yaratmalarının temel ilkesini
koymuştur. Bu ilke de birlik sağlandığı
noktada, örgüt ve mücadele biçimlerinde
de mutlaka buluşulacaktır, hatta farklılıklar
bile ayrılık nedeni değil zenginlik olacaktır.

O halde, “ne istiyoruz” “nasıl yaşamak
istiyoruz” sorularına net, açık ve gecikme-
yen cevabımız olmalıdır. Yeni bir yüzyıla
giriyoruz. Halklarımız en son 20. yüzyılın
başlarında tarihin en büyük fırsatını kaçır-
dılar. 20. yüzyıl da, büyük Ekim Devrimi’ne
rağmen, Anadolu ve Kürdistan halkları için
ve yine Arap halkları için acının, zulmün,
büyük yitirişin, paramparça olmanın yüzyılı
oldu. Egemenler, bu yüzyıl boyunca halk-
larımıza yaşamı kaybettirmeye, hatta me-
zara koyup üzerini betonlamaya çalıştılar.
Yüzyılın sonunda Kürdistan halkı bu beto-
nu bütün halklar adına kırdı. Şimdi yeni bir
yüzyıla, 21. yüzyıla girerken halklarımız
yeni bir yüzyılı biçimlendirmenin savaşını
veriyor. Bilmeliyiz ki, Kürdistan halkını ön-
cülük ettiği ve bugün Anadolu’yu da saran
bu özgürlük savaşı, sadece Kürdistan ve
Anadolu halklarının, sadece bölge halkları-
nın değil, bütün bir insanlığın kaderini be-
lirleyecek bir yüzyıl savaşıdır. Eğer bu bi-
linç ve inançla yaklaşırsak, hiçbir ucuz he-
sap bizim ayaklarımıza pıranga olamaz.
Biz inanıyoruz ki, bu savaş şimdi, Anado-
lu’nun da uyanışı ve ayaklanışıdır. Anado-
lu devrimine dönük 1992 adımının esas
şimdi vücut bulmasıdır. Anadolu’da ki, tari-
hi yenilginin yenilmesidir. Anadolu’nun ta-
rihte ilk kez, zafer çizgisine, yaşamı ka-
zanma çizgisine çekilmesidir.

TC, egemenlerin kanlı şatosu idi. Şimdi
çatırdıyor, yıkılıyor. Bu kafatasları üzerine
kurulu kanlı şatonun yıkılmasını artık hiçbir
güç engelleyemeyecek ve yine hiçbir güç
bu kanlı temelin üzerine başka renkten bo-
yalı “ev” kuramayacak ve halklarımız hangi
biçim ve renk görünümünde olursa olsun
egemenlerin çatısı altına girmeyecektir.

Şimdi halkların ortak direniş ve yaşamı
birlikte yaratma eyleminin “çatı”sı kuruluyor.
Halklarımızın altında toplanacağı “çatı” bu-
dur. Bu “çatı” kurulmuştur. Bu “çatı”nın ku-
rulması şu veya bu örgütün katılıp katılma-
ması ile hiç ilgili değildir. Tersine, onların
kendi gelecekleri bu “çatı” altına girip girme-
meleriyle ilgilidir. Bütün bu kesimlerde artık,
gerçeği görebilmeli ve en azından bu tarih-
sel süreçte tersinden bir rol oynamama so-
rumluluğunu gösterebilmelidirler. 12 Ey-
lül’ün 18. yılı şafağın söküşünü değil, artık
günün aydınlığını ifade ediyor. 12 Eylül ka-
ranlığına karşı çağın aydınlığını yaratmanın
bu uzun soluklu yürüyüşü, gerçekten de
halklarımıza tarihin en göz kamaştırıcı ay-
dınlığını yaşatmaya başlamıştır. Gururlu-
yuz, umutluyuz, coşkuluyuz. Sevinç dolu-
yuz. Şehitlerimize minnettarız. Yarına
inançlı ve güvenliyiz. 21. yüzyılın halkları-
mızın özgürlük ve kardeşlik yüzyılı olacağı-
na inanıyor, bunu görüyor ve bunun için
kavgaya kararlı olduğumuzu ifade ediyoruz.

20. yüzyılın sonu Kürdistan ve bütün
bölge halklarını emperyalizme, sömürgeci-
liğine ve faşizme karşı büyük tarihi karşı-
lıklarını verdikleri, yüzyılları öfke ve kiniyle
ayaklandıkları bir tarih olacak ve 21. yüzyı-
la Ortadoğu’nun görkemli özgürlük tablo-
suyla girilecektir.

“1980 12 Eylül darbesinin

ortaya koyduğu hiçbir

model yoktur. Ulusal,

toplumsal, siyasal alanda

oturtulmak istenen modelin

tam tersine iflası 12 Eylül

zorunlu kılmıştır.

Kürdistan taşının binanın

temelinden çekilmesi,

‘Türk ulusal-toplumsal

yapılanması’ denilen

sistemi yıkılan bir bina gibi

enkaz haline getirmiştir.”

Sayfa 10 SerxwebûnEylül 1997

değerlendirmede bunları belirtiyordu.
“Haklı kim, haksız kim? Adalet nerede?
Herkes için ortada bir ölçü” diyordu. “Her-
kes kendisini buna göre ölçsün. Savaşa-
nın durumu ne? Halkın durumu ne? Ken-
disine ‘iyi savaştım’ diyenin durumu ne?”
diyordu. “Hak, adalet nerededir? Sava-
şan güçlerin durumu nedir?” cümleleriyle
Parti Önderliği bu gerçeği ortaya koydu.

Agit gibi mücadeleci bir kişilik böyle bir
ölçü olmayı haketmişti.

1986 bu şehadet ile birlikte biraz iler-
ledi. Birimler değişik alanlarda hareket et-
tiler. Aslında savaşı tıkatan, gücü örgütle-
yemeyen, yönlendiremeyen yönetimdi.
Nitekim büyük eksiklikler yaşansa da, ye-
ni arkadaşların görev üstlenmesiyle sa-
vaş pratiği değişik alanlarda yürütüldü.
Savaş daha iyi bir gerçekleşir oldu.

1986’nın 15 Ağustos yıldönümünde
bir eylemlilik yaşandı. Bu eylemlilik 15
Ağustos sürecinin yeniden canlandırılma-
sı, kongre sürecinin geliştirilmesi açısın-
dan önemliydi. Bu temelde askeri faali-
yetler sürdü. Fazla bir gelişme sağlanma-
dıysa da, yenilmedik. Kesintisiz eylemlilik
ve savaşın süreklileşmesi ve gerilla ge-
lişmesinin önünü tıkayan, hatta onu yenil-
giyle yüzyüze getiren etkenler, önderliğin
aldığı tedbirlerle giderilmeye çalışıldı. Bu-
nun en büyük engeli olarak yönetim duru-
mu kongrede belli bir çözüme kavuştu.
Bu büyük bir atılımdı ve bu atılım her
alanda kesintisiz bir biçimde devam etti.

1985 ve 1986’da gelişmeler sürdü.
Düşman, “gelişmeler bu kadar sürmez”
umutlarını taşıyordu. İşte, bu devrimci
atılımın gerçekleşmesiyle düşmanın
umutları paramparça edildi. Yine 12 Eylül
faşizminin kurumlaşmasının gerçek yüzü
teşhir edildi. Oluşturulan birçok kurumun
sahteliği deşifre edildi. Bu anlamda, 12
Eylül düzenlemesi gittikçe dökülmeye ve
daha yeni şekillenmeler içerisine girmeye
başladı. Bazı partiler birleşirken, bazıları
da siyasetten sürüldü. Özel savaş rejimi-
nin gerçek yüzü böylesi bir devrimci atı-
lım ve silahlı direnişle zorlanınca, artık
kendi gerçeğine yönelmeye, faşist yöneti-
min yarattığı sahtelikler kırılmaya başla-
dı.

Avrupa’da parti hareketimiz komploya
getirilmek istendi. 1986 baharında Olof
Palme cinayeti veya komplosu gerçekleş-
tirildi. Bu komplonun ardından, bütün Av-

rupa polisi, PKK’lileri tutuklama ve PKK
üzerinde uluslararası bir kovuşturma yü-
rütme çalışmasını başlattı. Avrupa devlet-
lerinin Haziran 1986’da böyle bir karara
ulaştıkları daha sonraları anlaşıldı. Bütün
Avrupa’da bir kovuşturma faaliyeti başla-
tıldı. Artık emperyalizm ve NATO Kürdis-
tan’daki devrimci gelişmeyi doğrudan kar-
şısına alma gibi bir sürece giriyordu. 12
Eylül askeri rejimine karşı olan ve kendi-
sini demokrat olarak lanse eden devlet-
ler, güçler de bu komplonun içindeydiler.
Artık PKK öncülüğündeki devrimci geliş-
me onlar için büyük tehlikeydi. İşte, buna
karşı 12 Eylül faşist cuntasını daha etkin
destekler bir durum içine girdiler. PKK
hareketi, silahlı direniş ve mevcut gelişim
seyri, artık uluslararası emperyalist güç-
ler için bir tehlikeydi. Ve açıktan tavır al-

maya, karşı bir faaliyet yürütmeye başla-
dılar. Kuşkusuz bu güçler daha önceleri
de devredeydiler. 12 Eylül darbesinin
gerçekleşmesinde, sonrasında özel sa-
vaş rejiminin farklı bir biçimde varolma-
sında yine varlardı. Fakat belirttiğimiz du-
rum, bütün bunlardan daha üst bir karşı
faaliyet anlamına gelmektedir.

Elbette, 1986’nın en önemli faaliyeti

III. Parti Kongre sürecidir. Uzun bir hazır-
lık sürecinden geçildi. Kongreye Avru-
pa’dan, yine ülkeden yönetimde yer al-
mış bir grup arkadaş geldi. Bunlar dışın-
da kongre yapısı çoğunlukla gerillaya ka-
tılmak için Avrupa’dan, Arabistan’dan ge-
len ve eğitim gören arkadaş yapısı oluş-
turuyordu.

Geçen dört yılın faaliyet değerlendir-
mesi yapılacak, süreç çözümlenip yeni
bir süreç başlatılacaktı. II. Kongre öncesi
yapılan I. Ulusal Konferans, temel konu-
larda karar alma ve yeni bir süreci değer-
lendirme gücüydü. II. Kongre bunun bir
devamı olarak gelişti. III. Kongre’nin, bu
anlamda, savaş ve mücadele içinde ala-
bileceği yeni bir karar ve yeni bir plan
oluşturma gibi bir durumu yoktu. Bu ko-
nuda partinin tezleri, askeri stratejisi netti.
Yine taktikleri tartışmaya ve yeni kararlar
almaya ihtiyaç yoktu. Bu temelde, III.
Kongre bu yönlü açılımlar yapacak, ka-
rarlar alacak bir kongre değil de, daha
çok ve esas olarak da bu karar ve planla-
ma önündeki engelleri, kişilikleri ortaya
çıkaracak ve çözümleyecek bir kongrey-
di. Nitekim kongre ihtiyacı bundan doğu-
yordu. Çünkü hareketin bu yönlü ciddi
sorunları vardı. II. Kongre’den sonra ge-
çen süreçte, hareket bu anlamda ciddi bi-
çimde zorlanmıştı.

II. Kongre’de karar altına alınan silahlı
propaganda ve parti çekirdeklerini örgüt-
lendirme görevi büyük zorluklar ve partiyi
zorlayan yaklaşımlarla yürüyebilmişti. Fa-
kat partinin hedef olarak, kongrede önü-
ne koyduğu görevler gerçekleştirilmişti.
Çok etkili olmasa, yönetimde zayıflıklar
olsa da, çeşitli alanlarda parti çekirdekle-
rinin görevlendirilmesi gerçekleşmişti. II.
Kongre’nin belirlediği silahlı mücadelenin
başlatılması, 15 Ağustos ve 15 Ağustos
Atılımı’nın süreklileştirilmesi gibi savaş
görevleri yerine getirilmişti. Ancak bu ge-
lişmeler ile birlikte mücadele kendi gerçe-
ğinin gerektirdiği gelişmeleri yakalayama-

mış, tam tersine ciddi birtakım sorunlarla,
yenilgiyle yüzyüze gelme, yenilip-yenil-
meme ikileminde yürüme gibi bir durumla
yüzyüze kalmıştı. Aslında temel sorun
buydu ve bunlar mutlaka çözümlenip,
aşılması gereken sorunlar oluyordu.

İlişkiler açısından çok önemli faaliyet-
ler zaten yoktu. Türkiyeli sol güçlerle ge-
liştirilen ilişkiler bir gelişim göstermemişti.
Faşizme Karşı Birleşik Direniş Cephesi,
partinin ülkeye dönüşü ve diğer güçlerin
yönlerini Avrupa’ya doğru çevirmeleri
arasındaki bu cephe süreçte parçalandı.
1983’ten itibaren dağılmaya başlayan bu
yapılanma, 15 Ağustos ile birlikte bütü-
nüyle dağıldı. Hatta bazı güçler, emper-
yalizmle birlikte mücadelemize saldırır bir
duruma kadar gelmişti.

ERNK, 1985 baharında ilan edildi.

Yurtdışındaki kitleler eylemlilik olarak
önemli bir gelişme sağlıyordu. Diğer güç-
ler ile ilişkiler geliştirme ve ittifaklar gerçek-
leştirme anlamında bir cephe değil de, bir
halk cephesi olarak gelişim gösteriyordu.

KDP ile ilişkilerde, önderliğin dikkatli
ve politik yaklaşımıyla bu süreç kurtarıl-
maya çalışıldı. KDP’yle ilişkiden tasarlan-
an amaç, pratikte gerçekleşti. 15 Ağustos

eylemliliğine ulaşma, gerillayı harekete
geçirme, alanları tanıma, gerillaya yerel
güçler alma bu süreçte gerçekleşti. Artık
Hakkari ve Botan’a yerleşiyorduk. Zaten
KDP ilişkisinden hedeflenen de bundan
başka bir şey değildi. Fakat bu ilişkilerin
yürütülmesinde ciddi engeller, sorunlar
da çıkmamış değildi. Özellikle bu ilişki-
den hareketi yararlandırmak, hareketin
öncülüğünü geliştirmek, gerici gücün en-
gellerini frenlemek yönünde zorluklar, za-
yıflıklar, partiyi zorlayan durumlar vardı.
Bunlar pratikte ortaya çıktı. Pratik müca-
deleyi yürüten yönetimin tutumları işbirlik-
çi gücü daha çok umutlandırdı, hatta ona
güç verdi. Egemen sınıfa karşı mücade-
lede sağcı yöntemleri aşamayan, ilişki-
den sağlanan olanakları, hareketin stra-
tejik-taktik gelişiminin önüne koyabilen
yaklaşım, egemen sınıf karşısında hare-
keti zorlayan bir pratik sonuç doğuruyor-
du. Aslında bu ilişkiden istenen sonuç
alınmıştı. Zaten savaş durumuna göre
yapılmış bir ilişki değildi. Partimizin sava-
şa girmediği bir süreçte hem Kuzey’deki
egemen gücü, hem de Güney’deki güçle-
ri zorlayınca, artık ilişkinin bu biçimiyle
sürme durumu da ortadan kalkmıştı. Pra-
tik olarak da ilişki, yerini çelişki ve çatış-
maya bırakmıştı. Artık KDP ile aktif bir
çatışma durumu vardı.

Yine bu süreçte Avrupa çalışmaların-
da önemli bir kitlesel gelişme yaşandı.
Gelişmekte olan silahlı direnişin etkisi, yi-
ne önderlik çözümlemelerinin faaliyetlere
doğrudan yansımasıyla kitlesel gelişme
büyük oldu. Kültür faaliyetleri,
Serxwebûn-Berxwedan faaliyetleri büyük
rol oynuyorlardı. Parti Önderliği’nin süreci
aydınlatan kapsamlı değerlendirmelerini
içeren kitaplar, kitleleri hem çok etkiliyor,
hem de temel bir eğitim sürecine alıyordu.

Fakat bu gelişmeler sadece Avrupa’ya
özgü olarak kaldı. Avrupa’da gelişen kitle
örgütlülüğünü Türkiye metropollerine,
Kürdistan şehirlerine taşırma, cepheyi

orada da geliştirme gibi bir faaliyete dö-
nüştürülemedi. Nasıl ki ülkedeki faaliyet
ve yönetim gücü, partinin savaş çizgisine,
taktik ve komuta gerçeğine oturmayan,
kitleleri yürütecek parti öncülüğü gerçeği-
ne oturmayan, onun dışında seyreden bir
durumu, taktik dışılığı yaşadıysa, Avru-
pa’daki çalışma yönetimi de bütün geliş-
melere rağmen, salt Avrupa’yı esas alan
bir çalışma olduğu için bir parti dışılığı ya-
şadı. Bunlar III. Kongre’nin ortaya çıkar-
dığı temel gerçekler ve eleştirilerdi.

Yine Arabistan ve diğer Ortadoğu ül-
kelerinde belli bir kitle gelişmesi yaratıl-
mıştı. Küçük Güney’deki gelişmeler
önemli bir düzeye ulaşmış, birçok farklı
örgüt tasfiye olmuş, partinin etkilediği kit-
le gücü önemli ölçüde mücadeleye sefer-
ber olmuştu.

Ayrıca bazı ilerici güçlerle ilişkiler de
gelişmişti. Zaten Filistin hareketi bir dar-
boğaza girip değişme sürecine girmişti.
Devrimci geçinen hareketler çok daha
dardı. Egemen hareket, işbirlikçi bir çizgi-
ye doğru yol almaktaydı. Filistin hareketi
artık o eski radikal devrimci çerçevesini
kaybetmeye başlıyordu. Böyle bir süreçte
gelişme önündeki engellerin kaldırılması,

gerilla sorunlarının çözümlenmesi, gerilla
eğitimi ve örgütlenmesinin yapılması için
yeniden Lübnan sahasından yararlanma
ve eğitim için bir kampın kurulması yeni-
den gündeme geldi. Akademi faaliyeti
kongre süreciyle başladı. Kongreden
sonra ise yeni bir eğitim sistemi olarak,
hareketin gelişmesi, örgütleme ve yöneti-
mini belirleyen, yönlendiren bir alan hali-
ne gelme durumu yaşandı. Aslında bu
doğal bir durum değildi. Olması gereken,
bütün parti faaliyetlerinin, özellikle de ge-
rillanın ülke sahasında yapılmasıydı. Ge-
lişme ancak böyle sağlanabilirdi. Fakat
ülke sahasındaki sağ ve sonuç almayan
yaklaşımlardan dolayı tekrar yurtdışı sa-
hası değerlendiriliyordu.

Kişiler çözümlendi,
kişiler şahsında
sınıflar çözümlendi

Her dönemde olduğu gibi, II. ve III.
Kongre arası süreçte de, bütün çalışma-
larda örgütü her türlü sapmaya karşı ko-
rumada, Parti Önderliği’nin çalışmaları
belirleyici oldu. Öyle ki, taktik önderliğin
ve komuta yapısının bizzat yerinde yürüt-
mesi gereken görevleri, önderlik fiilen yü-
rütüyordu.

Parti Önderliği “III. Kongre’ye gelirken,
gelenler nereye geldiklerinin, niye geldik-
lerinin bilincinde bile değildiler” diyordu.
Gerçekten doğru! Kongreye giderken “bu
iş çok kısa sürede iş olacak ve tekrar ül-
keye dönülecek” yaklaşımı vardı. Hatta
“bahara kadar kongreyi tamamlayacağız
ve döneceğiz” diyorduk. Bu tutum duru-
mu normal görme, aslında yaşanan süre-
ci ve gerçekleri ciddi biçimde anlama-
maktı. Oysa biz, ancak yaz ortalarına
doğru gidebildik.

Tabii ülkeye gidişte de önemli sorunlar
ortaya çıktı. Bu durum, partiyi siyasi ba-
kımdan da zorladı. Örneğin, bizim yanı-
mızda partiye getirmek istediğimiz rapor-
lar vardı. İran devleti bunlara el koydu ve
daha sonra vermedi. İran’ın PKK hakkın-
da bilgilenmesi, bir de partinin üzerinde
çalışması gereken raporların, belgelerin,
bir başka devletin eline geçmesi gibi bir
durum yaşandı. Yani şunun için belirtiyo-
rum: Bizim sandığımız gibi çok kolay, “bir
ayda gider-geliriz” durumu yoktu. Böylesi
bir değerlendirme politik, askeri ve dev-
letler gerçeğinden uzak bir yaklaşımı içe-
riyordu. Aslında bundan dolayı savaşa
ciddi yaklaşamadık. Bu, yaklaşım açısın-
dan önemli bir sonuç. İşe sıkı sarılıp-sa-
rılmama ile doğrudan bağlantılı bir du-
rum. “Gider geliriz, çok kolay” diyorduk,
fakat gitmek için Parti Önderliği’nin belirt-
tiği gibi kaç devleti aşmak gerekiyordu ve
değil devletleri aşmak, sınırlarına bile in-
sanları yaklaştırmıyorlardı. Bizlerin ya-
klaşımı ise devletler ve dünyadaki siyasi
egemenlik gerçeğini anlayamayan, hava-
da kalan bir yaklaşımdı. Tabii bütün bun-
lardan dolayı ciddi siyasi sorunlar ve bin-
bir türlü engellerle karşılaştık.

III. Kongre 3-4 ay sürdü. Öncesi hazır-
lıktı. Önemli bir tartışma, rapor hazırlama,
raporları tartışma, özeleştiri, ortaya çıkan
sorunları çözümleme ve ardından resmi
olarak kongre sürecine geçildi.

Böyle bir hazırlık süreci olmadan,

ye etmiştik. 1985 yazında her şeyi tanı-
mıştık. Kışa doğru yeniden bir eğitim gru-
bu buraya gelmişti. Kış boyu bu gücün
eğitimi gerçekleşti. Baharda, önderliğin
yeni perspektifleri doğrultusunda, bir dü-
zenleme, eylemlilik ve hareketlilik, doğu
yakasından itibaren geliştirildi. Cuma ar-

kadaş kalan güçlerini düzenlemeyi ön-
derliğin talimatları çerçevesinde yürütü-
yor ve iç kesimleri de bilgilendiriyordu.
Botan’da bahara çıkarken, düşmanın ha-
reketliliği ve buna karşı da oradaki birliği-
mizin hareketliliği gelişti. Newroz’a doğru
eylemlilik, düşmanın hareketliliğiyle de
birleşince belli bir düzeyde yoğunlaştı.
Aslında bu, önemli bir çıkıştı.

Bize göre güya kış boyu kongre ger-
çekleşecekti, baharda kongre sonrası
1986 faaliyetleri yürütülecekti. İş bölümü
yapılırken böyle hesaplamıştık. Tabii, bu
maddi gerçeklikten bütünüyle kopuk bir
değerlendirmeydi. Yine Agit arkadaşın sı-
nırdan geçmesi gibi bir durum da olmadı.
Gidişler 1986 yarısına kadar gerçekleşe-
medi. 1986’nın bahar çıkışında Agit arka-
daşın şehadeti yaşandı. Agit arkadaş bi-
raz da, bu taraftan gidişin gerçekleştiği,
kongrenin olduğu düşüncesiyle hareket
etti. Bir not göndermişti: “Kongre sonuçla-
rı nedir? Bilgilenme, görüşme.” Daha biz
bu taraflardaydık. Yani bahara kadar, kış
süresinden yararlanarak, öyle bir değer-
lendirme yapılabileceğini hesaplıyorduk
ki, demin belirttiğim gibi bu olacak iş de-
ğildi zaten. Bu ancak, kendi içinde sorun-
ları çözecek öncülüğün oturtulmasıyla
gerçekleşebilirdi. Aslında bunun için ge-
rekli materyaller de vardı. Önderliğin tali-
mat ve perspektifleri bir kongre raporu
kapsamındaydı. Fakat bunu değerlendi-
recek öncü güç yoktu.

Tabii Agit arkadaşın şehit düşmesi ol-
dukça etkiledi. Genel mücadeleyi ve ar-
kadaş yapımızı etkiledi. Komuta çizgisin-
de seyreden bir kişilik olarak, ön açıcı ve
birçok gücü savaşta yürütebilen büyük bir
komutandı. Agit arkadaşın şehadetiyle
birlikte düşman yoğun bir psikolojik pro-
paganda geliştirdi.

Bütün bu düşman propagandalarını
kıran ve saflarımızda ortaya çıkan yeter-
sizlikleri gideren, Parti Önderliği’nin çaba-
ları oldu. Önderlik Agit yoldaşın şehadeti-
ni, “Halkımız buna Agitleşerek karşılık ve-
recek” biçiminde değerlendirdi. “Bu şeha-
detin anısına, bir yılda elli kişilik birlikler
yaratacağız” dedi. Bunlar hükümlerdi, il-
kelerdi. Bu anıya, mücadeleciliğe, önder-
liğin sahip çıkma tarzıydı. Bu yönlü büyük
bir eğitim ve örgütlendirme faaliyetlerine
girildi. Ve Agit arkadaşın anısına gereken
karşılık verildi.

Gerillaya geçişin veya gerillasal geliş-
menin sağlanması önünde engel olan bir-
çok etkenin aşılmasında Agit’in şehadeti
büyük bir güç oldu. Her şeyin yeniden de-
ğerlendirilmesinde temel bir ölçü oldu. III.
Kongre değerlendirmelerinde çözümleyici
bir ölçü oldu. Doğruyla-yanlışın, devrimci
olanla olmayanın ayrıştırıldığı ve ortaya
çıkarıldığı bir ayıraç oldu. Bu da, gerilla-
sal gelişimin önündeki tıkayıcı engellerin
aşılması durumunu yarattı. Zaten Parti
Önderliği, Agit arkadaşın anısına yaptığı

BBüüyyüükk KKüürrddiissttaann ççöözzüümmüü
Abbas yoldaş, yıldönümü vesilesiyle tarihi PKK III. Kongresi’ni değerlendiriyor

“III. Kongre aslında toplumsal bir özeleştiri gerçekleşmesiydi.
Parti emekçi sınıf ve halk adına bir özeleştiri platformu gerçekleştirdi. Kişiler bu çerçevede

kendilerini gördüler. Özeleştiri yapma, toplumdan alınan her türlü gerici, köleci, aşiretçi,
feodal ve sömürgeci özellikleri görme, bunların devrim, ulusal ve toplumsal gelişme

önünde nasıl engel oluşturduklarını ortaya çıkarma ve bunları giderek devrime,
kurtuluşa yöneltme gibi bir gelişme sürecine girildi.”

� Baştarafı 1. sayfada

Serxwebûn Sayfa 11Eylül 1997

laşmakla, sorunun çözümüne ulaşmak
kesinlikle mümkün değildi.

En önemlisi de böyle bir çözümlenme
partileşmekte ve militanlaşmakta ifadesini
buluyordu. Doğru partileşme nedir? Doğ-
ru üye nasıl olunur? Partiye nasıl katılı-
nır? Partinin doğru çalışma ve yönetim
tarzı nedir? Dikkat edilirse, Parti Önderli-
ği’nin değerlendirmelerinde, parti sorunla-
rıyla ilgili iki temel olgu vardır: Bir; üye ol-
mak nedir, ne değildir? Parti Önderliği
“Kendinizi bir tartın. Mümin misiniz, mü-
nafik mısınız? Ortaya çıksın” diyordu.
Münafıkça katılım, parti içinde münafıkça
durmakla, mümince katılım, yani doğru
mensup olma, doğru çözümlenme olayı-
dır. İki; merkez olmak, yönetim olmak ne-
dir, ne değildir? Çalışma tarzı nedir? Yö-
netim tarzı nedir? Nasıl merkez olunur?
Bunun sorumluluğu nedir? Bunu gerçek-
leştirecek yaklaşımlar nasıl olmalı? Elbet-
te bütün bunlar doğrudan savaşla bağ-
lantılı durumlardı. Savaşın tıkanması, sa-
vaş çizgisine girememek, doğru partileş-
memekle bağlantılı bir olaydır. Bütün
bunlardan da öteye, savaşa daha kap-
samlı yaklaşım gerekiyordu. Önderlik,
“Ringe çıkıyorsunuz, hayret! Korkma-
dan… Fakat ringe yumruklaşmak için çı-
kılır. Siz yumruk vurmuyorsunuz, elinizi
bile kaldırmıyorsunuz. Kum torbası gibi
hep yumruk vuruluyor. Yiyorsunuz, yiyor-
sunuz, düşmüyorsunuz da. Direnciniz de
güçlü. Düşmüyorsunuz, fakat tam kum
torbası gibi ortada duruyorsunuz. Halbuki
yumruk sallasanız, bir de yumruğu biraz
ustaca sallasanız karşıdakini zor durum-
lara sokabilirsiniz” diyordu. Savaştaki du-
rumumuz o zamanlar gerçekten de böy-
leydi. Parti Önderliği daha sonraki süreci
“avare-asi gruplar pratiği” olarak tanımla-
dı. Birçok birim mücadele, savaş saha-
sında olmasına rağmen, partinin savaş
gereklerine göre yaşamaktan uzaktı.
Adeta bir savunma durumumuz vardı.
Fakat bu aktif bir savunma değil, vurarak
ve saldırarak kendini savunmak da değil,
hep kaçarak, bazı tedbirler geliştirerek
yapılan bir savunmaydı. Nitekim saldıran
bir düşman karşısında sürekli bu biçimde

savunma yapmak mümkün değildi. En
gerçekçi savunma elbette ki, aktif savun-
ma oluyor. Biz halk savaşının stratejik sa-
vunma dönemindeydik. Fakat bunun aktif
düzeyi saldırıydı. Ancak sürekli aktif sal-
dırı, içinde stratejik savunmanın da gö-
revlerini yerine getirebilir. Aslında kendi
gücümüzü de savunabilir, koruyabilirdik.
Böyle bir taktik hata ve savaş uygulama-
sında kendiliğindenlik vardı. Bu çerçeve-
de çok fazla kural-kaide ihlali vardı. Geril-
lasal gelişmenin derinleştirilmesinden
çok, gerilladan uzak köylü, peşmerge dü-
zenine, onun çalışma ve yaşam tarzına
doğru bir kayış vardı. Bu, dikkatsizlik,
umursamazlık, taktiksizlik, yanlış hareket,
köyde toplanma, köyde kalma, düşmanı
ciddiye almama, yerinde vurulması gere-
ken darbeyi vuramama, yani aktif saldırı-
yı içeren bir savunma taktiğini uygulaya-
mama gibi sonuçlar ortaya çıkarıyordu.
Hatta öyle bir durumdu ki, çoğu arkadaş
“burası Kürdistandır, Kürdistan’da ancak
böyle olur” diyorlardı. Birçok arkadaşımız
bunu resmi bir biçimde bile savunuyordu.
“Bu işin Kürdistancası böyle olur” deyip,
bu savaş ve parti dışı durumları kabul
ediyorlardı. Karşı bir mücadele, düzelt-
me, gerillayı geliştirme çabası yoktu. Sa-
vaşın gelişmemesi, ağır kayıpların ortaya
çıkması biraz da bu anlayıştan kaynakla-
nıyordu. III. Kongre sürecinde parti, bura-
da etkili bir düzeltmeyi istedi. Savaşa ve
gerillaya doğru yaklaşım, doğru anlama,
savaş ve gerillayı geliştirmeyen, tam ter-
sine yenilgi ve kayıplarla yüzyüze getiren

tutum, davranış, tarz anlayışın çözümlen-
mesini gerçekleştirdi. Yine kitle çalışma-
sında, kitleye yaklaşımda hatalarımız tes-
pit edildi. Kuyrukçu, örgütlemeyen, mili-
tanca kitlelerin karşısına çıkmayan, sek-
ter-kırıcı, partiyi kitleselleştirmeyen, kitle-
leri örgütlemeyen, dar kadro hareketi tu-
tumlar eleştirildi, düzetilme yolları göste-
rildi.

Kongreye katılan o süreçteki parti bile-
şimi üzerinde de kısaca durulabilir: Örne-
ğin o süreçte çalışmalara katılan Selim
vardı. Durumu kongrede tartışma konusu
oldu. Kendisi feodal-aristokrat bir kültürün
özelliklerini taşıyordu. Sömürgeci ortam-
da iyice küçük-burjuvalaşmıştı. 12 Eylül
öncesi ciddi bir katılımı veya statüsü yok-
tu, darbeden sonra harekete bir kadro gi-
bi katıldı. Yönetimde yer aldı. Aslında yö-
netimde yer alması ciddi zararlar vermiş-
ti. 1985’teki zararlarda epeyce rolü vardı.
Komünist Parti ile çatışması zarar verdi.
Kendisinin durumu burada belirleyiciydi.
Yine 1985’in ilk yarısındaki o küçük birim-
lerin ağır darbeler yemesinde de rolü be-
lirleyici oldu. Daha önceki görevlendirme-
leri bir kenara atarak, kendi başına, Bo-
tan’daki güçleri ikişer-üçer temelde, “kitle
çalışması örgütleyeceğim, köyde de ör-
gütleme gerçekleştireceğim” adı altında
silahlı birimleri dağıtmıştı. Bunun sonucu
birimlerimiz ağır darbeler yemişlerdi. Yaz
toplantısında bu sorunları tartışarak,
mahkum ettik ve yeni bir yaklaşım ve dü-
zenleme geliştirdik. Nitekim Agit arkada-
şın da bu konuda değerlendirmeleri var-
dı. Selim bu değerlendirmeleri kabul et-
medi. Böyle olunca da görev dışı kaldı.
Ne yapacağımızı da bilemez durumday-
dık. İçeride zor koşullar vardı. “Kongrede
sorunu çözülsün” diye, durumu kongreye
bırakıldı. Kongre sahasına gidince duru-
munun daha iyi anlaşılması açısından
kendisine tekrar şans verilmişti. Fakat
kendisini çok abartıyordu. Bir de bütün
yetmezliklere rağmen, şöyle bir durum
vardı: 15 Ağustos, önemli bir gelişme sü-
reciydi ve biraz baş dönmesi gibi bir du-
rum yarattı. Bu durum, hem yönetim dü-
zeyinde, hem de kadrolarda vardı. 1985’e

girerken yaşanan o dalgalanmalar, kayıp-
lar, düşman saldırınca ne yapacağını şa-
şırma, tedbir geliştirmemekte Selim’in de
etkisi var. 15 Ağustos’un yarattığı coşku
her şeyin kolay ve başarılı olacağını san-
ma gibi bir etki yarattı. Aslında bu durum
hepimizi şu veya bu biçimde etkiliyordu.
Yeterince eleştirisel ve çözüm gücü ola-
mama, hatta parti eleştirilerini anlayama-
makta bu yetersizliğin payı var. Parti Ön-
derliği “tamam bir gelişme varsa iyidir, fa-
kat bunu iyi anlamak lazım. Bu gelişmeler
daha hiçbir şey ifade etmiyor. Sonu gel-
mezse insan felakete de gidebilir” biçi-
minde bu tehlikeli duruma işaret çekiyor-
du. Bu, kendisini en çok Selim’de yansıtı-
yordu. Kendisinde, “Bu kadar gelişme ya-
rattık. Biz de onun yönetimiyiz” düşüncesi
vardı. Adeta bütün bu pratiğin sahibi ol-
ma, büyük komutan havasıyla önderlik ve
kongre sahasında hareket etme gibi bir
durumu vardı. Binbir türlü sorun var. O
ise işleri geliştirmeyici bir tavır takınıyor-
du. Zaten zayıf bir kişilikti. Çok fazla ko-
nuşan, her şeyi deşifre eden bir kişilikti.
Parti Önderliği bu durumu, “Çernobil gibi”
diye tanımlıyordu. Selim de, çevreyi bo-
ğan, dağıtan bir nükleer santral gibiydi.
Kendisini tutamıyordu, bir olayı duydu
mu, bir başkasına anlatmadan duramı-
yordu. Kendisinin gerçeğinin ortaya çıka-
rılma ve çözümlenme durumu vardı. Za-
ten kendisi de kongreye cephe statüsün-
de katılmıştı.

Bir de Fatma’nın durumu vardı. Fat-
ma’nın ilişkileri artık çözümlenme nokta-

sına gelmişti. Aslında Fatma da bunu
kavrıyordu. Zaten Parti Önderliği, çalış-
malarıyla bunu açıkça ortaya koyuyordu.
15 Ağustos’tan sonra ülkede bizi zorladı.
1985 ortasında önderlik sahasına gitti.
Orada da benzer sorunlar yaşattı. Parti
Önderliği Fatma’ya da bir şans tanımıştı.
Kendisine yeni adayların eğitilmesi görevi
verilmişti. Fakat verilen görevleri yapmı-
yordu. Gücü hazırlama değil, adeta ken-
dini örgütleme çabaları vardı. Bir de parti
ve önderlik ile egemenlik-iktidar mücade-
lesini son sınıra getirme gibi bir durumu
sözkonusuydu. Parti, bütün süreçlere iliş-
kin kendisinden rapor istiyor, fakat rapor
yazmıyordu. Partinin eleştirilerini kabul
etmiyor. Özeleştiri vermiyor, tam tersine
her şeyi mükemmel yapan biri olarak
kendini görüyordu. Adeta bütün parti ya-
pısının kendisine özeleştiri vermesi ge-
rektiği gibi bir tutum içindeydi. Tabii parti
çözüme gidiyor. Artık Fatma’da çözümle-
necek. Bu durum hem gittikçe bir geliş-
me, hem de giderek bir gerginlik yaratı-
yor. Mücadele gittikçe keskinleşiyordu.
Fatma artık durumunun çözüme gidece-
ğini görmüş, bir kopuşa ulaşmıştı. Bura-
dan kongre için gittiğimde, o durumu net
olarak gördüm. Onunla ilk görüştüğümüz-
de, buz gibi olmuştu. Adeta ölü bir insan
gibiydi.

Fatma Parti Önderliği’ne, “Agit arka-
daş şehit düştü. Güvendiğin birisi vardı, o
da gitti. Ne yapacaksın? Neyin kaldı? Be-
nim isteklerimi yapmak zorundasın” der
gibi bir yaklaşımı gösteriyordu. Bundan
dolayı artık kimsenin iş yapamayacağı ve
kendisine dokunulmadan bu işlerin yürü-
tülmesi biçiminde bir durum dayatıyordu.
Parti ise bunu kabul etmiyor. Kabul etme-
si demek yenilgiyi kabullenmesidir. Hiç
kimse için kabul edemiyor. Zaten savaş
bundan dolayı tıkanmış, bu durumun
kendisi savaşı tıkatıyor. Çözümlemeler
bu nedenle yapılıyor. Bunun için Parti
Önderliği, istisnasız herkesin eşit koşul-
larda militanca yürüdüğü bir parti gerçeği-
ni yaratmanın gerektiğini görüyor ve bunu
dayatıyordu. İşte, burada Fatma’nın duru-
mu çelişiyordu. Bu giderek bir gerginlik

yarattı. Hatta bazı komplo girişimleri de
olmadı değil. Ferhan arkadaş bu durumu
önderliğe ifade ediyor. Ondan sonra, Fat-
ma hakkında çözüm geliştiren bir soruş-
turma başlatıldı. Artık ilişkilerin kopuşu ve
bu sorunun çözümü gündeme geldi.

Bu ilişki, bu biçimde ve bu kadar süre
neden devam etti ve neden kongrede çö-
züldü? Bu nasıl bir ilişkiydi? İlişkinin var-
lığında PKK’nin durumu neydi? Çözülü-
şün PKK üzerindeki etkileri nasıl oldu?
Her şeyden önce bu sorunun III. Kongre
sürecinde çözümlenmesi rastgele bir
olay değildir. Partinin ve savaşın gelişi-
miyle sıkı sıkıya bir bağlantısı var. Özel-
likle kadın- erkek ilişkilerindeki ölçülerin,
yaşam ilkelerinin kavranması açısından
bu önemlidir. Kadın ve kadın-erkek ilişki-
lerinin çözümlenmesi de bu temelde ge-
lişti. PKK’nin daha da devrimcileşmesin-
de ve derinleşmesinde, bu gelişmenin
çözümlenmesinin belirleyici düzeyde pa-
yı oldu.

Yine çeşitli toplumsal kesimlerin ve
kadının mücadeleye katılımında, özgür-
leşmesinde böyle bir çözümlenmenin be-
lirleyici etkisi oldu. Daha önceki katılımlar
kurutulmuş ve daraltılmış bir biçimde olu-
yordu. Fatma kurutuyordu. Fakat salt Fat-
ma meselesi de değil, o tarzdaki bir ilişki
varolduğu sürece, ilişkinin kendisi de ku-
rutuyordu aslında. Bu ilişkinin bir tarafı
olan Fatma, bunu çok ustaca yürütüyor-
du. Bu ilişkiyle bir kadın gelişimini sağla-
mak mümkün değildi. Kadının katılımı ve
gelişimi olmadan da, devrimin, ulusal kur-

tuluşun gelişiminin sağlanması mümkün
değildi.

Bu anlamda daha sonraki süreç, sa-
vaşın kesintisiz gelişimi ve devrimin bu
yönlü açılımlarıyla oldu. Önderlik bu tür
açılımlar sağlamasaydı, salt askeri çö-
zümlerle, parti çözümleriyle, Kürdistan gi-
bi bir ülkede, savaşın önündeki engelleri
kaldırıp, savaşı kesintisiz sürdürebilmek
mümkün olmazdı. Aslında Fatma biraz
buna güveniyordu. ‘Parti böyle bir açılımı
yapamaz, çünkü toplumsal ölçüler, siya-
sal çıkarlar buna uygun değil. Kesinlikle
topluma ters düşecek bir duruma, böyle
önderlik katında seyreden bir gerçeklik
giremez. O zaman istediğim kadar daya-
tırım. Bana karşı tutum gelişemez. Dayat-
tıkça da istediğim kadar sonuç alırım. Et-
kinliğimi, partiyi istediğim tarzda yürütme
durumunu geliştirebilirim, gerçekleştirebi-
lirim’ biçiminde Fatma’nın bir yaklaşımı
vardı. Fatma, gerici ölçü ve topluma yedi-
rilmiş yaşam ve sosyal ilişki özellikleriyle
siyasette sonuç almak istiyordu. Partinin
siyasi, askeri gelişimini önlemek istiyor-
du.

Böyle bir süreçte bu ilişkiyi anlama-
dan, onunla mücadele etmeden, onu çöz-
meden parti bir ilerleme sağlayamazdı.
“Bir özel ilişki” deseydi ve bu genel mili-
tanlık ilişkilerinden ayrı tutulsaydı ve par-
tide böyle bir durum ortaya çıksaydı, ke-
sinlikle genel parti çözümlenmesi ve ge-
lişmesi olamazdı. Bu ilişki varoldukça,
önderliğin istediği düzeyde bir parti geliş-
mesi sağlanamazdı. Savaşın ve partisel
gelişmenin önündeki engelleri aşabilmek
için, çözümlenmeyi bütün militan yapıda
yaratması, ayrım kabul etmemesi, ‘özel’
adı altında hiçbir şey tanımaması gereki-
yordu. “Gözüm de olsa, eğer devrimci ge-
lişmeye denk düşmüyorsa, atarım. Hiç
kimse bunu yanlış anlamasın. Bu süreci
yanlış anlamasın, yanlış yaklaşmasın.
Kendisini kesinlikle doğru ele alıp, doğru
çözümleyip, partiye doğru katsın” biçimin-
de Parti Önderliği sık sık uyarılar ve de-
ğerlendirmeler geliştiriyordu.

Bu çözümleme aynı zamanda bir
sosyalist gelişme, toplumsallık ve sosya-
litenin gelişmesiydi. Toplumsallıkla özel
mülkiyetçilik arasındaki ayrımın anlaşıl-
ması, partinin sosyalist gelişiminin derin-
leşmesinde büyük etkisi oldu. Yine as-
kerliğin, siyasetin, partileşmenin, ideolo-
jinin ilişkisi burada çok net ortaya çıktı.
Yani ilişki ile sosyal yaşam, siyasal mü-
cadele ile askerlik ve özel ilişki ile örgüt
ilişkileri ayrıdır gibi anlayışlar yaygınca
vardı. İşte, reel sosyalizm bunun üzerin-
de kurulmuştu. Türkiye’deki sosyalizm
de böyle özellikler taşıyordu ve bütün ör-
gütlerin faşist saldırılar karşısında da-
yanmayıp yıkılmalarında bu ölçülerin,
anlayışların payı var. PKK’nin bu çö-
zümlenmesi veya Fatma durumu işin
böyle olmadığını ortaya çıkardı. Bunlar
birbirinden ayrı olaylar değil, birbirleriyle
çok bağlantılı, birbirini çok etkileyen,
yönlendiren olaylar olduğunu PKK’ye
öğretti. Yani iki dünyalı, ikiyüzlü yaşar
bir duruma gelmemek gerekiyor. Bu bi-
raz küçük-burjuvalık oluyor. Küçük- bur-
juva her zaman ikiyüzlüdür, iki dünyalı-
dır. Aslında bu tür sosyalizm anlayışı, bir
küçük-burjuva sosyalizm anlayışıdır. III.
Kongre sürecinde Fatma çözümlenmesi,
bu işin böyle olmadığını, iki dünyalı, iki-
yüzlü olunamayacağını, bunun bir kü-
çük-burjuva anlayışı olduğunu, proleter
sosyalizminin daha farklı olduğunu, top-
lumsallıkla, sosyalleşmeyle özelciliğin
bir arada olduğu bir ilişki düzeninde sos-
yalizmin olamayacağı net olarak ortaya
konuldu. Aksi durum bir tür mülkiyet tü-
rüdür. Reel sosyalizmde bu mülkiyet du-
rumu vardı. İşte “şu kadar mülkiyet ol-
sun” ondan sonra “şu kadar da özel ya-
şam olsun” denilerek, bir bürokratik kü-
çük-burjuva sınıfı türetildi. Bilindiği gibi
bu sınıf daha sonraları devrim ve sosya-
lizmi yerle bir etti. İşte, III. Kongre’de
aşılan, fakat aynı zamanda sınıfdışı an-
layışlar tarafından yaratılmak istenen de
bu durumdu.

Sürecek

kongreye gitmek mümkün değildi. Çünkü
çözülmesi gereken birçok sorun vardı.
Başta parti yapısının, hatta merkezi yapı-
nın partiden uzaklaşma durumu sözkonu-
suydu. Zaten Parti Önderliği, katılım dü-
zeyimizi ifade ettikten sonra yeniden ka-
tılım isteğinde bulunarak “partiye katılın,
üye olun” dedi. Örgüt durumunu değer-
lendirme sırasında bu değerlendirmeyi
yaptı. Herkes için yeniden katılma duru-
mu gündemdeydi. Çünkü partiden uzak-
laşma ve kopuş gerçeği vardı.

Çözümleme ve eleştiri-özeleştiri süre-
ci, ilk defa partimizde bu düzeyde yaşa-
nan bir süreç oldu. Zaten III. Kongre’nin
temel özelliği de bundan başka bir şey
değildi. Partiyi açan, açığa çıkaran, parti-
leşme gerçeğini bütün yönleriyle ortaya
koyan, parti çizgisinde yürümeyi ve parti
içinde kalmayı analiz eden bir kongreydi.
Bu anlamda parti çizgisinde yürümeye
bir çözüm getirme, partinin ulusal ve top-
lumsal kurtuluşa bakış açısı çerçevesin-
de, toplumun, toplumsal özelliklerin çö-
zümlenme kongresiydi. Parti i lkeleri
çerçevesinde partinin, savaş yönetimi ve
gerçeğinin, yurtseverliğin, insanın ve top-
lumun çözümlenme kongresiydi. İnsanı
ve toplumu çözümleyen, çizginin gerek-
lerine göre yürüyen ve yürümeyen insanı
ayrıştıran, güncel durumu çözdüğü gibi
tarihi çözen, yurtseverlikle, ulusal kurtu-
luşla, insani gelişmeyle çelişen özellikle-
rin bu tarihsel süreç içerisinde nasıl oluş-
tuğunu ortaya çıkaran, bu anlamda tarihi
çözen bir kongreydi. Bu anlamda III.
Kongre büyük bir çözüm, büyük toplum-
sal çözümlemeyi gerçekleştirme kongre-
sidir.

“Burada çözümlenen kişi değil sınıf,
bir an değil tarihtir” biçiminde Parti Ön-
derliği bu tarihsel süreci tanımladı.

Kişiler çözümlendi.
Kişiler şahsında sınıflar çözümlendi.
Ulusal kurtuluş, toplumsal kurtuluş, in-

sani gelişme açısından çeşitli sınıf ve ta-
bakaların durumu nedir? Bunların taşıdığı
özellikler ne anlam ifade ediyor? Karşıtlı-
lıkları nedir? Hizmet durumları nedir? İş-
te, III. Konge bunların çözümlendiği, açı-
ğa çıkarıldığı bir tarihsel gerçekleşme
anıdır. Bütün bunlar Parti Önderliği’nin
çözümlemeleriyle, değerlendirmeleriyle
açıkça ortaya kondu. Egemen sınıftan tu-
talım küçük-burjuvazinin çeşitli tabakala-
rına kadar, hatta emekçi sınıfın içinde ta-
şıdığı ciddi çelişkiler, zayıflıklar, ulusal ve
toplumsal kurtuluşla çelişen bütün özellik-
ler bir bir ortaya çıkarıldı. Nitekim devrim-
ci mücadelenin gelişimini tıkatan, engel
olan, silahlı direnişin, ulusal kurtuluşun
gelişmini engelleyen temel etkenler de
bunlardı. Bunlar çözüldüğü anda, kişi ve
toplum ulusal kurtuluşa, devrimci silahlı
mücadele çizgisine ve pratik eyleme gire-
cekti. Çünkü bütün bunlar, sömürgeleş-
me sürecinde oluşan özelliklerdi. Elbette
bunlar bir anda oluşmamıştı. Tarihsel bir
süreç içerisinde gerçekleşmişti. Nasıl bir
tarihsel süreç? Nasıl bir egemenlik? Bu
özellikler hangi tür bir tarihsel gelişmeyle,
ne gibi bir politik uygulama ve güçler eliy-
le ortaya çıkarıldı? İşte, bunlar kapsamlı
olarak çözümlendi.

III. Konge aslında toplumsal bir öze-
leştiri gerçekleşmesiydi. Emekçi sınıf ve
halk adına bir özeleştiri platformu gerçek-
leştirildi. Kişiler bu çerçevede kendilerini
gördüler. Özeleştiri yapma, toplumdan
alınan her türlü gerici, köleci, aşiretçi, fe-
odal ve sömürgeci özellikleri görme, bun-
ların devrim, ulusal ve toplumsal gelişme
önünde nasıl engel oluşturduklarını orta-
ya çıkarma ve bunları giderek devrime,
kurtuluşa yöneltme gibi bir gelişme süre-
cine girildi. Özeleştirinin, eleştirinin yo-
ğunluğu, derinliği bu çerçevedeydi. Yani
pratik içerisinde ortaya çıkan bir eksiklik,
bir hata, bir yetmezlik çerçevesinde bir
özeleştiri değildi. Aslında bu da bir eleşti-
ri-özeleştiridir. Fakat toplumun içinde bu-
lunduğu durum, toplumun içinden çıkan
öncü çekirdek olarak bizlerin durumu, öy-
le bir durumdu ki, salt basit bir hata, kü-
çük bir olay, onun ne anlama geldiğinin
gösterilmesi durumu değildi. Böyle yak-

“İnsanı ve toplumu çözümleyen, çizginin gereklerine göre yürüyen
ve yürümeyen insanı ayrıştıran, güncel durumu çözdüğü gibi tarihi çözen, yurtseverlikle,
ulusal kurtuluşla, insani gelişmeyle çelişen özelliklerin bu tarihsel süreç içerisinde nasıl

oluştuğunu ortaya çıkaran, bu anlamda tarihi çözen bir kongreydi. Bu anlamda III. Kongre
büyük bir çözüm, büyük toplumsal çözümlemeyi gerçekleştirme kongresidir.”

Sayfa 12 SerxwebûnEylül 1997

sanat olayı gibi incelenmesi oldukça
yerindedir. Duyumsanması da hake-
za son derece heyecanlandırıcıdır.
Yine gerçekliğe güncellik içinde ba-
karsak, en büyük heyecanın böyle
bir önderliksel kişilik etrafında ya-
şandığı; büyük öfkelerin ona yönel-
mesi kadar, sevgilerin de ona yönel-
diği; yüreklerin amansız büyüklüğü
kazanması kadar, cüceliğin de bunun
etrafında gerçekleştiği; kahramanca
kişiliklerin gerçekleşmesinde olduğu
kadar, en aşağılık kişilerin de bu çe-
lişkili önderlik savaşımında ortaya
çıktığı çok açıktır. Bunun muhtevası
ve biçimi ne kadar kapsamlıysa, ta-
bii ki etrafındaki artık sadece düşün-
ceyle izah edilemeyecek duygu anla-
tımıyla, yani sanatsal yaklaşımların
da giderek anlam bulması imkan da-
hiline girecektir.

İddialı olanlar gerek kendileri
için, gerek yürütmek istedikleri her-
hangi bir toplumsal, siyasal, askeri
faaliyetinde bu gerçekleşmeyi bütün
yönleriyle değerlendirmek zorunda-
dırlar, -hem de en ince bir sanat ola-
rak. Aksi halde aşamayı yakalaya-
madıkları, ya sağından, ya solundan
teğet geçtikleri için, başarılı olma
şansları yoktur. Böyle bir çelişki de
yaşanıyor. Sözkonusu olanın, en
kapsamlı ve kendini en çok açıkla-
yan bir önderlik olduğu açıktır. Bin-
lerce kitaba konu olabilecek derin-
likli açıklamalar herkese şunu de-
dirtyiyor: “Eğer ben anlamamışsam,
en büyük şuçlu benim.” Neden?
Çünkü inkarcı yanı ağır basan gün-
celliğe, hatta onun düşman gerçeği-
ne müthiş batmıştır. Beyni batmıştır,
yüreği batmıştır ve anlayamaz. Söz-
ler, gözler, kulaklar hep yalan tarzın-
da işlev görür. Dolayısıyla, eğer ille
önderlik kişiliği ve sanat, önderlik
kişiliğinde askeri sanat, siyasi sanat,
toplumsal alanlardaki çok çeşitli sa-
natçı yaklaşımlarıyla bağ kurulmak
istenilirse; ortaya çıkışın günümüze
kadar derinleşen, kapsamlılaşan ve
biçim kazanan bütün özelliklerine,
eleştirel olduğu kadar duygu boyut-
larıyla yaklaşmak; gerçeklerin izah
edilmesinde, günceliliğinde; hem
kavranıp, hem de onda etkin bir yer
tutmasında iddiası olanlara son dere-
ce büyük güç kazandırabilir.

Önderlik dehasının duygu kay-
naklı bir deha olduğu biçimindeki
bir iddia genel bir iddiadır.

Her önderde duygular şüphesiz
büyük bir rol oynar, ama kendi ger-
çekliğimizdeki duygu düzeyi olduk-
ça yine incelemeyi gerektirir. Verili
ölçülerle bu duygu düzeyini izah et-
mek pek zor görülmektedir.

Önderlikteki dehanın duygusal
kaynaklı olması bir defa ne demek-
tir?

Deha, daha çok düşünsel yanı
çağrıştırır. Duygu ise azim, heyecan,
kin, öfke, sevgi, tutku, velhasıl irade
diye genelleştirebileceğimiz kavramı
ilgilendirir. Burada dehanın düşünce
kaynağı kadar, duygu kaynağının ve
bunların birbirlerini nasıl beslediği
anlaşılmaya ihtiyaç gösterir.

Duygu kaynağı ne kadar düşünce
kaynağına götürdü, düşünebilmek ne
kadar duygu gelişimine yol açtı?

Yanlış yapmamak açısından kay-
nağı ve aralarındaki bağlantıları ger-
çekçi değerlendirmek önem taşır. Şu
çok açık, duygu yanı çok ağır basan
bir kişilik olmadan neredeyse yürek-
lerin kuruduğu, gözlerin gerçeği en
ilkel bir yaratık kadar bile olsa an-
lamlı göremediği, yanlış gördüğü,
düşmanın istediği gibi gördüğü, aynı
biçimde kulağın da düşmanın iste-
diklerini duyduğu, bütün duygu yük-

şım, belki de 70’li yıllar temelinde
yakalanan ilk ciddi doğruydu, -ön-
derliksel çıkışın temel doğrultusuy-
du. Eğer o zamanın mevcut yaşam
yaklaşımı böyleyse, önderliksel ya-
şamın da buna karşı savaşım olarak
gelişeceği, her savaşta olduğu gibi,
bunun da en ince bir sanat olarak
kendisini sürdürmek zorunda olduğu
gerçeği ortaya çıktı.

Bugün Kürdistan adına çok söy-
leniyor, sanattan, kültürden, felsefe-
den bahsediliyor. Şüphesiz, bunun
böyle dile gelmesi yaşamın sanat
özelliğinden ileri gelmektedir.

Önderliksel gerçekleşme bir sanat
eylemidir.

Eğer Kürdistan’da yaşam hakkın-
da bugün çok şey söyleniyor, yazılı-
yor, askerliğinden tutalım, halk
danslarına kadar yeni biçimler ka-
zandırılmak isteniyorsa; bu, yaşanan
kişiliğin kendisinde bunu her şeyden
daha önce yoğunlaştırdığı gerçeğine
dayanır. Şüphesiz eğer yaşam, düş-
manı bu kadar çok olan ve yaşamın
sonuç olarak her bakımdan öldürül-
düğü, yaşanmaya değmediği bir top-
lumsal gerçeklik içinde anlam bul-
mak istiyorsa; dahice bir sanat ola-
rak bunu diriltme, yaşanmaya değer
kılma ve en önemlisi de düşmanları-
na karşı bunu savunma, ilerletme ve
bunun müthiş savaşını vermek kadar
savunma da, bir zorunluluktur. Tabii
bu da savaşımın zafer tarzıyla bağ-
lantılıdır. Zaferin de kendisi, en ince
sanatçı yaklaşımını şart kılar.

Her zaman söylendiği gibi, savaş-
lar en büyük sanat olaylarının anası-
dır. Ve en zor, en dengesiz koşullar-
da bir savaşa soyunulmuşsa ve bu
savaş bir halk için eğer yenilgi ile
sonuçlanacaksa, bu bile bir başarıdır.
Hiç olmazsa iğrenç yaşamın bir nok-
talanmasıdır; fakat eğer bir ihtimal,
kazanmaya doğru bir şans elde et-
mişse veya bunun imkanını yarat-
mışsa, bunun da mevcut genelgeçer
beyinlerin ve yüreklerin çok üstün-
de, olağanüstü bir olay olduğu ve ta-
rihte sıkça peygamberlik gerçeğinde
dile getirilen mucizevi bir çıkış ol-
duğu değerlendirmesi yapılabilecek-
tir.

Mucize zaten güncel beynin ve
yüreğin duymadığı, duyamayacağı
kadar çok ileri, çok farklı olan bir
gelişmeyi ortaya çıkarmaya verilen
kavram karşılığıdır.

Günün ölçülerine göre düşünmek
ve yaşamak, mucizevi olanla çelişir.
Mucizevi olan, tam tersine güncel
düşünme ve duymanın çok üstünde
hatta ona çok ters bir durumu yaka-
lamak anlamına geliyor.

Bugün oldukça anlaşılmıştır ki,
sıradan bir insani değerle ilişkisi
olanların bile mevcut yaşam tarzın-
dan memnun kalması mümkün de-
ğildir. Bunun derin sıkıntısı, öfkesi,
acısı içindedir. Bu varolan değil,
gerçekleşendir, bilince de çakılmış-
tır. Önderliksel gerçeğe en karşıt
olanların bile artık paylaştığı bir du-
rumdur.

Burda daha önemli olan şüphesiz
bir tek kişiliğin bu çıkışı nasıl sağla-
yabildiği hususudur. Sanat tanımı
burada mevcut inceliği yakalayabi-
lirse belki kendisi lehine önemli so-
nuçlar çıkarabilir. Bu; araştırma-in-
celeme kadar, duymayı da gerektirir.
Hatta bizzat bu gerçeği yaşayan kişi-
nin söylediğinden, duyduğundan da-
ha fazla anlamayı ve duymayı da ge-
rektirebilir. Bunu temsil eden kişilik
mutlak doğru düşünce ve duygu de-
ğildir, yetersiz de olabilir; ama en
yoğun kişiliği olduğu için, büyük bir

Savaş

ve

sanat

lü yeteneklerin de böyle çürüdüğü,
normal işlevini yerine getirmekten
çok uzak olduğu bir konumda; duy-
guya büyük bir yer vermek kaçınıl-
mazdır. Duygularda doğrultu, duy-
gularda derinlik, duygularda keskin-
lik, duygularda çarpıcılık olmadan;
böylesine bir ölü yatağında, bir diri-
lişe yol açılamaz.

Halkımızın yaşadığı toplumsal
zemin, bir ölüler yatağıdır.

Hani bazen işte, Hitler katliamı-
nın gerçekleştirildiği kamplardaki
kemik yığınlarını görürüz. Bana gö-
re o görünüş bile bizim gerçeğimiz-
de yaşanandan daha çok ibret verici
değildir. Bizim keşke öyle bir kemik
yığını gibi kalma yönümüz olsaydı!
İşler bizde daha amansızdır. Yaşar
gibidir, ama içinde yüzdüğü kenefte
tek bir damla temiz su yoktur. Gırt-
lağına kadar batmıştır, ama “of” di-
yor, “ne kadar yudum temiz su iç-
tim!” Kulağına gelen sesler de öyle,
gözlerine giren görüntüler de öyle.
Artık buna alıştırılmıştır. Demek ki
bu tarz bir ölüm yatağı olmak son
derece dehşet vericidir. İşte önder-
likte böyle bir duygunun olduğun-
dan bahsetmek mümkündür. Yani
toplumsal gerçeğe böyle duygu yük-
lü bir yaklaşım içinde olmak; her şe-
yin kokuştuğu, göze görünene, kula-
ğa seslenene pek tahammül edileme-
yeceği; ama ille görmekten, duy-
maktan, işitmekten veya bir bütün
olarak insan duyarlığından vazgeçil-
mek istenmiyorsa, duygu gücüne
yüklenmekten başka çare yoktur.
Aslında “önderlik kişiliği çok iyi gö-
rüyor, dahi gibi seslerden, duygular-
dan anlam çıkarıyor” demek, bana
göre abartmadır. Yalnız burada ger-
çekleşen bir durum vardır. Ölüler
denizinde veya bataklıkta yaşayanla-
rın yaşam gerçeğinden bir fark orta-
ya koymuştur. “Ben bu denizde yüz-
meyeceğim, ben bu batakta gezme-
yeceğim.” Bu fark işte duygu dehası
denilen durumu açıklayabilir. Asla
sizin gibi yaşanmayacaktır. Eğer bir
deha ilkesi varsa, o da herhalde bu
olabilir. Tabii bunu herkes söylüyor,
ama yaşamında, duygularında ger-
çekleştiremiyor. Yenik düşüyor kısa-
ca.

Bu konuda en iddialıyım diyenin
bile çok yenik düştüğünü belirtmem
yerindedir. Bir defa varsa bazı olum-
lu duyguları zayıftır, başarı şansı
yoktur ve çoğu da kirlilikle içiçedir,
fazla ayrıştırdığını söyleyemeyiz ve
bu anlamda da önderlikte fark bü-
yüktür.

Sanıyorum bir ülke veya ülkedeki
halkın yaşam gerçeği ile bu önderli-
ği karşılaştırırsak, mevcut duygular
bir batakhanedeki kirli sularda yü-
zen, ama son nefesini veren, nere-
deyse ha öldü-ölecek balıkların du-
rumuna benziyor. Ama yine mucize-
vi bir sıçrama mı desek, bu balık ar-
tık fırlıyor ve kendisine göre bir te-
miz kaynak buluyor. Burda yaşama
iddiasını sürdürüyor. Daha da söy-
lenmesi gereken çok şey var. Gelişti-
rilecek hayli eleştiriler var duygulara
yönelik.

Bazıları ne kadar sevdiklerini,
hatta karasevdalı olduklarını çok
söylerler, çok gözyaşı dökülür. Bi-
zim toplumsal gerçeklik içinde inat-
lar, kıskançlıklar dizboyudur; bizden
üstünü yoktur; ama bütün bunların
ifade ettiği sadece bu sığ, pis batak-
taki, bu yaşanmaz sulardaki çırpınış-
lardır.

Bunlara maalesef ben duygu di-
yemem, saygılı da olamam ve her-
halde bana göre en güçlü yanlarım-
dan biri olarak da bunu görürüm.

PKK Genel Başkanı Abdullah Öcalan

yoldaş değerlendiriyor

� Baştarafı 1. sayfada

Serxwebûn Sayfa 13Eylül 1997

Sizler gibi yaşamayacağım.
Bunun içine her şey girer. Olduk-

ça aykırı olacağım. Alternatifini bul-
dum mu, bulabildiğim kadar yaşa-
rım. Hiç bulmazsam, hiç olmazsa bir
takva sahibi, bir zikir sahibi kişi gi-
bi, herkesin yanından bile geçeme-
yeceği soyut bir tarzı tercih ederim,
sadece soyut yaşarım. Bu kirli so-
muta katılmam. Daha da yine söyle-
nebilecek olanlar, her ne kadar “acı-
sı, gözyaşı, sözümona yürek yanı çok
çarpılan kişilerden oluşuyoruz, duy-
gularımız kabarıyor sürekli” denilse
de; vurgulandığı gibi yüce duygulara
ihanet kesindir ve oldum olası ben
kendimin de önemli oranda olmak
kaydıyla birçok sözde duygu göste-
risinden nefret ediyorum. Yaşanma-
ya değmez buluyorum. Bende yine
ikinci temel bir doğrudur. Böyle ya-
şamama, ama nasıl yaşanılır sorusu-
na da kendine göre büyük bir duygu
yaradılışı ile cevap verebilme. Bu-
nun sınırlı yaratılışından bahsedebi-
liriz. Bu beni biraz tatmin ediyor.
Ama tabii bunun ulusallaşması, bü-
tün bir ülkeye egemen olması da bü-
yük bir savaş istiyor. Zaten bu yürü-
tülen savaş da bunun içindir.

Savaş, aynı zamanda duyguların
yaratılması eylemidir, büyük ve doğ-
ru duyguların. Aynı zamanda savaş
ateşi, içinde yüzülen kirli suları arın-
dırma eylemidir. Bu; bulunduğumuz
kültürü temiz, artık içinde yüzülür,
içilir hale getirme; yani toplumsal
yatağımızı bu duruma getirme eyle-
midir. Yüceliği de bu nedenledir.
Adına büyük kahramanlıkların ser-
gilenmesinin de böyle anlaşılması
gerekir. Özellikle tarihe mal olmuş
kadın-erkek şahadetlerimiz var. Zi-
lan, Mazlum, Kemal, Hayrilerden
tutalım, Agitlere kadar binlerce sa-
vaş kahramanlığı böyle bir anlamı
temsil ediyorlar.

İlkel ve uygar olan

S
avaş ve yaşam felsefemizde, il-
kel ile bugünü birleştiren bir ba-

kış açısı şüphesiz sezilebilinir.
Uygarlıksal ilerlemeyi ben her

zaman hayranlıkla karşılayamıyo-
rum.

Bunun içinde birçok kirin, insan-
lığa karşıt gelişmelerin olduğunu
görüyorum. Ve bu tuzağa düşmemek
için ilkel kalmayı, en azından birçok
yanımla ilkel olmayı tercih ediyo-
rum. İlkellikten vazgeçmenin büyük
bir tehlike olacağını düşünüyorum.
Bütünüyle güncel olmak, bana göre
önemli oranda insan olmaktan vaz-
geçmektir. Şüphesiz bu çok önemli
ilkesel bir yaklaşımdır.

Kendini bugüne kaptırmak, bü-
yük insanlık kökeninden ayrılmak
demektir.

Hatta çağlar ve her çağın şu aşa-
ması, tarihi böyle bölümlere ayır-
mak, sanki en ilkel başlangıç döne-
mi çok kötüymüş de ondan kurtulu-
yormuşuz gibi bir felsefi yaklaşım,
son derece tehlikelidir. Bir bitkiye
bile baktığımızda, taze bir fidan,
herhalde çürümüş bir ağaçtan daha
değerlidir ve yaşam vaad eder. Ne
malum ki bugünkü uygarlık tama-
men çürümüş, güçten düşmüş ve ar-
tık meyve verme yeteneği olmayan
bir ağaç olmasın?

Zaman akışının hep bir ilerleme
olduğunu iddia etmek bilim felsefesi
açısından da pek mümkün değildir.

İlk ve son, diğer bir deyişle baş-
langıç ve sonuç arasında tercih ya-
pıldığında; hangisinin çok iyi, han-
gisinin çok kötü olduğunu söylemek
yine mümkün değildir.

Başlangıçlar da mükemmel olabi-
lir, sonuçlar da.

Dolayısıyla tarihe yaklaşımda il-
kel olanın hep kötülenmesi “vahşi
dönem, geri dönem” olarak değer-
lendirilmesi, bugünün ise sürekli yü-
celtilmesi, tehlikeli bir felsefi yakla-
şımdır.

İşte, bugün post-modernizm biçi-
minde karşımıza çıkıyor. Önderlik
kişiliğinde kesinlikle buna karşı il-
kel olmayı savunmak daha değerli-
dir. Kısaca insan ne kadar başlangıç
halindeyse, o kadar sonuç olmalıdır.
Başlangıçla bugünü, hatta dünü an-
lamlı birleştirmek; bir felsefi yakla-
şım olarak daha değerlidir.

Bu anlamda uygarlık, sivilizas-
yon değerlendirmelerine şiddetli bir
eleştirimiz vardır. Çünkü hepsinde
insanlığın başlangıcına bir saygısız-
lık, hatta onu inkar etme yanı ağır
basıyor. Her uygarlık kendini mü-
kemmel sayıyor, her sonuç bir baş-
langıcı görmezlikten geliyor, biraz
daha somut söylersek insan bir tür
olarak ortadan kalkıncaya kadar bü-
yük oranda başladığı gibi olacaktır.
Oluşum süreci onun bütün geleceği-
ni belirleyecektir. Ağırlıklı olarak
başlangıç özellikleri neler ise öyle
sona gidecektir. Eğer başaka bir tür
insandan çıktıysa o artık insan ol-
maz.

Eğer bugünkü insan, ilkel insan-
dan çok farklıysa bana göre daha in-
san olan insandır.

İnsandan çıkan ise bugünkü in-
sandır.

Dolayısıyla eleştirilmesi gereken;
daha çok tehlikeli bir biçimde kendi
kaynağını inkar eden bugünkü sözde
ilericilikle, teknik üstünlükle kendi-
ni şişiren ve tüketim canavarı haline
getiren bir insandır. Bu tüketim can-
varının tarihi nasıl yok ettiği; yine
doğayı, yeraltı ve yerüstüyle nasıl
yaşanmaz duruma getirdiği ve eğer
tedbir alınmazsa bütünüyle insanı
yutacağı artık bilimsel bir gerçeklik-
tir.

Dolayısıyla ilkel insana dönüş,
onun yaşam tarzına dönüş; bir geri-
leme değil, ilkçağları anımsama de-
ğil, kurtuluşun vazgeçilmez temel
yaklaşımlarından birisi olsa gerektir.

Aksi halde bugünkü insan; kendi
yarattığı ve insanlığı bütün yönleriy-
le; tarihiyle, geleceğiyle tehdit eden
en büyük tekniklere ve onun top-
lumsal tarzına sahiptir ve bu bir im-
ha aracı durumundadır. Eleştirimiz
bu nedenle şiddetlidir ve önemle
üzerinde durulmayı gerektirir.

Kendi kimliğimiz etrafında müca-
dele ile tamamen yoğrulmuşuz. Bu
anlamda neredeyse bir yaratılış öğe-
si olarak hiç şüphesiz toplumsallaş-
mak isteyeceğiz, dolayısıyla Kürt in-
sanının veya genelde etkilenmek du-
rumunda olan insanların farklılaşa-
cağı açıktır. Madem ki bu kadar sert
bir toplumsal eleştiri var, hatta ma-
dem ki uygarlık eleştirisi bile çok il-
keli yapılıyor ve bunun için müthiş
bir dönüşüm savaşı veriliyor, o hal-
de oluşacak kişilik mutlaka belli bir
özgünlüğü içerecektir. Belki de ta-
mamen temel insani özelliklerinden
kopmuş, sadece fiziki anlamda insa-
na benzeyenlerin esas anlamında in-
sanlaşması gerçekleşebilecektir. Bu
savaşımın başarısı; önderlik kimli-
ğindeki savaştan tutalım yaşamın en
ince hususlarına kadar, insana, bire-
ye bakış tarzında ve onun nasıl koru-
nacağı, geliştirileceği gerçeğinde ya-
tıyor.

Eskinin insanı, “toplumsal temel
amaç nedir?” sorusuna cevap ver-
menin çok uzağındadır.

ratmak kadar, genelde bazı evrensel
insan özelliklerini de somutlaştırır.
Tıpkı her dinde, yine her felsefe
ekolünde olduğu gibi, burada da bir
önemli gerçeklikle karşı karşıyayız.
Her ne kadar bugün dünyanın unut-
tuğu ve çok özgül gibi olan Kürdis-
tani bir gerçeklik pek evrensellikle
bağlantılı olarak görülemiyorsa da;
biraz daha özünden yaklaşılırsa, ger-
çekleşenin aslında tam bir evrensel-
lik olduğu ortaya çıkacaktır. Hele bu
topraklar insanın beşiği ise; bu be-
şikten bu kadar kopan, onun değeri-
ni takdir etmeyen insanın aslında ev-
rensellikten uzak olduğu, yeniden bu
beşikte büyüyen insanın da evrensel-
liğe en yakın insan olduğu anlaşıla-
caktır. Ne kadar mevcut güncel ölçü-
lere göre ilkel gibi algılansa da, ye-
şertilmeye çalışılan, insanlık tarihi-
nin şafak vaktindeki evrensel insan
kadar, evrensel olmaya doğru bir an-

lama kavuştuğu ölçüde, bunun bü-
tün yaşamsal ilkeleri kadar, moral
değerlerine de sahiptir. Amaçlanan
budur, Kürdistan’daki savaşımda bu
tip eğer zafer kazanırsa, şüphesiz ev-
rensel etkisinin de benzer nitelikte
olacağı kesindir. Bu topraklar tarihte
buna çokça yol açmıştır, bir kez da-
ha yol açmaması için hiçbir karşı ne-
den yoktur.

Sonuç olarak önderlik gerçekleş-
mesinde bilinmesi gereken en temel
bir kavrayış şudur; asla eskisi gibi
yaşayamazsın!

Ama yeni diye tabir edilen veya
insani olan, özgün olan, özgür olana
göre yaşamak istiyorsan, onun bir
savaşımla tayin edileceğini bilerek,
kendine anlam vereceksin.

Düşünmek mi istiyorsun, önder-
lik gerçekleşmesindeki savaşta ol-
man gerekir.

Duyumak mı istiyorsun, sevmek
mi istiyorsun, aşık mı olmak istiyor-
sun, büyük bir komutan olmak mı
istiyorsun?

Bütün bu sorulara vereceğin kar-
şılık, yine bulacağın, alacağın karşı-
lık, böylesine bir gerçekleşmenin
esas alınması gerektiğidir. Burada
bir bireyin kendisini yaratmasından
bahsediyoruz, bir bireyin şahsında
gerçekten yaşanması gereken ortaya

Neredeyse her bireyin kendine
göre bir uyduruk amacı vardır diye-
lim, ona ulaşmak için bir tarzı, tem-
posu vardır. Ama sonuçta sıfıra sıfır.
Tamamen dolap beygiri türünden,
bir toplumun gerilikleri etrafında,
hiçliği etrafında dönüyor. Mesafe sı-
fır. Tarzı, temposu; hiçbir şeyi kurta-
ramayacak kadar zavallıca ve ağır-
dır. Dolayısıyla yeni insanın; amaca
bağlılığı ve bu bağlılığın gerektirdi-
ği toplumsal, siyasal, ulusal ve ev-
rensel özelliklere sahip olması, en
önemlisi bunun savaşla yaratılması
nedeniyle, savaş sürecinin örgütlülü-
ğü, savaşın stratejik hususlarından
tutalım taktik hususlarına kadar
özümsenmesi, çok yaratıcı olduğu
kadar kendini savunmayı bilmesi,
çok güçlü duygular kadar durumu
kurtaracak kapsamlı bir düşünce gü-
cünü göstermesi, duygu zenginliği
kadar dolayısıyla düşünce zenginli-
ğine sahip olması kaçınılmazdır.

Çünkü savaştığı yalnız bir sömür-
gecilik değil, evrensel bir gericilik-
tir. Evrensel gericiliğe ve onun en
gaddar bir temsilcisine karşı ölüm-
cül noktadan kalkıp kendisini yeni-
leyen ve yaratan insan; bu nedenle,
evrensel gericiliğe karşı ilerici, veya
özgürlük diyebileceğimiz insanın
doğasına daha uygun olan özellikleri
özümseyecektir. Bu; belki de insan-

lık ailesi içinde gericiliğin en sığ, en
tehlikeli temsilcilerine karşı da sava-
şımın bütün gereklerini kendi kişi-
liklerinde yaratmış ve bu anlamda
son derece yeni-özgün bir bireyin
gerçekleşmesi anlamına geliyor. Bu-
nu yakalayamayanların yaşama şan-
sı yoktur. Yaşam şansı olmadığı gibi,
kabul edilebilir bir insan olma şansı
da yoktur. Bu noktada tamamen hem
ulusal, hem evrensel bir tipin yara-
tılması, savaş içinde ve onun aman-
sız başarı kurallarına göre gerçekle-
şecektir. Buna ulaşmayanları, buna
anlam veremeyenleri ise, hiç olmaz-
sa eskinin çok aşağılık yaşamak ye-
rine, şerefli bir ölüm bekleyecektir.
Ve bu anlamda ölüme gidişte de, ya-
şamın kurtarılmasında da olup-bi-
tenler, insanımız için, kendi somutu-
muzda insanlık için çok değerlidir
ve herhalde en büyük gerçekleşme-
dir.

Kürdistani ve evrensel

Ş
üphesiz Kürt insanı hakkında ya-
pılan çözümleme esasta güncel

kapitalizme olduğu kadar, eskinin
tarihine ve toprağına yabancılaşmış
insana karşıdır da.

Çözümleme bu anlamda çok radi-
kal olduğu kadar, kendi insanını ya-

çıkıyor. Bunun için bütün eski yaşa-
mı ameliyat masasına yatıracaksın,
bütün hastalıklarını görüp, acı da
gelse, gerektiğinde bazı yerlerini ke-
sip atacaksın, tuzlayacaksın, ilaçla-
yacaksın, muhtemelen daha sağlıklı
bir biçimde dirisi ortaya çıkabilecek-
tir. Yaşanmaya değer olanı, yine da-
ha değişik bir anlatımla bireyin, ai-
lenin, kadın-erkek ilişkilerinin tama-
men yepyeni moral değerler üzerine
inşa edilmesinden tutalım büyük bir
devletleşmeye kadar, onun bütün iç
ve dış politikasına, toplumun ekono-
mik temelinden moral değerlerine
kadar, önderlik olayında büyük bir
savaşım gerçekleşiyor. Öyle dar, yü-
zeysel bakmanın hiçbir anlamı yok
ve bu müthiş bir irade, duygu yüklü
olması kadar, yine düşünce yoğunlu-
ğuyla gerçekleşiyor. Aynı zamanda
tam bir askeri deha ile gerçekleştiği
gibi, siyasetin, örgütlenmenin ince-

liklerine kadar anlam vererek ger-
çekleşiyor. Belki de hiçbir savaşım-
da, hiçbir önderlik kişiliğinde karşı-
laşılmayacak düzeyde, çok kapsamlı
savaş amaçları, tarzları, tempolarıyla
gerçekleşiyor. Böylesine bir er mey-
danıdır. Bu meydanda sonuç almak
isteyen, onun savışım anlamına ve
tarzlarına da anlam vererek yürüme-
yi bilmek zorundadır. Aksi halde
kendisini yakar.

Sınırlı bir gerçekleşmeyle ortaya
çıkardığımız bu hususları, savaşımı-
mızın boyutlandırılmasıyla, yine az
çok nasıl yaşamalı sorusuna giderek
daha yetkin vereceğimiz karşılıklar-
la, toplumsal çapta bir boyutlanmayı
düşmanlarımıza olduğu kadar, dost-
larımıza, halkımıza olduğu kadar
bütün insanlığa karşı da gösterebile-
ceğiz. Bu konuda inanç, moral hiç-
bir zaman eksik olmadı. Endişe, ba-
şarı tarzının yol-yöntemleri üzeri-
neydi, bunda da yetkinleşme vardır.
Dolayısıyla artık burada fiziki olarak
var olup olmamak da önemli değil-
dir. Ortaya çıkan gerçekleşmeyi sıra-
dan bir değerlendirme ile esas alan-
ların büyümemesi, büyüyüp de başa-
ramaması için hiçbir neden yoktur.

Her şey her zamankinden daha
fazla bu temelde gerçekleşmeye ba-
şarı ve yaşama şansı veriyor.

“Aykırı olacağım.

Alternatifini buldum

mu, bulabildiğim

kadar yaşarım.

Hiç bulmazsam,

hiç olmazsa bir takva

sahibi, bir zikir sahibi

kişi gibi, herkesin

yanından bile

geçemeyeceği soyut

bir tarzı tercih ederim,

sadece soyut yaşarım.

Bu kirli somuta katılmam.”

Sayfa 14 SerxwebûnEylül 1997

CC
he Guevera, Küba’da iktidar koltuğu-
nu bırakıp Bolivya dağlarına yol aldı-
ğında, çoğu insan için bu davranışı
anlaşılmaz geliyordu. Bir devrimci in-

san yıllarca mücadele ediyor. Zafer kazanı-
yor, iktidarı ele geçiriyor, bakan oluyor. O
koltuğa ısınamıyor, hep bir eksiklik duygusu
yaşıyor. Bakanlık koltuğunun kendisine göre
olmadığını düşünüyor ve bunu, derinden his-
sediyor. İktidar koltuğunun yanısıra kendine
göre mutlu bir ailesi, eşi, çocukları da var.
Kimisi daha çok küçük. Küba halkı O’nu
kahraman olarak değerlendiriyor, her fırsatta
bağrına basıyor. Küba’da prestijinin zirvesin-
de, hemen hemen herkes tarafından sevilip
sayılıyor. Kısacası, Küba’da devrim yapmış
bir insan için her türlü toplumsal, siyasal ve
moral “tatmin” olanakları var. Ancak bunla-
rın hiçbiri Che’yi tatmin etmiyor. Başka şey-
ler yapmanın derin arayışı ve aynı ölçüde hu-
zursuzluğu içinde. Bir şeyler onu sürekli dür-
tüklüyor. “Dünyanın başka toprakları alçak-
gönüllü çabalarımın katkısını bekliyor” diyor
ve çok sevdiği Fidel’e, Küba’ya, ailesine ve
yoldaşlarına veda ediyor…

Peki devrim yapmasına, iktidar olmasına
ve bunların getirdiği birçok toplumsal ve mo-
ral tatmin olanaklarına kavuşmasına rağmen
Che Guevera’yı “dünyanın başka toprakla-
rı”na iten, sürükleyen neydi; hangi duygu ve
düşüncelerdi? Yoksa Che, iflah olmaz bir ma-
ceracı mıydı? O’nun bu tutumu sıradan bir
idealizmle, ideallerine bağlılıkla; kendi başı-
na asi ruhlu olmakla açıklanabilir mi? Ya sı-
radan bir enternasyonalizmle?

İktidar, şan, şöhret, mal mülk hırsıyla gö-
zü dönen bir burjuva birey için, küçük-burju-
va düşkünü için, dar kafalı bir köylü için, Che
Guevera’nın bu tutumu son derece anlaşıl-
maz, hatta basbayağı “delilik”, “çılgınlık”tır.
Böyle düşünmeleri anlaşılırdır. Çünkü onların
kıblesi anılan “dünyalılar”dır. Oysa Che on-
ların gözünde her şey demek olan iktidarı, ai-
leyi, rahatı bırakmış, tekrar ucunda ölüm de
dahil her türlü özveri ve tehlikenin bulunduğu
dağa yönelmiştir. Bu, bir tür Don Kişot’luk
değilse nedir? Burjuva ve küçük-burjuva ve
dar kafalılar böyle düşünüyorlar.

Gerçekten de Che ile Don Kişot arasında
büyük bir benzerlik vardır. Bunu kendisi de
annesi ve babasına yazdığı veda mektubunda
çok net bir biçimde ortaya koyuyor: “…Bir-
kez daha topuklarının altında Rosinante’nin
sağrılarını hissediyorum; kalkanımı kolları-
ma geçirip yollara düşeceğim” derken bir ba-
kıma Don Kişot’la benzerliğini, halkta özdeş-
liğini vurgular gibidir. Toplumun genel geçer
ölçülerine göre Don Kişot bir çılgın, bir deli-
dir. Öyle ya aklı başında olan biri kötülere,
başarısızlıklara, zalim devlere karşı savaşma
adına yel değirmenlerine saldırır mı? Bunu
topluma verili aklının alması mümkün mü?
Almadığı için Don Kişot’u “deli”, “sevimli
çılgın” olarak değerlendirmekte tereddüt et-
miyorlar.

Aynı şekilde dünya, insanlık yeni çağdaş
bir Don Kişot’la karşı karşıyadır. Onu anla-
makta zorlanıyor, doğrusu anlayamıyor. Başta
anlam vermese de zamanla bu soylu davranışın
altındaki sonsuz büyüklükteki idealizmi, dev-
rimci romantizmi, kendini davaya sonsuz ada-
yışı, eşsiz enternasyonalizmi anlıyor ve karşı-
sında saygı ile eğilmek durumunda kalıyor.

En soylu enternasyonalizm, başka bir hal-
kın kurtuluş mücadelesine kendisini bütünüy-
le vermek, bu uğurda yaşamını adamaktır.
Che bunu yapıyor. Peki Che’yi sadece her-
hangi bir enternasyonalist olarak tanımlamak
yeterli midir? Che’nin sergilediği enternasyo-
nalizmin başka bir benzeri var mı? Ona yak-
laşanlar, az çok benzeyenler var. Ancak o, tek
ve eşsizdir.

Che Guevera’yı Arjantin’den Küba’ya,
oradan Bolivya dağlarına sürükleyen sıradan
bir devrimcilik, sıradan bir sosyalizm ideali,
sıradan bir romantizm değildir. Che’yi mace-
ra tutkusu ile açıklamak, O’na yapılmış en
büyük hakaretlerden biridir. Che’yi tanımla-
yan en doğru ve tarza yakın terim “devrimci
romantizm”dir! Aslında sıradan bir devrimci
romantizmle de karşı karşıya olmadığımızı
bilmek durumundayız. Hayır, o devrimci ro-
mantizmin zirvesidir ve o hâlâ tektir!

O kendini, kendindeki her türlü ulusal, sı-
nıfsal, ailesel, bireysel sınırları aşıyor, ütop-
yasının, hülyasının sonsuzluğuna akıyor. Bu-

rada eşsiz bir nefs mücadelesi verilmiş, her
türlü “bencil” sınırları yerle bir edilmiştir.
Aynı zamanda bu, insanda büyük bir sıçrama-
dır; Che, gerçek özgür sosyalist insanın da
seçkin bir örneğini ifade ediyor.

Onda devrim bir aşktır, sürekli ardından
koşulması gereken bitmez tükenmez bir tut-
kuyla bağlanması gereken bir aşk… Ulaşılıp
ulaşılmayacağı artık somut koşullara ve so-
mut güç ilişkilerine bağlıdır. Ama o öncelikle
“imkansızı” istemeyi varoluş gerekçelerinden
biri saymaktadır. Umut ve inanç sonsuzdur.
Birey olarak kendisi ulaşmasa bile uğruna
mücadele ederek yaşamak ve ölmek bile az
şey mi? Tutkulu bir devrimci romantik için
bundan daha büyük bir mutluluk, sevinç ve
zevk olabilir mi? Tabi dünyamızın, insanlığın
emperyalist tüketim çığlığı altında baştan çı-
karıldığı günümüzde, bu sözlerimizin alayla
karşılaşacağını biliyoruz. Ancak geleceğe
akan insanı, bugünden yarına taşıyacak doğru
çizgi ve anlayış, devrimci romantizm içeren
devrimci sosyalizmdir.

Devam ediyoruz. Aşkı sınırsızdır, sonsuza
akar… Aşık olduğu devrim ne bir bakanlık
koltuğuna sığar, ne Küba sınırlarına, ne de
Bolivya’ya… “Daha çok Vietnam” peşinde
koşan, bununla da yetinmeyen, dünya dev-
rimciliğini yüreğine sığdırmasını becermiş
dev bir insandır. Devrim sevgisi, insan sevgi-
sinin zirvesidir… O nedenle de o, verili insa-
nı aşan, sonsuzluğa akan dev insandır!

Devrimci romantizmi anlamak için mutla-
ka Che’ye baş vurmak, onun kişiliğini ve ya-
şam çizgisini incelemek, kavramak gerekiyor.
Yoksa devrimci romantizmi kavramak müm-
kün olmaz!

1970’li yıllara gelindiğinde Kuzey-Batı

Kürdistan’da devrim adına, uluslaşma ve ulu-
sal kurtuluş adına en ufak bir kıpırtı, esinti,
ses seda yok, -çıt yok, yaprak kıpırdayamı-
yor. Yine kendiliğinden bir sınıf veya halk
hareketinden eser ve belirti yoktu...

O dönemin Kürdistan tablosu her açıdan
umut kırıcı. Zifiri karanlıkta yok oluşun bilin-
mezliklerini dev adımlarla yol alan, canlılık
belirtilerini büyük ölçüde yitirmiş, “umutsuz
vaka” olarak tanımlanabilecek bir ülke ve
halk gerçeği var. Olmayan sadece ulus ve
halk adına bir kıpırtı ve esinti değil, ortada
dayanılacak bir aydın hareketi, ideolojik, po-
litik çizgi ve gelenek, miras da yok! Dayanı-

lacak hiçbir şey yok. Halkın kendisi de yara
bere içinde, tanınmaz ve “bağımsız”, daha
doğrusu tecrit aileler biçiminde kendi gerçek-
liğinden, yurdundan ve insanından kaçıyor.

Dahası var; 1920 ve 1940 yılları arasında
gelişen isyan hareketleri çok kanlı bir biçimde,
katliamlarla bastırılmış, halk üzerinde dehşet
verici bir pasifikasyon politikası uygulanmış.
Devletin yeni bir Kürt direnişine, hele modern
bir ulusal kurtuluş hareketine izin vermeyeceği
çok açık. 12 Mart’ta çok ürkekçe, bütünüyle
düzenin sınırları içinde olan DDKO’nun bile
nasıl yargı konusu olduğunu biliyoruz. O dö-
nem Kürdistan tablosunu daha da açmak
mümkün, ancak bu, hem konumuz değil, hem
gerekli değil. Şu noktaya gelmek istiyoruz:

Kürdistan adına devrimci ulusal kurtuluş
hareketine yeltenmek için teşvik edici cesa-
retlendirici hiçbir şey yok. Tersine cesaret kı-
rıcı, moral bozucu o kadar çok şey var ki,
saymakla bitmez. Fakat her açıdan umutsuz
bir ülke ortamında, iç karartıcı halk gerçeğin-
de devrime niyet edildiğini, bunun kararlı ve
son derece umutlu mücadelesinin verildiğini
biliyoruz.

Başkan Apo, bu mücadelenin tohumlarını
atarken hiçbir şeyi yoktu. Tek başınaydı. Peki
onu böyle bir mücadeleye yönelten neydi?
Hangi duygu ve düşünceler onu böyle zorlu
bir serüvene yöneltti?

Aynı soru Haki Karer, Kemal Pir yoldaş-
lar için de geçerli. Ülkemizi ve halkımızı ta-
nımıyorlardı. Kısa bir tartışmayla Başkan
şahsında Kürdistan devrimine ölümüne bağ-
lanıyorlar. Ve böyle olduklarını da çok geç-
meden kanıtlıyorlar. Bilinmezliklere yol al-
dıklarını bilmiyorlar mıydı? Gerçi teorik ola-
rak zifiri karanlık az çok aydınlatılmış gibiy-

di. Ama öyle de olsa onları Kürdistan’a çe-
ken somut herhangi bir belirti yoktu. Tersine
itici, karartıcı o kadar çok şey vardı ki, bunla-
rın hepsi cesaret kırıcıydı. Cesaret kırıcıydı,
ama önderliğimizin ve yoldaşlarımızın son-
suz bir cesaretle devrime yöneldikleri, dev-
rim tohumlarını ekip yeşertmeye çalıştıklarını
biliyoruz. Peki onları böyle gözüpek kılan,
onları bir halkın devrimine eşsiz bir kendini
verişle yönelten neydi? Sadece birkaç teorik
bilgi, sıradan bir devrim inancı ve sıradan bir
sorumluluk duygusu mu?

Kaldı ki giriştikleri eylem, söyledikleri
sözler sıradan değil, tarihi sözler, tarihi değiş-

tirecek söz ve eylemler. En umutsuz, en iç
karartıcı, en olumsuz ve en olanaksız koşul-
larda cesetten farksız bir halkın ulusal kurtu-
luş mücadelesine cesaret etmek, buna katışık-
sız samimiyet ve karşılıksız, bir adanmışlıkla
adanmak, gerçekten kahramanca bir tavır de-
ğilse nedir? Hele vahşi bir devlete, Kürtlük
adını ortaya atılan her sözü ve eylemi eşi en-
der görülen acımasızlıkla ezmekte tereddüt
etmeyen bir güce, bir devlete kafa tutmak,
tanrılardan ateş çalmak kadar korkusuz bir
eylem değilse nedir? Bu kadar değil, dahası
da var: Derin bir aymazlık, gerilik ve sinmiş-
lik içinde bulunan bir halka gitmek, onu aya-
ğa kaldırmaya cesaret etmek daha az mı kah-
ramanlıktır? Hem neye, hangi güce, hangi ör-
güte adama vb. dayanarak, güvenerek?..

Apocuların ilk çıktığı dönemde halk, ken-
dilerini bu gözüpek çıkışlarını ve atılganlıkla-
rını “delilik” olarak tanımlıyor. Halk “deli-
lik”, “çılgınlık” diyor ve alay ediyor. Bu alay-
cı yaklaşımların altında biraz da acıma duy-
guları gizliydi. Öyle ya bugüne kadar hangi
Kürt insanı başarılı olmuş, hangisi ezilmek-
ten, katliamdan kurtulmuştu? “Yine öyle ola-
cak, akibetleri farksız olmayacak, ezilip gide-
cekler” diye düşünüyor ve acıyordu. Acıdık-
ları kadar korkuyorlardı da, daha büyük katli-
amların gündeme gelebileceğini düşünüyor-
lardı, -bunu tecrübelerine dayandırıyorlardı.
“Delilik” olarak alaya alınan çıkış özünde
kahramanlık girişiminin halkça ironik, alaycı
anlatımı olmuyor mu? Gerçekten de öyle.
Kürdistan devrimine soyunmak, bunu büyük
bir inanç, umut, kararlılık ve gözüpeklilikle
dile getirmek “sıradışı”, “akıldışı”, “delice”
algılanıyordu. O dönemde toplumun aklı, bi-
linci, hayal gücü bunu almıyordu, algılamakta

zorlanıyordu. Akıl erdiremedikleri için Apo-
cuların çıkışını tek kelimi ile tanımlıyorlardı:
“Delilik!”

Garip gelecek belki, ama biz bunu yerinde
bir tanımlama olarak alıyoruz. Çünkü toplu-
ma empoze edilen “akıl”a göre, “devlete karşı
gelinmez.” Kemalizm bütün gerçekleri, doğ-
ruları ve değerleri altüst etmiş, başaşağı et-
mişti. Apocular ise her şeyi ayakları üzerinde
doğrultuyorlardı. Bu durumda başaşağı du-
ranlara göre ters görünmeleri, doğal ve anla-
şılır bir şey değil mi?

Halkımızın “delilik” dediği ironik tanım-
lamayı nasıl kavramak gerekiyor? Bunu
umut, cesaret, devrim aşkı ve sonsuz bir
adanmışlıkla etle-tırnak gibi olan devrimci
romantizm ile açıklamak mümkün mü? Evet,
biz halkın bu ironik tanımlamasını, fedakar-
lık, inanç ve gözüpekliği içeren devrimci ro-
mantizm olarak tercüme ediyoruz. Kuşkusuz,
devrimci coşku heyecan ve ideallerine son-
suz, sınırsız bağlılık, kendi özgücüne biraz
abartılı yaklaşmayı da koşulluyor!

Başkan Apo ve arkadaşları, Kürdistan
devrimine adım atarlarken iki sözcükten baş-
ka hiçbir şeye sahip olmayan kendilerini bi-
raz abartmış, kafa tutmaya çalıştıkları dünya-
yı gözlerinde biraz küçültmüş olmuyorlar mı?
Kötülük ve kararlık üzerine alabildiğince gö-
züpek, biraz Don Kişotvari yürümüş olmu-
yorlar mıydı?

Bu sorunların daha doğru ve anlaşılır ya-
nıtlarını geliştirmemiz için devrimci insanı
biraz tanımlamamız, devrimci insana bir de
başka açıdan bakmamız gerekecek.

Devrimci, dünyaya kafa tutan kimsedir.
Tabii bu kafa tutuş kendi başına bir amaç de-
ğildir. Bu nedenle tanımın bu kadarı eksik ve
yanılgılara yol açabilecek bir tanımdır. Ama
böyle tanımlamamızın bir nedeni var. Buna
geleceğiz.

Devrimci, dünyayı altüst etmek için dün-
yaya kafa tutan kimsedir. Eski dünyadan söz
ediyoruz, yıkılması gereken kurulu düzenden
söz ediyoruz. Büyük haksızlıkları, baskıları,
adaletsizlikleri, sömürü ve zulmü kurumlaştı-
ran bu dünyaya kafa tutmaya, bunu devrim
hedefine bağlamayan birinin devrimciliğin-
den söz edilemez. Peki devrimci, sadece bir
“yıkıcı” mı?

Hayır. O, cennetin peşinde koşan, bunun
için cehenneme kafa tutan, cehennem zebani-
lerine karşı mücadeleyi kaçınılmaz gören, es-
kinin mezar kazıcısı ve cennetin yapıcısı, ye-
niden kurucusu bir kimsedir. Yıkmak için ka-
fa tutuyor, bütün bu eylemini de hülyasını,
ütopyasındaki cenneti kurma idealine bağlı-
yor. Burada bir bakıma olanaksızı istediğinin
farkındadır. Ufku dar ve sınırlı değildir. Bü-
yük hayalleri, büyük hülyası var. Bunlar onun
varoluş gerekçeleridir.

Devrimci, hülyası peşinden koşan, sürekli
ona akan, hülyasının gereklerini bugünden
yaşayan, gerçekleştirmeye çalışan, kişiliğini,
iç dünyasını buna göre biçimlendiren, bunu
kesintisiz bir eylem çizgisine bağlayan kim-
sedir.

Böyle bir kişi, romantik devrimcidir. El-
bette devrimci sosyalist bir kişilikten söz etti-
ğimiz açıktır. Bu çalışma boyunca geçer dev-
rimci kavramını, devrimci sosyalist olarak
okumak gerekiyor.

Tanımlanan böyle bir devrimci, idealle-
riyle özdeşleşmiştir, onsuz bir yaşamı tassa-
vur edemez. Bu idealleri uğruna yaşam ve
mücadele, bunun için her şeyini ortaya koy-
mak, sonsuz bir özveri, cesaret, eşsiz bir
adanmışlık ve aşk düzeyinde bir bağlılık
onun somut yaşam çizgisini anlatmaktadır.

Devrimci tek değildir. Hayır, o, en örgütlü,
en toplumsallaşmış, en üst düzeyde kendisini
kolektivizm içinde ifade eden en gelişmiş in-

DDeevvrriimmccii rroommaannttiizzmm
“Devrimci romantizm kitlesel bir olgu değil, esas olarak önderliksel bir olgudur.”

MM.. CCaann YYüüccee

“Büyük hayalleri olmayanların büyük eylemleri olmaz. Aynı zamanda somut gerçekliği
hesaba katmayan büyük hayallerin gerçekleşme şansı olmaz! Büyük hayallerle büyük

pratik politikacılığı birleştirmek gerekiyor. Bu, büyük ruh ve büyük eylem birliği oluyor...”

Serxwebûn Sayfa 15Eylül 1997

nerek gittiler...
Peki devrimci romantizm sadece bu mu?

Sadece imkansızı istemek mi? Güncel somut
yürüyüşte “realist” olmak devrimci roman-
tizmle çelişir mi? Che, “imkansızı istiyelim,
ama realist olalım” derken neyi anlatmak isti-
yordu? Bu iki öğe birbiriyle ne kadar bağdaşır,
ne kadar çelişir? Evet, bu sorulara yanıt getir-
meden devrimci romantizm konusu eksik kalır.

Hiç kuşkusuz devrimci romantizm salt bu
anlatılanlarla sınırlı değildir. Öyle olsaydı,
onların gözünü budaktan sakınmayan büyük
bir gözüpeklikle kötülüklerin üstüne yürüyen,
ama bütün bu yigitliklerine ve saf duruşlarına
rağmen gülünç duruma düşen Don Kişot’tan
farkları kalmazdı. Evet, sosyalist devrimciler
biraz Don Kişot’turlar. Küba devrim önderle-
ri Fidel Castro ve Che Guevera, kendilerini
Don Kişot’a benzetirler, ondaki romantizmi
överler. Ancak Don Kişot’u tamamlayan bü-
tünleyen yanları da var ve bu olmasaydı dev-

rimi zafere taşımaları mümkün olmazdı. Ey-
lemleri ne kadar görkemli ve parmak ısırtan
cinsten olursa olsun “trajik” olarak anılmak-
tan kurtulamazdı. Nedir Don Kişot romantiz-
minde eksik olan öğeler?

Don Kişot, kötülüklere, haksızlıklara, zul-
me karşı savaşmayı “meslek” edinmiş, bunu
kendisi için varoluş gerekçesi yapmış, bu
uğurda gözünü budaktan sakınmayan, gerekti-
ğinde yel değirmenlerine saldırmaktan geri
durmayan, gerektiğinde her türlü tehlikeyi gö-
ze alarak genç kızların koruyuculuğuna soyu-
nan, yine gerektiğinde yırtıcı aslanlarla boğuş-
maktan çekinmeyen, bunları belli bir ahlak ve
ideal için yapan saf, erdemli, cömert bir “gez-
ginci şövalye”dir. Yaşamın katı gerçekliliği bu
saf ve iyi niyetli şövalyenin umurunda değil-
dir. Onun için önemli olan gezginci şövalye
yanlarının uygulanmasıdır, -ucunda ölüm olsa
da. Don Kişot eyleminde gerçekliği hesaba
katmaz, onun için sonunda hep gülünç durum-
lara düşmekten kurtulamaz. Burada temelleri
koyan, daha doğrusu temelleri olmayan gez-
ginci şövalyeliğin içerdiği bir romantizmle
karşı karşıyayız. Bu, umutsuz bir erdemliliktir.
Fakat unutmamalıyız ki, umutsuz bir gözüpek-
lik, gerçekler dünyasından kopuk bir erdemli-
lik olsa da Don Kişot’taki romantizm, tutkuda
sınırsızlık, ilkelere, ideale sonsuz bağlılık, ce-
saret ve fedakarlık özellikleri çok önemli ve
yeniden üreterek özümsemek gerekiyor.

Ütopyaya sonsuz bağlılık ve bunun koşul-
ladığı duygu ve davranışlar çok önemli ve ro-
mantizmin esasını oluşturuyor. Ancak bunlar,
devrimci romantizm için tek başına yeterli
değildir. Devrimci romantikler, Che’nin de
dediği gibi, biraz da realist olmak zorundadır-
lar. Peki bu nasıl bir realizmdir, gerçekliktir?

Ütopyana sonsuz bağlısın ve bunu günlük
olarak yaşamak istiyorsun. Günlük yürüyüşte
karşına çıkan küçük bir taş parçasını hesaba
katmak, ona göre yürüyüş hızını, tarzını, yo-
ğunluğunu belirlemek durumundasın. Yani
dünyamızın, sınıflar gerçeğinin katı yüzünü
görmek, ona göre eylemlerini biçimlendirmek
zorundasın. Dünyaya kafa tutma yürekliliğini
gösterirken, bu anlamda düşüncede kafa tut-
tuğun dünyayı gözünde küçültürken, aynı za-
manda pratik yürüyüşünde önüne çıkan kü-
çük bir taş parçasını ise dikkate alıyor, ger-
çekliğini olduğu gibi değerlendiriyor ve hesa-
ba katıyorsun, somut adımlarını bu gerçekçi
değerlendirmeler üzerine atıyorsun! İşte dün-
yaya kafa tutma yürekliliği ile önüne çıkan
küçük bir taş parçasını olduğu gibi değerlen-
dirip, adımlarını ona göre atma, bu ikisinin
sentezi, uygun birleşimi, bize devrimci ro-
mantizmin kendisini verir.

Büyük hayalleri olmayanların, büyük ey-

lemleri olmaz.
Aynı zamanda somut gerçekliği hesaba

katmayan büyük hayallerin gerçekleşme şansı
olmaz! Büyük hayallerle büyük pratik politi-
kacılığı birleştirmek gerekiyor. Bu, büyük ruh
ve büyük eylem birliği oluyor...

1971 devrimci çıkışında eksik olan neydi?
Romantizm mi? Yoksa başka şeyler mi? Bi-
lindiği gibi bu dönemin devrimci önderleri
biçilmesine, örgütler dağıtılmasına, geride sa-
dece kılıç artıkları kalmasına rağmen gençlik
ve topluma teslimiyet ve pasifikasyon havası
egemen olmuyor/olamıyor. Hiç kuşkusuz bu-
nun nedeni, ‘71 direnişçiliğinde çok açık olan
romantizm, idealleri uğruna ölümü küçültme,
devlete karşı gözüpekçe savaşmalarıdır. Bu
açıdan bir eksiklik yok. Ancak eksiklik bu
soylu ruhun, moral gücünün örgütsel sürekli-
likle, politik gerçeklikle, tehlikeleri savuştu-
racak devrimci tedbirlikle tamamlanmaması-
dır. Örneğin Mahir Çayan’a yurtdışına çıkış
önerisi yapıldığında tepki gösterir, bunu ke-
sinlikle kabul etmez, devrimci gururuna ye-
dirmez. Hatta böyle bir girişimi “kaçkınlık”
olarak değerlendirir. Şunu da bilir: Çember
giderek daralıyor, yeniden esir düşmek ya da
şehit olmak an meselesidir. Bu iki durumda
da örgüt büyük darbe yiyecek, belki de kök-
ten biçilecek ve böylece kesintiye uğrayacak-
tır! Mahir, bunları biliyor, ama yurtdışına çık-
ma gibi politik bir tedbiri almıyor, böyle bir
şeyi devrimci ahlakıyla bağdaşır bulmuyor.
Tabii sonuçta trajik sonu da önleyemiyor.

’71 direnişçiliği, önderlerinin yiğitçe dö-
ğüşü, cesaret ve kararlılıkları, idealleri tut-
kuyla sarılışları önderliği son derece etkili-
yor. Bu etki o kadar derin ve belirleyici ki
sonraki çıkışını ’71 direnişçiliğinin devamı

olarak nitelemekten gurur duyuyor ve onlara
bağlılığın kaçınılmaz bir gereği sayıyor. Hat-
ta “Onlar olmasaydı, ben olmazdım” diyor.
Etki ve ‘71 direnişçiliğinin PKK’de devam
etmesi bu kadar açık ve net. Bununla birlikte
Başkan, bu direniş üzerinde kapsamlı duru-
yor, eksikliklerini, yanılgılarını çözümlüyor
ve “başka bir tarzda yürümeli” sonucunu çı-
karıyor. “Başka tarzda yürümeli”den kastı,
örgütü ve mücadeleyi kesintiye uğratmayacak
örgütsel tedbirleri geliştirmek, politik yürü-
yüşte en küçük bir olasılığı, ayağa takılan kü-
çük bir taşı hesaba katmayı, kesin ihtiyatı el-
den bırakmamayı anlıyor. Bu anlayışın bir so-
nucudur ki, Kürdistan devrimci mücadelesini
bugün final aşamasına taşımıştır. Hayali,
ütopyası büyüktür, sınırsızdır, -bu anlamda
sınırları kendi kişiliğinde silmiştir. Büyük ey-
lemine büyüklük katan da budur. Ancak bili-
yoruz ki, pratik yürüyüşte kesin başarılıdır,
zafer çizgisinde bir politikacılığa sahiptir. Sa-
yısız badireyi atlattı, sayısız tasfiyeciliği tas-
fiye etti, yenilmedi ve kazanan, fetheden bir
tarzın yaratıcısı ve uygulayıcısı oldu.

Özetle, Başkan Apo, 1970’lerin başında
“Kürdistan sömürgedir; bu ülke ve halka dev-
rim gereklidir” sözlerini dile getirdiği zaman
gerçekten de dönemin aklına göre bu, “deli-
ce” idi, Don Kişotça bir eylemdi. Çünkü yel
değirmenlerinden daha korkunç ve tehlikeli
bir düşmana savaş ilan ediyordu. Daha doğru-
su sürdürülen sömürge savaşına mütevazi bir
karşılık veriyordu ve bu, Kürdün tarihsel dü-
ellosuydu! Bu yönüyle eksiksiz bir devrimci
romantizmi temsil ediyordu. Ama o, kendisi-
ni bununla sınırlandırmıyordu. O, aynı za-
manda verili koşulları, gerçekliği son derece

dikkatle izliyor, onları hesaba katıyor. İhtiyat
ve tedbiri kesinlikle elden bırakmıyordu.
Taktik olarak cepheden değil, düşmanın en
zayıf yerinden ve anında vuruyor, raslantılar-
la fırsatları ustaca kullanmasını biliyordu. Ba-
şarının sırrı burada düğümleniyordu. Görül-
düğü gibi Başkan Apo’da devrimci roman-
tizm, bilimsel tahlillere, siyasette kesin ihti-
yatlılığa dayanıyor ve bu öğelerle birlikte an-
lam kazanıyor.

Dikkat edilirse ulusal kurtuluş düşüncesi-
nin tohumlarının ilk döneminde devrimci dü-
şünce, inanç, kendine güven ve sorumluluk
duygusundan başka elinde hiçbir olanak, ilişki,
güç ve araç yok. Seni vahşi bir güce kafa tut-
maya götüren temel itici güçler bunlar. Feda-
karlıkta, gözüpeklikte sınır tanımıyorsun. Dev-
rimci romantizm salt düzenle çatışmanı belir-
lemiyor, aynı zamanda grubun iç ilişkilerini,
duygularını, sosyal davranışlarını da belirliyor.

Dünyaya kafa tutan bir avuç genç, dene-
yimsiz, ama yürekli insan, yol alırken birbiri-
ne sıkı sıkıya kenetlenmez mi? Yoldaşlığın en
soylusunu sergilemez mi? “En büyük gücüm
yoldaşım” düşüncesi ve duygusunu ilişkilerin-
de duyumsayıp bütün yaklaşım ve davranışları
belirlemez mi? Bu ilişki kadar saf, katışıksız,
temiz, çıkarsız, hilesiz ve karşılıksız bir ilişki
düşünülebilir mi? Henüz ortaya çıkan ve şe-
killenmeye başlayan bu önderlik altında birle-
şen bu genç, ama gözüpek insanları bir araya
getiren neydi? Gelişmiş bir kitle hareketi mi,
güçlü bir devrim dalgası mı, yükselen bu dev-
rimci dalganın göz kamaştıran maddi ve ma-
nevi olanakları mı, şan, şöhret, mevki mi?
Evet hangisi? Hayır! Hiçbirisi. Bunların esa-
mesi bile okunmuyordu. Kürdistan devrim
ideali, cesaretten, fedakarlıktan, kendini sınır-

sız adamaktan başka hiçbir şey vaad etmiyor-
du. Dolayısıyla bağlanma ancak yüksek bir
idealizmle, harekete geçirici bir romantizmle
mümkün olabilirdi. Bunun dışında bir dina-
mik aranmamalıdır. Başka etkenlerle bulaşan-
lar oluyor. Ama bunların dayanmadığını, ruh-
larının ve yüreklerinin kaldıramadığını biliyo-
ruz. Bu ilk çekirdeğin bütün olumsuzluklara,
olanaksızlıklara ve iç karartıcı koşullara rağ-
men moralleri, coşkuları, heyecanları sınırsız-
dı, çalışmalarına tutkuyla yaklaşıyorlardı. Bu-
nu sağlayan bir ruh vardı ve biz bu ruhu “Apo-
cu ruh” olarak tanımlıyoruz. Bu ruhun genel
literatürdeki karşılığı ise devrimci romantizm-
den başka bir şey değildir.

Daha sonra grup kitleleştikçe bu ruhun aynı
düzeyde yaygınlaşmadığını biliyoruz. Peki yay-
gınlaşması mümkün müydü? Hayır, çok farklı
eğilimler, beklentiler işin içine giriyor. Beklenti
ve karşılığın işin içine karışması demek, dev-
rimci romantizmin ölümü demek oluyor. Dev-

rimci romantizm kitlesel bir olgu değil, esas
olarak önderliksel bir olgudur. Dolayısıyla daha
sonraki kuşaklarda romantizmin zayıf olması
veya hiç olmaması şaşırtıcı olmamalıdır.

Bunun kuşaklar arası çatışmayla ilgisi var
mı? Bu, daha ayrı bir olgudur. Romantizm za-
yıflığı ve yokluğu kuşak farkından çok, kişilik-
lerdeki önderliksel gelişmeye bağlı olan bir
durumdur. Elbette kuşakların içinde şekillendi-
ği tarihsel koşullar önemlidir. Örneğin, 12 Ey-
lül koşullarında yetişen kuşakta devrimci ro-
mantizmin gelişme olasılığı çok sınırlıdır.
Çünkü 12 Eylül aynı zamanda bir ruhsuzlaştır-
ma operasyonudur, idealizmi, romantizmi öl-
dürme, bireyciliği şaha kaldırma, “gerçekçi”
bireyleri yetiştirme hareketidir. 12 Eylül birey-
lerinin bu kadar bencil, bireyci, değerler siste-
minden yoksun, emeğe yabancı, kadir bilmez
ve atomize oluşu boşuna değildir. İdeallere
bağlılık, büyük hayal ve ütopya sahibi olma,
toplumsal sorumluluk duygusu vb. 12 Ey-
lül’ün gözden düşürdüğü değerlerdir. Dar
maddiyatçı bir felsefe sefaletiyle ruhları karar-
tılan, vicdanları nasırlaştırılan, kişilikleri iğdiş
edilenlerin, daha sonra çeşitli etkilerle devrim-
ci saflara katılmaları Apocu ruhu, başka bir de-
yişle devrimci romantizmi hemen özümseme-
lerine yetmiyor. Daha bu konuda ciddi çatış-
malar yaşayacağı kesindir. Bu durumu kuşak-
lar çatışması olarak değerlendirmek yerine,
önderliksel gerçeği ile çatışma durumu olarak
tanımlamak daha doğrudur. Kuşak farklılıkla-
rının da bunda payı var, ama bu, olayın esasla-
rını değiştirmez. Bir kez daha vurgulamalıyız
ki, “Bir nehirde bir kez yıkanılır.” Dolayısıyla
grup döneminde yaşanan ruhu, yaşama damga-
sını vuran devrimci romantizmi partinin bütün
düzeyinde, kitlesel düzeyde yakalamak müm-
kün değildir. Önderlik ruhunu gerçekten solu-
yanlar, önderlik gerçeğini kendi kişiliğinde
ete-kemiğe büründürenler, ancak devrimci ro-
mantizmi yaşayabilirler. Bu konuda gerçekten
de gerçekçi olmak gerekiyor.

Büyük düşünenler, büyük ideallere sahip
olanlar, kendi sınırlarını, dar ulusal, sınıfsal
ve cins sınırlarını aşmak, evrenselin ufukla-
rında buluşmak zorundadırlar. Bu “gerçekçi”
dünyada bunun çok zor olduğunu biliyoruz.
Ancak olanaksız olmadğını da biliyoruz. Ön-
derlik gerçeği her türlü sınırı aşma, yaşamı
özgür ufuklara taşıma iddiası ve pratiği değil
mi? O halde bunun militanları haline gelmek
kaçınılmaz değil mi?

Önderliğin isteği ve geliştirmeye çalıştığı
militanlar, geleceği bugünden fetheden, bu-
nun ruhuna ve kişiliğine ulaşan militanlardır.
Hiç kuşkusuz bu militanlar savaş alanlarında,
devrimci savaşın arındırıcı ve yeniden yaratı-
cı ateşinde yaratılır. Buna ulaşmanın bitmez
tükenmez mücadelesinde olmak gerekiyor.
Bu, maraton soluklu olmayı gerektiriyor, sa-
bır veya dayanma gücünü, özverili bir direni-
şi, sürekli akan bir aşkı gerekli kılıyor.

Peki biz ne durumdayız, öncülük, öncü-
leşme iddiasında olan bizler bunun neresinde-
yiz? Reel dünyanın kirinden, pasından kendi-
mizi ne kadar arındırdık, devrimci ateşle ken-
dimizi ne kadar yeniden yarattık? Önderlik
gerçeğinin, önderlik ruhunun, yaşam sevinci-
nin ve mücadele coşkusunun hangi basama-
ğındayız? Sorgulamak ve sıçrama yapmak
gerekiyor.

Unutmayalım ki, yüreği büyük olmayan-
ların eylemi ve zaferi de büyük olmaz!

Büyük yürek, devrime sonsuz akan aşktan
başka bir şey değildir.

sandır. “Tek”leştirmemiz, daha anlaşılır kıl-
mak, tipolojisini daha rahat çizebilmek içindir.

Yeniden devrimci tanıma dönüyoruz.
Devrimci, ütopyasındaki cenneti kurmak için
kurulu düzenin mezar kazıcısı, eski dünyaya
kafa tutan kimsedir. Bu tanımdan yola çıka-
rak devrimci romantizmin belli başlı öğelerini
ve özelliklerini anlatabiliriz. Bir kez çerçeve-
si tanımlanmış bir ütopyası, hülyası var. Bu,
hayali bir cennet fikrinden çok, temelleri az
çok olan ve bugünden görülebilen bir ütopya-
dır. Ama öyle de olsa yine de bugünden ba-
kıldığında adeta olanaksızı istemek gibi bir
şeydir. İstemenin ötesinde buna inanmak,
sonsuzca bağlanmak ve buna ulaşmayı kendi-
si için bir yaşam gerekçesi yapmak gibi bir
ruhsal duruş da kazanılıyor. Bu ruhsal duru-
şun ideolojik bir izaha, politik bir çizgiye sa-
hip olduğunu ise genişçe açmamıza gerek
yoktur. Tabii, bireyciliğin ve baştan çıkarıl-
mış bir bencilliğin, bu anlamda düşkünce bir
“gerçekliğin” egemen olduğu dünyamızda,
bir ütopya sahibi olmak, buna inanmak, son-
suzca ve karşılıksız buna kendini adamak, aşk
düzeyinde bu amaca akmak ve bunu da gün-
lük olarak yaşamak az şey mi? “Çılgınlık”,
“delilik” olarak tanımlanmayacak mı?

Devam ediyoruz. Ütopya sahibi olmak,
buna inanmak ve bağlanmak yetmiyor.
Önemli olan bunu eylemli yapabilmektir. Ya-
ni yel değirmenlerine saldırma yürekliliğini
gösterebilmek önemlidir. Dünyaya kafa tut-
mak, onun mezar kazıcılığını eylemli yapmak
bu noktada ayırtedici bir özellik olarak karşı-
mıza çıkıyor. Peki koca dünyaya kafa tutmak,
her yüreğin kaldırabileceği bir şey mi? Dün-
yaya kafa tutmak, onunla savaşı göze alabil-
mek için nasıl bir ruha, duygu ve düşünceye
sahip olmak gerekiyor? Peki, dünyayı gözün-
de küçültmeyen, kendi gücünü de biraz abart-
mayan biri dünyaya kafa tutabilir mi, ona
karşı mezar kazıcılığına soyunabilir mi, ütop-
yasına aşk düzeyinde bağlanabilir mi? Kendi
gücüne abartılı yaklaşım, kafa tuttuğu kurulu
düzeni ise gözünde küçültme yaklaşımı, dev-
rimci romantizmin önemli esaslarından biri
oluyor ve bu, ideolojik çizginin kendisi tara-
fından belirleniyor.

Karşısındaki dev sömürgeci ve emperya-
list aygıtı gözünde çok büyüten, kendisini ise
alabildiğine küçük ve güçsüz gören bir kişi
devrim yapamaz, devrimci olamaz. Düzenin
ve onun zor aygıtının zaaflarını ve çelişkileri-
ni görmeyen, onu gözünde küçültmeyen, ken-
di güçsüzlüğündeki potansiyel gücü görüp bi-
raz abartmayan bir kişi devrimci olamaz.
Yoksa cesaret, fedakarlık, gözüpeklik, atıl-
ganlık, kötülüklerin üstüne kararlıca atılmak
gibi moral kuvvetlerin ve erdemliğin gelişme
olanağı olabilir mi? Hiç kuşkusuz bu anlayı-
şın ve tutumunun kaynağı, tutkunca bağlı ol-
duğu ütopyası, onun somut ideolojik ifadesi
ve inancıdır!

1970’li yılların başlarını gözönüne getire-
lim: Varolan durum ve koşullar son derece
umut kırıcı. Teksin ve dilinde sadece adeta
iki “sihirli” sözcük var. Bugüne dek geliştiri-
len bütün başkaldırılar kanla, katliamlarla
bastırılmış; hiçbir başarı şansını yakalayama-
mış. Daha uzağa gitmeye gerek yok; kendisi-
nin de yakından ilişkili olduğu 1971 Türkiye
devrimci hareketi ezilmiyor mu, atılan kılıç-
lar kendisinin de saç tellerine dokunmuyor
mu? Başkan Apo’dan söz ettiğimiz açık. Bü-
tün bu olumsuz deneyimlere ve umutsuzluk
üreten koşullara rağmen, çok ihtişamlı duran,
binlerce yıllık devlet geleneği ile övünen, bir
zamanlar “cihan imparatorluğu” olduğunu
sık sık tekrarlayan ve kıyıcılıkta, acımasızlık-
ta üstüne olmayan cumhuriyet rejimine kafa
tutuyor. Bu güncel olarak küçük, ama tarihsel
olarak dev adımı atarken kendi gücünü biraz-
cık abartmış olmuyor mu? Böyle bir adıma
cesaret etmekle emperyalist sistemi arkasına
alan sömürgeciliği biraz gözünde küçültmüş
olmuyor mu, yenilebilirliğini teorik ve ruhsal
planda kabul etmiş olmuyor mu? Pratikte de
büyük bir risk altına girmek, büyük bir so-
rumluluk almak anlamına gelmiyor mu?

Bir de 1970’li yıllarda sıra sıra duran
tankların önünden geçerken “bu kadar güçlü
orduya, devlete silahla kafa tutmak çılgınlık-
tır, tank paletleri altında ezilip gitmektir” di-
yen “akıllı”ları da hatırlıyoruz. Bu “akıllılar”
devrimcilikten dem vurmaktan da vazgeçmi-
yorlardı. Fakat sonuçta “akıllı” yaşam tarzla-
rıyla düzenin basit birer eklentileri olup sili-

“12 Eylül koşullarında
yetişen kuşakta devrimci
romantizmin gelişme
olasılığı çok sınırlıdır.
Çünkü 12 Eylül
aynı zamanda
bir ruhsuzlaştırma
operasyonudur, idealizmi,
romantizmi öldürme,
bireyciliği şaha kaldırma,
‘gerçekçi’ bireyleri
yetiştirme hareketidir.”

Sayfa 16 SerxwebûnEylül 1997

Karadeniz’de gerilla portreleri, son ay-
larda resmi ve özel televizyon kanalları-
nın en revaçta görüntülerini oluşturuyor.
Gün geçmiyor ki, televizyon kanallarının
birinde Karadeniz ve gerilla ile ilgili ha-
berler olmasın. Eski Şırnak Valisi Musta-
fa Malay’ın Kürdistan’daki özel savaş
içinde edindiği bütün “üstün tecrübeleri”ni
şimdilerde ordu ve bütün bir
Karadeniz için değerlendirme-
ye çalıştığı haberleri yer alma-
sın! Karadenizli’yi, elde silah
ve yüzü maskeli dağ-taş do-
laştıran “terörist avcısı” görün-
tüsünde veren bu televizyon
programları, aklı başında her
insanı sanırız düşünürüyorlar:
“Ne oluyor” diye!

Elleri “pompalı tüfekle” on-
larca erkek, Karadeniz’in yeşil
tepelerinde kamera önünde
koşturuyorlar. Bildik bir görüntü
daha geliyor ekrana, elindeki
mikrofonu kalabalıktan birinin
ağzına doğru uzatıyor muhabir. Mikrofon
önünde duran adam soluk soluğa ve gayri
ciddi. Sanki çocukluğundaki savaşçılık
oyunlarından birini gecikmiş olarak oynu-
yor. Başına neler geleceğinden habersiz!
Savaşın oyun olmadığından habersiz. Bu
“pompalı tüfek”lerin yarın hangi silahlara
dönüşeceğinden habersiz! Karadeniz’in
yeşil tepelerinde kendi kendilerini bir kez
daha kana bulamaları için eski bir özel sa-
vaş valisinin planlarından hebersiz! Ama
Karadeniz’in yeşil tepeleri, özel savaş
uçaklarının çoktan kavurduğu Kürdistan
dağlarına şimdi çok yakın. Karadenizli bun-
dan ne kadar haberdar, belli değil. O şimdi,
televizyon programlarına haber olduğunu
biliyor.

Gerilla Karadeniz’i bu kez bambaşka bir
boyutta gündemimize getirdi. Karadeniz’i
şimdi gerillasıyla tartışmamız gerekiyor.

Öncelikle şu soruları sorabiliriz:
- Gerilla mücadelesinin Karadeniz ve

Toroslara –daha bütün bir isimlendirmey-
le– Anadolu dağlarına taşırılması ne an-
lama geliyor?

- Neden şimdi? Neden bu alanlar?
Gerillanın bu zeminlerde tutunmasının
olanakları var mıdır, nedir?

- Karadeniz-Toros hattı boyunca geril-
la mücadelesinin yol açacağı gelişmeler
neler olabilir? İşçi sınıfı hareketini nasıl
etkileyecektir?

- Bu durum TC-Kürdistan savaşının
gelişimini ve yönünü nasıl etkileyebilir?

- Türkiye-Kürdistan devriminin birleşik
gelişim karakterinin muhtemel bölgesel
etkileri ne olabilir?

- Bütün bu gerçekler halklarımızın ve
devrimci güçlerinin önüne güncel olarak,
mutlaka başarılması gereken hangi gö-
revleri koyuyor?

Bu soruların doğru ve sade biçimde
yanıtlanmasının önemli olduğunu düşü-
nüyoruz. Tabii ki bu sorular, tartışılması,
en doğru sonuçlara tartışma ile varılması
gereken sorulardır. Bu bakımdan biz de
bu kısa değerlendirme yazısıyla zengin-
leştirilmesi gereken tartışmaya küçük de
olsa bir katkıda bulunmayı amaçlıyoruz.

Bugünü kavramak için TC-PKK savaş
karakterini kavramak zorundayız! Bu soru-
lara doğru ve tam bir cevap verebilmek
için öncelikle, TC devletinin temel karakte-
rini ve bu devlete karşı 1970’li yılların orta-
larından itibaren gelişen ve son ondört yıl-
dır açık bir savaş biçiminde süren devrimci
mücadeleyi tanımlamak gerekmektedir.

TC, Kürdistan üzerinde sömürgeci
egemenliğe ve Anadolu’da da daha kuru-
luşundan başlayarak militarist-despotik
ve bugün bütün faşist yapılanmaya sahip
bir devlettir. Geçmişi feodal-emperyalist
Osmalı İmparotorluğu’na dayanan ve
onun sömürgeci mirası üzerine oturan TC
devleti, kuruluşunu ve varlığını üç düş-
manlık üzerine oturtmuştur. Bunlar:

1- Sosyalizme düşmanlık,
2- Demokrasiye düşmanlık,
3- Halklara düşmanlık.
Bu, TC devletinin vazgeçemeyeceği üç

ilkedir. Nitekim kuruluş sürecine baktığı-
mızda, bu üç düşmanlığın bir bütün halin-

de uygulandığını, hem de bir savaş düze-
yinde uygulandığını görürüz. 1921 Ocak
ayında TKP önderi Mustafa Suphi ve on-
dört arkadaşının Karadeniz’in sularında
boğdurulması, yine aynı yıl ve ay içinde
Çerkez Ethem’in komplo ile tasfiyesi ve
1921 baharına gelindiğinde, Koçgiri’de
Kürt halkına karşı geliştirilen vahşi katli-

am, bu bütünlüğü açık bir biçimde ortaya
koymaktadır. Bu üç katliamla kemalizm,
sosyalist öncülüğü, sosyalist öncülüğün
köylü direnişi ile ittifakını, Kürdistan ve
Anadolu halklarının ittifakını da tasfiye et-
miş, kendi sınıf öncülüğünü egemen kıla-
rak, öncülüğü ve ittifak ilişkilerini, tasfiyeye
uğramış Anadolu ve Kürdistan’ı kendi sınıf
egemenliğine bağlamanın önemli bir aşa-
masını kaydetmiştir. 1921 katliamları son-
rasında kemalizm, artık adım adım kendi
egemenliğini geliştirecektir. Ve bu ise,
Anadolu ve Kürdistan halklarının kendi ta-
rihlerine, kendi emeklerine ve birbirlerine
yabancılaşmaları, kemalizmin “tek ulus”
stratejisine bağlı olarak yapay bir uluslaş-
manın hammaddeleri haline gelmeleri sü-
reci olacaktır. Biz bu yazımızda, kemaliz-
min kendini biçimlendirme ve gelişme sü-
reçleri üzerinde detaylı durmayacağız. İlgi-
li yazılarda bu konular daha kapsamlıca
ele alınmıştır. Ancak burada hemen vur-
gulanması gereken temel bir gerçek var-
dır: Bu nitelikleriyle kurulan TC, elbette ki
emperyalist sistemin başta Anadolu ve
Kürdistan halkları olmak üzere, bölge
halklarına ve SSCB olmak üzere, sosya-
lizm güçlerine yönelik bir saldırı üssü ol-
muş ve NATO’ya girişiyle birlikte ise bu rol
uluslararası bir resmiyet kazanmıştır.

1970’lere gelindiğinde yapılan Türkiye
tanımlamalarını az çok biliyoruz. TC dev-
leti, bu yıllarda “yarı-sömürge”, “yeni sö-
mürge” vb. birçok tanımla ifade edilmeye
çalışıldı. Ancak, sömürgeci karakteri
PKK’nin ortaya çıkışına kadar, hiçbir dev-
rimci örgüt tarafından ortaya konulmamış-
tı. Bunun nedenleri üzerinde tabii ki ayrıca
durulabilir. Ancak biz, daha çok “sömür-
geci devlet” tespiti üzerinde durmak istiyo-
ruz. Çünkü bu tespit, Türkiye-Kürdistan
devrimi ilişkisinin bugünkü boyutunu daha
o günden belirlemiştir. Bugün Karadeniz
gerillası üzerinden yaptığımız tartışma,
aslında TC’ye “sömügeci devlet” Kürdis-
tan’a “sömürge ülke” tespiti yapılırken de
ana ilkeleriyle ortaya konulmuştur.

Kemalist öncülüğün emperyalist sistem
adına tasfiye ettiği sosyalist öncülük ve

halklar cephesinin yaratılması, tarihin
1970’li yıllara dayattığı en temel görevdi.
Kürdistan TC’nin en zayıf noktasını oluştu-
ruyordu. TC’nin sömürgeci karakterinin
teşhiri ve dayandığı temel ayaklardan biri
olan Kürdistan’ın altından çekilmesi, TC
devletinde somutlaşmış bulunan emperya-
list sisteme ait karşı-devrim kurumlaşması-

nın çözülmesini de beraberinde getirecek-
ti. Öyle ki bu, sadece TC sınırlarıyla kal-
mayacak, bölgesel etkiye sahip bir gelişme
olacaktı. Bu nedenle ki, daha ilk sözlerin
söylendiği anda “Kürdistan devrimi, Türki-
ye devrimidir”, “Kürdistan devrimi Ortado-
ğu devrimidir” denildi. Yani bunlar, bugün
değil, ilk günden söylenen sözler, belirle-
nen hedeflerdir. Gelişen Kürdistan devrimi-
nin, öncelikle proletaryanın ideolojik-siya-
sal öncülüğünde Kürdistan halkının ulusal
kurtuluşunu geliştireceği, bunun Türkiye’de
şovenizm ve sosyal-şovenizmi parçalaya-
cağı ve Türkiye’de gerçek proleter sınıf ha-
reketini açığa çıkaracağı, işçi sınıfının ön-
cülüğünde halklarımızın ilişkilerini yeniden
düzenleyecek devrimci platformun yaratı-
lacağı ve bunun bütün Ortadoğu halkları
açısından da tarihe ilk kez bir halklar cep-
hesinde buluşma anlamına geleceği belir-
tilmişti. Devrimci savaş bu seyirde gelişti.
Gelişmeler bu tespitleri doğruladı.

TC sınırları içerisinde, son onüç yıldır
insanlık tarihinin tanık olduğu en amansız
savaşlardan biri sürüyor. TC-PKK savaşı
olarak geçen bu savaş, gerçekte karşılıklı
üç ilkenin savaşıdır. TC’de temsil edilen
sosyalizm düşmanlığına karşı sosyalizmi
zafere ulaştırmanın; faşizme karşı de-
mokrasi değerlerinin; TC’deki başta Kürt
halkı olmak üzere halklara düşmanlık il-
kesine karşı bağımsızlık ve özgürlük de-
ğerlerinin ödünsüz, amansız bir savaşın-
dan söz ediyoruz.

Bu “üç ilke savaşı” ağırlıklı olarak Kür-
distan’da somutlaştı. Bütün bu savaş yıl-
ları boyunca görüldü ki, TC de, PKK de
kendi ilkelerinde sonuna kadar tutarlıdır,
ısrarlıdır. Zaten savaşın geçen yıllar için-
de şiddetinin hiçbir biçimde azalmaması,
tersine sürekli bir alevlenişin olması da
bu gerçeği ortaya koymaktadır.

Halklara, demokrasiye ve sosyalizme
düşmanlıkta buluşan bütün uluslararası
ve bölgesel güçler ve tabii TC sınırları içe-
risindeki kesimler, kirli çıkar ittifakında bu-
luşmuş ve son onüç yıl boyunca her türlü
vahşi saldırının ortak yürütücüsü olmuş-
lardır. Kürdistan üzerinde süren savaşın

uluslararası boyutları tartışmasızdır. Böl-
gesel boyutu tartışmasızdır. Ve Kürdistan
devriminin aynı zamanda Türkiye devrimi
olduğu da artık tartışmasızdır.

TC, bu savaşta öncelikle PKK’yi ez-
mek ve tasfiye etmek istedi. Bunun aşa-
maları vardır. 1980 ve sonrasında amaç,
PKK öncülüğünü yok etmek, inkar ve iha-

net çizgisini Kürdistan halkı şahsında
halklarımıza yeniden sindirmekti. 1984 15
Ağustos Atılımı, ihanet ve inkar çizgisinin
halklarımıza yeniden sindirilmesinin artık
mümkün olmadığını ortaya koyduğunda,
TC, 1980’li yılların sonuna kadar Başkan
APO’nun kişiliğinde PKK’deki proleter sı-
nıf öncülüğünü tasfiye etmeyi, işbirlikçilik
çizgisini devrimci ulusal kurtuluşçuluğa
hakim kılmayı amaçladı. 1990’lı yılların
başına kadar bu yönlü birçok provokas-
yon tezgahlandı, tasfiyecilik hareketi ge-
liştirildi. 1990’larda artık PKK öncülüğü-
nün ne inkar ve ihanet çizgisi ile, ne de
reformist-işbirlikçi çizgi ile aşılamayacağı,
tersine PKK’nin bütün bu çizgilerin aşıl-
ması olduğu gerçeği kendisini savaşla ka-
nıtlamıştı. Bu yıllardan itibaren TC, savaşı
Kürdistan’la sınırlamayı esas aldı. Ve aynı
yıllarda da PKK, kendini Türkiye demok-
rasi hareketinin temel bir iç kuvveti haline
getiriyordu. Legal sahada HEP, DEP ça-
lışmaları, yine legal basın-yayın olanakla-
rının en geniş şekilde değerlendirilmeye
çalışılması ve diğer birçok çalışma ve ay-
nı zamanda Türkiye emekçileriyle sağlam

bağlar kurmaya dönük pratik yaklaşımlar
bunun ifadesiydi. Zaten 1991-92 kış süre-
cinde de Anadolu halklarının devrimci
partileşmesine dönük tarihi bir adımın ön
hazırlıkları üzerinde duruldu.

Emperyalizmin de, sosyalizmin de tek
bir ortak noktası vardır: İkisi de kendisini
sınırlamayamaz; sınırladıkları an, “bi-

tiş”tir. Emperyalizm, son-
suz bir sermaye büyüme-
sini ifade eder, böyle bir
yoğunlaşmadır. Sermaye
yoğunlaşmasında kendini
sınırlayan bir emperya-
lizm, artık emperyalizm ol-
maktan çıkar. Sosyalizm
ise, sonsuz bir özgürlük
akışıdır. Özgürlüğün tanı-
mı ve gerçekleşme alanı-
nı sınırlayan bir sosyalizm
“biter.” Böyle bir sosya-
lizm “sosyalizm” olmaktan
çıkar. Bunu şunun için be-
lirtiyoruz: TC’nin PKK’yi

“Kürdistan’la sınırlamak” istemesi, PKK’yi
tasfiye politikasının aldığı son biçimdir.
Yoksa onu kabullenmenin, PKK ile yan-
yana yaşamayı kabullenmenin ifadesi de-
ğil. Yine PKK’nin de TC’yi Kürdistan’ın
varlığını kabullenmeye zorlaması ve onu
Kürdistan önünde sınırlamak istemesi,
TC ile birlikte yaşama politikası değil, ter-
sine TC’yi kendi varlık temellerini inkara
götürmek istemesidir.

Deyebiliriz ki, 1990’lı yıllarda savaş ar-
tık, daha açık ve net biçimde “faşizm ve
sosyalizm” savaş karakterini almıştır. Gö-
rünüşte TC-Kürdistan savaşı biçiminde
olsa da, savaş, özde “faşizm ve sosya-
lizm savaşı”dır. PKK, sosyalist dünya gö-
rüşü ve öncülüğü ile bir platform açmış
ve bu platformda bütün emek ve halk
güçlerinin kendilerini savaş içinde ifade
etmelerinin araçlarını yaratmıştır. Son
yüzyıl içinde bölgemizde ilk kez emekçi
halklar adına bir savaş ve birlik merkezi
ortaya çıkmıştır. Emek güçleri ve halkla-
rın iradesinin inkarına ve imhasına daya-
nan TC çatısına karşı; emek güçleri ve
halkların iradesini açığa çıkarmayı hede-
fleyen ve özgür birliğine dayanan bir ön-
cü merkez, yani yeni bir çatı oluşturul-
muştur. Gelinen aşamada TC, onun şah-
sında emperyalizm kendi “çatı”sını koru-
maya çalışırken; PKK de, bütün emek ve
halk güçlerini kendi “çatı”ları altında bir-
leştirmenin, örgütlemenin ve savaştırma-
nın yoğun bir çabası içindedir. Savaşın
bu karakteri görülmeden, PKK’nin ne
Anadolu dağlarındaki varlığı ve ne de Or-
tadoğu’nun diğer yakın sahalarına dönük
öncü akınları anlaşılabilir.

Tarihi bir kuşak
Karadeniz-Amanos

Zorunlu olarak yaptığımız bu genel gi-
rişten sonra, şimdi Karadeniz ve Toros
hattında gerilla mücadelesi üzerine dura-
biliriz.

Haritayı önümüze alıp baktığımızda,
Amanos-Toroslar’dan Karadeniz’e doğru
uzanan hattın Kürdistan ve Anadolu’yu
birleştiren bir kuşak olduğunu görürüz.
Ama bu sadece bir coğrafi kuşak da değil,
aslında tarihin bütün özelliklerini bulacağı-
mız bir hattır. Örneğin sadece Amasya’yı
ele aldığımızda bile, buranın hem halklar
ve hem de egemenler için tarih boyunca
çok stratejik bir önemde olduğunu görüyo-
ruz. Anadolu Selçuklu egemenlerine karşı
en görkemli halk ayaklanması olan Babai
İsyanı’nın öncülük merkezi, bilindiği gibi
Amasya olmuştur. Baba İlyas Amasya’da
üstlenirken, Baba İshak ise Maraş, Adıya-
man, Sivas, Tokat hattı üzerinden Kürt ve
Türkmen halk isyancılarının örgütlendiril-
mesi ve eyleminde komuta görevini yerine
getirmiş ve bahsedilen bu hattın isyan şe-
ridini oluşturmuştu. Halk isyancıları Amas-
ya üzerinden Anadolu Selçuklu devletinin
merkezine doğru yürümeyi esas almışlar-
dı. Baba İlyas’ın Amasya kalesinde Sel-
çuklu egemenlerince katledilmesi bile, is-
yancı halk kitlelerinin yürüşünün önüne
geçememişti. Bu isyan ancak Selçuklu

KKaarraaddeenniizz--AAkkddeenniizz
hhaatttt››nnddaa kkaayybbeeddiilleenn ttaarriihh kkaazzaann››ll››yyoorr

Meral Kıdır

“TC’nin PKK’yi

‘Kürdistan’la sınırlamak’

istemesi, PKK’yi tasfiye

politikasının aldığı son

biçimdir. Yoksa onu

kabullenmenin, PKK ile

yanyana yaşamayı

kabullenmenin ifadesi değil.

Yine PKK’nin de TC’yi

Kürdistan’ın varlığını

kabullenmeye zorlaması

ve onu Kürdistan önünde

sınırlamak istemesi, TC ile

birlikte yaşama politikası

değil, tersine TC’yi kendi

varlık temellerini inkara

götürmek istemesidir.”

Serxwebûn Eylül 1997 Sayfa 17)

egemenlerinin diğer feodal egemenler ta­
rafından asker gücü ve maddi açıdan
desteklenmesi sonucu bastırılabilmişti.
Tarih kitapları, Babailer’e karşı ön saflar­
da savaşan askerlerin “alınları haç işaretli
freng askerleri' olduğunu yazıyordu. To-
roslar ve Kürdistan-Anadolu sınır hattını
oluşturan dağ silsilesi daha sonraki süreç­
lerde merkezi otoriteye karşı halkların her
zaman isyanını ve birliğini ifade etti. Os­
manlı devleti sürecinde de Amasya’nın
önemli bir merkez haline getirildiğini görü­
yoruz. Osmanlı egemenleri Karadeniz’e,
İç Anadolu’ya ve Kürdistan’a hakim olabil­
mek için, Amasya’yı önemli bir üslenme
merkezi olarak seçtiler. Burası şehzadele­
rin ilk devlet yönetimi, eğitimi aldıkları, ilk
strateji ve taktik dersleri gördükleri bir alan
olurken, aynı zamanda Osmanlı devletinin
Doğu’ya doğru yayılmasının köprü başını
oluşturdu.

Şunu da belirtmek gerekir ki Osmanlı
devleti, Anadolu’da en son Karadeniz’i
egemenliği altına aldı. Bu da 16. yüzyıla
denk gelmektedir. Dikkat edilirse, bu sü­
rece kadar, ne Anadolu’da beylikler üze­
rinde merkezileşme sağlanabilmiştir ve
ne de Kürdistan üzerinde feodal-sömür-
geci bir hakimiyet kurulabilmiştir. Ne za­
man ki Karadeniz’de “Rum Pontus Krallı­
ğı ” ortadan kaldırılıp, Osmanlı egemenliği
hakim kılındıysa, o tarihten itibaren Os­
manlı’nın Doğu seferleri de gündeme gir­
miştir. Yavuz Selim’in Kürdistan üzerin­
den İran seferi, Karadeniz üzerindeki
egemenlikle doğrudan bağlantılıdır.

Karadeniz’in Türk egemenlik sisteminin
oturtulması ve kendini sürdürmesindeki ro­
lü, gerçekten de başlı başına incelemeye
değerdir. Osmanlı İmparatorluğu’nun I.
Emperyalist Paylaşım Savaşı yıllarında
dağılması ardından, Türk egemenlerinin
kendilerini yeniden merkezileştirme müca­
delesinde de Karadeniz hattının bir kez
daha önem taşıdığını görüyoruz.

Mustafa Kemal’in 1919’da Sam­
sun’dan çıkış yapması bir tesadüf değildi.
Yine Erzurum ve Sivas kongrelerinin ilk
hazırlıklarının yapıldığı yer olarak Amas­
ya’da üslenmesi de tesadüf değildi.
Amasya, Tokat, Sivas hattı adeta bir ke­
sişme noktasıdır. Türk egemenleri çok iyi
bilmekteydiler ki, buraya hakim olan,
Anadolu ve Kürdistan’a hakim olur. Nite­
kim tarihin en kanlı katliamlarını bu nok­
tada gerçekleştirmiş olmaları da bir tesa­
düf değildir. Yine 1921’de Mustafa Sup­
hi’lerin Karadeniz’de boğdurulmaları da
bir tesadüf değildir. Bu hat halkların kuşa­
tıldığı, boğulduğu, katledildiği ve halkların
yeniden çıkışını sağlayacak tek öncülük
olan sosyalist öncülüğün de en son, deni­
zin karanlık diplerine gömüldüğü bir alan
haline getirilmek istenmiştir.

Unutmamak gerekiyor ki, TC, Kürdis­
tan üzerinde yürüttüğü son sömürgeci im­
ha savaşında da en çok Karadeniz saha­
sına güvendi. Bu alanda tahribatın derinli­
ğine öylesine güveniyordu ki, Kürdistan
devrimine dönük bütün şoven propagan­
dalarında adeta Karadeniz’i öne çıkardı.
Özel tim elemanlarını öncelikle bu alan­
dan seçti. Öncelikle Karadenizli askerleri
savaşa sürdü. Hatta mafya örgütlenme­
sinde bile Karadeniz’i öne geçirdi. Özal’ın
TC başbakanı ve hatta cumhurbaşkanı sı­
fatıyla Karadenizli mafya babalarıyla olan
ilişkisi devlet resmiyetiyle bağdaşmayan
bir ahlaki dejenerasyon değil, çok bilinçli
olarak uygulanan politikaydı. TC’nin kuru­
luşunda sosyalizmin ve halkların mezarı
yapılan Karadeniz, bu kez de Kürdistan
ulusal kurtuluş mücalesine karşı “ cellat'
rolünü oynamaya hazırlanıyordu. 1921’de
Koçgiri isyanına karşı Topal Osman’a oy­
natılan rol, günümüzde farklı bir boyutta
tekrarlanmak isteniyordu.

Bir kez daha hatırlayalım, 20. yüzyılın
başında Rum halkı, Karadeniz kıyı şeri­
dinden Sivas’a doğru bir hat üzerinde adı­
na “ sürgün ” denilen bir katliam yolculuğu­
na çıkarıldı. Tarih 1915’ti. Aynı tarihte Er­
meni halkı Sivas’tan Toroslara doğru, adı­
na “ sürgün ” denilen bir katliam yolculuğu­
na çıkarıldı. Kürt halkı 1919’da Koçgiri-Si-
vas hattı üzerinde tarih kırılmasına uğra­

tıldı. Tarihteki en önemli Türkmen isyanla­
rı burada kılıçtan geçirildi. Osmanlı ege­
menleri, devletlerinin süreklileşmesini ve
Doğu’ya doğru yayılmasını bu hat üzerin­
de sağladılar. Kemalist çıkışların ve kendi
kurumlaşmalarını yine bu hat üzerinde
gerçekleştirdiler. Öyle ise, Türk egemenlik
sisteminin en öldürücü darbeyi alacağı
alan da burası olmak zorundaydı. Halklar
da kendi birleşik çıkışlarını ve tarihi inti­
kamlarını bu hat üzerinden sağlayabilirler­
di. Bu bir tarihsel zorunluluktu.

Bütün bunlar dikkate alındığında, bu­
gün Karadeniz’deki gerilla çıkışını, sade­
ce Karadeniz’in coğrafi elverişliliği açısın­
dan değerlendirmek, Anadolu ve Kürdis­
tan tarihinden habersiz ve çok yüzeysel
bir değerlerlendirilmesi olabilir. Buranın
önemi, bir “varlık-yokluk' hattı olmasıdır.
Hem Türk egemenlik sistemi açısından
ve hem de halklar açısından böyledir.

Önemli bir tarihsel gerçek de, Türk
egemenlerinin, Anadolu üzerinde derinli­
ğine bir hakimiyet kurmalarının, Kürdistan
üzerindeki hakimiyetle bağlantısıdır. Os­
manlı egemenleri, Anadolu üzerindeki
hakimiyetlerini Yavuz Sultan Selim’in
1514’teki Çaldıran Savaşı’ndaki zaferin­
den sonra derinleştirmişlerdir. 1514 Çal­
dıran Savaşı, Kürdistan’ın büyük bir bölü­
münün Osmanlı hakimiyetine girişini sağ­
ladığı gibi, Türkmen aşiretlerinin ideolojik,
siyasal, ekonomik ve askeri olarak tam
bir kıskaç içerisine alınması anlamına
gelmiştir. Merkezi Osmanlı otoritesine
karşı, direnişte önemli bir geri saha olan
doğu kapısı da, savaşan Türkmen’e ka­
patılmıştır. Türk egemenleri şu veya bu
biçimde Kürdistan’a hakim olmaksızın,
Anadolu’ya da hakim olamayacaklarını
yüzyıllar öncesinden görmüş ve öğren­
mişlerdi. Nitekim bugün de Türk egemen­
lerinin ordularını Güney Kürdistan’ın içle­
rine kadar sürmesinin nedeni, salt Kürdis­
tan üzerindeki egemenliklerini sürdürme
kaygısı değil, ama onunla birlikte Anado­
lu’daki varlıklarının tam da bu noktaya
bağlı olmasıdır. Sömürgeci Türk ordusu­
nun Güney Kürdistan’da yürüttüğü savaş,
belki de her şeyden daha çok Anado­
lu’daki varlığını ve hakimiyetini kaybedip-
kaybetmeme noktasında verdiği son sa­
vaştır. Aynı durum Kürdistan devrimci sa­
vaşı için de tersinden geçerlidir.

Türk egemenleri için Anadolu ve Kür-
distan’ı kuşatmanın, Doğu’ya doğru açıl­
manın, sosyalizmin Anadolu ve Kürdis­
tan’a açılmasını önlemenin, halk isyanla­
rını bastırmanın kuşağı haline getirilen
Karadeniz hattı, bugün sosyalist öncülü­
ğün Anadolu’ya yayılmasının, halkla bu­
luşmasının, halkların savaşçı gücünün
açığa çıkarılmasının ve halkların tarihi in­
tikam hareketinin birleşik bir cephe halin­
de geliştirilmesinin temel bir halkası ol­
maya götürülmektedir. Yani, burada tarih
tersine çevrilmek ve bu kez Türk ege­
menlik sistemi, halklara mezar yaptığı
alana gömülmek istenmektedir. Karade­
niz’deki gerillanın anlam ve işlevi budur.

Karadeniz ve Toros hattında tarih açı­
ğa çıkarılıyor ve yüzyılların hesaplaşması
gündeme geliyor. Burada şimdi tarih can­
lanıyor. Gerilla tarihin yargı kürsüsünü
kuruyor. Burada gerillanın silahı, ilk Türk­
men isyanlarından başlayarak, Ermenile-
rin, Rumların, Kürtlerin dökülen kanları­
nın hesabını soruyor. Gerilla, halklar ara­
sındaki setleri, güvensizlikleri, düşmanlık­
ları yıkıyor. Kardeşliğin, güvenin, gelecek
ortaklığının bağlarını kuruyor. Karade­
niz’deki gerilla, herhangi bir askeri ve si­
yasi faaliyet değil, halkların bir tarih yürü­
yüşüdür. Dünün yenilmiş halklarının
ayaklandırılarak geleceğe ortak yürüyüş
gücüne ulaştırılmasıdır. Ortak zafer gücü
haline getirilmesidir.

Kürdistan-Anadolu ittifakı

Karadeniz ve Toroslar hattında gerilla;
proleter sosyalist öncülüğün Anadolu’da
oturtulması ve temel ittifak halkalarının
kurulmasıdır. Zaten tarihin kazanılması
da bu anlama gelmektedir.

Yakın tarihte, Mahir Çayanlar Tokat’ın

Kızıldere ilçesinde katledildiler. Sinanlar
Nurhaklarda katledildiler. İbrahim Kay-
pakkaya’nın yapmak istediği çıkış da yine
Dersim-Koçgiri hattında boğuldu. Yakın
tarihimizdeki bu devrimci halk önderleri­
nin, sosyalizm ve halk çıkışını bu alanlar­
da gerçekleştirmeye yönelmeleri de,
TC’nin bu alanları daha doğmadan ana
rahminde bir ölüm noktası haline getir­
mek istemesi de tesadüfi değildi. Bugün
bunlara da gereken anlamı verme zorun­
luluğu vardır.

Sormak gerekiyor: Acaba bugüne ka­
dar Türkiye’de neden öncülük sorunu çö-
zülemiyordu? Neden işçi-köylü temel itti­
fakı bir türlü sağlanamıyordu? Neden bir

“Karadeniz hem Kafkaslar ve
hem de Balkanlara açılmanın
köprüsüdür. Yani, nasıl ki
Karadeniz’de dün sosyalizme
Anadolu ve Kürdistan
halkları arasında bir
uçurum oluşturma rolü
oynattırılmışsa, bugün de
tersinden bir köprü rolü
oynayacaktır. Karadeniz
sadece Anadolu-Kürdistan
ittifakı ve birliğinin değil,
Kafkaslardan Balkanlara
kadar uzanan bir sahada
halkların ortak sürecinin
köprüsü olacaktır.”

devrimci halklar platformu oluşamıyordu?
İşte, şimdi Anadolu dağlarındaki gerilla
hem bu sorulara ve hem de çözümüne
cevap oluşturuyor.

Hemen cevap verelim: Anadolu dağla­
rında gerilla, Türkiye’de proletarya öncü­
lüğünün yaratılması ve güvenceye alın­
masıdır. Gerilla, kır-kent ittifakının yaratıl­
masıdır. Gerilla, Kürdistan-Anadolu ittifa­
kıdır. Gerilla, proletaryayı öncüleştirmenin
ve ittifaklarına kavuşturmanın esas plat­
formu, esas gücüdür. İşçi sınıfı içindeki
bütün çalışma ve örgüt biçimlerinin bu­
nunla bağlantılı olarak anlam kazanması­
dır. Nasıl ki Kürdistan’da gerilla, kırsal
alanda büyük bir milis gücünü ortaya çı-
kardıysa, gerillanın Türkiye açısından rolü
de, şehirlerde işçi sınıfı içinde silahlı milis
örgütlenmesini geliştirmesi doğrultusunda
olacaktır. İşçi sınıfını bir ayaklanma gücü
olarak hazırlamak bunu gerektirir. Gerilla­
nın kırdan kente rolü, Türkiye’de bu biçim-

de işleyecektir. Sınıfın gerillada üslendiril-
mesi, karşılık olarak gerillanın sınıf içinde
üslenmesi sonucunu da beraberinde geti­
recektir. Fabrikalarda, sendikalarda, iş
yerlerinde vb. sınıfın örgütlenmesini, geril­
lanın sınıf içinde üslenmesi biçiminde, ya­
ni silahlı işçi milislerin örgütlenmesi biçi­
minde ele almaz ve geliştirmezsek, kitle­
sel bir sınıf hareketini amaçlar doğrultu­
sunda yöneltmek, süreklileştirmek ve so­
nuca götürmek de mümkün olmayacaktır.

Gerilla nasıl ki halkların yaşam ortaklı­
ğının geliştircisi misyonunu oynuyorsa,
metropoldeki çeşitli ulus ve halklardan iş­
çilerin eylem programı da halkların birlikte
yaşamını hedefleyen bir siyasal program

olarak düşünülebilir. Aslında bu konudaki
örneği kitlelere sunacak ve benimsetecek
olan da gerilladır. Özellikle Amanos ve Si-
vas-Koçgiri hattında gerilla faaliyetliliği bu
konuda emekçi halklara önemli bir örnek
oluşturacaktır. Halklar nasıl bağımsız ör­
gütlenir ve nasıl ortak eylem gücü olurlar,
nasıl daha üst bir irade oluşturur ve bu
iradede birleşirler, bunun somutlaşması
gerillada yaşanacaktır. Bu mesajların kit­
lelere verilmesi ve doğru bir sınıf öncülü­
ğü açısından ARGK ile yanyana adı konu­
larak, Anadolu gerillası adına faaliyetin
önemini vurgulamak istiyoruz. Türkiye’nin
Kürdistanlılaşması, Kürdistan’ın Türkiyeli-
leşmesi, başka bir deyişle PKK’nin Türki-
yelileşmesi, Türkiye’nin PKK’lileşmesi açı­
sından bu temelde verilecek mesajların
büyük siyasal anlamı vardır.

Gerillanın köylülük üzerindeki etkileri­
ne de şu vurguları yapmak yerinde ola­
caktır: Köylülüğün örgütlenmesi açısın­
dan gerillanın çok temel bir rol oynayaca­
ğını belirtmemiz gerekiyor. Kürdistan ge­
rilla savaşı, orduda köylülüğü çözülme
sürecine soktu. Anadolu gerillası, Anado­
lu köylülüğünü Kürdistan yoksul köylülü­
ğüne yaklaştıracak, onu demokratik te­
meller üzerinde örgütleyecek ve bu kez
halk ve emek değerleri için savaş yetene­
ği kazandıracaktır.

Anadolu gerillası temelinde Anadolu
köylülüğü bu kez, Kürdistan’a “Türk' kim­
liği ile savaşmak için değil; Türkmen, Laz,
Çerkez, Pomak, Arnavut, Arap vd. halk
kimlikleriyle gelecek ve Kürdistan gerillası
ile omuz omuza Türk sömürgeciliği ve fa­
şizmine karşı savaşın gücü olacaktır.
Özellikle Kürdistan’la Anadolu’yu birbirine
bağlayan dağlık alanlardaki gerilla müca­
delesi bu köylü kitlesi için en kısa zaman­
da büyük bir çağrı gücü haline gelecektir.

Savaş bu alanlara doğru yayıldıkça,
nasıl ki Kürdistan’daki köyler boşaltılıyor-

sa, Sivas örneğinde görüldüğü gibi Türk
ordusu çok daha büyük bir telaşla bu
köyleri de boşaltmaya yönelebilir. Bu, sü­
reci daha da hızlandıracaktır. Boşaltılan
Kürdistan köylerinden metropollere göç
ettirilen Kürdistan köylülüğü, kırdan kente
doğru bir ayaklanma gücü olarak gelmiş­
lerdir. Anadolu köylerinin de böyle bir sü­
rece alınması, kentin kırdan kuşatılması­
dır. Anadolu ve Kürdistan köylülüğünün
gerillada sağladığı ittifak, eğer bu temel­
de kentlerde de sağlanabilirse ve bu işçi
sınıfı hareketiyle birleştirilebilirse hiç de
yılları almayacak bir dönemde kentlerde
büyük halk ayaklanmalarının patlaması
mümkün hale gelebilecektir.

Gerillayı, Kürdistan’dan Anadolu kır­
salına doğru zorlamak-yaymak, açıkça
görülmektedir ki kapitalist merkezleri -ya­
ni şehirleri- zorlamaktır, devrimi buralara
yaymaktır. Bu konuda bizim gördüğümüz
şey, ARGK ile birlikte adı konulmuş bir
Anadolu gerillasının Karadeniz, İç Anado­
lu ve Toroslar üzerinden böyle bir eylem­
lilik sürecine sokulması ve bu sürecin hız­
landırılması gereğidir. Bunun etkisi, ta
Trakya’da görülecektir. Bu, Tarakya’yı,
Ege’yi de çözecektir.

Tabii ki Karadeniz-Toros hattındaki
gerilladan en başta ve en yoğun etkilene­
cek kesimin başında gençlik gelmektedir.
En kısa tanımıyla, gerilla gençliğin özgü­
venidir. 1980 sonrası özgüveni yıkılan,
çözümsüzlük ve bunalım batağında bitiri-
lişe götürülen gençlik için gerilla, yeniden
doğuştur, umutları ve gençlik coşkusuyla
yeniden buluşmadır. Karadeniz ve Toros
hattında gerillanın Anadolu gençliği için
büyük bir çağrı ve çekim merkezi olması
kaçınılmazdır. Aynı şey kadınlar için de
geçerlidir. Aynı şey diğer bütün ara ke­
simler için de geçerlidir. Emperyalizme ve
faşizme karşı bütün sınıfsal ve sosyal ha­
reketlerin gerilla merkezine bağlanması
ise, Türkiye tarihinde ilk kez emekçi sınıf­
ların bağımsız ve özgür platformunun ya­
ratılması, egemen sınıf platformundan ilk
kez kopulması, şovenizmin ve sosyal-şo-
venizmin aşılması demektir.

Görülmektedir ki, Karadeniz-Toros
hattındaki gerilla, yaşamla gerçek göbek
bağının kurulmasıdır. Doğuş bu hat üze­
rinden gerçekleşecektir.

Gerillanın bu zeminlerde süreklilik ka­
zanmasının etkileri en kısa zamanda gö­
rülecektir. Türkiye öncelikle müthiş bir ay­
rışmaya girecektir, şimdiden girmiştir. Bu
kesin bir ölüm-yaşam ayrışmasıdır. TC’ye
ait olanla, emeğe ve halklara ait olanın
bundan böyle karşıt cephelere ayrışma­
ması mümkün değildir. TC, şovenizmi ve
sosyal-şovenizmi ne kadar körüklemek
ve yaşatmak isterse istesin, bunda başarı
sağlaması artık mümkün olmayacaktır.
İşçi sınıfı yeni bir yön ve dinamizm kaza­
nacaktır. Gençlik en başta bu yola gire­
cektir. En başta Anadolu kırsalı gerillanın
etkisini yaşamaya başlamıştır. Türkiye’de
aşılan şovenizm, topluma sindirilmiş mili­
tarizmin aşılması demektir. TC’nin varlığı­
nı dayandırdığı militarist toplum örgütlen­
mesi, yani onun toplumun bağrına sindir­
diği mikrop sökülüp atılmaktadır. Gerilla­
nın Karadeniz hattına oturma doğrultu­
sundaki ilk adımlarla birlikte, TC’nin tam
bir telaş içinde köylüleri silahlandırması,
silahlanmaya özendirmesi, köylülük için­
de militarizmin çözülüş süreci ile bağlan­
tılıdır. Militarizm ve şovenizm bir bütün­
dür. TC’nin Karadeniz hattında “ korucu­
luk' sistemini geliştirmek istemesinin Kür­
distan’daki “koruculuk' sistemi ile böyle
bir farkı vardır. O burada koruculuğu, mi­
litarizmin, yani şovenizmin barikatı olarak
oturtmak istemektedir. Bilinmektedir ki,
eğer bu barikat yıkılırsa, Anadolu kendi
elinden kaymış demektir. Karadeniz’de
oturtulmak istenen koruculuk örgütlenme­
si, bu anlamda Türk egemenlik sisteminin
dayandığı ulus ideolojisinin, politikasının
ve örgütlenmesinin korunmasına dönük
bir savaş hattının tutulması amaçlıdır. Ve
bu TC’nin son mevzisidir. Yani TC, son
mevzisinde savaşa mecbur bırakılmıştır.

Belirtilmesi gereken diğer önemli bir
husus ise, gerek Karadeniz ve gerekse

Sayfa 18 SerxwebûnEylül 1997

Toros-Amanos hattındaki gerillanın sade-
ce Anadolu ile sınırlı olmayan rolüdür.
Karadeniz hem Kafkaslar ve hem de Bal-
kanlara açılmanın köprüsüdür. Yani, nasıl
ki Karadeniz’de dün sosyalizme Anadolu
ve Kürdistan halkları arasında bir uçurum
oluşturma rolü oynattırılmışsa, bugün de
tersinden bir köprü rolü oynayacaktır. Ka-
radeniz sadece Anadolu-Kürdistan ittifakı
ve birliğinin değil, Kafkaslardan Balkanla-
ra kadar uzanan bir sahada halkların or-
tak sürecinin köprüsü olacaktır. Toros-
Amanos hattı ise, daha çok Arap sahası
ve Kuzey Afrika üzerinde aynı rolü oyna-
maya adaydır. Özellikle Arap sahasında
sosyalist öncülüğün oturtulmasında ve
Arap birliği sorunun bu çizgide çözüme
kavuşmasında Anadolu-Kürdistan birleşik
devrimi bu alan üzerinde esas rolünü oy-
nayacaktır. Türkiye üzerinden emperya-
list kuşatmayı aşan Arap halkları, kurtu-
luş ve birlik sorununu çözmenin tarihi fır-
satını yakalamış demektir. Bu, devrimimi-
zin dalga dalga yayılması, bayrağımızın
mevziden mevziye dikilmesi demektir.

Böyle bir kuşatmaya alınan, her hat-
tan saldırıya uğrayan TC’nin kendini han-
gi kılıkla olursa olsun yaşatması mümkün
değildir. Kürdistan devriminin kazanımla-
rının güvenceye alınması, Güney-Kuzey
birliği içinde kendini iktidarlaştırması da,
kendini bu temelde halklara yaymasıyla
mümkün ve kesin hale gelecektir. Açık ki,
bu emperyalizmin bölgeye oturtmak iste-
diği “yeni dünya düzeni” modeli ile halkla-
rın devrimci-demokratik birliği modelinin,
yani iki yaşam projesinin savaşıdır. Kür-
distan üzerindeki klasik sömürgecilik ve
eski statü aşılmıştır, savaş artık bunun
üzerinde gelişmiyor. Anadolu hattı üzerin-
deki savaş, partimiz PKK öncülüğündeki
halkların sosyalist yaşam modeli ile em-
peryalist “yeni dünya düzeni” modelinin
karşılaşması ve çatışmasıdır. Yani tam
anlamıyla, emperyalizm ve sosyalizm sa-
vaşıdır. Tercih de, konumlanma da buna
göre yapılmak zorundadır.

Bu gerçeği görmeyen ve PKK ile aynı
platformda yer almayan hiçbir yaklaşımın
sahipleri, ne kadar keskin bir anti-emper-
yalist ve sosyalist söyleme sahip olurlarsa
olsunlar, karşı-devrim cephesinin öğesi,
emperyalizm ve sömürgeciliğin uşakları,
ajanları sıfatından ötesine layık olamazlar.
“Üç ilke savaşı”nın son raundundayız.
Sosyalizme inanç ve bağlılık, anti-faşizm
ve halklar kardeşliği ilkesi ile sosyalizme,
demokrasiye ve halklara düşmanlık ilkesi
hiçbir muğlaklığa yer bırakmayacak şekil-
de karşı karşıyadır. Herkes tercihini buna
göre yapmak zorundadır. Herkesin altında
yer alacağı “çatı” bellidir. Bu noktada, cep-
he ve birlik adına yeni bir “çatı” arayışına
girmek de beyhudedir. Bir yalan ve aldat-
macadan ibarettir. Çünkü süreç, gerçekleri
çok somut biçimde açığa çıkarmıştır.

Özellikle Karadeniz ve Toros hattında-
ki gerilla yükselişinin bu süreci daha da
netleştirip hızlandıracağı kesindir. Bu hat
üzerindeki halklarımızın gerillaya en muh-
teşem karşılığı verecekleri tartışmasızdır.
Gerilla, Kürdistan’da nasıl ki üzeri TC ta-
rafından küllendirilmiş bir koru alevlendir-
diyse, Karadeniz ve Toros hattı üzerinde
de aynı rolü oynayacaktır. Burada halkla-
rın saklı tarihsel kinleri ve intikamları geril-
la ile dile gelme cesaretini bulacaktır. Ge-
rilla yeni bir şey yaratmayacaktır, yoktan
var etmeyecektir, zaten varolan, ama
halklarımızın derinlerine saklanan o bü-
yük tarihi kin ve intikam duygusunu bir ya-
nardağ patlaması gibi açığa çıkaracaktır.
Bu anlamda gerillanın bu alanlarda varlık
bulup bulamayacağı sorusunu tartışmak
çok geri olmanın ötesinde bir hakaret olur.
Hayır, tartışılması gereken bu değildir.
Tartışılması gereken, bu yanardağ patla-
masının, sınıfın çizgisi üzerinde yürütmesi
gereken öncülüğün buna hazırlık düzeyi
ve bu konudaki eksikliklerin bir an önce
giderilmesi çabasıdır.

Peki devlet nasıl yönelebilir? Bugün-
den görülmüştür; TC’yi saran, telaş ve
cinnet halidir. Dört taraftan kuşatıldığını
anlayan bir akrep psikolojisini yaşamak-
tadır. Her adımı, kendi intiharıdır. Parti-

miz öncülüğünde devrimci mücadelemiz-
de yaşanan yükseliş sınırsızlığıysa,
TC’de ve emperyalist cephede yaşanan
düşüş sınırsızlığı olacaktır. TC, bu düşü-
şü belli bir yerde durdurmanın dengesini
bulabilir mi? Bu, fazla mümkün görünmü-
yor. Ancak “sol” cepheden bazı girişmlere
geçmişte olduğu gibi başvurmak isteyebi-
lir. Yani savaşın yükselişini önlemenin
veya en azından geciktirmenin çeşitli ça-
relerini arayıp bunları geliştirmek isteye-
bilir. Bu bile yine kendisi için çare olma-
yacak, sosyal-şovenizmin bütünen çözü-
lüşünü hızlandıracaktır. Bu noktada ise
geriye, “ölürken-öldürmek” psikolojisi kalı-
yor. Herhalde ölen bir gücün son vuruşla-
rı da yaşamı durdurmaya yetemez. Böyle
bir vuruşun son şehidi olma, devrimimizin
son şehidi olma onuruna sahip olmak is-
temeyecek hiçbir sosyalist olabilir mi?
TC’nin ölümüne damga olacak böylesi
kayıplar, halklarımızın devrimci cephesi
için, sosyalizmin zaferi için “hoşgeldin” di-
ye karşılanacaktır. Anadolu kapılarına
dayanan vb. şehirlerin büyük ayaklanışını
hazırlayan süreç, halklarımızın yaşam

doğrultusunu ve geleceğini böylesine
netleştirmiştir. Bizlere düşen bu doğrultu-
nun amansız bir takipçisi olmayı bilmek-
tir.

Birleşik savaş,
birleşik devrim olmalıdır

Bugün iktidarda olan özel savaş çetesi
ve dayanağı kemalist cumhuriyet, nasıl ki
başta Kürtler olmak üzere bütün halklar
üzerinde fiziki imha uygulamalarıyla ege-
menlik kurmuşsa, Türk toplumunu da, dü-
şünceden yoksunlaştırarak, apolitik bıra-
karak egemenlik altında tutmaktadır. Tepki
ve örgüt sahibi halklara amansız bir imha
hareketi dayatan rejim, süreç içerisinde ya
bütününü imha etmiştir ya da mecalsiz bı-
rakarak, teslim almıştır. Hatta devşirerek,
karşı bir güç haline getirerek kendi kendi-
sine ihanet edecek konuma getirmiştir.
Bunu kabul etmeyenler ise, bilinen vahşet
uygulamalarıyla imha edilmiştir. Doğuşunu

bu şekilde, halkları kıyımdan geçirerek
gerçekleştiren; yükselişini iç muhalefeti ko-
yu faşist uygulamalarla ezerek sürdüren
kemalist rejim, tepkisiz, örgütsüz, siyasal
olmayan, despotizmin korkusu iliklerine
kadar sızmış olan, duyarsız, kaderci, hak
aramaz bir toplum gerçeğini yaratarak, ikti-
darını muhalefetsiz bir duruma getirdi.
Türk egemenlik sisteminin tarihiyle çeliş-
meyen bu anlayışın yarattığı kişilik, toplum
yapısı, bugün rejimin bunca iç yozlaşma,
dağınıklık, kuralsızlık gerçeğine rağmen
keyfi davranabilmesinin de temel bir ge-
rekçesi oluyor. Çünkü ruhsuz, mecalsiz,
umutsuz bir kişilik ve sosyal yapı üzerinde
istediği gibi oynayabilen özel savaş, bu
gerçeklikten güç alarak halkların ulusal ve
toplumsal mücadelelerini sınır tanımaz
vahşetle eziyor. Aynı zaman da bunu Türk
halkını da suçlarına pratikte alet ederek
gerçekleştiriyor. Bu durum, bir halk için en
utanç verici yaşamdır. Daha doğrusu ölü
canlar misali bir yaşam. Peki, bu değiş-
mez bir gerçeklik mi? Bilinci köreltilmiş,
kendisine yabancılaştırılmış, özgürlükleri
elinden alınmış Türk halkının dirilişi, bir za-

manlar toprağa gömülmüş Kürt halkının
tarih sahnesine çıkışından daha sancılı ol-
mayacaktır. Mevcut potansiyel ve koşullar,
Türk halkının köhnemiş ve suç grubu bu
sistemi, Kürt halkının mücadelesine, omuz
vererek, altedebilecek kadar elverişlidir.
Kendi köle gerçeğine ilk kurşunu sıkmalı-
dır. Kendisini düşüren güç, bu sistemdir.
Onbinlerce evladını kirli savaşta kullanan
özel savaş çetesi ve bir araç tekelci-rantçı
sermayedardır. Onun emeğini gasp eden,
yaşamını zehir eden, kişiliğini parçalayan
bu sistemdir. Kürt halkını direnişçi tarihin-
den, kültüründen, geleneğinden kopararak
emperyalizmin yoz kültürüne, bitiririci ya-
şamına terkeden bu işbirlikçi rejimdir.
Halklara kendisini düşman eden, evrensel
değerlerden uzak tutan bu rejimindir. İşte,
Türk halkı da bu hedefe yönelmeli ve ken-
disini köleleştiren egemen Türk sınıflarına
karşı Kürt halkının, halkların eşitlik, kar-
deşlik mücadelesinin yanında yerini alma-
lıdır. Türk halkı, kaybetmenin bedeli kadar,
bugün kazanmanın bedelini de göze al-
mak zorundadır. Özgürlüğü, demokrasiyi,
kardeşliği, eşitliği yakalayabilir. Kısacası
uygar, evrensel ilişkilere ancak bu kirli sa-
vaş yürütücülerine başkaldırarak ulaşabilir.
Kendisine aşılanan şoven anlayışın cesa-
retinden savaşıp kurtulmadıkça özgür ol-
mayacağı gerçeğini görmelidir.

Adeta kendi egemenlerinin elinde bir
oyuncak haline getirilen, kendisi için sa-
vaşıyor gibi görünüp, aslında Türk halkı-
nın dinamiğini, direniş özünü, gücünü te-
lef edenlerin tekelinde eritilen emekçi
Türk halkının ve diğer Anadolu halkları-
nın bu gerçeği bilinmiyor değildir. Çok ya-
zıldı ve çizildi. Amaç, güncelleşen halkla-
rın ortak mücadelesinin beklediği görev-
leri bilince çıkarmak için kısa da olsa bu-
nu bir kez daha vurgulamaktır. Yine re-

jimde keyfi saldırganlığı, rantçılığı, ilikleri-
ne kadar toplumu sömürme, çeteleşme,
açıktan halkı dikkate almama tutumuna
rağmen, halkın suskunluğunu koruması,
böyle bir tekrarı yapmayı zorunlu kılıyor.

Nedir bu keyfiyetçilik? Çete rejimi bu
gücü nereden buluyor, nereden alıyor?
Kuşkusuz ki, sadece emperyalist babala-
rından, savaş tekniğinden ya da köklü
sistem oluşundan kaynaklanmadığı açık-
tır. Kendisini denetleyen, toplumu yeni
arayışların, yeni çözümlerin rotasına çek-
meyen muhalefetsizlikten kaynaklanıyor;
örgütsüz halktan güç alıyor, tepkisiz ba-
naneci kitlelerden güç alıyor. Rejimin
keyfiyetçiliği, sözde devrimci muhalefet
yürütenlerin, halka rağmen halk için var
olmalarındandır. Sözde aydın olup, aslın-
da rejimin sivil generalliğini yapanlardan
güç alıyor. Sözde emekçilerin örgütü
olan, ama şovenizmden, rejimden daha
kralcı, daha devletçi olan sahte sendika-
lardan güç alıyor. Dini inançları, mezhep-
leri rejimin yedeğine alan, sahte umutlar-
la kitleleri düzene endeksleyen devletin
partilerinden güç alıyor. İşin acı yanı ise,

bütün bunların da top-
lum tarafından alkışlan-
ması ya da bunlara ses-
siz kalınmasıdır.

İşte, son örnek, Ana-
sol-D denen özel savaş
suçlularının, halk düş-
manı güçlerin oluşturdu-
ğu ve yürüttüğü sözde
hükümetin kuruluş şekli.
Refahyol hükümetinin
aşılması, aslında özel
savaş ordusunun PKK
karşısındaki gücünün
boşa çıkmasıydı. Arayış
içine girdiler. Ancak Su-
surluk, “köstebek skan-
dalı”, şeriat tehlikesi vb.
çeteleşme, yozlaşma
karşısında Kürdistan
ulusal kurtuluş mücade-
lesinin yoğun saldırıla-
rından da güç alarak
tepki geliştirmesi duru-
mu yaşanıyordu. İşte,
kitlelerin tepkileri rahat-
lıkla çarpıtıldı ve Anasol-
D’nin kuruluşuna zemin

yapıldı. Kitlelere, çeteleşmeye, talancılığa
son verecekleri vaadi ile hükümet oldular.
Ordu, tartışmalardan uzak kalarak, sanki
kitleleri destekliyormuş imajını verdi. Ece-
vit gibi bir faşisti de öne çıkardı ve halkın
hiç gerçekleşmeyen umutlarını bir kez da-
ha tazeledi. Toplumun kirlenmeye tepkisi,
kirli savaşın ürünü olan çetelere öfkesi,
RP’nin sahte şeriat gösterilerine ve ordu-
nun yeni platformuna kurban edildi. Kuru-
lan sözde hükümet, kitlelerinin bir kez da-
ha nasıl aldatıldığını gösterdi.

Bu hükümet, temel hiçbir soruna el at-
mıyor. Tam bir soygun düzeni oldu. Re-
fahyol hükümcü döneminde kurulan baş-
bakanlık kriz merkezini devreye sokarak,
bütün ipleri işin sahibi orduya devretti.
Katilleri salıvererek, çözeceğine dair söz
verdiği Susurluk olayını örttü. Gazeteci
katili polisleri serbest bıraktı. Faili meçhul
hiçbir dava çözülmedi. Bütün katiller ser-
best bırakılırken, Eşber Yağmurdereli gibi
demokrat ve barışsever insanlar tutukla-
narak cezaevlerine atıldı. 8 yıllık eğitim
adı altında kemalist asimilasyon geliştirili-
yor. Yine kampanyalarla kirli savaş için
trilyonlarca para topladılar.

Çetebaşı olarak lanse ettikleri, casus
olarak ilan ettikleri ve gerçekten halka karşı
büyük suçlar işlenmiş olanları serbest bıra-
karak, “it iti ısırmaz” deyişini bir kez daha
doğruladılar. Bu tutumla, çetelerin birkaç
kullanılmış serseriden oluşmadığı, devletin
bizzat çete olduğunu itiraf ettiler. Örneğin
Mehmet Ağar “biz genelkurmayın dedikleri-
ni yaptık, yasal görevimizdi. Ve biz bu
memlektin en ‘şerefli’ insanlarıyız” diyor. Ya-
ni “biz çeteysek ordu da, devlet de çetedir”
diyor ki, bu doğrudur. Bundandır ki devlet,
“fazla benimle uğraşmayın, çete dediklerini-
zi aranıza salıveriyorum, hepinizin icabına
bakarlar” yaklaşımıyla katilleri salıveriyor.

Kısacası, yeni hükümette de görüldü-
ğü gibi, halkın ne büyük, ne küçük hiçbir
sorunu rejimin umurunda değildir. Ve çok
keyfice davrandığını kabul etmek gereki-
yor. Türk halkının, emekçilerinin, aydınla-
rının zaafıyla kendisini yaşatabileceğini
gösteriyor. Sessiz kalmanın, tepkisiz ol-
manın, uzlaşmanın, sosyal, ekonomik so-
runları çözemeyeceği; kirli savaşın, çete-
lerin, soygunun hele hiç bitmeyeceği gö-
rülmelidir. Belirttiğimiz gibi Türk halkı fa-
şist despotizmle düşürülmüş, sürekli ege-
menlerin çıkarına hizmete koşturuluyor.
Türk halkı da bugün ayağa kalkmanın ko-
şullarına sahiptir. Örgütlemenin, savaş-
manın imkanları gerçek bir muhalif güç ol-
ma konumunu yakalamanın şartları geliş-
miştir. Yapılması gereken; titreyip kendisi-
ne gelmesi, kendisini sömüren egemenle-
re karşı bir güç konumuna ulaşmadır.
Eğer devrim iddiası olan mevcut sol güç-
ler, demokratik bir Türkiye isteyen güçler
mevcut açmazlarını aşıp Kürdistan devri-
minin pratikte geliştirdiği birleşik mücade-
leye katılırlarsa, bu daha anlamlı bir geliş-
me ve avantaj olacaktır. Bu aslında bir
görevdir ve müthiş bir olanaktır. Sosyal-
şoven yaklaşımları, devrimci yöntemlerle
aşıp, gerçek önderlik konumunu yakala-
maları mümkündür. Yine mevcut demok-
ratik, toplumsal örgütlemeler düzenin ye-
deği durumlarını aşarlarsa, hem silahlı sa-
vaşım, hem barış ve demokrasi mücade-
lesi birlikte gelişecektir. Aksi taktirde kır-
larda emekçi yoksul kesimlerin gerillanın
denetimi altında devrime katılma seçene-
ği öne çıkacaktır. Bu zaten gelişecek bir
durumdur. Önemli olan her kesimden ka-
tılımın sağlandığı bir geniş mücadele cep-
hesinin oluşturulmasıdır. Kürdistan halkı
ve onun mücadelesi, halkların devrimci
birliği, eşitliği, kardeşliğidir. Diğer halklar
gibi Türk halkının da mücadelesini des-
tekleme, önünü açma, mevzilere kavuş-
turma noktasında sorumluluğunu yerine
getiriyor. Bunun somut ifadesi, gerillanın
Karadeniz ve Akdeniz’e taşırılmasıdır.

Türk halkı da Kürdistan halkının müca-
delesinden aldığı güçle Türkiye devrimini
geliştirecektir. Özel savaş çetesi aslında
Kürdistan’da cevabını almıştır. Devrimci
savaş ve kazanımları, Kürdistan halkını
adım adım özgürleştiriyor. Çünkü artık hal-
kımızın mücadele araçları vardır. Gücü ve
iradesi gelişmiştir. Bunu paylaşmanın onu-
runu Türk halkı yaşamalıdır. Bundan sonra
nasıl ki özel savaş terörü bugünden itiba-
ren Türkiye’yi daha fazla vuracak, aynı şe-
kilde Türkiye devriminin de gelişme kaydet-
mesi gerekiyor. Türkiye devriminin geliş-
mesinin tarihsel olduğu kadar, güncel ge-
rekçeleri de somuttur. Bu ülkede gerçekten
yaşam hakkı, hukuk yok edilmiştir. Fakirlik,
işsizlik, enflasyon dizboyu. Yoksul ve
emekçi halk kitleleri açlıkla teslim alınıp,
lokma ile kullanılmak istenmektir. Köylüleri
koruculaştırarak, kontracılığın, mezhep ve
etnik çatışmaların zeminini hazırlıyor. De-
mokrasinin, özgürlüğün, eşitliğin korunma-
sı yoktur. Adalet, hak yoktur. Düşünmeyi
dahi yasaklamıştır, bu çete rejimi. Kendisi-
ni yaşatacak umudu ve gücü kalmamış bu
özel savaş ekibinin, ne bugününe, ne de
yarınına umut bağlamamalıdır. Kürdistan’ı
kaybetmiş bu rejim, Türkiye’de bu duru-
mun yarattığı öfke ile kitlelere yönelecektir.
Geçmiş pratiği bunu doğruluyor.

Anadolu halkları, özgürlüğü, adaleti,
hakkı, hukuku, eşitiliği, kardeşliği kendi-
sine layık görerek, halkların birleşik sa-
vaşında kendi cephesini yaratmalı, örü-
len mücadele hattında kavgaya tutuşma-
lıdır. Güncel şiyar; birleşik savaş, birle-
şik devrim olmalıdır. Türkiye halkı ve
özellikle gençliği, tarihinde ve yakın geç-
mişte yaşadığı isyan ve direniş dene-
yimlerini, kendi öz örgütlülüğünün ve
mücadelesinin gerekçesi yaparak göre-
vini yerine getirmelidir. O halde, gerilla-
nın Karadeniz ve Akdeniz’e yürüyüşünü
selamlayarak, onun özgürlük eylemine
kendimizi katarak, Kürt halkının zafer
coşkusunu paylaşarak görevlerimizi ye-
rine getirelim. Özel savaşa karşı her dü-
zeyde halkların savaşını örgütleyelim,
zafere birlikte yürüyelim!

“Karadeniz-Toros

hattındaki gerilladan

en başta ve en yoğun

etkilenecek kesimin

başında gençlik gelmektedir.

En kısa tanımıyla, gerilla

gençliğin özgüvenidir.

1980 sonrası özgüveni

yıkılan, çözümsüzlük ve

bunalım batağında bitirilişe

götürülen gençlik için gerilla,

yeniden doğuştur, umutları

ve gençlik coşkusuyla

yeniden buluşmadır.”

Serxwebûn Sayfa 19Eylül 1997

Zagros Eyalet şehitleri

� Adı, soyadı: Nadife DAVUŞ

Kod adı: Felek Dılgeş

Doğum yeri ve tarihi: Glor-Yüksekova, 1975

Mücadeleye katılış tarihi: 1993

Şehadet tarihi ve yeri: 21 Haziran 1997 Xakurke

� Adı, soyadı: Ahmet ÇAPAR

Kod adı: Bedran Adıyaman

Doğum yeri ve tarihi: Adıyaman 1976

Mücadeleye katılış tarihi: 1994 Doğubeyazıt

Şehadet tarihi ve yeri: 29 Ocak 1997, Sideka

Xakurke

� Adı, soyadı: Maşallah KODMERAL

Kod adı: Cemil

Doğum yeri ve tarihi: Bulanık 1966

Mücadeleye katılış tarihi: 1994, Şehidan

Şehadet tarihi ve yeri: 3 Haziran 1997, Xakurke

� Adı, soyadı: Murat ÇOBANOĞLU

Kod adı: Botan Canfeda

Doğum yeri ve tarihi: Derik-Mardin, 1977

Mücadeleye katılış tarihi: 1996 Viranşehir

Şehadet tarihi ve yeri: 2 Haziran 1997, Xakurke

� Adı, soyadı: Osman ÇİÇEK

Kod adı: Veysel Gap

Doğum tarihi ve yeri: Bozova-Urfa, 1972

Mücadeleye katılış tarihi: 1994, Suruç

Şehadet tarihi ve yeri: 4 Temmuz 1997

Şexzade-Xakurke

� Adı, soyadı: Münevver AHMET

Kod adı: Kazım

Doğum yeri ve tarihi: Hevler, 1976

Mücadeleye katılış tarihi: 1996

Şehadet tarihi ve yeri: 22 Mayıs 1997, Xakurke

� Adı, soyadı: Ecevit ÇAĞAÇ

Kod adı: Delil

Doğum yeri ve tarihi: Iğdır, 1973

Mücadeleye katılış tarihi: 1993

Şehadet tarihi ve yeri: 6 Temmuz 1997,

Piriz Başkale

� Adı, soyadı: Safa DESİN

Kod adı: Bager Mesut

Doğum yeri ve tarihi: Çukurca, 1976

Mücadeleye katılış tarihi: 1992, Çukurca

Şehadet tarihi ve yeri: 25 Haziran 1997, Beysosın

Herki

� Adı, soyadı: Selim Muhammed PUSO

Kod adı: Rojdar

Doğum yeri ve tarihi: Afrin, 1974

Mücadeleye katılış tarihi: 1995, Küçük Güney

Şehadet tarihi ve yeri: 6 Mayıs 1997 Geliya Bozya

� Adı, soyadı: Yasin ADIYAMAN

Kod adı: Nazım Tolhıldan

Doğum yeri ve tarihi: Iğdır, ... 1974

Mücadeleye katılış tarihi: 1993, Iğdır

Şehadet tarihi ve yeri: 20 Mayıs 1997

Beysosın Herki

� Adı, soyadı: Azad ÖMESİN

Kod adı: Ekrem Cudi

Doğum yeri ve tarihi: Afrin, 1976

Mücadeleye katılış tarihi: 1993

Şehadet tarihi ve yeri: 20 Mayıs 1997, Beysosın

Herki

� Adı, soyadı: Sipan BAHADIR

Kod adı: Selim Bawer

Doğum yeri ve tarihi:Yüksekova, 1979

Şehadet tarihi ve yeri: 19 Haziran 1997

Selke Miros

� Adı, soyadı: Mehmet DOĞAN

Kod adı: Hogır, Zeynel

Doğum yeri ve tarihi: Elbistan 1974

Mücadeleye katılış tarihi: 1993, Yunanistan

Şehadet tarihi ve yeri: 19 Haziran 1997,

Selke Miros.

� Adı, soyadı: Delila HÜSEYİN

Kod adı: Ayten Gernas

Doğum yeri ve tarihi: Derik, 1976

Mücadeleye katılış tarihi: 1995 Küçük Güney

Şehadet tarihi ve yeri: 19 Haziran 1997,

Selke Miros

� Adı, soyadı: Lavi BOTİ

Kod adı: Şahin Nebi

Doğum yeri ve tarihi: Kamışlı, 1975

Mücadeleye katılış tarihi: 1995

Şehadet tarihi ve yeri: 19 Haziran 1997,

Selke Miros

�Adı, soyadı: Faik KAPLAN

Kod adı: Sefin Berwari

Doğum yeri ve tarihi: Hakkari, 1978

Mücadeleye katılış tarihi: 1996, Başkale

Şehadet tarihi ve yeri: 19 Haziran 1997,

Selke Miros

� Adı, soyadı: Hüseyin MUSTAFA

Kod adı: Aziz

Doğum yeri ve tarihi: Afrin, 1975

Mücadeleye katılış tarihi: 1993, Küçük Güney

Şehadet tarihi ve yeri: 19 Haziran 1997,

Selke Miros

� Adı soyadı: Tuncay TÜRKGÜCÜ

Kod adı: Doğan Tehal

Doğum yeri ve tarihi: Tekman, 1976

Mücadeleye katılış tarihi: 1996 Almanya

Şehadet tarihi ve yeri: 21 Haziran 1997,

Kela Selexanê-Xakurke

� Adı, soyadı: Hayri ÜRÜN

Kod adı: Sait Kliban

Doğum yeri ve tarihi: Uludere, 1972

Mücadeleye katılış tarihi: 1992

Şehadet tarihi ve yeri: 7 Temmuz 1997, Miros

� Adı, soyadı: Mehmet ÖZALP

Kod adı: Hawar İntikam

Doğum yeri ve tarihi: Malazgirt, 1977

Mücadeleye katılış tarihi: 1991

Şehadet tarihi ve yeri: 7 Temmuz 1997, Miros

� Adı, soyadı: İlyas ÇETİN

Kod adı: Cigerxun Varaşin

Doğum yeri ve tarihi: Hakkari, 1979

Mücadeleye katılış tarihi: 1996

Şehadet tarihi ve yeri: 7 Temmuz 1997 Miros

� Adı, soyadı: Reşat ÇANKIR

Kod adı: Emin Xebatkar

Doğum yeri ve tarihi: Başkale, 1978

Mücadeleye katılış tarihi: 1993, Başkale

Şehadet tarihi ve yeri: 7 Temmuz 1997, Miros

�Adı, soyadı: Leyla HASAN

Kod adı: Reyhan Baz

Doğum yeri ve tarihi: Arfin, 1976

Macadeleye katılış tarihi: 1995, Küçük Güney

Şehadet tarihi ve yeri: 7 Temmuz 1997, Miros

� Adı, soyadı: Ahmet KALKAN

Kod adı: Agit

Doğum yeri ve tarihi: Çukurca, 1972

Macadeleye katılış tarihi: 1996, Çukurca

Şehadet tarihi ve yeri: 8 Temmuz 1997,

Bezele Herki

� Adı, soyadı: Nidal …

Kod adı: İsmail

Doğum yeri ve tarihi: 1967, …

Mücadeleye katılış tarihi: 1994 Küçük Güney

Şehadet tarihi ve yeri: 20 Ağustos 1997,

Beysosın Herki

� Adı soyadı: Mehmet Ali HASAN

Kod adı: Şervan Haydar

Doğum yeri ve tarihi: Halep, 1973

Mücadeleye katılış tarihi: 15 Ağustos 1995

Şehadet tarihi ve yeri: 26 Haziran 1997,

Piriz Başkale

� Adı, soyadı: Mustafa APAYDIN

Kod adı: Azad Reber

Doğum yeri ve tarihi: Suruç, 1977

Mücadeleye katılış tarihi: Kasım 1995, Suruç

Şehadet tarihi ve yeri: 12 Haziran 1997, Çukurca

� Adı, soyadı: Haydar NEBİ

Kod adı: Sami

Doğum yeri ve tarihi: Afrin, 1971

Mücadeleye katılış tarihi: 1993, Küçük Güney

Şehadet tarihi ve yeri: 14 Haziran 1997,

Marufa Çukurca

� ZAP şehit leri

� Adı, soyadı: Şaban KURT

Kod adı: Harun Çarçel

Doğum yeri ve tarihi: Diyarbakır, 1972

Mücadeleye katılış tarihi: 1994

Şehadet tarihi ve yeri: 4 Nisan 1997, Gre tepesi

�Adı, soyadı: Türkan YILDIZ

Kod adı: Fidan Gerdiya

Doğum yeri ve tarihi: Dığılar köyü-Mardin, 1977

Mücadeleye katılış tarihi: 1992, İzmir

Şehadet tarihi ve yeri: 4 Nisan 1997, Gre tepesi

� Adı, soyadı: Abdulaziz BARAN

Kod adı: Rızgar, Haki

Doğum yeri ve tarihi: Şırnak, 1978

Mücadeleye katılış tarihi: 1994

Şehadet tarihi ve yeri: 27 Mayıs 1997 Soreş Tepe-

si

� Adı, soyadı: Hüseyin AYAZ

Kod adı: Berxwedan Çarçel

Doğum yeri ve tarihi: Jiyaniş köyü-Çukurca,

1982

Mücadeleye katılış tarihi: 1994

Şehadet tarihi ve yeri: 5 Haziran 1997,

Şıkefta Bırindara

� Adı, soyadı: Cengiz ALTINKILIÇ

Kod adı: Xayri Versor

Doğum yeri ve tarihi: Çermik, 1974

Mücadeleye katılış tarihi: 1994

Şehadet tarihi ve yeri: 5 Haziran 1997,

Şıkefta Bırindara

� Adı, soyadı: Dara HASO

Kod adı: Gernas

Doğum yeri ve tarihi: Amude, 1968

Mücadeleye katılış tarihi: 1992

Şehadet tarihi ve yeri: 12 Haziran 1997,

Kurejahro (Takım komutanı)

� Adı, soyadı: Naif ŞERİF

Kod adı: Şoreşvan

Doğum yeri ve tarihi: Kamsiye-B. Güney 1977

Mücadeleye katılış tarihi: 1993

Şehadet tarihi ve yeri: 12 Haziran 1997,

Kurejahro

� Adı, soyadı: Muhterem TÜRK

Kod adı: Sait

Doğum yeri ve tarihi: Kulp, 1975

Mücadeleye katılış tarihi: 1992

Şehadet tarihi ve yeri: 12 Haziran 1997,

Kurejahro

� Adı, soyadı: Maşallah TALAYHAN

Kod adı: Agit

Doğum yeri ve tarihi: Ergin köyü-Baykan, 1975

Mücadeleye katılış tarihi: 3 Ekim 1992

Şehadet tarihi ve yeri: 19 Haziran 1997,

Kurejahro

� Adı, soyadı: İsmail BAĞDAŞ

Kod adı: Şahin Bagok

Doğum yeri ve tarihi: Boleve köyü-Nusaybin,

1975

Mücadeleye katılış tarihi: 1992

Şehadet tarihi ve yeri: 14 Mayıs 1997, Xeragol

� Adı, soyadı: Yakup KAYA

Kod adı: Sipan

Doğum yeri ve tarihi: Ankara, 12 Nisan 1961

Mücadeleye katılış tarihi: 1993

Şehadet tarihi ve yeri: 19 Mayıs 1997,

Şıkefta Bırindara

� Adı, soyadı: …
Kod adı: Dicle Fırat

Doğum yeri ve tarihi: Kerboran

Mücadeleye katılış tarihi: 1991

Şehadet tarihi ve yeri: …, Şıkefta Bırindara

� Adı, soyadı: …
Kod adı: Rahime Çektar

Doğum yeri ve tarihi: Avadese-Tatvan, 1975

Mücadeleye katılış tarihi: 1991

Şehadet tarihi ve yeri: 4 Mayıs 1997, Gre tepesi

� Adı, soyadı: Naciye TÜRKAN

Kod adı: Sozdar Garzan

Doğum yeri ve tarihi: Güneşli köyü-Siirt, 1971

Mücadeleye katılış tarihi: 1991

Şehadet tarihi ve yeri: 25 Haziran 1997, Deraluk

� Adı, soyadı: Sultan TEKİN

Kod adı: Ruken Cudi

Doğum yeri ve tarihi: Gercüş-Batman, 1975

Mücadeleye katılış tarihi: 1992

Şehadet tarihi ve yeri: 16 Mayıs 1997,

Şıkefta Bırindara

� Adı, soyadı: Sıdık Bilen

Kod adı: Karker

Doğum yeri ve tarihi: Uludere, 1978

Mücadeleye katılış tarihi: 1995

Şehadet tarihi ve yeri: 8 Mayıs 1997, Eriş

� Adı, soyadı: Seyran SİME

Kod adı: Koçer Cudi

Doğum yeri ve tarihi: Silopi, 1977

Mücadeleye katılış tarihi: 1997

Şehadet tarihi ve yeri: 27 Mayıs 1997, Kurejahro

� Adı, soyadı: Ayşe Direkçe

Kod adı: Xelat, Garzan

Doğum yeri ve tarihi: Batman, 1977

Mücadeleye katılış tarihi: Nisan 1992

Şehadet tarihi ve yeri: 24 Mayıs 1997, Kurejahro

� Adı, soyadı: Muhammed DİLAN

Kod adı: Bedran Silopi

Doğum yeri ve tarihi: Afrin, 1972

Mücadeleye katılış tarihi: 1991

Şehadet tarihi ve yeri: 27 Mayıs 1997, Kurejahro

� Adı, soyadı: Zikri SÜREN

Kod adı: Welat

Doğum yeri ve tarihi: Gelişim-Şemdinli, 1980

Mücadeleye katılış tarihi: 1993

Şehadet tarihi ve yeri: 25 Mayıs 1997, Kurejahro

� Adı, soyadı: Sıtkı BUDAK

Kod adı: Zeynel Zaza

Doğum yeri ve tarihi: Aşağıköy-Bingöl 1974

Mücadeleye katılış tarihi: 1993

Şehadet tarihi ve yeri: 27 Mayıs 1997, Kurejahro

� Adı, soyadı: Serhat …

Kod adı: Agıri

Mücadeleye katılış tarihi: 1995, Gever

Şehadet tarihi ve yeri: 27 Mayıs 1997,

Kurejahro

� Adı, soyadı: Şükran ÖZER

Kod adı: Dersim

Doğum yeri ve tarihi: Onbulak-Ovacık, 1976

Yalnız onlar kutsaldır

En hüzünlü yazgılardan biridir sürgün.
Korkunç bir ceza.
Sürgün insanı olmak, sürgünü yaşamak bitmez bir ızdırap gibidir. Bütün

yazgıları ve ömürleri yollarda geçer. Yollar hep değişir. Gökyüzünde yıldızları hep
değişir. Oysa her şehrin kendi yıldızları vardır. Acılar, katliamlar düşer hep onların
payına. Sürgünler, zorunlu göçler... Ve bir de sömürgeci kültür karşısında diren-
mek... Acı, hüzün ve geride kalan ölülerinin ağırlığını taşıyarak zayıf omuzlarında
hep bilinmeze yolculuk ederler. Tercih etmedikleri yolculukların yolcusudurlar. Sır-
tlarında acılı ve yüzyıllık bir yalnızlığın tarihini taşıyarak düşerler yollara...

Topraksızlığın; topraktan kopmanın, kendinden kopmak olduğunu, sürgünün mi-
litanı Şıxo heval de biliyordu. Ve topraksızlığın bir değersizlik olduğunu da...

Şıxo heval, 1974 yılında Cihanbeyli’ye bağlı Gölyazı kasabasında dünyaya gelir.
İlkokulu kendi köyde okuduktan sonra, ailesi şehire göç eder. Orta ve lise öğrenimi-
ni şehirde tamamlar. Okulda başarı-
lı ve zeki bir öğrencidir. Okulu bi-
tirdikten sonra aile fertlerinin bir
kısmının yurtdışında olması, Şıxo
hevali daha 16 yaşındayken Av-
rupa’ya çeker. Avrupa’ya gelir
gelmez aile ekonomisine katkıda
bulunmak için çeşitli işlerde çalışır.
Kısa bir süre sonra partili arkadaş-
larla tanışır. Ve bu süreçten
itibaren bütün etkinlikler ve
eylemlerde Şıxo heval var-
dır. O, artık PKK’yi tanıyan
ve PKK’lileşmek isteyen
bir militandır.

1995 yılında müca-
dele saflarına profes-
yonel katılma kararı
verir. Çeşitli eğitim devrelerinden geçer. Avusturya ve Fransa gibi ülkelerde ulusal
kurtuluş çalışmaları içinde bulunur.

Ve artık toprağa kavuşma zamanıdır. 300 küsür yıl sonra ülkeye ulaşmanın de-
rinden heyecanını yaşar. 1995’in sonlarında Zagroslara geçer. Zagros dağlarının
eteklerinde bir grup arkadaşıyla yaşamı ve ölümü paylaşır. Zagrosların kışı soğuk
ve sert olur. Başka alanlara geçme olanağı da yoktu. İşte, bunun için Şıxo hevalin
de içinde bulunduğu grubun bir süre daha Zagroslar’da kalması gerekir.

Bir an önce Newroz’un, yani baharın gelmesini sabırsızlıkla bekler. Çünkü bahar
gerilla için, Şıxo için hareket ve savaş demekti.

Ve gün gelir, Newroz büyük bir coşkuyla kutlanır. Newrozlar’da Zagroslar’da ol-
mak bambaşka, anlatılmaz bir duyguydu. Halaylar tutulur, türküler söylenir, yüksek-
lere, çok yüksekler mermileri sıkılır. Bitmez bir sevinç duygusu kaplamıştır Şıxo he-
vali. O, artık toprağın, bizzat savaşta gerçekleşmek isteyen bir militanıydı. Artık yüz-
yıllık özlemler gerçekleşiyordu.

Xakûrkê’ye geçmek için yola koyulurlar. Zagroslar’da sonsuz kar dağlarında yol-
culuk, başlı başına bir savaş ve irade olayıdır. Şıxo heval moralidir, artık bin yıllık
sürgüne kurşun sıkmanın dayanılmaz özlemi kendisini alıp götürür. Ama zorlandığı
da besbelliydi. Belki de ilk kez bu kadar kar’ı birarada görüyordu. Elbette, Orta
Anadolu’nun o kurak, dümdüz coğrafyasında sanki kar mı var!

Dağları, Zagros dağlarını mutlaka aşmaları gerekiyordu. Fakat yola koyuluşların-
dan 2-3 saat sonra havalar aniden sertleşir. Bir fırtına, -kardan bir fırtına başlar.
Zagros fırtınalarının İskender’in onbinlerce askerini yuttuğunu biliyordu. Şimdi ise
aynı Zagroslar’dan, belki de aynı fırtınadan daha acımasız bir fırtanın içinden,
PKK’nin ateşten yirmi militanı geçiyordu Zagroslar’da.

Kar, fırtına birbirine karışmış, göz gözü görmüyordu. Yollarını da kaybetmişlerdi.
Kar denizin de kaybolmak, ölümden daha beter bir duygudur. Alevlerden yirmi mili-
tanın bundan sonraki savaşımı eski masallardaki gibi büyük ve sonsuz kar
fırtınasıylaydı. Büyük direniyorlardı. İçlerinden yolu iyi tanıyan da yoktu, sürekli ha-
reket halindeydiler. Şemdinli’ye kadar da gitmişlerdi, tekrar dönüp kampa doğru ge-
liyorlar, -sürekli aynı noktada dönüp dolaşıyorlardı. İki gün iki gece o zorlu Zag-
roslarda varolma savaşı veriyorlardı. Yanlarında kendilerini ısıtacak, güç verecek bir
azıkları bile yoktu. Yirmi ateşten PKK militanı yalnız başlarına Zagrosların kar dağ-
larında artık sonsuzluğa, yani ölümsüzlüğe yol alıyorlardı.

Celal, Diljîn, Xeyri, Ömer, Amed hevaller doğanın acımasızlığına büyük direne-
rek şehit düşerler. Diğer arkadaşlar ise artık bitkin bir haldeydiler. İkinci gün artık
Xankûrkê sınırına yaklaşmışlardı.

20 kişilik gruptan geriye sadece 13 kişi kalmıştı.
Şıxo heval artık yürüyemez duruma gelir ve kar denizinin üstüne sonsuza dek

uzanır. Gözleri uzak sahiller gibiydi. Geçmişi bilen, geleceği gören gözler gibi. O,
gözler sadece bakmıyor, görüyordu. Puslu ışıltılar dolanırdı gözlerinde. Baktığı her
yerde nice güzellikler, nice incelikler bulup çıkarırdı, o güzelim Zagros’un Kürt
dağlarında. İçli, hüzünlü bir dünyası vardı, işte o resimdeki gözler bunu anlatıyor.
Bazen yalnızca gözler gerçeği anlatır.

Yalnızca onlar kutsaldır.

Kod adı: Şıxo
Adı, soyadı: Kemal BİÇER
Doğum yeri ve tarihi:
Gölyazı Cihanbeyli, 1974
Mücadeleye katılış tarihi:
1995, Avrupa
Şehadet tarihi ve yeri:
1996, Zagros dağları

Mücadeleye katılış tarihi: 1989

Şehadet tarihi ve yeri: 30 Haziran 1997,

� Adı, soyadı: Turgut YILMAZ

Kod adı: Hüseyin

Doğum yeri ve tarihi: Sudut-Doğanşehir, 1971

Mücadeleye katılış tarihi: 1992

Şehadet tarihi ve yeri: 10 Haziran 1997, Şıkefta

Bırindara’da mayına basarak şehit düştü

� Adı, soyadı: Reşit MUSTAFA

Kod adı: Şıvan

Doğum yeri ve tarihi: Kobani, 1972

Mücadeleye katılış tarihi: 1992

Şehadet tarihi ve yeri: 12 Haziran 1997,

Kurejahro (takım komutanı)

Güney

savaşı

şehitleri

Sayfa 20 SerxwebûnEylül 1997

CC
udi’den gelen grup birçok askeri
malzeme ve cephaneyi alana ak-
tarmıştı. Bu malzemeler için depo
yapılacaktı. Bu hassas bir konuy-

du. Güvenilecek arkadaşlar gerekiyordu.
Yine yakınında herkesin duyarlı ve so-
rumlu yaklaşması, gizliliğe ve sağlamlılığa
dikkat edilmesi esastı. Bu çerçevede bir
grup bayan arkadaş ayarlandı. Ben de bu
grubun içinde yer alıyorum.

Geçmiş pratik ispatlamıştır ki, safları-
mızda fedakarca her şeye göğüs geren,
safları kolay kolay terketmeyen, düşmana
teslim olmayan, bağlılığını kesin koruyan,
bayan arkadaşlardır. Buna neden olan
birçok objetif nedenin yanısıra bağlılıkları
da belirleyicidir. Belki, kaçma cesaretleri
yok da denilebilir. Ama bana göre sonuna
kadar bağlılık belirleyicidir. Nitekim bu gö-
revin bize verilmesinde, bu durumu etkile-
yici bir nokta olarak kabul ediyoruz.

Depoyu bir günde bitirmemizi istediler
ve saat oldukça ilerlemiş, dokuz olmuştu.
Depo yerini keşfettik. Noktadan ve tepe-
den görünmemesi gerekiyordu. Yoksa ça-
lışmalarımızı yapamazdık. Yine kamufle-
sinin arkadaşların hareket sahalarından
ve yol hatlarından uzak olması gerekiyor-
du. Herhangi bir düşman operasyonunda
ele geçmemesi için düşmanı da hesapla-
mak gerekiyordu. Yağmur, kar gibi tabiat
olaylarını da hesaplayarak uygun bir yer
belirledik.

Akşama kadar süren çalışmayla depo-
nun üstünü kapattık, ama yapılması ge-
reken birçok iş vardı. Kanalını yapmış,
hâlâ kapatmamıştık. Yine içini ağaçlarla
kapatmak gerekiyordu. Tüm arkadaşlar
çok çalışmışlardı. Hiç kimse bu kadarını
bile bitireceğimize inanmamıştı.

26 Mayıs 1993
Sabah yağmur yağıyordu. O yüzden

depoya biraz gecikmeli gittik. Gidişlere
çok dikkat ediyorduk. En uygun yerlerden
çok gizli gidiyorduk.

Öğleye kadar süren çalışmayla depo-
muzu tamamladık. Çok güzel, sağlam ve
gizli bir depo olmuştu. Deponun kamuflesi
bitince ben bile şaşırdım. Hiç belli olmu-
yordu.

Arkadaşlar üzerine çimleri koymuşlar-
dı. Otları toprakla birlikte çıkarıyor, üzeri-
ne uygun bir şekilde yerleştiriyorlardı.
Kökleri ve toprağı kopmadığı için otlar hiç
kurumuyorlardı. Deponun birçok yerine
taşları belli olmayacak tarzda yerleştirdik.
Üzerine kurumuş birçok ağacı koyduk.
Geçen seneden kalmış ağaç yapraklarını
toplayarak bu kazılmış alanın üzerine gü-
zelce yaydık. Ne toprağın kazıldığı belliy-
di, ne de ayak izleri... Tıpkı coğrafyadan
bir parça gibiydi. Kapısını güzelce kamuf-
le etmiştik. Havalandırmasını da çok gü-
zel yapmıştık. Deponun üzerinden yürü-
düğümüz zaman hiç sallanmıyordu. Bura-
dan geçen birisi, buranın bir depo olduğu-
nu asla bilemezdi. İçimiz rahattı. Güvenle
malzemeleri depolayabilirdik. İç rahatlı-
ğıyla noktaya döndük. Akşam depolama
işleri için malzeme taşıdık. Ve depoya
yerleştirdik. İşimiz, gece onikide bitmişti.
Çok yorgunduk. Yol uygun olmadığı için
at bizi çok uğraştırmıştı. Bir an önce bit-
mesi için herkes yükünü ağır yüklenmişti.
Yine de malzemeler bitmemişti. O yüzden
de bir kez daha gelmek gerekiyordu. Bu-
nun için başka bir gün gelmeye karar ver-
dik ve geri döndük.

28 Mayıs 1993
Yanımızda hasta bir bayan arkadaş

var. Yaklaşık dört gündür yanımızda, ül-
ser olduğu söylendi. Uzun bir süredir bir
şey yemiyormuş. Sürekli sancısı var. Ben
kendisini hiç görmedim. Sadece durumu-
nu arkadaşlardan sorabildim. Yanımızda
bir hasta çadırı ve doktor olmasına rağ-
men, yine de bu arkadaşa fazla yardımcı
olunamıyor, -imkanlarımız çok sınırlı. Di-
yet yapması gerekiyor, ama biz ekmek ve
bazen de pirinçten başka ona verebilecek
bir şey temin edemedik.

Hastalanmak, -hem de bu şartlarda
hastalanmak, çok kötü. İster istemez, in-
san çevresine yük haline geliyor, çevresi-
ni zorluyor. Bu konuda bayan arkadaşlar
daha şanssız. Zira bir erkek arkadaş has-
ta çadırında doktor kontrolünde kalabili-
yor. Oradaki olanaklardan az ya da çok
yararlanabiliyor. Ama bayan arkadaşlar
hâlâ bu olanaklara ulaşılamamış. Hasta
bir bayan arkadaş, diğer bayan arkadaş-
larla birlikte kalmak zorunda. Günlük so-
runlar, manga yaşamı ister istemez olum-
suz etkileyecektir. Örneğin, dört gündür
yanımızda olduğu halde gidip nasılsın di-
ye soramadım, zaman bulamadım. Birçok
arkadaş birçok şeye zaman bulamıyor.
Oysa ki hasta arkadaşlara özel bakım ve
ilgi gerekiyor. Zaten sınırlı olan bakım im-
kanlarımızın yerini özel ilgiyle doldurma-
mız gerekirken, sonuç böyle oluyor. Bu
durum birçok hasta arkadaşı daha da
olumsuz etkiliyor. Çok hareketli olan gün-
lük yaşama katılamadığı için kendisini yük
görmeye başlıyor, hele bir de olumsuz
yaklaşımlar yaşanırsa hepten kötü etkile-
niyor ve daha olumsuz bir duruma düşe-
biliyor.

İsmi X... olan bu bayan arkadaş ve bir
grup arkadaş daha bugün Cudi’ye doğru
yola çıktılar. Yanında iki bayan arkadaş
da kurye olarak refakat edecekler.

Cudi’ye gidileceğini duyan diğer bayan
arkadaşlar adeta yarışa girdiler. Herkes
gitmek istiyordu. Sonuçta H. ve R. gidince
“niye ben gitmedim” diye sorun yaratanlar
bile vardı.

29 Mayıs 1993
Erzak almak için iki takımımız saat

8.30’da hazırdı. Noktadan yaklaşık dört
saat uzaklıktaki Rêsor noktasından erzak
almaya gidecektik. Uzun süredir gece yü-
rüyüşleri yapılmıyordu. Bu yürüyüş tam
bir eğitim yürüyüşü olacaktı.

Yola çıktık, mangamızda eve gitmek
isteyen bir de bayan arkadaş vardı. Yak-
laşık beş aydır saflara katılmıştı. Eğitime
tabi tutulmuş, birçok arkadaş özel ilgilen-
mişti. Ama o nuh diyor, peygamber demi-
yordu. Çok kararlıydı, eve dönmek istiyor-
du. Gideceğimiz Rêsor’a kadar götüre-
cek, ondan sonra başka bir noktaya akta-
racaktık. Yolda keyfine göre yürüyor, gru-
bu koparıyordu. Tüm arkadaşlar, nere-
deyse bu bayan arkadaştan nefret ediyor,
küçümsüyorlardı. Bu durumu kabullene-
miyorlardı. Bu yüzden de çok olumsuz
yaklaşımlar, yer yer alaylı tutumlar sergi-
leniyordu. Herkes bu konuda uyarılmıştı.
Kazanmaya çalışacaktık. Ama o, sarf edi-
len emeklere cevap vermeyince arkadaş-
lar da sinirleniyordu. Bu durum bazen
bende de yaşanıyordu. Çünkü insanı si-
nirlendirecek kadar inatçı ve moralsizdi.
Bazen ağladığı da oluyordu. Bu nedenler-
den dolayı bu zayıf, gerçekleri görmek is-
temeyen, kendini o köle, yok etmek için
savaştığımız yaşama adamış, hep onun
özlemini taşıyan ve yaratılmış onca güzel
şeye ve şehitlerimizin emeklerine hor ba-
kan, on yıllardır hem düşmana, hem tari-
he, hem kişiliklerimize karşı yürütülen kı-
yasıya bir savaşın ürünü olan bu kutsal
yaşamı geri tepmesi, hepimizi ister iste-
mez öfkelendiriyordu.

Bu insanı biraz korkutmak gerekiyor-
du. Yolda pusu olabileceğini söyledim.
Hareketlerimle onun tedirginliğini arttırı-
yordum. İleride Uludere tarafında ışıkları
görünen bir köy vardı. Bu ışık olayı her
şeyi tamamlamıştı. Artık o, arkasına “ça-
buk yürüyün” falan diyordu. Biraz daha
yürüyünce üç el ateş edildi. Kendimizi ye-
re attık. O da bir çığlık atarak kendini yere
attı. İçimden çok sevinmiştim. Kimbilir na-
sıl korkuyordu. Az sonra S. arkadaş nasıl
mevzilendiğimizi kontrol etmeye gelince
bunun bir eğitim olduğunu anladı. Böyle-
ce Rêsor’a gittik. Onu orada bıraktıktan
sonra erzaklarımızı alarak geri döndük.
Saat 2.30 olmuştu. Bir yerde konakladık
ve herkes uyudu.

30 Mayıs 1993
Saat 4.30’da kalkıp harekete geçtik.

Noktaya geldiğimizde saat sekiz olmuştu.

Günün büyük bir bölümünü herkes uyuya-
rak geçirdi.

Öğleden sonra, daha önce verilen,
ama hayata geçirilmeyen bazı cezaları
hayata geçirdik. C., Z., ve R. arkadaşlar
izinsiz bisiving açmış ve bir parçasını kay-
betmişlerdi. Bu yüzden kendilerine iki gün
mutfak nöbeti ve takım düzeyinde değer-
lerle ilgili bir toplantı yapma cezası verildi.
Arkadaşlar bizim yönlendirmelerimizle
toplantı yaptılar. Toplantıya yaklaşımları
çok hatalıydı. Bu, cezaya duydukları tep-
kinin başka bir yansımasıydı. Onlar top-
lantılarını tamamlayınca arkadaşlara söz
hakkı verdiler. Arkadaşlar cezaya duyduk-
ları tepkiyi, yine yanlış yaklaşımlarını ve
ulaşmış olmaları gereken sonuçlardan ne
kadar uzak olduklarını ayrıntılı bir biçimde
ortaya koydular ve eleştirdiler. Arkadaşlar
da özeleştirisel yaklaştılar. Diyebilirim ki,
bu toplantıyla cezadan ve içine girdikleri
durumdan sonuç çıkardılar.

Yine birçok kez uyarılmalarına rağ-
men, sabah zamanında kalkmayan beş
arkadaş bugün bütün takımın odun ihti-
yaçlarını karşıladılar.

Yanımıza, saflarımıza yeni katılan ve
Gabar’da kısa bir eğitim gördükten sonra
alanımıza aktarılan, savaşçıların çoğun-
lukta olduğu ve S. arkadaşın da içinde yer
aldığı bir grup gelmişti. Onları güzel bir
askeri tören ile karşıladık. Etkilendikleri
her hallerinden belliydi. Sekizi bayan ar-
kadaştı. Ve şu anda yanımızdalar.

31 Ekim 1993
Uzun süreden beri hazırlıkları yapılan,

hatta hareketi geciken Dersim-Amed
grupları olarak, Besta karargahından ha-
rekete geçtik.

Ben Dersim grubunun içinde yer alı-
yordum. Bu yol hattını elimden geldiğince
kaleme alacağım. Daha çok gözlem-tasvir
tarzında yazacağım. Bütün yol hattını, ge-
çiş hattını yazarsam birçok geçişte arka-
daşlara fikir verebilir.

Eyalet karargahı Bestler’de Mewuşkê
denilen bir noktada konumlanmıştı. Bu
yeni açılan bir noktaydı. Xırbıkê-Besta ka-
rakoluna yakın olduğu için, şu ana kadar
fazla kullanılmamıştı. Ama bu baharda,
hareketli taburun üçüncü bölüğü sığınak-
lar, kanallar, tepelere mevziler kazarak
kullanılmaya hazır bir nokta haline getir-
mişti. Bu noktadan hareket etmeden ön-
ce, üç gün Çırav-Gabar alanındaki ope-
rasyonun bitmesini beklemiştik. Çünkü
geçiş hattımız buradan olacaktı. Operas-
yon güçleri geri dönünce harekete geçtik.
Bu noktadan, Piro’nun altında lojistik gru-
bunun durduğu bir noktaya, dört saatlik
bir yürüyüşten sonra vardık. Üç gün bo-
yunca yağmur hiç durmadan yağmıştı. Bu
yüzden zemin ıslak, çamurlu ve kaygandı.
Yanımızda Gabar’a götüreceğimiz yeni
arkadaşlar da vardı. Bu arkadaşlar zorla-
nıyordu. Herkes yürüyüşte kayıyor, kimi
arkadaşlar yere düşüyordu. Kaya kaya
gitmek zor oluyordu. Yürüyüş boyunca yi-
ne yer yer yağmur yağmıştı. Bu yürüyüş-
lerimizin nasıl olacağı konusunda bilgi ve-
riyordu.

Saat iki civarında lojistik grubunun ya-
nına varmıştık. Yemek için hazırlık yapıl-
mıştı, ama yetmedi. O yüzden salça-yağ
getirdik. Zorlukla ateş yaktık. Çok bulanık
bir su ile kötü bir çay yaptık. İki saatlik bir
dinlenmeden sonra tekrar harekete geç-
tik. Yağmur yağıyordu. Bu hareket gece
saat 10.30 civarına kadar devam etti.
Rêsor’un arkalarına geçmiş, Şırnak-Eruh
yolunda kırk dakikalık bir noktada konum-
lanmıştık. Burada Garısa’nın bir takımlık
gücü ve hareketli taburun 3. bölüğünün 2.
takımı bulunuyordu. Bu güç, hiç uygun ol-
mayan bir alanda konumlanmıştı. Sürekli
havan atışları yapılıyordu. Yine bu alanda
sık sık yol kesme eylemi yapan ve düş-
manın ciddi bir müdahalesini yaşamayan
bu gücte, düşmanı aşırı küçümseme an-
layışı gelişmişti. Bu ise tehlikeli bir durum-
du. Zira düşman zayıflıkları arıyor, hatta
hantallık, tedbirsizlik, küçümseme anlayı-
şının yaşanması için birçok kez güçlerimi-
zin üzerine gelmiyordu. En gelemez dedi-
ğimiz anda da bize ciddi darbeler vuruyor-

du. Düşmana bu kadar yakın bir yerde
sabaha kadar ateşler yanıyordu. Yine
gereğinden fazla güç bu alana yığılmıştı.
Gabar’ın hareketli bölüğü de bu alanday-
dı. Bizler, böyle bir yerde kalmanın tedir-
ginliğini yaşıyorduk. Bu, noktaya yaklaş-
tıkça alanı tanıyan her arkadaşın da dile
getirdiği bir olgu oldu. Noktaya geldikten
sonra naylonlarımızı açtık. Çünkü yağmur
yağıyordu. Kahvaltı yaptıktan sonra uyu-
duk. Noktalara ulaşınca, ne kadar yorgun
olursan ol hazırlıklarını yapmak zorunda-
sın. Bu, odun getirmek, yemek ihtiyacını
gidermek, güvenlik tedbirlerini almak gibi
işlerdi. Birçok arkadaş çok yorgun olduğu
için oturduğu yerden bile kalkmak istemi-
yordu. Bu da yetmezliklere neden oluyor-
du. Bu yaklaşımı aşmak güvenlik için çok
önemliydi. Zira birçok kez noktalara ulaş-
tıktan sonra geliştirilmeyen tedbirler yü-
zünden kayıplar yaşanmaktaydı. Çok
uzun ve tehlikeli bir yürüyüşün henüz ba-
şındaydık. Bunu iyi görmek gerekiyordu.

1 Kasım 1993
Sabah erken kalkarak ateşlerimizi

söndürdük ve çadırlarımızı kaldırdık. Ge-
ce yürüyüşe başlayarak Çırav alanına ge-
çecektik. Arkadaşlar yaklaşık 8 saatlik yo-
lumuz olduğunu söylüyorlardı.

Buradaki arkadaşların birçoğunu tanı-
yordum. Bu yaz süreci boyunca beraber
hareket ettiğim arkadaşlardı. Acı tatlı bir-
çok şeyi beraber yaşamıştık. Şimdi bu ar-
kadaşları burada bırakıp Dersim’e geçe-
cektim. Çok önemli sonuçlara, bu ortam-
da bu yoldaşlarla ulaşmıştık. Grubumu-
zun durumuna baktığımda birkaç arkada-
şın Botan’ı fazla bilince çıkarmadığını
söyleyebilirim. Kimi buradaki yapıyı anla-
yamadığından, zorlandığından dolayı bir
kaçışı yaşıyorlardı. Bu bana acı veriyor.
Zira Botan’ı yaşamak bu arkadaşları tanı-
mak, insanlarına anlam vermek, onlarla
paylaşmanın tadına ulaşmak çok önem-
liydi. Birçok yanlarıyla bizlere yabancıydı-
lar. Farklı özellikleri vardı. Yaşama biraz
farklı bakıyorlardı. Bu yörenin insanlarının
yaşamında daha çok köylülük özellikleri
ağır basıyordu.

Doğruydu… Birçoğu arkadaşla en kü-
çük bir siyasal tartışma yürütemezsin.
Bundan sıkılırlar. Birçoğumuzu kabul et-
mediler, önyargılı yaklaştılar. Kurnazlıkla-
rını bizlere karşı kullandılar. Ama bilinç-
sizlik, yetmezlikleri asıl nedendir. Tanıma-
yanlar yorumlayamıyorlar. Kavrama yete-
nekleri çok az. Duygularıyla, hisleriyle, ya
da keyif lerine göre hareket etmeye
alışmışlar, ediyorlar. Söylersen, talimat
verirsen iş yapıyorlar. “Çıkarlar nelerdir?
Devrime çıkarlar nasıl, hangi yöntemlerle
kanalize edilir?” bilmiyorlar. Bu onları
emeklerine sahip çıkmamaya kadar götü-
rüyor. “Devrime, emeğe nasıl sahip çıkı-
lır?” bunu bilmiyorlar. Rahat olabildikleri
yerlerde mutlu oluyorlar… Onları zorlayın-
ca, kaçışı yaşıyorlar. Diğer yandan zor-
luklardan korkmuyorlar… Çok çalışıyorlar.
Doğal insanlar, iyi savaşıyorlar, korkusuz
ve cesaretliler. Temiz duyguları var. Doğ-
ru yaklaşırlarsa, sonuna kadar bağlılar.
Ama bütün bunlar, çelişkilerin bitmesine
yetmiyor. Bu olumsuz özellikleri, içinde
bulunduğumuz bu dönemde sağlam adım
atmalarının önündeki en büyük engel olu-
yor. Küçük-burjuva ve köylü kökenli arka-
daşların sınıf çatışması yöntemsizliklerle,
üslupsuzluklarla bütünleşince çekişmele-
re, çatışmalara, tepkilere, kabullenmeme-
ye, birbirinden kaçışa dönüyor. Birbirine
değer vermeyen, birbirine önyargılı yakla-
şan bu insanlar, fazla birbirilerini tanıya-
mıyorlar ve bu güzel yaşamı paylaşamı-
yorlar. Köylü kökenliler –ya da kendini öy-
le göstermek isteyenler–, küçük-burjuva
kökenlileri savaşı tanımadıklarını, iyi yürü-
yemediklerini gerekçe göstererek kabul-
lenmezler. Küçük-burjuvalar da onları il-
kel, geri, dar bulduklarından kabullenmez-
ler.

Dar köylü savaş tarzıyla yürüyemeye-
ceğimiz bu aşamada, savaşı kavrayanlar
savaşı geliştiriyor. Yeni taktiklerle yaratı-
cılığı geliştiriyorlar. Bu her iki tarafı da
–dar olan köylü kökenlileri ve lafazan kü-

bbiirr ddeenniizz dduuyygguussuu,,
bbiirr ssoonnssuuzz
zzoozzaannllaarr
dduuyygguussuuyydduu
bboottaannddaann ddeerrssiimmee......

� Şehit Suna Çiçek (Besê)

Serxwebûn Sayfa 21Eylül 1997

çük-burjuvaları– zorluyor. Bu noktayı iyi
yakalamak ve yaşama böyle yüklenmek
gerekiyor. Böyle olunca, çaba harcayınca
süreç içerisinde yöntemsizlikler, üslup-
suzluklar büyük oranda aşılıyor ve asıl o
zaman paylaşmanın, birlikte yaşamanın,
birlikte savaşmanın anlamı açığa çıkıyor.
Sevgi, saygı, yoldaşlık anlam buluyor.
Herkes yeteneklerini iyinin, güzelin hiz-
metine sunuyor. Bağlılık, dürüstlük ve gü-
ven gelişiyor.

Ben artık Botanlı arkadaşların gerilik-
lerine tepki duymuyorum, küçük görmüyo-
rum, kızmıyorum. Anlıyor, yardımın nasıl
olacağını da biliyorum. Zorlanmadan on-
larla yaşayabiliyorum. Ama bazılarının
yaptığı gibi onlara benzeyerek değil, doğ-
rular çerçevesinde, örgüt resmiyeti, işleyi-
şi çerçevesinde, liberal kalmadan, gururu-
nu kırmadan, onları küçük düşürmeden
yaşamayı öğrendim. Onlar da buna geli-
yor. Denetim olmayınca, kişilik dönüşü-
münü yaşayamadıklarından, geriye çok
rahatça dönüş yapabiliyorlar ve bu nokta-
da yozlaşabiliyorlar. İçlerinde asıl sorun,
benim için oldukça yozlaşmış olan, kura-
la-kaideye gelmeyen, kurnaz, dedikodu,
düşürme yöntemleriyle ortamı bulandıran,
her türlü şeyi yapmaktan geri kalmayan
kesim… Bu kesim de yavaş yavaş netleş-
mekte ve yaptırımlara maruz kalmaktadır.

Ama onları tanımadan, hepsini “siz
köylüsünüz” diyerek silip atmak doğru de-
ğildir. Ya da “burası köylü bir ortamdır,
buradan kaçalım” mantığı yanlıştır. Kül-
türlerini, şarkılarını, halaylarını, dillerini,
düşünce tarzlarını bir anda hiçe sayarak
küçük görmek, dalga geçmek doğru değil-
dir. Bu sorunu çözecek olanlar yine so-
runları gören aydın tabaka olmak zorun-
dadır. Politika ve siyaseti, çelişkileri çöz-
mek ve azaltmak için kullanması, geliştir-
meyi, kazanmayı esas alması gerekir.
Ama umut bağlanan bu kesim böyle
olumsuz yaklaşır, hatta bazıları bu tarzda
kaçarsa ileriki süreçte bunların başarısın-
dan şüphe duyarım. Her daraldıklarında
kaçarlarsa nasıl devrim yapacaklar? Dev-
rimin öncülüğüne soyunan aydın tabaka
uyanık olmalı ve aymaz küçük-burjuva la-
fazan, kaypak kişileri aralarından çıkar-
malılar.

Dersim’e giden bizler için bu çok
önemli. Çünkü orada daha yoğun sınıf ça-
tışmalarının yaşanacağını düşünüyorum.
Ve bu beni köylülükten daha çok korkutu-
yor. Tarih boyunca kemalizmin etkileri
kendisini Dersim’de yoğun bir şekilde ka-
bul ettirmiş ve bununla savaşmak gerçek-
ten büyük bir irade ve devrimci savaşımı
verecek güç gerektiriyor. Tabi bizlerin de
bu yönlü hazırlıkları var. Kemalizm insanı-
mızın kendisine yabancılaşmasını ve
bütün değerlerin birer karşıtı olma halini
getirmiş.

Akşama kadar Rêsor’da kaldık ve saat
4.30 civarında harekete geçtik, hava kö-
tüydü ve yağmur yağıyordu. Yolumuz
uzaktı. Yeni arkadaşlar daha yürüyüşün
başında gruptan ayrılmışlardı. Oldukça
hızlı yürüyorduk. Gece karanlık ve yağ-
murluydu. Çırav arazisi kayalık ve sarptı.
Yağmur zemini kayganlaştırmıştı. Bu da
tehlikeli oluyordu. Ne kadar yürüdüğümü-
zü hatırlamıyordum. Ama Serxwebûn da-
ğının tırmanarak diğer tarafına geçtik. Bu-
rada bir grup arkadaş vardı. Yarım saatlik
bir mola verdik. Çok yağmur yağıyordu,
ıslanmıştık. Yakında bir köye ulaştık. Saat
bayağı ilerlemiş ve köylüler çoktan yat-
mıştı. Mangalar halinde köye daldık. Man-
gamızın uygun bir ev bulması biraz za-
man aldı. Burası tek odalı ve kiler olarak
kullandıkları bir salonu olan küçük bir ev-
di. Odada çocuklar yatıyordu. Oturacak
yer yoktu. Biz kilerde oturmaya karar ver-
dik. Evin sobası kurulmamıştı ve evin içi
ateş yakmaya uygun değildi. Hepimiz çok
ıslanmıştık ve üşüyorduk. Ama maalesef
yapılacak bir şey yoktu. Hepimiz altımıza
oturacağımız bazı şeyler alarak oturduk.
Adam durumumuzu görüyor ve üzülüyor-
du. Rahat değildi, çünkü bize yardım ede-
miyordu. Beyaz bir pijamayla ortalıkta do-
laşıp duruyor, ne yapabileceğini soruyor-
du. Biraz sonra üzerinde üç koca yoğurt

tabağı bulunan bir tepsiyi ortaya indirdi.
Yanına da bolca ekmek bıraktı. Acıkmış-
tık. Hepimiz uzun süredir yemediğimiz
için yoğurt yemeyi özlemiştik. Ev sahibi
“Kusura bakmayın, başka bir şeyimiz yok”
diyordu. Biz ise halimizden memnunduk.
Herkes bolca yoğurt yedi. Bu arada adam
dışarıda bir ateş yakarak çay yapmaya
çalışıyordu. “Bir kişi daha gelip kurulana-
bilir” diyordu. Çok üşüyen bazı arkadaş-
lar, dönüşümlü gidip ısınıyorlardı. Daha
sonra ben de gittim. Öyle ıslanmıştık ki
kurumak mümkün değildi.

Bir saatlik moladan sonra köyden ay-
rılmak için yola çıktık. Tam bu sırada kö-
ye Cudi’den yeni bir grup daha girmişti.
Biz köyü geride bırakarak yürüyüşümüze
devam ettik. Yolu biraz şaşırmıştık. Ama
araziye hakim olan arkadaşlar olduğu için
ilerliyorduk. Saat üç civarında bir noktaya
ulaşıp konakladık. Yolda üzerimize sürekli
yağmur yağmıştı. Birkaç kez düştüğüm
için ayağımı incitmiştim. Yürümekte bü-
yük zorluk çekiyordum. Acı içinde kendimi
bu noktaya ulaştırmıştım. Doğrusu bu çok
zor olmuştu. Ama ne grubu engelledim ne
de hızını düşürdüm. Hemen çadırlarımızı
açarak ateş yakmaya çalıştık. Ateşi tam
yakmıştık ki, doluyla karışık çok şiddetli
bir yağmur yağmaya başladı. Yeni arka-
daşlar hâlâ gelmemişlerdi. Büyük olasılık-
la yürüyüş halinde olabilirlerdi. Kurunarak
sabah olmasını bekledik.

2 Kasım 1993
Burası Memiroka denilen bir köye ya-

kındı. Bu köyün yanında adını bilmediğim
daha birçok köy vardı. Ama Memiroka’ya
yakın bir köy olan Mehikê köyünden olup
bizimle gelen E. arkadaş vardı. E. arkada-
şın köyü yıkıldığı için akrabaları, kardeşle-
ri Memiroka’da kalıyordu. O yüzden E. ar-
kadaş köye gitmişti. Botan’dan ayrılacaktı.
Son kez buraları, akrabalarını görüyordu.
Buradan ayrıldığına üzüldüğünden emin-
dim. Zira buralar çok güzeldi. Yüksek dağ-
lar, ormanlar ve kayalarla kaplıydı. Vadile-
rinden sular akıyordu. Her yeri adeta öz-
gürlük kokuyordu.

E. arkadaş da buralarda büyümüştü.
Buralarda saflara katılmış, uzun süre bu-
ralarda gerillacılık yapmıştı. Kişilik olarak
tipik bir Botanlı’ydı. İçine kapalı, bilmediği
şeylerden ürken, bilmediği ortamlarda ra-
hat olamayan, hiç Türkçe bilmeyen bir ar-
kadaştı. Grup içinde bile yer yer sıkıldığı-
nı gözlemliyordum. Gerçekten Dersim’de
onu nelerin beklediğini o da kendisine so-
ruyor ve kendisini gidişe hazırlıyordu. Ba-
zen Botan’a ilk geldiğimde çektiğim sıkın-
tılarım aklıma geliyor ve “acaba E. arka-
daş da Dersim’de böyle mi zorlanacak?”
diye düşünüyorum.

Gruptaki arkadaşların büyük bir bölü-
mü yatmıştı. Birkaç arkadaş oturuyordu.
Saat ona doğru köylüler ve bir arkadaş
bizlere yiyecek getirmişlerdi. Arkadaşları
uyandırdık. Çay yapıp yemek yedik. Öğle-
ne doğru E. arkadaş geldi. Yanında
üzüm, incir, ceviz vb. şeyler getirmişti.
Bunları arkadaşlara dağıttı… Öğleden
sonra hareket edecektik. Köylüler, öğle
yemeği için erzak getirmişlerdi. Yemeği-
mizi yedikten sonra harekete hazırlandık.

Bizlerle yürümekte zorlanan yeni arka-
daşlar, ayrı yürüyeceklerdi. Eğer bir kop-
ma olursa, bekleyecektik. Böylece hareke-
te geçtik. Yağmur yağıyordu. Çırav’dan
Gabar tarafına geçecektik. Bir saatlik bir
yürüyüşten sonra uygun bir yerde, su ba-
şında mola verdik. Hâlâ yağmur yağıyor-
du… Herkes birlikte yürüyordu. Arkadaşlar
geride kalınca bekliyorduk. Moladan sonra
tekrar yürümeye başladık. Bir yere geldik.
Karşımızda yüksek, kayalık bir tepe duru-
yordu. Bu, yürümekte bile zorlanılacak ka-
dar sarp olan tepenin eteklerine, çok güzel
bir köy kurulmuştu. Çoğrafyası öyle sarp,
öyle asiydi ki, ama yine de herkesin gözle-
ri evlerdeydi. Devletin yaptığı bazı
yapıtlar, coğrafyayı bastırmıştı. Köy için
çok büyük emek verilmişti. Yüzlerce met-
relik taş duvarlar örülmüş ve bu kayaların
arasında tarım sahaları açılmıştı. Seralar
tarzında açılan bu tarlalar, bir merdivenin
basamaklarını andırırcasına peşpeşe yük-

seliyordu. Her karış toprak için büyük bir
emek sarfedilmişti. Böyle bir alanda pirinç,
tütün, buğday, her türlü sebze, mercimek
ve bilemediğim onlarca şey ekilmiş, büyük
emek verilmişti. İlk aklıma gelen şey,
Gabar’ın özgün yanlarının olduğuydu.
Şimdiye kadar Botan’da onlarca yeri gez-
miştim. Büyük Güney’i görmüştüm. Ama
hiçbir yerde böylesine bir emeğe rastla-
mamıştım. İnsanlar, burada çok büyük
emek harcamışlardı. Çok bilinçli bir şekil-
de tarım yapılıyordu. Bir tarım kültürü var-
dı. Toprağa olan büyük bağlılığı her tarla-
nın iki metreyi geçen taş duvarlarından
anlamak mümkündü. Her şey resim kadar
düzenli ve güzeldi.

Karşımdaki köy yakınlaştıkça daha da
güzelleşti. Birden içimi derin bir burukluk
sardı. Bu güzel köyün birçok evi harabeye
dönmüştü. Düşman Kürdistan’da çirkin-
leştirmediği ne güzellik bırakmıştı ki? İha-
netin, korkaklığın olmadığı bir yer kalmış
mıydı ki? Bu “Zıvınga” köyünde de öyley-
di. Bağlılık, emek büyüktü, ama yine de
ihanet, yine de kaçış, yine kirli eller uzan-
mıştı her biri tarih olan bu taş evlere. On-
lar da artık dayanamamıştı. Yıkılmış, vira-
neye dönmüşlerdi.

Köyün girişinde yağmur altında sırala-
nan Kürdistanlı küçük askerler duruyordu.
Gözleri yağmurdan ıslanmış, elleri kızar-
mış, ama gülümseyen, ellerini askerce ve
bütün kuvvetiyle vererek tokalaşan, yaşla-
rı üç ile beş arasında değişen askerler…
bizlere merhaba diyorlardı. Bendeki üzün-
tü yerini coşkuya terketmişti. Bunun mut-
luluğuyla köye girdik. Köylüler bir evin
önünde toplanmışlardı. Bizimle tokalaştı-
lar ve hemen her biri bir mangayı yanına
alarak evlerine götürdüler. Saat ikide baş-
layan yolculuğumuz, 5’te bu köyde ta-
mamlanmıştı. Yorgun değildik, ama ol-
dukça ıslanmıştık. Gittiğimiz ev oldukça
sempatik bir evdi. Şimdiye kadar gittiğim
evlerden daha gelişkin bir yapım tarzı var-
dı. Zemini ve tavanı tahtaydı. İçerisi kilim-
lerle döşenmişti. Kilimlerin üzerinde min-
der türü ince yataklar vardı. Orta yerde
gümbür gümbür yanan bir soba, yerde
parçaları açılmış bir tüfek, bir kenarda dizi
dizi dizilmiş yataklar, diğer tarafta buğday
torbaları duruyordu. Odaya girer girmez
tüfeği kaldırdılar. Bizim onları korkuttuğu-
muzu söylüyorlardı, asker sanmışlardı.
Eğer asker olsa, hepsi kaçacakmış. Çün-
kü düşman, birçoğunu görse ya tutuklaya-
cak ya da öldürecekti. Bu yüzden, böylesi
durumlarda köyü boşaltıyorlarmış.

7 Şubat 1994
Uzun süredir Amed’deyim. Evet, Der-

sim için başlayan yolculuğumuz Amed’de
kesintiye uğradı. Ve bu yolculuk belki kısa
bir süreyi, belki de uzun bir süreyi kapsa-
yacak bir kesintiye uğradı. Bu yolculuğun
böylesine kesintiye uğramasının değişik
nedenleri var.

Amed’e geldikten sonra Parti
Önderliği'nin daha önce gelen talimatıyla
başlatılmış olan kadın ordulaşmasının
içinde kendimi buldum. Amed’de daha
önce bayan arkadaşlar ordu saflarından
atılmıştı. Konferans kararlarıyla kadının
savaşın gelişimi önünde bir engel olduğu
gerekçe gösterilmişti. Bu çözümsüz or-
tamda kararların en kötüsü verilmişti.
Amed Eyaleti’nde bayan arkadaşların or-
duya alınması durdurulmuştu. Orduda
olanlar da cepheye gönderilmişti. Bu ka-
rarın bütün ülkeye uygulanması için parti-
ye öneriler yapılmıştı. Bu kararın alınma-
sında bayan arkadaşların yetmez kişilikle-
ri, rollerini oynamamış olmaları belirleyi-
ciydi. Ama buna karşılık bayan yapısının
devrimcileşmek için ne oranda imkan ve
fırsat yakaladıkları, ne oranda parti yakla-
şımlarıyla karşılaştıkları da tartışma konu-
sudur. Ama Amed Eyaleti’ndeki parti çiz-
gisine zayıf hakimiyet, zayıf olan, adeta
zorla yürütülen bayan yapısıyla birleşince,
daha da çarpık, çizgi dışı bir gelişimin ya-
şandığını görmek mümkündü. Çözüm;
savaşı zorlayınca, kurtuluşu geliştirmeye,
dönüştürmeye en çok ihtiyacı olan özgür-
lük, eşitlik ilkemiz için “olmazsa olmaz”
kabilinde olan, mutlaka devrimde yürü-

mek, devrimcileşmek zorunda olan bayan
arkadaşların ordulaşma dışına atılmasın-
da bulunmuştur. Bu durum büyük yetmez-
liklerin, kayıpların, uzun vadede tahribat-
ların yaşanmasına da zemin sunmuştur.

4 Mayıs 1994
Bugün oldukça durgun ilerliyor. Yakla-

şık on gündür Dersim’e ulaşmış durumda-
yım.

Amed’den ayrıldıktan sonra dokuz
günlük oldukça zorlu bir yürüyüş ardından
Erzurum Eyaleti’ne vardığım süreçte, Dr.
Baran'ın intihar ettiğini gerek düşman, ge-
rekse cihaz bilgilendirmesiyle öğrenmiş-
tim. Dersim, böyle bir durumu yaşıyordu.
Ben buna rağmen ulaştığım için memnun-
dum.

Böyle bir durumun yaşanması,
eyaletin dışındaki güçler için oldukça şa-
şırtıcı olmuştu. Sebep ne olursa olsun bir
partili böyle bir tutum sergileyemezdi. Bu
ancak zayıf kişiliklerin sergileyebileceği

bir tutumdu. Kendi kendime soruydum:
Kaldıramadığı neydi? Çok dürüst olsaydı,
partiye böyle yapmaz, zarar vermezdi.
Eğer bazı şeyleri kaldıramıyorsa, düş-
manla çatışarak, yine son darbeyi ona vu-
rarak da kendisini yok edebilirdi. Ama ne-
den parti ortamında bunu yaptı? Ya da
neden intihar? Sebepleri neydi?

Şerafeddin’de olduğum süreçte Zeynel
arkadaş, Parti Önderliği’nin talimatı üzeri-
ne Dersim Eyalet Koordinatörü olarak gö-
revlendirildi. Ve eyalete güçlü bir grupla
gitmesi istendi. Belli bazı tartışmalardan,
yine yaşanan belirsizliklerden sonra, var-
olan imkanlar dahilinde yaklaşık otuz kişi-
lik bir grupla yola çıkıldı. Çakaran denilen
bir alana ulaştık. Burası, Şerafeddin’e
bağlı bir bölüklük gücün konumlandığı,
Nazimiye sınırları içinde bir alandı.
Çakaran’a ulaşır ulaşmaz dinlendik. Ak-
şama doğru düşman hareketliliği oldu.

Sürecek

Yoldaşlarının kaleminden Besê...

Besê arkadaşı ilk gördüğümde, henüz yeni kazılmakta olan bir sığınağın
kenarında oturmuş sigara içiyordu. Hemen nereli olduğumu sordu. “Bin-
göl-Yeniköylüyüm” deyince yüzünü buruşturup “Yine bir Bingöllü daha”

diyerek, yanında duran bayan arkadaşı işaret etti. Hemen gelir gelmez böyle de-
mesi beni oldukça şaşırtmıştı. Yaklaşık kırk bayan arkadaş bir aradaydık. Herkes
bir şeylerle uğraşıyordu. Çoğunluk yeni savaşçı olmasına rağmen karma bir yapıy-
dı. Sığınak kazımı sırasında birçoğumuz kazma kürek sallamayı bilmediğimizden
avuçlarımızın içi su topluyordu. Besê arkadaş başımızda bekliyor, herbirimizin ça-
lışmasını inceliyordu, izliyordu. Sonra: “Hepiniz çıkın, çok iyi gözlemleyin, beni dik-
katle izleyin ve ona göre kazın” diyerek, kazmayı ve küreği bizlere göre oldukça
usta bir şekilde kullanarak öğretiyordu. İncecik elleri üzerine tam oturmuş askeri
kıyafetleri, çalışırken bile hiç susmayan ve öğretmeye çalışan halini hiç unuta-
mam…

Geçirdiğimiz pratik süreçte bütün çalışmalarda içimizdeydi. Her şeyin başında
ve çok öğreticiydi. Anladığı kadar yapan ve yaptıran, yaptığı kadar da anlatan. As-

keri eğitimde elimize ilk silahı verdi-
ğinde “Silah bir demir yığınıdır, can
alır. Bundan dolayı çok kötü bir araç-
tır. Ama bizim gibi haklarını almak
için savaşanların en büyük dostudur.
Bu silahların her birinde şehadete
ulaşan yoldaşlarımızın kan izleri var-
dır. Bunun için silahınız, vücudunu-
zun herhangi bir organı gibi hep siz-
lerin bir parçası olacak ve onu temiz-
ledikçe, onu korudukça, daha çok se-
veceksiniz” demişti.

Kişilikleri çözme ve sınıfsal an-
lamda tahlil etme gücü gelişkindi.
Şimdi onunla yaşadığımı bir bütünen
gözden geçirdiğimde o zaman an-
lamlandıramadığım birçok özelliğine
şimdi daha iyi anlam veriyorum. Sev-

gi yüklüydü, ama sevgisinde ölçüleri vardı, her şeyi kabul eder temelde değildi
sevgisi. Bunun için onunla çalışmak hem çok güzel, hem de çok zordu. Asiliği göz-
lerindeki yaşam hırsından belli oluyordu. Özellikle ordulaşma sürecine olan inancı
ve coşkusu bizlerin bir bütünen yürümesini sağlıyordu. Sık sık yaşadığımız ma-
nevralarda verdiği güç ve moral… Kimi zaman omuzunda bir BKC ile yan tarafı-
mızdan hızla geçer, grubu denetler, kimi zaman bir kürekle çalışır, elleri hiçbir za-
man boş kalmazdı. Hiçbir şey taşımadığında bir yoldaşının eli elinde olurdu, hem
yürüyen hem de yürütendi. Sevgisi anlaşılmaz bir çığlıktı, bu yüzden Botan’ın çığ-
lık çığlığa söylenen türkülerini çok severdi. Çünkü doğal ve özgündü. Tıpkı Besê
gibi: Doğal ve özgün “Kadınlık yapan kadından nefret ediyorum. Geleneksel, köle
kadından nefret ediyorum. Ama PKK özgür kadına ulaşabilmek için mücadele edi-
yor. Bu yüzden hiçbir güç, beni bu mücadeleden alıkoyamaz” diyordu hep, eğitim
verirken. O zaman yeni savaşçı olduğumdan fazla anlam veremiyordum, ama o
kadar hissederek, inanarak ve coşkuyla dile getiriyordu ki kafamda yer etmiş…

1994 baharında Erzurum ve Dersim Eyaletleri’ne gitmek üzere bir grup arkadaş
hazırlanmıştı. Bu grup içerisine ben de vardım. Genel yapı ile içtimadan önce, ba-
yan arkadaşlardan da bölüğün kendi içinde olan içtimasında vedalaştık. Dört aydır
birlikte olduğumuz şehit Berivan bölüğünden ayrılıyorduk. Ayrılmanın verdiği hü-
zün ve buruklukla birlikte, bilinmeyen bir eyalete gitmenin tereddütünü de yaşıyor-
duk. İçtimanın ardından yola koyulup erkek arkadaşların konumlandığı noktaya
ulaştık. Biraz sonra Besê arkadaş da gelip bize yetişti. Grup, yıllardır özlemini çek-
tiği, ama bir türlü ulaşamadığı Dersim’e gideceği için ayrılmak istemiyordu. İçtima
sonunda bizlerle vedalaşırken gözleri dolu doluydu. Acı da olsa bizleri gönderme-
nin sevinciyle gülümsedi. Bunları söylerken o kadar içten ve inançlıydı ki, sanki o
an Besê’yi de alıp götürdük.

Uzun ve zorlu bir yürüyüşten sonra Akdağ'a ulaştık. Akdağ, Murat suyunun ke-
siştiği, Genç-Palu-Hani arasında kalan bir bölge. Zazaca lehçesinde “Koye Sipi”
deniliyor. Oldukça gür ormanları ve soğuk kaynak sular var.

Akdağ’da yaklaşık bir hafta kaldık. Düşmanın seçimler dolayısıyla araziyi tutma-
sı, gitmemize engel olmuştu. Bu süreç içerisinde, kopup geldiğimiz bölükteki arka-
daşların yokluğuna alışmaya çalışıyoruz. Heyecan ve hüzün dolu bir hafta geçirdik.

Sürecek

SSSS uuuu nnnn aaaa ÇÇÇÇ iiii çççç eeee kkkk yyyy oooo llll dddd aaaa şşşş

Sayfa 22 SerxwebûnEylül 1997

etti. Ağır bir yenilgi alan “Arap Birliği” dağıl-
dı.

Mısır’ı ateşkese zorladı. İsrail Suveyş
Kanalı’nı işgal edince Nasır istifa etti. An-
cak Nasır’ın milliyetçi düşünceleri bütün
Arap dünyası içinde yayıldı ve güç kazandı.
Bu milliyetçi düşüncelerle Araplar, İsrail’e
karşı savaştılar. Aynı tarzda Nasır milliyet-
çiliği Filistin halkı arasında da etkisini gös-
terdi. Arafat 1959’da El Fetih örgütünü kur-
du. 1964’te Kahire’de toplanan Arap Konfe-
ransı, Filistin halkının kendi kimliğiyle kendi
örgütlenmesini yaratmasını karar altına al-
dı. Aynı yılın Haziran’ında Filistin Kurtuluş
Örgütü kuruldu ve silahlı mücadeleyi baş-
lattı. Daha sonraki yıllarda FHKC, FDKC,
FHKC-Genel Komutanlık vb. örgütler kurul-
du. 1969 yılında FKÖ’nün başına Arafat ge-
tirildi. Ve Arafat silahlı çizgiyi süre içinde
ikinci plana iterek, reformizmi esas alan
“diplomatik” yönü öne çıkarmaya başladı.

ABD ve İsrail politikası saldırı ve diplo-

masisi sonucunda Araplar arasında çeliş-
kiler derinleşti. 1970’de ABD yanlısı bir po-
litika izleyen Kral Hüseyin tarafından Filis-
tin halkına ve gerillalarına karşı “Kara Ey-
lül” katliamı geliştirildi. 30 bin Filistinli kat-
ledildi. Kral Hüseyin ABD’den yoğun des-
tek görmesine rağmen sonuçta FKÖ ile
ateşkes imzalamak zorunda kaldı.

1973’te Mısır ve Suriye birlikte İsrail’e
karşı savaştı. Etkili sonuçlar alınmamasına
rağmen, 1967 yenilgisinden daha başarılı
olundu. Bu savaş sonucunda İsrail ile
ateşkes imzalandı.

Filistin halkı bu savaşta sadece ABD
ve İsrail değil, çoğu zaman gerici Arap
egemen güçleri tarafından da ezilip katli-
amlara uğratıldı. 1976’da FKÖ, Suriye ara-
sında çatışmalar gelişti. Aynı yıl Tel Zaatar
Katliamı yapıldı. Arafat’ın ılımlı ve giderek
reformistleşen çizgisi Filistin Kurtuluş Ha-
reketi’ne damgasını vurmaya başladı.
1977 Kahire toplantısıyla Arafat resmi ola-
rak İsrail devletini tanımaya başladı.
ABD’nin inisiyatifi doğrultusunda “barış gö-
rüşmeleri”ne kapı aralandı. Zaten bu ara-
da Mısır-ABD ilişkileri gelişmiş ve Mısır
1975’lerden itibaren SSCB’ye tavır almaya
başlamıştı.

1978’de Mısır-İsrail arasında Camp Da-
vid Barış Anlaşması imzalandı. Anlaşmaya
göre, Batı Şeria ve Gazze Şeridi süreç için-
de Ürdün’e bağlanacaktır. İsrail ise beş yıl
içinde Gazze’de ve Ürdün nehrinin batı ya-
kasından çekilecektir. Çekildiği bu bölgede
“otonom” bir Filistin devleti kurulacaktı. Bu
tez ABD, İsrail ve Mısır’ın ortaklaşa destek-
lediği bir tezdir. Aslında bu anlaşma özünü
1993 İsrail-FKÖ anlaşmasında bulur. Bu
süreye kadar Camp David Anlaşması ta-
mamen kağıt üzerinde kaldı. Ve İsrail bu

dan, iplerini bunların ellerine kaptırmak poli-
tikada sonuç getirmez.

Filistin halkının sorununun BM günde-
mine gelmesini bu temelde ele almak ge-
rekiyor. Filistin halkı yıllardan beri çok kah-
ramanca bir mücadele yürütmesine rağ-
men, Filistin milli burjuvazisinin çıkarları
temelinde bir politika yürüten Arafat’ın sağ
çizgisi kimi zaman Arap gericiliğiyle bütün-
leşmiş, kimi zaman çatışmış, tutarsız bir
çizgi izlediğinden ve Filistin halkının özgü-
cüne dayanmak yerine, genelde Arap ül-
kelerine, çoğu zaman gerici Arap egemen-
lerine dayanmayı tercih etmiştir. Bu ise,
Arafat’ın zorunlu olarak ABD çizgisine tes-
lim olmasını getirmiştir. Oysa ABD ve İsra-
il politikalarını boşa çıkarmanın tek yolu
Filistin halkının özgücüne dayanan, anti-
emperyalist ve anti-siyonist güçlerle doğ-
ru, ilkeli bir ittifak politikasını geliştirmekti.

Filistin halkı, haklı, meşru ve ilerici bir
savaşım yürütmesine, ilerici insanlığın des-

teğini kazanmasına rağmen, emperyalizmin
İsrail’e verdiği yoğun destek ve Arafat’ın sağ
uzlaşmacı çizgisi Filistin halkının kendi ka-
derini tayin hakkını olumsuz etkilemiştir. Ge-
rici Yahudi sermayesinin ABD ve Avrupa’da
oluşturduğu lobi, ağırlığını hissettirmiş ve
BM’de Filistin halkının diplomatik alandaki
mücadelesini olumsuz etkilemiştir.

Yıllardan beri sıcak savaş alanlarında
olduğu kadar, İsrail i le Fil ist in halkı
arasında diplomatik alanda da çok zorlu
bir mücadele yürütülmektedir. Diplomasi-
ye, Katolik kilisesinden Yahudi sermayesi-
ne, emperyalistler arasındaki çıkar çatış-
malarına dek bir dizi etken rol oynamakta-
dır.

ABD’nin soruna bu kadar direkt el at-
ması ve bütün gücünü buraya seferber et-
mesinin altında yatan şey Ortadoğu petrol-
leridir. Çünkü ABD, “kendisine ait olmayan
bir ülkeyi siyonistlere teslim ederken, ‘kul-
lanılan sistem pek önemli değil, yeter ki
biz Ortadoğu’nun petrollerini elimizde tuta-
lım. Asıl önemli olan bu petrolün ulaşılabi-
lir olarak kalmasıdır.’ Şeklinde demeç ve-
ren Lord Balfour’dan ‘çok iyi anlamak la-
zımdır ki, şimdi Arabistan petrolü dünyanın
en güçlü işbitirici araçlarından birini oluştu-
rur’ diyen ABD Dışişleri Bakan’ı Codelle
Hull’a, aynı politika İsrail’in siyonist yöneti-
cilerine kadar aynı görevi yüklemektir.” (İs-
rail Mitler ve Terör-Roger Garaydy)

ABD, Ortadoğu’daki politikalarını İsrail
aracılığıyla gerçekleştirmektedir. Bu politi-
kaların altında ABD’nin derin ve çok yönlü
çıkarları bulunmaktadır. Bundan dolayı da
“ABD, 1972’den 1976’ya kadar İsrail’in Bir-
leşmiş Milletler’de her mahkum edilişinde
harekete geçmiş ve alınan kararları otuz
defa veto etmiştir.” Bunun tek nedeni, İsra-

il’in Ortadoğu’da ABD çıkarları doğrultu-
sunda jandarmalık rolünü, ileri karakol gö-
revini üstlenmiş olmasındandır. Filistin-İs-
rail arasındaki savaşta BM tarafından İsrail
aleyhine alınan bütün kararların bu temel-
de veto edilmesi nedeniyle, BM’nin bütün
kararları kağıt üzerinde kalmıştır.

BM’nin “242 ve 238 nolu kararları”nın
bir gereği olarak İsrail’in Batı Şeria ve Go-
lan Tepeleri’nden çekilmesi öngörülüyordu.
Ancak ABD’nin vetosu ve İsrail’e sürekli
destek sunması nedeniyle, bu kararlar hep
kağıt üzerinde kalmıştır. İsrail ve ABD çı-
karlarını ifade etmeyen hiçbir BM kararı ya-
şama geçirilememiştir. Batı Şeria ve Go-
lan’dan çekilme hâlâ da güncel ve temel bir
sorun olarak varlığını korumaktadır.

ABD neden BM’nin kararlarını veto edi-
yor, boşa çıkartıyor ve İsrail’e bu kadar
destek veriyor, sorusunun yanıtını biraz da
İsrail siyonist devletinin kuruluş gerekçe-
sinde aramak gerekir.

İsrail siyonist devletinin kuruluşu tama-
men gerici ve ırkçı bir politikaya dayanır.
Kuruluşundan itibaren emperyalizmin des-
teğiyle geliştirilmiştir. 1896 yılında Theodo-
re Herzi tarafından temelleri atılırken bu
gerçekliği ve ırkçılığı taşıyordu. Kuruluşu
Yahudilerin dini kitabı Tevrat’a dayandırıl-
maktadır. Siyonist devletin kuruluş gerek-
çesi şuna oturtulmaktadır.

“Mısır ırmağından, büyük ırmağa, Fırat
nehrine kadar bu diyarı senin zürriyetine
verdim.” (Tevrat-Tekvin-15/18)

“Tanrı tarafından vaadedilmiş” bu top-
raklar üzerinde geliştirilen İsrail devleti kuru-
luşu itibariyle işgalci, gerici ve ırkçı bir karak-
ter taşımaktadır. Çünkü öngörülen toprak-
larda başka halklar yaşamaktadır. Böyle bir
kuruluş diğer halkların topraklarının işgali ve
köleleştirilmesi anlamına geliyor. İşgal, sö-
mürgecilik, ırkçılık emperyalizmin sömürge
ve pazar politikasının da bir gereği oluyor.

General Moşe Dayan, Jeruselam Post’a
10 Ağustos 1967’de verdiği demeçte; “Biz-
ler Tevrat’a sahipsek, bizler kendimizi Tev-
rat’ın halkı olarak görüyorsak, Tevrat’ta va-
adedilen topraklara sahip olmak zorunda-
yız” demektedir. Moşe Dayan’ın demecin-
den de anlaşılacağı gibi, İsrail devleti terör,
ırkçılık, gericilik ve katliamın çocuğudur.
Bunun dışında hiçbir haklı ve meşru gerek-
çesi bulunmamaktadır. Tamamen Filistin
halkının inkarı ve imhasına dayanmaktadır.

Eski İsrail Başbakan’ı Bayan Golda
Meir, 15 Haziran 1969’da; “bir Filistin halkı
yoktur... bizler gelip de onları kapıya koy-
duğumuz ve ülkelerini ellerinden aldığımız
için değil, onlar mevcut değildir” diyordu.
(İsrail Mitler ve Terör syf. 171)

Bundan da anlaşılacağı gibi, İsrail poli-
tikası baştan beri Filistin halkının imhasına
ve inkarına dayanmaktadır. Bu inkar politi-
kası bütün sömürgeci güçlerin geliştirdiği
ırkçı bir gelenektir. Vietnam’dan Cezayir’e,
Afrika sömürgelerinden bütün Ortadoğu
sömürgelerinin başına getirilen ırkçı bir po-
litikadır. Fransa sömürgeciliğini meşru kıl-
mak için aynı tarzda “Cezayir’in bir taşı,
toprağı, mezarı yok ki Cezayir diye bir ülke
olsun” deniliyordu. Ülkemiz için de aynı
şeyler her gün, her saat söylenmektedir.

İsrail’in devletleşmesinden sonra alınan
bütün BM kararlarının temelinde de
ABD’nin bu ırkçı yaklaşımının etkisini gör-
mek mümkündür. İsrail devleti kurulduktan
sonra, ABD, İngiltere ve Fransa’nın yoğun
baskıları sonucunda 1949 yılında şu üç
şartla BM tarafından resmi olarak kabul
edildi.

“1- İsrail Kudüs’ün statüsüne dokunma-
yacak.

Marks “Para uluslararası fahişedir”
der. Emperyalizmle birlikte tekel-
ler, sömürge ve pazar sorunu

uluslararası ve savaşımın gerekçeleri hali-
ne dönüştü. Ekonomik yapılanmaya bağlı
olarak biçimlenen emperyalist siyaset de
uluslararası bir fahişeye dönüştü. Dünya
emperyalist sistemin jandarmalığını üstle-
nen ABD bağımsızlık ve özgürlük mücade-
lelerini engellemek için, Birinci Dünya Sa-
vaşı’ndan bu yana basitten karmaşığa her
türlü araç ve yöntemi kullanıyor.

Dünya genelinde olduğu gibi, Filistin
halkına karşı da bunu gerçekleştiriyor. Or-
tadoğu’da siyonizm aracılığıyla etkinliğini
korumaya çalışırken, Filistin halkının her
türlü insani, ulusal ve demokratik haklarını
ikiyüzlüce çiğniyor. Yıllardan beri ABD her
seferinde BM gündemine gelen Filistin so-
rununu çeşili biçimlerde boşa çıkarmakta-
dır. Filistin sorununun BM gündemine gel-
mesi noktasına değinmeden, geçmiş mü-
cadele tarihine kısaca değinmek gerekir.

Filistin topraklarında bir siyonist devleti
kurma çalışmaları 19. yüzyılın sonlarına
dek uzanır. Bu süreçten itibaren emperya-
listlerin yoğun teşvik ve desteğiyle başlayan
çalışmalar, II. Dünya Savaşı’nda ortaya çı-
kan uluslararası koşulları da değenlendiren
“Siyonist Konsey” 14 Mayıs 1948 yılında,
İsrail devletinin kuruluşunu ilan etti. Siyonist
devlet ABD, İngiltere ve Fransa’nın desteği-
ni aldı. Aldığı destekle aynı yıl içinde Filistin
ve diğer Arap halklarına karşı saldırıya geç-
ti. Filistin topraklarının yüzde 78’ini işgal
ederek ele geçirdi. İsrail karşısında başarılı
olmayan Araplar, İsrail’e büyük tavizler ver-
di. Yapılan anlaşmayla Batı Şeria Ürdün,
Gazze Mısır’ın yönetiminde kaldı.

1949 yılında emperyalistlerin yoğun
desteği ve onayıyla, İsrail devleti BM tara-
fından resmen tanındı ve onaylandı. İsrail
saldırılarına karşı kurulan “Arap Birliği” ise
İsrail’in saldırganlığını ve yayılmacılığını
önleyemedi. Bu dönemde İsrail’i daha çok
İngiltere desteklemekteydi.

1950’lerde Mısır’da krallığı deviren Na-
sır, geliştirmek istediği Arap Birliği ve Arap
milliyetçiliğinin önünde İsrail siyonizmini en-
gel olarak görüyordu. Nasır bundan dolayı
politikalarını anti-siyonizm üzerine oturttu.

İsrail de Nasır’ın Arap birliği ve Arap mi-
lliyetçiliği temelinde geliştirdiği politikanın
kendisi için yol açacağı tehlikeleri gördü-
ğünde, 1956’da Mısır topraklarındaki Su-
veyş Kanalı’nı işgale kalkıştı. İngiltere ve
Fransa bölgedeki çıkarları doğrultusunda
İsrail’e destek verdiler. Ne var ki, Suveyş
Kanalı’nın işgali o günkü koşullarda
ABD’nin çıkarlarıyla çeliştiğinden, işgal
ABD’nin onayını görmedi. Mısır, İsrail saldı-
rısını püskürttü.

ABD, bu süreçten sonra İsrail’in bölge-
deki aktif rolünü daha iyi gördüğünden ve
İsrail ile ilişkilerini iyice geliştirmeye başla-
dı. 1960’lara gelindiğinde artık İsrail
ABD’nin emrinde olan vurucu bir güçtü. İn-
giltere ve Fransa ilişkilerde tali plana düş-
tü, ABD politikasının yörüngesine girdi.
ABD, İsrail’i bölgedeki çıkarlarını korumak,
kendisine jandarmalık yapması için biçim-
lendirdi. Bundan dolayı da ABD’nin des-
teklediği İsrail, İran, TC ve Etyopya arasın-
da gizli bir pakt oluşturdu.

Gelişmeler bu temelde hızlanırken, Na-
sır’ın önderliğinde kurulan “Arap Birliği” İsrail
yayılmacılığını önlemek için faaliyetlerini yo-
ğunlaştırdı. 1967’de 6 gün savaşı gelişti.
ABD’nin büyük desteğiyle İsrail, Mısır, Suri-
ye, Ürdün ve Irak’ı büyük bir yenilgiye uğrat-
tı. İsrail 6 gün savaşı sonucunda Kudüs de
dahil, Sina Çölü ve Golan Tepeleri’ni işgal

s ü r e ç
boyunca sürekli saldırgan bir politika izledi.
ABD hem İsrail saldırılarını destekler ve
güç verir, hem de uluslararası ilişkilerde
Camp David Anlaşması’nı dayatır.

1980’de İsrail Kudüs’ü başkent ilan etti.
1981’de yoğunlaşan saldırı ve katliamların
ardından FKÖ ve İsrail ateşkes ilan eder
ve İsrail zimnen FKÖ’yü tanımış olur. An-
cak 1982 savaşı başlar. İsrail Batı Bey-
rut’u kuşatır ve sonuç FKÖ’nün Beyrut’tan
tahliyesi ve Sabra ve Şatilla katliamlarıdır.

1982 yenilgisinin ardından Arafat açıkça
“karşılıklı ve aynı zamanda” olmak şartıyla
İsrail’i tanıyacağını belirtir, 1984 bildirisinde
Arafat, her türlü teröre karşı olduğunu belirt-
ti. 1985’te Camp David Anlaşması’nı tekrar-
lar... 1982-87 İsrail-FKÖ ilişkilerinde tıkan-
maların yaşandığı süreçtir. 1987’de FKÖ
BM’nin 242 nolu kararını tanır ve sürgünde
bir Filİstin devleti ilan edilir. Aynı tarihte Filis-
tin de intifada hareketi gelişir. Böylece Ara-

fat’ın ABD ve İsrail’e teslim olma, onların
yörüngesine girme süreci tamamlanarak
Batı Şeria’da “otonom” bir Filistin kuruldu.

Bu genel bilgilerin ışığında Filistin hal-
kının geliştirdiği mücadeleye BM’nin yakla-
şımlarına, ABD’nin BM içindeki rolüne de-
ğinmek gerekir. Filistin halkının uzun yıllar
yürüttüğü silahlı diplomatik mücadele so-
nucunda, Filistin sorunu çeşitli biçimlerde
BM’nin gündemine gelmiştir. Silahlı alanda
olduğu kadar, diplomatik alanda da büyük
bir mücadele yürütülmüştür.

Filistin halkı, ulusal kurtuluş mücadelesi-
ni tarihsel süreç içinde BM’nin gündemine
getirmiş ve Filistin sorunu uluslararasılaş-
mıştır. ABD-İsrail hemen hemen Filistin hal-
kının lehine aldığı bütün kararları ya veto et-
miş ya da etkisiz kılmak için her türlü ma-
nevrayı geliştirmişlerdir. Çünkü BM de dahil
günümüzde bütün siyasi gelişmeler ABD’de
merkezileşmektedir. BM, özünde NATO’nun
içinde yaşam bulduğu bir şemsiyedir. Em-
peryalist cepheyi temsil eden NATO, Dünya
Bankası, İMF, AET, BM, AGİK, AB, BAB vb.
kurumlar ezilen halkların bağımsızlık ve öz-
gürlük mücadelelerini engellemeye dönük
birer kurumdurlar. Bu kurumlara dayanarak
hiçbir şekilde doğru bir kurtuluş mücadelesi
geliştirilemez. Halkların kurtuluşu kendi öz-
güçlerine dayanarak örgütlenmelerine bağlı-
dır. Belirleyici olan budur. Ancak, bu kurum-
lar arasında çelişki ve çatışmalar bulunmak-
tadır. Bunlardan doğru yararlanmak emper-
yalistler arasındaki çelişki ve çatışmaları
devrim çıkarları doğrultusunda kullanmak
veya bunlardan yararlanmak da devrimin
dayattığı bir görevdir. Bu açıdan, bu kurum-
lara ne reddiyet temelinde “emperyalist ku-
rumlardır” deyip sol-sekter bir mantıkla yak-
laşmak, ne de kendi özgücünü oluşturma-

NATO’NUN GENİŞLEME POLİTİKASI

FFiilliissttiinn--‹‹ssrraaiill ssoorruunnuu NNAATTOO--BBMM iilliiflflkkiissii
M. Sait Üçlü-III-

Serxwebûn Sayfa 23Eylül 1997

2- Filistinli Arapların evlerine dönmesi-
ne izin verilecek.

3- Taksim kararıyla tespit edilen sınır-
lara riayet edilecek.”

Ne varki İsrail, BM tarafından bu şartlar-
la resmi olarak kabul edilmesine rağmen
hiçbir zaman bu şartlara uymadı ve uyma
gereğini duymadı. BM de İsrail bu şartları
yerine getirmediği için hiçbir zaman ciddi
bir tavır ve karar almadı. İsrail BM’nin ken-
disini resmi olarak tanıdıktan sonra, bu ka-
rarı daha çok toprak işgal etmenin, yüzbin-
lerce savunmasız Filistinli’yi göç ettirmesi-
nin gerekçesi haline getirdi. İsrail, BM ka-
rarlarına rağmen, Tevrat’taki belirlemelere
uygun olarak, devlet sınırlarını işgal yön-
temleriyle genişletmeye devam etti.

Şu ortaya çıkıyor: Ezilen-sömürülen bir
halk, kendi özgücüne dayanarak, siyasi,
ekonomik ve askeri olarak ulusal örgütlen-
me ve kurumlaşmalarını, bu temelde mütte-
fiklerini yaratmadan, diplomatik alanda etkin
bir mücadele geliştiremez. BM’nin kararları-
nı pratik uygulama gücüne dönüştüremez.

ABD, Ortadoğu’daki çıkarları temelinde
BM’de sürekli İsrail’i savundu. Skandal dü-
zeyinde diplomatik manevralara girişti. Bu
manevralarla diğer ülkeleri baskı uygu-
layarak, İsrail’in lehine kararlar çıkartmaya
zorladı. Bu gayri meşru ve siyasal olma-
yan yöntemlerle “İsrail aleyhine” çıkan her
BM kararını etkisiz kıldı.

Şunu du görmek gerekir; İsrail aleyhine
çıkan kararlar, öyle demokratik, haksızlığı
gidermek amacıyla değil, daha çok emper-
yalistler arasındakı çelişki ve çatışmalar-
dan dolayı alınmıştır. Burada BM’nin de-
mokratik ve ezilen halklardan yana olan bir
tutumunun olmadığını da belirtmek gere-
kir. BM sonuçta emperyalist devletlerin çı-
karlarının ifadesi olarak biçimlenmiştir.
Bundan dolayı emperyalizmin dünya jan-
darmalığını yapan ABD’nin karşı çıktığı
hiçbir kararı yaşama geçirememiştir.

BM tarafından alınan karar gereği, “Fi-
listin’li Arapların evlerine dönmesine izin
verilecek” denilmesine rağmen, aynı yıl
içinde 770 bin Filistin’li zorla toprakların-
dan sökülüp göç ettirildi. Ve mülteci konu-
muna getirildi.

Aynı şekilde BM’nin 1949’da aldığı ka-
rarda “Mevcut sınırlara riayet edilecek” de-
nilmesine rağmen, aynı yıl içinde Filistin
topraklarının yüzde 80’i işgal edildi. Bağlı
olarak “Yafa Aka”yı ele geçirdi.

İsrail bütün bunları emperyalizmin yoğun
maddi, siyasi ve askeri desteğini alarak, tari-
hin en korkunç terör eylemleriyle gerçekleş-
tirdi. Katliamlar geliştirildi, her türlü gayri
meşru ve yasa dışı yöntemleri kullandı.

Gerici Yahudi sermayesi ile durmadan
Arap feodal ve şeyhlerinden parayla top-
rak aldı. Yoksul köylüleri ise çıplak terörle
göç ettirerek topraklarını ele geçirdi. Yok-
sul İsrail köylüleri İsrail terörü ile işbirlikçi
Arap feodal ve şeyhleri arasında sıkışıp
kalıyorlardı.

Bir yandan Filistin halkı bu temelde
durmadan göç ettirilirken, diğer yandan İs-
rail dünyanın dört bir tarafından maddi ola-
naklarla Yahudileri durmadan buralara ta-
şıyarak nüfusunu arttırmaya başlıyordu.

1917’deki Balfour Bildirisi sırasında, si-
yonistler Filistin topraklarının ancak yüzde
2.5’ine sahiptiler. 1982’ye kadar toprakları-
nın yüzde 93’ünü ele geçirdiler. İsrail sü-
rekli toprak işgal edip sahte yöntemlerle
satın alırken “Yahudileştirilmiş topraklar,
Yahudi olmayanlara asla satılamaz” sıkı
tarzda uyguluyordu.

Soruna hangi yönüyle bakılırsa bakıl-
sın, İsrail çıkarlarına gelmeyen hiçbir BM
kararını uygulamamıştır. Aynı tarzda ABD
ve İsrail’in benimsemediği hiçbir kararı da
BM yaşama geçirememiştir.

BM Genel Asamblesi tarafından 21
Aralık 1965’te ırk ayrımcılığının bütün şe-
killerinin ortadan kaldırılması kararı alma-
sına rağmen, İsrail her türlü ırkçılığı, ay-
rımcılığı geliştirmiş ve BM’nin kararlarını
hiçbir şekilde uygulamamıştır. Siyonizmin
geliştirdiği ırkçılıkla, Hitlerin, “Afrikanerle-
rin” ırkçılığının özü bir ve aynıdır. Tümü de
“üstün ırk” ayrımcılığına ve anlayışına da-
yanır.Tümü de kafatasçıdır.

Bu noktada da BM kararlarının hiçbiri
Filistin gerçekliğinde yaşam bulmamıştır.

re bu rolü üstlenmekten vazgeçti. BM ise
hiçbir şekilde kararına sahip çıkmadı.

İsrail büyük bir terör dalgasıyla, büyük
bir göç ettirme harekatı başlattı ve BM’nin
kararı sadece kağıt üzerinde kaldı. İsrail’in
bu saldırgan ve BM kararlarını takmama po-
litikası kuruluşundan günümüze kadar süre-
gelmektedir. Reel sosyalizmin yıkılmasıyla
bunları daha da pervasızca yapmaktadır.

1982 yenilgisinden sonra “FKÖ’nün
‘barış taarruzuna’ geçip Arafat’ın 242 sayı-
lı BM kararını koşullu olarak kabul etme-
siyle FKÖ’ye destek toplanmasını engelle-
mek ve FKÖ’nün politik saygınlık kazan-
masını durdurmak için en katı askeri bas-
kıları uyguladı.” (Medya Gerçeği Noam
Chomsky syf. 256)

İsrail 1982’de askeri açıdan FKÖ’yü yenil-
giye uğratmasına rağmen, Filistin halkına
karşı terör uygulamaktan vazgeçmemiştir.
Oysa o zamana kadar bütün terör eylemleri-
nin gerekçesi olarak FKÖ’nün “terörü”nü gös-
teriyordu. FKÖ’nün silahlı savaşımı bırakıp
diplomatik faaliyetlere ağırlık verdiği bir sü-
reçte de çıplak terörü çok yaygınca kullandı.
FKÖ’nün Batı Beyrut’tan tahliye edilmesin-
den sonra, Filistin mülteci kamplarında (Sab-
ra Şatilla) büyük katliamlar gerçekleştirdi.

İsrail bu terör eylemleriyle, askeri bas-
kılarla FKÖ’nün geliştirmek istediği “Barış
Politikası”nı, hatta FKÖ içindeki “ılımlı, ba-
rış yanlısı” kesimleri sindirmeyi amaçla-
mıştır. FKÖ’nün silahlı mücadeleyi geliştir-
diği bir süreçte, bu ılımlı-reformist kanadı
ısrarla geliştirmeye ve FKÖ saflarında bö-
lünmeyi yaratmaya çalışırken, FKÖ’nün
askeri olarak yenildiği, tamamen diploma-
tik mücadeleyi esas aldığı, “her türlü terör
eylemine” karşı olduğunu belirttiği bir sü-
reçte ise, tam tersine bunları terörle sindir-
me politikasını geliştirdi.

İsrail, bu politikayla diğer Arap ülkeleri-
ni Filistin savaşından uzaklaştırmaya, te-
rörle bunları sindirmeye, dolayısıyla Filis-
tin’den yana bir diplomatik faaliyette rol oy-
namalarını önlemeye çalıştı.

“FKÖ 1978-79 Camp David’le birlikte
‘bölgedeki bütün devletlerin egemenliğini,
toprak bütünlüğünü, politik bağımsızlığını,
güvenli ve tanınmış sınırlar içinde barış
halinde yaşama haklarını garantiye alan
uygun düzenlemeler’ isteyen BM’nin 242
nolu kararının sözlerini yineliyordu. Bu bel-
l i başlı Arap devletlerinin desteğiyle
FKÖ’nün ilk defa BM’nin 242 nolu kararını
onaylamasıdır.” (Medya Gerçeği Noam
Chomsky syf. 412)

İsrail, bu nedenle FKÖ’nün bu diploma-
tik atağını boşa çıkarmak ve bütün Arap
ülkelerini İsrail’le çatışmadan uzak tutmak
için şiddeti geliştirerek, bu kararın yaşama
geçirilmesini engellemeye çalışıyordu. Ay-
nı süreçte SSCB:

“1- İsrail devletinin de dahil olmak üze-
re bölgedeki bütün devletlerin güvenlik ve
egemenliğini sağlamak esastır” tasarısını
geliştirdi. Ve SSCB’nin bu tasarısı Filistin
Ulusal Konseyi tarafından kabul edildi.

2- Bağımsız bir devlet olarak Filistinlile-
rin kendi kaderlerini tayin haklarını gerçek-
leştirmeleri.

İsrail bu dönemde gerçekleştirdiği terör
ve diplomatik atakla FKÖ’nün bu girişimle-
rini de BM’de boşa çıkardı.

14 Ocak 1988’de Arafat, “Eğer İsrail ve
Amerika FKÖ’nün 242 nolu karar dahil BM
kararlarına dayanan Uluslararası Ortado-
ğu Barış Konferansı’na katılmamasını ka-
bul ederse, FKÖ’nün İsrail’in varlık hakkını
tanıyacağını’ ifade etti.” (Medya Gerçeği
Noam Chomsky syf.419)

FKÖ’nün bu çıkışına İsrail diplomatik
alanda karşılık verdi. İsrail, Filistinlilerin
bütün politik süreçlerin dışında kalmasını;
bütün diplomatik girişimlerin ancak devlet
düzeyinde yürütülebileceğini iddia etti. Ve
FKÖ’yü dışlayarak BM’nin kararını kendi
lehine çevirmeye çalıştı.

İzak Şamir; “BM’nin 242 nolu kararının
Ürdün’e ilişkin toprak maddesini içermedi-
ğini” dolayısıyla, “Batı Şeria’yı kapsamadı-
ğını” belirtti ve İsrail BM’nin 242 nolu kara-
rını doğrudan reddetti.

Daha sonra “Barış misyonunu” üstlene-
rek araya girdi. Arabuluculuk yaptılar. Bu-
nun üzerine, ABD ve İsrail kararları boşa
çıkarmak için, 242 ile 238 nolu kararların

BM Genel Asamblesi 10 Kasım 1975’te al-
dığı bir kararla siyonizmi “ırkçılık ve ırk ay-
rımcılığı” olarak değerlendirip, tanımlamış-
tır. Bu karar ve tanımlamaya rağmen, bu
kararların hiçbirini değil yaşama geçirmek,
tersine veto ederek etkisiz kılmıştır.

12 Ağustos 1949 tarihli “Cenevre sözleş-
mesinin 49. maddesi”, “İşgalci devlet, kendi
sivil halkının bir kısmını işgal ettiği araziye
nakletme teşebbüsünde bulunmayacaktır”
denilmektedir. İsrail ise tam tersine, bir yan-
da Kudüs de dahil bütün Filistin’i işgal eder-
ken, diğer yanda dünyanın dört bir yanından
getirdiği Yahudileri, işgal ettiği topraklara
yerleştirmiştir. Bu politika bugün bütün hızıy-
la sürmektedir. BM buna karşı hiçbir yaptı-
rım gücü olmamaktadır. Bu karara rağmen
İsrail “Yahudi Milli Fonu” aracılığıyla yeni ye-
ni yerleşim merkezleri açmaktadır.

“Doğu Kudüs’te belediyeye bağlı Arap
banliyölerindeki on iki kadar mahalleye
yaklaşık 120 bin İsrailli yerleştirilmiştir. İb-
rani devletinin zaten yoğun nüfuslu toprak-
ların yüzde 30’unu müsadere etmiş olduğu
Gazze Şeridi’nde 3 bin İsrailli on beş ka-
dar yerleşim biriminde kalmaktadır. Golan
Tepeleri’nde ise, otuz kadar mıntıkaya da-
ğılmış 120 bin kişi bulunuyor.” (İsrail Mitler
ve Terör syf. 188)

Daha sonraki süreçlerde de yeni yerle-
şim birimlerini açma politikasını geliştire-
rek genişletilmesine rağmen BM buna kar-
şı da yaptırım gücü olan hiçbir ciddi tepki
göstermemiştir. Bunun böyle olmasının
nedenlerini kısaca şöyle sıralayabiliriz:

– İsrailin tamamen ABD çıkarlarını
esas alan bir politika izlemesi ve bağlı ola-
rak bölge jandarmalığını yapması.

– İsrail siyonizminin koruyucusu
ABD’nin tek başına BM kararlarını veto et-
me gücünün bulunması, ve bunu her fır-
satta Filistin halkının haklı kurtuluş müca-
delesine karşı kullanması.

– ABD ve Avrupa’da lobi oluşturmuş
olan gerici Yahudi sermayesinin bu karar-
larda önemli bir etkisinin bulunması.

– Filistin ulusal kurtuluş mücadelesine
önderlik eden Arafat’ın politik çizgisinin
kendi özgücüne dayanma yerine, daha
çok gerici Arap ülkelerine dayanmasıdır.

Bu ülkelerin çıkarları ile ABD’nin çıkar-
ları çakışmaktadır. Dolayısıyla Filistin da-
vasına doğru tarzda güç verme yerine
ABD ile uzlaşma yolunu seçmektedirler.

Burada özellikle Yahudi sermayesinin
oluşturduğu lobilerin etkinliğini görmek ge-
rekir. “İsrail Başbakanı, ABD’nin Ortadoğu
ile ilgili dış politikada kendi ülkesinde sahip
olduğundan çok daha fazla nüfuza sahip-
tir.” (İsrail Mitler ve Terör syf. 195)

ABD’de 6 milyon civarında Yahudi yaşa-
maktadır. Bunlar ABD’nin iç politikasında
çok önemli bir rol oynamaktadır. Birçok
noktada ABD politikasındaki dengeleri boz-
maktadır. Çünkü bu nüfus çok büyük bir
Yahudi sermayesine dayanmaktadır. Bu
durum direkt olarak ABD politikasına dolaylı
olarak da BM kararlarında etkili olmaktadır.

İsrail BM’nin “242 ve 238 sayılı kararla-
rı”na rağmen, sürekli olarak Batı Şeria’ya
insan yerleştirmeye devam etti. 14 Aralık
1982’de “Sovyet tehditi”ne karşı “stratejik
işbirliği” adı altında Golan Tepeleri’ni, ar-
dından da Lübnan’ı işgal etti.

Şu ortaya çıkmaktadır: İsrail’in politika-
sı genelde de emperyalizmin politikalarının
bir devamı olarak gelişmiştir. Reel sosya-
lizm döneminde İsrail esas olarak Ortado-
ğu’da, SSCB ve ulusal kurtuluş hareketle-
rine karşı konumlandırılmıştır. Bu noktada
NATO çıkarlarıyla da bütünleşmektedir.
Bu politikaların yaşama geçirilmesi için,
ABD yoğun bir maddi destek sunmuştur.
ABD 1948 ile 1994 yılları arasında İsrail’e
28 milyar dolar askeri yardım sağladı.

Yahudiler aynı şekilde Fransa’da da
güçlü bir lobi oluşturmuşlardır. Fransa ba-
sın-yayını tamamen Yahudi sermayesinin
ve lobisinin tekelindedir. BM’de çıkan ka-
rarlarda bu lobinin etkisi büyüktür.

Yahudi sermayesi İngiltere üzerinde de
etkilidir. 1947’de BM, Filistin’in Yahudi ve
Filistin devletleri arasında bölüşülmesini ön-
gördü. Kudüs’ü ise uluslararası kent olarak
ilan etti. Bu kararının garantörlüğünü İngil-
tere üstlendi. Ne var ki, Yahudi lobileri bura-
da da etkisini gösterdi. 1948 yılında İngilte-

ayrı ayrı birbirinden soyut olarak ele alın-
masını dayattılar. Bu iki kararın birbirinden
soyut ve bağımsız ele alınması, diploma-
tik-hukuki açıdan Filistin halkının kendi ka-
derini tayin etme hakkının reddini içeriyor-
du. Bu temelde kimi kavram ve diplomatik
oyunlarla BM’nin kararını uygulanamaz
duruma getirdiler.

FKÖ ise her iki kararı birlikte kabul ede-
ceğini belirtti. Arafat 1988 yılının sonların-
da BM’nin 242 ve 238 nolu kararları doğ-
rultusunda bir uluslararası konferansın ya-
pılmasını önerdi. İsrail 1982’lerden itibaren
FKÖ’yü Arap ülkelerinden uzaklaştırmayı
veya Arap ülkelerini savaştan uzaklaştırma
politikasını geliştirirken, son süreçte Arafat
da buna karşılık olarak; “Arap barış teklifiy-
le kuşanmış İsrail” biçiminde bir politika ve
diplomasi geliştirmeye başladı. Bu hem İs-
rail’in FKÖ’yü Arap devletlerinden soyutla-
ma politikasını boşa çıkartıyor, hem de
FKÖ’nün silahlı mücadele vermeyeceğinin
güvencesini yaratıyordu. Dolayısıyla İsra-
il’in savaş üzerinde oturan “Barış korku-
su”nu dağıtıyordu. İsrail, sadece, silahlı
mücadeleden vazgeçmiş, emperyalizmin
çizgisine gelmiş, kendisiyle uzlaşmaya, ta-
viz vermeye hazır bir FKÖ buluyordu. An-
cak buna rağmen, FKÖ’yü daha da iğdiş
etmek ve güçten düşürmek için, yoğun bir
diplomatik faaliyetle “daha çok taviz için
daha çok zayıf düşür” politikasını izliyordu.

Arafat; “İsrail’in bölgede bir devlet ola-
rak varlığını kabul ettiği”ni ifade etti. Ve
Amerikan Yahudileriyle ortak bir deklaras-
yonda FKÖ’nün, İsrail ve Filistin temelinde
iki devletli çözüm isteyen BM kararlarını ve
242 ve 238 nolu kararları ve Filistinlilerin
dış müdahale olmaksızın kendi kaderlerini
tayin hakları temelinde uluslararası bir kon-
ferans çağrısını kabul ettiğini tekrarladı.

ABD ve İsrail’in bu girişimlerini boşa çı-
karmak için medyayı harekete geçirerek,
FKÖ’nün “terörizmi terketmediği” propa-
gandasını geliştirdi ve bundan hareketle
FKÖ’nün girişimlerini etkisiz kılmaya ve
boşa çıkarmaya çalıştı. Daha da güçsüz
kılıp pazarlık gücünden yoksun bırakmaya
çalıştı. Oysa Arafat, ehlileştirildikten sonra,
BM’nin “iki devletli çözüm” önerisini kabul
ettiğini, her türlü “terörizme” karşı olduğu-
nu defalarca açıklamıştı.

ABD, İsrail ve çevreleri “bir iyi niyet gös-
terisi” olarak Filistin topraklarındaki “intifa-
da eylemleri”ni durdurmayı Arafat’a dayat-
tılar. Ama ardında askeri gücü kalmayan
bir FKÖ’yü bu defa ardında halk desteği
kalmayan bir FKÖ’ye dönüştürüp tamamen
etkisiz kılmaktı. Yine bu girişimlerin bir par-
çası olarak İsrail ve ABD Arafat’ın BM’de
konuşmasını engellemeye çalıştılar.

1988 Cezayir Deklarasyonu’nu ardın-
dan ABD, Arafat’ın Newyork’taki BM Ge-
nel Kurulu’ndaki konuşmasını yasadışı
olarak, tüzüğünü çiğneyerek engelledi. Ar-
dından meclis Cenova’ya taşındı, Arafat
düşüncelerini orada tekrarladı.

Arafat, bu genel kurulda konuşursa,
ABD ve İsrail’in öne sürdükleri bütün ge-
rekçeleri BM yetkili kurulları önünde açık-
tan çürütecekti. Bundan dolayı da Arafat’ın
konuşmasını engellemeye ve geciktirmeye
çalıştılar. Arafat daha önceki sözlerini bir
kez daha Cenova’da tekrarladı.

Amerika’nın yanıtı Arafat’a, koşullarını
yerine getirmediği oldu ve bir kere daha
koşulları açıkça sıraladı...

- ‘242 ve 238 nolu kararların kabulu’.
- ‘İsrail’in varolma hakkının tanınması.’
- ‘Her türlü terörizmin reddi’...” (Medya

Gerçeği Noam Chomsky syf. 430)
Oysa kararların özü, ABD ve İsrail’in da-

yattıkları daha çok 1976’da FKÖ tarafından
kabul edilmişti. Ancak şart olarak; “İsrail’in
yanında bir devlet içinde Filistinlilerin kendi
kaderlerini tayin hakkını tanıyan BM kararla-
rında da ısrar etmişti. Dışişleri Bakanlığı’nın
birinci şartı FKÖ’nün bu kaydı dolayısıyla
kendi kaderini tayin hakkını reddetmedir.”
(Medya Gerçeği Noam Chomsky syf. 430)

FKÖ’nün bu koşulları kabul etmesi ve
defalarca açıklaması yetmiyordu. ABD ve
İsrail her seferinde yeni şeyler bulup daya-
tıyorlardı. Daha sonra Tunus’taki ABD bü-
yükelçisi Robert Kolletreau iki önemli koşul
açıkladı: “FKÖ intifadayı durdurmalı ve
ABD’nin isteği olan FKÖ ile İsrail arasında

doğrudan görüşmeleri kabul ederek (ki,
bunu İsrail reddediyordu) uluslararası kon-
ferans fikrini terketmeli...” (Medya Gerçeği
Noam Chomsky syf.430)

ABD, böylece FKÖ’yü doğrudan görüş-
melere çekerek çözümü tek başına gerçek-
leştirmek istiyordu. Zaten baştan beri
FKÖ’yü Arap devletlerinden soyutlama ve-
ya Arap devletlerini savaştan uzaklaştırma
politikasının vardığı sonuç bu oluyordu. Sa-
vaş çizgisini ve anlayışını terk etmiş, intifa-
dayı durdurmakla halk desteğini yitirmiş ve
bununla bütün müttefiklerinden koparılmış
bir FKÖ ile müzakere masasına oturmak,
bütün çözüm yöntemlerini kendi çıkarları
doğrultusunda biçimlendirmek istiyordu.

İsrail bile doğrudan görüşmelere karşı
çıkmasına rağmen ABD’nin ısrarla bunu da-
yatmasının nedeni Ortadoğu politikasına
verdiği önem ve buradaki çıkarlarının tam
güvenceye alınması istemiydi. Böylece ABD
bu politikayla BM’yi devre dışı bırakıyordu.

Bütün bu görüşme ve tartışmalardan
sonra 1993’te anlaşma imzalandı. Ve Batı
Şeria’da küçük bir Filistin devleti kuruldu.
Bu formül her yönüyle İsrail için tehlike ol-
maktan çıkmış, etkisizleşmiş bir FKÖ’yü
yaratıyordu.

Arafat sonuçta Filistin halkının kurtuluş
mücadelesini emperyalizmin dayattığı çö-
zümlerle yetindi. Bunları bile kendi lehine
kullanamadı. Özünde, burada çözümlenen
bir şey yoktur. Filistin halkı yine eskisi gibi
mülteci konumundadır. Hiçbir Filistinli mül-
teci kendi topraklarına dönememiştir. Filis-
tin halkının bağımsızlık ve özgürlüğünü el-
de edememiştir.

İsrail ise saldırgan politikasından vaz-
geçmemiştir. Bütün anlaşma ve kararlara
rağmen, yeni yerleşim birimlerini açmaya
devam etmektedir. Filistin halkına karşı te-
rör ve şiddet uygulamaktadır. Bu yöntem-
lerle FKÖ’nün dünyada birinci derecede
savaş güçlerini silahtan ve savaşım gü-
cünden arındırıp “dördüncü derecede” bir
polisiye gücü haline dönüştürmüştür. Artık
dördüncü derecede polisiye gücü haline
dönüşen Filistin güçlerinin İsrail için hiçbir
tehlikesi yoktur. Oysa bir zamanlar Filistin
gerillaları İsrail’in korkulu rüyasıydı. Diğer
yandan bütün ezilen halkların umut kayna-
ğı durumundaydı.

Burada Arafat’ın şahsında biraz da ge-
lişen şudur: Filistin milli burjuvazisinin çı-
karlarını temsil eden Arafat, sonuçta çözü-
mü uzlaşmada bulmuştur. Savaş içinde
gerici Arap sermayesine dayanan Filistin
milli burjuvazisi de palazlanarak işbirlikçi
haline dönüştü.

Ne var ki, Filistin halkı bu işbirlikçi, uz-
laşmacı çözümü kabul etmiş değildir. Biçi-
mi değişse de Filistin halkı yine anti-em-
peryalist bir mücadeleyi yürütüyor ve kur-
tuluşunu sağlamak için intifada eylemlerini
yükseltiyor.

Anti-emperyalist radikal islamcı bir çiz-
gide gelişen Filistin halkının kurtuluş mü-
cadelesi, aynı zamanda “yeni dünya düze-
ni” politikasının da halkların sorunlarına
çözüm gücü olamayacağını, tam tersine
halkların sorunlarını daha da ağırlaştıraca-
ğını göstermektedir.

NATO’lu çözüm yöntemleri ve “yeni
dünya düzeni” dünyanın birçok bölgesinde
olduğu gibi Filistin sorununun özgülünde
de iflas etmiştir. Gerçek çözüm halkların
özgücüne, meşru ve öz iradesine daya-
nan, halkların karşılıklı çıkarlarını ifade
eden, onurlu bir barış, demokrasi ve öz-
gürlüğü getiren devrimci-demokratik çö-
zümlerdir. Bunun dışında emperyalizmin,
siyonizmin, kemalizmin ve her türden geri-
ciliğin çıkarlarıyla buluşan çözüm yöntem-
leri halkların sorunlarını çözmekten uzak,
sahte ve gayri meşrudurlar. Halklara bu tür
yöntemler dayatılsa da, sonuçta halkların
iradesi tarafından boşa çıkarılacaktır.

BM kararlarını da bu çerçevede ele al-
mak gerekir. Bu kararlar halkların özgür
iradelerine dayalı çözümleri içerdikleri
oranda bir anlamı olacaktır. Mevcut BM
yapılanmasıyla bunun mümkün olmadığı
da ortaya çıkmıştır.

Çözüm: Halkların karşılıklı çıkarlarını,
iradelerini ifade eden demokratik çözümler-
dir. Çünkü “Bir halkı ezen başka bir halk, öz-
gür olamaz.”

12Eylül 1980 askeri-faşist darbesinin üze-
rinden 17 yıl geçti. 17 yıl önce, “her türlü
terör, anarşi ve bölücülüğü ortadan kal-

dırmak, devletin bekası ve birliğini korumak” iddiası
ve amacıyla, Türkiye tarihinin en kanlı ve vahşi dö-
nemlerinden biri başlatılmıştı. Askeri-faşist darbeye
resmen öncülük eden beş generalle, “beşli çete”
denilmişti. Şimdi bunlardan birçoğunun adı unutul-
du bile. Ama başına resmen oturdukları kanlı cunta
rejiminin vahşi uygulamaları, cinayetleri, işkencele-
ri, insanlığa karşı işlediği suçlar insanlık varoldukça
unutulmayacak.

12 Eylül, bir son ve bir “başlangıç”tı.
Bugün Kürdistan dağlarından başlayan özgürlük

taarruzu, Anadolu dağlarında Ankara’nın kuşatıl-
masına ulaştı. 12 Eylül faşizminin 18. yılına girer-
ken, Ankara artık paramparçadır, çaresizdir ve ken-
dini sürdüremez noktaya gelmiştir.

18. yıl yeni bir başlangıç anlamına geliyor. Bu
17 yılda, yüzyılların tarihsel hesaplaşması gerçek-
leşti. Yüzyıllar sorgulandı ve yeni bir tarihsel hüküm
sürece damgasını vurdu. Şimdi her şey, bu hükme
göre yeniden şekilleniyor. Doğum ve ölüm bu hük-
me göre gelişiyor.

12 Eylül faşist darbesinden 17 yıl sonra, karşı-
lıklı cephelerin durumunu yeniden ele almaya çalı-
şacağız. Netleşen görevler ve yeni sorunlar üzerin-
de duracağız.

1122 EEyyllüüll eemmppeerryyaalliisstt ssaalldd››rr››
ppllaann››nn››nn bbiirr ppaarrççaass››yydd››

Önce şunu vurgulamamız gerekiyor: 12 Eylül
faşizm modeli, TC ile sınırlı bir gerçekleşme değil-
dir. 12 Eylül, 2. Dünya Savaşı sonrasında ABD em-
peryalizmi öncülüğünde oturtulan “yeni-sömürgeci-
lik” modelinin TC şahsında geldiği son nokta ve if-
lası anlamına geliyordu. 12 Eylül, sadece 1960
anayasasının değil, TC üzerinden bölgeye yönelik
hesaplarının da iflası idi. Günümüz hesaplarını or-
taya koymamamız açısından, TC’nin kuruluş temel-
leri ve darbelerle birlikte hayata geçirilmeye çalışı-
lan politikaları bir kez daha gözden geçirmekte ya-
rar var.

Bugünü anlamak için, başlangıç ve sonuç de-
ğerlendirmesi yapmak gerekebilir. Başlangıç niteliği
sonuç niteliğini de belirler. TC’nin temel nitelikleri,
yani başlangıç nitelikleri Birinci Emperyalist Savaş
yılları içinde ve hatta öncesi yıllarda şekillenmiştir.
Birinci Emperyalist Savaş, hem dünya, hem bölge
ve hem de Türkiye açısından yeni öğeleri ortaya çı-
karmış, yeni bir süreci başlatmıştır. Bunların bütü-
nü de birbiriyle bağlantılıdır.

Birinci Emperyalist Savaş içinde Sovyet Cum-
huriyeti’nin doğması, halklar için yeni bir yaşam ze-
minin doğması demekti. Tarihe giren bu yeni öğe,
Birinci Emperyalist Paylaşım Savaşı içinde param-
parça olan Osmanlı devletinin yıkıntıları üzerinde
kendi varlık zemini arayan Türk burjuvazisi açısın-
dan da, önemli bir şans anlamına geliyordu. Ancak
onun için bu şans, bu yeni tarihsel güçle birleşerek
yaşamı yeniden yaratma anlamında değil, emper-
yalizmin sosyalizmden duyduğu ölümcül korkuyu
kullanarak kendini emperyalist sistem içine daha iyi
oturtmak açısındandı. Nitekim Türk burjuvazisi bu
tarihsel kesit noktasında rolünü iyi kavradı ve ger-
çekten iyi oynadı. Yaratılan TC modeli, 20. yüzyılın
ilk çeyreğinde sosyalizm ve emperyalizm savaşını
en kritik noktalarından biri de, emperyalizm lehine
sosyalizme karşı savaş örgütlenmesi ve yaratılan
bir model olarak tarihsel işlevini yüklendi. 1919-21
yılları, kemalist kadro öncülüğünde bu modeli oturt-
manın ilk çalışmalarının yapıldığı, ilk ilişkilerinin
oluşturulduğu bir süreçti. Esas amaca ulaşmak için,
birçok taktik ilişki geliştirdi. Bunlara bu değerlendir-
memiz kapsamında girme gereğini duymuyoruz.
Sonuç olarak belirtilmesi gereken husus şudur: Ke-
malist TC, yaklaşık bin yıllık feodal Selçuklu ve Os-
manlı egemenliğinin halklar üzerindeki topraksız-
laştırma-kimliksizleştirme ve devletin basit mülkü

operasyonudur. 1970 ise, bunun iflasıdır. “Bol gelen
anayasanın daraltılması” ihtiyacı, işte bu temel ger-
çek üzerinde duyulmaya başlanacaktır. 1970’deki
saldırı, 1960’larda sosyalizmden alınan güçle dünya
çapında yükselen devrimci gençliğin dinamizmiyle
buluştuğu noktada, üzeri betonlanan tarihi gerçekleri
açığa çıkma tehlikesinin belirlemesine karşı yöneltil-
miştir. Bu konunun başında demiştik ki, 1960 Türkiye
düzenlemesi, sola alan açılması, dünya ve bölgedeki
devrimci ulusal kurtuluşçuluğu da kırmaya dönük bir
dalga kıran yaratma amaçlıdır. Ama ortaya şöyle bir
sonuç çıkmıştır: İç, siyasal, toplumsal modeli ve dışa
dönük görevleriyle böyle hazırlanmak istenen TC,

üstlenmek iste-
diği rolün altında
kalmıştır. Buna
gücü olmadığı
açığa çıkmıştır.
Bunun için ge-
rekli olan teme-
lin güçlü olmadı-
ğı, tersine en
büyük zaafının,
en temel zayıf
noktasının üzeri-
ne oturduğu te-
mel olduğu an-
laşılmıştır. 1970
gelişmeleri bunu
çok somut ola-
rak gün yüzüne
ç ı k a r m ı ş t ı r .
1970 sonrası ar-
tık yepyeni bir
dönem olacak-
tır. 1970 sonra-
sı, misak-ı milli
sınırları içinde
halkların kaybet-
tiği yaşam çizgi-
sini yeniden ka-
zanmanın ve
TC’nin de bunu
önlemek için or-
du zırhına daha
açık başvurdu.
Emperyalist özel
savaşın TC üze-
rinde her türlü
deneyini uygula-
maya geçirdiği

ve bunun en zorlu savaşının verildiği bir dönem ola-
caktır.

Buradan hemen 12 Eylül faşizminin tanımlanma-
sına geçebiliriz: 12 Eylül faşizmi 1919-23 sürecinde
halkları ve emekçi sınıflara tarihini kaybettirme te-
melinde kurulan, Türk egemene sınıf çizgisini em-
peryalist sistem içinde süreklileştirmeyi esas alan ve
kendi sınıf tarihini misak-ı milli sınırları içindeki bü-
tün halklara ve sınıflara hakim kılmaya çalışan
TC’nin bitişinin, emperyalist sistem tarafından gün-
cel düzenlemelerle yaşatılmaya çalışılmasının ifade-
sidir. 12 Eylül’de TC için tarih bitmiştir. Bu, her dü-
zeyde böyledir. 12 Eylül faşizmi, TC devletini yaşat-
mak için emperyalizmin uluslararası bir operasyonu-
dur. Bu, şu anlama gelir. Türk egemenlik çizgisinin
sonuna gelindiği noktada, halkların proletarya öncü-
lüğündeki devrimle burada kendi yaşam çizgilerini
egemenleştirmelerinin önüne geçmek için, emperya-
lizm, ideolojik, siyasi, kültürel, ekonomik, askeri her
alanda bir merkezi kurumlaşma içine girmiştir.

27 Mayıs 1960 darbesi, emperyalizmin TC üze-
rinde yaratmak istediği modelin operasyonuydu. Ni-
tekim 1961 anayasası ile oturtmak istediği toplumsal
ve siyasal modeli çizmiştir. 1980 12 Eylül darbesinin
ortaya koyduğu hiçbir model yoktur. Ulusal, toplum-
sal, siyasal alanda oturtulmak istenen modelin tam
tersine iflası 12 Eylül zorunlu kılmıştır. Kürdistan ta-
şının binanın temelinden çekilmesi,“Türk ulusal- top-
lumsal yapılanması” denilen sistemi yıkılan bir bina
gibi enkaz haline getirmiştir. 12 Eylül faşizminin,

haline getirme politikasını üzerinde, Anadolu halkla-
rının 1917 Ekim Devrimi sonrasında kıpırdayan yeni
yaşam öğelerini de boğarak, onları tam bir teslimiyet
ve ihanete çekmenin gücü olarak örgütlendi, kurum-
laştı. Tabii ki, bunun bir yanı da, Kürdistan üzerinde-
ki bastırma, imha ve inkar politikasıydı. TC, halklar
mezarlığı olarak örgütlendi. Lenin, Çarlık Rusyası’nı
bir halklar hapishanesi olarak tanımlamıştı. Bu ha-
pishanenin yıkılışına, emperyalist sistem, hemen
onun yanı başında bir halklar mezarlığı oluşturarak
cevap verdi.

1919-21 ve 24 süreci, kemalizmin yaşamın içine
girerek, halkların bütün yaşayan-direnen ö ğelerini
ölüme çekme
politikasını ha-
yata geçirdiği
yıllardır. Ölüm-
le-yaşam ay-
rışmasının ya-
şam lehine ge-
lişmesi açısın-
dan son dere-
ce elverişli ko-
şulların yaşan-
dığı bu tarihsel
kesitte, kema-
lizm, ulusal
kurtuluşa, de-
m o k r a s i y e ,
sosyalizme ait
ne kadar söz-
cük varsa bun-
ları da kullana-
rak, halkların
yaşayan bütün
değerlerine ta-
rihin en vahşi
saldırılarını yö-
neltmiş ve
halkların ya-
şam damarları-
nı kesmek iste-
miştir. 1919-40
arasındaki Kürt
katliamları, hal-
kımız şahsında
halkların yaşa-
ma damarlarını
kesme saldırı-
sını en çarpıcı
örneklerden bi-
ridir. Çerkez Ethem’in tasfiyesi, Mustafa Suphilerin
katledilmesi de özde aynı anlama gelmektedir.

Bunu 1945-60 yılları arasındaki yeni bir hazırlık
süreci ve 1960 askeri darbesi izlemektedir. 1961
anayasası da bu temelde izahını bulmaktadır. Nasıl
ki, 1919-23 sürecinde TC’nin kuruluşu, Ekim Devrimi
temelinde halkların kendi tarihlerini yaratma eylemi-
nin önüne geçişin politika uygulama ve düzenlenişi
olmuş ve 1924 anayasası bunun hukukunu oluştur-
muşsa; 1960 darbesi ve ardından geliştirilen 1961
anayasası da, sömürge ve yarı-sömürge ülkelerdeki
orta ve küçük-burjuvazinin, emperyalizmin oturtmak
istediği yeni-sömürgeciliğe karşı sosyalizm ve em-
peryalizm arasındaki dengeden yararlanarak, bu
boşlukta kendilerini sürdürme arayışına karşı, yine
küçük-burjuvazi ve işçi sınıfı içinde sosyalizmin etki-
sine karşı, emperyalizmin kendi platformu oluşturma
düzenlemesidir. Politik olarak bitirilen çizgiyi, ulusal
sınıflarda devletleştirme operasyonunun hazırlan-
ması ve uluslararası bir örnek olarak geliştirilmesidir.
Emperyalizmin soğuk savaş yıllarında reel sosyaliz-
me karşı mücadelesinin önemli bir aşamasıdır.

Bu gelişmeyi aynı perspektifte 1971 ve 1980 aske-
ri-faşist darbe süreçleri açısından da ele almak gerek-
mektedir. Bu tarihler, TC gerçeği içinde önemli durak
noktalarına bakmak ve anlamak sorumluluğu vardır.

1970 askeri müdahalesi, 1960’tan elbette farklı-
dır. 1960 sadece misak-ı milli içinde ulusal, sosyal,
siyasal alan düzenlemesine dönük bir operasyon de-
ğil, aynı zamanda uluslararası bir model oluşturma

eğer emperyalizm adına bir model oturtacaksa bile,
önce bu enkazda halklar adına ortaya çıkan yaşam
değerlerini yok etme, ölü bekçiliği yapma gibi bir gö-
revi vardır.

12 Eylül faşizmi TC’de iflas eden uluslararası
modelin yeni bir modele taşırılması öncesinde, halk-
ların kendi yaşam modellerini mutlak surette önle-
menin saldırısı olarak geliştirilmiştir. Özellikle Kür-
distan halkında ortaya çıkan yeni, çağdaş yaşam
belirtilerine karşı bir yok etme hareketidir ve dünya
çapında tek de değildir. O yıllarda, Filipinler, Pakis-
tan, Latin Amerika ülkelerinde de benzeri canlanışla-
rı ezmek ve emperyalist hakimiyeti yeniden tesis et-
mek üzere faşist diktatörlüklerin iş başına getirildik-
leri bilinmektedir. Ama elbette TC’nin bulunduğu
stratejik-coğrafi konumu itibariyle de ayrıca bir önem
taşıdığı belirtilmelidir. 1980’de cunta, özü aynı olan
çok ünlü bir rolle hükümlüdür. Her şeyden önce
TC’yi oluşturan temellerin yıkılması tehlikesi vardır.
PKK öncülüğünde modern kurtuluş hareketinin Kür-
distan’da yükseltilişin, TC için ideolojik, siyasal, kül-
türel, ulusal bütün alanlarda kendini sürdürme koşul-
larının ortadan kalkması demektir. TC’nin böyle bir
yıkımı ise, o güne kadar inkar edilen, saptırılan, bas-
tırılan bütün halk dinamiklerinin bölgede canlanışı:
Bu ise, Kürdistan’la birlikte Anadolu halk dinamikleri-
nin, Arap ulusal dinamiklerinin, bölgede devrimci is-
lami hareketin daha birçok devrimci gelişmenin önü-
nün açılması demekti. İran islam devriminin etkileri-
nin de henüz sıcak olduğu bu dönemde, halkların
kurtuluşuna öncülük eden sosyalizme islamın da an-
ti-emperyalizm ekseninde buluşması, bölgede em-
peryalizmin bütünen çökmesi ve Sovyetler merke-
zindeki sosyalizmin tarihsel güç kazanması, kendini
aşarak ileriye doğru sıçraması sonucunu yaratabilir-
di. Bu dünya tarihinin müthiş bir sıçraması anlamına
gelirdi.

Emperyalizm, bu tehlikeye müdahale etti. Türk
faşist cuntası şahsında örgütlediği şiddetle, halklara
bu temelde saldırdı. 12 Eylül faşizmi, özünde ve bi-
çimde de, bu tarihsel kesitte ayrışmanın emperya-
lizm lehine olması için yöneltilmiş bir savaş saldırısı
idi, -stratejik bir konumlanıştı.

Tarihsel olarak, kemalist TC devletinin kuruluşu,
sosyalizmle halkların buluşmasını önleme, sosyaliz-
mi durdurma saldırısı idi. 12 Eylül faşizmi ise, kendi
sınırlarında çürüyen, gerçekleşen sosyalizme ve bu
sosyalizmin Türkiye ve bölgedeki etkilerine karşı ge-
liştirilen bir tasfiye hareketi olma özelliğini de taşıdı.
1980’li yıllarda yaşanan ayrışmanın önemi burada-
dır. İki öğe vardır: Birincisi, SSCB şahsında somutla-
şan reel sosyalizm ve onun yansımaları, diğeri sos-
yalizmi yaşayan özünün PKK şahsında halklarda ye-
niden öncülük ve eylem gücüne kavuşması. Bu ta-
rihsel, kesitte, eğer Kürdistan devrimi şahsında ya-
şayan sosyalizm egemen hale gelseydi, 1980’li yılla-
rın sonunda reel sosyalizmin çözülüşü, emperyalist
sisteme doğru olmayacak, tersine sosyalizm emper-
yalist-kapitalist sistem bulaşığından kurtularak in-
sanlık yeni bir ivme kazanacaktı. 1980’li yılların, ge-
nelde insanlığa özelde de sosyalizme nelere mal ol-
duğunu iyi görmek zorundayız. İlk bakışta burada bir
abartma varmış gibi görünse de, tarihsel diyalektik
bu gerçeği anlatmaktadır.

1980 darbesi ardından gelişen sürece bakıldığın-
da, demokratik ve sosyalist harekette nasıl bir çözül-
me ve çürümenin yaşandığı görülmektedir. PKK bu
süreçte gerçekten yalnızlaştı. Tarihsel bağlaşıkları
sisteme doğru çekilmişti. En başta dünya sosyalizm
güçlerinin durumu böyleydi. Yine Türkiye de demok-
rasi ve sosyalizm mücadelesinin güçleri olması gere-
kenler, hem cuntanın şiddeti altında, hem Avrupa da,
hem de bundan önce ideolojik planda yaşadıkları ağır
şoven yapılanmalarıyla sistemin içindeydiler. İşçi sını-
fı ve diğer emekçi kitleler ise, her bakımdan egemen-
lerin demir pençesi altında kımıltısızdılar. PKK’nin 12
Eylül’e karşı gerek demokrasi cephesi ve gerekse
ulusal kurtuluş cephesi çağrıları bu bakımdan muha-
tapsız kaldı, cevap bulamadı. Bu yıllarda, PKK’nin
Kürdistan halkı ile ilişkileri açısından da önemli bir

12 Eylül faflizminin 18. y›l›nda sömürgeci-faflist savafla karfl›

HHAALLKKLLAARRIIMMIIZZIINN SSAAVVAAfifiII ZZAAFFEERR‹‹ HHEEDDEEFFLL‹‹YYOORR
“12 Eylül faşizminin 18. yılına girerken, Ankara artık paramparçadır, çaresizdir.”

� Devamı 5. sayfada

	Seite 01
	Seite 02
	Seite 03
	Seite 04
	Seite 05
	Seite 06
	Seite 07
	Seite 08
	Seite 09
	Seite 10
	Seite 11
	Seite 12
	Seite 13
	Seite 14
	Seite 15
	Seite 16
	Seite 17
	Seite 18
	Seite 19
	Seite 20
	Seite 21
	Seite 22
	Seite 23
	Seite 24

