

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Sal: 31 / Hejmar 392 / Tebax 2014

15 AĞUSTOS'UN 31. YILINDA tarih bizden yeni bir atılım istiyor

15 AĞUSTOS, parti ve mücadele tarihimizde kuruluş dönemini direniş dönemine taşımıştır. Şimdi de inşa ve direniş dönemindeyiz. Tarih bizden yeni bir atılımı otuz yıl öncesi kadar yakıcı biçimde istiyor.

Tarih, bizi her zamankinden daha fazla otuz birinci yılda 15 Ağustos ruhuyla hareket ederek Kürdistan'ın dört parçasında ve Ortadoğu'da özgürlük ve demokrasi devrimini geliştirmeye, ger-

çekleştirmeye çağırıyor. Önder Apo'nun 26 Haziran tarihli talimatı da bunu emrediyor.

Ortadoğu'daki gelişmeler Türkiye'ye demokratikleşmeyi dayatıyor, Önder

Apo'nun Demokratik Siyasi Çözüm Projesi de bu demokratikleşmenin yol haritası oluyor. Türkiye'ye yeni kurtuluş yolunu gösteriyor.

Üç cephede savaş konumundayız.

İran, Kürt Özgürlük Hareketi'ne karşı tutumunu değiştirmese savaş dört cepheye de yayılabilir. Bu cephelerde, 15 Ağustos'un otuz birinci yılı büyük bir savaş hamlesini gerektiriyor. >8-11

Ölcü Agit'tir, esas almak gerekir

Agit ruhu nasıldı, duyguları nasıldı, düşünce sistemi nasıldı? Tarzı neydi? Üslubu nasıldı? Temposu nasıldı..? >20-21

Radikal mücadele dönemine giriyoruz

→ Önümüzdeki dönem devrimci mücadelenin geliştiği bir dönem olacaktır. İşbirlikçi güçler ve IŞİD gibi çevrelerle aramızdaki mücadele keskinleşecektir.

→ Ortadoğu'daki mevcut devrimci duruma yaklaşım gerçekten devrimci olmalıdır. Çünkü gelişmeler bize aktif mücadeleye çağırıyor.

→ Ortadoğu'da bu mücadeleyi göze alanlar, mücadele yürütenler kazanacaktır. Tam da PKK'liliğin, Apoculuğun devrimcilik yapma zamanıdır.

→ KDP devlet kuracaktır, Güney'inde de IŞİD devleti kurulacaktır, onunla kavgaya girmek için Şengal'den geri çekilmiştir. KDP'nin Şengal'deki tutumu kabul edilemezdir. >2-6

KDP'nin IŞİD'e bıraktığı Şengal'den göç eden Êzidî Kürtleri...

Di salvegera 30. ya 15'ê Tebaxê de hedef azadkirina Rêber Apo û Kurdistanê ye / Nivîsa Murat Karayilan, rûpela >26-27

Bir Zamanlar Botan

Direnen ve yaşayan Botan...

Abdullah Bayık (Gürcan)

Çirav'dayken kuryelerimiz geldi. Kerim arkadaş da bize katıldı. Şiyar (**Kazım Kulu**) ve Cemil (**Kerim Baytar**) arkadaşlar ile vedalaşarak Çirav'dan Bo-

tan'ın içlerine Bestler'e hareket ettik. Cinîvêr'den ayrılırken bizi uğurlayan Bedran (**Mehmet Sevgat**) arkadaş, bize başarılar diledikten sonra "Gideceğiniz yerde kızıl ordumuzun temelleri atılıyor! Sizler kurulan ordumuzun savaşçıları olacaksınız..." >22-24

Önder Abdullah Öcalan'ın 15 Ağustos değerlendirmeleri...

15 Ağustos tarihsel olduğu kadar yaşamsaldır

15 Ağustos 1984 Hamlesi'nin haberi geldiğinde saatleri, günleri geçirmek mesele olmuştu. Sonuçları önemliydi. İlk defa derli toplu bir askeri eylem plan-

lanıp uygulanmış, durumu kökten değiştirecek gelişmelere kapı aralanmıştı. Önemli olan, hamleyi daha da geliştirerek devamını getirmektir. >14-18

PKK'nin devrimci ve atılımcı ruhu başta Türkiye olmak üzere tüm Ortadoğu'da demokratik devrimi gerçekleştirecektir

Mustafa Karasu

1990

'lı yıllarda reel sosyalizmin çözümlü ve tek kutuplu dünya ile birlikte kapitalist modernitenin ya da neo liberalizmin "Tarihin sonu geldi" diyerek kendisini tek siyasal, sosyal, ekonomik ve kültürel yaşam olarak ilan etmesi gerçeği vardı. Reel sosyalizmin yıkılışından sonra kapitalist modernite böyle bir iddiada bulundu. Şöyle bir gerçeklik oldu, bu önemlidir, soğuk savaş ve reel sosyalizmin yıkılmasından sonra dünyanın bütün sorunları kapitalizmin üzerine yıkıldı. O güne kadar reel sosyalizm karşısında sosyal demokrasiyle toplumları sistem içinde tutmak isteyen bir gerçeklik vardı. Reel sosyalizmin yıkılmasıyla birlikte reel sosyalizmin bütün sorunları kapitalizmin içine yığılıp sistem sorunu haline geldiği gibi, o güne kadar kapitalist modernist sistemin sosyalizmi frenlemek, toplumları, belli çevreleri kendi yanında tutmak için kullandığı sosyal demokrasi yaklaşımı da çöktü. Artık reel sosyalizme karşı böyle bir ihtiyaç da bir tarafa bırakıldı. Kapitalist emperyalist güçlerin, tekellerin birbirlerine karşı savaşı daha da keskinleştiği gibi, kapitalist modernite daha da derinleşti. Kapitalizmin tüm çirkin ve toplum karşıtı yüzü her gün daha fazla görüldü.

Yirmi beş yıl sonra şu ortaya çıktı, tarihin sonu geliyor, ama bu sonun kapitalizm için olduğu gerçeği bulunmaktadır. Kapitalist emperyalist sistem, kapitalist modernizm insanlık için tamamen gereksiz hale gelmiştir. Geline aşamada kapitalist modernist sistemin insanlık dışı karakteri netleşmiştir. Ekonomik, sosyal, kültürel boyutlarıyla, yarattığı sonuçlarla nasıl bir sistem olduğu ortaya çıkmıştır. Bu da Önder Apo'nun kanserli sistem dediği, kanserojen dediği, insanlığı bitiren bir sistem olduğunu netleştirmiştir. Maddi uygarlığın bütün manevi değerleri bitirerek hiçbir manevi değeri, ölçüyü bırakmadığı bir değersizler, değersizlik toplumu, değersizlik sistemi haline geldiği netleşmiştir. Bu, insan toplumu için, insanlık için bitiş ifade eder. Örneğin en son Obama'nın İŞİD'in Musul'u işgali sonrası söylediği, İŞİD'e müdahale etseydik bundan Maliki yararlanırdı, ifadesi insanlığın bitişidir. Yani Maliki'yi güçlendirmemek için bir halkın, Êzîdîlerin yok olmasına göz yumduklarını itiraf ediyor. Bu kadar soğuk, sadece çıkarlarla bezenmiş, çıkarlardan başka bir dünyası olmayan buz gibi bir sistem, buz gibi çıkarlarla bütün insan yaşamının belirlendiği bir sistem haline gelmiştir.

KDP'nin geri çekilmesini ve Şengal'in İŞİD tarafından işgal edilmesini meşrulaştırın yaklaşımlar da böyle bir zihniyetin sonucudur. Şu söylüyor; KDP devlet kuracaktır, devlet kurma çabası içindeydi, Güney'inde de Müslüman Sünni İŞİD devleti kurulacaktı, onunla

kavga etmemek için geri çekilmiştir, anlamak lazım. Bu kadar alçakça bir şey olabilir mi? Oradan geri çekilme demek İŞİD'in bütün Êzîdîleri katletmesi demektir. Bunu bir çocuk bile bilir. Bu söylem açıkça kapitalizmin insanları bitirdiğinin resmidir. Kürt devleti kuracakmış, onun için KDP güçlerini Şengal'den çekmiş! Batsın öyle devlet! Êzîdî soykırımı üzerinden kurulacak devlet hiç olmasın. Böyle olabilir mi? İnsanlık ve toplum çıkarları böyle ele alınabilir mi? Alınıyor işte! Obama öyle demiştir, Kürt'ü öyle demiştir. Kapitalist sistemin nasıl bir sistem gerçeği olduğunu bu ifadeler açıkça ortaya koymaktadır. Böyle bir dünyada yaşıyoruz. Bir zamanlar Sodom'la Gomora'nın tanrının gazabına uğraması gibi, tam da şu anda kapitalist sistem tanrının gazabına uğrayacak bir sistemdir.

ABD'nin Ortadoğu müdahaleleri başarısız

Kapitalist modernitenin dünyada ve Ortadoğu'daki sonuçları bugün tüm çıplaklığıyla gözler önündedir. 1990'larda birinci Körfez savaşı oldu, Saddam'ın kolu kanadı kırıldı. 2003'te Irak'a müdahale oldu, Irak'a kapitalist modernist sistem hakim kılınmak istendi. Hatta tasfiyeciler bunu 'demokratik emperyalizm' olarak ifade etmişlerdi. Irak merkezli Ortadoğu dizayn edilecekti. Ürdün, Suudi Arabistan, Katar dizayn edilecekti. Emperyalizmin müdahalesiyle Ortadoğu güllük gülistanlık demokrasi ve özgürlükler cenneti

"Eğer Şengal direnişimiz olmasaydı, Maxmur'a müdahale etmeseydik Hewlêr'in hepsi boşalacaktı. KDP'nin Şengal'deki tutumu kabul edilemezdir. Orayı bırakmak demek Êzîdîleri İŞİD'in kılıcı altına sokmak demektir."

olacaktı. Şimdi öngörülenin cennet değil de cehennem olduğu daha iyi anlaşılacaktır.

Bu müdahaleye karşı Önderliğin cevabı **Atina Savunması**nda şöyleydi; ABD'nin müdahalesine karşı kendi demokratik özgürlükçü sistemimizi kurmak. Bugün üçüncü çizgi diyoruz ya, ayrı bir çizgi olmak, halkların çizgisi olmak! KDP'nin, YNK'nin kendi meclislerini, kendi sistemlerini halkların meclisi, sistemi göstermelerine karşı kendi alternatif sistemimizi kurmak, diyordu. Kongra Gel böyle bir alternatif sistemin meclisi olarak öngörmüştü. Bu yeni örgütsel şekillenme ve toplumsal sistemi o güne kadar PKK'nin yarattığı otuz yıllık mücadeleye birikiminin yeni bir sistem haline getirilmesi biçiminde tanımlıyordu. Böyle üç başlık üzerinden ABD'nin müdahalesine karşı bizim müdahale yapmamızı öngörüyordu. Atina Savunmasında bunlar net bir biçimde ifade edilmiştir.

2003 Kongra Gel'i kapitalizmin Ortadoğu'ya müdahalesine karşı Önderliğin devrimci demokratik bir müdahalesi oluyordu. Atina Savunması ve daha sonra geliştirilen **Bir Halkı Savunmak** eserleri böyle bir müdahaleyi içeriyordu. Bir Halkı Savunmak adlı eseri bir yönüyle de tasfiyeciliğin önderliğin müdahalesini saptırmasına karşı bir mü-

dahale oluyordu. Önderliğin müdahalesi sisteme ayak uydurma, sistem içileşme olarak anlaşılıyordu. Önderlik ABD'nin müdahalesine karşı kendi müdahalesini, kendi mücadele biçimini ortaya koymak isterken, bu, tasfiyecilik tarafından mücadelesizlik olarak ele alınıp saptırıldı. Mücadeleden geriye çekme, gevşeme, bir nevi sistem içileşme olarak dayatıldı. Bu temelde bilinen felaketler başımıza geldi. Örgüt, tasfiye ile karşı karşıya kaldı.

ABD'nin Irak'a müdahale etmesi koşullarında tasfiyecilik ortaya çıktı. ABD müdahale edecek, KDP-YNK güç olacak, tasfiyeciler de onlara dayanarak örgüte müdahale edip tasfiye edeceklerdi. ABD önce Afganistan'a, daha sonra Irak'a müdahale etti. Sonuç, ABD Irak'tan çekilmek zorunda kaldı. Irak üzerinden İran'ın etkisini kıracaktı, İran ABD müdahalesinden sonra Irak'ta daha etkili olmaya başladı. Sonuç olarak ABD'nin müdahaleleri boşa çıktı. ABD müdahalelerin başarısızlığı Ortadoğu'da halkların patlaması biçiminde bir sonuç ortaya çıkardı. **Arap Baharı** denen olaylar, statükocu güçlerin halkların sırtında yük haline geldiği, bunların devrini bitirdiği, emperyalizmin de müdahalesinin başarısız kaldığı ortamda meydana geldi. Arap Baharı denen

olay budur. Emperyalizmin, Batı'nın yönlendirmesiyle ortaya çıkmış hareketler değildiler. Bizzat toplumun dinamikleri biçiminde tarih sahnesine çıktılar. Bu hem kapitalist modernist sisteme, hem statükocu güçlere, hem de beş bin yıllık devletçi sisteme tepkiyi ifade ediyordu. Devletçi sistemin tarih sahnesine çıktığı yerde, Mısır'da ve Sümer'de toplumların artık bu devletçi sistemle yaşamak istemediklerinin ortaya konulmasıydı. Bu yönüyle Ortadoğu'da Arap Baharıyla ortaya çıkan olayların tarihsel temellerini, nedenlerini iyi değerlendirmek, iyi çözümlenmek gerekiyor. Öyle günlük, güncel herhangi bir sorun nedeniyle ortaya çıkmış hareketler değildir. Binlerce yıllık devletçi sisteme karşı, devletçi sistemin çıktığı coğrafyada, devletçi sistemin var olduğu coğrafyada devletçi sisteme karşı bir ayaklanmayı, bir isyanı ve tepkiyi ifade ediyor.

Arap Baharının gelişmesi karşısında ABD bunları yönlendirip çıkarına değerlendirmek istedi. ABD özellikle 1990'lı yıllardan sonra klasik, çok işbirlikçi, bizzat kendisinin maketi olan Kemalizm, Baas ve İran Şah'ının Beyaz Devrimi ve Tunus iktidarı gibi çok Batı taklitli, bütün yaşamı ve yönetim yaklaşımlarıyla kapitalist modernitenin bir

maketi ve izdüşümü olan modellerin iflas ettiğini, Ortadoğu toplumlarında değer görmediğini, karşılık görmediğini öğrendi. Daha önce de Ortadoğu açısından farklı model arayışları bulunuyordu. Sistemin üniversiteleri, araştırma merkezleri klasik işbirlikçilerle Ortadoğu'da etkili olamayacaklarını görmüşlerdi. Zaten soğuk savaş olarak tanımlanan dönemde Sovyetler Birliği'ne karşı, sosyalizme karşı, devrimci güçlere karşı İslam'ı kullanma vardı. Ortadoğu'nun değerleriyle Sovyetler Birliği'ne karşı savaşma yöntemini kullanmıştı. Sovyetler Birliği'nin Güney'i İslam'dı. Burada bir kesim İslamcıları kendisinin işbirlikçisi ve ajanı haline getirmişti. Geçmişteki bu ilişkilerine dayanarak Ortadoğu'daki Arap Baharındaki İslami eğilimi yönlendirerek, etkileyerek işbirlikçi ılımlı İslam temelinde Ortadoğu'da yeni bir işbirlikçi düzen kurmak istedi.

kaybına neden olduğunu, ABD'nin, Fransa'nın ne kadar şiddetle müdahale ettiğini biliyoruz. Lübnan yarı Hıristiyan'dır. Lübnan'ın yanı başında böyle bir devlet görmek istemedikleri gibi, yüz elli yıldır sistemin Ortadoğu için hazırladıkları Türkiye'nin, yani modernist Türkiye'nin Erdoğan gibi bir İslamcı iktidarla Suriye'deki bir İslamcı hareketin birleşmesi ve kendi projelerini boşa çıkartmasını kabul edemezlerdi. Yüz elli yıldır Türkiye'yi hazırlıyorlardı. ABD ve kapitalist modernist sistem kolay kolay Türkiye'yi bırakmaz. Ortadoğu'da başka bir Türkiye yok! Yüz elli yıldır hazırlanmıştır. Türkiye zaten Kürtlerin Rom dediği gibi, amiyane deyimle "Gavur"dur. Bir Suriye, Irak, Suudi Arabistan değildir. Belirli değerleriyle Batı'ya yakındır. Ortadoğu'yu fethetmek için hazırladığı Türkiye'nin kalkıp kimlik, gen ya da karakter değiştirmesi, mutasyona uğ-

zaman diğer dinleri etkisizleştirmek istemiş, ideolojik mücadeleler, çeşitli mücadeleler ve savaşlar, kendini etkin kılma çalışmaları olmuştur. Bu dönemde belli acılar yaşanmıştır. Ama belirli bir düzen ve sistem kurulduktan sonra her şey bazı ahlaki, toplumsal ve insani kurallar çerçevesinde seyretmiştir. İslamiyet bin beş yüz yıldır bu topraklardadır. Bin beş yüz yıldır bu coğrafyada, son yüzyıllara kadar Ortadoğu'da Hıristiyanların bu düzeyde sürüldüğü, katledildiği, farklı etnik ve dinsel toplulukların bu düzeyde katliama uğradığı başka yüzyıl yoktur.

Kapitalist modernist sistem bir soykırım sistemidir

Yüz yıl önce burada Hıristiyanlar toplu ve güçlü biçimde yaşıyor-

rumdur. Devlet dışı toplum olmak, eski çağlarda bir yönüyle de özgür ve demokratik yaşama daha yakın olmaktadır. Çünkü geçmiş dönemde, feodal dönem ve diğer dönemlerde kültürel soykırım yoktu. Hegemonik zihniyet devlet kurma üzerinedir. Toplumlar üzerinde hegemon olayım, beyinler üzerinde, bireyler üzerinde hegemon olayım anlayışı yoktur. Alan üzerinde, o coğrafya üzerinde hegemon olayım, benim siyasi egemenliği kabul etsin, tamamdır, anlayışı hakimdir. Bu hakimiyet kabul edildikten sonra nasıl yaşıyor, nasıl yiyor, nasıl içiyor fazla karışmıyor. Kuşkusuz hiç karışmıyor değil, ama esas olarak karışmıyor. Kapitalizm ise insanların beynine, tek tek hücrelerine kadar nüfuz etmek istiyor. Kapitalizm öncesi böyle bir şey yoktur. Köye, kasabaya nüfuz etmek yoktur. Kendi siyasal egemenliğini kabul etsin yeter. Kürt tarihinde

ya, İŞİD ve El Kaide de öyle bir şeydir. Kapitalist modernitenin Ortadoğu'daki iki yüzyıllık gübrelüğünde ortaya çıkan durumdur.

ABD ajan İslam üzerinden Ortadoğu'yu hakimiyet altına almak istiyor

ABD işbirlikçi İslam yaratıyorum derken böyle bir gerçeklik ortaya çıktı. Kapitalist modernizmin el attığı bir yerde çıkacak İslam da böyle olur. ABD gelinen aşamada şu politikaya varmıştır; Ortadoğu'nun direndiğini ve bizim de bir alternatif olarak çıktığımızı görmüştür halkların büyük tepkisini de görmüştür. Halklar çok öfkelidir. Eğer etkili bir siyaset yürütülürse, kapitalist modernite süpürülüp atılacaktır. ABD kendisine yönelik böyle bir gücün ortaya çıkacağını göremek İŞİD gibi çeteleri kullanmak istemiştir. Böylece Ortadoğu'daki demokrasi ve özgürlük potansiyeli dağıtılacak, İŞİD gibi İslam'ı kullanarak gelişen güçleri de böyle bir savaş içinde tutarak kendisi için tehlike olmaktan çıkaracaktır. Önderlik, Osmanlı İmparatorluğu İslamiyet'in enerjisini alarak ta Avrupa'ya kadar gitmişti, diyor. Şimdi de Ortadoğu halkları çok öfkelidir, bir öfke patlaması yaşanıyor. Bunu İŞİD ve başka çevreler kullanmak istiyor. Öte yandan halkların özgürlük ve demokrasi eğilimi Rojava gerçeğinde olduğu gibi güçleniyor. İran ve Türkiye böyle bir ortamda kendilerini etkin kılarak sistemi zorlamak istiyor. ABD böyle bir ortamda böl, parçala, yönet politikasıyla bütün güçleri zayıflatma stratejisine yönelmiştir. Bütün güçleri zayıflatmak ve en sonunda üzerinde hakimiyet kurmak istiyor. İslamcı güçleri de zayıflatacak, herkesi zayıflatacak, herkesi kendisine muhtaç edip Ortadoğu'yu kendisine muhtaç hale getirecek.

Hala da Ortadoğu'yu teslim alma stratejisi esas olarak işbirlikçi ajan İslam üzerine kuruludur. Onun örnek modeli Fetullahçılardır. Şu anda ABD'nin üzerinde çalıştığı proje **Fetullahçılar projesidir**. Fetullahçı modeli bütün Ortadoğu'da hakim kılmak istiyor. Şu anda AKP biraz üzerine gidiyor ama AKP içinde de böyle bir modele yatkın kesim var. Türkiye yarı Ortadoğu, yarı Avrupa gibi bir yerdir. Bu açıdan ajan İslam üzerinden Ortadoğu'yu hakimiyet altına almada en uygun ülke Türkiye'dir. İlk önce böl, parçala, yönetle Ortadoğu halklarının iradesini kırarak, sonra da Fetullahçılar gibi -tabii Türkiye'de Fetullahçılar olur, Mısır'da başka bir şey olur, Suriye'de başka bir şey olur- bir ajan İslam'la Ortadoğu fethedilecektir. Şu anda ABD'nin Ortadoğu'daki politikası budur. Herkesin iradesini kırıp, zayıflatıp sonunda yerel fetullahçılarla bölgeye hakim olmak istiyor. Ama mevcut statükocuların ya da kapitalizmin gübrelüğünde yetişen İŞİD ya da başka güçlerin gelişme şansı ve geleceği yoktur. Onlar boşluktan yararlanmıştır. Boşluktan yararlanan güçlerdir. Onların bölgeye bir proje, bir sistem, özgür ve demokratik yaşam sunma imkanı yoktur.

Kapitalist modernitenin de Ortadoğu için sunacağı yeni bir yaşam modeli yoktur. **Kapitalist modernitenin işbirlikçi İslam projesi tutmaz**. Çünkü Ortadoğu manevi uygarlık dünyasıdır, Avrupa ve ABD ise maddi uygarlık dünyasıdır. Manevi uygarlığın gücü maddi uygarlığın gücünden her zaman yüksektir. Yunanlı bir filozof, türkülerin gücü kanunların gücünden her zaman daha fazladır, demiş. Önderlik sanata metafiziktir, dedi. Manevi uygarlığın gücü maddi uygarlıktan yüksektir. Diğer günlük yaşamdır. Manevi uygarlık ise tarihsel kökleri derinlere salan bir uy-

Hewlêr'de Ezîdî gençleri KDP'nin Şengal'i İŞİD'e bırakmasını protesto ediyor...

Bu nedenle Tunus'a destek verdi, Mısır'a destek verdi, diğer yerlere destek verdi. Libya'ya bizzat müdahale etti, yaktı. Bütün bunların temelinde kendisine bağlı **işbirlikçi İslam düzeni** kuracaktı. Yani Ortadoğu'yu İslam'ın içine kendi ajanlarını sokarak, kendi işbirlikçilerini sokarak ajan bir İslam'la, ajanlaştırılmış İslam'la, yönetmek istedi.

İşbirlikçi İslam projesi çöktü

Böyle bir proje ortaya koydu ama bu projenin etkili olamayacağını, Ortadoğu sosyolojisinin, siyasetinin ve tarihsel birikiminin öyle kendisinin düşündüğü gibi işbirlikçi bir İslam'la yönetilemeyeceğini kısa sürede anladı. İşbirlikçi İslam olarak düşündüğü çevrelerin kendisine karşı bir muhalif güç haline geldiğini, kendi sistemi açısından tehlikeli hale geldiğini gördü. Mısır'da İhvan-i Müslim'in ve Erdoğan'ın İhvan-i Müslim'le ilişkilerinin ABD'nin çıkarlarına ters düşmesi, yine Libya'da elçiliğin basılması bunu açıkça gösteriyordu. Suriye'de ortaya çıkan halk hareketlerini de kısa sürede İslamcılar yönlendirdi ve radikal İslami bir muhalefet ortaya çıktı. Böylece ABD'nin Arap Baharıyla öngördüğü işbirlikçi ılımlı İslam projesi çöktü. Özellikle de Lübnan ve İsrail'e komşu olan Suriye'de İslamcı bir iktidar istenmedi.

1970-80'lerde Lübnan'da Hıristiyan-Müslüman çatışmasının ne kadar can

rayıp yeni bir biçim almasını kabul etmediler. İslamcı rejimlerle birleşip farklı bir karaktere bürünmesini kabul etmediler. Türkiye'nin böyle güçlerle birleşip kendi Ortadoğu projelerini boşa çıkarmasını engellemek için Suriye'de Esad rejiminin yenilmesini istemediler. Esad rejimi de Batı'nın bu tutumunu gördü ve ortaya çıkan çelişkilere yararlanarak kendisini ayakta tuttu. Esad'ın ayakta kalma diyalektiği böyledir.

Ortadoğu'da sistemin siyasal olarak, toplumsal olarak inisiyatifi kaybetmişti, iki yüzyıllık bütün çabalarının önemli oranda boşa çıktığını söyleyebiliriz. Kuşkusuz kapitalist modernist sistem tümünden başarısız oldu, Ortadoğu'ya hiç etkide bulunmadı demek yanlıştır. Her yerde biraz işbirlikçileri ve dayanakları var. Ama esas olarak kapitalist modernist sistem Ortadoğu'da başarısızdır, yenilgiye uğramıştır, kaybetmiştir. İki yüzyıllık kapitalist modernist müdahale ve kapitalist modernitenin işbirlikçisi olan ya da ona dayanarak kurulan ulus-devlet zihniyeti iflası yaşamaktadır. Son iki yüzyılda Ortadoğu'ya giren ulus-devlet zihniyeti de dağılıyor. Zaten Ortadoğu'nun başına ne getirdiyse ulus-devlet zihniyeti getirdi. Kapitalist modernite getirdi. Ortadoğu'da önceden de baskılar vardı, zulümler vardı, savaşlar vardı. Dinsel topluluklara baskılar vardı. Ancak bin yıl önce, iki bin yıl, beş bin yıl önce şu anda Ortadoğu'da yaşananlar yaşanmamıştır. Yahudilik, Hıristiyanlık, İslamiyet bu topraklarda hakim olmuştur. İlk dinler ortaya çıktığı

lardı. Güney Kürdistan, Hakkari, Mardin, İran'ın sınırları ve Qamişlo'da Asuri Süryaniler doludur. Öyle ki, 19. yüzyılda batıdan gelen milliyetçi rüzgarların etkisiyle devlet kurma girişimleri bile olmuştur. Ermeniler Kürdistan'da neredeyse yarı yarıya yaşıyorlarmış. Yani farklı etnik ve dinsel topluluklar bu coğrafyada yan yana, hatta iç içe yaşıyorlardı. Ne zamanki kapitalist modernite gelmiş, bu topraklarda etnik ve dinsel soykırım başlamıştır. Bunu böyle görmek gerekiyor. Kapitalist modernitenin ne olduğunu anlamak açısından bu gerçeği öğrenmek önemlidir. Kapitalist modernite ne kadar güzel bir sistem, insanlığa neler neler getirdi denilerek yutturulmaya çalışılıyor. **Kapitalist modernist sistem bir soykırım sistemidir**. Ulus-devlet karakterinden sonra tamamen bir soykırım sistemi olmuştur.

1648 Westwalya Antlaşması'yla ulus-devletlerin birbirlerini kabulüyle bugünkü Birleşmiş Milletler gibi ulus-devletlere dayalı bir sistemin kuruluşu, ulus-devletin statü haline gelmesi, meşrulaşması, yükselen bir değer haline gelmesi ve kendisini kabul ettirmesinden sonra yaşanan sadece Ortadoğu'da değil, bütün dünyada soykırımdır. Bunu bilmek lazım. Kapitalist modernitenin Ortadoğu'ya girmesiyle birlikte Kürtler için de başlayan budur. Kürtler yüz elli yıl önce bu topraklarda egemen değiller, devlet değiller ama kendi kendilerini yönetir, yaşatır durumdadırlar. Devlet dışı toplumdur. Bu gerçeklik bugün Kürtlerin avantajı haline gelmiş bir du-

hep söylenir ya, Osmanlı Batı karşısında sıkışınca o zaman vergi ve savaş dönemlerinde zorunlu askerlik düzeni kurmaya yöneliyor. Önceden hiç karışmıyor. Kendi kendini yönetmesine karışmıyor.

Kapitalist modernitenin dünyada geldiği durum, özellikle tüketim toplumuyla daha da derinleştirdiği özellik bütün bireye hükmeden, insanın günlük yaşamına hükmeden, yönlendiren bir hegemonik sistemdir. İnsan iradesini kıran, toplumları dağıtan bir sistemdir. Toplum kırımı diyoruz ya, kapitalizm eşittir toplum kırımıdır, insan kırımıdır. Bütün kırımın sistemidir. Bu açıdan kapitalizmi doğru anlamak, onun Ortadoğu'ya yansımalarını doğru değerlendirmek gerekir. Önderlik kapitalizmin Ortadoğu'ya yaklaşımlarını, AIHM savunmalarında da, Ortadoğu savunmasında da, birçok savunmasında da kapsamlı bir biçimde anlatıyor. Nasıl sonuçlar yarattığını kapsamlı biçimde irdeliyor. Kapitalizmin Ortadoğu'ya girişinin sonuçlarını şimdi en ağır biçimde yaşıyoruz. Önderlik en son mektubunda El Kaide'yi değerlendirdi, İŞİD'i değerlendirdi, bunlar dedi kapitalist modernitenin gübrelüğünde yetişen sapkın hareketlerdir, dedi. Yani kapitalist modernitenin yarattığı bir şeydir. **El Kaide ve İŞİD, Ortadoğu gerçeğinin yarattığı bir olay değildir, kapitalist modernite yaratmıştır**. Bir nevi kapitalist modernitenin siyasal, sosyal yaşam tarzı ve kültürü öyle bir doğum yaratmıştır. İnsanlarda ucube doğumlar olur

“Önümüzdeki dönem büyük bir mücadele dönemidir. Bir yandan kapitalist modernitenin gerici işbirlikçi güçleriyle, diğer yandan IŞİD ve El Kaide gibi çevrelerin İslam maskeli kapitalist modernist karakteriyle aramızdaki mücadele keskinleşecektir. Önümüzdeki dönem bizim açımızdan devrimci mücadelenin geliştiği bir dönem olacaktır. Böyle bir döneme giriyoruz.”

garlıktır, bir yaşama biçimidir, bir duygu ve düşünce biçimidir. Bu açıdan kapitalist modernist sistemin işbirlikçi ajanla, şununla bununla Ortadoğu'da hakim olması mümkün değildir. Bu çabalar nafiledir. Bu bakımdan tek seçenek, tek çözüm Önder Apo'nun kadın özgürlükçü, demokratik, ekolojik toplum paradigmasıdır. Önder Apo'nun bu manevi uygarlığı çok iyi anlayan, dervişler, bilgeler, peygamberlik geleneği denen, Ortadoğu'nun bütün manevi dünyasını çok iyi anlayan ve çok iyi kavrayan, bu temelde Ortadoğu'daki manevi uygarlıkla insanlığın bütün dünyada biriktirdiği diğer değerlerin hepsinin sentezini yaparak ortaya koyduğu demokratik uygarlığın bugünkü somut ifadesi olan demokratik modernite projesi dışında Ortadoğu'da farklı bir seçeneğin gerçekleşmesi mümkün değildir. Önderliğin tezi, demokratik modernite sistemi manevi uygarlığın bugün güncellenmiş biçimidir. Artık anlamı kalmayan dogmatik yanları ve belli gerilikleri atarak oluşturulan demokratik modernite tezi, halkların tek seçeneği haline gelmiştir. Bu açıdan önümüzdeki dönemde kapitalist moderniteye karşı demokratik modernite çizgimiz, demokratik uygarlık çizgimiz büyük bir mücadele içine girecektir.

Devrimci mücadele çağına giriyoruz

Önümüzdeki dönem büyük bir mücadele dönemidir. Bir yandan kapitalist modernitenin gerici işbirlikçi güçleriyle, diğer yandan IŞİD ve El Kaide gibi çevrelerin İslam maskeli kapitalist modernist karakteriyle bizim aramızdaki mücadele keskinleşecektir. Önümüzdeki dönem bizim açımızdan devrimci mücadelenin geliştiği bir dönem olacaktır. Böyle bir döneme giriyoruz. Bugün dünya ve Ortadoğu devrimler çağını yaşıyor. 1850'ler devrimler ve köylü isyanları çağıydı, 20. yüzyılda bir dönem böyle bir hava esti. Şimdi ise Ortadoğu'dan başlamak üzere gerçek anlamda bir devrimler çağına giriyoruz. Bir devrimci mücadele çağına giriyoruz. Kapitalist modernitenin krize soktuğu Ortadoğu'da IŞİD'in müdahaleleri krizi daha da derinleştirmiş, amiyane deyimle tam bir devrimci durum ortaya çıkarmıştır. Tabii bu devrimin modeli, yönemi, tarzı farklıdır. Yeni koşullara ve yaklaşımlara göre olacaktır. Klasik devrimler gibi olmasa da, gerçek manada radikal mücadele dönemine giriyoruz.

Bu yönüyle önümüzdeki dönemde **Ortadoğu'da bu mücadeleyi göze**

IŞİD'in saldırısından sonra çok sayıda Ezîdi genci silahlandı

alanlar, mücadele yürütenler kazanacaktır. Bu en fazla da bizim için geçerlidir. Bu dönemde Ortadoğu'daki gelişmeler bize aktif mücadele etme çağrısı yapıyor. Tam da PKK'liliğin, Apoculuğun devrimcilik yapma zamanıdır. Devrimciliğimizi yeniden ayaklandırma, yeniden etkili kılma zamanıdır. Ortadoğu'nun koşulları kesinlikle böyle yaklaştığımız zaman kazanacağımızı ifade ediyor. Bunun böyle altını çizmek gerekiyor. Pasif davranmak, inisiyatifsiz davranmak, seyretmek, izlemek, tereddütlü olmak kesinlikle kaybetmeyi getirir. Böyle bir dönemden geçiyoruz. Bu dönemde bu tarzla mücadele edenler ve aktif olanlar kazanacaktır. Önder Apo'nun zaten bize öfkesi de bundandır. Önder Apo'nun mektubunda dediği şudur; irade ve yaratıcılık zayıflığı vardır. Yüz bin kişilik gücünüz var, yüzde birini bile kullanmadınız, diyor. Yani mücadeleyi yürütme iradeniz yok. Nerede, nasıl adım atmanız gerektiği konusunda iradeniz yok. Yaratıcılıkla yerinde gereken adımı atıp mücadeleyi geliştirme iradeniz yok, diyor. Bunu mektubunda özellikle vurguluyor. Gerçekten de öyledir. Önderliğin tespitleri isabetlidir. Cezaevindeki tecrüt koşullarından dışardaki bu gerçekleri görmek gerçekten de şaşırtıcıdır. Geçen dönemde biz hareket olarak bu iradeyi gösteremedik. Gösterseydik Türkiye'de de Ortadoğu'da da daha büyük kazanacaktık.

Ancak fırsat hala kaçmış değildir. Ortadoğu'daki devrimci durum daha da derinleşmiştir. Türkiye'de Kürt sorununu çözme ve Türkiye'yi demokra-

tikleştirme imkanları daha da artmıştır. Devrimci durum vardı, kriz vardı, IŞİD gelmiş, bunu daha da derinleştirmiştir. Aslında IŞİD bazı konularda katalizör görevi görmüştür. Hegel'in meşhur kitabı Faust'unda mepisto var. O, bütün gelişmelerin dinamiğini yaratıyor, yani kışkırtan, gelişmeleri sonuca ulaştıran, büyük gelişmeleri ve devrimleri ortaya çıkartan işlev görüyor.

Şimdi IŞİD de bu rolü oynuyor, oynamıştır. Mecburen oynamıştır. Kaos var, kriz var. ABD de bu kaosu kendi lehine çevirmek için bu gücü kullanmak istemiştir. Çünkü kendisi Ortadoğu'yu dizayn edemedi. IŞİD eliyle Ortadoğu'yu kendi çıkarlarına uygun konuma getirmek istemiştir. Ama ABD'nin, Batı'nın IŞİD'i kullanması da ters tepmiştir. Ona göre Irak'ta bir Sünni devleti kurulacak, bir Şii devleti kurulacak, hatta Suriye üçe bölünecekti. IŞİD eliyle böl, parçala, yönet stratejisini hayata geçirip Ortadoğu'ya hakim olacaktı. Ama ne oldu? Ters tepti. Ondan da sonuç alamadı, şimdi onun da başına bela olmuş. En son Amerikalı bir gazetecinin kafasını kesmişler. IŞİD'in eylemleri Ortadoğu'yu daha da karıştıracak; bazı gerçeklerin daha berrak biçimde gözler önüne serilmesini sağlayacak. Nitekim IŞİD'in hamleleri ve uygulamaları bizim mücadele meşruiyetimizi daha da geliştirdi. Geçmişte bizi dünyaya neredeyse lanetli gösterenler, şimdi PKK'ye farklı bakmaya başlamışlardır. Bu ortamda gelişen mücadelemizin meşruiyetiyle yaratılan tüm olumsuzlukları kıracağız. İnsanlık vicdanının da, demo-

kratik ilerici insanlığın, vicdanlı insanlığın değerlerini de arkamıza alacağız, Ortadoğu'da devrimci mücadeleyi geliştireceğiz. PKK'nin, hareketimizin böyle bir mücadeleyi geliştirme gücü vardır.

Mevcut durumda IŞİD'e karşı mücadeleyi geliştirmek hem zorunlu hale gelmiştir, hem de devrimimizi yaygınlaştırmak ve derinleştirmek için bu gereklidir. Kuşkusuz doğru yaklaşımla, doğru yöntemle ve doğru savaş tarzıyla. Savaş tarzımızda hala yanlışlıklar var. Büyük bir deneyim sahibi olduğumuz gerilla savaş tarzını daha etkili kullansak IŞİD karşımızda tutunamaz, kaçıp gider. Sadece cephe tutmakla ve cepheyi savunmakla IŞİD'e karşı başarı elde edilemez. Böyle bir savaş tarzı IŞİD'in tekniğine de, savaş tarzına da uygundur. Dolayısıyla bu tarzı aşip gerilla gücümüzü en etkili biçimde kullanmalıyız. Kuşkusuz hatları tutacağız, belirli hatları bırakmayacağız; ama böyle bir hat ve cephe oluştuktan sonra da gerillayı etkili biçimde kullanacağız. Sağından, solundan, önünden, arkasından gerillayı etkili bir biçimde kullanarak vuracak, yıpratacak, ondan sonra da üzerine gidip bulunduğu alanlardan sökülüp atacağız. Böyle bir savaş tarzı karşısında IŞİD dayanamaz. Ancak şimdi bu yetersiz uygulanıyor. Hiç yıpratmadan, gerilla taktiklerini kullanmadan, sadece cepheden savaşa IŞİD mevzilerini düşürmek tabii ki zor olur. Çünkü tekniği böyle bir durumda onu ayakta tutuyor. Ama belirttiğimiz tarzda savaşılsa kesinlikle bizim savaş tarzımızın önünde duramazlar. Biz artık

savaş toplumu haline gelmişiz, savaş kültürümüz var. Bu savaş kültürü dünyada başka bir toplumda ve güçte yoktur. IŞİD toplama güçtür. Savaş kültürümüzü, tarzımızı, vurucu karakterimizi iyi kullandığımızda kesin sonuç alırız. Bizdeki moral güç ve ideolojik güç de onları süpürüp atar.

Kürtler savaşçı bir topluluktur. Bin yıllar önce de böyledir, yüz yıllar önce de böyledir. Geçen yüzyılda fiziki ve kültürel soykırımla Kürtlerin bu karakteri ortadan kaldırılmak istenmişse de, kırk yıllık mücadelemizle Kürtlerin tarihte var olan bu savaşçı karakterini güçlü bir biçimde açığa çıkarmış bulunuyoruz. Kürt savaşçılığından söz edilirken İskender ve orduları döndüğünde Kürtlerin onları nasıl perişan ettiği yazılır. Kürtler gerçekten savaşçıdır. Önderlik defalarca kırk bin dağlı Kürt silahlanırsa ne yapacaksınız, dedi. Bu yönüyle biz Ortadoğu'nun krizi, çıkmazı ortamında bu devrimci durum ortamında PKK'nin savaş tarzıyla, ideolojisiyle müdahale ettiğimiz zaman Ortadoğu'da devrimci rolümüzü etkili biçimde oynarız. Onun için olaylara çok dar yaklaşmamak lazım. Sorun sadece Kobanê ve Şengal'de yürütülecek bir direniş değildir. Direnişi bazı alanlarla sınırlandırarak ne Ortadoğu'nun ne Rojava'nın ne Güney'in ne de Kürdistan'ın diğer parçalarının ihtiyaçlarına cevap verebiliriz. Mücadeleyi çok geniş bir cephede, geniş ittifaklarla yürütebilmeliyiz. Buna cesaret edebilmeliyiz. Kürtler bunu yaparsa zaten özgürlüğü hak ederler, yoksa hak etmezler.

Her türlü saldırı ve savaşa hazır olmalıyız

İsrail'in iki temel stratejisi var. Birincisi, bütün komşu Arap ve İslam devletlerinin içini karıştırmak, zayıflatmak, onların zayıflığı ve karışıklığı içinde kendi hakimiyetini sürdürmektir. İkincisi ise dört cephede savaşa stratejisidir. Türklerin iki buçuk cephede savaşa stratejisi olduğu söylenir. İsrail ise gerekirse on cephede savaşacak biçimde kendisini örgütlemiştir. Sadece Suriye cephesinde, Mısır ya da Ürdün cephesinde değil, gerekirse Türkiye de, Irak da, İran da dahil her cephede savaşa stratejisi vardır. Başka türlü ayakta kalamayacağı düşüncesindedir. Hepsini birleştir, üzerine gelir, beni ezer, anlayışına sahiptir. O zaman benim savaş stratejim de hepsi üzerine gelse de hepsini yenilgiye uğratma üzerine kurulmalıdır, diyor. Zaten 1967-71'de bütün Araplar birleşti, hepsini kaç günde dağıttı ve yenilgiye uğrattı. Bu, gerçekten de bir organize savaş stratejisidir. Biz İsrail'in bu politikalarını ve uygulamalarını bu savaş stratejisini doğru bulmuyoruz. Yanlış bir politik zihniyetin ürünüdür. Ancak Kürdistan geçeceği ve bugünkü Ortadoğu durumu dikkate alındığında Kürtlerin her cephede savaşacak bir biçimde kendini örgütlemeleri, böyle bir motivasyon içinde bulunmaları şarttır. Gerekirse birçok cephede savaşmasını bilmelidirler. Bundan kaçınmamalıdır. Kuşkusuz bunu derken böyle olsun demiyoruz. Ama ya özgürlük ya kölelik dayatıldığı zaman her güçle savaşacak konumda ve hazırlıkta olabilmeliyiz. Bunu yapabiliriz. Böyle bir süreç giriyoruz. Zaten Rojava'da savaşıyoruz, Kuzey'de savaşıyoruz, IŞİD'le hem Rojava'da hem Başur'da savaşıyoruz. Önderlik, İran

“Klasik devrimler gibi olmasa da, radikal mücadele dönemine giriyoruz. Bu yönüyle önümüzdeki dönem Ortadoğu’da bu mücadeleyi göze alanlar, mücadele yürütenler kazanacaktır. Bu en fazla da bizim için geçerlidir. Bu dönemde Ortadoğu’daki gelişmeler bize aktif mücadele etme çağrısı yapıyor. Tam da PKK’liliğin, Apoculuğun devrimcilik yapma zamanıdır.”

Kürtlerin haklarını tanımaz ve idamları sürdürürse onlara karşı da mücadeleyi geliştirin, demiştir. KDP de zaman zaman gerilim yaratmaktadır. Tutumuyla, davranışıyla tehditlerde bulunmaktadır. Bu gerçeklik, bizim hareket olarak her türlü saldırıya ve savaşa hazır olmamız gerektiğini gösteriyor.

Bu düzeyde ve kapsamda bir savaş yürütme kapasitesine ulaşmamız gerekiyor. Yapabilir miyiz, yaparız. Niye? PKK’nin çıkış koşullarında bu var zaten. PKK ortaya çıkarken koşulları o kadar zordu ki, zorunlu zordu. O koşullarda ortaya çıkan PKK, bu koşullarda on güçle de savaşabilir. Öyle koşullarda ortaya çıktı, öyle koşullarda bu güne geldi. Bu açıdan **Ortadoğu’daki mevcut devrimci durum ve bu devrimci duruma yaklaşım gerçekten devrimci olmalıdır.** Öyle yaklaşmalıyız. Bu bakımdan dar, Türkiye’ye ya da Rojava’ya sınırlayan bir yaklaşımdan çıkıp bütün Ortadoğu halklarını özgürleştirecek, demokratikleştirecek, devrimi gerçekleştirecek bir strateji, bir yaklaşım içinde olmamız lazım. Kesinlikle işbirlikçilikle, dar milliyetçilikle Kürtler hiçbir şey elde edemezler, kaybederler. Kürtlerde milliyetçi yaklaşım kaybetmektir. Çünkü milliyetçilik dar düşünür, ufuksuz düşünür, Ortadoğu’yu ve dünyayı kavrayamaz, mücadele edemez. Onun için de her zaman bir ‘dayım’ olsun der, ABD ya da şuna dayanayım, kazanayım der. Bugün var, ama yarın olmayabilir. Bunun güvencesi yoktur. Bu yönüyle bizim mücadele stratejimiz Ortadoğu’da bütün ülkeleri demokratikleştirme stratejisi olmalıdır. Demokratik devrimin bütün ülkelerde gerçekleşmesine öncülük etmek, bu kondu rol oynamak görevimiz vardır. Türkiye’de de, Suriye’de de, İran’da da, Irak’ta da bu yönlü rol oynama yaklaşımı olmalıdır. Bize ne Türkiye’den, bize ne Irak’tan, bize ne Suriye’den, bize ne İran’dan dememeliyiz. Derse Kürt kaybeder. Kürt’ü özgürleştirmek için Irak’la, Suriye’yle, Türkiye’yle, İran’la ilgilenmeyeceğiz. Diğerleri yanlış yaklaşımdır; Kürdün kaybetme yaklaşımıdır. Türkiye’nin demokratikleşmesiyle ilgilenmeyen Kürt kaybetmiştir. İran’ın, Irak’ın, Suriye’nin demokratikleşmesiyle ilgilenmeyen Kürt kaybetmiş Kürt’tür. Bu açıdan geniş ufuklu bakmak, bütün alanlarda demokratik devrimi geliştirici bir yaklaşım içinde olmak Kürdün özgürlük diyalektiği ve kanunu olarak görülmelidir.

Durumun daha iyi kavranması için burada bir konuyu bir daha vurgulamak istiyorum. Eskiden faşistler, tüm İslamcılar sosyalizmi Yahudiler icat etmişlerdir, Yahudiler sosyalizmi icat ederek milletlerin dini hasetlerini yok ederek kendilerine bölgede ve dünyada yaşam alanı açmışlardır, biçiminde değerlendirmelerde bulunurlardı. Onlara göre Yahudiler bölgede hakim olmak için, bütün ülkelere hakim olmak için sosyalizmi icat etmişlerdir, böylelikle milliyetçilik törpülenecek, din törpülenecektir. Sosyalizm dinin, milliyetçiliğin törpülenmesi olduğundan Yahudiler rahatlıkla Rusya’da, Avrupa’da, dünyada hakim olacaklardır. Onun için sosyalizme Yahudilerin dünyaya hakim olma ideolojisi derler ve böyle tanımlarlardı. Tabii Yahudiler bunu bilinçli yapmışlardır. Sosyalizmi icat edelim, dünyaya hakim olalım gibi bir anlayışla hareket etmemişlerdir. Ezildikleri için, bir de kültürel derinlikleri olduğu için vicdani olarak sosyalizme yönelme

eğilimleri güçlenmiştir. Ama Kürtler hem ideolojik olarak, hem stratejik olarak bilinçli bir biçimde Ortadoğu’nun demokratikleşmesinin temel hedefi almalıdırlar. Demokratik paradigmayla bütün Arap, Türk, Fars, Kürt milliyetçiliğinin, gericiliğinin damarlarını söküp atmak, böylelikle tüm Ortadoğu’yu demokratikleştirerek kendilerini güvence altına almalıdırlar. Kuşkusuz bunun için Kürtleri ilik önce kendilerini demokratik bir sisteme kavuşturmalıdırlar. Yani Kürtlerin Ortadoğu’da bilinçli demokratikleşme stratejisi olmalı. Eğer Ortadoğu demokratikleşirse o zaman Kürtler özgür ve demokratik yaşayabilir. Çünkü demokratikleşmiş toplumlar farklı kimlikler ve kültürlerle yan yana yaşayabilirler. Biz böyle bir Ortadoğu yaratırsak bu aynı zamanda Kürtlerin özgürlüğü ve demokratik yaşam mücadelesidir.

Bu gerçekleşmeden Arap, Türk, Fars milliyetçiliği her zaman tehlikelidir. Hepsi bir gün birleşir yine Kürtleri boğarlar. O bakımdan Önder Apo’nun demokratik devrim anlayışını, Ortadoğu’da bütün ülkelerin demokratikleşmesi anlayışını hem ideolojinin gereği olarak, hem de gerçekten sadece Kürtlerle ilgili olsa bile doğru ve gerekli olan bir çizgi olarak görmek lazım. Hele hele özellikle bugün kapitalist modernitenin iflas ettiği, statükocu devletçi ulus-devletlerin halklar tarafından kabul edilmediği, IŞİD gibi gerici güçlerin ortaya çıktığı bir coğrafyada demokratik devrim bayrağını, radikal demokrasi bayrağını, demokratik sosyalizm bayrağını alarak mücadele etmek kesinlikle bize kazandıracaktır. Belki de tarihte Kürtlerin önüne böyle bir fırsat çıkmamıştır. İlk defa Kürtlerin önüne hem kendilerini özgürleştirme hem de Ortadoğu’da yükselişe geçme zamanı gelmiştir. Fırsattır. Eğer bu gücü ve iradeyi gösterebilirsek, gerçekten bu ufukla yaklaşarsak Kürtlerin Ortadoğu’da kurtuluşu ve özgürlüğü olacaktır. Kürtler Ortadoğu’nun yükselen halkı olarak sadece Ortadoğu açısından değil, dünya açısından da tarihe geçecek devrimci demokratik bir rol oynayacaklardır. Kuşkusuz IŞİD’in yaşattıkları, Rojava’da yaşananlar, Şengal’deki trajedi çok acı bir durumdur. Böyle bir durumda da “*her işte bir hayır var*” deyip bu durumdan da hayır çıkarmak gerekir. Êzîdîlerin çektiği bu acıya da saygının gereği böyle devrimci ve mücadelecilik yaklaşım göstermek gereklidir. Bunu Güney’de de, Rojava’da da, her yerde de göstermemiz lazım. Özellikle IŞİD gericiliğine karşı mücadele, doğru yaklaşırsak, bizi hiç olmadığı kadar büyük zaferlere taşıyacaktır. Eğer doğru yaklaşırsak, IŞİD gericiliğine karşı mücadele tüm parçalarda Kürt halkının özgürlüğünü ve zafelerini ortaya çıkacaktır.

Bir yönüyle IŞİD belası önümüze çıkmış bir fırsattır. Böylelikle bütün Ortadoğu ve dünya halklarını yanımıza alma, kendi ideolojimizi ve paradigmamızı daha iyi anlatma zemini doğdu. Kaosu ve krizi derinleştirerek, Ortadoğu’yu halklar açısından yaşanılmaz hale getirerek çizgimizin netliğini ve açıklığını ortaya koymuştur. Onun için herkes iki güç yükseliyor diyor. Yani IŞİD ile PKK! IŞİD’in yükselişi yoktur, o bir habistir, urdur, hastalıktır. O hastalığa da çare bizim çizgimizdir. Bu açıdan Ortadoğu’da devrimci çizgimizi pratikleştirecek bir sürece geçiyoruz. Süreci böyle ele alırsak Rojava’da da demokratik Suriye’yi rahatlıkla kurabiliriz. Uluslararası güçler de engel olmaz.

Artık öyle bir noktaya geldik ki, Rojava’da bizim projemiz güçlenecek. ÖSO bile şimdi bizim yanımıza gelecek. Devlet güçleri bile bizim yanımıza gelecek. Alevileri kim kurtaracak? Alevileri kurtaracak olan, Suriye’de radikal demokrasi güçleridir. Başka türlü Alevilerin kurtuluşu yoktur. Aleviler eskisi gibi bir siyasi yaklaşımla varlıklarını sürdüremezler. Artık eski Suriye’yi yaratmaları mümkün değildir. Demokratik Suriye olmazsa IŞİD hakim olsa Şengal’de yapılan onlara da yapılır. Bu bakımdan herkesi kendi çizgimize getirme imkânımız var. Böyle bir demokratik Suriye’yi kurabiliriz.

Şengal, Maxmur direnişi olmasaydı, Hewlêr’i boşaltacaklardı

G elinen aşamada KDP’nin Rojava politikası da boşa çıkmıştır. Çünkü devrim kendisini kabul ettirmiş ve meşrulaşmıştır. KDP’nin Rojava halkını kurtarıcı pozisyona girme hesabı da çökmüştür. Özellikle **Kobanê** direnişiyi ve Şengal’e müdahale etmesiyle Rojava Devrimi uluslararası alanda meşrulaşmıştır. Türkiye ilk başta girip müdahale edebilirdi ama artık giremez. Artık o momentü kaybetti. Rojava devrimi kendisini Türkiye’ye de kabul ettirecek durumdadır. IŞİD Rojava devrimini yenecekti, KDP de bundan yararlanıp bir kurtarıcı olarak Türkiye ile birlikte Rojava’yı işgal edecekti. IŞİD Şengal’e saldırmadan önce Barzani Rojava sınırına gitti, Rojava durumu geçicidir, hazırlanın Rojava’yı da savunacaksınız, dedi. Yani, Rojava Devrimi yenilecek, bize fırsat doğacak, biz gidip orayı da işgal edeceğiz, orayı da ele geçireceğiz hesabını dışa vurdu. Ancak IŞİD’in Şengal’e yönelmesiyle peşmergenin kaçmasından sonra KDP’nin Rojava Devrimini sarsacak bir etkisi kalmamıştır.

Şengal işgali ve buna karşı gösterilen direniş çok önemlidir. Bu olayın hepimiz açısından, Kürtler açısından değerlendirilmesi ve daha fazla işlenmesi lazım. Belki ilk günlerde KDP’yi fazla sıkıştırmak için çok gündemleştirmedik, ama uygun biçimde işlemeye devam etmek lazım. Şengal olayı çok önemli derslerle doludur. Diyorlar bilinçli bırakmışlar. Bilinçli de bırakmış olabilirler, direnmemiş de olabilirler. Bilinçli bırakmasalarda da direnemezlerdi. Hewlêr bırakılmıştı, yarısı göçmüştü. Eğer Şengal direnişimiz olmasaydı, Maxmur’a müdahale etmeseydik Hewlêr’in hepsi boşalacaktı.

Şengal’deki KDP tutumu kabul edilemezdir. Biz daha önce uyardık ama bize izin vermediler. Dediler ki bizim sorumluluğumuzdadır, sonradan da bırakıp gittiler. Orayı bırakmak demek Êzîdîleri IŞİD’in kılıcı altına sokmak demektir. Êzîdî katliamına bile bile göz yummak demektir. Oradaki katliamdan KDP bizzat sorumludur. Biz de geç müdahale ettik. Böyle bir saldırıyı hissettirdiğimiz için önceden Şengal’e müdahale etme planlarımız vardı. Ama bu karar ve planlama daha pratiğe geçmeden böyle bir işgalle karşılaştık. Ama yine de erkenden müdahale ettik ve yüz binlerce insan kurtarıldı. Eğer Rabia erkenden alınmasaydı, erkenden müdahale edilmeseydi Êzîdîler tam bir soykırımla karşılaşıyorlardı. Bunu önledik. Êzîdîler de herkes de bunu biliyor.

Êzîdîleri bir katliamdan kurtardık. KDP kaçtı ve biz Şengal’e girdik. İğinc bir durumdur. Şengal’den kaç, Maxmur ve daha sonra Hewlêr’den kaç, ABD geldiğinde yine yiğitlik yap! ABD’nin desteğiyle Musul barajını aldılar. Kuşkusuz bu iyi bir gelişmedir. Ancak tüm yaşananlar peşmergenin direnme karakterinin kalmadığını ortaya koymuştur. Hewlêr’in kısa sürede boşaltılması, toplumun, peşmergenin direneceğine inancının kalmadığını da ortaya koymuştur. Gerçekten de Şengal ve Maxmur’daki direniş olmasaydı Hewlêr’ten boşalacaktı. Malı mülkü olanlar, önceden İstanbul’da yer hazırlayanlar da kaçışa hazırlanmışlardı.

Buradan şöyle bir sonuç çıkartmak lazım. **Kapitalist modernite Güney toplumunu bitirmiştir, değersizlik toplumu yaratmıştır.** Değer kalmamıştır. Hewlêr’de ve birçok yerde değersizlik toplumu vardır. Gidin halk ne düşünüyor, duyguları nedir, gençliğin duyguları nedir? Hepsinin duygusu bir araba, bir ev almak, bir bilgisayar almak, varsa yenisini almak, bunlar da yetmez siyahi ya da Bangladeşli bir de köle almak! Güney’de değer bunlar olmuş. Derler ya, tam değersizlik toplumdur. Hiçbir manevi değer yoktur. İşte Güney Kürdistan petrol dolarlarla bu hale getirilmiştir. Gidin oradaki gençlerle tartışın, hiçbirinin manevi değeri yoktur. Hiçbir duygusu yoktur. Hepsinin duygusu biraz daha fazla tüketim nesnesi elde etme üzerinedir. Tüketen varlıklar haline gelmişlerdir. Böyle bir çökmüşlük, çürümüşlük var ortada, onun için kaçıyorlar. Durdurulmaz da saldırılar devam etseydi hepsi giderdi. Bu bile kapitalist modernitenin Güney toplumunu nasıl değersizleştirdiğini ortaya koymaktadır. Kapitalist modernite kültürü, değerler toplumu ve manevi uygarlığın merkezi olan Kürdü bile tüketmiştir. Hewlêr gerçeğinde bu durumlar rahatlıkla görülebilir. Peşmergeler de onun için kaçıyorlardı. Çünkü kapitalist modernite kültürü ortamında onlar için de önemli olan manevi değerler ve ülke değildir. Tek değer, maddiyattır. Bu nedenle gider yaşamımı İstanbul’da da, Avrupa’da da Amerika’da da sürdürürüm diyor. Nerede tüketim malzemelerine ulaşacaksa oraya gider. Basit yaşamak için neresi gerekiyorsa oraya gider. Bu da Güney Kürdistan’daki siyaset anlayışını, yaşam anlayışını, kültürün ne hale geldiğinin çok açık göstergesidir. Güney’deki bu durumun iyi izah edilmesi, ortaya konulması gerekiyor.

Maxmur’daki direniş istediğimiz gibi olmadı. IŞİD beklenmeden gerilla saldırıları yapılsaydı sonuç daha farklı olurdu. Maxmur’da biraz tereddütlü yaklaşıldı. Kendi gücümüze, öz gücümüze güvenmeden zayıflık vardı. Halbuki, saldırmadan önce gerilla harekete geçseydi IŞİD erkenden kırılır, bu da IŞİD’e karşı mücadeleyi daha güçlü hale getirirdi. Laleş ve Şêxan’a geç gittik. Halkın panik olduğu anda gideceğimize, biraz ortalık durulunca gittik. Bunlar, bizlerin de devrimci tarzında zayıflık olduğunu gösteriyor. Gerillanın gücünün tüm kapasitesi kullanılmadı. Güney halkı da, YNK başta olmak üzere siyasi güçler de gerillanın savaşması için gelmesini istediler. Birkaç tabur gönderildi. Daha da gönderilebilirdi. Sonradan ABD’nin müdahalesi, KDP’nin baskısıyla gerillanın gelişine eski sıcaklıkla bakmadıkları görüldü. Belli güçlerin gerilla güçleriyle peşmer-

genin birlikte savaşmasından rahatsız olduğu anlaşılmaktadır.

Güney’de PKK’nin itibarı yükselmiştir

Güney değişmiştir, artık eski Güney değildir, eski Güney olamaz. Gerillanın da, PKK’nin de itibarı çok yükselmiştir. Bundan daha ötesi olamaz. Bundan ötesi, armut piş, ağzıma düş olur. Özellikle orta alan denen yerlerde Kakailerdir, Şebeklerdir, Türkmenler var. Farklı kültürlerin yaşadığı alandır, hepsi de bizim paradigmamıza ve zihniyetimize destek verecek güçlerdir. Bu gerçeklik, Güney’deki bu topluluklar içinde de PKK’nin etkisinin artacağını göstermektedir. Çünkü bizim paradigmamız ve projemiz tam da Ortadoğu’nun halklar ve dinler mozağine cevap vermektedir. Ortadoğu gibi Irak da bir mozaiktir. Bize göre her etnik ve dinsel topluluğun özerkliği ve kendi öz savunması olmalıdır. Kürdistan federasyonu içinde Şengal’in, Kerkük’ün, Süleymaniye’nin ve başka alanların demokratik özerkliği olmalıdır. Kakailerin, Türkmenlerin özerkliği olmalıdır. Irak’ta Sünni ve Şii özerk bölgeleri olmalıdır. Bağdat, Belçika gibi tüm toplulukların iradesinin içinde olduğu ayrı bir yönetime kavuşabilir. Böyle bir demokratik yaklaşım hem Irak’ta demokratik birliği sağlar, hem de Kürdistan’da demokratikleşmeyi derinleştirir. Şengal demokratik özerklikle yönetilseydi ve öz savunması olsaydı böyle bir trajediyle karşılaşmazdı. Bu açıdan Şengal’in demokratik özerklik istemi ve öz savunmasını kurması doğru bir yaklaşımdır. Kürdistan federasyonu içinde demokratik özerk bölge olma istemleri desteklenmelidir. Biz böyle bir modeli Suriye’de de, İran’da da her yerde de savunmalıyız. Zaten Irak’ta böyle bir model uygulanırsa İran da uygulamak zorunda kalır. Zaten İran tarihinde farklı toplulukların kendi kendini yönetme gereği vardır. Kürdistan var, Bellucistan var, Huzistan var, bu yeni değil, bin yıl önce var. Bunun için doldurulursa İran demokratik bir karaktere kavuşabilir. Bu model dışında Ortadoğu’da sorunları çözecek, Ortadoğu’yu istikrara kavuşturacak, bu kavgaları ve savaşları durduracak başka bir şey yoktur.

Kerkük de Kürdistan federasyonuna bağlı özerk bir bölge olmalıdır. Kuşkusuz kendi öz savunmasını da yapmalıdır. Doğrusu budur. **Şengal işgali ve direnişi olmasaydı KDP ile YNK Kerkük üzerinde savaşacaklardı.** Petrol bölgesini kim alacak, hakimiyet kimde olacak savaşı vereceklerdi. Ulus-devletçi anlayış Güney’de var. Kürdistan Federasyonu da olsa ulus-devletçi anlayışla yönetilmektedir. Federasyonun hegemonu ben olacağım, ben yöneteceğim, her şey ben hakim olacağım, Şengal’e de, Kerkük’e de ben hakim olacağım, Süleymaniye’ye de ben hakim olacağım zihniyeti vardır. Merkezi devlet, ulus-devlet anlayışı budur. Bu anlayışla kavga edeceklerdi. IŞİD saldırıları bu kavgayı durdurdu. Bizim önerimiz en doğru çözüm projesidir. **KDP’yi, YNK’yi Kerkük üzerindeki kavgadan çıkartıp, Kerkük’ü Kerküklülerin ve çevresinin yönettiği bir demokratik özerk yönetim haline getirmek gerekir.** Bunlar bütün sorunların çözüm kaynağıdır. Hegemonik olmayan, demokratik bir yaklaşımla Güney Kürdistan da hem istikrara kavuşur, hem de demokratikleştiği ve

“Halkların Demokratik Kongreleri, yani HDK’ler güçlendirilmeden HDP rolünü oynayamaz. HDK’ler demokratik özerkliğin temelidirler. Bu açıdan DTK’yı geliştirmek kadar HDK’lerin de tüm Türkiye’de gelişip güçlenmesi önemlidir. CHP’nin alternatif olamadığı görüldüğünden Türkiye’nin demokratikleşmesi için HDP’nin tek seçenek olduğu eğilimi geliyor.”

topluma dayandı için güçlenir. Rojava’da ve Suriye’de bu pratikleştirilmeye çalışılmaktadır. Zaten Kuzey’de böyle bir siyasi projeyi pratikleştireceğimizi kamuoyuna deklere ettik. Önder Apo, Kürdistan dört beş bölge olabilir, dedi. Türkiye’de, Karadeniz, Ege, Trakya ve diğer bölgeler de demokratik özerklikle yönetilebilir dedi.

Dersim, Kürdistan’da kendi kimliği ve kültürüyle kendi kendini yöneteceği bir özerk bölge olacaktır. Kendi öz savunması da bulunacaktır. Bu, bizim projemizdir. Bu projeyi ortaya koyduğumuz için Dersim’de CHP kaybetti. Halk bununla bizim otoriter, hegemon bir yaklaşım içinde olmadığımızı, bütün inançların, kimliklerin özerkliğini kabul ettiğimizi gördü. Bu proje, Dersim’de karşılığını buldu. Sadece güzel laflarla insanları etkileyemezsin. Proje olursa etkilersin. Güney’de de bir proje olursa tüm toplumu ve halkları etkilersin. Bizim projemizle Irak’ta Sünniler bile bize yakınlaşır. Herkesin kendi bölgesini yönettiği, birbirine hegemon olmadığı, birbirini tamamladığı ve güçlendirdiği bir sistem Irak’ta da çok etkili olur.

İŞİD’i Xaneqîn’dan Musul’a kadar her yerden sökülüp atmak lazım

Güney’de durumun değiştiği Barzani’nin Maxmur’a gidip gerillaya teşekkür etmesinden bellidir. Şengal için ilk önce kaçmadık dedi, sonradan hepsi için soruşturma açıyor, cezalandıracağız diyor. CNN’de Ceyda Karan açıkça KDP’nin kaçtığını söylüyordu. Kiminle konuştuysan peşmergenin kaçtığını söylüyor, diyordu. Çetin Çetiner KDP’nin önceden İŞİD’in geleceğinden haberi vardı ama buna rağmen tedbir almadı, çekildi, diyordu. Toplum da bunları biliyor. Bu nedenle Güney’deki zihniyeti eski hale getirmek mümkün değildir. Toplum PKK’ye karşı kıskırtmak mümkün değildir. Güney Kürdistan ve Irak için projemizi ortaya koyarak nasıl bir Irak, nasıl bir Güney Kürdistan istediğimizi ortaya koyarak, siyasal, toplumsal, kültürel çizimimizi ortaya koyarak Önder Apo’nun çizimini daha fazla etkili hale getirmek lazım. İŞİD’i sökülüp atmada peşmerge güçleriyle birlikte hareket etmek lazım. Özcesi, İŞİD’i Xaneqîn’dan Musul’a kadar her yerden sökülüp atmak lazım. Bu konuda Sünnilerle de işbirliği yapmak lazım. Şengal’i aldık rahatladık ya da Qamişlo’yu aldık üzerinde oturalım biçiminde yaklaşamayız. Bu dönemde savaşımsak, mücadele etmezsek, İŞİD’i ezmezsek o saldıracaktır. Böyle bir döneme giriyoruz. Koşullar İŞİD’e karşı kazanma imkanlarımızı arttırıyor. Uluslararası alan, insanlık bizi destekler, bölge halkları bizi destekler.

İran şu anda mücadelemiz ve ABD’nin İŞİD’e karşı gösterdiği tutumdan yararlanarak kendini yaşatmak istiyor. Irak’ta etkinliğini sürdürerek mevcut rejimini ve gücünü korumayı hedefliyor. Ama halklar ve toplumlar için projesi olmadığı için bu tedbirlerle uzun süre ömrünü sürdüremez. Bu açıdan bizim demokratik ulus projemizin İran’da da etkili olma potansiyeli çok yüksektir.

Tüm bu etkinliği sağlamak açısından İslam’a doğru yaklaşmak da şarttır. Ortadoğu’nun toplumsallığı bugün İslam’da somutlaşmıştır. Önceden Hıristiyanlıkta somutlaşmış, bir zamanlar Yahudilikte somutlaşmış, bir zamanlar

farklı inanç formlarında somutlaşmıştır. Toplumsal değerler Ortadoğu’da bugün İslam formunda yaşatılıyor. Bu bakımdan İslam’a da doğru yaklaşımdan İŞİD gibi çeteleri yenilgiye uğratamayız. İslam’a doğru yaklaşarak, ve doğru projemizle başarılı olabiliriz. Onun için Önderlik demokratik İslam Konferansının yapılmasını sağladı. Buna, geç kalmış küçük bir müdahale dedi. İslam’ı ideolojimizin, sistemimizin, paradigmamızın bir parçası haline gelecek bir inanç, bir kültür olarak değerlendirmek lazım. Tabii ki bir İslam modeli, İslam devleti, İslam cumhuriyeti hedeflenemez. İslam’ın ve her türlü inancın iktidara alet olunmasına karşı çıkmak gerekmektedir. Ama devlet dışı toplum ve siyasal sistem çözümlerinde rolünü oynayabilecek bir inanç sistemidir. Bu çerçevede İslami kültürü ve değerleri sistemimizin parçası olarak görmemiz lazım. Kendi sistemimizin değerleri haline getirmemiz lazım. Bunu başardığımız takdirde ABD’nin ajan İslam’a dayalı projesi de çökecektir, İŞİD gibi onların gübrelüğünde yetişen güçler de tasfiye olacaktır. Bunu böyle bilmek lazım. İslam’a doğru yaklaşılmazsa, İslam’daki toplumsal ve kültürel değerler sistemimizin değerlerinin bir parçası haline getirilmezse paradigmamızı doğru temelde pratikleştirmek mümkün olmaz. Toplumsallığı doğru ele aldığımızda İslami değerlerle de doğru buluşulur. Demokratik karakterli, bütün kültürlerin ve inançların yan yana yaşayacağı, demokratik karakterdeki İslam Ezîdîleri de Alevileri, Kakailer ve diğer inançları da saygıyla karşılayacaktır. Demokratik sosyalizm içinde demokratik İslam da, kültürel İslam da vardır. O değerler de onun içindedir. Böyle ele alırsak, böyle yaklaşırsak hem Ortadoğu’da etkili ve güçlü oluruz, hem de karşımıza çıkan bütün güçleri etkisizleştirebiliriz. Bu yönüyle böyle büyük bir mücadelenin, büyük hamlenin bir boyutu da İslam’a doğru yaklaşımdır. Yoksa provoke ediliyor. Kapitalizm modernite gübrelüğünde yetişen güçler bu yetersiz yaklaşım ortamında kendini var ediyor.

Nasıl ki bütün kültürler demokratik sosyalizmin değeriye, aynı zamanda İslam’ı da sosyalizmin kültürel ve demokratik değeri haline getirmek lazım. Bu en önemli yaklaşımdır. Bu, Ortadoğu’yu doğru anlamaktır. Çözümleyicidir. Bu doğru yaklaşımla kadın özgürlük çizgisini de geliştirdiğimiz zaman hiçbir gericilik önümüzde duramaz. Ortadoğu’nun manevi uygarlığına, değerlerine doğru bir cevap verirsek, bir de bütün özgürlükleri derinleştirecek, bütün demokrasileri derinleştirecek, kadın özgürlüğünü de güçlü biçimde pratikleştirirsek bu hareketin önünde hiç kimse duramaz. Bu yaklaşımı böyle ortaya koymak lazım.

Devlet üzerindeki baskıyı derinleştirmemiz gerekiyor

Kuzeyde de önemli bir mücadele düzeyi ortaya çıktı. Önderlikle görüşmelerin yapılması mücadelemizin geldiği düzeyin sonucudur. Kendiliğinden bu noktaya gelinmedi. Devlet, mücadelemiz karşısında zorlandı. Ancak şimdiye kadar AKP’nin attığı herhangi bir adım olmadı. Önderlik sabretti, sabır taşı çatıyor, dedi. Önderlik son görüşmede bir haftalık zaman vermesinin devlete baskı yapmak amaçlı olduğunu

vurguluyor. Demek ki baskı yapmadan olmuyor. Mücadele yapmadan olmaz. Biz mücadeleyle baskıyı yaratamayınca Önderlik baskı yapacak tutum geliştiriyor. Dolayısıyla bizim mücadeleyi ve devlet üzerindeki baskıyı daha da geliştirmemiz gerekmektedir. Yoksa AKP adım atmaz, demokratik siyasal çözüm de gerçekleşmez.

Şunu söyleyebiliriz, bu noktaya mücadelemizle geldik. Bizimle savaşıyadı 2013’te biterdi. Fetullah zaten hazırlanmış, bir de bizim savaşıyız olsaydı biterdi. Bu yönüyle AKP zorlandığı için bu noktaya geldi. Eğer bu ortamda mücadele yöntemlerini zenginleştirip etkili kılsaydık sonuç da alabilirdik. Ancak basınımız da, siyasal alanımız da, gerillamız da bu sürece doğru yaklaşmadı. Önderlik orada görüşüyor, çözüm olacak gibi bir beklenti içinde olduk. Önderliğin elinde sihirli değnek yoktur. Mücadele gücüyle AKP o noktaya geldi, mücadele gücünü ayakta tutarak sonuç alabiliriz. Önderlik 1 Haziran 2013’te çatışmasızlık son bulmuştur, dedi. Bir buçuk yıl içinde doğru yaptığımız tek şeyin gerilla güçlerinin geriye çekilmesinin durdurmak olduğunu vurguladı. Mektuplarda Önderlik “beni kudurtular” diyor. Yani devlet sıkışmış, hükümet sıkışmış, ben bir yöntem buldum sonuca götüreceğim ama siz mücadele edip sıkıştırarak bu durumun gereğini yapmıyorsunuz, diyor. Devlet ve hükümet sıkışmış, mücadeleyle bir noktaya getirmişiz. Önderlik mevcut ortamda sonuca gidileceğini düşünerek bir sürece başladı. Ama biz bu sürecin karakterini anlayıp mücadeleyi geliştiremediğimiz için Önderliğimizin yönetimini karşı taraf bir oyalama süreci haline getirmiştir. Bunun sorumluluğu bizlere aittir. Önderlik doğru bir politika izliyor, ama biz bunu sonuca götürecektir. Çünkü doğru politikaları sonuca götürecektir. Çünkü doğru politikaları sonuca götürecektir. Bu nedenle Önderlik bu görevi yerine getirmedimizden öfkelenmekte ve eleştirmektedir. Önderlik, devletin kırk karakol, kırk baraj yapmasına siz yol verdiniz, diyor. Halbuki ateşkes demek, herkesin bulunduğu pozisyonda kalması demektir. Devlet bulunduğu pozisyonda kalmadığı halde, biz buna müdahale etmedik. Halbuki devlet bulunduğu konumda kalmadığı an bizim meşru savunma gücünü harekete geçirip vurmamız ve bu tür şeylerin yapımını engellememiz lazımdı. Bunları yapmak gerekirken heykel yapmak tabii ki sürecin gerektirdiği eylem biçimi yerine, başka şeylerle uğraşmak anlamına gelmektedir. Heykel yapımının eleştirisi de bu çerçevede anlaşılmalıdır. Yoksa işler iyi gidiyor, mücadeleye gerek yok gibi anlaşılırsa, bu daha kötü bir anlama olur. İstenen, mücadelenin daha fazla yükseltilmesi, Türk devletini çözüm adım atmaya zorlayacak mücadele gücünün ortaya konulmasıdır.

Geçmiş dönemde basınımız da mücadelesizliğe zemin oldu. AKP çatışmasızlık sürecini bize karşı kullanıyor. Sanki kendisi bir şeyler yapmış gibi elini güçlendiriyor, Önderliğe ve bize karşı kullanmaya çalışıyor. Geçen dönemde bekleyen, beklentili ruh hali tehlikeli olmuştur. Türkiye’deki bu yönlü duruşla ilgili çok kapsamlı değerlendirme yaptık. Önderlik en son görüşme notunda BDP’yi, toplumu ve kitleyi mücadelesiz bırakmakla suçladı. Yani

kitleyi sağa yatırmakla eleştirmektedir. Bizi de gücümüzün yüzde birini kullanmamakla eleştiriyor. Tabii ki savaş demek her gün yüz asker öldürmek demek değildir. Gerektiğinde bu da yapılabilir. Ancak geline aşamada toplum mücadelesi, kitle mücadelesi, halk mücadelesi daha etkili sonuçlar alabilir. Halkımızın da büyük bir mücadele gücü vardı, harekete geçirdik savaşmadan da sonuç alırdık. Bu yönüyle önümüzdeki dönemde bu durumu dikkate almamız lazım. Bu yönlü zayıflıkların giderilmesi lazım.

Önderlik AKP şu şu adımları atmadığı müddetçe süreden söz edemez, süreden söz etmeye hakkı yoktur, diyor. Evet bir çatışmasızlık var, onu da biz sürdürüyoruz. Aslında çatışmasızlığa son vermek için nedenimiz çok fazla. Daha doğrusu çatışmasızlığı sürdürecektir hiçbir neden kalmamıştır. Çünkü AKP’nin yaptığı bir şey yok. Daha önce Önderlik Erdoğan’ın Çiller’den hiçbir farkı yoktur dedi. HDP’ye de “siz savaş, silah ve gerilla işlerine karışmayın” dedi. Sizin göreviniz sadece demokratik siyasetle uğraşmak, benimle birlikte diyalog sürecini yürütmektir, dedi. Çünkü her savaş, silah, gerilla değerlendirmesinde boylarını aşan biçimde konuşuyorlar ve hareketi zor durumda bırakıyorlar; devleti ve AKP’yi rahatlatıyorlar. Çünkü gerillanın da bir baskı gücü var. Hatta müzakere gücüdür. Ama buna yanlış yaklaşımlar var. Geçen dönemde de oldu. Bunların olmaması lazım. Bunlarla uğraşmayı bırakıp toplumu mücadeleye hazırlayan, mücadeleye sevk eden bir yaklaşımın olması lazım.

Diğer yandan mücadelenin bir boyutu da toplumu eğitime, inşa etmedir. Önderlik hep dokuz boyuttan söz ediyor. Bu konularda da bir şey yapılmamıştır. Basınımız bu konularda hiçbir şey yapmamıştır. Ekonomik, sosyal, kültürel konularda nasıl inşa edilecek, neler yapılacak, neler yapılmalı konularında rolünü oynamamıştır. Daha çok siyasal mücadele konusunda bir rol oynamaktadır. Bu artık mücadelemizin ihtiyacını karşılayamamaktadır. Kuşkusuz bu konuda belirli düzeyde rolünü oynuyor ama bu konuda da yetersizlik vardır. Mücadelenin inşa yanı, yani demokratik topluma dayalı mücadele etmede zayıflık olmuştur. Demokratik toplum örgütlü toplumdur. Yürüyüşe gelen, mitinge gelen, her şeye gelen, fedakarlık yapan toplumu örgütlü hale getirmemişiz. Bu da tabii geçen dönemde siyasal mücadelemizi zayıflatan etken olmuştur. Bunu böyle görmemiz lazım.

Örgütlü topluma dayanmadan, ya da süreklileşen bir örgütlenme ve ona dayalı toplumsal gücü göstermeden toplumun mücadelesini ve serhildanları da süreklileştiremeyiz. Böyle olunca da Önderliğin çabalarını destekleme, gerillaıyla bütünleşme, gerillanın mücadelesiyle bütünleşerek mücadeleyi yükseltme sağlanamaz. Örneğin 2012’de gerilla savaşı ama toplum bu savaşla bütünleşerek daha etkili sonuçlar alınmasını sağlayamadı.

Savaşta da, demokratik siyaseti yaparken de devrimci olacaksınız

Kuşkusuz mücadelenin gelişmesinin en temel nedeni örgüt

sorunudur, örgütlenmenin zayıflığıdır. Bunun nedeni de kadro ölçülerinin düşmesidir. Kadro ölçüleri düşmüştür. Bu nedenle PKK çizgisinde güçlü geliştirilmesi gereken mücadelede zayıflıklar ortaya çıkmaktadır. Savaşta da devrimci olacaksınız, demokratik siyaseti yaparken de devrimci olacaksınız, demokratik sosyalist olacaksınız. Her yöntemin devrimci tarzı var. Reformlara da devrimcilerin bir yaklaşımı vardır. Bizim de bir reform anlayışımız vardır. Ama bu yaklaşım gerilemiştir; devrimci yaklaşım gerilemiştir. Onun için hareketimizin kendi gerçeğine dönmesi lazım. Apoculuğun, PKK’nin devrimci çizgisini, yaklaşımını, duruşunu gösterme zamanıdır. Bu yapılsa her yerde sonuç alınır, Türkiye’de de Kürt halkı özgür ve demokratik yaşama kavuşur. Eğer mücadele Türkiye’de geliştirilirse sonuç almaya yakın bir noktadayız. Kuşkusuz bunun için mücadele gücümüzü geliştirmek, Ortadoğu’daki etkinliğimizi korumak gerekmektedir. Türkiye bu etkin olma durumumuzu görürse, bu PKK bizi de çözer der ve demokratik çözüme yanaşabilir.

HDP, Önderliğin projesinin Kuzey Kürdistan ve Türkiye’de pratikleşmesinin önemli bir aracıdır. Bu açıdan HDP projesini ciddiyetle ele almak ve geliştirmek gerekmektedir. Bu konuda yüzeysel ve havai yaklaşımların aşılması gerekir. Çünkü HDP sadece belli bir siyasi güç olma projesi değildir. Kürt sorununun çözümü ve Türkiye’nin demokratikleşmesini sağlamada devrimci bir organ olacaktır. Ancak Halkların Demokratik Kongreleri, yani HDK’ler güçlendirilmeden de HDP rolünü oynayamaz. HDK’ler demokratik özerkliğin temelidirler. Bu açıdan DTK’yı geliştirmek kadar HDK’lerin de tüm Türkiye’de gelişip güçlenmesi önemlidir. HDP, Cumhurbaşkanlığı seçimlerinde önemli bir oy aldı. Bu yükseliş toplumdaki eğilimi göstermektedir. Buradan şu sonucu çıkarmak lazım; Türkiye toplumunun önemli bir kesimi giderek AKP politikalarının, devlet politikalarının çözümsüzlük olduğunu, devlet politikalarının yanlış olduğunu, PKK çizgisinin çözümleyici gücünün Türkiye ve Ortadoğu siyasetinin doğru olduğunu düşünmektedir. Aydınlar da böyle bir eğilim geliyor. CHP’nin de alternatif olamadığı görüldüğünden Türkiye’nin demokratikleşmesi için HDP’nin tek seçenek olduğu eğilimi geliyor. Aydınlar ve bilinçli insanlardaki bu eğilim giderek topluma yayılır. Şimdi böyle bir eğilim var. HDP’nin yüzde on oy almasının anlamı budur. Özellikle düşünen insanlar önemli düzeyde HDP’ye oy vermişlerdir. Zaten İstanbul’da, İzmir’de, Mersin’de, Adana’da, Antep’te oyları yükselmesi bunu göstermektedir. İşçi ve aydının, okuyan kesimlerin, yani üniversitelerin yoğun olduğu yerlerde bu eğilimin yükselmesi gelecek açısından çok önemli işaretlerdir. Eğer doğru temelde ele alınır, örgütlenme geliştirilir ve bu güçlü bir demokratik siyasal mücadeleye dönüştürülürse Türkiye’nin demokratikleşmesi ve Kürt sorununun çözümü çok yakındır. ■■■

HRK Kuruluş Bildirgesi

Hêzên Rizgariya Kurdistan (Kürdistan Kurtuluş Birliğı)'in Kuruluş Bildirgesi:

Yurtsever Kürdistan Halkına!

Yüzyıllardan beri yabancı egemenler, işgalci ve sömürgeci yurdumuzu egemenlikleri altına almak ve halkımızı köleleştirmek için çalıştılar. Sayısız katliam ve imha etme planı uygulamaya koydular. Bunların sonucusu olan Türk burjuvazisi 1925-40 yılları arasında ülkemizin hemen her verinde en vahşi katliam ve sürgün politikasını uyguladı. Katliam uygulamalarını asimilasyon politikasıyla birleştirerek halkımızın ulusal varlığını yok etmeye, yurdumuzu kendi toprakları haline getirmeye çalıştı. Her türlü ekonomik, toplumsal, siyasal ve ulusal kültürel yaşamımıza el koydu; çıplak zor uygulamasıyla toplumumuzun bağımsız gelişimini durdurmayı ve her türlü değerimizi kendisi için kullanmayı hedefledi.

12 Eylül faşist askeri darbesi ile faşist bir nitelik kazanan barbar Türk sömürgeciliği, baskı ve katliam politikasını en ileri düzeyde ve en vahşi yöntemlerle uygulamaya başladı. Yurdumuzun her tarafını askeri bölge ilan etti; köy köy, mahalle mahalle ülkemizi yeniden işgale kalkıştı. İnsanlarımızı sorgusuz sualsiz kurşunladı, astı, boğdu, yaktı, yüzbinlercesini işkenceden geçirdi ve zindanlara doldurdu; ulusal değerlerimizle ve insanlık onurumuzla oynamaya çalıştı. Bütün bu vahşetini emekçi Türk halkı üzerinde de uyguladı.

Faşist sömürgeciliğin dört yıllık uygulamaları gözler önündedir. Ekonomik sömürü ve talan had safhaya çıkarılmıştır. Yurdumuzun her türlü zenginlik kaynakları talan edilmektedir, halkımızın varıyoğu yağmalanmakta ve elinden alınmaktadır. Her şey bir avuç tekelci burjuva ve feodalın hizmetine koşulmuştur. İşsizlik, pahalılık, yokluk ve yoksulluk en yüksek noktaya çıkarılmış, insanlarımız, halkımız açlık tehlikesiyle yüz yüze getirilmiştir. Sosyal yaşamda burjuva feodal yozluğu, ahlaksızlığı geliştirerek toplumumuz çürütülmeye çalışılmıştır. Siyasal yaşama egemen olan biçim, en kaba ve açık askeri zor kullanımıdır. Sömürgeciliğin üzerini örtmeye çalıştığı savaş

hali açığa çıkmış, halkımıza karşı faşist sömürgeci savaş geliştirilmiştir. Kürdistan'da her şey askeri güçlerce ve savaş içinde yürütülür olmuştur. Baskı, katliam, operasyon, işkence, tutuklama ve zorbalık günlük uygulama haline gelmiştir. Yüzlerce dürüst ve yurtsever insanımız katledilmiş, onbinlercesi zindanlara doldurulmuş, yüzbinlercesi işkenceden geçirilmiş, Kürdistan'da bu vahşet uygulamasına uğramayan insan kalmamıştır. Bütün bunlar, faşist sömürgeciliğin Kürdistan'daki günlük uygulamalarıdır. Bu uygulamaların devam ettiği ve bu rejim yaşadıkça devam edeceği açıktır.

Faşist sömürgeciliğin amaçları ve halkımız için öngördüğü gelecek açıktır. Sömürgeci kölelik altında ulus ve halk olarak yok etme, Kürdistan'ı ve Kürt halkını Türkiye'nin ve Türk ulusunun bir parçası haline getirme, insanlarımızı efendilerine hizmet eden köleler durumunda yaşatma. Bunu gerçekleştirebilmek için baskı, katliam, eritme, soykırım uygulamalarını vahşice geliştirmektedir. Bütün bunlar son derece açık şeylerdir. Faşist sömürgeci egemenlik altında halkımızın ulusal ve toplumsal geleceği tehlikededir. İnsanlarımızı açıklıkla tehdit edilmektedir. Kölelik, halkımızın kaderi haline getirilmek istenmektedir. Kürdistan'da insanca ve onurlu yaşamın olanağı kalmamıştır. Bugün, bu gidişe dur demek, kesin ve en önde gelen insanlık görevidir. Faşist sömürgeciliğin öngördüğü geleceği tersine çevirmenin, ulusal ve toplumsal kurtuluşu sağlamanın, toplumumuzun bağımsız gelişiminin yolunu açmanın olanakları vardır. Bu, her alanda, faşist sömürgeciliğe karşı ulusal ve toplumsal kurtuluş uğruna topyekün direniş mücadelesine atılmakla mümkündür. Böyle bir mücadele PKK hareketiyle başlatılmış ve geliştirilmiştir. Bugün de bütün zorluklara karşı yiğitçe sürdürülmektedir. Halkımız bu mücadeleden yana olduğunu açıkça göstermiştir. Faşist teröre karşı direniş mücadelesini geliştirmek bugün kesin bir zorunluluk haline gelmiştir. Sürdürülen faşist sömürgeci savaş ve katliam ortamında halkımızın silaha sarılmaktan başka çıkar yolu kalmamıştır.

İşte bu ortamda, faşist sömürgeciliğe

karşı halkımızın ulusal ve toplumsal kurtuluşunu sağlama, bağımsız ve özgür geleceğini yaratma mücadelesini si-

lahlı yöntemlerle sürdürme amacıyla Hêzên Rizgariya Kurdistan (HRK) (Kürdistan Kurtuluş Birliğı) kurulmuştur.

HRK, halkımızın PKK önderliğinde, emperyalizme, faşist Türk sömürgeciliğine ve yerli uşaklarına karşı yürüttüğü ulusal bağımsızlık, demokratik toplum, özgürlük ve birlik mücadelesini silahla sürdürme amacındadır. Bu açıdan faşist sömürgeci teröre karşı devrimci şiddet uygulayacak, halkımızın devrimci gücünü bu alanda da ortaya çıkarıp örgütleyecektir. HRK, halkımızın devrimci silahlı kuvvetleridir. Halkımızın kahramanlıklarla dolu direniş tarihi ve PKK'nin altı yıllık şanlı mücadelesi üzerinde yükselmektedir. Gücünü, PKK'nin doğru devrimci önderliğinde, devrimci, siyasal, askeri biliminden, halkımızın devrimci, yurtsever dinamiklerinden, bağımsızlık ve özgürlüğe olan derin özlem ve inancından, kendi bilinçli ve örgütlü yapısından almaktadır.

HRK, en vahşi yöntemlerle sürdürülen faşist sömürgeci terör ortamında ve buna karşı mücadele içinde doğmaktadır. Faşist sömürgeci caniler, kan emiciler, siyasi ve askeri zorbalar, halk düşmanları eyleminin hedefi olacaktır ve devrimci mücadeleyi geliştirme yolunu açacaktır. Faşist teröre karşı Kürdistan ve Türkiye'de devrimci pratik mücadele platformunu açık devrimci mücadeleyi kitlelerin katılımıyla süren bir düzeye yükselttiğinde esas hedeflerine ulaşmış olacaktır.

HRK, her türlü faaliyetinde halkımızın ulusal demokratik bilincinin geliştirilmesini, ulusal kurtuluşçu örgütlenmesinin ve birliğinin yaratılmasını esas alır. Bu nedenle, halkımızın ulusal direnişçi örgütlenmesini ve birliğini engelleyen, düşmanla birlik içinde olan ajan, işbirlikçi, ihbarcı yapı ve güçleri dağıtmayı, etkisiz kılmayı hedefler. Faaliyetlerini, siyasal propaganda ve ajitasyonu silahlı şiddetle birleştirerek yürütür.

ŞANLI 15 AĞUSTOS DEVRİMCİ ATILIMI HALKIMIZA KUTLU OLSUN

HRK'nin mücadelesi, halkımızın, PKK önderliğinde yürüttüğü bağımsızlık ve özgürlük mücadelesinin, bu en demokratik, haklı ve onurlu mücadelenin ayrılmaz bir parçasıdır. Bu mücadele, dünya çapında ilerici insanlığın ve bölge halklarının emperyalist, sömürgeci ve faşist barbarlığa karşı yürüttüğü bağımsızlık, demokrasi, sosyalizm ve barış mücadelesinin Kürdistan'daki koludur. Bundan dolayı HRK, ilerici insanlığa buradan şunu bir kez daha bildirmek ister: Halkımız, faşist Türk sömürgeciliğine karşı ulusal bağımsızlık, özgürlük ve demokrasi uğruna mücadele etmede kararlıdır. Bu mücadelede her türlü zorluğu yenmek için azimlidir ve son ferdine kadar mücadelesini sürdürecektir. Bu tamamen haklı ve demokratik mücadelesinde halkımızı desteklemek ve faşist sömürgeci barbarlığa karşı çıkmak tüm ilerici insanlığın gerçek ilerici görevi olmalıdır.

HRK'nin mücadelesi, faşist barbarlığa karşı emekçi Türk halkının yürüttüğü direniş mücadelesiyle bütünlük oluşturur. HRK'nin faşist sömürgeciliğe vuracağı her darbe Türkiye'de faşizme indirilmiş bir darbe olacaktır.

Bu nedenle, Türkiyeli tüm devrimci ve demokratlar, emekçi Türk halkı!

HRK, sizleri, yaşamınızı ve geleceğinizi karartan faşist barbarlığa karşı direniş mücadelesini yükseltmeye, bunu Kürdistan halkının yürüttüğü kurtuluş mücadelesiyle birleştirmeye, Kürt halkının haklı mücadelesini desteklemeye, faşist zindanlarda ve Kürdistan dağlarında yükselen direniş mücadelesine sahip çıkmaya çağırır!

Yurtsever Kürdistan Halkı!

Yüzyıllardır ulus ve halk olarak bizi yok etmek isteyen sömürgeciliğe karşı mücadeleyi yükseltme, yüzyıllardır süren ve özellikle son dört yıldır en barbar bi-

çimiyle uygulanan baskı, işkence ve zorbalığın, akıttığımız kanın hesabını sorma zamanı gelmiştir. Bu, onurlu yaşamak isteyen her Kürdistanlı'nın yurtseverlik görevidir. Yurdumuzun kurtuluşu ve geleceğimizin yaratılması davasına sahip çıkın! Gücünüzü ulusal kurtuluş uğruna direniş mücadelesinde birleştirin! Faşist sömürgeci zorbalara karşı çıkın, evlatlarınızın onlara hizmet etmesine ve faşist orduya katılmasına izin vermeyin! Kurtuluş kuvvetlerine katılın ve destekleyin! Kurtuluş kuvvetleriyle birlikte faşist sömürgeci düşmanı yok etmeye ve yurdu kurtarmaya çalışın!

Faşist ordu içindeki Türk ve Kürt emekçi halklarının evlatları, askerler!

Silahlarınızı Türk ve Kürt halklarına ve Kurtuluş kuvvetlerine karşı değil, faşist yönetime ve faşist subaylarınıza karşı çevirin! Subaylarınızın emirlerini dinlemeyin, halka baskı yapmayın, Kurtuluş kuvvetlerine karşı silah kullanmayın! Faşizme ve sömürgeciliğe karşı Kurtuluş kuvvetleriyle birleşin, Kurtuluş kuvvetlerine katılın!

Erkeği ve kızıyla Kürdistanlı Genç!

Faşist sömürgeci zorbalığa karşı halk kurtuluş mücadelesine aktif olarak katıl! Faşist ordunun emrinde askere gitme, firar et, Kurtuluş kuvvetlerine katıl! Kurtuluş kuvvetleriyle birlikte düşmanı yok etme ve yurdu kurtarmak için cesaretle savaş!

- Faşist Sömürgeci zorbalardan ve uşaklarından hesap soralım!

- PKK'nin aydınlattığı kurtuluş yolunda yılmadan yürüyelim!

- Kürdistan Kurtuluş Birliğine katılalım ve onu destekleyelim!

Otuz birinci 15 Ağustos yılı, Ortadoğu devrimini gerçekleştirme yılı olacaktır

Duran Kalkan

15 Ağustos Büyük Devrimci Atılımın, gerilla atılımının otuz birinci yılına giriyoruz. Otuz birinci yıl mücadelesinde tüm yoldaşlara, halkımıza üstün başarı dileklerimiz ifade ediyoruz. Bu temelde başta Önder Apo olmak üzere tüm yoldaşlarımızın ve halkımızın Ulusal Diriliş ve Direniş Bayramlarını kutluyoruz. Ölümsüz komutanımız **Mahsum Korkmaz** şahsında, yine büyük 15 Ağustos şehidimiz **Erdal** yoldaş şahsında tüm özgürlük mücadelesi şehitlerini saygı ve minnetle anıyoruz. Otuz birinci 15 Ağustos yılında amaçlarını, özelemlerini mutlaka başarma sözümüzü bir kez daha yineliyoruz. Otuz birinci devrim yılını, özgürlük yılını bütün Kürdistan'da, Ortadoğu'da yeni ve daha büyük devrimler yılı haline getirme kararlılığımızı ifade ediyoruz.

15 Ağustos Gerilla Atılımı Devrim Hamlesi üzerine çok şey yazıldı, söylendi. En derin, anlamlı ifadeler kadar, en ağır hakaretlerde de bulunuldu. Geçen otuz yıl, 15 Ağustos Atılımı temelinde geçti. Olumlu-olumsuz, iyi-kötü her şey, sadece Kuzey Kürdistan ve Türkiye'de değil, neredeyse Ortadoğu'da ve tüm dünyada 15 Ağustos etkisi altında gerçekleşti. Bu otuz yıla belki de Kürt halkının binlerce yılda elde edebileceği kadar çok önemli değişiklikler, gelişmeler ve değerler sığdırıldı. Bu bakımdan da **tarihimizin en anlamlı, en mücadeleci, en devrimci, dolayısıyla onurlu, şerefli bir dönemini yaşadık.** Bir Kürt direnişinin otuz yıl kesintisiz bir biçimde, hem de silahlı direniş temelinde sürmesi ilk defa 15 Ağustos Atılımıyla gerçekleşti. Diyorlar ya makus talihi yenmek! Kürt'ün makus talihi PKK öncülüğünde gerçekleşen **15 Ağustos Devrimci Atılımıyla** yenildi. Bir tarihe nokta kondu, yeni bir tarih başlatıldı. Ulusal imha ve yok oluşa, kültürel soykırıma nokta konarak özgürce var olma ve gelişme süreci yeni bir tarih olarak başlatıldı. Yeni Kürt tarihini otuz yıllık bir tarih olarak anlamak, ele almak yanlış değildir. Otuz yılda ne yaptığımız, otuz birinci yılda da ne yapacağımızın aynasıdır. Önder Apo, onuncu yıl, sonraki yıllarda ne yapacağımızın aynasıdır, demişti.

Geçen otuz yılda, sadece Kürdistan'da bir insanlık katliamına, soykırımına son verilmedi. Bölgesel ve küresel düzeyde katliam ve soykırımın fiziki ve kültürel biçimlerini kabul etmeyen özgürlükçü demokratik bir zihniyet ve politik duruş her zamankinden daha fazla gelişti. 15 Ağustos Atılımı devletçi ve iktidarcı sistemin soykırım ve toplum kırım üzerinde halkları, toplumları egemenlik altına alma ve yönetme tarzına son verdi. 1982'de Kenan Evren "**Asmayalım da besleyelim mi?**" diyordu. 1984'te bu sözünü geri almak, asmayı durdurmak zorunda kaldı. 15 Ağustos Atılımının etkisi derhal kendisini gösterdi. Otuz yıl boyunca hem Kürdistan'da hem Ortadoğu'da insanlık için özgürlük ve demokrasi çizgisinde hep yeni değerler, imkanlar ve fırsatlar yarattı. Şimdi bunların neler olduğunu tekrar tekrar değerlendirmek, tartışmak kuşkusuz önemli ve gereklidir. Bu otuz yılı doğru anlamak, sadece Kürtler, Türkler ve bölge halkları açısından değil, insanlık açısından da çok büyük önem taşıyor. Çünkü derin

"Tarihimizin en anlamlı, en mücadeleci, en devrimci, onurlu, şerefli bir dönemini yaşadık. Bir Kürt direnişinin otuz yıl kesintisiz bir biçimde, hem de silahlı direniş temelinde sürmesi ilk defa 15 Ağustos Atılımıyla gerçekleşti."

"Tarih bizi her zamankinden daha fazla 31. yılda 15 Ağustos ruhuyla hareket ederek Kürdistan'ın dört parçasında ve Ortadoğu'da özgürlük devrimini geliştirmeye ve gerçekleştirmeye çağırıyor. Önder Apo'nun 26 Haziran tarihli talimatı da bunu emrediyor."

insanlık dersleriyle doludur. Özgür ve demokratik yaşamın, toplumsallığın nasıl olması gerektiği kadar, iktidar ve devlet düzeninin nasıl bir toplum kırım olduğu da en iyi bu otuz yıllık mücadeleyle açığa çıkartılmış durumdadır. Bu bakımdan da bu dersleri doğru özümseyen herkes bundan sonrasını doğru yürüten, başaranı ve militanı kesinlikle olur.

15 Ağustos katliamı durdurdu

15 Ağustos'un Kürtler, bölge halkları ve insanlık için neler yarattığı otuz yıl boyunca sürekli tartışıldı, değerlendirildi.

En derin ve anlamlı değerlendirmeleri Önder Apo yaptı. 15 Ağustos'un her yıldönümünde atılım gerçeğini, bunu yaratan ruhu ve bilinci, nasıl zorluklar ortamında, ne tür bir mücadele tarzıyla bugüne getirildiğini, nasıl bir düşmana karşı mücadele yürütüldüğünü ve nelerin yaratıldığını en iyi, en çarpıcı bir biçimde ortaya koydu. Önder Apo bu atılıma, dolayısıyla demokratik ve özgür yaşam için direniş dair söyleyebileceklerini fazlasıyla söyledi. Partimizi ve halkımızı eğiteceği kadar eğitti. Dolayısıyla biz Önder Apo'nun ne düşündüğünü, nasıl bir otuz binci yıl öngördüğünü anlayabilecek durumdayız. Bu nedenle Önderlik çizgimizin otuz birinci 15 Ağustos yılında bize ne tür görev ve sorumluluklar yüklediğinin derin bilincindeyiz. Bu konuda hiçbir sorunuz, düşünce zayıflığımız kesinlikle yoktur.

15 Ağustos Gerilla Atılımının hangi koşullarda gerçekleştiğine dair bilgiler, değerlendirmeler yeterince olmuştur. Gerçekten de 15 Ağustos sadece 12 Eylül faşist askeri rejimini, katliamını, soykırımını, imhasını durdurmadı; beş bin yıllık devletçi geleneğin, iktidar sisteminin katliamını durdurdu. Türkiye'de idamı durdurmak, ardından çok gerçekleştirmeye bile devlet yönetiminin muhalefet ile diyalog içinde olduğunu ve müzakere yapacağını söylemesi herhalde beş bin yıllık devletçi yönetim tarzında yaratılan en önemli yenilik oluyor. Önder Apo, devletin demokrasiye duyarlı hale getirilmesi diyordu. İşte otuz yıllık mücadele adım adım bunu gerçekleştirdi ve bugün demokrasiyle müzakere etme noktasına getirdi. İktidar ve devlet siyaseti karşısında politik ve ahlaki toplum yapısının yeniden var oluşunun genel tarih açısından geldiği nokta önemlidir.

Kürtler açısından 15 Ağustos'un kazandırdıklarını hep değerlendirmeliyiz, ifade etmeliyiz; Sezar'ın hakkını Sezar'a vermeliyiz. Çünkü içimizde çıkarıcılar var, hırsızlar var; kanla, emekle, tarihin en büyük cesaret ve fedakarlığıyla yaratılan değerleri kendi bireysel, ailesel, aşiretsel çıkarına katmak isteyenler var. Bu ba-

kımdan 15 Ağustos'u yaratanları ve yaratılan değerlerin savunulması gerekiyor. Övünmek için bunları söylemeye gerek yok, 15 Ağustos'un buna ihtiyacı da yok. Fakat bir, bilmek açısından, iki, savunmak açısından gereklidir. Çünkü gerçekleri hızla unutuyoruz. Tarih bilincinin zayıflığı çok hızlı unutkanlıklar yaratıyor. En büyük tehlike unutmaktır. Önderlik "**unutmak ihanettir**" diyordu. Bugünkü durumu doğru anlamamayı tarihin unutulması yaratır. Unutmamak için sürekli hatırlamak ve hatırlatmak kesin gerekli. Diğer yandansa emeğe sahip çıkmak, kana sahip çıkmak, şehitler gerçeğine sahip çıkmak gerekiyor. Bu kadar büyük cesaret ve fedakarlıkla yaratılmış değerlerin birilerinin çıkarlarına yazılmasını asla kabul etmemek, ona fırsat vermemek gerekli. Bu bakımdan da Kürdün özgürlük tarihini genel olarak değil, yıl yıl, hafta hafta, gün gün, bilmek, hep tekrarlamak, tartışmak, gündemde tutmak lazım. Bu otuz yıl nasıl geçti, nasıl bir düşmana karşı savaş içinde gerçekleşti, bu düşmanın zihniyeti neydi, pratiği nasıldı, arkasında ne tür güçler vardı, hangi amaçlarla saldırı yürüttü, bunları bilmek lazım.

Bu konuda en kolay anlaşılması açısından **Dersim soykırımını** tekrar tekrar hatırlamak gerekir. Hangi ilkeyle gerçekleştirildi o soykırım? Bir tarihsel dönemde beyinde ve yüreğinde Kürtlük özelliği, ruhu taşımış olan herkesin katledilmesi üzerine gerçekleşmiştir bu soykırım. Ruhtan, beyinden, hafızadan, tarihten Kürtlüğün her zerresini kazımak için gerçekleştirilmiştir 38 soykırım. Kültürel soykırım rejimi dediğimiz soykırım böyle pratikleştirilmiştir. Ferman bu çerçevede verilmiştir. Bunun anlaşılmayan bir yanı yok. Sömürgeci soykırım rejimi bu esas üzerine kurulmuşsa, onun 12 Eylül faşist askeri rejiminin nasıl bir saldırganlık içinde olduğunu, olacağını anlamak, bilmek herhalde zor değildir.

Diğer yandan böyle bir atılımı gerçekleştiren parti, örgüt, toplum, kadro, yönetim, militanın durumu neydi? Üzerinde yüz yıllık böyle bir soykırımın yaşadığı bir toplum bu direnişe başlıyor,

bu direnişi geliştiriyor. Önder Apo'nun "**atomlarına kadar örgütlülüğü dağıtılmış, düzene teslim olmamış tek ferdi kalmamış, kendi gerçeğine ihanet ettirilmemiş bir ferdi kalmamış**" dediği toplumdan, insan durumundan 15 Ağustos Gerilla Atılımını başlatmak ve onu otuz yıl kesintisiz olarak tüm dünya gericiliğine karşı sürdürmek tarihin en büyük mucizevi olayı ve direnişlerden birisi, hatta birincisidir. Kürt özgürlük direnişini bu temelde anlamak ve ifade etmek kesinlikle yanlış değildir. Aksine gerçeğin biraz yeterliliğe yakın anlaşılması ve ifade edilmesidir.

15 Ağustos'un nasıl bir düşmana karşı gerçekleştiğini, gerçekleştirenlerin nasıl bir durumda olduğunu Önder Apo çarpıcı bir biçimde ortaya koydu. Dıştaki zorluklardan, saldırıdan daha çok içteki zayıflıklara, yetersizliklere, geriliklere, dolayısıyla ertelemeci, oportünist, sağ savunmacı yaklaşımlara karşı 15 Ağustos Atılımının nasıl bir bilinç ve direnme iradesiyle ortaya çıkarıldığını ortaya koydu. Bunları tarihimizin en büyük dersleri, yaşamda bize yol gösterecek en temel aydınlatıcı gerçekler olarak görmemiz, bilmemiz, ele almamız gerekiyor. Bu bakımdan da 15 Ağustos Atılımının hangi koşullarda olduğunu, nasıl büyük zorlukların, zayıflıkların geriliklerin alt edilmesi temelinde her türlü köleliğe ve köleciliğe kurşun sıkdığını, yeni bir özgürlük yürüyüşü başlattığını bilmek gerekir.

Kürdün dirilişi bu tarihte saklıdır

Yine otuz yıl boyunca ne kadar eylem, direniş gerçekleşti, kimler geldi geçti, toplum, onun en iyi kızları ve oğulları nasıl böyle bir mücadelede yer aldılar, cesaret ve fedakarlık gösterdiler, kaç bin insan bu mücadeleye gerilla düzeyinde ya da milis düzeyinde katılım gösterdi? Kaç bin tutuklusu, sorgudan geçeni, sürgün edileni oldu? Ne kadar, nerede, hangi koşullarda direniş gerçekleştirildi? Hem gerillanın kahramanca direnişi içinde, hem de halkın yirmi beş yıllık kesintisiz sürdürdüğü Ulusal Diriliş Devriminde ne kadar kan döküldü, şehit verildi? Bu otuz yılda düşmanın askeri ve siyasi gücüne, onun zihniyetine, düşüncesine, alışkanlıklarına, bir bütün olarak hegemonik kültürel soykırımcı sistemine hangi dönemde ne kadar darbe vuruldu ve bugün hangi noktaya getirildi, işte bütün bunların hepsinin muhasebesi gerekiyor. 15 Ağustos Atılımının yıldönümü vesilesiyle bunları kesinlikle yapmak gerekiyor. Bunlar çok yapılmış, tekrar oluyor diyerek geçmemek gerekli. Tarihimiz budur! Kürdün özgür, yeniden doğuşu, dirilişi bu tarihte saklıdır. Bu tarihte insanlık yeniden özgürce burada doğdu, özgür, demokratik komünal yaşamın ölçüleri burada ortaya çıktı. Bunun dışında okuyacağımız, öğreneceğimiz, araştıracağımız, bileceğimiz, ders çıkaracağımız başka bir şey yok.

Düşmanın marifetleriyle kendimizi eğitecek, zalimin zulmüyle kendimizi terbiye edecek değiliz. Zulüm sadece onu anlamak, ona karşı öfke, kin, tepki oluşturmak için bilince çıkartılır, tartışma gündemine alınır. Onun dışında zalimi ve zulmünü gündemde tutmak, psikolojik savaşın oyununa gelmek olur. Dolayısıyla psikolojik savaşın oyununa gelmeyeceğiz. Zulmü

anlayacağız ama esas olarak da zulme karşı büyük insanlık ve özgürlük direnişini anlayacağız, onun derslerini çıkartacağız, onun ruhuyla, bilinciyle, ölçüleriyle donanacağız. Özgür ve demokratik yaşama ulaşmak, gerçekten de dürüst insan olmak bununla mümkündür. Hele hele fedai devrimci militan olmak bu gerçekliği en derinliğine anlamakla mümkündür. Onun için de 15 Ağustos Atılımının otuzuncu yıldönümü vesilesiyle bu otuz yıllık pratiğin derslerini çıkartmak için en derin sorgulama yapmak, eleştirel-özeleştirel bir yaklaşımla bu dersleri çıkartmak, bundan sonraki tarihi özgür, bağımsız, iradeli ve yoğun yaşayabilmek için en büyük gücü elde etmektir. Bunu kesinlikle yapmalıyız. 15 Ağustos Atılımının otuz yıllık derslerini, otuz birinci yıldaki devrimci mücadeleyi başarıya götürmek için bütün derinliğiyle ortaya çıkartıp özümsemeliyiz. Bu otuz birinci yıla girişte bizim için ihtiyaç olan en önemli değer budur.

15 Ağustos Atılımının nasıl bir zihniyetin ve siyasetin, ne tür bir ruhun ve çizginin atılımı olduğunu, sömürgeci düşman kadar içteki her türlü gerici, şoven saldırganlığın karakterinde de görebiliriz. Türkiye'den kaynaklı sosyal şoven, sosyal milliyetçi, Kürdistan'dan kaynaklı ilkel milliyetçi, reformist milliyetçi akıma karşı büyük bir mücadele içinde gerçekleştiğini bilmek lazım. Bunların tüm engellemeleri ve olumsuzluklarına rağmen başladığı gibi, onların bu hamleyi durdurma çabalarını da aşarak bu mücadele otuz yıl kesintisiz sürdürülmüş ve büyük değerler ortaya çıkarılmıştır. **15 Ağustos her şeyden önce de büyük bir tarihsel kanılanmadır.** Doğru neydi, yanlış neydi; Önder kimdir, öndercik kimdir? Hangisi kazandı, hangisi kaybettirdi? Bu soruların cevabı bu otuz yıl içinde hiç kimsenin tersyüz edemeyeceği kadar net bir biçimde açığa çıktı. Büyük bir aydınlanma ve kanıtlanma bu otuz yılda gerçekleşti. Doğru düşünce kimindi, doğru çizgi kimindi, doğru söz hangisiydi, bunlar ortaya çıktı. Dolayısıyla bu otuz yıl doğruyla yanlış arasındaki çok kıyasıya bir

“15 Ağustos Atılımının ısrarlı ve kararlı mücadelesi ile devrim için de devrim yapılarak Kürt toplumunun özgür, farklılıklara dayalı eşit ve demokratik temelde yeniden doğuşu gerçekleşti.”

mücadeleydi. Bu çerçevede 15 Ağustos Atılımına karşı neler söylenmedi ki! Sömürgeci düşmanın bile söylemediği sözleri sözde milliyetçilik adına, solculuk adına çok çevre söyledi, hakaret etti, küfretti. Bu çevreler şimdi de hala yaptıklarını tam tanımlayabilmiş, anlayabilmiş değiller. Çünkü 15 Ağustos gerçeğine doğru yaklaşmıyorlar. Ama otuz yıllık pratik bütün dıştan ve içten gelen saldırılara karşı başarıyla süren direniş her şeyi aydınlattı. Onların da nasıl basit çıkarıcılık içinde olduklarını, gerçek yüzlerini, dolayısıyla objektif bakımdan düşmana, küresel kapitalizme hizmet ettiklerini gözler önüne serdi. Böyle anlayıp görmek, teşhir etmek lazım. Çünkü hala ortamı bulandırmaya, gerçekleri tersyüz etmeye çalışıyorlar. Öyle ki, fırsat bulsalar kahramanlık atılımını suçlayarak *“her şeyi biz yarattık”* diyecekler. Hatta revize edip kendileri yapmış gibi gösterecekler. Eğer sahipleri doğru anlamaz, yeterince bilince çıkarmaz, gerçek anlamada sahip çıkıp iletmezlerse, bu büyük atılımın yarattığı değerlerin başına her tür tehlike gelebilir. O nedenle en az 15 Ağustos Atılımı kadar duyarlı, uyanık, mücadeleciler bir konumda bulunmak, böyle bir ruha ve bilince otuz birinci yılda da sonrasında da sahip olmak gereklidir.

Kürdistan'da Kürtlük adına, insanlık adına, özgürlük adına, yurtseverlik adına,

halk severlik adına ne varsa, ne yaratılırsa hepsininin 15 Ağustos Atılımının doğrudan veya dolaylı sonucu olduğu tartışmasızdır. Bu otuz yılda 15 Ağustos Atılımı ile ilişkilenmeyen bir yaprak kıpırdaması bile olmadı. Bu atılım Kürdistan'a böyle sarsıcı etkide bulundu. Ulusal ruh, bilinç, örgütlülük, özgür yaşam tutkusu temelinde kültürünü, kimliğini, varlığını, insanı ve toplumunu sevmeyi ve yeni bir toplum olma gerçekleşti. Bugün gerçekten de insanlığa heyecan veren, örnek olan Kürt demokratik uluslaşması böyle yaratıldı. Unutmayalım ki hem de küresel sistem ve onun Ankara'daki acentesi tarafından artık Kürtlüğün bitirildiği, yok edildiği, tarihten silindiği fetvasının verildiği bir ortamda gerçekleşti. Ağiri direnişinin bastırılmasından sonra **“Hayali Kürdistan burada meftundur”** diye karikatürler çizilmişti. Bu da bir çabaydı, istemdi, uygulamaydı ve ulaşılmak istenilen sonuçtu. Önder Apo hep **“Kürdün özgür yaşama çekilmesi ölünün mezarından çekilip diriltmesi kadar zordur”** dedi. Bu bir abartı değildi. Düşmanın, sömürgecinin yaptıklarına, ulaştığını sandıklarına karşı yürütülen, yaratılan mücadeleye gerçekliğiydi. Bu da bugün artık kanıtlanmıştır. Türkiye'nin en şoven milliyetçileri bile, en azından toplum içine çıkabilmek ve oy alabilmek için **“Kürt kardeşlerim”** demek zorunda kalıyorlar. İnanarak söylüyorlar-inanmadan söylüyorlar, dost olarak söylüyorlar-düşman olarak söylüyorlar, iyi niyetle söylüyorlar-art niyetle söylüyorlar, ama söylüyorlar. Kendiliğinden söylemiyorlar, bunu görmek lazım. Onlara bunu söyleten bir kuvvet var. Bu kuvvetin zorlaması sonucunda söylüyorlar. Burada iki şeyi görmek lazım; bir, bu söylem yenidir, iki, kendileri isteyerek söylemiyorlar. Bir kuvvet söylüyor, o kuvvetin ne olduğu da bilinmektedir.

Önder Apo'nun demokratik toplum çizgisinin, ulusal özgürlük çizgisinin, kadın özgürlüğüne dayalı demokratik devrim çizgisinin doğru, yeterli, yaratıcı bir tarzla pratiğe geçirilmesi bakımından da 15 Ağustos gerçeğinin değerlendirilmesi şarttır. Önder Apo savunmalarında yazdı. Biz de anlamaya, özümsemeye, derslerini çıkartmaya çalışıyoruz. 15 Ağustos Atılımı olması gerekenden çok geç, çok zayıf, ertelemeci bir atılım olarak gerçekleşti. 15 Ağustos Atılımı'na karşı bireyci, oportünist, orta yolcu yaklaşımlardan, feodal komplocu, çeteci, avare-asi yaklaşımlara kadar bir sürü parti dışı, çizgi dışı anlayış ve tutum dayatıldı. Bunların her biri eğer önceden görülmez, yeterince çözümlenmez ve etkili bir mücadeleyle yenilgiye uğratılmazaydı her biri 15 Ağustos gerilla atılımını yerle bir etmeye, yok etmeye yeterliydi. Hepsini birden değil, sadece bir tanesi bile buna yeterliydi. Sadece uluslararası gerici NATO'ya, kapitalist emperyalizme dayalı olarak sömürgeci soykırımcı sistemin dıştan ideolojik, askeri, siyasi saldırıları değil, içten de 15 Ağustos Gerilla Atılımına karşı her zaman böyle bozucu, boş çıkartıcı, parti öncülüğünü yok ederek ideolojik, siyasi, askeri amaçtan sapıtırıcı dayatmalar oldu. 15 Ağustos Gerilla Atılımı ve onun sürdürülmesi, parti çizgisi hakim kılınarak, Agit komuta çizgisi hakim kılınarak sürdürülmeye çalışılması bütün bu sömürgeci saldırganlığa darbe vurduğu gibi, içteki bozucu, yıkıcı, geri çekici, parti dışı anlayış ve davranışları da yenilgiye uğrattı. Tüm bu saldırılara rağmen altıncı yılda ulusal diriliş devrimini başarıya götürdü.

15 Ağustos'a benzer yeni bir atılım sürecindeyiz

15 Ağustos Atılımı aslında bir Kürdistan atılımı olmayacaktı. Eğer 1971 devrimci gençlik direniş ruhu, Türkiye'de gelişen Mahirlerin, Denizlerin, İbrahimlerin

ruhu demokratik ve sosyalist harekete egemen olsaydı, o ruh 12 Eylül faşist askeri darbesi karşısında da var olsaydı, 15 Ağustos Atılımı kuşkusuz Kürdistan'da olduğu kadar Türkiye'de de yeni bir gerilla atılımı olacaktı. 1971-73 yılları arasında başlatılan ama 12 Mart faşizminin ağır saldırıları karşısında önderlerinin katledilmesi ile kesintiye uğratılan, bir tür yenilgi yaşatılan bu büyük devrimci direniş 12 Eylül faşizmi karşısında tam başarı çizgisinde daha etkili bir biçimde gelişecekti. Ancak sol örgütlerin 12 Eylül karşısında aldığı darbe ve yönetimlerinin sorumsuz ve sağ yaklaşımları Türkiye'yi bundan yoksun bıraktı. Bütün çabalara rağmen tek ayaklı bir direniş başladı. Sadece Kürdistan'da gerilla gelişti. Türkiye ayağı teslimiyete, giderek ihanete uğradı.

İkincisi, içten, parti dışı anlayış ve tutumlarla 15 Ağustos sakat bırakılmaya, tersyüz edilmeye çalışıldı. Ama bütün bu yetersizliklere, karşıtlıklara rağmen çizginin doğru uygulanmasında Önder Apo'nun yürüttüğü çaba, kararlılık, ısrar çok kısa bir sürede Kürt toplumunu tarihinin en önemli devrimlerinden birine ulaştırdı. 1990'ların başından itibaren ulusal diriliş devrimi gerçekleşmeye başladı ve günümüze kadar da devam ediyor.

Ulusal diriliş devrimi giderek bir kadın devrimi haline geldi. Derlerler ya *“devrim içinde devrim”* 15 Ağustos Atılımının ısrarlı ve kararlı mücadelesi ile devrim içinde devrim yapılarak Kürt toplumunun özgür, farklılıklara dayalı eşit ve demokratik temelde yeniden doğuşu gerçekleşti. Buradan şunu görüyoruz: eğer çizgiyi uygulamada ısrar, kararlılık olursa bütün engeller aşılır. Çizgiyi uygulama çabaları kararlılıkla sürdürülürse her türlü parti dışı saldırı, tutum yok edilerek büyük devrimci gelişmeler yaratılabilir. Bu bakımdan sorun dıştan saldırının büyüklüğü ya da içten engellemelerin, parti dışlıklarının çokluğu, hilesi, aldatıcılığı olmuyor. Sorun, doğru çizgiyi uygulayıp ısrarlı ve yaratıcı bir şekilde gerçekleşiyor mu, gerçekleşmiyor mu? Eğer bu gerçekleştiriliyorsa dış saldırının büyüklüğü, iç saldırının karmaşıklığı aslında daha büyük bir mücadelelenin gerekçesi oluyor, daha çok yaratıcılığa yol açıyor, daha fazla dinamizm doğuruyor ve daha hızlı devrimci gelişmeler ortaya çıkarıyor. İşte 15 Ağustos Atılımı da bu kadar iç ve dış saldırı dayatılmasına rağmen 5-6 yıl gibi kısa bir sürede *“yok oldu, öldü”* denilen Kürt toplumunu yeniden diriltten bir devrime ulaştırılması tarihin en büyük mucizesi, en hızlı gelişmesidir. Tarihin tekerleğinin dönüşünü değiştiren bir gelişmedir.

Bu kanıtlanmadan çıkaracağımız sonuç ne? Demek ki sorun zalimin zulmünün fazlalığı değildir, sorun bunun bunun basitliği, oyunbozanlığı, yanlış hilesi değil. Sorun doğru olanın, olması gerekenin kendi doğruluğunu ne kadar sürdürüp sürdürmediği, onu ne kadar uygulayıp uygulayamadığıdır. Eğer doğrunun sahibi olan kendinde ısrar edebiliyor, irade gösterabiliyor, herhangi bir yalpalamaya düşmeden kararlılıkla yürüyüp başkalarını da yürütebiliyorsa, aslında zulmün çokluğu, saldırıların fazlalığı onun çabasının, azmini, yaratıcılığını daha çok büyütüyor, daha da biliyor, fazlalaştırıyor. Mücadeleyi daha çok derinleştiriyor, güçlendiriyor. 15 Ağustos Atılımının bir de böyle bir gerçeği var, böyle bir çizgi kanıtlanmasa var. Doğru mücadele nedir, nasıl yürütülür, nasıl başarıya gidilir? Başarı, zafer neye dayanarak gerçekleşir? Onu kanıtlanmasa var. Sorunları yanlış yerde aramama açısından bu gerçeği vurgulamak gerekmektedir.

Bütün bu gerçekler ışığında otuz birinci yıla girerken hangi sonuçları çıkarmalıyız? Bütün bunlar otuz birinci yıl mücadelesini, devrimci pratiğini nasıl aydınlatıyor? Onları belirlemek için bazı boyutlarıyla geçen sürecin derslerine değinmeye çalıştık. Kuşkusuz binlerce, sonsuz çoklukta

eğitici, yol gösterici dersleri var. Onların hepsini gerektiğinde çıkarabilmek, hiçbirini unutmamak Kürt toplumunun özgür ve demokratik yürüyüşünü başarıyla sağlayabilmesi için temel kaynaktır. En büyük güç hazinesidir. Her türlü geriliği, düşmanı alt ederek bu büyük özgürlük yürüyüşünü kesintisiz sürdürmesi için dayanacağı temel güç kaynağıdır.

Bu bakımdan da 15 Ağustos'un otuz yıl önceki aydınlatıcılığı, kanıtlayıcılığı, gerçekleri açığa çıkartıcılığı bu otuz birinci yıla girerken de aynı şekilde yürüyor, devam ediyor. Hatta daha büyümüş, gelişmiş, pekişmiş, kendini daha fazla gerçekleştirmiş ve kanıtlamış olarak. Otuz birinci yıla girerken yeni bir 15 Ağustos Gerilla Atılımına benzer atılım sürecindeyiz. Buna, demokratik konfederalizm temelinde Demokratik Ulus Atılımı, Demokratik Kurtuluş ve Özgür Yaşamı İnşa Atılımı diyoruz. **15 Ağustos, parti ve mücadele tarihimizde kuruluş dönemi direniş dönemine taşımıştır. Şimdi de inşa ve direniş dönemindeyiz.** Dolayısıyla hem kuruluş döneminin dersleri, hem de 15 Ağustos kahramanlık atılımı temelinde gelişen ulusal diriliş ve direniş döneminin dersleri bu demokratik ulus inşası ve devrimci direniş dönemine de ışık tutuyor, aydınlatıyor. Bugünün görevlerinin ne olup olmadığını anlamak ve bu görevleri başarıyla gerçekleştirecek ruhu, bilinci ve donanımı edinmek açısından gerekli gücü veriyor. Yeter ki onu almayı bilelim, o dersleri çıkarıp özümsemeyi bilelim. 15 Ağustos Atılımından bu tarihi gücü almayı gerçekleştirelim. Bunu yapınlar otuz birinci yılı da otuz yıl önceki gibi yeni ve daha büyük bir devrimci atılım yılı, özgürlükçü atılım yılı haline getirebilirler ve daha büyük devrimsel başarı sahibi olabilirler.

Kürt tarihinin en büyük birikimi bu otuz yılda gerçekleşti

15 Ağustos Atılımının otuz birinci yılına girerken böyle bir durum yaşanıyor. **Tarih bizden yeni bir atılım otuz yıl öncesi kadar yakıcı biçimde istiyor.** Tabii yeni temellerde, bu kadar birikime dayalı olarak yeni görevleri yürütmek ve başarmak üzere. Koşullar otuz yıl öncesi gibi değil. Otuz yıl önceyle asla kıyaslanabilecek bir durumda değiliz. Otuz yıl önce alacakaranlık ortamında ileriyi gören bir bilinç, dünya halklarının mücadele tarihlerinden ve başarılarından edinilen umut dışında ne vardı ki? Heyecan da, bilinç de, istek de, azim-kararlılık da bunlardan oluşuyordu. Gerçekten fazla bir şey yoktu. Önder Apo'nun yaratıcı, ikna edici, küresel olanı, halklara ait olanı saygı ile alıp Kürdistanleştirmeye yeteneği bu alacakaranlıkta bilinç ve yeni filizlenmeye yüz tutan bir umudu yaratabiliyordu. Şimdiki durum böyle mi? Kürt tarihinin en büyük birikimi bu otuz yılda gerçekleşti.

Kesintisiz bir biçimde otuz yıllık gerilla direnişi, yine kesintisiz bir biçimde 42 yılı aşan Önderlik ve Parti yürüyüşü Kürt tarihini yarattı. Bundan önceki tarih kopuktur, parça parçadır. Birbirine eklenmiş hangi gelişme var? Var mı bir bütünlük? Var mı bir devamlılık? Yoktur. Ne bütünlük, ne devamlılık var. Her şey kesintilidir. İlk defa sürekliliği olan ve bütünlüğe sahip bir direniş Önder Apo öncülüğünde bu 40 yılda gerçekleşti ve Kürt tarihinin en büyük birikimini yarattı. Etkisi Kürt toplumunun yüzyıllara yayılacak oluşumunu yeniden yarattı. Eğer tarih bilimi bütün bilimlerin anasıysa, eğer her şey doğru tarih bilinciyle oluşuyorsa **Kürt insanı ve toplumu bu 40 yılda gerçek bir tarih bilincine ulaştı. En büyük kazanım budur.** Hazine değerinde bir kazanım elde etti. Parayla, silahla, şu bu güçle gerçekleştiremeyecek bir durumdur bu. 40 yıllık mücadele ile

Önder Apo zihniyet kırımını, düşünce soykırımını, düşünce bağımlılığını ortadan kaldırdı. Özgür, bağımsız düşünen, kendi çıkarlarını gören, kendine özgür gelecek öngören, kendi kimliğiyle kendisi için düşünen, yaşayan, kendine kültür biriktiren bir insan ve toplum gerçeği ortaya çıkardı. Yeniden dirilişin, özgürce yeni gelişmenin temeli budur. Buradan bakıldığında Kürde dayatılan kültürel soykırımın temel dayanağının yıkılmış olduğunu rahatlıkla görebilir ve söyleyebiliriz. Zulüm devam edebilir, işkence devam edebilir, saldırı devam edebilir, Kürdistan hala parçalı olabilir. Zaten bu parçalık da PKK ile önemli ölçüde aşıldı.

Kuşkusuz parçalık büyük bir zafiyet ve sorunlar yaratmaktadır. Ancak esas tehlike parçalılıktan değil, zihniyet soykırımı ve bağımlılığının kaynaklanmaktadır. Kendisi için özgür düşünemekten kaynaklanmaktadır. Bir defa bu durum kırıldıktan, özgür ve bağımsız düşünme

devrimini geliştirmeye ve gerçekleştirilmeye çağırıyor. **Önder Apo'nun 26 Haziran tarihli talimatı** da bunu emrediyor. Önder Apo geçmişe yönelik eleştirileri temelinde yeni diriliş ve direniş yılına girerken nasıl bir yaklaşımla yeni yılı ele almamız gerektiğini ortaya koydu. Hareketimiz ve halkımız için devrim yapmayı emretti. İçinde bulunduğumuz koşulları tıpkı 15 Ağustos devrimi gibi yeni devrimlerle karşılaşmanın gerekli olduğunu çok net ve kesin bir biçimde önümüze koydu. Bu artık sadece Kürdistan'da değil, sadece Kürdistan'ın şu veya bu parçasında değil, dört parça Kürdistan'da ve Ortadoğu'da böyle bir görevle karşı karşıya bulunuyoruz Ortadoğu'da 25 yıldır süren III. Dünya Savaşı'nın geldiği nokta Kürdistan'ı Ortadoğu Demokratik Devrimi'ni gerçekleştirecek bir devrimci öncülüğe yöneltir durumda.

Kürdistan'ı böyle bir devrim ocağı haline getirmede, özgürlük, farklılıklara

gerçeği var. Bu büyük bir görev, ağır bir görev, ciddi bir görev ama oldukça onurlu, şerefli bir görev. Başarını tarihin yapıcısı haline getirecek bir görev. O nedenle ağırlığından, büyüklüğünden korkmamak lazım. Gerçekleşmesinin yaratacağı sonuçlara bakmak, buradan bilinç ve umut oluşturmak ve onur duymak gerekir.

Somut olarak parçalardaki duruma da bakılabilir. Kuşkusuz Bakur'daki durum esastır. Diğer parçalarda gelişme olsa da Rojava, Başur, hatta Rojhlat çatışmaya girse bile kuzey Kürdistan'da özgürlükçü, devrimci gelişme olmadan, Kürt sorunu çözüme kavuşmadan hiçbir yerde kalıcı çözümler olmaz. İşte Başur'da 20 yılı aşkın süredir sözde devlet var. "Özgür Kürdistan oldu" dendi ama ne kadar özgür olduğunu son üç haftada gördük! 20 yılı aşkın süredir de Kürdistan'ın diğer parçalarında bir şeyi geliştiren mi oldu, destekleyen mi oldu belli değil. Rojava'da üç yıldır özgürlük devrimi oluyor, bir kıvılcımdır,

Çökmeye mahkumdu. Aslında 1923'ten bu yana yaratılan bu zihniyet ve onun pratikleşmesi de büyük bir baskı ve zulümle oluyordu. Yaşananlar toplumun iradesiyle ilgili değildi. Şimdi o baskı ve zulüm biraz aralanınca toplum oraya itibar etmediği açığa çıktı. İkincisi AKP'nin durumu. Bir yenilik yoktur, herhangi bir gelişme söz konusu değil. Var olanı devam ettiriyor. 12 yıllık iktidar olmanın ve bütün devletin gücünü kullanarak konumunu sürdürüyor. Esas olarak da çözümler denenen sürece dayanarak bunu yapıyor. Eğer mevcut süreç olmazsa AKP'nin değil bu kadar oy alması, yarısı kadar bile oy alması söz konusu olmazdı. Varlıkları çatışmasızlığın sürmesine bağlı. Yoksa kendileri için başka bir ayakta kalma argümanı yoktur.

HDP'nin aldığı sonuçları değerlendir-
mek önemlidir. Başta şoven milliyetçi faşist güçler ve iktidar çevresi olmak üzere birçok çevre "*Marjinaldir, Türkiye*

bir sürecin sonuna geliniyor ve her şey netleşecek. Aslında ne yapacağımızı ona göre ayarlamayacağız. Biz ne yapacağımızı biliyoruz, ne yapmamamız gerektiği biliniyor. Talimatta Önderlik söylendi, savunmada Önderlik yazdı. 10 yıldır biz de bunun üzerinde kendimizi eğitiyoruz, geliştiriyoruz, dönüştürüyoruz. Görevlerimiz net. Sadece hangi yöntemleri öne çıkartacağız. Birincil, ikincil düzeyde yöntemlerimiz ne olacak, bu netleşecek. Daha çok devrimci halk savaşına başvuracağız, yoksa demokratik siyasetin çözümleyiciliği mi önde olacak? Netleşecek olan budur. Yoksa Demokratik Konfederalizmi örgütlemek, Demokratik Ulus inşasını geliştirmek, yani Rojava'da olduğu gibi Bakur'da da parça parça Demokratik Özerklik devrimini gerçekleştirmek zaten temel görevimiz. Bunu Önderlik çizgisi emrediyor, örgüt toplantılarımız kongre olarak, konferans olarak, yönetim olarak kararlaştırmış ve plan-

"15 Ağustos her şeyden önce de büyük bir tarihsel kanıtlanmadır. Doğru neydi, yanlış neydi; Önder kimdir, öndercik kimdir? Hangisi kazandı, hangisi kaybetti? Bu soruların cevabı bu otuz yıl içinde hiç kimsenin tersyüz edemeyeceği kadar net bir biçimde açığa çıktı."

gerçeğine, ideolojik ve felsefik ilkelere ulaşıldıktan sonra söz konusu siyasi, ekonomik, askeri saldırılar, parçalılık bir fiziki saldırı ve maddi durum olur. Bu tür saldırılar daha fazla kendine karşı direniş körükler, güçlendirir, tepkiyi artırır, kını geliştirir. Yeter ki özgür ve bağımsız düşünce olsun. Bu temelde direnme azmi, cesaret ve fedakarlığı yaşasın. Bunlar oldukça o baskı ve zulüm akrebin kendisini vurması gibi sonunda sahiplerini vurur. Nitekim sürekli kendini vurmaktadır. Bu otuz birinci yıla girerken bu gerçeklik çok daha bariz görülmüştür.

Otuz birinci yıl hamlesi otuz yıl önceki gibi imkansızlıklar ve zorluklar içinde gerçekleşmiyor. Bu bakımdan kıyaslanamayacak kadar farklıdır. Sömürgecinin, soykırımcının ruh hali, yaklaşımları, duruşundan tutalım da Kürt halkının partisi, önderi, gerillası, serhildanıyla bütün insanlığa, halklara öncülük eden, örnek oluşturan tutumuna, duruşuna kadar her şey çok fazla değişmiştir. Büyük mücadele etmek ve kazanmak için veriler, imkanlar daha fazladır. Eğer mücadele etmek ve başarmak imkanla oluyorsa Kürtler şimdi imkan ve güç sahibidir. Otuz yıl önce ise yokluk mücadelesi gerektirici haline getirilerek büyük bir mücadele gücü yaratıldı ve muazzam başarılar geliştirildi. Mucize burada işte. Eğer varlık ve imkna temelinde gelişme oluyorsa, o zaman altın tepside bize sunulan başarı imkanı fazlasıyla bulunmaktadır. O zaman hiçbir gerekçe ileri sürmeden başaralım!

Önder Apo devrim yapmayı emretti

Tarih bizi her zamankinden daha fazla otuz birinci yılda 15 Ağustos ruhuyla hareket ederek Kürdistan'ın dört parçasında ve Ortadoğu'da özgürlük ve demokrasi

dayalı eşitlik ve demokrasi ocağı yapmada öncülük, birinci güç, sürükleyici güç de PKK oluyor. PKK'nin örgütleyip yönettiği Özgürlük Hareketi oluyor. Çünkü PKK ve yürüttüğü hareket Önder Apo'nun gerçekleri gösteren felsefesiyle, düşüncesiyle donanımlıdır. Dolayısıyla Kürt Özgürlük Hareketi gerçekleri, doğruları herkesten çok görebilecek, herkesten fazla mücadele edebilecek, mücadelenin gerektirdiği cesaret ve fedakarlığı kahramanlık çizgisinde yürütecek tek hareket durumundadır. Son gelişmeler bunu daha da net gösterdi. Hiç yorum yapmaya gerek yok. Geçmişe bakmaya da gerek yok. Haziran ayının başından beri yaşananlara bakalım, Güney Kürdistan'da, Irak'ta, Suriye'de olanlara dikkat edelim. Yine son bir iki haftada Şengal'den Maxmur'a ve Kerkük'e kadar gerçekleşen duruma bakalım. Her şey aynaya göre, gerçeği gösterecek durumdadır. Şimdiye kadar gizlenenlerin maskeleri de düştü. Derler ya "*takke düştü kel göründü*" diye, herkesin takkesi düştü, gerçeğinin ne olduğu, neyin ulusal, demokratik özgürlükçü değer ve gelişme olduğu, neyin ise çalıp çırpma, yiye içme, yani hırsızlık olduğu açığa çıktı. Kimin yeni Kürt demokratik uluslaşmasını sağladığı, kimin ise böyle bir mücadele ile ortaya çıkan imkanlar üzerinde yaşamaya çalıştığı tartışma götürmeyecek kadar netleşti.

Bu bakımdan bir yandan Kürdistan Ortadoğu'da öncülük rolü ve misyonu ile yüklü olurken, diğer yandan Önder Apo'nun düşüncesiyle donanmış PKK de Kürdistan'da her şeye öncülük etmekle yükümlüdür. Yeni ulusal ve özgürlükçü ruhun, düşüncenin oluşumundan demokratik ulus kurulumuna kadar, yine ulusal demokratik birliğin yaratılmasına kadar her şeye PKK'nin öncülük etme

ama dikkat edelim bütün Kürdistan'ın birleşmesiyle ayakta duruyor. Diğer parçaları etkileme gücü azdır, tersine onlardan aldığı dayanakla kendini var ediyor ve bir ışık gibi aydınlatıcı oluyor. 15 Ağustos Atılımının somutlaşması oluyor, Önder Apo'nun Demokratik Modernite çizgisinin pratik devrime ulaştırılmasını ifade ediyor. Bu bakımdan Bakur tabii ki Kürdistan'ın yarısı, Kürt toplumunun en dinamik, bütünlüklü kesimidir. Dolayısıyla Kürdistan'daki gelişmeler her zaman Bakur'daki gelişmelerle belirlendi, şimdi de aynı durum devam ediyor.

Bir sürecin sonuna geliniyor, her şey netleşecek

Kuzey'deki durum şu noktadadır; Önder Apo'nun geliştirdiği **Demokratik Siyasi Çözüm Projesi**'nin uygulanması adına İmralı'daki görüşmeler sonucunda çözüm için bir çerçeve yasa çıkarıldı. Ancak her seçim öncesi olduğu gibi seçim sonrası gösteren bir yaklaşım ortaya konuldu. Dolayısıyla Önder Apo'nun istediği hiçbir somut adım atılmadı. Cumhurbaşkanlığı seçimlerinde ortaya çıkan sonuç; faşizmin kara olsun, gri olsun, hangi tonunda olursa olsun taşıyıcıları yenildiler. Aslında Türkiye'de şoven milliyetçiliğin taşıyıcısı olanlar yenilgi aldılar. CHP-MHP çatışmasının yaşadığı durum böyledir. 1960'ların ortasından itibaren "*orta sol*" adı altında CHP'nin yüzyüne takılan maske düştü. MHP ile bir oldu, esas milliyetçiliğin merkezini kendisi olduğu, faşizmin kaynağının orası olduğu açığa çıktı. Milliyetçiliğin hepsi birleşse de yeterli gücünün olmadığı bu seçimde bir kere daha netleşti. Şimdi "**çatı çöktü, inşa edenler altında kaldı**" diyorlar.

partisiz olamaz" olamaz diyerek HDP'nin gelişmesini engellemeye çalışıyorlardı. Özel savaş güçleri her yerde HDP'nin gelişmesini engellemek için birçok provokasyonlar yaratıyordu. Gizli veya açık bütün özel savaş medyası saldırıyordu. Milliyetçi olduğunu söyleyen bazı Kürt çevreleri de HDP'nin önünü kesmek için olmadık karalama kampanyaları yapıyorlardı. Fakat bütün bunlara rağmen HDP yüzde 10 psikolojik seçim barajını aştı. Bu neyle oldu? Birinci etken, Önderliğin yürüttüğü Demokratik Siyasi Çözüm Sürecinin etkisidir. İkincisi, Ortadoğu'daki gelişmelerin etkisidir. Ortadoğu'da gelişmeler Türkiye'ye demokratikleşmeyi dayatıyor, Önder Apo'nun **Demokratik Siyasi Çözüm Projesi de bu demokratikleşmenin yol haritası oluyor.** Deyim yerindeyse Türkiye'ye yeni kurtuluş yolunu gösteriyor. Bu kadar açıktır. HDP'nin gelişimi bunların sonucudur. Başka hiçbir şeye bağlamamak lazım. Bu durum da oldukça önemlidir. Türkiye demokratikleştiği oranda birliğini koruyacak ve Ortadoğu'da var olacak. Demokratikleşme gerçekleşmedikçe Türkiye'nin geleceği de Iraklaşmaktan, Suriyeleşmekten farklı olmayacak. Bu gerçeklik birçok çevre tarafından görüldüğü için HDP'ye yönelme gerçekleşmiştir.

Bölgedeki gelişmelerin etkisi, çözüm süreci, cumhurbaşkanlığı seçimi birçok gerçeği açığa çıkardı. Ortadoğu ya da Suriye ve Irak'taki çatışmalar da buna bazı gerçekleri ekledi. Devletin maskesi bir kere daha düştü, AKP'nin maskesi fazlasıyla düştü. Türkiye'nin Irak'ta, Suriye'de neyi temsil ettiği, Ortadoğu'nun yeni kara yüzleri, kara bayraklıları olan IŞİD denen çetenin nasıl en büyük besleyicisi olduğu açığa çıktı. Bunun da oldukça aydınlatıcılığı var. Bu çerçevede

lanmış durumdadır. Bu görevleri hangi yöntemlerle nerede, nasıl yürüteceğimizi netleşecek. Bu netleşmeyi de önemsiyoruz ama kendimizi çok fazla bu netleşmeye bağlamak da doğru değildir.

Aslında yapacaklarımız bellidir. Kuzey Kürdistan'da Demokratik Özerklik inşası şimdi dünyanın en devrimci eylemidir. Kuzey Kürdistan'ın bir kasabasında, bir mıntkasında, bir bölgesinde böyle gelişmeler sağlayacak adım atmak, Kuzey Kürdistan'da olduğu kadar tüm Kürdistan ve Ortadoğu'daki siyasi ve askeri mücadelenin gidişatını belirleyecek, ona yön verecektir. Dolayısıyla bizim bu konuda yaratıcı bir yaklaşımla bildiğimiz, bilince çıkardığımız yapmamız gereken görevleri yapacak adımları büyük bir ustalıkla, yine cesaretle, fedakarlıkla atmamız gerekiyor. Bunu yapamadıktan sonra artık görüşmelerle ne açığa çıkacak diye beklemek kesinlikle doğru değildir. O, pratik adım atmamayı gerektirendirmem anlamına geliyor. Yeter artık! Bu yazı da geçirdik. '78'de Hilvan'da bir adım atıldı, 35 yıldır hareket olarak, halk olarak onun üzerinde yaşıyoruz. 5 bin kişilik küçücük kasabaydı. Adı bile yoktu. Urfa ile Siverek arasında sıkışıp kaybolmuş bir konumdaydı. O nedenle illa her yeri birden fethetmek yaklaşımı yanlış. Bizde böyle bir yanlış var. Hepsi birden olacak. Bu bir gerekçe yaratılmıyor. Daha yaratıcı yaklaşımı, cüret etmeye ihtiyaç var.

Rojava, Ortadoğu'nun yeni modernist faşistlerinin saldırılarına maruz kalıyor

Rojava'daki durum kritik bir safhada. 19 Temmuz Devrimi'nin 3. yılındayız. 14 aydır IŞİD çetelerinin, Ortadoğu'nun yeni

modernist faşistlerinin saldırılarına maruz kalıyor. Gerçekten de faşistler; bayrakları da Hitler'in bayrağı gibi. Yüzleri de bayrakları gibi! Herhalde dünyanın yeni bir faşist terörle karşı karşıya kaldığını söylemek yanlış değildir. Çünkü arka planında küresel sermaye var. Hitler'in SS'leri de böylesi kesimlere dayanıyordu. Ortalıkta kalmış lümpenlerden oluşturulmuş bir orduyu. Kapitalizmin yarattığı serseri tabakasının beyni yıkanarak, maddi ve teknik güç verilerek ortaya çıkarıldığı bir yıkıcılık durumuydu. İŞİD de bundan farklı değildir. ABD ve İsrail'den, dolayısıyla ulus üstü sermayeden asla ayrı düşünmemek lazım. Nereden çıktı! El Bağdadi de kimdir? Kendini halife ilan etmiş! Birileri "yürü ya kulum" demeselerdi bırakalım böyle Ortadoğu'yu karıştırmasını, karnını bile doyuramazdı.

İŞİD gibi bir çeteye karşı Rojava gibi küçük bir alanda 14 aydır gösterilen direniş kahramancadır, mucizevidir. 19 Temmuz Devrimi'ni yapmaya cüret etmek, cesaret etmek nasıl tarihi idiyse, 14 aydır bu faşist saldırganlığa karşı kahramanca direnmek de aynı düzeydedir. Hangi devlet dayanıyor; Irak bir dakika bile dayanmadı, bir günde Musul'dan Bağdat'a yürüdü. Ondan sonra gidip Beşar Esad'ın 4 tugayını düşürdü. Koskoca tank tugayları bir gün bile dayanamadılar. Eğer HPG ve Mahmud'un milisleri direnseydi şimdi Hewler'de ve Duhok'ta bir tane Kürt insanı bile kalmayacaktı. Zaten yarısı boşalmış durumdaydı. Mesut Barzani gitti, ziyaret etti ve şükranlarını ifade etti. Çünkü hala Hewler'de oturuyor olması oradaki direnenlerin sayesinde oldu. Şehit Deniz'in sayesinde oldu. Yoksa şimdi İstanbul'daki villasına çekilmiş olacaktı. Değil Hewler'de, Irak'ta bile olmayacaktı. Ortada peşmerge diye bir şey kalmadı. Yoktur bir iradi gücü. Irak ve Suriye ordusundan hiçbir farkının olmadığı ortaya çıktı. Kapitalist modernist yaşam ve onun tüketim ve maddiyata dayalı kültürü peşmergeyi de bitirmişti.

Çok önemli bir pozisyon yakalanmış durumda. Aslında çıkarıcı davranılsaydı "bize ne" denilip Hewler'in düşüşü seyredebilirdi. Hewler, Duhok boşaldıktan sonra mücadele edelim, kazanalım, denilebilirdi. Fakat PKK böyle davranmadı, davranamazdı. Bu halk karşısında sorumluluğu var. Hewler'e yönetim olanlar ne kadar çıkarıcı olursa olsunlar pıreye kızıp yorganı yakacak değiliz. O zaman tabii ki halk bize güven duymaz. Kendi kendimizi inkar etmiş oluruz. O bakımdan yeri geldiğinde tıpkı Rojava'daki direniş gibi Başur'a da hareketimizin müdahale etmesi gerekirdi. Nitekim duruşuyla Şengal'deki Ezidi soykırımını önlemek için büyük bir çabanın, kurtarıcılığın sahibi olduğu gibi Güney'in hala Kürtlerin elinde olmasını da sağlıyor. Özgür Kürdistan'ı kimin yarattığı şimdi kimin savunduğuyla anlaşılıyor. Önder Apo bunu 20 yıldır söyledi ama kimse inanmadı. "Kendisini abartıyor, büyük görüyor, her şeyden kendisini sorumlu görüyor, her şeyin sahibi olarak kendisini görüyor" dediler, ama son bir ayda yaşadıklarımız Önder Apo'nun 20 yıldır söylediklerinin pratikteki en somut kanıtlanmasındır.

Bu alan için şunu söylemek gerekiyor: Küresel kapitalizm başarısız kaldı. Büyük Ortadoğu Projesini yürütemedi. Kendine karşı tekrar direnen dengeler ve sistemler oluştu. Bunları parçalamak üzere bu kara yüzünlere biraz kapı açtı. Fakat onlarla yürüyecek durumda değiller. Onlar geliştikçe kendisi daha zor duruma düşecek. Onun için çok sınırlı, korkak, ürkek duruyor. Bölge güçlerinin yapabilecekleri hiçbir şey olmadığı Suriye ve Irak'ta ortaya çıktı. Türkiye o kadar savaştı, Esad yönetimini düşürebildi mi? Hayır. Bu kadar çaba harcayan İran "Ortadoğu'yu ele geçirdim" derken Irak'ta

düşüğü durum ortada. Aslında var olanı korumaktan öteye gidemiyorlar. Bu gelişmeler şunu gösterdi: Ne küresel kapitalizmin, ne bölgenin ulus-devlet statükoculuğunun herhangi bir çözümü vardır. Proje olarak yok, pratik olarak yok. Ancak birbirleriyle savaşarak, çatışarak, bu çatışmada çeşitli komplo ve provokasyonları kullanarak başta Kürdistan olmak üzere Ortadoğu halklarının devrimci, demokratik potansiyelini yok etmeye, demokratik çıkış yapmalarını engellemeye çalışıyorlar. III. Dünya Savaşı'nın yürütülmesinin esası da budur. **Küresel sermaye kendine yer açmak istiyor, diğerleri konumunu korumak istiyor. Bunlar işin bir yanındır. Esas olan Ortadoğu Devrimi'nin engellenmesi, Ortadoğu Demokratik Devrimi potansiyelinin eritmeye çalışılmasıdır.** Geriye tek çözüm olarak Kürdistan'da, Arabistan'da ve bütün Ortadoğu'da Önder Apo'nun öngördüğü Demokratik Modernite çizgisinde devrim geliştirmektir. Başka bir çözümlenici güç yoktur. Irak ve Suriye'de ortaya çıkan durumlar, Libya'dan Yemen'e, Mısır'a kadar ortaya çıkan durumlar bunu gösterdi.

Bölgede devrimci durum daha da derinleşmiştir

Diğer yandan İŞİD kara yüzler saldırısının durdurulmasında PKK'nin, Kürt halkının kahramanca direnişi dışında bir dayanağın olmadığı ortaya çıktı. Bu kadar ordular, devletler bir gün bile dayanamazken Rojava Kürtleri 14 aydır dayanıyorlar. Kobanê'nin nüfusu birkaç yüz bindir. Küçük bir kasaba her türlü saldırıya karşı aylardır dayanıyor. Hala dayanma ve direnme iddiası eskisi kadardır, hatta bu iradeyi daha da ileri düzeyde koruyor. Küresel sistem bölge statükoculuğunu geriletmek için İŞİD'in önünü açtı, kullanmak istedi, fakat İŞİD de şimdi onları kullanmak istiyor. Kürdistan'ı da, Suriye ve Irak sahasını da almak istiyor. Böylece Kürdistan için büyük bir tehdit ve tehlike kaynağı haline geldi. Bu tehlike Rojava ve Başur için olduğu kadar Bakur ve Rojhilat içindir de. Bütün Kürdistan tehdit altındadır. Bu tehdit aynı zamanda bölgedeki birçok gücü de etkiliyor. Öyle ki artık yönlendirenleri de korkutuyor, ürkütüyor. Kurtuluş gücü olarak Kürtler öne çıkıyor, Rojava ve Başur'daki direniş öne çıkıyor.

Bu direniş Kürtleri, Kürdistan'ı savunmak kadar Ortadoğu halklarını, demokrasisini, dolayısıyla insanlığı savunmak oluyor. Bu direniş saldırganlığı kırmak kadar Demokratik Modernite Devrimi'nin önünü açmak, Ortadoğu'yu demokratik devrime, demokratik birliğe taşımak da oluyor. O bakımdan büyük fırsatlar ve imkanlar oluştu. Hem Başur ve Rojava'daki direnişi demokratik devrimi gerçekleştirecek temelde yürütmek açısından, hem ulusal kongre temeline Kürt ulusal demokratik birliğini yaratmak açısından, hem de Kürt-Arap ilişkileri başta olmak üzere Kürtlerin komşu halklarla ilişkilerini daha sağlam, demokratik temelde yaratmak açısından çok önemli bir fırsat oluşturuyor. Amiyane deyimle büyük bir devrimci durum bulunmaktadır. Hatta İŞİD kullananların beklediğinin aksine bu devrimci durumu daha da derinleştirmiştir. Büyük bir hamlesel çıkış başta Suriye ve Irak'ta olmak üzere Ortadoğu'da yapılabilir. Mevcut olan, son bir ayda yapılanlar çok önemli bir durum yarattı. Bunu çok daha ileriye, Suriye'de, Irak'ın belli kesimlerinde demokratik devrime taşımak mümkündür. Böyle bir hamle hem Önderlik çizgisinin uygulanması, hem küresel güçlerin çıkmasının aşılması, hem de Rojava ve Başur'un savunulması açısından kesinlikle gereklidir. Bu bakımdan bu cephelerde, 15

"Ortadoğu'da 25 yıldır süren III. Dünya Savaşı'nın geldiği nokta Kürdistan'ı Ortadoğu Demokratik Devrimi'ni gerçekleştirecek bir devrimci öncülüğe yöneltir durumda.

Ortadoğu'daki gelişmeler Türkiye'ye demokratikleşmeyi dayatıyor, Önder Apo'nun Demokratik Siyasi Çözüm Projesi de bu demokratikleşmenin yol haritası oluyor.

Üç cephede savaş konumundayız. İran, Kürt Özgürlük Hareketi'ne karşı tutumunu değiştirmesse savaş dört cepheye de yayılabilir."

Ağustos'un otuz birinci yılı büyük bir savaş hamlesini gerektiriyor. Devrimimiz bunun içinde bulunuluyor ve bunu daha da ilerletmeyi emrediyor. Bunu yaptığımız ölçüde büyük gelişmeler sağlayacağımız, zayıflık ve darlıklarımızı aşacağımız tartışma götürmez gerçektir. Tarih bize bunu emrediyor.

İran zayıf düştü ve bunun sonucunda çok dikkatli yaklaşıyor. Mevcut gelişmeler İran'ı epeyce daralttı. Bir taraftan ABD ile uzlaşmaya çalışırken, diğer taraftan mevcut gelişmelere karşı kendini korumaya çalışıyor. Fakat ne ABD uzlaşması İran'ı kurtarabilir ne de öyle sınırları korumak İran'ı kurtarabilir. O bakımdan İran da Türkiye gibi ciddi bir dönemeçte bulunuyor. Bir demokratikleşme Kürt sorununun çözümü temelinde gerçekleşecek mi? Yoksa çatışma İran'a da yayılıp genişleyecek mi? Dönemeç bu biçimdedir. Şimdiye kadar biz hareket olarak demokratikleşmenin önünü açalım, sorunlar öyle çözülsün diye istedik, sabrettik. Hala da hareketimizin yaklaşımı o temededir.

Üç cephede savaş konumundayız

Rojhilat siyaseten de, halkla ilişkiler kurma temelinde bu dönemde belli gelişmeler sağlayabilir. Kürdistan'ın en önemli, en büyük devrimci potansiyellerinden birisi İran'dadır. Bu potansiyel hem Kürdistan, hem Ortadoğu demokratik devrimin sonuçları açısından çok önemli rol oynayacaktır. Hatta belki de tayin edici bir rol oynayacaktır. **Mevcut haliele iki cephede savaş halindeyiz.** Esas cephe, yani Bakur sırat köprüsünde gibidir. Bize göre savaş durduracak bir şey kalmadı. Karşı taraf hep oyalayıcı oldu. Cumhurbaşkanlığı seçimine gelindi, bundan ötesi hiç kabul edilebilir değil. Artık savaş daha da yayılabilir.

Önderlik savunmada belirtti; "**PKK birden fazla cephede savaşmaya hazır olmalı. Eskisi gibi tek cephede savaşan bir güç olma durumunu aşmalı**" dedi. Şimdi biz öyle bir konuma geliyoruz. **Üç cephede savaş konumundayız.** İran, Kürt Özgürlük Hareketi'ne karşı tutumunu değiştirmesse savaş dört cepheye de yayılabilir. Hareket olarak da bunu yürütmek zorundayız, gençlik olarak, halk olarak böyle bir direnişi göğüslemek zo-

rundayız. Bunun mümkün olmayacağını söylemek lazım. Mümkün olmayacağı düşüncesini 15 Ağustos Atılımı yalanlıyor. Böyle bir yıldönümde olmak bu bakımdan önemlidir. 15 Ağustos'tan çıkaracağımız en önemli bir ders de budur. Zor olur, imkansızlıklar olur. Eğer zorluk ve imkansızlıklar devrimci direnişi engelleseydi ne Zindan Direnişi olurdu, ne de 15 Ağustos Atılımı. Tersine en büyük atılımlar, en büyük devrimci çıkışlar imkansızlıklar ve zorluklar ortamında olur. Dolayısıyla o tür gerekçelerle kendimizi mücadeleyi geliştirmekten geri tutamayız. Bundan dolayı tarihin en önemli hamle, atılım dönemlerinden birine gelmiş durumdayız. Otuz birinci 15 Ağustos yılına girerken tıpkı otuz yıl önce 15 Ağustos Atılımının Kuzey'de ve Türkiye'de oynadığı role benzer bir direniş atılımı Ortadoğu çapında vardır. Böyle bir görev ve sorumluluk hareket olarak üzerimizdedir. Biz 15 Ağustos'un devamcısı olacaksak bu adımları atmamız zorundayız.

15 Ağustos hamlesi gibi bu sefer bölgesel düzeyde rol oynayacak, demokratik devrimi geliştirecek bir devrimci direniş ve demokratik inşa hamlesini bütün parçalarda geliştirmeliyiz. Bunu gerçekleştirebilir miyiz? 15 Ağustos Atılımı ve otuz yıl devam etmesi bizim bunu başarabileceğimizi gösteriyor. Bir kere elimizde böyle kanıtlanmış bir gerçek var. Bir defa böyle yaklaşım gösterebilmek için 15 Ağustos ruhuyla, çizgisıyla donanmak gerekli. Böyle bir bölgesel hamleyi başarmada Kürdistan'ın dört parçasındaki görev ve sorumluluklara başarıyla yürütmeye üç temel şey ihtiyacımız var. **Birincisi, gırışkenlik, ikincisi yaratıcılık, üçüncüsü disiplin.** Eğer biz hareket olarak bu üç şeyi gösterirsek dört parçada birden ve bütün Ortadoğu'yu etkileyecek yeni demokratik inşa hamlesini, inşa ve direniş hamlesini tıpkı 15 Ağustos hamlesinin otuz yıl önce oynadığı role benzer bir rolü bölge çapında oynayacak biçimde geliştirebiliriz. Girişkenlik demek, cesaret demek, cüret demek, ruh demek, hamle ruhu, atılım ruhu demek. 15 Ağustos bu ruhu temsil ediyor. Hiç kimsenin gösteremediği, Önder Apo'nun taşıdığı ve gerillaya da yedirilen ruh budur. Eğer Apocu ruhu, 15 Ağustos zindan ruhunu, Zindan Direniş ruhunu taşıyabilirsek, dönemin özellikleri karşısında hamle yapma cüretini gösterebilirsek bu büyük gelişmelere yol açabiliriz.

Fakat yalnız başına cüret, yalnız başına hamle içinde olmak yeterli değildir. Başka şeylerle tamamlanmazsa bu, bir olumsuz sonuca da yol açabilir, macera olabilir, zorluklarla karşı karşıya getirebilir insanı. O bakımdan yaratıcılıkla tamamlanması gerekiyor. Yaratıcılık inisiyatif demektir. Yani gerillacılık, yani herkesin olduğu yerde imkan ve fırsatları hiçbir yerden beklemeden, yapar mıyım diye kaygı duymadan büyük bir istekle yapmasıdır. Bu bizim işimizdir zaten. PKK'liğinin esası buydu. Gerillacılığın da özü budur. İnsiyatifsiz gerilla mı olur? Oraya gidiyor, ben ne yapacağım diye bekliyor, buraya gidiyor ben ne yapacağım diye bekliyor. Yanında, yöresinde imkan dolu, fırsat dolu, bakımıyor bile. Seyrediyor da diyemeyiz. Çoğu bakmıyor, görmüyor bile. Bu zayıf bir duruş. Çok dar bir duruş. Aşırı savunmacı bir duruş. Memurdan da öteye, çok tutucu ve geri çekici bir duruş. Bunun kesinlikle kırılması gerekiyor. İmkan ve fırsatlar neyi gerektiriyorsa o tarzı uygulayacak bir yaratıcılığa sahip olmak gerekli.

Tabii bütün bunların başarısı ancak disiplinli bir örgütle olur. Disiplin demek örgüt demek, örgütlü çalışma demek, örgüt yaratmak demektir. Bireysel kahramanlıklarla bu sürecin başarılı olması mümkün değildir. O dönemler çoktan geçti. Ancak çelik disipline sahip bir örgütlü çalışmayla bu dönemin görevleri

yerine getirilir. Örgüt deyince bizde bir yanlı oldu, akla hemen merkez geliyor. Yukarıdan emir verilecek, yerine getirilecek! Örgüt bu değildir. Örgüt, birlikte iş yapmaktır. Nerede olunursa olunsun, insanların bir amaç doğrultusunda bir araya gelerek planlayıp yüksek bir kararlılıkla birlikte iş yapması demektir. Her türlü karamsarlığı ve kötümserliği bir tarafa bırakarak kendi gücüne, insanın gücüne, toplumun gücüne, özgürce bilinçlenmiş ve örgütlenmiş toplulukların gücüne inanmak demektir. O güce dayanarak iş yapmak demektir. Bu bakımdan örgüt, örgüt, örgüt! Örgütsüz hiçbir şey yapamayız.

Otuz birinci 15 Ağustos yılında eğer bu temelde bir örgütsel tutum gösterebilirsek, 15 Ağustos Atılım ruhuyla kendini ifade eden girişkenliği, cüreti gösterebilirsek, Apocu yaratıcılığı, gerilla yaratıcılığını, inisiyatifini her alanda tüm komutanlıklarımız, kadro ve sempatizan gücümüz harekete geçirebilirsek ve gerçekten örgütlü çalışabilirsek, disiplinli örgütler kurma, toplumun tüm kesimlerini örgütleyip olduğu yerde kendi devrimini yönetebilirsek dört cephede de savaşırız, demokratik ulus inşasını da başarıyla gerçekleştirebiliriz. Böyle bir tarzla Kürdistan özgürlük devrimini her alanda adım adım başarıya götürürüz; Ortadoğu'yu hem küresel sistemin ve bölge statükoculuğunun çözümsüzlüğünden, hem de bu yeni İŞİD faşist çete saldırılarından koruyabiliriz, kurtarabiliriz, yeni bir demokratik halk devrimine yöneltebiliriz. Bunun imkanları var, koşulları var. Tarihsel durum bunu hem emrediyor, hem de mümkün olduğunu gösteriyor. 15 Ağustos Atılımının otuz yıllık deneyimi ve bu deneyimin zengin dersleri de eğer inandır, ısrar edilir ve yaratıcı örgütlü bir temelde mücadeleye yönelinirse başarılı olunabileceğini, en zor ortamlarda bile devrimi başarıya götürebileceğimizi gösteriyor.

Bu gerçekleri görmek, öğrenmek ve otuz birinci yıla bu temelde yaklaşmaktan başka çare de yok; dürüst, devrimci, insani tutum da yok. Bu nedenle hareket olarak, onun kadroları olarak kendimizi bu temelde değerlendirme, yeniden gözden geçirme, planlama ve böyle büyük bir mücadeleye, demokratik kurtuluş ve özgür yaşamı inşa hamlesi temelinde yönelmek ve bunu başarmak tek seçeneğimiz. Böylesi bir dönemde Hareket olarak böyle bir kararlılık geliştirmiştir. Önder Apo'nun emri bu temildedir. Kürt halkının, gençliğinin istemi yine bu doğrultudadır. Bölge halkları da böyle kendini pratikleştiren Kürt toplumunu ilgiyle karşılıyor. Rojava'daki örnekler ya da deneyim bunun çok canlı bir örneğidir. Aynı pratik bütün Ortadoğu'ya yayılabilir ve büyük bir birlik, halklar birliği, kardeşliği ortaya çıkabilir. Bu da bizi bölge çapında büyük bir devrimci eyleme ve birliğe götürebilir.

Dikkat edelim otuz birinci yıl ilk yıl kadar devrimci hamle yapma, çıkış yapmayı gerektiren bir yıl konumundadır. Devrimci yaklaşım bu otuz birinci yılı esas almak durumundadır. Bu da 15 Ağustos Atılım gerçeği oluyor. Demek ki, 15 Ağustos atılım gerçeği otuz birinci yılda çok daha canlı, çok daha güçlü bir biçimde yaşıyor. Onu özümseyen, esas alanların da tıpkı **Agitler, Zilanlar** gibi Özgürlük Mücadelesi'ne, Kürdistan ve Ortadoğu devrimine Apocu çizgide en büyük katkıyı sunacakları net bir biçimde ortaya çıkıyor. Kararlılığımız, sözümüz ve pratiğimiz de bu temededir. Bu otuz birinci yıl mücadelesini bu temelde geliştirip kazanmak boynumuzun borcudur. Tarihin, Önderlik çizgisinin, şehitler gerçeğinin ve halkımızın bize emrettiği ve istediği budur. Başarmak da bizim görevimizdir.

Kadın özgürlük gerillaları yeni bir tarih yazıyor

“15 Ağustos Atılımı, Kürdün bitiriliş tarihine özgürlükel başkaldırır...”

“15 Ağustos Atılımı PKK'nin, insanlığı, toplumu, kadını baş aşağı götüren çağın koşullarına radikal ve özgürlükel müdahalesidir.”

Tarihi 15 Ağustos hamle-mizim 30. yıldönümünde direniş ve dirilişin zafere evrildiği bugünlerde başta Kürt özgürlük mücadelesinin mimarı ve yaratıcısı Rêber Apo'yu sevgiyle selamlıyor diriliş bayramını kutluyoruz. 15 Ağustos hamlesinin öncü komutanı ve yaratıcı uygulayıcı olan efsanevi yoldaşımız başkomutanımız Agîd yoldaşı saygı ve minnetle anıyor, Agîd yoldaş şahsında tüm özgürlük şehitlerimizin önünde saygıyla eğiliyor, mücadelelerini Kürt halkının ve Kürt kadınının özgürlüğü ile taçlandıracağımızın sözünü yineliyoruz. 15 Ağustos ruhuyla bilinçlenerek mücadelenin her anında büyük fedakarlıklar sergileyen, direnişini yükselterek özgürlük mücadelesine ivme kazandıran kahraman Kürt halkı ve Kürt kadınlarının mücadelelerini selamlıyor, 15 Ağustos diriliş bayramlarını kutluyoruz.

İnsanlık tarihi boyunca halklar varoluşlarını, yaşamlarının temelini teşkil eden bazı vazgeçilmez değerler üzerinden kurmuş, korumuş ve bugünlere gelebilmişlerdir. Toplumlar, halklar ve kadınların büyük özlemi olan özgürlük, demokrasi, eşitlik, adalet yani hakikatli yaşam uğruna büyük mücadeleler verilmiş, bu uğurda sayısız kahramanlıklar ortaya çıkmış büyük bedeller verilmiştir. Bununla birlikte tüm tarihsel toplumsal mücadelelerin bazı kesitlerinde özgürlük mücadelesini yeni evrelere taşıyan, mücadelenin başarısını belirleyen ve başarıya ivme kazandıran destansı çıkışlar ise hep unutulmaz izler bırakmıştır. Bunlar tarihsel ilkler

olarak halkların belleklerine kazınırlar. İlkler her zaman ayrı bir yere sahiptirler. İşte Kürt özgürlük mücadelemiz açısından 15 Ağustos diriliş hamlesi böylesi bir tarihi ilk olma anlamına sahiptir. Her pratiği ve mücadeleyi belirleyen, kuşkusuz ki içinde şekillendiği tarihsel toplumsal koşullardır. PKK'de kendi tarihsel toplumsal koşullarının bir ürünü, bu tarihsel toplumsal koşullara müdahale olarak ortaya çıkmıştır. **15 Ağustos Atılımı PKK'nin, insanlığı, toplumu, kadını baş aşağı götüren çağın koşullarına radikal ve özgürlükel müdahalesidir.**

15 Ağustos 1984'te büyük komutan Agîd yoldaş öncülüğünde başlatılan direniş hamlesi Kürdistan özgürlük mücadelesinin tarihe ve insanlığa mal olmasını sağlamıştır. Bugün tüm dünyanın gözü önünde insanlık dışı saldırılara, katliamlara, soykırıma maruz kalan halklara ve kadınlara adeta siper olması, insanlık değerlerinin koruyucu ve kollayıcı gücü olması özgürlük hareketimizin hem Ortadoğu hem de tüm dünyada sömürülen, yok sayılan halkların ve kadınların demokratik, eşit ve özgür yaşamın tek umudu haline geldiğini göstermektedir.

15 Ağustos, Kürdistan'da yeni bir tarih yazmıştır

15 Ağustos Atılımı Kürdistan'dan başlayarak yükseltile varoluş ve özgürlük mücadelesiyle tüm Ortadoğu'da tarihin seyrini değiştirmiştir. PKK öncülüğünde gelişen Kürt özgürlük mücadelesi, 15 Ağustos Direniş ve Diriliş Atılımı'yla, sömürgeci güçler ve TC'nin 80 yıllık dayattığı Kürdü soykırım zihniyetini yerle bir etmiştir. Özellikle o günün koşullarında soykırım zihniyetinin devamı ve en vahşi uygulama aşamasını ifade eden 12 Eylül askeri faşist darbesinin Kürdistan halkında yarattığı sindirme ve korku atmosferinde, efsanevi komutan Agîd yoldaş öncülüğünde ilk kurşunun sıkılması artık önüne geçilemeyecek yeni bir mücadele sürecinin başlangıcını ifade etmiştir. İnkâr ve imha siyasetinin Kürt halkının beyninde ve yüreğinde yarattığı korkunun yerle bir edildiği, ölüm uykusuna yatırılan Kürt halkının

ölü kefenini yırttığı, bir daha dirilmemesine mezara gömülerek üzerine çekilen betonu paramparça ettiği ilk kurşunla 15 Ağustos, Kürdistan'da yeni bir tarih yazmıştır.

Kuşkusuz 15 Ağustos'un hem Kürtler, Kürt kadını ve hem de genel Ortadoğu halkları açısından taşıdığı önemin iyi anlaşılması için efsanevi gerilla komutanı Agîd (Mahsum Korkmaz) arkadaş öncülüğünde geliştirilen mücadelenin hangi koşullarda ve nasıl bir zihniyete karşı gerçekleştirildiğini bilmek gerekir. Tarih bazen öyle bir noktada seyrederek ki, toplumlar ya ölümüne bir direnişle varolmayı ya da egemen sistemin belirlediği sınırlarda kaderine razı gelerek yok olmayla karşı karşıya gelmektedirler.

İşte Kürtler açısından 20. yüzyılda kapitalist modernist güçlerin belirlemiş olduğu kader Kürt ve Kürdistan'ın tarihten silinmesiydi. Kapitalist modernist güçler Musul ve Kerkük'ün kendilerine bırakılması karşılığında Kürtlere dayatılan inkâr ve imha siyasetini onaylamış TC ile bu çıkar pazarlığı üzerinden Kürtler bir soykırım sürecine mahkum edilmiştir. Kültürel soykırım ve asimilasyonla Kürt halkını yok etmek amaçlanmıştır. Bu amaç doğrultusunda Kürt halkına karşı yürütülecek her türlü toplumsal, şiddet ve katliam politikaları reva görülmekteydi. Dünyanın gözü önünde kendi topraklarında Kürt halkına uygulanan her türlü insanlık dışı muamele ve saldırılar görmezden gelinerek halkımız insandan sayılmamaktaydı. Giderek Kürt halkı başına gelen bu felaket karşısında kendi kendini inkâr eden bir duruma getirilmiş, kendine yaşam alanı bulamadığından halk olmaktan ve kendi değerlerinden kaçan bir duruma gelmiştir. Artık Kürtlük yaşamı ve kendini inkâr etmekle eş anlama getirilmiştir. Bütün değerlerinden vazgeçmesi karşılığında ve başka toplumların kimlikleri altında ancak fiziki yaşam hakkına sahip olabilirdi.

İnkarcı zihniyet büyük bir umutla Kürtlerin Türkleştiğini, Farslaştığını, Araplaştığını ama Kürtlük adına bir varlığın kalmayacağını yürüttüğü katliam ve soykırım politikalarına güvenerek dillendirmekteydi. Emperyalist güçler arasında yaşanan Birinci ve İkinci Dünya Savaşı'nda Ortadoğu

kapitalist modernist sistem çıkarları temelinde dizayn edilmiş, bu düzenlemede Kürtler ve Kürdistan zaten yok sayılmıştı. Bu temelde ulus-devletçiliğin şaha kalktığı, dincilik, milliyetçilik ve cinsiyetçiliğin sınır tanımaz düzeye geldiği dünya genelinde Kürt halkı soykırım siyasetinin merkezine alınmıştı. Kapitalist modernist güçlerin bu soykırım, toplumsal stratejisine karşı büyük başkaldırıların gerçekleştiği birçok Kürt şehidani olmuşsa da, bu isyanlar yenilgiden kurtulamamış, Kürt ve Kürdistan yok olmanın eşiğinde bir ölüm uykusuna yatmıştı.

İşte büyük gerilla komutanı Agîd öncülüğünde 15 Ağustos 1984'te bu gidişata dur demek adına bir atılım gerçekleştirilmiştir. Eruh, Şemdinli'de patlatılan ilk kurşun, kültürel soykırım ve toplum kırım zihniyetiyle beyinler ve yüreklerde inşa edilmiş karakolları yerle bir etmiştir. 15 Ağustos gerilla öncülüğünde gelişen bir askeri eylem olmaktan öte siyasal, kültürel, sosyal, ekonomik ve her açıdan gelişmiş bir başkaldırıcı ifade etmektedir. Sonuçları da bu çerçevede oldukça etkili olmuştur. Her ne kadar başlarda Türk devleti ve birçok güç bu süreci fazla önemsememiş ve PKK'ye çok kısa bir ömür tanımış olsa da, gerçeğin böyle olmadığı ortaya çıkmış ve 15 Ağustos Atılımı'nın kalıcı sonuçları giderek tüm Kürdistan'da etkisini göstermiştir. Bu temelde gelişen gerilla direnişi bu 30 yıl boyunca etkisini sürdürerek özgürlük mücadelesini Kürdistan ve Ortadoğu halklarına yaymış, halkların demokratik ve özgür yaşam umudunu diriltmiştir. Kürdistan genelinde uygulanan kültürel soykırım politikalarını zayıflatırken, özellikle Türkiye'de 12 Eylül faşist darbesiyle istenilen sonuçlar elde edilememiş, buna karşın demokrasi ve özgürlük mücadelesinin önü açılmış, demokratik ulus devrimi gerçekleşmiştir. Yine Kürdistan'da en büyük devrim olan Kürt kadın devrimi yaratılmıştır.

Savaşan halk ve kadın gerçekliği ortaya çıkartıldı

Kürt kadının öncülüğünde başlatılan kadın özgürlük devrimi toplumumuz nezdinde özgürlük, eşitlik ve demokrasinin gelişmesine yol aç-

mıştır. Bu anlamda Kürdistan'da özgürlüğü için direnen, savaşan büyük bedeller pahasına mücadele eden bir halk ve kadın gerçekliğini ortaya çıkartmıştır. 30 yıllık mücadelenin ardından Kürdistan genelinde demokratik özgür yaşam mücadelesi bu kadar yükselerek sürüyorsa, Kürt halkı ve Kürt kadınının öncülüğünde yükselen mücadele Ortadoğu'da hakikat arayışının tek umudu haline gelerek belirleyen esas güç olmuşsa bunda 15 Ağustos Atılımı'nın rolü en başta gelmektedir.

Ulus-devletçi zihniyetin milliyetçilik, dincilik, cinsiyetçilik politikalarıyla farklı kimlik, etnik ve azınlıkları yok etmeye çalıştığı dünya geçişinde Kürt halkı ve Kürt kadını 20. yüzyılın son çeyreği ve esasta kendi kimliklerini yaşatmaya çalışan halklar ve kadınların 21. yüzyıl mücadelesinde 15 Ağustos Atılımı ile yaratılan meşru savunma gücüyle tehlikeleri bertaraf eden ve bugün sadece Kürtlerin değil, Ortadoğu halklarının demokratik ulus ekseninde savunma gücünü oluşturmuşlardır. Şu bir gerçek ki Ortadoğu, kapitalist modernist sistemin son iki yüzyıllık müdahalesinin yarattığı tahribatlar nedeniyle tarihte görülmemiş bir kaos coğrafyası haline getirilmiştir. Bu gerçekliğe dur diyen PKK 15 Ağustos Atılımı'nın yarattığı ruhla bugün her yerde sorunların tek çözüm projesi olan demokratik ulus ve demokratik özerkliği yaşamsallaştırma temelinde bütün halkların özgürlük ve demokrasi mücadelesi yanında yerini almaktadır.

Tüm ilkerin yaratıcısı ve insanlığın beşiği Ortadoğu'nun kadim kültür ve halkları bugün kapitalist modernitenin yarattığı kaos ortamında adeta sistemsel ve toplumsal sorunların ana merkezi haline getirilmiştir. Buna rağmen sömürgeci emperyalist güçlerin tüm dış müdahaleleri Ortadoğu'nun kadim kültürleri karşısında yüzyıllardır ciddi bir başarı elde edememektedir. Yaşanan tüm sorunlara tek alternatifin ise Önder Apo'nun demokratik ulus, demokratik özerklik projesi olduğu artık herkesin kabul ettiği bir hakikat haline gelmiştir. Binyılların özlemiyle yönünü özgür yaşamdan yana dönen halklar bugün Önder Apo'nun alternatif perspektifleri etrafında kenetlenmektedir. Kürdistan'dan tüm Ortadoğu'ya ya-

ylan hakikatli kılınmış özgür yaşam mücadelesi tüm insanlığa yeni bir milat olarak doğmuştur. Önder Apo'nun demokratik, ekolojik, kadın özgürlükçü paradigması kadının ve toplumun özgürleşmesinde tek alternatif olarak somutlaşmaktadır. Elbeteki toplumsal köleliğin merkezinde olan kadının özgürlüğü sağlanmadan genel özgürlükten bahsedilemeyeceğinden toplumsal ve sistemsel kaostan bu noktadan çözüme kavuşması öncelikli durumundadır. İşte bu nedenledir ki, insanlığın ve kadının özgürlük mü-

deller üzerinden yükselen bir mücadele gerçeği yaratmıştır. 15 Ağustos'un yarattığı ruh kadın özgürlük mücadelesinde zuhur etmiş, **Sakine Cansız, Beritan, Bese, Azime, Sema, Nuda, Viyan, Şilan, Şirin, Gülbahar, Deniz, Evin** ve yüzlerce şehidimizin kahramanlıklarıyla kadın özgürlük mücadelesi yazılmış, yazılmaya devam etmektedir. Bu anlamda Kürt kadınları özgürlük mücadelesinin açığa çıkardığı özgür yaşam felsefesinin bilincini, his ve ruh dünyasının gidasını, cesaretini, taktik uygulama ve yaşamsallaştırma

vermekte ama aynı oranda çetin ve zorlu mücadele koşulları da önümüzde durmaktadır. Özgürlüğü, özgür yaşamı, özgür toplumu, özgür kadını, özgür erkeği yaratmanın mücadele öncülüğünü evrenselleştirme ve zaferi kazanma kararlılığımız bu temelde her zamankinden daha fazladır.

Bu gerçekleri sadece dillendiren, söyleyen bir durumda olmadığımız bugün tüm dünyanın gözü önünde yükselen mücadelemizden de açığa çıkmaktadır. Ortadoğu bölgesi yine her zamanki gibi egemenlikli sistemin hegemonya savaşı ve ezilen top-

hayatını katletmektedir.

Gün hesap sorma ve intikam günüdür

Bu anlamda halklar açısından olduğu kadar kadınların öz savunma bilinci ve öz savunma gücünü oluşturup örgütlemesi bu dönemin en hayati gerekliliği olarak ortaya çıkmıştır. Kadın öz savunma güçlerimiz bu anlamda da hem toplumun hem de özellikle kadınların öz savunma mücadelesini yükseltmiş ve kadının özgür yaşamının teminatı olduğunu bir kez

anlamli kılınmış özgürlüğün kendisidir. Özgürce varolmak, özgürce yaşamın adıdır.

Bu temelde kadınlar ve gençler başta olmak üzere 15 Ağustos ruhuyla mücadeleyi her zamankinden daha fazla omuzlamak ve özgürlük mücadelesini yükselterek başarmamız gereken bir dönemdeyiz. Kürdistan'da onurumuzu ve özgürlüğümüzü savunma savaşının verildiği bugün tüm insanlık değerlerinin bileşkesi Rêber Apo'nun özgürlüğünü sağlama günüdür. Ortadoğu halklarının özgürlüğünü sağlamak için tüm farklılıkların bir arada örgütlenme ve mücadeleye seferber olma günüdür. Ortadoğu halklarının Kürt özgürlük mücadelesiyle omuz omuza mücadele etme

“Kadınların öz savunma gücünü oluşturup örgütlemesi bu dönemin en hayati gerekliliği olarak ortaya çıkmıştır. Kadın öz savunma güçlerimiz hem toplumun hem de kadınların öz savunma mücadelesini yükseltmiş ve kadının özgür yaşamının teminatı olduğunu bir kez daha ortaya koymuştur.”

cadelesine esas öncülük eden de kadınlar olmaktadır.

15 Ağustos en başta da Kürt kadını açısından bir yeniden doğuş, özgürlüğe varoluşturmuş bir milattir. 15 Ağustos Atılımı'nın direniş bilinci ve ruhu, beşbin yıldır kadın etrafında örülen kölelik zincirlerine vurulan en büyük darbedir. Toplumsal soykırım cenderesinde daha da köleleştirilen kadının tarihsiz, kimliksiz, kişiliksiz bırakılarak yok sayılmasına en büyük cevap 15 Ağustos Atılımı'nın ilk kurşunuyla verilmiştir. 15 Ağustos'ta sömürgecilik zihniyetine sıkılan ilk kurşun, kadının zihnine, ruhuna, diline, bedenine vurulan kölelik zincirlerini param parça etmiştir. Ve bugün toplumsallaşma, kadını kırımına karşı en büyük mücadele gücünü oluşturan kadınlar, özgürlüğe koşan Kürt kadınlarının öncülüğünde 15 Ağustos ruhuyla mücadelesini yükseltmektedirler. Kürt kadınlarının özgürlük mücadelesi bugün Ortadoğu sınırlarını aşarak tüm dünya kadınlarının özgürlük umudu haline gelmiş, kapitalist moderniteye karşı en temel alternatif olan demokratik moderniteyle özgürlüğün, özgür yaşamın, özgür kadının, özgür toplumun yolunu açmıştır. Kuşkusuz ki bugünlere gelene kadar kazanılmış değerler öyle kolay elde edilmemiştir.

Önder Apo öncülüğünde başlatılan Kürt kadın mücadelesi altında bıraktığı mücadele yıllarında çok ağır mücadele koşullarından geçtiği gibi binlere varan kahramanlık destanları yazan şehitleriyle büyük be-

gücünü 15 Ağustos gerçeğinden almaktadır.

Özgür kadın ve özgür erkeği yaratmak

Kadın özgürlük hareketi olarak 15 Ağustos Atılımı'nın 30. yıldönümünü bugün daha güçlü gelişmelerle karşılamaktayız. Kadın savunma ordusuyla tüm kadınların öz savunma gücüne, kadın konfederal sistemiyle demokratik, sosyalist, komünal bir toplumsallaşma hakikatine, kadın özgürlük partisi PAJK'la bütün kadınların kimlikli varlığını ve özgürlüğünü sağlama ve koruma mücadelemiz her gün daha fazla yükselirken, Ortadoğu ve dünya kadınları da özelemlerini gerçekleştirmenin tek umut ışığı olarak mücadelemiz etrafında kenetlenmektedir. Gerçek şu ki 15 Ağustos Atılımı'na verilecek en büyük cevap kadın özgürlük cephesi olarak tüm kadınların umudu olan özgürlüğü, özgür yaşamı sağlamak olacaktır. Bu temelde kadının konfederal sistemini inşa etmek, demokratik ulusun inşasında öncülük görevimizi yerine getirmek, toplumların demokratik özerklik projesini yaşamsallaştırmak gibi tarihi sorumluluklarla karşı karşıyayız. Kadın özgürlüğünü sağlamak ve güvenceye almanın yegane yolu da bu görevlerimizi başarıyla yerine getirmemizden geçmektedir. İşte bu eksenle kadın özgürlük hareketi olarak mücadelemiz her zamankinden daha fazla başarı umudu

lumların, kadınların özgürlük mücadelesi alanı haline gelmiş, bu temelde bölgemizde ve Kürdistan'da yoğun bir savaş yaşanmaktadır. Yıllardır emellerine kavuşamamış kapitalist modernist güçlerin yeni katliam gücü olan İŞİD vb. çeteci güçler başta olmak üzere tüm işbirlikçi, milliyetçi statükocu güçlere karşı Kürt özgürlük hareketi ve Kürt kadınları bölgesinin direniş kültürünü yürüttükleri kahramanca direnişlerle ayakta tutmaya devam etmektedir. Kürt özgürlük hareketi ve kadın özgürlük hareketimiz öncülüğünde Kürdistan'ın dört parçasında ve Ortadoğu'da, tüm insani değerlere saldıran çeteci güçlere karşı 15 Ağustos ruhuyla mücadele edilerek halkların, farklı inanç ve etniklerin öz savunması yapılmaktadır. Bir yandan kahramanca direnen Kürt halkı ve Ortadoğu'nun kadim halklarının öz savunmasını yapan kadın özgürlük hareketimiz diğer yandan demokratik ulus inşası temelinde halkların demokratik özerklik sistemini inşa ederek kendilerini örgütleme, idare etme ve öz savunmalarını örgütlemelerini sağlamaktadır. Yürütülen bu kahramanca mücadele ile hegemonik güçlerin halkları, farklı etnik ve inançları mezhep çatışması adı altında birbirine kırdırtan, çatıştıran, toplumsal kaosa sürükleyen politikalarını boşa çıkarmayı başarmıştır. Bu mücadeleyi en çok sahiplenenler ise yaşanan savaş ve çatışma ortamından en çok etkilenen kadınlar olmaktadır. Zira savaş tahribatlarının yarattığı kaos kadınların

daha ortaya koymuştur. Özellikle Rojava'da, Şengal'de, Maxmur'da ve Kürdistan'ın bir çok bölgesinde yaşanan savaşta kadının meşru savunma gücü olan YJA-STAR, YPJ güçleri cephelede yürüttükleri kahramanca direnişlerle İŞİD gibi çeteci güçlerinin korkulu rüyası haline gelmişlerdir. İnsanlıktan nasibini almamış olan İŞİD çetelerinin Kürt savunma güçlerimiz özellikle de kadın özgürlük gerillaları karşısında yaşanan çatışmalarda direnme gücü gösterememeleri ve çözümleri bunun açıkça göstergesi olmuştur. Hiçbir devlet gücünün karşısında direnme gücü gösteremediği İŞİD çetesine karşı yürütülen mücadelede Kürt özgürlük gerillaları ve kadın özgürlük gerillaları Kürdistan'da özgürlüğün nakşedildiği yeni bir tarih yazmaktadır.

Tarih bu defa Kürdün özgürce varoluşuna tanıklık etmektedir. 15 Ağustosun 30. yıldönümünde tüm dünyanın, direniş karşısında minnet ve saygıyla durduğu bir Kürt ve Kürdistan gerçeği açığa çıkmıştır. 15 Ağustos ilk kurşunla nasıl ki Kürdün ölüm uykusundan uyandırmış ve yeni özgür Kürdün yaratmışsa, 30 yıllık mücadelede 15 Ağustos ruhuyla Kürt halkı kendi özgürlüğünün zaferine yürüme mücadelesini kazanmıştır. Kürt kadınları öncülüğünde 15 Ağustos ruhu, bilinci ve mücadele kararlılığı özgür kadın, özgür Kürdistan, özgür Ortadoğu'yu inşa etme aşamasına getirmiştir. Zira 15 Ağustos atılım ruhu bir özgür yaşam duruşu, hakikatli ve

ve tarihsel görev ve sorumluluklarını yerine getirme günüdür. Her şeyden önemlisi de gün tüm dünya insanlığının gözü önünde vahşice katledilen insanların, kadınların, yine kaçırılan, pazarlarda satılan, onuruna el atılan kadınların hesabını sorma ve intikamlarını alma günüdür. Bu temelde kendine insanım diyen herkesin bu değerleri koruma ve yeniden özgürlüğüne kavuşmasına mücadelesine tüm gücüyle katılma günüdür.

15 Ağustos'un 30. yıldönümü vesilesi ile bir kez daha Kürt halkını ve Kürt kadınlarını bugünün anlamlı ve özgür yaşam koşullarıyla buluşturan Rêber Apo'yu en içten sevgi ve özlem duygularımızla selamlıyor, büyük fedakarlık ve emekleri önünde saygıyla eğiliyor, 15 Ağustos diriliş bayramını kutluyoruz. Yine bize doğru yoldaşlığı, zamanın hakikat savaşçılığını, an'ın anlamlı buluşmasının yaratıcılığı ve doğru uygulayıcılığını gösteren 15 Ağustos Atılımı'nın büyük komutanı Agît yoldaşı saygıyla anıyoruz. Agît'lerden bugüne bir direniş halkası olarak kahramanlık destanları yazan ve mücadeleyi kesintisiz kılan **Mazlumlar, Hakiler, Kemaller, Sakineler, Beseler, Azimeler, Berivanlar, Rozalar** ve nice şehitlerimizin anısı önünde eğiliyor, mücadeleyi yükselterek Kürt halkı ve Kürt kadınının özgürlüğünü mutlaka başaracağımızın sözünü yineliyoruz. Bu 15 Ağustos'un Önder Apo'yla özgür Kürdistan'da yaşamının vesilesi olacağına ısrarı ve kararlılığını belirtiyoruz.

15 AĞUSTOS tarihi olduğu kadar yaşamsaldır

ÖNDER ABDULLAH ÖCALAN'ın 15 Ağustos Atılımı'na ilişkin yıl yıl değerlendirmeleri...

1985 - 1. YILDÖNÜMÜ

Partimizin silahlı direnişinin 8. yılı ve bunun üst bir evreye sıçratılmış biçimi olan 15 Ağustos Atılımı'nın 1. yılını geride bırakmış bulunuyoruz. Tarihsel ve güncel somut gerçeklerimiz bu süreçte ileriye yönelik yaşanması gereken düşünce ve eylem ile aşılması gereken, çürüten yapıların ne olduğunu her zamankinden daha parlak bir biçimde ortaya koymaktadır.

Son bir yılda PKK'nin şanlı direnişi zirveye çıkarılarak dosta-düşmana karşı en mert tarzda temsil edilmiştir. Bunlar büyük gerçeklerdir; soylu gerçeklerdir; dost ve düşman tarafından saygı duyulması gereken kutsal gerçeklerdir. TC'nin de kabul etmek zorunda kaldığı bu gerçeklik, kendisinin dayattığı özel savaşa karşı Kürdistan halkının yükselttiği kutsal direniş gerçekliğidir. Ve 15 Ağustos yıkılmadı. Ardı arkasına yoğunlaştırılarak devam etti. Büyük bir olay bu. Bugün Temmuz ayını geride bırakıp 15 Ağustos'a yaklaştığımız şu sıra görüyoruz ki, Temmuz **Hayrilerin, Kemelerin, Akiflerin** o soylu direnişlerinde somutlaşan halkımızın yaşam tutukları büyük bir hesap soruşa dönüşerek, boydan boya tüm Kürdistan'da düşmana ses çıkarttırmayacak, onu susturacak gelişmelere tanıklık etti.

Evet, bu ay içerisinde yalnızca **Dêrsim**'de 10'a yakın karakol, polis birimi basıldı, onlarca hain cezalandırıldı. Yalnızca Dêrsim katliamının sınırlı bir intikamı alınmakla kalmadı, aynı zamanda TC için çok anlamlı olması gereken bir direniş gösterildi. Tüm bu gelişmelere karşın sömürgecilerden tek bir ses yok! Qers'te da aynı türden gelişmeler sürüyor. Tüm Kürdistan'da onlarca şehrin devrimcilerin direnişiyle çınlaması söz konusu. Fakat TC'den hiçbir ses yok. Yalnızca şurada "**2 bölücü**", burada "**5 bölücü**", yine orada "**3 bölücü imha ettim**" türünden haberler vermekle yetinmekte, gerçekleri gizlemekte ve özellikle kendi kayıplarını vermekten ısrarla kaçınmaktadır. TC'nin bu kahpece suskunluğunun

anlamı çok açık değil mi? İşler umduğu gibi gelişmedi. O Eylül, Ekim, Kasım ayları boyunca sıraladığı manşetleri ve tüm dünyayı ayağa kaldıran haberleri neden yok şimdi? Eylemler daha mı az? Açık ki hayır, aksine tüm ülke karış karış kayıyor. Esas neden; gelişmelerin TC'nin aleyhine dönmesi ve işine gelmemesidir. Susuyor, çünkü silahlı propagandanın etkisini kırmayı amaçlıyor ve böylece akıllı politika uyguladığını sanıyor.

İşte, 15 Ağustos Atılımı'nın 1. yıldönümü böylece, en zayıf bir anında halkımızın susturulamayan dili ve yükselen direnişi ile görkemlice karşılanıyor. **Kürdistan tarihinde ilk defa bir direniş bastırılmayarak dallanıp budaklanmakta, derinleşip genişlemektedir.** Büyük umudu doğuran, birçok şeyin altınını çizilmesini sağlayan, düşünce ve davranışı kökünden etkileyen ve bundan sonra da etkilemesi kaçınılmaz olan gerçeklik budur.

(...)

Biz sözümüzde durduk, sözümüzün eri olarak kalmayı bildik ve tüm bu gelişmeleri yarattık. Kahraman kadrolarımız birer çam gibi ülkemizin her tarafında devrilebilirler, ancak dökülen kanlar çok anlamlıdır ve gerçeklerine uyulmak zordur. Bunlar yeniden uluslaşmamızın ve özgürlüğe ulaşmamızın bin yıldan beri ödenmesi gereken faturalarıdır. Daha çok kan akıtacağız ve bundan en küçük bir şekilde "**yanlış yapıyoruz, yenilebiliriz**" diye korkakça bir tutuma girmeyeceğiz. Tam tersine, bir şehidimizi dahi zafer gerekçesi haline getirme şiarını ilan ettiğimiz gibi bugün sayıları 500'ü aşan kahraman direniş şehitlerimizin zaferin artık çok uzak olmadığını kanıtlamak gibi bir armağanları da vardır. Kürdistan'ın altüst oluşunda, insanlıkla asla bağdaştırılmayacak ve insanı her gün her saat kahreden ortamında, bu kahramanlık dokan direniş yaşanacak, yaşatılacak değerlerin en özlüsü durumundadır. O direniş ki, ruhlarımızı aydınlatmakta, yüreklerimizi ferahlatmaktadır. O, halkımızın makus talihinin yıkıldığının müjdecisidir.

(...)

15 Ağustos Atılımı ile başlayan ve 1. yıldönümüne dek uzanan süreç içinde partimizin doğru devrimci siyaseti parlak bir şekilde bir kez daha doğrulanmıştır. Evet, birçokları sayısız defa doğruluğu pratikte kanıtlanmış olan parti çizgimizin başarısızlığı için çok şey yaptılar. Çeşitli güçler ulusal ve uluslararası alanda görülmedik ölçülerde bir teşhir ve tecrit faaliyetini yürüttüler. Ama bütün bunlar sahiplerinin suçüstü yakanalmalarından başka bir sonuç yaratmadı. Devrimimiz tüm bu engelleri aşarak geliyor ve şunu ke-

sin biçimde doğruluyor; eğer bir siyaset doğrusa yetersiz bir uygulaması bile büyük gelişmeler ortaya çıkarabilir. Yine eğer bir siyaset doğru ve buna uygun bir uygulamaya kavuşmuş ise engeller ne denli çok olursa olsun, zafer yolunda yürüyebilir. 15 Ağustos ve sonrası atılımı bunu parlak bir biçimde doğrulamıştır...

1986 - 2. YILDÖNÜMÜ

15 Ağustos Atılımı'nın üçüncü yılına giriyoruz. Bugün direniş Kuzey-Batı Kürdistan'ın her vilayeti ve köyüne girmiştir. Bütün halk bunun heyecanı ile çalkalanmaktadır. Düşmana her gün darbe üstüne darbe indirmektedir. Toprağa düşen her şehidimiz bir direniş abidesi olarak dalgalanmaktadır. Bütün bunlar, Kürdistan'ı uyandırıyor; Kürdistan'da bir kahramanlık döneminin yaşandığını, boyun eğmezlik olayının ortaya çıktığını, "**Ya ölüm, ya özgürlük**" şiarının her tarafta yankılandığını ortaya koyuyor. Hiçbir karalama ve baskı sonuç vermedi. Partimizi teşhir ve tecrit etmek için yurt içinde ve dışında geliştirilen olmadık çarptırmalar ve görülmemiş boyutlar ile uygulanan özel savaş bizi boğmaya yetmedi. Genelde dokuz yıldır, özelde ise iki yıldır daha da geliştirilmiş olarak uygulanan bu savaşın sonucunda gelişen, yine direniş hareketimiz olmuştur. Partimiz, bugün küçük silahlı birimler biçiminde geride bıraktığı bu iki yılı, bütün hataları ve sevaplarıyla birlikte tarihimizde güçlü bir onur sayfası olarak ilan etmiştir. Bu dönemde birçok hata ve eksikliğin olduğunu kabul ediyoruz. Bu dönemde **oportünizm** vardır, **sağcılık** vardır, **ihnet** ve **teslimiyet** vardır. Ama aynı zamanda **kahramanlıklar** ve **gökemli direnişler** de vardır. Bu iki yıl, tarihimize aydınlıkla karantlığın, direnişle boyun eğmenin, çirkinle güzelin ayrışmasının netleştiği, ara tabakanın nefes alamaz duruma getirildiği, tasfiyeye uğradığı, ya bazı kırıntılar biçiminde de olsa devrim saflarına gelerek olumlu bir rol oynadığı ya da karşı-devrim saflarına savrulmasının gerçekleştiği bir dönemin adıdır.

Bu iki yıllık çetin mücadeleye pratiği özellikle üç noktada çok iyi kavranmalıdır. 15 Ağustos Atılımı'nın doğrudan sonuçları olan bu noktalardan birincisi; devrimin bir inanç sorunu olmaktan çıkıp, planlama ve eylem meselesi haline gelmiş olmasıdır. Daha önce düşüncede işlenen şimdi pratik gerçeklik kazanmıştır. Halkımızın askeri ve siyasal cepheleşmesinin yaratılması için iki yıllık eylemlilik dönemi çok zengin bir birikim ortaya çıkarmıştır. Yüzyıllık kölelik-teslimiyet ruhu yıkılmış, modern kılıflar altında **oportünist, reformist kesimlerin devrimi sapıtma ve ruhsuzlaştırma çabaları** yerle bir olmuştur. Gelişmeler bu tezlerin iflas ettiğini bütün berraklığıyla ortaya çıkarmıştır. En üst noktasını 15 Ağustos eylemliliğinde bulan devrimci düşüncenin pratik gerçeklikte doğrulanması tarihi açıdan çok ileri bir atılımdır.

İkincisi; halk ve parti saflarında netleşmeyi sağlamıştır. Gerçek militanlar örgütünün oluşması sağlanmış, örgüt içindeki çürük bünyeleri açığa çıkarmış, bütün maskeleri düşürmüştür. Halkımız saflarında da yine direnişi olanla olmayanı ayırtmış, direniş olgusunu halkımızın

günlük yaşam biçimi haline getirmiştir.

Üçüncüsü; Türkiye'de solculuk adına yapılanların ne anlama geldiğini ortaya çıkarmıştır. **Tasfiyeci solun** maskesini düşürmüş, bunların kimin hizmetinde olduğunu açığa çıkarmıştır.

(...)

15 Ağustos Atılımı'nın 3. yılında ulusal kurtuluş savaşımız çoğu gücü şaşır-tan boyutlara varmıştır. Düşmanımızın azgın sömürgeci-faşist saldırıları ile halkımızın PKK önderliğinde büyüyen direnişi her alanda karşı karşıyadır. Savaş giderek kızışmakta, hiçbir olgu kendisini bunun dışında tutamamaktadır. Sempatî veya düşmanlık temelinde dışımızdaki güçlerin saflaşması da belirginleşmekte; gelişmeler artık bunu dayatmaktadır. Altında karşılıklı saflaşmanın yaşandığı iki bayrak vardır; biri, **karşı-devrimin karantlık bayrağı**; diğeri ise, **devrimin aydınlatan kızıl bayrağı**.

Gelinen aşama şöyle karakterize edilebilir: Kendini birinci derecede ordulaşma ile karakterize eden bu dönem savaşımız çok kapsamlı bir muhtevada ve çok zengin örgüt ve eylem biçimleriyle gelişecektir. Bu, ordulaşan bir halk ve bu ordunun komuta kademesinden ibaret olan bir parti haline gelmek demektir. Gerilla ordusu haline gelmiş bir halkla, bunu yöneten bir parti kurmayımız bu dönemin en belirgin özellikleri olacaktır. **Ordulaşmada somutlaşan militan bir yaşam** dışında başka türlü bir yaşamı kabul etmiyoruz. Bu, yalnız öncü için değil halk için de böyle olacaktır. Halkımızı ordu haline getirmek, öncüyü hakiki bir genelkurmay düzeyine ulaştırmak için bize neyin gerekli olduğu sorusuna kesin bir cevap bulmak durumundayız...

1987 - 3. YILDÖNÜMÜ

1987'nin geçen yedi ayı Kürdistan'da büyük atılımlarla savaşın her bakımdan geniş boyutlarda gelişme kaydetme dönemi oldu. **III. Kongre** değerlendirme, karar ve planlaması temelinde büyük bir inisiyatifle kış ve bahardan itibaren gerilay tüm Kürdistan'a yayan devrimci güçler, ajan-milis çete örgütlenmesine öldürücü darbeler vurup dağıtarak, faşist ordu birliklerini bütünüyle hareket edemez hale getirerek, kontra birliklerinin birçoğunu da Kürdistan'a ayak basar basmaz imha ederek faşist-sömürgeci Türk devletinin özel savaşını bütünüyle yenilgiye uğrattılar. Türk faşizmini savaş yeniden ele almak ve her bakımdan yeni stratejik ve taktik düzenlemeler (eğer bulabilirse) yapmak zorunda bırakıldılar. Bu durum, savaşta alınan yenilgi, askeri-sivil, iktidar-muhalefet, işbirlikçi-uşak takımından, Türk burjuvazisinin bütün temsilcilerinin ağızından açıkça itiraf edildi ve hep birden yeni çareler aramaya başladılar. Genelkurmaylık olayı, askeri-sivil tartışması bu gelişmelerin bir sonucu, bunalımın ve çaresizliğin doruğu ve gelişmelerin düzeyinin en açık bir göstergesi oldu. **"Sıkıyönetimin kaldırılması"**, **"süper valililik"**, **"özel kolordu"** gibi umutsuz çabalar faşist-sömürgeciliğin bu gelişmeler karşısındaki çaresiz arayışları ve gerçekleri daha açık itiraf etmesi olarak ortaya çıktı. Ve bütün bu gelişmeler, artık gerillanın Kürdistan sathına bir daha sökülmemesine oturduğunun somut ka-

nitları olarak hayat buldu...

1988 - 4. YILDÖNÜMÜ

15 Ağustos Atılımı'nın 4. yılını da geride bıraktık. Bu dönem hakkında yürütülebilecek eleştirilerin yanısıra, en önemlisi de çağdaş bir ulusal kurtuluş hareketinin gelişmesini mümkün kılacak doğru tezi ve pratiği ortaya çıkardığını da görmek gerekir. Bugün gerek halkın gerek aydınların ve gerekse de toplumun diğer kesimlerinin ilgisini çekmede, 15 Ağustos Atılımı temel gündem maddesi olarak bütün sıcaklığıyla etkisini devam ettirmektedir. Birçok toplumda çok ender olarak görülen o yüzyılların karanlığı içindeki çözümsüzlüğünü, umutsuzluğunu parçalama da atılımımızın yol açtığı gelişmelerin rolü belirgindir. Yine bu atılımımızın bu dönemdeki tüm sorunların merkezini işgal etmesi de en önemli gelişmelerden birisi olarak görülmelidir. Eğer bir ideolojik-siyasal akım, kitle zemini onu özümseyecek bir durumda değilse, ne kadar iyi hazırlanmış olursa olsun bunun adeta bir sabun köpüğü gibi sönmeye işten bile değildir. Önemli olan bu akımı özümseyecek olan bir toplumsal uyanışı ve hareketliliği sağlamaktır. 15 Ağustos ile birlikte Kürdistan'da bu durumun önemli oranda ortaya çıktığını belirtebiliriz. Özellikle de, bu atılımın 12 Eylül faşizmi gibi gelişkin pasifikasyon hareketlerinden birinin düzenlendiği döneme denk getirilmesinin önemi çok daha açıktır.

(...)

1986 yılında yaptığımız hazırlıklar, yine **sağ-tasfiyeci** bazı öğelerin engel oluşturma çabalarına rağmen 1987 yılında meyvesini vererek büyük bir atılıma dönüştü. 1987 yılı eylemliliği etkili olarak, gelişmesini bütün ülke çapında sürdürdü. Eylemlerin sayısı gerek nitelik ve gerekse de nicelik olarak çok önemli bir boyuta ulaştı. Özellikle de kitlelerde çok yeni olan bir durum ortaya çıkmaya başladı. Partinin eyleminin kesintisiz ve sürekli olacağına dair kanı güçlendi. Hemden belirtelim ki, kitleler ilk iki yıl içerisinde "**bekle-gör**" yaklaşımı içindeydiler. İlk adımda heyecanlı olan ve isyancı özellikleri ile harekete geçen kitleler, yoğun bir şekilde saflarımıza katılmak istediler. Ama daha sonra hareketimizin bir darboğazı yaşaması ve peş peşe darbelerle zor durumda kalması, kitleyi geriye çekilmeye ve yeniden atıl, durgun konuma itti.

1987 yılı eylemliliği, kitlede partiyeye güvenilmesi gerektiği inancını yeniden geliştirdi. Partinin ezilemeyeceği ve direnişi geliştirebileceği kanısı yeniden güçlendi. Bundan sonra da kitlelerin devrimi atılımı yeniden gelişti ve güçlendi. Bu bakımdan tam istediğimiz sonuçlara ulaşmamış olsak da, 1987 yılı düşmanın beklentilerini boşa çıkardı ve önemli gelişmelere yol açtı.

(...)

1988 yılı düşman açısından bir ezme, tasfiye dönemi olarak ele alınıyor ve tedbirler buna göre geliştiriliyor. Tedbirler sadece askeri açıdan değil, müttetiklerini de devreye sokarak **-NATO** güçleri, özellikle de **Almanya** olmak üzere-saldırılarına yöndeldiler. Gücümüzün bir bölümünü bu alanlardan aldığımız da bilindiğinden, bu alanlarda da saldırılar 1988

yıllı başlarında, diğerleri ile koordineli bir şekilde başlatıldı. TC ise *pişmanlık* yasasını yeniden uygulamaya koydu. Kitlelere daha geniş tavizler vererek, GAP'ı sahte bir biçimde daha fazla göz boyama aracı olarak kullanmaya başladı.

(...)
Bunlar öyle etkili önlemler değildir. Belirttiğimiz gibi, birliklerin hareket tarzını değiştirmiş, yüzlerce yeni karakol inşa etmiş, karargah sistemini oynak yapma, kontrgerilla sistemini geliştirme vb. gibi bir düzenlemeye gitmiş söz konusudur. NATO ve Amerika içerikli "**dil-kültür özerkliği**" biçiminde bir yaklaşımın bu sürede giderek TC'ye de dayatılması söz konusudur. Bu, tartışmaya açılarak aydınların vb. kesimlerin de yavaş yavaş bu tartışmalara çekilmeleri durumu gözleniyor. Böylece, soruna yaklaşımı yumuşatmanın çabaları içerisine girilerek bunun tedbirlerini önceden almayı da ihmal etmediler.

(...)
Şüphesiz önümüzdeki dönem sadece öncü ile kazanılmayacaktır. Her zamankinden daha fazla halkın öz birliği olan cephe silahı geliştirilerek zafer kazanılacaktır. Ulusal kurtuluş cephesi, partimiz önderliğinde yeni ele alınan bir olay değildir. Daha başlangıçtan beri partimizin çıkışı ulusal direniş temelindedir. Bu temel, başlangıçta partinin geliştirilmesi ile iç içe bir şekilde sınırlı bir eylem ve propaganda ile yürütülerek, günümüze doğru savaşa daha fazla destek olma ile birlikte geliştirilip yakın dönemde bir programa, çizgiye kavuşturulan bir adımdır. Günümüzde kitlelerin uyanışını artırıp daha fazla saflara katılmalarına yol açan bu adımı, giderek pratik bir olgu haline getirme aşamasındayız.

Biz şimdiye kadar savaşı öncü ve kadrolar ile yürüttük. Bu aşamadan sonra halkın kendisi daha aktif olarak savaşacaktır. Halk kitleleri, ERNK etrafında birleşerek, daha fazla örgütlenerek, cephe silahı ile savaş yürütecektir. Cephede yer alan kitle birliklerinde, halk kitleleri daha fazla örgütlenerek savaşa aktif olarak katılacaktır.

(...)
Bu dönemin olumlu kazanımlarından bahsedince, bunun şehitlerin kanı ile kazanıldığını unutmaya kaçmaz. Cezaevi direnişçileri insanlık onurunu, görülmemiş işkence ortamına rağmen, kazanmasını bilmişlerdir. Hiç kimse bu değerlerimizin büyük önemini gözardı edemez. Hele parti militanlarımız, nabızlarının atmasının, damarlarında dolaşan kanın bu direnişler sonucunda mümkün olduğunu unutmamalıdır. Yine iradi güçlerinin direnen iradelerin bir bileşkesi olduğunu da unutmamalıdır. Partimiz PKK'nin mayası bu temelde yoğunlaşmıştır.

1989 - 5. YILDÖNÜMÜ

5. yıldönümünü kutladığımız 15 Ağustos Atılımı'nı soylu insan emeğinin büyük bir zaferi olarak değerlendirmek gerekir. 15 Ağustos Atılımı, alçaklığa, her türlü düşkünlüğe, namussuzluğa, kararsızlığa, ikircikliğe, her türlü yenilgiye, zulme karşı; tabii en başta da her türlü hafiifliğe, soysuzluğa, kendine inançsızlığa, kimliğine ve insanlığına dürüşte sahip çıkmaya, kendini aldatmaya karşı bir zaferdir. Kökenleri insanlık tarihi kadar eski olan çağdışı bir zulüm düzenine körcesine tapan, onun politik uygulamalarına alet olan, bunun böyle olmadığını bize kabullendirmek için de sinsi hep kendileri ile oynamayı marifet bilen, gününü gün etmek için feda etmeyeceği değeri bulunmayanların utanmazlığına karşı da bir zaferdir.

15 Ağustos Atılımı'nın 5. yıldönümünde önümüzdeki yakın geleceğin atılımımızdan çok etkilenmesi durumu söz konusudur. Halkın bütün parçalarda ilgisinin daha fazla gelişmesi, giderek bunun desteğe dönmesi, gerilla savaşının doğru kullanılmasına temelinde gerilla ordusuna ulaşmanın hızlanması, gerillanın

büyük bağımsızlaştırıcı, özgürleştirici etkisinin diğer parçalara da taşınması ve onları umutsuzluğun, inançsızlığın en yaygın yaşatıldığı bir dönemde bile yeniden ayağa dikerek, inanç yoluna kavuşturarak doğru savaşım biçimlerine kavuşturması söz konusu olacaktır. Bu da en azından Türkiye'deki cephe kadar, devrimin besleneceği bir gelişme olması anlamına geliyor. Görülüyor ki, bu yakın dönemin olası gelişmeleri özellikle gerilla savaşımızda daha iyi somutlaşacak ve çarpıcı siyasi gelişmelere yol açabilecektir. Gerçekten bu araca daha çok bu aşamada rolünü oynatmamız söz konusudur. Şimdiye kadarki aşamayı bir hazırlık aşaması, gerillanın temellerinin atıldığı bir dönem olarak görmek gerekiyor. Başarıyla temellendiği söylenebilir. Silahlı mücadele için harcanan büyük çaba, her türlü sağ-sol yaklaşımlara karşı mücadele, büyük hazırlık ile büyük kararlılık, bugün artık bu adımın gerçekleştirilemeyeceğini, kök salmasının engellenmeyeceğini açıkça ortaya koymuştur.

Daha şimdiden artık binlerle ifade edilebileceği bir niceliğe doğru tirmanıyoruz. Niteliksel olarak artık gerilla ordusunun kural ve kaidesiyle kuruluşu, işleyişi söz konusudur. **Yönetmelik ve talimatlarla yürüyecek bir duruma doğru hızla tirmanıyoruz.** Sadece parti çekirdeklerini eğiten, çelikleştirilen bir savaş eğitimci, halkın da bütün savaşçı güçlerini eğiten, geliştiren, özellikle köylüyü yurtseverleştiren, ordulaştıran bir özelliğe daha şimdiden ulaşılmıştır. Artık gerilla ordusunun kuruluşuna büyük bir güvenle bakılabilir.

1990 - 6. YILDÖNÜMÜ

Öyle anlaşılıyor ki, 1990 baharında görülen halkların kalkışması, ayaklanma deneyimleri, bu son gelişmelerle birlikte hem genelleşecek hem de cesaretlenip alanlar üzerindeki etkinliğini keskinleştirecektir. Devlet denetimi tamamen silinmiş, askeri çıplak zordan başka bir etkiye yol bırakmadığı düzeye gelmiş ve daha da gelecektir.

Halkın çok yüksek bir kalkışması var. Bu ne demektir? Doğal olarak devletin siyasal etkinliğinin bitirilmesi. Son seçimlerde ortaya çıkan olgular var. Deniliyor ki, iktidarı ve muhalefeti ile düzen partileri bitti. Doğrudur. **Bu bitiş biz sağladık.** Biliyorsunuz, Kürdistan'da başlatıldı ve şimdi Türkiye'ye de yayıldı bu süreç. Gerçekten iki icazetli parlamento partisi, ana muhalefet ve iktidar partileri düşüyor. Kürdistan'da özel savaş aygıtı altında bir güç vardır, onun dışında, güç tamamen partimizin denetimine geçiyor. **Burjuva partileri tamamen bitmiş durumdadır.** Bu bir anlamda devletin siyasal dayanağının yıkılması demektir. Yeni olan, çok büyük öneme haiz olan, halkın devlet denetiminden, onun sahte partilerinin denetiminden çıkmasıdır. Bu durum, ilk kez bu yıl bu denli kapsamlı gelişti. Halkın savaşa katılması, tartışması çok ileri derecededir. Ama onu savaşa çekecek gücün, öncünün durumunun da buna uygun olması şarttır. Öncünün tutucu bir konumda seyredip kendini bundan kurtaramazsa, engel durumuna düşeceği açıktır.

Özellikle 1983'lerden beri yaptığımız askeri hazırlıklar, **öncü gerilla** dediğimiz olayı oluşturmak içindir ve onu da oluşturduk. Varmak istediğimiz diğer bir süreç, **halk ayaklanmalarının** yaratılmasıydı ki, o da kısmen sağlandı. O halde şimdi sorun nerede? Sorun, asil devrimin gelişmesini belirleyecek olan ve asil zafer yaratmada tayin edici öge olan halkın gerek gerilla öncülüğü gerekse de parti öncülüğü tarafından durdurulması gerektiğidir. Gerilla, özellikle komuta kademesi mevcut gücü büyütmez ve gereğince savaşmazsa, bunun büyük çabası içinde olmazsa, mevcut güçle yaşamayı yeğlerse çok açık ki, tutucu ve tasfiyeci bir konuma düşmüş olacaktır.

(...)

Ama daha önemlisi, yeni devreye gi-

ren ve harekete geçen bir devrim kuvveti olarak **serhildanı** değerlendirdik. Bu yeni bir olgudur dedik ve son gösterilerde gördük ki, halk muazzam bir kararlılığa ulaşmıştır. Ayaklanmacı güç gerillaya katılım gücünden on kat daha fazladır. Olanakları ayaklanma için daha elverişlidir. Ama yine bir bakıyoruz ki, bunu sağlamakla görevli öncü örgüt burada da yetersiz kalıyor. "**Biz savaşa katılmak istiyoruz, bize görev verin; önümüzdeki bazı partiler engel oluyor**" biçiminde halktan eleştiri ve şikayetler geliyor. Bu doğrudur. Onbinlerce halk yığınının bulunduğu şehirler ayaklanma gücüdür ve içlerinde doğru dürüst bir öncü güç çalışmıyor. Halk içinde sorumlu **ayaklanma komiteleri** bile yeterince yerleşmiş değildir. Fakat buna rağmen halk yine de partinin genel etkisiyle öne çıkıyor.

Kürt halkının bin yıllık uykusundan uyandığı, bununla da yetinmediği, ölümüne bir ayaklanmaya varım dediği bir noktaya gelmesi söz konusudur. Bu, gerçekten son derece önemli bir gelişmedir ve öyle kolay kolay gelenecek bir nokta değildir. İşte özel savaşın temel başarısızlığı bu noktadadır. Sorun artık, öncü ne kadar ayaklanmaya kendini hazırlayacaktır, onun sorumluluğunu ne kadar alacaktır sorusuna gelip dayanmıştır. Bizde parti öncülerinden bir bölümünün kaçındığı bir çalışma da budur. Halkın kuyruğuna takılıyor veya başına despot kesiliyor.

Oysa böyle bir kitleye sahip olmak, gerçekten Ekim Devrimi'ne bile nasip olmamıştır. Gördüğümüz bu kitle Ekim Devrimi'nde bile yoktur ve gördük ki, yi-

"Biz sözümüzde durduk, sözümüzün eri olarak kalmayı bildik ve tüm bu gelişmeleri yarattık. Kahraman kadrolarımız birer çam gibi ülkemizin her tarafında devrilebilirler, ancak dökülen kanlar çok anlamlıdır."

"Yeni bir yaşam yaratılıyor, bin yılın rüyası gerçekleştiriliyor. Bin yılın kaybettirdikleri on yılda kazanılıyor. Yüz yılın kaybettirdiklerini bir yılda kazanmak büyük bir olaydır."

ne kadroya rağmen gelişiyor. Halkın talepleri gerçekçi, haklı fakat kadronun yaklaşımı çok tehlikeli ve sorumsuzca olup, çiğnenmeyi hak edecek kadar ezilecek bir durumu yaşıyor. Bu denli görkemli bir halk iradesi ama bu kadar karmaşık, kendine düşkün, sadece emirvari hareket eden bir kadro! Aşılması halinde de Kürdistan, gerçekten daha şimdiden bir ayaklanma içindedir. Bir defa halkın, partinin yerel siyasal hattına katılması ve ona sınırsız bağlanması, güç verme anlamındadır. Ve ayaklanma içine de bu temelde çekilmiştir. Fakat pratik ayaklanmada şehir şehir, köy köy grupları katmada öncü gücün pratik hazırlığının olmaması ciddi bir eksikliklerdir.

(...)

Özel savaşı gerçekten yıkıp yerle bir edecek ve zaferi getirecek bu ayaklan-

ma sürecini mutlak örgütlemek gerekir. Örgütlenmesi halinde daha şimdiden devrimde zaferin ilan edilmesinin zor olmayacağı bir aşamada bulunuyoruz.

Hızlı gelişmeler yaşanıyor. Temel adımlar atılmıştır. Ayaklanma denemesine geçilmiştir. Öncü güç, bu anlamda en kritik evreyi veya en can alıcı bir dönemi, temel atma dönemini aslında başarmıştır. Olmayan nedir? Olmayan, artık pratik bir ayaklanma olgusunun gücü olabilmek ve gerillanın çizgiye büyümesine yol açmaktır. Buna cesaret edilmiyor ya da buna güç getirilmiyor veya **sağ tasfiyeci tutum** kendini burada bir kez daha ele veriyor: İşte partinin en son üzerinde taktik önderliği oturtmak ve giderek ulusal kurtuluşun stratejik açılımına bu taktik oturtmayla birlikte işlerlik kazandırmak açısından yüklediği görevler bunlar olmaktadır.

Olanaklar artmış, mevziler açılmış, yöntemler belirlenmiştir, geriye kalan yerine getirilmesi gereken görevdir, yürütmeyi bilmektir.

1991 - 7. YILDÖNÜMÜ

15 Ağustos Atılımı Kürdistan halkının en temel dilleşme hamlesi ve biricik şansdır. Bunun başarısı halinde tarih kurtuluş temelinde yürüyecek, aksi halde sadece önder bir partinin, hatta bir sınıfın yenilgisi değil, bir ulusun şahsında insanlığın da kaybı söz konusu olacaktır.

Düşmanın birkaç günde tamamen yeneceğine kendisini inandırdığı, dostların da, "**taş çatlasa ömürleri 1-2 aydır**" dediği bir atılımdır 15 Ağustos. Bir halkı 7 yıl önce kendi adını bile kabul etmekten çekinen gerçekliğinden "**mutlaka zaferimize ulaşırız ve hiçbir engel bizi duramaz**" biçiminde inanca ulaştıran bir eylemin de adıdır. Başlarken en umutsuz, en çekingen, en karşılık vermeyen bir konumda olan halk, bu 7. yılın sonunda dünyaya örnek teşkil edebilecek bir karşılık veriyor. Bu bizim için anlamlıdır.

Şunu söyledik ısrarla: Bu yıllar, artık bu coşkunuza tanık olduğundan sizin özgür yaşamınızın temel bir başlangıcı olmuştur; ayağa kalkmışsınız, yürüyüşe geçmişsiniz, savaşı yaşamınızın bir parçası haline getirmişsiniz, bu bizim de amacımızdır. Bir öncülük rolü, bütün iç engellemelere rağmen bu anlamda başarılmıştır. Ve şunu da söyledik: Dersler bizzat halkın dersleri olacaktır; halk artık savaşının esasları üzerine düşünecek, kendi savaşının örgütlenmesi ve yönetilmesi konusunda sorumluluk duyacaktır. Artık söz sahibi olan halktır; onun eylemi söz konusudur ve bu işin bizzat yürütücüleri halktan insanların kendileridir. Devreye bir halk girmiştir, halk fiili bir eylem gücü haline gelmiştir. Bu anlamıyla tarihin yegane söz sahibi, gücü olmuştur.

Bir önder, bir parti çok doğru ve çok yaman işler de yapsa belki yenilebilir ama böyle ayağa kalkan bir halkın yenilmesi zordur. Artık düşman engelleri aşılmış ve halk ayağa kalkınca, bizzat düşmanın da itiraf ettiği gibi, saldırılar halka yönelmiştir. Önder ve parti bir tarafa, halkın kendisi daha fazla savaşımın konusu yapılmak istenmektedir. Ve bunun için halka da dedik ki, görevlerinize sahip çıkın; işte bunun için, öz örgütlenmeniz, cepheniz, savunma birlikleriniz oldukça geliştirilmelidir. Çok sayıda önder çıkarabilirsiniz. **Bir halkın devreye girişi, gerillanın, partinin devreye girişinden çok daha önemlidir, daha sonuç alıcıdır.**

Savaşımızın 7. yıldönümünde özel savaş cephesi umutsuzdur, yorgundur, dağınıktır, bu haliyle kendini sürdürmesi zordur. Özel savaş tabiatı gereği çok kısa sürede sonuç vermesi gereken bir savaştır; bir yıl ya da iki yılda sonuç almak zorundadır, daha fazla uzatılmı süresini, o savaş kendi içinde çürür. Askeri niteliği, muazzam işkenceli ve masraflı yapısı, fazla uzaması halinde bir toplumun kabul edemeyeceği risklerle dolu gerçeği, uluslararası desteğinin de

aynı nedenle fazla uzun sürmeyeceği, ancak çok kısa bir zaman buna onay göstereceği, içte ve dışta öyle yıllarca sürebilecek ve yıpranmayacak gibi bir durumu asla yaşayamayacağı açıktır.

Devrim yine kendi işlerini yürütmesini bilir. Şimdiye kadar yürütmüştür, bundan sonra da yürütür. Özel savaşın tüm engellemelerine rağmen yürütür. Bütün öncü iç engellemelere karşı yürütür. Bu temelde 7. yıl değerlendirmesinde bununla ilgili olarak dedik ki, çok ciddi bir kaza olmazsa veya kendi elimizle örgütün gelişmesini engellemesek, bundan sonraki yıllar, **1992'den sonrası devrimin geliştiği yıllar olacaktır.** Mevcut temel ve pratik hazırlık düzeyi birkaç yılı daha şimdiden gelişme biçiminde garantilemiştir.

(...)

PKK şimdiye kadar biraz başarılı olmuştur, çok büyük zorlamalara karşı kendi çizgisi dahilinde kalmasına ve biraz da bizim bu çizgiyi yürütmeye gücünü göstermemize bağlıdır. Hiç şüphesiz daha büyük başarı ve zafer sonuna kadar bu çizginin gereklerine bağlı devrimci militan olmakla mümkündür. 15 Ağustos Atılımı'nın bu 7. yıldönümündeki en büyük dersi budur. Bu ders ne kadar doğru kavranırsa, diğer bütün dersler o oranda gelişir. Çok iyi bir gerillanın teşkili, ayaklanmaların örgütlenilip sürekli kılınması, uluslararası kamuoyunda daha da artan etkileme, itibar, güç kazanma, en önemlisi de hiç de hak etmediğimiz kayıpların önüne geçme dersleri, iyi bir öncü militan düzeyi tutturmakla mümkündür. Ve böylesine bir öncü örgüt olmaktan başka çaremiz de yoktur.

1992 - 8. YILDÖNÜMÜ

9. zafer yılına yürürken, 1992 hamlemizin 2. dönemine yönelirken taktik esaslara gerçekten ölümüne bağlı kalalım. Hele gerillaya çok üstün bir başarı imkanı vermeyi, bu dönemin, bu devrenin savaşçılığının tek tutkusu haline getirelim.

Dengeye doğru gidiyoruz. Bunlar Kürt tarihinde hiç ulaşılamayan sonuçlardır. İlk defa bütün gücümüzü ortaya koyarak bunu başarabildik. Bu tarih bilinci kesinlikle gereklidir. Bu savaşın her şeyi kazanmak anlamına geldiği bellidir. Eğer temelde kavrayış böyle olursa, geriye kalan taktik hususlar zor değildir. Ama "**aç kalmış**", bilmem "**bile bile kendisini tehlikeye itti, gitti yakalandı**" deniliyor. En önemli alanlarda kayıplar veriliyor. Bunlar gafıldır. Sen gerillanın, gerilla bir defa silahını ve kendisini kapırmamak için şahin olur uçar, kurt olur koşar, sen gidiyorsun, kendini ölüme yatırıyorsun. Ya kışır mı?

(...)

Halkımız büyük bir yürüyüş ve savaşım içindedir. **Halkımız milisleşiyor, halkımız serhildanlaşıyor**, silahlı-silahsız savaşıyor. Partiye hiç şüphesiz düşen görevler vardır; eğitim, örgütler, yön verir. Kendini halkın yerine koymaz, halkın yapacağı işi halka yaptırır ama halkımız da kendi işini yapar. Biraz örgütlenme ve eğitimle safları sıklaştırır ve "**düşmanı öyle vur, şöyle milis ol, şöyle kalk gösteri yap**" diye gerilla da biraz görevini yapsa, onlarla birleşse, büyük savaşıma kesin yürürüz.

Demek ki, 15 Ağustos Atılımı'nın 8. yılı aynı zamanda halkımızın da hiçbir dönemle kıyaslanmayacak kadar kendi savaşımına nicelik ve nitelik olarak katıldığı bir süreçtir. Bu geçen yılda Newroz dolayısıyla en küçük bir halk parçamız bile tankların-topların üstüne kahramanca yürümüştür. Ve biz bu temelde başta **Cizre, Şırnak, Nusaybin** halkı olmak üzere, yürüyen bütün Kürdistan halkını selamlıyoruz. Yine yurt dışında en büyük yürüyüşlerimizi Avrupa'da halkımızla yaptık; Newroz kutlamaları gerçekleşti, Avrupa'da 20 bin, 30 bin kişilik yürüyüşler, 50 binlik, 60 bin kişilik kutlama geceleri gerçekleşti. Bunların hepsi zirvesel gelişmelerdir. Ve yine gerilla bizzat düşmanın itirafıyla, karakol sökme eylemlerine

dar, ona karşı savaşmayı bilemediğimiz, örgütlenemediğimiz, ordulaşamadığımız ve doğru savaş tarzına sahip olmadığımız için kaybettik ve bu durumlara düş-tük. Neden bu savaş? Bu kadar katliam ve işkenceye rağmen neden daha büyük direniş? Bu savaş olmazsa bizler bir hi-çiz. Çok iyi biliyorsunuz ki, eğer dünyada bir adınız varsa, bu savaşla yaratılmıştır. Kendi öz savaşımını vermesini bilmeyen bir halk, ülkesini bir hiç uğruna terk eden bir halk, ardına bakmadan va-tanından kaçan bir halk çok kötü biçim-de düşmüş bir halktır.

Kesin bir zafer kazanmadık ama zafer kadar ve hatta ondan daha önemli kazandıklarımız var. Savaşı yakalayan, savaşan bir halk olmak zafer kazanmaktan daha değerlidir. Savaş köle halklar için bir bayramdır. Şu anda sizler her gün bu bayramı yaşıyorsunuz. Bu doğ-rudur ve öyle de olmalıdır. *"Neden kolay bir zafer kazanmadık"* diye beklenti içinde olmaya hiç gerek yoktur. Bu savaş daha on yıllarca sürebilir ama yeter ki savaşmasını bilelim ve bu savaşta bayramı yaşayalım. Ucuz zafer sağlayacak bir savaşa kuşkuyla bakmalıyız. Yenilmez bir halk olduğumuza artık düşman da inanıyor. Bugünlerde MİT raporlar yayın-ıyor. "Ya bitecekler, ya bitecekler" di-yenler bugün; "devlet PKK'yi bitiremez, bu halkın savaşımını yenemez" diye rapor yayınlıyorlar. Çaresizler. Düşman bü-yük bir çözümsüzlüğü yaşıyor. Artık Amerika'ya, Almanya'ya dayanarak bu savaşı yürütemez. İçeride de demago-jyile, birlik-bütünlük ayaklarıyla halkı kı-şkırtarak bu savaşın kirini saklayamaz.

(...)

Fazla umut vaat etmek, müjdelere vermek istemiyorum. Şunu söyleyebilirim ki, önümüzdeki savaş yılında ben dahil şahadetler olabilir **ama asla yenilgi olmayacaktır**. Halk savaşının yenil-gisi, onun her türlü engel ve tehlikeleri bertaraf edilmiştir.

Biz düşmana siyasi çözüm için çağrılar yaptık. Bu çağrılar tekrar yineleniyor. Yine **14 Temmuz direniş**i adına onbinler direnişe yattılar. Başta kahraman onbinlerin zindan direnişçiliğini, açlık gre-vini ve siz halkımızın da dünya çapında ki bu direnişe katılımınızı selamlıyorum. Bu direniş bir barış çağrısıdır. Biz kirli savaş yerine uygun bir çözüm için **siyasi diyalog** yoluyla sorunları tartışalım çağrısını yapıyoruz. Ama görünen o ki düş-man anlamak bile istemiyor. Yüzyıllardan beri devam eden bu kirli savaşı yürütmekte ısrar ediyor.

Bu kirli savaş bizim halkımızdan da-

ha çok Türkiye halkının acı çekmesine, kirlenmesine yol açıyor. Kirlenmeyi durdurmak için bu savaşı durdurun. Bu savaş sizin savaşınız değildir. Ne ulusal savaşınızdır ne sınıfsal savaşınızdır. Bir avuç işbirlikçiye, vatanını satan, emeğinizi sizden çalan, bütün toplumsal mücadeleler üzerine en büyük kirli savaş yürüten bu büyük vatan hainlerine, halk düşmanlarına artık karşı çıkmayı becermelisiniz. Size dayatılan bu kirli savaş bir ulus, bir halk savaşı olarak asla gör-memelisiniz. Savaşımız Türkiye halkının savaşımıdır, başarımız Türkiye halkının başarısıdır.

(...)

Benim fiziki varlığımdan ziyade, temsil ettiğim düşünce gücü, moral gücü, siyasi-askeri savaş tarzını anlamak daha önemli ve gereklidir. Bu, sizin kendinizi kazanmanız demektir. Bana bağlan-maktan ziyade bu gerçeklere bağlanın. Bunlar sizin zafer gerçeklerinizdir. Ama yine de açıkça ve her zaman olduğu gibi, sadece söz veriyorum da demeyeceğim ve sadece fiziki olarak yaşıyor olmamdan dolayı değil, öyle bir tarz yarat-tık ki, **mezarda bile olsak bu ülkede bu savaşı yürüyecektir**.

1996 - 12. YILDÖNÜMÜ

Ulus olarak, parti olarak **çocukluk dönemini aştığımızı inanmalıyız**. Artık halk olarak da partili olarak da amatör-lükte kalmanın savunuculuğu yapılamaz. Olgun olmayı bilmeliyiz. Siyasal çözümleri öngörme istemimizi her zaman dile getirmemize rağmen özel savaş daha da geliştirilmiş biçimleriyle üzerimize geliyor. **Gizli özel savaş, oldukça açık bir özel savaşa dönüşüyor**. Bundan önceki hükümetin, hatta daha önceki bütün hükümetlerin tek bir politik hedefleri vardı: O da ulusal kurtuluş mücadelemizi gündemden silmekti. Nitekim 12 Eylül rejiminin de temel hedefinin bu olduğunu biliyoruz. Ardından **Özal** döneminin yürüt-tüğü on yıllık özel savaşın da ne kadar boyutlu olduğunu biliyoruz. 1990'ların başlarında bu çıkmazdan ancak siyasi diyalog yoluyla çıkılabileceğinin anlaşıl-dığını, Özal'ın bunu dile getirmesinin canına mal olduğunu ve **ANAP**'ın misyonunun da böylece tüketildiğini iyi biliy-ruz. O dönemden sonra **Demirel-İnönü** hükümetinin, 1925'lerdeki isyana karşı İnönü-Bayar ikilisine has bir "**bu isyanı da bitireceğiz**" yaklaşımıyla çok ağır bir süreci başlattığını biliyoruz.

Demirel-İnönü, Güreş-Çiller süreçleri komploların, faili meçhul cinayetlerin, bü-

tün ekonominin özel savaşa yatırıldığı, yine bütün toplumun basın-yayın yoluyla özel savaşa bağlandığı, sınırsız maddi imkanların seferber edildiği, bütün iç ve dış politik çalışmaların buna yöneltildiği, içte milli mutabakatın, dışta dış politika-nın temelde bu noktada yoğunlaştırıldığı bir dönemi ifade etmektedir. Daha somut olarak sağ ve sol partilerin aynı amaç etrafında birleştirilmesi, hatta sağ ve sol arasında (en aşırıları da dahil) pek fark-larının kalmaması, bu görevin en ilginç bir özelliğidir. Bu dönemde **Çiller** en çok kendi şahsında, "**Ya bitireceğiz, ya bitireceğiz**" sloganıyla kesin sonuca gitmek istiyordu. Bu, şüphesiz bu kadının bir marifeti değil, ardındaki en eli kanlı, kont-rgerillacı faşist-özel savaşa kesin damgasını vuran ekibin işiydi. DYP-SHP koalisyonu yerine başa getirmek istedikleri ANAYOL'un da bize yönelik geliştirmek istediği bazı komplolardan öteye herhan-gi bir çözüm iddiaları yoktu. Ama ömür-lerinin üç ayı geçmemesi, bu tip hükü-met modellerinin, özel savaşa fazla ba-şarı sağlayamayacaklarını hem içte, hem dışta oldukça tabanlarının daraldığını orta-yaya koymaktaydı.

Özellikle içte Refah Partisi etrafında yükselen muhalefet, bu özel savaş politi-kalarından bıkıyordu ve çıkarlarına olma-dığını görüyordu. Refah'ın yükselişi ke-sinlikle özel savaşa tepki duyan ve çıkarları özel savaştan çok sarsılan kitle muhale-fetine dayanıyordu. Bu, önemli bir çat-laktı ve cumhuriyetin birbirinin aynı model olan hükümetlerini tehdit ediyordu. Ama tecrit sürecinin devam edeceği de kaçınılmazdı. Uzun tereddütlerden sonra Refah Partisi'nin hem özel savaş yoluyla eritilme sürecine sokulmasını hem de ehilleştirilmesi için hükümete ortak edilmesini genelkurmay ve özel savaş uygun bulmuştur.

Daha önce Refah'ı cumhuriyet için en büyük tehlike olarak görüyorlardı. Fakat cumhuriyetin ve kemalizmin çözülmüşü, onları Refah'a sarılmak zorunda bıraktı. Bu noktada Refah ve müttefiki Doğru Yol Partisi'ne yükledikleri misyon, kesinlikle hem bölgesel hem de kamuoyundaki farklılıkları gözönüne getirerek taktik ayar-lamaktı. Bunun genelkurmay tarafından yapılmış bir ayarlama olduğu, esas ama-cın Ortadoğu İslam ülkelerinde Türkiye aleyhtarı gelişen havayı, özellikle İsrail-Türkiye anlaşmasından dolayı büyüyen tepkiyi dizginlemek olduğu açıktı.

En son Erbakan'ın gerek İslam ülkelere açılışının, özellikle İran'a, Irak'a yapı-lan ziyaretler ve Suriye için de düşünülen gezilerin tek amacı; PKK'yi bölgeden so-

ylulamaktır. Yine içeride de barışçı adımlar provoke ediliyor. Zindan genelgeleri ile zindan direnişlerinin boşa çıkarılmasıyla, Yunanistan'la artırılan gerginlikle, *'Cuma anaları'* yürüyüşleri etrafında yoğunlaştırılan şovenizmle, Türkiye cephesindeki barışçıl ve siyasal çözüm yollarının önü-ne geçilmek isteniyor. Fakat artık maddi ve manevi olarak yoksullaştırılmalarının, alçaltılmalarının bu özel savaşa bağlan-tılı olduğunu bildikleri için, kitlelerin kolay kolay geriletilmeyeceğini de görmekteyiz. Yani milli mutabakat bu anlamda eskisi kadar etkili olamamıştır.

Şimdi geriye kalan sadece şudur: Mev-cut özel savaş zoraki de olsa bu hükü-meti deneyecektir. Öyle ekonomik so-runları çözmek için değil, PKK önderli-ğindeki ulusal kurtuluş savaşımı ve onun Türkiye'deki yansıması olan demokratik gelişmelerin hızlanmasını, siyasi çözüm yolunun zorlanması durdurmak ve bu-nun için de esas itibarıyla PKK'yi her sa-hada daraltmaya tabi tutmak isteyeceklerdir.

Özel savaşın elinde hükümet bir kuk-ladır, fazla abartmamak gerekiyor. Yön-lendirdiklerini ve bazı hedefleri vurmak istediklerini, elde ettikten ve kullandıktan sonra da bir tarafa iteceklerini her za-man göz önüne getirmek gerekiyor. Mev-cut hükümetlerin, hatta parlamentonun durumu özel savaşımın bir perdesi, toplumu yanıltan bir maskesi olmaktan öte-ye gidemez. Bu hükümetlerin fazla çö-züm kabiliyetleri olmadığını artık herkes bilmektedir. Bunu zaten ortaya çıkardık ve daha da başarılı olmaya büyük özen göstereceğiz. Ama esas kavga özel sa-vaş ve gerilla savaşı etrafında yoğunlaş-acağı benzermektedir.

(...)

Hiç şüphesiz 12 Eylül rejimi parti ola-rak kitleleşmeye başladığımız, parti öncülüğünün ortaya çıktığı süreçte as-keri bir darbe olarak gelişti. 12 Eylül fa-şist-askeri cuntasına karşı Ortadoğu'da yürüttüğümüz çalışmalarla, geliştirdiğimiz hazırlıklarla 15 Ağustos Atılımı'nı ger-çekleştirdik. 15 Ağustos Devrimci Atılımı'nı sol kadar bizi de silmeyi, bir daha başını kaldırmamacasına mezara gömmeyi he-defleyen 12 Eylül rejimine karşı gerçekleştirdik. 15 Ağustos salt 12 Eylül askeri rejimine bir başkaldırı değil, bütün cum-huriyet tarihinin, hatta Türk egemenlik sisteminin Kürt gerçekliği, Kürt ulusal-lığı, ulusal gelişimi üzerindeki imha sü-reçlerine, özellikle 70 yıllık cumhuriyet dönemine vurulan darbeydi. Dolayısıyla bu atılım bütün olumsuz tarihe karşı, 70 yıllık cumhuriyetin imha etme ve bunu

sonuçlandırma sürecine karşı bir baş-kaldırıdır. 15 Ağustos yalnız 12 Eylül re-jimine karşı direniş değil, bütün cumhu-riyet tarihine karşı bir başkaldırı olarak anlaşılmalıdır. Ve bu anlamda **15 Ağus-tos tarihi olduğu kadar, yaşamsaldır**.

Bilindiği üzere bu atılımı, ortaya çı-kardığı elverişli fırsatlara rağmen diledi-ğimiz gibi geliştiremedik. İlk yıl içinde ge-rilla için epey imkanlar ortaya çıkarması-na ve neredeyse yarı bir başkaldırı ha-vası yaratılmasına rağmen örgütlenme-sini ilerletemedik, gerilla tarzını oturt-madık. Dolayısıyla zorlandık ve bilindiği üzere, bir kez daha 3. Kongre süreciyle birlikte altyapısal hazırlıklarla, 1987'den itibaren gerillayı oturtmayı amaçlayan bir süreci başlattık.

Buna karşı 12 Eylül cephesinden ve-rilen cevap olağanüstü hal sistemidir. As-lında rejim çok kısa bir sürede bu hamle-mizi tasfiye etmek istiyordu. **Amansız direniş yılları** olarak geçen bu süreçte, hamle üstüne hamle yaparak, 1990'lara kadar gerillayı bütün yönleriyle oturtmak için büyük çabalar harcadık. Giderek ger-illanın oturtulabileceği, ülke içinde bü-tün stratejik noktalara ulaşabileceğini orta-yaya çıkardık. Yalnız bununla yetinilme-di, halkın da artık ses verebileceği bir durum yaratıldı.

1990 Newroz'uyla birlikte, yeni serhil-dan dönemi gerillanın büyük hamle yap-ma durumunu ortaya çıkardı. Onbinlerce gerilla gücünün ordulaşma durumu var-ken, bazı cephelemizde erken iktidar hastalığını yaşayan, toplumda bulamadıkları itibarı ve yaşamı parti içinde bul-mak isteyen, sanki sorun savaş değilmiş de kendimizi yatıştırmış gibi bir duruma öykünen kişiliklerin, partiyi orta sınıf veya köylü partisine dönüştürme eğilim ve alışkanlıkları, bu olanakların doğru değerlendirilememesine yol açtı.

Sonuç, özel savaş cephesinde yeni bir kompo, darbe dönemi (Güreş darbe-si), bizim cephemizde ise artan imkan ve fırsatlar üzerine, bireysel kariyer temeline hem de gözükaraca yürütülen bir yarış oldu. İşte çok olumlu ve tarihi olan gelişmeler, bu iki nedenden dolayı önemli bir zorlanmayı yaşadı. Eğer ola-naklar değerlendirilseydi, parti öncülüğü ve gerilla derinleştirilseydi, kesinlikle 12 Eylül darbesi büyük bir başarısızlığı ya-şayacak ve ulusal sorunun çözümünde sonuca gitmenin tarihi adımı atılmış olacaktı. Kaçırılan fırsat budur.

Unutmayalım ki, hızla elli bin geril-laya ulaşılabilirdi. Stratejik alanlarda mü-kemmel gerilla üsleri doğabilirdi ve halk da zaten ayakta idi, serhildandıydı. Ve

Demokratik Uyarılık Manifestosu'ndan...

Yüreğimiz birkaç parçaya bölünmüştü

Aslında daha örgütlü bir müdahaleyi 1980 yazında Kemal Pir önderliğindeki grupla geliştirmeye çalışmıştık. Bu, Güney Kürdistan'da üslenmeye girişimimiz- ymadan, direkt Dersim'e kadar ulaşmayı hede-fleyen bir girişimdi. Kemal Pir tesadüfen ve ol-maması gereken biçimde yakalanmasıydı – yakalanması hareket için çok talihsiz bir olaydı,– PKK'nin komuta gerçeği başka bir hal ala-bilirdi. O'nun boşluğunu hiçbir arkadaşı doldura-madı. Bu yıllarda Mazlum Doğan ve M. Hayri Durmuş'un peş peşe yakalanmaları da gerek-meyen, rahatlıkla önlenilecek olan, ama gerçekle-şen ağır kayıplardı. Yüreğimiz birkaç parçaya bölünmüştü. Bir yandan Ortadoğu kaosunda de-VRİMCI militan ve savaşçı örgüt yaratmak ve ülke içine taşınan gerilla adaylarından umut beklemek, diğer yandan zindanlardaki figanlara dayanmak ve Avrupa'ya açılmak dört dönmeyi gerektiriyordu. Ethem Akcan dışında yardımcı olan çok azdı. Herkes bir biçimde kendini dayatıyordu.

Avrupa'daki Dev-Yol şefleri, Avrupa yolunu tutma konusunda yoğun çaba harcadıkları ve kendi örgütlerini tasfiye ettikleri yetmiyormuş

gibi, direncini kırmak amacıyla PKK'ye de yük-lenmişlerdi. Öyle anlaşılıyor ki, en azından bir ihtimal, önlere böyle bir görev konulmuştu. KDP, yardımcısı olmak şurada kalsın, Kuzey Kürdistan Devrimi'ni engelleme rolünü ısrarla sürdürüyordu. Gittikçe açığı çıkıyor ki, 1926'daki Musul Antlaşması'nda kararlaştırılan Kuzey Kürdistan'dan vazgeçme ve bunun karşılığında KDP'yi ve Barzani ailesini destekleme politikası devam ediyordu. KDP'ye biçilen asıl rol, Doğu ve Kuzey Kürdistan üzerindeki pasifikasyon uygulamalarına destek sunmaktı. Bu temelde Güney Kürdistan'da kendi otonomi hareketinin desteklenmesini sağlayacaktı. Bu katı politikanın gerçekleriyle karşı karşıya kalmıştık. Irak-İran Savaşı yeni bir durum yaratmıştı, ama iç önderlik bu durumu hiç değerlendiremiyordu. Üstelik Hil-van-Siverek Direniş'i'nin (1978-80) seçkin önderi Mehmet Karasungur'u anlamı olmayan bir girişimde, gerçekleştirilecek bir IKP-YNK arabu-luculuğunda şehit verdik. 2 Mayıs 1983'te ken-disiyle birlikte İbrahim Bilgin'i gereksiz, çok talihsiz ve zamansız biçimde kaybettik. Karasungur belki de Kemal Pir'le birlikte gerillanın kaderini değiştir-

cek arkadaşlardandı. Mazlum Doğan, Kemal Pir, M. Hayri Durmuş, Akif Yılmaz ve Ferhat Kurtay başta olmak üzere zindandaki arkadaşlarımızın şahadet haberleri geldikçe, yüreğimize ve beynimize daha çok yüklenmekten başka çare bulamıyorduk. Gün acılara dayanma günüydü.

Gecikmeli de olsa gerçekleşen 15 Ağustos 1984 Hamlesi'nin haberi geldiğinde saatleri, günleri geçirmek mesele olmuştu. Sonuçları önemliydi. İlk defa derli toplu bir askeri eylem planlanıp uygulanmış, durumu kökten değiştirecek gelişmelere kapı aralanmıştı. Önemli olan, hamleyi daha da geliştirerek devamını getirmektir. Bu göreve oldukça yüklendik. Her alana gruplar hazırladık, yedekler oluşturduk. 1985 daha büyük bir hamle yılı olabilirdi. Özellikle Dersim ve Tol-hildan eyaletlerine Botan eyaleti kadar ağırlık verilecekti. Amed, Garzan ve Serhat'taki güç-lerimize harekete geçirilmişti. Sabri Ok arkadaşın kiş ortasında talihsizce yakalanması, Hacı (Sabri Gözübüyük) ve Hıdır arkadaşların öncü grubunun Bozova'da şahadetleri nedeniyle Adıyaman'a yönelik hareket gerçekleştirilemedi. Derin acılar veren kayıplar yaşandı. Araban üzeri giden Selim yoldaşın grupla birlikte kaybı da aynı yolda oldu. Buna rağmen alanda sonuna kadar kalındı. Dersim, Amed ve Garzan'da ileri düzeyde

varlık göstermeseler de, gerilla birimleri varlıklarını hep korudular. Serhat'taki gruplar Ağrı dağında hareketlenmişlerdi. Tanıdığım genç hemşehrim Mehmet Ertürk burada şehit düşmüştü. Çok değerli Ağrılı yiğitlerin şahadet haberlerini de aldık. 1985'te beklenen atılımı yapamadık, ama tasfiye de gerçekleşmedi.

1986 her iki taraf için yeniden hazırlık yılı halinde geçti. 1986'da benim ve hareketimiz için en acılı haber Mahsum Korkmaz yoldaşın şahadetiydi. Bu bizi bekleyen bütün tehlikeleri bağrında taşıyan bir haberdir. Etrafımda adeta yeniden bir kuşatma çemberi oluşuyor gibiydi. Öfkelenmişim, olup bitenleri içime sindiremi-yordum. Çok ucuz kayıplar verilmişti. Bu acıyla 1986'daki Kongre'nin tümüne katılmadım. III. Kongremiz oluyordu. II. 1982'de, Suriye'nin güneyinde Filistin Halk Kurtuluş Cephesi'nin kampında yapmıştık. I. Konferans'ın bir nevi tekrarıydı, ama ülkeye yoğun dönüşü başlatma kongresiydi. O kongre sırasında şahadet haberini duyduğum Avrupa'dan harekete katılan hemşehrim Adnan Zincirkıran'ın Fırat kıyısında yakalandığında, kendisiyle birlikte bir yüzbaşıyı da uçurumdan aşağıya yuvarlaması olayı hep bir yürek sızısı olarak hatırlımdadır. Böylesi haberler o kadar çoktu ki, hepsine yanıtım kendime daha çok yüklenmek oldu.

bu da zaferdi. İşte sizin tamamlayamadığınız, bu zafer imkanındır, düşmana verdiğiniz ucuz başarı kahramanlığıdır. Ama esas suçu kendinizde bulacaksınız.

Bu son iki yılda gerek Güney savaşında, gerekse ülkenin bütün önemli stratejik, hatta bütün alanlarını gerillasız bırakmamak kadar, yavaş da olsa siyasal faaliyetleri geliştirmeyi esas aldık. Yine diplomatik ve basın-yayın sahalarında epey ileri adımlar atıldı. Zor da olsa bugünkü sürece gelindi.

(...)

Ateşkes sürecine benzer bir süreci ısrarla gündemde tuttuk, hala da tutuyoruz. Ama buna rağmen ses yok. Öyle anlaşılıyor ki ses; özel savaşın derinliğine cevabıdır ve her gün artan bir tempoyle verilmektedir. Sözde siyasal çözüm adı altında bazı sesler ortaya çıkıyor, ama özel savaş kurmayları bunlara "çatlak ses" diyor. Hiçbir şans tanımıyoruz. Biz ne kadar iyi niyetli de olsak, özel savaş kurmaylarının buna fırsat veremeyecekleri dostların da, halkların da çok iyi gördükleri bir durumdur.

O halde **şiddetlenecek olan özel savaş karşı bizim de her cepheye şiddetlenmemiz gerektiği açıktır.** Şüphesiz önceli dikkate alacağız. Özel savaşın farklı taktiklerini; mevzi, hükümet, dış politika- iç politika; bütün bunları değerlendireceğiz. Ama esasta hedefin biz olduğumuzu ve bitirilmek istediğimizi bir an için bile olsa gözardı etmeyeceğiz. Bu ne zamana kadar sürer? Onlar; "PKK'yi ya yok edinceye kadar, ya nefes alamayacak hale getirinceye kadar, ya da daraltıncaya kadar" diyorlar. Bu sadece bizlerin parti ve gerilla olarak değil, ulus olarak da imha olmamız anlamını taşımaktadır. Bu bir gerçektir ve kimse kendini yanıltmamalı, ucuz başarı heveslerine, siyasi çözüm arzularına da kendini kaptırmamalıdır.

1997 -13. YILDÖNÜMÜ

Ağit'in yiğit ve büyük ifadeleri olmaktan çok uzaksınız. Karşımızdaki düşman bu savaşın yüzde beşini temsil ediyor. Bu savaşın en temel yönü kendi içimizdeki düşman kişiliklerine karşı oluyor. Zaten bu gördüğümüz ve çözüldükçe biz bu savaşı uzattık. Aksi halde bu savaşın sıradan bir isyan kadar bile gelişmeyeceğini biliyorsunuz ve bilmeniz gerekir. Bu kişiliğin düşmana sunacağı başarı imkanı, düşmanın yıllarca düşünüp planlayacağı bir eylemden daha fazladır. Bu savaşı acıyla ama çok çarpıcı bir biçimde yaşıyoruz.

Şimdi, 15 Ağustos Atılımı daha değişik bir açıdan da bir inadin, bir inancın atılımıdır. Bir inadınız var ama neyin inadı? Bir inancınız var, ama neyin inancı? Bir çabanız var ama neye yönelik, ne kadar kurtarabiliyor? Büyük üzüntü içindeyim, çünkü bu savaş büyük düşmanın ve büyük yüreğin savaşıdır. Her şey çok kendiliğinden gibi geliyor size. Çok rahat savaştığınızı sanıyorsunuz ama öyle değil. Düşündüğünüz, duyduğunuz gibi değil.

Neden bu kadar ucuz kaybediliyor? Neden çok rahat kazanılabileceği halde kazanılmıyor? Bir çorbaya, bir sigaraya 40 takla atan biri, cennet misali bir yaşamın imkanlarını niye anlamak istemiyor? Elini uzatsa tutacak ama tutmak istemiyor. İşte burada yaşamın bir karcaklı, hiçleşmenin bir artışı ve eksilerde yaşayan bir durum sözkonusu. Benim kendime söylediğim sözler, yakıştırdığım tutumlar var: Aldatıcı olmama ve aynı zamanda kimsenin de beni aldatmasına izin vermem.

En büyük saygıyı gerçeğin kendisine gösterdim. Fakat buna sahip çıkan çok az. İsterdim ki, karşımda muazzam anlayabilen, görebilen, tartışabilen, kararlaştırabilen kişilikler olsun. Düşmanı hiç önemsemiyorum, halka da herhangi bir şey söylemek istemiyorum. Ama içimizde, bizzat bu savaşın içinde yer alanların sızlanmalarından büyük üzüntü duyuyorum. Kölelerin kolay özgürleşmek istemediğini bildirim, sömürgeciliğin artıklarının, uzantılarının çok etkili olduğunu

da bildirim ama şimdi söylediklerim bundan da öteye bir durum.

Kim olursa olsun, affetmeyeceğim. Korkunç savaşırım. Bu yaşam değil ki! Burada yaşamın ihaneti var. Yaşamın inkarı var. İşte, buna isyan ediyorum.

Ne bir ülkenin, ne bir özgürlüğün, ne bir kimliğin, ne bir partinin sahibi olmayan, her gün kendini inkar eden ve tersine koşan bir halka rağmen biz kendimizi nasıl varetтік?

Bu savaşı açtığınızı onaylamıyorum. Düşünün, ben bu savaşın sorumluluğunu bütün dünyaya karşı üstlenen biriyim. Öyle az bilinçle, az yürekle değil, dünyanın gözü gece gündüz benim üzerimde. Nefes nefese baskılarını ensemden hissederek, temsil yaptım. Akıllı yaptım, sorumlu yaptım. Ve başarılıyım da. Ama kendinize bakın, en sıradan bir iş konusunda bile kendinize gerektiği kadar sahiplik etme, sözünün sorumluluğunu duyma, gücünü gösteremiyorsunuz.

15 Ağustos Atılımı'nın en çok gözönüne getirilmesi gereken bir gerçeği de şehadetler gerçeğidir. Savaşlarda kayıplar olmaz demiyorum ama bir türlü 15 Ağustos Atılımı savaşının bütün yılların şehadetlerinin ezici bir çoğunluğunu sindiremiyorum. Şehadet böyle olmamalı. Yerinde olmayan adımlar sonucu şehadetler çok üzücü. Çünkü bu halkın, belki de yarattığı tek değeri şehadet çizgisinde yürüyen savaşıldır.

Şimdi bu savaşın 13. yılını değil, yıl, ay ay, hatta gün gün size anlattım, ve birileriniz ileride mutlaka bunları anlatabilmeli. Siyasal olarak, askeri olarak, hatta edebi romanlar, hikayeler biçiminde değerlendirerek. Çünkü içinde gerçekten inanılmaz gerçekler vardır.

Nasıl Haki, Ağit ve Mazlumlar büyük şehitlerse ve eğer bu şehitlerin anlamının mutlak bir gereği olan, sonuna kadar yaşama saygı, sonuna kadar örgüte, sonuna kadar savaş çizgisine, sonuna kadar zafer gerekçelerine varlığımızla anlam vermezsek, bizim şehadetlerimiz şehadet olamaz.

Halkımıza dayatılan yaşamı inkar ediyorum. Sizin yaşam dediğiniz birçok şeyi de inkar ediyorum. Olacaksa bir yaşam, bunu sonuna kadar özgürce tartışarak, kararlaştırarak, bir halkın ve tarihin onayından geçiren, insanlığın onayından geçiren kabul edeceğiz. Aksi halde biz yaşamımızı yaşam saymayacağız ve aldanmayacağız.

Bu anlamda 15 Ağustos Atılımı yaşamı tanımıyor. Nasıl ölümü kabul etmiyorsak, yaşamı da inkar ediyoruz. Olacaksa bir yaşamı da inkar ediyoruz. Elbette daha da sorulanacak şeyler var.

Bir PKK'yi, ideolojisini kelime kelime oluşturma ve yıllarca büyük çaba ile PKK'yi gerçekleştirmek ne anlama geliyor? Bırakalım 15 Ağustos Atılımı'nı, ondan daha öncesinin sıradan bir adımı bile atmak nelere mal oluyor? Örneğin, bir Ankara'dan adım atmak. Bu her bakımdan kuşatılmış ve insan yüreğinin asla çıkış yapamayacağı yerden çıkış ve Kürdistan'ın o alacakaranlığında hiçbir umut vermeyen o çatlak topraklarında ne ekersen anında kuruyacak gerçekliğinde PKK'yi yeşertmek, PKK içinde bazı iradeli insanlar ortaya çıkarmak yıllarını aldı. Bir insan yüreğini yaratmak için neleri nasıl yaptım. Şimdi bunları da idrak etmeden sizler 15 Ağustos Atılımı'nı anlayamazsınız.

Haki Karer'den başlayalım bir şehidin anısını yerine getirmek için o inanılmaz çabaları değerlendiremezseniz, bu savaşın askeri çizgisini anlayamazsınız, gereklerini yapamazsınız. Özgürlük çok değerlidir, özgür yaşam değerlidir, gerekirse onun için en zorlu savaşım verilebilir. İşte, biz bu yıllarda bunu kanıtladık.

(...)

Neden bu kadar rahatım? Çünkü yılları kırtardığımı çok iyi biliyorum. Benim ölüp ölmemem bir hiçtir. Tarih tarihtir, artık kolay geriye döndürülemez. Özgürlük de özgürlüktür, hiç kimse kolay elden alamaz. Ne bu halkın ne bir insanımızın birisi si-

radan bir etkinlikle sahip çıkılsa bile bu savaş yürür ve başarır da. Bunun için düşmanımıza diyorum ki; artık dayattığınız savaş beyhudedir. Daha fazla kaybetmek istemiyorsanız, gelin bu işin daha uygar, siyasal yolları ile hesaplaşalım ve herkese hakkını verelim. Bu da bizim savaştaki üstün yanımızdır. Öyle çok savaştığımız için değil, çok gerekli olduğu için savaştığımızı söylüyoruz.

1998 -14. YILDÖNÜMÜ

15 Ağustos Atılımı artık uluslararası alanda da kalıcı bir etki bırakıyor. Şimdiye kadar doğru dürüst bir sorun olarak bile görülme istenilmeyen Kürt sorunu, artık yüzyılın en temel, belki de en son büyük devrimi olarak değerlendiriliyor. Buna göre her devletin politikalarını gözden geçirip yeniden bir oluşumu kadar, kendinden yana nasıl bir çözüm bulacaklarına dair yoğun bir gelişme yaşanmaktadır. - Artık sorunun kabulünden ziyade, çözü-

"Bir önder, bir parti çok yaman işler de yapsa belki yenilebilir ama ayağa kalkan bir halkın yenilmesi zordur. Halkın devreye girişi, gerillanın, partinin devreye girişinden çok daha önemlidir, daha sonuç alıcıdır."

"Ne kadar savaşa yüklendiysek o kadar da hatalara yüklendik. En deşme ameliyatın yapamadığını, biz kişilik çözümlenmesiyle yaptık. Çözemediğimiz insan özelliği kalmadı."

mün nasıl başarıyla geliştirileceği tartışması ortama hakim oluyor. Salt ulusal kurtuluşçuluk temelinde değil, çok kapsamlı bir yaşamsal devrimle herkes tüm yaşamını gözden geçirip yeni bir yaşama nasıl giriş yapacağını hesabını da yapıyor.

Savaş gerçekten esasta siyasetle halledilmesi gereken bir işin ağır çelişkiler nedeniyle halledilmediğinde başvurulan yöntemdir. Bu nedenle bu savaşı, özellikle bu 15 Ağustos Atılımı'nı bu 14 yıla sığdırdık ama eğer Türkiye ortamında ve Kürdistan'da siyaset yürütme şansını elde ederse, yani savaşla halledilmesi gereken işler, hedefler siyasetle işlerliğe konulursa, savaşın güçler olarak buna da son derece hazırlıklı olmanızı gerektiğini vurgulamak istiyorum. Bu, ordulaşmaktan, askerleşmekten vazgeçmek değildir, bu süreçtir. Ama bunun da siyaseti için siyasi amaç için olduğunu gözönüne getirmeniz gerekiyor. Nasıl ki, ordulaşmanın siyasetleşmenin zorunlu bir sonucu ise ve savaş siyasi mücadelenin daha yoğun bir biçimiye ordumuz ve savaşımızın da siyaset üzerinde bu kadar etkili olması, siyaseti getirmesi, tıkanan siyasetin önünü açması gibi bir karşı etkisi de vardır. Acaba, bu karşı etkiyi bu önmümüzdeki süreçte görebilir miyiz?

Türkiye'nin siyasetinin kilittendiği açık. Türk ordusunun bel bağladığı askeri yöntemin de çıkmazda olduğu açık. Partilerin tümü denemmiş, iflas etmiş, çözümsüz olduğu ortada. Toplumun sosyal yapısı kilitlemiş, ekonomi giderek batağa ba-

lıyor. Acaba karşı bir etkiyle, ordu ve savaş gerçekliğimize dayanarak, bir çözüm yolu bulabilecek miyiz?

Savaş sonsuz değildir; siyaset amacına ya şöyle ya böyle ulaşır. Siyaseti gerçekleştirir, o zaman savaş sona erer. Bizim için bu savaş için tarih belirlemiyorum. 15 yıl şiddetli de geçebilir, 14 yıla denk ağırlıkta başarılı da geçebilir. Eğer gerekleri yerine getirilmezse ağır darbelerle de geçebilir ama yapılan hazırlıklarla bu yılın daha şimdiden hesabı iyi yapılmış, bu savaş yılı kurtarılmıştır. 2000 yıllarına kadar da dayanabilecek sağlamlıktadır. Bu işin en önemli yanı, en sağlama alınan yanadır ama siyaset için aynı şeyi söyleyemiyoruz. İçimizde ve dışımızda, karşı siyaset içinde bir hazırlık var, buna diplomasiyi, legal siyaseti, milyonların siyasetini dahil etmeliyiz. Gerillanın halkla ilişkilerini, yani gerilla ve siyaset ilişkisini çok çarpıcı ve doğrularla birlikte dile getirmeliyiz. Yapılamayan veya yapılmak durumunda olan çok yönlü görevler var. Kaba bir askerlik siyasileşmekten yoksun olursa yozlaşır, yenilgiye gider.

Şunu söylüyoruz: Acaba 'Türk ordusu da son yıllarda kendisini dayattı, siyaseti etkisi altına aldı' sözünü doğru mudur, siyaset yapmak istiyor mu? Savaş ve siyaset arasındaki bağı Türk ordusu da zora sokmadan, Türk halkına bir çıkış yolunu gösterecek tutarlılığı gösterecek mi? Halk karşıtı, ulus karşıtı yönlerine göre artık herkesin bu özel savaştan bıktığını görüp, buna bir siyasi çözüm bulma gereğine inanacak mı? İnanırsa ve tutarlı davranırsa bizim buna yüksek değer biçeceğimiz kesindir. Bu yönüyle hazır olduğumuzu bu yıldönümü vesilesiyle vurgulamak istiyorum.

(...)

Bu savaşın diplomasiyle birlikte yürütülmesini herkesin, hepinizin önemle bilmesi gerekir. Ancak Ortadoğu gibi oyunların, kontrollerin, labirentli yolların çok olduğu bir yerde diplomasi yapmak en yüksek düzeyde siyaset ve askerlik yapmayı gerektirir.

1999 -15. YILDÖNÜMÜ

15 Ağustos'un meşru savunma anlayışının derinliğini bundan sonra daha doğru kavrayıp barışın hizmetine sunarak, dünyanın her yerinde, dostların olduğu her yerde başarıyla yürütme ve hayata geçirmek gerekir. Bu yenilik ve fark iyi anlaşılmalıdır. İlle bir saldırı ve çatışma gerekiyorsa, bu kendini savunma pozisyonunda tutarak olabilir.

Şimdi iki slogan söylüyorum, bundan sonra her yerde bunlar kullanılmalıdır:

"Dünyayı yenecek gücümüz olsa dahi saldırmayacağız!"

"Tüm dünya imha amaçlı birleşerek ülkemize gelse de, meşru savunma hakkımızı kullanıp kazanmayı hedef alacağız!"

PKK kendi bünyesinde bazı adımlar attıysa da Ortadoğu'da yeterli açılım sağlayamadı. Katedilen mesafe konusunda tatminkar değilim, yetersiz buluyorum. Ortadoğu açılımı konusunda şunu söylüyorum: İlk milliyetçiliği aşan, halkları ve kültürleri kendi içinde barındıran, Ortadoğu çapında bir **Demokratik Ortadoğu Federasyonu** iyi bir barışa, iyi bir kardeşliğe götürülebilir. Bu şimdilik bir tür think-thank faaliyeti gibi bir zihinsel faaliyet olabilir. Ben bunu sırf slogan olsun diye ortaya atmıyorum. Bu hayal değildir. İyi bakılırsa, milliyetçiliğin Araçları ve Yahudileri boğazına kadar batırıldığı rahatlıkla görülür. Türk milliyetçiliğinin de şoven duyguları yirmi yıldan beri çok arttı. PKK her ne kadar kuruluşunda milliyetçiliğe karşı tavır aldıysa da bunu Kürtler içerisinde tam kıramadı.

Ortadoğu'da emperyalizm tarafından çizilen suni sınırlar siyasal, kültürel ve sosyal ihtiyaçlara cevap vermiyor. Nasıl Avrupa Birliği oluştysa, nasıl ABD'de federal bir yapı varsa ve yine şimdi Afrika Birliği çalışmaları nasıl yürütülüyorsa,

Ortadoğu'da da bu olmalıdır. Ortadoğu buna büyük ihtiyaç duyuyor. Ancak bunun için öncelikle bir zihinsel devrim gereklidir.

Arap-Filistin anlaşmazlığı ortadadır. Ortadoğu halklarının birleşmesinde federasyon önemlidir; önmümüzdeki 25-50 yıl sonrası için önemlidir. PKK'nin ideolojisi güçlüdür. PKK ideolojisi, federasyonun oluşumuna uygundur ve Ortadoğu'yu etkileyecek derecededir. Bunun mevcut rejimlerle ve aşiretçilikle olması zordur.

(...)

Türkiye'ye getirildiğimden kardeşlikten bahsedildi, uygun bulduğumuzu söyledik. Şimdi nasıl olacağı karanlıktır. Devlet belki beni yaşatmak istiyor ama devlet beni kendisine göre yaşatmak istiyor diyemem. Devlet o şeyleri belki de laf olsun diye söyledi. Ama bizim de irademiz var, kendi özgür irademiz ve bilincimizle yaşıyoruz. Özgürlük için bir gün bile yaşamak önemlidir. O zaman yaşamak ölmekten daha zordu ve zor olan tercih edilmiştir. Ölüm bir anlık bir şeydir ve çabuk biter. Zor olan gerektiği için yaşama gerekliliğine karar verdim. Duygu ve düşüncelerimi yaşama lehinde geliştirdim. Aslında en büyük direniş de buydu. Ama bazılarını çıkıp niye direnmedi diyorlar. Bunları söyleyenler ya kötü niyetliler ya da bilmiyorlar, zavallılar.

Devlet yarın adım atarsa, biz buna memnuniyetle yaklaşırız. Ama bana karşı, halka karşı, PKK'ye karşı bir oyun olursa, kültüre ve dile takıp, imha ve baskı sürekli geliirse, bu bir savaş tarzıdır deriz. Bunu isteyenler yok mu? Var. Hükümette, partilerde, tümünde var. Ancak Türkiye'deki ağırlıklı eğilimin barıştan yana olduğunu düşünüyorum. Biz onlarla uzlaşacağız. Onlar bir adım atarlarsa, biz iki adım atarız.

Meşru hak ve taleplerimiz var. Bunlar gerçekleşene kadar kendimizi savunup kazanmasını biliriz. Bunu nasıl yaparız? Yaratıcılıkla, kendini eğiterek ve doğru konumlandırarak!

Mutlaka eskide ısrar olcaksa güç vardır; on bin gerilla var. Bu durumda gerilla ağır tarzda saldırır. Yeniden savaş gelişirse ne olur? O zaman 15 Ağustos Atılımı'ndan daha güçlü saldırı olur. Daha fazla tehlikeli olur. Biz bunu engellemeye çalışıyoruz. Bunu önlemek herkesin görevidir. Bu, Türkiye'nin karışması demektir. Ama bizim demokratikleşmenin kazanacağına dair inancımız vardır.

Kimse bizim mirasımızın üzerine oturamaz. Otuz bin kişinin acısı var, damla damla kanı var. Bu acıları edebiyat ve siyasete yansıtamazsınız, halk sizi lanetler. Bazıları "Öcalan idam aldı, artık gücü yok" diyorlarsa yanılıyorlar. **Ben mezarda dahi olsam, bu çözüm benimle devam eder.** Mezarda da olsam kendi rolümü oynarım. Sabrım barış ve demokratik çözüm içindir; hiçbir dönemle karşılaştırılmayacak kadar demokratik çözümden yanadır.

Kürt halkına da şunu söylüyorum: Birliğimize, demokrasimize hizmet etmeyenlere asla yüz vermeyin. Kim olursa olsun; ister kardeşim, ister PKK, ister bilim kim olursa olsun, onları ciddiye almayın.

2001 17. YILDÖNÜMÜ

15 Ağustos büyük savaşının büyük barışına doğru 1 Eylül barış deklarasyonunun ikinci yıldönümünde tarafları, devleti ve PKK'yi daha anlayışla diyaloga gelmeye, halkımızı da büyük bir barış gücü ile barış ve demokrasi için ayağa kalkmış bir halk olmaya çağırıyorum. Daha güçlü bir ülke, daha güçlü bir yaşam için eğer bu adımlar atılmazsa büyük meşru savaş verilir. Barış eli havada kalırsa 2002 yılı savaş yılı olur.

Agit arkadaşla son gece...

Ramazan Toptaş (Sarı İbrahim) *

Ramazan Toptaş (Sarı İbrahim)

* **PKK'nin** öncü kadrolarından Ramazan Toptaş (Sarı İbrahim) 30 yıl kesintisiz bir devrim mücadelesi yürüttü. 1978 yılında aktif devrimciliğe adım attı. Sarı İbrahim, 1980 askeri darbesi ardından Lübnan sahasında askeri ve ideolojik eğitim aldı. Ülkeye dönüş yapan ilk silahlı gurupta yer aldı. 15 Ağustos Atılımı'nın hazırlanması sürecinde, gerillanın Botan, Zagros, Behdınan alanında yerleşme-üstlenme faaliyetlerine aktif olarak katıldı. 15 Ağustos Atılımı'ndan sonra Botan sahasında Mahsum Korkmaz'ın da (Agit) kumandasında görev aldı. Tüm ömrünü direniş içinde dağlarda geçirmiş, Lübnan'dan, Botan'a, Güneybatı, Karadeniz, Amed, Koçgiri ve Amanoslardan Güney Kürdistan'a uzanan nefes nefese otuz yıllık Apocu militanlığın, kararlı ve inançlı emekçilerindendi. İbrahim arkadaş provokatif-tasfiyeci saldırılar sürecinde birçoğunun umudunu tümden kaybederek, devletçi sisteme kulaç attığı bir süreçte tasfiyeci eğilime karşı tavır sahibi oldu. Mazlum, Kemal Pir ve Mahsum Korkmaz yoldaşların öğrencisi olan İbrahim yoldaş, 2006'nın 1 Ağustos'unda düşmanın 'sarmaşık operasyonu' olarak tanımladığı, planladığı bir saldırıda şehit düştü.

rende atarak aşağı vadiye doğru çekildiklerini gördüm. Bir süre sonra onlardan biraz daha ilerde Agit arkadaşına benzeyen uzun parkeli birinin daha kar üzerinde parende attığını gördüm.

Bu arada, daha sonra akademi sahasında intihar eden Ferhat (**Ömer Kaya**) yanıma geldi. Ben grubu korumak için düşmanla bir süre daha çatıştım. Bu süre içerisinde yanımda duran Ferhat çatışmıyordu. Nedenini sordum. Mermisi bitmiş...

Bir pusuda bütün mermileri bir anda yakmak olacak iş değildi. Gerilla açısından bu kuralsızlık. Üstelik huzursuz ve heyecanlıydı... Bütün bunlar normal değildi.

Çatışma fazla sürmedi. Sanırım en fazla yirmi dakika, yarım saat sürmüştü. Bizde donmuş karın üzerinden parende atarak aşağı vadiye indik. Vadide arkadaşlar toplanmıştı. Orada Metin (**Kalender İlhan**) arkadaşın yaralı olduğunu gördüm.

Bizim de gelmemizle birlikte sayım alındı. Agit arkadaş ile Lezgin yoktu. Metin arkadaşın dışında başka yaralımızda yoktu. Agit arkadaşın şehadeti aklımızdan bile geçmedi. Sanırım asla istemediğimiz bir şey olduğu için Agit arkadaşın şehadetini düşünmeden onun daha önceden belirlenmiş buluşma yerimize geleceği inancıyla pusula noktasından hızla çekildik. Agit arkadaşın Lezgin ile gruptan kopuşuna ve buluşma noktasına geleceğine inanıyorduk.

Akşam BBC haberlerine kadar buluşma noktasında bekledik. Agit arkadaş gelmedi. Akşam BBC'den şehadet haberini aldık.

Pusuda yanımda olan daha sonra kaçıp JITEM'de kontralık yapan Bozan (Kemal Emlik) Agit arkadaşını kendisinin vurduğunu söyledi.

Pusu gecesi yanıma gelen Ferhat (Ömer Kaya) bir süre sonra Önderlik sahasına gitti. Sahada Önderlik Agit arkadaşın kişiliği, mücadelesi ve şehadeti üzerine değerlendirme ve çözümler yaparken; bunları dinleyen Ferhat intihar etti.

Aradan bunca zaman geçmesine rağmen Agit arkadaşın yokluğunu bugün daha çok hissediyorum... Onu her zamankinden daha çok arıyorum...

O bir insan sarrafıydı.

İnce, derin ve keskin bir gözlemci; titiz ve kararlı bir uygulayıcıydı. Alışla gelmiş dışında sade paylaşımcı, eşitlikçi, bütünlükçü bir komutandı. Aramızda asla ayırım yapmazdı. Kimseye günü birlik yaklaşmaz, her birimizle gerçekliğimize uygun düşen örgütlü, ileriye gören, kalıcı ilişkiler kurup geliştirdi.

Ast üst-emir komuta kalıplarının dışında ve çok ötesinde; sanırım üzerinde özel olarak durulup mutlaka tanımlanması gereken karşılıklı ilişkilerimiz, bağlarımız ve bağlılıklarımız vardı. Bu bağları, bağlılıkları ve ilişkileri büyük bir emekle kuran, özenle besleyip geliştiren o idi.

Bir komutan olarak, herkese gücüne,

imkanına göre yaklaşırdı. Hiç birimizden gücümüzü aşan bir çalışma, görev istemezdi. Kimi, hangimizi, nerede ve ne zaman değerlendireceğini bilirdi. Hepimizi yeteneğimize, gücümüze göre örgütleyip çalıştırdı.

İnsan onun yanında kendini görebiliyor, pratikleşip işlev kazanıyor, yavaşta ve mücadeledeki gerçek yerini bularak, gerçek rolünü oynayabiliyordu.

Agit arkadaş yaşamda ve mücadelede ciddiye.

Aslında alabildiğine şakacıydı. Koşullar uygunsa bize her fırsatta takılırdı. Kendisine yapılan yerinde şakalara da bayılır, özellikle kendisi hicvedildiğinde de kahkahalarla gülerkek bundan büyük bir haz duyardı. Yaşamın ve mücadelenin her alanında önde ve öncüydü. Her zaman titiz, örgütlü ve planlıydı.

Bize inisiyatif tanır, gelişmemiz için hepimize ayrı ve özgün yaklaşımlar gösterirdi. Gelişip irade sahibi olmamızı, bu temelde özgürleşmemizi ister, bizde bu yönde küçükte olsa bir gelişme gördüğünde buna memnun olur, bu alanda beklenmedik gelişmeler olduğunda adeta çocuklar gibi sevinir, gelişme gösteren arkadaş ile daha yakından ilgilenir, ona daha çok güç verirdi.

Tıkandıığımız yerde inisiyatiftiydi. İşin, görevin mahiyeti ne olursa olsun, geçer kendisi yapardı.

Doğru bildiğini uygulamada ısrarcıydı. Bazen bu yüzden yalnız kaldığı oldu. Fakat doğru bildiğinde ısrar ederek bunu aşmayı başardı.

Hemen her konuda bize danışır, görüşümüzü alır, ısrarla görüş belirtmemizi isteyerek bizi yaşamın ve mücadelenin doğrudan içine çekerek her alanına katmaya, sorumluluk yüklenmeye, hesap alıp hesap vermeye büyük özen gösterirdi.

Çevresiyle ortama ve koşullara göre paylaşabileceği şeyleri paylaşır, ötesine geçmezdi. Zayıf yanlarını dışa vurmazdı.

Duyguları ve mantığı, vicdanı ve akli birbirinden kopuk değildi. Küçük yada büyük, basit yada karmaşık, her konuda karar öncesi süreçte duyguları ile mantığını, vicdanı ile aklını iç içe bütünlüklü olarak kullanırdı. Onun kararları her zaman sağduyunun kararları olurdu.

Yaşamın ve mücadelenin her alanında ölçü ve ilke sahibiydi. Agit arkadaşın sahip olduğu ölçüler ve ilkeler Önderliğin ve örgütümüzün ölçü ve ilkeleriydi. Onun bu ölçü ve ilkelerin dışına çıktığını hiç görmedim. Aramızdan hiç birimizin bu ölçü ve ilkelere karşı duruş ve davranışımızı, onun hiçbir zaman ve hiçbir biçimde kabul ettiğine tanık olmadım.

Bu ilke ve ölçülerin dışına çıktığında tamamen katı ve kesinlikle ödünsüzdü. Bu ölçü ve ilkelerin dışına çıkan kim olursa olsun, Agit arkadaşın kararlı duruşuna ve ödünsüz uygulamalarına çarpardı. Agit arkadaş bu alanda öteki bütün alanlardan çok ve kesin bir eşitlikçiydi. Ölçülerin ve ilkelerin aşındırılıp aşılıarak çiğnenmek istenildiği yerde Agit arkadaş kişisel yada siyasal ayrı-

calık, denge, kişisel bağ ve ilişki gözetmezdi. İlkesiz ilişki ve politika yoktu onda.

Ölçüler ve ilkeler içinde tamamen sakin ve olağan üstü paylaşımcı, verici bir insandı. Ölçülerin ve ilkelerin dışına çıkanlar için ise asla baş edilemez bir karşıt, yenilmez bir savaşıydı.

Ölçüler ve ilkelere dogmatik değildi. Ölçü ve ilkelere karşı süreklilik gösteren kararlı ve subjektif bir aşındırma durumunda mûsamahasız ve ödünsüzdü. Bunun dışında kişi farkında değilse, bilmiyorsa ölçüleri tutturup ilkeleri uygulamada gerçekten güç getiremiyorsa, o zaman sonuçları itibarıyla en ağır durumlarda bile anlayışlı, şefkatli, kazanmacı, elden tutucu, güç vericiydi.

Katılıkla esnekliği, ikna ile sertliği iç içe başarı ile uygulardı.

Her şeyde ve her konuda çok doğal çok büyük bir paylaşımcıydı. Agit arkadaş için paylaşmak, paylaşımın özellikle verme boyutu, mutluluk ve sevinç kaynağıydı.

Grup içinde kullanmacı bir zihniyetle kendine özel yaşam alanı açmaya çalışan Zeki (Şemdin Sakkı)'ye, "**Yetiştiğin ve geldiğin ortamı biliyoruz. Ağa çocuğu olabilirsiniz. Fakat burada ağalık yapamazsınız! Sana burada ağalık yaptırmayız**" demişti.

Bir ara grup olarak eyleme hazırlanıyorduk. Bir kayalığa tırmanacağız. O da önde gidiyordu. Benim de bir özelliğim vardı. Birisi önümde yürürse asla ilerleyemiyordum. Araziyi de iyi biliyordum. Öyle dönmüştü. Ben de o ara dalmıştım. Vurdum kendimi kayalığa. Volkanik bir kayalığı. Kırıkları, çıkıntıları vardı. İlerledik. Tırmanma da sorunum yoktu. Daha sonra tam kayanın ortasına ulaştım. Ne aşağıya inebiliyordum, ne de yukarı çıkabiliyordum. Bu durum gururuma çok dokunuyordu. Yardım etmeleri için arkadaşlara çağrıda bulunmuşum. Agit arkadaş öbür tarafa gitmişti. Öyle bir uçuruma gelmişim ki, düşsem paramparça olacaktım. Üste çıkmam da mümkün değildi. Gittikçe gücüm de tükeniyordu. Tabii ki o tür yerlerde bir insanın sesin duyulması çok zordu. Bir ara baktım, kayalığın üzerine gelip gü-lüyordum. "**Ne yapıyorsun**" diye sordu. Bende, "**çabuk yardım et**" dedim. O anda hemen şütüğü çıkarıp, beni oradan kurtardı.

Gerilla her zaman böyle bir komutanı aradı. Mücadelenin her döneminde Agit'in boşluğu hissedildi. Defalarca o boşluğu doldurmaya yönelik örgütün ve hareketin müdahaleleri olmuştu. Fakat hiçbir zaman Agit arkadaşın yeri ve boşluğu doldurulamadı. Agit arkadaşın kişiliği, yaşamı ve pratiği gözönüne alındığı zaman, her dönemin kendine has sıkıntıları, zorlukları tıkanmaları olmuştur. Bu boşluk her zaman hissedildi. Düşman aslında bu şehadetle birlikte halk içerisinde moralsizliği ve inançsızlığı geliştirmek istiyordu. ■■■

AGİT arkadaş şehit düşmeden önce son geceyi birlikte geçirmiştik...

Keşfe çıkmıştı, düşmanı arıyordu. Düşmanın bölgedeki varlığı önceden fark edilmişti. Düşman önümüzü almaya çalışırken elini kaldırarak, "**alçak düşman, alçak**" diye bağırdı...

Aslında önceden fark etmişti. Düşmanın üzerimize geleceğini biliyordum. Zaten çok karışık bir araziydi. Fakat yerel öncülerimiz bizi bu konuda yanılttılar. Düşmanın bizi fark edip pusula attığı yere götürdüler. Oysa plan çok farklıydı. Nasıl olduysa öncüler araziye şaşırdılar. Şehadetten birkaç dakika önce fark etmiştik. Karda izleri vardı.

Kayalık bir sırtı tırmanarak ilerliyoruz. Geceydi. Hava soğuktu. Mart ayı sonlarında olmamıza rağmen tırmanmakta olduğumuz Gabar'ın yüksekleri hala karla kaplıydı. Kar gecenin ayazında donmuştu.

Bir yerde izlere rastladık. Agit arkadaş eliyle dokunarak izleri inceleyerek, "Bu izler taze ve düşmana ait izler. Dikkatli ilerleyin" diyerek uyardı...

Yeniden yürüyüşe geçtik.

Yürüyüş kolumuzun öncüsü, **Deştal Lalali Abdurrahman'dı**.

Kimler vardı, şimdi tam hatırlamıyorum. Fakat Agit arkadaş ile aramızda Xixila Kemal (**Veli Tayhan**) ile Selim (**Fevzi Aydın**) arkadaşların olduğunu anımsıyorum.

Tırmandığımız sırta, bir yerde kurşunlar üzerimize gelmeye başladı. Pusuya düşmüştük, düşmanla iç içe girmiştik. Önümüzde büyük bir kayalık yükseliyordu. Düşman, önümüzü kesen bu kayalıkta pusuya yatmıştı. Saat gece yarısı, 2-3 suları olmalıydı.

Çatışma sırasında bulunduğum siperden ön hatlara bakarken Selim ile Hayri'nin donmuş karın üzerinde pa-

Agit ölçüdür, esas almak gerekir

“Mahsum Korkmaz hayal değil, canlı bir gerçektir. Bastığınız yerlerin hepsinde izi vardır..”

15 Ağustos Atılımının 30'uncu yıl dönümünde Atılımın komutanlarından Aagit (Mahsum Korkmaz) yoldaşı saygıyla anıyoruz. Aagit ruhu nasıldı, duyguları nasıldı, düşünce sistemi nasıldı, alışkanlıkları nasıldı? Tarzı neydi? Üslubu nasıldı? Temposu nasıldı? Bu sorulara da bu vesileyle cevap aramak, bunları irdelemek, öğrenmek, özümsemek ve onu daha da geliştirerek pratikte bunların uygulayıcı olmak lazım.

Eğer Apocu militan olunacaksa, eğer ARGK, HPG gerillacısı, komutanı haline gelecek kesinlikle bu ölçülerin edinilmesiyle mümkün olacaktır. Fakat öyle değil, herkes kendini komutan ilan ediyor, savaşıçı ilan ediyor, herkes kendini gerillanın yaratıcısı ilan ediyor, sahibi ilan ediyor. Her türlü özelliğini, en doğru özellik olarak koyuyor. Ölçüler sapıtılmış, neredeyse çizgi, ölçü kaybedilmiş bir durum yaşanıyor. Bu doğru değildi. Sadece ismiyle, resmiyle değil, tarzıyla, üslubuyla, temposuyla Aagit çizgisini, yani önder Apo'nun ideolojik, siyasi çizgisinin gerilla savaşıçılığına ve komutanlığına uyarlanma, dönüştürme çizgisini özümsemeli, açığa çıkarılmalı. Çizgi militanı olarak katılım gösterilmeli. Burada eksiklik var, kimse ret etmiyor ama bu çizgiyi özümseyeceğim ve uygulayacağım diye, ısrarlı ve keskin bir çalışma yürütülüyor.

Hala "komuta sorunları, hala savaşıçı sorunları, hala taktik-tarz sorunları var" deniliyorsa, burada bir tutarsızlık var demektir. Nasıl tutarsızlık? Demek ki bir çizgi esas alınmıyor, herkes kendini esas alıyor, kendini konuşturuyor. İstedikçe kadar eğitim görsün, diploma alsın, yemin etsin pratiğe geçti mi "o Aagit se ben de benim" diyor, kendini uyguluyor. Evet, herkes değerlidir, önemlidir, herkesin bir katkısı olmalı ama kendini konuşturan, kendini merkez yapan, ölçü olarak alan bir duruş, doğru bir duruş olmaz; öyle katılım olmaz, böyle komutanlık, gerillacılık olmaz, yürümez. Önce bunu kabul edelim, ölçü alalım. Neye göre eğitim yapacağız, doğru nedir, yanlış nedir, neyi eleştireceğiz, neyi öveceğiz, bilelim.

Bunlar efsane değil. Basında bazen, "efsanevi komutan" diyorlar, ne efsanesi, yaşayan canlı gerçek. Bizi yaratan, içimizden birisi. Efsane demek, biraz da hayal demek oluyor. **Mahsum Korkmaz hayal değil, canlı bir gerçektir. Bastığınız yerlerin hepsinde izi vardır**, maddi bir olgudur. Bir tarzdır, pratik bir yürüyüşür. Şimdi onu bir efsane, hayal yerine koy, kendini de gerçek yerine koymaya götürür o. "O halde komutan benim, savaşıçı benim, gerillacı benim" demeye gider, öyle değildir. "Benim" demekle bu iş yürümez. "Benim" demek değil, Sezar'ın hakkını Sezar'a veren olmak lazım.

Doğru komuta tarzı nedir, ne değildir? Gerillacılığın doğru tarzı, ölçüleri nedir? Bunları iyi anlamak gerekiyor, bunlar üzerinde fırtına koparmak, buyamət yapmak lazım. Kendini beğenmek, daha üstün görmek, dayatmak yerine araştırmak, incelemek gerekli.

Gerçeği, hakikati teslim etmek lazım. Aagit çizgisine katıldığı, o çizgi içinde erindiği ölçüde Kürdistan savaşıçısı, komutanı, gerilla savaşıçısı, gerilla komutanı haline gelinebilir. Onun dışında bir var oluş yoktur, onun dışında bir çizgi yok.

Bu kadar eğitim, bu kadar çabaya rağmen bu sorunlar yaşanıyor, bir türlü değişim, dönüştürme olmuyorsa; burada kendini dayatma, kendini daha doğru görme, kendine sevdalılık var. Eğer öyleyse bunu kırmak, buradan kendimizi çıkarmamız, bu durumu aşmamız gerekli. Çünkü Aagit arkadaş ve takipçilerinin dışında çeşit çeşit komuta ölçüleri geliştirildi. Bir de Semdin Sakık komutanlığı vardı işte. Nasır'a akıl veriyordu, Zagros konferansında, "del" diyordu, "niye her şeyin sorumluluğunu üzerine alıyorsun. Yetkiyi almaksın, hiçbir şeyin sorumlusu olmayacaksın. İşler iyi olursa sahibi sen olursun, kötü olursa başkasını sorumlu tutarsın." Bizim yaklaşımlarımızda bunlar ortaya çıkıyor. Kendini balon gibi şişirmiş, biraz eşkıyalıkla, ağalık ortamında insan idare etmeyi, dağda yaşamayı öğrenmiş, örgütten biraz itibar edinmiş, onu yaşama dönüştürüyor, yemeye dönüştürüyor. Herhangi bir eğitimi yok, çabası yok, ölçüsü yok, gerillacılığı yok, ağa gibi! Bu zaktan kumandalı gerillacılık, komutanlık Aagit arkadaşın imhasından sonra gelişti.

Aagit komutanlık yapıyordu

Dikkat edelim, böyle teknik araçları yoktu. Herhangi cihazları yoktu, şu yoktu bu yoktu ama komutanlık yapıyordu. Birlikleri yine vardı. Eylemler örgütlüyor, yapıyordu. Her eylemin hem savaşıçısı, hem komutanı. Hem herkes kadar savaşa giriyordu hem de herkesin savaşıını yönetiyordu. Önderlik tarzı budur, Önderlik yönetim olarak şunu dedi; "Ben eşitler arasında hizmette birinciyim. Hem bir kadro olarak herkes kadar iş yapıyorum, hem de herkesin iş yapmasına yardım ediyorum. Onun için bana başkan diyorsunuz, birinci

diyorsunuz. Hizmette birinciyim, çalışmada birinciyim. Yoksa emrederek, ağalık yaparak, egemen olarak değil."

Şimdi bu çeteci tarz ile doğru komuta tarzı Aagit komuta tarzı arasındaki ayrımı her alanda netçe görmek lazım, ayırmak gerekli. Bunun için de olmaz dememek lazım. Bu komuta çizgisini irdelemek, tartışmak, değerlendirmek, anlamaya çalışmak gerekli. Bunun üslubu nasıldı, temposu nasıldı, tarzı nasıldı, bilinci nasıldı, duyguları nasıldı, katılımı, inancı nasıldı, insanlarla ilişkileri nasıldı, pratiğe katılımı nasıldı? Gerillacılığı nasıl geliştiriyordu, komutanlığı nasıl anlıyordu, nasıl uyguluyordu? Nasıl hiç kimse doğru dürüst birlik kuramaz, savaşa yönelemezken kendisi gittiği yerde birlik örgütlüyor, savaş birliği kuruyor, o birlikle her türlü düşmana karşı savaş yürütüyordu? Düşman, "PKK cellad" dedirtecek kadar, daha o zamanda düşmana darbe vurulmuştu. Boşuna söylenmişti ki, öyle unvan takılan, övgü düzülen birisi değildir, pratikte hak ettiklerini yürütüyor. Düşmanın en çok nefret ettiği, karşı çıktığı, tabi Önderlik çizgisinin en çok benimsediği kişilik oluyor.

O halde bunlar üzerinde kafa yormak lazım, düşünmek gerekli, anlamaya ve

özümsemeye çalışmak lazım, düzeltmeyi buradan yapmak lazım. Başka türlü, kendimize göre olmaz. En büyük yanılgı burada ortaya çıkıyor. **Gerillacılık eşittir elbise giymek, eline silah almak sanılıyor**. Onlar gerillacı olmak için bazı biçimsel şeyleri yerine getirmek oluyor. Gerillacılık ondan sonra başlıyor. Gerillacılık bir tarz, hem de yaşam tarzı, yaşam disiplini, hareket tarzı, içte ve dışta her türlü düşmana karşı ideolojik, örgütsel, askeri mücadele durumudur. Bütünlüklü bir durum, komple bir durum, o nedenle bir elbise giyilip, silahı almakla gerillacı olunmaz. Öyle sananlar yanılıyorlar. Yetki almakla gerilla komutanı olunmaz. Aagit arkadaşın hiçbir yetkisi yoktu. Genel sorumluydu diyoruz ama her şeyi otoritesiyle, etkinliğiyle, yaratıcılığıyla, tecrübesiyle, katılımcılığıyla yürütüyordu. Aagit arkadaşı niye dinliyorlardı, hiç kimse ona o düzeyde yetki vermedi. Öyle yetki verebilecek kimse de yoktu ama dikkat edelim Botan'da komutanlık, öncülük yaptı. Kendisini dinletiyordu, yetkisiyle değil, hareket tarzıyla, anlayışıyla, düzeniyle, disipliniyle yapıyordu. Öyle yetkisi komutanlık, kariyerist komutanlık, uzaktan kumandalı komutanlık, kendini beğenmiş komutanlık, sağla solla komutanlık, gözünü pratiğe, mücadeleye dikmeyen, ufak tefek şeylerle uğraşan komutanlık... Öyle olmaz, bunlar çetecilik demektir.

Komutan Aagit demek, birlik demektir

Doğru komuta gerçeği, Aagit komuta çizgisi oluyor. Bu gerçeği doğru görmek, bilmek, anlamak lazım, özümsemek lazım. Şimdi ben eğer komutanlık üzerine birkaç şey söyleyebilirdim, bunu Aagit arkadaşın gördüklerime ve öğrendiklerime dayanarak yapıyorum. Ben askerlikten hiç anlamam. Çok okumuşumdur, heveste ettim ama pratiğini yapamayan bir kişiyim. Pratikte askeri düzen, disipline gelme oldu mu, orada kendimi yeterli kılamıyorum. Bu bilinçli oluyor da denebilir,

artık neye bağlanırsa, bağlansın gerçek böyle. Öyle bir tanesi bana komutanım dese, titirim. Çocuk oyuncağı değil. Şimdiye kadar bir kişi dedi, Önderlik sahasında eğitimdeyken Antep'te üniversiteden gelen bir Batmanlı arkadaşı, ben hemen yakasını tuttum. Sahada Önderlikle beraber top oynuyorduk, "*bir daha öyle söyleme*" dersin Abbas arkadaş yeterlidir. Hala da öyleyimdir. Şimdiye kadar, filan yerin komutanı filan kişi diye, hiçbir belgede hiçbir yazı yoktur. Yazmam! Yazmak istesem elim titrer. Bu neye yorulursa, yorulsun. Ama gerilla duruşuna, komutanlığa ilişkin görüşler belirtiyorum. Doğrular şunlar olabilir, diye. Bu görüşler kesinlikle Aagit arkadaşın gördüklerimdir.

Aagit arkadaş Haftanın'e gitti, Haftanın'den '85'te de Botan'a girerken "*kim gelirse gelsin, gideyim*" demedi. Eleştirdiğini yanı var, Habur'da **Komünist Partisi**'nin üzerine öyle gidişi çok tehlikeliydi. Ben gördüğümde eleştirdim. Çılgınca bir durumdu. Ama o **Şores**'i götürüyorlar, bir de diyordu, "*çok ağırlımıza gitti. Komünist Partisi kim ki, PKK'ye el kaldırıyor*" o öfkeyle hareket ediyorlar. Gerçekten de öyleydi, Komünist Partisi öyle yapamazdı, onu hiçbir PKK'li kabul edemezdi. Ama bedeli o kadar arkadaşın şehadeti oldu, neredeyse daha fazlası da olabilirdi. Ama bu bir hata, ama her zaman böyle değil. '85'te bütün güç dağıtılır, düşmanın kuşatması içinde hep yem olurken, Aagit arkadaşın komutasındaki güç sapsağlamdı, hareket ediyordu. Gözümüzle gördük; örgütlü bir güç, birlikti. Orda da eleştirdik, "*niye diğer güçlere sahip çıkmadın*" diye, "*benim gücüm ancak buna yetiyor*" dedi. Anladık ki Selahattin Çelik denen adam dışlamış. Ben genel sorumluyum, sen değilsin, diye. Çünkü yetki delisiydi. Hiçbir pırlıtısına, gücüne dayanarak yönetim olmuyor, kongreden aldığı yetkiye göre hareket ediyor. Rahatsız ediyor, dışlamış, o da kendi birliğiyle sınırlı kalmış.

Ama ortada bir birlik var. Komutan Aagit demek, birlik demektir. Bir kişi bir komutan olamaz, öylelerine ordusuz general deniyor. Birliği olmayana komutan denir mi? Hepiniz komutansınız, kendinizi rütbe olarak yazıyorsunuz. '94'te **5. Kongre**'ye geldik, bazılarının soruşturmaları vardı, görevden alınmışlar, soruşturmaya alınmışlar, rapor yazıyorlardı altına tabur komutanı, bölük komutanı yazıyorlar. Soruşturmada, neredeyse idam olacak o halde komutanlıktan söz ediyor. Böyle komutanlık olur mu? Bunlar çocuk oyuncağı gibi bir durumdur. Komutan demek birlik demektir. Komutan Aagit dediğiniz yerde birlik vardı. Birliğinin düzeni vardır. Bakın, o kadar dağılmış, Haftanın'e getirmek için çeşitli alanlarda topladığı güçle gelirken bile öncüsü vardır, herhangi bir çatışma olunca toplanılması gereken yeri vardır, yürüyüşünün bir nizamı vardır. Eğer öyle bir topluluk değil de kendisinin örgülediği birlikte yürüdüğü savaş birliği olsaydı öyle bir sonuç ortaya çıkmazdı, çıksa da orada bırakıp gitmezdi, bırakmazdı komutanını. Ama öyle derme

çatma, toplantıya getirmek için topladığı bir topluluk olduğu için bu sonuç ortaya çıktı. Bunu bilelim. Birliğin düzeni, nizamı, silahı olmasa, öncüsü artırsı, bütün savaş için gerekli olan şeyler olmasa Agit yürür müydü?

Xelilan Katosunda, '85 ağustosunda iki birlik örgütledik. Agit arkadaş birliğini düzdü, düzenledi, silahlarını donattı, herkesi yerli yerine koydu, öncüsünü çıkardı, geldi tek mil verdi, "biz hazırız, gidiyoruz" diye, gitti birliğin başına var olanlardan hatırd aldı gitti, 3 ay da 10 eylem yaptı. Ebubekir de doğuya gidiyordu, haydi Ebubekir git, o gittikten 3 gün sonra

yola çıkarabildik. Öyle ne birliği olduğu belli değil, koyun sürüsü gibi sıraya dizilmiş bir topluluktu. Öyle böyle baktı Erdal arkadaşı tuttu birliği başına getirdi, kendi gidip arkaya girdi. O birlik öyle gitti o birlikte bir kurşun sıkmadan Habur'a geldi. O da kendini başkomutan sayıyordu. PKK'nin uzun süre esas komutanı benim, diye ortalıkta gezdi. Kendini savaş ortamında buldu, bazen savaşa girmek zorunda kaldı. Fakat öyle savaşa girmek komutan olmak, savaşı olmak anlamına gelmiyordu, zoraki girdi. Girdiklerinde de o sonuç çıktı. Şimdi böyle olmuyor, Agit arkadaş başka komutan varsa kendisi savaşçydı. Bir yerde tim varsa, komutanlık görevi kendine düşüyorsa, tim komutanıydı; takım varsa, takım komutanıydı.

Kimse yoktu Botan'da... Botan'a komutan olarak gitti, genel komutan oldu. Yani hangi görev varsa, onu yapıyordu. Omuza konmuş filan rütbede bir komutan değildi. Öyle bir kariyerizmi yoktu. İsimle komutanlaştırmış biri değildi, şekil komutanı değildi, hizmet, görev komutanı, iş yapma komutanıydı. Önderlik bana sordu, "Niye o kurşun Agit'e değmişse başkasına deşmemiş?" hemen cevap verdim, "birliğin başındaydı da onun için." Tabi birliğin arkasında olsaydı, sıkılan ilk kurşun Agit'in alınına deşmezdi. Kim öndeydi, kimin alınına deşdi, niye Agit arkadaşın alınına deşdi, birliğin başında komutan olduğu için. Yani işini kimseye bırakmadı, komutansa sorumluluk kendine düşmüşse komutanlık yaptı. Fiilen, kendisi yaptı ama başkalarına da yaptırdı. Kendi üzerine düşeni yaptı, kendi üzerine olmayanları da başkalarına yaptırdı. Yanında manga komutanı mı var, tim komutanı mı var, hepsini göreve koydu, hepsinin görevi neyse işletti, hiçbirisi şikayetçi değildi. Agit arkadaşın öyle şeylerinden şikayet eden yoktu. Sadece Zinarin arkadaşın Avrupa'da bir bacası vardı, bir rapor yazmıştı, "İyidir de biraz daha eylem yapsak iyidir, az yapıyoruz" o halde heyecanlıydı, birkaç eyleme girmişti. Baktı, eylemler başarılı oluyor, iyidir, daha çok yapsak, daha iyidir. Tabi o kadar kolay değildi eylem yapmak. Böyle isteyen arkadaşlar da vardı.

Agit savaşı ciddiye alan bir kişiydi

Kısaca komutanlık bir bilinç işi, bir kabul işi, bunu anlamak lazım, öyle yetkiyle olmaz, kaba kuvvetle olmuyor. Agit arkadaş ordadır, buradaki arkadaşların hepsinden kısıdır, herhalde düztabandır, öyle çok hop yürüyen herkesi geçen değildi, bir sürü ağırları, zorlukları vardı. Öyle kaba kuvvete da-

“Önderlik, parti ölçüsünü, partileşme ölçüsünü Agit kişiliği olarak koydu; ‘Mahsum Korkmaz ulusal kurtuluşta partileşmenin sembolü’ dedi...”

yanan, fizik gücüne dayanan bir kişi değildi. Bu konuda en zayıf olanlardandı, ama komutanlık için o gerekmiyor ki. Bir savaşçı olarak engel olmayacak asgari düzeyde varsa, yetiyordu, gerisi akıl işidir, irade işidir, kendini bu işe katma işidir. Üstleniyorsan bu işi, üstlendiğin işe kendini verme durumudur. Ortada bir tecrübe yoktu, herhangi bir eğitmeden geçmedi. Şimdiki gibi 30 yıllık gerilla tecrübesi yoktu. Filistin'de gördüğü eğitimdi, burada gördüğü peşmergelerdi. Ama ne Filistin gerillasına göre oldu ne buradaki peşmergelere göre. Önderlikten öğrendiklerini uygulamaya, esas almaya, ona göre yeni bir gerilla tarzı durumu, yeni bir yönetim, komuta anlayışı geliştirmeye çalıştı. Rastgele konuşmazdı, hiç kimseye boş sohbetçi değildi, kafasında olan sorunları tartışırdı, ifadesi düzgündü, hiç kimseyi incitmezdi, kendi yapamadığı işleri başkasına yaptırmazdı. Bunlar önemli ölçüler.

Bir de gerçekten de savaşı ciddiye alan bir kişiydi. Savaşın bir kişiyle, kendi başına yapılacağına inanmamış, savaşın örgüt işi olduğunu, birlik işi olduğunu, askerî duruş gerektirdiğini bilen, savaş alanına girmeye kalktı mı, birliğini örgütleyen, nizamına sokan ve onunla, nizam dahilinde hareket ederdir. Agit arkadaş alanına girdiği zaman, "haydi bura böyledir, gidelim" değildir. Pratik alanda hiçbir zaman öyle olmadı. Gerilla kuralları neyse, öyle. Kendisi komutansa, başında komutan olarak uyguladı, uygulattı. Çok hız yapamazdı, çok gücü yoktu, ayrı olduğu kadar disipliniyle, nizamıyla, ölçüleriyle yapıyordu. Gerilla ölçülerini bozuyordu, uyuyordu, uyguluyordu, uygulattı.

Şimdi dejenerasyon bütün bunlarda var. Çizgiyi doğru uygulamama, bütün bunlarda var. Bu kadar tecrübe var, bu kadar teknik imkan var, gerillacılık yapmamak için mümkün mü, işleri evirip çevirmenin, yönetmenin bir sürü imkanına sahibiz. Çok daha rahatlıkla bu işleri yapabilecek durumdayız ama ortada bir tane birlik var mıdır? Hepiniz tek gittiniz, tek geldiniz! Komutansınız ama ortada birliğinizi yok. Bir birliğe girdiniz, birlikten çıktınız, oradan oraya gittiniz, oradan oraya. Yani böyle olur mu? Gittiniz, gittiğiniz yer birlik miydi, yok. Peki, birliksiz nasıl savaşacaksınız? Zaten savaş olmadı ki. Savaş olmayınca kusuru nerede buluyorsunuz, sağı solu eleştirmekte, başkalarını eleştirmek, sorumluluğu ona buna yıkmakta bulunuyor. Böyle olmaz, sende gidiyorsun, sorumlusun. Gözünün önünde

ihlal oluyor, yapma, katılma, düzelt. Tutarlıysan doğruyu uygula.

Arkadaşlar cesurlar, fedakârlar, zorluklara karşı direniyorlar ama şöyle bir durum var; ölüme yatmış bir durum var. Zorluklara karşı direnmeyi zafere bağlamak daha değerlidir. Hem zorluklara karşı diren, bu kadar cesaret ve fedakârlık göster, hem de kurallı olma, disiplinli olma, işin gereklerine göre olma. Bu akıl alır bir şey değil, kabul edilir bir durum değil. Bu hayırlandırıyor insanı. Öyle olmasa zaten, bundan ötesi çıkmaz, dersin. Bir taraftan bu kadar gözü pek olacaksın, cesur, direngen olacaksın ama diğer taraftan işin en küçük kuralına ölçüsüne uymayacaksın, disiplinini yerine getirmeyeceksin, örgütünü kurmayacaksın, ölçüsünü oluşturmayacaksın, bu kadar salla pati, üstünkörü hareket edeceksin ve savaş meydanına çıkacaksın, bu faciadır işte.

Bu kadar savaşıyor olmak iyi de kazanamamak kötü

Bakin 30 yıldır savaşıyoruz, hangi halk 30 yıldır savaştı? Biz savaşıyoruz, dayanma gücümüz yüksekmiş demek ki. İyi ama başarısız. Halklar 3 yıl savaştı zafer kazandı, 5 yıl savaştı zafer kazandı. Afrika'nın imkan olarak en geri halkları emperyalist sömürgecilerini, devletlerini yendiler. Bu kadar savaşıyor olmak iyi de, kazanamamak kötü. Burada demek ki bir kusur var. Ortada savaşı kazanmamızı sağlayacak örgüt yok, örgüt! Birlik yoktur. Şimdi bu HPG kimdir, kaç birlikten oluşuyor, hangi birlikler var, adları nelerdir, sayıları nedir, iç bileşimleri nasıldır, kimler komuta ediyor, şimdiye kadar komuta etmiş? Var mı böyle bir bilanço, var mı böyle bir arşiv, yoktur. Ben de bu işin içindeyim, hala 30 yıl geçmiş, aklımda Agit arkadaşın birlikleri var, gözümün önünde o var. Hiç biriniz ondan daha az süre benimle birlikte olmadı. Onu daha fazla görmedim, itiraf edeyim, açık söyleyeyim. Öyle her gün bir yerde değildik. Birkaç yılda bir sefer gördüyssek o kadardı. Ama gördüğümüz zaman öyleydi, hatırımız da o vardı. Onu çağırıştırıyor, çünkü başka türlü görmedik. Şimdi durumlar böyle, bu durumda o şahadet önemli oldu, biraz daha arkadaşlar anlansın, değerlendirsınler diye bunları ifade etmemiz gerekti. Daha çok yoğunlaşmalıdır. Şöyle mi olmuş, böyle mi olmuş, onlar da önemli ama

sorun o değildir.

Nasıl şehit düştü, hata nerde oldu, başka nedenler var mıydı, yok muydu, mesele değil. Şehit düşmüştür, bir gün şehit düşebilirdi, bu işin içine girmişti. Bir zaman, bir hata yapabilir, şehit düşebilirdi. Mesele bir kişinin hep var olması, şehit düşmemesi değil, mesele bir kişiyi bin kişiyi, on bin kişi yapabilmek, çoğaltabilmektir; onun ölçülerini, özelliklerini esas alan, eğer doğru ve başarı getiren ölçülerse, zafere götüren ölçülerse, onu görüp esas alarak düşman katletmiş de olsa, düşmanın katliamını boşa çıkartacak, onu yaşatacak, onu olduğu gibi pratikte yürütecek, daha gelişkinini, daha zafer kazanan komutanlığı pratikte uygulayacak komunda olmaktır. Agit çizgisine sahip çıkmak, onun izinde yürümek, takipçisi olmak böyle olmayı gerektiriyor. Böyle olsak, diyelim bir hata oldu, bir arkadaş şehit verdik, mesele değildi, bin kişiyle onun yerini doldururuz. Önderlik çizgisinin pratikleşmesi açısından rahatlıkla böyledir. Ama dolduramazsak, işte o zaman tehlikeli oluyor, dolduramayıp da ah vah etmek doğru değildir.

Agit arkadaşın gerilla komutanlığı yaşarken gerçekleşen bir durumdur. Öyle şehit düştüğü için verilmedi, herkes öyle bilmeli. Onun için de yaşamı, tarzı irdelenmeli, esas alınmalı, özümsemeye çalışılmalı. Önderlik anısını yaşatmak için böyle bir komuta çizgisi yaptığı gibi, gerillayı Agit arkadaşın anısına geliştirdiği gibi, güncel olarak da, örneğin Agit pratik yürütse '87'de ne tür bir birlik ortaya çıkardı, gerilla bölüğü. Gerilla bölüğü ortaya çıkarcaksak, dedi. Anıya doğru sahip çıkarcaksak, onun gereğini yapacağız. **3. Kongre** bu kararlılık temelinde gelişti, ona göre de bölükler oldu, taburlar oldu, gerilla büyüdü, bugüne kadar direnen gerilla ordusu ortaya çıktı. Bu ordu Agit komuta ölçü gerçeği etrafında oluştu. Önderlik komuta çizgisi olarak o çizgiyi önümüze koydu. O halde o çizgiyi anlayacağız, özümseyeceğiz, değerlendireceğiz. Kendimizi eleştirir, özeleştirirle buna göre düzleteceğiz. 15 Ağustos Atılımı'nı ikinci partileşme döneminin ki, bunun adını **Ulusal Kurtuluşta Partileşme** koydu Önderlik. Parti ölçüsünü, partileşme ölçüsünü Agit kişiliği olarak koydu. "**Mahsum Korkmaz ulusal kurtuluşta partileşmenin sembolü**" dedi. Nasıl ki birinci partileşme döneminin sembolü **Haki Karer** kişiliğiymişse, parti Haki Karer ölçülerinin cisimleşmesi idiyse, ikinci partileşme dönemi de Mahsum Kork-

maz kişiliğinin cisimleşmesiydi. Gerilla örgütlenmesi, şekillenmesi de Mahsum Korkmaz'ın anısının örgüte ve eyleme dönüştürülmesiydi.

Mademki böyle bir ölçüdür, o halde her yerde, her şeyde bu gerçeği açığa çıkartmak, özümsemek, esas almak gerekli. 3. Kongre böyle olamamanın özleştirici kongresidir. Agit çizgisinde, komuta ve gerilla çizgisinde ilk büyük özleştirinin, düzeltmenin yaşandığı, sözlerin verildiği yer 3. Kongredir. Ondan sonra **gerillanın bu kadar cesur, kahramanca yürüyüşü Agit çizgisinde 3. Kongrede verilmiş sözün gereğidir.** Böyle söz verdiler insanlar, o sözün gereği olarak da yürüdüler. En zor koşullarda, çeteciliğin içten çökertme ciliğine karşı da gerillayı sürekli kılan, geliştiren, gerilla direnişini her tarafa hakim kılan, yayan bir durumu o söz temelinde yürüten insanlar yarattılar. Söz o kadar anlamlıydı, sağlandı, dolayısıyla da burada da doğrudan ismiyle oluşturulmuş okulda, okumak, burada söz vermek aynı o sözler gibi olmalı. Düzelte ona göre olmalı. Her zaman Mahsum Korkmaz akademisinde eğitim, tartışma, düzeltme, söz verme 3. Kongre çizgisine göre, Agit komuta çizgisini esas alma, özümseme ve sonuna kadar büyük bir düzen ve disiplinle hayata geçirmek olmalı. Böyle olursa biz partiyi doğru anlamış oluruz.

Haki Karer kişiliğini doğru anlayıp özümsemek, Mahsum Korkmaz kişiliğini özümsemek anlamak, değişik dönemlerde parti kişiliğini, parti ölçülerini özümsemek ve anlamak oluyor. Binlerce şehitle temsil ediliyor bu ölçüler. Bu kadar örnek oluşturan, partileşme süreçlerini temsil eden hakikatler var önümüzde. Onları ön gördüğümüz, doğru anladığımız, o hakikate ulaşacak bir yoğunluğu, disiplini, tutarlılığı ve çabayı gösterdiğimiz ölçüde bizim de başarılı olmamızı engelleyecek hiçbir şey yok.

15 Ağustos Atılımı ve onun ortaya çıkardığı gerillacılığın doğru ölçüsünü, çizgisini böyle esas alalım. Gerisi hatalardır, eksikliklerdir, onların yol açtığı zararlarıdır. Onları da görmek, ders çıkarmak lazım, nedenlerini görüp gidermek, o tür nedenlerin bizim şahsımızda, içimizde yaşamasına fırsat vermemek lazım. Bunu yaptığımız ölçüde de başarılı olacağız.

* Parti Tarihi anlatımından alınmıştır.

Bir zamanlar Botan'da...

Abdullah Bayık (Gürcan)

Şiyar arkadaş bize askeri ve siyasi eğitim için Güney Kürdistan'a gideceğimizi, bunun için gelecek kuryeleri beklediğimizi söyledi. Düşmanın Gabar'da yaptığı yoğun operasyonlar nedeniyle sık sık nokta değiştirerek on beş gün dolaştık. Bu süre içinde Şiyar ve Cemil arkadaşlar bizimle özel olarak ilgilendiler. Özellikle akşamları yaktığımız ateş başları bizim için yoğun bir eğitim ortamına dönüşüyordu. Düzenli nöbet tutuluyor ve biz de nöbete çıkıyorduk. Bizi ülkemizin güneyine götürecek olan kur-

vimleri oldukları bir yerleri vardır. İşte bu Elma Tepesi de gerillanın müdavimi olduğu bir yerdir. Dost-düşman ne zaman çıksa Elma Tepesinde mutlaka bir grup gerilla bulurdu... Dahası öyle ki **Agit** arkadaşın şehadetinden sonra, gerilla tarzından kopup geleneksel *kozik* sapmasına uğradığımız 1987-88-89 gibi karanlık yıllarda, yüz elli-iki yüz kişilik kalabalık güçlerle üzerine çöreklediğimiz bu Elma Tepesinde, neredeyse tepeyi çökertip rakımını düşürünceye kadar haftalarca kaldığımız oldu...

recek olan kuryelerimiz geldiler. Güneye geçiş için son hazırlıklar yapıldı.

Hepimize yol için lastik ayakkabı (cizlawet soğuk kuyru), dizlere kadar çekilen yün çoraplar, yün örme çanta (sırt çantası) ve erzak-yiyecek dağıtıldı. Dağıtılan erzakımız-yiyeceğimiz *çortan* ve *miho* da denilen Botan'a özgü bir miktar keşekten ibaretti. Sıcak suda çözüldüğünde ayrına dönüştürülen bu tıkr tıkr kuru ve çok sert keşek yol boyu yürüyüş halindeyken ya da molalarda, kuru haliele atıştırılarak da yeniliyordu.

hep PKK havarilerini, meleklerini görmüş, onları tanıştım. PKK'de böylesinin de olabileceğini ilk orada gördüm.

Haftanın'de kampa girer girmez subay arkadaşın gösterdiği yerde kahvaltı verildi bize. Lezzetli bir piring çorbasının üzerine küçük maya tenekelerinden kaynar çay içtik. Çorbanın lezzeti gibi, içindeki kaynar çay ile ısınan maya kutusunun dudaklarımı kavurmasını da hiç unutmam... Kış koşullarında karda öyle bir yürüyüşten hemen sonra teneke ile dudaklarının kavrulduğunu ancak içindeki bol şekerli sıcak çayı içip, bitirdikten sonra acaba tazeleyebilir miyim, diye çevreye bakarken, diliyle dudaklarını yaladığında anlıyor insan...

Görülen, duyulan, dokunulan, koklanan her şey gibi o koşullarda tadılanlar da kalıcı oluyor... Lezzetli piring çorbası ve bol şekerli sıcak çayların ardından öğleye kadar dinlendik. Öğleden sonra kamp sorumlusu iki görevli bizi görmeye geldi. Bunlardan biri *Selim Hoca* (Selahattin Çelik) öteki, *Xelil Hocasaydı*. Burada genel sorumlu olarak bizlerle görüşüp-konuşan Selim Hoca, Gürcan Özcan adında bir arkadaşın bir süre önce düşmanla girdiği çatışmada Suriye sınırında şehit düştüğünü söyleyerek, benden Gabar'da iken bana verilen Ferhat kodunun bizde yaygın olduğunu; uygun görürsem kod olarak Ferhat Kurtay arkadaşın yerine Gürcan Özcan arkadaşın adını almamı istedi. Selim Hocaya "olur" dedim. O günden sonra kod adı Gürcan oldu.

Haftanın kampında bir kadın

Haftanın kampında hemen dikkatimi çeken ilk ve en önemli şey; omuzunda silahı, belinde raxtıyla kamp içinde bir manganın önünde bekleyen biri oldu. Saçları omuzlarından sırtına dökülün, uzun boylu biri silahı omuzunda orada duruyordu. Bu bir kadındı. Parti içinde kadınların da olduğunu, bizim **Deşta Lala**'da zaman zaman gördüğüm *Xezal*'dan biliyordum. Daha sonra Bozan isimdeki kişi ile birbiri düşünüp, düşmana kaçarak, kontralaşan *Xezal* sivil giyimliydi ve bizimle sivil ortamdıydı. Oysa bu kadın tamamen askeri ortamda ve tam bir gerilla olarak kuşanmıştı. İmgemde oluşmuş kadının yeri ve konumu çelişiyordu. Gördüğüm bu gerçekliğe hayret ettim, çok şaşırdım, affaladım... anlayamadım... Kampta gözlerimle gördüğüm bu gerçeği o zamanlar biri bana anlatsa ona hiç inanmazdım. Bir kadının, kızın bu dağ başında bu kışta-kıyamette ve üstelik ne de olsa kendisine yabancı bunca erkeğin arasında ne işi olabilirdi ki? Ben bunu birilerinden dinleyerek ya da bir yerlerden okuyarak algılayıp, anlayamazdım... Kimse beni böyle bir şeye inandıramazdı...

Gördüğüm gerçeklik karşısında hayret edip çok şaşırma ile birlikte büyük bir meraka da kapıldım. Oradaki bir arkadaşına sordum, "Bu kız kim? Burada işi ne, orada ne yapıyor?" dedim.

"O Saadet (**Rahime Kahraman**) arkadaş, orada görevdedir, güvenlik nöbetini tutuyor" dedi.

"Bu kız da arkadaş mı?" diye yeniden sordum. Arkadaş:

"Elbette!" diye onayladı.

"Yani, o da gerilladır?" dedim. Arkadaş gülerlek:

"Gerilladır tabii" dedi.

Aldığım bu yanıtlardan sonra karmaşık

ve tuhaf duygular içinde kampın uygun bir noktasına çekilerek, büyük bir merakla, güvenlik nöbetini tutan Saadet arkadaş izledim.

Bu dağlarda, kışta, kıyamette ve erkeklerin içinde... Sevgili Saadet arkadaş, epeyce bir izledikten sonra... Bilinçaltım gördüklerimin gerçek olduğuna biraz ikna olup da hayretim, şaşkınlığım yatışınca bu kez de çok duygulandım...

Sonunda kendi kendime...

"Bu kız bu dağlarda elinde silah bu işleri yapabiliyorsa, bir erkek olarak ben haydi yaparım" dedim.

Kendi kendime bunu dillendirince, ben de bir rahatlık ve güven duygusu oluştu... Gerillaya katılımımla birlikte zaman zaman kapıldığım, kaygılarım, korkularım da oluyordu... Saadet arkadaşın kamptaki varlığından, oradaki duruşundan aldığım güç ve moral ile içimdeki bu kaygı ve korkularımdan kurtuldum. Artık daha güvenli, daha güçlü ve rahattım...

Ertesi gün Saadet arkadaş bizim grubu ziyarete geldi. Onun, uğruna mücadele ettiğimiz geleceğimizin muştusu güzel yüzünden hiç eksik olmayan gülücükleri o gün olduğu gibi bugün de hala bana büyük güç ve moral kaynağıdır! Ve sevgili Saadet arkadaş bundan sonra da yaşamımda ve mücadelede en temel güç ve moral kaynağım olacaktır... Bizim özgürlük hareketimizin bütün Saadetleri böyledir. İnsanlık hareketimizin Saadetleri yalnızca bizim değil, insanlığın kalıcı ve gerçek saadet kaynağıdır. Biz erkekler ister anamız, kız kardeşimiz, teyzemiz, halamız olsun ister, eşimiz, sevgilimiz ya da mücadele yoldaşımız olsun; kadından, onun ortamdaki varlığından her zaman ve sürekli güç alırız... Fakat nedense bunu hiç dillendirmeyiz. Hatta bu yalın gerçeği saklar, gizler, inkar ederiz... Neden?

Kampta başka kadın arkadaşlar da vardı. Onlar kamp alanında ayrı bir noktadaydılar; biz de kampta fazla kalmadığımız için kimlerdi, anımsamıyorum.

Haftanın'de yaklaşık bir hafta kaldık. Bu süre içinde çevrede **KDP** ve **Irak Komünist Partisine** bağlı peşmergeler gördük.

Grubumuz kampıtan ayrılırken *Xelil Hoca*'nın yaptığı konuşmasında bize "Kızıl ordumuz büyüyor!" dediğini anımsıyorum.

Askeri ve siyasi eğitim için Haftanın'den yeni kampımıza doğru yola çıktık. Bu kez yürüyüşümüzün bir bölümü düz, ovalık bir araziden geçti. İki gecelik yürüyüşümüzün sonunda yine bir dağa tırmandık. Bu Çiyayê Sipî dağıydı.

Çiyayê Sipî...

Garê'den Güney Kürdistanımızın içlerine balıksırtı gibi uzanan Çiyayê Sipî'nin (Akdağ) güneyinde Musul, kuzeyinde Haftanın, doğusunda Gare-Zavite, batısında Derika-Hemko vardı.

Mevsim kış olmasına rağmen güneyin içlerine uzanan Çiyayê Sipî'de hava kuzeye kıyasla çok yumuşaktı. Askeri ve siyasi eğitim kampımız buradaydı. Kampımıza yerleştik. Kamp yönetiminde: Cemal Zedayî (Mardin), Rojhat (Nusaybin) ve Ali Çetiner (Cafer) vardı. Kamp sayımız elli kişiden fazlaydı. Bunlardan Piling (Kiçî), Emin (Arif Tunç-Omyanus), Şahin, Akif, Musa, Zeynel, Bawer, Reşo ve Aslan hemen anımsayabildiğim devre arkadaşları. Kampımızın hemen yanında KDP'nin

Şehit Mehmet Sevgat (Bedran) ile diğer yoldaşlar...

yelerimizi beklerken, aynı günlerde bizden ayrı bir kanaldan çıkış yaparak gerillaya katılan **Xalit İvedi ile Abdurrahman İvedi** de bize katıldı.

Gabar'ın Harran ile kucaklaştığı Çiyayê Bizina'da hepimize kod adlarımız verildi. Şiyar arkadaş bana Ferhat Kurtay arkadaşın direnişini anlatarak, "*Bundan böyle sana Ferhat diyeceğiz*" dedi.

Gabar'ın Botan'la kenetlendiği Çirav'dayken kuryelerimiz geldi. Kerim arkadaş da bize katıldı. Şiyar (**Kazım Kulu**) ve Cemil (**Kerim Baytar**) arkadaşlar ile vedalaşarak Çirav'dan Botan'ın içlerine Bestler'e hareket ettik.

Hareketimizden hemen önce kuryemiz **Berxwedan** arkadaşın yaptığı ve uyumamız gereken bazı uyarılar oldu. Bunların başında yol boyunca kesin bir sessizlik ve dikkat uyarısı vardı. Pusuya düşerse, kendisini dikkatle izlememiz, gruptan kopmamaya gayret etmemizi söyledi. Gruptan kopma durumunda, yeniden buluşma yeri ve parola verdi.

Gündüzleri uygun bir noktada konulanıp havanın kararmasını bekleyerek, iki gecelik bir yürüyüşle, hiç sorunsuz Besta'ya, Elma Tepesine (Girê Sevo'ya) ulaştık.

Sevgili ülkemiz Kürdistan'ın yüreği Botan'ın derinliklerindeki ormanlık ve çakıllı **Elma Tepesi**'nin bizim mücadelemizde ayrı ve seçkin bir yeri vardır. Hani bazı insanların, ne zaman gitseniz elinizle koymuş gibi bulabileceğiniz mahallesinde, köyünde, ana ocağında sabahları güneş gören, öğleden sonraları gölgelik bir duvar dibini, dere kenarında bir söğüt gölgesi, pınar başında bir dutluk gibi müda-

Fakat bu kez yalnızca gün boyu kaldığımız Elma Tepesinde hava kararınca, Piro'nun eteğindeki Cinîvêr köyüne indik.

Piro'nun eteğinde Bedran arkadaş ile...

Cinîvêr'de gittiğimiz ev tıklım tıklım arkadaşı doluydu. Sınırım bir toplantıya denk gelmiştik, içeriye öylesine doluydu ki bize yer yoktu.

Bir arkadaş bizi yan tarafta küçük bir odaya aldı. Çok samimi, sıcak ve neşeli biriydi. Hepimize tanışma soruları sordu. Sözlerini anımsayamasam da etkisini bu gün de hissettiğim bir konuşma yaptı. Sıcak şakalarla bezenmiş kısa bir sohbetin ardından bizi yolumuza uğurlayan bu sorumlu komutan **Bedran (Mehmet Sevgat)** arkadaştı.

Cinîvêr'den ayrılırken bizi uğurlayan Bedran arkadaşın ay ışığı altındaki tılsımlı görüntüsünü, ellerimizi kuvvetle sıkıp sararak bize başarılar diledikten sonra karşımızda, avuçları birbirine kapaklanıp kenetlenmiş ellerini öne doğru uzatarak; büyük ve sarsılmaz bir inanç ve coşku içinde:

"*Gideceğiniz yerde kızıl ordumuzun temelleri atılıyor! Sizler kurulan ordumuzun savaşçıları olacaksınız!*" sözlerini anımsıyorum...

Cinîvêr'den **Serki Mihamedê Uso**'nun eteğine buradan geçen *Hezil* suyu kıyısındaki *Bacrît* köyüne geldik. Burada on gün kadar kaldık; bu süre içinde başka gruplar da *Bacrît*'e gelerek bize katıldılar. Toplam kırk kişi kadar olduk.

Bizi ülkemizin güney parçasına geçi-

Sonraki yıllarda, Bedran arkadaşın bu çortanın fotoğrafını çekip altına da "*biz bu mücadeleyi çortanla yürütüyoruz...*" diye yazarak, Avrupa'ya basınıma yolladığımı anımsıyorum...

Bacrît yakınındaki noktamızdan güneye, *Haftanın*'e hareketimizden önce görevli arkadaş yürüyüş üzerine gerekli açıklamayı yaptı: Yolumuz tehlikeliydi. Yol hattımızda düşman vardı. Mevsim kıştı. Arazide derin vadiler dışında her yer yoğun karla örtülüydü. İzinsiz sigara içilmeyecek, konuşulmayacak ve gruptan da geri kalınmayacaktı. Pusu vb. durumlarda gruptan kopma olduğunda yeniden buluşulacak noktalar ve parola verildi. Kırk kişilik grubumuzda en fazla sekiz-on arkadaş silahlıydı, geri kalanımız silahsız ve deneyimsizdi.

Bacrît'te Güney sınırına doğru yola çıkmak için havanın kararmasını beklediğimiz gün birkaç düşman helikopteri bulunduğumuz nokta üzerinde keşif turları yaptılar. Deneyimli arkadaşların desteğiyle kaya aralıklarına mevzilendik. İnsan deneyimsiz ve üstelik silahsız olunca korkuyor tabii... Arazide bizi görmeyen düşman helikopterleri gittiler. O gün akşam hava kararırken Güney'e geçmek için sınırı yürüdük. Dört gecelik zorlu bir yürüyüşle sınırı aşip, güneye *Haftanın*'e geçtik; sabah erken saatlerde arkadaşlara ulaştık. Yol boyu düşmanla karşılaşmadığımız gibi karla kaplı zorlu doğayla da ciddi bir sorumuz olmadı. Yolda kayda değer tek sorun içimizden çıktı. Sınır yakınlarında bir yerde *Dijwar* ile adını anımsayamadığım bir arkadaş birbiri karsılıklı hoş olmayan sözler söylediler. Ben o ana dek

de bir kampı vardı. Komşu KDP kampıyla ilişkiler, göze gelip nazar deşecek kadar samimi, neredeyse içli-dışlı denilecek kadar yakın ve iyiydi... Öyle ki, örneğin o yıl, 1985 Newroz'unu peşmergelerle birlikte kutladık. Dahası peşmergelerle yemeklerimizi aynı kantinde birlikte yiyorduk. Peşmergeler bize karşı gündelik yaşamda ve ilişkilerde çok saygılı ve şaşkınlıkla karışık bir mahcubiyet içindeydiler. Peşmergelerin bu tutumları kişi olarak bize değil, Önderliğe ve PKK'ye idi.

Bize büyük saygı ve ilgi duyuyorlar, bizlerle ilişkilenecek, görüşmek istiyorlar; fakat aynı zamanda, "Bu Karkerler, insanı daha ilk ilişki-de-görüşmede kazanıp, elde ediyorlar..." diyerek bizden çekinip uzak durmaya çalışıyorlardı.

Peşmergelerin çoğunun bir ellerinin KDP, bir ellerinin Saddam yönetiminde olduğu söyleniyordu. Zaten üç ay kampta, üç ay evlerinde kalan peşmergelerin bu koşullarda başka türlü ayakta ve hayatta kalmaları olanaksızdı. Onlar için peşmergelik bireysel yaşam ve geçim kapısı, ekmek parasıydı. Osmanlı İmparatorluğu'nun dağılıpından beri, fiili savaş sahaları olan Güney Kürdistan'da başka türlü bir üretim, geçim ve yaşam olanakları yoktu. Bizim hiç karşılıksız bunca büyük tehlikelerin içine atılmamıza bir türlü anlam veremiyor, akıl-sır erdiremiyorlardı. Bize yakından iyice bakıp, akıldan zoru olan çatlak-deli ya da kandırılmış akılsız insanlar olmadığımızı, tersine normal, akli başında insanlar olduğumuzu görüp anladıklarında, "Bı şeref biz sizin gibi olamayız... Helal olsun size..." diyerek, bizi takdir ediyorlardı.

Peşmergelerin bize hiç anlam veremeyip, asla anlayamadıkları... Gerçekliğine bir türlü inanamayıp, her defasında "Allah Allah" diyerek kendi kendilerine söyledikleri durum, bizim hiç evlenemeyişimiz ve bizde cinsler arası özel ilişkinin olmayışı durumuydu... Gerçi o zamanlar eğitim devremizdeki arkadaşlar olarak biz de bu durumu anlayıp, kavramış değildik... Fakat pratik olarak partinin ölçülerine göre yaşıyorduk ve peşmergelerin bu vb. konulardaki saygılı ve şaşkın yaklaşımları hoşumuza gidiyordu.

Peşmergeler her fırsatta, bazen hiç nedeni yokken durduk yerde hep aynı soruları soruyorlardı, "Niye evlenmiyor sunuz? Gerçekten hiç evlenmeyecek misiniz? Hiç evlenmemek, bekarlık iyi değildir... Hep böyle mi kalacaksınız? Kekocan, gençliğimize yazık..." diyorlardı. Bize acıyorlardı.

Biz de onların bu sorularına, öğütlerine karşılık eğitimlerimizden edindiğimiz bilgi ve görüşlerle karşılık veriyorduk: "Heval bizim her şeyimizi elimizden almışlar. Evlensek yuvayı nereye kuracağımız? Siz şimdi evlisiniz ve Saddam'a karşı savaşmak için buradasınız. Bu koşullarda yuvanızın içindeki eşinizin ve yavrularınızın güvenliği var mı? Önce vatani kurtaralım" diyorlardı.

İçlerinden dürüst ve dobra olanları, "Kuro bunlar doğru söylüyorlar! Bu karkerler akıllı adamlar! Bı şeref bizimki akıl karı değil" diyorlardı.

Bir de peşmergeler bizim için, "Karkerler çok çalışkan, çok fedakar" diyorlardı. Gerçekten öyleydik. Hepimiz çok çalışıyorduk; hizmette birbirimizle yarıştık. Bize verilen her işi, her görevi severek ve coşku içinde yapıyorduk. Peşmergeler bize imrenmekte haklıydılar. Karkerler gerçekten çok çalışkandırlar. Onlarınsa elleri silahta, parmakları tectikten öte fazla bir şeye yatkin değildi. Sürekli savaş ve üretim dışılık onları yaşam becerilerinin çoğundan uzaklaştırmış, atılaştırmıştı.

Mangalar halinde ettiğimiz yemin ve verdiğimiz sözlerle başlayan eğitimlerimizin siyasal-teorik bölümünde: Kürdistan Devriminin Yolu, Kürdistan'da Kişilik Sorunu, Kürdistan Tarihi, Sosyalizm ve Dünya Devrimleri Tarihi, Parti Programı vb. ders konularımız vardı.

Derslerimizi, kamp yönetiminden arkadaşların yanı sıra, Önderlik sahasından gelen ya da oraya giden arkadaşlar, geçerken yol üstündeki kampımızda kısa süreli kalarak veriyorlardı.

Askeri eğitimde:

Ferdi silahların eğitiminin yanı sıra doçka, havan gibi ağır silahları da KDP'den alıp eğitim amaçlı kullanıyorduk. Partimizin o günlerde bizi hemen silahlandırma imkanı yoktu, çoğunluğumuz silahsızdık. Askeri eğitimlerde araziye çıkıyorduk. Belden yukarı çıplak, çamur içinde ya da kuru yerde uzun mesafeli sürünerek ilerleme, ateş çemberinden atlama, yükseğe tırmanma, yüksekte atlama, uzun mesafeli koşu, ağır kültür-fizik hareketlerinin yanı sıra, düzensiz (uykunun en derin, en tatlı yerinde) inişarlara çıkıyorduk.

Küçük gruplar halinde üç-beş günlük sürelerle araziye bırakılıyorduk. Eğitimin bu bölümünde araziye bırakılan gruplara ateş yakmak için kibrit ya da çakmak dışında başka bir şey verilmiyordu. Gruplar her türlü yaşam gereksinimlerini araziden, doğadan kendileri sağlamak zorundaydılar. Bunların içerisinde yılan ve kaplumbağa etini yemek de vardı.

Askeri eğitim komutanımız Rojhat arkadaşta. Eğitim devrimizin sonlarında Rojhat, Aslan, Bawer ve Reşo arkadaşlar görevli olarak Haftanın'e gittiler. Arkadaşlar görev dönüşünde yolda Şuyî (Irak Komünist Partisi) peşmergelerinin pususuna düşmüşler. Rojhat ile Bawer arkadaşların şehadet haberleri geldi. Reşo arkadaş pusudan yaralı kurtulmuştu. Bu arkadaşların şehadet ve yaralanma haberlerini aynı hattan Çiyayê Sipî'ye yanımıza gelen Erdal arkadaş (Mustafa Yöndem) ile Ebubekir getirdi.

Bu gelişme üzerine Haftanın'de Şuyîler ile aramızda birçok noktada çatışmalar oldu. Bu çatışmalarda yirmiden fazla Şuyî peşmergenin öldüğünü, sekiz arkadaşın da şehit düştüğünü anımsıyorum.

Mustafa Yöndem (Erdal) yoldaş...

Beklenmedik bu durumlar bizim eğitim devrimizin düzenlemelerini de aksatıp geciktirdi. Daha sonraları, Şuyîleri, bizi Güney'den çıkarmak isteyen bazı KDP kliklerinin örgütleyerek, üzerimize saldırdıkları anlaşıldı...

Şuyîlerle aramızda çatışmaların başlamasıyla birlikte KDP Çiyayê Sipî'den çıkmamızı istedi. Görüşmeler sonuç vermeyince buradaki eğitim kampımızı boşaltmak zorunda kaldık. KDP ile aramızda doğrudan bir çelişme-çatışma çıkmadı. Saddam güçlerinin KDP'ye ciddi yönelimleri vardı.

Çiyayê Sipî'deki eğitim gücümüzün düzenlemeleri bu koşullarda yapıldı. Benim düzenlemem Behdinan'a-Zap'a oldu. Çiyayê Sipî'den Behdinan'a-Zap'a gidecek grubumuzda Erdal arkadaşın komutasında Piling, Şahin, Cemal ve Cafer arkadaşların yanısıra Ebubekir vardı.

Şuyîlerle aramızdaki çatışmalar devam ettiğinden Çiyayê Sipî'den Zap'a geçiş hattında durumlar çok gergin ve riskliydi. KDP yetkilileri bu gerginliği öne sürerek yeni bir çatışmayı önlemek ve bizi Şuyîlerden korumak gerekçesiyle yanımıza bir grup peşmerge verdi. Korumacı peşmergelerin denetiminde Çiyayê Sipî'den Zap'a doğru yola çıktık.

Eğitim boyunca olduğu gibi, devre sonunda Zap'a giderken de partimiz bana bir silah veremedi. İmkan yoktu, yeni arkadaşlar olarak hemen hepimiz aynı durumda, silahsızdık ve savaş

koşullarında daha uzun süre silahsız kalacaktık...

Yolda hasta düştüm Piling yoldaş bana baktı

Yolda grup komutanımız Erdal arkadaşta, Metina yakınlarındaki Pasa köyünde Sadık Ömer'i görmemiz gerektiğini söyledi. Fakat başımızdaki peşmergelerin buna engel olup, izin vermeyeceklerini söyledi. "Pasa'da kalmanın bir yolunu bulmalıyız... Ne yapabiliriz arkadaşlar? Peşmergeleri nasıl atlatabiliriz?" diye sormasına rağmen hiç kimseden bir görüş, öneri çıkmıyordu...

Sonunda Pasa yakınlarına ulaştığımızda, Erdal arkadaş yanımıza geldi ve bana, "Gürcan arkadaş, sen şu anda itibaren çok hastasın... Bu nedenle biraz ileride yere düşeceğsin ve bir daha da kalkamayacaksın" dedi...

Erdal arkadaşın ilk anda anlam veremediğim bu sözlerine-isteğine çok şaşırıdim. Yürüyüş halindeydik ve benim maşallahım vardı. Turp gibiydim, bu yüzden, "Heval Erdal ben çok iyiyim... durduk yerde kendi başıma hemen hasta olamam ki" dedim...

Erdal arkadaş ile bizim Deştala Lala'dan, evden tanıştığımızdan, nazım geçiyordu, rahattım ona karşı. Zaten Erdal arkadaş karşı rahat olmak için böyle bir tanışıklığa da gerek yoktu. Çünkü o sözcüğün dar, siyasal anlamıyla değil, geniş ama algılanabilen en geniş anlamında gerçek bir arkadaşta. İhtiyacı olan herkese, her şeyini, istemedeni veren, yüreği avucunda bir Apocuydu. Hepimizi seven ve bu sevgisini dokunarak gösteren bir arkadaş...

Ben böyle deyince, Erdal arkadaş bu defa, kesin bir resmiyet içinde, "Heval Gürcan anladık sağlığın yerinde, bunu ben de görüyorum. Fakat buna rağmen talimattır! Hemen ve çok ağır derecede hasta olacağını ve şu ileride yere düşeceğsin! Kim ne derse ve ne yaparsa yapasın bir daha da kalkamayacaksın! Anlaşıldı mı heval!" dedi.

Bu kez anladım ki durum ciddiymi. Erdal arkadaş şaka yapmıyordu.

"Doğrudur heval, anlaşıldı!" dedim.

O zamanlar talimatla ve belirtilen derecede, mesela Erdal arkadaşın talimatında olduğu gibi çok ağır derecede bile

hasta olunabilirdi gibi aksi durumlarda yine talimatla hastalanmak ve bilimum her türlü hastalıkta yasaklanabiliyordu! Tabii ma öyleydi...

Ben de Erdal arkadaşın, askerlerine kesin zafer için nihai saldırı hedefini gösteren komuta jestleriyle, işaret parmağıyla gösterdiği yere geldiğimizde talimat gereği aniden ve çok ağır derecede hastalanıverdim... Ve hiç beklenmedik bu ani hastalık beni yıktı... Ve orada, bana talimatla gösterilen nihai yerde külçe gibi yığıldım kaldım, kalkamadım...

Ben birdenbire böyle pat diye yere düşüp kalınca yürüyüş kolu bozuldu; arkadaşlar ve peşmergeler başıma toplandılar. Ben arkadaşlardan biryle, özellikle Piling'la göz göze gelirim, dayanamaz gültüverdim de... Erdal arkadaşın bütün planları suya düşer korkusuyla, yerde başımı karnıma çektiğim dizlerimle kollarımın arasına gömüp saklayarak kıvrınıyor, benim inimi iniliyordum... Arkadaşlar telaş içinde, "Neyin var, ne oldu?" diye soruyorlar. Fakat ben onlara, "Heval ben nereden bileyim? Gidin Erdal arkadaşta sorun, benim derdimin teşhisi de tedavisi de onadadır. Bu derdi bana veren odur" diyemiyordum.

Bir ara farkettim ve anladım ki, herkesten daha çok Erdal arkadaş ilgileniyor benimle... Neredeyse kol kanat gerip, üzerime kapanmış, kollarının arasında teskin etmeye çalışıyordu beni... Erdal arkadaşın bu yakın ilgisi, doğrudan onun talimatıyla yakalandığım hastalığımı iyice azdırdı... Kamımdaki hayali sancılardan duramıyor, Erdal arkadaşın kollarında kuşpalazı olmuş çocuklar gibi çırpınıyorum...

Durumumun ağırlığı arkadaşların yanısıra peşmergeler tarafından da yerinde ve alenen görülüp, müşahade edilerek kabul edilince bu durumda yola devam edilemezdi elbette. İnsanlık ölmedi ya... Böylesine insani, hassas durumlarda yapılması gereken ilk şey yapıldı. Peşmergelerin onayı, Erdal arkadaşın talimatıyla arkadaşların kolları arasında en yakın yere doğal olarak çevredeki tek yerleşim birimi olan yakınıımızdaki Pasa köyüne götürüldüm. Orada bir eve yorgan-döşek yatırıldım. Ohh... *Biradostların* saf yün döşekleri de yol yorgunluğuna bire birdir mîratê...

Yatırıldığım ev, elbette ki büyük yurt-severlerimizden Sadık Ömer'in eviydi. Böylece bizi denetlemekle görevli peşmergelere rağmen kapağı istediğimiz yere attık.

Sadık Ömer ve hane halkı beni ve arkadaşları büyük bir telaş içinde yoğun ilgiyle karşıladılar.

Hemen bir doktor çağrıldı. Fakat acil çağrı yapılan doktor, bir buçuk gün sonra ancak gelebildi... Acil vakaya gelen doktor, yorgan-döşek yattığım yerde bana şöyle bir baktı... Ateşimi ve nabzımı ölçtü. Küçük dilime bir göz atmak için! "aaa..." dedirtti...

"Her şey normal... Sırtta ciğer, göğüste kalp tıkır tıkır çalışıyor... Delikanlı nabzım

Adıyla yaşadığım ve adımı yaşattığım Gürkan Özcan

Yeniden diriliş için atılım yılımız 1984 yılından bu yana bütün mücadeleyi yaşamam boyunca Apocu Türkmen şehitlerimizden Gürkan Özcan

arkadaşın adıyla yaşadım ve onun adını anısını mücadelelerimizde yaşattım...

Kendisi de Apocu bir Türkmen olan Metin Aslan (Taylan) arkadaş 1970'li yılların başlarında, Ankara'nın Tuzluca'yır mahallesinden komşuları-mahalle arkadaşı; daha sonra hareketimizin grup döneminde mücadelede yoldaş olan Gürkan Özcan arkadaş üzerine bize şu bilgileri verdi: "Sivas'ın Suşehri kazasına bağlı Karasar köyünün Alevi Türkmenlerindendi. 1956 doğumluuydu. Annesi ev hanımı, babası memurdu. Melek Özcan ile Özcan Özcan'ın kardeşleri, Hürriyet Özcan'ın ağabeyiydi.

Kısa boylu, zayıfcaydı; ele avuca sığmaz, çok hareketli, çok çevik biriydi. İlk bakışta insanı şaşırtan uzun kirpikleri ve bunların arasında herkese ve her şeye her zaman iyicil ve hep hülmalı bakan bal rengi gözleri vardı. Sıcakkanlı, girişken,

candan ve çok sevgiliydi.

Parlak bir zeka, pırlıl pırlıl tertemiz bir ahlak sahibiydi. Arkadaşlığı, dostluğu, yoldaşlığı sonuna kadar güvenli ve sağlam, düşmanlığı ürkütücüydü... Gazi eğitim Enstitüsünde öğrenci aynı zamanda Maliye Bakanlığında memurdu.

1977'de DEV-YOL'cuuydu. Tuzluca'yır'da öncülüğünü yaptığı bir grup DEV-YOL'culular. Karşılıklı görüşmeler, tartışmalar sonunda grup olarak bize katıldılar. Bu gruptan yalnızca Gürkan arkadaş bizimle kaynaşp, bütünleşerek Apocu oldu. Ötekiler kısa sürede bizden koştular.

Gürkan arkadaş gözü pek, cesur bir eylemci, son derece becerikli, titiz bir devrim işçisiydi. Ankara'da faşistlere karşı bir dizi eylem gerçekleştirdi. Gürkan arkadaşın eylem tarzı ilginçti: Örgütün ön görünüşü, planladığı eylemleri gider kendisi

tek başına uygulardı. Aralıksız çalışma ve eylem yoğunluğuna rağmen hiç yakanmadı. Mücadeleyi ve yaşamı şaşırtıcı bir uyum ve denge içinde hiç aksatmadan sürdürdü. Gürkan arkadaş örgütsel çalışmaları, militan eylemleri, öğrenciliği ve memurluğu hiç sorunsuz uyum içinde birlikte yürüttü.

"Örgütümüz Ankara'dan Kürdistan'a geçiş kararı aldığıında Gürkan arkadaşın düzenlemesi Türkiye koordineliğine yapıldı. Türkiye koordineliği olarak çalışmalarını sürdüren Gürkan arkadaş, 12 Eylül askeri faşist darbesinin karanlık ve ağır koşullarda partinin geri çekilme kararını uygulayarak, pek çok arkadaş gruplar halinde önderlik sahasına (Suriye'ye) çıkardı. Aynı zamanda pek çok DEV-YOL kadrosunun Suriye'ye çıkışını sağladı.

Gürkan arkadaş önderlik sahasına çı-

kardığı son grubumuzla kendisi de sahaya geçen Türkiye-Suriye sınırının Kızıltepe Şenyurt mıntikasında düşman tarafından fark edildi. Sınır üzerinde yanındaki tabancasıyla düşmanın sınır devriyesiyle çatışmaya girerek, grubun Suriye'ye geçişini sağlayan Gürkan arkadaşın kendisi sınırın Suriye tarafında vurularak, şehit düştü.

Gürkan arkadaşın kabri, şehit düştüğü yerde Hasekê'ye bağlı Tırbêsîpiye nahiyesinin kabristanındadır. Apocu bir Türkmen olarak Gürkan Özcan arkadaş; özgülük hareketimiz içindeki yeri, eylemi ve duruşuyla; kendi varlığını Kürt'ün inkarı ve imhasına koşullayan devşirme resmi Türklüğün kulsuz asimilasyon stratejisinin Apocu reddi ve teşhirinin Hakilerle, Kemallerle ve nice yiğit militanla başlatılıp, geliştirilen Türkmen yığıtlemelerindendir...

Hü, diyelim yiğitler aşkına hü!

gümbür gümbür atıyor...” Böyle bir durumda doğal olarak doktor hasta sahibine, sopalık bu... Neresinin ağrıdığını sorun, gösterdiği yerden basın dayağı bu gence, demesi gerekirken...

“Halsizlik” dedi... Halsizlik teşhisi koydu...

Tedavi için de “dinlenmesi gerek” diyerek gitti.

Doktorun ardından Erdal arkadaşı “hasta” ziyaretine geçmiş olsuna geldi bana, “Geçmiş olsun Gürcan arkadaş... Nasılsın... Neyin varmış bakalım” dedi.

Ben yatağın içinde, yorganı yüzüme doğru çekip, kikirdeyerek güldüm... Napım, iyiymişim falan mı diyeyim...

Durumu, gerçeği anladığından beri her an tepeme dikilip, beni hicveden Piling, “Arkadaşın durumu ağırdır heval...” dedi.

“İyi, bu iyi bir haber” diye ellerini ovuşturun Erdal arkadaş, “Önemli bir işimiz var, onun için burada bir süre kalmamız gerekiyor. Hastalık talimatımız buradan Haftanın’e geçinceye kadar geçerlidir! Yani Haftanın’e geçinceye, ulaşincaya kadar sen hastasın, anlaşıldı mı heval Gürcan!” dedi. Ben de güler, “Anlaşıldı heval!” dedim.

“İyi o zaman. Fakat hasta insanın tadıtuza olmaz... Böyle ağrı kulaklarında geçmez, hep somurtur... Peşmergeleler geçmiş olsuna geldiğinde iyice tiş ol somurt... Kendinden geç, inle” dedi, kendisi de güler...

Erdal arkadaş çıkarken, yürüyüş kolunda yere düştüğümden beri hep tepemde dikilen Piling arkadaş, “Hastamızla ilgilen, ona iyi bak Piling arkadaş” dedi.

Körün aradığı bir göz tanrının verdiği iki göz... Zaten tepemde dikildiği yerde beni sürekli ibikleyp duran Piling’a gün doğdu. Erdal arkadaş çıkar çıkmaz müşvik bir hasta bakıcı pozlarına bürünen Piling, o andan başlayıp, Haftanın’e geçinceye dek, “Ben sana sadece gözlerimle bakmam heval Gürcan... Hasta insan dünyevi, somut ve ciddi bakım ister. Şu Ebubekir’den tavuk, baklava, siyasi cigara, meşrubat iste ki, ben de sana onlarla bakayım. Yiye içmeden iyileşilir mi? Böyle olmaz! Hasta arkadaşlara hiç ilgi yok, sen böyle bakımsızlıktan öleceksin! Bana, sana bakmam için talimattan başka bir şey verilmiyor ki!” diye aralıksız kafamı ütledi. Öyle ki eğer Sadık Ömer’in evinde birkaç gün daha fazla kalsaydık hasta bakıcım Piling’ın bu yoğun bakımından bunalıma girip, bu kez gerçekten yataklara düşecektim...

Arkadaşlar mahiyetini bilmediğim fakat yorgan-döşek hasta yatarak katkıda bulunduğum işlerini bitirince kadar Sadık Ömer’in evinde bir hafta kaldık.

Bu süre içinde (talimat gereği) iyileşemesem de, durumum kötüye de gitmedi... Tek sorunum, başımın püsküllü belası hasta bakıcım sevgili Piling arkadaş. Piling arkadaş ile birbirimize yumurta ikizi kadar benziyorduk. Yaşıttık. Adaştık. Buna rağmen kişilik yapılanmalarımız farklıydı. Ben içe dönük, durgun ve kapalıydım. Piling yerinde duramaz, ele avuca sığmaz, afacan biriydi. Normal ortamda-koşullarda, Piling bir topluluğa katıldığında orası hemen ısınır, kıpırdar, hareketlenir ve eğer oradakilerle daha önceden ilişkilerin bir geçmişi alt yapı varsa, sonunda o topluluk dalgalanıp coşarak kükrerdi... Ya da bir topluluğa dışarıdan bakıldığında benzer durumlar gözlenirse, o zaman şöyle düşünülürdü: “Ha, demek ki Piling orada...” Her an ve tamamen bulaşıcı bir neşe ve hareket kaynağıydı...

Pilingê Kiçi

Piling, Botan koçerlerinden, Kiçi aşiretindendi. 1998’de Çatak’ta düşmanla girdiği bir çatışmada yaralı olarak esir düştü. Düşman yaralı haldeyken, bilgi almak için işkence yaptı ona. Sonuç alamayınca sevgili Piling’ın hep güler yüzlü, onurlu başını keserek, katletti... Esir düşmüş bir yaralı savaşçıya bunu yapanlar değil ama onlara (“iyi çocukları” özel tim çetelerine) bunu yaptırınlar, şimdi toplumdaki Piling güllüğü gençlerimiz sayısını biliyorlar mı?

Arkadaşlar işlerini halledince yol hazırlığına girişildi. Ben hala ve ciddi derecede hasta olduğumdan grup Haftanın’e; elbette ki arabayla geçecekti... Tabiatıyla KDP yetkilileri bize bir araba tahsis ettiler. Başımın tatlı, püsküllü belası, hasta bakıcım sevgili Piling beni arabanın en uygun ve rahat yerine büyük bir titizlik ve abartılı bir özenle yerleştirdi. Kendisi de sadık refakatçim olarak, yanı başıma otururken beni baldırından öyle bir çimdiklekti ki duyduğum acidan az kalsın avaz avaz bağırıcaktım.

Arabıyla Haftanın’de bir yere kadar gidebildik, yol bitti, inip yürüdük. İşte tam burada Erdal arkadaşın omzumu itekleyerek verdiği yürü talimatıyla ben iyileştim. Yolda bir çeşme başında peşmergelelerle karşılaştık. Yanımızdaki KDP sorumlusu bize, “*Bunlar Şuyi’lerdir. Sizden rica ediyorum bir sorun çıkarmayın. Siz burada kalın ben gidip onlarla görüşeyim; sularını alıp gitsinler*” dedi.

Gidip Şuyilerle konuştu; bizde silahlı olan arkadaşlar, çatışmaya hazır durumda mevzilenip beklediler. KDP sorumlusunun söylediği gibi oldu. Şuyiler sularını alıp gittiler, biz de yolumuza gittik. Haftanın’de bir KDP kampına geldik.

Burada bizi bir mangaya yerleştiren KDP’liler başımıza da bir gözcü-nöbetçi dikerek, “kamp içinde serbest olduğumuzu fakat kamp dışına çıkmayacağımızı” söylediler. Gerekçeleri aynıydı, “Dışarıda, kamp dışında Şuyiler vardı; bizi bırakamazlardı...” Yani açıkçası bir tür uygulamadık...

Erdal arkadaş bana, “*Gürcan arkadaş, sen hala hastasın... Birazdan seni kamp doktoruna yollayacağız. Doktorun başka görevleri de var... Muayene sırasında sana, bize ilişkin soracağı sorulara ‘ben bilmiyorum’ dersin*” dedi ve beni kamp doktoruna yolladı.

Doktoru iyi anımsıyorum. Rizgar adında, otuz beş yaşlarında, etine dolgun tıknaz kumral biriydi. Genel bir muayeneden sonra bana bir işne yapan doktor, “Bu yaşta nasıl gerillalık yapıyorsun? Zorlanmıyor musun” diye sordu. Doktorun sorusu beni tahrik etmişti, bu yüzden ona “bilmem” demedim. “Yaparım!” diye kabardım. Fakat dayanamayıp, “hasta düşüşümü sanıyorsan, aslı yok numaradır...” diyemedim.

“Haftanın’de kaç kampınız var? Sen hangisinde kalıyorsun?” dedi.

“Bilmiyorum” dedim.

“Nasıl yani, insan gerilla olur da kaç kampları olduğunu, kendisinin hangi kampta kaldığını bilmez mi?” dedi.

“Ben yeni katıldım, bilemem” dedim. Doğrusu da buydu ama tip il politikayı birlikte ve üstelik bu kadar paldır-küldür götürmeye çalışan bu adam, doğruluk ve iyilikten anlamıyordu...

“Grubunuzun komutanı kim?” diye sordu.

“Bilmiyorum” dedim...

Doktor bu defa, “Nasıl olur? Sen şimdi komutanının kim olduğunu bilmiyor musun?” diye sorusunu yinelerken, öfkeli ve alıngandı... Benim kendisiyle alay ettiğimi, doğru söylemediğimi sanıyordu. Oysa sorduğu her soruya doğru yanıt vermiştim. Grup komutanımıza ilişkin sorusuna da öyle. Ona, “PKK’de bu işler önemli ve belli değil” dedim.

Gerçekten de öyleydi... O dönemde güçlerimiz dışarıdan bakanlar komutanın kim olduğunu, yetkinin kimde olduğunu anlayamayacakları gibi, bu durum dar resmîyet, çatışma vb. durumlar dışında içeriden bakıldığında da hemen görülüp, anlaşılamazdı.

Sonunda Dr. Rizgar sitem yüklü bir öfkeyle bana bakarak “iyi git hadi” dedi.

Mangaya gelince Dr. Rizgar’ın sorularını ve bunlara verdiği yanıtları Erdal arkadaş anlatmıştı. Kolunu omzuma atıp sırtımı sıvazlayarak, “İyi yapmışsın Gürcan arkadaş” dedi.

Erdal arkadaş böyleydi, geliştirip, kaynaştırıcı bir sevgiyle sarıp sarmalardı bizi.

Bir gün sabaha karşı KDP kampından çıkma-kaçma girişiminde bulunduk... Fakat denetim sıkıydı, daha kamp içinde önümüzü kestiler. Bu gelişme üzerine KDP bizi resmen

tutukladı. Aynı mangada tutuklu kalıyor, artık kamp içine de çıkamıyorduk. Biz de KDP’nin bu tutumuna karşı açlık greviyle karşılık verdik. Peşmergeleler yemeğimizi getirdiklerinde onlara, “Serbest kalıncaya kadar yemek yemeyeceğiz, geri götürün” diyorduk.

Günler böyle aç acına geçerken, bir gün sinsice yanıma sokulan Piling, “Heval Gürcan ben iki gündür bisküvi ve çikolata yiyorum, gel sen de ye” dedi. Piling’in teklifi çok çekici, tahrik ediciydi... Buna rağmen, “Yok... Olmaz, bu kuralıdır. Arkadaşlara karşı ayıp olur. Bizi cezalandırırlar...” dedimse de, Piling, “Boş ver, bisküvileri, çikolataları yedikten sonra, üzerine de cezayı yeriz, iyi gider...” diyerek aklımı çeldi. Sonunda ona boyun eğdim...

“Olur” dedim.

O zaman Piling beni ‘*günah torbası*’nın yanına götürdü. Tutuklu bulduğumuz manganın girişinde bir yığın işlevsiz ıvrık-zıvrık gereksiz şey vardı. Aç Piling, üzerinde iki gündür çalışıyor olmasına rağmen torbanın hala yarıdan fazlası doluydu.

Piling ile gün içinde aralıklarla içeride aç oturan arkadaşları kollayarak, torbadan atıştırıyor, sonra da ağzımızı silip, içeri giriyorduk. Sonunda bir gün Ebubekir ikimize birden, “Siz niye bu kadar çok su içiyorsunuz?” diye sordu.

Temel içgüdülerinin gereksinimleri söz konusu olduğunda hemen hilebaz ve açıkğöz Ebubekir’in gözünden hiçbir şey kaçmazdı... Ebubekir’in bu sorusunu Piling, “Sudan başka neyiz var ki” diye savuşturdu.

Piling da ben de aslında bu yaptığımızdan vicdanen hiç rahat değildik. Ebubekir’in kuşkulu sorusuyla durumumuz daha da ağırlaşınca zorlandık, gerçeği itiraf edip, torbayı arkadaşlara teslim etmeye karar verdik. Gerçeği Ebubekir ile Cafer’den önce Erdal arkadaşaya açmayı kararlaştırdık. Çünkü Ebubekir’in üslubu çok sert, kırıcı ve yıkıcıydı. Cafer de öyleydi. Fakat Erdal arkadaş başkaydı. O, dinler, anlar, anlatır, izah ederdi...

Durumumuzu kendisine itiraf ettiğimizde Erdal arkadaş bizi dikkatle dinledikten sonra, sevecen bir üslup ve gülümsemeyle; karşıda oturan Ebubekir’e, “Gel bak, bunlar ne yapmış” dedi.

Ebubekir yanımıza gelince biz suçumuzu bir de ona itiraf ettik. Bizi dinlerken Ebubekir’in gözleri parladı, yaptığımızı ve bizi boş verip hemen,

“Daha var mı?” diye sordu.

“Çok” dedik.

“Nerede” diye adeta bağırdı.

“Mangada” dedik.

“Mangada mı?” diyen Ebubekir’in sesi öyle bir tizleşmişti ki.

“Getirin de yiyeğim şunları” diye şakıdı...

Piling ile ikimiz hemen fırlayıp daha yarısına kadar dolu olan torbayı getirip manganın ortasına koyduk.

Ebubekir çikolata ve bisküvileri iştahla yerken bir yandan da, “İnsafsızlar neredeyse hepsini kendiniz yiyecektiniz ha” diyordu...

KDP kampındaki esaretimiz sanırım on beş gün kadar sürdü. Bir gün mangamıza gelen yetkililer bize, “Lak-1 (Lolan’daki KDP karargahı) ile cihaz görüşmesi yaptıklarını; bizi Zap’a arkadaşlara götürceklerini” söylediler. Biz de zaten içeriden boş çıkardığımız “açlık grevine” son verdik. O günlerde partinin KDP’ye yoğun baskı yaptığını ve KDP’nin bizi bırakmak zorunda kaldığını daha sonra bize Abbas arkadaşın söylediğini anımsıyorum.

Yedi-sekiz kişilik bir peşmerge grubunun eşliğinde yeniden Zap’a doğru yola çıktık. O dönemde, Haftanın ile Zap arası Saddam güçlerinin denetimindeydi. Yaya bir gecelik olan bu yol, bu yüzden tehlikeliydi. Arazinin stratejik noktalarını tutmuş olan Saddam güçleri, gördükleri her hareketi ağır silahlarla vuruyorlardı. Nitekim, gece arazide ilerlerken bunların yoğun havan atışına maruz kaldık. Kayıp ve yaralı vermeden bunların atış menzillerinden çıktık.

Piling yoldaşın Önder Apo ile diyalogu

Piling: Selamlar saygılar Başkanım.

- Senin durumun iyi Piling. Nasıl, bu kadar olup bitenden sonra kendini nasıl görüyorsun, çalışmalarını nasıl görüyorsun?

Piling: Başkanım iyiyim. Kendimi epey hazırlamışım

- Bu yayılma, fethetme işi gelişebilir mi?

Piling: Başkanım yapılan hazırlıklar yeterli. Bence gereken sonuç alınabilir.

- Mıntıkaya ilişkin olarak kuvvetiniz yeterli mi? Biraz kuvvet aldınız mı, alıyor musunuz?

Piling: Başkanım şu anda yeterli değil, fakat alıyoruz.

- Alın. Alanı tanıyorsunuz, bazı yerleri düşüreceksiniz, açılacaksınız. Hem nitelik, hem nicelik için ne lazımsa arkadaşlarla tartışarak onu halledersiniz. Ağır sorumlulukların vardır, mutlaka başarman gerekir. Biliyorsunuz özellikle Derya Şin ile iribatlarınız olur, yine Çiyayê Sîpan’la ilişkileriniz olur. Her iki tarafa biraz yayılacaksınız.

Şimdi mevsim tamamen uygun hale geldi. O aşiretlerin kazanılmasını biliyorsunuz. Korucuları çalıştırmayı biliyorsunuz. Yani illa silahla şart değil, bazıları kullanabilirsiniz. Biraz sayı alacaksınız. Yani yerli katımları sağlarsınız. Dediğim gibi bazı baskınlar yapabilirsiniz. Çok etkili pusular geliştirebilirsiniz. O yolları denetime alabilirsiniz.

Doğuya yayılmanın gerçekçi biçimlerini bularak imhâlik durumlara da düşmeyelim. Düşman da seni vurmaya isteyebilir. Fakat eğer gücünüzü ayarlarsanız, bu sene iyi bir yürüyüşün sahibi olmanız mümkün. Planlamada çok gerçekçi olun, ciddi noksanlıklar kalmaması. Yine yanınıza sanırım yönetim düzeyinde bazı arkadaşların verilmesi gerekiyor. Bu konuda öneriniz var mı bilemiyorum.

Özellikle siyasi yönden yönetimin güçlendirilmesi gerekir. Genel hususlardır, dinlediniz. Onları tekrar tekrar özümseyin, yapıya da özümseteceksiniz. Bizim yapı biraz uzak kaldı. Dediğim gibi yönetimi güçlendireceksiniz, alacağınızı alacaksınız. Kesin Güney’e, Kuzey’e açılım amacına ulaşacaksınız. Bu konuda biraz dayatıcı olun. Diğerlerinden de hem yardım isteyin, hem de onlara uygulatin. Bunları belirtebilirim. Genele ilişkin hususlardır, dinliyorsunuz. Buna ihtiyacınız vardır. Hızla özümseyin. Yaparsanız başarabilirsiniz. Belirtmek istediğiniz başka bir husus var mı?

Piling: Hayır Başkanım. Kavramada ciddi bir sorun yok.

Yapılan hazırlıklar içindeyiz. Arkadaşlarla da tartışıyoruz. Yönetimde bir iki arkadaş olsaydı, iyi olurdu. Fakat olmazsa da ciddi zorluk çekmeyiz. Zaten alanın ihtiyacı doğrultusunda tartışmalar yürütüyoruz, gereken müdahaleler yapılacak. O yüzden kesin bir şey söylemiyorum. Kendimize güveniyoruz. Büyük sonuçlar alınabilir düşüncesindeyiz Başkanım.

- Yardımcılık için kimi istiyorsunuz? Bu konuda bir talebiniz var mı?

Piling: Başkanım herhangi bir talebim yoktur. Hangi arkadaş uygunsaydı olabilir.

- Böyle size yardımcı olabileceklere ilişkin önerdikleriniz var mı?

Piling: Hayır Başkanım. Kesin bir arkadaş önermiyorum.

- Oldu, konuşuruz. Bu Van’a filan da dikkat edin. Oralar örgütlüdür, sizi düşürebilirler. Fakat açılacağız da... O şehre de biraz uzanacaksınız. Bir kanal bulup oraya açılmak zor değil. O yılların denetimini de bu sene bulup tam kuracağız. Artık Van Gölü’ne kadar dayanabilirsiniz. Zamanlamasını ayarlarsınız. Yine güneyde de o Hakkari’nin batı hattını tümüyle işletebilirsiniz. İnsiyatifinizi koyun, yapabileceğiniz işler vardır. Tutucu, bireyci, böyle fazla şikayetçi olmayın. Dar köylü anlayışlarda kalmayın, ahabap çavuşluk yapmayın, mahalli kalmayın. Biraz geneli kavrayın, her arkadaş iyi kavrayın, aydın köylü ayırımı filan olmasın. Yine Güney-Kuzey benzeri ayırımlar olmasın. İyi bir önder ulusal çapta düşünür, ulusal davranışları geliştirir; herkese dengeli, eşit davranır. Yani böyle önderlik yapılır. Bunun dışında mahalli yönlemlere fazla itibar etmemek gerekir. Halka iyi ilişkiler kurmak, halkı iyi yönetmek zor değil. O koruculara ilişkin politikaları iyi yürütmek zor değildir. Bu konuda dediğim gibi kusur asla sizlerde bulunmasın. Diğer arkadaşlara da selamlarımızı ayrıca söylersiniz. Size de başarı dileyelim, selamlar.

Piling: Selamlar saygılar Başkanım.

7 Eylül 1993

* Kod: Piling Kiçi

Adı-Soyadı: Abdullah Malgaz

Ana adı: Beybi

Baba adı: Mehmet Sadık

Doğum tarihi ve yeri: 1973. Botan-Pervari Çemêkarê

Katılım tarihi: 1984

Aldığı görevler: PKK M K yedek üyesi, Bölge komutanı

Şahadet tarihi: 1998 Çatak

Ronahî Garzan

kahramanlığın, fedailiğin sembolü

Adı Soyadı: **Filiz Ürün**
Kod Adı: **Ronahî Garzan**
Doğum tarihi ve yeri: **27 Şubat 1978 Şemrex (Mazıdağ) / Mêrdîn**
Katılım tarihi ve yeri: **1995, Garzan**
Şahadet tarihi ve yeri: **1 Mayıs 2007 Amanoslar**

Ronahî arkadaşı 27 Şubat 1978'de Şemrex'te dünyaya gelir. 8 kardeşin en küçüğüdür. Şemrex'te büyüyen Ronahî liseye kadar da burada okur. Çok çocuk büyümüş, torun sahibi olan bir anne ve babanın çocuğu olarak tüm o kalabalık aile gerçekliğinden kendini soyutlayarak, biraz da serbest büyümüştü. Ara ara dayatmalar olsa da bunları fazla büyütmezdi. Annesinden çok büyük ablasının Ronahî üzerindeki emeği daha fazlaydı. Ablası da bir arkadaş gibi yaklaştığından, iki akran gibi sevgiyeye ve saygıya dayalı bir ilişkiyle büyümüştü.

Şemrex küçük bir ilçe olmasıyla ilişkiler daha çok ailesel kalıyordu. Bu da şehir yaşamının olumsuz etkilerinin ilçeye girmesine bir nevi engeldi. Bu ortamda büyüyen Ronahî toplumsallıktan kopmadı. Çevre ilçelere nazaran çocuklar için de adeta bir oyun cenneti olan Şemrex'te gece yarılarında kadar akraba ve komşu çocuklarıyla oynayan Ronahî, burada güvene dayalı bir ortamda, dayanışma ruhuyla birebir çok iyi tanıdığı insanlarla birlikte büyüdü. Bu yetiştirme koşullarına uygun bir kişilik yapısı kazandı.

Dolaylı ilişkilendenmek kaçınan, ilişkilendirilmez tüm samimiyet ve içtenliğiyle kendini katan bir karakteri vardı. İçinde neyse dışında da o olmak onda bir ilke düzeyinde yerleşmişti. O yüzden onu tanıyan her arkadaş tek bir sözcükle tanımlarlardı Ronahî arkadaşları: "Samimiyet..." Sıcak, içten, hisseden, sevgiyeye dayalı ilişkileri onun halkçı özelliklerinin gelişiminde de oldukça önemli rol oynuyordu.

Ronahî arkadaş liseyi akrobalarının çoğunun yaşadığı Mersin'de okudu. Devrimci yurtseverlikle Şemrex'ten kalan bir tanışıklığı olsa da örgütlü çalışmalara ilk olarak Mersin'de katılır. Gizliden gizliye Koma Berxwedan ve Ahmet Kaya kasetleri dinlemeye başlar. Mersin'e gelir gelmez ilk işi Kürt gençleriyle buluşmak oldu. Lise gençliği örgütlemeye çalışır. O örgütlülüğün içinde aktifleşen Ronahî tüm eylemlerde yerini aldı.

Liseden mezun olmasına bir hafta kala Ronahî tüm arkadaşlarıyla birlikte gerillaya katılım için harekete geçer. Takvim yapırları 1995'in Mayıs ayını göstermektedir. Ancak bu girişimlerinde başarısız olurlar. Geri dönen grupta yerini alan Ronahî arkadaş mücadelesine kaldığı yerden devam eder. Durumu öğrenen aile her ne kadar zorlarsa da Ronahî mücadeleden geri durmaz. Ailesi Newroz'a katılmasını engelleyince ikinci katta bulunan evlerinin balkonundan atla-

arak, Newroz'a katılmıştır.

Gittikçe aktifleşen Ronahî düşmanın dikkatini çeker. Bir süre sonra gözaltına alınır. Polisler gözaltında işkenceden geçirdikleri Ronahî'ye ajanlık dayatmasında bulunurlar. Polisin ajanlık tekifi karşısında Ronahî'nin cevabı Amed eyaletinden gerillaya katılarak verir.

Amed eyaletinde basın, sağlık ve karargah çalışmalarına düzenlenmek istenir. Ancak O gerilla savaşına katılmak istiyordu. Bunun için bu düzenlemeleri kabul etmez. Bir süre sonra Garzan'a düzenlemesi yapılır. 1997'nin sonlarında Güney alanına geçen Ronahî arkadaş '97 operasyonlarının yoğun saldırı ve yönelimleri nedeniyle eğitim görme imkanı bulamaz. Bu sefer Zagros'a düzenlenen Ronahî, Çarçêlla'da pratik yürütür.

Ronahî, Çarçêlla'ya hayrandı, çok bağlıydı buraya...

Zagros'ta kaldığı süreçte tim komutanlığı düzeyinde görev alır. Artık gerillacılıkta pişmiş ve gerilla savaşında kendine güveni artmıştı. 2000'de eğitim amacıyla Güney'e giden Ronahî arkadaş 3. Kadın Kongresi'ne katılım sağladıktan sonra bir dönem muhaberecilik yapar. Ardından Xinêre alanında taburlara düzenlenir, kadro okulunda bir devre eğitim gördükten sonra 2003'te gelişen tasfiyecilik, işbirlikçi, teslimiyetçi anlayışa karşı tavır alıp, fedailik kararını vererek Özel Kuvvetler'e katılır.

Arkadaşlar tarafından doğal otorite ve katılımının etkisiyle örnek alınan Ronahî arkadaş yönetim kademesinde yer alması için ikna edilmeye çalışılsa da göreve gönderilmeyi önerir. Önderliğin zehirlenme süreci olduğundan 'mutlaka bu süreç bir eylemle cevap olunmalıdır' dayatmasında bulunarak fiziksel rahatsızlıklarına rağmen eyleme gitmeyi önerir. Böbrek rahatsızlığı, kronik bronşiti olan Ronahî aynı zamanda cilt kanseridir de. Bu rahatsızlığı şehadetinden sonra yapılan otopside açığa çıkan Ronahî arkadaş kararını almış, ısrarla bunu uygulamanın yollarını aramaktadır. Bu sağlık sorunlarına rağmen üst üste rapor yazarak, arkadaşlarla tartışmalarında dayatarak en sonunda eyleme gitmek için onay alır.

Eyleme geçeceği hattın zorluğunu bilmesine rağmen büyük bir kararlılık ve yüksek bir morale hedefine doğru ilerler. Önlerinde duran uzun bir ova yürüyüşü ardından vardıkları ilk ormanlık alanda ara veren grup, yol yorgunluğunu atmaya çalışırken faşist Türk ordusu tarafından alanda başlatılan bir operasyonun içinde olduklarının fark eder. Yürüyüş boyunca hasta olduğu için çok zorlanan Ronahî göreve gitme istemi ve iddiasına dayanarak buraya kadar gelmiş ve operasyon süresince de bu iradi tavrından taviz vermemiştir. Fiziği yerine iradesi ve düşüncesiyle yürümeye alışık olan Ronahî bu operasyonu da atatabileceğine inanıyordu. Buldukları arazinin gerilla üslenme alanlarına göre ve çatışma pozisyonuna uygun olmasa da derin

gizlilik sayesinde on gününü aşkın bir süre operasyon içinde askerlerle iç içe herhangi bir zayıf vermeden kalan grup çemberden çıkmak için hareket etmeye başladıkları bir anda panzerlerin pususuna girerler. Panzer taraması sonucunda grup ikiye bölünür. Ronahî, içinde bulunduğu grup da daha sonra ölümsüzlük yolculuğuna çıkacağı Şiyar ve Rohat arkadaşlar da vardır.

Günün ağarmasıyla birlikte Ronahî arkadaşın içinde bulunduğu gruba yönelen faşist odaklar çetin ceviz çatmışlardı. On günü aşkın bir süre açlık ve susuzlukla baş eden üç kahraman gerilla düşmana kök söktürmüştü, birçok askeri de öldürmüştü. Yaşanan çatışmalarda cephanesini son mermisine kadar harcayan Ronahî, düşmanın eline sağ geçmemek için bombasını kendisinde patlatarak onurlu kavgasını fedaice sonlandırmasını bildi.

Kendi özgücüne dayalı bir bireyin PKK'de yetkinleşen kadın özgürlük çizgisini özümsemesiyle nasıl bir kahraman çizginin, fedaice direnmenin sahibi olabileceğinin en iyi göstergelerinden biridir Ronahî. Küçüklüğünden itibaren sisteme alternatif, kurulu düzen ilişkilerine muhalif duruşuyla kendisini farklı bir çizgide kendine güveni ve öz iradesiyle yetiştiren Ronahî yoldaş yeni bir geleceğin oluşumundaki kararlı ve fedakar katılımıyla her zaman öncülük pozisyonunu koruyarak ilk gününden son nefesine kadar bağlılığın, samimiyetin, dürüstlüğün ve kayıtsız şartsız katılımın iyi bir temsilcisi oldu.

Birçok gerilla mangasının duvarında asılı duran resminde gözlerimizde takılan gözlerinde her anın güçlü devrimci bir mücadeleyle nasıl geçirileceğini, her türlü geriliğe ve engelle rağmen Önder Apo'nun özgürlük çizgisinde amansız yürüyüşün nasıl gerçekleşeceğini yolunu gösterebilen Ronahî arkadaş yaşamıyla ve mücadelesiyle her zaman örnek olacak.

Anıları mücadelemize ışık tutacak, sözleri ve hayalleri mücadelemizde yaşayacaktır.

*

Ronahî arkadaşın Önder Apo'ya yazdığı mektuptan bir bölüm...

"...Sizin yarattığınız en güzel özgürlük mekanlarında yüce dağlarımızda silah kuşanmış bir kızımı. 'Ve kadın yaratılıyor...' şiarına kulak vererek dağlara vurulan bir kızınız olarak, sizin amansız bir savaşçınız, takipçiniz olmaya çalışıyorum. Bunun tutkusunu çok derinden yaşıyorum. Ve bu tutku, bu can bu bedende olduğu sürece de devam edecek.

...Tüm temiz ve derin kadın duygularıyla sizi kucaklıyorum. Tüm İmralı sisteminin kökten sökülüp atılacağı günlerin en yakın zamanda gerçekleşmesi ve özgür zamanlarda buluşma dileğiyle sevgilerimi ve saygılarımı sunuyorum."

Di salvegera 30. ya 15'ê Tebaxê de hedef azadkirina Rêber Apo û Kurdistanê ye

Murat Karayilan

"Niha jî em dibêjin tişt a îro li Şingalê heyî sibe wê li Kerkûkê bibe. Niha Kerkûk di xeterê de ye. Û sibe wê li Amedê jî bibe, li Şirnexê jî bibe. Eger pêşî lê neyê girtin wisa ye. Ji bo wê emê jî xwe biparêzin. Ji ber wê em dibêjin, ey ciwanên Kurd, keç û xortên Kurd werin nava refên Hêzên Parastinê."

Her wisa jî her yek qereqolê bixin wê Kurdistanê mayî jî têkbiçe.' Wisa xeter didîtin. Cihan wisa tarî bû û tarî dihat raberkirin. Di şert û mercên wisa de çalakîyên Dihê û Şemzîna berî niha 30 salî 15'ê Tebaxê bi rastî gaweke dîrokî bû. Û wê pêvajoyek da destpêkirin Serokatî dibêje: "Ew guleya wê rojê hatî avêtin sembolîk bû." İsyân hat destpêkirin. Lê İsyaneke serdemî, fikrî û îdeolojîk bû. Ango paradîgmayek û nêrînek temsîl dikir. Ji ber wê tesîra wê ya li ser civakê gelek bingeî bû. Destpêkê diviya tu mejî jî bindestiyê derxî. Lewre dagîrkeriya li ser Kurdistanê Bakur ne li ser xaka Kurdistanê tenê bû, heman demê li ser mejiyê Însanê Kurd jî hegemonya ava kiribû.

Heta niha Rêber Apo û tevgera me li ser pêngava 15'ê Tebaxê gelek şirove kirine. Û careke din gelek kesên derveyî me jî li ser vê pêngavê gelek şiroveyên wan hene. Bêguman pêngaweke dîrokî bû. Li Tirkiye û di Kurdistanê rewşeke pir dijwar hebû. Sîstema 12'ê Îlonê ya cuntaya faşîst li Tirkiye xwe bicih dikir û sîstema xwe ava kiribû û di civakê de xwe bicih dikir. Hema hemê seranserê Kurdistan û Tirkîyê kiribûn zindan. Cuntaya 12'ê Îlonê jî bo tevgera azadiya Kurdistanê biperçiqîne û jî bo tevgera şoreşger ya Tirkiye tesfiye bike hat ser desthilatîyê. Ji bo wê jî şidet û hovîti hebû. Û li Kurdistanê qirkirin hebû. Êdî qirkirina spî di jiyandê de bû. Werga bûbû ku Însanan nikariya li xwe û li heqîqeta xwe xwedî derkevin, wehseteke bi vî rengî hebû. Di serdemê wisa de li hemberî vê wehşetê bêdemmayî jî mirovatiyê dūrketin bû. Her kesê ku jî xwe re digot, 'ez mirov im' diviya li hemberî vê wehşetê bêdem mayî. Milîtanên tevgera me û weke din şoreşgerên çepê Tirkiye destpêkê di zindanan da li hemberî vî ber xwe dan.

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Komploya navneteweyî sanciyên mirinê dikişîne Komploya navneteweyî jî aliyê dewleta Tirk ve pêkhat? Na. Nexwe ev têkoşîn ne li hemberî dewleta Tirk tenê ye. Li her demê sîstemê heye. Sîstema kolekirina civakê heye û jî bo wê qereqolê ava kirine. Tirkiye jî qereqola wan e. NATO qereqola xwe diparêze. Komploya jî aliyê hêzên navneteweyî ve bi pêşengîya Emerîka hat kirin. Jixwe gava Serokatî esîr girtin gotin; 'ev tevger jî dîrokê re bû mal û emrê wê an 6 meh in, an jî salek e.' Ruhê Apocî ku hê di zindanan de Mazlûm, Kemal û Xeyrîyan temsîl kiribû dîw re jî aliyê Egîdan ve hat meşandin û di şexsê Berîtan û Zîlan de bi awayekî fedayî hat temsîlkirin li hemberî her cure êrişan bû bingeî berxwedanê. Eger Îro komplo şkestiye û ketiye qonaxa mirinê angoyê komploya navneteweyî Îro sanciyên mirinê dikişîne di bingeî wê de ev sekna ruhê 15'ê Tebaxê heye. Û wê em gihandinê wê nûqtê. Li hemberî komploya navneteweyî û li hemberî her cure êrişê jî ev jî bo me bûye kaniya hêzê. Her şehadeta çêbûyî hêzê çêkeriye. Her ku dijimîn li hemberî me hemle pêş xistiye li hemberî wê, hemleyeke şoreşgerî û mezin derketiye. Her ku dijimîn xwestiye derbê lê bixwe ev bûye bingeî hêzbûn û hemleyê. Em wisa gihandinê wê rojê.

Komploya navneteweyî sanciyên mirinê dikişîne

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

Pêwîst e Serok Apo jî İmralî derkeve

Li her demê ne wisa bû. Refekê gerîla diket gundekî gund vala dibû û jî gund derdiketin. Bawerîya Însanan nemabû. Bawerîya wan ne li xwe, ne jî li kesekî mabû. Eger hina alîkarî dida me dilê wan bi me dişewitî. Digotin, 'wê bimirin eger xeter jî be emê alîkariyê bidin.' Ne ku digotin, 'emê herin azadiyê wê partiya me bibe parti û şoreş çêbe.' Ne wisa bû. Dijimîn hevî zîwa kiribû. Însanê pelixandibûn û mejî zefî kiribûn. Bi rastî jî li kêleka mirinê bûn û li serê zinarê bûn. Pêngava 15'ê Tebaxê gelê Kurdistanê jî serê wê zinarê girt anî roja Îro. Tenê gelê Kurdistanê xelas nekir. Eger sîstema 12'ê Îlonê li Tirkiye rûnişt wê ti kesî nikaribûya nefesê bistîn e. Dixwest çepiti nemiye, demokrasî û azadî nemiye, civakeke girêdayî peyk (uydu) ava bikin. Wê demê jixwe wisa bû. Tê bîra min hin rojnamevan cilên weke polisên sîvîl li ber xwe kiribûn. Wê demê endamên MÎTê kapûtên dirêj li ber xwe dikirin. Çend rojnamevanên Stenbolê megafon xistin destê xwe bang kirin gotin; 'dîqat... dîqat... her kes bila xwe li erdê dirêj bike.' Her kesî xwe li erdê dirêj kir. Polîsekî çî bigota wê bikiran. Digot; 'rûnin' rûdiniştin. Digot; 'rabin' radibûn. Ti kesî nedigot tu kî yî? Dewlet bêje rûnin mecbûr rûdiniştin. Ango xwestin civakeke uydu û girêdayî çêkin. Li gorî ferman û talîmatan kar bikin.

baxê heye. Hewcehiya Tirkiyê û gelê Rohhilata Navîn pê heye. Niha gava 15'ê Tebaxê gelê Kurd ji kêleka mirinê rakir anî gihand qonaxa çareseriyê. Lê dagirkeriya Tirkiyê di çareseriyê de gav navêje. Em dikevin sala 31'ê, ev ji bo me tiştê kirî piir bi wate ye. Di 30 saliya pên-gava 15'ê Tebax de em êdî ji bo moder-nîteya kapîtalîst û ji bo sîstema dagirkeriyê alternatîfêke fiîllî, berçav û xwedan proje ne. Hêviya gelê Kurdistanê û herêma heye. Em dixwazin 31 saliya PKK'ê bikin sala çareseriyê. Di vê xîsûsê de israra me heye. Em dixwazin çareseriyê di Tirkiyê de bikin. Çima? Kanî Tirkiyê ye. Rast e. Kurdistan ne Bakur tenê ye. Pêlên 15'ê Tebaxê îro li ser tevahiya Kurdistanê ruheki neteweyî ava kiriye û neteweya demokratîk pêş xistiye. Lê nivê Kurdistanê Bakur e. Pirsgirêka Kurd li Kurdistanê Bakur çareser bibe, wê li seranserê Kurdistanê çareser bibe. Ev gotineke me ya kevin e. Niha jî em dibêjin. Ji ber ku wisa ye. Niha Bakur hatiye qonaxa çareseriyê. Va ye herî dawî em ji encama gelek qonaxan borin û em hatin gihuştin nûqteyekê. Ji encama wê tekoşinê û hewldana Rêber Apo yê bêhempa di şert û mercên zîndana Îmraliyê de berxwedana raber kirî, sekna pêş xistî, gel û gerilayê me helwest û têkoşina pêş xistî sîstema dagirkeriya Tirkiyê mecbûr kir ku qanûneke nû derxe. Niha divê pêwîstiya wê qanûnê pêk bînin.

Ev rojên em tê de, divê êdî gavên çareseriyê biavêjin. Eger gavên çareseriyê neavêjin ev tê wê wateyê ku dixwazin me mijûl dikin. Îro herêma dikele. Şer heye. Ê gelê Kurdistanê dixwaze êdî pêşroja xwe zelal bike. Em nikarin li hêviya kesekî bisekinin. Ji bo wê Rêber Apo wext da. Wext niha tamam dibe. Eger niha ji vir ve Rêber Apo daxûyanî-yeke ku, pêvajoyê berdewam dike nede, pêvajoyê diqede. Ji bo me diqede. Divê gavê biavêjin û êdî nexşeya wê diyar bibe. Divê heyetên şopandin û mûzakereyê ava bibin û mûzakere dest pê bike. Weke serokê heyeta aliyê Kurd Rêber Apo, divê ji şert û mercên Îmralî derkeve. Wisa nabe. Eger mûzakereyek heye, teref heye û aliyê Kurd serokê mûzakereyê Rêber Apo ye, nabe Rêber Apo li Îmralî di wan şert û mercan de be. Em nabêjin bila niha were Amedê. Lê divê bikare ji bo pêşketina pêvajoyê rola xwe bilîze. Pêwîst e şerwîmend û sekretêrên wî hebin û bikare tevbigere, amadekarî û hevdiînan bike. Ji bo ku Serokatî pêvajoyê bibe çareseriyê ev pêwîst in. Eger niha dewleta Tirk dixwaze bi me re bijî û em bi Tirkiyê re yek bin li ser esasê neteweya demokratîk bibin yek, divê êdî van gavana biavêjin.

Eger van gavan neavêjin emê fêm bikin dîsa dixwazin me mijûl bikin. Heta hilbijartina Serokkomariyê xwestin me bisekinînin, mijûl bikin û dûv re jî dîsa dixwazin li gorî xwe bimeşînin. Niha hêcet di destê wan de neman. Berê digotin, 'hilbijartina herêmi heye.' Dûv re gotin, 'hilbijartina Serokkomartiyê heye. Berê hilbijartina Serokkomariyê em nikarin tiştê kirî bikin.' Baş e va ye hilbijartina Serokkomariyê qediya. Kerem bikin gavê biavêjin. Eger gavê neavejin em êdî mijûl kirinê qebûl nakin. Em dixwazin sala 31'emîn gava 15 Tebaxê bikin sala şoreş û çareseriyê. Kesekê êdî nikare me bisekinîne. Ya din jî em ti kesî tehdîd nakin. Em civakek û gelek in. Bi navê civakê axaftin e. Tu mecbûr î bi heqîqet biaxivî. Em heqîqetê tînin ziman.

Eger dewleta Tirk di van kêliyên dirokê de gavên pêwîst neavêje em mecbûr in êdî riya xwe hilbijêrin. Di vê demê de ku herêma dikele û li her deverê şer heye em li hêviya kesekî nasekinin. Em ne mecbûr in bisekinin. Pêwîst e rayedarên Tirk jî vê bizanin. Daxwaziya me çareseriyê demokratîk e. Lê ku ev nebe

emê di riya xwe de bimeşin. Em dixwazin vê demê bikin dema xweseriyê demokratîk. Emê xweseriyê demokratîk ava bikin. Êdî gelê Kurd wê xwe bike îrade û bi hêz bike. Sîstema herêma êdî têkçûye. Va ye DAÎŞ êdî sinorên Iraq û Sûriyê rakirin. Sinorê êdî radibin. Bila ti kes di vê de hê zêde israr neke. Ji bo wê em dixwazin pirsgirêkan di wextê de destnîşan bikin û ji bo çareseriyê şiyar bikin. Lewre ku dereng bimînin wê wext biçê. Ev heqîqet heye.

Di vê xîsûsê de ev rojên pêş me rojên girîng û dirokî ne. Destpêka sala 31. ya şoreşa vejînê ye. Divê gavên avêtin. Êdî divê pêvajoyê çareseriyê veguhere mûzekeriyê û di demê kurt de êdî gavên pratîkî bixin jiyane. Lê her diaxivin. Êdî bi axaftinê zikê me têr e. Heta niha ev gel jî dewletên deshilat her tişt guhdar kirine. Ê heta niha wek gelê Kurd me ji rejîma AKP'ê gelek tişt guhdarî kirine. Em pratîkê dixwazin. Ka pratîk? Ev gel dixwaze êdî xwe bi xwe bi rê ve bibe. Êdî dixwaze çand û zimanê xwe bi şewazekî azad bi kar bîne. Qanûnên wisa divê bîn derxistin. Dagirkeriya li ser Kurdistanê êdî bi dawî bibe. Di sed sala 21'emîn de ti kes nikare êdî van li ser me ferz bike. Eger ferz bikin xeter e û qirkirin e. Nişana wê va ye Şingalê. Yan emê xwe azad bikin û bipolarîzî, an jî qirkirin li ser me heye.

Hedef rizgarkirina Şingalê

Em di qonaxekê kritik de ne, ji bo wê em nikarin bisekinin. Du vê qonaxa kritik de an emê ber bi azadiyê ve biçin, mafê çarenûs û neteweyî misoger bikin û sîstema xwe ava bikin, an jî emê bi qirkirinê re rûbirû bimînin. Divê civaka Kurd ve bizane. Tiştê li Şingalê bûyî sibe jî wê li deverên din bibin. Berê 40 rojan tevgera me, Serokatîya me û rêveberiya me daxuyanî da. Çi got? Got, 'îro êrişa DAÎŞê li Kobanê heye, li ser Kobanê xetera qirkirinê heye, lê wê sibê were Şingalê û Kerkûkê.' Wisa got an negot? Li arşivan binêrin. Rêveberiya me, Serokatî û me hemûyan ev gotiyê. Piştî 40 rojan ev pêk hat an pêk nehat? Pêk hat. Ji ber ku li vir heqîqet hene û li ber çav in. Kes ne kor e.

Niha jî em dibêjin tiştê îro li Şingalê heya sibe wê li Kerkûkê bibe. Niha Kerkûkê di xeterê de ye. Ê sibe wê li Amedê jî bibe, li Şirnexê jî bibe. Eger pêşî lê neyê girtin wisa ye. Ji bo wê emê jî xwe bipolarîzî. Mafê parastinê mafekî pîroz e, mafekî gerdûnî ye. Kes nikare wî mafî jî me bistîne. Ji ber wê em dibêjin, "Ey ciwanên Kurd, keç û hortên Kurd werin nava refên Hêzên Parastinê." Lewre êdî di vê dema dirokê de ji her demê pirtir parastin pêwîst e. Ê li Kurdistanê Hêzên Parastinê Kurdistan ne parastinêke leşkerî tenê dike. Têmsîleke îdeolojîk û paradiğmayî dike, modelekê temsîl dike. Ji bo wê beşdarbûn elbet erkeke e. Çareserî bibe, nebe beşdarbûn pêwîst e.

Îro êrişa li ser Rojava di eslê xwe de êrişeke giştî ye. Li ser her çar perçeyên Kurdistanê xeter heye. Lê li ser Rojava niha rasterast êriş heye. Ev êriş fireh bû û niha li ser Başûrê dewam dike. Xuya dike konsept ev e; dixwazin şoreşa Rojava tesfiye bikin û bixenîqîn. Lewre şoreşa Rojava li ser esasê paradiğmaya neteweya demokratîk pêş dikeve. Vê ji bo xwe xeter dibînin. Dixwazin Rojava tesfiye bikin. Lê dixwazin li Başûrê jî xeta 36an careke din bixin destê xwe. Jêrê xeta 36an ango Şingal, Kerkûk û Mexmûrê bixin destê xwe. Ê dersekî bidin deshilata Kurdên Başûr, pozê wan bifirikînin û wan mecbûrî xwe bikin, derbê li wan bidin. Ji ber wê îro heta nêzî Hewlerê çûne. Dixwazin bêtînin, 'hûn nikarin behsa serxwebûnê bikin, hûn nikarin xwe bikin îrade û hûn mecbûrî me ne.'

Ji bo wê li ser Başûrê êriş hene û êrişê deskeftiyên Başûrê dikin.

Konsepta niha wisa ye. Li hemberî vê pêşxistina helwesta neteweyî tiştê kirî piir pêwîst û ferz e. Eger ev nebe dibe ku ev çeteyên navneteweyî ev çeteyên bi navê DAÎŞ'ê ku her yek ji welatekî ye, tiştê xwestin li Şingalê bikin, wê li tevahiya Kurdistanê qirkirinê bikin. Îro bi rastî li Şingalê qirkirinê heye. Eger gerilayên Azadiya Kurdistanê di wextê de amadekarî li wir nekiran û tam di wextê de mûdaxele nekiran, korîdoreke rizgarkirinê ava nekiran û Şingalê nexistana bin ewlehiyê DAÎŞ'ê dixwest Şingal, Ezdîxanê ji bo gelê me yê Kurd, gelê Êzîdî bike gor. Di sed sala 21'emîn de wê bi 100 hezaran insan bihatan kûştin. Lewre di 2'yê Tirmehê de êrişê dest pê kir û di 30'ê Tirmehê de Şingalê dorpêç kirin. Lê ev dorpêç kirin hat şikandin. Ê jî bakurê Şingalê çete hatin qewitandin. Di roja yekemîn de korîdor vebû gelê me ji wir kişiya.

Pir aliyên Kurd hebûn; dema YPGê Til Koçer û Cezaa girtin xwe nexweş dikirin. Digotin, 'çi karê YPGê heye biçê Til Koçer bigire. Jixwe Til Koçer Erebin. Cezaa Erebin. Çi karê YPGê li wir heye?' Wisa di çapemeniyê de hem negirîngiya wê raber dikirin, hem rexne dikirin. Lê hûn zanin eger YPGê Til Koçer û Cezaa negirtin korîdorê çenedibû. Wê Şingalê hemû di nava dorpêçkirinê de biman û wê îhma bibûna. Ango me wek HPGê mûdaxele kir. Rast e, eger ne jî hewldana YPG'ê bûya, Til Koçer û Cezaa negirtibana me wek HPGê çiqas mûdaxele bikira jî ma meyê ji kû bikariya wî miletî rizgar bikin. YPGê berê Cezaa girtibû me jî mûdaxele kir korîdor vebû û bi vî awayî gelê me niha jî xeterê diqê. Lê em êdî navwazîn Şingalê vala bibe. Bi esasî dilê me diêşê. Gelê me yê Kurd perîşan, tî û birçî û bi komkûjiyê re rûbirû ye. Em mecbûr dimînin dikîşîn. Lê em dibêjin, êdî hewl bidin ku em Şingalê bi temamî rizgar bikin ku gelê me bikare tê de bijî. Wê gelê me Şingalê bernede. Divê Şingalê, wek Şingalê bimîne, Ezdîxanê bimîne û wek Kurdistanê bimîne. Ji bo wê koçberî na, tê de berxwedanê pêwîst e. Em niha dixwazin wê bikin.

Hedefa li pêşiya me sibe du sibe ev e. Divê em Şingalê bikin cihê ewle ku gelê me tê de bikare bijî. Ji bo wê me bang kir Hezên Kurdistanê û Hêzên Başûrê werin em fermanariyê hevbeş çêkin. Werin bila peşmerge jî beşdar bibin. Em dixwazin bi peşmergeyan re mil bi mil şer bikin. Lê ji bo wê divê hesabê teng hesabê hibîtî bîn sekinandin. Berjewendiyên neteweyî divê pêş bikevin. Eger ev pêş bikeve em dixwazin li Başûrê Kurdistanê bi taybetî îro bi Hêzên neteweyî parastinêke neteweyî pêş bixin. Jixwe çûyîna HPG'ê ya Mexmûrê berxwedana kirî li ber çav e. Li Kerkûkê bi cih bû, wê li wir gelê me û mafê gelê me bipolarîzî. Em wek Hêzên Parastinê Kurdistanê emê Kurdistanê bipolarîzî. Deskeftiyên gelê Kurd bipolarîzî. Ev çî Başûr, çî Rohhilat, çî Rojava çî jî Bakûr be, li her derê wê bipolarîzî.

Em serbilind in ku di 30 saliya 15'ê Tebaxê de îro HPGê dikare li her devera Kurdistanê erkê parastinê pêk bîne. Ev jî bo me cihê serbilindiyê ye. Ev erk îro pêk tê. Lê em dibêjin, bila werin ew jî beşdar bibin. Tev beşdar bibin. Li Şingalê em bi taybetî wê dibêjin. Ji deverên din beşdar bibin. Îro li Kerkûkê tevî peşmergeyan senger girtinê heye li xeta Mexmûrê ev heye. Li Şingalê, Rebîa, Zûmar û li her derê êdî hevbeşiyek çêdibe, fermanariyê hevbeş çêdibe û êdî mirov wan çeteyan jî Kurdistanê bia-veje. Dema wê hatiye.

Niha ev asta berhema 15'ê Tebaxê ye. Eger 15'ê Tebaxê li Kurdistanê pên-gaveke wisa pêş nexista û ev hêz ava nekira me nikariya van gotinan bêtî.

Jixwe ev tiştên îro rojane diqewimin û di hundirê wê hefteya borî de qewimîn diyar dikin ka 15'ê Tebaxê gelê Kurd çawa kiriye hebûn. Ne kiriye hebûn tenê, di heman demê de temînata gelê Kurd e û pêşroja gelê Kurd e. Temînata azadî û demokrasiya gelê herêma ye. Niha tê gotin ku DAÎŞ jî tevayiya Rohhilata Navîn leşker kom dike. Ji bo xwe hêzê kom dike. Ji Kurdistanê jî kom dike. Ciwanên Kurd jî dixapînin û dixin nava xwe. Eger ne jî tevgera şoreşgerî bûya wê Kurdistan bikiran cihê paşverûtiyê. Niha eger DAÎŞ bi taybetî êrişî tevgera me dike, sedemek wê ya wisa heye. Ew dixwazin Kurdistanê bikin warê paşverûtiyê. Ji bo îradeya gelê Kurd bişkinin, ji bo wê di serî de li dijî me, piştî re jî dijî Kurda tevan in. Hem di çarçoveya konseptêke navneteweyî de vî erkî pêk tînin, hem li gorî wan jî ev vî tiştî li ser xwe wek erk dibînin. Çima? Ji ber ku ne ev tevgera bûya wan dixwest Kurdistanê ji bo xwe bikin kaniya şeranan. Lewre Hêzên dagirker di herêma Rohhilata Navîn de her tim civaka Kurd wisa bi kar anîne û kirine Hêzên şerker. Niha êdî îradeyek çêbûye êdî ev derfet ji destê wan hatiye derxistin, ji bo wê ewqas aciz in û bi bertekê êriş dikin.

Niha rewşa herêma Rohhilata Navîn rewşeke kaotîk û aloz e. Dixuye ku wê ev rewş zû neqede û dirêj baje. Wekî me li jor anîn ziman heta ku em di Rohhilata Navîn pêla şoreşgeriyê pêş nexin aramî bixwe nayê. Niha li Rojavayê Kurdistanê berxwedana YPGê pêş xistî û berxwedana gelê me di serî de Kobanê û li seranserê Rojavayê Kurdistanê pêş xistî bi rastî hêja ye. Em ve berxwedanê silav dikin û pîroz dikin. Mewziyê şoreşgerî û mezîn çêbûye. Îro li wir hedef çî ye? Hedef ne azadkirina Rojava tenê ye. Êdî hedef avakirina Sûriyeyê demokratîk a pir rengî ye. Hedef êdî şoreşa Sûriyê ye. Eger li ser esasê paradiğmaya neteweya demokratîk li Sûriyê şoreş pêk were ev ji bo herêma Rohhilata Navîn tevahî deriyê nû û riyekê nû vedike. Ji bo wê ev tiştê kirî piir girîng e. Têkoşina îro gelê Kurd li Rojava dimêşîne hem jî bo Kurdistanê giştî girîngiya wê heye, hem jî bo tevahiya Sûriyê girîngiya wê heye û hem jî bo herêma Rohhilata Navîn giştî jî rolek girîng heye. Divê di vê çarçove de mirov bigire dest. Ê di vê çarçove de tevgera me jî nêz dibe. Bi taybetî yekbûna gelan, biratiya gelan û li ser vî esasî avakirina moderniteya demokratîk ya gelan tiştê kirî piir dikin. Li ser hîmê 15'ê Tebaxê bi rê xistî şoreşa vejînê bi rê xistiye îro mirov li Rojavayê Kurdistanê û li Sûriyê dikare wê pêş bike.

Bala xwe bidinê, em ketin 31 saliya 15'ê Tebaxê. Lê welatê me Kurdistanê herêma me dikele. Li her derê şer û pevçûn hene. Di demê wisa de em dixwazin êdî bi paradiğmaya demokratîk û ekolojîk pêkele nû pêş bixin. 31 saliya 15'ê Tebaxê êdî bikin sala meşa mezin û azadiyê. Bi taybetî li Bakûrê Kurdistanê êdî pêvajoyê avakirina xweseriyê demokratîk li pêş me erkeke rojane ye. Bi vî awayî pêşxistina demokrasiya Tirkiyê tiştê kirî piir dikin. Heta ev hilbijartina herî dawî ya Serokkomartiyê û encama namzetê HDP'ê girtî Hêviyê dide. Ev dikare jî bo demokrasiya Tirkiyê û ji bo çareseriyê demokratîk bibe bingehek nû. Em ve heqîqetê jî didin ber çav. Ji bo wê em dibêjin ku êdî divê dewleta Tirkiyê hê zêde di sîstema klasîk û kevin de israr neke. Gavên çareseriyê biavêje. Gavên çareseriyê jî bo meseleya Kurd demokratîzekirina Tirkiyê jî pêşvekirina tevgerên demokrasiyê jî emê heta dawiyê bi israr bin. Careke din di parastina Başûrê Kurdistanê de emê heta dawî bi biryar bin. Ji bo ku em êrişên li ser deskeftiyên gelê Kurd li her beşa Kurdistanê paş ve vegeînin û dijmînê derînin çî pêwîst be emê bikin. Di Rojavayê

"Xuya dike konsept ev e; dixwazin şoreşa Rojava tesfiye bikin û bixenîqîn. Lewre şoreşa Rojava li ser esasê paradiğmaya neteweya demokratîk pêş dikeve. Vê ji bo xwe xeter dibînin. Lê dixwazin li Başûrê jî xeta 36an careke din bixin destê xwe. Jêrê xeta 36an ango Şingal, Kerkûk û Mexmûrê bixin destê xwe. Ê dersekî bidin deshilata Kurdên Başûr, pozê wan bifirikînin û wan mecbûrî xwe bikin, derbê li wan bidin."

Kurdistanê de ji bo ku gelê Kurd azad be, ji bo Sûriyeyê demokratîk pir rengî ava bibe piştewaniya me heta dawî wê hebe. Careke din ji bo li Rohhilata Kurdistanê pirsgirêka Kurd çareser bibe ev pêla demokrasiya herêma Rohhilata Kurdistanê de jî cihê xwe bigire hewldanê pêwîst helbet wê bîn kirin.

Ango ev tev raber dikin ku bi rastî têkoşina azadiya gelê Kurd û têkoşina demokrasiya gelên herêma rojava îro ketiyê qonaxekê piir dikin û girîng. Em dibêjin di vê qonaxa wiha girîng de li ser esasê perspektîfa Rêber Apo di şopdariya şehîdên qehremanan de têkoşina me wê bigihîje encamê û meşa dirokî wê bi rê bikeve. Bi taybetî wek Hêzên Parastinê wek HPGê ev salek e projeya ji nûve avakirinê me pêş xistiye. Em dixwazin vê projeyê hê zêde kûr bikin. Bi riya perwerdeya akademyan em partîbûnê pêş bixin, di îdeolojîyê de zelaliyê çêkin û fedaiyên Apocî ruhên fedaiî hê kûr bikin û performansa leşkerî bilind bikin. Bi taktîkên dewlemend bi hakimiyeta teknîk, gerilayê modern û profesyonel ava bikin. Bi vî awayî hem di pêşxistina parastina mafê gelê Kurd, hem pêşxistina şoreşa Kurdistanê hem jî di şoreşa Rohhilata Navîn de hêza parastina gelê Kurdistanê ji bo ku wekî tê xwestin rola xwe bilîze bi layiqî rola xwe bilîze ji Hêviyê Serokatî re bibe bersiv. Niha rexneyên Serokatîyê li ser me hene. Em dizanin, lê em wek HPGê jî bo ku rexneyên Serokatîyê bi rastî jê re bibin bersiv û rexneyê pêş bixin em dixwazin di pratîkê de guhertin û veguhertinê bi ser bixin, gerilayê nû yê profesyonel, nekeftî û serkeftî ava bikin. Hedefa me ev e.

Em hêvî dikin ku di 31 saliya 15'ê Tebaxê de di vê xîsûsê de gerilayê azadiya Kurdistanê performansekê bilind bigire û bi rastî bikare wek Hêzeke Apocî yê fedaiî bibe hêza zaferê û bibe Hêzeke fethê. Di pratîka Şingalê de yê tevahiya parastina her devera Kurdistanê wê di demê nêz de raber bike. Hêvî û bawerîya me ew e ku sala 31'emîn a 15'ê Tebaxê bibe sala serkeftina gelê Kurd, bibe sala destpêka şoreşa Rohhilata Navîn. Bi vê Hêviyê emê tevbigerin erk û rola ku li ser me dikeve emê wek Hêzên Parastinê Kurdistanê pêk bînin. Di vê xîsûsê de di şopdariya şehîdên qehremanan de li ser esasê perspektîfa Rêber Apo israr û biryara me îro jî her demê zêdetî heye. Meşa azadiyê wê bi rê bikeve, meşa azadiya Kurdistanê, meşa azadiya Rêber Apo wê bi ser keve.

Özgürlük yolunda ilk kurşun...

14 Ağustos akşamı birlik toplandı. Heyecan doruktaydı. Talimat okundu. Komutan Agit, Eruh'un basılacağını açıkladı. Agit'in yardımcıları Erdal, Bedran ve Şiyar'dı...

Haziran sonları... Lolan...
Abbas (Duran Kalkan), Cuma (Cemil Bayık), Fuat (A. Haydar Kaytan) arkadaşlarla birlikte, Fatma (Kesire Yıldırım), Selim (Selahattin Çelik) ve Ebubekir (Halil Ataç)'in katıldığı bu tarihi toplantıda silahlı mücadele ile kitle çalışmalarını yürütecek birimlerin örgütlenmesi somut planlamaya kavuşturulacaktı.

Toplantıda, silahlı eylemi yürütecek askeri çalışma ile kitle çalışmasını yapacak silahlı birimlerin örgütlenmesi ayrıştırıldı. Silahlı propaganda birlikleri olarak 3 takımın oluşturulması kararlaştırıldı.

Üç silahlı propaganda takımından oluşan askeri örgütlenmeye **Hézên Rizgariya Kurdistan (HRK)** ismi verildi. HRK, büyük bir eylemle kuruluşu ilan edilecekti. HRK'nin ilan bildirisi ve afişler hazırlandı. Afişleri, Avrupa'dan gelen **Ozan Sefkan (Celal Ercan)** hazırladı. Komutan **Mahsum Korkmaz** (Agit) bu toplantıda **14 Temmuz Silahlı Propaganda Takımı**'nın komutanı olarak resmen görevlendirildi.

Lolan'daki bu toplantı aynı zamanda 15 Ağustos atılım sürecinin başlangıcıydı. Toplantı sonucu **Zap'ta, Şikefta Birindara, Çukurca, Gever ve Şemzînan'daki** gerilla birimlerinin katıldığı geniş bir toplantıda değerlendirilerek planlama tamamlandı.

Şikefta Birindara'daki toplantı, silahlı propaganda takımlarının komuta ve savaşçı gücünün tümüyle belirlenmesini gerçekleştirdi. Baskınların nasıl olacağı ayrıntılarıyla belirlendi.

PKK silahlı mücadeleye Botan-Hakkari alanında başlayacaktı.

Eruh, Şemdinli, Çatak basılacaktı.

Eylemler birer takımlık güçle yapılacaktı. Tarihi atılımın öncüleri bütün bu çalışmalar yaparken hiç yazılı belge, talimat hazırlamadılar. Çünkü duyulur ve deşifre olur diye endişe ediyorlardı. Siverek direnişi, M. Celal Bucak'a saldırı eylemi başarılı olmamış, silahlı mücadele süreci kesintiye uğramıştı. Bir kez daha aynı akıbeti yaşamamak için mutlaka başarılı olmak gerekiyordu ve gizlilik şarttı.

Eylemlerin aynı günde yapılması karar altına alındı. 15 Ağustos, eylem tarihi olarak belirlendi. İş bölümü yapılarak eylemlerin örgütlenmesine hızla geçildi. Çünkü hem Eruh, hem de Çatak eylemini yapacak komuta toplantıda yoktu, kendi sahalarındaydılar. O komutaya eylem talimatının ulaştırılması gerekiyordu. Bu sırada Önder Apo'dan ülkede pratik çalışmalarını yürüten yönetime bir mesaj ulaştı. Eylemlerin bir an önce yapılması istenen mesajda, "**ya savaşa girilir ya da silahlar bırakılır**" deniliyordu.

Önderliğin mesajını getiren Bingöllü Xalit arkadaşta, Libya'dan katılmış yiğit bir militandı. 1987'de Kiği çevresinde hainler tarafından; ajanlar, korucular tarafından pusuda katledildi.

Omyanus ormanları...
Komutan Agit talimatı okudu.

Sonra tüzüğü... Silahlı propaganda programını ve ilan bildirisini de okudu. 22 Temmuz 1984 günü Lolan'da yapılan toplantıda silahlı mücadeleye başlama ve üç ilçenin basılması kararı alınmıştı.

Eruh baskınının koordinesini Mahsum Korkmaz (Agit) yapacaktı.

Talimatı okuduktan sonra Agit'in yüzü sevinç dolmuş. Ağzından çıkan ilk sözler, "**İyi ama çok geç bu, daha erken de olabilirdi**" oldu. **Sonra terezütsüz bir şekilde "hemen harekete geçelim"** dedi.

Hemen keşif faaliyetlerine başladılar. Zaten Agit ve grubu dört yıldan beri Güney, Kuzey ve Doğu Kürdistan sınırlarını dolaşıyordu. Botan'da halkı örgütleyiyor, milis örgütlemesi yapıyordu, ilişkiler yaratıyor, gözüne kestirdiği gençleri örgüte katıyordu.

13 Ağustos'ta son keşif tamamlanmıştı. Yönetim, bir tarafa çekilip eylem planını çizdi. Bütün ihtimaller hesabına katılmış, hiçbir nokta belirsiz bırakılmamıştı. Eylem mutlaka başarıyla sonuçlanmalıydı.

Çünkü, ilk ve tarihi bir eylem olacaktı. Hem köleliğe hem düşmana ilk kurşun sıkılacaktı.

Komutan Agit, planı oluştururken, Lenin'in, "**kumaşı kesmeden önce yedi kez ölçün**" sözünü hatırla tutuyordu. Plana son şekil verildikten sonra, geniş ve düz bir saha üzerinde eylem maketini yaptılar. Agit burada hedefi açıkladı. Eylemin amacı, önemi ve hedefin özellikleri hakkında verilen bilgilerden sonra, plan açıklanıp tartışmaya sunuldu. Oy birliğiyle kabul edildi.

El koyacakları silah ve erzağı taşımak için yanlarına birkaç tane de katır aldılar.

Uzun süre dış dünyayla bağlarının kopacağı ihtimalini de dikkate alan Komutan Agit, "**Günde yarım ya da çeyrek ekmekle idare etmeliydik**" dedi... Molotofkokteylleri için benzin de temin etmişlerdi.

Arada ufak aksilikler de çıkıyordu. Eruh keşfine yollanan birime klavuzluk eden yaşlı köylü ürkmüş, kaçmıştı. Gerillalar bu yaşlı köylüye bahçesinden bir yük erik getirme cezası vermekle yetinmişlerdi.

Gerillalar Aval (Tünekpınar) köyünün üstünde Çıray'ın sarp yerinde toplanmışlardı. Milislerle birlikte 50 kişi civarındaydılar.

Her şey tamamdı.

Yalnız bir aksilik vardı: Eruh bölük komutanı gerillaların varlığını haber almış, muhtara soruşturmuştu. Gerillalar muhtara Suriye'ye geçeceklerini söylemişlerdi. Baskını hayalden geçirmeyen komutan Suriye taktiğini yutmuştu.

Ancak ufak tefek eksiklikler çıkıyordu. Benzin sıcaktan uçmuştu...

Bir milisin babası oğlunun peşinden gerillaların yanına gelmişti. Agit, Eruh'un girişine kadar onu bırakmadı. Eylemin selameti açısından bu zorunluuydu.

14 Ağustos akşamı gerillalar Şırvan merkezi basmışlardı... Bildiriler dağıtılmıştı. Ancak düşman durumunun ciddiyetini kavramamıştı.

14 Ağustos akşamı birlik toplandı.

Heyecan doruktaydı. Talimat okundu. Komutan Agit, **Silahlı Propaganda Birliği**'nin kurulduğunu ve Eruh'un basılacağını açıkladı.

Agit yoldaş tüzüğü de okumuştü.

Sıra yemine gelmişti.

Mustafa Yöndem'den (Erdal) başlayarak sancağı öperek tek tek yemin ettiler gerillalar. "**PKK'ye, şehitlere, halka kanımızın son damlasına kadar bağlı kalacağım**" diye...

Erdal, Bedran, Şiyar, Musa, Hacı, Ferhan, Selim, Ali, Resul, Biji, Kerim vd. Tam 30 kişiydiler... İlk kurşunu sıkma onuruna sahip 30 kişi...

Agit'in yardımcıları Erdal, Bedran ve Şiyar'dı.

Baskın akşam saat 21:00'de yapılmak üzere planlandı. Eylem süresi 1 saat olarak belirlendi. Hareket noktası Çıray dağı; geri çekilme hattı Herekol dağı olarak tespit edildi.

Baskın için beş grup oluşturuldu. Saldırı Grubu: **Erdal, Selim, Şiyar, Fikret, Musa, Haydar, Azad, Ferhan.**

RBC Atış Grubu: **Haşim, Baran, Keleş** (milis)

Savunma grubu: **Kazım, İbrahim** (milis)

Komuta: **Agit** ve yanında diktiroyf kullanıcısı **Serdar.**

Bölüğün avlusunda bulunan gazino ve komutan lojmanlarını basan grup: **Bedran, Biji, Kerim.**

Propaganda, yayın dağıtımı, pankart ve banka soygunu için iki grup oluşturuldu. Camide hitap grubu: **Tevfik, Ömer Şores.** Bildiri, pankart, soygun grubu: **Botan, Cengo, Bozan.**

Yol kesmeye iki grup çıkarıldı. Eruh-Sirt yolunu kesen grup: **Hacı, Xelil, Salih.** Eruh-Şırnak yolunu kesen grup: **Ali, Cuma, Xelil** (üçü de milis)

Ayrılık vakti gelmişti. Gerillalar birbirlerine sarılıp, ayrıldılar.

Ne kadar büyük bir gündü...

Hep yürüyorlardı...

Yaklaşık on saat yürümüşlerdi. Sabaha doğru gerillalar önceden saptadıkları noktaya ulaştılar. Uygun mevzilenişe geçerek uyumaya çalıştılar, ama esen soğuk rüzgar uyumalarına bir türlü fırsat vermedi. Sadece rüzgar mı, asıl heyecandan uyumamışlardı. Gün açıldıktan sonra, üç kilometre uzakta bulunan Eruh'u gösteren Agit, "**işte hedefimiz**" dedi.

Dürbünle her gerilla alanı daha iyi tanımaya çalıştı. Zaman bir türlü geçmiyordu. Gerillalar heyecan içinde akşamın olmasını bekliyorlardı. Ve çok uzun gelen bir gün ardından, akşam üzeri gerillalar toplandılar. İlk etapta yolları ve telefon hatlarını kesecek gruplar, belirlenen yerlere gönderildiler. Karanlık çökünce birliğin ana mevcudiyeti görev kollarına göre düzenlenmiş bir yürüyüşle Eruh'a doğru inmeye başladılar.

Kısa bir süre sonra artık ilçenin sokaklarına girmişlerdi. Sıra halinde arka arka dizilen gerillalar, sokağı doldurmuştu. Düşman bölüğüne yüz metre kala bir araba çıktı, fakat hızla mevziye

yattıkları için gerillaları fark etmedi. Ciddi bir aksilikle karşılaşmamaları büyük bir şanstı. Kısa bir ilerlemeden sonra seri bir şekilde üç kola ayrılarak, planlanan hedeflere doğru hızla ilerlediler.

Bölüğün binası, subay gazinosu, kahvehane, banka ve camiye bir anda ulaşılmışlardı. Açılan ilk ateşle bölüğün kapısındaki nöbetçi etkisizleştirilmiş, ardından bölüğün üst katlarını hedef alan B-7 ateşi ve onun ardından gazinoya dalış kısa süreli aralıklarla yaşanmıştı.

Seri kurşun ve bomba atışları içinde bir anda iki katlı askeri bina gerillalarca ele geçirilmişti. Gazino tarafından açılan düşman ateşi, bölüğün kapısından içeriye girmekte olan bir gerillayı parmağından yaraladı. Fakat düşman ateşi derhal bastırıldı. Bu esnada açılan ateşle, bölük komutanının iki çocuğu kol ve bacaklarından yara almışlardı. Gerillalar kendilerinden özür dilediler, anneleriyle birlikte çocukları ateş hattından uzaklaştırıp, hastaneye gönderdiler.

Bölüğün işgalinden sonra esir alınan askerler bölüğün avlusuna toplatıldı ve HRK'nin amaçları kendilerine anlatıldı.

Komutan Agit o anı, "**Erlerin bir kısmı, sevinç içindeydi: 'Bizi de kurtardınız hemşerim' diyenler de oldu. Bize katılmak isteyen erleri almak istemedik**" sözleriyle anlatacağı.

Diğer yandan cami hoparlöründen **HRK Kuruluş Bildirisi** okunuyordu. Bildiriyi okuyan gerilla, heyecandan kendisini tutamayınca şiir dizelerini de bildirinin içine katıyordu. Bu ara bölük deposu açılmış, militanlar ele geçirilen silahları ve cephaneyi dışarıya yığıyorlardı.

Komutan Agit, bölükte biraz inceleme yaptıktan sonra gerillaların kontrol altında tuttukları kahvelerden birine uğradı. Kahvedeki durumu yerinde gören Agit o anı şöyle anlatıyordu:

"**Köylü arkadaşın biri, halkı kumar oynadıkları için eleştiriyordu. Bu kaba ve yersiz bir davranış olduğu için müdahale edip özür diledik ve rahat olmalarını, kendileri için savaştığımızı**

söyledim. Bunun üzerine kahvehanedekiler topluca yerlerinden kalkıp kucaklaşmak istediler. Sigara, çay, su ikramında bulundular. Bir bardak sularını içip amaçlarımızı açıkladıktan sonra, 'cezaevini açalım mı' diye bir soru yönelttiğimizde, hep beraber, 'haydi' dediler. Diğer kahvelerde ise, 'Biji PKK, Biji Serok Apo' sloganları ortalığı çınlatıyordu.'

Kahvehanelerde bildiri dağıtımı ve pankartların asımı tamamlandıktan sonra bölük çevresinde alınan güvenlik koronunu içinde tüm görev kolları, verilen işaret üzerine bir araya geldi. Gerillanın bir kaybı yoktu. Düşmandan 1 ölü, 6 yaralı vardı. Yaralı gerillanın zaten yarası hafifti.

Ele geçirilen düşman silah ve araçları epey fazlaydı. Katırlarla taşımak güçtü. Yüku ancak bir kamyon taşıyabilirdi. YSE'ye ait bir kamyonu el koyup yüklemeye başladılar. Bu arada geride kalanları da tahrip ettiler. Atatürk büstü dağıtıldı. Garnizondaki iki televizyon, komutana ait taksit, cemse, hükümet binası, banka ve postane ateşe verildi. Gerillalar ilçeyi birkaç saat elde tuttuktan sonra bırakmışlardı.

Yüksek ve dik yamaçlı dağı ağır yükler altında aşmaya çalışıyorlardı, Eruh'u basan gerillalar... Ama susuzluktan takatleri kesilmişti.

Fakat mutluydular, sevinçliydi. Eruh'u basmışlardı. 29'uncu isyanı başlatmışlardı. İlk kurşunu sıkın gerillalar yolda rastladıkları bir pınarın başında bir süre dinlenip, biraz önce bastıkları Eruh'un ışıklarını seyre daldılar.

Eylem sonrası anı Agit şöyle tarif edecekti. "**O arada kendi kendime birçok kimsenin varlığından bile haberdar olmadığı Eruh kasabası, artık herkesin yakından tanıyacağı bir yer olacak ve bu vesileyle Kürdün adı da artık dünyada konuşulacaktır' diyordum.**"

■■■