
SERXWEBÛN
JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yıl: 17 / Sayı: 211 / Temmuz 1999 / 5,- DM

Çözüm ve barış için

SAVAŞACAĞIZ
HHeerr iikkii mmaanniiffeessttoo aras›nda ideolojik ve çizgi anla-

m›nda hiçbir fark yoktur. Felsefik, düflünce tar-
z›, düflünce sistemi ayn›d›r. PKK düflüncesini,
PKK Önderlik sistemini, tarz›n› anlayanlar ma-
nifestolar aras›nda bir farkl›l›k göremez.
Yaln›zca politik çözüm yöntemlerinde, üslupta
de¤ifliklikler var. Bu da tamamen koflullardan
kaynaklan›yor.

Bu sürecin temel özelli¤i çözüm süreci olmas›d›r.
Bizden geçmiflte oldu¤u gibi bir politika belir-
lememiz isteniyor. Her fleyden önce dünya ve
Türkiye’deki koflullar flimdi farkl›. Kürdistan ise

devrimi yaflam›fl.
’70’li y›llardan gü-
nümüze kadar so-
runu ifade etme,
aç›¤a ç›karma he-
defiyle hareket
ediyorduk. Tekrar
bunu hedef al›r-
sak, bu çok geriye
düflmek olmaz m›?
Kürt sorunu, yirmi
y›ll›k mücadele
sonucu tan›mlan-
m›fl, aç›¤a ç›kar›l-

m›fl ve örgütlendirilmifltir.

DDuurraann KKaallkkaann yoldafl›n de¤erlendirmesi 44.. ssaayyffaaddaa

Apo yaflad›kça ben ölümsüzüm

Benim tutsaklığım halkın tutsaklığıdır

Süreç nereye gidiyor? Sanırım,
Türkiye’yi Avrupa Birliği’ne ala-
caklar. Yunanistan vetosu kal-

kıyor. Almanya’nın etkinliği var. Süreç
hızlanacak. İtalya dahi Türkiye ilişkile-
rinde süreci yumuşatacaktır. Benim
durumum da koz haline geliyor.

Bu zor koşullarda politika yapıyo-
rum. Sahte solculuk, sahte sağcılık
büyük çıkmaz yaşıyor. Kırk yıllık sah-
te Kürtçülük de böyledir. Sol çözüm
üretemiyor. Eski yöntem ve yakla-
şımlarla bu iş yürütülemez.

Hakimler Kürt kelimesini DDKO
yargılamasında kullanmamıştı, ama
benim kararımda Kürt kavramı ardı-
na kadar açık. Bence DDKO’dan İmralı’ya kadar, ya da 49’lardan İm-
ralı’ya kadar davaları ele alıp araştırmak lazım.

Belediye çalışmaları demokratik çalışmalardır. Halk onlardan çıkış
bekliyor. Bu kadar kan, acı üzerine çalışmazlarsa gözleri kör olur. Ya ezi-
lirler, ya da açılırlar. Başarılı olmazlarsa hem devlet, hem halk boğar.

Sanırım Avrupa devletleri Türkiye için köklü bir tedbir almış, anlaş-
mak zorunda. Bu anlaşma önümüzdeki iki-üç ay içinde olabilir. Genel-
kurmay biraz akıllı ise bir-iki adım atmalı. Bana göre en altta böyle bir
gelişme var. Belirsizlik politikası esastır Türkiye için. Aslında Türkiye
ciddi bir darboğazı yaşıyor. Yoğun bir politik tıkanma var. Bu tıkanma-
yı biraz olsun aralamak çok önemlidir. Bunun için tüm çabanız barışın
önündeki engelleri ortadan kaldırmak olmalı.

Tarihi şansınızı büyük bir tutku ile ele alıp değerlendirmelisiniz. İmra-
lı bunun yolunu açmıştır. Bu ileride çok tartışılır. Mezopotamya tarihi de
böyledir. Biz sıkıntı çektik, kalanlar kararlı iseler bunu değerlendirirler.

Herhalde yargıtay süreci 2000 yılına kadar sarkar, öncelik tanınmaz-
sa sürer. AİHM süreci de en az dört yıl sürer. Davanın belgeleri incele-
nirse eğer, tarihin en kapsamlı davası olduğu görülecektir. BM’ye kadar
gider dava. Çünkü insanlık dışı bir davadır. Yüzyılın en büyük insan
hakları davasıdır. İçerik açısından da uluslararası gerici güçlerin yüzka-
rasıdır. Bu komploda Türki devletinden daha ağır suçlar işleyenler var.

Bu aralar İran’da çarpıcı gelişmeler yaşanabilir, izlemek gerekir.
Radyom var, haberleri dinliyorum. Moldova, Romanya gibi ülkelerde

para karşılığında bu tür işler olabiliyor. Mehmet Hoca’nın Almanya’da
yakalandığını sanmıyorum. Ama Almanya dolaylı olarak yaptırıyor ola-
bilir, yönlendirebilir. Belki de Almanların Türkiye’ye bir jestidir. Amerika
bu işlerini Kenya üzeri, Avrupa ise Moldova üzeri yapıyor. Avrupa’day-
ken benim için de Moldova’yı düşünmüşlerdi. Şimdi bu daha iyi
anlaşılıyor. Ben yoğun ve bir gizli diplomasiyle pazarlık konusuyum. Bu
pazarlık belli bir neticeye ulaştı. İç-dış politikada kullanılma dönemim
başladı. Artık bundan sonra şu sorunun cevabının araştırılması lazım;
barış eğilimi gelişirse Ortadoğu’da Türkiye nasıl bir pozisyon alabilir?

Barış inisiyatiflerinin tam zamanı. Genel ve bölgesel kapsamlı barış
inisiyatifleri olabilir. Diyarbakır özel konumu gereği barış inisiyatifi merke-
zi olmalı. İnisiyatifin yanında idam karşıtı kampanyalar da yoğun olarak
başlatılabilir. Ölmenin bir anlamı yok. Ben ölseydim, onbinler ölecekti.
Bu nedenle idamı önleyecek büyük barış çabasına girilmeli. “Ya ölüm, ya
hiç”, yanlış bir tutumdur. Sürekli insan kendini yaşama hazırlamalı. Ben
yaşamadım, bu biçimle yaşanmaz, yaşanmayacak. Elli küsür yaşımı
geçtim, hala kendimi yaşama hazırlıyorum. Korkunç gelişmiş duygular,
insan ilişkilerine yaklaşım var. Benim tutsaklığım halkın tutsaklığıdır.

Canlı bomba korkunç bir fedakarlık. Ama onu barış için kullanabilir-
ler. Analar, kızlar barış eylemi yapsınlar. Özgür barış kişiliğinin bom-
baları haline gelsinler. Kadın partisinin birinci görevi barış partisi
olmaktır. Barış çok cesur bir duruş şeklidir. Barış kişiliği en özgür kişi-
liktir. Kadının doğası da barıştan yanadır. Ama meşru savunma hakkı
her zaman vardır. Zorbaya, haksıza boyun eğmemek lazım.

27 Temmuz 1999
İmralı

Ekonomik çöküş ve ötesi 2

Ortadoğu ve Güney Kürdistan 3

Çözüm için savaşacağız 4
G-8 zirvesi ve terörizm 8

Hasan Çınar
Türk’e has ırkçılık 10

İsmail Beşikçi
Politik Rapor’dan 12

Başkan Apo
Apo yaşadıkça ben 14

Kemal Pir
Mücadele devam etmeli 15

Hayri Durmuş
Bir kilometretaşı 14 Temmuz 16

M. Can Yüce
Andera ... 19

ARGK Araştırma Komisyonu
Kürt aydınının siyasal tavrı 22

Hatip Dicle
Şehitler ... 25

Kadın ve Önderlik 26

Keşke bir Goyî kızı olsaydım 28Kemal Pir ile M. Hayri Durmuş yoldaşların mektupları ve Can Yüce’nin değerlendirmesi 14-16. sayfalarda

Kürt aydınının
siyasal tavrı

Hatip Dicle’nin yazısı 22. sayfada

Serxwebûn’dan...

PKK Genel Başkanı Abdullah Öcalan yoldaş

Kemal Pir

Sayfa 2 SerxwebûnTemmuz 1999

Türk Başbakanı Bülent Ecevit, “Sos-
yal Güvenlik Reformunu yapmaz-
sak devlet çökerdi” dedi. Bu, çar-

pıcı bir itiraftır. Aslında sosyal güvenlik
alanında yapılmak istenen yasal düzenle-
melere dönük oluşan tepkileri yumuşat-
mak için bu sözleri söylemek zorunda kal-
dı. Ama hangi gerekçeyle söylerse söyle-
sin bir gerçeği itiraf etmek zorunluluğu ile
karşı karşıya kaldığı bir olgudur.

Devlet ve düzen ekonomik açıdan iflas
etmiştir. Bir burjuva köşe yazarı, “devlet
bir şirket olsaydı, çoktan iflas ettiğini
ilan ederdi” diye yazıyordu. Çöküş ve if-
las olgusunun bu kadar çarpıcı bir tarzda
dile getirilmesi boşuna değildir.

Devletin resmi verilerine göre ekonomi
%8.4 daralmış, büyüme hızı sıfırın altında
seyrediyor, bütçe açığı 9 katrilyonu aş-
mıştır. Bütçe, devlet borçlarının faizlerini
ödeyen bir niteliktedir. Ödenen vergilerin
%72.5’lük gibi ezici bir büyüklüğü faiz gi-
derlerine gidiyor. Faiz giderlerinin bütçe
içindeki toplam payı %37. Doğan her be-
bek 1666 dolar borçla dünyaya gözlerini
açmış oluyor. Ekonomi, çarklarını döndür-
mek için yine yüksek faizle borçlanma,
yüksek faizle aldığı borçları ödeme kısır
döngüsünü yaşamak zorundadır.

Bu ekonomik çöküşün derinleşerek
süreklileşmesi demektir.

Bu ekonomik krizi görece hafifletmek,
ekonominin çarklarını döndürmek için aci-
len taze paraya ihtiyaç duymaktadırlar.
Taze para ise IMF’de var, daha doğrusu
onun iznine bağlı; ilk fırsatta onun kapısı-
nı çaldılar. Globalizmin öncü kolu olan
IMF, buna karşılık koşullarını dayatıyor.

Bu koşulların özeti şu: Ekonomik iflasın
bütün yükünü işçi, emekçi, köylü, esnaf,
kamu çalışanı gibi çalışan kesimlere fatura
etmeniz, bunun için yeni bir saldırı, soy-
gun ve talan paketini açmanız, “yapısal
reformlar” yapmanız, kapılarınızı ulusla-
rarası sermayeye sonuna kadar açmanız,
başka bir değişle hukuksal ve siyasal ze-
mini yeniden yeni sömürgecilik için hazır-
lamanız, en elverişli hale getirmeniz, “ulu-
sal egemenlik”ten kaynaklanan yasal en-
gelleri kaldırmanız, uluslararası sermaye-
ye güvenli bir ortam yaratmanız gerekir!

Koşullar bu kadar açık, net, ama son
derece ağır. Bu koşulların anlamı, Türki-
ye’nin yeniden yeni sömürgeleşmesi de-
mektir. Zaten globalizmin ve yeni-libera-
lizmin özü de bundan başka bir şey değil-
dir. MAI, Uluslararası tahkim, dış ticaret
koşullarının tümden serbestleştirilmesinin
dayatılması, 19. yüzyıl sömürgeciliğinin
askeri işgalsiz, genel valisiz yeniden ku-
rulmasından başka bir anlama gelmiyor.

Türk hükümeti, IMF’nin dayattığı ko-
şullara “evet” diyor. Ama fatura çok ağır.
Bu, kendisini ekonomiden sorumlu baka-
nının intihar girişiminde dışa vurdu. İşçi
ve emekçilerin sosyal güvenlik alanında
kazandığı hakların gasp edilmesi, sendi-
kasızlaştırma, mutlak yoksullaşma eğili-
minin ağırlaştırılarak sürdürülmesi, özel-
leştirme, işsizlik, maaş ve ücretlerin don-
durulması, ya da en düşük düzeyde tutul-
ması emekçiler için büyük bir saldırı ve al-
tından kalkılamaz fatura anlamına geliyor.
Emekçilerin, bu saldırı paketini direnme-
siz kabul etmeleri ise mümkün değil.

Bu nedenle günlerdir sokaktadırlar, 24
Temmuz’da Ankara’da yüz binler büyük
bir miting yaptı. Yeni mevziler kazanmak
için değil, varolan mevzilerini ve kazanım-
larını korumak için giderek tırmanan bir
eylem sürecini geliştirme kararında görü-
nüyor, bunu eylemli olarak kanıtlıyorlar.

Türkiye’deki ekonomik ve sosyal duru-
mun en kaba, ama eksik özeti bu. Emek-
çiler kapsamlı saldırı ile yüz yüzedirler.
Buna karşı direniyorlar, ama direnişleri
sayısız zaafı bağrında taşıyor.

Yeni kapitülasyonlar
dönemi
Ekonomi büyük bir kriz içinde, krizden

kurtulmanın reçetesi ise IMF’nin bilinen
acı reçeteleri. Krizin bütün yükü işçilere,
emekçilere çıkarılıyor. Bu noktada bir so-
ru kendisini dayatıyor. Yaşanan ekonomik
krizin nedeni, emekçiler mi, onların ka-
zandıkları ekonomik ve sosyal haklar mı?
Aslında bu soruların kendisi bile çok ko-
mik ve gerçeklerle alay etmekten başka
bir şey değildir.

Kuşkusuz yaşanan ekonomik krizin
nedeni emekçiler, onların ekonomik ve
sosyal hakları değildir. Zaten ücretler ve
maaşlar onlarca yıldır sürekli gerilemekte-
dir, bu, süreklileşen bir yoksullaşma duru-
mudur. Çeşitli direniş ve mücadelelerle
kazandıkları haklar özelleştirme, sendika-
sızlaştırma ve diğer saldırı politikalarıyla
sürekli gasp edilmektedir. Enflasyon ve
zamlar ise emekçilerin yaşamını çekilmez
hale getiren günlük olaylardır. Sürekli bir
yoksullaşma içinde olan emekçiler şimdi
yeni bir ekonomik soygun ve talan pake-
tiyle karşı karşıyalar.

Emekçiler sürekli yoksullaşırken, ya-
şam standartları sürekli düşerken, buna
karşılık bir avuç tekelci palazlandıkça pa-
lazlanmaktadır, devletin borçlanma politi-
kalarıyla tekelci burjuvazinin rantiyeci yönü
esas özellik olmaktadır. Parayla para ka-
zanma, asalaklığın, çürümenin en önemli
nedeni ve göstergesidir. Gerçi bu kriz süre-
cinde iflas edenler, daralanlar da oldu. An-
cak asalaklaşma, çürüme, “kuponlarla ge-
çinme” önemli bir eğilim olarak sürdü, sü-
rüyor, “rantiyeci bir ekonomi” oluştu.

Bu dönemde iki ekonomik paket açıldı,
her ikisi de emekçiler için daha da yoksul-
laşma, sendikasızlaşma, işsizleşme, ka-
zanımlarını yitirme soncunu getiriyor. Bu-
na karşılık işbirlikçi tekelci burjuvaziye ye-
ni vurgunlar vurma olanakları, kolaylıkları
sağlamaktadır.

Türkiye ekonomisini çöküş noktasına
getiren bu krizi nasıl açıklamak gerekir?
Nedenleri nelerdir?

Birçok burjuva iktisatçı, krizi bütçe açık-
larıyla, yani sürekli büyüyen devlet harca-
malarıyla, zarar eden KİT’lerle, özelleştir-
menin bir türlü yapılmamasıyla, faizlerin
çok yüksek oluşuyla, sosyal güvenlik site-
minin bütçeye bindirdiği ek yüklerle, dünya
ile istenilen düzeyde bütünleşmenin sağ-
lanmamasıyla, bunun için gerekli uyum ya-
salarının çıkarılmamasıyla, daha önce As-
ya, sonra Rusya’da yaşanan büyük ekono-
mik krizlerin etkileriyle açıklamaktadır. Çı-
kış için de önerdikleri reçete IMF’nin klasik
acı reçetesinden başkası değil.

Aslında krizin sayılan bu nedenleri
gerçek tabloyu yansıtmaktan çok uzaktır.
Yaşanan kriz esas olarak konjonktürel de-
ğil, yapısaldır. Elbette konjonktürden kay-
naklanan boyutları da var, ama esas yönü
yapısal oluşudur. Zaman zaman ekonomi,
“istikrarlı” bir görüntü verse de esasta
kriz farklı boyutlarda seyretse de sürekli-
dir. Elbette bunun kapsamlı nedenleri var.

Yeni-sömürge ekonomisi, işbirlikçi te-
kelci yapı yapısal krizin temelidir. Özellik-
le 1980’li yılarda geliştirilen yeni-libera-
lizmle yeni-sömürgeciliği derinleştirme sü-
recinin sonuçları daha tahripkar olmuştur.

Günümüzde MAI, uluslararası tahkim gibi
politikalarla yeni-sömürgecilik, 19. yüzyıl
sömürgeciliğini de arattıran boyutlar ka-
zanmıştır. Bu, yeni sömürge ve bağımlı
ülkelerin sürekli yoksullaşması, bu ülke-
lerdeki kaynakların emperyalist merkezle-
re akması demektir. İşte, uluslararası
ekonomik ilişkilerdeki bu konum yeni sö-
mürgelerde yaşanan krizlerin en temel
nedenidir ve bundan dolayı bu ülkeler he-
men hemen her zaman IMF ve Dünya
Bankası’nın kapısındadırlar.

Türkiye’nin durumu da böyledir. IMF
heyeti, bir dizi incelemelerden sonra ulus-
lararası kredi olanaklarının açılabilmesi
için bir dizi dayatmada bulundu. Emekçi-
lere içirilen acı reçetenin yanısıra yeniden
yeni sömürgeleşme sürecinin derinleşme-
si için yeni yasal düzenlemelerin yapılma-
sını şart koştu. Uluslararası Tahkim ile
ilgili yasal girişimler bu dayatmanın bir so-
nucudur ve Türkiye açısından yeni bir ka-
pitülasyonlar döneminden başka bir anla-
ma gelmeyecektir. Emperyalizm ve ulus-
lararası tekellerle derinleşen bu yeni sö-
mürgeleşme süreci, işbirlikçi tekelci eko-
nomik yapı yaşanan ve süreklilik sunan
krizin temel nedenidir. Bu yapısal neden-
ler sürdükçe işçilerin ve emekçilerin ya-
şam koşulları düzelmeyecek, yoksullaş-
ma eğilimi durmayacak, sömürü derinle-
şerek devam edecektir.

Bunlar temel gerçekler, ama Türkiye’-
deki krizin nedenleri salt yeni sömürgeleş-
me ile, tekelci kapitalizmin bilinen sorun-
larıyla açıklanamaz. Bunlar önemli ve te-
meldir. Ancak yine de krizin ekonomiyi
çöküş noktasına getiren çok önemli bir
neden var. Türkiye’de hemen hemen her-
kes büyük bütçe açıklarından, kamu har-
camalarının devasa boyutlarda olmasın-
dan, bütçenin borçların faizlerini ödeyen
bir nitelik kazanmasından söz ediyor. Sü-
rekli borçlanma, özelleştirme ile bütçe için
yaratılan yeni kaynaklara rağmen bütçe
açıkları büyüyerek sürüyor. Bunlar bilini-
yor, ama nedenleri açıktan açığa tartışıl-
mıyor. Ya da yarım ağız dokunulup geçili-
yor. Ekonomik çöküşü sosyal güvenlik
sistemi ile açıklamak, emekçilerin kazanıl-
mış haklarını gasp etme politikasını meş-
rulaştırmaktan başka bir anlama gelmez.
Devlet sürekli yüksek faizle borçlanıyor,
bütçe açıkları büyüyor. Neden?

Açık ki yapısal nedenlerle birlikte özel
savaşa yapılan harcamalar ekonomik çö-
küntünün en önemli nedenlerinden biridir.
Kürdistan’da 15 yıldır süren savaş, Türki-
ye’nin kaynaklarını bitirme noktasına getir-
di. Kara para, uyuşturucu ticaretinden ka-
zanılan paralar olmasaydı savaşı sürdür-
meleri, en azından bu düzeyde sürdürme-
leri çok güç olurdu. Her gün yapılan ope-
rasyonlar, artan silahlanma, hareket halin-
deki ordu bir vantuz gibi ekonomik kay-
nakları yutuyor. Bir uçak ve helikopterin bir
kez kalkışı bile binlerce dolara mal oluyor.
Resmi rakamlara göre özel savaşın yıllık
yuttuğu paralar, 7-8 milyar dolar olarak te-
laffuz ediliyor. Bu, Türkiye ekonomisi için
büyük bir rakamdır. Böyle bir yüke ekono-
minin dayanması mümkün mü?

Bu gerçeklik görülmeden Türkiye’deki
yoksullaşma, enflasyon, otomatiğe bağ-
lanmış zamlar, kriz, krizden çıkmak için
faturanın acımasız bir biçimde emekçilere
kesilmesi gibi uygulamaların nedenleri
kavranamaz. Nedenler doğru tespit edile-
mediği için de doğru bir tutum almak, ser-
gilenen direnişleri başarıyla sonuçlandır-
mak da olanaksızdır.

Yaşanan ekonomik krizin nedenleri

salt ekonomik değil, aynı zamanda siya-
sal ve askeridir. Dolaysıyla her ekonomik
talepli direniş de çıplak bir biçimde özel
savaş gerçeğine çarpıyor, bu görülmediği
ve hesaba katılmadığı için de genellikle
ekonomik talepli direnişler istenilen başa-
rıyı yakalayamıyor.

Bu noktada emekçi direnişi, sistemi
hedeflemesi ve bunun için ulusal kurtuluş
mücadelesiyle ittifakının kaçınılmazlığı ile
karşılaşıyoruz. Aslında bu bir tercihten
çok, kaçınılmaz bir zorunluluk. Emekçiler
direniyor, ama bu gerçeğin ne kadar bilin-
cindedirler? Özel savaşa karşı tavır alma-
nın kendilerinin en sıradan ekonomik ve
sosyal talepleri için ne kadar kaçınılmaz
olduğunu ne kadar biliyorlar? Kürt soru-
nunu görmeden, çözümü için belli bir dü-
şünce ve politikaya sahip olmadan emek-
çi hareketinin başarı şansı var mı? Şove-
nizmin ağır etkisini yaşayan emekçiler ay-
nı zamanda kendilerinin daha fazla soyul-
malarına zemin sunup destek vermiyorlar
mı?

MGK sendikacılığı

Ekonomik ve sosyal saldırılara karışı
işçiler, kamu emekçileri direniyor, baskı
ve sömürüye karşı sendikal bir mücadele
de yürütüyorlar. Ama istenilen başarıyı
sağlayamadıkları da bir olgudur. Daha da
önemlisi bütün bu direnişlerini istenilen
düzeyde ve etkinlikte siyasal bir ağırlığa
dönüştüremiyorlar.

Neden?
Nedenler bir değil, birden çok. Gerçek-

ten de işçi ve emekçi muhalefeti kendi
içinde sayısız zaaf taşıyor. Bu zaafların
içinde en belirleyici ve temel olanı gerçek
anlamda siyasal önderlikten yoksun olu-
şudur. Aslında devrimci bir sendikal ön-
derlikten de yoksundur. Bunu her önemli
eylemde ve süreçte görmek ve yaşamak
mümkündür.

Devrimci bir siyasal önderlikten, doğru
ve devrimci bir siyasal programa, dönemi
karşılayacak siyasal ve sendikal politika-
lara sahip devrimci bir partiyi anlıyoruz.
Emekçilerin devrimci bir önderlikten, bir
partiden yoksun oluşu, onların düzenin
ideolojik ve politik hegemonyasından kur-
tulmamalarını, düzeni aşan bir düşünce
yapısına kavuşmamalarını da koşulluyor.
Düzenin ideolojik ve politik etkisinden kur-
tulmayan bir sınıf ve en geniş sömürülen
kesimlerin geliştirecekleri direnişlerin ba-
şarı kazanması, politik bir güç konumunu
yakalaması mümkün değildir.

Kaldı ki en sıradan ekonomik ve sos-
yal hak talebi bile hemen özel savaş du-
varına çarpıyor, yani siyasal bir nitelik ka-
zanıyor. Bu durumda kendini siyasallaştır-
mayan, siyasal görüş ve tutumunu netleş-
tirmeyen bir hareketin başarı kazanması
mümkün mü? Yukarda da vurguladığımız
gibi, emekçilerin sürekli yoksullaşmasının,
dayanılmaz koşullara mahkum edilmesi-
nin en önemli nedeni özel savaş ve onun
yuttuğu ekonomik kaynaklardır. Şimdi bu
gerçeği gören ve buna karşı mücadeleyi
kendi sınıfsal çıkarları için kaçınılmaz gö-
ren bir sınıf elbette düzen karşısında ba-
ğımsız bir duruş kazanır ve hesaba katıl-
ması gereken bir siyasal ağırlık haline ge-
lir. Aynı şekilde IMF programına karşı bir
mücadele perspektifine sahip olmadan,
dünya çapında dayatılan yeniden sömür-
geleştirme sistemine kafa tutmadan en sı-
radan ekonomik talebi gerçekleştirmek
mümkün değildir.

Elbette böyle bir bilinç ve politik duruş

ancak devrimci bir öncülükle yakalanabi-
lir. Ama ne yazık, bunca emeğe ve müca-
deleye rağmen sol kendisini bir öncü güç
haline getiremedi. Oysa bu temel zaaf
aşılırsa emekçilerin siyasal iktidar müca-
deleleri önünde bu işbirlikçi düzenin, özel
savaş rejiminin dayanması mümkün de-
ğildir. Başka bir ifadeyle devrimin nesnel
temelleri güçlü ve olgundur. Ama bu elve-
rişli koşullara yanıt verecek bir siyasal çiz-
gi ve devrimci partinin gelişmesi şarttır.

İşçi ve emekçi sınıfların zaafı salt siya-
sal önderlik sorunuyla sınırlı değildir. Yine
sistemi hedefleyen politikalar üretmemesi
ve uygulamaması ile sınırlı değildir. Bun-
lar var ve temeldir. Ancak işçilerin ve
emekçilerin sendikal yapıları ve sendika
yönetimleri de düzenin ve rejimin yedeği
durumundadır. Bir yanda kendi içinde
parçalı olan, gün geçtikçe sınırları daraltı-
lan sendikalar, diğer yandan sendika ağa-
larının bilinçli tutumlarıyla sınırlı olan güç-
leri de eritilmektedir.

Çoğu “MGK sendikacılığı” sıfatını hak
kazanmıştır. Peki bu nitelikte olan sendi-
kaların başarılı olması, düzen ve temsilci-
leri nezdinde itibar kazanması mümkün
mü?

Dolayısıyla bugün dayatılan kapsamlı
ekonomik ve sosyal saldırı paketi karşı-
sında bu sendika yönetimleriyle ciddi bir
başarı kazanmak hemen hemen mümkün
görünmemektedir. Bir de eylemlerin prog-
ramı sınırlı ve dardır. Sadece kazanılmış
hakları korumaya dönük bir eylem çerçe-
vesi sözkonusudur.

Öte yandan işçi ve emekçi muhalefeti
parçalıdır, dağınıktır. Gerçi belli bir topar-
lanma eğilimi gözlemleniyor, çeşitli sendi-
kalar arasında belli bir güç ve eylem birliği
de sağlanmış gibidir. Ancak bu çok eğreti
duruyor, geçicidir, her an eski dağınık ko-
numa dönebilir.

Sonuç olarak şunlar söylenebilir: Tür-
kiye’de ekonomik yapı tam bir çöküntü
içindedir. Toplumsal çelişkiler, sınıflar
arası uçurum gün geçtikçe büyümekte ve
derinleşmektedir. Toplumun ezici çoğun-
luğuna karşı baskı ve sömürü politikaları
acımasızca uygulanmaktadır. Türkiye,
“yeni dünya düzeni” içinde yeniden yeni
sömürgeleşiyor. Bu eğilim derinleşerek
sürecek.

Diğer yandan Kürdistan’da geliştirdiği
kirli savaşı dünyanın dört bir yanında yay-
gınlaştırma çabası içindedir. Belli ki özel
savaşı daha da boyutlandırarak sürdürme
kararındadırlar. Bütün bunlar Türkiye’deki
siyasal, ekonomik ve sosyal krizin, aç-
mazların daha da derinleşerek devam
edeceğini gösteriyor. Bunun anlamı devri-
min objektif koşullarının daha da olgunla-
şacağıdır. Geriye buna yanıt veren önder-
lik ve doğru politikalar üretme ve kararlıca
uygulaması kalıyor.

Emekçilerin önünde şimdi bu görevleri
çözme sorunu var. Resmi ideoloji ve psi-
kolojik baskı çemberini kırdıklarında ve
ulusal kurtuluş mücadelemizle gerekli mü-
cadele birlikteliğini yakaladıklarında geliş-
melerin yönü devrime doğru olacaktır. O
zaman gündemdeki direnişleri de başarılı
sonuçlar alabilecektir.

Evet, sorun önderlik sorununda dü-
ğümleniyor. Bu sorun çözüm yoluna girdi-
ğinde, Türkiye’de resmi ideolojiyi aşma ve
onun yerine enternasyonalizmi egemen
kılma mücadelesi önemli bir mesafe ka-
zanacaktır.

Her gün günlük pratik tarafından kanıt-
lanıyor ve doğrulanıyor ki, “Başka bir
ulusu ezen bir ulus da özgür değildir.”

Ekonomik çöküfl ve ötesi...
Türkiye “yeni dünya düzeni” içinde yeniden yeni sömürgeleşiyor.

SERXWEBÛN’dan

Serxwebûn Sayfa 3Temmuz 1999

Barak’ın başbakan seçilmesinden
sonra Filistin-İsrail, İsrail-Suriye
ilişkilerinde yeni bir döneme gi-

rildiği değerlendirmesi yapılıyor. Netan-
yahu zamanında “Ortadoğu barış süreci”
sekteye uğramış, bunun da ABD’nin böl-
geye oturtmak istediği politikalarla çelişti-
ği anlaşılmıştır. Ama “yeni dünya düze-
ni”nin oturması için anılan bu sürecin ba-
şarıya ulaşması, çelişkileri en alt düzeye
indirmesi gerekiyordu. Anlaşılan o ki İs-
rail seçimleri bu olanağı ortaya çıkarmış-
tır.

İsrail Başbakanı Barak, yaptığı ilk
açıklamalarda “barış süreci”ni yeniden
canlandıracağını, Suriye ile barışa ağırlık
vereceğini, bu konuda gerekli tavizleri
vermeye hazır olduğunu açıkladı ve bu
doğrultuda kimi girişimler başlattı. Aynı
şekilde Suriye yönetimi de İsrail’le barış
sürecini başlatmaktan yana olduğunu
belirtti. İsrail-Filistin ilişkilerini yeniden
canlandırma, süreci ilerletme yönünde
açıklamalar ve pratik gelişmeler de oldu.
Bütün bu girişimlerin ABD emperyalizmi-
nin bilgisi, onayı ve doğrudan yönetimi
altında geliştiği de bilinen bir gerçektir.

İsrail-Suriye anlaşma sürecinin ufukta
görülmesi birçok tartışmalara neden olu-
yor. İsrail ile Suriye arasında bir barış
anlaşmasının yapılmasının bölge denge-
lerine nasıl etki yapacağı, bunun “yeni
dünya düzeni” açısından anlamı, getirip
götürecekleri yapılan tartışmaların ana
başlıklarını oluşturuyor. Türk devleti baş-
ta olmak üzere, TC-İsrail ittifakı mücade-
lemizi nasıl etkilenir? Bütün bu sorular
önemli.

Tam da “Ortadoğu barış sürecinde”
bir hareketliliğin başgösterdiği bir dö-
nemde Süleyman Demirel, İsrail, Filistin
ve Ürdün’ü kapsayan üç günlük bir gezi
düzenledi. Bu gezi ile kurtarılmak iste-
nen şudur: Türkiye bu gelişmeleri kendi
lehinde etkilemek istemiş, İsrail ise, Suri-
ye ile başlatılmak istenen sürecin TC-İs-
rail ittifakını etkilemeyeceği mesajını ver-
meye çalışmıştır. Dahası aralarındaki
çelişkiler ne olursa olsun, bütün bu giri-
şimlerin birbirini tamamlayan, bütünleyen
unsurlar olduğu veya olması gerektiği

mesajı verilmeye çalışılmıştır.
Bu son gelişmeler de bir kez daha

gösterdi ki, bölgede kurulmak istenen
düzenin ekseni ABD-İsrail eksenidir. TC
ile ulaşılan stratejik ittifak ise bu eksenin
tamamlayıcı, ama önemli bir ayağıdır.
Bu anlamda Türk devleti bölgenin tümü
üzerindeki söz hakkı, etki gücü sınırlıdır,
bu etki ancak ABD-İsrail ekseni üzerin-
den olabilmektedir.

Suriye ile yeniden canlandırılmak is-
tenen “barış süreci”ni, aslında Suriye’yi
bütünüyle “yeni dünya düzeni”ne bağla-
ma girişimi olarak değerlendirmek yanlış

olmayacaktır. Belki de Suriye’ye istediği
Golan Tepeleri’ni verecekler, ama bunun
karşılığında Suriye’den istedikleri Lüb-
nan, Filistin ilerici, yurtsever güçlerine
verdiği desteği çektirmek, bölge statüko-
sunun gerici bir ayağı olmaktır. Elbette
süreç karmaşıktır, tarafların anlaşmaları
önünde sayısız engel var. Ama Suriye’yi
tamamen yeni düzenin bir ayağı haline
getirmek, onu devrimci ve ilerici güçlere
karşı bir güç konumuna getirmek, kendi-
lerine eklemlemek istedikleri açıktır.

Suriye buna gelir mi? İstediklerini elde

edebilirse, büyük ölçüde “evet.” Zaten
kendisinin de bu aşamada yeni düzene
karşı cepheden ve ayrı bir blok olarak ta-
vır alma durumu ve gücü yok. Körfez Sa-
vaşı’ndan bu yana Suriye, yeni düzene
ne tam uymuştur, ne de tam cepheden
tavır almıştır. Ağırlıklı olarak yeni düzene
karşı olan güçlerle birlikte yürümeyi sür-
dürmüştür. Bu da ABD ve İsrail’in tepkisi-
ne neden olmuştur. Partimize ve Önderli-
ğimize karşı 9 Ekim komplosuyla birlikte
Suriye’yi de halletme politikasını tüm şid-
detiyle devreye sokmuşlardır. Bundan
sonra Suriye tutumunu yeni düzenle da-

ha sıkı ilişki içinde ve uzlaşma politikası
temelinde belirlemiştir. Bunun da neden-
leri var. Aslında 9 Ekim komplosu, ABD-
İsrail ekseninin Ortadoğu’ya Körfez Sa-
vaşı’ndan sonra yaptığı ikinci, ama etkile-
ri önümüzdeki yüzyılla uzanacak büyük
bir saldırıdır. Bu saldırı sürecinden Suriye
epey zayıflayarak çıkmıştır.

Hiç kuşkusuz bu komplonun en temel
hedefi, Kürdistan devrim önderliği ve
onun şahsında yeni düzene karşı, cep-
heden ve ayrı blok olarak gelişme eğili-
minde olan Ortadoğu anti-Amerikancı

hareketlerinin merkezini, eksenini dağıt-
mak ve yoketmektir. ABD-İsrail-TC ekse-
nine karşı devrimci yurtsever mücadele
eksenli bir bloklaşma gelişiyordu, belki
bu her açıdan oluşmuş ve olgunlaşmış
değildi, ama gelişme eğilimindeydi. Dev-
rim merkezli bu bloklaşma hem güncelde
“yeni dünya düzeni”nin bölgede oturma-
sını önlüyordu, hem de gelecek açısın-
dan dünyayı sarsabilecek etkileri olacak
çok önemli bir gelişme dinamiğiydi. Suri-
ye gibi devletler, böyle bir blokun varlı-
ğında, “yeni dünya düzeni”nden görece
bağımsız hareket etme olanağını bulu-

yordu, aynı zamanda objektif olarak bu
blokun taktik müttefiki durumundaydı. İş-
te ABD-İsrail-TC ekseni, uluslararası 9
Ekim komplosuyla anılan devrimci blo-
kun merkezini ve blokun bütün değerleri-
ni, altyapısını dağıtmayı kendisi için bir
stratejik hedef olarak seçti. Bu stratejik
hedef, salt bölge politikası değil, dünya
politikasının çok önemli bir unsurudur.

Böyle bir saldırı karşısında Suriye da-
yanamadı, dayanması da mümkün değil-
di. Kendisi de çok kötü kaybedebilirdi.
Bu nedenle ağır uzlaşmacı bir tutum izle-

di. Bu, kendisinin bölgesel dengelerdeki
konumu açısından ağır bir darbeydi.

Önderliğimize ve partimize karşı 9
Ekim ve 15 Şubat komplosu bölge den-
gelerinde çok önemli etkide bulundu.
Devrim merkezli cephenin temellerine ve
bileşenlerine önemli bir darbeydi. Bu açı-
dan da “milat” tanımlanması sonderece
yerindedir. Gerçi 15 Şubat’tan sonra böl-
gedeki ilerici, yurtsever ve devrimci hare-
ketlerden yükselen tepkiler, önemli ve
gelecek açısından umut vericiydi, ama
cephenin merkezi, ekseni yara almıştı.
Bu, bölgesel dengeleri önemli ölçüde et-
kileyecekti...

Bu ve daha sayabileceğimiz etkenler,
Suriye yönetiminin daha çok “yeni dünya
düzeni”ne yönelmesini zorlayan etken-
lerdir. Bunun kendileri açısından tek se-
çenek olduğunu düşünüyorlar. Bu seçe-
nek içinde ulusal çıkarlarını da en üst
düzeyde gözetmeyi de gerekli görüyor-
lar. Golan Tepelerine karşılık Suriye, ye-
ni düzenin bir unsuru olmaya aday. İsrail
ile sorunlarını çözümlemiş Suriye’nin TC
ile çelişkileri daha da öne çıkacak ve şid-
detlenebilecektir. Bu, belli yönleriyle
Kürtlerin işine gelebilir, ama yeni düzen-
le bütünleşmiş Suriye’nin Kürtler açısın-
dan bazı sorunlar doğurması büyük bir
olasılıktır.

Tabii süreç basit, tekdüze değil, kar-
maşık ve çelişkilidir. Ortadoğu denkle-
minde zeminin kayganlığı ve güvensizliği
varlığını koruyup sürdürecektir. Çünkü
sayısız tarihsel, ulusal, dinsel, toplumsal
ve uluslararası çelişki ve çatışmanın dü-
ğümlendiği Ortadoğu’nun sorunları çok
köklüdür. Bunların başında da Kürt soru-
nu gelmektedir.

“Ortadoğu barış süreci”ne paralel ola-
rak Güney’de de Washington planı ağır
aksak sürüyor. ABD bu konuda ısrarlı gö-
rünüyor. Ama önünde sayısız engel var,
en başta da devrim seçeneği...

Bütün bu gelişmeler elbette mücade-
lemizi etkiliyor, etkileyecek. Bu gelişme-
lerin ortaya çıkardığı olanakları değer-
lendirmek, tuzak ve olumsuzluklarını ise
aşmak, devrimci taktik yaratıcılığın bir
gereğidir.

Güney
Kürdistan
ve Irak

K
osova’dan sonra şimdi gözler
ABD’nin Irak’a ve dolayısıy-
la Ortadoğu’ya yapacağı olası

siyasi ve hatta askeri bir müdahaleye
çevrilmiş durumda. Güney Kürdistan
ve Türkiye başta olmak üzere bölge ül-
kelerinin gelecekleri ve önemlisi de
Saddam’ın devrilmesiyle Irak’ta ortaya
çıkacak yeni durum tartışılıyor.

ABD ve müttefiklerinin yeni dönem
Ortadoğu ve Irak politikası nedir? Sad-
dam devrilebilir mi? Bölgedeki güç
konumları, güç odaklarının yaklaşımı
nedir? Saddamsız bir Ortadoğu’nun
geleceği nasıl şekillenecek?

Bilindiği gibi uzun bir süredir
ABD, Irak muhalefetini örgütlemekle
uğraşıyor ve son günlerde bu çabaları-
nı daha da arttırdığı görülüyor. Nite-

kim bir süre önce, Washington’da Irak
Ulusal Kongresi’nin toplantıları oldu.
Bu toplantılarda Irak’ın geleceği ma-
saya yatırıldı. Geçtiğimiz haftalarda
ise; KDP ve YNK heyetleri tekrar
Washington’da biraraya geldiler.

Bölge ülkeleri arasında diplomatik
trafiğin yoğunlaştığı bugünlerde,
Irak’ta yeni bir yapılanmanın temelleri
atılmakta. Bu yapılanma; şiiler, Bağdat
çevresindeki sünni Araplar ve Kürtler-
den oluşuyor. ABD, bu üç gücü Sad-
dam sonrası için hazırlamakta ve ne pa-
hasına olursa olsun iktidara taşımak is-
tiyor.

İster bir federasyon olsun, ister da-
ha farklı bir yapılanma olsun, bölge-
nin “yeniden yapılanması”nda Sad-
dam engel olarak görülüyor ve mut-
lak suretle aşılması hedefleniyor.
Çünkü Saddam bölge dengeleriyle
oynuyor. Körfez Savaşı’nda olduğu
gibi Saddam’ın Arap dünyasını eskisi
gibi yanına alması zor görülüyor. Su-
udi Arabistan ve Mısır, ABD’nin böl-
ge planına yeşil ışık yakıyorlar. Ür-
dün’ün mevcut konumu zaten bilini-
yor. Nitekim Taha Yasin’in, Arap-
lar’ın ihanet içinde olduğunu her fır-
satta dile getirmesi, Arap dünyasının
çelişkilerle örülü bu durumuna dikkat
çekiyor. ABD, İsrail ve Türkiye itti-
fakı çelişkili bir Irak federasyonuyla
bölge üzerinde egemenlik senaryola-

rını uygulamaya çalışırken, çok fazla
etkinliği olmayan Arap Birliği ise
Kürtler ve şiilerin iktidarda olduğu
bir Irak istemiyor. Bunun yerine daha
çok, Arap damgalı bir yönetimin iş-
başında olması gerektiğini dile getiri-
yorlar.

Diğer önemli nokta ise, Türk devle-
tinin de çıkarları doğrultusunda, Kürt-
lerin yönetimde bir güç olmamaları
için Türkmenler bir koz ve denetim
aracı olarak kullanılıyor. Nitekim Türk
devleti ortaya çıkacak bir fedarasyo-
nun veya bir oluşumun Ortadoğu ve
Kuzey Kürdistan’da yaratacağı büyük
etkiden dolayı Kürt statüsüne karşı.
Ecevit gibi Kürt düşmanları herhangi
bir rejim değişikliği durumunda, Kıb-
rıs türü bir işgalin bile gerçekleştirebi-
leceğini zaman zaman dile getirmekten
çekinmiyor. Irak’taki gelişmelerin da-
ha çok kendi denetimleri ve eski, kla-
sik statünün olduğu gibi devam etme-
sinden yana. Öyle ki, son derece güdük
ve ABD denetimindeki bir federasyo-
nu bile kabul etmeyecek kadar gerici
bir mantığa sahip. Türk siyasal rejimi
ve devlet sisteminde bırakalım bir Kürt
politikasını, Kürt varlığı dahi kabul
edilmiyor.

Önümüzdeki dönem, olası bir Kürt
federasyon oluşumundan çok, içeriği
boşaltılmış bir Kürt özerkliği gündeme
gelebilir. Bu Kürt özerkliği de ABD ve

Türk devletinin çıkarları doğrultusun-
da olacağından kimsenin kuşkusu yok.
Zaten mevcut konumlarıyla KDP ve
YNK’nin bu planın çok dışında hare-
ket ettiklerini söylemek zor. Ama buna
rağmen, YNK kısmen önümüzdeki sü-
reçte farklı bir politika içine girebilir.

İran ve Suriye bölgedeki gelişme-
lerden kaygılılar. Saddam’ın gitme-
siyle sadece Irak’ta bir rejim değişik-
liğinin değil, bölgede dengelerin ye-
rinden oynayacağı ve bundan en çok
kendilerinin etkileneceğini belirtiyor-
lar. Yani Irak’tan sonra sıranın kendi-
lerine geleceğinden büyük endişe du-
yuyorlar.

İran kendini hedef ve gündem yap-
mak istemiyor. Ancak bölgeye Türkiye
ve İsrail eliyle bölgeye egemen olmak
isteyen ABD’nin Ortadoğu stratejileri-
ne karşı İran sessiz kalmayacaktır, kar-
şı bir duruş içinde olacaktır. Çünkü
İran’ın tarihsel ve güncel politikaları
bunu gerektiriyor. Özellikle İsrail,
İran’ı ciddi bir “tehdit” unsuru olarak
görüyor. Bunun için ABD, “yeni dünya
düzeni”nin tesisi için bir taraftan Türk
devletinin desteği ile Azerbeycan yo-
luyla İran Azerbeycan’ına, Güney
Kürdistan’da oluşacak bir oluşum yo-
luyla da Doğu Kürdistan’a müdahale
etmek istiyor.

Aslında Suriye’nin durumunda da
değişiklikler görülüyor. Sovyetler

Birliği’nin olduğu dönemlerde Suriye
ABD’ye kafa tutabiliyordu. Şimdi ise
direnerek veya kafa tutarak değil,
dengeleri ve çelişkileri çok iyi, anı
anına değerlendirerek bir savunma
stratejisi izlemektedir. Yine Hafız
Esad, dengeleri bilen usta bir politi-
kacı olması belirleyici olmaktadır.

1990’ların ortalarına kadar Rusya
Ortadoğu’da etkin bir güçtü. ABD ve
Batı emperyalizminin bölge politikala-
rına karşı belli bir direnme gücü göste-
riyordu. Ama şimdi Rusya tam bir he-
zimeti yaşıyor. İçinde bulunduğu eko-
nomik ve siyasi kriz Rusya’yı bir güç
durumuna getiremiyor. Bu anlamıyla
çelişkileri olmasına rağmen, tek başına
ABD’yi frenleyen bir konuma yüksele-
miyor. Rusya giderek bir taraf olmak-
tan çıkıyor.

Ortadoğu adım adım savaşın eşi-
ğine doğru giderken, ABD-İsrail ve
Türkiye üçlüsü bölgede halklar için
ciddi bir tehlike teşkil ediyor. Dola-
yısıyla bölge halklarının kaderi birle-
şiyor. Halkların kaderleri birleşiyor,
ancak ABD önderliğindeki emperya-
list cepheye karşı, ortak bir cephe
içinde hareket etmesi gereken güçle-
rin çok ciddi stratejileri görülme-
mektedir. Kampların, tarafların he-
nüz netleşmediği bir durum görül-
mektedir. Ama mevcut durumun da
çok fazla sürmeyecektir.

Ortado¤u’daki geliflmelerin yönü

Sayfa 4 SerxwebûnTemmuz 1999

Parti Genel Başkanımız Abdullah
Öcalan yoldaşın İmralı Duruşmala-
rı’nda savunma kapsamında geliştirdiği
değerlendirmeler; hem Türkiye-Kürdis-
tan kamuoyunda, hem dünyada çok
kapsamlı bir tartışmaya yol açmış du-
rumda. Kuşkusuz bunu gerekli kılan,
böyle bir tartışmaya yol açan etmenler
var. Bu da savunma olarak yapılan de-
ğerlendirmelerin, iki bölüm halinde su-
nulan açıklamaların oldukça sistemli,
kapsamlı ve derin bir ideolojik çizgi, yi-
ne politik yaklaşımlarla birlikte, Kürt so-
rununda kapsamlı somut çözümler
içermesinden kaynaklanıyor.

Varolan bu sistemin kapsamlılığı ve
bütünselliği temelinde Önderliğimiz ve
değişik bazı çevreler de bunu yeni bir
manifesto olarak tanımladılar. Biz de
parti yönetimi olarak bu belirlemeye ka-
tıldık. Savunmayı partimiz için, içinde
bulunduğumuz sürece yön veren bir
manifesto olarak kabul ettik, ilan ettik.

Neden yeni bir manifesto?

Benzer bir biçimde ilk parti mani-
festomuz, Kürdistan Devrimi’nin
Yolu bundan 21 yıl önce, yani

1978 yazında yazılıp çeşitli çevrelere
dağıtıldığında, yine kapsamlı tartışma-
lara yol açmıştı. Çok değişik gruplara,
örgütlere ulaştığında kendi bünyelerin-
de tartışmalar gelişmiş, hatta kopuşlara
bile neden olmuştu. Partileşme süre-
cinde olan hareketimizin sadece güçlü
bir düşünsel birliğe ulaşmasına, yine
sağlam bir çizgi derinliğine varmasına
yol açmamış, aynı zamanda değişik
gruplardan katılımlarla hareketin büyü-
mesini sağlamıştır. Bu, değerlendirme-
lerin özüyle, içeriğiyle, somut olarak
önerdiği çözümlerle bağlantılıdır. Bu
anlamda her iki manifesto da gerçek-
ten bir hareket oluşturma, bir ideolojik-
siyasi hareket yaratıp, bunu belli bir
pratiğe yöneltme gücüne, derinliğine
sahip bulunuyorlar.

Manifesto ideolojik-politik çizgiyi ifa-
de ediyor. Savunmanın yeni bir mani-
festo olarak ilan edilmesi, partimizin
yeni bir manifestoya ihtiyaç duyması,
Önderliğimizin son değerlendirmesini
yeni bir manifesto olarak ele alması bir
çizgi değişimi olarak değerlendirilebilir
mi, diye soruluyor. Hatta bazıları bunlar
arasında fark var diye de eleştiriyorlar.
Fark olmasaydı yeniden bir değerlen-
dirmeye ihtiyaç duyulmazdı. Varolan
manifesto parti görüşleri olarak olduğu
gibi ortaya konulurdu. Bu anlamda kuş-
kusuz farklılıklar var. Fakat farklılıklar
hangi alanda, ne düzeyde, nasıl ortaya
çıkıyor? Neden böyle bir farklılığa ge-
rek duyulmuştur? Neden böyle bir fark-
lılık ortaya çıkmıştır? Neden yeni bir
manifesto?

Bu anlamda farklılıklar açısından
da, yeni bir manifesto açısından da
kuşkusuz süreçlerin farklılığı var. Her
şeyden önce yeni bir döneme giriliyor.
Aslında bu sürece girilmiştir. Parti Ge-
nel Başkanımız 1993-94’den itibaren,
yani ’91-92 kalkışının yarattığı sonuçlar
temelinde hem kazanımlarıyla, hem
başarısızlıklarıyla birlikte yeni bir süre-
cin başladığını, fakat bunun parti ve
mücadelemiz açısından tam bir siste-
me kavuşturulup dönüşümün yaşan-
madığını belirtiyor. Böyle olunca da, o
zamandan beri yeni bir süreç başlamış
oluyor. Biz buna parti olarak parça par-
ça ulaşmaya, uyum sağlamaya çalıştık.
Bu, en kapsamlı biçimiyle ’98’den itiba-
ren gündemimize girdi.

Önderlik bu yeni süreci tamamlama-
ya, buna göre gerekli değişimi her
alanda yaşamaya yönelik kapsamlı de-
ğerlendirmelerle birlikte pratik çabalar
içerisine girdi. Bu bir yenilenme, deği-
şim süreciydi. ’98’de yapılan değerlen-
dirmelere bakıldığında bu yaklaşımlar

görülecektir. Örneğin 15 Ağustos Atılı-
mı’nın 14. yıldönümünde yapılan kap-
samlı değerlendirmeye bakıldığında,
bunlar çok net bir biçimde ortaya ko-
nulmuştur. Süreç böyle bir değerlendir-
me, karar ve pratik yönelim temelinde
geliştirildi. Buna dayatılan ise düşman
saldırıları ve devam etmekte olan ulus-
lararası komplo oldu. Bu temelde bir
mücadele sürüyor.

İçinde bulunduğumuz yeni süreci
anlama, kavrama, ona göre kendimizi
düşünsel, pratik, örgütsel olarak yeni-
den düzenleme ve böyle bir süreci ba-
şarıyla kazanma çabası içinde bulunu-
yoruz. Süreçler farklı olduğu için kuş-
kusuz değerlendirmeler, yaklaşımlar ve
somut öneriler de farklı olmak duru-
munda. Süreçlerin farklılığını anlamak-
ta yarar var.

Kürdistan Devriminin Yolu’nun ha-
zırlandığı, yani PKK’nin ilk ortaya çıktı-
ğı dönemin temel özelliği neydi? Bir
defa çözmek üzere kendisine esas al-
dığı Kürdistan, Kürt sorunu tümüyle
bastırılmış, yok edilmiş ve tarihten silin-
mek istenen bir sorundu. O dönemin
temel özelliği Kürdistan’ı dolayısıyla
Kürt sorununu doğru tanımlama, açığa
çıkarma, temsil edecek örgüt ve müca-
deleyi yaratma, geliştirme, böylece so-
runu bir ifadeye kavuşturarak gündeme
getirmeydi. Dönemin temel sorunu
buydu. Elbette sorun şimdiki gibi değil-
di. Büyük bir bastırma, kapalılık, yok

etme çabası vardı. Bu nedenle Mani-
festo (Kürdistan Devrimi’nin Yolu) kuş-
kusuz bu hedefe göre, bu hedefi ger-
çekleştirmek üzere değerlendirmeler
içerdi. Hedef sorunu açığa çıkarma ol-
duğu için, daha çok teorik değerlendir-
me ve ideolojik yön ağırlıklı oldu. Çün-

kü ifadelendirmek, Kürdü, Kürdistan’ı
tanımlamak, tarihi, ulusal-toplumsal
olarak bu gerçekliği ortaya koymak, bu-
nun arkasından içinde bulunduğu duru-
mun temel özelliklerini belirleyip, nasıl
bir gelişme yaşayabileceğini tespit et-
meyi içeriyordu. Yine sorun bastırıldığı,
yok sayıldığı, bütün bu kapatma yakla-
şımlarının ortadan kaldırıp sorunun
açığa çıkarılması için, sorunu bu biçim-
de yoketmeye çalışan bütün yaklaşım-
ları eleştirmek, mahkum etmek gereki-
yordu.

Bu anlamda çok yoğun eleştirel bir
üslup hakimdi ve varolmak durumun-
daydı. Emperyalizmin, sömürgeciliğin
yaklaşımlarını, sol adına ortaya konu-
lan sosyal şoven yaklaşımları, yine ulu-
sal kurtuluşçuluk, ulusalcılık adına or-
taya konulan ilkel-milliyetçi, reformist
yaklaşımları bütün açıklığıyla eleştir-
mek, mahkum etmek gerekiyordu. Öyle
yapılmalıydı ki doğru ulusal kurtuluşçu
çizgi ortaya çıkarılsın, sistemleştirilsin
ve insanlara benimsetilebilsin. Bu an-
lamda oldukça eleştirel bir yaklaşım,
bütün olumsuzlukları, yanlışlıkları öne
çıkartan, onları irdeleyen, onları düşün-
cede mahkum etmeyi esas alan bir
yaklaşım doğal olarak hakimdi. Bütün
bunlar ilk manifestoda vardır.

Bu temelde manifestodan başlamak
üzere yapılan değerlendirmelerle sorun
iyice açığa çıkarılmış, ifadelendirilmiş-
tir. Ayrıca öngörülen görevler geçen

yirmibir yıllık süre içerisinde, eğer Ön-
derliğin belirttiği gibi ’93’leri esas alır-
sak onbeş yıllık mücadele içerisinde
gerçekleştirilmiştir, başarılmıştır. Dikkat
edersek Kürt sorunu ciddi bir ifadeye
kav uşturulmuş, açığa çıkarılmıştır. Her
düzeyde örgütlerine kavuşturulmuştur.

Yine onun çözümü uğruna çok kap-
samlı bir mücadele, onbeş yıllık gerilla
savaşı temelinde bir mücadele veril-
miştir. Sorun artık bütün dünyanın gün-
demine en açık biçimiyle oturtulmuş,
sadece sömürgeci güçlere değil, her-
kese sorunun çözümü dayatılır kılın-
mıştır. Bu Kürdistan’da büyük bir geliş-
medir, büyük değişimdir.

Bu gerçeği görmek ve anlamak ge-
rekiyor. Bunları yok saymak, Kürdis-
tan’ı, ilk manifestonun yazıldığı ’70’ler
süreci gibi algılamak kesinlikle gerçeği,
gelişmeyi görmemektir. Bu, inkarcı ve
oldukça dogmatik, kalıpçı bir yaklaşım
olur. Oysa Kürdistan Devrimi’nin Yolu
Manifestosu’nun ortaya konulan dü-
şünceler temelinde geliştirilen mücade-
leyle büyük bir devrim gerçekleşti. Kür-
distan’da, Kürt insanında ulusal dev-
rim, ruhsal ve kültürel bir devrim ya-
şandı. Bütün Kürdistan şehirleri, ’90-
91-92 yıllarındaki serhildanlarla köklü
dönüşümlere sahne oldu. Kürt insanı
dört parçada ilk kez ulusal bilinç, ulusal
birlik gelişimi içerisine girdi. Yine Kürt
toplumundaki geleneksel ilişkiler pa-
ramparça edildi.

Kuşkusuz her şey bitmedi; kalıntılar
biçiminde de olsa aşiretçi-feodal anla-
yışlar hem sosyo-ekonomik yaşamda,
hem kültürel düzeyde varlığını devam
ettiriyor. Ama ’70’lerdeki Kürdistan ile
günümüz Kürdistan’ı kıyaslanmayacak
kadar değişmiştir. İlişkiler büyük parça-

lanmayı, yenilenmeyi ve yerine ulusal-
demokratik ruhun, duygunun, düşünce-
nin yaşama geçmesi biçiminde bir ge-
lişmeyi yaşamıştır.

Bu büyük bir demokratik gelişmedir.
Aslında Kürdistan ’90’ların ilk yıllarına
gelindiğinde ulusal-demokratik çerçe-
vede gerçek bir devrimi yaşamıştır,
toplum olarak. Başarılamayan, yapıla-
mayan iktidarı ele geçirme, yani siyasi
bir devrimdir. Bu da parti, cephe ve or-
du olarak kendi içinde örgütlenen, dün-
yanın diğer alanlarında olduğu gibi bir
toprak parçası üzerinde egemen olma-
sa bile, Kürt toplumu üzerinde ulus dü-
zeyinde yönetimini, egemenliğini sür-
düren bir iktidar durumuna gelmiştir. Bu
durum çeşitli alanlardaki devletler gibi
bir toprak parçasının mutlak egemeni
olmaya dönüşememiştir. Neden dönü-
şemedi? Kuşkusuz bizden kaynakla-
nan nedenleri de var. Partimizin yürüt-
tüğü mücadele ’90’lar sürecine geldi-
ğinde büyük devrimsel gelişmeyi ya-
şarken, büyük bir başarıyı ortaya çıka-
rırken, diğer yandan bunu bir siyasi ikti-
dara dönüştürme konusunda tam so-
nuca ulaşamamıştır. Bu açık bir ger-
çeklik. Mücadelenin gücü buna yetme-
miş, değişik koşullar bunu engellemiş,
etkilemiştir. Sadece bir nedene bağla-
mak konuyu yanlış anlamak olur.

Politik çözüm yönteminde
değişiklik var

Yeni bir süreç yaşanıyor. Bu süre-
cin temel özelliği çözüm süreci
olmasıdır. Bizden geçmişte oldu-

ğu gibi bir yaklaşım göstermemiz iste-
niyor. Geçmişteki yaklaşımlar geçmiş
sürecin, o koşulların ve o koşullara da-
yalı olarak önümüze koyduğumuz he-
deflerin yaklaşımıydı. Şimdi koşullar
her yönüyle farklı. Dünya koşulları fark-
lı, Türkiye’deki durum farklı, Kürdistan
ise devrimi yaşamış. Peki bütün bu
gerçeklikler ışığında aynı yaklaşımı
gösterebilir miyiz? O zaman sorunu ifa-
de etme, açığa çıkarma hedefiyle hare-
ket ediyorduk. Tekrar bunu hedef alır-
sak, bu çok geriye düşmek olmaz mı?
Elbette ki geriye düşmek olur. Oldukça
geri, tutucu ve gelişmeleri görmeyen,
değerlendirmeyen bir yaklaşım olur.
Oysa gerçek; ilk manifestonun belirle-
diği görevlerin yerine getirilmesi ve bu
temelde yeni bir sürecin başlangıçı olu-
yor. İşte, biz buna çözüm süreci diyo-
ruz. Sorun geçen sürecin mücadelesiy-
le iyi tanımlanmış, açığa çıkarılmış ve
örgütlendirilmiştir. Bu temelde herkese
sorunun çözümü için dayatmada bulu-
nuluyor.

Elbette yeni manifestonun öncelikle-
ri, üslubu farklıdır. Bu, hedefe bağlı
olarak şekillenmiştir. Nedir hedefe bağlı
olarak şekillenme? Sorunun çözümü
dayatıldığı, çözüm süreci olduğu için
kuşkusuz teorik-ideolojik yan değil, po-
litik yan, politik çözüm yolları, pratik dü-
zenleme yaklaşımları önplana çıkıyor.
İlk kez bu düzeyde partimiz, Önderliği-
miz Kürt sorununun nasıl çözümlene-
ceğine dair şekli olarak bir formül orta-
ya koyuyor. Dikkat edilirse ilk manifes-
toda bunlar yoktur. Çünkü buna gerek
yoktu. O zaman bunlar ortaya konul-
muş olsaydı çok anlamsız olurdu. Orta-
da sorunun varlığı-yokluğu, hatta “Kürt
var mı, yok mu?” diye tartışılıyordu.
Önderliğimizin savunmalarını şimdi ge-
ri bulanlar, o zaman Kürdün varolup ol-
madığını tartışma konusu yapıyorlardı.
Böyle bir tartışmanın olduğu süreçte

ÇÇöözzüümm iiççiinn ssaavvaaflflaaccaa¤¤››zz
“Amaç Kürt sorununu ortaya çıkartmak, çözmek, bu temelde

Türkiye ve Kürdistan’da demokratikleşmeyi geliştirmektir. Bütün örgütlerimiz,
mücadelelerimiz bizi bu amaca götürmek içindir. Yoksa örgütler,

mücadeleler hiçbir zaman amaç olmamıştır.”

“Türkiye devrimci-demokratik güçleri, PKK’nin Kürt sorununu
neden bu biçimde çözmeye çalıştığını eleştiriyorlar. Bu dünyada herkesin

eleştiri hakkı olabilir, ama Türkiye solculuğunun söyleyecek hiçbir sözü yoktur.
Her şeyden önce Türkiye halkına karşı görevlerinin neresindeler?”

PKK Başkanlık Konseyi Üyesi Duran Kalkan

Serxwebûn Sayfa 5Temmuz 1999

sen “şöyle bir şey istiyorum” dersen,
hayalci ve somut gerçeklikten kopuk bir
durum olurdu. O nedenle partimiz soru-
nu ortaya koymayı, sorunu ifade etme-
yi, açığa çıkarmayı, Kürdü tanımlamayı
esas aldı. Bu anlamda Kürdün özgür,
demokratik, bağımsız yaşamının birey
olarak, toplum olarak nasıl olacağını,
nasıl gelişim sağlayacağını ortaya koy-
du. Politik çözüm yollarının kendisini
dayattığı koşullara göre belirleneceğini,
şekilleneceğini öngördü. Bu oldukça
gerçekçi ve doğru bir yaklaşımdı.

Şimdi çözüm süreci gündeme geldi.
O halde içinde bulunduğumuz ko-

şullar değerlendirilip, hangi çözüm yolu
geçerliyse bunu işletmek gerekiyor.
Çözümü bu temelde önermek, geliştir-
meye çalışmak gerekiyor, nitekim Parti
Genel Başkanımızın yaptığı da budur.

İçinde bulunduğumuz dünya, Türki-
ye, Kürdistan ve bölge koşulları değer-
lendirilerek gerçekleşebilir çözüm yolu-
nun, sorunu çözme yönteminin ne ola-
cağı araştırılıyor ve buna yanıt verili-
yor. Bu konuda doğru, geçerli çözüm
yolu öne sürülüyor. Sorunun çözümü
isteniliyor. Bu oldukça anlaşılır, açık bir
durum.

Kuşkusuz üslup olarak yaklaşımlar-
da değişiklikler var, olmak durumunda.
Çünkü sorunu açığa çıkarmayı gerekti-
ren dönemin dili çok eleştirel, her türlü
olumsuzluğu, yanlışı açığa çıkarmayı
hedefleyen bir dili esas almamaktadır.
Hiç belirgin olmayan bir süreçte yoğun
bir eleştiriyle doğruları, gerçekleri dü-
şüncede esas almaktadır. Ama, şimdi
bütün bunlar açığa çıkmış ve pratikte
de gerçekleşmiş bir konum arzettiği
için, bunlardan yola çıkarak yeni bir ya-
pılanmayı, yeni bir düzenlemeyi hedef-
lemektedir. Bu da eleştiriyi değil, yap-
mayı ve yeni bir şekil vermeyi esas
alan bir üsluptur.

Birincide eleştirel, yani negatif bir
yaklaşım hakimken; şimdi çözümleyici,
yapıcı, yeniden şekillendirmeyi içeren
pozitif bir üslup sözkonusu. Yani çıkış
ve varış noktaları da farklı. Bu anlamda
her iki manifestoda köklü farklılıklar
var. Çeşitli güçler, hatta kendi örgütü-

müz içinde bile bunu bir farklılık olarak
görüyorlar ve “büyük bir değişiklik ol-
muş” diyorlar. Aslında böyle bir durum
yok. Sadece hedefin farklılığından do-
ğan üslup farklılıkları vardır. Bu da çok
doğaldır, zorunludur. Politikacılar açı-
sından yapılması, gösterilmesi gereken
bir yaklaşımdır. Uygun bir üslup seçil-
mez, uygun bir dil kullanılmazsa hedef
başarılamaz. Hedefe ulaşan değil, he-
defi boşa çıkartan, provoke, sabote
eden bir yaklaşım olur.

Çizgi farklılığı açısından şunları net
olarak belirtebiliriz: İdeolojik çizgi anla-
mında, öz olarak hiçbir farklılık yoktur.
Felsefik, ideolojik açıdan öz aynıdır.
Düşünce tarzı, düşünce sistemi aynı-
dır. PKK düşüncesini, PKK Önderlik
sistemini, tarzını anlayan bir kişi, ikisi

arasında bir farklılık göremez, görme-
miştir. Biz bu anlamda çok ciddi bir
farklılık görmedik, hissetmedik. Birbiri-
nin aynısı olan, olayları çözümleme,
ifadelendirme yaklaşımını da aynı ifade
eden, dolayısıyla aynı ideolojik öze
bağlı olan bir bütünselik var. Bazıları
bunu görmüyorlar, anlamıyorlar. Aslın-
da düşünce tarzından haberleri yok,
doğru olmayan eleştiriler yapıyorlar.

Anlayan çeşitli çevreler de var; sol-
devrimci çevrelerden, karşıtlarımızdan
bile anlayanlar var ve buna göre katı-
lım gösteriyorlar, destek veriyorlar. Kar-
şıtlarımız ise bu durumu hiç değişme-
mişlik olarak tanımlıyorlar ve hatta dev-
leti uyarma gereği duyuyorlar: “Hiçbir
değişiklik yok, söylenenler aynıdır, he-
deflenen aynıdır, sadece bazı farklı ifa-
deler var. İşin aslında bir değişiklik yok,
aldanmayalım” diye uyarı geliştiriyorlar.

Bütün bunlardan da anlaşılıyor ki,
aslında ideolojik özde ciddi bir farklılık
yok. Politik çözüm yöntemlerinde, üs-
lupta değişiklikler var. Politik çözüm
yollarındaki değişiklikler tamamen ko-
şullardan kaynaklanıyor. İlk manifesto-
da çok net olmasa da, çözüm yolları
ortaya konmuştu. Nitekim burada da
tamamen dar ve ayrılık temelinde bir
çözüm arayışı yoktu. Kürdistan Devri-
mi, ulusal kurtuluş mücadelesi stratejik
ve taktik düzeyde formüle edilip ifade-
ye kavuşturulmuş olsa da, bu Türkiye
gerçeğiyle sıkı sıkıya bütünleştirilmiştir.
Askeri yolla zafer kazanma, savaşa gi-
rilen süreçte esas alınmıştı. Çözüm yi-
ne Türkiye’de aranıyordu. Fakat Türki-
ye’de çözümü sağlayacak bir yönetim
değişikliği, iktidar değişikliği devrimci
değişiklikle öngörülüyordu. Bunların ol-
ması temelinde Türkiye ile bir çözüme
gitmek, Önderlik gerçeğimizin temel
çözüm yaklaşımıdır. Önderlik şimdi de
bu yaklaşımı pratikleştirmek istiyor. Bu
bizim için gayet açık ve normal bir du-
rum.

Yukarıda da belirttiğimiz gibi hiçbir
değişiklik yok, fakat bazıları bir farklılık,
hatta bir sapma içinde olunduğunu
söylüyorlar. Aslında farklılık kendi dü-
şüncelerindedir. Kendilerine göre bir
PKK yaklaşımı, PKK gerçeği açığa çı-
karmışlar, tanımlamışlar. Şimdiki filli
durum onunla çakışmayınca PKK’nin
değiştiğini sanıyorlar. Oysa PKK’de bu
anlamda da bir değişiklik yok. Kendile-
rinin anladığı PKK doğru bir anlayış de-
ğildi. PKK’nin stratejik çizgisine, ortaya
koyduğu değerlendirmelerine iyi bak-
malarını öneriyoruz, bu çevrelere.

Türkiye halkından ayrı bir çözüm-
den öte Türkiye’yle birlikte çözüm ara-
ma, Kürdistan’daki ulusal kurtuluş dev-
rimini Türkiye’nin demokratik devrimi-
nin bir parçası olarak görme, Türki-
ye’deki demokratikleşme ve demokra-
tik çözümle, demokratik iktidarla bir so-
nuca gitme esastır, temeldir. Bu anlam-
da Önderliğimizin geliştirmek istediği
‘Türkiye’yle birlikte çözüm arama’ yak-
laşımı baştan beri vardır. Bu konuda
bir ayrılık yok.

Ayrılık şurada; askeri zafer öngörül-
müştür, şimdi askeri zafer konusu yeni-
den değerlendiriliyor. Aslında bu da
şimdi değerlendirilmiyor. Daha ’93’de
ilk ateşkes ilan edildiğinden itibaren as-
keri zafer değerlendirme konusu ol-
muştur. Yani ’91-92 devrimci gelişimi,
devrimci dönüşümü askeri yoldan zafe-
re gidemeyince ateşkeslerle birlikte so-
runa Türkiye’nin demokratikleştirilmesi
temelinde çözüm aranmaya çalışılmış-
tır. Bu daha o zamandan gündeme gi-
ren bir yaklaşımdı.

Dünyadaki değişim, Sovyet sistemi-
nin yıkılması, yine bizdeki gelişmeler,
askeri anlamda yürüttüğümüz mücade-
lenin ulaştığı düzey hedeflerimizle bir-
leşince; askeri zaferin, düşmanımızın
durumu da dikkate alındığında ısrar
edilmemesi gereken bir yol olduğu, ona

çakılmanın sorunun çözümünü zorlaş-
tıracağı, engelleyeceği sonucunu orta-
ya çıkarmıştır. Bu anlamda partimiz,
Genel Başkanımız ateşkes ilanları ya-
parken, demokratik siyasi yollarla Kürt
sorununun çözümünü gerçekleştirmek
istemiştir. Bu da tamamen koşullara
uygun bir yaklaşımdır. Çözüm gerçek-
leşmezse, on yıl savaş sürse bile, yine
gelinecek nokta bu temeldeki çözüm
olacaktır. Çözüm gelişmez ve çatışma-
lar sürerse, dönüp dolanıp gelinecek
nokta yine aynıdır. Bunu Parti Önderli-
ğimiz çok net ve somut olarak ortaya
koyuyor.

Bu anlamda kuşkusuz halk savaşı
stratejisinin askeri zafer yönünü esas
almak, kesinlikle oradan çözüme git-
mek yerine, içinde bulunduğumuz ko-
şulları değerlendirerek demokratik si-
yasi yöntemlerle Kürt sorununu çözü-
me götürmek koşullara daha uygun bir
yol. Bu bir yaklaşım, bir değişim tabi.

Çözümsüzlük ve
Türkiye solu

Diğer yönüyle Türkiye’deki iktidar
değişimi, devrimci değişim ko-
nusu önemli. Kürdistan’daki

devrimci mücadelenin, ulusal kurtuluş
mücadelesinin gelişimine karşı Türki-
ye’de devrimci gelişmenin olmadığı,
tasfiye olduğu bilinen bir gerçek. Birinci
manifestoda ortaya konulan devrim çiz-
gisinin öngördüğü Türkiye’deki devrim-
ci gelişmeler bu anlamda gerçekleşme-
miş oluyor. Manifestonun hazırlandığı,
devrimimizin ideolojik-politik çizgisinin
şekillendiği dönemlerde, Türkiye’de de
belli bir devrimci hareket, devrimci mü-
cadeleler vardı. Türkiye’de devrim için
savaşımlar veriliyordu. Bu nedenle Tür-
kiye ve Kürdistan’da geliştirilecek dev-
rimci mücadeleleri ortak bir cephede
birleştirerek ortak devrime gitmek, bir-
leşik devrime gitmek mümkün görünü-
yordu. 12 Eylül darbesine karşı, daha
’82’de Faşizme Karşı Birleşik Direniş
Cephesi yaklaşımında bu açıkça orta-
ya konmuş, formüle edilmişti. Bu bir
çözüm yöntemi olarak görülüyordu. Fa-
kat pratik öngörüldüğü biçimde olmadı.
Kürdistan’da ulusal kurtuluş mücadele-
sinin PKK hareketiyle birlikte gelişip
büyük bir devrimci mücadeleyi ortaya
çıkarmasına karşın, Türkiye’de devrim-
ci savaş, devrimci mücadele, devrimci
hareketler gelişemedi, tasfiye oldu. Bu
anlamda birleşik devrimin bir ayağı bü-
yüyüp çözümü dayatırken, bir ayağı
yokoldu, eridi. Böyle çelişik bir durum
ortaya çıktı.

Burada görevini yerine getiremeyen
aslında Türkiye solculuğu, Türkiye dev-
rimci-demokratik güçleridir. Şimdi bu
güçler, PKK’nin Kürt sorununu neden
bu biçimde çözmeye çalıştığını eleştiri-
yorlar. Belki bu dünyada herkesin eleş-
tiri hakkı olabilir, ama Türkiye solculu-
ğunun söyleyecek hiçbir sözü yoktur.
PKK’yi, Parti Genel Başkanımızı eleşti-
receklerine kendi durumlarına baksın-
lar. Kendileri görevlerini ne kadar yeri-
ne getirdiler? Türkiye halkına karşı gö-
revlerinin neresindeler? Kürt halkının
ulusal sorununun çözümü karşısında
nerede duruyorlar? İlkin bunlara yanıt
vermeliler. Verebilecekleri hiçbir yanıt
yoktur. Aslında sorunların bu düzeye
gelmesinde, çözümün bu kadar zorlaş-
masında ve bu biçimlerde çözüm aran-
masında baş sorumlu bu güçlerin ken-
dileridir. Fakat kendilerini sorumlu gö-
recekleri yerde, köylü kurnazlığıyla
olayları tersine çevirip PKK’nin çözüm
yaklaşımlarını eleştirmeye çalışıyorlar.
Bu kesinlikle doğru değildir.

Eğer Türkiye devrimciliği de Kürdis-
tan’da PKK’nin geliştirdiği mücadeleye
paralel gelişseydi, ortak birleşik dev-
rimle kuşkusuz bir çözüm daha erken-
den gelişebilirdi. PKK bunu reddetme-

di; bunun geliştirilmesi için hem düşün-
sel, hem pratik alanda yoğun bir çaba
harcadı. Fakat gelişmeyen Türkiye
cephesi oldu, geliştiremeyenler Türki-
yeli sol çevrelerdir. Bu anlamda mevcut
durumun ortaya çıkmasının baş sorum-
lusu kendileridir.

Şunu net olarak belirtebilirim; Türki-
ye sol çevrelerinin böylesi yaklaşım ve
değerlendirmelerinden partimiz, Önder-
liğimiz kuşku duydu, endişeli de yak-
laştı. Türkiye’deki güçler demokratik
devrimi geliştiremezler, yetersiz kalır-
larsa partimiz her fırsatta destek ver-
meye hazır olduğunu belirtmiştir. Türki-
ye’deki demokratik, sosyalist gelişimi
hızlandırmak, geliştirmek, güçlendir-
mek için çaba harcama sürekli gösteril-
miştir. Pratik olarak önceleri de, ’90’dan
sonra da böyle bir gelişmi için bizzat
Parti Önderliğimizin, partimizin olumlu
yaklaşımları ve önemli girişimleri ol-
muştur. Ancak buna rağmen Türkiye’de
böyle bir gelişme olmamıştır. Olmama-
sı koşullarında ne olur? Bu her zaman
bir soru işareti olarak bizleri, partimizi
düşündürtmüştür. Çünkü sol çevrelerin
yaklaşımlar oldukça geri yaklaşımlardı,
insana her zaman endişe veriyordu.
Sonderece dogmatik, kalıpçı ve bazı
sözleri tekrarlayan, politikadan ve pra-
tikten kaçan yaklaşımları görünce, in-
san Türkiye’de gelişmenin olamayaca-
ğı korkusuna kapılıyor.

Bu anlamda partimiz, baştan beri
Türkiye cephesine yönelik eleştirel ol-
du. Bu eleştirilerle sürekli Türkiye’deki
geriliklerin aşılması, mücadelenin geliş-
tirilmesi için çaba harcandı. Hatta sol
geliştirmezse sorun başka biçimde de
çözülür biçiminde uyarılar yapıldı. Ör-
neğin çok iyi hatırlıyorum; ’82’de Dev-
Yol’un temsilcisi olan Taner Akçam’a
Önderliğimiz açıkça şunu söylemişti:
“Eğer siz mücadeleyi geliştirmez ve bir
çözüm gücü olarak ortaya çıkmazsa-
nız, bu sorunu generallerle çözerim.
Geliştirir ve mutlaka çözerim.” Bu, ‘kuş-
kusuz sizi tercih ediyoruz, çözümü de-
mokratik-sosyalist gelişmede görüyo-
ruz, ama size de mahkum değiliz. Her
şeyi sonuna kadar kendinize mahkum-
muş gibi görmeyin. Zorlanırsak, zorun-
lu olursak, bunu devletle de, devleti yö-
netenlerle de çözebiliriz’ yaklaşımıydı.

Şimdi çözüm aranıyor. Bu da parti-
mizin, Önderliğimizin gündemine hiç
gelmemiş, hiç düşünülmemiş bir du-
rum değildir. Kuşkusuz değişik geliş-
meler, daha devrimci, demokratik ge-
lişmeler, iktidar değişimini içeren geliş-
meler öngörülmüştür. Fakat öyle olma-
sa da, mevcut düzenin yönetim gücü-
nün demokratikleşme zorunluluğu te-
melinde onunla bir çözüm arama zo-
runda kalınabileceği, bir yol olarak
açık ifade edilmese de her zaman dü-
şünülmüştür. Görülüyor ki, ’82’de bile
böylesine açık ifade edilmişti. Bu an-
lamda şimdi Önderliğimiz bu temelde
çözüm arıyor. Nitekim Türkiye’de de
önemli değişiklikler yaşandı. Gerçek-
ten Kürdistan’daki ulusal-demokratik
devrim Türkiye’de ciddi bir demokratik-
leşme sürecini yaşattı ve dayattı da. İlk
defa demokrasi sorunu bu biçimde tar-
tışılıyor ve Türkiye’nin buna ihtiyacının
olduğu bizzat yönetenler tarafından da
ifade ediliyor.

Çözüm arıyoruz

Bu perspektif temelinde partimiz,
Önderliğimiz mevcut yönetimle
Kürt sorununu çözme çabası içi-

ne girmiş bulunuyor. Bunun yadırgana-
cak hiçbir yönü yok, içinde bulunulan
koşulların bir gereği olarak ortaya çıkı-
yor. Bu bir tercih değil, bir zorunluluk.
Böyle bir zorunluluğun ortaya çıkma-
sında kuşkusuz parti olarak, parti kad-
roları olarak bizim de sorumluluğumuz
var. Zayıflıklarımız biraz etken, fakat

bizden daha fazla sorumluluğu olanlar
var. İşlerin bu kadar çözümsüz kalma-
sında PKK’den, bizlerden, Kürtler’den
daha sorumlu olanlar var. Özellikle Tür-
kiye aydın cephesi, Türkiye sol cephesi
kendini bu açıdan değerlendirebilmeli.

Bu çerçevede hem savaşla, hem ik-
tidar değişikliğiyle sonuca gitmede bazı
değişiklikler, yaklaşım değişiklikleri ya-
şanıyor. Koşullar bunu gerektiriyor ve
bu temelde çözüm aranıyor. Amaç bu
sorunu ortaya çıkartmak, çözmek ve
bu temelde Türkiye ve Kürdistan’da de-
mokratikleşmeyi geliştirmektir. Bütün

örgütlerimiz, mücadelelerimiz bizi bu
amaca götürmek içindir. Yoksa örgüt-
ler, mücadeleler hiçbir zaman amaç ol-
mamıştır. Bunlar sadece bizi amaca
götürecek araçlardır.

Şimdi amaca bu biçimde gitmek
mümkünse ve günümüz koşulları itiba-
riyle Kürt sorununun çözümüne bu
yöntemlerle gidiliyorsa, bunun üzerinde
durmak önemlidir. Geçmişte öngörülen
mücadele yöntemlerini, çözüm arayış-
larını şimdiki koşullara dayatmak politi-
kanın bir gereği olmaz. Tersi kendini
körü körüne dayatma olur, bu da tasfi-
yeye götürür. Çünkü çözüm gündeme
girmiş ve farklı politikaları gerektiriyor.
Koşulların dayattığı, zorunlu kıldığı
yaklaşımlar var. Sen bu çözüm süreci-
ne girmezsen, çözümü geliştirecek yol
ve yöntemi esas almazsan tasfiye olur-
sun. Bu anlamda istediğin kadar sert
mücadele yürüt, hiçbir değer ifade et-
mez. Devrimcilik kesinlikle bu değildir.
Devrimcilik koşullara denk düşen, ama-
cı geliştiren; yani toplumun devrimci-
demokratik gelişimini sağlayan yön-
temleri uygulamaktır. Bunun hangi yön-
temler olacağı koşullarla belirlenir. Yok-
sa sert yöntemler her zaman devrimci-
dir, yumuşak yöntemler devrimci değil-
dir, biçiminde bir ayrım kesinlikle doğru
değildir. Esas olan toplumsal değişime,
dönüşüme götürmektir. Hangi yöntem
götürüyorsa bu doğru yöntemdir, dev-
rimci yöntemdir.

Bu açıdan bakıldığında, bu yöntem-
lerle çözüm aramak ortaya çıkıyor.
Bunları Parti Önderliğimiz manifesto-
da, savunmada kapsamlı olarak de-
ğerlendirmiştir, incelenebilir. Mesela
çeşitli olasılıkları tartışıyor; ayrı devlet
olgusu, fedarasyon ve demokratik bir-
liktelik... Bu gayet açık ve anlaşılır bir
durumdur. Bazıları Önderliğimizin par-
tideki duruşunu doğru anlayamamıştır,
ideolojik-siyasi çizgisini de anlayama-
mıştır. Kuşkusuz PKK duruşunda, Ön-
derlik duruşunda özgürlük vardır. Öz-
gürlük, Önderlik duruşunun kendisidir,
önderlik duruşunun karakteridir. Her
zaman, baştan beri bu böyledir, şimdi
de böyledir. Bu anlamda mevcut duru-
şuyla Kürt ulusal gerçeğini, Kürt soru-
nunun çözümünü temsil ediyor. Bu öz,
bu ideolojik yaklaşım her zaman, baş-
tan itibaren partimizde vardır, şimdi de
var.

“Şimdi askeri zafer
konusu yeniden değerlen-
diriliyor. ’91-92
devrimci gelişimi, askeri
yoldan zafere gidemeyin-
ce, ateşkeslerle
Türkiye’nin demokratik-
leştirilmesi temelinde çö-
züm aranmaya çalışılmış-
tır. Çözüm gerçekleşmez-
se, çatışmalar
sürerse bile, yine geline-
cek nokta bu temeldeki
çözüm olacaktır.”

“Şiddet dayatılırsa,
karar şiddetten

yana çıkarsa
çok tahripkar bir

süreç gelişir.
Çözüm imkanları,

mevcut süreç
bütünüyle kaybedilir. On-

larca yıla yayılan
büyük bir çatışma,

çelişki, yıkım, tahrip ge-
lişir. Partimiz bu

konuda uyarılar yapmış,
gerekli hazırlıklarını da

yapıyor.”

Sayfa 6 SerxwebûnTemmuz 1999

Fakat bazıları bunu ayrı bir devlet
olarak anlıyorlar, öyle tanımlıyorlar, öyle
sanmışlar. Oysa ki PKK hiçbir zaman bu
tutumu, bu yaklaşımı ayrı bir devlete in-
dirgemedi, böyle tanımlamadı. Parti Ge-
nel Başkanımız, parti kadrolarımız bir-
çok defa açıklama yaptılar. Bizim ba-
ğımsızlık, özgürlük anlayışımız farklıdır;
bir devlet kurmayı içermiyor. Bağımsız-
lık ve özgürlük partimizde, Parti Önderli-
ğimizde bir yaşam, bir ilişki, bir duruş
tarzıdır. Onun için partimizi ayrı bir dev-
let gibi görenler yanlış görmüşler, yanlış
anlamışlardır. Partimizi kavramak yeri-
ne, kendi anlayışlarını partimiz yerine
koymuşlardır. Onun için şimdi farklı çö-
züm yolları önerilince, kendilerinin dü-
şündüğü gibi bir yol ortaya çıkmayınca
değişiklik olduğunu sanıyorlar, fakat öy-
le değil. Önderliğimiz bütün çözüm yol-
larını özgürce tartışıyor, değerlendiriyor.
Ayrı devlet günümüzün koşullarına denk
düşmüyor. Yani güncel siyasal yapılan-
ma; dünyadaki, bölgedeki, Türkiye ve
Kürdistan’ı etkileyen ülkelerdeki yapılan-
ma bunu kaldırmıyor. Aslında bunu da-
yatmak, içine girdiğimiz çözüm sürecin-
de çözümü reddetmektir. Kendi kendini
tasfiye etmek anlamına gelir ki, bu da
yanlış ve anlamsız bir tutum olur.

Yine Parti Genel Başkanımız Öca-
lan yoldaş, bir de 20. yüzyılın gelişimi
açısından değerlendiriyor. 20. yüzyılda
ulusların kendi kaderlerini tayin hakkı
ayrı devlet olarak tanımlandı. Bu sa-
vaşlara da yol açtı. Ekim Devrimi teme-
linde yürütülen bu savaşlarda sonuca
da gidildi. Bu, 20. yüzyılın bir yaklaşımı
ve çözüm yoluydu. Ama şimdi dünya
bütünüyle değişmiştir. Geçmişte varo-
lan çözümü, şimdiki dünya koşullarında
da varmış gibi dayatmak doğru değildir.

Günümüz gerçekliği ve bilimsel tek-
nik gelişmeler ayrı devlet yaklaşımını or-
tadan kaldırıyor. Nitekim gerçekleşen
sosyalist iktidar yönetimleri altındaki bir-
çok ülkedeki durum bizi haklı çıkarmak-
tadır. Özellikle ’90’dan beri bu tür rejim-
ler yıkıldığında bu gerçeklikler daha iyi
açığa çıktı. Zaten günümüz gerçekliğin-
de bu tür yaklaşımlar aşılıyor, büyük öl-
çüde de aşıldı. Aşılan, çare olmayan
yaklaşımı, şimdi getirip koşulları çok
farklı olan Kürt sorununa çözüm modeli
olarak sunmak kuşkusuz gerçekçi ol-
maz. Bu anlamda ayrı devletin ne koşul-
ları, ne günümüz gerçekliği açısından
çok fazla yararı, ne de Kürt sorununun
çözümünde gerçekleşme imkanı var.

İki halkın demokratik birliği

Federasyon kısmen gerçekleşebi-
len bir çözüm yolu olarak Önder-
liğimiz tarafından ortaya konuyor;

Kürdistan parçalarında federasyonlar...
Ama bunun da zayıf yanları ifade edili-
yor. Şöyle ki; Kürt toplumu çok yayılmış
bir toplum, federasyon dağılmış olan
bu ulusun sorunlarını bütünüyle çöz-
müyor, ancak dar bir kesimin sorunları-
nı çözebiliyor. Zaten Kürtler’in çoğu gü-
nümüzde Kürdistan’ın dışında yaşıyor-
lar. Yine federasyon; ekonomik, sosyal
yaşam ve imkanlar bakımından bir dar-
lığı ifade ediyor. Halkın ve emekçilerin
çıkarını, onları güçlendirecek bir çözüm
modeli değil. Siyasi anlamda sadece
yönetim erkini geliştirebilir. Gerçekleşe-
bilir görülse bile, halkın ve ezilenlerin
çıkarları bakımından öncelikle tercih
edilmemesi gerekiyor. Başlangıç çözü-
mü itibariyle halka fazla yarar getirme-
yen, yine Kürtlerin tümünün sorununu
çözmeyen bir yaklaşım, çözüm yolu
olarak görülüyor. Bu anlamda tercih
edilmemesi gerektiği belirtiliyor.

Demokratik çözüm yolu ise demok-
ratikleşmenin gelişmini, her türlü örgüt-
lenme, siyasi seçim yapma özgürlüğünü
ifade etmektedir. Çeşitli toplumsal, ulu-
sal etnik grupların dil, kültür özgürlükle-
rini geliştirmeleri bakımından demokra-

tik çözüm modeli önemlidir. Bununla bir-
likte siyasi düzeyde yerel yönetimlerin
güçlendirilmesi temelinde bir çözümle
başlamak üzere, demokratikleşme te-
melinde ulusal sorunun çözümü, Türk
toplumunun ulusal demokratik gelişimi-
nin yolunun açılmasını içeriyor. Bu, hem
ekonomik sosyal güç bakımından yarar-
lı, hem uluslararası, bölgesel ve Türkiye
koşulları bakımından çözüme imkan ve-

ren, hem de Kürt toplumu açısından çö-
zümü içeren bir yaklaşım oluyor. Türki-
ye’deki demokratikleşmeyi sağlayan,
büyük dönüşümü ortaya çıkarmayı ifade
eden bir yaklaşım... Baştan beri Türki-
ye’nin demokratikleştirilmesi çerçevesin-
de yürütülen Kürdistan ulusal kurtuluş
mücadelesinin bu temelde en ileri so-
nuçlar vermesi, yaratması, halklara bü-
yük hizmetlerde bulunması anlamına
geliyor. Bu konuların ortaya konulmuş
olması açık, anlaşılır, anlamlı bir durum.
Bazıları bunu geri görüyorlar.

Diyorlar ki, “halkın talepleri daha ile-
ri, istemleri daha fazla, bizim istemimiz
daha fazla, biz çok daha ileri şeyler isti-
yoruz.” İsteyebilirler, biz ona bir şey de-
miyoruz. İstemek ayrı, gerçekleştirmek
ayrı. Her şeyi isteyebiliriz. Bir parti de
‘isteğim şudur’ diye her gün dergiler çı-
karıp ilanlar yapabilir. Mesele istediği-
nin ne olduğunda değil de, onları ne
kadar yaşamsal kıldığındadır, ne kadar
pratikleştirdiğindedir. Topluma, yaşama
ne kadar etkide bulunduğudur. Çok şey
istiyor ve hiçbir şey yapamıyorsa o is-
teğin ne değeri olabilir ki! Bu anlamda
‘biz istiyoruz, talebimiz bu, geri adım
atmayız’ yaklaşımları ciddi bir değer
ifade etmiyor. Öyle bir ortamdayız ki;
herkes ister, hepimiz isteriz. Biz de çok
daha fazla şeyler isteriz de, mesele is-
temek değil, elde etmektir.

İçinde bulunduğumuz koşullar, sü-
reç elde etme sürecidir. Kesinlikle bir

şeyler elde etmemizi gerekli kılıyor. Bu
kadar mücadeleyi herhalde sonuçsuz
kalsın diye yapmadık. Önemli sonuçla-
ra yol açsın, toplumu ileriye götürsün,
halklar ilerlesin diye yaptık.

Nasıl ilerletilecek?
İlerleme nasıl olacak? Bu ilerleme

nasıl sağlıklı kılınacak? Şimdi parti ve
Parti Genel Başkanımızın gündeminde
bu konular var. Bu gündem üzerinde yo-

ğunlaşıyor, bu temelde çözüm arıyoruz.
Bu gündem bizi oldukça somut, gerçek-
çi ve çözümleyici olmaya götürüyor.
Gerçekçi olmayan taleplerle “ortaya çık-
mak istiyorum” diyerek değil, yapılması
gerekenleri tespit etmek ve onu gerçek-
leştirmeye çalışmak olarak ortaya çıkı-
yor. Önderliğimiz bu konuda oldukça so-
mut bir yaklaşım gösteriyor. Savunmada
da bunları net ortaya koymuştur.

Kürt sorunu öyle bir sorun ki, hala
Türk devleti “Kürt” diyemiyor. Bize şu
söyleniyor; “Kürt diyemiyorlar, neden o
zaman ucuz talepte bulunuyorlar?” Ta-
mam öyle olmayalım, “ayrı devlet istiyo-
ruz” diyelim. Her gün bin defa bunu zik-
reder gibi tekrarlayalım. Peki bunun bir
değeri olur mu? TC hâlâ “Kürt” demi-
yorsa, “Kürt” der hale getirmek büyük
bir olay, büyük bir değişiklik. Ve her şe-
yin başı da “Kürt” dedirtebilmekten ge-
çiyor. O zaman şimdiye kadar yürüttü-
ğümüz bütün mücadelenin ortaya çıkar-
dığı gelişmeleri birleştirerek değişimi
buradan başlatmak, “Kürt” dedirtmeyi
sağlamak ve oradan çözüm geliştirmek
gerekiyor. Bu daha gerçekçi ve çözüm-
leyici bir tutumdur. Bundan dolayı so-
rumlu, çözümleyici olmaya ihtiyaç var.

Diğer yönüyle de bu gerçekler teme-
linde, doğru bir tutum içerisinde olmaya,
politik yaklaşmaya ve yine mücadeleci
yaklaşmaya ihtiyaç var. Bu kadar müca-
dele etmememize, bu kadar değer orta-
ya çıkarmamıza rağmen, hala “Kürt” de-

dirten bir adımı attırmak bile öyle kolay
olmuyorsa, o zaman bunu attırabilmek
için çaba harcamamız gerekir. Bunu
şöyle tanımlayabiliriz; Kürt kimliğinin ka-
bulü, Kürt ulusunun dil, kültür haklarını,
demokratik ulusal haklarını kullanır hale
getirilmesi büyük bir olay, büyük bir dev-
rimci değişimi ifade ediyor. Bu Kürdistan
ve Türkiye’nin demokratikleşmesi açısın-
dan böyledir. O zaman bunu gerçekleş-

tirmek için, bu temelde iki halkın demok-
ratik birlikteliği, barış, kardeşlik esası
üzerinde bir çözümü aramak en doğru,
en gerçekçi ve en devrimci dönüşüme
yol açacak bir yaklaşım olarak ortaya çı-
kıyor. Bunun başka türlü ifade edilmesi
kesinlikle gerçeklerden kopmak, gerçek-
leri görüp anlamamaktır. Yeni manifesto-
nun özü budur. Bu anlamda da kuşku-
suz ilkinden farklıdır.

Demokratik sosyalizm
perspektifi

Savunma; teorik ve ideolojik ola-
rak da yeni gelişmeleri ifade edi-
yor. Dünyayı, 20. yüzyıl boyunca

yaşanan gelişmelerin ortaya çıkardığı
sonuçları değerlendiriyor. Yine sosya-
lizm cephesinde yaşananları değerlen-
diriyor. Bizim için özellikle bu nokta ol-
dukça önemli. Sosyalizmin kendi de-
mokrasisini geliştirememesini ifade edi-
yor, reel sosyalizmi ortaya koyuyor.
Gerçekten de yüzyıl boyunca yürütülen
bu kadar büyük mücadelelerin sonucu
bu olmamalıydı. Kuşkusuz böyle bir so-
nuç biz sosyalistleri derinden düşün-
dürmek durumunda. Parti Genel Baş-
kanı Öcalan yoldaşın vardığı sonuç bu
oluyor. O zaman böyle bir sonucu orta-
ya çıkaran nedir? Bunu tespit etmek,
aşmak gerekiyor. Bu anlamda da Ön-
derliğimiz 21. yüzyıl sosyalizminin de-
mokrasi temelinde, demokratik sosya-

lizm olarak gelişeceğini ifade ediyor.
Sosyalizmin de kendi demokrasisini
gerçekleştirerek toplum yaşamına nü-
fuz eden bilimsel bir ideolojik-politik
sistem haline geleceğini ortaya koyu-
yor. Bu çerçevede de 21. yüzyıl sosya-
lizminin adil, barışçı ve kardeşçe olaca-
ğını belirtiyor. Bu da yaşadığımız yüz-
yılın deneyimlerinden ortaya çıkarılan
dersler temelinde bir düşünceyi, bir zi-
hinsel gelişimi ifade ediyor. Bunlar kuş-
kusuz yeni gelişmeleri içeriyor ve ’90’lı
yıllardan başlayarak Önderliğimizin de-
ğerlendirmelerinde yer alıyor.

İlk Manifesto’da ’70’li yılların yakla-
şımları biraz hakim. O dönemin dünya
koşulları farklıydı; reel sosyalizmin ha-
kimiyeti, kalıpçılığı vardı. Kuşkusuz,
’70’lerin dünyası şu veya bu şekilde
partimizi hem ideolojik değerlendirme-
ler, hem de örgütsel pratik yaklaşımlar
itibariyle etkiliyordu. Bundan en az etki-
lenmeye çalışan bir parti olsak da, belli
ölçüde bu etkileri bünyemizde taşıyor-
duk. Bu anlamda ilk manifestoda o dö-
nemin izleri, etkileri var. O döneme öz-
gü kalıpçı yaklaşımlar da var. Biraz da
Kürdistan gerçekliği bunu gerektiriyor-
du. Çünkü insanlar düşünceden çok
kopartılmış, oldukça pragmatik hale
getirilmiş. Somut hedefler görmezse
inanmıyor ve eyleme geçmiyor, karma-
şık olayları ve süreçleri anlayamıyor.
Bu anlamda süreçleri formülleştirmek,
bazı yaklaşım ve düşünce kalıpları or-
taya koymak ve bu temelde insanları
hem inandırmak, hem yönlendirmek
Kürdistan için de gerekli olan bir du-
rumdu. Bu zorlamayla da, bu tür yakla-
şımlar, şu ya da bu düzeyde parti de-
ğerlendirmelerimizde yer almıştır. Bun-
lar toplumu etkilemiş ve Kürt insanını
kendisine çekmiştir. Belli hataları olsa
da kendi gerçekliğinden ve düşünce
sisteminden koparılmış olan insanları
kendi gerçeğine ve bir düşünce gücü-
ne ulaştırmıştır.

Şimdi “onlar niye oldu?” dememek
gerekli? O dönemin gerekleriydi, o ko-
şullarda gösterilecek en devrimci, en
gerçekçi tutum ancak bu biçimde gös-
terilebilirdi. İşte bu da gösterilmiş ve
önemli gelişmelere yol açmıştır. Şimdi
bunun eksiklerini, hatalarını görmek,
mevcut gelişmeler içerisinde bunları
değerlendirip aşmak bu dönem için
toplumu yönetecek yaklaşımları, örgüt
biçimlerini, mücadele tarzlarını ortaya
çıkarıp bu koşullarda uygun olan partiyi
bu temelde şekillendirip yürütmek ge-
reklidir. Bu da devrimci tutumdur. “Hiç
değişme olmayacak” yaklaşımı kesin-
likle idealist, metafizikidir. Biz diyalektik
yaklaşımı esas alıyoruz. Partimizde,
Önderlik yaklaşımlarımızda diyalektik
yaklaşım hakimdir. Bu da değişimi ve
gelişimi esas alıyor. Kürt toplumu ge-
çen yirmibeş yıllık süreç içerisinde bü-
yük bir devrimi yaşamıştır.

Şimdi bu devrimsel gelişime göre
yeni yaklaşımları, bu temelde de yeni
örgüt ve mücadele biçimlerini kuşkusuz
gerektiriyor. Biz bunları değerlendiriyo-
ruz. Değerlendirmelerimizi, tartışmala-
rımızı daha da geliştireceğiz, derinleşti-
receğiz. Değişim süreci devam edecek.
Partimiz bu çerçevede manifestonun
ortaya koyduğu biçimde düşünceleri
daha da derinleştirerek ve özümseye-
rek kendisini yenileyecek, dönüştüre-
cek, yeniden yapılandıracak. 21. yüzyı-
la yanıt veren, 21. yüzyılda toplumu
ilerleten, yürüten bir parti haline gele-
cek.

Amerika ile şiddetli bir
mücadele içindeyiz

Bilindiği gibi ABD, İsrail ve Avru-
pa komployu planlayan ve yürü-
ten güçler oldu. Bunu kendileri

de belirtiyorlar. Bundan dolayı partimiz-
le ABD arasından bir mücadele var.

“Türk devletinin inkar ve imhayı esas alan politikasını değiştirmeye
çalışıyoruz. ‘Barış olacak, demokratik çözüm olacak’ gibi söylemlerle

imha politikası hemen ortadan kalkacak, demokratik çözüm,
barış ve kardeşlik olacak hayallerine kapılmıyoruz.”

Serxwebûn Sayfa 7Temmuz 1999

Nasıl ki Türkiye Cumhuriyeti ile parti-
miz arasında Kürt sorununu çözme te-
melinde bir mücadele varsa, partimizle
ABD arasında da benzer bir mücadele
var. Bunu biz de biliyoruz ve bilerek yü-
rütüyoruz. ABD yöneticileri de biliyor,
bilerek yürütüyorlar. Her fırsatta açıkla-
ma yapıyorlar. Partimize terörizm suç-
laması yakıştırmasını da onlar ortaya
çıkardı. Her fırsatta raporlar da hazırlı-
yor ve yayınlıyorlar. Bu yaklaşımlarını,
Önderliğimize karşı yaşanan bu büyük
komploya kadar vardırdılar. Böyle bir
mücadele yürütüyor olmaları, Kürdis-
tan’da bir şeyler yaratmak istedikleri
anlamına geliyor. Bu anlamda TC gibi
Amerika da Kürt sorununda bir taraftır
aslında. Büyük ölçüde Türk devletiyle
bütünleşmiş bir taraf. Kısmen ayrılıklar
da olabiliyor. Fakat ayrılıklar, farklı dü-
şünceler, dolayısıyla farklı çözüm ara-
yışları zaman zaman öne çıkabiliyor.
Zaman zaman bu ayrılıklar azalıyor,
birliktelikler ortaya çıkıyor.

Fakat son zamanlarda görülen o ki,
Amerika Türkiye’yle birlikte çözümü
esas alıyor. Kendisini, Türkiye’yi kendi
düşüncesine yaklaştırarak çözüme
ulaştırmakta bir karara vardırmış görü-
nüyor. Türkiye’ye yaklaşımlarında bu
açıkça var. Diğer devletlerden farklı bir
üslup kullanıyor. Türkiye’yle bu biçimde
ilişkilenmesi Kürt sorununun çözümün-
de de temel bir taraf olarak kendisini or-
taya koyuyor. Bu anlamda biz Ameri-
ka’nın durumunu değerlendiriyoruz. Bi-
zimle çelişse de, çatışma içinde olsa
da, Ortadoğu’da kendi çıkarları temelin-
de geliştirmek istediği sistem içinde şu
veya bu oranda Kürtler’i görüyor ve so-
runa bir biçimde çözüm getirmeyi öngö-
rüyor. Bu bir politika ve çözüm arayışı-
dır. Yaklaşımlarımız ve taleplerimizden
uzak olabilir, ama biz Kürtler için kendi
çıkarı temelinde bir yer biçme ve bunu
gerçekleştirmek istemektedir.

Bazı diğer güçler çözüm yerine çö-
zümsüzlüğü, çelişkiyi, çatışmayı öngör-
dü. Politik çözümleyici yaklaşım yerine,
basit dar ekonomik çıkarlar temelinde
yaklaştıkları ortaya çıktı. Özellikle
komplonun pratik uygulamasında bu
güçler öne çıktılar, rol oynadılar. Kuş-
kusuz bu basit bir yaklaşımdı. Ciddiye
alınmayacak en tehlikeli yaklaşım bu-
dur. Amerikan yaklaşımı bunu aşan bir
yaklaşım oluyor; bir çözüm yaklaşımı,
doğrudan sonuçla ilişkili ve bir taraf. Bu

nedenle biz bir taraf olarak görüyor ve
yaklaşımımızı buna göre geliştiriyoruz.
Basit, çıkarcı, sorunu hiç görmeyen, si-
yasi içeriği olmayan yaklaşımları şid-
detle eleştiriyor ve deşifre ediyoruz.
Fakat oldukça ciddi, çözüm arayan
yaklaşımlar, bizimle çelişen önemli
yönleri de olsa, bize karşıt da olsa dik-
kate aldığımız yaklaşımlardır. Politik
çözüm arayan bir güç olarak bunu böy-
le yapmak durumundayız. Partimiz
böyle yaklaşıyor, Parti Önderliğimiz de
böyle bir yaklaşım gösterdi, gösteriyor
da. Bunu görmezden gelemeyiz. Aslın-
da çözüm gücü ve tarafı olduğu için
onlarla çözüm çerçevesinde tartışılmış-
tır. Nasıl ki, Türk devletinin önüne ma-
nifesto, manifestonun öngördüğü çö-
züm yöntemi bir yol olarak konmuş ve
ona göre bunun değerlendirilmesi is-
tenmişse, aynı değerlendirmeler Ame-
rika’nın önüne de konulmuştur. Bu an-
lamda hiç görülmemiş değil, tam aksi-
ne şiddetli bir mücadele içerisinde, bu
mücadeleyi bir çözüme götürmek için
yol-yöntem önerisinde bulunulmuştur.
Durum tamamen bundan ibarettir, üs-
lup da buna göredir.

Daha önce izah etmeye çalıştık, bir
çözüm arayışının üslubu neyi gerektiri-
yorsa, öyle bir üslup takınılıyor. Bunu
bazıları anormal karşılayabilir. Hiçbir
sorumluluğu olmayanlar, işleri güçleri
sağa-sola meydan okumak olanlar,
ama yaşamda bir fiske kadar bile yeri
olmayanlar anlamsız, geri görebilirler.
Fakat biz öyle sorumsuz, hafif bir ya-
şam içerisinde de değiliz. Aksine şid-
detli bir mücadele içerisindeyiz. Bir ulu-
su, bir halkın gerçekliğini temsil ediyo-
ruz. Önderliğimiz böylesine büyük bir
sorumluluğu üzerinde taşıyor. Yüksek
sorumluluk, ağır mücadele içerisinde
olanlar basit davranamaz, hafif bir yak-
laşım gösteremezler. Taşıdıkları so-
rumluluğun, yürüttükleri mücadelenin
gereğine uygun düşen bir yaklaşım ol-
gunluğunu, üslubunu, çözümleyiciliğini
ve buna göre etkili mücadele yöntemle-
rini kullanmak durumundadırlar.

Süreç belirsizliklerle dolu

Türk devletinin Kürt politikası ney-
di? İnkar ve imha! Bu bir devlet
politikası ve biz bu politikayı de-

ğiştirmeye çalışıyoruz. “Barış olacak,
demokratik çözüm olacak” gibi söylem-

lerle imha politikası hemen ortadan kal-
kacak, demokratik çözüm, barış ve kar-
deşlik olacak hayallerine kapılmıyoruz.
Böyle düşünmek, böyle bir şeyi bekle-
mek siyasetten hiçbir şey anlamamak-
tır. Büyük bir yanılgı, yanlışlık olur. Hiç
kimse kendini buna kaptırmamalı. Bu-
nun büyük bir mücadeleyle kazanılma-
sı gerekiyor. Hangi tür mücadeleler or-
taya çıkar, ne tür süreçler yaşanır; el-
bette ki bunları süreç, politik ve pratik
çerçevede yürütülecek karşılıklı müca-
deleler belirleyecektir. Karşılıklı diya-
log, masaya oturmaktan çok, şiddetli
ezici askeri darbelere kadar çok farklı
yöntemler bu süreçte pratikte uygula-
nabilir. Kısa bir zamanda, düşünce ve
pratikte hiç zorlamadan sonuç alacağı-
mızı sanmak yanlıştır. “Çözüm süreci-
ne girilmiştir, demokratik çözüm olsun”
demekle de çözümün gerçekleşeceğini
inanmak yanlıştır. Bu kazanılacaktır.
Parti Genel Başkanımız; “Barış müca-
delesi savaştan daha zordur, daha kar-
maşıktır. Barışı kazanmak savaşmak-
tan daha zordur” diyor.

Türk devletinin imhacı ve inkarcı
yaklaşımlarının kısa sürede değişece-
ğini beklemek doğru değildir. Biz böyle
bir yaklaşım içerisinde değiliz. Çeşitli
biçimlerde belki çeşitli güçler böyle de-
ğerlendirmelere gidebil ir ler. Bunu
umutsuzluk, güvensizlik, tasfiye olarak
ifade edenler de var. Bizce bu oldukça
kalıpçı, doğmatik ve siyaset dışı bir
yaklaşım. Kuşkusuz Türkiye devleti bizi
tasfiye etmek isteyebilir, ister de. Biz
de Kürt sorununu çözmek için mücade-
le etmek istiyoruz. Sorunun çözümünü
dayatıyoruz ve çözümü geliştirecek gü-
cümüz var. Buna dayanabiliriz diyoruz,
dayanmayı esas alıyoruz.

Bizi tasfiye etmek için şimdiye kadar
askeri yollarla ezmeye çalıştılar. Ama
bu yöntemle sonuç alınamadığı ortaya
çıktı. Birçok çevre, “bu yöntemle ol-
maz, artık sorunu kabul etmek ve çö-
zümü yönünde bazı adımlar atmak, so-
runu sahiplenmek, bu temelde sorunun
çözümünü PKK’nin elinden alarak
PKK’yi geriletmek, tasfiye etmek daha
gerçekçi bir yaklaşımdır” diyor. Bunu
anlıyor, anlamlandırıyoruz. Devlet kuş-
kusuz bizi geliştirecek adımlar değil,
geriletecek adımlar atacak. Çözüm yö-
nünde adımlarla bunu yaparlarsa biz
buna değer, anlam biçeriz. Biz de bu-
nun karşısında siyasi mücadele yürüte-

ceğiz. Basit adımlarla bizi tasfiye ede-
meyeceklerini ortaya koyacağız, göste-
receğiz. Karşılıklı siyasi bir mücadele
olarak bu sürecek.

Çözüm aramak hemen karşıtlıkların
ortadan kalkması değildir. Bizim safları-
mızda böyle kalıpçı bir yaklaşım var.
Sonuna kadar, birbirini tüketene kadar
kavga. Kavga olmayacaksa bir bütün
olmak, bir ayrılığın kalmaması. Bu ol-
dukça apolitik bir tutum. İkisi de olmaz,
ikisi de yanlıştır. Politika ikisinin arasın-
da bir yeri ifade ediyor. Biz onları göre-
ceğiz ve ona göre tutum takınacağız.
Bu nedenle korkmuyoruz. Türk devleti-
nin öyle basit, imhacı, tasfiye etmek is-
teyen yaklaşımları var, diye kormuyo-
ruz. Zaten inkar eden yaklaşımları var-
dı, yok sayıyordu. Şimdi yok saymıyor,
var sayıyor da tasfiye etmek istiyorsa
bu ileri bir adımdır. Çözüm böyle geli-
şecek.

Şöyle bir çözüm yok; oturalım ma-
saya bir anlaşma yapalım, herkes an-
laşmaya razı olsun, sorun çözülmüş ol-
sun. Bu çok güç ve ucuz bir yaklaşım-
dır. Bundan öte kolaycı bir yaklaşım.
Geçmişte de askeri olarak, “vuralım,
ezelim hepsini, bitsin, biz hakim olalım,
niye böyle başarı kazanılmıyor” denili-
yordu. Bu da askerliğe düz bir yakla-
şımdı. Savaşı, orduyu geliştirmemize
zarar verdi. Şimdi böylesi yaklaşımlar
politik mücadele sürecindeki yaklaşım-
larımıza zarar verir, zorlar.

Kuşkusuz farklı düşünceleri olan,
farklı politikaları olan bir güç olarak ka-
lacağız. Devlette bazı çözümler gelişi-
yor olsa bile, devlet içerisindeki siyasi
güçler karşısında da böyle olacağız.
Biz devletle bütün olmayacağız, Türki-
ye’deki partilerle birleşmeyeceğiz. Kürt
sorununu çözmek için ortak aramak,
kendini lağvedip onlarla bütünleşmek
değildir. Ayrılıklarını koruma ve geliştir-
me temelinde ortak çözüm yolları ara-
mak ve bazı ortak çözümler geliştir-
mektir. Biz bunu arıyoruz. Çözüm deni-
len bu, demokratik çözüm de bu. Bu
temelde savaşsız, barış içinde, özgür
ve demokratik örgütlenme ve siyaset
yapma ortamı temelinde mücadele et-
mek... Kürt sorununa, demokrasi soru-
nunun çözüm yönünde bir gelişme
sağlatmak istiyoruz.

Geçmişte tek bir karar vardı ve hiç
kimse tartışamıyordu. Tartışmak suçtu,
vatan haini olmaktı, hapishaneleri boy-

lamaktı. Şimdi bunlar tartışılıyor. Bizi
geriletme, tasfiye etme temelinde bile
olsa, bazı çözüm tartışmaları yürütülü-
yorsa bu ileri bir durum. Kuşkusuz
olumlanacak bir gelişmedir de. Artık bu
nereye kadar gider, nasıl geliştirilir, o
kendi iç tartışmalarıyla olacak ve biz bu
süreci yakından izliyoruz. Süreci geliş-
tirmek için çaba harcayacağız, duyarlı
olacağız.

Böyle olmaz da şiddet dayatılırsa
ne olur? Aslında bunu süreç açısından
tartışmak bile istemiyoruz. Parti yöneti-
mi olarak bu konuda bazı uyarılar yap-
tık. Halkımız, mücadele güçlerimiz pra-
tik uyarılar yaptılar. Bir değişim süreci
yaşanıyor; sürecin hangi yönde ilerle-
yeceği tam netleşmiş değil. Bu anlam-
da tam bir karara ulaşılmış değil. Bu
dönemde yürütülecek mücadeleyle bu
karar ortaya çıkacak. Bu, İmralı yargı-
lamasında verilecek siyasi karar anla-
mına geliyor. Bunu demokratik çözüm
yönünde bir gelişme süreci olarak iler-
letmek istiyoruz, çabamız bu yönlü. Ka-
rarın böyle olmasını istiyor ve böyle bir
kararı da yaratmaya çalışıyoruz.

Şiddet dayatılırsa, karar şiddetten
yana çıkarsa ne olur? Kuşkusuz çok
olumlanmayacak, sahip çıkılamaya-
cak, çok tahripkar bir süreç gelişir. Bu
en fazla Türk devletinin ve Türklerin
zararına olur. Çözüm imkanları, mev-
cut süreç bütünüyle kaybedilir. Onlarca
yıla yayılan büyük bir çatışma, çelişki,
yıkım, tahrip gelişir. Bu konuda herkes
bilinç sahibi. Partimiz gerekli uyarıları
yapmış durumda, gerekli hazırlıkları
da yapıyor. Halk açısından da bu çağ-
rılar yapılmış bulunuyor. Halkımız da
bunu bütün yönleriyle anlamış durum-
da. Buna göre hazırlıklarını yapıyor.
Mevcut durumda demokratik çözüm
yolunu esas alıyor ve bu temelde çalı-
şıyoruz. Ama tüm olasılıkları da gözö-
nünde tutuyor, onlara göre parti, ordu
ve halk olarak her türlü hazırlığın için-
deyiz.

Değişik gelişme durumlarının olabi-
leceği, çok farklı olasılıkların varolduğu
bilincinden kesinlikle uzak durulmama-
lı. Herkes farklı gelişmeler olabileceği-
ni, çok sert savaşlarla yüzyüze gelebi-
leceğimizi, uzun süreli sert çatışmalara
girebileceğimizi her zaman gözönünde
tutmalı. Bundan dolayı bütün mücadele
güçlerimiz her zaman her türlü müca-
deleye hazır olmalılar.

Kamuoyuna

TC Başbakanı Bülent Ecevit 21 Temmuz 1999 ta-
rihinde Cevat Soysal adındaki PKK’nin bir üst düzey
sorumlusunun Türk istihbaratı tarafından yakalanıp
Türkiye’ye getirildiğine dair açıklamada bulundu. Bu
korsanlık eyleminin geçekleşme biçimi Moldova ta-
rafında oniki gün önce yakalanan ve ERNK üyesi
olan Cevat Soysal’ın karanlık ilişkiler sonucunda
Türkiye’ye getirilmesi biçimindedir.

Parti Genel Başkanımız Abdullah Öcalan yoldaşın
esir alınması olayında görüldüğü gibi bu olay da
uluslararası hukukun ayaklar altına alınması ve kor-
sanca bir terörist eylemidir.

TC’nin en yetkili ağzından yapılan bu açıklama
uluslararası hukukun bundan böyle de sistemli bir
şekilde çiğneneceğinin bir kanıtıdır. Cevat Soysal
olayının bir övünme vesilesi haline getirilmesi ulus-
lararası korsanlığın sürdürüleceğine ve bunun bir
politika haline getirileceğine işaret etmektedir.

TC devleti hiçbir uluslararası hukuk kuralını en-
gelleyici olarak görmemekte, uluslararası hukukun
ırzına geçmeyi sürdüreceğini pervasızca ilan et-
mektedir.

Partimiz Genel Başkanı Abdullah Öcalan yolda-
şa karşı geliştirilen uluslararası komplonun bir deva-

mı olarak gerçekleşen Cevat Soysal olayı karşısın-
da dünyanın sessiz ve tavırsız kalması, sonucu
kestirilemeyecek gelişmelere yol açacaktır. Ulusla-
rarası korsanlık ve terörizm, partimize ve ona bağlı
güçlere misilleme hakkı vermektedir. TC’nin durdu-
rulamaması durumunda bu meşru hak hiç tereddüt-
süz kullanılacaktır. Başta Avrupa ülkeleri olmak
üzere dünyanın bütün egemen devletleri bu hakkı-
mızı kullanmamız halinde bizi sorumlu tutamaya-
caklar. Moldova, Kenya ve bunlar gibi TC’nin işledi-
ği suça bulaşmış güçler hesap vermekten kurtula-
mayacaklar, kendilerinden er ya da geç hesap soru-
lacaktır.

PKK’nin ikinci adamı biçiminde yapılan açıklama-
lar ise tümüyle bir aldatmacadan ibarettir. Cevat
Soysal ERNK’nin bir üyesi ve çalışanıdır. Bununla
birlikte olayı son derece ciddiye alıyoruz. Gerek Ge-
nel Başkanımıza karşı geliştiren komplo ve gerekse
Cevat Soysal olayı karşısında bütün demokratik
güçleri, egemen ulus ve devletleri, insan hakları ör-
gütlerini tavır almaya çağırıyoruz. Federal Almanya
Cumhuriyeti’ni ise; özel olarak verdiği siyasal mülteci
hakkından dolayı Cevat Soysal karşısındaki sorum-
luluklarını yerine getirmesini önemle belirtiyoruz.

22 Temmuz 1999

Misilleme hakk›m›z› kullanaca¤›z
PKK Başkanlık Konseyi

Sayfa 8 SerxwebûnTemmuz 1999

İkinci Dünya Savaşı’na kadar devam
eden klasik sömürgecilik, günümüz-
de yeni bir kombinasyonla karşımı-

za çıkmaktadır. 1492 yılında İspanyol
kraliyet hanedanının şövalyesi Chris-
topher Columbus’un Amerika kıtasını
işgal edip yerli halkı katliamdan geçir-
mesi, Avrupa sö-
mürgeciliğinin Haçlı
Seferleri ile Kudüs’e
kadar uzanması,
Kafkasya’da payla-
şım savaşının baş-
laması, Osmanlı İm-
paratorluğu’nun Ku-
zey Afrika’dan Viya-
na kapılarına kadar
uzanması ve İngiliz
ile Fransızların bir-
çok uçsuz bucaksız
bölgeyi mandaları
olarak sömürmeye
başlamaları, 19’un-
cu yüzyılın başlarına kadar süregelen
belli başlı olaylardı. Ardından ulusal ve
toplumsa kurtuluş savaşları başladı ve
neticesinde 1945’te İkinci Dünya Sa-
vaşı sona erdiğinde emperyalist güç-
ler, Kürdistan’ı Lozan’da dörde parça-
ladıkları gibi dünyanın diğer bölgele-
rinde de haritaları çizmiş, dünyayı ara-
larında karış karış stratejik, sosyo-eko-
nomik ile politik çıkarlara göre paylaş-
mıştı. Elbette ki Batı emperyalizminin
sömürü düzeninin ne kadar süreceği
şüpheliydi. Nitekim akabinde halkların
ayaklanması başladı, çünkü bu düzen
halklar için sürekli kölelik ve sömürü-
den öte değildi.

Emperyalizmden en çok etkilenen
Ortadoğu, Güney Asya, Balkanlar ve
Kafkasya bölgeleri, günümüze kadar
halen sürmekte olan ihtilaflarla eski
yılların kansere dönüşmüş son temel
kalıntılarını oluşturmaktadır. ABD em-
peryalizmi başta olmak üzere Avrupalı
güçler de eski statükonun korunma-
sından yana olmalarına karşın, bu böl-
gelerin daimi ateş kazanı olmasından
pek rahatsız değiller. Halkların birbirle-
riyle savaşmaları, onlara ekonomik ve
politik çıkar sağlıyor, ayrıca istedikleri
zaman müdahale edip güç denemesi
de yapabiliyorlar. Çünkü bunun için
gerekçe elde edilmiş oluyor.

NATO’nun son müdahalesi

Yugoslavya’ya yapılan NATO mü-
dahalesi bunun son örneğiydi. Sad-
dam Hüseyin rejimini düşürmeyi he-
deflediği iddia edilen Körfez Savaşı,
nasıl Irak’ta halkın daha da yoksullaş-
ması, sorunların derinleşmesi ve daha
fazla Amerikan askerinin Ortadoğu’ya
yerleşmesini getirdiyse, ABD emper-
yalizmi öncülüğünde geliştirilen Bal-
kanlar’daki NATO müdahalesi de o bo-
yutta kalacak. Kosova bölgesi, Batılı
istihbarat elemanlarının kol gezdiği,
Batı savaş tekniğinin daha sık dene-
neceği bir saha haline getirilecek. Ko-
sova’nın diğer bir yan etkisi ise yeni bir
Kıbrıs olmasıdır. Dünyada oluşturulan
tüm Kıbrıs modellerinde ABD parmağı-
nın bulunduğu aşikardır.

Keşmir, Dağlık Karabağ, Kore, Tay-
van, Kürdistan, Latin Amerika, Ruan-
da, Sudan, Afganistan, Ortadoğu ve
daha birçok ihtilaflı bölgede ABD, NA-
TO ve diğer müttefiklerinin de taraf ol-
duğu artık tartışma konusu bile yapıl-
mamaktadır. Bu ihtilafların 21’inci yüz-
yılda da devam edeceği kesinlik ka-
zanmıştır. Sözkonusu sömürü sistemi-
nin müdahaleler için yarattığı gerekçe
ise çok sıradan: “İnsan hakları” ya da
“terörizm.” “Yeni dünya düzeni”nin “in-
san hakları” ve “terörizm” terimlerinin
öncülüğünü ABD ve emrindeki NATO
etmektedir.

Kendi yarattığı sorunlar altında ez-
dirilen halkların Kürdistan örneğinde

sömürgecilere karşı direnmesi, “terö-
rizm” olarak nitelendirilirken, Yugoslav-
ya’da köprülerin bırakılmaması, halkın
ihtiyacı olan su ve elektrik şebekeleri-
nin kısa sürede onarılamayacak şekil-
de tahrip edilmesi ve insanların üç aya
yakın bir sürede henüz denenmemiş

silahların tufanına
tutulması ise NA-
TO’nun “yeni in-
san hakları” kon-
septi sayılıyor.
Balkanlar örneği
her ne kadar son
yılların bir ürünüy-
se de bunun baş-
ka bölgelerde tek-
rarlanmakta oldu-
ğu da ortada.

N A T O ’ n u n
ABD öncülüğün-
de 24 Mart’ta Yu-
goslavya’ya karşı
başlattığı hava
saldırısının arka-
sında görünürde
“etnik temizlik”
kaygısı olsa bile,
perde arkasında
başka amaçlar
bulunduğu da or-
taya çıkmıştı. Tu-
na nehri üzerin-
deki köprüleri
bombalamakla,
nehir üzerindeki
uluslararası gemi
ulaşımını da en-
gelleyen NATO,
savaşla aslında
Yu g o s l a v y a ’ y ı
parçalamayı ön-
görüyordu. NATO,
hiçbir Yugoslav
hükümetinin, ül-
kenin parçalan-
masına zemin ya-
ratan Paris’teki
Rambouillet Sara-
yı Antlaşması’nı
imzalayamayaca-
ğını çok iyi biliyor-
du. Antlaşma tas-
lağının “B” bölü-
mündeki 6, 8 ve
10’uncu mad-
deleri, Yugos-
lavya’nın ege-
menlik haklarından vazgeçmesi anla-
mına geldiği için, savaş aslında önce-
den programlanmıştı. Yugoslavya’nın
anlaşmayı imzalamaması halinde NA-
TO saldırılarına olanak tanıyan mad-
deler, NATO’ya “ortaçağdan kalma
haçlı seferleri hakları” veriyordu. ABD
Başkanı Bill Clinton’un iktidarının ilk
dönemlerinden beri hazırlığı yapılan
Kosova savaşı ile Balkanlar’da yeni bir
istikrarsızlık yaratılmak isteniyordu.
Hedef, Balkanlarda NATO karşıtı tek
ülke olan Yugoslavya’yı Kosova, Kara-
dağ ve Vojvodina olmak üzere üçe bö-
lüp tehdit unsuru olmaktan çıkarmaktı.
Bu başarıdan sonra Rusya’nın da artık
Balkanlar’da rol oynamasının önüne
geçilecekti. Çünkü NATO, özellikle
Yeltsin döneminin bitmesiyle iktidarı

yeniden ele geçirmeleri büyük olasılık
olan komünistlerden korkuyor. Balkan
halklarının çoğunun, Osmanlı kalıntısı
devşirmeler hariç, Slav ailesinden gel-
diği ve birbirlerini çoğu zaman destek-
lediğini iyi bilen ABD, bu bağı koparıp
bölgeyi tamamen denetimi altına alma-

yı hedefliyordu. Araç ise NATO olacak-
tı. Çünkü hem yakındı, hem de saldırı
için “Avrupa’da istikrarsızlık unsuru”
gerekçesi vardı. Yugoslavya’nın Rusya
ve diğer BDT ülkeleriyle stratejik itti-
faklara girmesi, NATO’nun genişletil-
mesi önünde halen büyük bir engel
olarak görülüyor.

Balkanlarda yaratılacak güçsüz bir
Sırbistan, engel olmaktan çıkacaktı.
Böylelikle “köklü çözüm”ü hedefleyen
ABD ve NATO, Kosova’nın geleceğini
de belirlemiş durumdalar. Bu bölgeye
orta vadede bağımsızlığın verileceği
kesin. Madalyonun diğer yüzü ise Yu-
goslavya’nın bunu kesinlikle kabul et-
meyeceğini gösteriyor.

Yugoslavya Devlet Başkanı Slobo-
dan Miloseviç, planın önünde en bü-

yük engel olarak görüldüğü için orta-
dan kaldırılmak isteniyor. Burada şekil
olarak Irak ile tam bir paralellik sözko-
nusudur. Güney Kürdistan da 36’nci
paralelin düz bir sınır hattı olarak ilan
edilmesiyle, ABD tarafından Irak’tan fi-
ziki olarak ayrılmıştı. Ancak düşürül-

mek istenen
Saddam Hüse-
yin halen ayak-
ta. Yugoslav-
ya’da ise Koso-
va fiziki olarak
ayrılmış, ama
Slobodan Milo-
seviç’in iktidarı
bırakma ihtimali
yüksek. Irak’ta
Saddam’ın ikti-
darı bırakmama-
sı, etrafındaki
güvenlik ve is-
tihbarat çembe-
rinin dar olma-
sından kaynak-
lanıyordu; Milo-
seviç’e karşı ise
güçlü bir ayak-
lanma sözkonu-
su. Ayaklanan
muhaliflerin Batı
taraftarı olmaları
baskıyı daha da
artırıyor.

Bu arada
Irak’tan ayrılan
Güney Kürdis-
tan’daki güçlerin
bağımsızlık ilan
etmemesi, başta
ABD’nin istek-
sizl iği olmak
üzere TC, İran
ve diğer komşu
ülkelerden kay-
nak lanıyordu.
Güneyli güçlerin
işbirlikçi eğilimi
ve birbirileriyle
çıkar kavgasına
girmeleri de
böylesi bir planı
baştan beri etki-
siz kılmıştı. Ko-
sova’da ise du-
rum çok farklı.
Yugoslavya’nın
yanında Koso-

va’nın bağımsızlığını istemeyen tek ül-
ke muhtemelen Yunanistan olacak.
Türk devleti daha şimdiden bölgeye
güç yığıyor. TC, koordinasyon büroları
adı altında MİT ve askeri örgütlenme-
nin yanısıra, Balkanlar ve Kafkasya’ya
yayılma planlarına zemin hazırlıyor.
TC Dışişleri Bakanı İsmail Cem’in
Temmuz ayının üçüncü haftasında Ko-
sova’ya yaptığı gezi de bunun politik
temelini atma amaçlıydı. Sonuç itiba-
riyle NATO kendi yayılmacılığının önü-
nü açmak için bir bölgeyi ateşe verdi,
2 bin sivilin katili oldu. NATO saldırıları
sırasında 7 Mayıs’ta Belgrad’taki Çin
Büyükelçiliği’nin bombalanması, tama-
men gözdağı amaçlıydı. Uydularla ça-
lışan modern GPS (Global Pozisyon-
landırma Sistemi) navigasyon sistem-

lerinin devreye konulduğu savaşta, el-
çiliğin bombalanmasının eski haritalar-
dan kaynaklandığı iddiasının öne sü-
rülmesinin hiçbir inandırıcılılğı yoktu.
Nitekim Çin de buna inanmadı, fakat
sessiz kaldığı için itibarı sarsıldı.

NATO’nun 24-25 Nisan tarihleri
arasında Washing-
ton’da düzenlediği son
zirvesinde çıkan stra-
teji, Batı emperyaliz-
minin dünyayı kendi
plan ve çıkarlarına gö-
re değiştirmeyi ve iste-
diği zaman müdahale
etmeyi öngörüyor.
Londra’daki Uluslara-
rası Stratejik Araştır-
malar Enstitüsü’nün
bir belirlemesine göre,
NATO’nun bu “Strateji
Konsepti” yeni bir “ko-
muta yapılanmasıyla”

gerçekleştirilmek isteniyor. Bu son
konsepti Kosova’da deneyen ve sonuç
alan NATO, hedefini daha da genişle-
tecek, Birleşmiş Milletler’in kapsamına
giren askeri çıkarmaları da ilerisi için
muhtemelen rafta tutmaktadır. Ancak
kendi aralarında ciddi çelişkiler ve sert
tartışmaların yaşandığı da bir gerçek.
ABD tamamen yayılmacılığı hedefler-
ken, Avrupa kanadı ittifakı Avrupa Bir-
liği’ne bağlamak istiyor. Bu eğilim özel-
likle Fransa ve İtalya’da hakim.

G-8 zirvesi

NATO zirvesinde belirlenen strateji,
18-20 Haziran tarihleri arasında Al-
manya’nın Köln kentinde sanayileşmiş
7 ülke (ABD, Almanya, Japonya, İngil-
tere, Fransa, İtalya, Kanada) ve Rusya
arasında gerçekleştirilen G-8 Zirve-
si’nde de korundu. “Sekizler Gru-
bu”nun üç günlük zirvenin sonunda ya-
yımlanan bildiride, “insan hakları için
mücadele”, “küreselleşme” ve “terö-
rizm” gibi kavramlar büyük puntolarla
yazıldı. Batı emperyalizminin en çok
kullandığı bu terimler elbette kendisi
açısından bir anlam ifade ediyordu.

Küreselleşme, daha çok sömürü ve
daha çok kapitalizmin vahşileşmesi
anlamını taşırken, “terörizm” de bu sis-
teme karşı direnen halkların imhası ve
susturulması ifadesini bulmaktadır.
Halklara verilmek istenen mesaj şu:
Bizim sistemimize uymazsanız sonu-
nuzu getiririz.

Partimiz PKK’nin emperyalizm tara-
fından “global terörizm” kapsamına
alınması ve Başkan Apo’nun TC bar-
barlığına teslim edilmesi de bu politi-
kanın bir sonucudur. PKK, emperyaliz-
min sömürü düzenine karşı büyük sa-
vaştığı için, yok yok edilmek, ya da sö-
mürgeciler için zararsız bir unsur hali-
ne getirilmek isteniyor. G-8 zirvesinde,
acil çözüm bekleyen Kürdistan mese-
lesi için hiçbir önerinin gündeme geti-
rilmemesi, bunun karşılığında Kıbrıs
konusunun ayrıntılarıyla masaya yatı-
rılıp Türk devletine telkinde bulunulma-
sı, Kürdistan’a yönelik komplonun bo-
yutlarının çok büyük olduğunu gösteri-
yor. Kıbrıs’ın birdenbire gündeme geti-
rilmesi, Türkiye ile Yunanistan arasın-
da “diyalog” adı altında görüşmelerin
başlaması rastlantı değil saplantıdır.

En geç Başkan Apo’ya yönelik
uluslararası terörist komplodan sonra
meselenin her yönüyle danışıklı ve çok
bilinçli olduğu açığı çıkmış bulunmak-
tadır. Buna göre, ABD emperyalizmi
Başkan’ın kaçırılmasında gereken is-
tihbari ve teknik desteği verdikten son-
ra, talepleri yerine getirilecekti. Yuna-
nistan, Kıbırıs ve Ege meselelerinin
çözüleceği garantisiyle komploya dahil
edilirken, TC de Önderliğin kendisine
teslim edileceği garantisini aldıktan
sonra planı kabul edecekti. G-8’de alı-

GG--88 zziirrvveessii vvee
UUlluussllaarraarraass›› tteerröörriizzmm

Hasan Çınar

Onbinlerce kişinin Pakistan Başbakanı Navaz Şerif’i protesto gösterisi

Serxwebûn Sayfa 9Temmuz 1999

nan Kıbrıs kararı da bu planı gözler
önüne seriyor. G-8, Türkiye, Yunanis-
tan ve BM Genel Sekreteri Kofi An-
nan’dan, Kasım ayında İstanbul’da ya-
pılacak AGİT liderler zirvesinde, arala-
rındaki diyaloğun sonucunu açıklama-
larını istiyor. İki taraf bu tarihe kadar
belli bir mesafe kaydetmek zorunda,
aksi halde önceden varılan anlaşmaya
aykırı davrandıkları için oyunbozanlık
yapmış olurlar. Türkiye ile Yunanistan
arasında 26 Temmuz’da Ankara’da
başlatılan ve iki gün sonra Atina’da de-
vam eden görüşmelerin getireceği so-
nuç bir yana, Kürtler yıllardır silahlı
mücadele vermelerine rağmen, muha-
tap olarak kabul bile edilmemekteler.
Kürdistan’da PKK öncülüğünde verilen
ulusal kurtuluş savaşının ise G-8’in so-
nuç bildirgesinde, genel bir kavramla
“Etnik sorunun politik manipülasyonu”
diye izah edilmesi, tam bir eşkiyalıktır.
Neokolonyalizm, ya da sömürgeciliğin
yeni versiyonu budur.

Etnik bir sorun kendi sömürü zinciri-
nin halkası iki taraf arasında cereyan
ediyorsa, o zaman “Etnik sorun politik
manipülasyon” olmaktan çıkmaktadır.
Türkiye ve Yunanistan NATO üyesi ol-
dukları için Kıbrıs sorununa çözümü
olarak politik müdahale yöntemi seçil-
di. Bir tarafı sömürü düzeninin parçası
olan, diğer taraf ise sadece ezilen ta-
raftan oluştuğu zaman neokolonyalizm
yöntemine baş vurulmaktadır. Politik
terminolojide yeni olan bu kavram kla-
sik sömürgecilik sisteminin yenilenmiş,
bazı pürüzlerinden arındırılmış, zaman
zaman eski statükonun korunması bi-
çimini oluşturmaktadır.

Son G-8 zirvesinde bölgesel sorun-
larla ilgili olarak sadece Kosova, Orta-
doğu barışı (İsrail, Filistin, Suriye ve
Lübnan), Ürdün, Nijerya, Keşmir, Kıb-
rıs ve Kuzey Kore hakkında kararların
alınması, tesadüf değil. Kosova mese-
lesi yukarıda belirtilen nedenlerden
ötürü NATO’ya havale edilirken, Orta-
doğu barış süreci ise ABD’nin Wye
nehri kıyısında imzalanan son anlaş-
ma çerçevesinde yeniden masaya ya-
tırılıyor. Benjamin Netanyahu’nun so-
runa abartılı yaklaşımından ötürü dev-
rilmesinden sonra iktidarı ele geçiren
Ehud Barak’ın Araplarla uzlaşacağı
sinyallerini vermesi, Ortadoğu’da önü-
müzdeki süreçte diplomatik görüşme-
lerin yoğunlaşacağına da kapı açmış
oluyor. Ürdün de emperyalizm için bü-
yük önem taşıyor. Kral Hüseyin’in öl-
mesinden sonra Haşemi hanedanının
tahtını devralan oğlu Abdullah’ın da
babası ile aynı çizgide gitmesi, baştan
beri arzulandığı gibi gerçekleşti. ABD,
Ortadoğu’da Arap çemberinde sıkış-
mış bir İsrail’in uzun vadeli güvenlik
kaygıları ile karşı karşıya kalacağını
bildiği için çemberi kırmak istiyor. Baş-
langıç Mısır ile yapıldı. Ardından Ür-
dün geldi. Ve şimdi ise sıra Arapların
sert çekirdeği ve ideolojik doğrultusu-
nu belirleyen Suriye ile Lübnan’da bu-
lunuyor. G-8 zirvesi kararlarında Ür-
dün’ün borç yükünün hafifletilmesi,
uluslararası yardımların yapılması
çağrısında bulunulmasının temelinde
Arap milliyetçiliğinin kırılması yatmak-
tadır. Dünya nüfusunun sadece yüzde
14’üne sahip olan G-8, buna karşılık
dünya ekonomisinin yüzde 48’i ve tica-
retinin yüzde 50’sini hakimiyetinde tu-
tarak, istediği gibi at koşturabiliyor.

Keşmir sorunu

Güney Asya bölgesindeki Keş-
mir’de, yeniden şiddetli çatışmaların
başlaması, sorunun daha derin ve bir
bütün olduğunu gösteriyor. 1945’te İn-
giliz sömürgeciliğinin Hindistan’a ba-
ğımsızlık vereceklerini açıklamaların-
dan sonra, çözümlenmesi gereken bir-
çok sorun da kapıda bekliyordu. Sö-
mürgecilik yıllarında teritoryal sorunlar

yaşamayan Müslümanlar ve Hintler,
1947’de Pakistan ve Hindistan biçimin-
de iki devlet şeklinde ayrıldıktan sonra,
ciddi sorunlarla karşılaştı. Aralarında
sınırın çizilmesiyle sorunlar kısmen çö-
züldüyse de ortada halen duran Keş-
mir sorunu üzerinde ciddi şekilde du-
rulmadı. Hindistan ve Pakistan zaten
savaşla ayrılmıştı. Hindistan lideri Ma-
hatma Gandhi, Müslümanlarla Hindler
arasında daha fazla kan dökülmemesi
için Pakistan’ın bağımsızlığını onayla-
mıştı. İki taraf arasındaki sınır hattının
çizildiği yer ise Keşmir bölgesini tam
ikiye bölüyordu.

Keşmir bölgesi stratejik Himalaya
dağlarını çevrelediği için paylaşılamı-
yor. Keşmir, jeoğrafik olarak Hindistan
yarımadasının kuzeybatı kesiminde,
üzerinde Hindistan ve Pakistan’ın hak
iddia ettiği bölge olarak bil iniyor.
Cemmu ve Keşmir, Hindistan Anaya-
sası’nda özel statüye sahip bir eyalet
olarak tanınıyor. Hindistan’ın hak id-
dia ettiği topraklar, Batı Himalaya-
lar’ın çevresinde yaklaşık 100.569 ki-
lometrekarelik bir alanı kaplıyor. An-
cak bu bölgenin yaklaşık üçte biri Çin
denetiminde. Hindistan’a bağlı eyalet,
güneyde Himaçhal Pradesh ve Pen-
cap eyaletleri, batı ve kuzeybatıda ise
Pakistan denetimindeki alan ile çevri-
lidir. Çin ile anlaşmazlık konusu olan
kesim, kuzey-
doğuda Çin’ in
Sincan Uygur
özerk bölgesine
komşu olan top-
rakları kapsıyor.
1346’ya kadar
Hindu hanedan-
larınca yöneti-
len Keşmir, bu
tar ihte Müslü-
manların yöneti-
mi altına girdi.
Bölgeyi 1819’da
Pencap’taki Sih
K r a l l ı ğ ı ,
1846’da Cem-
mu’daki Dogra
Krallığı ilhak et-
ti. İngiliz yöneti-
mindeki Hint
t o p r a k l a r ı n ı n
1947’de Hindis-
tan ve Pakistan
olarak ayrılma-
sına kadar ülke-
yi Dogra Hane-
danı’ndan gelen
Hint kökenli ler
yönetti. Hindis-
tan birlikleri, Baramulla ilini işgal eden
Peştu kabileleriyle savaşmak üzere
1947’de Keşmir’e girince, Keşmir
mihracesi Hari Singh, Hindistan Birli-
ği’ne Katılma Belgesi’ni imzaladı. Hin-
distan’ın Keşmir sorununu Ocak
1948’de Birleşmiş Milletler’e götürme-
si üzerine, Pakistan bölgede halk oy-
laması yapılmasını önerdi. Hindistan
halk oylamasını ilke olarak kabul et-
tiyse de öneriyi hiçbir zaman uygula-
maya koymadı. Keşmir nüfusunun ço-
ğunu Müslümanlar oluşturduğu için
halkoylamasının kendi lehine sonuç-
lanacağına inanan Pakistan ise Keş-
mir’in Hindistan’a katılmasına kesin-
likle karşı çıkarak, önerisinde diretti.

Sorunun diğer parçası olan Çin ise
Hindistan ile girdiği savaşta Keşmir’in
doğusundaki Ladakh bölgesini
1962’de işgal etti ve bugüne kadar ha-
len denetimi altında tutuyor. Hindistan
ve Pakistan arasında, Keşmir’in payla-
şım sorunundan ötürü 1965 ve
1971’de iki büyük savaş yaşandı. So-
nunda Cemmu ve Keşmir’in Hindistan
ve Pakistan kesimleri arasındaki bu-
günkü sınırı oluşturan “denetim hattı”
(Line of Control) ile bölge üçe ayrıldı.
Hindistan’daki parça Cemmu ve Keş-

mir diye anılırken, Pakistan’daki bölge
ise Azad Keşmir (Özgür Keşmir) adını
aldı.

Yüzlerce insanın yaşamına mal
olan Keşmir’deki bu son savaş,
ABD’nin müdahalesiyle şimdilik kıs-
men askıya alınmış bulunuyor. Clinton
ile Pakistan Başbakanı Navaz Şerif’in
Keşmir krizinin çözümü için Washing-
ton’da yaptıkları ani görüşmenin ar-
dından Pakistan, geri adım atmayı ka-
bul etti. Pakistan desteğindeki Müca-
hitlerin saldırısı ile patlak veren kriz,
Şerif’in “Pakistan desteğindeki güçle-
rin hemen geri çekileceği” sözüyle
dindirildi. Ancak yeni bir saldırının ne
zaman başlayacağı zamana bağlı.
ABD ile anlaşan Pakistan Başbakanı
ise ülkesinde yoğun baskı altında bu-
lunuyor. Şerif’in kendilerini arkadan
vurduğunu savunan Mücahitler ve ta-
raftarları, günlerdir düzenledikleri pro-
testolarla Başbakan’ın istifasını istiyor.
Clinton, büyük bir ihtimalle Pakistan’a
yeni vaadlerde bulunarak İslamabad
yönetimine geri adım attırdı. Ancak ne
olursa olsun, bu olay da Keşmir’in
Hindistan ve Pakistan arasında kan-
ser yarası haline getirilmesinde ABD
emperyalizminin büyük rolü bulundu-
ğunu ortaya koymaktadır.

G-8 zirvesinde Keşmir konusunda
çıkan kararda aynen şöyle denenmek-

tedir: “Keşmir’de mevcut statünün as-
keri eylemlerle değiştirilmesini büyük
bir sorumsuzluk olarak görmekteyiz.
Bu nedenle derhal bu eylemlerin sona
erdirilmesini ve denetim hattının yeni-
den oluşturulmasını talep etmekteyiz.
Tarafları çatışmaları derhal durdurma-
ya, denetim hattını gelecekte koşulsuz
kabul etmeye çağırıyoruz.” ABD ve G-
8’in soruna müdahale etmelerinin ar-
kasında bir gerçek daha var: Hindistan
ve Pakistan arasındaki nükleer yarışın
nükleer savaşa dönüşmesi. Çünkü her
iki ülke de artık nükleer bombalara sa-
hip. G-8 ülkeleri, Hindistan ve Pakistan
arasındaki nükleer yarıştan ciddi kaygı
duyduklarının da altını çizmektedir.

Hindistan ve Pakistan arasında
geçtiğimiz Mayıs ayında başlayan ve
Temmuz ayında ABD Başkanı Bill
Clinton’un telkinde bulunmasıyla askı-
ya alınan üçüncü savaşa yol açan “de-
netim hattı” ise 1949 yılında bugünkü
ABD Dışişleri Bakanı Madeleine Al-
bright’in babası Josef Korbel tara-
fından çizilmişti.

Çekoslavakyalı bir diplomat olan
Korbel, İkinci Dünya Savaşı’ndan son-
ra BM görevlisi olarak Hindistan ve
Pakistan arasında arabuluculuk yap-

mıştı. BM Güvenlik Konseyi’nin Keşmir
Komisyonu’nda soruna nihai bir çözüm
bulunması yerine, ne zaman yeniden
patlak vereceği bilinmeyen bir planla
“bir ateşkes hattı” çizildi ve buna “de-
netim hattı” ismi verildi. Kosova sava-
şından hareketle “adil şiddetten yana”
olduğunu savunan Albright’in kendisi
de sorunlara babası gibi yaklaşıyor.

Stratejik öneme göre
müdahale

Alman Der Spiegel dergisinin 26
Temmuz tarihli sayısında mülakatına
yer verilen Albright’in, “Balkanlar sava-
şı eğer vicdani gerekçelere dayandırı-
lıyorsa, ABD ve Avrupa ülkeleri bu
prensibi her yerde uygulamak zorunda
değil mi? Neden soykırımın yaşandığı
Ruanda, Angola veya Doğu Timor ya
da Kürtlerin baskı altında olduğu Türki-
ye’ye müdahale etmedik?” sorusuna
verdiği yanıt da ilginçti: “Balkanlar’daki
uygulamaları bir kopye gibi dünyanın
başka bölgelerine aktaramayız. Bu bir
kere pratikte işlemez. Ayrıca kararları-
mızda, sözkonusu bölgenin stratejik
olarak ne kadar önemli olduğunu da
gözler önünde bulundurmamız gereki-
yor. NATO, yeni bir küresel örgüt ola-
rak her yere müdahale etmeyi denemi-

yor. Bu noktada durumdan duruma ka-
rar vermek gerekir. Bazı NATO toplan-
tılarında ‘out-of-area’ (dış müdahale)
operasyonlarını her ne kadar konuş-
tuksa da Balkan harbinden çıkardığı-
mız ders bu değil.”

Albright’in ifadesinden de anlaşıldı-
ğı gibi, askeri müdahale için stratejik
hedefin belli olması gerekir. Bu neden-
le NATO’nun Kürdistan’dan ötürü
TC’ye müdahale edeceğini düşünmek
bile gaflettir. Böyle bir beklenti içinde
olmak gerçekliği reddetmektir. Kürtler
bugün sosyalizm bayrağı adı altında
ulusal ve toplumsal kurtuluş mücade-
lesi veriyor. NATO Kosova’ya müdaha-
le ederken, Kosova’lılar Amerikan bay-
rakları taşıyorlardı. Her şeyden önce
bu farkı çok iyi görmemiz gerekiyor.
TC’ye bırakalım herhangi bir NATO
müdahalesini, Balkanlar’da, Ortado-
ğu’da ve Kafkasya’da işgalçi bir güç
olarak değerlendiriyor, kullanıyor.

Kuzey Kore gerginliği

ABD’nin müdahalesiyle karşı kar-
şıya bulunan ülkelerden biri de Ku-
zey Kore’dir. Küreselleşmeyi çözüm
modeli olarak dayatan Batı emperya-

lizmi, bir kategoriye koyduğu, Irak,
İran, Yugoslavya ve Küba gibi devlet-
ler arasında Kuzey Kore’yi de say-
maktadır. Kuzey Kore’nin büyük bir
silah üretim potonsiyeline sahip ol-
ması, nükleer bomba üretimini he-
veslemesi ve ABD’nin stratejik mütte-
fiki Güney Kore ile sürekli ihtilaf ha-
linde olması, Batı başkentlerinde cid-
di kaygılar yaratmaktadır. Yugoslav-
ya’dan sonra ikinci bir askeri müda-
halenin bu ülkeye yönelik olacağı ih-
timali de bu nedenle yüksek. Ancak
uzun menzilli füzeleri ABD ve NA-
TO’yu ciddi şekilde korkutuyor. G-8
ülkeleri, bu nedenle Kuzey Kore’ye
son dönemin en önemli uyarısını son
zirvelerinde yaptılar. Karar metninin
konuyla ilgili bölümünde, “Kuzey Ko-
re’nin son füze denemelerinden derin
kaygı” duyulduğu belirtilmektedir. Ku-
zey Kore’nin kendine koşullarına has
bir sosyalizm modeliyle yönetilmesi
ve emperyalizme boyun eğmemesi
ise “bölge için bir istikrarsızlık” unsu-
ru olarak görülmektedir. Uluslararası
Stratejik Araştırmalar Enstitüsü’nün
Kuzey Kore hakkındaki Kasım 1998
tarihli bir analizinde, ABD ve bölge
ülkelerine açıkça Kuzey Kore’ye kar-
şı askeri olarak hazırlıklı olmaları
çağrısı yapılıyor. Bu konuda özellikle
Çin ve Rusya ile işbirliği yapılması da

isteniyor. Çin ve Rusya’nin emperya-
lizm taraftarı olmadığı olası bir sa-
vaş, kısa sürede yayılma riskini taşı-
dığı için bunun önüne geçilmek iste-
niyor. ABD, Kore’nin iki parçası ara-
sındaki uçurumu derinleştirmek ama-
cıyla ikiye bölünmüş halkı da birbiri-
ne karşı kışkırtıyor. Güney Kore’nin
tırnağa kadar silahlandırılması, önü-
müzdeki süreçte silahlı çatışmaları
neredeyse imkansız kılıyor.

Sonuç olarak emperyalist ve kapi-
talist sistem, 21. yüzyıl politika ve
stratejileri halkların imhasını hedefle-
mektedir. Emperyalizm artık sadece
tek tek devletleri, halkları değil, dire-
nen bireyleri bile kendisi için ciddi bir
tehlike görmektedir. Bunun için dün-
yanın her tarafını dev radar sistemle-
riyle gözetim altında tutuyor. İşte, G-8
zirvesinde alınan kararlar bakıldığın-
da, halklar ve diren ulusal kurtuluş
hareketleri uluslararası terörizm dal-
gasıyla karşı karşıya bulunmakta. Bu
aynı zamanda kendi içinde emperya-
list sistemin büyük korku ve çürümüş-
lüğünü de ifade etmektedir. Gelecek
bizler için belirsizliklerle ve tehlikeler-
le dolu olduğu gibi, aynı zamanda bü-
yük umut ve zaferleri de gösteriyor.

Emperyalizmin 21. yüzyıl politika ve stratejileri halkların imhasını hedeflemektedir.

Sayfa 10 SerxwebûnTemmuz 1999

Bir ödül töreni

Irkçılık kavramı sözkonusu olduğu
zaman ABD’deki bir ödül töreni sırasında
yapılan konuşmalara dikkat çekmek ge-
rekiyor. ’97 yılı Robert F. Kennedy İnsan
Hakları Ödülü, Ankara Barosu avukatla-
rından ve Çağdaş Hukukçular Derneği
eski başkanı Av. Şenal Sarıhan ile Di-
yarbakır Barosu avukatlarından ve baro
yöneticilerinden Av. Sezgin Tanrıku-
lu’ya verildi. 22 Kasım ’97 tarihli Hürriyet
gazetesinin haberine göre Edward Ken-
nedy ödül töreni sırasında yaptığı konuş-
mada, Türkiye’de insan haklarının ihlal
edildiğini belirtti, Kürtler’e baskı yapıldı-
ğını, binlerce kişinin işkence gördüğünü
ya da kaybolduğunu vurguladı. Gözaltın-
da ölümlerden, yargısız infazlardan, köy
boşaltmalardan, ifade özgürlüğünün kı-
sıtlanmasından söz etti.

Avukat Şenal Sarıhan’ın ödül töreni
sırasında yaptığı konuşma konumuz açı-
sından çok dikkate değerdir. Hürriyet ga-
zetesinin “Bravo Şenal Hanım” başlığıyla
duyurduğu habere göre, Avukat Şenal
Sarıhan, “Asıl ırk ayrımı sizde”, “Ameri-
ka’da hâlâ ırk eşitsizliği var, Türkiye’de
ise ayrımcılık yok” diyor. Robert F. Ken-
nedy Vakfı yöneticilerinden Edward Ken-
nedy’nin Kürtler’e yapılan baskıdan söz
etmesi üzerine bir Türk hukukçusunun
“asıl ırk ayrımı sizde, Türkiye’de ayrımcı-
lık yok” diye tepki göstermesi, irdelenme-
si gereken bir tutumdur. Türk hukukçula-
rının ABD’deki ırk ayrımı uygulamalarını
eleştirmeleri yerindedir, Türkiye’nin Kürt-
ler’e karşı ve öteki milliyetlere karşı sis-
tematik bir şekilde uyguladığı ırkçı ve sö-
mürgeci politikaları aklama gailesine gir-
mesi ise çok yanlış bir tutumdur. Halbuki
Kürtler’e karşı sistematik bir şekilde uy-
gulanan politika çok daha gericidir, çok
daha barbardır. Kürt toplumu olmaktan
doğan özelliklerin yasaklandığı bir yerde,
Kürt çocuklarının okullarda her gün “Tür-
küm, doğruyum, çalışkanım, yasam bü-
yüklerimi saymak, küçüklerimi korumak;
ülküm, yükselmek, ileri gitmektir, varlı-
ğım Türk varlığına armağan olsun” diye
bağırtılması Türk’e has ırkçılığın çok
önemli bir görünümüdür. Kürdistan’da
şehirlerin girişlerine, kamu binalarına,

“Ne Mutlu Türküm Diyene”, “Bir Türk
Dünyaya Bedeldir” gibi sloganların yazıl-
ması, Türk’e has ırkçılığın ne boyutlara
ulaştığını göstermektedir. “Sen bana
benzemiyorsun, benden ayrı yerlerde,
ayrı mekanlarda yaşa” ırkçılığına ve ay-
rımcılığına göre “sen benimle birlikte ya-
şamak zorundasın ve bana benzeyerek
öz kimliğini unutarak, reddederek yaşa-
mak zorundasın” ırkçılığının ve dayatma-
cılığının çok daha gerici ve barbar oldu-
ğunun bilincine varmak gerekir. Böylesi-
ne bir ırkçılığın dünyada bir eşi, benzeri
daha yoktur. Amerika Birleşik Devletle-
ri’ndeki ırkçı uygulamaları eleştirirken,
Kürtler’e karşı sistematik bir şekilde uy-
gulanan bu ırkçılığı, Türk’e has bu ırkçılı-
ğı aklamamak gerekir. Halbuki ABD’nde
en azından kağıt üzerinde ırk ayrımı poli-
tikasına son verilmiştir. Türk aydınlarının
devletin Kürtler’e karşı ısrarlı ve kararlı

bir şekilde uyguladığı, dünyada bir eşi
daha bulunmayan bu ırkçı politikanın bi-
lincine varamıyor olmaları, resmi ideoloji-
nin yoğun bir şekilde içerilmesiyle ilgili
bir olgudur.

Avukat Şenal Sarıhan “Türkiye’de ay-
rımcılık yok” diyor. Bu sözle, herkese,
Türkler’e, Kürtler’e... eşit muamele yapıl-
dığı, kanunlar karşısında herkesin eşit
olduğu anlatılmak isteniyor. Bu eşitlik an-
layışının ise Kürtler’in kendi öz kimlikleri-
ni, Kürt kimliklerini inkar koşuluna, Türk-
leşme koşuluna bağlandığı hiç belirtilmi-
yor. Halbuki bu koşul, bu dayatma; ilişki-
leri belirleyen, süreci belirleyen temel bir
koşuldur. Sürecin bu yönden irdelenme-
sinde yarar vardır. 1985-88 yıllarında
Bulgaristan devleti, Bulgaristan’daki
Türkler’in isimlerini Bulgar isimleriyle de-
ğiştirmek, Türkler’i Bulgarlaştırmak gibi
bir uygulama yürütmeye başladı. O za-
man Bulgaristan Komünist Partisi’nin
egemen olduğu bir hükümet vardı. Türk-
ler’e “Bulgar isimleri alırsanız Bulgarla-
şırsanız Bulgaristan Komünist Partisi
içinde, Bulgaristan devlet kademeleri
içinde yükselme olanaklarınız olur, mad-
di ve manevi olarak çok şeyler kazanırsı-
nız. Fakat Türk isimlerinizde ısrar eder-
seniz çok büyük kaybınız olur, çok bü-
yük, çok ağır güçlüklerle karşılaşırsı-
nız...” deniyordu. Uluslararası kurumlara

ise, Bulgaristan’da Türkler’in olmadığı,
Osmanlı yönetimi sırasında Türkleştiril-
miş Bulgarlar olduğu, Bulgaristan’da hiç
kimseye ayrım yapılmadığı, herkesin eşit
olduğu anlatılıyordu. Görüldüğü gibi bu-
rada da Türk kimliği kabul edilmiyor, her-
kesin Bulgar olduğu kabul ediliyor, Bul-
garistan’da yaşayan herkesin eşit olduğu
vurgulanıyor. Burada da hiçbir şekilde ırk
ayrımının yapılmadığı söylenebilir. Bu
pozitif bir değer midir? Temelinde birta-
kım dayatmalar olan, koşullara bağlan-
mış “ayrımcılık yapmama” pozitif bir de-
ğer midir?

Bulgaristan’ın bu politikası ve 1985-
’88 yılları arasında yapılan uygulamalar
toplumun bütün kesimleri tarafından tep-
kiyle karşılandı. Üniversiteler, basın-ya-
yın organları, işçi sendikaları, işveren
sendikaları, esnaf ve sanatkar odaları, ti-
caret odaları, sanayi odaları, çiftçi kuru-

luşları, kadın kuruluşları; Türkiye Barolar
Birliği gibi yargı kurumları, kamu yöneti-
mi, siyasal partiler, spor kulüpleri, Diya-
net İşleri Başkanlığı bu politikaları, bu
uygulamaları şiddetle eleştirdiler, suçla-
dılar. Eleştiri ve suçlamaları yaparken;
Bulgaristan hükümetini çağdışı olmakla,
ırkçı olmakla, faşist olmakla, emperyalist
olmakla suçladılar. Bu süreçte zulme
karşı olmak gibi, milli bir kimliğin yokedil-
mesine karşı olmak gibi, eşitlik gibi ev-
rensel bazı değerler savunuluyordu. Fa-
kat Bulgaristan Türkleri’nin, Batı Trakya
Türkleri’nin uğradığı baskılar karşısında
bazı evrensel değerleri savunabilenler,
Kürtler’e karşı geliştirilen baskılar sözko-
nusu olduğu zaman baskının ve zulmün
bir halkası olabiliyorlar.

Bulgaristan, ülkesindeki Türkler’e kar-
şı geliştirdiği asimilasyon politikasını
çoktan bırakmıştır, artık Türkler’e karşı
daha eşitlikçi, ulusal onura dayalı, ulusal
kimliğe dayalı politikalar uygulamaktadır.

Güney Afrika’da 27 Nisan ’94 seçim-
lerinden sonra çok büyük bir siyasal ve
toplumsal değişiklik meydana gelmiştir.
Güney Afrika o zamana kadar dünyanın
en ırkçı devleti, Apartheit politikası da en
ırkçı politika olarak biliniyordu. Bu politi-
kalar ve uygulamalar da değişti. Fakat
Türkiye’de Kürtler’e karşı geliştirilen asi-
milasyoncu, ırkçı ve imhacı politikalar bir

türlü değiştirilemiyor. Bu uygulamalar
sistematik olarak sürüp gidiyor.

Yukarıda avukat Şenal Sarıhan’la bir-
likte ödüle layık görülen avukatın Sezgin
Tanrıkulu olduğunu belirtmiştik. Sezgin
Tanrıkulu, Hürriyet gazetesinin sözü edi-
len haberinde Türk avukat olarak değer-
lendiriliyor. Kürtler’in ulusal kimlikleri ko-
nusunda çok yoğun bir mücadeleye gir-
dikleri, Kürt kimliğinin devamlı olarak
vurgulandığı bir dönemde bir Kürde “sen
Kürt değilsin, Türksün” demek pozitif bir
değer midir? İlgili kişiye pozitif bir değer
mi vermektedir? “Türkiye Türkler’indir”
sloganının yazılı olduğu bir gazetede,
ulusal kimliği için, ulusal değerleri için
mücadele eden bir Kürt’e Türk demenin,
“Türk avukat” demenin pozitif bir içeriği,
pozitif bir değeri olabilir mi? Bulgaris-
tan’da yaşayan bir Türk’e, örneğin bir
Türk avukata “Bulgar avukat” denebiliyor
mu? Kıbrıs’ta yaşayan bir Türk öğretme-
ne “bir Rum öğretmen” denebiliyor mu?
Veya bugün Kosovalı Arnavut bir avuka-
ta “bir Sırp avukat” denebiliyor mu? “Sır-
bistan’da ayrımcılık yoktur, herkes eşittir,
herkes Sırp’tır” denebiliyor mu? Bugün
bunların hiçbiri denemiyor, fakat bir Kür-
de, örneğin bir Kürt avukata, Kürt kişiliği
yok sayılıp “Türk”, “Türk avukat” denebi-
liyor. Buna “bizde ayrımcılık yoktur” de-
nerek pozitif bir değer de yüklenebiliyor.
Bizse bunun Türk’e has bir ırkçılık oldu-
ğunu, dünyada bir eşi benzeri daha bu-
lunmayan bir ırkçılık olduğunu vurgula-
maya çalışıyoruz. Bu ırkçı ve imhacı dü-
şüncenin ve uygulamanın aydınlar tara-
fından da yoğun bir şekilde içselleştirildi-
ğini de yakından biliyoruz.

Türk aydınları, Türkiye’nin bir moza-
ik olduğunu, halkların eşit ve özgür ola-
rak kardeşçe yaşadığı bir ülke olduğunu
söylemekten çok hoşnut oluyorlar. Fa-
kat bazı temel olguları, belirleyici olgu-
ları görmemekte de çok büyük “başarı”
gösteriyorlar. 1942-44 arasındaki Varlık
Vergisi uygulamalarını, 6-7 Eylül 1955
olaylarını ve sonuçlarını, 1964 Rum
sürgünlerini, “vatandaş Türkçe konuş”
kampanyalarını dikkate almadan bu ol-
guları, bu süreçleri analiz etmeden Tür-
kiye’nin bir mozaik olduğu nasıl söyle-
nebilir? Süryaniler’e, Yezidiler’e siste-
matik bir şekilde uygulanan dinsel ve
ulusal baskılar dikkate alınmadan mo-
zaikten bahsedilebilir mi? Avrupa Birli-
ği’ni, hristiyanlığa dayalı bir birlik oluş-
turmaya çalışmakla, çok kültürlü olmak-
tan kaçmakla, sakınmakla suçlayanlar
bu olgusal süreçleri hep görmezden,
bilmezden geliyorlar.

Türk’e has ırkçılık yeni değildir

Türk adalet bakanlarından Mahmut
Esat Bozkurt, Ağrı Ayaklanması sırasın-
da 1930’da yaptığı bir konuşmada Türk
ırkçılığının içeriğini bütün açıklığıyla orta-
ya koymaktadır. Adalet Bakanı, Ege-
Ödemiş’te, seçmenler huzurunda yaptığı
bir konuşmasında şöyle söylüyor: “Biz
Türkiye denen dünyanın en hür ülkesin-
de yaşıyoruz. Mebusumuz inançlarından
samimiyetle bahsetmek için buradan da-
ha müsait bir ortam bulamazdı. Onun
için hislerimi saklamayacağım. Türk, bu
ülkenin yegane efendisi, yegane sahibi-
dir. Saf Türk soyundan olmayanların bu
memlekette tek hakları, vardır; hizmetçi
olma hakkı, köle olma hakkı. Dost ve
düşman, hatta dağlar bu hakikati böyle
bilsinler.” (Cumhuriyet, 19 Eylül 1930,
Söz eden, Yucien Rambout, Çağdaş
Kürdistan Tarihi, Komal yayınları, Anka-
ra -1978, s. 132)

Burada söylenenler sadece söz ola-
rak kalmamış, yaşama geçirilmesi, ger-
çeklik kazanması için her önlem alınmış,
politikalar saptanmış, uygulamaya konul-
muştur. Mecburi İskan Yasaları’nda ve
uygulamalarında, Tunceli Yasaları’nda
ve uygulamalarında bu durumu bütün
açıklığıyla görüyoruz. Sürgün politikala-
rıyla, eğitim politikalarıyla bu ırkçı düşün-
ce, sistematik bir şekilde yaşama geçiril-
miştir.

“Türk, bu ülkenin yegane efendisi, ye-
gane sahibidir. Saf Türk olmayanların bu
memlekette tek hakları vardır; hizmetçi
olma hakkı, köle olma hakkı” deniyor.
Böylesine bir düşünce ve uygulamaya
rağmen “Türkiye’de ayrımcılık yapılmadı-
ğı” nasıl söylenebiliyor.

Türk aydınları Mahmut Esat Bozkurt
deyince bu ırkçı düşünceleri ve politika-
ları görmezlikten gelirler. Onun başka bir
yönüne vurgulama yaparlar. Maarif Ve-
kaleti 1941 yılında Max Beer’in Sosyaliz-
min ve Sosyal Mücadelelerin Genel Tari-
hi isimli kitabını yayımlatmıştır. Kitap ay-
nı yıl, Mahmut Esat Bozkurt’un 10 Nisan
1941 tarihinde yazdığı bir önsözle birlikte
yayımlanmıştır. Bunun Mahmut Esat
Bozkurt’un yaşamının en önemli faaliyet-
lerinden, en önemli yönlerinden biri ola-
rak anlatıldığı görülmektedir. Sözü edilen
kitap 1960’lı, 1980’li, 1990’lı yıllarda da
yayımlanmıştır. Bütün yayınlarda yukarı-
da belirtilen iki-üç sayfalık bu önsöze de
yer verilmektedir. Hukuk fakültesine
Mahmut Esat Bozkurt’un büstleri konul-
maktadır. Tek parti döneminde Prof.
Mahmut Esat Bozkurt’un Recep Peker,
Prof. Yusuf Hikmet Bayur, Prof. Yusuf
Kemal Tengirşek ile birlikte İstanbul Üni-
versitesi’nde İnkılap Tarihi okutan dört
profesörden biri olduğu da bilinmektedir.
“Atatürk İhtilali” isimli bir kitabı da vardır.

Burada önemli olan Mahmut Esat
Bozkurt’un “Türk, bu ülkenin yegane
efendisi, yegane sahibidir. Saf Türk so-
yundan olmayanların bu memlekette tek
hakları vardır; hizmetçi olma hakkı, köle
olma hakkı” yollu düşüncelerinin sosya-
list anlayışla, sosyalist teoriyle nasıl bağ-
daştırılabildiğidir. Türk düşüncesinin geli-
şimi bakımından bu üzerinde durulması
gereken bir noktadır. Böylesine ırkçı gö-
rüşler, Türk aydınlarından en azından bir
kısmı tarafından nasıl “sol” kabul edilebi-
liyor?

Mahmut Esat Bozkurt’un bu demeci-
nin 1930 tarihli Cumhuriyet gazetesinde
yayınlandığını belirtmiştik. Bu gazetede
bir de karikatür var; karikatür Büyük Ağrı
dağı ile Küçük Ağrı dağı arasında yapıl-
mış bir mezarı gösteriyor. Mezartaşı
üzerinde “Muhayyel Kürdistan Burada
Meftundur (Hayali Kürdistan Burada Gö-
mülüdür)” yazıyor. Kürdistan’ın, hayali
bile mezara konulmuş, mezar taşlarla
kapatılmış, betonlanmış... Kürdistan’ın
hayal edilmesini bile engelleyecek bir
baskı ve zulüm mekanizmaları geliştiril-
miş. “Hayali Kürdistan Burada Meftun-
dur” sözü de o zaman devletin Kürtler’e
ilişkin bütün niyetlerini ve düşüncelerini
açıkça ortaya koyuyor. Kürtler’e, Kürt-
ler’in Kürt toplumu olmaktan doğan hak-
larına duyduğu kini, öfkeyi net bir şekilde
ortaya çıkarıyor.

“Devletin ülkesi ve milletiyle
bölünmez bütünlüğü”
anlayışı nasıl gelişti?

Türkiye’de Kürtler’in ulusal ve demok-
ratik haklarının kabul edilmesini, tanın-
masını engelleyen en önemli resmi ideo-
loji “devletin ülkesi ve milletiyle bütünlü-
ğü” anlayışıdır. Bu, tamamen devletin
zor’unu, kaba gücünü esas alan bir slo-
gandır. Bu, somut fiili durumu ifade eden
bir anlayış değildir. Devlet ideolojik bir
kabul yapmıştır, fiili durum, somut top-
lumsal durum ve toplumsal ilişkiler bu
ideolojik kabule göre biçimlendirilmek is-
tenmektedir. Bu, örneğin, Kürt diye bili-
nen bir milletin olmadığı, Kürtçe diye bili-
nen bir dilin olmadığı esasına dayandığı
bir anlayıştır. Kürtler’in aslında Türk ol-
duğu, Kürtçe’nin Türk dilinin ilkel bir ağzı
olduğu kabul edilmektedir. Bu ideolojik
anlayış daha sonra şu şekilde bir deği-
şikliğe uğramıştır: Türk ulusu, Kürt ulusu,
öbür ulusal azınlıklar birleşmişler, Türk
ulusunu oluşturmuşlardır. Türk ulusu bir
bileşimin adıdır. Böyle bir ideolojik kabul
karşısında Kürtler’den söz edenler ve
Kürtler’in ulusal, demokratik haklarından
söz edenler, bu hakların hayata geçme-
si, gerçeklik kazanması için mücadele

Türk’e
has
›rkç›l›k

“Türkiye’de Kürtler’in ulusal ve demokratik haklarının kabul edilmesini,
tanınmasını engelleyen en önemli resmi ideoloji ‘devletin ülkesi ve milletiyle

bütünlüğü’ anlayışıdır. Devlet ideolojik bir kabul yapmıştır, fiili durum,
somut toplumsal durum ve ilişkiler bu ideolojik kabule

göre biçimlendirilmek istenmektedir.”

İsmail Beşikçi

Serxwebûn Sayfa 11Temmuz 1999

edenler terörist kabul edilmekte, yoğun
bir baskıyla karşılaşmaktadırlar. “Zor”un,
kaba gücün egemen olduğu bir düzende,
hukuk anlayışının, hukuk devleti anlayı-
şının, insan hakları anlayışının gelişme-
yeceği açıktır. Bu ayrımcılığı Türk siya-
sal yaşamının her alanında görmek
mümkündür. 12 Nisan ’91 tarihli ve 3713
sayılı Terörle Mücadele Yasası’nı hatır-
layalım: Bu yasanın hükümlerinin Türk
ve Kürt devrimcileri için farklı farklı uygu-
landıkları apaçık bilinen bir gerçektir.
(Geçici madde 1, geçici madde 8).

Kürtler’in Türk olduğunu, Türk ulusu
kavramının Kürt ulusunu da içerdiği, ide-
olojik, bürokratik bir kabuldür. Bu kabu-
lün sosyolojik kategorileri dikkate alma-
dığı, yasalarla, yönetmeliklerle, bürokra-
tik kararlarla sosyolojik gerçekleri yoket-
tiği varsayılmaktadır. Bu sosyolojik kate-
gorileri, sosyal yapıları, toplumsal ilişkile-
ri fiilen yoketmek için de devlet terörünü
tırmandırmak da dahil, her yol-yöntem
uygulanmaktadır. Bu, ancak “zor”la, ka-
ba güçle yaşama geçirilebilen bir ideolo-
jidir. Bu ilişkiler sürecinde hukukun ev-
rensel ilkelerinin yaşama geçemeyeceği,
hukuk devleti anlayışının, insan hakları-
nın gelişemeyeceği, çağdaş uygarlık yo-
lunda ilerleme sağlanamayacağı besbel-
lidir.

Şöyle düşünelim: Türkiye’nin komşu
devletlerden biriyle savaştığını, savaş
sürecinde bu devletin ülkesini işgal etti-
ğini düşünelim. Giderek bu ülkenin ilhak
edildiğini, yani Türkiye Cumhuriyeti dev-
letinin topraklarına katıldığını düşüne-
lim. Bu süreçte, “Türkiye Cumhuriyeti
devleti ülkesi ve milliyetiyle bölünmez
bir bütündür” şeklinde bir anayasal hü-
küm bu işgali ve ilhakı artık meşru gös-
termeye yetecektir. Artık işgal ve ilhak
edilen ülkenin siyasal kimliğinden ve
orada yaşayan halkın ulusal kimliğinden
söz etmek mümkün değildir. Bu artık ta-
mamen güce dayalı, “zor”a dayalı bir
anlayıştır, bir ideolojidir. Devlet bu anla-
yışı, devlet ideolojisini, “zor”unu, kaba
gücünü koruduğu, arttırdığı sürece yay-
gınlaştırabilir, kökleştirebilir. Zaman içe-
risinde toplumun bazı kesimleri bu ideo-
lojiyi içselleştirebilir. Bu, Türk egemenlik
sisteminin çok belirgin bir kavrayışıdır.
Artık yeni sınırlar gösterilerek, burada
yaşayan herkesin Türk olduğu, bütün
Türkler’in eşit olduğu, ırk, dil, din, cinsi-
yet farkı gözetilmeksizin herkesin eşit
olduğu vurgulanır, fiili olarak da herkes
Türkleştirilmeye çalışılır. Bürokratik ka-
rarlarla anayasal kararlarla, yasalarla,

yönetmeliklerle herkesin Türk olduğunu,
bunun da anayasa gereği olduğu, ana-
yasa teminatı altında olduğu ilan edilir.
Devlet, ideolojik ve zorlayıcı baskı araç-
larını kullanarak bu anlayışı çeşitli top-
lumsal kesimler arasında yaygınlaştır-
maya, kökleştirmeye çalışır.

İşgalden ve ilhaktan sonra “Türkiye
Cumhuriyeti devleti ülkesi ve milletiyle
bölünmez bir bütündür” şeklindeki ana-
yasal hüküm, sözü edilen devletin, ülke-
nin siyasal kimliğini, orada yaşayan hal-
kın veya halkların ulusal kimliğini yoke-
debilir mi? Bu anayasal veya yasal hü-

küm sosyolojik kategorilerin yok olmasını
getirebilir mi? Böyle bir sürecin meşrui-
yeti var mıdır?

Düşünceyi şu şekilde geliştirebiliriz:
İşgal edilen, sonra da ilhak edilen ülke-
nin halkları, bu halklara mensup insan-
lar, gaspedilen, baskı altına alınan ken-
di öz kimlikleri için mücadeleye girişebi-
lirler. İşte bu mücadele, bu hak girişim-
leri “devletin ülkesi ve miletiyle bölün-
mez bütünlüğü” ilkesi gereğince redde-
dilir. Bu tür istekleri ileri sürenler “terö-
rist” sayılır, devlet her türlü maddi ve
manevi olanaklarını, baskı araçlarını
kullanarak bu istemleri bastırmaya gay-
ret eder.

Kısaca, anlatılan bu ilişkilerin senaryo
olduğu mu düşünülüyor? Kürdistan’da
aynen böyle olmuştur. Kürtler’e yapılan
muamele aynen böyle olmuştur. Kürt-
ler’in ulusal ve toplumsal varlığı, anaya-
sal hükümlerle, yasalarla, yönetmelikler-
le, bürokratik kararlarla yok sa-
yılmıştır. İdeolojik olarak yok
sayılan bu toplumsal kategorile-
rin fiilen yokedilmesi için her
türlü gayret gösterilmiştir. Dev-
letin baskı araçları, zorlayıcı
baskı araçları hep bu doğrultu-
da kullanılmıştır. Toplumun ba-
zı kesimlerinde, Türk aydınının
bazı kesiminde bu ideolojik an-
layış içselleştirilmiştir.

Asimilasyon, Türkleştirme
çok önemli, sistematik bir politi-
kadır. Bu çerçevede örneğin
Kürtler’in ulusal bayramı New-
roz, “Nevruz” olarak Türkleştiril-
meye çalışılmaktadır. Kürt sarı,
kırmızı, yeşil renkleri, yine Türk-
leştirilmek istenmektedir. Devle-
tin bu konularda çok yoğun bir
çabası vardır. İki-üç sene önce-
sine kadar Newroz’u kutlayan-
lara, sarı, kırmızı, yeşil renkleri
taşıyanlara karşı çok yoğun
baskı geliştiren, zamana yayıl-
mış bir soykırımı sistematik bir
şekilde uygulayan devlet; bu
sefer de Newroz’u “Nevruz” ya-
parak kendi tekeline almaya
gayret etmektedir. “Nevruz”un
Türk bayramı olduğunu söyle-
mekte, buna vurgulama yap-
makta, fakat devlet ve hükümet
yöneticileri “Nevruz”u kutlamak
için hep Batman, Siirt, Kurtalan,
Cizre, Diyarbakır, Van gibi Kürt
illerine gitmektedir. “Nevruz”u
kutlamak için Türkler’in yoğun
yaşadıkları Çorum, Yozgat, Çankırı,
Kastamonu gibi yörelere gitmeyi hiç dü-
şünmemektedir. Bu, gelişimi, kökleşmesi
ve yaygınlaşması engellenemeyen bir ol-
guya; Newroz’un ulusal Kürt bayramı
olarak kutlanması bilincine sahip çıkmak,
bu yolla onu yozlaştırmak, içini boşalt-
mak girişimidir. Bu da Türk egemenlik
sistemi anlayışına uygun bir girişimdir.
Buradaki temel amaç, Kürt ulusal bilinci-
nin gelişmesini, yükselmesini önlemektir.
Devlet burada sistematik bir politika uy-
gulamaktadır.

Bütün bunlara rağmen, farklı bir sü-
reç daha gelişmektedir. Bunu, ideoloji-
nin veya resmi ideolojinin ters tepki ya-
ratması şeklinde ortaya koymak müm-
kündür. ’98 Newroz’u çok yoğun bir kit-
lesellik içinde kutlanmıştır. Diyarbakır,
Van, Batman, Doğubeyazıt, Kızıltepe,
Hakkari gibi Kürt şehirlerinde, İstanbul,
Ankara, İzmir, Adana, Mersin gibi metro-
pollerde Newroz onbinlerce kişinin katılı-
mıyla kutlanmıştır. Dünyada çeşitli şe-
hirlerde de, İtalya’dan Japonya’ya, Al-
manya’dan Avustralya’ya, Rusya’dan,
Amerika’ya kadar pek çok yerde Newroz
ulusal bilinçle donanmış büyük kitleler
tarafından kutlanmıştır. Devletin kutla-
malarıysa son derece cılız geçmiştir.
Halkın bu kutlamalara hiç ilgi gösterme-
diği, katılmadığı gözlenmiştir. Halbuki
halkı kutlamalara çekmek için çok büyük
bir propaganda vardı, çaba vardı. Halkın
Demokrasi Partisi’nin Özgürlük ve Da-
yanışma Partisi’yle, Sosyalist İktidar

Partisi’yle, Emek Partisi’yle birlikte dü-
zenlediği kutlamalara katılımı engelle-
mek için her şey yapıldı. Bir hafta önce-
sinden itibaren gözaltılar, tutuklamalar,
başladı. Devlet süreci daha önce tahmin
etmiş olmalı ki, yani halkın devletin kut-
lamalarına hiç ilgi göstermediği istihbar
edilmiş olmalı ki; Başbakan’ın, Başba-
kan yardımcılarının Diyarbakır, Siirt,
Van, Cizre gibi Kürt şehirlerinde “Nev-
ruz” kutlamalarına katılmalarıyla ilgili
programlar iptal edildi. Hükümet yöneti-
cilerinin kutlamalara katılmaları gerçek-
leşmedi.

Olguları
nasıl incelemek gerekir?

Radyolar ve televizyonlar 9 Ağustos
’98 günü akşam haber bültenlerinde bir
trafik kazası haberini verdiler. Trafik ka-
zası Niğde-Aksaray yolu üzerinde mey-

dana gelmiş. Minibüs, karşı yönden ge-
len kamyona çarpmış. Minibüsteki yolcu-
lar çarpma sonucu etrafa savrulmuşlar.
Bu sırada başka taşıtlar hızını alamaya-
rak yola savrulan yaralıların üzerinden
geçip gitmiş. Bazı sürücüler yaralıları
çiğnememek için sağa-sola direksiyon
kırmışlar, dokuz araç birbirleriyle çarpış-
mış, birbirlerine girmiş. Çoğu kadın ve
çocuk onsekiz kişi ölmüş, çoğu ağır ya-
ralı olmak üzere yirmiüç kişi yaralanmış.
Yaralılar Niğde ve Aksaray hastanelerine
taşınmış.

Radyolardan ve televizyon kanalla-
rından bir kısmı minibüsün içindekileri-
nin tarım işçileri olduğunu, Bolu’ya fın-
dık toplamaya gittiklerini, Şırnaklı olduk-
larını söyledi. Şırnak’tan kalkan minibü-
sün iki gündür yollarda olduğunu, Ada-
na istikametinden geldiğini de belirtiyor-
lardı.

Onsekiz kişinin ölümü, yirmiüç kişinin
yaralanmasıyla ilgili haberler kamuoyuna
böyle duyuruldu. İnsanların bir kısmı, bü-
yük bir çoğunluğu bu kadar haberle yeti-
nebilir. Bazıları ise bu olguyu daha etraflı
bir şekilde inceleme gereğini duyabilir.
Örneğin insanların neden ta Şırnak’tan
Bolu’ya fındık toplamak, tarım işlerinde
çalışmak için gittikleri üzerinde düşüne-
bilir, olguların temelinde yatan nedenleri
irdeleyebilir.

Şırnaklılar’ın Bolu’da tarım işçiliği
yapmaları üzerinde ayrıntılı bir şekilde
durmak mümkündür. Tarım işçiliği olgu-
sunu kavramak için bu gerekli de olmak-

tadır. 9 Ağustos’ta Niğde-Aksaray yolu
üzerinde trafik kazasına uğrayan köylü-
lerin Şırnak’a bağlı İdil’in Hespist ve Baki
köylerinin sakinleri oldukları görülmekte-
dir. Bunlar coğrafya olarak da birbirine
çok yakın iki köydür. Güvenlik kuvvetleri
bu köylerin sakinlerine yıllardan beri ko-
ruculuk dayatmaktadır. Köylüler korucu-
luğu kabul etmedikleri, silah almadıkları
için sık sık gıda ambargosuyla da karşı-
laşmaktadırlar. Güvenlik kuvvetleri köye
sık sık baskın yapmakta, evlerde “gü-
venlik aramaları” denen aramalar yap-
makta, ev eşyalarını kırmakta, dağıtmak-
ta, gıda maddelerini kullanılmaz bir hale
getirmektedir. Örneğin una deterjan ka-
rıştırmaktadır. Şekeri, tuzu, deterjanı bir-
birine karıştırmaktadır. Köylüler bu bas-
kınlara rağmen yine koruculuğu kabul et-
memektedirler. Bunun üzerine güvenlik
güçleri köy sakinlerinin tarım yapmasına,
hayvancılık yapmasına fiili yasaklar ge-

tirmiştir. Örneğin evden dışarı
çıkış yasağı getirerek araziye,
tarlaya, bağ-bahçeye gidilme-
sini, sulama yapılmasını veya
ürünlerin zamanında hasadı-
nın yapılmasını engellemekte-
dir. Bu kuşatma, aileleri gün-
den güne biraz daha yoksul-
laştırmaktadır.

Temmuz ayının ortalarında
Hespist ve Baki köylerine ko-
ruculuk bir kere daha dayatıl-
dı, korucu olmayanların ora-
larda yaşayamayacakları bir
kere daha vurgulandı. Siste-
matik baskı, işkence arttırıldı.
20 Temmuz sularında ise gü-
venlik kuvvetleri köylerin etra-
fındaki tarım alanlarını yakma-
ya başladı. Hayvanlar kurşun-
lanarak bombardımanlarla te-
lef edildi, daha sonra evler
içindeki eşyalarla birlikte ate-
şe verildi. İnsanlar, aileler çok
ağır bir mağduriyete uğratıldı.
İşte yaşamı sürdürmek için
çoluk-çocuk, kadın-erkek,
yaşlı-genç Şırnak’tan Bolu’ya
doğru kırık-dökük araçlarla
trafik kazalarına uğrayarak ta-
rım işçiliğine çıkanlar bu köy-
lerin sakinleridir. Kamyon ka-
salarına doluşarak, yük trenle-
riyle bir yük vagonuna yirmi-
beş-otuz kişi doluşarak gelen-
ler de vardır. Tarım işçiliği için
büyük bir nüfus akımının ger-
çekleştiği görülmektedir. O

halde onsekiz kişinin ölümüyle, yirmiüç
kişinin yaralanmasıyla sonuçlanan trafik
kazasının üzerinde dururken, arkadaki
bu nedenleri dikkatlerden uzak tutma-
mak gerekir.

Bu tarım işçileri çalışmaya geldikleri
alanlarda nelerle karşılaşmaktadır? Gi-
resun ve Ordu illeri valileri fındık topla-
mak için gelen Kürtler’in şehirlerine gir-
melerini engelleyen yasaklar getirmiş-
lerdir. Kürtler çoluk-çocuk şehirlerin gi-
rişlerinde kırık-dökük çadırlarda günler-
ce, haftalarca bekletilmiştir. İnsanların,
çocukların, “şehire sızmalarını engelle-
mek” için yoğun bir polis denetimi geti-
rilmiştir. Tarım işçisi Kürtler’in durumla-
rıyla ilgili haberleri yapmaya çalışan Ül-
kede Gündem gazetesinin muhabiri gö-
zaltına alınmış, tehdit edilmiş, bölgeden
çıkarılmış ve bölgeye girişi yasaklan-
mıştır. Sakarya valisi tarım işçilerinin
çalışmak için Sakarya’ya gelebileceğini
belirtmiş, fakat tarım işçilerine “görüş
yasağı” getirmiştir. İnsanların, gazeteci-
lerin vs. ancak valilikten izin alarak ta-
rım işçisi Kürtler’le görüşebileceklerini
bildirmişlerdir.

Yine İstanbul valisi, İstanbul’a girişin
vize ile olması gerektiğini belirten konuş-
malar yapmaktadır. İstanbul Belediye
Başkanı zaten İstanbul’a girişin vize ile
yapılması gerektiğini yıllardır söylemek-
tedir. İzmir Belediye Başkanı bu tür di-
leklerini, isteklerini yıllardır dile getirmek-
tedir. Bursa Belediye Başkanı vizenin
başta Bursa için düşünülmesi gerektiğini

vurgulamaktadır. Bütün bunların Kürt-
ler’in şehirlere girişlerini önlemeye yöne-
lik olduğu şüphesizdir.

Şehirlerin bu yöneticileri, vizeyi hara-
retli bir şekilde savunmaktadır. Gazete-
lerde vizeyi savunan köşe yazarları var-
dır, fakat sorunun şu yönünü saptamak
da önemlidir: Yöneticiler sadece vizeyi
savunmamaktadır; Kürtler’in, Kürt tarım
işçilerinin kendi şehirlerine girişlerine en-
gel olmanın yolunu da aramaktadırlar.
Fakat “Kürtler’in köyleri, evleri, yurtları
yakılmasın, Kürtler de yerlerini terketmek
zorunda kalmasın...” yollu bir öneriyi dile

getirmemektedirler. Hatta benzer bir
öneriyi dile getirmekten özenle kaçındık-
ları da görülmektedir. Bunun gibi yöneti-
ciler, “Kürtler’in tarım alanları, ekin tarla-
ları yakılmasın, bağlar, bahçeler yakıl-
masın, hayvanlar öldürülmesin, Kürtler
köylerini terketmek zorunda bırakılma-
sın...” yollu önerileri dile getirmedikleri de
görülmektedir. Bilakis, “terörle mücadele
ediliyor” görüntüsü altında geniş Kürt
halk kitlelerinin mağdur edilmeleri teşvik
edilmektedir.

’98 yılı Temmuz ayı içinde Kurtalan,
Şırnak, Bismil, Nusaybin, Silvan, Başka-
le, Muş gibi yerlerde pek çok ekin tarlası-
nın, bağ-bahçenin yakıldığını yukarıda
belirtmiştik. Üreticiler bazı yerlerde, örne-
ğin Kurtalan’da ziraat odalarına başvura-
rak tarlalarda yakılan ekinler konusunda
zarar-ziyan tespiti yapılmasını istemişler-
dir. Askerlerin çok yoğun baskılarından,
tehditlerinden dolayı ziraat odaları böyle
bir saptamaya girişememişlerdir.

Köylülere koruculuk dayatılmasıyla,
köylerin yakılmasıyla, ekin tarlalarının,
ormanların yakılmasıyla, evlerin içindeki
eşyalarla birlikte yakılmasıyla, hayvanla-
rın öldürülmesiyle, telef edilmesiyle ilgili
haberler Türk televizyonlarına, Türk ga-
zetelerine hiç yansımıyor. Bu haberler
aynı zamanda yabancı televizyonlara,
örneğin BBC, Almanya’nın Sesi, Ameri-
ka’nın Sesi gibi yayınlara da yansımıyor.
Bu olayları kamuoyuna Ülkede Gündem
gazetesi duyurmaya çalışıyordu. Bası-
mında, dağıtımında çok büyük zorluklar-
la karşı karşıya kalmıştı. Ülkede Gün-
dem gazetesi hakkında, yazarları, mu-
habirleri, çalışanları ve dağıtıcıları hak-
kında Devlet Güvenlik Mahkemeleri’nde
yüzlerce dava yürütülmektedir. Gazete-
nin Olağanüstü Hal kapsamına giren il-
lere girişi yasaklanmıştır. Öteki Kürt ille-
rinde ve Türkiye’de de fiili olarak bir ya-
sak uygulanmaktadır. Gazetenin sık sık
sansür edildiği de görülmekte; gerek ha-
berlerinde, gerek köşe yazarlarının yazı-
larında sansür sık sık uygulanmaktadır.
Ve nihayetinde devlet Ülkede Gündem
gazetesini hepimizin bildiği gibi geçen
sene kapattı. Med televizyonunun bu tür
olayları ayrıntılı olarak kamuoyuna du-
yurduğu da biliniyor. Fakat Med televiz-
yonunun izlenmesinin engellenmesi için
çeşitli yöntemler geliştirildiği de görülü-
yor.

Bütün bu örnekler de gösteriyor ki, ol-
gular kendi başlarına değil, kendilerini
etkileyen ve kendilerinden etkilenen ol-
gularla birlikte ele alınmalıdır. Yine bu-
nun gibi olgular kendilerinden önceki ol-
gularla birlikte, o olguların nedeni, sonu-
cu olarak ele alınmalıdır.

❝Süryaniler’e, Yezidiler’e
sistematik bir şekilde
uygulanan dinsel ve ulusal
baskılar dikkate alınmadan
mozaikten bahsedilebilir mi?
AB’nin hristiyanlığa dayalı
bir birlik oluşturmaya
çalışmakla, çok kültürlü
olmaktan kaçmakla,
sakınmakla, suçlayanlar
bu olgusal süreçleri hep
görmezden, bilmezden
geliyorlar.❞

❝Türk, bu ülkenin yegane
efendisi, yegane sahibidir.

Saf Türk olmayanların bu
memlekette tek hakları
vardır; hizmetçi olma

hakkı, köle hakkı”
deniyor. Böylesine bir

düşünce ve uygulamaya
rağmen ‘Türkiye’de

ayrımcılık yapılmadığı’
nasıl söylenebiliyor.❞

1122

B
ir kez daha 6. Kongre sürecine, onun
yüksek iradesine ve temel tarihi içe-
riğine saygılı, en başta ilk direniş

kahramanlarımızın anısına ve gerçek emek
sahiplerinin, başarıya göz dikenlerin tavrına
layık yaklaşalım! Bununla çelişen ve bize ol-
dukça kaybettiren her türlü yaklaşımı mah-
kum edelim!

Parti hareketini gerçekten mucizenin de
ötesinde bir çabayla başlatıp bugüne getirme-
miz, şüphesiz bu halkın kara yazgısına en bü-
yük cevap olurken, kişi olarak da size sunabi-
leceğimiz en değerli bir varlık ve bu anlamda
bir zaferdir.

Ama gerçekten bu süreci değerlendirirken,
tüm halkımız en büyük zorbalıklar karşısında
bile Önderlik etrafında kenetlenirken ve en sı-
radan sempatizan bile ateş çemberinde yürü-
meye karar vermişken, kendi gündeminizi ba-
sitleştirmenizi kesinlikle art niyetinize bağla-
mıyorum.

Hem parti içinde, hem de halkın günde-
minde, iktidar olma kendini bir sorun olarak
dayattığında, politika ve politik sorumluluk
nedir sorularına yanıt verirken, benim bir ta-
lihsizliğim ortaya çıktı. Düşmana koz verme-
mek için, iktidar sorunlarına yanıt olamayan
cüceleri yıllarca sırtımızda taşıdık. Karşıtların
büyük gayreti sonucu küfe birden yere atılın-
ca, bundan duyulan korku ve telaşla en olma-
dık, en ucuz bir akılla bile izah edilemeyecek
bu basitliklere girilmiş olmasını üzüntüyle
karşılıyorum.

Bu arkadaşların, özellikle Hazırlık Komite-
mizin erkek yapısının bu basitliğe düşecek
kadar apolitik olmasını bir küçüklük olarak
görüyorum. Nasıl buna tenezzül ettiler şaşıyo-
rum. Birkaç kişiyi uygulamaya alma adı altın-
da gündemin oldukça saptırılmasını, üstü ör-
tülü ve en temel soruna yönelmenin önüne çe-
kilmiş bir perde olarak görüyorum. Objektif
olarak, bunun küçük hesapları içinde olunma-
sını, dev gibi görevlerden kaçınılmasını üzün-
tüyle karşılıyor ve yakıştıramıyorum.

Açık ki bu konuda ben kendim bir parti ve
ordu gibiyim, yürüyüşümü sürdürüyorum. Yal-
nızca yıllarca bize dayanırken, biraz zor koşul-
larda kaldık diye, böyle yoldaşlığa sığmayan is-
tila ve saldırganlığın içine girilmesini, bu arka-
daşlar adına üzüntüyle karşılıyorum. Halbuki
kendilerini çok aydınlatmış ve güç vermiştim.
Politikanın abc’sinin gereklerini yıllardır kendi-
lerine söylüyordum. Bu durumlarını acıyla kar-
şılıyorum. Kırk-kırkbeş yaşında bebeklik var
dedim. Bu arkadaşlar hiç anlamadılar.

Ama bir kez daha söylüyorum; çok acı bir
şey, çok ayıptır, ama söylemek durumunda-
yım. Düşman karşısında yenile yenile çok ko-
mik, çok trajik bir duruma düşen Kürt gerçe-
ğini karşıma çıkarmışsınız. Size hiç yakıştıra-
madım. Yani karşınızda baştan çıkaran süper
kadınlar olsaydı da, bu durumlara düşmeme-
liydiniz. Sizi dövselerdi de, bu basitliğe gir-
memeliydiniz. Bunun altında gündemi saptır-
mayı gördüm.

Bir tek yiğit kişi bile bir kadını karşısına
alamaz. Tarihimizde, geleneğimizde bu yok-
tur. Önderlik gerçeğinde de bunlar yoktur. Bir
de övdüğüm falan yoktur. Kaldı ki kadınlar ve
kızların hepsi ezici bir biçimde bir değerdir.

Bunlar fedakarlığa ve cesarete hazır kişilikler-
dir. Bu çok açıktır. Şimdi bu noktada sorun çı-
karmak, öküz altında buzağı aramaktır. Yapıyı
da buna şartlandırmak çok kötü. Çünkü bu
noktada bir şey olamaz.

Başta hepinize söylüyorum: Öyle bana acı-

yın, bağlı olun diye bir derdim yok. Zaten bu-
na gücünüz de yok. Ama halkımız şu anda ne-
fes nefese. Duyan uyumuyor. Her gün “ne
olacak?”, “bugün de acaba sağlam mı?”,
“acaba kalbimizi rahatlatacak bir şey var
mı?”, diye soruyor. Şimdi bu halkın gönlüdür,
bir gerçektir. Yani dostların durumu da böyle.
Şimdi bu en eski arkadaşlarımızın insanı böy-
le yürekten zorlayacak bir duruma girmelerini
ben kime izah edebilirim? Bilmem şöyle bağ-
lılık filan deniliyor, ama bağlılık bu tarihi ça-
lışmaların hakkını vermek ve önünü açmakla
olur. Onun ortamına büyük bir coşku, büyük
bir içtenlik, büyük aydınlık ve büyük moral
vererek, düşmana büyük yönelmekle olur.

Değerli yoldaşlar, doğrusu da bu değil mi?
Yiğitlerden bu beklenmez mi? Bir de iktidarı
varmış gibi görünüp iktidardan korkulur mu?
Bu, tasfiyecilerin de içine girdiği durum değil
mi? Şöyle bir söz var: “Eşeğini dövmeyen, se-
merini döver!” Bu söz, durumu açıklamıyor
mu? Şimdi ben düşmanla savaşın diye zor bir
görev önünüze koymuyorum. Zaten düşman

da size yönelme gereği duymuyor.
Tekrar söylüyorum: İçinizde değerli, yiğit

arkadaşlar var, namuslu ve onurlu kişilikler
var. Bunlar düşmanlarına büyük yönelirler.
Kaldı ki ben kendime güveniyorum. Şimdi bi-
zim mirasımız, benim babamın mirası değil.

Biliyorsunuz bu halk hâlâ “Ey Başkan” diyor.
Ben de “Başkan değilim” diyorum. “Hayır”
diyor, “sen Başkan’sın, bu mirası iyi koru, bu
tarihimize sen ihanet etme, biraz daha fazla
yaşa! Bir özgürlük imkanı elimize geçti, bunu
çiğnetme” diyor. Şimdi gerçekten ben de bu-
nun derin etkisi altındayım.

Bu noktada biraz yüreğiniz olmalı. Şimdi
sizi büyük kahraman yapmak istemekle zora
soktum. Bu tabii ki zordur, ama buna karşı
bu kadar tepkili olmamalıydınız. Sizi yiğitli-
ğe zorlamak aslında şerefli bir yaklaşımdır,
onurdur. Ama şimdi bunu ayağa düşürmenizi
siz nasıl izah edeceksiniz? Kaldı ki, ben hâlâ
yük taşıyorum. Ben yükümü sizin omuzunu-
za yıkmadım. Tek başımayım ve taşıyorum.
Kaldı ki biz öldükten sonra, varsa iktidar he-
saplarınız yapın, ama akıllıca yapın. Şimdi
kadına söz-göz kestiler, ama o zavallı daha
kongreyi tanımıyor. İşte propaganda yapa-
lım, kazanalım deniliyor. Bu böyle olur mu?
Yine bir kongrenin iradesi nedir? En keskin,
en özgürce düşünmenin, tartışmanın, karar-

laştırmanın önüne yasak koyma, tutuklama
olamaz! Ajan da olabilirler, şerefsizin teki de
olabilirler. Bu konuda bunlar kimdir, nedir,
tartışmıyorum. Ama bir kongrenin açık tar-
tışma yeri olduğu, herkesin kendi düşüncesi-
ni söyleme yeri olduğu, kimsenin kimseyi

tutuklama yetkisi olmadığı, bir grup kişinin
öteki kişiler hakkında tutuklama kararı ala-
mayacakları açıktır.

Şemdin gibi alçaklar buram buram ihanet
kokuyordu, tutuklamadım. Çünkü parti terbi-
yesi bunu gerektirir. ... arkadaşımız illa biri-
lerini tutuklayacaksa, tutuklanacak kişilikler
vardır. Neden onlar hakkında tedbirler ala-
madı? Hepinizin pratiklerinde bu tip kişiler
vardı. Yüzlerce kaçış sürecine girmiş kişilik-
ler vardı. Neden onları tutuklamıyorsunuz?
Kaçacağı gün gibi belli olan bir sürü sahte
komutan vardı. Neden onların ellerinden si-
lahlarını almadınız? Bunlar acıdır, ama bi-
zim gerçeklerimizdir. Yapmayın! Bu süreçte
durumu tehlike arzeden kimse de yoktur. So-
run neydi? Siz bunu çok iyi biliyorsunuz.
Namus, onur günüydü: Yani bir yandan bü-
yük şehadetler var; altmışbeş kişi kendini
ateş çemberi yapıp cayır cayır yakmış ve
kendini ölüm emrine göre yürümeye hazır
duruma getirmiş. Yine bir yandan kahraman
direnişlerimiz var. Ama şimdi kalkıp

“Özellikle eski arkadaşlarımız hesaplarını vermek için tüm güçlerini ortaya
koymalılar. Ben hesabımı dünyaya karşı veriyorum, siz de birbirinize karşı verin.

Hiç korkmayın, en ağır suçu olanlar da korkmamalı.”

‹lk direniflçilere
lay›k olal›m

PKK Genel Başkan Abdullah Öcalan yoldaşın VI. Kongre’ye Sunduğu Örgütsel ve Politik Rapor– IV

1133
PKK’nin büyüklüğüne, Önderliğe sığınarak
bu tavrı koymak süper bir lümpenizmdir.

Yani siz ne kadar “iyi niyetlerimiz vardır”
deseniz de, ustalığınız yoktur. Dediğim gibi
bir provokatör de yanımda olabilir, ki yıllarca
da oldu, koyun koyuna yattıklarım da oldu,
ama ben sizin gibi hareket etmedim. İsim ver-
mek istemiyorum, biliyorsunuz, Fatma ile ko-
yun koyunaydım, ama tutuklamadım. Tutuk-
lasaydım, bu hareket olamazdı, oluşamazdı.
Bunu ... arkadaşımız iyi biliyor. Ve siz de iyi
biliyorsunuz ki, ben düşkün değildim. Ben si-
zi kurtardım, adam etmeye çalıştım. Sizi yıla-
nın ağzından ben çıkardım ve bunu bilmeye-
cek kadar çocuk değilsiniz.

Bunlar Önderliğin yol ve yöntemlerinden
çıkaracağınız şeyler. Hani benim eski arka-
daşlarım? Peki ben sizin gibi mi yaptım? Be-
nimle böyle oynayanlar çok çıktı. Fakat ben
yenilmedim ve yöntemlerimle sonuç aldım.
Siz de bağlıyım diyeceksiniz, hem de tersini
yapacaksınız: Bu bizi öfkelendiriyor. Bu yan-
lıştır. Bütün bunlar beni boşa uğraştırmışlar.

Sorun nedir?
Tekrar vurguluyorum: Bundan önce yaptı-

ğım bir değerlendirmede sunmuştum, yöntem
böyledir. Kongre sürecinde artniyetli olanlar
varsa bırakın onlar da katılsın, ama herkesi
gözetleyelim. Herkesi sonuna kadar kendini
katmaya teşvik edelim. Ve herkes sonuna ka-
dar kendini sözlü, yazılı katabilmeli, bunda
bir sınırlama olmamalı. Biz zamanı tekrarla-
madan, doğru kullanacağız. Biçim sorunlarına
kadar biraz dikkat edilir. Temel bir fikir, temel
bir eleştiri, öneri ve tartışma herkesin hakkı-
dır. Yapay yöntemlerle bunu zorlamayalım.
Ama katılanlar da ölümüne katılmalı.

Tekrar söylüyorum; özellikle eski arkadaş-
larımız hesaplarını vermek için tüm güçlerini
ortaya koymalılar. Ben hesabımı dünyaya kar-
şı veriyorum. Siz de birbirinize karşı verin.
Hiç korkmayın, en ağır suçu olanlar da kork-
mamalı. Bazı arkadaşların isimlerini tekrarla-
mak istemiyorum. Ama açıkça söyleyelim ki
tarzlarını çok ciddi gözden geçirmeleri gere-
kiyor. Örnek kabilinden bir ikisinin ismini
verdim. Bunun nedeni herkesin önünü açmak
içindi ve herkes cesaretle köprüden yürür diye
söyledim. ... arkadaşı bile eleştirmişsem bu-
nun nedenleri var. Bu arkadaşımız hâlâ pratik
politikaya doğru yaklaşmıyor, politik iradesini
henüz ortaya koymamıştır. İdeolojik belirle-
melerle particilik yapmak istiyor. Bu, Kürdis-
tan’da bir hiçtir. Pratik politikada partinin ba-
şına büyük sorunlar getirmiştir. Ta ’82’den
beri bu böyledir. Objektif olarak işbirlikçiliğe
büyük güç verilmiştir. Bunun binlerce örneği
var. Kaçanlarıyla, doğru savaş taktiklerini za-
manında uygulamamakla, bunun hesabını bu
arkadaş doğru vermek zorundadır. Cesurca
versin, ölmeyecektir, öldürmeyeceğiz. Ama
bu hastalıktan kendini mutlaka kurtarmalıdır.

Herkes bunu anlayışla karşılamalı ve des-
tek vermeli; bir daha kongreden kendini sıyı-
rarak çıkaramayacağını bilmelidir. Bu hastalı-
ğa çare olur mu? Bunun içyüzünü bize açıklar
mı? Bu tesbitlidir, ortadadır. Daha düne kadar
yüzlerce kişi kaçmıştır. Komutan diye hiç mü-
dahele etmiyor. Her gün bir kişi kaçıyor. Bu-
nu göremeyen bir siyasi görevli, parti içinde
ciddi politik uzaklık içindedir. Yüzlerce say-
falık eleştiri getirebilirim. Yıllarca getirdim.
Onun gereklerini kendisi daha açık, daha net
gündeme koyar, onu açar. İddiası varsa, bu
parti ile yürümek isitiyorsa bunu açık ortaya
koyar. Benimle de yürümek istiyorsa, benim
dediklerim çok açıktır. Pratikte bunun tersini
yapmak korkunç olur. Eğer öyle olursa, vere-
ceğim en büyük ceza, bundan sonra üzerine
asla tek bir kelime bile konuşmamak olur.

... arkadaş eleştirilerimi biliyor. Dürüstlük,
iyiniyet bir şeyi ifade etmiyor, çaba da öyle.
Ortada bu çabanın kendisine, kendisi tarafın-
dan ihanet etme var. Kendi kendini tanınmaz
duruma getirmiştir. Buna son verilmelidir. ’95
Anakarargah pratiğinden arkadaşlar oradadır.
En tarihi bir rolün oynanacağı bir yer, en acılı
bir kayıp zeminine dönüştürülmüştür. Oraya
aktarılan dünya kadar imkanlar, acı bir ihtiras-

tan zor bela kurtarılabilmiştir. Binlerce izah
edilmesi gereken tutum ve davranış var. Feo-
dalizmin uygulandığını kendisi de biliyor. Bir
parti iradesi yerine, ölçülüp biçilmeden, bu-
nun yerine sözleri koyuyor. Bu son tutum da
bunun bir kanıtıdır.

Şimdi ... arkadaş biraz tutarlı olmalı. İkide
bir kardeş kardeşi bilmem ne yapıyor diyece-
ğine, bu yarattığı sevgisizliği benim adıma
yapmamalıydı. Akıllanmıştı, epey doğrulara
da hakimdi. Gündemi böyle zora sokmama-
lıydı. Verdiği sözün gereklerini pratikleştire-
bilmeliydi. Binlerce şehidin anısını mutlaka
gözönüne getirmek zorundaydı. Bu öteki ar-
kadaşlar için de geçerlidir. Bu kadar şehidin,
kanın hesabını verecekler, kaçamazlar. Me-
zarda bile kendilerini rahat bırakmayacağız.
... arkadaş ne olduğunu iyi biliyor. Gücünün
yüzde beşini bile doğru dürüst vermemiştir.
Verseydi, tarih kurtarılırdı. Durumu kurtarma-
ya çalışıyor. Buna gerek yok, zaten biz kurtar-
mışız. Yapılması gerekenler değişik şeylerdir.
Doğru katılma gücünü gösterebilecek mi?
Ben bunu sıkı sıkıya gözetleyeceğim. Kendisi
de ne olduğunu biliyor, ben de biliyorum.

... arkadaş için ben fazla bir şey söylemeye-
ceğim. Gücünü ve yeteneğini doğru katmadı-
ğını biliyoruz; özellikle zindan çıkışından son-
ra Şener meselesinden yediği darbenin ser-
semliğini daha da aşamamıştır. Bunları bilip
aşabilmeliydi. Bu gücünü doğru bir tarzla ya-
pıya verebilmeliydi ve hâlâ önemlidir. Ver-
mezse, zindan kahramanlarının anısının gerek-
lerini ben takip edeceğim. Bunu kulağına küpe
etmeli. Bunu bütün zindan çıkışlılar için de
söylüyorum, takip edeceğim şeyler önemlidir.

Orta kademe militanlar için de bir şey söy-
lüyorum: Bunlar eskidir diye ne uzlaşmacılık,
ne ahbap-çavuşluk, ne de saygısızlık yaparsı-
nız. Parti çizgisine, Önderlik tarzı ve tempo-
suna sahip çıkacaksınız ve biraz da yıpranmış,
yorulmuş arkadaşların yükünü paylaşacaksı-
nız. Bu güçtesiniz, bu fedakarlıktasınız. Ama
bunun tarzından-temposundan biraz uzaksı-
nız. Kolay taraf oluyorsunuz, kolay yanlışlara
alet oluyorsunuz, kolay uzlaşıyorsunuz. Bir
merkez ideolojik-politik öncülük yapmadı di-
ye, parti ideolojisine ve örgüt çizgisine son
verdiniz. Pratik ARGK çizgisine, ARGK’nin
komuta çizgisinde düşmanın hiç beklemediği,
inanılmaz askeri sanatın, hiçbir gereğine bağlı
olmayan en geri kişiliği, komutanlık adı altın-
da ikame ettiniz. Bu korkunç bir şeydi, bunu
demek istiyorum. Hiç isim vermiyorum, zaten
hepiniz kendinizi tanıyorsunuz. Rica ediyo-
rum; mutlaka askeri sanatın gereklerine ve
PKK’nin ideolojik-politik öncülüğüne göre,
bu eski arkadaşlarımızın görevlerine sahip
çıkmasına da öfkelenmeden, benim verdiğim
emeklere layık olmanın gereği olarak, bu kon-
greye müthiş katılın ve çıkaracağınız sonuç-
larla PKK’nin tüm görevlerine, merkezden tu-
talım tüm askeri görevlerine sahip çıkmanın
onurunu yaşayın. Bu çok değerlidir ve paray-
la-pulla alınmaz. Emeğinizle hak etmeseniz
bile, tarih bu görevi önünüze koyarsa bundan
çekinmeyin. Hazırlanın. Korkunç bir şekilde
kendinizi Önderliğin son yürüyüşüne kilitler-
seniz, ulaşamayacağınız bir hedefiniz olamaz.

Ben, kendinize güvenin, hem emek sahibi-
siniz, çabanız var, diyorum. Buna karşı saygı-
lıyız, ama politikanız yok, askeri sanata açık
değilsiniz, derinliğiniz yok, hiçbir taktik kes-
kinlik yok. Şu açıdan eleştiriyi hepinize yapı-
yorum. Taktik denilen olayı merkez unutturdu.
Bunun sorumluları başta saydığımız arkadaş-
lardır. Taktik üzerine ben sizi korkunç eğittim,
çözümlemeler sundum. Lütfen bunları kafala-
rınıza koyun. Büyükleriniz de yardımcı olursa
teşekkür edin, şükranla karşılayın. Eğer yar-
dımları yoksa, kendiniz uygulayabilirisiniz.

Bugün düşman bunu tesbit etmiş; “askeri
olarak bunlar bir hiçtir” diyor. Geçenlerde
biri; “ABD bile artık ARGK’yi kesinlikle so-
run olarak koymuyor” diyordu. Yani tarzını-
zın sonucu, düşmanın nezdinde Önderliğin
uğraşıları olmazsa, bunlar bir hiçtir şeklinde-
dir. Bu acıdır ama gerçektir. Kendinizi aldat-
mayın. Bu bölge iktidarıymış, komutanlık-

mış, bunlar çok ucuz şeyler, hiçbir değeri
yok. Sizi hem uyarıyorum, hem de gerçeğe
davet ediyorum. Yani biraz bağlıysanız, biraz
komutanlıktan anlıyorsanız, gerillanın örgüt
planlamasında ve yürütülmesinde rol oyna-
mak istiyorsanız, dediklerimizi lütfen anla-
yın. Şimdi bu tip komutanlardan yüze yakını
kaçtı. En ünlü komutan da bir kontra, Türk
askerinin pisliğini temizliyor. Yapmayın. Bu
komutanlığa yakışmaz. Şehitleriniz de çoktur.
Bunların anısına büyük bir yiğitlikle karşılık
verin. Büyüklerinize aldanmayın. Bunları baş
başa bırakın. Bizim çabalarımız size yeterli-
dir, size söylediklerimiz de yeterlidir.

YAJK ile fazla işiniz yok, bırakın. Zaten o
kadar da kötü değildir. Biliyorsunuz bizim
eğittiğimiz YAJK cesurdur, çoğu en büyük
kahramanlık eylemlerini yapabilecek durum-
dadır. Ama gerillaya, askeri kurallara fazla
gelmiyorlar. Buna da güçleri yetmiyor. Hiçbir
halkın tarihinde bu kadar kadın ulusal kahra-
manlığı çıkmamıştır. Şimdi kadının Önderlik
çizgisine bağlılığını orada küçük düşürmeye
çalıştınız ve böylece büyük bir suç işlediniz.
Bundan vazgeçip-geçmemeniz sizin bileceği-
niz bir iştir. Gerçekten büyük bir özgürlük ta-
lebi, belki de bu hoşunuza gitmiyor. Ama be-
nim de birçok şey hoşuma gitmiyor, bana gö-
re bu tarihin en kutsal ve en anlamlı özgürlük
yürüyüşüdür. Faydası olmuyorsa, zararı da
pek yok. Kaldı ki birçok kadın militan orada
vardır. Onlar da en olgun, en seviyeli, en çö-
zümleyici, en yoldaşça, en yürekli bir biçim-
de, hem yaşamın-hem savaşın anlamını ortaya
koyan bir yaklaşımın sahibi olabileceklerdir.
Bu güç vardır. Bununla karşılıklı olarak güç-
lenmeye çalışın.

Özveri ve özgürlük gerekir, yoğunlaşmala-
rı gerekir. Binlerce yılın gericiliği var, Kürt
erkeğinin kadınla ölümü var, kadının yaşam
dışılığı var. Bunlar çözümlenmeye çalışılıyor.
Peki alışageldiğiniz yöntemlerle bu olur mu?
Buna biraz saygılı olun. En önemli çözümle-
meleri onların sayesinde bütün halka, bütün
dünyaya ulaştırdım. Üzerinde durursanız, bü-
yük güç kazanacaksınız. Savaşın da, aşkın da
büyük gücünü kazanabilirsiniz.

Bunun dışında fare gibi yiyecek peşinde
koşanları affetmeyeceğiz. Böyle objektif, sub-
jektif basit ilişki içine girenleri yerle bir edin.
Ama sanmıyorum buralarda böyle şeyler orta-
ya çıksın. Erkek olmuş kadını, karı olmuş er-
keği de biz kabul etmiyoruz. Bunu da bilecek-
siniz. Hiç kimse şahsi kaprislerini erkek adına
da, kadın adına da ortama dayatamaz. Ki er-
keklerin kadın kompleksleri var. Bunları uya-
rıyorum, bunlar bu işin uzağında kalsınlar.
Ben bile bu cesareti kendimde görmüyorum.
Burası herkesin kendini yere sereceği bir yer
değildir. Buna saygılı olalım. Çünkü orada bir
tarih açılıyor, ulusal kimlik ve kişilik açılıyor.
Geçmişi ne olursa olsun, herkesi buna davet
ediyoruz, saygılı olalım, mesela rakip bile ol-
salar, güç verelim!

Tekrar söylüyorum, YAJK’ın olası rolü ile
bazıları oynamasınlar. Erkeğin gölgesi veya
kadının işbirlikçiliği gibi durumlara da kimse
tenezzül etmesin. Çözümleme sürecidir. Her-
kes bundan güç alacaktır. Hassas bir konudur,
hassas çözümleme ve yaratılış sürecidir. Aynı
zamanda buna saygılı olalım. Bundan herkes
kazanır; biz kazanırız, dost da, düşman da, sa-
vaş da çok şey kazanır. Bununla birlikte kon-
grenin sonucuna doğru katılmayı esas alaca-
ğım. Ama ortaya koyduğum çerçeve dahilinde
tüm merkezi bir kez daha PKK’lileşme nasıl
olur, ARGK’lileşme nasıl olur, ideolojik ve
siyasi düzey PKK’de nedir, neden bunlar
ARGK’ye aktarılmadı ve dönüştürülmedi so-
rularını cevaplamaya çağırıyorum. ARGK’nin
gelişmeyişinin en temel nedenlerinden biri de
budur. Bunu ortaya çıkarabilirsiniz. ARGK’de
sahte komutanlık nasıl gelişti? Bunu ortaya
koyabilirsiniz. Sahte derken sizi inkar etmiyo-
rum, gerçek kahramanlığınıza yaklaşmanız
için, düşmana karşı savaşın gerçek sahibi ol-
manız için belirtiyorum.

Taktik neden geliştirilmedi? Objektif yenil-
gi hâlâ nasıl yaşanıyor? Bunun nedenleri ne-

dir? Tartışabileceğiniz en temel konu budur.
Bölgeler talidir. Esas sorun incelenmeli. Parti
öncülüğü, askeri çizgimizin doğru tarzda tak-
tik ve onun komutasına kavuşması neden uy-
gulanamadı? Ve en önemlisi, kongre nasıl
onun iradesi olur? Geçmiş de biliniyor. Gerçek
bir tarzda bunun hakimiyetini, komutanlığını
nasıl oluşturacağız? Gerçekten nasıl yöneten
bir merkez olacağız? Bunların üzerinde sıkıca
durmalı, tedbirlerini sonuna kadar almalısınız.
Geçmişiniz ne kadar ağır olursa olsun, biraz
eleştiriler kabul edilirse herkes görev alabilir,
etkin bir komutanlık görevini üstlenebilir. Bu
hususlar çok önemlidir. Bunun dışında basit ve
tali şeylerle kesinlikle uğraşmayın.

Bizim varlığımızın ifadesi şudur: Düşmanı
çözeceksiniz. Kaybettiğiniz noktalar var, bu
yüzden binlerce şehit var, onları çözeceksiniz.
Vicdanınıza kesin hesap vereceksiniz. Önder-
liğe hesap verip vememenizi ben mesele yap-
mıyorum. Veririm de alırım da, bunu yapabili-
rim. Şimdi karşımda el pençe divan duruyor-
sunuz; “fazla söyleyecek bir şeyimiz yok Baş-
kanım” diyorsunuz. Bunlar ayıptır. Militan
güçlü adamdır. Başka türlüsü size yakışmıyor.
Ben de son sözümü daha söylemedim. Kaldı
ki tarih yazılıyor, bir dünya yaratılıyor. Ben
sizden fazla bir şey istemiyorum; böyle ucuz
hesaplarla engel teşkil etmeyin. Sizden istedi-
ğim fazla bir şey değil. Bu dünyada bunun dı-
şında sizi yaşatacak bir şey yok. Bu dünya bü-
tün bu ustalığa rağmen beni kaldıramıyor, sizi
nasıl kaldıracak? Nasıl emek sahibi olduğumu
bilirsiniz. Buna rağmen biz bugün özgür bir
nefes bile alıp veremiyoruz. Sizi köleliğinize
rağmen nasıl kabul edecek?

Bu açıdan bu büyük özgürlük imkanını
orada iyi değerlendirin. Böyle bir kongreye
sahip olmak tarihin en büyük kazanımıdır, en
kutsal, yine korkunç görkemli bir olaydır. Hiç
kimseye kolay nasip olmayacak bir olaydır.
Karşınızdaki bir ajan-provokatör bir kişilik
bile olsa tedbiri elden bırakmayın, gerektiğin-
de anında suçüstü yakalayarak cezasını verin.
Ama ezici bir kesim yol arkadaşlarınızdır.
Zorluklarda birbirinizle büyük dayanışma
içindesiniz. Birbirinizi eleştirmeniz ayrıdır.
Bakın ben de eleştiriyorum, ama onları yüre-
ğimden daha fazla koruduğum da ortadadır.
Sadece onların kendi kişilik ve kimliklerini
güçlendirmek için bunu yaptığım da ortadadır.
Fakat hayırsız bir evlat gibi onlar bunu takdir
edemiyor. Ama ben yine de korumaya çalışa-
cağım. Sizleri de böyle değerlendiriyorum.

Eleştiri ayrıdır, birbirine karşı saygı ve sev-
gi ayrıdır. En amansız eleştiriler, kişiyi tehli-
keli durumlardan kurtarmak içindir. Hepinizi
bu temelde birbirinizi değerlendirmeye çağırı-
yorum. Ustalık derecesinde bunu yapın. Ne-
den? Çünkü buna şiddetle ihtiyaç var. Bunu
yapmazsanız, yüzyıllardan beri düşmanın böl-
yönet politikasıyla parçalanırsınız. Şimdiden
bunun tehlikesi ortaya çıkmıştır. Bir daha asla
bu duruma yol açmamak için bütün sorumlu-
luklarınızın gereğini yerine getirin, gerçekleri
görün. Bilimsel kuşkuculuk olsun, ama bunu
bir suçlamaya götürmeyin. Bilimsel kuşkucu-
luk ayrı, birbirleri hakkında dedikodu yapmak
ayrıdır. Lütfen bilimsel hareket edelim. Yapı-
mızın resmiyetine uygun hareket edelim. Ger-
çekten herkesin güçlenebileceği bir biçimde
hareket edelim. Bunun dışında gelişmenin yo-
lu-yöntemi yoktur.

Bütün yoldaşları bu biçimde kongre gerçe-
ğimizi büyük yaşamaya çağıracağım. Büyük
güven duymak kadar, büyük başarısına inanç-
la asıl hedefine kilitlenerek, büyük bir coş-
kuyla yerine getirmeye çağıracağım. Engel ta-
nımaksızın, sonucu yaman bir biçimde yerine
getirmeye çağıracağım.

Sonuca doğru katılmak umudundayım.
Merkezin seçimi, benim bu merkezle nasıl
yürümem gerektiğine dair mutlaka katılmam
olacak. İleride bu konuya döneceğimi umut
ediyorum.

Şimdi bu temelde büyük bir ciddiyet ve
iradeyle yüksek bir değerlendirme gücüyle
sonuna kadar rolünüzü başarıyla oynamanızı
bir kez daha önemle vurgulayacağım.

Q Sayfa 14 Temmuz 1999 Serxwebûn)

Apo yaşadıkça ben ölümsüzüm
Kemal Pir yoldaşın 16 Temmuz 1980’de Başkan Apo’ya gönderdiği mektubu

5
 Mayıs 1980 tarihinde sizin yanı­
nızdan ayrıldım. Herhangi bir ak­
silik çıkmadan; ufak-tefek hariç,
K..’ye geldim. Ethem arkadaş bizi zor

geçirebileceğini, geçirse bile karşıda be­
nim (Hivi) görmemin zor olacağını, çün­
kü ilişki kurulan adamın yakalandığını,
yeni birisinin görevlendirilmediğinden
dolayı da ilişkisinin bulunmadığını söy­
ledi. Biz bu şartlarda;

1- Bölgede tanındığımız için,
2- MİT’in durumumuz hakkında ted­

bir almaması açısından,
3- Daha erken ilişki kurmamız açı­

sından Kamışlı’dan geçmeyi uygun gör­
dük.

Kamışlı’ya geldiğimizde;
A... arkadaş 4 adet mektup yazdığını

hiçbir cevap alamadığını söylüyordu ki,
bu bölgede de ilişkiler kopuktu. Çünkü
B. T. yakalanmış arkadaşın haberi yok­
tu. Bizlerse ikimiz, Suriye’de arkadaşla­
rın ilişkileri ile Mayıs 27’de geçiş yaptık.
Daha sonra şimdi B. T. olan arkadaş va­
sıtası ile merkeze bir haber gönderdim
ve Siverek yöresine hareket ettim. Çün­
kü orada bulabileceğimi bana söylemiş­
tiniz. Haziran’ın 17’sinde ancak birisi ile
buluşabildim ve isteğim olan bir toplantı­
yı ancak Temmuz’un 10’undan sonra
yapabildik. Bu kadar gecikmedeki tek
etken işlerin çok ağır-aksak yürümesidir.

Bu toplantıya da merkezde görevli
arkadaşlardan biri katılmamıştır.

Bu arkadaşın görevlendirilmesini bu­
radaki iki arkadaş yapmış. Çünkü sizin
oradan gönderdiğiniz adam zorlanarak
bu göreve getirildiğini, bu görevi yürüte­
meyeceğini, Diyarbakır örgütü düşerken
söyleyip çekip gidiyor.

Aslında bu şartlarda gözaltında tutul­
ması gerekirken, arkadaş o şartlarda bu
işi yapamayacağından adamı serbest
bıraktığını söylüyor. Bu adam şimdi ne­
rededir, bilmiyoruz.

Ayrıca bana gönderdiğiniz iki notu da
aldım. Bir gurup arkadaş geldi. Benim
kendilerine Temmuz’un 10’nuna kadar
bir faydam olmadı, olamazdı da. Çünkü
ben ne ilişki kurabiliyordum, ne arka­
daşları bölgelerde hangi ilişkiye gönde­
receğimi, ne de adres biliyordum. Ken­
dimi dahi korumam, iki sene önceki iliş­
kilerimle olmuştur. Zaten kendi yolumu
kendim açtım sayılır. Çok sayıdaki arka­
daş da burada yığılmış durumda. Fırat
arkadaş yanımda, diğer arkadaşların gi­
dişlerini daha yeni organize ediyoruz.

Gönderilecek olan nizamnamenin bir
an evvel gönderilmesi bizim için çok
faydalı olacaktır.

Bazı arkadaşlarla hiç görüşmeden
değişik bölgelere gitmişler arayıp bula­
cağız.

Toplantıda şunları kararlaştırdık:
1- Merkezin örgütlendirilebilmesi için

yeni bir toplantının ya­
pılmasına, bu toplantı­
ya katılmayan arkadaş
dahil, arkadaşın da
katılması gerektiği.

2- KUK’la ateşke­
sin sağlanmasını ben
önerdim. Çünkü daha
önce yukarıda duru­
munu yazdığım arka­
daşa; bir arkadaş böy­
le bir şey için görev
veriyor, o da Kurtuluş,
KUK ve bizim imza-
mızla yayınlanan bir
bildiri ve gizli bir proto­
kol imzalıyor Kurtuluş
hakemliğinde. Size
gönderiyoruz.

Ancak biz burada
bazı düzenlemelerimi­
ze (ki köylerimizi Men-
suri ağalar boşaltmış)
ilişkin tavrımız kabul
edilmezse, KUK’u
ezeceğiz. Ancak Mar­
din’de ilişkilerimiz açı­
sından biraz durdur­
mak zorundayız. Za­
ten savaş da uygun
taktiklerle yürütülmü­
yor. Siverek’tekinin
neredeyse bir benzeri
durumda. Ayrıca
KUK’un siyasi olarak
teşhirini yeterli düzey-
de yapamamışlar. Neredeyse görünüşte
bizim haksız olduğumuz gibi bir intiba
var. Ayrıca Nusaybin’de KDP ile ilişkile­
rimizi bozan bir eylem var. Orada da zor
durumdayız. Hazırlıklarımız da gözönü-
ne gelirse böyle bir ateşkes zorunludur.
Ancak dediğimiz bazı isteklerimiz ger-
çekleşmelidir.

Siverek-Hilvan cephesinde bazı dü­
zenlemeleri kendi inisiyatifimle yaptım.
Orada uygulanan taktiklerin yüzde dok-
sandokuzuna sahip çıkılamaz. Mücade­
le, köy eşkiyası anlayışı ile başlatılmış
ve sürdürülmüş. Bugün ise adeta kendi

kitle temelimizi kendimiz yokediyoruz.
Etkin tedbirlerle durum lehimize değişe­
cektir. Size, bu konuda direkt bana gön­
derilen bir mektubu da gönderiyorum.
Tüm taktikler adeta yüzde sekseni o
mektupta ifade edilen gibidir. Düşmanı
çoğaltmak için elden gelen ne varsa
adeta onu yapmışlar. Aynı şey Hilvan

için de geçerli, halkla ilişkiler bozulmuş.
Çaylarbaşında suçsuz dört insan öldü­
rülüyor. Çaylarbaşı toptan düşman ol­
muş.

3- Sizin söylediğiniz gibi bazı alan­
lara arkadaşları yerleştireceğiz. Ben,
iki ayda yapılması lazım gelen işler
hakkında 20 maddeye yakın bir yazıyı
madde madde arkadaşlara vereceğim.
İki ay sonra da askeri işlerle ilgili so­
rumlu arkadaşlarla bir toplantı yapaca­
ğım.

Kendim, sizin söylediğiniz bölgeye
gideceğim.

Parti ve askeri örgütlenmeyle
ilgili düşüncelerim

Parti: Parti örgütü yeniden organize
edilmelidir. Şimdiye kadar rapor alınmış
ve verilmiş örgütün alt kademeleri hak­
kında bilgi yok. Düşünceleri nedir bilin­
miyor. Ayrıca çoğu rapor objektiflikten

uzak (mesela Si­
verek’te hizip
konusunda)
esas sorumlu
suçludur. Arka­
daşlarla ilgilenil­
memiş, sorumlu
yeterli değil.
Onun için arka­
daşlar partiye
danışmadan gö­
rev değişikliği
yapıyorlar.

Ben müdaha­
le ettim. Hizip fi­
lan yok, ilgilenil-
mezse savaşçı­
lar bunalıma dü­
şer. Zaten belirti­
leri var.

Ama aynı za­
manda çok iyi
savaşçılar. Fa­
kat hedefler iyi
belirlenmediğin­
den yanlış işler
çok yapmışlar.
Halkı adeta kor­
kutmuşlar.

Ayrıca bugün
merkez görevini
yürüten arkadaş­
lara bir rumuz, bir
de adresle örgüt
teslim edilmiş.
Durumlar hakkın-

da, kişiler hakkında, alt kademeler hakkın­
da bilgileri yok. Zaten merkeze ilişkin gö­
revleri, ilişkileri kopuk ve tek bir merkez
yaratamamışlar. Örgütte egemen olan ça­
lışma anlayışı dar pratikçiliktir. İşler oluru­
na bırakılmış, yeniden bir düzenleme ve
etkin tedbirler alınması gerekir.

Askeri konuda

Bu konuda iyi bir örgütlenmeyi ger­
çekleştirmek için bir ekibin hemen gö­
revlendirilmesi gerekiyor. Şoreş ve Bekir
gelmelidirler.

Mesela, benimle gelen iki arkadaş
Siverek’te görev almaktan kaçındılar.
“ Biz insanları yönetemeyiz, bizim duru­
mumuz bilinmiyor mu?’ vs. gibi. Ama
dağda savaşabilirler.

Nizamname ve tüzüğün acele gön­
derilmesini istiyoruz.

Yani kısaca parti ve askeri örgütlen­
me konusunda acele etmeden belirle­
nen hedeflere varmak gerekiyor. Sade­
ce örgüt boşluğu doldurmak için örgüt­
lenme yapılamaz. Şimdiye kadar hep
böyle yapılmış.

Mükemmel işleyen bir örgüt, ancak
zaman içinde yaratılabilir.

Sana yakında yapacağımız toplantı­
dan sonra ancak mükemmel rapor gön­
derebiliriz. Çünkü hiçbirimiz hareketin
diğer geneli ve siyasetlerle olan ilişkileri­
ni bilmiyoruz. Şimdi göndereceğimiz ra­
por eksik bilgilerle dolu olacaktır.

Siverek mücadalesi hakkında sana
bir mektup gönderiyorum, Emin Temkan
yazmış. Bir de şunu ilave edelim:

Kırvar mücadeleye sokulmuş, zararı-
mızadır.

1- Mücadeleye aşiretçi karakter ver­
diğinden,

2- 50.000 mermi atılmış, aynı za­
manda 100 silah satılmış. Bugün köylü­
ler bu silahları 160.000 liradan satıyor­
lar.

3- 7 ölü bizden
4- 4 ölü karşı taraftan
5- 4 silah kaybımız var
6- 2 silah düşmandan almışız.
Ben bu bölgede atıl duran 15’e yakın

arkadaşı aldım.
Ayrıca Kırvar’ın mücadeleye sokuluş

biçimi provokasyonla oluyor. O da şöy­
le; sorumlu arkadaş emir veriyor, “ gidin
Bucak köylerinden birinin çobanlarını
vurun. ” O zaman Bucaklılar Kırvar’a sal­
dırır. Nitekim de böyle oluyor.

Ayrıca buradaki görüntü insanı bitiri­
yor. Tüm bu işlerin altından uzun vade­
de kalkılabilir. İşler örgütsüz ve düzen­
sizdir. Her şey kendiliğinden oluyor. Ben
bu işin sorumluları ile gerçekten karşı­
laşmak istiyorum. Ve gerçekten bunlar
devrimcileri temsil edemezler.

Sizin her şeyden az bilginiz var, bun­
larsa benim gezerken gördüklerim ve
gözlemlediklerim. Bunların hepsi Kür-
distan’da yeniden devrimcileşmelidirler.

(Bu yazı sinirli bir havada yazılmıştır,
ama gerçektir.)

Şimdi bu dağlarda
Kemal Pir’ler olmalıydı

Mustafa Karasu

E
lbette, 14 Temmuz’un büyük komu­
tanı Kemal PİR’dir. Kemal, her za­

man bir komutan gibi davranmasını
bilmiştir. Bir komutanda bulunması gere­

ken saygının en yüksek gücünü temsil edi­
yordu. En önemli özelliği kararlı ve dev­
rimci coşkusunu bir an olsun bile yitirme-
mesiydi. Hiçbir koşulda PKK ideolojisine,
politikasına inancı sarsılmayan; her koşul­
da düşüncesini savunabilen, özgür düşün­
meyi kendisi için önemli bir özellik haline
getiren bir yoldaştı. Bu yönüyle bugün coş­
kunun, heyecanın, cesaretin, saldırı ruhu­
nun Kemal Pir’de olduğunu, Kemal Pir’in

bu özelliklerinin mücadelesine taşındığını
çok iyi biliyoruz. Yalnız cezaevinde değil,
bütün arkadaşların bildiği ya da duyduğu
gibi, Kemal Pir daha ilk başta böyle bir
coşkunun-heyecanın en belirgin ifadesidir.
Kemal Pir’i anlamak; yoldaşlık ilişkilerinin
ne kadar sağlam olduğunu anlamak demek­
tir.

Ancak Kemal Pir’in bir diğer özelliği
de, Parti Önderliği’nin devrimci dinamizmi­

ni görmesi, bu özelliğe sahip çıkması ve
Önderliğin ısrarlı takipçisi olmasıdır. Bu
nedenle Kemal Pir’in Önderliğin iyi izleyi­
cisidir. Önderliğin sonuna kadar yanında

kalan yaşam ve pratiğini anmak gerekiyor.
Gerçekten bir Kemal Pir şimdi bu dağ­

larda, şu anda sıcak savaşın içinde olmalıy­
dı. Onların anısı derken, hâlâ Kemal’in
gümbür gümbür yükselen sesinden çıkan o
heyecanı, o coşkuyu, o savaşma azmini, mi­
litanlığını, o canlılığını, o yerinde duramaz-
lığını hissediyoruz. İşte o yerinde durama-

mazlığı, temposunun yüksekliği ve sürekli
her yeni şeyi arama isteği, tabii ki bugün
dağlarda kendisini buluşturmalıydı. Yani
anılar derken, Kemal Pir’in bu dağlarda bu

mücadeleye çok şeyler verebileceğini, sü-
rekleyici olabileceğini, hem de bu dönemin
tarzına, temposuna, üslubuna tam da uygun
bir yoldaş olduğunu söylemek gerekiyor.
Bu dönemler Kemal Pir’lerin dönemidir.
Kemal Pir’lerin devrimciliğinin en büyük
sonuçlar alabileceği dönemlerdir.

Hayri arkadaş; olgunluğun, tutarlılığın,
soğukkanlılığın ifadesidir. Bu Önderlik tarzı

olarak, hem de öncülük yapma anlamında
herkese güven veren bir kişiliktir. Böyle bir
özelliği vardır; çok sağukkanlı ve dikkatli­
dir. Karar verirken çevresine güven veren,
kararlarına inanılan ve fikirlerine değer veri­
len, her zaman ne dediği merak edilen; çe­
şitli konularda değerlendirmeleri, söyledik­
leri öğrenilmek istenen bir arkadaştır. Hay-
ri’nin de bu özelliğini burada hatırlatabiliriz.
Tepkisini hiçbir zaman dışa vurmazdı, için­
de kalırdı. Diyelim ki, Kemal Pir arkadaş
coşkusuyla, heyecanıyla duygularını hisset­
tirirken, Hayri yoldaş ise tepkilerini, acıları­
nı içe atar, bu yönüyle biraz derinden giden
bir özelliğe sahipti. Ancak gerektiğinde ki­
nini ve öfkesini de dışarıya vuran bir arka­
daştı.

Yine Hayri Durmuş yoldaşın o soğuk­
kanlılığıyla, o dengeli tutumuyla, toparlayı-
cılığıyla, düşüncesiyle, gönül vericiliğiyle
yapımızı-yoldaşlarımızı savaşa sürmesinde,
bütün imkanların değerlendirilmesinde, par­
ti ideolojisinin, politikasının savaşa etkin
biçimde sürülmesinde kendisi büyük bir ön­
derlik gücü, büyük bir güven kaynağı, bü­
yük bir çekim merkezi olacaktı. İşte anılar

derken, arkadaşların anılarından bir şeyler
söylemek isterken, bunlar akla geliyor.
Bunları akla getirmeden onların anılarını
yaşatmak, onların anılarına bağlı kalmak
mümkün değil. Onların anılarına bağlı kal­
mak onların yaşamıyla, eylemiyle ortaya çı­
kardıkları talimatları, kişilik özelliklerini
hemen hatırlamak mümkündür.

Akif Yılmaz PKK’de militanlığın,
PKK’ye hizmet etmekten başka bir şey dü­
şünmemenin, sadakatliğin, bağlılığın bir
ifadesi oluyor. Akif Yılmaz, cezaevi orta­
mında mütevazi özellikleri kendisinden ek­
siltmeyen, mücadelesini kararlı bir biçimde
sürdüren, mücadeleye böyle destek veren
bir yapıya sahipti. Karar verirken de, şeha-
dete giderken de, bu mütevaziliğini elden

düşürmedi. Hiçbir zaman en ufak bir ikir­
cikliğe kapılmadan büyük fedakarlık, bağlı­
lık özellikleri olan çok duyarlı bir arkadaştı.

Akif Yılmaz’ı bütün savaşçılarımız, kad­
rolarımız örnek almalıdır. O mütevaziliğini,
fedakarlığını, halkına, ülkesine karşı sözünü,
partiye bağlılığını yerine getirmek için bir
şeyler beklemeden, sadece gözünü zafere di­
ken, savaşa diken, partinin talimatlarını uy­
gulamaya ve parti ideolojisi-politikası doğ­
rultusunda hareket etmeye çalışan bir kişili­
ği görüyoruz. Böylesi bir kişilik, aslında za­
feri kazanan kişiliğin ifadesidir.

Ali Çiçek şimdi yaşamış olsaydı, fırtı­
na takımların fırtına komutanı olurdu. Bu­
gün fırtına takımların fırtına savaşçısı, Ali
Çiçek gibi olmalıydı; ya da Ali Çiçek bu­
gün yaşasaydı, fırtına takımların fırtına sa­
vaşçısı olarak rolünü oynayacaktı. Ve sa­
dece bireysel olarak değil, fırtına savaşçılı­
ğını bütün yoldaşlara taşıracaktı. Bütün
yoldaşlara ve Kürt gençlerine örnek olarak
fırtına takımların etkili olmasında bulun­
duğu takımın zaferden zafere koşmasına,
başarıdan başarıya koşmasına hizmet ede­
cek bir özelliği vardı.

Serxwebûn Sayfa 15Temmuz 1999

Arkadaşlar!

Son tutuklamalar ve son gelişmeler-
den sonra bazı meseleleri değerlendirdik
ve sizlere birtakım önerilerde bulunmaya
karar verdik. Önerilerimiz ve düşüncele-
rimizle ilgili olarak görüşleriniz varsa
eleştirilerinizi bekliyoruz.

A) Tutuklu arkadaşlarla
ilgili olarak:
1- Hareketimize ve halka yönelik iş-

kence, baskı vs. sık sık anlatılmalı. Ayrı-
ca tutuklulara uygulanan işkence, keyfi
yönetim, yemeklerin çok az ve kalitesiz
oluşu, yatakların ve giyim eşyasının pis-
lik içinde olması, görüşmelerin çok kısa
bir süreye sıkıştırılması, ziyaretçilerin ge-
tirdiği eşyaların içeri alınmaması vs. uy-
gulamaları sık sık teşhir edin.

2- Bazı arkadaşların siyasi savunma
yapacakları açıklık kazanmıştır. Yalnız,
yapılacak siyasi savunmanın işe yara-
ması, dışardaki arkadaşların propagan-
dasına ve yardımına bağlıdır. Önemli de-
recede kamuoyu yaratılması için, içerde
ve dışarda yaygın propaganda yapılmalı.
Avukatlar bulunmalıdır -avukatın çeşitli
yararları olacaktır. Bu yönde yapılacak
propaganda ve avukat işleri bizim uyarı-
mıza uygun olarak yapılmalıdır.

3- Esas olarak nasıl bir siyasi savun-
ma yapılacağı bizce bilinmektedir. Ancak
gerek öze ilişkin, gerekse biçim açısın-
dan dışardaki arkadaşların, özellikle
A...’nın elimizde bir taslağı olursa iyi olur.
(Bu konuda mümkün olduğu kadar A...
arkadaşın görüşü alınmalıdır.)

4- Gözaltına alınan pekçok arkadaş
gerek polisin üzerimize fazla gelmesi,
gerekse hareket ve kişiler hakkında elde
bilgi ve belgelerin olması, dolayısıyla ba-
zı açıklamalarda bulunmaktadırlar. Yani
poliste konuşmaktadırlar. Ancak çok az
sayıda kişi ise; aşırı derecede ürkeklik
göstererek, bildiği, hatta tahmin ettiği her
şeyi konuşmakta ve gözaltında bulundu-
ğu süre içinde hakaret etmektedir. Bizler,

prensip olarak, özellikle bu kişilerin tecrit
edilmesini veya denetim altına alınması-
nı uygun buluyoruz. Zorlamalar karşısın-
da bazı açıklamalarda bulunan arkadaş-
ların da durumu, verdikleri bilgilere ve ta-
kındıkları tavırlara göre değişik olmakla
beraber, bu arkadaşların hareket içinde
kalmasını uygun görüyor ve düzelmeleri
için çaba harcıyoruz.

5- Siyasi savunma hazırlamak için
bazı materyallere ihtiyaç vardır. Fakat
idare bu tür şeylere izin vermemekte,
hatta bu tür
materyaller
aranmalar-
da alınarak
imha edil-
m e k t e d i r .
Bu hususu
da avukat-
larla konu-
şursanız iyi
olur.

6- Bazı
arkadaşla-
rın ifadeleri-
ni almaya
devam edi-
yoruz. Al-
dıklarımızı
i leteceğiz.
Ö z e l l i k l e
Batman yö-
r e s i n d e n
gelenler in
hemen hep-
si ifadelerini
gözleri kapalı imzaladıklarını söylüyorlar.
Ve bunun dışarda propagandası yörede
yapılıyor. Öyle zannediyoruz ki, bu propa-
ganda çok kötü sonuçlar yaratıyor ve kor-
kunç işkence yapıldığı intibarı bırakıyor.
Bu nedenle her yakalanan işkence gör-
sün görmesin, bu hava içinde konuşmaya
başlıyor. Bunun böyle olmadığı özellikle
arkadaşlara anlatılmalı ve gözü kapalı ifa-
de imzalanmasının önüne geçilmelidir.

7- Buradaki kız arkadaşla ilgili olarak
bazı şeyler bize sorulmuştu;
durumunun iyi olmadığı, mo-
ralsiz olduğu vs. durum bu-
nun tam aksidir. Dışarı sızan
haberler veya söylenen şey-
ler asılsızdır. Daha önce bu-
radan çıkan kız arkadaş üze-
rinde durulmalıdır. Bu arka-
daşın durumu ilginçtir. Hak-
kında daha önce düşünülen
şeyler ciddiye alınmalıdır.
Buradan çıkışı da ilginçtir.
Burada resmi bir görevli ile
yaptığı bir görüşmeden sonra
(kendisi idareye çağrılıyor ve
konuşuluyor. Daha sonra
geldiğinde idarede bir subay-
la konuştuğunu, subayın
Mardin’den geldiğini ve ken-
disini çağırdığını söylüyor.
Fakat subayla ne konuştuğu-
nu söylemiyor) tahliye oluyor.

B) Dışarıya ilişkin gö-
revler:

1- Ne pahasına olursa ol-
sun, mücadele sürdürülmeli-
dir. Çeşitli koşullarda farklı
biçimler alabilir. Ancak mü-
cadele başsız bırakılmamalı,
yeni görevlendirmeler yapar-
ken isabetli davranılmalı.
Görev alan kişiler her alanda
bilgilendirilmelidir.

2- Mümkün olana kadar
kazanılan mevziler korun-
malıdır. Halk kitleleri ile ku-
rulan ilişkiler sürdürülmeli,
en kötü şartlarda bile halk-

tan unsurlar vasıtasıyla kitleler içinde ha-
reketin otoritesi sağlanmalıdır.

3- En zor dönemlerde bile, halk sa-
vunmasız bırakılmamalıdır. Bu dönemde
özellikle bazı ağalar, komprador ve fa-
şistler halka saldırılarda bulunacaklardır.
Bu çevrelerin zorbalığına karşı çeşitli
güçlerden yararlanılarak karşı durulmalı-
dır. Hiç olmazsa halkın gücü iyi organize
edilmeli ve dinamik tutulmalıdır.

4- Bu dönemde yeni hedefler açıla-
maz. Taktik olarak örgütlenmeye, ilişkile-

ri gizlemeye, kadroları muhafaza etmeye
çalışılmalıdır. Çeşitli “sol” fraksiyonlarla
varolan çelişkiler önemli ölçüde geri pla-
na itilmeli, -TİKP hariç. En baskıcı dö-
nemde, Kürdistan’da direnen tek hareket
olarak egemen tavrımızı sürekli işlemeli,
geniş çevrelerin desteğini almalı ve dik-
katlerini çekmeliyiz.

5- Bölgeler başsız bırakılmamalı.
Özellikle bazı bölgeler de denetim mutla-
ka güçlü olmalı ve ilişkiler ayakta tutul-
malıdır. Bölgelerin imkanları çarçur edil-
memeli, hareketi yaşatmak için uygun bir
şekilde harcanmalı veya kullanılmalıdır.

6- Bazı kadrolar mümkün olana kadar
ele geçmemelidir. Özellikle aranan bazı
arkadaşları zaman zaman size iletece-
ğiz. Bunları siz de tanıyorsunuz . Bu tür
arkadaşlar arasında her düzeyde kişiler
vardır. İstenirse bazı isimler verebiliriz.
Bu tür arkadaşlar çok iyi korunmalı, hatta
gerekirse ülke dışına çıkarılmalıdır.

7- Şimdiye kadar çalışmalarında ba-
şarılı olmuş, fakat deşifre olmamış arka-
daşlardan bu dönemde yararlanmak ge-
rekiyor. Ancak öyle ilişki geliştirmek ge-
rekir ki, bu tür arkadaşlar uzun süre ken-
dilerini koruyabilsinler.

8- İçinde bulunduğumuz dönemde,
Türkiye’deki, Ortadoğu’daki ve dünyada-
ki durum doğru değerlendirilmelidir. Dış
kaynaklardan somut ve doğru haberler
alarak kesin tespitler yapmalı ve tavır
ona göre konulmalıdır. Gözleri kapalı ve-
ya çeşitli yanıltıcı haber kaynaklarının
haberlerinden giderek belirlemeler yapıl-
mamalı. Saflaşma olacaksa, hareketi-
mizde önceden bazı tespitlere sahip ol-
malı ve nerede saf tutacağını bilmelidir.
(Bu konularda bazı değerlendirmeler ya-
pıp bize iletirseniz iyi olur).

9- 1 Ocak muhtırası, Kürdistan’daki
gelişmelerin önemli derecede sebep ol-
duğu bir çıkıştır. Bu nedenle PKK’nin he-
def alınacağı ve başta önder kadrolar ol-
mak üzere, hareketi topyekün yok etmek
amacında olduğunu söylüyoruz. Paniğe
yer vermeden, kamuoyunda direnişçi ya-
pı ve özelliğimize gölge düşürmeden, ör-
gütlenmeye kadrosal ve kitlesel çalışma-

ya ağırlık vermek koşuluyla, belli ölçüler-
de geri çekilebilir veya mücadele değişik
biçimlerde sürdürülür. Özellikle yayın faa-
liyetine ara vermemek gerekir. Dergi ve
düzenli gazete çıkarılmayabilir. Ancak
sömürgeci işkenceleri, vahşeti, halk üze-
rindeki baskıları ve gerici oyunları sık sık
teşhir etmek için sürekli bildiri ve broşür-
ler çıkarılmalıdır. Yayınlar daha çok pro-
paganda ve ajitasyonu işlemeli ve kitlele-
rin direnişçi eğilimini canlı tutmalıdır. Kür-
distan’da, hatta gerekirse tüm Türkiye’de

devrimci demokrat
çevrelerle iyi ilişki-
ler geliştirilmeli, en
geniş cephenin ya-
ratılması için asgari
müştereklerde bir-
leşilmelidir.

Öneriler
1- Tutuklu bulu-

nan belediye baş-
kanı için dışarda
bazı girişimlerde
bulunulmalıdır:

Belediye meclis
üyelerinin imzası
ile bir yazı oluştu-
rulup Türkiye’deki
belediye dernekle-
rine gönderilmeli.
(Devrimci Beledi-
yeler Birliği, Fırat
Belediyeler Birliği,
Ege Belediyeler
Birliği vs.) Bu der-

neklerin nitelikleri öğrenilip yazı gönderil-
melidir. Yazıda, belediye başkanının se-
çilme durumu, halkın güveni, uygulama-
nın haksızlığı uygun bir dille anlatılarak
belediye meclis üyelerine imzalattırılmalı
ve gönderilmeli. Aynı yazının bir nüshası
da bazı milletvekillerine verilerek, bizzat
götürüp vererek, meclise götürmelerini
sağlamak gerekiyor. Yazıda özellikle uy-
gulamanın haksızlığı vurgulanarak, ken-
dilerinden ilgi ve reisin görevine dönmesi
için girişimde bulunmaları istenmelidir.

2- Cezaevinde bazı taleplerimiz doğ-
rultusunda girişimlerde bulunmak istiyo-
ruz. Fakat buradaki diğer gruplar -ki her
biri 35 kişidir- aksilik ediyor. Cezaevinde
toplu hareket etmek için kendilerine epey
dil döktük, ancak sonuç vermedi. Buna
rağmen biz bazı girişimlerde bulunaca-
ğız. Onların tavrı da; özellikle KUK, Rız-
gari, DDKD şimdilik olumsuz. İdarenin is-
tediği tarzda hareket etmeyi kabullenmiş
durumdalar.

3- Bayan arkadaşla ilgili sorduğunuz
hususlara henüz bir açıklık getiremedik.
Vaziyet olumlu değil. Şimdilik pek olanak
yok.

4- Evli olup tutuklu bulunan bazı arka-
daşların eşlerinin sorunu cezaevine geli-
yor. Örneğin, Siverekli Sabri adlı bir arka-
daşın hanımı ilgisizlikten ve ihtiyaçlarının
karşılanmadığından bir hayli yakınıyor.
Bu durum S... arkadaşı etkiliyor. Emin Ya-
vuz’un karısı buraya gelip ağlıyor. F. Ho-
ca’nın hanımı ilgisizlikten yakınıyor vs. Bu
ailelerin durumunu, nasıl hareket ettikleri-
ni ve ne kadar ilgilenildiğini bilmiyoruz.
Fakat ihmal olur diye uyarıda bulunuyo-
ruz. Yalnız kalan ailelere -anlayışları ne
olursa olsun- mutlaka yardımcı olunmalı-
dır. Bazı ihtiyaçları karşılanmalı ve korun-
malıdırlar. (Başka koruyanı yoksa).

5- Geçen defa önerdiğimiz avukat
meselesi üzerinde durulmalıdır. Bir grup
avukat mutlaka oluşturulmalı ve şimdi-
den çalışmalara başlamalıdırlar.

6- Bize sağlıklı bir şekilde son geliş-
meler hakkında bilgi yollayınız. Özellikle
son önemli tutuklamalar, ölüm olayları,
önemli çatışmalar vb. ile ilgili.

Bizimle ilişki, anladığımız kadarı ile

sağlıksız gidiyor. Bizim yolladığımız şey-
ler iki haftada size ulaşırsa, sizin yolla-
dıklarınız yine o kadar zamanda varırsa
pek yararlı olmaz. Haberleşme mümkün
olduğu kadar hızlı ve sağlıklı olmalıdır.
Yolladığımız şeyler yerine ulaşmış mı-
dır? Bu konuda da bilgi verilmesi.

Şu anda cezaevinde toplu bulunuyo-
ruz. Bir hayli meseleyi tartışıp, çeşitli so-
nuçlar çıkarabiliriz. Ancak, bunun için
bazı bilgilerin zamanında ulaştırılması
gerekiyor. İlişki sürekli olursa işlerin yü-
rütme ve yönlendirmede yardımcı olabili-
riz. Bunun üzerinde durulması.

Daha önce yine bazı çalışmalarda
yardımcı olabileceğimizi belirtmiştik. Yi-
ne belirtelim, özellikle bazı konularda ya-
zılı materyal oluşturabiliriz. Bu hususta
acil konuları için öneride bulunun.

Hareketimizin yargılanacağı ve çok
sayıda kişinin yargılanmak üzere hapis-
lerde tutulduğu, önemli sayıda arkadaşın
da arandığı veya gıyabında tutuklama ka-
rarı olduğu kesindir. Hareketimizin gele-
ceği ile ilgili geçenlerde bazı önerilerde
bulunmuştuk. Aynı şeyleri tekrar belirtme-
ye gerek yok. Şu hususu açıklamak da
fayda var. Uzun süredir bizde tutuklama-
lar devam ediyor. Hem de akla hayale
gelmeyecek şekilde tutuklamalar. Ders çı-
karılması gereken yüzlerce örnek yaşan-
dığı halde, hareket olarak maalesef tedbir
adına hiçbir şey yapamadık. Böyle olunca
tutuklamalar devam etti. Aldığımız haber-
lere göre yoğun olarak devam ediyor. Bu
tedbirsizlik ortamında hiçbir düzeyde ve
hiçbir arkadaşın kesin güvencesi yoktur.
Bizler bu gidişe kısmi de olsa, “dur” denil-
mesini istiyoruz. İsmini belirttiğimiz arka-
daşlar mutlaka birtakım güvencelere sa-
hip olmalı ve mümkün olana kadar ele
geçmemeli. Arkadaşların önemli hata ya-
pabileceklerini tahmin etmiyoruz. Ancak
yine de belirtelim, “nerede ince ise orada
kopulsun” anlayışına kesin kapılınmamalı.
Kararlılık ve soğukkanlılık korunarak, mü-
cadelenin devamlılığı sağlanmalı. Şunu
belirtelim ki, şu anda cezaevlerinde bulu-
nan çok sayıda arkadaşın güvencesi de
dışarda devam eden mücadeledir.

Bir kısım arkadaşın çekilmesi veya
ilişkisini sınırlandırması önemli boşluklar
yaratmamalıdır. Güvenilir arkadaşlara
cesaretle görev verilmelidir. Kitleler ile
ilişkiler mutlaka ayakta tutulmalıdır. Bu
dönemde, her zamankinden daha fazla
propagandaya yazılı ve sözlü ihtiyaç var-
dır. Onun için sık sık bildiri ve broşürler
yayınlanmalıdır. Bu tür çalışma için ola-
naklar mutlaka muhafaza edilmeli ve kul-
lanılır halde tutulmalıdır. Bu alandaki ça-
lışmalarda, bizimle sağlıklı ilişki olursa,
epey yardımcı olabiliriz.

Son günlerde Kızıltepe yöresinde bir-
takım gelişmeler olduğunu seziyoruz.
Buranın konumu bazı arkadaşlarca bilin-
diği gibi, oldukça titizdir. Hiç aceleye ge-
lir yanı yoktur. Güç durumlarını, kimlerin
kimlerle tavır alacağı net kavranmalıdır.
Muhtemelen çatışma alanı bir hayli yay-
gınlaşacaktır. Girişimlerde bulunurken
kendi durumumuz, dönemin özellikleri ve
Siverek örneği beraber değerlendirilmeli-
dir. Mümkün olana kadar kendi kitlemize
sahip çıkarak ve kontrol ederek yeniden
bir kan davasına dönüşmesini kesin en-
gellemek gerekir. Yapılacaklar, yörede
bizi güçlendirmelidir. Bunun için birtakım
şeyler yapılmalıdır. Fakat nelerin yapıla-
bileceği, neye mal olacağı sizce tespit
edilecektir. Kesinlikle işler bölgeye bıra-
kılmamalıdır.

Selamlar
M. Hayri Durmuş

Mücadele devam etmeli

Büyüklüğü yaşayacağız

Düşünün, kimlerdir bunlar? Bu direnişe na-
sıl başladılar? Bunlar doruk noktalarıdır. Her
doruktan diğer doruğa kadar, binlerce küçük
doruk vardır. Bu zincir halkası nasıl örülmüş-
tür? Bunu bilmeyen PKK tarihi bilir mi, bunu
bilmiyen direnişi tarihini anlar mı? Bunu bil-
meyen asker olabilir mi? Bunu bilmeyen sa-
vaşmayı bilir mi?

Hiç kendini düşünmeyeceksin, dava emret-
tiği zaman canını en amansız bir şekilde ada-
yacaksın. Bakın, 14 Temmuz direnişçilerinin

bedenlerine, bir deri bir kemik kalmadılar mı?
Gerçekler ortada, direndiler, kendilerini eritti-
ler ve “yaşam budur” dediler. Savaş ve ya-
şam arasındaki bağı böyle ortaya koydular.
Peki size düşen ne? Bu gerçeğe saygılı olup
hayata geçirmek.

Bir iradenin, bir kararın mevcut olduğuna,
bir kutsal değerler sistemimizin olduğuna ken-
dinizi inandırmalısınız. Her şeye karşı çıkıla-
bilir, her şeye karşı gafil olunabilir, ama bu
değerler karşısında böyle olamayacağınızı bil-
melisiniz.

Ben de dahil bir kez daha, büyüklüklerimi-
ze yaraşır bir büyüklüğü yaşayacağız, müca-
deleye bu temelde yaklaşacağız ve başarı tar-
zını kesin yakalayacağız. Büyük zindan dire-
nişçilerini başta olmak üzere, tüm PKK dire-
nişçilerini anısına başka söyleyecek hiçbir sö-
züm olmaz.

Başkan APO

M. Hayri Durmuş yoldaşın mektubu

1984, Lübnan

Sayfa 16 SerxwebûnTemmuz 1999

B
ugün 14 Temmuz Büyük Ölüm Orucu
Eyleminin on yedinci yıldönümü. De-
ğerlendirmeme başlarken öncelikle

bu büyük eylemin kahramanları; Hayri, Akif,

Kemal ve Ali yoldaşları saygıyla anmak isti-
yorum.

14 Temmuz çizgisi, bugün bizim açımız-
dan çok daha yaşamsal bir önemdedir. 14
Temmuz’u kavramak, uygulamak ve bunu ya-
şamın her alanında, her anında; büyük bir di-
renişle, sorumlulukla, iradeyle uygulamak,
gerçekten de yaşamsaldır ve en çok ihtiyaç
duyduğumuz gerçekliktir. Tabii bu, içinden
geçmekte olduğumuz sürecin özellikleriyle
doğrudan ilişkilidir. Partimizin, Önderliğimi-
zin, halkımızın, devrimimizin, hatta Türkiye
ve Ortadoğu halklarının, dünya sosyalist hare-
ketinin karşı karşıya bulunduğu ciddi tehlike
iyi kavranmadan; bu tehlikenin boyutları, ola-
sı sonuçları bugünden görülmeden, 14 Tem-
muz’un güncel anlamı da iyi kavranamaz. İyi
kavranamadığı zaman da gerekli politik du-
yarlılık, sorumluluk ve tavır geliştirilemez.

Bu anlamda bizim tekrar tekrar 14 Tem-
muz derslerine dönmemiz, 14 Temmuz çizgi-
sini, 14 Temmuz’u 14 Temmuz yapan esas il-
keleri ve temel ruhu çok iyi görmemiz ve kav-
ramamız gerekmektedir. Bunu kişiliğimizde,
düşüncemizde, ruhumuzda yaşayarak, müca-
delede ve yaşamımızda güncel olarak somut-
laştırmamız kaçınılmaz bir zorunluluk olmak-
tadır.

Bazı olayları, gelişmeleri anlamlı ve de-
ğerli kılan, onları diğer olaylardan ayıran
özellikleri; gerçekleştikleri tarihsel koşullar
ve oynadıkları tarihsel roldür. Bu anlamda 14
Temmuz’u anlamak için, hangi tarihsel koşul-
larda gerçekleştiği; oynadığı tarihsel rol ve
bunun sonuçları üzerinde durulmalıdır. Yine
eylemin sonuçları nasıl değerlendirildi ve 14
Temmuz günümüze kadar nasıl yaşatıldı, na-
sıl bir devrim sürecine, dönüştürüldü, sorula-
rını da cevaplamak gerekir.

12 Eylül, TC açısından kendini karşı-dev-
rim temelinde yeniden örgütlemek anlamına
geliyor. Esas özü, karşı-devrimdir. Kemaliz-
min güncel sorunlara, güncel çelişkilere yanıt
verecek şekilde yeniden kurumlaştırılmasıdır.
Kemalizmin 1980’nin Türkiye, bölge ve dün-
ya koşullarına yeniden uygulaması ve yeniden
restorasyonudur. Hem de en gerici tarzda, en
karşı-devrimci tarzda. Bu karşı-devrimciliğin
özünde, Kürdistan devrimini tasfiye etmek ve
bununla birlikte Kürt sorununu yeniden be-
tonlama, tarihe gömme politikası vardı. Bunu
kendileri de itiraf ediyorlar.

Kenan Evren, darbeden sonra gazetelerde
çıkan yazılarda, çeşitli vesilelerle yaptığı rö-
portajlarda; 12 Eylül hareketine daha 1978 yı-
lında karar verildiğini, Hilvan’da gelişen mü-
cadelenin böyle bir planı uygulamalarına ne-
den olduğunu çok açık belirtiyor. Tabii, Kür-
distan’da gelişen devrim, yaşanan büyük uya-
nış ve kitleselleşme -özellikle Hilvan direnişi-
nin de gerçekleşmesi sömürgeciliğin karşı ha-
rekete geçmesinde belirleyici olmuştur. Daha

sonra yaşanan gelişmeler ise, alınan kararın
somut bir planlama çerçevesinde gerçekleşti-
rilmesinde etken olmuştur.

Burada şunu görmemiz gerekir: 12 Ey-
lül’ün birçok hedefi vardı. Bunu bir program
temelinde hayata geçirmek istiyordu. Aslında
12 Eylül, emperyalizmin de planladığı bir kar-
şı-devrim hareketiydi. Sosyalizme karşı; Orta-
doğu’daki rolünü oynama, NATO içindeki ro-
lünü oynama, ama en önemlisi de çözülmeye
başlayan devleti yeniden toparlama, örgütle-
me, bunun için toplumsal muhalefeti -en başta
da Kürdistan’daki ulusal kurtuluş hareketini
ezme hedefini önlerine koymuşlardı. Aynı za-
manda toplumsal, ulusal kurtuluş hareketleri-
nin dinamiklerini yok etmek için; toplumda
ve tek tek kişilikler düzeyinde koyu bir pasifi-
kasyonu, çürümeyi, depolitizasyonu kurum-
laştırmayı da amaçlamışlardır. 12 Eylül dar-
besiyle, giderek kitleselleşen, büyüyen Kür-
distan devriminin, örgütlülüğünü ve yükselen
kurtuluş umutlarını tümden yok etmek istiyor-
lardı. Yani hedefleri sadece PKK’yi bitirmek
değildi. PKK şahsında Kürtlerin tüm umutla-
rını, ulusal özellikleri ve bilinçleri yok edil-
mek isteniyordu. Çok kısa bir zaman kesitinde
yoğunlaştırarak sonuçlandırmayı hedefliyor-
lardı.

Bunu nasıl yapacaklardı? PKK hakkındaki
değerlendirmeleri şuydu; “biz esas olarak
PKK’yi bitirdik. Öncü kadrolarına, örgütün
ana gövdesine ve kitle temeline büyük bir dar-
be vurduk. Büyük bir kısmını da içeriye ala-
rak yoğun bir sindirme ve pasifikasyon hare-
ketini geliştiriyoruz. Bu anlamda kitleyi sin-
dirmek bizim için zor değil. Fakat tüm direniş
umutlarının, tüm direniş odaklarının söndü-
rülmesi gerekiyor.” Yani, “biz dışarıda kitle-
leri, halkı, köylüleri sindiririz. Ama bunun ka-
lıcılaşabilmesi, giderek ulusal imhaya dönü-
şebilmesi için, hiçbir direnme odağının, kur-
tuluş umudunun ve bu umudu canlandıracak,
alevlendirecek hiçbir güvenin bile kalmaması,
sindirilmesi gerekir” diyorlardı. Onlara göre,
PKK’yi bütünüyle içeri aldıklarında geriye
“kılıç artıkları” kalacaktı. Ve bunlar da sağa-
sola dağılarak yurtdışının kendi tuzakları için-
de eriyip gideceklerdi. Dolayısıyla geriye zin-
dana alınan PKK kalıyor. Zindan politikasın-
daki hesapları da şuydu: “Eğer biz zindanda-
kileri teslimiyete çekersek ve bu temelde ku-
rumlaştırdığımız teslimiyet ve ihaneti dalga
dalga tüm topluma yayarsak; ideolojik-politik
teslimiyeti giderek ruhsal teslimiyetle tamam-
lamış olacağız.” Böylece 1940’lardan sonra
olduğu gibi, bir kez daha Kürt sorunu betonla-
narak tarihe gömülecekti.

Dikkat edilirse burada bir ulus hedefleni-
yor. Bir halkın umudu, geleceği, varlığı her
şeyi hedefleniyor. PKK ve Önderliğinin ye-

şertmiş olduğu ulusal kurtuluş umudunu, yurt-
severleşmeyi, insanlaşmayı, devrimcileşmeyi
tümüyle tersine çevirmek ve PKK’lilere dire-
niş eğilimlerinin yanlış, hayalden ibaret ve an-
lamsız olduğunu yaşatmak istiyorlardı. Yani,
PKK’lilere sosyalizm düşüncesinin yanlış ol-
duğunu itiraf ettirmek, böylelikle PKK’lilerin
yarattıkları değerleri, yine onların eliyle yok
etmeyi önlerine hedef olarak koymuşlardı.
Zaten teslimiyet ve ihanetin ya da itirafçılaş-
tırmanın özü de buydu.

12 Eylül’den hemen sonra uygulanan yo-
ğun bir pasifikasyonla dışarıda muhalefet kısa
sürede susturuluyor, kitleler korkutularak;
kendi gerçekliğinden kaçış ve bireyciliğin her
türü geliştirilmeye çalışılıyor. Bu şekilde dışa-
rının işi hallediliyor. Zindana yönelirken,
programlarını hemen birdenbire uygulamadı-
lar. Yani, şunu demediler; “gelin düşünceniz-
den vazgeçin, Türk olduğunuzu söyleyin, geç-
mişinize, devrimciliğinize küfredin, tüm bil-
diklerinizi kusun, geleceğinizin olmadığını
söyleyin” kısacası, “kendinizi yiyin, bitirin,
kendi kendiniz olmaktan çıkın, bizim basit,
birbirinizin yüzüne bakamayacak kadar düşü-
rülmüş, bir eklentimiz haline gelin” biçiminde
bir program dayatmadılar. Yani, hedefledikle-
ri programın tümünü birden önümüze koyma-
dılar.

İlk gelişleri şöyleydi: 12 Eylül’ün ilk ge-
cesi yoklama çektiler. “Sayıma gelirken, sıra-
ya gireceksiniz, ayağa kalkacaksınız” dediler.
Tabii biz onların belirttiği gibi sırayla değil,
daha önce olduğu gibi davrandık ve sayımla-
rını öyle aldılar. Bu henüz başlangıçtı. Gözda-
ğı vererek psikolojik baskı yaparak; korkuyu
adım adım şırınga etmeye devam ettiler. İlk
gün kalabalık bir grupla gelerek “her şey de-
ğişti, artık hiçbir şey eskisi gibi olmayacak”
havasını verdiler. İlk emirleri de; “ayağa kal-
kacaksınız” şeklindeydi. Buna karşılık biz de,
“hayır, kalkmıyoruz’ dedik. Bunu bir süre da-
yattıktan sonra “görürsünüz” deyip gittiler.
Şimdi bu ilk karşılaşmaydı. Giderek bunun
dozunu yükselttiler. Saç kesme, bıyık kesme
ve daha başka şeyleri de dayattılar. Suları ke-
siyorlardı. Su almak için hücre bölümüne gi-
den arkadaşları yakalayıp dövüyorlardı, saçla-
rını, bıyıklarını kesiyorlardı veya başka yere
götürüp tecrit ediyorlardı. Aynı şekilde tem-
silcileri de götürüp dövüyorlardı. Daha çok
psikolojik baskı yönü önde olan, korkutmayı
esas alan, ama adım adım tırmandırılan bir
yöntem izlediler.

2 Ocak 1981’de bir açlık grevi eylemi ger-

çekleştirdik. Taleplerimiz büyük, ama eylem
gücümüz sınırlıydı. Bu büyük bir çelişkiydi.
Dolayısıyla, eylem kimi yerde kırıldı, kimi
yerde başarıldı. Ancak bununla birlikte şid-

dettin düzeyi de arttı. Çok daha sistemli bir
biçimde yönelmeye başladılar. İstedikleri şuy-
du, “her sayımda ayağa kalkacaksınız, sıraya
gireceksiniz, ayrıca yemeklerde dua okuya-
caksınız. Birisi afiyet olsun diyecek, siz de sağ
ol diyeceksiniz ve ondan sonra yemeğinizi yi-
yeceksiniz. Yoksa yemek yerine dayak ve iş-
kence yersiniz” dediler. Tutsaklar üzerinde es-
tirilen işkence terörden sonra saflaşmalar baş-
ladı. Kimileri direndi. Kimileri de “direne-
mem” dedi. Geçmeden bir noktanın altını
özellikle çizmek istiyoruz. Biz, açlık grevi ey-
lem planımızı diğer siyasetlere de bildirdik.
Eylemimizin amacını açıklarken, onlara, 12
Eylül’ün ne yapmak istediğini, üzerimizde
uyguladıkları politikaların hedeflerini, amaç-
larını ve bunu hangi yöntemlerle gerçekleşti-
recekleri konusunda bir değerlendirme de
yaptık. Direnmenin bizim için yaşamanın tek
yolu olduğu, bunun dışında ideallere bağlı,
onurlu bir yaşamın mümkün olmadığını anlat-
tık.

O zaman bazı Kürt hareketlerinden bazı
örgütlerin önemli kadroları vardı. Onların de-
diği şuydu; “12 Eylül Kürtler açısından katli-
amları gündeme getirecek bir rejimdir. Eğer
biz şu anda onlara karşı bir direniş geliştirir-
sek, hepimizi duvar diplerinde kurşuna dizer-
ler. Bizi yaşatmazlar. Kesinlikle bir daha dı-
şarıyı göremeyiz. Onun için direnmek yerine,
kurallara uyalım. Böylelikle belki koşullar de-
ğişir, biz de dışarı çıkar ve mücadeleye tekrar
kaldığımız yerden devam ederiz.” Onların an-
layışı buydu ve bunun için direnişlere katıl-
madılar. Dayatılan ulusal imha ve adım adım
geliştirilen kurallar karşısında hiçbir itirazları
olmadı. Adeta bilerek, isteyerek ve sonuçları-
nı görerek uydular bu kararlara. Belirttiğimiz
gibi, bunu kendileri için bir kurtuluş yolu,
kurtuluş umudu olarak değerlendirdiler. Tabii
bu ruh hali, ideolojik yaklaşımlarının bir so-
nucuydu. Bu tavrın götüreceği nokta da tesli-
miyet ve ihanetti.

Oysa biz ancak, ideallerimiz, ilkelerimiz
ve amaçlarımız temelinde onurumuzla yarattı-
ğımız direniş değerlerimizle yaşayabilirdik.
Bizim yaşam gerekçemiz bunlardı. Bu gerek-
çelerimizi yitirdikten, bunlara ters düştükten
sonra, yaşamanın anlamı kalmaz. Direnişin
dışındaki her yol, kendi insanlığından çık-
maktır, amaçlarına ters düşmektir ve kendine
karşı suçlu konuma düşmektir.

2 Ocak 1981 açlık grevinden sonra, baskı-
lar, teslimiyet programı çok daha sistematik
bir biçimde günlük olarak dayatıldı. Şubat
ayına gelindiğinde, -24 Şubat Esat Oktay Yıl-
dıran’ın görevi devraldığı tarihtir- örgüt bü-
yük ölçüde dağıtılmıştı. Koğuşlar arasında ir-
tibat kesilmişti. Direnenler iki tecrit bölümün-
de (35. ve 36. koğuşlar) toplatılmıştı. Diğer

koğuşlarda kurallar bütünüyle hakim kılınmış,
psikolojik üstünlük düşmanın eline geçmişti.
Yapılan baskı ve işkenceler sonucunda şu da-
yatılıyordu: “Direnerek bir şey elde edemezsi-
niz. Direnmenin sonu boştur. Direnmek de-
mek, daha fazla işkence demektir” yarattıkları
psikolojik baskıyla bu düşünceyi şırınga ede-
rek; umudu, inancı kırmak istiyorlardı. Bu
psikoloji koğuşlarda büyük oranda hakim kı-
lınmıştı. Direnenler de vardı. Sayıları belki
azdı. Yine de tüm merkezi kadrolar, yani ör-
gütün esas gövdesi direniyordu. Ama, kitle ise
büyük ölçüde teslim olmuştu.

Düşmanın uyguladığı yöntemler çok il-
ginç: Çok açık bir şekilde “ben seni ulusal
olarak imha ediyorum” demiyor. Bunu alıştı-
ra, alıştıra, sindire, sindire yapıyor. Ve böyle-
ce, direnişe, devrime, partiye ve geleceğe olan
inanç ve umut giderek yitiriliyor. İnancın ve
umudun yitirildiği noktada da teslimiyet başlı-
yor. Yaşam gerekçemiz olan bu temel değer-
lerimiz ortadan kaldırıldıkça, zayıflatıldıkça,
içteki düzen yönleri hortlatılmakta ve tüm bir
kişilik parçalanması yaşanmaktadır. O zaman
birey, kendi düşünceleriyle çelişir hale geli-
yor, duyguları farklılaşıyor. Tabii, bu ayrı bir
çözümlemeyi gerektiriyor. Burada anlatmaya
çalıştığımız; düşmanın kendi politikalarını
adım adım, alıştıra alıştıra ve büyük bir plan-
lamayla uygulamaya çalışmasıdır. Şimdi bu-
nun görülmesi teslimiyet politikasında uygu-
lanan bu ilk adımın doğru kavranması açısın-
dan önemlidir. ’81 Ocak direnişi daha sonraki
direnişlerin temeli olması bakımından önemli-
dir. Direniş, zaaflarından dolayı yenilgiye uğ-
radı. Ama bunun dersleri ve deneyimi daha
sonraki direnişlerin başarısında çok önemli bir
etken oldu.

Esat Oktay göreve geldiğinde net olarak
şu planı dayattı: Bir; “geldiğimde ayağa kala-
caksınız, iki; yemek duası okuyacaksınız, üç;
Türk olduğunuzu söyleyeceksiniz.” Tabii, tut-
sak kitlesi arasında bulunan halktan insanlar,
köylü insanlar veya biraz daha işin bilincinde
olmayan insanlarımız şöyle yaklaşıyordu:
“Dua okusak ne olacak? Türk olduğumuzu
söylesek, sanki Kürtlüğümüzü mü yitirece-
ğiz?” veya işte “subay geldiğinde ayağa kal-
karsak ne olacak, bizim evimize de geldikleri
zaman kalkmıyor muyuz?” diyorlardı. Yani
bizim geleneklerimizi de şu şekilde tersine çe-
virmeye, bize karşı bir silaha dönüştürmeye
çalışıyorlar. İşte “sizin evinize dışardan bir
yabancı geldiği zaman ayağa kalkmaz mısı-
nız?” diyorlardı. Hem işkence uygulanıyor,
hem de geleneksel değer yargıları bu şekilde
ters yüz ediliyordu.

Bu noktada işin bilincinde olmayan arka-
daşların “kalksak ne olacak” tarzındaki soru-
ları da aslında, direnişin beyinde ve yürekte
yitirilmesidir. Ya da yitirilme sürecinin başla-
masıdır. Çünkü burada sorun, ayağa kalkıp
kalkmamak, Türk olup-olmadığını söylemek
değil, sorun bir teslimiyet programıdır ve on-
dan sonra gelecek adımlardır. Sorun bu üç ku-
ralla sınırlı kalsa ve ondan sonra sen yine ken-
di amaçlarına, ilkelerine, değerlerine göre bir

Mücadele tarihimizde bir kilometretafl›

14 TEMMUZ
M. Can Yüce

“Mahkeme, PKK ile TC arasındaki savaşın
en önemli muharebesi olacaktır. Belki sonucun tayin edilmesinde

çok önemli bir rol oynayacaktır”
Hayri Durmuş

Serxwebûn Sayfa 17Temmuz 1999

yaşamı sürdürebilirsen, o zaman onurlu yaşa-
mını korumak uğruna taviz vermiş olursun.
Daha sonra yine kendi ilkelerine göre siyasal
ve ulusal kimliğinle çelişmeyen, onurlu bir
yaşamı sürdürürsün ve düşman da sana saygı
duyar. Bu temelde verilen bir taviz anlaşılır-
dır. Ama burada yaşanan böyle değil.

Sorun burada ideolojik-politik ve ruhsal
olarak teslim olmaktır. Teslim olduktan sonra
da teslim olanları her türlü politikaya açık hale
getirmektir. Henüz ihanet, itirafçılaştırma ya da
buna dönük bir zorlama yok. Sadece belirttiği-
miz üç kural var. Ayağa kalkacaksın, yemek
duası okuyacaksın, Türk olduğunu söyleyecek-
sin. Direniş ve teslimiyet üç noktada düğümle-
niyor. Belki, denildiği gibi bu üç kural sözcük
düzeyinde fazla anlamlı değildir. Ama bu kav-
ramlara politik açıdan yüklenilen anlam çok
önemlidir. Aslında bu üç nokta devrim ile kar-
şı-devrimin ulusal kurtuluş ile ulusal imhanın
çatıştığı, düğümlendiği odaktır. Bu yüzden de
“kesinlikle hayır” diyerek kabul etmiyoruz.
Çünkü bu üç kurala bindirilen temel politik an-
lamın ne olduğunu çok iyi biliyoruz. Belki, he-
nüz tüm dehşetiyle görmüyoruz veya bu derin-
likte hissetmiyoruz. Ama düşünce düzeyinde
tespit etmede zorlanmıyoruz. Dolayısıyla da
tek seçeneğimiz olan direnişi tercih ediyoruz.

Direniş, ölüm orucu ile takviye edildi.
Mart’ın hemen başında Ölüm Orucu başladı
ve 45 gün sürdü. Eylem sürecinde yapılan gö-
rüşmelerde, sorun bu kez tek noktada düğüm-
lendi. Esat Oktay bizzat kendisi şunu söylü-
yordu. “Geldiğimde ayağa kalkın, gerisi ko-
laydır. Buna karşılık ben de size işkence yap-
mayacağım ve savunma hakkınızı tanıyaca-
ğım, bunun için gelin Ölüm Orucunu bıra-
kın.” Tabii bunun arkasındaki planı ve söyle-
nenlerin bir aldatmacadan ibaret olduğunu gö-
rüyorduk. Ancak sonradan direniş kırıldı ve
yenilgiye uğradı. O süreçte mahkemeler açıl-
dı. Mahkemelerin açılmasıyla birlikte bu kez
tutsakların tümüne birden yönelmiyorlar. Bu-
nun yerine parça parça düşürmeye çalışıyor-
lar. Artık direnişin de sonlarına gelmişiz. İlk
olarak Diyarbakır grubunu götürdüler mahke-
meye. Dönüşte tutsaklar yoğun işkence, psi-
kolojik baskı uygulamalarıyla teslim alınmaya
çalışılıyordu. Teslimiyet dayatmaları sonu-
cunda, ilk veya ikinci günde, sayı (yanılabili-
rim, ama büyük ihtimalle birinci gündü) 3 ki-
şiye düştü. İkinci veya üçüncü günde ise bir
kişiye düştü.

O dönem mahkemeler bizim açımızdan

çok önemliydi. Hayri arkadaş bunu özellikle
vurguluyordu. Mahkemelerde PKK’yi savun-
mak, PKK’nin haklılığını, meşruiyetini ortaya
koymak, ulusal kurtuluş mücadelesine olan
inancımızı ortaya koymak, bunu tarihe halka
mal etmek çok önemlidir. Eğer kazanmak ve
geleceğimizi kurtarmak istiyorsak, bu çizgi-
nin haklılığını, meşruiyetini, başarma umudu-
nu, inancını mahkeme kürsülerinde dile getir-
mek zorundayız. Bununla birlikte, ortaya çı-
kış koşullarımızı, ideolojimizi, programımızı,
bütün boyutlarıyla çok kararlı bir biçimde or-
taya koymak ve savunmak zorundayız.

Çünkü bu bizim için en büyük sınavdır.
Bu anlamda savunmalar, partimizin kadroları-
mızın ve savaşçılarımızın samimiyetinin, tu-
tarlılığının, ciddiyetinin denek taşıdır. Biz bu-
nu başarmazsak inandırıcı olamayız. Düşün-
celerimizin doğruluğunu, haklılığını kitlelere
anlatamayız; dolayısıyla devrimi geliştireme-
yiz. Bu anlamda savunmalar bizim açımızdan
çok önemli ve yaşamsaldır. Bir de bizim da-
vamız Ortadoğu’nun en büyük davasıdır,
uluslararası boyutları olan bir davadır. Kür-
distan konumundan dolayı emperyalizmin ge-

nel saldırısının odağı durumundadır. Aynı za-
manda sosyalist cephenin de önemli bir nok-
tasıdır. Bu bakımdan biz bu cepheden sosya-
lizmi, devrimi, Önderliği, Kürdistan ulusal
kurtuluş mücadelesini militanca savunmak
zorundayız. Ancak yargılanmak, mahkum
edilmek istendiğimiz mahkeme kürsülerini,
TC’yi, emperyalizmi ve tüm gericiliği, mah-
kum edeceğimiz bir kürsüye dönüştüreceği-
mizi bildikleri için, yani yargılamanın esas
yargı gücü haline geleceğini bildikleri için bu
olanağı kapatmak istiyorlardı. Uygulanan tüm
baskıların ve işkencelerin önemli bir nedeni
de budur.

Mahkemeleri bizim için bir mahkumiyet
ve bu mahkumiyeti de ideolojik-politik bir bi-
tişle tamamlamak istedikleri bir kürsü olarak
değerlendirmek istiyorlardı. Zindanlardaki
baskıların en büyük amacı budur. “Mahkeme,
PKK ile TC arasındaki savaşın en önemli mu-
harebesi olacaktır. Belki sonucun tayin edil-
mesinde çok önemli bir rol oynayacaktır” di-
yordu Hayri yoldaş. Bu anlamda mahkeme sa-
vunmalarına çok büyük önem veriyordu. Bü-
tün direnişlerde en önemli taleplerimizden bi-
ri, savunma hakkı önündeki tüm engellerin
kaldırılması bu konuda olanakların sağlanma-
sı, yazılı savunma için tüm belgelerin içeriye
alınması yönündedir.

Diyarbakır mahkeme sürecinde şunu da
belirtiyordu Hayri yoldaş: “Mevcut direnen
güçlerimizle şu aşamada bir statü kazanma
olanağımız yoktur. Ama bu durumumuzla
mahkemelerde gerekli savunmayı yapamıyo-
ruz. Bu kadar önemli olan bir konuda da ye-
tersiz kalıyoruz. Olanak vermiyorlar. Bu an-
lamda savunma hakkının verilmesi koşuluyla
belli kuralları kabul edebiliriz.” Kuralara uy-
mayı bu gerekçeyle kabul etmişti. “Savunma
haklarımızı versinler, asgari düzeyde de olsa
biz orada PKK’yi savunmalım, bize yöneltilen
suçlamaları reddedelim. Ayrıca TC’nin zin-
dan politikasını, Kürdistan politikasını ve 12
Eylül’ü teşhir edebileceğimiz, buna karşı tavır
geliştirebileceğimiz bir savunma tutumu için-
de olalım. Eğer bu olanakları yakalayabilir-
sek, geçici olarak, kurallara uymaya bile razı-
yız” diyordu.

Tabii kurallara uyulmasında esas neden bu
değildi. Ama Hayri arkadaşın düşüncesi buy-
du. Gerçekte yenilgide daha farklı etkenler de
vardı. Aslında direniş bitti demek de doğru ol-
maz. Direniş yenildi, ama bitmedi. Başka bi-
çimlerde devam etti.

Orada şunu gördük: Biz direnirken, koğuş-
lar çok rahattı, koğuşlara çok fazla yönelmi-
yorlardı. Genelde direniş yenilgiye uğradı, bu
sefer bizi biraz dinlendirmeye aldılar. Başta
çok şiddetli yönelmediler. Ama bu kez koğuş-
lara yöneldiler. Sadece işkence de değil, onur
kırıcı ne kadar uygulama varsa, adım adım
uygulamaya başladılar. Klasik tarzda olduğu
gibi sadece işkence ve ezme politikasıyla sal-
dırmadılar. Daha başka yöntemler geliştirdi-
ler. Adım adım geliştirilen teslim alma planı-
nın bu aşamasında tutsakların insani kişiliğini,
insani değerlerini, onurunu çiğnemeye yöne-
lik bir uygulama sözkonusuydu. Uygulamala-
rın özünde, bireyi insanlığından çıkarma he-
defi vardı. Kısa bir süre sonra, bize de peş pe-
şe kurallar dayatılmaya başlandı. Öyle ki, ya-
şamın tüm alanı, her ayrıntısına kadar kural-
lardan ibaret kılındı, kurallarla ilişkilendirildi.
Bu noktadan sonra şunu daha net gördük: Di-
reniş yenildikten sonra uygulanan kurallar,
irademizi, inisiyatifimizi dar bir alanla sınırla-
yan ve bizi amacımızla ters düşüren bir duru-
ma yol açtı. Savunma yapmak amacıyla kural-
lara uyuluyor, ama kurallara uymak bu ola-
nakları yaratmıyor. Tam tersine varolan ola-
naklar da elden gidiyor veya çok sınırlandırı-
lıyor. Mahkemelerde savunma yapmayı ve
devrimci tutumu engellemek için akla, hayale
gelmeyecek işkenceler yapıyorlardı. Mahke-
meye gidiş-geliş sırasında yapılan işkenceler,
zindanda yapılan işkenceyi kat be kat aşıyor-
du.

Hayri ve Mazlum arkadaşlar, merkez ko-
mite üyeliğinden yargılanıyorlardı. Bundan
dolayı “biz bütün davalardan sorumluyuz, do-
layısıyla bütün davalara çıkmak zorundayız”
diyorlardı. Mahkeme heyeti de bunu kabul et-
mek istiyordu. Arkadaşlar bütün işkenceleri
göze alarak, her gün bu davalara katılıyorlar-
dı. O zaman her mahkeme aşaması, kesintisiz
bir ay sürebiliyordu. Tutuklanan gruplar kala-

balıktı ve davalarını her aşaması oldukça uzun
sürüyordu. Örneğin, sorgu aşaması bir ay sü-
rüyordu. Ama daha sonra bu grupları parçala-
dılar. Artık mahkemeye toplu olarak çıkarmı-
yorlardı. Diyarbakır-Ergani grubunu bir süre
birlikte çıkardılar, bunları da daha sonra ayır-
dılar. Bunların dışında Hilvan, Siverek, Mar-
din ve Batman grubu ile dört grup vardı. Bu
dört grubu da ayrı ayrı çıkarıyorlardı mahke-
meye. Her birisi de günlerce sürüyordu. Bu
günlerin her biri, zindandaki uygulananın çok
ötesinde yoğun işkencelerle doluydu. Savun-
ma yapmak için, başta bu işkenceleri göze al-
mak gerekiyordu. İşte, Hayri, Kemal ve
Mazlum arkadaşlar, bu işkenceyi göze alarak
her gün mahkemeye çıktılar.

Arkadaşlar, o vahşet koşullarında mahke-
mede bir şey söyleyebilmek, hem genel geliş-
meleri izlemek, hem de parti aleyhine ortaya
çıkabilecek gelişmeleri eleştirmek, partiyi sa-
vunmak, ideolojik-politik çizgimizi ortaya ko-
yabilmek için bütün bu işkenceleri göze aldı-
lar. Bu, tarihte eşi az görülen büyük bir dire-
niştir. Bir sözcüğü söylemek için, insanlık dışı
işkenceleri hakaretleri göze almak ve bunu
günlük olarak yaşamak, gerçekten de başlı ba-
şına büyük bir direniştir. Ama görüldü ki, bü-
tün bu özverilere, olağanüstü fedakarlığa, ce-
sarete ve büyük direnişe rağmen arkadaşlara
söz hakkı verilmiyor. Dolayısıyla bu koşullar-
da asgari ölçülerde bile savunmanın yapıla-
mayacağı anlaşıldı. Elbette sorun sadece sa-
vunma yapıp-yapmamak da değildi. Sorunun
özü çok açıktı: Topyekün bir teslimiyet daya-
tılıyordu. İdeolojik-politik teslimiyet, itirafçı-
laştırma, tüm değerlerine, varlığına, umutları-
na, inançlarına, geleceğine, ters düşürülme
politikalarının giderek fiili olarak uygulanma-
sı da sözkonusuydu. Bu noktada önemli bir
paradokstan söz etmek gerekiyor. Belli bir
çerçevede kurallara uyuluyor. Bu henüz ideo-
lojik bir teslimiyet ve inançlarından kopmak
değildir. Ama, ortaya paradoks bir durum çı-
kıyor. Örneğin, cezaevinde bir kural olarak,
Türk olduğunu ve Türklük marşları söyleni-
yor. Mahkemede ise, tamıtamına bir ilke sa-
vunuluculuğu yapılıyor. PKK ideolojisi, poli-
tikası ortaya konuluyor. Partiye yönelik tüm
saldırılara karşı tavır konuluyor. Ama karşılı-
ğında da mahkeme salonundan, koğuşun kapı-
sına kadar göz açtırmayan fiziki ve psikolojik
işkencelere maruz kalınıyor. İşte, direniş açı-
sından paradoksal dediğimiz durum budur.

Şu çıkıyor ortaya: Kurallara uymakla -ki,
bu bir ölçüde teslimiyettir- sorun bitmiyor.
Düşman bu noktadan sonra daha fazlasını isti-
yor. Koğuşlarda uygulanan işkence ile tutsak-
lar adeta insan olmaktan çıkarılıyor. Bu konu-
da bir örnek vermek istiyorum. Havalandır-
maya çıkarıyorlar, havalandırmada lağım çu-
kurları var. Herkesin o koyulardaki insan pis-
liklerini birbirine sürmesi gerekiyor. Bazıları
“kurnaz” davranarak bunu yapmıyorlar. Ama
koğuşa giderken bakıyorlar ki, gardiyan tek
tek tutsakların üzerini kontrol ediyor, kontrol
sırasında üzerinde pislik olmayanlar daha bü-
yük bir pislik seansına alınıyor. İlk seansta
“kurnaz” davrananlar, bu kez başka arkadaşın
üzerindeki pisliği alıp, kendine sürüyor.

Burada insanların düşürüldüğü durum, ya-
şadıkları utanç durumu çok dehşet vericidir.
Bu bir insanlıktan çıkarma operasyonudur, in-
sanlıktan çıkarma politikasıdır. Birey sadece
Kürtlüğünden, devrimciliğinden çıkarılmıyor,
en temel insanlık değerlerinden uzaklaştırılı-
yor. Onuru ayaklar altına alınıyor. Gerçekten
büyük bir utanç içinde bırakılarak kimsenin
yüzüne bakmayacak kadar bitirilmeye çalışılı-
yor. Dikkat edilirse tüm bu düşürülme, onur-
suzlaştırma, insanlığından çıkartma çabaları,
finale oynamaya dönüktür. Nedir o final? İha-
nettir. İşte, bu noktadan sonra planları ise şöy-
leydi: “Tamam biz kuralları oturttuk, direniş
savunmalar boyutunda sürse de, bunu da kır-
manın yolu; mahkemeleri ulusal imhanın ya-
yıldığı, geliştirildiği bir karşı-devrim kürsüsü
haline getirmektir. Bunun için de itirafçılaş-
tırma politikasını geliştirmeliyiz” dediler. Ve
planlarını uygulamaya başladılar.

1981 sonu ile ’82’nin başları itirafçılaştır-
manın çok yaygın ve şiddetli bir biçimde uy-
gulandığı süreçtir. Bu uygulamayı da hemen
topyekün olarak dayatmadılar, yine tek tek bi-
reyler üzerinde hesap yapıyorlardı. Kendile-
rince bireyleri tahlil ediyor; sorgu sürecinde o

günkü duruşuna kadar ki çizgisini inceleye-
rek, zaaflarını tespit etmeye çalışıyorlardı.
Kendilerince zaaflı gördükleri ve sonuç alabi-
leceklerini düşündükleri kişilerin isimlerini
bir listeye de toplayarak, onları itirafçılaştır-
maya çalışıyorlardı. Tabii, bu öyle bir itirafçı-
laştırma ki, kesin sonuç almak istiyorlardı. Bu
anlamda gözlerine kestirdiklerini düşürmeye
çalışıyorlardı. Kısacası bu süreçte zindanlar-
da, teslimiyet, korku, çaresizlik ve umutsuz-
luk egemendi.

Elbette kimse bu durumu kabul etmiyordu,
ama çıkış da bulamıyordu. Bir yandan direni-
şe, Ölüm Orucunun doğruluğuna inanılıyor,
ancak diğer yandan, kendine güvensizlik,
inançsızlık yaşanıyordu. Başarabilme konu-
sunda inançsızlık vardı. “Başarabilir miyiz,
başaramazsam ve çok daha kötü durumlara
düşersem ne olur?” “Şu anda içinde bulundu-
ğumuz durum kötüdür, ama kötünün kötüsü,
beterin beteri de var. Ya başaramazsam, o za-
man ne olur” kaygısı taşınıyordu. Şu da çok
açık görülüyordu. Düşman hiçbir şeyle yetin-
miyor, bu konuda sınır tanımıyordu. Dayattık-
ça dayatıyordu. Atılan her geri adım, yeni da-
yatmaları beraberinde getiriyordu. Dolayısıy-
la, inancın zayıflaması, “daha kötü olurum”
endişesi olsa da, başarma zorunluluğu da çok
net görülüyor. Düşmanın azgın dayatmaları
başka bir seçenek orta bir yol bırakmıyor. Bi-
rey, başaramadığı noktada ihanetin de ötesine
düşeceğini çok iyi görüyor. Bu durumda öl-
mesini bilmek de gerçekten bir başarıdır. Ba-
şarıdır çünkü, kazanamadan yaşamak, ikinci
bir teslimiyet ve her şeyin bitişi demektir. Bu
düşünce kişiliklerde büyük bir iç çatışmaya
yol açıyordu. Bütün bu düşman dayatmaları,
teslim alma, ulusal imha ve yoğun işkencele-
rin yarattığı ruhsal durum, beyinlerde ve yü-
reklerde büyük bir savaşa yol açıyordu. Çeliş-
kiler yoğun olsa da, tereddütlerin yarattığı çö-
zümsüzlük vardı.

Arkadaşlar yeni bir Ölüm Orucunun ör-
gütlendirilmesi üzerinde düşünüyor. Bunun
hazırlığını yapıyorlardı, ama henüz somut bir
tasarıya dönüşmemişti. Bunun nedeni belirtti-
ğimiz tereddütlerdi.

İşte, tek tek bireylerde yaşanan bu çatışma-
ları çözüm yoluna sokacak çıkış gücüne dönüş-
türecek bir kıvılcıma, bir ışığa ihtiyaç vardı.
Mazlum yoldaşın eylemi böylesi bir kıvılcım
rolünü oynadı. Çıkış yolunu gösterdi. Mesaj
çok açıktı. İçinde bulunduğumuz durum, yaşa-
dığımız açmazlar aşılmadan, düşman politikası
geri püskürtülemezdi. Bu anlamda eylem, ya-
pılması gerekenler konusunda kesin bir tavırdı
da. Düşman bizim yaşamımızı bizi teslim al-
mada, kendi gerçeğimize ihanet etmede bir si-
lah olarak kullanıyordu. O zaman bu silahı
düşmanın elinden alıp düşmana doğrultmamız
ve düşman politikalarını vuracağımız bir silaha
dönüştürmemiz gerekiyordu. Bu eylemi aslın-
da Kürdistan tarihinin o binlerce yıllık direniş
ile teslimiyet, ihanet etme ve Kürdistan’ı ege-
menlik altında tutma politikasının zindandaki
çatışmasıdır. Böylesi tarihsel bir çatışmada çö-
züm yolunun ortaya konulması çok önemliydi.

O güne kadar mahkemelerde takınılan ta-
vırların yetmediği görüldü. Düşman politika-
larının geri püskürtmek, ulusal imhanın önüne
geçmek için ideolojik-politik bir duruşun ve
bunun pratik eylem gücünün ortaya konulma-
sı gerekiyordu. Mazlum yoldaş eylemiyle bu-
nun başarılabileceğinin umudunu, inancını ge-
liştirdi. Kısacası içinde bulunduğumuz çıkma-
za son noktayı koydu ve aştı. Bu eylem artık

teslimiyete, ihanete dur demekti. Bütün
yurtseverleri, devrimcileri, PKK’lileri direnişe
çağırma kıvılcımıydı.

Dikkat edilirse, burada mücadele dar bir
boğazda boğdurulmak isteniyordu ve bu bir
halkın varlığını, yokluğunu ilgilendiren bir
dar boğazdı. Bu anlamda oldukça tehlikeli bir
dönemeçti. Kurtuluş ya da tükeniş, bu darbo-
ğazın açılıp-açılmaması noktasında düğümle-
niyordu. İşte, kahramanlık dediğimiz olay da
budur aslında. Toplumlar tarihinde ve diğer
dünya devrimlerinde de böyle gerçekleşmiştir.
Bir halk, bir topluluk, bir parti ölüm-kalım
anında bir ışığa bir çıkışa, mücadeleye ihtiyaç
duyar ve o mücadeleyi bir kişi yaparsa, işte bu
bir kişi yaptığı mücadeleyle bir tarih yazar.
Bir topluluğa veya bir halka çıkış yolunun
gösterir. Bu anlamda bireysel bir kahramanlık
değildir. Sosyalist ideolojiyi savunmak ve ko-
rumak için bütün insanlık adına gerçekleşen

bir kahramanlık eylemidir.
Dikkat edilirse burada “Berxwedan Jiya-

ne” şiarı tek yaşam seçeneğidir. Direnişin dı-
şında bir yaşam şansı yok. Bu yüzden “Diren-
mek Yaşamaktır” sözünü bireysel veya dar
sosyal anlamda düşünmemek gerekir. Sözcü-
ğün gerçek anlamıyla, ulusal, toplumsal yaşam
koşullarının yaratılması ve yolunun açılması
olarak düşünülmelidir. Burada direniş ve yaşa-
mın diyalektik ilişkisi çok önemlidir. Dene-
yimlerde görüldüğü gibi, düşmanı geriletecek,
politikalarını boşa çıkaracak tek seçenektir.
Direniş çizgisi buydu. Hareket noktası bu esas
çizgiye dayanmak koşuluyla bazı durumlarda
kimi taktik adımlar atılabilir ki, direniş pratiği-
mizde bu da vardı. Bu tür adımlar direniş süre-
cinde soluk alma olanaklarını geliştiriyor, ama
tabii ki, inisiyatif elde olmak koşuluyla. Geri
adım atılsa bile, amaca, siyasi kimliğe uygun
bir yaşam ve mücadele çizgisi hiçbir zaman
yitirilmiyor. Dolayısıyla, o geri adımlar bile
temel ve yaşamsal olanı korumak için atılıyor.
Direnişi de dar anlamda kavramamak gereki-
yor. İdeolojik-politik, ruhsal olarak ideallere
bağlı bir yaşam seçeneği olarak algılamak ge-
rekiyor. Direniş, yaşamı kazandıracak, düşma-
nı geriletecek tek seçenektir.

Bunun dışında teslimiyete yel açabilecek
bütün geri adımların götüreceği nokta ihanet
ve tükeniştir. İşte sözünü ettiğimiz reformist
grupların durumu böyleydi. Örneğin, bir örgü-
tün lideri, Esat Oktay Yıldıran’ın köpek bakı-
cısı olmuştu. Yine onların kaldığı koğuş, Esat
Oktay’ın en gözde koğuşuydu. Hatta ödül ola-
rak onlara TV de vermişlerdi. Burada düşma-
nın amacı, şuydu; aslında onlara çok büyük
değer vermedikleri açıktı. Onların gerçekten
de, ne Esat Oktay’ın ne de genel olarak düş-
manın tüm güçleri nezdinde zerre kadar say-
gınlıkları, itibarları yoktu.

Ama biz yine kendi pratiğimizden, Diyar-
bakır deneyimlerinden de biliyoruz ki, direni-
şin yenilgiye uğramasından sonra en onur kı-
rıcı, aşağılayıcı, insanlıktan çıkarıcı işkencele-
ri; direnmeyenlere karşı yapıyorlardı. Örne-
ğin, 35. koğuşta kimi onur kırıcı yaklaşımları
dayatmak istediler. Ama tepkiyle karşılaştılar.
Bu durumda geri çekilmek zorunda kaldılar.
Direnişin yeniden alevlenmesini önlemek için
bundan vazgeçtiler. Aynı zamanda daha say-
gılı ve ölçülü davranıyorlardı. Fakat kendisin-
de zerre kadar direnme umudu kalmamış kişi-
lerin düşman nezdinde hiçbir saygınlığı hiçbir
yaptırım güçleri yoktu. Bir eşyanın bile değeri
vardı, ama onların değeri yoktu düşman karşı-
sında. Çünkü bitmişti, tükenmişlerdi. Düş-
man, kendisine karşı koyacakları en küçük bir
olanaklarının dahi olmadığını görmüştü. Hele
daha sonraki mücadele pratiği değerlendirildi-
ğinde, direnişin, devrimci ulusal kurtuluşçulu-
ğun, devrimci mücadelenin Kürdistan toplu-
munda neler yarattığı, yine devlet yapısı, ke-
malizm üzerinde nasıl darbeleyici, çözücü bir
rol oynadığını hepimiz çok iyi biliyoruz.

Mazlum arkadaşın eyleminin ardından
Dörtlerin eylemi gerçekleşti. Dörtlerin eyle-
mi, artık kurtuluş yolunu çok kesin net ve geri
dönülmez bir biçimde ortaya koydu. Tehlike
çok büyüktü. Şahsımızda bir ulusun kurtuluş
umutları yok edilmek isteniyordu. Halk ola-
rak, çatlatılan beton mezara yeniden ve daha
kalın betonlanarak gömülmek isteniyorduk.
Tehlike bu denli büyüktü. O zaman en büyük
görev, bu tehlikeye karşı direnmekti. Bunun
için ne gerekiyorsa yapılmalıydı. Dörtlerin
eylemlerine rağmen, itirafçılaştırma politikası
daha da yoğunlaştırılarak sürüyordu. Yıldırım
Merkit ve diğerlerinin itirafları başlamıştı. Di-
yarbakır ve Mardin gruplarında da itirafçılar
vardı. O süreçte Ölüm Orucu kararı kesinleş-
mişti artık. Ama henüz başlamamıştı. İtiraf

“Mahkemeler bizim açımızdan

çok önemliydi. Hayri arkadaş

bunu özellikle vurguluyordu.

Mahkemelerde PKK’yi

savunmak, PKK’nin

haklılığını, meşruiyetini ortaya

koymak, ulusal kurtuluş

mücadelesine olan inancımızı

ortaya koymak, bunu

tarihe halka mal etmek

çok önemlidir.”

“14 Temmuz,

Kürdistan’a dayatılan

sömürgeci politikaların,

en son olarak

TC’nin geliştirdiği ulusal

imha politikasının

cepheden karşılanmasıdır.

Özellikle zindanlarda

yoğunlaşan 12 Eylül vahşetine

karşı bir zafer abidesidir.”

Sayfa 18 SerxwebûnTemmuz 1999

edenlerle savunma yapanlar arasında bir saf-
laşma yaşanıyordu. Parti zaten savunuluyor-
du, ama bu konuda tereddüt içinde olanlar
vardı. Onlar da savunma çizgisinde netleşme-
ye başladılar. Bu ayrışmayla birlikte bir diren-
me eğilimi de giderek gelişme olanağını bul-
du.

14 Temmuz’a geldiğimizde artık mevcut
direnme düzeyiyle düşmanın politikasının bo-
şa çıkarılmayacağı daha net anlaşıldı. Artık
tarihi bir kararla tüm bu direnişlerin zaferle
sonuçlandırılması, doruklaştırılması gereki-
yordu. Çünkü bu dönem itiraf ve ihanet politi-
kasının dorukta yaşandığı bir dönemdi, ulusal
imha politikası sonuca götürülmeye çalışılı-
yordu. Buna kesinlikle müdahale edilmesi ge-
rekiyordu. Bu tarihsel müdahale 14 Temmuz

Büyük Ölüm Orucu Eylemi’yle yapıldı. 14
Temmuz, Kürdistan’a dayatılan sömürgeci
politikaların, en son olarak TC’nin geliştirdiği
ulusal imha politikasının cepheden karşılan-
masıdır. Özellikle zindanlarda yoğunlaşan 12
Eylül vahşetine karşı bir zafer abidesidir.

Zaferi kazanmak zorundaydık. Kazanma-
nın dışında bir seçeneğimiz yoktu. Bu zafer
sadece tarihi bir zafer değil, aynı zamanda ge-
leceği de o günde kazanmaktı. Geleceği en
azında sembolik bir düzeyde, embriyon dü-
zeyde kazanacak, zaferi bu düzeyde kesinleş-
tirecek bir eylem olmak zorundaydı. Bu an-
lamda “başardık, başardık” sözünü sadece di-
renişi başlatmanın işareti, bunun başarısı ola-
rak düşünmemek gerekir. “Başardık, başar-
dık” sözcüğünü ulusal imhaya karşı atılması
gereken bir adım, verilmesi gereken tarihi bir
karar ve bu tarihi kararın zafere götürülmesi
anlamında söylenen bir söz olarak algılamak
gerekiyor. Arkadaşlar kazanmanın dışında en
ufak bir duyguları, düşünceleri yoktu. Bunun
için kendilerini tamamen amaçlarına, ilkeleri-
ne kilitlemişlerdi. Oynadıkları rolün tarihsel
bilinci içindeydiler. Kürdistan halkının, parti-
nin geleceğinin o adımda düğümlendiğini çok
iyi biliyorlardı. Bunun için tek bir nokta hali-
ne gelmişlerdi. Duyguda, düşüncede tek bir
nokta, tek bir irade ve tek bir odak haline gel-
mişlerdi. Amaçlarına kilitlenerek, sınırsız bir
feda ruhu ile kendilerini adama ve ideallerine
bağlanmayı yaşadılar.

14 Temmuz eyleminin özü, 12 Eylül’ün
Kürdistan ve PKK politikasının boşa çıkarıl-
ması, tersyüz edilmesidir. Bunun karşısında
PKK ideolojisinin, PKK Önderliğinin öncülük
ettiği ulusal kurtuluş mücadelesinin zafer ka-
zanmasıdır. Bu büyük muharebede düşman
yenilgiye uğratılmıştır. Bu tarih, bir zafer-

dir. Semboliktir, ama büyük bir zaferdir, sa-
dece manevi anlamda değil, maddi olarak da
büyük bir zaferdir. İhanet politikası püskürtül-
dü, savunma hakkı kazanıldı ki, savunma
Hayri arkadaşı da üzerinde en çok durduğu
bir konuydu. “Ne yaparsanız yapın çok iyi
bir savunma yapın” diyordu. Ölüm Orucunda
iken görüşme olanağımız olmuştu. -O zaman
bizi henüz 36. koğuştan çıkarmamışlardı- “ne-
ler yapabiliriz” diye sormuştuk. “Yapacağınız
şey, mahkemelerde çok iyi savunma yapmak-
tır” demişti. Biz de “kuşkun olmasın, gerekle-
rini yerine getireceğiz” demiştik.

Peki savunma neden bu kadar önemliydi?
Çünkü savunma, mahkeme ve zindanlar bir
bütündür. Burada PKK ve PKK şahsında dev-
rim bitirilmek isteniyordu. Davayı savunmak,
hem de en zor, en olanaksız, en umutsuz ko-
şullarda; umudu aydınlatmak, umudun dili,
özgürlüğün dili olmak çok önemliydi. Dayatı-
lan imha politikasına karşı devrimci ideolojiyi
savunmak aynı zamanda özgür geleceği sa-
vunmaktı ve bununla düşmanı mahkum et-
mekti. Partili militanlar açısından kendi dava-
larında samimi olup-olmadıkları ve amaçla-
rında tutarlı olup-olmadıklarının en önemli öl-
çütlerinden biri de mahkeme salonlarında ta-
kındıkları devrimci tavırdı.

Bu anlamda Diyarbakır zindanlarında ser-
gilenen direniş ve mahkemede yapılan savun-
maları, Kürdistan direnişi ve savunmaları
olarak ele almak gerekiyor. Diyarbakır zin-
danlarında sergilenen direniş ve mahkemede
yapılan savunmalar, aslında PKK çizgisine
olan inancın tarihsel olarak belgelenmesidir.

Kimse bize “siz kolay zamanların devrimci-
sisiniz, gazetelerde, dergilerde yazarsınız an-
cak, bunu savunamazsınız” diyemez. PKK en
zor koşullarda inançlarını düşüncelerini ve

amaçlarını düşmanın yüzüne yüzüne haykırmış
ve bu haykırışıyla düşmanı mahkum etmiştir.
Yoksa bir dergide yazmak, çizmek ve bildiri-
lerle düşmanı kınamak sorun değildir. PKK
ideolojisi, manifestosu o kürsülerde haykırıl-
mak ve o sınavdan geçmek zorundaydı. Yani
sorun, manifestoda söylenenlerin tekrarlanması
değildir. Sorun o tarihsel koşullarda doğruların
düşmana karşı haykırılmasıydı. Bu bir savaştı
ve savaşın bu muharebesini mutlaka kazanmak
zorundaydık. En büyük örgütlenme düşüncele-
ri kitlelere taşırma ve bunun kitleler tarafından
kavranmasının yolu savunmalardır. Bu anlam-
da bu yapılmak zorundaydı. Yapılmasaydı, da-
ha sonraki adımları atılmazdı.

İşte 14 Temmuz, bu temelde ulusal kurtu-
luş mücadelesi tarihinde bir kilometre taşıdır.
Diyarbakır zindanı tarihinde ise bir dönüm
noktasıdır. 14 Temmuz öncesi, 14 Temmuz
sonrası diye bir ayrım yapılmıştır, tarihler çok
farklıdır. Sadece düşman açısından değil, bi-
zim kendi kişiliklerimiz, ruhsal-politik duru-
şumuz açısından da bir dönüm noktası olmuş-
tur. Örgütlenme, direnişin kitlesel boyutlar
kazanması, direnişi eğili-
minin egemen olması,
yani PKK ve Başkan
Apo’nun çizgisinin kişi-
liklerimizde kazanması
açısından da bir dönüm
noktasıdır.

14 Temmuz bu an-
lamda sadece sömürgeci
imha politikasının boşa
çıkarılması eylemi değil-
dir. Aynı zamanda zafe-
rin de adıdır. Devrime
inancın, ilkelerde tutarlı-
lığın, samimiyetin, inanç
uğruna her şeyini ortaya
koymanın ve buna kilit-
lenmeni adıdır. 14 Tem-
muz PKK öncülüğünde
gerçekleşen devrimin bü-
tün özelliklerinin yoğun-
laştığı eylemin adıdır. O
bir ruhtur, bir çizgidir. 14
Temmuz’la cumhuriyetin
ulusal imha politikası ilk
kez bu düzeyde tarihi ye-
nilgiye uğratılmıştır. Da-
ha sonra geliştirilen ey-
lemler ve gelişen müca-
dele, bu tarihi zaferi sem-
bolik düzeyden çıkarıp,
toplumsal düzeye yay-
mıştır.

15 Ağustos ve daha
sonra gelişecek büyük
devrim, yaşanan büyük altüst oluşlar; 14 Tem-
muz’un mücadelemizin ve halkımızın gelişi-
minde, atılan her adımda somutlaştırılmasıdır.
Bu anlamda 14 Temmuz’a ve onun kahraman-
larına gerçekten çok şey borçluyuz. Özellikle
zindandakiler açısından partiyle, Önderlikle
yeniden buluşma, insanlaşma ve özgürleşme-
de, 14 Temmuz bir dönüm noktasıdır. Yine
partimiz için de yeniden toparlanmada, ülkeye
dönüşte, 15 Ağustos Atılımı’nın ve daha son-
raki süreçlerin gerçekleşmesinde bir dönüm
noktasıdır. Daha sonra zindanlarda gelişen re-
habilitasyon, sağa yatmalar, reformist teslimi-
yetçi ve hatta işbirlikçiliğe varan eğilimler; as-
lında 14 Temmuz’un tersyüz edilmesidir.

Hayri arkadaş, 14 Temmuz eyleminin, ka-

rarını açıklarken; şöyle demişti: “Eğer bağım-
sız ve özgür bir Kürdistan yaratmak istiyor-
sak, bu temelde amaçlarımızı hayata geçir-
mek istiyorsak; silahlı mücadeleyi temel bir
mücadele biçimi olarak uygulamak zorunda-
yız. Bir parti, grup veya kişi açısından önce-
likle esas alınması gereken budur.” Hayri ar-
kadaşın silahlı mücadelenin altını özellikle
çizmesi boşuna değildi. Bu sadece teorik bir
belirleme de değildi. Hayri arkadaş, o güne
kadar zindan tarihinden, TC gerçekliğinden,
TC’nin UK ve özgürlük taleplerimiz karşısın-
daki tavrından genel gelişmelerden çıkardığı
somut derslerden yola çıkarak bu belirlemeyi
yapmıştı. Nitekim, o günden bu yana tüm ge-
lişmelerin önünün silahlı mücadele, gerilla
mücadelesi tarafından açıldığını çok net görü-
yoruz ve bu tartışılmaz bir olgudur.

Hayri arkadaşın, “zaferin yolu silahlı mü-
cadeleden geçer. Devrimin dili, yöntemi, dev-

rimci savaştır, silahlı mücadeledir” sözü ve
vasiyeti bugün için çok daha önemlidir. Hele
uluslararası komplonun mücadelenin yarattığı
yirmi beş yıllık değerlere karşı planları, gözö-
nüne getirildiğinde; silahlı direnişin, başka bir
ifadeyle, 14 Temmuz çizgisinin, ruhunun her
zamankinden çok daha fazla geçerli olduğu-
nu, buna her zamankinden daha fazla ihtiyacı-
mızın olduğunu çok net vurgulamamız gereki-
yor. 14 Temmuz PKK ve Önderlik ideolojisi-
nin doğrulanmasıdır. Amaçta, ilkede ısrar,
ideolojiye ölümüne bağlılıktır. 14 Temmuz

ölümde yaşamı yaratmaktır. Ölümde özgür

geleceği kurmaktır. Ölümü, imhayı düşma-
nın elinde bir silah olmaktan çıkartıp, düşma-
na karşı güçlü bir yaşam ve zafer silahına dö-
nüştürmektir. Tüm bunları, daha derinliğine
kavrama ve uygulama zorunluluğumuz var.
14 Temmuz’a, Hayrilere, Kemallere, Maz-
lumlara ve diğer ölümsüz kahramanlarımıza
bağlılığın özü budur.

14 Temmuz neyin temsiliydi, neyin adıydı

ve onun üzerinde neler yaratıldı? 14 Temmuz

olmasaydı neler olurdu? O teslimiyet koşulla-
rının ruh hali nasıldı bilir misiniz? Kimse ya-
şamadı. Diğer arkadaşların bazıları daha sonra
yaşadı. Orada inançlarımıza bağlıydık ve sa-
vunmalarımızı da yapıyorduk, ama bir çıkış-
sızlık vardı. İdeolojik olarak teslim olmamış-
tık. Akıl almaz işkenceler içinde savunmamızı
yapıyorduk. Fiziki işkenceler bizi zorlamıyor-
du, ama teslimiyet koşulları bizim için daya-
nılmaz bir işkenceydi. Kendi amaçlarına, ilke-
lerine ters düşen yaşam standartları içinde ol-
manın vicdani baskısı, ruhsal işkencesi daya-
nılmaz boyutlardaydı. Şimdi amaçlarından, il-
kelerinden, hayallerinden ve bütün bu değer-
lerinden koparılmış bir birey, örgüt veya top-
luluk. Nasıl yaşayacak? Bu durumda yaşamın
bir anlamı kalır mı? İşte, 14 Temmuz bu an-
lamlı yaşamın adıdır.

Bu bakımdan Hayri arkadaşın silahlı mü-
cadele vurgusu, aslında devrime yaptığı bir
vurguydu. Yoksa burada silaha tapma, silahı
çok önemli görme gibi bir durum sözkonusu
değil. Yine savunmalara vurgusu da her koşul
altında davanın savunulmasıdır. Şunu biliyor-
du; ideoloji doğrulanmış, düşman karşısında
kanıtlanmış, haklılığı, meşruiyeti hiçbir ikir-
cikliğe girmeden savunulmuş bir dava üzerin-
de gelecekte büyük bir devrim inşa edilecek-
tir. Tarihe mal olan, tarihi bir belge haline ge-
len bu dava, ideolojisi ve çizgisiyle geleceğin
temsilcilerini yaratacaktır. Bu dava, devrimin
genç kuşakları için tarihi bir miras olacaktı.
Hiç kimse bu konuda Hayri arkadaş kadar ıs-
rarlı değildi. Tabii ki, bu ısrarcı yaklaşımı sa-
dece çok basit bir görevin ya da tarihi bir gö-
revin yerine getirilmesi olarak anlamamak la-
zım. Hayri arkadaş bu ısrarıyla geleceği kur-

tarmak istiyordu. Çünkü geleceğin bunun üze-
rinde şekilleneceğini, yeşereceğini çok iyi bi-
liyor ve buna inanıyordu. Nitekim şehit düş-
meden önce de, arkadaşlara şunu söylüyor.
“Savunma hakkını alalım, bundan vazgeç-
meyelim. Diğer bazı noktaları bırakabilirsi-
niz belki, ama bu nokta çok önemlidir. Bu
konuda tarihe mutlaka belge bırakmak la-
zım. Bu görevi mutlaka başarmalıyız. Çünkü
Kürdistan devrimi açısından şu anda en
önemli görev budur. Bunu yapalım. Bunun
koşulları sağlanırsa Ölüm Orucunu daha
fazla sürdürmeye gerek yok.”

Burada geleceği o anda kurtarmanın tarihi
görevi yapılmıştır. Ondan sonra gelişen kahra-
manca direnişler, 14 Temmuz çizgisinin mü-
kemmel uygulamalarıdır. Bunların hepsi birer
tarihi belgedir. Sema, Fikri ve Mehmet yol-
daşlar da 14 Temmuz’un ve Başkan Apo’nun
öğrencileridir. 14 Temmuz’un çizgisinin uygu-
layıcılarıdır. Yine, zafer tanrıçamız Zilan yol-
daş ve onbinlerce şehidimiz de 14 Temmuz’un
uygulayıcılarıdır. 14 Temmuz çizgisini, kendi
kişiliğine yedirmeyen bir kişinin bu eylemleri

gerçekleştirmesi müm-
kün değildir. İşte gün-
celde 14 Temmuz’u ya-
şamak budur. Yani 14
Temmuz kişiliğine
ulaşmaktır. Hayri’nin,
Kemal’in, Dörtlerin,

Mazlumların gerçekten
iyi bir öğrencisi olmak-
tır. En başta da bütün
bunları yaratıcısı Baş-

kan Apo’nun iyi bir

öğrencisi olmaktır. İş-
te, şehitlere bağlılık ve
geleceği kazanmak bu
noktada düğümleniyor.
Sadece fiziki ölüm de-
ğil. Fiziki ölüm kurtu-
luş olur aslında. Yani
bu yüce değerlerle do-
nanmış kişiler bu değer-
lerden koptukları za-
man, yaşam onlar için
anlamsızlaşır. Kişilikle-
ri parçalanır. On parça-
ya bölünür. Yaşasa da
bir deli gibi yaşar. Bu
anlamda değerlerimize,
çizgimize ve bunların
en yetkin, en güzel ger-
çekleşme ifadeleri olan
şehitlerimize bağlılığın
bir gereği olarak; çizgi
devrimciliğinde, 14
Temmuz çizgisinde ıs-

rar etmek; bunu yaşamsallaştırmak, bunda ger-
çekleşen sembolik zaferi büyük bir ulusal ve
toplumsal zafere dönüştürmek bizim açımızdan
yaşamanın tek gerekçesidir. Yaşam gerekçemiz
elimizden alındıktan sonra kendimize “yaşıyo-
ruz” diyebilir miyiz? Bizim yaşam gerekçemiz
yaşam amacımız, ideolojik çizgimiz ve bunun
gerçekleşmiş ifadeleri olan şehitlerimizdir. Bu
anlamda Başkan Apo şahsında devrimimize ya-
pılan komplonun boşa çıkarılması, etkilerinin
sınırlandırılması açısından 14 Temmuz çizgisini
kişiliğimizde gerçekleştirmek, bizim için zorun-
ludur. Bu konuda günceli çok iyi kavramamız
lazım. Hem tarihsel, hem de geleceği içeren bir
perspektifle bu güncel gelişmeleri çok iyi ince-
lememiz gerekiyor. Buna karşılık kişiliğimizde
gerçekleştirdiğimiz çözüm nedir? Bunun tüm
boyutlarıyla çok iyi görülmesi gerekir. Her şey-
den önce kendinde çözümü yaratmış mısın?
Çizgi devrimciliğini, çizgiye, değerlere yaşam
gerekçelerine bağlılığın ne düzeydedir? Senin
için yaşamın anlamı nedir? Bu soruların cevabı
kafanda net midir? Eğer netse ve bütün bunları
bir irade gücüne, bir eylem gücüne dönüştür-
müşsen sorun kişiliğinde çözüme ulaşmış de-
mektir. Ama bu konuda hiçbir ilgi göstermez,
gelişmeler üzerine kafa yormaz, sorumluluk
duygusuyla hareket etmezsen sürüklenip gider-
sin.

Bunu aşmada tek yolu da bütün partilile-
rin, bütün halkın ve hatta bütün dostlarımızın
tam bir irade ve eylem birliği içinde 14 Tem-
muz silahını kuşanması ve bu silahla mücade-
le etmesi gerekiyor. Tabii, yine burada belirt-
tiğimiz gibi, 14 Temmuz’u dar bir eylem ola-
rak düşünmemek lazım. 14 Temmuz bir çizgi-

dir, bir duruştur, direnişin zirvesidir. Burada
en ufak bir bireysel kaygı içinde olunamaz.
Esas olan; büyük sorumluluk, büyük duyarlı-
lık, büyük direniş, büyük birlik ve kendini bu
temelde büyük katıştır.

14 Temmuz, devrime ve Önderliğe

inançtır. Amaca, ilkeye tutkuyla bağlılıktır.
Öyle ise devrimin amaçlarımızın gerçekleşe-
bileceğine inancın yitirildiği noktada tersine
dönüş, çözülüş ve bitiş başlar. Bizi biz yapan,
değerlerimizi yaratan, amaçlarımız, ütopya-
mız, özlemlerimizdir. Bunlar için yaşayaca-
ğız. PKK her şeyden önce insanın özüne gü-
vendir. Devrimi insanda gerçekleştirme hare-
ketidir. En büyük güç insandır. Ama insanı da
güç yanan en başta amaca bağlılığıdır. Doğru
amaç, meşru amaç, insanlığın genel gidişine
uygun, ona hizmet eden amaç... İşte PKK’yi
PKK yanan buydu.

Bu temelde kendi değerlerimiz ve Önder-
liğimiz etrafında kenetlenmek, düşünce ve
duygu gücümüzü, yeteneklerimizi ayaklandır-
mak ve tüm saldırılara karşı kendimizi güçlü
ve donanımlı kılmak zorundayız. 14 Temmuz
Büyük Ölüm Orucu Eylemi bunu emrediyor.
PKK’nin ruhu, çizgisi bunu emrediyor.

14 Temmuz eylemi ve bu eylemin kahra-
manları bile her şeyi başarabileceğimizin en
büyük güvencesidir. En büyük umut, inanç ve
güç kaynağımızdır. Bunun hangi ruhla, hangi
inançla başarıldığını ve neye karşı savaşıldığı-
nı doğru kavrayabilirsek, zorluklarımız, karşı
karşıya olduğumuz açmaz ve çıkmazlar ne ka-
dar çok olursa olsun, aşabileceğimize dair
inancımızı hiçbir zaman yitirmeyiz. Sadece
14 Temmuz da değil, güç alacağımız sayısız
direniş değerlerimiz var. Yani Kürdistan dev-
rimi doğrulanan bir devrim çizgisidir.

Direniş çizgisi yaşam damarlarını açan te-
mel çizgimizdir. Teslimiyet ise insansızlaşma-
dır, yok oluştur. Diyarbakır’da ikisini de yaşa-
dık. Bunun dehşeti, ruhsal işkencesi, vicdani
azabı anlatılamaz. Direniş nedir? Teslimiyet
nedir? Bunu aslında Kürdistan halkı da çok
iyi biliyor. Gerçekten de TC devleti nezdinde
direnmeyenlerin bir eşya kadar bile değeri
yoktur. Akla hayale gelmeyecek uygulamalar
yapıyorlardı onlara. Yani şu anda o olayları
anmak bile güç geliyor. Direnmeyen, diren-
meyi düşünmeyen insanların düştüğü durumu
biraz onuru ve vicdanı olan hiç kimse kaldıra-
maz. Gerçekten onur ve vicdan sahibi olanlar,
“ben yüz defa öleyim ama bir daha böyle bir
duruma düşmeyeyim” demişlerdir.

Tabii direniş kaba ve dar bir olgu değildir.
Oldukça kapsamlıdır. Yaşamın özüdür. Bu-
nun dışında ne Kürdistan’da ne de dünyada
başka bir yaşam olamaz. Bu çok kesin, hatta
tartışılmazdır.

Diyarbakır’da yaşanan iki-üç yıllık pratik;
TC’nin insanlık ve tarih karşısındaki çizgisini,
özelliklerinin ve iğrençliklerinin somutlaştığı,
cisimleştiği, tüm çıplaklığıyla kendini göster-
diği bir kesittir. TC’yi en iyi anlatan bu tarihi
kesittir. Daha sonra Kürdistan’da uygulanan
özel savaş uygulamaları da Diyarbakır’da uy-
gulanan bu politikanın daha derinleştirilmiş,
yaygınlaştırılmış ve toplumsallaştırılmış bi-
çimleridir.

Bu temelde şunu bir kez daha vurgulamak
istiyorum, gerçekten direniş olduğu zaman
ancak soluklanabiliyorduk. Örneğin 35. koğuş
direniyordu ve o zaman, koğuşlar rahattı.
Ama direniş yenilgiye uğradıktan sonra genel
bir yenilgi başladı. Artık akla-hayale gelme-
yecek onur kırıcı her türlü uygulamayla tut-
saklar insanlığından çıkarıldılar, ölümden yüz
kez daha beter edildiler. Bu anlamda direniş
bizim için herhangi bir tercih değil, yaşamın
kendisidir, varoluş gerekçesidir. 14 Temmuz
kişilikleri ve öğrencileri olmak için, direnişçi
bir kişiliği, zafer kişiliğini yakalamak zorun-
dayız. İçinden geçtiğimiz dönem çok kritik.
Bu dönemin sorunlarına, görevlerine herkes
kendini birincil derecede sorumlu görerek
yaklaşmalıdır. Bunun başka bir yolu yok.

Sözlerimi tamamlarken, 14 Temmuz Bü-
yük Ölüm Orucu Şehitleri olan Hayri, Ke-

mal, Akif ve Ali yoldaşların şahsında tüm
devrim şehitlerinin anıları önünde saygıyla
eğildiğimizi, onların militan öğrencileri ve iz-
leyicileri olacağımıza dair verdiğimiz sözü;
bugün çok daha ikirciksiz, vurgulu ve yüreği-
mizin derinliklerinde hissederek tekrarladığı-
mızı belirtmek istiyorum.

Serxwebûn Sayfa 19Temmuz 1999

ARGK AndrAndrea ea WWolfolf Şehadetini Araştırma Komisyonu Belgeleri

Andrea Wolf yoldaşın Türk ordu-
su tarafından sağ yakalanıp katle-
dilmesi olayını araştıran komisyona
aydınlatıcı belgelerdir

15 Ekim 1998 tarihinde, Hakka-
ri’nin Berwar-Sevdin alanında Türk
ordusu bir operasyon başlatmış ve
bu operasyon parça parça zincirle-
me bir biçimde, eyaletimizin ku-
zeydoğusu, güneyi ve batısına yayı-
larak sürdürülmüştür. Türk ordusu-
nun bu kapsamlı yöneliminde, eya-
letimizin Beytüşşebap bölgesinde,
Çatak ilçesinin güney kısımlarını da
içine alacak şekilde 21 Ekim 1998
gününden itibaren bir operasyon
başlamıştır. 22 Ekim’de Masîro va-
disi, Tahtareş alanında gerilla birli-
ğimizin inisiyatifinde, 23 Ekim sa-
bah saatlerinden itibaren ise; ope-
rasyondaki düşman birliklerinin ini-
sayitifinde iki kez düşmanla temas
yaşanmıştır.

Araştırma konusu gelişmelerin
yaşandığı 23 Ekim 1998 tarihinde-
ki çatışmalara, Beytüşşebap gerilla
birliğimizin yanısıra eyalet karar-
gahı bünyesinde çalışmalar yürü-
ten cephane, lojistik takımı ve
Eyalet YAJK Karargah gücünden
bir manga arkadaşın içinde yer al-
dığı, 41 yoldaşımızdan oluşan kar-
ma bir birliğimiz girmiş; bu çatış-
mada, dar bir araziye mevzilen-
mek zorunda kalan bu karma birli-
ğimizden, aralarında çeşitli düzey-
lerde sorumluluğu olan 21 yolda-
şımız şehit düşmüş, Ronahî (An-
drea Wolf) ve Bahoz (Habib İbo)
isimli yoldaşlarımız Türk ordu bir-
liklerince sağ ele geçirildikten
sonra, kurşuna dizilerek katledil-
mişlerdir. Ayrıca Botan (Erdal
Özel) adındaki yoldaşımız da ya-
ralı olarak ele geçirilip katledil-
miştir. Bununla birlikte, çoğunlu-
ğu yaralı olan ve cephanesiz kalan
10 kişi de sağ olarak Türk ordusu-
nun eline geçmiştir.

Bu çatışmada Xurşit (Selahattin
Elçiçek), Welat (Abuzer Arslanoğ-
lu), Zeynep (Nubahar Xanu Cuma),
Silav (Necmiye İbrahim), Diyar
(Haşim Kaçan), Karker (Şehmus

Filiz) ve Şahin (Mehmet Benek)
isimli yoldaşlarımız ise çatışmadan
sağ olarak kurtulup birliklerimize
ulaşmışlardır. Bu arkadaşlarla İ.
İ...’da görüşülebilir.

Sözkonusu çatışmanın yaşandığı
Beytüşşebap alanındaki bu operas-
yona, alandaki yerel (Şırnak, Van
ve Siirt) Türk ordu güçleri ve köy
korucularının tümünün yanısıra, 17
taburluk Türk askeri gücü de diğer
il ve merkezlerden getirilip operas-
yona dahil edilmişlerdir.

Operasyonda sağ olarak kurtulan
Xurşit, Welat, Diyar ve Zeynep ar-
kadaşların çatışmaya ilişkin olarak
eyalet komutanlığına yazdıkları ra-
porları belgelerde mevcuttur.

Ordumuz ARGK’nin iç işleyişi
gereği, savaşımımızda yaşanan bü-
tün gelişmeler ayrıntılı olarak tek-
mil raporları biçiminde günlük ola-
rak ARGK Merkez Karargah Ko-
nutanlığı’na telsiz cihazı yoluyla
aktarılır. Bu operasyona ve yaşa-
nan çatışmalara ilişkin bilgiler, 26
ve 27 Ekim 1998 tarihindeki gün-
lük tekmil raporlarıyla Merkez Ka-
rargah Konutanlığımıza sunulmuş-
tur.

Sağ ele geçenlerin sözkonusu
operasyondan sonra, alanda gelişen
diğer operasyonlarda Türk ordusu
tarafından kontrgerilla faaliyetlerin-
de (yer gösterme, teslim çağrısı
yapma, psikolojik propaganda yap-
ma vs.) kullanıldıkları tespit edil-
miştir. Bu kişiler eğer halen yaşı-
yorlarsa, büyük ihtimalle Türk dev-
leti tarafından yine mücadelemize
karşı kontrgerilla faaliyetlerinde
kullanılıyorlardır. Çünkü Türk dev-
leti sağ ele geçirdiği -özellikle de
eyaletimizde- gerillaları kesin ola-
rak kontrgerilla elemanı yaparak
kullanır. Buna karşı direniş göste-
renler yani uluslararası savaş kural-
larında da belirtilmiş olan ‘savaş
esiri’ statüsünde kalmak isteyenlere
ise ölüm dışında seçenek sunulma-
maktadır.

Olaya ilişkin elimizdeki mater-
yaller bunlardan ibarettir. Ancak
Ronahî arkadaş Kürdistan’da savaş
ortamına gelmeden önce Parti Mer-

kez Okulu’nda Parti Önderliği’miz-
den eğitim almıştır. Eğitim sürecin-
de ilişkin belge, fotoğraf, film vb.
materyaller, ilgili parti organları-
mızdan temin edilebilir.

Ronahî yoldaşın, Kürdistan’da-
ki gerilla yaşamına ilişkin gözlem-
lerini yazdığı defterlerini olduğu
bizim tarafımızca bilinmektedir.
Ancak, kendi yanında taşıdığı bu
defter ve belgeler, sözkonusu çatış-
mada Türk ordusunun eline geç-
miştir. Türk ordusu, çatışmada şe-
hit düşen arkadaşlarımıza ait eşya,
yazılı belge, vb. birçok şeyi olay
yerinde yakmış, bazı belge ve eş-
yaları da kendileriyle götürmüşler-
dir. Olay yerinde Ronahî arkadaşa
ait, hiçbir materyal, belge ve eşya
bulunamamıştır. Düşman, onun eş-
yalarını dahi yakarak, çıplak bir
vaziyette cesedini olay yerinde bı-
rakmıştır.

Ronahî arkadaşın anısına yazıl-
mış yazı vb. olarak şu an Botan
Eyalet Karargahımız bünyesindeki
savaş çalışmalarına katılan Ali Sa-
pan arkadaşımızın yazmış olduğu
anı yazısı elimizde mevcuttur. Ro-
nahî arkadaş hakkında başka arka-
daşların da yazmış oldukları yazı
vb. olabilir, ancak mevcut durumda
ulaşabildiğimiz yazı bundan ibaret-
tir.

Devrimci selam ve saygılarımızla
22 Mayıs 1999

ARGK Botan Eyalet Karargahı

Ek Not (a): Ronahî arkadaşın
şehadetinin nasıl gerçekleştiğine ta-
nık olan bazı Beytüşşebap’lı köy
korucuları, olayın gelişmini, bu bel-
gelerde mevcut olan ve olayda sağ
kurtulmuş olan arkadaşlarımızın
anlatımlarıyla uyuşan tarzda alan-
daki gerilla güçlerimize bilgi verdi-
ler. Ancak bu korucular, düşmanın
yöneliminden korktuları için, isim
ve herhangi somut bir belge ver-
mekten çekindiler.

Ek Not (b): Ronahî yoldaş,
PKK 6. Kongre’sinde Enternasyo-
nalist Mücadele Sembolü ilan edil-
miştir. (Şubat ’99)

Eyalet Yönetimi’ne
Bireysel Bilgilendirme
Raporumdur

Düşman teslim olun çağrıları ya-
pıyordu. Bulunduğumuz yere gaz
bombalarını atınca Agit, Sozdar ve
Xelat dışarı çıkıp teslim oldular. Tü-
nelden çıkıp teslim olan 10 kişinin
yanısıra, dışarıda cephaneleri tüke-
nen, yaralı olan Cahîde ve Candan
da teslim oldular. Diğer teslim olan-
ların da bir çoğu yaralıydı.

Bunların arasında hafif yaralı
olan Ronahî arkadaş da dışarı çık-
mıştı. Bu sıralarda ihanetçi olan ve
uzun süredir düşman adına kontralık
yapan Dîrok, Ferhan ve Fikret de
teslim olun çağrılarına devam edi-
yorlardı. İhanetçiler, çağrı yaparken
çeşitli vaatlerde bulunuyorlardı.

Ronahî arkadaş dışarı çıktığı ilk
anda, dışarıdaki askeri komutanın
ağzından çıkan ilk sözler, alaycı ve
düşürücü bir temelde, “Sarışın bir
fahişe burada” sözleri oldu. Daha
sonra “Söyleyin bu fahişeye hangi
devletin vatandaşı” dedi. Ronahî ar-
kadaş bu sırada konuşmaya başladı
ve, “Ben bir enternasyonalistim,
sosyalistim. PKK’de bunları gördü-
ğüm için buradayım. PKK’yi benim-
seyen bir Alman vatandaşıyım” de-

di. Buna karşılık, Türk askeri birli-
ğinin komutanı yine oldukça çirkin
ve alaycı konuşmalarına devam etti,
“Almanya’da fahişeler çoktur, sen
de onlardan birisin. Sen bir fahişe-
sin” biçiminde çığlıklar atarak ve
daha da çirkince sözlerle konuşma-
sına devam ediyordu.

Komutan, sevincinden ağzına ne
geliyorsa onu söylüyordu. Buna kar-
şılık Ronahî arkadaş da sesini yük-
seltip bağırarak, “Sizler birer hay-
vansınız” diyordu. Kısa bir süre
sonra bir silahla tarama sesi geldi ve
silah sesinden sonra artık Ronahî ar-
kadaşın sesini bir daha işitmedim.

Tünelin ağız kısmına çok yakın ol-
duğumdan dışarıdaki konuşmaları çok
rahat duyabiliyordum. Artık akşam ol-
muştu. O gece biz delikte kaldık. Ak-
şam olmadan önce, ihanetçi-kontra
olan Dirok, teslim olun çağrılarını tek-
rarlamaya devam ediyordu. Bize,
“Hiçbir şansınız yok” diyordu. Tünele
ayrıca 10 tane de el bombası attılar, fa-
kat yerimiz müsait olduğundan bizi et-
kilemedi. Sabaha kadar askerler bizim
üzerimizde nöbet tuttular.

Ertesi gün sabah saat 10 sırala-

rında helikopter sesleri geldi. Yü-
sek rütbeli bir askeri komutanının
ve gazetecilerin sesi geliyordu dı-
şarıdan. Gazeteciler fotoğraf çe-
kip, askeri komutanla röportaj ya-
pıyorlardı. Askeri komutan, gaze-
tecilerle konuşurken, “İşte gördü-
ğünüz leşler, hepsi hayvan gibi öl-
düler” diyordu. Röportajdan sonra
helikopterin kalkış sesini duydum.
Ondan sonra tünele yeniden 3-4
tane el bombası attılar. Bu sırada
düşman üzerimizden yavaş yavaş
geri çekiliyordu. Dışarıya çıktı-
ğımda akşam olmaya bir saat kal-
mıştı. Arkadaşların cesetleri, sanki
hayvanlar saldırmış gibi parçalan-
mıştı. Kamuran arkadaşın cenaze-
sini düşman yakmıştı. Agirî arka-
daşın kafası koparılmıştı.

Yaklaşık 10 metre uzaklıktaki
Ronahî arkadaşın cesedi çırılçıplaktı
ve gögüslerini kesmişlerdi. Kafasına
ve cinsel organına mermi sıkmışlar-
dı. O esnada yaralı bir arkadaşın se-
si geliyordu.

Yanına gittiğimde Diyar arkada-
şın sağ olduğunu gördüm. Arkadaş,
şehit arkadaşların cesetlerini altına

kalmıştı, çekip çıkardım. Sağlam
kalan diğer arkadaşlara durumu be-
lirttim. Onlar, o anda halen tünelin
içindeydiler. Arkadaşlar oradan
acilen ayrılmamız gerektiğini söy-
lediler. Çünkü operasyon halen de-
vam ediyordu.

Diyar arkadaşı orada bir yere giz-
ledikten sonra, sağlam kalan 4 arka-
daş oradan uzaklaştık. Operasyon
iki gün daha devam etti, üçüncü gün
arkadaşlara ulaştık. Düşmanın arka-
daşların cesetlerine vahşice uygula-
malarının etkisinde belli bir süre
kaldım.

Devrimci selam ve saygılarımla

10 Kasım 1998

Welat Yılmaz (Abuzer Arsa-

noğlu)

Not: Welat arkadaşın, Ronahî ar-
kadaşın da şehit düştüğü Keleş kö-
yündeki çatışmaya ilişkin olarak,
Eyalet Komutanlığı yazdığı bilgi-
lendirme raporudur.

Serxwebûn Notu: Welat yolda-
şın raporu kısaltılarak verilmiştir.

Sayfa 20 SerxwebûnTemmuz 1999

Botan Eyalet Komutanlığı’na

Beytüşşebap operasyonu ve Ronahî
arkadaşın şehit düştüğü Keleş köyünde-
ki çatışmaya ilişkin bilgilendirme rapo-
rumdur.

Eyaletin kış üslenmesi için lojistik ça-
lışmalarına katılmak üzere; esas birliği-
miz olan hareketli birlikten bir mangalık
güç olarak lojistik birliğine takviye gel-
miştik. 20 Ekim 1998 tarihinde bu amaç-
la Faraşîn alanında bulunurken, akşama
doğru düşmanın Faraşîn alanına yönelik
operasyon yapacağı bilgisini aldık. Bu-
nun üzerine iki gruba ayrıldık ve benim
de içimde bulunduğum toplam yedi arka-
daş, o gece Beytalşebap, Sixûrpaşa ala-
nına geçtik. Burada yine aynı çalışmalar-
da yer alan cephane birimindeki arka-
daşlar da (toplam yedi arkadaş) vardı.
21 Ekim’de Sixûrpaşa’da kaldıktan sonra
akşam Masîro vadisi Tahtareş alanına
geçtik.

Tahtareş’teki Konferans noktasına
ulaştığımızda orada Beytüşşebap gü-
cünden Agirî arkadaşın sorumlu olduğu
birlik ve YAJK Karargah gücünden bir
mangaarkadaş bulunuyordu. Aynı za-
manda 21 Ekim gecesi düşman, Beytüş-
şebap alanında operasyon başlattı. Ayın
22’sinde, bulunduğumuz Masîro-Tahta-
reş alanında da kobra helikopterlerinin
vuruşları ardından, helikopterlerle çevre-
mizdeki stratejik tepelere düşman indir-
meler yaptı. Ayrıca Perwarî-Hosyan (Do-
ğan köy) ve Çatak, Çelê Bûka tarafların-
da da karadan gelen düşman birlikleri
araziyi tuttu. O gün, bulunduğumuz Kon-
ferans noktasının çevresi de kobra heli-
kopterlerince vuruldu. 15 yük hayvanımı-
zı kobralar telef etti. Noktanın üst tarafla-
rına da düşman, helikopterlerle indirme
yaparak bizi kuşatmaya aldı.

Öğleden sonra düşman arama tara-
ma faaliyetine başladı. Bizim bulunduğu-
muz noktaya yönelince, noktayı bırakıp
tepeye doğru ilerledik. Tepeye yakın bir
yerde iki gruba ayrılarak (tepeciler de bi-
zim üzerimizde bulunuyordu, böylece üç
grup halinde bir üçgen biçiminde mevzi-
lenmiş olduk) bekledik. Arama yapan as-
kerlerden yaklaşık 30 kişi -bir birlik- gelip
bizim aramıza girdi. O an, günün karar-

masına yaklaşık bir buçuk saatlik zaman
kalmıştı. (yaklaşık 17.30 sıralarıydı) İçi-
mize giren düşman birliğini her üç grubu-
muzda etkili vurdu. Benim gördüğüm bu
düşman birliğinden kurtulan olmadı. Ola-
ya hemen kobralar müdahale etti ve yak-
laşık yarım saat bulunduğumuz yeri kob-
ralar vurdu. Bu vuruşlarda bizim hiç kay-
bımız olmadı. Yalnız üç arkadaş gruptan
koptu. Daha sonra ordaki tüm güç bir
araya geldik. Saat 20.00 sıralarında biz
Tahtareş Konferans noktasından ayrıldı-
ğımızda asker cenazeleri halen yerdey-
di. Biraraya geldiğimizde yönetim olarak,
Çatak-Mamêmûs dağı tarafına geçme
kararı aldık. Biz oraya doğru harekete
geçtik.

23 Ekim’de gün ağarmasına yaklaşık
iki saat kala Mamêmûs’un yamacındaki
Kelhokê köyü (boşaltılmış bir köy) civarı-
na ulaştık. Burada düşmanın pususunu
farkedip geri dönerek Keleş köyü tarafı-
na yöneldik. Keleş köyüne (Boşaltılmış
bir köy) ulaştığımızda artık gün ağarmış-
tı. Bunun üzerine kendimizi dar, çatışma-
ya müsait olmayan birkaç kayanın bir
arada bulunduğu bir yere gizlemek zo-
runda kaldık. Üç arkadaşı gözcü olarak
üzerimizdeki küçük bir sırta gönderdik.

Düşman sabah saat sekiz sıralarında
arama-tarama faaliyetlerine başladı. Çok
kısa bir süre sonra gözcü arkadaşları far-
ketti. Aynı zamanda düşman arama faali-
yetine başlar-başlamaz tüm araziyi ateşe
vermişti. Düşman gözcü arkadaşları gö-
rünce onlara yöneldi. (Saat yaklaşık 9.30
sıralarıydı) Gözcü arkadaşların yeri çatış-
maya müsait olmadığından çatışma baş-
lar başlamaz, Mamêmûs tarafına doğru
kendilerini bıraktılar. Düşman o ana kadar
gizlendiğimiz kayaların içinde bizi görme-
mişti. Düşmanın gözcülerle ilk çatışma
anında Botan arkadaş yaralanmıştı.

Biz çatışmayı izliyorduk.Tepenin di-
ğer tarafından Botan arkadaşın yaralı
düşman eline geçtiğini el telsizinden,
düşmanın konuşmalarından öğrendik.
Yine biz, el telsizini dinlerken, düşman
kendi kanalında yaralı yakaladığı arka-
daşın, birliğin yaklaşık iki kilometre batı-
da konumlandığını kendilerine söylediği-
ni belirtiyordu. Düşman bunun üzerine
arama-tarama faaliyetini daha sıklaştırdı

ve yoğunluğunu da bizim bulunduğumuz
alana kaydırdı. Ben saat 10-11 nöbetçi-
siydim (nöbeti tek tutuyordum.) Saat
10.30 sıralarında ben yaklaşık 200 metre
öteden düşman askerlerinin bizim üzeri-
mize doğru geldiklerini gördüm. Askerleri
görünce arkadaşlara haber verdim. Ar-
kadaşlar mevzilendiler. Askerler gelip
noktaya girince (askerlerin sayısı 10 ki-
şiydi), üç metreden, bulunduğumuz ka-
yalığın içinden onların arasına bombaları
atıp, silahlarımızla askerleri taradık. Ara-
mıza giren bu askerlerin hepsi tasfiye
edildi. O anda aniden çevremize helikop-
terlerle indirmeler yapılarak tamamen
çembere alındık. Çemberi yarıp çıkmaya
çalıştıysak da yaramadık. Yarım saatlik
çatışmadan sonra kobralar geldi (2 kob-
ra helikopteri) ve bulunduğumuz dar ala-
nı vurdular. İlk kobra vuruşlarında birliğin
sorumlusu bölük Komutanı Agirî arkadaş
ve Takım Komutanı Xoşnav arkadaşlar
şehit düştüler. İlk çatışma ve ardından
üç kez kobraların gelip bizi vurması yak-
laşık iki saati aşkın bir süreyi kapsadı.
Öğleden sonra saat 13.30-14.00 arasın-
da kobra vuruşları desteğinde askerler
karadan ilerleyerek noktaya girdiler.
Kobraların vuruşları anında yaklaşık 12-
13 arkadaş bir büyük kayanın altındaki
mağaraya sığınmışlardı. Düşman asker-
leri noktaya girdiklerinde artık arkadaşla-
rın çoğu şehit düşmüş olduklarından ba-
zı yaralı arkadaşlar (Kendal, Hozan, Ho-
gır ve Kamuran -benim görebildiklerim-)
ve ben dışarda kalmıştım. Daha sonra
ben de kayalığın altındaki mağaraya gir-
dim. Askerler noktaya girip benim gördü-
ğüm her üç yaralı arkadaşı da şehit etti-
ler. Gözle görmüyordum ama hem as-
kerlerin gelişini, hem de arkadaşları şehit
edişlerini rahatlıkla duyabiliyordum.

Düşman noktayı tamamen denetime
alıp yaralı arkadaşları şehit ettikten son-
ra, sağ kurtulan bizlerin o kayanın altına
gizlendiğimizi anladı ve ‘teslim olun’ çağ-
rısı yaptı. Bir süre bu çağrılar devam et-
tikten sonra Agit ismindeki yeni savaşçı
aniden kendisini delikten dışarı attı ve
teslim oldu. Düşman, o anda onu konuş-
turdu ve kayalığın altında bizim de bu-
lunduğumuzu onun ağzından öğrendi.
Biz o anda onların seslerini duyabiliyor-

duk. Düşman çağrılar yapmaya devam
etti. Düşmanın yanısıra daha önce safla-
rımızdan firar edip düşmana giden ve
düşman tarafından kontralaştırılmış olup
kullanılan Dîrok (Silopili, 97’de Cûdî’de
teslim oldu), Ferhan (Şırnak, Dêrşew kö-
yünde, 97’de Haftanin’de düşmana gitti)
ve Fikret (Şırnak Dêrgulê köyünden,
’97’de Haftanin’de firar etti) de dışarıda
düşman subaylarının yanısıra korucular-
la birlikte Kürtçe teslim olmamız için çağ-
rı yapıyorlardı.

Uzun bir süre bu çağrılar devam etti.
Bir süre sonra bayanların çoğu ve erkek-
ler de tek tek dışarı çıkarak teslim oldu-
lar. İçinde bulunduğumuz yeraltı mağa-
rası çok karanlık olduğundan kimin önce,
kimin sonra dışarıya çıktığını göreme-
dim. Düşman, dışarı çıkanlara da içerde
kalanlara yönelik teslimiyet çağrıları yap-
tırıyordu. O anda Alman Ronahî arkadaş
da bayanların arasında içerde bulunu-
yordu. Teslim olanların çağrıları üzerine
o da dışarı çıktı. Dışarı çıkanlar, içerde
kalanların isimlerini düşmana söylemiş
olduklarından içerdekiler isim isim teslim
olmaya çağrılıyordu. Sonunda ben, Zey-
nep ve Silav arkadaş yalnız içerde kaldık
(karanlık çöktükten sonra Welat arkada-
şın da orda kaldığını gördük. Teslim
olanlar Agit, Canda, Berfîn, Newroz, Xe-
lat, Şiyar, Diyar, Adife, Sozdar’dır. Bun-
ların çağrıları üzerine Bahoz ve Ruken
düşmanın eline geçti. Kayanın altından
dışarı çıkanlardan Diyar, Şiyar ve Xelat
da çatışmada yararlanmışlardı.

Ronahî arkadaş dışarıya çıktığı anda,
düşman daha önce dışarı çıkanları verdi-
ği bilgilerden onun Alman asıllı olduğunu
öğrenmişti. Ronahi arkadaş dışarıya çı-
kar çıkmaz Türkçe, “Ben bir sosyalistim.
Bütün insanların özgürlüğü için PKK’ye
katıldım. O yüzden burda bulunuyorum”
dedi. Ben, onun sesini rahat duyabiliyor-
dum. O sıradan korucular Ronahî arka-
daşın çantasındaki eşyalarından bahse-
diyorlardı. “Bu güzel şeyler Alman kızın
eşyaları” vb. sesleri bana geliyordu. Sa-
nıyorum bu korucular Çatak Xelîlan veya
Alan koruyucularıydı. Ronahî arkadaşın
dışarıya çıkışından yaklaşık yarım saat
sonra (saat 14:30-15:00 civarlarıydı) dı-
şarıdan bir tarama sesi geldi.

Daha çok kontra ve korucular isimle-
rimizi tek tek çağırıp teslim olmamızı isti-
yorlardı. Onların bu uğraşları kendileri
açısından sonuç vermeyince bu kez bu-
lunduğumuz yere bombalar atmaya baş-
ladılar. Yaklaşık 8 el bombası içeri atıldı.
Bombaların düştüğü yerin bizden 6 met-
re mesafede olması ve kendimizi koru-
yacak pozisyonda olduğumuzdan bu el
bombalarını patlamasından etkilenme-
dik.

Düşman o gece arazide, noktanın et-
rafına pusular atıp bekledi. Biz yerimiz-
den çıkmadık. Ertesi gün (24 Ekim) saat
12’ye kadar beklemeye devam etti. Öğ-
leden sonra düşman, birliklerini çatışma
alanında çekti. Ama Masîro-Tahtareş
alanındaki düşman gücü ayın 27’sine ka-
dar arazinin stratejik yerlerinde kaldıktan
sonra çekildi. Biz, o gece (24 Ekim) bu-
lunduğumuz yerden dışarı çıktık. Düş-
man arkadaşların cenazelerinin çoğunu
bir araya toplamıştı. Bazıları da ayrı du-
ruyordu. Kamuran arkadaşın cenazesini
düşman yakmıştı.

Ronahî arkadaşın cenazesi ise diğer
arkadaşların cenazelerinin biraz ilerisine
atılmıştı. Ronahî arkadaşın cenazesi çıp-
lak bir vaziyetteydi. Düşman, bu arkada-
şın cenazesiyle oynamıştı. Düşman aynı
zamanda bizim yanımızda sağ olarak dı-
şarıya çıkan Bahoz arkadaşı da şehit et-
mişti. Dışarı çıkıp cenazeleri gördüğü-
müzde karanlık tam çökmemişti. Arazide
düşmana görüntü vermemek için dışarı-
da fazla kalmadan yeniden kayalığın altı-
na girdik. Karanlık tamamen çöktüğünde
yerimizden çıktık. Ve direkt Tahtareş’e
gelerek bir yamaçta kendimizi gizledik.

Düşman Tahtareş alanından da çekil-
dikten sonra biz (her 4 arkadaş) Konfe-
rans noktasına gittik. Ertesi sabah bu
noktaya gelen arkadaşlarla karşılaştık.
(28 Ekim) Noktaya gelen bu arkadaşlar
bizi Beytüşşebap gücüne ulaştırdılar.
Beytüşşebap operasyonu ve Ronahî ar-
kadaşın şehit düştüğü çatışmaya ilişkin
benim tanık olduğum gelişmeler bunlar-
dan ibarettir.

Devrimci selam ve saygılarımla
5 Kasım 1998

Xurşît (Selahattin Elçiçek)

Ronahî (Andrea Wolf) yoldaş ile birlikte
TC ordusunun Beytüşşebap Operasoyu-
nu (21-27 Ekim 1998) sürecinde Çatak
Keleş köyü çatışmasında (23 Ekim 1998)
şehit düşen yoldaşların künyeleri

◆Adı, soyadı: Evrim AÇAN
Kod adı: Rohat
Doğum yeri ve tarihi: Kıbrıs-1978
Mücadeleye katılım tarihi: 1995
◆Adı, soyadı: Şêxmûs HASAN
Kod adı: Cembelî
Doğum yeri ve tarihi: Qamişlo-1960
Mücadeleye katılım tarihi: 1991
◆Adı, soyadı: Cevdet TATAR
Kod adı: Hozan Hogır
Doğum yeri ve tarihi: Tatvan-1973
Mücadeleye katılım tarihi: 1998
◆Adı, soyadı: Teyar MISTO
Kod adı: Kamuran
Doğum yeri ve tarihi: Kubane-
Gewrikê, 1975
Mücadeleye katılım tarihi: 1997
◆Adı, soyadı: Ayten ENE
Kod adı: Azime Savaş
Doğum yeri ve tarihi: Siirt-1978
Mücadeleye katılım tarihi: 1992
◆Adı, soyadı: …
Kod adı: Agirî
Doğum yeri ve tarihi: Kubane, 1973
Mücadeleye katılım tarihi: 1992
◆Adı, soyadı: Erdal ÖZEL
Kod adı: Botan
Doğum yeri ve tarihi: Malazgirt-1975
Mücadeleye katılım tarihi: 1991
◆Adı, soyadı: Kamuran İNALKOÇ
Kod adı: Kawa
Doğum yeri ve tarihi: Malazgirt-1978
Mücadeleye katılım tarihi: 1995

◆Adı, soyadı: Enver SÜLEYMAN
Kod adı: Şiyar
Doğum yeri ve tarihi: Qamişlo-1977
Mücadeleye katılım tarihi: 1994
◆Adı, soyadı: …
Kod adı: Leşker
Doğum yeri ve tarihi: Silopî-1977
Mücadeleye katılım tarihi: 1993
◆Adı, soyadı: …
Kod adı: Kemal
Doğum yeri ve tarihi: Erbil
Mücadeleye katılım tarihi: 1995
◆Adı, soyadı: …
Kod adı: Têkoşer
Doğum yeri ve tarihi: Erzurum-…
Mücadeleye katılım tarihi: 1998
◆Adı, soyadı: Neriman AHMET
Kod adı: Amed
Doğum yeri ve tarihi: Süleymaniye-
1970
Mücadeleye katılım tarihi: 1994
◆Adı, soyadı: İbrahim ERCAN
Kod adı: Deniz
Doğum yeri ve tarihi: Urfa, Suruç-
1981
Mücadeleye katılım tarihi: 1994
◆Adı, soyadı: Gurgîn KAPLAN
Kod adı: Xoşnav
Doğum yeri ve tarihi: Uludere, Dir-
yan-1972
Mücadeleye katılım tarihi: 1989
◆Adı, soyadı: Fehmi Barış ÇİNKAY
Kod adı: Harun Aziz
Doğum yeri ve tarihi: İstanbul-1978
Mücadeleye katılım tarihi: 1997
◆Adı, soyadı: Tevfiq Bekir ŞEXO
Kod adı: Kendal Berxwedan
Doğum yeri ve tarihi: Afrîn, Hemşîlek-
1976

Mücadeleye katılım tarihi: 1992
◆Adı, soyadı: Fevzî MUHAMMED
Kod adı: Gabar Afrîn
Doğum yeri ve tarihi: Afrîn-1968
Mücadeleye katılım tarihi: 1994
◆Adı, soyadı: …
Kod adı: Sîpan
Doğum yeri ve tarihi: Afrîn-…
Mücadeleye katılım tarihi: 1993
◆Adı, soyadı: …
Kod adı: Salman
Doğum yeri ve tarihi: Silopî-1972
Mücadeleye katılım tarihi: 1990
◆Adı, soyadı: Habîb İBO
Kod adı: Bahoz
Doğum yeri ve tarihi: Afrîn-Bilbilê
jarê-1968
Mücadeleye katılım tarihi: 1993
◆Adı, soyadı: …
Kod adı: Dilbirîn
Doğum yeri ve tarihi: Derik …
Mücadeleye katılım tarihi: 1991
◆Adı, soyadı: …
Kod adı: Xezal
Doğum yeri ve tarihi: Perwari,
Hot-1981
Mücadeleye katılım tarihi: Antep-1995

Beytüşşebap Operasyonu, Çatak Keleş
köyü çatışmasında (23 Ekim 1998) sağ
kurtulan arkadaşların künyeleridir

◆Adı, soyadı: Abuzer
ARSLANOĞLU
Kod adı: Welat Yılmaz
Doğum yeri ve tarihi: Urfa-Birecik
1971
Mücadeleye katılım tarihi: 1996

◆Adı, soyadı: Selahattin ELÇİÇEK
Kod adı: Xurşît
Doğum yeri ve tarihi: Siirt-Eruh-
Şukalê 1976
Mücadeleye katılım tarihi: 1992
◆Adı, soyadı: Nûbihar Xans CUMA
Kod adı: Zeynep Fırat
Doğum yeri ve tarihi: Koban
Mücadeleye katılım tarihi: 1993
◆Adı, soyadı: Necmiye İBRAHİM
Kod adı: Silav
Doğum yeri ve tarihi: Şam 1979
Mücadeleye katılım tarihi: 1990
◆Adı, soyadı: Haşim KAÇAN
Kod adı: Diyar İntikam
Doğum yeri ve tarihi: Şırnak-Uludere-
İnciler 1982
Mücadeleye katılım tarihi: 1995
◆Adı, soyadı: Şêxmûs FİLİZ
Kod adı: Karker Amed
Doğum yeri ve tarihi: Diyarbakır 1977
Mücadeleye katılım tarihi: 1995
◆Adı, soyadı: Mehmet BENEK
Kod adı: Şahin Nehir
Doğum yeri ve tarihi: Uludere-Hîlal-
1982
Mücadeleye katılım tarihi: 1993

Beytüşşebap Operasyonu, Çatak Keleş
köyü çatışmasında (23 Ekim 1998) düş-
manın (TC ordusu) eline sağ geçenlerin
künyeleri

◆Adı, soyadı: Şerife ERDOĞAN
Kod adı: Sozdar Urfa
Doğum yeri ve tarihi: Urfa-Halfeti
1977
Mücadeleye katılım tarihi: 1994

◆Adı, soyadı: Fatih YALÇINKAYA
Kod adı: Agît
Doğum yeri ve tarihi: Halfeti 1979
Mücadeleye katılım tarihi: 1998
◆Adı, soyadı: …
Kod adı: Şiyar
Doğum yeri ve tarihi: Cizre-Hewlêr
köyünde
Mücadeleye katılım tarihi: 1995
◆Adı, soyadı: Minteha ALİ
Kod adı: Canda
Doğum yeri ve tarihi: Derik 1974
Mücadeleye katılım tarihi: 1992
◆Adı, soyadı: Berivan YILDIZ
Kod adı: Adîfe
Doğum yeri ve tarihi: Eruh, 1975
Mücadeleye katılım tarihi: 1992
◆Adı, soyadı: Adife ASLAN
Kod adı: Berfîn
Doğum yeri ve tarihi: Mardin-
Nusaybîn 1977
Mücadeleye katılım tarihi: 1992
◆Adı, soyadı: …
Kod adı: Xelat
Doğum yeri ve tarihi: …
Mücadeleye katılım tarihi: …
◆Adı, soyadı: …
Kod adı: Cahîde
Doğum yeri ve tarihi: …
Mücadeleye katılım tarihi: …
◆Adı, soyadı: …
Kod adı: Diyar
Doğum yeri ve tarihi: …
Mücadeleye katılım tarihi: …
◆Adı, soyadı: …
Kod adı: Newroz
Doğum yeri ve tarihi: …
Mücadeleye katılım tarihi: …

Olayda flehit düflenler, sa¤ kurtulanlar ve düflman›n eline sa¤ geçen yoldafllar

Serxwebûn Sayfa 21Temmuz 1999

G
urdıla vadisinin güney yamacında

yer alan Birkê köyünün yemyeşil
bahçelikleri arasında oturuyoruz.

Etrafımız ceviz ve değişik meyve ağaçla-
rıyla örtülü. Her taraf ormanlık ve yemye-
şil. Belki de asırları bulan yaşlı ceviz
ağacının altında oturuyoruz. Bizimle bir-
likte bir takımlık güç var. Hep birlikte Ga-
bar genelinde devam etmekte olan ope-
rasyonu tartışıyoruz. 17 Haziran 1998
günü başlayan operasyon, Gurdıla vadi-
sinden Gabar’ın yüksek sırtlarına kaydı.
Düşman bugün vadinin sırtlarını bıraktı.
Biz de takım olarak gizlendiğimiz yerden
kendimizi Birkê’ye bıraktık.

Operasyon üzerine tartışmamız, vadi-
nin diğer yamacından gelen bir silah atı-
şıyla kesildi. Bunun düşman askerlerince
yapılmış bir atış olma ihtimali yoktu. Baş-
ka birliklerden gelen arkadaşlar olabile-
ceğini tahmin ettik. Elimdeki telsiz cihazı-
nı hemen açıp bölge kanalının üzerinde
dinlemeye geçtim. Bizim kodumuzla çağ-
rı yapan, Besta kuryesi Kendal arkadaş-
tı. Bizi arıyorlardı, yerimizi tarif ederek
gelmelerini söyledim.

Uzun yaz günlerinde hava bir türlü
kararmıyordu. Gerilla için gündüz bir de-
zavantajdır. Geceleri düşman askerleri
kendi mekanlarına çekiliyor. Bunun için
gecelerin uzun olması gerilla açısından
bir avantajdır. Hava henüz kararmadan
Kendal arkadaş bir grup bayan arkadaş-
la bize ulaştı. Üç bayan ve iki erkek ar-
kadaştan oluşan grup içinde sarı tenli ve
Kürtlere benzemeyen bir bayan arkadaş
dikkat çekiyordu. Ama o kuşkusuz biz-
den biriydi. Takımdaki arkadaşlar, gelen
arkadaşları sıcak karşıladı. Hele hele ge-
len arkadaşlar başka bir bölgeden gel-
mişlerse; o anki duyguyu, yüzlerdeki
canlanma ve coşkunun resmini yapmak
çok güç.

Gelen arkadaşlarla birlikte, bir şemsi-
ye gibi hepimizi örten ceviz ağacının al-
tında bir çember kurduk. Sarı saçlı misa-
firimizin davranışlarını izliyorum. Kürt tar-
zı bağdaş kurmayı öğrenmiş. Davranış-
larında pek bir yabancılık gözüme çarp-
mıyor. Misafirimizin kimliği konusunda
tereddütlerim artıyor. Bir ara, “acaba Gu-
yî bir arkadaş olmasın” diye kendime so-
ruyorum. Kürtlerin Kuzey Avrupa kökenli
olmasından dolayısıyla sarı-kırmızı tenli
Kürtlere çok rastlamışımdır. Özellikle
Uludere çevresine yerleşmiş olan Guyî
aşiretinden birçok arkadaş esmer değil-
dir. Biz bu arkadaşlara “Siz gerçek Arî
kökenli Kürtlersiniz” biçiminde espri yapı-
yoruz. Fakat yine de ikna olamıyorum.
“Hayır, hayır” diyorum. Ellerini uzattığın-
da yabancı bir aksanla “rojbaş” demişti.

Misafirimizin yüzünde mutluluk, sevgi
ve güleryüz okunuyordu. Aradığına, sev-
diğine ulaşmış olmanın coşkusunu yan-
sıtıyordu. Bu düşünceler içinde, hiç bek-
lemediğimiz bu misafiri tanımak için gu-
rup sorumlusu olan Rengîn arkadaşı so-
ru yağmuruna tutuyorum. Botan Eyaleti’-
nin YAJK sorumlularından olan Rengîn
arkadaş, Gabar Geliyê Gurdilaya gelişle-
rini, operasyona takılmalarını, kayıp ver-
melerini bir bir anlattı. Böylelikle operas-
yon sürecinde günlüğüme yansıttığım ve
adeta karanlıkta kalan bazı gelişmeler
aydınlığa kavuşmuş oldu.

Günlerden 19 Haziran.
Gabar ile Çırav alanlarını kapsayan

operasyon üçüncü gününde bütün hızıy-
la devam ediyor. Arazinin yüksek sırtları-
nı tutan düşman askerleri, sabahın erken
saatlerinde kalabalık güçlerle kendilerini
arazinin derinliklerine bırakıyorlar. Bizler,
operasyon başladığı gün kendimizi bu
vadiye bıraktık. 26 kişiydik. Operasyo-
nun başladığını cihazla ve kobra helikop-
terlerinin Girê Sor’u vurmasıyla anladık.

Akşama doğru Tepê Xaste denilen sırtın
alt tarafındaki yamacında kendimizi mev-
zilendirdik. Düşmanın yoğun olduğu bir
esnada görüntü vermek hiç doğru değil.

19 Haziran sabahı erkenden uyana-
rak sabahın ilk keşfi için kendimi bir so-
radar ağacının içine gizledim. Bu vadinin
sıcağına dayanmak çok güç. Boğucu sı-
caklık nefes alışımızı dahi etkiliyor. Sa-
vaş ortamının her türlü zorluğuna olduğu
gibi, ülkemizin sıcağınada dayanmak zo-
rundaydık.

Dürbünümü Deriyê Seqat, Girê Sor
ve Deriyê Gabar’a atıyorum. Düşmanın
hareketliliği devam ediyor. Helikopterler
durmadan gidip geliyorlar. Erzak ve su
taşıyor. Çok kalabalık bir gücü araziye
yığdığı için belli ki bunları doyurmanın
zorluğunu çekiyor. Düşmanın bir taburu
öğleden önce alt tarafımızdaki eski nok-
tamıza gelip arama yapıyor. Öğleye doğ-
ru ise; bir taburluk güç vadinin karşı tarı-
fında Girê Cotan istikametine kaydı.
Düşmanın bu kayışı, kısmi geri çekilişi
yansıtıyordu. Fakat düşman büyük güç-
lerle arazide kalmaya devam ediyordu.

Öğeleden sonra yine dürbünle araziyi
gözlerken, kulağım telsizdeydi. Operas-
yon kanalı üzerinde hain çeteler üstleri-
ne bilgi veriyorlardı. “Patikadan bize doğ-
ru iki kadın geliyor, muhtemelen teslim
olmaya geliyorlar” dediler. Çetelerin ses-
leri yakınımızdan geliyordu. Cihazda bu
mesafeyi tahmin edebiliyorduk. Fakat bu
civarlarda bizden başka kimse yoktu.
Acaba bu iki bayan kimlerdi? Hem de
operasyon sahasının içinde nasıl böyle
gündüz hareket edebiliyorlardı? Kafam-
da senaryolar oluşturuyor, ihtimalleri
peşpeşe diziyorum. Yanımdaki Xêyrî ar-
kadaşa, “Bizim yanımızdaki güçten eksik
olan bayan var mı” diye soruyorum. Xêy-
rî arkadaş, güçlerimizin toplu olduğunu
söylüyor. O zaman “Çeteler psikolojik
savaş uyguluyorlar” diyorum yanımdaki
arkadaşlara. Fakat askeri ortamda her
türlü olasılığı hesaba katmak gerekiyor.
Bu bilgi doğru olabileceği gibi, çetelere
doğru fedai bir eylem için gidiş de olabi-
lir, diye düşünüyorum. Bu düşünce kar-
maşası silah sesleriyle bozuldu. Telsiz-
deki ses durmuştu. Artık silahlar konuşu-
yordu. Silahların dili acıydı, kanlıydı.
Sesler yakınımızdan geliyordu. Silah
atışları tek taraflı değildi. Bir çatışma du-
rumu yaşanıyordu.

Ülkemizi bir kan gölüne çeviren, ken-
di topraklarımızda insanca ve özgürce
bir yaşam hakkını kabul etmeyen faşist
turancılarla sıcak bir temas yaşanmıştı.
Ferdi silahların sesi kulakları sağır eder-
cesine çevreye yayılıyordu. Bu da yetmi-
yormuş gibi, Şırnak istikametinden gelen
kobra tipi iki helikopter devreye girip, ça-
tışmanın yaşandığı dereyi roketliyorlardı.

Bütün bu silahlar sanki karşılıklı iki
büyük ordunun meydan muharebesini
andırıyordu. Bu kadar öldürücü silah, bü-
yük bir güce karşı kullanılabilirdi. Silahlar
sustuktan sonra düşman cihazı, “iki ba-
yanın işlerini nasıl bitirdikilerinin” tekmili-
ni verdi. İki saat boyunca karadan ve ha-
vadan kullanılan bu kadar cephane, sa-
dece iki özgürlük savaçısını öldürmek
içindi. Böyle eşitsizlik olur mu? Türk de-
mokratik ve hukuk devleti, Amerikalı ve
Avrupalı müttefiklerinin onayladığı yasa-
larını icra etmişlerdi.

Silahlar sustuktan sonra, katledilen iki
bayan arkadaş hakkında bir sonuca ula-
şamadık. 20 Haziran günü düşman, Çı-
rav ve bulunduğumuz vadideki güçlerini
Gabar sırtlarına doğru kaydırdı. Bunun
üzerine biz de akşama doğru bulunduğu-
muz yamaçtan kendimizi Birkê köyüne
bıraktık. Yakınımızda cereyan eden ça-
tışmanın durumu hakkında bilgi edinmek

üzere iki arkadaşı Mala Deriyê Ayşo isti-
kametine gönderdik. Geç saatlerde bu-
luştuğumuz arkadaşlar düşmanın çekildi-
ğini, fakat hiçbir ize rastlamadıklarını be-
lirtiyorlardı.

Bestler’den gelen bu grubumuz söz-
konusu teması yaşamıştı. Grup operas-
yonu farketmeyip içine giriyor. Toplam
sayıları 7 arkadaş olan bu gruptan bölük
komutanı Dilşa ve Berîvan adında iki ba-
yan arkadaş, keşif amacıyla önden gidi-
yorlar. Düşman diğer arkadaşları görmü-
yor. Her iki arkadaşa ateş edince, bunlar
karşılık verip kendilerini dereye bırakı-
yorlar. Burada şehit edilen arkadaşların
cenazeleri mayınlanıyor. Cenazeleri
gömmek için giden arkadaşlar bu duru-
mu farkedip mayını etkisizleştiriyorlar.
Bu da düşmanın adaleti! Şehit etmekle
yetinmeyen düşman cenazelerle oynu-
yor, bununla da yetinmeyip cenazelerin
altına tuzaklı mayın yerleştiriyor.

Bu grubun komutanı Rengîn arkadaş,
oturduğu yerden olayı anlatırken hüznü
ve sevinci birlikte yaşıyordu. Bir yandan
iki yoldaşın şehadetinin yarattığı ezikliği,
öte yandan kısa sürede yoldaş birliğine
ulaşmanın sevincini. Rengîn arkadaş
sohbetimizin yönünü başka zemine çe-
kercesine sarışın misafirimize dönerek,
“Ronahî arkadaş! Bu arkadaş senin dilin-
den anlıyor. Artık doyasıya tartışırsınız”
dedi. Ronahî bir Kürt ismi. Hem de Kürt-
çe anlıyor. Peki bu ayrı dil de ne oluyor,
diye soruyorum kendi kendime. Tabii,
herkes benim yabancı dil bildiğimi, özel-
likle Almanca bildiğimi biliyor. “O zaman
bu bir Alman arkadaş olmalı” diyorum.
Misafirimiz gülümsüyor ve açılıyor.

Merakımı gidermek için sormaya baş-
lıyorum. Direkt Almanca soruyorum. Ay-
nı dilden konuşmanın sevincini yaşayan
Ronahî arkadaş Almanya’dan geldiğini,
Frankfurt’lu olduğunu söylüyor. Frankfurt
şehrinin mahallelerinden, hatta orada
politik faaliyet yürüten bazı Alman dost-
lardan ve yurtsever çevrelerden bahset-
mem karşısında tümden hayretlere dü-
şüyor. İsmimi söyleyince, “Ben sizi duy-
dum ve basında okudum, -gördüm ayrı-
ca. Frankfurt’da Newroz’a gözlemci ola-
rak gidip dönen yabancı heyetlerin top-
lantısından sizi hatırlıyorum” dedi.

Bütün arkadaşlar suskun bir şekilde,
anlamadıkları bu garip ve yabancı dildeki
konuşmaları dinliyordu. Hepsi adeta dev-
redışı kalmıştı. Bu durumda konuşmayı
sürdürmede sıkılıyordum. Misafir yoldaşı-
mız sohbeti sürdürmek, birçok şeyi ko-
nuşmak istiyordu. Belli ki buna ihtiyaç his-
sediyordu. İlk olarak rahatça içindekileri
dışa vurma imkanına kavuşuyordu. Kürt-
çe ve Türkçe dil bilgisi ancak günlük ihti-
yaçları karşılayabiliyordu. Bununla kendi-
ni tatmin edemiyordu. Duygularını, acıları-
nı ve eleştirilerini doyasıya yapamıyordu.

“Sohbetimize daha sonra devam ede-
riz” diyorum.

Misafir grubumuz yaklaşık bir hafta
yanımızda kaldı. Bölgedeki bulunan di-
ğer güçlerimizde operasyonun içinde bu-
lunduklarından ulaşamıyorduk. Bu sü-
reçte Ronahî yoldaşla tartışmalarımız
düzenli olarak sürdü. Öğrenmek istediği
birçok şey vardı, -bir çırpıda her şeyi öğ-
renmek istemesiydi. Bu konuda büyük
bir açlığı yaşıyordu. Ben ise; eski tecrü-
belerime dayanarak bir plan dahilinde,
parça parça tartışmak istiyordum.

Yaşamımızdan birçok şey almıştı. Ki-
şilik olarak da bir değişimi yaşıyordu. Be-
nim tanıdığım, kurumsallaşmış Alman ki-
şiliği çok bencil ve kibirlidir. Ronahî arka-
daş ise oldukça mütevaziydi. Gerilla ya-
şamına istekli bir katılımı sergiliyordu.
Kendisini geriye çekip sınırlamıyordu.
PKK kişiliğinin öngördüğü fedakarlık ve

emekçi ölçülerine ulaşmıştı. Günlük ihti-
yaçlar için meyve toplamaya gidiyordu.

Bir akşam karanlığında göreve giden
arkadaşlar noktaya döndüklerinde tekmil
verdiler. Bîrava köyünde yabani bir do-
muz avlamışlardı. Gabar bölgesinde dağ
keçisi ve domuz avcılığıyla düzenli et ih-
tiyacımızı karşılardık. ’98 yılında 150 do-
layında yabani domuz ve dağ keçisi av-
lamıştık. O akşam dört arkadaşın yeni
avladığımız domuzu getirmeleri gereki-
yordu. Gece karanlık ve arazi ormanlık
olduğu için herkes kendisini bu göreve
vermiyordu. Bir arkadaş bu göreve git-
meye itiraz edince grubun gidişini dur-
durdum. “Madem getirmek istemiyorsu-
nuz, o zaman vurulan domuzu hayvanlar
yesin” dedim. Tabi bunu bir tepki olarak
söyledim. Ronahî arkadaş, “Ben giderim
heval” dedi. Dikkat çekici aksanıyla çok
da ısrar ediyordu. Bunun üzerine sözü-
mü geri aldım ve grubu gönderdik. Ro-
nahî arkadaş yabani dağ domuzuna
adeta bayılmıştı.

Ronahî arkadaşla sohbetlerimiz bir-
çok konuda sürüp gidiyordu. Bazen, Ro-
nahî ile yaptığımız ikili tartışmaları çevre-
deki arkadaşların farklı yorumlayacağın-
dan çekindiğimi itiraf etmek zorundayım.
PKK ortamı, özellikle yapısı itibariyle tü-
müyle sosyalistleşmemiştir. Ama yine de
Ronahî arkadaşla tartışma ve ilgilenmeyi
hem görev, hem de ihtiyaç biliyorum.

Alman arkadaşlar arasında da uzun
süre çalıştım. Ülkeye ilk gelişler ’93 ba-
harında olmuştu. İlk gönderdiğimiz grup-
la tartışmalarımızı hatırlıyorum. Bütün
gelişleri, gelenlerin zorlandığı hususları
ve PKK gerillasanın katılım esprisini Ro-
nahî arkadaşa aktarıyorum. İlk gelen
grubumuzda Kani (Eva Junke) arkadaşın
yaşadığı zorlukları anlattım. Katılım
amacı belli olmazsa gelenler zorlanır.
Kani arkadaşımız PKK ortamında ne
PKK’lileşti, ne de bir PKK dostu gibi kal-
maya tahammül etti. Ne tam kendini Kür-
distan’da kalmaya göre dönüştürdü, ne
de yeniden Almanya’ya dönmek için ha-
zırladı. Saflarımıza katılma ve devrimci
direngenliğine saygı duyuyorum. Fakat
eleştirilmesi gereken yanlarını tartıştık.
Onun şahsında diğer katılımları tartıştık.
1996 yılında ülkeye geldiğimde Metîna
bölgesinden sorumluydum. Kani arka-
daşla ilgilenmeye çalıştım, o süreçte
hem çözümsüzlüğü yaşıyor, hem de
kendini dayatıyordu.

PKK Kürt milliyetçisi bir parti değildir.
İdeolojik olarak insanın evrensel değer-
lerini esas alır. Bu anlamda PKK deneyi-
mi herkese açıktır. Diğer uluslardan ol-
duğu gibi, Alman yoldaşlarımızın da çı-
kardığı önemli sonuçlar vardır. Bu so-
nuçları Alman kamuoyuna taşırmak için
PKK’ye katılımlarına değer veriyoruz.
PKK’nin savaşcı veya üye sorunu yoktur.
Almanya’dan Kürdistan’a gelişin esprisi
iyi kullanıldığında daha iyi sonuçlar elde
etmek mümkündür. Ronahî arkadaş, tar-
tışmalarda dile getirilenleri dikkatle dinli-
yordu. Bir yılı aşkın süredir içimizde bu-
lunmasından dolayı çok şey öğrenmişti.
Daha çok da Başkan Apo ile diyalogları
olmuş ve Başkan Apo’nun çözümlemele-
rini dinlemişti. Fakat Başkan’ın temsil et-
tiği ve çevresinde oturttuğu gerçek PKK
ölçüleriyle, gerilla ortamında fiili anlamda
yaşanan yetersizliklerimize anlam ver-
mede zorlanıyordu.

Ronahî arkadaş, günlük olarak yaşa-
dıklarını deftere geçiriyordu. Görüşlerimi
almak için “bunları oku” dedi. Biraz oku-
duktan sonra günlük notlarını daha geniş
tutmasını, bu biçimiyle tekniki kaldığnı
söyledim. Bunların yanında günlük ilişki-
leri, bireylerin ruh hallerini, doğanın tas-
virlerini yazmasını ve coğrafyadan bah-

setmesinin, hazırlayacağı kitap için fay-
dalı olacağını belirttim. “Başkan bana bir
kitap geliştir dedi” diyordu. Bu kitabın
klasik bir anı kitabı olmaması gerektiğini
belirtiyorum. Alman kamuoyuna değişik
mesajlar vermeli. Hem Kürt halkının mü-
cadelesini tanıtmalı, hem de Alman ka-
nuoyunda dayanışma kültürünü geliştir-
melidir. Aynı zamanda Almanya’daki ye-
ni yaşam ve ideolojik-politik arayışlara
güç veren içerikte olmalıdır. Taslak çer-
çevenin misafir yoldaşa ağır gelmekte ol-
duğunu, bunun için bir ekip çalışması
gerektiğini hissediyorum. Fakat Ronahî
arkadaştaki öğrenme hırsını gördüğüm-
de iyimserliğim artıyor.

Bizler zaman zaman toplu olarak türkü
söyleme, espri ya da skeç gibi etkinliklerin
yer aldığı ve adına moral etkinliği dediği-
miz çalışmalar yaparız. Bu etkinliklerden
birinde Ronahî arkadaş da bulunuyordu.
Birkaç arkadaş türkü söyledikten sonra,
Ronahî arkadaşın da bir şarkı söylemesi
yönünde arkadaşlardan istek geldi. Rona-
hî arkadaş bu isteği reddetmeden yarım
Türkçesiyle “Arkadaşlar, ben Alman faşiz-
minin Temerküz kamplarındaki devrimci-
lerin bir şarkısını söyleyeceğim” dedi. Ar-
kadaşlar, sözlerini anlamasalar da Rona-
hî arkadaşın söylediği devrimci şarkıyı
büyük bir ilgiyle dinlediler.

Ronahî arkadaş yaklaşık 45 gün kaldı-
ğı Gabar alanında genellikle yanımızda
bulunuyordu. Gabar bölgesini dolaşırken,
insanların çok üretken, çalışkan ve emek-
tar olduğunu, köyleri, mevye bahçelerini
ve mağaralarını gezip gördü. 28 Mart
1986’da burada şehit düşen, ARGK’nin ilk
komutanı Agit yoldaşın devrimci kişiliği ve
şehadeti hakkında bilgi aldı.

5 Ağustos günü Çırav’dan Besta’ya
dönmek için bizlerle vedalaştığında, ol-
dukça moralli ve coşkuluydu. Yüzünde
gülüş ve neşe okunuyordu.

Ayrılırken “Wir werden uns sicher wi-
eder sehen” (Mutlaka yine görüşeceğiz)
diyorum. Kahrolası düşman bu imkanı
bize tanımadı. Ronahî yoldaşın şehadet
haberini 26 Ekim 1998 günü, Besta’da
bulunduğum sırada cihazdan aldım. Bu
günü günlüğüme yazarak altını çizdim.
Ronahî sağ yakalanarak kurşuna dizil-
mişti. Onun şehit edildiği olaydan sağ
kurtulan Xurşit, Welat ve Zeynep arka-
daşlar, Ronahî arkadaşın son sözlerini
işittiklerini bana aktardılar. “Ben bir Al-
man sosyalistiyim” diyordu. Sözlerinde
pişmanlık yoktu. Sosyalizm davasına
inanmış bir devrimcinin soğuk namlular
karşısında söylemesi gereken son sözle-
ri söylüyordu.

Ronahî’nin dolaştığı topraklardan
başka Almanların da geçtiğini, karıştırdı-
ğımız tarih sayfalarından öğreniyoruz.
Aklıma Mareşal Helmut Von Moltke’nin
mektupları geldi. Moltke henüz genç bir
subayken, 1836 yılında danışman olarak
Osmanlı ordusuna katılmıştı. Moltke,
Perwarî ilçesine yakın Kör Kandil dağın-
da Bedirxan Bey isyanının bastırılmasın-
da Osmanlılara yardımcı olmuştu. Rona-
hî arkadaş bu isyan kalesine yaya olarak
4 saatlik mesafedeki bir mevkide, ellerin-
de Alman patentli G3 silahlarıyla kurşu-
na dizildi.

Evet, Karl May’ın hiç göremediği ve
yazı masasında yazdığı Vahşi Kürdis-
tan’da, Alman Helmut Von Moltke gibi bir
kişilik ve Andrea Wolf gibi bir devrimci de
geçti. Helmut Von Moltke çizmeleriyle
bastı geçti. Andrea Wolf ise Kürtlerin
toprağıyla, halkıyla ve onun gerillasıyla
bütünleşti. Onu kalbimize gömdük. O ar-
tık bizden birisi ve her gün bizimle yaşı-
yor.

20 Kasım 1998, Besta/ Botan

“Vahfli Kürdistan’da bir Alman”
Ali Sapan

Sayfa 22 SerxwebûnTemmuz 1999

Aydın kimliği, aydının sınıflar
mücadelesindeki rolü üzerine
uzun yıllardır bir tartışma yürü-

tüldüğü biliniyor. Özellikle marksist lite-
ratürün bu konuda zengin bir birikime
sahip olduğu tartışmasızdır. İsteyenle-
rin bu eserleri referans alarak derinliği-
ne bir araştırma yapmaları da müm-
kündür. Ama yazımızın amacı bu de-
ğil... Biz bilimin ışığında, Kürt aydınının
siyasal duruşuna, değişik aydın tipleri-
mize ve bunların özgürlük mücadelesi
karşısındaki tavırlarına, çok iddialı ol-
madan, alçakgönüllü bir bakış atmak
niyetindeyiz. Bunu yapmaya çalışırken

tarihselden-güncele, güncelden-tarih-
sele uzanarak konuları açacağız. Ama
daha çok günümüzdeki somut, yaşa-
nan gerçeğe parmak basacak ve geç-
mişe çok girmeden günceli değerlendir-
meye çalışacağız.

* * *

Yıllarca önceydi... Hafızam beni ya-
nı l tmıyorsa ’89 yaz aylarıydı.

Amed Zindanı’nda bulunan PKK’li tut-
sakların açlık grevine destek amacıyla
ailelerinin başlattığı açlık grevini, biri
SHP’li Kürt milletvekili olmak üzere bir
grup aydınla ziyarete gitmiştik. Açlık
grevinde bulunan yaşlı bir Kürt ana,
bizlere o gün güzel Kürtçe’si ile çok et-
kili bir şekilde hitap etmişti. Aradan yıl-
lar geçmiş olmasına rağmen, ne za-
man Kürt aydını ve onun ulusal müca-
deledeki rolü gündeme gelse, o yaşlı
anamızın sözleri hemen beynimde
şimşek gibi çakar. Kuşkusuz ki o ana-
nın ne okuma yazması vardı, ne de
marksist literatürü biliyordu. Söyledik-
leri tamamen yaşamın gerçeklerinden

ve mücadele sürecindeki deneyimin-
den süzülüp geliyordu. Ve biz aydınla-
ra ders niteliğini taşıyordu. Yaşlı ana, o
gün bize şunları söylemişti; “Siz kra-
vatlılara bu mücadelede çok ihtiyacı-
mız var. Bizim önümüzde yürümenizi
istiyoruz. Hiç korkmayın, size atılacak
kurşunlara biz göğsümüzü siper ede-
riz. Ama size çok ihtiyacımızın olduğu-
nu bilmeniz gerek...”

Yineliyorum, o yaşlı ananın okuma-
yazması da yoktu. Ama o bir aydındı,
hem de gerçek bir halk aydınıydı. “Kra-
vatlılar” olarak tanımladığı biz Kürt ay-
dınlarına, özgürlük mücadelesindeki

işlevimizi gösteriyor ve sorumluluğu-
muzu hatırlatıyordu. Avukat, mühen-
dis, doktorlardan oluşan grubumuza,
Kürt halkının düşüncelerine, duyguları-
na tercüman olarak çağrı yapıyordu.
Ve aradan on yıl geçti... Acaba kaçı-
mız o ananın yürekten çağrısına yanıt
olabildik? Kaçımız aydın sıfatını ger-
çek anlamda hakedebildik? Kuşkusuz
ki bu konularla ilgili sorular çoğaltılabi-
lir, ancak yanıtların hiç de içaçıcı olma-
dığı besbellidir.

O yaşlı ana, Kürt aydının özellikle
iki belirgin niteliğine dikkat çekiyordu;
halkından, özgürlük mücadelesinden
uzak durmasına ve korkak, çekingen,
risk almaya yanaşmayan, bedel öde-
meye hazır olmayan yapısına parmak
basıyordu. Kuşkusuz ki ana çok hak-
lıydı... Genel olarak Kürt aydınının bu
yapısı, önemli bir olgudan kaynaklanı-
yordu: Yabancılaşma! Halkına, ulusal
değerlerine ve tarihine yabancılaşma...
Öz değerlerinden kopma ve başkalaş-
ma...

Bu yabancılaşmanın hiç şüphesiz ki
tarihi kökleri vardır. Değerli hocamız İs-

mail Beşikçi’nin, Kürdistan’ı sömürge
bile olmayan sömürge, bir alt-sömürge
olarak tanımladığı biliniyor. Yüzyıllardır
Kürt halkının kendi iç dinamikleriyle ge-
lişme olanağına sahip olmaması; dili,
kültürü, tarihi, tüm ulusal değerlerinin
imha sürecine tabi ve en önemlisi bir si-
yasi statüden uzun zamandır yoksun ol-
ması, Kürt halkında ve aydınlarında
ağır bir tahribat yaratmıştır. Yabancılaş-
ma olgusu da köklerini böyle bir tarih ve
sosyal yapılanmadan almaktadır.

Özellikle Türkiye Cumhuriyeti’nin
yetmişbeş yılldır uyguladığı zor asimi-
lasyonu ve Türkleştirme politikası, Kür-
distan’ın yaşadığımız parçasının yapısı-
nı diğer parçalara göre çok daha fazla
tahrip etmiştir. Bu tahribatın ağır sonuç-
lar yarattığı bilinmektedir. Rahatlıkla de-
nilebilir ki, bu yıkımın en ağır izlerini de
yine Kürt aydınları bizzat kendi üzerle-
rinde taşımaktadır.

Bir kere, eğitim-öğretim süreçleri
kendi özüne tamamen yabancıdır. Sö-
mürgecinin okullarında kendi ana dilin-
den çok farklı yabancı bir dille öğrenim
görmekte, bu süreçte kafasına resmi
ideolojinin kalıpları enjekte edilmekte ve
beyninde karakollar kurulmaktadır. Böy-
le bir eğitim-öğretim sürecinden geçen
Kürt aydını, ana-babasından başlaya-
rak halkını küçümsemektedir. Eğitim sü-
recinde kazandığı düşünce kalıpları,
hayatına yön vermekte ve sonuçta ucu-
be bir insan doğmaktadır. Bu yabancı-
laşma, bir de kapitalizmin bireyselliği
özendiren ideolojisi ile birleşince, bu sü-
reç o kişiyi insanlıktan uzaklaşma dere-
cesine düşürmektedir. Böyle bir kişilikte
halk sevgisi, yurt sevgisi ve insanlık de-
ğerlerinin izine dahi rastlamak giderek
zorlaşmaktadır.

Kuşkusuz ki sömürgeciler, bir halkın
cehaletten kurtulup, daha iyi eğitim gö-
rüp bilgilendikçe, daha kesin biçimde
boyun eğmez düşmanlarına dönüşece-
ğini bilirler. Bu nedenle eğitim sürecini,
o insanı kendi özüne yabancılaştıran,
benliğini yokeden ve ucube bir yaratığa
dönüştüren niteliğe sokarlar. Bu tezgah-
tan geçen aydın, bırakınız sömürgeci-
nin karşısına dikilmeyi, onun emrinde
robot olmaya hazırdır. Bu olguyu beyaz
katliam olarak da tanımlamak müm-
kündür.

Osmanlılar döneminden beri baş eğ-
dirilemeyen Dersim’in, ’38 sonrası pilot
eğitim bölgesi olarak ilan edilerek, işleti-
len asimilasyon çarklarıyla birçok evla-
dının bugün ne hale sokulduğu ortada-
dır. Çünkü sömürgeciler bilirler ki, bir
halkın ve özellikle aydınlarının beyni ne
kadar işgal edilirse, o halkın ayaklan-
ma, başkaldırı ve sonuçta da devrim
güdüleri o kadar zayıflayacaktır. Bu bir
sömürge halk için en tehlikeli durumdur.
Çünkü kanlı katliamların yarasını sarıp
bir süre sonra tekrar ayaklanmak müm-
kündür. Ancak beyaz katliamın izlerini
ve yarattığı ağır hastalıkları tedavi et-
mek hiç de kolay değildir. Bu sürecin
doğurduğu yenik, teslimiyetçi ve en te-
mel insani, ulusal ve toplumsal varoluş
değerlerine yabancılaşmış bir kişilik ya-
pısı, tek cümleyle halkın ve özgürlük
mücadelesinin başına bela olan bir şe-
killenmedir.

Bunu, düşürülmüş Kürt aydın tipi
olarak da tanımlayabiliriz. Bu tipler köle-
nin sahibine tapması veya maktulün
celladına aşık olması misali, tamamen
sömürgecilerin hizmetindedir. Hele sı-
nıfsal kökenleri işbirlikçi karakterdeki
Kürdistan egemen sınıflarına dayanıyor
ve bir de sömürgeci partilerde politika
yapmaya hevesleniyorlarsa, onlardan
her türlü ihaneti ve aşağılanmayı bekle-
mek gerekir. Avukat, doktor, mühendis,
iktisatçı öğretmen, edebiyatçı vb. gibi
meslekleri olan bu tiplerin (ki yazımızda
Kürt aydınları derken, Latince enteli-
gensiya olarak tanımlanan bu sosyal ta-
bakayı kastediyoruz) geçmişte ve günü-
müzde sömürgeci partilerde ve parla-

mentoda çokça örneklerine rastlamak
mümkündür.

* * *

Konuya bu genel girişi yaptıktan son-
ra, somut bazı örneklerle Kürt aydı-

nın yapısını açmaya başlayalım.
Hatırlanacaktır, Başkan’ın uluslarara-

sı bir komplo sonucu Türkiye Cumhuri-
yeti devletine teslim edilmesinden sonra,
kendisini Şêx Said’in torunu olarak tanı-
tan zatın, Radikal gazetesinde bir röpor-
tajı çıktı. Bir köylü çocuğu olmasına rağ-
men Abdullah Öcalan’ın bu kadar büyü-
mesinin ve Kürtler nezdinde önder ola-
rak kabul edilmesinin, tamamen devletin
eseri olduğunu söylüyordu. Oysa kendi-
sinin çok nüfuslu bir aristokrat aileden
geldiğini, uzun yıllar TBMM’nde milletve-
killiği yaptığını ve bugün de çevresindeki
yüzelli Kürt aydını ile örgütlendiklerini
belirtiyor, buna rağmen devlet tarafından
dikkate alınmadıklarından yakınıyordu.

Aslında bu görüşleri, Kürdistan işbi-
lirlikçi egemen sınıflarının doğal siyasal
tavrı diye belirleyerek geçmek de müm-
kün... Ama bu çevrenin bir de Kürt aydı-
nı sıfatını taşımaları, Kürt dili, kültürü ve
tarihi ile yakından ilgili olduklarını ifade
etmeleri, üzerlerinde hassasiyetle dur-
mayı gerektiriyor. Çünkü bu tiplerin ör-
neklerine, özellikle 1908-20 yıllarından
beri çokça rastlamak mümkün... Ancak
hem bu yıllardaki aydınların, hem de
günümüzdeki bu tip Kürt egemen sınıf
aydınlarının ortak bir özelliği var: Halkı,
rençber köylüyü ve emekçiyi küçümse-
mek... Bunların gözünde yoksul köylü
yığınları, emirlerini yerine getirecek “sü-
rü”lerdir. Onlar nerede, özgürlük müca-
delesine öncülük, önderlik etmek nere-
de? Köylüler ellerini öpecek, karşıların-
da el pençe divan duracak ve onlar ne
isterlerse sadece onu yapacaklardır.

Bunlar halka yabancıdırlar. Halkın
özgücüne de güvenmezler. Bu tipler açı-
sından, Kürt halkının özgücüne güven-
mek ve onun özgücüne dayanarak mü-
cadele etmek, bu mücadeleyi başarıya
götürmek asla sözkonusu bile edilemez.
Onlar en başta yabancı güçlere güvenir.
1910’lu yıllarda, bu yabancı güç İngiliz-
ler’di. İstanbul’daki Kürt aydınları Kürdis-
tan’a gidip halkını örgütleyeceğine, İngi-
liz elçiliğinin kapısını aşındırıyorlardı.
Bugün daha çok “Süpergüç Amerika”
revaçtadır. Ve onlar Amerika’dan medet
ummaktadırlar. CIA güdümlü ABD think-
tank kuruluşları kendilerine PKK’den
uzak durmalarını ve Kürt aydınlarından
bir alternatif muhatap yaratmalarını iste-
mişse, tabii ki onların birincil görevi de
bu isteklerini yerine getirmek ve sonra
da “çözüm” için çağrıda bulunmaktır.

Oysa bu demeci veren zat, iki yıl ön-
ce, bugün küçümsediği Önderliği ziyaret
ederek (kendi ifadesine göre devletin
bilgisi dahilinde) günlerce misafiri olmuş
ve bazı beklentileri uğruna Önderliğe ne
çok iltifatlarda bulunmuştu. Ne acıdır ki,
bu tipler deryayı bilmeyen balık misali,
Kürt halkının özgücüne ve onbinlerce
şehitle yaratılan değerlere güvenmedik-
lerinden dolayı, kendilerine de güvenile-
meyeceğini asla bilmezler. Nitekim ne
Kürt halkı, ne de devlet tarafından ciddi-
ye bile alınmazlar. Çünkü devlet onların
halktan kopuk olduklarını, bir politik güç
olmadıklarını pekala bilir. Ama “böl-par-
çala-etkisiz bırak...” taktiği gereğince,
bunlarla oynamaktan da vazgeçmez.

Yine hatırlanacaktır, Başkan Apo’nun
esaretinden sonra, özellikle kemalist Türk
aydın ve gazetecileri, Kürt aydınlarını iha-
nete davet amacıyla günlerce yaygara ko-
pardılar. “İşte Öcalan yakalandı, artık orta-
ya çıkmanın tam da zamanıdır...” diyorlar-
dı. Çünkü bizim Kürt aydın yapımızı ve za-
aflarımızı çok iyi biliyorlardı. Ne de olsa
tezgahta neler imal edildiğini en iyi bilen,
onu projelendiren ve üreten ustalardır. Yıl-
lardır Türk eğitim kurumlarında beynimizi
nasıl fethettiklerini iyi biliyorlar, bizi bizden
iyi tanıyorlardı. Bizleri birazcık yem uğruna

tuzağa düşen hayvanlara benzetmek isti-
yorlardı. Ama doğrusunu isterseniz, haklı
olan yine onlardı. Çünkü onlara o cesareti
veren biz Kürt aydınlarıydık. Uzun yıllardır
süren özgürlük mücadelesine ve yaratılan
bunca değere rağmen, beynimizdeki kara-
kolları yıkıp, iliklerimize kadar işleyen içi-
mizdeki düşmanı vuramamışsak sorumlu-
su yine biz değil miydik?

* * *

Halkına ve özgürlük mücadelesine ya-
bancılaşan bu şekillenme, 12 Eylül

faşist darbesi sonucunda Avrupa’da mül-
tecileşen Kürt aydınlarının önemli bir kıs-
mında daha da trajik boyutlara ulaşmış-
tır. Son onbeş yılda tam bir toplumsal
devrim geçiren, bilinçlenen ve politik an-
lamda olgunlaşan Kürdistan halkından
uzun yıllar ayrı kalmak, Kürdistan’daki
diriliş atmosferini soluyamamak, onları
kendi ülke ve halk gerçeklerine daha da
yabancılaştırmıştır. Üstelik bu yabancı-
laşma emperyalizm ideolojisi ile besle-
nince, neredeyse bütün düşsel dünyaları
emperyalizmden medet ummakla ve bu-
na paralel olarak özgürlük hareketine
düşmanca bir tavır almakla donanmıştır.
Bu aydınlarımızın birçoğu, ’80 öncesi re-
formist Kürt siyasi hareketlerinde yer al-
dıklarından dolayı, o dönemde kendile-
rinde oluşan anti-PKK şartlanma, mülte-
cilik koşullarında emperyalist ideolojinin
de etkilemesiyle daha da derinleşti.

’90 yılında reel-sosyalist sistemin çö-
küşü; kendilerini sosyalist olarak tanım-
layan bu aydınlarımızda, tam bir ideolojik
bunalım yarattı. Çoğu sağa savruldu,
hatta bazıları lümpenleşti. Özgürlük ha-
reketinin sosyalist ideolojisinin bu kriz
döneminde dahi sosyalist ilkelere ve mi-
rasa sıkı sıkıya bağlı kalması, bu kesim-
le olan ideolojik-politik mesafenin daha
da açılmasına neden oldu. Yıllarca diğer
Kürdistan parçalarındaki silahlı mücade-
leyi destekleyen ve peşmergelere mehti-
yeler dizen bu aydınlarımız, giderek PKK
öncülüğünde gelişen silahlı mücadeleye
tavır almaya ve şehit gerillalara dahi sa-
hip çıkmayan bir politik duruşa ulaştılar.

Yine ’80 öncesi Vietnam, Angola, Mo-
zambik gibi ulusal kurtuluş savaşlarının
sürdüğü ülkelerde, bizzat CIA eliyle ör-
gütlenen karşı-devrimci partilere haklı
olarak bayrak açan bu baylarımız, tarihin
ne garip cilvesidir ki, günümüzde kendi
ülkelerinde TC ordusu ile omuz omuza
PKK gerillalarına karşı savaşan PDK
peşmergelerine alkış çalmaya başladı.
Nereden, nereye... Yabancılaşma bu ka-
dar vahim boyutlarda derinleşince, artık
gözler kör, kulaklar sağır olur. Beyinler
objektif bir değerlendirme yapamaz.

Kürtler tarihte ilk defa Ulusal Kongre
gibi bir yüce kurumlaşma yaratırken, bu
“aydınlarımız”ın kılı bile kıpırdamaz.

Ülkesi onbeş yıldır yakılıp yıkılırken,
kendi aralarında tek bir ortak protesto bil-
dirisi kaleme almayan bu baylarımız, Baş-
kan Öcalan kendilerini bir Med-tv progra-
mında haklı olarak eleştirdi diye, o kritik
Roma sürecinde, ortak imzalı kınama
mesajları yayınlayarak sömürgecilerin al-
kışlarını kazandılar. Daha geçenlerde
otuz yıldır halkından ve ülkesinden kop-
muş olan Paris Kürt Enstitüsü Başkanı,
Önderliğin mahkeme savunmasını dahi
tam okumadan, tez elden emperyalist
medya ile kolkola karalama kampanyası-
na başladı. Hatta önemli bir Fransız gaze-
tesi, yazısı için kendisine bir tam sayafa-
sını ayırdı. Uzun sözün kısası, tüm bunlar
Kürt aydınları açısından düşürülmüşlüğün
en dip sınırı ve en hazin tablosudur. Bun-
larla aydınlar olarak aynı sosyal tabakayı
paylaşmak bile, her onurlu Kürt aydını için
bir utanç vesilesi olmalıdır...

* * *

Kürt halkının dramı, ne yazık ki sa-
dece bir kısım aydının mültecileş-

menin ve yabancılaşmanın ağır boyun-

KKüürrtt aayydd››nn››nn››nn
ssiiyyaassaall ttaavvrr››

“Hiç korkmayın, size atılacak kurşunlara
biz göğsümüzü siper ederiz.”

Hatip Dicle

Yurtsever Kürt Anası

Serxwebûn Sayfa 23Temmuz 1999

duruğu altında Avrupa’da kaybetmekle
bitmiyor. Bunlardan daha önemli nicelik-
teki bir kesimini de Türkiye metropolle-
rinde kaybediyor. Yüksek öğrenim gör-
mek amacıyla metropollere savrulan ve
burada bir meslek sahibi olduktan sonra
Kürdistan’a dönmeyen binlerce aydını-
mız var. Bunların ezici çoğunluğu, sö-
mürge aydınının tipik düşürülmüşülüğü-
nü üzerinde taşımaktadır. Ülkesine, hal-
kına, ulusal değerlerine ve özgürlük
mücadelesine yabancılaşma, bu kesim-
de oldukça derin köklere sahiptir. Hele
bir de sömürgeci-ezen ulusa benzeme,
onlardan biri olma kompleksi ile bir in-
karcı Türk eşle evlenmişse, giderek
Kürt kimliğinden dahi utanç duymaya ve
kökenini reddetmeye kadar gitmektedir.

Zamanla bu mücadelesine karşı bayrak
açtıkları, çokça görülen düşürülmüşlük
örnekleridir. Hatta devlet, bunları önemli
mevkilere getirerek, Türkiye’de sözü-
mona bir Türk-Kürt ayrımının yapılma-
dığına delil olarak göstermektedir. Öz-
cesi bu tabakanın önemli bir çoğunluğu,
artık iflah olmaz kronik bir vakadır.

Yine siyasal duruşları açısından bu
kategoriye oldukça yakın olan bir ke-
sim var ki, bunlar dillerini ve kültürlerini
belirli ölçülerde hâlâ muhafaza edebil-
mektedir. Ancak gerek sınıfsal konum-
ları, gerekse de günümüzün Kürt halk
gerçekliğinden ve Kürdistan’da devri-
min estirdiği özgürlük havasından
uzun yıllar ayrı düştüklerinden dolayı,
bunlardaki yabancılaşma olgusu daha
ilginç özellikler taşımaktadır. Bu kesim-
ler, Kürk halkındaki büyük toplumsal
dönüşümü görememekte, halkına yir-
mi-otuz yıl öncesinin ölçüleriyle yaklaş-
maktadır. Bu durum zaman zaman ol-
dukça traji-komik pozisyonlara da sok-
maktadır. Örneğin devlet partilerinden

merkez yoklaması ile Kürdistan’daki
bir ilden milletvekili adayı olmakta, hal-
kındaki dönüşümün ve siyasal duruşun
bilincinde olmadan büyük bir umutla
Kürdistan’a koşmakta, sonuçta karşı-
laştığı tablodan ise bırakınız ders çı-
karmayı, “bu halk adam olmaz” mantı-
ğıyla daha da yabancılaşarak dönmek-
tedir.

Metropollerdeki aydınlarımızın bir
kesimi ise, son yıllarda Kürdistan’daki
devrim dalgasının etkisiyle özüne dö-
nüş yönünde bir çaba içine girmiş bu-
lunmaktadır. Hastalıkları ve yetmezlik-
leri büyük olmasına rağmen, ustaca bir
yaklaşımla bu tipleri kazanmak müm-
kündür, gereklidir. Bir kısmı da bu iki
temel kategori arasında gidip gelmek-

te, tam bir orta sınıf karakteriyle sar-
çak hareketi yapmaktadır. Davranışla-
rı, söz ve eylemleri tam bir çelişkiler
yumağıdır. Genellikle siyasal gelişme-
lere paralel olarak özgürlük hareketine
yakınlaşmakta veya uzaklaşmaktadır.
Devletin Kürdistan hakının özgürlük
mücadelesine karşı saldırılarının yo-
ğunlaştığı dönemlerde, bu aydınları
çevrenizde göremezsiniz. Tıpkı buka-
lemun gibi renk değiştirmekte ustadır-
lar. Tam tersine nisbi yumuşama sü-
reçlerinde bu baylarımız her yerdedir.
Hatta özgürlük mücadelesine istikrarlı,
namuslu katılım gösteren aydınlarımız-
dan bile, daha önde görünme çabasın-
dadırlar. Kişilik ve siyasi duruşları, işte
bu derece çelişkilidir. Devrimin kaza-
nımlarından yararlanma konusunda ise
bu tipleri obur olarak tanımlamak bile
azdır.

Konumuzu bağlamak açısından, hâ-
lâ Kürdistan’da yaşayan aydınlarımıza
da bir genel bakış atmakta yarar vardır.
Kuşkusuz ki bu kesim, aydınlarımız ara-

sında devrimci dalganın en çok etkiledi-
ği katmandır. Özellikle devrimin temiz
sularında yetişen genç aydınlarımız
umut vericidir. Öğretim süreçlerini tüm
olumsuzluğuna rağmen, özgürlüğü için
ayağa kalkmış bir halkın bağrında yaşa-
mak, onun her türlü acısı içinde yoğrul-
mak, bu genç aydınlarımıza imrenilecek
bir kişilik kazandırmıştır. Bu kişilik teme-
linde daha da gelişip güçlenmeleri
mümkündür.

Kürdistan’daki aydınlarımızdan
önemli nicelikteki bir kesim ise, devrim
rüzgarının ideolojik ve politik nüfuzun-
dan etkilenmekle birlikte, hâlâ beyinler-
deki korku karakollarını tam yıkamamış-
lardır. Kendini beğenmişlik ve halkla
aralarına mesafe koymak gibi yabancı-
laşma hastalıklarını tam kırmamışlardır.
“Güvenli” bir “uzaklıktan” katılımsız ta-
nık olmak ya da diğer anlatımla kendi
insanları özgürlük uğruna kendilerini fe-
da ettiklerinde ve çeşitli risklere atıldık-
larında, sadece katılımsız seyretmekle
yetinmek, bu kesimin temel özelliğidir.
Siyasal duruşları ise yine bu temelde
şekillenmekte, hiç olmazsa özgürlük
mücadelesinin legal alanlarında kaçınıl-
maz olarak göze alınması gereken risk-
lere bile yanaşmamakta ve bu onurlu
mücadelede kendilerinin de bedel öde-
mesi gerektiği kararlılığına bir türlü ula-
şamamaktadırlar.

Örneğin Önderliğin uluslararası bir
komployla Türkiye’ye getirilişinden bu-
güne kadar, başta Kürdistan’daki baro-
lar olmak üzere aydınlarımızın örgütlü
bulunduğu diğer demokratik kurumların
sessiz kalmaları, yaratılan dehşet orta-
mında korku duvarını aşamamaları ve
sürecin gerektirdiği kararlı tavrı sergile-
yememeleri, tüm Kürt aydınları açısın-
dan bir utanç vesilesi olmalıdır.

Doğal olarak bu iki temel uç arasın-
da gidip gelen aydınlarımız da, siyasi

konjonktüre göre özgürlük hareketine
yakınlaşmakta veya uzaklaşmaktadır.
Özcesi, bu kesimin siyasal duruşu da
yine çelişik bir nitelik arzetmektedir.

Aydınlarımızı çeşitli örneklemelerle
irdelerken, bir Kürt aydını olarak

kendi gerçekliğim konusunda da kısa
bir değerlendirme yapmayı gerekli görü-
yorum. Çünkü kendi gelişim sürecimin,
aydınlarımıza ulusal ve toplumsal gö-
revlerini hatırlatmakta yardımcı olacağı-
nı düşünüyorum.

Emekçi bir Kürt ailenin çocuğuyum.
Amed şehir merkezinde büyümem, aile-
min memur olması, o dönemde asimi-
lasyon çemberinin güçlülüğü, öğrenimi-
mizin tümüye Türkçe olması, ana ve
babamın kendi aralarında Kürtçe ko-
nuşmalarına rağmen, ulusal bilinç ek-
sikliğinden dolayı benimle Türkçe ko-
nuşmaları gibi etkenlerle, halkımın dili
Kürtçe’yi bile, ancak onsekiz yaşından
sonra öğrenmeye başladım. Tamamen

iradem dışındaki nedenlerle oluşan bu
objektif durum, benimle halkımın ara-
sında nasıl bir yabancılaşma yaratabil-
diğini, bilimsel olarak değerlendirmek
herhalde zor değildir. Üstelik ailem çok
dindardı. Yedi yaşından itibaren, beş
vakit namaz ve oruç dahil olmak üzere
tüm dini ibadet ve vecibeleri yerine geti-
riyordum. Üniversiteye işte bu yapıyla
başladım. Ulusal ve sosyalist bilinçle
donanmam ise İstanbul’da bir üniversite
öğrencisi iken gelişti. Tahmin edilebile-
ceği gibi oldukça zorlu oldu. Bu dönem-
de reformist bir Kürt siyasi hareketiyle
başlayan örgütsel ilişkim, mühendis ol-
duktan sonra siyasi kadro düzeyinde
sürdü.

Hiç unutmam, ’79 yazıydı... Örgütü-
müzün o dönem çok tanınan bir lider
kadrosuna, Başkan Öcalan ve PKK hak-
kında sorular yönelttim. Verdiği yanıtlar
çok olumsuzdu. Başkan Apo’yu çok ya-
kından tanıdığını küçümseyen ifadelerle
anlattıktan sonra, PKK’yi de Rusya Çar-
lık dönemindeki karşı-devrimci bir örgüt-
lenme olan “Kara Yüzler”e benzetti.
Bende işte o günlerde başlayan anti-
PKK şartlanma, ne yazık ki ’86 yılına ka-
dar devam etti. Özcesi; bir Kürt aydının
çocukluk, gençlik, öğrenim, siyasallaş-
ma dönemi ve meslek hayatına atıldık-
tan sonra, biçimleneceği en kötü yaban-
cılaşma koşullarını yaşadım. Şimdiye
kadar yapılan değerlendirmeler ışığında
tanımlamak gerekirse, tam bir kronik va-
ka idim. Eğer bugün bulunduğum nokta,
siyasal duruş açısından gerçek aydın
vasfının kıyısına, köşesine bile bir neb-
ze yanaşabilmişse, katedilen mesafenin
önemi kendiliğinden anlaşılacaktır. Za-
ten kendi gerçekliğim üzerinde söz aç-
mamın nedeni de buydu...

O halde yetişme şartları ne kadar kö-
tü olursa olsun, bir Kürt aydınının halkıy-
la olan tüm yabancılaşma prangalarını
söküp atarak bütünleşmesi ve o devrim-
ci Kürt anasının vasiyet niteliğindeki
haklı öğütlerini yerine getirmesi müm-
kündür. Bunun da tek tılsımlı bir anahta-
rı vardır: Ülkesini, halkını, dünyayı ve
kendini çok iyi tanımak, kendini her yö-
nüyle sorgulamak, her konuya eleştirel
yanaşmak ve en önemlisi içindeki, bey-
nindeki düşmanı vurabilmektir. Ve bu
eylemi sürekli kılabilmek, gelinen aşa-
madan asla tatmin olmadan daha da
mükemmeli aramaktır. Anahtar budur...
Beyninde ve benliğinde sürekli devrim
gerçekleştirmek... Kuşkusuz ki bu sü-
reçte dıştan yardımlar da önemlidir. An-
cak belirleyici olan yine kendi çabaları-
mızdır. Bir ülkenin devriminde nasıl ki o
ülkenin iç dinamikleri belirleyici ve dış
dinamikler ancak etkileyici bir rol üstleni-
yorsa, insanın kendi beyinsel devrimin-
de de yine kendi öz gayretleri belirleyici-
dir. Aydın, direnişi öncelikle kendi kişili-
ğine karşı yapmak durumundadır. Yeni
insan, özgür insan, sürekli devrimin en
önemli gücü olan insan ancak böyle ya-
ratılabilir. Tıpkı ülke devrimindeki parola-
mız gibi, kendi özgümüze güvenmek
esastır: “Kimseden bir şey bekleyeme-
yiz, kendi kendimizden başka...” Kişilik-
teki devrimimizi gerçekleştirmekte de,
parolamız yine bu olmalıdır.

Özgürlüğü için ayağa kalkmış bir
halk gerçekliğimiz vardır. Aydın işte
böyle bir halkın arasına karıştığında ve
kendisini onun bir parçası olarak hisset-
tiğinde, tercihi doğal olarak özgürlük
mücadelesinden yana olacaktır. Diyalog
ve etkin bir alış-veriş içinde halktan bir
şeyler öğrenmek ve buna karşılık da
ona bir şeyler öğretmek... Zaten aydının
işlevi bu değil midir? Tersine bir tutum,
aydını zorunlu olarak bireyciliğe ve ya-
bancılaşmaya iter ki, bunun ihanete ka-
dar giden bir süreci başlatması kaçınıl-
mazdır.

Marks, “Filozoflar yalnızca dünyayı
farklı biçimde yorumlamışlardır, oysa
önemli olan onu değiştirmektir” diyor-
du. Bu görev aydınlar için de geçerlidir.

Aydın değişim sürecine bizzat katılma-
lıdır. Bu aynı zamanda kendisini de de-
ğiştirmenin en gerçekçi ve onurlu yolu-
dur. Halkla bütünleşen her aydın, top-
lumsal dönüşümü ve onun çevresinde
gelişen her şeyi kendi gözleriyle görme
ve bilince çıkarma olanağına kavuşur
ki, bu durum yabancılaşmanın panze-
hiridir. Bunun politik anlamı olduğu ka-
dar, ahlaki önemi de gözardı edilme-
melidir.

Kuşkusuz ki aydınların her dönemin-
de halkına karşı görev ve sorumlulukları
vardır. Ancak tarihin kritik süreçlerinde,
bu görevler artık ahlaki bir niteliğe ka-
vuşmaktadır. Kürt halkının ateş ve açlı-
ğın zorlu sınavından geçtiği bir süreçte,
mesleki veya çeşitli kaygılarla özgürlük
mücadelesine aktif katılım gösterme-
mek, her şeyden önce ahlakdışıdır. Ar-
tık her Kürt aydını tercihini eylemsel ve
düşünsel bazda halkından ve onun poli-
tik öncüsünden yana koymak zorunda-
dır. Üstelik yakın tarihte kaybettiğimiz
Apê Musalar, Vedat Aydınlar, Muhsin
Melikler gibi birçok şehit aydınımızın
aziz hatıralarına layık olmak sorumlulu-
ğu hepimizin omuzlarında iken, tarihi
görevlerden uzak durmak tek kelimeyle
suçtur.

Yüzyılımızın efsanevi devrimcilerin-
den Che’nin, kritik bir anda yaptığı şu
tercih, artık tüm aydınlarımızın bilincin-
de şimşekler çakmalıdır: “Orada belki
de ilk kez doktor olarak görevimle, dev-
rimci asker olarak görevim arasında ter-
cih yapma ikilemiyle karşı karşıya kal-
dım. Ayaklarımın ucunda bir ilaç sandı-
ğı ve bir cephane çıkını duruyordu; ikisi-
ni birden taşıyamazdım, çok ağırdılar.
İlaçları bıraktım, cephaneyi aldım.”

O durumda doktor ve devrimci Che,
hızla karar vermiştir. Ancak bu nedenle
doktor olmayı bırakmamıştı. Gerektiğin-
de o görevini de yerine getirmişti. Bu ör-
nek, belki aşırı bir örnek kabul edilebilir.
Ancak kritik süreçlerde, her aydının
sonmut bir durum nedeniyle karar ver-
mesini gerektiren, ortada kaldığı ve ter-
cihlerini yapmak zorunda kaldığı bir an
mutlaka olur. İşte Kürt aydınları açısın-
dan, içerisinden geçtiğimiz süreç, tam
da o an’dır.

Özgürlük hareketi yıllardır binbir
emekle, herkesin bu onurlu yürüşe iste-
diği düzeyde katkı sağlayabilmesinin
tüm kurumlarını yaratmıştır. Siyasi, as-
keri, kültürel ve demokratik alanda ge-
niş ve sağlam bir kurumlaşmaya ulaş-
mış durumdayız. Bu durumda Kürt ay-
dını, her türlü düzeyde katılım gösterme
olanağına sahiptir. Önderlik daha yıllar-
ca, “Kürdistan bir bataklıktır. İnsanları-
mızın bu bataklıkta bir tek saç telleri bi-
le dışarda kalmışsa, o saç telinden
özenle tutup onu oradan çıkarmak gö-
revi, mücadelemizin özüdür” diyordu.
PKK bu politikaya hep bağlı kaldı. Ay-
dınlarımıza da aynı kazanımcı politika
ile yaklaştı. Ne var ki, onbeş yıllık çok
zorlu bir savaş dönemine rağmen, ay-
dınlarımızın önemli bir kesimi özgürlük
mücadelesinden uzak durdu. Kimi çok
uzaktan seyretmekle yetindi. Bazı ke-
simler, üstelik köstek olmaya yeltendi.
Ama özgürlük kervanı onlara rağmen
yine de yürümeye devam etti.

Hiç şüphesiz birey olarak insanların
yaşamlarında, yirmibeş-otuz yıl çok
önemli bir süredir. Hatta neredeyse
ömrün yarısıdır. Ancak halkların binler-
ce yıllık tarihi açısından bu süreler, bir
an kadar kısadır. Bu an’lar halkların
yaşamında dönem noktası niteliğinde
ise, daha sonra aradan yüzlerce yıl
geçse de, tüm detayları en ince ayrın-
tısına kadar yargılanacak an’lardır.
Kürdistan halkının son yirmibeş yıllık
tarihi işte böyle bir dönemdir. Aydınla-
rımız bir bütün olarak değerlendirildi-
ğinde, gelecekte tarih önündeki bu dö-
nem yargılanmasından aklanarak çıka-
cağını öngörmek ise, ne yazık ki çok
zordur.

“Devrimin temiz

sularında yetişen

genç aydınlarımız

umut vericidir.

Öğretim süreçlerini

tüm olumsuzluklara

rağmen, özgürlüğü için

ayağa kalkmış bir halkın

bağrında yaşamak,

onun her türlü acısı

içinde yoğrulmak,

bu genç aydınlarımıza

imrenilecek bir kişilik

kazandırmıştır.”

Sayfa 24 SerxwebûnTemmuz 1999

AMED EYALETİ

◆Adı, soyadı: ... YEŞİLHAN
Kod adı: Ekrem Hazan
Doğum yeri ve tarihi: İdil, 1980
Mücadeleye katılış tarihi: 1991
Şehadet tarihi ve yeri: 11 Mart 1999,
Golav
◆Adı, soyadı: …
Kod adı: Milîtan
Doğum yeri ve tarihi: K. Güney, ...
Mücadeleye katılış tarihi: 1991
Şehadet tarihi ve yeri: 11 Mart 1999,
Golav
◆Adı, soyadı: …
Kod adı: Firat
Doğum yeri ve tarihi: Amed, ...
Mücadeleye katılış tarihi: 1996
Şehadet tarihi ve yeri: 11 Mart 1999,
Golav
◆Adı, soyadı: Ahmet VOLKAN
Kod adı: İzzet
Doğum yeri ve tarihi: Adana, 1972
Mücadeleye katılış tarihi: ...
Şehadet tarihi ve yeri: 11 Mart 1999,
Golav
◆Adı, soyadı: …
Kod adı: Cengiz
Doğum yeri ve tarihi: ...
Mücadeleye katılış tarihi: ...
Şehadet tarihi ve yeri: 11 Mart 1999,
Golav
◆Adı, soyadı: ...
Kod adı: Laşer
Doğum yeri ve tarihi: ...
Mücadeleye katılış tarihi: ...
Şehadet tarihi ve yeri: 11 Mart 1999,
Golav
◆Adı, soyadı: ...
Kod adı: Serdar
Doğum yeri ve tarihi: B. Güney, ...
Mücadeleye katılış tarihi: 1991
Şehadet tarihi ve yeri: 11 Mart 1999,
Golav
◆Adı, soyadı: ...
Kod adı: Musa
Doğum yeri ve tarihi: Urfa, ...
Mücadeleye katılış tarihi: …
Şehadet tarihi ve yeri: 28 Nisan 1999,
Habek-Genç
◆Adı, soyadı: Hüsametin GÜMÜŞ
Kod adı: Canan
Doğum yeri ve tarihi: Ömerli/ Mardin,
...
Mücadeleye katılış tarihi: 1995
Şehadet tarihi ve yeri: 14 Ekim 1998,
Heylan köyü-Genç
◆Adı, soyadı: Burhan İLHANLI
Kod adı: Mazlum Firat
Doğum yeri ve tarihi: Amed, 1978
Mücadeleye katılış tarihi: ...
Şehadet tarihi ve yeri: 14 Ekim 1998,
Heylan köyü-Genç
◆Adı, soyadı: M. Sıddık ENÇ
Kod adı: Rizgar
Doğum yeri ve tarihi: Mazıdağı, 1976
Mücadeleye katılış tarihi: 23 Ekim
1997
Şehadet tarihi ve yeri: 28 Ekim 1999,
Hacbere köyü-Genç
◆Adı, soyadı: İrfan BARAN
Kod adı: Azad
Doğum yeri ve tarihi: Silvan, 1976
Mücadeleye katılış tarihi: 1993
Şehadet tarihi ve yeri: 28 Ekim 1998,
Hacbere köyü-Genç
◆Adı, soyadı: Salih ERİKÇİ
Kod adı: Sefkan
Doğum yeri ve tarihi: Halfeti, 1979
Mücadeleye katılış tarihi: 1996
Şehadet tarihi ve yeri: 7 Kasım 1998,
Kapak köyü-Kulp
◆Adı, soyadı: Kahraman ÖZER
Kod adı: Kahraman
Doğum yeri ve tarihi: Siirt, 1982
Mücadeleye katılış tarihi: 1997
Şehadet tarihi ve yeri: 11 Kasım
1998, Hasandin dağı-Kulp

◆Adı, soyadı: ...
Kod adı: Rizgar
Doğum yeri ve tarihi: Mardin, ...
Mücadeleye katılış tarihi: ...
Şehadet tarihi ve yeri: 11 Kasım
1998, Hasandin dağı-Kulp
◆Adı, soyadı: Hasan Ali BİNDAL
Kod adı: Hasan
Doğum yeri ve tarihi: Halfeti, 1974
Mücadeleye katılış tarihi: 1998
Şehadet tarihi ve yeri: 11 Kasım
1998, Hasandin dağı-Kulp
◆Adı, soyadı: Muhyettin ETENA
Kod adı: Cûdî
Doğum yeri ve tarihi: Batman, ...
Mücadeleye katılış tarihi: 1996
Şehadet tarihi ve yeri: 15 Kasım
1998, Kırıkhan-Sason
◆Adı, soyadı: ...
Kod adı: Laşer
Doğum yeri ve tarihi: ...
Mücadeleye katılış tarihi: ...
Şehadet tarihi ve yeri: 15 Kasım
1998, Kırıkhan-Sason
◆Adı, soyadı: Suat APÇİK
Kod adı: Şiyar
Doğum yeri ve tarihi: ..., 1980
Mücadeleye katılış tarihi: 1998
Şehadet tarihi ve yeri: 10 Aralık 1998,
Karik-Genç
◆Adı, soyadı: ...
Kod adı: Hasan
Doğum yeri ve tarihi: K. Güney, ...
Mücadeleye katılış tarihi: ...
Şehadet tarihi ve yeri: 11 Aralık 1998,
Lice
◆Adı, soyadı: ...
Kod adı: Besê
Doğum yeri ve tarihi: İdil, ...
Mücadeleye katılış tarihi: 1992
Şehadet tarihi ve yeri: 12 Aralık 1998,
Seferan tepesi-Genç
◆Adı, soyadı: Hasan TOGAK
Kod adı: Serhat Adar
Doğum yeri ve tarihi: Baykan, 1975
Mücadeleye katılış tarihi: 1993
Şehadet tarihi ve yeri: 11 Aralık 1998,
Lice
◆Adı, soyadı: Sinan KOÇAK
Kod adı: Botan
Doğum yeri ve tarihi: Siirt, 1973
Mücadeleye katılış tarihi: Ocak 1992
Şehadet tarihi ve yeri: 17 Aralık 1998,
Karen
◆Adı, soyadı: Muhyettin DEMİR
Kod adı: Hamza Cihan
Doğum yeri ve tarihi: Bulanık/ Muş,
1978
Mücadeleye katılış tarihi: 1995
Şehadet tarihi ve yeri: 17 Aralık 1998,
Kelan mezrası-Kızılağaç/ Muş
◆Adı, soyadı: Ali Kadir KAYA
Kod adı: Gabar
Doğum yeri ve tarihi: Bismil, 1977
Mücadeleye katılış tarihi: 1993
Şehadet tarihi ve yeri: 26 Aralık 1998,
Kulp
◆Adı, soyadı: Hazme KESKİN
Kod adı: Newal
Doğum yeri ve tarihi: Uludere, 1976
Mücadeleye katılış tarihi: 1991
Şehadet tarihi ve yeri: 28 Aralık 1998,
Goma Dayika-Kulp
Görevi: Takım Komutanı
◆Adı, soyadı: ...
Kod adı: Zelal
Doğum yeri ve tarihi: Tatvan, ...
Mücadeleye katılış tarihi: 1993
Şehadet tarihi ve yeri: 28 Aralık 1998,
Goma Dayika-Kulp
◆Adı, soyadı: Kenan GERNAS
Kod adı: Agît Doğan
Doğum yeri ve tarihi: Adana, 1982
Mücadeleye katılış tarihi: 1998
Şehadet tarihi ve yeri: 28 Aralık 1998,
Erginik dağı-Kulp
◆Adı, soyadı: Zübeyir AXİN
Kod adı: Ozan Erdem

Doğum yeri ve tarihi: Siirt, 1979
Mücadeleye katılış tarihi: 1998
Şehadet tarihi ve yeri: 28 Aralık 1998,
Erginik dağı-Kulp
◆Adı, soyadı: ...
Kod adı: Arav
Doğum yeri ve tarihi: Mardin, ...
Mücadeleye katılış tarihi: ... (yeni)
Şehadet tarihi ve yeri: 28 Aralık 1998,
Erginik dağı-Kulp
◆Adı, soyadı: ...
Kod adı: Mervan
Doğum yeri ve tarihi: ...
Mücadeleye katılış tarihi: ... (yeni)
Şehadet tarihi ve yeri: 28 Aralık 1998,
Erginik dağı-Kulp
◆Adı, soyadı: ...
Kod adı: Zinar
Doğum yeri ve tarihi: ...
Mücadeleye katılış tarihi: ... (yeni)
Şehadet tarihi ve yeri: 28 Aralık 1998,
Erginik dağı-Kulp
◆Adı, soyadı: ...
Kod adı: Çekdar
Doğum yeri ve tarihi: ...
Mücadeleye katılış tarihi: ... (yeni)
Şehadet tarihi ve yeri: 28 Aralık 1998,
Erginik dağı-Kulp
◆Adı, soyadı: Fetih DOĞAN
Kod adı: Halife Munzur
Doğum yeri ve tarihi: Dersim, 1967
Mücadeleye katılış tarihi: 1993
Şehadet tarihi ve yeri: 17 Ocak 1999,
Batmış köyü-Hazro
◆Adı, soyadı: Sabri TURAN
Kod adı: Hamza
Doğum yeri ve tarihi: Lice, 1977
Mücadeleye katılış tarihi: 1997
Şehadet tarihi ve yeri: 17 Ocak 1999,
Batmış köyü-Hazro
◆Adı, soyadı: Ramazan TOPTU
Kod adı: Dijwar Çiya
Doğum yeri ve tarihi: Viranşehir,
1973
Mücadeleye katılış tarihi: 1996
Şehadet tarihi ve yeri: 17 Ocak 1999,
Batmış köyü-Hazro
◆Adı, soyadı: ...
Kod adı: Bedran
Doğum yeri ve tarihi: K. Güney, ...
Mücadeleye katılış tarihi: 1989
Şehadet tarihi ve yeri: 1999, Kulp
◆Adı, soyadı: ...
Kod adı: Xwandevan
Doğum yeri ve tarihi: Hazro, ...
Mücadeleye katılış tarihi: 1998
Şehadet tarihi ve yeri: 2 Haziran
1999, Andok çatışması
◆Adı, soyadı: M. Hüseyin POYRAZ
Kod adı: Menal Welat
Doğum yeri ve tarihi: ..., 1975
Mücadeleye katılış tarihi: 16 Eylül
1996
Şehadet tarihi ve yeri: 11 Temmuz
1999, Matara köyü-Kulp
◆Adı, soyadı: Abdulhalil KURS
Kod adı: Navdar Karayılan
Doğum yeri ve tarihi: ..., 1968
Mücadeleye katılış tarihi: 1992
Şehadet tarihi ve yeri: 11 Temmuz
1999, Matara köyü-Kulp
◆Adı, soyadı: Hüseyin AYDIN
Kod adı: Delîl Koçer
Doğum yeri ve tarihi: Cizre, 1970
Mücadeleye katılış tarihi: 1990, Botan
Şehadet tarihi ve yeri: 11 Temmuz
1999, Matara köyü-Kulp
Görevi: Takım Komutanı

ZAGROS EYALETİ

◆Adı, soyadı: Nerman KARAKURT
Kod ad: Deniz Yücel
Doğum yeri ve tarihi: Araban/ Antep,
1977
Mücadelye katılış tarihi: 1995, İsviçre
Şehadet tarihi ve yeri: 11 Haziran
1999, Çarçela çatışması
Görevi: YAJK Bölge Yönetimi Üyesi

◆Adı, soyadı: Nergiz ADIR
Kod adı: Bêrîtan Derya
Doğum yeri ve tarihi: Erbil, 1980
Mücadeleye katılış tarihi: 1996
Şehadet tarihi ve yeri: 11 Haziran
1999, Çarçela çatışması
◆Adı, soyadı: Leyla Menan YAFO
Kod adı: Rûken Afrîn
Doğum yeri ve tarihi: Afrîn, 1975
Mücadeleye katılış tarihi: 1992
Şehadet tarihi ve yeri: 11 Haziran
1999, Çarçela çatışması
◆Adı, soyadı: Ömer HALİL
Kod adı: Hêvî Hasekî
Doğum yeri ve tarihi: Hasekî, 1974
Mücadeleye katılış tarihi: 1991
Şehadet tarihi ve yeri: 11 Haziran
1999, Çarçela çatışması
◆Adı, soyadı: Emme ALİ
Kod adı: Şîlan Zinar
Doğum yeri ve tarihi: Dêrik, 1975
Mücadeleye katılış tarihi: 1991
Şehadet tarihi ve yeri: 11 Haziran
1999, Çarçela çatışması
◆Adı, soyadı: Hilal ÖNEN
Kod adı: Reyhan Garzan
Doğum yeri ve tarihi: Batman, 1977
Mücadeleye katılış tarihi: 1997
Şehadet tarihi ve yeri: 11 Haziran
1999, Çarçale çatışması
◆Adı, soyadı: Rojin HASAN
Kod adı: Bêrîtan Cûdî
Doğum yeri ve tarihi: Afrîn, 1977
Mücadeleye katılış tarihi: 1993
Şehadet tarihi ve yeri: 16 Haziran
1999, Geliyê Zap
◆Adı, soyadı: Leman Şeyh HÜSEYİN
Kod adı: Bêrîtan Savaş
Doğum yeri ve tarihi: Afrîn, 1978
Mücadeleye katılış tarihi: 1993 (’96
ülke)
Şehadet tarihi ve yeri: 3 Haziran
1999, Şehit Zinar tepe baskını/ Cîlo
◆Adı, soyadı: Velit DOĞAN
Kod adı: Doğan Sivas
Doğum yeri ve tarihi: Gürün/ Sivas,
1972
Mücadeleye katılış tarihi: 1994,
Londra
Şehaet tarihi ve yeri: 30 Mayıs 1999,
Kortrek çatışması/ Cîlo
◆Adı, soyadı: Şahin ENGİN
Kod adı: Hayri Tatvan
Doğum yeri ve tarihi: Tatvan, 1972
Mücadeleye katılış tarihi: 1994,
İstanbul
Şehadet tarihi ve yeri: 30 Mayıs 1999,
Kortre çatışması/ Cîlo
◆Adı, soyadı: Halil İMRAZ
Kod adı: Rênas
Doğum yeri ve tarihi: Pazarcık, 1976
Mücadeleye katılış tarihi: 1994
Şehadet tarihi ve yeri: 29 Haziran
1999, Cîlo
◆Adı, soyadı: Ramazan GÜNEY
Kod adı: Mahsum
Doğum yeri ve tarihi: Karakoçan,
1977
Mücadeleye katılış tarihi: 1995
Almanya
Şehadet tarihi ve yeri: 29 Haziran
1999, Cîlo
◆Adı, soyadı: Salih Muhammed ALİ
Kod adı: Sekvan
Doğum yeri ve tarihi: Afrîn, 1975
Mücadeleye katılış tarihi: 1997 Afrîn
Şehadet tarihi ve yeri: 29 Haziran
1999, Cîlo
◆Adı, soyadı: ...
Kod adı: Zozan Berxwedan
Doğum yeri ve tarihi: Halep, 1974
Mücadeleye katılış tarihi: 1997
Şehadet tarihi ve yeri: 29 Haziran
1999, Cîlo
◆Adı, soyadı: İ. Halil ABDULAZİZ
Kod adı: Mahir Pîran
Doğum yeri ve tarihi: Afrîn, 1974
Mücadeleye katılış tarihi: 1993

Şehadet tarihi ve yeri: 29 Haziran
1999, Cîlo

MARDİN EYALETİ

◆Adı, soyadı: Cemile AKYAR
Kod adı: Ronahî Fırat
Doğum yeri ve tarihi: Hollanda, 1972
Mücadeleye katılış tarihi: 1993,
Avrupa
Şehadet tarihi ve yeri: 17 Haziran
1999, Bagok
◆Adı, soyadı: ...
Kod adı: Abdullah Aldı
Doğum yeri ve tarihi: Eruh/ Şırnak,
1966
Mücadeleye katılış tarihi: 1993, Gabar
Şehadet tarihi ve yeri: 20 Haziran
1999, Karne çatışması/ Gabar
Görevi: Cephe Sorumlusu

BEHDİNAN EYALETİ

◆Adı, soyadı: Aziz TARA
Kod adı: Mîrxwaz
Doğum yeri ve tarihi: Hilal, 1983
Mücadeleye katılış tarihi: 1994
Haftanin
Şehadet tarihi ve yeri: 15 Temmuz
1999, Garê
◆Adı, soyadı: Nider HAŞİM
Kod adı: Xebat
Doğum yeri ve tarihi: Küçük Güney,
1975
Mücadeleye katılış tarihi: 1998, PMO
Şehadet tarihi ve yeri: 22 Haziran
1999, Site köyü

Hacı Ümran Alanı

◆Adı, soyadı: ... AHMET
Kod adı: Şahin
Doğum yeri ve tarihi: Süleymaniye,
1967
Mücadeleye katılış tarihi: 1998
Şehadet tarihi ve yeri: 22 Haziran
1999, Hacı Ümran
◆Adı, soyadı: Mustafa MUHAMMED
Kod adı: Hogir
Doğum yeri ve tarihi: Kaletîze, 1977
Mücadeleye katılış tarihi: 1997
Şehadet tarihi ve yeri: 22 Haziran
1999, Hacı Ümran
◆Adı, soyadı: ...
Kod adı: Rojhan
Doğum yeri ve tarihi: Süleymaniye,
1981
Mücadeleye katılış tarihi: 1997
Şehadet tarihi ve yeri: 22 Haziran
1999, Hacı Ümran
◆Adı, soyadı: ...
Kod adı: Dilaver
Doğum yeri ve tarihi: Kaxe/
Kirmanşah, 1968
Mücadeleye katılış tarihi: 1998
Şehadet tarihi ve yeri: 25 Haziran
1999, Qendîl (kaza sonucu)

SERHATEYALETİ

◆Adı, soyadı: Erkan TAYHAN
Kod adı: Yaşar
Doğum yeri ve tarihi: Özalp, 1975
Mücadeleye katılış tarihi: 1993
Şehadet tarihi ve yeri: 11 Nisan 1999,
Geliyê Zîlan
◆Adı, soyadı: Mehmet BADEM
Kod adı: Mahir
Doğum yeri ve tarihi: Digor, 1964
Mücadeleye katılış tarihi: 1977
Şehadet tarihi ve yeri: 29 Mayıs 1999,
Tendürek
Görevi: Eyalet Yürütmeliği yapmış
◆Adı, soyadı: Kemal GÜL
Kod adı: Rêber
Doğum yeri ve tarihi: Aralık, 1977
Mücadeleye katılış tarihi: 1993
Şehadet tarihi ve yeri: 29 Mayıs 1999,
Tendürek

fiEH‹TLER‹M‹Z ONURUMUZDUR

Q Serxwebûn Temmuz 1999 Sayfa 25)

mutlaka
amed’e...

Y
unan televizyonu Başkan’la röpor­
taj yapmak için sahaya geldiğinde,
o gün kurul sözcüsü olan Sinan

heval Parti Merkez Okulu’nu onlara gez­
diriyordu. Kürtçe okulunun kamelyasında
masaya serdiği büyük bir haritadan,
Amed Eyaleti’nin coğrafyasını anlatıyor­
du Sinan. Gazeteciler Yunanlı oldukları
için Sinan, haritada stratejik bir noktayı
arıyordu ve sonunda “işte burası, İsken­
der tepesi. ” Aradan yıllar geçmesine rağ­
men, unutmadığı İngilizce’siyle “ Great
Alexander Hilt dedi. Tarihi seferi sırasın­
da Büyük İskender’in bu tepeyi çetin sa­
vaşlar sonucu ele geçirerek karargah
kurduğu için, günümüze kadar onun
adıyla anıldığını anlattı. Aradan 2400 yıl
geçmesine rağmen; İskender Tepesi’nin
Amed Eyaleti’nde hem ARGK gerillaları
ve hem de Türk ordusu açısından hâlâ
stratejik önemini yitirmediğini anlatıyordu.

Sinan övünerek ,Yunanlılara “biz bu
tepeyi kaptırmazdık' dedi. İki hafta sonra
Yunan televziyonunun yayınladığı “ hari-
tabaşı ” görüntüler Türk televizyon kanal­
larında da sık sık çıkmaya başlayınca, -
“ya heval Sinan tam bir general gibi çık­
mışsın ” diyorduk. O da sıcak gülümse­
mesiyle “fazla abartmayın” diyordu.

Her nedense o günden bugüne heval
Sinan’ı hatırladığımda Büyük İskender ak­
lıma gelir. Kitaplarda büyük İskender’in is­
miyle karşılaştığımda da Sinan’ı hep hatır­
larım. Hiç süphesiz güçlü zekası, askeri ki­
şiliği, doğal komutan özellikleri ve insanları
etkileme gücüyle bu benzetmeyi çağrıştı­

ran ve İskender tepesi’ne olan bağlılığı.
Sinan Amed veya sivildeki ismiyle

Murat Demirhan ’72 yılında Amed’in
Kulp ilçesinde dünyaya geldi. ’90 yılında
yapılan üniversite sınavlarında Türkiye
sıralamasında üçüncü olmuştu. Zamanın
Türk gazetelerinde kendisinden “ harika
çocuk' diye bahsediliyordu. Ama böylesi
bir zekadan kendisine hiz­
met etmesini bekleyen dev­
leti yanılttı. Öyle yanılttı ki;
Türk basını onu bir kez da­
ha yazmak zorunda kaldı. ’-
91’in sonlarında okuduğu
akademiden Mahsum Kork­
maz Akademisi’ne geçen
Sinan arkadaşla ilgili Hürri­
yet gazetesi; “Harika çocuk
PKK'ye katıldı ” başlığıyla
bir haber-yorum geçmişti.
TC yetkilileri ve basını Si­
nan’ın PKK katılmasıyla
saşkına uğramışlardı.

Sinan, Mahsum Kork­
maz Akademisi’nde eğitim
gördükten sonra kendi deyi­
miyle “ eyalete ” gitti, yani
Amed’e. Anılarını anlatırken
hep “biz eyaletteyken...” sö­
züyle başlardı. ’96 Amed
operasyonu esnasında üç-
yüz gerillayla birlikte “ ölüm
zemininde ” ünlü çember
yarma eylemini gerçekleşti­
ren komutanlardan biriydi.

Türk ordusu ’96 yılında
Amed Eyaleti’nde onbinler-
ce askeri gücüyle başlattığı
operasyon sırasında, birçok taraftan
ARGK güçlerine saldırıyordu. Sonunda
üçyüzü aşkın gerilla bir vadide çembere
alındı. Dört bir yandan etrafı sarılı olan
gerillalar artık, “ölüm zemini” olarak ad­
landırılan bir durumda savaşmak zorun­
daydı. Komutanları gerillalara, çarenin
tek bir yönden saldırıya geçerek çemberi
yarmak olduğunu anlattılar. Üçyüz gerilla
tek bir güç halinde bir tepeye saldırarak
çemberi yarmayı başarmışlardı. Tepe de
57 Türk askeri öldürülmüş, 8 gerilla da
şehit olmuştu. Yanlarına kaldırdıkları TC
silahları ve mühimmatlarını alan gerilla­
lar, güvenli bir alana ulaşmışlardı. Eyle­
me katılan gerillalar çember yarma eyle­
mini “meydan muharebesi gibiydi” diye
değerlendirdiler. Başkan Apo, bu eylem­
den dolayı Amed Eyaleti’ne özel bir kut­
lama mesajı yolladı. Operasyon sonrası

24 yaşındaki Sinan da, Amed Eyaleti Ko­
ordinatör Yardımcısı olmuştu.

Bilinen uluslararası komplo nedeniyle
Başkan Apo, Ortadoğu’dan ayrıldıktan
sonra, eyaletlerden ve diğer sahalardan
gelen arkadaşların hemen hemen tümü
dağılarak Güney’e geçtik. Sinan’la Ön­
derlik Sahası’ndan ayrıldığımızda kon-

grede görüşmek üzere kendisiyle veda-
laşmıştık. Güney’deki geçiş kampına
geldiğimizde Sinan’ın Garê’ye geçmek
üzere yola çıktığını öğrendik. Ancak aynı
gün bir haber geldi; “Sinan dönüyor.” Er­
tesi gün kampa geldiğinde üzerinde ga­
bardin gerilla elbisesi vardı. Merhabalaş­
tıktan sonra moralini bozmadan ve sıcak
gülümsemesiyle “hainleri yolu tutmuşla?'
dedi.

Başkan Roma’dan gönderdiği bir tali­
matla Sinan’ı Metina bölge komutanı ola­
rak görevlendirmişti. Çünkü Metina gibi
zor ve ateş hattındaki bir bölgeyi sadece
Sinan’ın tecrübe ve cesaretine sahip
olan birisi yönetebilirdi. Sinan, talimatı
“kongre görevlendirmesidir” şeklinde yo­
rumlayarak “kongreden sonra mutlaka
Amed’e döneceğiz' diyordu. Amed’den
gelen Hogirê Sor ile Nûman’a bakarak

onların da bu konuda onayını aldı. Sinan
arkadaş Amed’den birlikte geldiği arka­
daşları hiç yanından ayırmazdı. Çünkü
Amed şervanları tercübe ve savaşkanlık-
larıyla her Güney komutanının kapmaya
çalıştığı gerillalardandı. Bundan dolayı
Başkan’ın Roma’dan gelen talimatını alır
almaz hiç tereddüt etmeden Hogir ve

Nûman arkadaşları da yanına
almıştı.

Amed’i müthiş özlüyordu.
Bazen bölgedeki yurtseverliği
bütün güzelliğiyle anlatırdı:
“Halkı göreceksin halkı... Li­
celi analar ambargoyu dele­
rek bize erzak ulaştırmak için
birer içatcı olmuşlar..."

Okuldaki son günlerimiz­
de Ciwan Haco’nun “ min na-
vê xwe kola li burcên Diyar-
bekir” şarkısını sık sık mırıl­
danırdı. Bu şarkıyı bilenlere
ısrarla söyletir ve yanındaki
arkadaşların teybine kaydetti­
rirdi. Başkan’ın Parti Merkez
Okulu’nda popülerleştirdiği
Gılgameş Destanı’nda Enki-
du Gılgameş’e “korkunç ca­
navarı yendiğimizde Uruk
halkı adımızı surlara yaza­
cak' diyor. Bu sözleri bir gün
Sinan’a hatırlattım, O da “ ta­
bii biz de birgün mutlaka şe­
hitlerimizin isimlerini Diyarba­
kır surlarına yazacağız öyle
değil mi?' dedi.

Aradan birkaç gün geçtik­
ten sonra bir sabah Sinan ya-

nımıza gelerek, “yollar açıldı, öğleden
sonra Garê’ye geçiyoruz' dedi. Israrları­
mız sonucu röportaj teklifimizi kabul etti.
Amed Eyaleti tarihi üzerine kendisiyle elli
dakikalık bir röportaj yapabildik. Henüz
bitirmeden araba geldi ve yarıda kesmek
zorunda kaldık. Ayrılmadan önce bu say­
fadaki fotoğrafı çektik. Yanında Hogir ile
Nûman arkadaşlar vardı. Asfalt yolları
geçeceği için sağda solda bulduğumuz
bazı sivil elbiseler giymişti. Gabardin ge­
rilla elbisesini dağa ulaşır ulaşmaz giy­
mek üzere sırt çantasına yerleştirmişti.
Sinan arkadaş Amed’e dönme umuduyla
Metina’ya gidiyordu. O kadar umutluydu
ki, bir gün bizi Amed’den aramak için te­
lefon numaralarımızı bile almıştı yanına.

Altı ay sonra, kongreden döndükten
sonra tekrar Sinan’la karşılaştığımız ge­
çiş kampına geldim. 13 Mayıs günü ayrı­

lırken, kampın muhaberecisi Garê’de ça­
tışmaların olduğunu söyledi. Detaylı bilgi
yoktu. Kamptan ayrıldım ve yaklaşık iki
ay sonra o gün Garê’nin Metina bölge­
sinden çıkan çatışmalarda Sinan arkada­
şın da şehit düştüğünü haber aldım.

Önderlik sahasında bir sohbetimiz
esnasında; Amed’den gelen Farqîn arka­
daş; “Amed’de hiç şehit düşmem, oranın
dağını-taşını avucumun içi gibi biliyorum"
demişti ve Sinan arkadaş da onu bir göz
kırpmayla onaylamıştı.

Bilmiyorum, Sinan arkadaş hiç öğren­
di mi; 6. Kongre’de Merkez Komite se­
çimleri esnasında “ eyaletten ” gelen Serx-
webûn arkadaş O’nu Parti Merkez Komi-
tesi’ne önermişti. Amed grubu kongre tar­
tışmalarında Sinan’ın boşluğunu derin­
den hissediyordu. Bazen cevap olmadık­
ları sert tartışmalardan sonra aralarında,
“keşke Sinan burada olsaydı” diyorlardı.
Evet, Sinan orada olsaydı Amed Eyaleti’­
nin sorunlarını ve çözümlerini mutlaka
çok gerçekçi ve somut bir şekilde dile ge­
tirecekti. Ama O yoktu, olmadığı için de
kongre delegeleri Merkez Komite’ye öne­
rilen Sinan’ı tanımıyordu. O’nun kapasite­
si ve yiğitliğine tanık olsalardı mutlaka O’­
nu merkeze layık görürlerdi. Ama yine de
o bizim merkezimiz, o sıcak gülümseme­
siyle merkezimizi gösteriyor.

Birgün yine Önderlik Sahası’nın kurul
odasında bir Türk arkadaş bize, uzun
uzun sosyalizmi ve nasıl bu ideolojiyi öğ­
renerek partiye katıldığını anlatıyordu.
Sonra Sinan hevale PKK’ye katılmadan
önce sosyalist olup olmadığını sordu. Si­
nan da “ valla sadece Kürt olduğumu bili­
yordum, sosyalizmi PKK’de öğrendim"
demişti. Bu sözler üzerine Türk arkadaş­
la “ önce ideoloji mi, yoksa milliyetçilik
mi?' tarzında bir tartışma başladı. Sinan
“PKK’ye katılan her şeyi öğrenir. Ön
şartlar aramamak lazım" diyerek gerek­
siz gördüğü tartışmayı kesmeye çalışı­
yordu.

Gerçekten de Sinan heval kendisini
PKK içerisinde mükemmel bir şekilde
geliştiren kadrolardan biriydi. Bu PKK’nin
sürekliliğini sağlamak açısından önemli
bir faktördü.

Sinan gibi kendisini yetiştiren arka­
daşları gördükçe insanın devrime olan
inancı ve umudu daha da artıyor. Ve
ARGK saflarında Sinan gibi birçok arka­
daşla karşılaştık, tanıştık.

Mücadele arkadaşı Zana

Ayn> kentte

Dedin, “Bir baflka ülkeye,
bir baflka denize gideceğim.
Bundan daha iyi bir baflka kent bulunur elbet.
Yazg>d>r yakama yap>fl>r neye kalk>flsam;
ve yüreğim gömülü bir ceset sanki.
akl>m daha nice kalacak bu çorak ülkede.
Nereye çevirsem gözlerimi, nereye baksam
hayat>m>n kara y>k>nt>lar> ç>k>yor karfl>ma,
y>llar>ma k>yd>^>m, bofla harcadım.”
Yeni ülkeler bulamayacaks>n, baflka denizler

bulamayacaks>n
Bu kentpeflini b>rakmayacak. Ayn> sokaklarda
dolaflacaks>n. Ayn> mahallede yafllanacaks>n;
ayn> evlerde k>r düflecek saçlar>na.
Bu kenttir gidip gideceğin yer
Bir baflkas>n> umma.
Bir gemi yok, bir yol yok sana.
De^il mi ki, hayat>na k>yd>n burada
bu küçücük köflede, ona k>yd>n demektir bütün
dünyada.

Konstantinos Kavafis

Sayfa 26 SerxwebûnTemmuz 1999

Önderlik yaklaşımlarını derinli-
ğine anlamamız açısından
kadın konusunu diğer konu-

larla bütünlük içinde ve kendi yakla-
şımlarımızdan çok, Önderlik gerçeği
temelinde ele alıp değerlendirmek
önemlidir. Özgür düşüncenin ortaya
çıkmasında tartışmadan çekinmemek
gerekir. Tartışmalarımız da, diğer bü-
tün değerlendirme ve tartışmaları ka-
patan bir eğilim gösteriyor. Bunun için
tartışmalarımızı yerinde, yöntemli ve
sonuç alıcı bir tarzda yapmak önemli-
dir. Tartışmalarda çözümsüzlüğü geliş-
tirici, dağıtıcı, parçalayıcı, kırıcı ve her
şeyi kapatıcı bir yaklaşım olmamalı.
Herkesin sorumlu olduğu bu husus;
her konudan daha fazla hem kendi
içinde, hem de dışında yetersizliklerle,
sorunlarla yüklüdür. Bundan dolayı tek
yanlı yaklaşımlar doğru olmadığı gibi,
parti gerçeğimize de uygun olmamak-
tadır.

Bu tartışma anlayışı; gelişme ortaya
çıkarmadığı ve yaratıcı düzeyi sağla-
yamadığı gibi gelişmemizi sınırlandırı-
yor, karıştırıyor. Eğer anlayışsızlıklar,
dayatma düzeyine dönüşüyor ve ör-
gütü zorluyorsa, bunun altında sözü
edilen yaklaşımların da payı vardır.
Kadın özgürlüğü sorununda herkesin
görüş sahibi olduğu bir duruma getiril-
di. Başka konularda hiçbir görüş ve
düşüncesi yokken, kimileri bütün yo-
ğunlaşmasını bu konuya verebiliyor.
Neredeyse herkes bir parti başkanı
olabilecek kadar düşünce sahibi oldu-
ğuna inanıyor, düşüncesinin doğrulu-
ğunu iddia ediyor. Aslında doğruluğu
konusunda en fazla kuşku duyacağı-
mız düşüncenin bu olması gerekirken,
en çok doğruluğuna inanılan şeyler ol-
ması veya doğruluk adına yapılması
bir çarpıtma, kendini ciddi biçimde ya-
nıltmaktır. Ölçülü, yapıcı yaklaşım ol-
dukça önemlidir. Nitekim gelişmeyi
sağlayacak olan da budur.

PKK Önderlik gerçeği her alanda
olduğu kadar, kadın özgürlüğü savaşı-
mında da önemli bir düzey yaratmıştır.
Her ne kadar Parti Önderliği kadın öz-
gürlük hareketini yarım kalan bir çalış-
ma olarak tanımladıysa da, bunu her-
kes kendine göre yorumlamamalıdır.
Önderlik yaklaşımını özümsemek, ne-
yin yarım kaldığı gerçeğini iyi anlamak,
eğer varsa gücümüz bunu devam ettir-
meye çalışmak dışında bir yaklaşımı-
mız olamaz. Yoksa “biz-siz” tartışmala-
rı, partiyi daha fazla zorlayan ve örgüt-
süzleştiren bir yaklaşım olur.

Önderlik-aile ilişkisi

Önderlik kendi gerçekliğini diğer
alanlardan daha çok bu alanda açımla-
mıştır, çözümlemiştir. Bu konudaki çö-
zümlemeleri kapsamlı olmakla birlikte,
farklı bir muhtevayı da içeriyor. Örne-
ğin annesiyle ilişkileri, anne karşısın-
daki duruşu, dolayısıyla çocukluk dö-
nemine özgü aile içi yaklaşım ve ilişki-
leri üzerinde binlerce sayfalık değer-
lendirmeleri vardır. Kendi ailesini örnek
kabilinde ele alması, herkesin yetiştiği
ortamı sorgulaması, anlaması ve çö-
zümlemesi için yöntemler sunmakta-
dır. Aileden alınacak olumlu özelliklerle
birlikte, özellikle Kürdistan’daki ailenin
konumu, çocuğun gelişimi üzerindeki
etkileri, zayıflıkları ve geriliklerini çö-
zümleme çabası sözkonusu. Aile için-
de anne ve kadınla ilişki, annenin
olumlu etkileriyle birlikte çocuğun geli-

şimi önündeki engelleyici durumu ve
annenin konumunu değerlendirdi. Aile-
nin incelemesi toplumsal gerçeği çöz-
mek açısından bilimsel temelde oldu.

Bunlar kişinin özelliklerini, içinden
geldiği toplumsal yapının kişiliğe ne
kazandırdığı, özellikleri doğru ve yeter-
li kavrayabilmemiz açısından oldukça
zengin ve açımlayıcı çözümlemelerdir.

Bizde önemli bir gelişme, değişim ve
süreç içerisinde de bütünleşme ortaya
çıktıysa, büyük ölçüde anlayış ve duy-
gu boyutunun çözümlenmesi, düşünce
ve davranış çözümlemelerinin verdiği
güç ile oldu. Pratik ve düşünce itibarıy-
la parti ortamımızı, daha da ileriye gi-
derek ulusal ortamı yönlediren bir ger-
çekliktir. Biz onun için belli bir gelişim
düzeyi yaşadık. Bu değişiklik çalışma-
ların yönlendiriciliğinde gelişti. Bilimsel
olarak da, bu en iyi yöntemdir. Yoksa
Kürt halk gerçeğini, Kürdistan toplum
yapısını farklı yöntemlerle değiştirmek
fazla bir yöntem ifade etmiyor. Parti
Önderliği ilgi ve istek uyandıracak usta
bir yöntem ile bunu gerçekleştirdi. He-
nüz sonuç düzeyinde değil, başlangıç
düzeyinde de olsa bireylerin şahsında
yeni toplumsal çıkışın temelini yarattı.

Önderlik çocukluk döneminde ya-
şam tercihini oluşturan kişiliğinin belir-
ginleşmesi ve oluşumunda temel bir
yön olarak kızlarla ilişkilerini, ortak ya-
şam, arkadaşlık ve bunun kişilik şekil-
lenmesi üzerindeki etkilerini ve karşı
cins ile olan arkadaşlık ilişkilerini orta-
ya koymuştur. Karşı cinsten uzak ol-
mamayı toplumsal şekillenmenin temel
yönü ve yaşam ilişkisi olarak görüp
yaklaşma gerçeği var.

Aile, okul ve arkadaşlık ilişkileri
mevcut ortamda bir genişliği ifade etse
de, Önderliğin çocukluk dönemi her
bakımdan dar bir dönemdir. Daha son-
raki siyasi mücadele ilişkilerinde yoğun
bir gelişme dönemi sözkonusu. Parti
Önderliği bu ara dönemdeki arkadaşlık
ve dostluk ilişkilerini devrimci mücede-
le içerisinde değerlendirmiştir. Siyal-
laşma döneminde kadın ilişkileri konu-
sunda içinde bulunduğu düşünce ve
tartışma ortamının da bir gereği olarak
belli bir muhafazakarlık var. Fakat ka-
dını daha iyi anlama, tanımada en çok

mücadele ettiği, derinlik kazandırdığı
süreç, Fatma ile ilişkilenme süreci olu-
yor.

Sosyal-siyasal konularda anlayışı-
mızı geliştirmemiz ve Önderliği bu ba-
kımdan da özümsememiz gerekiyor.
Önderliğin karşı cinsi, kadını daha iyi
tanıma dönemini, giderek toplumu, in-
sanı ve kendini daha iyi tanıma ve de-

rinleşme süreci olarak değerlendirebili-
riz. Bu on yılı bulan kapsamlı bir süreç-
tir. Önderlik olumluluklarla-olumsuzluk-
ları, geriliklerle-ilerici yönleri, tehlike ile
büyük gelişme potansiyelini bu süreç-
teki ilişkilerinde gördü ve tüm açıklığıy-
la ortaya koydu. Önderliğin bu müca-
delesi nasıl tanımlanabilir? Hâlâ gün-
cel boyutlarıyla devam eden bu müca-
dele, içte ve dışta, ulusalararası ze-
minlerde tüm yakıcılığıyla etkilerini
gösteriyor.

Önderliğin Fatma ile mücadelesini
salt cinslerarası bir mücadele olarak
görmek doğru değildir. Buradan hare-
ketle kadın-erkek çelişkisini salt bir
cins çelişkisi olarak değerlendirmek,
bu düzeyde ortaya koymak yetersiz bir
yaklaşımdır. Çelişkiyi bu düzeyde ele
almak hiçbir zaman çözüme götürmez.
Zira toplumsal şekillenmenin temelini
oluşturan çelişkilerin belki de en belir-
leyicisi olup bütün çelişkilerin üzerinde
etkide bulunuyor. Toplumsal yaşamın
duygu dünyasından askerlik alanına
kadar yansıyor, hepsini etkiliyor. Bu
nedenle daraltmak hatalı bir yaklaşım
olur. Biz bunu Önderlik gerçeğinde çok
net olarak görüyoruz. Aslında Önderlik
ile Fatma arasındaki mücadele bir sınıf
mücadelesiydi. Bir cins mücadelesi ol-
duğu kadar, aynı zamanda bir Önder-
lik, etkinlik kurma ve egemen olma
mücadelesiydi.

Sömürgeci Kürt toplum yapısının
dayandığı toplumsal şekillenme içinde
ortaya çıkan, siyasi alanda işbirlikçi,
sosyal planda gerici, ideolojik planda
burjuva çizgisiyle, Önderliğin şahsında
sosyalizmin, devrimciliğin ve proletar-
ya mücadelesi yaşandı. Önderliksel
gelişimi bütün yönleri belirgin olarak bu
mücadele içinde şekillendi. Daha farklı
mücadeleler ve ilişkiler böyle bir geliş-
meye katkı sunsa da Fatma ile müca-

delesinde böyle farklı bir yön sözkonu-
su.

Elbette toplumsal yaşamın düşünce
boyutunda anlaşılması, eleştirilmesi
sadece feodal düzen ve ilişki tarzıyla
sınırlı olmamaktır. Burjuva yaşam ve
ilişki düzeylerinin anlaşılması, sadece
teorik ifadesi, eleştirisi ve aşılmasıyla
yetinmeyerek, bizzat pratik yaşamda

aşan, yeni bir yaşam ve kişilik düzeyi-
ne ulaşması, bu süreçte yürütülen mü-
cadele ile gerçekleşti. Partinin düşün-
sel, anlayış ve iç şekillenmenin geliş-
mesinde bu ilişkinin ve buna karşı mü-
cadelenin belirgin bir yanı vardır.

Üçüncü tartışma
sürecindeyiz

Bugün bu, gerilla gerçeğiyle birleşi-
yor. Düşmana karşı yürütülen büyük
savaş hamlesi, yeni açılımlar ve bunu
sağlayacak partileşme, öncülük gerçe-
ğinin anlayış, ruh, duygu ve askeri dü-
zeyde açığa çıkarılması, aynı zaman-
da bu gerçeklikle çelişen yönlerle mü-
cadele çerçevesinde oluyor. Bu, kü-
çük-burjuva yaklaşımlarından arınma
düzeyinde de önemli bir süreci ifade
etmektedir. Sosyalizme ve proletarya-
ya doğru partinin ilerlemesi, hamle
yapması, bir derinlik kazandırması ve
aşama kaydetmesidir. Bu çerçevede
değerlendirilip anlaşılması gerekiyor.
Farklı bir biçimde, fakat aynı düzeyde
böyle bir gelişmeyi yaşamak mümkün
değildir. Nitekim PKK daha sonra her
bakımdan böyle bir çözümleme ve par-
ti şekillenmesi üzerinde gelişti. Bütün
çalışma alanlarına partinin örgütsel ve
yönetimsel olarak yansıması bu temel-
de oldu. Dolayısıyla bugünkü partisel
gelişme ve genişleme, etkisini ağırlıklı
olarak ’90’lardan sonra göstermiş ve
pratikleştirmiştir. ’90’a kadar ise belli
bir düşünsel açılım var, mücadelenin
eleştirisi ve çözümlenmesi bu yıllarda
gerçekleşiyor. Bütün bunların hem ge-
nel, hem de kadın üzerindeki etkisiyle
partinin yeni bir döneme girişi ve yeni
bir açılımı yaşanması, daha üst düzey-
de bir partileşmenin gelişmini ortaya
çıkarmıştır.

Bu dönemdeki değerlendirmeleri kı-

saca şöyle ele alabiliriz:
Büyük bir düşünsel derinleşme var.

Parti gündemine yoğun bir tartışma gi-
riyor. Buna partimizin üçüncü tartışma
dönemi dedik ve bu hâlâ devam edi-
yor, hatalı da değil.

Birincisi; partileşme tartışmasıydı;
ulusal kurtuluşun ve ulusal çerçevenin
açığa çıkarılmasıydı. İkincisi; gerilla-
nın tartışılmasıydı. Birincisi ’70’lerde,
ikincisi ’90’lı yıllarda gerçekleşti. Üçün-
cüsü; özgürlüğün tartışılmasıydı. As-
lında bu süreç de ’90’larda başladı ve
diğer tartışma süreçlerinden kopuk de-
ğildir. Ulusal kurtuluşta en ileri düzeye
ulaşma, çözümü dayatma ve gerillada
ordulaşmayı yakalama, kesintisiz ve
şiddetli bir savaş içinde gerçekleşmiş-
tir. Bir yandan özgürleşme, demokra-
tizmi tartışma ve geliştirme, diğer yan-
dan da örgüt içinde gerçekleştikçe
adım adım topluma yayma durumu
sözkonusudur.

Bu, hâlâ yaşanan ve sancılı geçen
bir süreçtir. Öyle düz, çok denetimli ve
kontrollü olmuyor. Elbette büyük bir
mücadele olarak yönlendirmeyi gerek-
tiriyor ve yönlendiriliyor da. Bu, Önder-
lik tarafından çerçevesi çizilmiş bir ger-
çekliktir. Herkes istediği gibi yaklaşa-
maz, yaklaşmayacak da. Doğal olan
bu durumdan endişe duymamak gere-
kir. Eğer bizim istediğimiz gibi olursa,
düzendeki gibi olur. Kuşkusuz bu du-
rumda bir değişme ve bir yenilik ol-
maz, bir gelişmeyi ifade etmez. İsteği-
miz dışında, isteğimize rağmen, isteği-
mizle mücadele halinde olan bir geliş-
me, herkes için anlam değiştiren, yeni-
leyen bir gelişme...

Aslında bu tartışmaların yoğunluğu,
zenginliği sakıncalı değil, bir gerçeklik-
tir. Ulusal kurtuluşun, savaşın ve geril-
lanın varolması açısından da bir zo-
runluluktur. Eğer doğru yürütülerse;
bütün bunlara hizmet eden, birleşen,
bütünleşen ve ilerleten bir gelişme or-
taya çıkar. Bundan dolayı ne sakıncalı,
ne de yanlış görmek gerekir. Yanlışlı-
ğa düşmek, reddetmek ve endişeyle
yaklaşmak parti gerçeğini kavrama-
mak olur. Partinin temel gelişme ger-
çeğini, özünü görmemek olur. Bu da
beraberinde parti karşıtlığını yaratır.
Nitekim bunun da dikkate alınacak, be-
nimsenecek hiçbir yanı yoktur.

Basit olmadığı, ciddiye almak ve
çok bilmişlikten kaçınmak kesinlikle
gerekli. Böyle yaklaşılmaz ve böyle ele
alınmazsa, tartışma adı altında tabii ki
bozulma, yozlaşma ve olumsuzlukları
geliştirme açığa çıkar. Bu da mücade-
lenin gelişimine hizmet etmek yerine,
onu engelleyen, zarar veren, çelişen
bir konuma varır. Özellikle yaşadığımız
koşullar açısından bu kesinlikle doğru
değildir.

Önderlik gerçeğinin kadın anlayışı,
özgürlük anlayışıdır. Bunu salt bir siya-
set ve askerlik olarak algılamanın öte-
sinde sosyalitesini kesinlikle anlamak
ve değer biçmek gerekiyor. Parti bu
alanda büyük bir düşünsel gelişmeyi
yaşadı. Artık sonuçlarını görmek, izle-
mek gerekecek. Mevcut durumu da is-
ter emperyalist-kapitalist düzenin orta-
ya çıkardığı, ister reel-sosyalizmin va-
rolan sosyal, siyasal ve askeri düzey-
lerini aşan, onların etkilerini ve hatala-
rını ortaya koyan bir gelişimdir. Henüz
küçük bir nüve, topluma bütünüyle
yansımamış ve genel toplumsal şekil-
lenme düzeyini yaratmamış olsa da,
onlardan öte bir gelişmeyi ve tarzı or-

Kadın ve ÖnderlikKadın ve Önderlik
“Önderlik gerçeğinin kadın anlayışı, özgürlük anlayışıdır.”

“Kadın hem erkeği, hem de toplumu dönüştürmekle yükümlüdür.”

Serxwebûn Sayfa 27Temmuz 1999

taya çıkaran bir durumu ifade ediyor.
Partide gerçekleşen ve Önderlik

gerçeğinde temsilini bulan böyle bir
gerçekleşmedir. Küçük-burjuva yakla-
şımlarının düşünce ve duygu dünya-
sında aşılması, eleştirilmesi temelinde
yeni bir partileşmenin, pratikte şekillen-
menin ortaya çıkarılması, örgütsel
alanlara yansıması, bütün bunları ger-
çekleştiren ve temsil eden bir militanlık
düzeyinin ortaya çıkarılması sözkonu-
sudur. Bu henüz başlangıç düzeyinde-
ki partisel bir gelişme olup, topluma
yeni yansımaya başlıyor. Topluma
yansıması, etkilemesi yeni olmasına
rağmen, büyük güç kaynağı ve önemli
bir başlangıç, güçlü bir şekillenmeyi
ifade ediyor. Parti Önderliği devrimci
çalışmanın bu alanına çok değer biçti,
büyük çaba harcadı. İdeolojik, siyasi
ve askeri gelişimi bir de bu alandaki
gelişmeyle bütünleştirme, birleştirme
çabası içine girdi ve bunu sağladı.
Devrimsel gelişmenin bütün alanların-
daki geliştirici-etkileyici yönünü gör-
dükçe, tabii ki daha çok değer biçti, ça-
ba harcadı. Anlamaya ve çözmeye ça-
lıştıkça, bu anlamda önemli bir önder-
lik şekillenmesi ortaya çıktı. Mücadele-
den çıkarılan tecrübelerle, derslerle
birleşerek hem büyük bir düşünce de-
rinliği, hem de örgütsel, ulusal gelişme
ve kitlesel mücadele patlaması ortaya
çıktı.

Bu gelişim etkileyici olup, parti açı-
sından önemli bir düzeyi ifade ediyor.
Yenilmezliği, gelişmenin temel gücünü
ve bütünleşmeyi ortaya çıkarıyor. Dev-
rim mücadelesini geliştirmekte, karşı
devrimi ilerletmekte, bu temelde güç
kaynakları büyük bir örgütsel gelişim
ve bilincin ortaya çıktığını gösteriyor.

Kadın özgürlüğü
Önderlik gerçeğinden
ayırılamaz

Kadın ve ilişkiler sorunu, cins sava-
şımı ve özgürleşme alanında hâlâ mu-
hafazakarlık, tutuculuk sözkonusu. Çe-
kingenlik var, ayıp karşılanıyor. Bakış
açısı bu olunca kendini, bildiğini dayat-
ma oluyor. Bir yanıyla böyle görünür-
ken, diğer yönden rastgele, kulaktan
dolma bilgilerle kendini en iyi bilen ki-
şiymiş gibi sergileme tutumuna düşülü-
yor. Gelişmeyi bütünsellikten koparma-
dan, Önderlik yaklaşım ve çizgisini her
alanda kendi gerçekliği içinde incele-
yip, araştırma, öğrenme ve özümse-
mek durumundayız. Kendi bildiklerini
dayatma, esas alma tehlikesi en çok
bu konuda görülmektedir. Ve nihaye-
tinde bütün bunlar doğru ilişki düzeyi
ve özgürlük bilincinin gelişimine ket
vurmaktadır.

Kürdistan gibi hiç ordusu olmayan
bir ülkede PKK ilk defa bir askerileşme
ve ordulaşma ortaya çakırırken, kendi-
sini ortaya çıkaran güce karşı büyük bir
dayatmayı yaşadı. Kadın ve erkeğin
özgürlük ve toplumsal yaşam alanında-
ki ortak örgütlenmesi, birlikteliği alanın-
da da Önderlik gerçeği ile çelişme du-
rumu var. Bunu yeterli anlamama, hat-
ta anlamak istememe, pratik alanda
kendini, yaşamını düzenleyememe,
hatta düzenlemek istememe durumları
çok daha ileri düzeylerde ortaya çıkar.
Partinin askeri aşama öncesinde de
kadının özgürleşme, cins savaşımı ve
ilişkiler sorunu vardı. Hem de düzenin
ağır etkisi altında en geri, en katı, en
kemikleşmiş anlayışlar, ilişki ve yakla-
şımlar... Bütün bunların değiştirilmesi
gerekiyor, ama bu o kadar kolay değil.
Hiç de basite alamayacağımız bir so-
run varsa, o da budur. Devrimin esası
da bu alandaki gelişmelere dayanıyor.
Diğer alanları belirliyor, etkiliyor ve yön-
lendiriyor, tek başına bir olay değil. Bu
anlamda düşünce düzeyimizde, Önder-
liğin toplumsal yaşam anlayışını, dü-
şüncenin gelişimi içinde çok iyi anla-
mak, kavramak gerekiyor.

Bu çerçevede kadın özgürlük hare-

ketinin geliştirilmesini, kadın-erkeğin
doğru ilişkilenmesini, hem de erkeğin
karşı cins olarak anlayış ve davranış
düzeyinde kesinlikle doğru anlama ve
pratikleştirmesi gereği var. Bir de erke-
ğin kendi gerçeği içinde anlama gereği
var. Yani Önderlik çözümlemelerini
kendi gerçekliği içerisinde derinliğine
anlarken, olguları iyi görmek çözümler
açısından gereklidir. Yüzeysel yakla-
şımlarla, sadece kendini değerlendire-
rek çözüm bulmak mümkün değildir.
Kendine göre değerlendirme en fazla
bu konuda olmaktadır, hatalı bir du-
rumdur.

Partileşmeyi yaşama; yoldaşı, yol-
daşlığı anlamaktan geçiyor, yoksa
kendini partinin ortasına atmakla değil.
Zaten mücadelenin özünde doğru çö-
zümlemenin temel rol oynaması en
çok burada ortaya çıkıyor. Önderlik bü-
yük bir ulusal irade, ulusal önderlik,
partisel ve ulusal olarak örgütleniyor.
Militanlık ve büyük devrim gücü ortaya
çıkarılırken, şimdiye kadar bastırılmış,
dıştalanmış bir kesim olarak kadın ör-
gütlüğü ve özgürlüğünün, örgütlü kılın-
ması üzerine hassasiyetle durdu; hem
ideolojik çerçevesini, hem pratik örgüt-
sel düzeyini geliştirdi. Bu anlamda faz-
la bir belirsizlik sözkonusu değildir. Ya-
rım kalma durumu bu biçimde anlaşıl-
mamalı. Daha sonuçları ortaya çıkma-
mış bir çalışmanın, yarattığı yeni bir
gelişme, bir başlangıç düzeyidir. Yürü-
tülmesi kolay olmayan bu çalışmada,
Önderlik tarzında bir yaklaşımın göste-
rilmesi ve geliştirilmesi gerekiyor. Ön-
derlik bu gelişme alanında bütün çaba-
larını sonuna kadar gösterdi.

Hatalarımızın, yetersizliklerimizin
temelinde hassasiyet göstermeme var.
Tartışmaları kendi içeriğinden
koparma, daraltma ve her şeyi
kendine göre değerlendirme
yaşanmaktadır. Pratikleştirme-
de, yeni açılımlar kazandırma-
da zayıflıklar var. Dolayısıyla
gelişmenin gücünü, ivmesini
zayıflatıyor. Böylesine kap-
samlı bir sorunu çözüme ulaş-
tırma veya bu kapsamda yürü-
tebileceğini sanma var.

Bu alandaki gel işmeler
ilerlediği ölçüde, ciddi bir so-
run olarak bir süreden beri
parti gündemine girmiş du-
rumdadır. Bir yandan yoğun
tartışmalar yaşanırken, pratik
zorlanmalar da ortaya çıkıyor.
Hatta çok ileri düzeyde kendi-
ni dayatma durumu da gö-
rüldü. Büyük bir mücadele
gücü olarak katılımını gerçek-
leştirmesi gerekirken, nere-
deyse olumsuz bir pratik orta-
ya çıktı. Yani parti olarak za-
rarlarını gördük, görüyoruz.
Bütün diğer alanlarda geliş-
me yaşanırken, burada büyük
sorunlarla karşılaştık ve tabii
ki bu da yıpratıcı oldu. Fakat
yanlışı yerinde ve zamanında gör-
mek, en azından yanlış olabileceğini
düşünmek, düzeltmeyi aramak ve za-
manında yapabilmek önemlidir. Bu
yönüyle yoğunlaşma ve ciddi bir de-
ğerlendirme gereği var.

Örgüt, parti ve ordu olarak gelişimi-
miz, bir bütün olarak devrimi geliştir-
memiz kesinlikle bu bakımdan sağla-
yacağımız gelişmelere bağlıdır. Elbette
burada anlayışlar önemlidir. Parti ve
Önderlik gerçeği büyük bir okuldur. Bir
şeyler öğrendik, ancak kendimizi en
ileri düzeyde bilgili, her şeyi öğrendiği-
ni sanan, hatta partiyle oynama nokta-
sına vardıran anlayış sahipleri olama-
yız.

Cinslerarası çelişkiyi partimizin öz-
gürlük, adalet, eşitlik anlayışından ör-
gütsel gerçeklik ve ideolojik boyuttan
koparmak çok dar ve yanlış ele almak
olur. Burada düzeltme gerekiyor. So-
runları bu çerçevede değerlendirir ve
doğru yaklaşırsak, anlayış birliğimizi

bu temelde geliştirebiliriz. Bu, aynı za-
manda bizim için özgürlüksel, demok-
ratik gelişmenin de özü olmaktadır.
Özgürlük ütopyasıyla oluşan partimizin
ideolojik çerçevesi kesinlikle böyledir.
PKK pratikte bunu kendi içinde sürekli
yaşayan ve yaşatmayı esas alan bir
harekettir. Özgürlük anlayışı nedir, ide-
olojik çerçeveyle bu nasıl gerçekleşir?
İşte bütün bunlar arasındaki ilişki ve
farklılıkları iyi görmemiz gerekir.

Mücadelemizin esası ve bütün ça-
lışmaların temel ekseni, özgürleşen bi-
rey ve cinslerden tüm ulusun özgürleş-
me düzeyine ulaşması, özgürlüğün bü-
tün toplumsal yaşam alanlarına ege-
men kılınmasıdır. Özgürleşmek, bilinç
kazanmak, irade ve güç kazanmaktır.
Önderlik gerçeğimiz birey, cins, toplum
ve ulus düzeyinde bütün bunları ka-
zanmayı ve yaratmayı esas alıyor.
Bunları doğru tanımlayacağız, tartışma
gündemimize bunları alacağız. Bu öz-
gürlük kavramı, başka sınıfların, kat-
manların özgürlük kavramıyla elbette
ki çelişiyor, örneğin küçük-burjuva öz-
gürlük kavramıyla çelişiyor. Yine bire-
yin toplumdan, yaşamdan kopuk, çok
dar biçimde kendini yaşatmak istediği
özgürlük anlayışıyla çelişiyor. Hatta re-
el-sosyalizmde gelişen özgürlükle de
büyük çelişki arzediyor.

Önderliğimizin özgürlük anlayışında
birey, örgüt, ulus, toplum düzeyinde
irade ve örgütlülük özgürleşmenin te-
mel ölçüsü oluyor. Ama bununla çeli-
şen farklı ve değişik etkileri içine alan
yaklaşımlar var. Tabii ki biz adına “öz-
gürlük” denilen bu anlayışları geliştir-
meliyiz. Böylesi tutumlara açık olup,
onları bertaraf etmeden özgürlük ger-
çeği ile birleşip-bütünleşemeyiz. Bu

durum bizim açımızdan çok önemli.
Çünkü etkilenmeye açık bir zemin var.
Özgürlük alanında fazla gelişmemiş,
geriliklerle yüklü bir zeminde atılan bu
yönlü adımlar, bu tür yanılgılar ve yan-
lışlıklara düşme tehlikesi de fazlasıyla
açık.

Böyle büyük bir ideale bağlanmak,
onu anlayıp gerçekleştirmek için bir de
kazanmak gerekiyor. İstemek ayrı,
ama onu kazanmak için çaba gereki-
yor. Bir bütün olarak toplumsal müca-
delenin tümünü içine alan bir mücade-
le ile ve uzun süreli halk savaşı hedefi
içinde kadın özgürlük mücadelesinin,
genelde özgürlük mücadelemizi böyle-
sine çok ileri stratejik bir yaklaşımla ele
alıp yürütme gereği de vardır. Kazan-
mak ancak böyle olur. Çok değişik
alanlarda özgürlüğü yaratma mücade-
lesi, yine kendine özgü politika ve tak-
tiklerinin oluşturulmasını gerekli kılıyor.
Bunlardan kopuk ele almak da müm-
kün değiil.

Erkeğin de
özgürleşme sorunu var

Önderliğin özgürlük anlayışı üzerin-
de derinliğine yoğunlaşmalıyız. Şu an-
ki konumda Önderlik neyi ifade ediyor?
Değerlendirmelerini nasıl algılayaca-
ğız? Önderlik tutsak edildi, fiziki olarak
özgürlüğü elinden alındı. Madem öz-
gürlük elinden böyle alındıysa, o za-
man bir Önderlik gerçeği olarak ne ya-
pıyor? Demek ki, özgürlük de öyle çok
mutlak değil. Eğer özgürlüğü tümden
elinden alınmış olsa, Önderlik gerçeği
yaşam olarak bir saniye varolmaz. Öz-
gürlüksüz bir yaşamı kabul ettiği za-
man kendi özünden kopmuş olur. De-
mek ki, özgürlük bizim anladığımız gibi
öyle ortada dolaşıyor olmak değildir.
Rastgelecilik, boyun eğmecilik, irade-
sizlik, yaşamı anlamlandıramama, ya-
şama yön verememe, kendini toplumla
doğru tanımlayamama, bütünleştire-
meme, özgürlükten kopuk, bağımlı ve
kölece yaklaşımlar gündemimizi bu sü-
reçte yoğunca işgal etti. Ama artık bir
düzey yakalandı ve bundan sonra öz-
gürlük bilinci ve yarım kalan bu çalış-
mayı tamamlamak bizim için temel bir
çalışma olmaktadır.

Her şeyden önce özgürlük mücade-
lesi genel bir mücadeledir. Şimdi ka-
zanmayı daha çok istiyoruz, buna çok
ihtiyacımız var. Özgürleşmeyi insani
yaşamın bir ihtiyacı olarak ele alıp de-
ğerlendirmemiz gerekiyor. Özgürlük
mücadelesi bütün bir insanlık mücade-
lesi, en başta da ezilenlerin yürütmesi
gereken bir mücadeledir. Herkesin
kendisini sorumlu hissetmesi gereken

bir mücadeledir. Marks, “bir başka ulu-
su ezen ulus, özgür olamaz” dedi ve
bu büyük bir söz olarak tarihe geçti.
Genel bir kavram olarak yüzyıllık dev-
rimsel mücadelelere yön verdi. Tek
yanlı özgürlük olmuyor. Ortada köle
varsa, köle sahibinin kendini özgür
sayması mümkün değil. O zaman kö-
leyi özgürleştirmek için köle sahibini de
özgürleştirmek gerekiyor.

Bu nedenle cins özgürlüğü konusun-
da kadını erkekleştirmek özgürlük değil-
dir. Kadın böyleyken, erkeğin kendini
özgür sanması büyük bir yanılgıdır. Ge-
rici toplum ve düzenlerin klasik tip şart-
lanmalarını aşan yaklaşımlar, kadının
biraz erkeğe, erkeğin biraz kadına yak-
laşması; dar, önyargılı cins saplantılarını
kırma yönünde önemli adımlar olacaktır.
Tabii buna yüzeysel yaklaşımlar değil,
toplumsal yaşamın tüm alanlarına katı-
lım, işin özüne yakınlaşma ve böylece
bu çelişkiyi çözüme götürmek, çözüm ve
özgürlükte gelişmeyi topluma maletme,
ilerici bir özgürlükçü şekillenmeyi de ya-

şam düzenini yaratmaktır.
Önderliğin bu kadar özenle üzerin-

de durduğu kadın-erkek özgürleşme-
sinde pratikte adeta tersini yaşama du-
rumu var. Bu konuda kimse kendini al-
datmasın. Önderlik gerçeği karşısında
direnç en çok burada ortaya çıkıyor.
Askerleşme ve partileşmede Önderlik
gerçeği doğrultusunda yeterli değişim
ve dönüşümü yaşama da en iyi burada
kendini ele veriyor.

Herkes karşısındakinin yanlışlıkları-
nı görmekten kurtularak, kendi hatala-
rını görmeyi esas almalıdır. Sorunu
kendi sorunu olarak görürken, içinde
bulunduğu durumu yeterli ve en iyisi
görme hatasına düşmemelidir. Kendi-
sinin böyle bir mücadelede yeri olma-
dığını sanan veya bu mücadeleyi aş-
mış gibi görünen yaklaşımlar aşılmalı
ve aşılmak durumundadır. Sorunun
önemli bir kaynağı da budur.

Özgürlük olayına sadece bir kesim
sorumluymuş gibi bir yaklaşım oldukça
dar ve sorun yaratan diğer bir yaklaşım
oluyor. Çalışmalarımızın özü tabii ki,
özgürlüksel gelişmeyle ilgilidir, partileş-
me, ordulaşma ve askerleşmeyle ilgili-
dir, salt kadın-erkek cins celişkisine dö-
nen bir çelişki değildir. Parti Önderliği’-
nin Fatma ile mücadelesi kesinlikle tek
yanlı olmayıp, bütünlüklü bir mücadele-
ye ve gelişmeye yol açtı. Bu anlamda
diğer alanlardaki çelişkilerden daha
fazla çözüm mücadelesinde bütünlük
arzediyor. Bütünleşmeyi, genelleşmeyi
ve bütün alanlara yönelmeyi gerektiri-
yor. Sorunu daraltma, yaşamdan kop-
ma ve yaşamı anlamama durumunu
getirir ki, zaten bizde yenilgiye ve ölü-
me yatma var. İçinden geçtiğimiz süre-
cin hassasiyeti bizi intihara da yatırabi-

lir. Dolayısıyla sonuçları siyasi açıdan
oldukça tehlikeli olan bu tür anlayışları
iyi görmemiz ve düzeltmemiz gerekir.

Düşmanın dayattığı imha sürecini
boşa çıkarmak açısından bu alanda
doğru anlaşıyı geliştirmek hayati
önemdedir. Bu, basit görülmemelidir.
Yoğun bir çözümsüzlüğü yaşadığımız
süreçlerden çıkardığımız derslerle,
mevcut yaklaşımlarımızı Önderlik
esasları temelinde düzelterek kendimi-
zi yenileyeceğiz. Tartışmalarımız
önemli bir gelişmeye yolaçacaktır. Ke-
sinlikle inandığımız bu gerçeklik yersiz
bir durum olmadığı gibi, bizi tek bir yö-
ne de götürmeyecektir. Önderlik çizgi-
sinde her alanda düzeltme ve kendimi-
zi, kendi yöntemimiz olarak yeniden
yapılandırma, bu dönemde bizi başarı-
ya götürecek önemli bir gelişme ola-
caktır. Buna değer biçmek, çözüme
katkı sunmak, kendimizi geliştirmek,
kendimizi Önderlik gerçeğinin gelişimi-
ne katmak hepimizin görevidir.

“Özgürlük bilinci ve Özgür Kadın çalışması en değerli çalışmadır.”

5 Ekim 1994

Yazmak için uzun bir süre
ateşle uğraştım, alev için.
Dün gün boyu, gece sabaha

kadar yağan yağmurdan odunlar ıslan-
mış alev çıkarmıyor. Çırav’da ince
odun yok, -bu kalın odunlara da şükür.
Çünkü bazı yerlerinde odun yok, güni
denilen dikenli otlarla ateş yakıp, ısın-
mak çok daha zor.

21 Kasım 1994/ Besta
1990’da akademiden ayrılıp Önder-

liğin yanına gittiğimde, bana Kürt olup-
olmadığımı sordu, ben de kendinden
gayet emin bir şekilde, “Kürdüm” de-
dim. Ağız dolusu, kocaman bir kahkaha
attı. “Şimdi sen Kürt müsün” dedi,
güldü. Anlam verememiştim. Evet, ben
bir Kürt’tüm.

Yasin arkadaş cezaevinden çıktığın-
da, bana bastırıldığım için Kürtlüğü ka-
bul ettiğimi yarı şaka söylemişti.

Oysa gerçekten uzun yıllar saflarda
olmama rağmen ve Kürtçe’yi de bilme-
me rağmen, hiçbir zaman ayrı olduğu-
mu hissetmedim. İlişkilerim sıcak ol-
ması, çabuk kaynaşmamın da etkileri
olmasına rağmen, Kürtlerden pek farklı
olmadığımı hiç hissetmedim.

Kürdistan’dayım, dağlarda... Kürtlü-
ğün gerçekten temsil edildiği dağlarda.
Yabancıyım, bazen ayrıksı kalıyorum.

Bazen diyorum, bir Goyî kızı olsay-
dım... Ya Avyanlı, ya Gundîke Remolu,
ya da Xirbikê Bestalı bir köylü kızı. Fi-
ziği güçlü, iyi yürüyen bu dağların bir
parçası.

Hayal kurmak güzel. Ama gerçeği-
mi kabul etmek zorundayım, bu acıma-
sız savaş ortamında.

21 Aralık 1994/Haftanin
Soba yanıyor ve naylon çadırda yal-

nız dört kişiyiz. İlk kez bu kadar az bir
sayı. Sessizlik ve yazabilecek yer var.
Saat onu geçiyor; dışardaki ay ışığı
naylon çadırdan içerisini aydınlatıyor.
Dışarıda eğitimden çıkan arkadaşların
öksürük ve konuşma sesleri geliyor.

Ve intikamcı arkadaşlar “dikkat edin
birazdan patlama olacak” sesi. Kongre
yeri yapılıyor, dağı deliyorlar; kazmay-
la, dinamitle, kompresör ve inançla.
Dağları işliyorlar, soğukta, gündüz-ge-
ce demeden. En güçlü arkadaşlar dağın
göğsünden bir parça koparıp, içine o
güzel insanların korunması için yer açı-
yorlar.

Kongre hazırlığı...
Haftanin’de, Güney savaşından ön-

ceki karargah noktası, şimdi kongre ye-

ri. Bütün eyaletlerden delegeler hemen
hemen toplanmış. Eyalet koğuşları
oluşturulmuş ve kongre için yoğunlaş-
ma sürecine girmişler.

Ve yine bir yandan yer hazırlığı ya-
pılıyor. Hazırlık geç başlamış, hatta bu
yüzden eyaletimiz eleştiri de almış.

Kar yoğun yağıyor. Yer yer bir met-
reyi aşıyor, ama buna rağmen arkadaş-
lar çalışıyorlar, durup dinlenmeden.

2 Ocak 1995
İnsanları anlamaya çalışıyorum. İliş-

kilerine anlam vermeye.
Bazen düşünüyorum nerede hata ya-

pıyorum? Bakış açımda mı bir hata var,
yoksa çok geriledim mi, kendimi yeni-
leyemeyedim mi? Belki bunların hepsi-
nin biraz payı olabilir. Ama benim için
de bazı ilkeler var, ne olursa olsun, on-
ların devrimin özünü oluşturduğuna
inandığım için asla taviz vermem.

15 Nisan 1995/Gare
Ay, dolunay, yeni yeni açmış ağaçla-

rın yaprakları parlatacak kadar aydın-
lık. Yaktığımız kocaman alevli ateş ay-
la birlikte etrafı gündüz gibi aydınlatı-
yor. Son günlerin en güzel bahar hava-
sı.

İnanılmayacak, ama şu an yeni ku-
rulan Yekitiya Demokratên Kurdistan’-
ın karargahındayım.

Büyük Güney faaliyetlerine gitmek
için bekliyorum. Yanımda Rûken, Beri-
van ve Önderlik sahasından yeni gelen
Hebûn ve Rodi arkadaşlar var.

Kadın Kongresi sonucu yapılan dü-
zenlemeyle ve Cuma arkadaşın iste-
miyle Rûken arkadaşın bölüğüne siyasi
komiser olarak atandım. Kongre karar-
larını taşırmak ve Rûken arkadaşın
köylü yönetim tarzını önlemek için dü-
şünülen gidişim; operasyonların başla-
ması sonucu, düşmanın Metina’ya yö-
nelmesiyle yoğun bir hareketlilik, beni
daha göreve başlamadan ve Rûken ar-
kadaşın kabullenmemesiyle tasfiye etti.
Tasfiye oldum, objektif durumuyla.

Basın dışında partinin vereceği her
göreve hazırdım. Böyle bir sonuçta
kendimle birlikte, partiyi de zorladım.
Sanırım en son arkadaşlar beni nereye
koyacakları konusunda zorlandılar. En
son böylesi bir karar alındı. Bir devrim-
ci için fazla içaçıcı bir durum değil.

Kendime öylesine öfkeleniyorum ki;
bir militan, devrimci her yerde, her ko-
şulda başarmalı, -ama ne olursa olsun.
Benim için geçerli ilke bu. Tabii verim-
li olunulan alan önemli, bu düşünüldü-
ğünde de ilk akla gelen basın oluyor.

As-

lında içten kabul etmememe karşın, bu-
nu da kabullenmeye hazırlamıştım ken-
dimi. Arkadaşları zorlamak istemiyo-
rum.

Sonunda Güney faaliyetlerinde ka-
rar kılındı. Dil sorunu dışında hiçbir çe-
kincem yok. Çünkü Soranca, ki ben da-
ha tam anlamıyla Kurmanci’ye hakim
değilim, ama dili geliştireceğime inanı-
yorum. Hem benim için bir fırsat, hem
Kürt dili ve kültürü ile kaynaşmam açı-
sından. En önemlisi de böylesi bir sü-
reçte Güney halkını iyi örgütleyebil-
mek...

22 Nisan 1995/Gare
Bir cumartesi sabahı. Saat henüz

07:30 olmamış. Kuş sesleri ve güneşin
sık ağaçların yeşil yaprakları arasında
sızılan parlak ışınları. Yerdeki kurumuş
meşe yapraklarına vuran her ışın onu
altın sarısında bir parlaklığa kavuşturu-
yor. Ve sırtını şu an soğuk bir kaya par-
çasına dayayıp kuş seslerine, yeni do-
ğan güneşe, yemyeşil yapraklı ağaçlara
ve yeni uyanan doğaya baktığınızda içi-
nizden, dünyanın en mutlu insanın ya-
şayamayacağı ve göremeyeceği bir gü-
zellikteyim, bu cennet bahçesindeyim
ve içim öylesine rahatki diyebilirsiniz.
Yalnızca doğa mı? Hayır!

Düşmanın son operasyondaki içine
girdiği rezaleti, Hollanda’da ilan edilen
parlemento, MED TV’nin yayına gir-
mesi vb. her şey uzun süreden beri beni
bu kadar sevindirmemişti.

Baharın en güzel günlerini yaşayan
doğanın, devrimin de buna karşılık ve-
ren baharı. Bahar gibi birçok uzun ve
zorlu şeylerin sonucu canlanması, diril-
mesi, filizlenip büyümeye başlaması.

Bir devrimci için emek ve çaba har-
cadığı şeylerin sonucunu ve başarısını
görmek kadar güzel bir şey yoktur. Onu
ileriye götüren ve güçlendiren de odur.

29 Nisan 1995
Cephe karargahında ve noktanın en

yukarısındaki mangadayım. Yeni katı-
lan Kani ve Siwan uyumak üzereler.
Güney’den çok az katılan bayan arka-
daşlar, bu iki yeni katılan arkadaşımızla
sayıları onikiye ulaştı. Her ikisi de So-
rani ve Hewler’den gelmişler. Kani,
onüç-ondört yaşlarında. Çok şirin, zeki
ve yurtsever bir aileden geldiği belli
oluyor. Abisi ile birlikte verilen savaşçı
eğitimindeler. Gelişmeye çok açık.
Ama yine de bu süreçte yaptığı katılım
anlamlı. Siwan’da biraz kapalı, köylü
bir aile ortamında gelmiş, ama gelişme-
ye açık.

Rodi ve Rûken arkadaşlardan sonra
Berivan ve Hebun arkadaş da gitti. Yal-
nız kaldım.

Yalnızlığı severdim önce, evdeyken.
Bir roman sayfalarına gömülüp, onun
dünyasında yaşamayı hayal etmek ya
da bir şiirin uçuran duygularına kapılıp
gitmek, uzaklara.

Ama şimdi, her şey yoldaşlıkla ve
yoldaşlarla güzel.

2 Mayıs 1995
Bugün partiye katılımım yedinci yı-

lını doldurdu. Sabah erkenden evden
ayrıldım. Her günkü gibi fabrikaya git-
tim, izin aldım ve arkadaşlarla buluş-
tum. Saat ondu. Ayrılacağımı bilmiyor-
dum, “bir iş var” düşüncesiyle gelmiş-
tim. Söyleyince bir kuşun masmavi
gökte kanat çırpınışına benzer duygular
kaplamıştı içimi. Nasip arkadaş sonra
götürdü bizi.

Ve bugün tam yedi yıl. Yıllar öylesi-
ne çabuk geçmişti ki. Sanki dün gibi,
yeni katılmışım gibi, yaşanan onca şeye
rağmen...

Devrimde zaman öyle hızlı geçiyor

ki, bir de bakmışsın yıllar olmuş. Tabii
önemli olan yılların kazandırdığı kişi-
lik. Yedi yıllık bir devrimcinin olgun,
başaran kişiliğine ulaştığımı söyleye-
mem. Kendimi beğenmiyorum.

10 Mayıs 1995
Sırtımı orta yaşta bir ağaca daya-

dım. Yüzüm tam yeni doğan güneşe ba-
kıyor, sıcaklığını hissetmek. Nedense
dağda her şey daha farklı, sanki gerçek-
lerini tanıyorsun. Mesela şehirlerde yıl-
dızlar bu kadar dikkatimi çekmemişti,
zaten fazla görünmüyorlar ya.

Güneş, ay, gökyüzü, bir kayaparçası,
bir ağaç, böcekler, çiçekler, dağlar...

Her şey o kadar farklı ki, şehirlerde
yalnızca canlılık ya da hareket insan-
larda var, ya da onlara mahsus onun dı-
şında bir şey yok, göremiyorsun, ama
dağlarda öyle değil. İnsanlar dışında da
öylesine ilginç, değişken bir yaşam var
ki, bazen zaman olsa da, ya da devrim-
den sonra bunları inceleyebilsem diyo-
rum.

Ve kimi zaman kendime korkunç öf-
keleniyorum, “anlat, yaz” diyorum. De-
nemeye çalışıyorum, sonra beğenmiyo-
rum.

Şiirle anlatmak isterdim. Şiir, duy-
guların en zirvesidir, şiir duyguların en
incesidir. Birçok şeye şiirle başladım
diyebilirim. Mesela siyasete ilgim Ah-
med Arif’in,

İçerde
“Haberin var mı taş duvar
Demir kapı kör pencere”

şiiriyle arttı. Ya da yaşanan toplumsal
sorunların şiirle dillendirilmesi beni
klasik bir kitaptan daha çok etkileyebi-
liyordu.

Mesela öğrendiğim ilk şiirlerden bi-
ri;

“Çok seviyorum seni
Çok seviyorum ama sevgisiz
insanların çoğu
Sevgi neye yarar öyleyse
Dinle
Çok seviyorum seni
anla seviyorum
ama mutsuz insanların çoğu
mutluluk neye yarar öyleyse”

İlkokulu yeni bitirdiğim bir yıldı,
TKBP’den bir abla bu şiir kitabını ge-
tirdiğinde çok etkilenmiştim. Ve o za-
man bireysel sevgilerin çözüm olmaya-
cağını ya da sevgi olamayacağını ka-
famdan sürekli geçiriyordum.

Hatta parti ile ilk tanışmam da şiirle
oldu diyebilirim. Arkadaşlar bu zayıflı-
ğımı bildiğinden Serxwebûn’dan “Sev-
giyi Kanaviçeledik” adlı bir şiiri getir-
diler, çok hoşuma gitmişti. “Nereden
aldınız, şairi kim” sorularına yanıt ver-
memiştiler, daha sonra Serxwebûn’u
getirdiklerinde anladım.

Yazmayı isterim, önceleri yazıyor-
dum. Ben onlara “zorunlu” şiir diyo-
rum. O dönem ortaokul birinci sınıfta
iken Türk solundan gelenler yazdığım
şiirleri beğeniyorlardı. Özellikle Kara-
denizli bir abi vardı, (Karadeniz’de şe-
hit düştü) alıp o gür sesiyle saz eşliğin-
de okuduğunda benim çok hoşuma gi-
diyordu. Beni yazmaya özendiriyordu.
Sonra hiç yazmadım. En son ülkede de
dergi çalışmalarında boş kalan yerleri
doldurmak için birkaç tane yazdım,
ama yine hoşuma gitmedi, bıraktım.

Çünkü yazmak için birikim, duygu
güzelliği, yüceliği ve sözcük dağarcığı-
nın zenginliği vb. gerekiyor. Yazdıkla-
rımda güzellikleri iyi anlatamadığım
için “buna hakkım yok” diyorum. İnsan
ülkede kendisini eğitmezse daha da ge-
riliyor, köreliyor. Bu yüzden uygun bir
zaman bulursam, yoğunlaşıp yazmayı
deneyeceğim.

Keşke bir
goyî kızı
olsaydım...

Zeynep Erdem (Jiyan)

Zeynep Erdem (Jiyan) 29 Aralık 1994/ Güney Kürdistan

	Seite 01
	Seite 02
	Seite 03
	Seite 04
	Seite 05
	Seite 06
	Seite 07
	Seite 08
	Seite 09
	Seite 10
	Seite 11
	Seite 12
	Seite 13
	Seite 14
	Seite 15
	Seite 16
	Seite 17
	Seite 18
	Seite 19
	Seite 20
	Seite 21
	Seite 22
	Seite 23
	Seite 24
	Seite 25
	Seite 26
	Seite 27
	Seite 28

