

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Sal: 33 / Hejmar 395 / Mijdar 2014

PKK'lileşmek mutluluktur

I Önder Abdullah Öcalan

→ Söylenen söz büyük, yapılan iş büyük oldu. İlkelimiz yüce, görüşlerimiz nettir. Bunun için savaşıyoruz. Yaratılan değerler, şehitler bunun içindir. PKK'lileşmenin ilk yola çıkanları, birkaç kelimelik donanımda olmalarına rağmen oldukça görkemliyidiler, şimdi bütün ulus görkemlileşiyor. Bundan daha büyük mutluluk olur mu? >14-15

■ PARTİMİZ PKK'NİN 37'İNCİ YILDÖNÜMÜNDE

İddiamız büyük irademiz güçlü

PKK'nin resmi kuruluşunun 36. yıldönümünü yaşarken iddiamız, kararlılığımız, umudumuz daha büyük, amaçları başarmada irademiz daha güçlü. Özgürlük için her şeyini feda eden bir halkın yürüyüşü şimdi tüm insanlığın seferber edilmesi biçiminde yürütür hale gelmiş bulunuyor.

42 yıldır kesintisiz süren özgürlük yürüyüşü, PKK'nin tarih sahnesine çıkması ve ulaştığı düzey 20. yüzyılın son çeyreğinin ve 21. yüzyılın ilk çeyreğinin en büyük tarihi gelişmesidir.

42 yıllık tarihsel dilim PKK'yle, Önder Apo'yla yaşanmış tarih Kürt tarihinin en onurlu, en şerefli, en başı dik, en mücadeleci, iddialı, örgütlü dönemini ifade ediyor.

Mücadele çok zorlu, acılı ve ağır geçti, büyük bedeller ödedik, on binlerce şehit verdik. Kürt halkının en değerli evlatlarını, kız ve oğullarını bu büyük mücadeleye katık ettik. Bu temelde toplum yeniden bir yaşam kazandı, her şeyini mücadeleye verir hale geldi. >2-5

Zamanın ruhunu okuyan kadınlar

Nujîn Nergiz | >16-17

Merkez Komite Toplantımız Önderlik çizgisinde kendini düzeltme ve zafere yürüme çağrısıdır

→ PKK 11. Kongresi'nin görevlendirdiği PKK Merkez Komitesi İkinci Olağan Toplantısı'nı 15-21 Ekim tarihleri arasında 38 arkadaşın katılımıyla gerçekleştirdi. Mücadelemizin farklı alanlarında görev yürüten MK üyeleri yanında PAJK Koordinasyonu, KCK Genel Başkanlık Konseyi, KCK Eşbaşkanlığı ve Komalên Ciwan Koordinasyonu'ndan arkadaşlar da toplantıya katıldı. Toplantıda Kobanê'deki savaş, IŞİD adli faşist çeteye karşı yürütülen ve Akdeniz'den Zagroslara kadar neredeyse 1500 kilometreyi aşan bir hat üzerinde sürdürülen savaşın durumu ve bunun sonuçları ve yarattığı gelişmeler ele alındı. >6-12

PKK Merkez Komitesi

37. yılı doğru partileşme ve zafer yılı yapalım

Tüm şehadetler bize doğru yolu gösteriyor. Dolayısıyla Önderlik ve şehitler çizgisinde kendimizi yenileyerek devrim yolunda kararlılıkla yürümeyi gerçekleştirmeliyiz... >18-21

Gerilla edebiyatı, özün söze dönüşmesidir...

Dilzar Dilok | >13

Bagok'un fedai militanı

>28

Bir sahneye sığar mı özgürlüğün dansı?

Şimdi ölümle mücadelenin son perdesine gelmiştik. Sahnede sadece ben vardım...

Ağır ağır yaklaşıyorum dostuma. Yarım kalan dansımızı da orada, ölümün kucağında oynayacağız. Bizi bir yudum yaşamdandan mahrum bırakan acımasızlıklara meydan okurcasına, kan kusarcasına dans edeceğiz. Sarya'yı yeniden göreceğimin umuduyla artık ölümden ürkmüyorum. Son günümde artık, "gelecek-se ölüm hoş gelsin, sefa gelsin" diyorum. Özleyece-

ğim yaşamı, son kez koklamak istercesine uzun uzun alıyorum nefeslerimi. >24-27

Yoksul halk çocuklarının özgürlüğe yolculuğunun adı olan Şehitler Partisi PKK'nin 36. kuruluş yıldönümü Başkan Apo'ya, halkımıza ve tüm ezilenlere kutlu olsun...

PKK'nin Tüm Kadro ve Sempatizanlarına!

Merkez Komite toplantımız Önderlik çizgisinde kendini düzeltme ve zafere yürüme çağrısıdır

İdeolojik duruşu, ideolojik öncülüğü, ideolojik doğrultu ve düzeyi hakim kılmanın iki boyutu vardır: Birincisi pratik çalışma ve mücadele, ikincisi örgüt. Örgüt olmaz, insanlar örgüt ağı ve örgütsel ilişkiler içine alınmazsa neyi yaşadığı, nasıl durduğu, red-kabul ölçülerinin ne olduğu, neyi doğru neyi yanlış bulduğu nasıl ölçülecek?"

Değerli Yoldaşlar!

PKK 11. Kongresi'nin görevlendirdiği PKK Merkez Komitesi İkinci Olağan Toplantısı'nı 15-21 Ekim tarihleri arasında 38 arkadaşın katılımıyla gerçekleştirdi. Mücadelemizin farklı alanlarında görev yürüten Merkez Komite üyeleri yanında PAJK Koordinasyonu, KCK Genel Başkanlık Konseyi, KCK Eşbaşkanlığı ve Komalên Ciwan Koordinasyonu'ndan arkadaşlar da toplantıya katıldı. Bu anlamda kısmi olarak genişletilmiş bir toplantı yapıldı. Merkez Komitesi toplantımız Kobani'de direnişin en kritik bir aşamadan geçtiği, Rojava ve Başur'da faşist IŞİD çetelerine karşı savaşın geniş bir cephede sürdüğü, bu direnişin etkisinin Bakur, Rojhilat ve dünyanın dört bir tarafında Kürt toplumu içerisinde büyük bir tepki, öfke ve bu temelde direnişe yol açtığı bir dönem ve ortamda tüm bunları değerlendirerek başarılı bir şekilde tamamlandı.

Toplantıya Önder Apo'nun Hareketimizin temel kurumlarına gönderdiği son mektubu ve HDP heyetiyle yaptığı son görüşme notunun okunmasıyla başladı. Önderlik raporu olarak toplantıya sunulan bu belgeler hem toplantının önemli bir gerekçesini oluşturdu hem de yaklaşım çizgisini belirledi. Yine PKK Genel Sekreteryası başta olmak üzere ideolojik, toplumsal, askeri ve mali komiteler, yine parça komiteleri, PAJK ve Komalên Ciwan Koordinasyonları yazılı rapor sunarak katıldı. Böylece bütün çalışma alanlarının pratik ve örgütsel durumu, ideolojik düzeyi, yine geçen bir yılda bu alanlarda yürütülen çalışmalar ve sağlanan gelişmeler toplantıya yansdı. Toplantı başta bu raporlar temelinde bilgilenildi ve bu çerçevede tartışmalar yürütüldü.

Değerli Yoldaşlar!

Merkez Komite toplantımızın üç temel tartışma gündemi vardı: Birincisi, mevcut siyasi ve askeri durumun değerlendirilmesi temelinde güncel bakımdan izlenmesi gereken politikaların tespit edilmesi idi. Siyasal ve askeri gündeme damgasını vuran Kobanê'deki savaş, IŞİD adlı faşist çeteye karşı yürütülen ve Akdeniz'den Zagroslara kadar neredeyse 1500 kilometreyi aşan bir hat üzerinde sürdürülen savaşın durumu ve bunun sonuçlarının başta Kürdistan'ın Kuzey parçası olmak üzere diğer parçalara yansmaları ve buralardaki siyasi gelişmeler ele alındı. Kobanê direnişinin Kürdistan özgürlük devrimi, Ortadoğu demokratik devrimi ve insanlığın özgürlük yürüyüşü açısından taşıdığı anlam ve önem vurgulandığı gibi, savaşta gelinen nokta, gelişmeler ve yaşanan zorluklar ortaya konuldu; bu çerçevede başta Kobani'de olmak üzere bu savaşta zafer kazanmak için yerine getirilmesi gereken görevler bütünlüklü olarak değerlendirildi ve önemli bir sonuç ve kararlaşma ortaya

çıktı. Kobanê'de zafer kazanmayı, Rojava ve Başur'daki direnişi zafere taşımayı, bunun etkilerini Kürdistan'ın dört parçasında demokratik ulus inşası temelinde özgürlük devrimine dönüştürmeyi hedefleyen önemli politik kararlar alındı. Böyle bir süreçte Özgürlük Hareketi olarak yürütmemiz gereken görevler tespit edildi. İkinci önemli tartışma gündemimiz ideolojik çalışmalar ve ideolojik mücadelenin durumuydu. Eğitim faaliyetleri ve ideolojik alan çalışmaları başta olmak üzere parti içinden ve dışarıdan partiye ve Önderlik çizgisine yöneltilen saldırılar karşısındaki ideolojik duruşumuz, yürüttüğümüz ideolojik mücadele çerçevesinde değerlendirildi. Bu mücadelenin ne kadar yeterli ve doğru olduğu, ne kadar hatalar içerdiği, ne kadar etkili olduğu, ne kadar sınırlı kaldığı sorularına yanıt bulunmaya çalışıldı. Esas olarak ideolojik duruş ve ideolojik doğrultu üzerinde duruldu. Ideolojik öncülüğün pratikte ne kadar başarıyla temsil edildiği sorgulandı. 11. Kongre bu konuda ciddi eleştiriler geliştirmiş ve önümüze büyük hedefler koymuştu. Bunu gerçekleştirmek üzere geçen bir yıl içerisinde kış ve yaz dönemi olmak üzere yoğun eğitim çalışmaları yürütülmüştü. Kadro ve komuta eğitim çalışmaları sürdürülmüş, 2014 baharında her alanda Parti Konferansları düzenlenmişti. Bütün bu çalışmaların ne kadar sonuç verdiği, dolayısıyla ideolojik öncülüğün ne kadar güçlendirilip yeterli hale getirildiği, parti içinde Önderlik ve parti çizgisiyle çelişen parti dışı anlayış ve tutumlara karşı ne kadar başarılı ideolojik mücadele yürütüldüğü, ne kadar sınıf ve cins mücadelesi verildiği konuları tartışıldı.

Yine halkı Önderlik çizgisinde eğitime ve Önder Apo'nun geliştirdiği demokratik modernite çizgisini başta Ortadoğu halkları olmak üzere tüm insanlığa taşıma faaliyetlerinin ne kadar başarıyla yürütüldüğü sorgulandı. Bunlar temel görevlerimizdi.

Bu kapsamda Önderlik Savunmalarının ortaya koyduğu teorik çerçeveyi başta halkımız olmak üzere dünya halklarına ve insanlığa taşıyan, bu teorik çerçeve temelinde gelişmeleri derinleştiren, araştırma ve inceleme yaparak teorik çalışmalarını yürüten ve zenginleştiren, bu çizgiyi yeterince propaganda araçlarıyla besleyerek kadro ve halk eğitimini bu eksende ilerleten bir çalışmanın ne kadar yürütüldüğü konusu ele alındı. Aynı zamanda Önderlik Savunmalarının temel çerçevesini toplumda özgürlük mücadelemiz ve özgürlük devrimimizin yarattığı değerler temelinde köklü bir kültür devrimi yapacak sanat ve edebiyat faaliyetleriyle besleyen bir çalışmanın gerçekte ne kadar yürütüldüğü, bunun sorunları, eksiklikleri ve zayıflıklarının nerede ve nasıl olduğu konuları değerlendirildi. Yetersizlikleri aşmak, hataları düzeltmek ve ideolojik öncülüğü daha da güçlendirmek üzere ideolojik çalışmaları ve mücadeleyi daha örgütlü ve yeterli kılmayı hedefleyen kapsamlı bir kararlaşma düzeyi bu alanda da ortaya çıktı.

Merkez Komite toplantımızın üçüncü tartışma gündemi ise örgütsel çalışma ve yönetim sorunlarımızı. Yönetim alanındaki durumumuz, sağladığımız gelişmeler, "**komünal yaşam ve kolektif çalışma**" ilkesi temelinde yönetimin durumunu, duruşu ve işleyişi ve ne kadar yeterli olduğu konularını temel tartışma gündemimizi oluşturdu. Siyasi ve askeri durum koşullara göre geliştiğinden, bu konuda önceki toplantılarda değerlendirilenden farklı önemli bir gelişme olsa bile toplantının gündemi esas itibarıyla örgütsel çalışma ve yönetim sorunlarının gündemleştirilip tartışılarak çözüm bulunmasıydı. Dolayısıyla bu gündem, yani örgütsel çalışma ve yönetim sorunları toplantımızın temel tartışma gündemiydi. Buna uygun olarak hem süre hem de içerik bakımından yeterli ve derinlikli bir tartışma yürütüldü. Yaşadığımız

hatalar ve eksikliklerin neler olduğu konuları daha açık, daha sakın ve daha katıncı bir tarzda tartışıldı; hatalar ve eksikliklerin kaynaklarını daha derinden açığa çıkartan ve aşma yollarını gösteren bir tartışma yürütüldü. Bu tartışmanın ortaya çıkardığı çok önemli sonuçlar oldu ve başta parti çalışmalarımıza ciddi bir katkı yaptı. Yeniden partileşmede, demokratik modernite paradigmasını temelinde üçüncü dönem partileşmesini geliştirmede, partiyi Önderlik çizgisinde yeniden yapılandırma ve bunun ideolojik ve örgütsel muhtevasını ve yönetim tarzını kazandırmada önemli sonuçlar veren tartışmalar yürütüldü. Aynı zamanda siyasi ve askeri mücadelede bizi zafere taşıyacak, başarıya götürecektir ideolojik ve örgütsel öncülüğün yeterli düzeyde nasıl sağlanacağını, böyle bir zaferin nasıl bir yönetim tarzıyla elde edileceğini ortaya koyan derinlikli bir örgüt ve yönetim tartışması yürütüldü.

Toplantımızda ciddi bir önem ve derinlikte yürütülen bu tartışmalar parti örgütlenmesinin durumunu bütün yönleriyle değerlendirdiği gibi, demokratik konfederalizmin, yani KCK sisteminin örgütlenmesini, bu temelde demokratik ulus inşasının gelişmesini, PKK-KCK ilişkilerinin doğru, birbirini tamamlayan ve destekleyen bir tarzda gerçekleşmesini sağlatacak önemli sonuçlar ortaya çıkardı. Önderliğimizin "**var olan fırsatlar ve imkanların ancak yüzde birinin pratikleştirildiği**" yönündeki belirlemesinin baş sorumlunun örgütsel durum ve yönetim tarzı olduğu net olarak açığa çıkarıldı. Yüzde bir oranındaki düzey en çok örgütsel durum ve yönetim tarzında ortaya çıkmaktadır. Neden demokratik ulus inşasını geliştiremeyeşimizin, bu temelde dönemin gerektirdiği doğru bir eylem çizgisine girmeyeşimizin örgütsel durum ve yönetim tarzıyla bağlı bu tartışmalar vesilesiyle net bir şekilde görüldü. Kendini örgütleyemeyenin toplumu örgütleyemeyeceği gerçeği yürütülen

tartışmalarla bir kez daha açığa çıktı. Aslında dıştan bakınca çok örgütlü ve sıkı disipline dayalı bir örgüt gibi görülsük de, içten örgütsel durumumuzun çok parçalı, dağınık, bütünlükten yoksun, çok çalışan ama az sonuç alan bir yapıda olduğu, kendini doğru organize edememesi ve kolektif tarzda işletmemesinden dolayı bu durumdan yönetiminin sorumlu olduğu net bir biçimde açığa çıkarıldı.

Önder Apo'nun son görüşmeler ve mektuplarda yönetimize dönük eleştirileri temelinde yönetim örgütüllüğü ve tarzının düzeltilmesi, geliştirilmesi ve yeterli kılınması, bu temelde gerçekten de her alandaki mücadeleye başarıyla öncülük edecek bir örgütsel duruş ve örgütsel öncülüğün ortaya çıkartılmasını sağlatacak önemli sonuçlara ulaşıldı ve önemli kararlar alındı. Hem sistem ve tarz hem de anlayış bakımından bunun önünde engel oluşturan hususlar eleştirel ve özelleştirilerek yaklaşımla kapsamlı olarak değerlendirildi. Bu çerçevede bizi başarısız kılan anlayış düzeltilmesi kadar, yönetim ve örgüt çalışmasındaki sistem ve tarz hatalarının düzeltilmesini de öngören kararlara ulaşıldı.

Değerli Yoldaşlar!

11. Kongre'nin ideolojik öncülükle birlikte örgütsel öncülüğü temel bir sorun olarak ortaya koyan ve burada yeterliliğin sağlanmasını gerekli gören kararlarını bilince çıkarma ve uygulamaya hazır hale gelme noktalarında toplantımızda yürütülen tartışmalarda önemli mesafe kat edildi. Bu konuda uygulandığında bizi başarıya götürecektir ciddi sonuçlar ortaya çıkarıldı. Bu çerçevede Merkez Komitemizin ikinci toplantısının partileşmede, PKK öncülüğünün ideolojik ve örgütsel boyutuyla her alanda ve toplum içinde geliştirilmesinde, buna bağlı olarak demokratik ulus ve demokratik konfederalizm inşasında yeni bir başlangıç yapacak ve uygulamala-

letmek temel görevimizdir.

Siyasal-askeri gelişmeler ve devam eden yoğun mücadelenin yarattığı gelişme imkanlar çok fazla olmasına rağmen, hazırlıklarımız ve örgütlenmemiz bunları karşılamaya yetmemektedir. Kürdistan'ın dört parçasında da durum böyledir. Örgütsel gücün ve öncülüğün yetersizliğinden dolayı siyasi ve askeri mücadelemizi daha fazla ilerletmemekteyiz. Ayrıca yürütülen mücadeledeki hata ve eksiklikler de çok fazladır. Mevcut mücadele tarzı çok fazla güç tüketmektedir. Bu tarz mücadele yürütmek bizi eğitip örgütlemiyor, gücümüzü büyütüyor, tersine ağır bedellere yol açıyor ve çok fazla tüketiyor. Bu bakımdan Kobanê'deki direnişin de Rojava'daki savaşın da ciddi biçimde değerlendirilmesi gerekmektedir. Hazırlık, taktik ve tarz bakımından, örgütsel açıdan ne kadar kazandırıcı, geliştirici ve ne kadar tüketici olduğu sorularını cevaplandırmak için siyasi ve askeri sonuçlara tekrar tekrar bakmak gerekmektedir. Sadece yol açtığı etkiler gelişme olarak değerlendirilemez.

Özgürlük mücadelemizin her alanda etki yaptığı tartışmasıdır. Ama bu etki yeterli bir örgütsel güce dönüştürülemez, dolayısıyla kalıcı bir siyasi etki ortaya çıkmamaktadır. Sadece duygusal düzeyde psikolojik bir etki yaşanmakta, taraftarlık ya da benimseme şeklinde bir etkilenme olmaktadır ama katılım, örgütlenme ve dolayısıyla kalıcı siyasi güce dönüşme yeterince gelişmemektedir. Bu bakımdan salt etkilenme yeterli gelişme sayılmaz. Örgüt yaratma ve geliştirme konularında zayıflıklar vardır. Var olan hata ve eksiklikler örgüt açısından zorlayıcı olduğundan örgüt büyümekte, gerilla yeterince büyütülmemektedir. Ortaya çıkan siyasi-askeri koşulların yarattığı imkan ve fırsatları yeterince değerlendirecek bir devrimci eylem ortaya çıkmamaktadır. Şimdi Kürdistan'ın dört parçasında da devrimci bir atmosfer vardır. Her yerde devrimci mücadele yürütecek yeterlilikte bir örgüt ve savaş gücü olsa, her parçada büyük devrimci atılımlar yapılabilir. Ama bu temel yetersizlikten dolayı genelde Rojava'da, özelden de Kobanê'de askeri bakımdan sıkışma yaşanmaktadır. Çünkü bedeli ağır bir savaş durumu vardır. Askerlikte daha yaratıcı, örgütleyici, dolayısıyla zafer kazanan ve başarı yaratan tarza ve taktiğe ihtiyaç vardır. Onun için daha güçlü hazırlık yapmak, kendimizi geliştirmek, yetkinleşirmek ve hızla bahara büyük hamleler yapacak bir hazırlık düzeyine ulaşmak temel görevimizdir.

Değerli Yoldaşlar!

Yürüttüğümüz mücadele bazı gelişmeler yaratsa da daha büyük hamleler yapmaya hazırlanamamakta, tüketen bir sonuç ortaya çıkarmaktadır. Tarz üretici, büyütücü, eğitici ve geliştirici değil tüketicidir. O nedenle birçok alanda daha etkili ve aktif hamlesel çıkış imkanları varken istenen hamle yapılamamaktadır. Bakur'da özellikle zorlandığımız bir etken budur. Zaten genel çalışma tarzı olarak **Bakur'da kanton tarzında demokratik özerkliğin inşası temelinde bir eylem çizgisini ve mücadele öngörmekteyiz**. Bunun için parçalılığı giderme ve bütün eylemsel alanları koordine edecek bir eylem komitesi örgütlenme ihtiyacı da vardır. Pratik parçalılıktan dolayı bütünlüklü bir eylemsel hareket ortaya çıkarılamamaktadır. Doğru ve yeterli tarzı geliştirmede sorunlarımız vardır. Yine yürütülen mücadeleyi ortak ve bütünlüklü yürütme ve sonuçlarını bütünlüklü derleme sorunlarımız bulunmaktadır. Dönemin eylem dilini ve kanton tarzına dayalı bir eylem çizgisini geliştirebilmiş değiliz. Bir de eylem gücümüz çok parçalıdır, askeri, siyasi ve serhildan çalışmaları çok parçalı ve koordineden yoksundur. Oysa yeterince koordine edilmesi gerekmektedir.

Siyasal-askeri alanda önemli bir nokta, özellikle Rojava Devrimi ve direnişiyile gelişme sağlayan ve son Kobanê Direnişiyile bir küresel durum kazanan siyasi etkinliğimizdir. Bu alanda büyük bir gelişme

ortaya çıkmıştır. Geçmişte **komlo sürecinde** ve yine **Paris katliamı** karşısında gelişen direniş ortamında yaşananlar buna örnek olarak gösterilebilir. Şimdi Kobanê direnişi de çok yaygın ve etkili bir biçimde benzer bir durumu ortaya çıkarmıştır. Bu da şu anlama gelmektedir: **Hareketimizin diplomatik ilişkiler geliştirme ve diplomatik mücadele yürütme imkanları artmıştır. Eskiden bu yönlü imkanlar çok azdı, çok daha eskiden neredeyse hiç yoktu. Ama şimdi ideolojik, örgütsel, siyasi ve askeri mücadele yanında bir de diplomatik mücadele ve diplomatik çalışma imkanları ortaya çıkmıştır. Kürdistan'da ilk defa Kürt toplumunun çıkarlarını ve haklarını özgürce temsil eden bir diplomasi çalışması yürütme imkanları ortaya çıkmıştır.** Merkez Komite toplantımız bu gelişme üzerinde dikkatle durmuş, çok yönlü olarak değerlendirilmiş ve bu çalışmanın da öteki çalışmalar gibi örgütlü olması ve hızla geliştirilmesi gerektiğini değerlendirerek kararlara gitmiştir. Bu çalışmayı yapacak şekilde merkezi bir **Dış İlişkiler Komitesi**'nin bütün alanlardaki diplomasi çalışmasını yürütecek şekilde örgütlenmesi, bunun alta doğru değişik bölgeler ve kıtalarda örgütsel bölümlerinin olması, bu temelde dış ilişki faaliyetlerinin örgütlü, bütünlüklü ve yaratıcı bir tarzda geliştirilmesi kararlaştırılmış; siyasi yönetiminizin önüne somut olarak böyle bir görev konulmuştur. Bu da merkez toplantımızın önemli bir değerlendirme ve karardır.

Diğer bir sonuç da farklı din, inanç, mezhep ve kültürleri demokratik çatı altında birleştirecek ve birbirleriyle ilişkilendirecek bir **Mezopotamya Demokratik İnançlar Konferansı**'nin organize edilmesinin kararlaştırılmasıdır. Burada farklı din, kültür ve mezhepleri kendi çıkarları doğrultusunda kısırtarak topluları birbirleriyle çatıştıran anlayışlar ve güçleri mahkum etmek, bunlara karşı dinler, mezhepler ve kültürlerin demokratik birliğini yaratmak amaçlanmaktadır. Amed'de düzenlenmiş olan **Demokratik İslam Kongresi**'nin sonuçlarına dayalı olarak, bütün din, inanç, mezhep ve kültürlerin demokratik birliğini sağlayacak Mezopotamya düzeyinde bir konferans yapmanın yararlı olacağı değerlendirilmiştir. Yine İŞİD gibi sapkın hareketlere karşı yürütülen mücadelede böyle bir girişimin önemli bir rol oynayacağı, bu tarzdaki bir ideolojik duruş ve mücadelenin silahlı direnişi destekleyeceği değerlendirilmiştir ve bu karar altına alınmıştır.

Kobanê Direnişinin ve buna bağlı olarak bütün Rojava Devrimi ve direnişinin ideolojik, siyasi, örgütsel ve askeri taktik ve tarz bakımından yeterince irdelenmesi, dersler çıkartılması ve bu sonuçların bütün örgüte mal edilmesi önemli bir kararlardır.

Siyasi ve askeri gündem temelinde tartışılan bir diğer konu da Bakur'daki mücadele dinamiğimize yöneltilen saldırılardır. Bakur'da geçmişte adına Hizbullah denilen, 90'lı yıllarda Kürt halkının **Hizbul-kontra** olarak isimlendirdiği, bugün ise **Hüda-Par** adıyla piyasaya sürülen kesime dönük tutum ve mücadelenin doğru ve yeterli bir biçimde geliştirilmesi de önemli bir görevi ifade etmektedir. 6-8 Ekim direnişi sürecinde bir gerçek açığa çıkmıştır: AKP'ye dayalı özel savaş sistemi, Özgürlük Hareketimize saldırmak üzere yeni bazı güçler hazırlamaktadır. Hizbul-kontra aslında yeni bir oluşum değildir. Ergenekoncu özel savaş güçlerinin İran'la birlikte hazırlayıp örgütleyerek 90'ların başından itibaren gelişen özgürlük direnişini kırmak için tetikçi olarak halka ve sivil yurtsever kesime saldırdığı bir kontra gücüdür. Şimdi de aynı güç yeniden devreye konulmaktadır. 6-8 Ekim süreci bunu göstermiştir.

Bununla birlikte Türkiye'de Büyük Birlik Partisi (BBP) denen oluşum da devreye konmaktadır. Özel savaş sistemi 70'li yıllarda devrimci harekete, 80'li yıllarda da PKK direnişine karşı MHP'yi paramiliter bir saldırı gücü olarak örgütlemiş ve kul-

lanmıştır. MHP şimdi de potansiyel bir güçtür ve pratik olarak aynı biçimde kullanılıp saldırmaktadır. Fakat daha saldırgan davranan ve özel savaşın denetiminde olan iki güç olarak **BBP ve Hüda-Par** öne çıkmaktadır. Bunların pratik durumları İŞİD ile işbirliği durumunu yansıtmaktadır. Geçen kısa süre içinde **BBP, Hüda-Par ve İŞİD**'lerin ortak bir toplantıda buluştuğu basına da yansımış; açıkça *"Savaş olacak, PKK'ye karşı savaşa ortak hazırlanmalıyız"* biçiminde konuşmalar yapılmıştır. Bu güce ve özel savaş sisteme karşı örgütlü ve dikkatli olmak gerekmektedir. Bunun için de öncelikle ideolojik mücadele yürütmek, bu güçleri teşhir etmek, bu bakımdan tüm din ve inanç

“

Bakur'da demokratik modernite çizgisini pratiğe dönüştürecek tarz ve üslup sorunlarımız vardır ve bundan dolayı kilitlenmekteyiz. Aşırı derecede siyasi çözüme endekslenen bir zihniyet durumu ortaya çıkmıştır. Bu da bizi devrimci ruhtan uzaklaştırarak reformize etmektedir.

Parti kadrolarında yaşanan bireycilik, kendine görelilik, dogmatizm, tutuculuk, maddiyatçılık, bençillik gibi olumsuzluklar Hareketimizi ciddi şekilde zorlamaktadır. Kişilik hastalıkları yoğunca yaşanmakta, devrim ortamı adeta umumi hastane haline almaktadır."

mensuplarının demokratik yaşamını mümkün kılacak bir demokratik zemin ve örgüt sistemi yaratmak önemli bir görev olmaktadır. Bununla birlikte faşist iktidar İslam'ına karşı demokratik kültürel İslam ekseninde bir mücadele yürütmek, Alevi toplumunun kazanılması ve bu tür etkilerden kurtarılması için çalışmalar yürütmek, bu temelde dinler ve inançları sapkın kapitalist modernitenin hizmetine koyucu ve bireysel çıkarlara alet edici tutumlar ve yaklaşımlara karşı bu temelde bir ideolojik mücadele yürütmek Hizbullah karşıındaki tutumun da önemli bir yanı olmaktadır.

Yürütmemiz gereken mücadele üç boyutlu olmalıdır: Bir, ideolojik mücadele yürütülmelidir. İki, siyasi mücadele yürütülmeli, saldıran değil siyasi ilişki kuran ve demokratik ortama çeken taraf olmalıyız. Bu anlamda böyle bir yaklaşımla saldırganların duruşunu da kıran güç olmalıyız. Üç, eğer saldırı olursa her zaman bu saldırıyı boşa çıkartacak ve etkisiz kılabilecek bir hazırlığımız olmalı, bu temelde özsavunma mücadelesi yürütülmelidir. Hizbul-kontra karşısında alınması gereken tutum da bu politikalar temelinde olmalıdır. Bu konuda geçmiş pratiğin gözden geçirilip irdelenmesi gerekmektedir. Bu anlayışa göre ne kadar mücadele yürütüldüğü, ne kadar eksik ve hatalı yaklaşımın geliştirildiği konularında doğru dersleri açığa çıkararak düzeltmek de toplantımızın önemli bir yaklaşım ve kararlarından biri olmaktadır. Siyasal ve askeri durum yaşanan direniş ve serhildan

sürecine paralel olarak derinlik olarak ele alınıp tartışıldığı toplantımızda ulaşılan temel sonuç, haklı özgürlük mücadelemizi kazanıma götürecek siyasi yol, yöntem ve araçların doğru tespit edilerek bu temelde verdiğimiz askeri mücadelenin siyasallaşarak somut toplumsal sonuçlara yol açmasını sağlamak olmuştur.

İdeolojik mücadele ve İdeolojik Alan Çalışmaları

Değerli Yoldaşlar!

Üzerinde durmamız gereken diğer önemli tartışma gündemlerinden biri de ideolojik mücadele, ideolojik çalışmalar ve ideolojik öncülüğün düzeltilmesi ve geliştirilmesi sorunlarıdır. Toplantımız bu alan üzerinde de yoğun olarak tartışma yürüttüştür. İlk olarak ideolojik mücadele yürütmeyen, bu mücadeleye önem vermeyen, ideolojik mücadeleye katılmayan ve ideolojik mücadeleyi kendi görevi olarak görmeyen anlayış ve tutumlar mahkum edilmiştir. Bu anlayışın neredeyse genel bir yaklaşım olduğu bile söylenebilir. *"İdeolojik çalışma, ideolojik mücadele benim işim değil başkasının işidir, ideolojik alandaki parti kadrolarının işidir"* diyen, ideolojik alan üzerinde hiç yoğunlaşmayan, bu tür sorunlar çıktığında kendi görevi olarak görmeyip başkasına havale eden tutum ve yaklaşımlar mahkum edilmiştir.

İkinci, parti saflarımızda ideolojik çalışmaya önem vermeyen, ideolojik çalışmaya katılmayan, ideolojik çalışmayı küçümseyen ve mücadelemiz içerisindeki rolünü ve önemini yeterince görmeyen, sınıf ve cins mücadelesine yeterli ve derinlikli yaklaşmayan, propaganda ve ajitasyon çalışmalarına katılmayan, partiliği sadece dar pratiklik olarak ele alan, onu da siyasi ve askeri pratikle sınırlı gören anlayışlar mevcuttur. Toplantımız bu anlayışları da yoğun olarak tartışmış, değerlendirmiş ve mahkum etmiştir. Çünkü PKK demek Önderlik Hareketi demektir. Önderlik demek her şeyden önce felsefe demektir, ideoloji demektir. Önderlik gerçeği bir bakış açısı, yaşam ölçüsü, yaşam ilke ve ölçülerinden oluşmaktadır. İdeolojik duruş da bunu ifade etmektedir. Diğer yandan Kürdistan gerçeği ve PKK pratiği bize ne kadar ideolojik çalışma yapar ve gelişme sağlarsak o kadar siyasi ve askeri mücadele yürütebileceğimizi göstermiştir.

Genel formül şudur: Ne kadar propaganda ve ajitasyon, o kadar örgüt ve eylem; ne kadar ideolojik çalışma ve mücadele, o kadar siyasi ve askeri mücadele yürütülebilir. Ortada öni ideolojik mücadeleyle açılmayan, onunla kazanılmayan, derinlik ve anlam kazanmayan bir siyasi ve askeri mücadele yoktur. Önderlik Hareketi olmak da bunu göstermektedir. En büyük direnişin en başta zindan direnişi olarak gerçekleşmiş olması bunu kanıtlamaktadır. Bir bütün olarak Hareketimizin sürekli Önder Apo'nun yürüttüğü ideolojik mücadeleye dayalı olarak gelişmiş ve sistem kazanmış olması da bunu göstermektedir. Hareket siyasi ve askeri gelişmeler üzerinde var olmamış; ideolojik gelişmeler üzerinde siyasi ve askeri mücadeleyi var edip geliştirebilmiştir. Bu bakımdan ideolojik çalışmalar önemsemeyen, bu çalışmalara katılmayan ve önem vermeyen yaklaşımlar Önderlik Hareketi olan PKK gerçeğine terstir.

Fakat içimizde böyleli anlayışlar vardır. İdeolojik alan çalışmasına zayıf yaklaşmakta, bu çalışmaya önemsememekte ve örgütlenmemektedir. Çalışma alanlarındaki zorlanmalarda ilk tasfiye edilen ve dağıtılan alan ideolojik alan olmaktadır. Halbuki ideolojik alan çalışması örgütlenmede en başa alınması gereken çalışmadır. Genel örgütümüze ve parça örgütlerimize baktığımızda da bu alanın en son sırada ele alındığı görülmektedir. İdeolojik alan öncülüğünü halihazırda hiçbir parçada bütünlüklü ve yeterli düzeyde geliştirememiştir. Genelde zoraki olarak ayakta tutulmaktadır. En başta yönetimimiz alana yeterince ilgi göstermemekte, buna bağlı olarak kadrolar bu çalışmalara

katılmamakta, bu çalışmalarda yer almak istememektedir. Halbuki bütün kadrolar, PKK'li olan herkes önce ideolojik mücadele yürütmek, propaganda ve ajitasyon çalışması yapmaktır görevlidir. Ondan sonra siyasi ve askeri mücadele yürütme görevlerini üstlenmeye girişmelidir.

Siyasi ve askeri mücadele işbölümüdür, ideolojik mücadele ise işbölümü değil herkesin görevidir. Parti militanı olmak isteyen herkesin işbölümüyle ortadan kaldırılmayan, her zaman gündemde olan ve yürütmesi gereken görev ideolojik alan çalışmasıdır, en başta da propaganda ve ajitasyon çalışmasıdır. Yeni kadrolar katmak ve eğitmek temel militanlık görevidir. Bunu yapmayan kadro temel parti görevini yerine getiriyor demektir. Gerçek böyle olmasına rağmen, pratik bunun tersidir. Demek ki terslik Önderlik çizgisine, Önderlik Hareketine katılımda ve yaklaşımdadır. Bu tersliğin mutlaka hızla düzeltilmesi gerekmektedir. Toplantımız, İdeolojik Alan çalışmalarını temel örgüt çalışması olarak görmeyen, basitleştiren ve pratik çalışmalar olarak ele almayan yaklaşımları mahkum ederek, bu anlayışlar karşısında aktif mücadele yürütmeyi kararlaştırmıştır.

Diğer bir husus ise yanlış anlayışlar, ideolojik ilke ve ölçülerden sapma konusudur. Demokratik, ekolojik ve kadın özgürlükçü paradigmamız karşısında hemen her düzeyde parti dışı anlayış ve tutumlar vardır. Parti kadrolarında yaşanan bireycilik, kendine görelilik, dogmatizm, tutuculuk, maddiyatçılık, bençillik, gerilliklerin kendini örgütlemesi, yöntemsizlik ve yaratıcılıktan uzaklık gibi olumsuzluklar Hareketimizi ciddi şekilde zorlamaktadır. Kişilik hastalıkları yoğunca yaşanmakta, devrim ortamı adeta umumi hastane haline almaktadır. Bütün bu hastalıkların sadece Kürt halkının değil, insanlığın sorunlarının çözümünü uğraşan bir hareketin bünyesine taşınması bir anlamda doğal olan, yadırganmayacak bir durum olmaktadır. Çünkü bu hastalıkları tedavi etmeye alternatif bir yaşam, demokratik komünal yaşam çizgisinde bir mücadele vardır. Dolayısıyla sistem içindeki hastalıklar partinin içine gelmekte ve yaşamımız içinde açığa çıkmaktadır. Diğer örgütlerde ya da toplumda ne tür hastalıkların olduğunu bilmemesi ve görülmemesi, bu hastalıklara karşı mücadele verilmemesiyle bağlantılıdır. PKK'de bu hastalıklar karşı mücadele olduğu için bu hastalıklar açığa çıkmakta ve görünür kılınmaktadır.

Şimdi bu hastalıklara karşı da sınıf ve cins mücadelesi temelinde etkili bir ideolojik mücadele yürütmek gerekmektedir. Derin bir eleştirel-özeleştirsel sorgulama, bunu sürekli yapmak ve bu temelde kendini sürekli yenilemek ve geliştirmek gerekmektedir. Başka bir yol veya yöntemle ideolojik öncülük görevlerini başarıyla yerine getiren, Önderlik ilke ve ölçülerine uygun duruş gösteren kadrolar haline gelebilmemiz mümkün değildir. Bu anlamda toplantımızda kapitalist modernitenin yenilenmiş hali olan liberalizmin ekonomik, sosyal ve kültürel politikalarına karşı ideolojik mücadele yürütülmesi, bu kapsamda liberalizmin hastalıklarından olan bireycilik, maddiyatçılık ve düşünsel bağımlılıkların yaşamımıza sızmaları karşısında mücadele yürütülmesi kararına ulaşılmıştır. Başta yönetim kadroları olmak üzere bütün kadroların bu parti dışı hastalıklara karşı etkin ve aktif ideolojik mücadele yürütmesi, sınıf ve cins mücadelesi vermesi, böylece kendini Önderlik ilke ve ölçüleriyle donatması gerekli görülmüştür. Bu noktada bütün duyarlılık ve çabaya rağmen yeterince düzeltmenin yapılamaması ve bunun önündeki engeller de eleştirilmiş ve mahkum edilmiştir.

Bu hususlar yeni gündeme gelen ya da salt bu son dönemlerde açığa çıkan hususlar değildir. Tersine, geçmiş toplantılarımızda da hep dile getirilip mahkum edilmiş olan ve aynı zamanda 11. Kongremizin kapsamlıca değerlendirilip eleştirildiği hususlardır. Bunlar Önder Apo'nun mektuplarında çok somut olarak ortaya koyup mahkum ettiği ve **'zihniyet ve**

irade zayıflığı diye tanımlayıp mahkum ettiği hususlardır. Bütün bunlara rağmen düzeltme zayıftır. Toplantımız bunun nedenleri üzerinde durmuş, bu noktada aşırı duygusal yaklaşım ile ideolojik-örgütsel çizgiye oturmaya fedailik anlayışını mahkum etmiştir. Bu iki husus doğru ideolojik mücadele yürütmemizi, sağlık eleştirii-özeleştirii yapmamızı ve Önderlik ideolojisiyle bütünleşmemizi engellemektedir. İş aşırı duygusallığa varıran ya da ideolojik-örgütsel çizgiye oturmaya fedakarlık ve cesaret yaklaşımı aslında Önderlik çizgisinde militan olmayı ve akıl ve zekayla hareket etmeyi engellemekte, aklın yerine çizginin uzağında anlık etkilenmelerle oluşan duyguları koymaktadır. Aynı yaklaşım eğitimimizi, eleştirii-özeleştirimizi boşa çıkarmakta, düzeltmeyi engellemektedir. Önderliğin 5. Kongre'de mahkum ettiği bu fedakarlık anlayışı bu toplantımızda da mahkum edilmiştir. Bunun adı **'fanatizm'** olmaktadır. Bunun doğru bir katılım olmadığı açıktır. Fanatizm aklın, inanç ve amaç bağlılığının kaybolmasını ve sadece duygularla bağlanmayı ifade etmektedir. Önder Apo son mektubunda bunu **'kara sevda'** ve **'kara ihanet'** olarak tanımlamıştır. Kara sevda fanatizmdir. Önderliğimiz **"Bunun pratikteki karşılığı kara ihanettir"** dedi. Lenin ise bu duruma **"sosyalizme kara-sevda misali bağlılıkla en alçakça ihanet arasında gidip gelme"** demektedir.

Bu anlamda mücadele saflarımızda Önderliğin amaçlı yaşam ve savaş bilincinden uzak olan, Apocu fedailik çizgisini fanatik bir tarzda ele alan, yanlış veya kendine göre algılayan ve uygulayan yaklaşımlar Merkez Komite toplantımızda ele alınmıştır. Bu anlayışların temelinde Önderliğimizin yaşam ve mücadele anlayışından uzak olduğu, sistem etkilerinden kurtulamayan bir içerik taşıdığı ve özgür yaşam çizgisine ulaşamadığı tespiti yapılmıştır. Toplantımız Apocu fedailik çizgisinin doğru anlaşılması ve örgütlü özgür yaşam çizgisine dönüştürülmesi için tüm alanlarda ideolojik mücadelenin yürütülmesi kararlılığına ulaşmıştır. Toplantımızda Önderlik ideolojisinin yaşamsallaştırılması karşısında engel olan, yaratıcılığı öldüren, örgütsel akışkanlığı tıkatan ve yaşam karşısında yönemsizliği temel yöntem haline getiren dogmatizm ve tutuculuk karşısında mücadele yürütülmesi ve Önderlik tarzının pratikleştirilmesi amacıyla örgüt anlayışında yaratıcı, organik ve akışkan, birbirini tamamlayan ve büyüten bir tarzın esas alınması kararlılığına ulaşılmıştır. Yine bu kapsamda kadın özgürlükçü paradigmamızı anlamayan, teorik yaklaşan, cins mücadelesini anlamsızlaştıran, gereksiz gören ve temel özgürlük ölçüsü olarak ele almayan, iktidarıcı, egemen ve statükocu yaklaşım ve kişilik özelliklerini meşrulaştıran cinsiyetçi anlayış ve duruşlarla mücadele edilmesi, bu anlayışların özgür ve demokratik yaşamımıza bir saldırı düzeyinde ele alınarak çözümlenmesi ve karşı mücadeleyle ortadan kaldırılması gerekliliği konularında kararlara gidilmiştir.

Toplantımızda bu çerçevede ideolojik alan çalışmaları da değerlendirilmiştir. Bu anlamda Önderlik Savunmalarının tercüme edilmesi ve bütün insanlığa taşınmasında, yine başta yönetimler olmak üzere kadrolarca okunması ve kamuoyuna taşınmasında ciddi zayıflıklar vardır. Kendini, bulunduğu çalışmayı ve alanı doğru dürüst örgütleyip bu sorunları çözememe fazlasıyla yaşanmakta, bundan dolayı Önderlik Savunmalarının tüm insanlığa yayma çalışması başarılamamaktadır. Bu eksikliğin giderilmesi amacıyla Önderlik kitapları ve Savunmalarının tercüme edilmesi, basımı ve dağıtımı için Eşbaşkanlık denetiminde bir komitenin örgütlenmesi kararına ulaşılmıştır.

Önder Apo'nun Savunmalarla ortaya çıkardığı demokratik modernite paradigması temelinde gelişmeleri değerlendiren, araştırma ve inceleme yapan, dolayısıyla Önderliğin kapsamlı izah ettiği ve ifadeye kavuşturduğu teorik çerçeveyi bu temelde zenginleştiren ve mücadeleye dönüştüren sosyal bilim çalışmalarının daha örgütlü,

planlı ve ihtiyacı karşılayacak düzeyde olması, örgütü, kamuoyunu, hareketi ve halkı aydınlatarak şekilde geliştirilmesi ve somutlaştırılması önemli bir kararlaşma düzeyi olarak ortaya çıkmıştır. Bu temelde Önderlik paradigmasını tüm parti kadroları ve çalışanları ile topluma kavratarak, düşünsel derinlik yaratacak ve yaşam doğrultusu kazandıracak teorik araştırma ve inceleme çalışmalarının yapılması, bu temelde materyallerin hazırlanması, mevcut çalışmaların da tüm alanlarda yaygın basım ve dağıtımının yapılarak okunması için başta yönetimler olmak üzere tüm kadroların sorumlu kılınması kararlştırılmıştır.

İdeolojik alan çalışmaları kapsamında eğitim eğitimimiz üzerinde de bir

aslında günümüzde mücadelenin en önemli alanlarından biri konumundadır. Basına eskiden dördüncü kuvvet deniliyordu ama şimdi birinci kuvvet haline gelmiş durumdadır. Buna denk bir propaganda ve ajitasyon çalışmasının geliştirilmesi, her alandan dayatılan psikolojik savaşa karşı duracak ve onunla mücadele edecek, toplum kırımı, soykırıma ve zihniyet kırımına karşı kadroda ve halkta devrimci yurtsever bilinci çok güçlü bir şekilde geliştirecek, bunun gelişimine hizmet edecek bir propaganda ve ajitasyon çalışması önemlidir. Gerçekleri açığa çıkartan, özel savaş ve psikolojik savaşın yalanları ve hilelerini deşifre edip açığa çıkartan bir basın yayın çalışması gerek-

devrimci değişim ve dönüşüm içeren kırk yıllık devrimci mücadelemizin birey ve toplumda köklü bir kültür devrimi gerçekleştirmesini engellemektedir. **Oysa şimdi bizde böyle bir kültür devrimine ihtiyaç vardır.** Devrimimizin kültür devrimi haline getirilmesine, yeni özgür insanın ve demokratik komünal yaşamın bu temelde ortaya çıkartılmasına ihtiyaç vardır. Devrimimiz gelip buraya dayanmıştır. Sosyal ve siyasal bilim literatürü aslında parti kadrolarının yeterli eğitimi ve örgütlenmesine yetmemektedir. Bunun için edebiyat ve sanat gerekmektedir. Sosyal bilimin sınırları dar kalmakta, duygu ve ruh değişimi gerçekleştirilmezse yeni özgür insanı yaratmak ve kişilik devrimini ta-

sanat ve edebiyat çalışmalarını gerekli kılmaktadır. Bu çerçevede ideolojik alan çalışmalarına ilişkin olarak güncel görevleri belirleyen önemli kararlar alınmıştır. Bu kararlarla birlikte ideolojik alan çalışmalarının tüm parçalarda **Parça Koordinasyonları** ile birlikte İdeolojik Merkezle koordineli olarak yürütülmesi ve rapor talimat sistemini esas alarak çalışmaların organize bir şekilde işletilmesi kararlılığına ulaşılmış, bu noktalarda yönetimlerimiz başta olmak üzere tüm parti militanlarının sorumlu olması gerektiği konusu üzerinde durulmuştur.

İdeolojik duruşu, ideolojik öncülüğü, ideolojik doğrultu ve düzeyi hakim kılmanın iki boyutu vardır: Birincisi pratik çalışma

kez daha durulmuştur. Mevcut haliyle yeterli gibi görülsede bu çalışmada henüz yeterli bir düzey yakalanmış değildir. **Hem parti kadroları ile KCK'ye bağlı örgüt ve kurum kadrolarının eğitilip hazırlanması hem de halkın eğitimi konusunda ciddi eksiklikler ve zayıflıklar vardır.** Toplantımız bunları da değerlendirmiş ve eleştirmiştir. Toplantımızda bir yandan parti kadrolarının Önderlik Savunmaları temelinde eğitimlerinin kendi hataları üzerinden yürütülmesi ve paradigma değişimi temelinde kadrolarda yenilenmenin geliştirilmesi, diğer yandan yeni kadrolar katip eğiterek partiyi bu temelde büyütmeye temel bir çalışma olarak öngörülmüştür. Eğitim çalışmalarımızın önemli bir düzeyi ve kapsamı olmakla birlikte bununla ancak günümüzdeki mücadele düzeyi ortaya çıkarılabilmektedir. Bu düzey Önder Apo'nun deyişiyle yaşadığımız Üçüncü Dünya Savaşı ortamında ortaya çıkmış imkan ve fırsatların ancak yüzde birini kullandığımızı gösteren bir düzeydir. Toplantımızda eğitim çalışmalarının her düzeyde yenileyip çeşitlendirme, **demokratik ulusun sekiz boyutu** üzerinde eğitim yapan okullar açma, teorik, felsefi ve ideolojik eğitimi kişilikleri değiştirici ve dönüştürücü, zihniyet ve vicdan devrimi yaptırıcı bir çizgide yürütmeye gibi hususlar yeniden değerlendirilmiştir. Bu temelde demokratik ulusun tüm boyutlarıyla kavratılarak kadro eğitimlerinin derinleştirilmesi, gençlik, yerel yönetim, kültür, sanat ve edebiyat, özsavunma, basın, diploması, toplumsal adalet ve ekonomi alanları başta olmak üzere tüm alan merkezlerinin kendi alanlarında eğitim devreleri açarak demokratik ulusun yaşamsallaştırılmasının zihniyet temelini oluşturması, bunun yanında kadro eğitimleriyle birlikte çalışanlar ve halk eğitimlerinin düzenlenerek yeni özgür demokratik toplum inşasının gerçekleştirilmesi konularında kararlşmalar oluşturulmuştur.

Diğer yandan propaganda ve ajitasyon faaliyetleri, basın çalışmaları üzerinde durulan önemli bir alan olmuştur. Bu alan

mevcuttur. Bu anlamda hem basın yayının kapsamının genişletilmesi, hem de içeriğinin mevcut görevlere göre yeterli kılınması zorunludur. Toplantımız bu konuları değerlendirerek propaganda ve basın yayın araçlarımızda kültürel soykırım sistemini meşrulaştırmaya hizmet eden dilin kullanılmaması, genelde de Özgürlük Mücadelemiz temelinde algı yaratıcı bir dilin kullanılması, basın çalışmalarının örgütümüzün ideolojik birikimini, belgelerini ve tarihini daha örgütlü bir şekilde topluma taşıması kararını almıştır. Mevcut yayın organlarının bu temelde yeniden tanzim edilmesi, birbirini tekrarlayan değil tamamlayan bir yayın çizgisine kavuşturulması, bu temelde tüm Kürdistan'da ezilenler ve emekçilerin gündeminin esas alınması, kültür, inanç ve sosyal yaşam boyutlarıyla Ortadoğu gündemini yansıtan bir yayıncılığın geliştirilmesi kararlştırılmıştır. Genel anlamda da basın yayını alanını eğiten, örgütleyen, önemli bir parti eğitim alanı olarak gören ve temel bir parti çalışması olarak ele alıp yürüten bir yaklaşımın hakim kılındığı bir alan haline getirme kararlştırılmıştır.

Değerli Yoldaşlar!

Kültür, sanat ve edebiyat çalışmaları ideolojik alan çalışmalarının çok önemli bir boyutunu oluşturmaktadır. Kültür ve sanat çalışmalarını geliştirmek bakımından harcanan belli bir çaba yanında, sınırlı bir edebiyat çalışması da vardır. Bu çalışmalar aslında amatör düzeyde yürütülmektedir. Edebiyat çalışmalarının daha örgütlü, daha profesyonelce yapılır hale gelmesine, mücadelenin romanını ve destanını yazan, bireyi ve toplumu sosyal bilimin ötesinde edebiyatla çözümlen, kişilik çözümlenmesini ortaya çıkartarak ruhsal ve duygusal devrimi yaptırarak ve kişilik devrimini bu temelde derinleştirecek bir edebiyat ve sanat çalışmasına ihtiyaç vardır. **Edebiyat ve sanat faaliyetlerimiz zayıf, yüzeysel ve dar olup daha çok ajitasyona dayanmaktadır.** Bu da büyük

mamlamak mümkün olmamaktadır. Bu bakımdan gerçekten kültür devrimi yaptıracak bir edebiyat ve sanat çalışmasına ihtiyaç vardır. Kırk iki yıllık Önderlik çabası, otuz yıllık gerilla direnişi, yirmi beş yıllık halk serhildanlarıyla mücadele ve devrimimiz böyle bir birikimi ortaya çıkarmıştır. Bunları edebiyat ve sanat bilimleri ile birleştirip izaha kavuşturarak birey ve toplumu etkileyip dönüştürecek araç ve materyallere kavuşturmak gerekmektedir.

Toplantımızda kültür ve sanat alanında, özelde sinema, tiyatro ve belgesel başta olmak üzere bu çalışmaların tüm alanlarda geliştirilmesi, mücadele birikimimize denk ürünlerin hazırlanması ve bu yolla demokratik toplum kültürünün oluşturulması kararlılığına ulaşılmıştır. Bunun yanında edebiyat alanına ilişkin önemli değerlendirmeler yapılarak bu çalışmanın örgütlenmesine ilişkin kararlşmalar yaşanmıştır. **İdeolojik Merkez ve Edebiyat Komitesi** yanında tüm örgütlerimiz ve yönetimlerimizin edebiyat çalışmalarından sorumlu kılınması, tüm savaş pratiklerinin anlatımlarının kayıt altına alınması ve yazımı için birimlerin oluşturulması, parti kütüphanesinin zenginleştirilmesi ve parti kadrolarının edebî çalışmalarına teşvik edilmesi, edebiyat çalışmalarının geliştirilmesi, aydınlar ve yazarların örgütlenmesi için parçaların ideolojik merkezlerinde bu temelde uygun düzenlemelerin yapılması yönünde kararlar alınmıştır.

Partileşme ve kadrolaşma düzeyini daha da ilerletebilmemiz için ideolojik alan çalışmalarının geliştirilmesi gerekmektedir. Toplumda kültür devrimi yapmak, toplumu kapitalist moderniteye kültürü ve iktidarıcı-devletçi sistemden tümenden kurtarak demokratik moderniteye kültürüyle demokratik, ekolojik ve kadın özgürlükçü paradigmanın ölçü ve özellikleriyle donatmak, gerçek anlamda bir kişilik devrimi ortaya çıkartmak için ideolojik, siyasal ve askerî boyutta yürüttüğümüz devrim hareketini kültür devrimiyle tamamlamak şarttır. Kültür devrimi de esas olarak bunu gerçekleştirecek

ve mücadele, ikincisi örgüt. Örgüt olmaz, insanlar örgüt ağı ve örgütsel ilişkiler içine alınmazsa neyi yaşadığı, nasıl durduğu, ret kabul ölçülerinin ne olduğu, neyi doğru neyi yanlış bulduğu nasıl ölçülecek? Bunun için bir kadronun ideolojik duruşunun denetlendiği iki alan vardır: Bunlar pratik mücadele ve örgütsel yaşam alanlarıdır. Bu bakımdan örgütsel alan ideolojik öncülüğün denetlendiği ve yetkin kılındığı çok önemli bir yer olmaktadır. Bu bakımdan toplantımızın temel tartışma gündemi olarak belirlediği ve en fazla tartışma yürüttüğü gündem örgütsel çalışma, yönetim durumu ve duruşu olmuştur. Toplantımızda ideolojik öncülükle birlikte örgütsel öncülüğün geliştirilmesinin, mevcut imkan ve fırsatları büyük özgürlük devrimine dönüştürecek öncü hareketin ortaya çıkartılmasının temel boyutunun örgütsel öncülüğün geliştirilmesi olduğu tespit edilmiştir. Bütün eksikliklerine rağmen ideolojik boyutta bir düzey vardır. Zayıflık daha fazla örgütsel boyuttadır. Önderlik çizgisini anlama ve özümleme sorunları yanında benimseme sorunları da mevcuttur. Yeterli, bütünlüklü ve derinlikli anlamada zayıflıklar yaşanmaktadır. Önder Apo da talimatında bu noktada zayıflık olduğunu ve giderilmesi gerektiğini vurgulamıştır. Durumumuz **"Biz Önderliği hiç anlamıyoruz, çizgiyi hiç bilmiyoruz, anlamazlar ve bilmezler topluluğuyuz"** düzeyinde değildir. Önderlik kadar derinlikli ve bütünlüklü anlama olmasa da bir anlayış düzeyi vardır. Ama anlaşılabilir düzeyi uygulamak gerekmektedir. Bu noktada temel sorunumuz, uygulamanın bu anlamın da gerisinde olmasıdır.

Diğer bir konu ise bir arkadaşın anlamadığını iki arkadaşın bir araya gelip anlamaması, iki arkadaşın anlamadığını beş arkadaşın bir araya gelip anlamaması, kısaca birbirini tamamlayarak militanlar topluluğunun anlar hale gelmesidir. Bireysel yetersizliği örgütlü kolektif çalışma ile gidermek ve aşmak mümkündür. Biz bunu da yapmıyoruz. Bu noktada aşırı bir bireycilik vardır. Edebiyat ve sanat çalışmaları gün-

deme geldiğinde bu bireycilik bencilik düzeyine varmaktadır. Çünkü kendine özel ölçüler belirleme, kişiliğini parçalayarak kendine pay ayırma, kendini bütün derinliği ve çıplaklığıyla açmama vardır. Onun için edebiyat ve sanat çalışmaları güçlü geliştirilememektedir. Partimizin edebiyat ve sanat alanı en güçlü alan olması gerekirken, bu düzeyden oldukça uzaktır. İmkanların ya da birikimin olmaması değil, aslında bu çalışmayı yapacak kadronun olmaması söz konusudur. Partili kadro bunu yapacakken dışarıdan istemekte, başkaları yapсын demektir. Yapmanın tek nedeni bencilik ve aşırı bireyciliktir; duygularını, düşüncelerini ve ruh dünyasını topluma açmamaktır. Orada kendine özerk, ayrı bir alan tanıyanlar devrim değerlerini, yaşam ve mücadele derslerini söylemez ve yazmaz; ruh ve duygu dünyasını sınırlı ifade eder. Sanat ve edebiyat bunun için örgütlenmemekte ve gelişmemektedir. Bir devrimci militan açısından bu durum bireyciliğin en tehlikeli düzeyine varmasını, yani bencilik düzeyini ifade etmektedir. Bu bireycilik, eksikliklerini örgütle gidermede engel oluşturmaktadır. Burada örgütsel sorun, örgütsel duruşumuz, yönetim duruşu ve tarzı öne çıkmaktadır.

Örgütsel çalışma ve yönetimin durumu

Değerli Yoldaşlar!

Önderlik kadar çizgiyi uygulayıp başarıyla temsil edemesek de bir kadro olarak önemli düzeyde bir pratikleşme, uygulama ve başarı ortaya çıkarabiliriz. Ama bizde bu da olmamaktadır. Önder Apo "**Ancak yüzde bir pratikleşebiliyorsunuz**" dedi. Bu da dipte olduğumuz, pratikleşme, fırsat ve imkanları değerlendirme düzeyimizin en altta, neredeyse sıfır düzeyinde olduğu anlamına gelmektedir. Kuşkusuz bu nokta önemlidir. Çizgiyi yeterince özümsememe, anlama ve uygulama zayıflığı başarının azlığının bir

ilişkileri net değildir, iç içeliği ile farklılıklar somutlaşmış olmaktan uzaktır, herkes kendine göre anlamaktadır. Geçmişte, 2000 yılı öncesinde her şey PKK adınaydı. ERNK bir isim olarak, eyleme geçen kitle hareketi olarak vardı. Şimdi her şey KCK adınadır, bir isim olarak var olan ise PKK'dır. Herkes istediği zaman ve istediği kadar kendini PKK'li saymaktadır. Bunun da ötesinde PKK bir ölçü dayattığında bu kişiler yoktur. İsteddiği gücü oradan almakta ama bunun gerekleri yerine getirilecek dendiğinde oradan uzak durmaktadır. Bu anlamda ortada örgütsel bakımdan dağılım ve parçalanmış, deyim yerindeyse tasfiye olmuş bir parti gerçeği vardır.

Parti öncülüğü böyle olursa KCK elbette örgütlenemez, demokratik ulus ya da demokratik konfederalizm inşa edilemez. Parti örgütülülüğü olmazsa kadrodan da söz edilemez, örgütlü kişilikten söz edilemez, örgütlenmiş bir kişilik ortaya çıkmaz. Bu durumun değişim ve dönüşüm sürecindeki tasfiyeci saldırılar ve ağır aksak yürüyüşle bağlantısı vardır. PKK'nin adının değiştirilmesi, PKK'nin tasfiye edilmeye çalışılması, PKK'ye karşı tasfiyeci saldırılar, parti ve kadro yaşam ölçülerinin yok edilmeye çalışılması süreçleri partiyi kendi gerçeğinden çok fazla uzaklaştırmıştır. Yeniden inşa döneminde de uzun süre PKK felsefi ve ideolojik öncülük olarak düşünülmüş, "**Örgüt KCK olsun yeterlidir**" denilmiştir. "**Felsefi, ideolojik öncülük PKK, örgütsel yapı KCK olsun, ikisi birbirini böyle tamamlasın, bu tarzda yürütelim**" anlayışı uygulamaya konulmuştur. Uzun süre bu anlayış temelinde hareket edilmiştir. Daha sonra pratik göstermiştir ki, sadece ideolojik öncülükle öncülük görevleri yerine getirilememekte, demokratik konfederalizmin inşası gerçekleştirilememekte, demokratik komünal yaşamı inşa edilememektedir.

Bu nedenle örgütsel öncülük gerekmektedir. 10. Kongre bunun üzerinde biraz durmuş, fakat çok fazla aştrama-

Bu bir abartı olmayıp Kuzey Kürdistan'da yaşanan parti gerçeğini ifade etmektedir. Bunu gidermek için **Bakur Konferansı** yapılmış, yine **Üçüncü Zindan Direniş Konferansı** gerçekleştirilmiş, bu konferanslarda Bakur'daki kadroların durumunun netleştirilmesi üzerine yoğun bir tartışma geliştirilmiş ve yeniden kararlaşma ortaya çıkarılmıştır. Kadro duruşu ve örgütsel yapı oldukça dağıldığı için, üzerine gidildikçe çok daha derin sorunlar ortaya çıkmıştır. Salt eleştiri-özeleştiri ve ideolojik mücadeleyle netleşme sağlanamamış, çeşitli soruşturmalara ancak kısmi netleşmeyi ortaya çıkaracak bir pratik duruş yaratılabiliştir. Bu bakımdan mücadele giderek derinleşmiştir. Henüz düzeltme adımlarını atacak noktaya gelinmemiştir. Bir parti birimi ortaya çıkartılabiliş değildir. Bakur'da yerel seçimden sonra Önderlik talimatı temelinde başlattığımız düzeltme ve yeniden örgütleme çalışması içerisinde şu anda geldiğimiz nokta henüz küçük bir parti birimi görevlendirilmiş olmaktan uzak bir noktadır. Hangi kadroya yönümüzü dönsək kendisine bin türlü kulp takılmaktadır. Öyle ki, elle tutulacak, partinin ideolojik örgütsel ölçülerini taşıyabilen, görev ve sorumluluk verip parti çalışması yapacak kişi neredeyse yoktur. Alandan çekilip aylarca eğitilen kadroların neredeyse tamamı soruşturmalara pratik dışında kalmıştır.

Geriye kalan yurtdışı alanlarında ise zemin daha kaygan olmasına rağmen, yine de bu alanlarda parti kadroları çalıştığı için belli bir örgütlülük sağlamak kısmen mümkün olabilmıştır. Bununla birlikte halen doğru dürüst işleyen bir parti komitemiz bulunmamaktadır. Halbuki biz bu bir yıl içinde sadece parça komitelerini değil, her parça komitesini o parçanın merkez komitesi sayarak, köylere ve mahallelere kadar ulaşan bir örgütsel ağı geliştirmeyi amaçlamıştık. Örneğin Bakur ve Rojava'da bunu geliştirmek, Başur'da da bu düzeyi kısmen ortaya çıkarmak istiyorduk. Belki

memektedir. Bir talimatla PKK Yürütme Komitesi'ne bireysel rapor yazılması istendiğinde, ancak bu çerçevede yazılan bin kadar rapor ulaştırılmıştır. Öyle fazla rapor gelmiş de değildir. Parti bu durumdadır, kadroların parti içindeki durumu böyledir. Ama herkes PKK kadrosu sayılmaktadır. Katılımı ve kendini tanımlaması öyle olsa da pratiği öyle değildir.

Sadece kendini PKK'li saymanın PKK'lilik için yeterli olduğu sanılmaktadır. Niyet olarak PKK'li olacaksın, gücünü PKK'den alacaksın, ondan sonra gidip başka örgütlerimiz ve kurumlarımızda çalışacaksın! Hangisinde çalışırsan çalış, sen yine PKK'lisin! Bu örgütlerle PKK'yi özdeşleştirme vardır. Halbuki PKK bir öncü parti, onlar ise birer PKK örgütüdür. Bir PKK kadrosu bu örgütler içinde de çalışır ama bu durum PKK komitesi içinde çalışmak anlamına gelmemektedir. Kadro bu örgütler içinde çalışırken bunların ölçülerine göre çalışmaktadır. Bir de PKK komitesi içinde olacak ki PKK ölçülerine göre de çalışılabilsin. Herhangi bir örgütte çalışabiliyorsa hem o örgütün hem de PKK'nin ölçülerini esas alarak yaşamını örgütlemesi esastır. PKK ölçülerini saptırma, bu ölçülerden kayma olmamalıdır. Bu bakımdan farklı örgütler ve kurumlarda çalışan PKK kadroları ve militanlarının iki kimlik taşıması gerekmektedir: Bunlardan biri PKK kimliği, diğeri de bu örgütlerin kimliğidir. Bu kadrolar kendilerini hem PKK'nin ideolojik ve örgütsel ölçülerine göre örgütleyecek ve çalışacak hem de içinde çalışma yürüttüğü örgütün ilke ve ölçülerine göre kendini örgütlü kılıp yürütecektir.

Mevcut kadro durumunda PKK fiiliyatta yoktur, sadece içinde bulunduğu örgütün ölçüleri vardır. Bu durum PKK'nin ilke ve ölçülerini muğlaklaştırmakta, tasfiyeye uğratmakta ve yok etmektedir. PKK'nin ideolojik duruşu diğer örgütler içerisinde erimektedir. Bu nedenle ideolojik öncülük çok fazla zarar görmekte, içimizde parti dışı anlayışlar ve tutumlar öne çıkmakta, örgüt içinde ideolojik mücadele yürütülmemektedir. Bu nedenle kadrolar ideolojik mücadeleden rahatlıkla kaçabilmektedir. Oysa parti örgütü içinde olsa, orada ideolojik örgütsel çizgi mücadelesi yürütecektir. Parti içinde olmayıp böyle bir mücadeleyi esas almayan örgüt içinde olunca, ideolojik örgütsel mücadele yürütme söz konusu olmamaktadır. Böyle bir sorun ortaya çıktığında başka yere havale edilmekte, "**Parti neredeyse o yapсын**" denilmektedir. Mevcut örgütsel duruş bu çerçevededir. Bu ise dağılıma, örgütsel açıdan bir tür tasfiyeye uğrama olarak tanımlanabilir. Bu bağlamda Merkez Komite toplantımız burada derhal bir düzeltme yapmayı, yani bütün kadroların parti komite ve temsilciliklerinde örgütlendiği ve pratikleştiği yeni bir örgütsel sistemi gerekli görmüş ve kararlaştırmıştır. Bu örgüt çalışmaları ve partiyi temsil etme işi sadece Genel Sekreteryaya ya da Yürütme Komitesinin işi değil, "**Ben PKK kadrosuyum**", hatta "**sempatizanım**" diyen herkesin işi olduğu ortaya konmuştur. Bununla birlikte tüm kadro, militan ve sempatizanların da partiyi örgütlemek, parti örgütlemesini işletmek, yeni kadrolar katıp eğitmek, dolayısıyla yeni kadrolarla parti örgütünü büyütme temelinde görev ve sorumluluğu bulunduğu kararlaşmıştır.

Partimizde halihazırda örgütsüz bir kadro duruşu vardır. Merkez toplantımızda bu kadro duruşu mahkum edilmiştir. Öyle bir kadro parti denetimi ve disiplininin dışında kalmaktadır. Kadronun ne yaptığı parti çizgisini tarafından denetlenmemekte, hangi çalışma içindeyse o çizgi tarafından denetlenmektedir. Örneğin gerilla çalışması yürütüyorsa gerilla çizgisini temelinde denetlenmektedir. Bu denetlemeyi parti çizgisinin açısından yeterli bir denetleme saymamak gerekmektedir. Siyasi faaliyetler içerisindeyse siyasi çalışma çizgisini temelinde denetlenmekte, partinin ideolojik, felsefi ve örgütsel duruşu ve ilkeleri temelinde denetlenme olmamaktadır. Bu nedenle farklı kadro ölçüleri ortaya çıkmakta, ilke ve ölçü birliği kalmadığı gibi partinin de-

okratik komünal yaşamı da ortadan kalmaktadır. Parti kendi içinde "**komünal yaşam ve kolektif çalışma**" ilkesini uygulayamaz duruma düşmektedir. Bu durumdaki bir kadro bu ölçü ve ilkeleri nasıl topluma taşıyacak, toplumda demokratik komünalizmi nasıl inşa edecek, demokratik ulus inşasını nasıl gerçekleştirecektir? Böyle bir kadronun kendisi örgütsüzdür, hiçbir parti örgütünde değildir, bu örgütün ilke ve ölçülerine bağlı değildir.

Kendisi örgütsüz olan kadro halkı örgütleyemez. Kendisi örgütsüz olan parti demokratik ulusu örgütleyemez, demokratik konfederalizmi inşa edemez, KCK'yi örgütleyemez. Neden inşa çalışmalarını yürümediği şimdi iyi anlaşılıyor. Çünkü bu çalışmalara öncülük edecek öncü örgüte ihtiyaç vardır. Bu da PKK ve PAJK'tır, parti öncülüğüdür. Mevcut durumda ise bunlar örgütsüzdür. Toplum örgütleyecek kadronun kendisi örgütsüz olursa toplumu örgütleyemeyeceği kesindir. Önderlik istediği kadar kitap yazsın, istediği kadar talimat versin, istediğimiz kadar toplantı yapıp karar alalım; bu sistemle örgüt kurmak mümkün değildir. Kadro öncü değildir, toplumun önünde örgütsel öncülük yoktur. Komünal yaşam ve kolektif çalışma ilkelerine göre hareket eden bir parti komitesi yoktur. Bundan dolayı topluma komünalizmi aşılacak, dolayısıyla topluma demokratik komünalizm ilkesi temelinde demokratik ulus örgütülüğüne çekecek ve başta sekiz boyutta olmak üzere tüm inşa çalışmalarını boyutunda demokratik toplum örgütülüğünü geliştirecek bir kadro ve örgütlenme de yoktur.

Öncü örgüt ve kadro öncülüğü olmazsa örgüt çalışması da gerçekleşmez. Fakat mevcut kadro durumumuz tam da böyledir. Hiçbir parti komitesine katılım sağlanmadığı ve parti denetiminden uzak kaldığı halde kendini parti kadrosu sayma durumu yaşanmaktadır. Rus Devrimi'nde buna örgütsel oportünizm deniliyordu. Buradan bakınca bizde yaşananın da bir tür örgütsel oportünizm olduğu, kadronun parti ilke ve ölçülerine göre örgütü yaşama girmediği, bireyciliğin parti örgütünden uzak durma ve kaçma temelinde ortaya çıktığı görülmektedir. Merkez Komite toplantımız bu durumu tüm boyutları, nedenleri ve yarattığı tehlikeleri birlikte değerlendirmiştir. Toplantımız bunun ciddi bir örgütsel tasfiyeye uğrama ve dağılıma durumu anlamına geldiğini, dolayısıyla örgüt çalışmalarının hızla ve başarıyla gelişmesi için bir öncü örgüt olarak PKK komite ve temsilciliklerinin örgütlenmesi gerektiğini tespit edip kararlaştırmıştır. Bu konuda merkezi komiteler görevlendirilmiştir. Özellikle parça komiteleri ve parçalarda köyler ve mahallere kadar kurulacak parti komiteleri demokratik ulus inşasına öncülük edecek düzeyde bir parti çalışması yapmakla yükümlü kılanarak görevlendirilmiştir. Bu konuda hem mevcut parti örgütlerinin dağılıklığını giderecek hem de parti ile KCK sistemi arasındaki farklılığı ve ilişkiyi doğru tanımlayıp yürütecek bir düzey ortaya çıkarılmıştır.

Örgütsel sorunların çözümünün birinci şartı PKK örgütülüğünün yaratılmasıdır. İkincisi, PKK ile KCK'nin birbirinden kopartılmaması ve karşılaştırılmamasıdır. Üçüncüsü, hem iç içelikleri ve birbirini tamamlayan yanlarının hem de farklılıklarının görülmesi önemlidir. Biri toplumsal siyasi bir sistem iken, diğeri devrimci militan kadrolardan oluşan öncü partidir. KCK sistemi, yani demokratik konfederalizm parti örgütlerinin etrafında oluşmaktadır. Dolayısıyla ne kadar parti örgütü varsa KCK sistemi o kadar örgütlenbilir. **Parti örgütünün olmadığı yerde KCK sisteminin var olması, dolayısıyla demokratik ulus inşasının gerçekleşmesi kesinlikle mümkün değildir.** Bu gerçeği net bir biçimde tespit eden toplantımız hem öncü olarak PKK kadrosunun hem de aynı zamanda kadro kendini örgütlediği etrafında demokratik ulusun, yani KCK sisteminin örgütlenmesi gerektiğini tespit etmiştir. Parti

PKK-KCK ilişkileri net değildir, iç içeliği ile farklılıkları somutlaşmış olmaktan uzaktır, herkes kendine göre anlamaktadır. Geçmişte, 2000 yılı öncesinde her şey PKK adınaydı. ERNK bir isim olarak, eyleme geçen kitle hareketi olarak vardı. Şimdi her şey KCK adınadır, bir isim olarak var olan ise PKK'dir. Herkes istediği zaman ve istediği kadar kendini PKK'li saymaktadır. Bunun da ötesinde PKK bir ölçü dayattığında bu kişiler yoktur."

nedeni olmaktadır. Ama örgüt çalışmasıyla bunu aza indirip doğru bir örgüt anlayışıyla başarıyı arttırmayışımız, bizi imkan ve fırsatların yüzde bir düzeyinde uygulanması derekesine düşürmektedir. Demek ki anlamak ve özümsemek için çaba harcamalıyız. İyi yoğunlaşır ve kendimizi verirsek, Önderlik gerçeğine ve amaca tutku düzeyinde bağlanma temelinde katırsak, anlayış yetersizliklerini de gideririz. Örneğin örgütsel çalışmayla gücümüzü arttıracak sonuçları daha kolay alırsız. Örgütlü çalışmadaki zayıflıklarımızı giderip kendimizi güçlendirebiliriz, dolayısıyla başarı oranını artırabiliriz.

Merkez Komite toplantımız bu çerçevede örgüt çalışmalarını ve yönetimimizin durumunu tartışmıştır. Bu tartışmaları örgüt çalışmaları ve yönetim alanı olarak iki boyutta ele almıştır. Bunlardan biri sistem boyutu, diğeri anlayış boyutudur. Örgüt çalışmalarını ve yönetimimizi zayıf bırakan bu iki boyuttur. Bu durumun sistemden kaynağını alan boyutları vardır. Yine doğru ve yeterli sistem olamamaktan kaynaklı yanları mevcuttur. Aynı zamanda anlayıştan kaynaklı yanları bulunmaktadır. Toplantımız her iki boyutu da ele alarak değerlendirip tartışmıştır. Toplantımızda her şeyden önce parti örgütlenmesinin durumu değerlendirilmiştir. PKK'nin ideolojik, örgütsel ve eylemsel bir güç olarak kendisini ne kadar örgütlü kıldığı ve örgütlü öncülük haline getirdiği konuları değerlendirmeye tabi tutulmuştur. Buradan bakıldığında durum vahimdir, çünkü ortada parti örgütü yoktur. Dahası, PKK-KCK

11. Kongre'de ise bu durum çok daha somut olarak gündeme getirilip ortaya konulmuştur; parti kadrolarının her şeyden önce partinin örgütsel ağı içine alınması, parti komite ve temsilciliklerinde örgütlenilerek pratikleştirilmesi gereği kararlaştırılmıştır. 11. Kongre'den bu yana geçen bir yıllık süre içerisinde bu yönlü bir çaba harcanmaktadır. Çeşitli talimatlar çıkarılmış, tartışmalar yürütülmüştür. Merkez Komitenin düzeni, Yürütme Komitesinin işleyişi ve Genel Sekreteryanın oluşumundan başlanarak merkezi komitelerin, İdeolojik Komite, Toplumsal Alan Komitesi, Savunma Komitesi, Maliye Komitesi, Parça Komiteleri ve Gençlik Komitesinin örgütlenilmesinde yönünde çaba içine girilmiştir. Fakat bir yılda geline nokta bu komitelerin adımlarının çok kısmi bir biçimde atılması şeklinde somutlaşmıştır. Söz konusu komiteler esas olarak kendilerini işletecek bir örgütsel sistem ve tarzı geliştirememişlerdir. Örneğin Toplumsal Alan Komitesi kısa bir sürede işleme hale gelmiştir. Parça Komiteleri zoraki yürütülen komiteler düzeyinde kalmışlardır. En etkili yürütülebilecek ve en çok imkanın olduğu alan Rojava olmasına rağmen, bu alanda halen genel merkezi yönetimimizin sisteme uygun bir PKK Komitesi örgütlenilememiştir. Hem bütün çalışmaları yeterince yürütme hem de iç işleyişi ve örgütülüğün bakımından kendine göre olmuş, Başur ve Rojhilat'ta ise dar bir durumda kalmıştır.

Önderlik, Bakur için "**İki parti militanı bile bulamadım**" belirlemesini yapmıştır.

Rojhilat'ta koşullar bu bakımdan zorlayıcı ve dardır. Ancak elimizde imkanların olduğu yerlerde de bu çalışma yapılmamış, bunun için kadroda ideolojik duruş ve netlik yaratmada zayıf kalmıştır.

11. Kongre kararlarını uygulayabilmek için baharda birçok alanda parti konferansları düzenlenmiştir. Bu konferanslar kadroları netleştirmeye ve bu temelde parti örgütlerini geliştirmeye yönelik bir çabayı ifade etmiştir. Bu çabanın kısmi etkisi olduysa da gerekli olan ve hedeflenen parti örgütlenmeleri geliştirilememiştir. Kısaca şu anki durum şöyle özetlenebilir: **Herkes PKK'lidir ama ortada bir PKK komitesi yoktur. "Merkezi komitelerin Sekreteryaya şu zamanda rapor vermesi gerekir"** diye üç kez karar alınmıştır. Bir defa rapor verilmiş ise de ondan sonra bunun sürekliliği olmamıştır. En çok görev ve parti örgütlenmesine sahip olan yapı ancak bu kadar duyarlılık gösterebilmiştir. Dolayısıyla her şey PKK adına yapılıyor, herkes PKK'lidir ama ortada ne bir PKK komitesi ne de bir PKK raporu vardır.

Geçmişte PKK ile KCK yönetimi iç içeydi. 11. Kongre sürecinde Önderlik talimatı temelinde bunlar ayrıştırılınca, ortada parti örgütülüğünün bulunmadığı net bir biçimde açığa çıktı. Örgütlü bir parti olma durumu yoktur. Hiçbir kadro bir PKK örgütünde değildir. Dolayısıyla kadronun günlük olarak PKK'ye göre yaşayıp yaşamadığı, kendi durumunu PKK ölçülerine göre değerlendirip değerlendirmede belli değildir. PKK'ye rapor verilmemektedir. Bir yıldır uğraşılmasına rağmen rapor gel-

ne kadar örgütlenirse, KCK sistemi de o kadar örgütlü hale gelecektir. KCK sistemini örgütlediği oranda bir parti örgütü var olabilir. Eğer bir yerde bir parti komitesi ya da temsilciliği kendi etrafında bir KCK örgütlenmesi kurmamışsa, o komite ve temsilcilik doğru bir örgütlülük içinde değildir demektir. Bunlar bu biçimde birlikte ve iç içe gelişen ve gerçekleşen örgütlenmelerdir. Parti örgütlülüğünün gerçekleşmesi, etrafında KCK örgütlülüğü ve demokratik ulus inşasının gerçekleşmesine bağlıdır.

Merkez Komite toplantımız bu temelde örgütsel sistemin düzeltilmesi yönünde önemli kararlara ulaşmıştır. Öncü parti örgütlülüğü ve komitelerinin örgütlenmesi, KCK sisteminin örgütlenip işler kılınması, PKK Merkez Komitesi, PKK Sekreteryası, Yürütme Komitesi, merkezi komiteler ve parça komitelerinin işler kılınıp örgütlülüğünün alta doğru geliştirilmesi, aynı zamanda KCK sisteminin ve halkın karar organı olan Kongra Gel'in işler kılınması, yine hareketin tüm çalışmalarını koordine eden kurum olarak Yürütme Konseyi'nin sağlam bir işbölümü temelinde görevlerini etkili ve başarılı şekilde yürütmesi konuları tartışılarak kararlaşma sağlanmıştır. Bunu sağlamak için de eşbaşkanlığın genel koordinasyon kurumu olarak nitel ve nicel bakımdan kendini yeterince örgütlü kılması, bu temelde koordine görevini başarıyla yürütür hale gelmesi, buna bağlı olarak parçalarda halk meclisleri ve bunlara dayalı yürütmelerin örgütlenmesi, bu sistemin bölgeler, şehirler, kasabalar, köyler ve mahallerdeki komünlere kadar indirilmesi biçiminde bir demokratik ulus inşası çalışmasının yürütülmesi yeniden karar altına alınmıştır. Önder Apo son talimatında aşırı derecede parçalılık ve koordinatesizlik olduğunu ifade etmişti. Toplantımızda bu parçalılığı ve koordinatesizliği aşacak örgütsel tedbirler alınması ve düzenlenmenin geliştirilmesi öngörülmüştür.

Parti öncülüğüyle birlikte kadın ve gençlik öncülüğünün de örgütsel sistemde yeterli kılınması gerekmektedir. Çünkü demokratik modernite paradigmasına göre özgürlük devriminde öncü kesim kadın ve gençliktir. Reel sosyalizme göre öncü işçi sınıfı, temel ittifakı ise köylülüktür. Kadın ve gençlik örgütleri bu temel ittifakı destekleyen güçler olarak görülmektedir. Dolayısıyla kadın ve gençlik örgütülüğü birer kol olarak ele alınmaktaydı. Bizde parçadığa değişimi ile birlikte stratejik formülasyon değişmiştir. Demokratik modernite çizgisinde özgürlük devriminin öncü gücü kadın ve gençlik olarak tanımlanmıştır. Dolayısıyla kadın ve gençlik hareketi Özgürlük Hareketinin birer kol çalışması olmaktan çıkarak öncü hareketi haline gelmiş, önde ve ana gövde yer alması gereken örgütler oldular.

Demokratik konfederalizm inşasında parti öncülüğünün yeterliliği başarı için ne kadar geçerli ise kadın ve gençlik örgütülüğünün sistem içerisinde öncü düzeyde yer alması da o kadar gereklidir. Başarı parti öncülüğüyle birlikte kadın ve gençlik öncülüğünün doğru tanımlanmasına ve yerli yerine oturtulmasına bağlıdır. Bu çerçevede bir düzeltilmenin yapılması gerekmektedir. Kadın örgütülüğü öncülük düzeyinde belli ölçüde yer alsa da gençlik örgütülüğü şimdiye kadar öncülük değil, genel örgütün bir kol hareketi olarak yer almış, dolayısıyla gençlik örgütü ile genel örgüt birbirinden kopuk ve parçalı olmuştur. Bu parçalılık ortak plan ve eylem yapmayı önlediği gibi, hep bir çelişki ve çatışmayı da ortaya çıkarmıştır. Genel merkez ve parçalarda çelişki ve çatışma yaşanmış, şimdiye kadar herkes bundan dolayı birbirini eleştirmiştir. Halbuki büyük ölçüde sistemden kaynaklanan bir durumdur bu. Düzeltilmesi gereken anlayışlar da vardır ama sistem hataları düzeltilirse anlayış boyutunda düzeltmeyi yapmak daha kolaylaşacaktır. Bunun için de Merkez Komite toplantımız örgütsel sistemde değişiklik yapmak gerektiğini kararlaştırmıştır. Bu karar temelinde gençlik örgütleri her düzeyde genel hareketin yönetimi içerisinde yer alacaktır. Eğer öncülükse, eylem ve

örgütlenmede gençlik örgütü birinci derecede sorumlu ise o halde bütün örgütler ve yönetimlerde yer almalı ki ortak planlama ve ortak eylem yapabilsin, örgütlenme ve eylemi bir ortak planlamaya dayandırbilsin ve bu parçalılık aşılabilsin. Bir de bu çerçevede böylesi bir sistem düzeltmesi öngörülmektedir.

Sistem değişikliğiyle birlikte örgütsel çalışmalarda sonuç alınmanın en önemli boyutu doğru işleyen, Önderlik tarzında birlik ve işlerliğe ulaşan bir yönetim düzeyini tutturma. Sistem her ne kadar böyle parçalı ve çelişkili bir organizmanın parçaları gibi bütünleşmeyip dağılık kalsa ve bu durum örgütsel parçalanma ve koordinatesizliğin önemli nedeni olsa da bunun diğer önemli bir nedeni en üstten başlayarak kolektif çalışan bir yönetim tarzını yakalayamamızdır. **"Komünal yaşam ve kolektif çalışma"** ilkesi her yerden önce yönetimlerde yerine getirilememektedir. Yaşamda dağılık vardır, yer yer özerklik görülmektedir. Daha önemlisi de çalışma tarzı ve örgütsel işleyişte kolektif bir yönetim olamama durumu yaşanmaktadır. Sayıyı artırma ya da azaltmanın çözümü olmadığı, iki kişilik yönetim ekibini on kişiye ve hatta daha fazla sayıya çıkarmasının sorunları çözemediği görülmüştür. Yaşanan durum sayıyla değil, anlayış ve zihniyetle bağlantılıdır. Örgüt ve yönetim olmaya yaklaşımda ciddi zayıflıklarımız ve zafiyetlerimiz vardır. Bu da bireycilikten, iddia zayıflığından ve ortak başarıya kilitlenmemekten kaynaklanmaktadır. Nereden kaynaklanırsa kaynaklansın, yönetimlerimiz kolektif çalışan bir yönetim olamamaktadır. Ortak toplantı yapan, sorunları olduğu gibi gündeme getiren, serinkanlıkla tartışan, görüş farklılığını bir zenginlik haline getiren ve sonunda en doğru görüşte birleşen, bu temelde her konuda yeterli kararlar alıp işbölümüyle yukardan aşağıya uygulayan bir yönetim tarzına ulaşamamaktadır. Bu sürecin en temel problemlerinden birini de bu şekilde tanımlamaktayız.

Önder Apo'nun işaret ettiği yönetimdeki parçalılık ve koordinatesizlik bir de buradan kaynaklanmaktadır. Merkez Komite toplantımız bu durumu da derinliğine tartışmış ve nedenlerini irdelemiştir. Bu konuda bireyci duruşları, salt niyete dayalı yaklaşımları, ideolojik ve siyasi olmayan ve ilkelere dayanmayan tutumları ve başarıya kilitlenmeyen yaklaşımları mahkum etmiştir. Yönetim görevi alıp devrim görevlerini başarmayı temel tutum olarak benimsemek gerekirken, az çaba harcıyıp sonra şikayet eden, hep dışındakini eleştiren, sorunu karşısındakinde gören anlayış ve tutum da toplantımızda mahkum edilmiştir. Aslında örgüt ve yönetim olamayışımız, ortak karar alacak bir toplantı ve tartışma düzenine ulaşamamaktan kaynaklanmaktadır. Böyle bir ortak çalışma yürütememek, aslında ideolojik ve siyasi değerli olmayan ruh halleri ve tutumlardan, çoğunlukla yerinde ve zamanında söz söyleme ve davranış gösterme tutumu içinde olamamaktan, nerede, ne zaman, ne söyleyeceğini ve nasıl davranacağını bilememekten, doğrusunu teorik olarak bilse bile pratik ortamda onu yerine getirememekten kaynaklanmaktadır. Burada bir kişilik problemi vardır. Önder Apo mektubunda buna **'yavrulı kişilik'** demiş, dikkati buraya çekmiş ve kişilik ve zihniyet katiliminin bu davranış ve tutuma yol açtığını ortaya koymuştur. O halde bu gerçeğimizi görüp kendini bu çerçevede eğitmek, örgütlemek ve kontrol altına almak gerekmektedir. Bu sağlandığında, her şey bilinirse de bildiği kadarını uygulamaya koyan bir konuma gelmek mümkündür.

Diğer yandan birbirimize karşı daha dikkatli ve ölçülü davranmamız gerekmektedir. Arkadaşının hatasını gözünün içine sokma yerine, hata ve eksiklikleri bir zayıflık olarak gören ve o zayıflığını kendisine de zarar verdiğini bilen, hata ve eksikliğin giderilmesi için çaba harcayan bir tutum içinde olmamız gereklidir. Bizde ise bu böyle olmaktadır. Bireyci, negatif ve karamsar yaklaşımlar hakimdir. En kü-

çük sorunlar dahi **"eleştiri yapıyorum"** adı altında adeta arkadaşının yüzüne vurulmakta, misilleme yapılmakta, şakavari ve gayriciddi anlayış ve tutumlar geliştirilmekte, bundan dolayı ortak çalışma ve birlikte örgüt olma zemini de yok olmaktadır.

Yönetimlerimiz etkili olamayınca kadroları örgütlenme, örgütsel işleyiş düzenli geliştirme, rapor toplantı sistemini örgütsel işleyiş güçlendirecek şekilde işletme, çalışmaları zamanında yeterli düzeyde denetleme gelişmemektedir. Ondan sonra da **"Kadrolar eğitimsiz, yeniden eğitim görsün"** diyoruz. Bunun sonucunda kadroda her türlü gelişimin ancak eğitimle mümkün olduğu kanaati gelişmektedir.

Örgütsel sorunların çözümünün birinci şartı PKK örgütlülüğünün yaratılmasıdır. İkincisi, PKK ile KCK'nin birbirinden kopartılmaması ve karşılaştırılmaması ama aynı zamanda aynılaştırılmamasıdır. İkisinin hem iç içelikleri ve birbirini tamamlayan yanlarının hem de farklılıklarının görülmesi önemlidir.

Niyet olarak PKK'li olacaksa, gücünü PKK'den alacaksa, ondan sonra gidip başka örgütlerimiz ve kurumlarımızda çalışacaksa! Hangisinde çalışırsa çalış, sen yine PKK'lisin! Bu örgütlerle PKK'yi özdeşleştirme vardır. Halbuki PKK bir öncü parti, onlar ise birer PKK örgütüdür."

Halbuki kadrolaşmanın yarısı eğitim ise yarısı da yönetim ve denetimdir. Ancak Önderlik tarzında kolektif işleyen bir yönetim kadroları örgütleyebilir ve denetleyebilir. Kendisi kolektif ilişki ve örgütsel işleyiş geliştiremeyen biri başkalarını denetleyemez, hata ve eksikliklerin hesabını soramaz. Ondan sonra da pratiklerde çokça görüldüğü gibi her düzeyde parçalılık, didişirme, çekiştirme, şikayet, öfke ve tepki, küsmeler ve kendini geri çekmeler yaşanır. Örgüt olamayan ve kolektif temelde işlerlik sağlayamayan bir güç tartışıp karar alamazsa küsüyor, geri çekiliyor, protesto ediyor ve çalışmayı durduruyor. Böylesi durumlar içimizde fazlasıyla yaşanıyor. Bunlar da aslında sistemle birlikte örgütsel işleyiş sorunları, örgütsel çalışma tarzının tutturulmaması, yönetim tarzındaki hatalar olarak ortaya çıkmaktadır. Merkez Komite toplantımız bütün bunları da tartışıp değerlendirmiş, bu konudaki hatalı, eksik ve bireyci tutumları mahkum etmiş, bu temelde herkesi Önderlik tarzında ortak çalışıp zaferi ortak yaratacak bir yönetim tarzına çağırmıştır. Bunu sağlatacak bir eleştirel-özeleştirilme yoğunlaşmadan geçilmesi için her düzeyde merkezi olarak yönetim görevi yürüten organlarımızda yer alan arkadaşların bireysel rapor yazmalarını kararlaştırmıştır. Böylece hem sistemde hem de anlayışta düzeltme ortaya çıkacaktır. Dolayısıyla örgütsel çalışma ve yönetim tarzımızda bir gelişme

sağlanacaktır. Esas olarak komünal yaşama ve kolektif çalışma ilkesinin her yerde uygulanması, örgütsüz ve görevsiz tek bir parti kadrosunun bile bırakılmaması, yürütmenin denetiminin her düzeyde bütün kadroları ve parti örgütleri tarafından yapılması, yönetim tarzında Önderlik ilke ve ölçülerine ulaşılması gibi hususlar da karar altına alınmıştır.

Kendini örgütleyemeyen kadro halkı örgütleyemez, kendini örgütlü kılamayan parti KCK'yi örgütleyemez. Bu temel ilkedir. Ancak örgütlülük bu esas üzerinde gelişebilecektir.

Bakur'da Genel Kuzey Konferansı ve Zindan Konferansı'nın sonuçları temelinde bir düzeltme ve yeniden örgütlenmenin geliştirilmesi konusunda adımlar atılmaktadır.

Rojava'da daha Savunmalar bile okunmamıştır. Geçen yıllarda da aynı sorunlar yaşanmaktaydı. Ama o dönemde Savunmalar yeni olduğu için bir şey belirtilmemiştir. Önderlik **"Benim düşüncelerimi uyguluyorlar"** demektir. Özgürlük devrimine öncülük eden bir alanın Önderliğin düşüncelerinin yer aldığı kitapları okumamış olması kesinlikle kabul edilecek bir durum değildir. Yaşanan yönetimsel ve kadrosal sorunların büyük kısmı da bununla ilgilidir. Didişirme, çekiştirme, karamsarlık temel tutum ve üslup olmuştur. Sanki devrim değil de başka şey yaşanmaktadır. Heyecan ve el ele verme yoktur. Bunun yerine birbirini didişiren, çekiştiren, her şeyi kötüleyen bir ruh hali vardır ve bunlar toplantımızda değerlendirilerek mahkum edilmiştir. Kadronun iktidarı olduğu, yetkiyi elden bırakmadığı ve demokratik özerklik yönetimine devretmediği belirtilmektedir ve bu konuda gerekli eleştiriler yapılmıştır. Devrimin yarattığı imkanları bireysel yaşama dönüştürme arayışı ve eğilimi vardır. Bu kadar didişirme, çekiştirme ve karamsar üslubun bir kaynağı da budur. Devrimin birikimini toplumsal gelişimin aracı değil de bireysel çıkar temelinde kullanma anlayışları mahkum edilmiştir. Yine parti örgütlenmesi düzeyinde maasçılık diyebileceğimiz bireysel fonculuk pratikleri mahkum edilmiştir. Komünal yaşamın partinin her düzeyinde esas alınması kararlaştırılmıştır. Hiçbir gerekçe parti yaşamını ve parti kadrosunu komünal yaşamın dışına çıkartamaz.

Rojhilat'ta Kobanê Direnişinin etkilerinin örgüte dönüştürülmesi ve parti örgütlülüğü ve işleyişinin geliştirilmesi kararlaştırılmıştır. Başur'da yeniden yapılanma yaşanmaktadır. Bu yeniden yapılanmanın mevcut örgütlenme sistemimize uygun olarak ve PKK öncülüğünde hızla geliştirilmesi kararı alınmıştır.

Avrupa ve Rusya gibi yurtdışı alanlarında parti ilke ve ölçülerine göre bir kadro örgütlülüğü ve çalışma tarzının yaratılması kararına varılmıştır.

Bir de Maxmûr'un düzeltilmesi konusu vardır ve bu konu toplantımızda ele alınmıştır. Bu bir yıllık süre içinde Sekreteryanın faaliyetlerinin yarısı Maxmûr'dakilere ve Gaziler temelinde oldu denebilir. İŞİD saldırısı Maxmûr hareketlenince eski düzen büyük ölçüde bozulmuştur. Son olarak Eşbaşkanlık buranın yönetimiyle bir toplantı yapmış ve bu temelde yeniden Maxmûr'daki duruşun düzeltilmesi kararını almıştır. Maxmûr'da sadece çalışma yürüten arkadaşların kalması, bunların dışında gaziler de dahil diğer kadroların çıkartılması, bütün sağlık işlerinin sağlık komitesi tarafından yürütülmesi, böyle bir çalışmayla Gaziler Kurumu'nun hiçbir ilişkisinin olmaması, parti yönetiminin izni olmadan dışarıdan Maxmûr'a ve Gaziler kurumuna herhangi bir kadronun gönderilmemesi, hiçbir alan yönetiminin böyle bir tasarrufta bulunmaması, dolayısıyla Maxmûr'da sadece orada görevli kadroların kalması, onun dışındakilerin durumlarına göre başka alanlarda görevlendirilip çalıştırılması kararlarına ulaşılmıştır. Maxmûr'da yüzlerce kadro vardır. Oturup partiden maaş alan, hatta onu da az bulan bir kadro duruşu olamaz. Beş kişi bir arada kalamamakta, herkes ayrı mangada kal-

makta ve hepsi de PKK'li sayılmakta, hatta kendini en mükemmel PKK'li olarak görmektir. Böyle kadro olmaz. Maxmûr eğer bu kadar bireycileştirse, Maxmûr gençliği mücadeleye katılmada bu kadar zayıf duruma düşüyse, bunda mevcut kadro duruşunun payı vardır. Bu anlamda Merkez Komite Toplantımız tarafından Maxmûr'da da böyle köklü bir düzeltme kararlaştırılmıştır.

Değerli Yoldaşlar!

Bütün bunların sonucunda Merkez Komite toplantımız bir kongre ve konferans gibi ideolojik örgütsel sorunlar kadar siyasi askeri sorunları gündemleştirip tartışmış, 2014 yılı pratiğini değerlendirip sonuçlarını çıkarmış ve bu temelde netlik ve kararlılık yaratmış, bununla birlikte önümüzdeki dönem çalışmalarının planlanmasını da esas itibarıyla gerçekleştirmiştir. Merkez Komite toplantımız temelinde Hareket olarak tamamlamakta olduğumuz 2014 yılı pratiğini değerlendiren, derslerini çıkararak, önümüzdeki yakın dönemde işe kararlaştırıp planlayan, bu anlamda geleceğe daha örgütlü ve güvenli bakabilen bir noktaya gelmiş durumdayız.

Hareket olarak Kobanê, Rojava ve Şengal'de ortaya çıkan kritik savaş durumu değerlendirip izlememiz gereken politikaları belirlemiş bulunmaktayız. Aynı zamanda **'çözüm süreci'** adı altında Bakur'da gelişen 2013 Newroz'unda Önder Apo'nun bir plan dahilinde gündemleştirdiği sürecin geldiği nokta ve bu konuda hareket olarak nasıl bir tutum içinde olmamız gerektiği konusunu da netleştirmiş bulunmaktayız. Bütün bunlar toplantımızın sonuçlarını ifade etmekte olup, Hareket olarak da önemli bir başarı düzeyini göstermektedir. Genelde ideolojik örgütsel öncülüğünü geliştirerek siyasi askeri mücadelede başarılı olacağımız ilkesi tüm arkadaş yapısında belirginleşmiş ve somutlaşmıştır. Bu çerçevede yönetimimiz Önder Apo'nun eleştirilerine de cevap oluşturmak üzere bir eleştirel-özeleştirilme sorgulama içerisine girmiş bulunmaktadırlar.

Her bir kadro kendini eleştire-özeleştirilmeyle yenilediği ve Önderlik çizgisine yakınlaştıkça yönetimimiz ve örgütümüz güçlenecektir. Yönetimimiz güçlendikçe her alandaki örgütlü çalışmalarımız, parti öncülüğü başta olmak üzere görev ve rolünü başarıyla oynar hale gelecektir. Öncülük ve örgüt yapımı görevlerini yerine getirdiği de başta Kobanê Direnişi olmak üzere her alandaki siyasi ve askeri mücadelede başarı elde edeceğiz. Örgütümüz görevlerini başardıkça her yerdeki silahlı direniş başarıya ulaşacaktır. Kobanê Direnişi zafer kazandıktan Kürdistan zafer kazanacak, Kürdistan Özgürlük Devrimi zafer kazandıktan Ortadoğu Demokratik Devrimi zafer kazanacak ve bu özgür insanlığın zaferi olacaktır!

Toplantımızı Ekim ayında gerçekleştirdik. Bugün Şehit Beritan yoldaşın şehadetinin yeni bir yıldönümünde bulunuyoruz. Beritan yoldaş şahsında tüm özgürlük mücadelesi şehitlerimizi, yine Arin ve Diyar yoldaşlar şahsında da tüm Kobanê Direniş şehitlerimiz bir kere daha saygı ve minnetle anıyor, bu şehitlerimizin anılarını ve amaçlarını zafer taşıma sözümüzü bir kere daha yineliyoruz!

Tüm kadro ve sempatizan yoldaşları, Önderlik ve şehitler çizgisinde kararlılıkla yürüyerek parti örgütülüğümüzü, sistem inşasını ve her alandaki direniş bu temelde başarıya götürmeye çağırıyoruz!

Toprağımızı, Suyumuzu, Enerjimizi Komünleştirelim! Demokratik Özgür Yaşamı İnşa Edelim!

Yaşasın Kobanê Direniş ve Rojava Devrimi!

Yaşasın Özgürlük ve Demokrasi Mücadelemiz!

Yaşasın Demokratik Sosyalizm!

Yaşasın PKK ve PAJK!

Bijî Rêber APO!

Gerilla edebiyatı, özün söze dönüşmesidir

Dizarr Dilok

Gerillayı en güzel gerilla anlatabilir. İşinin ehli edebiyatçılar da gerillayı güzel anlatabilir ama gerillanın anlatımı başkadır. Çünkü her yazım, bir eylemdir gerillada. Ve her eylem bir çoğalma biçimidir."

"PKK öze dönüş hareketidir" dedi Onder Abdullah Öcalan. Öze dönüşün söze dönüşmesi gerilla edebiyatında gerçekleşti. Öze dönüş tüm insanlığın kaybettiklerini yeniden bulma ve o özü güncelleştirerek insanlığa sunmadır. PKK, bir insanlık cemidir. İnsanlık ceminde turna semahıdır gerillanın kendini anlatması. Gerilla edebiyatı sözüyle, sözcükleriyle turna semahının bizim çağımızda, bizim dilimizle yenilenmesidir.

Turnaların toplumsallaşmanın ilk zamanlarından bugüne kadar Mezopotamyalıların yüreğinde yer eden süzülüşü değiştire, şarkılara, öykülere konu olmuştur. Bunun Göbeklitepe'den bugüne uzanan uzun bir ömrü var. Aynı zamanda salt bilgiyle oluşmayan bir bellek oluşturuyor Mezopotamya toplumlarında. Bugün Alevi inancında turnanın kutsal sayılması çoğu Alevi bilmez ama bu güçlü belleğin bugüne kadar taşınmış olması da doğal toplum kültürünün kök kültür olmasına ve bu köke sahip çıkan toplumlar olmasına kanıttır. Turnalar gökyüzünde en yüksek uçan kuşlardır. Mevsimlere göre konumlanmalarını değiştirirler ve doğanın onlara sunduğu imkanlara göre yaşamlarını sürdürürler. Sonbaharda sıcak yerlere göç ederken uzun yolculuklar yaparlar ve bu yolculuklarda öncülerini değiştirirler. Soğuk rüzgarı karşılayan öncü yorulduğunda yerine başka bir turna geçer. Sürüsünden kopan ya da yolunu kaybeden turnaların bir ay gibi kısa bir sürede uçuş yeteneklerini kaybettikleri söyleniyor. Bu özellikler turnaların da kendi yaşamlarının güçlü bir topluluk bilincine sahip olduklarını gösteriyor. Yolda birbirlerini haberdar etmeleri, örgütlü olmaları, toplu eylemlerde gücü yettiğince her bir turnanın görev olması bu düşünceye dayanak oluşturabilir. Yüksekten uçuyorlar ve bundan dolayı hem hedeflerine erken ulaşıyorlar hem de tehlikelerden, özellikle de yırtıcı kuşlardan korunuyorlar.

Gerilla edebiyatı konusuna giriş yaparken turnalardan bunca söz etmek garip görünebilir. Gerilla yaşamıyla olan benzerlikleri düşündürücüdür. Gerillanın gerillayı anlatması, kendilik oluşturarak bu kendiliği anlatmasına en güzel metafor turnadır diye düşünüyorum. Çünkü yaşamın kutsalları yaşamın en anlamlı, en güzel ve ahlaki yaşamından doğuyor. Turnalar bunu binlerce yıl öncesinden insanlara göstermişler. Ve gerilla da bunu bizim çağımızda yapmaya aday olurken, örnek yaşamlar yaşadığını binlerce yıl sonrasına gösterecek bir özgür yaşam kültürü yaratmaktadır. Bu yaşamı yaratmanın içinde zorlukları, güzellikleri, bedelleri, sevinçleri, onurları ve her bir ayrıntısı, gerilla mücadelesinin her anına yerleşmekte ve an be an yaşamın kendisi olmaktadır.

Gerilla özgürlük serüvenini yaşamaya başladığı zaman, bu serüveni anlatmaya da başlamıştır. Henüz bunun güçlü anlatıldığı söylenemese de Kürtlerin dillerinin yasaklanmasında ulus devlet hukukuna bağlanan Kürt dilsizliği çözülmekte ve gerilla kendi yeni dilinin sözcüklerini oluş-

turmaktadır.

Evreni hangi maceralar bekliyor bilmez. İnsan yaşamı varoldukça gerilla, insanlık ceminde turna semahı dönercesine binlerce yıl sonraki yaşamlara kendini anlatacak ve anlattıracaktı. Bunu yapmanın yolu da gerilla edebiyatıdır. Mücadele ve özgür yaşamı yaratma eylemlerine yürek estetiğini katmak, yaşamın ve eylemlerin ruh kazanmasıdır. Yazma yoluyla gerillalar eylemlerini çoğaltıyorlar. **Her yazım, bir eylemdir gerillada. Ve her eylem bir çoğalma biçimidir.** Gerilla, özgürlük mücadelesini yazarak, yaşadıklarını edebiyatı yaparak kendini çoğaltmakta, kendi yaşamını yeniden yaratmakta ve yarattığı anlamı tüm topluma taşımaktadır. Gerillanın edebiyatla kendini yapması ve kendini çoğaltması bir özgürlük biçimidir.

Gerillanın kendini yaratmasının önemli etkenlerinden biridir yazmak. Gerillayı anlatmak da gerillanın özgürlük mücadelesinin temelini yerleşmiştir. Gerilla anıları, öyküleri, günceleri ve şiirleri önemli bir kütüphane oluşturmasına rağmen bir bütün gerillayı anlatacak bir kapasiteye ulaşmamıştır. Bilinen deyişle, gerilla büyük oranda anlatılmayı beklemektedir.

Gerilla edebiyatı, PKK edebinin, PKK ahlakının sözlere dökülerek tüm topluma taşınmasıdır. Yaşamın ve anlamın etikle birleşerek söze dökülmesidir. Yaşamın durmamacasına akışında bazı duraklar oluşturmaktadır. Gerilla kendi yaşamına dair herhangi bir şeyi yazdığı anda, yaşamın hızlı akışından çıkmadan bir iç akış oluşturmuş demektir. Yazdıkları o iç akışın damlalarıdır. Kimi zaman Önderliğimizin dediği gibi yaşamın yaşarken anlaşılması, sonrası yazım safhasında daha derin anlamlar verilmesine yol açar.

Başkan Apo özgür yaşam projesini bir romanla anlatılmasını isterken edebiyatın yeni yaşamın yaratılmasındaki rolünü ortaya koymaktadır. "Nasıl Yaşamalı?" çözümlemesinin bir roman taslağı olması da bu gerçeğin belgelenişidir. Önderliğin romanını yazma iddiasını göstermenin Önderlikle yoldaşlık yapabilme iddiasına bağlı olduğunu da belirtmek gerekir. Ki, Bêrîtan arkadaş kadın gerillanın Önderlikle yoldaşlık yapma iddiasının en güzel örneğini oluşturmuştur.

Gerilla için edebiyat, askeri eylemler kadar önemli bir kendi olma, kendini ifade etme biçimidir. Tüm dünya devrim mücadelesinde gerilla şiirle, öyküyle, anı yazımlarıyla tanınmaktadır. Bu gerçek, yazma eylemini, yaşamı yaratanların, yeni yaşamı yaratma iddiasında olanların bu iddialarının

bir parçası olarak yaşamı anlatmalarının bir sonucu olarak şekillenmektedir.

Gerillanın tüm mücadelesi nasıl yaşamalı sorusunun cevabına odaklanmaktadır. Bu sorunun sürekliliği ölüm karşısında yaşamı çoğaltma kararlılığı yaratmaktadır. Sürekli yaşamı yaratarak, anları yaratarak ve anlamı yaratarak ölümü yenmenin adımları atılmaktadır. Dağlarla, ırmaklarla, her türden ağaçlarla ve yeşil rengin her tonuyla örülmüş bir yaşamın içinden kendini gerçekleştirerek ilerlemek, her gerillada yeni bir anlam yaratmanın yollarını açmaktadır. Ve özgürlük sosyolojisi olan yaratım anlamının yazılması da yine aynı şekilde özgürlük sosyolojisi olmaktadır. Yazılan her satır, büyük yaşam eylemleri sonucu ölümün elinden kurtarılanlardır. Yaşadıklarını yazmak, hiçbir fazla sözcük eklemeyen yazmak, ölüm kalım savaşında yaşam hakikatıyla buluşmanın temel yöntemlerindedir. Yazmak, özel yaşamları genelleştirir. Tekil olanı çoğullastırır. Bireysellikleri komünallığe dönüştürür. Çünkü yaşanan, kişiye aittir ama yazmak bu aidiyetleri kolektifleştirir. Gerillada yazmak, kişinin kendisiyle sınırlı olanı tüm toplumuyla paylaşmasıdır. Özel olanın, kişiye özel olmaktan çıkarak tüm toplumun özeli, özü, özgürlüğü haline gelmesidir.

Gerillada yazmak, tarih ve toplum sorumluluğunun bilincinde olmak ve bu bilinçle yaşamını ele almaktır. Yaşamın geçip gitmemesi için yaşananların tam kalbinde durup onların tamamlanmışlık ruhlarını dinlemek kadar kendisinin tamamlanmaya adanmış ruhunu dinlemenin de yoludur. Aynı yoldan bambaşka iki hedefe nasıl ulaşılabilir ki... Eksenleri aynı olan iki bambaşka evren izdüşümüne yürünebilir belki aynı yoldan. Gerilla edebiyatı böyledir. Yazarak hem kendini gerçekleştirir hem de gerçekleştirdiği kendisini ulaştırma yoluyla toplumsallaşır ve yol arkadaşlarının kendini gerçekleştirme mücadelesine ışık tutar.

Ormanların derinliklerine gizlenen gerillaların sözlerini bulup çıkarmak ve şimdiki zamana taşımaktır gerilla yazını. Anları

birbirinden kopuk zaman parçaları olarak ele almadan birbirine tamamlanan zamanın tüm yaşamlara yayılması gerçeğinin bilincinde olmaktır. Evren ve zamanı kendi hakikatiyle bütünleştirmek. Kişilerin ve yaşamların tarihi yarattığı bilinciyile tarihin sosyolojik olma gerçeğini yaşamsallaştırmasıdır.

Her yazın bir yapılmayı yapma eylemi olurken, yapılmayan diğerlerini anımsattığından gerillaların ruhuna dokunur. Yazılanların yarattığı ve yaşadığı kıvanç kadar yapılmayanlara dair bilinç yarattığından hüzünlendirir, borçlandırır ve yarım kalmışlık hissi yaratır. Gerilla edebiyatı, hayal ile hakikati birleştirir. İkisini gerillanın yaşam gerçeğinin varlığına eritir ve yeni özgür yaşamla mayalar. Gerilla yaşamında her bir an kendini yaratma anıdır, özgürleşme anıdır. Gerillalar edebiyat yoluyla, tüm bu anların özünden bir söz, anlam anı yaratmaktadır. Binlerce çiçekten bir peteğe doğa özünü toprak gibi yaşam anlamlarını toplayarak yaşamını oluşturur.

Gerillanın yüreği gökkuşağı gibidir. Tüm özelemler, sevinçler, hüzünlere ve yaşama dair tüm duygu yoğunlaşmaları vardır o yürekte. Özgürlüğe dair izler mücadeleye dönüşerek kendine sözcüklerden giysiler bulur ve zamana iz düşürür gerillanın dilinden. Her biri dağ rüzgarlarıyla ve hırçın Kürdistan nehirleriyle yıkanarak kendini vareder. Her an kendini sınayarak kendini vadedir gerilla dili.

Hiçbir söz dağarcığı, hiçbir kelime hazinesi gerillaların yürek sarmıcında biriktirdikleri ve hazinelerden daha değerli olan yaşam parçalarını anlatmaya yetmez. Gerillanın dili başkadır. Konuşulan dil, diğer dillerden ve yaşam tarzlarından ayrılmıştır. Anlamlarımız, izahlarımız kadar sözcüklerimiz de başkalaşmıştır. Aynı bir zihniyet durumu, evrene ve evren parçalarına dair aynı bir kimliklendirme, aynı bir adlandırma ve aynı bir anlam dünyası oluşturulmuştur. Ve gerillanın edebiyatı da buna göre şekillenmiştir. Duygular, duyguların zirveleşmesi, duygunun düşünceye ve eyleme

dökülmesi yeni biçimler almış, yeni anlamlar giyinmiştir.

Gerillayı en güzel gerilla anlatabilir. İşinin ehli edebiyatçılar da gerillayı güzel anlatabilir ama gerillanın anlatımı başkadır. Çünkü gerilla yaşam, anlam, geçmiş, gelecek ve an keşimesinden süzer yazdıklarını. Gerilla edebiyatı sözcüklerin özgür yaşam direnişinden süzülerek gelen kelimelerin yeni bir anlam dünyası oluşturmasıdır. Biraz da yaşamak ve yazmak te-vazusudur bu kanaati yaratan. Yaşamadan yazılanların güzellikleri kusurludur. Eksiktir. Gerillada ise yaşanan evrenlerin zerresi yansır yazılanlara. Kendi dünyasını topluma taşımayı onaylar.

Gerilla edebiyatı aynı zamanda propaganda amacı taşıdığı için devrimci bir karakter taşır yazılanlar. Bu karakteri her sözcüğe yerleşir. Evrendeki her şeyle ilişkide yeni yaşam yaratmaya dair bir mücadele sezilenir. Gerilla edebiyatı da tüm yaşam mücadelesinin yazın alanına taşınmasıdır. Zagroslarda Bir Ceylan, Britan'ın Güncesi, Zinarin'in Güncesi adlı anılar ve günceler gerilla yaşamını anlattıkları gibi binlerce gencin mücadeleye katılması da sağlamıştır. Yine kimi gerilla şiirleri vardır ki birçok insanın hayatını değiştirmiştir. Öyle ki 'Ben İnsandım' şiirini duyp da yaşamına eskisi gibi devam eden insan sayısı azdır. Kapitalist modernitenin tüm yozlaştırmalarına ve anlamsızlaştırmalarına rağmen, sözlerin, yazılanların insanların hayatını değiştirdiği gerçeği gerilla edebiyatı için hala geçerlidir.

Gerilla kütüphanesinde tüm lehçeleriyle Kürtçe yazım yanında yaygın olarak Türkçe, Arapça ve Farsça yazınlar da mevcuttur. Tabii mücadelemizin başladığı yerin Kuzey Kürdistan olmasının, yaşanan soykırımın ve kendimizi, asimile olmuş toplumumuz kadar Türkiye toplumlarına da anlatma ihtiyacının etkisi Türkçe yazım alanında daha büyük adımlar atmamızı sağlamıştır. Tüm Ortadoğu dillerinde yazmak, tüm Ortadoğu insanlarına ulaşma istemindedir.

Her gerillanın günlüğünde muhakkak hem beğendiği şairlerden şiirler, hem de beğendiği yazarlardan anekdotlar bulabiliriz. Aynı zamanda kendi yüreğinin taşmaları olan şiirler vardır ve her bir cümle, en sadesinden de olsa alıp götürür bizi ülke kovan yaşamlara. Kürtler ülkesiz bir toplum olmalarına rağmen her Kürdün yüreğinde bir Kürdistan vardır. Kendisini o ülkenin kaderiyle birlikte inşa eder. Kendini inşa ettiği üst ülkesini inşa eder. Tamamladıklarını küst üste koyar. Üstüne de tamamlanmamışların özlemini, iddiasını, kararlılığını ve gelecek ütopyasını... Yüreklere ateş hattındaki gerilimini ve eylem coşkusu...

Gerilla edebiyatını bunca güçlü kılan ve büyük anlamlar yükleyen gerçek, Önder Apo'nun kültür ve sanata verdiği önemi göstermektedir. Önderliğimizin en güzel yanı, toplumun kutsallarından olmasından dolayı edebi çalışmalarına önem vermesidir. Önderliğimizle aramızdaki güçlü sevgi, yol arkadaşlığı ve özgür yaşam iddiası bağından dolayı da her gerillanın belleğinde yazarak Önderliğe ulaşma, yazarak Önderlik gerçeğiyle buluşma hissi vardır. Sözler, söylendiğinde de yazıldığı anda da kaybolmazlar. Canlanı, yürür, hareket eder ve gidecekleri yeri tespit edip rüzgarın kanatlarında yol alırlar hedefe doğru. Gerilla edebiyatı, ölümün elinden kurtarılan yaşamların, özgür yaşam zihniyetiyle insanlık hanesine yazılmasıdır. İnsanlık ceminin yeni bir anlam kazanmasıdır.

■ ■ ■

PKK'ileşmek mutluluktur

Önder Abdullah Öcalan

miş, yıpranmış bir halde değil, her gününü büyük bir savaş günü olarak ele alarak yaşadık. Parti davasına kolay ve sıradan yaklaşım olmaz. Çok büyük çabalar harcanmadan partileşme olmaz.

Partileşme gerçeğimizde sizlerden kaynaklanan büyük yetmezlikler sergilediniz. Sandınız ki, düzenden gelen, alışlagelen yaşam avantajdır. "Vazgeçerssek kaybederiz" dediniz. Görüyorsunuz ki, asıl kaybetme, bu alışlagelen yaşamdadır ve içinde hiçbir şey yoktur. Parti içindeki yaşamın vazgeçilmez ve değerli olduğunu şimdi daha iyi anlıyorsunuz. Biz bu değerli yaşamı imkan dahiline getirmek için her şeyimizi ortaya koyduk.

Bu bir intikam çalışmasıdır, güzellik, güç, acılardan çıkışı sağlama çalışmasıdır ve yeteneklere kavuşma çalışmasıdır. Başka türlü bir çalışma görüyor musunuz ki, ciddi bir başarısı, adı sanı duyulmuş olsun. Herhangi bir harekette, herhangi bir partide böyle bir çalışma yoktur.

Söylenen söz büyük, yapılan iş büyük oldu.

Bizim esas olarak bu yıllara, özellikle parti adaylarına, partileşme sözünü kendilerine verenlere öfkemiz büyük oldu. Çünkü büyük değerlendirme yapamadınız ve başarı için gerekli olan yaratıcılığı gösteremediniz. Her şeyin kazanılması gereken, aksi halde her şeyin kaybedileceği yılları neden iddiasız, yeterli tempo, hız göstermeden ve çok etkileyici bir kişilik üslubuyla yakalamadınız? Bu soruları sürekli sorduk ve hala sormaya da devam ediyoruz. Bunlar sıradan sorular değil, tarihsel, en hayati yaşam sorularıdır. Bunların cevabı olmazsa yaşam, hele özgürlük hiç mi hiç olmaz.

Sormaya devam ediyoruz... Böyle günlerde sadece karşımızdaki düşmana değil, içimizdeki geriliğe, yetmezliğe karşı da bir intikam yeminiyle yürüyoruz. Bütün bu geriliklerinizi affetmeyeceğim, boyun eğmeyeceğim, uzlaşmayacağım. Çıldırmanız da, çayır çayır yansanız da istediğiniz gibi olmayacaktır. Aldatmam, aldatılmam... Ağlıyorumşusun, yorulmuşsun, tıkanmışsın, kendini çaresiz bırakmışsın, benden göreceğin tek karşılık neden ölmedin, neden bu utanmazlığı hala sürdürüyorsun olacaktır. Başka hiçbir şey benden beklemeyin. Ama güzelsen, yiğitsen, sağlamsan hoşgeldin derim. Bunun dışındaki her parti ortamına gelişe "kahrolsun" derim. Git başka yerde kendini sat, başka kapı ara. Burası güzel olanın, yiğit olanın, zafer tarzında yürüyenin yeridir. Utanmazlar, başarısızlar, yiğit olmayanlar gelemezler... İşte bir PKK militanının tanımı budur.

Beni, bu partiyi kabul eden Kürdistan halkı, güzel olmayı da bilmelidir. Yine halkımız korkunç çirkinliklerden sıyrılmayı bilirse PKK halkıdır. Sonuna kadar savaşsın ve halk savaşımının gereklerini yerine getirirse kabulümüz olan bir halktır. İnsanlık da bizi böyle tanıdır.

PKK içinde hiç kimse yanlış hesapla, "boyun eğdiririz, kullanırız, kendimizi yaptırırız" diyemez, bunlar boş hesaplardır.

Dostlar, PKK'de insanlık, güzellik, yiğitlik, hak, adalet bulabilirler. Ama asla boyuneğme, teslimiyete getirme, entrikalarla,

ucuz uzlaşma yöntemleriyle elde etme, zorbalıkla da caydırmayı bulamazlar, uygulamazlar. Bunu dost düşman, bütün insanlık böyle bilmelidir.

Düşman bir kirliliktir dayatmış götürmek istiyor. TC biçiminde bugün karşımızda lanetli, barbar bir gerçek durmaktadır. Egemen sömürücü sınıf gerçeği, çağımızın insanlık gerçeğiyle, hatta onun savaş gerçeğiyle bağdaşmayan her türlü yöntemi ulusumuza karşı fütursuzca denemektedir. Gerektiğinde Türkiye'yi de satarak, sözümona "bir çakıl taşını vermem" diyen, ama bütün Türkiye'yi dünyaya peşkeş çekip satarak bizimle hesaplaşmayı, kirliliktir. Bu aynı zamanda bin yılların lanetli bir tarihinin karşımızda açığa çıkmasıdır.

Sömürgeci Türkiye Cumhuriyeti'nin tarih içinde bir cellatlık rolü vardır; bu tarihte halklar katledilmiş, kültürler, güzellik, üretim, siyaset ve din katledilmiştir. Biz kendimiz için "anlayamıyoruz" dedik. Çünkü TC'nin bu kirliliktir yüzünden anlayamıyoruz. Asıl anlamamanın, insan olmayı bilememenin, bırakın çağdaş insanlığı, ilk insanın da nasıl gelişme yoluna girdiğini bilememenin nedeni canavarca, insanlık için bir ucube gerçeğiyle karşı karşıya olduğumuz içindir. Bu kirliliktir TC gerçeğini beynimize, özümüze sindirmiş ve bizi anlayamaz, kendini dile getiremez, ifade edemez bir duruma sokmuştur. Talihsizlik budur ve buna karşı direniyoruz.

Vermekte olduğunuz savaşı ve yürütülen kirliliktir savaşı, bütün yönleriyle anlamak durumundasınız. Anlayamazsanız kendinizi anlatamazsınız. Hiçbir şeyi anlamadan da yaşayacağınızı sanırsanız, yaşayamazsınız. Dolayısıyla her şey, bizi mevcut düşman gerçeğini tanımak ve gelişmek için anlamaya mecbur ediyor.

Başka türlü yaşamın yolu yoktur. Başka türlü, yaklaşım imhadır, dahası cüceleşme, hatta karıncalaşmaktır.

Nitekim bugün Türkiye'de yaşam çökmüş düzeydedir. Sosyal çöküş, siyasal yozlaşma had safhada. Ekonomi tam bir talan ekonomisi. Türk halkı da bunu hiç anlayamaz duruma getirilmiştir ve yaşayamıyor. Yaşam için ezdiği, ezilmesine ortak olduğu, alet olduğu halkın kurtuluşundan başka umudu yok. Bu yüzden, yaşamın yolu düşmanı anlamaktan, onun dayattığı kirliliktir savaşı devrimci savaşı başarıyla dayatmaktan geçmektedir.

Hiç kimse hiçbir gerekçeyle kendini aldatmamalıdır.

Düşmana cevap vermeden bir yaşamı savunanlar, düşmanı hesaba katmadan, hele hele onun üzerine doğru yürüme, onun hakkında nasıl düşündülür, nasıl planlanılır, nasıl örgütlenilir, nasıl eyleme geçilir; bunun gereklerini yerine getirmeyenler parti içinde şereften onurdan bahsedemezler. Yaşayabileceklerini de sanmasınlar.

Bu gafletli terk etmek gerekiyor.

Artık anlaşılması gereken, yaşamın yolu düşmanın bu dayattığı faşist savaşımın, yine, her yolu deneyen, savaş yasalarına tamamen karşı çıkan, onların gereklerine bağlı olmayan, en özelinden özel, en kirlisinden kirliliktir savaşı karşı karşıya olduğunuzu bilerek, kendi savaş kişiliğinizi ortaya çıkarmaktan geçmektedir.

Saflara gelip kolay "partileşmeye başladık" diyorsunuz. Ama gereklerinin yüzde birini bile yerine getiremiyorsunuz.

Yaşamın yolu budur...

Yaşam kutsaldır, uğruna büyük çabalar harcadıktan sonra gereken saygı göster-

miş olur. Yaşam birkaç eylemle ifade edilemez, hatta salt askeri başarılarla da ifade edilemez. Çok büyük bir anlama işidir.

Yaşam, ruhun, sevginin, saygının gelişimidir...

Devrimimiz kahretme devrimi olduğu kadar, sevgiyi yaratma devrimidir de. Düşman katlederken, sadece talan etmek için değil, ilkin kutsal yaşamın anlamını yok etmek istiyor. Demek ki, düşman, elinizden vatanı, özgürlüğünü almadan önce, beyninizi, düşüncenizi alır. Ondan sonra ruhunuza, arzunuzun, isteminizi, sevginizi elinizden alır, almıştır da. Onun için Kürt halkı sevemiyor, arzu edemiyor. Sevemeyen, arzu edemeyen bir şeye anlam veremez. Anlam veremediği için talep edemez veya uğruna savaş vermez.

Parti günleri aynı zamanda düşmana gösterilecek yüksek anlamama, kin kadar istem arzuların, yaşam sevgilerinin müthiş geliştirildiği günlerdir.

Ben kendimi tanıdığım kadar beri hem büyük öfkelerle hem de büyük tutkularla, sevgilerle yaşadım. Birisiyle yıkarken, birisiyle yapardım. Biri olmadan diğeri olmaz.

Bakıyorum sizlerde ya ucuz sahte sevgiler, arzular ya da salt kinler, öfkeler var. Bu, böyle olmaz. İkinin ilişkisinin önemini, birinin diğeri ne kadar gerekli kıldığını, beslediğini bileceksiniz. Çoğunlukla halk gerçekliğimizde, hatta kişiliğimizde kinimiz sapıtılmıştır. Mutlak düşmana yöneltilmesi gereken kin, bize yöneltilmiştir. Herkes herkesle kavgalıdır ülkemizde. Bu da, düşmanın özel savaşı ne kadar körüklediğinin bir ispattır.

Siz parti militanları yıllardır savaşıyorsunuz. Ama sizlerde ülke sevgisine ilişkin ciddi bir gelişme göremedim. En kutsal dağlarda, vadilerde ruhunuz bir ürperti bile duymadı. Çünkü ruhunuz yok. Ölüler gibi dağların, ovaların etrafında dolandınız. Savaşmak için ilkin bu topraklara sevdalanmanız gerekiyor. Ama size bakıyorum; sanki pişman olmuşsunuz. Bu, düşmanın dayattığı kültürdür. Düşman sana, "senin ülkende yaşamaz, doğup büyüdüğün topraklar yaşanmaz" diyor.

Çok iyi biliyorsunuz ki, halkımızın veya sizin içinizde önemli bir bölüm ülkesinden kaçtı, kaçtı. Sonra sizler partiyeye geliyorsunuz, ülkeye yönünüzü veriyorsunuz. Ama oradan da sıkılıyorsunuz. Pekizi sizi o zaman nereye koyalım? Bu çok açık bir gerçeklik, düşmanın bir oynatmasıdır. Bu oyuna son vereceksiniz. Ne ülkeden ucuz kurtulmak ne toprak sevgisinin vazgeçmek ne de elin memleketine, elin güzelliklerine çılgınca bağlanmak doğrudur. Hele bu Avrupa olunca daha beter bir çılgınlıktır.

Bu bir oyundur ve siz içine sokulmuşsunuz.

Bu oyunu bozmak gerekiyor.

Topraklarını sevemeyenler, hiçbir halkın kültürel gerçeğine de anlam veremeyenler ve bu da ancak çağdaş kölelerin yaşamı olabilir. Yalnız ülke dışında savrulmuş insanlarımız için söylemiyorum. En önemlisi ülkemizdeki insanlar için bunu söylüyorum.

Siz parti militanları için daha fazlasını iddia ediyorum ki, ülkeye dönüştürme zorundasınız. Tutkuda dönüş, arzuda dönüş; tarihe, kültüre dönüş yapmaktadınız. Bu ülke bir harabe de olsa, birkaç heceli dil de olsa, birkaç söz namesi de olsa dönüş yapmalısınız. Başka türlü bu üzerinizdeki laneti, onun zincirini boynunuzdan söküp atamazsınız.

Yüzyıllardan beri bu topraklar işgalciler, talancılar tarafından habire boşaltılıyor ve kalanlar da en uşakça işbirlikçilik ve inkarcılık temelinde bırakılıyor. Öfkemizin büyüğü bunlara karşıdır. Bugün bunların en son kalıntılarına büyük bir savaş dayatıyoruz ve onların bu ülkeyi peşkeş çekmelerine karşı bir savunma savaşı veriyoruz.

Geçen PKK yılları büyük yıllardır. Ne mutlu ki, tarihi özgür çabalarımızla yaratmanın fırsatını yakaladık.

PKK'nin kuruluşu halkımızın tarihinde, hatta insanlığın tarihinde son yılların en dikkate değer ulusal ve uluslararası gelişmesidir.

Tarih kolay yapılmaz.

Hele halkımızın tarihi gibi, tarih olmakta başka her şeye benzeyen, lanetli, utandırıcı bir tarihin en kötüsünü yaşayan bir halk olarak bugünün anlamı üzerinde büyük durmak, büyük düşünmek ve büyük anlamak gerekiyor.

Biz bu işe bir insanlık şerefi adına başladık.

Kızılca kıyamet, işkence, kan, sabır ve inat sadece ve sadece insan olmakta ısrar etmekte içindir.

Kendimi ve bu partiyi iyi tanıyorum. Buna bağlı olarak bu büyük direniş yıllarını tanımlayabiliyim. Başka türlü de halkı ve siz militanları tanımlamak, eğer insan olarak değerlendirileceksek, bunun başka yolu olduğunu söylemek mümkün değildir.

İnsan olmakta ısrarlı olacaksınız.

İnsan olmanın temel değerlerine ters düştüğün, gereklerini karşılamaktan uzak olduktan sonra geçen her an, sadece daha lanetli olmaya yüz tutmaktadır. Biz buna bin kez öfke duyduk ve kazanmak için ne gerekiyorsa onu yaptık. Bütün halkımız ve sizler bunu mutlaka ama mutlaka doğru anlayacaksınız. Anlamadan bu iş olmaz. Anlayıp da gereklerini yerine getirmeden insan olmak hiç olmaz. PKK'de yaşamı ve onun dile getirilişini anlamak zorundasınız. Savaşın en büyüğü anlamaktır.

PKK'nin yıldönümleri çok köklü dönüşüm ve büyük partileşme günleridir.

Kürdistan halkına, bütün tarih ve günün gerçekliğine hemen her gün parti öncülüğüne de büyük eleştiriler getirdim.

Yaşam böyle olmamalı.

Bu yaşamda büyük hatalar, büyük yanlışlıklar var. Çok utandırıcı bir durumu insan olarak kabul etmek kötülük ve çirkinliktir. Kendimi tanıdığım kadar beri bunun utancı, kızgınlığı, acısı, zorlukları içinde güne başladım.

Yoğunlaştım ve kendime şunu kabul ettirdim: Yaşayacaksam savaşarak yaşamalıyım...

Bugünlere nasıl geldiğini anlamıyorsunuz. Bugünler ve yıllar sizlere çok sıradan zamanlar gibi geliyor. Bu yaklaşımın olanlar bilmelidirler ki, yaşayamayacaklar.

Hiçbir gerekçeye sığınmadan yeniden partileşmelisiniz. Eğer insan olmakta, ulus olmakta, özgür olmakta kararlılık ve ısrar varsa, kendinizi yeniden kararlaştırmayı bilmelisiniz.

Partinin yıldönüm günleri bu anlamda kararlaştırma günleridir. Partiyi tanımak kadar partileşmek ve doğru temelde kendini kararlaştırmak önemlidir. Buna şiddetle ihtiyacınız var.

Böyle günler aynı zamanda şanlı, aydınlığa, onura yakın günlerdir. Çünkü aydınlık olmadan, onur olmadan yaşam olmaz, dolayısıyla partimizin böyle anlamlı günleri onurlu, şanlı yaşam günleri oluyor. Partili olmakta ısrarlı olanlar bu muazzam partileşme yıllarını, özellikle yıldönümlerini, iyi içe sindirmeleri gerekiyor.

Çünkü başka hiçbir sermayeniz yok, zaten en değerli sermaye de parti sermayesidir.

Son yıllarda büyük çözümlenmeler geliştirme zorunluluğu duyduk. Bütün bu çözümlenmeler tıkanmış, kendisi olmaktan çıkmış, düşmana hizmet eden, düşman için yaşayan hastalıklı kişiliği tedavi etmek için geliştirildi.

İddialı yaşam, PKK'nin gerçekleştirdiği yaşamdır. Kazandıran yaşam da partinin yaşamıdır.

Parti için büyük mücadele vermek gerektiğine baştan beri inandık. Hem de çoğunuzun sandığı gibi boş sözlerle, bik-

Parti ortamımızda kendini yenilemeyen, özgürce yaratamayan kişiler var. Bunlar da kaba inkarcı ve işbirlikçiler kadar karşımıza alıp savaşmamız gereken kendi iç düşmanlarımız oluyor. İçimizdeki, beynimizdeki ve ruhumuzdaki düşman, bu kaba inkarcılardan, işbirlikçilerden daha az tehlikeli değildir.

İşte partimizin yaşadığı savaş günleri, son yıllarda yaşadığımız en anlamlı bir savaştır. Bunlar hücrelerimize kadar sinmiş, özünde düşmana dayanan, onun çok önceden bizi fetheden duygularıdır, düşünceleridir, arzularıdır. Bunlara karşı biz büyük savaş verdik. Bugünler aynı zamanda bu anlamda ilerletilmiş savaş günleridir.

Görülüyor ki, PKK savaşımı en açıkta kirli özel savaşçılara karşı olduğu kadar, en içten kendimizi gibi sandığımız ama büyük bir gafletin, kendini her türlü geriliğe, kaybeden değere yatırmış kişiliğin yerle bir edilme savaşımıdır. Başka türlü alnı ak militan kişilikler ortaya çıkarılamaz.

Bahsettiğim PKK, güzellik, yiğitlik, başarı gereği.

Savaş Serhat'tan Dersim'e, Toroslar'dan Zağroslar'a, Fırat-Dicle boylarından Munzurlar'a kadar gelişmiştir. Bu oldukça değerli ve anlamlı büyüktür. Ama daha da önemlisi kendimizi ne kadar kazandığımız, iç savaşımızı ne kadar geliştirdiğimizi. Eğer kendi içimizdeki savaş olmazsa bir gün bile bu savaş cephelerinde kalmak mümkün değildir.

Savaşta yenilgi de olabilir. Fakat şunu çok açık bilmek gerekir ki, PKK aynı zamanda her yenilgiyi anında başarıya dönüştürmenin de adıdır. Yenilgi başarının anasıdır. Bir de böyle PKK'leşmek gerekir, diyoruz. Yenilgisi bile olsa, PKK savaşımı başarıyı kesinleştiren safinin savaşımıdır. Bu tarz doğru bir partileşmedir. Adına sosyalizm denilen öğretiye de doğru bir karşılık vermenin savaşımıdır.

Bu yıllarda sosyalizm adına kurulan devletler çözüldü. Dev gibi partiler çözüldü, iddialı önderlikler vardı, dünyayı kendilerinden ibaret sayarlardı, sonuçta hepsi çözüldü ama PKK büyüdü. Tüm emperyalistler, PKK'ye "sosyalisttir" diyerek saldırdılar. Bunlara karşı PKK ayakta kaldı. Bu da şunu gösteriyor; PKK'de sosyalizm yenilmezdir.

Ulusal kurtuluş savaşını ezmek isteyenlerin söylediği diğer bir ifade de şudur: "Kürdistan diye bir ülke yok, Kürt diye bir gerçeklik varsa da fi tarihinde bitmiştir." Ama PKK ulusal kurtuluşçuluğu, tüm ulusal kurtuluşlardan daha yaratıcı olmasını bildi. PKK, bütün sorunlara doğru bakanın, şovenizme kaymamanın, sosyalizm uğruna başarılı olmanın, kendinde bunu gerçekleştirmenin, bütün saldırılara rağmen, bir ulusal kurtuluşçuluğun adıdır, zafere dir. Bu da günümüz için büyük bir gerçeğin ifadesidir. Ulusal büyüklüğü, şovenizme kapılmadan en ulusal şovenist bir güce karşı, halkların kardeşliğine, ulusların eşitliğine bağlı kalınarak bir savaşı yürütmek ancak PKK'de hakıyla ifadesini bulmuştur. Benzer iddialar taşıyan hiçbir partinin gerçekleştiremediğini gerçekleştirmiş oluyor.

Çürümüş olanın, "ben yaşayamam" diyenin, en silik kişiliğin ayağa kalkıp kahramanlaştığı bir harekettir PKK.

Kendimize bakalım:

Bir hiçken PKK'de nerelere, hangi yüreğe, hangi düşünce gücüne ulaşıyoruz! Bu da PKK'nin hümanizmidir, insana saygıdır, insanı büyütmeye yeteneğidir. Temelde de en iddialı insan hareketi oluyor.

Halkımızın kent-köy içindeki her yerine PKK'liğin ruhu sinmiştir.

Gerileme yoktur. Yurt dışındaki bütün kitlemizin ve dostlarımızın içinde PKK'nin itibarı yükseltilmiştir hem de zirvededir. Bu kadar imkan ve fırsatlar dahilinde, ilk defa insanlık halkımıza açılıyor, biz insanlığı açılıyor. Zavallı bir halk olarak değil, umut veren bir halk olarak değerlendiriliyor.

Dünyada en emperyalist, en insanlık dışı güçler her ne kadar bizi en 'terörist' ilan etmek istiyorlarsa da, kendilerinin de buna inmadıklarını biliyoruz. PKK'ye karşı kompleks içindedirler. Eğer insanlık için bir öncülüğün bahsedilecekse, onun da PKK'de ileri boyutlarda yakalandığını söylemek bugün için abartı sayılmaz.

İnsanlığın iddialı bir örgütüdür.

PKK her türlü terörizme, başta da em-

peryalizmin teröristliğine ve insanlığı oldukça düşüren bütün değerlere karşı, insanlık adına sapsağlam ayakta kalmanın da adıdır.

Hiç şüphesiz sorunlarımız dağ gibi. Başarı için sadece ilk adımları attık. Biz anlamda partileşmenin başlangıcındayız.

Ama umutluyuz ve zafere daha kesin adımlarla yürüyoruz.

İdeolojik, siyasi, askeri ve kültür silahlarıyla PKK şimdi daha güçlü. Yeter ki kullanışın, savaşın kazanılması kesinleşir. Bunu küçümsemek gerekiyor. Hele hele özgürlük tutkusu olanların asırlık rüyalarının gerçekleşmesi olarak görülmesi gerekiyor. Bunlar bin defa secdeye yatılacak değerlerdir. Müminlerin ibadetleri, dervişlerin çileleri vardır ya, işte bugün hepsinin karşılığı PKK'leşmektir, PKK tarzında savaşmaktır. Böyle anlarsanız, böyle yaşarsanız PKK'yi anlamış olursunuz ve başarırsınız. Aksi halde PKK'yi anlayamazsınız, hatta başınıza büyük bela da olur. PKK insanlığını, PKK kişiliğini, ne yapıp yapıp mutlaka böyle anlamalısınız.

Anlamayanlar çekilsin.

Bu işe bulaşmasını başlasınlar. Anlayanlar böyleyse sonuna kadar yürüsünler. Anlama ve yürek işine başlamışsanız bu işiniz sağlamdır. Çok açık konuşuyorum. Devam etmelisiniz. Hem de daha amansız ve iddiası kadar başarıyla devam etmelisiniz. Aksi halde uzak durun. Özellikle ortayolculuk, uzlaşmacılık vb bu temelde kendinizi kandırmayın. Böyle yaparsanız yaşamı en kötüsünden heba ediyorsunuz demektir.

Özgürlükler dünyasına çok iddialı giriş yapıyor. Kendinize sormanız gereken şu: "Ben bu işin ne kadar içindeyim, ne kadar gereklerini yerine getiriyorum. Getirmiyorsam neden? Nasıl yerine getireceğim?" İşte meydan sizin, bütün partileşme olanakları sizin. Başka ne isteyebilirsiniz? Ama ila "ben böyle yenilgiye, uzlaşmaya alıştırmış bir kişiliğim" dersiniz, ben açık söyleyeyim, ayıp da karşılansa ne kadar namuslu olduğumuzu ne kadar katı ahlak kurallarına bağlı olduğumuzu söylersek söyleyelim, bu kişilik serseri, sokak düşkünü, toplumsal-siyasal fahişe kişiliğidir. Bu kişilik "ben böyle alışmışım. İsteyen beni istediği gibi kullanabilir, ilkelerimden de, siyasi görüşlerimden de beni saptırabilir" der. Yani isteyen seni istediği gibi kullanıyor. İşte partimizde bir de bu var. Bunu terk edeceğiz.

İlkelerimiz yüce, görüşlerimiz nettir.

Bunun için savaşıyoruz. Yarattılar değerler, şehitler bunun içindir. Özgürlük ortamında ilkeye gelememek, siyasi yürüyüşü sağlam kılamamak, uzlaşmacı olmak, yenilgiye her gün kendini açık tutmak ne anlama gelir? Buna ne ad verilir? Artık bunları da anlamaman zamanıdır.

Gücünüz varsa, "ben varım" deyin. Eğitim istiyorsanız, sonuna kadar eğitim, savaş istiyorsanız sonuna kadar savaş. Her cepheye, ülke içinde, dışında, isteyen istediği alanda yiğitçe savaşırsa partileşme gerçekleşir. Biz PKK'yi böyle değerlendirilmekte çok ısrarlıyız. PKK'yi; yenilmiş, bitmiş, ruhunda köle, düşüncesinde bulanık olan bir tipin, temel tutum ve davranışlarında neye varacağı belli olmayan bir tipin PKK'si olmasına asla fırsat vermeyiz. Bu şehitlere bağlılığımızın, mutlak kurtuluş azim ve irademizin bir gereğidir. Hiç kimse hiçbir gerekçeyle "ben dağda sağlam yürüyemiyorum, yüreğim yetmedi. Beynim artık durdu, çalışmıyor" diyemez. Bunu söyleyen bizden değildir. İçimizde kalamaz. Dinlerde buna münafıklık denilir. Siyasette, sosyalizm siyasetinde buna sapma, oportünizm denilir. PKK'de bunları fazla uzatmadan sona erdirmeliyiz. Çünkü asil zafere girişimizi engelleyen temel neden budur. Bir militan bakıyor, düşmanla başe-demiyorsa, o zaman kendisine yönelmelidir. Kendisiyle savaşımını başarıyla vermedir.

Tarih böyle kazanılır.

Yok, "kendimi de anlayamıyorum, yamışım, bitmişim" diyorsanız, o zaman yer yarısını içine girin. Nereye gideceksiniz, usaklığa mı? Şu veya bu yola kaçışa mı? Bu kişiyi hemen vurmaliyiz. Yaşama böyle hakaret edilemez. İnsan olmakta ısrar edeceksiniz. Her şeyle oynayabilirsiniz ama partileşmeyle böyle oynanmaz. Her dönemde bunu yapmış olabilirsiniz ama PKK'nin bu döneminde olmaz.

Geleceğe bu bakışla yüklenirsek, kim kazanmayız diyebilir ki?

Yoktan var etmenin de adı olan PKK, bu dönemde mi kazanmayacak?

Biz büyük bir sorumlulukla PKK'yi buraya kadar getirdik ve hizmetinize verdik. Bu büyük hizmeti anlamalıktan gelmek, kendimize yapabileceğimiz en büyük hakarettir. Buna hiçbirimizin hakkı olamaz. Bir türlü partileşmeyi kendisinde zafere götüremeyenlere, sanki çok gerekli değilmiş gibi "böyle de idare edebiliriz" diyenlere, aman ha, yanılıyorsunuz diyoruz. Biz bu şehitleri böyle söylemeniz için vermedik, bu büyük acıları, ızdırabı böyle yapmanız için çekmedik. Biz şehit yoldaşlarımızın

"Sormaya devam ediyoruz. Böyle günlerde sadece karşımdaki düşmana değil, içimizdeki geriliğe, yetmezliğe de karşı bir intikam yeminiyle tavır koyuyorum. Bütün bu geriliklerinizi affetmeyeceğim, boyun eğmeyeceğim, uzlaşmayacağım. Çıldırırsanız da, cayır cayır yansanız da istediğiniz gibi olmayacağım. Aldatmam, aldattılamam..."

son nefesine, onların vasiyetine sonuna kadar bağlı kalacağız. Zindanlardaki on bin aşkın insanımızın özgürlük istemi, günlük olarak tutsaklığın emrettikleri neyse gereklerini yerine getireceğiz. Hiç kimsenin başka türlü bir istemi, ifadesi bizim için geçerli olamaz. Kaldı ki, halkımız büyük acılar içinde, her gün utanılabilecek yaşama sancılarını çekiyor. Onların istemleri var, bağlı kalacağız. Yine hepinizin yaşadığı acımasız bir yaşam gerçekliği var, ona da saygılı olmanın adı PKK'leşmedir.

Bugünlere kolay gelmedik. Tarihe sorun, düşmana sorun... Büyük bir savaş var. Sizler böyle günlerde insan olmaya ısrarlı olmalısınız.

Bu savaş, insan yerine konulmamaya karşı insan olmanın, sonuna kadar çirkinlikler içinde yüzmeye karşı güzel kalmanın ısrarıdır. Korkuya, endişeye karşı cesaretin savaşır.

Başka biz neye yararız? Ben kendimi daima sağlam bir duruş için hazırlarım. Her zaman gerektiği kadar anlamak ve doğru olan neyse, güzel olan neyse onun için yapmak yaşam esasıdır. Görüyorsunuz ki, sonuçta ben kendimi yarattım. Bu hepinizin, ulusumuzun gözleri önünde oldu. Bir halk için bu kendini yeniden yaratma bugün her şey oluyor. Neden bunu esas almayacaksınız ki? Arkanızda hazineneleriniz mi var, dayanayacağınız büyük başarılarınız mı var? Hiçbir şeyiniz yok. Demek ki, her şey sizi yüksek başarıya mahkum ediyor.

Bu yıllarda bir de kendimi sizler için çözmeye ve kişiliğimi sizlere yansıtmaya çalıştım. Ama bundan sonuç çıkarmak yerine ve yine önemli bir başarıyı yakalamak imkan dahilindeyken, bununla oynayanlar çok. Basit bir yevmiyeye kırk takla atanların altın gibi değerler karşısında vurdumduymazlığa, perişanlığa, yoksulluğa kendini dayatması, bunu kader olarak karşılaması var.

Buna karşı büyük bir öfke duyduk ve kendimi açtıkça açtım.

Fakat sizler, "sorunlar altında bunaldığımız, bir uzlaşmacılığı, bir yenikliği kader sayacağız" diyerek kendinizi dayattınız. En kötüsü de yerinde olmayan ölümler, şe-

hadetler dayatıldı. Buna karşı da durduk. Sonuçta yaşanabiliyor, hem de yüksek başarılar yaşanabileceği ortaya çıktı.

Kendimi hiçbir zaman abartmadım.

Ama baktım birileri ile "düşeceksin, başaramayacaksın, bundan daha fazlası olmaz, bu iş ancak bu kadar olur" diyor. İşte düşmanımaya yöneldiğim kadar, belki de daha fazla buna yöneldim ve "hayır bu iş bu kadar olmaz, bu iş buraya kadar küçük bir başlangıcı ifade ediyor, bir hazırlıktır. Daha büyüğü bundan sonradır" dedim. Bu işin öyle muğlak bırakılması mümkün değildir. Giderek netleşiyor. Yaşama gelmiyormuşsun, hayır bu kabul edilmez, çünkü en güçlü, coşkulu yaşam bu işin içindedir. Onu gösterdik. Neden, çünkü bir kişinin şahsında ya da bir partinin içinde yaşam tehdit edilmiyor. Basitliğe, yüzeyselliğe, her türlü hafifliğe oynuyorlar. Bu, en az düşman kadar büyük bir tehlikedir. Çözüm-süzlüğü, tıkanıklığı dayatıyorlar. Bu da en az düşman kadar tehlikelidir ve bunları söküp attık. "Tıkandık, moralsizim, yaşama gelmem" demenin ne anlamı geldiğini çok çarpıcı bir şekilde gösterdik.

Ben yaşıyorum. Gerektiğinde halk için en büyük şekilde yaşamasını da bilirim. Nasıl engelleyebilirsiniz ki? İnsanlığı çözerim, nasıl kördüğümü dayatırsınız ki?

İşte büyük savaş, bir de cephedeki dayatmalara karşı yürütüldü. "Çözülemez, gelişmem, yaşama gelemem" demek, hala bunda ısrar etmek PKK'de kabul edilmez. Birakalım saygı gösterilmesini bunlar olmasın gereken bir durum ifade eder.

Görüyorsunuz ki parti savunmamız büyüktür. Yalnız bir siyasal öncü gerçeklik kazanmıyor, partimizde büyük bir insanlık ısrarı da var. Bir ulus içinde, hatta bir kişilik içinde bile büyük savaşım var. Savunma bunun içindir. Savunma kadar hakkını almak, bu temelde PKK'de kazanmıştır. Eğer bütün bu söylenenler anlaşılıyorsa ve siz değerli PKK'lilerin, PKK öğrencilerinin beyinine, ruhuna çarpıcı bir biçimde bunlar girmişse, bundan sonrası adımlar sorundur. Nerede hangi adam atılır, nerede ne konuşulur, nerede nasıl vurulur, nerede ne kadar örgütlenme, eğitim uygulanır, bunlar bir çırpıda insanın karşısına çıktığında cevaplandırılacak işlerdir. Zorluğu, anlaşılmazlığı filan yoktur. Ben şimdiye kadar el yordamıyla bu işleri buraya kadar getirdim. Elime öyle kalem alıp plan çizmedim. Nereye gittiysem baktım, anladım ve şöyle olmalı dedim, öyle de oldu. İlk günde de böyleydi, şimdi de böyleydi. İlk toplantımı yaptığımızda da böyle iddialı ve başarılıydım. Son toplantımı yaparken de böyle iddialı ve başarılıyım. Çünkü sözüm sözdür ve adımım da ona göredir. Hiçbir zaman düşman bana ulaşamadı, önümü de kesemedi. Ortadayım, karşınızdayım. En zor süreçlerde de en güçlü adımları atabildim. Bunu biraz kendinize maaletemeyi bilmelisiniz. Aksi halde bu partiye, hele onun önderliksel gelişimine bağlılık olmaz.

Önderlik kurumu, parti içinde, ulus içinde yükseliyor. İnsanlık içinde de sesi dinleniliyor.

Neden siz bunu gerçek savaşın militanlar olarak kendi kişiliğinizde amansız yürütmeyeceksiniz? Varlık nedeniniz önderlik gerçeğini yürütmektir. Başka türlü militanlık, örgüt üyeliği olmaz. O halde partimiz bu dönemsel anma değerlendirme yıldıönümünde de ideolojisine, sosyalizme bağlılığın en seçkin örneği olmaya devam ediyor. Onu başarmış, daha başarılısını da güçlü karar ve eylemleriyle yürütüyor. Ulusal kurtuluşunu önemli oranda başarmış, daha fazlasını yüksek çözümlerle ve kararlılıkla gücü ve savaşımıyla zafere doğru götürüyor. Kendi içindeki insanı çözümlerle, onu nasıl yaşamaya gerektiğine en yakın bir duruma getirmiş; dahası "Nasıl Yaşamalı?" sorusuna en çarpıcı cevabı günlük başarılar temelinde vermiş bulunuyor. Herkes düşen görev düşüncede netliğe ulaşmak, kararda keskinliğe, arzuda, istemde, tutkuda, aşkta, kopmaz denilen her türlü düşman engelini kopartmaya kadar savaş iradesini keskinleştirmektedir. Bunun için gerekli çabayı, onun ustaca ifadesini gerektirebilecektir.

Keskinliğe yaşamın günlerindeyiz. Bütün yılların acısını, öfkelerini intikamla yerine getirme imkanına sahibiz. Yine en az onun kadar yılların özlemini, tutkusunu yaşama kavuşturacak günlerdir.

Bu temelde PKK'leşmek mutluluktur. Onun bayramını her gün yaşıyoruz. Başka türlü PKK'leşmenin olamayacağını da görüyoruz.

PKK'leşmenin ilk yola çıkanları, birkaç kelimelik donanımda olmalarına rağmen oldukça görkemliydimler, şimdi bütün ulus görkemlileşiyor. Bundan daha büyük mutluluk olur mu?

Ama görevler bitmedi. Tam tersine yeni başlıyor. Biz bundan sonra nasıl yaşamak kadar, onun nasıl yaşama elde edilmesini de göreceğiz. Şimdiye kadarki bir hazırlık, bir çırpıklık dönemiydi. Asıl ustalık dönemimiz bundan sonradır.

Siyasal-diplomatik sahanın ustaları olarak da savaşacağız. Halkımızın ulusal iradesini, ulusal kongresini inşa ederek, ilerici, haktan adaletten yana olmakta kararlı, insanlıkla olan bağımızı yıkmaz bir güçle ve mükemmel kuracağız. Bu arada komşu halklarla, Ortadoğu'nun temel halkları olan Türk, Fars, Arap halklarıyla, özellikle katliamlarla yok olmanın eşiğine kadar getirilmiş kültürleri büyük halklarla, Küçük Asya'nın, Balkanlar'ın, Kafkaslar'ın halklarıyla birlik olup, onları yeniden dirilterek, bir kültür temelinde çiçeklenmelerini sağlayarak, tıpkı bizim halkımız gibi yeniden filizlenmelerini de sağlayacağız. Bunun öne ardına kadar açılmıştır. Onun da bu özgürlük ortamında nefes alıp vererek gelişmeyi görecektir. Bu da bizim kendi topraklarımızda insanlığa nasıl selama durduğumuzun ifadesidir. Kürdistan'ı, isteyen kendi ülkesi sayabilir: Asurisi de, Ermenisi de, Çerkezi de... Kim ne kadar "ülkem" diyebilirse o kadar onun ülkesi olsun. Bu ülkede sadece insan gibi yaşamak iddiasındaysalar öyle yaşasınlar. Aksi halde sahibi olmasını da biliyoruz.

İşte duygularımızın, düşüncelerimizin yüceliği böyledir. Partileşme bizde salt bir örgütlenme gerçeği değil, yaşamın her yönüyle diriltildiği bir gelişme ocağıdır. Böyle yaklaştık ve bunun doğru olduğu partileşen halkın ifadesinde kendini gösteriyor. Partinin sadece özgürleşen halk olduğu ve dolayısıyla doğru parti anlayışının seçkin bir örneğinin böylece gerçekleştiği bugünlerde daha iyi anlaşılıyor. Halklar üzerinde despotlaşan devlet olmak veya fanatik bir mezhep örgütü gibi durmak PKK'de olmaz.

PKK'de bir halkın özgürleşmesi kadar partileşme, parti içinde de bu temelde halklaşıldığı kadar partileşme, partileşildiği kadar halklaşma, özgür halklaşma olur; burada partiye dayanarak bürokratik aygıt olmak, despotik bir devlet olmak yoktur. Hepsin halk içindir. Halk için gerekirse parti olmasın, devlet de olmasın. Gerekliyse bunlar olsun. Bunu da belirleyecek olan sadece ve sadece bir halkın düşünen, sonuna kadar düşünmesini, duymasını bilen insanlarıdır, bu halkın kendisidir. Biz partileşmeyi böyle anladık ve bu da tıkanmış bütün partiler için özellikle sosyalist partiler için yüksek bir çözüm oluyor. Halkımızın kazanması bu anlamda sosyalizmin de kazanması oluyor.

Bu dünyayı tehdit eden bir kapitalist-emperyalist sistem var. Doğayı yaşamaz duruma getiriyor. Nüfus sorununu içinden çıkılmaz hale getiriyor. İş kavgaları, yaşamı en insanlık dışı durumlara kadar getiriyor. Buna karşı bir insanlık ideali gerekiyor. Bu da PKK'de sonuna kadar ifadesini buluyor. Bu temelde partileşmemizden gurur duyuyoruz.

Hepinizden PKK'nin doğru temelleri üzerinde dönüşüm bekliyoruz.

Şimdiye kadar eksik kalan ne varsa bundan sonra tamamlanmasını, başarının önünde engel teşkil eden ne varsa, artık bundan sonra yüklenerek aşılmasını istiyoruz. Bugüne verilecek en anlamlı söz budur ve bu sözü veriyoruz.

Sonuna kadar iddiasını, cesaretinizi, yine sonuna kadar sorumlulukla, tedbirlilikle korumanızı, başarımanızı diliyoruz, selam ve sevgilerimi sunuyorum.

– Yaşasın PKK!
– Yaşasın ulusal kurtuluş ve özgürlük savaşımı!
– Kahrolsun kirli özel savaş ve onun her türlü yordakçıları!

Zamanın ruhunu okuyan kadınlar

Nujîn Nergiz |

→ Kürt kadınının artan özgürlük arayışı, örgütlenmesi, mücadele saflarında yer alma tarihi Kürt toplumundaki erkek egemen anlayışların adım adım kırılma tarihidir aynı zamanda.

→ Kadın Rojava devriminin her aşamasında ve en önde yer aldı. Dolayısı ile Rojava devrimi Kadın devrimi olarak tarihe geçti. Kadın çalışmaları Yekîtiya Star adıyla bütün kantonlarda örgütlendi. Kendi meclislerini kuran kadınlar, karar alıcı tüm mekanizmalarda ön kademelerde yerlerini aldı.

önünde engel olmuştur.

Tarih sayfaları uzun süre kişisel mücadelelerinde büyük bedeller vermiş kadınlara şahitlik etmiştir.

Ortaçağın sonlarında Avrupa'da başlayan Rönesans, Avrupalı kadınlar üzerinde de önemli bir etki yapmıştır. Fransız **Christine de Pizan** ve İngiliz filozof **Mary Astell** gibi yazarların kadın hakları konusundaki arayışı feminist hareketlerin gelişiminde önemli rol oynamıştır.

Örgütlü kadın hareketlerinin alt yapısını oluşturan bu arayışlar Batı'da yaşanan aydınlanma sürecinde kadınların rolünü daha fazla ortaya çıkarmış, kadın hakları sesli konuşmaya başlamıştır.

Fransa'da gelişen devrim rüzgarı Batı ülkelerini etkisine aldığı gibi kadın örgütleri de birçok ülkede gelişim gösterdi. Avrupalı kadınların örgütlü mücadelesi kadın hakları konusunda önemli gelişmeleri yaratmış, Avrupa'nın demokratikleşmesinde rol oynamıştır.

Olympe de Gauges, Mary Wollstonecraft ve **Hedwig Dohm** gibi kadınlar, kadın hakları mücadelesini ideolojik bir zemine de oturtmuşlardır. Sosyalist mücadele öncülerinden **Clara Zetkin, Alexandra Kollontay** ve **Rosa Luxemburg** gibi kadın devrimciler, kadın mücadelesinin proleter hareketler içerisinde de örgütlemiştir. Bu öncü kadınların en temel ortak özelliği zamanın ruhunu okumaları ve gelişen toplumsal taleplere cevap olmaya çalışmalarıdır. Bu çabalar bir çoğunun yaşamına mal olsa da kadın özgürlük mücadelesi farklı zaman ve coğrafyalara yayılarak büyüdü.

Avrupa'da yaşanan halk devrimleri

ve zamanla burjuva hareketlerine dönüşen mücadele süreçlerinde kadınlar en ön saflarda yer almıştır. Yine reel sosyalist mücadelelerde kadınlar devrimin her aşamasında yer almıştır. Ancak ataerkil zihniyet kalıplarını aşamayan bu hareketler kadın emeğini inkar ederek 'an'ı yakalayamamış, zamanın ruhunu okuyamamışlardır. Dolayısıyla Avrupa'da burjuva devrimlerinin ötesine geçememiş ve bugün dünyanın başına bela olan kapitalist moderniteye ev sahipliği yapmıştır. Sosyalist hareketleri ise tek tek yıkılarak kapitalist moderniteye eklenmiştir.

Bu örneklerde de görüldüğü gibi kaos süreçlerinde örgütlü olmak kadar, 'an'ın ihtiyaçlarını da doğru değerlendirmek devrimsel değişimler için oldukça önemlidir.

Dinci, milliyetçi ve cinsiyetçi zihniyet kalıpları altında can çekişen Ortadoğu'nun Rönesansı Kürt özgürlük hareketi ile başladı. PKK'nin kadın özgürlüğüne dayanan ideolojik felsefik düzeyi, Kürt halkının yüzyıllara varan özgürlük arayışı ve insanlık tarihinin deneyimlerine dayanmaktadır. Kadının olmadığı hiçbir toplumsal hareketin kalıcı başarı şansı olmadığını Kürt Halk Önderi Abdullah Öcalan, PKK'nin ilk yıllarından beri gündemine almıştır.

Bu perspektif temelinde örgütlenen, ordulaşan, partileşen ve nitelikli kendi özgün sistemini oluşturan Kürt kadın hareketi, mevcut durumda bölge dokusuna nüfus eden bir özelliğe sahiptir. Ataerkil bir toplum olan Kürt toplumu içerisinde böylesi bir gelişim oldukça sancılı olmuştur. Evinin kapısını geçemeyen kadınlar, özgürlük arayışlarının ardına düşerek

Kürdistan dağlarında yüzlerini dönmüştür. Toplumun kadında gelişen bu özgürlük arayışını kabullenmesi zaman almış, devlet ise toplumun erkek egemen yanlarını sürekli tahrik etmiş, kadına yönelik saldırılarını arttırmış, çok temel bir sorun olan namus algısını derinleştirmeye çalışmıştır.

Kadına karşı algı ve yargıların kırılması, Kürt kadınındaki direngen yanın ortaya çıkması ile birebir bağlantılı gelişmiştir. PKK'nin ilk kadın kadrosundan biri olan **Sakine Cansız** (Sara) arkadaşın Amed zindan direnişi, düşman gerçeği karşısındaki duruşu, kadın ve erkekler üzerinde büyük etki yaratmıştır. Belki de Kürt tarihinde ilk kez (ilk kez diyorum çünkü başka varsa da ben bilmiyorum) bir Kürt kadını düşmanın esareti altında, bütün saldırı ve işkenceleri karşısında inanılmaz bir direniş sergilemişti. Geleneksel toplumun bütün öğretilerini tahrik edecek işkenceler uygulanmış, çırılçıplak soyulmuş, elektrik verilmiş, taciz edilmiştir.

Bu uygulamalar Sakine Cansız'ın direngenliğini bilmekten öteye gitmemiştir. Yenilmez, yıkılmaz, her istediğini yapıp istediği sonucu alan, egemen devlet politikaları Sakine Cansız karşısında iflas etmiştir. Esat Oktay Yıldırım'ın yüzüne tükürmesi de yoldaşlarına cesaret, umut veren bir sonuç yaratmıştır. Bu direnişin esas etki yarattığı kesim Kürt toplumdur. Toplumsal hafızada yer edinmiş olan devlet, güç, egemenlik algısının kırılmasında Sakine Cansız'ın direnişi bir kilometre taşıdır.

Sakine Cansız da 'an'ı yakalamış, cevap olmayı bilmiş tarihi kişiliklerden biridir. Toplum nezdinde efsaneleşen

bu direniş, Kürt kadınlarının cesaretini, umudunu, özgürlük arayışını güçlendirerek yüzlerce kadının yüzünü özgürlük mücadelesine dönmesine sebep olmuştur. Kürt kadınının özgürlük mücadelesine büyük çıkışlar yaptıran **Zekiye Alkan, Binewş Agal** (Bêrîvan), **Gülnaz Karataş** (Bêrîtan), **Zeynep Kınacı** (Zilan), **Sema Yüce** gibi onlarca kadın kahraman vardır.

Bu kahraman kadınların devlete, ataerkil zihniyete ve ihanete karşı mücadeleleri, kadın özgürlük mücadelesinde kadındaki köleci, erkekteki ataerkil zihniyetin kırılmasında önemli rol oynamışlardır. Kürt kadınının artan özgürlük arayışı, örgütlenmesi, mücadele saflarında yer alma tarihi Kürt toplumundaki erkek egemen anlayışların adım adım kırılma tarihidir aynı zamanda.

Kürt kadınların 30 yılı aşkın mücadelesinde, geçen her yıl kadın özgürlük mücadelesinin Kürdistan'ın dört parçasına yayılmasını ve bölgede bir model olarak kabulünü geliştirmiştir. Demokratik, ekolojik, kadın özgürlükçü paradigmaya dayanan bu mücadele, Kürdistan ve bölge için konfederal sistemi alternatif bir model olarak sunmuş, bunun ilk ürünü de Rojava Kürdistan'ında vücut bulmuştur.

PKK'nin ilk yıllarına yataklık etmiş, büyümesine, gelişmesine öncülük etmiş olan Rojava Kürdistan'ı özgürlük ideolojisini 40 yıla yakındır yaşamına yedirmiş, mücadelenin bütün aşamalarında yer almıştır. Suriye'nin inkar, baskı, işkence politikalarıyla altında kıvranan, Rojava halkı özgürlük mücadelesine her türlü katılım göstermekten geri durmamıştır.

“Kürt kadını zamanın ruhunu doğru okuyarak, doğru yer ve zamanda örgütlenmiş, pratiğe geçmiştir. Ortadoğu'da ataerkil zihniyet kalıplarının kırılma noktası olan Rojava'daki direniş, bölgenin demokratikleşme sürecinde kilometre taşı niteliğindedir. YPJ direnişi bölge ve dünya kadınları için öz savunma gündemini oluşturmuştur. Üstelik bu savunma sadece bir cins savunması olmayıp, toplumun demokratik değerlerini savunma anlamını taşımaktadır.”

Kürt Halk Önderi Abdullah Öcalan'ın birebir çalışmalarına tanık olan Rojava halkı ulusal birlik kadar, demokratik bir sistem ihtiyacını da derinden yaşamıştır. Rojava halkı demokratik toplumsal devrimin alt yapısını adım adım böylece örmüştür. İşte 2011 de Tunus'ta başlayan 'Arap Baharı' patlak verdiğinde Rojava halkı bu devrime hazırlığı yıllar öncesinden başlatmıştı.

Takvimler 19 Temmuz 2012'yi gösterdiğinde 40 yıla yakındır devrim hazırlığı yapan Rojavalılar devrimin ilk startını Kobanê'de verdi. Bu ilk adım Rojava'nın diğer şehirlerini de harekete geçirdi. Böylece halk kendi kendini yönetme kararını almış oldu. Kobanê ardından arka arkaya ele geçirilen Rojava kentleri iki yıla yakın demokratik özerkliği inşa ederek kanton sistemini geliştirdi.

Demokratik özerkliğin temel taşları olarak ele alınan kadın ve gençlik çalışmaları demokratik toplum inşasında önemli bir rol oynadı. Yine demokratik sistemin gelişmesi ve kalıcı hale gelmesinde bölgede yaşayan farklılıkların katılması gerekiyordu. Nitekim Arap, Süryani-Asuri, Hıristiyan gibi farklı haklar ve inançlar da yönetime dahil edildi.

Demokratik özerklik inşası bir yandan gelişirken diğer yandan Suriye'de yaşanan savaş birebir Rojava Kürdistan'ı etkiliyor, sürekli farklı oluşumların saldırıları yaşanıyor. 3. Dünya Savaşı'nın yaşandığı Suriye'de Kürtlerin statü kazanmasını istemeyen bölgesel ve uluslararası güçler; demokratik özerkliğin gelişmesini farklı saldırı ve yöntemlerle engellemeye çalıştılar.

Savaşın halen çok yoğun sürdüğü Ortadoğu'da, bütün ezilen halklar açısından geçerli olan kendi varlığını ve kazanımlarını korumaktır. Rojava

kantonları da öz savunma temelinde örgütlülüklerini geliştirerek halkın kendi kendini koruyabileceği bir sistem oluşturdu. Temeli 2004 yılında atılmış olan Halk Savunma Birlikleri-YPG, Rojava devrimi genç kadın ve erkeklerle öncülük etmiş, zaman içerisinde halkın değişik kesimleri katıldı. Saldırıların artması ile birlikte diğer halklarda kendi öz savunmasını geliştirme temelinde askeri birlikler oluşturular.

Kadın Rojava devriminin her aşamasında ve en önde yer aldı. Dolayısı ile Rojava devrimi Kadın devrimi olarak tarihe geçti. Kadın çalışmaları Yekitiya Star adıyla bütün kantonlarda örgütlendi. Kendi meclislerini kuran kadınlar, karar alıcı tüm mekanizmalarda ön kademelerde yerlerini aldı. Bununla birlikte halk meclislerinde de önemli oranda kadın temsilci seçildi. Köy, kasaba ve şehirlerin her mahallesinde Kadın Bilim ve Eğitim Merkezleri açıldı. Sayıları gün geçtikçe artan Kadın Akademileri sayesinde de topluma kadın özgürlüğü fikir ve ideolojileri anlatıldı.

Eş başkanlık sistemi tüm yönetim kademelerinde esas alındı. Eğitim, aile, politik, ekonomi, kültürel alan ile öz savunma alanlarındaki çalışmalar da kadın öncülüğünde gelişti. Aynı şekilde, Devrimci Genç Kadınlar örgütlenmesi ile yaşam her alanında demokratik modernitenin oluşması için kadınlar öncü rolünü üstlendi.

Rojava için önemli konuların başında hatta en önemlisi olarak savunma geliyordu. Devrimin başında tüm çalışmalarda yer alan Kürt kadını, savunma konusunda da rol aldı ve sürecin gereğini yerine getirmek için örgütlülüğünü güçlendirdi. Kadınlar toplum ve kadına yönelik saldırılara karşı mücadele yürütmek üzere asayiş merkezleri kurarak, bu örgütlü-

lüklerini bir üst düzeye taşıdı.

Bu asayiş merkezlerinde erkek egemen zihniyetinin sonucu olarak ortaya çıkan fiziksel ve psikolojik saldırılara karşı da kadın savunma mekanizması geliştirildi. Asayiş merkezleri günlük yaşamda ortaya çıkan toplumsal sorunları gidermeyi görev bildi. Savunma alanında ortaya çıkan bu örgütlülük, 21 Şubat 2013'te Efrin'de **Şehid Ruken Taburu**'nu kurarak yeni bir aşama kaydetti. Genç kadınlardan oluşan bu tabur diğer bölgelerde de geliştirilerek **Kadın Savunma Birlikleri YPJ** örgütlenildi.

YPG'yle birlikte YPJ savaşçıları Serêkaniyê, Til Koçer, Çelaxa, Rimêlan, Tirbespiyê ve Til Temir bölgelerini çetelerden kurtardı.

DAİŞ'in Haziran ayında Musul'a yönelik saldırısı ve ardından Irak kentlerine dönük saldırılarında sonuç alması, DAİŞ çetelerinin kadınlara dönük katliamları, tecavüzleri, kadınları köle pazarlarında satması, yakaladığı insanların kafalarını kesmesi gibi uygulamaları; daha DAİŞ gitmeden korkusunun başarı kazanmasına sebep olmuştu. DAİŞ'e dönük ilk kapsamlı direniş 3 Ağustos'ta Şengal'e dönük saldırısına karşı gelişti. Çok az sayıdaki YPG/YPJ ve HPG/YJA Star güçlerinin DAİŞ saldırılarına karşı halkı koruması çok büyük bir katliamın önüne geçmiş ve DAİŞ'in yenilmez olmadığını ilk işaretlerini vermişti. Nitekim burada ortaya çıkan sonuçlar dünya kamuoyunun dikkatini çekti.

Ardından Kürt kadınının Şengal, Cezaa ve Rabia'da gösterdiği direniş tüm dünyanın gözünü Rojava'da örgütlenen kadın savunma birliklerine çevirmesine neden oldu. Son olarak 15 Eylül'de Kobanê'ye yönelik gelişen DAİŞ saldırıları karşısındaki

YPJ direnişi, tüm dünya kadınlarını için yeni bir umut oldu.

Öyle ki Kobanê'de direnen Kürt kadını artık Afganistan'dan Amerika Birleşik Devletleri'ne, Latin Amerika'dan Afrika'ya, Uzak Asya'dan Avrupa'ya kadar her yer yerde sempatan kazandı.

YPJ savaşçıları neden bu kadar dikkat çekmişti? Yıllardır örgütlenen, mücadele eden Kürt kadın mücadelesi neden şimdi bu denli görünür olmuştu?

Burada da zamanın ruhunu tekrar hatırlatmak gerekmektedir.

Kürt kadın mücadelesinin dayandığı ideolojik felsefik temel otuz yılı aşkın sürede Kürdistan ve bölge kadınları zaten etkilemişti. Ataerkil zihniyetin bütün yapıları deşifre ederek kadının öncelikle özbilinc ve örgütlülüğünün zorunluluğunu, ordulaşma, partileşme ve kendi konfederal sistemini oluşturmuştu. Yani Sakine Cansız'larla başlayan Kürt kadınının özgürlük mücadelesi, Kürdistan ve bölgede ilgi merkezi olmuştu. Ancak Kürt özgürlük hareketinin Türk devleti ile yürüttü mücadeleyi gerek bölge devletleri, gerekse de uluslararası güçler çıkar ilişkilerin den kaynaklı 'teröristlerle devlet' arasındaki bir savaş olarak nitelemiş ve ele almıştır.

Ortaya çıkan sonuçlar bölge güçlerini de etkileyen niteliktedir. Dolayısıyla yıllarca anti-Kürt ittifakı hüküm sürmüştür. Özgürlük hareketinin ideolojik felsefik yanı da zaten kendi egemenlikleri açısından tehlike arz etmiştir. Bu nedenle bölge açısından öngörülen demokratik sistemlerin inşası ilgilerini çekmemiştir.

İdeolojik felsefik yanı bölge halklarının dikkatini çekmişse de, ataerkil, devletçi zihniyetten kurtulamadıkları için hareketin hak ettiği ilginin uzun süre oluşmasını engellemiştir. Son

yıllarda bölgede yaşanan halk ayaklanmaları Kürt özgürlük hareketinin ideolojik felsefik yanını bir kez daha ilgi odağı haline getirmiştir.

YPJ'li kadınlar Ortadoğu halklarına, kadınlara, hatta devletlerine korku salan bölgenin en büyük askeri donanımına sahip olan devletlerin bile yenilgiden kurtulmadığı bir oluşum. Halen bile çok büyük askeri imkanlara sahip olan Güney hükümeti ve Irak devleti HPG/YJA Star desteği ile sonuç almaktadır. Üstelik bu güç toplumun bütün geleneksel değerlerine saldırmış, Ortadoğu toplumunun namusu olarak gördüğü, en büyük cinayetleri, katliamları gerçekleştirmekten çekinmediği kadına yönelik en vahşi uygulamaları gerçekleştirmiş ve gerçekleştirmektedir. Toplum ataerkil, devletçi yapılanmaların kendilerini koruyamadığını, ailede devlet olan aile reisinin de kadını, 'namusu' koruyamadığı ortaya çıkmıştır. Erkek egemen zihniyetin zirvesi olan DAİŞ çeteleri bölgede devlet ve erkek algılarında ciddi bir kırılma yaratmıştır. Geleneksel toplumun çokça kutsadığı devlet ve erkek toplumu ve kadını savunmasız bırakmıştır. Tam böyle bir ortamda,

Ortadoğu'da egemen zihniyetin hem halk olarak, hem cins olarak yok saydığı Kürt kadınları bu vahşi oluşuma karşı büyük bir direnç göstermiş ve dünyaya DAİŞ'in yenilmez bir yapılanma olmadığını ispatlamıştır. Üstelik kadın düşmanı bir oluşuma karşı kadınlar ön saflarda yer tutmuştur.

YPJ'nin rolü bu açıdan oldukça önemlidir. Yani Kürt kadınları zamanın ruhunu doğru okuyarak, doğru yer ve zamanda örgütlenmiş, pratiğe geçmiştir. Ortadoğu'da ataerkil zihniyet kalıplarının kırılma noktası olan bu direniş, bölgenin demokratikleşme sürecinde kilometre taşı niteliğindedir ve önemli sonuçlar doğuracaktır. Daha şimdiden sonuç almaya başlayan YPJ direnişi bölge ve dünya kadınları için öz savunma gündemini oluşturmuştur. Üstelik bu savunma sadece bir cins savunması olmayıp, toplumun demokratik değerlerini savunma anlamını taşımaktadır.

Yine Kürt kadınları, tüm kadınlar adına, ataerkil sistemi kafa keserek savunan DAİŞ çetelerine karşı, tarihte yeni bir sayfa açmıştır. Dünya kamuoyunun ilgisi de Kürt kadının bu görkemli duruşundan kaynağını almaktadır.

YPJ, Kürt Halk Önderi Abdullah Öcalan'ın ortaya koyduğu demokratik, ekolojik, kadın özgürlükçü paradigma üzerine şekillenmiştir. YPJ'nin fedai ruhla kadınları, **Silava, Arin Mirkan, Destina, Zozanlar**ın kahramanca direnişleri bugün bölge ve dünyaya esin kaynağı oluyorsa, tarihin akışına yön veren ideolojik felsefik güçleri ve tüm kadınlar adına direnişleridir. Artık her gün yeni Slavalar, Arin Mirkanlar, Destina ve Zozanlar dünyaya geliyor. Tıpkı Saralar, Bêrtanlar, Zilanlar ve Semalar gibi...

PKK'nin Tüm Kadro ve Sempatizanlarına!

Partimizin 37. yılını Önderlik ve Şehitler çizgisinde doğru partileşme ve zafer yılı yapalım

“Kendini örgütleyemeyen militan partiyi örgütleyemez. Kendini örgütleyemeyen parti KCK'yi ve demokratik ulusu örgütleyemez.”

Değerli Yoldaşlar!

27 Kasım 1978'de resmen kuruluş olan Şehitler Partisi PKK'nin 36. kuruluş yıldönümünü yaşıyoruz. Partimizin temellerinin atıldığı Önderlik doğuşun kırk ikinci yılında bulunuyoruz. **Otuz yedinci Partileşme ve Diriliş Bayramı**nın başta Rêber Apo olmak üzere tüm yoldaşlara, yurtsever halkımıza ve insanlığa kutlu olmasını diliyoruz! Kobanê Direniş şehitleri şahsında **Haki Karer**'den başlayıp **Arîn**'lere, **Diyar**'lara ve **Destina**'lara kadar uzanan tüm özgürlük mücadelesi şehitlerimizi saygı ve minnetle anıyoruz! 37. PKK yılında özgürlük ve demokrasi mücadelesi yürüten herkese üstün başarılar diliyoruz!

Değerli Yoldaşlar!

Hepimiz çok iyi biliyoruz ki, son kırk yılda Kürdistan'da özgürlük adına, demokrasi adına, insanlık adına, Kürtlük adına ve özgür yaşam adına ne üretilmişse bunların hepsi PKK öncülüğündeki kahramanca mücadele ile yaratılmıştır. Önder Apo'nun deyimleriyle parti öncülüğü temelinde olmadan Kürdistan'da yaprak bile kıpırdamamıştır. PKK bir şiir, sonu gelmemiş bir roman, bir türkü, yaşamı yaratmak üzere damara yürüyen kan, özgürlüğü kazanmak için bir ses, başta kadınlar ve gençler olmak üzere tüm toplumsal kesimlere etkili bir özgür yaşam ve mücadele çağırısı olmuştur. Bu nedenle Kürdistan'da demokratik ulus ve özgür halk ile PKK özdeşleşmiştir. Kürdistan sokaklarında ve dünyanın dört bir yanında milyonlar halinde halkın **“PKK halktır, halk burada”** diye haykırması bu nedendir.

Demek ki PKK öyle sıradan bir parti değildir. PKK Kürt halkı için bir kök parti, yaratıcı parti, diriltici partidir. Kürt halkının varlığını ve özgürlüğünü kazanmasını sağlayan güçtür. Bir ulusal kahramanlık hareketi, bir fedailer topluluğudur. Ölüyü diriltten, köleyi özgürleştiren, zayıfı güçlendiren, parçalı olanı birleştiren, dağınık olanı örgütleyen, kültürel soykırım rejimi altında yok edilmiş Kürt halkını yeniden yaratmayı başaran bir güçtür. PKK Kürdistan'da birliğin, örgütülüğün, özgür yaşam ve demokratik toplumun, demokratik komünal yaşam ve demokratik ulusun harcıdır.

Hiç şüphe yok ki, böyle bir parti ancak bir **Önderlik ve Şehitler Partisi** olabilir. Önderlik partisi olmak, yeni bir yaşam felsefesine ve özgür yaşam ideolojisine sahip olmak demektir. İnsanlık için doğru özgür yaşamın yol ve yöntemlerinin göstericisi olmak demektir. Şehitler partisi olmak, toplumsal hakikati temsil eden böyle kutsal bir yolun kahramanca yürüyüşü ve ba-

şararı olmak demektir. Şehadet böyle bir yolda başarıyla yürünebileceğinin şahitliğini ifade eder. PKK'nin kırk iki yıldır bu yolda başarıyla yürüebilmesinin ve Kürdistan'da yeniden özgür dirilişi sağlayabilmesinin sırrı işte buradadır.

Demek ki PKK gerçeğini doğru anlamak ve Kürdistan'da yarattıklarını tam olarak görmek gerekir. Bu da Önderlik ve şehitler gerçeği üzerinde daha çok yoğunlaşmak ve bu çizgide derin bir özleştiği ile kendini yenilemek demektir. O halde resmi parti kuruluşunun 36. yıldönümü vesilesiyle tüm yoldaşlar, Önderlik ve şehitler çizgisinde derin bir özleştiğirel yoğunlaşma ile kendini yenilemeli ve yeniden partileşme hamlemize aktif olarak katılmalıdır.

Değerli Yoldaşlar!

Parti tarihimizin her yılı amansız bir mücadele ile geçmiş ve tüm kazanımlar bu temelde yaratılmıştır. Her yıl önceki yıllardan daha büyük ve başarılı mücadelelere sahne olmuştur. Tamamlamakta olduğumuz 36. parti yılı açısından da bu gerçek geçerlidir. Son ayları **Kobanê Kahramanlık Direnişine** kilitlenmiş olan otuz altıncı mücadele yılının başta İmralı direniş olmak üzere Rojava, Şengal, Mexmûr ve Kerkük direnişleriyle geçtiği açıktır. Küresel ve bölgesel gericiğin tetikçisi ve taşeronu olan faşist IŞİD çetelerine karşı gelişen bu destansı direnişlerin de Kürdistan özgürlük mücadelesini küresel düzeye taşıdığı ve tüm insanlık için bir özgürlük ışığı ve umudu haline getirdiği tartışılmazdır.

Nereden bakılırsa bakılsın, 36. yıl mücadelesinin Özgürlük Hareketimizi daha çok büyüttüğü ve bölgesel karakteri de aşarak küresel karakter taşı hale getirdiği ortadadır. **1 Kasım Dünya Kobanê Günü**'nde tüm kıtalarda her renk, cins, sınıf ve ulustan on milyonlarca insanın geliştirdiği destek eylemi bu gerçeği açıkça göstermiştir. Kürt halkı, Kürt sorunu ve Kürdistan özgürlük mücadelesi ilk kez tüm dünyada insanlık tarafından bu kadar tanınır hale gelmiştir. Kara yüzlü IŞİD çeteleri etrafında oluşan faşist bloğa karşı, Kobanê ve Rojava direniş etrafında küresel bir anti-faşist blok, bir demokrasi bloğu ortaya çıkmıştır.

Hiç kuşkusuz, kahraman Kürdistan gerillasının ve Kürt halkının direnişleriyle yaratılan bu kazanımların tarihi ve siyasal anlamı ve önemi çok büyüktür. Bu temelde Birinci Dünya Savaşı içinde ve sonrasında oluşturulan yüz yıllık inkar ve imha sisteminin küresel boyutunun çöktüğünü rahatlıkla söyleyebiliriz. Bu da Kürt halkının dünyaya yeniden ama tam özgürlük ve demokrasi temelinde yeniden doğuşu demektir. Bu gelişmeleri karartmak için Kürdistan

üzerinde kültürel soykırım yürüten bölgenin ulus devletçi güçleri ne kadar çırpınsalar da artık başarılı olamayacaklardır. Yirmi birinci yüzyıl daha şimdiden Kürt yüzyılı olmaya başlamıştır.

Şüphesiz yaşanan söz konusu gelişmelerin çok önemli siyasal sonuçları vardır. Kürtler için artık anti-faşist, özgürlükçü ve demokratik güçlerle küresel düzeyde ilişki ve ittifak kurmanın önü açılmış durumdadır. Kürtler kendi aralarında, yani Kürdistan'da gerçek bir Kürt demokrasisini inşa ettikleri ve bu temelde Kürdistan birliğini yarattıkları oranda küresel ilişki ve ittifakların önü hep açık olacaktır. Dolayısıyla Özgürlük Hareketimiz, söz konusu demokratik Kürt birliğini yaratmaya öncülük ederek tüm dünyada Kürt güneşinin daha güçlü parlamasını sağlayacaktır.

Değerli Yoldaşlar!

37. parti yılına girerken genel durum ve olası gelişmelerin doğru değerlendirilmesini yapmamız zorunludur. Çünkü son derece hassas ve kritik bir ortamdan geçilmektedir. Söz konusu ortamın özgürlük devrimi yapıcı büyük imkan ve fırsatlar içermesi yanında çok ciddi tehlikeleri de ihtiva ettiği ortadadır. Dolayısıyla söz konusu büyük imkan ve fırsatları doğru değerlendirmenin devrimci adımların atılmasını getireceği gibi, bu imkan ve fırsatları yeterince görememenin veya görüp de doğru ve yeterli değerlendirmemenin de ciddi tarihsel kayıplara yol açacağı açıktır. O halde bu konularda her zamankinden çok daha fazla duyarlı ve titiz olma gereği vardır.

Başta Kobanê olmak üzere Kürdistan'daki tüm cephelerde faşist IŞİD çetelerinin ilerlemesi durdurulmuş ve saldırı gücü kırılmıştır. Şimdi devrimci ve özgürlükçü güçlerin hamle yapma ve Rojava'dan yakılan özgürlük ışığını Kürdistan, Suriye ve Irak'a yayma zamanı gelmiştir. Bundan sonraki gelişmeler askeri ve siyasal kapsamda bu temelde olacaktır. Dikkat edilirse kara yüzlü IŞİD faşistleri ilk defa Kürdistan cephelerinde yenilgi almakta ve geriletir noktaya getirilmektedir. Kuşkusuz bunda cesur ve fedakar Kürt gençliğinin, kahraman Kürdistan özgürlük gerillasının, HPG ve YJA-Star gerillaları ile YPG-YPJ güçlerinin gösterdiği destansı direnişin payı belirleyici düzeydedir. Başta Bakur halkımız olmak üzere tüm devrimci ve demokratik güçlerin de söz konusu başarıda önemli bir payı olmuştur. Elbette Güney Kürdistan yönetimine bağlı pêşmerge güçleri ile ABD öncülüğündeki koalisyonun da mevcut sonuca ulaşılmasında önemli bir katkısı söz konusudur. Bunların hepsini bütünlüklü ve değerli görmek ve hakkını vermek gerekir.

Ancak güncel gelişmenin yönü böyle

olsa da bu durum faşist IŞİD tehlikesinin tümünden yok edildiği anlamına kesinlikle gelmemektedir. Her şeyden önce, IŞİD adlı oluşumun kendi başına ve bütünlüklü bir güç olmadığını bilmek önemlidir. Her ne kadar çarpıtma temelinde kendini bazı tarihsel gerçeklere dayandırmaya çalışsa da aslında o, küresel ve bölgesel gericiğin tümü tarafından beslenip semirtilmiş ve saldırıya geçirilmiş bir güçtür. Bölgede birbirine karşı olan ve sözde aralarında **Üçüncü Dünya Savaşı** veren bütün güçler söz konusu çeteden yararlanmaktadır.

En başta ABD-İngiltere-İsrail bloğu böyledir. IŞİD'in 12 Haziran'dan itibaren Musul üzerinden geliştirdiği saldırıdan en çok bu güçler siyasal kazanç sağlamışlardır. Maliki yönetiminin düşürülmesi, Irak'ta yeni bir yönetimin kurulabilmesi, Güney Kürdistan'da yeni hükümet oluşturulabilmesi, birçoklarının daha fazla hadlerini bilir hale getirilmesi bu kazançlardan bazılarıdır. IŞİD'in Rojava'ya saldırmasından ve Kobanê'yi tehdit etmesinden de söz konusu bu güçler kazanç elde etmişlerdir. Bu temelde PYD'nin ve yeni oluşan Rojava Özerk Yönetimi'nin KDP ile ilişkilenmesini sağlamışlardır. Rojava'da oluşan son siyasal ve askeri ittifakı bu güçler

kendi siyasetleri açısından güvenceli görmektedirler. KDP de eski yaklaşımlarından epeyce taviz vererek de olsa, söz konusu güçlere dayanarak Kobanê'ye pêşmerge gönderme ve Rojava siyasal yönetimine katılma imkanı elde etmiştir.

ABD'den KDP'ye kadar adına koalisyon güçleri denen bu blok, başlangıçta IŞİD'in Irak ve Rojava'ya dönük saldırılarından siyasal yarar sağlamış olsalar da giderek IŞİD'in güçlenmesi ve bölgesel bir tehdit haline gelmesi sonucunda bu durumu kendileri için de bir tehdit görenek IŞİD'e karşı belli bir mücadele içine girmiştir. Özellikle PKK öncülüğündeki Kürdistan gerillası ve halkının direnerek IŞİD saldırılarını kılması ve zayıflatması hem bu güçlere umut vermiş ve hem de ulaşılan sonuçtan pay alma tutumunu ortaya çıkarmıştır. Kobanê direniş etrafında oluşan en geniş anti-faşist blok işte böyle ortaya çıkmıştır. IŞİD'in Rojava'ya saldırmasından ve Kobanê'yi tehdit etmesinden de söz konusu bu güçler kazanç elde etmişlerdir. Bu temelde PYD'nin ve yeni oluşan Rojava Özerk Yönetimi'nin KDP ile ilişkilenmesini sağlamışlardır. Rojava'da oluşan son siyasal ve askeri ittifakı bu güçler

“Kırk iki yıllık bir birikime sahip olan ve ciltler dolusu kitaplarla teorik aydınlatılmaya kavuşturulmuş bulunan bir partide hiç ideolojik sorun olur mu? Besbelli ki olamaz. Ve zaten yoktur da! Bu durumda partide değil de bireylerde ideolojik sorun olduğunu söyleyebiliriz.”

Diğer yandan Türkiye ve İran gibi bölgenin ulus devletçi ve kültürel soykırımcı güçleri ise IŞİD saldırılarına genelde Kürtlerin, özeld de PKK'nin geriletilmesi olayı olarak bakıp tamamen bu temel yaklaşım göstermişlerdir. Bu çerçevede Kürtler gerilediçe sevinmişler, gelişme sağladıkça telaşa düşmüşlerdir. Kendi aralarında Kürtlere karşı sürekli bir ilişki içinde olmuşlardır. İran rejimi gizli ve zımnî olarak IŞİD'e destek verirken, AKP hükümeti her bakımdan IŞİD'i destekleyen ve yönlendiren güç olmuştur. Yaşanan gelişmeler sonucunda Türkiye ve İran'ın Kürdü inkar ve imha etme zihniyeti ve siyasetinden asla vazgeçemedikleri bir kez daha net bir biçimde açığa çıkmıştır. Bundan hiçbir arkadaşımızın en küçük bir şüphe bile duymaması gerekir. Çünkü bütün bunlar Önder Apo'nun İmralı görüşmeleri çerçevesinde “**Milli Çözümü Yaratalım**” yaklaşımı temelinde yürüttüğü yoğun faaliyetler ortamında yaşanmıştır. Önder Apo AKP hükümetiyle söz konusu görüşmeleri yürütürken, aynı biçimde ve paralel olarak yönetiminimiz de İran ile benzer görüşmeleri yürütmüştür. Bu temelde Özgürlük Hareketimiz, Kürt sorununun çözümünde bölgesel çözümün tercih ettiğini ve bölgesel güçlere öncelik verdiğini net bir biçimde ortaya koymuştur. Fakat Önder Apo'nun ve yönetimimizin sabırla yürüttükleri büyük çabaya rağmen, bu doğrultuda hiçbir sonuç alınamamıştır. Bu iki gücün Özgürlük Hareketimize dayattığı hep “*Teslim olun*” çağrısı olmuştur.

IŞİD saldırıları ve IŞİD'e karşı mücadele temelinde önümüzdeki süreçte söz konusu alanlarda çatışmalı durumun devam edeceği ve belki de zaman zaman şiddetlenebileceği açıktır. Böyle çatışmalı bir ortamda Türkiye ve İran'ın açık veya gizli IŞİD'e destek vereceği yine açıkça görülmektedir. Buna karşılık ABD ve KDP gibi güçler ise IŞİD'in bir düzeyde geriletilmesinden yana olacaklar ve bu temelde mücadele edeceklerdir. İşte böyle bir ortamda siyasi ve askeri tutumumuzu doğru belirlemek ve etkili uygulamak tarihi öneme sahiptir. Kuşkusuz Özgürlük Hareketimiz IŞİD'e karşı öncü düzeyde yürüttüğü direnişini tüm cephelerde sürdürecektir. Bunun için gereken özsavunma örgütlenmesini ve gerilla ordulaşmasını her alanda yoğun bir biçimde geliştirecektir. Böyle bir direniş savaştan halk gerçekliği temelinde örgütlü topluma dayandırmak için gereken demokratik toplum örgütlenmesini demokratik ulus inşası temelinde yürütecektir. Aynı zamanda gizli veya açık olarak IŞİD'e destek veren güçlere karşı dikkatli olacak, bu konuda özellikle Türkiye ve İran'ın sinsi çabalarına karşı duyarlı davranacaktır.

Böyle bir politik yaklaşım önümüzdeki dönemde tüm Kürdistan parçalarında uygulanmak durumundadır. Özgürlükçü demokratik güçler devam eden savaş ortamında bir yandan askeri gücünü büyütür ve demokratik özerklik çalışmalarını geliştirirken, diğer yandan da Kobanê direnişi etrafında gerçekleşen siyasal açılımı değerlendirmek ve imkanlardan faydalanmak için gereken diplomatik faaliyeti etkili bir tarzda yürütmek zorundadır. Rojava'daki tüm siyasal güçler arasındaki ilişki ve ittifak bir örnek oluşturmuş ve ön açmıştır.

Bunu tüm parçalardaki ve yurtdışındaki Kürtleri içine alan bir **Kürt Ulusal Kongresi** düzeyine çıkarmak bölgesel düzeyde Kürt sorununun çözümünün önünü açacaktır. Eğer Kürtler böyle bir ulusal demokratik Kongre toplayabilirlerse, o zaman bölgesel ve küresel düzeyde ilişki ve ittifak geliştirmelerinin önü açılacaktır. Bu da hem tüm cephelerdeki direnişi geliştirmek için büyük bir güç yaratacak hem de demokratik ulus inşasının gücünü artıracaktır.

Bu nedenle, 37. kuruluş yılında Parti Hareketimiz tüm gücüyle Kürt Ulusal Kongresinin toplanması için çalışacaktır. Bunun için zemin daha uygun ve imkanlar daha çoktur. Böyle bir durum, kuşkusuz söz konusu güçlerle mücadelelenin bittiği anlamına gelmemektedir. Tersine ideolojik ve siyasi mücadele tüm bu güçlerle devam edecektir. Fakat askeri gerginlik ve çatışma olmayacak, ulusal demokratik birlik çerçevesinde ideolojik-siyasi mücadele sürecidir. Bu tutum eğer başarılı bir temelde yürütülebilirse, bundan tüm Kürtler kadar bölge halkları ve demokratik güçler de yarar görecektir. Dolayısıyla tüm yoldaşların faşist sömürgeci güçlerle savaş kadar, söz konusu güçlerle ilişki ve ideolojik siyasi mücadele diyalektiğini de doğru anlaması ve uygulaması gerekir. Burada ilişki ve ittifak karşı çıkan dar politik ve sekter yaklaşım kadar, ilişkiyi ideolojik siyasi mücadelesiz ele alan teslimiyetçi yaklaşım da tehlikelidir. Eğer bu tür yaklaşımlara düşülmezse, yürütülecek söz konusu siyasi çalışmalar temelinde inşa ve direniş çalışmalarını güçlendirilirken, aynı zamanda uluslararası komployu tümünden aşacak gelişmelere de ulaşılacaktır.

Değerli Yoldaşlar!

Faşist IŞİD saldırılarına karşı direniş çerçevesinde yaşanan genel gelişmelere ilişkin kısaca bunları belirtmekle birlikte, özellikle Bakur'daki gelişmeler ve AKP politikaları üzerinde biraz daha ayrıntılı durmak ve bu konuda yanlışlığına içinde olmamak büyük önem taşıyor. Çünkü Bakur'daki durum ve gelişmeler belirleyici olmaya devam ediyor. Burada Önder Apo'nun büyük bir sabır ve çabayla yürüttüğü önemli bir süreç ve zorlu bir mücadele var. Bu çerçevede bahardan beri Hareketimizin geliştirmeye çalıştığı ciddi bir mücadele söz konusudur.

Bu noktada özellikle 30 Ekim tarihli Milli Güvenlik Kurulu toplantısının sonuçları üzerinde durmak gerekiyor. Bu toplantı tıpkı 23 Ağustos 2005 tarihli MGK toplantısına benziyor. AKP yöneticilerinin söylemleri 2009 Ekim ve Kasım'ndaki söylemlerini andırıyor. Biliyorsunuz ki 23 Ağustos 2005 tarihli MGK toplantısında Hareketimize ve halkımıza karşı topyekün savaş konseptiyle saldırılması kararı alınmıştı. Nitekim bu karar temelinde kontrgerilla harekete geçirdi ve kirli özel savaş derinleştirilerek geliştirildi. Dönemin Genel Kurmay Başkanı **Yaşar Büyükanıt**'in “*İyi çocukları*” harekete geçirildi. 2009 Ekim'inde gönderdiğimiz “*Barış ve demokratik çözüm gruplarının*” halk tarafından büyük bir sevinç ve coşkuyla karşılanması ardından dönemin Başbakanı Tayyip Erdoğan'ın kendisi de ifade etti, “*Ben var oldukça İmralı bitmez*” dedi. Aslında en azgın ve maskeli bir Önderlik ve Kürt düşmanı iktidara karşı karşıyayız. Faşist IŞİD çetelerini en çok

getirildi.

Şimdi 30 Ekim tarihli MGK toplantısı ardından da benzer bir saldırı durumuna maruz kalıyoruz. Yine yoğun bir biçimde HDP'nin üzerine gidiliyor. Siyasal soykırım operasyonları yeniden başladı, her gün 20-30 yurtsever gözaltına alınıyor ve onlarca tutuklanıyor. Bu sefer de Tayyip Erdoğan'ın “*İyi çocukları*” işbaşında; her gün yurtseverlere, kadınlara ve gençlere yönelik saldırı oluyor. HDP merkez binası bile bunlar tarafından baskına uğradı. Polis ve asker her gün sivil insanların üzerine yayılım ateşi açıyor. Belli ki 30 Ekim tarihli MGK toplantısı yeniden topyekün özel savaşı kararlamış ve devreye koymuş bulunuyor. Zaten toplantı ardından da benzer açıklamalar yapıldı. “*Kırmızı kitabın değiştirileceği, paralel yapıların da hedefler arasına konacağı, PKK'nin de bir paralel yapı olduğu*” söylendi. Cumhurbaşkanı Tayyip Erdoğan ve Hükümet yetkilileri defalarca amaçlarının “*PKK'yi tasfiye etmek*” olduğunu belirttiler. Önderliğimiz dahil değerlerimize hakaret içeren sözler söylediler. Başbakan Ahmet Davutoğlu durmadan “*Gerillanın Kuzey'den çekilmesi ve silah bırakması gerektiğini*” belirtiyor. Yani boyunca bakmadan bize “*Teslim olun*” çağrısı yapıyor. Öyle anlaşılıyor ki, Önder Apo ile görüşmeleri de buna bağlıyorlar ve bu temelde Önderliğimize baskı yapmak istiyorlar.

Bütün bunları bu kadar ayrıntılı niçin belirtiyoruz? Çünkü 30 Ekim tarihinde AKP hükümeti ve TC devleti yeni bir savaş ve saldırı kararı aldı. Şimdi bunun için hazırlık yapıyorlar. Eğer 2015 baharındaki genel seçimleri kazanırlarsa, o zaman 12 Haziran 2011 seçimleri ardından yaptıkları gibi yeni bir imha ve tasfiye saldırısı başlatılacaklar. Tüm yoldaşlar bu gerçeği iyi görmeli ve bu konuda asla yanılgı ve tereddüt içine düşmemelidir. Özellikle Ahmet Davutoğlu'nun sık sık “*Çözüm süreci*” deyimini kullanması ve HDP'ilerle görüşerek ortamı yumuşatmaya çalışmaları da asla aldatıcı olmamalıdır. Muhtemelen 2015 genel seçimlerini kazanabilmek için böyle bir taktiğe başvuracaklar. Bu temelde seçimi kazanıp o güçle saldırıya geçecekler.

Zaten başlangıçtaki planları da böyleydi. Yani 2015 seçimlerine kadar “*Çözüm süreci*” yaklaşımıyla oyalayıp seçimi kazandıktan sonra söz konusu imha ve tasfiye kararlarını açıklayıp saldırılarını başlatacaklardı. Fakat Kobanê direnişinin yenilmezliği ve bu direniş desteklemek üzere halkımızın 6-8 Ekim tarihleri arasında ortaya koyduğu büyük öfke ve tepki söz konusu planlarını bozdu. Yani bir bakıma erken doğum yaptırdı. Rojava direnişinin etkisinden ve halkın büyük tepkisinden duydukları korkuyla 30 Ekim tarihli MGK'de saldırı kararını aldılar ve başlattılar. Böylece AKP'nin maskesi daha çok düştü ve Kürt düşmanı yüzü ve aldatıcı gerçeği daha çok açığa çıktı.

Artık şu gerçek tamamen netleşmiş bulunuyor: Tayyip Erdoğan ve AKP iktidarda oldukça Kürt sorununun çözümünü ve Önder Apo'nun özgürlüğü gerçekleştiremez. Zaten bu durumu birkaç kez Tayyip Erdoğan'ın kendisi de ifade etti, “*Ben var oldukça İmralı bitmez*” dedi. Aslında en azgın ve maskeli bir Önderlik ve Kürt düşmanı iktidara karşı karşıyayız. Faşist IŞİD çetelerini en çok

destekleyen ve neredeyse Kobanê saldırısını yürüten AKP hükümetinin kendisidir. Şimdi de IŞİD için güvenli bölge yaratmaya ve Halep çevresinde etkinliğini artırarak Efrin'e yönelik saldırı başlatmaya çalışıyor.

Öyle anlaşılıyor ki, geçen dönemde çok önemli bir AKP planı boşa çıkmıştı. “*Yol Haritası*” adı altında Eylül ayı ortasında gerçekleşecek bir imha saldırısı planlanmış. Bu temelde Önder Apo'nun yeniden gerillanın sınır dışına çekilmesi çağrısını yapması ve aynı zamanda IŞİD Kobanê'ye saldırarak Rojava Devrimi'nin orta yerinden kırılması hedeflenmiş. Şimdi Ahmet Davutoğlu'nun “*Sınır dışına çekilecekler hemen çekilmeli*” diye sayıklaması buradan kaynaklanıyor. Tabii bu tehlikeli plan, Önder Apo'nun istenen çağrısı yapmaması ve Kobanê direnişinin yenilmemesi sonucunda bozulmuş ve boşa çıkarılmış bulunuyor.

AKP hükümeti işte bu planı bozulmuş ve maskesi erkenden düşürülmüş olduğu için böyle saldırıyor. Şimdi bir yandan “*Yol Haritası*” diyerek söz konusu tasfiye planını yeniden dayatmaya, diğer yandan bu olmazsa seçimi kazanmasını sağlayacak yeni oyunlar tezgahlamaya çalışıyor. AKP'nin bu gerçeğini görmeli ve oyunlarına asla gelmemelidir. Bunun için de AKP'ye karşı demokratik özerklik mücadelesini etkili bir biçimde geliştirmeliyiz. 2015 genel seçimlerini tek başına kazanmasına izin vermemeliyiz. Dahası 2015 baharında AKP hükümetinin uygulamaya koyabileceği topyekün saldırıya karşı daha şimdiden bütünlüklü ve yoğun bir çalışmayla hazırlanmalıyız. Eğer koşullar uygun ve hazırlıklarımız yeterli olsaydı şimdiden devrimci hamleler yapabiliydik. Fakat devrim hamlesi yapamamak da AKP'nin oyunlarını bozacak düzeyde bir mücadeleyi her haldede geliştirebiliriz. Yine demokratik güçlerin birliği temelinde demokratik siyasetin AKP'yi seçimde başarısız kılması mümkündür. Bunların koşulları vardır ve gereklerinin yerine getirilmesi gereklidir.

Bir yandan bu temelde AKP iktidarına karşı yoğun ve etkili bir mücadele yürütürken, diğer yandan Önder Apo'nun yürüttüğü mücadeleyi izleyeceğimiz ve kararlarını uygulayacağımız açıktır. Kobanê direnişi ile 6-8 Ekim serhildanının yarattığı büyük güç ve etki Özgürlük Hareketimizin böyle çok yönlü politik mücadele yürütme konumunu güçlendirmiştir. Bu vesileyle halkımızın sel gibi akan 6-8 Ekim serhildanını selamlayıyor ve bu serhildanın kahraman şehitlerini saygıyla anıyoruz. Doğru örgütlenir ve yönetilirse tüm parçalardaki Kürt halkının özgürlük devrimini zafere götürecektir cesaret ve fedakarlığa sahip olduğu ortadadır. Önümüzdeki süreçte başta Bakur halkı olmak üzere tüm parçalarda halkımızın özgürlük devrimini zafere taşıyacağı bir süreç olacaktır.

Değerli Yoldaşlar!

Dikkat edilirse, kısa bir değerlendirme bile mevcut koşullarda Hareket ve halk olarak tarihi öneme sahip görevlerle yüklü olduğumuzu ortaya koymaktadır. Partimizin 36. yılı, gerçekten de tarihin en büyük direniş ve kazanım yıllarından biri olmuştur. Ama 37. parti yılında da Hareket ve halk olarak bizi çok daha büyük görevlerin başarılanması

beklemektedir. Otuz yedinci yılın çok daha büyük ve yaygın bir savaş ve direniş yılı olacağı açıktır ve bu gerçek daha şimdiden gözükmemektedir. Bölge-mizde ve Kürdistan'da yaşanan siyasi ve askeri durum bu gerçeği net bir biçimde ortaya koymaktadır.

Peki bu tarihi öneme sahip görev ve sorumlulukların gereği pratikte nasıl yerine getirilecektir? İşte bu sorunun cevabı yakıcı bir biçimde hepimizin önünde durmaktadır. Fakat çok iyi biliyoruz ki, mevcut koşulların gerektirdiği ve Önderlik çizgisinin ortaya koyduğu tarihi görevlerin başarıyla yerine getirilmesi ancak güçlü bir ideolojik ve örgütsel öncülükte mümkündür. Dikkat edilirse mevcut siyasi ve askeri koşullar son derece uygundur. Özgürlük devrimini her alanda geliştirmek için büyük imkan ve fırsatlar vardır. Kürt halkı Kürdistan'ın dört parçasında ve yurtdışında çok büyük bir tutkuyla özgürlük istemektedir. Bunun için her türlü cesareti ve fedakarlığı göstermektedir. Bu noktada devrimci mücadeleyi zafer çizgisinde geliştirmek için geriye öncülük kalmaktadır. Devrim için kendini ve halkı örgütmeye ve yönetmeye cesaret eden bir parti öncülüğüne ihtiyaç vardır.

İşte bu noktada demokratik moder-nite çizgisini formüle ederek çözümün teorik yolunu Önder Apo göstermiştir. Savunmalarda devrimin yolunu aydınlattığı gibi, son süreçte gönderdiği talimatlarla da devrimi yapacak kadro ve örgütün özelliklerini ortaya koymuştur. Bu konuda pratik çözüm yolunu gösteren çok sayıda kongre ve konferans vardır. Partimizin 11. Kongresi'nin değerlendirme ve kararları geçerliliğini hala korumaktadır. **Kongra Gel Genel Kurul toplantısının, HPG Konferansı'nın, PAJK Kongresi'nin** ve Komalên Ciwan toplantılarının sonuçları vardır. En son 15-21 Ekim tarihleri arasında gerçekleştirdiğimiz **İkinci Merkez Komite toplantımızın** değerlendirme ve kararları son derece aydınlatıcı ve çözümleyicidir. Besbelli ki tüm bunların hepsi pratikte başarıyla uygulanmayı beklemektedir.

Fakat bütün bunlara rağmen, ideolojik ve örgütsel öncülükteki sorunlar ve yetersizlik varlığını korumaya devam etmektedir. Bu nedenle Önder Apo, uygulama düzeyinin sadece yüzde bir olduğunu söylemektedir. Peki neden? Ve bu durum nasıl aşılanabilir? İşte bu sorular önümüzde tüm yakıcılığıyla cevaplanmayı beklemektedir. Ayrıca hiçbir gerekçeyle olumsuz cevapları kabul etmemektedir. Nasıl etsin ki!? Kırk iki yıllık bir birikime sahip olan ve ciltler dolusu kitaplarla teorik aydınlatılmaya kavuşturulmuş bulunan bir partide hiç ideolojik sorun olur mu? Besbelli ki olamaz. Ve zaten yoktur da! Bu durumda partide değil de bireylerde ideolojik sorun olduğunu söyleyebiliriz. Zaten yaşanan durumu biraz da böyle izah etmekteyiz. Fakat bu izah acaba ne kadar doğrudur? Aslında bunun da pek doğru veya kabul edilmediği açıktır. Tabii yeni kadrolar için bir eğitim ve parti çizgisini öğrenme sorunu söz konusu olabilir. Ama aynı durum parti birikimine sahip olan kadrolar için pek geçerli olamaz.

Düşünelim bir kere, partinin ideolojik çizgisi Önderlik tarafından bu denli aydınlatılmış olsun, onlarca yıllık parti bi-

“Toplantılarımız çok genellemeci ve hantaldır. Her toplantıda neredeyse parti yeniden kurulmaktadır. Adeta her şey gündem yapılıp tartışılmakta, dönemselsel gündemler arada kaybolmaktadır. Toplantı sonunda her konuda karar alınmaktadır. Aslında bu hiç karar almamak anlamına gelmektedir.”

rikimine sahip kadrolar bulunsun ama yine de bu kadrolar partinin ideolojik çizgisini bilemesin ve çok sayıda çizgi dışılıklar yaşansın! Peki bu anlaşılır ve kabul edilir bir durum mudur? Kabul etsek bile, bunun “İdeolojik yozlaşma” dışında bir izahı olamaz. İdeolojik yozlaşma içinde olmak da çok kötü ve tehlikeli bir durumdur ve derhal aşılmayı gerektirir.

Günümüzde yeni kadroların eğitimi dışındaki parti içi ideolojik sorunların başka türlü tanımlanması mümkün değildir. Önder Apo kadar düşünce yoğunluğu ve derinliği içinde olunmayabilir, çok güçlü öngörude bulunulamayabilir. Fakat bu durum partinin ideolojik çizgisini anlamama olarak ifade ve izah edilemez. Dolayısıyla bu kadar parçacılığın, kendine göreliğin, bireyciliğin, keyfiyetin ve anlayış farklılığının gerekçesi olamaz.

O halde yeni kadroların eğitimi yanında, diğer tüm kadroların da ciddi bir ideolojik örgütsel mücadeleye ve özleştirilme sorgulamaya kendini düzeltme ve yeniden doğru partileştirme görevi vardır. Önderlik çizgisinin bu kadar net ve aydınlık olduğu bir ortamda PKK gibi bir partinin kendi içinde tam bir görüş ve refleks birliği içinde olmaması, bu konuda çok parçalı bir durum arz etmesi tehlikelidir ve köklü düzeltme gerektirir. Bu da eğitimden ziyade özleştirme konusudur. Sınıf ve cins mücadelesi temelinde çok köklü bir ideolojik mücadele yürütmeyi ister.

Demek ki son Merkez Komite toplantımızın da kararlaştırıldığı gibi, partimizin 37. yılı köklü bir ideolojik düzeltme temelinde Önderlik çizgisinde birleşme ve ideolojik öncülüğü güçlendirme yılı olacaktır. Bu konuda yönetimimizin özleştirir raporları yazıp platformlardan geçmelerinin kararlaştırılmış olduğu bilinmektedir. Koordine yönetimlerinde yer alan tüm arkadaşların böyle bir düzeltmeyi büyük bir ciddiyetle derinliğine geliştirecekleri kesindir. Fakat sorun sadece yönetimlerin sorunu değildir. Yönetimler sorunluysa yönetilenlerin sorunsuz olması mümkün değildir. Bu nedenle tüm kadro ve sempatizan yoldaşlar, 37. parti yılını Önderlik çizgisinde derinliğine yoğunlaşma ve özleştirilme sorgulama yılı haline getirecek ideolojik öncülüğü başarı çizgisine çekecek bir düzeltmeyi mutlaka sağlamalıdır.

Değerli Yoldaşlar!

Önderlik talimatlarının, 11. Kongre kararlarının ve Merkez Komite toplantı sonuçlarının açıkça ortaya koyduğu gibi, **partimizin resmi kuruluşunun otuz yedinci yılına girerken yaşadığımız en önemli sorun örgütlenme ve yönetim olma sorunudur.** Yani partinin ve halkın devrim için örgütlenmesi ve yönetilmesi sorunudur. PKK ve KCK örgütlülüklerinin iç içe ve kendi özgünlüklerini de koruyarak geliştirilmesi ve büyümesi sorunudur. Bu temelde başta kadın ve gençlik örgütlenmeleri olmak üzere tüm kesimlerin demokratik konfederalizm temelinde yeterince örgütlenilmesi ve işlevsel kılması hayati önem arz etmektedir.

Aslında insan bunları söyler ve yazarken, doğrusunu ifade etmek gerekirse biraz zorlanmaktadır. Çünkü, biz yeni bir hareket değiliz. Kırk iki yıllık Hareket, otuz altı yıllık resmi parti geç-

mişimiz var. Yani uzun süre içinde sağlanmış çok büyük bir örgütsel tecrübe birikimine sahibiz. Eğer yeni ve genç bir hareket olsaydı, o zaman örgütsel konulardaki tecrübesizlikler ve acemilikler belki biraz mazur karşılanabilirdi. Fakat onlarca yıla yayılan tecrübe ardından örgüt ve yönetim sorunundan söz etmek gerçekten de zorlayıcı olmaktadır.

Fakat gerçek acı da olsa söylemek gerekir. Çünkü deyim yerindeyse örgütsel konularda yüze göze bulaştırma misali bir durum yaşanmaktadır. Bu duruma Önder Apo da biraz şaşırılmış gözükmektedir. Bu temelde, aşırı düzeyde “Parçalı ve koordine uzak” olduğumuzu ifade etmektedir. Eğer böyleyse, yani aşırı ölçüde parçalı ve koordine uzak olsak, o zaman ortada ciddi bir örgüt yok demektir. Daha doğrusu yeni paradigma, strateji ve taktikler temelinde yapılan ve görevlere sahip çıkarak başarıyla pratikleştiren bir örgütlenmeye ulaşılamamış demektir. Peki bu neden böyledir? Herhalde imkan ve tecrübe azlığından değil. Bunlar fazlasıyla var olduğu halde ciddi örgütsel sorunların yaşanıyor olması, bu konunun üzerinde ciddiyetle durmayı gerektirmektedir. Çünkü ortada Önderlik çizgisini doğru ve yeterli anlamama, bu konuda görüş birliği oluşturamama, örgütlenmenin ve bir olmanın önemini yeterince kavramama, yani ciddiyetle yaklaşamama, yani derinlikten yoksunluk vardır. Nitekim Merkez Komite toplantımız bu durumu örgütsel konularda oportünizm olarak tanımlamıştır. Bu da örgütsel görevlerden kaçmaktan çok, örgüt ve yönetim olmayı başaramayan kişiliklerden kaynaklanmaktadır.

Örgütlenme ve yönetim sorunlarımız eskiyi aşamama, sistem geliştirememeye ve Önderlik tarzında yönetim olamama olmak üzere üç durumdan kaynaklanmaktadır. Bu üç durumun da tüm boyutlarında irdelenip düzeltilmesi şarttır. Kuşkusuz bunu yapmaktan da parti öncülüğümüz sorumludur. Nitekim öncü parti örgütlülüğü olmadığı için diğer örgütsel sorunlar ortaya çıkmaktadır. Merkez Komite toplantımız bu durumu, “Kendini örgütleyemeyen militan partiyi örgütleyemez”, “Kendini örgütleyemeyen parti KCK’yi ve demokratik ulusu örgütleyemez” tanımlamalarıyla ifade etmiştir. Bu temelde de her şeyin başına, “Komünal yaşam ve kolektif çalışma” ilkesini koyan bir parti militanlığının var olması gerektiğini vurgulamıştır.

Eskiye aşamama çok ciddi ve önemli bir husus olmaktadır. Durum tamı tamına şöyledir: Özgürlük devrimini zafere taşımak için elimizde çok büyük imkan ve fırsatlar vardır. Bazı istisnalar çıkartılırsa, genel planda her alanda çok yoğun ve kan ter içinde bir çalışma söz konusudur. Ortada uzun süredir geliştirilmiş olan çok sayıda örgüt de mevcuttur. Fakat bütün bunlara rağmen devrimi zafere götüreceği düzeyde bir pratikleşme ortaya çıkmamaktadır. Önder Apo, mevcut durumda imkan ve fırsatların kullanılma oranını yüzde bir olarak tanımlamaktadır. Peki bu neden ve nasıl böyle olmaktadır? Kan ter içinde harcanan bu kadar emek nereye gitmektedir? İşte burada eskiyi aşmayan örgüt, plan ve çalışma durumunu dikkatle irdelemek gerekir.

Dikkat edilirse, mevcut haliyle plan

ve çalışma durumumuz esas itibarıyla propaganda yapmak, yardım toplamak, savaşı katmak, klasik gerilla savaşı yürütmek ve protesto eylemi yapmak düzeyindedir. Bunları aşan bir planlama ve çalışma tarzı esas olarak yoktur. Hemen hemen bütün çalışmalarımız bu amaçları başarmaya yöneliktir. Oysaki bu görevler 1990’ların, yani gerilla direnişi döneminin görevleridir. Planlama ve çalışma olarak bu çerçevede bir örgütlülük ortaya çıkmıştır ve hala pratikte işleyen esas olarak budur. Oysa biz demokratik ulus inşası ve demokratik özerklik çözümünü dönemindeyiz. Bunu da çok yoğun bir ideolojik, siyasi ve askeri mücadele içinde yapıyoruz. O halde planlarımızın, örgüt ve çalışma tarzımızın bu görevleri başarma temelinde değişmesi ve yeniden yapılanması gerekir. Demokratik konfederalizmi örgütleyen, dokuz boyutlu demokratik ulus inşasını gerçekleştiren bir çalışma içinde olmamız ve tüm örgütlenmemizin buna göre yeniden yapılanması gerekir. Demokratik ulusun ekonomi, sağlık, bilim-eğitim, kültür, hukuk, ekoloji, demokratik siyaset, diplomasi ve öz savunma boyutlarında inşasını gerçekleştiren bir çalışmanın yürütülmesi gerekir.

Çok açık ki, bu konuda değişmiyoruz. Eski alışkanlıklarımızı aşmıyoruz. Eski alışılmış sistem kolay geliyor ve onu sürdürüp gidiyoruz. Bu durumda da değişim ve yeniden yapılanma adına söylediklerimiz söz olarak kalıyor. Pratikte eski yapı ve tarz devam ediyor. Bu çerçevede sözümüzle pratiğimiz birbirini tutmuyor. Hiç kuşku yok ki, bu durum çok tehlikelidir ve hemen aşmayı gerektirir. Bunun için de her alanda çalışma yürüten komite ve yoldaşların, her şeyden önce içinde bulunduğumuz dönemin görevlerini esas alması, bu görevleri başarmayı öngören planlamaları ortaya çıkarması, örgüt ve çalışma tarzını da buna göre düzenleyerek pratik çalışma yürütmesi gerekir. Partimizin otuz yedinci yılında diğer görevlerle birlikte böyle bir düzeltmeyi, değişim ve yeniden yapılanmayı gerçekleştirmek şarttır.

Eskiye değiştirmekle birlikte yeni dönemin örgütsel sistemini doğru ve yeterli geliştirmek de önemlidir. Gerçi hiçbir sistem eksiksiz değildir ve kendi başına başarıya götürmez. Daha önemlisi sistemi işleyen anlayış ve tarzdır. Anlayış ve tarz başarıya kilitlenirse, o zaman başaran sistemi de ortaya çıkarır. Fakat buna rağmen bizi amaca taşıyacak bir sistemi oluşturmamız ve büyük bir disiplin ve ciddiyet içinde işletmemiz gerekir. Burada oluşturulacak sistemin amaca, yani önümüzdeki görevleri başarmaya bağlı olması önemlidir. Bir de böyle bir sistemi öncü olarak partinin geliştirmesi gerekir. Yani dönem görevlerini başarıyla yürütecek bir KCK sistemi oluşturabilmek için, her şeyden önce PKK’nin buna göre örgütlü ve iyi işleyen bir sistem haline gelmesi gerekir.

İşte sorun tam da bu noktada ortaya çıkmaktadır. Yani ortada ciddi ve yeterli bir parti örgütlülüğü, PKK ve PAJK örgütlülüğü yoktur. Bu konuda geçen süreçte çok ciddi bir aşınma durumu ortaya çıkmıştır. Öyle ki, bir süredir parti örgütlenmesi yönünde önemli tartışma yürütüyor olsak da pratikte parti komite ve temsilcilerinin özüne uygun olarak

örgütlenirlişletilmesi kaplumbağa hızından daha da yavaş olmaktadır. Tüm arkadaşlar “Partiyiz” diyorlar ama bir parti komitesinde çalışmanın disiplini ve ciddiyeti içine de girmiyorlar. Parti kadrolarını çoğaltma, eğitime, örgütlemeye ve yönetmeye gibi bir görevi yürütmek istemiyorlar. Uzun yıllara dayanan bu denli parti tecrübesine rağmen, parti komite ve temsilcilerinin örgütlenmesi ve örgütsüz tek bir kadro bırakılmaması çalışması çok zayıf işliyor. Bu konuda bir tür direnç ve önemsememe durumu yaşanıyor.

Tabii bu duruma hemen ve kesin bir son vermek, merkezden aşağıya mahalle ve köylere kadar parti komite ve temsilcilerini örgütlemek ve işlevsel kılmak için yoğun bir çalışma içine girmek gerekiyor. Kuşkusuz her parti komite ve temsilciliği etrafında da yurtsever kadrolardan oluşan KCK yürütme örgütlenmesini ve işlenmesini sağlamak gerekiyor. PKK komiteleri ile KCK yürütme birliğinden kopuk değil, iç içedir. Birbirinin aynısı veya karşıtı da değildir, tersine tamamlayıcıdır. Yine söz konusu komite ve yürütme görevlerini başarmak tarzda işleme ve bu görevleri yürütecek bir sisteme sahip olmaları önemlidir. Yine kadın ve gençlik kesimleri özgürlük devrimimizin öncüleri olduğuna göre, her düzeydeki komite ve yürütme kadrolarında kadın ve gençlik temsilcilerinin mutlaka yer alması, kadın ve gençlik hareketlerinin kendilerini sistemi örgütlemeye ve işletmeye birinci derecede sorumlu görmesi büyük öneme sahiptir. Böyle bir sistem örgütlülüğü temelinde ideolojik alan, toplumsal alan, savunma alanı, ekonomik alan çalışmalarının özellikle örgütlü kılınması başarı için şarttır.

Tabii eskiyi aşma ve yeni sistemi geliştirip işletme önemlidir ancak bunların olabildiği için de doğru bir anlayış ve tarza ihtiyaç vardır. Anlayış olarak birbirimizden kopmuyoruz ama çok fazla ortak anlayışa sahip olarak bütünlüklü ve kolektif bir çalışma içinde olduğumuz da söylenemez. Yönetim tarzında bireycilik, kendini dayatma, fazla önemsememe, başarıya kilitlenememe çok fazladır. Daha da önemlisi nerede ve ne zaman hangi sözü söyleyip nasıl davranacağını doğru ayarlamama yönetim çalışmalarının ahenğini ciddi biçimde bozmaktadır. Yönetimlerimizde farklı görüşler vardır ama bunları uygun toplantı ve tartışma temelinde hemen gidermek gerekirken, söz konusu giderme olayını uzun zamana yaymak ve böyle de yönetim olunur sanmak yaşanmaktadır. Yönetimlerimizin çalışma düzeni ve işbölümlerinde netsizlikler vardır fakat bunlar da hemen giderilmeyip uzun zamana yayılmaktadır. Eşbaşkanlık sistemi yönetim bütünlüğünün temeli yapılacakken, tersine yönetim parçacılığının etkeni haline getirilmektedir. Bütün bunların hemen aşılmamasına ve yönetim tarzında bir reforma gidilmesine acil ihtiyaç vardır. Yönetimlerdeki her türlü muğlaklığın ve parçacılığın aşılarak inşa ve direniş görevlerine eksiksiz sahip çıkılması zorunludur.

Bu noktada toplantı ve rapor sistemlerinin büyük bir ciddiyet içinde işletilmesine ihtiyaç vardır. **Toplantılarımız çok genellemeci ve hantaldır. Her toplantıda neredeyse parti ye-**

niden kurulmaktadır. Adeta her şey gündem yapılıp tartışılmakta, dönemselsel gündemler arada kaybolmaktadır. Toplantı sonunda her konuda karar alınmaktadır. Aslında bu hiç karar almamak anlamına gelmektedir.

Her toplantıyı amaç ve tanımına göre önceden hazırlamak ve hazırlıksız bir toplantı kesinlikle yapmamak gerekir. Yine rapor düzeni ve sistemine de dikkat etmek ve doğru işletmek gerekiyor. Raporlarda bol bol “Yapılmadı” diye yazılabilir. Halbuki yapılmayan bir şeyin raporu olmaz. Yine raporlar çoğunlukla özensiz, sistemli, neyi içerdiği belirsiz bir durumdadır. Ayrıca zamanında da yazılmıyor ve ulaştırılmıyor. Aslında bu tür davranışların hepsi örgütsel disiplin suçu kapsamına giriyor. Biz daha önce parti komitelerinin ne zaman ve nasıl bir sisteme göre rapor vermeleri gerektiğini yazılı olarak ifade edip iletmiştik. Tüm parti komitelerinin o esasa göre düzenli rapor yazmaları ve ulaştırmaları mutlaka gerekiyor. Bazı komitelerimiz “Alt komitelerin zamanında rapor vermediklerinden” yakınıyorlar. Halbuki aynı şeyi kendileri de yapıyorlar. Demek ki kendisi parti çalışmalarını ciddiyetle yürütmeyen, başkasından da ciddi bir yaklaşıma göremez. O halde hep birlikte partimizin otuz yedinci yılını ciddiyetle düzeltmenin gerçekleştirildiği bir yıl yapmalıyız.

Aslında bunlar birçok kez belirttiğimiz hususlardı. Fakat yeterince sonuç vermiyor, örgütlenme ve çalışma tarzımız gelişmiyor. Pratiği incelediğimizde özellikle halk ve pratik içindeki arkadaşların neyi nasıl yapacaklarını fazla netleştiremediklerini, bu nedenle de bir karışmanın ve avareliğin yaşandığını görüyoruz. Oysa ki, bir kadro bir şehir veya kasabada görevlendirilirse, önce birkaç gün alan hakkındaki bilgileri toplar. Düşmanın durumu ne, halkın durumu ne, örgütün durumu ne dolayısıyla devrimci çalışma için ne kadar imkan var ve nereden başlamak gerekiyor sorularının cevabını arar. Sonra da oturup bunları değerlendirerek bir çalışma planı çıkarır ve çalışmaya başlar. Sadece kadro olarak kendisi varsa, kendini bir temsilcilik sayar ve etrafına yurtsever sempatizan bir grup alarak parti ve KCK çalışmalarını iç içe yürütmeye başlar. Yok eğer alanda başka kadrolar varsa onlarla bir toplantı yaparak kendilerini bir parti komite düzenine geçirip yeterli bir planlama dahilinde işbölümü ile çalışmaya yönelir. Tabii bu durumda yurtsever kadrolardan bir grupta da komiteyi büyüterek bir KCK yürütmesi oluşturmak da gerekir. Koşullar uygun ve yeterince halk desteği varsa, o durumda alanda halk meclisi oluşturmak, KCK yürütmesini halk meclisi içinden seçip oraya karşı sorumlu kılmak gerekir.

Bunlar örgütsel sistemin adım adım geliştirilecek bazı boyutlarıdır. Tabii bir alanda çalışırken toplumsal yaşamın bütününe esas almak, hangi alanda gelişme imkanı çoksa oraya öncelik vermek ve bütün çalışmaları PKK komitesi ile KCK yürütmesinde birleştirmek çok önemlidir. Ancak bu biçimde bütünlük sağlanır ve çalışmanın sonuçları birleştirilerek ortak bir kanala akıtılabilir. Yine kadın ve gençlik çalışmalarından ayrılarak öz savunmaya hepsinin bir planlama dahilinde geliştirilmesi bu

tarzda sağlanır. Bu nedenle PKK ve KCK yönetimlerinin işletilmesi, toplantılarının düzenli yapılması ve planlı kolektif çalışma içinde olunması önemlidir.

Demek ki önümüzde örgütsel çalışma ve yönetim tarzı bakımından düzeltilmesi ve yapılandırılması gereken ciddi hususlar vardır. Öyle bir noktadayız ki, ideolojik örgütsel parti öncülüğünün yeterli kılınması bizi Kürdistan ve bölgede çok büyük ve tarihi öneme sahip devrimlere taşıyacaktır. Bu noktada her şey, bir yerde parti öncülüğünün zafer çizgisine ulaştırılmasına bağlıdır. O halde tüm parti kadroları ve sempatanları olarak Önderlik talimatları ve Merkez Komite toplantımızın çözümleyici değerlendirmeleri temelinde partileşmeyi geliştirerek öncülük konusunda ihtiyaç duyulan düzeye ulaşmayı mutlaka başarmalıyız. Partimizin 37. yılını Önderlik çizgisinde örgüt ve yönetim sorunlarının çözüldüğü bir yıl haline getirmeyi ve bu temelde özgürlük devrimini örgütleyecek ve yürütecek bir parti öncülüğünü yaratmayı mutlaka sağlamalıyız.

Değerli Yoldaşlar!

Her ne kadar 2013 ve 2014 yıllarında Bakur'da ve Rojhilat'ta ateşkes konumunda olsak da inkar ve imha sistemine karşı savaşımız durmadı ve Rojava'da özgürlük devrimini faşist IŞİD saldırılarına karşı savunma temelinde devam etti. Buna 2014 Ağustos'u'ndan itibaren Şengal ve Maxmûr, Kerkük cephele de dahil oldu. Dolayısıyla **halk ve Hareket olarak 2013 ve 2014 yıllarında da çok büyük bir savaş içinde olduk. Bin beş yüz kilometreyi bulan uzun bir cephe hattı üzerinde çok yoğun bir direniş savaşı yürüttük.** Hiç kuşkusuz bu büyük savaş kolay ve bedelsiz olmadı. Tersine çok ağır bedeller ödedik, yüzlerce değerli yoldaş şehit ve yaralı verdik. Şehitlerimiz hepimiz için en büyük güç ve irade kaynağı oldu. Başta Rojava halkımız olmak üzere tüm Kürdistan halkını birleştiren ve demokratik uluslaşmayı geliştiren temel bir kaynak olarak rol oynadı.

Bu noktada 2013 ve 2014 direnişlerinin kahraman şehitlerini doğru anlamalı ve onlara doğru ve yeterli sahip çıkmayı bilmeliyiz. En son Ekim ayı şehitlerimizden olan **Arin, Diyar ve Destina** yoldaşlar şahsında tüm Kobanê direniş şehitlerini, Kobanê şehitleri şahsında da tüm özgürlük mücadelesi şehitlerimizi her zaman saygı ve minnetle anmalıyız. Bu direnişlerin yol açtığı tarihi öneme sahip büyük gelişmeleri görerek söz konusu şehadetlerin nasıl tarihi rol oynamış olduğunu yeterince görmeliyiz. Bu noktada dar ve aşırı duygusal yaklaşım içine kesinlikle girmemeliyiz. Dar ve duygusal yaklaşımlar şehitler gerçeğini doğru anlamaya ve dolayısıyla onlardan yeterince güç almamaya götürür. Az da olsa saflarımızda böyle yetersiz yaklaşımlar görülmektedir. Son dönemlerde şehitler gerçeğine bireysel ve duygusal yaklaşımlar artmaktadır. Şehitlikleri ziyaret etmede ve önemli günlerde saygı duruşlarını şehitliklerde yapmakta bir zayıflık durumu yaşanmaktadır. Kuşkusuz bu tür tutumlar doğru değildir ve kesinlikle düzeltmeyi gerektirir. Çok aşırı güvenlik zafiyeti yaratma dışında bütün resmi saygı duruşlarının şehitliklerde yapılmasına özen gösterilmelidir.

Şehadetleri doğru anlama ve şehitlere doğru sahip çıkma konusunda her zaman Önder Apo'nun yaklaşımlarını esas almalıyız. Şehadet gerçeğini özgürlük mücadelesini daha doğru anlamanın ve ona başarı çizgisinde daha güçlü katılmanın gerekçeleri yapmayı bilmeliyiz. Dahası şehadet olaylarını sürekli irdeleyerek nedenlerini anlamayı

ve böylece hata ve eksikliklerimizi gidererek mücadeleye daha başarılı katılmayı gerçekleştirmeliyiz. Böylece şehadet olaylarını eğitim ve temel güç kaynağımız haline getirmeyi başarmalıyız. Bu da bizi sürekli şehitlerin izinde yürüten, mücadeleyi daha doğru anlayarak başarılı katılan, her zaman güç kaynağı yapmayı bilen ve bu temelde şehitlerin amaçlarını başarma yolunda yüksek bir kararlılıkla yürüten bir noktaya getirebiliriz.

Değerli Yoldaşlar!

Yukarıda da ifade ettiğimiz gibi **şiddetlenen ve dört cepheye yayılan savaş her zamankinden çok daha fazla yoldaş yaralı vermemizi getirdi. Bu da önümüze tüm bu yoldaşların zamanında ve yeterli bir tedaviye tabi tutulmaları görevini çıkardığı gibi, aynı zamanda gerillada sağlık bölümünün çok daha ciddi ele alınması gereğini de yeniden gündeme getirdi.** Eğer gerilla ordusunu büyütecek ve dört

cepheden yönelen saldırılara karşı direneceksek, o halde gerilladaki sağlık eğitimi ve örgütlenmesini de çok daha ciddi olarak ele almalı ve yürütmeliyiz. **Bu temelde uygun alanlarda yeterli tedavi sağlayacak hastahaneler geliştirmek önemli olduğu kadar, her birlikte eğitilmiş bir sağlıklı görevlendirmek de aynı derecede önemli olmaktadır.** Bunlarla birlikte her savaşa muhtemelen ilk müdahaleyi yapmayı öğretecek bir sağlık eğitimi vermek de aynı düzeyde önem arz etmektedir.

Diğer yandan savaşta yaralanmış arkadaşların imkanlar ölçüsünde tedavilerini yapmak ve sağlıklı hale getirerek yeniden mücadeleye katmak çok önemlidir. Bunun da iyi örgütlenmesi ve yürütülmesi gerekmektedir. Bu konuda sağlık komitesinin ve hastahanelerin daha örgütlü, planlı ve dayanışmalı çalışmalarına ve bu işi başkalarına bırakmadan tümüyle üstlenip başarıyla yürütmelerine ihtiyaç vardır.

Diğer yandan yaralanıp da sağlık tedavisi tamamlanan yoldaşların yeniden mücadeleye katılmalarının örgütlü gerçekleştirilmesi de gerekmektedir. Bu noktada eski görev sahasına gidebilenler zaten sorun oluşturmamaktadır. Fakat eski görev sahasına gidemeyip de görev sahasında değişiklik yapılması gereken arkadaşların yeni görevlerine göre eğitilmeleri ve bu temelde görevlendirilmeleri gerekmektedir. İşte bu noktada bazı sorunlar yaşanmaktadır. Yaralanıp da tedavi gören ve yeni bir görev sahasına gitmesi gereken yoldaşların eğitimlerinin örgütlenmesinde ve görev düzenlemelerinin yapılmasında bazı düzensizlikler ve yetersizlikler yaşanmaktadır. Bu noktada yönetimimiz yetersizlikleri aşma çabası içindedir. Fakat bu konumda olan arkadaşların da aşırı duygusal yaklaşımları aşarak kendini yeniden eğitime ve yeni görevler üstlenmeye açık ve istekli olmaları önemli olmaktadır. Bu konuda yaşanan bazı bireysel yetersizliklerin de aşılması gereklidir.

Mücadele içinde yaralanmak ve te-

davi görenek kendini eğitip yeni görevlere gitmek öyle çok korkutucu bir durum değildir. Kaldı ki bu, savaş gibi bir eylem içine girmenin doğal sonucudur. Savaşı kabul edip de bu sonuçlara hazır olmak yetersiz bir yaklaşımdır. Bu nedenle esas olarak hatalı ve eksik yaklaşımların düzeltilmesi gerekmektedir. Aynı zamanda bu sonuç, özgürlük ve demokrasi için savaştığımızda çok açık bir kanıt olmaktadır. Birinci kanıt kahraman şehitlerimiz olurken, ikinci kanıt da savaşta yaralanan ve "Gazi" olarak ifadelendirildiğimiz yoldaşlar topluluğu olmaktadır. Bu nedenle Önder Apo, "*Gaziler yaşayan şehitlerdir*" demmiştir. Bizde de yürüttüğümüz savaşın sonucu olarak gazilik

herkes gibi bir parti kadrosudur ve her kadroya nasıl yaklaşılıyorsa gazi yoldaşlara da öyle yaklaşılacaktır. Bu konuda eksik veya fazla hiçbir farklılık gösterilmeyecektir.

Ancak pratikte böylesi yanlış yaklaşımlar görülmektedir. Örneğin Avrupa Gaziler Konferansı'nın sonuçları üzerine bize sunulan raporda "*İster bireysel yaşamını örgütleyen, isterse kadro olan gaziler...*" ifadesi kullanılmaktadır. Bu görüşün ciddi bir yanlışlık içerdiği açıktır. Bireysel yaşamını sürdüren, devrimci mücadeleye katılmayan bir kişi nasıl parti kadrosu olur ki, bir de gazi olabilirsin? Böyle gaziliğin olamayacağı açıktır. Gazi, mücadeleyi en az hatayla ve yük-

özgürlük çizgisini geliştiren Önder Apo'dur. Partimiz demokratik, ekolojik ve kadın özgürlükçü toplum paradigmasını esas almaktadır. Dolayısıyla çok tutarlı bir kadın özgürlük partisiidir. Bu nedenle kadın özgürlüğü ile PKK kuruluşu arasında kopmaz bağlar vardır. PKK'nin kuruluşunu kutlamak demek kadın özgürlüğü için mücadele etmek ve kadın üzerindeki her türlü baskıya karşı çıkmak demektir. Dolayısıyla 25 Kasım ile 27 Kasım bir yerde iç içe geçmekte ve birlikte yaşanmaktadır. PKK'nin kuruluşunu kutlamak kadın üzerindeki şiddete karşı çıkmak, kadın özgürlüğünü istemek PKK kuruluşunu kutlamak demektir. Parti ve halk olarak,

kurumu giderek şekillenmektedir. Son on beş yıl içinde bu yönlü bazı toplantı ve tartışmalar geliştirilmekte, zaman zaman konferanslar yapılarak mücadelenin Önderlik çizgisindeki gelişmesi üzerine açıklamalar yapılmaktadır. Nitekim Ekim ayı içinde Avrupa'da yeni bir **Gaziler Konferansı** başarıyla yapılmıştır. Bu vesileyle başarısından dolayı konferansı kutluyoruz.

Ancak bu konuda bazı hatalı ve yetersiz yaklaşımların yaşanmakta olduğunu da belirtmek istiyoruz. **Bir kere, eğer gazilik yaşayan şehitler gerçeği ise, o zaman gazilik olayı çok ciddi bir durumdur ve ölçüleri çok yüksektir. Dolayısıyla her yaralanma olayı hemen "Gazilik" olarak tanımlanamaz ve ölçü olarak bu nokta alınamaz.** Gaziliğin zafer kazanmayla ve mücadele değerlerini en üst noktada yaşama ve hayata geçirmekle kopmaz bağı vardır. Bu noktada tanımının iyi bilinmesi ve hatalı yaklaşımlardan uzak durulması gerekmektedir. Diğer yandan, yaralanıp tedavi gören bir yoldaş kadroluktan çıkmamakta ve ayrı bir statü kazanmamaktadır. Fakat pratikte böylesi yaklaşımlar çokça görülmektedir.

Bu tür hatalı anlayışlar yaralı arkadaşlar içinde çıktığı gibi, yönetimlerimiz düzeyinde de fazlasıyla çıkmaktadır. Sanki gaziler ayrı bir örgütmüş ve ayrı statüleri varmış gibi davranılmaktadır. Örneğin bir gazi arkadaş görev yerinden çıkarılmak istendi mi, hemen "*Haydi gaziler kurumuna git*" diye gönderilmektedir. Bu yaklaşım ve tutum kesinlikle yanlıştır ve bundan sonra hiçbir yönetim hiçbir arkadaş "*Haydi gaziler kurumuna git*" diyerek göndermemelidir. Böylesi davranış Merkez Komitemiz suç saymıştır ve soruşturmalkı bir tutum olarak görmüştür. Gazi yoldaşlar da

sek başarıyla yürüten kadro demektir. Dolayısıyla kendine gazi diyen herkesin durumunun da netleştirilmesi gerekmektedir. Tüm kadrolar için öngörülen netleştirme gaziler için de geçerlidir. Dolayısıyla kadro ölçülerini taşımayan ve örgütsel görev yürütmeyen herkesin parti kadroluğundan düşürülmesi, eğer karşıt konumdaysa da partiyle ilişkisinin kesilmesi gerekir. Sağlık durumu ne olursa olsun, kuşkusuz bu durum gözetilmek temelinde, tüm gazi arkadaşların kadro ölçülerini en yüksek düzeyde temsil etmesi ve mutlaka durumuna uygun bir çalışma içinde görevlendirilmesi şarttır. Bu da 37. parti yılımızın gerçekleştireceği bir görev olmaktadır.

Değerli Yoldaşlar!

Son olarak "*25 Kasım Kadına Yönelik Şiddete Karşı Mücadele Günü*" üzerine de kısaca birkaç hususu belirtmek istiyoruz. Kadın üzerindeki ege-men sistemden veya bu sistemin uygulayıcısı olan erkekten kaynaklanan her türlü şiddeti lanetliyor ve kadın özgürlüğü için yürütülen bütün mücadeleleri selamlıyoruz. Kadın üzerindeki şiddetten öteye günümüzde çok açık bir kadın katliamı durumu yaşanıyor. Her alanda tam bir tecavüz kültürü hüküm sürüyor. Özellikle AKP iktidarı ve IŞİD saldırıları altında bu tecavüz durumu ve katliam uygulamaları cinnet düzeyine ulaşmış bulunuyor. Dahası bütün bunlar işçi ve doğa katliamlarıyla iç içe gerçekleştiriliyor. Bu nedenle kadına yönelik şiddete karşı mücadeleye AKP'nin yürüttüğü her türlü katliam ve kültürel soykırım uygulamalarına karşı mücadeleyi iç içe geçmiş olarak ele almalıyız ve birlikte yürütüyoruz.

Bilindiği gibi kadın üzerindeki ege-menliğin durumunu tahlil eden ve kadın

tüm özgürlük mücadelesi veren kadınlar olarak mücadele meydanlarında bu iki günü iç içe geçirerek daha da anlamlılaştıracağımız açıktır.

Değerli Yoldaşlar!

PKK'nin her kuruluş yıldönümü tüm kadrolar ve halk olarak Önderlik ve şehitler çizgisinde kendimizi gözden geçirmek ve derin bir özleştirmeyle kendimizi yenileyip daha çok devrimci, yurtsever ve militan hale getirmek demektir. Bu 36. yıldönümünün de böyle yaşanacağı ve özellikle Kobanê ve Şengal direnişleri temelinde kendimizi çok daha fazla militanlaştıracığımız kesindir. Çünkü 36. yılda çok şehit verdik ve tüm bu şehadetler bize doğru yolu gösterdi. Dolayısıyla Önderlik ve şehitler çizgisinde kendimizi yenileyerek devrim yolunda kararlılıkla yürümeyi gerçekleştirmeliyiz.

Bu temelde tüm kadro ve sempatan yoldaşların parti bayramlarını bir kez daha kutluyor, 37. parti yılını Önderlik ve şehitler çizgisinde kendimizi yenileyerek özgürlük devrimini zafer taşıma yılı haline getirmeye çağırıyoruz!

- Toprağımızı, Suyumuzu ve Enerjimizi Komünleştirilelim! Demokratik Özgür Yaşamı İnşa Edelim!
- Yaşasın Kobanê Direnişi ve Kürdistan Özgürlük Devrimi!
- Yaşasın Apocu Direniş ve Atılım Ruhul!
- Yaşasın PKK'nin 37. yıl Mücadelesi!
- Yaşasın Demokratik Sosyalizm!
- Yaşasın Şehitler Partisi PKK-PAJK!
- Biji Rêber APO!

Kobanê Direnişi ve 6-8 Ekim serhildanları Kürt halkının özgür ve demokratik yaşamdaki ısrarını ortaya koymaktadır

Beş bin yıllık iktidarcı-devletçi zihniyet son temsili olan kapitalist modernite ve ulus devletle birlikte artık miadını doldurmuş, giderek bir çözüme ve dağılma sürecini yaşamaktadır. Devletçi iktidarcı sistemin doğduğu topraklarda en ağır krizini yaşamaya ve bu krizin çok şiddetli çatışmalar içeren kaosa dönüşmesi, binlerce yıldır kat kat biriken siyasal, sosyal, toplumsal, kültürel, ekonomik sorunların toplumların kaldıramayacağı düzeye ulaşması ve isyan etmesini ifade etmektedir. Ortadoğu'da 20. yüzyıldan kalma oligarşik-faşist rejimlerin içine girmiş oldukları bunalım ve kriz sadece uluslararası hegemonik sistemin bunalım ve krizi değildir. Bunu da içinde taşımakla birlikte beş bin yıllık iktidarcı, devletçi, sömürücü sistemin krizidir. Toplumsal sorunlar ilk çıktığı coğrafyada kaos ve kriz yaşarken, çözümünü de bu coğrafyanın değerleri ve tecrübesine dayanarak aramaktadır. Ortadoğu'nun tarihsel toplum çözümlemesine dayanan ve insanlığın tüm birikimlerini sentezleyen Önder Apo'nun paradigmasının tek çıkış ve çözüm alternatifi haline gelmesi bu gerçekliği ortaya koymaktadır.

Kapitalist modernite iki kutuplu dünya gerçekliği döneminde bunalım ve çelişkilerini yeni sömürgeler üzerinde hafifletmeye ve gidermeye çalışan bir politika izlerken, günümüzde tüm dünyaya yayılması ve neredeyse girmedığı alan kalmaması nedeniyle kapitalizm kendini tüketim toplumunu yaygınlaştırarak ayakta tutmaya çalışmaktadır. Bunun anlamı ise bireyciliğin kutsallaştırılıp toplumsallığın tümünden ayrılması ortamında yaşanan siyasal, sosyal, ekonomik ve kültürel krizlerdir. Kapitalizm toplumsallığı bitirerek insanlığın tüm değerlerini yok ettiği gibi, sermayenin serbest ve güvenli dolaşımını sağlamak için hegemonyasını her alanda askeri, siyasi, ekonomik ve kültürel yollarla hakim kılmaya çalışmaktadır. Kapitalizmin bu gerçekliği toplumsal sorunları ağırlaştırdığından, birçok alanda çelişki ve çatışmalar ortaya çıkarmaktadır. Kapitalist modernitenin temel karakteri her zaman kaos ve kriz yaratmak olmuştur. Bu anlamda Ortadoğu'da halkların, inançların ve kültürlerin birbirlerini boğazlayan düzeyde süren çatışma ve savaşlar, kapitalist modernitenin kriz ve bunalım yaratan doğasından ve yürüttüğü politikalarından ayrı düşünülemeyeceği gibi İŞİD vb. faşist çete örgütleri de bu politikaların bir sonucu olarak ortaya çıkmışlardır.

Bölgemizde 3. Dünya Savaşı niteliğinde bir savaş yaşanmaktadır. Uluslararası hegemonik güçlerin bu savaşta taraf oldukları açıktır. Ortadoğu'yu ekonomik, siyasi ve kültürel işgal ve sömürü temelinde çıkarlarına göre yeniden dizayn etmek istemektedirler. Ulus devletçi rejimler ise binlerce yıllık edindikleri iktidar kültürü ve bağınazlığıyla varlıklarını ve statükoyu korumanın ve sürdürmenin savaşını vermektedirler. İŞİD gibi faşist güçler ise kapitalist modernitenin politikalarından beslendikleri için bir taraftan bu sisteme hizmet etmekte, diğer yandan halklar, kültürler ve inançlara karşı barbarca bir saldırı geliştirmektedirler. Ortadoğu'daki savaşın birer tarafı olan bütün bu güçlerin ortak özelliği halkların demokrasi ve özgürlük taleplerini çözecek hiçbir projeye sahip olmamaları, aksine yaşanan kaos ve krizi

daha da derinleştirmeleridir. Bölgesel statükocu güçlerin ve uluslararası kapitalist modernist sistemin bırakalım halkların sorunlarını çözmesini, daha da ağırlaştırdığı tüm açıklığıyla ortaya çıkmışken, ister din ister etnik milliyetçilik adına olsun sapkın hiçbir ideoloji ve siyasi projenin de Ortadoğu'da halkların demokrasi ve özgürlük sorunlarına cevap olamayacağı kesin olarak ortaya çıkmıştır.

Ortadoğu'da beş bin yıllık devletçi sistem dağılırken, devletçi sistemden beslenen statükonun emperyalist kapi-

terleriyle derinleştirerek özgürlükçü demokratik komünalizmi yaratacak bir devrim sürecine girmiş bulunmaktadır.

Esad rejimini ayakta tutan Türk devleti olmuştur

Bundan yaklaşık 100 yıl önce **Sykes Picot Antlaşması**yla şekillendirilen Ortadoğu haritası ve parçalanıp bölüşülen Kürdistan, bugün yeni ve tarihsel fırsatların ortaya çıktığı bir mücadele sürecine girmiştir. Irak'ın içinde bulunduğu durum, Esad rejimi-

her ne kadar Ortadoğu'nun yeniden şekillenmesinde rol oynamak istemişse de politikalarını Kürt düşmanlığı üzerinde kurduğu için bundan başarısız kalmıştır. Rojava, Suriye ve Ortadoğu politikasında izlediği hegemonik yaklaşım ve Kobanê Direnişi sürecinde İŞİD'e açtıkları destek nedeniyle hem Ortadoğu'da hem de uluslararası alanda büyük ölçüde yalnızlaşmıştır. Türkiye, son dönemdeki politikalarıyla uluslararası güçlerin politik tutumlarıyla zamanlama ve ortaya konan hedefler konusunda uyuşmayan bir konuma düşmüştür. Suri-

lefi BAAS rejiminden daha tehlikeli görmüş, bu iki gücün birbiriyle savaşarak zayıflamaları politikası izlemişlerdir. Özellikle İŞİD'in insanlık dışı vahşi yöntemleri Esad rejiminin yaşamasına can simidi gibi olmuştur. Esad, bu karakterdeki güçlere dayanarak kendi meşruiyetini yeniden sağlama çabası içine girmiştir. Özellikle İsrail, Lübnan Hıristiyanları ve Suriye'deki farklı etnik ve dinsel topluluklar Esad rejimini ehvenişer olarak görmeye başlamışlardır. Dolayısıyla Esad rejimini ayakta tutan esas olarak Türk devletinin politikaları ol-

“Vietnam devriminden bu yana dünya ölçeğinde hiçbir devrim bu kadar etki gösterip demokratik devrimci güçleri bir araya getirememiştir. Halklardaki özgürlük ve demokrasi umudunu bu düzeyde yükseltmemiştir. 1 Kasım Dünya Kobanê Günü'nde, dünyanın bütün ülkelerinde Rojava Devrimini destekleyen milyonlar ayağa kalkmıştır.”

minin yaşadığı sorunlar ve tasfiyenin eşijine gelen gerçekliği, İran'ın yaşadığı etnik, dinsel ve toplumsal sorunlara bir çözüm bulamaması, Türkiye'nin Kürt düşmanlığı politikası sonucu dışarıda ve içeride çıkmazlarla karşı karşıya gelmesi Kürdistan devriminin gelişip yaygınlaşmasına fırsat vermektedir. Sadece Suriye ve Irak büyük sorunlarla boğuşmamaktadır. Ortadoğu'daki statükoyu temsil eden ve Kürt düşmanlığında ortak politika izleyen TC. ve İran sömürgeciliğinin durumu da devrimsel gelişmeler yaratacak bir zemin sunmaktadır. Bu iki sömürgeci güç tarihsel olarak bölgenin ve özellikle Kürdistan sorununa karşı karşıya gelmesi Kürdistan devriminin gelişip yaygınlaşmasına fırsat vermektedir. Sadece Suriye ve Irak büyük sorunlarla boğuşmamaktadır. Ortadoğu'daki statükoyu temsil eden ve Kürt düşmanlığında ortak politika izleyen, halkların ve inanç topluluklarının varlığını ve özgürlüğünü reddedip yok etmeyi hedefleyen bir tutum sahibi olmuşlardır. AKP devleti ise bu iki geleneğin ortak karakteriyle Rojava Devrimi ve Kobanê Direnişi karşısında tamamen Kürt düşmanlığı üzerinden bir politika yürütmüştür. Türk devleti

ye'de İŞİD vb. güçler üzerinden Kürt düşmanlığı yapma ve bölgede bu temelde kendini etkili kılma politikaları hem Rojava Devrimi'nin gücü karşısında hem de uluslararası güçlerle uyumsuz politikalar nedeniyle sonuçsuz kalmıştır.

Türkiye Rojava Devrimi düşmanlığı yaparak Suriye'de demokrasinin gelişmesini engellemiştir. Eğer bugün Suriye demokratikleşmemişse bunun birinci derecede sorumlusu Türkiye'dir. Türkiye, demokrasi güçlerini değil de Suriye'de kendisiyle işbirliği yapacak güçleri desteklemiştir. Bunlar da esas olarak hegemonik, despotik, din maskeli Arap milliyetçisi güçler olunca muhalefet Suriye rejimine alternatif olma konumundan çıkmış ne halkların ne demokrasinin ne de uluslararası güçlerin hiçbirini karşısında diğerini tercih edemeyeceği bir iç savaş durumu ortaya çıkarmıştır. Öyle ki muhalefet daha despot ve farklı etnik ve dinsel gruplara düşman olunca birçok güç bu karakterdeki muha-

muştur. Türk devleti sadece Suriye'nin geneli açısından değil, Rojava Devrimi politikasında da bir yenilgiyi yaşamıştır. Özellikle Kobanê Direnişiyle AKP iktidarının maskesi düşmüş, hiçbir biçimde kendini savunamayan bir Türk devlet gerçeği gözler önüne serilmiştir.

Kobanê Direnişi sadece AKP devletinin yayılmacı ve işgalci politikalarını boşa çıkarmamış, aynı zamanda statükoyu koruyan İran devletinin de bölge üzerindeki etkinliğini önemli ölçüde zayıflatmıştır. Rojava Devrimi, Şengal ve Kobanê Direnişi ideolojik, teorik, siyasi ve ahlaki olarak o kadar meşrudur ki, sonunda uluslararası güçler bile bu devrimin netleştirici karakteri karşısında büyük bir teşhiri yaşamamak için İŞİD'e karşı hava saldırılarını yapmak zorunda kalmıştır. Bu sonucu yaratan, Önderliğin çizgisi ve bu çizgi temelinde ortaya konulan fedai direniştir. Doğru çizginin ve direnişin en temel güç kaynağı olduğu bir daha görülmüştür.

Kobanê direnişinin bedelleri kuşkusuz büyük ve ağır olmuştur. Yetersiz hazırlık ve yetersiz örgütlenme nedeniyle hak etmediğimiz düzeyde kayıplar verdiğimiz bilinmektedir. Zamanında savaşan halk gerçekliği temelinde hazırlık yapıp halkın bulunduğu yerde kalarak direniş içinde yer almasını sağlayamamak da büyük bir eksiklik olmuştur. Fakat bütün bunlara rağmen Kobanê direnişini, özgürlük hareketini güçlendiren, Kürt sorununun çözümü temelinde bölgenin demokratikleşmesini sağlayan tarihsel değerler ortaya çıkarmıştır. Kobanê Direniş TC, İran ve Suriye gibi oligarşik faşist devletlerin Kürt halkının mücadelesini boğma ve kültürel soykırımı gerçekleştirme politikalarını ve hesaplarını bozmuştur. Özellikle Türk devletinin Kobanê'den başlayarak Rojava Devrimini boğma ve bu temelde Kürt Özgürlük Hareketini zayıflatarak tasfiye etme hesapları tersyüz olmuştur. Aksine Kürt Özgürlük Hareketi güçlenirken Türk devleti içeride ve dışarıda teşhir olmuş, belki de cumhuriyet tarihinin en zayıf siyasi pozisyonuna düşmüştür.

Vietnam devriminden sonra bir ilk

Başta Türkiye olmak üzere birçok Kürt Özgürlük Hareketi'ni bölgede zayıflatmak için ittifak ve saldırı politikası yürütmesine rağmen, gösterilen direniş özgürlük hareketimizi her bakımdan itibarlı kılmış ve büyütüştür. Vietnam devriminden bu yana dünya ölçeğinde hiçbir devrim bu kadar etki gösterip demokratik devrimci güçleri bir araya getirememiştir. Halklardaki özgürlük ve demokrasi umudunu bu düzeyde yükseltmemiştir. 1 Kasım Dünya Kobanê Günü'nde, dünyanın bütün ülkelerinde Rojava Devrimini destekleyen milyonlar ayağa kalkmıştır. İŞİD faşizmine karşı, demokrasi ve özgürlük mücadele cephesi yeni bir ruh ve dinamizm kazanmıştır.

İŞİD faşizmi etrafında birçok gücün birleşmesi, siyasal alanda önemli bir durumu ifade ederken, ideolojik olarak daha güçlü mücadele vermenin gerekliliği ortaya çıkmıştır. Bazı çevrelerin koalisyon güçlerinin Kobanê etrafındaki İŞİD güçlerini vurmamasından sonra acaba Kürt Özgürlük Hareketi'nin ABD ve kapitalist modernist güçlerle ilişkileri ne olacak biçiminde sorular sormaları ve kuşkusunu ortaya koymaları, Kürt Özgürlük Hareketi'nin gerçeğini ve mücadele diyalektiğini anlayamayanlardır. Kürt Özgürlük Hareketi artık devlet+demokrasi formülü çerçevesinde devletle yan yana ve sürekli mücadele içinde olan bir ideolojik-teorik ve politik mücadele gerçekliğine sahiptir. Kendi ideolojik, teorik ve politik çizgisine ve örgütlü mücadele gücüne güvenerek devleti yıkmayı esas almadan özgürlükçü demokratik komünal sistemini kurmayı hedeflemektedir. Bu mücadele çizgisi sadece cepheden mücadele etme, reel sosyalizmin kendini dünyanın diğer ülkelerinden tümden kopararak kendini tecrit etmesi gibi bir yanlış mücadele değildir. Yakın dövüş yaparak iç içe mücadeleyi sürdürerek yaşama ve mücadeleyi kazanma çizgisine sahiptir. Zaten olması gereken de budur. Çünkü özgürlükçü demokratik sosyalist çizgi her türlü askeri ve siyasi güçten üstündür ve karşısındaki her türlü sistemi geriletecek ve kendisini kabul ettirecek niteliğe sahiptir.

Kürt Özgürlük Hareketi uluslararası alanda da kapitalist modernite ve bunun dünya sistemi içinde erimeden, kapitalist modernitenin yaşamından bir bütün olarak toplumsal projesinden ayrı olarak kendi yaşam projesini kurma iddiasında sahiptir. Hatta şimdiye kadarki sol ve sosyalist anlayışların kapitalist moderniteden kopmasını, bu nedenle kapitalist modernite içinde eriyerek verilen emeklerin ve fedakarlıkların heba olmasına yol açmasını ciddi biçimde eleştirmektedir. Kürt Özgürlük Hareketi kesinlikle kendi demokratik sos-

yalizm çizgisinde ısrar edecek, kapitalist moderniteye karşı ideolojik mücadelesini her koşulda sürdürecektir. Bu konuda hiç kimsenin tereddüt etmesine gerek yoktur.

Ancak politik esneklik ve yaratıcılıkla kapitalist modernite güçlerine karşı daha etkili mücadele verme ve sonuç alma çizgisini de sürdürmesini bilecektir. Kürt Özgürlük Hareketi'nin yeni mücadele çizgisi, sisteme karşı mücadeleyi gevşetme değil, mücadeleyi daha etkili hale getirerek mücadelesiz kalmama gerçeğini ifade etmektedir. Çünkü eski siyaset tarzı mücadelesizliğin, mücadeleden kaçmayı, bu nedenle başarısızlığı ifade ederken, yeni mücadele çizgisi sürekli mücadeleyi esas alan, kendisini sistem karşısında mücadelesiz bırakmayarak mücadeleyi başarıya götüreceği gerçekliği ifade etmektedir.

1 Kasım Dünya Kobanê Günü gerçeği şunu da ortaya koymuştur: Bir devrimci hareket ve halkların mücadelesi açısından şu ya da bu devletin desteği değil de halkların ayağa kalkması ve destek vermesinin daha değerli ve anlamlı olduğunu göstermiştir. Kürt özgürlük hareketini uluslararası alanda güçlendiren kesinlikle 1 Kasım'da ayağa kalkan sosyalistlerin, kadınların, gençlerin, emekçilerin ve tüm demokrasi güçlerinin desteği olmuştur. Bu destek her türlü para, silah ya da başka türlü desteklerden çok değerlidir. Böyle bir desteğe ve moral güce sahip olmayan bir hareket ne kadar şu veya bu devletin desteğini alsın da başarılı olamaz. Özellikle bizim gibi özgür ve demokratik yaşamı hedefleyen, halkların ve ezilenlerin gücüne dayanan bir hareket açısından bu geçeklik bin kat daha geçerlidir. Dolayısıyla bu süreçteki en büyük kazanımın halkların tüm dünyada ayağa kalkarak Rojava Devrimi'ne ve Kürt Özgürlük Hareketi'ne destek vermesi olarak görülmelidir. Hareketimizin ve tüm örgütlenmelerimizin bu gerçekliği iyi görüp buldukları her yerde farklı halkların demokrasi ve özgürlük güçleriyle ilişkilerini her zamankinden daha fazla geliştirilmesi gerekmektedir. Yine demokratik sosyalist güçlerin dünya çapındaki dayanışmasını ve mücadele birliğini yaratmak da bu dönemin temel görevlerinden biri olarak görülmeli ve bu zemin değerlendirilerek somut sonuçlar ortaya çıkarılmalıdır.

KDP, yanlış politikalarını aşamadı

Kürdistan'ın dört parçasında ve yurtdışında halkımızın Kobanê Direnişi ekşininde birleşerek büyük serhildanlara kalkması, Kürt uluslaşmasının yeni değerler kazanmasını sağlamıştır. Kürt bu serhildanlardan sonra her bakımdan yeni değerler kazanan demokratik ulus gerçekliğini yeni boyutlara taşıyan bir düzey kazanmıştır. Kürt halkı her büyük serhildanda olduğu gibi kendini yeniden ve daha güçlü bir biçimde yaratma durumu 6-8 Ekim serhildanları sürecinde de yaşanmıştır. 6-8 Ekim serhildanları Kürt halkının gücüne güç katmış, Kürt halkının tüm parçalarda özgür ve demokratik yaşamda ısrarlı olduğunu bir daha gözler önüne sermiştir. Doğu Kürdistan'da ve İran'ın birçok il ve ilçelerinde yüzbinler eyleme geçmiştir. Doğu Kürdistan'da 15 Şubat uluslararası komplodan sonra halkımız ilk kez bu düzeyde serhildanlar geliştirmiştir. Özgürlük, demokrasi ve sosyalizm mücadelesinde moral değerlerin bir hareketi güçlendirmede etkisinin büyük olduğu Kobanê Direniş ile birlikte hareketimizin kazandığı güç ve etkiyle bir daha kanıtlanmıştır. Kuşkusuz tarihin en eski inançlarından olan Şengal Êzîdîlerini korumada gösterdiğimiz büyük fedakarlığın hareketimizin etkisinin ve itibarının yükselmesinde çok büyük rolü olduğu açıktır.

Güney Kürdistan'daki halkımız Şengal, Kerkük, Rabia ve Kobanê Direnişi ile birlikte, yönünü özgürlük hareketine çevirmiştir. Güney Kürdistan'da bu direnişlerin mayalamasıyla yeni bir ulusal ve siyasal

ruh ve şekillenme ortaya çıkmıştır. Güney Kürdistan'da önemli değişimlere yol açacak gelişmelerin önü açılmıştır. Şimdiye kadar ulusal birlik önünde engel olan güçlerin tutumlarına rağmen Kürtler, bu direnişle ulusal birliği ve Ulusal Kongre'yi filli olarak gerçekleştirmiştir. Ulusal kongrenin resmi olarak gerçekleştirilmesi koşulları da oluşmuş bulunmaktadır. Güney Kürdistan'da KDP, YNK, Goran vd. hareketlere karşı ciddi tepkiler ortaya çıkmıştır. KDP'nin Güney'deki siyasi durumu sarsılmış, artık eski politika ve tutumlarla konumunu koruyamayacağı bir gerçeklik ortaya çıkmıştır. YNK, bu süreçte her ne kadar olumlu bir duruş sergilemek istemişse de geleneksel çizgi ve iktidarcı zihniyet nedeniyle fazla varlık gösterememiştir. İşbirliğini sağlayamaması da KDP karşısında etkisiz kalmasını beraberinde getirmiştir. Goran hareketi, KDP'ye yakın olan politikaları sonucunda güç yitirme noktasındadır. Rojava Devrimi'ne karşı baştan beri AKP devletinin politikalarıyla örtüşen bir düşmanlık siyaseti izleyen KDP, Kobanê direnişi ve direnişin uluslararası alanda meşruiyet kazandığını görmesiyle birlikte, sınırlı da olsa politikalarında bir değişikliğe gitmiş, Kobanê'ye AKP'yle anlaşarak peşmerge göndermek zorunda kalmıştır. Ancak tüm bunları ulusal demokratik çizgiye tutarlı bir noktaya gelmiş gibi anlamak yanlış. Tamamen yaşadığı yıpranma ve itibar kaybetmesi sonucu yeniden itibar kazanma yaklaşımı olarak görmek gerekir.

KDP hala dört parçada kendini hege-mon kılma politikasını terk etmediği gibi, Güney Kürdistan'da da kendisini tek güç olarak hakim kılma politikasından vazgeçmemiştir. Şengal Êzîdîlerini yüzüstü bırakmasına rağmen Şengal'de direnen güçleri yabancı bir güç olarak görmesi, Êzîdîlerin özerkliğini ve tüm Kürt güçlerinin bu alanda ahlaki ve siyasi sorumluluğu olduğunu kabul etmemesi, KDP'nin karakterinde bir değişiklik olmadığını ortaya koymaktadır.

Şengal ve Êzîdîler konusunda tüm Kürtlerin sorumluluğu vardır. Özellikle İŞİD'in Şengal'e saldırısı ve soykırım politikası izlemesi başta hareketimiz olmak üzere tüm Kürtleri, Êzîdî Kürtleri ve Şengal'e karşı sorumlu kılmıştır. Bu açıdan KDP'nin hegemonik anlayışla Şengal'de ben hakim olacağım demesi, Êzîdî Kürtlerin özgünlüğünü inkar etmesi ve burası için tüm Kürt halkının ve siyasi güçlerinin sorumlu olduğunu anlamaması anlamına gelmektedir. Bu açıdan KDP'nin Şengal ve Êzîdîlerle ilgili yaklaşımı ve Şengal'deki devrimci güçleri geçici olarak görmesi kabul edilemez yanlış bir yaklaşım olmaktadır. Bu açıdan Êzîdîlerin özerkliğini savunmak ve Êzîdîlerin bulunduğu tüm alanlar açısından tüm Kürt halkının ve Kürt güçlerinin ahlaki ve politik sorumlu olduğunu ve bu temelde KDP'nin politikalarının yanlışlığını ortaya koymak gerekmektedir.

Rojava Devrimi artık demokratik özerklik statüsünü uluslararası alanda meşrulaştırmıştır. Suriye'nin demokratik temelinde yeniden yapılandırılmasında Rojava'nın etkili bir durumda olduğu tartışmasızdır. Yeni Suriye'nin gerçekleşmesinde yaşanacak her uzlaşma ve bu konuda ortaya konulacak her projede Rojava Devrimi de yerini alacaktır. Kobanê Direnişi ve Rojava Devrimi, Suriye'deki tikanıklığı aşma ve yeni bir Suriye yaratmada daha bugünden büyük bir rol oynamıştır. Rojava Devriminin tüm farklı inanç ve etnik toplulukların özgür ve demokratik yaşamını güvenceye alan siyasal projesi bugünkü durumda Suriye'de pratikleşecek tek politikadır.

Rojava Devrimi ve Kobanê Direnişi, Türkiye ve Kuzey Kürdistan'daki gelişmeleri de derinden etkilemiştir. AKP hegemonik ve Kürt sorununda bir çözüm politikası olmayan gerçekliği hem halkımız nezdinde hem de uluslararası komuoyu nezdinde tüm çıplaklığıyla açığa çıkmıştır. Kuzeydeki halkımız, Suruç direnişi ve Kobanê ekşenli gelişen serhildanlarla özgür ve demokratik

yaşamdaki kararlılığını bir kez daha ortaya koymuştur. Halkımız başta Kuzey olmak üzere, Kürdistan'ın dört parçasında ve yurtdışında geliştirdiği serhildanlara, Önder Apo'nun konumunu güçlendirmiş ve Önder Apo'nun gelişmelerin yönünü belirleyen çabalarına büyük destek vermiştir.

Serhildanlar AKP'nin oyununu bozdu

Kuzey Kürdistan'da 2006 Amed serhildanlarından sonra ilk kez bu kapsamda radikal serhildanlar gelişmiştir. Serhildanlara süreklilik kazandırabilseydik, demokratik özerkliği inşa etme ve Kürt sorununu çözme konusunda tarihsel sonuçları ortaya çıkacağı kesindi. Ne var ki, gelişmeleri yeterince yönlendiremedik. Bunda Kuzeydeki örgütsel ve kadrosal sorunlarımız etkili olmuştur da yönetim olarak bizlerin de sorumlu olduğumuz, kendimizi iyi örgütleyip gelişmelere tam yön veremediğimiz açığa çıkmıştır. Demokratik legal siyasetin kendi rol ve işlevine uygun politika üretip buna göre bir pratik geliştirmesi konusunda yetersizlikler yaşanmıştır. Bu çerçevede demokratik legal siyasetin zamanında ve daha doğru temelde yönlendirilmesi gerektiği de açıktır. Ancak gerçekleşen serhildanlar tüm eksikliklerine rağmen AKP'nin oyununu bozmuş, Kürt sorununda çözüm-süzlük karakterini gözler önüne sermiştir.

AKP'nin son dönemlerde geliştirdiği baskı ve tehditvari tutumları aslında kendi zafiyetini ve zayıflıklarını örtbas etme amaçlıdır. Önder Apo'nun, hareketimizin ve Kürt halkının mücadelesini, AKP'nin konumunu netleştirmiş. Artık demagoji, yalan ve algı yaratma imkanı ve inisiyatifi olmadığı için herkes tarafından gerçek kimliğiyle anlaşılır olmuştur. Gerek Ortadoğu ve uluslararası siyaset karşısında, gerekse Kobanê Direnişi ve gerçekleşen halk serhildanları karşısında, AKP 12 yıllık iktidarı döneminde ilk defa bu düzeyde telaşa düşmüş ve iktidarını kaybetme korkusu yaşamıştır. Özgürlük hareketine ve Kürt legal siyasetine karşı dil ve tutumunda saldırganlaşarak inisiyatif kazanmaya çalışıp, zayıflığını gidermek istemesi bu korkusundan kaynaklanmaktadır.

Önder Apo 2011-2012'deki **Devrimci Halk Savaşı'nın** yarattığı sonuçlar ve AKP'nin sıkışmasına dayanarak 2013'ün Newroz'unda Türkiye'nin demokratikleşmesi ve Kürt sorununun çözümü için bir süreç başlatmıştır. Önder Apo, Kürdistan, Türkiye ve bölge koşullarını dikkate alarak böyle bir politikayla sonuç alınma imkanları olduğunu görmüş, bu çerçevede Türkiye'de çatışmasızlığı sağlatan ve gerilla güçlerinin geriye çekilmesini isteyen bir çağrı yapmıştır. Esir askerleri de serbest bırakarak oluşan bu ortamda AKP hükümetine demokratik siyaseti çözüm doğrultusunda adım atılmaması için hareketimizin attığı bu önemli adımlara hiçbir cevap vermemiştir. Ancak esas olarak da Özgürlük Hareketi olarak görevlerimizi yerine getirmeyen bir tutumumuz ortaya çıkmıştır. Doğru politikaların ancak doğru araç ve yöntemlerle gerçekleşeceğini görüp Önder Apo'nun başlattığı süreci etkili kılaacak bir pratik ve mücadele içine girmemiz gerekirken, sanki İmralı'da bir anlaşma olmuş, AKP de adım atacakmış gibi beklentili bir hal ortaya çıkmıştır. Kuşkusuz AKP'nin Kürt sorununu çözecek bir zihniyete kavuşmadığını görsek de bunun gerektirdiği bir duruş ve mücadele içine girmeme önemli bir eksiklik olmuştur. AKP de bu durumdan yararlanarak hiçbir adım atmamış, oyalama ve zaman kazama politikasını daha rahat yürütmüştür.

AKP'nin maskesini erken düşürmeliydik

Bu açıdan Önderliğin başlattığı süreç karşısında sadece AKP'yi sorumlu görmek yanlış bir yaklaşımdır. Kuşkusuz AKP hala

hegemonik bir zihniyetle Kürt sorununun çözümsüzlüğünde ısrar etmektedir. Bu konuda halkların ortaya çıkan çözü iradesi karşısında ihanet konumundadır. Ancak AKP'nin çözüm sürecine girmemesi ve 2013 Newroz deklarasyonuna yine oyalama ve zaman kazanma biçiminde yaklaşmasında sorumluluk bizlere aittir. Bizler mücadeleyle AKP'ye bu fırsatı vermememiz ve toplumu beklenti içinde bırakmamamız gerektirdi. AKP'nin maskesini daha erken düşürmeliydik.

AKP, 6-8 Ekim olayları karşısında sıkı-sınca yeniden inisiyatif kazanmak ve kendini etkili kılmak için bir psikolojik hareket başlatmıştır. Sanki kendisi bir çözüm sürecine girmiş gibi 6-8 Ekim serhildanlarını bir çözüm geliştireceği de engellenmiş gibi bir algı yaratma çabası içine girmiştir. Tüm bunlar esasta Kürt Özgürlük Hareketi'ne ve Kürt halkına 2013 Newroz'undan sonra sürdürdüğü oyalama ve zaman kazanma politikasını kabul ettirmek indir. AKP, İmralı'ya heyetlerin gidip gelmesi ama çözüm için de hiçbir adım atılmaması biçiminde bir konumu kendi çıkarına görmektedir. Bu açıdan 2015 seçimlerine kadar ortamı biraz yumuşak tutmak, çatışmasızlığın sürmesini sağlayıp sanki sorunu çözecekmiş gibi bir beklenti yaratmak biçiminde bir politika izlemektedir. Bu ortamda seçime girip seçimi kazandıktan sonra 2011 12 Haziran seçimleri sonrası olduğu gibi Kürt Özgürlük Hareketi'ni tasfiye etmeyi hedefleyen bir saldırı gerçekleştirmeyi hesaplanmaktadır. Bu açıdan 2015 seçimlerinden önce AKP hükümetine ya ciddi adımlar atılmaması, bu olmuyorsa AKP'ye karşı mücadeleyi yükselterek AKP'nin seçimleri kazanmasını engellemek gerekmektedir.

AKP'nin bir çözüm politikası olmadığını göre mücadeleyi geliştirip seçim kazanmasını önleme politikasını geliştirmek önemli hale gelmiş bulunmaktadır. Bu açıdan Kobanê Direnişi ve Rojava Devrimi'nin Türkiye'deki demokrasi güçlerinde yarattığı etkiyi de doğru değerlendirerek çok geniş cephede bir demokrasi hareketi geliştirmek, AKP'ye karşı bu temelde mücadeleyi yükseltmek, hem de seçimleri böyle bir perspektifle karşılamaya görevimiz bulunmaktadır.

Sonuç olarak; özgürlük hareketi 40 yıllık mücadelesiyle, Rojava Devrimi'nde ortaya koyduğu siyasal ve toplumsal projesiyle ve özellikle İŞİD faşizmine karşı gösterdiği direnişle bölge halklarında büyük bir uyanış ve direniş ruhu yaratmıştır. Ortaya devrimci bir durum çıkmıştır. Ulaştığımız siyasi, askeri ve örgütsel düzey gelişmelere yön verebilecek kadar güçlüdür. Hareketimizin tarihinde en güçlü olduğumuz bu dönemde doğru politikaları, doğru yönetimi ve kadro tarzıyla pratikleştirebilirsek, sadece Kürt sorununu çözmeye değil, bölgeyi demokratikleştirmede de büyük rol oynayacağımız açıktır. Gelişmeler, Hareketimize var olan imkanları büyük devrimci sonuçlar yaratma sorumluluğunu yüklemiş bulunmaktadır. İmkanlarımız, tecrübemiz, halkımızın muazzam direniş potansiyeli, siyasi ve diplomasi alanında açılan kanallar ve kapılar gerçek bir devrimsel hamle geliştirmeyi zorunlu kılmaktadır. Hareketin yönetimi olarak bu büyük imkanları yönetme ve yönlendirmeye kırk yıllık mücadelemizi büyük sonuçlarla taçlandırma sorumluluğunu büyük bir irade, azim, yaratıcılık ve hamleci ruhla başarmamız gerekmektedir.

Bundan sonra Önder Apo'nun Kürt sorununu çözümünde ikinci seçenek dediği, devrimci mücadeleyi yükselterek demokratik özerkliği inşa etme ve savunma seçeneğini ertelenemez bir görev olarak önümüze koyup, devrimci hamleyi geliştirmek durumundayız. AKP'nin, 2015 yılı seçimlerini kazanma ekşenli geliştirdiği politikalar tehlikelidir. AKP'nin seçimleri kazanarak özgürlük hareketini tasfiye etme politikası da ancak böyle devrimci bir yaklaşımla boş çıkartılıp devrimci gelişmenin önü açılacaktır.

Bir sahneye sığar mı özgürlüğün dansı?

* * *

Kod Adı: **Baran Sarya**
Adı Soyadı: **Fatma Arslan**
Doğum yeri ve tarihi: **1970 - Erdexan**
Katılım yeri ve tarihi: **1995 - İstanbul**
Şehadet yeri ve tarihi: **30 Mayıs 1999 - Batı Metina**

Özgürlüğe hasret kalan yürekler güzel umutlarıyla başkaldırmıştı. Kimisi şarkılarıyla, kimisi kalemiyle. Kimisi bedenini bedel vermişti ve toprağa akıttığı kanyla baş kaldırmıştı. Kimisi de dansıyla, sanatıyla haykırıyordu. Belki çok kahramanlar duymuştu. Hepsi de dolu dizgin koşmuşlardı özgürlüğe. Adları bilincimize, yüreğimize aşkla yazılmıştır. Ve her biri ulaşılmaz bir efsanedir bizler için. Yeryüzü, kır çiçekleri gibi toprağına dağılan kahramanların varlığıyla güzelleşmiştir. Yani başımızdan en uzak diyarlara kadar sınırsız kucaklamışlardır dünyayı. Bunlardan biri de Baran'dır. Onun yaşam aşkını şimdi en iyi bilenler, dağlardır. Çünkü buna en çok dağlar tanık oldu. Onun özgürlük dansının son çığlığını dağlar zulmasına gömdü. Bir de onun gibi yaşam aşkıyla yüzünü güneşe dönenler bilir bu efsaneyi. O, ismi gibi yani **yağmur gibi özgürlük için dans etmiş, güzellik için oynamış ve son gülüşünü özgürlük için görmüştü.**

Baran'ı tanır mısınız? Ya da çığlığını duydunuz mu? Bir damlası solan yüreğimize nisan yağmuru gibi yağdı mı? Baran'ı ve Baran'ın hasret olduğu özgürlüğün çığlıklarını en iyi oyunlarında ve dansında tanımak mümkün olabilir. Baran'ı, özgürlüğü yaratma fırtınasında yağmur yapan aşkla oynadığı dansıydı. Bakın şöyle başlıyordu Baran'ın özgürlük dansı ve şunu anlatıyordu:

Oyun, aydınlıktan mahrum kalmış karanlık bir sahnede karanlığa esir düşmüş dünyayı anlatıyordu. Sahnede sadece karanlık vardı. O karanlık ki, cevapsız kalan çığlıkların toplamıydı. Dünya karanlığa gömüldüğü için papatyalar, nergisler yeşermiyordu toprağında, özgürlüğün şarkıları söylenmiyordu. Sevginin meyveleri yetişmiyordu. Ama sonra toprağında, yüreğinin en sıcak, özgürlüğe en hasret yerinde bir fidan yeşerecekti. Bu umudun fidanıydı. Gün be gün boy verip büyüyecek ve köklerini en kurak toprağına salacaktı

umut fidanı. Büyüdükçe güçlenecek, güçlendikçe kurak toprağına yeniden hayat verecekti. İsyen, umut fidanını büyüttükçe karanlığın zincirlerini koparacaktı. Karanlığın perdesi, halkın özgürlük çığlığıyla yırtılacaktı.

Baran böyle gelecekti sahneye. Omuzlarından ayaklarına kadar boydan boya olan yeşil elbisesini aydınlatan güneş telli saçları, bal gözlü bakışları ve sevdalı gülüşüyle sahnede yerini alacaktı. Bu ilk özgürlük dansıydı. Bu onun özgürlüğe susayan bedeninin ilk oyunuydu. Baran kendini oynuyordu. Ait olduğu toprakların insanlarını oynuyordu. Kendisiyle ve insanıyla ilk defa yürek yüreğe olduğunu hissediyordu. Bu yüzden ömrünün en içten dansını yapıyordu. Baran ilk dansı ve ilk oyunuyla halkının, toprağının dili olmuştu. Bir de çirkinliğe baş kaldıran nazlı yüreğinin dili olmuştu. Karanlığa tutsak edilen halkı için ilk isyan dansı onun da özgürlüğe susamış yüreğinin ilk isyan dansıydı.

Baran yüreğinin sesini, dansı ve oyununla duyurmak istiyordu. Sevgisini, tutkusunu, özlülerini, aşkını ve isyanını sadece dansıyla anlatıyordu. Onun dünyası dansıydı. Durmadı Baran'ın özgürlük dansı. Yorulmak, dinlenmek bilmedi. Uzun yıllar başka sahnelerde, başka rollerde ve başka seslerde aradığı özgürlüğü anlattı. Dilden dile dolaştı Baran'ın özgürlük dansı. Onun dansına tanık olanlar onunla coştı, onunla sevdi, onunla ağladı. Tıpkı ismi gibi yağmur damlalarının güzelliğiyle, sevgisiz kalan yüreklere yeniden hayat suyunu vermeyi başarmıştı Baran.

Peki özgürlük aşkıyla yanıp tutuşan Baran için sahnedeki dansı yeterli miydi? Hele bir de yüreğine özgürlük tohumlarını eken Başkan'ın ona fısıldadığı kutsal sözlerden sonra. "**Sanatın en güzeli Kürdistan'ın tutkulu toprağında yapılır. En güzel oyun, en güzel özgürlük dansı, özgürlüğü en çok haykıran dağların asiliğinde olur.**" Baran için kutsal bir anlam taşıyan

arkadaşla birlikte dürbünle her sırtı, vadiyi ve geçit hatlarını kontrol etmeye çalışıyorduk. Görünürde hiçbir şey yoktu. Ama yine de duyarlı olmak gerekiyordu. Tabii ormanın en gizli yerinde saklanan ve pusuda bekleyen kana susamışlardan habersizce.

Sabahın serinliği tenimi okşuyor. Vücutumda bir ürperti hissediyorum. Ürpertim soğuktan değil. Bilemiyorum ama duygularım bir şeyler anlatmak istiyordu. Duygularımı dinlerken yavaş yavaş durgunlaştığımı hissediyorum. Az sonra gelecek olan tehlikeden habersizce dalmışım kendi çocukluk hayallerime. Özgürlük için oynadığım ilk dansımı anımsıyorum. Ve dansımı bir savaşı olarak oynama kararına ulaşma iddiamı düşünüyordum. Benim öylesine güzeldi ki hayallerim; hiç uyanmak istemezcesine dalıyor ve yeniden yaşıyor gibi düşünüyordum.

Üst üste patlayan silah sesleriyle bir anda irkildim. Hayallerime bir anda silah sesleri ve barut kokusu karışmıştı. Silahımın emniyetini açıp, tam mevzilenirken dört bir taraftan gelen kurşun yağmuruyla bir anda bedenim kanlar içinde kalmıştı. Kan tüm bedenime yayılmış ve üstümde uçuşan mermilerin barut kokusuyla birleşimi adeta midemi bulandırıyor. Kendimi halsiz, yorgun hissediyordum. Gözlerim kararıyor, başım dönüyor, canım yanıyordu. Kendimi kaybetmemek için müthiş bir çaba harcıyordum. Karnımı delip geçen kurşun yarasını düşünenecek zamanım yoktu. Çembere alınmış yoldaşlarımı kurtarmak için düşmanı oyalamamız gerekiyordu. Yanımda mevzilenip çatışan arkadaşları görüyor ve onu yalnız bırakmamam gerektiğini düşünüyordum. Ağrılardan kaskatı kesilmiş bedenime aldırmağsızın silahıma sarıldım ve birkaç el ateş ettim.

Artık özgürlük dansımı oynayamayacağımı hissediyor ve son oyunumu da kanlı bedenimle oynamak istiyordum. Attığım her bir kurşun sadece 'özgürlük' diye haykırıyordu. Acımasızlığa öyle bir öfkeyle kurşun sıkıyorum ki, bedenimi zehirleyen kurşunun ağrısından habersizce kendimi kaybetmiş ve kurşun yağmuru altında baygın düşmüştüm.

Beş elbisemi süsleyen kan lekeleriyle durmaksızın dans ediyordum. Yalnızdım, bir silahım, bir de oyunum benimle idi sadece. Yavaş yavaş özgürlük dansından uzaklaştığımı hissediyordum. Eskisi gibi güzel dans edemiyor ve "Özgürlük" diye haykırıyorum. "Hayır" diyordum kendi kendime "Hayır, hayır! Özgürlük dansından almayın beni, özgürlük dansından mahrum bırakmayın beni. Dansetmek, dansetmek istiyorum..."

Ama kimse sesimi duymuyor, bedenimi esir alan ölümcül ağır beni dinlemiyor. Ve haykırıyorum bir anda isyan edercesine "Hayır...Hayır..."

Bir anda uyanıp başucumda arkadaşları görünce korkunç bir kabus gördüğümü anlamış ve azda olsa sevinmişim. Kanlar içinde yatıyordum. Ama hala özgürlük dansım bitmemişti. Be-

denim kurşun acısına tutsak olsa bile özgürlüğe sevdalı yüreğim hala dans ediyordu. En görkemli tutkularıyla, en güzel aşkıyla, umut ve hayallerle dans ediyordu. Yorgundum ama arkadaşların durumunu merak ettiğim için konuşmak istiyordum. Fısıldayan yorgun sesimle, "Arkadaşların durumu nasıl?" diye sorduğumu hatırlıyorum. Ve beni mutlu eden, "Çatışma bitti, yoldaşların durumu iyi" haberini alıyorum. Bundan daha güzel bir haber olamazdı.

Bir grup arkadaşın benim için darbest (gerilla sedyesi) yaptıklarını farkettiler. Şimdi yolculuğumuz darbestle başlayacaktı. Bedenime sınırsız sarılan arkadaşlar beni darbeste yerleştirirken canımı yakmamak için ne kadar büyük bir çaba harcasalar da bedenimdeki yara öylesine ağır ki hiç hareket etmeden de her yerim ağrıyordu. Beni darbeste bağlayan erkek arkadaş düşmemem için sınırsız bağlarken espri yapmadan edemiyordum.

"Heval ben hestir deşilim ki, neden beni öyle sıkı bağlıyorsun..." Öyle bir halde espri yaptığımı şaşırarak arkadaşlar kahkahayla gülmeye başladı. Yaram ağrıdı, bunu biliyordum. Fakat kendimi zor ve acımasız koşullara teslim etmek istemiyordum. Yaşamın zorluklarına teslim olmak, benim için yaşama saygısızlık anlamına geliyordu. Her şeye rağmen yaşamı sevmek önemliydi. Çünkü yaşamı sevdiğim güzellere ulaşmaya inancım sonsuzdu. Yaşam dansımı kan gölgelemiş olsa bile yaşamı çok ama çok seviyorum. Yüreğimdeki umudu kırmayan güç de yine bu tutkularımdı.

Darbestle, güvenli bir yere gitmek için yola koyulmuştu. Beni taşıyan arkadaşların yanaklarından süzülen sıcak terleri görünce korkunç bir vicdan azabı duyuyordum. Benim için böylesine zorlu, zahmetli bir yola katlanmaları ve ona rağmen yüzlerinden eksilmeyen gülümsemeleri beni oldukça etkiliyor. Yorgunluklarını hissettirmeksizin darbeste yüklenediklerini görünce, yoldaşlığın değerini şimdi daha iyi anlıyor ve onları seviyorum.

Haziran'ın sıcak, yakıcı güneşinden korunmak için serin bir ağaç gölgesine sığınmıştık. Kolumdaki serumla uzanırken bir dakika bile baş ucumdan ayrılmayan yoldaşlarımı görüyordum. Meraklı, heyecanlı, sevgi dolu bakışlarıyla beni izliyorlardı. Gülümseyişleri, heyecanlı bakışları bana güç ve moral veriyordu. Ama gözden kaçmayan bir şey daha vardı. Gülümseyen gözlerinin ardında bir korku gizleniyordu.

Neden diye sormak için gözlerimi bakışlarından alamıyorum. Bu korkunun anlamı ne olabilirdi? Tabii neden olabilirdi ki! Karnımı delen yaranın ağırlığı onları epey korkutmuştu. Bu yarayla kimsenin bir saatten fazla yaşama şansı yoktu. Ve yoldaşlarım hala bu acıya nasıl dayandığının hayreti içindeydiler. Birçok yaralı yoldaşa ben de, onlarda tanık olmuştu. Ama böyle bir yarayı ne onlar ne de ben görmüştük. Fazla yaşam umudu vermeyen bir yarım olduğunu ben de biliyordum. Yol-

daşlarımın gülümseyen bakışlarının ardındaki korkunun da bundan olduğunu biliyorum. Ama her şeye rağmen umudumu yitirmek istemiyorum.

Çünkü bu benim ölüme meydan okuyan en güçlü dansım olacaktı... Son nefesime kadar bu görkemli dansımla ölüme meydan okuyacağım. Yemin ettim çocukluk hayallerime; sonunun ölüme yenilgi olacağını bilsem bile, direnişimden vazgeçmek istemiyorum. Özgürlük dansımın son oyununu bütün gücümle, bütün güzelliğimle oynamak istiyorum. Bu benim için kazanmak anlamını taşıyordu. Yaşam tutkumu ve sönmeyen umudumu yoldaşlarım görsün, tanık olsun istiyordum. Yaşamı seviyorum. Son nefesime kadar da umutluyum...

Doktor ve tedavi imkanları yoktu. Uzak bir yerden doktor çağrılana kadar ben de, başucumda bekleyen yoldaşlarım da perişan perişan bekliyorduk. Yaram her gün biraz daha kötüleşiyor ve ağırilar artık çekilmez oluyordu. Canım öylesine yanıyordu ki bağırarak, çocuklar gibi hüngür hüngür ağlamak istiyordum. Ama başucumda bekleyen yoldaşlarımın çaresizliğine daha büyük bir acı katmak ve onları daha da perişan etmek istemiyordum. Bir damla göz yaşına bile izin vermeksizin yoldaşlarıma güler yüzlü, mutlu bakışlarıyla görünmeye çalışıyorum.

Doktor Ferzende Metîna'ya gelinceye kadar üç gün geçmişti. Tedavisiz acıyla kıvrandığım üç gün bile beni ölüme yenik düşürmemiştir. Ama yaram eskisinden daha da kötüleşmişti. İlk müdahale ameliyatla yapılmıştı. Ameliyatta bedenim uyuşturucunun etkisinde olsa bile her şeyi görüyor ve anlıyordum. Belki de hislerimdi bana her şeyi gösterip, anlatan. Doktor elinin uzandığı yarayı hissediyordum. Kurşun bağırsaklarımın bir bölümünü parçalamış ve midemi delmişti.

Doktorun, "*Kurtulacak, kurtulacak*" sesini duysam bile umutsuz bakışlarını hissediyordum. Yaram ağır ve dağ koşullarındaki imkanlarla tedavi edilmesi mümkün değildi. Doktorların seslerini işitiyorum. "*Onu acilen bir hastahaneye sevk etmek gerekiyor. Burada tedavi etmek mümkün değil.*" Bunun imkansızlığını düşünüyordum kendi kendime. Yaşadığımız zor koşullar, güvenlik, malzeme ve yönetim sorunlarımız had safhada bu dönemde. Beni gizliden Güney'deki bir hastahaneye ulaştırmaları mümkün değil. Yetiştirmeyi başarsalar bile savaşta olduğumuzu unutmak mümkün değil. Ya KDP'nin eline esir düşecek ya da katledilecektim. İşte tüm bu engellerin korkusu yavaş yavaş hastahane fikrini ortadan kaldırıyor. Tek bir çözüm kalmıştı. Elimizdeki imkanlarla tedavi yapılacaktı. Doktorların tükenmeyen çareleri ve benim de yaraya yenilmeyen direncim gerekiyordu. Doktorlarla benim yaşama dönüşüm böyle başlayacaktı.

Ölüm ve yaşam... Bu duyguların karmaşıklığında yaşama dönük umutlarımı bırakmak istemiyordum. Kimi zaman ölüm duygusuna da kapılıyordum. Ölümle mücadele etmekten yorulan yüreğimin sesini duyduğum anlar da oluyordu. Ama sınırlı tuttuğum yaşam tutkularım beni ölüm duygusuna yenik düşürmüyordu. Savaş gerçekliğini düşünüyordum kimi zaman. Bedenime yediğim ilk kurşun bana savaşı en çıplak gerçekliğiyle bir kez daha göstermişti. Savaş, acımasız ve zordu. Ama özgürlük tutkularını kıracak kadar da cesur değildi. Savaşın acımasız gerçekliğinde kendini yaratmak önemliydi.

"*Ya gerçeğin kanunlarında yaratırın kendini ya da hapsedilmiş sınırlarında yaşarsın ihaneti...*"

Ve, 'gerçek' diyorum yeniden. Nedir gerçek? Gereklilik mi? Görmek istediklerim mi, yoksa gördüklerim mi? Yoksa yaşadıklarım mı gerçek..?

Düşüncelerimin sınırlarını zorlayarak, istemlerim ve yaşadıklarım arasındaki bağı doğru kavrayarak gerçeğe ulaşacağımı düşünüyorum. Ve peşine takılıp anlamak istediğim bu gerçeklikle ansızın hayallerime dalıyorum. Bedenimdeki korkunç acıyı hissetmeksizin.

Çocukluğumu anımsıyorum nedense. Yaşam gerçekliğini ilk olarak anlamak istediğim o günler aklıma geliyor. Ve o an yeniden yaşadığımı sandığım anılarımı hatırlıyorum bir kez daha. Yaşamı Kars'ta tanımıştım. Zozanlılık arzide koşuşturduğum günleri, yudumlar kenarında bedenimi donduran soğuk suları, kardeşimle kavgalarımı, annemin tandir ekmeğini ve kardan çay demleyişini hala düşünmüş gibi hatırlıyorum. Çocukluğumu terk edip genç kızlık çağına geldiğimde, köyden çıkıp uzak diyarlara gittiğimizde, kopmak istemediğim tüm güzellikleri ardımda bırakmıştım. Doğduğum Kürdistan toprağını, yorulmaksızın koştuğum zozanlıları, küçük su dereciklerini, coşkuyla oynadığım kuzuları ve çocukluk arkadaşlarımı bırakırken tıpkı genç kızlık çağıyla çocukluk oyunlarında veda eden sessiz ağılayışım gibi ağlamıştım. Çocukluk oyunlarım gibi yaşadığım tüm güzellikler de yaşamamış gibi arkamda kalmıştı.

Çocukluğumu ve köyümü bir anda terk ederken, sadece bir şeyi terk etmeyecektim. Kars'taki oyunlarım ve hayallerime asla ihanet etmeyecektim. Yüreğimin bir köşesine sınırlı gizleyecektim. Tüm çirkinliklerden, tüm sahteliklerden uzak tutacaktım. Çünkü anlam ve değeri büyüktü oyunlarımın ve çocukluğumun hayalleriyle büyüyecektim. Yaşamı yine o hayallerle sevecek ve tutkularım onlarla büyüyecekti. Ve oyunlarım... Evet, büyüsem bile çocukluk oyunlarımı yine oynayacaktım. Çocukluk hayallerimin güzelliğiyle daha da büyüyecektim oyunlarımı. Artık zozanlardaki evlilik oyunlarımın yerine özgürlüğün oyununa başlamıştım. Evet, oyunlarım da benim gibi büyümüş ve yücelmişti.

Köyümden kaçtığım ve soğuk kış gecelerinden kaçarcasına sığındığım İstanbul yıllarımı hatırlamamak mümkün müydü? Üniversite yıllarım bile bu memleketin ürünüydü. Her zaman, 'bu

* * *

Kod Adı: **Sarya**
Adı Soyadı: **Nursen İnce**
Doğum yeri ve tarihi: **1972 - Arpaçay - Qers**
Katılım yeri ve tarihi: **1995 - İstanbul**
Şehadet yeri ve tarihi: **08 Ekim 1997- Miro / Zagros**

şehir yutacak, boğacak beni desem bile yıllarca yaşadım ve yaşamak zorunda kaldım. Aslında güzeldi İstanbul. Sevdığım, beni çeken yanları da vardı. Denizi, doğası, tarihi güzellikleri bana her zaman gizemli bir dünya gibi geliyordu. İşte İstanbul'u böyle seviyorum. Beni böyle çekiyor İstanbul. Ama yüreğimdeki korkuyu da bir türlü kıramıyordum bu güzellikler şehri. Toprağına ilk adımımı attığım anda korkunç bir korku kaplamıştı yüreğimi. Uzun yıllarımı hep bu korkuyla geçirmiştım. İnsanları bataklığa sürükler gibi kirlenen İstanbul'un beni de, özgürlüğe susamış yüreğimi de kirliteceğinden korkuyordum. Her zaman kirlendi insanlar İstanbul'da. Anne, baba, kardeş, dost sevgisini bile unuttu kimisi. Bazıları da güzel yaşam yerine sıkıca ucuz, sahte yaşama taptı, kendini, benliğini de, güzelliklerini de yitirdi. Güzel duygularını

bile yaşamayı unuttu insanlar. Benim de korkumun nedeni burada saklıydı; ucuz yaşamın beni kirlitmesinden, yutmamasından korkuyordum. Ben, güzelliklerimi yitirmek istemiyordum ve çirkinlikten kaçmak istiyordum sadece.

Bir kadın olarak yoğun çelişkilerim ve arayışlarım oldu İstanbul'da. Yaşam gerçekliğini, güzelliğini her zaman anlamak istedim. Sevgi nedir? Aşk nedir? Tutku nedir? Bunları bilmek, öğrenmek istedim sürekli. Hatta sevgiyi, aşkı aradım bu şehirde. Yaşamı tanımlamaya çalışırken,

ararken gerçek sevgiyi, çözümsüzlüklerim derinleşti ve güzellik diye çirkinliğin yanlış dallarına tutundum kimi zaman; güzellikleri tanımayan diğer insanlar gibi. Gerçek sevgi diye sarıldım ucuz yaşama, basit duygulara. İnsanların tüm güzelliklerini yitirdiklerini, duygularının çirkinleştiğini biliyordum. Ama sevginin çirkinleşebileceğine tanık olmadım. Sonra onu da gördüm. Ucuz duygular, basit tutkularla sevginin de kirlendiğini gördüm bu şehirde. Sevgi bile basit çıkarlara alet olmaktan kendini kurtaramamıştı. O zaman anladım ki, sevgi de, aşk da aranmamalı bu şehirde. Kirlenmiş yaşamda sevgi mi aranırdı.

Beni yutmak isteyen gerçeklikle, yüreğimdeki çocukluk hayallerim bu şehirde kavga etmeyi öğrendi. Beni yutmak, diğer insanlar gibi beni de tutsak etmek isteyen yaşama, yüreğimdeki çocuk sesi her zaman, "*Yaşam güzel olmalı, oyunların, hayallerin gibi sen de güzel olmalısın*" diye haykırdı. Ürküyordu basit yaşam bana dokunmaktan. İçimdeki çocuk çılgınlığını duyunca ürküyordu, korkuyordu benden. Ucuz yaşam, beni yıllarca yutmaya başaramadı. Basit yaşamı arzulayan duygularım, yüreğimdeki çocuk sesi meydan okuyordu. O ses ki; bana ışığa ulaşmak için iki yüzlülüklerden, aldatan gerçekliklerden, özgürlüğü engelleyen geriliklerden ve basit, sıradan olmaktan nefret etmeyi, hatta tiksinemeyi öğretti. Çünkü güzelliği, sevgiyi, tutkuları hep kirlenmemiş o ses anlattı bana. Güzel olmayı, sevgi için güzel oynamayı ve paylaşmayı... Evet, paylaşmayı bile ondan öğrendim.

Yaşamın güzelliğini ararken, içimdeki güzelliklerimi anlatacak güzel oyunları

da aradım. Yaşama olan tutkularımı anlatabileceğim en güzel yolun sanatla, yani kirlenilmeyen duyguların oyunlarıyla olabileceğine karar verdim. Bundandır ki, sanat benim için başka bir anlam taşıyordu. Gerçeği, güzellikleri tiyatrodaki oyunlarımı, dansımın figürleriyle aradım. Sevgiyi böyle anlamlandırdım, anlattım. Oyunlarımı ancak sevgiyi bilenler, güzellikleri arayanlar anlayacaktı. Çünkü ben, özgürlüğümü artık dansımla, oyunlarımla anlatıyordum. Özgürce dans ederken sahnede, sesimi insanlara duyurduğukça, hep yüreğimi müthiş bir coşku, heyecan, mutluluk kaplıyordu. Artık, özgürlük mücadelesine katılacak kadar güçlendiğimi hissediyordum. Artık dans ettiğim tiyatro sahnesi bana dar geliyordu. Kendimi boğulacak gibi hissediyordum. Sahne duvarları kelebeci gibi beni tutsak etmişti. Oysa özgürlük tutkum büyüdükçe, özgürlük oyunlarım da büyüyordu.

Bir sahneye sığar mıydı özgürlüğün dansı? Özgürlük dansı daha büyük, daha güzel yerlerde olmalıydı. Özgürlük dansını en iyi oynayacağım yer çocukluk oyunlarıma kucak açmış benim diyarlarımda olabilirdi. Kürdistan'da, o, çocukluğumun yaşandığı topraklarda özgürlüğün dansı daha görkemli olacaktı. Artık oyunlarımı hapsedtiğim dar tiyatro sahnelerinden kurtulmanın, daha güzel ve özgürlüğe daha çok susamış diyarlara gitmenin zamanı gelmişti. Evet, bu kez büyümüş ve özgürlüğün dansıyla kendi toprağıma, Kürdistan'a dönecektim.

Yıllar sonra kendi toprağıma dönerken, daha önce uzaktan duyduğum isyan çılgınlığını daha iyi duymuş ve ilk defa kendimi yakınında hissetmişim. Ama benim memleketim, çocukluğumda bıraktığım gibi değildi. Kan kokuyordu, barut kokuyordu. Her taraf karanlıktı. Karanlığa tutsak edilmişti toprağım. Tıpkı çocukluğumdaki gibi tıylerimi diken diken ediyordu karanlık.

Ama bir ışık vardı; tüm güzelliğiyle, karanlığa meydan okurcasına parlıyordu. Işığın gücüne inanırdım. Çünkü karanlığa meydan okuyan ışığın kutsal olduğunu bilirim. Bu ışığın beni yeniden var edeceğini, özgürlüğün kucacağına sürükleyeceğini biliyor ve ardısına ışığa uzanıyordum. Hasret olduğum yaşamı ilk kez bu ışığın gücüyle öğreniyor ve varmak için koşuyordum.

Halkımı yeniden var eden bu ışık, Önderlikti. Halkım gibi beni de var edecekti. Onunla tanışmam kendimle ve yitirdiğim güzelliklerle yeniden tanışmam anlamına geliyordu. Çıkarsız yaşamı, kirlenmemiş sevgiyi, hesapsız dostluğu ve yaşamın bilmediğim daha başka güzelliklerini onun ışık gücüyle yeni yeni öğrenmiştim. Ona yakınlıkla güzellemelerime sarıldıkça özgürleştiğimi hissediyordum. Ve artık kutsal ışığın bir parçası olmaya ve buna layık güzellikleri kendimde yaratmaya karar verdim. Çünkü özgürlüğü haykıran ışığın bir parçası olmak için her şeyden önce güzel olmayı bilmek ve özgürlük için savaşılmaya hazır olmak gerekiyordu. Özgürlüğe olan tutkularım buna çoktan hazırdı.

Oyun arkadaşım Sarya'yla birlikte Önderlik'le yaptığımız diyaloglarımızı anımsıyorum. "*En güzel oyunlar ülkede oynanılır. En görkemli danslar özgürlüğe susamış dağlarda yapılır.*"

Önderliğin sanat üzerine olan bu görüşleri benim can dostum Sarya için de yeni bir dönüm noktası olmuştu. Ve diyalogtan hemen sonra Sarya'yla verdiğimiz sözü hiç unutmuyum? "Evet en güzel sanat Kürdistan'da, özgürlüğe susayan dağlarda yapılır. Özgürlüğe koşan iki can yürek artık özgürlüğün en görkemli dansını dağlarda oynaya-

çağız. Silahımızla omuz omuza sava-
şarak hatta kan damlalarıyla toprağı
süsleyerek, bedel vererek oynayacağız
oyunlarımızı. Sen ve ben, özgürlüğe
tutkulu Sarya ve Baran."

Oyun arkadaşım ve can yoldaşım
Sarya'yla böyle söz verdik bir birimize.
Ve Önderlikle son konuştuğumda ula-
ştığım kararlılık düzeyinin anlamlı sözünü
vermiştim. "Bir sanat yapacaksam,
önce keskin ve acımasız yaşamı tanı-
yacağım ve bu yaşam karşısında güç
olmayı öğreneceğim. İşte sanatı böyle
yapacağım dağlarda." Susmuşluğunda
yandığım ülkemde, bahar kokan topra-
ğıma böyle bir iddiayla adım atmış-
tım.

1996'da ülkeye geldiğim günleri ha-
tırlıyorum. Yabancılıklarım, amatörlük-
lerim ne kadar fazlaydı! Yaşam ger-
çekliğimizden, kültürümüzden, halk
özünden ne kadarda uzakmışız! Uzak
diyarlar nasıl da koparmıştı bizi özü-
müzden! Her şeye yeniden, sıfır nok-
tasından başlamaya karar vermiştim.
Her şeyi ama her şeyi dağlarda öğre-
necektim. Yoldaşlarıma da böyle söz
vermiştim. Ülkede yaşamayı, dağlarda
yürümeyi, savaşmayı ve sanatı gerçeğin
dili ile öğrenip zorun içinde başaraca-
ğım.

Dağlarda yaşam zor ve başarı da
büyük bir çaba gerektiriyordu. Savaş
öylesine acımasızdı ki, kanunlarına
uymadığın, güçlenmediğin an seni ezip
geçerdi. Ya güçlü olup savaşın acıma-
sızlığında sınırsız başarıyı yaratacağın
ya da zayıflığa teslim olup yenilgiye
boyun eğeceksin. Seçenekler bireyindi.
Kolay olan yol, yenilgi ve basitliğin yo-
luydu. Başarının yolu ise zor ve korkunç
bir sevgi gücünü, aşk gücünü, tutkuyu
gerektiriyordu. Sevgi ve aşk gücümün
yüceliğine hep inandım ve basit yenilgi
yolunu seçecek kadar küçük ve korkak
değildim. Sevdiğime inandığım gibi ce-
saret gücüme de inanıyor ve bunu ya-
ratarak iddiam, çabama da güveni-
yordum.

Dağlardaki oyunuma bu iddiayla
başladım. Başarmaya kilittlenmeyen,
sıfır noktasında başarıları yaratma gü-
cüne inanmayan insanlar da gördüm
dağlarda. Kimisi, "Kadın ne anlar sa-
vaştan" diyordu. Kimisi de, "Yeni olanlar
savaştan anlamaz, ana kuzularındır.
Dağ tecrübesi, savaş tecrübesi için
yıllar gerekiyor. Yıllarca dağda kalmayan
komutan olamaz, başarıyı yaratamaz"
diyordu. Bunlar aynı zamanda yaşama
sevdalı yüreğin savaş tecrübesi olmasa,
dağlarda yıllarca kalmasa, en büyük
başarıları yaratamayacağına ve ko-
mutanlık görevini yapamayacağına inan-
an insanlardı.

Ülkeye gelir gelmez komutan ol-
muştum. İddiamı, yüreğimdaki tutkuyu
bilmeyenlerin hep, "Tecrübesi yok nasıl
komutan oluyor, başaramaz, kaybe-
decek" önyargılarıyla karşılaştım. Tabii
bunların Önderlik çizgisini, tutkuyu,
aşkı bilmeyenlerin basit kuruntuları ol-
duğunu biliyor ve başarı iddiamdan
taviz vermiyordum. Karşıma çıkan bu
ilk ön yargılar beni ürkütmek, geri çek-
mek yerine aksine başarıma hırslımı,
iddiamı daha da geliştirdi.

"Ben yapamam, benim tecrübem
yok. En iyisi yenilgiye teslim olayım"
gibi basitliği asla kendime layık gör-
medim. Çünkü bunun Önderliğine bana
verdiği güvene hakaret, saygısızlık ola-
cağını biliyordum. Ve böyle geriliklerle
karşılaştığım her an, Önderliğin sözlerini
anımsıyor ve yenilmez gücü kendimde
yatırıyordum.

"Bizim içimizde de kurtlar var. Beni
anlamamış, başarı gerçekliğini çöze-
meyen, ucuz kaptırlar ve boş lafazan-
lıklarla yaşayan kurtlardır. Tabii benim
başarı yolumu seçen, azimle mücadele
edenlere karşı da dişlerini gıcırdatırlar.

*Böylesi kurtlar karşınıza çok çıkacak.
Korkmak yerine onlarla mücadele ede-
ceksiniz. Bunun için de başarı yoluna
ihanet etmeyecek kadar sevgi gücünü
kendinizde yaratacaksınız."*

Yenilmedim onlara. Aksine başarı
gücümle meydan okudum onların basit
geriliklerine. Partinin beni layık gördüğü

göreve bunun için dört elle sarıldım.
Savaş tecrübem yoksa, yıllarca dağda
kalmak yerine, büyük bir çabayla en
kısa sürede bunu kendimde yaratma
sözünü verdim. Pratik tecrübe ve ko-
mutanlıkta yetkinleşmem zayıfsa, ya-
şamın zorlukları içine girerek, anı anına
uygulayarak bunu yaratacağım diyor-
dum kendi kendime. Basit ön yargılara
karşı güçlü bir savaş komutanı, güçlü
bir yoldaş ve başarıyı yaratan bir insan
olmak için amansızca mücadele ettim.
Çünkü hedefim, başarmaktı. Ve dağ-
lardaki en görkemli oyunumu da güçlü
bir savaş komutanı olarak oynamaya
kararlıydım. Çünkü ben Önderliğin öz-
gürlük çizgisinden sapmayan bir yoldaş
olmaya söz vermiştim.

Şu an Önderlikten çok uzaktayım.
Özlemine öylesine çok yaşıyorum ki,
anlatmak bile zor geliyor. Dört duvara
kapatılmış ve zincirlere vurulmuş olsa
bile onu bir gün göreceğim umudunu
asla kendimde kırmak istemiyordum.
Ben dağlarda kanlı bedenime yatıyor-
um. Ve Önderlik benden çok uzaklarda,
birkaç metre karelik betona tutsak.
Tanırım! Nasıl da acı veriyor bu bana.
Canımı nasıl yakıyor bu özlem. Kurşun
yarasını bile hissetmiyorum, özlemin
işkence gibi olan acısından. Sesimi
işitmeseme bile, haykırışlarımı duymasa
bile yaralı yüreğimle sessizce fısıldı-
yorum, hasret olduğum İmralı'daki yü-
reğe. Seni seviyorum Başkanım, seviyor
ve özlüyorum.

Bir hafta sonra 29 Haziran'da, Önder-
liğin mahkemesi olacak. Acaba karar
ne olacak? İdam olsa, evet idam olsa
ben ne yaparım. Bunları hayal bile et-
mek istemiyorum. Yüreğime sessizce
'hayır hayır bu olmamalı, bu olmamalı'
diye fısıldarken, ansızın artan ağrıları
nımla hayal dünyamdan uyanıp kendime
geliyorum. Yine başucumdan ayrılmay-
an yoldaşlarım gülümseyen, korku ve
umut karışımı bakışlarıyla beni izliyorlar.
Dr. Rubar, Dr. Orhan, Berfin, Tolhil-
dan, Reha her birisi de ne kadar
perişan ve benden daha yorgun, bitkin
görünüyorlar. Gülümseyorum sadece
onlara. Az önce bana güç veren ha-
yallerimden habersiz olsalar bile onlara
güçlü bakışlarıyla gülümsemeye çalış-
-

şıyorum. Doktorların yeni bir tartışma-
sına tanık oluyorum. Ve kendim için
değil onlar için üzülüyorum. "Baran'ın
durumu iyi gitmiyor. Başka bir çözüm
bulmalıyız. Kahretsin heval, bir hasta-
haneye yetiştirebilsek kurtulacak. Ama
çaresizliğe tutsak olmuşuz. İlk ameli-
yatını üç gün önce yaptık ama hiçbir

meydi. Doktorlar için bir hastayı kurtu-
ramamanın ne anlama geldiğini iyi bi-
liyordum.

Sürekli su ihtiyacı duyuyordum. Öy-
lesine susuyordum ki, bazen Metîna
çeşmelerinde kana kana su içtiğimi
hayal ediyordum. Ama yaramdan dolayı
arkadaşlar suyu bana yasaklamıştı.

böylesi şahadet düşünceleri kafamı
kurcalıyor? Bilemiyorum ama yaşamadım
önce anlamak istiyordum. İlk defa o
zaman şehitlik üzerine arkadaşlarla
tartışma gereği görüyordum.

"Şahadet nasıl bir şey acaba?" diye
soruyordum.

**"Şahadet güzel şey. Fakat yanlış bir zamanda şehit düşeceğim galiba...
Herkes yine sessiz ve anlıyorum. Evet anlıyorum ölüm anı yaklaşıyor, hisse-
diyordum bunu gölgesine sığındığım ve büyük dallarını yanlara sarkıtmış
meşe ağacına bakıyorum..."**

*faydası olmadı. Onu kaderin eline bır-
rakamayız. Tüm olanaklarımızla başka
yöntemler denemeliyiz. En iyisi ikinci
bir ameliyata almak. Başka da çaremiz
yok zaten."*

Beni kurtarmak için nasıl da ter dö-
küyorlar. Çaresizlik nasıl perişan etmiş
onları. Onları düşünmeden edemiyor-
rum.

İkinci ameliyatım için hazırlıklar ya-
pıldı. Kan ihtiyacım vardı. Kan grubuma
uyan bir arkadaşın kan vermesi gere-
kiyordu. Berfin arkadaşla kan grupları-
mız A Rh pozitifli. İsrarla, "Baran ar-
kadaşa ben kan vereceğim" diyordu.
Gülmeden edemiyordum. Öylesine za-
yif, öylesine sıksık ki bedeni, bana kan
verecek hali mi var? Berfin'e espri ya-
parken gülümsüyordum. "Heval Berfin,
bana kan vermeye kalkışırsan belki
ben iyileşirim ama bu kez sen benim
yerime ölüm döşüğünde yatarsın."

Ama o hala, "Bak, ben güçlüyüm.
Sana kan verebilirim" diyen bakışlarıyla
beni izliyor. Sonra doktor arkadaşla
kanlarımız uyuyor. Doktor, "Ben Ber-
fin gibi zayıf değilim, sıhhatim de ye-
rinde" diyor ve kan vermek için iğneyi
bedenine taktıyordu. Hayret nasıl da
beni etkiliyor böylesi fedakar yakla-
şimler. Vicdan azabı duyuyorum, kimi
zaman üzülüyorum. Değer verdiğim
bir yaklaşım ama üzülmeden de ede-
miyorum.

İkinci ameliyatım da bitmişti. Ama
durumum iyiyeye değil, kötüyeye gidiyordu.
Midem sürekli öz su salgılıyor ve dik-
işlerin kapanmasını engelliyordu. Ame-
liyat yan etkilerini göstermeye başla-
mıştı. Benden çok doktorlar hayretler
içinde kalmıştı. Makinasız, malzemesiz
yapıldığı için bedenimdeki ters etkileri
de anlayamıyorlardı. Ve onların çırpı-
nışlarını görünce öylesine kahroluyor-
dum ki, kendimden çok onlar için önem-
semeye başlıyorum bir an önce iyileş-

Bu yasaklamanın benim için önemini
bildiğim için arkadaşları fazla zorlamı-
yordum. Her defasında ağzımı çalka-
layıp yeniden dökmekle yetiniyordum.
Ağzımı çalkalamak için bana su veren
doktor her defasında uyarı yapmayı
ihmal etmiyordu.

-Bak Baran, sakın suyu yutma, olur
mu?

-Yok doktor arkadaş hiç yutar mıyım,
diye her seferinde gülümseyerek cevap
veriyordum.

Bir defasında yine ağzımı çalkala-
mak için su verdiklerinde sadece bir
damla suyu yutmuşum ve çocuksu bir
esprile bunu arkadaşlara itiraf ettim.
"Biliyorum musunuz, sizden habersiz bir
damla su içtim..."

Hepsi kahkahayla gülmüşlerdi. Tabii
kendim de gülmeden edemedim. Bu
espriden sonra onlara söylediğim umut
dolu sözlerimi hala hatırlıyorum.

"İyileşince buradaki grupla Kanî Reş
çeşmesine gideceğiz. Orda size güzel
bir çay yapacağız. Sizlerle bu günlerin
susuzluğuna bedel kana kana içeceğim
Kanî Reş'in suyunu..." Kanî Reş'i ha-
tırliyorum şimdi. Metîna'nın en güzel,
en coşkulu, gürül gürül akan pınarıydı.
Her yolum düştüğünde bir avuç su-
yundan içmeden geçmiyordum. O suyu
yudumlarken yeniden doğmuş gibi olu-
yordum. Berrak suyu bana çocuklu-
ğumda gördüğüm zozan sularını ha-
tırlatıyordu. Belki Kanî Reş'i bu denli
sevmemin nedeni de buydu. Seviyor-
dum suyu. Toprak gibi, yaşam gibi ona
da tapıyordum.

Yaralanmamın üzerinden birkaç gün
geçmişti. İkinci ameliyatımı da olmuş-
tum. Ve ilk defa o zaman şahadet üle-
rine düşünmek istiyordum. Hep yaşam
ve ölüm arasındaki gerçekliği anlamaya
çalışıyordum. "Şahadet nasıl bir duygu
acaba" diye soruyordum kendime. Aca-
ba o an mı yaklaşıyordu? Ondan mı

Yanımdaki arkadaş sessiz. Sesimi
duymamış mıydı? Yoksa beni etkile-
mekten mi korkuyordu? Gözlerini ben-
den kaçırdığını fark ediyordum. O zaman
gerçekten ona mı yaklaşıyorum diye
sordum kendime. Yaklaşıyor, evet o
an yaklaşıyor. Ama ürktümüyör beni
ölüm. Ürkütüyör çünkü boş yere öl-
mediğimi biliyorum. Büyük amacım için
büyük ölüyorum ve şehitliğin kutsal
mertebesine ulaşmayı hangi militan is-
temezdi ki! Ve sonra arkadaşların sesimi
duymalarını istercesine titrek sesimle
konuştum.

"Şahadet güzel şey. Fakat yanlış
bir zamanda şehit düşeceğim galiba..."

Herkes yine sessiz ve anlıyorum.

Evet anlıyorum, ölüm anı yaklaşıyor.
Hissediyorum bunu, gölgesine sığındı-
ğım ve büyük dallarını yanlara sarkıtmiş
meşe ağacına bakıyorum. Ne kadar
da güzel! Ne kadar da muhteşem bir
ağaç! Evet, çok güçlü meşe ağacı.
Yılları çürütmüş ve yaşlanmış. Kim bilir
insanoğlu gibi neler yaşadı, yaşamın
hangi acımasız oyununa tanık oldu,
hangi zorluklarla göğüs göğüseye müca-
dele etti. Ama hala dimdik ayakta. Hiçbir
zorluğa boyun eğmeden özgürce sarkı-
tılmış dallarını ve kökleriyle sınırsız tu-
nutmuş toprağa. "Ne kadar güçlü, ne
kadar güzel" diyorum kendi kendime.
Keşke ben de onun kadar güçlü olabil-
sem. Tüm zorluklara yenilmeyecek ka-
dar güçlü kökleri olsa! Dört bir yana
özgürce savuracak uzun, büyük dallarım
olsa! Ve boydan boyya uzansam gök
yüzüne, haykırırsam göğün sonsuz ma-
viliğine, "ey özgürlük" diye. Dokunmak
istedim nedense, dokunmak ve hisset-
mek. Uzandım ansızın meşenin koca-
man gövdesine. Canımı yakın acıyı
dinlemeden. Yanımdaki Tolhildan ar-
kadaş şaşkın şaşkın bakıyor. Ne yap-
mak istediğimi bilmeden bakıyor. Sonra
benim için endişelenmiş olmalı ki, "Heval

Baran ne yapacaksınız” diye soruyor.

-Bana yardım edebilir misin heval Tolhildan?

-Tabii, tabii yardım ederim ama ama..

-Bir şey olmaz bana heval. Fazla hareket etmeyeceğim ama şu meşe ağacına tutunmak istiyorum.

Kalkmam için yardım eden Tolhildan endişeli gözlerle bir bana bir meşe ağacına bakıyordu. Ayaklarım titiyor, başım dönüyordu. Tolhildan arkadaş ayakta durmadığımı görünce, “Heval Baran istersen oturalım biraz daha iyileş, sonra meşe ağacına dokunursun.” Ama artık kendimi düşünmek istemiyordum. Zaten her şeyin sonu gelecekti. O an meşeye dokunmak benim en büyük arzumu olmuştu. Ölümüne giderken bu masum arzuyu yerine getirmek çok

beni izleyen Tolhildan’a dönüp, *“Daha çok yaşayacağım, bu meşe ağacı gibi”* dedim.

Ve o ıslak gözlerini gizlemek istemesine yüzünü çevirip uzak diyarları izledi uzun uzun. *“Ben daha çok yaşayacağım”* diyordum yeniden ıslak gözlerini gizleyen Tolhildan yoldaşa.

Çiçekler solar mı? Evet solar. Dalından koparılmış çiçeğin boynunu büküp büzüştüğüne ve bir anda canlılığını yitirip solduğuna ve kuruyup toz halinde rüzgarda uçuştduğuna tanık oldum. Çocukluğumda koşturduğum zozanlardan bilirim bunu. Bunun için çiçeği dalından koparma oyunlarına öfkelenirdim. Oyunlar güzel olmalı, oyunlar güzelliği yılmamalı, aksine sevmeli. İşte bunun için *“çiçekleri koparmayın, dalından kopardığınız çiçeklerle oyun oynaman*

man geçmişti. Hala hiçbir iyileşme belirtisi yok. Aksine her geçen gün durumum biraz daha kötüye gidiyor. Yavaş yavaş canlılığımı yitiriyorum. Evet artık solduğumu hissediyorum. Ve biliyorum her solan çiçek ölür, her solan çiçek erir ve yok olur. Canlılığını, güzelliğini, coşkusunu yitiren bedenim soluyordu. Evet, bir kurşun sadece bir kurşun beni ölüm döşeğine düşürmeyi başarmıştı. Kendimi kötü hissediyordum. Ve solmaya mahkum olmuş bedenim için artık ölüm anı yaklaşıyor.

Her an eridiğime, ölümüne doğru sürüklendiğime tanık olan doktor arkadaşlar perişan ve çaresiz. *“Bir şeyler yapmalıyız, onu böyle ölüme terk edemeyiz”* diyen sesleri işitiyorum. *“Allahım, Allahım benim yüzümden böylesine perişan olmuş yoldaşlar. Kendimle bir-*

daha şansımızı deneyelim diyorum. Gözümün önünde ölmesini seyretmekten daha iyi değil mi?

-Kendimi çok kötü hissediyorum. Yapmak ve yapmamak arasında karar kılımsız değilim. Acil ihtiyaç olmasa böyle riskli bir şeyi düşünmeye cesaret bile edemezdim.

-Peki nasıl yapalım?

-Bilmiyorum önce düşünmek istiyorum. Bu riskli işi yapmadan önce vicdanen rahatlamam gerekiyor. Her an olacak ölüm için kendimi hazırlamam gerekiyor.

Yaşamı seviyorum ve yaşam için umudun yok olmaması gerektiğini biliyorum. Ölümüne teslim olmak yerine büyük umutlarla direnmek daha kutsaldır. İşte bunun için çaresizliğin içinde benden daha acı çeken doktor

yoldaşlarıma yaşamı seven umutlu bakışlarımla uzun uzun baktım. Ve artık konuşmaya bile gücüm olmamasına rağmen onlara umutlu yüreğimin son sözlerini söylüyordum. *“Son bir şans daha. Bu son şansınızı da deneyin. Artık kaybedecek bir şeyim yok.”* Yaşam dolu bakışlarım ve son bir şansa teşvik eden umutlu sözlerimle üçüncü ameliyat yapıldı. Yoldaşlarım benden daha büyük umutlar bağladılar bu şansa. Ama daha ameliyatın başında bu son şans da umut yerine daha büyük bir umutsuzluk vermişti. Artık ne vücudum kan alabiliyor ne de midem sal-

gıladığı sudan dolayı dikişler tutuyordu. An be an kendimi daha kötü hissetmeye başlamıştım. Ve umudun son ışığında yavaş yavaş karanlığa sürükleniyordum. Doktor yoldaşlar büyük bir hayal kırıklığına uğramış, artık her şeyi irademin gücüne bırakmışlardı. Onların elinden artık bir şey gelmiyordu. Şimdi ölümle mücadelenin son perdesine gelmiştik. Sadece bir ben bir de irademin gücü vardı ölüme meydan okuyan. Sahnede yine sadece ben vardım.

Her şeyi son bir defa yaşadığımı hissediyordum. Bunun için bir daha tadamayacağım güzellikleri son bir kez daha yaşıyor ve anlamlandırıyordum. Çünkü özleyeceğimi biliyordum. Ve her şeyin bir yudumunun bende kalmasını istiyordum. Çiçekleri, ağaçları, daldan dala koşuşturan sincapları son bir kez daha doya doya izlerken ve gözlerim doğanın güzelliklerinde yoğunlaşırken kendisini, bir anda radyoda çalan müzik tüm dikkatimi kendine çekiyor.

“Seher yeli sana bir çift sözüm var Bekle kapımda sabaha kadar Seher yeli... Seher yeli es deli deli...”

Bu benim en sevdiğim türküydü. Türküyü dinlerken gittim yine çocukluğuma ve İstanbul yıllarıma. Ve Sarya'yı anımsıyorum yeniden. Anamlıdır bu şarkı benim için. Sarya'yla beraber dinlerdik eskiden. Ama şimdi yalnız dinliyorum. Sarya benden çok uzak ama artık ona yakınlaştığımı hissediyordum. Onu anımsıyorum yine tüm güzelliğiyle. Uzun yıllar boyu beraber yaşamış, beraber ağlamış ve her şeyi beraber paylaşmıştık. Tiyatro sahnesinde tanışmıştık onunla. Özgürlüğü

arayın tek dostumdu o zamanlar. Bizi birbirimize kilitleyen, iki kardeşten de yakın kılan özgürlüğe olan sevdamızdı. Karşımda benimle özgürlüğün ritimleriyle oynayacak gücü olan bir tek o vardı. Öylesine muhteşem, öylesine görkemlice oynuyorduk ki sahnede, seyredenlerin bizimle aynı duyguları yaşamamaları mümkün değildi. İşte bunun için, *“iki yürek, iki dansçı, iki yoldaş”* diyorlardı bize. Ama şimdi o benden çok uzaktı. Benden önce ölüme tanışmıştı. Yaşama kendi oyunuyla elveda derken ölüme de kendi oyunuyla *“Merhaba, yüreğimi yene-meyen düşman”* demişti. Ve şimdi Sarya'nın oyunuyla, Sarya'nın hasret kaldığı yüreğiyle yaşama veda ediyor, ölüme de *“Merhaba, Benim yüreğimi yenemeyecek düşman”* diyordum. Ağır ağır yaklaşıyorum dostuma. Yarım kalan dansımızı da orada, ölümün kucagında oynayacağız. Bizi bir yudum yaşamdan mahrum bırakan acımasızlıklara meydan okurcasına, kan kusarcasına dans edeceğiz. Sarya'yı yeniden göreceğimin umuduyla artık ölümden ürkmüyorum. Son günümde artık, *“gelecekse ölüm hoş gelsin, sefa gelsin”* diyordum.

Evet bugün 29 Haziran, Önderliğin idam kararı açıklanacak. Ve ben bu anı duymaktansa ölümün soğuk kucagını yeğliyorum. Çünkü ölüm o an güzeldi. Umutları yıkan acıyı duymak yerine ölümün soğuk kucagı en güzel olanıydı. Çünkü duyduğum o haberi ne yüreğim kabul edebilirdi ne de yaşam dolu dünyam.

Yaşamı çok sevmek kadar, ölümü de bir gerçek olarak kendisini dayattığında kabullenmenin gücünü de Başkanımızdan öğrenmişim. İşte beni ölümüne karşı böyle cesur yapan da buydu. İşte bunun için hoş geldin, sefa geldin ölüm! Yenilmemek için, son dansımı yarım bırakmamak için çok mücadele ettim. Ölümün tutsaklığına amansızca meydan okudum. Yaşama dair tüm tutkularımı son günlerimde bakışlarımla, gülüşlerimle hep anlatmak istedim. İlk dansım gibi son dansımın da muhteşem olmasını istedim. Kendini oynayan dansçı yorulmaz değil mi? Özgürlük dansında yenilip yıkılmaz, alındaki teri silmeyi bile unuttur çoğu zaman. Ama ben artık yorulduğumu hissediyordum. Bedenimdeki acıya aldımaksızın günlerce ölümüne meydan okudum özgürlük dansıyla. Ama yordum ilk defa.

Bu gece farklı bir gece. Eriyen bedenimin artık tükenmek üzere olduğunu hissediyordum. Nefes alış verişlerim bile çok farklı. Yüreğimi kurutuyor her nefes. Ve ben son nefeslerim olduğunu biliyorum. Özleyeceğim yaşamı, son kez koklamak istemesine uzun uzun alıyorum nefeslerimi.

Baran'ın özgürlükle kutsanan nazlı bedeninin mirası olan mezarını görmek isterseniz, size Metîna'yı görün diyeceğim. Ağır ağır ilerlerken Metîna'nın patikalarında Baran'ın sıcaklığını hissedebilirsiniz. Ve bir patikanın hepsinden farklı olduğunu siz kendiniz göreceksiniz. Çünkü patikanın hemen üstünde Baran'ın kızıl toprakla örtülmüş mezarı vardır. Özgür ve mutlu yarınlara güzelliğini aşıyla yaşayan, onun heyecanını kutsal bir ürperti gibi ruhunda hisseden komutan Baran'ın ölümsüzleşen varlığı, şimdi bir yaratılış abidesidir. Şehit Sinan Amed ve Şehit Rojbin Serhat yoldaşın mezarlarının yanında Şehit Baran Sarya yazılan mezar taşını göreceksiniz. Her üçü de Metîna'da ölümün soğuk rüzgarına karşı tereddütsüz direnişleriyle bayraklaştılar.

* **“Ağır ağır yaklaşıyorum dostuma. Yarım kalan dansımızı da orada, ölümün kucagında oynayacağız. Bizi bir yudum yaşamdan mahrum bırakan acımasızlıklara meydan okurcasına, kan kusarcasına dans edeceğiz. Sarya'yı yeniden göreceğimin umuduyla artık ölümden ürkmüyorum.”**

mu zordu?

-Ben iyiyim heval. Beni sadece ağacın gövdesine ulaştır yeter...

Titre ayaklarla meşeye vardığımda önce kocaman gövdesine baktım. Sonra göğe uzanan boyuna gözlerimi çevirdim. Ama zirvesini görmek mümkün değildi. O kocaman ve ben küçücüküm. O çok güçlü, dimdik toprağı sarımsı; bense zar zor ayakta duruyordum. Dokundum parmaklarımla, gücünden güç almak istemesine. *“Belki gücünü benimle paylaşır, eriyen bedenime merhametli yüreğiyle güç verir”* diye düşündüm. Ve dolaştırdım ellerimi desenli, büyük kabuklu gövdesinde. Sonra ana kucagına sığınır gibi sarıldım sınıksı, meşenin gövdesine.

Sarya'yla oynadığım danslarımı hatırladım. O an tıpkı onunla dans edersine dans etmek istedim, uzun boylu meşeye. Sarya'ya sarılır gibi sarıldım ona sınıksı, tutkulu yüreğimle, özlem dolu kanlı bedenimle. Gerçek oyunculuğumun tüm doğallığıyla sarılıyordum. Omuzlarımdan sarkan sarı saçlarımı rüzgarın esintisine bırakmış ve başımı göğe yükseltmişim. Gökyüzünün kudretinden, yaşlı meşenin tecrübesinden güç almayı arzularcasına bakıyor, hissediyor ve seviyordum. Ve sesleniyordum önce meşeye, sonra yoldaşlarıma.

“Yakışıyor mu bu duruş bana? Kökleri ne kadar toprağın derinliklerindedir? Boyu ne kadar yüksek, göğe uzanmış. Aslında böyle ölmek isterim. Son oyunumu öyle oynamak isterim...”

Ve uzun uzun dolandım meşenin etrafında. Son oyunumu böyle oynadım, zamandan habersizce. Islak gözleriyile

yın” diyordum çocuklara.

Peki dalından koparılmayan çiçekler de solar mı? Evet solar, bunu da gördüm, bunu da anlatayım size. Kürdistan'da tanık oldum dalından koparılmayan çiçeğin solduğuna. Köklerini toprağa salmış çiçek bir anda boynunu büküyor canlılığını, güzelliğini yitiriyor ve solup gidiyor sığındığı toprağın kucagına. Evet, hiçbir el uzanmadan, hiçbir ayak ezmeden soluyordu çiçek. Çünkü silahlar konuşuyordu Kürdistan'da. Kurşunlar yağıyordu bahar kokulu çiçeklerin üstüne. Ansızın barut kokusu, kan kokusu sarıyordu dört bir tarafı. Ve soldurmak da kelime mi, yıkıp geçiyordu, ezip parçalıyordu, kana buluyordu tüm güzellikleri. İşte dalından koparılmayan çiçek böyle soluyordu ve hiç yokmuş, hiç olmamış gibi kayboluyordu toprağa sıçrayan kanla beraber.

Peki sadece çiçekler mi solardı, barut ve kan kokan kurşunlarla tutsak edilmiş Kürdistan'da? Evet, solar; tıpkı çiçek gibi insan da solar. Özgür toprağına bağlıdır, sınıksı kilitlemiş toprağına, yüreği sevdalı insan. Belki onu koparıp solduracak hiçbir güç yoktur, savaşın acımasız pençesine düşmedikçe. Çünkü savaş öylesine acımasızdı ki sevgi, aşk, özgürlük dinlemeden parçalayıp geçiyordu yürekleri. Kurşunlar solduruyordu, ezip geçiyordu insanları. Tıpkı çiçekler gibi bedene işleyen kurşunla yürekten damla damla akan kan solduruyordu insanı. Solduruyordu anı anına, zehrini işliyordu yüreğinin derinliğine. Tıpkı benim gibi.

Yaralarımın üzerinden uzun bir za-

likte onları da perişan ettim” diyordum. Ve ansızın ölümü arzuluyordum. Kendimi ölümün kucagına tam bırakacağım an Önderliğin sözünü anımsıyorum. *“Ucuz ölüme kendinizi yatırmayın. Köleliğe meydan okuduğunuz gibi ölüme de meydan okuyun. Büyük bir direnişle ölmek, hiç mücadelesizce ölümün kucagına kendini bırakmaktan daha değerlidir. Yaşamı sevenler ölümüne direnmeyi de bilmeliler.”*

Benim için büyük bir dönüm noktası olmuştu bu sözler. Ve kendim için verdiğim sözleri hatırlıyorum yeniden. Son nefesime kadar oyunum güzel olmalı. Oyunum umut dolu, yaşam dolu olmalı. Hayallerime ihanet etmemeliyim. Yaşam iddiam gibi ölümüne direnişim de büyük olmalı. Ve yeniden doktorların sesi ile yaşadığım anın gerçekliğine geri dönüyordum.

-Heval başka, başka çözümler bulmamız lazım.

-Başka bir ameliyat mı yapsak?

-Hayır, bu çok riskli, bunu göze alamayız.

-Ama başka çözüm mü var? Elimizde tek bir şans var, o da üçüncü bir ameliyat!

-Bunu nasıl yapacağız heval? Elimizde şehit düşer. Bir haftada üç ameliyat nerede görülmüş. Bünyesi bu denli güçlü olmasaydı onu şimdi çoktan kaybetmiştik.

-Biliyorum ama başka çaremiz var mı? Her an erimesine, ölümüne sürüklenmesine çaresizce tanık olacağımız elimizdeki imkanlarla yeni yöntemler deneyelim. Evet bünyesi, iradesi güçlü. İşte buna güvendiğim için son bir kez

Bagok'un yiğit militanı

Adı ve soyadı: **Mehmet Şirin Cebe**
Kod adı: **Akif Doğan**
Doğum tarihi ve yeri: **1974 / Mêrdîn-Midyad**
Şehadet tarihi ve yeri: **13 Ocak 2013 / Mêrdîn-Nisêbîn**

Arkadaşlarla haberleri izliyorduk. Ekrandaki spiker, heval Akif'in Nisêbîn'de şiddetli bir çatışmaya girdiğini, bir saat boyunca Türk ordu birlikleri karşısında örnek bir direniş sergilediğini ve şehit düştüğünü söylüyordu.

Bagok Saha Komutanlığı görevini yürüten Heval Akif hem eyaleti iyi tanıyor hem de başarılı bir çalışma yürütüyordu.

Birçok fedakar Kürdistan devrimcisi gibi şehadetiyle bizlere ağır bir borç bıraktı. Öyle bir yaşam serüveni sürdürdü ki, insanım diyen herkesin bu eşsiz insanlara hakkını vermesi ve saygı duyması gerekiyor. En önemli sorumluluk da bu devrim kahramanlarıyla birlikte yaşayan arkadaşlarına düşüyor.

Heval Akif'le ilk olarak 1999 yılında Gabar'da karşılaştım. Midyat'ın Hêştîrek köyündendi. Ancak ailesi Nisêbîn'e göç etmiş. Onu gördüğümde Önderlik Sahası'ndan geliyordu. Mardin eyaletine gitmek için hazırlanıyordu. PKK 6. Kongresi'nden Heval Hüseyin ile gelen grubun içinde yer alıyordu.

Bahar gelmiş, Mart ayının sonlarıydı. Yağmurlar kesilmemiş olsa da baharın o eşsiz havası Gabar dağı'nı rengarenk çiçeklere bürmüştü.

Gelen gruplar bu eşsiz güzellik karşısında hayranlıklarını gizleyemiyor, aldıkları morali her fırsatta dile getiriyorlardı.

Rêber Apo'nun 15 Şubat'ta esir düştüğü günlerdi. Kürt halkı ve onun gerillaları komplo karşısında amansız bir mücadele veriyordu. Önderliğin savaşçıları kendilerini en ön cepheye öneriyor, birçoğu fedai eylem yapmak istiyordu. Son gelen grup da bu istek ve amaçla gelmişti.

Heval Akif de Önderliğin esir düşmesiyle öfkelerini bilemiş, sürece daha aktif bir şekilde katılmak istiyordu. Bunun için kendisini en zorlu alanlardan olan Mardin eyaletine önermişti.

Mardin'de uzun süre başarılı çalışmalara imzasını attı. Hem bölge halkını iyi tanıyordu hem de seviliyordu. Halk ile olan ilişkilerini büyümüş, çalışma alanını genişletmişti. Bir süre sonra Güney sahasına eğitim amacıyla geldi.

Eğitim ardından Kuzey Kürdistan ve Türkiye halk çalışmalarına görevlendirildi. Urmiye ile Wan arasında bulunan Kelareş alanında uzun süre bu çalışmayı yürüttü. Bu alanda yönetim çalışmalarına da aktif katılan Heval Akif oldukça ağır bir sorumluluğu başarıyla sürdürdü.

Heval Akif, Kuzey Kürdistan ve Türkiye genelinde oldukça iyi bir organize çalışmayla çok sayıda gencin örgüte katılımını sağladı. Bu çalışma ardından tekrar Güney Kürdistan'a gitti ve bir eğitim devresine daha katıldı.

Bir dönem Güney'de kalmasına rağmen ısrarla yeniden Mardin eyaletine gitmek için öneride bulunur. Parti tarafından önerisi kabul edilen Heval Akif, 2010 yılında Rojava üzerinden yeniden Mardin'e geçer.

Eyalet ulaşmasından şehit düştüğü tarihe kadar üç'lü yürütmede en üst düzeyde görev alır.

Nisêbîn, Midyat ve Bagok dağı çevresinde çalışmalara katılır. Hem öz savunma çalışmalarından

hem de genel çalışmalardan sorumluydu. 2012 yılından itibaren Bagok bölge komutanlığı görevini de yürütüyordu.

Ben Botan alanına geçtikten sonra Heval Akif'i daha yakından takip etme fırsatı buldum. O yıl en çok eylem çıkaran alan Heval Akif'in sorumlu olduğu Bagok'tu. Az sayıda arkadaşı olmasına rağmen imkanlarını zorlayarak çok iyi eylemler yapmışlardı.

Yol kontrolleri, devletle işbirliği içinde olanların gözaltına alınıp sorgulanması gibi başarılı ve etkili eylemler Bagok'tan çıkıyordu. Asimilasyon ve özel savaş merkezleri olan okullara ve bu okullardaki görevlilere yönelik eylemlerin ardından halkın anadilde eğitim talepleri de artmaya başlamıştı. Heval Akif eylemleriyle bu özel savaş uygulamalarının önünde adeta duvardan bir set gibi durmasını bildi.

Bir dönem Avrupa'da çalışmalara katılan Heval Akif Torî bölgesinin bir çocuğuydu ve yurtsever bir ailede büyümüştü. Ailesi ve çevresi nasıl ki Elîkê Batê gibi Mala Haco serhildanına katılmışsa, PKK isyanı ile birlikte bu mücadeleye de aynı şekilde katılmıştır.

Akif de Bagok ve çevresindeki bu serhildanın yaşadığı toprakta doğdu ve bir başka isyana katıldı. O isyancı halkının takipçisi ve PKK'nin aydınlattığı bir isyanda hayatı tanıdı. PKK'nin yurtsever karakterli halkçı serhildanı, ilk olarak onun da doğduğu bölgede başladı.

O Nisêbîn direnişini ve serhildanı görmüş bir çocuktuktu. O Türk devletinin Nisêbîn halkına karşı vahşet saldırısını gözleriyle görmüştü. Zaten Heval Akif'i PKK saflarına getiren de bu acı ve onurlu tarihti. Gerçekten de onun tüm çalışmalarında halkın değerlerine, şehitlere, Önderliğe ve yoldaşığa bağlılığını hep gördük. Bütün mücadelesi bu değerleri korumak ve büyütme üzerinedir.

Heval Akif arkadaşlığında da sade ve özlüydü. Fedakarlığıyla, emekçiliğiyle arkadaşlarını etrafında toparlamasını biliirdi. Zaten böyle olmasaydı, Türk ordusunun Bagok alanına yaptığı bunca operasyon ve saldırıya karşın bu kadar başarılı olunamazdı. Yoldaşlarına ve mücadelesine olan inancıyla bu saldırıları bertaraf etti ve örgütün alandaki etkinliğini korumayı bildi.

Kendisiyle kaç defa telsiz üzeri konuştuk ve onun bölge çalışmaları ve genel konulardaki düşünce ve yorumlarını aldım. Yorumlarından da anlaşıldığı gibi kavrama düzeyi oldukça yüksekti. Tüm alanlarımıza ilişkin yorumları ne kadar açık ve net ise Önderliğe ve şehitlere karşı özeleştirisini vermeyi de bilen bir duruş sahibiydi.

Onun son direniş de ne kadar cesur ve Kürdistan halkının bir fedaisi olduğunun belki de son ispatı oldu. Tek başına, çembere alınmasına rağmen yüzlerce asker, polis ve hainlerin ortasında bir saat direnir. Onun bu eşsiz direniş, özgürlüğümüze ışık ve insanlığa aydınlık bir yol olacaktır.

Kürdistan halkı özellikle de gençleri onu hiçbir zaman unutmayacak ve yerini boş bırakmayacaktır. O yıllarca binbir türlü zorluk içinde halk için kahramanca mücadele etti. Asla kendisi için bir yaşam hayali kurmadı, bir tek gün kendisini yaşamadı. Tek gayesi halkı ve özgür yarınlar için çalışmak ve mücadele etmek oldu.

Son olarak şunu söylemek istiyorum: Heval Akif'in yıllardır süren mücadelesi ve fedakarlığı hiçbir zaman unutulmayacaktır. Onun amaçlarını yerine getirinceye kadar özgürlük mücadelesini büyütecek ve zafere ulaştıracağız. Şehitlerimizin direniş ve fedakarlığı bizler için bir yaşam talimatıdır.

**Mücadele arkadaşı
Haki Mardin**

