

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yıl: 17 / Sayı: 197 / Mayıs 1998 / 5,- DM

2000 yılına dayatılan genelkurmay planı ve devrimci hamlemiz

Tarihte oldukça barbarca ve özgünce geliştirilen Türk egemenlik sistemi ve onun Orta Asya'dan Ortadoğu'ya, oradan da Anadolu'ya geçişi, özellikle Ortadoğu'daki büyük uygarlıkların geriletilmesinde, dolayısıyla halkların çözülüşünde, uluslaşmamasında, toplumsal olarak giderek tükenişe gitmesinde de en temel sebeptir.

İlkel toplumun o barbarlık sürecinde sadece talanı, çapulculuğu esas alan bir ideolojiyle başlayan, islamın da yayımlağıyla bunu birleştirip ilkin Selçuklular, daha sonra Osmanlılar ve günümüzde de kemalizm eliyle halkların soy kimliklerine karşı yürütülen büyük bir savaş sözkonusudur. Bu savaş günümüzde Kürtler üzerinde yoğunlaşmıştır ve Kürtleri de tarihten bütünüyle silip kendine göre bir kez daha Ortadoğu halkları üzerinde etkili olmaya çalışmaktadır. Elbette, bunda okyanuslar ötesindeki ABD'yi de arkasına alarak ve onun Ortadoğu'daki vurucu, kırıcı gücü İsrail'le birleşip bir kez daha Batı'dan emperyalizmin ideolojik ve insanlık üzerindeki en büyük tehlikeyi, en vurucu gücü gibi bir yayımlağı esas almaktadır. Bundan dolayı çok silahlanmakta ve çok saldırganlaşmaktadır. Gerçekten de, günümüz dünyasının en halk karşıtı bir baskı rejimi olarak birinci sırada rol oynamakta ve bunun karşısında da en temelde Kürt sorunu durmaktadır. Kürt sorununun çözümüne yönelik attığımız adımı, PKK'yi, PKK'leşmeyi onun özgürlük savaşımını her türlü yöntemle boğmayı ve bu temelde hem sosyalizmin en iddialı örgütünü tasfiye etmek kadar, onun şahsında halkların kalan özgürlük umutlarını da tüketmeyi büyük bir gö-

rev bilerek yüklenmektedir.

Çok genel anlamda özelliği böyle olan bu özel savaş rejimi, şüphesiz derin çelişkilerle karşı karşıyadır. Esas aldığı ideoloji ve çarpıcı uygulamalar bütün yönleriyle Başkan APO'nun yazısı 12. sayfada

Yeni hamle döneminde legal sahanın önemi ve görevlerimiz

● Kani Yılmaz yoldaşın değerlendirmesi 8. sayfada

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Serxwebûn Gazetesi Emekçisi Selçuk Şahan yoldaşı selamlıyoruz

Kürdistan devrimci basını toprağa bir tohum daha ekti. Yarınları çoğalacak bir beyin, bir yürek; Selçuk Şahan!

Ölüme asla inanmadık ve ne olursa olsun, zamanın sonsuzluğunun mutlaklaştırılması için adandık. Çünkü gerçek olan sonsuz ve sınırsız olmak zorundadır. Senin gibi, sizin gibi...

Serxwebûn'da büyüterek Zagroslara, oradan da Bestler'e taşıdığın emeğini, Serxwebûn çalışanları olarak daha bir özenle yücelteceğiz.

Ve asla unutmuyacağız. Çünkü unutmak ölmektir. Oysa bizim sözümlüz ve savaşımız yaşamak üzerinedir. Sen sözünü tuttu. Nerede ve nasıl olursa olsun koşullar, senin iraden, azmin ve büyük arayışılığın daima güç verecektir.

Biz yaşam mücadelecileri, siz yaşayanlardan asla kopmayacağız. Sizi seviyoruz Selçuk Şahan.

Şahsında şehitler ordumuzu saygıyla selamlıyoruz.

Serxwebûn Gazetesi

Güney Kürdistan işgali ve yeni süreç

Serxwebûn: '98'de Botan ve Amed'de gerçekleştirilen savaşlar var. Bu bahar savaşlarında düşmanın ulaşmak istediği hedef nedir ve düşman bununla nereye varmak istiyor?

Anakarargah Komutanlığı: Sadece bu son bahar aylarında değil, kıştan beri TC belli bir operasyon faaliyeti içindeydi. Birçok alanda bu tür girişimleri oldu, fakat geçen yıllardaki gibi fazla etkili olamadılar. Baharla birlikte bunu biraz daha kapsamlı hale getirdiler. Daha doğrusu bütün orduyu içine alan, değişik alanlara göre değişik planlamalar dahil-

de, fakat birbiriyle bağlantılı yürütülen bir askeri hareket var. Hemen hemen bütün alanlarda böyle bir faaliyeti yürütmek istiyorlar ve güçlerinin tümünü buna katıyorlar. Bu, aynı zamanda bütün ordunun savaşa katılımı anlamına geliyor. Diğer alanlarda da küçük çaplı bazı savaş denemeleri gerçekleştirildi. Ancak bu denemelerden sonra Botan ve Amed'de operasyonlar gerçekleştirildi. Şimdi ise Dersim ile Güney Kürdistan'a yönelik bir operasyonu aynı anda hazırlıyorlar. Henüz Dersim'de bir hareketlilik yok, ama 20 Mayıs'tan itibaren Güney'e yönelik bir operasyon durumu sözkonusu. Bu operasyon şimdiye kadarki operasyonların belki de en kapsamlısı diyebileceğimiz bir askeri saldırı biçiminde başlatılmış durumdadır.

Şimdi, özel savaş bu saldırılarla neyi gerçekleştirmek istiyor? Aslında genel siyaset yürütecek bir güçleri yok, siyasi güçleri tükenmiş durumda. Mevcut meclisten de bir siyasi güç çıkarmaları olduk-

Anakarargah Komutanlığı ile yapılan röportaj 3. sayfada

Emeğin ve örgütlülüğün simgesi yüce sosyalist

“Gece gelen bir telefon ile Kemal Pir'in bulunduğu arabanın yolun yağışlı olmasından dolayı kaza geçirdiği bildirildi. Haki arkadaşın şehadetiyle zaten dünya başımıza yıkılmıştı, bu haberi de duyunca tamamıyla şok olduk.”

16. sayfada

PKK sosyalist ideolojinin YAŞAMSAL İFADESİDİR

“PKK, ‘Ne mülk olan, ne de mülk edinen’, inanç ve moral sahibi sosyalist kişiliği yaratarak, Ortadoğu'nun büyük insanlık ve sosyalist devrimini gerçekleştirme mücadelesini, emperyalizmin, sömürgecilğin ve her türden gericiliğin karşı engellerine rağmen yükseltiyor ve zaferi yaratma yolunda dünyayı sarsan adımlarla ilerliyor.”

Yazısı 6. sayfada

Hiç hiç hatırlamayacağız, çünkü unutmuyacağız

● Selçuk ve Cemal yoldaşların anı yazıları 17. ve 18. sayfalarda

Özel savaş ve Akın Birdal suikasti

İnsan katiline hiç mi hiç acımamalı

Akın Birdal'a yönelik saldırılar bir suikastle tamamlanmak istendi. Bu saldırı ile birlikte devlet, kontrgerilla, özel savaş, JİTEM ve MİT yeniden tartışılmaya başlandı. Tartışmaların bir tarafında devlet medyası var. Bunların televizyon ve gazeteleri Akın Birdal'a yönelik saldırıyı "münferit" ve "istisna" bir olay gibi ele alıyor; "kontrolden çıkmış birkaç kendini bilmez" in eylemi olarak kamuoyuna sunuyor. Ortak amaç çok açık ve net biçimde vurgulanıyor. Devletin, yani TC'nin bu olaylarla ilgisinin bulunmadığı kesin ifadelerle açıklanıyor. Sol ve muhalif basın ise bu konuda tereddüt geçirmiyor, katilleri, adreslerini, hiyerarşik konumlarını açıklayarak bu saldırıların devletten kaynaklandığını bir kez daha tekrarlıyor.

Bu yazının konusu da Türkiye'deki binlerce "faili meçhul" (!) cinayetin, yüzlerce "kayıp" in faillerini ortaya çıkarmak ya da yeni kanıtları ileri sürmek değil. TC'nin bir devlet politikası haline getirdiği siyasi cinayetleri tırmandırmasının nedenleri ve bu saldırılara karşı nasıl bir tutum sergilenmesi gerektiği soruları gündeme oturuyor.

TC; kökleri, ortaya çıkışı, kurgusu, temsil ettiği değerler ve anayasası ile bir ucubedir. Göstermelik parlamentosu ile biraz cumhuriyettir. Hayati konulardaki tek ve hakim güç Milli Güvenlik Kurulu ile biraz oligarşidir.

Dönem dönem, bütün göstermelik kurumları da aşarak öne çıkan milli şefler, Gürsellers, Evrenler, Doğan Güreşler, Çevik Birler gibi "rejimüstü" adamları ile biraz krallıktır.

İtalyan ceza yasası, Fransız idare hukuku, İsviçre medeni hukuku ve teamül hukuku olarak da şeriatın "harmanlanması" ile, biçim olarak biraz hukuk devletleri-ne benzemektedir.

Bu nedenle TC'nin tanımında siyaset bilimciler, akademisyenler ve halklar farklı terimler ve nitelermeler yaparlar. Devletin şekillenmesinde ve temel kurumların inşasında TC'nin omurgası, Osmanlı'dan aldığı yönetim tarzı ve mirasıdır. Bindiği gibi Osmanlı devletinin temel özelliği, şiddeti ve zoru bir "yönetim biçimi" olarak diğer halklar ve ezilen sınıflar üzerinde acımasızca kullanmasıdır. İşte yeni devletin üzerine oturduğu en önemli miras budur. Bugün de TC bu yönetim tarzı ile kendisini yaşatmaktadır. Askerlerin parlamenterlerden, polislerin seçilmiş yerel yöneticilerden daha etkili, daha itibar sahibi ve saygın olmalarının nedeni de budur. Omurga TC'de asker ve polistir. Kol, bacak ve eklemeler parlamento, yargı ve yürütmedir. Ve kıymet-i harbiyesi olmayan "biçimsel keyfiyet organı" konumdadırlar.

Bu yapılanması ve pratik siyaseti ile TC bugün ortaçağ despotizmi ile "çağdaş" despotizmin piçidir. Ne burjuva demokrasisi çizgisine ne de geleneksel Ortadoğu yönetim tarzına tam gelememesinin nedeni de bu "piç"likte yatmaktadır.

Osmanlı devleti, merkezi yönetime yönelik bütün eleştirileri ve hak taleplerini "isyan", "başkaldırı" vb. nedenlerle bastırır, bunlarda ısrar edildiğinde şiddet ve zoru bir politika olarak hayata geçiren bir devlettir. TC de aynı geleneği eksiksiz sürdürmektedir.

Cumhuriyetin kuruluşundan günümüze gerek ulusal talepler, gerekse sınıfsal çıkışlar TC'nin şiddeti ile bastırılmıştır. Kendisini demokrasi diye tanımlayan bu rejimin, ulusal ve sınıfsal çelişkileri tartış-

ma, sorunları açığa çıkarma mantığı yoktur. Bugün bu nedenle zorlanmaktadır.

Özellikle de Kürt sorunu konusunda TC'nin elinde, merkezi beyinde, üniversitelerinde ve kütüphanelerinde şiddetle bastırma ve ezme yöntemi dışında bir çözüm bulunmamaktadır. Bu nedenle asker-polis hâlâ bu rejimde baştaçadır.

Türkiye'de son yirmi yıldır bu Osmanlı yönetim geleneği bir kum torbasına çevrilmiştir. Kürdistan kurtuluş mücadelesi, devletin zora ve şiddete dayalı yönetim tarzına, anladığı dilden politikalarla yanıt vermektedir.

Palu, Koçgiri, Ağrı, Dersim ayaklanmaları şiddetle ve kanla bastırıldıktan sonra TC'nin şiddet aygıtına ve zor yönetim biçimine ilgisi ve bağlılığı arttı. Gün-

le görevlendirilen parlamento en yüksek karar organıdır. Manevi ağırlığı yanında pratik çözüm gücü olması ve dokunulmazlığı ile bir güvencedir.

Oysa Türkiye'deki parlamento "burjuvazinin ahır" bile değildir. Halkın oyları ile seçilenler, genelkurmayın talimatları ile -mahkemeler alet edilerek- tutuklanmaktadır. Halkın oyları ile seçilenler, ne idüğü belirsiz atanmış memur-askerler tarafından görevlerinden men edilmektedirler. Bu nedenle "Türkiye'deki parlamento, Milli Güvenlik Kurulu'nun noteri" konumdadır. Ve bu nedenle devlet organları sıralamasında hiyerarşik olarak TBMM, Milli Güvenlik Kurulu'nun altındadır. Böylece modern devletlerde vazgeçilmez bir yönetim ilkesi olan "seçimle ge-

mektedir.

Bunun için Akın Birdal'ı kim, hangi güçler vurdu, bunların devlet içindeki bağlantıları kimlerdir soruları "abesle iştigal"dir.

Çünkü Türkiye'deki tüm politikalar Milli Güvenlik Kurulu'nun denetiminde ve inisiyatifindedir. Daha önceleri Özel Harp Dairesi olarak bilinen kontrgerilla dairesi, bugün Özel Kuvvetler Komutanlığı adı ile ve doğrudan MGK'na bağlı olarak çalışmaktadır. Akın Birdal suikastini üstlenen TİT (Türkiye İntikam Tugayı) da sahte bir isim olup, bu dairenin birçok cinayette kullandığı imzadır.

Özel Kuvvetler Komutanlığı, Genel Kurmay Başkanlığı personeli ile emniyetin deneyimli kadrolarından oluşmaktadır.

"Akın Birdal'ı kim, hangi güçler vurdu, bunların devlet içindeki bağlantıları kimlerdir soruları 'abesle iştigal' dir. Çünkü Türkiye'deki tüm politikalar Milli Güvenlik Kurulu'nun denetiminde ve inisiyatifindedir. Daha önceleri Özel Harp Dairesi olarak bilinen kontrgerilla dairesi, bugün Özel Kuvvetler Komutanlığı adı ile ve doğrudan MGK'na bağlı olarak çalışmaktadır. Akın Birdal suikastini üstlenen TİT (Türkiye İntikam Tugayı) da sahte bir isim olup, bu dairenin birçok cinayette kullandığı imzadır."

müzün modern teknikleri, eğitilmiş kadroları ve medyatik gereçlerle "şiddetle çözüm yöntemi" geliştirildi. Ve devlet bu aygıtla her türlü sorununu çözeceğine inandı.

Ancak PKK öyle çıkmadı. Öncekiler gibi birkaç ayda bastırılarak "elebaşları" da darağaçlarında sallandırılarak, devletin zaferleri taçlandırılmadı. Kendinden bu çok emin ceberut devlet, Kürdistan kurtuluş mücadelesinden dayak yedikçe yamuldu, şekil değiştirdi, büzüldü. Böylece Kürtlerin yenilgi, TC'nin yengiyeye "mahkum" kronolojik kaderi değişti, tersten bir rotaya girdi.

Bugün de TC için ulusal muhalefet ve toplumsal tepkiler karşısında en vazgeçilmez araç şiddet ve zora dayalı yönetim tarzıdır. Eğer böyle olmasaydı yüzlerce polis, ellerinde kalkan ve joplari ile dünya kamuoyunun gözleri önünde, her gün en hayvani halleriyle kadınlara, çocuklara, öğrencilere, işçilere saldırmazdı, saldırmazdı. Demek ki bu politika şu veya bu hükümetin kötü icraatı değil; vazgeçilmez, tartışılmaz ve değiştirilmesi düşünülmeyen temel yönetim tarzıdır.

TC'nin temel yönetim aygıtı zor ve şiddet olunca bunun doğal sonucu olarak klasik devlet organlarının kurgusu ve işleyişi de farklı olmak zorundadır.

Bütün burjuva demokrasilerinde halkın iradesini temsil ettiği varsayılan ve seçim-

lenlerin atanmış memurlardan üstünlüğü ve daha etkili olmaları" ilkesi Türkiye'de tersyüz edilerek beş para etmez bir sloganla dönüştürülmüştür.

Özel savaş bugün her zamankinden daha fazla bir yoğunlukla sürdürülmektedir.

Kürdistan kurtuluş mücadelesinin şiddet ve zor aygıtı ile dize getirilemeyeceği çok net bir biçimde anlaşılmıştır. "Bitirdik, kökünü kazıdık, cumhuriyet tarihinin en büyük operasyonu ile etkisiz kıldık" nakaratları aslında tarihin tekrerrütmemesinden kaynaklanan bir paranoya durumudur. ARGK güçlerinin, TC'nin geleneksel yönetim araçlarını -ordu ve polis- boşaya çıkarması, tarihsel olarak ve TC açısından, Osmanlı'dan devralınan bir mirasa "ihanet" anlamına gelmektedir.

İşte özel savaş bu nedenle TC için özel bir anlam taşıyor. Bir yanı ile Kürdistan kurtuluş mücadelesinin askeri güçlerine karşı çılgın bir savaş sürdürülüyor. Diğer yandan Türkiye'deki muhalif güçler, devletin kontrolünden uzak kitle örgütleri ve gerçek aydınlar da hedef haline dönüştürülmüşlerdir. Bu kesimler, üstten dayatılan ve adına "milli mutabakat" denilen "şiddet ve zor"u meşrulaştırma politikalarına karşı çıkmakta ve tek sessizliği bozmaktadırlar.

İHD ve Akın Birdal onun için hedef gösterilmekte ve etkileri kırılmak isten-

Özel Kuvvetler Komutanlığı'nın bütçesi, ek ödenekleri ve atamaları MGK'nun inisiyatifindedir. Bu nedenle açık ve legal bir devlet kurumudur. Foça, Çatalca, Kayseri, Trabzon ve Kıbrıs'ta özel kamp-ları vardır. Bu kamplarda siyasi cinayet işlemek amacıyla tetikçiler yetiştirilmektedir.

Özel Kuvvetler Komutanlığı'nın bu "pratik faaliyetler" -yani cinayet, suikast, sabotaj- yanında iki ana birimi daha bulunmaktadır. Birincisi istihbarat örgütlenmesi, ikincisi psikolojik savaş ve propaganda dairesidir. İstihbarat birimi JİTEM'in üzerindedir ve onunla koordineli çalışır.

Özel Kuvvetler Komutanlığı'na bağlı psikolojik savaş ve propaganda dairesi özel savaşın en etkili ve işlevsel birimidir. Genelkurmayın son birkaç yıldır Türkiye medyası ile sıkı ilişkiler geliştirmesi, başta Hürriyet, Milliyet olmak üzere Cumhuriyet, Sabah, Yüzyıl gibi gazetelerin birbirinin aynısı haber ve yorumlar yapmaları ve dönemsel gündemlerle işbirliği yapmaları Özel Kuvvetler Komutanlığı'nın bu kurumlar üzerindeki etkisini ve denetim gücünü göstermektedir. Yine televizyonların aynı haber başlıklarını benzer spotlarla sunmaları bu televizyonların nasıl denetlendiğini göstermektedir.

Akın Birdal suikasti öncesinde Şemdin Sakık'ın itirafları olduğu iddiasıyla basına

ve televizyonlara sızdırılan haberlerle belli kurumlar ve şahsiyetler hedef haline getirildi. Bu, Özel Kuvvetler Komutanlığı'nın psikolojik savaş ve propaganda dairesinin faaliyeti idi. Kamuoyunu hazırladı. Ardından bu komutanlığa bağlı eylem timleri devreye sokularak suikast gerçekleştirildi.

Devlet içinde "uzantı aramak", bağlantıları saptamaya çalışmak iyi niyetli bir saflik değilse, bu cinayeterin asli faillerini gizleme ve olayların üzerini örtme anlamına geliyor.

Bu durumu kitlesel gösterileri ile halk çok açık ve net biçimde ortaya koymuştur. Akın Birdal'ı ziyarete giden hükümet yetkilileri "katil devlet hesap verecek" sloganı ile karşılanmıştı. Şimdi devlet medyasının ve Türk politikacıların devleti aklamaya telaşı ile her gün yeni bir açık verdikleri gözleniyor.

Sorun artık suçluların açığa çıkarılması, failerin tespiti sorunu değildir.

Akın Birdal suikastinden önce yurtsever öğrenciler, Kürt işçiler, HADEP'lilere yönelik saldırılar tırmandırıldı. Belli ki Türk devleti özel savaş tırmandırmak istiyor.

Bu katliamları yapanlar sivil ve resmi devlet çeteleridir. MHP'li olmaları, ülkü ocaklarına girip çıkmaları bu gerçeği değiştiriyor. Birdal'a yapılan suikastin planlayıcısı Ersever bir uzman çavuştur. Kendi başına Çatalca'da kadro eğitmesi, İstanbul'da lüks villalara sahip olması, Ankara'ya sıkça gidip gelmesi olağan bir durum değildir. Yine diğer iki tetikçinin her ikisinin de polis çocuğu olmaları tesadüf değildir.

Demek ki devlet cinayetlerine devam ediyor. Onlar istediği kadar tartışınlar veya halklarımızın kafalarını bulandırmaya çalışınlar, olay açık ve net. Bolu'da katil faşistlere yol verip yaralı devrimcileri ölen arkadaşlarının faili diye gözaltına alan faşist emniyet müdürü, Türkiye'deki devlettir. Akın Birdal suikastinde Birdal'ı hastaneye götüren gazeteci Veli Özdemir'in parmak izlerini alan emniyet müdürü cinayeti saptırmak isteyen devletin ajanıdır.

Bu cinayetleri ve failerini devletten ayır ve devletten uzak ele almak, kontrgerilla, gizli devlet, derin devlet, devlet içindeki çeteler vb. tanımlar iktidardaki gerçek çete devleti aklamak anlamına geliyor.

Devletin bu açık ve pervasız saldırıları karşısında yurtsever, ilerici ve demokratların fazla seçenekleri bulunmuyor: Birleşmek ve yürümek tek seçenek.

Ayrıca saldırıya uğrayan öğrencilerin, emekçilerin, Kürt işçilerin meşru savunma hakları somut ve pratik ifadesini bulmalı.

Bolu ve İstanbul'daki saldırılardan sonra Gazi mahallesinde de iki HADEP'liye ülkü ocakları önünde devletin sivil çeteleri tarafından saldırı düzenlendi. Saldırıya anında cevap veren iki yurtsever silahlarını çekerek saldırganları yaraladılar.

İşte meşru savunma hakkı budur. Sürekli ölmek, ölümlerimizin ardından katillere lanet okumak, cenaze törenlerimizde her seferinde polislerden dayak yemek, bazen şehitlerimizin üzerine bayraklarımızı örtmeden, katillerinin elleri ile toprağa vermek hiç de katlanılacak durumlar değil.

İnsan katiline inanmamalı
İnsan katiline güvenmemeli
ve insan katiline hiç mi hiç acımamalı.

● Baştarafı 1. sayfada

ça zor. Hükümeti yenileyemiyorlar. Bunun için seçimi de gündeme getiremezler. Böyle bir ortamda büyük çaresizlik var.

Askeri ve ekonomik açıdan zorlanmalar da mevcut siyasi durum gereği böyle bir hareketi, askeri saldırıyı düzenlemek durumunda kaldılar. Özellikle savaş yanlısı kliğin egemenliği, savaşı daha çok imkan dahilinde kıldı. Diğer bir husus ise, bölgedeki gelişmelerin böyle bir operasyonu gerektirdiğidir. Aslında baharla birlikte Amerika doğrudan bölgede etkili olmak istiyordu. Türk devleti bölgede Amerika'nın katılımıyla savaşı daha ileri bir düzeye çıkartmak istiyordu. Fakat ne bölgede, ne dünyada böylesi bir durum destek görmedi. Bunun için de Amerika ve İsrail de bölgesel politikalarını gerçekleştirmek için yeniden Türk devletine başvuru duruma geldiler. Aslında bu güçlerin kendi çıkarları olmasa da, onay ve destek veriyorlar. Belki o kadar büyük askeri destekleri olamaz, çünkü geçen yılki saldırıyı doğrudan böyle bir ittifak dahilinde ortak bir hazırlıkla başlatmışlardı. İşte, bugünlerde Güney Kürdistan'a yönelik tekrardan gerçekleştirilen operasyon, geçmiş 14 Mayıs operasyonunun bir devamı oluyor aynı zamanda. Türk devletinin yapacağı bir şeyin kalmadığı bir ortamda, bu operasyonu adeta bir zorunluluk gereği olarak gerçekleştiriyorlar. Aslında Amerika ve İsrail'in bölge politikası biraz da, kendisine karşı çıkan uluslararası ve bölgesel güçlerin geriletilmesi amacını da taşıyor. İşte, bugün bunu Güney'de en bariz bir biçimde gerçekleştiriyorlar. Elbette Güney'e uzanabilmek açısından da Kuzey'de belli bir askeri hareket yürütmek zorunda kaldılar.

Diğer yandan bizlerin ve partimizin hazırlıkları vardı. Bu hazırlıklar uzun bir süreyi kapsadı. Eğitim, örgütlenme, birlik düzenlemesi, altyapı hazırlıkları; her bakımdan yeni bir savaş sürecini geliştirme hazırlığı gerçekleşti. Bundan sonrası artık pratiğe geçme dönemi. İşte, gerilla böyle bir yönelim içerisindeyken düşman inisiyatifli davranarak gerillanın '98 hamlesini etkisiz kılma, zayıflatma amacını taşıyordu. Düşman açısından bu da önemli bir durum oluyor. Gerilladan gelecek saldırıyı zayıflatma, gerilla hamlesini etkisiz kılma ve kendisini biraz daha yürütmeye çalışma, düşman açısından bir amaçtır.

En önemlisi de bütün bunlar kapsamlı bir planın devamı olarak gelişti. Bir de Şemdin denilen kişiyi çok kullanıyorlar. Aslında geçen yıldan itibaren, son operasyonlarda olduğu gibi Şemdin'i önemli ölçüde kullanıyorlar. Savaşı sürdürmekten yana olan yönetime bağlı olarak, bu planın içinde Şemdin ve mevcut hükümet de bulunmaktadır. Bu ortak plan artık son noktasına gelmiş bulunuyor. Burada sonuca gitmek istiyorlar ve kendilerini bunda zorunlu görüyorlar. Şimdiye kadar hep, "bitirdik, sonuç aldık" dediler. Doğan Güreş '94 yılında zaferi kazandığını ilan etti. '98 yazı da geliyor, hâlâ yeni zaferler kazanma peşinde koşuyorlar. Böyle bir zaferin olmadığı ortaya çıktı. Bu, özel savaş planına 'topyekün imha stratejisi' de denebilir. Bu, çokça sözü edilen konseptin gerçekleştirilememesinden dolayı bir daralma sözkonusu. Askeri bakımdan zorlanma ve bir de son sınıra gelme durumu var. Hep "başardık, yendik, sonuç aldık" dediler. Ama sonuç alamadılar, alamadıkları da ortaya çıktı. Konsepti artık bu biçimiyle sürdürüyorlar. Bir sonuca gidemezlerse kendileri açısından başarısızlık, sonuçsuzluk ortaya çıkacak, bu kesinleşecek.

Şimdi, topyekün savaş stratejisini son bir çabayla gerçekleştirmek ve başarıya gitmek istiyorlar. Mevcut güçler başarısızlığın içinde bir başarı arama çabasındalar ve buna zorunlular.

Özel savaş stratejisinin üç ayağı var: Birincisi genelkurmay ayağı, yani özel savaş yönetimi; ikincisi mevcut hükümet, yani Mesut Yılmaz yönetimi; bir de iç halk olarak Şemdin denilen kişinin çeşitli

çevrelerle, ilişkilerle şimdiye kadar oynadığı rol. Bütün bunların etrafında kurulmuş bir konsept, bir savaş stratejisi var. Askeri hareketler da bu temelde gelişiyor. Büyük gürtlüleriyle, propagandalarla, Kuzey'de bazı yerlerde operasyonlar başlatılıyor. Aslında Dersim ve Güney'de de kendilerince bu süreci tamamlamak istiyorlar. Geçen yıllarda da böyle yapıyorlardı. Fakat Genelkurmaylık, gerillanın son süreçten ne denli tecrübeyle ve güçle çıktığını, siyasi ve askeri olarak hazırlıklarını ne denli güçlü tamamladığını çok iyi bilmektedir. Güney'in özgünlüğünden, yine TC'nin başarısızlık ihtimalinin oldukça yüksek olmasından dolayı işgal hareketini gizli tutuyorlar. Muhtemelen geçişleri önlemek için olacak, fakat daha sonra yoğun bir propaganda içerisine gireceklerdir. Sessiz kalmaları öyle devam etmeyecektir.

ittifak temelinde bölgede ortak bir savaş yürütülmektedir. Aslında Körfez Savaşı'ndan bu yana başlayan bir savaş süreci var, ama en bariz biçimde savaş bu dönemde sürdürülüyor.

Geçen yıl bu savaşı çok kapsamlı bir biçimde Güney'de yürüttüler. İşbirlikçiliği de, Kürt ihanetini de buna dahil ederek kapsamlı bir savaşla bölgede hakimiyet kurmak istediler. Bu hakimiyet çerçevesini belirleyen Türkiye ve İsrail çıkarlarıdır. İsrail'in çıkarları Arap ve İslam gerçeğini geriletmeyi, hakimiyet altına almayı içeriyor. Türkiye'nin çıkarları ise mevcut politik yapılanması ile Kürdistan'ı hakimiyet altında tutmayı içeriyor. Aslında Amerika'nın bölge politikası bu iki güce bağlanarak bölge halklarının, yine devletlerinin büyük çoğunluğuna karşı bir politika olarak ortaya çıkıyor. Bunu "Ortadoğu barış planı" adı altında uygulamak istedi-

destek bulamadı. Tam tersine Amerikan karşıtı olan güçler daha fazla ittifak yapılabiliyorlar, politika üretebiliyorlar, birbirlerini etkileyebiliyorlar. Amerika mevcut yaklaşımını sürdürdüğü müddetçe, tek hakim olma çabası içinde olduğu sürece bu gelişmeler karşısında bölgede gerileyeceği, başarısız kalacağı benziyor. En azından mevcut gelişmelerin durumu bu.

Türk ordusu savaşta eski taktiklerini kullanıyor

Serxwebûn: Botan ve Amed'de yürütülen savaşlar sırasında düşman çok yoğun bir propaganda geliştirdi. "İki yılda PKK'yi bitiririz" biçiminde değerlendirilmeleri var. Ayrıca Botan ve Amed savaşlarında yirmidört generalin aktif olarak operasyonlara katılması vardı. Aslında yoğun bir psikolojik savaş yürütülüyor. Bu ge-

dediler. Aslında değişikliğin ne olduğu birden ortaya çıktı. '93 yılından itibaren böyle bir gelişmeden de söz edilebilir. Bu anlamda bazı taktik uygulamalar hızlandırıldı. Doğan Güreş kendisine bağlamıştı bunu. '94 yazında genelkurmaylıktan ayrılırken bitirdiğini ilan etti.

Bu çerçevede '95'te partinin çok yoğun üzerine gelindi. Çelik operasyonu Güney'e girilmişti, yine içten gerillayı yozlaştırma, ele geçirme söylemleri vardı. Şimdi Şemdin denilen unsurun mutlak suretle partiyi ele geçirme çabası bu doğrultuda gelişmişti. Yine bu süreç Mesut Yılmaz'la tamamlanmak istendi, onu da birleştirip '96 başında seçim sonrasında yurtdışında bile büyük sabotajları doğrudan yapar duruma geldiler. Bununla sonuç almak istediler, fakat geçen yıllar gösterdi ki, tehditleri sonuçsuz çıktı.

Aslında bu yıla girerken de durum

Güney Kürdistan işgali ve yeni süreç

ARGK Ana Karargah Komutanlığı

ABD'nin Ortadoğu politikası ve olası gelişmeler

Serxwebûn: Özellikle son günlerde Clinton'un Avrupa gezisinde "Önümüzdeki yıllarda küresel çatışmaların öncepheşi Türkiye olacaktır" biçiminde yaptığı açıklamalar var. Bu kapsamda Amerika'nın Ortadoğu politikasını biraz açabilir misiniz?

– Amerika'nın belli bir politik yaklaşımı var. ABD'nin daha Sovyet sistemine karşı mücadele yürüttüğü sırada da bir Ortadoğu yaklaşımı vardı. Sovyet sistemi yıkıldıktan sonra bu belli bir değişim içerdi. Emperyalizmin Sovyet sistemi yıkıldıktan sonra geliştirmek istediği bir "yeni dünya düzeni" var. Bu düzen içerisinde Ortadoğu'ya biçilmiş bir rol, Ortadoğu'nun bir yeri var. Şimdi bütün bu çerçevede yaşanan gelişmeler, sonuç itibarıyla herkes tarafından Ortadoğu'da Amerika'nın istediği sonuca ulaşamadığı biçiminde değerlendiriliyor. Bu nettir. "Yeni dünya düzeni"nin oturtulmadığı temel alanlardan biri oluyor Ortadoğu. Böyle olunca ABD emperyalizmi dünya hakimiyeti çabasında da istediği sonuca ulaşamamış oluyor.

Ortadoğu'da yeni dünya düzeni çerçevesinde oturtulmak istenen Amerikan sisteminde, Türkiye'ye biçilmiş bir rol var. Zaten kendisiyle birlikte bir stratejik ittifak yaptıklarını da ilan ettiler. Türkiye özellikle böyle bir ittifaka girmek istedi. Bu üçlü

ler. Filistin'den başlayarak Arap-İsrail barışını geliştirmek istediler, hâlâ bu yönlü çabalar da var. Fakat dürüst, gerçekçi, doğru yaklaşım yok. Halkların çıkarlarını çok zedeleyecek bir yaklaşım var, aynı zamanda dar bir yaklaşım var.

Ayrıca Kürdistan ve Kürt gerçeği, yine bölge halklarının etnik kimliği, mezhepsel gerçeklikleri var. Bunları görmeyen, bunları dikkate almayan, bunları bastırmak isteyen bir yaklaşımla, işlerine geldiği için "Ortadoğu barış planı" adı altında geliştirdikleri çabalarda da bir sonuca gidemiyorlar. Mevcut durumuyla gidemezler de. Diğer alanlardaki sorunları şiddetle bastırmaya çalıştıkları sürece; İran'a karşı savaş, Kürdistan'a karşı savaş, Arap ileriliğine karşı savaş yürüttükleri müddetçe kuşkusuz bir İsrail-Arap barışı veya bir Filistin sorununun çözümü gerçekleşemez, savaşlar gündeme gelir. Zaten yaşanan da bu oluyor. Bu anlamda bölgede aslında pratik itibarıyla bir cepheleşme ve bu cepheleşme düzeyi ile bağlantılı bir savaşım durumu var. Bazen çok şiddetleniyor, bazen şiddet bir alanda yoğunlaşıyor. Kürdistan bu konuda oldukça etkili rol oynar hale gelmiş bulunuyor. PKK etkisi altındaki Kürdistan bu rolü oynuyor.

Aslında Amerika, tıpkı TC'nin umutsuzluğu gibi bölgede girdiği savaşımında sonuçsuzluğa gitme tehlikesi ile karşı karşıya. Bunu baharda Irak'a karşı müdahale girişiminde de çok net gördük. Bölgesel güçlerden de, uluslararası güçlerden de

lişmeleri nasıl değerlendiriyorsunuz? Askeri hareketlerde düşmanın izlediği taktikler konusunda neler belirtebilirsiniz?

– Düşmanın "bitirdik" propagandası yeni değil, baştan beri sürüyor. Aslında '90'lardan itibaren bu özgün bir plana kavuşturulmuştur. Biliniyor, o dönemler Doğan Güreş biraz zorla genelkurmay başkanlığına geldi, kendisinden öncekini istifa ettirdi. Onların hazırladıkları topyekün savaş planı vardı. '91 yılında bu planı Mesut Yılmaz hükümetine imzalattılar. Aslında Mesut Yılmaz, özel savaşın en saldırgan kolunun hazırlanmış olduğu en büyük savaş ilanını imzalayan kişidir. Bu temelde bir bitirme planını gerçekten önlerine koydular, çok yönlü bir savaş yürüttüler.

Doğan Güreş o zaman düşman kavramını kendine göre ifade etmişti, ki o kapsamda bütün Kürt halkı ile Kürde dost olan, hatta Kürdün adını anan herkes düşman sınıfına giriyordu. Kürdün varlığını kabul eden herkesi düşman görüyordu. Yine savaşta çok ileri gittiler, bütün savaş araçlarını kullanmaya başladılar. En modern uçaktan, tanka-topa kadar hepsini kullandılar. Ayrıca kontra eylemleri de en üst düzeyde geliştirildi.

Süreç içerisinde özel savaş "biraz değişikliğe uğratıldı" denildi. Muhtemelen bu değişime uğrama parti içinde bunun kolunu oluşturmakta aslında. İster legal planda olsun, ister doğrudan parti-gerilla içinde olsun, böylece biraz "değişiklik yaptık"

böyle. Hâlâ işte, hem "bitirdik", hem de "bu yıl bitireceğiz" ya da "iki yılda bitireceğiz" diyorlar. Aslında bir tarz var, başarısızlıklar var. Altı-yedi yılda net bir biçimde ortaya çıkıyor ki, topyekün savaş planında sonuca gidememişlerdir, sonuçsuzluğa düşmüşlerdir. Şimdi bunu gidermeye çalışıyorlar.

Şimdiye kadar geliştirilen bütün bu çabalar parti tarafından başarısızlığa götürülmüş, dışarıya atılmıştır. Oradaki başarısızlık onları oldukça etkilemiş durumda. Çünkü öyle anlaşılıyor ki, umutlarını büyük ölçüde oraya bağlamışlar. Dıştan savaşmaktan daha çok, içten sonuç almak istediler. İçten sonuç alamayınca son bir hamle olarak Şemdin'in bilgilerine de dayalı tarzda geliştirdikleri savaşla sonuç almak istiyorlar. Bu anlamda psikolojik yönlü savaşı biraz abartıyorlar, fakat pratik yönü de var. Oldukça büyük güç kullanıyorlar; Botan'da da içiçe kullandılar, Amed'de de kullandılar. Bunu kendileri de belirtiyorlar, devreye koydukları asker sayısı yüzünü buluyor rahatlıkla. Gerçekten de o düzeyde generaller bizzat bu savaşın yönetimine katıldılar. Nitekim ordu tümüyle Amed hareketini yürüttü, fakat sonuç itibarıyla kendileri açısından başarı diyebilecekleri hiçbir sonuca ulaşamamışlardır.

Türk ordusunun taktik olarak da uyguladığı yeni bir şey yok. Şöyle bir durum var: Eski ordunun pratik hareket, savaş düzeni ile son zamanlarda geliştirilen bu kontrgerilla düzenini veya özel savaş düzenini modernizasyonla birlikte içiçe uyguluyorlar. "Amerikan tipi operasyon" veya adına ne derlerse desinler, pratikte ortaya çıkan durum bu. İşin pratik yönü var, Türk ordusunun şimdiye kadar yürüttüğü savaş taktiklerinin genel çerçevesinde yürütme durumları var. Büyük bir güçle çıkıyorlar, araziye denetime almaya çalışıyorlar ve önemli yerleri tutuyorlar. Bu TC ordusunun bir işgal hareketidir. Başka yerlerde de geçmişte çokça uyguladığı taktiği oluyor. Fakat bunun içerisinde işte "uçur birlik hareketi" diyorlardı– belirli alanlarda çoğunlukla hava gücü kullanılarak güç yoğunlaşması yapıldı. Buna "nokta operasyonu" diyorlar. Geçmişte yaptıkları bazı operasyonlarla şimdiki yaptıkları operasyonlar benzer özellikler taşıyor. Yine yanlış yapan ve kendisi ile çatışmaya giren güçlerin böyle ani, buldukları yerde hızlı bir hareketle üzerine gelerek sonuç almak ve darbe vurmak istiyorlar. Uyguladıkları genel taktikler bunlardır.

Düşman savaş araçlarını oldukça

yoğun ve ileri düzeyde kullanıyor. Mesela tankları ülkeleri işgal edecek sayıda kullanıyor. Bunlar, en son ve en geliştirilmiş tanklardır ve üzerlerinde termal kameraları bulunuyor. Yine hava gücünü; helikopterler ve uçakları çok yoğun kullanıyorlar. Öyle ki belli güçleri açığa çıkardıkları zaman havadan teknikle vurmak istiyorlar. Yoksa piyade savaşına girdikleri yok. Bundan büyük ölçüde kaçınıyorlar. Bu tarzda savaşan güçleri çok fazla kalmamıştır. Piyadenin esas rolü, gerillayı açığa çıkartmak oluyor. Geri kalan kısımda tekniğe yüklenerek sonuç almayı esas alıyorlar. Yine belli bir alanda güç yoğunlaştırması yaparak pusuya düşürme, belirli geçiş hatlarında pusuya atma veya tekniğe hedef haline getirme gibi birçok taktik izliyorlar.

Bunlar önemli ölçüde görüldü. Hem Botan, hem Amed karargahımızca değerlendirilmiştir. Ayrıca geçen yıl Güney'de Eylül-Ekim operasyonlarında da benzer bir taktiği izlemişlerdi. Bunları değerlendirerek çözümüne ulaştık. Gerilla kendisini buna göre düzenledi. Bu temelde karşı koyuyor. Artık mevcut saldırılarla sonuç almaları çok zordur. Belki zayıf olan bazı birimlere darbe vurabilirler. Fakat genel planda gerilla hem teknik kullanımıyla, hem örgütlülüğüyle, esas olarak da taktik yaklaşımlarıyla Türk ordusunun böyle bir operasyon sürecini, taktik düzenlemesini boşa çıkaracak gelişim düzeyine kendisini ulaştırmıştır.

Kuşkusuz bunlar boşa çıktıkça Türkiye'de önemli gelişmeler ortaya çıkabilir ve çıkacak da. Şimdi düşman aslında son bir noktaya doğru gidiyor. Hatta bazıları, "bu iş böyle olmuyor", işte "sonuca gittik, ancak bu kadar olur, başka türlü de ne olacaksa olsun" demeye getiriyorlar.

Her ne olursa olsun bir defa bitmiş bir hükümet var. Aslında ortada bir hükümet de yok, doğrudan bir özel savaş yönetimi var. Bu hükümete Türkiye ne olur? Bu ciddi bir durum. Türkiye güçleri bunu düşünmek zorunda. Türk hükümeti ve meclisi bir başbakan ortaya çıkaramıyor. Zaten savaş gücü bütün siyasi gücü elinde tutuyor. Kendisinin uyguladığı da bu operasyonlardır. Bunlarla sonuca gidemese, askeri olarak da önemli bir başarısızlığı yaşarsa, bu büyük bir ekonomik

nusunda kesin bir şey söyleyemeyiz, ama '91'den beri yedi-sekiz yıldır en vahşi savaşı yürüten suçlular topluluğu var. Geçmişte bu topluluk bazı savaş arkadaşlarını başarısız kaldı diye cezalandırdı. Şimdi kendilerinin durumu ne olacak? Böyle bir savaşa onay vermiş siyasi bir yapı var. Mevcut hükümet bunda en başta olmak üzere, bütün siyasi partiler bu savaşa ortak olmuşlar, savaşın bizzat siyasi yürütücüsü olmuşlardır. Başarısız kalınca bunların durumu ister istemez gündeme gelecek.

Büyük bir yoksulluğa gidış ve kitlelerin yaşam sorunları var. Elbette halk bu durumdan kurtulmak isteyecek. Bu anlamda önemli iç gelişmeler de olabilir, çalkantılar da olabilir. Zaten halkı susturmak, önünü almak için topyekün savaş planı gereği sol çevreye saldırı yürütüyorlar. Böyle gelişmelerin ortaya çıkması da açıktır. Fakat bu uygulamanın uzun ömürlü olması imkansızdır, yani Türkiye'de bu tür yöntemlerle daha engelleyici olma durumuna geliyor. Tersine daha değişik gelişmeler ortaya çıkacak, biz onu bekliyoruz. Artık savaş mücadelesi yürütmek ve yönlendirmek, bu gelişimi de halklar çıkarına en iyi bir biçimde kullanmak devrimcilerin görevi oluyor.

Düşman taktiğini önemli ölçüde çözdük

Serxwebûn: Kış ve bahar operasyonlarında düşmana karşı gerilla nasıl bir savaş taktiği izledi, bu operasyonlara nasıl güç getirdi? Ve bundan sonra gerillanın geliştirebileceği taktikler neler olacak?

– Biz geçen yılki Güney Savaşı'nda bu taktikle karşılaştık. Kış boyu böyle önemli bir çözümleme süreci yaşadık. Düşman taktiğini önemli ölçüde çözdük. Yani her türlü hazırlığımızı ona göre yaptık ki, bu geçen yıllara göre önemli bir değişikliği içerdi. Hem yönetim farklılıkları, hem birlik düzenlenmesi, örgütlenme, hem altyapı düzenlenmesi ve esas olarak da savaş tarzı bakımından ciddi bir değişimi yaşanan savaş pratiklerinden çıkartılan dersler temelinde gerçekleştirdik. Aslında bahar hazırlıklarımızla düşmanı karşıyoruz. Değişimi yarattığımız ölçüde alanlarda başarılı sonuçlar alıyoruz. Tam değişimi yaratamadığımız alanlarda ise

göre taktiğimiz düşmanın güç-tekniik kullanımına karşı hedef olmamaktır. Yine gerillayı çok etkili uygulama, gerillanın özellikle hareketlilik, araziye genişliğine ve derinliğine kullanma, araziye bu temelde dayanma, düşmanı yanıltma, boşa çıkartma, zayıf yerlerini yakalayıp fırsatı ele

geçirince yoğunlaşmış darbe vurmak. Özellikle geceyi, yine onunla bağlı gündüzü de yerli yerinde gereğine göre etkili biçimde kullanma tarzında bir taktik gelişim var. Botan'da da bu uygulandı zaman zaman. Fakat tam uygulanmadığı da oldu. Mesela gizlilik ihlal edilince veya hareketlilik ihlal edilip bir araziye saplanıp kalmak tutumuna düşüldüğü yerde kayıplar da verdik. Bu taktikler Amed'de daha yoğunca uygulandı. Bunu uygulayamayan, düşmanı iyi izleyemeyen, düşmanın inisiyatifinde çatışmaya giren, böyle düzenli orduymuş gibi düşmanın taktiğine çekilme durumundan kurtulamayan bazı birimlerimizde kayıplar yaşandı. Fakat genel planda gerillanın gizliliği, hareketliliği ve fırsatı yakaladığı yerde düşmana darbe vurma yöntemi önemli sonuçlar verdi. Bu anlamda taktik gelişmeyle aslında düşmanın oluşturduğu özel savaşın mevcut taktik yönelimi önemli ölçüde boşa çıkartıldı, başarısız kılındı. Benzer durumlar bundan sonra da devam edecek. Şimdi Güney'de devam ediyor, Dersim'de de bununla karşılaşacak TC. İsteddiği kadar değişiklik yapmaya çalışsın, yapabileceği çok fazla değişiklik de yok. Çünkü tüm taktikleri kullandı. Artık gerilla gücümüz önemli ölçüde savaşa hakim durumdadır. Komutasıyla, savaşçısıyla önemli bir gelişmeyi yaşamış ve savaşa pişmiştir. Bu alanda düşmanı tanımakta, anlamakta, düşmanın taktiğini kavrayıp buna karşı yaratıcı taktik geliştirmekte çok fazla zorlanmıyor. Gerilla Güney Savaşı'nda da benzer bir taktiği kullanıyor, önemli hazırlıkları, araziye yaygınlığı ve arazide derinliğine üslenmesi gelişmiştir.

Fakat TC çok uzun vadeli bir işgale hazırlanıyor. Buna karşı bizim de bir gerilla hazırlığımız var. Gerilla bu geçen savaş sürecinde düşmana önemli darbeler vermiştir. Fakat geçen savaş yıllarındaki gibi kendini tümünden ortaya koyarak değil de, savaşı uzun bir sürece yayılmış bir yaklaşımla ele aldığı için darbe vuruşlarını adım adım geliştiriyor, geliştirecek.

TC tarihinin en büyük işgal hareketi

Serxwebûn: Düşmanın yeniden Güney'e girme hazırlıkları var. Gelişmekte olan böyle bir operasyon diğerlerine göre ne gibi farklılıklar taşıyor? Buna karşı partimizin yeni dönemde Güney'deki hazırlıkları hangi düzeydedir? '97 kazanımlarına göre değerlendirirsek, şimdi Güney'deki durumumuz nasıldır?

– Türk devletinin uzun bir hazırlık yaptığı ortaya çıktı. Oldukça yalpalamasına rağmen KDP'nin de böyle bir hazırlığa katıldığı anlaşılabilir durumdadır. Şimdi bu hazırlıklar pratiğe aktarılıyor. 20 Mayıs'tan bu yana yoğun bir saldırı Güney'in bütün alanlarında var. Diana, Hacı Ümrân, Akre ve Soran bölgesinin önemli bir kesimine kadar TC tankları ve birlikleri ilerlemiş durumda. Yani Behdınan'ın tümünü kapsıyor. Garê'deki Türkmen denilen güçler muhtemelen bu savaşın içinde. Yine TC ile KDP güçlerinin ortaklaşa saldırıları aralıksız sürüyor.

Operasyonun ilk günlerinde Çiyayê Spî, Haftanın, Metina, Zap, Avaşın ve Oramar'a kadar olan hatta yoğun bir çarpışma, askeri hareket durumu var. Güney'in önemli alanlarına Türk ordusu girmiş durumda, ta Şeladizê'ye kadar yüzlerce tankı var. Yine Kaşuri'den, Çukurca'dan, Etruş-Eriş hattından binlerce, onbinlerce askerinin Kuzey'den girişi sözkonusu. Bir de Güney'de Habur kapısı üzerinden Güney içlerine askeri hareketliliği görülmektedir. Türk devleti uzun süredir büyük bir gizlilik temelinde bu hazırlıkları yürütmektedir. Böyle salt bir operasyon değil de, TC tarihinin en büyük savaş, işgal hareketi başlamış durumda. Hiç kimsenin bunu görmemesi, duymaması, yokmuş gibi sayması oldukça büyük bir eksikliktir. En başta da Türk basını düşünmeli, herkes de düşünmeli. Çünkü öyle geçici bir durum, dar bir hareket de değil.

Aslında hazırlık sürecinde propagandası yapılmış ve uygulanmaya konulmuş bir harekattır.

KDP'yle olan savaş durumu olduğu gibi sürüyor. Türk devletiyle birlikte gerillaya karşı yoğun bir saldırı başlatmış durumdadır. KDP, haftalardır saldırıyı ilk başlatan taraf biz olalım diye bir sürü kışkırtma yaptı, defalarca Çiyayê Spî, Garê, Metina vb. alanlarda pusuya kurdu. Fakat partimiz duyarlı davrandı, böyle oyunlara düşmedi. Artık tahammülü kalmayınca yine saldıran taraf olarak, sömürgeci güce öncülük eden kılavuz kuvvet olarak bu savaşa girdi, ihanetini bu düzeye getirdi, getiriyor. Şimdiye kadar bu belirsizlik sürecinde işte, "Güney'de seçim yapacağız", bilmem "YNK ile anlaşılıyor" gibi havaları da epey yaymışlardı. Aslında böyle bir şey yok, böyle bir şey gerçekleşmedi, gerçekleşme durumu da yoktu. Mevcut durumda YNK sessizdir, savaşa girmiş değil. Nasıl bir tutum alacak onu kendisi bilir, açıklamış değil. Partimizle belirli ilişki düzeyi devam ediyor.

Bu geçen süreçte savaşın bu biçiminde devam etmemesi, Kürdün baş düşmanına bu biçimde alet olunmaması noktasında partimizin önemli çalışmaları oldu. Fakat KDP ihaneti onun görmezden geldi, elinin tersiyle itti. Sorun yine savaşa çözülecek. Savaşın sorumluluğu bu kadar çabaya rağmen, savaşa ısrar eden gücün üzerindedir, bu da KDP ihanetidir. Herkesin böyle bilmesi, anlaması gerekir.

Evet şimdi savaşta Türkmen gücü kullanılıyor. Türkmenleri yıllar boyunca Türk devleti hazırladı. Kaynaklarımız tarafından Hewler'de on bin Türkmen'in donatılıp savaşa hazırlandığı biçiminde bir haber almıştık. Belki bu kadar nicelik olamaz, ama böyle bir gücün hazırlandığı kesin ve bu güc kullanılıyor savaşa. Kuşkusuz Türkmenlerin hepsini kapsamıyor. Buna karşı olan, dışında kalan ilericileri de var. Fakat Türk devletine alet olan, Türk ordusu tarafından yürütülen böyle bir kesimin varlığı da açık.

Böyle geniş bir gücün katıldığı 'gerillayı marjinalleştirme, tasfiye etme' hedefine bağlı bir saldırı savaşının başlatılıp yürütüldüğü gerçeği var. Çünkü çok kapsamlı, daha uzun sürece yayılma, birçok alanı daha fazla işgal etme gibi bir duruma yönelebilir. Çünkü çelik operasyonu ile de girdi, amacı çok farklıydı fakat darbelen-di, kalamadı. Ama işte bazı çevreleri örgütlemek, bazı mevzileri tutmak, bir ajan-kontra örgütü yaratmak gibi bir sonucu da ortaya çıkardı. Aslında geçen yılki savaşta birçok alanda gizli-açık karargahlar kurdu. İşte bu, Türkmen ve kontrgerilladan oluşan güçler işgal saldırısından kısa bir süre önce yurtsever güçlere, gerilla güçlerimize karşı saldırılar düzenliyorlardı. Amacı '95'teki çelik operasyonu tuttuğu bu tür mevzileri çok daha ileri düzeye götürmeyi. Şimdi bu saldırıyla birlikte daha da ileri bir işgal durumunu ortaya çıkarmak isteyecek. Çünkü Kürt sorununun başka türlü çözümüne yanaşmıyor, çözüme yanaşmadıkça da yapabileceği başka bir şey yoktur. Siyasi planda bu böyle değerlendirilebilir. Askeri olarak da yaklaşımları biraz böyle. Uzun süreli, kalıcı bazı alanları tümünden tutmayı hedefler gibi bir yaklaşımı var. Yani büyük bir işgal hareketi sözkonusu. Bazı güçler böyle "sorunu çözeceğiz" derlerken, Türkiye'nin böyle bir işgaliyle de karşı karşıya gelebilirler. Dolayısıyla siyasi ve örgütsel gelişmemiz bu kadar imkan buluyor. Ulusal kurtuluşun örgütlenmesini geliştiriyoruz, değişik parçalara yayıyoruz. Şimdiye kadar gelişmemiz önemli bir düzeye ulaştı. Bu işgal hareketine karşı da yürüteceğimiz siyasi-askeri faaliyetlerle biz bu gelişmeyi en ileri düzeye çıkarabileceğiz.

KDP halka faşizan baskılar uyguluyor

Serxwebûn: Güney'de KDP ihanetine karşı Güney halkının durumu nasıl, PKK'ye yaklaşımları nasıl?

– Şimdi Güney'le bağlı olarak Kuzey'de de, yurt içinde olduğu gibi yurt dışı

şında da halkın bu savaşa duyarlılığı çok fazla, bunu biliyoruz. Mevcut durumda halk ihaneti lanetliyor. Bu KDP'yi toplumda önemli oranda tecrit ve teşhir etti. Partimizin ulusal önderlik gelişimini de daha ileri bir düzeye ulaştırdı. Bu çok büyük bir gelişme. Özellikle Soran alanında bu süreçte önemli bir gelişme ve katılım oldu. Savaşı yürüten gücün önemli bir kesimi Soran gençliğidir. Tabii yalnız başına burası değil, aynı zamanda Behdınan'dan da katılan önemli bir gençlik potansiyeli var. Kuzey'de tecrübe kazanan gerilla gücü buna öncülük ediyor, yöneticilik yapıyor. Fakat savaşı esas olarak Güneyli güçler yürüttüler. Şimdi de benzer bir durum gelişebilir. Savaş durumuyla birlikte bu katılım düzeyi artacaktır. Tabii hain güçler bunu önlemeye çalışıyorlar. Bu anlamda KDP'nin çok ağır bir baskısından söz etmek gerekiyor. Bu durumu bazı arkadaşlar faşizan baskılar biçiminde değerlendiriyorlar. Gerçekten halka karşı KDP tarafından uygulanan baskı düzeyi dünyanın hiçbir yerinde yok. Bütün ihlallere rağmen yine de Türk devletinin yasal bir statüsü var. Faşist bir sömürgeci-dir, ama yasal statü sözkonusu. Fakat KDP'nin hiçbir statüsü yok. Sadece 'feodal ağanın sözü geçerli' gibi bir durum sözkonusu. İstedikleri tarzda, istedikleri zaman halka baskı uyguluyorlar. Bunun yargısı, mahkemesi yok. Böyle bir baskıyla halkın devrime katılımını engellemek, halkı kendi ellerinde tutmak istiyorlar. Zaten ayrıca yerleşim yerlerini de boşalttılar. Eskiden sömürgeciler alıyordu, Saddam yönetimi almıştı belli bir dönem. Şimdi Ecevit böyle bir şey yapıyor. Aynı şeyi ise Güney'de de KDP uyguluyor. Hapishanede tutar gibi belli merkezlerde topluyor. Böylece partimizin buraları girmesini engelleyerek halkla ilişki kurmasının önüne geçmeye çalışıyor. Bütün bu baskılara rağmen halkın önemli bir desteği var. Biz bu baskı durumunu bildiğimiz için halkın çok fazla bir baskıya maruz kalmalarına yol açmak istemiyoruz. Bu konuda duyarlı davranıyoruz ve bunun için de bazen toleranslı davranıyoruz. Fakat, yine de gerillayı halk besliyor, bütün bu baskıları aşarak ona destek veriyor, katılımlar oluyor. Biraz daha örgütlersek, çalışmanın üzerinde dikkatli durursak bu çok daha fazla gelişir. Ortaya çıkacak siyasi durumla birlikte bu çok daha ileri düzeye çıkacaktır. Aslında halk söylemek istediğini söyleyemiyor, içinde saklı tutuyor, gizli den söylüyor. Daha rahat söyleyeceği koşulların oluşmasını bekliyor. Bizler de bu günlerin yakında geleceği inancındayız.

Kirli savaş şovenizmle kendisini yaşatmak istiyor

Serxwebûn: Kürdistan genelinde böyle bir savaş durumu yaşanırken, Türkiye'de bu son aylarda şovenizmde görülmemiş düzeyde bir artış var. Antalya'da gerilla cenazelerinin topraktan çıkarılmaları durumu var. Kürt gençlik kitesine, Kürt yurtsever kitesine karşı, yine demokrat çevrelere karşı yoğun saldırılar var. Yine Akın Birdal'a bir suikast de düzenlendi. Bu konuda neler belirtebilirsiniz?

– Türkiye'de şovenizm eskiden beri var. Bunu özel savaş günümüzde daha da örgütlü hale getirdi. MHP'yi önemli bir kol hareket olarak geliştirdi. Fakat bununla sınırlı değil, daha geniş bir çerçeveyi kapsıyor. Gerilla gelişimi karşısında zorlandıkça, gerillanın TC'yi zorlamasıyla, halk savaştan usandıkça ve dolayısıyla savaşa karşı ordu belirsiz hale geldikçe, kirli savaş halkın şovenist duygularıyla oynayarak kendisini yaşatmak istiyor. Bu, özel savaşın çok amaçlı bir taktiğidir. Gerillaya karşı yaptıkları da vahşicedir. Şimdi bu yeni ortaya çıkan bir durum da değil, yıllardan beri insanın insana yapacağı her türlü uygulamayı gerçekleştirdiler. Bundan dolayı insanlıktan çıkmış bir durumla karşı karşıya olduğumuzu her zaman ifade ettik, yine ediyoruz.

Belli kesimleri susturma durumuna gelince, özellikle Akın Birdal'a karşı geliştirilen suikast de yukarıda ifade ettiğimiz gerçeklere bağlıdır. Öncelikle Akın Birdal'a geçmiş olsun diyoruz, sağlık diliyoruz. Bir ara karargahımızı da ziyaret etmişti. Yine kendisi esir askerlerin bırakılmasında da çok önemli bir rol oynadı. Çalışmalarını da dikkatlice izledik. Tümünüyle katılmasak da, insani çalışmalar yürüttüğünü biliyoruz ve bu çalışmalarını değerli buluyoruz.

Böyle bir hareketin bu dönemde geliştirilmesi konusu oldukça önemli. Aslında bu topyekün savaş konseptinin ara bir halkasıdır. Biliniyor, '91'de bu topyekün savaş konsepti hazırlandığında Diyarbakır'da Vedat Aydın suikasti ile faşizan saldırılar başladı. Ardından yıllarca Kürdistan'da, Türkiye'de yaygın olarak yüzlerce, binlerce Kürt yurtseveri, ileri geleni ve demokrat-devrimci katledildi. Bir ara "faili meçhul" cinayetler durdurulmuştu, fakat bu dönemi de 'içten ele geçirme' süreci olarak değerlendirmek istediler. Fakat içeriden sonuç alamayacakları ortaya çıkınca, topyekün savaş sonuçlandırabilmek için tekrar cinayetleri gündeme getirdiler. Yüzlerce, binlerce insan suçlu ilan edildi. Kesinlikle bu bir özel savaş planıdır. Bu liste özel savaş yönetiminin, özel kuvvetler komutanlığının hazırladığı bir listedir. Kürt adını kim kabul ediyorsa, kim dostluk belirtiyorsa, kim Kürt halkının ezilmesine karşıysa, topyekün imha savaşı onu susturmayı içeriyor. Mevcut dönemde bu sonucu almak isterken, bütün Kürt halkının dostlarını hedef haline getiriyorlar. Akın Birdal'a yönelik suikast ile geniş kesimlere gözdağı vermek amacındadırlar. Herkesi korkutmak, sindirmek, bir kenara çekmek ve böylece kendi katliamlarını, işgal girişimlerini rahatlıkla yürütmek istiyorlar. Biraz demokrasi içerikli her türlü hareketin üzerine bu

biçimde gittiler. Gerilla üzerine de Botan'da, Amed'de, şimdi büyük Güney işgal hareketiyle gidiyorlar. Bunlar birbirine paralel uygulamalardır. Buna karşı gerilla

motor güçtür, öncü güçtür, hepsinin intikamını alıyor, yapılan katliam ve baskıların karşılığını veriyor. Bu savaş sürecinde bu daha da belirgin hale gelecektir. İlerici, demokratik gelişmelerden yana bir açılım olacağı inancındayız.

Serxwebûn: VI. Kongre'ye yönelik hazırlıklar nedir? Türk askeri çevreleri de "VI. Kongre'yi yaptırılmayacağı" diyor. Bu konuda partimizin hazırlığı hangi çerçevededir?

– Doğru, bu saldırıların bir amacı da kongreyi engellemek, kongre yılını boşa çıkartmaktır. Bunu belli ki basına da sızdırıp tartıştırmak istiyorlar. Önemli bir

amaçlarının bu olduğu anlaşılıyor. Fakat geçen kongreler için de bu durum sözkonusuydu. Türk devleti her zaman bu amacı taşımıştır. Fakat hiçbir zaman da kongre işleyişini engelleyememiştir. PKK şimdiye kadar normal çalışmalarını, kendi normları çerçevesinde, tüzük yönetmelikleri çerçevesinde yürüttü, bundan sonra da yürütecek. Mevcut durumda kongreye benzer bir toplantıyı zaten geçen kış sürecinde de gerçekleştirdik. PKK savaş içerisinde de işleyişini yürütüyor. Sürekli toplantı halinde çalışıyor, toplantı düzeni normal olarak işliyor, bu konuda herhangi bir eksiklik, aksaklık yok.

Partimiz 5. Ortadoğu Konferansı'nı da yaptı. Bu konferans, kongre için önemli bir hazırlık anlamına geliyor. "Kongreyi yaptırılmayacağı" diyen güçler şimdiden kongreyi yapılmış da görebilirler. Diğer çalışmalarımız da sürüyor. Yani biz şimdiye kadar kongreleri nasıl yaptysak bu kongreyi de öyle yapacağımızdan şüphe olmasın.

Halk aktif destek vermeli

Serxwebûn: Son olarak bir mesajınız veya belirtmek istedikleriniz var mı?

– Güney'deki durum ve yine Kuzey'deki operasyonlar, saldırılar dikkatle izlenmeli. Kamuyu bu konuda duyarlı olmalı. Faşist saldırılar yapılıyor. Akın Bir-

dal suikasti doğrudan buna bağlı, başkalarına yönelik böyle saldırılar da gerçekleşebilir. Yine halka yönelik saldırılar olabilir. Düşman askeri gücünü sonuna kadar kullanıyor. Savaşta herhangi kural tanımıyor; eziyor, yakıyor, yıkıyor. Demokratik çevreler, ilerici çevreler, sosyalist çevreler, doğrudan yana çevreler buna karşı duyarlı olmak durumunda. Bir de son Güney'e giriş bir işgal savaşıdır, ama özel savaş rejimi bunu hasıraltı etmek istiyor. Hiç kimseye göstermeden kendine göre bir savaş yürütmek ve bizzat işleri yapıp herkesten gizleme gayreti içerisinde.

Başta halkımız duyarlı olmalıdır. Buna destek veren güçler var, onları iyi görmek gerekiyor. Bu, ihanete karşı savaş, ihanetten temizlenme savaşı oluyor. Artık bütün çabalara rağmen, ihanetten dönmeyen bir tutumla yüzyüzeyiz. Kendisi hak ettiği cevabı alarak engel olmaktan çıkacak, çıkartılacaktır. Halk buna inanmalı ve doğru bir yaklaşımla bu savaşıma aktif destek vermeli. TC'nin Güney'e yönelimine karşı önemli çalışmalar yapılabilir. Güney halkımızın desteklenmesi iyi olur. Yoğun askeri güç baskısı altında belirli bir daralmayı da yaşıyor. Değişik parçalardan halkımızın desteğine ihtiyacı var. Yine demokratik çevreler buna karşı duyarlı olmalıdırlar. Ortada hiç kural-kaide yok, Amerika bir tehdit attı ortaya, Irak'a herkes karşı çıktı. Ordu gücünü o kadar çok biriktirmesine rağmen, hiçbir şey yapmadı. Uluslararası yasalar var denilerek, dünyaya hakim bir devlet saldırı pozisyonundan uzaklaştırıldı.

Bunun kat be kat daha fazlasını hiç sesini çıkarmadan, Türk devleti sürekli uyguluyor. Oysa özel savaş ordusu şimdi Amerika'nın yapamadığını askeri bir hareketle Kürdistan'da yapıyor. Hem de hiçbir suç olmayan Kürdistan halkına ve onların kahraman gerilla güçlerine karşı.

Sadece onları baskı altına almak, ezmek, yok etmek, kendi denetimi altına almak için yapıyor. Böyle bir durumla karşı karşıyayız. Bu, oldukça vahşice ve adaletsiz bir durum. Eğer gerçekten biraz adalet varsa, biraz uluslararası hak-hukuk varsa burada da işleyebilmeli. Bunları savunduğunu söyleyen güçler dikkatlerini biraz da buraya yöneltebilmeliler.

Gerilla olarak bu saldırılara karşı mücadelemizi, direnişimizi doğru bir tarzda başarıyı sağlayacak bir düzeyde yürütüyoruz, sonuna kadar da yürüteceğiz. Gerillanın nitel gelişimi, nicel düzenlenmesi ve partinin istediği taktik düzeye, örgüt düzeyine göre gerçekleşmesi şimdi her zamankinden daha ileridir. Bu temelde gerilla askeri hareket yürütüyor, savaşıyor ve sonuç da alıyor. Savaşımını bu temelde daha da fazla geliştirecek. Özel savaşın saldırıları ne olursa olsun, ihanet batağına ne kadar batarsa batsın, hepsini darbeleyecek, boşa çıkartacak, etkisiz kılacak ve bu savaşta başarı kazanacak güçtedir, buna inancı var. Bu uğurda onbinlerce şehit vermiş, onların komutası altında yürüyor. Yine bütün bu mücadeleyi yaratan bir komutaya, önderliğe sahip. Başkan Apo'nun komutası altında, O'nun ışıklı yolunda her türlü sorunu çözüyor. İdeolojik, politik ve askeri öncülüğünde savaşı yürütüyor, ki bunda mutlaka zaferi yakalayacaktır, ihanete de hak ettiği dersi verecektir. Sadece süreç biraz uzayabilir. Bu durum da savaşta daha çok pişmemizi sağlıyor. Halkımızın ise bundan yılmaması, ürkmemesi gerekiyor. Savaşı iyi anlamamız, kendimizi savaş içerisinde çelikleştirmemiz en doğrusudur. Gerillanın inancı da bu temeldedir. Morali her zamankinden yüksektir. '98 yılı her zamankinden daha fazla bir kazanım yılı, başarı yılı haline getirilecektir.

1 Mayıs

direnış ruhu Kürdistan'da yaşıyor

PKK Merkez Komitesi

Her geçen yıl daha kapsamlı ve anlamlı hale gelen 1 Mayıs, işçilerin ve emekçilerin birlik, dayanışma ve mücadele günü tüm partilere, yurtsever halkımıza ve ilerici insanlığa kutlu olsun!

Bugün tüm çarpıtmalara ve muğlaklaştırmalara karşı dünyanın her tarafından işçiler, emekçiler ve ezilen halklar tarafından 1 Mayıs gerçek anlamına uygun olarak kutlanıyor. Sosyalist bilimin kurucularının bundan 150 yıl önce yükselttikleri "bütün ülkelerin işçileri birleşin" şiyarı bugün tüm işçileri, emekçileri ve ezilen halklar için bir insanlık birleşmesi haline gelmiştir. Bunun en güzel örneklerinden birini her türlü zulme karşı kahramanca direniş içinde birliğini gerçekleştiren Kürdistan halkı veriyor.

Sosyalizm "öldü" çığırıklığının aksine bugün sosyalizm zengin ve canlı miras üzerinde her sınıf bakış açısını da aşarak tüm insanlığın umudu ve sorunlarını daha fazla çözüm gücü haline gelmiştir. Gelişimini engellemeyen düşünce kalıplarının son yıllarda kırılmasıyla şimdi insanlar tarafından daha çok tartışılan daha gerçekçi anlaşılabilir ve daha yüksekte yaşanan devrimci sosyalizm, ezilen insanlığı daha doğru aktif ve başarılı mücadeleye çeken bir kılavuz olma rolünü her zamankinden daha fazla oynamaktadır. Kapitalist ülkelerde en gelişmiş teknoloji kullanılması temelinde gerici propaganda ve psikolojik savaş bombardımanına karşı çalışanlar için kimliğini ve çıkarlarını koruyan ve onları ayakta tutan bir yaşam ruhu olurken,

yıkılan Sovyet sosyalizminin etkinlik alanlarının tümünde daha birkaç yıl içinde halkların yeniden aradığı ve yaşam haline getirmek istediği ideoloji durumundadır. En çok sömürülen ve horlanan bağımlı ülkelerin halkları içinse gerçek bağımsızlığa ve özgürlüğe ulaşmada, kardeşliği yaratmada, sömürüden kurtulmada temel esin ve güç kaynağıdır.

Dünyada çelişkilerin en çok yoğunlaştığı ve en şiddetli mücadeleye dönüştüğü alanlardan biri olan bölgemiz Ortadoğu'da halklar ABD'nin gerçekleştirmek istediği yeni dünya düzeni gibi en vahşi saldırganlığa karşı ayakta kalmayı ve direnmeyi sosyalist ideolojiden aldıkları ilhamla sürdürmektedirler. Ortadoğu'nun ezilen halkları tarihten gelen ve çeşitli din ideolojileri biçiminde dile getirilen direniş geleneğini en son kurtuluş ideolojisi olan sosyalizmle bünyeleştirerek dünyaya yeniden doğmak, en sağlam bir kardeşleşmeyi yaratarak birliği sağlamak ve her türlü zorbalığa karşı boyun eğmez bir tutum sahibi olmaktadır. Emperyalizme, siyonizme ve işbirlikçi gericiğe karşı geliştirdikleri çok yönlü mücadele ile yeni dünya düzenini bölgede boşa çıkarıp başarısızlığa uğratarak dünya çapında tarihsel rollerini yeniden oynar hale gelmektedirler.

Bu tarihsel rolün ve başeğmez tutumun en görkemli yaşandığı sahalardan biri ülkemiz Kürdistan'dır. Sosyalizmi yaratıcı anlayan ve uygulayan partimiz sadece böyle bir ideolojik kaynaktan aldığı

güçle, ölüm döşğine yatırılmış bir halkı diriltmeyi, kurtuluşu için tarihin tanıdığı en zorlu ve coşkulu bir savaşı kesin hale getirmeyi başarmıştır. Kendi içinde sosyalist yaşamı en ileri bir biçimde gerçekleştirerek bu temelde yürüttüğü mücadele ile halkımızın ulusal birliğini geliştirip yepyeni bir toplumsal dayanışma süreci başlatmıştır. Dağlarda yükselttiği kutsal bağımsızlık ve özgürlük savaşı ile 1 Mayıs'ı gerçek direniş ruhuna uygun şekilde yaşamsallaştırmıştır.

Günümüzde sosyalist insanın en seçkin temsilcilerinden biri olan Başkan APO'nun geliştirdiği yaratıcı sosyalizm anlayışı, Kürdistan gibi geri bir ülkede böyle görkemli bir halk direnişine yol açarken, dünya çapında da gerici propaganda bombardımanını boşa çıkarmakta ve sosyalizmin yenilmez doğru ve yaşam tek ideoloji olduğunu da kanıtlamaktadır. Bu temelde Bakan APO'nun önderliğinde birleşen Partimiz ve halkımız 1998 Mayıs'ına yeni bir savaş hamlesi ile girmektedir. Emperyalizmin ve siyonizmin aktif desteğini alan ve dünya gericiğinin en barbar temsilcilerinden biri olan Türk sömürgeciğine karşı gelişen bu savaş hamlemiz, düşmana vuracağı darbelerle Ortadoğu'da yaşanan gelişmelerde önemli bir rol oynayacaktır. 14 yılı bulan ulusal kurtuluş mücadelemiz karşısında önemli bir zayıflama ve çözümsüzlüğü yaşayan, günümüzde ihanetten medet umar hale gelmiş olan TC'yi; savaş hamlemiz karşısında ne ilk ve büyük ihanet ne de yeni seçim ve hükümet arayışları

kurtaramayacaktır. TC'nin bütün imkanlarını kullanarak sürdürdüğü bu savaşta gerillanın yeni hamlesine vuracağı darbelerle özel savaş rejiminin çöküşü ve çözümsüzlüğü en üst noktaya varacaktır.

Güney'i ve Kuzey'i ile Kürdistan en kapsamlı bir siyasi ve askeri mücadele alanı durumundadır. Emperyalist ve sömürgeci devletlerle birlikte Kürdistanlı güçler de çok boyutlu bir savaşım yaşamaktadırlar. Böyle bir ortama dayatılacak tek doğru yurtsever tutum, sömürgeciğe karşı geliştirilecek gerilla direniş ile birlikte ulusal birliği ve dayanışmayı geliştirmek iken; bazı güçlerin faşist Türk ordusuyla birlikte devrimci yurtsever güçlere karşı savaştığı ve bu ihanet savaşını sürdürmek istediği görülmektedir. Bu tarihin tanık olduğu en aşırı ihanetlerden biridir. Bu işbirlikçi-hain güçler bilmelidir ki, faşist Türk sömürgeciği ile ihanet düzeyinde birleşen eller kırılacak, beyinler parçalanacaktır. Bu güçleri burada bir kez daha uyarıyoruz. Türk ordusu ile içine girilen ihanet birliğinden derhal vazgeçilmelidir, yurtsever güçlere karşı savaş durmalı, Kürt ulusal birliği saflarına katılmamalıdır. İhanette ısrar, ihanet sahiplerini tükenişe götürecektir.

Yurtsever halkımız!

Önemli siyasi ve askeri sonuçlar doğuracak olan görkemli bir savaş dönemine girmektediriz. Böyle bir savaş ihaneti ezeceği gibi, sömürgeciği de büyük bir çaresizlik ve çözümsüzlük içine sokacaktır. Bu

savaş dönemi 14 yıllık savaşımızın ortaya çıkardığı gelişmelere denk bir gelişmeyi yaratacaktır. Kendi içini de temizleyen ve safları sıkılaştıran partimiz bu mücadele döneminde öncülük görevini her zamankinden daha başarılı yerine getirecektir. İşbirlikçi çete eğilimin saptımalarını aşan ordumuz, tarihinin en kapsamlı ve sonuç alıcı bir savaşımı verecektir. Bunun için hazırlıklarımız iyi, imkanlarımız yeterlidir. Böyle bir savaş dönemine coşkuyla katılmak, kahraman ordumuzu desteklemek, partimizin öncülüğünü izlemek, bu çerçevede yurtseverlik görevini yerine getirmek, her birim ve onurlu insanımızın başta gelen görevidir. Sürece parti öncülüğünde daha büyük bir birlik ve mücadele şiyarıyla katılmak, 1 Mayıs'ı böylece mücadeleye ruhla katılmak, her günü şehadetlerle dolu olan şanlı şehitler ayımızı böyle görkemli bir ruhla karşılamak, başta Haki Karer ve Mehmet Karasungur olmak üzere, tüm kahraman şehitlerimizin anısına böyle doğru bir cevap vermek tek doğru yol ve onurlu tutumdur.

Başta yurtsever gençlerimiz olmak üzere tüm halkımızı bu bilinç ve inançla mücadeleye katılmaya çağırıyoruz.

-Sosyalizm PKK'de yaşıyor!
-Yaşasın 1 Mayıs!
-Yaşasın Başkan APO önderliğinde zafer yürüten PKK!
-Kahrolsun sömürgecilik ve ihanet!

PKK sosyalist ideolojinin YAŞAMSAL İFADESİDİR

“PKK insanı yeniden özüyle buluşmanın, ikibinli yılların çağdaş sosyalist ideolojisinin yaşamsal ifadesidir.”

Gerçekleşen sosyalizmin emperyalizmle rekabet halinde olduğu, dolayısıyla dünyanın iki kampa bölündüğü yıllardaki dünya konjonktürüne bakıldığında reel sosyalist ve emperyalist kampların gelişmeler karşısındaki güç ve kontrolleri bugünden çok daha etkin. Adeta ikiye bölünmüş dünyadaki her gelişmenin başındaki hareket, bu durum nedeniyle iki bloktan birini tercih etmek zorunda bırakılmıştı. Dünyanın herhangi bir yerindeki gelişmeye yaklaşımda esas ölçü ise, halkların, ulusların ve sınıfların genel çıkarlarından çok, bu iki sistemin çıkarlarına, nüfuz alanlarının genişlemesine ne kadar hizmet edip etmediğidir. Bu egemenlik politikaları, uluslararası gelişmeleri boğuyor ve sistemler arası bir kilitlenmeyi ortaya çıkarıyordu. Sonuçta ise, insanlık ve doğa sorunlarının her yönüyle dağı gibi büyümesine yol açıyordu.

Reel sosyalizmin dağılmasıyla birlikte, dünyadaki kutuplaşma ortadan kalkıyor ve halkların kurtuluş, bağımsızlık mücadeleleri açısından elverişli koşullar ortaya çıkaran yeni bir süreç başlıyordu. Bu durum kontrol edilmezse, yeni politika ve stratejiler geliştirilmezse emperyalizmin de aleyhinde çok ciddi gelişmeleri yaratacağı. Nitekim “yeni dünya düzeni” politikası böyle bir süreçte gündeme getiriliyordu. Fakat emperyalizm de umduğunu bulamayacak ve başarı sarhoşluğuyla yaptığı hesapları tutmayacaktı. Reel sosyalizmin dağılması kapitalist-emperyalizmin zaferi olmayacaktı.

Bugün şunu çok açıkça söyleyebiliriz: Dünyamız bir geçiş sürecindedir. '90'ların dünyasını belirleyen, Sovyetlerin dünya dengelerinden çekilmesiyle adeta dünyanın çivisi çıktı ve bunun sonucu olarak ortaya çıkan boşluğun, çeşitli güçlerce doldurulmak istemesinin ortaya çıkardığı bir hareketlilik söz konusudur.

Eski dengenin ağırlık merkezinde iki temel güç vardı. Ağırlık merkezlerinden birinin ağırlığını yitirmesi, bütün dengeleri altüst etti. Dengeden, dengesizliğe geçildi. Mevcut durumda 2000'li yıllara doğru ilerlerken, dünyamızı, yeni bir denge arayışındaki dünya olarak tanımlayabiliriz.

Bugün Ortadoğu, Kafkaslar, Balkanlar, Latin Amerika ülkelerinde, kısacası dünyanın her tarafında güç dengeleri yeniden oluşmaktadır. Bu durum ise özellikle '90'lı yıllardan bu yana kendisini yeni savaşlar, yeni dostluklar, yeni ittifaklar ve yeni düşmanlıklar biçiminde göstermektedir. Bunun böyle olması kaçınılmazdır. Ortaya çıkan otorite boşluklarını, kimin otorite olduğunun bilinmediği alanları doldurmak isteyen güçler arasında çatışmaların çıkması doğaldır. Şu veya bu düzeyde otorite olmak isteyen hemen her devlet veya güç konumu sağlama almak istemektedir. Nitekim son günlerde Hindistan ve Pakistan'da gerçekleştirilen nükleer denemeler de bu durumun en çarpıcı örneklerini oluşturmaktadır.

İşte, herkes bu geçiş sürecinin ortaya çıkardığı imkanlardan yararlanmak istemektedir. Herkes yeni dengelere ulaşmadan önce pozisyonunu güçlendirmeye çalışmaktadır.

Geçiş sürecinin diğer adı savaşlar, çatışmalar olmaktadır. Savaşın açık biçimleri, politik-diplomatik biçimleri ve bağımlı devletleri savaşırma yolu dahil her türlü yöntem kullanılmaktadır.

Her devlet ve siyasal güç şunu iyi bilmektedir: Dengeler bir defa oturduktan sonra herhangi bir hamle ile dengeleri kendi lehine bozmak kolay değildir. Yalnız dünyamızın geneli için değil, bölgesel dengeler için de bu kural geçerlidir. İşte, bu gerçekten yola çıkan devletler ve siyasal güçler büyük bir itiş-kakış ve savaş ile kendilerine yeni alanlar açmaya ve avantaj kazanmaya çalışmaktadır.

Dünyadaki bütün emperyalist güçler yeni ittifaklar ve ataklarla mevcut pozisyonlarını güçlendirmeye çalışmaktadırlar. Soğuk savaş döneminde aralarında bulunan müttefik-

lik bugün yerini –karşılıklı savaş biçimine dönüşme de– bir çekişme ve sürtüşmeye bırakmıştır. Bu sürtüşmeyi emperyalistlerin Ortadoğu, Balkanlar, Kafkasya, Afrika politikalarındaki farklılığına bakarak görmek mümkündür.

Gerçekleşen sosyalizmin çözülüşünden bu yana fazla bir zaman geçmiş değil. Bu kısa süre içerisinde gerek eski reel sosyalist ülkelerde ve gerekse de emperyalist ülkelerde, yine dünyanın çeşitli bölgelerinde olup bitenler dikkatle incelenirse, reel sosyalizme alternatif gösterilen politikaların ileriye adım atmadığı, emperyalizmin de dünya üzerindeki kontrolünü o yıllardakinden daha da azaldığı görülecektir. Dünyanın hemen her alanında, bütün kıtalarında savaşlar, çatışmalar, huzursuzluklar vb. gelişmeler adeta birbirini kovalarcasına takip edegeliyor. Emperyalist ülkeler herhangi birisini kontrol altına almaya çalıştıklarında büyük zorlanmalarla, halkların direnişleriyle karşı karşıya kalmaktadırlar. Dış gelişmelerin yanı sıra artan iç sorunlar, gelişmeler, istikrarsızlıklar var. Eskiden dış sorunların bastırılmasıyla sağlanan “başarı”lar, iç sorunlara perde yapılırken, günümüzde bunu başarmanın önüne büyük engeller dikilmektedir. Bu anlamda emperyalizmde de ciddi bir gerileme durumu yaşanmaktadır.

Bugün dünya insanlığının büyük bir bölümü neredeyse ateşin üstünde yaşamaktadır. Latin Amerika, Asya'nın güneyi, Kafkaslar, Ortadoğu, tüm Afrika kıtası, eski sosyalist ülkelerin önemli bir bölümü yoğun siyasi ve ekonomik krizlerle birlikte yaşıyorlar. Avrupa ve Amerika, bu alev alev yanan dünyanın ortasında, sanki iki cennet adacığdır. Dünyanın her önemli bölgesi gerilimle yüküldür. Olaylar sanki bir büyük hesaplaşmaya doğru yavaş yavaş birikiyor.

Sosyalizmin karşısında emperyalist güç merkezini ABD temsil ediyordu. Bu her bakımdan böyleydi. Ekonomik olarak, silah üstünlüğü ve politik ataklık anlamında ABD tartışılmaz önderdi. 1970'lerin ortalarından itibaren yavaş yavaş değişen bu durum, sosyalizmin yıkılışıyla çok daha hızlı olarak yaşanmış, emperyalizm kendi arasında bir güç dağılmasına uğramıştır. Bugün üç emperyalist merkezden söz etmek mümkündür: ABD, Avrupa ve Japonya. Şüphesiz, bu üç merkezin hâlâ en güçlüsü Amerika'dır. Ancak ABD artık bir bakıma 'eşitler arasında birinci'dir. Yoksa önceki gibi tartışılmaz dünya lideri değildir.

Yakın gelecekte bu üç merkezin yanına iki dünya gücü daha ilave olacaktır. Bunlar Rusya ve Çin'dir.

Eskiden 'Sovyet tehdidi'ne karşı aynı politikalara sarılan, ortak stratejide bir araya gelen emperyalist güçlerin, günümüzdeki dünya gelişmelerine karşı ortak politik tavra girmemeleri için bir hayli nedenler vardır.

Güçlerin birbirlerine göre durumları oldukça farklıdır. Bu fark ne olursa olsun sürece güç merkezinde dağılma yönünde işlemektedir.

Egemenlik sahalalarını genişletme ve sömürü kaynaklarını zenginleştirme konusunda yarışan bu devletlerin rekabetleri, kendi aralarında çelişki yaratıyor ve bu gittikçe derinlik kazanıyor. Çok ileri boyutlarda olmasa da artık “ortak düşman”ın yanı sıra, bir de ek olarak birbirleriyle uğraşıyorlar ve 21. yüzyılda ağırlıklı olarak bu güçlerin siyasi ve ekonomik mücadelelerine tanık olacağız.

Emperyalist ülkelerde açığa çıkan bu gelişmeler, kendi kamuoylarına da yansımaktadır. Eskiden “komünizm tehlikesi”yle şartlandırılan Batı insanı, artık yeni yöntemler geliştirilmeksizin uyuturulamıyor. Emperyalizm toplumun uyanışını engellemek, aralanan gözlerini kapatmak için özellikle tekelleşen medya vd. teknik iletişim-etkileşim araçlarını geliştiriyor. Dünyadaki gelişmelere müdahale etmeden önce kendi kamuoyunu –bu konuda zorlanmasa da– ikna etmek

zorunda kalıyor. Haksız işgallerini, müdahalelerini “demokrasi”, “insan hakları” vb. kavramlar ve “hümanist” söylemlerle meşurlaştırıyor. Ayrıca eskisi gibi, iç sorunlarını görmezden gelip çok rahat bir şekilde dış sahalara müdahaleye hemen karar verme gücünü kendinde bulamıyor. Hem iç, hem dış kamuoyunun olası tepkisini almaktan çekiniyor. Nitekim son bir-iki yıldır sadece Irak'a yönelik ABD'nin gerçekleştirdiği operasyonlar ve müdahaleler hemen bütün dünya kamuoyunun büyük tepkisini almıştır.

Öte yandan müdahale edilen halklar da eskisi gibi emperyalist güçlere hemen teslim olmuyorlar. Daha fazla öz güçlerine dayanarak direnişin onurlu yolunu seçiyorlar. Bunda emperyalizmin halklar düşmanı kimliği ve politikasının iyice görülmüş olmasının önemli bir rolü vardır. Ortadoğu, Balkanlar, Kafkaslar, Afrika, Latin Amerika, Uzakdoğu gibi dünyanın hemen her yerinde devam eden çatışmalar, içine düşülen çözümsüzlük emperyalizmin halklara boyun eğdirme ne kadar gerilediğini çok iyi göstermektedir.

Emperyalizmin kartondan kaplan olduğu, kendini üretmediği, yaratmaya çalıştığı görkemli imajın tersine çok kof bir yapıya sahip bulunduğu son yıllarda çok daha iyi açığa çıktı. Özgür denilen yaşamın, gerçekte ise uyuşturulmuş, tekniğe endekslenmiş, kumandaya bağlanmış, her tarafa rahatlıkla yönlendirilmeye açık hale getirilmiş bir yaşam olduğu gözler önündedir. Bu yaşam esaret altına alınmış, öz güvenden ve bağımsız karar verme gücünden yoksun kılınmıştır. Adeta sinema, TV ve benzeriyle, reklam bombardımanıyla yerle bir edilmiş bir suni yaşam biçimidir. Uzakta hedef gösterilen maddiyatla maneviyatı, ahlaki ölçüleri öldürülmüş tekdüze, teknik bir yaşamla buradaki insanlar ölüleri oynayan figüranlara dönüştürülmüştür. Her geçen gün kimliklesizleştirilen, özünden koparılan ve ahlaksızlaştırılan bir insan türü yaratılmaktadır. İşte, bu emperyalizmin yarattığı en büyük felaket olmaktadır.

Bu şekilde kendi insanını düşüren, kendine bağlayan emperyalizm, reel sosyalist ülke insanlarını da teknik, reklamlarla, demokrasi ve özgürlük söylemleriyle o dönemin “komünist” rejimlerine karşı harekete geçiriyordu. Reel sosyalizmin kendi insanını kapitalist toplum insanına alternatif olarak yeniden şekillendirmemiş olması da emperyalizme hedeflerine ulaşmada kolaylık sağlıyordu. Ve nitekim gerçekleşen sosyalizm deneyiminde görüldü ki, sosyalist insan yaratılmadan, büyük devletler kurulsun da, dünyanın altı da biri sosyalist olsa da, uzay çalışmaları yürütülse de sonuçta o devlet yıkılmaya mahkumdur. Gerçekleşen sosyalizmde devlet olgusu fazlasıyla öne çıkarıldı. Kitlelerin ruhsal gelişimleri ve moral faktörüne eğilme gereği duyulmadı. Dolayısıyla Sovyetler Birliği'nde gerçekleşen sosyalizmin bilimsel sosyalizmden büyük sapma olduğunu vurgulamamız gerekiyor.

Gelişen teknik canavarlaşmanın çok gözükürücü insanlığın aleyhinde kullanılması, yine mevcut bilimin insanı yoketme, güçsüzleştirme, büyük tüketim canavarı haline getirmesi ve hiçleştirme yönünde geliştirilmesi, sosyalizm bilimine başvurmayı kaçınılmaz kılmaktadır. Emperyalizmin teknolojinin gücüne sığınarak dünyanın her tarafına serbestçe kollarını uzatması, bu yöntemle halkların, insanların beynine girerek kendini içselleştirmeye çalışması, buna karşılık verecek, hatta bunu adım adım yerle bir edecek devrimlerin perspektifini ve kapsamını ortaya koymaktadır. Reel sosyalizmin deneyiminden sonuçlar çıkarılma temelinde mevcut emperyalist gerçekliği çok iyi tahlil eden yeni yaklaşımlarla sosyalizme sarılmak, insanlığa karşı yerine getirilebilecek en kutsal bir görev yakıcılığında. Teknolojik gelişme içinde boğdurulan, öl-

dürülen insanı kurtarmanın tek yolu, onun yeniden şekillendirmekten, moral ve insani yönlerini açığa çıkarmaktan geçiyor. Sosyalizm ya da sosyalistlik bunun dışında bir şey değildir. Başkan Apo'nun da dile getirdiği gibi, “Sosyalizm bir insan bilimidir. İnsanı sürekli inançlı, umutlu ve moralli kılan bir bilimdir. İnsanı geleceğin sonsuzluğuna taşır.”

Aslında PKK'nin sosyalist özelliği de bu noktada ortaya çıkmaktadır. PKK'yi yenilmez kılan, onun düşürülmüş, inançtan ve umuttan yoksun olan insanı, sömürgecilğin ve emperyalizmin kişiliği adeta işe yaramaz ve bir bela haline getiren özelliklerinden kopardı. Bu insana yaklaşımda yeni bir yöntem, yerleşik kalıpları aşan bir sosyalist bilimdir. İnsanın sözünden çok, özünün ve eyleminin esas alınması; devrim saflarına gelen kişinin olduğu gibi kabul edilmemesi ve mutlak anlamda ona bir dönüşümün dayatılması, sosyalist insanı yaratma mücadelesinin ta kendisidir. Burada insana yaklaşımda yöntemin isabetli olması, sosyalizmin gücünü ortaya çıkarmaktadır.

Dünyada insanlığın “teknolojinin harikaları”yla kuşatma altına alındığı, onun gelişme özünün imha edilmeye çalışıldığı koşullarda PKK'nin bilimsel sosyalist yöntemi hiçbir sapmaya yer vermeden kullanıyor olması, sosyalizm mücadelesinde yeni bir soluk, yeni bir aşamadır. Bunun, ulusallığı ve hatta sınıfsallığı aşarak evrensel bir karaktere ulaşmış olması, sadece Türk sömürgeciliği için değil, emperyalizm için de ciddi bir tehliktir. Karşı-devrim güçlerinin yakınında dolaşan “korku hayaleti”dir. Sömürgecilik ve emperyalizm için, PKK'nin en kabul edilemeyen temel özelliği de budur. ARGK saflarına katılıp Kürdistan dağlarında savaşan bir Alman bayan gerillanın, yine bir Alman TV muhabirinin “Bu yaşam koşullarında zorlanıyor musunuz?” sorusuna, “Benim için Avrupa insanının soğuk ilişkisi, bu yaşam koşullarından daha zordur” şeklindeki cevabı, bu konuya ışık tutan bir örnektir.

Tarihte ve günümüzde ortaya çıkan bütün savaşlarda tarafların nasıl kazandıkları veya nasıl kaybettikleri konusu incelendiğinde, başarıların nasıl sağlandığı daha iyi görülebiliyor. Kendini düşmanın taktik ve stratejisine göre konumlandırmayan ve yenginin yolları üzerinde günlük olarak yoğunlaşmayanlar kaybetmekten kurtulamazlar. Kazanmanın şartlarını yerine getirmek ve yenilginin zeminini ortadan kaldırmak için tayin edici rol oynayacak insanı ortaya çıkarmak gerekiyor. Gelişmelerin doğrultusunu belirleyecek, onu kalıcılaştırıp kazanımlara dönüştürecek olan sosyalist inançlı insan faktörüdür. Teknik, ancak kişilikli ve özgür insanın bulunmadığı koşullarda sonuç alabilir. Reel sosyalizm neden yıkıldı ve PKK ise nasıl kazanıyor sorularını bir de bu çerçevede cevaplandırmak mümkündür.

Teknolojinin bir hayli geliştiği Batı ülkelerinde insanların iradeleri, umutları, inançları ve moralileri yok edilmiştir. İnsan egemenlerin elinde bulundurduğu tekniğe yenik düşmüştür. Batı insanındaki sınırsız bireyciliğin, insanlık sorunlarına karşı büyük ilgisizliğin temel nedenlerinden biri budur. Burada egemenler tarafından geliştirilen teknik mevcut insan tipine hükmederek kişiliği iradesizleştiriyor.

Türk sömürgeciliğinin insana yaklaşımı ise emperyalist devletlerle karşılaştırılmayacak kadar kişilik kırıcı, onursuz ve öldürücüdür. Şimdi en çok yapılmaya çalışılan, özel savaşın lümpen kişiliğini tam egemen kılmaktır. Başkan Apo, TC sömürgeciliğinin insanları figüranlıktan öte maymunlaştırıldığını, hiçleştirdiğini söylüyor. İnsanlar karnlarını doyurmak pahasına kendilerini satacak duruma getirilmiştir. Bu kadar düşürülen, ruhsal çöküntü içinde bırakılan insanın dünyasında soylu kavram ve değerlere yer

yoktur. Daha da kötüsü bu şekilde yaşayan ölümler durumundaki tiplerin dünyası dağıtılıp yok ediliyor, şimdiki zamanları ve gelecekleri ortadan kaldırılıyor. Sonuçta kendilerine olan güvenlerini sonuna kadar kaybederek bağlanacakları, teslim olacakları, karın tokluğuna çalışacakları bir efendi ararlar. Türk sömürgeciliğinin topluma dayattığı özel savaşın kendisi budur. Dolayısıyla bu, özel savaşın halk üzerinde gerçekleştirdiği diğer bir katliamdır.

Emperyalizmin ve sömürgeciliğin sadece kaba yöntemlerle yaptıkları katliamları görmekle yetinmek, gerçekleri bütün yönleriyle kavramamak demektir. Nitekim bu yöntem deşifre olmuş ve tepki toplamış olduğundan artık fazla tutunamıyor, sonuç alamıyor. Önemli olan bu yöntemin başarısızlığının sonuçları temelinde geliştirilen ince ve gizli katliam yöntemlerini görmektir. İnsanlığın bir de bu şekilde çok sinsice katledildiği, beyinlerin ve yüreklerin fethedilerek duyarsızlaştırıldığı dikkate alınırsa, sosyalizmin ekmek, hava ve su kadar ihtiyaç duyulan bir yaşam biçimi ve inanç olduğu kendiliğinden anlaşılır.

Emperyalizmin genelde dünya, özelde Ortadoğu halklarına, kemalizm ve siyonizm aracılığıyla dayattığı çıkarıcı, baskıcı, inkarcı politikaları giderek derinleşmektedir. Buna karşılık Ortadoğu'daki devrimsel çıkışlardan bazıları sisteme yenilirken, bazıları da ona tamamen entegre olmuşlardır. Bu çıkışlardan en iddialısı olan Kürdistan devrimi ulusal karakterli bir devrim gibi değerlendirilse de, esasında Ortadoğu federasyonlaşması gibi enternasyonalist bir gelişmeyi de içermektedir. Kürdistan tarihi yeniden yazılırken, günümüze kadarki düşün tarihinin büyük gericiilikleri, ihanetleri, kaçışları, yitirileri içerdiği açığa çıkmaktadır. Bunun yanında Mezopotamya toprakları insanlığın beşığı olma gibi doğuşun ve yükselişin görkemini de yaşayan topraklardır. PKK öncülüğü, onun Önderliği bu gerçeğin bitiş noktasından hareketle insanı yeniden özüyle buluşturmanın ve ikibinli yılların çağdaş sosyalist ideolojinin yaşamsal ifadesidir.

PKK mücadelesinin temel hedefi yeni insanı ve bu insanın kuracağı yeni bir yaşamı ortaya çıkarmaktır. Kürdistan topraklarında yürütülen savaşın bu özelliği çok somuttur. Yaşamak için savaşılıyor veya bu savaşta bir yaşam ortaya çıkarılıyor. Gelişmeler, kazanımlar, yenilikler bu temelde gerçekleşiyor. PKK ve özellikle onun Önderliği dış düşmandan daha çok bu sahada yoğunlaşıyor, birbiri ardına çözümler gerçekleştireyor. Hiç şüphesiz bu sahada, yeni insan ve yaşam konusunda yoğunlaşmak, aynı zamanda dış düşmanla da en iyi savaşmanın yoludur. Bir adı da iç ve sınıf mücadelesi olan bu yöntem süreklileştirilmezse, bunun sonuçları insan kişiliğinde ve yaşamında somut olgulara dönüştürülmezse, PKK'nin Türk sömürgeciliğinin özel savaşına ve emperyalizmin beyinleri fethetme çabalarına dayanması mümkün değildir. Başkan Apo, son dönemlerde artan bir tempo ve daha zengin yöntemlerle yeni insan, yeni kadın ve yeni erkek kısacası yeni yaşam çözümlerini üst bir boyuta taşıyor. Artık zaferi koparacak sosyalist kişiliği şekillendiriyor. Ulusal kurtuluş mücadelemizin ihtiyaç duyduğu bu kişiliktir. Yüzyıllar geçse de yeni insanı yaratma, süreçlere göre yenileme ve dönüştürme mücadelesi esastır.

PKK, “Ne mülk olan, ne de mülk eden”, inanç ve moral sahibi sosyalist kişiliği yaratarak, Ortadoğu'nun büyük insanlık ve sosyalist devrimini gerçekleştirme mücadelesini, emperyalizmin, sömürgeciliğin ve her türden gericiğin karşı engellerine rağmen yükseltiyor ve zaferi yaratma yolunda dünyayı sarsan adımlarla ilerliyor. Onun bu önlenemez başarısı, bilimsel sosyalizmin zaferidir.

Kürt-Arap ittifakına doğru

Al-Aouge dergisinin PKK Genel Başkanı Abdullah Öcalan yoldaşla yaptığı röportaj

Al-Aouge: Bazı kesimlerin belirttiğine göre ABD, Irak ve Kuzey Irak'ta birer devlet kurmak istiyor. Sizde bu mümkün mü?

Abdullah Öcalan: ABD'nin böyle bir tasarısı olsa bile ciddi bir faaliyetinin olduğunu sanmıyorum. Daha çok Irak'a yönelik geliştirdiği senaryolarından birisi olarak değerlendirilebilir. ABD esas itibarıyla daha çok kendisine bağlı bir Irak geliştirmek istiyor. Bu mevcut rejimin kendisine yakınlaşmasından ve bağımlı hale gelmesinden tutulmuş ve fazla demokratik de olması gerekmeyen, böyle zayıf devletçikleri de kendi kontrolünde hiç şüphesiz birleştirmek ister. Burada önemli olan ABD'nin ilkesel bir yaklaşımının olmadığı, yeni sömürgeleştirme temelinde bir gelişmeyi yaratmak isteğidir.

Al-Aouge: Şayet Kuzey Irak'ta bir Kürt devletinin kurulması mümkün olsa sizin burada yeriniz ne olacak?

– Kuzey'de böyle bir Kürt devletinin kurulması bizim açımızdan bağımsız bir Kürt devleti biçiminde olması pek mümkün görülmemektedir. Bu pek tercih edilmez. Bizim tercihimiz Irak çerçevesinde genel ve tutarlı bir devrimci demokrasinin gelişmesi ve Kürtlerin de devrimci demokratik bir siyasi güç olarak burada yerini almasıdır. Gerici temelde bir otonomiye de tutarlı bulunuyoruz. Federasyon biçiminde karşımıza çıksa da bu böyledir. Bizim tercihimiz daha çok halkların, kültürlerin özgün ifadesine dayalı ve belli bir eşitliği içeren ve esas olarak da halk iktidarı diyebileceğimiz bir sistem geliştirilmesidir. Bu çerçevede şüphesiz devrimci bir demokrasinin halk güçleri tarafından kurulması gerektiği açıktır. Bizim esas tercihimiz bu yönlüdür.

Biz küçük devletçiklerin ve bunların aralarındaki sürekli kavgaların halkların çıkarlarına pek uygun olmadığına inanıyoruz. Kendi içinde özgür ve kardeşçe dayanışmaya imkan veren bir siyasi sistemin geliştirilmesini sadece Irak genelinde değil, bütün Ortadoğu çapında da temel bir çözüm olarak düşünmekteyiz, öngörmekteyiz.

Son yıllarda TC'nin Güney Kürdistan'a yönelik saldırıları oldu. Bu saldırıların amacı süreli, tüm askeri gücünü yığmak mı, yoksa bölgeye yönelik başka amaçları mı sözkonusudur? TC'nin buraya yönelik saldırıları kendi başına değildir. ABD ile yakın ittifak içinde olduğu kadar son yıllarda İsrail ile de açık bir ittifak sonucu giderek yoğun bir biçimde Güney Kürdistan'a yönelimleri oldu. Bu yönelimlerin amacı dar anlamda askeri gücümüzü kırmakla birlikte, orta vadeli amacı ise bu güçlerin denetiminde Irak'a girmektir. Buradaki amacı vurguladığım gibi kendisine rejimi daha fazla bağlamak. Bu mümkün olmasa zayıf parçalara ayırarak bağlamak isteyecektir. Özellikle petrol üzerinde denetim kurmakla tutulmuş, diğer Arap ülkelerine, özellikle Suriye'ye ve İran'a karşı da orayı bir tampon alan olarak kullanacaktır. Bu amaçlarında çok ısrarlıdır. Denilebilir ki '97'deki 14 Mayıs işgalinin İsrail devletinin kuruluş gününe denk gelmesi de tesadüf değildir. İsrail ve Türkiye Cumhuriyeti'nden sonra üçüncü büyük bir oluşumu kendileriyle ittifak temelinde Irak'ta gerçekleştirmek istedikleri son derece açıktır.

Al-Aouge: Barzani ve Talabani arasında geçmişte yaşanan yakınlaşmalar sonucu size yönelik saldırıları gündemleşiyor. Son dönemlerdeki Barzani ve Talabani arasındaki bu yakınlaşma size yönelik bir saldırının hazırlıkları mıdır?

– Bu yakınlaşma Ankara görüşmeleri temelinde olduğu için biz her zaman kuşku duyuyoruz. Ankara'nın içinde bulunduğu bu süreç mutlaka PKK'ye düşmanlığı öngörür. '92'de bunu çok kapsamlı bir savaş biçiminde bize karşı geliştirdiler, hatta '92'deki hedefleri PKK'yi yalnız Güney Kürdistan'da değil, bütün Kürdistan'da söküp atmaktı. Yerine de tamamen kendilerine işbirlikçilik temelinde bağımlı olan tüm Kürdistan parçalarında bir süreç başlatmaktı. Büyük direnişimiz sonucu bu boşa çıkarıldığı gibi, hâlâ bundan vazgeçmiş değiller. Mevcut ABD-İsrail-Türkiye ittifakı Barzani ve Talabani'yi bir araya getirmekle daha önce denedikleri bu politikayı

bir kez daha hayata geçirmeye çalışıyor. Şüphesiz eskiden aldıkları derslerle üzerimize gelmeleri biraz zordur. Fakat fırsat bulurlarsa ve Ankara'nın cazip teklifleriyle güçler dengesi de lehlerine olursa bize tekrar saldırmamaları için bir neden yoktur. Sayın Talabani bu konuda biraz daha gerçekçi davranmaya çalışıyor. PKK aleyhine bir koalisyonla giremeyeceğini ve sorunları siyasi olarak çözmek gerektiğini vurguluyor ki, bu olumlu bir yaklaşımdır. Fakat pratiğin de bununla tutarlı yürütmesi önemlidir.

Al-Aouge: Birden fazla ateşkes ve diyalog çağrılarınıza rağmen, Ankara bunu reddederek savaşı daha da tırmandırdı. Size göre Ankara ile diyalog kurmak mümkün müdür?

– Biz sürekli ateşkes ve diyalog çağrılarımızla halkımızın en temel insani ve demokratik haklarına karşı TC'nin saldırı halinde olduğunu göstermek istedik. Ve bunda başarılı da olduk. Ankara temel soruna hiçbir biçimde insani demokratik bir yöntemle yaklaşmadı. Özellikle kemalist ideolojinin ve Türkiye'deki politik yapılanmanın buna müsait olmadığını bilmekteyiz. Buna uluslararası kamuoyunun, hatta tüm güçlerin de kabul görebileceği bir çözümü de dile getirmekte sakınca görmüyoruz. Mevcut anayasa ve bundan kaynaklanan siyasi yapıyla Ankara'nın bir diyaloga geçmesi bu aşamada oldukça zordur. Ama çok zorlarsa önmümüzdeki süreçte böyle bir yönelim içine girebilir. Bu da gerillanın marjinalleşmesiyle olmaz, tam tersine askeri olarak yenilmezliğini kanıtlandığı bir aşamada gerçekleşebilir. Bunun kolay olmayacağı da açıktır.

Al-Aouge: Ankara'nın iddiasına göre Suriye size her türlü yardımı yapıyor ve siz de Suriye'de kalıyorsunuz. Ankara'nın iddiaları doğru mudur?

– Doğru değildir. Ankara sürekli bu iddiaları tekrarlamaktadır. Eğer gerçekten Suriye bize her türlü yardımı yapsaydı bize göre işler çok değişik olurdu. Bizim arada sırada Suriye'deki Kürt halkı arasında kalmamızı Ankara bize Suriye'nin büyük yardımı olarak değerlendiriyor. Bu doğru bir yaklaşım değildir. Kürtler neredeyse PKK de oradadır. Bu anlamda Suriye'de PKK sempatisi bir kitle vardır. Bu kitle de söylendiği gibi Suriye'nin bir desteği olarak yorumlanmamalıdır. Ankara, Suriye ile olan ilişkilerini özellikle İsrail'in bu yönlü istemlerini "PKK Suriye'dedir" adı altında yerine getirmek istiyor. Esasta Ankara'yı Suriye'ye doğru yönlendiren İsrail'dir. Ama PKK bu konuda bir kılıf olarak değerlendirilmek isteniliyor. Kaldı ki, Suriye ile Türkiye arasında tutarlı ilişkilerin gelişmesinin tarihi, sosyal, siyasi, ulusal birçok nedeni vardır. Su problemi, Antakya sorunu ve bir de son dönem İsrail-Türkiye ittifakı Suriye için en büyük bir tehdittir. PKK'nin burada varlığı olsa da, olmasa da bu tehdidin sürekli olacağı da açıktır.

Al-Aouge: PKK olarak federatif bir çözümünden yanassınız. İstedığınız federalizmin içeriği nedir?

– Biz Ortadoğu'da halkların fazlasıyla iç içe geçmişliği, kültürlerin son derece karmaşık, birbirlerini oldukça etkilemesi ve hatta tarihi olarak da Ortadoğu'da devletleşmelerin federasyona benzeyen yapısından ötürü günümüzde de böyle bir modelin düşünülmesinin tarihi, ulusal ve kültürel gerçeklere uygun olduğunu düşünmekteyiz. Dar milliyetçilik, dar devletçilik halklar arasında şiddetli savaşırlara yol açmaktadır. Bu da emperyalizmin ve ona dayalı gericiliğin güçlenmesine yol açar. Ortadoğu halkları tarihlerinde siyasi organizasyonlar altında büyük uyarlıklar yaratmışlardır. Günümüzde de neden bu temelde bir düşünce sistemi ve giderek halklar arasındaki bir birlik geliştirmeyelim? Bu konuda gerçeklerin her zamankinden daha fazla bizi zorladığına da inanıyoruz. Bu temelde Türkiye dahilinde de federatif bir çözümün hem dış güçlere karşı daha fazla bağımsızlaşma, hem de içte bir demokrasi, yani halkların eşitliğini, özgürlüğünü daha da eşit kılacağını öngörmekteyiz. Bunu salt bir çözüm yolu olarak görmüyorum. Ama buna benzer yöntemlerin ağır kültürel, siyasi ve ulusal sorunları çözeceği de bir gerçektir. Kaldı ki Ortadoğu'daki mevcut bloklar bölgedeki halkların ulusal, kültürel, demokratik, siyasi taleplerine aykırı olarak geliştirilmişlerdir, dıştan dayatılmışlardır. Halkların iradesine dayalı çözümleri geliştirmek neden olmasın!

Al-Aouge: İsteddiğiniz federatif çözümün uluslararası destek göreceğine inaniyor musunuz?

– Şüphesiz burada belirleyici olması gereken bölge güçleridir, bölgenin ilerici güçleridir. Buna bazı devlet yönelimlerini de ilave etmek gerekir. Yine devrimci güçlerin gelişim göstermeleri bizim özellikle Kürdistan'da bütün bölge halklarını inandırıcı bir gelişmeyi ortaya çıkarmamız bu yönlü çözüm için oldukça imkanı ortaya çıkarabilir.

Dıştan dayatmaların ve desteklerin belirleyici olacağını sanmıyorum. Ve tercih edilmez. Bizim tercihimiz esas itibarıyla ilerici güçlerin ve devrimci bütün kuruluşların yüzyıllardan beri emperyalizmin böl ve yönet politikasına göre birbirlerine girmiş, düşman kılınmış halkları bir kez daha kendi içinde birliğe, eşit ve özgür temelde bir dayanışmaya çağırılmaktır. Kürdistan'ın bu çok parçalı durumunu da biz bu temelde bir çözüm modeli olarak geliştirmek istiyoruz. Üç temel ulus arasında bölünen bir Kürdistan veya federatif temelde bu uluslarla birleşirse onun da bir Ortadoğu federasyonu olduğuna sadece inanmıyoruz. Gerçekler her zamankinden daha fazla bizi buna zorluyor. Nasıl Avrupa Birliği, ABD'deki federatif birlik giderek gelişme halindeyse neden bu Ortadoğu'da gelişmesin? İnancımıza göre halkların ortak çıkarı giderek daha fazla bu yönlü bir çözüme doğru taşınacaktır. Mevcut ekonomik, coğrafik, kültürel, ulusal sorunlar ancak böylesine geniş bir siyasi organizasyonda tarihte olduğu gibi güçlü bir çözüme kavuşabilir. Yoksa mevcut sınırların ve ondan da öteye özellikle kültürel, sosyal ve siyasi olarak tüm halklara kaybettirdiği şimdiye kadar yeterince ortaya çıkmıştır. Buna köklü çözümler aranmalı, çok gerekli olduğunda ve giderek çözüm gücü olacağına inancımızı oldukça sıkça belirtmek durumundayız.

Al-Aouge: Ulusal bir kongre toplama çalışmalarınız var. Şimdiye kadar bu yolla hangi adım ve mesafeler katmışsınız?

– Kürtler için bir Ulusal Kongre gereklidir. Otuzbeş milyonu aşkın bir ulusun hem kendi içinde sorunlarına siyasi bir çözüm aramak, hem de bölge halklarıyla bu sorunlarını daha eşit ve özgür temellerde çözmek için bir araya gelmeleri herkesin yararına. Her partinin kendine göre bir diplomasisi ve iradesi olmaz. Bu daha fazla parçalanmaya ve özellikle dış güçlerin maşası olmaya götürür. Bunun da başta Kürt halkı olmak üzere bölge halklarına yararı olmayacağı açıktır. Ulusal bir irade bu nedenle büyük önem taşıyor. Ama Kürtlerin oldukça dışa bağlanmış çok geniş aşiret yapısı ve buna dayalı demokratik özellikleri olmayan birçok örgütüğün, hatta kişilerin varlığı böylesine bir ulusal iradenin oluşumunu engellemektedir. Hem sosyal, hem siyasi gerçekler çok zorunlu olan böyle bir iradenin gerçekleşmesi önünde hâlâ en temel objektif engellerdir. Ama artan sorunlar giderek bütün halka da bu yönlü bir çözüm ihtiyacı dayatmıştır. Her örgütün artık Kürt sorununun altından çıkamayacağı, hatta her parçanın kendi başına çözüm gücü olmayacağı çarpıcı bir biçimde karşımıza çıktığına göre, mevcut koşullar günümüzde böyle bir iradenin gerçekleşmesini önemli ve vazgeçilmez kılmaktadır.

Al-Aouge: IKDP, Ulusal Kongre Hazırlık Komitesi'nde yer alıyordu. IKDP şimdiye kadar böyle bir ulusal kongre için niyetini fazla beyan etmiş değildir. Bunun nedeni nedir sizce?

– Geleneksel bir yaklaşımı vardır. Bütün Kürdistan'daki oluşumların kendi denetiminde olması gibi bir klasik yaklaşım güdüyor. Fakat bu artık aşılımıştır. Birçok Kürt örgütü olduğu gibi, farklı siyasi çizgilerde ve bunun arkasında ideolojiler de ortaya çıkmıştır. Dolayısıyla KDP çizgisi Kürdistan'da aşılmıştır. Kaldı ki bu son derece bağımlı bir çizgidir. Ve demokratik, siyasi, ulusal değeri de fazla kalmamıştır. Bu nedenle KDP'nin böyle

bir ulusal demokratik iradeye katılmakta zorlanması veya ağırdan alması anlaşılabilir. Ama KDP yaşamak istiyorsa, böyle bir iradenin gerçekleşmesinin önemli ve vazgeçilmez olduğunu görmelidir.

Al-Aouge: Bir süre önce partiniz ve KDP arasında bazı arabulucuların çalışmaları vardı. Bu arabulucu çalışmaları devam ediyor mu, yoksa başarısızlıkla mı sonuçlandı?

– Kürt halkının genel bir istemi olarak KDP'nin Türkiye'ye aşırı bir biçimde bağlanmasına büyük tepkiler gösterildi. TC'nin karşısında yurtsever bir konumda olan, TC'nin amansız kuşatması altında direnen gerillaya KDP'nin böyle saldırmaması halk büyük bir öfke ile karşılamaktadır. Dolayısıyla bu yönlü bir saldırının durması için arabuluculuk çalışmalarına yoğun bir ilgi vardır. Birçok şahsiyet ve örgüt devrededir. Fazla başarılı olduğu söylenese de hâlâ bu faaliyetler devam etmektedir. Umarım gerillanın da kararlı direnmesiyle birlikte yine bölge devletlerinin KDP'nin bu tavrına fazla arka çıkmamaları bu arabuluculuk çalışmalarına biraz daha fazla şans tanır. İnancımız odur ki, başta bölgenin ilerici güçleri olmak üzere Kürt halkının da bu istemi karşısında KDP işbirliği ve zaman zaman tehlikeli ihanete varan konumu terkeden bir ulusal ittifakı kabul eder. Bunun dışında başka bir çözüm yolu yoktur.

Al-Aouge: TC ve İsrail anlaşmasının gerçek hedefleri nelerdir?

– Son elli yıl içinde daha önce gizli ama son bir-iki yıldır açığa çıkmış en tehlikeli bir ittifaktır. Aslında bu ittifakın tarihi temelleri daha da eskidir, 1896'da Siyonist Kongre'den günümüze kadar. Siyonizmin önce Osmanlı İmparatorluğu'na; ardından gelen TC'nin başına da adeta bir Selanik dönmesi Mustafa Kemal'i bir mason olarak TC'nin başına geçirmeleri bir tarihi tespiti. TC'ne dayalı olarak tam bundan elli yıl önce bir İsrail devletinin kuruluşu da gerçekleşmiştir. Şimdi bunlar üçüncü bir aşamayı, yani Irak dahilinde tamamen bir ittifaka dayalı çözümü geliştirmek istemektedirler. 14 Mayıs '97 saldırısı da bunun en ciddi bir adımıdır ve kalıcıdır. Unutmamak gerekir ki, Irak üzerinde sağlanacak bir başarının bu son ABD'nin Körfez saldırısıyla açığa çıktığı gibi ne denli vahim bir gelişme olacağını tüm bölge halkları ve hatta dünya halkları çarpıcı bir biçimde görmüşlerdir. Sonunda bölge üzerinde hegemonyaya götürecektir. Bu ittifakla petrol, su yollarının üzerinde olduğu kadar, coğrafyalarının bir yandan Orta Asya'ya, Orta Asya'dan tutulmuş Balkanlara, tüm Arap dünyasından Kafkasya'ya kadar, bir hakimiyeti öngörmektedirler. Kendileri de bunu açıkça belirtmektedirler.

Dolayısıyla bu ittifakı sıradan bir ittifak olarak görmemek gerekiyor. Uzun vadeli. Aşama aşama gerçekleştirmeye doğru bir taktiğe sahiptir. Günümüzde de bu ittifak son derece Ortadoğu'yu karıştırmaktadır. Son Körfez bunalımı da bu ittifakın bir sonucudur. Ama birçok taktik geliştirildiği için esasta tüm bu gelişmelerin altında yatan bu ittifak net bir biçimde görülmemektedir. Bu ittifak, ileride de günümüzün krizlerine benzer birçok krizi yaratır. Bu krizlerden kendi hegemonyalarını güçlendirerek çıkmayı deneyecekleri açıkça görülecektir.

Al-Aouge: Son dönemde Almanya size yönelik tutumlarını hafifletmiş gibi görünüyor. Bunun nedeni nedir? Mevcut durumda Almanya ile ilişkileriniz var mı?

– Almanya gerçekçi olmayan bir biçimde özellikle ABD'nin dayatmasıyla, yine Türkiye'nin dayatmasıyla bizi "terörist" olarak değerlendirmişti. Almanya son zamanlarda bu yaklaşımdan hiçbir çıkar sağlamadığı gibi, kendi içinde de daha fazla zorlanacağını görmüştür. Yine TC'nin göçleri sürekli gelişmesinin ve bu arada kara para ticareti ve uyuşturucu ticaretini yönlendirilmesiyle, bütün bunların Kürdistan'daki kirli savaştan geçtiğini gördüler. Böylece bu politikada ısrar etmenin aleyhlerine olacağını farkettiler için bizimle ilişkilerini yumuşatması kadar, Kürt sorununda da siyasi çözüme gidilmesi çıkarlarına olacağı için böyle bir adımı

attılar. Almanya tamamen kendisi için çok büyük sorunlar yumağına yol açan Kürt sorununu kendi kaynağında siyasi olarak çözmenin gerekli olduğunu gördü. Bunun bir adımı olarak PKK'ye yönelik "terörist" iddiasından geri bir adım atıp daha dengeli ilişkiler kurma kararına da varmıştır. Önümüzdeki süreçte bunun daha da gelişim göstereceğini söyleyebilirim.

Al-Aouge: ABD ile ilişkiniz var mı? Eğer yoksa bunun nedeni sizden mi, ABD'den mi kaynaklanıyor?

– ABD ile ilişkilerimiz yoktur. Biz buna açık olmakla birlikte, ABD'nin bölgesel çıkarları ve bu temelde de Türkiye ve İsrail ile olan çıkarları nedeniyle bizim en katı bir biçimde terörist olarak ilan edilmemizi gerektiriyor. İlişkilerin gelişmesinin önünde en temel engel budur. Kaldı ki, ABD bizim terörist olmadığımızı biliyor. Bize gelen bilgiler de böyledir. Fakat "bölgesel çıkarlar gereği PKK'yi sonuna kadar mahkum etmek zorundayız" diyor. Bu çok insafsız ve haksız bir yaklaşımdır.

Al-Aouge: Kürt savaşı günümüzde bu kadar büyüyerek gündemleşmesine rağmen, uluslararası güçlerin bu sorunu çözmeme ve Birleşmiş Milletler'e götürmeme durumları var. Bu durum kimden kaynaklanıyor?

– Her iki taraftan kaynaklanıyor. Kürtlerin kendi içindeki parçalanmışlıkları, güçlü bir diplomasiye sahip olmayışları belirleyici olmakla birlikte, Kürtlerin uluslararası alanda da sırtlarını dayayacakları bir devlet yoktur. Çünkü hiçbirisi az-çok Türkiye ve İsrail ile çıkarlarını bozmak istemiyorlar. Çıkarları bozulunca da bu devletlerden korktukları için Kürt meselesinde güçlü bir biçimde destek rolünü oynamak istemiyorlar. Dolayısıyla uluslararası alanda bir çözümsüzlük vardır. Aslında Kürtler çözümü çoktan hak etmişlerdir. Maalesef mevcut çıkarlar gereği Kürtlerin çok haklı olduğu davalarının Birleşmiş Milletler'e götürülmesi engellenmektedir. Ne zaman Türkiye ile çıkarları çok sarsılırsa ve bunlardan duydukları korkular aşılsa, Birleşmiş Milletler'e meselenin götürülmesi daha da kolaylaşacaktır. Şüphesiz Kürtlerin kendi içindeki birlikleri de bu süreci hızlandıracaktır.

Al-Aouge: Türk-İsrail işbirliği ışığında Kürt ve Arap ilişkilerinin tarihsel sonucu ve gelecekteki ilişkisine nasıl bakıyorsunuz?

– Nasıl ki Türk ve İsrail işbirliği stratejik ve çok önemli bir ittifak ise, bunun karşısında da en gerçekçi ittifak Kürt ve Arap ilişkilerinin tarihte olduğu gibi günümüzde yenilenerek güçlü bir ittifaka dönüştürülmesidir. Araplar Kürdistan'ı hep Arap yarınmasını koruyan bir hilal ve kalkan olarak değerlendirirler. Bu doğru bir yaklaşımdır. Araplar kuzeyinde Kürtlerin varlıklarıyla korunmadıkça varlıkları her zaman büyük bir tehlike içinde olacaktır. Dolayısıyla Arapların kuzeyinde Türkiye'den kaynaklanan büyük bir tehlike vardır. Buna karşı gösterilecek en iyi tutum; Arap-Kürt ittifakına yeni bir anlayışla eğilmek ve bunu gerçekleştirmektir. Unutmamak gerekir ki, Yavuz Sultan Selim Kürdistan'dan aldığı güçle Şam'ı ve Kahire'yi, dolayısıyla tüm Arabistan'ı dörtüzyıl boyunca geriletken bir sömürgecilik sistemi içine aldı. Günümüzde de buna benzer bir saldırı vardır. Ve yine Kürt işbirlikçileriyle bu gerçekleştirilmek isteniyor, hem de İsrail ile birlikte. Eğer Araplar bu temelde bir Kürt ittifakına yönelmezlerse çok daha kötü kaybedeceklerini bilmek zorundadır. Bunun anlaşılmasına inanıyoruz. Önümüzdeki süreçte giderek somut ittifak düzeyine gelecek Kürt-Arap ilişkileri daha da somutlaşacaktır.

Al-Aouge: Ondört yıllık silahlı savaşımızın kazanım bilançosu nedir?

– Her şeyden önce kazanılmış bir halk gerçekliği yaratılmıştır. Kürt kimliği dünyaya az çok kabul ettirilmiştir. Ve Ortadoğu halkları için bir devrimci esin kaynağı yaratılmıştır. Ve eğer bu özellikleri tam başarıya doğru giderse Kürt halkının kazanması temelinde eşitlik ve özgürlüğün öngörmesiyle bölge halklarının tarihinde bu savaşın büyük bir değer kazanacağına inanmaktayız. Bunu başardığımızda da her zamankinden daha fazla eminiz.

Tarihi süreçler, sıradan pratik ve sıradan sorumluluklarla karşılanamıyor. Bütün insanlık tarihi ve Kürdistan özgürlük mücadelesi gerçeği, bunun sayısız örnekleriyle doludur.

Şöyle geriye dönüp PKK öncülüğündeki mücadelenin gelişimine ve bu gelişimin hangi tarihi çıkışlarla gerçekleştirildiğine, bu çıkış dönemlerinin nasıl kişilerle başarıya ulaştırılabildiğine bakarsak; hem bu gerçeği daha doğru kavrayabiliriz ve hem de içinden geçtiğimiz süreci, bu sürecin tarihsel özelliklerini daha açık görebiliriz.

Çıkışından bugüne PKK; Gelişimine paralel olarak, her döneme o döneme karşılayacak anlamlar yüklemiştir. İlk çıkışta önderliğin dilinden ifade edilen iki sözcük bir taraftan Kürt halk gerçekliğini ve düşmanın durumunu ortaya koyarken, bir taraftan da bugüne varan kesintisiz mücadelenin manifestosu oluyordu. Ardından Kürdistan'a dönüş, ideolojik-politik hattın halka taşırılması ve silahlı korunması sloganlaştırılarak pratiğe yön verildi. Sonraki yıllar; devlet ve işbirlikçi çetelere karşı mücadelede ifadesini buldu. Partileşme süreci ise; Kürt halkının kötü kaderinin tersyüz edilmesi, başaşağı giden halk tarihimizin tersine çevrilmesi gibi bir anlama gelmekteydi. Ardı sıra yaşanan 12 Eylül sürecinin direnişle cevaplanmasının adlandırılması, 15 Ağustos tarihinin bir ulusun diriliş tarihi olarak dile getirilmesi, özgürlüğe gidişin çok büyük ve çok belirleyici kilometre taşları olarak anlam buldular.

Sonraki amansız mücadele yılları; bazen "bir parça özgür vatan toprağı", bazen düşmanla hesaplaşma ve seferberlik süreçleri olarak dile getirildiler.

İçinde yaşadığımız bu dönemi; bütün bu yaşananların da toplamı olarak çok tarihi bir süreç, çok tarihi bir dönemeç olarak dile getirmek kesinlikle doğrudur.

Bu gerçek, hem bizim açımızdan ve hem de Türk devleti açısından böyledir. Türk devletinin başlattığı topyekün savaşı ve PKK'nin savaş sahaları başta olmak üzere tüm mücadeleye alanlarına büyük partileşme hamlesini dayatması ve tüm pratiği sonuç almanın dışında pratik saymamaçığını açıklaması, kesinlikle böyle anlaşılmalıdır.

Bu dönemde düşmana en fazla cevap verebileceğimiz, düşmanın ciddi şekilde rahatsızlık duyduğu ve bastırmak için akla gelebilecek her yöntemi denediği mücadele sahalarımızdan biri de büyük bir kitlemin yoğunlaştığı ve devrimci-demokratlarla beslenebilecek legal faaliyet sahasıdır. Legal-politik çalışmayı, dönemini dikkate almak, özellikle de şimdi önemsemek gerekiyor. Bu çalışmada, sadece halkımızın özgürlük mücadelesini ve onun savaşını desteklemekle sınırlı kalmıyor, aynı zamanda uluslararası alanı oldukça etkileyebiliyor. Yine bu alan, düşmanın en fazla deşifre edilebileceği ve zorlanabileceği alanların başında geliyor. Halkımız ve mücadelemiz açısından, 1998 Newroz'unda yaşananlar ve ardısıra gelişen sınırlı eylemlilikler bile tek başına, bu sahanın oynayabileceği rolü, bu rolün çapını ve yaratacağı sonuçları ortaya koymaya yetiyor. Yine devletin bu alana bu kadar yönelmesi ve etkisizleştirmeye çalışması da bu çalışmadan ne kadar korktuğunu göstermektedir. Psiko-

lojik savaş başta olmak üzere, Türk halkını giderek daraltan şoven çember içinde tutma gayretlerinin ve çeteci pratiğin en fazla burada açığa çıkarılabileceği bilinmektedir. Faaliyetle ve insanla oynamak kadar, şiddet başta olmak üzere her türlü yöntemi en gözükmeye şekilde uygulamaktan geri durmadığını da sürekli görebiliyoruz.

Bütün bunların kuşkusuz sebebi var. Bu sebep tartışmasız olarak, kendisinin tüm geleceğini etkileyecek olan bu süreci kaybetmeme çabası olarak izah edilebilir.

Biz bu gerçekten yola çıkarak, ya-

bir cevap vermek zor.

Çünkü halkımız, metropoller başta olmak üzere tüm legal sahada adeta ayağa kalkmak istiyor, ama onun yöneticisi önüne engel olarak dikilebiliyor. Şu legal sahanın, bu alanının başında bulunuyor, ama düşmanın beyninde yarattığı sivilleşmenin de sonucu olarak zamanının çoğunu kahvehanelerde ve benzeri yerlerde geçirmekten geri durmuyor. Ortamın uyuşturduğu muğlaklaştırıcı ve bozan, pratikten uzaklaştırıcı havasına kendisini kaptırmaktan kurtaramıyor. Uykusu kaçacak kadar görevler ve yapılması gerekenler üze-

neticilerini hapse atarak veya pek çok tehditi demoklesin kılıcı gibi başlarında tutarak, onları işlevsiz bırakmaya ve bu sahadan gelebilecek özgürlük yönelimlerinin önünü bilinçli olarak kesmeye çalışıyor.

Doğru, düşman elinden geleni yapıyor, daha da yapacak. O halde hem bütün yapılanlara cevap anlamında ve hem de halkımızın ve özgürlük mücadelesinin beklentileri anlamında biz de elimizden geleni gerçeklere sığınmadan yapmak durumundayız.

Ulusal kurtuluş mücadeleleri tarihi bize, sıcak savaş cephesinin gerisindeki tüm mücadele cephesinin

ler unutulmadan, ama özgünlük adı altında halkımızın genel özgürlük mücadelesinden de hiçbir şekilde kopmadan en yaratıcı ulusal bağ, bütün çalışmalara hakim kılınabilir. Yazanın dili, konuşanın üslubu, yöneticinin pratiği, kazanmanın dışında hiçbir şekilde kabul edilmeyebilir.

Özgürlük mücadelesinin şu sahası, bu sahası diye bir ayırım olamaz. Özgürlük mücadelesinin görevlerinde şu ya da bu gerekçeyle bahanelere sığınılmaz. Örneğin "ben tıkan-dım" denemez, "hareket alanım dar" denemez. Bunu diyenler, Sema Yüce yoldaşın dört metrelik hareket alanı içinde, bu tarihi süreçte nasıl rol oynadığına bakmak zorundalar. Sadece yapılması gerekeni söylemek, eksikleri sıralamak, görev ve sorumlulukları

hatırlatmak yetmiyor. Kendimize tam anlamıyla güvenmemiz, inanmamız gerekiyor.

Şu anda yeryüzünde sürdürülen en büyük özgürlük mücadelesine sahibiz. Önderlik gerçeğimiz, coğrafik büyüklüğümüz, nüfus yoğunluğumuz, askeri ve örgütsel gücümüz, uluslararası prestijimiz ve yaratılan kurumlarımızla hiçbir biçimde yenilgiye uğratılamayacak bir hareketiz. Üstelik tarihimizde belki de ilk defa milyonlarca Kürdistanlı'nın fedakarlık temelinde en aktif desteğini almış durumdayız. Bu kadar büyük bir hareketin mensupları, şehitler ordusunun büyük manevi desteğini ve mücadeleye geleneklerini de arkalarına alabileceklerine inanmalıdırlar.

Kuşkusuz devlet metropolde hayli deneyim kazanmıştır. Telefonları dinlemekten, izlemeye, kafa bulan-dırıcı söylemlerden, polis sızdırmaya ve adam devşirmeye kadar pek çok şey yapmaktadır. Bu gerçeği görmezden gelmemeli, ama sanki her şeye hakimmiş gibi yanlış bir duruma da düşmemeliyiz. Bizim için asıl olan; mücadelenin sadece savaş -ki en belirleyici olanıdır- veya başka bir alanla değil, tüm alanların yüklenmesiyle kazanılabileceğidir. İşte bu yüzden hiçbir gerekçe veya düşman yönelimi, metropol ve legal sahanın rolünü oynamasından bizi alıkoymamalıdır. Metropolde gelen büyük kitlemiz, savaşı yaşamış, büyük acılara katlanmış, birçok yakınını şehit vermiş ve geldiği metropolde de düşmanın her türlü baskısını sürekli yaşamında hisseden bir kitledir. Buna cezaevlerindeki onbin yoldaşımızı da eklemeliyiz. Bu yoldaşlarımız çok şanlı bir direniş geleneğini temsil eden, devrimimizin temel güçlerinden biridir ve oldukça deneyimlidir. Bütün bunlara olanaklarımız da eklenirse, sadece belirli rolleri oynama değil, özellikle bu dönem zafere gidişin önünü oradan açabiliriz.

O halde sıradan günler yaşamadığımızı bilmeli, boşa geçirecek tek dakikamız olmadığını akıldan çıkarmamalı, gece-gündüz görevler üzerinde yoğunlaşmalı, yaratıcı ve kararlı olmalı, yaşamımızı bu zorlu günleri karşılayacak ve kazanacak tarzda düzenlemeli, kendimizi güçlü örgütlemeli, sadece kendimizle sınırlı kalmadan tüm çevremizden, yani genelden de sorumlu olduğumuzun bilincinde olmalı, önderliğimizin büyük çabasına layık olmak kadar, PKK'nin usta uygulayıcıları haline gelebilmeliyiz.

Yeni hamle döneminde legal sahanın önemi ve görevlerimiz

Kani Yılmaz

zımızın başında, bu tür tarihi süreçlerin sıradan tutumlarla cevaplanamayacağını ifade etmeye çalıştık. Eğer gerçekten bir tarihi süreç yaşıyorsanız -ki yaşıyoruz- ve bu süreçte legal sahanın öncelikli bir yeri varsa -ki varo halde; duruşumuz başta olmak üzere, bütün pratiğimizin bu önceliği ne ölçüde karşıladığımızı tartışabilmeliyiz. Kişilik ve yaşam boyutunda kendimizi örgüte ne kadar yatırdığımızı kadar tüm gerçeğimizi yeniden sorgulayabilmeliyiz. Doğru yaşamayan, her konuda gerekçe üreten, bireysel kaygılarına pek çok şeyi kurban eden, ama bunun yanında keskin söylemi de terketmeyen kişiliğin, kendisini ve mücadeleyi aldatma-yanıltma boyutuna varan tutumunu hiç çekinmeden orta yere serebilmeliyiz.

Öte yandan halkımız; Zafere her zamankinden daha hazır, özgürlüğün eylemcisi olmaya ve bedelini ödeme-yer her zamankinden daha hazır. İnanıyor ve bizlerin tutumunda, pratiğinde bunun öncülüğünü görmek istiyor. Bu çok ciddiye alınması gereken bir çarpışmadır ve şimdi yaşadığımız bu tarihi süreç, gelecekte kimin sonuca ulaşabileceğini çarpışmanın sonucunda ortaya çıkaracak kadar önem arz ediyor.

Bu süreci pratiği ile hedefe kilitleyecek olanlar, zafere taşıyacak olanlar, legal -metropol- sahada ne yapıyorlar, bu duyarlılığın gerçekten nesindeler?

Son dönemde atılması gereken bazı adımların sonucuna bakınca, yukarıdaki soruya iç rahatlığıyla olumlu

rinde kafa yormuyor, rahatsızlık duymuyor, yoğunlaşmıyor. En önemlisi çok sıradan kişisel ya da ailesel nedenler yüzünden, ortaya çıkabilecek önemli gelişmelerin önünde ya engel oluyor, ya da kendinde tıkamaktan çekinmiyor.

Kurumun başına geçen, örgütten çok kendisini konuşuyor. Bir alanın merkezinde yer alanlar üstlendikleri sorumluluğun gereğini, halkın özgürlük mücadelesi için elle tutulur sonuçlara dönüştürmekten çok, gündeme ilgisiz çok tali şeylerle uğraşıyorlar. Eleştiriyi aldığında çok ilkel bir tarzda bunu güven meselesi yapmaktan çekinmiyorlar. "Çok bildiklerini", "en doğrusunu bildiklerini" iddia ediyorlar ve hatta yapılan bazı müdahalelerden duydukları rahatsızlığı dolaylı da olsa dile getirmekten çekinmiyorlar. Ama bu kadar hayati bir döneme cevap verememenin, gereklerini yerine getirememenin bir hesabı olması gerektiğini düşünmek dahi istemiyorlar.

Tabii yanıbaşlarında, örneğin Antalya'da yoldaşlarının cesetleri parçalanarak ve o çukurdan bu çukura taşınarak en duyarlı değerlerimizle oynanıyor. Kuşkusuz düşman bunları, bizi yıldırma için yapıyor. Özel savaşın bütün kameralarını ve kalemlerini bu amaçla kullanıyor. Korucu "baba" ile gerilla "oğulun" çatışmasını, "gerilla cesetlerine mezar bulunamıyor" propagandasını bile rek yapıyor. İstanbul'da, Bolu'da sivil faşist çetelerini Kürdistanlı öğrencilere saldırtarak, legal parti yö-

ne kadar önemli olduğunu göstermede zengindir. Düşmanın güçleri en iyi bu sahada parçalanabilir. Düşman en rahat bu sahalarda teşhir edilebilir. Bu sahalarda mücadelenin ateşleyicisi, moral cephesi işlevini en iyi şekilde görebilirler. Dünyanın gözleri bu sahalardan Kürdistan'a çevrilebilir, dünyaya kapatılan Kürdistan, buradan yüklenilerek açılabilir. Savaşın bütün lojistik desteği buradan sağlanabilir, gerilla ordusu buradan beslenebilir. Düşman uygulamalarının bütün belgeleri, materyalleri ve canlı tanıkları bu sahadan dünyaya ulaştırılabilir. En çarpıcı olanı; Filistin örneğinde görüldüğü gibi, çocuğu-yaşlı ile sürekli bir serhildan gerçeği burada gerçekleştirilerek zafere ulaşmak en kısa sürede sağlanabilir.

Bunlar pratikte yapılması gereken ve yapıldığında muazzam sonuçlar yaratabilecek şeylerdir.

Bir de ertelenmeden alınması gereken örgütsel tedbirler vardır. Her şeyden önce, oldukça disiplinli, mücadelenin resmiyetinin aşınmasına izin vermeyen ve halkın mücadeleye yansıyan otoritesini tüm yaşama ve ilişkilere yansıtılabilir bir yapılanma içinde hareket edilmelidir.

Bu zengin potansiyel eğitilerek her sahanın ihtiyacı olan kadro ve hiçbir boşluğa fırsat vermeyen yedekler hazırlanabilir.

Bütün alanlar arasında çok verimli, birbirini tamamlayan, gizliliği unutmayan ve anlamda hiçbir keyfi tutuma fırsat tanımayan, karşılıklı koordineler yaratılabilir. Özgünlük-

YAJK'a ilişkin alınan kararlar

Önderliğin yoğun güven ve emeği, yüce şehitlerimizin toplam ifadesi olarak açığa çıkan YAJK; kadını açığa çıkarma, bilinçlendirme, yeniden varetme ve güç haline getirme hareketidir. Bu nedenle kendini en iyi ifade etme ve amaca kilitlenmenin gereği olarak açığa çıkan ordulaşmayla askerî çizgide derinleşerek en dorukta savaşan, öncülük yapan, bunun gereklerine ulaşma çabası içinde olan bir kurum olma gereği vardır. YAJK toplum dışı edilen kadını tekrar topluma malederek öze dönüşü başlatan bir hareket olması itibarıyla özgürlükçü yaklaşımlar sahibi olmak gibi bir role sahiptir.

YAJK, Kürdistan'daki kadının özgürlük boyutunu geliştirdiğinden hem bilimsel, hem de moral güç olarak hayatidir. Bununla bağlantılı olarak siyasi-askerî düzeydeki bilinç zayıflığı kadar, irade, tutku, ufuktan

rultuya girerken; erkekten kopuşu doğru zeminlere oturtamadığından içe kapanık, kendisiyle sınırlı ve erkeğe karşı kaba savaşı esas alarak, ustalıklı bir yaklaşımdan uzak tutumların sahibi de olmuştur. Yine savaş zeminiyle güçlü bağlar oluşturulmadığından doğru bir yönlendirme gerçekleşmemiştir.

Doğru bir cins ve sınıf savaşımının yaratılmasındaki zayıflıklar, iki cins arasında birçok kez ilkesiz uyumun yaşanmasına neden olmuştur. Egemenliği anlayışın en fazla tercih ettiği yaklaşım da bu olmaktadır. "Savaşın olmadığı yerde gelişme olmaz" belirlemesine rağmen cins içi uzlaşma da gündeme gelmiştir. Dış yönelim ve saldırılara karşı geliştirilen savunma tarzı içinde bir uzlaşmayı doğurduğu gibi, ilişkileri dondurarak kadın cinsinin gelişimi açısından ciddi bir geriliğe neden olmuştur.

Egemen erkek ve köle kadın geriliğinden kaynaklı yaklaşımlar, özgürlükçü tu-

YAJK, önümüzdeki süreçte tüm kadın geriliklerinin yanısıra, erkek egemenlikli anlayışları mahkum ederken, kendisini savaşta aktif kılacak bir uzmanlaşmaya kavuşturup, yaşamın inşa gücü olması gerçeğine denk düşecek şekilde savaşın da motor gücü haline gelecektir. Kendisini bu temelde ele alıp sistemini güçlendirme, tüm çalışma sahalarda hakimiyetini geliştirerek bütünlük içinde çalışma ve anı belirleyebilme yeteneğine sahip olarak politik sanata erişme zorunluluğuyla karşı karşıyadır. Bunun için;

Kadın Kongresi ve Konferansı'na ek olarak;

1- Ortak ruh ve birlik için yanılığlı özgürlük anlayışlarının yerine Zilan özgürlük anlayışının ve çizgisinin hakim kılınmasını,

2- YAJK ordulaşmasının gelişmesi için tüm yapıda cins bilincini, partileşme ve ordulaşma gereğiyle bağlantılı tarzda geliştirecek eğitimlere ağırlık verilmesini,

3- YAJK'ın askerî-siyasal faaliyetlerinin geliştirilmesini, bunun sonuçlarının parti dışına da, özelde geniş kadın kesimlerine, genelde kitlelere taşınması çalışmalarının derinleştirilmesini,

4- YAJK'ı bireylerin denetiminden ve yine bireyselleştirilmesinden korumak için kadın ideolojisinin oluşturulmasını,

5- Genel ordu hiyerarşisi içerisinde YAJK çalışmaları adına birliği bozacak davranış ve tutumlardan kaçınılmasını,

6- Dayatılan marjinal ve işbirlikçi kadın anlayışlarının teşhirinin hızlandırılmasını,

7- YAJK belgelerinin tüm kadın gücüne ulaştırılmasını ve kitleye taşınmasını karar altına alır.

Sosyalleşmeye ilişkin alınan kararlar

İçinde bulunduğumuz dünya, bölge ve ülke gerçekliği sosyalleşme savaşını, bu doğrultuda sınıf savaşını her zamankinden daha önemli kılmaktadır. Emperyalizm ve Türk sömürgeciliği daha da üst boyutlarda çarpık bir sosyal saldırı içerisindedir ve marjinalleşme politikası da önemli oranda bu çarpık sosyalleşme gerçekliği üzerinde yürütülmektedir. Bu anlamda sosyal savaşımı kapsamlı ele almak bir zorunluluktur.

Partimiz sosyalizmin, yeni yaşamın ilişkili biçimlerinin öncülük düzeyinde yaşamallaştırılmasını temsil eder. Bu anlamda bir militan, partinin ideolojik, politik ve askerî çizgisi doğrultusunda kendi kişiliğine, kültürüne yön vermek durumundadır ve bu da her tür sınıfsal, cinsel, ulusal, mezhepsel sömürüye, eşitsizliğe karşıtlığı ifade eder. Dolayısıyla sosyalleşmede uluslar, sınıflar ve cinsler arası karşıtlığı ve eşitsizliği ortadan kaldıracak bir yaklaşım ve günün gerçekliğine denk bir kültürleşme, ilişkilene, folklorik gelişme, ahlaki yücelme temeldir.

Devrimimizin ulusal kurtuluşçu, yine enternasyonalist karakteri ne kadar derinse, sosyal yönü de o kadar derindir. Bu, tarih boyunca gelişen bütün devrimlerin insani özünü, toplumsal ilerleme anlamında büyük atılımları kendisinde yoğunlaştırmadan kaynaklanmaktadır. Bir anlamda bizde temel ölçü, insan-kişilik faktörünün, dolayısıyla da sosyalleşmenin gelişim ölçüsüdür. Bu, aynı zamanda devrimi ve kazanımlarımızı korumanın en temel güvencesidir.

Partimizin savaş ve devrim perspektifi salt "yıkma" eylemini hedeflemez. Aksine, eskiyi ve köhne olmuş olanı yıkarken, yerine "yeniyi" ve geleceğin tasarımlarını şimdiden yerleştirmeyi amaçlamaktadır.

Bu anlamda da sosyalleşme perspektifi, sanıldığı gibi kadın-erkek ilişkileri ve bu ilişkilerin boyutu ile sınırlı değildir. Aksine yaşanan çevrenin, doğanın korunması; tarihsel ve kültürel değerlerin açığa çıkarılması, geliştirilmesi ve korunması gibi amaçları kapsar. İnsanı ve insanın mutluluğunu amaçlayan partimiz, bir yandan özgür insanı yaratma eylemini gerçekleştirirken diğer yandan doğayı, tarihi, sanatı ve kültürü en saf ve doğal haliyle insanın mutluluğu için açığa çıkarmaktadır.

Sosyalleşme kısaca kayıp tarihin, çalınmış kültürlerin, kulaklardan silinmiş melodilerin yeniden yaratılması ve insanlara-

rası eşit, özgür ve ilerletici ilişkilerin geliştirilmesidir.

Devrimimizin insana yaklaşımı bağlamında özünü, derinliğini gösteren en önemli gelişmelerden biri, kadının özgürleşmesine gösterilen önemdir. Bu konuda yürütülen çalışmalar Parti Önderliğimizin yön vericiliğinde temsilini bulan bilimsel sosyalist yaklaşımdır. Kadın cinsinin tüm tarihsel sorunlarının Kürdistan kadınının şahsında, yine erkek egemenlikli anlayışların Kürt erkeğinin şahsında çözümlenmesi çabası devrimimizi evrenselleştiren boyutta ve önemdedir. Bu çerçevede ele alındığında en fazla kadının ve erkeğin partileşerek, ordulaşarak özgürleşmesinde gerçekleşme imkanı bulur. Kadın-erkek özgür ilişkilenmesi bu şekilde ele alınabilir.

Sosyallığın en önemli göstergesi, sosyal yaşamda, çalışmada, üretimde eşit ve özgür iradelerin katılım düzeyidir. İradelerin katılımı ve kendisini ifade etme düzeyidir. Üslupta, hitapta, yoldaşa yaklaşımda, hatta her davranışta parti ölçülerini, herkeste saygınlık ve sevgi yaratacak düzeyin sergilenmesidir. Bu anlamda konferansımız, yaşamı yaratan savaş gereği karşısında ölüm çizgisinin dayatılmasını mahkum eder. Bunların karşısında kişilikte ve yaşamda söz, karar, eylem düzeyinde parti ideolojik ve politik çizgisi ile donanım, bunu örgütleme ve savaşma gücü, bu anlamda yoğunlaşmış bir devrimci duyarlılıkla sosyal, sınıfsal, cinsel savaşım yürütmek esastır. Sosyalleşme Mazlumlaşarak partileşme, Agitleşerek ordulaşma, Zilanlaşarak özgürleşmedir. Bu anlamda sosyalleşmenin temel ölçüleri:

- Önderliğe bağlılık ve onun yaşam felsefesine, tarzına, temposuna uygun hareket etmektir,
- Şehitlere bağlılık ve onların anılarını yaşatmaktır,
- Yoldaşlara bağlılık ve ortak çalışma ruhunu yaratmaktır,
- Halka bağlılık ve onun iradesini iktidarlaştırmaktır,
- Vatana bağlılık ve gerillayı sökülmemecesine toprağa bağlamaktır,
- Sosyalizme bağlılık ve her anı bilinçli emeğe dönüştürmektir,
- Maddî değerlere bağlılık, onu yaratan emeği sahiplenmek ve yüceltmektir.

Bu doğrultuda V. Ortadoğu Konferansımız;

1- Sınıfsal, ulusal, mezhepsel, cinsel her tür baskı ve eşitsizliğe karşı eşitlikçi ve özgürlükçü yaşam ölçülerinin geliştirilmesini,

2- Sosyalleşmeyi partileşme, ordulaşma ve savaş gerçekliğinden ayrı ele alan ve salt kadın-erkek ilişkisinde gören, bu anlamda kaba cinsellik düzeyine indirgeyerek saptıran her türlü anlayış ve eğilime karşı ilkeli mücadele edilmesini,

3- Partimizin devrimci sosyalitesinin kişiliklerde somutlaşmasını engelleyen tutucu, dogmatik, bastırmacı, boyun eğmeci, sekter, çaresiz, kaderci, bencil, bireyci anlayış ve tutumlara karşı, kişiliklerde iradeyi, yaşam gücünü, bu anlamda savaş gücünü açığa çıkaran sosyalitenin geliştirilmesini,

4- Dar cins, dar sınıf, dar ulus yaklaşımlarına, bölgecilik, ahabçu-çavuşluk, ailecilik, eyaletçilik vb. gibi anlayışlara karşı özgünlükleri de geliştirecek yurtseverliğin, ulusallığın ve ilkeli örgütlülüğün esas alınmasını,

5- Yenilgili ruh haline, "olmaz" teorisine, ölüm çizgisine karşı yengi kişiliğinin ve onun yaşam ve savaş tarzının esas alınmasını,

6- Parti ideolojimizi ve onun yaşam tarzını temsil etmekten ziyade küçük-burjuva demojolik, lafazan yaklaşımlarını; aynı zamanda köylünün ideolojiden kopuk kaba pratikçiliğinin mahkum edilmesini,

7- Parti Önderliği şahsında yaratılan devrimci sosyal yaşam ölçülerinin halka da çeşitli araçlarla taşınmasını karar altına alır.

Halk iktidaraşmasına ilişkin alınan kararlar

Partimiz öncülüğünde TC'ye karşı verilen bu kutsal varolma ve imha olmama sa-

vaşı ile halkımızın beyinde, yüreğinde düşmanın kurumlarının yıkılışı ve işlevsizliği yaşanırken, TC'nin iktidarını sadece askerî, kontra, paramilitör güçlerine dayanarak yaşadığı bir gerçektir. Halk savaşımızın temel esprisi, savaşın basitten başlayarak iktidaraşmayı parça parça oturtmasıdır. Bunu daha çok askerî başarıya dayandırma gerçeğinin kaçınılmazlığı kendisini dayatmaktadır. Bugün Botan, Zagros, Amed ve Güney'in bir kesimi yarı kurtarılmış askerî ve sivil alanları oluşturmaktadır. Buralara dayanarak bir Ulusal Meclis'in konumlandırılması, Sürgünde Kürdistan Parlamentosu'nun da kendisini yenileyerek ülkeye taşınması gereği vardır. Ulusal Meclis'e dayalı devrim hükümeti zemini için IV. Ulusal Konferansımızda karar altına alınan askerî sahalardan netleştirilmesi kararının temel alınması, ayrıca eyalet, il, ilçe ve köylere kadar özgünlüklerine göre örgütlenmesi gerekmektedir. Yine Ulusal Kongre çalışmalarının hızlandırılması önem kazanmaktadır. Yerel yönetimlere (belediyelerde) adımıza -deşifre etmeden- bazı kişilik ve çevreleri seçtirerek ağırlık verilmesi. Legal kuruluşları temsilen dar veya geniş meclislere gitmek, bu oluşumları halkın başta her türlü sorunlarıyla ilgilenen yönetim, öz yönetim organları biçiminde çalıştırmak önem kazanmaktadır. Bunun için;

1- Ulusal Kongre çalışmalarına ağırlık verilmesini ve sonuca götürececek biçimde sürdürülmesini,

2- Belediyelerde direkt ya da dolaylı halk temsiline gidilerek denetimin yerel yönetimlerce geliştirilmesini,

3- Legal sahada çeşitli kitle dernekleri, partiler vb. kurumların çalışmalarının illegal çalışmalardan ayrı ele alınması, illegal çalışmalarda ve Ulusal Meclis çalışmalarından farklı olarak Halk Meclisleri çatısı altında örgütlenmesini karar altına alır.

Güney Devrimi'ne ilişkin alınan kararlar

PKK V. Ortadoğu Konferansımız, Kürdistan'da devrim ve karşı-devrim savaşının kızgınlaştığı, ulusal olduğu kadar uluslararası bir boyuta eriştiği, özellikle 14 Mayıs işgali ile birlikte Kuzey-Güney devrimlerinin içiçeliğinin yaşandığı ve düşmanın tüm çabalarına rağmen yakıcı bir gerilla hamlesi ile karşılık verildiği zemin üzerinde gerçekleşmektedir.

Başını ABD'nin çektiği ve bölgemizde TC, İsrail ve işbirlikçi güçlerin de dahil olduğu bu son hamle, ulusal kurtuluş mücadelesinin şahsında 20. yüzyılın tüm devrimsel gelişmelerine dayatılan bir karşı-devrim hamlesidir. Özellikle son "Körfez Krizi" adı altında emperyalizm "yeni dünya düzeni"ni oturtmaya, Ortadoğu'da ulusal kurtuluş hareketlerinin ve ona dayalı gelişen radikal milliyetçi rejimlerin ve islamcı hareketlerin önünü alarak '50'li yıllardaki gibi işbirlikçi bir sistemi oluşturmak istemektedir. TC, emperyalizmle hareket ederek Irak rejimini çözmek, bunun için de sahte bir federalizmle Güney'i (Kürtleri, Şiileri, Türkmenleri) kendine bağlamak, hatta bu plan içine Musul-Kerkük gibi petrol sahalarını da katmak istemektedir.

Olası bir emperyalist müdahale fiili olarak gerçekleşmezse dahi, TC-Bağdat-Cento Paketi döneminde olduğu gibi Kürt ulusal kurtuluş hareketine karşı ittifakları yenilemek ve böylece devrimci mücadelemizi ezme niyetindedir.

TC'nin Güney işgali geçici değildir, daha da yaygınlık kazanarak devam edecektir. Bu anlamda da Güney-Kuzey devrimleri artık birleşmiştir.

Parti Önderliği, Güney Devrimi'ne ilişkin şu sloganı ortaya koymuştur: "Ya devrim, ya hiçbir şey! Ya devrimci yaşamak, ya yaşamamak!" Partimiz adına Güney'de yürütülen faaliyetlerde ağırlıklı olarak ilkel milliyetçiliğin etkisi altında sağ bir anlayış hakim olmuştur. İlkel milliyetçiliğin son tahlilde ihanete, küçük-burjuva devrimciliğin de reformizme kaymaktan başka bir seçeneği yoktur. Bundan hareketle Ortadoğu Konferansımız, Güney'deki gerilla savaş-

PKK V. Ortadoğu Konferansı Kararları - II -

yoksunluğu aşmak için de en büyük silahtır. Hem somuttur, hem tarihidir. Tarihi olduğu kadar güncel-sosyal, tüm tutuculukları yıkmanın yanısıra askerî-siyasi iradenin geliştirilmesi gibi bir öneme sahiptir. Yani toplumsal hastalıklarımızın tedavi aracıdır.

Gerçekleştirilen I. Ulusal Kadın Kongresi ve Konferansı kapsamında, örgütsel siyasi ve askerî anlamda belli bir derinlik ve planlamaya ulaşılmasına rağmen, açığa çıkan pratik sonuçlar, bu toplantılarımızda ele alınan düzeyde gelişmelere denk düşmemiştir. Gelişme sancılarının yoğun yaşandığı bu dönemlerde erkekten doğru temelde kopuşu sağlama çabası ve özgüç ilkesine dayalı gelişmelerin yaşanmasıyla birlikte doğru bir cins ve sınıf bilincine ulaşmama, askerî çizgide netliğe kavuşmama ve yürütülen savaşa denk bir kadroyu yaratamamanın sonucu olarak erkek karikatürlüğü, işbirlikçi eğilimler ve yanlış iktidar yaklaşımları da uç düzeyde açığa çıkmıştır. Geri kadın tutumlarıyla kendisine iktidar olarak gördüğü erkeği temel alıp 'güç' olmaya çalışan, ona dayanıp geleneksel yaklaşımları en üst düzeyde yaşatarak, partinin ideolojik ve askerî çizgisine ters bir pratik sergileyen ve kendi cinsine ihanet içinde olan işbirlikçi eğilim tahlil edilerek açığa çıkarılmış ve mahkum edilmiştir. Tüm bu anlayışları aşma çabasına giren YAJK savaşçıları, belli bir anlayışla, askerî ve siyasi çizgide önemli halkaları yakalamada, özgüven ilkesini geçmişte olduğundan daha fazla benimseyerek kimliğini temsil etmeye yakın bir doğ-

tuımlardan uzak pratikler sergilerken, YAJK kurumu bireylerle aynılaştırılmış, dolayısıyla bireylerin zayıflıkları kuruma maledilerek kurum yıpratılmak istenmiştir. Yine kadını kendi iktidarına alet eden anlayışlar savaş sahaları ve örgütlenme alanlarında engel durumuna getirilmek istenmiş ama teşhir edilerek bu türden geriliklere karşı yoğun bir savaşa girilmiştir. Bunun yanısıra erkek egemenlikli anlayışlar "parti-erkek" formülüyle bir sapma içerisine girerken, bu türden geriliklere verilecek en iyi cevap, kadın çalışmalarında partileşme düzeyini yükseltmek olacaktır. YAJK'ın önümüzdeki süreç itibarıyla temel hedefi budur.

Yine YAJK çalışmalarında, bazı kurumlarla pratik birliktelik belli bir çerçeveye oturtulamadığı için, sık sık karşı karşıya gelinerek yapıların bölünmesi, önyargıların gelişmesi durumu açığa çıkmıştır. Bu anlamda sonuna kadar ordusal faaliyetlerde bulunması gerektiği bilinmektedir. Bunun üzerinde daha fazla durmak yerinde olacaktır.

İç sorunların önünü almakta bile yetersiz kalan örgütlülük düzeyi, partimize dayatılan tüm iç ve dış çeteciliklerin, grupların zemini olmaktan kurtulamamış, tasfiyecilik anlayışına doğru cevap olunamamıştır. Bu anlamda bir kez daha cins ve sınıf savaşımının doğru kavranması gerektiği, aksi takdirde boşluklara geriliklerin oturtulacağı anlaşılmıştır. Ancak gelinen aşamada her açıdan netleşme zemini de doğmuştur.

Kadın ve zafer ilkesine dayalı olarak

mına ve kitle çalışmalarımıza partimizin ideolojik-politik devrimci hattının oturtulmasının zorunluluğunu vurgulamaktadır. Denilebilir ki Güney Devrimi'nin kaderi devrimci proleter kadro politikasına bağlıdır.

Partimiz; şanlı gerilla savaşı, yüzlerce şehidi, yine Güney halkının güveni ve yüzlerce gerillasıyla artık Güney'in de PKK'si durumuna gelmiştir. Güçlerimizin Güney halkına yaklaşımlarındaki tüccar anlayışı, yersiz cezalandırmalar, kitleyi basit lojistik ihtiyaçlarının giderildiği bir araç olarak görme anlayışı, Güney halkına güvensiz yaklaşımlar, birçok sahada halkın partiden uzaklaşmasına yol açmıştır.

Bununla birlikte örgüt yaşamına ve savaşa gelmeyen kişiliklerin halkın başına verilmesi, bu kişiliklerin partiden ve haktan adeta intikam alırcasına yarattıkları tahribatlar kitlenin hainler tarafından kullanılmasına, bazı alanlarda kitlenin hain güçlere peşkeş çekilmesine yol açmıştır. "Halkla ilişkisi olmayan gerilla yenilmeye mahkumdur" gerçeğinden hareket eden konferansımız, Güney halkına karşı uygulanan anlayış ve yaklaşımları mahkum eder, tüm güçlerimizi parti politikasına, kitle çalışmalarına hakim olmaya çağırır.

Yine Güney halkımızın özgünlüğü gözardı edilmeden PKK etrafında örgütlenmesinin hızlandırılması, gerilla güçlerimizin denetimindeki sahalarda bulunan kitleyi sosyal, siyasal, ekonomik, askeri olarak örgütlendirerek halk iktidarlaşmasının yaratılması, bununla birlikte Güney'deki ordulaşma çalışmasının büyütülmesi amacıyla savaştaki katılımın gönüllülük esasına dayanılarak hızlandırılması gerekmektedir.

Daha önce Ninova'da bulunan halkımızın, halk cepheleşmesinde, Kuzey'in ve Güney'in birleşmesinde önemli rol oynadığı bir gerçekliktir. Ulusallaşmanın ve demokratikleşmenin öncü gücü olan bu halka yönelik tüm düşmanca baskı ve saldırılar karşısında iç ve dış kamuoyu harekete geçirilmeli, bu halkımızın yaşama gücü sağlan-

malıdır. Bu kitle gücümüzün yeniden Güney'de üslendirmesi ve sosyal, siyasal, ekonomik yaşamının düzenlenmesi hedeflenmelidir. 14 Mayıs Güney Kürdistan işgali ile mücadele şahsında tüm Ortadoğu halklarına dayatılan, başını ABD-TC-İsrail ve işbirlikçi hain güçlerin çektiği bu karşıdevrim hamlesine karşı, tüm bölge halkını içine alan anti-emperyalist, anti-sömürgeci, anti-faşist, anti-feodal bir cepheleşmenin Ulusal Demokratik Kurtuluş Cephesi adı altında yaratılması bir zorunluluktur. Tüm Ortadoğu halkları ve ilerici güçleri ile bu temelde güçbirliği çabası içinde olunmalıdır. Güneyli işbirlikçi-ihaneççi güçlerin TC'nin ve diğer sömürgeci güçlerin politikası dışına çıkamayacağı ve iradesini ortaya koymayacağı açıktır. Bu güçlerin TC ile birleşerek imha amaçlı üzerimize geleceğini gözardı etmeyecek, aynı zamanda bölgedeki özgünlüğü de esas alarak politik esneklik elden bırakılmamalıdır. Dışa bağımlı politika ve feodal aşiret yapısına karşı halka açılım ve gerekirse teke tek ilişki esas alınmalıdır. Gösterilecek politik esneklik, tehlikeli bazı çevreleri de etkisizleştirir. Yine işbirlikçiğe yönelimde, bunların tabanının karşıya alınmaması, daha fazla kazanılması hedeflenmelidir.

Ortadoğu federasyonlaşması her kültüre, her milliyete, her politik düşünceye, her dine demokrasi tanıyan anlayış, ideolojimizin ve taktik hattımızın vazgeçilmez bir gereğidir.

'97 yılında çok değerli şehadetlerle Hewler direnişi gibi kahramanca direnişlerle Güney Kürdistan'da kazanılan mevziler derinleştirilmeli, gerilla ordulaşması ve gerilla savaşımı Güney'in tüm stratejik sahalarında yaygınlaştırılmalıdır.

Özel savaş, marjinalleşme, iç çetecilik ve UNİTA'cılığa ilişkin alınan kararlar

Tarihteki benzeri savaşlarda olduğu gi-

bi PKK'nin TC'ye karşı yürüttüğü savaşta da askeri çarpışmanın sonuç vermediği alanlarda "askeri olmayan yöntemlerle" savaşa başarısızlığa uğratılmak istenmiştir. Bu tarz savaşta askeri çatışma terkedildiği için değil, ama kendi başına askeri çatışmanın şiddeti yetmediği için insan yaşamının her alanına şiddetli yaydırılmıştır. İnsanın bilinci, duyguları, güdülerini yeni savaş alanları olarak belirlenmiş ve bu sahaya ağırlık verilmiştir. Bu bağlamda emperyalizm yeni savaş mantığını ele alırken "ayaklanmaların nedeni askeri değildir, çözümlü de salt askeri olmayacaktır" ilkesinden hareket edilmiş, savaş beyinde ve yürürek kazanılmak istenmiştir.

Kürdistan'da bu yaklaşım tarihi eşine rastlanmamış bir boyutta yürümüş, Kürt bireyinin ulusal bilinci yerine ulus düşmanı bir bilinç, duygusunun yerine ilkel güdüler geçirilmiş ve sonuçta birey olarak bulunmayan, bir irade olmaktan uzak, kendini ifade etmekten aciz, görünüşte en güçlü, en ağa-paşa, ama özünde kendini yitirmiş, kendine karşı güvensiz, zavallı, çaresiz, örgütsüz, sistemsiz bir insan tipi yaratılmıştır. Bu insan tipi devrim saflarına akınca hem kişiliğinin objektif özelliklerinden ötürü düşmanı temsil etmiş, onu uygulamış ve hem de düşmanın rahatlıkla yönlendirebileceği bir pozisyonda olmuştur. Bu yaklaşımla düşman, parti içinde örgütsüzlüğü, güvensizliği, inançsızlığı yaymak istemiş ve bu anlamda ilk günden itibaren parti bu gerçekliğe karşı büyük bir savaş yürütmek zorunda kalmıştır. Bu durum ağırlıklı yoğunlaşma noktasını oluşturmuştur.

'90 sonrası süreçte düşman bir adım daha ileri atmış ve devrimin tasfiyesine yönelik daha aktif yaklaşımlar sergilemiştir. Birinci adımı gerillanın kitleyle bağlantısını kesme noktasında atmış ve bunun için bir taraftan kitleleri bize karşı düşmanlaştırma temelinde çetecileştirirken, öte yandan buna gelmeyen kitleleri vahşet dayatmalarıyla

göçertmiş, köylerini yakmış ve adeta insansız bir Kürdistan yaratma çılgınlığına girişmiştir. Ardından gerillaya karşı, gerilla taktikleriyle bir savaş yürütülerek giderek gerilla belli noktalarda sınırlanmaya zorlanmış ve zamanla yozlaştırılarak teslim olması ön görülmüştür. Bir taraftan lojistik ambargosu konurken, öte taraftan gerillayı kendi denetimi altındaki kanallardan beslemeye girişmiş ve güçlerimizi denetime almak istemiştir. Öte yandan gerillanın kitleden kopuşu, onun güç büyümesini de önlemiştir. Bu yalıtma politikasını genelde diplomatik sahada da partiye karşı yürütmek çabasında olmuştur.

Düşmanın bu tip yaklaşımları sürerken, kadro, komuta döneme cevap verememiştir. '93'le beraber kendini "erken iktidar anlayışına" kapıran komuta gücümüz, mücadelenin boyutlanmasıyla eski iktidarının elinden çıktığını görünce, düş kırıklığına uğramış, inancı kırılmıştır. Az bir kısmı çözümsüz kalarak düşmana savrulurken, ağırlıklı bir bölümü de kendini ölüme yatırmıştır. İşte parti içi çetecilik böylesi bir zeminde doğmuştur. Parti içi sınıf savaşımının doğru bir temelde geliştirilmemesi, parti ideolojisinin içselleştirilmemesi, bilinen ve sürekli mahkum edilen gerillaların kendi yaşatmaya devam etmesi, dayatılan karşı örgütlenmeye aktifleşip birçok ihanece ve kaçışa götürürken, parti içi netleşmenin de önünde engel olmaktadır. Bu zeminde düşmanın dayattığı psikoloji ve kişilikle marjinalleşen hakim kılmaya çalışır, Garzan, Serhat pratik açıdan kitle-gerilla boyutuyla belli bir tasfiyeyi yaşarken, ardından da psikolojik boyutuyla yaklaşarak inançsızlığı derinleştirmeye çalışmıştır.

Eyaletçilik, bölgecilik, hatta adamcılık neredeyse savaşımızı, hatta giderek parti bütünlüğümüzü bozmaya kadar varmıştır. Yine olumlu bir pratiğinden dolayı hak arayıcılığına girme, basit yaşam hakkını kendinde görme de parti yaşamını oldukça bozmuş ve zorlamıştır. Bu anlayış-

lar marjinal politikanın dayandığı ve çeteciliğe en büyük zemin teşkil eden anlayışlardır.

Düşmanın özel savaş politikaları, marjinalleşmenin tırmanmasının ardından gelişen çeteleşme zeminini görünce ona dayalı bir UNİTA'laşma sürecini geliştirmek istemiştir. Bu UNİTA'laşmanın özünü parti içinde partiye karşı savaş oluşturur. Bu amaçla çeteciliğin en ileri temsilcisi olan Zeki unsuru öne çıkmış ve partiye karşı tepkileri örgütlemek istemiştir. Bir taraftan tepkileri örgütlemek isterken, öte yandan kişilerin güdülerine, zorlanmalarına hitap etmek istemiştir.

Marjinalleşme ve çeteciliğin ideolojik zemini "olmaz teorisi"nde yatmaktadır.

İşbirlikçi-tasfiyeciler eğilim marjinalleşmeyi öncelikle ideolojiye dayatmıştır. Sözlü, yazılı anlatımlarda; günümüzde herhangi bir ulusun kendi öz dinamikleri ve özgüncü ile devrimi gerçekleştiremeyeceği açıkça dile getirilmiştir. ABD'ye, İngiltere'ye, Almanya'ya ve TC'ye rağmen devrimin gerçekleştirilemeyeceği inancı geliştirilmiştir. Marjinalleşme çizgisi bunun yerine taciz eylemlilikleriyle düşmanı yıpratıp (!) ardından masaya oturma hayalleri ile savaşı durdurmaya çalışmıştır.

Parti içi özel savaş ve işbirlikçi eğilim, önceleri "bu insanlarla devrim olmaz" felsefesini açıkça yürütürken; korkunç bir kadro katliamı yaptı. Savaşa katılan gençleri, kadınları geri yolladı, büyüme engelledi.

Partinin dayatmaları karşısında daha fazla dayanamadı, "olmaz"da diremedi. UNİTA çeteciliği kendisini ele verdi ve tasfiye oldu.

Her şeye rağmen bugün dönüp bu süreçlere baktığımızda her alanda sonuçta kazananın parti olduğunu görmekteyiz. Bir taraftan gerilla yeni açılım alanlarına yayılırken, öte yandan serhildan cephesinde yeni bir kabarıklık oluşmuştur. Parti içinde ise her zamankinden daha fazla bir anlayış netliği sağlanmış ve parti öncülüğü te-

parti militan ve öncüleri ile kendini örgütlemesi en temel görevi olmaktadır.

Geçen süreçte özellikle yıllardır partiyi içten kemiren, devrime inançsızlığı geliştirerek mücadeleyi teslimiyete yatıran, partinin yaşam tarzına saldırarak, başta ulusumuzun en gelişmiş kurumu olan önderlik kurumunu boşa çıkarmayı hedefleyen anlayış ve çizgi, konferansımızda teşhir ve mahkum edilmiştir. Başta halkımızın bağımsızlık mücadelesini ve onun önderlik kurumunu hedef alan bu tasfiyeciler çizgi, en büyük gücünü düzen ölçülerini aşmayan, devrim ve karşı-devrim arasına sıkışmış, kendini kararlaştıramayan, bireysel, tekleşen yönetim anlayışından almıştır. Başta merkez ve Merkez Karargah'ta başlayan yönetim tarzı örgütün tüm sorunlarını koordine edememiş, çözümlü de hep orada aramıştır. Birliklere indikçe bu durum daha da çapraşık bir hal almıştır. Tüçük kuralları çerçevesinde yönetimin çalıştırılması, kişilerde bu şekilde tıkatılmıştır. Burada ise parti gerçekliği kavrandığı ve özümsemediği oranda uygulanmıştır. Partinin istediği kolektif yönetim tarzına ulaşmama ortak yetmezlik olmuştur. Bu tarz, iradeleri hiçleştirirken yaratıcılığı da öldürmüştür. Bu durum kendini devrimde kararlaştıramayan anlayışı güçlendirirken, tayin-terfiden tutalım eğitime, eğitimden tutalım savaşa kadar yansımaları bulmuştur. Başta değerlere sahip çıkamayan kişilik her türlü tasfiyeciliğe zemin olurken, savaşa yansımaları gerillanın marjinalleştirilmesi, savaşın taciz ve savunma ile sınırlandırılması halinde olmuştu. Savaş diplomasisi giderek teslimiyetin aracı haline getirilmiştir. "Kürdistan'da savaş olmaz, dolayısıyla bu halk savaşımı bağımsızlığa kavuşamaz" teorisi en uç boyutta yapılmıştır. Gerçekleşen V. Ortadoğu Konferansı bu anlayışları mahkum ederken, ordu gücümüzün etkinliğini arttıracak tedbirler geliştirmiştir. Genel anlamıyla savaşımız her türlü iç ve dış engeli aşarak Türkiyelileşme temelinde ilerlemiştir.

Kadro sorunu aşıldığında ulusal kurtuluş savaşımızın daha da derinleşerek gelişmesi ve özel savaş boşa çıkarması kaçınılmaz olacaktır. Parti Önderliği bu süreçte özel savaşın en fazla silahlı haline getirmeye çalıştığı kadını özgürlük çizgisine çekerek tarihi bir gelişmeye damgasını vururken, aynı zamanda yoğunca tasfiyeciliğe zemin olan kadın bir direniş cephesi haline getirilmiştir. YAJK'ın geliştirilmesiyle; düzenin en temel dayanağı haline getirilen kadın, bu süreçte en fazla özgürlük çizgisine çekilmiştir. YAJK'a yaklaşımda, bu kurumun özgürlük mücadelemiz açısından önemi ve ağırlığı hissedilerek, eşit ve özgürlükçü anlayışın ortak çalışma ilkeleri esas alınarak, kadının iradesini açığa çıkaracak çalışma sistemine kavuşmak bugün zorunlu hale gelmiştir.

Sonuç olarak gerillayı haktan kopararak mücadeleyi boğmak isteyen tüm özel savaş uygulamaları büyük zararlara yol açsa da halkın bağıllığını kıramamıştır, gerillanın direncini kıramamıştır. Tam tersine mücadelemiz Türkiye'yi de kapsar biçimde derinleşmiştir. Bu temelde her sahada Parti Önderliği ve çalışan gücümüz arasındaki tarz ve tempo uçurumunun kapatılması esas alınarak, halka yaklaşımda tüketici, faydacı yaklaşımlardan uzaklaşılarak yeniden serhildanlar sürecine giren halkımızın örgütlenmesi, korunması ve yönlendirilmesi en acil görevlerimizdendir.

Ulusal devrimimiz açısından ve devrimimizin uluslararasılaşması açısından büyük öneme sahip olan Güney'deki çalışmalarımızda ideolojik-politik derinlik yakalanarak halkın esas alınması gerekmektedir. Yine Avrupa'da çok yönlü ve kapsamlı yürütülmesi gereken çalışmaların parti çizgisi temelinde yürütülmesi, emperyalist sistemin çizgiyi saptırma temelindeki politikalarını boşa çıkarmak için çalışan yapının, partinin ideolojik-politik silahları ile donatılması gerekmektedir.

Bağımsızlık mücadelemizin bu final yılında Parti Önderliği şahsında halkların

bağımsızlık ve özgürlük umutları daha derin kurumlaşarak başarı zeminine her zamankinden daha fazla kavuşmuştur. Sorun bu zemini iyi değerlendirmek, doğru bir planlama ve uygulama gücüne ulaşmaktır.

Bu temel elverişli zemini yerinde değerlendiren V. Ortadoğu Konferansımız önümüzdeki dönem için şu hedefler programını karar altına alır:

Partileşme ve parti öncülüğü üzerine

1- Savaşımızın geldiği düzeyde parti öncülüğünde iki çizgi çok net ve açık bir biçimde ayrılmış bulunuyor. Birincisi: Önderliksel gelişmeyi, savaşın gelişimini ve halkın özgürlüğünü hedefleyen Mazlum, Agit ve Zilan'ın temsil ettiği devrimci çizgi; ikincisi ise savaşın sona erdirilmesi temelinde teslimiyetçiliği, işbirlikçiliği ve ihaneti temsil eden Fatma, Şener, Semir ve Zeki çizgisidir. Geline aşamada bu iki çizginin dışında ara bir çizgi yoktur. Bu nedenle partileşmeyi ve parti öncülüğünü amaçlamak, çizgileri bilince çıkarmak ve kendini parti çizgisi doğrultusunda mevcut sürece katmakla mümkündür. İdeolojik, örgütsel ve askeri olarak başta marjinalleşmeyi esas alan, işbirlikçiliğe kayan bütün anlayış, yaklaşım ve eğilimlerle mücadele temelinde önderlik çizgisinde kararlaşmış militanlık düzeyinin tüm örgüt kişiliklerinde hakim kılınması,

2- Partileşmeyi boşa çıkartan ve geriye çeken her tür tasfiyeciler, ortayolcu vb. sınıf dışı yaklaşımların boşa çıkartılması parti öncülüğünün oturtulmasıyla mümkündür. Bu da kendi iradesini doğru yönetim tarzının geliştirilmesinde bulur. Her koşul altında işbirliğine oynayan yönetim anlayışları karşısında, devrimci irade kendi alternatif yönetim anlayışını ortaya çıkarır. Bu da her türlü bireyselleşen, tekleşmeyi yaşayan ve tüm gelişmeleri şahsında tıkatan yönetim anlayışlarının etkisizleştirilmesini doğurur. Kısaca devrimci yönetim tarzlarının, yaratıcılığının oluşturulamaması, her türlü tasfiyeciliğe zeminidir.

3- Başta parti merkezinde olmak üzere eyalet ve bölge yönetimlerinde militan kararlılık düzeyinin yakalanması, parti birliğinin önderliğe bağlılık temelinde amaca kilitlenmenin nihai çözüm yeri haline getirilmesi, bunlar için merkez ve orta komuta kademesinde bulunması gereken uluslaşma, örgütselleşme, siyasallaşma askerileşme düzeyini yakalayıp, bunun tarz ve temposuna ulaşılmasıyla mümkündür.

4- Bu temelde parti çizgisinde zaferi yakalamayı ancak ve ancak kendini her gün, her an yeniden yaratmaya tabi tutan kadro ile gerçekleştirmek mümkündür. Devrimci kadro-komutanın doğru tarzda gelişmesi parti eğitiminin süreklileştirilmesi ve yaşamsal kılınması ile mümkündür.

5- Parti Önderliği'nin "düşmanı yaşam tarzıyla yendim" belirlemesi temelinde devrimcileşen, yaratıcılığa dayanan yaşam tarzıyla muazzam bir insanlık savaşımı verilirken; işbirlikçi-ihaneççi eğilim bize küçük-burjuva yaşam tarzını dayatarak ortamımıza muğlak, net olmayan bir tarzı hakim kılmaya çalışmıştır. Bununla savaşım kadar, devrimci yaşamımızın bütün mücadele sahalarımıza hakim kılınarak yaşamsallaştırılması amaçlanmıştır. Sonuç itibarıyla, dayatılmak istenen emperyalizmin son dönem politikalarını içeren marjinalleşme anlayışıdır.

Siyasal alanda

1- Yürütülen silahlı savaşımızın ulusal ve uluslararası düzeyde ortaya çıkan sonuçlarının örgütlenmesi ve temsilinin en iyi şekilde gerçekleştirilmesi için, uzun süredir devam ettirilen Ulusal Kongre çalışmalarının sürecin gerektirdiği düzeye cevap verebilecek tarzda, büyük bir tempoyla hızlandırılarak sürdürülmesi.

2- PKDW'nin mevcut misyonunun sonuç alıcı ve doğru bir işlerliğe ulaşması için yeniden ele alınıp örgütlenmesi.

3- Emperyalizm, siyonizm ve faşizmin Ortadoğu halklarına yönelik geliştirdikleri politikaları etkisizleştirmenin, buna karşı durmanın yolu, Ortadoğu ilerici-devrimci

Hedefler Programı Üzerine

PKK VI. Kongresi'ne giderken gerçekleşen V. PKK Ortadoğu Konferansı, günümüzde insanlık adına ilericiyi esas almış halkların birlikteliği doğrultusunda Kürdistan devrim çalışmalarını ele alıp çıkarılması gereken sonuçları belirlemiştir.

Başta güçlü bir devrim potansiyeli olan halkımız doğru bir parti öncülüğüne –taktik bir komutaya– kavuşturulduğunda muazzam bir devrim yatağı, özgürlük halkası olabilecek bir gerçekliğe sahiptir. Bu süreçte her türlü silahlı deneyen düşman, başta yürüttüğü kapsamlı özel savaş ile halkı devrimin motor gücü olan gerilladan koparmayı hedeflemiştir. Günümüzde işbirlikçi, ihaneççi çizginin daha da net bir biçimde açığa çıkmasıyla birlikte, halkımızın partiden kopmayacak bir bütün olduğu görülmüştür. Önümüzdeki süreçte serhildanlara gebe olan halkımızın mevcut durumda en temel ihtiyacı her yerde doğru bir parti öncülüğüne kavuşmaktır. Dünya devrimler tarihinde yeni bir çığır açacak olan Kürdistan devriminin, güçlü

sis edilmiştir. Parti kadro ve yapısının ise kendini zemin olmaktan kurtaramadığı görülmüştür. Bu temelde;

1- Tüm sahalarda partinin ideolojik-politik moral düzeyinin esas alınması,

2- Gerillanın ideolojik-politik çizgide erimiş ve askeri olarak da taktik doğrultuda iyi eğitilmiş birlikler temelinde örgütlenmesini,

3- Eyaletçilik, bölgecilik, birlikçilik gibi parti birliğini parçalayıcı anlayışların mahkum edilmesini; eyalet, bölge ve birlikler düzeyinde ortak çalışmalar yürütülerek birlik ruhunun perçinlenmesini,

4- Gerillanın eylem anlayışı, hareket tarzı ve üslenmesinin düşmanın sistemini dağıtacak biçimde geliştirilmesini,

5- Başta yönetim olmak üzere, rehavete sürükleyici, özerk yaşam anlayışının mahkum edilmesini,

6- Tayin-terfi konusunda bireysel tasarruflar yerine, ideolojik-politik bağlılık, emek ve başarı ilkesinin esas alınmasını,

7- Parti içindeki çeteci anlayışın halk karşıtı pratikleri sonucu partiden uzaklaşan kitle ile bağların yeniden oluşturulmasını, durumu kavratarak bir özleştirilmesini,

8- Yaşamın savaş temelinde örgütlenmesini,

9- Yaşamda keyfi, gayri resmi, yerel, mahalli, dedikoduca, ahbab-çavuşluk, ailecilik, adamcılık, tasarrufluluk, partinin imkanlarının hediye olarak dağıtılması gibi her türlü geriliklere karşı durulmasını,

10- Savaşın taciz düzeyinde tutulması-na neden olan her türlü tutum ve davranışların mahkum edilmesini,

11- Her alanın ihtiyaç duyduğu savaşçı çıkarma, lojistik ihtiyacının temini gibi konularda kendi imkanlarına ve alan kitlesine dayanmasını, sınıra dayalı yaşamın kesin olarak kabul edilmemesini,

12- Yaşamı yozlaştıran her türlü lümpen, geleneksel yaklaşımın reddedilmesi, bu anlamda kadın özgürlüğünü tehdit edici yaklaşımların aşılması,

13- Her alandaki yöneticiliğin kesin olarak tekleşmeden kurtarılması, kolektif bir anlayışın egemen kılınmasını,

14- Her türlü işbirlikçi, reformist, savaşı sınırlandıran anlayış ve anlayış sahipleriyle mücadele edilmesini,

15- Düşmanın lojistik ihtiyaçlarımızı sağlamamız için güçlerimizle ilişkisine müsaade ettiği düşmanla ilişkide olan kişilere olan bağımlılığın geniş kitlelere ulaşma temelinde aşılması ve bu tip kişilerle özel görüşülmesini,

16- Düşmanın içimizdeki güçlere ulaşmak için son zamanlarda sıkça kullandığı aile görüşmelerinin denetim altında gerçekleştirilmesini,

17- Kitle örgütlenmesinde orta sınıfa dayalı anlayışın mahkum edilmesini ve yoksul kitlelere dayanmanın esas alınmasını,

18- Daha önce saflarımızdan kaçan ve daha sonra yeniden katılım sağlayanlardan bir kısmının düşman tarafından gönderilebileceği gözönünde bulundurularak kendini ispatlaması için uzun süre pratik temelinde denenmesini,

19- Cephe faaliyetlerinde her köye, mahalleye bir komite tayin etme düzeyinin esas alınmasını,

20- Kendini dayatma temelinde, parti yetkileri üzerine kurulan anlayış sahiplerinin -adı ve ünü ne olursa olsun- parti görevlerinden uzaklaştırılmasını,

21- Boşaltılan köylere yeniden dönmesi için yurtseverlerin teşvik edilmesini karar altına alır.

Şehitlere, şehit ve tutuklu ailelerine ilişkin alınan kararlar

Bütün halklar açısından şehadetlerin en kutsal ve görkemli bir değer olarak büyük bir anlam ifade ettiği, halkları birbirine, toprağına, kültürlerine maddi-manevi bütün değerlerine bağlayan şeyin tarih boyunca bu ortak değerler için dökülen kan olduğu bilinmektedir.

güçlerini ortak ittifaklar çerçevesinde oluşturulan birliklerde bir araya getirmekten geçer. İkili, üçlü ve daha fazla birliklerin yaratılması için -siyasal süreçler gözönünde bulundurulduğunda- imkanlar her zamankinden daha fazladır. Ortadoğu zemininde siyasal gelişmelerde etkin bir paya sahip olan hareketimizin yürüttüğü çalışmaların daha da geliştirilerek kurumsallaştırılması.

4- Türk siyasal ortamına ve gündemine daha etkin müdahaleler geliştirmek için sistemin tüm kurum ve kuruluşlarını bir araç olarak değerlendirmek, yine sistemin çelişkilerinden faydalanarak bu çelişkileri derinleştirmek.

5- Türkiye metropollerinde mücadelemizin genel sonuçları ile yeniden dirilişi yaşayan Kürdistanlı halkımızı parti çizgisi doğrultusunda yeniden örgütleyerek, başta serhildanlar olmak üzere sürecin gerektirdiği mücadele tarzını hakim kılmak.

6- Türkiye çalışmalarında Amanos ve Karadeniz'deki Birleşik Kuvvetleri daha da etkin kılarak Türkiye'deki devrimci-demokratik kişi, kurum ve örgütlerin birliğinden oluşan Birleşik Cephe'nin faşizme karşı örgütlenmesi çalışmalarını güçlendirmek.

7- Güney'de denetimimiz altındaki alanlarda karargah örgütlenmelerini, ideolojik, askeri, siyasal, örgütsel çalışmalarımıza yanıt verebilecek yeterliliğe ulaştırmak. Yine Güney'de siyasal mücadeleyi öne alan bir çalışma içine girmek. Mevcut Güney örgütlerini, Türkiye Cumhuriyeti'nin sömürgeci politikalarından ve bunun zorunlu kılındığı ortak hareketliliğinden-birlikliklerinden alkoymak.

8- Kürdistan'daki halkın siyasal birliğinin ve siyasal mücadele içerisine çekilmesi için karargahlar düzeyinde çalışmaların merkezileşmesinin sağlanması; bunun güçlü temsilinin gerçekleştirilmesi.

9- Kürdistan halkının çeteleştirilen kesimlerinin devrim karşısındaki duruşlarına uygun bir yaklaşım esas alınmalıdır. İhanetçi kesimler ezilmeli, mücadelemize karşı aktif saldırı içerisinde bulunmayan

büyük bir bölümü tarafsızlaştırılmalı ve kazanılmalıdır. Düşmanın kendi hizmetine sokabileceği yanlış, tüketici yaklaşımlarda bulunulmamalı ve bu sahalardaki çalışmalar bir plan temelinde yürütülmelidir.

10- Halkın siyasal iktidarlaşmasında gerilla araçtır, halk gerilla için bir araç değildir. "Gerilla balık, halk denizdir" ilkesinden hareketle, halk ile gerilla arasındaki bağın güçlendirilmesi ve mevcut çalışmaların derinleştirilerek sistemli bir hale dönüştürülmesi.

11- Tüm cephe çalışma sahalarında ordulaşmamızı güçlendirmemiz için genel bir katılım seferberliği yaratarak orduya savaşçı çıkartmayı önemli bir görev olarak görmek ve bunun uygulayıcısı olmak. Bunun için sağlam örgütlenmelerini oluşturmayı esas almak.

Askeri alanda

1- Savaş ve ordu çalışmalarımızın askeri karargah temelinde sistemleştirilmesi için kurmaylık ile hareket komutanlıklarını, başta Merkez Karargah olmak üzere eyalet düzeyinde örgütlenmek. Harekat komutanlıklarının kendi içinde inisiyatifli kılınarak, daha yaratıcı ve sonuç alıcı kılınmasını sağlamak.

2- Ordu gücümüzdeki özerk, federatif, bireysel vb. ordu dışlıkların aşılarak yönetimlerde kolektifleşmeyi yaratmak için üçlü-beşli yönetim sisteminin oturtulması.

3- Ordu ve savaş çalışmalarında YAJK'ın, kendisine biçilen rolü yerine getirmesi için, merkezden ve eyalet ve bölge düzeyine kadar yansayan yönetim çalışmalarının bir sisteme kavuşturularak güçlerinin koordineli bir işlerliğini sağlanması. Kadın ordulaşmasının ifadesi olan YAJK'ın etkin, yaratıcı ve sürece denk düşen gelişmelerin sahibi olabilecek bir savaş gücü haline getirilmesi, örgütsel işlerliğinin alan özgünlüğüne kadar indirgenmesi.

4- Ordu gücünün ülke geneline, eyalet ve bölgelere dağılımının planlanması, savaşımızın ihtiyacı dikkate alınarak düzen-

Kürdistan halkı yeniden tarih sahnesine çıkışı ve kaybedileni tekrardan kazanmayı, sayıları onbinleri bulan kahraman şehitlerimiz sayesinde elde etmiştir. Kürdistan'da şehitlik mertebesi aynı zamanda yeni yaşam anlamına gelmektedir. Bugüne kadar en sıradan insan haklarından tutalım sahip olduğu ulusal değerler kadar her şeyi elinden alınan halkımız, şehitler şahsında yitirdiği tüm değerlere sahiplenme savaşını vermektedir. Bu anlamda tüm ezilen halkların partisi de olmaktadır. Şehitler partisi PKK, bugün dünya nezdinde saygınlık görüyorsa ve halkların yegane umut kaynağı haline gelmişse, bu da halkların özgürlük istemlerine sonuna kadar bağlı olması ve bu uğurda çekinmeden her şeyini orta koymasındadır. Bu nitelikleriyle de şehitlerimiz insanlığın onur abideleri haline gelmişlerdir.

PKK'de şehitler sadece moral ve direniş yönünü ortaya çıkarmakla yetinmemişlerdir. PKK'de şehadetler tarihsel süreçlere kaldıraç olabileceği gibi en tarihi görevleri de yerine getirmişlerdir. PKK tarihinde en zor süreçler bu direniş şehitlerinin anılarına cevap niteliğinde büyük sıçramalar biçiminde karşılık verilerek aşılmıştır.

Gerçek bir şehitler partisi olan partimizin, dünya gericiği karşısındaki sarsılmazlığı, parti önderlik çizgimizin doğruluğunu, kanları pahasına tereddütsüz kanıtlayan, en kutsal değerlerimiz olan şehitlerimiz sayesinde de Manevi komutanlarımız olan şehitlerimize bağlılık, parti çizgisine, onun yenilmez önderlik gerçeğine ve de savaş taktiklerine bağlı kalarak yürümeğidir. Bütün bunlardan hareketle; şehitlerimize bağlılığın bir gereği olarak V. Ortadoğu Konferansımız;

1- Şehit cenazelerinin yerde kalmaması ve mümkün olduğunca oluşturulan şehitliklere defnedilmesini,

2- Kongrede karar altına alınmasına rağmen, şehitler hakkında yazı yazılmamasının, geciktirilip ertelenmesinin suç kapsamına girdiğini, bundan şehidin bağlı-

lenmesinin esas alınması, yine savaşımızın ihtiyaçlarına cevap vermeyen güç dağılımlarından kaçınılması.

5- Alan özellikleri ve savaşın ihtiyaçları dikkate alınarak, ordu gücünün temel örgütlülük birimi olarak takım, bölük, tabur sisteminin esas alınması.

6- Temel savaş sahalarımız olan Botan, Güney ve Zagros alanlarımızda kurtarılmış alan yaratılması, araziye dayalı savaş taktiklerinin geliştirilmesi; yine aynı zamanda Kuzey eyaletlerimizde de kendi üs sorununu çözen yaygın gerillanın, dönemin ana görevi olduğu bilinciyile hareketinin esas alınması. Açılım alanlarında gerillanın oturtulmasının yanısıra yeni açılım sağlanacak alanlara yönelik de keşif, istihbarat ve örgütlenme faaliyetlerinin gerçekleştirilmesi.

7- Her eyaletin bölgeler arasındaki kopuklukları giderme temelinde bütünleşmeyi esas alarak, güçlerini mevzilendirmesi gerekiyor. Benzeri yaklaşımları eyaletler arası bütünleşme için de gündemleştirme durumundayız. Önceliğin Garzan Eyaleti'ne verilerek, Garzan'ın Botan, Erzurum ve Amed eyaletleriyle her düzeydeki ilişkilerinin yeniden oluşturulması temelinde bağlantılarının gerçekleştirilmesi.

8- Üslenme çalışmalarının arazinin genişliğine olduğu kadar, derinliklerine kadar yaygınlaştırılarak yürütülmesi temel bir görev olup, bunun için gerekli alt yapı ve mevzilenme çalışmalarının yürütülmesi, güç dağılımı ve savaşın tırmandırılması, böylece alanlara yerleşme, derinleşme ve alan tutma temel taktik olarak ele alınmalıdır.

9- Düşmanın ülke genelinde yürüttüğü savaş konseptini boşa çıkarmak için, tüm alanlarımızdaki ordu gücümüzün koordineli bir savaşa çekilerek aktif kullanılması ve düşman hedeflerine yöneltilmesi.

10- Başta Merkez Karargah olmak üzere, eyalet karargahlarında yönetimlerde ilgisizlik, eğitmeme, savaştırmama sorunlarından kaynaklı olarak ortaya çıkan atıl ve ağır güç olarak tanımlanan güçlerin yeniden eğitilerek belli bir dönüşüme

bulunduğu birliğinin, bölgenin, eyaletin sorumlu tutulacağını,

3- Her eyalette şehit düşen yüzlerce arkadaş olmasına rağmen, bu şehitlerimiz üzerine yok denecek kadar az bir sanatsal çalışmanın olduğuna dikkat çekilerek bu konudaki sanatsal çalışmalara ağırlık verilmesini,

4- Bazı büyük direnişlerin yaşandığı yerlere, düşmanın isim verdiği ya da mahalli isimlerle anılmaya devam edilen birçok tepe, vadi ve alanlara direniş şehitlerimizin isimlerinin verilmesini,

5- Eyalet ve bölgelerde her yıl büyük direnişler gösteren şehitlerin tespit edilerek onurlandırılmasını,

6- 1995-97 Güney Savaşları'nda şehit düşen yoldaşların anısına "Güney Şehitleri Albümü"nü çıkarılmasını,

7- Büyük özgürlük eyleminin gerçekleştirici şehit Zilan (Zeynep Kınacı) yoldaşın "Ulusal kahramanlık ve tanrıçılık" ünvanıyla PKK ve YAJK-MK onur üyeliğine alınmasının kongremize önerilmesini,

8- 1996'da şehit düşen Dr. Sirvan arkadaşın örnek yaşamı ve direnişi nedeni ile PKK-MK onur üyeliği ile onurlandırılmasının kongremize önerilmesini,

9- Bermal (Güler Otaç) ve Rewşen (Leyla Kaplan) yoldaşların 'Ulusal Direniş' sembolü olarak onurlandırılmalarını karar altına alır.

a) Şehit, savaşçı ve tutuklu ailelerine ilişkin

Bütün politik ve örgütsel tedbirlere rağmen faşist sömürgecilerin azgın saldırıları, tutuklama operasyonları sonucu, zindanlardaki esir sayısı onbinlerin üzerine çıkmıştır. Bu da birçok kesimin mücadelemizle daha yakinen ilgili hale gelmesini sağlamıştır. Diğer yandan onbinlere varan şehitlerin aile ve yakın çevresi ulusal kurtuluşuza en yakın ama aynı zamanda en fazla ilgi bekleyen kitlesi durumundadır.

En değerli varlıklarını verdikleri, ulusal kurtuluş savaşımızın en yakın ve en sorumlu savunucuları durumundaki savaşçı ve şehit ailelerinin örgütlülüğünü sağlamak, savaşla ilişkilerini canlı tutmak, hem insana verilen değerlerin bir gereği, hem de savaşımızın en büyük moral kaynağı olmaktadır. Bu nedenle şehit, savaşçı ve tutuklu ailelerini örgütlemek ve korumak kadar devrim yürüyüşünde rol yüklemek üzere harekete geçirmek de önemlidir. Bu nedenle konferansımız;

1- Şehadetleri kesin olup aileleri haberdar edilmeyen yoldaşların araştırılıp en kısa sürede ailelerine gereken bilgilendirmenin yapılmasını,

2- Şehit, savaşçı ve tutuklu aileleri arasındaki dayanışmayı sağlayarak ulusal kurtuluş mücadelesine güçlü katılımlarının gerçekleştirilmesini,

3- Şehit, savaşçı ve tutuklu ailelerinin ekonomik, kültürel ve sosyal ihtiyaçlarının giderilmesine yardımcı olunarak gerekli durumlarda maddi yardımlarda bulunulmasını, böylesi bir örgütlülüğün vakif şeklinde kurumlaştırılmasını,

4- Şehit ve tutuklu ailelerine parti tarihindeki önemli günlerde ve bayramlarda mektup gönderilmesini,

5- Şehit ve kayıp aileleriyle ilişkilerin güçlendirilmesini, bu amaçla 'Cumartesi Anneleri' oluşumunun desteklenmesini ve daha sağlam bir örgütlülüğe ulaştırılmasını; aile hareketi ve örgütlülüğünün Türkiye sol güçlerini de kapsayıcı tarzda, Türkiye ve Kürdistan'da bir muhalefet odağı haline getirilmesini; uluslararası tutuklu ve kayıp hareketleriyle ilişkilerin sağlanarak bu temelde faşist sömürgeci vahşetin uluslararası teşhirinin, politik ve diplomatik kamuoyunda gerçekleştirilmesini,

6- Bütün bu görevlerin sorumluluğunun eyalet, bölge ve ilgili cephe birimlerine verilmesini,

7- Parti çocuklarının parti denetiminde yetiştirilmesini karar altına alır.

tabi tutulması ve savaş alanlarına yöneltilmesi. Savaşın güçlerini zayıflatan eski anlayışlarının terk edilmesi.

11- Ordulaşma ve savaş görevleri gereği güç büyüme konusunda tüm çalışma alanlarımızın azami duyarlılık ve çabaları ile katılımların önü açılmalı, yeniden uyanışa ve serhildanlara kalkan halk gerçekliğini de dikkate alarak maksimum düzeyde yükseltilmesi temel bir görev olarak görülmeli.

12- Temel savaş alanımız olan Botan, Güney ve Zagros sahasında sabit tahakküm edilmiş düşman hedeflerine saldırma, ama buna karşı -her türlü fırsatın değerlendirilmesi doğrultusunda- bizim tarafımızdan tahakküm edilmiş, araziye düşmanı çekmeyi esas alan ve operasyonlara çıkan düşman gücünü yıpratıcı, bazı kollarını imha etmeyi amaçlayan bir eylem planının esas alınması gerekli iken, Kuzey eyaletlerinde yaygın gerilla temelinde her türlü gerilla taktiklerini esas alacak bir eylemselliğin geliştirilmesi ve kendi planlılıklarına ulaştırılması.

13- Askeri ve siyasi kazanımları gözönünde bulundurularak durumu elveren şehirlerin -kısa süreli deneme amaçlı olarak- denetim altına almak amacıyla kuşatma altına alınması. Sömürgeci kurumların işlerliliğini ve geliştirmiş olduğu etkileri kırmaya yönelik bir tarzın esas alınması.

14- Kitleye ulaşılması, tüm yerleşim alanlarında -köy, kasaba, kent vs.- temsilcilik ve komite örgütlülüğünün geliştirilmesi, daha önce hedeflendiği halde başarısız olan milis örgütlülüğünün yeniden ele alınarak gerçekleştirilmesi.

15- Savaşımızın kısa ve orta vadede ihtiyaçlarını, olası gelişmeleri hesaba katarak her alanda bulunan güçlerimizin mevcut sayısının iki katının bir yıllık lojistik, levazimat ihtiyaçlarının karşılanması.

16- Savaşın siyasi, ideolojik, askeri ve taktik düzeydeki dönemin ihtiyaçlarını karşılayabilecek, kadro-komutayı geliştirecek eğitim devrelerinin geliştirilmesi ve bu devrelerin düzey esas alınarak sınıf-

landırılması.

17- Düşmanın savaşta kullandığı hareket tarzı, teknik düzeyi gözönünde bulundurularak güçlerimizin üslenme konularının, hareket tarzının yeniden ele alınarak düzenlenmesi ve bunun sonucunda tedbirlerin alınmasıyla düşmanın taktik ve tekniğinin boşa çıkartılması.

18- Kürdistan'da anayol hatları başta olmak üzere, tüm ulaşım hatlarının zaman zaman denetim altına alınması, Türkiye'de de silahı propaganda amaçlı olarak yol kesme eylemlerine ağırlık verilmesi.

19- Tüm eyaletlerde düşmana ait ekonomik alanların hedef haline getirilmesi -turizm, petrol boru hatları, sanayi tesisleri vb.-

20- Ülkemizde başta yerel yönetimler olmak üzere düşmanın siyasal etkinliğini işler kılmaya çalışan gerici, işbirlikçi, faşist odakların hedeflenmesi.

21- Düşmanla işbirliği içerisinde olan, bize karşı savaşta da düşmanın yanında en aktif rol oynayan çetelere şiddet temelinde yönelik esas alınırken, büyük bir bölümü teşkil eden kesimin de tarafsızlaştırılarak etkisizleştirilmesi ve örgütlenmesinin hedeflenmesi. Yine bize dost olan kesimlerin ise deşifre edilmeden, doğru yaklaşım sergilenerek mücadelesinin aktif hizmetine sunulması.

V. Kongre ve IV. Ulusal Konferansımız'da karar altına alınan hedefler programı da içinde bulunduğumuz dönemin hedeflerini her yönüyle kapsamaktadır. Buna bağlı olarak V. Konferans hedefleri programı da kuşkusuz alınan kararlara bağlı olmakla beraber, güncel uygulananını da içermektedir.

Belirlenen hedeflere nerede, ne kadar ve nasıl ulaşılacağına yönelik olarak ilgili eyalet, bölge ve mintika güçlerinin özgün olarak belirlenip yaratıcı uygulama esas alınmak durumundadır. Bu, komutanın somut görevleri arasındadır. Ve bu doğrultuda sağlam bir hedef sistemine ulaşılması gerekmektedir. Buna göre de güç ayarlaması, planlama ve uygulama ustalığı başarı getirecektir.

2000 yılına dayatılan genelkurmay planı ve devrimci hamlemiz

PKK Genel Başkanı Abdullah Öcalan yoldaşın yeni dönem perspektifleri

● Baştarafı 1. sayfada

le değerlendirilmeden ve en önemlisi de buna karşı yürütülecek mücadeleyi ideolojik olduğu kadar, pratik yönleriyle çok sağlam esaslara indirgmeden karşı çıkmak, hele hele başarmak oldukça zordur.

Yıllardır özel savaş rejimini çözmeye, çözülmeye çalışıyorum. Sürekli güncelleştirilmiş biçimleriyle de anlaşılır kılmaya özen gösteriyoruz. Bu, şunun için büyük önem taşıyor; bir savaşı verenler karşısına aldıkları savaş gücünü bütün yönleriyle tanımadan, ona karşı etkili taktikleri ortaya koyamadıkları gibi vahşice kurbanı olmaktan da kendilerini kurtaramazlar.

Çok somut olarak; özel savaş hem ideolojik, hem politik, örtülü olduğu kadar açık, kültürel-moral düzeyi tümüyle kapsamına almıştır. Hatta dini, spor, sanatı özel savaşımın bir gizli örgütlemesi gibi dayatmaktadır. Bütün bu örtü altında çok acımasız ve işkenceli bir askeri şiddeti sınırsız, hatta devletinin içinde bile çeteleşmeyi bütün bir hukukun kurallarını çiğneyecek biçimde yaygınlaştırması, ne tür bir özel savaşın örgütlendiğini çok tehlikeli bir biçimde ortaya koymaktadır. Bugün dünyanın bile hem anlamakta güçlük çektiği, hem de "nasıl oluyor" sorusuna hayretlerle ve öfkelerle sordukları -ki buna müttefikleri de dahil- sonderece tehlikeli buldukları bir şiddet rejimiyle karşı karşıya olduklarını görmeleri sözkonusudur. Kendini derin devlet biçiminde örgütlemek kadar, kural tanımayan çeteleşmeyi de bizzat bu derin devlet geliştirmektedir.

Derin devlet; yüzeydeki devletin çok ötesinde, gizli, komplocu, şaşkırtıcı, anlaşılmasının bile çok güç olduğu bir perdeleme altındaki devlet olarak anlaşılmalı. Yine her türlü kanun dışı örgütlenmelerin bizzat kendi hukukuna tezat birçok kuruluşu devreye sokmak kadar, sonderece demokratik gibi görünen çok sahte sağ-solu ortaya çıkarmaktadır. Siyasetle çok ilişkili olmayan spor, dini, sanatı etkili bir biçimde örgütlemektedir. Ayrıca toplumu etkileyebilecek kişileri, kurumları örgütlemesi ve neredeyse bütün bir sivil toplumun önde gelen kurum ve kişiliklerini de özel savaşın öncü güçleri olarak devreye sokması sözkonusudur. En önemli bir vurucu güç olarak üniversitelerin Prof.'larını devreye sokması, bunların öncü saldırı kolları halinde toplumun yüreğini, beynini felç etmesi büyük bir ideolojik hakimiyet ve onun sonucu halkta çöküntü yaratması sözkonusudur. Neredeyse en yoksul bireyi bile ideolojik olarak örgütleyerek özel savaş rejimine bağlamaktadır. İlk çağ kölelerinden daha beter, tepkisiz bir duruma sokulmaları, hatta destekler konumunda durması çok ince şovenist yöntemlerle ve böylece de muazzam aleyhine çalışın bir rejim olmasına rağmen, toplumun tepkisizleştirilmesi, belki de hiçbir ülkede görülmemiş bir biçimde Türkiye toplumunda gerçekleştiriliyor. Olağanüstü çelişkiler bu yöntemle tersinden çözümleniyor, özel savaşın hizmetinde kullanılıyor.

Türk özel savaşı dünyasal bir tehlikedir

Bu tip savaşlarda açık askeri zor aslında ikinci planda kalıyor. Asıl şiddet örtüldür, ideolojiktir, kültürel, duygulardır. Bu çözümlenmeden, bireyin kendini kurtarması mümkün değildir. Dolayısıyla bu tip özel savaşları öncelikle ideolojik ve öncelikle politik olarak çözmek ve yine bireylerde içselleştiği duygularda yakalamak büyük önem taşıyor. Eski dönemlerdeki şiddetlere pek benzemiyor. Çıplaktır ve açık uygulanmaktadır. Türk özel savaşımı bütün toplumla geliştirdiğini çok iyi bildiği, dolayısıyla bu toplum tarafından mutlak aşılması gerektiğinin derin korkusu içinde olduğu için, ideolojik hegemonyayı sınırsız geliştiriyor. Aslında doğal olarak bu tip özel savaş rejimlerinin bir yıldan daha uzun ömürlü olmaması gerekiyor. Hele savaş halindeyken hem tarihi, hem emperyalizm ve siyonizmle olan ilişkisi ve yine halk karşıtı durumu onu çok şiddetli bir korkuya ve çok kapsamlı, hiçbir toplumda ve dönemde görülmemiş yöntemleri geliştirmeye zorluyor. İşin

karmaşıklığı burada. Esasta kurşunla değil de, din, spor ve sanat ile geliştirmeye çalışıyor. Bunların daha da arkasında çok tehlikeli, ideoloji de diyemiyorum, güdülerin ayaklandırılması ve hiçbir doğruya halklar adına, hatta sınıflar adına sahip olunmaması, halklar ve sınıfların elindeki doğruların egemenlerin bizzat kendi canlarına okuyanların doğruları olması çok geliştirilmiş ve özümsetirilmiştir.

Elbette diğer klasik yöntemler de kullanılmaktadır. Askeri operasyonlar, alanlar genelinde tekniğin de yardımıyla daha kapsamlı kılınmaya çalışılıyor. Karşısındaki gücün zayıflıklarını günlük olarak öl-

Özel savaşın böyle genel bir özelliği olmakla birlikte, günümüzde ise ABD'nin de etkisiyle '95'ten beri bunu, "düşük yoğunluklu çatışma" veya "marjinalleştirme" olarak ifade ediyor. Bu kavram yeni vurgulanıyor. Özü de; tümünü imha etmek yerine iradesi kırılmış, amaç, strateji ve taktiklerine hakim olmaktan uzak; kendini yaşamaya, bireysel yaşam güdülerine tabi kılınmış, giderek kendi içinde çözümlü birlikte örgütün devrimci özünü karşıt, yarı kontra gibi bir gelişmeyi direniş saflarında yaymaya çalışan bir ilave yöntemi gerçekleştirmeye çalışıyor. '95 öncesinden farkı bu. O döneme kadar korucular, özel timler, itirafçılar çok açık örgütlenirlerdi. Bunların belli bir işlevi vardı, halen bu tip kurumların özel savaşta nasıl bir işleve sahip oldukları biliniyor. Fakat yeni olan, son süreçlerde de kapsamlıca incelemeye tabi tuttuğumuz gerilladaki ve hatta devrimci alanlarda, gruplardaki marjinalleşme düzeyidir. Aslında genelkurmay bunu özel olarak planlıyor. İmha edilecekleri bütün komutanları imha etme yerine, onları kendi içlerinde problemli, çözümsüz, umutsuz, inancı olmayan ama can telaşına düşen, günübürlük, günü kurtarmayı esas alan, hem devrimcilik yapan, ama aslında devrimciliğin canına okuyan bir düzeyde tutmak istiyor. Basit güdülerini yaşamaktan öteye bir derdi olmayan, bir de buna -örgütün mirası var, prestiji var-, bu prestij üzerinde oynama avantajını da eklersek, ki buna klasik işbirlikçi çizgileri

çöp biçerek, klasik savaşların, hatta klasik karşı-devrimci savaşların, operasyonların çok daha ötesinde, bütün 20. yüzyıl ulusal kurtuluş savaşlarına dayatılan yöntemleri birleştiriyor. Hepsinden sonuçlar çıkarıp 'günümüzde en başarılısını biz uygulamaya-çağır' dercesine bir yöntemle operasyonları geliştirmektedir. Bu anlamda operasyonları daha iyi çözmek gerekiyor. Çünkü karşı taraf bütün operasyonları, özellikle ABD güdümündeki askeri faaliyetlerin bir özeti olarak düşünüyor, öyle uyguluyor. Ayaklanma, darbe, karşı-darbe ilmi şu anda en yoğun bir biçimde Türk özel savaş birlikleri tarafından geliştirilmekte ve uygulanmaktadır. Buna işkenceyi, çok vahşi öldürmeleri eklemekten toplam özellikle gerillanın direncini, iradesini kırmaya yönelik sızmalara kadar her yolu denemektedir. Psikolojik boyutu çok kapsamlı yürütmekte, hatta her gerilla biriminin sorumlusunun psikolojisine inip ona göre bir operasyon planlamaktadır. Bu kadar dakik bir operasyonlar sistemini devreye sokmaktadır. Somut hedefler önüne koymakta, özellikle '95'lerden itibaren geliştirilen perspektif daha değişiktir.

Genelde sola, özelde PKK'ye başlangıçta dayattığı taktikler tamamen tasfiye etmeyi amaçlıyordu. Dahası, tıpkı cumhuriyetin kuruluşunda olduğu gibi düzenle uyuşmuş, evrime girmiş ve sağdan-soldan muhaliflerini kendisiyle birleştirmiş bir kemalist diktatörlük güçlendiriliyordu. İsyanları vuruyor kendisiyle bütünleştiriyor, solu vuruyor kalanları kendisiyle bütünleştiriyor. Sadece öldürmüyor, kalanları kendisine yama yapıyor, zırh yapıyordu.

de dahil edersek, hepsi bu temelde yeni bir anlam kazanıyor ve böylece devrimci örgüt için daha tehlikeli, altından çıkılması zor, karmaşık bir süreç ortaya çıkarıyor, dayatıyor. Şüphesiz bu salt Kürdistan'daki savaşı dayatılan bir gelişme değildir. Diğer birçok ülkede de denenmiştir, ama daha kapsamlı olarak günümüze doğru bütün gerillaya dayatılmaktadır. İşte özel savaşımın en son geliştirdiği yöntemlerden biri de bu. Bu temelde bir planlaması işliyor. Aslında bu planlamanın '95'te tam ürününü vermesi gerekiyordu. Kendi deyişleriyle askeri olarak yapılabilecek her şey yapılmıştı. Bilindiği üzere bunun için hükümet değişikliğine gidildi. Ordu giderek zor'unu ortaya koyup bazı hükümetleri değiştirdi. Bu planı uygulayacak partilerden yeni hükümetler oluştu. Yine içimizde bu yöntemi uygulayan veya marjinalleşen birimleri de bu duruma getirmeyi de aslında ilerletmişti. Bu anlamda "bitti" diyordu. "Savaş bitti, kazandı. Büyük bir başarıyla bu işin altından çıktı." Genelkurmay tam inanmasa da, hakim olan anlayış buydu ve bunu sıkça demeçlerle dile getiriyorlardı. Böyle olması da gerekiyordu. Özellikle bizdeki iç tasfiyecilikle birlikte bunun böyle sonuç vermesi kaçınılmaz gibi gözüküyordu.

Elbette, bunun üzerine eklenecek bazı şeyler daha var: İşte bu son ekonomik paketler, kendi efendilerine özellikle ABD ve İsrail'in geniş ekonomik imkanlarıyla hızla bazı yeni ekonomik ve sosyal projeleri devreye sokmaları sözkonusudur ve halen bu planlar devrededir. Bu, hükümetin Ecevit kana-

dıyla yürütülmeye çalışılmaktadır. Bu arada yine halkla ilişkiler, kültürel faaliyetler yoğunca işlenmekte ve bir yerde bizdeki çözümlü sona gelmesini beklemektedirler. Daha doğrusu bu teori ve plana göre bu işin tamamlanması gerekiyor.

Bu tamamlandığında, sadece özel savaşın PKK karşısında başarıya ulaşması sağlanmayacak, Anadolu'daki bütün kültürlerin tasfiyesi nihai sonuca doğru gidecek. En son Kürt sorunu etrafındaki gelişmelerde boşuntuya getirilip dört körlük bir soykırım tarihi başarıyla Anadolu topraklarında tamamlanacak. İşte, 2000 yılına dayatılan genelkurmay planı bu. Bu, daha önceleri İttihatçıların 20. yüzyıl başlarında planladıklarını bu yüzyıl içinde tam bitirmekle sonuçlandıracaktı. En kesin siyaset ve en amansız şiddet amacı budur. Hiç yanılgıya düşmemek gerekir. Bu konuda Türk halkına verilen rol, özellikle çok çeşitli özel savaş yöntemleriyle sonuna kadar kullanmak. Yani en ufak demokratik bir gelişmeye Türkiye'de fırsat tanımamak. Bu anlamda siyonizmden daha tehlikeli veya İkinci Dünya Savaşı öncesindeki faşist toplumdaki daha tehlikeli bir toplumu Türk toplum bünyesinde gerçekleştirmek. Türk halkının payına düşen de bu oluyor. Nitekim günümüzde bu büyük çelişkinin, bu bunalımın Türk halkında nasıl inanılmaz boyutlara vardığını görmekteyiz.

Plan bu kadar tehlikeli ve henüz tam sonuca gitmedi. Eğer sonuca gitseydi halklar adına, demokrasi adına nefes almak bile mümkün olmayacaktı. Çünkü planın ilk aşaması ve daha sonraki aşamalarının Anadolu'dan bütün Ortadoğu'ya taşımak, hatta Orta Asya'ya, Çin'e ve Rusya'nın içlerine kadar tehlikeli bir yayılcı özelliği sözkonusudur. Çünkü arkasında ABD'nin dünya hükümlüğü kadar, İsrail'in Ortadoğu'yu bütünüyle hegemonyası altına almak ve buna zengin petrol yatakları nedeniyle Türk faşizminin bir yayılma alanı olan Orta Asya'nın zengin petrol yatakları da eklemek gerekir. İşte, el ele vererek böylesine belki de birinci dünya savaşından daha tehlikeli bir savaşa yol açabilecek bir gelişmeye yol açmak istiyorlar.

Planın birinci aşaması TC'nin mevcut sınırları dahilinde sona ererken, ondan sonraki aşaması ise Irak'ta yeni bir oluşumla birlikte önce Güney Kürdistan, sonra bütün Irak üzerinde, oradan İran, Azerbaycan üzerinden bütün İran'ı hegemonya altına almak, yine Kafkasya'yı hegemonya altına almak ve oradan ta Çin'e kadar uzanmak. Aslında bu tehlike somut. Uluslararası alanda bunu dehşetle görmekte ve buna karşı bazı tedbirler, ittifaklar geliştirmeye çalışmaktadırlar. Özellikle Rusya'nın yeniden uyanışı, yine Ermenistan'daki uyanış, ayrıca İran'ın kendine göre aldığı vaziyet, Araplardaki uyanış, hatta Türki cumhuriyetlerin bu oyuna biraz daha dikkatli bakmaları sözkonusudur. Dolayısıyla bu çok kuşku- lu, tehlikeli özel savaş rejiminin başarısını zorlamakta ve ne tür bir rejim olduğuna dair bütün insanlığı kuşkuya, giderek bilince ve karşı tavır almaya zorlamaktadır.

Marjinal teorinin dayandığı anlayışlar

Dolayısıyla şu an karşısında olduğumuz özel savaş rejimi uluslararası tehlikeyi de bağrında taşıyan, bütün halkların olası bir dayanışmasına da zemin sunmaktadır. Halklar cephesi ve en başta da özel savaş rejiminin hedefi Kürt halk gerçekliği olmaktadır. Kürt halk gerçekliği tarihte kendine özgü, belki de sadece baskı altında olmak değil de, bir ulus-toplum birimi olmaktan çıkmış, dağılmayı hem beyinde, hem kültürde en çok yaşamış, dolayısıyla siyasal bir irade haline bir türlü gelememiş ve coğrafyası nedeniyle hep böyle olagelmıştır. TC'nin egemenlik sahasına da en büyük parçası girdiğinde ve diğer parçaları da TC tarafından parçalandığında adeta son bir lokma olarak nasıl mideye oturtulacağına dair tehlikeli bir planlamaya tabi tutulmuştur. İlk acımasız katliamlar, ardından sert ekonomik yoksunluk ve asimilasyonla birlikte aslında neredeyse kendi deyişleriyle üzerini betonlayıp bitirdikleri

söylerken, ilginç olan PKK'nin çıkışı var.

Bu çıkış çok ilginç. Pek umut vaatdemeyen ve başlangıcı da dikkate alınmayan, ama bilinen süreçlerden sonra özellikle insan iradesinin zafer veya yenilmemek için ortaya koyduğu inatçı savaşçılığıyla birkaç önemli aşamayı kaydedip '90'lara doğru dayanması oldukça önemlidir. Yani çok az umut edilen, hatta bir ideolojik grup olarak bile çalışması na pek ilgiyle katılmayan daha sonra politikleşmesini de benzer olarak militanlarının fazla anlayamadıkları, adeta sürüklenircesine bir durum sözkonusuydu. 15 Ağustos Atılımı'yla birlikte savaşımına da pek anlam veremedikleri, ama bir halk savaşı olarak katılmaktan da kendilerini alıkoymadıkları, '90'lara doğru geldiğimizde de artık bu işin tümüyle halka yansıdığı, halkın da bu işin içine sürüklendiği ve bir şeylerin gelişebileceğinin kesinleşmesiyle birlikte yepyeni bir aşamaya girme durumu var. Artık bu aşamada gerilla savaşımının rol oynayabileceğinin netleşmesi sözkonusudur. Hem özel savaş rejiminin bilinen o büyük değişikliği -'92 planlamasını ortaya çıkardı-, hem de bizi daha büyük bir güvenle hem iç, hem uluslarası alanı, cephe savaşı sonrası Ortadoğu'yu, Ortadoğu'nun bütün ilişkilerini yakalamamızı, bu ilişkileri kullanmamızı, hatta Sovyet çözülüşünü bile lehimize değerlendirdik.

En başta mensuplarının da pek inanamadıkları, böyle yoksunlaşmış insanlığın kendi basit dünyalarına bir özelem, bir umut gibi sandıkları, ama gereklerini de bir türlü yerine getiremedikleri bu hareket günümüze kadar getirildi. Bugün de hâlâ en çok tartışma özelliğine sahip olan bir hareket durumunda. Özellikle ABD'nin zorlandığı, Avrupa'nın, hatta dostlarının da bir türlü doğru kavrayamadıkları, dolayısıyla red politikaları ortaya çıkaramadıkları bir gerçeklik. "Kürt sorunu vardır, PKK yoktur. PKK vardır, önderliği olmaz" biçiminde sahte ayrımlarla herkes kendine göre yontmaya çalıştı. Ama şimdi söylenecek olan; hareketin bütün ağırlığıyla, ciddiyetiyle, en başta önderlik gerçekliğiyle kendisini gündemin hem bölgesel, hem uluslararası alanında köşe taşı haline getirdiği ve kolay sökülmesinin hiç düşünülmeceğidir. Bu sadece düşmanına karşı değil dostları için de, hatta mensupları için de böyledir. Ciddi bir olay olduğu, kapsamlı bir değerlendirmeyi gerektirdiği ortaya çıkıyor.

Bu nedenle PKK çözümlemeleri kendisinin de nasıl bir savaşıma yol açabileceğinin çözümlemeleridir. Sadece bir parti nasıl geliştirilir, bir ulusal hareket nasıl yaratılır değil, en önemlisi de savaşımın garantisini olarak, savaşan birey nasıl yaratılır? Savaşan bireyin şahsında savaşan halka nasıl ulaşılır? Bütün bunlar kapsamlı olarak çözümlenmiştir. PKK, diğer birçok klasik ulusal kurtuluş, komünist ve burjuva-milyetçi hareketlerinden oldukça farklıdır. Dini hareketlerden de farklıdır ve böyle olmak zorunda. Çünkü uğraştığı özel savaş da bütün özel savaşlardan farklı, yine özel savaşın hedefleri kadar, bir halkın hedefleri de farklıdır. Dolayısıyla bu çözümlemelerin de kendine özgü gelişmesi anlaşılmalıdır.

Özel savaşın, marjinal planının tabii tutmaması için en başta bu son süreçlerde bir devrimci derinliğe ulaşıldı. Özellikle '90'lar sonrasında hem gerilla ordusunun, hem halkın siyasal ordulaşmasının gelişmesinin büyük fırsatları değerlendirilemezken, bir yandan da erken iktidar hastalığı ve birçok kişiliğin beklemedikleri, hayal etmedikleri bir gelişmeyi burada görmeleri, bu gelişmenin ideolojik esasları ve örgütsel yönlerine hiç dikkat etmemeleri, hatta buna tersten kendilerini dayatmaları bir yerde marjinal teorinin özünü teşkil ediyor.

Sınıf dışı öğelerin bu süreçte yoğun bir biçimde işin içine girmeleri, hiçbir ideolojik-örgütsel donanımı gerçekleştirmeden sadece ürünlere el koyma biçiminde çok bayat, bayat olduğu kadar çok tehlikeli bir saplantı halinde hareketin birçok köşe başlarını tutmaları sözkonusudur. Hareketin ideolojik-politik önderliğinin bütün çabalarına rağmen, bunun önlenememesi, '95'le birlikte vurguladığımız durumları ortaya çıkardı. Yani hareketin hem sosyal temeli, hem ideolojik-siyasal perspektifleri, örgüt pratiği görmemezlikten gelinirken.

Aslında başlangıçtan itibaren inancı pek olmayan, sürüklenen, ama büyük bir gelişme ortaya çıkınca bundan da vazgeçmek istemeyen eski kemikleşmiş kadroyla, '90'lardan itibaren yaygın katılan orta kadro adeta uzlaşarak çok tehlikeli bir içsel gericiliği, tutuculuğu sergiledi. Bir yandan kendini yaşamanın nemelazımlığı, diğer yandan bütün gelişme noktalarını yetkiye dayanan sahte bir devrimcilikle tutmaya çalışmaları, kılını bile kıpırdatmadan birçok gelişmeyi tasarruflarına almaları bu yıllarda kendisini dayattı. Böylelikle çok önemli bir tehlikeyi,

belki de genelkurmay planlamasından daha ileri bir düzeyde parti içine, gerillaya dayatma gerçeği karşımıza çıktı. En son neredeyse uluslararası bir gelişme gibi görülen bütün bu anlayışların sentezi olan, daha doğrusu PKK'nin gelişiminde ne kadar tasfiyeciyi, sınıf dışı, çok zayıf, çok ilginç, zayıf olduğu kadar gözükara, bireyciyi, gaspçı, emek düşmanı, fırsattan yararlanmacı, politikayı hiç tanımayan, köylü kurnazlığıyla sonuçlarına kalıcı, ele geçirici, işbirlikçi sınıfın olağanüstü uşaklığı kadar sahte gösterişli devrimciliği, hepsi böyle birleşiyor. Parti bünyesindeki bütün daha önceki tasfiyeciliklerin toplamı kadar bir tasfiyeciliği gözükara uyguluyor. Çok açık bir biçimde ihanete koşmak kadar, genelkurmayın istihbarat vurucu-düşürücü ve içimizden siz ana öğeleriyle de çok rahat bir anlayışla ilişki kuruyor. Özellikle yaşamda psikolojik savaş bireyciliğinin en bayat güdüleriyle birleşiyor.

İşte, bütün bunlar özel savaşımın bile beklentilerinin çok ötesinde bir gelişme oluyor. Elbette yapının da savaş sanatından pek haberdar olmaması, ideolojik-politik gelişmeye karşı beyinlerin çorak olması, çok kuru kişiliklerden ibaret olması, savaş sanatından kaçmaları, ilkel köylü isyancılığıyla bu işin içinden kalkacaklarını sanmaları buna müthiş bir zemin sunuyor. Bir de güdülere hitap edilince yıllardan, yüzyıllardan beri bastırılmış, düşürülmüş, açlık-cinsellik gibi güdülerin de devreye sokulmasıyla birlikte bunların nasıl devrimleşeceği problemine doğru girmemeleri, nasıl yoksulluğun kurtuluş ideolojisine dönüştürülmesi gerektiğini hiç düşünmek istememeleri, hatta buna tepki duymaları; ne kadar günübürlük yaşadysak ve belki de bir hamaldan daha kötü ilkel bir çabıyla yaşamı kurtarmaya çalışmaları da, bu işin içine eklenince gerçekten parti büyük bir tehlikeye karşı karşıya kaldı. Gerilla işlemez duruma getirildi. En dürüst öğeler bile neye, niçin hizmet ettiklerini anlayamaz duruma geldiler. En basit bir taktik hatayla onlarcası, yüzlercesi hiçbir neden yokken kendi sonlarını getirdiler. Aslında bu hiç olmaması gereken bir gelişmedir.

Özellikle eski kadronun inançsızlığı, oldukça kemikleşmiş, çok kuru bazı özellikleriyle orta boy sahte komuta kişiliklerinin uzlaşmaları, yapının da son derece düşkün olması, kim ağzına bir şey veriyorsa onun ardından sürüklenmesi ve hiçbir devrim endişesinin bile olmayışı bir zafer süreci olabilecek bu süreç içinden çıkılmaz bir duruma getiriyor.

Bizim burada gerçekleştirdiğimiz karşıımızdaki özel savaşın yöntemlerinden de öteye, içimizde hepimizin yoğun yaşadığı büyük zemin olma, savaş sanatının hiçbir gerçekliğiyle alakası olmayan, hatta günlük yaşamını bile kurtarma yeteneğinden yoksun, oldukça çarpıtılmış tehlikeli eğilimleri kırmak; son kontra kişiliğinde görüldüğü gibi teslimiyete kadar gitmesidir. Ben bunu küçümsemiyorum. Çünkü, bu hepimizin savaş ve yaşam tarzımızın bileşkesidir. Parti tarihinde, '80 önceleri de böyle durumlar var.

Çok iyi hatırlıyorum: Savaşın bütün zorluklarını bahane edip çok ucuz kurtuluş ve yaşam yollarını gösteriyorlardı. O tasfiyeciyi öğeler ve zorluktan bıkanların "nasıl kurtuluşa yönelirim" değil de, "nasıl bu kişiyle, bu kişilerle uzlaşırım" deyip dağlar kadar değerli büyük çabalarımızı büyük bir sessizlikle geçiştirmeleri, basit, bencil günübürlük yaşamları kurtarmaları için kendilerini orta yere sermeleri sözkonusudur. Bu son gelişme bunların hepsinin en büyüğü oluyor.

Şimdi, burada biz büyük bir mücadele yürüttük. Bu mücadelenin arkasında da görüldüğü gibi kocaman bir özel savaş rejimi, ABD ve siyonizm var. Hepsinin onlarca yıldır halkların kurtuluş savaşımından çıkardıkları karşı-devrim deneyimleri birleştirip Türk özel savaş rejiminin emrine sokmaları ve PKK'ye karşı yürüttükleri onbeş-yirmi yıllık pratiği bir kez daha gözden geçirip en son yeni bir konseptte, plana dönüştürmeleri sözkonusu.

İşte, bu son günlerde basına yansıyan, "PKK merkezi çözülüyor, PKK'nin hem siyasi, hem askeri komutası Apo'ya başkaldırıyor. Şu teslim oldu, şu da yarı yoldadır" gibi değerlendirmeleri küçümsememek gerekiyor. Onlar sizleri küçümüşlerdir. Hâlâ kendinizi tanıyamıyorsunuz. İcinizde tutarlı halk savaşçıları varsa ve gerçekten inanıyorlarsa bu işe, bu temelde kendilerini yeniden yorumlamaları gerekiyor. Bence bu en çok itiraf edilmesi gereken bir durum oluyor.

Son süreç çalışmalarımızı bu konuya boşuna hasretmedik. Öyle bir savaşı düşünün ki, çok rahatlıkla, yani alacağı tedbirlerle düşmana darbe vurabilir, başarı üstüne başarı kazanabilir, ama parti içinde öyle bir yaşam tarzına alıştırmış ki, başarılı olmuyor, düşmana darbe vuramıyor. İşte, son tasfiyeciyi

kişiliğinden ayarlamalarının etkisi altında oluş ki, buna sadece bir kişinin etkilemesi demiyorum, bir tarz. Aslında bu sizin düzen tarafından önce eğitilmiş veya başıboş bırakılmış, parti içinde de gereken eğitimi almamış, ama savaş zorluklarını da giderek kendiliğinden önünüzde getirdiği bir seçenek olarak fazla devrimci çizgiye katılmama durumu olmaktadır. "Seni kim rahatlatıyorsa onunla uzlaş, en üst düzeyde kim sana bu fırsatı sunuyorsa onu esas al" gibi bir eğilimle kendilerini koyuyorlar.

Elbette düşman sadece marjinalleştirme dayatmıyor. Bir de korkunç vuruyor. Zımnı anlaşma diyorlar. Bazı karakol çevrelerinde "yaşayın, bize dokunmayın" diyor. Ama bu sadece bir taktik oyalamadır. Üç ay bekletiyor, altı ay bekletiyor, sahte yaşam tarzına alışıyor/alıştırıyor, ondan sonra paramparça ediyor.

En son bugünkü haberi tarihi örnek açısından verme gereği duyuyorum: Toros-Amanos faaliyetimizi de benzer bir noktaya getirmişler. Bir yıldır buraya üslenmişler, yerini bilmeyen yok. Düşman bakıyor ki, bizim gerilla çok rahat yaşıyor. Burada yaşamın hiçbir zorluğu yok ve böylelikle rehavete, uyusukluğa alıştıyorlar, kentlere rahat iniyorlar, istediklerini, yiyeceği çıkarıyorlar. Şimdi bu yaşam tarzı tam bir avlanmadır. Aslında Amed'de, Dersim'de, Mardin'de, Botan'da ve Güney'de çok uygulanan bir yöntemdir. Maalesef başını koparsan bizim gerilla bu yaşamdan vazgeçmiyor, sevdelanıyor. Sanırım bu kendilerine çok romantik geliyor. Sözümona elde silah özgürlük konumunu da kazanmışlar, yani şerefi kurtarmışlar. Eh düşman gelse de çatışmaya razılar, fakat birdenbire şok oluyorlar. Çünkü verilen hemen her haber, nasıl acımasız katledildikleri, paramparça edildiklerine dairdir. Şimdi bunu da haber haline getirmek pek anlamlı olmuyor. Bir gerillacının kendisini bu sefil duruma düşürmesi oldukça acıdır.

Yaşam ideolojik ve örgütsel olmaktan geçiyor

Uzun bir süredir böyle değerlendirmeleri sunmamıza rağmen, paramparça oluyorsunuz. Canlı canlı yakılma, gözlerin oyulması, boyunların kesilmesi... Bu tip alanlarda denenen vahşet biçimleridir. Ama bakın, aynı hatayı işleyen yine sizler oluyorsunuz. Özel savaşı çözmeden adım atmayın diyorum. Ama büyük bir inatla sizler düşmanı çözmek istemiyorsunuz. İşte tasfiyecinin de söylediği ve yansıtmaya çalıştığı gibi ortada "ortayolculuk", "marjinallik" yapılacak bir durum yok. Bu bir oyundur, bu bir çözme yöntemidir. Dikkat edilirse, kendisi de girmediyse, kendisini en emin yer attı. Çok özel bir kabul olmasa, çok özel bir tedbir olmasa gidip rejime sığınmaz. Çan güvenliğinin esas alır, yani her bakımdan planlanır. Nitekim değerleri de böyleydi. Ama sizler gibi yarı devrimci ve hatta nasıl itirafçılık, niçin itirafçılık yaptığını bilmeyenlere uygulanacak yöntem vahşettir. İşte, diyorsunuz ki, "sizin komuta gerçeğiniz böyle arayolu, ortayolu yaşıyor. Biz de yaşayalım!" Şimdi onlar kurnaz, onlar kendilerini bir yere atar kurtarırlar da, peki sizler ne yapacaksınız? Orta yerde kalacaksınız. Gafletiniz gerçekten dehşet verici sonuçlara götürüyor. Sizleri şiddetle uyarıyorum, bunu ciddiye almadan adım atmayın. Sahte komuta yapısı, marjinalleşmenin içimizdeki uygulayıcıları ve eski kadromuzun da kemikleşmiş, kuru ve her şeyiyle uzlaşan özellikleri sizleri yanlış bir parti içi yaşama ve savaş tarzına alıştırmazın.

Ben bu nedenle tarihi görevlerimi çok çarpıcı yerine getirme gereği duyuyorum. Bunu sadece savaş alanı için söylemiyorum. Yurtdışı da buna dahildir. İşte görüyorsunuz, en şiddetli yoğunlaşmayı yaşadığım yerdir. Nereden çıktı rehabet? Nereden çıktı devrimci taktiklerden bu kadar uzaklaşma? Hem de sıcak savaş alanlarında bu yaşanıyor. Ben yaşıyor muyum burada? Hiçbir yerde bu yaşanmamalı. Ne olur, paramparça olursunuz. Burada da öyle pek yaşama imkanınız var mı? Yok! Ne yaşamı?

Yaşam amansız ideolojik ve örgütsel olmaktan geçiyor.

Bunun başka yolu yoktur. Birey olarak bile kendinizi ayakta tutmanızın yolu budur. Sizleri yanlış alıştırmışlar, PKK'yi yanlış algılıyorsunuz. PKK'nin imkanlarıyla yaşamayı yanlış seçiyorsunuz. PKK'nin etkili gücü önderlik gücüdür. Bu da gördüğünüz gibi gerçekten nefes nefese gerçekleşiyor. Ama kendinize bakın, en rahat örgütlenebilecek alanları, en rahat uyusma yerleri olarak değerlendiriyorsunuz. Elinize bir yıl geçiyor, o yılı tükenme yılı olarak kullanıyorsunuz. Bir grup insanı eğitmeyi, yani tam parti bilincine ve gerillanın savaşıma ruhuyla donat-

ma yerine, varolan imkanlar üzerine yatma biçiminde değerlendiriyorsunuz. Düşmanın bütün umudu da bu yönlü parti içindeki çözüldüştür. Bu açığa çıkmıştır. Bunu yapmayın diyorum. Şimdi basına yansıyor, nasıl kimyasal silahlarla yakılmışlar, nasıl paramparça edilmişler. Vicdan kaldırmıyor. Ama buna yol açan sizlersiniz. Kim dedi, o deşifre olmuş alanlarda bir yıl ye, iç, yat?

Düşüne gider gibi, hatta ondan daha rehavetli bir biçimde PKK içinde yaşanabileceğini sanıyorsunuz. Neymiş de imkanları varmış. Sizlere söylüyorum ki, en imkanlı olan benim, yani hep hayal ettiğim en iyi uyku köydeki uykuydu, en iyi yemek o köydeki ananın yaptığı pilavdı. Büyük bir tarihi sorumluluk olmasa, bu yaşama yirmidört saat bile dayanılmaz. Gerçek bu. En bayat güdüleri, en düşüncesiz alışkanlıkları ve "haydi PKK'de yaşayalım" diyorsunuz. Bu anlayış büyük tuzaktır ve felç eder. Felçten de öteye sizleri vahşete kurban ettirir. Uyarıyorum, işinize geliyorsa PKK'nin vuruş tarzını, PKK'nin savaş tarzını esas alarak adım atın. Bu sadece bir ulusal kurtuluşa cevap olmak için değil, bu sadece klasik bir sosyalist partinin başarılı yürüyüşü de değildir. Bu, bütün karşı-devrimlerin özeti bir özel savaş rejimini çözme partisidir. Yani bir Lenin'den bile daha fazla, Mao'dan, Giap'tan daha fazla isyan önderliğini, halk savaşı önderliğini, komutanlık, halk savaş komutanlığının en kapsamlı gereklerini bizden istiyor. Ama şimdi sizler çıkmışsınız bunun asgari gereklerini bile kendinize hakaret olarak görüyorsunuz. Çokça yaşadığınız, bireyciliğe, yani özerkliğimize engel tehdit gibi görüyorsunuz. Çılgın mısınız? Bir parça ekmekten tutalım, bir fişegi doğru kullanmaya kadar, her şeyi milimi millimine değerlendirmeye tabi tutmazsanız bu savaşta yer almayın.

İdeolojik çalışmanın öncülüğünü sağlamadan gerilla adı altında bir adım bile atmayın. Sıradan bir dost ilişkisine yüksek bir değer vermekten, bir karşı tarafın elverişliliğini santim santim değerlendirmeyi bilmeden bu işe adım atmayın. Sizler iflas etmiş bireyler olarak "haydi hurra PKK'nin içine atalım. Yaşayabileceğimiz kadar yaşayalım" diyorsunuz. Böyle bir durum yok, cehenneme çevrilir burada yaşam. Bunun başı benim, bunu da çok açık deneyimlerime dayanarak söylüyorum. Başka türlü dünyanın en gelişmiş özel savaş rejimini çözmemiz mümkün değildir.

Henüz düşüncelerinizi ve ruhunuzu düşkünleştirmekten kurtaramamışsınız. Affedin, bu deyimleri kullanmamın nedeni biraz daha çarpıcı anlayabilmeniz içindir. Yani işgal var, saldırı var. Duyularınız, düşmanın psikolojik savaş gereklerine göre çalışıyor. Düşünceniz kurutulmuştur, politik olarak hiçbir değeriniz fazla önem arzetmiyor. Tasfiyeciyi, hain kişilik de kalktı bunun üzerine PKK'yi bütünüyle teslim olmaya götürmek istedi ve götürcekti de. Bu gözükaralığı neye dayanıyor? Tepkisizliğiniz ve çok kolay kandırılma gerçeğinize dayanıyor. Beni de Allah yerine koyup kandıracağına inandı.

Özgürlük gerillasız düşünülemez

Bu açıdan son düşman planlamasına karşı planımızın esasında devrimci militanın her tür marjinal tarzını yerle bir etmek kadar, onun bütün psikolojik boyutlarından taktik kandırmalarına kadar, bir dönem planlamasına gitmektedir. Mesela bir yerde altı ay rahat yaşamaz, kuşku duyacaksınız. Düşman basit yaşam sorunlarıyla uğraştırarak açık sınırına getiriyor. İşte, burada bulacağınız yöntem 'bir otla nasil iyi yaşarım ve kendimi bu plana kurban etmeyeceğim' olmalıdır. Özel savaş güdülere hitap ediyor, o zaman sizler güdülerinizi şahlandıracaksınız. Korkunç bir savaşa dönüştüreceksiniz. Basit bireyciyi yaşam endişesine karşı müthiş partili yoldaş olacaksınız. Umutsuz, inançsızlık yaratmak istiyor. Derya kadar bir umut ve inancınız olmak zorunda. Bunlar olursa sadece Türk özel savaş rejimini yıkmayacağız, uluslararası alana dayatılan gericiliği de yırtacağız. Bu anlamda görev hem enternasyonal, hem de ulusaldır ve bütün dünya halklarının PKK'ye ve önderlik gerçeğine ilgisi de bu temeldedir. Yenilmemişiz, ama büyük tehlikelerle karşı karşıyayız. Bu tehlikenin en büyüğü de bir türlü parti öncülüğünü ideolojik, örgütsel düzeyde kendinize hakim kılamayıp ve askeri taktiklerde inanılmaz zaafolar içinde, yanlışlıklar içinde bulunmanızdır.

Aslında özel savaş rejimi bana göre aynı zamanda savaşta en zayıf olana temsil ediyor. En kolay yıkılacak, çözülecek bir savaş tarzıdır. Eğer zamanında başarıya gitmezse, savaş tarihinde böyle rejimle-

rin, savaşların olmaması gerekiyor. Olması için marjinal teorinin hayat bulması gerekiyor. Eğer marjinal teori hayat bulmazsa bu savaşlar çözümlür. Hem de çok hızlı çözümlür. Hatta kaçacak delik bile arayıp bulamazlar. Nitekim sınırlı da olsa, biz bunun imkan dahilinde olduğunu ortaya koyduk. Rejim çok korkuyor, kendi halkından korkuyor, bütün insanlıktan korkuyor. Müttefiklerinden korkuyor. Bu

gerillada karın doyurma sizin bu tarzınızla olmaz.

Tüm Kürdistan halkı, hatta dostlar, bana yüksek seviyeli yaşam olanaklarını sunmak zorundalar. Hiç emir bile vermem. Dikkat edin, önderliğe dayanarak halk bu kadar bağış yapıyor. Ben sizin gibi yaşamıyorum veya sizin gibi ilkin lojistik toplayayım demiyorum. Ben hiçbir zaman kimseden para, yemek de isteme-

mak içindir. Tenezzül edilir mi? Başka bir iş yapıyorum, görüyorsunuz. Nefes nefese çok önemli bir ideolojik, siyasi anlamı büyük olan bir çalışmayı yürütüyorum. Bu gözlerinizin önünde. Benim yürüttüğüm milyonların varını-yoğunu bize bağlama çalışmasıdır. Demek ki ideolojik-siyasi çalışma bu kadar gereklidir. Bu kadar büyük sonuç yarattı. Ama bizim köylü nasıl çalışır? Bugünü kurtaracak bir-iki şey bu-

gürlük olasılığını bırakalım, sizin bunların pençesinden nasıl can vermeyeceğiniz beni düşündürüyor. Ben halkı unuttum, onun zorluklarını bir tarafa bıraktım. Sizin bu zavallılığınızı, nasıl bozkurtların ağzında paramparça bud olup yenilmeyeceğinizi düşünüyorum. Benim görevim değildi, ama sizin sergilediğiniz bir zavalılık, her gün bunun örnekleriyle doludur. Gerilla böyle ölmez! Neden bir kurdun ağzında kuzu oluyorsunuz? Evet şimdi onlar kartal oldu, siz de tavuk. Her gün bir tanenizi vurup götürüyor. Bunu da kolay yaşam sanıyorsunuz. Bunu bırakacaksınız! Bırakmayacaksınız gidin evinize. Yapamayacağınız işe niye giriyorsunuz? Girmeyin.

Herkes gerillacı olamaz, gerillanın şerefli-onuru var, kolay ölmez. Hele ölüm eşliğini atlattıktan sonra, dağa ulaştıysanız, mevzilenme olanağı var, düşmanı az çok tanıma olanağı tamam, peki niye öyle kolay vuruluyorsunuz? Hiç olmazsa bire karşı yüz vurun ondan sonra şehadete gidin.

Çok aşınmış kişiliklersiniz. Zilan bile yürüyemiyordu, gitti kendisini hiç olmazsa şereflice bir sona götürdü. Sizin bu konuda şerefiniz çok zayıflamış. Bakın hiçbir şey yapamıyorsanız bombalarınız var, her birinizin üzerinde yüze yakın kurşun var, kendinizi çok iyi kamufle edin ve bir kente girin; Zilanlardan daha iyi sızabilirsiniz, elli faşist düşmanı gebertin, ondan sonra son kurşunu kendinize patlatın. Gerillanın en son yapacağı budur, ama ondan önce yapacağı daha fazla şeyler var.

Yani bir gerilla takımı, bölüğü elinizde olduktan sonra siz onunla alay bile imha edebilirsiniz. Kafanız artık buna alıştıracaksınız. Buna kim engel? Kendin engelsen kendini doğra. Böyle olursa özel savaş rejimi yıkılır ve bir yıl bile dayanamaz. Ama şimdi kalkıp da bizim yaşamsal çalışmalarımıza dayan, kemir, aşındır, bir de teslim etmeye çalış, bu ihanettir. Fare gibi kemirmektir, hırsızlıktır.

İdeolojik öncülük bütün çalışmaların özüdür

Demek ki halkın özgürlük olasılığını 2000'li yıllara doğru gerçekleştirmek için, gerillanın hakiki gerilla olarak devreye girmesi gerekir. Katliamın önlenmesini, özgürlüğün elde edilmesini ve 2000'li yıl-

mine bile en büyük katkıyı yapabilecek düzeydedir. Bunun için halk tartışmasını yaptım.

Halkın siyasi ordulaşması çok rahat yapılabilir. Zaten milyonlar en zor savaşa karar vermişler. Senin yapacağın onu örgütlemektir. Siyasal faaliyetler, örgütsel faaliyetlerdir, sadece şurada grup kur, şurada birbirine bağla. Bunun yurtiçi, yurtdışı kanalları çok fazladır, açıktır. Bu yönüyle halkın siyasi ordulaşması her zamankinden daha rahat karşılanabilir düzeydedir.

Başarı için diğer bir imkan yurtdışı kanalları, diplomasi. Bunun olanakları da hiçbir devrim hareketinde görülmemiş kadar açıktır. Düşmanı çepçevre kuşatacak bütün alanları cephe gerisi haline getirdik. Düşmanın ittifakını parçaladık, kendisine karşı birçok güçlü devleti ortaya çıkardık. Bu da devrim için sonuna kadar kullanılabilir. Yeter ki buraları da o eleştirdiğimiz sahte çingene tarzına dönüştürmeyelim.

Bunlar demek ki birleştirilirse, bizim planımız en az düşmaninki kadar iddialı. Düşmanın bitirme ve marjinalleştirme planı kadar, bizim devrimci örgütü patlatma ve halkın özgürlüğünü kesinleştirme hiçbir döneme kıyaslanmayacak bir biçimde başarılabilir düzeydedir. Hem düşmanın özel savaşının çözümlenmesi, hem de bizim devrimci savaşımızın bu ana, hatta parti-gerilla ve halk bağlamında çözümlenmesi, en az başa baş savaşacağımızı ve dünya karşısında bu özel savaş rejiminin asla dayanamayacağını göstermektedir. Dayanmasının tek şartı partimizin ve gerillamızın içindeki gafletin, marjinalleşmenin, soysuzluğun, ihanetin, teslimiyetin, her türlü uzlaşmanın kendisi olur. Düşman başarılı olsa bu özelliklerimizin sayesinde olur. Aksi halde az çok -zaman mesele değil, ama en azından bir-iki yıl içinde- bu aşmaya denk bir parti kişiliği, gerilla birlik anlayışı, komuta anlayışı, halkımıza da örgütleyici siyasal bir önderlikle yaklaşırsak, dostlarımızla, dünyayla ilişkilerimizi verimli kullanırsak, görecekiz ki zafer bizim olacaktır.

Planlamanın birinci hususuna ilişkin bu objektif değerlendirmeyi ortaya koyarken, birkaç hususu hedefler anlamında dile getirmeye çalışacağız:

Hedefler gerçekten önemlidir. Genel parti programı, daha da somut stratejisi ve hatta temel bir taktik amacı vardır. Bunlar oldukça açıklanmıştır. Partimizin ideolojik-politik çizgi esasları kadar ulusal kurtuluş savaşımızın siyasi, askeri, sosyal hedefleri, yine gerillanın askeri hedefleri az çok bellidir.

Nedir ulusal kurtuluşun siyasi hedefi? Ulusal sorunun çözümünü çağımızın, dünyamızın bugünkü gerçekliğinde uygulamaya düzeyine kavuşturmak, hak eşitliği temelinde bir siyasal organizmayı çıkarlarına uygun biçimde esas almak. Bu da ister mevcut sınırlar dahilinde olur, ister

“Genelkurmay planı bu kadar tehlikeli ve henüz tam sonuca gitmedi. Eğer sonuca gitseydi halklar adına, demokrasi adına nefes almak bile mümkün olmayacaktı. Çünkü planın ilk aşaması ve daha sonraki aşamalarının Anadolu’dan bütün Ortadoğu’ya, hatta Orta Asya’ya, Çin’e ve Rusya’nın içlerine kadar taşımak gibi tehlikeli bir yayılmacı özelliği sözkonusudur.”

korkusu, onu korkunçluğa iterken, yıkılışının eşğine getiriyor. O halde özgürlük olasılığımızı -katliamdan sapasağlam kurtulmakla birlikte- özgürlük olasılığın gerçekleştirilmesi oluyor. İkininli yıllara doğru öncelikle parti öncülüğünün belki de uluslararası çapta ve bütün özel savaş karşılayacak kapsamda bir militanlaşmayı, ideolojik boyutu esas olmak üzere, çok örgütlü olmak biçiminde bir öncülüğü özellikle gerillaya oturtmak gerekiyor. Yani parti öncülüğünün en kapsamlı ve sağlam biçiminin egemenliği şarttır. Bu her zaman böyleydi. Ama her zamankinden daha fazla bu önümüzdeki süreçte parti öncülüğü sağlama alınmak zorunda.

İkincisi, gerilla olacak. Özgürlük olasılığı gerillasız düşünülemez. Hatta katliam bile gerillasız önlenemez. Gerillanın düşmesi katliamın zafere ulaşmasıdır. Yani Kürtlerin kimlik olarak da tarihten silinmesidir. Sadece özgürlük hayali değil, kimlik de gidecek. Dolayısıyla gerillayı olmazsa olmaz kabilinden yaşam gücü olarak değerlendireceğiz. Gerillaya her zaman bu tanımlı biçtik. Ve şimdi gerilla her zamankinden daha fazla gereklidir, hayatidir. Bütün gelişmelerin motorudur, onsuz hiçbir çalışma sağlıklı gelişemez. Ama gerilla içinde en vazgeçilmez olan parti öncülüğüdür. Partinin kadrosu gerilla içinde olmadan, gerilla başa beladır. Hızla marjinalleşir ve kontralaşır. Nitekim örnekleri ortadadır. Dolayısıyla hiçbir dönemle kıyaslanmayacak kadar parti öncülüğünü gerilla içinde oturtmak gerekiyor. Gerilla tamamına bir anlamda ideolojik bir araçtır. Sonderece politiktir ve askeri olarak da bire yüzü hedeflemesi gereken bir savaş tarzına ulaşması gerekir. Yani bir gerilla mangasının bir düşman taburunu hedeflemesi gibi bir özelliği vardır. Gerilla birliklerimiz askeri anlamda bir gerilla mangası, bir tabur, bir takım gerilla bir alay ve bir gerilla taburu da bir düşman tuğayıdır. Komutanlığının, birliklerinizin teşkilini askeri açıdan böyle bir hedefe bağlamanız gerekir. Şimdiye kadar hiç savaşmadan gerilla birliklerini imhaya yatırımların affedilir bir yanı yoktur. Yani zor bela iradeyle siz verdiğimiz imkanları tehlikeli bir biçimde kullandınız. Gerillaya adım atmak isteyen, gerilla birliğinin hem bir savaşçısı, hem de bir komutanı olmak isteyen “ben bir düşman taburunu perişan edeceğim” diyebilirdi. İradesini bu temelde kesinleştirmesi amacına da askeri olarak böyle bir hedefi koyması gerekir. Bütün bunlar dışında daha yapılacak işler de vardır.

Nedir bunlar? Düşmanın birçok ekonomik, sosyal hedeflerini de bir manganın delik-deşik edebilir, sızma yapabilir, pusu kurabilir, birçok işbirlikçi ve hakimiyet altına alınması gereken birçok çalışmayı gerçekleştirebilir. Halk etkileyicidir, gerilla da halk önderliğidir. Gerillanın görev kapsamı, lojistik toplayıp “altı ay nasıl yaşamı” demek değildir. Böyle olacağınıza gidin işportacılık yapın daha emin bir biçimde kendinizi beslersiniz. Hamallık yapın daha değeri var, çünkü uzun süreli yaşarsınız. Gerillada aylarca, bilmem birkaç yiyecek torbası peşinde koşup bu felsefeyle kendinizi yaşatmanız çığırılıktır. Böyle karın da doyurulmaz,

dim. Etkili ideolojik-siyasi çalışma yaptıktan sonra, örneğin buranın halkı tümüyle açıldı. Bu çözümlerden sonra bu yardımlar geldi. Eğer önce sizler gibi deneseydim, beni kovarlardı. Kimse bana bir çay bile vermezdi. Öyle cahil ve köylü bir kafanız var ki, yıllardır benim deneyimlerimi incelemek bile istemiyorsunuz.

İşte, “en benim” diyen o güçlü örgütler bile şimdi maddi olarak bizden zayıflarsa,

bunun nedeni doğru bir ideolojik-politik çalışma yapamayılarıdır. Nedir bunlar? Bir halkı örgütlemektir, bir halkı özgürlük bilincine kavuşturmak. Bunları yapın halk sizlere tapar, bütün halklar sizlere değer verir. Sığ bir köylü kafasıyla gidiyorlar, baba usulüyle ve bir de silah göstererek, “hele git dükkandan şunu getir” diyorlar. Bu yöntemle mi karnınızı doyurdunuz? Yok! Mahvoldunuz, öldünüz, gittiniz. Bunun anlaşılacak bir yönü yok. Herhangi bir alanda yapacağınız ilk iş, müthiş bir ideolojik-politik parti grubunu veya gerilla grubunu ortaya çıkarmaktır. Müthiş bir coğrafyada üslenin. Duanlar, “orada bir efsane grubu var” derler. Bende böyle değil mi şimdi? “Kartal yuvasındadır, hiç kimse ona yaklaşmaz” denmiyor mu? Toroslar için ben İnce Memed efsanesini örnek göstermişim. Diğer çingene çadırı; kentin, kasabanın, köyün yakınında çadır kur... Yani bizim gerillanın yaptığı da çingene çadırının biraz gelişmiş biçimi oluyor. Çingene her zaman çingenedir, her zaman açıktır. Ama İnce Memed aç değildir, efsanedir. Şimdi bir eşkıya pratiğini inceleseniz bile, durumlarınızın ne kadar zavallı olduğu ortaya çıkar. Botan’da da böyle...

Bu sanatın yüzyılların en uşak sanatı, en kölelik, hatta çingene sanatı olduğunu neden öğrenmiyorsunuz? En ucuzu, en kabası, en değersizini yöntem olarak koyuyorsunuz, ama ben o değilim diyorum size. Ben hiçbir zaman bir halkın evine gidip “bana bir yemek getir” demedim. Zorlarlar, ama ben gitmiyorum. Çok önemli olmazsa, hatta çok önemli bir ideolojik anlamı olmazsa gidip bir yemek yemem. Yemem bile tamamen ideolojiktir, siyasidir. Geniş bir çevreyi partiye bağla-

lup-buluşmaya çalışır. Zaten bu yüzden vatan elden gitti, ekme de kalmadı.

Bunun yerine ne koyacaksınız? Tekrar söylüyorum; ben niye kente inmiyorum, ben niye başka bir yatakta rahat uyumuyorum? Efsane kişiliğini, yenilmez kişiliği yaratmak için. Her şey ideolojiktir, her şey ama, her şey... Yani o güdüler dediğiniz bile ideolojiktir bende. Yemenin bile ideolojikle çok sıkı bir bağlantısı var-

dır, “böyle yiyeceksiniz” derim. Duygular ideolojiktir. Yaş yere oturmam ve tehlikeli yerlere oturmam. Bunu altında ne vardır? Derin bir ideolojik eğilim vardır, derin bir parti örgütünün oluşturulma çabası vardır. Beni ben yapan, bu örgütü sürekli zengin yapan, hatta Kürdistan’ın bütün burjuva, feodal sınıflarının da üstünde tutan ve bir yarı devlet kadar bütçeye kavuşturan bu tutumdur.

Gittiğiniz her yerde önce o dağ bir aslan, bir şahin yuvasına dönüştüreceksiniz. Yani düşmanın elinin kolay ulaşamayacağı, halkın umut bağlayacağı, yoldaşların kolay ölmeyeceği, düşmanın geldi-

ğinde perişan olacağı bir çalışma alanına dönüştüreceksiniz. Öyle ucuz-basit yaşam ilgi duymayacaksınız. Güdülere, alışkanlıklara yer vermeyeceksiniz. Bir şahini bile inceleyen, şahinliğini çok iyi yapar. Gerilla bir kartaldır, bir şahindir, bir aslandır dedik. Sizler gittiniz yerlerde kuzular gibi süründünüz, öğreniyorum. Canlı doğaya bakın, bir kurala göre işler her şey orada. Sizler ille biçilmeyi bekliyorsunuz, işte bu katliam ideolojisidir. Böyle biçilmeyi alışkanlık haline getirmişsiniz, acı duyuyorum.

Düşmanın yenilecek noktası yakalanmıştır, yani ölüm eşiği aşılmıştır. Gerisi bu kurallara uymazdır. Şimdi halkın öz-

“Özgürlük olasılığı gerillasız düşünülemez.

Hatta katliam bile gerillasız önlenemez. Gerillanın düşmesi katliamın zafere ulaşmasıdır. Yani Kürtlerin kimlik olarak da tarihten silinmesidir. Sadece özgürlük hayali değil, kimlikte gidecek. Dolayısıyla gerillayı olmazsa olmaz kabilinden yaşam gücü olarak değerlendireceğiz.”

ların zafer yılları haline getirilmesini, bu önümüzdeki planlama süreciyle karşılamak mümkündür.

Özel savaşın hem planını, hem uygulamalarını, bizim bu amansız planımız ve amansız gerilla tarzımızla karşılamamamız, yüklenmemiz gerekir. Bu ne hayaldir, ne abartmadır, bu bir kurtuluş gerçeğidir. Gerisi halktır, halk bir devrim için gerektiği kadar ayakta. Son Newroz bir daha gösterdi ki, kusur halkta değildir. Bu kadar zorluklara, onu düşmandan daha fazla zora sokmamıza rağmen, bu halkla devrim rahatlıkla yapılabilir. Bu halk devrim halkıdır. Hatta yalnız Kürdistan’ın değil, Anadolu’nun, Ortadoğu’nun devri-

dışında olur, bir özgürlük düzeyini dayatmak. Biz bunu bağımsızlık hedefinin pratik biçimleri olarak da, bir yerde demokratik yapılanmanın ortaya çıkmasına bağladık. Bunun bir ifadesi olarak özgür siyasi oluşumlar; adı federasyon, federe, hatta otonomi olmuş hiç önemli değil. Önemli olan burada özgür siyasi oluşumun bağımsızlığı, özgürlüğe çok açık olmasıdır. Bunu artık hiçbir güç önleyemez. Böyle bir ulusal özgürlük hedefini, dünyada emperyalistler de dahil hiç kimse önleyemez, çünkü çağımızın veya günümüzün en temel gerçeğidir. Hiç kimsenin bununla çelişmeye gücü yok. Bunun içine başka şeyler de girer; ulusal birlik, ulusal

kongre, ulusal cephele. Bunlar da çok tartışılmıştır. Fırsat buldukça bu yönlü adımlar önümüzdeki dönemde atılmak durumunda. Diplomasiyi bölge ülkeleriyle, dünyayla bu çerçevede geliştiririz.

Özellikle Güney'deki savaşımı lehimize ya siyasi, ya askeri olarak ulaştırmayı esas alacağız. Bu, bu aşamada halledilmesi gereken bir sorun ve önemlidir. Birçok örgütle çeşitli ittifaklar var, geliştirilir. Ulusal kurtuluş cephesi çapında hedefler iç ve dışta böyle sıralanırken, partinin ideolojik-politik bazı hedefleri de vardır.

Partinin ideolojik öncülüğü mutlaka bütün çalışmaların başına alınmak zorunda. Siyasi çizgimiz devrimci bir çizgidir, işbirlikçi çizgiye kesinlikle aman vermemek durumunda. Özellikle son dönem çıkışlarımızla birlikte bağımsız, siyasi çizgi bütün siyasi çalışmaların en temel gücüdür Kürdistan'da. Onun örgütsel ifadesi çok daha önemli oluyor. Çok örgütsüz bir parti gövdesi var. Bu örgütsüzlük ön-

Başka ekonomik, siyasi, sosyal hedefler vardır. Nedir bunlar? İşte gerillanın yenilgisine dayatılan ekonomik faaliyetlerin hepsini sabote etmek, rahat yaşamı işbirlikçilere cehennem etmek, sahte işbirlikçi çizgilere nefes aldirmamak. Bunlar da gerillanın hedefleridir. Bunun için gerilla, yaşam ve eylem tarzıyla çok sağlam bir iç örgütlülüğü esas almak zorunda.

Halkın siyasi cephesi için de söyleyebileceğimiz; büyük bir siyasal ordulaşma olmadan gerilla da zaten olmaz. Siyasal ordulaşma bizde en elverişli hale gelen bir zemin olmasına rağmen, hâlâ yüzde beş bile örgütlememişiz. Milyonlarca kitle ayakta olmasına rağmen, muazzam bir örgütsüzlük, denetimsizlik bu alanda hüküm sürmektedir. Dolayısıyla bir hedef de kendi kitlemizin örgütlenmesidir. Bu kitlemizin içindeki işbirlikçiliği, yaygın o basit, düşmanın özel psikolojik savaşımına bağlanmış hedefsiz olmasının önlenmesi, örgütsüzlüğün aşılması, basit yaşam tar-

Fırtına gibi eseceksiniz

Hedefler konusunda çok kısaca bu hususları dile getirirken, bir diğer önemli nokta var. Tarz, tempo meselesi. Yine bir plan ne demektir? Plan bir güce dayanma ve bir de hedefe kavuşturmadır. Bizde bu ikisi de vardır. Her bakımdan hedef ve güç gerçekçi belirlenir. Birbirlerine kilitlenir ve burada bir şey daha olmak zorundadır ki, bu kilitlenme başarıya gitsin. Nedir o da? Tarz, tempodur. Bir beş yıla sığdırılacak plan vardır, bir de bir yıla. Veya bir kaplumbağa yürüyüşü vardır, bir de maraton yürüyüşü vardır. İnsafsız düşmanla çatışyorsun, hem de amansız, hızlı-temposu şiddetli. Dolayısıyla senin de hızının, temponun şiddeti, düşmanınkini geride bırakacak düzeyde olmak zorunda. Önderlikte bu çok nettir. Hızlı düşünüp hızlı yapmak, hatta ışık hızında politika yapmak diyoruz buna. Sizler de ışık hızında gerilla, ışık hızında sanatsal çalışma, ışık hızında dip-

miyor, hızlı savaşmak gerekiyor, fırtına tarzı, aniden vurup çekilme. Günlerce cephe savaşdır, bilmem aheste aheste "şu dağa çıkayım, şu köye ineyim." Bunlar felaket getirir. Herhangi bir yapma da yetmez. Benim yapma tarzımı görüyorsunuz. İşte bu tarzla PKK gücünü ve hedeflerini birleştirirseniz, planda uygulama, yani başarı oranı belki de yüzde ondan yüzde doksana çıkar. Zaten gelişmeler de bunu göstermektedir. İnanılmaz buluyorum sizin bu yönlü tarzınızı ve temponuzu.

Tarza, tempoya fiziki davranışlar da dahildir. Hitap, propaganda dili, hızla örgütlenme, hepsi tarza girer. Zaten yapma işi konuşma ve örgütlenmedir. Savaşma işi üslenme, mevzilenme, gizlenme ve aniden vurmaktır. Bunları artık en usta derecede halletmeniz gerekiyor. Size bunun bilimi burada verildi, bunu aldığınız kanısındayım. Almadıysanız suç sizindir. Tarz, tempo konusunda benim bir günlük derslerim bile sizin için yeterlidir. Anlamıyorsanız, bu savaşta, bu planda yeriniz yoktur. Olsa da zarar vereceksiniz. Bir plan, hedefleri ne kadar sağlam olursa olsun ve gücü ne kadar dev boyutlu olursa olsun, onun tarzı düşmanınkini aşacak kadar, hızı yine onu geride bırakacak kadar olmazsa, bu plan başarıya ulaşmaz ve çok tarihi bir çalışmayı boşa çıkarmış olursunuz.

Gördüğünüz gibi bir kez daha bu genel planlama perspektiflerine en sorumlu düzeyde böyle bakıyorum. Ben herhangi bir çalışmanın sorumluluğunu üstlenmem. Sorumluluğunu üstleneceğim çalış-

Işık hızı ne demektir?

Politikanın en seri, belki şimdiye kadar denenmemiş hızla yürütülmesidir. Gerillanın şimdiye kadar denenmemiş bir hızla yürütülmesidir. Nitekim önderlik tarzımızı çözenler diyorlar ki; "Bu biraz da son fizik biliminde hızlı toplumsal değişim-dönüşümlerin politik dile dökülüşüdür. Bunu da önderlik uyguluyor." Doğrudur. Düşman gerçeği, güncel özel savaş gerçeği bizi ışık hızında politika ve askerlik yapmaya itmiştir. Sadece düşünmek yetmiyor, düşmanı boşa çıkaracak kadar doğru ve hızlı düşünmek gerekiyor.

müzdeki dönemde aşılacak zorunda. Aslında partinin büyük etkinliği var, fakat örgütlenmesi yok. Bireycilik, özerkliklik, işte partinin tek elde hep sınıf eğilimine olanak verdiği için bu konuda dayatılan sınıf dışı örgütsüzleştirilmeler büyük bir engeldir, tehlikedir, tamamen aşılması gerekir. Bu dönemin en temel görevi parti kadrolarının örgütlenme görevidir. Buna iç örgütlenme, kadro örgütlenmesi diyoruz. Elbette bunun için eğitim en büyük silahtır, denetimle birlikte.

Gerillada askeri hedefler olarak, şüphesiz en başta dışa yönelik hedeflerde gerekli olan, özel savaşın tuzağına düşmemektir. Örneğin kuşatmaya, çembere ve kendi içinde çözülüşe alıyor. Bu nasıl aşılar? Önce sağlam üs anlayışı, gizlilik ve düşmana nerede ve nasıl vuracağı belli olmayan, yani "her yerdeyiz hiçbir yerde değiliz" ilkesi ile inisiyatif tamamen gerilla hareketinde olacak. Hedef olarak da şimdiye kadar esas aldığımız gibi tepeler, karakollar savaş değil, en zayıf noktalarda düşmanı vurma. Düşmanın askeri birliklerinin teknik ve sayı üstünlüğünü gözönüne getirdiğimizde, bunlarla çok sınırlı gücümüzü uğraştıracağımıza, onu sürekli gaflete düşürüp beklenmedik yerde birkaç kurşunla, bombayla azami sonucu almak gibi, cephanemizi de çok anlamlı kullanan, hedeflerini de küçük parçalara ayırıp bulan ve bu konuda da mühendis inceliğiyle hareket eden, cephe gerisini de her zaman sağlam, manevra alanını geniş tutan bir yönelim tarzı her dönemde olduğu gibi bu dönemde şarttır.

zının aşılması gerekiyor. Kısaca devrim ruhuna uygun bir örgütlenmenin oturtulması, yani halk cephesi, siyasi ordulaşmasının hiç ihmal edilmemesi esastır.

Önümüzdeki dönemde ekonomik bir cephe açacağız. Bu cephenin de önemli bir gelişmeye yol açacağı beklenebilir. Örgütlülüğüyle, planlarıyla ve birçok yatırım uygulamalarıyla, önümüzdeki sürecin bu anlamda büyük bir gelişmeye uğrayacağı söylenebilir. Aslında en zayıf olduğumuz, olanaklarımızın en çok olmasına rağmen en az kullandığımız bir cephe dir.

Bir de kültür-sanat cephesi var. Bu cephenin de çok geniş olanakları ortaya çıkarılmasına rağmen, halen üzerinde tartışılıyor. Doğru dürüst anlamı, amacı ve onun örgütlenmesine ve uygulanmasına bir türlü geçilememiştir. Teknik araçlar tümüyle devrede olmasına rağmen, bunun da yüzde beş kullanılmadığı açıktır. Gerilla kadar halkın siyasal bilinç ve örgütlenmesinde rol oynayacağı ortadayken bunun tam kullanılmaması sözkonusudur. Dolayısıyla buraya da çok yüksek bir hamleyle yaklaşmak, aslında ulusal kurtuluşun ve gerillanın birçok kadrosunun ve hatta özgür yaşamın geliştirileceği, boyutlanacağı bu alanları başboş bırakmamak, çok sıkı amaç ve örgüte kavuşturmak, sağlam bir yönetimle buraya büyük gelişme değeri vermek işten bile değildir. Şimdiye kadarki kendiliğinden, amatör çalışmaları ve bazılarının da bunu istismar etme konuları vardır. Tümünü bunları aşmak önemli bir görevdir, hedeftir.

lomasi, ışık hızında her tür faaliyet...

Işık hızı ne demektir?

Politikanın en seri, belki şimdiye kadar denenmemiş hızla yürütülmesidir. Gerillanın şimdiye kadar denenmemiş bir hızla yürütülmesidir. Nitekim önderlik tarzımızı çözenler diyorlar ki; "Bu biraz da son fizik biliminde hızlı toplumsal değişim-dönüşümlerin politik dile dökülüşüdür. Bunu da önderlik uyguluyor." Doğrudur. Düşman gerçeği, güncel özel savaş gerçeği bizi ışık hızında politika ve askerlik yapmaya itmiştir. Sadece düşünmek yetmiyor, düşmanı boşa çıkaracak kadar doğru ve hızlı düşünmek gerekiyor. Sadece yapmak, yürümek, savaşmak yetmiyor. Düşmanın bütün darbelerini boşa çıkartmak gerekiyor.

Tarz da şudur: Gizlilik, çaptır, nicelettir, niteliğidir. Yani herhangi bir tarzla "gelin gerilla olarak birleşelim, yüz kişiyi le Toros'a çıkalım" demekle olmuyor. Orada bir mangayla bile iyi gizlenir, iyi bir nitelikle her türlü sonucu alabilirsiniz. Size tempo gereklidir, fırtına gibi eseceksiniz. Aksi halde vahşice katledilirsiniz. Bunları bir dayatma olarak söylemiyorum. Bu planlarımızın başarılı olmasının en önemli şartı olarak söylüyorum. Kendim için de geçerli. Neden bu kadar hızlı düşünüyorum, hızlı örgütüyorum? Başka türlü ayakta kalamayız da ondan. Neden bu ince tarzı bu kadar uyguluyoruz? Bu ince tarz sizin kişiliklerinize uygulanmazsa ortada adam kalmaz. Bu işin tabiatının veya zafer çizgisinin özü budur. Demek ki sadece savaşmak yet-

malar bu çerçevededir. Yalnız bu plan çerçevesi bile hemen hepimizi en doğru anlayışa, uygulama esaslarına götürür. Bu çerçevede sizin pratiğe çıkışınızı onaylamak durumundayım.

Bütün bir devre, yıllardır yürüttüğünüz savaşım bu çerçeve dahilinde anlam bulursa, ben sonuna kadar bu işte kendimi sorumlu görürüm ve başarıya dair hiçbir kuşku olamaz. Yok, şimdiye kadarki alışageldiğiniz tarzı uygularsanız, bir defa ben ruhen de artık kendimi sorumlu görmemem gerektiğini söyleyeceğim. Hatta parçalanmışsanız üzülmeceğim, çünkü bu benimle ilgili bir olay değil. Bütün olumsuzluklarınıza alet olamam. Gözünüzün yaşına bakmadan hesap sorarım, çünkü bu tarzla benim ilişkim olmaz. Çalışmalarınızın bütün sorumluluklarını üstlenmem bu tarzla mümkündür. Kendi tarzınıza beni alet etmeyin. O zaman sizi düşmanım yerine koyarım. Hatta dürüstlüğünüz, çabanız ne olursa olsun, zafer temposuna, zafer tarzına göre değilse düşmanı başarıya götüreceği için sizi düşmandan sayarım. Düşmanı başarıya götüren bir pratiğin sahibi, en az benim düşmanım kadar tehlikelidir. Bunu anlayacaksınız. Ve bunu siz kendiniz için de uygulamalısınız. Bir çalışma arkadaşınız baktınız ki geriye, başarısızlığa götürüyor o sizin düşmanınızdır, kabul etmeyin onu.

Sizlere önderlik tanımını şöyle yaptım: Zafere, yaşamaya veya özgürleşmeye ulaşma gerçekliğinizdir. Benim bir dayatmam değil, yaşamaya gereken sizler, öz-

gürleşmesi gereken sizlersiniz. Önderlik bunun bileşkesidir, bunun gerçekleşmiş biçimidir. Bunun için bir dayatma olarak görmeyin, amansız ulaşılması gereken kendiniz olarak görün. Başka türlüyseniz girmeyin diyorum. Başka türlüysüle birleşmeyin, örgütlemeyin, ordulaşmayın ve savaşmayın. Çünkü felakettir. Felaket yalnız sizinle sınırlı olmaz. Bir halkın tek umudu olan onun partisini, gerillasını yenilgiye götürür. Sanırım hiçbirimizin buna ne hakkı var, ne de görev böyle anlaşılabilir.

Bu çerçevede bu hazırlık çalışmalarımızı, çalışma alanlarımızın dört bir tarafına tarihi bir çıkışı bir daha yaptırmak üzere dağılıma tabi tutuyoruz. Bu çerçeveye zafer çerçevesidir ve partimizin mucizevi yürüyüşlerinin en anlamlı bir aşamasıdır. Büyük değer biçmek, kutsal görmek, büyük bir şans kadar kaçınılmaz bir zafer yürüyüşü olarak algılamak en doğrusudur. Bu temelde ben de görevlerime tamamen müdrikim ve gerekenlerini yaptığımı inanıyorum. Zorluklar benim için en az sizin kadar var, fakat altında ezilmeyeceğim. Sonuna kadar yükleneceğim ve başarı imkanlarını daha da geliştireceğim. Ama bana göre her alanda her birinin, her grubunuzun benim alanımdan daha verimli bir alanı vardır, hedefleri çok daha rahat yakalanabilir hedeflerdir. Çünkü bu mevzimizi çok uzun süredir kullanıyoruz, neredeyse tüketiyoruz adeta, emrinize veriyoruz. Ama sizin mevzileriniz, alanlarınız bakirdir. Yani ne kadar işlerseniz orada o kadar ürün çıkabilir. Yapılacak o kadar görevler var ki, hepsi dağlar kadar başarı getirebilir. Ama neyle? İşte burada öğrendiklerinizle, özüksediklerinizle. Kesinlikle benim onaylayacağım çalışma böyledir. Bunu hem ideolojik, hem siyasi, hem askeri, örgütsel olarak belirtiyorum. Bu temeldeyseniz sonuna kadar sizinle yim. Yani yaşar ve başarır, değilseniz suç sizindir. Az eğitilmediniz. "Alışkanlıklar, eski kültür, düşmanın basit bir taktiğine bile alet olma", o zaman da ölürsünüz yani. Kaldı ki parti ve ordu gerçeğimiz açısından da suçtur. Sizin göreviniz buna alet olmak değil, bunu yok etmektir. Anında ve yüksek tempoyla ve çok ince tarzlarla.

Ölüm doğal bir şeydir, ama bu aynı zamanda doğal yaşama dayatılan ölümleri de ortadan kaldırdığı için bir ölümsüzlük yürüyüşüdür. Bizim sorunumuz burada doğal ölümleri tartışmak değil. Bizim sorunumuz düşmanın dayattığı ölümden daha beter yaşamın üzerindeki tehditlerdir. Ve onları da böyle aşacağımıza göre, demek ki yürüyüşümüz aynı zamanda yaşam ve ölümsüzlük yürüyüşüdür. Ne üzülecek, ne de korkulacak bir şey var. Bu kadar kendini yaşama, onun zaferine endekslemiş, bağlanmış, kilitlenmiş bir militan en büyük kuvvettir. İnsan en büyük tekniktir, atomdan daha etkilidir ama bu temelde, bu tarzla, bu tempoyla olursa. Kazayla belki birisi gider, ama yanbaşında diğerleri alıp götürür. Örnek yine benim kendi çabalarım. Yani "en büyük teknik insandır" sloganını ben kendimde uygulamışım. En büyük ordu bir insanın kendisini örgütlemesidir, onu göstermişim. En başedilmez bir savaş tarzı kişinin kendini savaş yatırımasıdır, onu da göstermişim. Sizde düşen bunun sıradan bir uygulamasıdır. Eğer gerçekten onurlu, özgür, biraz da canınızın istediği bu anlamda bir yaşamı istiyorsanız. "Yok, çoktan ölmüşüz" diyorsanız da, zaten çoktan ölmüş olanlar bir çukura atılmıştır, onlara bir mezar yeri bile bulunmaz. Ama ben kolay ölmek istemiyorum. Gördüğünüz gibi yaşamı tarihin en öncesine götürmek kadar, en geleceğine taşımak kadar kendimi heyecanlı, coşkulu, arzulu, bitmez-tükenmez bir konumda görüyorum. İşte yaşama saygı budur. Ve onun için gerekli savaşın hepsini veriyorum ve olmuştur da. Demek ki bu da hem kanıtlanmış, hem de başarısı kesindir.

Haki yoldaşın şahadetini anlatmak, bugün bile bana oldukça zor geliyor. O süreçte Antep'te hem genel faaliyetlerde bulunuyor, hem de inşaatlarda demircilik yapıyordum. En son bir inşaatın demir işini, 1993'te şehit düşen Ömer Çöplü arkadaş ile birlikte almıştık. Her günün akşamında, yorgun-argın işi bırakıp Haki arkadaşın bulunduğu yere giderdik. Bazen de Haki arkadaş, benim bulunduğum eve gelirdi. Bizlere sürekli olarak, "burada belli bir işçi potansiyeli olduğuna göre, bunların arasında biz de çalışmalıyız, emeğimiz olmalı" diyordu. Biz O'nun çalışmasını istemiyorduk, fakat işçilerin arasında bulunmasına da ihtiyaç vardı. Hem örgütlenmek ve hem de normal yaşamı idame ettirebilmek için o dönemde en ağır ve hatta tortu işlerde bile çalışmak durumundaydık. Çalışılan işlerde kazanılan para Haki arkadaşta merkezileşiyordu, fakat O, bu paradan kesinlikle kendisi için harcama yapmazdı. Bizim çalıştığımız inşaat o günün koşullarına göre iyi yemekler yenilirdi, işe geldiğinde O'na bu yemeklerden yemesini söylüyorduk. Fakat O, hiçbir zaman yemek gibi basit bireysel konuları önemsemezdi. Artık Haki arkadaş da bizim çalıştığımız inşaat geliyor, hem çalışıyor hem de işçilerle konuşuyor, propaganda yapıyor, bizleri moralize ediyor, bizim bitmez tükenmez sorularımızı yanıtlıyordu. Öğlen vaktinde işe ara verince, yemek yiyor ve işçilerin oturduğu kiraathaneye gidiyorduk. Bu kira-

atıydı. Ancak bizim anlatılarımızı karşısında tartışmaya güç yetiremediler. Daha sonra öğrendiğimiz kadarıyla tartışmalar esnasında kendi aralarında, "daha uygun bir ortamda tartışsak bizim için daha iyi olur, bizim daha iyi bilen arkadaşlarımız var" demişler ve Bozan da bizimkiler adına tartışmaya gelebileceklerini söylemiş.

Her arkadaş nerede olursa olsun, günün sonunda gelip Haki arkadaşla sözlü olarak günlük pratik raporunu verirdi. Ancak bir gün önce, beraber aynı evde kaldığımız halde Haki yoldaş eve gelmedi. Mehmet Uzun ile birlikte başka bir evde kalmışlar. Daha sonra öğrendiğimize göre bahsedilen tartışmanın olduğu yere gitmişler.

Görüşmenin ve tartışmanın yapılacağı kahve, Beydilli mahallesindeydi. Beydilli mahallesinde genellikle Türk solunun etkisi vardı ve bizi tanıyan pek kimse yoktu. Stërka Sor'un başını çeken Alaattin Kaplan bu mahallede konulanmış ve belli bir çevre de oluşturmuştu. Her nabza göre şerbet veren, dürüst olmayan bir kişiliğe sahipti. Orada halka, "faşistlere karşı mücadele edilebileceğini, bunlardan önemli birinin düşürüleceğini" vs. anlatıyormuş. Böylece komployu önceden planladığı da ortaya çıkıyor.

Haki yoldaş evden çıktığında, Mehmet Uzun'a, "git Karşıyaka'daki evden silah al gel" der ve onu gönderir. Antep'te kaldığımız

rektiğini belirttim. Onun aracılığıyla Tuzluca'yı'da Rıza Altun arkadaşla görüştüm ve ona da mutlaka Başkan'la görüşmem gerektiğini söyledim, olayı da anlattım. Bunun üzerine Başkan'ın yanına götürüldüm. Başkan'a Haki arkadaşın şehit düştüğünü söyleyince adeta dondu. Sonra "kim, nasıl, niçin" şeklinde peş peşe sorular sorarak sert tepki gösterdi. Be-

ki arkadaşın intikamını alacağı" diyerek, bana karşı çıkıyordu. Güçlülükle ikna ettim ve böylece herkes çekilmiş oldu.

Daha sonra dönüp, Başkan'la birlikte Numan arkadaşın evine gittim. Bir süre sonra Numan ve Kemal arkadaş da eve geldi. Arkadaşlar olayı anlattı. Başkan kızarak, "niye korumadınız, niye tek gönderdiniz, böyle bir arkadaş bulmak kolay mı? Siz Haki'yi tanımamışsınız, tanımış olsaydınız böyle yapmazdınız" dedi. Fakat sonra Başkan, havanın oldukça gergin olduğunu hemen farketti ve arkadaşları yatıştırılmaya, gerginliği gidermeye çalıştı. Bu arada Van, Ankara, Diyarbakır gibi değişik yerlerden örgüt birimleri de telefonla konuşuldu. Daha sonra öğrendiğimiz kadarıyla Numan arkadaşın telefon konuşmasını dinlemiş olan düşman, bir şeylerin yapılabileceğini sezmiş, ama ne olacağını bilemediği için kentin birçok yerinde genel tedbirler almıştı. Aynı günün akşamı Haki arkadaşın öğretmen olan ağabeyi Antep'e geldi. Haberi bizim arkadaşlardan öğrenmişti. Kaldığımız eve gelir gelmez bazı duygusal çıkışları oldu ve şehadetten bizi sorumlu tuttu. Başkan bunun üzerine "o senin kardeşindir ama bizim neyimiz olduğunu biliyor musun? Vurulan o deşil, biz vurulduk, bedenimizin yarısı gitti" dedi. Daha sonra ağabeyi aracılığıyla Haki arkadaşın cenazesi hastahaneden alındı.

Başkan, Ankara'daki arkadaşlara haber vermek ve gerekli hazırlıkların yapılması için

devam etmişlerdi. Sevindik. Mustafa Bozkurt'un Antep'te fabrikatör bir amcası vardı. Telefonla onu haberdar ettik. Geleceğini söyleyince biraz rahatsızlık olarak oradan ayrıldık ve Ankara'ya döndük.

Ankara'daki arkadaşlar cenazeden önce Ordu'ya ulaşmış, oradaki diğer siyasetlerle, demokratik kitle örgütleriyle ilişki kurmuş ve cenaze töreni için hazırlıklara başlamışlardı. Tüm siyasetler Haki arkadaşın devrimci kişiliğini biliyor ve saygı duyuyorlardı. Ordu şehir merkezinde Dev-Yol kütlesi ve diğer devrimci demokrat çevrelerden oluşan iki-üç bin kişilik bir kitle cenaze töreni için toplanmıştı; Ulubey'de ise onbin kişilik bir kitle ile görkemli bir tören yapıldı. Cenaze töreninde kitle tarafından mücadelemizi ifade eden sloganlar atılmıştı. Denilebilir ki, bizim ilk siyasal sloganlarımız burada atıldı. Bu, aynı zamanda Kürt halkı ile Türk halkı arasında kurulan enternasyonalist bir dayanışma köprüsüydü. Bir süre sonra Antep'e geri döndüm.

Bölge kadroları olarak, bize düşen görevin ne olduğunu tartıştık ve Kemal Pir arkadaşın talimatıyla bir birim olarak harekete geçtik. Ne pahasına olursa olsun Alaattin Kaplan'ı vurmalydık. Bu oluşumun bütün ilişkilerini deşifre ederek, tamamen tasfiye etmek amacındaydık. Bunun için bir grup Adıyaman, bir grup da İskenderun ve Adana için ayrıldı. Biz Antep'te kaldık. Alaattin Kaplan bir süre sonra İskende-

Emeğin ve örgütlülüğün simgesi yüce sosyalist

athaneye genellikle doküman işçileri gelirdi. Haki arkadaş, örgütlenme için bunun bulunmaz bir fırsat olduğunu söylüyordu.

Antep'teki işçi potansiyelinin bileşimi, genelde yoksul Kürt ve Türkmenlerden oluşuyordu. Bu bileşimin özelliklerini ve ilişkilerini iyi yakalayan, örgütücü, usta bir devrimci, onları çok hızlı bir şekilde örgütleyebilirdi. Örneğin kendini sağcı olarak gören birini bile samimi bir diyalog içerisinde etkilemesi, giderek örgütlemesi mümkündü. Zaten birçok taraftarımız da bu şekilde saflara kazanılmıştı. Haki yoldaş herkesin özgün durumuna göre uygun ve mutlaka sonuç alıcı bir yaklaşımı esas alıyor ve her kesimden insanla, onların çelişki ve sorunlarına çözümler getirerek ilişki kurabiliyordu. Onun üslubunun, hitabının çekiciliği, herkesi oldukça etkilerdi.

O gün, Haki yoldaşın Antep'te işçileri tanımamasın ilk adımı oluyordu. Daha önceleri örgütlenme ve faaliyet çevresini genellikle aydınlar, öğretmen ve öğrenciler oluşturuyordu. Çalıştığımız iş yerinde bir saatlik boşluk doğsa, hemen çevredeki kahvehanelere giderdik. Haki arkadaş Kürdistanlı işçilerin yaşam tarzlarından, ilişkilerinden çıkardığı sonuçlarla hem onları tanıy ve hem de bu şekilde geliştirmiş olduğu ilişki içerisinde onlara Kürdistan tarihinden, Kürt gerçekliğinden ve özgür-demokratik Kürdistan'dan bahsedirdi. Yine doküman işçilerinin özgün sorunlarını dinler ve onların anlayabileceği bir şekilde çözümleri yollarını anlatırdı. Çoğunlukla gittiğimiz kahve, halı-kilim atölyeleriyle çevrili bir sanayi bölgesinde bulunuyordu. Kahveye ilk gittiğimiz gün Haki yoldaşın yaptığı konuşmaların etkisi, kısa sürede kulaktan kulağa yayılmış, diğer atölyelerde bulunan işçiler de haberdar olmuştu. Kahveye ikinci gidişimizde farklı bir eğilimle karşılaştık. Haki arkadaşla birlikte, ben, Ömer Çöplü arkadaş, Numan arkadaş ve diğer bazı yurtsever işçiler vardı. Haki arkadaş önemli bir işinin olduğunu söyleyip bizden ayrıldı. Kahvede önceki günün etkisiyle işçiler hâlâ tartışıyorlardı. Bu tartışmalarda, "Rusya sosyal emperyalisttir" vs. diyenler olduğunu da gördük. Bunlar, sonradan öğrendiğimiz Stërka Sor'un etkilediği bir çevre idi ve ilişkileri, çalışmalar çok gizemli, karanlık olmalıydı ki, o güne kadar adlarını bile duymamıştık. Bu çevreden etkilenen işçiler, genelde Urfalı, Nizipli, temiz, dürüst ve emekçi insanlardı. O gün bizim yanımızda Bozan Aslan ve Mehmet Uzun da vardı. Bozan maliyede memurdu. Faaliyetlerimize katılmamakla birlikte bizimle bütünleşme gibi bir eğilimi ve yaklaşımı vardı. İlişkileri, biraz Türk ordusu içerisindeki zora dayanan, baskıcı ve kaçırıcı ilişkileri andırıyordu. O gün önceki tartışmamızdan daha büyük kalabalık toplan-

evler genelde birkaç merkezde bulunuyordu. Ancak Haki yoldaş o gece garaja yakın bir evde kalıyor. Haki yoldaşın bulunduğu evden yaya olarak tartışma yerine ulaşması, her halukarda bir saatten fazla bir süre gerektiriyor. Mehmet Uzun'un arabayla Karşıyakaya gidip dönmesi, taş çatlasa en çok yirmi dakika sürerdi. Çünkü her an otobüs veya dolmuş bulunurdu. Karşıyaka'dan Beydilli'ye en çok otuz dakikada gidilirdi. Otobüs beklese dahi toplam kırk beş dakikada Beydilli'ye ulaşması mümkündür. Yani Mehmet Uzun istese rahatlıkla Haki yoldaşa silah yetiştirebilirdi.

Haki yoldaş kahveye gittiğinde, Alaattin Kaplan'ın adamlarından olan Baki denilen bir unsur ve işçiler oradaymış. Haki arkadaş "dışarı çıkıp tartışalım" diyorlar. Haki arkadaş ise "burada kilitlenin içerisinde tartışalım" diyor. Ancak onlar, dışarı çıkmakta ısrar edince Haki arkadaş da dışarıya çıkar. Ve dışarıya çıkar çıkmaz da saldırıya uğrar. Haki arkadaş o an Baki unsuru yere atıp dövüyor. O sırada, Bozan Aslan da oradaymış. Bozan Aslan unuruyla daha sonraki süreçte Antep Cezaevi'nde kalmıştı. Van'da önemli bir iş için görevlendirildiğini duyduk. O gün Düztepe istikametine gittiğini, tesadüfen Haki arkadaşın yanına uğradığını ve olay esnasında da kafasına taş vurduklarını, sersemlediğini vb. anlatıyordu. Oysa kendisi görevli değildi. Ve o zaman orada olmaması gerekiyordu. Van'a gitme olayının ise uyduruk olduğu sonradan anlaşıldı. Daha sonra yaptığımız araştırmada, Beydilli'deki halkın anlatımına göre saldırı esnasında Baki unsuru alttayken silahını çekiyor ve ateşliyor. Ancak Alaattin Kaplan'ın da kleşle kahvenin köşesinde beklediğini söylüyorlardı. Saldırı esnasında Haki arkadaşın kullandığı dil, attığı sloganlar (kahrolsun sömürgecilik, kahrolsun faşizm vb.) çevredeki halktan insanları şaşırıyor, kuşkuya kapılıyorlar. Ancak ne olduğunu da tam anlayamıyorlar. Kendilerine faşist birisinin vurulacağı söylenmiş, oysa vurulan devrimci bir önderdi ve devrimci sloganlar haykırıyordu.

Ardından Haki arkadaş bir taksiye bindirilip hastaneye kaldırılıyor. Hastaneye ilk giden Numan arkadaş oluyor. Haki arkadaşın bulunduğu hastaneden alıp daha donanımlı bir hastaneye kaldırıyor, fakat orada da yapılan tüm müdahaleler sonuçsuz kalıyor. Ben akşam işten çıkınca Karşıyaka'daki eve gitmiştim. Arkadaşlar akşam gelip Haki yoldaşın şehit düştüğünü söylediler. Başkan'a haber vermek için arkadaşlar beni Ankara'ya gönderdi. Hemen yola çıktım. Ankara'da arkadaşların kaldığı Siirt Öğrenci Yurdu'nda Selim Hoca'yı buldum. Olayı Selim Hoca'ya anlatmadım, sadece Başkan ile görüşmem ge-

nim şahsında oradaki faaliyet alanına kızdığını konuşmalarından anladım. "Nasıl olur Haki arkadaş kaybedersiniz? Olmaması gerekir" gibi sözler söyledi. Başkan, sanki Haki arkadaş oraya göndermekle bir yanlışlık yapıldığını belirtircesine kendi kendine söylüyordu. Tabii o tepkiyi, duyguyu anlatmak oldukça zor ve tam ifade etmem de mümkün değil. Daha sonra ilk kalkacak otobüsle hemen yola çıktık. İkinci gündü ve halen hiç uyuyamamıştım, oldukça da gergindim. Zaten uyumak mümkün değildi. Hatta yemek dahi aklıma gelmez olmuştu. Başkan yol boyunca olay hakkında sürekli sorular soruyordu. Fakat benim de fazla bilgim olmadığından pek bir şey anlatamıyordum. Son birkaç gün içindeki faaliyetlerin neler olduğunu sordu. Tam olmasa da anlatmaya çalıştım. Başkan o an "bu Alaattin'in işi olmasın mı?" diye kendi kendine söylüyorlardı. Ben Alaattin'i tanıyordum. Başkan sürekli sorular soruyor, ben ise hiçbir şey anlatamıyordum. O zaman ben yirmi dört yaşındaydım. Olayın etkisiyle yoğun bir duygusallık içerisindeydim. Buna Başkan'ın soruları da eklenince artık kendimi tutamadım ve bir ara yüzümü otobüsün camına çevirerek ağladım. Antep'te inerek bir taksiye bindik ve hastaneye doğru yola koyulduk. Hastaneye yaklaştıkça arkadaşların etrafta olduğunu gördüm, biraz daha yaklaşıncaya epey tanıdık sınımlara rastladım. Arkadaşlar hastaneyi ablukaya almışlardı. O sırada Başkan bana "hastane çevresinde bir değişiklik var mı?" diye sordu. Ben de etrafta arkadaşlar olduğunu ve önceden tanıdığım polislerin de çevrede bulunduğunu söyledim. Sonra bana, kendisini uygun bir yerde bekletmemi ve Kemal arkadaşın bularak ona bütün arkadaşların geri çekilmesini iletmemi söyledi. Hastaneye gittim, orada Kemal Pir arkadaş buldum. Kemal arkadaşın üstünde uzun bir palto vardı, etraftaki diğer tüm arkadaşlar da belli ki silahlıydılar. Başkan'ın talimatını ilettilim. Kemal arkadaş, "tamam çekiliyoruz, tüm arkadaşlara haber ver" dedi. Arkadaşlara tek tek haber verdim, söylediğim arkadaşlar da diğer arkadaşlara haber verdiler. Ve herkes geri çekilmeye başladı. O sıra, daha sonra cezalandırılan "Carlos" dediğimiz Hasan Çoban zorluk çıkardı. Anarşist ve lümpen bir kişiliği vardı. Uzaklaşmasını söylememe ve bunun bir talimat olduğunu belirtmememe rağmen "olmaz, burada polisleri vuracağım" dedi. Bunu söylerken ikirciksiz ve kararlı görünüyordu. Bir polis ekibinin tam karşısındaydık. "Bende iki silah ve bomba var, birini sen al, polisleri vuralım" dedi. Karşı çıktım ve çekilmemiz gerektiğini söyledim. O da "sen nasıl böyle söylersin, nasıl çekiliriz, Ha-

beni Ankara'ya gönderdi. Haki arkadaşın cenazesine eşlik eden ekipten ayrı olarak yola çıktım. Bu arada cenaze bir araca bindirilerek yola çıkarıldı. Kemal Pir arkadaş da iki arkadaşla birlikte ayrı bir araçla Ankara'ya doğru yola çıkmıştı. Ben Ankara'dan gelecek haberlere göre hareket etmek üzere bekledim. Ankara örgütü de araçları hazırlayıp cenazenin peşinden gitti. Bu arada polisler, kitleden korktukları için Ankara'nın içine girmeden, şehir dışında, Ordu istikametine gittiler. Gece gelen bir telefon ile Kemal Pir'in bulunduğu arabanın yolun yağışlı olmasından dolayı kaza geçirdiği bildirildi. Haki arkadaşın şehadetiyle zaten dünya başımıza yıkılmıştı, bu haberi de duyunca tamamıyla şok olduk. En küçük bir talimatla her şeyi yapabilecek durumdaydık. Ankara örgütü beni görevlendirdi ve yanına da iki arkadaş verdi. Telefonda kazada büyük ihtimalle ölüm olayı yok denilmişti. Düşünerek hareket etmemiz lazımdı. Çünkü bir şey olmamışsa bile, Kemal arkadaş yakalanmış olabilirdi. Bu durumda onu kurtarmalı ve edindiğimiz bilgileri arkadaşlara iletmeliydik. Benimle gelen iki arkadaştan biri Dev-Yol'dan bize yeni geçmiş ve OD-TÜ'de okuyordu. Diğeri ise üniversite mezunuydu. Samsun'a bilet alıp yola koyulduk. Yolu bilmiyorduk, sadece yıllar önce birkaç kez o güzergahtan geçmişim. Şoförle konuşarak, ulaşmak istediğimiz ilçeye yaklaştığımızda bize haber vermesini söyledim. İlçeye yaklaştığımızda şoför bizi bilgilendirdi. Ve yol kenarımızda gözetlemeye başladık. Bir süre sonra yol kenarındaki bir kamışlığın dağılmış vaziyette olduğunu gördük ve otobüsü durdurarak orada indik.

Kamışlığa girdik, araba gerçekten de oradaydı. Takla atmış ve camları kırılmıştı. Ama motoru sağlamdı ve etrafta kimseler yoktu. Arabanın durumuna baktık ve bu araçta kimsenin ölmeyeceğine kanaat getirdik. Yanımdaki arkadaşlar "buralarda motor hırsızları olur, burada kalmamız sakıncalıdır" dediler. Epey ürkümüş ve kaygılanmışlardı. Sabaha karşı bir idi ve üç gündür uyumamıştım. Aracın içine girip üç saat uyudum. Sabah yoldan giden ilk araca binerek ilçeye gittik. İlk işimiz savcının evini bulmak oldu. Pijamasıyla karşımıza çıkan savcıya, uzak yoldan geldiğimizi söyleyerek kazayı sorduk. Savcı da şoförün merkez karakolda olduğunu, tahkikat yapıldığını ve tahkikatın henüz tamamlanmadığını söyledi. Bunun üzerine biz de karakola gittik ve aracın sahibi ve şoförü olan, sonraki yıllarda saflarımızdan kopan Mustafa Bozkurt ile görüşmek istedik. Görüşmemize izin verdiler. Anladığımız kadarıyla Kemal Pir ve diğer arkadaş başka bir araca binerek, Ordu'ya doğru yollarına

run'da Kemal Pir arkadaş öncülüğünde cezalandırıldı. Baki unsuru ise Antep'te cezalandırıldı. Bunların etkiledikleri çevreler de kendileriyle birlikte dağıldılar.

Haki arkadaşın şahadeti, bizim için büyük bir acı olduğu kadar tüm çalışmalarımızı açısından da bir dönüm noktası oldu. Zira şahadet olayı, nasıl bir düşmanla karşı karşıya olduğumuz konusunda bizi uyarmış ve sarsmıştı. Bu olaya kadar düşmanı yeterince tanımama vardı. Ama en çok sevip-saydığımız, değer verdiğimiz bir yoldaşımızın böylesine alçakça bir komployla katledilmesi, adeta yüreğimize bir parça koparıp götürmüştü. Düşmana karşı kin ve öfkemiz kat be kat artmıştı. Şüphesiz Haki arkadaşın şahadeti çok daha çarpıcı sonuçları vardır. Örneğin, daha örgütlü olmamız gerektiği ortaya çıkmıştı. Donanımımız her yönden güçlendirerek, her an savaşımaya, vuruşmaya hazır olmalıydık. İntikam almalydık. Ama nasıl bir intikam anlayışıyla? Önemli olan buydu. Her yönden silahlanmalı, örgütlenmeli, kendimizi büyüterek, gözümüzü-kulağımızı dört açmalıydık. Haki arkadaşın şehit vermiş olmayı içimize sindiremiyorduk. Bu da yoldaşlık ilişkisinde birbirimizi daha fazla gözetip kollamamız gerektiğini gösteriyordu. Yani kısaca; örgütlenmeli, silahlanmalı ve daha yetkince savaşımaya hazır olmalıydık. Bütün bunlar Haki arkadaşın şahadetinden çıkardığımız sonuçlardı. İlkın, doğal sorumluluk sonucu gelişmeye başladı. Ama kısa bir süre sonra, merkezi talimatlarla da resmiyet kazanarak önümüze konuldu.

Daha sonraki yıllarda da partinin şehitlere sahip çıkması, anılarını yaşatması, hep mücadeleyi daha da geliştirme temelinde olmuştur. Bunun ilk somut ve tarihsel bir örneği, Haki arkadaşın şahadeti ardından örgütün partileşmesi biçiminde yaşanmıştır. Başkan'ın şahadetlere nasıl bir bilinçle karşılık vermek gerektiğine ilişkin değerlendirme ve çözümlenmeleri biliniyor. Parti tarihimiz de bunun örnekleriyle doludur. Her şahadet olayı, mücadeleyi biraz daha geliştirme, büyüme vesilesi yapılmıştır. Esas alınması gereken yaklaşım kuşkusuz ki budur. Yani her bir yoldaşımızın şahadeti bizi biraz daha güçlenmiş, bilinçlenmiş kin ve öfke ile düşmana karşı savaşma azmine götürmelidir. Bugün mücadelemiz bir zafer sürecine gelmişse, bu büyük gelişmede şehitlerin anılarına bağlı kalma iradesinin rolü büyüktür. Bu anlayışın en muzaffer temsilini gerçekleştiren de elbette ki Parti Önderliğimiz olmuştur. Haki arkadaşın bu şahadet yıl dönümünde, şehitlerin anılarına bağlılığı bu anlayışla kavradığımız ve geliştirdiğimiz ölçüde, zaferin kesin olduğunun bilinci içerisindeyiz...

Merhaba can yoldaşım Cemal, Yaşamak ve yazmak.

Yazdıklarının yaşamın anlamıdır.

Evet hatırlıyorsun musun bir sohbetimizde o şirin gülüşünüzle “yaşadıklarımıza anlam biçmek, onu ifadelendirmekten, hissetmekten, nasılına cevap olup yazmaktan geçer ve bu da yaşamı anlamlandırır ve bizleri geliştirir” demiştin. Bu benim açımdan bir gerçeklik olduğu kadar, aynı zamanda bir eleştiriydi. Bu nedenle sohbetimize tekrardan başlamak, tartışmak, duygularımı paylaşmak istiyorum. Buna ihtiyaç da duyuyorum. Çünkü Sen bizim açımızdan dürüstlük, yoldaşlık ve sevginin ateşleyicisiniz. Yoldaşlık gereği paylaşımcı olmayı, karşılıksız vermeyi, yüceltmeyi ve geliştirmeyi esas aldın. Yaşamdaki durumu ve iradeyi bağımsızlaştırma savaşını bu geride kalan hevalerine bunu öğrettin. Sizin gibi zamanın ve yaşamın kendisi haline gelen yoldaşlarımızın şehadet çizgisinde yaşamak, ölümsüzlüğün ve asla bitmeyecek bir buluşmanın anahtarıdır. Bu yoldaşlık, gözünüz hiç arkada kalmayacak şekilde bizler için bir kibleğah olacaktır.

Yaşanması ve ölmesi gereken nettir!

Ölümü yenmek için nasıl yaşanması gerektiği, yaşamı sonsuzlaştırmak için son noktanın nasıl konulması gerektiği açıktır!

Yüce yaşamını ve kişiliğini anlatmaya yetmediğini bildiğim bu yazıyı 21 ve 22 Nisan tarihine denk getirecek şekilde yazmaya çalıştım. Belki merak ediyorsun neden bu tarihler seçilmişti diye. Acaba hatırlayamadın mı? Bunu mektubun akışı içerisinde sana anlatmaya çalışacağım. Ne kadar sabırlı olduğunu, insanı can kulağı ile nasıl da derinden anlama gayretiyle içten dinlediğini biliyorum.

Bir sabah serinliğinde yine Uşkula noktasının tepesindeyim. 21 Nisan'ı geride bırakıp 22 Nisan'a başlangıcın habercisi ilk güneş ışınlarıyla nöbetçi arkadaşım ötesinde sivri bir kayanın üstünde oturup baharı seyrediyorum. Sonra Şehit Remzi'de, baharla birlikte başlayan kapsamlı operasyon hakkında telsizden bilgi almaya başladık. Değişik birliklerle kurduğumuz bağlantılarla o alanda yaşanan son çatışmanın gidişatını öğreniyorduk. Büyük cihazlarla yapılacak muhabere için geri dönüp Merkez Karargah'a gelişmeleri aktardığımız esnada çatışma içerisindeki güçlerle bağlantı kuruldu, sabaha karşı Bulgur tepesinde konumlanan düşman gücüne baskın düzenlendiği, bir MG-3, üç G-3, bir lav silahı ve çok sayıda malzeme kaldırıldığı, düşmanın çok sayıda ölümlerinin olduğu iletili. Bağlantıların tekrar kopması nedeniyle yeniden tepeye gidip çatışmayı cihazdan da olsa takip etmeyi denedim.

Bulunduğumuz nokta Şeyh Said İsyanı'nın ilk kıvılcımının ateşlendiği Piran'a bağlı Pêrejan köyünün üst dağı. Güneyimizde Piran ve ovaya uzandıkça Amed merkeze ulaşıyor. Dürbünü alıp seyrediyorum. Baharın güzelliğine, dizboyu yükselen yemyeşil buğdayların seyrine doyum olmuyor. Kaynağını Güney Toroslardan, İskender Tepesi'nden (Şarik) alarak değişik akarsularla birleşen, Mervanilerden Şeyh Saidlere, partimizin kuruluşundan zindan direnişlerine, ardından dağın özgürlük mücadelesine tanıklık etmiş, mavi bir yılın gibi süzülüp Amed'e uzanan Dicle suyu görülmüyor. Dicle, baharın heybetiyle coşmuş, hem insanı büyütüyor, hem de yürekler korku salıyor.

Yenilmez Büyük İskender'in ordularına geçit vermeyen Şarik (İskender Tepesi) diğer adıyla Koyê Spî bütün görkemliliğiyle sisli, dumanlı, fırtınalı ve yer yer yağın kar taneleriyle adeta güneydeki bahara meydan okurcasına kışı yaşamakta inat ediyor. Uşkula iki mevsimin bir arada yaşandığı dağdır. Güneyinde baharı, kuzeyinde kışı yaşıyoruz. Güneyinde çiçek açan ağaçlar yemyeşil bir örtüyü andırırken, kuzeyinde ise tomurcuklar kapalı. Bir yanda güneş ışınları diğer yanda ise dumanlı, sisli ve yer yer kararan hava düşüncelerimi alıp götürüyor. İçimde bir sıkıntı var ve hiçbir zaman düşünmek istemediğim, içime düşünmeye bile cesaret edemediğim bir düşünce, bir his doğuyor. Birilerini kaybedecekmiş gibi bir korkuyla bedenimi bir üşüme dalgası titretiyor. “Nereden çıkardın” diyerek kendimi teselli etmeye, avutmaya çalışıyorum. Akşama doğru cihaz bağlantısı kuruluyor. Konuşan arkadaşın ses tonundaki ağırlık, kelimelerle ifade etmesede dahi, gerçeğin bir kez daha suratımıza çarpmasına neden

oluyor. Değişik bir ses tonu... Ölümü ile ölümsüzleşenler, Dicle'nin mavidi suyunu kırmızıya çalan kervanın yolcularıydı cihazdaki sese bu derinliği yükleyen. İki damla yaş dolsa da gözlemlere, verilen mesajlar net ve açık: Güçlü olmak, onların yapmak isteyip de ömürleri yetmediği için yapamadıklarını yapmak. Bağlılığın bir gereği idi bu, emir buydu. Bize bu çağrıya kulak ve yürek vermek ve gereklerini yaparak layık olmak kalıyordu.

Can yoldaşım; kimi anlatmak istediğimi anlatabildim mi? Çok geçmişlere, çocukluğumuza dönelim. Oradan başlayarak anlatmaya çalışayım:

Mahmut Gül arkadaş Kulp'a bağlı Kanika (İnkara) köyünde dünyaya gelir. Ailesi, köyün

aksine Kürtlük özünü sürekli taşıyan ve devrimciliğe sempatisi olan bir ailedir. Köyden ilçeye taşınırlar ve okuluna devam eder. İlkokul sürecinde olmasına rağmen okuldaki ağırbaşlılığı, çalışkanlığı ve sevecenliği ile tanınır. Küçük yaşlarda babasını kaybedince, ağabeyi ile birlikte aile sorumluluğunu paylaşır. Bir yandan okuluna devam eder, diğer yandan okul dışındaki zamanını ağabeyinin yanında berber dükkanında çalışarak geçirir.

Okul yıllarında aile sorumluluğunu paylaşmanın bir gereğinden olmalı ki, ablasını, amca çocuklarını okula getirir-götürür ve yükümlülüklerini taşır. Öncülük özellikleri, küçük grubunda sağladığı etkinliğiyle, çocukluk yıllarında açığa çıkar. Bir seferinde ilkökul beşinci sınıftayken oynanması gereken bir maçtan dolayı ağabeyimle tartışmaları olur ve kavgaya dönüşür. Kavgı kızışmadan, büyümeden sonuçlanır. Hani derler ya kavgaların sonu dostluklarla biter. Bu, zamanla dostluğa, birbirlerini daha yakından tanımaya ve arkadaş olmaya götürür. Tepkiler, öfkeler dinmiş, herkes hatasını anlamış, mütevazı yaklaşarak özür dilenmiştir. Artık arkadaşlıkların temeli sevgi olmuştur. Bu olayın dostlukla, arkadaşlıkla sonuçlanmasında Mahmut arkadaşın mütevazı yaklaşmaları, alçakgönüllülüğü belirleyici olur.

İlk, orta ve lise öğrenimini Kulp'ta bitirir. Bu yıllarda okulla birlikte berberlik mesleğini de kavrar. Okul bitimiyle Gül berber salonunun çırağı artık usta olmuştur. Dostluğumuz o yıllarda da devam etti. Sürekli sohbet ve tartışmalarımız olurdu. Yoksulluğun, emeğin, alınterinin, yaratarak kazanmanın ne demek olduğunu bizzat yaşamıyla öğrendi. Hayat O'nun için okul ve iyi bir öğretmen olmuştur. İçten, cana yakın, olgun ve güvenilir olması O'nu ilçede sevilen, sayılan, değer verilen bir konuma getirmişti. Çalışkanlığı, yetenekli ve becerikli olması giderek maddi anlamda da belli bir refaha kavuştu. Ama O'nun için önemli olan maneviyattı. O'nda varolan gönül, yürek zenginliydi. Kürtlük özünden kopmadan sürekli bir arayışı yaşadı. Değişik reformist, ilkel-milliyetçi, klasik devrimcilerle ilişkilendi, ama bunlar içerisinde arayışlarına cevap bulamadı. Özgürlük mücadelesinin giderek gelişmesiyle, içinde belli arayışları taşıyan bir grup, giderek birbirlerine yakınlaşmaya başladılar. Bir seferinde Diyarbakır'a geldiğimde gazetesinin içinde sarılı iki adet Serxwebün gazetesini bana verince

partiye ilişkilendiğini anladım. O süreçten sonra faal olarak milislik ve örgütlenme görevini yürüttü. Cemal heval ilçede öğretmenleri, esnafları ve kitle içerisinde örgütlenme çalışmalarını geliştirirken, Şehit Hogır, Şehit Kendal, Şehit Çiya arkadaşlarla birlikte fırsat buldukça ilçeye gidip öğrencileri örgütlemeye çalışıyorduk. Artık arkadaşlığımız ortak bir amaç uğrunda birleştiğinden dolayı ilişkilerimiz sıklaşıyordu.

Gerillanın '90'lı yıllarda alan kitesıyla bütünleştiği böylesi bir süreçte, Cemal hevalın de yaptığı görevlerde çaba ve emekleri olmuştur. Bir ayağı kırsalda, bir ayağı metropollerde, bir ayağı da ilçede; nerede çalışma varsa oradaydı. Bir yandan savaşı çıkarma, bir yandan bunlar için gerekli olan silah temini, lojistik ve örgütlenme ile uğraşırdı. Artık Cemal demek; işbiricilik, çalışkanlık, ihtiyaca cevap olmak, kısacası o süreçlerde gerillayı alanda tutmada çaba ve emek demektir.

Büyük komutanımız Agit arkadaş “her zaman yeni katılmış bir arkadaşın coşku ve heyecanı ile güne başlayın” diyerek bir militanda olması gere-

Adı, soyadı: **Mahmut GÜL**

Kod adı: **Cemal**

Doğum yeri ve tarihi: **Kanika (İnkara) köyü-Kulp/ Amed, ...**

Mücadeleye katılış tarihi: **21 Nisan 1991, Amed**

Şehadet tarihi ve yeri: **Nisan 1996, Amed**

sorumluluk, güven ve gözümün ifadesi

ken özelliği vurgulamıştır. İşte böylesi bir '91 bahar sürecinde Amed merkezinde Cemal arkadaşla randevumuz vardı. Kırsalda arkadaşlarla görüşüp geri dönmüştü ve gerekli olan hazırlıkları, malzemeleri tamamlamak üzere buluşacaktık. Katılmaya karar vermiştik, gitmek üzere buluştuk. Büyük bir coşkuyla yolculuğumuz sürüyor ve gülerken yeni umutlara, doğuşlara ebdiyen katılmanın coşkusunu yaşıyorduk. Cemal heval coşkusunu bizimle paylaşıyordu. Yol süresi boyunca bazen sohbet eder, bazen güler, bazen de başını omuzlarına yaslayarak uyumaya çalışırdı. Baş omuzlandıyseniz “isminizi ne koyalım” diye soruyor ve sıralıyordu; Ali mi? Fırat mı olsun, Tirêj mi olsun derken sonunda ismimizi somutlaştırıyor. Muş'un güneyindeki Şen alanında gece bir grup arkadaşla buluşup kampa doğru hareket ettik. 21 Nisan sabaha karşı o coşkuyla, heyecanla birlikte arkadaşlara ulaştığımız. Mektubun başında belirttiğim 21 Nisan'ın anlamı buydu. Yeni bir başlangıcın adıydı. Yeni bir günün, yeni bir yaşamın, coşkunun, umudun ve özgürlüğün başlangıç noktasıydı. Belki başlangıçlar her zaman zordur, ama zoru başarmanın adıdır böylesi günler.

Askeri ve siyasi eğitimini başarıyla bitirdikten sonraki süreçte Amed şehir merkezinde cephe örgütünün oturtulması amacıyla görevlendirildi. Bu alanda sorumluluk üstlenerek belirli çalışmalar yürüttükten sonra bir talihsizlik sonucu yakalandı. '91 yılının Haziran ayında cezaevine konuldu ve sohbaharda somut delil bulunamadığından tekrar serbest bırakıldı. Birakıldıktan sonra gerillaya yeniden ulaştı. Kısa bir süre sonra Mahsum Korkmaz Akademisi'ne gönderildi. Bu kutsal eğitim süreci, O'nun için her anlamda yeniden bir başlangıcın ifadesiydi. Eğitimini tamamladıktan sonra tekrar eyalete geldi. Belirli bir süre

gerillada bölük sorumluluğunu üstlenerek savaşı geliştirdi. Aynı zamanda gerillanın temel cephe ihtiyaçlarını karşılamada önemli görevleri başardı. Bu süreçte cephe yönetiminde yaşanan örgütsüzlükten dolayı yönetim düzeyinde görevlendirildi. Cephe sorumluluğunu üstlenerek eyalet yürütmesinde görev aldı. Bir yandan cephe çalışmalarını örgütleyip birçok konuda değerler yaratmasını bilmiş, diğer yandan ise '94 yılının kapsamlı operasyonlarına karşı sorumluluk duygusuyla bir tabura yakın gücü yanına çekip hem sahip çıkmasını bilmiş, hem de savaştırarak düşmana önemli darbeler vurmayı başarmıştır. İyi bir cephe örgütleyicisi olduğu kadar, iyi bir askeri komutanı adıydı. O, sorumluluk, güven ve çözümlün adıydı. Sorunlar karşısında çözümsüzlüğe ve şikayetçiliğe girmezdi, sorunun temel nedenini anlar ve mutlaka çözerdi. Bundan dolayı da bulunduğu ortamda herkes kendini güvende hissedirdi.

'94 yılının ortalarında Ruha Eyaleti'nde (Gap) yaşanan tasfiyeden dolayı parti tarafından eyalet komutanlığı düzeyinde görevlendirildi. Bir grup arkadaşla Gap'a gider. Gap'ta kaldığı süreç içerisinde birçok olay ve sürprizle karşılaşır. Bazen ilgisini çeken anılarını anlatır ve bunlarla bazı gerçekleri kavratmaya çalışır. Ovanın ortasında düşmanın köy baskını esnasında taştan yapılan bir mevzide çatışan bir gerilla, dağların düşman karşısındaki koruyucu gerçekliğini ve dağların değerini o an daha iyi anlar. Bütün koşulların olumsuz olduğu bir ova ortamında dağın analık görevinin ne olduğunu herhalde yaşayarak öğrenmek en önemlisidir. '94 yılının sonunda daha güçlü bir hazırlığa ihtiyaç duyulduğundan dolayı Amed Eyaleti'ne tekrar geri döner. Bütün çalışma ve hazırlıklarını tamamlayıp gideceği sırada

alınmayan, ayrıntı olarak görülen noktalar, her şeyden önce aşırı güvenin vermiş olduğu düşmanı hiçe sayma anlayışı, başta izlenilmemesi gereken bir hareket tarzına itmiş. Yapılması gereken düşmanın elli binlik ordusuna karşı partimizin direniş geleneğini, bayrağını yüceltmek ve en iyi savunmanın saldırı olduğu ilkesinden hareketle çemberin dışına çıkmayı başarmaktı. Operasyonun ikinci gününde çemberde olan gücümüz sabaha karşı düşmanın pususuna düştü. Tüm tepelerin düşman güçlerince tutulduğu bir saatte yapılması gereken neydi? Ne yapılabilirdi? Bir yandan tutulan tepeler, bir yandan geçit vermemede inat edip direnen Karat suyu, diğer yandan çatışmaların ve gece boyunca yürütmenin yorgunluğu, bir de bunlara tüm güçler vadide iken düşmanın pususuna düşmek eklenece adeta her şeyin düşmanlık yaptığı bir manzara ortaya çıkmıştı. Tam da böylesi anlar, bir militanın, bir komutanın gereken çıkışı yapmasının zamanıydı. Düşman düşmanlığının sefasına dalıp ağız salyalı köpekler gibi kudururken, PKK militanının inanç ve umudunu unuttuğu. En zor şartlarda dahi olumsuz, kaybetmeyi kazanmaya çevirmesini bilen partisi ve savaşı ordunun gücü idi. Tam da böylesi günler için adeta yaratılmıştı Cemal yoldaş. Bu koşullarda yapılması gereken en iyi şeyin saldırıya geçmek olduğunu biliyordu. ‘Haydi yigidinim’ deyip şehit Agit yoldaşın sırtına elini vurdu, parkesini çıkarıp, “bu günler bizim günlerimizdir” diyerek saldırıya geçti. Bütün olumsuz şartlara rağmen yöneticisinden tutalım savaşıncısına, silahsız yeni arkadaşlara kadar herkes böylesi bir yüce cesaret ve örnek kahramanlıktan etkilenecek tek vücut oldu.

PKK'nin Apocu ruhu, direnişçiliği, yiğitliği şehit Cemal yoldaşın şahsında temsilini bulur. Çok kısa bir sürede tepe tümden düşer ve bir bölük düşman gücü imha edilir. Otuzsekiz silah, çok sayıda cephane ve malzeme kaldırılır. Cemal yoldaşın öncülüğünde altı gün boyunca doğuya, iklime, soğuğa, açlığa, uykuya, teknığe, düşmana karşı muazzam bir savaşım ve direniş sergilenir. Cemal yoldaş cesaretiyle, inancıyla yapıya güç ve moral olur. Gâh grubun başında, gâh sonunda, yorgun düşenin yanında, yeri geldiğinde öncü, yeri geldiğinde artçı, yeri geldiğinde savaşı bir savaşı, yeri geldiğinde iyi bir komutan olmuştu. “Cemal” adı olmuştu direniş, yiğitlik ve Apoculuk. Operasyon aşılır, düşman beklentilerinin tersine hayal kırıklığına uğrar, yediği ağır darbelerle kendi içinde “yendik mi yenildik mi” tartışmalarını başlatır.

Düşman geri çekilirken artık saldırı sırası gerilla güçlerindedir. Kolay girilmediği gibi kolay çıkış da olmayacaktır. 21 Nisan'ı 22 Nisan'a bağlayan gecenin sabahına az bir zaman kala düşman tepesine baskın düzenlendi ve oldukça başarılı sonuçlar alınarak geri çekilme yapıldı. 22 Nisan günü yaşanan olaya düşman tahammül edemedi. Yediği darbenin sersemliği ve kudurmuşluğu ile yoğun bir teknik kullanarak hava saldırısında bulundu ve böylesi bir saldırı esnasında komutanımız ebdiyen ölümsüzlüğe.

İçimdeki sıkıntının nedeni, cihazda anlatmak ve aktarmak istedikleri büyük insan Cemal yoldaşın şehadeti ile ölümsüzleşmesiydi. 22 Nisan'la anlatmak istediğim buydu. Acı bir günün gerçekliği idi. Gerçekleri anlatmak belki kolay ama bu gerçeklerle yaşamak zordur. Can yoldaşımızı, komutanımızı kaybetmenin üzüntüsü ve acısı idi akan iki damla gözyaşı, zayıflığın sonucu değil, sevginin, özlemin, fiziki ayrılığın gözyaşlarıydı. Bu aynı zamanda bizler için güçlü olmak ve yapmak isteyip de yapamayan için ömürlerinin yetmediğini yapmaktı. Çünkü acıya borcumuzu ödemiştik. Cemal yoldaş, ilişkilerinde mütevazı, kazanmayı, yüceltmeyi ve paylaşmayı, karşılıksız vermeyi esas alan, yol göstericiliği, halkla ilişkilene temeline saygı ve örgütlemeyi esas alan, sorunlara karşı sabırlı ve çözümlenici bir militandı. Büyük insan Cemal yoldaş milisken iyi bir milis, cepheye iken iyi bir yönetici ve örgütleyici, ordudayken iyi bir asker ve komutanı.

Seni sana anlatmaya çalıştım. Ancak şunu da çok iyi biliyorum ki, seni ancak sen anlatabilirsin. Seni kalbimizin, yüreğimizin derinliklerinde her zaman yaşatıp ölümsüzleştireceğiz. Dicle'nin suyunu kızıla çalan kervanın yolcuları; anılarınız önünde saygıyla eğilip bağlılığımızı belirtiyoruz.

Hiç hiç hatırlamayacağız, çünkü unutmuyacağız

“Hepsi de çok uzakta, geriye dönüş yok, ölümler ölü değil, yaşamıyor yaşayanlar”

“Zaman, son büyük yarışında, koşacak ikinci yelkovanla kovuşturacak her şeyi bir anda... kim bilir, belki mümkün ola yaşamak, ölüm sonrasında...”
Jose Gorostiza

İnsan ve zaman ülkemizin ateş ve kan gecelerinde daima akar, ulaşmak ister bilinmeze doğru. Ya da bilinmeyi “bilir” kılmaya... Bilinmeyen ise, hiçbir zaman tükenmez. Sonu olmayan bir serüven, bir yürüyüş misalidir bu. Zaman geçer geçmek bilmeden. Geçer ve kalır. Belki, hepimiz geçsek bile, o ne geçer ne de kalır. Zamana yürüyüş, kuşkusuz tek ve düz değildir. Düz yollar hiçbir zaman götürmez bizi kışlara ve yazlara... İnsansal yürüyüş, zamanın içinde. Zaman yürüyüşle içiçe. Bazen aydınlıkta, bazen karanlıkta.

Zaman içinde insan; çoğu kez gelişip geçici bir konuktur. Geldiği gibi, anlamsız ve anmasız. Ne geride bıraktığı işaretler, ne de bir parça eser. “Var” ve “yok” arasında meçhul. Ve hayat levhaları, ya da künyeleri mi diyelim, açılmaz bile...

Kimi defa bir yoldaş, bir müttefik rolünde olur insanlar. Az manalı ve az anmalı endamıyla gelip oturur zaman sarayında. “Geçici konuklar” a çıkmasa da adları, onlar da çok geçmeden zaman deryasında yutulur giderler. Sınırlı bir işaret ve bir parça etkiyle anılır bir süre. Ve hayat künyelerinde, “eh işte”, “kötünün iyisi” ya da “iyinin kötüsü” diye düşer birkaç sözcük.

Bir de zamanın görkemli konukları var. Ne geldikleri gibi giderler, ne de az bir etki bırakırlar ardıllarına. Sayıları az da olsa, ateşe bakan su günlerinde yaşarlar yanbaşımızda. Bilirler bizi, bilmeyiz onları. İşaret bırakırlar zamana ve hayata dair ve bizlere...

İnsan, tarih içinde bir varlık değil, tarihin kendisidir. Zaten tarih zamanın öznesi olabilenlerin eseridir. Zaman ve mekan farkları olsa da aralarında, yörgeleri hep aynı istikameti çağırıştırır eser yaratıcılarının. Yani ileriye, yeniye ve düzlemlere... Daha doğrusu sevgiye ve onun mayası olan savaşa, varolmanın sonsuzluğuna, sınırsızlığına...

Çağlar öncesine baktığınızda zamane okyanuslarının çölleştiğini görürsünüz, dağlar aşınmış düzlenmiştir, “tanrı” kralların görkemli mabetleri bile direnememiştir zamanın yok edici gücü karşısında. Çağlar bir bir devrilir, tufanlar kopar, alem değişir, nice kavimler yitip giderler zaman karşısında. Ama yine de zaman, bütün yok ediciliğine rağmen, adını hayat levhalarına kazıyanlarla baş edememiş, gücü yetmemiş yazıları yok etmeye. Kasırgalar dahi baş edip aşındırmamış onlardan geriye kalan ayak izlerini. Çünkü onlar için hayat künyelerinde hep, “olağanüstü kişilikler”, “büyük yaratıcılar” veya “büyük arayışçılar” diye düşmüş notlar. Ve hep anılır, unutulmazlar. Zaman içinde sonsuzluğa yorulmadan, soluklanmadan açılır ve med cezirler’e aldırılmaz kulaç atarlar. Onlar hayat ve zamanın kendileridir.

Zaman bir yerde yaşam cengaverlerinin kılıç şakırtılarından çakılan kıvılcımdır. Umut dolu, erdem dolu, mutluluk ve özgürlük doludur.

Cengaverler, Avaşın’ın buğulu şafak zamanlarında, tıpkı eski zamanlarda olduğu gibi dört nala sürerler beyaz atlarını. Ve geride bıraktıkları toz duman bulutlarında ne yağmur ve ne de beyaz kar taneleri silip süpüremez, örtmez atlarının nal izlerini.

Yenilmezler.

Zamanı kendilerinde yaşarlar ve ken-

dilerini zaman denilen o büyü atmosferde gerçekleştirirler. Yürekerini avuçlarında taşırlar.

Şimdi dağlarda, ovalarda kendi zamanımızın arayışındayız. Öyle bir zaman ki, geçmiş ve gelecek tüm zamanlar bunun içinde gizli. İnsan, bütün zamanların tek bir zaman olduğu ve o sonsuzluktan kovulup dünyaya sürgün edildiği zaman, takvimin ve saatin kölesi oldu. Zaman denilen şey dün, bugün ve yarına, saate, dakika ve saniyelere bölününce insanın zamanla kurduğu evrensel birlik sona erdi; insan gerçeğin akıp gidişinden koptu, onun dışında kaldı. “Bu an” dediğimiz o an geçip gitmiş, bitmiştir. Zamanın bu türden mekânsal ölçümleri, insanı gerçekten uzaklaştırır. İnsanı kendine yabancılaştırır. Gerçeğin kendini dışarı vurduğu bütün “şimdileri, gerçek dışı düşlere dönüştürür.”

“Bütün bir insanlık bir insanda gizli olabileceği gibi tüm zamanlar da bir insanda gizli olabilir.” Evet, her şey zaman denilen kavramda gizlidir.

Zaman şart koşar, meydan okur. Ve, “benim için kolay geçmeyeceksin” derler. Sonra yine eklerler. “Ya sana bir başarı bahşedeceğim, ya da seni yaşanmamış sayacağım” diye işaret koyarlar. Bu bir zamana eleştiridir, tarih dışına fırlatılmaya karşı yeni bir zamana başlangıçtır.

Bu, zaman karşısında sıradanlaşmayı aşmaktır. Aşmak ise; büyük zaman sahiplerinin, zaman benim diyen militaların ve “tanrısal”laşmanın kâdırı ancak.

Kavga saflarında, ya da zamanımızın bugününde korkakların ve hainlerin yeri olamaz. Hainlik, korkakların işidir, yiğitlerin işi değildir. Yiğitler er meydanında cengtedir. Neden mi? Çünkü savaş zaman benim diyenlerin o büyü dârsidir da ondan.

Ceng ateştir.

“Ateş, aydınlatan bir şeydir.” “Ateş, ısıtan bir şeydir.” “Ateş yakıcı bir şeydir.”

“Ateş”, diyeceğiz, “güzel ateş, yak bizi. Bize hayatı anlat...” Ateşiz, ateşin ve toprağın yaratıp bir anda yuttuğu...

İşte, ateş!

Zaman ateştir. Ateş ise acımasız. Bazen durgun bir nehir gibidir görünüşü, ama yanlıcıdır. Alttan alta deli dolu akar, coşar, ama üstte ise mağdur ve masumdur.

Tıpkı fırtına öncesi o tanrısal sessizlik gibi.

Kimi yerlerde zaman; sahra çölü gibi kurak ve geniş... Ve heyecan verici. Duyguların ve vurguların tümünü saklar içinde zaman. İnsansız zamanlar bir hiçbir kuşkusuz. Başlama duygusunu yitirmiştir. Boşluktur. Bir çöl ve mezar misali. Zaman, insanla anlamlılaşır. Ama köle insanla değil, akınlı ve yüreğini birleştiren insanla. İnsan nesnesi oldu mu onun, artık kölelik ve hiçlik başlar. Bu nedenle ölüm olmaktan kılar kendilerini büyük erdem sahipleri.

Büyük kavuşma özelemleridir zaman.

Unutulmuşluğun kendisidir sanki ama hep bizimledir. O bizim sırrımız, suçumuz ve bağışlamayan (bağışlanamayan) yanımızdır.

Zaman, insanla işlenir, bereketli olur. Yaşam başlar, canlılık kocar. Bir hiç olmak isteyenler ve biter toprakları çoraklaştırıp, suyu ve toprağı kirletenler de olmuştur, zaman birikiminin ürünü olan tarihte.

Ve demek ki, her insanla zaman iyi değildir, olamaz da. İyinin yol aldığı kadar kötüsü de geçmiştir zaman tarlasından.

Zaman tarlasına verimli tohumlar ekenler olduğu gibi, verimsiz tohumlar da ekilmiştir. Güzellikler kadar çirkinlikler de bitirmiştir hasat mevsimlerinde. “Tanrılar” savaşının ürün verdiği dönemlerdir hasat zamanları. Hasatlarda çok kez direniş toplanmıştır. Burada direniş sadece bedenle değil, yürekle olmuştur. Direnişi büyüten yürek ve bedenler sahipsiz değildir elbet. Yakıcı bir ateştir direniş. Yürektekenden yüreğe, bedenden bedene gezer. Çünkü direniş gezgin ruhludur. Zulmün olduğu yerde o da var. Zaman kötünün lehine işler gözüke de, aslen direnen beden ve yüreklerin dostudur.

Zaman direnişlerle güzel ve anlamlı. Çabuk unutulmaz, hemen silinmez belleklerde ve yüreklerde yer edinir çıkamacasına, zamana karşı...

İnsanın kendini arayıp bulması, zamanın bilincine varması; kendisiyle dünya arasındaki algılanmayacak kadar saydam bilinç perdesini çekip kaldırmasıyla gerçekleşir. Daha doğar doğmaz zamanın büyük sessizliği ve yalnızlığıyla karşı karşıya kalırız.

Zaman büyük acılardır.

Zaman ve yaşam tek, bölünmez bir birimdir. Zaman değişimin taşıyıcısıdır.

Hayat ve zaman bizim bildiğimizden daha büyük, daha dolu.

Çoğu zaman’da kendisidir, kendi gerçeğine korkusuzca bakmasıdır, hesaplaşma eğiliminde olmasıdır, evet çoğunlukla budur.

Zaman içinde yaşıyoruz ve zamandan yapıldık, yaptıklarımız zamandır. Biz zamanın çocuklarıyız ve zaman umuttur.

Ama hâlâ kendi içlerinde ve zamanda hapis olanları da görüyoruz.

Her geçen gün yönelme duygularımızı yitiriyoruz. Yönelme duygusunu yitirmek ise, yokoluş sürecine boyun eğmektir.

Zamandan ve kendinden kaçışın trajedisidir bu.

Geçmişimiz, gerçek fakat acımasız, karabasanlar ve trajedilerle dolu. Toplumlar da ancak bu karabasanların malzeme-

sinden kalıcı devrimler yaparak büyür ve yüceleşirler. Bugün büyük devrimsel bir gerçekleşme içinde olmamıza rağmen, tarihimizin izleri hâlâ kolay kolay silinmiyor. En eski yaralarımızdan bile kanlar akıyor. Ve kan akan yerlerimiz kalmış diye seviniyorlar. Nereye gidersek gidelim, neye el atarsak atalım, geçmişimiz bir gölge gibi peşimizi bırakmıyor. İşte, bunun için yoldaşlarımız bugün geçmişimizin diyetini savaştarak ödemeye çalışıyorlar. Ki en doğru ödeme biçimi budur. Kendi ayak izlerimiz kadar gerçek bir ısrarla bizi izleyen geçmişimizin mahkumiyetinden, ancak böyle kurtulabilir ve özgürleşebiliriz.

Şimdi zamanın ölümünü kutlayan törenler düzenliyorlar, ama yanılıyorlar. Oysa bu aynı zamanda, zamanın yeniden doğuşunu da gösteriyor. Evet, Kürt ülkesinde şimdi, kendi zamanımızın yeniden doğuşunu kutluyoruz ve her şeyin zamansız geçmişte olduğu gibi olmasını istiyoruz.

Şimdi de, hâlâ o eski zamanlarda olduğu gibi, bu topraklarda büyük zamanların savaşçıları görmektediriz. Bunlar çoğu zaman içimizdedirler. Bir gizli nehir gibi sürekli içimizde akarlar. Onlar kendi zamanlarının sahipleri olmak için savaştılar. Bütün o eski zamanlara inatla kendi zamanlarını gerçekleştirdiler. Sadece kendilerinin olan zamanlara inandılar. Zamana inanç en kutsal inançtır. Zaman tanrı gibidir. Zaman “benim”, “varım” ve “savaşıyorum” diyenindir.

Yüreği büyük tutkularla yanmayanlar için zaman öldürücüdür, büyük mezardır.

Zaman ve tarihimiz acıya ve ölüm korkusuna aldırılmayan yiğitlerimizin destansı öyküleriyle doludur.

İşte, oradalar, buldukları ve bulunmadıkları mekanlar ve zamanlarda yalnızca Selçuklar, Şahanlar ve Ekinler var şimdi. Bütün düşlerimizle birlikte, hepsi zamanın şimdi denilen anında oradalar; orada olmaktan hoşnut. Ve burada biz, kızgınlığın, nefretin, aşkın ve ölümün yıpratmadığı insanlardan değiliz. İşte, bugün, bugünün ve yarının zamanında gözlerimizi kapatınca onları ve gerçekleştirmek uğruna düşlerini toprağa değil de, kalplerimize gömen yoldaşlarımızı görürüz. Onlar geceleri ateş, gündüzleri ise bir ırmak gibi içimizde zamana akıyorlar.

Hayır, hayır büyük haksızlık, oralarda çamur gülüşlerin ve ölüm sözlerinin duyulduğunu bize söylemeyi beceremediler. Oralar denilen yerlerde olamazsınız, oralar yok, şimdi buradasınız. Başlangıcınız şehit düştüğünüz anlar değildir yalnızca. Başlangıçlarınız zamana hükmettiğiniz anlardır.

İşte, bu bir özgürlük durumudur.

Özgürlük, insanın “ulaştım” diyebileceği bir gerçekleşme değildir. Özgürlük an’daki farklılıktır. Her şeyden daha fazla, süreklilik ister; kişi sadece, yaşam içinde, yaşamı yüceltme hedeflerine doğru koşarak özgür olabilir. Şehitlerimiz özgürlüğün süreklileşmiş biçimidir; gerçek biçimleridir. Onlar özgürlük sularıdır. Onların ulaştıkları sulara ulaşanlar, özgürlüğe ulaşmışlardır ve Kürdistan’da su onların söyli, ifadesidir.

Özgürlüğe ulaşmış olanlar, ondan bir daha asla geri dönmeyenlerdir. Onlar, zaman ve mekana karışmışlardır; nereden ve ne zaman gerçekleştikleri belirlenemez bile. Ama her zaman yaşam içinde dilerler, eylem halindedirler. Kendileriyle birlikte ve kendilerinden sonra gerçekleştiren her yücelmede, onların izi vardır.

Selçuk yoldaş da bir yerlerden geliyordu, çok uzaklardan, zamanın o yoksul ülkesinden geliyordu ve yine o yoksul ülkeye, yani “sanki rüyada buluştum” dediği topraklara gidiyordu. Aslında ne bir yerlerden geliyordu, ne de bir yerlere gidiyordu. O, devrimci mücadelesi boyunca kendisini bütünüyle bu an’a, yani bugünün sonsuzluğuna taşıyordu. Hiçbir zaman kendini geçmişte aramadı, kendini geçmişe yaslamadı, sadece gelecek kendisine yetecekti. Çünkü, geleceğin geçmişte saklı olduğunu biliyordu.

Neler mi söylerdi Selçuk...

“İyi insanlar ve gerçekten birbirine dürüstçe bağlı olanlar, birbirlerini unutmazlar. Çok uzaklarda aynı amaçlar için yaşarlarsa, onları sadece fiziki ayrılık olur. Duygularında ise birbirlerinde sürekli yaşarlar. Yalnızlığa mahkum değiller. Birbirlerine diyebilirler; haydi git özlemi çekilen güzel yerlere. En içten ve en sıcakından insani duyguların, özgür ve onurlu yaşamın yurt edindiği güzel coğrafyalara git ve beni de götür. Beni de kendinde götürüyorsun bize ait olmayan yaban ellerden bizim elle... Gözlerin görmediğini hayal kurarak canlandırırılar. Sevindirler, coşarlar, heyecanlanırlar... Birbirlerinde iz bırakanların, birbirlerinin beyinlerine ve kalplerine yerleşmeyi başaranların ayrılık derterli yoktur. Onların birbirlerine söyleyecekleri, onların bundan sonra yapacaklarıdır.”

Sizlerle nasıl konuşmalıyız? Evet, sizlerle taş dilinde konuşacağız, sizlerle su dilinde konuşacağız, sizlerle kan dilinde konuşacağız ve sizlerle nasıl konuşacağımızı bilmiyoruz. Evet, şimdi yaşayanla ve ölü olanla konuşmak ya da kendimizle mi konuşacağız? Şimdi burada, zamanın bu yerinde ve kimselerin uğramadığı yerlerde ölüm yazıyor ve bir an için olsun yaşıyor onu.

Aslında ölüm de doğum gibi bir tür huzur duygusudur, yaşam inancıdır. Ama ölüm düşüncesi her türlü huzuru ortadan kaldırır. Geride bırakılanlar için... Şimdi büyük huzursuzluk ve yalnızlık duygusuyla başbaşayız. Bu, bizlerdeki ölüm düşüncesi değil, aksine en değerli varlıklarımızı kaybetmemizin büyük yalnızlığıdır. Kendimizin kaybolan bir parçasını sevebilir miyiz? Bunun için kimsenin hiçbir zaman kaybolmadığına, ölüm diye bir şey olmadığına inanıyoruz. Sadece bir ayrı kalma duygusudur. Ölümler gelişip geçicidir, daha büyük yaşamlar ve özelemler için saklarız onu. Yeni arayışların başlangıçları yaparız. Devrimcilerin ölümleri yaşamlarını ve gerçekliklerini aydınlatır ve açıklığa kavuşturur, tıpkı senin şehadetin gibi. Ama yine de her ölümden bir yara izi kalır, bunu da biliyoruz. Ve şimdi yaralıyız.

Sen de biliyorsun, şairin dediği gibi, “Her buluşmada yitiriyoruz kendimizi.” Bunun için sürekli kavuşma özelemleri içinde olacağız. Hiçbir zaman ulaşamayacağız, ulaşmak için sürekli kavga edeceğiz.

Şimdi hatırlıyoruz; “olmam gereken yerde olmadığımı bilirim yalnızca” derdin. Çoğu seni veya sizleri aceleniz yokmuş gibi tanırdı. Öyle değil işte. Büyük bir acele ile kitaplara ve Serxwebûn çalışmalarına nasıl büyük bir coşkuyla yüklendiğini biliyoruz. Çünkü, topraklarındaki rüyalarla birleşmek için acele vardı. Acelesi olmayanlar ateşlerinizde yansınlar.

“Çok uzaklarda orda, öte yanda, kıyı-lar genişler, büyüyür
sevdalı bir bakış gibi,
orada suda örtünmüş gece çiviyazısı-nı sergiler bir el
eriminde,
ırmak girer uyuyan ovaya şarkısıyla ve namlendirir
özgürlük sözünün köklerini,
ovada sarılmış gövdeler saydam ağaçlardan bir ormanda
yitirirler kendilerini,
yürürüz güneşin yaprakları altında, birbiriyile çekişen iki
yansımamız biz,
gümüş köprülerini kurar bize, geceyi geçelim diye, taşlar
volverir,
orada sen aydan düşen göğüsteki dövmesin, orada
teslim alır uykusuzluk elması bizi
ve onun boş merkezinde biz, göz kırpmayan bir gözüz ve
kendî saltanatında tutulan anın yerine çivilenişi.
Hepsi de çok uzakta, geriye dönüş yok, ölümler ölü değil,
yaşamıyor yaşayanlar”

“Çok küçük yaşlardayken, hayal-meyal, Hayri Durmuş yoldaş köyümüze gelmişti. İlk gördüğüm devrimci ve PKK’li Hayri arkadaşta” diyordun. Hayata, devrime ve zamana ilişkin herhalde ilk işareti Hayri yoldaştan almış olmalıydın. O, işareti almıştı ve Hayri yoldaşın borçlarını ödemek için büyük emek insanı oldu.

Ulaşılmaz yakınlık, zamanın kulağın-dan çekilen güneş yaprağı. Zamandan süzülen ışık. Susamış güneş, toprağın teri seni savaş ölümlerinin arasına gömüyoruz. “Anlaşılamadım”, ve “kendimi zamanın öte tarafına, yani tarihin bir zamanında anlaşılacağıma” bırakıyorum derdin. Bundan ötürü de çok az kimse gördü, ya da anlamaya çalıştı seni. Gerçekten de, hangi zaman ve hangi mekanda devrimci mücadeleye atılışını ancak senin şehadetinden sonra, bu gecikmiş zamanlarda anılabiliyoruz. Sen, Kürdistan’ın yoksul, eski ve en gizemli kesimi olan köylülükten geliyordun. Her şeylerini ve zamanlarını yitirmiş, bütün Kürt ülkesi yoksulları-

nın gözyaşlarından bir bilinç kaynağı ve köylülüğün nasıl bir aydın olabileceğinin, nasıl devrimcileşebileceğinin de en büyük pratik gerçekleştiricisi oldun.

İşte, şimdi seni zamanın öte yüzünde bekliyoruz. Ya da bizler zamanın öte yüzüne gitmeye hazırlanıyoruz.

Seviniyoruz, çünkü bekleyeceğimiz bir şeylerimiz var, bekleyecek bir şeyi olmaktır korkunç olan.

“*Mavidir Avasin’in Suları*” adlı günlüğünde zamana şunları not düşmüştün: “*Ben kimseye benzemek istemediğimi, bunu kendime yakıştırmak istemediğimi söylersem; kendini çok beğenmiş ya da sevdalanmış biri olarak, başkalarını küçümsemiş olmuyorum*” ve devamla, “*Doğal insan, içtenliğinde ısrarlı insan güçlü ve özgür insandır.*” Aslında büyük arayışların ve hayallerini ateş tutkusu ve suyun sabrıyla gerçekleştirmenin insanıydı Selçuk. Farklı olmak, kimseye benzemek bir tutkuydu. İnsanın kendisini yalnızca kendisinde bulacağına ve kendi yalnızlığında kendisini gerçekleştirebileceğine inanıyordu. Bir başkasında kendini aramak, kendisine yabancılaşmaktan ve saygısızlıktan başka bir şey değildi. İnsan ancak kendi içine dönerek canlanabilir. Senin için bundan ötesi önemsizdi.

Avuçlarında toprak, ateş, su ve kalem. Ellerinde yoksunluğun çorak tadı ve de silah. Gözlerinde öfke taşıyordu.

Sen birçoklarımızdan farklı olarak içinde gizli olan her şeyi açıklıyor ve yazıyordun. Ama yine de umudun arayışındaydın. Zaten, değil midir ki, büyük arayışlar içinde olanlar her zaman acıyı göğüslemek cesaretinde olacaklardır, çünkü onlar için arayışlar büyük önem taşırlar. Ve onlar çoğu kez aradıklarını değil de, aramadıklarını bulurlar. Kimbilir belki de bunun için anlaşılamadın.

Zaman içinde kaybolmuş, tarih içinde amaçsız dolaşan bir toplumdun çıkıp yolunu arayan, içe akan bir ışık...

Evet, sen kendin gibi bir adamdın.

Senin için sürekli arayışlar, kendi içine yolculuklar, yeni şeyler yaratmanın peşinde olmak yıldızların ve gövdelerin birliği gibi bir şeydi. Hiçbir şeye inmadığı kadar yıldızlara, hayallere ve bir de kendine inanırdı. “*Yıldızsız bir rüya, unutulmuş bir rüyadır. Yıldızlı bir rüya, uyanıkken görülendir. Gözlerimizi açık tutalım, Che göz-*

lerini hiç yummadı.” Che için şair Elouard bunları söylüyor. Evet, bizler de sizler için diyoruz ki, zamanın gece ve gündüzlerinde ve uçurumun ucundakiler gibi sonuna kadar gözlerini hiç yummadılar. Ve o gözler ki, büyük derinlikte yıldızların arayışından bir an olsun bile şaşmadılar. Ancak gözleri uzak sahiller gibi olanlar yıldızları görebilirler. Ama sen “sözler gözlerimdir ve sözler seyredir beni” derdin.

“O sözler ki

bir kez çıkar ağzımızdan

yüreğimizin üstünde dolu bir tabanca gibi taşır

uğruna asılırız.”

O, sözler ki, bizim imzamız, kişisel mührümüzdür.

Sözcüklerimiz gömlüdür...

İşte, şimdi o sözler ve gözlerden yük-seliyoruz.

Yunus Emre’nin o dizelerindeki gibi, “Ararsan mevlayı kendinde ara, Kudüs’te, Mekke’de, Hac’da değil. Eğer bir müminin kalbini kırsan hakka eylediğin secde değildir. ...Bir ben vardır bende, benden içerü.”

Evet, kendi içlerinde büyük yaratma yolculukları gerçekleştirenler ancak gerçeğin kendisine ulaşabilirler. İşte sen; kendi içinde büyük yolculuklar gerçekleştirdin, ulaşabildin mi acaba? Neyi arıyordun? Suyun kaynağını mı? Kürdistan ülkesindeki ateş ve kan bahçelerini mi? Yalnızlığı mı? Yoksa kelimelerin ve yazının gücünü mü? Bulmuş muydun? Bu neyin yargılamasıdır veya neyin savunmasıdır, gerçekte bir yürüyüşten ibaret olan bu yaşam?

Biliyoruz, kendi içinde hapis olmayan, hiçbir yere hapsedilemez. Sen, her şeyden önce, kendi zindanını paramparça ettin. Nasıl mı? Kendini çoğaltarak... Kendinde kendini var ederek, düşmanına karşı savaşarak, yazarak ve geride bıraktığın bir basın ordusuyla. Evet, yazmak güzel bir şey; çünkü, büyük bir sessizlik ve bazen kendi kendine ve büyük kalabalıklarla konuşmaktır. Sen hep bunun uğraşısı içinde oldun ve buna inandın. Yıllarca yazdığın binlerce sayfalara inanmasaydın, hayat nasıl korkunç bir boşluk, ne büyük bir çöl olurdu senin için. Şimdi o yazı yazmandaki büyük tutkuyu da anlıyoruz.

Sizler ki, zamanın büyüleyen çekiciliği ve sevgisiyle kapıları fırtınaya açtınız, fırtı-

nalı dağların ötesinde nasıl bir dünya var, ve bunu biliyoruz. Artık hepimiz fırtınanın içindeyiz, fırtınanın kendisine dönüşmemiz gereken bir yaşam biçimine girdik.

Yalnızca yürümek değil, ama aynı zamanda bir yol yaratmak... Gerçek bir yürüyüşçünün edinmesi gereken en temel diğer bir özellik de bu olsa gerek, işte bunu bize hatırlatıyorsun. Evet, evet, daha çok zaman yok. Zamanın içinde yürüyoruz ve sizlere ulaşmak için acelemiz var. Acelesi olmayanlar ateşlerinizde yansınlar.

Bütün yaşam zaman denilen bu an’da büyüü bir yolculuk değil midir zaten, yürümekte olduğumuz ömrü alan bir yol değil midir? Acı ile acısızlık, acı ile mutluluk, yaşam ile ölüm, yalnızca yüksek dağlarda, kar fırtınalarında, Avasin’in zaman gibi akan sularında bir araya gelebilir.

Şimdi Avasin suları zamanın başlangıcındaki kadar diri. Ve şimdi, rüzgarlar uyanıp seni soruyor, Avasin’in mavi suları uyanıp seni arıyorlar. Biliyorsun, Avasin suları ışıktır, su ise şeffaf zaman. Bir silahlı gerilla geçip gider, Besta’ya...

Selçuk, zamanla özdeş olmak, zamana karışmaktır. Zamanın çölünde patlayan fırtına olmaktır. Avasin’in mavi sularından Besta’ya aktaktır. Yaşama tutkusunun zaman ve tarihe dönüşmesidir. Tarihsizlik üzerine tarihin, bir çöl bilinci üzerine cennet bilincinin yerleşmesidir.

Zamanın içinde yaşıyoruz ve zamanın karşısına dürüst çıkmalıyız. İşte, şehitlerimiz şimdi zamana egemen oldular, zamana boyun eğmediler.

Sen, hiçbir zaman bildiğin doğrulardan vazgeçmedin, büyük bir inatla bildiğin doğruların savunucusu oldun. Zaten insan hiçbir zaman bildiği şeylerden değil, hep bilmediği şeylerden vazgeçer.

Sizler için isimsiz kahramanlar diyorlar. Hayır, sen ve sizler isimsiz kahramanlar değilsiniz. İsimsiz kahramanların bir tarihleri ve bir zamanları yoktur, ismi olmayan yaşıyor sayılmaz. İsmi konulmayan her şeyin sonu yalnız ve yalnız, kaçınılmaz ölümün sınırlarında başlıyor. Ama sizler isimli kahramanlarsınız ve onurlu bir zamanınız var.

“Kalbimiz, o paramparça kitabe, ne yazardı bir zamanlar?

“Kavuşmak” derti, “kopmuş olanların dileğidir

Bakinca seni gördüğüm aynada,
baktığımız aynı göz
konuştuğumuz aynı dildir”
Şimdi sadece taze kanla besleniyor
hakikat
isteğimiz dahilinde
Göğüslerimizin toprağıyla yeni bir bahçe kuruluyor

Aden’de
Cahilim, aç gözlerini süsende, uzat
göğe kollarını, o
cennet ağacını
Bu bir kavuşma gülüdür dalındaki,
hepimizin
kanları renginde
Bir kuşak sürecekse bizden geleceğe,
işte sadece böyle
Vay, hükmümüz yok artık hikayenin
üzerinde
Destanlar içinde kayıp yoksullar,
masallar içre
gidip de gelmeyenler
Arayıcılar, belli belirsiz yıkıntıların
içinden bakarlara
Vay, yanmış ellerin sürekli kuvveti
Kara yazılmış yazgılar, rüzgarın
alınlara yerleşmiş derin
işareti
O rüzgar saçlarımızı bizden alıp gitti
Kutsal meşenin, o keçpare kulenin
altında yatıyor
sessizliğimiz
Sise yargılı kalıyor ömrümüz artık
anlaşılmayan bu dilde
Paramparça kalbimizi bırakarak
gidiyorlar”

Bir son değil, anın yara izi değildir. Kendini koparan bir sürekliliktir, kendini ve bizleri sürdürmek için...

Onlar, denizin sularının göğün sularıyla birleştiği yerde, alacakaranlığın gündoğumunda dönüştüğü yerde aynı ufukta yeniden belireceklerdir.

Unutmayacağız, her unutuştta biraz daha eksilersek. En hatırlanacak olanları unutmak derin yalnızlık yaraları bırakıyor içimizde. Hiç hiç hatırlamayacağız, çünkü hiçbir zaman unutmayacağız sizleri.

Ölüme karşı gülmeli her yürek, -kana-yarak tabii.
Selçuk gibi...

Serxwebûn çalışanları adına Diyar

Büyük arayışçı yoldaşıma

Nisan yağmurlarının dolu dizgin kendini bıraktığı bir gündü. Hemen senin “beni köyümün yağmurlarında yıkayın” şarkını ne kadar da iyi hatırladım. Zap’ı kucakları arasına alacakmış gibi heybetli duran Kurê Jahro’nun Şereflî’ye bakan yamaçlarında yağmurluğun altında cihaz haberlerini dinlemeye çalışıyorum. Ses oldukça parazitli. Muhabereci Baran arkadaşın sesi bu nedenle bir gidip bir geliyor. Arkadaşların çoğu sabaha karşı görevden döndükleri için uyuyorlar. Dışarıda yalnızca yağmurluğa ardarda düşen damlalarla, nöbetçilerin ayak sesleri var. Kulağım birazdan başlayacak günlük tekmilde. Nihayet Baran alıştığımız sesiyle ilk önce Güney Kürdistan’a sesleniyor, “*Şırnak Şırnak. Selamlar saygılar heval, sizde yeni bir şey var mı?*” Ardından senin bir yıl beraber kalıp da çok bağlandığın Şahan’ımız başta olmak üzere verdiğimiz şehitlerin anısını hep yüreğinde taşıdığın Zagros’a, cihazdaki adıyla Cilo’ya sesleniyor. Sen ise hep Herekol’da. Hani iki ay önce Zap kıyısında ayrılırken söylediğin gibi, “*daha önce*

gençleri çağırdığımız, şimdi ise bizlerin yolcusu olduğu” Botan’ın haberlerini bekliyoruz. Nihayet günler sonra Herekol’dan haber var. Onbinlerce asker, yüzlerce uçak ve helikopterin kullandığı operasyon sonrası kurulan ilk bağlantı bu. Tekmili cümle cümle vermeye başlıyor muhabereci. Yağmurun engellemesi nedeniyle Baran söylenenleri ancak bir-iki kez tekrarlattıktan sonra anlayabiliyor. Kahretsin ben ise zor bela duyabiliyorum. Oldukça kapsamlı bir teknik ve çok az anlayabiliyorum.

23 Nisan tarihli bugünkü tekmilin bir kısmı ARGK Anakarargah Komutanlığı muhabere defterine şöyle geçecektir: “*İlk gün çatışmalar Bestlerin dört yerinde birden başladı. İlk çatışma sabah saat 03.30 sralarında helikopterlerin Derike Mehmedê Husso’da indirme yaparken vurulması ile başladı. İlk vuruşta bir helikopter darbe aldı. Burada indirme yapılmadı. İçinde ölü ve yaralıları var. Bu alanın altında sadece bir helikopter indirme yapabildi. Diğerleri ise sabahı bekledi. Sabahleyin güçlerimiz Derike Mehmedê Husso’nun çıplak tarafını bıraktı. Düşman buraya yoğun indirme yaptı. Çatışmalar başladı, akşama kadar sürdü. Düşman her türlü tekniği yoğun kullandı. Buradaki tek bir tepeye kırk adet kazan vurdu. Bu kazan atışlarında Selçuk, Rizgar, Tekin, Şahin, Çiya arkadaşlar şehit düştü.*”

Yağmur damlalarının dinmeyen sesi altında kulağımı radyoya yapıştırmış bir haldeyken ismin beynimde çınladı. Tam duyamamıştım ama sezmiştim senin olduğunu, inanmamaya çalıştım. İçimde iyi anlayamadığıma dair bir kuşku payı bırakmak istedim. Ancak yağmurluğun altından çıkıp Kurê Jahro’nun tepesine uzanan derin vadi boyunca yukarıya bakinca Karker (Abdullah Pekgöz), yılların zindan direnişçisi Akif (Hüseyin Aytimur), Canda ar-

kadaşlar başta olmak üzere bu tepede geçen sonbahar verdiğimiz şehitler seni hatırlattı. Bu coğrafyada attığımız her adımda karşımıza çıkan, partimizin bir şehitler partisi olduğu gerçeği bir kez daha suratıma çarptı. Zaten birkaç gün içinde ayrıntıları da öğrendik. Botan’da Bestler’in ortasında tam kırk adet kazan bombasının vurulduğu tepede şehit düşen yoldaşlardan biri de sendin. Evet o büyük arayışçı yürek ve beyni ancak kırk kazan ile susturabileceklerini sanmışlardı.

Ancak senin hatıran her an gözümüzün önünde. İnatçılığın, iddiacılığın, hatta sen çok küçükken öldüğü için babanı bile yalnızca “*anamin kocası*” diye tanımlayışın, tabii ki bir de yazılarının. “*Acaba bugün neyi yazdın?*” sorusunu sorduğum tek kişiydin. Bizler hep benzer şeyler yazıyoruz, benzer konularla ilgileniyoruz. Üstelik de bir kısmımızın da anlamayarak kabul etmediği, çoğumuzun ise şaşırttığı bir ilgi alanı zenginliğine sahiptin. Değişikliği yakalama tutkun, bir büyük arayışçı yürek, uslanmaz bir savaşçıydın. Ancak hepsinden de önemlisi; sen büyük bir bağlılığın çocuksu bir saflıkla sürdürülmesinin simgesiydin bizim için. Bu, belki başlarda pek bilinçli bir adımla atılan mağrur yürüyüşü değildi. Ama giderek derinleşen, kendini aşmaya çalışan bir bilinç ve duygu birikimi oluştu sende. Bunu yazmayı ve yansıtmayı çok istedin ve ısrarla dene-din. Ülkede geçirdiğin kısa sürede doldurduğun iki defter bunun örneği. Ha..! sakın meraklanma her iki defter de sağlamda. Bu yıl başladığın üçüncü deftere ne olduğunu ise halen öğrenemedik. Hani “*bu kez roman tarzı yazacağım*” dediğin defter. Ama peşindeyiz meraklanma.

Rahibe Teresa’dan Avasin Hastanesi’nde şehit düşen Ekin yoldaşa kadar okuyucularını şaşırtacak zenginlikteki yazıların emekçisi ol-

makla gurur duyduğum Serxwebûn’a ulaştı. Hani o ondört yıl önce 15 Ağustos Atılımı’nın hemen ardından güzel resim yapıyorsun diye gittiğin o Serxwebûn’da arkadaşlar şimdi harıl harıl yazılarını diziyorlar. Ama sen zaten hazırlıklıydın. Tam iki yıl önce bu zamanlar Avrupa’dan ayrılırken, önce tüm yazılarını nasıl düzenleyeceğini Diyar’a söyleyerek yola koyulmuşsun.

Serxwebûn nasıl ülkemiz için bir ‘amentü’ haline gelmişse senin için de dünyaya gerçekten gözlerini açtığın yerdin. “Ben her şeyi Serxwebûn’da öğrendim” derdin. Özellikle senin için yaşamının en önemli yönü olan yazmayı kastederken. 1984’ten ‘95’e kadar yedi ay bilmem kaç gün hariç hep o okuldaydın. O, yedi ay bilmem kaç günü de 1991-92 arasında Mahsum Korkmaz Akademisi’nde geçirmiştin. Dirilişin başarıldığı, kurtuluşun imkanı dahiline sokulduğu o onbir yıl boyunca bitmeyen kavgaların, mücadelelerin tanığı ve parçasıydın. Ardından da kurucusu olduğun Özgür Politika ve Gazeteciler Birliği süreçleri başladı.

Ve sonunda sana yakışan bir kavgayla yeni bir yaşama adımını attın. Yıllar önce ayrıldığın ülkeye dönüşü başlattın. Evet artık ülkeye onurlu dönüşün yolu Selahaddin Eyyubi’lerin şehriden Zagros’ların sarp dağlarından, Botan’ın derinliklerinden geçiyordu. Sen de bunu takip ettin. Bilgisayardan ötürü saatler boyunca yazılarla uğraşan, telefonla boğuşan sen; artık dağların, uzun ve ince yolların, cebinden eksik etmediği küçük defteriyle sanığı bir savaşçıydın. (Acaba üzerine kırk kazan yağarken o küçük defterin de cebinde miydi?) Özellikle Zagros, coğrafyası ve savaşçılarıyla senin ayrılmaz bir parçan oldu. Bir yıla yakın bir süre kaldığın Zagros’tan ayrılırken, silinmeyen anıların yanına ismine de ‘Şahan’ı eklemiştin. Final sa-

vaşının ilk yılı olan ‘97’yi Zagros’da yaşarken, ‘98’le birlikte Botan’a adım attın. Botan, senin için özüne dönüşün, Kürtleşmenin en derin adıydı. Söylemezsen de hissediyorduk; bu adımı Kurucu’ya kadar taşımak istediğini. Bu yine olacak, biliyor ve inanıyoruz. Sen yazılarınıla, arkadan kalan yoldaşlarınla ve hepsinden önemlisi de büyük bir bağlılıkla kendini adadığın Başkan Apo’nun mücadelesiyle; yalnız Kurucu’ya değil, yalnız bu yıl içinde değil, tüm zamanlar ve mekanlar için taşılacaksın. Buna hepimizden çok senin inandığını biliyoruz. Yanılmıyoruz. Yanılanlar senin savaşçılığını anlamayanlardır, aydın olma sorumluluğunun ne anlama geldiğini gerçekten bilmeyenlerdir. Ve senin deyimlele “*PKK’ mizi*” yaşamayanlardır. Senin çocuk saflığıyla yaklaşımının ardında yatan derin bağlılığı, büyük iradeyi kavramayanlardır... Ülkeye bağlılığın, önderliğe bağlılığın derinliğini göremeyenlerdir. İnanıyorum ki, kısa süreli de olsa yaşamın, yazdıkların ve şehadetin onlara gerçek aydının kim olduğunu göstermiştir. Sana ve yoldaşlarına atılan kırk bomba, onların yanlısamalarına atıldı. Onları toprağa gömdü. Seni ise sonsuzluğa taşıdı. Onlar, senin Başkan Apo’ya, PKK’ye bağlılığındaki derinliği anlamadılar. Ama olsun, Başkan Apo seni taniyor, Kürdistan dağları ve savaşçıları taniyor. Biliyorsun, “*Geçer devran. Takvimler el değiştirir. Gün gelir durum da geçer. Zaman öter her şeyin üstünü. Uzağı gören çocuklar bilir; gelecek uzun sürer.*” Evet, ben partiye bağlılık sözünün kefilini yitirdim. Xezik Küçük Enver’ini, Serxwebûn emektarı Selçuk’u, Özgür Politika kurucusu Hüseyin Savaş’ı, ARGK savaşçısı Selçuk Şahan’ı yitirdi. Ama duyuyorsun değil mi? Kürdistan kazanıyor.

Silah arkadaşı Şenol

● Baştarafı 24. sayfada

yorum. Artık rüyalarım da değişti. Savaş rüyalarını görüyorum. Dün ve evvelki gece gördüğüm rüyalar askeriydi.

Aslında, sana dün gece nöbeteyken yazacaktım. Tabii dışarıda tutulan nöbetten bahsetmiyorum. Koğu içindeki nöbetten konuşuyorum.

Gece saat onbir-oniki arası nöbetçiydim. Yeni taşınmıştık bir grup arkadaş olarak. Yerimiz bir büyük taş altıydı. Hangi yılda olmuşsa bilmiyorum, yukarıdan yuvarlanan bu büyük kaya parçası koğuşumuzun doğal tavanı gibi durmuş, ya da oturmuş diyelim.

Soba yanıyordu. Uzun süre uyku tutmamıştı gözlerimi. Ancak bir saat kadar uyuyabilmişim. Yorgunluk vardı üzerimde. Sobanın kenarında ısınarak yazmak güzel olurdu. Fanus ışığı yeterliydi. Kaç kez, yattığım

çımız su -Zap'ın bir kolu- iki-üç katına çıkacak kadar kabardı. Yatağına sığmazlığın bir sonucu azgınca ve kükre kükre akmaya başladı. Bir de içtiğimiz ve diğer işlerde kullandığımız duru su yağmurla birlikte bozbulanık oldu.

Bu, derede olup bitendi. O kadar sorun değildi. Bunun da ötesinde yeni bir değişiklikti.

Aslın sorun çadırlarımızdaydı.

Dışarıda yağmurun yağışını içerden pencereden izlemek müthiş zevклиydi. Çocukluğumda köyümüzde yağmurun yağışını evimizin ikinci katının misafir odasındaki pencereden izlediğimi çok iyi hatırlıyorum. Bazen pencerenin de bir camını açar, öyle seyrederdim. Öyle ki kimi zaman damlalara kadar ayrıntılarına dikkat ederdim. Açtığım pencereden ayaklarımı sarkıtığım da olurdu. Gelip geçen olsaydı, bir şeyler söyleyerek o anki zevkimi ve havamı yansıttırdım.

mavidir avaşın'ın suları

“İyi insanlar ve gerçekten birbirine dürüstçe bağlı olanlar, birbirilerini unutmazlar. Çok uzaklarda aynı amaçlar için yaşarlarsa, onların sadece fiziki ayrılık olur. Duygularda ise birbirlerinde sürekli yaşarlar. Yalnızlığa mahkum değiller.”

Selçuk Şahan

yerin başucundaki çantama baktım. Defteri mi çıkarıp yazmaya niyetlendim. Hem de tekrar tekrar yazma isteğine rağmen, kalkamadım yerimden.

Bilemiyorum, sen nasıl değerlendirirsen değerlendir. Belki hantallık da, tembellik de denilebilir. Ama bana göre her ikisi de değil. Düpedüz yorgunluktu. Ve bu da çok normaldi.

Bugün yine başka çadıra geçtik. Baştan savma olan bu çadıra biraz biçim verdik. Yukarıdan daha da aşağıya, suyun kıyasına indik. Şu anda küçük fanusun loş ışığında yazıyorum.

Küçük bir çadırdayız. Soba bir güzel yanıyor. Çay içiyorum şu anda. Suyun sesi de bir güzel duyuluyor.

Bu anların başka zamanlar için bedel olduğunu düşünmek bana güç veriyor, zorlukları yaşanılır kılıyor.

24 Aralık 1996
Zap (suyun kenarı)

Yağmursuz günler de gelecek!

“Umud, zaferden daha değerlidir” demişti okulda Başkan APO. Bu söz çok hoşuma, doğruma gitmişti.

Umutsuz yaşanamaz. Umutsuz yaşamlar hem kısa, hem başarısız. Umutsuz yaşamlar, ölü ve mutsuz. Umutsuz yaşam, çok iddiasız ve yenik yaşamdır.

Seni, daha derinlere indirmeden kısaca belirtirsem; umutsuz yaşam, insana yakışır yaşam değildir.

Yukarıdaki başlık dikkatini ne kadar çekti, bilemiyorum. Ama ben beğendim. Son iki gündür kullanıyordum. Bazı arkadaşlara da hatırlattım.

Biliyor musun, iki gece ve birbuçuk gündüz boyu hiç dinmeyen bir yağmur yağdı. Halbuki sabırsızlık içinde bir an evvel dinmesini beklerken, bu yağmur aralıksız yağmaya devam etti.

Kıyısındaki kayalıklar arasında konumlandı-

Ama o eski günlerdi. Bu sefer, yağmur dopdolu yağıyordu ve ben de dağdaydım. Çadırımız kötü durumdaydı. Alttan su sızmış, yere serdiğimiz bir battaniyenin çoğunu ıslatmıştı. Dolayısıyla küçük koğuşumuzun yarıya yakını oturulamaz ve yatılmaz duruma gelmişti. Bu kadar olsa, yine neyse. Bir de rüzgar esiyordu. Çadırımız sağlam kurulmamış olduğundan, uçmasından veya çökmesinden korkuyorduk. Endişler içinde ve yağmur altında yapılabilecek müdahaleleri gerçekleştirdik. Çadırımız ayakta kalsa, başka her şeye razıyız aslında. Üstelik akşam/karanlık saatleriydi.

Bir de, PKK V. Kongre sonrası Genişletilmiş 4. Merkez Toplantısı başlamış, saat öğle üç buçukta yukarıdaki şikefte gideceğiz. Yağmur yağmaya devam ediyordu. Islana ıslana yokuşu çıktık. Toplantı yerine en erken bizim manga ulaşmıştı.

Yani anlayacağın günde sabah, öğle, akşam olmak üzere üç kez yağmur altında ıslanarak yukarıya çıktık, indik.

Düşünebiliyor musun, bu yağmurun yaptıklarını. Buna bir de kış mevsiminin -çok aşırı olmasa da- soğuşunu eklersen, şimdi olduğun yerde kendini nasıl hissedersin?

Benim aklıma bu durumda “yağmursuz günler de gelecek” sözleri geldi. Gerçekten de yağmur dindi. Yağmursuz günde yağmurlu günlerin zorluklarını unutuyorsun.

Üstelik şu anda, bu satırları yazdığım sırada ay ışığı karanlıkları zifri olmaktan kurtarmış durumda.

Saat gecenin iki çeyreğini gösteriyor. Burada noktalayıp tekrar uzanıp yatacağım sabahın saat altısına kadar.

İyi geceler...

27 Aralık 1996
Zap (Dolê Şivê)

1997'nin birinci günü

Günler nasıl da çabuk geçiyor. Sanki daha dün girmiştiğimiz '96 yılına. Seninki nasıl geçti; uzun mu, kısa mı?

Günler dolu geçmeye görsün, bilemezsin zamanın nasıl akıp gittiğini. Hele zamanı tarihi işlerin için yetmez görüyorsan, o durumda zamanın akışına çok daha sitem edersin. Zamanı durdururcasına bir çalışmanın sahibi olanlar, bu durumu daha iyi anlarlar.

Biliyor musun, '96'nın son dakikasını nöbeti Menaf'a devrederek geçirdim. Yeni yılın saatinde (gece onbir-oniki) nöbetçiydim.

Sadece hatırladım ki, yeni bir yıla giriyorduz. Daha fazlasını değil.

Neden yeni bir yılın başlangıcına çok büyük anlam yükleyeyim ki? Bir kere, ben neden etrafı kaya dağlarıyla çevrili bir vadide bulunuyorum! Çok güzel bir coğrafya parçası olması, benim kastettiğim gerçeği değiştirmez.

Ülkem işgal altındaysa, günlerim özgür değilse ve bundan ötürü ben savaşmak zorunda kalıyorsam, yerleşik geleneklerin yerleşik insana hissettirdiğini hissedemem ben.

Büyük yaşam özgürlüğünü kazanıncaya kadar, biz kendi yasalarımıza göre hareket edeceğiz. Bütün günleri kazanımlarla dolu geçirmeye çalışacağız. Her günü dünden daha güçlü ve daha özgür kılmayı hedefleyeceğiz. Yılbaşı günü de dahil.

...

Burası Zap. '97'ye burada girdim. '98'e de Kürdistan'da gireceğim. Bunu bilebiliyor muyum acaba?

Hiç önemli değil, Kürdistan'da bulunuyor olmak yeter bana...

30 Aralık 1996
Zap (Dolê Şivê)

Bombalandık!

Sakın heyecalanma. Filmlerdeki kurguları da hayal etme... Bombaların nasıl düştüğünü, nasıl insan bedenlerini parçaladığını, nasıl yerden bulutları kaldırdığını tasavvur etme... Televizyondan izlediğin haberlere de hiç inanma...

Çünkü, bunların hiçbiri anlattığım gibi olmadı. Tabii ki, sana propagandanın psikolojik olanını yaptığımı düşünme.

Ben her şeyi olduğu gibi tüm doğallığıyla anlatıyorum. Kendime hak ettiğim bir övgüde bulunsam, bana inanan hiç yanılmadı, şimdi eskisinden daha güçlü olduğuma göre, bundan sonra da hiç kimsenin yanılmayacağı garantisini var bende. Bu yönüm kusursuz PKK'lidir.

Ayrıntıya girdim, hem de kendimi övme uğruna. No problem! Sen böyle düşünmekte haklı ol...

Kaldığım yerden devam edeyim: Bizim toplantımız devam ediyordu. Öğleye kadarki oturma bitmek üzereydi. YAJK üzerine değerlendirme ve tartışmalar yürütülüyordu. YAJK sorumlusu Hêlin arkadaş divanda ayağa kalkmış değerlendirme yapıyordu. Sanıyorum artık değerlendirmesinin sonuna geliyordu. Birden savaş uçakları, vadiden küçük bir parçasını gördüğümüz gökyüzünde uçmaya ve bir yerleri bombalamaya başladıklarını duyduk. Hêlin'in kulağı uçak seslerinde. Diğerlerimiz de kulaklarımızı Hêlin'den çok uçaklara vermiştik. Hêlin, Cuma arkadaştan izin alarak değerlendirmesini kesti.

Hiç kimsede panik yoktu. Ama merak çoktu. Bir-iki arkadaş dışarı çıkıp bakınca, diğer bazı arkadaşlar da dışarıya yöneldiler. Cuma arkadaş uyardı. Mağaranın dış cephesinde oturanların da arka tarafa kaymalarını söyledi. Oturma sonuçlandırıldı, ama kimse dışarı çıkıp çadırlarına gitmedi. Gidemezdi, çünkü bombardıman devam ediyordu. Bizim bulunduğumuz vadi değil, Merkez Karargah'ın bulunduğu noktanın çevresi bombalanıyordu. Bu bombardıman işi birkaç saat devam etti.

Biliyor musun, merak ettik, Türk televizyon ve radyoları bu bombardıman haberini nasıl verecekler. Kaç kampın yerle bir edildiğini ve kaç “terörist”in öldüğünü propaganda edecekler! Aynı şeyin hemen hepimizin aklına gelmesi; kulaklarımızın TC özel savaşın yalanlarına ne kadar alıştığını gösteriyor tabii.

Ama o gün bir arkadaşımız (Delil isminde) şehit düştü. Kendi hatasının kurbanı oldu dediler. Mağaraya girmişler. Bir ara uçak sesleri kesilince, dışarı çıkmak istiyor. Diğer arkadaşlar beklemesini söylüyorlar. Ama o, “artık geçti” deyip dışarı çıkar çıkmaz isabet alıyor ve şehit düşüyor. Saygıyla anıyorum.

Bu şehadet bizden biraz uzak bir noktada gerçekleşti. Şehit arkadaşı şahsen tanımamıştım.

Bombalanmak böyle mi diye, tecrübesi olan arkadaşlardan bilgiler aldık.

O gece karartma yapıldı. Çadırlarımızda fanusları kullanmadık. Sobalarımızı yakmakla yetindik.

Her şeye rağmen bir heyecanı yaşadık. Duygular daha da yoğunlaşıyor. Daha fazla ve hızlı düşünüyor insan.

Akşam toplantımıza devam ettik. Işıkların biraz kamufleyle dışarı sızmasını engellemiştik.

Bir sonraki gün sabah sohbetinde Xelat, “ben bu gece rüyamda uçaklar tarafından kovalandığımı gördüm” diyordu gülerken. Benim de korkup korkmadığımı sorunca, “ben korkmaktan çok merak ettim” cevabını verdim.

Bu bombardıman '97 yılının ikinci gününde gerçekleşmişti. Tabii, bu yılın birinci gününden itibaren Güney Kürdistan'a girmiş, bombalamaya başlamışlardı.

Nasıl? Görüyor musun?

Başka yerlerde insanlar nasıl yeni bir yıla giriyorlar; biz Kürtler nasıl giriyoruz?

Buna öfkelenmeyen insanlığından şüphelenmek geliyor içimden. Bu bombardıman olayı, beni dağa daha fazla bağladı. Bu bile başlı başına savaşmanın bir gerekçesi değil mi?

Biliyor musun, geçenlerde sabah saat beşte nöbete kalktığımda radyomu açtım, Türkçe haberler vardı. Biraz gecikmeli açtığım “teröristlere çağrı”nın son bölümünü dinleyebildim: “... güvenlik güçlerimizin şefkatli kollarında huzura kavuşacaksınız...” Ne büyük yalan ve iğrençlik! İnsan olan kanamaz yeryüzünün bu en çirkin çağrısına...

1 Ocak 1997
Zap (Dolê Şivê)

PKK ve sınırların ihlali

Geçmeden asıl anlatacaklarıma, bugün de savaş uçaklarının üstümüzden uçtuklarını söylemeyim sana... Öğleye kadarki oturumların sonucusu ve son yirminci dakikasıydı, uçak seslerini duyduğumuzda.

Dikkatlerimiz uçak seslerine kaydırdıktan son yirmi dakikayı bitirmeden ara verdik. Ama azar azar mağrayı terk ettik. Tedbirlere göre hareket edecektik. Ve bir de konuşarak çadırlarımıza ulaşacaktık.

Her şey çok yoğun ve hızlı. Monoton değil buradaki yaşam. Bu dağlar ne güzel dağlar... Bilmem hatırlar mısın, eski bir türkünün “bu bağlar ne güzel bağlar” sözleri aklıma geldi de, ben bağlar yerine dağları kullandım.

Ama haklıyım, değil mi? Çünkü bağlarda değil dağlardayım.

Herhalde Dolê Şivê'yi yakında terkedeceğiz. Toplantının sonlarındayız. Özeleştirilerle devam ediyor. Bugün sabahın ilk oturumunun başlangıcında Cuma arkadaş divanına bir açıklamada bulundu: “Özeleştiriyeye kalkan arkadaş, gelen eleştirilerden hangisini kabul etmiyorsa, hangisinde ikna olmuyorsa, hiç çekinmeden dile getirsin. Gizli kalmasın. Kim neyi kabul ediyor ve neyi etmiyor, böyle bilmiş olalım. Her açıdan sağlıklı, gerçekçi ve sonuç alıcı olan bu yaklaşımdır. Partinin kimseye bazı özellikleri zorla kabul ettirme sorunu yoktur. Kimsenin de kendini gizleme ve kandırma ihtiyacı olmasın.”

Bu açıklama çok önemli, ciddi bir fark.

Onun için yukarıdaki başlığı koydum. Yoksa PKK'nin uçakları yok ki, Türkiye sınırlarını ihlal edip bombalansa.

PKK her konuda alternatiftir. Askeri ve imha amaçlı sınır ihlaline karşı PKK'nin cevabı; insansal gelişmede bütün sınırları ihlal etmektir.

PKK gün geçtikçe kaydettiği her gelişme, aynı zamanda bir kalıp parçalanması ya da bir sınırın ihlalidir.

Eskiden hatırlıyorum, belki sen de hatırlasın: Özeleştiriyeye kalkan bir arkadaş, herhangi bir noktada bir eleştiriyi kabul etmediği zaman, birden bazı eller öfkeyle kaldırılırdı: Beklendiği gibi “arkadaş, eleştirileri boşa çıkarıyor. Kabullemek istemiyor. Bu tutum partinin yaklaşımına terstir. Hakkında yazılı özeleştiriy öneriyor” denilirdi. Sonuç alınırdı bu tutuma göre. Daha da kötüsü bu, PKK tarzı sanılırdı.

Gerçi kurnaz yöntemlerle, partinin doğru anlayışının suistimaliyle birçokları özeleştirileri boşa çıkarmıyor değil. Özeleştiriyi kendi-

ne kılıf yapıp da bildiğini okuyan da az değil. Ama buna karşı mücadele, partiye ait olmayan “zorla kabul ettirme” yöntemiyle olmaz.

Anlaşlan nedir?

Yaşam akıp gittikçe, PKK bu yaşamın içinde insanlık boyutunu yükselttikçe, biz PKK'yi daha iyi tanıyacağız.

PKK bir yere, bir zamana kadar değildir. PKK falan büyüklükte ve iyilikte olan bir hareket de değildir. PKK kitaplardan okunarak, dillerden duyulacak öğrenilecek bir nitelikte de değildir. Ancak yaşanarak kavranabilecek bir dünyasal olaydır.

Türkiye'nin tecrübeli ve etkili kalemlerinden M. Ali Birand, Sabah gazetesinde yayınlanan bir köşe yazısını hatırlıyorum. Bizim Özgür Politika'nın Frankfurt'taki merkezinde okumuştum. PKK'nin artık Apo tarafından da kontrol edilemez bir dev organizasyona dönüştüğünün altını çizmişti bu makalesinde.

Bunda gerçeklik payı vardır. PKK ne bir örgüt, ne de bir partinin kalbine göre değildir. Sınırları yoktur. Tarihini her olumsuzluna dayanan ve buna yenilmesini düşünen Kürdistan coğrafyasında eklemek isteyen bir hareketin hangi sınırlarından bahsedeceksin!

Her bir olayın bir ilk doğuş yeri vardır ve dünyasallığı varsa günü geldiğinde ulaşılması gereken her yere varır.

Bu nedenle, her gün daha da keşfedilecek bir hareket olma özelliğine sahip olduğundan, belki “PKK'yi ne zaman anlayacaksınız?” diye bir soru sormak fazla anlamlı değil, tabii bir yönüyle bu böyledir.

Kürtlerin böyle bir hareketi (PKK'si) olduğu için artık şöyle bir tespit yapılabilir: Kürtler şanssız olduğu kadar şanslılardır. Bu şansın anası da babası da, bu şanssızlıktır.

Aslında çok heyecanlı bir olay dalga dalga yayılıyor. Bu dalgaların bizi nasıl sardığını bir duyumsayabilsek...

Bugünlerin tarihiliğini yaşayabilmek; büyük beyin, büyük ruh, büyük yürek gerektirir. Bu iş büyük insanları işidir. Büyük düşünemeyen, kimsenin varlığını hissedemeyecek küçük bir noktadır.

Katılıyorsun dediklerime, değil mi? Sana inanıyorum ve olumlu cevabını duyar gibi oluyor.

5 Ocak 1997
Zap (Dolê Şivê)

Moral çeşmesi

Bir güzel doğa parçasından bahsedeceğimi sanıyorsan, yanlıyorsun. Son yıllarda Kürdistan güzelliklerinde patlamamış olduğunu bildiğini sanıyordum. Renga renk güzellikler, bir cenneti tamamlıyor sanki... Bir cennet yaratmaktır amacımız, yeryüzünde.

Ben bir insandan bahsedeceğim sana. Bu insan, şimdi doğduğu, havasını soluduğu, buz gibi suyunu içtiği Bingöl topraklarında ölümsüzleşen bir insan. Bu unutulmaz insan Mesut ve Zaza Hasan kod ismini kullanan Sait Demir.

Bugün düşündüm de, “moral çeşmesi”ne benzettim, Mesut'u.

Bilmem tanıştın mı Mesut'la? Tanışma şansın olmamışsa, üzülmeyleyim senin için. Onu tanıyanlara sor. Her tanıyan, şehadet haberini duyduğunda nasıl içten bir acı çeker, yüzünde acı tebessüm belirir.

Anlıyorum, Mesut'u tanıyanları. Moral çeşmesiydi. Gittiği her yerde çevresine kana kana içirmişti bu moral çeşmesinden. Herkes, O'nun bütün arkadaşları bu moral çeşmesinden tekrar tekrar içmek istiyorlar. Ama bu kez kellerinin orta yerine götürüp anıtlarını koyuyor.

Dün, Zagros Eyaleti'nden toplantıya gelen Rûbar (Çukurcalı) arkadaş, Mesut'un akrabası olup olmadığını sordu. Mesut'la iki yıl birlikte kaldıklarını söyledi. O'ndan bahsederken, derin saygı ve sevgi beslediği belli oluyordu. Kendisinde birçok fotoğrafının olduğunu, hakkında yazılar yazdığını belirtti.

Doğrusu, bu vesileyle Mesut'u yazmak aklıma geldi. Hakkında yazacağım için sevindim. Bir yandan da kendi kendime kızdım. Belki yeni dağa çıkışım, günleri dolu geçişim bir gerekçe olabilir. Ama ben kendimi içten eleştirdiğim zaman bu ve benzeri gerekçeler aklıma bile gelmemişti. Benim düşündüğüm, toplantı oturumu biter bitmez Mesut'u doyasıya, güzel yazabilirdik yazmaktı. Nitekim bir yandan Mesut üzerinde sohbet ederken, diğer yandan onun nasıl dile getirilmesi gerektiğini düşünüyordum. “Moral Çeşmesi”, o sırada aklımdan

geçirdiğim birkaç başlıktan biriydi...

Parti Merkez Okulu'ndayken Mesut'un şehadet haberini almıştık. Başkan, deşifre olan bir noktayı çok kullandığını ve takip edildiğini ve bunun sonucu kendini koruyamayıp şehit düştüğünü söylemişti. Zaten son söz diyalogunda da O'nun ismini anarak diğer Bingöllü bazı şehit arkadaşlarla birlikte, aynı halalara düşmemem gerektiğini hatırlatmıştı.

Şehadet haberinden tanıyan bütün arkadaşlar etkilendi. Çok yakından tanırdım O'nu. Daha Kürdistan'a doğru yola çıkmadan Mesut'un anısını yazma girişiminde bulunmuşum. Bir A4 sayfası kadar yazmışım O'nu. Ama beğenmemişim. Çok etkileyici ve duygusal bir üslupla anlatmak istemişim. Öyle kalmıştı ve kendimi de borçlu saymışım. Burada yazmakla borcumu ödemeye çalıştığım için, ayrıca seviyorum. Zevkle yazıyorum.

Mesut'u '84 veya '85'lerde, tam hatırlayamıyorum, belki daha erken yıllarda tanışmışım. Espri yetenekleri, coşkusu ve güler yüzlülüğüyle dikkatimi çekmişti. Yaşam doluydu. Umutluymdu, iyimsirdi.

Bu tanışmamız Hamburg'da olmuştu. Bir derneğimiz vardı, Almanya'nın kuzey ve liman kendi olan Hamburg'da. Çok güzel günlerdi. O günlerde PKK'yle tanışmışım. O zamanlar, özellikle Kuzey Kürdistan'ın Bingöl, Palu, Karakoçan alanlarında insanlar akışı Hamburg'a. Hemen hepsi derneklerle ilişkiydi. Derneğe gider doluşurduk. Seminerler düzenlenirdi. Tartışmalar yapılırdı. Daha değişik sohbetler edilirdi.

Mesut da, o günlerde Kürdistan'dan Avrupa'ya çıkanlar arasındaydı. 12 Eylül öncesinde tanışmıştı PKK'yle. Oraya gider gitmez ilişkilerine devam etmişti.

Sonra dernek çalışmalarından profesyonelleşerek partiye katıldık ve değişik şehirlerde faaliyetlere gittik. Aradan yıllar uzunluğunda zaman geçmişti. Yıl '87'ydi sanıyorum. Köln'den Hamburg'a gidecektim. O da Köln'deydi ve Hamburg'da işi çıkmıştı. Akşama dođruydu. Hamburg'da daha önceki yıllarda tanışmıştık, ama sohbetlerimiz, yakından tanışmışlığımız yoktu. Çok iyi hatırlıyorum; Köln banhofundan trene binmiş ve doğal olarak aynı kompartımanda oturmuşuk. O çok konuşkan, ben değil. "Birbirimizle tanışıyoruz, değil mi?" diye sormuştu, içten bir gülümsemeye. Ben de aynı içtenlikle "tabii, Hamburg'dan" cevabını vermişim. Artık karanlık basmıştı dışarıda. Biraz Bingöl'den, biraz Hamburg'dan konuştuk, sonra uyumaya başlamıştık. Geç saatlerde Hamburg'da imiş, ayrı noktalara gitmiştik.

Bir dahaki karşılaşmamız bir yıl sonra olmuştu. '88 yılında Paris'te bir konferansımız vardı. Orada karşılaşmıştık. Onu biliyorum, ama benim Paris'e ilk gidişimdi.

Konferans aralarında bol bol sohbet ediyorduk. Gazeteciliğe, yazım işlerine ilgisi vardı. Gazeteye yazılar göndermek istediğini söylüyor, öneriler yapıyordu. Çok sıcak geçiyordu sohbetimiz. Şimdi gibi hatırlıyorum; olayları anlatım tarzı çok çekiciydi. Espriler katıyordu anlattıkları arasına. Çok güliyordum anlattıklarına. Öyle ki, O da benim çok gülüşüme güliyordu. Bu konferansla birlikte samimiyetimiz çok ilerlemişti.

Bir zaman sonra hiç görüşemedik. Metropollere gittiğini, orada çalışma yürütmekte olduğunu duymuştum.

Aradan yıllar geçmişti. Yıllar geçti derken, sanıyorum iki-üç yıl olmuştu görüşmeyeli.

Yıl '91. Paris'ten Düsseldorf'a dönmüştüm. Zaten Düsseldorf'tan Paris'e gitmiş, basın işlerini orada yürütmüştük. Yaklaşık üç yıl Paris'te Battal, Ronahî ve diğer bir iki arkadaşla gazetelerimizi çıkarmış, Alman devletinin baskıları geçen yıllara nazaran azalınca geri dönmüştük, terk ettiğimiz Düsseldorf şehrine...

Bir fırsat doğdu; Mahsum Korkmaz Akademisi'ne gidebileceğim yönünde karar çıkmıştı. 25 Ağustos 1991 tarihinde Bekaa Va-

palabıyık bırakmıştı. Askerce duruşu vardı, resmi ortamlarda. Ama yeri geldiğinde bu pozisyonunu bırakıyordu. Hele benimle kampın herhangi bir yerinde karşılaşınca, daha önce çok samimi olduğum Mesut oluyordu. Mesela uzaktan, Zazaca "tı sinên?" diye sorar sıcak sohbetler yapardık. Belki çocukluk yapma gibi özellikleri var-

nyuyla sordu Zazaca lehçesiyle. İkimiz de görüştüğümüze çok sevinmiştik.

Yeni bir eğitim devresi başlamış ve o da seçilen yönetim içinde yer almıştı. O gün yönetim işine başlıyordu.

Bir devre, yaklaşık üç ay boyunca birlikteydik.

Çok değişmiş olarak görmüştüm. Fiziki değişimin, olgunluğun yanısıra siyasal olarak epey güçlenmişti. Saçları dökülmüş,

di. Bu özellikler mevcut siyasal ortamda bir yetmezlikti. Ama burada siyasetin uygulanması gereken şudur: Mesut, çocuk ruhlı bir insandı. Çocuk ruhlı olmak, dolayısıyla yaşama doyumsuzca sarılmak herkesin başaramayacağı büyük bir olaydır, bir mezzeyittir.

Mesut, daha sonra Avrupa'ya gönderildi. Çok uzun bir süre kalmadan tekrar Ortadoğu'ya döndü ve oradan da Amed Eyaleti'ne geçti...

Son olarak '93'ün başlarında görüşmüştük. Hatırlıyorum, içeriye canlı bir girişi vardı. Berxwedan ve Kurd-Ha bürosuna gelmişti.

Yine moral çeşmesinden içmiştik, çok da sevinmiştik.

Bir parça sohbetimiz olmuştu. Bana, "zaman zaman Hamburg'a git, oradaki kitleyle ilgilen" diyordu. Bingöl çevresinden gelenleri kastetmişti. Tabii ben zaman bulup da hiç gidememişim.

Bu son görüşmemizdi. Bir daha görüşemedik ve konuşamadık. Artık sonsuzca dek ne görüşebileceğiz, ne de konuşabileceğiz. Ve bu değiştirilemez gerçek ne kadar büyük bir acıdır... Çeken bilir demişler diye bir söz var. İşte öyle bir şey...

Yarın askeri eğitime gideceğiz.

Yaklaşık 20 gün devam edeceği söylene.

Haberin olsun. Sanmıyorum, bu sıralarda fazla yazma olanağım olmayacak.

Bir sonraki konuda buluşuncaya dek, hoşça kal.

7 Ocak 1997
Zap (Dolê Şivê)
Sürecek

Umut insanın anlık vazgeçilmez ihtiyacıdır. Nasıl vatansızlık yaşanmıyorsa, umutsuz da yaşanmıyor. Onsuz her türlü zorluklara, bütün çirkinliklere alışılmıyor. Küçüklükler karşısında büyüklüklere ulaşılmıyor. Her şeyde, her zamanda umut güç veriyor, umut iddialı kılıyor, umut ruh zenginliğini yaratıyor.

Umut hayaller üretiyor. Yaşama sevgi besliyor hayaller. Geleceğe köprüler kuruyor. İyi insanlardan, özgür yaşamlardan oluşan bir dünya kuruyor.

Umutun ve hayallerin gerçekleşeceği o gün heyecan veriyor.

Artık gidiyorum yıllarımın geçtiği Avrupa'dan. Doğduğum topraklara, havasını soluyarak büyüdüğüm dağlara.

Yolları, arabaları, binaları ve mağazalarıyla, gözlerin gördüğü her reklamıyla insanın ruhuna ve duygularına hücum eden Avrupa'dan gidiyorum. Şehit Yüksel Günebakan'ın deyimiyile, Kürdistan'a gidiyorum.

Burada tanıştım PKK'yle. PKK'yle Kürtleştim, Kürdistan'ı sevdim.

Kasım 1984 yılında saflara katıldım. İnandım ve güvendim. PKK okulum oldu. Okudum, dinledim ve öğrendim. Hiçbir şeyim yoktu ki, kaybetmiş olayım. Kazandım, daha doğrusu kazandırıldım.

Bu yolun doğruluğundan, bu davanın kutsallığından hiç kuşku duymadım. İnandığım gerçekliği hem gördüm, hem yaşadım. Kaç kez, kendi kendime düşünerek "ne mutlu bana PKK içinde yer alıyorum" diye tarihsiz bir zevkini yaşadım. Böyle yaşamaya devam ediyordum.

Eksikliklerim, yetersizliklerim elbette oldu. PKK kişiliğini temsil etmede zayıf kaldım. Bunlara rağmen, hiçbir zaman dürüst yaklaşımından vazgeçmedim. Kendimle insan olarak saygı duyduğum için, ikiyüzlülüğü ve kurnazlığı yakıştırmadım. Bu yıllarda öğrendiğim bir yakıcı gerçek şudur: İnsan en asgarisinden dürüst, onurlu ve boyuneğmez olmalıdır. Bu üç özelliğin olmadığı bir kişilik, bin yıl yaşasa bile yine de PKK'li olmayı başaramaz.

Başkan Apo'nun insan ve yaşam çözümlemeleri, daha şimdiden insanlığın yaşadığı şu yeryüzünde tartışmasız bir rekordur. Tarihiçler ileriki yıllarda kesin yazacaktır.

Kürt devrimi ne kadar dünyanın en zor işi niteliğine sahipse, Başkan Apo'nun takipçiliğini yapabilmek de, bir kat daha fazla zor bir olaydır. Bir kat daha fazla diyorum, çünkü Kürt devriminin yaratıcısı olan bir önderdir, onun stratejisi ve taktisyanidir.

Birlikte olursak göreceksiniz, uzakta olursak duyacaksınız...

Başkan Apo'nun takipçileri onu tekrar tekrar benzer konularda ve sahalarında uğraştırıyor. Bu durum, Kürt devriminin olması gereken düzeyin gerisinde kalmasına yol açıyor.

Öğrenimimi Başkan Apo'dan aldım. Yıllarca okudum, anlamaya çalıştım. Öğrendiklerimin tarihi kişilik pratiğini başarmaya yerli olduğuna inanıyorum.

Yıllarca aynı sahada kaldım. Birkaçı dışında, sorumluluğu altında çalışma yürüttüğüm kişiler, kendi inançlarına ve kendi davalarına ihanet ederek, eski düzenin yaşamına döndüler. Böyle insanların önkesevcesizliğini varın siz düşünün. Yine bu sahada daralanlar, bunalanlar kaç kişidir bilmiyorum. Ayrıca bu sahanın şu veya bu özelliğini gerekçe göstererek, başka sahada görev kolaylığı seçmek isteyenler de az olmadı. Tıkanmalar, sorunlar, didişmeler...

Kendi kendime kararlaştırdım: Düşmek bir yana, asla tıkanmayacağım, daralmayacağım, yük olmayacağım, başaracağım. Belki istenen ölçülerde olmadı, ama sözümde durdum, kararımı içimde saklamadım. Partinin sunduğu imkanları, Başkan Apo'nun güçlendirici perspektiflerini değerlendirmeye çalıştım. Bunlar yeterli geldi. Bunun dışında yardım etmesi gereken kimi sorumlu kişilerin bütünüyle kurnazlık ve kompleks içinde olduklarını gördüm. Yardım edecek durumda olmadıkları gibi, sorumlulukları altındaki kişilere yetki silahıyla kendi dayatmalarını kabul ettirmeye, kendilerine benzetmeye çalıştıklarına hep tanık oldum.

Bundan ne umutsuzluğa kapıldım, ne de gerekçe gösterip kendimi koyvermedim. Sözüm vardı benim, başaracağım diye. Bu sahaya gelirken hiçbir yeteneğim yoktu. Sıfır noktadaydım. Her çalışma dalı yeni bir başlangıçtı. Politikanın kendisi bir başlangıçtı. Bütün politik deyimleri yeni yeni öğreniyordum.

O yıldan bugüne geçen zaman içinde bu sahada öğrenmediğim hiçbir şey kalmadı. Hepsini kendi öz çabamla öğrendim. Birlikte olduğumuz kişilerin -benden daha birikimli ve tecrübelerinin- hiçbir katkısı ve teşviki olmadı. Buraya kadar yıkılmayacağımı, yıllarca da kalsam tıkanmayacağımı kanıtla-

dım. Bunalmaların, düşüşlerin, kaçışların ve daha çok çeşitli olumsuzlukların ortamından süzülüp bu düzeye geldim. Bu sahada her yönüyle bir "ilk"i hedefledim. Devrim ve parti ölçülerine göre çok ileri bir başarı olmadığımı da unutmuyorum. Bu yıllarda en sevdiğim anlar ise, "bizsiz bu çalışma yürümez" anlayışıyla, partinin kendilerine muhtaç olduğunu sananların şantajcı yaklaşımlarını, çalışmalarına güç yetirecek boş çikarmayı kanıtladığım zamanlar oldu. Bununla birlikte yeni arkadaşlara tecrübelerimi aktararak, nasıl gelişebileceklerini kavratmaya çalıştım. Bazı arkadaşlar şahsında sonuç da alınabildi. Çok değerli arkadaşlar da tanıdım bu yıllarda.

Ufak tefekleri, dolaylı yollardan olanları saymazsam, birkaç kez ayağım kaydırılmaya çalışıldı. En yetkili yerlere farklı yansıtıldı. Hiç korkmadım. Kendime güvenimi yitirmedim. Bu tür basitliklerin, feodal-komplocu anlayışların dik olan başımı eğemeyeceklerini, ak olan alnımı lekeleyemeyeceklerini biliyordum. Beni yenediler. Kendi kendilerini yendiler. PKK'nin hak-hukuk ve adaleti var oldukça, hiç kimse hiç kimseyi haksız bir şekilde altemez. Yeter ki sen dürüstlüğüünü, onurunu koru ve boyun eğme. Gücümü PKK'nin bu özelliğinden aldım; hep buraya dayanarak hiçbir zaman yenilmeyeceğim.

"Başıma bir iş gelir" kaygısıyla, düşündüğüm ve inandığım doğrulara ihanet etmedim. Ortama ve kişilere göre renk değiştirmedim. Bir yerlere gelmek için ikiyüzlülük ve yağçılık yapmadım. PKK'de her yükselişin emeği ve çabaya dayalı olduğunu öğrendim. Ne kimsenin sırtına binmeye tenezzül ettim, ne de sırtıma basılmaya müsaade ettim. Bilebildiğim kadarıyla bazı sorumlu düzeylere Başkan Apo'nun talimatıyla getirildim. Bu açıdan kişilerin kişisel lütufları sonucu bir yerlere gelmediğim için gurur duyuyorum. Kendimi şu veya bu güçlü kişide değil, kendimde arayıp bulmaya çalıştığım için özgürlüğe daha anlamlı yaklaştığımı inanıyorum.

Başkalarına benzemek ve başkalarını taklit etmekten öğrendim. İnsanın bir köle

gibi kendisinden daha güçlü olanlara satmasından, güçlülere ait kılmasından nefret ettim. Bunu bir insanın kendine yapabilecek en büyük saygısızlık olarak karşıladım. Bu kişiliklerin çok rahat bir şekilde kendilerini PKK'li olarak saymalarına da hayret ettim.

Sürekli okumayan, sürekli yoğunlaşmayan, sürekli öğrenmeyen bir insanın beşikteki bebek kadar saf ve mezardaki ölü kadar hatasız olsa bile asla ve asla PKK'liliği kendisine yakıştırma hakkı yoktur. Bu kişilik uyanmalıdır. Cüceliğiyle PKK'nin canına okuduğunun farkına varmalıdır. Dünyanın hiçbir yerinde PKK'yi kendine benzeştirme gücünü bulabilecek insan yoktur. PKK yetkiyle ayakta duran insanın hiçbir varlığı yok ki, değeri olsun. PKK'ye güç katmadan PKK'ye sahiplik ettiğini söyleyenler, kendini korkunç bir şekilde kandıran sahtekarlardır.

Bu yazı ve yazımın içeriğini oluşturan iddialar son sözümdür. Ya da vedalaşma mektubumdur. Avrupa'daki değerli hevalerimi, diğer tanıdıklarımı bırakıp da Kürdistan'a çıkıyorum. İyi insanlar ve gerçekten birbirine dürüstçe bağlı olanlar, birbirlerini unutmazlar. Çok uzaklarda aynı amaçlar için yaşarlarsa, onların sadece fiziki ayrılık olur. Duygularda ise birbirlerinde sürekli yaşarlar. Yalnızlığa mahkum değiller. Birbirlerine diyebilirler; haydi git özlemi çekilen güzel yerlere. En içten ve en sıcaktan insani duyguların, özgür ve onurlu yaşamın yurt edindiği güzel coğrafyalara git ve beni de götür. Beni de kendinde götürüyorsun bize ait olmayan yaban ellerden bizim ellere... Gözlerin görmediğini hayal kurarak canlandırdılar. Sevinirler, coşarlar, heyecanlanırlar... Birbirlerinde iz bırakanların, birbirlerinin beyinlerine ve kalplerine yerleşmeyi başaranların ayrılık dertleri yoktur. Onların birbirlerine söyleyecekleri, onların bundan sonra yapacaklarıdır.

Bir de tüm tanışmışlıklarına rağmen sahteliklerini ve küçüklüklerini maskeleyerek bağlı olduklarının rolünü oynayanlar ise kendilerine üzülsünler ve ağlasınlar. Kendilerinin başkalarında anılmaya vesile olacak hiçbir iz bırakmadıklarını unutmalarıdır. Soylu duyguların, büyük yaşamların içinde tehlikeli virüsler olarak; yesinler, içsinler ve

giyinsinler. Ne roller yaparlarsa yapınlar, yüz ifadelerine yapışmış çirkinlikleri tarihin büyük bakışından gizlemeyecekler. Yaşayan ölümler, köle ruhlular tarihin kutsadığı hevaler arasında yer bulamazlar. Bizim cumhuriyete akan tertemiz ırmaklarımızdan ayrırsız kıyılarda çürüyecekler.

Benim sözüm; her biri bir abide, her biri bir güç deryası, her biri bir zafer kaynağı hevalerimdir. Bütün bu hevalerimi kendimde götürüyorum. Beynimde ve kalbimde taşıyorum her şeyden daha çok sevdiğim Kürdistan'a. Kürdistanımızın köylerine, şehirlerine... Kürdistanımızın dağlarına, yaylalarına, taşlarına ve topraklarına... Kürdistanımızın bütün insanlarına, onların gece ve gündüz misafirliklerine... Her şeyin bize ait olduğu dünyalara... Taşırım bütün hevalerimi, dünyanın en büyük insanı Serok Apo'nun öğrenciliklerine...

Bunlar yazılı sözler ve güzel bağlılıklardır. Daha güzel ve asıl olanı bunları pratikte gerçekleştirmeyi başarmaktır. Bu ikinci adım atılmadan güzel sözlerin ve bağlılıkların hiçbir anlamı yoktur.

Benden beklentisi olan hevalerim, kesin yanılmayacaklardır. Tekrar vurgulayarak, kesin diyorum: Benden kötü haber duymayacağımız. Hangi görev ve sahada olursa olsun, insanlığını bağlayan sözü unutmayacağım. Başaracağım, ama sıradan değil büyük başaracağım. En kötü ve en zorlu anlarımı en güçlü anlarıma dönüştüreceğim. Kurşunlarla delik deşik olsam gurur duyuram, paramparça edilsem direnirim. Beni onursuz noktaya çekecek hiçbir güç olmayacaktır. Ve bu dünyada beni yenecek hiçbir güç tanımayacağım. PKK'den besleneceğim, Başkan Apo'dan öğreneceğim. Bırakalım kutsal Kürdistan değerlerini, tek bir hevalimin beklentisini bile boş çıkarmamak için her türlü fedaya tam hazırım.

"Şakası yok bu işin" sözü Başkan Apo'ya ait. Hiç unutmuyorum ve tarihin büyük eylemcisi olmaya gidiyorum. Birlikte olursak göreceksiniz, uzakta olursak duyacaksınız.

Not: Bu yazıyı, hemen okusun diye yazmadım. Yaşamın bir parçası olan şehadet olayından ya da yıllar sonra, yani yazıdaki iddialar gerçekleştirildikten sonra okunursa anlam kazanır. Eğer bundan önce okuyan arkadaş olursa, onun da değerlendirmesini belirttiğim zamanlara ertelemesini istiyorum.

1978 PKK Kuruluş Kongresi Konuşmaları parti arşivinden -III

Bütün bunlar sonucunda bakıyoruz ki, bir mücadele grubu olarak bugün önümüze aldığımız böyle bir program, bizi ülkenin devrimci, siyasal bir örgütü olmaya götürmektedir. Bu konuda eğer kadrolarımız, çalışma hazırlıklarımız yeteriyse, böyle bir örgütlü güç haline gelmemiz gerektiğini ve siyasal bir güç haline gelen, siyasal mücadeleyi kendine temel bir mücadele olarak alan böyle bir örgütün de, bu hedeflerini gerçekleştirmek için ciddi mücadele, savaş biçimlerine yönelmesi gerektiğini elbette ki program işlemektedir.

Tüm bunlardan sonra söylenecek şey; program aslında sosyalist öğretiden yararlanarak, ülke halkının kurtuluşunun biricik yolunu, nereden ve nasıl inşa edileceğini, mümkün olabileceğini belirtmiştir. Program, dünya halklarının bağımsızlık, demokrasi, sosyalizm doğrultusundaki mücadelelerine büyük bir ittifak gücü olarak bakmaktadır. Sosyalist ülkeleri büyük bir müttefik olarak görmektedir. Kendilerini bunların doğal müttefiki saymaktadır. Dünya işçi ve demokratik halk hareketlerini yine kendilerine en yakın müttefik olarak seçmektedir. İlerici insanlığın bütün kazanımlarını kendisine bir miras olarak devralmaktadır. Ve tüm bu temeller üzerinde ulusal baskıların, feodal baskıların yer etmediği, yer almayacağı, bunların tamamen tasfiye edilmiş olduğu bir ülkede, insanların normal gelişme yoluna, tarihsel gelişme doğrultusuna girebileceğini ve bu yolda hızlı adımlar atabileceğini, yüzyıllardan beri yaşanan adeta yerinde sayma, adeta gerisin geriye gitme durumunu, büyük adımlarla yok edebileceğini ve hatta kapitalist uygarlığın içinde bulunan bir ülkenin de çok çok ilerisine gidebileceğini ve böylece sosyalist sistemin yandaşı bir ülke haline gelebileceğini, böyle bir ülke haline gelmek için böyle bir programın çizdiği yolun biricik yol olduğunu dile getirmektedir.

Yine son olarak; Kürdistan'ın diğer bölümlerinde de parçalanmanın -haksız bir parçalanma, emperyalizmin, sömürgecilerin çıkarları doğrultusunda bir parçalanma olduğu için- süre içerisinde tasfiye edilmesi ve her parçadaki halkın kendi özgücüne dayanarak bir mücadele vermesi gerektiğini, tarihte haksız bir şekilde bölünen, parçalanmış bu yapının, bu sefer daha demokratik bir temelde ve ulusal baskıdan arınmış bir şekilde ve her parçadaki halkın özgürce iradesiyle -ki bunların hepsini sosyalizmin önderliğini gerektiren şeyler olduğu için söylüyoruz- özgürce bir yöntemle bir araya gelebileceğini belirtmekte ve giderek tarih içerisinde yok olmuş bir halk, yok olan bir ülke yerine, sosyalizmin önderliğinde, bağımsız, demokratik, giderek sosyalist doğrultuya yönelmiş bir ülkeyi vaatmektedir.

Programın özü veya son sözleri bunlardır aslında, ama tüm bunların gerçekleşmesi, tüm bunların içerik kazanması için de, gerektiğinde yüz senelik dış bir mücadelenin verilmesi gerektiğini, bütün bu yolların zorluklarla dolu olacağını söylemeliyiz. Bu konuda bir hayale kapılmamak gerekir. Program, hele hele barışçıl mücadele şekilleriyle, böyle bir

amaca ulaşılmayacağını daha başından belirtmekte ve en zorlu mücadelelerin, çok kanlı savaşların, çok kanlı mücadele biçimlerinin verileceğini de peşinen kabul etmektedir. Ama bütün bunlardan bir zarar görmemekte, yani çok mücadele olacak, çok kan dökülecek diye en ufak bir olumsuzluk görmemektedir. Tam tersine akıtılacak kanların, kazanılacak özgürlüğün suyu olacağını belirtmektedir.

Programın daha da genişletilmiş bir muhtevası üzerinde bu toplantıda konuşmayı gereksiz görüyorum. Çünkü bu konuda bir açıklama daha yapılmıştır, hepimiz bunu belki okumuşsunuzdur. O açıklamalar, bu programı biraz daha açmakta, biraz daha işlemektedir. Zaten eğer mümkün olursa, önümüzdeki dönemlerde de, özellikle teorik çalışmalara fırsat bulursak, programın daha çok açıklanmasını, daha derinliğine bir araştırma temeline dayanan bir açıklamasını da yapabileceğimizi ve bu konuda daha somut yaklaşımlarla ortaya çıkabileceğimizi rahatlıkla söyleyebilirim. Ama bugünkü şartlarda yaklaşımlarımızda bile söylenen ilkelerin son derece devrimci ilkeler olduğunu, bu ilkelerin reddedilemeyeceğini, tamamen geliştirilebileceğini ve Kürdistan'daki bütün yurtsever-demokratik güçlerin etrafında örgütlenebilecek ilkeler olacağını, nitekim günümüzde de bu ilkelerin epey yurtsever bir taban yarattığını, epey gruplaşmaya yol açtığını, epey mücadeleye yol açtığını gördüğümüzü söylemekteyiz. Yine zamanla bu ilkelerin giderek bir orduya kavuşacağını, güçlü halk cephelerine kavuşacağını ve bu programın mutlaka birgün kendi doğal siyasal sonucunu yaratacağını, yani bir demokratik halk hükümeti yaratarak son bulacağını, bunun yerine daha yeni, koşulları dikkate alan, yeni koşulların somut tahliline dayanan ve bu sefer sosyalist inşaayı, giderek sınıfsız topluma yönelmeyi amaçlayan bir programın getirilebileceğini gerekli görmektedir; program bu konuda da yeterli kadar hassasiyeti göstermiştir.

Sosyalist aşama için fazla bir şey söylenmemiştir. Çünkü ulusal baskı ve her türlü feodal parçalanmışlık şartlarında

sosyalizmi öne sürmek, eğer bilinçli bir ihanet değilse tamamen bir dangalaklıktır aslında. Böyle bir şeye düşmemek için de bu tür şeyleri fazla işlememiştir program. Daha ulusal bağımsızlığın, daha demokrasinin en ilkel adımlarını bile atamamış bir halkın önüne, şimdiden bu tip görevlerin konulamayacağını, en yakın hedefler için bile en ciddi bir mücadele ve örgütün gelişmediği bu ortamda daha fazla, daha iddialı programlarla ortaya çıkılmayacağını bilmek durumundayız. Hele hele bazı işbirlikçi gruplar gibi "Kürdistan'da demokrasi geliyor" veya "Kürdistan'da sosyalizmi kuracağız" demek, ulusal baskının ve feodal ağaların egemenliği altında olan bir yerde, bu tip şeyleri ileri sürmek, bilinçli bir ihanet değilse, olsa olsa bir dangalaklık ürünü, olsa olsa yüreğinde demokrasinin, bağımsızlığın ne olduğunu bilemeyen uşak bir kafanın ürünü olabilir.

Bütün bunlar daha da işlenebilecek konulardır. Program olsun, açıklama broşürü olsun, bütün bunlar bizi daha geniş araştırmalar yapmaya, daha doyurucu tespitler yapmaya adeta çağırılmaktadır. Tabii ki bütün bunlardan nasibini alan arkadaşlar, hassasiyeti olan arkadaşlar, gereken sonuçları çıkaracaklardır ve onlar da programın ilkelerini gerçek şekline büründürceklerdir. Ayrıca mücadelenin boy atmasıyla birlikte bu ilkeler somutluk kazanacak, bunlar yine teoride bizi daha verimli sonuçlara götürecektir. Şimdilik programın konuluğu veya bu konudaki taslağın sunuluşu böyledir. Siz de bu konuda kendi görüşlerinizi bildirirseniz iyi olur veya gereklidir, iyi olur değil, şarttır.

Mazlum Doğan: Benim belirtebileceğim, ekleyeceğim hiçbir şey yok. Hem özüne, hem biçimine katılıyorum. Ancak bir yerde, 'devlet mülkiyeti' diye son kısımda ... oranında değiştirilmesi uygun olur, onun yerine kamu mülkiyeti biçiminde (...)*

A-4 (Şahin Dönmez): Programda tarih, çağ ve bugünkü ülkenin somutu hakkında getirilen görüşlere olduğu gibi katılıyorum, eklenecek bir şey bulamıyorum.

Bişar (A. Haydar Kaytan): Programa ben de aynen katılıyorum. Önemli olan programın asgari görevlerinin yerine getirilmesi için örgütlenmeyi geliştirmemiz ve bu doğrultuda pratik çabalar göstermemizdir.

A-1 (Duran Kalkan): Program taslağı, siyasal görüşlerimizi ve önümüzdeki asgari görevlerimizi tam olarak koymuş, bütün getirilenlere katılıyorum. Yalnız tarih kısmının biraz üzerinde düşünüyorum, bu konuda arkadaşların açıklamaları tatmin etti, bu haliyle katılıyorum.

Mustafa Karasu: Programa ben de genel olarak katılıyorum. Yalnız bir bölümde, gerektiği anda değişik mücadele biçimlerinin kullanılmayacağı, yani barışçıl mücadelenin kullanılmayacağı ifade ediliyor. (...) Bir de silahlı mücadelenin ilkeleştirilmesi gerekir. Programda nasıl kabul ediliyor? Halk ordusunun inşası biçiminde tabir ediliyor silahlı mücadele. Halk ordusunun inşası, zaten örgütlenmenin bir görevidir. Bunun yanında silahlı mücadeleyi ilke olarak koymak gerekir.

A-2 (Cemil Bayık): Programın genel ilkelerine katılıyorum. Yalnız Kürdistan'ın genel özellikleri sıralanırken "b" şıkında, emperyalizmin Kürdistan'ı bir yeni sömürge olarak değerlendirmesi ve buna bağlı olarak, dört sömürgeci devletin klasik sömürge statüsü içinde olması görüşüne katılmıyorum. Hiçbir zaman emperyalizmin Kürdistan'da yeni sömürge politikası görülmemiş. Ne ekonomik sömürgeciliği, ne kültürel alandaki sömürgeciliği, ne askeri alandaki sömürgeciliği var.

SOSYALİZM VE ÖRGÜTLENME

Tarihe baktığımızda çok çeşitli ideolojilerin oluştuğunu ve bu ideolojilerin önderlik ettiği bir yığın örgütlenmelerin şekil bulduğunu ve bunların hepsinin çeşitli siyasal organizasyonlara yol açtığını biliyoruz. Ve yine tarihe bakmaya devam edersek, dünyada güçlü bir ideoloji nereden çıkmışsa, hangi dönemde çıkmışsa, o ideolojinin kavradığı insanlar mutlaka ça-

ğının devlet güçleriyle, o dönemdeki siyasal güçlerle çatışmışlardır. Eğer o ideolojinin temsil ettiği görüşler çağın ilerisinde ise geri siyasal yapıları parçalayıp yerine yeni siyasal yapılar, yani üst yapılar çıkarabilmişlerdir. Özellikle siyasal ideolojiler devlete ilişkin olarak, toplumun gelişmesine ilişkin olarak ortaya çıkan her ideoloji, örgütlediği ve savaşa soktuğu insanlarla mutlaka bir siyasal gelişmeye yol açmıştır.

Ama yine tarihte şunu da görüyoruz; ne zaman ki bir ideoloji siyasal soruna yönelmemiştir, siyasal devlet meselesine yönelmemiştir, siyasal kurumlara ilişkin olarak benzer örgütlenmeler içine girmemiştir, o ideoloji birer tarikat kurumuna dönüşüp giderek bir mezhep haline gelmiş, giderek fosilleşmiş, kalıntı halinde bir düşünce taslağı ve bu sefer tutuculuğun hizmetinde eski, geri yapının, eski siyasal yapının hizmetinde bir din durumuna düşmüşlerdir. Gerçekte, başlangıçta ilerici olan bir ideoloji, eğer siyasal hedefe yönelmemişse, yani bir nolu hedef olarak siyasal çalışmaları önplana almamışsa, o ideoloji giderek gerici, siyasal iktidarların emrinde birer din durumuna getirilmiş, halkların aphyonlaştırılmasında, uyutulmasında bir din durumuna indirgenmiştir. Bu ideolojilerin tabii ki halkların kurtuluşunda ileriye süreceklere bir şeyler olmadığı gibi tam tersine onların uyutulmasında ve bunu yüzyıllar boyu yapmasında çok önemli rolleri olmuştur.

Bu konuda Marks şöyle der: "İktidar veya politikayla uğraşmalı mıdır işçi sınıfı? Evet uğraşmalı, eğer politikayla uğraşmazsa, bunlar ortaçağ hristiyanları gibi sadece cenneti hayal edeceklerdir." Şunu da ekleyebiliriz: "Salt bugünkü siyasal iktidar elinde, birer uyutma aracı olarak bunlar görev göreceklerdir." Marks bunu niye söylüyor? Sosyalizm için ve kendi öğretisinin başına da böyle bir şeyin gelmemesi için söylüyor. İşçi sınıfının politik mücadeleden alıkonulmaması, bir an önce işçi sınıfının politik mücadeleye yükselmesi ve sosyalistlerin bir an önce siyasal mücadeleye ağırlıklarını koyması gerektiğini, eğer bundan vazgeçilirse hristiyanlık gibi bir din olacağını ve bu dinin de halkların aphyonla uyutulmasına veya tam bir hayalle yaşamasına yol açacağını, ki bunun da siyasal iktidarlar için en büyük yardımcı veya siyasal iktidarların çıkarlarını dile getiren gerici bir ütopya olacağını belirtiyor.

Elbette ki biz böyle bir duruma düşmek istemeyiz. Bu kadar ideolojik bir gelişme içinde yüzen kişiler olarak bizlerin, ciddi siyasal hedeflere yönelmeden, kendimizi saygıdeğer bir güç haline getiremeyeceğimizi açıktır. Tarihte bunun örnekleri çoktur. Bugün siyasal iktidara yönelmeyen hangi dind gösterilebilir? Yine hangi düşünürü görmeyelim ki, o siyasal sorunu işlememiştir? Hepsini bu konuda düşüncelerinin ağırlık merkezine devleti koymuşlar, buna ilişkin olarak bazı önerilerde bulunabilmişlerdir ve ancak bunlar siyasal bazı gelişmelere yol açabilmişlerdir. Bu tip öğretiler, tarihin gelişmesinde belirli dönemlerde, belirli zamanlarda ilerici bir rol, tayin edici bir rol oynamışlar-

dır. Bütün öğretilerin kaderi böyledir. Hele hele bütün siyasal öğretiler, siyasal soruna yani devlet sorununa yönelme; toplumsal gelişmeyi sağlamak için özellikle o ideolojilerin vaadettiği 'cenneti' yaratmak için siyasal soruna yönelme, toplumsal gerçeğin en yoğunlaşmış ifadesi olan siyasal devlet gerçeğine yönelme ve bunu çözme, çözüme götürme durumunu bir nolu sorun olarak önlerine koymuşlardır. Bu konuda yoğun çaba harcayanlar, tarihin gelişmesine ve tabii ki halkların gelişmesine katkıda bulunmuşlardır.

Burjuva milliyetçi ideolojinin, feodal ideolojinin, köleci dönemde ortaya çıkan çeşitli ideolojik biçimleri, hatta daha da geriye gidersek, ilkel komünal toplumun büyüçülük biçiminde ortaya çıkardığı düşünce biçimlerinin, toplumların gelişmesinde nasıl siyasi araçlar yarattıklarını ve bu siyasi araçların ekonominin gelişmesinde, üretim güçlerinin gelişmesinde, bilimin gelişmesinde ne derece önemli rol oynamış olduklarını tabii ki, teker teker belirtemeyiz. Ancak bütün bu dönemlerdeki ideolojilerin siyasi üst yapıya yöneldikleri zamanlar çok önemli gelişmeler yarattıklarını ve bu ideolojilerin gerçekten adına ihtilal diyebileceğimiz yegane biçimler olduğunu, ama bunun yanında siyasi iktidara yönelmeyen, siyasi sorunu kendisine temel yapmayan ideolojilerin de gerici siyasal iktidarların emrinde bir uyutma aracı olduklarını, çeşitli tarikat ve mezhep durumuna dönüştürüldüklerini ve bu mezhep durumuna düşürülmüş ideolojilerin de gerçekten halkların ekonomik ve siyasal gelişmelerinde birer köstekleyici bağ durumuna düşüklerini rahatlıkla söyleyebiliriz.

Bunu niçin söylüyoruz? Tabii ki sosyalizmin örgütlenmesinin, komünistlerin, komünist düşüncenin örgütlenmesinin rolünü, yönünü belirtmek açısından söylüyoruz, tarihe bu yönde eğilmek gerektiğini belirtiyoruz. Marks başta da sosyalist öğretinin bir hristiyan dini durumuna düşmek, yani tamamen mensuplarını ilkel dünya hayalleriyle aldatmak istemiyorsa, siyasal iktidar meselesine yönelmek zorunda olduğunu belirtiyordu. Biz bu gerçeği kendimiz için bin kat daha vurgulayarak söyleyebiliriz. Kürdistan'da sosyalizm bir ütopya, aydınların elinde bir gevezelik aracı, kültür tartışmasında kullanılacak bir araç haline getirilmeye istenmiyorsa, bu öğretiyi siyasal mücadelede bir araç haline veya siyasal mücadeleyi yaratan gerçek bir ideolojik temel haline getirmeliyiz. Evet, kısaca bizim önmümüzdeki sosyalizm, ister örgütlenmede, ister mücadelede devlet dışı sorunlarla fazla uğraştırmamalıdır. Salt devlet düzeyinde de değil; siyasal çalışmaları parti düzeyine, bir ulusal cephe düzeyine de indirirsek, bütün bu konuları da kapsamak şartıyla, sosyalizm bizi siyasal ve giderek bunun en yoğunlaşmış ifadesi olan devlet meselesine yönelmelidir. Sosyalizmin ustalası, sosyalizmin yaratıcıları kendi öğretilerini gerçekten bu şekilde tanımlamışlardır. Bunun proleter devrimcilerin emrinde, siyasal iktidarın zaptedilmesinde bir araç olarak, bir görüş birliği, program temeli sağlayan bir öğreti olarak ele alınması gerektiğini savunmuşlardır. Bunun bir dogma, bir mezhep haline getirilmesini her zaman eleştirmişlerdir.

Neden bunun önemini vurguluyoruz? Şundan dolayı vurguluyoruz; çağımızda feodal ideolojilerin ve burjuva ideolojilerin kaderi bellidir. Feodal ideolojiler, bugünkü siyasal iktidarların bünyesinde ve ister ulusal gelişme, ister demokratik gelişmenin önünde, yine halkların yaşam şartlarını daha da iyileştirecek ulusal ve demokratik mücadelelerin önünde tamamen bir köstek, bir engel durumuna getirilmiştir. Feodal ideolojiler, halkların uyutulmasında, faşizme, gericiliğe götürülmesinde bir araç olarak hizmet görmektedirler. Bu ideolojilerin, devrimci iktidarın zaptedilmesinde rolleri şurada kalsın, tam tersine gerici siyasal iktidarların sürdürülmesinde önemli görevleri vardır. Bu

siyasal iktidarlar, bu ideolojileri iyice kullanılmaktadırlar. Emperyalizm ve işbirlikçileri, mezhep çatışmalarında, dinsel görüşlerin ayakta tutulmasında, uluslaşmanın ve demokratik mücadelenin engellenmesinde hep bu ideolojiden yararlanabilmektedirler. Öte yandan burjuva milliyetçiliği günümüzde, özellikle siyasal iktidarın değiştirilmesinde bir araç olarak rol oynuyor. Çeşitli burjuva milliyetçiliği, bir de bunun zıt koşulu olan kozmopolitizm, halkların ulusal bağımsızlık, giderek demokratik iktidar mücadelelerinin örtbas edilmesini sağlamakta ve böyle bir sorunlarının olmadığını göstermek için ne lazımsa onu yapmaktadır. Burjuva milliyetçiliği günümüzde devleti değiştirmek, devleti emekçi sınıfların çıkarları doğrultusunda bir araç haline getirmek için çaba harcamıyor. Tam tersine mevcut gerici diktatörlüklerin, gerici iktidarların savunulmasından, sürdürülmesinden yana, halklar üzerinde baskı ve sömürünün gizlenme kaynağı olan ve burjuvazinin yoğunlaşmış çıkarlarını dile getiren bu aygıtların birkaç reformla değiştirilmesinden, ama daha çok da sürdürülmesinden, muhafazakarca sürdürülmesinden yana bir görev, bir işlev yükümlenmişlerdir. Bu ideolojilerin dünya halklarına bugünkü koşullarda verebilecekleri bir şey yoktur, tam tersine dünya halklarına zararları hayli fazladır.

Tabii ki bu ideolojiler kendiliğinden bu duruma düşmemişlerdir. Bu ideolojilerin

mu gibi, bu ideolojinin böyle gevşek örgütlenmelerle, ihtilalci olmayan yapılarla tehdit edilmesine de karşı durulmuştur. Bu ideolojiye bulaşanların, böyle bir öğretinin yüceliğini kavraması gerektiği ve bu öğretiyi kavramış unsurların da gerçekten farklı bir dünya yaratmakla görevli oldukları; bir mezhepçi klik gibi değil, bir reformist klik gibi değil, halkların gelişmesinin önündeki bütün karanlıkları aydınlatan ve onları sürekli aydınlığa davet eden bir anlayışın temsilcileri olmaları gerektiği ve her şeyden önce de -siyasal iktidarla kıyasıya bir mücadele yaptıkları için- bu siyasal iktidarın elindeki bütün araçların bütün özelliklerini gözönüne getirerek, aynı şekilde çok güçlü bir örgütlenmeyle bir halka yol göstermeleri ve güçlü örgütsel yapılarla bir halkın karşısına çıkmaları gerektiği açıktır. Bu ideolojinin başka türlü örgütlenmesi, başka türlü halkların somut şartlarıyla kaynaştırılması, halklara gitmesi mümkün değildir. Böyle bir ideolojiyle donanmış kadroların gevşek örgütlenmelerle ortaya çıkmalarına, halklara bir siyasal hedef göstermemelerine ve onların birtakım yan, kültürel sorunların aydınlatılmasında, yine ekonomik, demokratik veya sınırlı ulusal bazı hakların elde edilmesinde bir araç olarak soysuzlaştırılmasına, bayağılaştırılmasına elbette ki göz yumamayız. Bir öğretinin kaderi bu şekilde açılırsa veya bir öğreti böyle şeylerle karşılaşırsa, o öğreti ger-

la adeta bir çamura batıramayız.

Bu ideolojinin bizden isteyebileceği formasyonu, bir yerde ruh yüceliğini ve halklar önünde sürekli kılavuz teşkil etme özelliğini kendi şahsımızda taşımamız. Geleceği olmayan sınıfların unsurları, temsilcileri gibi davranılamaz. Aslında bu konuda bazı kavramlar epey kalitesi düştüğü için, bugün sosyalizm sokak gevezeleri ağzında bir ciklet durumuna getirilmiştir. Sosyalizmin önder güçleri ortaya çıktıkları zaman öğretilerine hiçbir zaman bu şekilde bakamazlardı. Ama bugün her soydan burjuvazinin ağzında bir ciklet durumuna getirilmiştir. Hatta ve hatta buzdaki yapı da öyle sosyalizmin yüceliğini bütünüyle kavramış değil, belki çok az unsur bunun bilincindedir veya bu bilinç içinde hareket etmektedir. Biz sosyalizmi, siyasal sorunun çözümlenmesinde daha çok bir eylem klavuzu olarak ele alacağız. Ve eğer böyle ele alacaksak, mutlaka bunun teşkilatlanmasını da bir siyasal iktidar savaşını verecek bir örgüt halinde ele almalıyız. Bu onun için teknik bir sorun değildir veya birtakım basit pratiklerle halledilecek bir iş değildir.

Biz her ne kadar başlangıçta sosyalizmi çiraklar rolünde ele aldığımız da, bu bizim her zaman sosyalizmi bu şekilde ele alacağımızı ve çirak olarak kalacağımızı göstermez. Mutlaka böyle bir öğretinin temsilcisi olarak, böyle bir öğretinin

değildir.

Arkadaşlar sosyalistlerin inceliğini, sosyalistlerin ruh yüceliğini, cesaret, mertlik, bilinç düzeyini, fedakarlık düzeyini iyice idrak edememiş olabilirler, ama şu da unutulmamalıdır ki, böyle bir ideoloji insandan kesinlikle bu tip özellikleri beklemektedir. Bilinçte, cesarete, sorunların çözümünde bilinçlenmesi ile eşsiz bir insan durumundadır veya örnek bir insan durumundadır. Bu durumu karşılamayan arkadaşların elbette ki sosyalizmin sorunlarını ciddi olarak tartışmaları mümkün değildir. Yığınlarla insanın bugün her türden sosyalizmin sorunlarını tartıştığını görmekteyiz, ama hiç kimse bunu insanlığın istediği bir biçime kavuşturamıyor, insanlığın istediği mücadeleyi çözemiyor, göğüsleyemiyor.

Sosyalizmin kaderi şu şekilde ele alınamaz: Bir ülke ki her bakımdan sömürü ve baskı altında ezilecek, ama böyle bir sosyalizm bu sorunlarla ilgilenmeyecek veya bu sorunların kıyasında, kenarında gezerek gününü gün etmeye çalışacak! Dünyada her türlü ideoloji böyle davranabilir, ama sosyalizm hiçbir zaman bu şekilde davranamaz. Sosyalizm bu durumda yaşayan halkların saflarına girdiği zaman, adeta bir dinamit kutusu gibidir. Sürekli patlamalarla, sürekli o toplumda irin olan şeyleri patlatmakla kendisine yol açar. Bırakalım sosyalizmi, tarihte hatırlarsak bir müslümanlık ideolojisinin doğduğu şartları, müslümanlık bile doğarken yarattığı patlamalar, onun yol açtığı savaşlar ne kadar çoktur. Bugün bile baktığımızda bizi hayretler içinde bırakan ne kadar siyasal eylem gerçekleştirmiştir. En beğenmediğimiz bilgi, "din" diye nitelendirdiğimiz ideolojiler bile tarihte ne kadar siyasal savaşıma girmişlerdir, ne kadar insanı peşlerinde sürüklemişlerdir, ne kadar halkları ayaklandırmışlardır. Hem sosyalizmin en yüce, en ilerici bir ideoloji olduğunu söyleyeceğiz, hem de bu ideoloji yıllarca bizim ülke, halk saflarında çalışacak ve hiçbir ciddi saptamaya, ciddi çatışmaya yol açmayacaktır. Bu sosyalizm olamaz veya bu şekildeki bir sosyalizm, sosyalizm değil, başka bir şeydir; bir mezheptir veya sosyalizmin bir karikatürüdür.

Arkadaşlar sosyalist olmakta kararlılarsa, sosyalist olarak yaşamakta iddialı larsa, bütün geri yönlerini gözönüne getirmek, sosyalizmin gerektirdiği örgütlenmeleri, mücadeleleri kabullenmek zorundadırlar. İnsanlar bilinç ister, insanlar fedakarlık ister, insanlar cesaret ister, bunu götürebilecekleri kadar götürmek zorundadırlar. Eğer bunu götüremiyorlarsa, mutlaka onların çözülecekleri ve sosyalizmin bunların elinde bir mezhep durumuna düşeceği açıktır. İşte bu açıdan bu ülkede sosyalizmin yüceliğini her zaman en önlüde tutmalıyız. Sosyalizmi, bilimsel sosyalizmi savunan bir grup olarak, bunun siyasal sorunlara uygulanmasında, savaş, örgütlenme, mücadele taktikleri meselesine uygulanmasında en temiz veya en doğru bir şekilde kavramalıyız. Bu konuda sosyalizmin bizden isteyebileceği bütün hususları yerine getirmeliyiz. Bu hususlardan bir tanesi örgütlenmedir. Daha ilk doğduğu günlerde, mesela 1800-1848'li yıllarda halklara yönelik bir Komünist Manifesto çıkıyor; 1864'de bir Komünist Enternasyonal çıkıyor; 1889'da da başka yerel partiler çıkıyor. İkinci Enternasyonal, Bolşevik Partisi, Üçüncü Enternasyonal ve çığ gibi gelişen birçok komünist partisi. Yani şunu belirtmek istiyoruz; sosyalist öğretiyi benimseyen unsurlar, daha ilk günlerde -bırakalım beş-on sene sonrasına bırakmayı- daha bu ideolojiyle temasa gelir gelmez bir merkezi örgütlenme yaratmayı, bir merkezi örgüt gibi hareket etmeyi bir ilke olarak benimsemişlerdir.

*Mazlum Doğan arkadaşın konuşmasının tümü kasette tam anlaşılammaktadır. Bu nedenle eksik kalmıştır.

bu duruma düşmeleri, sosyalizm gibi dünya halklarının ufuklarını açan, dünya halklarına yeni bir dünya vaadeden bir ideolojinin ortaya çıkmasıyla yakından ilintilidir. Sosyalizm bir ideoloji olarak ortaya çıkmasıyla, gelmiş geçmiş bütün görüşlerin eleştirisini yapmıştır. Adeta bu ideolojilerin ne mal olduğunu ortaya koymuş ve bunlar hakkında kesin hükümünü vermiştir. Nedir bu hüküm? Bunlar geriletilen bir engelden başka bir şey değildir. Peki bunun yanında ne göstermiştir? Halklara sonsuz bir gelişme ufku göstermiştir. Halkların bu ideolojinin kılavuzluğunda evreni tespit edebileceklerini, maddeyi büyük değişikliklere uğratabileceklerini, üretim güçlerini, bilimi çok çok geliştirebileceklerini, toplumsal gelişmeyi çok hızlandırabileceklerini göstermiştir. Bilimsel bir şekilde nesnel bilgilerin günümüze kadarki yoğunlaşmasını temel alarak, toplumsal pratiklerin tümünü kendisine temel alarak bunu gösterebilmiştir.

Böyle bir ideolojinin ülkede uygulanmasına çalışılırken, bir ütopya olarak sadece reformların gerçekleşmesinde bir araç olarak kullanılmasına ve birtakım kültürel hakların elde edilmesinde, kültürün araştırılmasında bir araç olarak kullanılmasına elbette ki göz yumamayız. Yine devlet dışı konularda bu ideolojinin bu şekilde ele alınmasına karşı olduğu-

çekten bir mezhep durumuna düşmüş demektir. Eğer bir öğreti mezhep durumuna düşürülmüşse, bunun yapacağı teşkilatlanma bir kulüp veya dernek olmaktan öteye gidemez.

Halkların da son derece yüce amaçları vardır. Onlar hiçbir zaman geleceğe ilişkin umutlarını yitirmemişlerdir, bunu unutmamalıyız. Geleceği unutan, gelecek hakkında soylu iddiaları olmayan, iddiaları, gelecek için büyük umutları olmadığı için de gününbirlik halinde yaşayan ve "ne yaparsak bugün yapalım, ne yiyeceksek bugün yiyelim, yarın bizi ilgilendirmez" diyen sınıfların tavrı değildir halk sınıflarının tavrı. Bir emperyalist sınıfın, bir küçük burjuva sınıfın, bir burjuva sınıfın, feodal sınıfın geleceği yoktur; geleceği olmadığı için bunların umutları da yoktur. Bunlar bu anlamda temel sınıflar oldukları için, elbette ki sosyalizm gibi umut verici bir ideolojiyi benimseyemezler. Bu ideolojinin mezhep durumuna düşürülmesiyle bu sınıfların elinde bir araç olarak kullanılacağı ve araç olarak kullanılmaya başlamasıyla birlikte halkların önünde bir eylem kılavuzu değil, tamamen bir safsata toplamı haline geleceği ve böylece bir siyasal oportünizm biçimine bürüneceği açıktır. Kısaca buradaki sosyalist öğretiyi böyle bayağılaşmış, fosilleşmiş biçimlerle teşkil ettiremeyiz, uygulayamayız veya böyle bir öğretiyi günlük, acayip sorunlar-

savunucusu olarak, ki bunun en önemli koşulu olan, bulunulan ülkenin siyasal iktidar meselesine uygulayarak mevcut gerici iktidarı parçalamada bir araç olarak, bir eylem kılavuzu olarak kullanarak biz üzerimize düşeni yapacağız. Bu açıdan da daha ilk günden beri -tabii ki arkadaşların yetişmeye ihtiyaçları olduğu için- sorunun fazla derinliğini içeremedik, ne bunun pratiğe aktarılmasını ne de teorik gereksinmelerinin nasıl karşılanması gerektiğini fazla işlemedik. Ama gerekliydi veya biz sadece belli bir pratik yaşamak için, arkadaşlara belli ölçülerde kendilerini yetiştirme olanağı tanımak için böyle yaptık.

Bu kadar yetişecek ve pratik faaliyette bulanacaklar, adeta temsilcilik rolüne çıkacaklar, ama öte yandan hâlâ ilkel, örgütsüz yığın durumunda kalacaklar, bu sosyalizm açısından affedilmez bir durumdur. Bu ideolojiye saygımız varsa, bizim açımızdan da bunun bu şekilde sürdürülmesi kesinlikle kabul edilemez. Bu öğretilerle nereye gideceğiz, bu öğretilerle biz nasıl örgütleneceğiz? Arkadaşlar eğer böyle bir öğretilerle saygılılarsa bunu nasıl örgütleyecekler? Bunun siyasal teşkilatlanmasını nasıl yapacaklar? Ustalar bu konuyu nasıl halletmişlerdir, bu konuda neleri yapmışlardır? Bunları bilmeyen kişilerin bugün sosyalist bir önder olarak ortaya çıkması pek mümkün

mavidir avaşın'ın suları

Selçuk Şahan'ın günlüğünden...

Proleter Celal

Bugün Zap'a güneş doğmuş. Zaten dün gece ay ışığı vardı. Yıldızlar doğmuştu. Bu hava bozmadı. Sabahla birlikte devam etti. Zap vadisi çok derin olduğundan güneş henüz bu sabah saatlerinde çevreyi tümenden fethetmiş değil.

Bugün bizlere, gerillada kefyeye olarak bilinen büyük şal'lar verildi. Şal'ın uçlarındaki iplikleri bir çeşit bağlamak, ya da örnek gerekiyormuş. Xelil bir örnek gösterdi. Biraz devam ettim. Ama baktım ki, biteceği yok... Biliyor musun, ben sabırsızım. Hep erkenden işimi bitirip, üstümdeki yükü veya stresi atmak istiyorum.

En mutlu olduğum anlar, işimi istediğim gibi bitirdiğim zamanlardır.

Kusura bakma, anlattıklarım arasına kendi bir özelliğimi koydum.

Şal'ın ipliklerini kendime göre bağlamaya başladım. Küçük küçük tutamlar halinde bağlamayı kararlaştırdım. Basittir ama seri gitti.

Güneş doğmuş doğmasına ama ne bahar, ne de yaz güneşidir. Sonbahar, hatta kış mevsimi olduğunu saklayamıyor.

Arasına kuşlar ötüyor. Senin de, herkesin de duymasını isterdim.

Ben içeride şal'ın ipliklerini bağlarken, çadırın dışında Berxwedan da odun kırıyordu baltayla. Bir ara ağzından Ahmet Kaya'nın "Uçun, kuşlar uçun, doğduğum yere" şarkısı çıktı. Hemen çok değer verdiğim şehit Proleter Celal aklıma geldi.

Proleter Celal'le Paris'te tanışmıştık. Almanya'dan Fransa'ya gazete çalışmalarını aktarınca onu da bu çalışmalara katmıştık. Saflara yeni katılmıştı. Çok iyi Fransızca biliyordu. Türkçe'yi sonradan öğrenmişti. Zaten benim ismimi bir türlü doğru telafuz edemiyordu. Bu nedenle bazen doğru telafuz edene kadar tekrarlatınca kızıyor. Ve diğerlerine karşı sık sık kullandığı "köylü!.." deyimini benim için de kullanırdı.

Proleter Celal daha sonra '90 yılında Mahsum Korkmaz Akademisi'ne gitti. Eğitimini tamamlayınca da "doğduğum yere" gitmişti. '92 yılının sonlarında KDP-YNK'nin PKK'ye karşı savaşlarında O da ARGK gerillası, bölük komutanı olarak savaşmış ve şehit düşmüştü.

Düşünebiliyor musun, zaman ya da yıllar ne çabuk akıp gidiyor. Altı yıl önce ayrılmış, vedalaşmıştık Proleter Celal'le. Ayrılık anında "sizi utandırmayacağım" dediğini çok iyi hatırlıyorum. O şehit düştüğünde ben Almanya'nın Düsseldorf şehrinde Serxwebûn çalışmalarında yer alıyordum.

Onun şehadetinin üzerinden dört yıl geçti. Ve ben şimdi, ülkenin temiz havasını Zap vadisinde soluyorum.

Biliyor musun, duygusalıyım tutmuş olacak ki, içimden, "Proleter Celal'le buralarda buluşsaydık, ne kadar anlamlı olurdu" diye geçirdim. İnanıyorum konuşacak o kadar çok konumuz olacaktı ki...

Mektubun sonuna gelirken, güneş daha da yükselmiş ve naylon çadırımızdan içeri sızmış bile.

Zap'a kadar gelmem bir adım. Önemli olan devamını da getireceğim. Proleter Celal'in beklentisi ve inancı asla boşa çıkmayacaktır. Onu bir kez daha ülkenin topraklarında derin saygılarımla anıyorum.

Anlattığım gibi, birden aklıma geldi Proleter Celal ve bu vesileyle düşündüklerimi senin de öğrenmeni istedim ve sana yazdım.

17 Aralık 1996

Ayrılık zor mu?

Bugün de hava güneşli. Ama sıcak da değil, soğuk da. İkisinin arası ya da soğuk ağırlıklı bir hava.

Dün bizim takımın birinci mangası, bugün de ikinci mangası yemekçi ve ekmekeçi -mutfakçı ve fırıncı.

Çaydanlıkta, sobadan çıkardığım köz üzerinde suyu biraz ısıttıktan sonra saçlarımı yıkadım. Ahmet Palu su dökerek yardımcı oldu. Saçlarım kurulandıktan sonra ben, Ahmet Palu ve Sabri fırının bulunduğu noktaya indik. Aşağıda Rohat da traş oluyordu. Burnunu da sabunlamıştı. Ahmet Palu'ya dönerek, Rohat'a ilişkin bir espri yaptım: "Rohat sen ek olarak burnunu da traş ederek farkını koyuyorsun. Şimdi senin MK yardımcılığını -yanlış anlaşılmasını Merkez Komite değil, Manga Komutanı- kabul ediyorum." Yüzünde traş bıçağını gezdirdiğinden, sözlü cevap vermedi, gülererek karşılık verdi. O da bizimle gelecekti. İş uzun sürünce biz çekip gittik.

Fırın bir kayalığın altında. Az aşağıdan Zap suyu geliyor. Geçiş yolunun üst tarafında. Giderken yolda karşılaştığım Direncan ve Berfin

de fırına kadar geleceklelerini söylediler. Beraber gittik.

Bir süre sonra başka arkadaşlar da yemek almak için geldiler. Bir ara fırının güneş vuran yamacında ben, Rojhat, Ahmet Palu ve Sewra sohbet ediyorduk. Konu yazı yazma üzerinde de açıldı.

Bugün Cuma arkadaşın gelip toplantı yapacağı, askeri eğitim görmesi gerekenlerin gideceği haberi gelmişti. Bundan konuşurken, Rojhat "bana bazı ayrılıklar çok zor geliyor" dedi. Sewra ise "heval gerillada bu tür ayrılıklar çok olur, ama alışırın" cevabını verdi...

Sadun'un kuru fasulyeleri daha pişmemişti. Fırının yamacında güneşle birlikte, soğuk rüzgar da esiyordu. Gerçi yeni kefyelerimizi dolamıştık boynumuza... Sabri elindeki tabak ve şişeleri yıkamaya, Sewra da koşuşuna gitti.

Rojhat da ısrar etti, gidip bulunduğumuz yamacın öbür tarafındaki teleferiği görmemizi istedi. İlk, "hayır" dedim, sonra gönülsüzce kabul ettim.

Yolda, ayrılığın neden zor olduğunu konusunda fikri-

mi sordu.

Bu tür ayrılıkları anlayabildiğimi sanıyorum.

Yaratan insan, kendi manevi ihtiyaçlarını, boşluklarını tespit edebilen insan için zorluklar kalıcı olmaz. Yani kendini kandırmadan tanıyan insan önceden hazırlıklıdır. Hayal kırıklıklarına uğramanın zeminini daha önceden ortadan kaldırır, yürüyüşün ileri kesitinde bir önceki yaşam düzeyi doyurucu olmaz. Ya da bu-günde dünü ararsan başarılı olamazsın.

Aalışkanlıklar ya da bazı değerler insanda iz bırakır. Aalıştığın bir ortam vardır, sevdiğin arkadaşlar vardır. Ayrılırken sende buruk bir acı bırakır.

Yanılmamak gerekiyor: Son ayrılık noktası, senin için daha önce yoktu. Daha önceki ayrılığında da aynı buruk acıyı yaşamıştın. Ama sonradan yeni ortama katılm sağlıyorsun, yeni arkadaşlıklar yaratıyorsun. Böylece buruk acıya yol açan boşluklarını dolduruyorsun.

Yeni toplulardan kopmadığın müddetçe gideceğin her yerde katılm sağlayacağını bir yaşama ve seveceğin arkadaşlar olur. Ama kendiliğinden de hiçbir şey olmaz. Gelecek karşısında güçlü ve umutluysan, senin için ne bir çözümsüz sorun, ne de aşılmaz zorluk olur.

Bende de yaşandı. Avrupa'da yer değiştirirken, yine Avrupa'dan bu sahaya gelirken, alıştığım ortam ve arkadaşlar vardı. Bir daha onları göremeyeceğimi düşündüm. Biliyorum, duygusal bir yaklaşımdı. Ama gittiğim yeni yerlerde sevecek veya alışılacak ortam ve arkadaşlar buldum. Tabii bu, eski arkadaşlarını unuttuysan anlamına gelmez. Tersine, yaşam tarihini zenginleştiriyorsun. Yenilikler ekledikçe, geleceği, yarını daha çok merak ediyorsun. Çünkü geçmiş yaşanmıştır, merak edilecek bir yanı yok. Ama gelecek daha yaşanmamıştır. Onun için onsuz yaşayamayacağın bir arayışçı kesilirsin.

Demek ki her ayrılık, bir başka yenilikte buluşmaktır.

18 Aralık 1996

İlk toplantı

Sabah duyduk dün gece Cuma arkadaşın geldiğini.

Nöbetçilerimizin getirdiği kahvaltıyı çay kaynamadığından daha yememiştik. W. Mahir geldi ve "saat yediye

çeyrek kala okulda olun" dedi. Çayı beklemeden alelacele kahvaltıya başladık. Ardından hemen okula indik.

Toplantı Cuma arkadaşın saat yedide gelmesiyle başladı. Toplantı hakkında bilgimiz vardı. Askeri eğitim görmesi gerekenler toplantı ardından ayrılacaklardı. Bazı arkadaşlar da yapılacak merkez ya da askeri konsey toplantısından sonra askeri eğitime ve görev sahalarına gideceklerdi.

İsim listesi okundu. Askeri eğitim görmesi gerekenler arasında görev sahaları belli olan arkadaşlar da vardı. Benim de ismim toplantıya katıldıktan sonra askeri eğitim görmesi gerekenler arasında geçiyordu. Ben, Cafer, Rohat ve Ahmet Dere, benzer arkadaşlarla birlikte daha sonra askeri eğitime katılacağız.

Cuma arkadaş çoğunlukla Kürtçe konuştu. Ama ben de ağırlıklı olarak anladım.

Çıkardığım sonuç: Askerlik bu sefer çok ciddi ve tüm kurallarıyla yapılacaktır. Bırakalım kazanmayı, kaybetmemek için bile olsa, işlere ciddi yaklaşılacak-

Özeleştir ve Manolios

İki gündür Zap'ta eğitim devresini tamamlamış bir kısım arkadaşın platformları -özeleştirileri- yapılıyor.

Suyun hemen kenarındaki muhteşem okulda bu platformların tarihi anlamı var elbette.

Okulu bir görsen. Her gören neredeyse çarpılıyor. Bir mağara oyulmuş. Önü de taşlarla geniş bir şekilde örülüp kapatılmış. Altı penceresi de var. Dışarıdan baktığın zaman iki katlı sanırsın. Yukarıdan sonradan yapılmış merdivenlerle iniyorsun. Kapısı da var, oradan içeri giriyorsun. Kapının dışında, dışarıya geniş bir delik açılmış. Sanıyorum, herhangi bir durumda, kapının çıkış hacminin yetmezliği dikkate alınarak, bu geniş delik açılmış.

İçerisi jeneratörle elektrikleştirilmiş. Ampüller on ayrı noktada takılmış. Hitap yeri iki-üç metre genişliğinde, iki basamakla çıkıyorsun. Biraz yuvarlakça olan duvarları büyük sarı-kırmızı-yeşil bezlerle kapatılmış. Tabii ki, içinde iki yüzden fazla sandalye var. Daha da konulabilir. Yani dört yüz-beş yüz insanı sığdırabilirsin. İçinde bulunurken, Zap suyunun sesini duyarsın.

Bir de baharda burayı düşünebiliyor musun?

Konumuza dönelim. Sana platformlardan bahsedecaktım. Cuma arkadaş yönetiyor. Ona yakın arkadaş katkı sunmak için bekletti. İlk gün hiç konuşmıyınca, bizi uyardı: "Boşuna bekletmedim sizleri, kalkın parti yaklaşımını dile getirin." Bana da, "Selçuk anlıyor musun? (Zaten Kürçe konuşuluyor.) Yüzde elli bile anlarsan konuşmak için yeterlidir" demişti. Ben yüzde elinin üstünde anladığımı söylemişim, oturma sırasında. İçeri girdik. Daha dikkatli dinledim, baktım ben sandığım kadar anlayamıyorum. Sonuç çıkaramıyorum. Bilemiyorum, psikolojik bir durum mu oluştu?

Seni ayrıntılarda sürüklüyorum galiba. Ama olsun, yorulmuyorsun bile. Kimbilir, böylesi daha hoşuna gider.

Aslında, kişilik özelliklerimizi sözlü olarak da iyi aktarıyoruz, yazılı olarak da iyi yansıtıyoruz. Bu konuda bir sorunumuz yok. Ama çoğunlukla bu kadarında çakılıp kalınca bütün sorunlarımız başlayıveriyor.

Başlığa koyduğum Manolios, daha çok "Günaha Son Çağrı" kitabıyla büyük ün yapan Nikos Kazançakis'in "Çarmıha Son Geriliş" adlı çok güzel romanının başkahramanı. İlk kimsesiz bir çobandır. Sonra elini her türlü maddiyattan çeker. İsa'nın yolunda tanrıya ulaşma mücadelesini verir. Amacına müthiş kilitlenir. Kararlılığı kendisidir. Yoluna çıkan bütün engelleri anlamlandırır, kendisi için aşmayı bir sınav sayar. Ne kendini kandırır, ne de bağlı olduklarını.

Tabii ki, başırsın.

Manolios manevi dünya, cennet için bütün bunlara çekinmeden katlanıyorsa, PKK'nin yeryüzünde yaratmak istediği insan cenneti -cumhuriyeti- için biz neden bu kadarına katlanmıyoruz?

Bunun hikayesinin çok eski ve derin olduğunu belirtmekle yetinmeyin burada. Kaldı ki, sen de bilirsin bu hikayeyi, değil mi?

21 Aralık 1996

Zap (suyun kenarı)

Rüyalarım da değişti

Kaç gündür yazamadım sana. İnanır mısın, hemen her gün yazmaya niyetlendim. Neler yazacağım konusunda da hep yoğunlaştım. Kaldı ki, buralarda yazılacak çok şeyler var. Her an aklıma bir konu gelebilir.

Kaç çadır değiştirdik, bu günlerde! Zaman alıyor, yazma zevkini o an kırıyor. En azından erteletiyor.

Bir de düne kadar fiziki rahatsızlığım vardı.

Biliyor musun, çok sıkıldım bu duruma. Daha başlangıçta herhangi engelleyici bir hastalığın ortaya çıkmasından korktum. "Ben böyle bir önemli zamanda hastalanacak biri olamam, kabullenemem" diye hep içimden geçirdim. Ama benim böyle hassas yaklaşmam bir yana, gerçekten ciddi ciddi rahatsızlandım.

Midemde bulantı, göğsümdede -özellikle yutkunurken- yanma, başımda ağrı vardı. Yemek yiyemiyor, iştahla yiyeceklere adeta şaşıyordum. Bir-iki lokma, bir-iki kaşık ancak yiyebiliyordum. Onu da çıkarıyordum. İlk defa midemde ekşime oluyordu.

Bu rahatsızlığımı, halsizliğimi gizleyemiyordum. Soranlara, "herhalde fiziki bütünleşmenin sancılarını yaşıyorum" diye cevap veriyordum. Arkadaşlar da, normal olduğunu, hava değişiminden kaynaklandığını söyleyerek moral veriyorlardı.

Neyse ki geçti. Buna ne kadar çok sevdiğimi bir bilebilisen. Her şey yolunda. Gittikçe alışıyor ve bütünleş-

Devamı 20. sayfada

19 Aralık 1996