
SERXWEBÛN
JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Sal: 32 / Hejmar 382 / Cotmeh 2013

ULUSLARARASI KOMPLO VE DEVRİMCİ DİRENİŞİ

! 9 Ekim Uluslararası Komplosu; ABD, İs-
rail ve İngiltere tarafından organize edilmiş-
tir. uluslararası ve bölgesel düzeyde, Kürdis-
tan'da Kürt işbirlikçileri içinde olmak üzere bir-
çok güç bu komploda yer almışlardır. Ancak
bu komplo ABD'nin Irak’a müdahalesi önce-
sinde gerçekleştirildi. Çünkü ABD birinci
körfez savaşıyla bazı sonuçlara ulaşmıştı. Bu
savaşın sonuçlarından da PKK oldukça ya-

rarlanmıştı. Oysa ki, ABD'nin bölgeye mü-
dahalesi bütün alternatifleri yok etmek içindi.
Bölgeyi tümüyle kontrol altına alıp amaçları
temelinde yeniden biçimlendirmeyi hedefli-
yordu. Ama körfez müdahalesinde hiç de is-
temediği bir durum karşısına çıkmıştı. PKK or-
taya çıkan sonuçtan oldukça yaralanarak güç-
lenmiş ve halkların seçeneğini oldukça güç-
lendirmişti.

EKİM ŞEHİTLERİ ÖZGÜR YAŞAMIN KÖKLERİDİR

PKK’LİLEŞELİM ZAFERİ KAZANALIMPKK’LİLEŞELİM ZAFERİ KAZANALIM

! 9 Ekim 1998 çı kı şı de ğer -
len di ri lir ken, Or ta do ğu ze mi ni -
nin ne an lam ifa de et ti ği ni çok
sağ lam ve yü rek ten çö züm le mek
ge re kir. Bu ze min de yir mi yı la
ya kın bir pra tik ge çir dim. Sa yı -
sız iliş ki ve ça lış ma lar da bu -
lun dum. Ta ri hi önem de ge liş me -
ler or ta ya çık tı. Bu ge liş me le rin
be nim le il gi li han gi si nir ve ruh -
la ger çek leş ti ril di ği ve na sıl da -
ya na bil di ğim de bü tün yön le riy -
le mut la ka an la şıl ma lı dır. Baş ta
PKK ya pı sı ol mak üze re bir çok
çev re, işin hiç bir şey ifa de et me -
yen res mi gö rün tü sü dı şın da,
can alı cı özü nü an la ma gü cü nü

gös ter mi yor. San ki nor mal ile ri -
ci ler cep he sin de an lı şan lı ya şa -
nıl mış, ça lı şıl mış ve ba şa rıl mış
sa nı lı yor. Böy le bir şey yok tur.
Ta bii ki ucuz yo rum la izah, ken -
di le ri ne ra hat lık sağ lı yor. Dog -
ma tik si ya set ve ör güt an la yış la -
rı nı tat min edi yor. Bu tu tum
yet me yin ce, bu se fer ge le nek sel
kut sal lık an la yış la rı na sı ğı na -
rak, “ola ğa nüs tü” ki şi lik özel lik -
le rim le izah edip so rum lu luk tan
ucuz ca kur tul mak is ti yor lar. Bu
yüz den kim se ya şa dı ğım pra ti ği
tüm ta rih sel mi to lo jik, fel se fi, di -
ni ve bi lim sel an la mıy la çöz me -
ye ya naş ma dı.

ABDULLAH ÖCALAN

ASRIN KOMPLOSUNUN
İÇ YÜZÜ NASIL

ANLAŞILMALIDIR

sayfa 16’da

! İçinde bulunduğumuz yaşam ko-
şulları sınır tanımaz kadın köleliği ve
çirkinliğine en büyük darbedir. Bu du-
ruşumuzun bilincinde olmalıyız. Çir-
kinliğe ve köleliğe darbe, güzelliği ve
özgürlüğü büyütmektir. Özgürlük mi-
litanı olmak, Kürdistan kadın özgürlük
partisi saflarında olmak başlı başına bir
özgürlük duruşudur. sayfa 13’tesayfa 21’de

TÜM OYUNLARI BOZACAĞIZ
! AKP Kürt sorununun çözümsüzlüğü

üzerinden iktidar olma oyununu iyi bir bi-
çimde sürdürmektedir. AKP şimdiye ka-
dar bu oyunu sürdürdü. Ancak artık bu ik-
tidar oyununun sonuna gelinmiştir. Ya Kürt
özgürlük hareketinin tasfiyesi ya da
AKP’nin tasfiyesi olacaktır. AKP ile bir çö-
züm olmayacağı anlaşılmıştır. Kürt öz-
gürlük hareketi tasfiye olmayacağına göre
yeni bir çözüm tarzı yaşanacaktır. Türki-
ye’deki demokrasi güçleriyle ortak hare-
ket ve ortak mücadele üzerinden çözüm se-
çeneği gündeme girecektir. Önümüzdeki
dönemde ağırlık verilmesi gereken durum
budur.

! Bu dönemde PKK’lilik zafer
kazanmakla eşanlamdadır. Bunun
tersi de doğrudur. Ancak zafer ka-
zanıldığı zaman PKK’lileşme ger-
çekleşmiş olur. Bu dönemde zafer
kazanmayan, zafer çizgisinde yü-
rümeyen ve zafere ulaşmayan bir
partililiğin doğru ve yeterli bir
PKK’lilik olması kesinlikle müm-
kün değildir. Önder Apo direniş dö-
neminde “PKK’lileşelim, savaşı
kazanalım!” demişti. Şimdi bu inşa
döneminin partileşmesinde
“PKK’lileşelim, zaferi kazanalım”
diyoruz; PKK’lilik zafer kazan-
mak demektir diyoruz. XI. Kon-
gremiz böyle bir zafer ruhu ve bi-
linciyle hareket etmeyi ve böylece
üçüncü partileşme döneminin gö-

revlerini gerçekleştirmeyi öngördü.
Bu bakımdan Demokratik Kurtuluş
ve Özgür Yaşamı İnşa Hamlesi
için, Önder Apo’nun ve Kürdis-
tan’ın özgürlüğü için zafer çizgi-
sinde zafer ruhuyla hareket etme-
yi ve kazanmayı temel bir görev
olarak belirledi. Tüm kadroları
böyle bir çizgide kendilerini yeni-
leyip donatarak XI. Kongre gö-
revlerini başarıyla yerine getirme-
ye çağırdı. Bu çağrı hepimiz için
geçerlidir. Bu çağrı tüm parti kad-
roları ve sempatizanları için ge-
çerlidir. Bu çağrı Kürdistan’da öz-
gür ve demokratik yaşama ulaşmak,
inşa etmek isteyen herkes için ge-
çerlidir. sayfa 5’te

Şehit Halime Özdemir(Hasret Botan), Mehmet Selim Kurt(Çekdar Selim) ve
Serdar Demir(Boran Bagok) arkadaşların anı yazıları sayfa 15 ve 31’de

sayfa 2’de

O rtadoğu, Kürdistan ve Türki-
ye’de yoğun gelişmeler var.
Hepsi mücadelemizi yakın-

dan ilgilendiriyor. Ortadoğu’daki geliş-
meler her zaman bir dünya sorunuydu,
ama bugün tüm dünyayı daha yakından
ilgilendiren bir sorun haline geldi. Gerçek
anlamda bir III. Dünya Savaşı sürüyor.
Ortadoğu’daki çatışmaların ve sarsın-
tının kısa sürede durulacağı da yok.
Bir geçiş süreci yaşanıyor. Bu geçiş
sürecinin çok uzun süre olmasa da bir
süre daha yaşanacağı anlaşılıyor. Mev-
cut statükonun ve iktidarların dağıldığı
ve büyük bir çekişme ve çatışmanın
olduğu Ortadoğu’da yeni bir statükoya
geçişi kolay değil. Sorunların bu kadar
ağırlaşmasının, kökleşmesinin nedeni
sadece 20. yüzyılda statükonun dağıl-
ması ya da kapitalizmin Ortadoğu’ya
iki yüz üç yüz yıllık girişi değil, devletçi
sistemin Ortadoğu’da tam bir çürüme
ve çöküntü yaşamasıdır. En yaşlı dev-
letler Ortadoğu’dadır. Devletlerin çıktığı
yer Ortadoğu’dur. Uygarlıkların geliştiği
yer de Ortadoğu’dur. Kapitalist sistem
daha yenidir. Binlerce yıllık devletçi sis-
tem ve onun son temsilcisi ulus devlet
binlerce yıllık sorunları da içine alarak
sorunları ağırlaştırmış ve mevcut du-
rumda gerçekten yürüyemez ve top-
lumların taşıyamayacağı hale gelmiştir.
Sorunların nedenleri böyle görülürse
köklü ele alınabilir ve çözüm üretilebilir.

Zaten dünyada da ulus devlet ya da
devletçi sistem II. Dünya Savaşı’nda
iflas etmişti. On milyonlarca insanın
ölümüne yol açan bir sistemin sağlıklı
olduğu söylenemez. II. Dünya Savaşı,
devletçi sistemin kendini yaşatma araç-
larının en somut ifadesi de olan parla-
menter demokrasi ile de ömrünü uza-
tamayacak düzeyde çöküntüye uğra-
mıştır. On milyonlarca insanın ölümüne
yol açan dünya savaşını önleyememek
zaten sistemin çöktüğünü ve gereksiz
hale geldiğini gösterir. Böyle bir savaş
kendini dünyanın merkezi yapan ve en
ileri sistem olduğunu söyleyen Avrupa’da
gerçekleşti. Avrupa, parlamenter de-
mokrasi denilen bir modelle kendini
sistemleştiriyordu. Savaşın gelişmesi
bu modelin de, sistemin de iflası anla-
mına geliyordu. Bu kadar sorun varken
sistemin yürüyeceğinden bahsetmek
mümkün değildir. Soğuk savaş süre-
cinde ağır sorunlar bazı yönleriyle don-
durulsa da içten içe bu çürüme derinleşti.
Soğuk savaşın çökmesiyle birlikte bütün
sorunlar gün yüzüne çıkmaya başladı.
II. Dünya Savaşı’ndan sonra postmo-
dern akımların çıkması da çöken klasik
kapitalist modernist sistemin bazı ye-
nilemelerle ayakta tutulması çabası ola-
rak görülmelidir. Alternatif bir çözümü
ortaya koyan değil de bazı yönleriyle
eleştiren, olumsuzlukları kısmi ortadan
kaldıran bir model yaratma olarak ele
almak gerekir.

Sistemin bütün sorunları gelinen aşa-
mada çözümsüzlük temelinde Ortado-
ğu’da düğümlenmiş bulunuyor. Genel
değerlendirmeyi böyle yapmak diğer
sorunları doğru açıklamaya imkan ve-
rebilir. Kapitalist modernist sistemin
dünyada yaşadığı sorunlar biliniyor;
ekonomik sorunlar da derinleşmiş du-
rumdadır. Çeşitli yöntemlerle kendi için-
de yeni krizler yaratan müdahalelerle
ömrünü uzatmaya çalışsa da kriz içinde
krizleri yaratarak daha da bir çıkmaz

içine girmektedir. Kapitalist modernist
sistem Ortadoğu’da soğuk savaş dö-
nemindeki gibi kendini sürdüremeye-
ceğini görmüştür. Kapitalist sistemin
tüketim toplum aşaması da Ortadoğu’yu
bunun içine çekmeyi ön görmüştü.
Klasik iktidarlar buna imkan vermediği
için uluslararası güçler tarafından aşıl-
mak istenmesiyle toplumlar üzerindeki
meşruiyetini tümden kaybetmesi, bu
iktidarları aşılmayla karşı karşıya getirdi.

Kapitalist sistem yeni bir düzen kur-
mak istiyordu. Buna Büyük Ortadoğu
Projesi dendi. Bu çerçevede 1990’lardan
itibaren müdahaleler gelişti. I. ve II.
Körfez Savaşı Ortadoğu’da yeni bir sis-
tem kurmayı ifade ediyordu. Soğuk sa-
vaşın ortadan kalkmasından sonra or-
taya çıkan siyasal boşluktan yeni siyasal
akımlar, radikal hareketler boy verdi.
Bunlar sistemin kurmak istediği yeni
Ortadoğu düzeni için ciddi sorun ifade
ediyordu. İran, Suriye ve Libya kapitalist
modernitenin şer güçler olarak tanım-
ladığı devletler de sistem için rahatsız
edici konumdaydılar. Ayrıca sistemin

ihtiyacını karşılamayan işbirlikçi ülkeler
de bulunuyordu. Bütün bunlara yönelik
müdahale planlaması yapıldı. Özellikle
İkiz kulelerden sonra bu müdahale kap-
samlı yürütüldü. Bu nedenle İkiz kule
saldırılarına hep kuşkuyla bakıldı. Ancak
o günden bugüne yapılan müdahaleler
sorunları daha da ağırlaştırdı.

Eski sistem iflas etti

ABD müdahalesinin sorunları çöz-
mediği görülmüştür. Pakistan, Afganistan,
Irak ve Libya’da müdahalelerin istediği
sonuca ulaşamadığı açıktır. ABD eski
iktidar bloklarını yıkıp yenilerle kendini
sürdürmeyi istiyordu. Ilımlı işbirlikçi islam
projesini pratikleştirmek istiyordu. Zaten
soğuk savaş döneminde ilişki içinde ol-
duğu islamcı güçler de vardı. Yeni dö-
nemde Ortadoğu’daki düzenin işbirlikçi
ayaklarını bu kesimlerden yaratmak is-
tedi. Türkiye’de Fethullahçıları örgütle-
mesi kendi düzeninin bir ayağı olarak
düşündü. Bu konuda da önemli bir
sonuç aldığı anlaşılıyor. Zaten Mısır’daki
İhvan-ı Müslimin ile son yirmi yıldır belirli
düzeyde ilişki geliştirmişti. Çeşitli düzeyde

ilişki içinde olduğu islami güçleri kendine
yanaştırmaya çalıştı. AKP’nin iktidara
da gelmesi bunun bir parçasıydı. AKP
iktidarı Irak müdahalesini kolaylaştıran,
meşrulaştıran bir rol de oynadı. Kapitalist
moderniteyi bu güçlerle Ortadoğu’ya
köklü yerleştirmeyi düşünüyordu. Bunları
islamın toplumsallığının ve kültürel de-
ğerlerini savunan değil de, modernizmin
ajanları olarak tanımlamak gerekir. Arap
dünyasındaki halk hareketlerinden sonra
işbirlikçi islam projesi yaratmanın kolay
olmadığı görüldü. Mısır’da İhvan-ı Müs-
limin iktidara getirildi. Libya’ya müda-
halesi sonrası bu kesimler oldu. Tu-
nus’taki iktidar da benzer zihniyetteydi.
Ancak yaşananlar kapitalist modernist
sistem açısından ılımlı islam projesini
hayata geçirmenin kolay olmadığını,
üzerinde daha çok çalışılması gereken
bir proje oluğu anlaşıldı. Açıktır ki, Mısır
merkezli kurulmayan bir sistem Orta-
doğu’da pratikleşemez. Bu nedenle is-
tedikleri çizgiye gelmeyen ve sistemle-
rinin bölge ayağı olamayacak İhvan-ı
Müslimin’e yönelik darbeyi teşvik ettiler.

Bu darbeyi İhvan-ı Müslimin’i terbiye
ederek kendilerinin öngördüğü düzeyde
işbirlikçi bir konumda çekme müdahalesi
olarak görmek gerekir.

İşbirlikçi İslam’ı iktidara getirme pro-
jesi Suriye’de de işlemedi. Düşündükleri
muhalefet içinde kendilerini rahatsız
eden kesimler güçlenmeye başlandı.
Bunun sonucu da rejimle muhalefeti
çatıştırıp güçten düşürerek kendi pro-
jelerini kabul ettirir noktaya getirme po-
litikası izlediler. Son yıllardaki ABD
politikasını böyle değerlendirmek ge-
rekiyor. Bu çerçevede Türkiye’nin Suri-
ye’deki islamcılarla ilişkisinden de ra-
hatsız oldular. Türkiye savaşı Suriye’de
geliştiren güç oldu. Türkiye’nin desteği
olmasaydı muhalif güçler bu kadar ge-
lişmez, savaş boyutlanmazdı. ABD Su-
riye yıkılırken yerine ne geleceğini de
görmek istiyordu. ÖSO ve Ulusal Kon-
seyi güçlendirmek isterken, El Kaide’ye
bağlı olduğu söylenen El Nusra ve Irak
Şam devleti etkili hale geldi. ABD poli-
tikasının tutmadığı anlaşılıyor. Şimdi
uygun gördüğü güçlerle klasik iktidar
bloklarını uzlaştırmak istiyor. Cenevre
bu gerçekleştirilmeye çalışılıyor. ABD

ve Rusya Ortadoğu’da yeni bir düzen
kurmak adına ortak hareket etme nok-
tasına gelmişlerdir. Ortadoğu’da ken-
dilerini rahatsız etmeyen bir düzen kur-
mak istiyorlar. Diğer yerlerde böyle bir
uzlaşmaya girmeseler de Suriye’de
böyle bir anlaşma yapma durumunda
olduklarını söylemek gerekiyor. Gelinen
aşamada durum böyledir.

Radikal güçler Pakistan’da da, So-
mali’de de Yemen’de ve birçok yerde
etkililer. Bu güçler geçmişteki gibi küçük
muhalif gruplar durumundan çıkmışlar,
yaygın etkisi olan siyasi güç haline gel-
mişlerdir. Artık Ortadoğu’da siyaseti be-
lirleyen en temel güçlerden biri olarak
değerlendirmek gerekiyor. Eski sistem
iflas etti. Fethullahçılar, AKP ve terbiye
edilmiş islami güçlerle yeni bir model
yaratarak toplumlar üzerinde ve Orta-
doğu’da egemenliklerini kurmak istiyor-
lar. Ancak bu siyasi güçler de toplumların
sorunlarını çözmüyor, ihtiyaçlarına cevap
vermiyor. Zaten radikal güçler karşısında
gittikçe geriliyorlar. Radikal islamcı
güçler kapitalist sisteme karşı olduklarını

söylüyorlar, ama devletçi sistemi aşa-
mıyorlar. Bu açıdan tek alternatif proje
Önderliğimizin projesidir. Kapitalist mo-
dernitenin alternatif sunamadığı, milli-
yetçiliğin, dinle örtünen milliyetçiliğin
ve dinciliğin kendini kabul ettiremediği
bir gerçeklik var. Radikal güçlerin belirli
etkileri olsa da hem toplum tarafından
tasvip edilmeyen, hem de sistem tara-
fından kabul edilmeyen konumları ne-
deniyle Ortadoğu’da alternatif bir sistem
olmaları mümkün görünmüyorlar. Bir
süre sonra ciddi tıkanıklık yaşayacakları
kesindir. Dolayısıyla hareketimizin de-
mokratik topluma dayalı sorunları çözme
çizgisi gelişme gösterecektir.

Diğer siyasi güçleri etkisizleştiği or-
tamda bizim çizgimizle radikal çizginin
karşı karşıya gelmesi büyük bir olasılıktır.
Onlar etkili olmak istiyorlar. Türkiye’de
de etkili olma eğilimleri var. Rojava
Devrimi’ne yönelik El Nusra’nın saldırısı
sonrasında tüm islami güçlerin El Nus-
ra’yı desteklemesi buna örnektir. Tür-
kiye’deki Hizbullah’ın liderleri İran’da
olmasına rağmen sunni karakterlerinden
dolayı El Kaide’ye yatkın oldukları ve
El Nusra’yla ilişki içine girdikleri görül-

mektedir. Önümüzdeki dönemde bu tür
güçlerin de Türkiye’de harekete geç-
meleri muhtemeldir. Devletin geçmişte
olduğu gibi bu güçleri mücadelemize
saldırtması sürpriz olmaz. Dolayısıyla
sadece Rojava’da değil Türkiye’de de
bu tür güçlerle karşılaşmak olasıdır.
Bunlar, toplumun dini duygularını istis-
mar ediyorlar. Bunda, dine doğru yak-
laşmayan tutumların da payı vardır.
Dine doğru yaklaşımla bunlar tarafından
kullanılmasını engelleyen ve toplumsal
bir zemin bulmasını önleyen bir politika
üretmemiz gerekiyor. Dine doğru dev-
rimci yaklaşımı geliştirmemiz gerekiyor.
Önderliğin demokratik islam konferansı
önermesi de dini iktidar ve egemenlik
kurmak için kullananlara karşı toplumu
ve toplumsallığını savunan bir kültürel
değer olarak ortaya konulmasını ifade
etmektedir. Ortadoğu’da yaşananlar ge-
lecekte nelerle karşılaşacağımızı gös-
termektedir. Bu açıdan ideolojik ve
politik olarak tedbir almak gerekiyor.
Demokratik islam konferansı da doğru
islam anlayışını ortaya koymak açısın-
dan bir tedbiri ifade etmektedir.

Rojava Ortadoğu’ya
en güçlü modeldir

Rojava’da Kürt halkı önemli mevziler
kazandı ve öz yönetim oluşturuldu. Ya-
kında öz yönetimi ifade eden yerel hü-
kümet ilan edileceği görülmektedir. Buna
karşı da bir sabote çalışması yürütül-
mektedir. Bu sadece Türkiye’den gel-
miyor. Türkiye El Nusra’yı saldırtıyor.
Türkiye’nin El Nusra’yla ilişkisi gele-
cekteki Suriye politikasında etkili olma
çalışmasıdır. İleride ABD’yle pazarlık
yapacağı bir koz olarak görmektedir.
Gelecekte ABD ile El Nusra’nın çatışa-
cağını görüyor kendisini pazarlık gücü
olarak tutuyor. Bunlara karşı tutum alma
karşılığında Rojava Devrimi’nin bastı-
rılması gibi bir pazarlık gücü olarak tut-
maya çalışıyor. Rojava’daki savaşı en
fazla yürüten, destekleyen Türkiye’dir.
Ama İran ve Suriye’nin de bizzat bu
kesimleri bize karşı kışkırtan, yönlen-
diren yaklaşımları var. Böylelikle hem
rejim rahatlamış oluyor hem de İran
kendi Kürt politikasının çökeceğini bil-
diğinden Rojava Kürtlerinin güçlenerek
bir statü elde etmesinin önüne geçmek
istiyor. KDP de Rojava devrimine düş-
manlık yapıyor. KDP’yi cesaretlendi-
renlerden biri de İran’dır. Herkes bu
çatışmadan kendi çıkarları doğrultu-
sunda yararlanmak istiyor.

Rojava’daki durumu kapsamlı olarak
ele almak gerekiyor. Rojava devriminin
başarısı sadece Suriye’nin demokra-
tikleşmesi değil Ortadoğu’daki mevcut
kaos ortamına bir model olma durumunu
da ifade ediyor. Bunun önüne geçilmek
isteniyor. Rojava Devrimi temelinde Su-
riye’nin demokratikleşmesi bir model
olacaktır. Bu durum tüm Arap dünya-
sında yeni arayışları ve benzer model-
lerin gelişmesini beraberinde getirecektir.
Tarihte olduğu gibi Suriye’deki sistem
kuruluşu tüm Arapları etkileyecektir.
Suriye’deki düzen her yeri etkilemiştir.
Emeviler de Şam’dan yayılarak sistem
olmuşlardır. Bu açıdan gerici güçler el-
birliği ile Rojava Devrimi’nin etkili ol-
masını engellemeye çalışıyorlar. Türkiye,
Kuzey’deki çatışmasızlık durumundan

2 SerxwebûnCotmeh 2013

Serxwebûn’danwww.serxwebun.org
serxwebun@serxwebun.org

Tüm oyunları bozacağız

da yararlanarak bunu sürdürüyor. Pi-
lotların bırakılması da el Nusra’yla ilişkisi
sayesindedir. Lübnan’daki Şii güçler pi-
lotları kaçırarak Türkiye ile ilişkili güçlerin
elindeki kendi adamlarını kurtarmıştır.
Bundan sonra da Türkiye’ye yönelik
eylemler gelişebilir. Çünkü Türkiye bir
kere bu bataklığını içine girmiştir.

Rojava Devrimi’nin pozisyonu güçlü
olsa da saldırılar da çok yoğundur. Sa-
vaşın bir iki yıl uzaması Rojava Devrimi
açısından iyi oldu. Ama bundan sonra
siyasal bir çözüm Rojava’yı güçlendirir
ve kazanımları kalıcılaştırır. Rojava dev-
rimci güçlerinin Suriye’deki siyasi bir
güç olarak bir biçimde Cenevre’de yer
alması önemlidir. Yeni Suriye’nin olu-
şumunda Rojava Devrimi’nin olumlu
rolüne dayanarak mevziler daha da ge-
liştirilebilir silahsız bir çözüm, şiddete
dayanmayan bir çözüm devrimin lehi-
nedir. Cenevre’de siyasi bir çözüm ara-
yışı olacak. Ancak ÖSO ve Ulusal Kon-
seyi denen güçlerin etkisi zayıflamıştır.
Birçok muhalif güç, ÖSO ve ulusal kon-
seyi tanımıyor. Dolayısıyla Cenevre’den
çıkacak bir şeyin ne kadar pratikleşme
düzeyi olur bu ayrı bir konudur. Eğer
uzlaşma gelişirse, bu uzlaşmaya geli-
şecek güçlere karşı bir koalisyon hare-
keti gelişebilir. Türkiye’yi de bu güçlere
karşı tutum almaya zorlarlar. Rojava
Devrimi’nin güçlü yapısı da düşünül-
düğünde böyle bir uzlaşma ortaya çı-
karsa zaman içinde onları geriletmek
ve etkilerini kırmak mümkündür. Uz-
laşmaya dayalı yeni Suriye toplumsal
meşruiyet kazanabilir ve onların top-
lumsal desteği de parçalanabilir.

KDP’nin durumunu ciddi olarak de-
ğerlendirmek gerekiyor. KDP Rojava
Devrimi’ne karşı düşmanlığını bırakmış
değil. Salih Müslim’in sınırdan geçiril-
memesi bu düşmanlığın ne düzeyde
olduğunu ortaya koymuştur. Hala Tür-
kiye’ye dayanarak ve PKK karşıtlarından
medet umarak Rojava’da etkin olmayı
hesaplıyor. Cenevre görüşmeleri sonucu
Kürtler etkili bir pozisyon kazanırsa
KDP’nin tutumu değişebilir. KDP şimdiye
kadar Rojava devrimci güçlerinin çeşitli
güçlerle diplomatik ilişki kurmasını en-
gelleyen esas güçtü. Salih Müslim’in
de çeşitli güçlerle ilişkilenmesini ve Ro-
java devrimci güçlerinin Cenevre’de yer
almasını da önlemek istiyor. KDP ulus-
lararası komplodaki tutumunu sürdü-
rüyor. Aslında Ulusal Kongre’nin en-
gellenmesi de bu nedenledir. Çünkü
Ulusal Kongre’nin gerçekleşmesi bir
yönüyle de Güney merkezli yürütülen
uluslararası komplonun tümüyle boşa
çıkarılması anlamına geliyor. PKK’yi
tasfiye etme mantığını şimdi Rojava
Devrimi’nde de yürütüyor. Rojava Dev-
rimi, başarılı hale geldiğinde bu devrime
bu kadar karşı çıkan KDP siyasi güç
kaybedecektir.

KDP Rojava Devrimi’ni aşacak gücü
de kendisinde göremiyor. Bu nedenle
uluslararası güçlere dayanarak, İran’ın
Türkiye’nin PKK karşıtlığı üzerinden
Rojava’da güç olur muyum hesapları
yapmaktadır. KDP’nin tutumu Rojava
Devrimi’ne saldıran silahlı çetelere güç
vermektedir. KDP’nin bu tutumu olma-
saydı çeteler Rojava devrimci güçlerine
dayanamazdı. Hem Türkiye’nin hem
de KDP’nin devrim düşmanlığı çetelerin
devrime saldırmalarına imkan veriyor.
KDP’nin politikalarını dikkatle takip et-
mek gerekiyor. Aslında Ulusal Konferans
gerçekleşseydi KDP’nin bu olumsuz
tutumunun önüne geçilebilirdi. Zaten
Önder Apo da bu nedenle Ulusal Kon-
ferans’ın yapılmasını ısrarla istedi. Bu
açıdan seçim öncesi Ulusal Konferansı
gerçekleştirememek tarihsel bir eksiklik
olarak görülmelidir. KDP’nin seçimden
önce Ulusal Konferans’tan kaçmasının
zor olacağını düşünerek ısrarlı olup
konferansın pratikleşmesini gerçekleş-

tirebilirdik. Ancak seçimden sonra KDP
konferansın yapılması konusunda hep
kaçamak yapıyor, daha doğrusu yapıl-
masını istemiyor. Dolayısıyla konferansı
yaptırmamak, bu konuda ısrarlı olma-
mak Özgürlük Hareketinin de bir öze-
leştirisidir. Yeni bir uygun ortam bulunana
kadar KDP’yi ve onun etkisindeki güçleri
kongreye çekmek kolay olmayacaktır.
Zaten Kemal Burkay gibi elindeki güçleri
bile tasfiye etmiş yeminli bir Apo ve
PKK düşmanı, Barzani’nin PKK’nin et-
kisinin olacağı bir konferansı yaptırma-
yacağını söylediğini belirtmiş. Eğer bu
doğruysa, KDP’nin uluslararası kom-
plodaki zihniyeti ve amaçlarını ısrarla
sürdürmesi anlamına gelmektedir. Zaten
tüm konferans tartışmaları süreci şunu
göstermiştir ki, KDP ya kendi etkisinde
bir konferans olmasını istiyor ya da
böyle olmayan bir konferansa karşıdır.
Gelinen siyasi durumda KDP’nin artık
bir konferansta kendi dediklerini dikte
ettirmesi mümkün değildir.

Söylenildiği gibi KDP Güney Kür-
distan’da seçimlerde güçlenmemiştir.
KDP-YNK bloğu zayıflamıştır, hatta da-
ğılmıştır. KDP, mevcut oyların üçte
biridir. Çok yönlü baskı ve ekonomik
imkanları da seferber ettiği düşünülürse
mevcut oy potansiyelinin daha da az
olduğunu söylemek yanlış olmaz. YNK,
KDP ile kurduğu ittifakın bedelini ağır
ödemiştir. Goran, Yekgurti İslami ve
Komala İslam güçlenmişlerdir. Seçim
öncesinin muhalif güçleri daha da güç-
lenmişlerdir. Ancak hala KDP’nin dışında
kaldığı bir hükümet kurulamaz. Çünkü
KDP dışta bırakıldığında iktidar imkanları
kaybeden KDP iç savaş çıkarır. Bu açı-
dan muhaliflerin bu dönemde böyle bir
iktidar bloğu yaratmaları mümkün de-
ğildir. PÇDK sonuç alamamıştır. Kuş-
kusuz PÇDK’nin en azından bir, iki
milletvekili çıkaracak oyu olsa da, mev-
cut siyasi ortamda PÇDK’nin meclise
girmesi istenmemiştir. Kuşkusuz PÇDK
daha güçlü olsaydı bu yola başvurmaya
bilirlerdi. Ancak mevcut durumda PÇDK
oylarının yok sayılmasına kimse ses
çıkarmamıştır. Şu gerçektir ki, PÇDK
esas olarak Özgürlük hareketinin itiba-
rına ve gücüne dayanarak seçim ka-
zanmak istemiştir. Bu nedenle ne prog-
ram ne söylem ne de örgütlenme ko-
nusunda bir performans gösterebilmiştir.

AKP oyalama taktiğine
devam ediyor

Bir yıl önce Önder Apo’nun başlattığı
süreç AKP’nin politikaları nedeniyle tı-
kanmış ve bitmiştir. Sürecin mevcut
durumda canlanması zordur. Önderlik
canlandırmaya çalışıyor. Ancak AKP
hükümetinin Önder Apo’nun öngördüğü
adımları atmayacağı anlaşılmıştır. As-
lında AKP’nin bu tutumda ısrar etmesinin
ve adımlar atmamasının nedeni, de-
mokrasi güçlerinin AKP’yi bu noktaya
getirecek bir mücadele yürütmemesidir.
AKP’ye adım attıracak dayatma gücünü
ortaya koymamasıdır. Ne Türkiye de-
mokrasi güçleri ne Kürt demokrasi güç-
leri bu süreci doğru anladı. Kürt özgürlük
hareketi süreci doğru anlasa da, AKP’yi
birinci aşamanın bitimiyle birlikte sıkış-
tıracak bir politik duruş gösterme ve
mücadeleyi geliştirmede bazı eksikliler
yaşadı. Önderlik haziran ayında AKP’nin
karşısında Özgürlük hareketinin tutu-
munu yetersiz olarak görmüş ve eleş-
tirmişti. “Bir aya yakındır görüştürül-
müyorum, ama buna karış bir tutum
konulmuyor, bu süreci doğru anlamamak
ve gereklerini yerine getirememektir”
demiştir. Doğru bir politik hamlenin
doğru araçlarla başarıya ulaştırılacağı
düşüncesiyle mücadele araçları geliş-
tirilmede yetersiz kalındı. Demokrasi
güçleri kendini bu doğru politikanın ba-

şarısını geliştirecek biçimde konumlan-
dıramadı. Bu da AKP’yi rahatlatan ve
oyalama politikasına fırsat sunan bir
durum ortaya çıkardı.

AKP’nin zaten çözüm politikası yoktu.
Tek düşündüğü seçime rahat girmekti.
Gelinen aşamada bu hedefine ulaşmış
olduğunu düşünüyor. Açıkladığı paketle
seçime kadar üzerindeki baskıyı kaldı-
racağını hesaplıyor. Bu nedenle şimdiye
kadar oyalama yapan AKP, şimdi, milli-
yetçi kesimlere sesleniyor. 2011 seçim-
lerinde de aynı politikayı izlemişti. Oya-
lama sürecindeki bazı söylemlerin milli-
yetçi kesimleri rahatsız ettiğini düşünerek
şimdi BDP’ye sert çıkıyor, milliyetçi çev-
relere sert çıkıyor. Hatta zihniyetini ve
amacını tam ortaya koyan bir söylemle
BDP’yi ve Kürt özgürlük hareketini kast
ederek daha fazla sert tutum takınmı-
yorsak, bunun nedeni ülke çıkarlarıdır,
diyor. Yani oyalama gereği böyle yapı-
yoruz demek istiyor. AKP’nin şu andaki
pozisyonunu böyle anlamak gerekiyor.

Kuşkusuz Kürt özgürlük hareketi so-
runları Türkiye sınırları içinde ve siya-
setle çözme yaklaşımı stratejiktir. Her
zaman bunu tercih edecektir. Ama ge-
linen aşamada Önderliğin başlattığı sü-
rece karşılık verecek bir siyasi irade
yoktur. Böyle bir süreci sahiplenecek
bir konumu yoktur. Sürecin sonuna ge-
linmiştir. Bunu böyle değerlendirmek
gerekir. AKP’nin bu politikaları çatışma
yaratacak politikalardır. Rojava’daki po-
litikalarına sessiz kalmak, Rojava Dev-
rimi’ni boğmasını seyretmek mümkün
değildir. Kaldı ki, mevcut AKP politikası
da çözümü değil de bir tasfiye planının
parçası olarak düşünüldüğünden Kürt
özgürlük hareketinin böyle bir tasfiye
planını seyretmesi de düşünülemez.

Kürt özgürlük hareketi deklarasyon
yayınlayarak tutumunu ortaya koydu.
Önder Apo zaten derinlikli bir müzakere
olmadığı takdirde sürecin biteceğinden
söz etti. Mevcut durumda da AKP de-
rinlikli bir müzakere tutumu gösterme-
diğinden dolayı bir sürecin varlığından
söz edilemez. Her ne kadar Erdoğan
Kürt özgürlük hareketinin tutumunu or-
taya koymasından sonra “süreç devam
ediyor” dese de bu bir demagojidir. Bir
süreç olduğuna dair hiçbir veri yoktur.
Kürt özgürlük hareketinin çatışmasızlı-
ğını ve geri çekilmesini anlamlandıra-
mayan, bir karşılık vermeyen bir du-
rumda çatışmasızlığın da sürdürülme-
sinin koşulları kalmamıştır. Gerçeklik
buyken ve hiçbir adım atılmamışken
“süreç var” demek, sadece toplumu al-
datmaya yönelik bir söylemdir. Kendine
göre Kürt özgürlük hareketinin “AKP
adım atmamıştır ve böylelikle süreci
bitirmiştir” değerlendirmesini boşa çı-
karacağını sanmaktadır. Bunların günlük
demagojiden öte bir değeri yoktur. Tüm
kamuoyu da bilmektedir ki, AKP bir sü-
reci geliştirecek ve var edecek hiçbir
adım atmamıştır. Süreci başlatan Önder
Apo’yu ve süreçte en önemli rol oynayan
Kürt özgürlük hareketini dikkate almayan
“siz de kimsiniz” diyen bir AKP gerçeği
varken, hangi süreçten söz edilebilir?

AKP ile bir çözüm
olmayacağı anlaşılmıştır

Süreci başlatan Önderlikle çok geniş
çevrelerin, siyasi güçlerin, aydınların,
sivil toplum örgütlerin, Kürt siyasi güçlerin
ve Özgürlük hareketinin görüşmesi ge-
rekirken BDP heyetine bile müdahale
edilmesi AKP’nin bir çözüm zihniyeti
de, projesi de olmadığının açık ifadesidir.
Bu tutumları seçim öncesi milliyetçi
oyları almak için özellikle göstermektedir.
Tabii bu şu anlama gelmemektedir: AKP
seçime kadar böyle yapacak, seçimden
sonra da adım atacak! Kesinlikle böyle
bir durum yoktur. Seçim sonrasıysa yeni

bir oyalama nasıl yaparım yaklaşımı
içinde olacaktır. Bunu başaramadığı
takdirde de 2011 seçimleri sonrası ol-
duğu gibi her türlü kirli savaş gücünü,
destekçilerini ve işbirlikçilerini kullanarak
Kürt özgürlük hareketini tasfiye etmek
isteyecektir. AKP’nin yaklaşımlarını böyle
anlamak gerekir. Zaten tutumlarıyla bir
çözüm adım atabilir inancını tümden
ortadan kaldıran bir hükümet zaten sa-
vaşa hazırlanıyor demektir.

AKP Kürt sorununun çözümsüzlüğü
üzerinden iktidar olma oyununu iyi bir
biçimde sürdürmektedir. AKP şimdiye
kadar bu oyunu sürdürdü. Ancak artık
bu iktidar oyununun sonuna gelinmiştir.
Ya Kürt özgürlük hareketinin tasfiyesi
ya da AKP’nin tasfiyesi olacaktır. AKP
ile bir çözüm olmayacağı anlaşılmıştır.
Kürt özgürlük hareketi tasfiye olmaya-
cağına göre yeni bir çözüm tarzı yaşa-
nacaktır. Türkiye’deki demokrasi güç-
leriyle ortak hareket ve ortak mücadele
üzerinden çözüm seçeneği gündeme
girecektir. AKP’yi 2012’de zorladık, ama
tam bir çözüm noktasına getiremedik.
Aynı tempoyla mücadele sürseydi bir
olasılık AKP’yi, daha doğrusu devleti
çözüme zorlayabilirdik. Ama Önder Apo
tercihi şiddetli bir savaş yerine AKP’nin
sıkışıklığını görerek demokratik siyasal
çözümden yana tavrını koydu. Bu de-
mokratik çözüm hamlesi kesin sonuç
almasa da, başta Önder Apo’nun ko-
numu olmak üzere Özgürlük mücade-
lemizin konumunu güçlendirdi. Şimdi
bu güçlenmiş konumlarla Türkiye de-
mokrasi güçleriyle ortak demokrasi ha-
reketi yaratıp mücadeleyi geliştirmek
esas çözüm tercihi olarak gündeme gi-
recektir. Önümüzdeki dönemde ağırlık
verilmesi gereken durum budur. Bu açı-
dan da Kürt özgürlük hareketi Halkların
Demokratik Partisini destekleyecektir.
Eğer Halkların Demokratik Partisi dar
yaklaşım içinde olmaz, geniş yelpazede
bir demokrasi gücü ortaya çıkarırsa,
bunun Türkiye’nin demokratikleşmesi
ve Kürt sorununun çözümü açısından
önemli bir hamle olacağı açıktır. Kürt
özgürlük hareketinin paradigma ve stra-
teji değiştirdiği, çözüm tercihini Türkiye
sınırları içinde demokratikleşme çerçe-
vesinde gördüğü dikkate alındığında,
buna uygun en önemli ve etkili siyasal
aracın Türkiye geneli açısından demok-
rasi gücü olacak böyle bir projenin pra-
tikleşmesi olmazsa olmaz kabilindendir.

Önümüzdeki dönemde bir seçim var.
Bu seçimi de demokrasi güçlerinin güç-
lenmesi olarak ele almak gerekmektedir.
Bu açıdan geçen bir yıllık demokratik
çözüm hamlesinin yarattığı imkanları
da iyi değerlendirerek demokrasi güç-
lerini bu seçimden daha güçlü bir bi-
çimde çıkarmak mümkündür. AKP’nin
çözüm üretmediğini ve süreci boşa çı-
kardığını iyi ortaya koyarak seçimde
demokrasi güçlerini AKP karşısında
daha güçlü bir konuma getirmek im-
kanları artmıştır. Kuşkusuz bu seçimi
geçen dönemdeki tecrübeleri de dikkate
alarak demokratik toplumcu belediye-
ciliği geliştirecek bir hamle olarak da
görmek gerekir. Toplumun örgütlenmesi
ve iradesi temelinde geliştirilecek yerel
yönetim zihniyeti bir yönüyle de Önder
Apo’nun özgürlükçü demokratik komünal
konfederal sistemiyle Demokratik Özerk-
liğin gerçekleşmesi sağlanacaktır. Bu
açıdan yerel seçimleri bu tür demokratik
toplumcu belediyecilik temelinde De-
mokratik Özerkliğin gerçekleştirilmesinin
sağlanacağı imkanları yaratmak olarak
da ele almak gerekmektedir.

Önder Apo’nun, özgürlükçü demo-
kratik güçlerin devleti beklemeden kendi
demokratik toplumcu sistemlerini kur-
maları gerektiği yönündeki mesajlarını
da bu çerçevede ele almak gerekmek-
tedir. Önder Apo, esas olarak bu im-
kanların bu çerçevede değerlendirilme-

mesine büyük bir öfke duymaktadır.
Kuşkusuz yurtsever demokratik kişi ve
çevrelerin elinde olan belediyeler, diğer
düzen partilerinin belediyeciliğinden
daha temizdirler; daha halkçıdırlar. An-
cak bunlar yetmez. Sadece onlardan
iyi olmak değil, Önder Apo’nun ortaya
koyduğu toplum projesi çerçevesinde
çok farklı olmak, yeni bir yaşam ve
dünya yaratmak hedefleri olmalıdır. Bu
açıdan bundan sonra tüm yurtsever
demokratik güçlerin, tüm halkımızın,
tabii ki kadrolarımızın da böyle bir zih-
niyet ve yaklaşım çerçevesinde çalış-
maları yürütmesi gerekmektedir. Dola-
yısıyla önümüzdeki seçime giren tüm
belediye başkanı ve meclis üyesi aday-
ların böyle bir hedefle seçime gitmeleri
gerekmektedir. Başka türlüsünün ne
halk tarafından, ne önderlik tarafından,
ne de Özgürlük hareketi tarafından
kabul edilmeyeceği açıktır.

İran’da bir seçim oldu. Seçim sonrası
ABD ile ilişkilerde bir yumuşama görü-
lüyor. Bu aslında Ortadoğu’nun geldiği
yeni aşamada İran’ın yeni bir siyasi
duruş ve mücadele içine girmesini ifade
ediyor. Bir yönüyle kendisini etkili kılmak
için bazı yönleriyle politikada değişik-
likler yapma ihtiyacı duyuyor. Bunun
esas olarak bölgedeki siyasal gelişmeler
karşısında bir pozisyon alma biçiminde
ortaya çıktığı görülüyor. ABD’nin böl-
gede sıkıştığını da görerek bir uzlaşma
yaratmaya çalışıyor. Zaten İran’ın geç-
mişten beri politikası ABD’yi kendisiyle
bir uzlaşma zeminine çekmekti. Bütün
mücadeleleri de, izlediği politikaları da
bu çerçevede yürütüyordu. Şimdi bunun
ortamının oluştuğunu düşünüyor. Öte
yandan Ortadoğu’da halk hareketleri
çok canlıdır. Sistem ve klasik iktidar
blokları bir açmazda. Bunun bir biçimde
kendine yansımasından da ürküyor.
Bunun içeride kimi yumuşamalar ge-
tirmesi söz konusu olsa da, esas olarak
politika değişikliği anlamına gelmeye-
ceği görülüyor. Özellikle Kürtlere yak-
laşımda köklü bir değişiklik gösterme-
yeceği açıktır. Olsa olsa AKP benzeri
tutumlar içine girebilir. Kaldı ki, AKP
bir yönüyle İran’ın izlediği Kürt politi-
kasını kendine uyarlamıştır.

İran, Kürtlere karşı yumuşama yap-
mak yerine idamlara yönelmiştir. İran,
uzun yıllardır bütün politikalarını dış
dengeler hesabına göre yapıyor. İçteki
birçok politikayı ve adımı da buna göre
atıyor. İran değerlendirmesi yaparken
bu gerçekliği görmek gerekmektedir.
Devrimcileri ve özgürlük mücadelesi
sempatizanlarını idam etmesi, PJAK’la
ilgili bazı yönleri olsa da, esas olarak
dış politika enstrümanı olarak düşün-
düğü açıktır. Özellikle Ortadoğu’daki
sıcak çatışmalar düşünüldüğünde
İran’ın tüm adımlarını bölgesel ilişkiler
ve konumunu güçlendirmek açısından
atacağı açıktır. Bu idamların da Türki-
ye’ye mesaj vermek için yaptığı söyle-
nebilir. Türkiye’ye “seninle birçok konuda
anlaşmazlığa düşsek de, Kürtler ko-
nusunda ortak davranabiliriz, birbirimizi
gözetebiliriz” mesajı verdiği gibi, Türkiye
ile ABD arasındaki çelişkileri görerek
ve Türkiye’nin bölgedeki sıkışık konu-
mundan yararlanarak Türkiye’nin po-
zisyonunu en azından kendisine zarar
vermeyecek duruma getirmek istediği
anlaşılmaktadır. Yeni açığa çıkan İsrail
ajanlarının Türkiye tarafından İran’a
satılması da ilişkilerin en kötü olduğu
dönemde bile köprüleri tam atmadıkları
ve birbirlerinden yararlanmak istedik-
lerini göstermektedir. Kuşkusuz İran’ın
idam politikaları kabul edilemez. Buna
karşı tabii ki tutumumuz olmalıdır, ola-
caktır. İran’ın bu tutumunun en fazla
da İran’a zarar vereceği hatırlatılacaktır.
Eğer bu tutumu bırakmazsa tabii ki
devrimci güçlerin buna sessiz kalması
söz konusu olmayacaktır.

Serxwebûn 3Cotmeh 2013

4

XI. PKK Kongresi Kürdistan’ın
dört parçası ve yurtdışında ka-

tılan, yüzde 40’tan fazlası kadın olan,
125 delegeyle 5 Eylül ile 13 Eylül 2013
tarihleri arasında gerçekleşti. 2012 yı-
lındaki şiddetli savaş nedeniyle bir yıl
gecikmeyle gerçekleşen kongremiz yo-
ğun gündem, kapsamlı tartışmalar ve
aldığı önemli kararlarla başarıyla ta-
mamlanmıştır.

Önder Apo’nun perspektifleri ve ra-
porların okunmasından sonra siyasal
durum, ideolojik ve örgütsel durum,
Önder Apo’nun yeni savunmaları ek-
seninde program-tüzük değişiklikleri,
birçok çalışma ile ilgili karar tasarıları,
eleştiri ve özeleştiri gündemleriyle 8
gün süren kongremiz, kırk yıllık müca-
delemiz açısından önemli bir dönemde
gerçekleşmiştir.

Dünya, Ortadoğu, Türkiye ve Kür-
distan’da önemli gelişmelerin yaşandığı
bir süreçte gerçekleşen kongremiz,
özellikle son siyasal gelişmeleri kap-
samlı bir biçimde değerlendirmiştir.

21. yüzyılın ilk çeyreğinde, dünyada
insanlığın yaşadığı ağır toplumsal so-
runlara, demokrasi, özgürlük ve eşitlik
temelinde çözüm bulunamaması kapi-
talist moderniteden kaynaklanmaktadır.
Kapitalist modernite şahsında beş bin
yıllık devletçi sistemin iflası yaşanmak-
tadır. Eski devletçi politika ve uygula-
maları çökerken yeni devletlerin eskinin
yerine geçirilmesi de hiçbir sorunu çö-
zememektedir. Devletin alternatifi olan
demokratik topluma dayalı Demokratik
Konfederalizm tek çözüm alternatifi ola-
rak tarihteki yerini tekrar alacaktır. Bas-
kının ve sömürünün olmadığı demokratik
sosyalizm de Demokratik Konfedera-
lizm’le gerçekleşme imkanı bulacaktır.

Hiçbir meşruiyeti olmayan kapitalist
modernist emperyalist güçler ve klasik
statükocu iktidar odaklarına karşı Orta-
doğu’da halklar ayağa kalkmışlardır.
Meşruiyetleri olmayan bu güçlerin yerine,
mezhepçilikle milliyetçiliğin birleştirilerek
yeni devletçi iktidar arayışları sorunlara
çözüm olmamaktadır. İslam’a da en bü-
yük saygısızlığı yapan bu tür siyasal
yaklaşımlar islamın barış, eşitlik ve kar-
deşliğinin tersine halkları birbirine dü-
şürerek sorunlara çözüm olmak bir yana
daha da ağırlaştırmaktadır. Ortadoğu’da-
ki siyasal durum ve yaşananlar, Önder
Apo’nun üçüncü çizgi olarak tanımladığı
antikapitalist tüm etnik, dinsel ve top-
lumsal farklılıkların demokratik konfederal
temelde yarattıkları demokratik ulusu
tek çözüm alternatif haline getirmektedir.
Suriye’de ve Rojava’da görüldüğü gibi
tek çözümleyici ve alternatif politika bu
üçüncü çizgi olmaktadır.

Kongremiz kırk yıllık mücadelenin
sonucu Kürtlerin Ortadoğu’da iradeli,
örgütlü ve siyasal gelişmelerin yönünü
belirleyen güç haline geldiği tespitini
yapmıştır. Ortadoğu’da eski statükonun
yıkıldığı, yeni statükoların kurulmak is-
tendiği bir süreçte Kürtlerin böyle bir
güç olmaları, Kürtleri ilk defa bu dü-
zeyde dört parçada özgür ve demokratik
yaşama yakınlaştırmıştır.

Kırk yıllık mücadele gerçeği göster-
miştir ki, Kürtlerin ve tüm Ortadoğu
halklarının özgür ve demokratik yaşa-
mının güvencesi şu ya da bu dış güç
değildir, halklar ancak gerçek demo-
kratikleşme temelinde özgür ve demo-
kratik ortak yaşam güvencesine kavu-

şabilirler. Her türlü baskıya ve dış güç-
lere karşı da demokratikleşen halkın
ve toplumun gücüyle karşı koyabilirler.

X. Kongremizden bu yana geçen
beş yıllık siyasi ve askeri mücadele ve
Rojava Devrimi gerçeği demokratik
topluma dayalı mücadelenin neleri ya-
ratabileceğini ortaya koymuştur. X.
Kongre’den bu yana bu zihniyetle PKK
öncülüğünde gelişen mücadele önemli
gelişmeler sağlatmıştır. Eğer parti ön-
cülüğü daha iyi yapılabilse ve gerçek
anlamda parti ölçüleriyle çalışılsaydı
Önder Apo ve Kürt halkının özgürlü-
ğünün de sağlanması mümkün olacaktı.

Kongremiz Rojava Devrimi’ni de
kapsamlıca değerlendirmiş, yaşanan
başarıların Önder Apo’nun üçüncü çiz-
gisinin pratikleşmesi olduğunu vurgu-
lamıştır. Önder Apo’nun tüm halkların
demokratik birliğine dayalı demokratik
Suriye stratejisi pratikleştiğinde sadece
Rojava Devrimi’nin kalıcılaşması değil,
Suriye’nin demokratikleşmesinin de
gerçekleşeceği, bunun ise tüm Orta-
doğu’nun özgür ve demokratik yaşa-
mının önünü açacağı vurgulanmıştır.

Kırk yıllık mücadelemizin yarattığı
birikim, 2012 yılındaki gerilla direnişi,
mücadele tarihimizin önemli bir parçası
olan zindanlarda tutsakların 14 Temmuz
ruhuyla geliştirdikleri direniş, halkın ke-
sintisiz süren serhildanları ve Rojava
Devrimi AKP’nin Kürt özgürlük hareketini
tasfiye etme politikalarını iflas ettirmiştir.
Önder Apo Türk devletinin savaşla tas-
fiye etme politikasının iflasının demo-
kratik çözüme fırsat sunduğunu düşü-
nerek Demokratik kurtuluş ve özgür
yaşamı inşa hamlesi başlatmıştır. Kürt
özgürlük hareketi, Önder Apo’nun ön-
gördüğü sürecin tüm gereklerini yerine
getirerek Türkiye’nin demokratikleşmesi

ve Kürt sorununun çözümü için hükü-
metin adım atacağı çok önemli bir
ortam yaratmıştır.

AKP’nin bu sürece karşı tutumu da
kongrede kapsamlıca değerlendirilmiştir.
AKP’nin adım atma yerine oyalama si-
yasetini izlemesi, süreci ciddiye almayan
ciddiyetsiz yaklaşımları, Kürt özgürlük
hareketinin attığı tarihi adımları seçim-
lere kurban etmesi ve Rojava Devri-
mi’ne düşmanlığı XI. Kongremizin yeni
bir karar almasını zorunlu kılmıştır.
AKP’nin süreci ciddiye alması ve adım
atması için gerillanın geri çekilmesinin
durdurulması önerisinin irade birliğiyle
KCK yönetimine sunulması kararlaştı-
rılmıştır. Bu önerinin KCK yönetimi ta-
rafından kararlaştırılıp pratikleştirilmesi
de kongre platformumuz tarafından se-
lamlanmıştır.

Kongremiz, Önder Apo’nun XI. Kon-
gre’den bu yana beş yıllık tüm ideolojik,
teorik, siyasi yoğunlaşmasını olağan-
üstü ve tarihsel olarak değerlendirmiş,
partimizin ve hareketimizin tüm başa-
rılarında Önder Apo’nun bu tutumunun
ve İmralı’daki duruşunun belirleyici ol-
duğunun altını çizmiştir.

Önder Apo’nun yol göstericiliğinde
önümüzdeki dönemde mücadelenin
tüm parçalarda ve Türkiye’de başarılı
olma imkanlarının arttığı, Türkiye ve
Suriye başta olmak üzere demokrasi
ve özgürlük mücadelesinin diğer halk-
larla birlikte geliştirilecek mücadeleyle
başarılı olacağı tespitini yapmıştır. Bu
temelde önümüzdeki dönemin en ön-
celikli çalışması olarak halkların ortak
örgütlenme ve mücadelesinin sağlan-
ması olduğunu önemle vurgulamıştır.

Kürt halkının tüm parçalardaki dev-
rimci demokratik gücünü de halkların
ortak mücadelesinin en temel gücü

olarak görmüş ve PKK’ye bu gücü
halkların özgür ve demokratik ortak
yaşamının gerçekleşmesi için örgütleme
ve harekete geçirme görevi vermiştir.

Kongremiz diğer halklarla ortak ha-
reket etme ve birlikte mücadele yürüt-
meyi çok önemli ve stratejik olarak
gördüğü gibi, Kürtler arası birliği ve bu
birliğin somut ifadesi olan Kürt ulusal
kongresinin de gerçekleşmesini tarihsel
bir çalışma olarak değerlendirmiş, Or-
tadoğu’daki siyasal gelişmeler dikkate
alındığında bu çalışmanın gecikmeden
yapılmasının hem Kürtler hem de Or-
tadoğu halkları için önemli sonuçlar
yaratacağını da özellikle belirtmiştir.

Kongremiz partileşme ve kadrolaşma
çalışmalarını da kapsamlı tartışmış,
değerlendirmiş ve önemli kararlara var-
mıştır. Parti tarihimizde olduğu gibi X.
Kongre’den bu yana süren beş yıllık
yoğun mücadele sürecinde başarının
da başarısızlığın da parti öncülüğü ve
kadro duruşuyla kesin bağlantılısını
ortaya koymuştur. Demokratik Konfe-
deralizm, demokratik ulus ve Demo-
kratik Özerkliğin tam olarak örgütlen-
dirilip inşa edilmemesinde parti öncü-
lüğü ve kadronun yetersizliklerinin be-
lirleyici olduğu sonucuna varmıştır. Bu
çerçevede parti öncülüğünü önemse-
meyen ve kadro ölçülerini yükseltmeyen
anlayışları parti dışılık olarak ele almış,
eğitim ve eleştiriyle düzeltmeyi başarının
koşulu olarak görmüştür.

Parti öncülüğünü zayıflatan kadro
duruşlarının bundan sonra kabul edil-
meyeceği vurgulanarak eksiklerin gi-
derilip parti örgütlemelerinin her alanda
geliştirilip güçlendirilerek parti öncülü-
ğünün tüm çalışmalarda rolünü oyna-
ması gerektiği kararına varılmıştır.

XI. Parti Kongremiz, kapitalist mo-

dernitenin günümüzde toplumu dağı-
tarak, çürüterek gerçekleştirdiği top-
lumkırım, hiçbir toplumsal ahlak ve de-
ğer bırakmayan, her şeyi alım satım
konusu haline getirmesi, bireyi kişiliksiz
ve iradesiz kılması, toplumsal sorunları
her gün daha da ağırlaştırıp insanları
çaresizliğe ve umutsuzluğa sürüklemesi
gerçeği de önemli bir tartışma gündemi
yapılmıştır. Kapitalizmin bu kanserli
gerçeğine karşı PKK’nin kuruluşunda
somutlaşan toplumsallık ve insanlığın
o güne kadar yarattığı değerleri ifade
eden ve Haki Karer yoldaşta temsilini
bulan parti kişiliği ve yoldaşlığı man-
eviyatıyla karşı durulup toplumcu de-
mokratik sistemin kurulacağını önemle
vurgulamıştır.

Kapitalizmin toplumu ve bireyi bu
kadar hiçleştiren toplum düşmanlığına
karşı insanlığın geleceğinin Önder
Apo’nun demokratik ekolojik kadın öz-
gürlükçü toplum paradigmasına dayalı
demokratik sosyalizmde olduğunu be-
lirterek parti öncülüğünün en önemli
görevinin kadrolardan başlayarak bu
kimliği temsil edip toplumsallaştırması
olduğu bir daha ortaya konmuştur. De-
mokratik konfederal temelde demokratik
sosyalizmin inşa edilmesinin öncü güç-
lerinin de başta kadın ve gençlik olmak
üzere emekçi halkın ve ezilen toplu-
lukların olduğunu, örgütlenen kadın ve
gençliğin demokratik ekolojik kadın öz-
gürlükçü bir yaşamı gerçekleştireceği
üzerinde önemle durmuştur.

Kongremiz parti öncülüğü temelinde
tüm görevlerin başarıyla yerine getirilmesi
açısından yönetim ve kadronun duru-
munu da önemle değerlendirmiştir. Yö-
netim ve kadronun eksiklikleri ve yeter-
sizlikleri üzerinde somut olarak durul-
muştur. Kongrenin bu yönlü tüm değer-
lendirmeleri temelinde PKK’nin 2008
yılındaki X. Kongresi’nde seçilen yönetimi
kongre platformu karşısına çıkmış, kon-
gre delegelerinin eleştirisi karşısında
beş yıllık pratiklerinin özeleştirilerini ver-
mişler ve mücadelenin yeni sürecinde
görev ve sorumluluklarını yerine getire-
ceklerinin irade ve kararlılığını ortaya
koymuşlardır. Bu temelde kongremiz
yeni Parti Merkez Komitesi’ni belirlemiştir.

Kongremiz yapılan tartışmalar so-
nucu tüm kararları tam bir anlayış ve
irade birliğiyle almış ve XI. Kongre’yi
Önderliğimiz ve halkımızın özgürlüğünü
sağlama temelinde zafer ve final kon-
gresi olarak tanımlamıştır.

XI. Parti Kongremiz tüm örgüt ve
kadro yapımızın kongremizde ortaya
çıkan irade ve aldığı kararları yüksek
bir sorumluluk bilinciyle yerine getir-
meleri gerektiğini vurgulamış, halkımıza
da parti öncülüğü etrafında birleşerek
mücadelenin her alanında zafer yürü-
yüşünde yerini alması çağrısında bu-
lunmuştur. Tüm Ortadoğu ve dünya
halklarına da, sömürücü iktidarcı ve
kapitalist modernist hegemonik güçlere
karşı demokrasi, özgürlük ve sosyalizm
mücadelesinde partimizle birlik ve da-
yanışma içinde olmaya çağırmıştır.

PARTİ MERKEZ KOMİTESİ
13 Eylül 2013

Cotmeh 2013

PKK’NİN XI. KONGRESİ TÜM YOLDAŞLARA
HALKIMIZA VE İNSANLIĞA KUTLU OLSUN

“Kırk yıllık mücadelemizin yarattığı birikim, 2012 yılındaki gerilla direnişi, mücadele
tarihimizin önemli bir parçası olan zindanlarda tutsakların 14 Temmuz ruhuyla

geliştirdikleri direniş, halkın kesintisiz süren serhildanları ve Rojava Devrimi AKP’nin
Kürt özgürlük hareketini tasfiye etme politikalarını iflas ettirmiştir. Önder Apo Türk

devletinin savaşla tasfiye etme politikasının iflasının demokratik çözüme
fırsat sunduğunu düşünerek Demokratik kurtuluş ve özgür yaşamı

inşa hamlesi başlatmıştır”

Serxwebûn

Değerli yoldaşlar!

PKK’nin XI. Kongresi’ni 5-12
Eylül 2013 tarihleri arasında
gerçekleştirdik. XI. Kongre

120 delegenin katılımıyla 8 gün bo-
yunca kapsamlı tartışmalar yapan ba-
şarılı bir kongre oldu. XI. Kongremiz
PKK’nin kırk yıllık mücadele birikiminin
sonuçlarını değerlendiren ve temsil
eden, Önderlik ve şehitler çizgisinin
ulaştığı pratikleşme düzeyini gösteren,
Kürt halkının PKK öncülüğünde yaşa-
dığı gelişmeleri ortaya koyan yeni ve
büyük bir zirve olarak gerçekleşti. Daha
önceki on kongre ve çok sayıda kon-
feransın, yine o düzeydeki toplantıların
ortaya çıkardığı sonuçları sentezleyen,
bütünleştiren ve bu temelde yeni bir
yön çizen bir kongre olma düzeyine
ulaştı. Bu çerçevede bizi XI. Parti Kon-
gresi’ni yapmaya kadar götüren, bize
güç veren ve öncülük eden, Kürt hal-
kına kesintisiz bir biçimde 11 kongre
yaptıracak kadar büyük bir bilinci ve
enerjiyi ortaya çıkartan tüm büyük de-
ğerleri bu temelde selamlıyor, XI. Kon-
gremizin “Önder Apo’ya Özgürlük, Kür-
distan’a ve Kürt Halkına Özgürlük” te-
melinde yürüttüğümüz yeni mücadele
sürecinde bizleri kesin başarıya ulaş-
tırmasını diliyoruz.

XI. Parti Kongremiz AKP’nin 2009
yılında gerçekleştirdiği ve Önder
Apo’nun 17 Kasım darbesi olarak ta-
nımladığı sivil darbenin ardından, 2010-
2012 yılları arasında yaşanan büyük
bir direniş sonrasında gerçekleşen bir
kongre oldu. Bu direnişin tüm yönlerini
kapsamlı bir biçimde tartışıp değer-
lendirerek derslerini açığa çıkartmayı
ve önümüzdeki mücadele sürecine ta-
şımayı esas aldı. Bu temelde başta
Önder Apo olmak üzere bu büyük di-
renişin öncülüğünü yapan tüm direniş
güçlerini, gerillayı, Kürt halkını, onunla
omuz omuza mücadele eden tüm de-
mokratik güçleri ve dostlarımızı se-
lamlıyor, XI. Kongre çizgisinde başarılı
olmaları dileklerimizi ifade ediyoruz.

Yine bu büyük direnme sürecini var
eden, yaratan, her türlü saldırı karşı-
sında Mazlumlar, Kemaller ve Hayri-
lerin, Agîtler ve Zîlanların kahramanlık
çizgisini dördüncü stratejik dönemde
de sürdüren kahraman şehitlerimizi,
başta partimizin kurucularından olan
Sara yoldaş olmak üzere X. Kongre’nin
görev verdiği ve Parti Meclisimizin
Üyeleri olan Rüstem, Çiçek ve Hü-
seyin yoldaşlar şahsında geçen X.
Kongre döneminin tüm kahraman şe-
hitlerini saygı ve minnetle anıyoruz.
XI. Kongremiz şehitler ruhu ve çizgisinin
partiye daha çok hakim olduğu, şehitler
ordusunun komuta gerçeğinin daha
çok öne çıktığı bir kongre olarak ger-
çekleşti. XI. Kongre kararlılığı temelinde
partimizin, halkımızın ve kahraman
şehitlerimizin amaçlarını kesin başarıya
ulaştıracaklarına inanıyoruz.

XI. Parti Kongremiz Önder Apo’nun
2013 Newrozu’nda ilan ettiği yeni de-
mokratik siyasi çözüm sürecinin, ilk
aşamada önemli gelişmeler yaratmış
olmakla birlikte ikinci aşamaya geçişte
ciddi sorunlarla karşılaştığı, AKP hü-
kümetinin son derece dar, faydacı ve
çıkarcı yaklaşması, kendi iktidarına ve

seçim kazanmaya endekslemiş olarak
ele alması sonucunda sürecin ciddi
bir tıkanma yaşadığı, bunun sonucunda
Türkiye’nin demokratikleşmesi ve Kürt
sorununun çözümünü öngören bu yeni
sürecin geleceğinin belirsizleştiği bir
ortamda gerçekleşti. Bu durumu kap-
samlı bir biçimde değerlendiren XI.
Kongremiz aldığı gerillanın Kuzey’den
Medya Savunma Alanları’na çekiliş
sürecini durdurma kararıyla AKP hü-
kümetinin ve Türk devletinin oyalayıcı,
özünü boşaltıcı ve süreci tıkatıcı tutu-
muna karşı ciddi bir uyarıda bulundu.
Bundan sonra sürecin yürümesi ve
başarıya gitmesinin hangi koşullarla
gerçekleşebileceğini, bunun hükümet
ve devlet tarafına ne tür sorumluluklar
yüklediğini bir kez daha net bir biçimde
ortaya koydu.

Rojava Devrimi’ni savunmak
tüm Kürtlerin görevi

PKK XI. Kongresi Rojava’da 19 Tem-
muz 2012 Özgürlük Devrimi’nin zaferle
taçlandığı, Kürt halkının Önder Apo ve
PKK öncülüğünde yürüttüğü kırk yıllık
özgürlük mücadelesinin Rojava’da ya-
rattığı bu büyük sonucu hazmedemeyen
küresel ve bölgesel gericiliğin yerel
ajan işbirlikçi yapıdan da destek alarak
bu büyük özgürlük çıkışını boğmak
için hiçbir kural tanımadan insanlık dışı
vahşi bir saldırı yürüttüğü ortamda ger-
çekleşti. Dolayısıyla XI. Parti Kongre-
mizin ortamına 19 Temmuz Devrimi’nin
ruhu ve coşkusu derinliğine sindi. XI.
Kongremiz devrimci hamlesi ve devrimi
savunmadaki kararlılığı çerçevesinde
Rojava halkını ve 19 Temmuz Devrimi’ni
yürekten selamlarken, her türlü gerici
saldırı karşısında Rojava Kürdistan’ın
ve özgürlük devriminin savunulmasında
halkın ve YPG’nin gösterdiği kahra-
manca direnişin tüm parçalarda ve
yurtdışındaki Kürt halkı tarafından so-
nuna kadar destekleneceğini net bir
biçimde ortaya koydu. Bu temelde hem
bölgesel gericiliğe hem de küresel ka-
pitalist modernite sistemine karşı Kürt
halkının özgürlük hareketinin tutumunu
ve bu gerici çevrelerin yarattığı sorunlar
karşısındaki devrimci çözümleyici gü-
cünü bir kere daha somut bir biçimde
göstermiş oldu.

XI. Kongremiz Suriye’deki çelişki,
çatışma ve çözümsüzlüğün son derece
yoğunlaşıp derinleştiği, küresel güçler
arasındaki çelişkinin ve krizin artarak
neredeyse tüm dünya güçlerinin doğ-
rudan katıldığı bir savaşa dönüşme
eğiliminin ortaya çıktığı bir ortamda
gerçekleşti. Tabii Suriye’de krizin bu
kadar derinleşmesi bu krizi yaratan
tarafların kendi yarattıkları sorunlara
çözüm bulamamalarından, çaresiz ve
çözümsüz kalmalarından kaynaklanı-
yordu. Buna karşı XI. Kongremiz Kürt
halkının Rojava’da geliştirilen 19 Tem-
muz Devrimi’yle Kürdistan’dan gelişti-
rilen çözümün hem Suriye hem de
Ortadoğu açısından temel sorunlara
çözüm üretici bir değer taşıdığına
vurgu yaptı, dikkat çekti. Bu temelde
Rojava Devrimi’nin hem Kürdistan Öz-
gürlük Devrimi, hem Suriye Demokratik
Devrimi, hem de Ortadoğu’da gittikçe
daha çok belirginleşen Demokratik Or-

tadoğu Devrimi çerçevesinde önem
taşıdığını ve rol oynadığını vurguladı.

PKK XI. Kongresi 8 gün boyunca
kapsamlı bir gündem temelinde çalış-
malarını yürüttü. Her şeyden önce
böyle bir kongreyi hazırlayan Önder
Apo’nun son beş yılda geliştirdiği çok
kapsamlı çözümlemeler ve değerlen-
dirmeler vardı. Önder Apo Demokratik
Toplum Manifestosu ismiyle yayınlanan
beş ciltlik savunmasında bu görüşleri
ortaya koymuştu. Dolayısıyla partimizin
zihniyet gücü artmış, dünyayı ve Kür-
distan’ı anlama ve çözümleme gücü
gelişmiş, geleceği görebilen, daha bü-
yük ve daha iddialı kararlar alabilen
bir konuma gelmiş olarak böyle bir
kongreye gitti. Kongremizin başarısını
her şeyden önce böyle büyük bir zi-
hinsel çalışma, gelişme ve aydınlatma
çabası hazırladı.

Diğer yandan X. Kongre’den sonra
gelişen mücadele süreci parti ve mü-
cadele tarihimizin en yoğun ve en kap-
samlı direnme dönemlerinden biri ola-
rak gerçekleşti. 2010-2012 Devrimci
Halk Savaşı hamlesi parti ve gerilla
tarihimizin en büyük savaş dönemle-
rinden birisi oldu. Böyle bir direnişle
başta AKP hükümeti ve Türk devleti
olmak üzere, Kürdistan’da inkar ve
imha sisteminin uygulamasına katılan
tüm güçlere PKK’nin, gerillanın ve Kürt
halkının yenilmezliği bir kez daha gös-
terildi. Önder Apo’nun savunmalarıyla
yarattığı zihinsel aydınlanmayla birlikte
gerilla öncülüğünde gelişen bu büyük
direnişin yarattığı gelişmeler bizi XI.
Kongre gibi büyük bir zirve yapma ve
yeni kararlar alma iradesi ve iddiasına
taşıdı. Onlar da aydınlatıcıydı, güç ve
irade vericiydi. XI. Kongre böyle büyük
bir mücadele, zihinsel çalışma ve ge-
lişmeye dayalı olarak gerçekleşti ve
tümüyle bu gelişmelerin özelliklerini
temsil etti.

Dikkat edilirse, XI. Kongre tüzüksel
olarak belirlenmiş zamanı aşan ve geç
yapılan bir kongre oluyordu. Normal
olarak 2011 yılında gerçekleşmesi ge-
reken bir kongreyken 2013 yılına sark-
mıştı. Tabii böyle bir gecikme, erte-
lenme unutularak olmamış ya da keyfi
olarak gerçekleşmemişti. Böyle bir er-

teleme tamamen 2011-12 yıllarında
yaşanan o büyük devrimci hamlenin
gereklerine uygun bir biçimde ve o
hamlenin amaçlarını başarma nede-
niyle yaşanmıştı. Büyük mücadele ke-
sintisiz olarak üzerinde yoğunlaşmayı
ve sonuç almayı gerektiriyordu. Yine
bu mücadelenin önüne koyduğu “Önder
Apo’ya özgürlük” büyük hedefi mutlaka
başarılı olmak, en azından başarının
kapısını aralamak gibi bir sonuca ulaş-
mayı gerektiriyordu. Hem yeni bir kon-
gre yapmanın uygun zeminini yakala-
mak, hem de yeni bir kongre yapacak
güç ve irade haline gelebilmek ve yeni
bir kongre ile Önderliğin ve halkın hu-
zuruna çıkabilmek, X. Kongre’nin önü-
müze koyduğu büyük tarihi amaç doğ-
rultusunda yeterli gelişmeler yaratmayı
gerektiriyordu. İşte 2011-12 büyük Dev-
rimci Halk Savaşı hamlesi en azından
böyle bir amacın kapısını araladı; Ön-
der Apo’nun Kürt sorunuyla ilgili tüm
çevreler tarafından muhatap alınmasını
sağlayarak ve İmralı işkence ve tecrit
sisteminde belli bir gerileme ve par-
çalanma yaratıp Önder Apo’yla daha
sık ve kapsamlı bir ilişkilenme düzeyi
yaratarak,“Önder Apo’ya özgürlük”
amacının eşiğine gelmeyi, bunun ka-
pısını aralamayı gerçekleştirmiş oldu.
Parti olarak XI. Kongre’ye bu esaslar
üzerinde gittik. Bir kongre yapma ira-
desini ve gücünü böyle kahramanca
bir mücadele ve onun yarattığı tarihi
gelişmeler üzerinde sağladık. Kongre-
miz tümüyle bu büyük mücadeleyi,
onun kahramanlık çizgisini ve yarattığı
değerleri temsil eden derinlikte, olgun-
lukta ve kararlılıkta oldu.

Önder Apo’nun tüm insanlığa 21.
yüzyılda yol gösteren savunmalarıyla
birlikte, 2013 yılında kendisiyle görüşen
heyetlerle yaptığı tartışmalardan der-
lenmiş perspektifleri Önderlik Raporu
olarak kongreye sunuldu. X. Kongre’nin
görev verdiği Parti Meclisimiz de kon-
greye geçen beş yıllık süreçte yürüttüğü
faaliyetleri değerlendirip özetleyen, bu
beş yılda yaratılan gelişmelerle birlikte
başarılamayan hususları ve bunların
nedenlerini ortaya koyarak özeleştirisel
bir yaklaşımla başarının yolunu gös-
teren raporunu sundu. Kısmi eksiklikleri

olsa bile, bu rapor kapsamı itibariyle
Özgürlük hareketimizin tüm çalışma-
larını içerecek bir genişliğe sahipti.
Belli bir derinliği, çözümleyiciliği ve
yine eleştirel özeleştirisel yaklaşımı
vardı. Kongre platformumuz raporu ve
rapor temelinde faaliyetleri değerlen-
direrek, eksiklikleri belirleyip hatalı yan-
ları ortaya koydu. Kongremiz Parti
Meclisimizin sunduğu raporu bu te-
melde tamamlayarak onayladı.

Kuşkusuz kongre gündemimizin çok
önemli bir maddesi güncel siyasal du-
rumun değerlendirilmesiydi. Önderlik
perspektifi ve Parti Meclisimizin raporu
temelinde Kürdistan’da, Ortadoğu’da
ve dünyadaki güncel siyasal durum
kapsamlı bir değerlendirmeye tabi tu-
tuldu. Bu temelde yoğun bir tartışma
yaşandı, çok yönlü görüşler geliştirildi.
Özellikle Kuzey’de Önder Apo’nun ge-
liştirdiği demokratik siyasi çözüm sü-
recinin içinde bulunduğu durum ile
Rojava’da yaşanan çatışmalar ekse-
ninde Kürdistan’ın genel durumu, böl-
gede yaşanan Üçüncü Dünya Sava-
şının Suriye’de ve diğer ülkelerdeki
gelişme durumu, küresel güçlerin Or-
tadoğu merkezli olarak yaşadıkları çe-
lişki ve çatışma gerçeği tarihsel tecrü-
benin derslerini esas alma temelinde
çok yönlü değerlendirilmeye ve ay-
dınlatılmaya çalışıldı. Bu konuda özel-
likle öne çıkan ve vurgulanan bazı te-
mel hususlar şöyle ifade edilebilir:

Ortadoğu’da sular
durulmuyor

Birincisi, reel sosyalizmin çözülüşü
ardından bölgede Körfez Savaşı’yla
başlayan çatışmalı süreç içerisinde
yaşanan değişikliklerin tespit edilme-
siydi. Bu noktada küresel sermaye
sistemi ile bölgenin despotik ulus devlet
güçleri arasında yaşanan çatışmaların
Suriye’de odaklanması ve bu temelde
gelinen noktada bazı temel sonuçlar
çıkartmış olması gerçeği vurgulandı.
Bu da daha çok I. Dünya Savaşı ar-
dından sınırları çizilen, özellikle II.
Dünya Savaşı’yla birlikte daha da so-
mutluk kazanan ve tamamen Avrupa
merkezli kapitalist modernite çizgisinin

Serxwebûn 5Cotmeh 2013

XI. KONGRE GERÇEĞİNİ DOĞRU KAVRAYALIM VE

BAŞARIYLA HAYATA GEÇİRELİM

PKK’nin tüm kadro ve sempatizan yapısına!

bölgeye taşırılması olan ulusalcı iktidar
çizgisinin bu çatışmalı süreçte giderek
geriletildiği, onun yerine milliyetçi dinci
bir eğilim veya çizginin hemen hemen
bütün Ortadoğu devletlerinde hakim
iktidar gücü haline geldiği gerçeğiydi.
XI. Kongremiz yaklaşık 25 yıldır yaşa-
nan çatışmadan önemli ölçüde bu so-
nucun çıktığını tespit etti. Aslında
Suriye üzerinde yoğunlaşan çatışmalar
ve Suriye ile birlikte bölgesel düzeyde
siyasal çözüm arama durumu bu ger-
çeği ifade ediyor. Bütün dirençlerine
rağmen, bir yandan halkların özgürlük
ve demokrasi mücadelesinin vurduğu
darbeler, diğer yandan küresel sermaye
sisteminin kendi çıkarları doğrultusunda
bu despotik yapıların aşılması için ge-
liştirdikleri mücadele sonucunda 20.
yüzyılın ulusalcı despotik yapıları, ik-
tidarları, kişilikleri ve anlayışları artık
önemli ölçüde aşılmıştır. Bu güçlerin
bölge düzeyinde tek başlarına etkin-
likleri kalmamıştır. XI. Kongremiz gi-
derek böyle bir çatışma sonucunda
yalnızca milliyetçiliği esas alan iktidar-
ların olmadığını, milliyetçi-dinci çizgiyi
esas alan ve milliyetçilikle dinciliği bir-
leştiren yeni bir çizgiyi yaratıp egemen
kılan bir iktidar yapılaşmasının da ge-
liştiğini, günümüz devletlerinde iktidar
gücü olarak böyle bir eğilimin daha
çok öne çıktığını ve belirginlik kazan-
dığını tespit etti. Kuşkusuz bu durum
geçen 25 yıllık mücadele içinde bölgede
yaşanmış önemli bir siyasi değişimi
ifade ediyordu. Artık sadece ulusalcı
despotik eğilimlerin varlığını öngörmek,
onları öne çıkarıp tanımlayarak bir si-
yasi durum değerlendirmesi yapmak,
buna dayalı bir strateji ve taktik geliş-
tirmek ve mücadele örgütlemek doğru,
mümkün ve başarı getirecek özelliğe
sahip değildir. İktidar yapısındaki bu
anlayış ve çizgi değişimini mutlaka
görmek, stratejik ve taktik yaklaşımları
ve mücadele planlamalarını bu temelde
oluşturmak başarı kazanmak için ke-
sinlikle şarttır.

2011 yılı başından bu yana
Ortadoğu’da yeni bir süreç
gelişiyor

Bölgede yaşanan çatışmalı duruma
dair ortaya çıkan önemli ikinci bir tespit
ise, ulusalcı despotik eğilim geçen dö-
nemde halkların özgürlük ve demokrasi
mücadelesi ve küresel sermaye siste-
minin saldırıları karşısında dayanama-
yıp aşılır ve tasfiye edilirken, onun
yerine yeni bir egemenlik kurmak iste-
yen ABD öncülüğündeki küresel kapi-
talist sistemin Büyük Ortadoğu Projesi
temelindeki çabalarının da çözümsüz
ve çaresiz kaldığı ve sonuç almaktan
uzak olduğu, bazı etkinlikler sağladığı
ülkelerde bile kalıcı ve istikrarlı bir
siyasi iktidar yapısına ulaşamadığı ger-
çeğidir. Bu da günümüzün bölge siya-
setinde dikkate alınması gereken önemli
bir husus oluyor; son 25 yıllık bölgesel
mücadele içinde ortaya çıkan önemli
bir boyutu temsil ediyor. Çok iyi biliyoruz
ki, bölge üzerindeki çatışma içerisinde
bölgesel güçler var olmakla birlikte,
onlardan çok daha etkin olan küresel
güçler vardır. Günümüzde Suriye’de
odaklaşıp bölgesel çözüm arayan ça-
tışmalar 1990 yazında Irak’ın Kuveyt’i
işgali ile birlikte ortaya çıkan Körfez
krizi ve savaşıyla başlamıştır. Böyle

bir kriz ve savaşta, bu krizin ortaya çı-
kartılmasında ve geliştirilmesinde dış
müdahalenin yeri, rolü ve etkisi ileri
düzeydedir. Bugün çok daha net bir
biçimde görülüyor ki, aslında tüm bu
olayların gelişmesinde ABD’nin teşviki
ve yönlendirmesi çok önemli ve etkili
bir boyutu ifade ediyor. ABD’nin bütün
süreç boyunca etkin politikalar geliştiren
ülke olması da bu gerçeği gösteriyor.
Yeni Dünya Düzeni Projesi, Büyük Or-
tadoğu Projesi böyle bir kriz ve savaşla
ortaya çıkartılmış projelerdir. Bunu her-
kes biliyor ve 20 yılı aşkın süredir böl-
geye dönük ABD öncülüğünde küresel
sermaye sisteminin böyle bir saldırı
yürüttüğü biliniyor. Bu saldırı 1990-
2000 yılları arasında Körfez Savaşı’nın
sonuçları üzerinden bölgeyi denetim
altına alma, bölgede ABD’nin askeri
gücünü artırma ve etkinliğini kurma te-
melinde sürdü. Küresel kapitalist sis-
temin öncüsü olarak ABD’nin III. Dünya
Savaşı kapsamında Ortadoğu’ya sal-
dırısının birinci aşaması buydu.

Bu saldırının ikinci aşaması 2001
İkiz Kule saldırısı ardından ABD’nin
Afganistan ve Irak’a, dolayısıyla bu
ülkeler şahsında tüm Ortadoğu’ya yö-
nelttiği askeri müdahale olarak gün-
deme geldi. 2001-2011 yılları arasında
geçen on yıllık süreçte gerçekleşen
de buydu. ABD Afganistan ve Irak Sa-
vaşlarıyla Ortadoğu’yu ve Güney As-
ya’yı merkezlerinden yarmak, ele ge-
çirmek, Büyük Ortadoğu Projesi’ni bu
temelde gerçekleştirmek istedi.

2011 yılı başından bu yana Orta-
doğu’da yeni bir süreç gelişiyor. İlk iki
dönem de kuşkusuz tek yanlı, tek bo-
yutlu bir saldırı dönemi sayılamazdı.
Sadece ABD’nin varlığı ve etkinliği söz
konusu değildi; aynı zamanda bölge
halkları, ezilenleri, emekçileri, gençleri
ve kadınları da bilinçlenme, örgütlenme
ve mücadele etme yönünde önemli
adımlar atıyor, çabalar harcıyor ve ge-
lişmeler sağlıyorlardı. Bir yandan bu
çabalar, diğer yandan küresel sermaye
sistemiyle bölgesel ulus devlet des-
potizmi arasındaki çatışmanın yarattığı
handikap, çözümsüzlük, sorunlar, çe-
lişkiler ve zorlanmalar bölge toplum-
larını daha duyarlı olmaya ve yeni ara-
yışlar içine girmeye yöneltti. 2011 ba-
şından itibaren Tunus ve Mısır’dan
başlayan Arap İsyanı –ki buna Arap
Baharı tanımlaması getirildi– bu te-
melde ortaya çıktı. 2011 Ocak’ından
itibaren Tunus ve Mısır’da gelişen Arap
isyanının dayanakları bu çerçevededir.

Kuşkusuz böyle bir isyanın geliş-
mesinde tarihsel olarak bölgede ya-
şanan mücadelelerin belirleyici etkisi
vardır. Kürdistan’da 1970’lerin başından
itibaren PKK öncülüğünde gelişen, ül-
kenin dört parçasına yayılan ve Orta-
doğu’da I. ve II. Dünya Savaşlarıyla
oluşturulan statükoyu reddedip değiş-
tirme yönünde önemli gelişmeler ya-
ratan Kürdistan özgürlük mücadelesinin
önemli bir payı mevcuttur. Yine I. ve
II. Dünya Savaşlarının sonuçlarını tam
hazmetmeyen, tarihin derinliklerinden
öncü ve aktif bir halk olarak geldiği
halde I. Dünya Savaşı ardından böl-
gede ikinci sınıfa düşürülmüş olan
Arap toplumunun bu durumu hazmet-
meyen, kabul etmeyen tutumu, zihniyeti
ve psikolojisinin ve bu temelde yeni
arayışı ve mücadelesinin payı vardır.
Öte yandan ulus devlet despotizminin

sömürüyü daraltan yaklaşımları ve tu-
tumlarını kırmak üzere ulus üstü ser-
maye sisteminin yönelttiği ideolojik,
siyasi, askeri ve ekonomik saldırıların
da bunda payı söz konusudur. 2011
Arap isyanı bunların hepsinin birleşik
etkisi sonucunda gündeme geldi. Her-
kes bu isyan içerisinde yer aldı, alıyor.
Herkes bu isyanı kendi ideolojik siyasi
duruşu ve çıkarları yönünde değer-
lendirmeye çalıştı ve çalışıyor. Halklar,
onların özgürlükçü ve demokratik güç-
leri de, bölgedeki milliyetçi dinci eği-
limler ve çizgiler de, radikal dinci eği-
limler ve bölgeye dışarıdan müdaha-
lede bulunan küresel sermaye sistemi
de bu isyanlara böyle yaklaşıyor.

Mısır ve Tunus’ta başlayan halk ha-
reketliliğini Ortadoğu’da yürüttüğü III.
Dünya Savaşı’nın yeni bir aşaması
haline getiren ABD öncülüğü, buna
dayalı bir biçimde Büyük Ortadoğu
Projesi’ni hayata geçirme isteği ve ça-
bası içinde oldu. Halkın harekete geç-
mesini kendi amaçlarını gerçekleştir-
mek için önemli bir fırsat ve yeni bir
gelişme olarak değerlendirmeye çalıştı.
Bu temelde Arap isyanını yönlendir-
meye, onun içinde yer almaya, ona
katılmaya, onun üzerinde egemenlik
kurmaya çalıştı. Tunus’a böyle yaptı,
Mısır’a ve Yemen’e böyle yaklaştı.
Bunları tamamlamak üzere doğrudan
Libya’ya askeri müdahalede bulundu.
En son ortaya çıkan Suriye Savaşı’nın
da içten çok dıştan kaynaklandığını
biliyoruz. Kuşkusuz Suriye’nin içinde
de çelişkiler vardı. Farklı çıkar grupları
söz konusuydu, bunların arasında çe-
lişkili ve çatışmalı bir durum yaşanı-
yordu. Ama böyle bir anda büyük bir
savaş haline gelecek, iki yılda Suriye’yi
neredeyse bir harabeye çevirecek bir
askeri sonucu ortaya çıkartacak bir
çelişki ve çatışma durumu, bunun bi-
rikimi ve gücü kesinlikle söz konusu
değildi. Bütün bunların hepsi dış mü-
dahalelerle ortaya çıktı. Bu bakımdan
Libya’daki gibi, hatta ondan daha fazla
Suriye’de iki yılı aşkın süredir yaşanan
çatışma küresel ve bölgesel güçlerin
müdahalesiyle ortaya çıkan bir çatışma
oluyor; bu çatışma aslında bu güçlerin
bir hesaplaşmasını ifade ediyor. Kuş-
kusuz başarılı olmak için her güç ken-
disini içerde örgütlemeye ve Suriye
içinden kendisine dayanak bulmaya
çalışıyor. Belli ölçüde bunu gerçek-
leştiriyor da. Ama yine de bu çatışmalı
durumun bölgesel ve küresel güçler
arasındaki bir hesaplaşma olduğu or-
tadadır.

AKP’nin bir model
olamayacağı ortaya çıkıyor

Böyle bir hesaplaşmada 2013 yazı
itibariyle ortaya çıkan sonuç, dış mü-
dahalenin ve özellikle küresel müda-
halenin başarısızlığıdır. ABD öncülüğü
mevcut milliyetçi-dinci iktidarların ge-
lişmesine güç ve destek veren, öncülük
eden ve ön açan bir güç olmasına
rağmen, böyle bir eğilimle kendi çı-

karlarını bölgede hakim kılamamakta,
Büyük Ortadoğu Projesi’ni bu temelde
hayata geçirememektedir. Çünkü böyle
bir iktidar yapısıyla istikrar sağlayamı-
yor, yeni bir sistem oluşturamıyor. İkin-
cisi, böyle bir iktidar gücüyle kendi çı-
karlarını tam egemen kılamıyor.
ABD’nin çıkmazı buradadır. Bu konu-
daki en önemli model Afganistan’dı.
Taliban yönetimi ABD’nin geliştirdiği
bir yönetimdi. Ama şimdi ABD’yle sa-
vaşan bir yönetimmiş gibi görülüyor.
Bu bir yalandır. Tarih bilincimizi gözden
geçirdiğimizde Taliban’ın tamamen
ABD türetmesi bir eğilim olduğunu ve
Sovyet Rusya’ya karşı savaşta ortaya
çıkartılıp kullanıldığını göreceğiz. Af-
ganistan gibi tümüyle ABD eğilimi den-
mese bile, İran İslam Devrimi ve devleti
de Yeşil Kuşak Projesi temelinde Sov-
yet Rusya’ya karşı ABD’nin güvendiği
ve dayanmak istediği bir eğilimdi. Mil-
liyetçi dinci çizginin öncülüğünü Afga-
nistan’ın Taliban hareketi ile birlikte
İran İslam Devrimi yaptı. AKP özünde
bunun daha silik bir versiyonudur. AKP
Türkiye’de adeta gökten düşer gibi ik-
tidara getirildi. 11 yıldır bu partiyi ikti-
darda tutuyorlar.

Şimdi Türkiye’de yaşanan çıkmaz
AKP’nin de bir model olmadığını, AKP
iktidarının da ABD’nin ve küresel ser-
maye sisteminin çıkarlarını temsil et-
meye yetmediğini gösterdi. Bölgesel
düzeyde ABD’nin çıkarlarını koruyup
savunabilen bir iktidar olmak bir yana,
AKP hükümeti Türkiye’de bile sorunları
sağlıklı bir biçimde çözen istikrarlı bir
iktidar olma gücünü gösteremiyor.
AKP’nin iktidara getirilmesinin ardından
büyük yatırımlar yapılarak, para har-
canarak ve ağır can kayıpları göze
alınarak geliştirilmeye çalışılan Irak
modelinin sonuçları da ortadadır. ABD
Irak Savaşı’yla bölgeyi ortasından,
merkezinden yararak Büyük Ortadoğu
Projesi’nin model sistemini yaratmak
istedi. Irak’taki sonuçlar da ortadadır.
Ortadoğu’ya model olmak şurada kal-
sın, ayakta kalan bir sistem olması
bile zorluklar içeriyor. Halen bir sistem
haline gelebilmiş değildir.

Bütün bunların sonucunda ABD’nin
2011 baharından itibaren gelişen Arap
isyanını kendi çıkarları doğrultusunda
kullanma çabasının sonuçları da orta-
dadır. Tunus’taki durum bir sonuca
gitmedi. Mısır’da Hüsnü Mübarek reji-
minin kiri ve pasından kurtulmak için
yapılan manevralar ve yumuşak geçiş
çabaları ABD stratejisini başarıya gö-
türmedi. Tersine, askeri darbe yapmak,
toplumla çatışma ve savaşa girmek
zorunda kaldı. Kansız devrime örnek
diye sunulan bir hareketliliği yaşayan
Mısır’ı giderek Ortadoğu’nun en kanlı
alanı haline getirdi. Bu ülkede bir çö-
züm, bir sonuç yoktur. Sistem Libya’ya
büyük askeri müdahaleyle yöneldi.
Kaddafi rejimini suçlayarak her türlü
saldırıyı ve hakareti meşru gördü.
Şimdi ortaya çıkan yönetim –aslında
yönetimsizlik demek gerekiyor– par-
çalanmış bir Libya ortamında eskiyi
bin kat aratır durumdadır. Suriye’de
de iki yılı aşkın süredir bir çıkmaz, bir
çözümsüzlük yaşanıyor. ABD’nin Su-
riye’de de mevcut Baas yönetimini ge-
riletip daraltarak, İhvan-ı Müslimin ha-
reketini biraz öne çıkartıp dinci eğilimi
geliştirerek dinci milliyetçi yeni bir koa-
lisyon oluşturma çabaları ciddi bir so-
nuca ulaşmamış bulunuyor. Bütün bun-
lar 1990 Ağustosu’ndan beridir devam

eden ABD müdahalesinin herhangi bir
sonuç yaratamadığını, bölgede yeni
bir model ve sistem ortaya çıkartama-
dığını netçe gösteriyor. Ortada yeni
bir model, bir istikrar yoktur.

ABD 25 yıldır Ortadoğu’yu çelişki
ve çatışmayla, krizle yönetiyor. Çeliş-
kileri derinleştirerek, sürekli kriz yara-
tarak bu kriz ve çatışma içerisinde
bölgeyi yönetmeye, bölge üzerinde
egemenlik kurmaya, bu egemenliğe
dayanarak dünya hegemonyasını, kü-
resel hegemonyayı sürdürmeye çalı-
şıyor. Ama bunlar bir günlük yönetimdir.
Dikkat edilirse bunun bir kalıcılığı, bir
sistemi yoktur. Tamamen var olan as-
keri güce ve günlük yönetime dayanı-
yor. Dolayısıyla her an tersine dönebilir,
karşıtı gelişebilir, farklı eğilimler ve çı-
kışlar yaşanabilir. Böyle bir duruş ve
yönetim tarzından yeni gelişmeler or-
taya çıkabilir. Bu duruş, bu tarz kapıyı
bu tür çıkışlara açık tutuyor. Çeşitli
milliyetçi ve dinci eğilimler de gelişebilir,
aynı zamanda özgürlükçü ve demo-
kratik eğilimler de böyle bir ortamda
gelişme kaydedebilir, çıkış yapabilir.
Öyle ki, ABD’nin bölgeyi mevcut yö-
netme tarzı ve egemen olma düzeyi
aslında Ortadoğu’yu büyük bir demo-
kratik devrime gebe tutuyor, açık hale
getiriyor, böyle bir konumu sürdürüyor.

Benzer eğilimler bu ortamdan ya-
rarlanıyorlar. Ulusalcı eğilim dar tutucu
eğilimdir; bu eğilim yıkılıyor, parçalanıp
aşılıyor. Bu eğilim açısından yeni bir
gelişmeden söz edilemez. Ama aşırı
dinci eğilim en çok gelişme kaydeden
eğilimlerden birisi oluyor. El Kaide
böyle bir çatışma ortamında daha çok
büyüyüp gelişti. Aslında kullanıldı. 11
Eylül saldırısının içyüzü hala belli de-
ğildir. 2011 yılından bu yana bir yandan
ABD’nin müdahalelerinin çözümsüz-
lüğü ve çıkışsızlığı, diğer yandan öz-
gürlük ve demokrasi hareketlerinin ye-
terli bir öncülüğe ve örgütlülüğe ka-
vuşmayıp bir devrimsel hareket haline
gelememeleri ortamında en çok yarar
sağlayan güç bu aşırı dinci eğilim olu-
yor. El Kaideciliğin böyle bir ortamda
büyüdüğü ve gelişme kaydettiği göz-
leniyor. Bütün Arap aleminde ve Afri-
ka’da; Libya’da, Mısır’da, Yemen’de,
Afganistan’da, Pakistan’da ve en son
Suriye’de gözlemlediğimiz gerçeklik
bu oluyor ve bu durum ABD politikaları
sonucunda gerçekleşiyor. Bunun planlı
ve bilinçli mi olduğunu, yoksa ABD
politikalarının başarısızlığı ve çözüm-
süzlüğü sonucunda mı bunların ya-
şandığını tam bilemeyiz. Bu nokta hala
tartışma konusudur. Ortada her iki gö-
rüşü de doğrulayan veriler vardır. Han-
gisinin daha doğru olduğunu çok ya-
kında göreceğiz.

Kongremiz bir de ABD müdahale-
lerinin bu durumunu, çıkmazını ve çö-
zümsüzlüğünü değerlendirmiş; bu çer-
çevede Suriye’deki durumu ve olası
gelişmeleri değerlendirip anlamaya ça-
lışmıştır. XI. Kongre Suriye’deki durumu
çözmeye yönelik dış müdahale çaba-
larının aslında bu gelişmelere bağlı
olduğunu, küresel sistemin kendi çö-
zümsüzlüğünü aşabilmek için 2013
yılı başında bir olma, ittifak olma yö-
nündeki çabalarının da sonuç verme-
diğini, krizin aşılması bir yana daha
da derinleştiğini değerlendirmiştir.
“ABD-Rusya görüşmeleri temelinde
Suriye’ye siyasi çözüm getirilecek” bi-
çimindeki bir eğilim 2013 yılı başında
çok güçlü iken, 2013 yazında giderek

6 SerxwebûnCotmeh 2013

“Günümüzde Suriye’de odaklaşıp bölgesel çözüm arayan çatışmalar 1990 yazında
Irak’ın Kuveyt’i işgali ile birlikte ortaya çıkan Körfez krizi ve savaşıyla başlamıştır.
Böyle bir kriz ve savaşta, bu krizin ortaya çıkartılmasında ve geliştirilmesinde dış
müdahalenin yeri, rolü ve etkisi ileri düzeydedir. Bugün çok daha net bir biçimde

görülüyor ki, aslında tüm bu olayların gelişmesinde ABD’nin teşviki ve yönlendirmesi
çok önemli ve etkili bir boyutu ifade ediyor”

“Türkiye’de yaşanan çıkmaz AKP’nin de bir model olmadığını, AKP
iktidarının da ABD’nin ve küresel sermaye sisteminin çıkarlarını temsil etmeye

yetmediğini gösterdi. Bölgesel düzeyde ABD’nin çıkarlarını koruyup savunabilen
bir iktidar olmak bir yana, AKP hükümeti Türkiye’de bile sorunları sağlıklı

bir biçimde çözen istikrarlı bir iktidar olma gücünü gösteremiyor”

bunun tersi bir durum ortaya çıktı.
ABD-Rusya anlaşmasının çok derinlikli
değil yüzeysel bir pozisyon olduğu gö-
rüldü. Bu anlaşma tersine çevrildi. Bu
sefer kriz ve çatışma durumu gündeme
geldi. Aslında kimyasal kriz diye ifade
edilen krizin de bununla bağlantılı ol-
duğu ortadadır. Kimyasal silah kulla-
nımının yeni bir kriz yarattığı belirtiliyor.
Aslında Suriye’de küresel güçler ara-
sındaki çelişki ve çatışmanın ve yaşa-
nan krizin kimyasal silah kullanımını
ortaya çıkardığını ifade etmek daha
doğrudur. Böyle bir durumu yaratarak,
kimyasal silah kullanımını geliştirerek
ya da bahane ederek yeni politikalar
geliştirme arayışına girdiler. ABD Su-
riye’de hükümet lehine değişen den-
geden rahatsız oldu; hükümeti geri-
letmek ve iktidar-muhalefet dengesini
yeniden kurarak yaşadığı çözümsüz-
lüğe siyasi çözüm bulma zemini ya-
ratmak için kimyasal silah olayını de-
ğerlendirip bunu bir müdahale ve politik
baskı vesilesi haline getirdi. Sonuçta
şimdi Suriye’deki kimyasal silahların
denetlenmesi temelinde bir uzlaşmaya
varma çabası içinde görülüyorlar.

Kongremiz de ABD yönetiminin tüm
çabalarını kendi içinde birlik sağlama
ve kongreden onay alma değil, ABD-
Rusya görüşmeleri için zemin hazırla-
ma ve zaman yaratma, Suriye’ye karşı
tutum geliştirebilmek için Rusya ile bir
anlaşma zemini bulma çabası olarak
değerlendirdi. Kongremizin üzerinden
daha birkaç gün bile geçmeden bu
değerlendirmelerin doğrulandığını ve
gerçek olduğunu görüyoruz. ABD Kon-
gresi’nin kararları ve tartışmaları bir
yana itildi ve unutuldu. Şimdi bütün
dünya açıkça görüyor ki, aslında Suriye
üzerindeki mücadele bir yandan ABD-
Rusya arasındaki hegemonya ve et-
kinlik savaşı, diğer yandan Türkiye,
İran, İsrail ve Arap alemi arasında bir
etkinlik mücadelesi olmaktadır. Hiçbir
güç mevcut hali ile çözüm üretemiyor.
Ne birbiriyle çatışan küresel güçlerin
ne de bölgesel güçlerin bir çözüm yak-
laşımları vardır. Ne Amerikan eğilimi
ne de Rusya politikaları bir çözüm ya-
ratıyor. Ne Türkiye, ne İran, ne de
İsrail bir çözüm ortaya koyabiliyor.
Kendi içinde de çözümsüzlüğü yaşayan
bir ideolojik siyasi yapılanma, bir denge
durumu, bir zemin vardır.

Rojava Devrimi işte böyle bir or-
tamda aslında Suriye için de, Arap
Baharı için de gerçekten aydınlatıcı
ve çözümleyici bir ışık gibi ortaya çıktı;
çözümsüzlüğe bir demokratik çözüm,
bir özgürlükçü çözüm oldu. Demokratik
Suriye’nin, demokratik Arabistan’ın ve
demokratik Ortadoğu’nun nasıl oluş-
ması ve hangi özellikleri içermesi ge-
rektiğini, kime, neye ve nasıl dayanması
gerektiğini herkese gösterdi. Küresel
ve bölgesel güçlerin elbirliği ederek
Rojava Devrimi’ne saldırması tam da
bu aydınlatıcı özelliği nedeniyledir. Bu
ışık karartılmaya çalışılıyor; Suriye’yi
ve bölgeyi aydınlatan bu devrimci çıkış
yok edilmek isteniyor. Çünkü Rojava
Özgürlük Devrimi’nin öngördüğü çözüm
bütün küresel ve bölgesel güçlerin,
hatta yerel gericiliğin arayışlarını, çı-
karlarını, çatışma ve kriz yaratarak
çözümsüzlük içinde Ortadoğu’yu yö-
netme politikalarını başarısız kılıyor,
teşhir ve deşifre ediyor. Bu devrimin
hem büyük bir aydınlatma hem de po-
litik çözüm gücü vardır.

Bu dönemde bu aydınlatıcı ve çö-
zümleyici gücü yok etmek için dünyada
ve bölgede birbirlerine karşı olan tüm
güçler birleştiler. 2011’den bu yana
Arap Baharı ortamından en çok fay-
dalanan, aslında eskiden beri ne ol-
duğu, kimler tarafından kurulduğu ve
kime hizmet ettiği çok belli olmayan
ve şaibeler taşıyan bir gücü taşeron

olarak kullanarak, son üç ayda bu ay-
dınlatıcı ve çözümleyici büyük devrime
yönelik bütünlüklü bir karşıdevrim sal-
dırısı başlattılar. Rojava Devrimi’ne
ve Rojava halkına dönük El Nusra
saldırılarını böyle değerlendirmek ge-
rekir. Bu yapılanmanın kimlerden oluş-
tuğu ve ne olduğu fazla belli değildir.
İçinde herkes vardır. El Kaide’nin par-
çası olduğu belirtiliyor. Bu oluşum Su-
riye muhalefetinden destek alıyor. Tür-
kiye de gırtlağına kadar bu işin için-
dedir. Hem bu çeteleri dünyanın dört
bir yanından toplayıp getirmede, hem
eğitip Rojava’ya sevk etmede, hem
de silah ve teknik olarak desteklemede
her türlü imkanı sunuyor. Dikkat edilirse
sadece Rusya buna karşı açıkça ra-
hatsızlık belirtti. Onun dışında bu çe-
telerin sivil halka yönelik insanlık dışı
katliamları karşısında bile bir çift söz
söyleyen herhangi bir devlet, bir ülke
yoktur. Ne Avrupa’dan çıt çıkıyor ne
de Amerika’dan. Ne İran’dan, ne İsra-
il’den, ne de Arap ülkelerinden bir
tavır gelişiyor. Türkiye yönetimi ise
tam bir ikiyüzlülük içerisindedir. Sı-
kıştığında El Nusra’ya karşı çıktığını
söyleyerek yüzünü maskelemeye, fır-
sat bulduğunda da açıktan bu vahşi
katliamları desteklemeye çalışıyor.

Kongremiz Suriye’deki durumu ve
Rojava Devrimi’nin karşı karşıya bu-
lunduğu saldırıları bu temelde değer-
lendirdi. Bu çerçevede Rojava’daki 19
Temmuz Devrimi’ni savunma, bunun
için savunma güçlerini büyütme, bunu
demokratik toplum örgütlülüğüne ve
Kürt ulusal demokratik ittifakına da-
yandırma, bu temelde gelişen Kürt
Özerk Yönetimini demokratik Suriye
güçleri ile birleştirerek demokratik Su-
riye Devrimi’nin bir parçası haline ge-
tirme yönünde Rojava halkının ve öz-
gürlükçü siyasi güçlerinin yürüttüğü
politikaların doğru olduğunu ve des-
teklenmesi gerektiğini tespit etti.

AKP’nin Suriye politikası
tamamen yenilgiye uğradı

Siyasi durum değerlendirmesinin
diğer çok önemli bir boyutu Önder
Apo’nun Newroz’da ilan ettiği yeni sü-
recin geldiği noktaydı. Süreci doğru
anlama, bu süreci anlamadaki hatalı
ve yetersiz tutumlar ve anlayışları or-
taya çıkartma ve bunları aşma, AKP
iktidarının süreç karşısındaki gerçek
politikalarını ortaya koyma, bunu des-
tekleyen güçleri belirleme ve bu çer-
çevede gelinen noktada sürecin duru-
munu değerlendirip nasıl daha ileri gi-
dilebileceğini tespit etme konusunda
çok kapsamlı bir tartışma içinde oldu.
Bu konuda yapılan başarılı çalışmalarla
birlikte hatalar ve eksiklikleri de öze-

leştirisel bir yaklaşımla tespit etti.
Bu çerçevede şunları ifade edebiliriz:

Önder Apo’nun ilan ettiği süreç anla-
şılmaz bir süreç değildi. AKP’nin böyle
bir süreci neden kabul ettiğini ve bu-
nunla neye ulaşmak istediğini anlamak
zor değildi. Bu konularda yeterli bir
anlayışımızın olmadığını, süreci kav-
rayamadığımızı ve bu nedenle yeterince
pratik yapamadığımızı söylemek doğru
olmayacaktır. Fakat bununla birlikte
Kongremiz yine de sürecin büyük bir
mücadele süreci olarak anlaşılmasında,
dolayısıyla böyle bir mücadele çerçe-
vesinde yaklaşılmasında, özellikle buna
dönük pratik politikalar oluşturma, araç-
lar geliştirme ve zamanında hamle
yapmada gecikmeler ve zayıflıkların
olduğunu tespit etti. Özellikle demokratik
siyaset alanında yaratıcı politika üretme
ve pratikte uygulamada zayıflıklar ya-
şandığını, yönetimimizin demokratik
siyaset ortamını yeterli düzeyde etki-
lemede zayıf kaldığını değerlendirdi.
Bu durumun ikinci aşamaya geçerken,
bu aşamaya geçiş sürecinde ortaya
çıktığı tespitini yaptı. Birinci aşama as-
lında başarılı bir biçimde gerçekleşti.
Hareketimiz Önder Apo’nun planlaması
doğrultusunda, hatta zamanından önce
gerekli adımları attı ve bu adım atış
büyük bir siyasi hamleye yol açtı. İçerde
ve dışarıda Özgürlük hareketimizin
etkisi şimdiye kadar olduğundan çok
daha ileri düzeyde gelişti. Kürt sorunu
ve bu sorunun çözülmesi gereği nere-
deyse dünya siyaseti içerisinde önemli
bir yer tutar hale geldi. Önder Apo’nun
düşünceleri ve Kürt sorununu çözme
iradesi en geniş çevreler tarafından
tanınır oldu. Bu temelde hem Önder
Apo’nun özgürlüğü için nöbet eylemi
hem de imza kampanyası Kürt halkına
dayatılan kültürel soykırım rejiminin
karakterini herkese gösterdi ve Kürt
halkının bu rejime karşı yürüttüğü di-
renişi ve çözüm arayışını bütün dünyaya
yaydı. Bunlar önemli tarihi gelişmelerdi.
Bu anlamda ateşkes sağlanarak ve
geri çekilme iradesi ortaya çıkartılarak,
aslında Türkiye’nin demokratikleşmesi
ve Kürt sorununun siyasi çözümüne
yol açacak bir siyasi mücadele orta-
mının gelişmesi için ön açıcı oldu.

Fakat AKP çok bilinçli ve planlı bir
biçimde sürecin ikinci aşamaya geç-
mesini engellemeye, ertelemeye ve
boşa çıkartmaya çalıştı ve hala çalışıyor.
Üç ayı aşkın bir süre geçmesine rağmen
ikinci aşamanın gerektirdiği siyasi adım-
ları atmaktan, hukuki ve siyasi düzeyde
demokratik reformları gerçekleştirecek
adımlara yönelmekten kaçınıyor. De-
magoji ile zamanı geçirmeye, yapması
gerekenleri ertelemeye ve ortamı muğ-
laklaştırmaya, dolayısıyla çatışmasızlık
ortamında 2014 seçim sürecine ulaşıp

bu süreçten seçimleri kazanarak çık-
maya çalışıyor. Önder Apo’nun Türki-
ye’nin demokratikleşmesi ve Kürt so-
rununun çözümü için geliştirdiği süreci
kendisinin seçim kazandığı ve iktidarını
güçlendirdiği bir süreç haline getirmek
istiyor. Daha başından bu böyleydi. Ha-
reketimiz ve yönetimimiz AKP’nin amacı
ve yaklaşımlarının böyle olduğunu tespit
etmekte hiç zorlanmadı. Amacı böyle
olmakla birlikte AKP’nin zorlukları da
vardı. Seçim kazanma ve iktidarını se-
çimle korumaya bu kadar muhtaçtı.
Bunu sağlayabilmek için de ateşkese
ihtiyacı vardı. Dikkat edilirse Ortadoğu’da
‘sıfır sorun’ politikasından herkesle ça-
tışmalı bir politik duruşa gelmişti. Artık
bölgede ABD çıkarlarını temsil edemi-
yordu. Dolayısıyla ABD ve Avrupa’nın
AKP hükümetine desteği azalmıştı.
AKP’nin baştan beri izlediği Suriye po-
litikası tamamen yenilgiye uğramıştı.
İçte de çok sert bir iktidar çatışması
içerisindeydi. Ergenekoncu çizgi, askeri
vesayet ve yargıdaki iktidar güçleriyle
iktidar mücadelesi ciddi bir çelişki ve
çatışma düzeyine ulaşmıştı. AKP’nin
böyle bir ortamda iktidarını korumak
ve sağlamlaştırmaktan başka çaresi
yoktu. İktidarda zayıflaması demek yü-
rüttüğü bütün bu çabaların boşa gitmesi,
geçen süreçte elde ettiği kazanımları
yitirmesi, her şeyi kaybetmekten öteye
varlığının bile tehlikeye girmesi demekti.
Bunun için iktidarını korumaya, dolayı-
sıyla seçimi kazanmaya, seçim kazan-
mak için de çatışmasızlık ortamına ih-
tiyacı vardı. AKP hükümetinin zayıflığı
işte buradaydı. Ateşkese ve çatışma-
sızlık ortamına bu kadar muhtaçtı.

Bu zayıf ve çatışmasızlığa muhtaç
durumundan yararlanmak isteyen Ön-
der Apo, son derece bilinçli, planlı ve
yerinde bir hareketle bu duruma mü-
dahale edip sonuç almak istedi. Aslında
2013 yılı başından itibaren gelişen ve
Newroz’da ilan edilerek başlatılan yeni
süreç bu gerçeği ifade ediyordu. AKP
bir çözümsüzlük ve çıkmaz içindeydi.
Önder Apo AKP’ye çözüm yolunu gös-
teriyor; ‘eğer yaşamak istiyorsan de-
mokratikleşeceksin, Türkiye’yi demo-
kratikleştirecek ve Kürt sorununun de-
mokratik çözümünün önünü açacaksın;
yaşamak için bundan başka çaren yok-
tur’ diyordu. Süreç aslında bu temelde
geliştirildi. Bu çerçevede hem birinci
aşama ile zemin oluşturuldu hem de
ikinci aşamaya geçmek için gerekli ku-
şatmalar yapıldı ve baskılar geliştirildi.
Önder Apo sekiz komisyon önerdi.
AKP’nin bütün hilelerini boşa çıkartan
çözüm yöntemlerini ortaya koydu. Bir
de zaman planlaması belirledi. 1 Eylül’e
kadar proje ortaya çıkarılacak, 15
Ekim’e kadar gerekli kararlar oluşturu-
lacak ve bütün bunlar sadece AKP ta-

rafından değil birlikte yürütülecekti.
Rahatlıkla söylenebilir ki, Önder

Apo tarafından AKP’yi kuşatma ve çö-
züme zorlama anlamında yapılması
gereken her şey yapıldı. Hareket ve
halk olarak Önder Apo’ya destek ver-
mede ve birlik olmada herhangi bir te-
reddüt ve zayıflık göstermedik. Ama
Önder Apo’nun AKP üzerinde geliştirdiği
baskıyı politikaya dönüştürecek ve çö-
züm politikaları ortaya çıkartacak ya-
ratıcılığı sergilemede zayıflık yaşandı.
Demokratik siyaset alanında da, genel
hareketimiz açısından da AKP’yi çö-
züme zorlayacak politik yaratıcılığı ve
ustalığı göstermede eksiklikten söz
edilebilir. Bunun dışında herhangi bir
eksiklik yoktur denilebilir. AKP’ye ta-
nınacağı kadar fırsat tanınmış, kuşa-
tılacağı kadar kuşatılmıştır. Demokra-
tikleşme yönünde gerçekten bazı yeni
adımlar atma iradesi ve gücü göste-
rebilecekse şimdi gösterebilir. Eğer bu
süreçte göstermezse, AKP’den artık
herhangi bir demokratikleşme iradesi
ve adımı beklememek gerekir. İçinde
bulunduğumuz süreç böyle bir süreç
ve bu tartışılıyor.

Kongremiz bu süreci netleştirmek
üzere son olarak gerillanın geri çekilme
pratiğini durdurdu. Bütün bunları de-
ğerlendirerek kamuoyunu duyarlı kılmak
ve AKP’yi kesin adım atmaya zorlamak
üzere geri çekilmeyi durdurma kararı
aldı. Şimdi yeni ‘demokratikleşme pa-
ketleri’ tartışılıyor. AKP hükümeti ve
bu temelde Türk devleti ciddi biçimde
sıkışmış bulunuyor. Bu tartışmanın
nasıl bir sonuç vereceğini, demokratik
siyasi çözüm sürecini sınırlı da olsa
ilerletecek bazı adımların atılmasına
yol açıp açmayacağını bugünlerde gö-
receğiz. Durum, içinde bulunduğumuz
günlerde ve haftalarda netleşecek ve
biz de buna göre tutum alacağız.

PKK XI. Kongresi’nin bu konuda
ortaya koyduğu irade şudur: Önder
Apo’nun yürüttüğü mücadele ve yaptığı
çalışmaların sonuna kadar desteklen-
mesi ve onun başarılması için çalışıl-
ması; bu temelde Türkiye’yi gerçekten
demokratikleştirecek ve Kürt sorununun
çözümünün önünü sınırlı da olsa aça-
cak bazı adımlar atılacaksa bunlara
şans tanınması; bütün bunlar olmaz
ve her şey bir oyalamaya, zaman ka-
zanmaya ve AKP iktidarını güçlendir-
meye yöneltilirse, AKP’ye böyle bir ik-
tidar fırsatını vermemek için de ne ge-
rekiyorsa onun yapılması; AKP’nin bu
süreci kendi iktidarını koruma ve güç-
lendirme süreci haline getirmesine ke-
sinlikle izin ve fırsat verilmemesi; böyle
bir yaklaşıma karşı başta ideolojik ve
siyasi mücadele olmak üzere gerekti-
ğinde her türlü yöntemle mücadele
edilmesi, yani AKP’nin faşist, inkarcı
ve imhacı yüzü ve karakterinin daha
çok açığa çıkartması ve teşhir edilmesi;
özellikle Rojava Devrimi’ne, Rojava’da
gelişen Kürt iradesine karşı saldırılarının
daha çok teşhir edilerek AKP’ye karşı
etkili ve yoğun bir mücadelenin bu te-
melde geliştirilmesi; süreçten demo-
kratik güçlerin ve demokratik siyasetin
başarılı çıkması için çalışılması Kon-
gremizin genel siyasi eğilimi oldu.

Bu noktada Mart 2014 seçimlerine
önem vermek, Kürt demokratik siya-
setini çok güçlü ve bütünlüklü geliştir-
mek, özellikle Türkiye’de demokratik
siyasetin geliştirilmesi, seçimlerde Tür-
kiye çapında demokratik siyasetin birlik
içinde ve etkili sonuç alacak bir düzeye
gelmesi için çaba harcamak, bu çer-
çevede KCK tutuklularının ve hasta
tutukluların serbest bırakılması, ana-
dilde eğitim hakkının alınması, buna
karşı asimilasyoncu ve soykırımcı yak-
laşımlara karşı her türlü yöntemle aktif
direnilmesi, hem seçimler üzerine yo-
ğunlaşıp demokratik siyaseti geliştirme,

Serxwebûn 7Cotmeh 2013

hem de inkar ve imha sisteminin, kül-
türel soykırım rejiminin geliştirdiği sal-
dırılara karşı demokratik serhildanı
aktif bir biçimde her alanda geliştirme
görevini ortaya koydu. Böyle bir yak-
laşımla AKP’nin oyunlarının bozulabi-
leceğini, sürecin demokratik siyasetin
başarısı temelinde gelişip gerçekle-
şebileceğini tespit etti.

Ulusal Kongre için tüm
imkanlarımızı seferber
etmeliyiz

Kongremizin siyasal gündem düze-
yinde tartıştığı diğer bir konu da Ulusal
Kongre çalışmalarıydı. Bu temelde Gü-
ney Kürdistan’daki gelişmeler ve ya-
şanan seçim süreci üçüncü bir tartışma
konusu oldu. Kuşkusuz Ulusal Kongre
Kürt varlığı ve özgürlüğü açısından
çok önemli bir düzeyi ifade ediyordu
ve ciddi bir çalışmaydı. Yüzlerce, bin-
lerce yıllık bir özlem ve siyasi arayışın
günümüzde gerçekleşmesi anlamına
geliyordu. Önder Apo’nun ve partimizin
daha baştan beri esas aldığı demokratik
ulus birliği ilkesinin hayata geçmesini
içeriyordu. Bu bakımdan hareketimiz
son derece ilkeli ve yoğun bir çaba
içerisinde oldu. Önder Apo süreci ay-
dınlatan ve yapılması gerekenleri be-
lirten perspektiflerde bulundu. New-
roz’dan itibaren geliştirilen demokratik
siyasi çözüm süreci de böyle bir kon-
grenin toplanması için son derece el-
verişli bir zemin yarattı. Bu durum
bütün örgütlerin temsilcilerinin katıldığı
geniş bir toplantı yapılmasına, bu top-
lantıdan da Kürdistan Ulusal Kongresi
Hazırlık Komitesi’nin oluşturulmasına
vardı. Bu gelişmeler oldukça demo-
kratik, birlikçi, Kürt tarihinde çok fazla
görülmeyen, ama özlemi çok fazla du-
yulan gelişmelerdi. Toplumda büyük
bir duyarlılık, heyecan, umut ve kendine
güven ortaya çıkarttı. Dolayısıyla önemli
bir süreçti. Fakat tüm bu önemine ve
yeni adımların atılmış olmasına rağmen
ulusal kongreye ulaşamamak, resmen
ulusal kongre yapamamak, tersine bu-
nun birkaç kez ertelenmek durumunda
kalınması yeniden ele alıp değerlen-
dirmeyi gerektiriyordu. Kongremiz bu
temelde hem kendi yaklaşımlarımızı
ve yürüttüğümüz çalışmaları eleştirel
bir yaklaşımla değerlendirdi hem de
bütün parçalardaki Kürdistani partilerin,
Ortadoğu’daki devletlerin ve küresel
güçlerin ulusal kongre toplama çalış-
malarına dönük yaklaşımlarını ve etki-
lemelerini çok yönlü tartışıp değerlen-
dirmeye tabi tuttu. Hareket olarak so-
nuna kadar demokratik çerçevede böyle
bir kongrenin gerçekleşmesinden ya-
nayız, bu konuda büyük çaba harcıyo-
ruz. Dolayısıyla da bunun gerçekleş-
mesi önündeki engelleri bulmak ve aş-
mak bizim için çok önemli bir siyasi
görev oluyor.

PKK Kongresi bu durumları da kap-
samlı bir biçimde değerlendirdi. Kimin
yaklaşımının ne olduğu, kendisini doğ-
ruya çekmek için neler yapmak ge-
rektiği sorularına cevap aradı. Sonuçta
Kürdistan Ulusal Kongresi’nin toplan-
masının Kürdistan’daki mücadeleden
ve Ortadoğu’daki savaştan, hatta kü-
resel çekişmelerden kopuk ele alına-
mayacağını, onlarla birlikte değerlen-
dirmenin zorunlu olduğunu, bu nedenle
öyle saf, duygusal, niyetsel ve heye-

canla yaklaşılamayacağını, buna kar-
şılık gerçekleşmesi için her türlü çabayı
harcamaktan geri durulmaması gerek-
tiğini tespit etti. Bu yönlü geniş bir de-
ğerlendirmede bulundu. Çok hayalci,
niyete dayalı ve kendine göre bir yak-
laşım içinde olunmaması gerektiğini
vurguladı. Bu yeni ve önemli bir tespittir.
Bununla birlikte yine de Ulusal Kon-
gre’nin toplanmasının zemini ve im-
kanlarının her zamankinden çok daha
güçlü olduğunu belirledi. Dolayısıyla
Ulusal Kongre’yi gerçekleştirme çalış-
masını daha da güçlendirerek, şimdiye
kadar yürütülen çalışmaları yeniden
bir değerlendirmeye tabi tutup yeniden
planlayarak etkili bir biçimde yürütme
kararına ulaştı. Böyle bir çaba harcanır
ve böyle bir çalışma ile engeller aşıla-
bilirse Kürdistan Ulusal Kongresi’nin
bu yıl içinde toplanabileceğini, bunun
zemini, koşulları ve imkanının hala
var olduğunu, dolayısıyla bu temelde
çalışılması gerektiğini belirledi. Bunun
için özellikle KCK ile Güney Kürdistan
yönetimi arasındaki ilişkilerin daha
doğru ve yeterli şekilde düzenlenmesi
gerektiğini, bu temelde PKK-KDP iliş-
kilerinin daha büyük bir duyarlılıkla ele
alınması ve buna bağlı olarak daha
planlı ve programlı tarzda yürütülmesi
gerektiğini tespit etti. Yönetimimizi bu
temel de hareket etme, Ulusal Kongre’yi
dar parti çıkarları ya da parti çelişkileri
tartışmalarından uzak ele alma, daha
çok birleşilen noktalarda bir araya gel-
meyi esas alan bir yöntemle yürütme
tutumuna yöneltti. Yönetimimizin önüne
böyle bir görev koydu.

21 Eylül’de Güney Kürdistan’da
seçimler yapılacak. Seçimlerin ardın-
dan bu konudaki durum biraz daha
netleşecek. Çünkü Ulusal Kongre’nin
gerçekleşmesi önünde engel oluşturan
Güney Kürdistan’ın durumudur. Güney
Kürdistan’daki partilerin ve iktidarın
durumu, iç çelişkiler ve çatışmalar
Ulusal Kongre’nin gerçekleşip ger-
çekleşmemesi üzerinde büyük rol oy-
nuyor. Dolayısıyla Kongremiz 21 Eylül
seçimlerinin bu konuda daha çok ay-
dınlatıcı olacağını değerlendirdi. Se-
çimlerden Kürdistan Ulusal Kongresi’ni
toplamak için olumlu bir sonucun çık-
ması durumunda, bu durumu değer-
lendirip yararlanarak Ulusal Kongre
çalışmalarını yeniden daha derli toplu
yürütmek ve kesin başarıya götürmek
üzere çalışma kararlılığına ulaştı. Kon-
gremizin Ulusal Kongre’ye ilişkin de-
ğerlendirmeleri ve tartışmaları bu çer-
çevede gelişti.

Kongremiz Doğu Kürdistan’daki du-
ruma ve İran’a ilişkin değerlendirme-
lerinde partimizin geçen yıldan bu
yana yürüttüğü tartışmalar ve değer-
lendirmeleri bir kere daha teyit etmiştir.
2013 Haziranı’nda cumhurbaşkanlığı
seçimi yapıldı. Aslında İran’da yeni
bir yönetim oluştu. Hareketimiz bunun
sonuçlarını görmeye çalışıyor. Halen
Kürdistan’a özgü bir değişiklik veya
yenilik ortaya çıkmış değildir. Yeni yö-
netimin politikaları aslında İran karşı-
sındaki duruşu, yine Rojhilat’taki hal-
kımızın böyle bir rejime karşı izleyeceği
politikaları tespit edecektir. Kongremiz
hem bu konuda son derece duyarlı
ve dikkatli yaklaşmak gerektiğini hem
de oluşabilecek siyasi çalışma ve ör-
gütleme imkanlarını toplumu bilinçlen-
dirmek ve örgütlemek için değerlen-
dirmeyi, İran ile Rojhilat halkının müm-

kün olduğu oranda çatışmasızlık ko-
numunda kalmasını, buna karşılık her
türlü baskı, imha, tehdit, katliam ve
asimilasyona karşı özgürlük ve de-
mokrasi için direnişçi tutumdan asla
uzak kalmamayı, her türlü saldırıya
karşı gerektiğinde her türlü yöntemle
direnebilecek bir pozisyon ve hazırlık
içinde olmayı doğru buldu. Kongremiz
Rojhilat’a ilişkin tutumu, yine İran kar-
şısındaki politik duruşu da bu temelde
değerlendirdi.

Bu bakımdan şunu söyleyebiliriz:
Hareketimiz XI. Parti Kongresi’yle bir
kere daha kapsamlı bir politik değer-
lendirme yapma imkanı buldu. Zaten
Temmuz başında Kongra Gel IX. Genel
Kurulu Toplantısı ile kapsamlı bir durum
değerlendirmesi yapmıştı. 2013 ba-
harından bu yana Önder Apo’nun pers-
pektifleri doğrultusunda sürekli bir tar-
tışma, değerlendirme ve yeni kararlar
alma çabası içindeydi. Hareketimiz bu
tutumunu hem Kongra Gel Genel Ku-
rulu hem de PKK XI. Kongresi ile zir-
vede sürdürdü. Yaşanan politik süreci
anlama, ayrıntılarını ortaya çıkartma,
bu konuda görüş birliği oluşturma, ül-
kemizin dört parçasında ve Ortado-
ğu’da siyasi gelişmeleri yakından takip
ederek her türlü gelişme olasılığına
göre hazır olup gerektiğinde aktif mü-
dahalede bulunma kararlılığını, tutu-
munu ve pozisyonun ortaya çıkardı.
PKK XI. Kongresi’yle birlikte hareketimiz
bu konuda çok daha duyarlı, çok daha
görüş birliği içinde ve daha hazırlıklıdır.
Nerede, Ortadoğu’nun neresinde ve
Kürdistan’ın hangi parçasında olursa
olsun, ortaya çıkacak yeni durumu
hem değerlendirme hem de onun ge-
rektirdiği politik tutumu alma gücüne
ve iradesine sahiptir.

Tüm gücümüzü seferber
ederek direndik

Kuşkusuz XI. Kongre gündeminin
çok önemli bir maddesi pratik faaliyet-
lerin değerlendirilmesi, yani ideolojik
ve örgütsel durumun ve çalışmaların
değerlendirilmesine ilişkin olan bölüm-
dü. Çünkü X. Kongre partinin önüne
“Önder Apo’ya Özgürlük” hedefini koy-
muş, bu amacı başarmak için mücadele
etmesini öngörmüştü. XI. Kongre el-
bette bu amaç doğrultusunda yürütülen
mücadeleyi ve bu mücadelenin so-
nuçlarını değerlendirdi, ölçüp biçti,
tarttı ve hesap alıp verdi. “Önder Apo’ya
Özgürlük” hedefi tarihimizin en ciddi
amacı ve hedefiydi. Dillendirilmesi de,
karar verilmesi de öyle kolay bir iş de-
ğildi; bizim için en ciddi, en onurlu ve
mutlaka başarılması gereken bir gö-
revdi. XI. Kongre beş yıllık mücadele
içerisinde bu görevi ne kadar başardı-
ğımızı veya başarıp başaramadığımızı
bir kere daha değerlendirdi. Böyle bir
görevi belirlemenin üzerinden beş yıl
gibi uzun bir zaman da geçmişti. Bu
az bir süre değildi. Bu görevin başarısı
için partiye böyle bir süre verilmiş,
fırsat ve şans tanınmıştı. XI. Kongre
işte başta yönetim olmak üzere bütün

komiteler, komutanlar, kadrolar ve ör-
gütümüzün bu fırsatı ve şansı ne kadar
doğru ve yeterli kullandığını ve hangi
sonuçlara ulaştığını netleştirmek ve
muhasebesini yapmakla yükümlüydü.

İkinci olarak, bu doğrultuda mücadele
tarihimizin en kapsamlı savaş dönem-
lerinden biri yaşanmıştı. 2010-2012 dö-
neminin Devrimci Halk Savaşı hamlesi
temelinde gelişen pratik, dördüncü stra-
tejik dönemin pratiği bütünlüklü ve tüm
alanları içeren topyekun direniş konu-
mundaki bir pratikti. Bu pratiğin her
anı zorluklarla ve sertlik içinde gerçek-
leşti. AKP hükümeti 12 Haziran 2011
seçimlerinden aldığı yüzde 50’lik oy
oranını, buna dayalı olarak ABD, Avrupa
ve Ortadoğu’dan aldığı tüm gücü se-
ferber ederek ve her türlü yöntemi kul-
lanarak, PKK’yi imha ve tasfiye etme
planını başarıya ulaştırmak için saldırı
yürüttü. Böyle bir topyekun saldırıyı
kırmak için hareket ve halk olarak biz
de topyekun direniş konumunda olduk.
İdeolojik, politik, örgütsel, askeri, dip-
lomatik, ekonomik, kültürel her alanda
bu saldırganlığa karşı mücadele etmek
ve direnmek durumunda kaldık. Tüm
gücümüzü seferber ederek direndik.
Önderlik direndi, gerilla direndi, halk
direndi; gençlik, kadınlar ve çocuklar
direndi; ülkemizin dört parçasında ve
yurtdışındaki tüm halkımız direndi; de-
mokratik siyaset direndi. Böyle kapsamlı
bir mücadele sürecini yaşadık. Yani
“Önder Apo’ya Özgürlük” hedefini ger-
çekleştirmek için topyekun bir direniş
yürütmekten, gerilla savaşı da dahil
her türlü yöntemle mücadele etmekten
geri durmadık. Bu konuda son derece
cesur ve fedakar bir direniş konumu
söz konusu oldu. Kahramanlık çizgi-
sinde bir direniş sürdü. Dolayısıyla bu
kapsamlı direnişin sonuçlarını değer-
lendirmek gerekiyordu. Bu direnişin bü-
yük kazanımlarıyla birlikte gerçekleşti-
rilemeyen ve başarılamayan yönleri de
oldu; zorlukları, acıları ve kayıpları oldu.
Her şeyden öteye on bine yakın tutuklu
verdik. Binden fazla kahraman şehit
verdik. Bu geçen mücadele döneminde
kan döktük, savaş yürüttük. Bu öyle
sıradan, zayıf bir mücadele süreci de-
ğildi. Dolayısıyla XI. Kongre’nin bir kere
daha bu beş yıllık sürecin pratik faali-
yetlerini derli toplu olarak değerlendir-
mesi, ideolojik ve örgütsel durumu ve
çalışmaları analize tabi tutarak başarı-
ları, başarılamayanları, başarılamayan-
ların nedenlerini ve nasıl başarılacağını
ortaya koyması gerekiyordu.

Kongremiz bu gündem maddesinde
tüm bunları başarıyla gerçekleştirdi.
Büyük bir olgunluk, istek ve açık fikir-
lilikle Önderlik ve şehitler çizgisini ve
“Önder Apo’ya Özgürlük” hedefini –ki
bu hedef Kürdistan’a, Kürt halkına öz-
gürlüktür, bölge halklarına demokrasidir,
insanlığın yeni bir ruh ve heyecan ka-
zanmasıdır– esas alma temelinde, bu
hedefe ulaşmak için Önderlik ve şehitler
çizgisini ölçü alma temelinde bu beş
yıllık mücadele döneminin pratiğini de-
ğerlendirdi. Dar, içe kapanık, karamsar,
tutucu ve inkarcı yaklaşımları eleştirdi.
Kesinlikle böyle bir duruma düşülme-
mesi gerektiğini belirledi. Bu temelde
2009-2013 yılları arasında yürütülen
büyük mücadelenin ortaya çıkardığı
sonuçları ortaya koydu.

Kongremiz her şeyden önce bu bü-
yük mücadeleyi, Önder Apo’nun 17
Kasım 2009 darbesi dediği ve AKP’nin
2009 yılında örtülü bir şekilde sivil bir

darbe anlamında Kürdistan özgürlük
devrimine karşı geliştirdiği darbe kar-
şısındaki direnme tutumunu ve direnişçi
konumu değerlendirdi. Yine 2011-2012
yıllarında Parti Meclisi Üyelerimizden
tutalım HPG Konseyi Üyeleri’ne kadar
onlarca komutan ve yönetici yoldaşın
da içinde yer aldığı yüzlerce şehidin
kahramanca duruşu temelinde yürü-
tülen bu mücadeleyi değerlendirmeye
tabi tuttu. Bu mücadeleyle AKP’nin
PKK’yi silah zoruyla imha ve tasfiye
etme planının tümüyle boşa çıkartıldı-
ğını ve başarısız kılındığını, Önder
Apo’nun Newroz’da ilan ettiği sürece
AKP’nin evet demesinin 2011-2012
dönemindeki savaş içerisinde PKK’yi
savaşla yenemeyeceği kanaatine ulaş-
ması sonucunda gerçekleştiğini belir-
ledi. Tabii bu çok önemli bir başarıydı.
Kendisinden önceki hükümetler gibi
AKP de silah zoruyla PKK’yi ve Kürt
özgürlük direnişini imha ve tasfiye ede-
meyeceği kanaatine ve kararına var-
mıştı. AKP böyle bir anlayışa ulaşmak
zorunda bırakılmıştı.

Öte yandan Kongremizde Demo-
kratik Özerklik çözümü temelinde yü-
rütülen büyük mücadele de değerlen-
dirildi. Şemdinli’deki direniş ve geliş-
meler, yine Zagros, Botan ve Kürdis-
tan’ın diğer alanlarındaki direnişler, ge-
rilla direnişi, bu direnişin halkı etkileme
durumu ve halk serhildanlarının gelişimi
değerlendirildi. Şu ortaya kondu: Geç-
miş mücadeleyle Türk ordusu zaten
başarısız kılınmıştı. Türk ordusu kendi
egemenlik sınırları içerisinde ortaya
çıkan gerilla hareketini imha ve tasfiye
edemeyip yönetimi onunla paylaşmak
zorunda kalan, dolayısıyla gerilla kar-
şısında yenilmiş bir ordu durumundaydı.
2011-12 sürecindeki Devrimci Halk Sa-
vaşı Türk ordusunun bu yenik duru-
munu çok daha fazla açığa çıkardı,
netleştirdi ve herkes tarafından görülür
hale getirdi. Bunun Kürt toplumu, Tür-
kiye halkı ve uluslararası kamuoyu
üzerinde etkisi vardır. Artık herkes şu
kanaattedir: Türkiye Cumhuriyeti devleti
PKK’yi silah gücüyle yok edemez, Kürt
direnişini yenemez; onunla uzlaşmak
ve Kürt sorununa çözüm bulmak zo-
rundadır. Bunun için öyle fazla kimse
AKP hükümetinin Kürdistan’da savaş
yürütme durumunu eskisi kadar des-
teklemiyor. Bazı AKP sözcüleri “biz si-
lahtan yana değiliz, barışçıl çözüm is-
tiyoruz” diyorlar. Savaş yürütmemek
bunların isteklerine bağlı değildir. Ger-
çekte bunların savaş yapacak halleri
kalmadı. Yürütecekleri savaşa destek
bulacak durumda değiller, destekle-
yenleri oldukça azaldı. Bu durum onların
keyifleri, istekleri ya da anlayışlarından
değil, çaresizliklerinden ileri geliyor.
Güçleri ve çareleri yoktur. Ne artık top-
lumu savaşa sevk edebiliyorlar, ne de
kamuoyunu yürüttükleri savaşa inan-
dırıp dışarıdan destek alabiliyorlar. İşte
geçen savaş dönemi bunu ortaya çı-
kardı. Bu savaş Kuzey’de Demokratik
Özerklik çözümünü gerçekleştiremedi,
ama bu işin nasıl olacağının anlaşıl-
masını sağlattı ve bizleri böyle bir çö-
zümün eşiğine getirdi.

Rojava Devrimi Kürtler için
büyük kazanımdır

Kuzey’de böyle bir devrimci hamle
gerçekleşmediyse de, Rojava’da ben-
zer bir devrimci hamle gelişti. Demo-

8 SerxwebûnCotmeh 2013

“Türk ordusu kendi egemenlik sınırları içerisinde ortaya çıkan gerilla hareketini
imha ve tasfiye edemeyip yönetimi onunla paylaşmak zorunda kalan, dolayısıyla

gerilla karşısında yenilmiş bir ordu durumundaydı. 2011-2012 sürecindeki
Devrimci Halk Savaşı Türk ordusunun bu yenik durumunu çok daha fazla

açığa çıkardı, netleştirdi ve herkes tarafından görülür hale getirdi”

“Ulusal Kongre Kürt varlığı ve özgürlüğü açısından çok önemli bir düzeyi ifade
ediyordu ve ciddi bir çalışmaydı. Yüzlerce, binlerce yıllık bir özlem ve siyasi
arayışın günümüzde gerçekleşmesi anlamına geliyordu. Önder Apo’nun ve

partimizin daha baştan beri esas aldığı demokratik ulus birliği ilkesinin hayata
geçmesini içeriyordu. Bu bakımdan hareketimiz son derece ilkeli ve

yoğun bir çaba içerisinde oldu.”

kratik Özerklik çözümünü gerçekleş-
tirecek büyük devrim Rojava’da ortaya
çıktı. 19 Temmuz 2012 Devrimi’yle
birlikte Rojava Kürdistan tümüyle De-
mokratik Özerklik çözümünün ger-
çekleştiği, demokratik ulusun inşası
için her türlü imkanın ortaya çıktığı
ve önünün açıldığı büyük bir özgürlük
ülkesi haline geldi. Önder Apo’nun
ve PKK’nin kırk yıllık mücadelesi en
somut sonucunu Rojava Kürdistan’da
verdi. 1 Haziran 2010 dördüncü stra-
tejik dönem hamlesi en güçlü, kalıcı
ve belirgin sonucunu Rojava Kürdis-
tan’da verdi. Apocu çizgi, Önderlik
çizgimiz ilk büyük zaferini 19 Temmuz
Devrimi’yle Rojava’da elde etti. Direniş
temelinde Demokratik Özerklik çözü-
mü Kürt halkının özgücüyle nasıl elde
edilir, nasıl gerçekleştirilir sorularına
cevap Rojava’da gerçekleşti.

Tabii Rojava’da yaşanan gelişme-
lerin bu süreçle kopmaz bağı vardır;
sadece bununla bağlantılı değildir. El-
bette Ortadoğu’daki gelişmeler, Arap
alemindeki isyan durumu ve Suriye’deki
çatışmalarla da bağlantılıdır. Ama aynı
zamanda Kürdistan’daki bu özgürlük
mücadelesiyle de bağlantısı vardır.
Başta Kuzey Kürdistan olmak üzere
Doğu’da, Güney’de ve Batı Kürdis-
tan’da geçmiş dönemde yürütülen bü-
tün çalışmaların sonuçları, yine Kuzey
Kürdistan’da 2011-12 sürecinde ya-
şanan Devrimci Halk Savaşı hamlesinin
pratik siyasi sonuçları en belirgin bir
şekilde kendisini Rojava Kürdistan’da
ortaya koydu. Rojava’daki gelişmeler
hem Devrimci Halk Savaşı stratejik
hamlesinin ortaya çıkardığı bir zirveydi
hem de Kuzey Kürdistan’da Demokratik
Özerklik hamlesinin nasıl olması ve
hangi düzeye ulaşması gerektiğini bize
gösterdi. Yani Kuzey’de nelerin yapıl-
ması gerektiğini ama yapılamamış ol-
duğu gerçeğini bize öğretti. Bu da
önemli bir durumdu, büyük bir geliş-
meydi.

Yine “Önder Apo’ya Özgürlük” doğ-
rultusunda da büyük bir mücadele yü-
rütüldü. Bu hedefe tam ulaşılamadı,
ama bu doğrultuda önemli adımlar
atıldı, ciddi kazanımlar ortaya çıkarıldı.
Bunları da görmemek mümkün değildir;
tam başarı olmadı diye hiçbir şey ol-
mamış demek haksızlık ve inkarcılık
olur. Önder Apo’nun Kürt sorununun
çözümünde belirleyici güç ve muhatap
olduğu gerçeği başta AKP hükümeti
olmak üzere tüm dünya tarafından
kabul edilir hale geldi. Unutmayalım
ki böyle bir sürece başlarken PKK’yi
imha ve tasfiye etmenin başta gelen
şartı İmralı’da darbe yapmak, Önder
Apo üzerinde en ağır tecridi ve baskıyı
uygulamaktı. AKP Önder Apo’ya karşı
sözüm ona alternatif bir sürü Kürt lider
veya önder yaratmaya çalıştı. Bazılarını
Avrupa’dan getirtti. Onlara dayanarak
bunu yapmaya çalıştı, ancak başara-
madı. Bazılarını Güney’den tutup öne
çıkarmaya çalıştı. Bunlara dayanarak
Önder Apo’nun etkisini kırmak ve Kürt
toplumuna farklı önderlikler sunmak
istedi. Hiçbirin başarı sağlayamadı.
Hepsinde başarısız kaldıktan sonra
İmralı’ya gitmek, Önder Apo’ya muhtaç
olmak, Önder Apo’yu muhatap almak
ve Kürt sorununu Kuzey’de olduğu
kadar her yerde Önder Apo’yla çözmek
zorunda olduğunu gördü, bu gerçeği
kabul etti ve pratikleştirdi. AKP hükü-
metini ve TC devletini Önder Apo’nun
ayağına gitmeye mecbur bıraktık. Bu
az bir sonuç veya basit bir durum de-
ğildir ve kolay gerçekleşmemiştir.

Diğer yandan İmralı tecridi ilk defa
bu düzeyde parçalandı. 15 yıldır aile
fertleri, avukatlar ve devlet yöneticileri
dışında kimse İmralı’ya gidemiyordu.
Bir dönem avukatlar gittiler, sonra avu-
katlarla görüşme de yasaklandı. Bir

de zaman zaman aile üyeleri gidebildi.
Bu direniş sonucunda ilk defa dördüncü
bir güç, sivil siyasi bir güç, hem de si-
yaset tartışmak ve siyasi kararlar almak,
Kürt sorununa çözüm ve Türkiye’nin
demokratikleşmesi sorunlarını tartışmak
üzere heyet biçiminde İmralı’ya gitti
ve Önder Apo’yla görüşmeler yaptı.
Türkiye’nin demokratikleşmesi ve Kürt
sorununun çözümü için müzakereler
yürütüldü. Bu gidiş defalarca tekrarlandı
ve hala devam ediyor. Bu temelde İm-
ralı tecridi biraz daha kırıldı; İmralı sis-
temi biraz daha gereksiz ve anlamsız
hale getirildi. Öyle ki, şimdi herkes
İmralı sisteminin geçersizliğini ve an-
lamsızlığını tartışıyor. Önder Apo’nun
koşullarının düzeltilmesi ve durumunun
değiştirilmesi gerektiğini ifade ediyor,
bunu öngörüyor. Geçmişte bunu kabul
etmek bir yana, bu konuları dile getir-
mek ve tartışmak bile çok zor bir işti,
zemin bulamayan bir durumdu. İmralı
sisteminin parçalanması ve Önder
Apo’nun koşullarının değiştirilmesi değil
de, baskı ve işkence altında nasıl yok
edileceği basında ve kamuoyunda tar-
tışılıyor, değerlendiriliyor ve öngörülü-
yordu. Oradan buraya böylesi bir de-
ğişiklik oldu. Bu da basit bir değişiklik,
az bir konum değildir. Unutmayalım
ki, AKP topyekun savaş konseptiyle
saldırıp PKK’yi imha ve tasfiye etmek
isterken, Önder Apo’nun da neden ve
nasıl idam edilemediğini dillendirdi,
hatta idam edilmesi gerektiğini hep
gündeme getirdi. O çabalar ve sözler-
den şimdi Önder Apo’ya muhtaç olmuş,
her şeyini Önder Apo’yla tartışarak
planlamaya çalışan bir AKP’ye dönüş
ortaya çıkartıldı. Bunlar aynı zamanda
“Önder Apo’ya Özgürlük” temelindeki
gelişmelerdir.

Elbette X. Kongre’nin Önder Apo’ya
özgürlük hedefi tam başarılmış değildir.
Bu anlamda gelişmeleri çok abartma-
mak, ama mevcut düzeyi de küçük
görmemek gerekir. İnkar ve imha sis-
temine bakalım; Kürt halkına dayatılan
kültürel soykırım rejimine, 19. ve 20.
yüzyıllarda Kürdistan’da yaşanmış ge-
lişmelere bakalım; Kürt toplumuna yö-
neltilmiş saldırıları ve Kürt önderlerine
dönük katliam yaklaşımlarını göz önüne
getirelim: Bütün bunlar çerçevesinde
ele alındığında, İmralı sisteminde açılan
gediklerin ve Önder Apo’nun özgürlüğü
doğrultusunda yaratılan gelişmelerin
hiç de öyle basit, kolay ve ucuz geliş-
meler olmadığını rahatlıkla görüp an-
layabiliriz. Bir kıyaslama yapılacaksa
bunlarla yapılmalıdır. Kıyaslama için
Kürdistan’ın dışındaki yerlere bakma-
malıyız. Kürdistan’ın dışındaki yerler,
örgütler ve liderlerle Kürdistan’daki du-
rum ve Önder Apo’nun durumu kıyas-
lanmaya kalkılırsa bu büyük bir yanılgı
ve ciddi bir yanlışlık olur. Çünkü ger-
çekten de dünyanın hiçbir yerinde Kür-
distan üzerinde uygulanan sistemin
bir benzeri yoktur. O bakımdan da
yanlış yapmamalı, yanılgılı yaklaşma-
malıyız. Bütün bunlar geçen beş yıllık
mücadele döneminin ortaya çıkardığı
temel gelişmelerdir.

Şu husus bir kere daha görüldü ki,
PKK, Kürdistan özgürlük hareketi ve
Kürt direnişi savaşla yenilemez, silah
zoruyla imha ve tasfiye edilemez. Kür-
distan gerillası ezilemez ve yenilgiye
uğratılamaz. Kürt sorunu bastırılamaz.
Bu soruna çözüm bulmak gerekiyor,
bu sorunu çözmek zorunlu oluyor. Bu
anlamda PKK’nin, Kürt halkının ve ge-
rillanın yenilmezliği, Kürt sorununu
çözme gücüne ve iradesine sahip ol-
duğu gerçeği bu büyük direnişle bir
kere daha kanıtlanmış oldu. Kürt so-
rununun çözümü bu temelde Türkiye,
Ortadoğu ve dünya siyasetinin gün-
demine somut bir şekilde kondu. Önder
Apo bunları değerlendirdiği için, bundan

çıkardığı sonuçlar temelinde Newroz
çağrısını ve yürürlüğe koyduğu Kürt
sorununa demokratik siyasi çözüm
hamlesini gündeme getirdi. Bütün bun-
lar bu gelişmelere dayanarak oldu.
Tabii Kongremiz bu büyük gelişmeleri
bu biçimde bir kere daha ortaya koy-
muş ve değerlendirmiştir.

Kongremiz inkarcı olmamak ve bu
gelişmeleri görmek gerektiğini vurgu-
lamakla birlikte, bunları X. Kongre ile
önüne koyduğu hedeflerin tam ger-
çekleşmesi olarak da değerlendirme-
miştir. Bu anlamda büyük gelişmeler
vardır; ama X. Kongre’nin öngördüğü,
partinin ve halkın önüne koyduğu bazı
temel görevler de başarılamamıştır.
Önder Apo’nun özgürlüğü tam sağla-
namamıştır. Bu her şeyin başında gelir
ve her şeyden daha önemlidir. Bu doğ-
rultuda önemli mücadele yürütülüp ge-
lişmelerin önü açılmış olsa da, Kuzey
Kürdistan’da Demokratik Özerklik çö-
züm hedefi tam başarılmamıştır. Buna
dayalı olarak demokratik ulus ve de-
mokratik toplum inşasında gerekli adım-
lar atılamamış ve çok ileri gidileme-
miştir. Bu çalışmalarda hem zayıflıklar
hem de sorunlar vardır. Yani hem ger-
çekleştirilmeyen hedefler, hem de bu
temelde yürütülen çalışmaların kendi
içinde yaşadığı zayıflıklar, hatalar, ek-
siklikler ve sorunlar vardır. XI. Kongre
bunları kapsamlı bir şekilde ortaya çı-
kardı.

Öncülük görevleri doğru
ve yeterli yerine getirilmedi

X. Kongre’nin temel hedefleri ke-
sinlikle yanlış değildi; hayal sayılamaz
ve gerçekleştirilmesi imkansız diye gö-
rülemezdi. Bu hedefleri başarmak için
imkanlar ve fırsatlar vardı. Koşullar
bunun için uygundu. Önderlik gerekli
başarıyı elde etmek için mücadelenin
önünü açtı, başarının koşullarını yarattı.
Halk bu mücadeleye büyük bir destek
verdi. Gerilla kahramanlık çizgisinde
direndi. Demokratik siyaset, kadın ve
gençlik hareketi yoğun bir mücadele
ve çaba içerisinde oldu. Başka bir de-
yişle boş durulmadı, çalışma dışında
kalınmadı. Ama tüm bunlara rağmen,
X. Kongre’nin önümüze koyduğu he-
defler gerçekleştirilemedi. Peki, neden?
XI. Kongre bu soruyu somut bir biçimde
sordu ve cevaplarını aradı. Bunun ne-
deni direnişin azlığı, topyekun direniş
içinde olmama, halkın desteğinin za-
yıflığı ve koşulların uygunsuzluğu de-
ğildi. Nedeni gerillanın direnmemesi,
yeterli cesaret ve fedakarlığa sahip
olmaması da değildi. O halde bunun
nedeni neydi, nereden kaynaklandı?
Bu amaçları başarmak için yürütülmesi
gereken mücadeleyi örgütleyip yürü-

tecek gücün yani öncünün işleri doğru,
yerinde ve zamanında yeterli bir bi-
çimde yapmaması, gerekli adımları
yeterli bir biçimde ve zamanında ata-
maması, halkı, gençliği, kadınları ve
gerillayı doğru ve yeterli bir biçimde
mücadeleye seferber ettirememesi bu
başarısızlığa neden oldu. Kongremiz
bu eksikliği somut bir biçimde tespit
etti. Zaten 2012-13 kışında yönetimi-
mizin yaptığı toplantılar ve yürüttüğü
tartışmalarda da yetersiz kalındığı,
amaçların tam başarılamadığı ve yarım
başarı elde edildiği biçiminde değer-
lendirmeler ve tespitler vardı.

Kongre de benzer bir değerlendir-
mede bulundu, tespit yaptı ve kabul
etti. Pratiğin durumunu buna göre de-
ğerlendirdi. Burada sorumluluğun bu
işleri yürüten öncülükte olduğu, eğer
amaçlar tam başarılmamışsa bunun
nedeninin öncülük görevlerinin doğru
ve yeterli bir biçimde yerine getirilmemiş
olmasından kaynaklandığı tespitini
yaptı. Bütün çalışmalar açısından ger-
çeği böyle ortaya koydu. İdeolojik mü-
cadele ve çalışma alanı, kültür, sanat
ve edebiyat çalışmaları noktasında da
durumu böyle değerlendirdi. Propa-
ganda ve ajitasyon çalışmalarında ör-
gütlü öncülüğün zayıflığının propagan-
danın etkisini sınırlandırdığını ortaya
koydu. Bunu özellikle savaş pratiği ol-
ması ve geçen dönemin önemli bir
kısmının savaşla geçmesi nedeniyle
gerilla ve savaş açısından yaptı. Sa-
vaşta yeterli zafer kazanamayan du-
rumun öncülükten kaynaklı olduğu,
gerilla gücünün zamanında yeterince
eğitilmediği, örgütlendirilmediği ve ha-
zırlanmadığı, bunun sonucunda sa-
vaşın böyle yetersiz kaldığı ve bedeli
ağır bir savaşın yürütüldüğü tespitini
yaptı. Gerillada da tam başarı elde
edememe ve yetersiz kalmanın ana
nedeninin öncülük ve komuta eksikliği
olduğunu tespit etti. Aynı şeyi siyasi,
sosyal ve kültürel çalışmalar açısından
da yaptı. Kuzey’de, Rojava’da, yurtdı-
şında, hatta Güney’de ve Doğu’da de-
mokratik toplum örgütlülüğünün yete-
rince geliştirilememesinin koşullar ve
imkanların olmaması ya da azlığından
değil, aslında yeterli yaratıcı tarzı ge-
liştirememekten, toplumu örgütleyip
yeterince seferber edememekten ve
doğru bir öncülük yapamamaktan kay-
naklandığını tespit etti. Meclis çalış-
maları, halk meclislerinin kuruluşu ve
işleyişi, yine akademi çalışmaları, eko-
nomik çalışmalar ve kooperatif çalış-
maları açısından bunu ortaya koydu.

Dikkat edilirse Önder Apo demo-
kratik toplum örgütlülüğünün bu ayak-
lara dayalı olduğunu belirtmiş, demo-
kratik modernite çizgisinin dört ayak
üzerinde pratikleşeceğini ortaya koy-

muştu. Ancak bütün bunlarda yetersiz
ve eksik durumlar vardır. Birçok yerde
meclis, akademi, komün ve kooperatif
yoktur. Var olanlar ise şeklidir. Görev
ve sorumluluklarını yeterince bilmiyor,
planlayamıyor, işlevselliği tam değildir.
Toplumu çekmiyor, toplumun sorunlarını
çözmüyor, toplum yaşamının ihtiyaç-
larını karşılamıyor. Bu noktada hem
kuruculukta, hem inşada, hem de inşa
edileni işletmede zayıflık ve darlık var-
dır. Bunlar öncülük sorunudur. Demo-
kratik toplumu, demokratik ulusun ku-
rumlarını ve Demokratik Konfederalizmi
inşa etmek, oluşturulan demokratik
konfederal kurumların işlevsel kılınması
ve önünün açılması, bunları işletecek
kadar bilinç ve iradenin toplumda ya-
ratılması parti öncülüğünün, parti ör-
gütleri ve kadrolarının görevidir. İşte
bu noktada kadronun görev ve so-
rumluluklarına yeterince sahip çıkma-
dığı, halkı eğitmek, örgütlemek, irade
yapmak ve önünü açmak yerine gö-
revlere dar yaklaştığı, kurumsal işleyişi
dışladığı, yetkiyi ve imkanları elinde
tutmaya çalıştığı ve kendisinde da-
ralttığı, böylece toplumun kendi kendini
yöneteceği bir demokratik konfederal
kurumlaşma örgütlemek yerine kadro
yönetiminin etkili ve hakim olduğu bir
pozisyonu yarattığı, bundan vazgeç-
mediği ve elinde tutmak istediği biçi-
mindeki bir durumun varlığı tespit edildi.
Kuzey Kürdistan’daki durum da, Ro-
java, Avrupa ve Maxmur’daki durum
da bu çerçevede irdelendi. Önderlik
çizgisinin ne kadar uygulandığı, ne
kadar demokratik modernite kuramına
uygun hareket edildiği, halkın ne kadar
bilinçlendirilip örgütlendirilerek kendi
kendini yönetir kılındığı, bu konuda
ne kadar eksikliklerin bulunduğu, bun-
ların neden yapılamadığı hususları de-
ğerlendirildi.

Ortaya çıkan sonuç şudur: Bir, parti
kadrosunun halkı bilinçlendirip örgüt-
lemede ve kendi kendini yönetir hale
getirmede çaba azlığı mevcuttur. İki,
bu konuda isteksizlik vardır. Sadece
çaba azlığından değil, yönetimi kendi
elinde tutma tutumundan da bahsetmek
gerekir. Devletçi ve iktidarcı paradig-
manın etkisinin devam ettiği görül-
mektedir. Kadro yetkiyi elinde tutmak
ve tek yönetim gücü olmak istiyor. Yö-
netimi halka bırakmaya yanaşmıyor.
Halkı bilinçlendirip örgütlendirerek ger-
çekten yönetim gücü ve erki haline
getirmiyor. Böylece daraltıyor, geri çe-
kiyor, tutucu kılıyor. Eğer demokratik
ulus inşası gelişmiyor ve demokratik
toplum örgütlülüğü oluşmuyorsa, De-
mokratik Konfederalizm bütün kurum-
larıyla tabana kadar, komüne ve kent
meclislerine kadar inşa edilmiyor ve
toplum yönetimini yürütmüyorsa, bu

Serxwebûn 9Cotmeh 2013

durum kadronun dar, tutucu ve yetkici
yaklaşımından kaynaklanıyor. Gerilla
alanında bu yaklaşım savaşçı eğitme-
yen, örgütlemeyen, komuta etmeyen
ve yönetmeyen komutanlık olarak or-
taya çıkıyor. Bu anlayış propaganda
alanında her şeyi kendinde kilitleyen,
her şeyi topluma göre değil de kendine
göre yapmak isteyen kadro duruşu
olarak ortaya çıkıyor. Bu konuda anlayış
ortaktır. Fakat çalışma alanlarındaki
ortaya çıkış konumu farklıdır.

Yetersiz devrimcilik zafere
kilitlenmeyen devrimciliktir

PKK XI. Kongresi bu durumu kap-
samlı bir şekilde çözümledi. Bu kadro
duruşunu, yeni Önderlik paradigması
ve demokratik modernite kuramını an-
lama ve özümseme, onun araçlarını
ve örgütlerini yaratma ve hayata ge-
çirme noktasındaki tutumunu, duruşunu
ve yetersizliklerini kapsamlı bir biçimde
analiz etti. Eleştiri ve özeleştiri süzge-
cinden geçirdi. Burada ortaya çıktı ki,
Önderlik paradigmasını ve demokratik
modernite kuramını anlama ve özüm-
semede bir zayıflık ve yüzeysellik var-
dır. İkincisi, bazı geri zihniyetlerle dolu
olma söz konusudur. Yani zihniyet
devrimini yapmada ve zihniyet değişi-
mini sağlamada bir tutuculuk vardır.
Önderlik paradigması ve zihniyeti açık-
tan reddedilmese de, somut olarak
düzenden alınan veya geçmişten ge-
tirilen devletçi ve iktidarcı paradigmanın
etkilerinin devamı anlamına gelen zih-
niyeti korumada ve devam ettirmede
böylesi bir tutuculuk, bir diretme, bu
noktada bireycileşme ve kendini esas
alma durumu vardır. Yine belli bir dü-
şünce gücü ve yoğunlaşma olsa bile,
bu düşünce gücünü örgüt düzeyinde
görüş birliği haline getirmede, bunu
karara dönüştürüp ortak bir pratiğe
yöneltmede tarz ve yöntem hataları
vardır. Daha doğrusu bir parçalılık ya-
şanmaktadır. Süreçleri birbirinden ko-
puk ele alma vardır.

Yine bireycilik vardır. Ama bu öyle
sıradan ve basit bir bireycilik türü de-
ğildir. Kendini esas alma, kendini parti
gibi görme düzeyinde bir bireycilik ya-
şanıyor. Öyle ki, kararları açıktan red-
detmiyor, görünürde kararlara karşı
çıkmıyor. Fakat sıra uygulamaya geldi
mi, kendisi ne düşünüyor ve neyi doğru
biliyorsa onu yapan, onun dışında Ön-
derlik çizgisinin neyi emrettiğini ve ör-
gütün hangi kararları aldığını önem-
semeyen, pratik uygulamada bunları
bir kenara bırakan düzeyde bir bireycilik
vardır. Geçmişte bu durum herkesin
bir partisinin olması, herkesin kendini
ayrı bir parti olarak görmesi biçiminde
tanımlanıyordu. Bizdeki bireycilik bu
düzeyde bir bireycilik oluyor. Yani
örgüte katılmanın asgari koşulu olan
örgüt kararlarını esas alma ve uygu-
lamaya bile yanaşmayan, açıktan karşı
çıkıp reddetmese bile pratik uygula-
mada bunu yapmayan, kendi bildiğini,
kendisinin doğru gördüğünü ve kendini
uygulamaya koyan düzeyde bir birey-
ciliktir bu. Bu nedenle örgütsel kurum-
laşmalar yeterince işlemiyor. Zaten
yetersizdir, eksiktir, çoğaltılamıyor. Var
olan da hem yeterince işlemiyor hem
de çok parçalı kalıyor. Bu noktada
gösterilen çabalar, harcanan emek,
yürütülen direniş ve yaratılan imkanlar
kendi yerinde kalıyor. Parça parça ka-
lıyor ve çoğunlukla heba oluyor. Birleşip
ortak bir kanala akmıyor. Dolayısıyla
bir parti birikimine dönüşmüyor. Karnını
doyurmayan, kendisini bile yaşatmaya
fırsat tanımayan ve imkan vermeyen
bir çalışma oluyor.

XI. Kongre bunların varlığını tespit
etti. Bu kadro duruşunu, Önderlik ger-

çeğine ve partiye bu tarz katılımı mah-
kum etti. Bu anlamda kadronun ideolojik
ve örgütsel duruşu ve katılımında köklü
bir düzeltme ve değişimi gerçekleştiren,
bütün kadroların önüne bu görevleri
koyan, tüm kadroları bu temelde ken-
dilerini yenilemeye ve düzeltmeye ça-
ğıran bir kongre oldu. XI. Kongre çizgisi
derken bunu anlamak gerekiyor. Kon-
gre bu noktada yetersizliği mahkum
etti; yetersizliği gaflet ve ihanete yakın
bir durum olarak gördü. Örneğin bir
kadroya “senin şu hatan var” derseniz
reddediyor. Ama “yetersizliğin var” de-
diğinizde “doğrudur, ben yetersizim”
diyor. Neyi yetersiz gördüğü ise hiç
belli değildir. Aslında bu bir muğlak-
laştırma durumudur. Bu ise özünde
kendini yeterli gören, kendini beğenmiş
duruşun parti gücü karşısında kendini
başka türlü ifade edemeyince ‘yeter-
sizim’ diyerek kendini geçiştirmesi olu-
yor. Kongre bu tutumu, bu tarzda öze-
leştiri vermeyi ve pratiğini buna göre
tanımlamayı mahkum ederek reddetti.
Yetersiz devrimciliği en ağır suç olarak
kabul etti. XI. Kongre’nin çok önemli
bir kararı ve çizgisi budur. Herkes bu
gerçeği iyi bilmelidir. XI. Kongre’nin
ardından artık ‘yetersizim’ sözünü kul-
lanmak suçtur. Herkes bunu bilmek
durumundadır. Bütün kadrolar kendi-
lerini buna göre ele alacak ve yeterli
hale gelecektir. Önder Apo daha I.
Kongre’de partiyi kurarken yetersiz
devrimciliği eleştirmiş ve mahkum et-
mişti. III. Kongre’nin en çok mahkum
ettiği çizgi buydu. Önder Apo bunu
orta yolculuk olarak, ayrı bir parti diye
tanımlamıştı. IV. Kongre’deki gaflet
durumu, uluslararası komploya geçit
veren devrimcilik işte bu devrimcilikti.
Dolayısıyla bunun parti devrimciliği,
Apocu devrimcilik olmadığı XI. Kon-
gre’yle bir kere daha somut net bir bi-
çimde ortaya konuldu. Düzeltme bu
temelde geliştiriliyor.

Bununla birlikte dıştan ya da baş-
kasından bekleme eğilimi, sorunları
başkasına ve başka yere havale etme,
görevler ve işlerin yapılmasını başka-
sından bekleme, kendini çare, çözüm
gücü ve sorumlu görmeme ve yeterince
görev sahibi olarak değerlendirmeme
tutumu ve anlayışlarını da mahkum
etti. Bu noktada yönetimimizin daha
önce almış olduğu karar vardı. Yöne-
timimiz ‘kendin yap, kendin yarat, ör-
gütlü çalış’ ilkesini esas aldı. Eğer
kendin yapar ve bir de örgütlü çalışır
ve çevreyi örgütlersen, o zaman işleri
zafer çizgisinde yürütürsün. Yetersiz
devrimcilik zafere kilitlenmeyen dev-
rimciliktir. Başkasından bekleyen dev-
rimcilik de sorumsuz bir devrimciliktir.
Önder Apo sorumsuzluğa ve zaferden
uzaklığa karşı çıktı; Apocu sorumluluk

çizgisini özümsemeyi ve kesinlikle ba-
şarı ve zafere kilitlenmeyi öngördü.
Çözüm olarak bunları belirledi. Tabii
örgütlü çalışmayan, örgütlemeyen, çev-
resini harekete geçirmeyen, örgütü iş-
letmeyen ve kolektif davranmayan tu-
tumlar ve yaklaşımları da eleştirdi.
Yetkicilik, iktidarcılık, bireycilik, kendini
parti gibi görme, parti içinde özerk
davranma, yine maddiyatçılık, maddi
yaşama ve araçlara tenezzül etme,
ilişkilerini ve çevreyi buna göre kurma
ve örgütleme eğilimlerinin hepsini mah-
kum etti.

Kongremiz bu anlamda hem geçen
dönemin, özellikle de Devrimci Halk
Savaşı döneminin pratik sonuçlarını
başarıları ve başarısızlıklarıyla çözüm-
ledi, hem de yerine getirilemeyen ve
başarılamayan görevleri ve bunların
nedenlerini, pratik çalışmada ortaya
çıkan parti dışı anlayışları, hatalar ve
eksiklikleri açığa çıkarıp mahkum etti.
Partileşmede yeni bir düzeltme ve bü-
yüme hamlesini öngördü. Var olan kad-
roda ÖnderApo’nun savunmaları te-
melinde zihniyet devrimiyle bir düzeltme
hamlesini ve yenileme hareketini ka-
rarlaştırdı. Bir de örgütü büyütme, yeni
kadro adayları ve sempatizanlar katma,
onları eğitip kadrolaştırma görevini tüm
kadroların önüne koydu. Şunu bir ilke
olarak belirledi: Her kadronun başarısı
örgüte kattığı kadro adayları ve eğitip
kadrolaştırdığı insanlarla belli olacaktır.
Bundan sonra herkesten örgüte şika-
yetler değil, bireysel rapor olarak bu
istenecektir. Artık bireysel ya da yıllık
raporlar yazılırken ne kadar propaganda
yaptığı, örgütü ne kadar büyüttüğü, ne
kadar aday kadro kattığı, ne kadar
sempatizan çoğalttığı, ne kadarını kad-
rolaştırdığı hususları yazılacak, bunlar
belirtilecektir. Bundan böyle şimdiye
kadar olduğu gibi davranıp rahatsız-
lıklarımızı, şikayetlerimizi, taleplerimizi
ve örgütten isteklerimizi içeren şeyler
yazmayacağız. Eskiden yazılanlara ra-
por denilemez. Dolayısıyla Kongremiz
rapor düzeninde de bir düzeltmeyi ge-
rekli gördü.

Bu değerlendirmeler çerçevesinde
düzeltmeyi yönetimden başlatan XI.
Kongremizde, X. Kongre’nin görev ver-
miş olduğu ve XI. Kongre’ye de katılan
yirmi Parti Meclisi Üyesi eleştiri öze-
leştiri platformundan geçirildi. Yönetim
üyeleri tek tek parti platformuna çıktı
ve Kongre platformu tarafından eleş-
tirildi. Buna karşı üyeler özeleştirilerini
verip hataları ve eksikliklerinden çı-
kardıkları dersleri ve bunları giderme
yöntemlerini ortaya koyarak, yeni sü-
rece ilişkin tutumlarını belirleyip yeni
pratiğe katılma sözü verdiler. Böylece
savunmalar çizgisinde başarı ve zafere
kilitlenen ve kendini sorumlu gören

anlayış çerçevesinde düzeltme Kon-
gre’de parti yönetimimizden başlatılmış
oldu. Kongre’ye katılan tüm delegeler
böyle bir düzeltmeye katılma, yeni sü-
reçte hem kendini düzelten hem de
bu temelde başarı çizgisine katılan
kadrolar olma sözünü verdiler. Böylece
kongre platformumuz tüm kongre de-
legelerini kongre tartışmaları, kararları
ve kongre çizgisi temelinde eleştiri
özeleştiriden geçirerek kendini düzelt-
me ve yeniden partileştirme sürecini
başlattı. Kendini yenileyip düzeltme,
yeni paradigma ve savunmalar teme-
linde demokratik modernite kuramı
çerçevesinde kendini yeniden parti-
leştirme hamlesi süreci başlatıldı. Bu
hamle bütün partiye böyle yayılacak.
Bütün alanlardaki kadrolar önümüzdeki
süreçte Kongremizin başlatmış olduğu
yenilenme ve düzeltme hamlesine,
yeni partileşme hamlesine katılacak.
Önümüzdeki sürecin bütün eleştirileri
ve özeleştirileri böyle bir düzeltme çiz-
gisinde olacak.

Kongremiz önümüzdeki
sürecin görevlerini de
belirledi

PKK XI. Kongresi geçmişi bu bi-
çimde analiz edip eleştirel ve özeleş-
tirisel değerlendirmeden geçirerek
derslerini çıkartıp sonuçlandırmasının
ardından, önümüzdeki sürecin görev-
lerini de kapsamlı bir biçimde planladı.
Her şeyden önce Önder Apo’nun De-
mokratik Uygarlık Manifestosu adlı
savunmalarından hazırlanmış yeni bir
programı kabul etti. Önceki program
Bir Halkı Savunmak adlı kitaptan çıkan
ve IX. Kongre’nin kabul ettiği bir prog-
ramdı. Hem Bir Halkı Savunmak kitabı
hem de beş ciltlik Demokratik Uygarlık
Manifestosu esas alınarak XI. Kongre
için yeni bir program hazırlığı yapıl-
mıştı. Kongre platformu bu programı
değerlendirdi, tartıştı ve kabul etti.
Böylece Önder Apo’nun son savun-
malarla geliştirdiği zihniyet ve yöntem,
stratejik ve taktik anlayış, örgüt ve
eylem çizgisi yeni PKK Programı ile
ifade ve temsil edilir hale gelmiş oldu.
Kongre Parti Tüzüğü’nde de kısmi
bazı değişikler ve düzeltmeler yaptı.
Kongrenin toplanması süresini üç yıl-
dan dört yıla çıkardı. Önder Apo’nun
ifadeleri temelinde parti kurumlarının
isimlendirilmesinde değişiklikler yaptı.
Parti Meclisi’ni yeniden Merkez Komite
olarak tanımladı. Parti Koordinatörlü-
ğünü Genel Sekreterya olarak adlan-
dırdı. Yine partinin büyüyen yapısı ve
ağırlaşan görevleri karşısında bu gö-
revleri başarmak üzere yönetim sa-
yısında belli bir artışı gerekli gördü.
Bu tür değişikliklerle birlikte toplantı

ve rapor sisteminin doğru işletilmesi
ve parti örgütlülüğünün her alanda
geliştirilmesi temelinde var olan tüzüğü
yeniden kabul edip onayladı.

Diğer yandan önümüzdeki dönemde
görev sahalarına, Demokratik Konfe-
deralizm sisteminin çalışma alanlarına
göre yürütülmesi gereken çalışmaları
ayrı ayrı karar tasarıları biçiminde ha-
zırlayıp tartıştı ve kapsamlı kararlar
aldı. İdeolojik çalışma alanlarına yönelik
olarak sanat, edebiyat, eğitim, araştırma
ve inceleme, propaganda ve ajitasyon
çalışmaları çerçevesinde önümüzdeki
dört yıllık süreçte yapılması gerekenlere
ilişkin kapsamlı bir karar düzeyi açığa
çıktı. Yine toplumsal alana yönelik ola-
rak siyasi ve sosyal alanlarda, serhildan
alanında yapılması gereken çalışmalar
ve görevleri ayrı ayrı tartışıp değer-
lendirerek kapsamlı bir karar düzeyine
ulaştırdı. Gerillanın yeniden yapılan-
ması ve savunmalar çizgisinde kap-
samlı bir parti eğitiminden geçirilmesi,
yine modern gerillacılık esaslarına
göre askeri eğitime tabi tutularak ye-
nilenmesi, zafer çizgisinde savaşan,
Kürt halkına ve özgürlük devrimine
karşı gelişen saldırılar karşısında tam
savunma görevlerini yerine getiren
nitel ve nicel bakımdan yeterli bir gerilla
düzeyine ulaşılması kararlaştırıldı. Mali
alanda değerlere sahip çıkma, değer
yaratma ve değerleri doğru kullanma,
yine toplumun maddi yaşam alanını
demokratik modernite kuramına uygun
olarak ekonomik ve sosyal bakımdan
örgütleyip geliştirme yönünde KCK’nin
yürütmesi gereken çalışmaları karar-
laştırıp planladı. Hem kooperatif te-
melindeki sosyal pazar ekonomisinin
gelişme ve uygulanma ilkelerini, hem
de her türlü maddiyatçı yaklaşıma
karşı değer yaratma, koruma ve doğru
kullanma esaslarını belirledi; bunun
çizgisini ortaya koydu.

Bunlarla birlikte Kongremizin kah-
raman şehitlerimize ilişkin kararları
vardı. Şehitler gerçeğiyle donanmak,
şehitlerin yarattığı değerleri işlemek
ve çeşitli araçlarla topluma yaymak,
şehit aileleri ve yakınlarıyla daha ya-
kından ilgili ve ilişkili olmak, yaşayan
gerçeklerimiz olarak şehitlerimizi top-
lumun yaşam ölçülerini belirleyen, top-
lumun özgür duruşu ve yürüyüşüne
komuta ve öncülük eden, toplumu
böyle bir öncülük etrafında yürüyen
bir konumda tutmak kararlaştırıldı. Zin-
dandaki yoldaşlara ilişkin de kararlar
alındı. Bu çerçevede 2012 Eylül direnişi
selamlanırken, hem İmralı direnişi hem
de 1982’deki büyük zindan direniş çiz-
gisi temelinde kendilerini eğitme, tu-
tumlarını geliştirme, Önderlik savun-
malarını özümseme ve dışarıdaki mü-
cadeleye imkanları ölçüsünde destek
verme görevini zindanlardaki yoldaş-
ların önüne koydu. Yine parti örgütlü-
lüğünün geliştirilmesi yönünde kararlar
alındı. Öncülüğün zayıflığını aşmak
için parti örgütlülüğünün geliştirilmesine,
önemini ortaya koyan parti kurumlaş-
masını ve kurumların işleyişini tüzük
temelinde sürdürmeye dikkat çeken,
çözüm yolları gösteren ve duyarlılık
geliştiren kararlar alındı.

Ayrıca Rojava Devrimi’ne ilişkin ka-
rarlar alındı. Kongremiz Rojava Dev-
rimi’nin, Rojava Kürdistan halkının ve
YPG’nin direnişini selamlayan, Kürt
halkının ve Özgürlük hareketinin des-
teğinin sonuna kadar bu direnişin ar-
kasında olduğunu ifade eden kararlar
aldı. Her şeyden önce X. Kongre’nin
aldığı ve belli bir gelişme yaratmış
olsa da tam başaramadığı “Önder
Apo’ya Özgürlük” hedefini bu sefer XI.
Kongre’nin görev döneminde mutlaka
başarılması gereken bir hedef olarak
partinin ve halkın önüne koydu. “Önder
Apo’ya Özgürlük” görevini normal bir

10 SerxwebûnCotmeh 2013

çalışma ve gelecekte ulaşılacak bir
hedef olarak değil, günlük planda ger-
çekleştirilmesi gereken bir görev olarak
partinin gündemine getirdi. “Önder
Apo’nun özgürlüğü Kürdistan’ın ve
Kürt halkının özgürlüğüdür, Ortado-
ğu’nun demokratik devriminin gelişti-
rilmesidir” yaklaşımıyla “Önder Apo’ya
Özgürlük” mücadelesini Kürt sorununa
çözüm ve Kürdistan Özgürlük Devri-
mi’nin başarı mücadelesi olarak ele
alıp yürütmeyi temel görev olarak önü-
ne koydu. Yine savunmaların özüm-
senmesini ve Demokratik Uygarlık Ma-
nifestosu’nun partinin zihniyetini belir-
leyen belge olarak kabul edilmesini,
Bir Halkı Savunmak kitabının yanı sıra
Kürt Sorunu ve Demokratik Ulus Çö-
zümü isimli kitabın da PKK Manifestosu
olarak kabul edilmesini, savunmaların
özümsenmesi, halka özümsetilmesi
ve dünyaya yayılması yönünde sürekli
ve örgütlü bir çalışmanın yürütülmesini
karar altına aldı.

Genel düzeltme hareketi
sürdürülecek

Kongremiz parti hareketinin mevcut
kararlaşmayla önümüzdeki sürece iliş-
kin yerine getireceği görevlerde son
derece somut bir durum ortaya çıkardı.
Bu kararlaşma temelinde yeni yönetimi
seçerek, aldığı kararları önümüzdeki
dört yıl içerisinde hayata geçirmeye
öncülük edecek yeni Merkez Komite-
si’ni demokratik seçimle belirleyerek
çalışmalarını tamamladı. Böylece aldığı
kararları uygulama görevini seçtiği
yeni yönetime vermiş oldu. Yönetimi-
mizde bu kararları nasıl bir örgütlülükle
yürüteceği ve hayata geçireceği ko-
nularını tartışarak, her şeyden önce
bu görevleri başarmayı, Kongre so-
nuçlarını tüm parti yapısına ve halka
yeterli ve etkin bir biçimde taşırma ve
özümsetmeyi, savunmalar çizgisinde
ve şehitler ölçüsünde yenilenme ve
düzeltme hareketini bir hamle düze-
yinde geliştirerek tüm parti, kadro,
sempatizan ve taraftar yapısıyla böyle
bir mücadele hamlesine çekip bu gö-
revleri bu temelde başarmayı temel
bir yaklaşım olarak benimsedi. Kon-
gre’den başlatılan ideolojik ve örgütsel
yenilenmenin tüm alanlardaki parti ör-
gütlerine, kadro ve sempatizanlarına
yayılmasını ve bütün alanlara ilişkin
alınan görevleri başarıyla yürütme ça-
lışması içerisinde genel bir düzeltme
hareketini sürdürmeyi öngördü. Böylece
XI. Kongre hem Önder Apo’nun sa-
vunmalarını özümseme temelinde parti
dışı anlayış ve yaklaşımları mahkum
ederek kendini yenileme ve düzeltme
çizgisini geliştirdi; hem de geçmiş mü-
cadele sürecinin derin derslerini çıka-
rarak, bu dersler temelinde önümüzdeki
dönemde başarıyla yürütülmesi ön-
görülen görevleri kararlaştırdı. Parti
camiamız ve Kürt halkı bu temelde
XI. Kongre ile daha aydınlık daha ka-
rarlı ve daha netleşmiş durumdadır.

XI. Kongre sonuçları olarak en baş-
ta ifade edeceğimiz husus netleşme
ve kararlaşma durumudur. Aslında
PKK’de her şey nettir, açıktır. Çünkü
PKK hareketi bir aydınlanma hareketi,
bir aydınlık hareketidir. Önder Apo
dehasıyla aydınlatıyor; kahraman şe-
hitlerimiz mücadeleleri, cesaret ve fe-
dakarlıklarıyla aydınlatıyorlar; direnen
tüm güçler ve kadrolar seferber olmuş
binlerce militan, bilinçlenmiş ve eyleme
geçmiş hakikatler olarak kendilerini
ve çevrelerini aydınlatıyorlar. Kürt
halkı aydınlatıyor. Kürt halkı aslında
aydınlanmış bir halktır ve yirmi üç
yıldır ayaktadır. Özgürlük için, de-
mokrasi için her türlü saldırıya karşı
direniyor. Yemiyor, içmiyor, soğuk sı-

cak, kar kış demiyor, yorulup yıpran-
mıyor, her türlü saldırı karşısında ya-
ratıcı yöntemler geliştirerek özgürlük
aşkıyla direniyor. Bu günlük bir gerçek,
göz önünde olan bir gerçek, bütün
insanlığı etkileyen bir gerçektir. Bu
bakımdan Apocu hareketin, PKK ha-
reketinin kendisi büyük bir aydınlanma
hareketidir. Ama XI. Kongre bu ay-
dınlanma hareketinde yeni bir aydın-
lanma, daha da kararlaşma ve net-
leşme ortaya çıkardı. Bunu Önder
Apo’nun Demokratik Toplum Mani-
festosu isimli kitaplarının özümsen-
mesiyle yaptı. Bunlar 21. yüzyılda in-
sanlığa yol gösteren eylem kılavuzu-
dur. Bütün ezilenlerin, başta kadınlar
olmak üzere gençlerin, emekçilerin,
işçilerin, köylülerin, memurların, tüm
ezilenlerin, herkesin kurtuluş silahıdır.
Bunda herhangi bir kuşku yoktur. Ön-
der Apo’nun geliştirdiği yeni düşünce
kuramının 21. yüzyılda ezilenlerin ay-
dınlanma ve kurtuluş silahı olduğu,
eylem kılavuzu olduğu tartışmasızdır.

Dolayısıyla XI. Kongremizin net-
leşme ve kararlaşmasını böyle bir zih-
niyet zenginliğini ve eylem kılavuzunu
benimseyip özümsemesiyle sağlamış
olduğunu ifade etmek gerekir. Bu du-
rum çok büyük bir güç verdi. XI. Kon-
gre’yi bu zihniyet düzeyi hazırladı.
Önder Apo’nun “nerede iseler ben or-
dayım” dediği savunmalarındaki zih-
niyeti özümseme temelinde XI. Kon-
gre’nin netleşme ve kararlaşma düzeyi
gerçekleşti. Bu bakımdan XI. Kon-
gre’nin kararlılık düzeyi daha önceki
kararlılık ve netlik düzeyine göre çok
daha ileri düzeyde bir aydınlanma,
netlik ve kararlılığı ifade ediyor. Yine
XI. Kongre’nin netleşme ve kararlılık
düzeyi 2010-12 büyük direnişinin zen-
gin derslerini özümseme temelinde
ortaya çıktı. Bu mücadele gerçekten
de büyük kahramanlıklarla doluydu.
Rüstemler, Çiçekler, Hüseyinler ve
Saraların büyük direnişiyle doluydu.
Şemdinli, Şitaza, Geliyê Zap, Beytüş-
şebap, Amed, Dersîm, Serhat ve Ama-
nos kahramanlarının ruhlarıyla, cesaret
ve fedakarlıklarıyla oluşan bir netleşme
ve kararlaşmaydı. Erişler, Andoklar
ve Jînlerin fedai ruhlarıyla aydınlanan
bir netleşme ve kararlaşmaydı. Bunun
şimdiye kadar olanın çok daha ileri
düzeye geçmesi olduğunu kabul etmek
gerekir. Bu bakımdan XI. Kongre ruhu
ve çizgisiyle aydınlanmak, netleşmek
ve kararlaşmak durumundayız. Bu
ruhu, bu netliği ve kararlılığı edinmek
ve özümsemek için çalışmak zorun-
dayız. Her kadronun bu gerçeği göre-
rek kendisini böyle bir düzeye ulaştır-
ması için çaba harcaması kesinlikle
gereklidir. XI. Kongre’nin netlik ve ka-
rarlılık düzeyi bunu ifade ediyor.

XI. Kongre’nin bir diğer temel özelliği
öncülük sorununa çözüm bulmasıdır.
Bunu böyle ifade etmek belki anlamsız
görülebilir. Parti olmaya adım atmak,
parti olarak ortaya çıkmak zaten bir
çözüm değil miydi; öncülük ihtiyacının
olduğunu görerek bu ihtiyacı karşılamak
üzere adım atmak çözüm değil miydi
denilebilir. Bu doğrudur tabii. Önder
Apo Kürdistan özgürlük devrimini ger-
çekleştirmek için çok araştırdı; çok
kafa yordu ve büyük çaba harcadı.
Böyle bir devrimin neye dayanarak
gelişeceği, böyle bir gelişmenin en te-
mel sorununun nerede olduğu, Kürt
halkının içinde bulunduğu durumda
en zayıf yanının neresi olduğu konu-
sunda pek çok tartışma ve araştırma
yürüttü. Bütün bunların sonucunda
vardığı nokta öncülük eksikliği ve parti
öncülüğünden yoksunluktu. Bu temelde
özgürlük ruhu, bilinci, iradesi, örgütü
ve eyleminin gelişmesi için gerekli olan
partileşmekti ve Önder Apo bunlara
yön verecek bir güç olarak partiyi inşa
etti. “Parti gereklidir” dedi ve partileş-
meyi gündeme getirdi. Parti için adım
attı. Partiyi ‘Şehitler Partisi’ olarak ilan
etti. PKK’yi Haki Karer’in anısının ci-
simleşmesi, örgüte ve eyleme dönüş-
mesi olarak tanımladı. Partinin gelişi-
mini şehitler zincirinin halkaları olarak
tanımladı. Böylece kendi çözümünü,
çaresini bulmuş oldu. Bütün bunlar
birer gerçektir.

XI. Kongre de esas olarak bu Ön-
derlik çözümü üzerinde durdu. Neden
tam başarının yakalanamadığını, ne-
den hala hatalar ve eksikliklerin var
olduğunu, neden hala parti dışılıktan,
parti bilinci ve parti kültüründen uzak
yaşam, ölçü ve özelliklerinden, parti
kadro ve sempatizan duruşundan bah-
settiğimizi sordu. Bu sorulara cevap
olarak, çözüm gücü olarak parti ön-
cülüğünün temsilinde, örgütlendiril-
mesinde ve hayata geçirilmesinde ek-
sikliklerin var olduğunu ve bunların
mutlaka aşılması gerektiğini tespit etti.
Bu bakımdan XI. Kongre öncülük so-
rununa çözüm arayan bir kongredir.
Kongremiz Kürdistan’da her derde
deva ve her soruna çarenin aracı olan
partinin Önderlik çizgisine denk bir
biçimde yeterince temsil edilememesi
ve uygulanamamasının bizi başarı ve
zaferden alıkoyduğunu açığa çıkardı.
Bu bakımdan da partileşememe ve
öncüleşememe durumunu şiddetle
eleştirdi, mahkum etti ve bir suç du-
rumu saydı. Öncülüğün doğru bir bi-
çimde mutlaka temsil edilmesi gerek-
tiğini, parti öncülüğünün Önderlik ve
şehitler çizgisinde her alanda mutlaka
gerçekleştirilmesi ve hakim kılınması
gerektiğini tespit etti. Bu çerçevede
Önderliğin 35 yıl önce bulmuş olduğu

çareyi ve çözümü doğru ele alma,
doğru katılma ve doğru temsil etme
temelinde bir kere daha netleştirmiş
ve kesinleştirmiş oldu. Öncülükte or-
taya çıkan hatalar ve eksikliklerin eleş-
tirisini ve bu konuda düzeltme yapıl-
masını her şeyin başında gelen bir
görev olarak ortaya koydu. Bu anlamda
eleştiri özeleştiri ile bunun mutlaka
düzeltilmesini, Önderlik ve şehitler çiz-
gisinde gerekli yoğunlaşmanın mutlaka
sağlanmasını, Önderliğin ve şehitlerin
ruhuna, duygusuna, düşüncesine ve
ölçüsüne ters olan her şeyi düşmanca
görüp bunlara karşı savaş açarak aşıl-
masını, bunların yerine Önderlik ve
şehitler gerçeğinin partiye ve kadro
kişiliklerine özümsetilmesini ve hakim
kılınmasını öngördü, esas aldı.

Parti ve kadro öncülüğünde
yaşanan sorunlar ve
çözüm yolları

Öncülük sorunu iki boyutta ortaya
çıkıyor: Birincisi, parti öncülüğünün,
kadro öncülüğünün, parti örgütleri ön-
cülüğünün sağlanması; ikincisi, mü-
cadelede gençlik ve kadın öncülüğü-
nün Apocu çizgiye uygun olarak ge-
liştirilip hayata geçirilmesi ve gerçek-
leştirilmesi. XI. Kongremiz bu iki bo-
yutta da var olan eksiklikleri gidererek
ve hataları düzeltip aşarak mutlaka
yeterliliğe ulaşmak gerektiğini tespit
etti ve kararlaştırdı.

Birinci boyut olarak parti öncülüğü,
kadro öncülüğündeki sorunlar iki te-
melde ortaya çıkıyor: Bunlardan bi-
rincisi zihniyet eksikliği, ikincisi örgüt
eksikliği oluyor. Kongremiz zihniyet
düzeyinde Önderlik gerçeğini, Önder
Apo’nun Savunmalarını özümseye-
meme, bu savunmaların gerektirdiği
zihniyet devrimini tam yapamama,
dolayısıyla bu zihniyet üzerinde de-
rinliğine yoğunlaşarak onun öngördüğü
strateji ve taktikleri hayata geçirecek
kararlar alamama ve araçlar gelişti-
rememeyi eleştirip mahkum etti. Her
kadro için zihniyet devrimini temel
görev olarak ortaya koydu. Önderlik
çizgisinde ve savunmalar ekseninde
zihniyet devrimini mutlaka yaparak,
savunmaları özümseyerek, özümse-
yecek düzeyde savunmalar üzerinde
yoğunlaşarak ve derinleşerek yaşa-
mayı ve mücadeleye katılmayı Apocu
militan olmanın, PKK kadrosu olmanın
temel ölçütü olarak ortaya koydu.

Diğer yandan parti öncülüğünün za-
yıflığında örgütsel eksiklikler de vardır.
Partinin her alanda örgütlenmemesi
söz konusudur. Dolayısıyla örgütsel
öncülük gerçekleşmiyor. XI. Kongre
bu durumu da değerlendirdi, eleştirdi
ve aşılmasını gerekli gördü. Yani tü-

züğün öngördüğü parti örgütlenmesinin
her alanda yapılmasını, örgütlenme
konusunda sadece merkezi kurumlarla
sınırlı kalmamayı, daha önemlisi altta
tabanda, toplum içinde parti militanlarını
ortaya çıkarmayı, parti temsilciliklerini
ve komitelerini geliştirmeyi, parti hüc-
relerini ve komünlerini örgütlemeyi
önemli ve gerekli gördü. Demokratik
Konfederalizmin ya da demokratik ulu-
sun başarıyla inşası da, toplumun De-
mokratik Konfederalizm temelinde ör-
gütlenerek özgürce kendini yaşatır
hale gelebilmesi de parti örgütlülüğünün
bu temelde geliştirilmesine bağlıdır.

Şimdi bu konuda gerçekten zihniyet
zayıflığından da öteye gözle görülen
bariz zayıflıklar bulunmaktadır. Zih-
niyet zayıflığı düzenin verdiği düşünce
durumunun etkilerine bağlanabilir; bu
zayıflık eğitimin zorluklarıyla da biraz
izah edebilir. Ama her alanda parti
örgütü yaratmamanın, parti kadroları
yetiştirmemenin, parti komiteleri ve
hücreleri ortaya çıkarmak için çalış-
mamanın hiçbir izahı olamaz. Buna
rağmen ortada Partimizin hiçbir örgütü
yoktur, hiçbir yerde komitesi yoktur.
Parti var, kongre yapıyor, merkezi
kurumları var, ideolojik politik çizgisi
var, halka öncülük ediyor. Ama bu
öncülük mevcut haliyle sadece ideo-
lojik politik öncülük sınırında kalıyor.
Örgütsel öncülük, pratik öncülük ko-
numuna dönüşmüyor. Örgütsel ön-
cülük, pratik öncülük konumuna nasıl
dönüşür? Elbette tabanda örgütlene-
rek dönüşür; bu öncülük bölgelerde,
şehirlerde, kasabalarda, köylerde,
mahallelerde, okullar ve fabrikalarda
örgütlenerek, hücreler, komünler ve
temsilcilikler örgütleyerek geliştirebilir.
Ama dikkat edilirse böyle bir örgütle-
me çalışmamız yoktur, böyle bir ör-
gütleme anlayışı bulunmuyor. Parti
komiteleri ve kadrolarının “bu tür bir
örgütleme çalışması yapmamız ge-
rekir, bu bizim görevimizdir” biçiminde
bir anlayışı yoktur. Bu konuda ciddi
yanlışlıklar ve eksiklikler vardır. Görev
ve sorumluluklardan uzak kalma, on-
ları sahiplenmeme ve pratikleşmeme
durumları yaşanıyor. Ondan sonra
da “işler yürümüyor” deniliyor.

Bu yanlıştır. Bu konuda kadrolar
kadro olma bilincine tam sahip değiller.
Parti kadrosu olmanın kendilerine yük-
lediği örgütsel görev ve sorumluluğu
yerine getirmiyorlar. Bunun için Kon-
gremizde bir kadronun başarısının par-
tiye yeni kadrolar kazandırma, katma
ve eğitme düzeyiyle belirleneceği yak-
laşımı bir eğilim olarak ortaya çıktı ve
karar haline getirildi. Bu çerçevede ta-
ban örgütlenmesini geliştirebilmek, ta-
bana doğru bütün parti örgütlerini oluş-
turmak, sadece parça komiteleriyle sı-
nırlı kalmamak, bölge komitelerini ve
yerel komiteleri, köy, mahalle, şehir,
okul ve işyeri komünleri ve hücrelerini
örgütlemek, Kürdistan’ın her tarafında
ve Kürt toplumunun bulunduğu her
yerde bu tür parti kadroları, temsilcilikleri
ve örgütleri ortaya çıkarmak partinin
örgütsel öncülüğünü geliştirmenin temel
yoludur. Bundan da bütün parti kadro-
ları sorumludur. Her alanda bulunan
parti örgütleri ve parti komiteleri bunları
yapmakla görevlidir. Her parça komi-
tesinin kendi parçasında bölge komi-
telerini örgütlemesi, her bölge komite-
sinin kendi bölgesinde yerel komiteler
örgütlemesi, her yerel komitenin kendi
alanında parti komünlerini ve hücrelerini
örgütlemesi, topluluğun bulunduğu ve
toplumsal yaşamın olduğu her yerde
mutlaka bir parti temsilciliği ya da ko-
münü inşa etmeyi esas alması temel
görevidir. Bunu yapmayan parti kad-
roları ve parti komiteleri aslında partiyi
reddetmiş demektir, temel parti gö-
revlerine sahip çıkmıyor demektir.

Serxwebûn 11Cotmeh 2013

Bu anlamda mevcut haliyle örgüt
bilincinde bir savrulma vardır. Yetersizlik
burada ortaya çıkıyor ve çok daha fazla
tehlikeli oluyor. Bu gerçeği çok iyi gör-
memiz gerekir. Öyle ki, kadro katmayan,
eğitmeyen ve parti örgütlerini tabana
doğru yaymayan bir duruş var ve bu
duruş rahatlıkla kabul ediliyor. Sanki
böyle de parti olunabilirmiş, sanki böyle
de parti kadrosu olarak kalınabilirmiş
sanılıyor. Dahası bu konuda bazı sav-
rulmalar yaşanıyor. Buna geçmiş tasfi-
yeciliğin etkilerinin devamı diyebiliriz.
Aslında bu tarz bir örgütlenmeye se-
ferber olmamak kesinlikle tasfiyeciliğin
yarattığı bir sonuçtur. Hala o düzeye
gelememek tasfiyeci etkinin devam et-
tiğini ortaya koyuyor. Örneğin sözde
parti kadrosudur, ama hiçbir komitede
değildir, hiçbir görev ve sorumluluğu
yoktur. Geçmişte bazı şeyler yapmış
da sanki oradan emekli olmuştur. Bir
yerlerde oturuyor, duruyor, yiyip içiyor
ya da çok az çalışıyor ve “ben de parti
kadrosuyum” diyor. Bu bakımdan herkes
parti tüzüğünü okumalı ve anlamalıdır.
XI. Kongre kadro ölçülerini her yerde
uygulama ve hakim kılma, bu anlamda
geçmişten gelen bütün kadro duruşlarını
tüzük ölçülerine göre netleştirme kararı
aldı. Her kadronun parti programını ve
tüzüğünü benimseyen ve özümseyen,
parti organlarında çalışan ve iradesini
parti iradesiyle birleştiren bir tutumun
sahibi olması gerekiyor.

PKK bir gençlik hareketi
olarak doğdu

Bunun yanında parti kadrosunun te-
mel bir özelliği de şudur: Bir parti
örgütü, komitesi veya temsilciliğinde
gün boyu çalışmaya katılmak, görev
yürütmek ve görevini fedai çizgisinde
yapmak! Bunu yapmayan birine ke-
sinlikle kadro denmez. Bu da şu anlama
geliyor: Komitesi bulunmayan ya da
bir temsilciliğin sahibi olmayan kimse
kadro değildir. Kadroluk bir kimlik ya
da tasfiyecilerin istediği gibi üye kaydı
olma konumu olamaz. Kadroluk görev
sahibi olmak, görevinin başında olmak,
bir parti komitesinde yirmi dört saat
fedai çizgisinde çalışıyor olmak de-
mektir. Ancak böyle olana parti kadrosu
denilebilir. Kim olursa olsun, geçmişte
ne yapmış olursa olsun, böyle olmayan
mevcut durumda kadro olamaz. Ya
kadroluktan kaçmış sayılır ya da öyle
yapmayanın parti kadroluğu düşürülmüş
olur. Bir kişi parti kadrosunun özellik-
lerine göre yaşama ve parti görevlerini
yürütme gücünden düşebilir. Çeşitli ne-
denlerle kendisine verilen görevleri yü-
rütmeyebilir. O zaman parti kadroluğu
düşer. Onun için artık başka bir tanım
yapılır, ona başka bir sıfat verilir. Ama
hiçbir iş yapma, hiçbir komitede yer
alma, hiçbir parti ölçüsünün gereğini
yerine getirme, ondan sonra PKK kad-
rosu ol! Bu mümkün değildir. Ne böyle
yeni katılım olabilir, ne böyle eski katılan
varlığını sürdürebilir ve kendisini ya-
şatabilir. Bu bakımdan kadro olmada
da bir düzeltme yapmak gerekiyor.

XI. Kongre bu netleştirme ve dü-
zeltmenin yapılmasını karar altına aldı.
Kongremiz yönetimimizin önüne mev-
cut kadro duruşunu netleştirme, var
olan kadroları çözümleyerek düzeltme
ve parti örgütlülüğünü geliştirme gör-
evini koydu. Önümüzdeki süreçte bu
çalışmalar mutlaka yapılmak durumun-
dadır ve yapılacaktır. Bütün parti kad-

rolarının Önderlik ve savunmalar çiz-
gisinde kendini netleştirme ve karar-
laştırma görevi olduğu gibi, aynı za-
manda bir parti örgütünde çalışmaya
katılarak da kendini örgütlü hale getirme
görev ve sorumluluğu vardır. Çeşitli
nedenlerle bunun dışında kalmış olan
herkesi durumunu gözden geçirerek,
yeniden partili ya da parti kadrosu ol-
manın asgari gereklerinin neler oldu-
ğunun bilincine vararak ve kendini ye-
niden kararlaştırarak parti örgütlerine
katılmaya, parti komiteleri ve temsilci-
liklerinde yer alarak çalışmaya çağırı-
yoruz. Böyle bir netleşme görevi ve
çalışması yürütülecektir. Herkesin bu
çalışmaya katılma ve destek verme
görev ve sorumluluğu vardır. Eğer
bunlar gerçekleşirse, kadro olma öl-
çüleri netleşir ve tüm kadrolar ve kadro
adayları tüzükte belirlenen hükümler
temelinde örgütlü çalışma içine çeki-
lirse, bütün parti örgütleri parti kadro-
larını katma, eğitme ve parti alt örgüt-
lerini geliştirmeyi temel bir görev olarak
bilir ve seferber olursa, bütün bunları
da savunmaları özümseyerek ve Ön-
derlik çizgisinde zihniyet devrimini ya-
parak gerçekleştirirse, işte o zaman
parti öncülüğü her alanda başarıyla
gerçekleşmiş olur. PKK bütün toplumu
örgütleyen, Demokratik Konfederalizm
sistemini örgütlü hale getiren ve bu
sistem içerisinde bütün topluma yön
veren, toplumu örgütleyen, yönlendiren
ve yöneten bir irade, bir öncü güç
haline gelir. Öncülük sorunu işte bu
temelde çözülür.

Öncülük sorununun ikinci boyutu
kadın ve gençlik öncülüğünün sağlan-
ması boyutudur. Bu da gerçekten çok
önemlidir. Biz her zaman PKK’nin bir
gençlik partisi, bir kadın partisi olduğunu
söyledik. Gerçekten de PKK bir gençlik
hareketi olarak doğdu. Genç başladı,
genç yürütüyor, genç başarıyor. Ruhu
genç ve düşüncesi dinamiktir. Ölçüleri
gençliğin temiz, dinamik toplumsal
paylaşımcı özellikleriyle doludur. Bu
bakımdan gençliğin parti çalışmalarına
en önde katılması, PKK’nin örgütlülü-
ğünün en başta gençlik örgütlülüğüne
dayanması, genç kadrolar ve kadro
adaylarına dayalı olarak kendi çalış-
malarını yürütmesi oldukça doğaldır,
gereklidir. Her alandaki gençlik örgüt-
lerimizin önünde böyle bir parti örgütü
olma, yine parti örgütü olma bilinciyle
hareket etme görevi vardır. Partimiz
gençliğe böyle yaklaşma, gençliği bu
biçimde örgütleme ve bu temelde parti
ve Önderlik çizgisine çekme, Önderlik
çizgisinde eğiterek gençlik örgütünü
partinin en temel, en güçlü ve örgütlü
eylem kolu haline getirme görev ve
sorumluluğu altındadır. XI. Kongre plat-
formunda bu konularda da partinin ya-
şadığı yetersizlikler eleştirilip mahkum
edilmiştir. Parti yönetimine ve tüm parti
komitelerine gençliğe daha doğru, parti
çizgisi, ölçüleri ve esaslarına daha uy-
gun yaklaşım göstererek gençliği parti
çalışmalarının temel alanı haline ge-
tirme, örgüt öncülüğünün yanı sıra
parti öncülüğünü, gençlik öncülüğünü
oluşturma görev ve sorumluluğu veril-
miştir. XI. Kongremiz her yerdeki Kürt
gençliğine, Kürt halkının gerçekten de
cesur ve fedakar kızları ve oğullarına
Önderlik çizgisini özümseme, parti ha-
reketine katılma, partinin kadroları ve
sempatizanları haline gelme, gençlik
hareketini parti ruhu ve parti bilinciyle
ve parti öncülüğünü gerçekleştirecek

şekilde geliştirme çağrısı vardır. Ancak
böyle olursa bu türden bir öncülük
gerçekleşebilir.

Diğer yandan PKK bir gençlik partisi
olarak doğdu, bir kadın partisi olarak
bedenleşti, hayat buldu ve yenilmez
güç haline geldi. Kadın özgürlük çiz-
gisinde derinleştiği ölçüde özgürlükçü
duruşu, toplum üzerindeki etkinliği,
yeni toplumsallığı ve komünalliği gelişti,
yenilmez gücü ortaya çıktı. Mevcut
durumda demokratik ulus, demokratik
toplum ve Demokratik Konfederalizm
örgütlülüğü özgür kadın etrafında ge-
lişen bir örgütlülük, toplumsallık ve ya-
şamdır. Özgür kadın varlığına, kadın
özgürlük çizgisinin uygulanmasına bağ-
lı, ona dayanan ve bu temelde gelişen
bir çizgidir. Özgür kadın olmadan de-
mokratik ulus olmaz, özgür kadın ol-
madan demokratik toplum ve Demo-
kratik Konfederalizm olmaz, özgür ka-
dın olmadan demokratik modernite
çizgisi olmaz. Dolayısıyla Kadın öz-
gürlük hareketine dayanmayan bir de-
mokratik ulus ve Demokratik Konfe-
deralizm kesinlikle demokratik moder-
nite çizgisine ve kuramına uygun bir
demokratik ulus ve Demokratik Kon-
federalizm olamaz. Bu bakımdan Kadın
özgürlük hareketinin hem öncülük ve
çizgi hem de toplumsallık ve kitlesellik
düzeyinde bu mücadeleye katılım ger-
çeği vardır. Zaten baştan beri Önderlik
çizgisinin özünde bu vardı. Gerilla ge-
liştikçe bu öz adım adım örgüte ve
eyleme dönüşmeye başladı. 23 yıldır
Kürt halkının geliştirdiği serhildan da
aynı zamanda bir kadın direnişi, bir
kadın devrimidir. Bu devrim günümüzde
demokratik modernite kuramıyla teorik
ideolojik çerçeveye, stratejik ve taktik
hatta örgüt ve eylem gücüne kavuş-
muştur. Dolayısıyla PKK’nin kadro ve
örgüt öncülüğünün temel ölçülerini be-
lirleyen kadın özgürlük ideolojisi ve
duruşudur. Yine geliştirmek istediği
Demokratik Konfederalizm sisteminin
özü ve esası da kadın özgürlüğü etra-
fında yeniden bir toplumsallaşmadır;
yeniden bir toplum olma ve özgürlük
iradesini kazanmadır.

Bu anlamda XI. Kongremizin kadın
militanlığının Berîtanlar ve Zîlanlar,
Çiçekler ve Saralar çizgisinde daha
da gelişerek tüm parti kadrolarına ön-
cülük etme ve ölçü kazandırma çağrısı
vardır. Hem kadın özgürlük çizgisini
esas alma temelinde militanlaşmaları,
kadrolaşmaları, kendilerini netleştir-
meleri ve kararlaştırmaları için kadın
erkek tüm parti kadrolarına, hem de
özgürlük, demokrasi, politik ve ahlaki
toplum ölçüleri ve komünal yaşan çer-
çevesinde kendilerini bilinçlendirip ör-
gütleyerek demokratik toplumu ve de-
mokratik ulus inşasını geliştirmeleri,
onun çekirdeği ve öncüsü olmaları için
tüm kadın kitlesine çağrısı vardır. Kürt
gençliği ve kadınlarının PKK XI. Kon-
gresi’nin bu çağrısına şimdiye kadar
olduğundan çok daha güçlü bir biçimde
yanıt vereceklerine ve katılım göste-
receklerine, XI. Kongre kararlarının
uygulanması, Önder Apo’nun özgürlüğü
ve Demokratik Kurtuluş ve Özgür Ya-
şamı İnşa Hamlesi’nin zaferi için yoğun
çaba harcayacaklarına, Önder Apo’nun
özgürlüğünü Kürdistan’ın ve Kürt top-
lumunun, Kürt kadınının ve gençliğinin
özgürlüğü olarak görüp katılmak ve
bu hedefleri mutlaka başarmak için
tam bir seferberlik ruhuyla çalışma
içinde olacaklarına inanıyoruz.

XI. Kongremizin kendini tanımlama
ve son bir kararlaşma durumu daha
vardır. Kongremiz kendini ‘Final Kon-
gresi, Zafer Kongresi’ olarak tanımladı;
Demokratik Kurtuluş ve Özgür Yaşamı
İnşa Hamlesinin, Önder Apo’ya Öz-
gürlük Hamlesi’nin bu mücadele dö-
neminde mutlaka başarılması kararını
aldı. Böyle iddialı tarihî bir görevi önü-
ne koydu. Kendisini büyük bir özgürlük
iradesi ve kararlılığı olarak, zafer çiz-
gisinde yürüyen bir kararlılık olarak
tanımladı.

PKK’lilik
zafer kazanmak demektir

PKK’nin parti dönemleri vardı: Ku-
ruluş döneminin bir PKK’si vardı. Bu
süreç inkar ve imha sistemini anlama,
kültürel soykırım rejimini bilince çıkar-
ma, bu rejime karşı bir duruş göstere-
rek, özgür birey özgür toplum iradesine
vararak bunu yaşayıp sürdürecek bir
militanlık ve bu militanlıktan oluşan
partileşmeyi yaratma süreciydi. Bu bü-
yük bir ideolojik mücadele süreciydi,
zihniyet devrimi olayıydı; derin bir eleş-
tiri ve özeleştiriyi ve kişilik devrimini
içeriyordu. PKK’nin kuruluşu kesinlikle
böyle gerçekleşti. Önderliksel doğuş
tamamen böyle bir yeni özgür insanın
doğuşunu ve kişilik devriminin gerçek-
leşmesini ifade ediyor.

PKK’nin ikinci dönemi direniş dö-
nemi, gerilla dönemiydi. Bu direniş ge-
rilla öncülüğünde kahramanca yürü-
tülen savaşla oldu. Agitler, Berîtanlar
ve Zîlanların kahramanlık çizgisiyle
gerçekleşti. Önderliksel doğuşla ger-
çeklik bulan, zindan direnişiyle zafere
ulaşan büyük kişilik devrimi, zihniyet
devrimi ve ideolojik devrim kendisini
bu sefer silahlı direnişte kahramanlık
çizgisinde ortaya koydu. Ulusal diriliş
devrimi oldu, kadın devrimi oldu, gençlik
devrimi oldu, kültür devrimi oldu, de-
mokratik devrim oldu. 1990’larda bir
bütün olarak bir ulusal dirilişin gerçek-
leşmesine yol açtı.

Şimdi üçüncü dönemin PKK’si ya-
şıyor. Önder Apo daha 1994’te bunu
‘demokratik kurtuluş’ süreci olarak ta-
nımladı. O zaman “diriliş tamamlandı,
sıra kurtuluşta” dedi. Küresel inkar ve
imha sistemi uluslararası komployu
saldırtarak PKK’nin demokratik kurtuluş
hamlesine cevap vermeye çalıştı. Do-
layısıyla demokratik kurtuluş mücade-
lesi uluslararası komploya karşı Önder
Apo’nun ve Kürdistan’ın özgürlüğü mü-
cadelesi haline geldi. Şimdi uluslararası
komploya karşı bu mücadele ‘Demo-
kratik Kurtuluş ve Özgür Yaşamı İnşa
Hamlesi’ olarak sürüyor. Bu da demo-
kratik ulus inşacılığını ifade ediyor.
Yani partinin kuruluş döneminde değiliz,
direniş döneminde de değiliz; yeni bir
toplum oluşturma ve demokratik ulus
inşasına öncülük etme dönemindeyiz,
demokratik toplumun inşası dönemin-
deyiz. Bunun içinde kuruluş döneminin
olduğu gibi direniş döneminin de özel-
likleri vardır; ama demokratik kurtuluş
ve özgür yaşamı inşa dönemi kuruluş
ve direniş dönemlerinin özelliklerini de
aşan özelliklere sahiptir. O dönemde
yürütülen görevlerin ötesinde görevler
yerine getirmeyi gerektiriyor. Bu ne-
denle önceki dönemlerde kalmak ge-
ride kalmak, dar kalmak ve tutucu ol-
mak demektir. Bu dönemlerden kop-
mak partiden kopmayı, tasfiyeci olmayı
ifade eder. Bu nedenle elbette önceki
dönemlerden kopmayacağız. Ama on-
ların ölçüleri ve görev sınırları içinde
de kalmayacağız. Onların ölçü ve özel-
liklerini esas alarak kendimizi demo-
kratik ulus inşasının görev ve sorum-
luluklarını yürüten kadrolar ve militanlar
haline getirmeye çalışacağız. Üçüncü

dönemin partileşmesi bu oluyor.
Dikkat edilirse burada yalnız başına

kuruluş ve direniş yoktur. Bunlar ger-
çekleşmiş, aşılmıştır. Burada inşa var-
dır; toplumsal inşa, demokratik ulus
inşası vardır. Dolayısıyla demokratik
ulus olmada, demokratik konfedera-
lizmi inşa etmede ve demokratik top-
lum haline gelmede tam başarı ve
zafer gerektiriyor. Geçmişte bir militan
olmak ve parti örgütü haline gelmek
bir başarıydı. Birinci dönemin önemli
bir başarısı buydu. İkinci dönemde
bir gerilla birliği yaratmak, bir gerilla
takımı veya gerilla bölüğü örgütlemek
ve yönetmek büyük bir başarıydı; di-
reniş mücadelesi yürütmek haline ge-
liyordu. Şimdi bir bütün olarak demo-
kratik ulusu, Demokratik Konfedera-
lizmi inşa etme görevimiz vardır. Bu
görevde başarılı olmak gerekiyor. An-
cak demokratik ulus, Demokratik Kon-
federalizm inşa edilirse başarı sağ-
lanmış olur. Dönemin başarısı bunları
inşa etmeye bağlıdır. İşte bu da zafer
demektir. Bu nedenle XI. Kongre ken-
disini zafer kongresi olarak tanımladı.
Önüne koyduğu görevleri zafer çizgi-
sinde yürütmeyi esas aldı. Zaferden
başka düzeyler kesinlikle üçüncü dö-
nem PKK’liliğinin başarısı anlamına
gelmez. Bu nedenle başarıya ve zafere
kilitlenmek, PKK’nin zafer ruhuyla dol-
mak, zafer çizgisinde partileşmeyi ve
mücadele etmeyi esas almak XI. Kon-
grenin temel bir çizgisi oluyor.

Bu anlamda kongremiz şunu tespit
etti: Bu dönemde PKK’lilik zafer ka-
zanmakla eşanlamdadır. Bunun tersi
de doğrudur. Ancak zafer kazanıldığı
zaman PKK’lileşme gerçekleşmiş olur.
Bu dönemde zafer kazanmayan, zafer
çizgisinde yürümeyen ve zafere ulaş-
mayan bir partililiğin doğru ve yeterli
bir PKK’lilik olması kesinlikle mümkün
değildir. Önder Apo direniş döneminde
"PKK’lileşelim, savaşı kazanalım!" de-
mişti. Şimdi bu inşa döneminin parti-
leşmesinde “PKK’lileşelim, zaferi ka-
zanalım” diyoruz; PKK’lilik zafer ka-
zanmak demektir diyoruz. XI. Kongre-
miz böyle bir zafer ruhu ve bilinciyle
hareket etmeyi ve böylece üçüncü
partileşme döneminin görevlerini ger-
çekleştirmeyi öngördü. Bu bakımdan
Demokratik Kurtuluş ve Özgür Yaşamı
İnşa Hamlesi için, Önder Apo’nun ve
Kürdistan’ın özgürlüğü için zafer çiz-
gisinde zafer ruhuyla hareket etmeyi
ve kazanmayı temel bir görev olarak
belirledi. Tüm kadroları böyle bir çizgide
kendilerini yenileyip donatarak XI. Kon-
gre görevlerini başarıyla yerine getir-
meye çağırdı. Bu çağrı hepimiz için
geçerlidir. Bu çağrı tüm parti kadroları
ve sempatizanları için geçerlidir. Bu
çağrı Kürdistan’da özgür ve demokratik
yaşama ulaşmak, inşa etmek isteyen
herkes için geçerlidir.

Bu temelde bir kere daha partimizin
tüm kadro ve sempatizanlarını XI. Kon-
gre gerçeğini doğru anlamaya, XI.
Kongre’nin eleştiri, düzeltme, yenileme
ve yeniden yapılandırma çizgisinde
kendilerini gözden geçirerek yeniden
partileşme hamlesine katılmaya, De-
mokratik Kurtuluş ve Özgür Yaşamı
İnşa Hamlesi’nin, Önder Apo’ya Öz-
gürlük Hamlesi’nin başarısı için tüm
gücüyle Apocu tarz, üslup ve tempoyla
çalışmaya ve mutlaka başarmaya ça-
ğırıyoruz.

– Yaşasın XI. Kongre Ruhu ve
Çizgisi!
– Yaşasın Özgürlük ve
Demokrasi Mücadelemiz!
– Bijî PKK!
– Bijî Rêber APO!

15 Eylül 2013
PKK Merkez Komitesi

12 SerxwebûnCotmeh 2013

“Önder Apo direniş döneminde “PKK’lileşelim, savaşı kazanalım!” demişti.
Şimdi bu inşa döneminin partileşmesinde “PKK’lileşelim, zaferi kazanalım”

diyoruz; PKK’lilik zafer kazanmak demektir diyoruz. XI. Kongremiz böyle bir
zafer ruhu vebilinciyle hareket etmeyi ve böylece üçüncü partileşme

döneminin görevlerini gerçekleştirmeyi öngördü”

“Şehitlerimiz, ölümsüzdür. Şehitle-
rimizin gerçeğine bağlılığı lafla ger-
çekleştirmek değil, neyi ifade ettiklerini
büyük bir yoğunlaşmayla ele almaktan
tutalım, onları yaşamsallaştırmak, bu
anlamla şehitler ölümsüzdür ilkesini
hayata geçirmek için büyük çaba har-
cayacağız.”

Önder Apo

Değerli yoldaşlar,
Değerleri ölümsüzleştirenler insan-

lardır. Sözleri, yaşamları, insanları, top-
rağı, havayı, türküleri ve insanlık değeri
diyebileceğimiz her şeyi ölümsüz kıla-
cak olan yine onlardır. İnsan yaşamı
sürdükçe ve ölümsüzlük atfettiği de-
ğerleri kendi ölümlülüğünün bilincine
rağmen, kendinden sonra da yaşatma
kararlılığını yaşamda sergiledikçe, ölüm-
süzlük oluşmaktadır. Ve insanlar bu
değerleri ölümsüzleştirecek değerde
yaşamlar yaratamadıklarında ölümsüz-
lük ortaya çıkmamaktadır. Bu bilinç,
yaşamın en doğal akışı olan mucizevi
değerleri yaratacak olanın her şeye
rağmen anlamlı yaşamayı ibadet sayan
insanların temel yaşam ilkesidir.

PKK bir şehitler partisidir. Bu sözü
Kürdistan özgürlük hareketimizi az çok
olsa da herkes bilmektedir. Şehit ger-
çeğine göre yaşama ilkesi, bizlere, an-
cak bu gerçeğe göre yaşamanın varo-
luşu gerçekleştirebileceğini söylemek-
tedir. Bir şehitler partisi olan PKK ger-
çeğinde de her bir şehidin ardından
söylenen ölümsüzlük haykırışı her bir
özgürlük militanının şehitleri beyninde
ve yüreğinde yaşatma kararlılığının bir
ifadesi olmaktadır. Şehitlerimizin ya-
şamda ördükleri kadar şehadetleriyle
de var ettiği değerleri süreklileştirme,
onlardaki iyi, güzel, doğru olan değerleri
kendimizde yaratmak kadar, onların
yaptıkları hatalara düşmeme, eksiklik-
lerini tamamlama ve yaşamı onların
öncülüğünde gerçekleştirme kararlılı-
ğıdır. Her bir militan kendinde şehitlerin
ölümsüzlüğünü anlayarak, bu ölüm-
süzlüğü, yaşamın her anında yapıla-
mayanları yaparak, yapılan yanlışlardan
uzaklaşarak, eksik kalanları tamamla-
yarak ve yapılan güzel örnekleri her
an yanında duyumsayıp kendinde ger-
çekleştirerek ölümsüzlüğü yaratma bi-
lincinin kendisini yaratacağı bilincindedir.
Her militan ölümsüzlük değerlerini kendi
yaşamıyla var ederken kendini de ölüm-
süzleştirir. Ölümsüz insanlık değerlerini
yaşıyorsak, ölümlü olduğumuz gerçe-
ğiyle birlikte, ölümsüzlük değeri taşı-
yarak yaşadığımızı bilmeli ve bunu yü-
celiş saymalıyız.

Yaşamın kendisi ölümsüzlüktür. En
küçük zaman parçasının evren öm-
ründe kapsayacağı küçük bir pozitif
anlam parçacığına denk gelmesi ev-

rensel yaratıcılığın, diğer deyişle ölüm-
süzlüğün ta kendisidir. Bu bilinci evren
gerçeğinde derinleşmiş yaşam farkın-
dalığına dönüştürmek de onurun zirvesi
olmaktadır. Bizler, Kürdistan Kadın Öz-
gürlük Partisi (PAJK) militanları olarak
bu onursal zirveyi büyük bir sevgiyle
taşımayı Ekim ayında şehit düşen yol-
daşlarımıza layık olmanın, yoldaşların
yoldaşı olmanın bir şartı sayıyoruz.
Ekim şehitlerini bir kez daha anarken,
onların bizlere bıraktıklarını anlama-
manın kendini yok etmek, anlamı tü-
ketmek olduğu bilincini yaşamın her
anında yaşadığımızı, onların yarattığı
kadınca direniş ve özgürlük değerlerini
her an duyumsamanın, yaşatmanın ve
özgür yaşamın inşasına taşımanın sö-
zünü bir kez daha veriyoruz. Ve Ekim
şehitlerinin anısına bağlılığımızı bir kez
daha saygı ve sevgiyle dillendiriyoruz.

Apoculuk kayalarda
gül açtırmaktır

Ekim ayı, Kürdistan gerçeğinde an-
lam ekiminin yapıldığı bir aydır. Ekim
ayında şehit düşen kadın öncülerini
tüm kadın militanlar ve Kürdistan öz-
gürlük hareketi ekim gülleri olarak ad-
landırdı. Anlamın ekildiği yerde yeşeren
özgürlük gülleri bildi herkes onları. Her
bir özgürlük militanı, özgürlüğü bir Gur-
bet bilinci kılıp tohum edip ekti yüreğine.
Bir Meryem sıcaklığında olgunlaştırdı
o tohumu. Canda’dan can kattı o to-
huma, Anadolu’dan ilham aldı ve Rew-
şen inadında patlattı tohumu bir öz-
gürlük şafağında. Bir Azime direnciyle
büyüttü, Helin’de gonca açtırdı özgür-
lüğe. Bir Beritan güzelliğinde olgun-
laştırdı özgürlüğü ve direnişi. Ronahi’de
tüm evrene göründü o güzellik, sınırları
aştı, paramparça etti tel örgüleri. Aynur
ve Selamet’le işlendi bir zaman ki, artık
kimse tutamazdı o özgürlük güllerini
zindan duvarları arasında. Değil mi ki,
Apoculuk kayalarda gül açtırmaktı. Zin-
danda açan özgürlük gülleriydi onlar
işte. Onlar kayalarda açan gül misali
Apoculuğun gül kızılı özgürlük açılması
oldular. Ve bizler için dünden bugüne
uzanan özgürlük renginde bir gökkuşağı
kurdular kendi benliklerinden.

Her bir şehit için olduğu kadar Ekim
şehitleri için de söylenecek çok söz
var. Yapılacak çok değerlendirme, çı-
karılacak çok sonuç, düşünülecek çok
ders bulunmaktadır. Her biri bir insanlık
dersi sayılacak ilkeleri kendi varlıkla-
rında yaşatan bu şehit yoldaşlarımızın
anısına layık olmanın temel şartı yol-
daşların yoldaşı olmak ve bunun için
Önderliğimizin sorduğu nasıl yaşamalı
sorusunu yaşamın her anında kendi-
mize sorarak bunun cevabını aramak,
bulmak ve bulduğumuz cevaplar doğ-

rultusunda yaşamaktır. Önderliğimizin
bu konuda derya misali çabalarını gör-
mek, bilmek, anlamak ve yaşatma ça-
bası vermek bizim temel görevimizdir.
Bunun için mücadele tarihimizin ba-
şından bugüne kadar gelen adımları,
Önderlik talimatlarını her gün güncel
bir zihniyetle anlamak kadar güncelde
az da olsa bize ulaşan Önderlik de-
ğerlendirmelerini anlamak ve talimat-
larını yerine getirmekle yükümlüyüz.
Binlerce yıllık zihniyetle, kendi yaşam-
larımıza yerleşen egemen zihniyet ka-
lıplarıyla, bugün özgürlük mücadelesi
yıllarında yaşanan deneyimlerin içinden
yükselen özgürlük değerlerinin yaratıl-
ması zorluklarıyla ve bunu yaratan yol-
daşlarımızın yaşadıkları mücadele ger-
çekleriyle, bir o kadar kendi yaşam
deneyimlerimiz ve karşı karşıya kaldı-
ğımız cinsiyetçi dayatmalarla ve cins
mücadelesini geriye çeken, önemsiz
gören yaklaşımlarla mücadele etmek
baştanbaşa evreni, evren ve insan ha-
kikatini yeniden yaratma gücünü ken-
dinde oluşturmak demektir.

Şehit Sarya arkadaş Önderlikle di-
yalogunda Önderlik tarzından öğrendiği
temel nokta olarak yaşamın her anına
küçük küçük başarılar sığdırma konu-
sunu dile getirmektedir. Küçük başarı-
larla örülen anlar birleşip bir yaşam
zamanını oluşturduğunda, bu anların
büyük zaferleri getirmeyeceğini kim id-
dia edebilir ki… Bizler kadın özgürlük
militanları olarak zafer zamanını ya-
ratmanın başarılı anlarını oluşturacak
adımları atabilmekte miyiz? Zamanın
küçük parçalarını küçümseyerek bir
kenara mı atıyoruz, yoksa o anlara
başarılar sığdırarak onları zafer zama-
nında birleştirme adımları mı atıyoruz?
Bu basit gibi görünen ama bizim yaşa-
mımızı oluşturan cevapları taşıyan so-
ruları her an kendimize sormanın kutsal
değeri, yaşama vereceğimiz değerle
doğru orantılıdır. Ve bu doğru orantıyı
yaratmak da gelenekle günceli buluş-
turma yeteneğimize bağlıdır. Gelenekle
günceli buluşturmak şehitleri bugünde
yaşamak ve yarında yaşatmanın te-
mellerini atmak demektir. Çünkü şe-
hitlerimiz bizim geçmişimiz, bugünümüz
ve geleceğimizdir. Ekim şehitlerimizin
bizleri hiçbir zaman yalnız bırakmayan
yaşam denklemi de dün, bugün, yarın
diyalektiği olmaktadır.

Değerli yoldaşlar,
Önderliğimiz, kadın özgürlük müca-

delesini bulunduğu tecrit koşullarında
dahi temel bir mücadele alanı olarak
ele aldı ve en küçük bir imkan oldu-
ğunda, Önderliğimizin deyimiyle iğne
ucu kadar bir olanak bulduğunda da
bu konudaki perspektiflerini bizlere
ulaştırdı. Bu yolla yoğunlaşmalarımıza

doğrultu vererek özgür kadın ve özgür
toplum yaratma görevimizde kadınla
en güzel yoldaşlığın nasıl olduğunu
da gösterdi. Bu temelde son süreçte
yaptığı bir görüşmede “kadınlar 5. sa-
vunmayı programına alsın!” dedi. Bu
belirleme ne demektir, okuyup yoğun-
laşma dışında bu belirlemeyi nasıl an-
lamalıyız, üzerimize bu çerçevede hangi
görevler düşmektedir, sorularını hepi-
mizin kendine sorması, somut öneriler
yaratacak kadar bir yoğunlaşmanın
içine girmesi gerekmektedir. Yine Ön-
derliğimizin mektuplarında genel konular
dışında özel olarak kadın özgürlük mi-
litanlarına yönelik belirlemeleri, özgür
yaşamı yaratmanın ilkelerini oluştur-
duğundan kutsallık değerini korumakta
ve büyütmektedir. Bu anlamda Önder-
liğimizin bize yazdığı mektubunda be-
lirttiği kadınla insanlaşmak konusu da
ayrıca önem taşımaktadır. Felsefik ya
da tarihsel toplumsal olduğu kadar
güncel olarak da acil yoğunlaşmak ve
somutlaşmak gerektiren bir konudur
bu. Giderek vahşileşen ve insanlık de-
ğerlerinden uzaklaşanların çoğaldığı
bir sömürgeci sistem karşısında insan
olmak ne demektir, her an insanlığımızın
bitirilmeye çalışıldığı erkek hakimiyeti
karşısında insan olmak ne demektir?
Nasıl insanlaşacağız, nasıl kadınlaşa-
cağız, nasıl insanlaştıracağız, nasıl ka-
dınlaştıracağız konularında kesinlikle
özel özgün yoğunlaşmalarımızın olması
gerekmektedir. Kadın olarak kendini
var etmenin zorlukları, bunda kadın
birlikteliğinin, birbirine destek olmanın
etkisi, yaratılan kadın değerlerini kendi
somutunda yüceltmenin ve tüm kadın
yoldaşların ilham alarak yücelteceği
düzeyde örnek değerler yaratmanın
zorunluluğu bilince çıkarılmak duru-
mundadır. Bununla birlikte erkeğin ka-
dına yanılgılı yaklaşımlarının etkisi,
bizleri bütünlüklü bir mücadeleyle karşı
karşıya bırakmaktadır. Tüm bu sorunlar
kendin olma sorunlarıdır. Çünkü kendin
olmak, öncelikle bize ait olmayanları
reddetmek, onunla mücadele etmek
ve bize ait olanları bilince çıkararak
tarihin derinliklerinde bulmak, bugüne
getirmek ve yeni insanlık değerleriyle,
özgürlük değerleriyle buluşturmak de-
mektir.

Kadın yaşamın doğurucu
yaratıcı gücüdür

Yaratılan ve kendimizi üzerinden
yarattığımız büyük bedeller, kahraman-
lıklar, yiğit kadın önderler, bunların zir-
vesi olarak tanrıçalaşan Zilan yoldaş
ve en nihayetinde kendisi olmayı bu
mücadelenin zorlu koşullarından çekip
çıkarmayı başarmış binlerce kadın yol-
daşımız vardır. Bununla birlikte kendini

yaratma yürüyüşünde yaşanan zorlan-
maların ağır geldiği, kendin olmanın
uzağında bir şekillenmeyi aşamamış
yoldaşlarımız da vardır. Birçoğumuz
özgürlük mücadelesinin biriken ve yarım
yüzyıla ulaşan zamanı içerisinde kutsal
anlamlar biriktirirken bir diğer yandan
da bu mücadele bedellerinin acılarını,
zorluklarını ve mücadele ederken ya-
şadığımız zorlanmaları, yaşanan so-
runları da biriktirdik. Bugün kendimize
nasıl yaşamalı, nasıl kadınlaşmalı, nasıl
insanlaşmalı sorularını sorarken, sa-
dece acıları, zorlukları ve biriken so-
runları anımsamak, sadece bunları dile
getirmek, bunları hafızalarımıza derin-
likle kaydetmek bizlerde negatif bakış
açıları yaratmaktadır. Yaşadıklarını an-
lamlandırmada ve çözmede zorlanmak,
yaşadıklarını geçmişin bir parçası olarak
sürekli acıyla hatırlamak ya da kişili-
ğinde bir ceset gibi taşımak yerine çö-
zümleyerek yeniyi yaratma gücüne
dönüştürmeyi başaramamış olmak, bizi
özgürlük dağlarına getiren, özgür yaşam
arayışının her türlü zorluğu göze aldı-
racak kadar güzel ve anlamlı gerçeği
karşısında gözünü kapatmak demektir.
Oysa acılar anlamlı yaşam ısrarına,
özgür yaşam kararlılığına, özgür top-
lumsallığın inşa amacına dönüşmüyorsa
insanı kemirerek tüketen bir gerçeğe
dönüşmektedir. Devrim değerleri de-
diğimiz bu yaşamlar bizlerde yeni bir
toplumsal ahlak, yeni bir kolektivite an-
layışı ve özgürleştiren politika bilinci
oluşturmuyorsa bizleri tüketmekten geri
durmayacaktır. Örneğin çokça karşı-
laştığımız gibi, bazı arkadaşlarımız top-
lumla temasın olduğu çalışmalarda iyi
çalışıyor, ama iki arkadaşla birlikte ya-
şayamıyor. Yine kimi iyi yazıyor ya da
konuşuyor, ama aynı şekilde yaşamın
her anını sorunsallaştırmadan ya da
kördüğüme dönüştürmeden yaşamı
karşılayamıyor. Kimi arkadaşlar pratikçi
olduğunu söyleyerek nasıl yaşadığını
düşünüp bu yaşam algısının nereye
nasıl götürüleceğini bilince çıkarmakta
zayıf kalıyor. Kimi arkadaşların yaşama,
ilişkilere ve bakış açılarına, değerlen-
dirmelerine baktığımızda fazlasıyla ne-
gatif yanların olduğunu görüyoruz. Bu
da aslında kadının yaşamı inşa eden,
kuran, yapıcı gücüne ve bunu gelişti-
recek olan bir zihniyet durumuna giril-
mediğini gösteriyor. Yine komutanlaşma
konusunda yaşadığımız zorlanmalar,
savaş gerçeğinde özgür iradeyi oluş-
turmanın zorlukları, askeri alan çalış-
malarında yaratılan değerleri özgür ya-
şamın inşa değerlerine dönüştüreme-
mek de savaş gerçeğine kadın gözüyle
bakma konusundaki zorlanmalarla bağ-
lantılıdır. Yıkarken neyi yıktığını, yerine
neyi koymak gerektiğini ve yerine ko-
nulanların nasıl olması gerektiğini tam

Serxwebûn 13Cotmeh 2013

EKİM ŞEHİTLERİ ÖZGÜR YAŞAMIN VE
DEMOKRATİK KURTULUŞUN KÖKLERİDİR

Gülnaz Karataş(Beritan) Andrea Wolf(Ronahi) Selamet Menteş Gurbetelli Ersöz(Zeynep) Asuman Erdem(Rozerin)

olarak oluşturamamakla, savaş gerçe-
ğini zihniyetinde bütünlüklü özgür yaşam
anlayışının bir parçası olarak görme-
mekle bağlantılıdır. Özünde yaşamı
parçalı ele almak ve tüm yaşamı da
içinde bulunduğu parçadan ibaret say-
makla bağlantılıdır.

Halbuki Önderliğimiz negatif görev-
lerin tamamlandığını, pozitif görevleri
yürütmenin mücadelesinin güçlü ve-
rilmesi gerektiğini 5. savunmada be-
lirtmişti. Ki kadın zaten yaşamın do-
ğurucu, yaratıcı gücüdür. Bundan do-
layı Önderliğimiz bizlere gönderdiği
mektupta da özellikle “aslolan tüm
toplumsal alanlarda doğurma, yaratma
gücü olabilmektir, toplumu bu yönlü
gerçekten kadınlaştırmaktır. Erkek
maskelerle dolu vahşi toplumu insa-
nileştirmek ve güzelleştirmektir” de-
mektedir. Bu temelde baktığımızda
her sözün bir görev olduğunu ve bu
görevlere başlarken de yaratma ama-
cıyla yönelmek gerektiğini görmekteyiz.
Bunu az çok bilince çıkarmamıza ve
dillendirmemize rağmen anlama ve
pratikleştirme konusunda yetersizlikler
yaşadığımız bir gerçektir.

Kadın yoldaşlığı, yaratıcı, kapsayıcı
ve doğurucu özellik taşımaktadır. Kadın
yoldaşlığı, Önderlikle yoldaşlık etme
perspektifiyle yaratılacak olan bir yol-
daşlıktır. İçinde birbirini tamamlama,
yüceltme ve birbirini olumlu olana teşvik
etme, bunun mücadelesini verme, yan-
lışlar karşısında durma kadar doğruların
örnek duruşunu sergileme vardır. Bu
konuda da kadın militanlar olarak yo-
ğunca sorunlar yaşamaktayız. Örgüt
ortamını ne kadar bizim toplumsallığı-
mız olarak gördüğümüzü, yoldaşlar
topluluğu olarak yaşadığımız sorunları
ne kadar özgür toplum perspektifinden
çözmeye çalıştığımızı, kadın militanlar
olarak yaşadığımız ilişkilenme sorunları
karşısında ne kadar yapıcı, tamamlayıcı
ve sorunları gidererek çözümler üreten
ve kendini gerçekleştirirken yoldaşının
da kendini gerçekleştirmesine destek
olacak bir ortaklığı, kolektif ruh halini
yaşadığımızı sorgulamak durumunda-
yız. Ki bu konuda yoğun sorunlar ya-
şadığımız, ortaya çıkan çok fazla ken-
dine göre, bireyci ve bencil duruşlardan,
sadece örgüt gerçeğini değil normal
koşullardaki birlikte yaşamanın optimal
ilkelerini de hiçe sayan durumlar, so-
runlar ya da aşırı bireycilikler ve bunun
uzantıları niteliğindeki yaşam alışkan-
lıkları da ortaya çıkmaktadır. Sonuna
kadar bireyciliği yaşamak ve bundaki
sorunsuzluğu sorun olarak görmemek
de başlı başına bir sorun olmaktadır
ve kapitalist modernitenin ideolojisi
olan liberal yaşam alışkanlıkları karşı-
sında Beritanca direnmemek anlamına
gelmektedir.

Yine birbirini beğenmemek, birbirini
tamamlamak yerine sadece birbirinin
eksiğini görmek ve birbiri karşısında
birbirini bireyci duruşlara yöneltmek de
karşılaştığımız sorunlar arasındadır.
Birbirimizi eleştirsek de beğenmeye
başlayarak pozitif yapıcı, oluşturucu
bir zihniyete ulaşmak zorundayız. Eğer
zaman oluşturucu ve kadın da insan-

laştırıcı ise, oluşturma, yaratma ve in-
sanlaştırma yolunda bizi engelleyen
nedir kimdir? Tabii ki bizi kendimizden,
kendi yanılgılarımızdan, sistem etkile-
rine açık alışkanlıklarımızdan, kendine
göreliklerimizden ve tüm diğer yeter-
sizliklerimizden başka tutan bir şey
yoktur. Ki bunu ancak kendimiz aşabilir,
yenebiliriz. Bunu başardığımız oranda
zamanı yaşanmış ve anlam kazanmış
sayabiliriz.

Sıkça karşılaştığımız bir sorun da
cinsiyetçi bakış açısının kadın ve erkek
her iki cinste de görülmesidir. Erkeğin
düşüncesini doğru, iyi ve güzel görme,
erkek hakimiyeti olanı beğenme ve bu-
nun karşısında kadın düşünce ve eme-
ğini beğenmeme, kadın düşüncesine
sürekli ve hiç bitmeyen bir şüpheyle,
bir “ama” ile yaklaşma tam bir cinsiyetçi
yaklaşımdır. Öncelikle, beş bin yıllık
birikmiş hiyerarşik mirasla oluşan erkek
zihniyetinden şüphe etmemiz gerek-
mektedir. Bunun karşısında sorgulamak
denilen olgu her iki cins için de geçerlidir.
Sorgulamak ve bu temelde yaşama
bir anlam vermek gereklidir, ama ege-
menlikli sistemin tüm kurum, kavram
ve kuramları karşısında hem sorgula-
malı hem de şüphe etmeliyiz ki, yerine
kadınla insanlaşan bir anlayışı yerleş-
tirebilelim. Bu konuda yaşadığımız zor-
lanmalar cinsiyetçi bakış açılarının ka-
dında yarattığı etkilerle bağlantılıdır ve
aşmak, öncelikli olarak bir zihniyet dev-
rimini gerektirmektedir.

Zihniyet devrimi, nasıl yaşamalı so-
rusunu sormakla başlar. Kendini yaratan
insan gerçeği, bunları görmek kadar
feda ettiklerimizle yaratılan kutsal öz-
gürlük değerlerini, yarım kalanları ta-
mamlama azmini ve ortaya çıkan özgür
kadın gücünü görmekle açığa çıkacaktır.
Özgür kadın kişiliğine ulaşmayı çoğu-
muz bir ütopik gerçeklik olarak gör-
mekteyiz. Gerçektir, çünkü şehit yol-
daşlarımız, tanrıçalaşan kadın militan
duruşları bunu yaşayarak gerçeklik ol-
duğunu, yaşanabileceğini bizlere gös-
termişlerdir. Ütopik buluruz, çünkü ken-

dimizde çoğu zaman o mertebeye ulaş-
ma gücü, azmi ya da yücelişi yarata-
mayız. Özgürlük her şeyden önce ken-
din olmak ve kendin olma gerçeğiyle
yaşama kararlılığını gösterebilmektir.

Kendin olmanın zorlukları tabii ki
yaşamın her anında karşımıza çık-
maktadır. Tanrı için Kuran’da “size şah
damarınızdan daha yakındır” denir.
Sistem öyle bir egemenlik kurmuştur
ki, duyarlı olmadığı ve her an farkındalık
yaratmadığı sürece kişiye şahdama-
rından, tanrıdan daha yakın bir ege-
menlik dayatmaktadır. Buna rağmen
özgürlük bilincinin ulaştığı her benlik,
bu hakim uygarlık inşasını reddederek
kendi gerçek akışını yaratmayı başar-
maktadır ki bu kendin olmakla müm-
kündür. Bugün kendimizde eleştirdiği-
miz, çözümlediğimiz, eksiklik olarak
gördüğümüz ve aşmaya çalıştığımız
birçok duruma rağmen yaşadığımız
özgürlük düzeyinin bilincinde olmamak
da kendin olamamakla özdeştir. Bizler
biriken devrim sorunlarına, toplumsal
sorunların özgürlük saflarında zirvesel
düzeyde fark edilmesinin ortaya çıkar-
dığı derin çözümlemelere ve yaşanan
büyük bedellerin yarattığı acılara rağ-
men, büyük özgürlük değerleri yaratarak
tüm dünyaca kabul edilmiş bir hareketin
militanlarıyız. Bugün dünyanın öbür
ucundaki devrimci örgütlerin PAJK mi-
litanlarına gönderdikleri sevgi ve birlik
mesajları, selamlar, bizler için kendi
dillerinden kendi yüreklerinden şarkılar
söylemeleri bunun simgesel bir örne-
ğidir. Kürdistan ve Ortadoğu’da yarat-
tığımız devrimsel değişimler bunun en
büyük örnekleridir. Önderliğimizin dev-
rim içinde devrim belirlemesi tüm bu
gelişmeleri anlatmaktadır. Kırk yıla sığ-
dırılan devrimler zihniyetlerde birçok
egemenlik bağını parçalamıştır. Ve her
bir kadın militan, bu gerçeklikte kendi
emeğini, kendi gücünü, çabasını ve
payını görmelidir. Kadın kültürünün ev-
rensel hakikatinin bizlerdeki somutlaş-
ması bunu açığa çıkarmaktadır ve bu
gerçek, sezgisel olarak hepimizin ben-

liğinde canlılığını korumaktadır.
Kadınlar olarak her bir arkadaş,

kendi temsilini bulduğu kadar kendisinin
temsilini yaptığı PAJK gerçeğinde ka-
dının evrensel hakikatini görme, açığa
çıkarma ve bunu yaşamsal akışın temel
gücüne dönüştürme göreviyle karşı
karşıyadır. Bu görevi başarmanın te-
melinde Önderlik paradigmasını anlama
ve yaşamsallaştırma vardır. Önderlik
paradigmasını derinlikle anlayıp ya-
şamsallaştırma konusunda yaşadığımız
sorunlar bilinmektedir. Demokratik, eko-
lojik, kadın özgürlükçü paradigma sa-
dece ideolojik derslerde adı sıralanacak
bir gerçek değildir. Paradigmanın ken-
disi değerler dizisidir ve değerler de
yaşamın içinden yükselirler. Bu anlamda
yeni paradigma değerlerini yaşam içinde
aramak, bulmak ve yaratmak bizler
için militan varoluşun temel şartıdır.
Önderlik militanı olmak, bu paradig-
manın militanı olmaktır. Demokratik
değerlerin militanı olmak Önderlik mi-
litanı olmaktır. Ekolojik değerlerin militanı
olmak Önderlik militanı olmaktır. Yine
kadın özgürlükçü değerlerin militanı
olmak Önderlik militanı olmaktır. De-
mokratik sosyalizm olarak somutlaştı-
rabileceğimiz bu yaşam anlayışının mi-
litanlığını ne kadar yapıyoruz? Ne kadar
bu anlayışa göre yaşıyoruz? Kendimizi
ne kadar bu yaşam değerlerinin süz-
gecinden geçiriyoruz? Yaşamımızı bir
yere getirip durdurmuş muyuz, yoksa
yaşam akışının içindeki özgür akışa
devam mı ediyoruz? Bu konularda
ciddi yanılgılarımız vardır ve aşmak
için de militan kararlılık gerekmektedir.
Bir kere Önderliğimizin özgür kadın
gerçeğinde gördüğü evrensel hakikati
ne kadar kendimizde görüyor, yaşıyor,
yaratıyor ve bulunduğumuz ortamlarda
yaşatıyoruz?

Değerli yoldaşlar,
Hepimizin bildiği gibi bu değerler

özgürlük hareketimiz için ekmek ve
sudan daha değerlidir. Nasıl ki bir ül-
kenin akciğerleri ormanlarıysa, özgür

bir toplumun akciğerleri de o ülkenin
özgürlük sevdalısı kadınlarıdır. Bizler
kendi yaşamlarımızla ülkemize, top-
lumumuza ne kadar akciğer oluyoruz,
ne kadar nefes aldırıyoruz, ne kadar
yaşam yaratıyor ve yarına hazırlıyoruz?
PAJK militanları olarak bu soruları
kendimize sormak her güne başlarken
aldığımız alacağımız ilk nefes değe-
rindedir. Ve bu ilk nefes, bir ilk doğum
değerindedir. İlk nefesi nasıl aldığımız,
o nefesin devamını nasıl getireceğimiz,
birbiri ardına aldığımız nefeslerin ne
kadar birbirini tamamladığı ve ne kadar
özgür yaşamları yarattığı, bir bütün
olarak anı anına anlamlı yaşamakla
bağlantılıdır. Bununla bağlantılı olarak
yaşam konusunda olumlulukları değil
olumsuzlukları görmek ve büyütmek,
yaşama negatif bakmaktır ve bu bakış
kelebek etkisiyle yaşamın her alanına
negatif etkiler yaymaktadır. Sezgisel
ve duygusal aklı en iyi tanıyanlar olarak
biz kadınlar bu etkiyi iyi bilmekteyiz.
Ama bildiğimiz kadarıyla yaşama ge-
çirdiğimizi söyleyebilmek zordur. Bu
zorluk karşısında çoğu zaman küçük
sorunları büyüterek kendini büyüte-
meyen, kendini yaşamda sorumlu gör-
meyen, sorumluluk bilinciyle katılma-
yan, öncülük misyonu üstlenmeyen
ve bu misyona denk bir katılım sağla-
mayan, yoldaşlarını beğenmediği kadar
kendi duruşunu da beğenmeyen ama
bunu da aşamayan, bunu örgütle kendi
arasında bir mesafeye dönüştürerek
yaşama ve yoldaşlık ilişkilerine yansı-
tan, kendini planlayıp yaşama katıl-
mayarak yaşam sorunlarının çözüm-
lenmesinde yapıcı olamayan, yaşamı
ortak bir eylem olarak ele almayan ve
kendi eksenli gören, yaşamın her anını
sorunsallaştıran ve o eksenden yaşa-
ma bakan tutumlar vardır ve bu tu-
tumlar özgür kadın gerçekleşmesini
zorlamaktadır.

Bununla birlikte cins mücadelesini,
mücadeleyi sunileştirerek anlamsızlaş-
tıran yaklaşımlar kadar ciddi mücadele
durumlarını “suni çelişkidir” diyerek ge-
riye atan, mücadeleyi küçümseyen ve
önemsizleştiren yaklaşımlar da özgürlük
mücadelemizi geriye çekmektedir. Bu
yaklaşımlar ve anlayışlar karşısında
her bir kadın yoldaşın bu iddiayı yara-
tacak özsel gücünü görmesi, bu gücü
görecek güveni ve tarihsel bilinci ken-
dinde yaratması ve öncelikle geleneğin
gücünün bizler yoluyla bugüne taşın-
dığını bilerek günü yaratma azmini açı-
ğa çıkarması gerekmektedir. Kaldı ki,
tüm evrensel değerlerin kadın değer-
leriyle özdeşleştiği gerçeği gün gibi
açıktır. Bugün bu gerçeği görmeyen,
bilmeyen kalmamıştır. Reddedilmesi
bilinmediğinden değil, bilinen gerçeği
aynen beş bin yıl önce Sümer rahiple-
rinin yaptığı gibi hile ve yalanla, zor ve
şiddetle yok etme amacından kaynak-
lanmaktadır. Bunu aşmak da örgütlü
kadın duruşunu sağlamakla, kadın dü-
şüncesini ve duygularını yaşamın her
anında bir eyleme gidercesine yaşa-
makla mümkündür.

Yaşamda en fazla örgütlü kadın
duruşunu zayıflatan bir diğer konu da

14 SerxwebûnCotmeh 2013

Leyla Kaplan Meryem Çolak Neriman Akkuş(Çerkez Helin) Süreyya Aslan(Rojin Gevda) Sevcan Algünerhan(Ruken)

gönüllü yaşam gerçeğimizi keyfi yak-
laşımlarla geriye çeken, kendini günlük
akışlara bırakarak planlayamayan,
kendinde öz disiplini oluşturamayan
ve kendi anlam zamanını yaratamayan
duruşlardır. Bu yaklaşım hem kendi
yaşamını tüketmek hem de kendi so-
mutunda kadın kurtuluş ilkesinin ör-
gütlü olma gerçeğini boşa çıkarmak
anlamına gelmektedir. Bununla birlikte
fedailik gerçeğini Zilan arkadaşın ya-
şam iddiasıyla bütünleştiremeyen, tam
tersine fanatizme dönüştürerek yaşam
gerçeğinden ve anlamlı yaşam iddia-
sından uzaklaştıran, yaşam iddiasını
Beritan yoldaşın direngenliğiyle, teslim
olmayışıyla sağlamlaştıramayan, ya-
şamda bu fedai gerçeğini oluşturmak-
tan çok uzak duruşlar sergileyen,
hatta fedailiği fanatikliğe dönüştüren
yaklaşımlar vardır. Fanatiklik, bildiğimiz
gibi tutuculuk, bilinçli olmayan bağlılık,
toplumsallıktan uzaklık, bencillik olarak
nitelendirilebileceğimiz anlamlar ba-
rındırmaktadır ve hiçbir suretle Apocu
fedailik kavramıyla alakası yoktur.
Kendi kişiliklerimizdeki devrimcileş-
meyen ve sistem etkisinden kurtula-
mayan yanların ortaya çıkardığı bu
özelliğin Apocu gerçekliğin somutlaş-
ması olan fedai duruşla anılması dahi
bir haksızlıktır. Bu gerçekten hareketle
kadın militanlar olarak fedai olmanın
ilk olarak özgür yaşamın inşasında
Önder Apo’nun yoldaşı olma şartına
dayandığını, Zilan’ın yaşam iddiasıyla
yoğrularak Beritan direnişiyle örül-
düğünü ve tüm şehit yoldaşlarımızın
iyi, doğru ve güzel yaşam anlayışla-
rıyla bütünleşerek özgür yaşam ger-

çeğine dönüştüğünü bilmek ve bunun
tersi olan fanatik, bencil, iddiasız, ya-
şam zorlukları karşısında mücadelesiz
ya da yetersiz duruşları aşmak zo-
rundayız.

Değerli yoldaşlar,
2013 yılının Ekim zamanını yaşa-

dığımız şu günlerde Ekim şehitleri
anısına atacağımız her adımın derin
tarihi bilincini yaşamaktayız. Beritan
(Gülnaz Karataş), Zeynep (Gurbeteli
Ersöz), Meryem (Meryem Hazar Ço-
lak), Azime (Mihriban Saran), Ronahi
(Andrea Wolf), Çerkez Helin, Rewşen
(Leyla Kaplan), Rozerin (Asuman
Erdem), Canda (Sanem Bertan), Ro-
tinda (Aynur Artan) ve Kurdê (Se-
lamet Menteş) gibi Ekim şehitleri zin-
cirine yeni halkalar eklenerek Ekim
gülleri kendi özgürlük bahçelerini bü-
yütmektedir. Ekim şehitleri halkasına
Ekim 2011’de katılan Şehit Ruken
Bingöl arkadaş da özgürlük mücade-
lesinin her alanında yürüttüğü çalış-
malarla, her alanda Önderliğin militanı
olma iddiasıyla yaşarken de örnek bir
kadın militan olmayı başarmış bir ar-
kadaşımızdır. Yine Ruken arkadaş ko-
mutasında aynı dönemde şehit düşen
16 kadın yoldaşımız da Devrimci Halk
Savaşı hamlemizin öncüleri olarak öz-
gürlük mücadelesinde fedai duruşu
sergilemiş, kahramanca savaşmış ve
yoldaşların yoldaşı olma iddiasını can-
ları pahasına yaşatmışlardır.

Ekim şehitleri kervanına yeni katılan
şehitlerimizden biri de Şehit Rojin
Gewda arkadaşımızdır. 4 Ekim 2012

tarihinde Çarçela’da Ekim şehitlerine
katılan Rojin yoldaş, kadın özgürlük
mücadelesinde uzun yıllar başarıyla
savaşmış, öncü bir gerilla komutanı
olarak yüzlerce savaşçı yetiştirmiş,
birçok arkadaşına savaşta ve yaşamda
öncülük etmiş, yaşamı moral, coşku,
özgürlük ahlakı ve özgür Kürdistan
bilinciyle anı anına anlamlı yaşamış
bir efsane kadın gerilladır. PAJK Ko-
ordinasyonu çalışmalarında yer alan
Rojin yoldaş, görevini büyük bir azim
ve emekle yürütmüştür. PAJK çalış-
malarına, kendini kadın özgürlük ideo-
lojisiyle yeniden yaratma ve bu yeni
yaratılan özgür kadın kişiliğiyle yaşama
iddiasını büyütme kararlılığıyla katılmış,
bu kararlılığı yaşadığı her ana sığdı-
rarak kendi anlam zamanını oluştur-
muştur. Genelde tüm Ekim şehitlerine,
özelde de Şehit Rojin yoldaşın anısına
layık olmak, özgürlük mücadelesinde,
bizleri zafere taşıyacak bir azmin, ıs-
rarın, direnişin, yoldaşlık bilinci ve
sevgisinin güçlü bir eylemcisi olmaktır.
Sonuna kadar bilinçli bir şekilde emek
vermenin ve emekle kendini yaratma-
nın, vücudunda özgürlük mücadele-
sinin tüm izlerine tüm yaralarına rağ-
men bu yaraları bir onur bilip hiçbir
şekilde yaşam iddiasından vazgeç-
meyişin ve direnişin güçlü bir eylemcisi
olmaktır.

Tüm bu değerlerimize eklenen bir
yeni değerimiz de Rojava devrim de-
ğerleri ve şehitlerimizdir. En son Jiyan
Ahrez arkadaşın şahadetiyle Ekim şe-
hitleri baştanbaşa tüm Kürdistan’a ya-
yılmıştır. Bir yılı aşkın bir zamandır
süren Rojava direnişinde kadın özgürlük

direnişçilerinin gösterdiği mücadele
azmi, katılımı, başarısı, bir toplumu
tümden direnişe ve özgürlüğe yöneltme
başarıları devrimin halklaşması ile de
kendini göstermiştir. Yekikitiya Star
güçlerinin devrim emekleri ve YPJ mi-
litanlarının azimli direnişleri, devrim
mücadelesine katılımlarındaki yüksek
performans, öz savunma anlayışını ya-
şamın her anına yayarak geliştirdikleri
özgürleşme eylemleri ve ortaya çıkan
başarı düzeyi, kadın öncülüğünün top-
lumu özgürleştirme düzeyini bir kez
daha ispatlamıştır. Rojava’da direnen
kadın, tüm Kürdistan ve Ortadoğu’nun
özgürlük teminatıdır. Bunun bilinci özgür
ülke bilincini zirveleştiren ve özgür bir
dünya bilincine yönelen anlam derinliği
taşımaktadır. Bizler de PAJK militanları
olarak Rojava Devrimi’ne ve Rojava
Devrimi’nden Ekim güllerine katılan
devrim şehitlerimize bağlılığımızın bir
gereği olarak yoldaşların yoldaşı olma
mücadelesini yaşamsallaştırma ve öz-
gürlüğe ulaşma azmimizi artırmayı ken-
dimize temel görev bilmeliyiz.

Değerli yoldaşlar,
Bu temelde özgür kadın, özgür

toplum ve özgür yaşam konularında
yaşadığımız tüm yetersizlikleri aşmanın
temel yolu her an şehitlerimizin yarattığı
değerlerle kendini arındırmak, her
anını bu arındırma eylemiyle ölüm-
süzleştirmektir. Özgürlükte ısrarın, kö-
leleştiren duygulardan, düşüncelerden
ve duruşlardan kurtuluşun ve direnen
kadın gerçeğini yaratmanın tohumla-
rının Kürdistan toprağına ekildiği bir

zaman döngüsü olan Ekim şehitlerinin
anısına layık olmak, kadın özgürlük
mücadelemizde yarattıkları tarihsel
değerlerin ışığında Jin, Jiyan, Azadî
gerçeğini felsefi temelleriyle birlikte
ele alarak temel yaşam sloganı haline
getirmekle mümkündür.

Önderliğimizin belirttiği gibi, içinde
bulunduğumuz yaşam koşulları sınır
tanımaz kadın köleliği ve çirkinliğine
en büyük darbedir. Bu duruşumuzun
bilincinde olmalıyız. Çirkinliğe ve kö-
leliğe darbe, güzelliği ve özgürlüğü
büyütmektir. Özgürlük militanı olmak,
Kürdistan kadın özgürlük partisi saf-
larında olmak başlı başına bir duru-
şudur. Bu konumda durmanın durmak
olmadığı, en büyük mücadele ve ya-
şam gerçeği olduğu bilinciyle yaşamı
ele almak zorundayız. Bu duruşu za-
ferle taçlandıracak olan da nerede
durduğumuzun bilinciyle hareket ede-
rek, kadının evrensel hakikatini yaşa-
mın içine yerleştirmek, Ortadoğu ve
dünyadaki en yüce anlamları barındı-
ran toplumsal mücadelenin kadın öz-
gürlüğü temelinde olduğu gerçeğini
kendi pratiğimiz haline getirmektir.

Bu temelde tüm arkadaşları Ekim
Şehitlerimizin anısına layık olmanın
özgür yaşamı inşa etmek olduğu bilin-
ciyle ve şehitlerimize bağlılık sözümüzü
özgür toplumu yaratarak kadınca ey-
lemlere dönüştürmenin inancıyla bir
kez daha selamlıyor, Ekim şehitlerimizin
kutsal anıları karşısında saygıyla eğili-
yoruz.

– Şehitlerimiz ölümsüzdür!

Adı Soyadı: Halime Özdemir
Kod Adı: Hasret Botan
Doğum yeri ve tarihi: Eruh, 1979
Mücadeleye katılım tarihi: 1995,
Adana
Şehadet tarihi ve yeri: 7 Ekim
2008 Botan

Hasret arkadaşı Kandil’de özgün
bölük komutanıyken tanıdım.
Bölükleri yol güzergahındaydı.

Bazen yorgun düştüğümüzde uğrardık,
bölüğün olduğu yerde güzel bir çeşme
ve üzerinde kocaman bir dut ağacı vardı.
Dutları kiraz büyüklüğünde ve kırmızıydı.

Hem dut yemek hem de yorgunluk çayı
içmek için uğrardık. Günlük oradan
geçen arkadaş sayısı bazen 20-30 ve
daha fazla da olurdu. Heval Hasret ge-
lenleri hep sade ve ciddi bir ev sahibi
gibi karşılar ama sizi bir misafir olarak
değil o mekanın bir parçası olarak yak-
laşırdı. Dikkatimi çekmişti sorduğumda
Siirt’in koçerlerinden olduğunu öğrendim.
Koçerlerin paylaşımcı, komünal, emek-
çiliği ile PKK ideolojisi birleşmiş tam bir
sosyalist kimlik edinmişti.

Gare’de karşılaştık tekrar, bu seferki
Hasret arkadaş daha da yiğit ve kimlikli
olmuştu. Ret kabulleri gelişmiş acı, tatlı
ayrımları keskinleşmişti. Tabur yöneti-

minden yeni savaşçıların eğitim yönetimi
olarak geldi. Kadın tarihini o verdi. Kobanili
feodal bir arkadaş vardı, eğitimden sonra
‘ben annemden kız kardeşimden özür
diliyorum’ dedi. ‘Sen devrim yapmışsın
heval Hasret’ dedik. O mütevazice gü-
lümsedi; ‘onlara Önderliğin kadın yakla-
şımını anlattım.’ Evet heval Hasret kök
hücrelerden kopmamıştı derste Kürdis-
tan’ı, neolitiği ve Önderliği anlatmıştı.

Yeni savaşçıların eğitim çalışmalarına
ilk gelen yönetici arkadaşlar bir yaklaşım,
üslup, tarz acemiliği yaşarlardı doğal
olarak. Hasret arkadaş ise sanki yıllardır
o çalışmalardaymış bir duruşa sahipti.
Hiçbir zaman tarz, uslup sorunu olmadı
bu yüzden. Anlama yönü güçlüydü.
Kaba retçi değildi. Önce anlar analiz
eder ve gereken neyse söylerdi ya da
yapması gereken neyse onu yapardı.

Talimatvari yaklaşımı yoktu çok ko-
nuşmazdı. Boş konuşmazdı, insana
kavratmak için yapılması gereken iş
neyse gider yapardı. Kendisi kendisini
planlar harekete geçerdi. Yeni arka-
daşla arkadaştı, onlarla yer içer onlarla
kalır, onlarla çalışırdı. Kampımızın
suyu çekilecekti, arkadaşlar su hattına
‘mavi proje’ adını koymuşlardı. Ve ger-
çekten sanırdın yılların maden işçisidir.
Manga yani komün yeri yapımında
taş duvar örümünü bizden iyi yapardı.
Tabii çalışırken gençleri katar onlara
öğretirdi.

Kışın birlikte şikeft kazımı yapmıştık
ve soba borularını yerini kayaları delerek
açmıştık. Zaman gelip de sobalar yakı-
lınca, birden baca ateş alıyor. Herkes
bir paniktir koşturuyor. Hasret arkadaş
da panik halinde koşturuyor, bir yandan
da bize kızıyordu; komplo mu yaptınız
bize diye. Meğer kayada yanıcı bir
madde varmış ve o tutuşmuş.

O kış kar az yağdı, yağmur fazla
yağmadı. Bereketsiz bir yıl olacağı daha
başlangıcından belliydi. Bir savaş vardı
ve yaşam sıcaktı, günler sıcak, namlular
sıcak, eller tetikte. Savaş yakın. TC or-
dusu Zap’a yöneliyordu. Heval Hasret
eğitim gücünü hem hava saldırılarına
karşı koruyor, hem de yakın olan savaşa
hazırlıyordu. Daha sonra ayrıldık. Ve
aradan bir yıl geçtikten sonra onun şe-
hadet haberini aldım.

Anısı mücadelemize önderdir.

Mücadele arkadaşları

Mücadele kokan
bir yoldaştı

Hangi yitirilmiş zamanlarda ve me-
kanlarda yaşamı aradık. Hangi ruhun
ateşiyle tutuştuk ve hangi yolların yol-
cusu olduk. O devrim ruhu muydu bizi
yeni yaşam arayışına koyan ve yoldaşlık
mıydı yürekleri ve beyinleri prangalardan
kurtaran. O, Önderlik felsefesiydi. Bu
yolun yolcusu, özgür militanı; adı HAS-
RET’ti. Özgürlüğünü güneşte gören,
hayallerinin ve umutlarının izcisi, verimli
toprak Mezopotamya’nın kaybolan ya-
şamlarının çığlıklarıydı. Gözlerinden git-
meyen dağlar kıble misali kutsaldı. O
dağlar ki, hayallerimizin umutlarımızın
gerçekleştiricisiydiler. O dağlarda aşkı-
mızı, mücadelemizi ve Önder Apo’nun
emeğini büyütecektik. Bir avuç sıcak
direnişle özgürlük kokan dağlara hasret
olmuştu. Onun içindir ki, güneşe tutkusu
ve özlemiyle HASRET koymuştu adını.
Gri, mor kuşaklarla karşılamadan güneşi,
hep hasret kalacaktı o aydınlığa ve sı-

caklığa; ama bilmiyordu ki yaşamın
amansız gerçekliğiyle yüzleşecek ve
hasretiyle ölümsüzleşecekti.

Hasret arkadaşı ilk defa Gare Piriz
taburunda gördüm. Piriz’de ilk bizim
bölüğe geldiği zaman çok genç bir ar-
kadaş olduğu için kimse bölük komutanı
olarak geldiğini tahmin etmiyordu. Bö-
lüğümüze gelir gelmez o kadar çabuk
bütünleşmiştik ki, çok kısa bir sürede
hayatımızın bir parçası olmuştu. Fiziki
rahatsızlıkları olmasına rağmen asla
yansıtmıyordu. Hiç okul okumamasına
rağmen Önderliği anlama isteği ve ça-
basıyla kendisini çok geliştirmiş ve ter-
cüman da olmuştu. O kadar çok güven
ve inanç veriyordu ki insana, bazı za-
manlar şaka yaptığında bile inanıyorduk
ona. Her zaman Önderlik felsefesine
göre yaşama çabası içindeydi ve bu
konuda arkadaşları da teşvik ediyordu.
Her zaman “Önderliğin koyduğu ilkelerde
çok şey öğrendik, öğrendiklerimiz Ön-
derliğin emeğidir, biz Önderlik çabalarıyla
büyüdük” diyordu ve buna layık olmaya
çalışıyordu. Gerilla yaşamına karşı müt-
hiş bir heyecanı vardı. Dağlara sevda-
lıydı. Özgürlüğü bu mekanlarda görü-
yordu. Savaşıyordu Hasret yoldaş. Onun
içindir ki güzeldi ve seviliyordu. Emek
sahibiydi yoldaşlarıyla; uğraşıyor, yar-
dımcı olmaya çalışıyordu. Yaşamda
moraliyle ve şakacılığıyla renk oluyordu.
Hasret’in olduğu yer yaşamın rengiydi.
Mücadele kokan bir yoldaştı. Her şeye
öncülük yapıyor, hiçbir şeyden geriye
adım atmıyordu. Fedakar ve cüretkardı.
Ölümsüzlüğü hak edecek kadar yaşam
tutkulusu, şehadeti kahramanca karşı-
layacak kadar cesaretliydi.

Anısı önünde saygıyla eğiliyoruz.

Mücadele arkadaşları

Serxwebûn 15Cotmeh 2013

Hasret yaşam ve coşkunun adıydı

16 Serxwebûn

a- Ta rih sel komp lo lar
ge liş me le ri dur dur maz,
hız lan dı rır

1990 son ra sı; dün ya, böl ge, ül ke,
PKK ve be nim açım dan ye ni bir sü -
reç tir. Re el sos ya liz min fi i li çö zü lüş sü -
re ci res men de ka bul edil mek te dir.
Sov yet sis te mi, iç tı kan ma nın, ge rek li
dö nü şüm le ri za ma nın da ve ye rin de ya -
pa ma ma nın be de li ni çö zül me ve da -
ğıl may la öde mek te dir. Her top lum sal
ol gu için ge çer li olan ku ral, bir kez da -
ha doğ ru lan mak ta dır. Amaç ve ol gu -
laş ma ara sın da ki çe liş ki uzun sü re zor-
la sür dü rü le mez. Ya re form ya da
dev rim yo luy la ile ri ye doğ ru, da ha üst
bir aşa ma ya sıç ra ma ka çı nıl maz olur.
Bu sağ la na maz sa, iç ten çü rü me ve
da ğıl ma ge ri ci zor la, ça ğı mız da fa şizm
ola rak ad lan dı rı lıp res to ras yo na ta bi
tu tu lur. Res to ras yon, ay nı bi na nın ye -
ni mal ze mey le es ki sin den da ha güç lü
gö rün me si ni ve ka lı cı lı ğı sağ lar. Ama
top lum sal di na mik ler ha re ke ti zor la dı -
ğı için, bu bi na lar için de otu ru la ma yan
mü ze ler ko nu mu na dü şer. Dev rim ve
kar şıdev ri min ürü nü olan re el sos ya -
list ve fa şist sis tem ler nor mal leş me sü -
re ci ne ya nıt ola ma yın ca ve ge rek li dö -
nü şüm le ri yap ma mak ta di re nin ce, yı -
kıl mak tan kur tu la ma mış lar dır. Dün ya
ikin ci bü yük sa va şın so nun da fa şist
yı kı lı şa ta nık olur ken, sa va şın ürü nü
olan re el sos ya liz min iç ten çö zü lüş ve
da ğı lı şı nı da 1990 son ra sın da ya şa -

mış tır. İçi ne gi ri len sü reç, sa ğın da so-
lun da ev rim le şe rek ve dö nü şüm ler den
ge çe rek bu luş tu ğu de mok ra tik uy gar -
lık sis te mi nin üs tün lük ka zan ma sı dır.
So run la rın ağır lık lı çö züm yo lu, sis te -
min ha kim kri ter le riy le sağ la na cak tır.
Ulus la ra ra sı dü zen bu te mel de il ke ve
ku rum la rı nı göz den ge çi re rek, ye ni ko -
şul la ra ya nıt ve re cek dü zen le me le ri
ger çek leş tir mek te dir. Dün ya ça pın da -
ki dö nü şüm bu ana doğ rul tu da dır. 20.
yüz yıl dan 21. yüz yı la gi riş, da ha çok
bu ana ol gu ya bağ lı ola rak ta nım lan -
mak ta dır. 21. yüz yıl, de mok ra tik uy -
gar lık ve in san hak la rı ça ğı ola rak ad -
lan dı rıl mak id di a sın da dır.

Or ta do ğu’da yüz yıl ön ce si ne da ya -
nan ve ge ri ci le şen mil li yet çi lik te me lin -
de ki sa vaş ve ba rış du ru mu tam bir tı -
kan ma sü re cin de dir. Halk la rın ener ji si
ge ri ci mil li yet çi uy gu la ma lar la yu tul -
mak ta dır. So run lar çö zül me mek te, bir
avuç kriz rant çı sıy la bir ya şam tar zı
ha li ne ge ti ril mek te dir. Sü reç aşı rı çö -
züm süz lük so nu cu da ha ge ri ci ide o lo ji
ve ta ri kat laş ma la rın üre me si ne yol aç -
mak ta dır.

Böl ge nin ana ül ke le rin den bi ri si ol -
ma sı ne de niy le Tür ki ye, tı kan ma yı gi -
de rek sık ça tek rar la nan kriz ler le en
yo ğun bi çim de ya şa mak ta dır. Ne zih -
ni yet de ği şi mi ne, ne de ya pı sal dö nü -
şüm le re adım ata bil mek te dir. Ge nel
bir se fer ber lik ha li ne ge tir di ği özel sa-
vaş, dev le ti de ge le nek sel çiz gi sin den
çı ka ra rak, çe te le rin tü re di ği hu kuk dı şı

bir uy gu la ma ala nı na çek mek te dir.
PKK’nin de ya şa dı ğı ben zer bir du -

rum dur. Dün ya ça pın da ya şa nan de -
ği şim ve ken di iç bün ye sin de ki olu -
şum lar so mut ola rak de ğer len di ri le me -
mek te dir. Es ki an la yış ve tu tum lar çok -
tan ide o lo jik, po li tik ve ör güt sel çiz gi -
sin den çı ka rak, ör gü tü çe te grup la rı na
dö nüş tür mek te dir. Böy le si ya pı lar, bir-
çok alan ve si lah lı sa vaş böl ge sin de,
ku ral dı şı ya şam ve ey lem tarz la rıy la
PKK’yi çok fark lı bir ge ri ci bi çi me zor -
la mak ta dır. So rum lu ol ma sı ge re ken
mer kez ve kad ro lar ade ta akın tı ya bo -
şu na kü rek sal la mak ta dır.

Ön der lik po zis yo num, bu ger çek ler
kar şı sın da gi de rek dar bir sa ha ya kı -
sıl mak ta dır. Bü yük ça ba lar la özel lik le
ül ke için de sağ la ma ya ça lış tı ğı mız çiz -
gi ye çek me ve dö nüş tür me ham le le ri,
çe te leş me an la yış la rı ta ra fın dan bo şa
çı ka rıl mak ta dır. Dev let te ol du ğu gi bi
PKK’de de fi i len çiz gi dı şı grup lar dö -
ne mi ya şan mak ta dır. Bu du rum en an -
lam sız ey lem le re yol aç mak ta, tra jik
ka yıp ve acı la rı çığ gi bi bü yüt mek te -
dir. Du ru mu aş mak için yo ğun tek rar -
la ma, Ön der lik ku ru mu nu da iş lev siz
bı rak mak ta dır. Komp lo ve tas fi ye ler
için en uy gun or tam böy le ge liş mek -
te dir. 1990’la rın baş la rın dan 2000’le-
re doğ ru yı kıl ma sı na ça lış tı ğım iç ve
dış komp lo, gi de rek ağ la rı nı her ta ra -
fı ma do la ya cak tır.

1990’la rın ba şın dan iti ba ren, iç ve
dış komp lo la rın ar tan ayak ses le ri ade-

ta ‘ben ge li yo rum’ di yor du. 25 Ocak
1990’da en es ki ço cuk luk ar ka da şım
Ha san Bin dal’ın söz de ka za kur şu nuy -
la öl dü rü lü şü, as lın da için de bir çok gi -
zi sak la yan bir olay dır. Bu, kamp yö -
ne ti min de ki Sa rı Ba ran, Meh met Şe-
ner ve Şa hin Ba liç’in bir lik te plan la ma
ih ti ma li yük sek bir komp loy du. Eğer
ola yı yut muş ol say dım, çok kı sa bir
sü re son ra ope ras yon be nim tas fi yem -
le ta mam la na bi lir di. Be ni tas fi yey le gö -
rev li iki res mi aja nın, o gün ler de Star
TV’de ken di le ri ne yö ne lik suç la ma lar
kar şı sın da, -sa nı yo rum Cem Er se ver’i
sa vun ma an la mın da- şöy le ko nuş tuk -
la rı na biz zat ta nık ol dum. “Biz ba şa rı -
sız de ği liz. İs te sek öl dü re bi lir dik; ama
sağ ya ka lan ma sı is te ni yor.” Bu tarz
sü rüp gi den bir iti raf tı. Doğ ru luk pa yı
var dı. PKK için de ol duk ça me sa fe alan
çe te yo luy la, bu ra hat lık la ger çek leş ti -
ri le bi lir di. Fa kat ör gü tün kon tro lü nün
de el le rin de kal ma sı için, be nim sağ
kal mam ve ör gü tün tü müy le çe te nin
eli ne geç me sin den son ra tas fi ye edil -
mem, yak la şım stra te ji si nin özüy dü.
Ör gü tün tü mü ele ge çi ril me liy di. Bu-
nun için teh li ke li gör dük le ri bü tün dü rüst
ve bağ lı kad ro la rın ka za sü sü ve ri le -
rek yok edil me si ge re ki yor du. Şem din,
Kör Ce mal, Ho gır ve Şa hin ken di ça -
pın da bu sü re ci Mah sum Kork maz’ın
kuş ku lu ölü müy le 1986’dan iti ba ren
baş lat mış lar dı.

PKK içindeki çetelerin
devletle bağı var

Şim di an la şı lı yor ki, ya ka za sü sü
ve re rek, ya da ‘ajan dı’ adı al tın da ce -
za lan dır dık la rı yüz ler ce dü rüst ve de -
ğer li kad ro ve yurt se ver in san bu lun -
mak ta dır. Par ti nin en de ğer li kad ro ve
ey lem ci ya pı sı nı te miz le mek için, bi le
bi le ey lem adı al tın da ölü me gön de ri -
yor lar dı. Bu nun için ko mu ta ini si ya ti fi
ko nu sun da kor kunç has sas dav ra nı -
yor lar dı. Çün kü ne ka dar ko mu ta yet -
ki si var sa, bu o ka dar komp lo, ci na -
yet ve güç ka zan mak de mek ti. Tü -
müy le dev let de me ye ce ğim ama Cem
Er se ver ola yın da da ha len ay dın la tı -
la ma dı ğı gi bi, bir çev re nin PKK’de ki
bu çe te leş mey le di rekt ve ya do lay lı
iliş ki si yük sek bir ih ti mal dir. Za ten dev -
let bün ye sin de bu dö nem de çe te leş -
me nin kon trol al tı na alın ma sın da güç -
lük çe kil di ği bi lin mek te dir. Yi ne bu dö -
nem de baş ta KDP ol mak üze re,
KUK’un ba zı bö lüm le ri, bir çok aşi ret
ve özel gö rev li de yo ğun bi çim de bu
sü reç için de gö rev yü rüt müş ler dir.

Sü re cin tam ba şa rı ya gi de me me si -
nin ne de ni, çe te nin ele ba ş la rı nın far -
kı na va rıl ma sı dır. Şa hin Ba liç’in ölüm-
le ce za lan dı rıl ma sı, Sa rı Ba ran, Meh met
Şe ner ve Ho gır’ın kaç ma la rı, Kör Ce -
mal’in ön ce den ce za lan dı rıl ma sı ve
Şem din’in kon trol al tı na alın ma sı, çe -
te nin et kin li ği ni bü yük öl çü de kır dı. Ha -
san Bin dal ola yı nın bü yük öne mi, çe -
te nin bü tün ni yet le ri ni ve ola sı bağ lan -
tı la rı nı ele ve rir ni te lik te ol ma sı dır. Bu
olay çö züm le ne me sey di, Ön der lik el -
le rin de ka la cak ve di le dik le ri gi bi kul -
lan ma ya ça lı şa cak lar dı. Tü mü nün bi -
linç li ajan lık yap tı ğı nı söy le mek zor-
dur. Ama bir kıs mı nın özel lik le çe te le şen
dev let odak la rıy la iliş ki si ke sin dir. Bu
rol le ri ni si cil li ajan lar ola rak de ğil, Kürt -

ler de çok uy gu la nan ki şi ve ai le çı kar -
la rı te me lin de, zım ni uz laş ma bi çi min -
de yü rüt müş ler dir. Bun lar ör güt bi rim -
le ri ni el le ri ne ge çir mek için her yön te -
mi de ne ye cek tip ler di. Hiz bul lah li de ri -
nin PKK’ye kar şı dev le ti kul lan ma tar -
zı na ben ze mek te dir. KDP ve KUK’un
ba zı grup la rı, çok sa yı da aşi ret ve çe -
şit li ad lar al tın da ki ör güt ler bu yön tem -
le çok vur gun yap mış ve ci na yet iş le -
miş ler dir. “Apo pri mi” de nen rant çı lı ğın
önem li bir kay na ğı, bi linç li ve ya ken di -
li ğin den ta PKK içi ne ka dar uzan mış tı
ve has ta lık gi bi ya yı lı yor du.

Şah si ka na a tim, Özal’a ya pı lan su i -
kast ve Özal’ın ölü müy le, Jan dar ma
Ge nel Ko mu tan lı ğı yap mış, ba zı ko -
mu tan la rın öl dü rül me sin de; dev le te bu -
laş mış, söz de ko mu tan la rı ve Özal’ı
ba şa rı sız sa yan bu tip çe te le rin pa yı
var dır ve ya bu ih ti mal kü çüm se ne mez
bi çim de dir.

1993 yı lı, dev let ve PKK ta ri hin de
önem li bir kı rıl ma ve res mi çiz gi den
sap ma nın yay gın lık ka zan dı ğı ta rih tir.
Tur gut Özal’ın si ya si di ya lo ga açık ya -
pı sı, kon trol ede me di ği güç le rin kur -
ba nı ol ma sı na yol aç tı. Bu ta rih te Jan -
dar ma Ge nel Ko mu ta nı Eş ref Bit lis’in
tar tış ma lı bir uçak ka za sın da ya şa mı -
nı yi tir me si il ginç tir. Ar dın dan çığ gi bi
ar tan Hiz bul lah mas ke li ci na yet ler, bin -
ler ce kö yün bo şal tıl ma sı, yo ğun laş tı rı -
lan ope ras yon lar bir im ha se fe ri ola-
rak an la şıl dı. PKK’nin pek de akıl lı
ol ma yan tak tik le ri, ka yıp la rı art tır mak -
tan ve sü re cin tı kan ma sı na yol aç mak -
tan öte ye gi de mi yor; ge ril la doğ ru bir
meş ru sa vun ma an la yı şı ve uy gu lan -
ma sı na çe ki le mi yor du. Dö ne min as -
ke ri ve si ya si yö ne ti mi te rö rü hu kuk
çiz gi si nin çok dı şı na ta şı mış tı. Dev le -
tin çı ğı rın dan çık ma sı hız ka zan mış tı.

Bu dö ne min en önem li komp lo su i -
kas tı, 6 Ma yıs 1996’da Şam’da ki ka la -
ba lık evi mi zin ya kı nın da, ya rım ton
pat la yı cı yük lü bir ara ba nın pat la tıl ma -
sı dır. Te le fon la din len di ğim için, o sa -
at te ora da ol du ğum sa nı la rak ara ba
pat la tı lı yor. Dö ne min hü kü met baş ka -
nı Tan su Çil ler’in ör tü lü öde nek ten 50
mil yon do lar la fi nan se et ti ği komp lo ol -
duk ça bo yut lu dur. Su sur luk çe te si di -
ye ta bir edi len ler le Ye şil kod ad lı Mah -
mut Yıl dı rım’ın, Su ri ye li bir Kürt ai le -
den ba zı ki şi le rin ve dö ne min Vi ran şe -
hir Be le di ye Baş ka nı’nın da bu komp -
lo nun için de ol du ğu ba sı na yan sı mış -
tı. So ruş tur mam da as ke ri ye adı na ha -
re ket eden ler, ıs rar la bu eki bin so rum -
suz ol du ğu nu ve dev let le ken di le ri ni
tem sil et me di ği ni söy lü yor lar dı. İs te -
me le ri ha lin de, ken di le ri nin bu işi fü -
ze ler le da ha ba şa rı lı ya pa bi le cek le ri ni
be lir ti yor lar dı. Dev le tin için de iki fark lı
yak la şı mın var lı ğı za ten bi li nen bir hu -
sus tu. Bu olay la bir lik te, gö nül lü lük te -
me lin de ken di ni bom ba lar la pat lat ma
ey lem le ri ge liş ti. Şid det sar ma lı da ha
da tır man dı.

Dev le tin ray dan çık ma sı her ke sin
en di şe ile ta kip et ti ği bir ge liş mey di.
“Ay dın lık için bir da ki ka ka ran lık” ey -
lem li li ği bu sü reç le bağ lan tı lıy dı. Dev -
le tin la ik lik ka rak te rin de de hız lı aşın -
ma lar ya şa nı yor du. Ta rih te 28 Şu bat
de ni len sü reç da ha çok bir res to ras -
yon ha re ke ti ola rak gün de me gel di.
Do lay lı yol dan nor mal leş me adı na
PKK’yi de so rum lu lu ğa da vet edi yor -

Cotmeh 2013

AS RIN KOMP LO SU NUN İÇ YÜZÜ
NA SIL AN LA ŞIL MA LI DIR?

lar dı. Bu na ih ti yat lı bir olum lu luk la yak -
laş tık. En azın dan suç suz in san la rın
kat le dil me si ve alan bo şal tıl ma sı du-
rur ve am bar go sı nır la nır; sa vaş sür se
de hiç ol maz sa ku ral la rıy la yü rü tü lür
an la yı şıy la bu tu tu ma gi ril di. Tür ki -
ye’nin İs ra il’le 1996’da stra te jik dü ze -
ye çı kar dı ğı it ti fak la rı is tih ba ra ta epey
fır sat su nu yor du. İs ra il’in dün ya ça -
pın da is tih ba rat ve kon tro lü, PKK’nin
‘te rö rist ör güt’ ola rak ilan edil me si, Ön -
der lik ta ki bi ni Tür ki ye açı sın dan ko -
lay laş tır mış tır. Bu ta rih te Pa pen dreou
son ra sı Yu na nis tan Baş ba ka nı Kostas
Si mi tis’le, ABD Baş ka nı Clin ton’un
1996’da PKK Ön der li ği’ne ya sal lık ta -
nı ma ma ve fır sat var sa tes lim et me
ko nu sun da an la yış bir li ği içi ne gir dik -
le ri da ha son ra du yu mu alı nan di ğer
bir bil giy di. PKK et ra fın da ki hu kuk ala -
nı nı n da ral tıl ma sı da ha da ar tı yor du.
Al man ya, Fran sa ve İn gil te re baş ta
ol mak üze re, PKK yan daş la rı na kar şı
si ya si amaç lı yo ğun bir tu tuk la ma kam -
pan ya sı nı aç mış lar dı.

Suriye’den
ayrılmak zorunda kaldım

Gü ney Kür dis tan lı YNK ve KDP ön -
der lik le ri, PKK aleyh ta rı kam pan ya nın
en te mel da ya nak la rı ola rak, 1996’da
İs ra il it ti fa kı na ben zer An ka ra, Lon dra
ve Was hing ton mer kez li yo ğun iliş ki ler
içi ne gir miş ler di. PKK ve Ön der li ği’ni,
Ku zey Irak üze rin den tec rit et me de ve
ope ras yon la ra her tür lü des te ği sun -
ma da an laş mış lar dı. PKK ve Ön der li -
ği’ni tas fi ye pla nı nın son hal ka sı ola-
rak Su ri ye kal mış tı. Mı sır’ı da yan la rı na
ala rak Su ri ye üze rin de ge liş ti ri len psi -
ko lo jik sa vaş kı sa sü re de ürün ver -
miş ti. Su ri ye bu bas kı la ra bo yun eğ -
me yi ve PKK ko nu sun da an laş ma yı
çı kar la rı na da ha uy gun bul muş tu.

Su ri ye’den ay rıl ma dan ön ce, yaz bo -
yu or du adı na do lay lı yol dan bil gi len -
dir me de bu lu nan bir ka na lın yak la şım -
la rı il ginç ti. An lam lı bir ateş kes le bir lik te
ye ni bir sü reç ar zu la nı yor du. Bu ko nu -
ya ger çek çi yak la şım lar söz ko nu suy -
du. Ör gü tün bil gi si da hi lin de, 1998 yı lı -
nın ağus tos ayı son la rın da ki tek ta raf lı
ateş kes de ne yi mi bu bil gi len me le re da -
ya nı yor du. Fa kat bu ateş ke sin ya rı da
ke sil me si ne pek an lam ve ri le me di. Meş-
ru sa vun ma hak kı mı zı kul lan ma ya dek
va ran ve olum lu ya nı ağır ba san bu do -
lay lı di ya log res men baş la tıl say dı, sü-
reç çok da ha olum lu ge li şir di. Bu,
sa nı yo rum 28 Şu bat sü re ci nin ge çir di ği
aşa ma lar la il gi li bir du rum du.

Tam bir yol ay rı mı na ge lin miş ti. Or -
ta do ğu ala nı nı es ki bi çi miy le kul la na -
ma ya ca ğı mız an la şıl mış tı. Ya pıl ma sı
ge re ken, ya Ön der lik ola rak dağ lık ala-
nı ka rar gah ola rak se çip sa va şı da ha
üst bo yu ta sıç rat mak ve şe hir ey lem -
le ri ni tır man dır mak, ya da uz laş ma ara -
yı şı nı Av ru pa ko şul la rın da da ha gü -
ven ce li ola rak ge liş tir me ye ça lış mak tı.
Sa va şın tı kan mış du ru mu ve bir ne vi
kör bir nok ta ya ge lip da yan ma sı, dağ-
da ol mam ha lin de her tür lü si la hın
kul la nıl ma ola sı lı ğı ve be nim du ru mu -
mun ek bir sü rü ağır lık ge ti re ce ği dü -
şün ce siy le, bu nun ter cih edil me me si
uy gun gö rül müş tü. Be nim et ra fım da
yo ğun la şa cak bir sa vaş her ba kım dan
bü yük sa kın ca lar ta şı mak tay dı. Ah la ki
ola rak ken di mi yük yap mam doğ ru ol -

maz dı. Ay rı ca Kürt iş bir lik çi ön der lik le -
ri her tür lü is tis mar cı lı ğa açık tı lar. Or -
da bu lun ma mı çok kö tü kul la na cak la rı
bi li nen bir ger çek ti. 17 Ey lül 1998
Was hing ton An laş ma sı bu nun bir
gös ter ge siy di. Av ru pa ko şul la rı da çok
risk li ol ma sı na rağ men, si ya si, kül tü rel
ve de mok ra tik an la yış la, zım nen de
ol sa hu ku ka bi raz gü ven du yu lu yor du.
Yu na nis tan’da ki hü kü me tin ise, ilk 9
Ekim 1998 gü nü bu ül ke ye ayak ba sar
bas maz bu den li al ça la ca ğı hiç tah min
edil me miş ve dü şü nül me miş ti.

20. yüz yı lın son la rın da, Kürt hal kı -
nın öz gür ira de si ne kar şı dün ya ça -
pın da bir komp lo ve dar be pla nı uzun
bir ha zır lık sü re cin den son ra ar tık adım
adım pra tik le şi yor du. Fil mi bir kez da -
ha ge ri ye çe kip bak tı ğı mız da, bu pla-
nın as lın da 1990’la rın ba şın da Lon dra
kay nak lı ola rak uy gun gö rü lüp ulus la -
ra ra sı dü zey de ha ya ta ge çi ril mek is -
ten di ği an la şı la cak tır. Pla nın Tür ki ye
bo yut la rı az çok bi lin mek le bir lik te, Av -
ru pa ve ABD bo yu tu net ola rak an la şı -
la ma mış tır. Ulus la ra ra sı bo yu tu gör -
mez sek, de ğer len dir me le ri miz ek sik
ka la cak tır. Tek rar da ol sa özet le mek
ge re kir se:

1- Pal me ci na ye ti, baş ka amaç la rı
ya nın da, 12 Ey lül re ji mi ve son ra sın da
Tür ki ye’yi dı şa bağ lı tut mak için ve
Kürt öz gür lük dev ri min den ko ru mak ta
bir araç ola rak kul la nıl mış tır. Pal me’nin
Vi et nam ve Gü ney Af ri ka gi bi ül ke ler -
de ki ha re ket le rin des tek len me sin de ve
hoş gö rüy le yak la şıl ma sın da, Baş ba -
ka nı ol du ğu İs veç’i bir mer kez ha li ne
ge tir miş ti. İs veç, Kürt öz gür lük ha re -
ke ti nin de mer ke zi ola bi lir di. Pal me,
Kürt öz gür lük ha re ke ti nin te rö rist ola-
rak dam ga lan ma sı na kar şıy dı.
Öl dü rül me sin de “Kürt izi” te o ri si ve
PKK’nin te rö rist ilan edi lip ya sak lan -
ma sı ça ba la rı, İs veç’in bu olum lu ko -
nu mu nu or ta dan kal dır mak la ya kın dan
bağ lan tı lı dır. NA TO’nun o dö nem de
Av ru pa’da güç lü ve he nüz açı ğa çık -
ma mış olan Gla dio ör güt len me si nin
bu ve ben ze ri komp lo lar la iliş ki si bir
gün ay dın la na cak tır.

15 Ağus tos 1984 ey lem li li ği nin he -
men ar dın dan, Al man ya’nın da ağır lı -
ğı nı koy ma sın dan son ra, Tür ki ye hü -
kü me tiy le uz laş ma sağ lan mış tı. Bir çok
eko no mik çı ka rın su nul ma sıy la tüm
Av ru pa’da PKK’ye kar şı bir izo las yon
sü re ci baş la mış tı. Pal me pro vo kas yo -
nu bu sü re cin en önem li hal ka la rın dan
bi riy di. PKK’yi böl me, gün dem le şen di -
ğer bir ge liş mey di. Baş la rın da Çe tin
Gün gör’ün bu lun du ğu bir gru ba bu
yön lü ön der lik yap tı rı lı yor du. Ke si re’nin
tah rik le ri ürün ve rir gi biy di. Bir çok ay-
dın, Mah mut Bak si, Şi van Per wer gi bi
in san lar uzak laş tı rıl mış tı. Bu, tek ba şı -
na Tür ki ye’nin ça ba la rıy la izah edi le -
mez. As lın da Av ru pa mer kez li bir ka-
rar ola rak uy gu la nı yor du. Türk so lu bu
yol la çok tan iğ diş edil miş ti. Dün ya nın
di ğer öz gür lük ha re ket le ri ne de ben-
zer plan lar uy gu la nı yor du.

Al man ya’nın mer ke zi dü zey de PKK’li -
le ri tu tuk la ma sı da bu pla nın bi linç li bir
par ça sı dır. Par ça la ma ve önem li bir
bö lü mü kon tro lü ne al ma amaç la nı yor -
du. 1990 baş la rın da Türk Ge nel kur -
may Baş ka nı Do ğan Gü reş’in Lon-
dra’ya yap tı ğı bir ge zi de, “pla nı mız
onay lan dı” bi çi min de bir de ğer len dir -
me si ba sı na yan sı mış tı. Lon dra’nın da

Al man ya gi bi tas fi ye de rol üst le ne ce ği
an la şıl mış tı. Yi ne 1991’de YNK Baş -
ka nı Ta la ba ni Avus tur ya’nın Baş ken ti
Vi ya na’da Türk Dı şiş le ri Ba ka nı Hik-
met Çe tin’le PKK’yi te rö rist ilan et me
ko nu sun da giz li ce an laş mış tı. Ta la ba -
ni’nin bu yak la şı mı Al man ya, Fran sa
ve İn gil te re’nin tav rıy la iç içe, te rö rist
ilan edil me ola yın da te mel bir rol oy na -
mış tır. Av ru pa ça pın da va rı lan bu an la -
yış bir li ğin de, PKK’siz bir Kürt ha re ke ti
amaç la nı yor du. PKK’siz bir Kürt ha re -
ke ti el le rin de Or ta do ğu ça pın da kul la -
na bi le cek le ri çok ge rek li bir koz du.

2-1993’ten son ra Özal ile ateş kes
de ne yi mi nin ba şa rı sız kal ma sın dan
son ra, bu se fer gün de me otu ran tak-
tik, “PKK’ye evet, Apo’ya ha yır” bi çi mi ni
al dı. Mil yon lar ca kit le sel ta ba na ka vu -
şan PKK’yi tüm den kar şı ya al ma la rı -
nın ve par ça la ma ça ba la rı nın so nuç
ver me me si, böy le bir tak tik yö ne li şi
öne çı kar dı. Her dev let ken di ne gö re
‘PKK kad ro la rı’ oluş tur ma ya baş la dı.
Or ta do ğu’dan Rus ya ve Av ru pa’ya ka -
dar bu yön lü adım lar atıl dı.

Şem din Sa kık için ‘ikin ci adam’ un -
va nı icat edil di. Apo’nun tas fi ye si ka -
rar laş tı rıl mış tı, on dan son ra sı he sap -
la nı yor du. Ka ni Yıl maz’a bu yön lü bir
rol oy nat mak için an lam sız bir tu tuk -
la ma sü re ci ne çek ti ler. Tes lim ol mak
ve ola sı tas fi ye ler den son ra bir PKK
ön de ri gi bi kul lan mak amaç la nı yor -
du. Mos ko va Nu man Uçar üze rin de
ça lı şı yor du.

Or ta do ğu’da bir çok dev le tin tav rın -
da bu se zi li yor du. YNK ve KDP, PKK
üze rin de oyun la rı nı yo ğun laş tır mış lar -
dı. HA DEP bün ye sin de ben zer bir ope -
ras yon yü rü tü lü yor du. Ha tip Dic le,
Ley la Za na ve tes lim ol ma yan di ğer
mil let ve kil le ri tu tuk la nır ken, DEP ör gü -
tü ka pa tı lı yor du. HA DEP üze rin de ise
bir çe kiş me ya şa nı yor du. Kür dis tan
bo şal tı lı yor, Hiz bul lah mas ke li deh şet -
va ri yön tem ler le hiç bir ör güt sel su çu
ol ma yan bin ler ce dü rüst yurt se ver in-
san kat le di li yor du. 6 Ma yıs 1996’da
Ön der lik bom ba lan ma sı nın ger çek leş -
me si nin üze rin den ya rım sa at geç me -
den, Lon dra kay nak lı ha ber ler Ab dul -
lah Öca lan’ın öl dü rül dü ğü nü ve ya bom -
ba lan dı ğı nı dün ya ya du yu ru yor du. Ya -
pı lan la rı ön ce den bi li yor lar dı.

3- 1996 İs ra il-Tür ki ye it ti fa kı ile bu
ta rih te baş la yan Ku zey Irak’ta ki Kürt
ve Türk men ör güt le riy le Tür ki ye iliş ki -
le ri ay nı kap sam da dır. 17 Ey lül 1998
Was hing ton Kürt Oto no mi Ant laş -
ma sı’nda en önem li mad de, PKK’ye
kar şı ta vır dı. Tıp kı 1925’de ol du ğu gi -
bi, Tür ki ye’nin ver di ği uzun ta viz ler hal -
ka sı kar şı lı ğın da, 2000’e doğ ru gel di -
ği miz de ben zer bir uz laş ma ger çek -
leş miş ti. Bu bir ba kı ma Lo zan’ın ye ni -
len me si de mek ti. PKK ve Kürt öz gür -
lük ha re ke ti ta ma men izo le edi li yor,
Ön der li ği’nin tut sak edil me si için her
tür ta ah hüt te bu lu nu lu yor, ge ril la üze -
rin de de Kürt iş bir lik çi le ri, İs ra il tek ni ği

ve uz man ele man la rıy la bir lik te her tür
ope ras yo na ye şil ışık ya kı lı yor du. Bu,
top ye kun bir tas fi ye pla nıy dı.

Ken di için de çe te ler me se le si ni bi le
çö ze me miş, güç le ri ni ye ni den mev zi -
len dir mek te vur dum duy maz ve Ön der -
li ğin sır tın dan ucuz ya şa ma ya alış mış
sah te bir ko mu ta ve yö ne tim tar zın -
dan kur tu la ma yan yol daş lar la, baş ta
Su ri ye li ve Yu nan lı söz de dost la rın iç -
yü zü da ha iyi an la şı la ma mış, son de -
re ce çı kar cı ve pa nik çi yak la şım la rı
kar şı sın da, PKK Ön der li ği’ne dü şen,
meç hu le kar şı kuş ku lu bir yü rü yüş tü.
Bü yük bir iç bur kul ma sıy la 9 Ekim
1998 ma ce ra sı baş lı yor du.

9 Ekim çıkışı

9 Ekim 1998 çı kı şı de ğer len di ri lir -
ken, Or ta do ğu ze mi ni nin ne an lam ifa-
de et ti ği ni çok sağ lam ve yü rek ten
çö züm le mek ge re kir. Bu ze min de yir mi
yı la ya kın bir pra tik ge çir dim. Sa yı sız
iliş ki ve ça lış ma lar da bu lun dum. Ta ri hi
önem de ge liş me ler or ta ya çık tı. Bu ge -
liş me le rin be nim le il gi li han gi si nir ve
ruh la ger çek leş ti ril di ği ve na sıl da ya na -
bil di ğim de bü tün yön le riy le mut la ka
an la şıl ma lı dır. Baş ta PKK ya pı sı ol mak
üze re bir çok çev re, işin hiç bir şey ifa de
et me yen res mi gö rün tü sü dı şın da, can
alı cı özü nü an la ma gü cü nü gös ter mi -
yor. San ki nor mal ile ri ci ler cep he sin de
an lı şan lı ya şa nıl mış, ça lı şıl mış ve ba -
şa rıl mış sa nı lı yor. Böy le bir şey yok tur.
Ta bii ki ucuz yo rum la izah, ken di le ri ne
ra hat lık sağ lı yor. Dog ma tik si ya set ve
ör güt an la yış la rı nı tat min edi yor. Bu tu-
tum yet me yin ce, bu se fer ge le nek sel
kut sal lık an la yış la rı na sı ğı na rak, “ola -
ğa nüs tü” ki şi lik özel lik le rim le izah edip
so rum lu luk tan ucuz ca kur tul mak is ti -
yor lar. Bu yüz den kim se ya şa dı ğım pra -
ti ği tüm ta rih sel mi to lo jik, fel se fi, di ni ve
bi lim sel an la mıy la çöz me ye ya naş ma -
dı. Çok ki tap ya zıl dı; ben de yaz dım.
Ya şa dı ğım ger çek le ri ha len de ya za -
cak du rum da de ği lim. Bu nun için öz -
gür leş me alan la rı nın ge liş me si ge re kir.
Ama ko şul la rı çok el ve riş li olan ve ge -
liş me le ri için ne re dey se şart olan an la -
ma işi ni ba şa ra ma yan, baş ta yol daş
ge çi nen bir çok ki şi ve ku rum, bu tu tum -
la as lın da ken di le ri ni ge liş me me ye ve
ba şa rı sız lı ğa mah kum edi yor lar. Bun-
lar müm kün se bu yıl la rın çö zü mü nü
ya pıp in san lık, Kürt ler ve Or ta do ğu ta -
ri hi ve ge le ce ği için ne an la ma gel me si
ge rek ti ği ni en te mel gö rev edin sin ler.
Çün kü bu ola nak dı şın da, öz gür ya şa -
ma gi den yol da ne ta ri hi ve ça ğı, ne de
gün cel so mut ger çek le ri çö züp ön le ri ni
ay dın la ta bi lir ler. Şim di lik tek yol bu dur
ve bü yük emek le an la ma yı ve pra tik -
leş tir me yi ge rek ti rir.

Ka lın çiz gi le riy le Or ta do ğu’da ki ya -
şa mın kü çük bir kıs mı nı, si ya set ve
dip lo ma siy le il gi li yö nü nü de ğer len dir -
sem, ta nı mı şu dur:

Sü mer ler den be ri dö şen miş la bi -
rent le rin için den bu ka dar yıl son ra
sağ lam çık mak ve halk la rın öz gür lü -
ğü ne ba zı he di ye ler de bu lun mak, ger -
çek an la mıy la pey gam ber sel bir tu tum
ve ki şi lik le müm kün dür. Bu sü reç ba -
na sa de ce pey gam ber lik ku ru mu nu
kav rat ma dı; ger çek özüy le na sıl bir
pra tik le in san lı ğa sa hip çı kı la bi le ce ği -
ni de gös ter di. Bu şu de mek tir: Her
pey gam ber, top lum sal ge liş me de bir

an lam yük se li şi dir. Di li ne ka dar ila hi
ol sa da, özü; ge li şen top lu mun an lam,
ha fı za, tö re, vic dan, öz gür lük ve eşit lik
baş ta ol mak üze re, bir çok te mel ko nu -
da fark lı kül tü rel bir aşa ma kay det me -
si ne yol aç mak ta dır. Halk bu ko nu da
çok arif, bi len ko num da dır. ‘Si zin yap -
tı ğı nız ye ni bir di ya net, (üç bü yük di ni
kas te de rek) dör dün cü bir din ça lış ma -
sı an la mı na ge lir’ de dik le rin de şa şır -
mış tım. Da ha son ra ne de mek is te dik -
le ri ni an la dım.

Her ne ka dar İs la mi yet’ten son ra
pey gam ber li ğin ve ye ni bir di nin yo lu
ka pan mış tır de nil se de bu, her ça ğın
ken di ni ebe di ola rak yo rum la ma sı gi bi
bir sa vun ma dır. Or ta do ğu’da es ki din-
ler kül tü rü nün baş ta si ya si ve ide o lo jik
alan lar ol mak üze re, tüm top lum sal
alan lar da ki et ki si ve gü nü mü zü ade ta
tut sak al ma sı gi bi so nuç la rı çö züm le -
ne me den, ne Av ru pa uy gar lı ğı an la şı -
la bi lir, ne de an lam lı bir iç ve dış öz -
gür lük sa va şı mı ba şa rıy la ve ri le bi lir.
Ta rih hük mü nü yü rü tü yor. Yü zey sel la -
ik lik le ne din çö züm le ne bi lir, ne mo-
dern top lum ya ra tı la bi lir. İki yüz yıl lık
mil li yet çi ye ni len me de ne yim le ri nin so -
nuç la rı or ta da dır. Bu yol da ıs rar et tik -
çe, Arap-İs ra il çık ma zın da ol du ğu gi bi
da ha ne ka dar acı lar ve yı kım la ra yol
aça ca ğı da kes ti ri le bil mek te dir. Çö-
züm, ta ri hin do ğa sı nı çö züm le mek ve
ora dan yo la çı ka rak bir öz gür lük im ka -
nı nı ya rat mak tır.

Ça ğı mız için bu ha re ke te ‘dör dün cü
bir din’ de mek pek an lam lı düş mez.
An cak bu ha re ke ti 1500’ler de ki Av ru pa
Rö ne san sı’na ben ze yen, fa kat ken di
uy gar lık kök le riy le ka pi ta lizm öte si uy -
gar lık uf ku nu sen tez le yen bir di ya lek -
tik ge liş me te me lin de Or ta do ğu Rö ne -
san sı ola rak ta nım la mak da ha an lam lı
ve ta rih sel ih ti ya ca ce vap ni te li ğin de
ola cak tır. Bu nu ya rat tık de mek abar tı lı
olur. Ya pıl ma ya ça lı şı lan, bu top rak la -
rın kül tü rel özü ne uy gun ve ça ğın ge ri -
ci li ği ne tut sak düş me den olum lu öz le -
ri ni be nim se ye rek, gü nü mü zün ori ji nal
öz gür lük ha re ke ti ne kat kı dır. Bu nun ta -
rih te an lam bu la ca ğı na ve öz gür lük he -
def le ri ne sön me yen bir me şa ley le yü -
rü yen bir çı kı şın güç lü ve sü rek li lik ka -
za nan bir akı mı ola ca ğı na inan cım tam -
dır. Ek si ği ve ki ri var sa da, güç lü tem -
sil ci le ri nin bu akı mı da ha da arın dı ra -
rak ve ha re ket gü cü ne ka vuş tu ra rak,
uy gun ve ger çek çi he def le ri ne adım
adım ula şa cak la rı na da ir umut ve inan -
cım hiç ek sik ol ma mış tır. Ter si ne, bu
coğ raf ya ken di si ne ek mek, su ve ha va
ka dar ge rek li zi hin sel ve ruh sal gü ce
ka vuş tu ğu için, ya şa mın an la mı bin yıl -
lar dan be ri içi ne gir di ği çık maz ve ka -
ran lık lar dan sıy rı la rak, da ha doğ ru ve
ay dın lan mış yol da coş kuy la iler le ye rek
he def le ri ne va ra cak tır. Böy le si bir an -
lam lı ya şa mın ya ra tıl ma sı her şey den
da ha çok de ğer li dir ve kıy me ti de o
den li bi lin mek du ru mun da dır. Ta rih te
eşi ne rast lan ma yan kah ra man lık la rın,
acı la rın ve fe da kar lık la rın sa hip le ri ne
say gı ve bağ lı lık, ken di mi zi bin yıl la rın
la net li kıl dı ğı ger çek lik ten kur ta rıp kut -
sa mak la öz deş tir. İl la bu na ye ni bir di ni
an lam bi çi le cek se, bu nok ta da gö rül -
me li dir. Bir kut sa ma sı var dır, o da ay -
dın la tıl ma ya ça lı şı lan bu öz dür. Bu sa -
vun mam, la net ten kur ta rıl mış ve kut -
san mış çağ daş ya şa mın ne an la ma
gel di ği ni açık la mak ta dır.

Serxwebûn 17Cotmeh 2013

“20. yüzyılın sonlarında, Kürt halkının özgür iradesine karşı dünya
çapında bir komplo ve darbe planı uzun bir hazırlık sürecinden
sonra artık adım adım pratikleşiyordu. Filmi bir kez daha geriye
çekip baktığımızda, bu planın aslında 1990’ların başında Londra

kaynaklı olarak uygun görülüp uluslararası düzeyde hayata
geçirilmek istendiği anlaşılacaktır”

“Sümerlerden beri döşenmiş labirentlerin içinden bu kadar
yıl sonra sağlam çıkmak ve halkların özgürlüğüne bazı hediyelerde

bulunmak, gerçek anlamıyla peygambersel bir tutum ve kişilikle
mümkündür. Bu süreç bana sadece peygamberlik kurumunu
kavratmadı; gerçek özüyle nasıl bir pratikle insanlığa sahip

çıkılabileceğini de gösterdi”

Şam’dan Av ru pa’ya doğ ru çı kı şı mı
ba zı ta rih sel ör nek ler le mu ka ye se et -
mem yan lış yo rum lan mak ta dır. Ama
ta rih le gün cel lik kut sal lı ğın özün de yü -
rü yor sa, bu ben zer lik ka çı nıl maz dır ve
doğ ru dur. An cak çar pı tıl mış ve in ka ra
da ya lı ta rih ler, kut sal de ğer le rin ben -
zeş me ger çe ği ne set çe ke bi lir ler. Bu
du rum bi le, ol sa ol sa bir per de le me dir.
Ger çek olan, kut sal lık la rın zin cir le me
ha re ke ti dir.

Dost görünenlerin ihaneti

Hı ris ti yan lı ğın özel lik le Av ru pa ko -
lu nu ya ra tan bü yük Aziz Pa ul’den
bah se de ce ğim. Ön ce ha va ri le re düş -
man lık ya pı yor du. Şam yo lun da bir
mu ci zey le ha va ri le re ka tı lı şı nı, ta rih
de ğiş ti ren bir olay ola rak an la tır. Tar -
sus’ta do ğan Ya hu di bir ai le den gel -
mek te dir. An tak ya’dan baş la ya rak bir -
kaç kez Ana do lu, Yu na nis tan ve İtal -
ya’ya se fer ya par. Çok bü yük inan-
mış bir pro pa gan da cı dır. O ol ma say dı,
Hı ris ti yan lı ğın Av ru pa’ya bu den li ta -
şın ma sı müm kün ola maz dı. Ro ma’da
öl dü rül dü.

Anı sı na Av ru pa’nın her ta ra fın da di -
kil miş Sa int Pa ul ka ted ral le ri bo şu na
bü yük bir gör kem li lik arz et mez ler. Çün -
kü Av ru pa ah la kı nın ve bu gün kü aşa -
ma ya ulaş ma sı nın te me lin de Aziz Pa -
ul’un at tı ğı in san lık har cı var dır. Av ru -
pa ya rı ya rı ya Sa int Pa ul de mek tir.
Çok yön den iha ne te uğ ra mış ol ma sı
ve olum suz luk la rın da kay na ğı na alet
edil mek is ten me si bu ger çe ği de ğiş tir -
mez. Da ha il ginç ola nı, Yu nan sa ha -
sın da kar şı laş tı ğı iyi dost lar ka dar, bir-
çok dö nek ve sah te dost la rın da
mev cu di ye ti dir. Ba zı dost la rın la u ba li -
li ğin den de şi ka yet eder.

9 Ekim 1998’de Şam’dan çı kı şım
bu ta rih sel ol gu yu ha tır la tır. Çok sa yı -
da dost var dır. İk ti dar da ki par ti den bir-
çok da vet ya pıl mış tır. Par la men to,
ana ya sa yı de ğiş ti re bi le cek bir ço ğun -
luk la be ni da vet et miş tir. Git me den ön -
ce ba kan lık yap mış ve ha len mil let ve -
ki li olan Kos tas Ba du vas ad lı dost la
ko nu şan ter cü man Ay fer Ka ya, ge le bi -
le ce ği me da ir te le fon da bir çok kez te-
yit al mış tır.

Ulaş tı ğım da, or ta da ‘dost Ba du vas’
yok tur. Kar şı la yan, İs tih ba rat Baş ka nı
Stav ra kis ve çağ daş Ye hu da İs kar yot
(İsa’yı ih bar eden ha va ri) ro lü nü oy -
na yan ve adı nı da Agit ko yan Ka len -
de ris’tir. Ta vır la rı tam üç bin yıl ön ce -
ki He len le rin tav rın dan fark sız dır. He -
len le rin o gün den be ri de ğiş me yen bir
tav rı; ken di dı şın da ki le ri ve çı kar la rı -
na uy gun düş me yen le ri bar bar ola rak
ad lan dır mak, ken di ba sit dün ya la rı dı -
şın da ki le ri ya ban cı ola rak gör mek tir
ve bu, kök lü bir duy gu dur. Fa kat bu
yak la şım tüm ger çe ği ifa de et mez, işin
duy gu sal ve mo ral yö nü nü izah ede -
bi lir. Si ya si ve dip lo ma tik ger çek ler da -
ha fark lı dır.

Şu ger çe ği gör mek te ya rar var: Kürt
öz gür lük ha re ke ti, PKK ön der li ğin de
bir ne vi çağ daş Bol şe vizm gi bi gö rül -
mek te dir. Za ten ‘ka tı Sta lin ci’ dam ga -
la ma sı bu gö rü şü yan sıt mak ta dır. Çok
fark lı özel lik le ri ol sa da, yak la şım lar
ben zer dir. Res mi si ya set ve dev let ler
dü ze ni, PKK’yi ve bir bü tün ola rak Kürt
öz gür lük ha re ke ti ni le ga li te ye ka bul
et mek is te me mek te dir. Bir çok ül ke ise
il le ga li te ye çek miş tir. Özel lik le Al man -
ya bun da ba şı çek mek te dir. ABD da -
ha ka tı dır. Or ta do ğu dev let le ri de ay nı
yak la şım için de dir. Ke sin lik le le ga li te
dı şı say mak ta dır lar. Dost olan la rı an-
cak ki şi sel ve gay ri res mi yak la şım
için de dir. En çok ko ru yu cu dost ül ke
ola rak ta nı tı lan Su ri ye, hiç bir za man
ra di kal Arap mil li yet çi li ği çiz gi si ni aş -
ma mış tır. Ki şi ola rak Dev let Baş ka nı

Ha fız Esat’ın tav rı önem ta şı dı ğın dan,
iki cüm ley le de ğer len di re bi li riz. Ha fız
Esat, bü yük olan oto ri te sin den ve için -
den geç mek te ol du ğu ko şul lar dan ötü -
rü, ba na gö re des po tik kla sik dev let le
dev rim ci de mok ra tik dev let ara sın da
bir çiz gi de du ru yor du. İla hi an lam lı
dev le tin bir aya ğı nı hal kın içi ne çek -
miş ti. Sa nı la nın ak si ne, oto ri ter ve kut -
sal dev le ti ba sit çe kıs men hal kın hiz -
me ti ne ver miş ti. Ama Sü mer ra hip dev -
let an la yı şı nı esas ola rak ko ru du ğu
da bir ger çek tir. Ya rı sı ay dın lık, ya rı sı
ka ran lık bir Or ta do ğu kim li ğiy di. Kürt
öz gür lük ha re ke ti ne düş man de ğil di.
Ama ge le nek sel ide o lo ji, dev let an la -
yı şı, mil li yet çi lik ve çağ daş dip lo ma tik
güç ler dost lu ğu nu en gel li yor du. En bü -
yük yi ğit li ği, baş ka la rı is ti yor di ye düş -
man lık yap ma ma sıy dı. Fa kat son ay -
rı la ca ğı mız gün ler de, Fi ra vun to ru nu
Mı sır Baş ka nı Mü ba rek ile et ra fın da -
ki bü rok ra si yi aşa cak güç te ol ma dı ğı -
nı or ta ya koy muş tu. Mil li yet çi li ği aşı rı
zor la ya cak ko num da de ğil di.

Be nim açım dan eleş ti ril me si ge re -
ken Su ri ye de ğil, ken di ko nu mum du.
1990’la rın, hat ta 1980’le rin baş la rın da
Arap sa ha sın dan ay rıl say dım ta ri hin
sey ri baş ka ola bi lir di. Zag ros lar’a yer -
leş mem en cid di se çe nek ti. Fa kat İran
ve Kürt iş bir lik çi le ri nin yak la şım la rı nın
ne le ri do ğu ra ca ğı bi lin mez di. İkin ci si,
bu ro lü ra hat lık la ve ba şa rıy la oy na ya -
bi le cek ar ka daş lar var dı. Bu hak kı on-
lar kul lan sın lar bek len ti si ha kim di. Ama
öy le ba sit çık tı lar ki, ken di le ri ni bir ka -
rış lık de re de bi le boğ du ra cak cü ce ler
ol duk la rı nı gös ter di ler. Ken di le ri ne ta -
nı dı ğım ta ri hi fır sa tı ve hiz me ti hiç an -
la ma dı lar. Ola nak lar üze ri ne ho var da -
ca ve bir mi ras ye di ci gi bi oy na dı lar.
Ken di le ri ni de, çok bü yük de ğer ifa de
eden emek ve sab rı mı da ga fil ce kul -
lan dı lar ve çar çur et ti ler. En çok eleş ti -
ri lip öze leş ti ri ye çe kil me si ge re ken ko -
nu bu dur. Fa kat 9 Ekim 1998 çı kı şı nı
ora ya yap ma ma nın doğ ru lu ğu na ha la
ina nı yo rum. Çün kü o za man sa vaş ki -
şi sel le şir, tam bir in ti kam cı lı ğa dö nü -
şür dü. Ola sı bir ba rış ve kar deş lik fır -
sa tı hep ten yi ti ri lir di. Da ğa çı kış 40 yıl-
lık rü yam ol du ğu hal de, üzün tüm den
çat la ma ma mın tek ne de ni, in san ya -

şa mı nın ve öz gür lü ğün iğ ne ucu ka-
dar ba rış çıl bir im ka nı var sa, bu nun
de nen me si nin ter cih edil me si nin da ha
de ğer li ol ma sıy dı. Mev cut ta but lu ğum -
da bi le mo ral li ol ma mın tek ne de ni,
onur lu bir ba rış için ya şa ma mın soy lu -
laş tı rı cı bir sa vaş tan da ha az de ğer li
ol ma ma sı dır.

Si mi tis hü kü me ti nin bu tav rı nın özü-
nü an la mak çok da ha önem li dir. ABD
ve İn gil te re, hat ta Al man ya’nın da ona-
yı da hi lin de bir tu tum ol ma ih ti ma li
bu lun mak ta dır. Yi ne Ba du vas’ın da ve -
ti ne hiç sa hip çık ma ma sı dü şün dü rü -
cü dür. Gel me me mi ke sin is te ye bi lir di.
Ba kan olan bi ri si nin bu ka dar ba sit kal -
ma sı an la şı lır ol mak tan uzak tır. Önem li
bir ih ti mal, ayak la rı mın Or ta do ğu’dan
bi linç li ko par tıl ma sı dır. Bun da İn gil te re
is tih ba ra tı te mel rol oy na mış ola bi lir.
Ka rı şık güç le rin dev re de ol ma sı ih ti -
mal dı şı de ğil dir. Da ha son ra ki ge liş -
me ler şu ger çe ği gös te re cek tir: Av ru -
pa’ya çe ki lip ki şi li ği mi ve onu ru mu yık -
tık tan son ra, el le rin de ehil bir araç ola -
rak, baş ta Tür ki ye ol mak üze re Or ta -
do ğu denk le min de kul la nıl ma mın ta -
sar lan ma sı en güç lü ola sı lık tır. Yu na -
nis tan’a ilk adı mı mı atar at maz; hu-
kuk, in san hak la rı ve de mok ra tik top lum
ku ral la rı nın be nim için ol ma dı ğı nı, ka tı
si ya si ve eko no mik çı kar la rı nın esas
alın dı ğı nı an la ya cak tım. Yu na nis tan’la
baş la yan tav rın Tür ki ye kor ku su ol du -
ğu nu ve ya an la şa rak sağ lan dı ğı nı be -
lirt mem pek ger çek çi ol maz. Ter si ne,
en üst dü zey de Ba tı sis te mi ola rak,
baş ta Baş kan Clin ton ol mak üze re,
Tür ki ye’nin tav rı nı çok ön ce den ve çok
da kik ola rak in ce le dik le ri ka na a tin de -
yim. PKK ve Öca lan ol gu su nu ken di
çı kar la rı için Tür ki ye’nin ba şı na en ide-
al bi çim de pat lat mak ta ve kul lan mak ta
çok bi linç li ol duk la rı nı da be lirt mem
ge re kir. Stra te ji ve tak tik şuy du: Hem
PKK’yi ve Kürt le ri, hem de Tür ki ye’yi
ve Türk le ri kul lan mak; ge rek ti ğin de el li
yıl sü re cek kör bir sa vaş ta tut mak için
ben den ya rar lan mak, Tür ki ye’nin elin-
de ger çek leş ti ri le cek bir öl dürt me ye
ka dar git mek, en azın dan ken di le ri ne
bağ lı şo ven ge ri ci ke sim ler le bu nu ger -
çek leş tir mek. Böy le lik le Tür ki ye’yi ken -
di le ri ne da ha çok bağ la ma, Kürt le ri de

onur suz bir sı ğın ma cı lık al tın da ken di -
ne muh taç kıl ma stra te ji nin ana par -
ça la rı ola rak de ğer len di ril mek te dir. Ya -
şa nan dört ay lık Av ru pa ma ce ra sı, bu
eği li mi da ha çok doğ ru la ya cak ni te lik -
te dir.

Dosta güven
benim temel özelliğimdir

Dost luk eği li mi mi be lirt mek du ru -
mun da yım. Beş ya şın da ki bir ço cuk da
ol sa, dost bel le di ğim de so nu na ka dar
inan mam be nim için bir ka rak ter özel li -
ği dir. Ha yat ta bel ki de en bü yük za yıf
(ken dim bu na inan mı yo rum, dost lu ğun
ve yol daş lı ğın gü ven şar tı nın hiç çiğ -
nen me me si ge rek ti ği ne ba tıl bir inanç
gi bi ha len ina nı yo rum) yö nüm, bu tür
bir gü ven duy gu su dur. Dost luk ve yol -
daş lık adı na bu yö nü mün kor kunç kul -
la nıl dı ğı nı bi li yo rum. Ama en te mel in -
sa ni de ğer ol du ğun dan, vaz geç me -
mem ge rek ti ği ne de emi nim. Ba na gö -
re, dost luk ve yol daş lık la oy na mak,
ana sı nı ve eşi ni sat mak gi bi bir şey dir.
Do la yı sıy la dost luk ve yol daş lık ba ğı
20. yüz yı lın şah sın da en bü yük dar be -
yi ye miş ol du ğun dan, onun en son ve
en tra jik kur ba nı ben ola cak tım. Bu an -
lam da 20. yüz yıl la bo ğuş mak tan bah -
set mem ge re kir. Ön ce Yu na nis tan’da,
son ra ola sı dost luk adı na git ti ğim ikin ci
du rak Rus ya’da, dost lu ğun ba şı na ne-
yin gel miş ol du ğu nu be lirt mem hay li
öğ re ti ci ola cak tır.

İki se fe rin so nun da yo ğun laş mam,
Yu nan ka rak te ri ni sı nır lı da ol sa çöz-
me im ka nı nı ver di. Bah set ti ğim, ha kim
Yu nan ka rak te ri dir. Mut la ka hal kı nın
ba zı öz gün ve ege men ler den fark lı ka -
rak te ris tik özel lik le ri var dır. Tan rı Di -
ony sos’tan be ri Yu nan hal kı nın öz gün -
lü ğü bir ger çek tir. Coş ku lu ve dost ça -
dır. Ama dün ya nın tüm ül ke le rin de gö -
rül dü ğü gi bi, bu ka rak ter ye nil miş tir ve
an cak elin den ağ la mak ge lir. Dün ya -
nın tüm halk la rı dost luk la rı na sa hip çı -
ka maz lar. Ama ar dın dan bol bol ağ lar -
lar. Ken di ken di le ri ne dost ve yol daş
ol duk la rın da da böy le ya par lar. Ay rı lık -
la rı, yi ti riş le ri ve bir lik le ri ağ la ma ve
ucuz sev gi ye gö mül müş tür. Say gı du -
yul sa da, bu nun faz la de ğe ri yok tur.

Dost lu ğu ve yol daş lı ğı ko ru ya ma yan
bir say gı ve sev gi ye, anam da ol sa,
hep hor bak tım. Kar şı lık lı bir sev gi ve
an la yış gös ter me dim. San ki ka der ba -
na, ‘Çok de ğer ver di ğin dost ve yol -
daş la rın için ağ la ma ya değ mez’ der gi -
bi dir. Kar şı çık tı ğım, dost luk ve yol daş -
lık de ğil dir. Ter si ne, ona za fer de ğe ri ni
ve re me yen, dost ve yol daş ol ma sı nı
bil me yen, sah te ve za val lı lar dır.

Yu nan ege men sı nıf ta ri hi ne ba kıl -
dı ğın da, M.Ö 1600’ler de Mi ken ler den
be ri mi to lo jik bir bi çim ka zan mış olan
dü şün ce tarz la rı na gö re, tan rı Ze us
her tür lü puşt lu ğu ve kal leş li ği ya pa -
bi lir. Önü ne çı kan her ka dı nı baş tan
çı ka ra bi lir; her ta ra fın dan, al nın dan,
kı çın dan At he na baş ta ol mak üze re
bir çok kü çük tan rı do ğu ra bi lir. Ya lan
ve kan dır ma ca tan rı sal özel lik le ri dir.
Tro ya kah ra ma nı Hek tor’u na sıl kan -
dır dı ğı nı, ona ina nan Ho me ros bi le
ha yıf la na rak di ze le ri ne dö ker. Ye ter
ki He le nist le rin çı ka rı na ol sun. Bir ne -
vi İs ra il Tan rı sı Ye ho va gi bi dir. He len -
ler ve İs ra i lo ğul la rı se çil miş ka vim ol -
duk la rı için, di ğer in san lık, ya ni bar -
bar lar aley hi ne ne yap sa lar hak la rı dır
ve tan rı la rı da bu nu böy le em ret mek -
te dir. Bu mi to lo jik ger çek lik, da ha son-
ra din sel ve si ya si ger çek li ğe
dö nü şe cek tir. Mi to lo ji de yip geç me -
mek ge re kir. Gü nü mü ze ka dar di nin
ve si ya se tin te me lin de ya tan mi to lo jik
ger çek lik ler dir.

Bu mi to lo jik özel lik ler, Yu nan ha kim
sı nı fı nın na sıl doğ du ğu nu di le ge tir -
mek te dir. Ana kay na ğı da Sü mer mi -
to lo ji si dir. Ana do lu, Fe ni ke ve Mı sır
üze rin den hem mi to lo jik, hem de mad-
di top lum ola rak bes len dik le ri
bi lin mek te dir. O gün den be ri de ğiş me -
yen bu sı nıf sal ve ulu sal ka rak ter bü-
tün çıp lak lı ğıy la kar şım da du ra cak tır.
Hi le ci, kan dır ma cı, çı kar la rı uğ ru na hiç -
bir in sa na de ğer ver me yen, dı şın da ki -
le ri de ğer siz ve bar bar sa yan bir zih ni -
yet ve ah lak tır. Tem sil et ti ğim in san lık,
halk ve ta rih ger çek li ği, özün de ken di -
siy le bağ daş ma ya cak fark lı bir ta rih,
si ya sal ve kül tü rel ger çek lik le kar şı -
laş mış tı. Bu bir an lam da Med ler ve
Pers ler den be ri de vam eden Do ğu-
Ba tı kar şı laş ma sı nın kü çük bir de va -
mıy dı. Ba tı ka pı sı, şah sım da tem si li ni
bu lan Do ğu çı kı şı na ko lay ge çit ver -
me ye cek ti. Ati na’nın baş ka he sap la rı
da var dı. Tüm yak la şım la rı, Türk teh li -
ke si ne kar şı her kes ten ve her yön tem -
le ya rar lan mak tı. Be nim şah sım da ya -
rar la na bi le cek le ri ne –ta bii dost ça bir
bi çim de– pek göz kes ti re mi yor lar dı.
Ya rar lan ma yı, ti pik İn gi liz po li ti ka sı gi -
bi “iti ite kır dır ma” bi çi min de ele al ma
yan lı sıy dı lar. Dost luk la rı nın bir kan dır -
ma ca dan iba ret ol du ğu an la şı lı yor du.

Ön ce den plan lan ma mış çı kı şım, or -
ta ya çı kan zo run lu luk kar şı sın da, de -
nen me si ge re ken ön ce lik le rin ba şın -
da gö rül dü. Re el sos ya lizm den son ra
içi ne dü şü len yoz laş ma sü re ci nin kriz li
bir dö ne mi ya şa nı yor du. Baş ba kan
Pri ma kov ve Baş kan Yelt sin, re el
sos ya liz min önem li ha in le riy di ler. Eko -
no mik ve giz li kir li is tih ba rat la bağ lan -
tı lı çı kar lar ne de niy le, ko nu mum ne
ka dar stra te jik de ol sa, o dö nem için
sa tıl ma ya çok mü sa it ti. Ko ca bir Sov-
yet sis te mi ni sa tan la rın na za rın da
öz gür lük de ğer le ri ne say gı bek le mek
ken di ni kan dır mak tı. IMF, ABD, İs ra il
ve Tür ki ye ile yü rü tü len iliş ki ler, ba na
kar şı hu kuk dı şı bir tav rın alı na ca ğı nı
ke sin leş ti ri yor du. Hal bu ki Du ma ba na
298’e kar şı 1 oy la si ya sal il ti ca ta nın -
ma sı na iliş kin bir ka rar çı kar mış tı. Fa-
kat des po tik dev let açı sın dan bu nun
faz la an la mı yok tu. Be ni zor la Tür ki -
ye üze rin den Kıb rıs’a in dir mek is ti -
yor lar dı. Bü yük ih ti mal le iş bir li ği ha -
lin de, da ha o gün ler de bir tes lim et -
me ger çek le şe bi lir di.

18 SerxwebûnCotmeh 2013

“Dostluk eğilimimi belirtmek durumundayım. Beş yaşındaki
bir çocuk da olsa, dost bellediğimde sonuna kadar inanmam

benim için bir karakter özelliğidir. Hayatta belki de en
büyük zayıf yönüm, bu tür bir güven duygusudur.

Dostluk ve yoldaşlık adına bu yönümün
korkunç kullanıldığını biliyorum”

Bu ina na rak yap tı ğım bir ter cih de -
ğil di. Fa kat uğ run da o ka dar kan dö -
kül müş ve acı çe kil miş öz gür lük ve
eşit lik ide al le ri nin ba şı na böy le bir yoz -
laş mış re ji min çö rek len me si, as lın da
re el sos ya liz min de rin sap ma sı nı gös -
ter mek tey di. Bu du rum onun ge le nek -
sel sö mü rü ve bas kı sis te min den kop -
ma dı ğı nı ka nıt lı yor, Sü mer ra hip le ri nin
ta pı nak sos ya liz mi nin bi le ge ri sin de ol -
du ğu nu ha tır la tı yor du. Rus ya dev rim -
ci li ği nin ka pi ta liz min ve fe o da liz min uf -
ku nu aşa ma dı ğı nın, dev let ka pi ta liz -
mi nin sos ya liz mi do ğu ra ma ya ca ğı nın,
do la yı sıy la çağ daş li be ral ka pi ta lizm
kar şı sın da tu tu na ma ya ca ğı nın bir ör -
ne ği ni ser gi li yor du. Bu nu biz zat gör -
mem, 20. yüz yı lın bir yü zü nü da ha iyi
ta nı ma ma yol aç tı. 20. yüz yıl bir iha-
net yüz yı lı na çok ben ze mek tey di.
Dev rim ler ve öz gür lük ler yüz yı lı, da ha
so na gel me den, hiç bir in san lık de ğe ri -
ne kök ten bağ lı ol ma yan ve mad di çı -
kar cı lı ğın her il ke yi tut sak et ti ği bir yüz-
yıl ola rak 2000’e da yan mış tı. O ka dar
kan lı geç me si yü cel me si ne de ğil, bar -
bar lı ğı na bir ka nıt tı. Ge ne le hük me -
den, il kel mil li yet çi lik ve ka ba ma ter -
ya lizm di. İn san lı ğın ta rih bo yun ca tüm
yü cel ti ci, ger çek ten in san hak la rı ve
de mok ra tik içe rik li özel lik le ri ne kar şı
en kap sam lı bir kar şı dev rim söz ko -
nu suy du.

Dev let uğ ru na her
mü ca de le
sos ya liz me terstir

Dev ri min ve kar şı dev ri min ta nı mı nı
ye ni den yap tı ra cak bir so nuç la kar şı -
la şıl mış tı. Kar şı laş tı ğım tab lo in san
ger çek li ği ne da ha doğ ru yak laş ma ya
zor lu yor du. İl ke ler le gü ne gö mül müş
ya şam tar zı nı kı yas la ma mı ay dın lat tı.
Ba zı sem bo lik ka lıp la ra ta kıl ma mam,
ar tık tan rı ve in san mas ke le ri ni (ki, ay -
nı ger çe ği ifa de eder ler) ce sa ret le par -
ça la mam ge rek ti ği ne da ir ce sa ret ve
bi lin ci mi art tı rı yor du. 20. yüz yı lın put -
la rı kı rıl ma lıy dı. Bi re yin var lı ğı ve hak -
la rı top lu mun var lık ve hak la rın dan ön -
ce gel me li ve ya en azın dan iki si ara -
sın da ki op ti mal (ve rim li ve öz gür bir-
lik) nok ta esas alın ma lıy dı. Bi rey sel lik
ve ona iliş kin hak la rın ka pi ta liz min in -
sa fı na terk edil me si va him bir ya nıl -
gıy dı. Bi re yin var lı ğı nı ve öz gür ge li şi -
mi ni esas al ma yan her top lum cu luk,
as lın da Sü mer ra hip tar zıy dı ve ege-
men sö mü rü cü sı nıf la rı do ğur ma ya
mah kum du. ‘Her şey top lum için’ slo -
ga nı as lın da en es ki bir sı nıf lı top lum
slo ga nıy dı. ‘Her şey bi rey için’ ise,
çe liş ki li gi bi gö rün se de, en ge liş miş
sı nıf lı top lu mun, ka pi ta liz min slo ga nıy -
dı. İki il ke nin slo gan la rı na ye nik düş -
me den, bir in san lık, öz gür lük ve eşit lik
ide a li ne da yan mak esas yol du. Bi lim -
sel sos ya lizm bir ol gu ola cak sa, ken -
di ni dog ma tizm den ve ta pı nak sos ya -
liz min den kur tar ma lıy dı. Dev let uğ ru -
na her mü ca de le sos ya liz me ters ti.
Onun ye ri ne bir ara yış, sos ya liz min
özüy dü. Bu lu nan pro le tar ya dik ta tör lü -
ğü de ol sa, ye ni bir kö le lik ara cın dan
baş ka so nuç ver mi yor du. Zor sis te mi -
nin aşıl ma sı na da ya nan bir si ya sal te -
o ri ve pra tik, bi re yi baş tan esas alan
bir öz gür lük ve top lu mu ko lek tif emek-
le yü cel ten bir eşit lik ide o lo ji si,
bi lim sel li ğin ve tek ni ğin yol aç tı ğı im -
kan lar la ege men sı nıf bar bar lı ğı nı aşa -
bi lir ve öz le nen top lum sal ütop ya nın
ger çek çi ifa de si ni ko vuş tu ra bi lir di.

Mos ko va se fe ri nin bu yön lü ide o lo jik
yo ğun laş ma mı hız lan dır ma sı, sos ya -
lizm ütop ya sı na inan mış ve bü yük emek
çek miş sa hip le ri nin anı sı na ve re bi le ce -
ğim en te mel kar şı lık tır. 20. yüz yı lın
Mos ko va’sı o ka dar ba sit leş miş ti ki, hiç -
bi ri ha ya li olum suz da ol sa can lan dı ra -

cak güç te de ğil di. Rus ger çe ği üze rin -
de en az Yu nan ger çe ği ka dar dur ma -
nın ge re ği açık tı. Bu ra da da ba zı put la -
rı yı ka rak yak laş ma nın ger çek le re ulaş -
ma açı sın dan vaz ge çil mez ol du ğu ken -
di ni açık ça or ta ya ko yu yor du.

Ro ma’ya 12 Ka sım 1998’de yö ne -
liş, Av ru pa için de gi di le bi le cek tek ül -
ke nin baş ken ti ko nu mun da ol ma sın -
dan dı. Ko mü nist Par ti’nin ‘Ye ni den ya -
pı lan ma’ ad lı gru bun dan Mil let ve ki li
Ra mon Mon ta vi a ni’nin des te ğiy le ula -
şıl dı. Mas si mo D’Ale ma hü kü me ti nin
bir kaç ay lık dö ne mi ne denk gel miş ti.
Yak la şım la rı zik zak lı ol du. Ne si ya si,
ne hu ku ki net bir yak la şım ser gi le ye -
me di. İtal yan bü yük ser ma ye çev re le -
ri nin ağır tah ri ki, Av ru pa ül ke le ri nin tam
des tek ver me yiş le ri, özel lik le Al man -
ya’nın ki şi li ği ni sars ma ve ken di ni da -
yat ma tav rı nın ağır lı ğı al tın da ini si ya -
tif li dav ra na mı yor du. Baş tan sav ma cı
ta vır ge li şi yor du. En iyi eği til miş po lis
grup la rıy la çok yo ğun bir psi ko lo jik bas-
kı ku rul du. Oda dan ay rıl ma ya hiç fır sat
ta nın ma dı. Ka çırt ma ve ya kal mak ta ıs-
rar edi lir se çok sı kı bir de ne ti me ra zı
ol ma da ya tı lı yor du. Ağır so rum lu luk la rı
olan bi ri si için, ilk çı kan fır sat ta ay rıl -
ma sı ge rek ti ği açık tı. Bir zor la at ma -
dık la rı kal mış tı. Bir çok ül ke ye pa ra ve-
rip yer ayar la ma ya ça lış ma la rı ger çek
ni yet le ri ni gös te ri yor du. De mok ra tik hu -
kuk tav rı ser gi len me ye cek ti.

Ni ye tim Kürt so ru nu nu de mok ra tik
bir plat for ma çek mek ti. Des tek olun -
say dı, Tür ki ye’nin de bu tav ra gel me -
si zor ol ma ya cak tı. An la şı lan, Av ru pa
Kürt so ru nu nun cid di çö zü mün den ya -
na de ğil di. So run la Tür ki ye’nin uğ raş -
ma sı da ha çok iş le ri ne ge li yor du. Yu -
na nis tan’ın tav rın dan da bu an la şı lı -
yor du. Av ru pa’da si ya set, sa va şın so -
nu nu ge ti re bi lir di. Bu ise, ABD de da-
hil, Ba tı’nın stra te ji si ne uy gun
düş mü yor du. Al man ya’nın tav rı, bir an
ön ce dağ yo lu nun açıl ma sıy dı. Uzun
va de li dü şün dük le ri açık tı. Or ta do ğu’da
Kürt le re da ya lı bir kar ga şa da ha çok
iş le ri ne ge li yor du. Do la yı sıy la be nim
bek len me dik çı kı şım, tak tik le ri dı şın -
da bir du rum du. Bü tün ha zır lık la rı, eh -
li leş ti ril miş iş bir lik çi Kürt şah si yet le ri -
ne da ya nı yor du. PKK ve özel lik le be-

nim var lı ğım, on yıl lar ca yü rüt müş
ol duk la rı ve çok ser ma ye akıt tık la rı
Kürt ko zu nu el le rin de iş le mez kı lı yor -
du. Ya sap tı rıp ki şi lik siz bi ri ko nu mu -
na ge ti re cek ler, ya da dış la ya cak lar -
dı. Bun da ABD’nin eği li mi de he sa ba
ka tı lı yor du. Zor la sam ka la bi lir dim. Ro -
ma hu ku ku nun doğ du ğu mer kez den
atıl mam zor du. Fa kat si ya si risk le ri
ağır dı. Bu ka dar zor la yan bir dev le tin
da ha teh li ke li yö ne lim le ri de her an
he sa ba ka tıl ma lıy dı. İlk do ğa cak fır -
sat ta ay rıl mam zo run lu luk arz et miş ti.

Av ru pa’nın üç ta ri hi baş ken tin de ge -
çir di ğim top lam dört ay ba zı önem li
ger çek le ri or ta ya çı kar mış tı. De mok -
ra si ve hu kuk, Kürt öz gür lük ira de si ne
hak kı nı ver mek ni ye tin de de ğil di. Av -
ru pa’nın in sa ni bir Kürt po li ti ka sı yok tu.
Sa de ce Tür ki ye’ye yö ne lik ta lep le rin de
bir ar gü man ola rak kul la nı lı yor du. As -
lın da son iki yüz yıl lık po li ti ka lar sür dü -
rü lü yor du. Kürt le ri Or ta do ğu’da İran,
Irak ve Tür ki ye yö ne ti ci le ri ni ken di po -
li ti ka la rı doğ rul tu sun da zor la mak için
en uy gun araç ola rak gö rü yor lar dı. Acil
bir çö züm için ta vır al ma ma la rı nın al -
tın da bu te mel ne den ya tı yor du. On la -
ra uzun va de li so run ya ra tan bir Kürt
ol gu su la zım dı. Çö züm ise, kul la na cak
mal ze me bı rak mı yor du.

Bu tu tum Ku zey Irak’ta ki Kürt iş bir -
lik çi le ri için de ge çer liy di. So run lu bir
Tür ki ye ken di le ri ne muh taç ola cak tı.
Do la yı sıy la PKK’nin hep bir so run ola -
rak kal ma sı, po li tik çı kar için hep si ne
çok ge rek liy di. Be nim le çö zü mü de ğil,
is te dik le ri gi bi dav ra nıp uzun va de li
po li ti ka la rı na hiz met ede cek bi ri le ri ni
dü şü nü yor lar dı. İki yüz yıl lık po li tik
pers pek tif le ri ne ay kı rı bu lu nu yor dum.
Öz gür ka rak ter ve ba ğım sız ka rar ini -
si ya ti fi ka bul ede bi le cek le ri bir du rum
de ğil di. Bu nu ka bul et me le ri, on lar ca
yıl dır bes le dik le ri bir çok iş bir lik çi Kür-
dü kay bet me le ri de mek olur du. İtal ya
Tür ki ye’den da ha çok ya tı rım ve ti ca -
ret im ka nı el de et mek is ti yor du. Bu-
nun için en ra di kal tav rı ala bi li yor du.
Ama be nim du ru mum, pra tik te gö rül -
dü ğü gi bi bu he sa bı da bo zu yor du.
Çı kar la rı ki şi li ği mi kal dır ma ya uy gun
düş mü yor du. An la şı lan, Av ru pa hu ku -
ku ve de mok ra si si Kürt so ru nu sı nır -

la rın da du ru yor du. An cak iş güç le rin -
den ucuz ca ya rar lan ma ve uzun va -
de li Or ta do ğu po li ti ka la rın da bir araç
ola rak kul la nı lan Kürt yak la şı mı ge -
çer liy di. Bu yö nüy le de ol sa, po li ti ka
yi ne de tam şe kil len me den uzak tı. Ağır
ba san yön, ge nel bir çok so run da –
baş ta Bal kan lar– ol du ğu gi bi, Kürt so -
ru nun da da Av ru pa’nın şe kil len miş bir
po li ti ka sı nın ol ma dı ğıy dı. Her dev let
an cak po lis ve is tih ba rat çer çe ve sin -
de yak la şı yor, si vil top lum ku ru luş la rı
va sı ta sıy la da sız ma ya ça lı şı yor du.

Ro ma’day ken ve sa nı yo rum Mos -
ko va’day ken, be nim le en yo ğun il gi le -
nen bir güç de MOS SAD’DI. “Kürt me -
se le si nin en esas lı sa hi bi be nim” der -
ce si ne, is tih ba rat ve de ne tim ağı nı
esas ta ge liş ti ren güç ol du ğu gi de rek
açı ğa çı kı yor du.

Batı’nın Kürt po li ti ka sı
İn gil te re ol mak sı zın
dü şü nü le mez

ABD, İs ra il ve İn gil te re ay rı bir ka-
nat ola rak du ru yor lar dı. Av ru pa he nüz
da ğı nık tı. Za ten bu tip önem li so run -
lar da or tak bir po li ti ka dan yok sun du.
İn gil te re iki yüz yıl dır ön der lik edi yor -
du. Ola sı Kürt po li ti ka sı İn gil te re ol -
mak sı zın dü şü nü le mez di. İs ra il’in do -
ğu şuy la de ne tim MOS SAD eliy le yü -
rü tü lü yor du. Bar za ni ve Ta la ba ni’yle
bir lik te bir çok Kürt sis te me bağ lan mış -
tı. Yal nız PKK’nin du ru mu ya rat mış ol -
duk la rı sis te mi bo zu yor, ya ra tıl mış den -
ge yi teh dit edi yor du. Bu ne den le be ni
so rum lu tu tup, sı kı bir teş hir ve tec rit
po li ti ka sı na hap set miş ler di. Tür ki ye’yle
1996 ant laş ma la rı, ope ras yo nel rol ler
üst len me le ri ne de yol aç mış tı. Bu nu
çok iyi he sap ede me mek bir ek sik lik ti.
Ro ma’day ken ha la cid di ye al ma ma -
mız, İs ra il gü cü nü he sap la ma da ki ye -
ter siz lik ten kay nak la nı yor du. Da ha son -
ra an la şı la cak ki, Mos ko va’yı da be -
nim le il gi li ola rak avuç la rı için de tu tan
İs ra il’di. Be nim esas ta ki bim de ve iş -
le mez du ru ma ge ti ril mem de İs ra il’in
pa yı be lir le yi ciy di. Ta bii bu nu ABD’nin
bü yük ma li ve dip lo ma tik des te ğiy le
bir lik te yü rü tü yor lar dı. Mos ko va’da kal -
ma mam için IMF’nin 8 mil yar do lar lık

kre di si kul la nıl mış tı. Yi ne Tür ki ye’den
bu amaç la Ma vi Akım Pro je si ko pa -
rıl mış tı. En al çak ça ola nı şuy du ki,
hiç bir şey ver me den, sı kı şık du ru mu -
mu bol bol kul la na rak, bir bir le rin den
bir çok ta vi zi ko pa rı yor lar dı. Tür ki ye’de
“Apo pri mi” de ni len rant çı sis tem, ulus -
la ra ra sı alan da da da ha bü yük çap lı
uy gu la ma bu lu yor du. Tüm Av ru pa,
Rus ya, ABD ve en son Ken ya lı bü rok -
rat lar da ne ma la rı nı ala cak lar dı. Şah -
sım da bir hal kın öz gür lük is tem le ri nin
böy le si ne mad di çı kar lar la pa zar lan -
ma sı çok al çak çay dı.

İtal ya’da psi ko lo jik sa vaş so nuç ve -
ri yor du. En ufak bir fır sat ta çık ma ya
ha zır la nı yor dum. Mos ko va tem sil ci si
Nu man Uçar’ın köy lü ba sit li ği komp lo -
nun de rin le şe rek sür me si ne yar dım cı
ol du. İtal ya tem sil ci si Ah met’in de pa-
sif ve so rum suz ha li, olup bi te ni tam
an la mak tan uzak tı. Hep si ken di ba sit
dün ya la rın da çok tan tü ken miş ler di. İtal -
ya’dan çı kış ta hem ben, hem Baş ba -
kan D’Ale ma ra hat la mış tı. D’Ale ma kö -
tü bir de mok ra si ve in san hak la rı sı na -
vı nı ver miş ti. İtal yan ser ma ye si kar şı -
sın da ür kek ti. Hu kuk ve de mok ra si nin
gür se si ol say dı, öz gür lük ta ri hi ne kat -
kı sı unu tul maz olur du.

Tek rar Mos ko va’ya var dı ğım da, bü -
yük ih ti mal le oyu nun son per de si bi li -
ne rek ha zır lan mış tı ve oy na nı yor du.
İtal ya’dan çı kar tıl mam, her iki ta ra fın
ka ran lık güç le riy le ye ter siz PKK tem -
sil ci le ri nin saf dil ce yak la şım la rıy la ger -
çek leş miş ti. Sü reç, çar mıh ve ya ta bu -
tun ha zır lan ma sı sü re ciy di. Mos ko -
va’da ki ler ilk çi vi le ri sı kı vu ru yor lar dı.
İlk de fa su rat la rın da dost lu ğa hiç yer
ver me yen gö rün tü ler le ta nı şı yor dum.
Bel li ki, ka rar üst dü zey den ve ke sin -
di. Bi li nen akı bet te üze ri ne dü şe ni ya -
pı yor lar dı. Oyun ve zor ba lık la bir kar-
go uça ğı na bin di rip, son ra dan
Ta ci kis tan’ın Baş ken ti Biş kek ol du ğu
an la şı lan köy evi gi bi bir yer de bir haf -
ta lık bir tu tuk lu luk tan son ra, ay nı sta-
tü için de Pet rog rad yo luy la ga rip dost
gi bi gö rü nen ve emek li ge ne ral ol du -
ğu söy le nen Naksa kis’le Ati na tem sil -
ci si Ay fer, özel bir uçak la ge lip Ati-
na’ya doğ ru yo la çık tık. Uça ğın dev let
bağ lan tı sı açık tı. Ön ce Ro man ya’ya
in di ril mek is ten di. Naksa kis tes lim et -
me nin bu ra da ger çek le şe ce ği nin Si -
mi tis’le ka rar laş tı rıl dı ğı nı id dia et mek -
te dir. Doğ ru ola bi lir. Ka bul et me yin ce,
zo run lu ola rak Ati na’ya in dik. Ay nı ce -
hen nem ze ba ni le ri, Stav ra kis ve Ka -
len de ris bek li yor lar dı. Yal nız bu bir
gün son ra ola cak tı. İlk gün gel di ğim
gi bi VIP sa lo nun dan ge çip bir gün
Naksakis’in kay na na sı, halk tan ve
dost olan ka dı nın evin de ka la cak tım.
Ona şu nu de miş tim. “Pan ga los iha-
net ede bi lir mi?” Çok ke sin ‘ha yır,
se çim için bun dan iyi bir fır sat ola-
maz’ di yor du.

Dı şiş le ri Ba ka nı Pan ga los açık bir
hi le ye baş vur du. Res men gö rüş mek
ama cıy la ça ğır dı ğı eve en üst dü zey -
de is tih ba rat eki bi yol la mış lar dı. Dost-
ça ol ma yan teh dit kar bir üs lup la “Sa na
sa bah sa at dör de ka dar sü re ta nı yo -
ruz. Ak si hal de bil di ği mi zi zor la ya pa -
rız” de di ler. Bu bir düş man ca yak la -
şım dı. Ge çek su rat la rı nı gös te ri yor lar -
dı. Ön ce den an laş mış ol duk la rı açık tı.
Ge ri ye be nim ha len de vam eden dost-
ça gü ve ni mi kul la nıp is te dik le ri ye re
çek mek ti. Ken ya çok ön ce den CIA ile
bir lik te ha zır lan mış tı. Bu nu son ra an -
la ya cak tım. Çok gü ven di ğim Ka len de -
ris, Yu nan dev le ti nin şe re fi üze ri ne söz
ve re rek, teh li ke den uzak bir yer ola rak
es ki Yu nan lı la rın et ki li ol du ğu Ken-
ya’da 15 gün için de Dı şiş le ri Ba ka nı’nın
ha zır la dı ğı Gü ney Af ri ka pa sa por tuy la
çö züm bu lun du ğu nu söy le di. Dos ta
gü ven esas ol du ğu için ka bul et me -
mek ol maz dı. Ya nım da cid di bir uya rı -

Serxwebûn 19Cotmeh 2013

“Avrupa’nın üç tarihi başkentinde geçirdiğim toplam dört ay bazı
önemli gerçekleri ortaya çıkarmıştı. Demokrasi ve hukuk,
Kürt özgürlük iradesine hakkını vermek niyetinde değildi.

Avrupa’nın insani bir Kürt politikası yoktu. Sadece
Türkiye’ye yönelik taleplerinde bir argüman olarak kullanılıyordu.

Aslında son iki yüz yıllık politikalar sürdürülüyordu”

cı yok tu. Tam an la ya ma dı ğım ter cü -
man Mel sa, uyu şuk ha re ket edi yor du.
Sah te lik le ri ni çö ze bi lir di. Ay fer’i alı koy -
muş lar dı. As lın da tec rit edil miş tim.

Kalmak mı zor gitmek mi!

Bu sü reç te iha ne ti do lay lı yol dan
an lat mak is te yen bir kaç ha re ke te ta-
nık ol dum. Şo för bin mem ge re ken
uça ğa sert bir vu ruş yap tı. Bu nun bi -
linç li bir ta vır ol du ğu ka nı sın da yım.
Uçak kal ka ma dı. Fa kat da ha son ra
he men İs viç re üze rin den ol du ğu nu tah -
min et ti ğim yer den, çok özel bir uçak
Yu nan lı ol ma yan ekip le giz li bir as ke ri
ha va a la nın da be ni bek li yor du. CIA ve -
ya İn gil te re is tih ba rat uça ğı ol ma ih ti -
ma li yük sek ti. Bin me den ön ce tak si
şo fö rü on de fa dan faz la gi dip gel di,
uça ğa bir tür lü var mak is te mi yor du.
Bun dan da bir so nuç çı kar ma dım. Dost -
lu ğun ki ta bın da böy le iha net le re yer
ol ma ya ca ğı na o ka dar inan mış tım ki,
bi ri si o an da ba na “ka çı rı lı yor sun” de -
sey di, ters ler dim. Çün kü in san lı ğın ki -
ta bın da bu na yer yok tu.

Da ha son ra her şe yin plan lı ol du ğu
an la şı la cak tı. Ken ya Bü yü kel çi si Kos -
tu las be ni ra hat lık la ha va a la nın dan
al dı. İlk ko nuş ma sı ma ni dar dı. İn gi liz -
ler ve Al man la rın bi raz şe re fi ola bi le -
ce ği ni, ama Yu nan lı la rın pek şe re fi ve
onu ru ol ma dı ğı nı his set tir mek is te di.
Bu söz le rin den bir an lam çı kar mak
im kan sız dı. Zor la BM top lan tı sı na bı -
rak mak ni ye ti var dı. Bun dan da bir
şey an la ya ma dım. Da ha son ra be nim -
le bir lik te ye mek ye mek ten de vaz -
geç ti. Hiç otur ma ma ya ça lı şı yor du.
Bel li ki son gün le ri ge çi ri yor du. Ati -
na’dan ge len di rek tif le mut la ka el çi lik -
ten atıl mam is te ni yor du. Dört go ril gön -
de ril miş ti. Di re ne ce ği mi zi be lir tin ce
vaz geç ti ler. Dı şiş le ri, Ka mu, Ada let ve
İs tih ba rat Ba kan lık la rı sa ba ha ka dar
ba kan dü ze yin de te le fon la El çi lik ten
çı ka rıl mam ge re ği ni be lir tip or ta ye re
atıl mam da ka rar lı gö rü nü yor lar dı. Kos -
tu las, Ken ya Dı şiş le ri Ba ka nı’nın İs -
tih ba rat Baş ka nı oğ lu nun ol du ğu bir
top lan tı ya gi dip, her şe yin bi lin di ği ni,
fo toğ raf la rı mın bi le çe kil di ği ni, ta nı nan
sü re nin 15 Şu bat’a ka dar ol du ğu nu,
çık maz sak zor la bu nu ger çek leş ti re -
cek le ri ni ka rar ola rak ba na ak tar dı. 15
Şu bat’ta çık maz sak, öl dür me da hil her
şey ola bi lir di. Do la yı sıy la o gün çık-
mak ka çı nıl maz dı. Kal mak; bas kın,
di ren me ve si lah lı ça tış ma sü sü ve ri -
le rek öl dü rül mek ola cak tı.

Ka len de ris’in son bü yük iha ne ti şuy -
du: “Si mi tis’le ko nuş tum. Mı sır üze rin -
den Hol lan da’ya gi de bi le ce ği mi ze da ir

gü ven ce ver di” de di. Ol du ğu gi bi ka -
bul len mek ten baş ka bir se çe nek yok-
tu. Da ha ön ce de Be yaz Rus ya’nın
Baş ken ti Minsk üze rin den bir Hol lan -
da se fe ri dü şü nü lü yor du. As lın da bu
da ter tip ti. Bü yük ih ti mal le Şam çı kı -
şın dan be ri her şey CIA, İn gil te re ve
Yu nan is tih ba ra tı nın ha len iç yü zü tam
bi li ne me yen bir pla nı ge re ği yö ne til -
mek tey di. Ta ri hin en bü yük pro vo kas -
yon la rın dan bi ri si ola rak ha zır la nıl dı -
ğın dan kuş kum yok tur. Ama ger çek iç -
yü zü ko nu sun da her şe yi bil di ği mi söy -
le mem ola nak sız dır. Bu nu an cak ken -
di le ri bi le bi lir. Ya pa bi le ce ği miz, or ta ya
çı kan ge liş me le ri doğ ru yo rum la ya bil -
mek tir. Ken ya lı po li si El çi li ğin içi ne ka-
dar al mış lar dı. Git me me min bas kın
an la mı na gel di ği ni açık ça his set ti ri yor -
lar dı. Yet ki li bir kaç cüm ley le şu nu söy -
lü yor du: “Biz ül ke miz de kan dök mek
is te mi yo ruz.” Bu ara da ilaç, uyuş tu ru -
cu kul lan ma du rum la rı ola bi lir di. Mut -
fak çı lar mut lak an lam da El çi li ğe bağ -
lıy dı. Du ru mum bir ne vi uyur ge zer gi -
biy di. Do la yı sıy la sağ lık lı dü şün me den
alı ko nul mam için ge rek li do zaj da ilaç
kul lan mış ol ma la rı bu sü reç te yük sek
bir ih ti mal di. Çok açık kuş ku lu du rum -
la rı bi le çöz me me min bir ne de ni de
uyuş tu ru cu et ki si ola bi lir.

Bin di ğim uça ğın et ra fın da ye şil göz-
lü ve sa rı şın, kum ral, uzun boy lu ve
el le rin de oto ma tik tü fek li adam la rın
ter ti bat al dı ğı nı fark et tim. Bun la rın
CIA ve MOS SAD ele man la rı ol ma la rı
yük sek bir ih ti mal di. El çi lik te fo toğ raf -
la rı çe ken le rin de MOS SAD’DAN ol -
ma la rı da ha yük sek bir ih ti mal dir. Uça -
ğın için de Türk Özel Ti mi üze ri me çul -
la nıp be ni ye re ya tır dı. Üze rim de ki
her şe yi alıp bant lar la kıs kıv rak her
ta ra fı mı bağ la dı lar, göz le ri me de ay nı
ka lın bant la rı ta kıp uça ğın ar ka sı na
bı rak tı lar. Uçak Ca vit Çağ lar’ın dı. Doğ -
ru yol hü kü me ti nin ni te li ği ni yan sı tan
bir olay dı. Uçak iki de fa in di. Bi ri Mı-
sır, di ğe ri ya İs ra il ya Kıb rıs’tı. Ge miy le
ada ya ge ti ril di ğim de, 16 Şu bat sa ba -
hıy dı. Uçak ta göz le ri min ilk çö zül me -
siy le söy le mek is te di ğim me saj şuy-
du: “Bu ba şa rı si zin de ğil dir. Si ze
dost luk yap tık la rı nı söy le yen ler, dü-
rüst dav ran mı yor lar. Bu oyu nu her iki
ta ra fa oy na mak is ti yor lar. Ben hiç bir
za man Türk lük düş man lı ğı nı yap ma -
dım. Ana ta ra fın dan kan bağ lı lı ğı bi le
var dır. Ba rış ve kar deş lik tek doğ ru
yol dur. Bun dan son ra mü ca de le mi bu
te mel de yü rü te ce ğim ke sin dir.” As lın -
da ilk tav rım, so nu na ka dar ko nuş -
ma mak tı. Fa kat he men an la şı lı yor du
ki, bu tu tum komp lo nun ol du ğu gi bi
giz li kal ma sı na yol açar dı. Komp lo yu

açık la mak için ya şa mak da ha doğ -
ruy du. Yol da uçak tan in dir dik le rin de
ve bi raz sü rük le dik le rin de, “Fa i li meç -
hu le mi gö tü rü yor su nuz?” de di ğim za -
man, “Bu şan sı sa na ver me ye ce ğiz.
Ağ zı nı ka pat, yok sa biz ka pa tı rız” de -
dik le ri ni ha tır lı yo rum.

Be ni ada da ilk kar şı la yan, yar bay
rüt be sin de ve Ge nel kur may Baş kan lı -
ğı’nı tem sil et ti ği ni be lir ten bir su bay -
dı. De dik le ri öz ce şöy ley di: “Bu iş te
çok oyun var. Biz kar deş lik le hal let -
mek is ti yo ruz. Bu ter tip le re fır sat ver -
me ye ce ğiz.” Bu, pek bek le me di ğim bir
ta vır dı. Gü ve nir li ği ni hiç bir za man öl -
çe cek du rum da de ğil dim. Tak tik ya -
nılt may la bir lik te, bir po li ti ka yı da di le
ge tir miş ola bi lir di. Bek le yip gör mek -
ten baş ka bir se çe nek yok tu. On gün
ko şul la rı çok ağır bir hüc re de kal dım.
Em ni yet, MİT, Jan dar ma ve Ge nel kur -
may is tih ba ra tı dört lü çap raz ha lin de
bir so ruş tur ma yü rüt tü ler. Ka ba bir
bas kı ve kü für yok tu. Fa kat ma ne vi,
psi ko lo jik or tam be nim için çok ağır dı.
Da ya na bil mek mu ci zey di. On gün bo -
yun ca doğ ru bil di ğim ve bul du ğum bi -
çim de ko nuş tum. Ta vır koy dum. Bir
kıs mı ya yın lan dı. Bir kıs mı ya yın lan -
ma dı. Fark lı bir dev let yü züy le kar şı -
laş tı ğım ke sin di. Ol gun yak la şı yor lar -
dı. Oy na nan oyun la rın ne ka dar için-
de ve ya kar şı sın da ol duk la rı nı
kes tir mem zor du. Esas al dı ğım tu tum,
baş tan so na halk la rın onur lu ba rış ve
kar deş çe si ne ya şa ma bir lik te li ği ne fır-
sat ve ren bir çiz gi yi inanç la, ka rar lı lık la
ve bi linç le sa vun mak tı. Bu du rum ide -
o lo jik ve po li tik çiz gi me ters düş mü -
yor du. Ay rı lık çı lı ğa ve meş ru sa vun -
ma yı aşan şid de te ta vır al mam ide o -
lo jik hat tım ge re ği ol du ğun dan ra hat -
lık la tav rı mı sür dür düm.

Temel mücadelem
Kürt sorununa barış ve
çözüm olacak

İm ra lı yar gı la ma sı nın meş ru, ev ren -
sel ve Av ru pa İn san Hak la rı Söz leş -
me si’nin ge re ği olan bir te me li yok tu.
İşin te me lin de ağır bir komp lo ve ka çı -
rıl ma var dı. Mah ke me nin bu ko şul lar
al tın da ol ma ma sı ge re kir di. Ay rı ca
AİHS’NE ay kı rı bir çok yö nü ol du ğu
AİHM’NE de bil di ril miş tir. Sem bo lik
olan, ge nel de ha zır la nan se na rist le ri
ve yö net men le ri dı şın da olan bir ti yat -
ro nun ka mu o yu na yö ne lik kıs mı nın oy -
nan ma sı söz ko nu suy du. Sa vun ma mı
bir “de mok ra tik uz la şı cı ve ba rış me -
sa jı” ola rak ver mem ba na gö re en doğ-
ru tu tum du. Kap sam lı bir sa vun ma için
ne sü re, ne ma ter yal, ne de ha zır lık

açı sın dan psi ko lo jik ola rak uy gun bir
du rum var dı.

İm ra lı sü re ci ne iliş kin bir çok açık la -
ma la rım ol du. Uma rım özü ol du ğu gi bi
ki tap lar ha lin de ya yın la nır. Bu ra da ki
hu sus la rı tek rar la mam faz la an lam lı ol -
maz. Kal dı ki, bu sa vun mam tüm avu -
kat lar la di ya log la rı mın ide o lo jik, si ya si
ve mo ral te me li ni ver mek te dir ve ta -
mam la yı cı ni te lik te gö rül me li dir. Ba zı
çev re ler iç te ve dış ta ol mak üze re tav -
rı mı tah rip et mek is te di ler. En sa kın -
ca lı du rum buy du. Sağ lık ve ölü müm -
den bi le da ha önem li olan bu hu sus la -
rı sü rek li açık lı ğa ka vuş tur mak is te -
dim. Yay gın ola rak ya pı lan, “De rin dev-
let ve Ge nel kur may’la an laş tı ğım,
uz laş tı ğım ve ya tes lim ol du ğum” bi çi -
min de bir pro pa gan day dı. Bu pro pa -
gan da amaç lıy dı; hem iç hem de dış
ta raf tar la rı, bu nun la ger çek yüz le ri ni
giz le mek is ti yor lar dı. Bir uz laş ma ol -
sa, du ru mu ilan et me yi bir onur bel ler -
dim. Böy le bir du ru mun ol ma dı ğı nı hep
vur gu la dım. Ateş kes ko nu su üze rin de
ise, 1993’ten be ri du ru yor dum. En son
Şam’day ken, tek ta raf lı ola rak ilan et -
ti ğim 1 Ey lül 1998 ateş ke si ne bağ lı
ola rak, 1 Ey lül 1999’da ko şul lar el ver -
dik çe ve ma kul bir sü re kal mak üze re
sı nır la rın dı şı na çe kil me yi, ateş ke si da -
ha ger çek çi kıl ma ka rar lı lı ğı te me lin de
ikin ci bir adım ola rak at tım. Mev cut
du rum, zo run lu ko şul lar ne de niy le sı -
nır lı bir gü cün içe ri de, bü yük bir kıs mı -
nın dı şa rı da meş ru bir sa vun ma te me -
lin de üst len di ği, “de mok ra tik uz la şı ve
ba rış için di ya log” bek len ti li bir po zis -
yon bi çi min de dir.

Si ya se tin, hü kü met ve par la men to -
nun çö züm ara ma ma sı nın so rum lu lu -
ğu nun ken di le ri ne ait ol du ğu, mev cut
du ru mun her ba kım dan risk ler ta şı dı ğı
bi li nen bir hu sus tur. Bu du rum olum lu
te mel de aşıl maz sa, da ha bü yük ve
uzun sü re li bir şid det sar ma lı nın or ta -
mı kap la ma sı teh li ke si göz ar dı edi le -
mez. Uz laş ma, “de mok ra tik ve la ik
cum hu ri yet” kav ra mı nın öz lü ola rak
ha yat bul ma sın da aran mak ta dır. Türk -
le rin ta rih bo yun ca Ana do lu’da oluş tur -
duk la rı tüm si ya si olu şum ve dev let ler -
de Kürt le rin pa yı nın ol du ğu, bu nun en
son ör ne ği ni Tür ki ye Cum hu ri ye ti’nin
ku ru lu şu ve on dan ön ce ve ri len ulu sal
kur tu luş sa va şıy la ka nıt lan dı ğı iyi bi lin -
mek te dir. İs yan lar ne de niy le in kar edi-
len ve gü nü mü ze ka dar de ği şik
bi çim ler de sü ren bu po li ti ka dan vaz ge -
çil me si ha lin de, çö züm ola na ğı nın or -
ta ya çı ka ca ğı na ina nıl mak ta ve bek -
len mek te dir. Kürt le rin öz gür yurt taş lar
ve halk ola rak, ev ren sel hu kuk öl çü le ri
de göz önü ne ge ti ri le rek cum hu ri yet le
bü tün leş me si stra te jik bir yak la şım ola -
rak gö rül mek te dir.

PKK’nin ye ni dö nem prog ram, stra -
te ji ve tak tik le ri ne yan sı yan bu tu tum,
sa vun ma mın il gi li bö lüm le rin de ge niş -
çe açıl dı ğı için tek rar la ma ya ca ğım. Po -
li ti ka ve ta vır be lir le me si ge re ken, dev -
le tin üst dü ze yi dir. Bu ger çek lik sa de -
ce Tür ki ye Kürt le ri için de ğil, tüm par -
ça lar da ki Kürt ler için stra te jik bir yak -
la şım ola rak ön gö rül mek te dir.

Ger çek bu ka dar açık ol du ğu hal-
de, PKK’ye yö ne lik ta vır la rın önem li
bir kıs mı, sar sı lan ve açı ğa çı kan çev -
re le rin çok çir kin ve ha in yüz le ri ni giz -
le mek için “Apo Kürt me se le si ni İm ra -
lı’ya gö mü yor” if ti ra la rı dır. Bun la rı çok
iyi ta kip edip he sap sor ma bü yük
önem ta şı mak ta dır.

Özel lik le son on yıl dır aman sız bir
iha net da yat ma sıy la, hem Gü ney Kür -
dis tan lı iş bir lik çi ler ta ra fın dan, hem
de Av ru pa’ya sı ğın mış, her ba kım dan
Av ru pa’ya bağ lan mış, mo ral de ğer ta -
nı ma yan ve tüm ya şam la rı nı an ti-Apo -
cu lu ğa bağ la mış ke sim ler ce yü rü tü -
len bu if ti ra ve ka ra la ma kam pan ya sı
ken di le ri ni kur ta ra ma ya cak tır. PKK sa -

vaş ve ba rış çıl tu tu muy la or ta da dır.
Gü cü, şe hit le ri ve hal kı da or ta dır.
Bun lar ne re de dir? Sa vaş is ti yor lar.
Kim en gel li yor? PKK’yi kış kırt mak la
ki me, han gi gü ce hiz met edi yor lar?
Dü rüst ler se mey dan açık tır. Kürt me -
se le si ni dağ da, ova da, şe hir de, köy-
de, iç te ve dış ta tem sil et sin ler. So nu na
ka dar di re ne rek bir ör nek gös ter sin -
ler ki, sah te kar ve if ti ra cı ol ma dık la rı -
nı ka nıt la mış ol sun lar.

Gü ney li iş bir lik çi ler on yıl dır PKK’nin
sır tın da oto no mi ha ya li ile ya şı yor lar.
Hem YNK hem de KDP, bağ lı ve uy du
güç le ri ile PKK’ye kar şı kor kunç ta vır lar
ge liş tir di ler. On lar için iki yol var dı: Ya
sa mi mi bir öze leş ti riy le de mok ra tik uz -
la şı ve ba rı şa gel mek, ya da hak et me -
dik le ri ve PKK’siz ger çek leş me ye cek
oto no mi den vaz geç mek. Bun la rın kırk
yıl dır yü rüt tük le ri si ya set ve dip lo ma si
Kürt hal kı na dört bin yıl lık ya ban cı ta -
hak küm den da ha faz la za rar ver miş tir.
Hiç ol maz sa bun dan son ra dü rüst ol -
ma yı, ba rış ve de mok ra si ye gel me yi
bil sin ler. Ak si hal de dün ya da gel se,
için de bu lun duk la rı du rum dan kur tu la -
ma ya cak la rı nı gör sün ler. Tüm şe hit le -
rin, yol daş la rın, hal kın ve be nim ka rar -
lı lı ğı mın bu ol du ğu nu unut ma sın lar.

Be nim İm ra lı sü re cim bu sa vun ma -
mın ru hu na uy gun ola rak de vam ede -
cek tir. Tu tu mum; ya rın ola cak mış gi bi
ba rış ve de mok ra tik uz la şı ya her an
ha zır ol mak ka dar, ya rın ben den baş -
la ya cak bir im ha sa va şı na da so nu na
ka dar kar şı ol mak ve her za man inanç -
la, ka rar lı lık ve ha zır lı lık la bu na ce-
vap ver mek tir. Bu nun dı şın da ne
ya şam ta nı dım, ne de an la rım. Çok
bü yük ye ter siz lik le ri ol sa da, umut ve
bağ lı lık la rı nı her za man ba na su nan -
la rın, bu ger çe ğin ne an la ma gel di ği -
ni tüm yön le riy le an la ma la rı ve için de
bu lun duk la rı ko şul la ra gö re ge re ği ni
yap ma la rı, ken di le ri için de bir ya şam
so ru nu dur. Bağ lı ol ma yı bil mek ve öl -
çü le ri ne gö re ha re ket et mek son de -
re ce önem li dir; ya şa mı nı ola sı her tür
ge liş me ye kar şı tü müy le ör güt lü ve
ha zır lık lı tut ma yı ge rek ti rir.

İna nı yo rum ki, bu sa vun mam la ek-
sik ka lan ve so ru işa re ti uyan dı ran
bir çok hu su sa kap sam lı ce va bı mı ver -
miş bu lu nu yo rum. Hal kı mı za ve yol -
daş la ra, baş ta Türk hal kı ol mak üze re
tüm kom şu halk lar dan ve dün ya dan
dost la ra, bek len ti le ri ne ve en azın dan
çok me rak edi len ve ha len ya şa dı ğım
ağır ko şul lar al tın da ki İm ra lı sü re ci ne
iliş kin ya nıt la rı en kap sam lı bir bi çim -
de ve re rek bor cu mu öde miş ol mak ta -
yım. Eleş ti ri le ri ni ay nı so rum lu luk al -
tın da ge liş tir me le ri ve eleş ti ri le ri min
ge rek le ri ni yap ma la rı da be nim ken di -
le rin den bek len tim ve hak kım dır.

Hal kı mız üze rin de Sü mer ler den be ri
ge liş ti ri len ko lo ni leş tir me ça ba la rı nın ay -
rıl maz bir par ça sı olan ve esas ola rak
dost gö rü nü mün de iş bir lik çi güç le re ve
ki şi le re da ya lı komp lo la rın en kap sam -
lı sı ola rak ha yat bu lan 9 Ekim-15 Şu-
bat komp lo su, is te di ği ve plan la dı ğı
so nu ca ulaş mak tan uzak tır. 20. yüz yı -
lın tüm ha in le ri ni ve iş bir lik çi le ri ni en
üst em per ya list ira de al tın da bir leş ti ren
bu komp lo yu bir ta ri hi Ana do lu ve Me -
zo po tam ya ba rı şı na dö nüş tür mek, gö-
rev ola rak halk la rı mı zın ve tüm so rum lu
güç le ri nin önün de dir. Bu gö re ve sa hip
çık mak, hem ül ke nin güç lü bü tün lü ğü
ve hem de la ik ve de mok ra tik cum hu ri -
ye tin öz lü bir li ği için tek doğ ru tu tum -
dur. Bu ay nı za man da ta rih bo yun ca
ar zu la nan onur lu ba rı şın, kar deş li ğin,
öz gür lük ve eşit li ğin de yo lu dur.

* Sümer Rahip Devletinden
Demokratik Uygarlık kitabından

20 SerxwebûnCotmeh 2013

ABD, Önder Apo ve PKK ile
daha ilk çıkışından itibaren il-
gilenmeye başlamıştır. Bunu

ABD'nin Adana Konsolosluğu’nun Şah
döneminde Tahran’daki ABD elçiliğine
gönderdiği raporlarından biliyoruz. Şahın
devrilmesiyle birlikte ABD elçiliğinin işgal
edilmesi ve belgelerin ele geçirilip hem
asıllarının hem de tercümelerinin ya-
yınlanmasıyla birlikte bu durum belge-
lenmiştir. PKK hareketi daha grup aşa-
masındayken, ABD'nin Adana Konso-
losluğu üzerinden Önder Apo ve PKK
ile ilgilenmeye başlamıştır. Ele geçen
ve yayınlanan raporlarda hareketimiz
hakkında yapılan değerlendirmeler var.
Bu belgelerde "Apocular adıyla bilinen
bir hareket oldukça hızlı, tehlikeli gelişiyor.
Bu hareket hem Türkiye hem de ABD
açısından tehlikeli bir harekettir. Türk
solu ve diğer Kürt sol hareketleri herhangi
bir tehlike yaratmıyor. Ancak, Apocular
olarak gelişen bu hareket tehlike yara-
tıyor, mutlaka önünün alınması gerekiyor"
denilmektedir.

Ele geçen bu belgelerde hareketin
etkisizleştirilmesi yapılan tavsiyelerde
ise; Önder Apo şahsının karalanması,
kadro ve halk içindeki itibarını kaybet-
mesi için kampanyaların düzenlenerek
gözden düşürülmesi gerektiği ifade
edilmektedir. Yine aynı belgede, PKK'nin
tecrit edilip etkisizleştirilebilmesi için;
diğer bütün sol, demokratik ve kendine
yurtseverim diyen Türk örgütleriyle ku-
şatılması, baskı altına alınması ve ça-
tışmayla ezilmesi gerektiği vurgulan-
maktadır. Bununla birlikte bazı Kürt
aşiretlerinin silahlandırılarak hareketi-
mizin üzerine sürülmesi ve bu tarzda
hareketin etkisizleştirilmesi de öngö-
rülmektedir.

Bu belgelerin yayınlanmasıyla birlikte,
geçmiş süreçte anlam veremediğimiz
birçok şey anlamını bulmaya başlamıştır.
Önder Apo’ya yönelik iftira ve karalama
kampanyalarının neden geliştirildiği;
kendine sol, demokrat, yurtsever diyen
örgütlerin devletle değil de neden PKK
ile çatışmayı esas aldıkları, yine Kür-
distan'daki birçok aşiretin neden silah-
landırılarak, PKK üzerine sürüldüğü ve
bunlarla ne yapılmak istendiği bu bel-
gelerle daha iyi anlaşılmış oldu. Bu
belgeler ortaya çıkmadan önce de bu
konuda bir takım tahminler de bulunu-
labiliyordu. Ama elde bilgi ve veriler ol-
madığı için yapılan değerlendirmeler
tahminleri aşamıyordu. Ancak bu bel-
gelerin yayınlamasıyla birlikte işin iç-
yüzünü de öğrenilmiş oldu. Tüm bun-
larda gösterdi ki, ABD, ta bu hareket
doğar doğmaz ilgilenmeye ve karşı mü-
cadele geliştirmeye başlamış. Kimilerinin
sandığı gibi, ABD son yıllarda hareke-
timiz ve önderliğimizle uğraşmaya baş-
lamamıştır. Yukarıda da belirttiğimiz
gibi, daha ilk çıktığı yıllarda itibaren
harekete kaşı bir yaklaşım ve yönelim
içerisinde olmaya başlamıştır.

Neden ABD, daha ortaya çıkar çık-
maz bu hareketle ilgilenmeye başlamış
ve etkisizleştirmek istemiştir? Yine ne-
den, hareketimiz; her adım attığında,
yeni bir süreç başlattığında ABD ve
müttefiklerinin bu hareketi etkisizleş-
tirmek için birçok alanda geliştirdikleri
tecrit ve baskı araçlarını devreye sok-

muşlardır? Hareket neden bu tür yö-
nelim ve saldırılarla karşılaşmıştır?

Ortadoğu'da egemen
olmak için Kürdistan'da
egemenlik gerekir

Bunların temel nedenleri vardır. Bu
nedenlerin başında da; PKK’nin ilk or-
taya çıkışında her ne kadar reel sos-
yalizmin, ulusal kurtuluşçuluğun, Or-
tadoğu tutuculuğunun etkileri altında
olsa da, giderek bunları bünyesinde
temizleyerek gelişmesini sürdüren bir
hareket olma ve sistemin Kürdistan'daki
çıkarlarını, yatırımlarını tehlikeye sokan
bir özellik taşıması gelmektedir.

Bu özelliği nedeniyledir ki, PKK hızlı
bir şekilde gelişmiş, Kürdistan'daki sö-
mürgeci sistemin yıllarca yaptığı yatı-
rımları, çıkarları tehdit eder duruma
gelmiş ve sistemin yıllarca beslediği
ilkel milliyetçi, işbirlikçi çizgiyi, güçleri
ve örgütleri etkisizleştirmeye başlamış,
bunlarla da sınırlı kalmayarak, Kürdis-
tan'ın diğer parçalarına etkisi altına
alamaya başlamıştı. PKK Kürdistan
halkını ulusal birlik temelinde birleştiri-
yordu. PKK, Kürdistan'ı Ortadoğu halk-
larının çıkarlarına göre geliştiriyor ve
bu şekilde halkların özgürlük seçeneğini
ortaya çıkararak, kapitalist sisteme al-
ternatif bir gelişmeyi yaratıyordu.

Amerika ve AB, Ortadoğu üzerinde
mücadele veriyorlardı. 1. ve 2. Dünya
Savaşı ve günümüzde 3. Dünya Savaşı
olarak Ortadoğu üzerinde sürdürülm-
üştü. Bütün bu savaşlar Ortadoğu'nun
ele geçirilmesi, sisteme göre şekillen-
dirilmesi ve tümüyle sistemin hizmetine

çekilmesi için yürütülmüştü.
Birinci dünya savaşıyla Kürdistan

paramparça edilmiş, yok sayılmış ve
üzerinde inkar, imha siyasetinin sür-
dürülmesi için her bir parçası sömürgeci
bir güce teslim edilmiştir. Sistem, Kür-
distan'ı parçalayarak, yok ederek, yok
sayarak kendisini örgütlemişti. Kürdis-
tan'ı buna tabi kılmıştı. Çünkü Ortado-
ğu'ya egemen olmak, bir anlamda Kür-
distan'a egemen olmaktan geçmekteydi.
Ortadoğu'nun kalbi de Kürdistan'dı.
Kürdistan'daki her gelişme Ortado-
ğu'nun kaderini belirleyen bir gelişmeydi.
İşte Kürdistan'da Önder Apo öncülü-
ğünde geliştirilen mücadele, yeni bir
Kürdü, yeni bir toplumu, yeni bir yaşamı
ve sistemi yaratmayı amaçlıyordu. Ön-
der Apo öncülüğünde gelişen bu hare-
ket, sistemin oluşturduğu statüyü zor-
luyordu. O statü üzerinde oluşan den-
geleri zorluyordu. Sistemin yıllardır
yaptığı yatırımları tehlikeye sokuyor,
çıkarlarını sarsıyordu. ABD bunları
görmüştü. O nedenle de daha ilk çıkı-
şından itibaren bu hareketin üzerine
gitme ihtiyacını duydu.

Önder Apo öncülüğünde gelişen
Kürt özgürlük hareketi gelişimini sür-
dürdükçe, ABD öncülüğündeki sistem
de PKK'ye karşı nasıl tecridi geliştirebilir,
nasıl baskıyla sindirebilir, teslim alabilir,
teslim olmadığı noktada ise onu nasıl
tasfiye edilebilir çabası ve arayışını
sürdürdü. Hareketimiz daha 1986’larda
büyük bir ulusalar arası komployla
karşı karşıya getirildi. İsveç Başbakanı
Olaf Palme alçakça bir cinayetle kat-
ledildi. Olaf Palme’nin bu alçakça ci-
nayeti, PKK'ye mal edilerek; uluslararası
alanda PKK'yi terörist bir hareket ilan

etme, tecridini sağlama, Kürdistan'a
hapsetme, mümkünse teslim alma,
eğer bu gerçekleşmezse tasfiye etmeyi
amaçlandı. Olaf Palme hem Kürt hal-
kının hem de PKK'nin dostuydu. Hatta
Önderliğimize iltica hakkı tanımayı ve
pasaport vermeyi bile düşünüyordu.
Bu çok önemliydi. Mutlaka bu geliş-
menin engellenmesi gerekiyordu. Eğer
bu sağlanırsa, PKK hem uluslararası
dayanaklarını kaybedecek hem de ci-
nayetle suçlanarak terörist bir örgüt
olarak yansıtılacak ve kuşatma altına
alınacaktı. Böylelikle PKK'nin uluslar-
arası alandaki gelişmesinin önü alınmış
olacaktı.

Yıllarca PKK’yi Olaf Palme cinaye-
tiyle suçlamaya, uluslararası kamuo-
yuna ters yansıtmaya, öyle kavratmaya
çalıştılar. PKK, bu komployu ve PKK
şahsında Kürt halkına geliştirilen bu
vahşi uygulamayı ortaya çıkarmak için
yıllarca mücadele etti. Ancak daha
sonra Olaf Palme'nin kimler tarafından
niçin öldürüldüğü açığa çıktı.

PKK'nin Olaf Palme’yi öldürmediği,
öldürenlerin başkaları olduğu ve bizzat
öldürenler tarafından bu cinayetin PKK
üzerine yıkılmak istendiği anlaşıldı. Ci-
nayeti işleyenlerin bizzat sistem güçleri
olduğu, Olaf Palme’nin uluslararası
silah tekellerinin çıkarlarına darbe vur-
duğu, halklara dostluk yaptığı gerek-
çesiyle, uluslararası silah tekelleri ta-
rafından katledildiği ortaya çıktı.

Tabii ki Olaf Palme cinayetinin
PKK'ye mal edilmek istenmesi ister is-
temez PKK ve Kürtler aleyhinde bir ta-
kım gelişmelere yol açtı. PKK ve Kürt
halkına büyük bir iftira atılmış ve zarar
verilmişti. PKK ve Kürt halkı bunun

büyük acılarını yaşadı. Hala da bu
acılar tümüyle giderilmiş değildir. İsveç
bu gerçeği bilmesine rağmen, bu ci-
nayeti uzun süre PKK'ye mal etmeye
çalıştı, bu iddiayı sürdürdü. Böyle ol-
madığı ortaya çıktığında da büyüklük
göstermedi, PKK ve Kürt halkından
özür dilemedi, geçiştirmeye çalıştı.
Hala halkımız ve PKK; İsveç’ten yapılan
bu haksızlık nedeniyle özür dilemesini
ve gerçek suçluların uluslararası ka-
muoyuna tanıtılmasını beklemektedir.

Olaf Palme cinayetiyle her ne kadar
bazı iftiralara maruz bırakılıp hareketimiz
uğraştırılmış ve bazı acılar yaşattırıl-
dıysa da istenen amaca ulaşamamış-
lardır. Oysaki bu cinayetle PKK ulus-
lararası düzeyde terörist gösterilip üze-
rine gelinerek teslim alınmak isteni-
yordu. Ama bu başarılamadı. PKK ge-
lişimini sürdürdü. Bunun üzerine
1986’da NATO kararıyla Almanya
PKK'ye karşı Türkiye’yi korumaya aldı.
NATO’nun PKK ile mücadele etmesi
ve bu mücadeleyi Almanya’nın koordine
etmesine karar verildi. Almanya, NA-
TO’nun görevlendirilmesi sonucunda
Türkiye’yi korumak ve PKK'yi etkisiz-
leştirmek için 1987’de büyük tutukla-
malara girişti ve Düsseldorf davasını
başlattı. Bu tutuklama ve bu davayı
geliştirirken bunu Olaf Palme’nin cinayeti
üzerinden geliştirerek, onu da temel
alarak ona bir takım yeni unsurlar ka-
tarak Olaf Palme cinayeti ile başarıla-
mayan hedeflere ulaşılmak istendi.
Düsseldorf mahkemesiyle; hareketimi-
zin terörist bir hareket olduğu ve yar-
gılandığı, bu temelde cezalandırıldığı
gibi bir sonuç yaratılmak istendi. Özel-
likle de bu dava reel sosyalizmin da-
ğılmak üzere olduğu bir sürece denk
getirilmesinin başka bir anlamı daha
vardı. Bu davayla anti-sosyalistliğin kö-
rüklenmesi ve hem de reel sosyalizme
duyulan tepkinin hareketimize karşı
yönlendirilmesi hedeflenmişti. Böylece
uluslararası alanda hareketimizin ta-
mamen mahkumiyeti sağlanarak bu
temelde geliştirilecek tasfiye hareketinin
yasallığı ve meşruluğu sağlanmış ola-
caktı.

Buna karşı partimiz ve o davada tu-
tuklu yoldaşlarımız büyük bir mücadele
yürüttü. Bu mücadele yıllarca sürdü
ve sonunda NATO ve Almanya bu
mahkemeyle, bu davayla amaçladıkları
hedeflerine ulaşamadılar. PKK'yi bir
terörist örgüt olarak mahkum edeme-
diler. Kendileri oldukça zorlandılar. Çün-
kü dava tamamen siyasi amaçlıydı.
Ortada hukuk, adalet diye bir şey yoktu.
O nedenle de başarılı olamadılar.

YNK ve KDP üzerinde
oynanan oyunlar

Öyle bir süreçte neden özellikle Al-
manya NATO tarafından görevlendirildi?
Bu da oldukça önemlidir. Almanya,
daha Osmanlılar döneminden beri Os-
manlıların yanında Kürt halkına karşı
savaşmış bir güçtür. General Moltge’nin
Osmanlı ordusunu eğittiği, Osmanlı or-
dularının başında Bedirhan beye karşı
savaştığı, darbe vurduğu ve o isyanın
General Moltge tarafından bastırıldığı
biliniyor. O tarihten günümüze kadar

Serxwebûn 21Cotmeh 2013

ULUSLARARASI KOMPLO
VE DEVRİMCİ DİRENİŞ

“Yıllarca PKK’yi Olaf Palme cinayetiyle suçlamaya, uluslararası kamuoyuna
ters yansıtmaya, öyle kavratmaya çalıştılar. PKK, bu komployu ve PKK

şahsında Kürt halkına geliştirilen bu vahşi uygulamayı ortaya çıkarmak için
yıllarca mücadele etti. Ancak daha sonra Olaf Palme'nin kimler

tarafından niçin öldürüldüğü açığa çıktı”

Almanya’nın Türklerle bir suç ortaklığı
ve Kürtlere karşı düşmanlığı vardır. Al-
manya, bunun için Türkleri korumakta,
PKK ve Kürt halkına karşı düşmanlık
yapmaktadır. İkinci bir neden Alman-
ya’nın yine Osmanlılardan beri gelen
siyasi ve ekonomik çıkarlarıdır. Siyasi
ve ekonomik çıkarlarından dolayı Tür-
kiye’yi Kürtlere ve PKK'ye karşı des-
tekleyip korumaktadır. Üçüncü bir neden
de, Almanya’nın tarihten gelen sosya-
lizm düşmanlığıdır. Büyük sosyalistler
Roza Lüksemburg ve Karl Liepingleri
katlederek tasfiye etmiştir. Yine Sovyet
Bloğunun dağıtılmasında en büyük
çaba, Amerika’dan sonra Almanya ta-
rafından gösterilmiştir. PKK'nin sosyalist
bir hareket olması, Sovyet sosyalizminin
dağıtıldığı bir süreçte sosyalizmi yü-
celtmeye çalışması, sosyalizm bayrağını
dalgalandırması Almanya’nın PKK'ye
karşı mücadele etmesinin, Türkiye’yi
korumasının asıl bir nedeni olmuştur.
Dördüncü bir neden olarak da; Avru-
pa’da büyük bir Kürt kitlesinin bulunması
ve bu kitlenin büyük bir çoğunluğunun
da Almanya'da birikmiş olmasıdır. Al-
manya burada bulunan Kürtleri kendi
sistemine entegre etmek için asimile
etmeye çalışmaktadır ve bu hedefine
ulaşması önünde de, aşılması gereken
en önemli bir engel olarak PKK’yi gör-
mektedir. Almanya kendi Kürdünü ya-
ratmak istemiştir ve isteğinin gerçek-
leşmesi önünde en büyük engel olarak
gördüğü için, PKK’ye yönelmiş, PKK'ye
karşı Türkiye'yi korumuştur. Beşinci bir
neden ise; Alman sosyalist ve demo-
kratlarının PKK ile ilişkilerini geliştir-
melerinin Almanya'da yarattığı tepkidir.
Çünkü Almanya, Almanya'daki sosya-
listleri tamamen ezmek istemekte,
PKK'nin Alman sosyalist ve demokratları
ile ilişkilenmesini ise kendisine karşı
bir tavır olarak görmekte, bunun için
de büyük bir öfkeyle PKK'yi etkisizleş-
tirmek istemektedir.

Bu gerekçeleri iyi gören ve kullanan
NATO, “Alman-Türk ortak çıkarları” adı
altında, PKK ile mücadele etme görevini
Almanya'ya vermiştir. Almanya’da sü-
rekli PKK ve Kürt halkıyla mücadele
ederek Türkiye'yi korumuştur.

1991’lere gelindiğinde Sovyet sis-
teminin dağılmasıyla birlikte ABD Or-
tadoğu’ya büyük bir müdahalede bu-
lunmuştur. Çünkü 1. ve 2. Dünya Sa-
vaşıyla düzenlenen Ortadoğu, artık kü-
resel sermayenin çıkarlarına hizmet
etmemekte, mevcut rejim ve statüler
buna engel teşkil etmektedir. Bölge
halkları da bu statüden ve bu rejimler-
den rahatsızdır ve bunu aşmak iste-
mektedirler. Küresel sermayenin başını
çeken ABD-İsrail-İngiltere ittifakı hem
sermayenin, sistemin çıkarlarını Orta-
doğu’da yeniden düzenlemek hem de
Ortadoğu’daki statü ve rejimlerden ra-
hatsız olan halkların seçeneğinin ortaya
çıkmaması için Ortadoğu’ya müdaha-
lede bulundular ve böylece de Orta-
doğu’yu yeniden düzenleyerek kendi
sistem sorunlarını çözmek istediler.

ABD bu amaçla ilk müdahalesini
Körfez Savaşı adı altında 91’de ger-
çekleştirdi. PKK bu müdahalenin so-
nuçlarından oldukça yararlandı. Bir ta-
kım olanaklar elde etti ve bununla ken-
disini ve mücadelesini güçlendirdi.
PKK'nin kuzeyden başlattığı mücadele
bütün parçalara yayıldı, ulusal birlik
ruhu oluştu. PKK'nin öncülüğünde ge-
lişen meşru savunma savaşı hem gerilla
hem de serhıldan cephesinde oldukça
ileri bir düzey kazandı. Neredeyse
bütün Kürdistan'a PKK çizgisi egemen
oldu. Halkı kucakladı. Sömürgeci ege-
menliği birçok açıdan işlevsiz kıldı.
Uluslararası sistem ve dayanaklarını
işlevsiz kılmaya başladı. Bu gelişme
Kürdistan'da oluşan statüyü, buna da-
yalı gelişen dengeyi tehdit eder bir hal

aldı. Yine yıllardır yapılan yatırımları
tehdit etmeye başladı. Uluslararası ser-
mayenin Kürdistan'daki kolu olan KDP
ve YNK'yi Kürdistan'ın diğer parçala-
rında etkisizleştirmeye ve özellikle de
Güney Kürdistan’da sıkıştırmaya baş-
ladı. Bu, küresel sermayenin öncülü-
ğünü yapan ABD, İngiltere, İsrail ve
sömürgeciler tarafından kabul edilecek
bir gelişme değildi. Eğer bu gelişme
karşısında önlem almazlarsa kendileri
için büyük bir tehlike oluşacaktı ve bu-
nun da farkındaydılar.

Tam da Ortadoğu da gelişmelerin
yönünün bu şekilde belirlendiği bir sü-
reçte yaşanacak olan gelişmeleri en-
gelleme temelinde; KDP, YNK ve Türkiye
91’de PKK'yi nasıl etkisizleştirebilecekleri
hususu üzerinden ilişkilenerek tartış-
malar başlattılar. Türkiye, PKK'yi etki-
sizleştirmek için YNK ve KDP'nin gücünü
kullanmayı, bunu başardıktan sonra da
YNK ve KDP'yi tamamen denetim altına
alarak etkisizleştirmeyi hedefleyen bir
plan uygulamaya koydu. “PKK bizim
de, sizin de çıkarlarınızı tehdit ediyor,
birlikte PKK’yi etkisizleştirelim ve çı-
karlarımızı savunalım” diyerek harekete
geçti. Bu temelde KDP ve YNK’ye bir
takım olanaklar sundu. YNK ve KDP
de Türkiye'nin bu yaklaşımını, desteğini,
konumlarını güçlendirmek, PKK'yi et-
kisizleştirmek için bulunmaz bir fırsat
olarak değerlendirdiler. Bu temelde Tür-
kiye ve KDP, YNK arasında bir ittifak
geliştirildi. İttifakın tek amacı PKK'yi ta-
mamen etkisizleştirmekti. Türkiye ulus-
lararası alanda da “ben Kürtlere karşı
değilim, terörizme karşıyım, PKK terörist
bir örgüttür” tezini işledi. YNK, KDP;
“PKK Kürtleri temsil etmiyor, terörist bir
örgüttür” diyerek bu teze ortak oldu.

PKK'nin uluslararası alanda tecrit
edilmesi yönünde atılan adımlara bir
yenisi daha eklenmiş oldu. Böylece,
daha önce de Olaf Palme cinayeti ve
Düsseldorf mahkemeleriyle bu doğrul-
tuda adımlar atılmak istenmişti ve atılan
bu adımlar bu tarzda daha da ilerleti-
lerek amacına ulaştırılmak istenmiş
oluyordu.

Olaf Palme ve Düsseldorf davalarıyla
PKK her ne kadar terörist olarak mah-
kum edilmek istenmişse de bu başarı-
lamamıştır. KDP ve YNK'nin devreye
koyulması ve bunların, daha çok da
Kürt kimlikli olmaları nedeniyle, Türki-
ye’nin de yoğun çabaları sonucu
PKK'nin terörist ilan edilip bunun ulus-
lararası kamuoyuna kabul ettirilmesi
daha da olanaklı hale getirildi. Amaç,
PKK'yi uluslararası alandan tecrit edip
Kürdistan'a sıkıştırmak, Kürdistan'da
da PKK’yi, KDP ve YNK ile tecrit ederek
etkisizleştirme stratejisi uygulamaktı
ve bu oldukça da etkili oldu.

PKK’nin uluslararası alanda terörist
olarak gösterilmesinde KDP ve YNK'nin
rolü oldukça büyüktür. KDP ve YNK
böyle bir çabaya girmeselerdi hiçbir
gücün PKK'yi terörist ilan etmesi müm-
kün olamayacaktı ve buna güçleri yet-
meyecekti. Uluslararası güçler ve Türk-
ler, KDP ve YNK eliyle PKK'yi terörist
ilan ettirip kabul ettirmek istemişlerdir.
Bununla da asıl amaçlarına; YNK ve
KDP'ye destek vererek askeri olarak
da PKK'nin üzerine sürerek PKK'yi ez-
mek ve bunu gerçekleştirdikten sonra
da KDP ve YNK'yi denetim altına alma
ve Kürt hareketini bir tehlikeli olmaktan
çıkarma hedefine ulaşmak istemişlerdir.

Eğer KDP ve YNK güçlendiyse bu
Türkiye'den aldıkları destekle gerçek-
leşmiştir. Bu destek onlara tamamen
PKK'yi ezme temelinde verilmiştir. Daha
sonra da ABD Irak’ı devirmek amacıyla
YNK ve KDP'ye destek vermiştir. YNK
ve KDP, Türkiye'den ve Amerika'dan
aldığı bu destekle bir güç haline gelmiş
ve bugünkü kazanımların sahibi ol-
muştur. Eğer Güney’de bir hükümet,

federe devlet düzeyi yaratıldıysa bu
sadece KDP ve YNK'nin çabalarıyla
gerçekleşmemiştir. Bunda, PKK'nin
ezilmesi için ABD ve TC’nin yürüttüğü
çabalar ve bu güçlerin KDP ile YNK'ye
verdiği desteklerin rolü belirleyicidir.
1991’de Hikmet Çetin ve Celal Talabani
Suriye’de yapmış oldukları görüşmede
bunu doğrulamaktadır. O görüşmede,
Güney parlamentosunun kabul edilmesi
karşılığında, Güneyli güçlerin PKK'yi
terörist ilan etmesi istenmiş ve bu te-
melde anlaşma sağlanmıştır. Bu gö-
rüşmenin ardında da Celal Talabani
ve daha sonra da Mesut Barzani PKK’yi
terörist ilan ettiler. Ancak bundan son-
rada Avrupa devletleri yavaş yavaş
PKK’yi terörist ilan etmeye başladılar.
Bu süreç böyle gelişti. Türkiye-KDP-
YNK'nin 1992’de ki ortak saldırıları bu
sürecin sonunda ortaya çıktı. 92’deki
TC-KDP-YNK saldırısının arkasında
NATO ve uluslararası sermayenin tem-
silcileri vardır. KDP ve YNK, PKK’ye
ortak karşı çıkışları işin sadece görünen
tarafıdır. Esas görünmeyen tarafı, ABD,
Avrupa, NATO’nun bu saldırının arka-
sında olduğu gerçekliğidir.

92 savaşında kahramanca
bir direniş sergilenmiştir

92’ye gelindiğinde PKK öncülüğün-
deki Kürt özgürlük hareketi bütün Kür-
distan'ı sarmış, Kürt toplumunu etkile-
miş, PKK çizgisinde bir yurtseverlik,
ulusal birlik, ruh ve bilinç şekillenmiştir.
Bu, PKK çizgisinin Kürdistan'da hakim
olması anlamına gelmektedir. Bu, iş-
birlikçi, teslimiyetçi çizginin etkisizleş-
tirilmesidir. Kürdistan'daki statünün ve
oluşan dengelerin alt-üst olmasıdır.
Kürdistan'da büyük bir özgürleşmenin
yaşanmasıdır. Yeni Kürdün bu temelde
yeni toplumun, yeni yaşamın gelişme-
sidir. Sistemin bütün çıkarlarının tehli-
keyle yüz yüze gelmesidir. O nedenledir
ki, egemenler kendileri açısından teh-
likeli gördükleri bu gelişmenin önünün
kesilmesi sonucuna varmışlardır. Onlar
açısından bunun engellenmesi gere-
kiyordu. Kürdistan'da işbirlikçi kürdün
egemen kılınması, Kürdistan'ın sistemin
kontrolünde tutulması sistemin çıkarları
için kullanılması gerekiyordu. Bunun
için de mutlaka Önder Apo öncülüğün-
deki özgürlük hareketinin denetim altına
alınması, iradesinin kırılması, küçül-
tülmesi, mümkünse teslim alınması,
sistemin içine çekilmesi, eğer bu ba-
şarılmazsa da ezilmesi gerekmekteydi.
1992 savaşı da bu amaç doğrultusunda
geliştirilen bir savaş olmuştur. Tüm

bunlar Olaf Palme cinayeti ile başlatılan,
giderek boyutlandırılan uluslararası
güçlerin PKK'ye yönelik daha kapsamlı
olarak geliştirdikleri bir müdahaledir.
92 savaşıyla PKK'nin iradesi tamamen
kırılmak ve teslim alınmak istenmiştir.
1992 savaşı bu açıdan çok önemlidir,
aynı zamanda bir dönüm noktasıdır.

Buna karşı 1992 savaşında bütün
eksikliklerine rağmen kahramanca bir
direniş sergilenmiştir. Bu direnişle ulus-
lararası güçlerin, sömürgecilerin, Kürt
işbirlikçilerinin önlerine koymak iste-
dikleri hedef boşa çıkarılmıştır. PKK'nin
iradesi kırılamamış, teslim alınama-
mıştır. Büyük bir direniş geliştirilmiştir.
Bu savaşla kırılan PKK’nin iradesi de-
ğildir; iradesi kırılan Ferhat denilen un-
surun iradesi kırılmıştır. Teslim alınan
sadece Ferhat unsuru olmuştur. Ferhat
unsuru, daha 1991’lerdeki Sovyet blo-
ğunda yaşayan dağılmalar sonucunda
sosyalizme olan inancını kaybetmiştir.
Bu anlamda önder Apo’ya ve onun ön-
cülük ettiği PKK'ye de inancını kay-
betmiştir.

1992 savaşında da Xakürke cep-
hesinde kısa bir direniş gösterildikten
sonra, Ferhat’ın sorumluluğunda bu
cephe direnişi bırakmıştır. YNK, KDP
ile; Önderlik, PKK yönetiminin haberi
olmadan bir anlaşma imzalamıştır. Bu
örgüt adına bir teslimiyet anlaşmasıdır.
Bu savaşla Ferhat, halka, gerillaya ve
mücadeleye olan bütün inancını yitir-
diğini ortaya koymuştur. Ferhat bu an-
laşma ile artık çözümü Önderlikte,
PKK'de, gerillada ve Kürdistan halkında
değil; tamamen ABD'de, onun siste-
minde ve onunla işbirliği içinde olan
Kürt işbirliğinde görmüştür. Onun için
Xakürke cephesinde teslimiyeti imza-
lamıştır. Hem de bu anlaşmayı hareket
adına imzalayarak tüm harekete mal
etmek istemiştir. Önder Apo bu durum
karşısında hareketin rehin alınmasının
önüne geçmiştir. Çünkü savaşta he-
define varamayan uluslararası sermaye
güçleri, sömürgeciler ve Kürt işbirlikçileri
Ferhat ile imzaladıkları anlaşmaya da-
yanarak hareketi Zele’ye çekmek ve
burada hareketi rehin tutup savaşta
ulaşamadıkları hedefe burada varmak
istemişlerdir.

Bu güçler bu şekilde Ferhat’ı, Ön-
derliğin karşısına dikerek kendilerince
bir alternatif oluşturmak istemişlerdir.
Önderliği ve çizgisini etkisiz kılarak
PKK'yi yedeklerine alarak sisteme çek-
mek için Ferhat’ı partide egemen kıl-
maya çalışmışlardır. Böylelikle özgürlük
çizgisini etkisizleştirip, özgür Kürdün
yaşamında bir çözülme yaratarak iş-

birlikçi Kürdü, işbirlikçi çizgiyi egemen
kılmak istemişlerdir. Önder Apo bu du-
rumu görerek Ferhat’ın üzerine gitmiştir.
Ferhat, gücü olmadığı, tamamen KDP-
YNK ve arkasındaki uluslararası güçlere
dayandığı için, gücünü oradan aldığı
için tutunamamış, Önderliğin eleştirileri
karşısında çareyi kaçıp İran’da İltica
başvurusunda yapmakta bulmuştur.
Böylelikle uluslararası güçlerin YNK
ve KDP vasıtasıyla Ferhat’la yapmak
istedikleri müdahale boşa çıkarılmıştır.

Daha sonra Ferhat İran’dan getirtil-
miş, 5. Kongreye götürtülmüş ve 5.
Kongrede yargılanarak idam cezasına
çarptırılmıştır. Harekete işbirlikçi bir
çizgi dayatması, hareketi çizgiden sap-
tırmak istemesi yargılanmasının esas
nedenidir. Ve önderliğimiz bu idamı
onaylamamış, tekrardan kendisini to-
parlaması, çizgiyle, partiyle bütünleş-
mesi temelinde bir şans tanımıştır. Fer-
hat da daha sonra özeleştiri vererek
yanlış yaptığını belirtip özür dileyerek
partiyle birleşmeyi esas aldığını söyle-
miş ve bu şans kendisine tanınmıştır.

1992’de Zele’de yapılmak istenen,
daha sonra 2003’te yapılmak istenenin
kendisidir. Ama 92’de Ferhat’ın buna
gücü yetmemiştir. Çünkü, o zaman
Önderlik hareketin başındadır, hareketin
gücü oldukça etkilidir, hareket güçlüdür,
Önderliğin denetimi vardır, kadro ve
halk Önderliğe bağlıdır. Onun için Ferhat
her ne kadar arkasında YNK, KDP ve
uluslar arsı sermaye olsa da örgüt ve
halk içerisinde bir gücü olmadığından
herhangi bir şey yapamamış, kısa bir
sürede kaçmak zorunda kalmıştır.

94’te mücadele geliştiğinde İngiltere,
ABD, İsrail; Türkiye'ye PKK ile müca-
delesinde her türlü desteği vermeyi
kararlaştırmışlardı. Bunu Doğan Gü-
reş’in kendisi itiraf etmiştir. “İngiltere’ye
gittim, desteğini aldım, geldim ve ondan
sonra topyekun bir mücadele başlattık”
demiştir. Köy yakmalar, yıkmalar, gö-
çertmeler, birçok insanın faili meçhul
cinayetlerde katledilmesi, yoğun işken-
celer bu desteğin verilmesinden sonra
gelişmiştir. Tüm bunlarda 1992 sava-
şından sonra yaşanmıştır.

1992’deki savaş önemli sonuçlar or-
taya çıkmıştır. Önder Apo, bu savaşın
yarattığı sonuçları doğru değerlendir-
miştir. O zamana kadarki stratejiyle
geliştirilen mücadelenin artık o stratejiye
dayanarak geliştirilemeyeceği, bunda
ısrar edilirse bir tıkanma yaşanacağı,
hatta bir başarısızlığa dönüşebileceği
tehlikesini görmüş, Sovyet bloğunun
dağılmasıyla birlikte ortaya çıkan dünya
siyasal gerçekliğini değerlendirmiştir.

22 SerxwebûnCotmeh 2013

Yine PKK'nin çıkışından 92 savaşına
kadar reel sosyalizmin ve ulusal kur-
tuluşçuluğun ve Ortadoğu tutuculuğu-
nun etkilerinin sonuçlarını iyi görmüştür.
Özellikle Sovyet bloğun dağılmasıyla
bunlardan kaynaklı olumsuzlukların ör-
güt ve mücadeleye nasıl yansıdığını,
bunların giderilmemesi durumunda bü-
tün çabaların nasıl boşa çıkarılabile-
ceğini çözümlemiştir. Bunun için de
1992 savaşından sonra Önder Apo
strateji değişimini zorunlu görmüş ve
ateşkesi gündeme getirmiştir. Ateşkes,
o güne kadar yürütülen stratejiden
uzaklaşma ve yeni bir stratejiyi önüne
koymayı ifade etmekteydi. Ancak, örgüt
ve halkın buna yeterince hazır olmayışı
nedeniyle açıkça bu ifade edilmemişti.
O nedenle de bu değişim o koşullarda
sadece bir ateşkes olarak kendisini
pratikleştirmişti.

Bu anlamda Önderlik aslında strateji
değişikliğini bu ateşkesle gündeme
koymuştu ve adım adım geliştirmek
istiyordu. Kürt sorunu kabul ettirilmişti.
Savaşla yapılması gereken yapılmıştı.
Bundan sonra yapılması gereken çö-
zümü zorlamaktı. Onun için de bir stra-
teji değişikliği gündeme getirildi. Önder
Apo Sovyet bloğunun dağılmasıyla bir-
likte; artık devlet yıkma, devlet oluş-
turma, bunun için savaş yürütme dö-
neminin kapandığını; demokrasi, öz-
gürlük ve adalet mücadelesinin bunun
dışında olan bir hedef ve mücadele ile
geliştirilebileceğini zorunlu olduğunu
görmüştür. Strateji değişikliği bundan
dolayı gündeme gelmiştir. 93 ateşkesi
de bu amaçla geliştirilmiştir. O güne
kadar, sürekli halk savaşı yürüterek
Kürdistan'da sömürgeci kurumlaşmayı
yıkacağımızı, onun yerine bir proletarya
devleti kuracağımızı söylemiştik; hedef
olarak bunu belirlemiştik. Ama prolo-
terya devletinin, Sovyetlerin; devlete
dayalı sosyalizmin, özgürlüğün ve de-
mokrasinin de akıbeti ortadaydı. Bu
tarzda sosyalizme gidilemeyeceği, de-
mokratikleşme ve özgürleşmenin ya-
şanamayacağı Sovyet deneyiminden
ortaya çıkmıştı.

Birçok kişi ve çevre sanıyor ki Önder
Apo esir düştükten sonra stratejik de-
ğişimi başlattı. Bu doğru değildir. Önder
Apo stratejik değişimini 92 savaşının
ortaya çıkardığı sonuçlar üzerinden,
93 ateşkesiyle başlatmıştır. Çünkü o
süreçte gündeme getirilen ateşkes uz-
laşmayı, uzlaşarak sorunu çözmeyi ifa-
de ediyordu. Oysaki ateşkese kadar
biz uzlaşmayı değil, yıkmayı esas alı-
yorduk. Ateşkesle sağlanan uzlaşma
da bu stratejiden uzaklaşmayı ifade
ediyordu. Stratejik değişikliğin temeli

burada atıldı. Önder Apo bunu taktik
adımlarla geliştirip tamamlamak ve
strateji değişikliğine tümüyle ulaşmak
istedi. Bu amaçla 97-98 ateşkeslerini
geliştirdi. Bütün bu ateşkeslerin amacı,
stratejik bir değişikliği yaratmak, Kürt
sorununu barışçıl, demokratik, siyasal
yöntemle çözüme ulaştırmaktı.

Önder Apo'ya yönelik
suikast girişimleri

Önder Apo bununla devleti değil;
özgürlüğü, demokrasiyi esas alarak
sorunu çözmek istiyordu. Bu açıdan
bakıldığında 1992 savaşı çok önemli
sonuçlar ortaya çıkarmıştır. Ancak, Ön-
der Apo’nun strateji değişikliği yönünde
adımlar atması, örgüt ve halk tarafından
yeterince kavranamamıştır. Düşman
da bu adımları boşa çıkarmak için
büyük çaba gösterdi. İnkar ve imha si-
yasetinden, çözümsüzlükte ısrar etti.
Uluslararası güçler, sömürgecilerin bu
politikalarına destek verdi. Yine işbirlikçi
Kürtler buna destek oldu. Bu desteği
alan sömürgecilikte bunun için bu kadar
inkar ve imha siyasetinde ısrarlı dav-
randı. Yoksa bu kadar ısrarlı davrana-
maz ve gücü PKK ile mücadeleye yet-
mezdi. Sömürgecilik eğer ayakta kala-
bildiyse, inkar ve imha siyasetinde bu
kadar ısrarlı davrandıysa, bu gücünden
kaynaklı bir durum değildir. Bu tama-
men, uluslararası sistemin ve onun iş-
birlikçi dayanaklarının arkasında dur-
masından dolayıdır. Bu güçler siyasal,
askeri, diplomatik, ekonomik vb her
türlü desteği vermişlerdir. Yaptıkları her
şeye göz yummuşlardır, ona arka çık-
mışlardır. Türk sömürgeci devleti bun-
dan yararlanarak o süreçteki; bütün
yakma, yıkma, göçertme ve katletmeleri
sınırsızca gerçekleştirmiştir.

Buna rağmen Önder Apo sorunu si-
yasal zemine çekerek çözme çabala-
rından vazgeçmedi. Bununla birlikte;
inkar ve imha siyasetine karşı da direnişi
geliştirilmesi ve bunun başarısı için
bütün gücüyle çalışmalarına devam
etti. Eğer TC’nin kendisine verilen o
kadar sınırsız desteğe rağmen yaptığı
saldırılardan bir sonuç alamamışsa,
bu Önder Apo’nun bu çabaları saye-
sinde gerçekleşmiştir. Önder Apo’nun
bu çabaları ise, daha fazla yönelim
şeklinde karşılığını bulmuştur. Bu sü-
reçle birlikte Önder Apo üzerine daha
fazla gidilmeye başlanmıştır.

Aslında daha önce Şahin Dönmez
ihanet ettiğinde, asıl hedef olarak Önder
Apo yu göstermişti. Eğer PKK'yi tasfiye
etmek istiyorsanız Önder Apo’yu tasfiye
etmeniz gerekir, Önder Apo’yu tasfiye

etmeden hiçbir sonuç alamazsınız. Al-
sanız dahi Önder Apo yaşadığı müd-
detçe değil bir PKK, onlarca PKK kurar,
demişti. Bu şekilde Önder Apo açık bir
hedef haline getirilmişti. Bununla birlikte;
sömürgecilerin, işbirlikçilerin ve ulus-
lararası güçlerin, bütün olanaklarını
seferber etmelerine ve yöntemleri kul-
lanmalarına rağmen PKK'yi kontrol ve
teslim alma çabaları da sonuç verme-
miştir. Bunun karşısında Önder Apo
ya karşı saldırılar hızından bir şey kay-
betmemiştir. Bunun bir sonucu olarak
da 1996 yılında Önder Apo’nun imha
edilmesi yönünde bir karar alınmıştır.

1996 yılından öncede Önder Apo
ya karşı birçok defa imha saldırıları ve
suikastlar geliştirilmişti. Ancak bunların
hiçbiri başarılamamıştı. Bunlardan da
kendilerine göre sonuç çıkaran sömür-
geci güçler, 96’da planladıkları suikastla
kesin bir sonuç almayı hedeflemişlerdi.
Bu suikastla eğer Önderlik imha edilirse,
arkasından askeri operasyonlar yo-
ğunlaştırılacak, böylelikle Önderliğini
kaybeden hareketin yaşayacağı moral
bozukluğundan yararlanılarak sonuca
gidilecekti.

Yapılan bu plan doğrultusunda 1996
yılında Şam’da Önderliğe yönelik bir
suikast gerçekleştirildi. Ancak bu suikast
başarılı olamadı. Bunun bir sonucu
olarak da planladıkları operasyonları
da gerçekleştiremediler. 1997 baharında
yeni bir planlama daha geliştirildi. Bu-
nunla 96’daki plan değiştirilerek farklı
bir biçimde uygulanmak istendi.

1997 yılında Güney Kürdistan’a yö-
nelik büyük bir operasyon gerçekleşti-
rildi. Bu operasyonla harekete darbe
vurabileceklerini ön gördüler. Bununla,
hareketin gücü ezilerek, 92 yılının ar-
dından Zele’de yapılmak istenip de
başarılamayan 97 operasyonuyla ger-
çekleştirilmek isteniyordu. 1997 yılında
Türkiye-KDP ile birlikte harekete karşı
saldırıya geçtiler. Bunun karşısında ise
hareketimizin güçlü bir direnişi gelişti.
Türkiye-KDP saldırısının gerçekleştiği
ve bunun karşısında bir direnişin ya-
şandığı bir süreçte, Celal Talabani de
harekete geçti. Talabani Ferhat ve Bo-
tan’ı da yanına alarak Kuzey-Güney
ittifakı adı altında bir ittifak yaptı. Bu it-

tifakla KDP'nin etkisizleştirileceğini, Ku-
zey ve Güneyin birleştirilebileceğini,
bunun da yeni bir gelişmeye yol aça-
bileceğini söylemişti. Böylece bu ittifakla
KDP’nin yanı sıra Önderlik de etkisiz-
leştirilecek ve YNK bütün Kürdistan'da;
Ferhat-Botan’da bütün PKK'de etkili
hale gelecekler ve PKK’Yİ de tamamen
YNK'nin güdümü altına sokacaklardı.
Bu şekilde Zele’de başarılmayan böy-
lelikle başarılmış olacaktı. Ama bu plan-
da tutmamıştır. Çünkü Türkiye'nin Soran
mıntıkasına da girişi; Talabani, Ferhat
ve Botan’ın hesaplamadığı bir durumdu.
Türkiye Soran alanına girince YNK,
Türkiye ile savaşı göze alamadı, ken-
disini geriye çekti, hatta güçlerimiz,
Hacı Ümran’da imhayla yüz yüze bı-
raktı.

Washington Anlaşması

Eğer Türkiye'nin müdahalesi olma-
saydı bu ittifak adı altında YNK, PKK
güçlerini de güçlerine katarak KDP'den
intikamını alacak, Ferhat-Botan’ı da
PKK'nin başına getirerek PKK'yi de
yedekleyecek ve böylece tüm Kürdis-
tan'a egemen olacaktı. Önderliğin, ha-
reketin teslim alınamayacağı, etkisiz-
leştirilemeyeceği ortaya çıkınca da
1998 de 18 Eylül günü Washington
anlaşması gerçekleştirildi. Uluslararası
komplonun temeli de bu anlaşmayla
atıldı. ABD, YNK, KDP uluslararası
komployu bu anlaşma ile birlikte geliş-
tirdiler.

Yapılan bu anlaşmayla Önder
Apo’nun ve PKK'nin etkisizleştirilmesi
kararlaştırıldı. PKK'nin tümüyle Güney-
den çıkarılması hedeflendi. Bunun an-
lamı açıktı. Burada PKK'nin ezilmesi
kararına varılmıştı. 9 Ekim komplosu
Washington anlaşmasının imzalanması
sonucunda pratikleşti. Eğer YNK ve
KDP -ki en fazla da bu örgütler Önder
Apo’nun etkisizleştirilmesinde çaba
gösteriyorlardı- bu anlaşmada yer al-
mamış olsalardı böyle bir komplo kolay
kolay gelişmeyecekti. Komplocu güç-
lerin kendi güçleri yetmediğinden, ulus-
lararası güçlerin de harekete geçirilerek,
PKK ve Önder Apo’nun etkisizleştiril-
mesi hedeflenmişti. 9 Ekim Uluslararası
komplosu bu temelde yapılan müda-
haleler altında gerçekleşti. Önder Apo
uluslararası güçlerin bu müdahalelerine
karşı sürekli bir mücadele içerisinde
oldu. 98 yılına böyle gelindi.

Önder Apo, komplo sürecinde ulus-
lararası güçler, sömürgeci güçler, iş-
birlikçi Kürtler hepsi birlikte Önder Apo
ve PKK'yi etkisizleştirmeye çalışırlarken
bunlara karşı bir direniş içerisinde oldu.
Önder Apo, bununla birlikte aynı za-
manda örgüt içerisinde de uluslararası
komploya hizmet eden ona güç ve
umut veren yetersiz devrimcilik ve çe-
tecilikle de büyük bir mücadele yürüttü.
Eğer uluslararası komplo gelişmiş ve
başarılı olmuşsa, bu başarısını parti
içerisinde gelişen çeteciliğe ve yetmez
devrimciliğe dayandırmıştır. Önder Apo
daha sonra bunu şu biçimde formüle
etmiştir. Uluslararası komplo; yetersiz
devrimciliğin ve sahte dostluğun üze-
rinden gerçekleştirilmiştir, demiştir.

Gerçekleşen bu komplo da yetersiz
devrimcilik ve bundan yararlanan çe-
teciliğin partileşmeyi ve öncülüğü felç
etmesinin, 2. partileşme hamlesini bir-
çok yönüyle boşa çıkarmasının ve ha-

reketin başarıya gitmesini engelleme-
sinin rolü büyüktür. Komplonun ger-
çekleşmesinin esas dayanaklarından
birini bu gerçeklik oluşturmuştur. Kom-
plocu güçler buna dayanarak, bundan
güç alarak başarıya ulaşmışlardır. Eğer
parti içinde yetersiz devrimcilik ve çe-
tecilik etkili olmasaydı partileşme, ön-
cülük ve mücadele gelişecek dolayısıyla
önemli başarılar elde edilecekti. Sonuçta
da bu komplo etkisiz kılınacak belki
de gerçekleşmesinin önüne alınmış
olacaktı.

9 Ekim'le fiili olarak
başlayan uluslararası
komplo süreci

9 Ekim Uluslararası komplosu; ABD,
İsrail ve İngiltere tarafından organize
edilmiştir. Uluslararası ve bölgesel dü-
zeyde, Kürdistan'da Kürt işbirlikçileri
içinde olmak üzere birçok güç bu kom-
ploda yer almışlardır. Ancak bu komplo
ABD'nin Irak’a müdahalesi öncesinde
gerçekleştirildi. Çünkü ABD 1. Körfez
savaşıyla bazı sonuçlara ulaşmıştı. Bu
savaşın sonuçlarından da PKK oldukça
yararlanmıştı. Oysaki, ABD'nin bölgeye
müdahalesi bütün alternatifleri yok et-
mek içindi. Bölgeyi tümüyle kontrol al-
tına alıp amaçları temelinde yeniden
biçimlendirmeyi hedefliyordu. Ama kör-
fez müdahalesinde hiç de istemediği
bir durum karşısına çıkmıştı. PKK ortaya
çıkan sonuçtan oldukça yararlanarak
güçlenmiş ve halkların seçeneğini ol-
dukça güçlendirmişti. Bu durum Irak’a
yapılması düşünülen müdahaleyi za-
yıflatıyor ve tehlikeye düşürüyordu.
Çünkü öngörülen bu müdahale Kür-
distan'daki işbirlikçilere dayandırılarak
gerçekleştirilmek isteniyordu. Oysaki
PKK'nin mücadelesi Kürt işbirlikçiliğini
oldukça zayıf düşürmüş, etkisiz kılmıştı.
Bu ciddi bir durumdu. Bu aynı zamanda
ABD'nin müdahalesini de tehlikeye dü-
şüren bir gelişmeydi. PKK'nin mutlaka
kontrol ve baskı altına alınması, etkisiz
kılınması gerekiyordu ki, planlanan bu
müdahale başarılı bir şekilde geliştiri-
lebilsin.

ABD başta olmak üzere bu uluslar-
arası güçler, PKK’nin bu müdahaleden
de birincisinde olduğu gibi yararlan-
masının ve halkların özgürlükçü seçe-
neğinin daha da güçlenip kendileri için
tehlike yaratmasının önüne geçmek
istiyorlardı. Bu nedenle de, Irak müda-
halesinin öncesinde Önder Apo’ya,
Kürt halkına ve PKK'ye karşı müdahale
başlatıldı. Bu müdahale de, Önder Apo
ve hareket etkisiz bırakılarak, işbirlikçiler
güçlendirilerek gerçekleştirilmek istendi.
Eğer Önder Apo’nun Irak a öngörülen
müdahale öncesinde etkisizleştirilmemiş
olsaydı, bu müdahale zor gerçekleşir
ve sonuç vermeyebilirdi. Bu müdahale
gerçekleştiğinde bunun sonuçlarından
en çok Önder Apo ve PKK yararlana-
cağı ortada duran bir gerçeklikti. Bu
görüldüğü için Önder Apo’ya yönelik
uluslararası komplo Irak’a yapılacak
müdahaleden önceye alındı.

Komplo ayrıntılarına varıncaya ka-
dar tezgahlanmıştı. Suriye ve bizzat
Hafız Esat üzerinde baskı yaratıldı.
Yine Mısır vasıtasıyla Arapların Suriye
üzerinde baskısı kurması sağlandı.
Dışta da Suriye üzerinde Türkiye baskı
yaptı, ordusunu savaş pozisyonuna

Serxwebûn 23Cotmeh 2013

“Önder Apo, komplo sürecinde uluslararası güçler, sömürgeci güçler,
işbirlikçi Kürtler hepsi birlikte Önder Apo ve PKK’yi etkisizleştirmeye

çalışırlarken bunlara karşı bir direniş içerisinde oldu. Önder Apo,
bununla birlikte aynı zamanda örgüt içerisinde de uluslararası

komploya hizmet eden ona güç ve umut veren yetersiz devrimcilik
ve çetecilikle de büyük bir mücadele yürüttü”

soktu, Akdeniz’de tatbikatlar başlattı.
Dışta ABD, İsrail tarafından Türkiye'ye
açık destek verildi. İsrail, Suriye’yi
açık tehdit etti. Her yerden Suriye bü-
yük bir kuşatma ve baskı altına alınarak
Önder Apo’nun Suriye’den ya çıkarıl-
ması ya da teslim edilmesi istendi.

Önder Apo oluşan böylesi koşullarda
Suriye den ayrıldı. Komplo adım adım
uygulanmaya konulmaya başlamıştı.
Sonuçta bütün alanlar Önder Apo ya
kapatıldı. Önder Apo 15 Şubat 1999
da yakalanarak Türkiye'ye teslim edildi.
Bunun için birçok güce ekonomik, siyasi
tavizler verildi. Bütün güçler bu temelde
komplo içerisinde yer aldılar. Komploya
dahil olan bu güçlerin bir kısmı başından
beri komplonun içinde yer alırken, bir
kısmı da siyasi ve ekonomik çıkarlar
verilerek, sonradan komploya dahil
edildiler. Böylece onlarca devletin bu
komploda yer alması sağlandı. Kürt
işbirlikçiliği bu komploda aktif rol oy-
namıştır. Bunun sonucunda Önder
Apo’nun esareti gerçekleştirilmiştir. Sa-
dece bunlarda değildir; Komplo, içi-
mizdeki yetersiz devrimciliği, dışarıdaki
vefasız ve sahte dostluğu da kullan-
mıştır ve tüm bunlara ve uluslararası
düzeyde birçok güce dayanarak ger-
çekleştirilmiştir.

Komplonun öncelikli hedefi Önder
Apo’ydu. Şemdin Sakık ihanet ettiğinde
o da Şahin Dönmez gibi Önderlik etki-
sizleştirilmeden PKK’nin hiçbir zaman
etkisizleştirilemeyeceğini söylemişti. O
nedenle de işe buradan başlanması
gerektiğini belirtmişti. Botan’da gerillanın
ezilmesi ve Amed’in hareketin deneti-
minden çıkarılmasının, Önder Apo’nun
etkisizleştirilmesiyle sağlanabileceğini
belirtmişti. Komplocular, sömürgeci güç-
ler ve Kürt işbirlikçileri de zaten bu so-
nuca çoktan ulaşmışlardı. Bu temelde
komplo örgütlendirilip geliştirildi.

PKK, bir Önderlik hareketiydi. Eğer
Önderlik etkisizleştirilirse hareket teslim
alınabilir ve dağıtılabilir, özgür Kürt or-
tadan kaldırılarak, Kürdistan’ın tümü
uluslararası sermayeye açılabilirdi.
Komplo bu amaçla geliştirildi. Önderlik
ve PKK etkisizleştirilerek, Kürdistan'a
tamamen işbirlikçi Kürt egemen kılı-
nacaktı. Kürdistan tümüyle uluslararası
sermayeye açılarak bütün Kürtler ulus-
lararası sermayenin birer askeri haline
getirilerek bölgede kullanılacaktı. Böy-
lelikle Ortadoğu'da yapılan müdahale
başarıya götürülecek ve halkların öz-
gürlükçü seçeneği ortadan kaldırılacaktı.

Böyle bir hedefe ulaşmak için plan-
lanan komplonun amacı, Kürt halkını
öndersiz ve öncüsüz bırakmaktı. Çün-
kü hiçbir halk ve hareket önderliksiz
varlığını koruyamaz, yaşayamaz. Bu-
nun için hareket, öncülükten ve Ön-
derlikten mahrum bırakılarak sonuç
alınmaya çalışıldı. Bu hedefe ulaşmak
içinde Önderlik esir alınarak, üzerinde
yoğun bir şekilde geliştirilecek tecrit
uygulamalarıyla; partiyle, halkla ve
uluslararası kamuoyuyla tüm bağları
kesilerek düşünce üretmez duruma
getirilmeye çalışıldı.

Bunu gerçekleştirmek içinde önce-
likle Önderlik teslim alınmak eğer bu
olmazsa imha edilmek istendi. Kom-
plonun birinci aşamasında hedeflenen
buydu. Hedeflenen Önderlikle PKK’nin,
Önderlikle halkın, PKK ile halkın bağını
kesmekti. Böylelikle de Önderliği tecride
alıp büyük bir baskıyla iradesini kırıp
teslim almak ve PKK'nin bütün yarat-
tıklarını sistem içine çekip, sistemin
çıkarları temelinde kullanmaktı. Ön-
derlik, buna karşı büyük bir mücadele
geliştirdi. Komployu bütün boyutlarıyla
anlamaya, çözmeye ve aşmaya çalıştı.
Teslim alma ve imha çabalarına karşı
büyük bir direniş gösterdi.

Önder Apo, hiçbir savunma koşulu
olmayan, tamamen linç ortamındaki

göstermelik bir mahkemeyle yargılan-
maya, etkisizleştirilmek istendi. Önder
Apo bu koşullara rağmen halka ve in-
sanlığa karşı sorumluluk duydu ve so-
rumluluğunu yerine getirmeye çalıştı.
Geliştirdiği büyük çaba ve direnişle
sorunun çözümünü ortaya koydu. Sa-
vunma yapma olanağı bir yana, çözüm
yolunu ortaya koymaya bile olanak
tanınmayan koşullarda, Önder Apo
bütün olanaklarını zorlayarak bunu
gerçekleştirdi, sorumluluğunu yerine
getirdi. Önder Apo ilk savunmasını
böylesi bir ortamda geliştirdi.

Komplo boşa çıkartıldı

Uluslararası komplo 1. adımda Ön-
derliği etkisizleştirmeyi hedeflemiş ve
bunu başarmıştı. Önderliğin esaretin-
den sonra 2. adımı içimizdeki tasfiyeci
öğelerle geliştirildi. Komplo, 2. adımında
tasfiyecilerle kendini örgüt içerisinde
örgütleyip sürdürmeye çalıştı. 1. aşama
ile 2. aşamanın farkı buradadır. 1. aşa-
mada komplo dışarıdan tamamen sal-
dırmış, içerideki yetmez devrimcilikten
ve çetecilikten destek görmüş öyle so-
nuca gitmişti. Ama 2. aşamada komplo
bizzat tasfiyecilerle kendini içimize ta-
şırarak sürdürmüştü. Bu çok tehlikeli
bir durumdu. Onun için 2. aşamada
komplo ve ona bağlı gelişen tasfiyecilik
daha etkili ve sarsıcı olmaya başladı.
Harekette daha çok tahribat ve kayıplar
yarattı. Komplo, tasfiyecilerle örgüt yö-
netimini bütünüyle ele geçirmek istedi.
Eğer yönetim ele geçirilirse, örgüt ve
kitlenin tümü sisteme çekilecek, Önder
Apo kişi düzeyine indirgenecekti. Böy-
lece Önder Apo’yu teslim almak veya
bunu gerçekleştirilemediklerinde de
imha edilebilmek için gerekli gördükleri
bir ortam sağlanmış olacaktı. Bunun
için tasfiyeciler hareketin bütün yöne-
timini bununla da hareketi sistem içe-
risine çekmeye çalıştılar. Bunda başarılı
olamadılar.

Hareketin bütün yönetimi tasfiyeciliği
ve sistem içileşmeyi; Önderlikten kop-
mayı, Önderliğe ve halka ihanet etmeyi
kabul etmedi. Buna karşı direndi, duruş
sahibi oldu. Bunu gören komplo ve
bağlı olduğu tasfiyecilik, hareketi dar-

beyle ele geçirmek istedi. Çizgiye bağlı
kadroyu etkisizleştirerek sonuç almaya
çalıştılar ve söylemlerini de; “biz Ön-
derliğe bağlıyız”, “Önderliği izliyoruz”,
“değişim ve dönüşümü yapmak istiyo-
ruz”, “ama buna engel olanlar tarafın-
dan alıkonuluyoruz” şeklinde formüle
ettiler. Böylece kendilerini Önderliğin
arkasına gizlemeye çalıştılar. Bunu
kendi gerçekliklerini gizlemek, kadro-
nun, örgütün ve halkın anlamaması
için yaptılar. Böylece kendilerine göre,
Önderliği kullanarak; Önderliği bu şe-
kilde vurmak istediler.

Bunu da, sonuca gitme yöntemi ola-
rak kullandılar. Önderliğe bağlı kadroyla
Önderliği karşı karşıya getirip karşılıklı
güvenlerini, bağlılıklarını ortadan kal-
dırarak, yoldaşlıklarını yıkıp, komplo
içinde komplo geliştirerek sonuca gitmek
istediler. Tıpkı, Antep’te Haki Karer yol-
daş içimizdeki ve dışımızdaki ajan-
provokatif işbirlikçiler tarafından katle-
dilmesinde olduğu gibi bir yaklaşım
içerisine girdiler. Haki Karer’in katledil-
mesine suç ortaklığı yapan içimizdeki
hain-işbirlikçiler de, daha sonra bunlar
gibi, Haki Karer’e sahip çıkma adı al-
tında örgütü ele geçirmek istemişlerdi.
Bunların gerçek yüzleri ortaya çıkarıl-
dığında da, yine bunlar gibi başarılı
olamayacaklarını anlayınca da kaç-
mışlardı. Kaçtıktan sonradan da yine
bunlar gibi “biz Apoculuğa ve Apocu
çizgiye karşıyız” diyerek dışarıdan,
karşı cepheden saldırarak hareketi tas-
fiye etmek istemişlerdi. Haki Karer yol-
daşın katlinden 27 yıl sonra (tesadüfe
bakın ki, Haki Karer arkadaşta katle-
dildiğinde 27 yaşındaydı.) benzer bir
durumu Kongra Gel 1. Genel Kurulunda
da bir kez daha yaşamış olduk.

Önderliğe karşı olup, Önderliği öl-
dürmek isteyenler, Önderliğin adını
kullanıp onun arkasına gizleniyorlardı,
Önderlik ve örgütünü karşı karşıya ge-
tirerek bitirmek istiyorlardı. Böylesi bir
komployla da örgütü ele geçireceklerini
sanıyorlardı. Bunu başaramayacaklarını
anladıklarında da, asıl sahiplerinin ya-
nına kaçarak; “biz Apo’ya, Apo’nun
çizgisine karşıyız, hem de 90’lardan
beri karşıyız” diyerek gerçek yüzlerini
ortaya koymuş oluyorlardı.

Bu durumun anlaşılması ve kom-
plonun açığa çıkarılarak etkisizleştiril-
mesi çok zor ve sancılı oldu. Komplo
içerisinde komplo yürütenler, komplo-
culara bağlı, komployu örgüt içerisinde
yürüten bu tasfiyeciler; hareketin kad-
rosunun ve halkın Önderliğe bağlılığını
bildiklerinden, kendilerini Önderlik yan-
lısı; Önderliğe bağlı olanları da Önderlik
karşıtı gibi gösteriyorlardı. Bununla da
kadro ve halkın tepkisini Önderliğe
bağlı kadroya karşı geliştirip, hareketi
ele geçirerek asıl olarak da Önderliği
etkisizleştirmek istiyorlardı. Bu taktikleri
tutmayınca direkt Önderlikle kadroyu
karşı karşıya getirmeye çalışmışlardı.
Amaçları; halkın ve kadronun, Önderliğe
gerçekten bağlı olanlara olan inancını
sarsarak; kadroyu ve halkı kışkırtıp ör-
gütü ele geçirmek, ele geçirdikten sonra
da Önderliği tamamen etkisizleştirmekti.
Bundan da sonuç alabileceklerine de
kendilerini oldukça inandırmışlardı. Bu
doğrultu da Önderliğin eleştirilerini kul-
lanarak ve bu eleştirilerin arkasına giz-
lenerek bu amaçlarını gerçekleştirmek
istemişlerdi.

Önderliğin Bir Halkı Savunmak adlı
savunması gelince artık bu tasfiyecilerin
Önderlik adına ve Önderliğin adını kul-
lanarak hiçbir şekilde konuşma imkan-
ları kalmamıştır. O zamana kadar da
Önderliğe bağlı olduklarını, Önderliği
savunduklarını, Önderliğin düşüncele-
rine inandıklarını söylüyorlardı. Bununla
da birçok kadronun kafasını karıştıra-
biliyorlardı. Ama Önderliğin Bir Halkı
Savunmak adlı savunması gelince de
çareyi kaçmakta görmüşlerdi. Artık
onlar için Önderlik adını kullanarak
kendi düşüncelerini yayma dönemi bit-
mişti. Önderlik onları mahkum ediyordu.
Bu koşullarda artık kendilerini daha
fazla gizleme şansları yoktu. Bu imkanı
kaybetmişlerdi. Onun için de kaçarak
cepheden saldırıya geçtiler.

Tasfiyeciler kaçışlarıyla gerçek yüzleri
ortaya koydular. Önderlik de “benim
açımdan durum netleşmiştir”, “bu ABD
ve güneylilerin oyunudur”, “bunlara her-
kes karşı durmalıdır, lanet okumalıdır”
demiştir. Böylelikle komplonun 2. aşa-
ması ancak yaratığı birçok tahribat ve
kayıpla yarıya yarıya sonuç alabilmiştir.

Bu şekilde denilebilir ki; komplonun
birinci aşaması tam sonuç alırken,
ikinci adımı ancak yarı yarıya sonuç
alabilmiş, tam olarak sonuca gideme-
miştir. Gidememesinin nedeni de Ön-
derliğin ve halkın tasfiyeciliğe karşı
duruşu, halkın Önderliği sahiplenen
ve örgütün tasfiyeciliğe karşı tutumu
olmuştur.

Komplonun, 2. adımında ancak yarı
yarıya sonuç elde edebildiği, hareketin
komployu yarı yolda boşa çıkararak,
yarattığı tahribatları, kayıpları giderme
çabasına girdiği ve bunda da önemli
bir mesafe kat ettiği içindir ki, kom-
plocular bu seferde komplonun 3. aşa-
masını devreye sokmuşlardır. Böylece
de bu son aşamayla da yarım bırak-
tıklarını tamamlamak istemektedirler.
Bununla harekete, Önderliğe ve çizgiye
bağlı kadronun imha edilmesi; geriye
kalan bütün kadro ve savaşçı yapısının
da yarattığı bütün değerlerin, kitlenin
sisteme çekilerek entegrasyonunun
sağlanması amaçlanmaktadır. Böyle-
likle yaratılan özgür Kürt, özgür toplum,
özgür yaşam etkisizleştirilmek isten-
mektedir. Kürdistan'da işbirlikçilik ege-
men kılınmaya çalışılmaktadır. Kür-
distan tümüyle uluslararası sermaye
açılması ve Kürt halkının uluslararası
sermayenin bölgesel vurucu gücü ha-
line getirilerek, halklara karşı kullanıl-
ması hedeflenmektedir.

Buna karşı Önderliğimiz, halkımız,
partimiz, gerillamız, bütün savaşçılarımız
ve örgütlerimiz büyük bir direniş gös-
termekte ve komplonun 3. aşamasını
boşa çıkarma yönünde büyük bir mü-
cadele içerisinde bulunmaktadırlar. Bu-
nun karşısında da komplocular da kom-
plonun 3. aşamasını başarıya götürmek
için bütün olanaklarını kullanmaktadırlar.
O nedenledir ki komplonun bu 3. aşa-
masında mücadele oldukça sert ya-
şanmaktadır. Komplonun bu aşama-
sında mücadelede yaşanan sertlik ya
komplonun başarıya gitmesine ya da
tümden boşa çıkmasına yol açacaktır.

Bizler tümüyle komployu boşa çı-
karmak ve bir daha bu hareket üzerinde
hesapların yapılmasını engellemek için
olanca gücümüzle direnişimizi sürdü-
rüyor ve sürdürmeye de devam ede-
ceğiz. Hiçbir güç Önderliğimizi; halkı-
mızdan ve partimizden, asla kopara-
mayacaktır.

Komplonun amaçları, gelişim sü-
reçleri, bu süreçlerde yaşanan hatalar,
tahribatlar oldukça kavranmış ve bun-
lardan sonuçlar çıkarılmıştı. Parti ve
halk bunu bilinci ile donanmıştır.

Önder Apo büyük bir paradigma
değişimini gerçekleştirmiştir. Hareket
de bunu kavramıştır. Bu temelde de-
ğişim ve dönüşümünü gerçekleştir-
miştir. Bu değişim ve dönüşüme halkı
çekmiştir. Bu temelde mücadelesinde
önemli mesafeler kat etmiştir.

Uluslararası komplo süreci, aynı
zamanda Önderliğimizin 3. Doğuş sü-
reci olup partileşmemizin de 3. aşa-
masıdır. Bu aşamayla 1. ve 2. aşa-
malarda kate dilen mesafeyi daha ile-
riye taşırma ve eksik kalan yanların
giderilmesi hedeflenmektedir.

3. partileşme aşaması, Önderliksel
doğuşun 3. aşaması ile birlikte; kom-
plonun 3. aşamasına karşı yükseltilecek
olan mücadeleyle gelişmektedir. Buna
karşıda uluslararası komplo da 3. aşa-
masını geliştirmiş bulunmaktadır. Bu
açıdan mücadele oldukça şiddetli ya-
şanacaktır. Bu şiddetli mücadele de 3.
doğuşu ve bu temeldeki partileşme
hamlesini başarıya götürecektir.

Komplo yenilecek, Önderliği esaret
altında tutan koşullar parçalanacak ve
Kürt sorununun demokratik çözümü
gerçekleştirilecektir.

24 SerxwebûnCotmeh 2013

“Önderliğe karşı olup, Önderliği öldürmek isteyenler, Önderliğin adını
kullanıp onun arkasına gizleniyorlardı, Önderlik ve örgütünü karşı

karşıya getirerek bitirmek istiyorlardı. Böylesi bir komployla da örgütü
ele geçireceklerini sanıyorlardı. Bunu başaramayacaklarını anladıklarında

da, asıl sahiplerinin yanına kaçarak; “biz Apo’ya, Apo’nun çizgisine
karşıyız, hem de 90’lardan beri karşıyız” dediler”

Mevcut dünya sınırlarında hiçbir
ülkenin kutsal sayılabilecek,
saygıya değer, sevilecek ka-

dını yoktur, demek çok keskin bir yargı
ama acımtırak bir doğru. Kutsallıktan
boşalan bir çağın, yalan ile örülmüş bir
tarihselliğin eşiğinde duran insanlık, bu
günahla yaşayarak her gün kavruluyor.
Kadını tutuşturmayı amaçlayan ateş artık
bütün evreni, insan olmaya dair bütün
anlamları yakıyor. Kadınlara eskileri ha-
tırlayabilecekleri, tarihi gerçeği ile yaşa-
yabilecekleri bir mekan bırakılmamıştır.
Bütün ülkeler erkek aklın yaratımı olan
haritalarla bölünüp parçalanınca, kadının
tutunacağı bir mekandan da söz edilemez
ve kadın açısından kendine ait bir zaman
yaratmak istemek, en ölümcül savaşa
girişmektir. Eril örgünün simgesi olan
sisteme kılıç çekmektir. Kadın olmak en
zor insan konumunda olmanın ifadesidir.
Erkek gerçeğinin yaşadığı soruna her
çapta bir değerlendirme ya da yorum
bulabilirsiniz, ama kadın sorununa, ancak
evrensel çapta bir akıl ve duygu ile yak-
laşılırsa doğruya yaklaşılmış olunur. Ya-
şadığımız kamusal alanlarda nereye
dönsek bir erkek kurumu ile karşılaşırız,
kuramını binlerce yıl icra etmiş, kurumunu
ve kurum konumunu sağlamlaştırmış
bir erkek dünyasında kadınlar adeta ne-
fessiz bırakılmıştır. Kadınlar için her gün
üretilen bir cinsiyetçilikle yaşamak gerçek
aklın ölümüdür. Nasıl bir yalanla karşı
karşıya olduğunu bilmek daha doğru bir
yaşam arayışına vesiledir, ama yalanı
benimseyerek yaşamak affı zor bir vic-
dansızlıktır. Eril ideoloji; eril dilinin sivriliğini
yontarak her hücreye sızmayı şimdilerde
iş biliyor. Ve böylece toplumun iç dina-
mikleri çürütülüyor. Hayat tanımsız bir
kadınlık ve ucubeleşmiş bir erkeklikle
gerçek anlamından boşalıyor.

Toplumsal gerçeğin yaratımında öncü
olan kadın bugün toplumsal tüketiciliğin
öncüsü yapılmaya çalışılıyorsa, bunu
kapitalizmin insanlık değerlerinden aldığı
intikam olarak algılamamız hiç de yanlış
değildir. Çünkü kapitalizm kendi karşıtı
olan ahlaki politik toplumun mimarının
kadın olduğunu çok iyi biliyor. Bu açıdan
kadını politika dışındaki alanlarda sö-
mürüyor, ahlakın çürütülmesinin nesnesi
haline getiriyor. Kapitalizmin en büyük
silahı, tarihsel akış içinde kutsal olanı
yaratan elleri, bugünün eylemleri içinde
devşirebilmesidir. Kapitalizm en çok sev-
giliyi sevgiliye öldürten, çocuğu babaya
öldürten, kadını erkeğe öldürten sistemdir.
Gerçek kadının özü sınıfsız, ırksız, dev-
letsiz, despotsuz olunca açığa çıkabilir,
gerisi yeni kadın katliamlarına kapı ara-
lamaktan öteye gitmez.

– Bugün dünyada her üç kadından
biri fiziksel şiddet görüyorsa,

– Her yıl yaşları 5 ile15 arasında de-
ğişen iki milyona yakın kız çocuğu fuhuş’a
zorlanıyorsa,

– Dünyada her 6 dakikada bir kadına
tecavüz ediliyorsa,

– ABD’de her yıl dört milyon kadın
şiddete maruz kalıyorsa,

– Güney Afrika’da her 90 saniyede
bir kadına tecavüz ediliyorsa,

– Çin’de 1 milyon kız çocuğu sadece
kız oldukları için anne karnında öldürü-
lüyorsa,

– Irak’ta savaşın ilk aylarında yirmi
bin kadına tecavüz edildiyse,

– Her yıl 2 milyon kadın uluslararası
kadın ticaretinde kullanılıyorsa,

– 15-40 yaş arası birçok kadın top-
lumsal cinsiyet kökenli şiddet nedeniyle

ölüyor ya da yaralanıyorsa,
– Kürdistan’da her yıl yüzlerce kadın

bedenini ateşe veriyor, intihar ediyor,
namus cinayetlerine kurban gidiyor ve
hiç tanımadığı bir erkeğe para karşılı-
ğında satılıyorsa,

– Her üç kadından biri dövülüyor,
cinsel ilişkiye zorlanıyor ya da taciz edi-
liyorsa,

– Kadın cinayet kurbanlarının yüzde
70’i ‘sözde’ erkek arkadaşları tarafından
öldürülüyorsa ve bu oranlar her gün
biraz daha yükseliyorsa; ölüm yalancı
ve zalim erkekliğin yarattığı bu karanlık
dünyada kol geziyor, yaşamın kutsallığına
kıyam getiriyor demektir. Ve her gün
binlerce kadın sesli ya da sessiz ara-
mızdan ayrılıyorsa, ölümün soğuk nefesi
kadınların ensesinden, bedenlerinden
ve ruhlarından hiç eksik olmuyorsa, yeni
doğacak her varlık ana rahmine geri
dönmek istiyor demektir.

Ölümün her türlüsünü yaşamaya açık
bırakılan kadın kişiliği asla uzun vadeli
yaşamları düşüncesinin merkezine koy-
maz, kısa vadeli, yanıp tutuşmak ve
sonra tükenmek gibi, algılarsanız yaşamı,
güzel eylem sahibi olamazsınız. Bunca
çirkinliğe tabi tutulan kadın ne gerçek
anlamda yaşayabilir ne de bu kadınla
onurlu yaşanabilir. Size hep çirkin mua-
mele ediliyorsa, kendinizi aşağılık his-
setmemeniz için bir gerekçe yoktur. Ha-
karetler hayatınızın her anında karşınıza
çıkıyorsa, içinizden kimseye güzel söz
söylemek gelmez. Size mülk gibi yakla-
şılırsa, aklınıza kendinize ait olma fikri
gelmez, başkasına ait olanın, kendi özüne
bir güzellik ekleme gibi bir fikri gelişemez.
Böyle inşa edilmiş bir kadın aynaya ken-
disi için bakmaz, kendisi için var olmaz,
ruhuna sahip çıkamaz. Bedenine saygı
duymaz, ısmarlama duygularıyla gerçek
anlamlar yaratamaz. Sistemin yaratımı
olan kadın kendinden başka herkesindir.
Alıştırılmış kadın köleliği böyle bir şeydir,
korku ve karanlıktan ibaret, sonradan
inşa edilmiş sosyal bir yapılanmadır ve
bu gerçekliğin kadın doğası ile hiçbir
alakası yoktur. İnşa edilen iradesiz cins
kimliklerine karşı koyup kendini tanrısal
bir güçle yeniden yaratmadan nefes al-
manın anlamı bile tartışmalıktır.

Sistemin şekillendirdiği kadın kendin-
den başka herkesindir.

Kadın kelimesinin yanında; mal, mülk,
nesne, beden, ölüm, karanlık, korku gibi
kelimeler çokça kullanılır. Ama nedense
bu kadar kötü isimlendirmeye rağmen
kadınla birlikte olmanın çelişkisi fazla
yaşanmaz. Daha çok “nasıl oluyorsa ol-
sun ama benim olsun” anlayışı hakim.
Çirkinleştirenin çirkinle yaşama mecbu-
riyetinin çıkmazı, kör tuzağı gibi bir
durum. Öyle ki kendini, kendi elleriyle
yaratmayan kadın hiçbir zaman gerçek
anlamda yaşıyor sayılmaz. Anlamak la-
zım ki hiçbir kadın sınıflı, devletli, erkek
yaratımı bir sistemde gerçek kişiliğini
yaşayamaz, enerjisini bağımsız bir şe-
kilde akıtamaz ve hangi sınıftan olursa
olsun, dünyalarda ayağına serilse mutlu
olamaz. Zira gerçek mutluluk direkt öz-
gürlükle bağlantılıdır. Bu anlamda varlığın
kendini, kendi hakikatiyle tanımlaması,
kutsallıkla yeniden buluşması, yaşamın
anlam kazandığı özgürlük anı olarak
görülebilir. Etrafı çepeçevre sarılmış ka-
dın, gittiği her yerde bir duvarla yüzleş-
tiğinden, ufuk ve arayış kelimeleriyle
ancak erkeğin tekelindeki alanlarda ta-
nışıyor ve bu onu hayatın gerçek anla-
mından fersah fersah uzaklaştırıyor.

Kendine anlamlı dünya yaratamayan
kadın inşa edilmiş anlamsızlıklara mah-
kum oluyor.

Erkeğin çirkin kurgularının kurbanı
olan kadının yaşamdan, yaratımdan zevk
alması beklenmemelidir. Böylesi bir ka-
dının gerçek duygu ve düşünceleri hatta
kendine ait hayalleri bile olamaz, nesne
olmanın yanı başında öznel ve metafizik
olan hayal ve ütopyanın ne işi olabilir
ki… Hayal kuramayan kadının geçmişi
ile tüm bağları koparılmıştır, sadece şimdi
için kullanılmanın, bir nesne olarak özneye
sunulmanın vahşi pazarındadır. Böylesi
bir kadının hiçbir şeyi doğal olmadığı
gibi normalde değildir. Sistemin yaratımı
kadın; kompleksle, kıskançlıkla, yalan-
cılıkla, yapaylıkla doludur. Zira size sade
olma şansı tanınmamışsa kompleksli ve
kaprisli olursunuz. Başkaları için yapı-
landırılmışsanız kendinize ait olamazsınız.
Size ulaşabilecek bir hayat bırakılmamış
ve başkalarının hayatında bir eklenti gibi
duruyorsanız hep başkalarını kıskanır-
sınız. Doğanızla yüzlerce kez oynanmış
ve birileri için kurgulanmışsanız ancak
yapay olabilirsiniz. Sarılacak bir doğrunuz,
ifade bulacağınız bir gerçek bırakılma-
mışsa, yalana sarılırsınız. Yukarıda sı-
ralanan bütün özellikler kendi doğasından
kopmuş erkeğin özellikleri olup kadına
içerilmiş olan özelliklerdir. Şimdinin çı-
karlarında öncesiz kılınmak en büyük
kişiliksizleşme oluyor. Aslında kişiliksiz-
leşmek, başkaları için yaşamak değil,
ölmek oluyor. Başkaları için şarkı söyle-
mek değil, ebediyen susmak oluyor. Baş-
kaları için giyinmek değil, öz benliğinden
soyunmak oluyor… Bu anlamda kadında
şimdi ve tarih gibi birbirinden ayrılarak
her anlamda ikiye bölünüyor. Oysa Ön-
derlik “akıllı, zeki ama şeytanın birkaç
özelliğini de kapmış melekler olun” der-
ken; bütünlüklü ve mücadeleci kadın ki-
şiliğini kastediyor. Ruhunu teslim etmiş
kadının tersine, bütün değerleri hırsızlayan
sistemin zıt kutbunda duran aklı ve ruhu
ile yeni yaşam uğruna amansız kavgalara
girişmiş kadın gerçekliği ifade ediliyor.

Öncesizlik algısı bugün insanın her
türlü günahı işlemesinin sebebidir. Kadın
için öncesi yok sayılan, tarihsiz kalan
algı yaratımı katliamların en büyüğüdür.
Çünkü tarih ve şimdi arasında yaratılan
uçurumlar kadının kimyasına zehir bu-
laştıran, her türlü değere ihanet ettiren
bir gerçektir. Tarihsizlik toplumun gerçek
ölümünü bağrında taşır. Tarihsiz kalmanın
diğer adı yalanla yaşamayı öğrenmektir.
Yalan, hile, gizlilik, kapalılık ataerkil zih-
niyetin ürünüdür. Ana toplum, doğruluk
kadar iyiliğin, açıklık kadar dürüstlüğün,
emek kadar yaratıcılığın ürünüdür. Bugün
öncesiz, tarihsiz yaşamayı kabul etmek,
insanlık adına geçmişte yaratılan bütün
kutsallıkları inkar etmektir. Tanrıçalar
yoktu demektir. Kadınların tanrıçasallığını
inkara yönelmek ve kadınsallığın tanrı-
çasal bir öz taşıdığını inkar etmek, her
tür yalanı söylemenin başlangıç nokta-
sıdır. Bu tuzak içinde yaşamaya mecbur
bırakılan hiçbir kadın kendisini yaşaya-
madığı gibi bu kadınla yaşamak da in-
sanın hafızasında ihaneti çağrıştıran bir
algı oluşturur. Erkek aklının ahlaktan
koptuğu ve kadını inkar ettiği günden
bu yana dünya büyük felaketlere sürük-
lenmiştir. Düşünün ki bütün insanlığın
anası, doğanın kendini en iyi ifadeye
kavuşturduğu kadında bütün hakikat
cayır cayır yanıyor. Aşkın şaha kalktığı
cennetimsi kadın toplumsallığının özgür
fertleri teker teker avlanıyor. Esaret zi-

hinlerde ağlarını örüyor. Kadın arkasına
baka baka, geçmişinin gerçekliğinden
bir hayal kadar uzaklaşarak bugüne gel-
miş bulunuyor. Biz bir iki kelimeyle ne
kadar da rahat ifadelendiriyoruz, oysa
kadınlık on binlerce yıldır eril, iktidarcı
zihnin yaratımı işkenceli yaşamı yaşıyor,
öz benliği cenderelerden kurtulamıyor.
Aklını kullanamıyor, kendine güvenemi-
yor, duygusunu güzel olan için şekillen-
diremiyor, her şeyden önemlisi de inan-
dığı gibi yaşayamıyor. Cismine anlamlı
bir isim bulamıyor. Kendini kendine ait
hissetmiyor. Bu kadın tipi gerçek anlamla
buluşamayınca, yanılgılarla yaşamayı
zorunluluk olarak sayıyor.

Sistem bir cinsi tanımsız bırakarak bir
cinside yalan dolu bir kimlik sahibi kılarak
yaşıyor ve yaşam böyle zehirleniyor. Kadın
günümüze kadar da tanımlanamamıştır.
Çünkü tanımlanmak kimlik kazanmak de-
mektir. Kimlik kazanmış kadın ise sistemin
başına beladır. Bu yüzden kimliksizlik sis-
temin kadına verdiği en büyük cezadır,
Havva’nın Adem’in kaburgasından doğ-
duğu miti bu kimliksizliğin öyküsüdür. Yine
kadın sistemin zihninde yarımdır, tamam-
lanmış olmak müdahaleye kapalılık anla-
mına geldiğinden sistem kadının asla ke-
male ermesini istemez, çünkü kemale er-
mek hakikatini bulmuş, tamamlanmış ben-
lik ve kimlik demektir. Kadın tamamlan-
mamıştır, hatta her gün eksik ve yarımlıkları
hatırlatılarak üstüne eklenecek her türlü
ahlaksızlığa razı olmasının mecburiyet
teorileri yapılmaktadır. Egemenler her za-
man için kadına ekleyecek bir şey bularak
kadını aslında eksiltir; kadın dünyasını
yontan her gün kıymık kıymık kadını doğ-
rayan bir dünyada yaşıyoruz. İnşa edilen
kadınlığın alfabesi hiçbir dilde anlam ka-
zanmamaktadır. Yeryüzünde kadın kadar
kendi öz benliğinden, tarihinden, varlık
olma bilincinden uzaklaştırılan bir varlık
daha yoktur. Etrafında mitoloji-din-
felsefe-sanat ve bilim alanlarında çok
geniş bir bilgi yapısı ve sistemli kurgular
inşa edilmesine karşın; kadın varlığı hep
ücralarda, karanlıkta bırakılmıştır. Her
varlık kendi tarihinin gölgesinde yaşar,
bu anlamda kadının bir yanı dün cadı
avında ateşte yanıyor, bir yanı bugün tir
tir titriyor. Bir yanı dün Hypatia ile evren
keşfinde bilge olduğu için suçlanıp taşla-
nıyor, bir yanı bugün inkarcı bir cehaletle
darağaçlarına çekiliyor. Aslında kadın için
ölümün sebebi her zaman ve mekanda
aynıdır. Roma’da da Kürdistan’da da ölüm
aynı acıyı yaşatıyor. Dün ya da bugün ol-
ması sadece bir zaman farkı, kaldı ki ka-
dının hafızasında dün ve bugün keskin
ayrıştırmalar yaşamaz, kadın şahsında
insanlığa dayatılan hafızasızlık çok tahribat
yaratsa da tarihin genlere işlediğini unut-
mamak gerek.

Kadının ne olduğuna dair sayısız imge,
sembol ve yargı yaratılmıştır. Ama her
imge sis perdesini daha da kalınlaştır-
mıştır. Yine hiçbir insana uygulanmayan
ahlaksızlıklar, günahlar kadına uygula-

nınca gizli kapaklı yapılır, tecavüzler ör-
tüktür, kadınların erkeğin uyuyan güdülerini
uyandırdığı ise açık… Kadınlara gizliden
sahip olunur, kapalıdır ama kadınların
günahı agoralarda, recm meydanlarında
ödetilince her şey açıktır… Artık açıklık
ve kapalılığında erkek sisteminin vicda-
nında öğütüldüğünü öğrenmiş bulunu-
yoruz. Gerçekten açık olan ne, kapalı
olan nedir, bu açıklık ve kapalılık neye
ve kime göredir… Birbirine zıt olan bütün
kavramlar en çok kadın varlığı baz alınarak
deneyimleşmeye devam ediliyor, örneğin
temizlik ve kirlilik kavramları bu konuda
başat rol oynuyor; sözde günahları kanla
temizlemek, namusunu kanla temizlemek,
kirlilik olmuyor, çünkü erkeğin hafızası
tanrılar adına çok kan döküldüğüne odak-
lanmıştır. Tanrıya kan sunmak kirliliği
kovmakla eşitlenince kurbanlar da her
çağda kadınlar oluyor. Töre cinayetleri
kanla namus temizliğinin, erkek tanrının
yargılarına göre kurban seçmenin adı
değil de nedir? Yine aynı törelerde, gerdek
gecesi sabahında sergiye çıkarılan kanlı
çarşaf helal çiftleşmede dökülen kanı
temiz namus diye gösterir, kan dökül-
mezse kadını haram, kirletilmiş sayan
zihniyet, elbette ki temizlikten kan dökmeyi
anlayacaktır. Öldürdüm demeyecek onun
yerine namusumu temizledim diyecektir...
Tecavüzcü zihniyet, kan dökmeye meyil-
lidir; iktidara bulanmış bir algıyla kızlığı
bozarken, zihninde her zaman tecavüze
açık bir kadın da yapar. Bu bozma ve
yapma eylemi, çirkin kadın yaratmanın
ve kutsiyeti ele ayağa düşürmenin eyle-
midir. Hayatın merkezine böyle çirkin
emellerle yapılandırılmış bir ilişki ve cin-
sellikle yaşamak zorunda kalmak çok
gurur kırıcıdır ve bunu en iyi anlayabilecek
kadındır. Ayrıca hiçbir tecavüz kısa vadeli
zevkler için yapılmaz, tam tersi uzun
vadeli ruhsal bir esareti amaçlar. Kadın
bedenindeki estetik ve güzelliğin böylesi
bir hoyratlıkla suiistimal edilmesi, insanlığın
cinsel olarak onur kırılması yaşamasının
sebebidir. Günümüz çiftleşmelerinin bir-
birini çoğaltmak için mi, yoksa birbirini
tüketmek için mi yaşandığı bu yüzden
bir muammadır. Aslında bu büyük utancı
içinde barındıran ilişkiler gerçeği kendini
her an farklı şekillerle kavramlaştırarak
bataklığın içinde nefes alma yanılgısından
kurtulmuyor ve bazı kavramların perdesi
arkasında saklanıyor. Gerçekten sormak
lazım; temiz-kirli, açık-kapalı, günah- se-
vap, içeri-dışarı, namus -namussuzluk,
özel- genel, mahrem ve namahrem sözleri
hangi zihnin inşasıdır. Kadın dışında ideo-
lojik olarak bu kadar kurgulanmış, başka
bir varlık var mıdır? Bu denli kendinin dı-
şında herkesin olan başka bir madde ve
mana var mıdır? En sistemli ve derinlikli
ideolojikleştirme kadın etrafında geliştiri-
lince, esaretin en katmerlisi kadın beyninin
kıvrımlarında yaşanmaktadır. En trajik
olan ise kadının bu kurgulara, ideolojilere
inanmasıdır…

SÜRECEK

Serxwebûn 25Cotmeh 2013

KADIN KÜLTÜRLEŞMESİ
OLARAK TANRIÇALIK

26 Serxwebûn

Aslında belki çok kaba tanımlardı
yakıştırılanlar. Ama bir gerçeği ifade
ediyordu. Ulusalcılar denildiğinde akla
kavga gelirdi, şiddet gelirdi. Bir taraf-
tardan, herhangi bir sempatizan, kad-
rosuna kadar herkeste kavgacı ruh or-
taklığı vardı. Bu devrimci kavga ru-
huydu. Ulusal kurtuluşçu ideolojiye
inanç, ona güven ve onun devrimciliği
bir ateş gibi düşmüştü yüreğimize.

İşte bu müthiş bir bağlılık geliştiri-
yordu. Ne pahasına olursa olsun onu
korumayı, yönelecek her şeye karşı
gelmeyi öğretiyordu. Hiç kimse ‘şu
kadar inanın, şu kadar güvenin, şu ka-
dar sahiplenin’ demiyordu. Hayır, ne
zorlama bir söz, ne katı bir kural daya-
tılıyordu. Ülkeyi o güne kadar sahip-
lenmemenin, kimlikten uzaklaşmanın,
yabancılaşmanın utancını yaşıyordu
herkes. O utanç bilince çıkarıldığı oran-
da, derinden duyulduğu, sarsıntısı ya-
şandığı oranda sevgi bağlılık ve ortaya
her şeyini koyma ruh hali ve onun ref-
leksleri gelişiyordu. İdeolojinin ortaya
çıkış özellikleri buydu. Bu nedenle her-
kes ulusalcı olamazdı.

Halkta da giderek bu ayrımı görme,
yaşam, davranış özelliklerini beğenme,
ona hayranlık duyma gelişiyordu. Ama
öte yandan da tehlike boyutuyla ço-
cuklarını uzak tutma ya da çocukları
içindeyse onun endişesini her zaman
taşıma yaklaşımı belirginleşiyordu. As-
lında bu çok doğaldı ve özünde çok
olumlu şeyler barındırıyordu. Yani gö-
rünüşte bir çelişkiyi arz etse de, gelişme
gerçekliğini ifade ediyordu. İnanma ve
güvenme olguları zamanla gelişecekti.
Mevcut durumda neye inanılacak ve
neye güvenilecekti?

Kürt ve Kürdistan olguları, katliamları,
vahşeti, sürgünü, ihaneti anımsatıyordu
onlara. Bu unutulmamıştı. Belleklerde
yer etmişti. Ama o yarayı kanatmak,
uyarmak, uyandırmak gerekiyordu.
Acıyla sessizliğe gömülmüş bir ölü du-
rumuna gelmişti. Fakat yine de öze
dönüşü ifade eden her sözcük geleceğe
inancı taşıyan her adım, sarsıyor etki-
liyordu. Bir umut ışığı gibiydi. Büyük
korku, özden uzaklaşma ve o yaban-
cılaşmanın bağrında, o karanlığın or-
tasında bir umut ışığı doğmuştu.

Korkuyla, karanlıkla, yabancılaş-
mayla kavga, önce bireyde yaşanıyor-
du. Birey, gerçekliğinin farkına vardıkça,
onu bir noktadan tuttukça, o kavga
önce ailede alevlenirdi. Sonra okula,
sokağa, mahalleye, kahveye taşınırdı.
Ve giderek devletin kurumlarına karşı
şiddet de somut olguya dönüşürdü.
Bir hedef netliğine, onun amacına gö-
türürdü. Herbiri diğeriyle iç içe ama
kendine özgü zorlukları ve değişik özel-
likleri olan, hepsi de inanç, bilinç, ka-
rarlılık ve onların iradi bütünlüğünü ge-
rektiren süreçlerdi. Ve mutlaka yaşan-
ması gerekiyordu. Çünkü var olan her
ilişki biçimi bütün yaşam özellikleri on-
ların üzerinde geliştiği temel, bu ger-
çekliğin reddiydi, ona tersti ve düş-
mandı. Kurulu her sistem, her düzen
bozuluyordu. Çıkarları zedeleniyordu.
Bireydeki kişilik, kimlik kaybında ailedeki
bireycilik, parçalanmışlık ulusallıktan
uzak, hiçbir gelecek vaat etmeyen,
ilkel, dar, köleci bağların geriye çeken
kıskacından kurtulmak, “böyle bir ze-
minden çıkış sözü, kararı pratik adımı
başlı başına bir devrimdi.”

İdeolojik mücadele devrimci
şiddeti kaçınılmaz kılıyor

Yaşam o güne kadar kavgalı, tar-
tışmalı geçmişti. Aile bağları sürüyordu.
Ama esas kavga, esas çatışma yeni
başlayacaktı. Her gün izinle, yalvar-
mayla ya da küfür ve dayakla devrim-
cilik yürütülemezdi. Evden izin al, okul-
da okul kurallarını hesaba kat, çevrenin
geleneklerini, değer yargılarını göz
önünde bulundur, yani hangi yana
baksan seni bağlıyor, seni sınırlıyor,
seni engelliyor. Devrimcilik, yaşamın
tümünü adamaktı. Öğrendiğimiz en
yalın gerçek buydu: Canını ortaya
koyma, gücünü, yeteneğini harekete
geçirme ve hizmete sokma!

Okul tamamen bir araç olarak gö-
rülüyor. Daha önceki okuma istemi, li-
seden sonra üniversiteye gitme tasarısı
gibi hayaller yıkılıyor, kalmıyor. Bu ko-
nuda da arkadaşlar ‘okulu bırakın,
okulu sevmeyin!’ şeklinde herhangi bir
dayatmada bulunmamışlardı. Tersine
okullar muazzam bir zemin sunuyordu.
Bunlar çok fazla tartışılmıyor bile. Ger-
çekliğin kendisi öğretiyor. Yaşam buna
zorluyor. Bu cephede sorun yok.

Okulla bağımız hala var. En iyi tar-
tışacağımız yer okul. Toplumun en di-
namik kesimi olan gençlik okullardaydı.
O potansiyelin kendisi en ateşli kavga
zeminiydi. Arkadaşlar zaman zaman
uyarıyor. “Tartışmalarda tahriklere ka-
pılmayın. Küfürleşme, dayak gibi şey-
lerden sakının. Onların amacı bu tür
olumsuz tartışma ortamları yaratarak
tartışmanın özünü saptırmak, etkilerini
engellemektir. Daha olgun, bilimselliği
temel alarak tartışın” derlerdi. Ulusal
Sorun, Sömürgeler Sorunu, Ulusların
Kendi Kaderlerini Tayin Hakkı, Leni-
nizmin İlkeleri gibi klasiklerden de ya-
rarlanıyorduk. Ulusal sorun tartışma-
larını demagojiyle, birbirine karıştıracak
değerlendirmelerle saptırıyorlardı. Ne-

rede Kürdistan gerçekliğini reddeden,
sosyalizmin özünü reddeden, onu ters-
yüz eden şeyler varsa onları öne sürer,
bazı teorik kılıflar da yakıştırarak uzun
süre bu tür saçmalıkları gündemde
tutarlardı.

Araştırma, inceleme, tarih bilincine
ulaşma, değişime açık olma bu grup-
ların en uzak oldukları, en çok karşı
çıktıkları gerçeklerdi. İdeolojik sapta-
malar bu nedenle kendi içinde sürekli
bir tutarsızlığı içeriyordu. Doğru teorik
ideolojik tahlil yapılmadığından birey-
lerdeki genel devrimci biçimleniş de
giderek, biçimsizleşiyor; çok uydu, ucu-
be tipler, davranışlar çıkıyordu.

Kendi öz gerçekliği üzerinde şekil-
lenmeyen bir devrimcilik ne kadar çir-
kinleşiyordu. Önceki uzaklığın bir yere
kadar mantığı vardı. Türk sömürgeciliği,
onun kemalist karakteri insanlığı, Kürt-
lüğü bitirmişti. Ondan çıkış çabası,
onun kabuğunu kırma istemi ve ka-
rarlılığı onur kazandırıyordu, güzel-
leştiriyordu. Ama birçoğunun o kabuğu
ısrarla savunması ve ona sadece dev-
rimcilik-solculuk biçimini vermesi kor-
kunçtu. Dönüştürülmesi halinde ka-
zanılanı, kazanma şansı olanı da onlar
tüketiyordu. Ulusal uyanışı, onun yol
açacağı birliği devrimcilik adına en-
gellemekten başka yaptıkları bir şey
yoktu. Bu inkarcılık Türk solunun ka-
derini de çok kötü etkiliyordu.

TC’nin katliam kurmayları “kendi
milletine, yakınına yar olmayan bana
hiç yar olmaz’’ diyerek ihanete, işbirli-
ğine en çirkin şekilde bulaşmışlara gü-
venmemiş, tenezzül etmemiştir. Keşke
solcuları da bu yaklaşımdan etkilene-
bilseydi. “Siz bu köle halinizle iki halkı
kurtarma, kardeşliği savunma dürüst-
lüğünü gösteremezsiniz, önce köleli-
ğinizi lanetleyin, ondan kurtulma onu-
runa layık olun; bu adım kardeşliği ge-
liştirir” deselerdi, eminim ki Türkiye’de
daha tutarlı bir devrimcilik gelişirdi, kö-

leliği, hem de kendi köleliğini göklere
çıkaranı kendine yar seçti Türk solu.
İnkarcılığa enternasyonalizm dediler,
kardeşlik dediler. Sosyal şovenizme
en büyük sosyalistlik, en büyük demo-
kratlık dediler. Oysa sonuçları kötüydü,
çok şeyi tahrip etti.

İdeolojik politik mücadele devrimci
şiddeti kaçınılmaz kılıyordu. En ufak
bir davranış, en sıradan bir çalışma
sayısız zorlukla karşılaşıyordu. Sabır,
yoğun emek, duyarlılık, fedakarlık ge-
rektiriyordu. Hiçbir şey basit kazanıl-
mıyordu. Mevcut zemin salt ideolojik
tartışma, politik mücadele düzeyi ile
sınırlı değildi, başından beri devrimci
şiddet yanı da vardı. Getirilen bütün
olgular, tahlillerin hepsi bu özü içeri-
yordu. Özellikle Dersim’de ideolojik
mücadelenin yoğunlaştırılması ve güçlü
örgüt temellerinin sağlam, sağlıklı atıl-
ması için, çok yönlü bir mücadele, sa-
vaşım kaçınılmazdı. Bu özelliğiyle grup
hem herkesin, diğer grupların hedefi
durumundaydı, ama aynı zamanda da
hesaba katılması gereken bir muhataptı.
Gelişen, yeniyi temsil eden bir güçtü.
Kabul etseler de etmeseler de objektif
konumu buydu.

Ancak bu grupların ideolojik politik
temeli, kemalizme dayalı olarak varlık
sürdürmeleri Ulusal kurtuluşçu ideolojiye
karşı çok erkenden ve çoğu zaman da
yersiz, bizim irademiz dışında isteme-
diğimiz zeminlerde çatışmalara girmeye,
şiddete yönelmeye yol açtı. Bu konuda
müthiş bir tahrik vardı, zorluyorlardı.
Varlık koşulları hızla ayaklarının altından
kayan, gerçek konumları her geçen
gün daha iyi açığa çıkan gruplar hır-
çınlaşıyorlardı. Kendi tabanlarına hedef
olarak bu hareket gösterilir, antipropa-
gandalarının merkezine bu grup otur-
tulurdu. Kendi içlerinde de temelde
farklı teorik ideolojik ayrılık olmadığı
halde, sürekli bir çatışma, çekişme
içindeydiler. Aslında ‘sol’ baştan beri

örgütsüzlüğü dayatıyordu. Örgütlenme
güçlü birlikler kurmadır. Birleştirici rol
oynamadır. Ama bunların ne halk ara-
sında, ne de gençlik içinde böyle birlikler
oluşturma karakterleri vardı. Tam tersine
ayrılığı körükleme, halk güçlerini par-
çalama, ortak hedefleri bulandırma,
asgari düzeylerde bile ortak mücadele
olanaklarını, araçlarını kullanmayı red-
detme, bu grupların ortak özelliğiydi.

Denilebilir ki, ortak yan, birleştikleri
tek şey buydu. Bu nedenledir ki, en
ufak bir hareketlilikte, en küçük bir dev-
rimci çabada hepsi rahatlıkla karşı cep-
he oluşturabiliyorlardı. Hatta bazen
devletin polisi ve kendileri aynı cephede
aynı gün ve aynı anda saldırıyorlardı.

Bir akşamüstü polis, arkadaşları
mahalle içinde kovalıyordu. Arkadaşlar
silahlıydılar. HK’LİLERİN aileleri böyle
bir anda arkadaşları eve almadıkları
gibi, polise arkadaşların gittikleri yönü
gösteriyorlar. Bunu gören bizim aileler
çok şaşırıyorlar, ‘Devrimci devrimciyi
ihbar etmez’. Bu en temel kuraldı, en
temel ahlaktı. Halk bu ahlaksızlığı gör-
dükçe onların devrimciliklerinden kuş-
kuya düşüyordu.

Yaşam, mücadele koşulları, onun
araçları netti. Yiğitlik de devrimcilik
de ‘er meydanında’ belli oluyordu. Ve
burada kanıtlanmış yiğitlik saygınlık
uyandırıyordu. Kemikleşmiş, art niyetli
ve bilinçli tavır alan tipler dışında ob-
jektif olarak, karşı cephede yer alsalar
da halkın geneli ve gençlik ulusalcı
olan herkese saygı duyuyorlardı, say-
gının temelinde güç olma kararlılığı,
iddialı olma, ahlaklı olma yatıyordu.
Etki altındaki bazı aileler karşı çıkar-
ken, söz söylerken bile içinde saygı
olurdu. Bir ağırlığı ölçüsü olurdu. Ha-
reket bunu yaratmıştı. Bu yansıma,
bu devrimci çıkış özellikleri yatağını
bulmuştu. Mevcut tüm yapılanmalara
alternatif güç olma konumu bu şekilde
kendisini ispatlıyordu. Çok büyük kav-
galar, çok büyük vaatler, çok farklı
maddi değerler sunulmamıştı. Birkaç
sözle, birkaç belirlemeyle, birkaç kişiyle
ve yoksul ortamda başlamıştı her şey.
Bu gerçeklik şaşırtıyordu. Alay edenler,
dikkate almayanlar, hesapsız kavgaya
tutuşanlar, yavaş yavaş temkinli ol-
maya başlıyorlardı.

Annemin çözümü ile
Kıymet’in çözümü farklı değildi

Evde kıyamet kopmaya devam edi-
yor. Peder izinden dönmeden annem
benim sorunumu halletmeye çalışıyor.
Sorumluluğu yalnız almak istemiyor.
Pederle paylaşırsa kimse kendisini
haksız çıkarmazdı. Eve gelen giden
arkadaşların sayısı azalmış, hatta kimse
gelemiyor. Gelenleri de açıktan kovarak
“gidin kızıma bulaşmayın, çocuklarım-
dan ne istiyorsunuz, evimizi yaktınız
zaten!” diyordu. Bununla da yetinmiyor,
yoldan geçen veya rastladığı arkadaş-
lara da bu yönlü tepkilerini söylüyordu.
Bazı arkadaşlar evin yakınından geç-
mek bile istemiyorlardı.

Köy okulları erken kapanmıştı. Sö-
mestr tatili nedeniyle Kıymet de gelmişti.
O gün Kıymet’in de olduğu bir sırada
arkadaşlara durumu açıyorum. Evde
kalmayacağımı, kalma koşullarının ol-
madığını, bu şekilde bir katılımın, iliş-
kinin beni geliştirmeyeceğini belirtiyo-
rum. Hatta Kıymet’e “senin kaldığın

Cotmeh 2013

HEP KAVGAYDI YAŞAMIM
SAKİNE CANSIZ (SARA)

“Bir akşam üstü polis, arkadaşları mahalle içinde kovalıyordu. Arkadaşlar
silahlıydılar. HK’lilerin aileleri böyle bir anda arkadaşları eve almadıkları gibi,
polise arkadaşların gittikleri yönü gösteriyorlar. Bunu gören bizim aileler çok
şaşırıyorlar, ‘Devrimci devrimciyi ihbar etmez’. Bu en temel kuraldı, en temel

ahlaktı. Halk bu ahlaksızlığı gördükçe onların devrimciliklerinden
kuşkuya düşüyordu.”

baştarafı 32’de

Serxwebûn 27Cotmeh 2013

köye gelebilirim” diyorum. Kendisi:
“Arkadaşlarla konuşalım, ama ailen

kabul etmez. Sonra sorun çıkarabilir.
Polise yansırsa iyi olmaz” diyor.

Daha sonra daha dar bir arkadaş
grubu içinde “Sakine’yi gruptan biriyle
evlendirelim” biçiminde bir çözüm gün-
demleştiriliyor. Yani Kıymet ablamız da
başka çözüm yerine ‘koca buluyor’ he-
men. Hatta bazı isimler de veriyor. “Bu
olmazsa, şu kişi olur” diyor. Buna çok
tepki gösteriyorum. “Sorun evlilikse
ben zaten nişanlıyım. Metin’le evlenirim!
Hem Dersim’den çıkma koşulları da
doğar. Ama benim duyduğuma göre
hala Metin CHP düzeyinde bir solculuğu
benimsiyor. Pasif, kendi halinde bir
solculukla sınırlamış kendisini. Arka-
daşlar öyle söylüyor ve ondan iş çıkmaz
diyor. Durum böyleyse sorun yaratır”
diyorum.

Çok fazla bilinçli, düşünerek, her
şeyi hesaplayarak yaklaşmıyorum, fakat
evliliği çözüm olarak görmüyorum. On-
dan önce yapılacak görevler olarak
görüyorum mevcut ilişkiyi. Katı bir
retçilik de yok, “evlilik beni vazgeçirmez.
Ama ortak ideoloji düşünce, örgüt grup
temeli olursa” diyorum. Öte yandan
gruptaki yoldaşları bir kardeş gibi görme
var. Bu genelde de öyleydi. İlk ilişkiler,
ilk birlikler bu çerçevede algılanırdı,
bir kutsallık biçilirdi. Gruptaki yoldaşlık
farklı şekilde bozulmamalı. Bir ayıp,
bir günah, bir ihlal olarak değerlendiri-
lirdi. Çok bilimsel, mantıklı yanı olmasa
da böyleydi. Kaldı ki verdikleri isimler
bu ölçüler dışında da bir tepki uyandı-
rıyordu. Herkes yoldaş olsa da içten
sıcak, yoğun sevgi saygı beslenenler
vardı, bir de sırf yoldaşlıktan dolayı bir
bağlanma, kabullenme, değer biçme
vardı. Tabii tam anlamıyla içi dolu
değildi bu olguların. Ama ben tümden
karşı çıktığım bir yaklaşım olarak gör-
düğüm için, isimler önem taşımıyordu.

Evet, annemin çözümü ile Kıymet’in
çözümü özünde birbirinden farklı değildi.
Hatta anneminki biraz daha gerçekçiydi.
“Evlensem Ankara’ya gitsem orada ar-
kadaşlarla bağ içinde çalışsam bu daha
mı iyi olur!” diye düşündüğüm çok olu-
yordu. “Ya Metin? Eğer aynı şeyleri
savunmuyorsak, o bunu istemez, engel
çıkarırdı. Benim üzerimde hak sahibi
olur, istediğim şekilde hareket etmemi
istemez” diye düşünüyordum. O zaman
ayrılırım! Bu da bir şeyleri kaybetmek,
boşa atmak olurdu. Ayrılacaksam, o
zaman neden evleneyim. Bu o kadar
basit miydi? Genç kız olarak kalmak,
daha nişanlıyken ayrılmak daha iyi
olurdu. Diğeri uğraştırırdı. Birçok değer
yargısını karşıma almak olurdu. Tonton
analar ne kadar kötü de olsa böyle bir
ayrılığa üzülürlerdi. Düğün masrafı
falan. Her şey çevrede duyulacak, res-
miyet kazanacak. Sonra birden koparıp
atmak güçleşirdi.

Beni etkileyebilir miydi? Hayır! Bu
noktada isyana kalkıyorum. Kendimden
eminim! Çünkü kimse beni bu konuda
zorlamıyordu. Şu engeldir, bu engel
olacak demiyordum. Düşündüğümde
ikna olamıyordum. Bir evlilik ilişkisinin
devrimci ilişki ile bağını kuramıyordum,
içten içe kaygı duyuyor, rahatsız olu-
yordum. O ilişki iki aile ile bağı sürdür-
mekti. Ben şimdi kaldıramıyorum. O
zaman nasıl baş edebilirim? Hayır
hayır. İkna olamıyorum. Peki, başka
ne yapabilirim.

Bir süre için ninemin köyüne gitmeyi
düşünüyorum. Meto da bana katılıyor.
Annem, babam reddetmiyor. “Zaten
zayıflamışsın, orda süt yoğurt var, mi-
dene de iyi gelir. Bir hafta kalır gelirsin”
diyorlar. Yaşananlar moral olarak etki-
liyor, yoğun bir duygusallık içindeyim,
üzülüyorum. Gizli gizli ağladığım çok
oluyordu. O kadar kız arkadaşım vardı,
Türk solundan kızlar vardı. Hiçbirinin

durumu benimki gibi değil. Nişanlılar
da var. Fethiye, komşumuzdu, ama
onun evlenip Almanya’ya gitme istemi
var. Onlar her şeyiyle devrimcilik yap-
mak istemiyor. Ali Aydın’ın kız kardeşi
Hatun nişanlı. Güneş nişanlı. Fakat bi-
zim yaşamımız onlarınkinden farklı ol-
mak zorundaydı.

Arkadaşlara söyleyip köye gidiyorum.
Oraya gittikten sonra köyde kalıp iliş-
kilerimi sürdürmeyi denemek istiyorum.
Fakat birkaç gün kalmadan sıkılıyorum.
Arkadaşlar şehirdeydi, köye gelmek
ya da mevcut çalışmaları orada sür-
dürmek zordu. Bir kitap bile yoktu.
Bomboş, anlamsız geliyor köy bana.
Bir haftayı zor doldurabiliyorum, geri
şehre dönüyorum.

Öyle belirgin bir özelliğim ya da öne
çıkan bir konumum yok. Arkadaşlar da
fazla sorun yapmıyorlar, doğal bir aile
baskısı, var olan ailelerden daha çok
sınırlamak isteyen bir aile konumu ola-
rak görüyorlar. Hatta eğitim grubu içinde
espri konusu bile oluyor. Kıymet’in koca
bulma çözümüyle alay ediliyor. “Sakine
önüne bir yafta assın ‘beni kurtaracak
bir koca arıyorum’ desin” dediklerinde
hep birlikte kahkahalarla gülüyorduk.
Benim zoruma gitse de gülüyordum o
esprilere. Zaman zaman şansa inanı-
yordum. Kendimi çok şanssız biri olarak
değerlendiriyordum. Bir çaresizliği ya-
şıyorum, olanlara güç getiremiyorum,
ama inatçıyım, sabırsızım, o menge-
nede kalmak istemiyorum.

Babamla bir kez daha konuşuyorum.
Babam dinliyor, “evlenmek istemiyorum.
Nişanlarını da geri vermek istiyorum.
Zaten yüzük dışında takmıyordum on-
lara ait takıları. Ben bu ilişkiden bir
şey anlamadım. Annem ve onlar birbi-
rinden farksız. Arkadaşlarım ne yapı-
yorsa ben de onu yapıyorum. Annemin
dediği olmayacak” diyorum. Babam
ikna etmeye çalışıyor. “Tamam sen is-
temezsen seni zorla vermeyiz. Ama
niye, ne oldu?” diyerek sakinleştirmeye
çalışıyordu. Annem durumun farkında.
Bu yüzden hemen katılıyor tartışma-
mıza. Öfkeyle konuşuyor;

“O zaman da ben söyledim. Onlar
kızımı kandırdı. Baki onlar bu eve gel-
diğinden beri bu kız yastadır. Komşular
da anlattı. Ondan beri ne doğru dürüst
giyiniyor, ne yemek yiyor. Bir de siyah
yazma bağlamış. Baki buna bir şey

yapmış. Doğru söyle ne yaptı, niye
ayrılmak istiyorsun, niye Metin’i iste-
miyorsun? Mutlaka bir nedeni var. Hal-
buki araları iyiydi. Şubat tatilinde Metin
evden çıkmıyordu, kendisi de seviyordu.
Bunu kandırmışlar İsmail, bırak, sen
çok safsın.”

Konuştukça konuşmuştu. Ne kadar
acımasızdı. O sözlerin herbiri çok ağır,
insanı öldürüyordu, genç kızlık guru-
rumu müthiş kırıyordu. Ama o çok rahat
sarf ediyordu. Güya beni caydıracak,
ayrılmak istememin nedenini öğrene-
cek, damarıma basıyor, tahrik ediyor,
yıkıyor. Sadece odaya girip ağlıyorum.
Bir ara teybin kablosuna gözüm ilişiyor.
Çıkarıp boğazıma götürüyorum, sonra
vazgeçiyorum. Sehpanın üzerine bı-
rakıp, sakinleşmeye çalışıyorum. Bir
süre kendi kendimle çatışıyorum. Dev-
rimcilik güzel, ama çok güzel. Okusam,
eğitimlerde daha da bilinçlensem, bir
de başka yerlere gitsem, daha yararlı
olurdum. Keşke lise son sınıfta olsay-
dım. Üniversite imtihanlarını bahane
eder uzaklaşırdım aileden.

Ağabeyim İstanbul’daydı. Onun ya-
nına gitsem. Ama o da hep yalnız ya-
şamak istiyordu, ona ulaşmak kolay
olamazdı. Metin’le evlensem Ankara’ya
gitsem. Burada duruyorum.

Arkadaşlar beni daha uzak bir yere
gönderemezler miydi acaba? Kıymet’in
çözümü aklıma gelince canım sıkılıyor.
Neden diğer arkadaşlar ilgilenmiyordu,
sadece Kıymet. Bu tür sorunlarla uğ-
raşacak durumda değiller miydi?

Cemile aklıma geliyor. ’75’te birlikte
Bingöl’e gitmiştik. Metin de vardı, son
anda dayım onun bizimle gitmesini en-
gellemişti. Kesin annemin buyruğuydu.
Cemile ile yalnız gitmemiştik. Dayım,
Metin’in biletiyle son anda bize katıl-
mıştı. Cemile, Kız Sanat Okulu’nu bi-
tirmiş, öğretmen olmuştu. Tayini Bingöl’e
çıkmıştı. Tayin işleriyle uğraşacaktı da-
yım, uygun bir yer bulacaktı torpille.
Şehir merkezinde kontenjan yoktu. Bir
‘yobaz köy’e tayini çıkmıştı ve orası
öğretmen istemiyordu. Köy dinciydi,
çocuklarını kuran kurslarına gönderi-
yorlardı. Atatürk’e ‘atakutık’ deniliyormuş
köyde. Atatürk’e karşı bir köy, öğretmen,
sağlıkçı hiçbir memur istemiyorlar. Has-
talarını bile doktora götürmezlermiş.

TÖB-DER bahçesinde Vanlı bir ho-
cam anlatmıştı bunları. Kendisi

DDKD’LİYDİ. O zaman öğrenmiştim.
Özgürlük Yolu da vardı. TÖB-DER ya-
kılmıştı. Olaylar olmuştu. O olayı da
anlatmıştı hocam. Okulda bana yakın
oluşunu anlamıştım. Ne de olsa ‘Kürt
sollarıydık’ ona göre. Kürtlük bizi birbi-
rimize daha yakın kılıyordu. Bu doğaldı
ve gerekliydi. Sınıftaki tartışmalarımızı
yeniden açmış, konuşmayı Bingöl’deki
genel sosyal siyasal yapıya kadar kay-
dırmıştı. Kendisi değerlendiriyordu, biz
de dinliyorduk.

Cemile köyün yapısından ürkmüştü.
Dayım “gavur oğlu gavur” yine durmu-
yorsun” diyor gülerek. Dayım ‘büyük
sevgi belirtisi’ olarak bize genellikle bu
küfrü yapardı. Ama gerçekten de se-
verdi. Kaba bir sevgiydi onunki. Daha
çok da sarhoş olduğunda kullanırdı.
Tartışmalarımız onu rahatsız etmişti.
Kendisi hala AP’LİYDİ. Sarhoş oldu-
ğunda bize ‘yoldaş’ derdi, ‘ben sizden
daha devrimciyim’ diye de iddiada bu-
lunurdu. Bingöl Kovancılar gezisi bo-
yunca hep tedirgin oldu, “faşistler fark-
lıdır döverler bizi” diyordu. Otobüste,
lokantada gördüklerimizden birçoğunun
bağrı açıktı ve bozkurt kolyeleri takı-
yorlardı. Bu onu daha da tedirgin etmişti.
Ayrıca biz genç kızlardık, çevredeki
bakışlardan rahatsız oluyordu, koru-
maya çalışıyordu bizi kendisince.

Cemile en sonunda o köye gitmiş
ve öğretmenlik yapmıştı. Dikiş nakış
öğretmenliği tutmuştu. Genç kızlar bol
bol çeyiz yapmışlardı. Aradan nere-
deyse bir yıl geçmişti. Bingöl’e gitsem
direkt o köye, Cemile’ye ulaşabilirdim.
TÖB-DER’i unutmadım, onlar kesin
yardımcı olurlardı. Ama bir şeyi unutu-
yordum. Okul yakın bir zamanda tatil
olacaktı. Köy okulları çoktan tatile gir-
mişti. Bu planım da tutmamıştı. Oraya
kadar gitmek de riskli olabilirdi.

Tüm bunları sessiz, ağlamadan ve
daha sakin düşündüğüm sırada kapı
hızla çalındı. Annem tedirgindi:

“Sakine Sakine kapıyı aç! Konuşalım
ayıptır. Bak misafir de gelmiş. Ayıptır.
Hıdır amca onlar gelmiş, seni soruyorlar.
Yemek saatidir, ne yiyeceksin. Bak ba-
ban da çok üzüldü, çekti gitti, o da
hala gelmemiş.” Konuşup duruyor. Ben-
den çıt çıkmıyor. Bir ara çığlık attı.

“Meto Meto hele pencereden bak,
bu kendisine bir şey yapmasın!” dedi.

Demek ki o da benim ne kadar etki-

lendiğimi tahmin etmiş, hayret! Meto
balkon penceresinden içeriye bakıyor,
tül perdeden fark edilmiyorum. Annem
tekrar çağırıyor, cevap vermiyorum.
Meto pencerenin kanatlarını zorluyor,
hepsi kilitli.

“Abla abla!” diyor acılı bir ses to-
nuyla.

Bunları tekrarlıyor. Meto’ya daya-
namıyorum. Onun üzülmesini istemi-
yorum. O benim en yakın arkadaşım,
en çok yardımcı olan yoldaşım. Kar-
deşten de öteye bir bağdır aramızdaki.
Ona cevap veriyorum. Rahatlıyor. An-
nem de rahatlıyor. Evde kimsenin ol-
madığını da tahmin ediyorum, yoksa
annem sırrını vermezdi. Tonton analar
bilsin istemezdi.

Kablo sehpanın üzerinde. Ben oda-
dan çıktıktan sonra annem onu görüyor,
herhalde biraz şüpheleniyor. Daha son-
raki tartışmalarımızda öyle bir şeyi dü-
şündüğümü de belirtmiştim. Bu nedenle
bir süre dikkat etmeye çalıştı, ‘delilik’
yapabileceğimden korkuyordu. Ama
çare miydi? Kendimi öldürmem neyi
çözecekti? Fakat çok ağır sözler söy-
lüyordu annem, dayanamıyordum.

Madem bu kadar hakaret ediyor,
bu kadar kötü biri olarak görüyor o za-
man başkalarının yanında beni sevdi-
ğini, beni düşündüğünü göstermesi,
üstelik genç nişanlı bir kız annesi,
genç-delikanlı, boylu-poslu yakışıklı ve
yüksek okul okuyup ‘adam’ olacak bi-
rinin kaynanası olma gösterisini neden
yapıyordu? Bana çok sahte geliyordu,
içtenlik, samimiyet, saflık bulamıyordum.
“İyi ki de ağabeyim evlenmemiş, ya-
nında gelin olsaydı, kesin benden beter
yaklaşırdı” diyorum içimden.

Devrimcilik iradeyi
özgürce kullanabilmekti

Sorunu artık çözmek gerekiyor. Bu
defa kararımı veriyorum. Meto’yla baş
başa verip plan kurmaya başlıyoruz.
Benim, ‘dert ortağım’ Meto oluyor.
Üzülüyor. Madem annemin dikkati am-
camlarda, onların aracılığıyla evden
çıkış daha da kolaylaşırdı. Önce Tür-
kan onlarla konuşuyorum. Amcamın
kızı Saime’yi köyden istetiyoruz. Ak-
çadağ’da okuyordu, yatılıydı. Tatile
geldiğini duymuştum, o da devrimciydi.
Baki abisine daha yakındı. İbo, Mehmet
Ali, Baki! Herbiri bir siyasete mensup:
TKP, TİKKO ve HK.

Ama kendisi çok duygusal iyi niyetli
biri, herhangi bir konuda kemikleşme-
miş, yatılı okul bu konudaki gelişme-
lerden biraz uzak tutmuş onu. Akça-
dağ’da faşistler var. Okulda bunların
Tuncelili oluşu yeterlidir. ‘Komünist’
damgalı öğrencilerdi. Saime ile tanış-
tırmak iyi olurdu. Onun aracılığıyla
ideolojimizi Akçadağ Öğretmen Oku-
lu’na da taşırabilirdik. Kendisi ile ilk
bu konularda konuşuyoruz. Türkanların
evinde görüşüyoruz. Annemin bundan
haberi yoktur. Sonra konuyu aileye
ve içinde bulunduğum duruma getiri-
yorum. Saime’nin nasıl karşılayacağını
fazla kestiremiyorum, ama anlayaca-
ğına inanıyorum. Akraba olarak ilişki-
lerimizin sınırlı ve soğuk olmasına da
işaret ediyorum. Fakat devrimci bağlar
bizi birbirimize yaklaştıracak, bu inancı
taşıdığımı söylüyorum. Ve konuyu
biraz dolandırdıktan sonra planımıza
getiriyorum.

“Baki devrimcidir, daha önce istedi,
ben evliliğe hazır değildim. Onunla
konuşmuş, düşüncemi açmıştım. Ol-
gun karşılamıştı. Sonra nişanlandım,
bunun nasıl olduğunu anlatmam yersiz.
Ne desem de siz inanmayacaksınız,
farklı yorumlayacaksınız. Gerçekten
ona da hazır değildim, ama oldu. Ben
devrimcilik yapmak istiyorum, annem

“TÖB-DER bahçesinde Vanlı bir hocam anlatmıştı bunları. Kendisi
DDKD’liydi. O zaman öğrenmiştim. Özgürlük Yolu da vardı. TÖB-DER

yakılmıştı. Olaylar olmuştu. O olayı da anlatmıştı hocam. Okulda bana yakın
oluşunu anlamıştım. Ne de olsa ‘Kürt sollarıydık’ ona göre. Kürtlük bizi

birbirimize daha yakın kılıyordu. Bu doğaldı ve gerekliydi. Sınıftaki
tartışmalarımızı yeniden açmış, konuşmayı Bingöl’deki genel sosyal

siyasal yapıya kadar kaydırmıştı”

28 SerxwebûnCotmeh 2013

düğünü gündeme getirmiş, diğer aile
de istiyor. Hatta ‘Sakine yine okuluna
devam edebilir, kaydını Ankara’ya alır’
diyorlar. Metin uzun süredir gelmiyor,
devrimcilik yapıp yapmadığını bilmi-
yorum. Yalnız büyük ihtimalle kendi
halinde, ailesi de karşı. Ben ayrılmak
istiyorum, yalnız farklı sorunlar çıksın
istemiyorum. Onlar kesin polisi devreye
koyarlar. Onun için evden Baki’ye kaç-
tım süsü vereceğim. Aile bu konuda
emin olunca ben arkadaşların uygun
gördüğü yere giderim, orasını sonra
düşünürüz. Fakat kesin inandırmak
zorundayız, herhangi bir yakalanma
durumu da olmamalı. Ben babanla
da konuşmak istiyorum. Amcam iyidir,
anlayışla karşılar, yani onlar da hemen,
‘bu iş tamam bizim gelinimiz’ diyerek
sahiplenmesinler. Bu konuda size gü-
veniyorum. Baki onlar da anlayışla
karşılar, inanıyorum” diyorum.

Saime şok oldu. Önce sevindi, hatta
sarıldı:

“Sen bizim yengemizsin” dedi.
Onun bu tavrına hepimiz güldük.

Sorunun ciddiyetini anlamadığı belliydi,
çok duygusal yaklaşıyordu. Bunu onun
saflığına bağlıyoruz. Ve gün belirliyo-
ruz. O süre içinde okuldaki kimliğimi
alacağım. Demiroluk’ta oturan bibimin
kızının evini randevu yeri olarak veri-
yorum. Babasıyla gelip beni bekleye-
cekler.

Meto’yu da sıkıca tembihliyorum.
Bana söz veriyor, annemlere hisset-
tirmeyeceğini söylüyor. Okuldan kim-
liğimi alıyorum. Türkan onlar benim
kararlılığımı görünce şaşırıyorlar. Baş-
ta fazla ciddiye almamışlardı. Arka-
daşlara da kendim bildirmek istiyorum,
bu ara göremiyorum. Ama onlar du-
rumumu biliyorlar, o evde kalmam
beni kendilerinden uzak tutacaktı. Kim
ne derse desin, devrimcilik yapacağım
ve kimse engelleyemezdi. Bunu önü-
me bir hedef olarak koymuşum. Bu
ailede devrimcilik olmaz, ben çıkarsam
kardeşlerim belki biraz zorlanırdı, ama
onlar daha rahat devrimcilik yaparlardı.
Onlar üzerinde bu kadar baskı yap-
mazdı hiç olmazsa.

Meto bir süre bir şey söylemeyecek,
ama çok olumsuz şeyler olursa benim
amcamlara gittiğimi belirtecekti. An-
kara’ya tahminen kaç günde ulaşabi-
lirdim? Onu hesaplayacaktı sonra
doğruyu söyleyecekti. Oyalama sü-
resini kendisi ayarlayacaktı.

O gün okulda kimliğimi alırken okul
katibi gerekçesini soruyor, ben evlilik
hazırlığı yaptığımı belirtiyorum. Önce
vermek istemiyor, “müdüre iletmem la-
zım” diyor. Ben kendisinin verebilece-
ğini, bunun bir sakıncasının olmaya-
cağını gayet rahat bir dille söylüyorum.
Veriyor, sonra eve geliyorum. Annem
gezmeye gitmiş. Buna seviniyorum,
ben de arkadaşlarıma gidiyorum süsünü
veriyorum. O gün önceden giydiğim
bir kıyafeti giyiyorum. Ama bunları uzun
süredir giymediğim için, caddeden ge-
çerken komşuların dikkatini çekiyor.

Tam çıkarken Tonton anayla kar-
şılaşıyorum. O da duraksıyor, beni
tepeden tırnağa süzüyor, bir gariplik
mi vardı? Anlaması mümkün değildi.
Aklının ucundan geçmezdi. Ama ben
içten içe acı duyuyorum, vicdanen
rahatsız oluyorum. O yaşlı insanlar
ne yapacaktı, mutlaka üzüleceklerdi.
Ya Metin ne derdi? Belki onu Anka-
ra’da görebilirim diyorum.

Tonton ana bir süre suskun baktıktan
sonra nereye gideceğimi soruyor.

“Emoşlara gidiyorum” diyorum.
Ayrı bir yer adı vermek istemiyorum,

doğruyu söylüyorum. Tabii o, ne amaçla
gideceğimi bilmiyor. Yalnızdım. Ona
da şaşırıyor, sevecen bakıyor. Kucak-
layıp vedalaşmak geliyor içimden. Tüm
olumsuzluklarına rağmen seviyordum,

biraz da yaşlı olduklarından acıyordum.
Umutlarını bana bağlamışlardı. Büyük
çocukları Ankara’daydı, gelinleri onlarla
kalmak istemiyordu. Diğer çocukları
da yoktu, kızları evli. Küçükleri Metin’di,
bir de aynı yöreden gelin olunca ken-
dileri de yalnız olmazdı. Tonton ana
bir şeyler hissetmiş gibi hüzünlü gü-
lümsüyor. Ben başka türlü davranmı-
yorum. Keşke Ankara’da Metin’le kar-
şılaşsak ve birlikte çözsek sorunu di-
yorum tekrar. İdealistçe mi düşünüyo-
rum acaba, içten içe dua ediyorum.
Vaz mı geçsem? Belki de Metin gelir,
yaz tatiline az kalmıştı. Mektupları da
düzenli geliyordu. Fotoğrafımı istemişti.
Mutlaka kendisi de gönderir. Yüzünü
bile unutmuştum. Mektubunda Drama
Köprüsü’nü yazmıştı.

“Drama Köprüsü bre Hasan dardır
geçilmez. Soğuktur suları Hasan, bir
tas içilmez. Anadan geçilir yardan ge-
çilmez…”

Ne demek istiyordu ya da niye yaz-
mıştı acaba? Ne anlamı vardı sanki
bunlara düşünmenin, yoldayım ve ay-
rılığa adım atmıştım. Bir suçluluk muy-
du? Bu ilişkiye ihanet miydi? Ama ben
başka birini sevmiyorum, başka biriyle
evlenmiyorum. Baki’ye karşı tavrımı o
da biliyordu. Evden çıkmak istiyordum,
devrimcilik yapmak istiyordum. Boğazım
düğüm düğüm, gözlerim yaşarıyor.
Fark ettirmemeye çalışıyorum. Yolda
birçok kişiyle karşılaşıyorum.

Bir süre yürüdükten sonra mezar-
lığın oradan geçen yola sapıyorum.
O yol tenha, kimse de görmez, acele
ediyorum. Başka hiçbir şey düşünmek
istemiyorum. Emoşların evine gitti-
ğimde amcam ve Saime beni bekli-
yorlardı. Amcam kucakladı, öptü. Se-
vinçliydi. O an neye uğradığımı şa-
şırdım. Saime ne anlatmıştı acaba?
Amcam Baki’ye kaçtığımı düşünerek
seviniyordu tabii. Hiç bir şey konuş-
muyorum. Bu saatten sonra vazgeç-
sem daha kötü. Hayır kararsızlığımı
yenmek zorundayım. Ben o evde ka-
lamam artık. Taksi tutulmuş. Saime’ye
para veriyor amcam:

“Elazığ’a Hasan amcanların evine
gidersiniz. Oradan M. Ali’ye telefon
edin” diyor.

O sabah bir de İzmir’e Baki’ye telgraf
çekmişler. Bunu yolda Saime’den öğ-
reniyorum. Yol boyu moralim bozuk.

Araba yolculuğu da rahatsız ediyor.
Hiç konuşmuyorum. Saime arada ko-
nuşturmaya çalışıyor,

“Her şey iyi olacak, üzülme” diyor.
Ne kadar saf, ne kadar iyi niyetli!

“Her şey iyi olacak!” Evde şimdi kıyamet
kopuyor, düşünmek istemiyorum, çok
iyi olmayan şeylerin yaşandığı kesindi.
Elazığ’da fazla kalmıyoruz, gece din-
lenip sabah direkt Harput Turizm’e
bağlı otobüsle Ankara’ya gidiyoruz. An-
kara’ya indiğimizde henüz hava ka-
ranlık. Ulus’a, İç Cebeci’ye vardığımızda
hava aydınlanıyor. Saime daha önce
de gitmiş, fazla zorluk çekmiyoruz
adresi bulmakta.

Semt hemen siyasalın yanı başında.
Oradan geçerken Saime:

“ Burası Siyasal Bilgiler Fakültesi”
diyor.

Aklıma Ali Haydar Kaytan geliyor.
Acaba Metin hangi fakültedeydi? Gazi
Eğitim’de olduğunu biliyordum. Ama
okulları neredeydi? Kesin arasam bu-
lurum, belki çok şaşırır, fakat beni de
anlar diyorum. Arabadan iniyoruz, on
beş dakika yürüdükten sonra bir apart-
manın alt katındaki kapının zilini çalıyor
Saime. Bir süre bekliyoruz. Kapıyı bir
orta yaşlı kadın açıyor, Saime,

“Burası M. Ali Polat’ın evi midir?”
diye soruyor. Kadın;

“Evet, buyurun” diyor
İçeriye giriyoruz. Küçük bir ev, salon

ve odalar iç içe, uyuyanlar uyanıyor.
M. Ali uykudan yeni uyanmış gözlerini
ovuşturarak yanımıza geliyor, şaşkın
kucaklıyor öpüyor ikimizi. Evde Medi-
ne’yi de görüyoruz. Bu defa biz şaşırı-
yoruz. Medine İstanbul’a gitmişti. Gü-
labilere her yıl giderlerdi. Demek ki
dönmüşler! Medine de uykulu gözlerle
geliyor:

“Hayırdır Sakine sadece ikiniz misi-
niz?” diye soruyor, kısaca doğruluyoruz.
Anlam veremiyor. Yüzünü yıkayıp ge-
liyor. Evdekiler uyandıkça kalabalıkla-
şıyorlar. Medine yeniden soruyor. Gün-
lerdir dolmuşum. Yol boyu kendimi zor-
ladım. Birden boşalırcasına ağlıyorum.
Daha çok şaşırıyorlar. M. Ali:

“Sakine, yavrum ne oldu, hele gel
diğer odaya gidelim” diyor. Diğer odaya
gidiyoruz. Durumu anlatıyorum. Biraz
durgunlaşıyor.

“Peki, baban onlar biliyorlar mı bu-
raya geldiğinizi?” diye soruyor. Bilme-

diğimi söylüyorum. “Onlara haber ver-
mek lazım. Üzülürler” diyor. Sonra ha-
vayı değiştirmeye çalışıyor. Takılıyor.

“Bu işe en çok Baki sevinir” diyor.
Bu noktada sinirleniyorum,
“Size durumu anlattım, akrabalıktan

öte devrimcisiniz benim nazarımda,
özellikle sizin anlamanız lazım. Baki’nin
de doğru yaklaşacağına inanıyorum.
Ben evlenmeye gelmedim, devrimcilik
yapmak istiyorum, yardımcı olmanızı
bekliyorum” diyorum.

M. Ali daha da ciddileşiyor “tamam
yavrum, ben şaka yaptım, sen merak
etme. Babangiller de burada olduğunu
öğrenirlerse sorun kalmaz” diyor

O gün nasıl geçti bilemiyorum, yol
yorgunluğu olmasına rağmen uyuya-
mıyorum bir türlü. “Acaba yanlış mı
yaptım?” diye kendi kendime soruyo-
rum.” Akşam M. Ali geldiğinde Der-
sim’den telefonla benim Ankara’da olup
olmadığımı sorduklarını söyledi. Demek
ki, babamlar telefon açmışlar. Metin
iyi diretmiş. Peder onlar çok üzülmüşler.
Beni iki gün Munzur kıyılarında ara-
mışlar. Kendimi suya attığımı düşün-
müşler. Arkadaşlar da öyle sanmışlar,
oysa Türkan onlar biliyordu. Ayrıca
Meto da biliyordu. Belki de ailem onları
suçlamasın diye öyle davranmışlardı.
Yoksa inanmaları mümkün değil. Ben
intiharı değil, kurtuluşu seçmiştim, bunu
bazı arkadaşlarla da tartışmıştım. Meto
rolünü iyi oynamıştı. Fakat benim rolüm
iyi gitmiyordu.

M. Ali,
“Hemen bir yıldırım nikah kıyalım,

ne olur ne olmaz, ailen burada olduğunu
öğrendi. Polis de öğrenir.”

Metin’in ailesini kastederek,
“O adamlar şikayetçi olabilirler. Gös-

termelik olur, durum sakinleşirse farklı
şekilde hallederiz” diyor.

İşte burada isyan ediyorum. O ana
kadarki aptalca yaklaşımlarıma hayıf-
lanıyorum. En çok güvendiğim, devrimci
bildiğim birinin getirdiği çözüm buydu!

“Hayır kesinlikle olmaz, böyle ya-
parsanız ben bu evde de kalmam, gi-
derim” diyorum.

Ve o kızgınlıkla evden çıkıyorum.
“Nereye?” diyorlar, yalvarıyorlar, ben

dönmüyorum.
“Arkadaşları bulmaya gideceğim.

Siyasalda bulabilirim” diyorum.
Evin kızının moda olsun diye ya-

maladığı blucini giymişim. Yol kıyafet-
lerimi yıkadığım için bunu giymiştim.
Yolda fark ediyorum, aldırmıyorum. Yü-
rüyüşümü yavaşlatıyorum sakinleşme-
ye, ağladığımı fark ettirmemeye çalı-
şıyorum çevreye.

Bir bankta biraz oturduktan sonra
Siyasalın giriş kapısından içeriye giri-
yorum. Türk filmleri aklıma geliyor.
Şehir yüzü görmemiş bir Kürt kızının,
İstanbul sokaklarında kendi köylüsünü
aramasına benziyordu benim halim.
Siyasalda A. Haydar Kaytan’ı arıyorum!
Evden kaçmakla sorunun çözüldüğünü
sanmak, of tanrım! Bir iç muhasebe
başlamış, ama neyi ne kadar doğru
yaptığımı da artık karıştırıyorum, sadece
çok iyi bir şey yapmadığıma inanıyorum,
fakat evden kesin çıkmak gerekiyordu.
Bu noktada kendime hak veriyorum.
O aile düzeni ve devrimcilik! İkisi bir
arada nasıl yürüyecekti ki? İzinle, yal-
varmayla, her gün, her defasında bir
yalan söylemekle devrimciliği yürütmek
bana çok ters geliyordu.

Devrimcilik özgürlüktü, kendi iradeni
özgürce kullanabilmekti, paylaşmaktı,
ortak emek birlikteliğiydi. Her şeyiyle
çok güzeldi ve beni çekiyordu. Dev-
rimciliğin kuralları vardı belki, ama on-
lara gönüllü, severek isteyerek bağ-
lanmak zor gelmiyordu. O kuralların
içine farkında olmadan girmiştik. Bir
yaşamdı: Bütün özellikleri güzeldi, zor-
luğu bile çok güzeldi. O toprak evlerdeki
zorluklar, imkansızlıklar müthiş bir sevgi,
bağlılık geliştirmişti devrimciliğe karşı.

Siyasala gelmiştim, ama nereye,
kimin yanına gidiyordum. Koca bir
okul, herkese rastgele de soramam.
Kampusa gidip oturmak, çevreye göz
gezdirerek aramak daha iyi olurdu.
Hareketliliğin olduğu yöne doğru sa-
pıyorum. O arada çevremi de yoklu-
yorum. Çok yabancı, çok şaşkın biri
olmak da istemiyorum. Gözlerim tanı-
dık bir simaya ilişiyor. Akasya ağaçla-
rının altında küçük bir grup oturuyor.
Bir de bayan var yanlarında. Musa
Erdoğan’ı hemen tanıyorum. Kıymet-
lerin abisi onlara benziyor. Dersim’de
görüşmüştük, ama o hatırlar mı? Du-
ruyorum. O gruba tekrar bakıyorum,
onları arıyormuşum ve bulmuşum gibi
bir ruh halim var. Adının Yılmaz oldu-
ğunu daha sonra öğreneceğim bir ar-
kadaş yanıma doğru geliyor.

“A. Haydar Kaytan arkadaşı arıyo-
rum, burada bulabileceğimi söylediler.”
diyorum.

“Neyi oluyorsunuz, nereden tanı-
yorsunuz?” gibi bir soru soruyor. Der-
sim’den geldiğimi söylüyorum. “Bir da-
kika” diyor. Grubun yanına gidiyor, bu
defa Musa Erdoğan geliyor, tokalaşı-
yoruz. “Ben Sakine, sizi tanıdım. Kıy-
metlerin abisi Musasınız” diyorum. “Ta-
mam” diyor o da, bir dakika kadar,
gidip tekrar yanıma dönüyor, “gel şöyle
oturalım” diyor ve çimenliğin olduğu
bir yere, gölgeliğe doğru gidiyoruz, otu-
ruyoruz. Sigara tutuyor, alıyorum.

Ne zaman geldiğimi soruyor, ‘ha-
yırdır?’ der gibi gülümseyerek konu-
şuyor, benim rahat olmamı istiyor. Belli
ki şaşkınım ya da yaşadıklarımın etkisi
yansımış yüz ifademe. Belki de ben
öyle anlıyorum. Fakat rahatlamışım,
kaybettiğim çok değerli bir şeyi bulmuş
gibiyim. Bir şeyleri kaybetme acısı,
üzüntüsü ile bulma sevinci karışıyor.
Bir yönüyle aileden kopmuştum, diğer
yönüyle de ülkeden, arkadaşlardan
uzaklaşmıştım. O ana kadar hisset-
memiştim bunu, daha çok aile, anne
çelişkisi çatışması ve onun yoğun etkisi
vardı. Savaş sanki oydu ve ben ka-
zanmıştım. Hayır hayır!.. Henüz neyi
kaybettiğim, neyi kazandığım belli de-
ğildi. Bir çıkıştı, sonraki gelişmeler onun
niteliğini ortaya koyacaktı.

“Devrimcilik özgürlüktü, kendi iradeni özgürce kullanabilmekti, paylaşmaktı,
ortak emek birlikteliğiydi. Her şeyiyle çok güzeldi ve beni çekiyordu.

Devrimciliğin kuralları vardı belki, ama onlara gönüllü, severek isteyerek
bağlanmak zor gelmiyordu. O kuralların içine farkında olmadan girmiştik.

Bir yaşamdı: Bütün özellikleri güzeldi, zorluğu bile çok güzeldi.
O toprak evlerdeki zorluklar, imkansızlıklar müthiş bir sevgi, bağlılık

geliştirmişti devrimciliğe karşı”

D imdik hırçın duruşuyla mavi
gökyüzüne meydan okurca-
sına bir duruş eyler Munzur

Dağları. Kucak açan, gökyüzü mavili-
ğinde bulur mutluluğunu. Uzaktan ba-
kınca bu dağlara, insanın yüreğine
tatlı bir ürperti düşer o an. Ama bir o
kadar da umut eker insanın yüreğine
hırçın ve asi duruşuyla Munzurlar.
Eteklerinden, zirvelerine doğru çok
ayrı ve iç içe bir görünüm oluşturur.
Bir ressamın bile büyük bir çabayla
yaratamadığı güzel bir görünüm. Ren-
garenk çiçeklerle süslü eteklerine yük-
seklerden dökülüp gelen bembeyaz
köpüklü sular ayrı bir canlılık ve renk
katar. Büyük bir özlem, tutku, hasret
ve umut ile tek bedende birleşen bu
sular koca bir saflığın ve temizliğin
adı olur. Bağrından dökülüp geldiği
dağların adını alır. İşte buna Munzur
suyu derler. Dağlardan ovalara doğru
büyük yaşamlar yaratır. Her canlının
yaşam kaynağı, sevinç, mutluluk ve
özgür yaşamın adı olur. Asi duruşlu,
hırçın bir o kadar da renkli Munzur
dağlarının etekleri böyle bir canlılığı
bağrında taşırken, daha üstlere doğru
ayrı canlılıkla biçim değiştirir. Kılıç
ağzı keskinliğindeki kayalıkları kat kat
üstlere doğru yükselir. Yer yer küme-
leşen rengarenk çiçekler daha çok
kendisini renklerine ayrıştırarak sa-
deleşir. Bu sadelik tabiat ananın ahen-
kle dans eden gizemli elleriyle olur.
Yayla çiçekleri renkleri ile ayrı bir gö-
rünüm katar. Bu içler ürperten kaya-
lıklara daha üstlere bakıldığında sı-
nırlanan renklilik tek bir renkle yansır.
Beyaz sadeliği ve temizliği içerisinde
barındıran beyaza bürünür, bu dağların
başı... Kimi zaman kalın bir sis bulutu
biter, kimi zaman ise beyaz kar örtüsü
ile yetinir. Kimi insana göre bir gelin,
kimine göre ise bir yaşlı anayı anım-
satır. Ve kimine göre ise, kutsal tanrı-
çalar topluluğu, kimine göreyse... Her-
kes görmek istediği gibi görür.

Bu görülen, sadece bir dış görünüm.
İçinde sakladığı mücevherleri görünce
insan ayrı bir cennet dünyasında ya-
şıyormuş hissine kapılır. Bazen bir
şarkı olur, bu tadılan güzellikler. Ama
en çok da anaların çocuklara söylediği

ninniler olur. En güzeli de bu ninnilerle
büyür çocuklar. Kayalara vurarak dö-
külüp gelen beyaz köpüklü hırçın su-
ların sesleri, acı çeken bir yüreğin
çığlık sesi gibi karışır, kuş seslerine.
Ya mis kokulu yayla çiçeklerinin baş
döndürücü kokusuna ne demeli. Bir
ananın süt kokusu nasıl sararsa çocuk
tenini, öyle sarardı insan ruhunu. Bir
tarih gibi dimdik gövdesine ne demeli...
Bir an bile eğilmez zulmün karşısında.
Bir ömrü yudumlar gibi adımladığında
bu kayalıkları, tek seçenek yolun vardır.
Bu yolu seçmiştir ve sormuştur sana.
“Tek yaşam yolum var” dedirtircesine.
Bir tek yürek sesi gibi, bir tek yaşam
yolu. Gidişte, dönüşte tek bu yolda
olur. Her ayağını çarptığında bıçak
gibi keskin taşlarıyla, bir acı gerçeğin
daha farkına varırsın. Çıktığında yük-
sekliklerine bu kayalıkların bir çoban
kaval sesi ile alıp götürür bir türkü
seni. Özlem duyulanların hayalleriyle
yaşarsın. Her dağ Munzurlar’la dost
yaşar. Kimileri benzeri bir duruşla ko-
numunu belirler. Kimi daha fazla ken-
disine özgü bir katılımla bütünler bu
dağ silsilesini.

Yıl 1999. Ağustos ayının sıcaklığı
her tarafı yakıp kavururken, biz ise
Dersim dağlarının serinliğinde güzel
bir yaz mevsimini yaşıyor gibiydik.
Her mevsim olduğu gibi bu mevsim
de Ovacık bölgesinde özgürlük mü-
cadelesini veriyorduk. Yaz mevsiminde
yürüttüğümüz mücadele daha çok ta
lojistik hazırlıklarına yönelik olurdu.
Bu yaz da aynı biçimde kış hazırlıkla-
rımızı yapıyorduk. Çünkü her kış mev-
simi yaklaşık altı ay boyunca devam
ederdi. Buna göre her türlü hazırlığı-
mızı yapmak durumundaydık. Bütün
mevsimler boyunca mesken eyleriz
bu dağları. En küçük umutsuzluğa,
duraksamaya meyil vermez bu dağlar.
Ovacık’ın çevre köylerinden topladı-
ğımız yük hayvanlarına erzaklarımızı
yüklemiş, yola koyulmuştuk. Sultan
Baba Dağı, heybetli ve asi duruşuyla
bizi bekliyordu. Büyük bir güç isterdi
yol eylediğimiz bu dağlar. Normal bir
insanın bile geçmekte, yürümekte zor-
landığı bu yolları biz yüklü hayvanlarla
kat etmeye çalışıyorduk. Akşam ka-

ranlıkla beraber yola çıkıp sabah gün
ağarmasıyla durduk. Gündüz bile yü-
rümekte zorlanılan bu yolları, gece
aşmak zorundaydık.

Güneş batmaya yüz tutmuş, ken-
disini yüreğine alacak dağları sarıya
boyamıştı. Güneşin ve dağların ahen-
gini kıskanan gökyüzü nasibini alma
peşindeydi güneşten. Doğadaki her
şey gece karanlığına hazırlık yaparken
biz de aynı uyumlulukla karanlığın
peşine düşmüştük. Bizim için yeni
başlangıçların doğuşuydu karanlıklar.
Birçok canlı varlık yeni gün doğumuyla
başlardı yaşama. Biz ise karanlıkların
çökümü ile başlardık yeni bir yaşama.
Ve yine yeni bir yolculuğun hazırlığı
içindeydik. Yük hayvanlarımızı plan-
lamış, yüklerini sırtlarına bağlamıştık.
Tek bir komutla tek sıra halinde hepi-
miz sessizce yürüyüşe geçtik. Bir grup
keşifçi arkadaş önden çıkmıştı. El ci-
hazıyla ön hattaki keşifçi arkadaşlardan
gelişmeleri sürekli olarak alıyorduk.
Çevrede herhangi bir askeri hareketlilik
gözlemlenmemişti. Hayvanların sır-
tındaki ağır yükler ve havanın karanlık
oluşu, hareketimizi yavaşlatıyordu.
Yol boyunca derin ve sık ormanlarla
kaplı arazi, yarım saat sonra sona
erecek, sarp ve kayalık arazide iler-
lemeye başlayacaktık. Bütün grup
durdu. Ve tek tek bütün hayvanların
yükleri kontrol edildi. Hayvanların yük-
lerine bağladığımız halatları sıkı sıkı
bağlayıp zorlu yürüyüşe hazırlandık.
Sonra da oturup tütün tabakalarımız-
dan bir sigara sarıp yaktık. Bulundu-
ğumuz arazi düşmanın çok sık uğra-
dığı mekan olmasa da bir kural olarak
sigaralarımızı gizli yakıp, iki avuç ara-
sında gizleyerek içiyorduk. Grup so-
rumlusu arkadaş, “herkes harekete
hazır mı?” diye sorunca, hemen he-
pimiz ayağa kalkıp hazır olduğumuzu
kanıtlarcasına silahlarımızı omuzları-
mıza attık. Bu hareketimiz net bir bi-
çimde hazır olduğumuz anlamına ge-
liyordu. Daha önce artçı olarak belir-
lenen arkadaş yorgunluktan olmalı ki
geç ve ağır hareket etmiş, sorumlu
arkadaşa dönerek “ben henüz hazır
değilim” demişti. Hazır olmadığına şa-
şırmamıştık. Ama bu sefer neden

hazır değil? diye düşünüp anlamaya
çalıştık. Çok geçmeden durumu an-
lamıştık. Yol boyunca izleri silmek için
kullandığı yeşil yapraklı ağaç dalının
yaprakları dökülmüş, yenilenmesi ge-
rekiyormuş. Grup sorumlusu arkadaş
raxtına taktığı küçük çakısını çıkararak
hemen bir ağaçtan dal kesmeye baş-
ladı. Bu arada biz de hayvanların yu-
larlarından tutup tek tek mesafeli bir
biçimde yola çıktık. Artçı arkadaş he-
men on metre gerimizden izleri silerek
bizi takip ediyordu. Gece karanlığında
izleri bir bütün silmek ve hiç iz bırak-
madan yola devam etmek büyük bir
önem taşımaktaydı. Bunun bilinciyle
yaklaşmak gerekiyordu.

Yarım saat sonra sık ormanı olan
arazi bitmiş sarp ve kayalıklı bir arazide
yürümeye başlamıştık. Yürüdüğümüz
patika yolu dik ve kaygan, taşlı bir
yola dönüşmüştü. Yüklü hayvanlarımız
ilerlemekte zorluk çekiyorlardı. Zaman
zaman ayakları kayıyor, düşecek gibi
oluyorlardı. Yük hayvanlarının bir yan-
dan yularını tutarak diğer yandan da
yüklerini düzelterek çıkmalarını ko-
laylaştırmaya çalışıyorduk. Büyük zor-
luklarla bu riskli yolu aşmıştık. Dağlara
meydan okurcasına iki dağın birleştiği
iki dağ arasında köprü rolü oynayan
boğaza gelmiştik. Bir yandan biz din-
lenirken diğer yandan soluk soluğa
kalan hayvanlarımız dinleniyordu. Nasıl
ki her zorluğun ardında rahatlama
varsa bizim yol yürüyüşümüz de öyle
olmuştu. Her zorlu çıkışın sonunda
bir inişi vardı. Şimdi çıktığımız koca
dağı inişe geçecektik. Her zorlu koşul
altında aklıma ilk gelen Önderliğin şu
sözü oluyordu; “Umut zaferden daha
değerlidir.” Evet, umut zaferden bir
kez daha üstün çıkmıştı. Çünkü ama-
cımız, inancımız ve mücadele gerçe-
ğimiz netti. Net yolun yolcusu olmak,
bütün zorlukların aşılmasında çok bü-
yük kolaylık sağlıyordu. Evet bu halk
mücadelesinde yaşam olanaklarımızı
ve koşullarımızı yaratıyorduk. Dağların
zorlu koşullarına inat, biz büyük inanç
ve kararlılığımızla savaşıyorduk, mü-
cadele ediyorduk.

Yaklaşık on iki saat boyunca yol
yürümüştük. Zorlu ve yorucu bir yol-

culuğu şafağın ilk ışıklarıyla noktala-
mıştık. Hemen hayvanlarımızın yükleri
olan erzakları indirip uygun bir yerde
üst üste yerleştirerek kamufle ettik.
Ardından noktada daha önce depo
işleriyle ilgilenen arkadaşa getirdiğimiz
erzakların tekmilini ve listesini verip
noktanın uygun bir yerinde dinlenmeye
çekildik. Bir ara baştan beri merak et-
tiğim halde bir türlü soramadığım so-
ruyu benden daha tecrübeli Xebat ar-
kadaşa sordum: “Heval Xebat, biz ne-
den hayvanların sırtındaki palanları
her defasında hemen çözüp indirmi-
yoruz, saatler sonra indiriyoruz?” Xebat
arkadaş gülümseyerek yüzüme baktı.
Önce yanlış bir soru mu sordum kay-
gısına kapıldım. Nihayet Xebat arkadaş
“bak heval! Saatlerdir bu hayvanlar
ağır yük altında zorlu bir yolculuk yaptı
ve çok terlediler. Şimdi bu sabahın
serinliğinde sırtlarındaki palanları in-
dirirsek üşütüp hasta olurlar” dedi.
Xebat yoldaşın bu cevabı kısa ve me-
rakımı gidermeye yetecek kadar netti.
Üslubu bir öğretmenin öğrencisine
ders verişi gibiydi. Xebat arkadaş ile
aynı sorumluluk düzeyinde görevliydik.
Ancak o benden daha tecrübeliydi.
Bundan dolayı daha bir aktif katılım
gösteriyordu. Merakımın giderilmesinin
verdiği rahatlıkla uyuyup dinlenmiştim.
Dört beş saatlik bir dinlenmeden sonra
güvenliğimiz için çıkardığımız nöbetçi
arkadaş bizleri uyandırmıştı. Büyük
bir güçlükle uykudan uyanıp topar-
lanmıştık. Aşırı yorgunluğumuz her
halimizden belliydi. İlk etapta hemen
yanı başımızda akan çeşmenin buz
gibi soğuk suyuyla elimizi yüzümüzü
yıkamıştık. Bu soğuk suyun epey fay-
dası olmuş, biraz da olsa kendimize
gelmemizi sağlamıştı. Uykulu ve yor-
gun halimizden bizi büyük oranda kur-
tarmıştı. Yeni yeni toparlanmış, ken-
dimize gelmiştik ki karşı tarafımızdan
bir ıslık sesi duyulmuştu. Karşılıklı dik
duran kayalıklardan yankılanan ıslık
sesinin önce nereden geldiğini anla-
yamamıştık. Sonra üst üste birkaç
defa tekrarlanınca sesin geldiği yönü
tespit etmekte zorlanmadık. Ama kimdi,
neciydi? Dost muydu düşman mıydı?
Soruları kafamızda belirdi. Netleştirmek

Serxwebûn 29Cotmeh 2013

Umut yolculuğunun amansız yolcuları

gerekiyordu. Ancak önce tedbir alma-
lıydık. Hemen bütün arkadaşlar biraz
daha yukarımıza düşen uygun ve ka-
mufleli araziye çekildiler. İki arkadaşla
birlikte dürbünü alarak arazinin stratejik
noktasına doğru çıkmaya başladık.
Çevreyi keşfettikten sonra işaret ve-
renlerin kimler olduğunu netleştirmeye
çalıştık. Bir süre sonra onları görebildik.
Kısa zaman önce terk ettiğimiz noktaya
ulaşmışlardı. İki kişiydiler. Giyim ve
hareket tarzları bizimkiyle aynıydı.
Sızma taktiğiyle yanlarına yaklaşarak
kim olduklarını tam olarak netleştirdik.
Evet bizim arkadaşlardı. Ama bu saatte
neden gelmişlerdi? Acil bir durum ol-
malıydı. Neden geldiklerini anlamamız
gerekiyordu. Fakat önce intişar halin-
deki arkadaşlara durumun normal ol-
duğunun haberini ulaştırıp noktaya
inmelerini belirtmemiz gerekmekteydi.
El cihazıyla arkadaşlara haberi ilettikten
sonra gelen iki arkadaşla tartışmaya
başladık. Arkadaşların durumlarını so-
rup öğrendikten sonra gelen arkadaş-
lardan biri elini cebine götürerek bir
not çıkarıp bize uzattı. Notu alıp oku-
duğumuzda aynen şöyle yazılıydı:

“Parti olarak yeni alınan kararlar
var. Ve bütün çalışmaları durdurduk.
Siz de çalışmalarınızı hemen durdu-
rarak hızla bize ulaşın.

Devrimci Selam ve Saygılar-Eyalet
Komutanlığı.”

Daha büyük bir şaşkınlık ve merak
içine girmiştim. Kesin, net ve tartışma
götürmez bir nottu. Yanımıza gelen
arkadaşların geliş nedenini tüm arka-
daşlar sabırsızlıkla öğrenmek istiyordu.
Birçok soru soruldu. Ancak bilmediğim
bir durumun, anlayamadığım geliş-
melerin cevabı olamazdım. Sadece
Eyalet Karargahına bir an önce ulaş-
mamız gerektiğinin vurgusunu defa-
larca tekrarlayıp sorulan soruları ge-
çiştiriyordum. Hemen yük hayvanları-
mızı yükleyip akşam gün batımıyla
yola çıkma pozisyonuna geçtik. Güneş
batmış, gün kararmaya yüz tutmuştu.
Yolcu yolunda gerekti. Hemen yola
koyulduk. Yol boyu büyük bir merak
sarmıştı tüm beyin hücrelerimi. “Parti
ne tür bir karar almıştı acaba?” Bir an
önce bitmesini istediğimden olsa gerek,

bir türlü bitmek bilmiyordu yollar. Dal-
gınlıktan zaman zaman ayağım küçük
taşlara takılıyor, düşecek gibi oluyor-
dum. O zaman sadece kolumdaki saat
aklıma geliyor ve saatin çok fazla iler-
lemediğini görünce kendi kendime kı-
zıyor, sonra da öncüye “daha çok yo-
lumuz var mı?” diye soruyordum. Her
defasında aldığım cevap şu oluyordu;
“az kaldı.” Bu cevap beni daha çok
gerginleştiriyordu. Sonra da öncü ar-
kadaşa, azarlar gibisinden, “senin bu
az kaldı dediğin yol da ne bitmez tü-
kenmez yol oldu böyle” diyerek yürüyüş
sıramda yürümeye devam ediyordum.

Saatler süren uzun yolculuktan sonra
nihayet eyalet karargahına ulaşmıştık.
Burası derin bir vadinin en kuytu kö-
şelerinden biri olmalıydı. Noktanın içine
girmeyene kadar arkadaşların kullandığı
bir nokta olduğunu anlayamamıştık.
Tüm arkadaşlar kuryelerin yardımıyla
yerlerine geçtiler. Biz iki yönetici arkadaş
da nokta subayının yardımıyla eyalet
komutanının yanına gittik. Hemen mer-
habalaştıktan sonra soru yağmuruna
tutmaya başlamıştık eyalet komutanını.
İlk etapta sorularımızı cevapsız bırak-
mış, sakinleşmemizi bekliyordu. Yarım
saate yakın bir süre havadan sudan
sohbetlerle azıcık da olsa sakinleşmiştik.
Eyalet komutanımızın yüzüne yoğun
bir ciddiyet kazandırıp oturduğu yerde
kendisine çeki düzen verdiğini görünce
asıl konuya giriş yapacağını anlamış
biz de aynı ciddiyete bürünmüştük. Bir
iki öksürüp boğazını temizledikten sonra
söze başladı.

– Ana Karargahtan bir talimat geldi.
Büyük cihazdan aldığımız talimat ay-
nen şöyledir: “Bütün Kuzey eyaletle-
rinde az sayıda bir grup gücümüz ka-
lacak. Tüm güçlerimiz Güney sahasına
çekilecek,” sözünü tamamlamadan
durmuştu. Ben bu haberi duyunca
çok şaşırmıştım. Kalbim heyecandan
neredeyse duracak gibi çarpıyordu.
“Şimdi biz bu güzelim toprakları, yıl-
larca emek vererek beraber yaşadı-
ğımız bu dağları bırakıp gidecek miy-
dik?” Kendi kendime benzeri sorular
sorup duruyordum. Kısa bir sessizlikten
sonra eyalet komutanı kaldığı yerden
sözlerine devam etti;

– Yıllardır bu eyalet sınırları içinde
halkımızla birlikte yaşıyoruz. Bu in-
sanlar bize çok bağlı. Ayırım gözet-
meksizin çocuklarıyla bir tuttular bizleri.
Şimdi bizler de halkımızla vedalaş-
madan yola çıkamayız...

Bu son cümleler beni oldukta etki-
lemiş, duygularımı derinleştirmişti. Bu
halkla, bu halktan insanlarla yıllardır
birçok zorluğu, acıyı beraber paylaştık.
Türk ordusu bütün gücüyle ve şidde-
tiyle üzerimize geldikçe biz halkımızla
sırt sırta verip büyük direnişler sergi-
leyerek mücadele ettik. Evleri yakıldı,
çocukları, eşleri, dostları vuruldu. Ama
hiçbir zaman mücadeleden vazgeç-
mediler. Ve terk etmediler topraklarını.
Düşman imha amaçlı yüklendikçe, kol
kol kök salan yaşlı meşe ağacı gibi
dalları kesildikçe daha çok, daha güçlü
yeşerdiler. Kendi direnişçi ruhlarıyla
ruhumuza ruh kattılar. Bir parça ek-
meklerini, bir yudum sularını bizlerle
paylaştılar. Biz cephede savaşırken
bu halktan insanlarımız hiçbir şey ya-
pamazlarsa bile bizler için dua ettiler.
Evet böylesine toprağına bağlı, böy-
lesine insanına bağlı halkımızdan ay-
rılmak çok zor gelecekti bizlere. Şunu
da biliyorduk ki; gideceğimiz topraklar
da bizim ülke topraklarımız, birlikte
yaşayacağımız insanlar da bizim hal-
kımızın insanlarıdır. En büyük ve an-
lamlı olan; emek verildikçe, paylaşıl-
dıkça yaratılan bağlardır.

Eyalet komutanımız sözünü bitirir
bitirmez koşar adım mangaya gittim.
Duygu ve düşüncelerim birbirine ka-
rışmıştı. Bir yandan örgütümüzün ana
karargahına ulaşacağımıza seviniyor,
diğer yandan bu dağları, bu insanları
bırakıp gideceğimiz için üzülüyordum.
Sevincim ve üzüntüm iki güçlü rakip
gibi karşılıklı çatışıyordu. Hiçbirinin
önüne geçemiyordum. Bedenim dıştan
bir seyirci gibi duruyordu. Duygu ve
düşüncelerimle yalnız kalmak istedim.
Gece boyu yürüdüğüm yolun yorgun-
luğunu unutmuştum. Oturduğum yer-
den kalkıp silahımı omzuma alarak
hızla biraz yukarıdaki tümseğe çıkıp
oturdum. Bütün coğrafya sanki ayak-
larımın altındaydı. Coğrafyanın gü-
zelliği, duygularımı hakimiyetine almıştı.

Bu dağların hırçınlığını, rengarenk çi-
çeklerini, berrak ve soğuk sularını çok
ama çok seviyordum. Onlarla yaşamak
zor olduğu kadar güzel, en önemlisi
de anlamlıydı. Bu dağların, ovaların
güzelliğine olan sevgimi yüreğime top-
luyorum ve yüreğime ektiğim bu cennet
tohumlarını gideceğim yerlere götü-
receğimin sözünü veriyorum dağları-
mıza ve de yaşadığımız tüm coğraf-
yaya. Sevinçten mi ağladım yoksa
üzüntüden mi? bilmiyorum. Gözlerim
dolmuş, ağlamaya başlamıştım. Uzun
yıllar sonra ideolojik donanım ve kişilik
güçlenmesini gerçekleştirme fırsatını,
partimizin merkezinde eğitim şansını
yakalamıştım.

Kendimi duygu ve düşüncelerimin
ağır baskısından biraz olsun kurtarıp
mangaya geri döndüm. Birkaç saat
de olsa uyuyup dinlenmem gereki-
yordu. Kendimi biraz toparlamaya,
daha mantıklı, daha objektif düşünüp,
daha güçlü pratik sahibi olmam için
buna ihtiyacım vardı. Bunun bilinciyle
uzanıp hemen uykuya dalmışım.
Uyandığımda güneş batmak üzereydi.
Akşam için yapılacak işler çoktan
planlanmıştı. Bize düşen pratiğe ge-
çirmekti. Planlamaya göre, beşer al-
tışar gruplar halinde köylere girecek,
halkımızla son gelişmeler üzerine top-
lantılar düzenleyecek ve vedalaşa-
caktık. Hazırlıklar tamamlanmıştı. Köy-
lere doğru harekete geçtik. Ayrı ayrı
gruplar halinde çevre köylere dağıldık.
Bizim indiğimiz köydeki köylüler büyük
bir coşku ve sevinçle bizleri kucaklaşıp
karşıladılar. Kısa sohbetlerden sonra
gelişmeler üzerine bir toplantı yaptık.
Gerek radyodan gerekse TV’den din-
ledikleri haber programlarıyla köylüler
gelişmelerden az çok haberdardı.
Açıklayıcı toplantımız ardından daha
derinlikli bilgi sahibi oldular. Sıra işin
en zor anına gelmişti. Vedalaşma
anındaydık. Halkımız bizlerle aynı
duyguları paylaşıyor, vedalaşırken
gözyaşlarını tutamayarak ağlıyorlardı.
Özellikle yaşlı anaların gözyaşları dur-
mak bilmeksizin akmaya devam edi-
yordu. Her birimizin boynuna sarılıp
doyasıya koklayarak yüzümüze öpü-
cükler kondurarak vedalaşıyorlardı.

Gözyaşları yüzümüzde tatlı bir sıcak-
lığın izi olarak kalıyordu. Bizler de
gözlerimizde biriken su damlacıklarını
tutmaya çalışıyorsak da çok fazla be-
ceremiyorduk. Saklamakta özen gös-
termeye çalışsak da bir iki damla göz-
yaşı yanaklarımızdan süzülüp kayı-
yordu. Çocukların bütün zekiliği üs-
tündeydi. Durumu hemen kavramış-
lardı. Ellerimize sımsıkı yapışarak,
bizleri bir türlü bırakmak istemiyorlardı.
Sanki ellerimizi o küçücük avuçlarında
tutsalar gitmemize engel olacaklarını
düşünür gibi daha sıkı tutmaya çalı-
şıyorlardı. Yakalarımızdaki parti ro-
zetlerinin hepsini çıkarıp çocukların
yakalarına takarak son defa vedalaşıp
köyden ayrıldık.

Noktaya vardığımızda yola çıkma
hazırlıklarına hemen başladık. Bölükler
şeklinde düzenlenerek iki gün aralık-
larla yola çıktık. Yolculuk için hazırdık.
Ancak ayrılık için yüreğimizi bir bütün
hazırlayamamıştık. Ağır bir yürek yü-
küyle yola çıkmıştık. Nice değerli yol-
daşlarımızı şehit vermiştik bu toprak-
larda. Saatte bir, grupça duruyor, şehit
yoldaşlarımızın toplu gömülen mezar-
lıklarında saygı duruşuna geçerek ver-
diğimiz sözleri tekrarlayıp vedalaşı-
yorduk. Eyalet sınırları dışına çıkıncaya
kadar bu böyle devam etti. Çünkü bu
topraklarda neredeyse karış karış kan
dökmüş, şehit vermiştik.

Son olarak Dersim-Bingöl sınırını
oluşturan Sülbüs ve Tari dağlarının
buluştuğu ortak boğaza çıktığımızda
hepimiz yüzümüzü Dersim’e çevirerek
geride bıraktığımız fakat bir o kadar
da yüreğimize yüklediğimiz coğrafyaya
son bir kez daha bakmıştık. Durdu-
ğumuz yükseklikten bakınca, insan
bu cennet parçasına kapılıp gitmekten
kendini alıkoyamıyordu. Bu cennet
parçasını belki de son kez görüyorduk.
Bin bir düşünce ve duyguyu yaşarken
“yola devam” talimatıyla yürüyüşe geç-
tik. Harekete yeni geçmiştik ki beş on
adım geri dönüp sınır taşının üstünü
kazıyarak şunu yazdım; “Umut zafer-
den daha değerlidir.”

Ve biz umut yolculuğunun amansız
yolcularıydık. Durmadan ilerleyen za-
man misali...

9Ekim uluslararası komplosunun
15. yıldönümünde komploya
katılan tüm ülkeleri ve siyasi

güçleri şiddetle kınıyoruz. Bu komploya
karşı kendilerini ateşten barikat yapan
“Güneşimizi Karartamazsınız” direni-
şinde şehit düşen tüm yoldaşları da
saygı ve minnetle anıyoruz.

9 Ekim komplosu Kürt Halk Önderliği
şahsında Kürt halkının özgürlüğü ve
demokratik yaşamına yapılmıştır. Kürt
halkının özgür ve demokratik yaşamı
Ortadoğu halklarına da özgür ve de-
mokratik yaşam getireceğinden bu
komplo aynı zamanda Ortadoğu halk-
larına karşı da yapılmış bir komplodur.
Bu komployla Kürt kapanı Kürtler ve
bölge halkları açısından daha fazla
içinden çıkılamaz hale getirilmek is-
tenmiştir. Bu komplo içinde aktif olarak
yer alan Türkiye de Kürt sorununun
çözümsüzlüğü içinde dış güçlere daha
fazla bağımlı hale gelmiştir.

Uluslararası komplo özgür Kürt’e ya-
pılmış bir saldırıdır. Bu komplo, özgür
Kürt’ün istenmediğini açıkça ortaya koy-
muştur. Uluslararası güçler ve bölge
gericiliği Özgür Kürt’ü kendileri için teh-
likeli görmüşlerdir. Bu nedenle Özgür

Kürt’ü yaratan Önder Apo esaret altına
alınarak Kürt özgürlük hareketi teslim
alınmak ya da tasfiye edilmek istenmiştir.

Halkımız daha ilk günden komploya
karşı koyarak Önderliğine ve Özgürlük
hareketine sahip çıkmıştır. Özgür Kürt’ü
yaratan Önder Apo etrafında ateşten
çember kurmuştur. Güneşimizi Karar-
tamazsınız diye haykırarak direnen
halkımız komploya boyun eğilmeye-
ceğini göstermiştir. Bu direnişte şehit
düşenler “bu komplo başarıya ulaş-
mayacak” demişlerdir. Eğer bu komplo
başarıya ulaşmamışsa, bunda bu şe-
hitlerimizin tutumu çok belirleyici ol-
muştur. Önder Apo da bu şehitlerimizi
her zaman anmıştır.

Önder Apo bu komplonun boşa çı-
karılması için esaret altına alındığı 15
Şubat’a kadar da büyük çaba göster-
miştir. İmralı’da esaret altındaki 15 yılın
her saniyesi de komployu boşa çıkarma
mücadelesiyle geçmiştir. Önder Apo
düşüncesi ve tutumuyla komplonun
başarısını önlemiştir. Halkımız ve ha-
reketimiz de Önder Apo etrafında ke-
netlenip Özgürlük mücadelesini yük-
seltmiştir. Geçen 15 yılda komplocular
amacına ulaşmamış, ancak Özgürlük

hareketimiz daha da gelişmiş; sadece
Kürdistan ve Türkiye’de değil, Ortado-
ğu’da da gelişmelere yön veren bir
güce ulaşmıştır. Rojava devrimi ulus-
lararası komplonun boşa çıkarıldığını,
Önder Apo’nun ise her zaman olduğu
gibi zor koşullarda bir kez daha kendini
büyüklüğünü kanıtlamıştır. Başkan
Apo’nun vurguladığı “tarihsel komplolar
gelişmeleri durdurmaz, hızlandırır” tes-
piti bu 15 yılda doğrulanmıştır.

Bu 15 yılda uluslararası komplocu
güçlerin Ortadoğu politikaları çökmüş
ve bir kaos durumu ortaya çıkmıştır.
Önder Apo ise İmralı’da sadece kom-
ployu boşa çıkartan bir Önderlik ortaya
koymamış, aynı zamanda Ortadoğu’yu
kaostan çıkaracak düşünceleri ve de-
mokratik toplum projesini de insanlığa
sunmuştur. Bugün Ortadoğu’da halklar
için tek özgür ve demokratik yaşam
seçeneği Önder Apo’ya aittir. Kürt öz-
gürlük hareketi ve Kürt halkı Önder
Apo’nun yeni paradigması doğrultu-
sunda özgür ve demokratik yaşam pro-
jesini Kürdistan’da pratikleştirerek kom-
ployu tersine çevirip Ortadoğu’da özgür
yaşam alternatifini yaratmıştır.

AKP hükümeti, Önder Apo’nun ve

Kürt özgürlük hareketinin Kürdistan ve
Ortadoğu’daki yükselişini durdurmak
için komployu yeni yol ve yöntemlerle
sürdürmek istemektedir. AKP hükümeti
Ortadoğu gericiliği ve Kürt düşmanları
adına Özgürlük hareketine saldırmak-
tadır. Ancak uluslararası komployu
boşa çıkaran Önder Apo ve Kürt öz-
gürlük hareketi AKP’nin yeni yol ve
yöntemlerini de boşa çıkaracaktır. Hal-

kımız ve Hareketimiz Önder Apo etra-
fında kenetlenip mücadeleyi yükselterek
uluslararası komployu boşa çıkardığı
gibi, AKP’nin Kuzey Kürdistan ve Ro-
java’daki saldırılarını da boşa çıkararak
Kürt halkının özgür ve demokratik ya-
şamını mutlaka gerçekleştirecektir.

KCK Yürütme Konseyi Eşbaşkanlığı
7 Ekim 2013

30 SerxwebûnCotmeh 2013

HALKIMIZA VE KAMUOYUNA!

Adı, soyadı: Mehmet Selim KURT
Kod adı: Çekdar SERDAR
Doğum yeri ve tarihi: Kerboran, 1978
Katılım tarihi: 2001, Gap
Şehadet tarihi ve yeri: 4 Kasım 2007,
Gabar-Botan

1978 tarihinde Mardin’in Kerboran İl-
çe’sinde dünyaya gelen Çekdar yoldaş,
yurtsever bir aile ortamında büyür. Kürt
özgürlük mücadelesine profesyonel
olarak katılmadan önce milis düzeyde
çalışmalarda bulunur. Zamanla deşifre
olan ve tutuklanan Çekdar yoldaş, gör-
düğü tüm işgencelere karşı büyük bir
direniş sergiler. Cezaevinden çıktıktan

sonra 2001’de
gerilla saflarına
katılma kararı
alan Çekdar
yoldaş, daha
önce milislik
yaptığı için ge-
rilla yaşamında
çok ciddi bir
zorlanma yaşa-
maz. Ağırlıkta
Gabar alanına
bağlı Cehen-
nem deresinde
kalır. Olgun bir
kişilik yapısına
sahip olan Çek-
dar yoldaş,
azim ve kararlı
duruşuyla kısa
bir zaman dili-
minde birim ko-
mutanı olur.

Yaşamında ‘ol-
maz’ teorisine

yer bırakmayan Çekdar yoldaş, önüne
konulan her işi büyük bir istekle yerine
getiren, varolan sorunlara çözüm bulmaya
çalışan, arayışçı bir kişiliğe sahipti. Öz-
güveni güçlüydü. Kendine esas aldığı
temel prensibi, emekçi olmak, söylediği
şeyleri pratikleştirmek, tutarlı olmak... Ve
yaşamını da bu prensiplere göre yürü-
tüyordu.

Tüm zorluklarına rağmen, Gabar’da
oldukça güçlü bir pratik süreç geçiren
Çekdar yoldaş, 2004 yılında eğitim gör-
mek üzere Güney sahasına gönderilir.
Önce Mahsun Korkmaz Akademisi’nde
ardından da Haki Karer Akademisi’nde
eğitim gören Çekdar yoldaş, eğitimler

sayesinde oldukça güçlenmiştir.
Öyle ki ikinci devresinde, eğitim kurulu

olarak görevlendirilir. Henüz yeni olma-
sına, eğitim alanında kendisinden daha
eski ve tecrübeli gerillalar bulunmasına
rağmen, o, hiçbir zaman endişeye ka-
pılmamış, verilen görevi en iyi şekilde
yerine getirmeye çalışmıştı.

Mütevazı bir kişiliğe sahip olduğu için,
herkesle iyi ilişkileri vardı. Bu yüzden
eğitim ortamında erken kabul görmüş
ve sevilmişti.

Eğitim sürecinde temel hedefi yeni
şeyler öğrenmek, kendini geliştirmek
ve tekrar Kuzey sahalarına dönerek,
başarılı bir pratik sergilemekti. Yaklaşımı
da hep bu yönlü oldu.

Çekdar arkadaşın akademi ortamında
çok sevilmesinin nedenlerinden biri de
belki de en başta çevresine ve yanıba-
şındaki yoldaşına sürekli empatiyle yak-
laşmasıydı. Öyle ki, bir konuda sıkıntı
ve sorun yaşayan arkadaşlar Çekdar
yoldaşla paylaşmayı tercih ederlerdi.
Çünkü Çekdar yoldaşın herkes için mut-
laka bir çözümü vardı.

Eğitim sonunda yazdığı raporda tekrar
kendisini Gabar alanına önermişti Çekdar
yoldaş. Alanı tanıması ciddi bir avantajdı
onun için. Ve yazdığı raporda bu konuya
özellikle değinmişti.

Kürdistan’ın tüm alanlarını ve dağlarını
severdi, ama Gabar onun için başkaydı.
Orada yaşadığı pratik süreç, birçok can
yoldaşının şehadeti, Gabar’ın cennet
coğrafyası onu buraya adeta bağlamıştı.

Eğitim sonrasında yapılan düzenle-
melerde Çekdar yoldaşın önerisi kabul
görmüş ve düzenlemesi Gabar’a yapıl-
mıştı. Bu açıklandığında yüzünde güller
açmıştı. Sevinçten ne yapacağını şa-

şırmış, eli ayağına dolaşmıştı.
Çekdar yoldaş Gabar’a gitmeden

önce eğitim devresindeyken yazdığı
bir raporda duygularını şu sözlerle
ifade etmişti;

cu ruhun ta kendisidir. Fedailik bir
duruş ve bir yaşam felsefesi olduğu ka-
dar, askeri anlamda da büyük başarı
ve sonuç alıcı eylem biçimini de ifade
ediyor. Olaya duygusal yaklaşmaktan
çok, uzun süreden beri üzerinde yo-
ğunlaştığım bir konudur. En son bir
yıldan fazla akademide gördüğüm eği-
timle sonuçlarına ulaştığım bir konudur.

Reber APO, 1999’da yakalandığında
ben cezaevindeydim. Kendimi yakma
eylemini düşündüm, ama Önderliğin sık
sık uyarıları oldu. “Beni bu biçimde daha
fazla zorluyorsun, kendinizi yakacağınıza,
düşmana karşı her gün bir ateş topu ha-
line getirin” diyordu. O tarzın daha doğru
yol olduğunu bilince vararak cezaevinden
çıkar çıkmaz HPG saflarına katıldım.

Örgüte katıldığımdan beri, örgüt içinde
yaşama ve ölüme yaklaşımım farklı
oldu. Ne basit bir yaşamı düşündüm,
ne de değeri olmayan yersiz olacak
olan bir ölümü. Her iki olgu yerine, bü-
yük yaşamı esas alıyorum. Yaşamdan
ve ölümden korktuğum için değil, basit
yaşam ve ölümden hep korktuğum yö-
nüm oldu. Doğru bir yaşamın yanında
anlamlı ve büyük bir ölümü tercih etti-
ğim konular oldu. Amaca bağlı bir ya-
şamı ve ölümü hep yanımda bir rehber
olarak tutuyorum....

Bende örgütten aldığım güçle, bu gücü
enerjiye ve eyleme kanalize etmek isti-
yorum, çünkü şu ana kadar hep örgüt
bana verdi. Tüm imkân ve olanakları
sundu. Bende ağırlıklı olarak hep alma

konumunda oldum. Arkama bu temelde
baktığımda başta Önderlik olmak üzere,
örgüte halka ve tarihe karşı kendimi
çok derin bir biçimde borçlu hissediyo-
rum. Artık kendimi alma konumundan
çıkartıp, verme konumuna getirmem
gerekiyor. Bu konumda olmak beni
ahlaki ve vicdani olarak çok zorluyor.

Sonuç olarak şunu belirtmek istiyorum:
Yaşadığımız süreç çok ciddi ve tarihi
bir süreçtir. Bazı süreçler var ki, sözün
anlamını yitirdiği, uzun yazmanında bu
anlamsızlığın diğer adı olduğu, zama-
nında yapılması gereken eyleminde za-
manında yapılmaması, tüm anlamsız-
lıkların ta kendisi olacağı açıktır. Bu te-
melde fazla söylemeden, uzun yazma-
dan, eylemi ertelemeden zamanında
yapılması gerektiğine inanıyorum.

Bu temelde ana karargâhın 2006 eylem
planlaması temelinde stratejik eylem
hedeflerinde yer almak istiyorum.

Bu ister Kürdistan, ister Türkiye olsun,
ister kırsal, ister şehir olsun benim için
fark etmez. Sonuç olarak şunu tekrar
söylemek istiyorum: Tüm fedai eylem
biçimleri için kendimi hazır görüyorum.”

Onurlu bir yaşam uğruna hayallerini
avcuna sıkıştırıp yollara düşen çocuk,
Gabar’da aldığın her nefesle, gördüğün
ve yaşadığın her güzellikle hayallerini
büyüttün ve ele avucuna sığmaz oldun.
Onurluca ve özgürce yaşamak için avu-
cunda topladığın hayallerini Gabar’ın
dağlarına serptin. Biz de yoldaşların ola-
rak serptiğin bu hayalleri tüm Kürdistan’da
yeşerteceğiz. Bu sana ve senin gibi öz-
gürlük uğruna şehadet şerbetini için tüm
yoldaşlarımıza sözümüz olsun.

Mücadele arkadaşları

Adı, soyadı: Serdar DEMİR
Kod adı: Boran Bagok
Doğum tarihi ve yeri: 1985, Adana
Mücadeleye katılım tarihi: Ekim 2003
Bagok
Şahadet tarihi ve yeri: 4 Kasım 2007
Cehennem deresi/Gabar

“Adım Boran Bagok, Türk devleti ta-
rafından Önder Apo’ya esaret koşulları
altında yapılan yönelimleri ve halkımıza
yapılan zulüme tahmül etmediğim için
2003 tarihinde gerilla saflarına katılım
kararı aldım.

Bir süre Haftanin ve Metina alanlarında
kaldıktan sonra, halkın sesine ve Ön-
derliğe cevap olmak için yaptığım öneri
temelinde Botan’a yönümü çevirdim.

Türk devletinin yönelimlerini kırmak
ve sürecin bizden beklediği görev ve
sorumlulukları yerine getirmek için Bo-
tan’a gidiyorum.’’

Böyle diyordu Boran
yoldaş, gerilla pratiğine
çıkarken arkadaşlarına
yönelik yaptığı konuş-
mada.

Mardin doğumluydu
Boran yoldaş. Küçük
yaşta ailesiyle Ada-
na’ya göç etmek zo-
runda kalmışlardı. Ailesi
yurtseverdi. Zaten ilk
yurtseverlik bilincini de
ailesinden almıştı. Ama
yaşamın zorlukları,
maddi sıkıntılar, ülke-
sinden farklı bir coğ-
rafyada yaşamak Öz-
gürlük mücadelesiyle
erkenden buluşmasını
engellemişti. Kalbi her

ne kadar mücadele ile birlikte atsa da
fiili olarak buluşamamıştı. Lise döne-
minde ilişkileri gelişmiş ve mücadeleyi
daha yakından tanımaya başlamıştı.

İşte böylesi bir dönemde yaşanmıştı
1999 15 Şubat komplosu. Kürt Halk
Önderi, Kürt halkının Başkan Aposu
uluslararası bir komplo ile yakalanmış
ve Türkiye’ye teslim edilmişti. Kahrolmuş,
yıkılmıştı adeta. Günlerce sokaklara
çıkmış, tüm Kürt gençleriyle eylemden
eyleme koşmuştu.

Ama yetmiyordu bu. Salt eylem yap-
mak, protesto gösterilerine katılmak
ona yeterli gelmiyordu. Bu yüzden
2003 yılında gerilla saflarına katılma
kararı aldı ve kısa bir süre sonra da
bunu gerçekleştirdi.

Sessiz bir yapısı vardı Boran yoldaşın.
Küçük yaşta göç etmenin izlerini taşı-
yordu yüzü. O sessizliğin ardında, ül-
kesinden ayrı yaşamanın, farklı bir

kültürle büyümenin, ezilmişliğin, yok-
sulluğun izleri vardı.

İlk geldiği dönemler sessizliğini üze-
rinden atamamıştı Boran yoldaş. Ama
zamanla geçmişin tüm etkilerinden
kendisini kurtarmış, bilinçlenmiş, güç-
lenmişti. 3 yıla yakın bir süre Güney
sahalarında eğitim görmüş ve adeta
kendisini baştan yaratmıştı.

Sonrasında ise önce Botan ardından
Mardin yolculuğu başlamıştı. Yıl 2006
idi. Gerillada ilk pratik alanı Gabar dağı
olmuştu. Gabar’dan doğduğu yer olan
Mardin’e geçmek hiç de zor değildi. Bir
nefeslik bir yürüyüşle Mardin’e ulaşabilirdi
insan. Bir süre Gabar’da kaldıktan sonra
da Mardin’e Bagog dağına geçmişti.

Bagok dağı, mücadele tarihimizde ya-
şanan büyük direnişle tanınırdı. Hatta
üzerine şarkılar bile yakılmıştı. Birçok
gerilla için anlamlı çok büyük de olsa
Bagog, Boran yoldaş için çok daha
farklı anlamlar içeriyordu. Çünkü o mem-
leketinden zorunlu göç etmek zorunda
kalmıştı. Bu kişiliğinde derin izler bırak-
mıştı. Yarım kalmış çocukluk hayallerinin,
zorunlu göçün yarattığı bir izdi sessizlik
Boran yoldaşta. İşte Bagok’a gelmek
tüm bunları değiştirmişti. Bir şairin dediği
gibi; “Bagok’taki siste toprak kokan bir
tarih vardır. Doğanın o anki harika oyunu
günü silip zaman uçlarına sonsuzlaştıran
cinstendir. Çıktınız mı zaman tüneline
girmiş gibi olursunuz.”

Özgürlük hareketine katılmadan önce
marangozluk yapan Boran arkadaşın
eli her işe yatkındı. Öyle ki eline aldığı
her ağaç parçasından çok güzel şekiller
çıkarırdı.

Yine kış üstlenmesini tümden Boran
yoldaş gerçekleştirirdi. Özellikle onun
yaptığı sığınaklar yerleşmeye en uy-

gunları oluyordu. Yaşadığı yeri güzel-
leştirmeyi seven biriydi. Bunun için de
elinden gelen tüm çabayı gösterirdi.

Gerillada saygınlık ya da sevgi bireyin
kendisini katmasıyla yaratılır. Bir nevi
birey kendi kendisini yaratır. Gerillacılığın
en güzel yanı belki de budur. Boran
yoldaş işte bunu en iyi gerçekleştirilen-
lerden birisiydi.

Mardin’de farklı kültürlerin, hakların,
dinlerin olması Boran yoldaşa büyük
bir heyecan veriyordu. O Mardin’in bu
kültürel mozaiğine aşıktı. Nitekim Mardin
alanına gidişinin bir diğer nedeni bu
kültürel zenginlikti.

2006 yılında başlayarak 2008 yılına
kadar Türk ordusu, özelde Gabar ve Bo-
tan’ın tüm alanlarına bir saldırı planı
vardı. Düşman kesinlikle Mardin’de bu-
lunan tüm birliklerimizi imha etmek için
bir karar almıştı. Bunun için saldırı üzerine
saldırı içerisine giriyordu. Mardin’in Gabar
için oynadığı rol biliniyordu. Öncelikli
olarak Mardin alanını Gabar’da kopartmayı
planlıyordu. Bir de Mardin gerçekten bir
yurt sevgisi diyarıdır, bu yurt sevdalılığı
tasfiye etmek için kollarını sıvamış ve
topyekun bir saldırıya geçmişti.

Bunun için Mardin’de oparasyonel bir-
likleri her yere serpiştirmişlerdi. Meteler,
Efeler, Dadaşlar, Hançer timleri derken
en gözü kara diye bilinen faşist birlikleri
Mardin’de bulunan küçük gerilla birimleri
üzerine salmışlardı. Bu güçlerle halkla
olan gerilla ilişkilerini sınırlandırmak için
her şeyi yapıyorlardı. Bu birlikler aynı
zamanda kontra birliklerdi. Bunun için
arazide kalarak gerillaların yerini tespit
etmeye çalışıyorlardı.

Boran yoldaş Çekdar yoldaşla birlik-
teMardin’de büyük gelişmeler yaratmış-
lardı. Hem üstlenme açısından hem

milis ağı açısından hem de halk örgüt-
lülüğü açısından ciddi gelişmeler vardı.
Bu Türk ordusunun da dikkatini çeki-
yordu. Bunun için sadece o yoldaşların
yerlerini tespit etmek için kontra timlerini
devreye koymuşlardı.

Alanda öne çıkan iki gerilla Çekdar ile
Boran’dı. Hem birlikte hareket ediyorlar,
yerel ağdan, milis ağı örgütlemesinden,
halkla ilişkilerden gerçekleşen birçok
eylemden hep onlar öne çıkıyor. Bu
yüzden bu iki gerillanın imhasını temel
hedef yapmıştı düşman birlikleri.

Çekdar yoldaş tecrübeliydi. Alanı tanıyor,
gerillacılığı iyi biliyordu. Ki zaten milislikten
gerillacılığa geçiş yapmıştı. Uzun süre
bu alanlarda kaldığı için de her yeri,
kişiyi tanıyordu. Boran yoldaş ise genç
olmasına rağmen zorlu bir çalışmaya
verilmiş ve o bu zorlu çalışmayı alnının
akıyla başarıyla yerine getirmiş, müca-
deleye önemli hizmetlerde bulunmuştu.

Türk ordusu bunu bildiği için her iki
yoldaşa özel yönelimler içerisine gir-
mişti. Her iki yoldaş da Mardinliydi.
Türk ordusu bu sebeple, her iki arka-
daşın da tüm akrabalarını, tanıdıklarını,
arkadaşlarını denetim altına almış, pu-
suya yatmıştı.

Durumun farkında olan Çekdar ve Bo-
ran yoldaşlar, önlemlerini alarak çalış-
malarına tüm hızıyla devam ediyorlardı.
Ölüm, düşmanın özel yönelimleri onları
asla tedirgin etmiyordu. Çünkü onlar
özgürlük fedaileriydi. Önce mücadelenin
başarası, görevlerin yerine getirilmesi
geliyordu. Ve bu temelde çalışmalarını
sürdürürken 4 Kasım 2007 yılında, Ga-
bar’ın Cehennem deresi mıntakasında
düşmanla girdikleri bir çatışmada vuru-
larak şehadete ulaştılar.

Anıları mücadelemize önderdir.

Serxwebûn 31Cotmeh 2013

Direnişleriyle destan yazdılar

En fazla Cemile, Kabire, Se-
vim, Nurhayat, Türkan, Kıy-
met’le ilişkilerim oluyordu.

Kıymet, öğretmenlik yaptığı için daha
çok tatillerde görüşme imkanımız
oluyordu. Nimet, Menekşe, Perihan
kalabalık genç kızlı bir ailesi vardı.
Seminerlerde, toplantılarda, hepsini
görmek mümkündü. Kendi evleri,
tümden bize açıktı. Evleri geniş, çok
odalı, sapa bir yerdeydi. Anafatma
Köyünün üst kısmındaki en tepe yer-
deydi. Oralara sık sık gitmek sakıncalı
olmuyordu. Üstelik anaları hepimizin
Gorki ‘Ana’sıydı. Pavel’in anası kadar
değer verirdik. O da bu kadar kızları,
oğulları olmasından memnundu! Aile
sanki baştan beri her şeyiyle örgüt-
lüydü. O hale nasıl gelmişti, çoğumuz
gıptayla bakardık. İşin bu yanı bizi
etkiliyordu. Gerisini kafamıza takmı-
yorduk o süreçte. Anaları herkese
oğlum kızım derdi. Hepimize hayran
kurban olurdu. Zaman zaman siyasi
tartışmalara da girerdi.

Hemen hepsinin birbirine benze-
yen yanları, ortak özellikleri vardı.
Ve hepsi de teorik olarak öğrenmeye
açıktı, ilgiliydiler. Sadece Ali ayrıksı
duruyordu. Ali’nin lakabı Çolo’ydu.
Yazarken bu lakabı hatırlamak üç
günümü aldı. Belki o kadar önemli
değildi bu lakap. Ancak bu aileye ait
her şeyi olduğu gibi anlatmak gere-
kiyor. Çünkü apayrı bir aile, tüm bi-
reyleriyle kendi başına bir erkti. Bu
anlamda aileyi Çolosuz tanımlamak
olmazdı! Öyle ki ‘Çolo’nun kız kar-
deşleri’ her nedense Çolo lakabıyla
anılmayı sevmezlerdi: Bir küçümse-
me, küçümseniş olgusuydu bu ad.
Çolo ya da Ali o ailenin ‘yaramaz’,
‘deli’ çocuğuydu. Aile onu rahatlıkla
kötüler, serseri bir tip olarak gösterirdi.
Hatta polisin onun bu serseriliğinden
yararlandığı kuşkusu geliştirilmişti.
Fazla güvenilmezdi. Onun geldiği
ortamlarda gizlilik pozları takınılırdı.
Bu yaklaşımlara rağmen Çolo yine
de bir sır gibi kaldı.

‘Kıymet abla’ ailenin en akıllı, en
seçkin kızıydı. Musa, Ankara’da
okuyordu. Ve o da arkadaştı. Fakat
Kıymet öne çıkmıştı. O aile Kıymet
adıyla anılırdı artık. Onun her tavrı,
her sözü esas alınırdı ailede. Biz
de genellikle yansıyan, yansıtılan
bu konumu gereği değer verir, onun
yaklaşımlarını önemserdik.

Aile bireylerini öne çıkaran çekici
kılan yan, onların zengin olmadıkları
halde, evlerini bu düzeyde bizim
çalışmalarımıza adamalarıydı. Baş-
ka hiçbir aile o ölçüde açık değildi,
olanaklarını sunmuyordu. Kendi iç-
lerinde sonuna kadar bireyci, sonuna
kadar kendini yaşayan bu kişilikler,
nasıl oluyordu da bir örgüt, bir küçük
devlet gibi işlev görüyorlardı. Ge-
nelde kızlarda fiziki güzellik de
yoktu. Herbiri ‘bir erkeksi’ görünüm
veren özellikteydi.

Kıymet fizik olarak kaba, kara
minyon tipli, kısa saçlı, kalın ve
çatık kaşlı, asabi soğuk bir ifadeye
sahip, çok sigara içmekten dudakları
morlaşmış biriydi. Menekşe onun
protipiydi. Nimet, Perihan ve diğer
kardeşleri de fizik olarak birbirine
yakınlardı. Buna rağmen ilginç bir
çekicilikleri vardı. Hepsi de teorik
olarak, konuşkan, algılamada, tar-

tışmada girişken zeki tiplerdi. Evde
çok hizmet ederlerdi. Herkes hizmet
eder, iyi bir ev sahipliği yaparlardı.
Kıymet, duruşuyla evin ‘hatunu,’ ör-
güt ya da aşiret ileri geleni gibiydi.
Çok sigara, çok çay içme ve çok
laf etme en belirgin özellikleriydi.
Tabii ailede çok etkindi. O aile ger-
çekten onun kurduğu çarkla işlerdi.
Babasının emekli maaşı olsa da,
onun öğretmenlik maaşı ve siya-
setçiliği kendine bağlı bir sistem
oluşturmuştu.

Dışarıda da böyle bir kadının dev-
rimciliği etkiliyor. Her yere gitme, her-
kesle diyalog imkanı da vardı. Öğ-
retmen olduğu için, kemalist kültür
de olsa, bireyleri örgütleme özelliği
vardı. Sosyal çevre düzeyi siyasal-
laşmayı dayatıyor. Aile ve diğer genel
gelişme ortamlarının biçimlendirmesi
küçümsenemezdi. Bu avantajlı ko-
num onu grubumuz içinde de öne
çıkarmıştı. Ailede böyle hazır bir
kadın grubu, grup içinde aktivitesi
olan Kıymet’i ‘önemli biri’ kılıyordu.
Kadının katılımı, aktifliği hem grubu,
hem de çevreyi oldukça etkiliyordu.

Öte yandan Türkan, Nurhayat, Ay-
ten, Sevim hepsi de gelişme sağlayan
ve etkileyen tiplerdi. Kadının devrim-
cileşmesi üzerine, Kürt kadınının,
Ulusal kurtuluş mücadelesindeki yeri
tartışılıyor, seminerlerde bu konular
daha da açılıyor. Çeşitli araştırma ve
değerlendirme yazıları hazırlanıyordu.
Kadın erkek yoldaşlar bu tür çalış-
maları da ortak yapıyorlardı. Yetersiz,
geri ve yüzeysel yaklaşımlar, belli
sınıf özelliklerinin etkileri olsa da, bir
tabu olmaktan çıkmış, baştan beri,
ideolojinin taşırılmasıyla birlikte ortak

katılım, davayı birlikte omuzlama,
onun gereklerini yerine getirme ortak
çabası, ruhu gelişmişti.

Geleneksel yaklaşımlar, ideolojiyi
biraz anlamakla, onun savunucusu
olmakla, onun kararlı bir taraftarı
yandaşı üyesi olmakla aniden, hızla
yıkılıyor, çözülüyordu. Uzun uzadıya
tartışmalar, sürece yayılan bir pro-
paganda ajitasyon faaliyetinden zi-
yade, ilk andan itibaren, an an, gün
gün pratik yaşamın dayatmalarıyla
saflara akış oluyordu. Kuşkusuz bun-
da bilinç öğesi vardı. İdeolojik mü-
cadele her şeyi alt üst ediyordu.

Teorik, ideolojik doğruları yakalama,
onlarda netleşme çok yönlü bir araş-
tırmayı, okumayı şart koşuyordu. Te-
mel doğruları kabul etmek ve onun
doğruluğuna inanmak önemli bir adım-
dı. Diğeri peşi sıra geliyordu. İçteki
tartışmalar, eğitime büyük önem verme
ve temel bir çalışma olarak alma,
dışta da sol gruplarla yoğun tartışmalar
teorik ideolojik gelişmeyi hızlandırı-
yordu. Tartışmalar normal değildi, tam
bir savaştı. Kürtlerin, Kürdistan’ın var-
lığını kitaplarda arıyorlardı.

Marks’ı, Lenin’i, Engels’i mezardan
kaldırarak yeniden yazdırmak gere-
kiyordu. Klasiklere dogmatik bir şekilde
kafalarını gömüyorlardı. Genel doğ-
ruları bile kendilerine göre değerlen-
dirip yorumluyorlardı. Ama yurtseverlik,
devrimcilik, sosyalistlik, enternasyo-
nallik noktaları her şeyin temeliydi.
Bu olgularla müthiş oynanıyordu, çok
kötü çarpıtılıyordu, birçok olgu birbir-
lerinin yerine konuluyordu. Kürdistan
gerçekliğinden uzaklık, ideolojik mü-
cadele düzeyini de geriye çekiyor,
olumsuz zeminlere kaydırıyordu.

‘Tanrıya şükür ki
bizimkilerin hepsi ulusalcı…’
Bir gün bibi dediğimiz halamın

büyük kızı Medine’nin evindeydik.
Eşi Hıdır, babamın köylüsü ve akra-
badırlar. Medine ve eşi henüz bir
örgüt taraftarı değiller. Çocuklarının
da yaşları henüz küçüktü. Ancak ge-
nelde herkesi devrimci görür ve se-
verlerdi. Ayrıca maddi yardım yapar-
lardı. Bu konuda oldukça yardımse-
verlerdi. Evlerini de her zaman bizlere
açık tutarlardı. Akraba çevresinde
sadece biz ulusal kurtuluşçu ideolo-
jinin taraftarlarlarıydık, bu aile ile bağ
içindeydik. Diğerleri daha çok Türk
sol gruplarındandı. Gençler arasın-
daki tartışmalar, sert tavırlar diğer
aileleri olduğu gibi onları da üzerdi.
“Keşke hepiniz aynı örgüt içinde ol-
saydınız, bu ayrı ayrı örgütler de ne-
reden çıktı?” diyerek olumsuz etki-
lenmelerini yansıtırlardı. Hatta bazı
evlerde birden çok fraksiyon olması
rahatsızlıkları daha da geliştiriyordu.
Bu durum karşısında annem, daha
şanslı olduğunu gösterircesine “tan-
rıya şükür ki bizimkilerin hepsi ulu-
salcı. Bir de ayrı partiden olsalardı,
birbirlerini yerlerdi kesin!” diyordu.
Bunu söylemesi hoşuma giderdi.

Mustafa amcamın oğlu Celal, bi-
bimin kızı Aynur ve ben mutfakta
oturmuş hem çay içiyoruz, hem tar-
tışıyoruz. Ev kalabalık, misafirler
var, annem de içlerindedir. Tartış-
mayı daha çok Celal’le yapıyorum.
Kendisi PDA’NIN ileri kadroların-
dandır. Aynur’un ne olduğu belli de-
ğil, bazen TİKKO’CU olur, bazen

HK’Lİ olurdu. O gün de PDA’CI ke-
silmişti. Sık sık araya girer karıştı-
rırdı. Tartışmalarımız ‘sömürgenin
sömürgesi olmaz’ noktasında dü-
ğümlenmişti. Türk solu bu belirle-
meyi adeta ezberlemişti. Ve çok
dogmatik bir şekilde Kürdistan ve
Türkiye gerçekliğinden uzak tarzda
ele alırlardı. Sonuna kadar ısrarla
bu tezi savunuyorlardı. Hele bazı
kemikleşmiş tipler biraz da ente-
lektüel gevezelikle süsleyerek ileri
sürerlerdi.

Celal de tartışmayı bu kapsamda
tutmaya çalıştı. Daha sonra da ka-
ralama yöntemine kaydı. Belli birey-
leri kendilerine göre değerlendirerek
güya eleştiri yapıyordu. Zülfü Öz-
kanlar da bizim arkadaşlarımızdı.
Daha çok onun ismini vererek suç-
layıcı sözler söylüyordu. Zülfü ger-
çekten lümpen bir tipti. Bizim içimizde
de sorunlarıyla biliniyordu. Ama bi-
zimle bağı vardı ve bu grup ona da
kişilik kazandıracaktı. Buna inanç
vardı. Yetersizlikleri olabilir, kötü biri
de olabilir, onu dönüştürmek müm-
kündü ve grubun amacı da kişilikleri
kurtarma, yenileme, kişilik sahibi
kimlik sahibi kılmaydı. Zülfü ne olursa
olsun bizim arkadaştı, ona karşı bir
söz hakaret asla kabul edilemezdi.
Celal onun tartışmalardaki tavrının
kışkırtıcı olduğunu söylemişti.

Doğruydu, tartışmalarda karşı-
dakini müthiş tahrik ederdi. Teorik
ideolojik düzeyle de bağlantılıydı.
Bir de kişilik olarak da fazla tutarlı
değildi. Ama Aynur’un onun ismini,
yine birkaç arkadaşın ismini vererek
küfür etmesi ve üst üste tekrarla-
masına dayanamamış, ayağa fırla-
yarak onu oturduğu yerde yumruk-
larla dövmüştüm. Celal araya girin-
ce, “karışma seni de döverim, saygılı
olacaksınız, tartışıyorsanız insan
gibi tartışın, hakaret edemezsiniz’’
diyerek onun müdahalesini önle-
miştim. Celal çok şaşırmıştı. Benim
o kadar öfkelenmeme fazla anlam
verememişti. Yine de sakinleştir-
meye çalışıyordu. Aynur bağırıyor,
“milliyetçiler, siz de tıpkı Türkeşçiler
gibisiniz. Masalara vurarak, yum-
ruklarınızı kullanarak devrimcilik ya-
pıyorsunuz. Bunu sana bırakmayız”
gibi şeyler söylüyor, aynı zamanda
ağlıyordu. Gürültümüz üzerine an-
nem onlar da gelmişti. Ben tekrar:

“Bu şekilde yaklaşırsanız dayağı
da yersiniz!” diyerek evden çıkıp git-
tim. Aynur hırsını alamadığı için
hırsını balkona çıkarak arkamdan
bağırarak almaya çalışıyordu.

“Milliyetçiler, Türkeşçiler, kabada-
yılıkla bir şey yaptığınızı sanıyorsu-
nuz. Bunu size bırakmayacağız!” di-
yordu. Komşular onun böyle bağır-
masına anlam veremiyor, garip garip
bir bana bir ona bakıyorlardı.

Aynur’un yüzündeki morluklar bir
süre devam etti. Ve uzun süre kin
doluydu. PDA’cıların ağırlıkta bulun-
dukları mahalle Demiroluk mahalle-
siydi. Hastane mahallesinin civarında
da varlardı. Arkadaşlar uyarmışlardı
beni, oralarda dolaşmamam için.
Ama ben kuru gürültüye papuc bıra-
kacak değildim. O yüzden sürekli gi-
dip gelmeye devam ediyordum.

HEP KAVGAYDI YAŞAMIM

devamı 26ʼda

SAKİNE CANSIZ (SARA)

“Mustafa amcamın oğlu Celal, bibimin kızı Aynur ve ben mutfakta oturmuş hem
çay içiyoruz, hem tartışıyoruz. Ev kalabalık, misa$rleri var, annem de içlerindedir.
Tartışmayı daha çok Celal’le yapıyorum. Kendisi PDA’nın ileri kadrolarındandır.

Aynur’un ne olduğu belli değil, bazen TİKKO’cu olur, bazen HK’li olurdu.
O gün de PDA’cı kesilmişti. Sık sık araya girer karıştırırdı. Tartışmalarımız

‘sömürgenin sömürgesi olmaz’ noktasında düğümlenmişti”

