

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yıl: 23 / Sayı: 266 / Şubat 2004

Ya Başkan Apo ile özgür yaşam ya da onurlu bir savaş

15 Şubat komplosunu boşa çıkaran duruş biçimini

YAŞAM TARZIMIZDA MÜCADELE ANLAYIŞIMIZDA YARATALIM VE KAZANALIM

● “Dünya toprakları üzerinde özgür bir Kürt’ün hiç yaşam hakkı olmayacak mıdır? Kökleri tarihin derinliklerine dayanan Kürt halkının, hatta insanlık uygarlığının doğuşuna beşiklik etmiş olan Kürt halkının diğer halklar gibi ve diğer kültürler gibi özgürce yaşama hakkı yok mudur? Evrensel düzeyde bütün kültürler ve halklar için teslim edilmiş olan haklar, niye Kürt halkı için reva görülmemektedir? Eğer bu dünyada “özgür Kürt’e yer yoktur” deniyorsa, bu söylemde bulunan güçlerin karşılaşacakları tek şey, kapsamlı bir Kürt isyanı olacaktır. Ama biz düşünen ve demokratik-ekolojik topluma inanan insanlar olarak işin bu noktaya gelmemesi için elimizden gelen çabayı esirgemeyeceğiz. Fakat bu noktaya geldikten sonra da hiç kimse engelleyemez ve önünde duramaz.”

Halk Savunma Komitesi Sayfa 5’te

Her türlü yıkıcılığa ve bozgunculuğa karşı

ÖNDERLİK ÇİZGİSİNDE KONGRA GEL BAYRAĞINI YÜKSELTELİM

● “Dıştan gelen uluslararası komploün saldırılarıyla içten gelen yıkıcı ve bozguncu dayatmalar birdir ve hareketimizi tasfiye etme amacıyla birleşmektedir. Bu nedenle bu iki eğilime karşı mücadele de birdir. Yıkıcılığa ve bozgunculuğa karşı geliştireceğimiz birlik mücadelesi, aynı zamanda uluslararası komploya karşı yürüttüğümüz önemli bir mücadele olmaktadır. Yıkıcı ve bozguncu eğilimi bertaraf edip Özgürlük hareketimizin birliğini sağlayarak altıncı yılında uluslararası komploya ölümcül bir darbeyi vurmuş olacağız. Bu temelde tüm arkadaşlarımızı, bu eğilime karşı net ve kararlı tutum almaya, her türlü zayıf ve siyasal değeri olmayan özelliği aşmaya, hareketimizin birliğini ifade eden Önderlik çizgisinde birleşmeye, Başkanlığımız etrafında kenetlenerek her türlü tasfiyeciliğe karşı kararlılıkla mücadele etmeye çağırıyoruz.” KONGRA GEL Başkanlığı Sayfa 10’da

KADININ VARLIĞI BAŞLI BAŞINA BİR ESİN KAYNAĞI VE YAŞAM GÜCÜDÜR

—ABDULLAH ÖCALAN—

Ben çok ucuz bir bağlanma yerine, sonuna kadar özgürlük hakkını kullanan bir yaşamdan yanayım. Bu ben bile olsam, geçerli ilişki düzenini kolay kolay kabul etmemelisiniz. Benim gücüm bakıp buna aldanmamalısınız. Yönetim gücümüş, yetkiymiş, bunlarla kendinizi sakatlamayın. Bunları göz ardı edin demiyorum, ama salt buna dayanarak sağlam bir birlik oluştura-

mazsınız. Tabii iddialaşırsanız, bu sizi çok zorlu bir yaşam sürecine sokar. Acaba o gücü gösterebilecek misiniz? O yeteneğiniz var mı? Sanıldığı gibi veya en azından benim sandığım gibi bir güç kaynağı mısınız? Yoksa içi çoktan boşalmış, yerinde yellere esen, Allahın zavallısı bitmiş bir kişilik misiniz? Bütün bunlar incelenmeye ve sorgulanmaya değerdir.

16’da

İçindekiler

Başkan APO’ya özgürlük kampanyasını her yerde ve sürekli geliştirelim

2’de

KONGRA-GEL çizgisinde birleşim bahar serhildan hamlesini geliştirelim

7’de

Belediyecilik yeryüzünü kurtarma hareketidir

11’de

Değişimde sanat ve kültür

20’de

Küreselleşme olgusu ve küresel dünya

22’de

Şehit Kendal, Seyran, Yılmaz, Xelat ve

Peyman arkadaşların anı yazıları

24, 25 ve 26’da

2003 yılı şehit sicilleri

27’de

“BAŞKAN APO’YA ÖZGÜRLÜK”

kampanyasını her yerde ve sürekli geliştirelim

15 Şubat’la birlikte ‘Başkan Abdullah Öcalan’a Özgürlük Kampanyası’nı başlatmış bulunuyoruz. Bu kampanya, her anı işken-ce olan İmralı koşullarında Başkan Apo’ya yönelik sürdürülen ağır tecrit ve izolasyonun protesto edilmesi olduğu kadar, uluslararası komponun altıncı yılında Başkan Apo’nun özgürlüğünden alıkonulması, İmralı olgusunun kanıksatılmasını protesto etme, kabul etmeme ve reddetmeyi de içeriyor. Yine uluslararası komponun Önderliğimize dayattığı imha ve çürütmeyi kabul etmediği kadar, O’nun özgürlüğünden alıkonulmasını ve İmralı koşullarında tutulmasını da asla kabul etmemeyi ifade ediyor. İmralı koşullarına alışılmayacağı, kabul edilmeyeceği ve her durumda mücadele edilerek İmralı sisteminin parçalanacağını açık tutumunu ve kararlılığını da gösteriyor.

Bu çerçevede kampanya, hem Kürdistan hem de Ortadoğu için önemli gelişmeler arz eden 2004 yılının bahar mücadelesini içeriyor. Her yılın baharında gelişen serhildan kampanyalarımızın 2004 yılı gibi önemli gelişmelere gebe olan bir yılda tekrarlanması olduğu kadar, yeni özelliklerle büyük bir gelişmeyi hedeflemesi anlamına da gelmektedir. Bu kampanya, KONGRA-GEL’in geliştirdiği ilk büyük kitle eylemliliği oluyor. Bu anlamda Halk Kongremizin ilk büyük pratikleşme sürecini, halkı örgütlenmeye ve eyleme çağırma gerçeğini ifade ediyor. Otuz yıllık Özgürlük mücadelemizin ortaya çıkardığı büyük birikimi KONGRA-GEL bayrağı altında kat kat arttıracak büyük bir mücadelenin başlatılmasını içeriyor. Bu, yeni stratejimiz temelinde Kürdistan ve bölge koşullarına uygun olarak özgürlük ve demokrasi mücadelemizi büyütmeye, geliştirme ve onun kazanımlarına yenilerini ekleme hareketidir. Bu yönüyle de KONGRA-GEL ile ifadesini bulan yeni stratejik mücadele sürecimizin kararlı bir biçimde başlatılması anlamına geliyor.

Mevcut kampanya bu çerçevede KONGRA-GEL’in kuruluşuyla birlikte gündemleşen, planlanan ve son Yürütme Konseyi Toplantısı’nda da daha kapsamlı ve ayrıntılı planlamaya kavuşturularak startı verilen bir eylemliliktir. Bunlar, halkın taleplerini KONGRA-GEL’in ortaya koyduğu çerçevede hem düşünsel yoğunlaşma, hem de örgütsel hazırlıklarını arkasına alarak bunun üzerinde gelişen bir kampanya niteliğindedir. Eksiklikleri çok olabilir, zayıf adımlarla da yürüyebilir. Ancak 15 Şubat eylemliliği de göstermiştir ki, bir halk hareketinin çok yönlü gelişimi açısından hiç de zayıf bir durum söz konusu değildir. Özgürlük mücadelemizin doğuşu ve gelişim sürecindeki ilk adımlarını dikkate alırsak, çok zayıf, hiç imkanı olmayan, büyük bir emek ve yürek gücüyle gelişen hareketin ortaya çıkardığı kazanımları değerlendirsek; KONGRA-GEL ile başlayan özgürlük serhildanımızın ne kadar geniş bir halk tabanına dayandığı ve büyük imkanlara sahip olduğu, ilk adımlarının ne kadar kapsamlı olduğu rahatlıkla görülebilir.

**Otuz yıllık geçmişimiz
önümüzdeki yıllarda neler
yaratacağımızın aynasıdır**

15 Şubat’ta halkımızın Kürdistan’ın dört parçasında ve dünyanın dört bir yanında gösterdiği kararlı tutum, tam bir boykot uygulamaydı. Yediden yetmiş herkesin uluslararası gericiyi lanetleyip kin ve öfkelerini geliştirerek bu kara günü geçirmesi, büyük bir eylem gücüne sahip olan halkın Önderlik

etrafında özgürlük ve demokrasi için serhildanı geliştirmede ve onun her türlü bedelini ödemede sonuna kadar kararlılığını gösterdi. Böyle bir başlangıcı ifade eden yeni bir stratejik hamlemizin ne kadar büyük sonuçlar doğuracağını geçmişe bakarak rahatlıkla görebiliriz. Otuz yıllık geçmişimiz, önümüzdeki beş on yılda neler yaratacağımızın aynasıdır! Önderliğimiz de önemli olanın zayıf ve küçük başlangıçlardan büyük gelişmeleri yaratmak olduğunu her dönemde ifade etti. Doğru ve geliştirici olanın, sürekli yeni başlangıçlar yapabilmek ve kendini bu temelde yenileyebilmek olduğunu gösterdi. Hareketimiz, KONGRA-GEL ile böyle bir yenilenme ve çok güçlü bir stratejik başlangıç yapmayı sağladı. 15 Şubat’ta başlayan özgürlük kampanyamız ise, böyle bir yenilenmenin pratik mücadeledeki başlangıcı oluyor. Zayıflıklar ve eksiklikler kesinlikle bu büyük başlangıcın amacını

doğrultusunda büyük gelişmeleri önüne koyan bir iddia ve kararlılığı esasına uygun olarak başlatılmış ve bu temelde de yürütülecektir. Bu kampanyayı başarıyla yürütmemizin iç imkanları kadar, dış bölgesel imkanları, örgütsel teknik gücü kadar siyasal gücü de mevcuttur. Otuz yıllık mücadelemizin büyük birikimi, ortaya çıkan değerler, halkımızın milyonlar halinde yaşadığı her yerde büyük bir fedakarlık ve kararlılıkla mücadele eden gerçeği, hareketimizin sahip olduğu imkanlar, yine mücadelemizi yürüten temel güç kaynakları olduğu kadar, bölgedeki siyasal gelişmeler ve yaşanan çok yönlü mücadelede böyle bir serhildan kampanyasının gelişimi için büyük imkanlar sunmaktadır.

Özellikle ABD’nin Irak müdahalesiyle ortaya çıkan bölgesel durum, çelişkilerin daha da derinleşerek açığa çıkması, bölgede yoğun bir siyasal ve askeri mücadele-

dar, bölgede de zihniyette ve siyasal yapılanmalarda köklü değişiklikler gündemleşmiştir. Bir yönüyle bunlar yaşanırken, diğer yandan ise daha büyük siyasal değişiklikler için gerekli düşünsel ve pratik hazırlıkların yapılması anlamına gelmiştir. Saddam Hüseyin rejiminin çözülmesinin bölgesel anlamı büyüktür. Hatta tarihsel anlamı derindir. Bağdat, Aşağı Mezopotamya sınıflı toplum uygarlığının geliştiği merkezdir. Biz, Sümerlerle başlayan bu uygarlık sisteminin günümüzde yeniden dünyanın yapılanması ve yeni bir uluslararası sistem arayışı sürecinde Aşağı Mezopotamya’da büyük bir çatışmaya dönüştüğünü geçen bir yıl içerisinde gördük. Bu uygarlık sisteminin yarattığı günümüzdeki son ve en büyük güç ile sistemin doğuş sahası bir çatışmayı yaşadı. Ve neredeyse tarihin başlangıcıyla sonu birbiriyle çatışır

lamış ve yeni bir sistem yaratmış olmaktan uzak bulunuyor. Tam tersine iç çatışmalar, sistem arayışıyla birlikte sürüyor. Hatta bazen ağır kayıplar verdiren çatışmalar oluyor. ABD’nin Irak’ta böyle bir çatışmayı yaşadığı kadar, bölge devletleriyle de çelişik durumu sürüyor. Yine bölge devletlerinin kendi aralarındaki çelişkileri var. Dolayısıyla bölgedeki çelişkilerden doğan yoğun bir siyasal ve askeri eylemlilik yaşanıyor. Bu çelişik durum, Kürdistan’ı, Kürt özgürlük hareketini çok derinden etkiliyor. Bir yönüyle de Kürdistan üzerindeki inkar ve imha sisteminin kırılıp yeni bir sisteminin geliştirilmesi için büyük fırsatlar ve imkanlar sunuyor. Bu kadar çelişik ve çatışmalı olan sistem, Kürdistan’da inkar ve imhayı uygulayan sistemdir. Mevcut çelişik ve çatışma düzeyi inkar sisteminin bütünlükten uzak olduğunu gösteriyor. Aynı zamanda bu sistem kendi içinde yoğun bir çelişkiyi de yaşıyor. Derin bir siyasal mücadele, hatta silahlı çatışma durumu söz konusudur. Bütün bunlar, Kürdistan’ı inkar eden sistemin iç durumunu ifade ediyor. Bu inkar sistemini kırmak, Kürt sorununun demokratik çözümünü geliştirmek, Kürdistan’da demokratik bir yaşam yaratmak için yürütülen Özgürlük mücadelemiz açısından mücadele etme imkanlarının ne kadar fazla olduğunu bize gösteriyor. Bu nedenle önemli bir durumdur. Oldukça doğru değerlendirilip dikkate alınması ve buna göre gereken tutumun gösterilmesi, imkanların yerli yerinde kullanılarak Özgürlük hareketimizin hızlı bir gelişme süreci içerisine sokulması gerekiyor.

Önderliğimiz, bu çelişik ortamdaki üç eğilimin varlığını değerlendirdi. Bir tanesi, ABD eğilimidir; dış müdahaleyi ifade ediyor. Küreselleşen sermayenin politikasının sürdürülmesi anlamına geliyor. Diğer, bölge devletleridir. Bunlar 20. yüzyıl sistemini ifade ediyorlar. Ulusal sermayenin ve siyasetinin yürütülmesi anlamına geliyor. Diğer bir eğilim ise halk hareketleri ve demokratik halk gücü eğilimidir. Bu da, küresel demokrasi doğrultusunda yeni bir uluslararası sistemin kurulmasını hedefleyen yeni bir demokratik Ortadoğu yaratma mücadelesi oluyor. Dış gericiyle bölge gericiğinin kendi iç çatışması, demokratik halk hareketlerinin gelişmesi için oldukça elverişli fırsatlar sunuyor. Bu noktada bundan da yararlanarak halkların, hem eski statükoyu temsil eden ulusal devletçi yapılarla hem de küresel sermaye çıkarları doğrultusunda bölgeye hakim olmak isteyen siyasal eğilimle, yani ABD eğilimiyle çelişki ve mücadelesi devam ediyor. Örgütsel ve maddi bakımdan zayıf olsa da, özellikle bölgesel ve uluslararası gericiğin çatışmasının yarattığı ortamı da değerlendirerek, demokratik halk hareketlerinin gelişmesi için her gün zeminin daha çok olgunlaştığı ve imkanların daha da arttığı görülmektedir.

Böyle bir mücadele içerisinde ideolojik bakımdan da bir oligarşiyi temsil eden, ırkçı ve gerici güçler var. Biz buna Batı sisteminin oluşturduğu cephe diyebiliriz. İslami cepheyi de, İslami Arap cephesi olarak tanımlayabiliriz. Bunların dışında bir de halkların küresel demokrasi çerçevesinde halkların demokrasi cephesi var. Bu da, yeni halk hareketlerinin gelişmesine yol açan ve bizim de içinde yer aldığımız özgürlük mücadelesini ifade ediyor. Böyle yoğun ayrışmalar temelinde mücadelenin sürdürüldüğü bir ortamda Başkan Abdullah Öcalan’a Özgürlük Kampanyası’nı en geniş halk kitlelerin katılımıyla sürdürmek büyük önem taşıyor. Başkan Apo, bu süreci en iyi tanımlayan, küresel demokrasinin

“Önderliğimiz de önemli olanın zayıf ve küçük başlangıçlardan büyük gelişmeleri yaratmak olduğunu her dönemde ifade etti. Doğru ve geliştirici olanın, sürekli yeni başlangıçlar yapabilmek ve kendini bu temelde yenileyebilmek olduğunu gösterdi. Hareketimiz, KONGRA-GEL ile böyle bir yenilenme ve çok güçlü bir stratejik başlangıç yapmayı sağladı. 15 Şubat’ta başlayan özgürlük kampanyamız ise, böyle bir yenilenmenin pratik mücadeledeki başlangıcı oluyor.”

ve sonuç alıcılığını gölgeleyecek düzeyde değildir. Onlar, pratik içerisinde rahatlıkla aşılacak olgulardır.

Şunu rahatlıkla ifade edilebilir: Asgari bir düzeyde ve kararlılıkla mevcut program ve planlamamız, KONGRA-GEL’le oluşan yenden yapılanmamız kararlılıkla hayata geçirilirse yıllarla değil, önümüzdeki aylarda giderek büyüyen bir halk mücadelesinin ortaya çıkacağını ve bunun da 2004 yılında Kürt sorununun demokratik çözümü açısından büyük gelişmeleri ve yeni adımları ortaya çıkaracağını herkes görecektir. Önümüzdeki aylar ve birkaç yıl içerisinde böyle bir tutumla demokratik çözüm sürecini büyük gelişmelere uğratacağımızı, demokratikleşme ve Kürt sorununun çözümünde kalıcı adımlar sağlayacağımızı rahatlıkla belirtebiliriz. Başkan Abdullah Öcalan’a Özgürlük Kampanyası işte böyle bir kararlılık ve böyle bir hedef

yi gündemleştirmiş olması, Kürdistan’ı derinden etkilemekte, özgürlük ve demokrasi için serhildanı geliştirmemize büyük fırsatlar sunmaktadır. Nereden bakılırsa bakılınsın bu rahatlıkla görülebilecek ve anlaşılacak bir durumdur. Şu çok net görülüyor ki; ABD’nin Irak’ta Saddam Hüseyin rejimini çözümlüğe uğratmasıyla başlayan süreç, Ortadoğu’da köklü bir değişim ve yeniden yapılanma sürecidir. Ortadoğu’nun 20. yüzyılın başında oluşan statükosu temellerinden parçalanmıştır. Bölge, köklü ve geri döndürülemez bir değişim süreci içerisine girmiştir. ABD’nin Irak’a askeri müdahalesinin 20 Mart 2003 tarihinde başladığı dikkate alınırsa, önce savaş ve ardından da çatışma ortamında ABD’nin Irak’a hakimiyet kurması temelinde gelişen süreç, birinci yılını doldurmuş oluyor. Geçen bir yılda Irak’ta olduğu ka-

durumda oldu. Nihayetinde bu çatışma, büyük bir değişim dinamiğini ifade ediyor.

Başkan Apo’ya yönelen saldırı küresel demokrasi cephesine yönelmiş bir saldırdır

Kuşkusuz farklı sistemlerin çatışması fazla olmuyor. Genelde sistem içi bir çatışmadır, fakat farklı eğilimleri de temsil ediyor. Bu çatışmadan sadece Irak için değil, Ortadoğu ve hatta dünya için büyük bir değişim dinamiği ortaya çıkıyor. Bu şimdiye kadar gerçekleşmiş durumdadır. Bu mücadelenin bölgeye yayılarak devam etme durumu söz konusudur. Irak’ta çatışmalar sürüyor, ABD her ne kadar Saddam Hüseyin rejimini yıkmış, Irak’ı askeri işgal altına almış olsa da, tam bir denetim sağ-

ve demokratik halk hareketlerinin gelişmesi için gerekli felsefik, teorik, ideolojik, programsal, stratejik ve taktik çözümlerini yapan bir gücü ifade ediyor.

Dolayısıyla ona yönelen saldırı, aynı zamanda küresel demokrasi cephesine yönelmiş bir saldırı anlamına geliyor. Yine halkların demokratik gelişimine saldırmayı ifade ediyor. Dolayısıyla da küresel demokrasi cephesini geliştirmek için Başkan Abdullah Öcalan'a Özgürlük Kampanyası'nı etkin bir biçimde yürütmek, doğru bir mücadele çizgisini uygulamayı ifade ediyor. Gericilik arasındaki çelişki ve çatışmalı durum dikkate alınrsa, böyle bir mücadeleyi geliştirmenin imkanları mevcuttur. Bölgede ne dış müdahale etkin konumdadır, ne de bölgenin statükocu ve gerici güçleri bir birliğe sahiptirler. Aynı zamanda çok oturaklı da değiller. Her ne kadar kendi aralarında işbirliği yapmaya çalışsalar da, yine de çelişkilerini giderememekte, aksine kendi içlerinde de çelişik bir durumu yaşamaktadırlar. Hem bölge halkları ve onların demokrasi güçleriyle, hem de küresel sermayenin çıkarları doğrultusunda dıştan gelen müdahaleyle çelişki ve çatışma konumundadırlar. Bütün bunlar, demokratik halk güçleri açısından örgütlenme, bilinçlenme ve demokratik eylemliliği geliştirme bakımından büyük fırsatlar anlamına gelmekte ve ciddi mücadele imkanlarını ortaya çıkartmaktadır.

Uluslararası komplo devam ediyor

Tüm bunlarla birlikte, hareketimiz açısından oldukça tehlikelerle dolu kritik bir süreçten geçtiğimiz de hiçbir zaman göz ardı edilmemesi gereken bir durumdur. Uluslararası kompilonun altıncı yılına girdik. 9 Ekim 1998'de başlayan 15 Şubat 1999'da Önderliğimize yönelen büyük saldırı haline gelen kompilonun beş yılı doldu. Bunun Önderliğimiz şahsında halkımıza, özgürlüğe, demokrasiye, bölge halklarının birliğine ve kardeşliğine uluslararası düzeyde özgürlük, eşitlik idealine ve insanlığa yöneltilmiş bir saldırı olduğu gerçeği her geçen gün daha net ortaya çıkıyor. Bu, günümüzde inkar edilemez bir olgu haline gelmiştir. Geçen beş yıl gibi böyle bir imhacı saldırının altıncı yılı da önemli bir mücadele yılı olacaktır. Hatta bu yıl, geçmiş yıllara nazaran daha önemli gelişmelere aday bir yıldır. Bundan dolayı da daha çetin bir mücadelenin yaşanacağı rahatlıkla söylenebilir.

Beşinci yılda uluslararası gericiliğin yeni bir komplo saldırısını planladığı biliniyor. AKP hükümeti bunu meclisten karar olarak da çıkarttı. Gerillamızın tasfiyesi olarak meclis kararı haline getirdi. Bunu Önderliğimiz üzerinde aylarca süren yoğun tecrit ve izolasyonla birlikte yürüttü. Bu süreçte çok yönlü, ideolojik, politik, askeri ve ekonomik alanları kapsayan bir planlı saldırıya maruz kaldık. Ağustos 2003'ten beri pişmanlık ka-

nunu çerçevesinde planlı yürütülen bir saldırı haline geldi. Bunun daha çok ABD-Türkiye ittifakına dayalı olarak yürütülmek istendiği çok nettir. Bununla Önderliğimizi yasal bir olgu olmaktan çıkartıp, siyasi varlığını tasfiye etmek, mücadeleden kopartmak ve Önderliğimizin pratikleşmesinde temel teşkil eden gerillayı tasfiye ettirmekle birlikte, hareketimizin tasfiyesini sağlamak. Bir yandan Önderliği siyasetten koparıp, diğer yandan gerillayı tasfiye ederek bir bütün Özgürlük hareketimizin tasfiyesini yaratmaktı. Bunun için ABD, Avrupa ve AKP hükümeti arasında yoğun görüşmeler, ilişki ve ittifaklar oldu. AKP hükümeti Türkiye'nin birçok değerini bu güçlere peşkeş çekti. Bu güçler arasında yoğun bir diplomasi trafiği sürdürüldü. Hareketimiz üzerinde yeni ve yoğun tehditler uygulandı. Pişmanlık kanunuyla da güçlerimiz tehdit edilerek gerillanın dağıtılması hedeflendi. Bilindiği üzere bu çok ciddi bir saldırıydı. Irak'taki gelişmelere de dayanarak kendisini hakim kılmak için, ABD'ye bütün Türkiye'yi peşkeş çekmeyi göze alan bir saldırıydı. Bu planlı saldırı Önderliğimizin, halkımızın ve gerillamızın büyük direnişiyi boşa çıkartıldı.

Yine örgütümüz, KONGRA-GEL biçiminde yeniden yapılanarak bu saldırıları boşluğa düşürdü ve bu güçlerin tasfiye amaçlarını boşa çıkartmak istedi. Büyük direnişiler, kahramanlıklar içerisinde ciddi zorluklara ve zorlanmalara rağmen, uluslararası kompilonun hareketimizi tasfiye etmeyi amaçlayan saldırıları şubat başından itibaren boşa çıkartıldı. Ancak bu, uluslararası kompilonun tümünden sona erdiği, baskı ve saldırıların hareketimiz üzerinde sürdürülmediği anlamına gelmiyor. Uluslararası komplo devam ediyor! Uluslararası gericilik, AKP hükümetinin koordinesi etrafında, AKP hükümetinin Bush yönetimiyle işbirliğini geliştirmesine dayalı olarak iş gericiliği de yedeğine almayı hedefleyen Özgürlük hareketimize yönelik komplocu saldırılarını devam ettiriyor. Bu saldırıları yürütme amaç ve iddiasından hiçbir şekilde vazgeçmiş değildir. Pişmanlık kanununun boşa çıkartılması, elbette büyük bir olaydır. 15 Şubat ardından hareketin imha ve tasfiyesinin boşa çıkartılması kadar anlamlı bir durumdur. Çünkü hem Amerika, hem Türkiye ve özellikle de AKP yöneticileri bu kanuna büyük umutlar bağlamışlardı. Bu kanun etrafında planlanıp yürütülen saldırılarla hareketimizin tasfiye edileceği hesaplanmıştı. Mevcut durumda tüm bu hesap ve umutlar kırılmış durumdadır. Bunun önemi de büyüktür. Önümüzdeki hafta ve aylarda daha büyük siyasi gelişmelere yol açacak denli büyük sonuçları içeriyor. Pişmanlık kanunun boşa çıkartılmasının ne kadar büyük siyasal sonuçları olduğunu yakın gelecekte Kürdistan'da yaşanacak gelişmeler çerçevesinde göreceğiz. Bu sonuçların kalıcı olmaması, parçalanması ve zayıflatılması için de başta AKP hükümeti olmak üzere gerici güçler, yeni yöntemler-

le saldırılarını sürdüreceklidir. Bunu şimdiden tartışıyor ve baskıyı hiç azaltmamak istiyorlar. Başarısız kalan yöntemlerini gözden geçirerek ve yeniden durum değerlendirmeleri yaparak hareketimizi tasfiye edecek yeni yöntemler bulup saldırıya çalışıyorlar. Bu konuda ABD'nin arayışları bitmemiş, KONGRA-GEL'i ciddi bir değerlendirmeye tabi tutma ihtiyacı bile duymadan, terör örgütleri listesine almıştır. Bu konuda AKP hükümetine büyük bir destek verdiği gibi, Avrupa'ya da zorlamıştır. Bunun arkasında çirkin politik oyunların olduğu yine bilinen bir gerçektir.

KONGRA-GEL, yani Kürt özgürlük hareketi terörist sayılarak Kıbrıs'tan taviz alınmaya çalışıldı. Bu tavize dayanarak da kırk yıllık Kıbrıs sorunu çözülmeye ve o temelde de Türkiye'nin AB'ne girişinin önü açılmaya çalışılıyor. Güya Kıbrıs sorunu çözüldürse, ABD'nin yararına olacak. Türkiye, AB'ne girerse birlik içinde ABD yanlısı devletlerin safında yer alacak. Bu da Avrupa nezdinde Amerika'nın biraz daha güçlenmesi anlamına gelecektir. Amerika bu biçimde yarar görecektir. Avrupalılar Türkiye'yi sömürecekler. Türkiye oligarkları, bu ilişkiler içerisinde baskı ve sömürülerini arttıracaklar. Tabii bundan zarar gören Türkiye halkı ve en fazla da Kürtler olacaktır. Bu kazançlar, Kürdistan'ın ezilmesi ve Türkiye'nin değerlerinin peşkeş çekilmesi karşılığında sağlanmaya çalışılıyor. Bunun için de bu oyunları bozma gücünde olan Kürt özgürlük hareketinin tasfiye edilmesi ve ezilmesi çabaları sürekli yoğunlaştırılıyor. Türkiye-Amerika ittifakı yaratılmaya çalışılıyor. Bu temelde Türkiye'nin İran ve Suriye'yle de pişmanlık kanununu başarıya götürmek üzere ilişki ve ittifakları vardı. Bunlara mevcut Irak güçleri de dahil edilmeye çalışılıyor. Şiiler, sünniler, yine Güney Kürdistan'daki KDP ve YNK güçleriyle bu doğrultuda yoğun bir pazarlığın yapıldığı ve onların üzerinde hareketimize yönelik saldırıya katılmaları için baskı yapıldığı biliniyor.

Bu temelde birçok çıkarı bozmayı içeren, hareketimizin tasfiyesi için neredeyse bütün gerici güçler elbirliği yaparak komplocu saldırılarını sürdürmek istiyorlar. Bu çok ciddi bir tehdittir. Dolayısıyla Önderliğimiz, halkımız, hareketimiz, Kürt özgürlüğü ve demokrasisi üzerinde komplocu tehdit devam etmektedir. Sadece yöntemleri değişiyor, ama yoğunluğundan ve hızından hiçbir şey kaybetmiyor. Bunu kesinlikle böyle gör-

meliyiz. Yine Önderliğimize yönelik baskılar ve tehditler sürüyor. İzolasyon, tecrit en ağır yöntemlerle uygulanıyor ve sağlık koşulları düzeltilmiyor. Bu temelde bir yürütme ve imha etme sürecine alındığı kesindir. Önderliğimiz de bunu böyle tanımlıyor. Koşulların değerlendirilmesi de bunu net olarak gösteriyor. Halka yönelik baskılar var. Çeşitli kanunlar sözde çıkartılmış olsa da, demokratik uygulamalar, Kürt dilinin, kültürünün ve kimliğinin geliştirilmesi yönündeki çabalar, çalışmalar üzerinde yoğun bir baskı söz konusudur. Bunların hepsi engelleniyor. Gerillanın ezilmesi için gizli pazarlıklar yürütülüyor. Türkiye'nin bu konuda İran ve Suriye ile görüşmeleri olduğu kadar, ABD'yle de pazarlıkları var, yine KDP ve YNK üzerinde baskıları var.

Bu temelde yeni bir saldırıyla gerillanın ezilmesi ve hareketimizin de tasfiye edilmesi hedefleniyor. Özellikle mart sonunda bunun gerçekleştirileceği yönünde birçok söylenti yayılıyor. Çeşitli güçler de buna göre hesap yapıyorlar. Türkiye yönetiminin bu çerçevede yeni bir saldırı planlaması yaptığından kuşku yoktur. Ne kadar uygulanabilecek, uygulama gücü ne denli var, uygulamaları ne kadar başarılı olabilir bunlar ayrı hususlardır. Fakat AKP hükümetinin 28 Mart seçimlerinden de alacağı güçle, gerillaya ve genel de Özgürlük hareketimize karşı yeni bir komplocu saldırıyı çok yönlü geliştirmek isteyeceğinden asla kuşku yoktur. Şimdiden onun yoğun hazırlıkları içerisinde. Bu bakımdan Önderliğimiz, hareketimiz ve halkımız üzerindeki ciddi tehdit tüm hızıyla devam ediyor. Bunu da böyle görmemiz ve anlamamız gerekiyor. Önderliğimiz, bu durumu eğer tedbir alınmazsa, 'Türkiye'nin yeni bir kararlık sürece sürüklenmesi' olarak değerlendirdi ve bunun mutlaka önlenmesini istedi. Bunu önlemek de, bu tehditleri görüp onu boşa çıkartacak direniş yöntemlerini geliştirmekten geçiyor. Böylesi bir süreçte Başkan Abdullah Öcalan'a Özgürlük Kampanyamızı ne denli önemli olduğunu ve serhildan geliştirmenin ne kadar büyük öneme sahip bulunduğunu gösteriyor.

Kürt'ün bulunduğu her yer bir serhildan sahasıdır

Dikkat edilirse, 2004 yılının büyük gelişmelere açık olan gerçeği içerisinde bahar sürecinin çok daha önemli bir konumu ve yeri vardır. 2004 yılında yaşanacak gelişmelerin önemli bir bölümünün baharda olacağı rahatlıkla söylenebilir. Bu yıldaki nelerin nasıl gelişeceği biraz da bahardaki mücadeleyle belli olacaktır. Irak üzerinde de böyle bir yoğunlaşma var, Kıbrıs üzerinde de bu yönlü oluyor. AB ile ilişkilerde de bu var ve hepsinin merkezinde de Kürt sorunu var. Türkiye bütün çabalarının merkezine Kürdistan'ı koyuyor. AKP hükümeti, Kürt karşıtlığı üzerine kendini oturtmuş durumdadır.

Dolayısıyla Kürt sorununda çözümün nasıl olacağı, Kürdistan üzerindeki mücadelenin 2004 yılında nasıl gelişeceği biraz da bu bahar sürecindeki gelişmelerle belirlenecektir. Burada 15 Şubat tarihinden itibaren başlatılan Başkan Apo'ya Özgürlük Kampanyası'nın ne kadar önemli olduğunu, sınırlı bir kampanya olmaktan öteye, Kürt sorununun demokratik çözümünü hedefleyen ve bir yılı içine alan büyük bir serhildan mücadelesini ifade ettiğini görüyoruz. Bu kampanyanın böyle ele alınmasında ve büyük önemini doğru idrak edilmesinde yarar vardır. Deyim yerindeyse yıl sonunun nasıl olacağı bahardaki gelişmelerle belirlenecektir. Bahar sürecinde yürü-

tülen mücadelenin sonuçları, 2004 yılının sonuçlarını da içerecektir. Bu bakımdan bahar dönemi önemli bir dönemdir. Hem ulusal demokratik mücadeleyi geliştirmemiz açısından, hem de Özgürlük hareketimizi tasfiye amaçlı gelişen komplocu saldırıları boşa çıkartmak ve başarısız kılmak açısından baharda alacağımız sonuçlar hayati önemdedir. Bu da başlatılan kampanyamızın Özgürlük mücadelemiz içerisindeki büyük yerini gösteriyor. Bahar hamlemiz, sınırlı bir hamle değil, Özgürlük mücadelemizin sonuçları, geleceği ve yaratacağı gelişmeler üzerinde büyük söz sahibi olan bir kampanyadır. Aslında hem yaşanan çelişki ve çatışma ortamını, halkımızın çıkarları ve özgürlük hareketimizin çizgisi bakımından yeterince değerlendirmek kadar, hareketimize yönelmiş tehditlerin boşa çıkartılmasının da 15 Şubat'ta başlayan Başkan Abdullah Öcalan'a Özgürlük Kampanyası'nın gelişimiyle belirleneceğini belirtebiliriz. Ancak bu imkanları doğru değerlendirerek KONGRA-GEL'in güçlü bir halk örgütlenmesi ve büyük halk hareketi haline getirilmesi gerçekleştirilebilir.

Diğer yandan hareketimizi tasfiye etmeyi amaçlayan saldırılar, bu kampanyayla rahatlıkla boşa çıkartılabilir. Eğer özgürlük kampanyamız çok yönlü, etkili ve başarılı bir biçimde yürütülür ise, AKP hükümetinin ve gerici güçlerin yeni planlı bir saldırı geliştirmelerinin önü büyük ölçüde alınmış olacaktır. Marttan sonra gerçekleşecek dönem ve gerillayı ezmeyi hedefleyen yeni bir askeri saldırı boşa çıkartılmış olacaktır. Bu bakımdan aslında nisandan itibaren neyin gelişeceği biraz da şubat mart aylarında gerçekleşecek serhildan kampanyasıyla belli olacaktır. Güçlü gelişir ve gericiliği parçalar ise o zaman komplocu saldırıların çok yönlü ve planlı gelişmesinin önü alınmış olacaktır. Özellikle de AKP hükümetinin şiddeti tırmandırma, gerillaya yönelik askeri saldırılar geliştirme hedef ve amaçları boşa çıkartılacaktır. Bu bakımdan özgürlük kampanyamız büyük bir öneme sahiptir.

Bu kampanya bu nedenle her yerde yürütülmesi gereken bir kampanyadır. Kürdistan'ın her dört parçasında böyle bir serhildan kampanyasını geliştirmenin gereği vardır. Madem ki imkanlar bu kadar çok, yine süreç bu kadar hassas, duyarlı ve üzerimizdeki tehditler bu kadar fazla o zaman Kürt halkının tümünü böyle bir mücadeleye katmak ve bunu gerçekleştirmek için de var gücümüzü seferber etmemiz gereklidir. Bu da, tüm halkın serhildana kaldırılması ve özgürlük için direniş sevk edilmesini anlamına gelir. Bunu sağlayacak şekilde kampanyayı bütün parçalarda ve yurtdışında yürütmenin gereği vardır. Kuşkusuz Kuzey Kürdistan buna öncülük edecektir! Kuzey'de ve Türkiye'de gelişecek serhildan mücadelenin yükünü omuzlayacağı gibi, diğer alanları destekleyecek ve diğer alanlardaki halkımızın serhildana çekilmesinde de büyük bir rol oynayacaktır.

Yine Kuzey'le birlikte Küçük Güney'de, bütün Arap sahasında, Büyük Güney'de ve Doğu'da 2004 bahar serhildan hamlesini güçlü bir halk eylemliliği temelinde kesinlikle geliştirmenin gereği vardır. Küçük Güney'deki halk örgütümüzü bu kampanyaya aktif katılacak bir gücü ifade ediyor. Geçen yıllarda bu güçlü gelişme için hazırlık diyebileceğimiz öncü çıkışlar da yaptı. Bu yeni süreçte KONGRA-GEL'in örgütlenme ve eylem sürecinde kendisini güçlü bir pratikleşme içerisine çekebilir. Küçük Güney'in ve Suriye'nin koşullarına uygun bir eylem çizgisini oturtabilir.

Aynı şekilde Büyük Güney'de ve Irak'ta bir yıldır yaşanan gelişmelere ve yürütüldü-

“Önderliğe yönelen saldırı, küresel demokrasi cephesine ve halkların demokratik gelişimine yönelen bir saldırıdır.

Dolayısıyla da küresel demokrasi cephesini geliştirmek için Başkan Abdullah Öcalan'a Özgürlük Kampanyası'nı etkin bir biçimde yürütmek, doğru bir mücadele çizgisini uygulamayı ifade ediyor. Böyle bir mücadeleyi geliştirmenin imkanları da fazlasıyla mevcuttur.”

müz çalışmalara dayanarak artık bu kampanya çerçevesinde bir eylemliliğe ulaşmamızın gereği vardır. Özellikle Newroz'a doğru Büyük Güney'in bir halk eylemliliğine çekilmesi kesin gereklidir. Yani kendi koşullarına uygun bir eylem çizgisini yaratması elbette gerektiriyor. Ancak eylemsizlik kabul edilebilecek bir durum değildir. Bu kadar yoğun çelişki ve çatışmanın yaşandığı, herkesin kendi amaçlarını gerçekleştirmek için mücadele ettiği bir alanda Özgürlük hareketimizin eylemsiz kalması düşünülemez. Eylemsizlik içinde herhangi bir örgütsel gelişmenin olacağı iddia edilemez. Dolayısıyla halk örgütlülüğümüzün bu sahada gelişmesi için artık stratejimize uygun demokratik bir halk eylemliliği çizgisini başta kadınlar ve gençlik olmak üzere bu sahada da geliştirmemiz gereklidir.

Yine Doğu Kürdistan'ın büyük potansiyelinin bu bahar hamlesine aktif katılımını sağlamak büyük önem arz ediyor. Doğu halkımızın derin bir yurtseverliği yaşadığı, Önderliğimize bağlı olduğu, hareketimizden şu veya bu düzeyde etkilendiği bilinen bir gerçektir. Özellikle 15 Şubat komplosunu protestoda büyük bir çıkış yapmıştır. '99 baharındaki çıkışı hem Kürdistan'ın geneline hem de İran'daki duruma etkide bulunmuştu. Geçen süreçte bunda belli zayıflıkların olduğu bir gerçektir. Ancak bu alanda giderek bilinçlenme ve örgütlenme faaliyetlerimizde de bir gelişme yaşanmıştır. Şimdi İran'da yaşanan seçimlerin sonuçlarına da dayanarak 2004 yılının bu büyük değişim içeren mücadele gerçeğine de denk düşecek şekilde serhildan hamlemize Doğu'daki halkımızın da etkin katılımını sağlamak kesinlikle önem arz ediyor. Eylemsizliği Büyük Güney'de olduğu gibi, bu sahada da kabul etmemek gerekir.

Bunlarla birlikte Avrupa'daki halkımız, yine Rusya ve Kafkasya'daki halk kitlelerimiz bu 2004 bahar hamlesine Başkan Abdullah Öcalan'a Özgürlük Kampanyası'na etkin katılım sağlayacak güçler içerisinde. İster Avrupa, ister Rusya'daki halkımız olsun hepsi de bu değişim sürecinde sürekli bir serhildan içerisinde oldular. Bu yönüyle halkımıza güç ve moral vererek, Kürdistan parçalarını olumlu etkilediler. Bir yerde değişim döneminin eylemsel yükünü omuzladılar. Bu önemli bir durumdu. Özgürlük hareketimizi devam ettirmek ve Özgürlük mücadelemize büyük bir güç katmaydı. Şimdi bütün Kürdistan'da büyük bir eylemsizliğe geçerken, bu sahaların da buna aktif katılımını gerçekleştirmek önemini sürdürüyor. Bu alanlar, mücadelemiz içerisindeki yer ve önemlerinden asla bir şey kaybetmemiş oluyorlar. Dolayısıyla en örgütlü olan bu sahalar, bu kampanyaya da aktif katılım göstereceklerdir. Hem Kürdistan'daki eylemsizliğe güç ve destek verecekler hem de kendi alanlarında geliştirecekleri eylemlerle gericiliğe darbe vurarak Kürt sorununun demokratik çözümünün önünü açacaklardır. Kampanyamızın bir özgürlük kampanyası olduğu, **Başkan Apo'ya Özgürlük** şiarıyla geliştiği açık bir gerçektir. Bu çerçevede her yerde, Kürt insanının ve halkının bulunduğu her alanda kampanya geliştirecektir. Kampanyamızı her yerdedir. Kürt'ün bulunduğu her bir yer serhildan sahasıdır! Bahar boyunca böyle bir süreci kesinlikle yaşayacağız. Her yıl tecridi, izolasyonu teşhir edecek, protesto edecek ve İmralı koşullarını, Önderliğimizin sağlığına yöneltilmiş saldırıları reddedecek ve bununla da yetinmeyecek Başkan Apo'ya özgürlük isteyecektir. Doğru tutum, Önderliğimize özgürlük isteme tutumudur. Özgürlüğünün kısıtlanmasını, Kürt halkının özgürlüğünün kısıtlanması olarak görüyoruz.

Nerede olursa olsun Kürt insanının köleleştirilmesi olarak değerlendiriyoruz.

Dolayısıyla Başkan Apo'nun özgürlüğü, Kürt'ün özgürlük durumunu ifade ediyor! Bu nedenle **"Özgürlüğü Özgürlüğümüzdür, Başkan Apo'nun Sağlığı Sağlığımızdır!"** şiarlarıyla bahar serhildan kampanyamızı çok yönlü ve etkili gerçekleştirme durumumuz söz konusudur. Bu biçimde bütün alanların eylemliliği birbirine güç ve destek verecektir.

Yeni kampanya süreci başarıya ulaşana kadar sona ermeyecektir

Bu baharda Kuzey Kürdistan ve Türkiye'de bir seçim süreci yaşanıyor. 28 Mart seçimleri yerel yönetim seçimleridir. Bu da bizim için önemli bir durumdur. Hem serhildan kampanyasına destek verecek hem de tüm dünyada Kürt insanının geliştireceği özgürlük kampanyasından etkilenecek başarılı sonuca gidecek bir çalışmayı ifade ediyor. Bu çerçevede Kuzey'de ve Türkiye'de Başkan Abdullah Öcalan'a Özgürlük Kampanyası'nı yerel yönetimler seçim kampanyasıyla birleştireceğiz ve birlikte yürüteceğiz. Belirttiğimiz gibi, bunların birlikte olmasının büyük avantajı vardır. Hem seçimler daha büyük katılımı, çok yönlü eylemsizliğe ortaya çıkaracak hem de her alanda gelişen halk eylemliliğinden etkilenecek seçimlerde yerel yönetimler seçiminde başarılı sonuçlar alma gerçekleşecektir. Bu olumlu bir durumdur. Bu gerçeği böyle ele alıp uygun yöntemlerle değerlendirerek mutlaka hem özgürlük kampanyamızda hem de seçim kampanyamızda başarılı olmak, hedeflediğimizi gerçekleştirmemiz gereklidir. Bununla birlikte seçimle, özgürlük kampanyasını birbiriyle aynılaştırmamanın da gereği var. Seçimin kendine göre özgünlükleri var. Yurtsever demokrat adaylarımızı, genel sol demokratik güç birliği çerçevesinde gidilen bir ittifak düzeyi var. O ittifakın bir politik programı ve çerçevesi mevcuttur. Bu ittifakı zorlamayacak şekilde seçim kampanyasını geliştirmek, özgürlük kampanyamızın seçim kampanyasıyla birleştirilmesinde bu hususlara dikkat etmek; müttefiklerimizi zorlamamak, seçim kampanyasını zora sokmamak açısından hem sloganlarda, hem katılım durumunda dikkatli olmaya ihtiyaç vardır. Bunu da böyle görmek ve doğru değerlendirmek gerekir. Çok yönlü bir başarı elde edebilmemiz açısından kesinlikle bu hususa da dikkat etmemiz gerekir.

Demek ki özgürlük kampanyamızın Kuzey'de ve Türkiye'de seçimle birleştirilmesinin hem avantajı yanı var –onu daha çok başarı için değerlendireceğiz– hem de dikkat edilmesi gereken yanları var. Ona katılım ve mücadele içinde olan herkes büyük bir duyarlılıkla ve sorumlulukla yaklaşım göstererek dikkat edecektir. Her ikisini de yerli yerince yürüteceklerdir. Birbirine zarar veren ve birbirini zorlayan değil, birbirinden güç alarak her iki alanda da başarıyı getiren bir çalışmayı ortaya çıkartmayı sürdürecektir. Bahar serhildan kampanyamızın diğer bir özelliği de, sürekliliğidir. Her ne kadar buna bahar hamlesi ve bahar kampanyası ve yeni bir serhildan kampanyası desek de, bu yönleriyle geçmişte düzenlenen kampanyalara benzese de onlar gibi sınırlandırılmış bir kampanya değildir. Kuşkusuz bahar kampanyası oluyor ve bir dönemi ifade ediyor. Bu yönüyle geçmiştekilere benziyor. Ancak biz 15 Şubat'la KONGRA-GEL çerçevesinde başlatılan Başkan Abdullah Öcalan'a Özgürlük Kampanyası'nı sadece birkaç aylık ya da bir bahar döneminde yürütülecek bir kampanya olarak ele almıyoruz. Geçmişteki kampanyaları-

mız gibi bu özgürlük kampanyamız zaman bakımından da, yöntemler bakımından da sınırlanmış bir kampanya değildir. Geçmiş kampanyalarımız daha çok parçalı oldu, kopuk oldu ve iyi örgütlenilemedi. Serhildanın stratejik ve taktik çizgisine tam hakim olamadık ve onu iyi yönetemedik. Dolayısıyla birbirlerine eklenen ve sonuç alan bir serhildandan çok, sadece eylemlilik içeren, ama birikimleri birbirine eklenmeyen kampanyalar olarak kaldılar. Dolayısıyla sonuçları zayıf oldu ve kalıcı bir birikime çok fazla yol açamadılar.

Geçmişin bu özelliklerinden çıkardığımız derslerle ve esas itibarıyla de KONGRA-GEL kuruluşunun bir gereği olarak, KONGRA-GEL'le birlikte örgütümüzün ulaştığı yeniden yapılanma ve yeni stratejiyi hayata geçirme düzeyine dayanarak serhildan hareketimizdeki bir eksiklikleri gidermeyi, stratejik çizgimizin gereklerine uygun bir serhildan kampanyasını pratiğe oturtmayı gerekli görüyoruz. Bu bakımdan 15 Şubat'la başlayan Başkan Abdullah Öcalan'a Özgürlük Kampanyası hem süre bakımından ve hem de eylemsellik bakımından hiçbir sınırlılığı olmayan bir kampanyadır. Bu aslında stratejik düzeyde özgürlük kampanyasının başlamasını ifade ediyor. Sonuç alana kadar ve amaçlarını gerçekleştirene kadar bu kampanya devam edecektir. Bu kampanyayı baharda olup bitecek, ondan sonra farklı kampanyalar gündeme gelecek diye beklememek ve değerlendirmemek gerekiyor. Böyle ele alınırsa bu kampanyayı anlamamak, doğru ve yerli değerlendirilmemek anlamına gelecektir. Başkan Apo'ya özgürlük kampanyası artık 15 Şubat 2004 yılı itibarıyla başlamıştır. Bunu gerçekleştirene kadar bu kampanya sürecektir. Amacımıza ulaşana kadar kampanyayı sürdürüleceği ve sürekli kılacağız. Her dönemde her ayın, her haftanın ve her günün özelliklerine göre, her mevsimin durumuna göre eylem biçimlerimizi geliştirip zenginleştireceğiz. Yani kampanya süreci başarıya ulaşana kadar sona ermeyecektir. Bu bakımdan sürekliliği vardır. Amacını gerçekleştirmeden sona erdirilecek ve bitirilecek bir kampanya değildir.

Bu karakteri gereği eylem biçimleri bakımından da oldukça zengin bir içeriğinin olduğu rahatlıkla ifade edebilir. Geçmiş kampanyalarımız bazı eylem biçimleriyle kendilerini sınırlı bıraktılar. Biz bu kampanyayla

birlikte serhildandaki eylem sınırlılığını da ortadan kaldırmayı hedefliyoruz. Her anın koşullarına uygun, bizi başarıya götürececek eylem biçimleri neyse, onu bulup uygulamanın daha doğru olduğunu düşünüyoruz. Bu özgürlük kampanyamız böyle bir çizgide başlayıp gelişen bir kampanyadır. Dolayısıyla sınırlı eylem biçimleriyle kalmayacak, benzer eylem biçimlerini tekrar eden bir konuda da olmayacaktır. Sürekli yenilenen, gelişen, zenginleşen, karmaşılaşan, basitten karmaşığa, küçükten büyüğe doğru bir gelişmeyi içeren bir eylem çizgisini esas alacaktır. Bu anlamda en pasif eylem biçimlerinden en şiddetli kitle eylem biçimlerine kadar, en sınırlı dar eylemden en karmaşık bütünlüklü eyleme kadar her türlü yöneme başvuracağız. Giderek eylem çizgisinde büyüyen, karmaşılaşan, gelişen ve gericiliğe daha ağır darbeler vuran bir eylemsizliğe esas alacağız. Kampanyaya doğru yaklaşım kesinlikle budur. Bu bakımdan bu kampanya sürecinde halk mücadelesinin bütün yöntemlerini uygulayacağız. Gericiliği, korkutan, zayıflatan, parçalayan, onu düşüncede, davranışta, örgütlülükte darbeleyip Özgürlük hareketimizin gelişmesine ve Kürt sorununun demokratik çözümünün ortamının olgunlaşması gerekli adımların atılmasına kadar, bizi bu amaca götürececek her türlü eyleme bu kampanyayla birlikte başvuracağız. Eylemlerimiz zengin, yaratıcı ve gericiyi parçalayıcı olacak. Varsın gerici bizden korksun! Oligarklar, rantçılar, çeteci güçler ve pasifistler halkın özgürlük gücünden korksunlar.

Gençlerin, kadınların, Kürt insanının özgürlüğe ve demokrasiye tutkuyla bağlı, bunun için her türlü fedakarlığı göze alan, büyük cesareti gösteren gerçekliğinden korksunlar. Biz bu kampanyayla bu gerçekliği ortaya çıkartalım. Geçmişte büyük bir fedakarlık ve cesaretle yürüttüğümüz Özgürlük mücadelesini şimdi demokratik serhildan çizgisinde, ama aynı fedakarlık ve cesaretle yürütmeyi bilelim. Doğru olan tutum budur. Bu dönemin serhildanına doğru yaklaşım kesinlikle böyle olmak zorundadır. Bu bakımdan başlayan Başkan Abdullah Öcalan'a Özgürlük Kampanyası zaferi kadar sürececek bir kampanyadır. Herkesin bunu böyle ele alması, bunu başartacak eylem çizgisini geliştirmesi, büyük bir eylem gücü haline kendini getirmesi ve sonuç alana kadar da sürekli bir eylemlilik içinde olması gereklidir. Bu, hem zamanda hem de eylem çizgisinde bir süreklilik olmakla birlikte, tabii dümdüz bir çizgide de olmayacaktır. Mücadele bazen yoğunlaşacak, bazen zayıflayacak, bazen bazı eylem biçimlerini, bazen farklı eylem biçimlerini kullanacaktır. Bu bakımdan özellikle mücadele tarihimizin önemli günlerini Başkan Abdullah Öcalan'a Özgürlük Kampanyası'nın doruğa çıktığı günler haline getirmenin ve kampanyayı böylesi günlerde doruklaştırmamızın gereği vardır. Bu bakımdan da bahar süreci bir zenginlik arz ediyor.

Önderlik çizgisi kadın özgürlük çizgisidir

15 Şubat'la halkımız genel bir protesto uyguladı ve uluslararası komployu mahkum etti. Önderlikle bütünleştiğini ve Başkan Apo'nun durumunun kendi durumu olduğunu dosta düşmana herkese gösterdi. Bu önemli bir tutumdur, büyük bir duruştu. Halkımız altı yıldır bu gerçeği yaşıyor. Ve anlamak isteyen herkes için kendi tutumunu göstermiş bulunuyor.

Martla birlikte serhildan doruğa çıkartacak önemli günlerin daha da yoğunlaşacağını biliyoruz. Başlangıçta 8 Mart Dünya Emekçi Kadınlar Günü var. Kadın özgürlük mücadelesinin her alanda çok yönlü gelişeceği bir gün. Kadın özgürlüğüyle, Önderlik özgürlüğü arasında ayrılmaz ve kopmaz bir bağ vardır. Önderlik çizgisi, kadın özgürlük çizgisidir. Kadının özgürleşmesi Başkan Apo'nun en büyük özlemi, temel duruşu ve mücadelesidir. Özgür kadın mücadelesi aslında en temel Önderlik mücadelesidir. Dolayısıyla günümüzde Kürdistan'da, Ortadoğu'da 8 Mart'ı anlamlı kutlamak, kadın özgürlük çizgisine uygun olarak kutlamak, onu doğru yaşamak bu çizginin en büyük emekçisi olan Başkan Apo'nun durumuyla bağlı, ilgili olmaktan, Başkan Apo'nun özgürlüğü için mücadele etmekten geçiyor. Bu nedenle Kürdistan'da ve yurtdışında başta Kürt kadınları olmak üzere bütün dünya kadınlarının özgürlük mücadelesini Başkan Apo'ya Özgürlük Kampanyası'yla birleştirmek için çalışmalıyız. Kadın özgürlük eylemini büyütmeli, aynı şekilde Başkan Apo'ya Özgürlük Kampanyası'nı büyütmeliyiz. Birinin diğerinin büyümesi olduğunu bilerek hareket etmeliyiz. Doğru bir biçimde her iki kampanyayı da birleştirebilmeliyiz, birbirinden kopuk ele almak kesinlikle Kadın özgürlük çizgisini, özgürlük ideolojisini aynı zamanda Başkan Apo'yu doğru anlamamak olur. Her ikisini de doğru anlamak en üst düzeyde birlik, birleştirerek, bütünlük sağlanarak, gerekli tanımamayı yaparak en güçlü özgürlük eylemine yol açmaktan geçer.

Bu nedenle bütün Kürt kadınlarının dünya özgür kadın hareketliliğini de etkileyerek 8 Mart'ı Başkan Abdullah Öcalan'a Özgürlük Kampanyası'nda bir doruk haline getirmesi, kendi özgürlüklerine de, toplumsal özgürlük çizgimizi de, Önderlik çizgimizi de doğru sahip çıkmakla olacaktır.

Onun ardından Newroz'a gideceğiz. Bu yılın 21 Mart'ı serhildan hareketimizde Başkan Apo'ya Özgürlük Kampanyası'yla birleşerek doruğa ulaşacak bir Newroz olacaktır. Son yıllarda Newroz, Kürt halkının bir kamuoyu yoklaması gibi, bir halk konferansı toplamak ve halk kongresi yapmak gibi geçti.

“Kadının özgürleşmesi Başkan Apo'nun en büyük özlemi, temel duruşu ve mücadelesidir. Özgür kadın mücadelesi aslında en temel Önderlik mücadelesidir. Dolayısıyla günümüzde 8 Mart'ı kadın özgürlük çizgisine uygun olarak kutlamak, onu doğru yaşamak bu çizginin en büyük emekçisi olan Başkan Apo'nun durumuyla bağlı, ilgili olmaktan, Başkan Apo'nun özgürlüğü için mücadele etmekten geçiyor.”

15 Şubat komplosunu boşa çıkaran duruş biçimini

YAŞAM TARZIMIZDA MÜCADELE ANLAYIŞIMIZDA YARATALIM VE KAZANALIM

❖ HALK SAVUNMA KOMİTESİ

15 Şubat komplosunu ve 15 Şubat gününü bir devrimci militan nasıl karşılamalıdır? Halkımız bugünü kara gün olarak ilan etmiş ve bugün, halkımızın ve mücadelemizin tarihine, hatta insanlık tarihine bu ifadeyle yazılmıştır.

9 Ekim 1998'de gelişen uluslararası komplo 15 Şubat'ta Önderliğimizin esaretiyle sonuçlanmıştır, bugünü kara bir gün yapmıştır. Halkımız bugünü böyle karşılamakta ve kara gün olarak lanetlemektedir. Kürdistan halkı için böyle bir kara günü reva gören komplocuları çeşitli eylemler, yürüyüşler, mitingler ve boykotlarla protesto etmekte ve lanetlemektedir. Yine tüm halkımız bugünü oruç tutarak karşılamaktadır. Tüm bunlar, bugünü derinliğine algılamak ve hiçbir suretle bize dayattıklarını kabul etmemek anlamında yerinde tutumlardır. Halkımız da, bu konudaki ısrarlı tutumunu beş yıldan bu yana gün geçtikçe daha da fazla artırarak devam ettirmektedir. Tabii ki, halkımızın tutumu böylesine net ve keskin, özellikle de Apocu hareketin olanaklarından şu veya bu düzeyde yararlanmış, eğitim imkanlarından faydalanmış, Apocu hareket hakkında daha fazla aydınlanmış ve bir de bu temelde söz vererek militan olmaya karar vermiş kişiler herhalde sadece bugünü lanetlemek ve protesto etmekle kalmayacaklardır. Onlar sadece bununla yetinmemelidir, sadece lanetlemek ve protesto etmekle sınırlı kalmak bu kesim için asla kabul edilemeyecek bir tutumdur ve bu aynı zamanda görevlerini de tam olarak yeterli bir şekilde ifa etmemeleri anlamına gelecektir. Çünkü öncelikli görev, kara günü lanetlemek ve protesto etmekten ziyade, kara günü aydınlığa dönüştürmektir.

Komploya karşı doğru tutum güne dayatılan çizgiyi boşa çıkarmaktır

Komplocu güçler, uluslararası komployla halkımızın geleceğini karartmak, halkımızı kimliksiz, kişisiz ve kölece bir yaşama mahkum etmek istemişlerdir. Bu anlamda Kürt için kara bir gündür. Bu komplo 15 Şubat 1999 tarihinde gelip dayandığı nokta, kara gün olma gerçekliğidir. Ama bizim görevimiz, bu gerçeği tersine çevirmek, kara günü aydınlık güne dönüştürmektir. Böylece geleceği karartılmış bir halkı, geleceği parlak olan bir halk gerçekliğine ulaştırabiliriz. Bugün öncelikli görevimiz bu çerçevede değerlendirilebilir. Yani biz sadece protesto etmekle, kınamakla kalamayız. Görevimiz aslında tüm dünya insanlığı için kara bir leke olan bu büyük haksızlığı, bu büyük namertliği mutlaka ortadan kaldırmak, 15 Şubat komplosuyla halkımıza ve bölge halklarına dayatılan sistem ve cendereyi kabul etmemek, onun yerine halkların özgür yaşam tarzını geliştirmek ve bunun pratiğini gerçekleştirmektir. Gerçek anlamda bir devrimci pratiğe ancak bu şekilde sahip olabiliriz. Sonuç olarak görevimiz, geleceği aydınlatmak, kara günü aydınlık güne, büyük özgürlük gününe dönüştürmüş bir devrimci pratiğin sahibi olmaktır. Bu noktada, en temel insanlık borcu olan, insan olmanın bir gereği olarak bu haksız, adaletsiz uluslararası komplo gerçeğine karşı durma, ona karşı mücadele etme ve etkisizleştirme görevimiz vardır. Apocu çizgide kendisine sıradan insandan daha fazla rol atfeden kişiler olarak bizler, bütün sempatisan, militan ve kadro gücü olarak günü daha farklı bir yoğunlaşma ve derinleşmeyle, bu kara günün bize

yüklediği ağır tarihsel görevlerin bilincine vararak geçirmeli, orucu da bu temelde yoğunlaşmaya temel yaparak tutmalı ve böylece komplo boşa çıkaracak kişiliğe, kararlılığa, duruş biçimine ulaşmayı esas almalıyız. Bugünü ancak böyle anlamlı bir tarzda bir derinleşme ve yoğunlaşma gününe, daha doğru katılımın sağlandığı bir güne dönüştürsek bir anlamı olacaktır. Aksi takdirde öyle dar ve yüzeysel yaklaşımlar ve sıradan yaklaşımlarla günün gereklerine doğru bir şekilde ulaşılamaz. Aynı şekilde duygusal ve bireysel bir takım çıkışlarla güne cevap olma ve çalışma tutumları da sonuç alıcı olmayacaktır. Bunlar içinde bulunduğumuz süreç itibarıyla doğru değil, yanlıştır ve bu yaklaşımlar içine girilmemelidir. Güne doğru cevap olmak bireysel eylem adı altında kendini yakma ya da farklı bir biçimde eylemsel bir sürece tabi tutma değil, Önderliğimize ve Önderliğimiz şahsında halkımıza dayatılan

karşısında enkaz haline getirilmesinden dolayı, büyük bir çarpışma ve çarpıtma olayına sahne olmaktadır. Bu yüzden bölgeye özgün sorunların çözümsüzlükte boğulması, adeta bölgede hiçbir sorun çözülemez gibi bir tablonun yaratılması sonucu bölge sorunlarının çözümsüz kalması ve bir sorunlar yumağı haline getirilmesi durumu söz konusudur. Ortadoğu'nun her açıdan daraltılmış gerçeğine karşı yeni bir sistem ve yeni bir çizgiyi geliştirerek buna cevap olmayı hedefleyen Önderliğimiz, yeni bir ideolojik politik çizgi ve sistemi, alternatif bir sistemi yaratarak geliştirmiştir. Bu yüzden, bölgenin sorunlar yumağı haline gelmesinden fayda sağlayan, ekonomik, siyasal ve askeri parse toplayan, bölgenin kendi sorunlarıyla boğuşmasından yarar gören güçler, Önderlik çizgisini kendi stratejik çıkarları açısından tehlikeli görmüş ve söz konusu komplo geliştirmişlerdir.

lemede, hakim olacak sistemi belirlemede önemli ve stratejik bir sahadır. Bu nedenle herkes bu saha ile ilgilidir. Dolayısıyla hareketimizle de, sadece Kürdistan'ı sömürgeleştiren devletler değil, hemen hemen herkes ilgili olmuştur. Ve bu durum halen de devam etmektedir. Tüm güçlerin ilgisini toplayan hareketimize ve Önderliğimize karşı geliştirilen uluslararası komplo da, bu yüzden geniş bir koalisyon katılımıyla gerçekleştirilmiştir. Belki de bu kadar gücün bir araya geldiği dünyadaki belli başlı olaylardan birisidir 15 Şubat uluslararası komplosu. Konuyla ilgili bir takım araştırmalar geliştiren araştırmacı yazarların da belirttiği gibi, komploya 34 devlet iştirak etmiştir. Direkt ya da indirekt, dolaylı ya da dolaysız, yani bir biçimde komplo sürecine bulaşan devlet sayısı 34'tür. Tabii bunlar dışında ayrıca örgütler de vardır. Bu kadar kapsamlı olması, uluslararası güçler tarafından ne kadar stra-

Bugün taraflar, kamuoyu karşısında bu yüzden zorlanmaktadır. Yunan devleti, Ege-Kıbrıs sorununu kendi lehinde çözmek istemiştir. Bununla birlikte Önderliğimizin Türkiye'ye verilmesiyle büyük ihtimalle imha edileceğini düşünerek Türk-Kürt halkları arasında belki de on yıllarca sürebilecek bir düşmanlık, birbirini boğazlama savaşını başlatma, böylelikle Türkleri ve Türk devletini de zayıflatma planları vardı. Böylesine kirli bir takım ekonomik ve siyasal çıkarlar uğruna halkların kanının akıtılmasına dönük planlar yapan tutum ve yaklaşımlar söz konusudur. Eğer komploya Önderliğimiz doğru yaklaşmış olsaydı, komplocuların kurmuş oldukları tuzaklar peş peşe devreye girseydi, bugün Türkiye'nin ve belki de Kürtlerin durumu bambaşka olurdu. Komplocuların tuzağı sadece Önderliğin esir alınıp Türkiye'ye verilmesi ile sınırlı değildir. Komplo bu gerçeğini gören, içinde bulunduğu zor koşullara rağmen bunu en iyi ve doğru bir biçimde çözümlüyor doğru çözüm tutumunu geliştiren yine Önderliğimiz olmuştur. Önderliğimizin bu dahiyane tespitleri ve tutumu olmasaydı, bugün Türk-Kürt halklarının bir arada yaşama koşulları tümenden ortadan kaldırılmış olacak, halklar arası düşmanlık ve savaş gelişecekti. Ama Önderliğimiz, bu tuzağı fark edip komplo çözümlenerek bu süreci tersine çevirmiştir. Komplocuların beklediği gibi halklar arası düşmanlık, çatışma ve savaş değil, halklar arası kardeşlik ve barış koşullarını daha da güçlendiren bir projeyi geliştirmiştir. Hareketimizin ve halkımızın da bu yeni çizgi ve proje etrafında saf tutmasıyla beraber, bu bir mücadele stratejisine dönüşmüştür. Savaş değil, barış sürecinin gelişmesine imkan sunan bir platform yaratılmıştır ve bunun tek mimarı da Başkan Apo'dur. Türkiye sonuç aldığı ve bu yüzden ortamın sakinleştiğini her gün söylese de, bu süreci geliştiren ve mevcut ortamı yaratanın Başkan Apo olduğunu herkes bilmektedir.

Komplo ilk süreçlerinde hareketimiz böylesi bir tespite bulunmamıştır. Hareket yönetimi olarak kararımız, komplo boşa çıkarmak ve yanıtlamaktır. Ama bunu salt direnişle gerçekleştirmeyi öngören bir yaklaşım ve kararımız söz konusuydu. Nitekim bu yaklaşım 15 Şubat sonrasında da belli bir müddet devam etmiştir. Gerek 15 Şubat öncesi ve gerekse de sonrasında Apocu militanların ve yurtsever halkımızın fedai ruhla ortaya koyduğu eylemler, uluslararası komplo nasıl karşılandığını ortaya koymuştur. Yüzlere Apocu militan ve yurtsever fedai canlarını ortaya koyarak sürecin nasıl gelişeceğini ve nasıl gelişmesi gerektiğinin mesajını vermiştir. Fakat bu gidişatın varacağı noktayı tespit eden, salt direniş tutumuyla komploya karşı mücadele yürütmenin komplo boşa çıkarmaktan ziyade, onların kurmuş oldukları tuzaklara düşme anlamına geleceğini gören Başkan Apo olmuştur. Önderliğimizin İmralı Savunmalarıyla ortaya koyduğu çözüm formülleri temelinde komplo gerçeği daha iyi kavranarak daha doğru bir mücadele çizgisinde belli bir çaba sahibi olunmuştur. Çünkü uluslararası komploya karşı tek bir yönden kaba direniş tarzıyla mücadele etmek ve böyle bir mücadele perspektifile sonuç almak mümkün değildir. Öncelikle, komplo sürecine karşı meşru savunma çizgisinde direnme, ama bununla birlikte komplo boşa çıkaracak yeni bir siyasal örgütsel yapılanmayla mücadeleyi sürdürme hedefi Önderlik tarafından önümüze konulmuştur. Salt kaba direnişin aşılıp meşru savunma çizgisinin bir mücadele stratejisi

Apocu çizgi halkların öz kimliğine dayanan yeni ve alternatif bir çizgidir

Her ne kadar Kürdistan bölgenin en geri bırakılmış coğrafyası ve Kürt halkı da parça parça edilmiş bir toplumsal gerçeği yaşayan bir halk olsa da, Apocu önderliksel hareket bu gerçekliğe dayanarak çıkışı gerçekleştirmiş, hem Kürdistan sorununu ve hem de bütün bölge haklarının sorunlarını çözme perspektifini ve stratejisini geliştirmiştir. Kuşkusuz bu çizgi alternatif bir çizgidir. Halkların öz kimliğine, öz benliğine, tarihi geçmiş ve dönemlerine, günümüz çağdaş demokratik ölçülerine denk düşen, onu birbiriyle bütünleştirerek, sentezleyerek geliştiren yeni ve alternatif bir çizgidir. Bölgenin keşmekeşliğinden, kendi sorunlarıyla boğuşmasından yarar sağlayan güçler, doğal olarak böyle bir çizgiyi kendileri için tehlikeli görmüş, bundan dolayı hareketimizi hedefleyerek tümenden tasfiye etmeyi amaçlamışlardır.

Ortadoğu'nun jeostratejik konumu bilinmektedir. Bu jeostratejik konumundan ötürü, tüm dünya açısından önemli bir bölge olma niteliğine sahiptir. Dünyanın geleceğini belir-

tejik bir konu olarak ele alındığını gösteren bir sonuçtur. Önemle ele alınarak sonuçlandırılmak istenilen bir konu olarak gündemlerine aldıkları çok açık bir şekilde ortadadır. Bu sürece katılım gösteren birçok gücün değişik amaçları söz konusu olduğu gibi, bütün bu güçlerin birleştiği ortak noktalar da vardır. 15 Şubat komplosu, birçok çevrenin, birçok gücün ve devletin değişik hesaplar yaparak katılım sağladığı bir komplo. 15 Şubat komplosu, hiçbir hukuki ve insani yan olmayarak, kirli çıkarılara dayanan bir planın sonucunda yaşanmıştır. Henüz bu komplo bütün boyutlarıyla açığa çıkarılmış değildir. Beş yıldan bu yana birçok yönü biliniyor ve tartışılıyor olsa da, halen bilinmeyen yönleri ağırlıktadır. Kapalı kapılar ardında birçok gizli ve kirli anlaşma yapılmıştır. Halkımızın Özgürlük mücadelesi ve tarih, ileride komplo nun gizli kalan yanlarını açığa çıkaracak ve ortaya çıkan sorunları çözecektir.

Komplo sürecinde Türkiye'nin vermiş olduğu sözler vardır. Bugün gündemde olan ve yoğun bir şekilde tartışılan Kıbrıs sorununun, tarafları kamuoyunda bu kadar zorlamasının ana nedeni, 15 Şubat komplosu nedeniyle daha önceden tarafların birbirine vermiş oldukları sözlerdir. Buna ABD gibi uluslararası güçler de müşaade etmişlerdir.

olarak özümsemesi yönünde önemli bir mesafe kat edilmiştir. Fakat bunun yanında Önderlik, köklü bir değişim dönüşüm ve yeniden yapılanma perspektifini geliştirmiş ve iki kutuplu dünya sistemine dayalı eski paradigmayı aşip yeni bir paradigmaya ulaşma hedefini belirlemiştir. Böylece demokratik ekolojik toplum paradigmasına dayanan, çağdaş demokratik uygarlık çizgisini esas alan yeni bir mücadele perspektifine ulaşılmıştır. Yani sadece komployu bir biçimde durdurmak veya ona karşı bir direnişe geçmek değil, komplocu güçlerin saldırısını yeni bir çizgiyle boşa çıkartmak, etkisiz kılmak ve sonuçsuz bırakmak görevi komploya karşı gelişin ana eksenini oluşturmuştur. Sonuç olarak uluslararası komplo gerçeğine karşı duruşumuzun bu çerçevede derinleşmesiyle sonuç alıcılık da daha fazla gelişebilecektir. Kuru ve kaba duruş biçimleriyle herhangi bir sonucun alınmayacağı çok açık bir şekilde ortadadır. Bu çerçevede gelişen süreci çok fazla açma gereği duymuyoruz.

Uluslararası kompunun yürütülen mücadeleyle sonuçsuz kaldığı kanıtlanmıştır

Hareketimiz için 15 Şubat komplosuyla birlikte başlayan yeni mücadele döneminde komploya karşı duruş, mücadelenin esası olmuştur. Öncelikle Kürdistan özgürlük mücadelesine dayatılan uluslararası komploya boşa çıkarma, ve bu çerçevede bir devrimci tutum alma görevi öne çıkmıştır. Hareketimiz bu temelde kapsamlı bir mücadeleyi yürüterek bugünkü sonuca ulaşmıştır. Bugün, beş yıl önce gerçekleşen uluslararası kompunun, yürütülen mücadeleyle sonuçsuz kaldığı kanıtlanmıştır. Kompunun amacı hareketi tasfiye etmek olmasına rağmen, bugün Apocu hareket her zamankinden daha güçlü bir biçimde ayakta duruyorsa, bu durum, kompunun sonuçsuz kaldığı anlamına gelmektedir. Komplo sonuçsuz kalmış fakat gündemden çıkmamıştır. Beş yıldan bu yana komploya karşı yürütülen bir mücadele çizgisi söz konusudur.

Önderliğin bir mücadele çizgisi vardır. Bir hareket olarak bu çizgiyi tam ve yeterli bir biçimde uygulayamamış olsak da, belirli bir tutumun olması, özellikle halkımızın da Önderlik çizgisinde saf tutarak uluslararası komplocu güçlere karşı mücadeleyi geliştirmesiyle, uluslararası komplo sonuçsuz kalmış, ama tümünden devreden çıkarılmamıştır. Eğer biz Önderlik çizgisini bütünüyle, doğru bir biçimde, yeterli bir düzeyde ve zamanında pratikleştirebilseydik, belki de komployu bugün tümünden devre dışı bırakmış olabilirdik. Ama pratik süreç içerisinde ortaya çıkan yetersizlikler nedeniyle, komplo sonuçsuz bırakılmış olsa da, tümünden devre bırakılmamıştır. Komploya karşı mücadele değişimle birlikte ve iç içe gelişen bir mücadeledir. Biz eğer değişimi gerçekleştirmeden eski duruş ve pozisyonda devam edip mücadele edersek, ne kadar edersek edelim, komploya karşı mücadelede sonuçsuz kalacağımız kesindir. Komploya karşı mücadele ancak büyük değişimi yaratma mücadelesiyle birlikte sürdürülürse başarı sağlayabilir. Eski paradigmalara, eski örgütsel modellerle uluslararası komploya bertaraf etmek, hemen hemen olanaksızdır. Kendimizi tümüyle yenileyerek, değişim dönüşüme uğratarak, çağdaş ölçüler temelinde ikeli, onurlu, demokratik mücadele çizgisini esas alarak doğru ve yeterli bir cevaplamayı geliştirebiliriz.

Uluslararası komploya karşı mücadelemizin önemli yetersizlikleri taşıdığı bilinmektedir. Önderliğin mesajlarını gecikmeli algılama ve uygulama tutumu bizde bir kader haline gelmiştir. Önderlik perspektiflerini geç kavrama ve uygulama durumundan dolayı, zamanında cevaplayamama, yetersiz kalma, geriden takip etme gibi bir pozisyona düşüğümüz açık bir gerçektir. Bu, tempoda bir geriliği de ifade etmekte ve zamanında gereken tutumu alamamayı da beraberinde getirmektedir. Önderlik çizgisinde yürüme olsa da, bunu geç anlama ve uygulama tutumu söz konusudur ki, Önderlik bunu "yetersiz yoldaşlık" olarak tanımlamıştır. Hareketimizin yaşadığı bu durumdan dolayı, uluslararası komploya karşı mücadelede her ne

kadar genel anlamda başarılı bir performans olsa da, tempoda bir geriliğin ve zayıf yanlarının olduğunu da görmemiz gerekmektedir. Yine zaman zaman bazılarımızın fazlasıyla siyasete soyunması ve adeta bu konuda neredeyse Önderliği gölgede bırakacak düzeyde girişimlere yönelmesi de, uluslararası komploya karşı mücadelede zayıflatıcı diğer bir etken olmuştur. Özellikle kendine göreliğin gelişmesi, bunun kendisini üslup ve tarzda ayrık bir biçimde göstermesi, Apocu ekolün bütünlüğü ve tamamlayıcı bir gücü ve her yönüyle bir mücadele neferi haline gelinmemesini yansıtan bir duruş biçiminin varlığı da, uluslararası komploya karşı yeterli bir duruşu her alanda ve her zeminde geliştirmede zorlayıcı yan olmuştur.

Apocu hareketin en önemli özelliği sözü, özü ve pratiğinin bir olmasıdır. Bu temelde kitlelerle çok güçlü bağlara sahip bir harekettir. Bütün bu konularda zorlayıcı ya da zedeleyici tutumlar kuşkusuz ki her aşamada uluslararası komploya karşı etkili bir duruşun gelişmesini ağırlaştırıcı yanlar olmuştur. Yaşanan bu tür yetersizliklere rağmen, hareketimizin uluslararası komploya karşı bir mücadelesi olmuş ve bunun sonucunda uluslararası komplo sonuçsuz kalmayla karşı karşıya gelmiştir. Ama esas olarak halkımız ve Özgürlük mücadelemiz, uluslararası komploya karşı mücadelede KONGRA-GEL projesiyle yeterli bir mücadele perspektifine ulaşmıştır. Önderliğimizin geliştirdiği KONGRA-GEL projesi, uluslararası komploya karşı yeterli ve yetkin mücadele etmenin konseptidir. Bu proje, mücadeleyi en geniş bir biçimde kitleselleştirip halka teslim ederek, siyasal mücadele cephesine, tamamen sivil siyasete ve halka dayandırarak geriletmesini ve herhangi bir biçimde yenilgiye uğratılmasını imkansız kılmıştır. Bununla birlikte, devrimci hareketin diğer dinamiklerini de kendi özgünlüklerinde özerkleştirerek derinleştirmeyi öngörmektedir. Bu şekilde kendi zemini üzerinde kurulumlaşma temelinde nitel ve nicel gerçektirliğini artırıp yenilmezliğini geliştiren bir formasyona ulaşmayı hedeflemiştir.

Uluslararası ve bölgesel güçler Apocu hareket ve Kürt sorunu konusunda birleşmektedir

Uluslararası kompunun beşinci yılını tamamladığı bu kara günde şunu söyleyebiliriz; halkımız ve mücadelemiz uluslararası kompunun altıncı yılında daha güçlü imkanlara ve mevizlere sahip bir biçimde komploya karşı mücadele sürecini daha üst bir aşamada sürdürecektir. Eğer daha etkili ve yeterli bir mücadele performansını bu geçmişi süreçte göstermiş olsaydık, belki de komployu tümünden devre dışı bırakabilirdik. Ama bugün, komplo belki sonuçsuz kalmış, ama bir daha devreye girme ihtimali tümünden ortadan kalkmamıştır. Hareket ve halk olarak siyasal, sosyal, kültürel ve diplomatik her alanda ve militan düzeyde daha etkili, geniş bir yelpazeyi kapsayan, çağın en gelişmiş demokratik standartlarını aşan çağdaş demokratik çizgide örgütlenmiş bir mücadele projesi ile komplocu güçlere karşı en etkili mücadele mevzilenmesine kavuşmuş olmaktadır. Bu açıdan altıncı yıla daha güçlü, etkili ve sonuç alıcı olanaklara sahip olarak girmekteyiz. Fakat buna paralel olarak karşıt güçler de bir yoğunlaşma yaşamaktadırlar. Özellikle Kürdistan üzerinde yürütülen inkar ve imha siyasetinin günümüze kadar ısrarla sürdürülme ve her fırsatta bunun uluslararası desteği için çok yönlü manevralar yapılmaktadır.

Uluslararası kompunun beşinci yılında bölgede yaşanan gelişmeler, müdahale durumları her ne kadar Kürdistan üzerindeki inkar ve imha siyasetinde bir gedik açmış olsa da, karşıt güçlerin bunda ısrar etmeleri ve bu temelde belli bir konseptte doğru gitmekte olduklarını da görmekteyiz. Özellikle Önderliğimiz üzerinde uygulanan tecridin giderilmesini ağırlaştırılması, halkımıza yönelik baskının herhangi bir gevşeme yaşamadan devam etmesi ve güçlerimize karşı her fırsatta saldırıların geliştirilmesi bunun artık temel bir yaklaşım olarak somutluk kazandığı anlamına gelmektedir. Kürdistan üzerinde ege-men olan devletlerin kendi aralarında ittifaka

varmaları ve bu temelde uluslararası güçlerle de aynı eksende yakınlaşmış olmaları, uluslararası komplo çerçevesinde yeni bir takım gelişmelerin gündeme geleceğini yansıtan hususlar olmaktadır. Özellikle Güney Kürdistan'da federasyonlaşmanın gelişmesi ve tüm Kürdistan'da Apocu hareketin tasfiye edilmesi, bölgesel güçlerin üzerine birleştikleri, anlaştıkları iki temel nokta olmaktadır. Her ne kadar uluslararası güçler ile bölgesel güçler kendi aralarında çelişkili olsalar da, Kürt sorunu ve özellikle de Apocu hareket konusunda aynı noktada birleşmiş olmaları tarihin kötü bir civesi olarak karşımıza çıkmaktadır. Türkiye Cumhuriyeti Genelkurmay Başkanlığı'nın, Başbakanlığın ve Dışişleri Bakanlığı'nın bu temelde çeşitli açıklamaları olmuştur. Bütün bunlar sonucunda, öзде Türk devleti olmak üzere komplocu güçlerin yeni bir komployu tezgahlamak niyetinde oldukları anlaşılmaktadır.

Bir süre önce Medya TV birdenbire, ani bir kararla kapatılmıştır. Medya TV, beş yıldan beri yayın yapan bir Kürt televizyonudur. Bütün programları, yayın çizgisi, tamamıyla barışa ve halklar arasındaki kardeşliğe dayalı bir biçimde geliştirilmiştir. Ona rağmen, "MED TV'nin devamıdır" denilmiş ve kararı veren Fransa devleti açısından "ulusal çıkarlarımız için tehdit" söyleminden yola çıkılarak kapatılmıştır. Bu da değerlendirilmeye değer önemli bir husus olmaktadır. Kürt sorununun uygar yöntemlerle, demokratik çözüm çizgisinde çözümü için her fırsatta yeni projeler sunuyoruz, kendimizi böyle bir konsept dahilinde çözüme hazır hale getirmek için çeşitli biçimlerde örgütsel, siyasal değişim süreçlerini geliştiriyoruz ve yenilenmeyi yaratarak çözümlü olmazsa olmaz kabilinden herkese dayatmak istiyoruz. Biz bunu yaparken, karşımadaki güç de bize şunu söylüyor: "Siz ne kadar değişerseniz de değişin, ne yaparsanız da yapın, ne söylerseniz de söyleyin, biz sizi kabul etmiyoruz." Biz de buna karşılık şunu söylüyoruz: Dünya toprakları üzerinde özgür bir Kürt'ün hiç yaşam hakkı olmayacak mıdır? Kökleri tarihin derinliklerine dayanan Kürt halkının, hatta insanlık uygarlığının doğuşuna beşiklik etmiş olan Kürt halkının diğer halklar gibi ve diğer kültürler gibi özgürce yaşama hakkı yok mudur? Evrensel düzeyde bütün kültürler ve halklar için teslim edilmiş olan haklar, niye Kürt halkı için reva görülmemektedir? Eğer bu dünyada "özgür Kürt'e yer yoktur" deniyorsa, bu söylemde bulunan güçlerin karşılaşacakları tek şey, kapsamlı bir Kürt isyanı olacaktır. Ama biz düşünen ve demokratik-ekolojik topluma inanan insanlar olarak için bu noktaya gelmemesi için elimizden gelen çabayı esirgemeyeceğiz. Fakat bu noktaya geldikten sonra da hiç kimse engelleyemez ve önünde duramaz.

Kürdistan'ın 150-200 yıllık yakın tarihine bakıldığında, dışarıdan Kürdistan halkına sürekli olarak inkar ve imhanın dayatıldığı ve buna karşı Kürtlerin de hep isyanla cevap verdiği görülecektir. İnkâr, imha ve isyan iki yüzyıllık yakın Kürt tarihinin süregelen kaderi olmuştur. Ne inkar ve imhayı hedefleyen güçler başarı elde edip sonuç almışlardır ne de Kürtlerin isyanı başarıyla sonuçlandırabilmişlerdir. Dolayısıyla böylesi bir kısır döngüye dönüştürmek günümüze kadar gelen bir durum söz konusudur. Eğer Kürtlere tekrar imha ya da kölece teslim olma dışında bir yol bırakılmazsa ve bu temelde de imhaya dönük yeni konseptler dayatılırsa, yeniden bir isyanın gelişeceği çok açıktır. Bunun yerine hareket olarak çağdaş uygar yöntemleri uygulamayı esas almak istiyoruz. Ama bizim sözlerimizi tersinden anlamaktadırlar. Biz barış ve demokrasiden, kardeşlikten bahsediyoruz, onlarsa bunu savaş ve saldırı olarak anlıyorlar. Söylenenleri anlamak istemeyen yeni bir zihniyetin varlığı söz konusudur.

Başkan Apo, Kürt halkının özgür yaşam kimliğidir

Kompunun altıncı yılında, yani 2004 yılı itibarıyla yeni bir komplo dayatılmaktadır. Bu açıdan 2004 yılının hareketli geçeceği, önemli gelişmeleri bağrında taşıyacağı, sıradan bir yıl olmayacağı herkes için bir netleşme yılı olarak gelişecek bir yıl

olacağını şimdiden belirtmek mümkündür. Kürt halkının kendisine dayatılan inkar ve imhayı kabul etmeyeceği çok açıktır. Karşıdaki güçler de bunda ısrar ettiklerine göre, hareketimizin ve halkımızın her türlü olasılığa güçlü bir biçimde hazırlanması gerektiği net bir biçimde ortadadır. Bu anlamda geçtiğimiz günlerde KONGRA-GEL Yürütme Konseyi bir toplantı gerçekleştirerek son durumları gözden geçirmiş ve 15 Şubat'ın geniş ve kapsamlı bir biçimde protesto edilmesini öngörmüştür. Aynı zamanda bu günü Önderliğe özgürlük kampanyasının başlangıcı olarak ilan etmiştir.

Mücadeleyi bütünüyle buna endekslisi bir biçimde geliştirmek temel görevimiz durumdadır. Şimdi birçok çevre, bizim fanatikçe yaklaştığımızı ve duygusalca politika geliştirdiğimizi düşünerek Önderliğe duygusal bağlılığımızı dolaylı her şeyi Önderliğe kilitlediğimizi belirtmektedir. Bu, bir yönüyle doğrudur. Ama esas olarak doğru değil ve yetersiz bir tespittir. Her şeyden önce Önderliğimiz bir çizgidir. Halkımız için bir özgürlük çizgisidir, bir kimliktir. Halkımız meydanlarda her fırsatta; "Önderliğimizin yaşamı bizim yaşamımız, sağlığı bizim sağlığımız, Önderliğimiz üzerindeki tecrit, halkımız üzerindeki tecrittir" demektedir. Bu tespitler duygusalca şeyler değil, doğru ve bilimsel tespitlerdir. Çünkü Kürt halkının yeni yaşam kimliği Apocu çizgidir. Kürt halkı için Apocu çizgi 21. yüzyılın kimliği olmuştur. Çizgisizlik kimliksizlik; kimliksizlik ise köleliktir. Önderliğe dönük imha politikaları, halkımızın özgür geleceğini imha etmek, halkımızın geleceğini kurtarmak anlamına gelmektedir. Dolayısıyla halk ve Önderlik artık birbirinden ayrılamaz bir biçimde kenetlenmiş bir gerçeklik durumdadır. Dolayısıyla halkımızın Önderliğimize sonuna kadar sahip çıkışı, bütün Apocu militanların bu temelde kendilerini yaşam-sallaştırmaları bilimsel bir gerçeğe dayanmaktadır. Duygusal bağlılık vardır, ama esasta, bilimsel temelde güçlü bir hedefe kilitlenme durumu söz konusudur. Bu anlamda Başkan Apo, Kürt halkının özgür yaşam kimliğidir. Bu yüzden Önderliğin çizgisinde sonuna kadar derinleşmek, mücadele perspektifinin bir militanı olmak, dönemin en güçlü devrimci çıkışına ve düzeyine ulaşmak demektir. Bu anlamda artık mücadelenin tümüyle Önderliğin özgürlüğüne kilitli bir biçimde sürdürülmesi çok doğru ve yerinde bir tutumdur. Bu temelde kompunun altıncı yılını, Önderliğe özgürleşme yılına dönüştürme mücadelesini geliştirerek cevaplandırmalıyız. Bunun zemin ve koşulları vardır. Bundan böyle sadece tecridin kaldırılması değil, Önderliğin özgürleşmesine dayalı bir mücadele yaklaşımıyla sürece yüklenmeliyiz. 2004 yılını böyle bir mücadele anlayışıyla cevaplayarak ve uluslararası komploya tümüyle boşa çıkarmayı öngören bir mücadele konseptiyle sürece yüklenerek komploya gereken cevabı geliştirebiliriz.

Bununla birlikte KONGRA-GEL Yürütme Konseyi toplanarak kongreden bu yana gelişen pratik süreci değerlendirmiş, gereken bazı düzeltmeleri yapmış ve önümüzdeki sürecin planlamasını ve kitlesel mücadelenin doğrultusunu ortaya koymuştur. Aynı tarihten HPG Meclisi'nin genişletilmiş toplantısı da gerçekleştirilerek HPG'nin bir yıllık faaliyetlerini değerlendiren çok önemli bir tartışma ve kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir. HPG'nin 2003 yılı pratiğinin değerlendirilmesi ve yetersizliklerin açığa çıkarılması temelinde 2004 yılı planlamasını daha etkili, doğru ve güçlü bir biçimde tartışarak kararlaşma toplantısı gelişmiştir. Konferans niteliği taşıyan bu toplantı, zengin bir tartışma ve kararlaşma faaliyeti biçiminde gelişmiştir.

Tüm komite ve koordinasyonlara, kadro ve çalışanlara KONGRA-GEL ÇİZGİSİNDE BİRLEŞELİM BAHAR SERHILDAN HAMLESİNİ GELİŞTİRELİM

❖ KONGRA GEL BAŞKANLIĞI

Yürütme Konseyimizin ikinci toplantısını 9-10 Şubat günlerinde yaptık. Toplantıya Konsey Üyeleri'nin yarıya yakını doğrudan katıldı. Diğer üyelerin bir kısmının görüşleri cihazlarla alınırken, Avrupa alanında bir grup arkadaş paralel toplantı halinde oldu. Böylece yönetimimizin çoğunluğunun katılımını sağlayan ve dolayısıyla görüşlerini birleştiren bir toplantı yapmış olduk.

Toplantımız Önderliğin son üç görüşme notunun okunmasıyla başladı. Tartışmalar bu notlardaki çözüm yolları ve değerlendirmeleri esas alarak yürütüldü. Bu çerçevede öncelikle KONGRA-GEL kuruluşuyla yaşanan ve hem kongre sürecinde hem de sonrasında çalışmamızın önünde engel oluşturan örgütsel sorunlarımızın tartışılmasını esas aldık. Önderliğin görüşmelerinde yaptığı değerlendirmeler ve önerdiği çözüm yolları temelinde bu sorunların çözümünü pratikte gerçekleştirme üzerinde durduk. Bu bakımdan sorunların çözüm yolunu Önderlik çizmiş, dolayısıyla da toplantımızın hem yapılmasını hem de gündemini bizzat Önderlik belirlemiş oldu.

Yaşanan sorunlar, yürütülen tartışmalar, kendi çözüm düzeyimizi aşarak bizzat Önderliği çözüm gücü haline getirmişti. Çok zor koşullarda olsa da Önderlik, yapılan görüşmelerde çözüm iradesini ortaya koyup çözüm yolunu göstererek, bunun pratikte gerçekleştirilmesini istedi. Bu temelde görüşme notlarının değerlendirilmesinden yola çıkarak, Başkanlığın yaşanan sorunlara çözüm bulmak amacıyla geliştirdiği bir inisiyatif ve yürüttüğü bir çalışma oldu. Bu çabalar, bizi 9-10 Şubat günlerinde gerçekleşen Yürütme Konseyi toplantımıza götürdü.

Önderliğin çizdiği çözüm yolu çerçevesinde Başkanlığın farklı alanlarda ve değişik düzeylerde yaptığı toplantı, tartışma ve görüşmelerle sürdürdüğü çabalar, Yürütme Konseyimizin ikinci toplantısıyla bağlayıcı ve kalıcı bir sonuca ulaştırılmıştır. Bu bakımdan toplantımız, sorunlarımızın çözümünü ve mücadelemizin geliştirilmesi açısından önemli olmuş, bir dönemeci oluşturmuştur. Hareketimizin kendi sorunlarını tartışmalarla ve kendi yöntemleriyle çözmeye ve bu temelde kendini yenileyip pratik mücadeleyi geliştirme kabiliyetini bir kez daha göstermiştir.

Toplantımızın en önemli gündem maddesi olan örgütsel sorunlarımızın çözümünde düşüncelerin içeriği üzerinde durmak ve yine yaşananları hikayesiyle irdelemek yerine, Önderliğin gösterdiği çözüm yolu ve yaklaşımlar çerçevesinde herkesin yaşananlardan ders çıkartması, yanlışları özeleştiril bir yaklaşımla düzelterek çözüm yoluna girip örgütün KONGRA-GEL çizgisinde birliğini sağlaması ve bu temelde pratikleşmesinin önünün açılması esas alınmıştır. Zaten hem kongre süreci hem de sonrasında yaşanan tartışmalar, savunulan düşüncelerin içeriğini ve farklılıkları epeyce ortaya çıkartmıştı. Kendisine yanlışınca Önderliğimiz de bu düşüncelerin ne anlama geldiğini ve Önderlik çizgisi karşısında neyi ifade ettiğini net olarak ortaya koydu. Bu çözüm çerçevesinde herkesin kendi düşüncesini ve tutumunu gözden geçirerek örgüte ve mücadeleye doğru ve yeterli katılım sağlamasını toplantıda esas aldık. Bu da bizi hem kendimizi yeterince ifade etme, hem birbirimizi daha iyi anlama, hem de birleşme noktalarını ve birlik esaslarını öne çıkartarak onlarda birlik sağlama ve bu temelde hareketin KONGRA-GEL birliğini ve örgütlülüğünü yaratıp pratik mücadeleyi geliştirmek için yeterli kararlılık ve iddia sahibi kılmaya götürdü.

Farklılı düşünceler doğru yöntemlerle tartışılırsa bir zenginlik yaratır

Bu çerçevede sorunların geçen beş yıldaki değişim ve dönüşüm sürecinde yürütülen çalışmalarla, stratejik değişim ve yeniden yapılanmada atılan adımlarla, bu süreçte gösterilen yönetim tarzıyla ve tüm bunlarda yaşanan yetersizlikler ve hatalı tutumlarla olan bağını kurduk. Yine sorunların bir bütün mücadele tarihimize bağlantılarını da Önderliğin çizdiği çerçevede kurduk. Şu zaten tartışmalar içinde ortaya çıkmıştı: Farklı düşünceler var, değişik konularda farklı düşünen, kendi düşüncesinin doğru olduğuna inanan ve onu savunan, hareketin bu temelde yürütmesini isteyen arkadaşlar var. Önderlik de bunun olabileceğini, olmasının doğal olduğunu, doğru yöntemlerle ele alınır ve farklı düşünceler doğru yöntemlerle tartışılır ise bunun bir zenginlik olacağını, hareketin pratikleşmesinde güçlü bir dinamizm ortaya çıkartacağını belirtmişti. Bu farklı düşüncelerin KONGRA-GEL içinde çalışmalara katılımını, birleşmesini, mücadeleyi böyle bir yaklaşımla ele almamız gerektiğini, çözüm yolunun bu temelde bulunabileceğini, eğer bir düşünce birliği, ideolojik birlik yaratılamıyorsa düşünce farklılıkları belirlenerek KONGRA-GEL çizgisinde mücadele birliğinin yaratılabileceğini, mutlaka böyle bir birleşmenin olması gerektiğini ifade etmişti.

Toplantımız Önderliğimizin bu yaklaşımlarını esas aldı. Sorunların çözümünde Önderliğin gösterdiği bu yöntem düzeltmesini ve KONGRA-GEL'in demokratik yapısının bu temelde geliştirilmesini sağlamaya çalıştık. Bu, bizim için somut çözüm yolunu gösterdi. Bu temelde farklılıkları, düşüncelerde oluşmuş ayrılıkları görmezden gelen, reddeden ya da suçlayan değil de, dikkate alan, gören, kabullenen, onları KONGRA-GEL çizgisinde birleştirmenin yollarını arayan, böylece farklı düşünceler arasındaki mücadeleyi, yani KONGRA-GEL içindeki ideolojik mücadeleyi Önderlik tarzına uygun ve demokratik kurallara bağlı, yine mücadele birliği esprisine uygun yöntemlerle yürütmenin doğru ve gerekli olduğu noktasında birleştik. Bu temelde bununla çelişen anlayış ve tutumları eleştirdik, mahkum et-

tik. İster kongre öncesi ve sırasında olsun, ister kongre sonrasında olsun yürütülen tartışmalar içerisinde ortaya çıkan farklı düşünceleri kabul etmeme, reddetme, onun üzerinde baskı uygulama, teşhiri geliştirme, tek doğru olarak kendini görme, kendi düşüncesiyle kadro üzerinde baskı uygulama gibi yöntemlerin demokratik olmadığını, Önderlik düşünceleriyle ve KONGRA-GEL esprisine uyumadığını belirleyerek mahkum ettik. Bu çerçevede hareketimizin içindeki iç tartışmayı ve ideolojik mücadeleyi kurnalsız, yönemsiz, deyim yerindeyse kör dövüş biçimine dönüştüren tutumların geri ve demokratik olmayan tutumlar olduğunu tespit ederek, bundan böyle kendi çizimdeki ideolojik mücadeleyi demokratik kurallara uygun, KONGRA-GEL siyasetinde ve örgütünde birliği ve ortak mücadeleyi esas alan bir çerçevede yürütmeyi, hareketimizin büyümesi, gelişmesi ve kendini pratikleştirmesi açısından gerekli gördük.

Bu bizde önemli bir çözüm düzeyi ortaya çıkarttı. Hem geçen altı ay içerisinde yaşananların doğru anlaşılması ve çözümlemesi gücünü yarattı ve hem de bu süreçte yapılan hata ve eksiklikleri ortaya çıkarıp aşma, giderme, kendini doğruya çekme gücünü geliştirdi. Yani süreci değerlendirme ve çözümleme kabiliyetimizi arttırdığı gibi, hata ve eksiklikler karşısında eleştirel ve özeleştiril bir yaklaşım göstererek, kendimizi yenileyip yeni süreçte katma gücünü de ortaya çıkardı. Bütün olarak toplantıya katılan Konsey üyelerimizde bir düşünce yoğunluğu, sistemi, yakınlığı ve yine pratik çalışmalara katılmada bir inisiyatif ve rahatlama, bu gelişmeler temelinde ortaya çıktı. Bu konuda net olduk, açık davrandık.

Daha önce belirttiğimiz gibi ideolojik tartışmalara girmedik. Zaten buna gerek de yoktu. Az çok ne düşündüğümüzü, süreci nasıl anladığımızı, birbirimizin neyi öngördüğünü geçen tartışma döneminde anlamıştık. Dolayısıyla farklılıkların olduğunu baştan tespit ettik ve bu konuda hayalci davranmadık. "Her şey çözümlendi, tam bir görüş birliği içindeyiz" demiyoruz. Toplantıda farklılıkların kabulünün gerektiğini, demokratik tutumun bunu içerdiğini tespit ettik. Farklı düşüncelerin birbiriyle ilişki ve mücadelesinin hangi yöntemlerle ele alınması gerektiğini belirledik. Bu noktalarda

açık olduk. Ayrımları, farklılıkları ve birlik noktalarını belirledik. Farklı düşüncelerin bir arada olma ve mücadele etme yöntemlerini, yani bizim örgüt içi demokrasimizin nasıl olması gerektiğini tartışıp değerlendirdik. Ve bu çerçevede KONGRA-GEL çizgisinde bir birliğe ulaştık. KONGRA-GEL çizgisinde birlik olmak, bütün üyelerimizin, katılan ve görüş belirten bütün Konsey Üyelerimizin genel eğilimidir. Toplantıya ulaştığı kadarıyla bir bütün olarak Konsey'de yer alan arkadaşlarımızın genel eğilimi buydu.

Bu çerçevede Önderliğin çizdiği doğrultuyu esas almak, kendini de ona ulaştırmak üzere kendi iç yapımızı ve durumumuzu netleştirme temelinde örgütsel sorunlarımızın çözümü için bazı önemli kararlar aldık. Bunlardan birincisi, özeleştiril bir yaklaşımla Önderlik çizgisi ve KONGRA-GEL oluşumuyla uyumlayan, çelişen, ona zarar veren anlayış ve tutumlardan kendimizi kurtarıp yenileyerek, yeni süreçte örgütlü çalışmalarımıza bu temelde katılım sağlamaktır. Bu çerçevede bir özeleştiril süreci başlattık. İki aylık süre içerisinde KADEK Yönetim Kurulu ile KONGRA-GEL Yürütme Konseyi'nde yer alan arkadaşlarımızın yazılı olarak bu sürece ilişkin özeleştiril raporlarını hazırlayıp KONGRA-GEL Başkanlığı'na vermesini kararlaştırdık. Daha sonraki sürece katılım açısından böyle bir özeleştiril yaklaşım esas olacaktır. Özeleştirinin kuşkusuz kendine göre ve kendi anladığı gibi yapılması olmaz. Bu konuda da bir muğlaklık ve kendine görelilik değil, Önderliğin ortaya koyduğu eleştiril özeleştiril çizgisi temelinde bu özeleştirilerin yapılması gerektiğini tespit ettik. Önderlik son notlarda çizgiyi netleştirilmiş, özeleştirilen Önderlik çizgisinde yenilenme, netleşme ve kararlaştırma temelinde verilmesini gerekli görmüştü. Bu çizgiyi biliyoruz. Bu çizgiye göre eleştirilen, bununla çelişik görülen farklı eğilimler, yaklaşımlar vardı. Önderlik bir tanesini "sağ teslimiyetçi çizgi" olarak tanımladı. Bu tür eğilim ve yaklaşımların aşılması, Önderliğin devrimci mücadeleyi çizgisi temelinde bir özeleştiril yaklaşımla giderilmesi gereği vardır. Yine "sol, öl öldür çizgisi" olarak Önderlik çizgisinden uzaklaşma, onunla tam uyumlama tutumunu belirlemişti. Bundan da köklü bir özeleştiril yaklaşımla kurtulmak, Önderlik çizgisine ulaşmak gereği vardır. Yine sağ ve sol

uçlar arasında kalan, zaman zaman birinden diğerine kayan ortayolcu tutumu, çizgiyi Önderlik eleştirmişti. Bu tutumdan da uzaklaşmak, Önderlik çizgisini daha doğru özümsemek ve çizgiye katılmak gereği vardır. Özeleştiriler, Önderlik çizgisiyle çelişen, ondan uzaklaşan bu tür anlayış ve tutumlardan kendini kurtararak, Önderlik çizgisine ulaşma ve onunla birleşme doğrultusunda olmak durumundadır. Tabii bu anlayışlara bakıldığında neredeyse bizim örgüt durumumuzu ifade etmektedir. Yönetim durumumuzun Önderlik çizgisi karşısındaki tahliliğini veriyor. Yönetim durumumuz da bu geçen süreçte örgüt yapılanmamızı, örgütsel durumumuzu ifade ettiğine göre, aslında özeleştiril bir bütün olarak örgütsel durumumuzun çizgiden sağa ve sola uzaklaşmak durumlarından kendini kurtararak, Önderlik çizgisine çekilmesini ifade ediyor. Bu çerçevede tüm örgütümüz açısından geneldir. Yönetimlerimizin şahsında bütün kadro yapımızın, örgütümüzün yenilenmesini, Önderlik çizgisinde düzeltilmesini, hem bireysel ve hem de örgütsel düzeyde çizgiye çekilmesini ifade etmektedir. Birinci kararlaştırdığımız husus bu olmuştur.

İdeolojik çizginin inşası tartışmalarını başlatıyoruz

İkincisi, ideolojik çizginin yeniden inşası tartışmalarının bu Yürütme Konseyi toplantımızla başlatılmasını uygun gördük. Önderlik buna "PKK'nın yeniden inşasının gerçekleştirilmesi" dedi; kendisine felsefik, ideolojik olarak bağlı olanların, kendisi gibi yaşamakta sonuna kadar kararlı ve tutarlı olanların birleşmesi ve kendilerini tanımlaması olarak belirtti. Bu çerçevede toplantımızda bir tartışma yürüterek, ideolojik çizginin yeniden inşasının nasıl olacağı, kendini nasıl şekillendireceği, ifade edeceği, örgüt yapımız ve mücadelemiz içerisindeki rolünün ve katılımının nasıl sağlanacağı hususlarını netleştirmek ve bir çözüme kavuşturmak üzere genel bütün kadro yapısında bir tartışma sürecini geliştirmeyi gerekli gördük. Böylece bu toplantıyla birlikte ideolojik çizginin inşası tartışmalarını başlatıyoruz. Her alanda bulunan kadrolar tarafından bireysel yoğunlaşma, değişik biçimlerdeki toplantılar ile tartışarak bu konularda düşünce üretiminin yapılması gerekiyor. Bu tartışmaya herkes katılmalıdır. Bunda Demokratik Uygarlık Manifestosu'yla, Önderliğin İmralı ve Atina Mahkemeleri için hazırladığı savunmalar, yine görüşme notları esas doğrultuyu vermektedir. Önümüzdeki iki veya en geç üç ay içerisinde bütün alanlardaki kadrolar hem kendi yoğunlaşmalarını geliştirebilir hem de uygun biçimlerde gerçekleştirilecekleri toplantılarda ideolojik çizginin yeniden inşasının nasıl olacağına dair görüşlerini netleştirerek, ortaya çıkardıkları görüş ve önerileri Bilim ve Sanat Komitesi'ne ulaştırmalıdır. Bu tartışmaları Bilim ve Sanat Komitesi koordine edecek ve sonuçlarını derleyecektir. Önderliğin bu biçimdeki belirlemesi doğrultusunda toplantımız böyle kararlaştırdı. Bu çerçevede her alandan bütün kadroların katılımıyla yürütülen tartışmaların sonuçları Bilim ve Sanat Komitesi'nde en geç üç ay içerisinde birleşirse, Bilim ve Sanat Komitesi de onlar üzerinde çalışma yaparak, genel görüşün hangi yönde olduğunu ortaya çıkartıp bir taslağa kavuşturabilir. Daha sonra bu taslağı bütün kadro yapısına sunarak, yeniden bir değerlendirme, toplantılarla taslak üzerinde görüş ve önerileri ortaya çıkartma ve böylece sonuçlarını yeniden uygun bir toplantıda birleş-

rip ideolojik çizginin yeniden inşasına dair gerekli kararlaşmayı ve netleşmeyi ortaya çıkartmak gerçekleşebilir.

Örgütsel gündeme ilişkin tartışmalarda ulaştığımız üçüncü karar düzeyi, yönetim çalışmalarımızın geliştirilmesi ve işletilmesidir. Bu çerçevede öncelikle Başkanlığın işler hale getirilmesi ve görevlerini yürütür kılınması gerekiyor. Geçen üç aylık dönemde Başkanlık kurumu kendini sağlıklı bir biçimde örgütleyemedi, işletemedi ve çalışmaları yönlendiremedi. Tek ve esas etken olmasa da, sorunların ortaya çıkmasında bu da bir etkendi. Toplantımız bu husus üzerinde de durdu. Bu temelde, bu toplantıyla birlikte Başkanlık kurumunun kendisini örgütlü kılmasını ve işler hale getirmesini gerekli görüp kararlaştırdı. Başkanlığın sistem kazanması, örgütlenmesi ve işleme, bütün yönetimin ve giderek örgüt yapımızın işler kılınması demektir. Başkanlık kurumunun çalışmasıyla birlikte oluşan komitelerimizin de işlevsel hale getirilmesi yönünde pratik adımlar atılacaktır. Yine örgüt sistemimizin geliştirilmesi yönünde çalışmalar yürütülecektir.

Başkanlığın ve komitelerin işler kılınması, Konseyimizin görevlerini KONGRA-GEL çizgisinde daha etkili yürütür hale getirilmesi ve bu çerçevede KONGRA-GEL örgütsel sisteminin geliştirilmesi yönünde daha yoğun, dinamik ve disiplinli bir çalışmayı bu toplantıyla birlikte yürüteceğiz. Bunda hem Başkanlığın ve hem de Konseyimizin bu toplantıyla birlikte bir kararlılığı, bir mutabakatı ve çalışma isteği ortaya çıkarılmıştır. Ancak sistem konusunda yapılamayan görevler var. Yine Önderliğin "içi boşaltıldığı" biçiminde değerlendirmesine konu olan hatalar var. Bu hata ve eksikliklerin düzeltilmesi gerekiyor. Bunun bir kısmını pratik çalışma içinde düzeltirken, karar gerektiren ve tüzüksel düzeltmeler içeren kısımlarının da baharda gerçekleşecek yeni Genel Kurul Toplantısı'nda yapılmasını toplantımıza uygun gördü. Bu önümüzdeki süreç hem pratikte örgüt yapımızı işler kılıp mücadele görevlerini yerine getirmeyi sürdürme hem de bu çalışmalarla birlikte yeni bir Genel Kurula hazırlanma süreci olacak. Pratikten çıkartılan derslerle örgüt sistemimizin hata ve eksikliklerinin önümüzdeki Genel Kurul çalışmaları içinde düzeltilmesi sağlanacaktır.

Toplantımızın örgütsel sorunlar ve çözüm yollarını geliştirme yönündeki gündeminden sonraki önemli gündemi siyasal gelişmelerin değerlendirilmesi ve bahar dönemi mücadelesinin planlanması olmuştur. Bu da bizim için yapılması gereken önemli bir çalışmaydı. Yine Yürütme Konseyimizi böyle bir toplantıyı yapmaya götüren temel nedenlerden birisiydi. Belki örgütsel sorunlar daha çok aciliyet kazanıyordu; hızlı davranmayı, erken müdahale etmeyi ve mutlaka çözüm üretmeyi gerektiriyordu. Ama en az onun kadar siyasal gelişmeler, yaşanan mücadele, önümüzdeki haftalarda ve aylarda hareket olarak kendimizi planlı bir mücadele içerisine çekmemiz, büyük önem taşıyordu. Örgütsel sorunlarımız olmasa bile bu hususları gündemleştirip tartışarak yeni kararlar ortaya çıkartmak üzere Yürütme Konseyimizin toplantı yapması gereği vardı. Çünkü bu kadar önemli ve yakıcı bir siyasal mücadele sürecinden geçiyoruz. İkinci Konsey toplantımız bu durumu görerek ve böyle bir yaklaşımla bu hususu ele alarak gündemleştirmiş ve tartışmıştır.

Pişmanlık kanununa giden süreci ABD yönlendirdi

Siyasal gelişmeler ve yürüttüğümüz mücadele çerçevesinde en çok ve öncelikle üzerinde durulan, kuşkusuz Ağustos ayından beri geçen altı aylık süreç içerisinde pişmanlık kanunu çevresinde geliştirilen ve hareketimizi tasfiye etmeyi amaçlayan uluslararası kompunun planlı saldırısının ve ona karşı yürütülen mücadelenin değerlendirilmesi olmuştur. Toplantımız, bu geçen altı ayda değişik güçlerin yaklaşımlarını, örgütümüze ve müca-

“Türkiye yönetimi, ABD'nin Irak'a müdahalesinin ortaya çıkardığı zemine dayanarak, genelde de 11 Eylül sürecini kendine göre değerlendirip ondan bazı sonuçlar çıkartarak, bütün bunları kendine dayanak yapıp ve bu gelişmeleri fırsat bilip ortaya çıkan bazı imkanları da esas alarak, hareketimizi tıpkı 15 Şubat'taki gibi imha ve tasfiye etme amacını gerçekleştirmek için saldırı yürütmüştür.”

delemize yönelik geliştirdikleri politikaları, izledikleri baskı ve saldırı yöntemlerini çok yönlü değerlendirmiştir. Yine bunun karşısında yürütülen mücadelenin yöntemlerini belirleme ve önemini ortaya çıkartma yönünde değerlendirmeler yapmıştır. Süreç içerisinde de hep değerlendirdiğimiz bir gerçek şudur: Uluslararası gerici 9 Ekim ve 15 Şubat komplolarıyla '98 ve '99'da Önderliğe yönelttiği saldırıyı, Ağustos 2003'te pişmanlık kanunu etrafında geliştirdiği kapsamlı planlamayla Önderliği siyasetten uzaklaştırma, gerillayı dağıtma ve örgütü tasfiye etme amacıyla yeniden planlayıp harekete geçirmiştir. Geçen altı aylık süreç, hareketimiz açısından oldukça kritik, tehlikelerle dolu, dış saldırılara yoğunca maruz kalınan, tasfiye, dağıtma ve imha etme amacıyla uluslararası bölgesel gericiliğin AKP hükümeti koordinasyonunda birlik halinde saldırı yürüttüğü bir süreçti.

Biz geçen altı ayda böyle kapsamlı bir siyasal ve örgütsel mücadele içinde olduk. Bu yaşanan mücadeleler, hareketimizin varlığı ve geleceği açısından önemliydi. Tehlike en az 15 Şubat'taki kadar vardı. Bu bakımdan komplo, her ne kadar geçen beş yıl içerisinde başarısız kılınmış, geriletilmiş olsa da, yenilgiye uğratılmamış ve amacını gerçekleştirmeye iddiasından da vazgeçmemiştir. Yani uluslararası komplo devam etmektedir.

Türkiye yönetimi, ABD'nin Irak'a müdahalesinin ortaya çıkardığı zemine dayanarak, genelde de 11 Eylül sürecini kendine göre değerlendirip ondan bazı sonuçlar çıkartarak, bütün bunları kendine dayanak yapıp ve bu gelişmeleri fırsat bilip ortaya çıkan bazı imkanları da esas alarak, hareketimizi tıpkı 15 Şubat'taki gibi imha ve tasfiye etme amacını gerçekleştirmek için saldırı yürütmüştür. Bunun böyle görülmesi ve anlaşılması gerekir. Bu, aslında bir değerlendirme de değil, saldırıyı yürüten birçok gücün aleni olarak ifade ettiği, en resmi organlarında kararlaştırdığı bir gerçektir. Türkiye yönetimi bunu birçok kez açıkça ifade etti, meclisten PKK-KADEK'in tasfiye edilmesi kararını çıkarttı. Bu yazılı bir karardır. AKP hükümetinin sözcüleri, her fırsatta PKK-KADEK'in tasfiye edileceği, bunda kararlı oldukları hususunu ifade ettiler. Bölgenin diğer devletleriyle, başta İran ve Suriye olmak üzere diğer devletlerle bu amaca yönelik çok yönlü ilişki ve anlaşma içinde oldular. İkili ilişkilerini geliştirdiler. Irak'ın toprak bütünlüğünün sağlanması propagandası etrafında aslında Kürt özgürlük hareketinin tasfiye edilmesini amaçlayan bölgesel toplantılar yaptılar. Bunun en somut örneği Irak'a komşu ülkeler toplantılarıdır. Ki bu düzenli olarak yapılıyor ve hala devam da ediyor. AKP hükümetinin bütün Ortadoğu devletleri nezdinde yoğun diplomasi faaliyeti de olmuştur. İran ve Suriye ile pişmanlık kanununda bir mutabakat da sağlanmıştır. Pişmanlık kanununu sadece Türkiye yönetimi yürütmedi, benzer şekilde İran ve Suriye yönetimleri de yürüttüler. Pişmanlık kanununun başarısı için Türkiye hükümetiyle birlikte çaba harcadılar.

Tabii tasfiye amaçlı bize yönelen saldırı sadece bölgesel ilişki ve ittifaklarla, bölge

gericiliğinin birliğiyle sınırlı kalmadı. Türkiye yönetimi, aynı şekilde Avrupa'dan da destek almaya ve daha çok da Amerika'yla ilişki ve birlik içinde olmaya çalıştı. Aynı amaç, ABD'nin de amacıydı. Birçok ABD sözcüsü, PKK-KADEK'in tasfiye edilmesi konusunda Türkiye hükümetiyle görüş birliği içinde olduklarını, ancak zamanlama ve yöntem farklılıklarının bulunduğunu resmen ifade etti. Zaten pişmanlık kanununa giden süreci biraz da ABD yönlendirdi. Böylece belki 15 Şubat sürecindeki kadar örgütlü ve saldırgan değildi, ancak yine de uluslararası ve bölgesel gericiliğin bu geçen altı ayda yürütülen tasfiye amaçlı saldırılarda genel bir mutabakatı vardı.

Biz böyle bir saldırıya maruz kaldık. Uluslararası gerici 2003 yılının ikinci yarısında komployu yeniden bu temelde planlayarak harekete geçirdi ve hareketimiz üzerinde bir saldırı yürüttü. Bu saldırı süreci tehlikeliydi ve bütün cephelerden saldırı içeriyordu. İdeolojik, siyasal, askerî, ekonomik, diplomatik bütün alanlarda bu saldırı yürütüldü. Dolayısıyla bu saldırılar karşısında durmanın, direnmenin, mücadele etmenin ve bunları boşa çıkartmanın ne kadar önemli olduğu anlaşılıyor.

Geçen altı ay içerisinde bu tehlikeye en başta Önderlik dikkat çekerek, tehlikenin önemine işaret edip boyutlarını ve yöntemlerini bize gösterdi. Bu tasfiye amaçlı saldırıyı boşa çıkartmak için nasıl bir taktik çalışma ve mücadele içerisinde olmamız gerektiğini belirtti. Bununla da yetinmedi; her anı bir işkence olan İmralı yaşamının direnişiyi de sınırlı kalmayarak, fiilen, bu komplo saldırısını boşa çıkartmak için eylemsel tutum içerisine girdi. Önderliğin bu tutumu ve direnişine paralel olarak onunla birleşen bir direniş, süreklileşen serhildanlarıyla halk gösterdi. Kürdistan'da ve yurtdışında bu süreçte gelişen kitle eylemleri hem Önderlik direnişiyi birleşen hem de uluslararası kompunun saldırıları karşısında duran, onları boşa çıkartmayı esas alan bir mücadeleydi. Kuşkusuz bu süreçte örgütümüzün de direnişi oldu. Halk hareketini yönlendirmeye, yoğun toplantılarla yeni sürecin gereklerine uygun bir örgütsel yapıya kendini kavuşturmaya çalıştı. KONGRA-GEL kuruluşu bu dönemde gerçekleşti. Bu kuruluş, örgütsel yeniden yapılanmamızda varolan eksikliğin ve hatalı tutumun giderilmesi olduğu kadar, aynı zamanda bu siyasal süreçte de önemli bir müdahaleyi ifade ediyordu. Uluslararası gericiliğin komplo düzeyinde geliştirdiği saldırı karşısında özgürlük hareketimizin siyasal direnişini, ayakta kalmasını, komployu boşa çıkartacak bir yapılanmaya kendisini kavuşturmasını içeriyordu. Bu bakımdan KONGRA-GEL kuruluşu bir örgütsel yeniden yapılanma olduğu kadar, uluslararası gericiliğin saldırıları karşısında siyasal bir direniş anlamına da gelmiştir.

Bu dönemde gerillanın da önemli direnişi oldu. Özellikle Kuzey'de Türk ordusunun geliştirdiği operasyon ve saldırılar karşısında onlarca şehit vermesi gözle alan kahramanca bir direniş, gerilla güçlerimiz yeniden gösterdi. Saldırıları karşısında kendini, Önderliği ve halkı kahramanca savunacağı bir kere daha ilan etti.

“KONGRA-GEL, uluslararası gericiliğin komplo düzeyinde geliştirdiği saldırı karşısında Özgürlük hareketimizin siyasal direnişini, ayakta kalmasını, komployu boşa çıkartacak bir yapılanmaya kendisini kavuşturmasını içeriyordu. Bu bakımdan KONGRA-GEL kuruluşu, bir örgütsel yeniden yapılanma olduğu kadar, uluslararası gericiliğin saldırıları karşısında siyasal bir direniş anlamına da gelmiştir.”

AKP kendi varlığını Kürt karşıtı mücadeleye bağlamış bulunuyor

Bütün bunlar, pişmanlık kanunu etrafında planlanan uluslararası komplo saldırısının boşa çıkartılıp başarısız kılınmasını sağladı. Zorlandık, kayıplar verdik, kendimizi yeniler ve geliştirirken hatalar yaptık, yanlış anlayışlara saplandık, yıpratıcı tartışmalar içinde olduk, ancak bunların hepsinin bu temelde bir anlamı ve süreçle bağlantısı vardı. Sonuçta uluslararası komplo ile Önderliğimizin yürüttüğü demokrasi ve özgürlük hareketi arasındaki bir mücadeleydi. Hem de çok şiddetli, imhayı içeren bir mücadeleydi. Bu geçen süreçte söylenen her sözün, her tutumun, gösterilen her davranışın böyle bir mücadele içerisinde anlamı oldu. Başka türlü değerlendirmek, insanı yanlışla götürür. Sonuç, kayıplar vermiş ve zorlanmış da olsak, ciddi yıpranmalar yaşanmış da olsa, uluslararası kompunun bu planlı saldırısının da en azından şimdiye kadar boşa çıkartılmış olmasıdır. Yürütme Konseyi Toplantımız bu sonucu böyle tespit etmiş ve büyük önemine dikkat çekmiştir. Kuşkusuz sona ermemiş bir mücadele durumudur bu. Uluslararası komplo devam ediyor, uluslararası ve bölgesel gericiliğin hareketimizi imha ve tasfiye amaçlı saldırıları sürüyor. Bu çerçevede tasfiye tehdidi devam ediyor. Geçen altı aylık süreçte bu saldırıların başarısız kılınması da demokrasi ve özgürlük mücadelemiz açısından büyük önem arz ediyor, büyük bir gelişmeyi ifade ediyor. Ciddi bir durumu ve önemli bir sonuç almayı içeriyor.

Bu altı aylık süreç, pişmanlık kanununun yürürlükteki süreciydi ve daha çok kompunun planlaması buna dayanıyordu. 6 Şubat itibarıyla pişmanlık kanunun süresi son buldu ve başarısız kaldığını Amerika ve Türkiye yönetimleri de itiraf ettiler. Şimdi Türkiye basını "amacını gerçekleştirmediyse de, pişmanlık kanunu iç tartışmaları ve bölünmeleri ortaya çıkardı" diyor. Ona böyle bir rol atfediyorlar. Yürütme Konseyi toplantımız, Türkiye yönetiminin ve uluslararası gericiliğin umudu ve beklentisi olan iç tartışma ve bölünmeleri ortadan kaldırarak, örgüt içi görüş ayrılıklarını ve sorunları demokratik yöntemlerle çözmeye gücünü ve temayülünü göstererek bu beklentileri de boşa çıkartmış, onlara mücadelemizin birliği ve gelişimi yönünde güçlü bir cevap vermesi ifade etmiştir. Bu bakımdan öncelikle geçmiş sürecin bu biçimde doğru anlaşılmasına ihtiyaç var. Hem uluslararası kompunun yeni süreçte özgü kendini planlayıp saldırması hem de onun karşısında Önderliğimizin, halkımızın ve örgütümüzün yürüttüğü direnişin tarihsel anlamını, saldırıların boşa çıkartılmasının özgürlük ve demokrasi mücadelemizin gelişimi açısından taşıdığı büyük önemin kavranmasını toplantımız önemle ele alıp vurgulamıştır.

Toplantımız devamla 2004 baharındaki siyasal gelişme durumunu, uluslararası gericiliğin pişmanlık kanununu boşa çıkartılmasından sonra geliştirileceği yeni yöntemleri, hareketimizin ne tür saldırı tehditleriyle karşı karşıya bulunduğu hususlarını çok yönlü değerlendirerek, buna göre bir kararlaşma ve mücadelemizi yeniden planlama içine girmiştir. Bu noktada öncelikle belirti-

lebilecek hususlar, bölgede ABD'nin Irak müdahalesiyle çok yoğunlaşmış olan siyasal ve askeri mücadelenin devam ettiği ve önümüzdeki süreçte de edeceği, ABD'nin bölge devletleriyle ilişkilerinin sürdüğü, bölge devletlerinin ve siyasal güçlerinin çeşitli biçimlerde birbiriyle ilişkili olsalar da, yine de kendi aralarındaki çelişkilerin devam ediyor olduğu, bundan zarar gören halkların yeni arayışlar içinde bulunduğu gerçeğidir. Bir yandan ABD'nin bölge çapındaki müdahalesi sürerken, diğer yandan da başta Türkiye olmak üzere bölgenin diğer devletleri, Irak'taki çatışmalı sürece müdahale etmeye, yaşanan gelişmeleri kendi politikalarına uygun yönlendirmeye çalışıyorlar. Bütün bunlar da Kürdistan'ı çok yakından ve derinden etkiliyor.

Çok açık ki Kürdistan bütün bu mücadelelerin merkezinde yer almaktadır. Kürt sorunu bütün bu çatışmaların giderek odağı haline geliyor. Dolayısıyla Kürt sorununun çözümü, bölge çapında yaşanan bu mücadelede önemli bir siyasal olgu haline gelmiş durumdadır. Bu çerçevede özellikle AKP hükümetinin Kürt karşıtı politikaları yeniden üretme, bölgesel ve uluslararası düzeyde böyle bir politik birlik yaratma çabaları öne çıkıyor. Öyle ki, hükümet kendi varlığını Kürt karşıtı mücadeleye bağlamış bulunuyor. Adeta Kürt karşıtı politik yürütmeye kendini oturtmuş durumdadır. Özellikle pişmanlık kanununun ve onun etrafında geliştirilen komplocu saldırının başarısız kılınmasının yarattığı hırçınlıkla bölgede ve uluslararası zeminde bir Kürt karşıtı politik kampanya örgütleyip yürütmeye çalışıyor. Bu açık bir durumdur. ABD ile ilişkileri tamamen böyle bir politik eksene oturmış durumdadır. AB'ye giriş tamamen buna bağlamıştır. Kıbrıs sorunu üzerindeki çekişmelerin arkasında, yine izlediği Kürt politikası var. Bölge düzeyinde İran, Suriye, diğer Arap devletleri ve hatta İsrail ile ilişkilerini tamamen Kürt karşıtı politik eksene oturtarak yürütüyor. Aynı şekilde KDP, YNK ve farklı Kürt gruplaşmalarıyla da bu ekseninde ilişki geliştirmeye çalışıyor. Bu açık bir durumdur. Bu da uluslararası kompunun devam ettirilmeye çalışıldığı, dolayısıyla hareketimiz üzerinde imha ve tasfiye tehdidinin sürdürüldüğü anlamına geliyor. Bunu hiçbir zaman görmezden gelmemeli ve göz ardı etmemeliyiz. Bu konuda Türkiye yönetimi, mevcut AKP hükümeti değişik güçlere gerekli olan her tür tavizi veriyor. Türkiye'nin her tür imkanı peşkeş çekiliyor. Neredeyse ABD yanında bölgesel bir savaşta katılma kararına bile ulaşmaya çalışılıyor. AKP hükümetinin geldiği nokta budur.

Buna Kürt sorunuyla bağlı olan, Kürt sorununun çözümünü istemeyen, Kürt sorununun demokratik çözümü temelinde gelişecek olan bölgesel değişimden korkan çevreler de destek veriyorlar. İran ve Suriye her ne kadar çok zorlanıyor olsalar da, yaşadıkları Kürt sorunu nedeniyle bir yerde Türkiye'yle uzlaşan, destek veren, işbirliği yapan bir konumda bulunuyorlar. Türkiye ile hem çelişki hem de işbirliğini bir arada yaşıyorlar. AB'nin henüz yeni bir politika üretme durumu yoktur. İnsan hakları çerçevesinde Kürt sorununun çözümünün Türkiye'den istiyor, ancak gerçekten özümün nasıl olacağı konusunda net demokratik muhtevalı bir politik yaklaşımı da henüz mevcut değil. Bu konuda aslında bir dayatıcılığı da yok. AB aslında Kürt sorununu Türkiye'den çıkar sağlama kartı olarak kullanma politikasını hala devam ettiriyor. Oysa 2004 yılı AB ve Türkiye ilişkilerinin geleceğinin belirlenmesinde önemli bir yıldır. Birliğe giriş için müzakereler başlayacak mı, başlamayacak mı? Bu soru cevaplanacak ve yıl sonunda böyle bir netlik ortaya çıkacaktır. Ama hala AB'nin ne istediği belli değildir. ABD ise, Irak'ta bir askeri başarı kazanmakla birlikte, ondan öteye gidememiştir. Ciddi bir direnişle, çatışmayla yüz yüze bulunuyor. Dolayısıyla yeni bir Irak sistemi oluşturmada zorlanıyor ve bölgenin diğer alanlarında gerekli adımları atamıyor. Oysa ki amacı böyle adımlar atmaktır. Bu durum, yani Irak'taki zorlanma kendisine daha fazla müttefik aramaya itiyor. Avrupa'yla yeniden ilişki araması, BM'ye sorunu götürme-

ye çalışması, yeniden Türkiye'ye büyük önem veriyor görünmesi buradan kaynaklanıyor. Bu, Amerika'nın giderek Türkiye'yle ilişkilerini düzeltme, Irak'ta ve Ortadoğu'daki zorlanmasını Türkiye'den aldığı destekle aşma arayışlarını güçlendiriyor. Böyle bir ilişki arayışı var ve bunun da temel sorunu Kürt sorunudur. Yani Türkiye'nin Kürt karşıtı duruşunun dayatmasıdır.

ABD de henüz Kürt inkarı sistemini aşmış değil

ABD her ne kadar Irak'ta Saddam Hüseyin rejiminin çözülüşünde Kürtlerle bir ilişki geliştirmiş olsa da, bunu Kürt sorununa genel bir yaklaşım, Kürt sorununa çözüm politikası haline getirmiş değildir. Kürtlere ve Kürdistan'a bütünlüklü değil parçalı bakıyor. Kürtleri sadece Güney'de görüyor; Kuzey'deki ve diğer parçalardaki Kürtler için herhangi bir politik yaklaşımı yok ve Kürt özgürlük hareketinin tasfiye edilmesinde Türkiye yönetimiyle mutabakatını sürdürüyor. Bu şu anlama geliyor: ABD de henüz Kürt inkarı sistemini aşmış değil. Her ne kadar bölgedeki eski gerici statükoyla çelişkili ve çatışmalı olsa da, bir bütün olarak bu statükonun oturduğu temel husus olan Kürt karşıtlığı ve Kürt inkarı politikasını da aşmış değildir. Bu durum ve bölgede yaşadığı zorlanma ABD'yi de Türkiye ile ilişkiye itiyor, bu ilişkiyi önemli hale getiriyor.

Bütün bunlardan çıkan önemli sonuçlar, bölgede yaşanan politik askeri mücadelelerin derinleşerek devam ettiğidir. Kürt sorunu ve Kürdistan üzerindeki mücadelenin böyle bir gelişmede temel rol oynadığı ve daha fazla oynayacağıdır. Yani Kürdistan böyle uluslararası çerçevesi olan büyük bir bölgesel mücadeleye sahne oluyor. Bu mücadele içerisinde de eskinin inkar ve imha sistemi, bölge gerici ve uluslararası bağlantıları tarafından korumaya ve yaşatılmaya, Ortadoğu'nun yeniden şekillenmesini yine bu inkar eksenine oturma çabasını sürdürmeye götürüyor. Bu da bölgesel demokrasiyi geliştirme gücünde olan Kürt özgürlük hareketinin tasfiye edilmesini gerektiriyor. Bu çerçevede bölgesel ve uluslararası gerici, Özgürlük hareketimize karşı komplocu saldırılar planlıyor ve yürütüyor. Hareketimiz üzerinde bu tehdit devam ediyor.

Bu tehdidin içine bazı Kürt çevreler de katılmaya çalışılıyor. '91'den sonra 36. paralel kuzeyindeki oluşumu kabul ederek, KDP ve YNK'yi Kürt özgürlük hareketine karşı mücadele cephesi içinde tutmayı başardılar. Şimdi Güney Kürdistan'a yeni bir statü kazandırarak, bu güçlere belli tavizler vererek, yeniden ABD-Türkiye ittifakı içerisine Güney'deki Kürt örgütleri de alınmaya çalışılıyor. Böyle yoğun bir diplomatik faaliyetin ve siyasal mücadelenin yaşandığından asla kuşku duymamak gerekir. Bu da uluslararası komplonun devam etmesi, komplocu tehdidin sürmesi anlamına geliyor. Bizim böyle bir tehditle yüz yüze olduğumuz açıktır ve bu saldırıları boşa çıkartacak, yaşanan bölgesel mücadelenin ortaya çıkardığı fırsatları değerlendirecek; yine uluslararası ve bölgesel güçler arasındaki çok yönlü çelişkilere yararlanacak bir siyasal mücadeleyi örgütleyip yürütmemiz, özgürlük mücadelemizi böyle bir yaklaşımla ele alıp geliştirmemizin gereği vardır. Toplantımız bütün bunları değerlendirecek, önümüzdeki iki ay içerisinde hem bu imha amacı temelinde gelişecek saldırıları boşa çıkartacak ve hem de hareketimizi ve mücadelemizi güçlendirecek bazı önemli çalışmalar yürütülmesini kararlaştırmıştır. Bu konuda alınan ve yeni planlamamız da içeren bazı temel kararlar şöyledir:

1- Özgürlük hareketimizi imha amaçlı saldırılara karşı halkın topyekün siyasal eylemliliğiyle, direnişiyle cevap vermek. Bahar serhildanı hamlemizi bu temelde geliştirmektir. Bunu Yürütme Konseyimizin birinci toplantısı da kararlaştırmıştır. Oluşturulan "Önderliğe Özgürlük Komitemiz" geçen dönemde böyle bir halk serhildanını planlamaya çalıştı. Yürütme Konseyi ikinci Toplantımız da, bunu daha da ayrıntılandırdı ve

somutlaştırdı. Bu temelde 15 Şubat'ta birlikte Kürdistan'ın dört parçasında ve Kürtlerin yaşadığı her yerde komplocu lanetleyen, Önderliği sahiplenen, Önderlikle birleşmeyi ve bütünlüşmeyi esas alan bir halk serhildanını geliştirmeyi ve başarıyla yürütmeyi esas alıyoruz. Bunu "Başkan Abdullah Öcalan'a Özgürlük Kampanyası" olarak geliştireyoruz. Bu kampanyanın, yöneltilen saldırıları karşılayacak, halkımızın tutumunu ve iradesini ortaya çıkaracak, gericiyi parçalayacak, bölgesel ve uluslararası güçlere Kürt halkının birliğini ve iradesini gösterecek bir eylemlilik olmasını istiyoruz. Bahar hamlemizi böyle bir özgürlük kampanyası biçiminde yürütmeyi esas alıyoruz. Bu konuda 15 Şubat'ı, komplocu lanetleme ve ulusal birliği gösterme yönünde genel bir eylemlilikle karşılamayı öngörüyoruz. Genel boykot ve ulusal oruç gününün gereğini yerine getirerek, halkın en geniş birliğini yaratmayı ve bunu herkese göstermeyi esas alıyoruz. Buna bağlı 8 Mart, Newroz, 21-27 Mart Kahramanlık Haftası, yine 4 Nisan gibi önemli tarihsel günlerimizde bu halk serhildanı kampanyamızı doruğa çıkartarak,

da seçimlerin demokratik siyaset, Türkiye'nin demokratikleşmesi ve Kürt sorununun demokratik çözümü açısından büyük önem taşıdığını gösteriyor. Şimdiye kadar bu çerçevede yaklaştık ve bundan sonra da bu temelde yaklaşacağız. Demokratik güçlerin ağırlığının daha da arttığı, demokratikleşmeyi Türkiye'ye dayatan bir siyaset doğrultuyu 28 Mart seçimleriyle ortaya çıkartmayı hedefliyoruz. Bunun için demokratik güçlerin en geniş ittifakını ve birliğini yaratmayı temel siyaset olarak benimsedik. Bu doğrultuda yürütülen ilişki ve ittifak çalışmalarına destek verdik ve bu desteğimizi sürdüreceğiz. Bunun en demokratik tutum ve en doğru siyaset olduğuna inanıyoruz. Önderlik de bu siyasal tutumu onayladı ve doğru buldu. Önemi üzerinde derin değerlendirmeler yaptı. Yine seçimlerden en başarılı sonucu alan, yerel yönetimlerde halka hizmet edecek özgürlükçü yerel yöneticiliği geliştiren bir düzeyi yakalamaya çalışıyoruz. Böyle politik bir çerçevemiz var. Yerel yöneticilerin özelliklerini, yerel yönetim anlayışını geçmiş göre daha net tespit ettik. Bu doğrul-

Fakat her alanın kendi çözümü yönünde arayışlar, tartışmalar sürecektir ve bazı adımlar atılacaktır. Bu çerçevede Kürt sorununun demokratik çözümünü içeren Demokratik Federal Irak'tan yana olma, bu çizgiyi savunma, Irak'ın yeni siyasal yapılanmasını böyle bir çizgide gerçekleştirmek için çaba harcama doğru bir tutumdur. Bunu geliştirmemiz gerekiyor. Bunları sürdürürebilmek, bu konularda etkili hale gelebilmek için hem Güney Kürdistan'da ve hem de Irak'ta pratik örgütsel faaliyetlerimizi geliştirmemiz gerekiyor. Giderek bir kitle eylemliliği çizgisine ulaşma ihtiyacımız var. Henüz böyle bir durum oluşmadı, demokratik değişim ve yeniden yapılanma çizgisi doğrultusunda bir kitle eylemliliğini bu sahada oturtamadık. Ancak bu bahar hamesiyeli birlikte Güney'de ve Irak'ta da böyle bir eylem çizgisine ulaşma gereği vardır. Toplantımız bunun önemine dikkat çekmiştir. Yine diplomatik faaliyetleri siyasal kitle eylemliliğine paralel geliştirmenin gereği vardır. Hem Kürt örgütleriyle ve hem de Irak'taki bütün siyasal güçlerle uygun bir diplomatik ilişki ve ittifak çalışması içerisinde

nuçlar birleştirilmiyor ve bir çizgi doğrultusunda bir hedefe kanalize edilemiyor. Bunun aşılması, Başkanlığın, iç ve dış siyasal komitelerin bu çerçevede diplomasi faaliyetlerini çizgiye daha uygun, daha örgütlü ve sonuç alıcı yürütmeleri gereği üzerinde durulmuştur. Bu doğrultuda da hem Türkiye ve Irak örneklerinde olduğu gibi, Doğu'da ve Küçük Güney'de bölge güçleriyle ve içinde yer alan devletlerin halklarıyla demokratik ilişki ve ittifakı geliştirme, hem de AB, ABD ve hatta Asya devletleri nezdinde mümkün olduğu ölçüde diplomatik çalışmaları geliştirme yönünde daha yoğun bir çabamız olacaktır.

5- Siyasi, örgütsel ve diplomatik çalışmalara bağlı ve gelişebilecek saldırıları karşılayacak, imha ve tasfiye tehditleri karşısında hareketimizi sağlam ve güvenli kılabilecek bir şekilde meşru savunmanın geliştirilmesini, bu konuda yürütülen çalışmaların tekrar tekrar gözden geçirilerek Önderliğin öngördüğü ve işaret ettiği çerçevede eksikliklerinin giderilip daha yeterli ve derin hale getirilmesi yönünde çalışılmasını gerekli gördük. Bu anlamda, Savunma Komitesi'nin mevcut gerilla mevzilenmesini Kuzey, Güney ve Doğu'ya yönelik dengeli bir biçimde daha sistemli ve örgütlü kılmasını, yeniden mevcut durumu gözden geçirerek, varsa eksikliklerini gidermesini, mevzilenmenin olabilecek her türlü saldırı karşısında hareketimizi savunacak bir düzeye ulaştırılmasını, bu temelde gereken çalışmaları yürütmesini kararlaştırdık. Aynı zamanda Önderliğin çokça işaret ettiği doğrultuda gerillanın büyütülmesi, eğitiminin ve örgütülüğünün geliştirilmesi çalışmalarının da aksatılmadan yürütülmesini, bu konuda gerillayı büyütmemen, hatta çekici, gerillaya katılımı engelleyen ve katılımı geliştirmek doğrultusunda çalışmayan anlayışların mahkum edilmesini de kararlaştırdık.

6- Bu dönemde siyasal ve örgütsel çalışmalarla birlikte yeni bir Genel Kurul hazırlama çalışmalarının yürütülmesini de kararlaştırdık. Önderlik baharda Genel Kurul'un yeniden toplanarak çalışmasını gerektiğini belirtmişti. Bunu değerlendirerek baharda yeni bir Genel Kurul toplanmayı uygun gördük. Onun için bu dönemi siyasal ve örgütsel çalışmalarla birlikte aynı zamanda bir Genel Kurul hazırlama dönemi olarak da ele alıyoruz. Bu doğrultuda Başkanlık ve komiteler düzeyinde yeni bir Genel Kurul'a sunulacak projelerin neler olacağı üzerinde çalışılacaktır. KONGRA-GEL kuruluşunun eksiklikleri nelerdir ve nasıl giderilecektir, hatalar neler olmuş ve nasıl düzeltilmelidir; işte bunlar üzerinde çalışma yürütülecek ve tasarılar hazırlanacaktır. Yine birinci Genel Kurul toplantısı, ikinci toplantı için bileşimin yeniden gözden geçirilmesini kararlaştırmıştı. Şimdi böyle bir çalışma da yürüterek, baharda KONGRA-GEL Genel Kurulu'nu yeniden uygun yöntemlerle toplayacağız. Önderlik siyasi ve askeri koşulları dikkate alan bir toplantı sisteminin geliştirilebileceğini belirtmişti. Hem güvenlik ve hem de çalışmalarımızın duruma dikkate alınması, öyle bir sistemle toplantı yapma gereği ortaya çıkıyor. Onu dikkate alarak, buna uygun bir toplantıyı gerçekleştireceğiz. Bu yeni Genel Kurul toplantısı, Önderliğin öngördüklerini KONGRA-GEL bünyesine yerleştiren, bu anlamda KONGRA-GEL'in örgüt olarak sistem kazanmasını, Önderlik çizgisine tam oturmasını, pratikte işleyen bir yönetime ve güce kavuşmasını sağlayacaktır. Böylece 2004 yılının büyük değişim ve gelişime açık ortamını özgürlük ve demokrasi mücadelemiz cephesinden örgütlü bir biçimde karşılamış olacağız. Bu bahar döneminin planlaması açısından da toplantımızın ortaya çıkardığı temel yaklaşım ve kararlar bu çerçevededir.

Ayrıntıda farklı kararlarımız da var. Örgütsel güvenliğin geliştirilmesi yönünde Önderliğin işaret ettiği doğrultuda bazı çalışmalarını imkânlar ölçüsünde yürüteceğiz. Bu dönemde Disiplin Kurulumuzu çalışır kılacağız. Yine pratikte ihtiyaç duyulduğunda yeni kararlar alma ve onları pratiğe geçirme olacaktır.

Devami Sayfa 29'da

hem mevcut imkânardan yararlanarak halk mücadelemizi daha örgütlü ve gelişkin kılmayı hem de gerici hareketimizi tasfiye etmek amacıyla yürüttüğü saldırıları boşa çıkartmayı hedefliyoruz.

2- Kuzey Kürdistan'da ve Türkiye'de böyle bir serhildan hamlesini mevcut seçim süreciyle birleştirmeyi esas alıyoruz. Biliniyor, 28 Mart'ta yerel seçimler var ve bu seçimler yerel yönetimlerin belirlenmesinden öteye, Türkiye'nin genel siyaseti üzerinde söz sahibi olacak sonuçları ortaya çıkarma özelliği taşıyor. Bir yerde Türkiye'nin siyasal doğrultusu belirlenecektir. Türkiye'nin mevcut siyasal durumu bunu gösteriyor. AKP hükümetinin yaklaşımları da bunu içeriyor. ABD'nin Türkiye'ye yaklaşımları da bunu gösteriyor. AKP'ye yeni bir seçim zaferi yaşatılarak Türkiye tümüyle ABD'nin güdümüne sokulan, ABD'nin istemi doğrultusunda bölge güçlerine karşı yürütülen savaşa itirazsız katılan bir çizgiye çekilmek isteniyor. Bunun da saldırı savaşı olduğu, halkların ve en başta da Kürtlerin ezilmesi olduğu açıktır. Dolayısıyla Türkiye'de böyle bir siyasal gelişmenin önlenmesi gerekiyor. AKP'nin böyle bir güce ve siyasal karara ulaşmasına "dur" demek gerekiyor. Bunu ancak demokratik güçler yapabilir. Türkiye'deki en büyük demokrasi dinamiği de Kürt özgürlük hareketidir. Dolayısıyla sadece bir yerel seçime katılma, yerel yönetimler bazında önemli sonuçlar almaktan öteye, Türkiye'nin çok gerici, dışı çok bağlanmış, çatışmalı bir kararlılık sürece çekilmesini önleyen, tersine demokratik değişim sürecini adım adım geliştiren bir siyasal yörüngeye çekilmesi gerekiyor. 28 Mart seçimlerinde böyle bir siyasal sonucun elde edilmesi gerekiyor. Bu

tuda da bir çalışma yürütüyoruz. Kuşkusuz bu konuda sorunlar ve zorluklar var. Dar, mahalli, çıkarıcı, bireyci ve rantçı yaklaşımlar zorluyor. Fakat bütün bu zorlanmaları aşan, mümkün olanın en iyisine ulaşmayı hedefleyen bir çaba yürütüyoruz. Bu temelde başlatılan bahar serhildanında ve seçim sonuçlarında en başarılı noktaya ulaşmayı hedefliyoruz.

Güney Kürdistan çatışma alanı haline getirilmeye çalışılıyor

3- Güney Kürdistan ve Irak'taki durum da önemini korumaya devam ediyor. Bu alanda çatışmalar sürüyor ve bazı çevreler bu çatışmaları giderek Güney Kürdistan'a yaymaya da çalışıyor. Çözümsüzlük böylece derinleştirilmek isteniyor. İstikrar bozulup şiddet yaygınlaştırılarak Kürt sorununa demokratik çözüm tehdit edilmek isteniyor. Mahalli, etnik ve aşiretçi özellikler, daha çok da milliyetçilik derinleştirilerek yaşanan çatışmalı durum böyle tehlikeli bir çizgiye çekilmeye çalışılıyor. Bu hususlar önemlidir. Öncelikle burada Arap ve Kürt milliyetçiliklerini karşı karşıya getirme, tırmandırma ve çatışmaya dönüştürme çabaları var. Bazı dış ve bölgesel güçler bundan yarar görüyorlar. Bu tehlikeyi önleyen, halkların demokratik birliğini ve ortak yaşamını esas alan bir anlayış, çizgiyi burada geliştirme gereği var. Önderlik çizgisi, yani halkların demokratik birlik çizgisi böyle bir tehlikeyi önleyecek tek çizgidir. Bir defa bizim Önderlik çizgisini, milliyetçiliğin derinleştirilmesine ve çatışmaya karşı demokratik birliği ve barışı geliştiren bir anlayışı tüm Irak'ta oturtmamızın gereği var.

Diğer yandan yeniden yapılanma yönünde federasyon tartışmaları sürüyor. Kuşkusuz çözüm bölgesel çapta olacak.

de olmanın yararı vardır. Bu konuda zayıflıkları aşmamız gerekiyor. Sadece Kürdistan'la sınırlı kalmayıp, Irak çapında bu faaliyetlerimizi yaygınlaştırmamız gerekiyor. Toplantımız bu hususlara da işaret etmiştir. Bunları sürdürecektir. Bir örgütsel ve pratik çalışmayı Güney'de ve Irak'ta geliştirme ve yaygınlaştırma gereği vardır. Toplantımız bunların üzerinde durmuş, tartışma çalışmalarını sürdürmeyi, yine kadın ve gençlik kongreleriyle kitle örgütlenmesini geliştirmeyi, basın ve kültür faaliyetlerini ilerletmeyi önemli bulmuştur. Yine toplantımız kamptaki halk meclisinin güçlendirilmesi ve halkın demokratik yaşamının geliştirilmesi yönünde çalışma yapmayı önemli görmüştür. Bu çerçevede bu toplantıyla birlikte Güney ve Irak çalışmalarında daha çok halka dayanmayı, kitleleri harekete geçirmeyi, sadece kadroya dayanan çalışma olmaktan çıkarmayı, fazla kadro birikimini değişik sahalara çekerek alanı kadrosal birikim bakımından hafifletmeyi uygun bulmuş durumdayız.

4- Bu süreçte önemle ele alacağımız bir diğer çalışma olarak da diplomatik çalışmalarını belirledik. Zaten KONGRA-GEL siyasal planlamasının önemli bir alanıydı. Bu da hem de dış alanlarda daha örgütlü, birleşik, yöntemli ve sonuç alıcı biçimde geliştirilmesinin gereği üzerinde durulmuştur. Zorluklar var diye bu çalışmayı yürütmemem, kısmi çalışmalarla sınırlı kalmak doğru değildir. Zorluklar ve engeller her zaman olacaktır. Önemli olan doğru bir yaklaşım ve yöntemle bunları aşarak çalışmayı ilerletebilmek ve geliştirebilmektir. Biz bu dönemde bunu sağlayacağız. Diğer yandan parçalılık ve çok başlılık var. So-

Her türlü yıkıcılığa ve bozgunculuğa karşı ÖNDERLİK ÇİZGİSİNDE KONGRA GEL BAYRAĞINI YÜKSELTELİM

KONGRA GEL BAŞKANLIĞI

Tüm kadro ve çalışanlara

Değerli arkadaşlar,

Özgürlük hareketimiz oldukça kritik bir süreçten geçiyor. Büyük gelişme imkanlarıyla birlikte uluslararası komplo-nun hareketimizi tasfiye amaçlı saldırıları da sürüyor. Geçen altı ayda pişmanlık kanunu etrafında geliştirilen komplocu saldırının boşa çıkartılması, hareketimiz açısından önemli bir durumdu ve ciddi mücadele imkanları yarattı. Ancak uluslararası gericiğin hareketimize yönelik inkar ve tasfiye emelleri devam ediyor. Bu noktada bir yandan ortaya çıkan büyük gelişme imkanlarını özgürlük mücadelesine dönüştürme göreviyle yüz yüze olurken, diğer yandan da komplo-nun yeni saldırılarını başarısız kılacak tutumun sahibi olmamız gerekiyor.

Altı yıl önce Önderliğimizi hedefleyen uluslararası komplo-nun günümüzde Önderliğimizle birlikte hareketimizin içini, gerillamızı, tüm özgürlük kuvvetlerimizi de hedeflediği açıktır. Son altı ay içindeki planlı saldırının pişmanlık kanunu etrafında şekillenmesi ve bunun da doğrudan kadroyu ve gerillayı hedefliyor olması bunun en açık kanıtıdır. Bu nedenle KONGRA-GEL'in kuruluş süreci yoğun tartışmalı ve sancılı geçmiştir. Uluslararası komplo-nun hareketimiz içindeki etkileri kuruluş sürecini kargaşaya boğmaya, KONGRA-GEL gerçeğini özünden saptırmaya, Önderliğimizin deyişle "içini boşaltmaya" çalışmıştır. Kendisini reformcu olarak tanımlayan bir eğilim ve bundan oluşan gruplaşma, kongre üzerinde tam bir tahrik ve boğucu etki yarattığı gibi, kongreden sonra da hizipçi tavrını sürdürerek KONGRA-GEL'i adeta işlemezi kılmıştır.

Kongre sonuçlarının çok düzensiz ve yetersiz de olsa Önderliğe ulaştırılması ile birlikte Önderliğimizin bu duruma karşı eleştirel tavrı ve her türlü bireyci, grupçu, parçalayıcı eğilime karşı KONGRA-GEL çizgisinde birleşmeyi öngören çözümleyici tutumu gelişmiştir. Önderliğimiz "ideolojik ayrımlar giderilemiyorsa KONGRA-GEL çizgisinde demokratik birlik yapılmasını" isteyerek, dürüst yaklaşıldığı ölçüde her koşulda çözüm içeren kendi tutumunu ortaya koymuştur. Bu noktada bazı arkadaşlarımızın ismini verip eleştirerek, onların bir araya gelmesini ve öngördüğü doğrultuda çözümü gerçekleştirmesini istemiştir.

Önderliğimizin bu çözümü talimatının gelişmesi ardından biz Başkanlık olarak bir durum değerlendirmesi yaptık. Yaşadığımız örgütsel sorunlara yönelik Önderlik çözümünün gerçekleştirildiğini değerlendirerek bizim bu çözümü pratikleştirmemizi gerektiği tespitini yaptık. Bu çerçevede öncelikle herkesin Önderlik çözümüne uygun davranmasını içeren yazılı çağrımızı ilgili arkadaşlara gönderdikten sonra, bir Başkanlık heyeti oluşturarak bu doğrultuda başta adı geçen arkadaşlarımız olmak üzere ilgili tüm arkadaşlarla görüşüp toplantılar yaparak pratik çözümü gerçekleştirmek üzere fiili bir girişim başlattık.

Bu amaçla ilk olarak Irak alanına geçtik ve başta Ferhat ve Botan olmak

üzere alanda çok sayıda arkadaşla tek tek ve gruplar halinde görüştük. Bu görüşmelerde Önderliğimizin çözüm yolunu gösterdiğini, herkesin buna uyması ve bu temelde kendi çözümünü geliştirme gerektiğini, KONGRA-GEL çizgisinde birleşerek çözümü yaratabileceğimizi ifade ederek buna uygun davranmalarını istedik. Çok açık olmamakla birlikte çözüm için toplantı ve tartışmaya gelineceği izlenimi edindik.

Önderliğin görüşme notlarında adı geçen diğer arkadaşlarımızın çözümleyici yaklaşımlarına karşın Ferhat'ı oldukça gergin ve çözümsüz bulduk. Çok kararlı görünmüyordu ve bize istifa edeceğini söyledi. Daha sonra ikinci kez görüşüp net kararını öğrenme talebimizi olumsuz karşılayarak bizimle görüşmedi. Bu durumu Botan ve o sahada bulunan ve kendisiyle birlikte hareket eden arkadaşlarla konuşarak kendisiyle gö-

istediğini, ancak Hewler'deki patlama olayı nedeniyle yol güvenliğinin olmadığı" belirterek, gelişin birkaç gün ertelenmesini istedi. Bizde güvenlik konusuna büyük önem verdiğimiz için bu öneriyi makul bulduk ve Ferhat gelmeden Konsey toplantımızı yapmayı kararlaştırdık. Verilen bilgiler konusunda çok emin olmasak da başka türlü davranamazdık. Çünkü güvenlik konusunu di-

men ardından bu hususu ayrıntılı bir biçimde Botan ve Serhat arkadaşla tartıştık ve bu görevi bu iki arkadaşla verdik. Kendileri ilk işlerinin bu olacağını, en kısa zamanda Ferhat'ı Başkanlığın çalıştığı sahaya getireceklerini ve bizzat onunla birlikte geleceklerini belirterek görevi üstlendiler. Ve bu görevi gerçekleştirmek üzere de erkenden toplantının yapıldığı alandan ayrılıp gittiler.

Toplantıdan bu yana on beş gün geçmiş olmasına rağmen, Ferhat görevinin başına ve güvenli alana gelmedi. Bu husus Botan ve Serhat'la birçok kez telefonda konuşulmasına rağmen, bunlar da görevlerini yapmadılar ve Ferhat'ı getirtilmediler. En son ısrar etmemize ve süre vermemize rağmen yine de bu husus gerçekleşmedi. Bu kişiler tarafından açıkça Başkanlık talimatlarına uyulmamış ve kendilerine verilen görevler yerine getirilmemiş oldu.

Önderliğimizin birleşme yönündeki açık talimatına ve bizim bunu gerçekleştirmek için yürüttüğümüz sabırlı, iyi niyetli ve birlik isteyen çabalarımıza rağmen, bu kişiler bizi oyalandılar, iyi niyetimizi kötüye kullandılar. Yürütme Konseyi İkinci Toplantımızın kararlarına uymadılar ve bunları uygulamadılar. Eski tutumlarını bu süreçte de devam ettirerek, özellikle Güney ve Kuzey Kürdistan'da bölücü, yıkıcı, parçalayıcı çalışmalar yürüttüler. Kuzey Kürdistan'da cezaevinden çıkan bazı arkadaşları ve yine legal partiden rahatsız olan çeşitli çevreleri kendi amaçlarına alet etmeye çalışarak onlarla alternatif bir parti örgütlemeye çalıştılar. Bazı kişilerle sözlü ve yazılı talimatlar göndererek yerel seçimlerde mevcut parti adaylarının dışında bağımsız adaylar gösterdiler. Değişik alanlarda varolan örgüt paralarını el koydular ve çeşitli çevreleri yanıltarak kendilerine özel para toplamaya çalıştılar. Bunlarla da yetinmeyerek Önderliğimizi ailesi aracılığıyla yanlış bilgilendirmeye çalıştılar ve kötü amaçlarını bu temelde başarmak istediler.

Bütün bunları değerlendiren Başkanlığımızı, Önderliğimizin sağ teslimiyetçi çizgi olarak tanımladığı bu eğilimin geldiğimiz noktada tam bir KONGRA-GEL karşıtı, bölücü, bozguncu, yıkıcı, dağıtıcı ve tasfiyeci bir karakter kazandığını tespit ederek, başta bu provokatif tasfiyeci eğilime karşı mücadele olmak üzere bir dizi kararlar aldı. Buna göre Başkanlık talimatlarını dinlemeyen ve görevlerini yapmayan, tersine hareketimize karşı bozguncu ve yıkıcı faaliyetlerini yürütmekte ısrarlı olan Ferhat, Botan ve Serhat'ın bütün pratik görevleri dondurulmuş, bu kişiler görevsizlendirilerek merkeze çağırılmıştır. Pratik tedbir içeren bu kararlar birlikte bu kişiler Disiplin Kurulu'na verilmiştir. Başkanlığımıza gelip özeleştiri vererek sorunlarını çözen ve disiplin soruşturmasından geçene kadar bu görevsizlendirme kararı geçerlidir. Bundan böyle bu kişilerin alacağı tüm kararlar ve verecekleri talimatlar KONGRA-GEL dışıdır, geçersizdir ve örgütümüz bunlardan sorumlu değildir. Ayrıca bu kişilerle birlikte çalışmak, onların talimatlarına göre hareket etmek, bu tür talimatları uygulamak ve başkalarına da uygulamaya çalışmak disiplin suçudur ve böyle yapan kişilere karşı disiplin yönetmeliği uygulanacaktır.

"Özgürlük hareketimiz ve onun KONGRA-GEL biçimindeki yeniden yapılanması dıştan gelen imha amaçlı komplocu saldırıyla birlikte, içten de bir provokatif tasfiyeci dayatmayla, bozguncu, yıkıcı ve parçalayıcı bir eğilimle yüz yüze gelmiştir. Bu eğilim ideolojide dar milliyetçi, politikada sağ liberal, pratikte teslimiyetçi, kadın yaklaşımında köleleştirici, örgütte dağıtıcı, yönetim tarzında ise ezici ve bitiricidir. Önderlik çizgisi ve tarzının dışındadır, KONGRA-GEL karşıtıdır."

"Dıştan gelen uluslararası komplo-nun saldırılarıyla içten gelen yıkıcı ve bozguncu dayatmalar birdir ve hareketimizi tasfiye etme amacıyla birleşmektedir. Bu nedenle dışta uluslararası komploya karşı mücadeleyle içte yıkıcı ve bozguncu eğilime karşı mücadele de birdir ve ortaktır. Yıkıcılığa ve bozgunculuğa karşı geliştireceğimiz birlik mücadelesi, aynı zamanda uluslararası komploya karşı yürüttüğümüz önemli bir mücadele olmaktadır."

Ardından dağlık alana geçtik ve bu sahada bulunan bazı arkadaşlarla tartışmalar yürüttük. Yüz yüze görüşemediğimiz bazı arkadaşlarla telefon görüşmesi yaparak çözüme ilişkin görüşlerini aldık. Bu alandaki arkadaşlarımızın Önderlik çözümüne ve KONGRA-GEL çizgisinde birleşmeye açık oldukları, yaşanan parçalı duruş karşısında kaygı duydukları izlenimini alarak, bu temelde daha ileri pratik adımlar atabilmek için tekrar Irak sahasına döndük.

Irak sahasındaki bu ikinci görüşmelerimiz öncekine göre daha zorlu geçti.

rüşmelerini, net kararı neyse bize getirmelerini istedik ve tüm arkadaşları bir Yürütme Konseyi toplantısı yapmak üzere davet ettik.

Bu temelde 9-10 Şubat günlerinde gerçekleştirdiğimiz Yürütme Konseyi İkinci Toplantısı'na ulaştık. Bu toplantının sonuçlarını 14 Şubat tarihli talimatımızla tüm KONGRA-GEL yapısına aktarmış bulunuyoruz. Toplantıya Botan ve Irak sahasındaki diğer arkadaşlar gelmelerine rağmen, Ferhat arkadaşımız gelmedi. Botan arkadaşımıza bize, "Ferhat'ın gelebileceğini, kendisinin gelmek

Yürütme Konseyi toplantımızda Önderlik talimatı doğrultusunda örgütümüzün ve bazı arkadaşlarımızın güvenliği üzerinde titizlikle durulmasını içeren bir karar aldık. Bu karar gereği Ferhat'ın en kısa zamanda gerillamızın kontrol ettiği dağlık alanlara gelmesi ve örgütümüzün sağladığı güvenlik içinde hareket etmesi gerekiyordu. Ayrıca toplantının yaptığı yeni düzenleme gereği Başkan'la birlikte yönetim çalışmasına katılması kararlaştırılmıştı. Bu da en kısa zamanda Başkan'ın olduğu sahaya ulaşmasını gerektiriyordu. Toplantının he-

KONGRA-GEL Yürütme Konseyi Üyesi Asya Deniz ile yerel yönetimlere ilişkin yapılan röportaj

“BELEDİYEÇİLİK

YERYÜZÜNÜ KURTARMA HAREKETİDİR”

Serxwebûn: Türkiye’de 28 Mart’ta yapılacak yerel seçimlerin önemi nasıl ifade edilebilir?

Asya Deniz: 2004 yerel seçimleri hem Türkiye’nin sosyal, siyasal yapısı hem de yerel yönetimlerin kazanmış olduğu işlev bakımından her zamankinden daha büyük bir önem kazanmıştır. Seçimlerin kazandığı bu önemin temel kaynaklarından biri yerel-merkez ilişkisinin günümüz dünyasında yetki ve inisiyatif paylaşımı konusunda arayışlara konu olmasıyla bağlantılıdır. Merkezi yönetimin pek çok hizmet alanını, dolayısıyla da yetkilerini yerelle paylaşma, yerel yönetimlerin inisiyatifini güçlendirme ihtiyacı en temel gün demlerden biri durumundadır.

Merkezi yönetimlerin yerel yönetimlerle yetki ve inisiyatif paylaşımının hukuku, devletin karakterini belirleyen temel etkenlerdendir. Bütün yönetim erkini merkezde yoğunlaşması ile çağcıl demokratikleşme ihtiyacı birbirine uymamaktadır. Bireysel ve grupsal haklar ile kültürel çoğulculuğun demokratikleşmenin başat kıstasları olması, devletlerin merkeziyetçi yapılarını esnetmeye, yönetim erkini yerellerle paylaşmaya, yerelin temsil düzeyini artırmaya zorlamaktadır. Küreselleşmenin ulusal sınırları aşındırıcı etkisi ve demokratik değerlerin çekiciliği, bütün ulusal devletleri merkez yerel ilişkilerinde yeniden yapılanmaya zorlamaktadır. Bu konuda halklar ve kültürler mozaiği olan Anadolu ve Mezopotamya toprakları üzerinde katı bir üniter devlet yapısına sahip Türkiye, demokratikleşme sorunlarını en fazla yaşayan devletlerden birisidir. Türkiye son otuz yılda Kürt özgürlük hareketinin demokratikleşme mücadelesiyle değişime zorlanmış, halkın kazandığı bilinçle uyum arayışına itilmiştir. Beş yıldır süren tek yanlı ateşkes koşullarının yaratığı elverişli ortama rağmen katı oligarşik sistemin direnişi, bölgedeki gelişmelerle birlikte kırılmaya yüz yüze gelmiştir. ABD’nin Irak müdahalesiyle başlayan ve giderek yayılacağı görülen statüko değişimi, bölgede demokratikleşme için uygun zemini yaratmıştır. Türkiye’nin ulusal, kültürel farklılıkları inkar etmesi ve üniter katı merkezli devlet yapısında ısrar etmesinin koşulları giderek zayıflamaktadır. Ayrıca değişen dünyaya uyum sağlamak için yerel yönetimlerin hukukunu yeniden düzenleme zorunluluğuyla karşı karşıyadır. Halen yasal olarak merkezin yerel idari mülki temsilinin gölgesinde kalan yerel yönetimlere ilişkin son birkaç yılda başlayan ve giderek gelişen tartışmalar, demokratikleşme ihtiyacının yakınlığını göstermektedir. Kuzey Kürdistan’da yeterli hazırlık ve dayanımla başlamamış da olsa, son beş yılda kırka yakın yerel yönetimde hizmet üretimi, dürüst ve şeffaf yöneticilik ve halkın yönetime katılımı anlamında belirgin girişim ve çabalar, mevcut yasal sınırları zorlayan demokratikleşme denemelerine sahne olmuştur. Üstelik bu çalışmalar bütün idari, siyasi, mali engellere rağmen yürütülmüştür. Bu denemelerin kazandığı ilgi, halkın sahiplenme düzeyi, yerel yönetimlerin daha fazla yetki ve inisiyatifle donatılmaları ihtiyacını ortaya koymuştur. Bu durumun önümüzdeki seçimler sonrasında daha fazla öne çıkması artan demokratikleşme

ihtiyacının ve isteminin bir sonucu olarak gelişecektir. Seçim hazırlıkları bağlamında iktidar partisiyle, CHP’nin fazla bir yenilenme eğiliminin olmaması, demokratikleşme karşıtı rollerinden kaynaklıdır. Fakat kamuoyunda yürütülen tartışmalarda hizmet üretiminden daha fazla rağbet gören kamu yönetimlerinin demokratikleşmesindeki düzey, yereldeki halkın yönetimle ilişki biçimidir. Bu bakımdan 2004 yerel seçimleri, belediyeçilik ve yerel yönetim modellerinin birbirleriyle yarışacağı seçimler olacaktır. Bunun doğrudan demokratikleşme, hak ve özgürlükler mücadelesi ile bağlantılı olması, yerel seçimlerin önemini daha da artıran bir etken olmaktadır.

AKP’nin en büyük hedefi özgürlük mücadelesinin tasfiyesidir

2004 yerel seçimlerinin önemini artıran bir diğer etken de, AKP’nin bu seçimlere yüklediği misyonudur. Bir buçuk yıllık iktidar olmanın bütün imkan ve avantajlarını da arkasına alarak, yerel seçimlerde alacağı sonuçlarla daha güç-

“Merkezi yönetimlerin yerel yönetimlerle yetki ve inisiyatif paylaşımının hukuku, devletin karakterini belirleyen temel etkenlerdendir. Bütün yönetim erkini merkezde yoğunlaşması ile çağcıl demokratikleşme ihtiyacı birbirine uymamaktadır. Bireysel ve grupsal haklar ile kültürel çoğulculuğun demokratikleşmenin başat kıstasları olması, devletlerin merkeziyetçi yapılarını esnetmeye, yönetim erkini yerellerle paylaşmaya, yerelin temsil düzeyini artırmaya zorlamaktadır.”

de meclis içi muhalefet olarak AKP’nin bu konudaki politikalarını tam bir fikir birliği içinde desteklemiştir. Kürt sorununda çözüme yanaşmak bir yana, yürütmeye daha da katı bir uygulamanın sahibi olmuştur. AKP, şimdi de yerel seçimlerde Kürt demokrat ve yurtseverlerinin yönetim olduğu yerel yönetimleri CHP ile ittifak içinde bütün hile ve aldatma yöntemlerini uygulayarak ele geçirmeye çalışmaktadır. Bütün bunlar, AKP’nin antidemokratik uygulamalarda ve demokratik hak ve özgürlükler mücadelesinde oligarşik sistemle tam bir uyum ve ittifak içinde olduğunu göstermektedir. Bu nedenle yerel seçimlerin sonuçları daha fazla önem kazanmaktadır. AKP’nin alacağı olumlu sonuç demokrasi karşıtı bir rol oynayacağı gibi, sol ve demokratik güçlerin

yasetin demokratikleştirilmesinde açık ve şeffaf uygulamalar ile halkın doğrudan katılımının sağlanması, zihniyet değişiminde önemli avantajlar yaratacaktır. Zihniyet devrimi temelinde yaratılacak vicdani ve ahlaki duyarlılık, yerel yönetimlerin yerel demokrasi için uygulama alanları yaratmasıyla önemli bir işlev gerektirir. Bütün bunlar, 2004 yerel seçimlerinin her zamankinden daha fazla bir işleve sahip olduğunu göstermektedir.

– 2004 yerel seçimlerinde demokrasi mücadelesi yürütenler ile mevcut sistemin devamından yana olan güçler, ittifak oluşturmada nasıl yaklaşımlar geliştirmektelerdir? Devletin ve medyanın tutumunu nasıl değerlendiriyorsunuz?

lenmiş olarak demokratikleşme mücadelesini engellemeyi ve Türkiye’yi gericiğin daha güçlendiği bir mevzi haline getirmeyi hedeflemektedir. Çünkü AKP, 2002 seçimleriyle elde ettiği iktidarın meşru bir temsil düzeyine dayanmadığını, seçim barajı ve antidemokratik engellemelerle Türk ve Kürt demokratik gücünün meclis dışında bırakıldığını bilmektedir. Bunun için antidemokratik karakterini gizlemedi demokratikleşme ve değişim söylemini büyük bir demagoji olarak kullanmaktadır. Oligarşik sistemin iç çelişkileri nedeniyle pek çok icraatını, uygun zemin ve zamana kadar ertelemiştir. Ama Kürt sorunu ve Başkan Apo’ya yönelik tutum ve politikasında oligarşik sistemle uyumlarından, çok açık davranmış, en katı inkarcı ve yürütücü yaklaşımları sürdürmekten geri durmamıştır. CHP de söz-

alacağı olumlu sonuçlar ise AKP’nin bu ta kiyyeciliğini deşifre etme ve demokrasi mücadelesine ivme kazandırmada önemli bir rol oynayacaktır. Bu yönüyle de yerel seçimlerde tek tek yerellerde elde edilecek sonuçlardan çok, genel olarak elde edilen sonuçlar, yerel yönetimlerde etkinlik ve oy oranı önem kazanmaktadır.

Ayrıca genel seçimlerde barajla meclise girmeleri engellenen demokratik güçlerin yerel yönetimlerde önemli bir temsil düzeyi kazanmaları, seçim sistemi ve yasaları başta olmak üzere pek çok uygulamanın ve mevcut meclis resminin meşruiyetinin tartışmalı hale gelmesini sağlayacaktır. Yerel yönetimlerde demokratik, özgür, katılımcı yönetim uygulamalarıyla halka doğrudan ulaşmanın imkanları da sağlanmış olacaktır. Si-

– “Demokratik Güç Birliği” adıyla sol ve demokratik güçler arasında yerel seçimlerde ortak adayları destekleme temelinde bir ittifak gerçekleştirildi. 2002 genel seçimlerinde de benzeri bir ittifak çabası içine girilmiştir, ama bu düzeyde bir sonuç elde edilememiştir. 2004 yerel seçimlerinde SHP’nin de katıldığı Demokratik Güç Birliği, hem yerel seçimlerde başarılı sonuç elde etmek hem de demokratik hak ve özgürlükler mücadelesinde güç birliği yaratmak açısından önemli bir gelişmedir. Demokrasi güçlerinin çıkar birliği bilincini pratik uygulama düzeyine vardırması, hem yerel seçimlerde alınacak sonuçlar hem de demokratik muhalefetin çekim gücü kazanması bakımından umut vadeden bir gerçekleşme olarak görmek yerindedir.

Demokratik Güç Birliği demokrasi düşmanlarına verilen en güzel cevaptır

İttifaklar, ortak çıkarlar temelinde geliştirilir. Demokratik Güç Birliği, Kürt so-

rununun demokratik çözümü temelinde, işsizliği ve yoksulluğu çözülmüş, demokratik bir Türkiye’nin gerçekleştirilmesinde önemli bir başlangıç olarak görülüp, bu esasta değerlendirildiğinde beklentilere cevap olabilir. Bu bağlamda özgür birlik temelinde Kürt-Türk kardeşleşmesi, Türkiye’nin demokratikleşmesi önündeki en önemli engelini aşılmasını sağlayacaktır. Şovenizmin ve dar milliyetçiliğin en önemli beslenme kaynağının halkların ve kültürlerin birbirlerine karşı yalan ve demagojiye dayalı önyargularla şartlandırılması olduğu bilinmektedir. Böylesi bir kaynağı kurulumunda halkların ve kültürlerin hoşgörü temelinde birliklerinin belirleyici rolü olacaktır. Bu ittifakın emekten, barıştan ve adaletten yana güçler nezdinde yaratacağı moral motivasyon yanında; demokrasi karşıtı güçlerin yönelimlerine bir baraj oluşturması açısından da önemli bir kazanımdır. Bu ittifakın bir başlangıç olarak kabul edilmesi ve daha güçlü oluşumlara zemin teşkil edecek şekilde değerlendirilmesi gerekmektedir. Gerçekleşen güç birliğinin, demokrasi cephesi açısından ifade ettiği anlamın karşıt cepheye yol açtığı tedirginlik ve yönelimlerle de ölçülmesi olanaklıdır. Nitekim Baykal’ın şahsında ortaya çıkan tutum, demokratik örgütlerin kendi potansiyellerini doğru zemine çekme konusunda ne kadar çaba göstermeleri gerektiğini ortaya koymaktadır. Bu nedenle Demokratik Güç Birliği karşısında gelişen tutumları dikkatle izlemek ve doğru yorumlamak, hedeflerin doğru tespiti için de oldukça gereklidir.

Demokratik Güç Birliği’ni oluşturan partilerin yüklenikleri misyonun büyüklüğüne denk bir çözümleyicilikle ve siyasal olgunlukla yaklaşımları önemlidir. Dönemsel ve grupsal çıkarların demokrasi mücadelesinin genel çıkarları üzerine konulmasına izin verilmemelidir. Adayların belirlenmesinde, seçim çalışmalarının yürütülmesinde, ittifakın ve yerel seçimlerin önemini en geniş kesimlere götürülmesinde en yoğun çabanın sergilenmesi önünde hiçbir engelleyici faktöre teslim olunmamalıdır.

Demokratik Güç Birliği’ne katılan partilerin ittifak çalışmaları yürüttüğü süreçte geniş bir potansiyelin temsili söz konusu olmasına rağmen, Türkiye medyası gelişmelere ilgisiz kalmıştır. Hatta ittifak gerçekleştikten ve kamuoyuna deklere edildikten sonra bile gazeteler, ya sıradanlaştırma ya da ilgisiz bir yaklaşım sergileme tutumu içine girmişlerdir. Halen kırk civarında yerel yönetimde iktidar olan DEHA’nın Kürt partisi olarak damgalanıp medya tarafından cüzzamlı uygulamasına tabi tutulması, oligarşik inkarcı zihniyetin medya alanındaki temsili olmaktadır. Bu nedenle de demokratikleşme mücadelesine, dönüşüm çabalarına ilk karşı çıkan medyaya olmaktadır. Dar milliyetçilik, şovenizm ve ayrımcılık argümanları üzerinden siyaset yürüten devletin içindeki önemli bir kesimin kardeşleşme anlamına gelen Kürt-Türk ittifakına karşı tedirginlik duyması, rahatsızlığını değişik tutum ve söylemlerle ifade etmesi, şaşırtıcı bir durum değildir. Bu konuda engelleyiciliğin seçimde başarıyı olumsuz yönde et-

“Demokratik Güç Birliği” adıyla sol ve demokratik güçler arasında yerel seçimlerde ortak adayları destekleme temelinde bir ittifak gerçekleştirildi. Bu hem yerel seçimlerde başarılı sonuç elde etmek hem de demokratik hak ve özgürlükler mücadelesinde güç birliği yaratmak açısından önemli bir gelişmedir. Demokrasi güçlerinin çıkar birliği bilincini pratik uygulama düzeyine vardırması, umut vadeden bir gelişmedir.

kıleyecek biçimde artması beklenmelidir. Demokrasi güçleri hiçbir zayıflığa meydan vermeyecek tarzda ittifakı güçlendiren, kitlelerde desteği geliştiren bir yaklaşımın sahibi olmalıdır. Demokratik-Ekolojik Toplum Koordinasyonunu yaratarak demokratikleşme mücadelesini farklılıkların zenginlik, çok renkliliğin tercih nedeni olarak gördüğü düzeyde örgütlülük ile yürütmek; farklı inanç, kültür, düşünce, cinsler, renkler harmonisi yaratmak anlamına gelmektedir. Bu ise toplumu dönüştürmek isteyen güçlerin öncelikle zihniyet dönüşümünü yaratarak eski kalıp ve inançları, yine ideolojik argümanları aşmalarını gerektirmektedir.

Demokrasi bir yaşam tarzı ve kültürüdür

– *Yerel yönetim adaylarının belirlenmesinde demokratik ölçü ve yöntemler ne kadar uygulandı? Bu konuda hedeflenen ile gerçekleştirilen düzey arasındaki farklılıklar nelerdir? Demokratik yarışın sonunda kazanan ve elenen aday adaylarına düşen görevler nelerdir, nasıl yaklaşımlıdır?*

– 2004 yerel seçimleri sürecinde Kürdistan başta olmak üzere bütün Türkiye’de Demokratik Güç Birliği listelerinden adaylığı ilginin fazlalığı, demokratik muhalefetin bugünden kazandığı çekim gücünü göstermektedir. Demokratik Güç Birliği’nin şimdiden kazandığı bu sempati ve beklentilerin büyümesinde demokratik ölçülerin uygulanma düzeyi belirleyici olacaktır. Su ve ekmekten daha fazla ihtiyaç duyulan demokratik hak ve özgürlükler, temel çekim merkezi durumundadır. Ailecilik, aşiretçilik, milliyetçilik, demokratik düzeyin gerisinde birlik düzeyidir ve aşılması demokrasi bilinci ve uygulamasıyla bağlantılıdır. Temsilcilerin belirlenmesindeki demokrasi düzeyi, halkın tercihlerini kendi çıkarlarına ve beğenilerine uygun yapabilme olanağıyla bağlantılıdır. Bu da aday adaylarının çokluğu, tanınması yine yöneticilik vasıfları ve iş yapabilme kapasitesi ile ilgilidir. Seçimlerde adaylardan birinin tercih edilmesi, sadece adayın bireysel özellikleriyle, görve yaklaşımıyla sınırlı değildir. Bu nedenle de adayların belirlenmesinde demokrasinin değişik aşamalarda gerçekleşme düzeyi, seçimlerin demokratikliğinin de belirleyeni olmaktadır.

Türkiye’de yerel ve genel seçimlerde aday adaylarının içinden adayların belirlenmesi süreci, beraberinde pek çok zorlanmayı ve kaygıyı da getirmektedir. Klasik parti tanımlamasına uygun görülen partilerin merkez yoklamasıyla aday belirlemeleri, demokratik değerler ve ölçülerle bağdaşmayan bir yöntemdir ve artık en gerici partiler tarafından bile uygulanamamaktadır. Demokratik bir örgüt

ve yönetim modeli uygulama iddiasında olan partiler açısından halkın taleplerinin ve beklentilerinin daha fazla gözetilmesi gerekir. Yerel seçimler sürecinde belediye başkanlığı, il genel meclisi, belediye meclisi ve muhtarlıklar için aday adaylarının arasından adayların belirlenmesi, demokrasi güçleri açısından demokratik bir sürecin işletilmesi önemlidir. Ancak bu yarışta başarı kadar elenenin de olağan bir süreç olarak kabul edilmesi gerektiği demokratik kültürün temellerindedir. Ancak demokratik esneklik, hoşgörü ve tahammül gücüne fazla imkan tanımayan milliyetçi duygular, kan bağları, grupsal ve bireysel çıkarlar, bu süreçte pek çok sancı, sorun ve olumsuzluğun yaşanmasına neden olabilmektedir. Bu konuda başta DEHAP içinde olmak üzere Demokratik Güç Birliği’ni oluşturan partiler içinde veya arasında da benzeri sorunların yaşanması muhtemeldir. Bu konuda en az sorunun yaşanması, sancılarının giderilmesi ve azami bir anlayış birliğinin yakalanması şarttır. Bu aynı zamanda hem DEHAP’ın hem de Demokratik Güç Birliği içinde yer alan partilerin demokratik bilincinde ulaştıkları düzeyi ve kültürü gösterecektir. Demokrasinin bir yaşam tarzı, davranış ve kültür ölçüsü olduğu, kendisini en açık olarak adayların belirlenmesi sürecinde gösterecektir.

DEHAP’ın adaylarını, halkın katılım düzeyini en azamiye çıkaracak demokratik tarzda belirleme arayışı, sonuçta demokratik kurum ve kuruluşlar ve halk içinden seçilen delegelerin aday adayları arasından birini aday olarak belirlemesi biçiminde sonuçlanmıştı. Bunun için Van örnek olmak üzere bazı yerlerde uygulama çalışmaları da başlatılmıştı. Bu yöntemin halkın katılımı, sorumluluk bilincinin gelişimi ve sahiplenme duygusunun güçlenmesi için uygun ve teşvik edici olduğu açıktır. Ancak DEHAP bu yöntem yerine, geniş kesimleri kapsayan anketlerle eğitim yoklaması yaparak, aday adayları içinden birinin aday olarak belirlenmesini ve bunun merkez organlar tarafından yapılmasını gerçekleştirebilir demokratik yöntem olarak belirledi. Bu yöntem bir önceki kadar olmasa da halkın belirli düzeyde katılımını ve tercihini dikkate alması itibarıyla demokratik bir yöntemdir. Parti merkez organları ve yönetiminin adayları belirleme sorumluluğunu yüklenmiş olması, sonuçların ve halkın yaklaşımının da sorumluluğunu almış olmaları anlamına gelmektedir. Kuşkusuz bu, adayların belirlenmesinde pek çok ölçü içinde en çok öne çıkan adayların siyaset ve yöneticilik tarzları, yerel yönetim hakkındaki bilgi ve deneyimleri, cins ayrımcılığı karşısında kadın özgünlüğünü gözetme yaklaşımıdır. Bu genel ölçüler, Demokratik Güç Birliği adaylarının diğer partiler karşısında büyük avantaj kazanmasını sağlamakta-

“En geniş kesimlere ulaşma ve pratikleşme bu örgütlerin temel hedefi olmalıdır. Ulaşılan tarafların pratik örgütsel ilişkiler çerçevesinde harekete geçirilmesi DEHAP’ı demokratik kamuoyuna anlatmadaki yetersizliğini aşılmasını sağlayacaktır. En etkili ve verimli ilişki tarzının yüz yüze, canlı ve ortak değerler yaratan ilişki tarzı olduğu tartışma götürmez bir gerçektir. Doğru bir bilgiyle donatılmış birey gönüllü bir propagandacıdır.”

dır. Ancak bunun yanında yerelin sosyal, kültürel, dinsel ve etnik özelliklerini dikkate alan, halkın duygu ve düşüncelerine uygun adayların belirlenmesi önemlidir. Bilinç düzeyi yükselen seçmenin kendi taleplerine cevap vermeyen bir adayın merkezden belirlenmesi karşısında tepkilerini ve istemlerini ifade etmeleri, gidecek güçlenen bir demokratik katılım yöntemi olmaktadır. Seçmenin erkek ege- men toplumsal şekillenmesine uygun bir psikolojiyle pasif ve üstten bekleyen, gerçekleştiremeyince de kolaylıkla eğilim değiştiren yapısı önemli oranda değişime uğramış, zamanında ve yerinde ve yöntemine uygun hak arayışı, bir toplumsal refleks olarak güçlenmiştir. Bu bakımdan da, partilerin kendi kitlelerine doğru bilinç götürmede öncülük görevleri kadar; kitleleri ciddiye alan ve istemlerine kulak veren bir yaklaşım ile adayların belirlenmesinde rollerini oynamaları, seçim sonuçları üzerinde büyük etkide bulunacaktır. En önemlisi de seçmeni sadece oy deposu olarak görmeyen, ilgili bir çevre haline gelmesini sağlayacak, demokratik bilincin etki alanında tutmayı hedefleyen bir perspektifle kitlelere yaklaşım sergilemek en doğru tutumdur.

DEHAP’ın demokratik programı ve örgüt yapısına rağmen toplumun özellikleri ve geçmişte yaşanan çatışma ortamının sonuçları, olumlu gelişme ve kazanımlar yanında olumsuzluklar şeklinde yansımaktadır. Ailecilik, kabilecilik, aşiretçilik, dar ve ilkel milliyetçi duygular, dini ve mezhepsel gruplaşma eğilimleri adayların belirlenmesinde aşılması gereken, mutlak demokratik değerlerle yeniden yoğrulması gereken, geri ve olumsuz etkiler yapan olgulardır. Bu eğilimlerin kendisini parti örgütü içinde ve karar mekanizmalarını etkileyecek düzeyde örgütlemesi, otuz yıllık mücadelenin kazanımlarını ve demokratik yerel yönetimler geliştirme beklentilerini boşa çıkarabilecek düzeyde bir olumsuzluktur. Halka ve demokrasi savunuculuğuna yapılabilecek en büyük kötülük, umutların kırılması düzeyinde olumsuzluğa yol açabilen yaklaşımlardır.

Parti örgütünün uyması ve uygulaması gereken demokratik yöntemler, eşitliğin ve adaletin gerçekleşmesinde en gerçekçi ve uygulanabilir olanlardır. Eğer hedeflenen demokrasi düzeyinden daha geri bir gerçekleşme söz konusu ise, bunun sorumluluğunu da, sadece parti yönetimine yüklememek, toplumsal özelliklerle bağı çerçevesinde çözümlenmek daha gerçekçi bir yaklaşımdır. Bu durumda eğer gerçek-

leşebilir olanın gerisinde bir düzey oluşmuşsa, bunda parti görevlilerinin sorumluluğu yanında denetim görevini yapmada ve demokratik katılım yollarını zorlamada eksik kalan parti kitesinin sorumluluğunu da görmek gerekir. Bu konuda başta DEHAP olmak üzere Demokratik Güç Birliği’ne katılan bütün partilerin demokratik ölçülerini esas almasını beklemek ve gerçekleştirmek için çalışmak, demokratik bir sorumluluktur. Uygulanan demokratik yöntemlerin yetersizlikleri olsa da, sonuçların aday adayları tarafından hoşgörü ile karşılanması ve benimsenmesi en doğru tutumdur. Halkın eğilimi ile ulaşılan kararların gerçekleştirebilir ve uygulanabilir sonuçlar olarak sahiplenilmesi; geriye çekilen, küskün ve parçalı duruşa neden olan tutumlar yerine birleştirici bir tavra girilmesi önemlidir. Adayların belirlenmesinde ölçü ve gözetilen etkenlerin farklılığı nedeniyle beklentilere göre adayların farklı özellikler göstermesi, bütün kesimlerin beklentilerinin bire bir karşılanmaması muhtemeldir. Bu durum, yanlışlar yapılabileceğini varsaymak kadar, sorunların çözümünde zaman ve mekanı, yöntem ve yaklaşımı doğru belirlemek gerektiği anlamına gelir. Bireysel kaygılar, grupsal çıkarlar, çevresel etkiler hiç görmezden gelinmeyecek, ama her şart altında esas da alınmayacak faktörlerdir.

Bire bir ilişki ve örgütlenme başarının temelidir

– *Adayların ve partilerin (özellikle Kürt halkının desteklediği DEHAP’ın) seçim kampanyasına yaklaşımı ve örgütlenme çalışmalarının başarı düzeyi nasıldır? Genel olarak çalışmaların yeterlilik düzeyi ve yerine getirilmesi gereken görevler nelerdir?*

– Demokratik Güç Birliği adıyla sol ve demokratik muhalefetin yerel seçimlere ilişkin ittifak geliştirmesinde belirleyici rol oynayan DEHAP, HEP ile başlayan geleceğin sürdürücüsü bir partidir. On dört yıl aşan bir süredir devam eden, isim ve yönetici kadro değişimine rağmen yasal demokratik mücadelesini başarıyla sürdüren bu gelenek, kökenini otuz yıllık Kürt özgürlük hareketinden almaktadır. İmralı zindanında tutsaklığının beşinci yılını dolduran Kürt özgürlük hareketinin yaratıcısı ve önderi Başkan Apo’nun legal demokratik mücadelenin örgütlenmesi ve sürekliliğini korumasında büyük çabaları ve engin emekleri söz konusudur. Bulunduğu son derece zorlayıcı koşullara rağmen perspektifleriyle bu hareketin siyasal, örgütsel düzeyde gelişmesinin koşullarını yaratmaya çalışmıştır. DEHAP’ın yerel seçimlere ilişkin yaklaşımlarını değerlendirmede çalışmaların başarı düzeyini tespit etmede bu gerçekçi gözetmek zorunludur. Aksi takdirde zaman ve mekandan soyutlanmış bir çabanın değerlendirilmesi sağlıklı bir sonuç vermeyecektir.

DEHAP ve öncesindeki partiler, yöneticileri ve temel kadrolarının faili meçhul cinayetlerle katledilmesi, zindanlara doldurulması, yurtdışına çıkmak zorunda bırakılmaları, baskılar nedeniyle kimsenin uzaklaşması gibi nedenler, çalışmaların önündeki engeller olarak sürekli var olmuştur. Ancak ‘99 yılına kadar silahlı, son beş yıldır da ateşkes koşullarında demokratik siyasal mücadeleyi esas alan Kürt özgürlük hareketi, sürekliliğini korumuş, ideolojik dönüşümünü siyasal doğrultusu ve örgütsel yapılanmasında pratikleştirmiş olarak, sayısı milyonlara varan geniş bir kitle gücüne sahiptir. Legal demokratik mücadelenin de dayanağı aynı kitle olmuştur.

Yukarıda belirtilenler, legal partilerin demokrasi mücadelesinde rol alan kesimlerin emek ve çabaları, inanca ve kararlı tutumları göz ardı edilmemek kaydıyla hangi zeminde mücadele yürüttüklerinin anlaşılması açısından gereklidir. Nitekim 2002 genel seçimlerinin arifesinde HADEP’in kapatılması üzerine DEHAP devreye girmiş ve demokrasi mücadelesinin legal alandaki sürekliliğini korumuştur. Yoğun baskılara, değişik engellemeler ve yönlendirme çabalarına rağmen DEHAP, çalışmalarını sürdürmüş, ülke barajı nedeniyle yüzde 6.2 oranındaki oyuna rağmen meclis dışında bırakılmıştır. Buna rağmen başta Kürt halkı olmak üzere Türkiyeli demokratik çevrelerin katılım ve desteğiyle mücadele devam etmiştir. Bu birikim, Demokratik Güç Birliği’nin oluşmasında temel olmuştur.

DEHAP, yerel seçim hazırlıklarını yılların bu tecrübesi ve birikimi üzerinde yürütmektedir. Sürekli kadro değişimi bir dezavantaj olsa da, çalışmaların sürekliliği, özellikle fedakar kitle gücü önemli imkanlar sunmaktadır. Bu kitlenin Kürt özgürlük hareketine maddi ve manevi katkıları, yakınları ve çocuklarını şehit vererek oluşan bağılılıkları hazır bir demokratik çalışma alanı, hak ve özgürlükler mücadelesi potansiyeli oluşturmaları söz konusudur. En önemlisi de, demokrasi mücadelesinde sahip olduğu zengin ideolojik perspektifi, Türkiye somutunda gerçekleştirebilir siyasal doğrultusudur. Oligarşik sistemin bütün katılımıyla dışlayıcı tutumuna rağmen Türkiye gündeminin önemli bir etkeni olmaya devam etmesinde bu ideolojik perspektifin harekete geçirdiği kitlesel gücün büyük rolü vardır. Nitekim beş yıldır baskı ve engellemelere rağmen kırka yakın yerel yönetimde iktidar olarak çalışmalarını sürdürmesi, yetersizliklerine rağmen Türkiye’deki yerel yönetimler içinde en fazla hizmet üreten ve halkla bütünleşme çabasında olan bir yerel yönetim anlayışını uygulamaya çalışması, halkın sürekli ve fedakar sahiplenmesiyle doğrudan bağlantılıdır. Böylesi bir kitle gücünün demokrasi mücadelesinde işlevselleştirilmesi büyük gelişmelerin yaratılmasını, atıl halde duran ve alternatifsizlik nedeniyle sistem partilerine taraftarlık yapan kitle potansiyelinin demokrasi mücadelesine aktırılmasıyla sağlanabilir. Bu temelde 2004 yerel seçimleri kampanyasına belirlenmiş adayları ve parti örgütleriyle katılan DEHAP’ın geçmiş sürecin yetersizliklerinden çıkarılacak sonuçlar temelinde çalışması, seçim sonuçları üzerinde önemli etkiler yapacaktır. Bunun için de, tek tek adaylardan bütün parti örgütüne, sivil toplum örgütlerinden yurtdışındaki demokrasi güçlerine kadar, en geniş bir yelpazenin harekete geçirilmesi önem kazanmaktadır. Bu gücün harekete geçirilmesinde başarılı bir çalışma yanında, geçmiş çalışmaların yetersizliklerinin değerlendirilmesi de zorunludur.

2002 genel seçim kampanyasında, bütün canlılığına ve coşkusuna rağmen beklenen sonucun ortaya çıkmaması üzerinde etraflı tartışmalar yürütüldü. İlgili çevreler kendi cephelerinden değerlendirmeler ve özleştireliler geliştirdiler. Ancak bu sonuçların hafızalardan silinmemesi, içinde bulunulan kampanya döneminde aynı yetersizliklerin yaşanmaması için hatırlanmasında yarar vardır. Özellikle DEHAP’ın bu konuda bütün örgütlerini duyarlı kılması gerekmektedir. Örneğin en geniş taraftar kesiminin bu kampanyanın aktif çalışanı durumuna getirilmesi için yoğun bir çaba içinde olmak, bu hareketliliği sağlayacak geniş bir örgütsel çalışma içine girmek önemlidir. Yerelliğin somut insan ilişkilerindeki yeri, yerel seçimlerde en önemli faktörlerden biridir.

2003 şehitleri yeni dönemde Apocu ruhun meşru savunma çizgisindeki tezahürüdür

HPG ANAKARARGAH KOMUTANLIĞI

Baştarafı sayfa 32'de

20 yıllık gerilla mücadelesinin tecrübesine dayanan 2003 yılı planlama ve hamlesi, Kürdistan özgürlük mücadelesinin geleceğe dönük planlarını hayata geçirmede en büyük güvence ve teminat olmuştur. Bu planlamayı büyük bir kararlılık ve cesaretle uygulamaya geçiren, fedai bir tarzda bunun pratiğine yönelen şehitlerin de yeni dönemin yaratılmasında büyük roller olduğu tartışmasıdır. Meşru savunma çizgisinin komutanları olan Erdal, Mahir, Munzur, Hüseyin, Nemrut, Şevger ve Berxwedan yoldaşların meşru savunma çizgisinin uygulama gücü ve komutası oldukları tarihe mal olmuş bir gerçekliktir.

Önderliğimizin geliştirdiği meşru savunma stratejisi yeterince anlaşılammıştır

İmrallı savunmaları temelinde yeni bir süreci resmen başlatan Başkan Apo, savaşı tümüyle durdurmak, barış, diyalog ve demokratik çözüm çizgisinin zeminini olgunlaştırmak ve bunun pratiğe geçmesinin koşullarını yaratmak üzere 2 Ağustos 1999 çağrısını yapmış, bu çağrı temelinde de güçlerimizin önemli oranda Türkiye sınırları dışına, Güney Kürdistan'a çekilmesi projesi hayata geçirilmiştir. Bununla aynı zamanda olası provokasyonlara zemin vermemek ve devlet içindeki rantçı, çeteci, savaş yanlısı eğilimleri boşa çıkarmak da hedeflenmiştir. Güçlerimizin bu temelde geri çekilmeye başladığı süreçte, oligarşik Türk devleti bunu fırsat bilerek kapsamlı yönelimlerle güçlerimizi darbelemek istemiş ve bu yönelimler sonucunda birçok şehadet yaşanmıştır. Teslim olmama ve ne olursa olsun direnme çizgisinin şehitleri olarak tarihe geçen bu değerli şehitler halkıysıla

beraber, güçlerimiz önemli oranda geri çekilmeyi başarmışlardır. Ancak bunu olumlu koşulların yaratılmasının zeminini olarak değerlendirip barış ve çözüm sürecini geliştirme yerine, hareketimizin bir zaafı olarak değerlendiren Türk oligarşik devleti, çeşitli düzeydeki yönelimlerle güçlerimizi Güney'de de darbelemek istemiştir. Bununla birlikte Türk devletinin, göreceli de olsa çatışmasız ve sakin bir ortamı yaratan, böylece Türkiye'nin kendini çok çeşitli açılardan toparlamasına imkan ve zemin sunan Önderliğimize verdiği cevap ise, tecrit koşullarını günbegün ağırlaştırma olmuş, çürütme politikası temelinde yeni bir konseptle ulaşarak kendini çözüme kapatma, Kürdistan özgürlük hareketini adım adım eritme ve geriletmeyi hedeflemiştir.

Tüm bunların dışında 2002 sonu ve 2003 başı itibarıyla, uluslararası güçlerin Irak şahsında Ortadoğu'ya müdahale durumu da gündeme gelmiştir. Müdahaleyle birlikte Irak genelinde yaşanan bütün gelişmeler, Kürdistan özgürlük mücadelesinin yeni bir aşamaya doğru evrimde olduğunu göstermiştir. Özgürlük mücadelesinin bu yeni süreçte hem Kuzey'de hem de Güney'de daha güçlü bir giriş yapması ve süreci Kürdistan halkının özgürlük davası doğrultusunda doğru değerlendirebilmesi için yeni bir mevzilenme düzeyine ulaşması gerekliliği olmazsa olmaz kabilinden kendisini dayatmıştır. Böyle bir gelişme sürecinin içinde barındırdığı tehlikeleri giderek arttırabileceği gibi, yaratılacak yeni fırsatları değerlendirememeyi de beraberinde getirebileceğinden, hareketimiz 2003 yılı başlarında güçlerimizin dengeli mevzilenmesi amacıyla yeni bir planlama ve mevzilenme projesi geliştirmiştir. Esas olarak iyi eğitilmiş, donatılmış, meşru savunma çizgisini bilince çıkarmış ve meşru savunma çizgisi temelinde yeni gerilla tarzını yaşama geçirebilecek düzeye gelmiş komuta ve savaşçı yapısından oluşan belirli sayıda bir gücü Kürdistan içlerindeki çeşitli eyaletlere kaydırma biçiminde pratik ifadesini bulan bu planlamanın hayata geçmemesi, engellenmesi için Türk ordusu çok yönlü tedbirler almıştır. Alınan bütün tedbirlere rağmen, sözü edilen planlamanın Kürdistan özgürlük mücadelesi için birçok açıdan büyük önem taşıdığı ve özellikle de geleceğin kazanılması için önemli bir teminat ve güvencenin yaratılması anlamına geldiği gerçeğine dayana-

rak güçlerimiz, her türlü zorluğa göğüs germe temelinde önlerine konulan hedefe doğru özgürlük yürüyüşünü kararlı bir şekilde pratikleştirme sürecine sokmuşlardır. Büyük bir kararlılık, inanç ve cesaret olmadan böylesine zor koşullarla boğuşa boğuşa bu yürüyüşü gerçekleştirmek mümkün olamazdı. Öncelikle Önderliğimizin geliştirdiği demokratik çözüm, barış ve özgürlük hamlesinin başarıya ulaşması için meşru savunma stratejisinin doğru kavranılması ve ona tüm gücüyle inanma temelinde tereddütsüz bir katılımı gerçekleştiren komuta ve savaşçı yapısının kahramanlık ve cesaret esaslarına dayalı yürüyüşü sayesinde bu planlama pratiğe geçirilmiştir. Fakat bu planlamanın pratiğe geçirilmesi esnasında ülke sahinde çok yönlü saldırılar gelişmiş, çok sayıda operasyon, pusulama vb yönelim olmuş ve bütün bu yönelimlerde yaşanan çatışmalarda büyük kahramanlıklar yaratılarak çok değerli şehadetler yaşanmıştır. Bu şehadetlerin doğru anlaşılması, tüm yapımız ve halkımız açısından büyük bir önem taşımaktadır. Meşru savunma çizgisine doğru yaklaşmadığı taktirde, bu şehadetlerin doğru anlaşılması da mümkün olmayacaktır. Her şeyden önce şunu vurgulamakta büyük yarar vardır ki; geri çekilme sürecinin yarattığı yılgınlık, aşınma ve bilinç muğlaklığını aşarak çok net bir düşünce sistemi, kafa yapısı, kararlılık ve güçlü bir inanca sahip olunmadan böyle bir yürüyüşe istek ve coşkuyla katılmak da söz konusu olamazdı. Bu yüzden özellikle 2003 özgürlük yürüyüşünü gerçekleştirecek arkadaşlar, sadece isteğini belirten değil, isteğini pratikleştirmek için ısrarla kendini dayatan arkadaşlar arasından seçilmiştir. Meşru savunma çizgisine tümüyle inanan, buna yüksek bir kararlılıkla sarılan, ülkenin en ücra köşelerinde, en zor koşullarda bunu pratikleştirmenin militanı olma iddiasını taşıyan ve bu temelde kendisini öneren, dayatan militanlar, meşru savunma çizgisinin yeni dönemdeki uygulama ve öncü güçleri olarak düzenlenmişlerdir. Bu temelde gerçekleşen 2003 özgürlük yürüyüşü büyük bir anlam ve önem kazanmıştır.

Meşru savunma stratejisi bir siyasal mücadeledir

Birçok çevre, "madem siyasal sürece geçiş yapılmışsa, bu gerilla hareketi niye? Özellikle Kuzey'de gerillanın bulunması ne anlam taşıyor?" gibi sorular temelinde yaklaşım göstermiş ve halen de göstermektedir. Aslında hem içimizde hem de dışımızda bu tür yaklaşımlar söz konusudur. Bunun ana nedeni, Önderliği-

mizin geliştirdiği meşru savunma stratejisini yeterince anlamamaktır. Hareketimizin silahlı mücadele stratejisinden siyasal mücadeleye stratejisine doğru geçiş yaptığı bir gerçektir ve bunda herhangi bir kuşku söz konusu değildir. Artık mücadele stratejimiz silahlı mücadeleye stratejisi değil, siyasal mücadeledir, ama bu nasıl bir siyasal mücadeledir? Kendisine şiddetle yönelindiğinde, varlığı tümüyle hedeflendiğinde çözümsüz kalan, teslim olmakla karşı karşıya kalan bir siyasal mücadele değildir. Yeni mücadele stratejimiz, her olasılık ve her gelişme karşısında çözüm gücü olabilen bir stratejidir. Her türlü olasılığı hesaba katan onurlu insanın mücadele stratejisidir. Siyasal mücadeledir, ama meşru savunma çizgisine dayanan bir siyasal mücadeledir. Yani esas olarak siyasal mücadele yürütülecek, karşı güçlerin saldırılarını karşısında imkanların elverdiği kadar, yasaların olduğu alanlarda anayasal hukuksal savunma mücadelesi verilecek, kişinin onur ve haysiyetinin bu temelde korunması esas alınacaktır. Hukukun ve anayasanın yetmediği yerlerde ise kitlelerin örgütlü gücü ile savunma gerçekleştirilerek hem varlık hem de onur, haysiyet ve değerler korunacaktır. Bütün bunların yetmediği yerde ise teslim olma ve çözümsüz kalma değil, gelişen saldırılar karşısında demokratik kitlelerin kendisini savunabilmesi için silah dahil her türlü yöntemle kendisini savunması esas alınacaktır. Bu koşullarda, bu tür yönelimlere maruz kalan bir halkın savunma mücadelesi yürütmesi, meşru ve uluslararası yasalar tarafından kabul edilmiş bir haktır. Bir kişinin veya topluluğun haysiyetine, değerlerine, diline, kültürüne, insan olma gerçeğine yönelik saldırı geliştirildiğinde, buna karşı savunmaya geçmek, savunma direnişini örgütleyip yürütmek en kutsal bir görevdir. İşte bizim siyasal mücadele anlayışımızın dayandığı meşru savunma çizgisi budur. Kürt ulusal hareketi, şiddetle değil, siyasal mücadele yürüterek sonuç almayı esas almaktadır. Ancak özellikle de Kürdistan gibi inkar ve imhanın söz konusu olduğu, Önderliğimiz dahil bütün ulusal değerlerimizin tehdit ve tehlike altında olduğu bir yerde, bu tehlikeleri bertaraf etmek ve değerlerimizi korumak için kendimizi her bakımdan örgütlemeyi esas alan bir perspektifle örgütlenecek ve mücadele yürütülecektir.

İdeolojik, politik ve felsefi açıdan bu çerçevede yaklaştığımızda yeni dönem

mücadelemizin stratejisi, yani mücadele stratejisinin en doğru tanımlanması, meşru savunma stratejisi biçiminde ifadesini bulmaktadır. Buna siyasal mücadele stratejisi demek de doğrudur, ama böyle bir tanımlama eksik kalan bir tanımlama olacaktır. Daha doğru olanı, mücadele stratejimiz, meşru savunma çizgisine dayanan siyasal mücadele stratejisidir biçimindeki tanımlamadır. Diğer bir deyişle veya kısa tanımı, meşru savunma stratejisidir. Meşru savunma stratejisi, bir siyasal mücadeledir. Ama hukukun çiğnendiği, baskının gelişerek saldırıların imhaya dönüştüğü yerde de kendini savunma anlayışdır. Bu çizgide teslim olmak, çözümsüz kalmak yoktur. Baskının, şiddetin geliştiği ve bunun imhaya dönüştüğü bir yerde hukuksal temelde insanın en vazgeçilmez hakkı olan savunma hakkını geliştirme anlayışını ifade etmektedir. Yoksa gidip silahla bazı sorunları çözme ve bazı sonuçlar alma olarak anlaşılmalıdır. Özgürlük mücadelesini siyasal demokratik yöntemlerle mücadelesini yürütecek ve sonuca gitmeyi esas alacaktır. Ancak kendisine şiddetle yönelindiğinde de örgütlü güçleriyle bu şiddete karşı meşru savunmayı geliştirecektir. Bu biçimiyle gelişecek olan siyasal mücadele stratejisi, teslimiyete tüm kapıları kapatan bir çizgidir. Teslimiyete tüm kapıları kapatma veya direniş çizgisidir. Demokratik ekolojik toplum ve onurlu, ilkel insan duruşunu esas alan, hukuksal temele dayalı insani bir direniş çizgisidir. Mücadelemize karşı geliştirilen saldırılar karşısında, hukuksal temele dayalı bir biçimde kendimizi savunacak ve cevap vereceğiz. Değerlerimize yönelik gelişecek imha amaçlı saldırılar karşısında kendimizi savunmamız, evrensel hukukta da yeri olan meşru bir haktır. Bu yüzden siyasal mücadelemizin dayandığı bu çizgiye doğru yaklaşmak

çizgisini öngörmediklerinden, bu durum aynı zamanda yetersiz bir örgütlenmenin geliştirilmesine de yol açmaktadır.

Meşru savunma çizgisi hukuksal ve onurlu bir direniş çizgisidir

Bununla birlikte gerilla yapısı içerisindeki birçok arkadaşta yeterince kavramama, "biz eskiden çeşitli hatalardan dolayı yapamadığımızı, şimdi kendimizi daha güçlü eğiterek, donatarak daha iyi bir şekilde yapacak ve bu şekilde sonuca gideceğiz" gibi yanlış bir yaklaşımın gelişmesine yol açmaktadır. Bu, tek yönlü bir yaklaşımdır. Ne meşru savunma güçlerine yönelik, her şeyi ona atfedip mücadelenin tüm merkezinde meşru savunma güçlerini görme, ne de yürütülmede olan siyasal mücadeleyi meşru savunma çizgisinden koparıp onu soyut bir biçimde kendi başına ele alma tutumu doğrudur. Salt meşru savunmanın örgütlü güçlerini ele alıp onu her şeyin merkezinde gören yaklaşım bir sapmaya yol açacağı gibi, bu tarz bir yaklaşım yeniden eskiye dönme, şiddete, zora dayalı bir mücadele anlayışına kayma tehlikesini de beraberinde getirmektedir. Bununla birlikte siyasal mücadeleyi yalnız bir biçimde, salt kitlenin örgütlenmesi, bunun propagandası ve demokratik mücadelesi ile sınırlayan, bunun dışında herhangi bir yaklaşımı öngörmeyen tutum ise gelişebilecek zorluklar, özellikle karşıt güçlerin kapsamlı yönelimleri karşısında teslimiyet ve çözümsüzlükten başka yol bulamayan bir duruma düşecektir. Oysa bizim çizgimiz, direniş de esas alan bir siyasal mücadele çizgisidir. Siyasal mücadele yürütülürken, onun esasında meşru savunma yaklaşımının yer alması, bu temel perspektifle mücadelenin geliştirilmesi gerekmektedir. Zaten bu tam olmadığından, birçok kadromuz tutuklandığında gereken direniş göstermemektedir. Çünkü onun düşünce dağarcığında her türlü duruma karşı kendini koruma, kendini savunma ve meşru savunma çizgisi anlayışı yeterince oturmamıştır. Dolay-

ısıyla çözümsüzlüğe, çaresizliğe her zaman düşebilecek bir düşünce sistemine sahip olabilmektedir. Böyle bir düşünce sistemine sahip olan bir kişi, büyük bir saldırı karşısında ya gizlenip çözümsüzlük içinde kalacak ya da teslim olacaktır. Bu açıdan özgürlük mücadelesinin bütün kadrolarının siyasal mücadelenin neye dayandığını, meşru savunma stratejisinin ne anlama geldiğini anlamaları büyük bir önem taşımaktadır. Meşru savunmayı doğru anlamak, doğru yaklaşımı geliştirmek, hem gerilla cephesinden hem de siyasal mücadele alanında faaliyet yürüten kadrolar cephesinden, ne sağ ne de sol, doğru bir kavrayışla mücadele yürütmek ve bu temelde gelişecek olan örgütlenmelere yön, biçim ve ruh vermek bizi yenilmez bir güç haline getirecektir. Aksi durumda gelişebilecek olası farklı yönelimler karşısında çözümsüzlüğe düşen ya da tersi bir biçimde marjinalleşen gruplar olmaktan çıkılamayacaktır.

Meşru savunma çizgisini doğru anlamak, 2003 şehitlerini de doğru anlamak olacaktır. Aynı şekilde 2003 şehitlerini anlamak da, meşru savunma çizgisini anlamaktır. Meşru savunma çizgisi, hukuksal ve onurlu bir direniş çizgisidir. Demokratik mücadeleye tümüyle inanma, kendisini bütün yönleriyle ona katma, ama saldırılar karşısında teslim olmayıp hukuksal temele dayalı bir meşru savunmayı geliştirme tutumudur. Hareketimizin baştan beri dayandığı gelenek ve duruş da bu çerçevede gelişmiştir. "Teslimiyet ihanete, direniş zafere götürür" sözü, bu temelde tarihe mal edilmiştir. Apocu hareketin özünde demokrasiye, özgürlüğe, barışa ve insana inanma vardır. İnsanı yüceltme vardır. İnsanın değer yargılarına yüksek bir saygı vardır. İnsanın haysiyetiyle, onuruyla oynandığı yerde demokrasiden, insanlıktan ve özgürlükten bahsedilemez. Bu anlamda siyasal mücadele anlayışımızın özü, insan haysiyetine sahip çıkmayı öngören bir mücadele anlayışıdır. Bunun için de, buna meşru savunma anlayışı ya da meşru savunma stratejisi demektiriz.

Bu temelde ister yurtiçinde, ister yurtdışında nerede olursak olalım, tutumumuz, demokratik mücadele ekseninde sonuç almayı esas almak, hukuka dayanmak, hukuk dışılığı karşı çıkmak, bu

temelde özgürlüğe ve adalete dayalı bir sistemi geliştirmektir. Sadece insanlar arasındaki eşitlik, özgürlük ve bu temelde tüm toplum kesimleri arasında eşitlik ile kadın erkek eşitliğinin değil, aynı zamanda insanla doğa ve insanla diğer canlılar arasındaki uyumun da sağlandığı, demokratik ekolojik özgürlüğün olduğu bir toplum eksenindeki paradigmaya dayalı olarak gelişen bir mücadelenin militanı, her koşul altında insanın değer yargılarını koruyan, ona bağlı olmayı bilen bir militan olmak zorundadır. Bunun için Şehit Erdal yoldaş, Avrupa'dan gelir gelmez HPG'ye gelmek istemiş, bunu dayatmış ve onun fedai ruhunu taşımıştır. Çünkü meşru savunma çizgisini doğru kavrayan herhangi bir kadro, her koşul altında gerektiğinde siyasetçi, gerektiğinde de asker olmayı bilecektir. Bu nedenle değerli komutan Erdal yoldaşımız, iki yılı aşkın bir zaman yurtdışında kalmış olmasına rağmen, HPG faaliyetlerine geldiğinde onun tarzı, temposu ve esprisinden hiçbir eksiklik göstermeden kendisini en kapsamlı bir biçimde HPG faaliyetlerine katabilmiştir. HPG II. Konferansı'nın Erdal yoldaşı meşru savunma çizgisinin öncü komutanı olarak kabul etmesi de bu gerçeğe dayanmaktadır. Hem bir asker, hem bir diplomat ve hem de bir siyasetçi olması, O'nun dönem militanı olma halkasını yakaladığını ve meşru savunma çizgisinin öncü bir komutanı ve kadrosu olduğunu göstermektedir. Bu nedenle bu değerli arkadaşımız böyle bir rolü, meşru savunma çizgisinin öncü komutanı olma onurunu hak eden bir yoldaşımız olarak tarihe geçmiştir. Eğer meşru savunma stratejisi çerçevesinde bir kavrayışa sahip olmasaydı, bu yoldaşımız gerektiğinde bir asker, gerektiğinde bir diplomat ve gerektiğinde de bir siyasetçi olma tutumunu geliştiremezdi. Bu noktada, Erdal arkadaşın meşru savunma stratejisi doğrultusundaki kavrayışı yeterli olmuş ve bu konuda büyük bir kararlılık ve cesaretili yürüyüşü her türlü çalışmada gösterebilmiştir.

Aynı şekilde Mahirlerin direniş de vardır. Yüksek bir kararlılık ve fedai ruh olma-

saydı, bu direnişin bu biçimde geliştirilmesi mümkün olamazdı. Dümdüz bir ovada, kurtuluşun imkan dahilinde olmadığı bir zeminde 26 saat boyunca direnebilen fedai komutan Mahir ve beraberindeki yoldaşların direnişinin, bu kadar fedai ve yüksek kararlılıkla olmasının ana nedeni meşru savunma çizgisine sonuna kadar bağlı olmalarıdır. Yine Şevger ve Berxwedan yoldaşların grubu da çatışmaya girmiş, mevsim koşullarından ve araziye tanımadan dolayı hemen hemen kurtuluşun imkansız olduğu koşullarda dahi herhangi bir biçimde teslimiyeti değil, fedai bir şehadeti tercih etmişlerdir.

Bu yüksek kararlılıkla Karadeniz'e açılan Hüseyin ve Munzur yoldaşların direnişi de bu temeldedir. Yüksek kararlılık, cesaret, keskinlik ve Apocu çizgiye sonuna kadar büyük bir inanç gücü olmasaydı, üç dört ay içerisinde Kandil'den Ordu'ya kadar yürümenin ve son noktada fedaiye çarparak şehit düşmenin kolay olmayacağı çok açık bir gerçektir.

Nemrut yoldaşımız da baştan beri Özel Kuvvetler örgütlenmesinde yer alan bir fedai komutandı. Daha önce gittiği görevlerde başarılı olmuş ve talimat kendisine ulaşır ulaşmaz da derhal temel üs sahasına başarıyla dönmüş, kendisini Apocu çizgi ve onun fedai ruhuyla tümüyle donatmış bir yoldaşımızdı. Bütün bu kahraman ve öncü komuta güçleri, tek yönlü, belli bir şeye kendisini adapte etmiş yoldaşlar değildi. İdeolojide derinliği olan, siyaseti bilen, tecrübe sahibi, döne-

"Meşru savunmayı doğru anlamak, doğru yaklaşımı geliştirmek, hem gerilla hem de siyasal mücadele alanında faaliyet yürüten kadrolar cephesinden, ne sağ, ne de sol, doğru bir kavrayışla mücadele yürütmek ve bu temelde gelişecek olan örgütlenmelere yön, biçim ve ruh vermek bizi yenilmez bir güç haline getirecektir. Aksi durumda gelişebilecek olası farklı yönelimler karşısında çözümsüzlüğe düşen ya da tersi bir biçimde marjinalleşen gruplar olmaktan çıkılamayacaktır."

mi kavrayan ve dönemin gereklerince meşru savunma çizgisinde fedai tarzda bir yürüyüşe sahip olan, yeni dönemin büyük yaratıcıları ve komutanları olmayı başaran değerli Apocu militanlar olduklarını pratikleriyle ispatlamışlardır.

2003 yılı boyunca gerçekleşen bütün temaslarda, çatışmalarda direniş çizgisi esas alınmıştır. Oysa bilindiği gibi Türk devleti, pişmanlık yasası çıkarıp aileleri de devreye koyarak çeşitli özel savaş yöntemlerini uygulamıştır. Buna karşı meşru savunma çizgisinde örgütlü güçlerimizden ve Apocu hareketin tüm çalışanlarından hiç kimse teslim olmadığı gibi, kurtuluşu mümkün olmayan kuşatmalar altındaki bu değerli yoldaşlarımız da herhangi bir biçimde teslimiyeti değil, direnişi seçerek abideleşmişlerdir. Kahramanlıkları bu biçimde tarihe geçmiştir. 2003 direniş halkalarının en çarpıcı özelliği, hiç kimsenin teslim olmamasıdır. Kuşatıldığı ve artık kurtuluşun mümkün olmadığı yerde ise fedaileşerek yücelik mertebesine, şehadete ulaşmayı tercih etmeleridir. Bu husus, önemle dikkat çekilmesi gereken bir husustur.

2003 yılında 98 şehidimiz vardır. Bu şehitlerimizin 78'i Kuzey'de ve Türk ordusuyla ön cephede çatışarak şehit düşen yoldaşlardır. Diğer 20 şehidimiz ise, Güney sahalarında ve çeşitli afet, kaza vb olaylarda şehit düşmüş arkadaşlardır. Ama bütün bu yeni dönem şehitlerinin en önemli özelliği, tereddütsüz bir biçimde direniş çizgisinde tutum belirlemeleridir. Hem modern gerillanın profesyonelleşmiş düzeyine ulaşmayı pratikte girdikleri direniş süreciyle, ortaya çıkardıkları direniş dozajıyla göstermişlerdir ve hem de mücadeleye sonsuz bağlılıklarını fedaice direniş şehadete ulaşarak ortaya

koymuş ve bu şekilde kahramanca şehit düşmüşlerdir. Bütün bu yoldaşların kişilik özelliklerini, meziyetlerini, halka, devrime ve değerlere bağlılık düzeylerini ve pratikteki yetenek ve becerilerini burada tek tek izah etmeyeceğiz. Bu başka bir çalışmanın konusu olacaktır. Ama burada kısaca şunu belirtmekte yarar vardır ki, bütün bu değerli şehitlerimiz her biri bir destan yaratmıştır ve her biri için izahat ancak bir romanla olabilecektir. Bütün bu şehitlerin her birinin bir roman konusu olabilecek düzeyde büyük ve destansı bir pratiği sergileyerek şehadete ulaşmaları tarihe geçmiş bir gerçektir. Bu şehitlerimiz, yeni dönemde Apocu ruhun meşru savunma çizgisindeki tezahürü olarak değerlendirilmelidir. Hakilerin, Mazlumların, Agitlerin takipçisi olma, Onların takipçiliğini meşru savunma çizgisinde yüksek bir kararlılık ve ruhla pratikleştirmenin ifadesi olmuşturlardır. Bazı kişilerin şurada burada yaşam arayışı içerisinde olduğu bir dönemde, Sema (Fatma Sağlamgöz) yoldaşın ortaya koyduğu eylem de Apocu ruhun Avrupa cephesinden yükselişi olmuş, çok anlamlı mesajlar vermiştir.

Bir bütün olarak 2003 yılı şehitleri şunu bir kez daha bize kavratmıştır; yeni koşullarda Apocu ruhun meşru savunma çizgisi temelinde fedaileşmesi daha da gelişmektedir. Demokratik ekolojik toplum paradigmasına dayanan yeni mücadele perspektifi ekseninde halkların kardeşliği, birliğine dayalı olarak barış içerisinde bir arada yaşama mücadelesi, Apocu ruhla donanarak ve fedai kişiliğiyle kaynaşarak zafere ulaşacaktır. Demokratik uygarlık mücadelesi, KONGRA-GEL şahsında kitleselleşerek demokrasi ve özgürlük çizgisinde büyük bir ruh, inanç ve kararlılıkla sonuca gitmeyi mutlaka başaracaktır. Her

şeyden önce Apocu hareket bir ruh hareketidir ve nasıl bir ruh hareketi olduğunu 2003 yılı şehitleri pratikleriyle bir kez daha ispatlamışlardır. Apocu fedai ruh temelinde çağdaş, demokratik, uygar yöntemlerle mücadeleyi geliştirecek olan bu hareket, insanlık onurunu her zaman koruyan, yükselten ve çağdaş insanlığı yaratma mücadelesinde her türlü engeli aşan, engel tanımayan bir mücadele anlayışıyla sonuç almayı bilecektir.

Nasıl ki, ilk şehidimiz Haki Karer yoldaşın şehadeti partileşmeye yol açmışsa, yine nasıl ki büyük komutan Agit yoldaşın şehadeti ordulaşmaya yol açarak diriliş mücadelesinin zemini olmuşsa, meşru savunma dönemindeki bu değerli ve kahraman şehitlerimiz de, meşru savunma stratejisinde halkımızın siyasal ordulaşmasının, demokratik ekolojik toplum ekseninde büyük bir siyasallaşmanın, örgütlenmenin ve meşru savunma ordusunun gelişmesinin zemini ve temel güç kaynağı olacaklardır.

Bu anlamda Kuzey'e yürüyüş, mücadelemizin bu tarihi döneminde büyük bir anlam ifade etmektedir. Siyasal demokratik mücadelenin zeminini koruma ve demokrasiyi geliştirme gücü olarak rantçı, çeteci, savaş çığırtkanlığını kendisine bir yaşam ve menfaat sağlama yolu olarak gören rejim içerisindeki oligarşik güçlerin planlarını boşa çıkaracaktır. Böylece Kürdistan ve Türkiye'de demokratik mücadelenin gelişmesinin teminatı olma bakımından Kuzey'e yürüyüşün ve Kuzey'deki meşru savunma temelindeki mevzilenmenin tarihsel bir önemi vardır. Hem Türkiye'deki demokrasi hareketinin gelişimi açısından hem de başta Güney olmak üzere tüm Kürdistan'da Kürt sorununun demokratik çözümü açısından

önemli bir mevzilenme düzeyini ifade etmektedir. Böylece yeniden mevzilenme ve demokratik mücadelenin teminatı ve motor gücü olma temelinde meşru savunma güçlerinin daha etkili bir rol oynaması imkan dahiline girmiştir.

Bu yeni dönemin büyük şehitleri, meşru savunma çizgisinin teminatı, güçlü inancı ve kararlılığı olmayı başarmışlardır. Bu şehitlerimizin göstermiş olduğu yolda, yeni çizgi temelindeki mücadelenin yolu da netleşmiştir. Demokratik örgütlenme ve demokrasi hareketinin ulusal toplumsal boyutta gelişmesinin; özgürlüğün, barış ve kardeşlik çizgisinin, eşit ve özgür birlik çözümünün temel güçlü bir biçimde atılmıştır. Her hareketin ve her yeni dönem planlamasının gelişmesi, güçlü bir inanca ve kararlılığa dayanmadan başarıya ulaşması mümkün değildir. Ancak güçlü bir inanç ve kararlılığa dayanan dönemselsel planlamalar pratikte hayat bulabilecektir.

2003 yılı şehitlerinin mücadelemiz için yarattığı, meşru savunma çizgisinde büyük bir kararlılık duruşu olmuştur. Bu inanç ve kararlılığa dayanarak hareketimizin güç alması, bu temel üzerinde büyük bir büyümeyi yaşaması, mevzilenmeyi geliştirmesi ve böylece geleceği kesin kazanması artık imkan dahiline girmiştir. Bu değerli şehitlerimiz kararlılıkları, direnişleri, büyük fedakarlık ve fedai ruhlarıyla yarattıkları bu zemin üzerinde yürümek artık daha da kolaylaşmıştır. Bu zemine dayanarak bu değerli dönem şehitlerini yaşatmak, Onların büyük bir inanç ve kararlılıkla yürüdükleri, gözünü kırpmadan uğruna şehadete ulaştıkları çizgiyi yaşama geçirmek boynumuzun borcu ve temel dönemselsel görevimizdir. Bu değerli şehitlerin bizlere verdikleri talimat, meşru

savunma çizgisi temelinde Önderlik çizgisinin yılmaz bir savunucusu ve uygulayıcısı olmaktır. Bu şehitlerin anılarını yaşatmanın yolu da, meşru savunma stratejisinin en kapsamlı bir biçimde ve yüksek bir kararlılıkla örgütlenmek ve zaferi kazanmaktır. Halkımızın siyasal demokratik mücadelesinin dayandığı meşru savunma çizgisini bu biçimde anlamak ve bu çizginin sağlam, dürüst ve kararlı bir uygulayıcısı olmakla şehitlerin anısını yaşatabilir ve Onların yüce amaçlarına, kişiliklerine layık olabiliriz.

Bu şehitlerin yarattığı zemine dayanarak yeni dönem görevlerini omuzlamak, her militanın en temel görevidir. Özellikle de 2004 yılının bir kader yılı olacağı gerçeğinden hareketle, 2004 yılının en büyük hazırlığı olan ve şehitlerin kanıyla ortaya çıkmış bu düzeyi temel dayanak yapılarak bu yılın kazanılması için her türlü fedakarlığı pratikte sergilemek ve kahraman şehitlerin iyi birer izleyicisi olmak, böylece Başkan Apo'nun yeni dönem paradigmasının iyi bir militanı olmayı başarmakla şehitlere gereken karşılığı verebiliriz. 2003 yılı şehitlerinin bize verdiği mesajla doğru karşılık vermek, ancak Onların yarattığı zemin ve ruha dayanarak 2004 yılının kazanılması ile mümkün olacaktır ve böylece 2003 yılının kahraman şehitleri mücadelemizde yaşayarak tarihsel rollerini oynayacaklardır.

Bu temelde Önderliğimizin ve şehitlerimizin çizgisinde 2004 yılının bir kazanma yılına dönüşeceği inancıyla, şehitleri ölümsüzleştireceğimizin sözünü bir kez daha yenileyerek diyoruz ki,

ŞEHİT NAMIRIN ! ŞEHİT NAMIRIN !

28 OCAK 2004

“BAŞKAN APO'YA ÖZGÜRLÜK”

kampanyasını her yerde ve sürekli geliştirelim

Başararı sayfa 2'de

Başta Amed olmak üzere, bütün parçalarda ve yurtdışında halkımız gerçek kararını Newroz gösterilerinde verdi. Newroz'u sahiplenerek alanlara yüzbinler, hatta milyonlar halinde akın ederek Önderliğe bağlılığını, özgürlük aşkını, birlik düzeyini ve kurtuluş istemini ortaya koydu. Bütün bunları bu Newroz'da büyütmeli, bir kez daha dost düşmana kendi kararının, tutumunun ne olduğunu, alanları milyonlar halinde doldurarak göstermelidir. Bu yıl açısından böyle bir tutum içinde olmak önemlidir. Çünkü kader belirleyici ve önemli gelişmeler ortaya çıkacağı bir yıl olarak değerlendiriyoruz. O zaman büyük bir Newroz kutlamasının böyle bir yılda gerçekçi siyasal gelişmeler sağlama ve siyasal süreci yönlendirmek açısından önemli yeri olacaktır. Dolayısıyla bunu dikkatle ele alarak gösterebilmeliyiz. Koşullar ne olursa olsun ister baskı koşulları, ister hava koşulları hepsini göğüsleyerek yediden yetmişe bütün Kürt insanı bu Newroz'da alanlara çıkarak komployu lanetleyen, köleliğe karşı çıkan Başkan Apo'ya özgürlük isteyen ve bu temelde bir tutumun sahibi olabilmelidir. Bunu yaptığı ölçüde herkesin yurtsever, demokrat bir tutum sahibi olacağı da bilinmelidir. Böyle bir tutum sahibi olmadan yurtsever, demokrat olmak elbette zordur.

Her anı bir serhildana dönüştürecekiz

Newroz ardından 28 Mart ulusal Kahramanlık günümüz geliyor. Bu aynı zamanda Kuzey'de ve Türkiye'de seçim gündüdü de. O alanlar belki seçimle uğraşabilirler, ama diğer sahalar bu seçimlere duyarlı olmak, destek vermek anlamında da Kürdistan'ın diğer parçaları ve yurtdışı, Ulusal Kahramanlık haftamızı kutlayabilmelidir. Kahramanlık dönemi-

nin sembolü olan Agit ve Muzlum yoldaşın şehadet günü bizim için ulusal ruhun, bilincin, kişiliğin ve duygunun gelişme günüdür. Ulusal dirilişi gerçekleştiren devrimin sembolü olarak Agit ve Muzlum kişiliğinde kendimizi değerlendirmek, yenilemek, bu büyük kahramanları Onların şahsında bütün kahramanlarımızı anmak, herkese bu kahramanlarımızın içinde olduğumuzu ve Onlardan asla vazgeçmeyeceğimizi, bu temelde birliğimizi ve bütünlüğümüzü koruyacağımızı bir kez daha herkese göstermeliyiz. Onlar nasıl büyük eylem günü yaptılarsa, yaşamları pahasına büyük eylem günleri yaratarak bize değerler sundularsa, biz de o ruha elimizden gelen en büyük eylemselliği gösterebilmeliyiz.

Bunu 4 Nisan Başkan Apo'nun doğum günüyle birleştirmek gerekiyor. Kürdistan'da aslında büyük bir doğuşu ve miladi ifade ediyor. Nasıl ki hıristiyan alemi İsa'nın doğuşunu kendi doğuşları olarak ele alıyor, kutluyorlarsa, yine Muhammed'in doğumu islam aleminin bir doğuş günü olarak değerlendiriliyorsa, benzer bir biçimde Başkan Apo'nun doğum günü de özgür, iradeli, bilinçli, dürüst, namuslu, kendine sahip çıkan Kürt'ün, kısaca yeni Kürt insanının ve toplumunun doğuş günü olarak ele alınmak ve buna göre kutsanmak ve kutlanmak durumundadır. Bizim için en kutsal günlerden birisidir. En çok kutlanacak günlerden birisidir. Özgürlüğümüzün doğuşunu kutlamalıyız. Demokrasinin, yeni yaşamın doğuşunu kutlamalıyız. İnsanlığımızın doğuşunu kutlamalıyız. Böylece her zaman kendimizi gözden geçirerek yeniden bir doğuşu Başkan Apo'nun doğum günü vesilesiyle yaşayabilmeliyiz. Bu da, Başkan Apo'ya özgürlük kampanyasında serhildanı doruğa çıkaracağımız, herkesin katılabileceği ve her türlü eylem biçimine baş vurulacak bir gündür.

Böylece görülüyor ki mart ve nisan sürecinde de serhildan kampanyamızı doruğa

çıkartacağımız önemli günler var. Elbette sadece bu günlerde mücadele etmeliyiz, serhildan yapmalıyız demiyoruz, her gün, her an bir serhildan olmalıdır. Gece gündüz demeden bütün zamanı gericiliği parçalayacak, her anı bir serhildan anına dönüştürebilmeliyiz. Bu önemli günleri anmanın da, kutlamanın da bir gereği olarak eylemliliği burada doruğa çıkarabilmeliyiz. Herkes bu eylemliliğe aktif olarak katılabilmeli.

En başta Kürt kadınları 8 Mart'ta Başkan Abdullah Öcalan'a Özgürlük Kampanyasını doruğa çıkartmanın ilk örneğini verebilmelidirler. Sonraki eylemlilikle diğer günlerde de aktif katılmalılar. Serhildanın öncü gücüdürler. Kadınlar yurtseverliği en çok yaşatan, demokratizme en açık, özgürlük talebinde en çok kararlı olan insan kesimlerdir. Özgürlük kime gerekirse direncini de, eylemini de o üretir. Şimdi özgürlük herkesten çok kadınlara gereklidir. Dolayısıyla özgürlük bilincini de, özgürlük eylemini de en çok üretecek olan kadınlardır. Deyim yerindeyse kadınlar çağımızda ve günümüzde özgürlük doğurmalıdırlar. Böyle büyük doğuşları yapabilmeliler. Tarihte hiç olmadığı bir biçimde ilk kez sadece katılım değil, eşitlemek değil, büyük özgürlük serhildanına öncülük ederek toplum içerisindeki saygın yerlerini, yaşamdaki üretken etkinliklerini bir kez daha ortaya çıkarabilmeliler. Bu temelde çok anlamlı olan kendilerine özgürlük bilincini vermede, özgürlük yolunu göstermede en büyük hizmeti yapmış Başkan Apo'ya özgürlük kampanyasını da tümüyle sahiplenerek, bu özgürlük serhildanımızı sürekli büyüyen bir eylem çizgisinde en güçlü katılım- geliştiren bir kesim olmalıdırlar. Biz bu temelde herkesten çok kadınların özgürlüğüne sahipleneneğini, Başkan Apo'ya sahip çıkacağı ve Özgürlük Önderini sahiplenerek O'nu özgürlüğüne kavuşturmak için her türlü fedakarlığı ve cesareti ortaya çıkartıp bü-

yük bir eylemlilik içinde olacağına inanıyoruz. Bu temelde çağrımızı yineliyoruz.

Yine Kürt gençliği, kızlarıyla 8 Mart'a aktif katılmakla birlikte Newroz'a da öncülük edebilmelidirler. Bir bütün olarak serhildana kadınlarla birlikte, hatta kadınları da harekete geçirmek ve yükü omuzlamak üzere gençlik elbette öncülük etmelidir. Yine özgürlüğe en açık kesim, toplumun en dinamik gücü, Başkan Apo'nun çizgisiyle özlendikleri en yakın ve bütünlüklü olan kesim gençlik kesimidir. Dolayısıyla da gençlik serhildanın öncüsü olacak ve Başkan Apo'ya özgürlük kampanyasının bütün yükünü omuzlayarak başarıyla gerçekleştirmesi sağlayacak olan kesimdir. 8 Mart'tan itibaren Newroz'da, Ulusal Kahramanlık Haftamızda Önderliğimizin doğum gününde serhildanı doruğa çıkartacak büyük eylemliliği gençlik hem geliştirebilmeli ve hem de örgütleyebilmelidir. Newroz'da ve Önderliğimizin doğum gününde bütün halkı alanlara çekmeyi başarabilmelidir. Yine eylem çeşitliliğini en üst düzeyde geliştirebilmelidir. Tek bir zamanla değil, geceyi gündüze, eyleme dönüştürebilmelidir. Tek bir eylemlilikle değil, her türlü eylem biçimini demokratik siyasal serhildan çerçevesinde geliştirerek hayata geçirebilmelidir. Bunu yaptığı ölçüde Başkan Apo'ya layık bir gençlik olacaktır. Apocu gençlik olma onurunu ancak böyle bir mücadeleyi yürüttüğü zaman elde edecektir. Gençliğin bunu böyle bilmesi ve bu temelde katılım göstermesi gerekiyor. Biz gençliği TECAK kuruluşuyla da birlikte KONGRA-GEL içerisinde TECAK kuruluşunun önemli bir konumunun olduğunu da bilerek ve bunu da pratikte göstermek itibarıyla tüm bu hazırlıkları çok güçlü bir eylemselliğe başarıyla dökmeye ve geçirmeye çağırıyoruz.

Bunlarla birlikte toplumumuzun diğer kesimlerini de; aydınlar, yazarlar, sanatçı-

lar, esnaf, emekçiler, işçiler, memurlar, köylüler tüm diğer kesimlerini de, bizi yaratan, bize özgürlük ve insan olmanın yolunu gösteren Başkan Apo'ya özgürlük kampanyasında birleşmeye ve aktif yer almaya çağırıyoruz. Bu serhildan kutsal bir serhildandır. Buna herkes katılabilmelidir. Her onurlu, dürüst insan, bilinçli insan, özgürlük ve demokrasi isteyen insan katılım sağlamalıdır. Herkes kendi alanında bu kampanyaya bir şey katabilir. Kendi özgürlüğümüz ve Başkan Apo'nun özgürlüğü için bir şeyler yapabilir. Aydın güzel bir söz söyleyebilir, sanatçı güzel bir eser çıkartabilir. Esnaf dua edip bazı destekler verebilir. İşçiler ve memurlar kendi demokrasi mücadeleleriyle bunu birleştirebilirler. Köylüler gerillayı güçlendirebilirler. Demek ki, bu kampanyada herkesin yapabileceği bir şeyler vardır. Gerillayı güçlendirmek de, gerillaya yeni güç katmak, yeni gençler göndermek de, bu kampanyaya büyük katılım göstermek ve destek vermek anlamına gelecektir. Demek ki herkesin yapabileceği iş vardır ve yapılan her iş de çok değerlidir. Bu kampanyada basit iş, güçlü iş, değerli değersiz iş ayrımı kesinlikle yoktur. Yapılacak her türlü katkı en değerli olandır. Ve herkes mutlaka bir şey yapabilir.

Biz bu temelde bahar hamlemizle birlikte Önderliğimizin öngördüğü gibi kadınlar olarak, gençlik olarak ve bir bütün halk olarak baharlaşarak özgürlük tutkumuzu, Başkan Abdullah Öcalan'a Özgürlük Kampanyası'nda hayata geçirerek, büyük bir mücadeleyi ortaya çıkaracağımız ve serhildanı Kürt sorununun demokratik çözümünü başarıyla gerçekleştirecek düzeyde geliştireceğimize inanıyoruz. Bütün gücümüzle de bunu yapacağımız. Halkımızın böyle bir gücünün, bilincinin, kararlılığının olduğunu biliyoruz ve mutlaka serhildana katılacağız. Özveriyle büyük mücadele edeceğiz ve büyük kazanacağız!

Ona göre birbirini etkileyecek ve yaşama zorlayacak bu gücü gösterebilecek misiniz? Halen benim böyle olmaya ne kadar özen gösterdiğim ortadadır. Acaba bu biraz anlaşılıyor mu? Bu ayıp değil; tam tersine, ayıp olan bu köhne, her şeyin bitişine anlamına gelen tarzda yaşamaktır. Bundan esef ediyorum.

İster özel ev ister genelev yaşamı olsun, bana dehşet gibi geldi. Bu yaşamlar neredeyse ruhumu bozuyordu. Hatırlıyorum: Bazı ahlaksız kadaastro memurları, beni de Diyarbakır genelevine gitmeye zorladılar. Bu halen beni kahreden bir ortamdır. Ama bütün Diyarbakır erkekleri; parası olanlar, özellikle o ağalar ve küçük burjuva memurlar oraya çullanmıştı. Sözüm ona hepsinin de eşleri vardı. Orası büyük bir ahlaksızlaşma yeriydi. Size özel evi de anlattım. Orada inanılmaz bir kabusu yaşadım. Kimsenin başına gelsin istemem. Ama yine de sizlerle ilgiliyim, yani sizi inkar eden yoktur. Size son derece saygılıyım. Hiçbir erkeğin olmayacağı kadar kavrayışlıyım, eşitliğe ve saygıya büyük özen gösteriyorum. Oldukça kişilikli diyebileceğimiz bir çaba da bende çok yoğundur. Aslında siz zayıfsınız. Yoksa, etrafımızda veya çabalarımızda kudretli bir kadının varlığını sürdürmesini çok isterdim. Etkili bir ses, etkili bir kimlik, iş yapabilen bir kimlik biçiminde varlığını sürdürmesi müthiş bir şey olurdu. Bunun önünü almak veya kıskanmak bir yana, en büyük beklentimiz budur. Kadınlı yaşamı paylaşmak, iktidarı paylaşmak, bütün toplumsal etkinlikleri paylaşmak sadece iyidir de demiyorum; benim için bu aynı zamanda bir tutku, bir devrimci amaçtır. Bunu iyi görmelisiniz. Gerek PKK somutunda, gerekse onun yürüttüğü devrimde bu tutku ve amacın ne anlama geldiğini bilerek katkı göstermek, mümkünse onun büyük bir savaşçısı olmak bizim gözettiğimiz en temel esastır.

Kadınların ilgisine yüksek değer biçmek gerekir

Yine en zorlandığım bir ilişki ve böyle yanlış yaklaşımların konusu olmak, sizin yanlış yaklaşımlarınızı görmek beni çok öfkeliyor. İradeniz dışında da olsa, iyi niyetlice de olsa, ısrarla düzen sınırları dahilindeki egemen sömürücü ilişki ve yaklaşım tarzıyla kendinizi dayatmanız tepki görüyor. Biz öyle bir kadını kabul edemeyiz. Öyle bir kadın hiç yaşamamalıdır. Gözümü kapatırım, ruhumu korurum, güdümü boğarım; ama diğer amaçlananı ortaya çıkarmak için de amansız kesilirim, arar ve bulurum. Bu konuda en az sömürgeci zorbalık kadar, ruhtaki zorbalığı da görür ve üzerine yürürüm. Fakat bu biraz da edebi bir dille ifade etmeyi gerektiriyor. Siyasal anlatımla ancak bu kadar olabilir. Değişik bir dille öyküyü tamamlamaya çalışıyorum.

Kadınların ilgisine yüksek değer biçmek gerekir. Zaaf göstermek ve kadına değersiz yaklaşmak, yapılabilecek en büyük kötülüktür. Bütün arkadaşların buna özen göstermesini ve seviyesizliğe kesinlikle müsaade edilmemesini önemle vurguluyorum. Bu, hem erkeğin hem de kadının en çok hassas olması, hatta pür dikkat kesilmesi gereken, yaşamın özü diyebileceğimiz ve devrimin de kesin amacı olarak ifade edebileceğimiz yanındır. Ne demek basite almak, ne demek kötü oyun oynamak, ne demek bunu göz ardı etmek? Bu, bize yapılabilecek en büyük hakarettir. Böylesi yaklaşımları dayatanlar ve yaşatanlar, bizimle büyük yaşam arkadaşlığı yapmak istiyorlarsa, bu esasları görmek durumundalar. Sizi de bu yolculuğa layık arkadaşlar olarak görmeliyiz.

Neden olmasın, neden yakışmasın? 'Yaşamın mutlaka altına kalması gereken bir parçasıyız' denilmiş! Kimler, bunu ne zaman söyledi? Gerekçeler nelerdir? Söylediğimiz çerçevede bir yürüyüşe neden biraz layık olamıyorsunuz? Hep altına canı çıkan, komplekslerin ve skandalların tek taraflı kurbanı olan neden hep siz olarsınız? Adalet bunun neresinde? Bunun doğallıkla ne ilişkisi var? Eğer bu bir tanrı buyruğuyorsa, bu adaletsiz buyruk neden? Değilse, o zaman adaleti nasıl geliştirece-

Kadınların ilgisine yüksek değer biçmek gerekir. Zaaf göstermek ve kadına değersiz yaklaşmak, yapılabilecek en büyük kötülüktür. Bütün arkadaşların buna özen göstermesini ve seviyesizliğe kesinlikle müsaade edilmemesini önemle vurguluyorum. Bu, hem erkeğin hem de kadının en çok hassas olması, hatta pür dikkat kesilmesi gereken, yaşamın özü diyebileceğimiz ve devrimin de kesin amacı olarak ifade edebileceğimiz yanındır.

Engel tanımaksızın özgür kadın idealimizi geliştirmeye devam edeceğiz

Ev, kendimiz nasıl yapmalıyız? Görüldüğü gibi, bunun çabasını sergilerken, hayalinizdeki erkekleri de mahvettik. Aslında kıskanç biri değilim. Ama derler ya, kendimizi adam ettiğimiz kadar, başkalarının sahte adamlığına da pabuç bırakmaya açtık, ona da fırsat vermeyeceğiz. Hatırlıyorum: Daha ben çocuk yaşlardayken geliyorlar, bıyıklarını buruyorlardı. Cep delik cepkenin delik olduğunu çok iyi biliyordum. Adam asla iki kelimeyi doğru dürüst bir araya getirecek durumda değil, ama aynı zamanda karı sahibidir. Böyle erkeği de, onun karısını ve çocuklarını da ciddiye almaya açtım dedim. Halen de öyleyim. Böyle kocalarınız, eşleriniz ve dostlarınız varsa, hiç birisinin karşınızda kolay dayanamayacağını bilmelisiniz. İster hoşunuza gitsin ister gitmesin, bu da bir savaş tarzıdır. Eğer ciddiye almazsanız, bu savaş tarzı sizi yakabilir. Açık söylüyorum, biz böyleyiz. Bize arkamızdan komplo yapmayın. Bu anlamda kendimizi ortaya koymuş kişileriz.

Düzenin deyişle, çok boş olmadığımızı herhalde görüyorsunuz. İlla kendimizi beğendirmeye gibi bir derdimiz de yoktur. Kesinlikle size zorla en ufak bir dayatmamız da söz konusu olmaz. Ama bilinen kadın kurnazlıklarını bize dayatamazsınız, yanlış erkeklik anlayışlarını bize yakıştıramazsınız. Öylesi erkekler olmayı bizden isteyeceksiniz. Biz çok büyük ve temiz kalmaya özen gösteriyoruz. Yani eskiden kızlar için söylenen ne ise, şimdi bizim erkek arkadaşlarımız için de bunlar söylenmeye değerdir. Bakirelik dediğimiz şey kirlenmemek, düzenin o her türlü düşürücü ve temel değerlerden uzaklaştırıcı etkilerinden uzak ve temiz kalabilmektir. Biz asla kirlenmeye fırsat vermeyeceğiz. Bunu iyi anlayıp ona göre bize yaklaşmalısınız.

Kuşkusuz erkeklerimizin kendilerini nasıl yapmaları gerektiği anlaşılır bir şeydir. Yani kızlarımızın nasıl yetiştiklerini göz önüne getirirseniz, kolay kolay beğenileme-

yeceğinizi herhalde görürsünüz. Kızlar sizi kolay kolay beğenmez. Kendi gerçekliğini göz önüne getirirseniz, bunun neden böyle olduğunu iyi anlarsınız. Beğeni ölçülerini biraz vermeye çalıştım. Fiziki, ruhi, düşünsel ve estetiksel bütün yönleriyle beğeni düzeyini tutturamazsanız, bu savaşım sürecinde amaçlarımız doğrultusunda asla bir kadın arkadaşlığı bulamaz, böyle bir arkadaşlık kuramazsınız. Sanıyorum bunu kesin anlıyorsunuzdur. İlişkinin bu artistik düzeyi sizi zorlayacaktır. Her bakımdan kesin beğeni sınırlarını tutturacaksınız ki, ilişkinin bir anlamı olsun; sevgi, ilişki ve dayanışmanın, kısacası toplumun yeniden her düzeyde birlikte kuruluşunun bir anlamı olsun. Yoksa 'güdülerim ayaklandı, gelenekler şöyle yapıyor' gibi yaklaşımlar kesinlikle bizden uzak kalsın.

Her zaman şunu da söyledik: Artık hiç kimse ne eskisi kadar kolay erkek ne de kız bulabilir. Bu çok zordur. 'Kızımızı kime verelim, oğlumuzu kimi alalım?' dönemi bitti. İster talihsizlik isterse bir şans deyin, aslında şu anda ben bu işin ne kadar zor olduğunu ispatlamakla uğraşıyorum. Halbuki elimizi uzatsak hep tutuşuruz. Ama bana göre henüz çok uzaklarda yaşıyoruz. Belki de hiç buluşamayız. Bu gerçekçi bir yaklaşımdır. Acaba anlaşılıyor muyuz? Kendinizi gizlemenize veya gerçek dışı göstermenize gerek yoktur. Mem ve Zin çözümlemesini boşuna yapmadım. O dönemde bile, bey çocukları olduğu halde, öyküde inanılmaz zorluklar yaşanıyor ve buluşmalar hiç de kolay gerçekleşmiyor. Tersine, en trajik bir biçimde yanma ve kül olma var. O dönem, feodalizmin egemen olduğu, yine ulusallık özelliklerinin çok diri olduğu bir dönemdir; hem sınıfsal hem de ulusal çerçevede buluşmaların zor olmayacağı bir dönemdir. Peki, daha o dönemde o kadar zor iken, bu dönemin arayışı ve buluşması nasıl kolay olabilir? Zaten düzen sınırları dahilindeki geleneksel ilişki temasını fazla ciddiye almıyorum. Örneğin ben kendim için bunu son derece sakıncalı buluyorum. Bunu mutlaka anlamalısınız.

Kadını ve ilişkiyi idealize etmeyi geliştiremezsem, kesinlikle gelişmeye yol açamam. İdealize etmeyi bir yana bırakın, sizin

varolan köleci düzeye balıklama atlamanız söz konusudur. Çok basit şeylere tenezzül ediyorsunuz. Hatta hızla bozuşuyoruz, bozuyoruz. Kendinizi böyle çok aşağılık bir biçimde kabul edebiliyor musunuz? Kendinizi çok kirli ellere teslim edebiliyor musunuz? Çok sıradan tenezzüller yapabiliyor musunuz? İşte bu, yakılmadır, kendini mahvetmedir. Bir genç kızın yüreği böyle olmamalıdır. Madem yetişiyorsunuz, acaba yüce yürek ve büyük beğeni kabiliyetine, kendini asla kirli ellere teslim etmemeye, büyük seçkinliğe, böyle bir önderliğe ve bir yaşama gücü yetirebilecek misiniz? Kadın örgütlenmesi, kadın eylemi tamamen bu amaca göre olmazsa hiçbir anlam ifade etmez. Karşımıza başka tür bir kadın olarak çıkmazsınız. Eğer Önderliği anlamak istiyorsanız, biraz da böyle anlamaya çalışmalısınız. Onun şeref borcunu gözetmeyen önderlik veya militan aptalın tekidir. Bizler engel tanımaksızın özgür kadın idealimizi geliştirmeye devam edeceğiz.

Kürt gerçeğinde kadın idealizmini varolan bataklık düzeyinden çıkarmaya ve sembolize etmeye özen gösterdiğimiz açıktır. Bu, kahraman şehitlerin de çağrısıdır. Bağımsızlık, ancak bağımlılık türlerinden kopuş dediğimiz bu ideal düzeyi tutturmakla mümkündür. Kadın önderliği veya idealizmi tabii ulusal bağımsızlıkla bağlantılıdır. Bu konuda da kendinizi ne kadar inceltmez, sivilizmeniz ve egemen kılmanız gerektiği açıktır. Bunlar olmadan yaşamın tenezzülü olmaz diyoruz veya temizlik dediğimiz olay da bu temelde sağlanacak olan gelişmedir. Ben bakireyi sizin anladığınız anlamda fazla ciddiye almıyorum. Bana göre bir kadının cinsi olarak bakireliği toplumda bilinen söylemlere yol açmış, vesile edilmiştir. Aslında dikkat edilirse, bunlar düşküncü anlatımlardır, ama sonuçta onun da sembolik bir anlamı vardır. Asıl bakirelik ve el değmemişlik yüce amaçlarda idealize olmayı bilmeektir. Bunu da doğru kavramalısınız. İnsanımıza bu temelde bir bakirelik yararır. Çünkü bu anlamda uygarlık kirine ve uygarlığın tecavüzüne en çok bulaşmış bir halkız.

Ben bu kelimeyi erkekler için de kullanıyorum. Bu kadar tecavüze uğramış bir adam nasıl olur da erkeklik taslayabilir? Bu sözün anlamı büyüktür. Herkesin hemen her türlü yakıştırmada bulunduğu, düşmanın bir hiç yerine koyduğu bir adam nasıl erkeklik taslayabilir? O, kadından daha beterdirdir. İşte bana hakim olan bir duygu da bu oluyor. Bu duygu arkadaşlarımızı amansız savaşçı olmaya götüren bir duygudur. Böyle büyük duygular gereklidir. Bu duygu olmasaydı bu parti, bu savaş olmazdı. Duygunun temizliğini ve büyüklüğünü görüyorsunuz. İnsanlığın, ulusun ve halkın yürekler acısı bir durumdadır. Gelen tekmiyor, gelen selamına sabahına bile tenezzül etmiyor, hor görüyor, tekmesini vuruyor ve satan satanadır. Ben nasıl birisiyim ki, böyle bir gerçeklikte kendime sözüm ona önderim diyeceğim ve kendimi diğer sahte önderler gibi göreceğim? Hatta nasıl şöyle etkili, şöyle anlamlı şanlı birisi olarak kendimi değerlendireceğim? Elbette bu büyük bir yüzüzlük olur ve biz bunu yapamayız. Kendimi zorbela nasıl adam yerine koymaya çalıştığımı, durumumun ne kadar zor ve trajik olduğunu şimdi anlıyor ve görüyorsunuz. En eski arkadaşlarımız bir çırpıda ölmeye de varlar, bütün genç militanlar da öyledir; fakat yükü kaldırmaya güçleri yetmiyor. Çünkü bu kolay değildir. Bu büyük yetenek ister.

Peki, sizin çıkarmanız gereken sonuçlar nedir? Bakirelik ve temizlik söz konusu olduğunda, idealize edilmeden yerindedir. Kadını kesinlikle yüce görmek gerekir. Kadını çirkinleştirmek ve kirlenmemek çok önemlidir. Kadın vatanla ve halkın özgürlüğüyle eş tutulmalıdır. Tabii bunu da en başta kendiniz anlamalısınız. Nasıl bakire kalacağınızı, nasıl ideal kalacağınızı ve bütün ölçülerle bunun temsilini nasıl gerçekleştireceğinizi anlamalısınız. Ben bunun ipuçlarını biraz verdim, siz daha da geliştirin. Zaten başka türlü kişilik kazanmanız ve amaçlarınıza ulaşmanız mümkün

değildir. Görüyorsunuz ki zordayız, ama herhalde bu yaşamımız yine de en doğru- su oluyor. Devrimi kendinde yapamayan biri önder olur mu? Öyle bir önder ancak ikiyüzlü biri olabilir.

Gelirken bu kadar doğru göremiyordunuz. Fakat şimdi kesin idealize etme gereğinden bahsettik. Öyle görünüyor ki, kendinizi böyle bir ideale koşturuyorsunuz. Başka türlü sizin hem temiz kalmanız, hem de yücelmeniz mümkün gözükmemektedir. Çok bağımsız, ikeli, özenli, estetikli ve emniyetli olarak yaşamayı bileceksiniz. Bakirelikten illa bir şey anlaşılacaksa, bu temelde anlaşılmalıdır ve kendinizi bu konuda zorlamalısınız. Genç kızlar devrim tarafından şekillenmeye en müsait özneler durumundalar. Sizler devrimci değişime en yakın objelersiniz. En iyi şekil sizlere verilebilir. Hem kendinizi erkeklerden daha fazla şekillendirme gereğinizi var, hem de kişilik özellikleriniz buna uygundur. Bu temelde kendine güvenmek, hırs ve ölçü gücü olabilmek ve bunu amansız bir biçimde değerlendirmek bence bir o kadar önemlidir. Bize bağlılığını ancak bu ifade tarzı ile anlam bulacağını sonuna kadar göz önüne getirmelisiniz.

Kadın büyük bir devrimle ayağa kaldırılır

Önderlik tarzının mekanizmasını anlamaya çalışıyorsunuz. Kuşkusuz bir mekanizma kurarak bu büyük koşuşturmayı yürütüyoruz. Sizleri bağlayabilmek öyle güçlü bir mekanizma olmadan mümkün değildir. Kendimi nasıl bir mekanizmaya kavuşturduğumu anlamaya çalışmalısınız. Sanırım anlamaya çalışıyorsunuz, bu da hakkınızdır, daha da anlamaya özen göstermelisiniz. Hatta bu sizin görevinizdir. Zaten benim başka çarem de yoktur. Öyle bir mekanizma kuracağım ki, kesinlikle sizi sürükleyebileyim. Çünkü bu iş tankla, topla olmaz. Zaten öyle tankımız, topumuz da yoktur; ona niyetlenirsek, sonumuz baştan yenilgidir.

Topluma saygıdan dolayı adetten ve gelenektendir diye verili ilişkileri esas alan göstermelik düzen ilişkilerine ben de bulaşım. Ama onunla devrim gemisinin yürüme-yeyeceği baştan belliydi. Fakat bu bir taktikti. Belki de olmaması gerekiyordu, ama oldu. Asıl etkileyici mekanizma daha farklı geliştirildi. O hala benim içimdedir, zaten onu tümüyle görebilmeniz çok zordur. O benim sihrimdir, benim büyümdür. Kuşkusuz bunu mecazi anlamda söylüyorum. Başkaları 'bunun sırrı nedir?' diye soruyorlardı. Bunun sırrı, kendimi işletme tarzımdır.

Şunu da belirteyim ki, size verdiğim mesajlar aslında büyük bir sırdır ve ben başarmak zorundayım. Böyle yapmazsam çakılır kalırım. Neden büyümediğinizi biraz kıyaslamasını bilirsiniz, daha iyi anlayacaksınız. Tutkularınız ve arzularınız var. Bize hep nasıl kolay bağlanıldığını biraz gösterdik. Böyle tutkular, böyle özlemler eski isyanlarda kanla ve katliamlarla bastırıldı. Bunun belki de bir anlamı vardı. Ama şimdi düzene böyle koşturmak, bireysel özlemlerin peşinden sürüklenip gitmek insana ne kadar yabancıdır! Düşmana ne kadar alet olduğunu, ne kadar tarihi inkar etme ve kötülük olduğunu anlamadan, ona nasıl insan diyeceğim, onu nasıl kabul edeceğim? İşte bunu görerek bakmalısınız.

Benim bir Dersim idealim oldu. Bu ideal hala Dersim'i hareketlendiren ve bugün Türkiye'ye olduğu gibi neredeyse uluslararası alana da yansıyan bir gelişmeye yol açabilmiştir. Bu benim idealimdir, benim tutkumdur, benim yüklenimimdir. Çoğuna kalsaydı, bu mümkün değildi. Düşman egemenliği altında mutlaka daha fazla silinip gidecektiniz. Bu bir mekanizmadır, hemen her yere böyle bir mekanizmayı kuruyoruz. Tüm bunları düşünün. Bunların altından nasıl çıkacağımızı anlayın. İşte bu sizi belki biraz derin düşünmeye götürebilir. Yaşamı kolay kaybetmezseniz, bizimle arkadaş olmanın önemini kavrayacaksınız. Yüreğiniz ve vicdanınız varsa kolay ölmek gerektiğini, bunu kabul ettiğinizde de başarılı çalışma yapmanın gerekliliğini düşünceksiniz.

Önderlik ölümsüzdür ve çok sert bir rüzgardır

Bunların hepsi önemli bir tarihtir. Bunun üzerinde büyük düşünebilmeniz. Güney Kürdistan kadınları da hep böyle bitiriliyor. Özgürlük olmadan içinde yaşadıkları yaşam da zaten ölümden beterdir. Böylesi bir yaşam size layık değildir. Biz bu devrimi ülke için, halk için, şeref ve intikam için yapıyoruz; ama daha da fazlası kadın için, düşmüş ve ölmüş kadın için yapıyoruz. Kadın için ne gerekiyor diye düşünüyordum; baktım ki, büyük devrim aslında en çok da onlar içindir. Bu ölmüş ve boğulmuş kadınları, bu çaresiz kadınları büyük bir devrim olmaksızın ayağa kaldırmak mümkün değildir.

Tabii kimse bunu bilmiyor, 'kadın nedir ki, ipele tuttum; aynı hayvanlar ve vahşiler gibi tuttum, aldım, verdim, sattım' deniliyor. Bunlar ne anlama geliyor? Yaşam, insanlık ve şeref buyusa, o zaman aşk ve sevgi nerede? Yok! Dilsiz, iradesiz ve ruhsuzsunuz; o halde siz ölmüşsünüz. Size bıçak vurmamıza ya da sizin kendinize vurmanıza da gerek yoktur, çünkü zaten ölmüşsünüz. Bıçak için her şeyden önce canlı olmak gereklidir. Bunların hepsi büyük sorunlardır. Yine de sabırlı olun ve özellikle bizim çalışmalarımızı kendinize örnek alın. Siz bunun bin katını bile yapabilirsiniz. Kendinizi ne küçük görün ne de yok edin ve hedef yapın. Sabırlı, siyasetli ve güçlü olun. Mirlere, beylere, erkek olmayanlara karşı yüzünüzü temiz tutun. Kendinizi ve gününüzü kerametli yapın, işlevli kılın. Yaşamın ve kendi yaşamınızın değerini iyi bilin. Unutmayın ki, bu kadar şehit kanı sizin için de akmaktadır.

Yorulursunuz, yoruluyorsunuz. Bu doğaldır. Biz önemli sorunların üstesinden gelmeye çalışıyoruz. Zorlanmadan ve zora gelmeden gelişme olmaz. Şu andaki yaşamın son derece trajiktir. Trajik mi, komedi mi veya çok mu görkemli? Aslında yaşamımızda bunların hepsini sergiliyoruz. Olağanüstü etkinim ve size üzülmüyorum. Gençecik kızlarsınız. Galiba hepinizden daha çok görkemliyim. Sizden ölümsüzlüğün temsil etmenizi istiyorum. Önderlik ölümsüzdür ve çok sert bir rüzgardır. Öyle olmazsa sahtekarlık olur; etkili bir rüzgar gibi esmek başarılamazsa oyun olur, alay konusu olur ve ciddiye de alınmaz. Lakin, sizin büyük bağlılığınızı nasıl geliştireceğiz? Bu da beni çok düşündürüyor. Özlemleriniz var ve onları nasıl karşılayacağız?

Düşünün: Bir delikanlının bir sevgilisi olsa, onun için gurbete çıkar, Avrupa'ya gider, bilmem dağları deler. Neden? Sadece küçük bir beklentisini karşılayabilsin diye bunu yapar. Ben binlerce, milyonlarca genç kızın ve kadının özlemlerini gidermekle sorumluyum. Hem de yalnızca mad-

renci ortaya çıkarır. Özellikle bu, kahraman direniş şehitlerinin kendilerini neden feda ettiklerini de daha iyi açıklığa kavuşturur.

Aslında onlar büyük ihtimalle bunu bizden istiyorlardı. Eğer ben kendimi bu kadar zorluyor ve çözüme doğru götürüyorsam, bu onların anılarının dayatıcı etkisi nedeniyle. Zaten o etkiyi duymasaydım, kendimi namert sayardım. Öyle olmaya büyük özen gösteriyorum. Görüyorsunuz ki, olağanüstü ölçüde sizinleyim. İsterseniz beni çok ölümsüz, isterseniz çok çaresiz ve zavallı gibi veya çok uzağınızda ya da çok yakınınızda görün, nasıl değerlendirirseniz değerlendirin, ben hepinizleyim. Yüceliğiniz bir an bile eksik kılınmıyor. Binlerce yılın koleleştirici, tarihi yok edilmiş, ulusal yaşamı bitmiş bir halk gerçekliği karşısında, doğru dürüst partilileşmeye gelmeyen ve en benim diyen gerçekliğiniz karşısında, acaba bir kişi daha ne kadar amansız, hatta tarınsal olabilir? Aslında ben buna da açığım, adeta bir çılgınım. Ama ayağımı yerden koparmam halinde öyle bir baş aşağı çakılırım ki, hiçbir şeyi başarmam mümkün olmaz. Bu kadar yücelerde seyretmek ve o denli de ayaklarını yere sağlam basmak; başını görkemli bir biçimde arşa kadar yükseltmenin yanında, aynı ölçüde ayaklarını yere sağlam basmak bende iç içe yaşanan bir özellikler.

Sizlere de bu kadar kapsamına alarak insanın onurlu yürüyüşüne ve eşitliğine katılmak, sadece devrimin bir gereğidir de demiyorum; bu aynı zamanda tam bir tutkudur. Öte yandan kendimi bir çölde serap görür gibi görmekten de alıkoymuyorum. Fakat bunlar umutların büyüklüğünü ve bu temelde çabaların anlamlı olduğunu, bunun artık sadece bir kader değil bir aşkın gerçekleşmesi olduğunu rahatlıkla gösteriyor. Gerçek aşkın da kendini bize böyle tanıtması bir şans da ifade ediyor. Eğer bir halk için bunu yakaladıysak, hele sizlerle birlikte bunu kavrayabiliyor, duyabiliyor ve yaşıyorsa, zorluklar nereden gelirse gelsin karşılanmaya değerdir. Zaten benim büyük taşıma gücüm de bu büyük aşk gereğinden ileri geliyor. Her şeyi rağmen en şanslı oluyoruz. Yine zorluklar ne olursa olsun, buna karşı çabaların en soylusuna da ulaşmış durumdayız. Gerisi bilinç, örgütlülük ve eylem işidir. O da zaten bizim yaşam tarzımızdır.

Ben en olmadık koşullardan çıkış yaptım; bir halkı böyle değerlendirmeyi ve neredeyse onu en devrimci bir ulus olmaya götürmeyi başardım. Tabii bu hikaye bile sizin ne kadar rol oynayabileceğinizi ve sonucunda kesin başarı olacağını gösterir. Görüyorsunuz, yine ve her zaman sandığımdan daha fazla sizinleyim. Görev alanlarına dağıldığınızda bile, bu dağılma büyük birliklikleri ve aşkları geliştirmek içindir. Bize yaraşan da budur. Yoksa ayrılık diye bir kavrama yer vermiyoruz. Fiziki ayrılmaların bu anlamda büyütülmemesi gerektiği kanısındayım. Ben her zaman böyle yaşadım ve zaferin de bu temelde sağlanacağı açıktır. Bütün yoldaşlar da bu temelde bağlanmışlardır ve bunu yaşıyorlar.

Sizler için de en anlamlı tartışmalar yaptık. Büyük kararı bir kez daha ve çok yönlü verdik. Bunu nerede ve hanginiz temsil ederse, o candan birisidir ve bizdendir. Bu kendisini böyle açıkça hissettirdiğinde, görev alanlarımıza her yönelttiğinde sadece amaçlarımıza bir adım daha yaklaşmamızı, dolaşısıyla birlikteliğin daha özgürcesine ulaşmamızı sağlar. Bu da amansız ve oldukça gerçekçi görevlere, onun çalışma ve amansız vuruş tarzına götürür.

Her zaman söylendiği ve gösterildiği gibi, bunlar bizi zaferle yakınlaştırır; bu yürüyüşte yerinizin çok sağlam, oldukça kabul görmüş ve her geçen gün daha da ayrılmaz ve başat bir konumda olduğunuzu gösterir. Sizlere verilecek en değerli karşılık budur. Ben şimdiye kadar sınırlı da olsa böyle bir değeri göstermekle kızlarımızın en değerli birlikteliğinin gelişimini görüyorum. Onların bağlılıkları sınırsız oluyor. Demek ki, bu en doğrusudur, en güçlüsüdür ve zaferle götürecektir olanıdır.

DEĞİŞİMDE SANAT VE KÜLTÜR

Değişim. Herkes bir şeylerin değişmesinden yana. Kimisi az kimisi çok, ama her halükarda ve koşulda, insanlar yaşamın iyiyi gitmediğinin farkında. Yaşadığımız çevre ile duygu dünyamız arasındaki farklılık, değişim gerekliliğini hatırlatmakta. İstemlerimizi gerçekleştirme şansından tutalım da yarattığımız yaşamımızı etkileme ve geliştirme düzeyindeki zayıflığa kadar gelen çelişkiler çağımızın temel sorusu durumunda. Bunun nasılına ilişkin verilen cevaplar ise yüzyılın çatışma nedenlerinin başında geliyor. Yaşam anlayışımız, arayışlarımız, ilişki biçimlerimiz ve eylem tarzımızdaki farklılıklar bu soruya aradığımız cevapta yatan farklılığa dayanıyor. Yaşadığımız coğrafya ve zaman açısından ele aldığımızda 'nasıl bir değişim istiyoruz' ya da 'sorunun kaynağı nerede' sorularına doğru bir cevap hala aranmakta ve bunun mücadelesi verilmekte. Bu mücadelelerin en büyüğü hatta birçok savaşın nedeni olabilecek zemin "kültür"dür. Kültür ve sanat alanında yaşanan bu mücadele, siyasal ve askeri örtüyle örtülmüş olsa da, günümüz çelişkiler düzeyi ve bilim teknik gelişimin ulaştığı ilişki düzeneği bu mücadeleyi gün yüzüne çıkarmıştır. Büyük bir kavga ile sürdürülen mücadelenin başarısı ve toplum yaşamının gelişmesi ise doğru ve gerçek olana dayanma oranına denktir.

Bin yıllardır büyük savaflara tanık olan Ortadoğu'nun bugün içinden çıkılmaz siyasal, sosyal sorunlara sahip olmasının nedeni de özünde bir kültür mücadelesidir. Yaşam biçimindeki farklılığın dayandığı derin mitolojik inanç ve büyük gelişimlere rağmen hala çözülmemeyen islamiyetin etkisi, dışarıdan dayatılan her türlü farklılığı reddetmeye götürmüştür. Bugün Ortadoğu için bir değişikliğin, yenilenmenin gerekliliği konusunda herkes hemfikir. Ancak bunun nasılı konusu oldukça tartışmaya yol açan hatta savaflara bile neden olan bir konudur. Tarihsel akış göstermiştir ki, Ortadoğu asla savaflar ve dayatmalarla değişmez. O ancak kendi yarattıkları ve ihtiyaçları çerçevesinde değişir. Bu nedenle değişimi dışarıdan bekleyen, yönetim değişikliği ile olacağına inanan, Batı'nın geçirdiği evreleri Ortadoğu'nun da geçirmesi gerektiğini düşünen eğilimler etkili olamamıştır. Özgürlük mücadelemiz bu konudaki düşünce farklılığını hep ortaya koymuş ve bunun için gerekli tüm mücadele alanlarını açmaya çalışmıştır. Ortadoğu'nun değişmesi için gerekli tüm tarihsel birikimlere ve halkların kültürel zenginliğine sahip olduğu düşüncesinden hareketle yine kendi yaratımları ile değişeceği konusundaki ısrarı, mücadelemizde kültür ve sanat alanında aktif bir mücadele gerekliliğini hep gündemde tutmuştur. Çünkü bir medeniyet yaratılış diyalektiği ile kendisini yeniler ve değiştirir. Bu nedenle yeni örgütlenme modelimiz olan KONGRA-GEL, halkların yaşamlarında yaratılacak olan bir değişikliğin yine halkların kendi öz dinamikleri ile olacağından hareketle her türlü sanatsal ve kültürel yaratımı desteklediği gibi, bu konuda yanılığılı yaklaşımlara karşı da mücadele edecektir.

Sanat ve kültür alanında doğal bir gelişimin olmaması birçok nedenin yanı sıra, tarihsel gelişimden kopuk ele alınması, sınıflı toplumdaki sanat ve kültür yaklaşımından kurtulamamasından kaynaklanmaktadır. Öncelikle doğru tanımları koymak ve sanat yaklaşımlarının ve gelişim sorunlarının kendi başına bir mücadele sahası olduğunu kabul etmek gerekiyor. Çünkü gerçek olan biraz da orada saklıdır.

Kendini yaratma biçimi olarak sanat

Sırlarla dolu doğada insanın kendini yaratma biçimi olarak tanımladığımız sanat, insanın yaşam öyküsü ile eş zamanlıdır. İnsanın duyularını yorumladığı, işlediği ve eyleme geçtiği süreçte ortaya çıkmıştır. Bu nedenle sanat, insana özgüdür ve insanın tüm yaratımlarının, yetkinliğinin temelidir. Diyebiliriz ki, insanın doğada kendi yaşamına biçim vermek için ürettiği her araç ve uyguladığı yöntem sanat kapsamına girer.

Günümüzde sanatın, özüne denk düşen bir işlevsellikte olamaması doğru bir tanımlamanın yapılmamasından kaynaklanıyor. Dar sınırlar içerisinde, toplumsal dinamizmden yoksun, dönüştürücülükten

değerinin ve emeğinin öneminin bilinmediği günümüzde, sanatın yanlış ifadesi ve işlevselliğinin yetersizliği toplumsal ve bireysel sorunların nedeni olduğu gibi bu sorunları aşmanın bir aracıdır da. Bu nedenle sanatın doğru tanımlanması ve gerçek işlevselliğine kavuşması demokratik mücadele konusudur. Demokratik bir toplum yapılanmasında sanat, ayrışmanın, yabancılaşmanın, üretimsizliğin veya bireyciliğin aracı değil insanın insanlaşmaya ilk adımlarındaki topluma doğru gidişte, bireyin yaratıcı dünyasının gelişmesinde, toplum birey uyumunda, ahlaki, dini, bilim ve dilin yaratımındaki gerçek rolüne kavuşacaktır. Toplumun, toplumsal varlığın ve toplumsal bilincin daha ileriye doğru gidişinde sanatsal yaratıcı etkinliğin rolü tartışmasıdır.

İdeolojiz sanat sanatı işlevinden koparmak anlamına gelir

Sanatın doğası gereği yaşama dair belirli bir bilgiyi taşıdığından insanların aydınlatılması ile eğitimin önemli bir biçimi olarak işlev görür. Sanatın gerçeklik üstüne edindiği geniş bilgi gerek bireylerin manevi dünyalarının gelişmesi açısından gerek tüm toplumun ileriye doğru gelişmesi açısından son derece değer taşır. İleri toplumsal düşünceler sanatın aydınlatıcı etkisini en üst dereceye çıkarmaya çalışırken, egemenliklerini halk kitlesinin bilgisizliği ve eğitimsizliği üstüne kuran tutucu, gerici güçler arasında belirgin bir ayrım vardır. Sanat aracılığı ile toplum, yaşama dair bilgi ve tecrübe edinirken, güzele dair hazzı da alır. Bu ne-

"Kabul edilemez bir yaşam koşulundan veya onun darlıklarından sıyrılmak, kurtulmak edimi olarak başlayan sanat, sadece bilgi iletme ile kalmaz, o bilginin taşıdığı anlamı, diğer olgularla ilişkisinin nasılı ve değerinin bilgisini, doğa ile insan arasındaki gerçek ilişkilerin bilinişini öğretir." Yani sanat bizim sosyal, siyasal değer yargılarımızı ve bunlarla ilişkilerimizi düzenler. Kısacası bakış açısı ve davranış kazandırır, eylemselliğe dönüştürür. Bu nedenle her düşünce ve sistem sanatı kendi kalcılılaşmasının ve yaşam olanağı bulmasının yolu olarak seçmiştir. Sınıflı toplum uygarlığı süresince insanlara biçim verme, yaşam görüşü ve davranış kazandırmanın bir aracı olarak kullanılmıştır. Oysa ki sanat, bir araç olmanın ötesinde toplumsal tahribatların giderilmesinde, yaşamın güzelleştirilmesinde, insan ile doğa arasındaki yabancılaşmanın kaldırılmasında önemli bir role sahiptir. Ancak günümüzde sanatın estetik kaygısından çok içerdiği mesajın toplumsal yaşamı ne denli etkilediği bir soru durumundadır.

Sanat, insan düşüncesini ve yaşamını kendi yasaları çerçevesinde biçimlendirip, dönüşüme uğratabilmektedir. Sanatın bu gücünün toplumlara yönlendiren değerlerin bir aracı olması, onun kendi yasaları ile vücut bulduğu anlamına gelmektedir. Günümüz sanatında sanatçılar siyasal kavramlardan ve içerikten uzak durduklarını ifadeledirler de, topluma ön gördükleri yaşam, ilişki ve dünya görüşü tüketim sisteminin yaşam alışkanlıklarının ötesine geçmemektedir. Bu anlamda bir sanatçı eserinde hem bilimsel bilgiyi (psikolojik, sosyolojik, tarih vb) hem de bunun insan ile olgular arasındaki ilişkiyi bir gelişimi sağlayan imgeyi ifadeledirmesinin kaygısını taşımaktadır. Yaşam deneyimlerinin iletmesi de ayrıca insan yaşamında ilerlemenin önemli bir ayağını oluşturmaktadır. Toplumsal çözümlerden kopuk bir sanat verimli olamaz ve bunu çözümlenemeyen bir sanatçı uzun yıllara sarkan eserler üretmez. Bu nedenle sanatçı, toplumu çözümlenmek ile kalmaz, toplumun değişim dinamiklerinin bilimsel birikimlerini de aktarır. Ayrıca eğitmek, biçim vermek ve yenilemek gibi bir işlevinin de farkındadır.

Bir dünya görüşü önermeyen, yaşam modeli sunmayan bunun nasılına yönelik mesajı içermeyen eser sanatsal özellik taşımaz. İdeolojiz sanat, sanatı işlevinden koparmak anlamına gelir. İnsanlara haz vermek mutluluk yaşatmak önemlidir, ama bu, insanı yeni yaşamdan koparıyor, gerçeklikten uzaklaştırıyor, beğeni ölçülerinde bir gelişim sağlamıyorsa üretilen eser, geçici olmaktan kurtulamaz. Oysa sanat, yüzyıllara sarkan kalıcı özelliklere sahiptir. İnsanın beyninde ve yüreğinde izler bırakır. Sanatın sürekli olarak yaratımı öngörmesi onu tüm dogmatik düşünce ve görüşlerden uzaklaştırır. Bu onu, sahip olduğu ideolojiyi sorgulama, onun yeni yaşama ne kadar uyduğu konusunda eleştirme, mücadele etme özelliği olmalıdır. İdeolojiz hareket edilmediği gibi, ideolojinin mutlaklaşan, dar kalıplar içine tıkatılan yanlarına karşı mücadele de esastır. Diyebiliriz ki, ideolojiz sanat, sanatı işlevine ve varoluş biçimine denk düşen bir tarzda yapmamaktır. Bu pencereden baktığımızda sanatçıların kültürü hem yeniden yaratma hem de küresel emperyalizmin öngördüğü yaşam anlayışlarına karşı savunma duyarlılıklarında yetersizlik yaşamaktadır. Kendini dar üretim sınırlarında tutan, ürettiğinin dönüştürücülüğü konusunda kaygı taşımayan tasarımlar zamanın gerisinde kalmaya mahkumdur. Örneğin Sümer rahipleri tasarım güçlerini sanata ve estetik beğeniye tabi tutarak bir ifadeye kavuşturmuş ve egemen düşüncesinin gü-

"Bir medeniyet yaratılış diyalektiği ile kendisini yeniler ve değiştirir. Bu nedenle yeni örgütlenme modelimiz olan KONGRA-GEL, halkların yaşamlarında yaratılacak olan bir değişikliğin yine halkların kendi öz dinamikleri ile olacağından hareketle her türlü sanatsal ve kültürel yaratımı desteklediği gibi, bu konuda yanılığılı yaklaşımlara karşı da mücadele edecektir."

"Sırlarla dolu doğada insanın kendini yaratma biçimi olarak tanımladığımız sanat, insanın yaşam öyküsü ile eş zamanlıdır. İnsanın duyularını yorumladığı, işlediği ve eyleme geçtiği süreçte ortaya çıkmıştır. Bu nedenle sanat, insana özgüdür ve insanın tüm yaratımlarının, yetkinliğinin temelidir. Diyebiliriz ki, insanın doğada kendi yaşamına biçim vermek için ürettiği her araç ve uyguladığı yöntem sanat kapsamına girer."

ve üretimden öte tüketime ve verili olana dayalı olması günümüz toplumsal sorunlarının nedenlerinden biridir. Halklar arasındaki ön yargılardan, toplum ile birey ilişkisinin uyum sorunlarından ve insan ile doğa, insan ile bilim arasında örülen duvarlara kadar olan sorunların kaynağında sanatın işlevsel rolünü doğru oynamaması yatmaktadır. Bu nedenle toplumsal sorunlara çözüm ararken, insanlar arası ilişki bilgisinden, dinsel inançlardan, bilimden ve bilgiden yararlandığımız kadar sanatın toplumsallaştırma ve bireysel yaratım gücünü de görmek gerekiyor. Çünkü sanat, reel olanın sınırlarının dışında bir tasarım içine girmekte ve insanların yaşamlarını kendi yasalarına göre düzenlediğinden gerçekliğe bağlı kalmaktadır. Sanatsal üretimin gerçek

Sınıflı toplum ile birlikte sanat işlevsel bir daralmayı yaşamakla kalmamış sadece egemen sınıfın yaşamının bir aracı haline gelmiştir. Sınıfları birbirinden ayıran bir özellikte olmanın yanı sıra egemenlerin gücü ve köleliğin aşılabilir sınırları da sanatla belirlenmiştir. Bu anlamda uygarlık gelişiminde sanat, toplumsal farklılıkların belirginleşmesi ve bu farklılığın mutlaklığını ifadeledirmekle sınırlı bırakılmıştır. Bir anlamda da sanatsal etkinlikte bulunmak, ilk çağlardan günümüze kadar insanın kendisini toplumsal bir varlık olarak biçimlendirmesi düşüncesini egemene göre oluşturmasıdır. Kısacası bireyi yalnızlaştıran toplumsal değer yönlendiricilerini öğretmek yerine hiçbir amaçla bağlı olmayan bireyi yaratma aracı olan sanat, varoluş biçimine ters düşer.

denle sanat aracılığı ile öğrenme, kendini yetiştirme hoş ve özlem duyulan bir sosyal etkinlik olur. İnsanın çevresini ve doğanın bilgisini edinmesinin bir aracı olmakla kalmaz, insanın kendisini tanıma ve gerçekleştirme aracı olarak da işlev görür. İnsan bu yolla kendisini, içinde yaşadığı toplumu ve rolünü, gücünü ve sorumluluklarını daha rahat, kalıcı ve eşitlikli bir şekilde öğrenir. Bununla da kalmaz kişinin geleceğe dair ideallerini de yansıtabilir, kişi bunun içinde kendisine hedef belirleyebilir. Günümüz sanatının insan ve toplum bilgisinden kopukluğunun yol açtığı amaçsızlık, insanları sanat yapıtlarına ve faaliyetlerine karşı soğutmuş, ilgisiz bırakmıştır. Sanatı yaşamın merkezine oturtmak yerine boş zamanların geçirildiği bir uğraş haline getirilmiştir.

KÜRESELLEŞME OLGUSU VE KÜRESEL DÜNYA

❖ Rıza Dersim

Dünyanın git gide küçüldüğü bir konjonktürde, sanayi devriminin temelleri üzerinde yükselen ideolojilerin, ulusal yapıların, siyasal hareketlerin kendi gelişimine dayanarak yürürlüğe koyduğu çatışmacı stratejiler, artık çağımızın temel gerçekleriyle bağdaşmamaktadır. Bu yaklaşım, yaşanmakta olan tükeniş ve çözülüşü daha da hızlandırmaktadır. Tükeniş ve çözülüş sürecine eğer yeninin doğuşu eşlik etmiyorsa, yerini çürümeye bırakır. Bu çözülüş dünya çapında devam etmekte ve küreselleşme denilen olgunun kendisi tarafından daha da derinleştirilmektedir.

Dünyamız derin bir krizle karşı karşıyadır. Bu krizden çıkmanın hiç de kolay olmadığı bilinmektedir. Dünyamız hızla risk ve tehlikelerle dolu bir belirsizliğin içine itilmektedir. Küreselleşmenin kör güçleri tarafından dayatılan bu süreci tersine çevirmek ve her şeyden önce tüm hiyerarşik ve tahakkümcü yapıların ve buna dayanan tüm ideoloji, fikir ve örgütlenmelerin aşılmasıyla mümkündür. Sol ve sosyalist ideolojilerin beslediği bu hiyerarşik ideolojiler, artık bir kurtuluş ideolojisi olmaktan çıkmışlardır. Sol ve sosyalizm eğer yaşayacaksa, kendisini yaşamın canlı ve organik gerçeklerine uygun ve kendi amaçlarını yeniden tanımlayabilme yeteneğine bağlıdır. Eğer bu yeteneği göstermezse açık olan bir şey vardır, geleceğin şekillenmesinde yerinin olamayacağıdır. Bu açıdan solun, sosyalizmin ve devrimciliğin de küresel düzeyde yeniden ele alınması, küresel örgütlenmelere gidilmesi ve buna uygun mücadele araç ve yöntemlerine bağlıdır.

Dünya Sosyal Formu bunun bilinen en önemli kurumlarından. 19. yüzyılın sonlarına doğru hızlanan emperyalist saldırılara karşı tüm dünya emekçilerinin birliğinin ve dayanışmasının adı olan enternasyonalizm, günümüzde de emperyal güçlerin yönlendirdiği küreselleşme sürecini tersine çevirmenin adı oluyor. Bu açıdan Dünya Sosyal Formu, sistem karşıtı tüm örgütlerin, sendikaların, mesleki yapıların vb sivil toplum kuruluşlarının da yer aldığı bir organizasyondur. Böylesi bir örgütlenmede emperyalist güçlerin kendi çıkarları temelinde ele almaya çalıştıkları bu küreselleşme sürecini ezilen halklar lehine yeniden tanımlamaya ve içeriklendirmeye çalışmaktadır. Küresel ölçekte örgütlü olan bu forum, mevcut eylemlilikleri, etkinlikleriyle önemli bir gelişme dinamiğini açığa çıkarmıştır. Emperyal güçlerin küreselleşmesine karşı halkların küreselleşmesini öne çıkarmaya çalışmaktadır. Bu kısa girişten sonra küreselleşme olgusuna ilişkin kısa bir değerlendirme yapmak, bu sosyal forumun kendisini oturttuğu zeminin anlaşılması açısından önemlidir.

Bugün çok farklı politik söylemler tarafından içeriği boşaltılmış ve neredeyse anlamsız bir slogana dönüşmüş bile olsa gündelik yaşamımızda hissettiğimiz bir gerçek var: Dünya değişiyor. Üstelik değişen sadece olgular veya ilişkiler değil, bu olguların kavrayış ve anlamlandırma biçimlerimiz de hızla değişiyor. Son yıllarda sık sık kullandığımız 'postmodernizm, sanayi sonrası toplum, bilgi toplumu, risk toplumu' vb yeni kavramlar, toplumsal değişimi anlamak ve anlatmak amacıyla kullandığımız kavramsal araçlardır. Bugün yaşamakta olduğumuz değişimi açıklamakta yetersiz kaldığımızın da bir göstergesidir. Bu kavramlar sayesinde günümüzü kavrayışımız hızla değişmekte, geçmişte çoğu kez farkında dahi olmadan yapageldiğimiz varsayımlar teker teker sorgulanmaktadır. Güvenli bulduğumuz konular sarsılırken,

kendi özelliğimiz değişip derinleştikçe, içinde yaşadığımız ilişkilerin yeni yönlerini görmekte, daha önce kuramlarımızın bizden gizlediği bir dizi yeni ilişkiyi keşfetmekteyiz. Bu değişimin belki de en çarpıcı yönlerinden biri de, küreselleşme olarak adlandırılan yeni ilişkiler bütünüdür. Küreselleşme adı verilen bu yeni ilişkiler üzerinde gözlemlerde bulunmak, bu süreçlerin özellikle sosyal, ekonomik, politik ve kültürel gelişme dinamiklerini nasıl etkilemekte olduğunu tartışmak ve tespitlerden giderek eylem biçimleri ve tavırlar üzerinde yoğunlaşmak önemli olmaktadır.

Belirtmek gerekir ki, küreselleşme tartışması kapsamında gündeme gelen soru-

nımlayan ulus devlet, artık bu özelliğini yitirmiş, bunun yerine uluslar üstü bir nitelik kazanan sermaye öne geçmiştir. Bu sermaye yer seçimi ve yatırım kararlarını verirken, tüm dünya ölçeğinde düşünmeyi, gezegeni tek bir mekan olarak algılamaya başlamıştır. Ulaşım ve iletişim teknolojilerindeki gelişmeler, sermaye döngüsünün farklı aşamalarının olduğu kadar, üretim sürecinin de parçalanarak farklı mekanlarda gerçekleştirilmesini olanaklı kılmıştır. Bugünün dünyasında ulus devlet, sermayenin değerlendirilmesinde temel mekanal birim olmaktan çıkmıştır. Dolayısıyla günümüz kapitalizminde ulusallığın anlamı değişmiş, ulusal bir sermayeden söz-

minde bilgi, üretilen bir destek niteliği taşıırken, bugün destek niteliğinden çıkmış ve bilginin kendisi en önemli üretim güçlerinden biri, sermaye birikim hızını belirleyen en önemli etmenlerinden biri haline gelmiştir. Günümüz toplumunda bilgi, üretim sürecine yardımcı bir eleman olmaktan çıkmış, bilgi üretiminin kendisini giderek bir endüstri haline gelmiştir. Sanayi devriminde belirleyici olan üretim teknolojisi, yerini günümüzde bilgi ve bilişim teknolojilerine bırakmaktadır. Bilginin toplumsal ilişkiler bütünü içindeki yerinin değişmesinin bir diğer sonucu da, mevcut bilgilerin büyük bir hızla eskimesidir. Nitekim bilgisayar yazılım programlarının günümüzün en

bunalımı yaşamaktadır. Bugün de özellikle '90'ların başıyla bir sakız gibi ağızdan ağza dolaşan küreselleşmenin ABD'de başlayarak dünyaya adeta dayatılması bir rastlantı değildir. ABD'de üstlenen binlerce çok uluslu şirketler, bir ahtapot gibi adeta dünyayı ağlarına almaktadırlar. Bu çok uluslu şirketler, gelecekte eskiyen ulus devletinin yerini almaya aday gibi görünüyor. Çünkü pek çok bakımdan ulus devletlerin gücünü katbekat aşmaktadırlar.

Ulus devletlerin bu çok uluslu şirketlere karşı durması adeta imkansızdır. Çünkü bu çok uluslu şirketler, birçok bakımdan devlet gibi örgütleniyor. Devlet gibi yarı gizli yönetimleri var, istihbaratları var, rüşvet, yolsuzluk gibi bazı kaçınılmaz sorunları çözen kadroları var. Kısacası devletler gibi kapsamlı politikaları var. Dünyayı adeta kendi artık depoları olarak görmekte, istediği yere yatırım yapmakta ve mantığında azami kar olduğu için giderek üretimden kopmakta ve dünya borsaları aracılığıyla mali spekülasyon yapmaktadır. Ulaşım ve iletişim teknolojileriyle birbirine bağlanan uluslararası borsalarda vur kaç taktikleriyle bir ülkeyi istediği zaman dize getirmekte ya da onu tamamen kendi kısıncasına alıp, kendisine daha da bağımlı kılmaya çalışmaktadır. Siyasetin, kültürün tamamen ekonomiye ve ekonominin bu asalakçı biçimiyle palazlanan bir avuç insana bırakılması, dünyamızı korkunç bir gelecekle baş başa bırakmaktadır. Bu çok uluslu şirketlerin yarattığı insani tahribatlar, kıskırttığı yerel savaşlar, yol açtığı ekolojik felaketler ve en önemlisi de insani değerlerin ve insanın kendisinin metalaştırıldığı, nesnelleştirildiği günümüz dünyasında küreselleşme, bu güçlerin elinde sadece dünyayı yaşanılmaz bir hale getirebilir. Nitekim uluslararası güçlerin ve çok uluslu şirketlerin uzun yıllardır kaptığı, milyonlarca kişinin öldürüldüğü, çeşitli hastalıklardan muzdarip bir hale geldiği ve yine milyonlarcasının açlık sınırının gerisine düşürüldüğü ve neredeyse yaşanılmaz bir hale getirildikten sonra bir köşeye atılan Afrika kıtası, bugün en canlı örneği teşkil etmektedir. Bu listeyi çoğaltmak zor değildir.

“Siyasetin, kültürün tamamen ekonomiye ve ekonominin bu asalakçı biçimiyle palazlanan bir avuç insana bırakılması dünyamızı korkunç bir gelecekle baş başa bırakmaktadır. Çok uluslu şirketlerin yarattığı tahribatlar, kıskırttığı savaşlar, yol açtığı ekolojik felaketler ve en önemlisi de insani değerlerin ve insanın kendisinin metalaştırılması gösteriyor ki, küreselleşme bu güçlerin elinde sadece dünyayı yaşanılmaz bir hale getirebilir.”

lar çok yönlüdür. Bu tartışmalarla birlikte bir yandan kapitalizmin dünya ölçeğinde her düzeyde yeniden yapılanmasına ilişkin oldukça karmaşık sorunlar gündeme gelirken, öte yandan bu değişimlerin kavramsal düzeyde ele alınışına ilişkin tüm sorular da neredeyse doğrudan doğruya Batı'daki aydınlanma geleneğinin sorgulanmasına işaret ediyor.

Küresel dünyada ulus devletler anlamsızlaşmıştır

En yalın tanımıyla küreselleşme, sermayenin dolaşım döngüsünü artık tek tek ülkeler düzeyinde değil de, küresel düzeyde gerçekleştirmesi anlamına geliyor. Bu daha önceden bilinen sermaye dolaşım biçimlerinden, örneğin sermayenin uluslararasılaşması olarak bildiğimiz olgudan çok farklıdır. Zira bu kez ulaşım ve iletişim teknolojilerindeki gelişmeler sayesinde artık sermaye döngüsünün tekil aşamalarının farklı mekanlarda gerçekleştirilebilmesi söz konusudur. Sermayenin kendini değerlendirdiği mekansal sınırları ta-

etmek giderek olanaksız bir hale gelmektedir. Bu dönemin kalkınma literatüründe hakim olan ulusal sermaye ile yabancı sermaye ayrımı anlamını yitirmiştir. Bu yönüyle bakıldığında küreselleşme, ulus devletlerin sınırlarını aşan yeni bir ilişki ve etkileşim biçimlerinin ortaya çıkması anlamına da gelmektedir. Nasıl ki bir dönemler (17. yüzyılda) sanayi devriminin gelişmesiyle feodal dönemin statik, durağan ilişki ve yaşam biçimleri, hareketli ve reitoyal ilişki ve yaşam biçimi tarafından parçalanmışsa; günümüzde de küreselleşme ile birlikte bu sanayi devriminin ilişki, örgütlenme, mücadele vb sistemi, ulus üstü güçler tarafından yukarıdan ve bunların kıskırttığı yerel güçler tarafından da aşağıdan ulus devleti kısıka altına almaktadır. Ulus devlet, bu güçler yüzünden gücünü önemli oranda yitirmektedir.

Yine küreselleşme ile birlikte yaşanan köklü değişimlerden bir diğeri de toplumsal ilişkiler bütünü içinde bilginin yerinin ve anlamının değişmesidir. Çok kullanılagelen "bilgi toplumu" kavramı ile anlatılmak istenen bir ölçü de budur. Sanayi kapitaliz-

kazançlı işi haline gelmesinin altındaki temel neden budur. Bilginin değişen konumunun bir diğer anlamı da, bilgiye erişimin toplumdaki eşitsizlik kaynaklarından biri haline gelmesidir. Bu yönüyle küreselleşme, bilginin toplumsal ilişkiler bütünü içindeki konumunun kökten bir şekilde değişmesi ve bilgiye ulaşmanın toplumdaki eşitsizlik kaynaklarından biri haline gelmesi ve hatta bilginin bir elit kesimin elinde mülkleştirilerek geniş halk yığınlarının mülksüzleştirilmesidir. Belirleyici olmaktan çıkmış olan sanayi devriminin koşulları ve empoze ettiği genel ideoloji içinde şekillenmiş olan, dolayısıyla gerek sorunlara yaklaşımıyla gerekse de örgütlenme tarzı, mücadele yol, araç ve yöntemleriyle ayakta kalmak mümkün değildir. Nitekim '50'lerle başlayan ve '70'lerle hızlanan bu süreç '80'lerde Reagan-Thecher ikilisinin azgın ve karşıdevrimci neoliberal dalgasıyla dünyayı adeta bir av sahası haline getirmiştir. Bu azgın karşı devrimci dalgayla geriletelen sol ve sosyalist mücadele, peş peşe yediği sersemletici darbelerin etkisinden hale kurtulamamakta ve derin bir

Kapitalizmde her şey birbirini yutmaya ve yok etmeye göre ayarlanmıştır

Ortadoğu coğrafyası ise bunun daha değişik bir biçimini yaşamaktadır. Bin yılların biriken kin, nefret, şiddet sarmalının bu güçler tarafından körüklenmesi de Ortadoğu'yu cehennemine çevirmiştir. Küresel güçler adına hareket ettiğini söyleyen bu güçler ve bunların üst merkezi olan ABD, kendi yaşam tarzını, kültürünü, değerlerini dünyaya dayatarak dünyayı tek tipleştiriyor. Görünürde farklılıkları hoşgören ve bu farklılıkları kendi içine alarak adeta kısırlaştırmakta ve diğer kültürel değerlere yaşam şansı vermemektedir. Geniş bir ölçekte düşünülüğünde küreselleşme, ABD vb büyük güçler tarafından adeta kendine hizmet etmek temelinde yeniden bir içeriğe ve anlama kavuşturulmaya çalışılmaktadır.

Sanayi devrimi sırasında yaşanan toplumsal sefalet, insanlığın ilerlemesi için verilmesi gereken bir bedel olarak mazur gösteriliyordu. Bugün de hem doğal çevrenin hem de geleneksel insan topluluklarının günümüzde uğradığı yıkım hakkında aynı şey söylenmektedir. İnsanlık bu kadar ağır bedeller ödenmek zorunda mıdır? Bu bir yazgı mıdır? Elbette hayır. Bir avuç asalağın dünyadaki tüm zenginliği ele geçirme ve bunun için her şeyi rekabet ortamına çe-

SENİ ANLATABİLMEK SENİ

Adı, soyadı: **Ergin YURTEVER**

Kod adı: **Kendal**

Doğum yeri ve tarihi: **Körker-Bingöl, 1968**

Mücadeleye katılım tarihi: **1993**

Şehadet tarihi ve yeri: **Haziran 1994, Amed**

Ergin arkadaş '68 yılında Bingöl Kârer bölgesi Körkan köyünde doğdu. İlkokulu köyde, ortaokulu Bingöl'de okudu. Liseyi İstanbul'da bitirdi. Mücadeleye karşı sempatisi lise yıllarında başladı. Her zaman ağırbaşlı az konuşan, ama ne konuştuğunu çok iyi bilen bir insandı. Üniversiteyi Erzurum Atatürk Üniversitesi'nde okudu. Ulusal mücadeleyle sıcak bağları burada kurdu. Birçok faaliyete katıldı. Düşmanın gözaltılarıyla karşılaştı. Ama hiçbir zaman yılmadı.

Mücadeleye tanıştıktan sonra birçok yeteneğini de geliştirdi. Şiirler yazar, türküler söyler ve hep bir şeylerle uğraşır. Hiç bir zaman ailesini ve çevresini bir kenara atmadı. Herkesin ona karşı büyük bir sevgisi vardı. '93 yılında üniversiteden mezun oldu. O dönem askerlik kağıdı gelmişti. Ama o zaten çoktan nerede olması gerektiğine karar vermişti. "Asla halkımı katleden bir zihniyete askerlik yapmam" dedi ve yapmadı. Çünkü O, her zaman sözünde duran biriydi. '93 temmuzunda partiye katıldı.

Hayatın her alanında Med-Cezirler, doğuşlar ve bitişler mutlaka vardır. Asıl olan bireyin kendini nerede ve nasıl özgür hissettiğine bağlıdır. O'nun son nefesini verirken bile özgür olduğuna inanıyorum.

Hasan Yurtsever (Dayısı)

Bazen en büyük anlatım sessizlik olur insanda. Ben yıllardır her şehit arkadaş için yazmayı düşünürte kalemi elime aldığım da donakalırım. Beynim ve yüreğim yarım kalmışlıkların girdabında çırpınırken kalemim sessizdir. Hep kutsal yaşamı yaratanları anlatamaktan, eksik kalmasından korkarım. Oysa hiç anlatmamak belki de en büyük eksiklikler diyerek başladım.

An da yaşamı yaratmak. Asırların birikintilerinde yıkanarak, kutsallıkla lanetin sınırlarının belirsizleştiği bu topraklarda çocuk dünyası tadında bir yaşamı yaratma eyleminin en soylu yolcuları şehitlerimiz!..

İşte bu kervanın bir yolcusudur Ergin yoldaş. Bingöl'ün tarihi isyancılığının sembolü olduğu gibi, bir o kadar da yaşama mücadeleye oldukça bilimsel bakabilme yeteneği olan bir yoldaş. Her insan kendini halkının acılarıyla şekillendirir ve onun öfkesinde bulur sevincini.

Ergin yoldaşın gerek öğrencilik yıllarındaki tutarlılığı, olgunluğu sorunlar karşısındaki çözümleme gücü ve gerekse de gerilladaki çizgiyle ve doğayla bütünleşme yeteneği Orta-doğu kutsallığının bireylerde açığa çıkan yönleri diye düşünüyorum. O başarılı bir öğrenci, tutarlı ve fedakar bir yoldaş ve özgürleşen bir

komutandı. Bingöl dağlarının yanık ezgisi, ana yüreğinin şevkatli sesi ve Kürdistan toprağının sevgi dizesiydi yaşamıyla.

Ergin yoldaş 25 yıllık ömrünün her anına insani vasıfları nakşedererek Kürdistanlaştı. An nefes alıp vermek veya arkasından bakmak değildi O'nun için. An asırların süzgecinden damıtılmış özgür yaşamı yaratmaktı. Hani insan büyük bir tutukuyla sınımsız sarılırya sevdiğine, bir kum tanesi gibi bütünleşirya sahille, hani sevgisi ve öfkesi de delikanlıca olur ya, öyle kucakladı özgürlüğü. Yani bütün benliği, yüreği ve beyniyle yaşadı anı.

Ahmet Arif gibi "Seni anlata bilmek seni" diyelim geliyor. Kürdistan'ın yiğit evladı. Ergin yoldaş. Çiçeği burnun da komutan. Erken şehadeti tüm savaşçıları etkilediği gibi mücadelemiz açısından da büyük bir kayıp olmuştur.

Dolaysız, perdesiz ve tüm çıplaklığıyla gördüğün halkın acılarına ebedi son vermenin onurlu bir mücadeleden geçtiği gerçeğini sık sık hatırlatarak geçirdiğin her anına büyük anlamları sığdırarak, güler yüzlü yaşamı yaratma sevdanı zafere kadar götürme sözümü yineliyorum.

Mücadele arkadaşları adına
Nujin

Onurlu ve özgür yaşamın en güzel örneğiydi

Adı, soyadı: **Kurdistan ...**

Kod adı: **Seyran**

Doğum yeri ve tarihi: **Afrin, 1973**

Mücadeleye katılım tarihi: **1990**

Şehadet tarihi ve yeri: **1997,**

Gare, (KDP operasyonu)

A pocu devrim dalga dalga açarak topraklara yurtseverlik tohumunu ekerek, şehit kanıyla sulandırarak yeşermiştir Kürdistan'da. Yiğitler doğuruyordu bu ülke artık. Özgürlük, adalet, eşitlikçi tutkular kükrüyordu. Hainler, yobazlar artık korku ve can telaşı içinde vahşileşiyordu. Devrimin fedailerini düğmeye basmış çirkin yaşama ölümcül darbeler vuruyordu. Özgürlüğü, onurlu yaşamı büyük bedeller ödeyerek öğrenen Kürdistan halkı, hiçbir kaygıya düşmeden veriyordu evlatlarını birer ikiye.

1997 yılı şehitleri bakımından önemli bir yıldır. PKK tarihinde her yılın büyük bir önemi vardır. Çünkü her yıl çetin mücadelelerin verilmiş, yılı kazanmak için büyük bedeller ödenmiştir. 1997 yılı da mücadelemiz açısından çok önemli bir dönemi teşkil eder. Bu yıl bütün işbirlikçi ve sömürgeci güçlerin gücünü kullanarak mücadelemizi yok etmeye çalıştığı bir yıldır. Fakat şehitlerimizin büyük direnişi ve fedakarlığıyla bunun öyle kolay olmadığı gösterildi. Bu direniş savaşında büyük şehadet-

ler oldu ve aynı zamanda eşsiz direnişler de ortaya çıktı. Bu eşsiz direniş ve fedakarlık karşısında düşman cephesi de anladı ki, bu mücadeleyi öyle kolay kolay alt etmek mümkün değil. Şüphesiz ki bu da kahraman şehitlerimizin büyük emeği ve kanıyla oldu. Bu büyük şehitlerimizden biri de şehit Seyran arkadaşdır.

Seyran yoldaş yurtsever bir ailenin çocuğudur. Yurtseverliğin hakim olduğu ortamda büyümesi onda yurt sevgisi ve ruhunu erkenden geliştirmişti. Ailesinin partiye açık olması, yine maddi ve manevi olarak devrime destek sunması, bununla birlikte iki evlatlarını şehit vermeleri, ikisinin de halen mücadele saflarında olması Seyran yoldaşın mücadeleye katılmasını sağlayan en temel noktalarıdır.

Oldukça doğal ve sempatik bir yapısı olan Seyran yoldaş, ülke ve mücadele gerçekliğini iyi bildiği için, henüz genç yaşlarda iken okulunu bırakarak, mücadeleye katılır. Bir müddet halk içinde faaliyet yürüttükten sonra önerisi ve ısrarı üzerine Mahsum Korkmaz Akademisi'nde de bir devre eğitim görür. Burada Önderliğin yoğun emek ve çabaları sonucu güçleri bir birikim sağlayarak tekrar faaliyetlere gönderilir. Çünkü ailenin dört çocuğunun gerillaya katılmış olması ve ikisinin şehit düşmesi sebebiyle parti O'nu gerillaya göndermek istemez.

Ama O'nun ruhunda kaynayan

savaş pratiği idi. Cephesel faaliyet içinde yapamıyordu. Parti O'nun bu gerçeğini görerek ve yoğun ısrarları sonucu isteğini yerine getirir ve 1993'de en büyük özlemi olan gerillaya katılım sağlar. Ülke pratiğinde bir süre kaldıktan sonra, kırsal alanda cephe faaliyetinde görev alır. Zaxo, Dohuk merkezi alanlarında çalışmalar yürütür.

Seyran yoldaş oldukça doğal ve sosyal yönü güçlü bir arkadaştı. Bu özelliklerinden dolayı yoldaşları ile çok çabuk ilişki kurabiliyor, aynı ilişki tarzını halkla da sağlayabiliyordu. Önderliğe, şehitlere ve ülkeye büyük bir bağlılığı vardı. Bu O'nun yaşamında, çalışmalarında büyük bir moral gücü sahibi haline getiriyordu. Bu büyük moral gücü şehadetine kadar da devam etmişti.

Seyran yoldaş ihanet ve işbirlikçiliği bir yaşam felsefesi haline getiren KDP güçlerine karşı yaşanan bir direnişte şehitler kervanına katıldı. İşbirlikçi güçlerin bir saldırısında tepede nöbet tutmaktadır. Tepeye sızma yapan bir peşmerge grubu tarafından sağ ele geçirilerek yakalanmak istenirken, bunun farkına varmış ve bombasının pimini çekerek hem kendisini feda etmiş hem de ihanetçi güçlere büyük bir ders vermişti.

Seyran yoldaşın anısı mücadelemizde yaşayacaktır.

Mücadele arkadaşları

DİCLENİN EMANETİ

Adı, soyadı: **Maşik TEKİN**

Kod adı: **Yılmaz Erdal**

Doğum yeri ve tarihi: **Batman, 1981**

Mücadeleye katılım tarihi: **1998,**

Batman

Şehadet tarihi ve yeri: **23 Mayıs**

2002, Mava

Dicle'nin doğurduğu çocuk güvenerek dalacaktı içene, Dicle suyunun ihanetine uğrayacağını bilmeden. Belki doğurduğu zaman o çocuğu bir gün geri alacağını bilmezdi. Belki Dicle'nin yaptığı ihanet olarak yorumlamak doğru değil, ama çığlık ve özgürlük çağrılarına karşılık yapmıştı bu işi ve kendisi ile bütünleşti Yılmaz yoldaş.

yıldızlara komşu
gözlerinle
bir ağaç soluğu
kadardın
kanadın baharda
hiç büyümeyecek bir
zamandın
kapısı olmayan
bir zaman
küçük yüreğinde
saklı kaldım
ben de büyümeyeceğim
seninle
hep çocuk kalarak..."

Yılmaz arkadaş Dicle suyunun azgın bahar dalgalarından çıkıp medeniyet merkezi olan Mezopotamya'da verilen Özgürlük mücadelesi ile büyüyecekti. Mücadelenin sıcak ortamında, Kürt halkının tarihine kahramanlıklar nakşeden gerilla ve özgürlük savaşı onda da bir özlem uyandıracaktı. Her ne kadar bu medeniyet merkezinde insanlık düşmanlarının tuzakları ve düşürme çabaları olduysa da doğruyu bulan ve ulusal mücadeleyi benimseyen Yılmaz yoldaş, zaman kaybetmeden halkının Yılmaz savaşçısı olabileceği bir güce dönüşebilecekti. Batman'dan 1998'de varolan özlemlerini gidermek ve belli bir güce dönüşebilecek, az da olsa hizmet etmek amacıyla mücadeleye katılmıştı Yılmaz yoldaş. Kısa sürede gerilla ve dağ yaşamına uyum sağlamış, birçok özelliğiyle ve mücadele içerisinde istikrarlı, kararlı duruşuyla gerillayla bütünleşmişti.

Yılmaz arkadaşın kısa dönemde büyük gelişme kaydettiği de bir gerçeklikti. Emeğe büyük değer veren devrimciliği zor şartlarda yorumlayan görev ve sorumluluk bilinci örnek alınan Yılmaz yoldaşın pratiği sayısız örneklerle doludur. Yine heyecan ve umut dolu yaşamı boyunca güler yüzlü ve parlayan gözlerle yaşadı O.

Biz de varolduğumuz sürece Yılmaz yoldaş ve bütün şehitleri yaşatacağız.

Şehitler ölümsüzdür
Mücadele arkadaşları

EMEĞİN SEMBOLÜ PEYMAN

Adı, soyadı: **Stera ÖMER**

Kod adı: **Peyman**

Doğum yeri ve tarihi: **Tirbespi, 1972**

Mücadeleye katılım tarihi: ...

Şahadet tarihi ve yeri: **26 Mart 2003, Eğitimde kaza sonucu**

Bir dağ öyküsüdür bu. Yazıldıkça sonsuzluğa doğru uzayıp giden, bağrında ateş yürekli çocukların aşkını taşıyan, ruhunda en dokunulmaz erdemleri taşıyan, yüreğimizi soluksuz bırakan dağ öyküleridir bunlar. Her halkın nice öyküleri vardı. Acımasız bir çağda kendisi olmanın mücadelesini veren bir halkın öyküsüdür bu anlattıklarımız da.

Öyküler vardır bir zamansızlıkta yaşarlar. Öyküler vardır, sonsuzca unutulmaz, hep hatırlanır, dilden dile söylenir, yürekte yüreğe bir nebze sevda olur. Öyküler vardır; aydınlığı taşır içinde, dağ koyaklarında demlenerek vadilere iner, tütsülenip tüm coğrafyaları dolaşır sınırları hiçe sayarak. Öyküler vardır; kadın ruhunun inceliğini taşır, aşk olur, sevgi olur, insanların hayallerini donatır. İşte bu anlatacağımız öykü de bunların herbirinden bir solukla anlatılır dilden dile. Anlatacağımız ülkede kahramanlık yazılır yaşanılarak. Öykü olur bunlar. Herkesin bir dağ öyküsü vardır o diyarlarda. Binlerce yazılmamış dağ öyküsü vardır. Her yaşam bir dağ öyküsü olur düşlerimizde ve dokunulamaz sevinçlerimizde. Onları böyle yaşatırız sonsuzca, onlarla yaşarız her anımızı. Çünkü onlardır bizi geleceğimize taşıyan, bizi biz eden, kendimizle buluşturan. Onlar gerçek yaşamın hayallerimize sunduğu ateş yürekli kahramanlardır. Yaratarak, yaşayarak ve milyonlarca insanın gönlüne taht kurarlar sonsuzca. Onlarsız bir günümüz dahi geçemez olur böylece. En onurlu, en kardeşçe, en adaletli yaşamı onların öykülerinden öğrenerek büyürüz hepimiz.

Bir kadın varmış o dağ başlarında, gerçek sevgiyi, özgürlüğü, adaleti arayan. Kendisi olmanın mücadelesini veren, kadın olmanın onuru ile yaşamak için savaştan. Adı Peyman. Dört parçaya bölünmüş bir ülkenin küçük parçasının Derik bölgesinde doğmuş. Kimliksizliğin acısını daha küçükken yaşamaya başlamasıdır belki de O'nu dağ başlarına sürükleyen. 1992 yılında mücadele saflarına katılmış. Belli bir süre Küçük Güney bölgesinde kaldıktan sonra savaşın bütün sıcaklığıyla yaşadığı Kuzey Kürdistan'a geçmiş. Botan, Mardin, Erzurum ve Dersim eyaletlerinde savaş pratiğinde kalmış beş yıl boyunca. En zorlu savaş yıllarında en zorlu pratiklerde kalarak çelişmiş Peyman yoldaş. Bu pratiklerde çeşitli düzeylerde görev yürütmüş. Kimi zaman bir komutan olmuş, kimi zaman iyi bir savaşçı, kimi zaman da halkının içinde bir cepheci. Tüm yaşamını mücadeleye adanmış yüreklerden biri olmuş Peyman yoldaş. Peyman yoldaş deyince herkesin aklına gelen emekçi, mütevazı, sevecen yönüdür. Bu yüzden PJA konferansında ona emeğin sembolü ünvanı verilmişti. Parçalanmış Kürt gerçekliğini kendi pratiği ile paramparça etmişti Peyman. Güney ile Kuzey arasında birliğin en güzelini kendi kişiliğinde gerçekleştirmişti. Her şehidimiz gibi mücadelesine, Önderliğine ve halkına bağlı kalan bir kadın militandı. Asla pes etmezdi Peyman yoldaş. En zorlu koşullarda bile iyiyi yapmaya çalışan, bir şeyler yapma-

*Güneş'i söndürebilir mi
onlar son verebilirler mi
yıldızların birlikteliğine
ayın dostça gülüşüne
kelebeğin kısa erimli uçuşuna
ve yeni doğan güne
hangi yüzyılda rastladım
size ve hangi yüzyılda
kaybettim izinizi
okuduğum her mızrada
çevirdiğim her sayfada
karşıma çıkan siz miydiniz
yoksa yanulsama mı
hangi masalda sizi okudum
ve hangi masalda sizi
yitirdim acaba
geçmişte sürekli varolan
miydiniz
yoksa gelecekte bir gün
varolacak olan mı
hangi mitolojiler sizi
anlattı bana
hiç ummadığım zamanlarda
buldum kendimi
hiç ummadığım zamanlarda
yitirdim sizi
günahların yükü beynimizi
yorgun kıldı
sağ yüreğimiz ise yolculuğa
çıkı çoktan
çağın sanal görkemi*

nın arayışına düşen bir yoldaşı. Yerinde durmazdı hiçbir zaman, her zaman canlı, hep bir yerlere koşan, bir şeyler yapmaya çalışan bir yapısı vardı. Mücadele içerisindeki her gününde bu coşkusu daha da perçinlemişti. Daha fazla çalışmaya, yaratmaya, kendinden bir şeyler katmaya çaba gösterirdi. Yaşamı, insanları, doğayı severdi. Dağların dilini kavramış ve bütünleşmişti. Hani insanlar vardır ya, hiç konuşmasa bile bir sıcaklık doğar insanın içine, seversin onları ya da kendinden bir şeyler bulursun onlarda. İşte Peyman böyle bir yoldaşı. Çok tanımasan bile O'nu gördüğünde bir sıcaklık doğar içine ve çok rahat edersin O'nun yanında. Bu nedenle hem halk hem de arkadaşları severlerdi O'nu. Kadınlar kendine güvensiz olur denilir. Oysa Kürdistan dağlarında bunu yıkan o kadar çok kadın var ki! İşte bunlardan biri Peyman yoldaş. Kadının yapamayacağı şey denildiği zamanlarda bile bunu kendi pratiği ile yıkanlardan biri de O'ydu. Kendine güvenini her zaman korurdu, geri özellikleri yaşatan ve yaşayanlara karşın asla pes etmezdi. Kendisiyle savaştıkça, kendindeki gerilikleri yendikçe çevresindeki geriliklerle de o oranda savaşıma gücünü toplardı.

Peyman'da bir öyküdür Kürdistan ülkesinin dağlarında. Onurlu bir yaşamın ardından sonsuzluğun yolunu tutan bir yolcudur artık. Munzur'dan Kandil dağlarına kadar uzanır usulca. O bir ülkenin coğrafyasıdır artık. Parçalanmış bir ülkeyi boydan boya arşınlayan bir özgürlük yolcusudur.

“Yüreğini halkının kimsesizliğine adayan bir sevda çılgıdır Peyman. Coşkunun ve sevincin ağız dolu gülüşüdür O. Ne kadar sevsem onuru Peyman'ı sevmiş olurum bilirim. Onurluca yaşadı her özgürlük savaşçısı gibi. Dopdolu bir yaşama sevinci ve mücadele aşkı bıraktı ardında. O, yüreğimizin sırta erdiği bir zamanın tek konuğudur. “Çar Ziman” derdik Peyman arkadaşına, çünkü güneyden kuzeye hep arasına ayrılıklar sokulan bir halkı kişiliğinde birleştiren bir özgürlük savaşçısıydı.”

Yüreğini halkının kimsesizliğine adayan bir sevda çılgıdır Peyman. Coşkunun ve sevincin ağız dolu gülüşüdür O. Ne kadar sevsem onuru Peyman'ı sevmiş olurum bilirim. Onurluca yaşadı her özgürlük savaşçısı gibi. Doyasıya ve ağız dolusu bir gülüşle yaşadı O. Dopdolu bir yaşama sevinci ve mücadele aşkı bıraktı ardında. Ne zaman düşsek yalnızlığa ve acıya, biliriz ki Peyman yoldaş yine bize moral veren bir sevgilidir yanı başımızda. O, yüreğimizin sırta erdiği bir zamanın tek konuğudur. “Çar Ziman” derdik Peyman arkadaşına, çünkü güneyden kuzeye hep arasına ayrılıklar sokulan bir halkı kişiliğinde birleştiren bir özgürlük savaşçısıydı. Kürtçe'nin tüm lehçelerini, Arapça'yı, Türkçe'yi hepsini kullanırdı konuşmalarında. Bu belki parçalanmışlığın getirdiği bir durum da denilebilir. Ama bu Peyman yoldaşta, birliğin, kardeşçe sevmenin adıydı kanımca. Bu denli güneyden kuzeye kadar yabancılaşmadan taşımadan kaygısızca kendini adayan bir insandı. Kadının gerçek birleştiren, kardeşçe yaşamının adı olan, farlılıkları bir zenginlik olarak kabul eden, özünü yaşama en sadesinden geçirmenini adıydı. O bu nedenle başlı başına bir öyküdür Kürdistan dağlarında yaşanan, sonsuza dek yaşayacak olan. Öyküsü ile gelecek güzel günler için bir an bile durmadan çalışsan, yaratan bir insandı.

Öyküler hep ayrılıkla mı bitmeli sevgili yoldaşım. Ortadoğu'nun kavuşamayan aşkları bir kader mi! Mem û Zin, Siyabend û Xece, Ferhat ile Şirin, Kerem ile

Aslı ve daha niceleri! Ama hayır yoldaş, hayır! Bizim aşkımızın sonunda kavuşmamak yok. Çünkü biz bizden sonrakiler için bunları yaptık. Bedel olduğumuz toprakların özgürlüğü ve kötü kaderini yıkarak yeni, özgür günlere ulaşmaktır. Ama kendimiz için değil. Hiç tanımadıklarımız için. Doğmamış çocuklar için!

Tabii ki bu öykü bitmedi, bitmeyecek, bitecek. Bu öykü sürecek her an, bizler, yoldaşların, hakın yaşadıkça. Ama sensizliğe alışmak zor heval. Yüreğinin izinde giden cesaretin sembolü güzel kadınsın sen. İlk komutanım, ilk öğretmenim, ilk arkadaşım, sevdiğim insan; sende ne de çok şeyin ilkinin tattım. Kara gözlü fedakar, mütevazı insan. Halklaşan, özgürlük uğruna, ülkesini boydan boya kateden, insanları incitmekten kaçınan, sevgi dağıtan yürek yoldaşımız. Eksikliklerimiz hoş görüp aşmamız için çalışan, her olaya karşı sabırlı olmayı bilen ve bunu bize de öğreten öğretmenimiz. Seninle heyecanlandık, seninle güldük. Onca yıldan sonra Önderliğini görmek için kaç ay boyunca ne yollar kat etmiştik seninle. Ama komplonun soğuk yüzü ile karşılaşmak umutsuzluğa sürüklerken bizi, sen yine umudunu bize akıttın usul usul. Sende bir umut yolcusuydun heval. Umut yolcuları böyle gider mi! Hani hep birlikte görecektik güneşimizi, birlikte sarılacaktık doyasıya, yılların özlemini giderecektik. Ama biliyorum bu umut yolculuğu hep sürecek. Nerede ve nasıl olursa olsun umut yolculuğumuzdan asla vazgeçmek yok. Ta ki güneşimizle özgür topraklarda bu-

luşacağımız o güne kadar sürecek. Biz olmazsak dahi o günü duyumsayacağız olduğumuz yerlerden. Sen olsan bu umudu hiçbir zaman, hiçbir koşulda yitirmezdin. Umutlu olmak gerektiğini söylerdin, heyecan duyardın bunları konuşurken her zamanki gibi. Bizde şimdi senin bu heyecanının duyumsayarak yaşayacağımız ve inanacağımız o günün geleceğine. Ama bir tek senin bir kaza kurşunu ile gitmeni içimize sindiremeyiz Peyman heval. Sen yıllarca en zorlu yerlerde kahramanca savaştan bir özgürlük savaşçısı iken bir kaza kurşunu ile gitmeni asla kabullenemeyiz. Belki bu gidiş hepimiz için bir ihtimal, ama böylesi bir gidiş yüreğimizde daha derin acılar bırakır heval. Senin sevgi dolu gülüşünü bir kaza kurşunu kesebilir miydi heval, seni bizden alabilir miydi. Sen ki savaşında usta biriydin, sen ki öyle kolay kolay gitmeyeceğini söylerdin. Ama artık ne kazanın anlamsızlığını düşünerek, ne ağlayarak ne de Şevger yoldaşımızın dediği gibi kendi kendimize kahrederek layık olamayız bu gidişine. Buna yüreğimizi alıştırmayacağız, acınızı her zaman içimizde taşıyarak sizin aranızdan yürümek bize kalan tek yaşam gerekçesidir. Bir gün hepimizle buluşacağımız o zafer gününe dek mücadele etmeye devam edeceğiz. Güneşli güzel günler görmek umuduyla merhaba sevgili yoldaşım.

*Mücadele arkadaşları adına
Tekoşin Şevger*

2003 yılı şehit sicilleri

ŞEHİTLERİMİZ ONURUMUZDUR

☛ Adı, soyadı: İsmet BAYCAN
Kod adı: Suat Tekin
Doğum yeri ve tarihi: 1 Nisan 1964
Doğubeyazıt
Mücadeleye katılım tarihi: 1994
Şehadet tarihi ve yeri: Mayıs 2003
Cezaevi

☛ Adı, soyadı: Seyit Ahmet MAHMUT
Kod adı: Kahraman Kobani
Doğum yeri ve tarihi: Kobani, 1978
Mücadeleye katılım tarihi: 1996
Şehadet tarihi ve yeri: 16 Temmuz 2003
Kelaressu

☛ Adı, soyadı: Ali BULUT
Kod adı: Argeş
Doğum yeri ve tarihi: Elbistan, 1974
Mücadeleye katılım tarihi: 1995, Paris
Şehadet tarihi ve yeri: Ocak 2003
Dola koke-Çiğ düşmesi sonucu

☛ Adı, soyadı: Güneş SICAK
Kod adı: Nujiyan Sorxwin
Doğum yeri ve tarihi: 1983, Viranşehir
Mücadeleye katılım tarihi: 1999, Stuttgart
Şehadet tarihi ve yeri: 20 Şubat 2003
Xinere-Çiğ düşmesi sonucu

☛ Adı, soyadı: Elmira GALAŞOVI
Kod adı: Sarya
Doğum yeri ve tarihi: 31 Ekim 1981
Gürcistan
Mücadeleye katılım tarihi: 1998, Bielefeld
Şehadet tarihi ve yeri: 20 Şubat 2003
Xinere-Çiğ düşmesi sonucu

☛ Adı, soyadı: Salman AKBAŞ
Kod adı: Zaman Kızılırmak
Doğum yeri ve tarihi: 1967, Adana
Mücadeleye katılım tarihi: 1992, Adana
Şehadet tarihi ve yeri: Ocak 2003
Dola koke-Çiğ düşmesi sonucu

☛ Adı, soyadı: Şehnaz SAİT
Kod adı: Zozan Derik
Doğum yeri ve tarihi: 1977, Derik
Mücadeleye katılım tarihi: 1995
Şehadet tarihi ve yeri: 20 Şubat 2003
Xinere-Çiğ düşmesi sonucu

☛ Adı, soyadı: Meryem ŞEVO
Kod adı: Dirok Dilxwaz
Doğum yeri ve tarihi: 1980, Tırbespî
Mücadeleye katılım tarihi: 2001
Şehadet tarihi ve yeri: 20 Şubat 2003
Xinere-Çiğ düşmesi sonucu

☛ Adı, soyadı: Kezban ELMAS
Kod adı: Bengi Fırat
Doğum yeri ve tarihi: ...
Mücadeleye katılım tarihi: 2001
Şehadet tarihi ve yeri: 20 Şubat 2003
Xinere-Çiğ düşmesi sonucu

☛ Adı, soyadı: Kelsume SÜLEYMAN
Kod adı: Çiçek Xemgin
Doğum yeri ve tarihi: 1979, Tırbespî
Mücadeleye katılım tarihi: 1999
Şehadet tarihi ve yeri: 20 Şubat 2003
Xinere-Çiğ düşmesi sonucu

☛ Adı, soyadı: M. Kadir ÇİÇEK
Kod adı: Mazlum
Doğum yeri ve tarihi: Amed, 1970
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Fikret DEMİR
Kod adı: Seyfi
Doğum yeri ve tarihi: Çukurca, 1978
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Şevket ERGÜN
Kod adı: Ekrem
Doğum yeri ve tarihi: Bingöl, 1977
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Mehmet KAPLAN
Kod adı: Ferhat
Doğum yeri ve tarihi: Siirt, 1977
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Ethem ŞAKİR
Kod adı: Mustafa
Doğum yeri ve tarihi: Afrin, 1980
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Kemal PURMEND
Kod adı: Şahin
Doğum yeri ve tarihi: Urmiye, 1982
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Hasip KARADAĞ
Kod adı: Xebat

Doğum yeri ve tarihi: Maxmur, 1983
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Mehmet ERGÜL
Kod adı: Memiş
Doğum yeri ve tarihi: Kars, 1971
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Veysel ARAR
Kod adı: Pir Ali
Doğum yeri ve tarihi: Bulanık, 1979
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Yılmaz ÖZLÜ
Kod adı: Herdem
Doğum yeri ve tarihi: Beytüşşebap, 1977
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Hikmet YAKUT
Kod adı: Resul
Doğum yeri ve tarihi: Kulp, 1977
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Mehmet UĞUR
Kod adı: Cudi
Doğum yeri ve tarihi: Batman, 1980
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 16 Ocak 2003
Ape Musa alanı

☛ Adı, soyadı: Fidan KÜÇÜKKAYA
Kod adı: Çiçek Dilpak
Doğum yeri ve tarihi: İzmir, 1978
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 20 Şubat 2003
Xinere'de çiğ düşmesi sonucu

☛ Adı, soyadı: Kadir CİN
Kod adı: Botan Sason
Doğum yeri ve tarihi: Beytüşşebap, 1970
Mücadeleye katılım tarihi: 1991
Şehadet tarihi ve yeri: 10 Şubat 2003
Xinere-Hastalık sonucu

☛ Adı, soyadı: Stera ÖMER
Kod adı: Peyman
Doğum yeri ve tarihi: Tırbespî, 1972
Mücadeleye katılım tarihi: ...

Şehadet tarihi ve yeri: 26 Mart 2003
Eğitimde kaza sonucu

☛ Adı, soyadı: İsmail ALTÜRK
Kod adı: Rubar Guyi
Doğum yeri ve tarihi: Şırnak, 1979
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 11 Nisan 2003
Gare-Ot zehirlenmesi sonucu

☛ Adı, soyadı: Ahmet AKSU
Kod adı: Şiyar Çele
Doğum yeri ve tarihi: Çukurca, 1974
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 12 Nisan 2003
Zagros-Avaşın suyunda

☛ Adı, soyadı: Derwiş SİNO
Kod adı: Mahmut
Doğum yeri ve tarihi: Kobani, 1968
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 18 Nisan 2003
Silopi merkez

☛ Adı, soyadı: Kenan FIRAT
Kod adı: Nemrut
Doğum yeri ve tarihi: Varto, 1970
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 25 Nisan 2003
Habur suyuna kapılarak

☛ Adı, soyadı: Kemal YAKLAV
Kod adı: Deşti Kemal
Doğum yeri ve tarihi: Mazıdağ, 1979
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 29 Nisan 2003
Raman

☛ Adı, soyadı: Kamal TAHAPUR
Kod adı: Azad
Doğum yeri ve tarihi: Şino, 1980
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 29 Mayıs 2003
Xinere-Kayadan düşerek

☛ Adı, soyadı: Awat RESUL
Kod adı: Berxwedan
Doğum yeri ve tarihi: Berzenci, 1979
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 30 Mayıs 2003
Yayladere

☛ Adı, soyadı: Şexmus TOPRAK
Kod adı: Mazlum
Doğum yeri ve tarihi: Batman, 1978
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 1 Haziran 2003
Gabar

☛ Adı, soyadı: Serdar ARSLAN
Kod adı: Serdar
Doğum yeri ve tarihi: Batman, 1980
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 13 Haziran 2003
Başkale pusu

☛ Adı, soyadı: Abdulrahim COŞKUN
Kod adı: Zerdeşt
Doğum yeri ve tarihi: Kızıltepe, 1978
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 13 Haziran 2003
Başkale pusu

☛ Adı, soyadı: Çetin KAÇAK
Kod adı: Xemgin
Doğum yeri ve tarihi: Malazgirt, 1982
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 17 Haziran 2003
Karlova-Şerafettin

☛ Adı, soyadı: Engin ÇINAR
Kod adı: Zagros
Doğum yeri ve tarihi: Özalp, 1978
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 17 Haziran 2003
Karlova-Şerafettin

☛ Adı, soyadı: Cahit DAĞTEKİN
Kod adı: Munzur Dersim
Doğum yeri ve tarihi: Dersim, 1978
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 15 Haziran 2003
Pul köyü-Bingöl (Pusu sonucu)

☛ Adı, soyadı: Süleyman Serel BENEK
Kod adı: Harun
Doğum yeri ve tarihi: Uludere, 1975
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 15 Haziran 2003
Bingöl-Pul köyü (Pusu sonucu)

☛ Adı, soyadı: Nuh KAPLAN
Kod adı: Yılmaz Başkale
Doğum yeri ve tarihi: Başkale, 1978
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 21 Haziran 2003
Xinere kaza sonucu

☛ Adı, soyadı: Bayram BAKIR
Kod adı: Cesur
Doğum yeri ve tarihi: ..., 1981
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 25 Haziran 2003
Başkale eyleminde kaza sonucu

☛ Adı, soyadı: Nebi HACIABDO
Kod adı: Dilşad
Doğum yeri ve tarihi: Halep, 1980
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 25 Haziran 2003
Mişare-Pusu sonucu

☛ Adı, soyadı: Necmettin MARYAZ
Kod adı: Ferhat
Doğum yeri ve tarihi: ...
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 27 Haziran 2003
Avkasor çatışması

☛ Adı, soyadı: Feyiz EBUZET
Kod adı: Kahraman
Doğum yeri ve tarihi: Derik, 1981
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 25 Haziran 2003
Mişare-Pusu sonucu

☛ Adı, soyadı: Mahmut EROL
Kod adı: Welat Jiyan
Doğum yeri ve tarihi: Erzurum, 1976
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 4 Temmuz 2003
Karlova-Bir ajan tarafından

☛ Adı, soyadı: Abuzer ARSLANOĞLU
Kod adı: Welat Yılmaz
Doğum yeri ve tarihi: Birecik, 1971
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 5 Temmuz 2003
Nazimiye-Yayladere arası

☛ Adı, soyadı: Mahmut ÇARKUZE
Kod adı: Şoreş Urmiye
Doğum yeri ve tarihi: Xoy, 1977
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 5 Ağustos 2003
Ömerya çatışması

☛ Adı, soyadı: Mustafa POLAT
Kod adı: Agir Adiyaman
Doğum yeri ve tarihi: Adiyaman, 1975
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 5 Ağustos 2003
Ömerya çatışması

☛ Adı, soyadı: Engin SİNCER
Kod adı: Erdal
Doğum yeri ve tarihi: Maraş, 1969
Mücadeleye katılım tarihi: ...
Şehadet tarihi ve yeri: 17 Ağustos 2003,
Kandil (15 Ağustos kutlamasında kaza sonucu)

☛ Adı, soyadı: Hevraman ALI
Kod adı: Xelat

Tüm komite ve koordinasyonlara, kadro ve çalışanlara

KONGRA-GEL ÇİZGİSİNDE BİRLEŞELİM BAHAR SERHILDAN HAMLESİNİ GELİŞTİRELİM

Baştarafı Sayfa 7'de

Bunu sürdüreceğ, böyle bir iradeyi ve inisiyatifini gösterecek düzeyde kendimizi yeniden kısmi bir düzenlemeye de tabi tuttuk. Özellikle Başkanlık kurumunun bu sancılı yeniden yapılanma sürecinde daha etkili işler, görevleri yürütür, örgütsel çalışmada hakimiyet sağlar bir düzeye getirilmesi yönünde örgütsel çalışma maddesinde oluşturulan karar doğrultusunda bazı ek düzenlemeler yaptık. Esasta ise Birinci Konsey Toplantısı'nın aldığı kararları ve yaptığı görevlendirmeleri koruduk.

Sonuç olarak, toplantımıza dair şu değerlendirmeler rahatlıkla yapılabilir: Yürütme Konseyi İkinci Toplantımız, KONGRA-GEL'in daha iyi anlaşılması, Önderlik çizgisine oturtulması, çizgi dışı tartışma ve tutumlardan kurtarılması, birliğinin sağlanması ve pratik mücadeleye yöneltilmesi bakımından bir başlangıç oluşturmuştur. Başta yönetim düzeyi olmak üzere, örgütümüzün yaşadığı dağınıklığı, parçallığı aşma, örgütsel toparlanmayı başlatma konusunda da önemli bir adımı içermiştir. Bu konuda gereksiz tartışmalara girmediği gibi, muğlaklığı aşan, belirsizlikleri gideren bir açıklığı ve netliği birleşmenin temeli haline de getirmiştir. Bunun için bu toplantımızı KONGRA-GEL'in örgütlenmesi ve yürütülmesi, sistem kazanması, çizgimizin öngördüğü program ve kararlarımızın içerdiği pratik görevleri başarıyla yürütecek düzeyde bir pratikleşmeye yürümesi açısından önemli bir başlangıç adımı olarak rahatlıkla değerlendirebiliriz. Toplantımız bu konuda hayalci ve muğlak değil, sorunları gören, açıklık ve kararlılıkla değerlendiren, çözüm yollarını da bu temelde ortaya koyan, kendini çözüm gücü haline getirme iradesini,

inisiyatifini, kararlılığını ve istemini ortaya çıkartan bir durumu da ifade ediyor. Biz inanıyoruz ki, bu doğrultuda örgütsel yeniden yapılanmamız, KONGRA-GEL'in organlarının işlemesi, sistem kazanması ve kendini aktif pratikleştirmesi gerçekleşecektir.

Her şeyden önce Başkanlık kurumu, böyle bir kararlılıkla kendini örgütlenme ve işletme çabası içerisinde olacaktır. Bunu gerçekleştirdiği diğer yönetim ve komitelerin işlemesi ve sorunları doğru yöntemlerle çözerek kendini aktif pratikleştirmesi, hareketimize yönelen saldırılar karşısında güçlü bir direniş ortaya çıkartacak, demokrasi ve özgürlük mücadelelerine yeni değerler katacak önemli çalışmalarını pratikte ortaya çıkartması mümkün olacaktır. Şimdiki süreç böyle bir pratikleşme sürecidir. Harekemiz böyle bir kararlılığı, inisiyatifini, iradeyi ve birliği ortaya çıkarmıştır. Gerisi pratikte çözümlenecek hususlardır. Bu toplantıda ulaşılan önemli bir sonuç pratikleşmedir. Artık hareketimiz bu temelde önüne koyduğu görevleri yürütmek üzere kendini pratiğe sevk edecektir. Bu nedenle süreci doğru anlamak, harekete katılmak ve çizgiyle buluşmak kendini pratikleştirmekten geçecektir. Kim pratiğe yöneliyor ve pratik çalışma içerisine giriyorsa o taktiğe girmiş ve KONGRA-GEL çizgisiyle bütünleşmiş, dolayısıyla da kendini harekete katmış ve çözüm gücü haline getirmiş olacaktır. Onun dışındaki tutumun, pratikleşmeyen sözün gerçekte hiçbir değeri olmayacaktır. Bu bakımdan geçen üç aylık süreçteki durumun aksine bu toplantıdan itibaren bütün hareketimizin önemli bir pratikleşmeyi yaşayacağı, Önderliğimizin daha önce yaptığı pratikleşme seferberliği çağrısına gereken cevabı vereceği inancındayız.

İkinci husus, toplantımızın örgütsel sorunların çözüm yolunu ortaya koymuş olmasıdır.

Önderliğimiz bu çözümü ortaya koydu ve toplandı da kararlaştırdı. Önderlik çözümünü kabul etme, ona katılma yönünde bir iradeyi ve istemi herkes beyan etti. Bu artık bir Önderlik talimatı ve yönetim kararı haline gelmiştir. Bu bakımdan örgüt kendi çözümünü yaratmış, ortaya çıkartmış, karar haline getirmiştir. Gerisi, bundan sonra bireylerin işidir. Önderliğin belirlediği ve yönetimin kararlaştırdığı çözüm doğrultusuna girip girmeme, bu çözüme katılıp katılmama, kişilerin kendi bileceği bir durumdur. Doğru yaklaşan ve kendini çözüme sokan, Önderlik çizgisini esas alan ve kapsamlı bir özeleştiriyi kendini yenileyip katılım sağlayan kişiler, KONGRA-GEL birliğine katılacak ve sürecin kadrosu, militanı haline gelecektir. Böyle yapmayanlar, Önderliğin öngördüğü ve örgütümüzün geliştirdiği çözüm karşısında etkisizleşecektir. Bu bakımdan da çözümün toplantıyla sağlandığını, henüz kişiler düzeyinde tam bir kesinlik ve netleşme ortaya çıkmasa da, örgütün kendi çözümünü yarattığını rahatlıkla söyleyebiliriz. İnanıyoruz ki, Başkan Apo'nun öğrencisi olan ve öğretilerini esas alan herkes, bu doğrultuda kendini yenileyecek, zor da olsa gerekli özelleştirel yaklaşımı gösterecek ve kendisini bu çizgiye katacağıdır. İnanımız ve isteğimiz budur, çağrımız da bu temeldedir.

Tüm bu özellikleriyle Yürütme Konseyi Toplantımız aslında uluslararası komponun altıncı yılına girişe, demokrasi ve özgürlük cephesinde verilmiş en güçlü cevap oluyor. Bizi imha ve tasfiye etmek isteyen uluslararası gerici saldırıyı, onun 15 Şubat gibi bir kara gününü, kendimizi Önderlik çizgisinde bu düzeyde netleştirerek ve birlik yönünde kararlaştırarak, pratikleşme gücü ve iradesini ortaya çıkartarak karşılamış oluyoruz. Bu, aynı zamanda komponun altıncı yılına hareketi-

mizin verdiği en güçlü cevaptır. Toplantımız başarıyla gerçekleşmesi ve aldığı kararlarla uluslararası gerici ve onun komplocu saldırılarına şu cevabı verdi: Ne kadar azgın olunursa olunsun, ne kadar bölgesel, yerel ve dış güç birleştirilirse birleştirilsin, ne kadar teknik imkan kullanılırsa kullanılsın, bütün bunlar karşısında hareketimizin ve halkımızın direnme ve dayanma gücü, iradesi, azmi ve inancı vardır. Örgütlülüğü ve birliği vardır. Bütün saldırıları karşılayacak ve boşa çıkartacak bir ruhu vardır. Zayıflıklarımız ne olursa olsun, hangi sorunlarla yüz yüze kalırsak kalamız, Apocu çizgide hareketimizin zorlukları aşma ve sorunları çözüme gücü ve iradesi vardır. Her türlü sorunu çizgi doğrultusunda demokratik yöntemlerle çözüme kavuşturarak zorlukları yenecek, saldırıları boşa çıkartacak bir özgürlük mücadelesini geliştirme gücü her zaman vardır.

Yürütme Konseyi Toplantımız, gerici ve komplocu güçlere karşı açıkça bu cevabı oluşturmuştur. Böyle bir cevabı yaratarak da Önderlik çağrılarında gerekli cevabı vermiştir. Yine halkımızın beklentilerine gerekli cevabı oluşturmuştur. Büyük bir fedakarlıkla direnen, her şeyini özgürlük ve demokrasi mücadelemize veren bu halka bağlı ve saygılı olmanın gereğini ortaya çıkarmıştır. Yine her saniyesi insanın yaşadığı en ağır işkenceyi içeren Önderlik direnişine bağlı kalındığını, sonuna kadar da bağlı kalınacağını, bu direnişin kararlılıkla pratikleştirileceğini ortaya çıkarmıştır. Otuz yıllık mücadele içerisinde bütün değerlerin yaratılmasının temelini oluşturmuş, her şeylerini mücadeleye vererek bizi hem güçlendiren, hem birlik içinde tutan ve hem de mücadeleye çeken temel değerlerimiz olan şehitlerimize doğru bağlanmanın ve onların anlayışlarını ve özlemlerini her koşul-

da pratikleştirmenin ifadesi olmuştur.

Bütün bunlarla biz, kendimize de saygıyı oluşturduk. Bir amaca bağlanmış bireyler ve topluluk olarak, kendi amacına sonuna kadar bağlı kalma, onu başarıyla gerçekleştirmenin önüne çıkacak her türlü engeli ve zorluğu büyük bir sabırla, iradeyle, doğru tutumu her halükarda geliştirme gücünü göstererek sağlama düzeyini yarattık. Bu da kendimize saygımızdır; emeğimize, inançlarımızıza bağlılığın ve saygının gereğidir. Bunun da sonuna kadar korunacağını, hiçbir saldırının, içten veya dıştan gelen hiçbir baskının Apocu militanlaşmayı böyle bir durumdan ve bağlılıktan uzaklaştıramayacağını kanıtıdır.

Bu temelde, toplantımızdan aldığımız güçle, Önderliğin işaret ettiği çözüm yolu doğrultusunda toplantımızın aldığı kararlar çerçevesinde kendimizi pratikleştirerek bütün örgütü ve kadro yapımızı işler kılacağımıza, uluslararası komponun altıncı yılını büyük bir yenilenme, örgütsel yeniden yapılanma ve aynı zamanda büyük bir siyasal mücadele yılı haline getireceğimize dair inancımızı belirtiyor, bu temelde tüm kadroları böyle bir çözüme katılmaya, Önderlik çizgisinde kendini yenileyerek yeni sürece katmaya, KONGRA-GEL çizgisinde birleşip örgütlenip mücadele etmeye, sonuna kadar bu çizgiye bağlı kalarak uluslararası komponun altıncı yılını özgürlük ve demokrasi mücadelemizin büyük başarı yılı haline getirmeye çağırıyoruz!

– Kahrolsun uluslararası kompro!
– Yaşasın özgürlük ve demokrasi mücadelemiz!
– Yaşasın KONGRA-GEL!
– Biji Serok Apo!

14 Şubat 2004

KONGRA-GEL YÜRÜTME KONSEYİ TOPLANTISI SONUÇ BİLDİRİSİ

❖ KONGRA-GEL Yürütme Konseyi

KONGRA GEL Yürütme Konseyi İkinci Toplantısı'nı 9-10 Şubat 2004 tarihinde yaptı. Kürdistan ve Ortadoğu'da tarihi önemde gelişmelerin yaşandığı bir dönemde gerçekleşen toplantımız, kapsamlı siyasal değerlendirmelerle birlikte KONGRA-GEL kuruluşundan günümüze kadar geçen 3 aylık süreçteki pratik örgütsel faaliyetleri de değerlendirmiştir.

Öncelikle başta Türkiye olmak üzere bölgesel ve uluslararası gerici tarafından son 6 ayda pişmanlık kanunu, birçok alanda fiili saldırılar ve siyasal alanda sınırlandırma girişimleri çerçevesinde yürütülen anti Kürt kampanyaya dikkat çeken Yürütme Konseyi Toplantımız, bunun uluslararası komponun son saldırısı olduğunu ve Özgürlük hareketimizi tasfiye etmeyi hedeflediğini değerlendirmiş, bu planlı saldırının Önderlik, halk ve hareketimizin çok yönlü direnişini boşa çıkartılmasını tarihi önemde görmüştür. Bu çerçevede bundan sonra da gelişebilecek her türlü saldırıya karşı kesin direniş kararlılığımızı vurgulayarak, bu doğrultuda halkın ve gerillanın geliştirdiği hazırlıkların büyük önemine dikkat çekmiştir.

Ortadoğu'daki değişim süreci açısından ABD'nin Irak müdahalesini ve bunun geldiği noktayı çok yönlü değerlendiren toplantımız, Irak'taki çatışmalı durumu, Türkiye ve diğer devletlerin bu alana yönelik girişimlerini, ABD ile bölge devletleri arasındaki çelişkileri ve bölge güçlerinin kendi aralarındaki çelişik durumları irdeleyerek, 2004 yılında da bölgede yaşanan yoğun siyasal ve askeri mücadelenin devam edeceğini ve bunun Kürdistan'ı daha derinden etkileyeceği tespitini yapmıştır. Bu çatışmalı durumun bölge kaynaklarını çarçur ettiği ve bölge halklarına zarar verdiği gerçeğine dikkat

çekerek, tüm güçlerin sorunlara barışçıl ve demokratik yöntemlerle çözüm aramasının önemli olduğunu, başta ABD olmak üzere uluslararası güçlerin bölge halklarının demokratik iradesine daha çok saygı gösterirken, bölge devletlerinin de demokratik değişim ve dönüşüm önünde ayak direyen ve dış müdahaleyi davet eden konularının aşılmasının önemini vurgulamıştır.

Bölgedeki demokratikleşme açısından Kürt sorununun demokratik çözümünün önemine ve KONGRA GEL'in bundaki ısrar ve kararlılığına bir kez daha dikkat çeken Konsey Toplantımız, bu doğrultuda Kürdistan'ın dört parçasında ve yurtdışında halkın demokratik siyasal mücadelesini yükseltmeyi ve bu temelde diplomatik faaliyetleri geliştirmeyi hayati önemde görmüştür. Kendini barışçıl ve demokratik sayan tüm bölgesel ve uluslararası güçlerin de halkımızın büyük fedakarlıklarla yürüttüğü bu mücadeleye gereken değeri veren doğru bir yaklaşım içinde olmaları gerektiğini vurgulamıştır.

Bu temelde ABD'yi Kürt özgürlük mücadelesine doğru yaklaşmaya, Kürtleri parçalı ele almaktan vazgeçmeye ve bütün parçalardaki Kürt sorununa demokratik çözüm yaklaşımı içinde olmaya, AB'yi ise mevcut pasif ve eski yaklaşımı aşarak Kürt sorununa kendi demokrasisine uygun bir çözüm politikası geliştirmeye davet etmeyi gerekli görmüştür. Bölge devletlerinin ve siyasal güçlerinin de, eğer dış müdahaleyi önlemek ve kendilerini yaşatmak istiyorlarsa demokratikleşmek zorunda oldukları gerçeğini kabul ederek, bunun da Kürt sorununa doğru yaklaşmak ve barışçıl demokratik çözümlü kabul etmekten geçtiğini, fanatik milliyetçi yaklaşımlardan uzak durarak halkların özgürlüğü ve birliği önünde engel oluşturmamaları gerektiğini vurgulamıştır.

2004 yılının bölgede olduğu gibi Kürtler açısından da önemli bir yıl olduğu gerçeğini değerlendiren toplantımız, her şeyden önce Kürtler arası ilişkilerin doğru ele alınması ve yaşadığı ciddi yetersizliğin aşılması gereğine vurgu yapmıştır. Bu temelde başta KDP ve YNK olmak üzere tüm Kürt örgütlerini Kürtlerin birliği konusundaki hatalı ve yetersiz yaklaşımlarını düzeltmeye, Ortadoğu'nun yeniden şekillendiği bu kritik tarihte Kürt ulusal birliğini yaratmanın ve ortak ulusal strateji izlemenin tarihi önemini bilerek hareket etmeye, bu konuda KONGRA-GEL'in diyalog ve birlik siyasetine olumlu cevap vermeye çağırmasını gerekli görmüştür.

Toplantımız, Kürt ulusal birliğini önemsemekle birlikte, Kürt sorununun demokratik çözümü açısından halkın yükselteceği demokratik siyasal mücadelenin büyük çözümlenici gücüne de önemle vurgu yapmıştır. Bu doğrultuda 15 Şubat'tan başlamak üzere "**Başkan Abdullah Öcalan'a Özgürlük**" adıyla bir halk eylemliliği kampanyasını Kürdistan'ın dört parçasında ve yurtdışında geliştirmeyi, bu serhildan kampanyasını 15 Şubat, 8 Mart, Newroz ve 4 Nisan gibi tarihi günlerde doruğa çıkarmayı kararlaştırmıştır. Başta gençler ve kadınlar olmak üzere 7'den 70'e tüm halkımızın bu kampanyaya büyük bir duyarlılık ve sorumlulukla yaklaşacağına, geliştireceği demokratik eylemlilikle Kürt iradesini ve birliğini tüm dünyaya göstereceğine olan inancını vurgulamıştır.

Önderliğe özgürlük kampanyamızın en güçlü gelişeceği saha olan Kuzey Kürdistan ve Türkiye'de bu kampanyanın yaşanan yerel seçimlerle birleştirilmesini siyasal gelişmeler açısından önemli gören toplantımız, Kürt halkının ve demokratik güçlerin

güçlü bir seçim zaferi kazanmaları için ne gerekiyorsa onun yapılmasını, tüm demokratik güçlerin birliğinin yaratılmasını ve halka hizmet edecek demokrat adayların desteklenmesini gerekli görmüştür.

Diğer yandan Güney Kürdistan'daki gelişmeleri ve Irak'taki federasyon tartışmalarını önemli bulan toplantımız, Kürt sorununu federasyon temelinde demokratik çözüme kavuşturacak olan Demokratik Federal Irak siyasal çizgisini savunmayı, bu temelde Irak'ın yeniden yapılmasına Kürtlerin aktif katılımını ve bunları sağlayacak şekilde Güney Kürdistan'da ve Irak'ta halkın tüm kesimlerinin demokratik örgütlülüğünü ve eylemini geliştirmeyi uygun bulmuştur.

Tüm bu tartışmalar içerisinde Başkan Abdullah Öcalan'ın durumunu özenle ele alan Yürütme Konseyi Toplantımız, uygulanan ağır tecrit ve izolasyon, sağlık koşullarının bozulması, yaşamına yönelik tehditler, Avukat ve yakınları ile görüşmesinin engellenmesi ve son 3 haftadır da görüştürülmemesi nedenleri ile AKP hükümetini uyardığını gerekli görmüştür. Başta Türkiye yönetimi olmak üzere tüm uluslararası ve bölgesel güçleri, Başkan Abdullah Öcalan'a yaklaşımın Kürt halkına ve Özgürlük hareketimize yaklaşım olduğu gerçeğini bilerek hareket etmeye ve bu temelde barış ve Kürt sorununun demokratik çözümü için Başkan Abdullah Öcalan'ın sağlığı ve özgürlüğü ile ilgilenmeye çağırması uygun bulmuştur. Kürdistan'ın dört parçasındaki ve dünyanın dört bir yanındaki halkımızı ise, 14-15 Şubat'ta geliştireceği genel boykot ve eylemsel tutumla komployu lanetleyip Önderliği sahiplenerek Önderlik-Halk bütünleşmesini tüm dünyaya bir kez daha göstermeye çağırmasını kararlaştırmıştır.

Yürüttüğü kapsamlı siyasal tartışmalar ve aldığı siyasal kararlarla birlikte Yürütme Konseyi Toplantımız, 3 aylık pratik örgütsel faaliyetleri de değerlendirmiştir. Pratik örgütsel çalışmalarda sağlanan gelişmelere önemle vurgu yapan toplantımız, bununla birlikte çalışmalarda yaşanan hata ve yetersizlikleri de tüm boyutları ile ele almıştır. Bazı sorunları yeni kuruluş olmanın sorunları olarak değerlendirip çözüm yollarını tespit ederken, KONGRA-GEL'in örgüt sistemine, çalışma tarzına, işleyişine ve birliğine gelmeyen hatalı anlayış ve tutumları da eleştirmiştir. Özelleştirel yaklaşımla KONGRA-GEL bünyesinde Önderliğin öngördüğü yeni zihniyet ve çizgi temelinde kendini yenileme, örgüt sistemini geliştirme ve birleşme kararlılığı ortaya çıkmıştır. Bu temelde kendini yenileyen, pratik kararlılığını ve birliğini geliştiren Yürütme Konseyimiz, önüne koyduğu kapsamlı siyasal ve örgütsel görevlerle birlikte yeni Genel Kurul Toplantısı'nı baharda yapmayı kararlaştırmıştır.

Mevsim itibarı ile ciddi zorluklar ortamında gerçekleşen Yürütme Konseyi İkinci Toplantımız, her türlü inkar, imha ve parçalamaya dönük saldırıları boşa çıkarmış, KONGRA-GEL'in birlik ve mücadele kararlılığını geliştirmiştir. Bu temelde bundan sonra da gelişebilecek planlı saldırıları boşa çıkarma iddia ve gücümüzü daha da geliştirip pekiştirmiştir. Önümüzdeki tarihi görevleri böyle bir ruh ve anlayışla, yaratılan kararlılık ve birlikte başarmaya yönelirken, tüm kadro ve çalışanları bu çabaya aktif katılmaya ve tüm halkımızı da KONGRA GEL saflarında örgütlenip birleşerek Özgürlük ve demokrasi mücadelemizi daha da yükseltmeye çağırıyoruz.

13 Şubat 2004

Her türlü yıkıcılığa ve bozgunculuğa karşı ÖNDERLİK ÇİZGİSİNDE KONGRA GEL BAYRAĞINI YÜKSELTELİM

Başaralı sayfa 10'de

Değerli arkadaşlar

Özgürlük hareketimiz ve onun KONGRA-GEL biçimindeki yeniden yapılanması dıştan gelen imha amaçlı komplocu saldırıyla birlikte, içten de böyle bir provokatif-tasfiyeci dayatmayla, bozguncu, yıkıcı ve parçalayıcı bir eğilimle yüz yüze gelmiştir. Bu eğilim ideolojide dar milliyetçi, politikada sağ liberal, pratikte teslimiyetçi, kadın yaklaşımında köleleştirici, örgütte dağıtıcı, yönetim tarzında ise ezici ve bitiricidir. Bütün bu özellikleriyle Önderlik çizgisi ve tarzının dışındadır, KONGRA-GEL karşıtıdır.

Bu eğilimin geçmişi '92 Güney savasındaki teslimiyetçi tutuma ve '93 yılındaki erken iktidar hastalığına dayanmaktadır. Önderliğimizin ve hareketimizin bütün iyi niyetli yaklaşımlarına ve kazanımlı çabalarına rağmen, geçen on yıllık süre içerisinde gerçekçi bir özleştiriryle bu eğilimin aşılması sağlanamamıştır. Bu eğilim özellikle 15 Şubat komplosundan sonra ben-merkezci ve diktatöryal yapısıyla yönetiminin ve örgütümüzün gelişimini engellemiş, ABD'nin Irak'a müdahalesini ve Irak'taki gelişmeleri fırsat bilip kendisi-

ne zemin yaparak Önderlik çizgisine ve KONGRA-GEL oluşumuna karşı kendisini açıkça dayatır bir noktaya ulaşmıştır. Ortadoğu'da köklü değişim sürecinin başladığı ve bunun Kürdistan'ı derinden etkilediği bir dönemde teslimiyetçi ve dağıtıcı bir dayatmada bulunarak Özgürlük hareketimizin bu süreci başarıyla değerlendirmesini ve Kürt sorununun demokratik çözümünü geliştirmesini sabote etmeye çalışmıştır.

Özgürlük hareketimizin tarihinde Tekeşin olayıyla başlayan ve Semir provokasyonu ile devam eden bir dizi yıkıcı ve bozguncu eğilim yaşanmıştır. Bu tasfiyeci çizgi, kendini güçlü gören ve aileciliği kullanan Fatma-Avukat provokasyonundan Şenerçiliğe, oradan kendini Şemdin Sakık kişiliğinde somutlaştıran işbirlikçi çeteciliğe ulaşmıştır. 15 Şubat komplosu ardından Dr. Süleyman öncülüğünde gelişen işbirlikçi çete kalıntılarından Nasir inkarcılığına ve komploculuğuna kadar birçok bozguncu dayatmaya da hareketimiz maruz kalmıştır. Ferhat ve Botan şahsında yaşanan sağ teslimiyetçilik ve inkarcılık, mücadele tarihimiz boyunca ortaya çıkan bütün bu yıkıcı ve bozguncu eğilimlerin sonucunu, onlarla benzer yöntemleri kullanan bir toplama olmaktadır.

Değerli arkadaşlar

Önderliğimiz en temel karakterinin örgütsel çizgi savaçlığı olduğunu belirtmektedir. Mücadele tarihimiz boyunca ortaya çıkan bütün provokatif tasfiyeci eğilimler, yıkıcı ve bozguncu tutumlar karşısında başarı Önderliğimizin bu temel karakteri ve bunun pratik mücadeleye dönüşmesi ile elde edilmiştir. Şimdi ortaya çıkan bu son yıkıcı ve bozguncu eğilime karşı da hepimizin Önderliğimizin bu temel özelliğini esas almamız ve bu temelde net bir tutum sahibi olarak örgütsel birliğimizi koruyup Özgürlük mücadelemizi geliştirme doğrultusunda bu eğilime karşı açık mücadele etmemiz gerekir. Bunun için, öncelikle bu eğilimi doğru tanımanız ve nasıl Önderlik karşıtı olduğunu net görmemiz gerekir. Diğer yandan bu eğilimin karanlık dış bağlantılarını ve tasfiyeci amaçlarını derinliğine anlamamız lazımdır. Bu bilinç ve onun yarattığı büyük kararlılıkla, sırtını uluslararası komploya dayayan ve örgütümüzü içten dağıtıp tasfiye etmeyi amaçlayan her türlü yıkıcı ve bozguncu eğilime karşı Önderlik tarzıyla mücadele etmemiz gerekir.

Biz Başkanlık olarak, Önderliğimizin "görevine sahip çıksın" talimatının ge-

reğini yerine getirmek üzere bu yıkıcı ve bozguncu eğilimi bertaraf ederek hareketimizin birliğini sağlamak ve KONGRA-GEL çizgisinde pratik çalışmalarını geliştirmek üzere mücadele etmeyi esas almış bulunuyoruz. Tüm arkadaşlarımızın, örgütümüzün ve halkımızın katılımıyla, birlik ve bütünlük içinde geliştirecekleri mücadeleyle kesin başarıya ulaşacağımızı da inanıyoruz. Bu mücadelede Önderlik tarzına sıkı sıkıya bağlı kalacağımızı, yıkıcı ve bozguncu tutumları bertaraf ederken tüm arkadaşlarımızın birliğini sağlamayı esas alacağımızı belirtiyoruz. Bu çerçevede özellikle bu eğilimden etkilenen, bilerek veya bilmeyerek bu eğilime şu veya bu ölçüde katılan tüm arkadaşlarımızı yeniden bir durum değerlendirmesi yapmaya, Önderliğimizin istediği özeleştiril yaklaşımı göstererek bu eğilimin etkilerinden kurtulup Başkanlığımız etrafında KONGRA-GEL birliğine katılmaya çağırıyoruz.

Geçen süreçte şunu net olarak gördük: Dıştan gelen uluslararası komplocu saldırılarıyla içten gelen yıkıcı ve bozguncu dayatmalar birdir ve hareketimizi tasfiye etme amacıyla birleşmektedir. Bu nedenle dışta uluslararası komploya karşı mücadeleyle içte yıkıcı ve bozguncu eğilime karşı müca-

dele de birdir ve ortaktır. Yıkıcılığa ve bozgunculuğa karşı geliştireceğimiz birlik mücadelesi, aynı zamanda uluslararası komploya karşı yürüttüğümüz önemli bir mücadele olmaktadır. Yıkıcı ve bozguncu eğilimi bertaraf edip Özgürlük hareketimizin birliğini sağlayarak altıncı yılında uluslararası komploya ölümcül bir darbeyi vurmuş olacağız. Bu temelde tüm arkadaşlarımızı, uluslararası komploya karşı mücadele etmenin temel bir biçimi olan her türlü yıkıcı ve bozguncu eğilime karşı net kararlı tutum almaya, bu konuda her türlü zayıf ve siyasal değeri olmayan özelliği aşmaya, hareketimizin birliğini ifade eden Önderlik çizgisinde birleşmeye, Başkanlığımız etrafında kenetlenerek ve birleşerek her türlü tasfiyeciliğe karşı kararlılıkla mücadele etmeye çağırıyoruz.

- Kahrolsun uluslararası komplo!
- Kahrolsun her türlü bozgunculuk ve yıkıcılık!
- Yaşasın Apocu çizgide gelişen Özgürlük ve demokrasi mücadelemiz!
- Biji Serok APO!

25 Şubat 2003

BELEDİYECİLİK YERYÜZÜNÜ KURTARMA HAREKETİDİR

Başaralı sayfa 11'de

2002 genel seçimlerinde AKP'nin birer bir ilişki geliştirmede gösterdiği çaba ve elde ettiklerinin seçimlerin sonuçlarında önemli bir rol oynadığı bilinmektedir. Kentsel mekanların insani ilişki ve özellikler konusunda yarattığı yabancılaşma, günlük yoğun çalışmanın bunalıcı etkisi, kapitalist zihniyetin bireycileştiren ve toplumu atomlarına bölen yaklaşımları karşısında moral değerlere duyulan ihtiyaç, cemaatçi anlayışların gelişmesine yol açmaktadır. İnsanın kolektif ve paylaşımcı özellikleri, yabancılaşmanın giderilmesinde temel dayanaklar durumundadır. Bu konuda bütün parti çalışanlarına ve en geniş kesimlere, günlük ilişkileri demokratik mücadelenin hizmetine sunacak anlayışla yürütme bilincinin ve duyarlılığının verilmesi, önemli gelişmeler yaratacaktır. Kuşkusuz adayların bu konuda özel bir rolleri olduğu bilinciyle halkla ilişkiler geliştirmesi, bilinen çevreler dışında yeni çevrelere açılması da önemlidir.

Halkın, parti taraftarlarının hareketi geçirilmesinde parti örgütlerinin kampanyaya özgü bir örgütlenme geliştirmesi gereklidir. Geçmişte komisyonlar şeklinde geliştirilen bu çalışmaların en temel yetersizliği, üst örgütlerin talimatlarıyla yetinilmesi olmuştur. En geniş kesimlere ulaşma ve pratikleşme, bu örgütlerin temel hedefi olmalıdır. Ulaşılan taraftarların pratik örgütsel ilişkiler çerçevesinde harekete geçirilmesi, DEHAP'ı demokratik kamuoyuna anlatmadaki yetersizliğini aşılmasını sağlayacaktır. En etkili ve verimli ilişki tarzının yüz yüze, canlı ve ortak değerler yara-

tan ilişki tarzı olduğu tartışma götürmez bir gerçektir. Doğru bir bilgiyle donatılmış birey, gönüllü bir propagandacıdır. Böylece sürekli genişleyen bir çevre, büyüyen kitle gücü, işlevsel ilişki ağı ortaya çıkacak ve bu aynı zamanda parti çalışanlarının yükünü de hafifletecektir. Bütün bu gelişmelerin sağlanmasında parti örgütlerindeki yöneticilerin kendilerini tarz, tempo, yöntem ve anlayışta yenilemeleri zorunludur. Hazır kitle gücüyle yetinme, marjinal bir tutumdur ve demokrasi mücadelesinin başarısını isteyen hiç kimse bu yaklaşımı benimsememelidir. Özgürlük mücadelesinin yarattığı kitle gücüne dayanarak, yeni yaratmadan yaşamak bir rantçılık biçimidir ve aşımadan başarılı çalışma yürütülmesi beklenmemelidir. Her partili; genç yaşlı, kadın erkek, yönetici kadro, yeni taraftar kazanmayı çalışmasının temel hedefi haline getirdiğinde başarılı bir parti çalışması gelişebilir. Başka türlü işleyen bir örgütten, gelişen bir demokrasi mücadelesinden bahsetmek mümkün değildir. Parti örgütünün görevi de, ilk pratik adım ve çabayla kitlelere örnek olmaktır.

- Yerel yönetim seçimlerinde kadın, gençlik ve diğer kesimlere düşen görevler nelerdir?

- Özgürlük mücadelemizin öngördüğü toplumsal yaşamın gerçekleştirileceği temel alanlardan biri olması itibarıyla yerel yönetim seçimlerine katılım, toplumun tüm kesimleri açısından önemli olmaktadır. Toplumun en temel renklerinden olan kadın ve gençliğin

bu alandaki etkinliği ayrı bir anlam ve önem arz etmektedir. Bu kesimlerin katılımı yalnızca kendilerinin katılımıyla sınırlı olmayacak, diğer toplumsal dinamiklerin de etkin katılımına anlamına gelecektir. Gençlik ve kadının bu sürükleyici özelliği, tüm toplumsal kesimler içinde yer almasından kaynaklanmaktadır. Aileden okula, iş alanlarından sanat çevrelerine, siyasal alandan sivil toplum alanına kadar birçok alanda yer alan kadın ve gençlik daha genel, daha geniş, aynı zamanda daha özgün talepleriyle çok renkli, katkı sağlayabilecek ve üretken olabilecek bir potansiyel taşımaktadırlar.

Yerel yönetim alanlarında eğitim, kültür, sanat, sportif etkinlikler vb çalışmalarda çok yönlü projelerle, toplumsal dönüşümde belirleyici rol oynayacak bu kesimlere oldukça önemli görevler düştüğü açıktır. Kürdistan'ın demokratik ekolojik toplum paradigması ile inşasında, ekolojik toplum felsefesinin tamamlanması ve bütünlük esprisıyla halkların kardeşleşmesinde yine bir arada ve barış içinde yaşamasında birleştirici rol oynayacaklardır. Bu anlamda seçim çalışmalarında gençlik ve kadının sıradan katılımı kabul edilemez. Böylesi bir duruşun özgürlük mücadelemizin kazanımlarının yaşamsallaştırılamaması ve büyütülememesi olduğu unutulmamalıdır. Kadına ve gençliğe seçimlere katılımında belirlenen kotaların da ötesinde bir katılım görevi düşmektedir. Yönetimlere bizzat aday olmanın yanında, projeler geliştirme, toplumun vicdanı ve adalet duygularının temsili olma gerçeği ile se-

çimlerin demokratik yöntemlerle gerçekleştirilmesinde gözetleyici ve usulsüzlükler konusunda da tutum sahibi olması; ajitasyon ve propaganda çalışmalarında aktif yer alması, seçim süreci ve sonrasında son derece belirleyici olacaktır. Halkımızın özgürlük taleplerinin kendi talepleriyle birleştirilmesinin Özgürlük Önderimiz Başkan Apo'nun özgürlüğünden geçtiğinin bilinciyle, seçim çalışmalarının çok yönlü yürütülmesinde de önemli rol yine kadın ve gençliğe düşmektedir.

Sürece katılımına böylesi bir rol biçtiğimiz kadın ve gençliğin yanında her sınıftan, kesimden, inanıştan bireylerin de aynı bilinçli seçim çalışmalarına katılımı, toplumsal bütünlük açısından etkileyici olacaktır. Emekçilerin sosyal, siyasal, ekonomik ve diğer taleplerinin ortak bir mücadele esprisıyla kazanılacağı, tartışmasız bir gerçektir. Milyonlarca insanın işsiz ve açlık sınırlarında yaşadığı bilinmektedir. Çocuklar, yaşlılar yarınlara dair güvencesi olmayan bir yaşam sürdürmektedir. Ortak talepleri, birleşik bir mücadele ile elde etme temelinde Kürdistan'da, Türkiye'de ve uluslararası alanda uygun koşulları yaratma ve imkanları zorlamanın yerel yönetimlerde mümkün olduğu unutulmamalıdır. Dayanışma ve üretim, imkansız gibi görünen birçok statü ve geleneği kıracaktır. Bunun için "kendi işini kendin yap" belirlemesi ile devletten ya da başka yerden beklemeden yoğun bir çalışma içine girerek sorunları çözmek mümkün olacaktır. Bunun zemini de yerel yönetimlerdir. İşçinin, köylünün, işsizlerin, çeşitli meslek grupları-

nın, memurların, evlerden başlamak üzere mahalleleri, giderek bütün kenti kapsayacak demokratik ve özgürlükçü bir yapılanmayı yaratmadaki rollerini görmeleri ve hemen bugün bu görevlerini üstlenmeleri önemlidir. Kent yaşamı, kentlinin yaşamıdır. Bu nedenle kentteki bütün kurumlarda o kent sakinlerinin kendileri yer almalıdır. Örneğin ülkemizde 15 yılı aşkın süren savaşta ordu güçlerinin yakıp yıktığı evleri, köyleri yeniden kurmak, bu sorunla karşı karşıya olan halkımızın dayanışması ile başarabileceği bir çalışmadır.

Önderliğimizin "belediyecilik yeryüzünü kurtarma hareketidir" belirlemesinde dile getirdiği yaklaşım, tüm toplumsal kesimlerin seçimleri ele almasındaki temel espi olmak durumundadır. Kürt halkının kaderi bir avuç siyasi elitin elinde değildir, olmalıdır. Bunun için son derece inançlı, kararlı, iddialı bir şekilde önümüzdeki süreci aktif propaganda ile geçirmek gerekmektedir. Tüm özgürlükçü kurumlarda suni ayrılıklara ya da çatışmalara düşmeden, özgürlük ve kardeşlik ekseninde büyük ve güçlü birlik duygularıyla sürece yüklenilmelidir. Güç birliği yapılan partilerle de, ilkel ve dostluk temelinde dayanışma geliştirmek, bunu tabanda kurulacak ilişkilerden başlatıp derinleştirmek önemlidir. Zira yapılan güç birliğine yaklaşımımız dönemsel değildir. Çalışmalar bu çerçevede ortaklaştırılmalıdır. Böyle yaklaşıldığı takdirde hem bu seçimlerde başarılı bir sonuç alınacak hem de halklarımızın yarınlara kazanılmasında sağlam adımlar atılmış olacaktır.

2003 şehitleri yeni dönemde Apocu ruhun meşru savunma çizgisindeki tezahürüdür

“Güncelin anlamını bilmek, hakkını vermek ve görevlerin gerektirdiği bir pozisyona ulaşmanın çabası içine girmek, onun gerektirdiği doğru çizgi temelinde bir siyasal çizginin uygulayıcısı olabilmek de, öncelikle tarihsel gerçekliğimizi olumlu olumsuz bütün yönleriyle bilince çıkartmaktan geçmektedir. Bu çok açık ve temel bir gerçekliktir. Bu noktada fedakarlıkları ve direnişleriyle en başta şehitlerimizin bugün gelinen düzeyi yarattıkları çok açık ortadadır.”

Kürdistan tarihinde, Apocu hareketin 31 yıllık mücadelesi bir kahramanlık destanı olarak tarihe mal olmuş bir gerçekliktir. Bu destan, harcanan büyük emek, çaba ve dökülen kanla yazılan bir destandır. Böyle bir kahramanlık çıkışı olmadan; büyük bir inanç, bilinç, cesaret ve fedakarlıkla o görkemli direnişler sergilenmeden, Kürt halkını ve toplumunu sürüklenmiş olduğu uçurumun eşiğinden çevirmek, tarihin baş aşağı gidişini durdurarak tersine çevirmek ve ölüm döşeğinde yatan, can çekişen bu halkı bugünkü çözüm sürecine taşımak, onu sadece çağla bütünleştirme değil, çağın temel amacı olan demokratik uygarlıksal gelişiminin öncüsü haline getirmek de mümkün olamazdı.

Kürdistan özgürlük hareketi, bugün eğer KONGRA-GEL gibi bir zirveye ulaşmış ve büyük bir iddia ile tarih sahnesine çıkmışsa, bunun altında büyük direniş destanının kahramanlıkları, fedakarlıkları yatmaktadır. En başta Önderliğimizin büyük emek ve çabası, kahraman şehitlerimizin görkemli direnişi ve halkımızın büyük fedakarlığı bizleri bugünlere taşımıştır. Bugünlere kolay gelinmemiş, büyük bedeller ödenmiştir. On binin üzerinde militan ve gerillanın şehadeti söz konusudur. Sekiz bin civarında milis ve yurtsever halkımızdan çeşitli düzeydeki insanımızın şehadeti yaşanmıştır. Toplam on sekiz bin şehit, beş bin köyün yakılıp yıkılması, yüz binlerce insanımızın sürgüne tabi tutulması ve sürgün koşullarında yaşadığı büyük zorluklar, gösterilen fedakarlıklar vardır. Yüzbinlerce insanımız işkenceden geçirilmiş, on binlercesi uzun yıllar zindan koşullarına mahkum edilmiştir. Binlerce yoldaşımız zindan koşullarında yirmi yıl yatmıştır ve halen beş bin civarında yoldaşımız ile bütün bu değerleri ve bu süreci yaratan Önderliğimiz esaret koşulları altındadır. Bir taraftan halkımızın büyük fedakarlığı ve halen devam etmekte olan demokratik direniş mücadelesi, diğer taraftan on sekiz bin şehidimiz ve Önderliğimiz ile beraber esaret koşullarında yaşayan binlerce yoldaşımız; bütün bu gerçekliklere dayanarak bugün burada, bu koşullarda ve bu düzeyde bir örgütsel ve siyasal performansı yakalamış bulunmaktayız.

Çok acılı, büyük fedakarlıklarla dolu bir tarih yaşanmıştır ve bu tarihin yaratılmasında yurtsever halkımızın her ferdinin şu veya bu düzeyde gösterdiği bir emek ve çaba vardır. Kürdistan halkı, Başkan Apo'nun önderliği ve kahraman şehitlerin büyük fedakarlığı ve cesareti temelinde halk olarak emek sarf ederek söz konusu düzeyi ortaya çıkarmıştır. Bunun için ağır bedeller ödenmiş ve küçümsenemeyecek bir düzey ortaya çıkarılmıştır. Ölümün eşiğinden kurtulup bu noktaya gelmek kolay değildir. Ancak tamamen dürüstçe bir katılım, çaba, emek ve dökülen kan temelinde bu noktaya gelinebilmiştir.

Bugün Kürt halkının ulaştığı düzey bir çözüm düzeyidir. Artık gelinen aşama, özgürlük yürüyüşüne katılım düzeyini yükseltip maratonu sonuçlandırma aşamasıdır. Bütün bu tarihin bir devamı olan kararlı, tutarlı, bilinçli, öngörülü ve çağdaş bakış açısıyla kahramanca bir duruş ve mücadeleye ihtiyaç vardır. Tarihin bu önemli aşamasında bu kadar kutsal değerlerin takipçisi olan, başta biz kadrolar olmak üzere, tüm yurtsever halkımızın, taşıdığı büyük sorumluluğu iliklerine kadar hissedip bu tarihi yürüyüşün mirasçısı ve tamamlayıcısı olabilmek için elinden gelen bütün fedakarlığı ortaya koyması gerekmektedir. Bu kutsal yürüyüşü zivileştirerek halkımızın büyük rüyası olan özgürlük, demokrasi ve barış içinde insanca bir arada yaşamanın imkan dahiline girdiği demokratik bir yaşam sistemini gerçekleştirmek, her militanın önündeki en önemli görevdir. Bu, boynumuzun borcu olan en temel insani görevimizdir. Söz konusu görevleri yerine getirmeden, şu veya bu ad altında yaratılan değerlerin üzerine yatmaya çalışmak, bu büyük kahramanlık yürüyüşünü zirveye ulaştırmak, başarılı zafer yürüyüşüne bütün gücüyle katılmamak, tarih karşısında affedilmez bir duruma düşmek olacaktır.

Her yeni sürecin yeni yaratıcıları vardır

Özellikle tarihimizin bu gerçekliğini iliklerine kadar ve yaşamın her alanında hissetmeden, günümüzün temel güncel görevlerine doğru yaklaşmak ve pratik politikayı doğru ele almak da mümkün olmayacaktır. Güncelin anlamını bilmek, hakkını vermek ve güncel görevlerin gerektirdiği bir pozisyona ulaşmanın çabası içine girmek, onun gerektirdiği doğru çizgi temelinde bir siyasal çizginin uygulayıcısı olabilmek de, öncelikle tarihsel gerçekliğimizi olumlu olumsuz bütün yönleriyle bilince çıkartmaktan geçmektedir. Bu çok açık ve temel bir gerçekliktir. Bu noktada fedakarlıkları ve direnişleriyle en başta şehitlerimizin bugün gelinen düzeyi yarattıkları çok açık ortadadır.

Kürdistan'da hiçbir gelişme, hiçbir değer kolay yaratılmamıştır. Ortaya çıkarılan her değer ve her yeni gelişmenin altında büyük bir emek, çaba ve direniş söz konusudur. Bunun için Önderliğimiz, Kürdistan'da mücadeleyi 'iğne ile kuyu kazma'ya benzetmiştir. Her şeyin bitmez tükenmez emek, çaba, ısrar ve kararlılık temelinde bedel ödeyerek yaratıldığını her an bilinçte tutmak, Apocu hareketin bu gerçekliğini hiçbir zaman unutmamak, bir militanın her koşul altında doğru duruşu sergilemesi için büyük bir önem ifade etmektedir. Her şehadet ve her direniş, bu mücadelenin geliştirilmesinde bir kilometre taşı rolünü oynamıştır. Diriliş ve varoluş mücadelesi bu temel gelişmiş, boyutlanmış ve vücut bulmuştur. Başta Haki Karer olmak üzere, ilk şehadetler, hareket içerisinde direnme kararlılığını geliştirmiş ve partileşme mücadelesinin yükseltilmesine zemin olmuştur.

12 Eylül faşist hareketinin büyük bir jenosid ve vahşet uygulayarak yok etme saldırısına karşı büyük cezaevi direnişleri, dirilişe çağrı mesajı olmuştur. Mazlumların, Dörtlerin ve büyük 14 Temmuz Direnişi'nin başta tüm harekete olmak üzere, tüm Kürdistan halkına büyük çağrısı, diriliş mücadelesine sarılıma çağrısıdır. Bu çağrı, şanlı 15 Ağustos Atılımı'yla pratik ifadesini bulmuştur. 15 Ağustos ile birlikte başlayan gerilla hareketi, özü itibarıyla Kürt halkının diriliş kararlılığının ifadesi olmuştur. Başta bu diriliş sürecinin büyük komutanları olan Agit, Erdal ve Bedran arkadaşlar olmak üzere, yüzlerce militanın kahramanca şehadeti sonucunda Kürdistan halkı, yeniden varolmaya güçlü bir biçimde inanarak kendisini toparlamış, kendisine, değerlerine ve kur-

tuluş ümidine yeniden sarılarak geleceğe büyük bir umutla bakmanın ve bunun için gerekli örgütsel sorumluluğa ulaşmanın idrakını kendisinde yaratmıştır.

1990 sonrası gelişen şehadet kervanı, -ki mücadele tarihimizde nicel olarak en fazla şehadetlerin yaşanmaya başladığı bir süreç olmaktadır- bu değerleri katbekat arttırmış ve özellikle halk nezdinde mücadelenin daha da fazla sahiplenilmesini geliştirmiştir. Bu sürecin en önemli özelliği, bir özgürlük arayışı süreci olmasıdır. '90'dan itibaren art arda gelişen kahramanca direniş, halkalarının temel hedefi, dirilişi yaşamış Kürdistan halkını özgürlük ve demokrasi ile bütünleştirmek ya da özgür bir ülke yaratmaya dönük mücadelenin gelişmesini sağlamak olmuştur. Bunun temel harcı olarak da her türlü fedakarlık ve kahramanlığı göze alan bir pratik sergilenmiştir. En baştan itibaren hareketimizin özünde varolan fedai ruhu, bu dönemin ortalarından itibaren Şehit Zilan ile birlikte bir taktik aşamaya ulaşarak fedai ruhunun artık sistemleşmesini ve mücadelenin gelişmesinde temel bir düzey olarak rol oynamasını beraberinde getirmiştir. Büyük inanç ve büyük kararlılık olmadan kişinin kendini bile bile feda etmesi mümkün değildir. Ancak Mazlum ve Dörtler ile başlayan, 14 Temmuz direnişçileri ile devam ettirilen ve daha sonra gerilla mücadelesinde birçok kahramanca eylemsel girişimle pratikleştirilen Apocu fedai ruhu, Şehit Zilan ile birlikte artık formüle edilmiş bir düzey kazandığını ortaya koymuştur. Nitekim uluslararası komplonun geliştiği 9 Ekim 1998'den itibaren fedai ruhunun Apocu harekette yükselerek Önderliği savunma, Önderliğe sahip çıkma temelinde "Güneşimizi Karartamazsınız" sloganıyla ya kendini yarakarak ya da kendisinde bombayı patlatarak büyük kahramanlık eylemlerini ortaya çıkardığını tarih kaydetmiştir.

Her yeni sürecin yeni yaratıcıları vardır. Başkan Apo'nun perspektifleri ve bugün pratik çabası temelinde, her tarihsel hamlenin büyük tarihsel direnişlerle pratikleştirilerek tarihe mal edilmesi yaşanmıştır. Hareketimizin mücadele tarihi, bu biçimde şehadet halkalarını yaratarak onların görkemli direnişleri temelinde ye-

ni süreci şekillendirmeyi başarmıştır. Tarihin ilerlemesi kesinlikle bu çerçevede gelişme göstermiştir.

Bilindiği üzere uluslararası komplonun gerçekleşmesi ile birlikte mücadele tarihimizde yeni bir dönem başlamıştır. Özellikle bu dönemin ruhunun kompo süreci ve sonrasında gelişen fedai eylemliliklerle vücut bulduğunu, yüksek bir kararlılıkla Önderlik çizgisi etrafında kenetlenen ve sürecin amaçları doğrultusunda gözünü kırpmadan fedaice mücadeleye atılıp kendini feda eden büyük şehadetlerin yeni bir sürece yürümenin temel harcı olduğunu belirtmek gerekiyor. Mücadele tarihimizde Başkan Apo'nun İmralı Savunmaları ile birlikte gelişen yeni sürecin ruhu, bu dönemde yaratılan büyük direniş halkalarında gizlidir. Apocu hareket bu süreçte olmazsa olmaz kabilinden başarıya kilitlenmiş bir gücün mücadele tarzı ile beraber, zafere ulaşma yolunda her türlü değişim ve dönüşümü de gerçekleştirebileceğini ortaya koymuştur. Bu temelde gelişen geri çekilme süreci ve bu süreçte yaşanan 1999-2000 şehadetleri, meşru savunma çizgisi yeterince anlaşılmasın olsa da, meşru savunma döneminin teslim olma ve direniş geleneğini sürdürme şehadetleri olmuştur. 2001-2002 yılı şehitleri ise yeni dönemin temel stratejik yaklaşımı olan meşru savunma çizgisini daha bilinçli bir şekilde pratikleştirerek meşru savunma anlayışının derinleşmesinin öncülleri olarak şehadete ulaşmışlardır.

Mücadele tarihimiz boyunca nicel olarak en az şehadetin yaşandığı 2001-2002 yıllarının şehitleri, meşru savunma çizgisinin uygulama ve pratiğe geçirilmesinin şehitleri olmuştur. 2003 şehitleri ise, artık meşru savunma çizgisinde birçok açıdan netleşmiş, bilinçlenmiş, yetkinlik kazanmış bir düzey ile yeni dönemin ihtiyaçlarına cevap vermek üzere geliştirilen 2003 planlaması temelinde kapsamlı özgürlük yürüyüşünün uygulayıcıları ve öncü komutanları olmuştur. Mücadele tarihimizde ilk kez üç dört yıllık bir yoğunlaşma, derinleşme ve yeniden yapılanma projesi temelinde modern gerillanın meşru savunma çizgisi çerçevesinde pratikleştirilmesi süreci başlamıştır.