

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Sal: 33 / Hejmar 388 / Nisan 2014

Oyunu bozalım mücadeleyi yükseletelim!

Kürdistan'da uygulanan inkar-imha politikası AKP öncülüğünde güncellenerek yürütülmek istenmektedir. AKP'nin çözüm adı altında gizlediği özel savaş politikasına karşı mücadeleyi yükseltmemiz lazım.

BU OYUNU BOZACAĞIZ - Devlet ve hükümet çözüm süreci adı altında Kürt Özgürlük Hareketi'ni tasfiye etme politikası yürütüyor. Kürtlere, demokrasi güçlerine, halka mücadelesizlik dayatılıyor. Bu oyunu mutlaka bozmalı, özgüce dayalı mücadeleyi esas alan bir yaklaşım geliştirmeliyiz. Düşmandan çözüm beklentisi içinde olunmasına neden olan yaklaşım ve üslupların aşılması gerekiyor.

KDP TÛM PARÇALARDA SALDIRIYOR - ABD-Türkiye-KDP eksenli bazı güçler Rojava Devrimini boğmak istiyor. KDP, Rojava Devrimini tasfiye planının bir parçası olarak hem kendisine bağlı partileri birleştirdi hem de Rojava sınırına hendekler kazarak kuşatma çemberi oluşturmaya başladı. Aslında Rojava Devrimine saldırı, KDP'nin Kürt Özgürlük Hareketi'ne yönelik tüm parçalarda yürüttüğü saldırıdan bağımsız değildir.

GERÇEK MUHALEFET HDP-BDP ÇİZGİSİDİR - HDP'nin oy oranına bakmaksızın kazanan gerçek muhalefet, HDP-BDP çizgisidir. HDP'ye yönelik saldırılar devlet kaynaklıdır. Çünkü Kürt sorununun halkların demokratik mücadelesiyle çözülmesi istenmiyor. İşbirlikçiliğe dayalı bir Kürt politikası hakim kılınmak isteniyor. O nedenle HDP projesine stratejik yaklaşılmalı ve ısrarlı olunmalıdır. Sayfa 2'de

Kürdistan'da Barzani gerçeği

Barzani aileciliği ve ideolojisi Kürt halkının parçalanmasına neden oldu. Barzani bir ekoldür. Kürt düşmanlarının hepsi Barzani ile ilişki kuruyorlar. Neden? Çünkü Barzani ihanet ve ölümü çok iyi oynuyor...

Sayfa 14'te

ÖLÇÜ ŞEHİTLERDİR

Şehitler partisi PKK

Şehitler partisi ne demektir? Şehitler partisinin mensubu, kadrosu, komutanı, sempatizanı olmak, şehitlerin izinde yürümek nasıl olur, neyle olur, insandan ne ister? Ne kadar fedakarlık, ne kadar cesaret, ne tür sonuçlar almayı ister, bunun başarıyla bağlı ne, bunun fedailikle bağlı nedir? Bence netleşelim...

Sayfa 24'te

KJB KOORDİNASYONU

Hamlemiz bir duruştur

'Kadınlar Önderliği ve Özgürlüğü İçin Eylemde' şiarıyla başlattığımız hamle, Önderliğimizin özgürlüğü içindir. Stratejik bir öneme sahiptir. Bu hamle ile İmralı işkence sisteminin lağvedilmesi, Kürt halkına uygulanan inkar, imha ve soykırım politikalarının boşa çıkarılması ve işlenmez kılınması hedefleniyor.

Sayfa 23'te

PROFESYONEL-MODERN GERİLLAYA DOGRU

Gerilla kendini yeniledi

• 'Yeniden Yapılanma ve Derinleşme Projesi' kabul edildi. HPG köklü bir değişiklik yapmayı önüne koymuş ve bunu büyük oranda tamamlamıştır. Modern-profesyonel gerillayı yaratma yolunda büyük adımlar atılmıştır.

• AKP verdiği sözlerin gereklerini yerine getirmedi. Süreç bitmiş değildir ama tek taraflı olarak Önder Apo ve hareketimizce yürütülmektedir. Süreç tıkanmış durumdadır. Sonuna kadar böyle gidilmeyeceği açıktır.

• Halkımız öz iradesini ortaya koyacaktır. Kendi kendisini yönetecektir. Diyalogla bu olmazsa, devlete rağmen halkımız öz yönetimini kurma sürecine girme hakkını kazanmıştır.

• Kimi yerlerde devletin karakol, kalekol ve yol yapımına engel olundu. Askerin Medya Savunma Alanları'na dönük hazırlık girişimleri gerilla tarafından engellendi. Çıkan çatışmada ölümler yaşandı. Sayfa 6'da

Yaşamımın en zor günleri

Hüseyin Hüsnü Eroğlu yoldaş, Kemal Pir, Delil Doğan'la birlikte partimizin Filistin'e çıkan ilk militanlarından. 1981'de Dersim-Bingöl gruplarının yurtdışına çıkarılmasında görev alır. Son grupla birlikte kendisi de geri çekilecekti. Ancak düşmana esir düşer. Hüseyin Hüsnü Eroğlu yoldaş, 1989 yılında Aydın Cezaevi'nde işkence sonucu katledildi. 1981'de geri çekilme döneminde kaleme aldığı anı yazısını yayınlıyoruz.

Sayfa 18'de

42 YILDIR SÜREN DİRENİŞ

Mazlum Doğan ve Agit çizgisi

Agit, zindanda Newroz'la çıkış yapan Önderlik ruhunu dağa, gerillaya taşıdı. Faşist rejime karşı tarihin en uzun süreli gerilla yürüyüşünü başlattı. Agit böyle bir kahramanlığın, ruhu, bilinci oluyor. Önder Apo, Mazlum için ise 'partimizin bilinc hamuruydu' derdi.

Sayfa 25'te

DEMOKRATİK ÖZERKLİK İNŞAYLA OLUR

Özgürlük Hareketi'nin Kürt sorunu başta olmak üzere tüm toplumsal sorunların çözüm anahtarı olarak gördüğü yol demokratik özerklik yoludur.

Seçimlerden çıkarılacak sonuç, demokratik toplumu inşa çalışmalarının seferberlik halinde geliştirilmesi gerektiğidir. Önemli olan sömürgeci sistemin Kürdistan'dan nasıl silinip süpürüleceğidir. Yani demokratik özerkliğin belediyelere indirgenmeden nasıl inşa edileceğidir.

Jin-jıyan denklemine uygun olarak Kürtler, eşbaşkanlık sistemiyle kadın elinin yaşamın her alanına değmesine onay verdiler. Eşbaşkanlığın Kürtlerce geliştirilmesi çok yerinde olmuştur. Kazanan kadın kazanan toplum, kazanan insanlık demektir. Sayfa 6'da

DÊRSİM VE SERHAT ŞEHİTLERİ

FARAŞİN dağların ceylanı

Sayfa 21'de

BRÛSK bir direniş öyküsü

Sayfa 22'de

Gerilla kendini yeniledi

► MURAT KARAYILAN

Bilindiği üzere 2013 yılı Newroz'uyla birlikte halkımızın özgürlük mücadelesi yeni bir aşamaya girdi. Önder Apo, yayınladığı tarihi deklarasyonla birlikte Kürdistan'da demokratik siyasi çözümü geliştirerek hem Türkiye'de hem de Ortadoğu'da yeni bir dönemi başlatmak istedi. Bu sürece çeşitli çevreler **'Demokratik Çözüm Süreci'** derken, Önderliğimiz ise bunu bir hamle süreci olarak değerlendirdi ve **'Demokratik Kurtuluş ve Özgür Yaşamı İnşa Hamlesi'** olarak adlandırdı. Önderliğimizin hem devlete hem de hareketimize dönük kaleme almış olduğu ilk mektubun içeriği her iki taraftan da kabul gördü.

Buna göre çözüm süreci kendi içinde üç aşama olarak belirlendi: Birinci aşamada, ateşkes yapılacak ve gerilla Kuzey'den geri çekilmeye başlayacaktı. İkinci aşama, Türk devletinin yasal ve anayasal adımlar atması gereken bir dönemdi. Üçüncü aşama ise 'normalleşme' olarak adlandırdığımız, Önderlik dahil olmak üzere bütün tutsakların özgür olduğu ve tarafların birbirinin hatalarını affettiği bir aşamaydı. Bu üç aşamanın tamamlanması demek, Kürt sorununun çözümü anlamına geliyordu. Kürt sorununun çözümü ise Ortadoğu'da kördüğümüne dönüşen tüm sorunların aşılması yolunda çok büyük bir adımdı. Dolayısıyla gelecekte olan bu demokratik çözüm sürecinin başarısı, halkımız, halkımızın dostları ve tüm barış yanlıları açısından yeni bir dönemi ve yeni umutları ifade ediyordu. Bu nedenle halkımızın barış umutlarına cevap olmak, yaşanılabilir bir dünyayı yaratmak mücadelemiz açısından büyük bir önem arz ediyordu.

Kürdistan Özgürlük Hareketi olarak bizler, birinci aşamada üzerimize düşen görevleri yerine getirdik. Öncelikle bir iyiniyet göstergesi olarak elimizde esir olarak bulunan Türk devlet görevlilerini serbest bıraktık. Önderliğin mesajından iki gün sonra, yani 23 Mart günü, ateşkes ilan ettik; üzerimize gelinmediği sürece herhangi bir askeri faaliyet içinde bulunmayacağımızı tüm dünyaya duyurduk. 8 Mayıs 2013 tarihi itibarıyla güçlerimizi Kuzey Kürdistan'dan Medya Savunma Alanları'na çekmeye başladık. Kuzey güçlerimiz, geçmişte bin bir zorlukla ulaştığı, gidiş sürecinde sayısız arkadaşımızın şehit düştüğü topraklardan gruplar halinde Medya Savunma Alanları'na çekilmeye başladılar.

Türk devleti hep imhayı esas aldı

Tabii bu geri çekilme yapılırken, geçmişte yaşadıklarımızdan çıkardığımız dersleri unutmamak. 1999 geri

çekilme süreci hatırlardadır. Bilindiği üzere, gerillanın bu topraklara barışı ve sükuneti hakim kılma çabasına Türk devleti hep operasyonlar ve pusularla cevap verdi. 500'e yakın yoldaşımızı o süreçte toprağa verdik. Türk devletinin '93 yılından itibaren başlayan ateşkesler sürecine yaklaşımı biliniyor. Buna rağmen Kürt sorununun barışçıl çözümünde ısrar ettik. Türk devletinin birçok provokasyon girişimine rağmen bizler, **Kürdistan Özgürlük Gerillaları** olarak dönemin bizlere yüklediği sorumluluğa göre hareket ettik ve geri çekilme sürecini tamamladık. Yalnız karşı taraf, bizim tüm çözüm çabalarımıza karşılık olarak tecrit, teşhir ve imhayı dayattı. Türk devleti, bu süreçte Önderliğimizin bütün çabalarına rağmen Kürt sorununun çözümü için uygun olan koşulları değerlendirmede, çözüme dönük hiçbir adım atmadı. İşte bu süreçte, Adil ve Nudaların öncülüğünde tarihi **1 Haziran Atılımı'nı** gerçekleştirdik. Meşru savunma stratejisini esas alan bu tarihi atılım ile gerilla, kendisine dayatılan teslimiyeti ve ihaneti reddetti. **Meşru savunma stratejisi** temelinde zaman zaman ateşkes, zaman zaman ise yoğunlaşan savaş koşullarıyla 2007 yılına kadar geldik.

2007 yılında bazı uluslararası kuruluşların arabuluculuğuyla İmralı'da ve Oslo'da bir dizi görüşmeler gerçekleşti. **"Diyalog süreci"** olarak da

"Yeniden Yapılanma ve Derinleşme Projesi" kabul edildi. HPG köklü bir değişiklik yapmayı önüne koymuş ve bunu büyük oranda tamamlamıştır. Modern-profesyonel gerillayı yaratma yolunda büyük adımlar atılmıştır. HPG güçleri kendini yeni sürece göre konumlandırmıştır. Kürt halkının bir savunma gücü olarak her türlü olası gelişmelere açık bir pozisyonadadır."

adlandırabileceğimiz bu görüşmeler dizisinin bir sonucu olarak hareketimiz 2009 yılında bir kez daha ateşkes ilan etti. Ancak buna karşın AKP hükümeti ve Türk devleti diğer ateşkeslerde olduğu gibi bu ateşkesle de operasyonlarla karşılık verdi. Yalnızca gerillaya imha dayatılmadı, hiçbir yasadışı faaliyeti olmayan, sivil Kürt siyasetçilerine de yöneldiler. Sayısı 10 bini bulan, Kürt toplumunun, yaşamın her alanında yetiştirdiği seçilmişler, siyasetçiler, gazeteciler, avukatlar, sağlık emekçileri, sanatçılar, öğrenciler, işçiler, işsizler, ev kadınları ve çocuklar üzerinde bir tutuklama furyası başlatıldı. Yine 2010 yılında arabulucu olan kesimlerin **Medya Savunma Alanları'na** yapmış oldukları ziyaret ardından, görüşmenin yapıldığı yere Türk savaş uçakları tarafından çok kapsamlı bir hava saldırısı gerçekleştirildi. Hareket yönetimimizin hedeflendiği ve imha edilmek istendiği bu saldırıda 4 arkadaşımız şehit düştü. Bir arkadaşımızın naaşını, aylar sonra ancak kepçelerin desteğiyle toprağın altından çıkartabildik. Bu derece vahşi ve süreçle tamamen çelişen bir tutum içerisine girdi Türk devleti.

Bütün bunlara rağmen gerilla kimi

misilleme eylemleri gerçekleştirse de Önderliğimiz ve hareketimiz Kürt sorununun barışçıl yollarla çözümünde ısrar etti. Devam edilen görüşmelerin bir sonucu olarak 2011 bahar aylarında Önderliğimiz tarafından hem hareketimiz hem de devlete 'tarafların yapması gerekenler' de diyebileceğimiz bir mahiyete sahip olan **'Demokratik Çözüm Protokolleri'** sunuldu. Biz hareket olarak, kısmi bazı değişiklikleri öngörerek bu protokolleri kabul ettik. AKP hükümeti ise Haziran ayında yapılacak genel seçimleri gerekçe göstererek seçimler ardından kararını iletteceğini söyledi. Seçimler ardından ise hükümetin yeni olduğunu dile getirerek kararlarını açıklamaları için biraz daha zamana ihtiyaçları olduğunu belirttiler. Bunun üzerine Önderliğimiz, "15 Temmuz'a kadar mutlak bir yanıt verilmeli" dedi.

O dönem geçen 1 aylık süreçte yaptığı açıklamalar ile ortamı geren AKP hükümeti, bu zamanın dolduğu gün, yani 14 Temmuz 2011 günü, Silvan'da çıkan bir çatışmayı ve büyük bir rastlantı sonucu aynı gün demokratik kurumların sembolik olarak yapmış olduğu **Demokratik Özerklik** ilanını ge-

rekçe göstererek süreci bozdu ve gerçek niyetini gözler önüne serdi. Bir kez daha AKP hükümeti ve Türk devleti savaş yanlısı olduğunu ve bu sorunu imhaya çözmek istediğini ortaya koydu. Bizzat Başbakan, hareketimize karşı kapsamlı bir saldırı savaşını başlattı ve bunu açıkça ilan etti.

Kendisine meşru savunma stratejisini esas alan Kürdistan Özgürlük Gerillası, üzerine imha amaçlı gelen hiçbir güce boyun eğecek değildir. Tabii ki böyle tarihi dönemlerde, bir bölgede yalnızca yaşamını idame eden bir grubun üzerine ileri teknolojinin ürünü olan silahlar ve yüzlerce binlerce askerle gidersen, bu grubun da kendini savunma hakkı olur. Ancak bunu tersiymiş gibi yansıtmak, kendini koruyan bu gerilla grubunun savunmasını sanki bir saldırıymış gibi kamuoyuna sunmak ancak sömürgeci oligarşik yönetimlerin özel savaş tarzı olabilir.

O dönem, hareketimizi Sri Lanka devletinin **Tamil gerillalarına** yaptığına benzer planlarla ezeceğini düşünen Türk devleti, Kürdistan Özgürlük Gerillası'na yönelik olarak tarihinin en kapsamlı saldırı dalgasını başlattı. 2011 yaz dönemi itibarıyla çok kapsamlı

hava saldırıları ve imha amaçlı operasyonlar yürütüldü. Gerilla güçleri ise bu saldırılara karşı **Devrimci Halk Savaşı Stratejisi** ekseninde cevap oldu. 2011 ve 2012 yıllarında çok büyük bir direniş yaşandı. Gerilla, uyguladığı **Araziye Dayalı Savaş Taktiği**'yle, 2012 yılında sömürgeci devleti Kürdistan'da hareket edemez hale getirdi. Devlet Kürdistan'ın büyük bir kısmında işlevsizleşti. Askerler alay ve tugay komutanlıklarında sıkışıp kaldılar. Şemzînan, Oramar, Çelê (Çukurca) ve Elkê (Beytüşşebap) bölgelerinin arazileri, tamamen gerillanın denetimine geçti. Dêrsim, Amed, Çewlık (Bingöl) vb birçok alanda ise devletin sistemini felç eden eylemliliklerde bulunuldu.

Şehit Zilan Ölümsüzler Taburu'nun üyesi olan Andok ve Êriş yoldaşların başlattığı bu yeni dönemde yüzlerce kahraman yoldaşımız canlarını ortaya koyarak bu süreci yürüttü. **Êzda, Zagros, Delil, Jin** ve daha nice kahraman fedainin çabaları, halkımızın belleklerinde yer etti. Şüphesiz bu kahraman yiğitleri anarken, dönemin öncü komutanları olan **Reşit Serdar, Hüseyin Mahir, Rojin Gevda, Kerim Şırnak ve Mehmet Guyî** yoldaşlara değinmemek olmaz. Devrimci Halk Savaşı'nın büyük başarılarına imza atan bu değerli komutanlarımız 2012 direniş sürecinde büyük başarılarla imza attılar ve şehit düştüler.

Yine zindanlarda tutsak bulunan Kürt siyasetçilerinin ve PKK'li tutsakların çok kararlı bir şekilde gerçekleştirdikleri ölüm orucu direnişi, gerek zindanlarda gerekse de şehirlerde yarattığı hareketlilikle AKP hükümetini ve Türk devletini çok zorladı. Yani hem askeri hem de siyasi olarak devletin bir sıkışmışlık ve çaresizlik durumu söz konusuydu.

Devletin her bakımdan sıkışık olduğu böylesi bir dönemde, 2012 yılının son aylarında Önder Apo süreci müdahale etti ve devlete bir şans daha tanıdı. Hükümete hitaben yazmış olduğu bir mektup ile savaş yoluyla değil, barışçıl yöntemlerle de sorunun çözülebileceğini, bu konuda Kürt tarafının yani bizlerin üzerimize düşen görevleri yerine getirebileceğimizi, eğer devlet de çözüme hazırsa bu sürecin başlatılabileceğini belirtti. Devlet bu mektuba olumlu yanıt verdi ve süreç böylece başlamış oldu.

Süreç tek taraflı olarak sonuna kadar gidemez

2013 yılının ilk aylarında başlayan bu sürece dönük, yukarıda da belirttiğimiz gibi bizler Kürdistan Özgürlük Hareketi olarak birinci aşamada üzerimize düşen görevleri yerine getirdik. Ama Türk devleti ve AKP hükümeti ikinci aşamanın gereklerini yerine getirmeyemedi; ikinci dönemi başlatmadı. Bunun içindir ki süreç halen birinci aşamada. Yani birinci aşama bitmiş olmasına rağmen ikinci aşama başlamamıştır. Çünkü AKP hükümeti bu konuda verdiği sözlerin gereklerini yerine getirmemiştir. Doğru, süreç bugün tamamıyla bitmiş değildir ama tek taraflı olarak Önder Apo ve hareketimizin tarafından yürütülmektedir. Ancak bugün gelinen aşamada bu sürecin de tek taraflı olarak sonuna kadar gidemeyeceği açık bir gerçektir. Bundan dolayı da esas olarak süreç tıkanmış durumdadır.

Şu an adım atma sırası devlettedir ve devlet üzerine düşen sorumlulukların gereklerini yerine getirmelidir. Yoksa mevcut pozisyonda sürecin devam edebileceği düşünülüyorsa bunu düşünen yanılıyordur. Hareketimiz geçmiş ateşkes ve geri çekilme süreçlerinden büyük bir tecrübe ve deneyimle çık-

mıştır. Ne yapacağını iyi bilmektedir, attığı her adımı büyük bir tecrübeye dayanarak ölçüp biçmekte ve bu temelde atmaktadır. Dolayısıyla devletin ilk elden adım atması gereken konularda ketum davranmaması, pratikleşmeyi sağlaması gerekmektedir.

Peki devletin yapması gereken şeyler nelerdir? Her şeyden önce bir yılı aşkın süredir devam etmekte olan diyalog sürecinin müzakereye evrilmesi için yasal bir çerçeve oluşturması gerekmektedir. Madem bir müzakere söz ediyoruz; o zaman müzakere edecek tarafların eşit koşullarda müzakere masasına oturması lazım. Önder Apo'nun koşullarının değiştirilmesi gerekiyor.

Önder Apo'nun da tıpkı devlet heyeti gibi görüşmeler öncesinde fikir alış veriş yapabileceği bir danışmanlar heyetinin, sekreterlerinin olması gerekiyor. Şu anki görüşmeler eşit şartlarda değildir. Önderliğimiz gazetecilerle, avukatlarıyla ve toplumun vicdanı olarak kabul edilen kesimlerle istediği zaman görüşebilme hakkına sahip olmalıdır. Yine bu görüşmelere şahitlik ve hakemlik yapabilecek üçüncü-tarafsız bir gücün müzakerelerde hazır olması gerekmektedir. Kim sözüne sahip çıkıyor, kim sahip çıkmıyor, bunun tespiti için tarafsız bir güç mutlaka hazır olmalıdır. Tabii diğer bir önemli konuda, halkımız üzerinde denenen sömürgeci faşist uygulamaların bir an önce son bulmasıdır. Bunun için yasal zemin oluşturulmalı, başta **'Terörle Mücadele Kanunu'** olmak üzere, bu saldırılara dayanak olan Kürt karşıtı yasalar kaldırılmalıdır.

Esas olarak AKP, şimdiye kadar bu tür adımlar atmış olsaydı, şu an 3. aşama olan normalleşme sürecini tartışıyor olurduk. Fakat Türkiye devleti ve AKP hükümeti Önderliğimizin ve hareketimizin bütün çabalarına rağmen hiçbir adım atmadı. Tersine, sürece faydacı yaklaştı. Süreci seçim hesabıyla kendi lehine kullanmak istedi. Yine karakollarını sağlamlaştırarak ve askeri yollar yaparak askeri olarak da hazırlıklar yaptı. Bu hazırlıkların hepsi ateşkesin ihlal edildiği anlamına gelmektedir. Birçok yerde şimdiye kadar Türk devleti ateşkes şartlarını ihlal etti ama biz tek taraflı olarak süreci devam et-

“Her şeyden önce diyalog sürecinin müzakereye evrilmesi için yasal çerçevenin oluşturulması gerekiyor. Müzakere edecek tarafların eşit koşullarda masaya oturması lazım. Görüşmelere hakem olacak üçüncü bir gücün müzakerelerde hazır olması gerekmektedir.”

tirdik, üzerimize düşen sorumlulukların gereklerini yerine getirdik.

Gerilla sürecin ruhuna göre kendini yeniledi

Peki bu geçen bir yıllık süreçte gerilla nasıl konumlandı ve kendisini nasıl örgütledi? Her şeyden önce sürecin ruhuna uygun olarak Medya Savunma Alanları'na çekilme işlemi, Türk devletinin sürece kendi çıkarına yaklaşımlarından ötürü durduruldu. Güçlerimizin önemli bir kısmı Kuzey sahalarında kaldı. Tabii kendi açımızdan ateşkes sürecinin korunması durumu yaşandı. Gerillaya saldırı anlamına gelecek davranışlar olmadığı sürece herhangi bir askeri faaliyet yürütülmedi. Gerillanın güvenliğini tehdit anlamına gelebilecek kimi faaliyetlere müdahale dışında askeri bir hareketlilik gerilla açısından yaşanmadı.

Her ne kadar basına pek yansımada da, kimi yerlerde devletin savaş hazırlığı anlamına gelen karakol ve kalekol çalışmalarına ve yol yapımına engel olundu. Bunun bir örneği Heftanın sınırında yaşandı. Askerin bırakılması Botan sahasını, Medya Savunma Alanları'na dönük yapmak istediği hazırlık girişimleri gerilla tarafından engellendi. Çıkan çatışmada ölümler yaşandı. Yine en son olarak Marinos bölgesinde benzer bir hazırlık içerisine giren askeri güçlere karşı yurtsever Colemêrg halkının çok değerli bir karşı-

koyuşu oldu. Halkımız bu yolların yapılmasına izin vermedi. Dolayısıyla bu bölgede gerillanın devreye girmesine gerek kalmadı.

Ancak bu tür askeri hareketlilik anlamına gelebilecek kimi durumlar dışında gerilla güçleri kendini geliştirebilecek her türlü sürece karşı hazırlama üzerine de yoğunlaştı. Kuzey güçlerimiz koşulları doğrultusunda bir yoğunlaşma sürecine girerken, Medya Savunma Alanları'nda bulunan güçlerimiz ise yoğun bir eğitim süreciyle çok yönlü bir yoğunlaşma yaşadı. 11. PKK Kongresi'nin kararlaşmaları doğrultusunda 7. HPG ile 6. YJA STAR Konferansları gerçekleşti. Yoğun tartışma ve derinleşmelerin yaşandığı bu platformlarda, komuta kadememiz günlerce, gelişen süreç ve olabilecekler konusunda yoğunlaşmalar yaşadı. Geçmiş dönemin özeleştirisi verilirken geleceğe dönük ciddi kararlaşmalara gidildi.

Bu süreçle birlikte kendi içinde bir **'Yeniden Yapılanma ve Derinleşme Projesi'** de kabul edildi. HPG kendisinde köklü bir değişiklik yapmayı önüne koymuş ve bunu büyük oranda tamamlamıştır. Bu temelde yoğun bir akademi sistemi ve eğitimsel faaliyet söz konusu olmuştur. Apollo Akademiler Komutanlığı'na bağlı olarak faaliyet yürüten 11 merkezi akademide teknik, askeri ve ideolojik yoğunlaşmalar yaşanırken, tüm eyaletlerde faaliyet yürüten Mehmet Guyî ve Rojin Gevda Akademilerinde ise tüm gerilla güçleri

ideolojik ve askeri bir yoğunlaşma çalışması yürütmüştür. Modern-profesyonel gerillayı yaratma yolunda büyük adımlar atılmıştır. Her alanda daha fazla ideolojik, daha fazla siyasal, içeriği zengin olan, daha fazla disiplin ve Önderlik çizgisini güçlüce uygulayabilen profesyonel bir gerilla olunması hedeflenmiştir. Esas olarak süreci uygulamada planlı ve disiplinli hareket eden, gerektiğinde savunmayı da profesyonelce yapabilen bir kabiliyete, yeteneğe ve manevra gücüne ulaşılması esas alınmıştır. Bu, Önderliğimiz tarafından başlatılan yeni sürecin sağlıklı ve güvenli yürütülmesi ve pratikleşmesi açısından gerekli ve önemli bir husustur. Yani HPG güçleri de kendini bu yeni sürece göre konumlandırmış ve her anlamda bir profesyonelleşmeyle süreç görevlerini başarıyla yerine getirmeye hazır hale gelmiş durumdadır. Mevcut durumda Kürt halkının bir savunma gücü olarak, belirttiğimiz çerçevede kendi sistemini somutlaştırmış ve her türlü olası gelişmelere açık bir pozisyonundadır. Kürdistan Özgürlük Gerillası, kendisini demokratik çözüm sürecine böyle hazırlamıştır.

Geçen bir yılda kazanan Kürt halkı olmuştur

Kürt halkı ve Kürdistan Özgürlük Gerillası Kürt sorununu siyasi yol ve yöntemlerle çözmek istiyor. Biz, halkların kardeşliği, eşitliği ve özgürlüğü temelinde Kürt sorununu çözmek istiyoruz. Bugün gelinen aşamada artık kimse bu sorunu inkar edemez. Kürtler, dünyada yaşayan tüm halklar gibi doğal haklarını, yani dil, kültür ve özyönetim haklarını istemektedir. Eğer Türk devleti bu çerçevede yaklaşırsa, yani gerekli adımları atarsa süreç devam edebilir. Şayet atmazsa o zaman sürecin bitmesi de kaçınılmaz bir durum olarak önümüze çıkar.

Bu geçen bir yıllık süreci geliştirdiğimiz için asla pişman değiliz. Önder Apo'nun sunmuş olduğu perspektifi ve Newroz'da ilan edilen tarihi deklarasyonu şu anda da doğru görüyoruz ve bu perspektife sonuna kadar bağlıyız. Yine bu süreçte halk ve hareket olarak bir çok kazanımımız söz konusudur: Her şeyden önce tüm dünya kamuoyu gördü ki, biz sorunu gerçekten siyaset ve diyalog yoluyla çözmek istiyoruz; savaş değil barış yanlısıyız. Ancak şeref ve onurumuza da bağlıyız. Şeref, onur ve özgürlüğümüz için gerekiyorsa savaşırız. Bu bir kararlılıktır ve bugün tüm dünya tarafından bilinmektedir. Bu gelişen sürecin kazanımlarına dönük bahsedilebilecek diğer bir şey ise hareketimizin meşruiyetinin artmış olduğudur. Önderliğimizin eli güçlenmiştir. Kuzey Kürdistan halkımız bu süreçten istifade etmiştir. Hatta Rojava halkımız da bu süreçten istifade etmiş, nefes almıştır. Yani halkımızın ve hareketimizin bu yıl içerisindeki kazanımları fazladır.

Biz Önder Apo'nun tarihi kararı üzerinden çözümümüzü geliştirmek istedik ama çözüm tek taraflı gerçekleşecek bir şey değildir. Çözümün oluşması için iki tarafın da adım atması gerekmektedir. Karşı taraf adım atmadığına göre sürecin bitmesi de kaçınılmaz olacaktır. Halkımız kendi öz iradesini ortaya koyacaktır. Kendi kendisini yönetecektir. Eğer diyalogla bu olmuyorsa devlete rağmen halkımız öz yönetimini kurma sürecine girme hakkını kazanmış olacaktır. Kürt halkının özgürlük yürüyüşü hep ileriye gidecektir ve Kürdistan Özgürlük Gerillası da modern-profesyonel tarz ve yöntemlerle halkımızın en önemli savunma gücü olarak sürecin gereklerine göre mutlak rolünü oynayacaktır.

Önder Apo'nun İbrahim Ehmed'le yaptığı sohbet

Kürdistan'da Barzanicilik

İbrahim Ehmed ile Başkan Apo'nun bu sohbeti 1997'de Serxwebûn'da yayınlandı.

Abdullah Öcalan: Arkadaşlar, değerli misafirimiz Kürt ulusal hareketinin başlangıcında bir dönem büyük iş yapan Mamoste İbrahim Ehmed'i, yine büyük yazar ve devrimci Hawar'ı huzurunuzda selamlıyorum.

II. Dünya Savaşı sonrasında Kürt ulusal hareketinde neden bazı farklılıklar oluştu? Çünkü Kürt toplumunda farklılaşma oluşmuştu. Eski toplum feodal aşiretçi bir toplumdur. KDP bu temel üzerinde oluşmuştu. Kürt toplumu yeniye doğru değişince işçi sınıfı ve burjuva kesimi oluştu. Siyasette de buna denk düşen değişiklikler meydana geldi. Ancak feodalizm ve aşiretçilik de sürüyordu. Bunun üzerine özellikle klasik Kürt hareketi 1960'lardan sonra iki parti biçiminde örgütlenmeye başladı. Bunlardan birisi ilkel milliyetçiliği temsil ediyor ve Barzani önderliğinde yürütülüyordu. Diğeri ise İbrahim Ehmed. Yine 1975'te YNK (Kürdistan Yurtseverler Birliği) oluştu. Aynı dönemde PKK oluştu ve bugüne kadar mücadele ve savaşlarını sürdürmektedir.

Kürt ulusal hareketi şu anda yeni bir dönemdedir. Sovyetlerin yıkılmasıyla dünya ve bölge dengeleri değişti. İran-İrak Savaşı Kürtler için objektif şartları olgunlaştırdı. En önemlisi de Kuzey Kürdistan'da PKK hareketi devrimi geliştirip ilerletti ve şu anda da büyük bir savaşı yürütüyor. Ulusal hareket savaşı ve siyaseti epey ilerletip geliştirdi. Yine Güney Kürdistan da önemli bir dönemdedir. Bu nedenle Kürdistan'daki objektif şartların epey olgunlaştığı belirtilebilir. Çünkü eskisi gibi Bağdat ve CENTO Paktları yoktur,

bunlar dağıldı. Bugün Türkiye ve İran birbirine karşıtlar. Türkiye ve Irak birbirlerine karşıtlar. ABD eskisi gibi Kürtleri komünist olarak görmüyor. Çünkü Sovyetler dağıldı, büyük devletlerin Kürt hareketi üzerindeki oyunları şu anda yürümüyor. Bütün bunlar olumlu durumlardır.

İçerde ise aşiretçilik ve düşüncesi, bunun önderliği geriledi. Barzani önderliği şu anda epey sıkışmış durumda. Buna karşılık ulusal hareket devrimde, bilinç ve ulusal birlik yolunda epey büyüdü. Eski önderlik hemen hemen tasfiye oluyor. Buna karşılık modern önderlik, büyük bir imkanla kendi kendini oluşturuyor ve bu modern önderlik bütün parçalarda ulusal birlik temelinde büyük bir istek durumuna geldi. Herkes bu önderlikle adımlar atmak istiyor. Ulusal kurtuluş için güçlü strateji tespit edilerek bu yürütülebilir. Strateji var, hareket var, Kürtlerin ulusal birliği giderek büyüyor.

Kürt tarihi açısından I. Dünya Savaşı'ndan sonra yaşanan tecrübeleri iyi irdeler ve açılırsak, mücadelemiz ve günümüz için bir güç kaynağı olacaktır. Birbirimize yönelik sorular geliştirebiliriz. Bu şekilde tarihi irdeleyeceğiz ve günlük olarak doğru siyaseti, ulusal siyaseti aydınlayacağız.

Evet Mamoste, tarihe kısaca değinilebilirsiniz. I. Dünya Savaşı'ndan sonra Kürtlerin şansı neydi ve tarihte şanssızlıkları nasıl oldu? Başlangıç için bu noktayı aydınlatmak yerinde olacaktır. I. Dünya Savaşı sonrasında Kürtler için ortaya çıkan fırsatlar nasıl oluştu ve neden bundan yararlanılmadı? Ku-

zey Kürdistan'da ve diğer parçalarda oluşan Kürt hareketleri nasıl ezildiler? II. Dünya Savaşı sonrasında KDP'nin oluşturulması var. Bu nasıl oluşturuldu?

Kürtler Türklerden daha fazla Osmanlıyı savundu

İbrahim Ehmed: Kürt hareketi önemli bir aşamadan geçiyor. Geçmişte yaşanan yanlışlıklara düşmemek için eski Kürt hareketlerinden başlamak gerekir. İttihat ve Terakki Hareketi'nin çıkması Osmanlı İmparatorluğu içindeki ulusların ulusal bilincinin nispeten ilerlemesine neden oldu. İlk etapta Kürtler, Araplar ve imparatorluk içindeki diğer uluslar kendi cemiyetlerini kurdular. Bu cemiyetlerin ilkelerinden çıkaracağımız sonuç şudur: Bu cemiyetler başlangıçta Osmanlı İmparatorluğu'ndan ayrılmak istemiyorlardı. Bunun yerine İttihat ve Terakki'nin sloganı olan 'birlik, hürriyet ve eşitlik' ilkesini amaç edinmişlerdi. Ancak İttihat ve Terakki, Osmanlı İmparatorluğu içindeki diğer ulusları kendi içlerinde eritmek için çekiyorlardı. Bundan dolayı programları, ilkeleri ve mücadeleleri değişti. I. Dünya Savaşı'nın başladığı süreçte Osmanlı İmparatorluğu içindeki ulusal hareketler kuruluşlarının başlangıcındaydılar. Kürt hareketi diğer hareketler içerisinde ulusal açıdan en zayıf olanıydı. Ama I. Dünya Savaşı'nda Kürtler Türklerden daha fazla Osmanlı İmparatorluğu'nun topraklarını savunmuşlardı.

I. Dünya Savaşı sonrası Almanya ve Osmanlı İmparatorluğu'nun savaşta

yenilgiye uğradığını, müttefiklerin ise savaşın galibi olduklarını biliyoruz. Bu savaşta İngilizler ve Fransızlar savaşın galibi oldular. İngilizlerin, Fransızların ve Rusların Ortadoğu ve Doğu bölgesi üzerinde bazı amaçları söz konusuydular. I. Dünya Savaşı öncesi bu üç ülke Sykes-Picot Anlaşması'nı yapmışlardı. Bu anlaşmaya göre Kürdistan'ı da parçalayarak Musul vilayeti olarak bilinen kısmın Fransa'ya verilmesi kararlaştırılmıştı. Bu arada bazı Kürt feodalleri, Osmanlı İmparatorluğu'nun yıkılmasını ulusal açıdan kullanmak istediler. Bu dönemde Kürt hareketlerinin liderliğini yapan Şerif Paşa Osmanlı İmparatorluğu'nun İsviçre'deki büyükelçisiydi. Şerif Paşa, savaşta başarıyla çıkan müttefiklerin Ermeni ulusal hareketini daha fazla destekleyeceklerini göz önüne alarak -çünkü Ermeniler Hıristiyan'dır- Ermenilerle yardım ve dayanışma içerisine girdi. Şerif Paşa, Ermeni hareketinin lideri ile ilişkilerini güçlendirerek Kürt ve Ermeni uluslarının haklarının garantisini müttefiklerden istedi. Sevr Anlaşması'nda iki ulusun bazı hakları dile getirildi. Bu anlaşmaya göre Kürtlere bazı nispi haklar tanındı. Sevr Anlaşması'nın 3. maddesinin 62, 63, 64. bentleri Kürtlerin sorunlarıyla ilgili olanlardı. Buna göre Kuzey Kürdistan'da bir Kürt devletinin kurulması kabul edildi. Ancak kurulacak Kürt devletinin kısa bir dönem müttefiklerin himayesi altında kalması öngörülmüyordu. Müttefikler Kürtlerin kendi kendilerini yönetebilecekleri bir aşamaya geldikleri kanaatine vardıklarında, Kürtlere bağımsızlıklarını vereceklerini ifade ediyorlardı. Ancak Musul vilayeti içerisinde Fransa'ya bağlanan parçaya bağımsızlık değil otonomi vermeyi öngördüler. Bu özerklik içerisinde yaşayan Kürtlerin de kendi kendilerini yönetmeyi başardıklarında, Kuzey'de oluşturulan bağımsız Kürdistan ile birleşmeleri kabul ediliyordu.

Tarihe bakıldığında, **Kürt hareketlerinin Kürdistan toprakları dışında, Avrupa'da oluştuğu görülür.** Çünkü Osmanlı İmparatorluğu içerisinde yaşayan Kürtlerin İmparatorlukla bağları ve ilişkileri devam etmekteydi. Kürtler parçalanmış Osmanlı İmparatorluğu'nun eski konumuna gelebileceği kanaatini taşıyorlardı. Kürt hareketi feodal ve aşiretçi olduğundan dolayı aşiretler İslam halifeliğinin yıkılmasından sonra Kürt ulusal hareketinin gereksiz olduğuna, şayet olacaksa da bu hareketin Kürtler için değil, Osmanlı için olması gerektiğine inanıyorlardı. Bunu çok iyi bilen M. Kemal, bunu ustaca istismar ederek faydalandı. M. Kemal akabinde Kürdistan'a geçerek, **"Türklük adına İslamın kurtuluşu"** şiarını öne sürerek, birçok yeri gezip toplantılar yaparak, Kürt aşiret reislerini, şeyhlerini ve ileri gelenlerini birleştirmede başarılı oldu. Bu güce dayanarak hem müttefikleri hem de Kürt devletinin oluşmasını isteyen unsurları etkisizleştirmek amacıyla Kürtlerden bir güç oluşturup kendi amaç ve önderliği altında savaştırdı.

'Kayıp meçhul asker büyük ihtimalle Kürt'tür'

M. Kemal Kürtleri yalnız bunlara karşı savaştırmakla kalmadı, aynı zamanda Türk-Yunan çatışmasında da kullandı. O dönemde Yunanlılar, İzmir ve

çevresini ele geçirip Yunanistan'a katmak istiyorlardı. M. Kemal bunlara karşı Kürtleri savaştırdı. Tabii ki buna karşılık M. Kemal Kürtlere net olmayan bazı hakları, bir nevi federasyonu muğlak olarak, belirsiz bir şekilde ifade etmişti. Kürtler, M. Kemal önderliği altında çok direndiler, çok kan döktüler. Bu o kadar ileri boyutlara ulaştı ki, meçhul asker anıtı yapılırken, M. Kemal'in meşhur bir sözü var: **"Kayıp meçhul asker büyük ihtimalle Kürt'tür"** der. Bu, bizzat M. Kemal'in söylediği bir söz olmamakla birlikte, M. Kemal adına gelen temsilcinin Sakarya'da sarf ettiği bir sözdür. Bu durum ulusal hareketimizi yitirmenin yanısıra, Sevr Anlaşması'nın uygulanmasını da kaybederek güvenin yitirilmesine neden oldu. Yani Sevr Anlaşması'nın uygulanmasını asgari de olsa desteklemek için bir istek vardı, bu fırsat da kaybedildi. Bu durum Türkler için destek oldu, dolayısıyla Kürtlerin hiçbir çıkarının olmadığı savaşların içine çekilmesine neden oldu.

"Kürt hareketlerinin Kürdistan toprakları dışında, Avrupa'da oluştuğu görülür. Kürt aşiretleri halifeliğin yıkılmasından sonra Kürt ulusal hareketinin gereksiz olduğuna olacaksa bile bu hareketin Kürtler için değil, Osmanlı için olması gerektiğini savunuyorlardı."

O günkü koşullarda yitirilen umudumuz neydi? İngilizler bilinçli olarak sergiledikleri oyunlarla Fransa'yı ikna edebiliyorlardı. Suriye'ye bağlı olan Hatay, İskenderun ve çevresinin Fransa'ya bırakılmasına karşılık, Musul'un bırakılması başarılabilirdi. Bununla birlikte Kürdistan'ın diğer parçalarında İngilizlerin bağımsız bir Kürt devleti kurma gibi bir istekleri yoktu. Dünya savaşı sonrası Madrid'de ulaşılan ateşkes döneminde İngilizler, Kürdistan'ın birçok yerini denetimleri altına almamışlardı. İngilizler, Şeyh Mahmut Berzenci ile belli bir uzlaşma sağladıktan sonra Süleymaniye'ye girebildiler. Ardından Musul eyaletinin diğer kısımlarını işgal ettiler. Bunun sonucunda İngilizlerle Türkler arasında Musul eyaleti üzerinde bir anlaşmazlık başladı. Türkler, İngilizlere **"I. Dünya Savaşı sırasında ele geçirilmeyen toprakları savaş sonrasında ele geçirme hakkınız yoktur"** diyorlardı.

Bu çelişkilerin artmasından dolayı İngilizler, Kürtler içinde varolan ulusal bilinci istismar edip Türklerle karşı hareketlere geçirmek istediler. Şeyh Mahmut ise Osmanlılardan kalan bu Kürdistan parçası üzerinde bağımsız bir Kürt devleti kurmak istiyordu. Devletin İngilizlerin denetimi altında olmasını istemiyordu. Bu konuda Şeyh Mahmut ile İngilizler arasında çelişkilerin doğması, İngilizlerle Şeyh Mahmut güçleri arasında savaşın

küfretseydiniz bundan daha iyiydi" dedi ve parti anlamsızlaştı. Bu konuşma üzerine toplantımızı erteledik.

Barzani, Kasım karşıtı aşiretlerle ittifak yaptı

9 Mayıs günü Çekoslovakya'nın kuruluş günü vesilesiyle Çek Konsolosluğu'na gittik. Kasım da oradaydı. Yanıma gelerek, "yaptığınız konferansta senin çizginin tamamen destekliyoruz ve ne söylediğini biliyoruz" dedi; ayrıca bana gizli ve açık telefon numarasını vererek "istediğin saat ve zamanda benimle konuşabilirsin" dedi. Kasım'ın bana yaptığı bu konuşmayı hayretle karşılayarak etrafımdakilere danıştım. "Yarın bir toplantı yapalım" dedik. Kasım'dan anladığım kadarıyla diğer partilere uyguladığı planı bize de uygulamak, onlara verdiği şeyleri bize de vermek istiyordu. Abdülkerim Kasım özellikle partileri tasfiye etmekte ve karşı karşıya getirmekte ustaydı. Örneğin Komünist Partisi'ni ikiye böldü ve birisini kendine bağladı. Bu oyunu bize de oynamak, bizi de ikiye bölmek istiyordu. Ama partinin birliği konusundaki çalışmamız başarıyla sonuçlandı.

Mela Mustafa bazı insanları seçip partimizin merkezine yerleştirmek istiyordu. Buna karşı çıktık ve bu insanlar partiden kovuldu. Çünkü bu işi omuzlayacak insanlar değildi. Bir taraf böyleyken diğer yandan bize ulaşan bazı bilgiler vardı. Mela Mustafa'nın, Abdülkerim Kasım karşıtı olan aşiretlerle ilişkisi olduğu ve onları desteklediği. Bu iddiaların doğru olup olmağını öğrenmek için Mela Mustafa ile görüşmek istedim. Mela Mustafa da "bu durum yararımdır, bunu değerlendirmek gerekir" diyordu. Kendisine sebep nedir, niçin destekliyorsunuz diye sordum. Bana, "Abdülkerim Kasım askerlerine güvenmiyor. Askerlere vereceği silahların kendisine karşı kullanılmasından korkuyor. Böyle bir durumda Abdülkerim Kasım'ı tehdit ederek ve muhalif Kürt aşiretlerine dayanarak, Kürtler için Kasım'dan bazı ödünler koparabiliriz" dedi. Ben de kendisine şunu söyledim: Abdülkerim Kasım'ı ne Irak ordusu ne de Araplar seviyor. Çünkü Irak'ta cumhurbaşkanı olarak ilk kez ve resmi düzeyde Kürt halkının varlığını ve haklarını kabul eden kişidir. Kasım'ın Irak'ı parçalayacağına inanıyorlar. Arap emirleri, şeyhleri Kürtlere karşı bu silahları sonuna kadar kullanmaya hazırdırlar. Onlar Kürtleri düşman görüyor, yok etmek istiyorlar. Birincisi, Abdülkerim'in Kürtlere arka çıktığını; ikincisi, ilk kez kendi hükümetine Kürtleri alan Kasım'ın olduğunu ve Kürtlerin Kasım'ı desteklediğini biliyorlar dedim.

Mela Mustafa, bu görüşlerimi kabul etmedi. Bunlar benim değil partinin görüşüydü. Ondan sonra Mela Mustafa yine Barzan mıntıkasına döndü ve Kasım karşıtı muhalif Kürt aşiretleriyle ilişkilerini geliştirdi, mücadele için hazırlıklara başladı. Biz de tekrar Komünist Partisi ve diğer bazı partiler nezdinde girişimlere başladık. Özellikle Kürtlere tanınan hakların verilmesi için pratik adımların atılmasını istiyorduk. Merkez komitede Abdülkerim Kasım'a karşı savaşılmaması yönünde bir karar çıktık. İki kişi dışında herkes bu kararı onayladı. Abdülkerim'e karşı savaşmak, Kürt halkına tanınan hakların reddedilmesidir, dedik. Yine Kasım'a karşı savaşmakla uygulanmak istenen demokratik ve özgür ortamın yaratılmasını da engellemiş oluruz; ancak Kasım şartlarımızı yerine getirmezse o zaman savaşıyoruz dedik. Demokrasinin uygulanmasını isteyeceğiz, eğer Barzan aşiretine karşı da savaşırса cevap vereceğiz dedik. Bu kararımızın onaylanması için bir mektup şeklinde Mela Mustafa'ya gönderdik, kabul etti. Sadece bir noktayı onaylamadı. O da başka bir aşiretin korunması konusuydu.

General Kasım, Barzani'nin köyünü bombalıyor

Mela Mustafa'ya mektubu götüren kişi, diğer aşiretin yanına gidip onlara müjde vermek istiyor. Ancak o aşiret reisinin evinde büyük bir toplantı oluyor. Aşiret reislerinin tümü orada. Arkadaş, Mela Mustafa'nın kararını bildirmek istiyor. Aşiret reisine "nedir bu toplantılar, bırakman gerekli, Mela Mustafa'nın sana mesajı var" diyor. Aşiret reisi de cebinden bir mektup çıkartarak, mektubu götüren arkadaşımıza veriyor. Mela Mustafa bu mektubunda aşiret reislerine "hiçbir zaman partili arkadaşlarımıza güvenmeyin, parti meselelerine kulak asmayın, işinizi devam ettirin, Allah sizinle olsun" diyordu. Ortaya çıktı ki, Abdülkerim Kasım'a muhalif olan bu hareket hem dışardan destekleniyor hem de aşiret reislerinin denetimi altında.

Biz bunu değerlendirmek istedik. İlk adım olarak hareketin ağırlığını dağıtacak köylerden şehre indirmek istedik. Şehirlerde yürüttüğümüz çalışmayla tüm Kürdistan şehirlerinde 6 Eylül'de -ki, 6 Eylül 1961 tarihi elliden fazla Kürtün katledilmesinin yıldönümüydü- katledilenlerin anısına bir gösteri gerçekleştirilim dedik. Hareketlerin sloganı Kürtler için öngörülen hakların yaşamsallaştırılması ve Kürt-Arap federasyonunun gerçekleştirilmesi. Bu gösteri ve mitingimiz tarihi bir başarıyla sonuçlandı. Parti merkezi ortaya çıkan durumların görüşülmesi amacıyla toplanma kararı aldı ve toplandık. O dönemde Kasım rejiminin yaptığı yerinde olmayan bazı şeyler vardı. Şeyh ve ağalar Kasım karşıtı yaparken, bazı işçiler, köylüler ve emekçiler de Kasım'ın karşısında yer aldılar. Irak Komünist Partisi'yle konuştuk. Olası gelişmelere hazır olmamız ve topluma öncülük etmemiz gerektiğini söyledik. Ama maalesef kimse bize bir cevap vermedi. Kürtlerin hakları için Kasım adım atmadığı gibi partimizi de yasaklayarak demokrasi karşıtı bir tavır aldı. Hatta bazı tutuklamaklar oldu. O süreçte saklandım. Kasım'ın bana tepkisi vardı. Krallık döneminde Xoşnav aşiretinden Kasım'a yakın birisinin vurulmasında parmağımın olduğunu söylüyordu. Xebat Gazetes'i'nin kapatılması için de karar çıkarmıştı.

Kongreye katılmak için Süleymaniye'ye döndüm. Süleymaniye'ye ulaştığım gün Abdülkerim Kasım Süleymaniye'yi uçaklarla bombalıyordu. Irak uçakları havadan bildiri atıyorlardı. Bildirilerde, "Ehmed ve Mela Mustafa, Irak hükümetine dahil değiller ve Irak devriminin karşıtıdır" deniliyordu. Kürt aşiretleriyle Kasım güçleri arasında ilk gece çıkan çatışmalarda, aşiret güçleri direnerek savaş alanından kaçtılar. Kasım aşiretlerin direnmemesinden fırsat bularak Barzani'nin köylerini bombaladı. Eğer Abdülkerim Kasım, Mela Mustafa'nın köyünü bombalamasaydı Barzani ona karşı savaşmayacaktı.

Parti kongresini Süleymaniye'ye yakın bir köyde yaptık. Irak partilerinden Abdülkerim Kasım ile bu savaş durdurması için görüşmelerini istedik. Onun hükümetiyle Kürtler arasında bir savaşın çıkmasını istemiyorduk. Kasım genel bir af çıkardı. Kendisine karşı çıkan Kürt aşiretlerinin orduya teslim olmasını istiyordu. Ben o kongredeyim. Mela Mustafa'dan bir mektup geldi. Hayatının tehlikede olduğunu söylüyor ve kendisine bazı kişileri göndermemizi istiyordu. Biz de silahlı yüz kişiyi Mela Mustafa'ya gönderdik. Eğer Abdülkerim Kasım Kürdistan'ın herhangi bir yerine saldırırsa, karşı koyup savaşaçağz dedik. Kendimizi örgütledik ve kısa bir sürede tüm alanları elimize geçirdik. Aldığımız karara göre iki ay içinde her köyde beş kişilik komiteler kurulacaktı. Bu komiteler köy-

lülere örgütleyecek ve tüm işlerini yürütecekti. Beşer kişilik mahkeme heyetleri kurduk. Bunların her biri yirmi beş köye bakacaktı. Sorunlarımızı yavaş yavaş çözüyoruz ve ilerliyorduk. Halk yığınlarının desteği her gün artıyordu. Kimseden bir kuruş almadık. Her şeyimiz halkın verdiği yardımlardan ibaretti. Sadece Kerkük'ten her ay bize 16 bin dinar ulaşıyordu. Dört bir yana, Kürdistan köylülerine dağıldık. Köylülerle ilişkilerimiz çok iyiydi, halka çok iyi geçiniyorduk. Mela Mustafa bunu duyunca çok kızdı.

Kürdistan'da başka partiler de vardı, bunlar partileri adına ordu kurmak istiyorlardı. Biz de kendilerine partileri adına değil de Kürdistan adına bir askeri gücün kurulması gerektiğini, bizim gücümüzün Kürdistan adına olduğunu, isterlerse içinde yer alabileceklerini söyledik. Mela Mustafa bize beş kişiyle birlikte bir mektup gönderdi. Bazı konularda Barzani'ye karşıydık. Biz ne Komünist Partisi'nin, ne de başka partinin Kürdistan'da yerleşmesini istemiyorduk. Mektubu reddettik ve gelen beş kişiye geri dönmelerini söyledik.

İki köyden 20'ye yakın kişi gelip evlerinde misafir ettikleri beş Barzanici hakkında şikayette bulundular. Köylüleri kendilerine ikramda bulunmaları için zorlamış, üstelik hakarete de bulunmuşlardı. Hemen adam gönderip o beş Barzaniciyi çektirdik. "Bizim peşmergelerin halktan isteyeceği iki şey vardır: Bunlar su ve ekmektir. Bunun dışında hiçbir hakkı yoktur" dedik.

Dış ilişkilerimizdeki durum ise şuydu: İran ile kurduğumuz ilişki için İran'a Ömer Mustafa ve Ali Asker'i göndermiştik. İran'ın Abdülkerim Kasım'a karşı bize destek sunmasını istiyorduk. İran'ın cevabı şu oldu: "İran yönetimi komünist bir harekete yardım edemez; İbrahîm-Ehmed ve Fevzi de komünisttir. Mela Mustafa'nın da zaten kimesesi yoktur. Eğer bizden yardım istiyorsanız, bu düşüncelerden vazgeçmelisiniz. O zaman size istediğiniz yardımı yaparız." Bunun üzerine Mela Mustafa beni İran Şah'ının yanına göndererek onu ikna etmemi istedi. Şah'a gitmeyeceğimi, başka birisini göndermesini söyledim. Bu kabul edilmeyince, hem parti sekreterliğine hem de merkez komitesine istifamı verdim. Fazla ısrar edince partiden de istifa edeceğimi söyledim. Bu haber Mela Mustafa'ya ulaştı. O da Salih yoluyla bana bir mektup gönderdi: "Sen hayatımı dahi halkım uğruna feda etmeye hazırım demiştin. Biz bugün çok zorlu bir dönemdeyiz. Eğer yurtseverim ve Kürt'üm diyen şahsiyetler fedakarlıklara katlanamazlarsa, hareketimizin Irak rejiminin oluşturduğu çemberi kırıp başarıya ulaşması mümkün değildir."

Barzani İran Şah'ının denetimine giriyor

İstemeye istemeye gittim. İran'da büyük bir törenle karşılandım. Orada kaldığım süre içinde bir bakan, aynı zamanda başkan yardımcısı benimle görüştü. Bana "akşam misafirimsin. Gidip Şah'ı göreceğiz, sonra dönüp beraber yer içer, konuşuruz" dedi. Yanımızda üst düzey birkaç kişi de vardı. Bana, "Xebat Gazetes'i'nde Şah karşıtı makaleyi kim yazdı" diye sordu. O dönemlerde İhsan Nuri Paşa, Barzani'ye bir mektup göndermişti. Özellikle Barzani'nin, İran Şah'ının İran Kürtlerine zor uygulaması üzerine makalesine ilişkin yazdığı mektubuna cevaben, Xebat Gazetes'i'nde üç uzun ve geniş makale yazdım. Sonra araştırdım ki, İhsan Nuri Paşa'nın mektubu normal koşullarda yazılmamış, kendisine zorla yazdırılmıştı. Bakan, "Eğer Şah makale üzerine soru sorarsa ne diyeceksin" diye sordu. Ben de ona, ben yazdım diyeceğim dedim. O da "hem

yardım istemeye gelmişsin hem de Şah'a karşı makale yazıyorsun" dedi. Kendisine, "bunda acayip bir şey yok. Şah'a şunu söyleyeceğim: Şah bir Kürtü öldürdüğü zaman onu desteklemediğini bilsin. Yok, eğer Şah Kürtleri zulümden kurtulması için desteklerse, o zaman ben de onu takdir ederim. Biz size karşı düşmanlık yapmayız. Türklerin, Farısların düşmanlığını yapmayız. Bizi öldürenlere, zulüm edenlere karşı düşmanlık ederiz" dedim.

O zaman Şah ile telefonla konuştu. ABD Dışişleri Bakan Yardımcısı İran'a gelmişti. O saatlerde Şah'ın yanındaydı. Bu yüzden İran Şah'ıyla görüşemedik. İran'da on beş gün kaldım, ama Şah'ın

hiçbir bildiriminde Kürt adı bile geçmiyordu. Bağdat radyosu sadece Salih Yusuf Fuat adında birisinin darbeyi kutlama mesajını okuyordu. Bunun üzerine parti merkez komitesi olarak bir toplantı yaptık. Mela Mustafa'ya haber gönderdik ve hızla tüm Kürt şehirlerini ele geçirmemiz gerektiğini vurguladık. Böyle bir hareketi kabul ederlerse kendilerini destekleriz, böylece Kürdistan'da otonomi otururuz; eğer kabul etmezlerse de onlara karşı savaşıyoruz; Kasım taraftarları da bize yardım edeceklerdir dedik. Mela Mustafa bizi dinleyip tarihi fırsatı değerlendireceğine, halkın önünde açıkça "İbrahîm-Eh-

Irak Cumhurbaşkanı General Abdülkerim Kasım başta Kürtlerin haklarını tanıdı ancak sonra bundan vazgeçti.

beni ne zaman göreceğini söylemediler. Söyledikleri tek şey, elli silah, yirmi bin dinardı. Kendilerine bunun için teşekkür edeceğimi sandılar. Onlara, partiye verdiğiniz yardım başınızı yesin, dedim ve Kürdistan'a döndüm. O silahlar ve paraları Mela Mustafa'ya gönderdim. Gerek İran'ın gerekse İran Şah'ının yaklaşımlarından şunu çıkardım: Benim gibi bir komünistin Mela Mustafa ile ilişkileri olduğu sürece Kürt hareketini desteklemesi mümkün değildi. Bizi dinliyordu. Ancak Mela Mustafa, İran Şah'ının denetimine girince tam bir maşa oldu. Mela Mustafa yüzde yüz İran'ın denetimine girdi. Bize bağlı olanlar ise yüzde elli İran'ın denetimine girdi.

Bazı Irak örgütleri bizimle ittifaka girdiler. Sonra krallığa bağlı veya Irak'ta kralcı diye tanınan gruplar bizimle ittifaka girmek istediler. Ama kralcılar Kürtlere krallık döneminde verilen hakların dışında bir şey vermek istemiyorlardı. Bunların Abdülkerim Kasım'a karşı hareket geçmek için hazırlıkları da vardı. Bizden istedikleri şey, Abdülkerim Kasım'ı desteklemememizdi. Öne sürdükleri şart, devrimleri başarıya ulaşırsa otonomi meselesini resmi olarak halledeceklerini söylüyorlardı. Mela Mustafa da özerk bölgenin sorumlusu olacaktı. Hükümete dört tane bakanlık Kürtlere aitti.

Mela Mustafa'ya haber gönderdik. Birkaç kişiyi daha yeni oluşacak hükümette bakan olması için seçmesini istedik. 8 Şubat 1963'te Irak devrimci güçleri Abdülkerim Kasım'a karşı darbeyi başarmışlardı. Bağdat radyosunu dinledik,

med önce Abdülkerim Kasım ile savaşmamamızı istedi, Kasım'dan kurtulduk, şimdi yeni iktidara karşı savaşmamızı istiyor" diyordu. Mela Mustafa'nın bu olumsuz tavır, en büyük fırsatın elimizden kaçmasına neden oluyordu.

Bu aşiretsel mantık, feodal tarz büyük şansların elden kaçmasına neden olmuştu. Irak hükümetinin Mela Mustafa'ya yönelik çağrıları vardı. Mela Mustafa bir konferans düzenledi. Merkez komitenin konferansa katılmasını istiyordu. Bu konferansta Irak hükümetiyle görüşmek istediğini dile getirdi. Celal Talabani de o dönemdeki üyelerden biriydi. O süreçte Mela Mustafa Bağdat'a, oradan da Mısır'a gitti. Bu sorun üzerine Nasır ile konuştular. Bize o süreçte Baas Partisi Merkez Komitesi'nin içişlerinden bir mektup geldi. İşin garip yanı, yıllardır çalışan bir kişiydi ve Kürt halkı içinde casus, kötü insan diye tanınıyordu. Mektubu gönderen şahıs, mektubunda şöyle diyordu: "Irak hükümeti 1 Haziran'da Kürdistan'a saldıracak, köyleri yakacak ve güçlerini yerleştirecektir." Eğer o kişinin verdiği haber olmasaydı, belki de verdiğimiz kayıpların on katını verirdik. Kürdistan'ın yüzde doksanını ele geçirmiştik. Hükümet Kürt güçlerinin hazırlık yaptığını görünce, o da saldırıyı biraz geciktirdi. Bu nedenle saldırı ayın birinde değil de ayın dokuzunda gerçekleşti. Sonra Kerkük'e el konuldu. Irak hükümeti istemine ulaşmasına rağmen savaş durmadı. Bütün bu olaylar 1963'te yaşandı.

Sürecek...

Yaşamımın en zor günleri

Gerçekleşen günleriydi...

Onları güvenli bir şekilde yurtdışına çıkarmaları sağlamak için bütün gücümüzle çalışıyor, olanaklarımızı buna harcıyorduk. İşte bende hayatımın en zor günlerini bu dönemde yaşadım.

1981'i 82'ye başlayan kış hep bu çaba içerisinde geçti. Şehirle bağlantımızı sağlayabileceğimiz bir alana yerleşmiştik. Oldukça dağlık ve ormanlık olan bu alandan işlerimizi yönetmeye başlamıştık. Yöre, her açıdan barınmamıza, rahat hareket etmemize elverişliydi.

Ağzını taşla örüp, kamufle ettiğimiz mağaranın birdenbire ortadan kaybolması çevredeki köylülerde büyük şaşkınlığa yol açmıştı. Ancak biz bozuntuya vermiyor, doğal bir çöküntü sonucu bu değişikliğin olduğunu bu tür olaylara çok rastlandığını söylüyorduk. Buna inandılar, bir müddet sonra da unutup gittiler.

Mağaranın o kocaman ağızını kapatmış, sadece üstten bir kişinin girip çıkabileceği kadar bir delik bırakmıştı. Bu giriş yerini de uzaktan kesilmiş, hem geniş hem de sık olan bir ardıç ağacıyla kapatıyorduk. Çevrede bu ağaçtan çok olduğundan hiç dikkat çekmiyordu. Uzun bir müddet sonra ardıç solmaya başladığında bunu alıp hemen yüz metre uzağımızda bulunan uçurumdan aşağıya atıyor, yerine yerini kesip getiriyorduk. Artık yerimizin tespit edilmesine olanak yoktu. İçimizden birinin herhangi bir şekilde yerimizi düşmana bildirmemesi halinde kendimizi emniyette sayabilirdik.

Girişinde yaklaşık 5-6 metre dik olarak indikten sonra sağa dönüp 3-4 metre yürümek gerekiyordu. Daha önce kaldığımız birçok sığınak ve mağara rutubetli olduğu için sağlığımızı ciddi olarak tehdit ediyordu. Birkaç dakika içinde elbiselerimiz adeta ıslanmış gibi gelirdi bize. Sigara bile hemen nemlenir, kibrit rutubetten yanmazdı. Ama yeni sığınacağımızda bu tür derter yoktu. İçerisine girildiğinde adeta sıcak bir köy odasını andırıyordu. Yaklaşık on metre uzunluğunda, altı metre yüksekliğinde, üç metre genişliğinde olan doğal sığınacağımızın her yanını düzeltmiş, zemini de adeta bir evin zemini haline getirmiştik. Fazla olan battaniyelerimizi yere sermiştik. Sığınacağın bir köşesinde sobamızı kurmuş, yemek yapmak için bir de tüp almıştık. Sobayı gündüz hemen hemen hiç yakmıyorduk. Aslında gündüz yakmanın pek sakıncası da yoktu. Çünkü sobanın borusunun ağzını dışarı çıkarmamıştık. Sığınacağın tabanına yakın bir yerde, içerideydi. Duman alta inmeden üstümüze geniş alana yayılan çatlaklardan dışarıya sızıyordu. Dumanın görülmesine imkan yoktu.

Burada bir grup arkadaşla birlikte kalıyorduk, sayımız yedi-sekiz kişi civarındaydı. Hepimiz burada kaldığımız için bir yönüyle emniyette sayılırdık. Ancak akşamları birkaç gruba bölünüp, köylere ihtiyaçlarımızı temin etmek ve farklı işlerimizi görmek için gider, sabaha karşı da sığınığa dönerdik. Burayı buluşma yeri olarak da kullanmazdık. Daha çok arazide, belli noktalarda ve emin gördüğümüz köylerde başka yerlerden gelen arkadaşlarla buluşur, işlerimizi yapardık. Bazı arkadaşları sığınığa götürmek mecburiyeti karşısında ise gözlerini bağlar, saatlerce yürütürdük. Tabii ellerinden tutarak arkadaşları götürmek zorunda kaldığımız için zaman zaman bazı arkadaşlar bu duruma gocunurlardı ama biz tutumu-muzdan taviz vermezdik.

“Büyük bir acının yüreğimi sarıp boğduğunu hissettim. Tekrar geri dönüp onları gözümünden yitirip götüren uzaklardaki tepelere uzun uzun baktım. Bir daha göremeyeceğim bir duyguya kapıldım. İlk ayrıldığımda da böyle olmuştu. Yıllarca bu dayanılmaz şartlara birlikte göğüs gerdiğimiz, aynı düşünce ve duyguları taşıdığımız, aynı amaç uğruna omuz omuza savaştığımız, birlikte gülüp, birlikte ağladığımız arkadaşlara tekrar kavuşabilir miyim..?”

1981 yılının sonlarına yaklaşıyor-duk... 9 Aralık'ın o korkunç sabahına yaklaştığımız gündü... .

Arkadaşların yarısından fazlasını gruplar halinde bölge dışına çıkarmayı başarmıştık. Düşman saldırılarının yoğun olduğu bu ortamda bunu başarmamız hiç de kolay olmadı. Birkaç defa yol açmamıza rağmen düşman bunu fark etmiş, bağlantılarımızı koparmayı başarmıştı. Aylarca ilişkisiz kalmış ve yeniden bağlantı kurmamız uzun zaman almıştı. Zaman aleyhi-

daha canlı, daha sıcak, daha içten kucaklaştık. Onlara eğitimlerinde başarılar diledim ve en kısa sürede biraraya geleceğimizi söyledim. Onlar da kendime dikkat etmemi, dışarda sabırsızlıkla bekleyeceklerini söylediler. Ayrıldıklarında arkalarından gözden kaybolana dek uzun uzun baktım. Sonra, köyde beni bekleyen arkadaşlara doğru hızla yol almaya başladım. Ayrıldığım arkadaşların görüntüsü uzun süre gözlerimin önünden gitmedi. Sanki yanımdaymışçasına onlarla ko-

dığımız arkadaşlara tekrar kavuşabilir miyim..? Bu düşüncülerle beni bekleyen arkadaşların yanına geldim.

Metin, soru dolu bakışlarla yanıma yaklaştı. Kulağına eğilerek arkadaşların gittiğini söyledim. Zaten bu cevabı bekliyordu. Sobanın yanına oturarak üşüyen ayaklarımı ısıtmaya başladım. Ev sahipleri çayı ısıtıp getirdiler. Birkaçı da dışarda çevreyi kolağan ediyordu. Metinle diğer kalan grupların ne zaman ve nasıl gönderileceğini konuşmaya başladık. Bir kulağı tümünden, diğeri de yarı yarıya işitme duyasunu yitirdiğinden duymakta oldukça zorlanıyordu. Metin ile konuşurken hem az duyan kulağının tarafına eğilmem hem de bağırmanın gerekiyordu. Daha rahat duymasını sağlayan bir alet almıştık ancak bunu kullanmaya korkuyordu. Çünkü doktor uzun süre kullandığı taktirde diğer kulağının da tamamen işitme duyasını yitireceğini söylemişti.

Metin ile konuşmamızı tamamladıktan sonra Murat yanımıza geldi, boş bulunan iskemleye çöktü. Aramıza yeni katılmasına rağmen kısa sürede uyum sağlamıştı. Yaşı henüz 17 idi. Ama yaşının çok üstünde bir olgunluğa ve ağırbaşlılığa sahipti. Davranış ve çalışkanlığıyla kendisini çevresine sevdirmeyi başarmıştı. Cesur ve soğukkanlıydı. Koşullar ağır olmasına rağmen yılmamıştı. Zayıf bir görünüme sahipti, ama güçlü ve dayanıklıydı. Onun nice kış gecelerinde kar fırtınasının ortasında silahsız kilometrelerce yol gittiğini, buna rağmen görevini başarıyla yerine getirdiğini birçoklarımız biliyorduk.

Karşımda iskemleye oturmuş bir yandan ısınırken, ara sıra bana bakıp gülümsüyordu. Gülümsemesinin nedenini anlamak pek zor değildi. Dışarı çıkıp iyi bir eğitimden geçmesi için kendisine tanınan başkanı sevincinden, coşkusundan başka birşey değildi bu. Bir ara bana doğru eğilerek, ne zaman, hangi grupla gönderileceğini sordu. Kendisine bundan sonra gidecek ilk grupta yer vereceğimizi söyledim. Önce sevinir gibi oldu, ancak gülümsemesini yarıda keserek ciddileşti. Bana, "aslında erken gitme taraftarı değilim. Burada bana ihtiyacınız olabilir. Sizinle beraber en son grupta çıksam iyi olmaz mı" diye sordu. Bu sözler karşısında ısrarla ilk grupla birlikte gitmesi gerektiğini belirterek önerisini geri çevirdim. Aslında düşündüğü tek şey, bu zor anlarımızda bize elinden geldiğince yardımcı olmak, yükümüzü biraz olsun hafifletmekti.

Daha sonra Metin, Murat'a vakit kaybetmeden 10-15 km uzaklıkta bulunan bir grup arkadaşın yanına gitmesi gerektiğini söyledi. Gidip gelmesi için iki gün süre verdik. Murat bizimle tokaştıktan sonra yanımızdan ayrıldı. Giderken Spigin marka otomatik tabancasını da beraberinde götürdü.

Sığınakta tedirgin bekleyiş

Bir müddet daha köyde oyalandı, ihtiyacımızı ve bize gerekli şeyleri aldıktan sonra geceyi geçirmek üzere

sığınacağımıza gittik. Ancak ilk defa buranın fazla güvenli olmadığı kanısına kapıldım. Çünkü burayı bilen üç arkadaşta bugün yolcu etmiştik. Ya başlarına yolda bir şey gelirse ya düşmanın eline geçer, yerimizi söylerlerse... Metin de aynı kuşkuyla kapılmış olacak ki, bana, "acaba burada kalmamız doğru olur mu" diye sordu. Ben de "ele geçerlerse yerimizi bildirebilirler, işkence zoruyla bile olsa söyleyebilirler" dedim. Ama ikimiz de bir geceden bir şey olmaz, yarın yerimizi değiştiririz düşüncesiyle sığınığa geldik. Böylece, düşman bilgi alsa bile bu kadar kısa sürede bize ulaşamaz kanısıyla işi şansa bırakmış olduk.

Geceyi sohbet ederek geçirdik. Gece yarısına doğru yemek hazırlayıp yedik. Üzerine çay demleyip içtik. Saat sabahın dördüne yaklaştığı sıralarda sığınacağın girişinde bir ses işittik. Ben silahımı sesin geldiği yöne doğrultarak dikkatlice baktım. Gelen Murat'tı... Aslında bu kadar kısa sürede dönmesi bizi şaşırtmıştı. Oldukça yorgun ve terlemiş bir vaziyette gelip yanımıza çöktü. Hemen kendisine yemek hazırlayıp verdik. Sobanın üzerine onun için de çay koyduk. Metin, neden bu kadar erken döndüğünü ve arkadaşları görüp görmediğini sordu. Murat, arkadaşları gördüğünü ve verilen görevi eksiksiz olarak yerine getirdikten sonra, orada daha fazla kalmak istemediğini, dönmek istediğini belirtti.

Aslında Murat'ın yanımıza gelmesine sevinmiştik. Sohbetlerimiz oldukça tatlıydı. Çok konuşkandı, ancak konuşmaları bıkkınlık verici değil, aksine neşelendiriciydi. İnsan onu dinlemekten, onunla sohbet etmekten haz duyardı. Sağdan soldan duyduklarını, arkadaşların durumlarını ve onlardan aldığı haberleri de bize aktarıyordu.

Sabaha doğru üçümüz yan yana uzanmış sohbet ediyorduk. Hiç beklemediğimiz bir anda seri bir şekilde 'tak tak tak' diye bir ses duyduk. Bu acayip ses oldukça garibimize gitti. Kısa aralıklarla kesilen ancak başlangıçta oldukça uzun olan bu sese dikkat kesildik. Fakat ses çok hafif geldiğinden Metin'in bunu duymasına imkan yoktu. Ben ve Murat susup, dikkatlice girişe doğru baktık. Metin'in de dikkatini çekti ve, "ne oluyor" diye bize sordu. Sanki sığınak ağır ağır üzerimize çöküyordu. Sonunda ben Metin'in kulağına eğilerek, "herhalde bu sığınakta cinler var" diye şaka yoluyla cevap verdim. Bunun üzerine ikimiz de gülmeye başladık. Ancak Metin ne olduğunu hala anlamamıştı.

Ses giderek sıklaşmıştı. Sanki biri sığınacağın altında durmuş elindeki sopayı hızlı bir şekilde taşlara vuruyordu. O anda yerimden doğrulup dışarı çıkmak istedim. İçimden 'muhakkak arkadaşlardan biri bize şaka yapıyor' diye geçirdim. Ancak burayı bizden başka kimse bilmiyordu. "Öyleyse bu ses neyin nesi olabilir?" diye içimden geçirirken bir yandan da ayakkabımı giymeye çalışıyordum. O anda Murat yerinden fırladı ve silahsız bir şekilde sığınacağın çıkışına doğru ilerledi. Bana da "sen dur yoldaş, ben bakayım" dedi.

Tekrar yerime dönüp uzandım. Ancak bir şey dikkatimi çekmişti. Murat sığınacağın çıkışına vardığında bu ses oldukça fazlaşmıştı. O anda hala şaşkınlık içinde olan Metin'e bakıp gülüyordum. O da habire nelerin döndüğünü soruyor, kendisine de anlatmamızı istiyordu.

“1989 yılında Eskişehir-Aydın Kanlı Sürgününde, Aydın Cezaevi girişinde yapılan işkenceler sonucu katledilen Hüseyin Hüsnu Eroğlu yoldaşın, geri çekilme döneminde (1981), "Yaşamımın en zor günleri" diye tanımladığı süreçle ilgili yazdığı anısıdır...”

mize işliyordu, buna yoldaşların şehit düşmesi de eklenince oldukça yıpranıyorduk. Ama elimizden birşey gelmiyordu, bu kahrediyordu bizi.

Geriye beş grup kalmıştı...

Geriye sadece beş grup kalmıştı. Onları da yolladıktan sonra en son grupla birlikte bende çıkacaktım. Büyük bir sabırsızlıkla o günün gelmesini bekliyordum. Çünkü o gün geldiğinde bütün arkadaşlar çıkmış olacak, yepyeni bir dönemin hazırlığı içine girecektik. Bu durum düşmanı çıldırtacaktı. Onun bütün amacı bizi bölgeye sıkıştırmak, bölgeden çıkmamızı önlemek ve bizi imha etmektir.

8 Aralık'ta bir grup daha gönderdik. Giden bu grup içerisinde sığınacağımızın yerini bilen üç arkadaş vardı. Bunlara belli bir noktaya kadar refakat ettim. Ayrıldığımız yerde her zamankinden

nuşup, şakalaşıyor, sohbet ediyorduk. Bir müddet böyle yürüdükten sonra köpek havlamalarıyla kendime geldim. Köye yaklaşmıştım. Yaklaşık dört kilometre arkadaşlarla konuşarak yürüdüm. Bu mesafeyi onlarla beraber almış, onlarla yaşamış, tepeleri birlikte çıkmış, her patikadan birlikte geçmiş, sık ormanlardaki hışırtıları birlikte çıkarmıştık. Hafiften türkü bile mırıldanmıştım.

Ama insan hep böyle hayal dünyasında kalamazdı... Büyük bir acının yüreğimi sarıp boğduğunu hissettim. Tekrar geri dönüp onları gözümünden yitirip götüren uzaklardaki tepelere uzun uzun baktım. Bir daha göremeyeceğim bir duyguya kapıldım. İlk ayrıldığımda da böyle olmuştu. Yıllarca bu dayanılmaz şartlara birlikte göğüs gerdiğimiz, aynı düşünce ve duyguları taşıdığımız, aynı amaç uğruna omuz omuza savaştığımız, birlikte gülüp, birlikte ağla-

Ve çatışma başlıyor

Birden Murat'ın "asker, asker, asker..." diye bağırması kulaklarımda patladı. Ardından "çabuk çabuk, çıkın çıkın..." diye haykırıyordu. İnsanın o anda neler hissettiğini hangi duygulara kapıldığını anlatmak çok güç. Bir an yaşantım, yoldaşlarım, onları artık göremeyeceğim gözlerimin önünde canlandı. Sonra sığınak, o güzelim sığınak her içerisine girdiğimizde kendimizi evimizde gibi hissettiğimiz sığınak bana kocaman bir mezar gibi geldi. Ne güzel de mezara benzetmişiz! Sonra "demek buraya kadarmış" diye düşündüm. Bütün bunları birkaç saniye içinde düşünmüştüm. Sonra Metin'in başını tutup kendime doğru çektim. "Askerler tarafından sarılmışız, ne yapalım buraya kadarmış" diyerek var gücümle bağırardım. O an, Metin'in ağzından "eyvah" dediğini işittim. Rengi sapsarı olmuştu. Gözleri yerinden fırlamışçasına bana baktı...

Murat kaçmamıştı, artık yeniden sığınağa girmesi de olanaksızdı. Durmadan "çabuk çıkın, çabuk çıkın..." diye bağırıyordu... Bağırırları giderek yoğunlaşan tıkrıtlara karışıp gidiyordu. Meğer deminden beri alay ettiğimiz sesler namlulardan çıkan onbinlerce merminin sığınağın taşlarına çarpıp kartıkları sesmiş...

Gözüm Murat'ın Spigin'e takıldı. Murat dışarı silahsız çıkmış, girişin ağzından da ayrılmamıştı. O çıktığında 'tak tak' seslerinin yoğunlaşmasının nedeni de onun çıktığını gören düşmanın onu vurabilmek için ateşi yoğunlaştırmasıydı. Kurtulma şansımız yok gibiydi. Aslında Murat'ın dışarda olması biraz şansımızı artırıyordu. Bir umut ışığı hala vardı. Murat cesur olmasına cesur ve gözü pekti, ne yazık ki çok tecrübesizdi ve şu ana kadar böyle bir durumla karşılaşmamıştı. Üstelik bize haber vermesine rağmen siper almamış, sığınağın ağzına çökecek durmadan bize bağırıyor, dışarı çıkmamızı istiyordu.

Yerimden fırladım. Ve Murat'ın silahını kaptığım gibi girişe koştum. Düşman ateşi kesintisiz sürüyordu. Silahı ve yedek şarjörü kendisine uzattım. Murat'a ne kadar asker olduğunu, kuşatmaya alınıp alınmadığımızı sordum. Dışarıda binlerce asker ve polis olduğunu, kuşatmanın tamamlandığını askerlerin siper yattığını söyledi. Murat'a, "gir siperi yat, açıkta durma, düşmanı oyalamaya çalış, bizde hemen çıkacağız" dedim.

Sonra Metin'in yanına döndüm. Korku ve şaşkınlık içindeydi. Ne yapacağımızı sordu, "çatışacağız, hemen dışarı çıkmamız gerekiyor. Ben önce çıkacağım, seni koruyacağım ve sığınağın girişinde seni bekleyeceğim. Sen üzerindeki belgeleri yak, arşivi de yakmayı unutma. Daha sonra benle Murat çemberi yarmaya çalışacağız. Sığınaktan çıktıktan sonra sağa ilerleyeceğiz. Sende oraya doğru ilerle..." dedim.

Kalesniçok silahımı kuşandım, üzerimdeki 14'lü tabancayı da Metin'e verdim. Giriş kapısına geldiğinde Murat'ın o anki cesaretini hiç unutmamam. Bir an bile korkuya kapılmamış, sığınağın kapısından ayrılmamıştı. Çok az insan bu cesareti, fedakarlığı gösterebilirdi. İsteseydi kendisini kurtarma yolunu seçebilirdi. Ama bunu yapmadığı gibi insanı hayran bırakacak bir kahramanlıkla savaşıyordu. Bir dizini yere koymuş, silahını sıkı sıkıya kavramış, omuzuna dayamış, nişan alır bir vaziyette düşmanı tarıyordu.

Giriş yeri o kadar dardı ki, elde silahla çıkmak oldukça zordu. Silahımı önden çıkararak girişin kenarına bi-

raktım. Ellerimi önden uzatarak, kollarıma dayanmış bir durumda kendimi yukarıya çektim. Düşman benim çıktığımı görünce ateşi bir kat daha arttırmıştı. İşin kötü tarafı insanın dışarı çıkarken herhangi bir şeyi siper almasının imkansız olmasıydı. Çıkarken mecburen belden yukarısını açıkta tutmak gerekiyordu. Ta ki ayakları da delikten çıkarana dek. Ancak ondan sonra rahat hareket etme imkanına sahip olur, kendinize yeni bir siper alabilirsiniz.

Ellerimde bir sancı...

Ellerimi dışarı uzatır uzatmaz, ellerimde bir sancı duydum... Yağmur gibi yağın mermiler sığınağın çevresine çarpıyor, mermi ve taş parçaları çevreye sıçırıyordu. Ellerime mermi ve taş parçaları çarpmıştı. Kendimi yukarı doğru çektim. Bu kez mermi ve taş parçaları yüzüme çarpmaya başlamıştı. Ellerim ve yüzüm kan içindeydi. Aslında çıkış anındaki 5-6 saniye ölümlü yaşam arasında bir sınır gibiydi. Bu süre ömür gibi geldi bana. Ha vuruldum, ha değdi derken, inancımı güç bir mucize gerçekleşmiş, kendimi sığınağın yanı başındaki bir taşın arkasında bulmuştum. Sadece ben değil, Murat'ın da açıkta bulunmasına rağmen vurulmamış olmasına hayret etmişim.

Murat'a siper almasını söyledim. Bana yakın bir taşın arkasına siper aldı. Aslında seçtiğim taş beni bütünüyle gizleyecek durumda değildi. Düşman da göründüğümü fark etmişti ki üzerime yağmur gibi kurşun yağdırıyordu. Başımı kaldıramıyordum. Murat'ın aldığı siper benimkinden daha iyiydi. Sağını solunu kontrol edebiliyor, düşmana ateş edebiliyordu. Yapabileceğim tek bir şey vardı: O da ne olursa olsun düşmana ateş açmak, onları taramaktı. Bu, belki onların yoğun ateşini kesebilirdi. Başımı kaldırmadan silahımı düzelttim ve ileri doğru uzattım. Sonra tetiği çekerek bir tarama yaptım. Bu gerçekten de etkili olmuş, düşman ateşi biraz olsun azalmıştı.

Olduğum yerden fırlayıp, daha emin bir yere geçip, büyük bir taşın arkasına siper aldım. Artık daha rahat hareket ediyor, çevremi daha iyi görüyordum. Düşmanın yoğun ateşi sürüyordu. Ama artık karşılıklı çatışıyorduk. Üzerimize kurşun yağıyordu, biz de cevap veriyorduk. Yine de yerimiz pek iyi sayılmazdı. Aslında yaklaşık 300 metre gerimizde bulunan kayalığa ulaşabilseydik hem çemberi yaracaktık hem de düşmanı oyalama olanağına kavuşmuş olacaktık. Başka avantajlarımız daha olacaktı. Her şeyden önce düşman kırılan kuşatmayı bir daha tamamlayamazdı. Buna imkan yoktu. Çünkü arkamız uçuşuma dönük olacaktı. Ayrıca buradan kaçıp gitme durumumuz da vardı. Ve aşağıya, Dinar deresine inen yolları biliyorduk. Bu da Metin'in oradan rahat çıkmasını sağlardı. Hem içerideyken ona kayalıklar istikametine doğru orman içerisine kaçmasını söylemişim.

Sonra Murat'a dönerek sığınağın girişinden içeri bütün kuvvetiyle bağırmasını ve Metin'in hemen çıkmasını söylemesini istedim. O da sesini duyurabileceğini pek tahmin etmiyordu

ancak yine de birkaç defa üst üste bağırırdı. Ardından çemberin üzerine gideceğimizi ve beni biraz geriden, yandan izlemesini söyledim.

Kuşatmayı yarmıştık

Ben önden, o arkadan ileri fırladık. Kesintisiz salvo atışlarıyla kayalık doğrultusunda çemberin üzerine doğru gittik. Bir yandan zikzak çiziyor bir yandan da önümüzü tarıyorduk. Artık önümüzden ateş edilmiyordu. Yalnızca arkamızdan gelen ateş daha da arttı. Kurşunlar sağımızdan solumuzdan geçiyor, parçalanmış ağaç dalları ve yapraklar etrafa savruluyordu. Hiç ummadığımız bir olay oldu, düşman önden ateşi kestiği gibi panik içerisinde sağa sola kaçıyorlardı.

Bu manzarayı görmek ne güzeldi. Bir an, içim kurtuluş umuduyla dolup taşı. Kuşatmayı yarmayı başarmıştık. Daha birkaç dakika önce inanılmaz gibi görünen mucize gerçekleşmişti. Gerçi daha geniş alanı kapsayacak şekilde oluşturulmuş ikinci, üçüncü kuşatma da vardı. Ama bunlar pek önemli değildi. Önemli olan ilk kuşatmayı aşmaktı. Hem önümüzdeki koskoca Dinar deresi bize kucak açıyordu. Burada sadece biz değil, yüzlerce insan rahatlıkla barınabilirdi. Dere sık ormanlarla kaplı olduğu gibi binlerce irili ufaklı mağarayla da doluydu. Artık kurtuluşumuzu hemen hemen kesin gözlerle bakıyordum.

Fakat sevincim fazla uzun sür-

“Metin'in başını tutup kendime doğru çektim.
"Askerler tarafından sarılmışız, ne yapalım buraya kadarmış" diyerek var gücümle bağırardım.
O an,
Metin'in ağzından "eyvah" dediğini işittim.
Rengi sapsarı olmuştu.
Gözleri yerinden fırlamışçasına bana baktı..."

medi. Birden Murat'ın kurşun gibi fırlayıp bir ardıc ağacının içine gömüldüğünü gördüm. Ayağının takılıp düşmüş olabileceğini düşündüm. Ancak bir türlü oradan çıkamıyordum. Derin bir acıyla sarılmışımdım. Yaşamımın en acı anları saniye saniye işliyor, her anı beni çok daha derin bir ızdıraba sürüklüyordu...

Uğradığım şaşkınlığı üzerimden atarak Murat'ın yanına koştum, kemerinden tutarak oradan çekip çıkardım. Hala yaşıyordu. Başını kucağıma aldım ve kollarımı sıkı sıkıya sardım incecik bedenine. Elbisesini yukarıya sırtırarak yarasına baktım. Kurşun sırtından girmiş karnının sol tarafını parçalayıp çıkmıştı. Ne korkunç bir görüntüyü o...

Öylesine büyük bir yara açılmıştı ki iç organları görünüyordu. Kurtulmasına imkan yoktu. Ancak yine de hiç ölmeyecekmiş gibi bir duygu saçıyorlardı. O güzel yüzü solmuş bembeyaz kesilmiş. Her zaman gülen gözleri canlılığını yitirmiş boş ve anlamsız bakıyorlardı. Sanki sonsuz derin bir kuyuya bakıyormuş gibi. Sürekli tebessümle güzel kelimeler döken dudaklar şimdi sadece titriyordu. Hala bayılmaması beni hayrete düşürmüştü. Bir eliyle kolumu sıkıca kavradı. Bana

bir şeyler söyler gibiydi. Ağzından birkaç kelimenin zorlukla çıktığını duydum. Kaçmamam, kendimi bir an önce kurtarmamı söylüyordu. O ana kadar bunun yalnızca filmlerde olabileceğini sanırdım. Ama yanılmışımdım. Çünkü o benim tanıdığımdan çok daha büyük bir insandı. Murat'ın son sözleri, hayatım boyunca unutmayacağım bu kelimeler olacaktı...

Murat'ı uçuruma kadar götürürsem oradan kaydırarak aşağı indirebileceğimi düşündüm. Ancak oraya kadar taşımama imkan yoktu. Fakat yakındaki ardıc ağaçlarından birinin içerisinde saklayabilirdim. Böylece en az birkaç gün kalabilirdi. Yalnız yaşamam mümkün değildi. En fazla bir-iki saat daha yaşayabilirdi. Yine de böyle düşmanın eline geçmesinden çok daha iyiydi. Onların eline geçmesi halinde neler olabileceğini ne büyük eziyetler yapabileceklerini tahmin etmek zor değildi. Koltuklarının altından tutarak 20-30 metre aşağıya kadar güçlükle çektim. Sık bir ağaç kümesinin içine getirdikten sonra orada bulunan ol-

yordum. Etrafımdan bir şeyin havayı yırtan çığlık sesiyle geçtiğini duydum. Sonra on-onbeş metre ilerimde ağaçların arasında büyük bir patlama oldu. Patlamayla birlikte ağaçlar havaya savrulurken ben de sarsılarak yere kapaklandım. Şimdi de Bazuka roket atmaya başlamışlardı.

Bir müddet daha koştuktan sonra nihayet kayalığa varmışım. Bütün çatışma alanı gözlerimin önündeydi. Kurtulmuş sayılırdım. Şimdi yapabileceğim tek şey burada çatışmayı sürdürmek ve Metin'in çıkmasını sağlamaktı. Bu oldukça kolay olacaktı. Çünkü düşman bütün gücüyle bana yönelmeye başlamış, sığınağı unutmmuştu. Bu da Metin'in kurtulması için bir olanak sağlıyordu. Murat'ı sakladığım ardıc ağacı da buradan görünüyordu, zaman zaman oraya bakarak, Murat'ın oradan sapsağlam çıkıp bana doğru geleceğini düşünüyordum. Ama o öldürücü yarası aklıma geldikçe bütün umudum sönecek gibi oluyordu, ölebileceğine bir türlü inanamıyordum.

Kendime iyi bir yer seçerek özellikle

Şehit Hüseyin Hüsnü Eroğlu cezaevinde ailesi ve yakınlarıyla

dukdü büyük bir ardıc ağacının içine iyice gizledim. Düşmanın bizi görmesi imkansızdı. Hafif bir çukurun içerisindedik hem de burası oldukça sık bir ormanla kaplıydı.

Bütün namlular üzerime çevrilmişti

Düşman bir an bile ateşi kesmemiş ormanı gelişigüzel tarıyordu hala. Murat'ın silahını da yanına bıraktıktan sonra son bir kez daha baktım ve içimdeki o korkunç acıyla yanından ayrıldım. Bir müddet koştuktan sonra beni gördüler ve bütün namlular üzerime çevrildi. Kurşun yağmuruna tutuldum. Tekrar çemberin açıldığı istikamete doğru hızla koşarken, bir yandan da etrafımı tari-

çemberin kırılan tarafını kurşun yağmuruna tutmaya başladım. Amacım açılan bu yeri daha da genişletmekti. Düşman karşımıda yarım daire biçiminde mevzilenmiş beni kuşatmaya alamayacağını anlamıştı. İşte ilk o zaman düşmanın ne kadar kalabalık olduğunu anladım. Karşı tepelerde askerlerin miğferleri öbek öbek görünüyordu. Polisleri de ellerindeki uzun namlulu ve dürbünlü silahlardan tanıyordum. Benim için şimdi en tehlikeli olan silahlar bunlar ve bir de atılan roketlerdi. Etrafıma kurşun yağmasına rağmen bazı mermilerin son derece isabetli atıldığını fark etmek zor değildi. Üzerimden yine bir roket mermisinin geçtiğini hissettim ve roket aşağı, derin uçuşuma doğru gitti. Sonra dereden

büyük bir patlama duydum, patlama sesi uzun bir müddet yankılandı. Epey bir süre çatışma devam etti...

Metin hala çıkmamıştı. Bir yandan çatışırken bir yandan da sabırsızlıkla sığınağın çıkışını gözlüyordum. Sonra Metin'in sığınaktan çıktığını, söylediğim yere ormana doğru hızla koştuğunu gördüm. Elinde arşiv ve yazılarda olduğu çantaları da beraberinde taşıyordu. Bir ara gözü bana ilişti. 20-25 metre aşağıdan hızla geçerek uçurumdan inen yola doğru yöneldi ve gözden kayboldu. Artık o da kurtulmuştu. Bir ara gözlerim Murat'ı aradı. Sanki o da yerinden çıkıp kurtulacaktı gibi bir an beklemedim. Ama bu boş bir umuda, hayale kapılmaktan başka birşey değildi.

Ve kaçış başlıyor

Artık kaçmam gerekiyordu. Daha fazla oyalanmam tehlikeli olabilirdi. Ama bunun için önce düşmanı taramam, gözdağı vermem gerekiyordu. Silahıma yeni bir şarjör taktım ve seri şekilde en yakında bulunanları taramaya başladım. Askerler de hemen karşılık verdiler. Ortalık korkunç bir uğultuya boğuldu. Yerimden fırlayarak düşmana görünmeden gerisini geriye inmeye başladım. Onlar, hala orada bulunduğumu sanıyor ve taramaya devam ediyorlardı. Sonra, oradan ayrıldığımı fark etmiş olacaklar ki, mevzilenildiğim kayalığa gelip yukarıdan bütün dereyi kurşun yağmuruna tutmaya başladılar. Dinar Deresi korkunç bir şekilde inliyordu. Artık bana birşey yapmalarına olanak yoktu. Onlar da bunu bildiklerinden bu sefer arkamdan yüzlerce kaya yuvarlamaya başladılar.

O kadar çok kaya yuvarladılar ki sanki dağ yukarıdan kopup üzerime geliyordu. Sağ ayakkabımı da düşürmüştüm. Ama nerede düşürdüğümü hatırlamıyordum. Herhalde Murat'ın vurulduğu yerdi... Ayağıma sivri taşlar batıyordu, ayağım kan içerisinde kalmıştı. Fazla acı duymadığımdan, inişime aynı hızla devam edip dereye indim. Ancak hala silah sesleri kesilmemiş, dereyi kaplayan uğultu kaybolmamıştı.

Hangi tarafa gitmeliydim..? Yukarı deşte mi aşağıda şehire mi..? Yukarı gitmem pek doğru olmazdı. Hem yukarıda Deşt Karakolu vardı hem de düşman muhtemelen oraya doğru kaçacağını düşünürdü. Şehire inebileceğimi tahmin edemezdi. Ayrıca şehirin kıyasına kadar sık ormanla kaplı bir alan vardı. Ormanı takip ederek rahatlıkla şehire yakın olan Sığen mahallesine kadar gider, orada saklanabilirdim. Bu mahalledeki evler hem birbirine uzak hem araları orman ve bahçelikle doluydu. Orman içerisinde ilerlemeye başladım. Derenin sol kanadından gidiyordum. Bazı yerlerde duruyor, çevreyi iyice dinledikten sonra tekrar yola koyuluyordum...

Çatışma alanında uzaklaşmış, 5-6 km'den fazla yol almıştım. Saat 12'yi geçiyordu. Birden karşı yakadan silahlar birbiri ardına patlamaya başladı. Kurşunlar etrafımda uçuşuyor, yere ve ağaçların gövdelerine saplanıyorlardı. Kendimi yere attım. Ağaç gövdelerini kendime siper ederek, silahların patladığı yöne baktım. Tepenin üzerinde kalabalık bir asker ve polis grubu vardı. Ellerindeki telsizlerle bağırarak konuşuyor, el kol işaretleri yapıyorlardı. Benim bulunduğum yeri işaret ettiklerini anlamakta gecikmedim. Tepenin sağ ve sol yamaçlarında iki koldan askerlerin aşağıya doğru koştuklarını gördüm. Beni çembere almaya çalışıyorlardı. Bu her ihtimale karşı Sığen'in etrafını geniş bir alanı kapsayacak bir şekilde ikinci bir çembere alan düşman gücüyü. Durmadan ateş ederek beni

perdelemeye çalışıyorlardı. Amaçları beni orada hareketsiz tutmak ve diğer güçlerin yetişmesini sağlamaktı.

Bulduğum yerden fırlayıp, kalın gövdeli bir meşe ağacının arkasına geçtim. Silahımı doğrularak hem tepe üzerindeki hem de koşarak aşağı doğru inen askerleri taramaya başladım. Askerler tepenin arkasına kaçmışlardı. İnenler ise kendilerini yere atarak yuvarlanmaya başladılar. Karşılarında durmak oldukça tehlikeliydi. Karşıdan karşıya rahatlıkla ateş edebiliyorlardı. Dereye doğru inmeye başladım. Dereye kavuşmam beni görüş alanından çıkarmıştı. Mermilerin hedefi bulması olanaksızdı. Elbiselerimi çıkarmadan buz gibi suya girdim, aşağı inmeye

ettim. Hareket etmiyor, sırtları bana dönük duruyorlardı.

İnanılmaz bir şey... Bir çember daha. Bu askerler de kuşatma hattının bir bölümüydü. Yanlarında polisler de vardı. Ve silahlarını her an ateşlemeye hazır tutarak telsizle bir şeyler konuşuyorlardı.

O kadar çabama rağmen, o kadar kaçıp uzaklaşmaya çalışmama rağmen hala yanbaşımdaya duruyorlardı. Hem de sığınaktan daha yakın. Oysa sığınaktan en az on kilometre uzaklaşmıştım. Hatta daha fazla ama yine de düşman yanbaşımdaya duruyordu. Bereket versin beni fark etmemişlerdi. Ama şu an beni görmeleri en çok onların aleyhine olurdu. Çünkü ilk atışta beşini, onunu vurabilecek

başladım. Bütün vücudum suyun içerideydi. Ancak umurumda değildi. Bu vaziyette 1-2 km daha aşağıya indim. Bir müddet daha ilerlemem durumunda Elazığ-Tunceli bağlantısını sağlayan Dinar köprüsüne varacağımı biliyordum. Ancak bu çok tehlikeliydi. Burası çoktan tutulmuş olmalıydı.

Kadınlar ağıt yakıyordu

Sudan çıktım, tekrar orman içerisinde solumdaki yamaca doğru tırmanmaya başladım. Bütün mesele görünmeden bu yamacı çıkmaktı. Ondandan sonra ormanla kaplı 2-3 km uzunluğunda bir düzlük vardı. Tepeye çıktım ve düzlükte ilerlemeye başladım. Yolun üzerinde her zaman uğrayıp ihtiyaçlarımızı giderdiğimiz bir köy vardı. Böyle bir anda onlara görünmem doğru değildi. Köyün etrafını dolanarak geçerken, köylülerin damların üzerine çıktığını ve uzaktaki yamaçlara baktıklarını gördüm. Kadınlar ağlayıp dizlerine vuruyorlardı. Uzaklara bakıp ağıt yakıyorlardı. Anlaşılan bütün bu göz yaşları ve ağıt bizim içindi.

Oradan uzaklaşarak yoluma devam ettim. Beni tedirgin eden şey, ileride geçmem gereken Qure-Sipi yoluydu. Bu, operasyona giden askerlerin geçtiği yoldu. Biraz ilerledikten sonra konuşma sesleri duydum. Sık çalılıların ardına gizlendim. Konuşma ve ayak seslerinden kalabalık oldukları anlaşılıyordu. 'Acaba köylüler olabilirler mi?' Ama bu mümkün değildi. Çatışma olmuştu, yoğun bir operasyon vardı. Böyle bir durumda bu kadar kalabalık sayıda köylü burada ne arardı ki..? 'Asker olabilir miydi acaba..?' Ama askerin bu kadar geniş bir alana yayılması mümkün değildi. Yerimden biraz doğrularak ağaçların arasından bakınca, haki renkte elbiseleri fark

durumdaydım. Doğrusu ben mi onlar mı şanslıydı, bilemiyorum.

Sessizce ve sürünerek çalılığın içerisinde uzaklaşmaya başladım. Onların sırtlarının dönük olduğu yöne doğru gittim. Çünkü ilk yamacı tırmandığım yerde geçseydim askerlerin avucunun içerisine düşecektim. Çatışma beni bundan kurtarmıştı. Şu anda çemberin dışındaydım ve artık rahatça uzaklaşabilirdim. Uzaklaştıktan sonra ufak bir dereye girdim ve dereden yukarı çıkmaya başladım. Uzakta reo kamyonlarının motor sesleri geliyordu. Sonunda geçeceğim yola yaklaştım. Yolun üzerinde sel için yapılmış bir köprü vardı. Köprü'nün dibinden geçerek yolun öbür tarafında olacaktım.

Virajdan büyük bir gürültüyle reo bir kamyon çıktı. Sonra birkaç tane daha, bu büyük bir askeri konvoydu. Hemen tünele doğru koştum. Tünelde yetiştiğimde reolar açığa çıkmış, bulunduğum yere hızla yaklaşıyorlardı. Peş peşe büyük bir gürültüyle tüneli sarsarak üzerimden geçiyorlardı. Epey bir süre onların geçişini beklemedim. Uzun bir süre buradan çıkamadım. Çünkü normal zamanlarda ayda, haftada bir yada birkaç taşıtın geçtiği bu köy yolu bugün büyük şehirlerin trafiği gibi olmuştu adeta. Araba sesleri birkaç dakika kesiliyor sonra tekrar başlıyordu. Burada kalmam doğru olmazdı. Ne olursa olsun bir fırsatını bulup buradan çıkmalıydım. Eğer ikiyüz üçyüz metre daha gidebilseydim tamamen emniyete kavuşabilirdim. Üstelik düşmanın beni aradığı yerin tam tersi bir yere gelmiştim. Ve bundan daha iyisi olamazdı.

Sonunda araba sesi kesilir kesilmez, yerimden fırlayıp derenin içinden yukarı doğru koşmaya başladım. Yetmiş, yüz metre kadar dere içerisinden açıktan koştum. İlerideki dönemece görünmeden yetiştim ve rahat bir nefes aldım.

Birkaç dakika diz çökerek oturdum. Kurtulmuştum, fakat iş bununla bitmiyordu. Bir müddet daha yol alıp hedeflediğim yere ulaşmam gerekiyordu.

Yerimden kalkarak ilerde göğe doğru uzanan sığınağımızın bulunduğu dağa baktım. Korkunç bir acı bedenimi sardı. Murat'ı düşündüm. O hala o öldürücü yara ile birlikte o cehennemin ortasındaydı. Bir ardıc ağacının altında silahıyla birlikte yatıyordu. Hala yaşıyor muydu? Şehit olmasa bile şu ana kadar çoktan bayılmış olmalıydı. Yoksa düşman onu bulmuş muydu? Bunu aklıma bile getirmek istemiyordum. Ya Metin'e ne olmuştu. Kendisini kurtarabilmiş miydi? Onun için pek endişe duymuyordum. O kurnazdı,

bundan yana olmuştu, ancak sonra vazgeçmiştik. Şimdi bu evliliğin gerçekleşmediğine çok seviniyordum. Eğer bu olsaydı, Feride gibi dürüst, çalışkan ve üstelik güzel bir kız, kişiliksiz, namussuz bir kaçkının karısı olacaktı. Bunu Feride de istemezdi. Sonra bu durumu kendisine anlattığımızda, ağlamış ve "beni nasıl böyle bir insana layık gördünüz?" demişti.

Evet, burada ilişki kuracağım tek kişi oydu. Ancak Feride bana yardım edebilirdi. Ama nasıl yapacaktım? Durup beklemeye başladım, kendi kendime nasıl olsa dönüp bakar, o zaman kendimi gösterir, yanıma gelmesini sağlarım diye düşündüm. Ama hiç bakacak gibi değildi. Mendili elinde durmadan ağlıyor sık sık göz yaşlarını siliyordu. Baktım olacak gibi değil, uzun eteğine ufak bir taş attım. Hemen dikkatini çekti ve ağlamaktan kızarmış gözleriyle baktı. Beni görür görmez elimi ağzıma götürerek susmasını işaret ettim. Olduğu yerde kalmıştı. Büyük bir hicırıkla dizlerinin üzerine çöktü. Kadınlar dönüp ona baktılar, birkaçı da yanına yaklaştı. O esnada olduğum yerden geri uzaklaştım. Aşağıda ağaçlık bir yerde Feride'yi beklemeye başladım. İşareti anlamış olmalıydı ve şaşkınlığını üzerinden attıktan sonra muhakkak ilk işi kimseye fark etmeden yanıma gelmekti.

Demek köylüler çatışmada olduğumu biliyorlardı. Feride'nin beni gördüğünde donup kalmasından anlamıştım. Zaten alanda hareket ettiğimizi, buralarda bir yerde kaldığımızı biliyorlardı.

Çok fazla geçmeden birinin ağaçların arkasından koşarak geldiğini gördüm. Bir yandan heyecanlı konuşuyor bir yandan da "abi..." diye bağırıyordu. O hızla gelip boynuma sarıldı. "Neden, bu duruma düştünüz? Herkes keyfine baksın, siz de bunları çekin..?" diyordu. Biraz sakinleşmesini söyledim. Ama bu çok zor oldu. Bu yurtsever, dürüst Kürt kızını sakinleştirmem epey bir zaman aldı.

Askerlerin durumu hakkında bilgi aldım ve Sığen'e inmek istediğimi söyledim. Feride yukarıya gidemeyeceğimi çünkü oranın binlerce askerle tutulduğunu söyledi. Birkaç saat önce askerlerin köyelerine geldiğini ve beni bulmuş olduklarını kendilerine söylediklerini anlattı. Bu nedenle vurulduğumu sanıyorlardı...

Hemen eve gitmesini, kurmuş kan lekelerini silmek için ıslak bir bez, biraz su ve ağabeyinin bir gömlekle pantolonunu ve ayakkabısını getirmesini söyledim. Gömleğim, pantolonumun her tarafı Murat'ın o temiz kanına bulanmıştı. Aslında bu kanlı gömlek ve pantolonu ömrümün sonuna kadar giymek, bir an bile üzerimden çıkarmak istemezdim.

En fazla onbeş dakika sonra geri döndü Feride. İstedğim malzemeleri getirmişti. Yüzüm ve ellerimdeki kanı temizledik. Suyun büyük kısmını içtikten sonra geri kalanı ile sağ ayağımı yıkadım. Sivri kayalar ayağımın her yanını kesmiş, ayağımın altı da ezilmişti. Feride'nin kazağını da alarak silahımı ve teçhizatımı sökerek kazağa sardım. Ormanın içerisinden aşağı doğru indim. Beni gören kulcağımda bebek taşıyan normal bir yulcu sanırdı. Aslında Feride'nin de yanımda olması daha iyi olurdu. O zaman dikkati tümenden dağıtırdık. O da bunu düşünmüş ve gelmek istemişti, ancak ısrarlarına rağmen kabul etmemiştim.

Gideceğim yer yurtsever bir ailenin eviydi ve üstelik bir yoldaşımızın ailesiydi. En emin yer burasıydı. Zaten sık sık bu eve gidip geliyorduk. Aslında deşifre olmuş bir yerdi, fakat şimdi düşmanın buralara ayıracak zamanı yoktu.

O dağda kaybettiği kişinin izini sürmekle meşguldü. Üstelik izi tam ters bir istikamette, dağlara doğru sürüyordu...

Askerler sığınağa giriyorlar

Sonunda eve vardım. Kapıda evin küçük kızı 13-14 yaşlarındaki Pule vardı. Beni görünce şaşırıldı. Uzun süre ağıladığı gözlerinden belliydi. Hemen içeri döndü, evdekiler de telaşla dışarı çıktılar. İçeri girer girmez herkes boy-numa sarıldı. Bu an dakikalarda sürdü. Heyecan ve sevinçten ne yapacaklarını bilemiyorlardı. Bitişikte ve arkada başka aileler oturuyordu. Sempatizanlarımız olmalarına rağmen durumdan şüphelenmelerini istemiyordum. Hemen birkaç evin dışına çıkarak çevreyi gözlemeye başladılar. Diğerleri de durmadan nasıl kurtulduğunu soruyorlardı. Hiçbiri beni böyle sağ görebileceklerine inanmıyordu. Onlara Murat ve Metin'in durumlarını anlattım. Ağıllamaları daha da çoğaldı. Ben de onlarla birlikte gözyaşı döktüm.

Arkadaşın babasını şehir merkezine yolladım. Murat'ı bulup bulmadıklarını, Metin'in durumunu ve sığınağın nasıl basıldığını öğrenmeye çalışmasını istedim. Bu işi ondan daha iyi kimse yapamazdı. O, ayrıldıktan sonra evdekiler yaralarını pansuman ettiler. Sonra yemek hazırlayıp getirdiler. Ama bir lokma yiyecek durumda değildim. Sadece çay ve sigara istedim.

Akşam karanlığı çökmek üzereyken arkadaşın babası eve döndü. Öğrenmek istediğimiz her şeyi öğrenmişti... Benim için dayanılması güç bir acıyı da beraberinde getirmişti.

Benim çekilmemden sonra düşman, sığınağın etrafındaki çemberi daraltıp, sığınağın girişine kadar sokulmuş. Sığınağın kapısından tahrip gücü yüksek patlayıcılar attıktan sonra sığınağı taramışlar. Buna rağmen içeri girmeye cesaret etmemişler. Yanlarında getirdikleri köy muhtarını içeri girmeye zorlamışlar. Bu arada muhtara asker elbisesini giydirmeyi de ihmal etmemişler. İçerde kimsenin olmadığından emin olunca askerler içeri girip araştırmaya başlamışlar. Kimseyi bulamayınca dışarı çıkıp etrafı aramaya başlamışlar. Operasyonu yöneten Tuğgeneral, askerlerine kesinlikle vurulduğumuzdan emin olduğunu ve çevreyi iyice araştırmalarını emretmiş. Bunun üzerine aramalar sıklaştırılmış, yerdeki kan izlerini ve kanlı bir ayakkabı görmüşler. Ama bütün aramalara rağmen Murat'ı bulamamışlar.

General, tam aramayı durduracağı sırada bazı subay ve erler, "komutanım biz kesinlikle burada birinin düştüğünü gördük. Yerdeki kan izleri de bunu gösteriyor" demişler. Bunun üzerine arama yeniden başlamış. Epey bir aramadan sonra bir ardıcın yanında askerler sağasola kaçmışlar. Bir yandan kaçarken diğer yandan da "burada burada..." diye bağıyorlarmış. Bunun üzerine ardıc ağacını kuşatmışlar ve taramaya başlamışlar. Sonra gidip ardıcın altından o kahraman çocuğu çıkarmışlar. Her yanı kan içerisindeymiş. Murat hala yaşıyor. Hemen üzerine üşüşmüşler ve "Sen Serdar mısın, şöyle sen Serdar mısın" diye sormuşlar. O da "Evet ben Serdar'ım..." dedikten sonra bütün gücüyle slogan atmaya çalışmış. Kendisini Serdar olarak tanıtp arkadaşının peşine düşmelerini önlemeye çalışmış. Onun bu tavır karşısında çılgına dönen düşman komutanı, Murat'ı karşı yamaca bırakmalarını istemiş. Komutan askerlerin bütün silahlarını doğrultmalarını ve birer şarjör boşaltmalarını istemiş. Bu durumda bile Murat'ın slogan atmaya çalıştığını olaya

şahit olan muhtar, daha sonraları yeminle anlatıyormuş. Düşman bir genç beden, bu genç insanın iradesi karşısında yenik düşmüş. Ve oracıkta çok az insanın yapabileceği, büyük bir kahramanlıkla şehit düşmüş Murat Yoldaş. Ama düşmana son darbeyi indirmeyi de başararak.

Metin ise benim sığınaktan çıkmamdan sonra içerideki yazıları yakmaya çalışmış. Ancak kibriti bulamadığı gibi akşamdan beri yanan soba da sönmüş. Bu nedenle belgeleri iki çantaya yerleştirip çıkmış. Sonradan bana anlatılana göre, bu çantalardan birinin kulpuna kurşun isabet ettiğinden elinden fırlayıp uzağa düşmüş, bir daha alma fırsatı bulamamış. Bir tek mermi dahi sıkmadan rahatlıkla kaçmış ve Dinar deresine inmiş. Oradan derenin diğer yakasındaki dağı aşarak uzaklaşmış. Karşı dağın üzerinde asker ve polis doluymuş, hatta bir yerde 20-25 metre kadar yaklaşmış ancak sıyrılmayı başarmış. Oradan da yaklaşık 30-40 km yürüyerek Pertek'in köylerine giderek bir sempatizanın evinde saklanmış. Sempatizanı da şehre yollayarak bizden haber almaya çalışmış. Sempatizanın anlattığına göre büyük bir üzüntü içerisindeymiş. Benim evimde bulduğum arkadaşın babası da sempatizana benim kurtulduğumu, iyi olduğumu, ancak Murat'ın şehit düştüğünü söylemiş.

Elazığ garajında yakalanma

Sığınağımızın bulunması ise benim yurtdışına yolcu ettiğim arkadaşların bir kısmının Elazığ garajında yakalanması ve düşmana bilgi vermesi nedeniyle olmuş. Bunları araba yoluyla sahte düzenlenmiş kimliklerle yolluyorduk. Başka seçeneğimiz de kalmamıştı. Çünkü kırsal alanda birkaç defa yol açmamıza rağmen yakalanmalar olmuş ve düşman bunu fark etmişti. Bu nedenle bütün dikkatini giriş güzergahımıza çevirmiş, çok kalabalık bir sayıyla burada operasyonlar düzenleyerek yolunuzu kesmişti.

Ben gidecek gruptan ayrıldıktan sonra bunlar Elazığ yolunun kenarına iniyorlar. Burada önceden ayarladığımız bir taksinin gelip kendilerini almasını bekliyorlar. Bir müddet sonra taksi gelip bunları götürüyor. Kovancılar yol ayrımına geldiklerinde aramaya karşılaşıyorlar ancak herhangi bir engelle karşılaşmadan yollarına devam ediyorlar. Sadece üst araması ve kimlik kontrolünden geçiyorlar. Arkadaşlar uzun süre kırsal alanda kaldıklarından ve ilk kez düşmana bu denli yaklaştıklarından biraz heyecanlıyorlar ise de bu durumları pek dikkat çekmiyor.

Böylece Elazığ'a varıp garajda iniyorlar, otobüste yer ayarlayıp beklemeye koyuluyorlar. Arkadaşlardan birinin önerisi üzerine iki gruba ayrılarak garajda bulunan bir lokantada ayrı masalarda yemek yiyorlar. O esnada Malatya'da bir kız kaçırıldığı için polisler garajı kontrol altında tutuyorlar. Bizimkilerin içerisinde de genç bir bayan arkadaş var. Bunlar, garajda dolaşan bir bekçinin dikkatini çekiyor. Bekçi bunların etrafında dolaşarak dışardan, camdan uzun uzun bunları süzmeye başlıyor. Arkadaşlar şüpheli dağıtacak kurnazlığı göstermek yerine paniğe kapılıyorlar ve hemen oradan uzaklaşmak istiyorlar. Bekçi kapıda durarak bunları yakından incelemeye başlıyor. Arkadaşlar ise şüpheliyi daha da artıracak davranışlara girerek bekçinin yanından geçerek otobüse doğru hızla yaklaşıyorlar. Bekçi de arkalarından geliyor, bizimkiler otobüsün diğer tarafına geçiyorlar. Bekçi de o tarafa geçiyor. Arkadaşlar tekrar ters tarafa

geçiyorlar, bekçi de... Derken, tam anlamıyla bir kovalamaca başlıyor.

İyice şüphelenen bekçi garaj karakoluna haber veriyor. Polisler gelip iki arkadaşı yakalıyorlar. Hemen karakola götürüyorlar ve kimlik kontrolü yapıyorlar. Kadın arkadaşı aramak üzere şehirden kadın polis getiriyorlar. Arama sonucu kadın arkadaşın üzerinde bana ve daha birçok arkadaşına ait vesikalık fotoğraflar çıkıyor. Vakit geçirmeden bunları sorguya alıp işkenceye başlıyorlar. Kadın arkadaş direniyor, ancak diğer erkek arkadaş yerimizi bildiriyor. Bunun üzerine hemen operasyon hazırlığına girerek güçlerini çeşitli yerlerden topladıkları asker ve polis gücüyle takviye ederek Tunceli'ye geliyorlar. Operasyona Erzincan ve Bingöl'den takviye polis ve asker gücü de yolluyorlar. Böylelikle birkaç kilometre uzanan büyük bir konvoyla sığınağımızın aşağısında bulunan Girê Sipî köyüne geliyorlar. Cephane ve silahı da sığınağımızın bulunduğu bölgeye taşıyorlar. Daha sonra çözölen kişiye sığınağın yerini göstermesini istiyorlar. Hatta herhangi bir oyun oynamasın diye de kendisini burada feci bir şekilde dövüyorlar. O ara bir albay silahını çekerek arkadaşın kafasına dayıyor ve "üçe kadar sayıyorum hemen söylemesen seni vuracağım" diyor. Bunun üzerine arkadaş "tamam" diyor. Ve sığınağın bulunduğu yere doğru ilerliyorlar.

Sığınağa ulaştıktan sonra arkadaş, "buralarda bir yerlerdeydi" diyor ve biraz dinlenmek istediğini söylüyor. Yere çöküp ağlamaya başlıyor. Subaylar, "bize oyun oynamaya kalkma" diyorlar. Arkadaşın gözü bir başka albayın yanına oturduğu ardıc ağacına takılıyormuş, ardıcın etrafında da yüzlerce asker ve subay dolaşıyormuş. Tabii altında da bizim bulunduğumuzu ve dallarına sürünerek dolaştıkları ardıcın sığınağımızın girişini kapatan ardıc olduğunu bilmeden...

Sonra arkadaş yerinde kalkıp subaylara, "yanlış yere gelmişiz, epey geride kaldı. Gece olduğu için çıkaramadım" demiş. Bunun üzerine tekrar dövmeye başlamışlar. Ama arkadaş dediğinde direktmiş ve askeri dört yüz, beş yüz metre götürdükten sonra orada bulunan bir ardıc ağacını göstermiş ve bunun altında demiş. "Nasıl olsa burayı kuşatıp ateş ederler ve silah seslerini duyan arkadaşlar da yerlerinden çıkıp rahatlıkla kaçarlar" diye düşünmüş. Ancak bu mesafeden de sıkılan, hatta otuz metre yakında sıkılan silahların sesini bile onca yer altından duymak imkansız. Bir müddet askerler burayı taradıktan sonra bizim kaçtığımızı sanarak yeniden askerleri sığınağın oraya getirmiş ve sığınağı göstermiş. Hemen sığınağı kuşatmışlar ve taramaya başlamışlar. İşte benim "burada cinler var" deyip alay ettiğim o ses, bu taramalar sonucu sığınağın girişindeki taşlara çarpan mermilerin çıkardığı seslermiş meğer.

Arkadaşların garajda yakalandığını gören diğer grup ise hemen Diyarbakır'a hareket ediyor. Bir eve yerleşerek gece saat on onbire kadar oyalanıyorlar. Durumu sorumlu ve durumdan haberdar arkadaşına iletiyorlar. Sonunda bu arkadaşlardan biri tesadüfen eve geliyor ve durumu öğreniyor. Hemen dizine vurarak "eyvah arkadaşlar gitti" diyor. Hemen koşup bir araba bularak "son süratle Tunceli'ye gideceğiz" diyor. Hızla Tunceli'ye hareket ediyorlar. Oraya vardıklarında çevrede bir gariplik seziyor. Arabadan inerek, orada toplanmış kalabalığa doğru yürümek istiyor işte o anda dağlardan gök gürültüsünü andıran silah seslerini duyuyor. Olduğu yerde çakılarak gözlerinden aşağıya doğru süzülen yaşlarla dağlara bakakalıyor...

Faraşın, dağların ceylanı

Gözleri yeşildi... Sade bir yüzü vardı.

İlk gördüğümde sessiz ve soğuktu. Sonra tanıyınca farklı biri olduğunu anladım... Uzun süre aynı bölük yönetiminde yer aldık.

İlk anımız bir intişarla başlamıştı. Eğitim amaçlı bir intişardı. Haberimiz önceden olduğu için hazırlıktıydık. İlk mermi patladığında herkesten önce biz mangamızın eşyalarını da alarak intişar yerine gitmiştik. Bunu yaparken de savaşta nasıl daha atik, becerikli ve taktik yaratabiliriz diye tartışıyorduk.

Birlikte Subay Okulu'nun ilk devresindeydik. Eğitime heyecanla katılımı ilgi çekiyordu. Yaşamda öğ-

şeyi başaracağına olan inancımı belirterek uzaklara gidiyorsun. Saflığınla, temizliğinle kal, söz kısa bir süre sonra ben de geleceğim" demiştik. Birbirimize sarılıp vedalaştığımız.

Sonra... Birbirimize söylediğimiz sözler, Dêrsim'de buluşma dileğimizi... Aradan çok geçmeden ben de Dêrsim yolunu tutmuştum. 2004'te ilk Haydaranlarda görmüştüm Faraşın'ı...

Hiç unutmam; özlem ve sevinçten iki üç dakika birbirimize sarılıp ağlamıştık. Gözyaşlarından sonra gülüşlerimiz başlamıştı...

Dêrsim'de bir yılımız olmuştu. Faraşın Ovacık'tan (Pülür) geldiği için hep oradan bahsediyorduk. Pülür'un sonsuz güzelliklerini, Ali boğazını, Tagar suyunu anlatıp duruyorduk.

O kış beraber kaldık... Heval Faraşın hepimizden daha heyecanlıydı. Önderliğin 'Bir Halkı Savunmak' kitabı yeni geldiği için eğitim yoğun ve heyecanlı geçiyordu... Faraşın ve Roza arkadaşlarla gecenin geç saatlerine kadar tartışırıldık... Hele kaos konusunu...

Sade, doğal, çocuksu yönleri vardı. Aleviliğin hümanist ve sadık olma, özünü de kişiliğinde taşıyordu.

En son Dokuz Kayadan ayrıldık. Ben Dêrsim'in batısına Faraşın doğusuna gitti.

Nazmiye alanında kadın arkadaşların komutanıydı. Daha gençti... Üç yıl burada kalmıştı. Her göreve koşardı. "Bazen yorgun yolların yolcusuyum. Bazen sonsuzluğa koşan biri gibiyim" derdi.

2008'in ilkbaharı... Kahre-deci haberlerin geldiği zamanlardı... 11 yoldaşı ile birlikte Hingırvan yamaçlarında düşman onları denetimine almıştı. İki gün boyunca düşman kobra helikopterleriyle üzerlerine bomba yağdırmıştı.

Çatışmadan kurtulan bir arkadaş, Faraşın arkadaşın cesaretine hayran kalmıştı. Her arkadaşına yardım etmeye çalışmış, soğukkanlılığıyla düşmanın içinden arkadaşları çıkarmaya çalışırken ağır yaralanmış, sonra sonsuzluğa karışmıştı.

Faraşın, Vartolu (Gimjim) bir arkadaşı. Köyleri Şerafettin dağları ile Koğ dağları arasında Bingöl (Çewlik) sınırlarına gelip dayanıyordu.

Faraşın dağların, coğrafyanın yeşil gözlü ceylanıydı.

Seni güneşin ışınları ile Mavinin sonsuzluğu ile Yoldaşlık sevgisinin erdemliliği ile Seviyor, özliyorum ve hep öle-yeceğim

Adı Soyadı: **Melek İlhan**

Kod adı: **Faraşın Özgür**

Doğum Tarihi ve Yeri:

1975/Gimjim-Müş

Katılım Tarihi: **1998**

Şehadet tarihi ve yeri: **9 Nisan**

2008 Dêrsim-Nazmiye

reticiydi. Eğitim sürecinde en çok dikkatimi çeken şeylerden biri ilkeli ve taviz vermez duruşuydu.

2003'te Dêrsim'e giden ilk grupta Faraşın arkadaş da vardı. Yola çıkmadan önce gelip vedalaşmak için beni gördüğünde uzun sohbetlerimiz oldu. Sevinçliydi... "Sen de gelmiyor musun" deyip duruyordu.

El ele tutuşurken "senin birçok

**Mücadele arkadaşı
Rojbîn Faraşın**

BRÛSK, bir direniş öyküsü

Kod Adı: **Brûsk Arteş**
Adı Soyadı: **Halit Altıok**
Doğum Tarihi Ve Yeri: **1981 Sêrt-Misirc**
Katılım Tarihi: **2003-İstanbul**
Şehadet Tarihi: **20 Nisan 2008**
Qers-Qaqizman

Çocukluğunda Misirc'da geçen Brûsk, 15-16 yaşına gelince İstanbul yolunu tutar. Çünkü çalışıp kardeşlerine, anne ve babasına para göndermesi lazımdı. İstanbul'da hemen işe koyulur. Çalışıp aydan aya yoksul ailesine yardımcı olmaya başlar.

2000'li yıllar...

Kürt Halk Önderinin İmralı'da direniş içinde olduğu yıllar. Kentlerin kaynadığı, Kürt gençlerinin yönünü dağlara çevirdiği zamanlardı. İstanbul her zamanki gibi hareketli... Gösteriler, protestolar, polisle çatışmalar artık süreklilik kazanmıştı. Brûsk yoldaş elbette kayıtsız kalamazdı bu hareketli zamanlara...

Brûsk, işten fırsat bulduğunda soluğu İstanbul'daki Kürt kurumlarında alırdı. İstanbul'daki yoksul Kürt gençlerinin örgütlenmesi çalışmalarına hızlı girmişti. Heyecanlı, coşkulu, girişken ve eylemciydi... Hepimiz severdik onu... İşte o zaman, bu ateşten günlerde tanıştım.

Sanırım 2001'in ortalarıydı. Önderliğin barış çabalarına karşı herkesin duyarlı ve sorumlu yaklaşması gerektiğine ilişkin bildiriler hazırlanmıştı. Bildiri illegaldi. Hepimiz sorumlu olduğumuz alanlarda dağıtacak. Arkadaşlar, bildiri alman için bir adres ve isim verdiler. Verilen adrese gittiğimde ilk kez o zaman gördüm Brûsk arkadaşını. Aynı yaşlardaydık. Ciddi, ketum ve konuşmayı pek sevmiyordu. Bir kadın arkadaşla birlikte gelmişti. Bildiri alırdıktan sonra bir pastahaneye gittik, poğaçaya yedik, çay içtik. Ancak parasızdım... Üzerimde sadece yol parası vardı. Masraflar bende kalsaydı, o kadar yolu yürüyecektim. Alaktan ki, parayı onlar ödedi de o kadar yolu yürümekten kurtuldum.

Korsan gösterilerde, yürüyüşlerde birbirimize rastlıyorduk...

Öğrenci gençlik ile birlikte meşaleli bir yürüyüş yapılacaktı, eylem yerinin keşfi ve hazırlıkların yapılması gerekiyordu. Bunun için bütün alanlardan

birer arkadaş gelmişti. Brûsk da onlar arasındaydı. Daha sonra Bakırköy Haznedar güzergahına gittik. Çünkü eylem burada yapılacaktı. Fazlasıyla ciddi ve pek konuşmadığı için kendisine karşı biraz mesafeli duruyordum. Ama eylemdeki duruşu, soğukkanlılığı hayranlık bırakacak düzeydeydi.

Bu eylemin ardından bir grup arkadaşla birlikte gerilla saflarına katıldım. Kalatuka'da yeni savaşçı devresi gördükten sonra düzenlemem halk hareketine oldu. Qendîl'e Dola Kokê'ye gidecektik. Yedi-sekiz saatlik bir yolumuz vardı. Yukarıya doğru tırmandıkça buz gibi hava kendisini hissettiriyordu. Arkadaşlar buraya 'çekik' diyorlardı. Tam zirvede sonsuz beyazlığa bürünmüş bir coğrafya duruyordu. Arkamızda ise her yer yeşermiş, bahar suları taşmaya başlamıştı.

Kar o kadar yağmıştı ki, kullanacağımız patikadan eser kalmamıştı. Neredeyse her yer dümdüz olmuştuk. Yolu sadece bir arkadaş biliyordu. Tahminen yürüyorduk, zaten bir süre yolumuzu kaybetmiştik. Arkadaşların çevremizde olduğunu biliyorduk ama arazi tanıyacak gibi değildi. Uzun bir süre arkadaşları aradık fakat bulamadık. Arkadaşların bizden haberi olsun diye birkaç mermi sıktık ama nafile! O kadar yoğun bir sis vardı ki, adeta mermiyi yutuyordu.

Kendimizi aşağı doğru bıraktık. Bir süre yürüdüktan sonra arazide birkaç gün önce kesilmiş odunlar gördük. Arkadaşlar çevremizdeydi.

Sobalardan duman tütüyordu... Burası bir gerilla kampıydı. Alanın güvenliğini sağlayan askeri bölüğün konumlandığı noktaydı. Bol çaylı bir yemek yedikten sonra gidiş gelişlerde kullanılan bir mangaya bizi götürdüler. Hava soğuktaki fırtına vardı. Manganın yanına geldiğimizde içeriden arkadaşların sesleri geliyordu. Mangaya girdiğimde daha önce birlikte çalışıp yürüttüğüm Welat Batman ve Brûsk arkadaşını gördüm.

Uzun bir aradan sonra burada buluşmak ilginç ve sevindirici olmuştuk. O akşam geç saatlere kadar sohbet ettik. Brûsk arkadaş sohbetlere katılma da köşesinde hiç pozisyonunu bozmadan oturuyordu. O akşam bana gerillaya katıldıktan sonra ailemi ziyarete gittiğini söyledi. Aileye moral vermek isterken moral aldığını söylüyordu.

Aradan bir kaç ay geçmişti. Temel eğitim devresindeyken bir grup arkadaş eğitim görmek amacıyla kampa gelmişlerdi. O zaman voleybol oynuyorduk. Arkadaşların geldiğini görünce oyundan ayrılarak yanına gittim. Brûsk arkadaş da onların içindeydi. Brûsk bu kez sadece ciddi değil çok moralsizdi. Kendi kendime "bu arkadaş sürekli böyle olmak zorunda mıdır?" diye düşünüyordum. Nedenini arkadaşlara sorduğumda askeri güçlere gitmek istediğini, buna rağmen halk hareketine geldiği için moralsiz olduğunu öğrendim.

Artık aynı kampta eğitim görecektik. Kamp sürecinde birbirimizi daha yakından tanıdık. Ona ilişkin vardığım yargıların ne kadar yanlış ve yersiz olduğunu kısa zamanda anladım.

Kampta 70'e yakın arkadaş vardı. Çok renkli, zengin bir ortamı. Bu arkadaşlardan biri de Andok arkadaşta. Andok arkadaş, Erdal (Engin Sincer) arkadaşın şehadetinden sonra ismini Erdal Andok olarak değiştirmişti. Andok arkadaş, Avrupa'da belli bir süre kitle faaliyeti yürüttükten sonra 2002 sonlarında gerilla saflarına katılmıştı. Andok, birikimli, tecrübeli ve olgun bir arkadaşta. 2007 yılında Önderliğin zehirlenmesi ve devletin topyekun saldırılarına karşı Ankara'da genelkurmay arabasına karşı fedai eylem yapmak isterken sivil polisler tarafından fark edilip yakalanmak istenirken üzerindeki

patlayıcıyı patlatmıştı. Eylem her ne kadar tam başarıya ulaşmış olmasa da Apocu fedai ruhla donanan bir milletin neler yapabileceğini, bir kez daha düşmanın kalbine korku salarak göstermişti. Düşmanın kendini en güvenli hissettiği bir yerde bile istendiği zaman her şeyi yapabileceğini dost düşman herkese göstermişti.

Eğitim devresi bittikten sonra Brûsk arkadaş da içinde olmakla birlikte düzenlemem askeri güçlere yapıldı. 2003'ün yaz aylarıydı. 2004'ün yaz başlarına kadar askeri güçlerde kaldık. Bu dönemde hareket olarak bir geçiş süreci yaşıyorduk. Sancılı bir süreçti.

Askeri güçlerde iken ayrı timlerde olmama rağmen Brûsk arkadaşla sürekli birlikteydik. Zaten arkadaşlar bize 'ayrılmaz ikili' diyorlardı.

2004'ün ortalarına kadar askeri güçlerde birlikte kaldıktan sonra terzihane kurumuna birlikte düzenlemem yapılmıştı. Bu çalışmada 2005'in Mayıs ayına kadar kaldıktan sonra bir birim arkadaş ile birlikte Rojhilat'a bağlı Mako alanına gittik. Artık pratik alandaydık. Pratik faaliyetler sürecinde Brûsk arkadaş, hem cesareti hem de girişkenliğiyle göz doldürmüştü. 2005'in sonbaharına kadar bu faaliyetlerde kaldıktan sonra Kandil'e geri döndük. Yine terzihanede kaldık.

Artık kararımızı vermiştik, ne olursa olsun Kuzey sahasına geçmemiz gerekiyordu. Karargah yönetimindeki arkadaşlarla o kadar tartışmış ve o kadar rapor ve öneri yapmıştık ki bizden ilallah etmişlerdi. Artık değil yanımıza uğramaları, çevremizde olan hiçbir patikayı kullanmıyorlardı. Direnişimizi sürdürdük ve sonuç verdi. Önerimiz kabul edilmesine kabul edilmiş ama sadece birimiz gitmesi karşılığında. Bizden aramızda hangimizin gideceğini kararlaştırmamız istendi ama ne ben ona söyleyebilirdim ne de o bana söyleyebilirdi. İki arada bir derede kalmıştık. İkimiz birlikte gitmek istiyorduk. Çabalarımız sonuç vermemişti. Bu yüzden hangimizin gideceğini, karargahın belirlemesini istedik. Aradan kısa bir zaman geçmişti ki, karargahtan cihazla bağlantı kuruldu ve Brûsk arkadaş karargaha çağırıldı. Karargaha çağırılması aynı zamanda onun Kuzey gruplarına gireceği anlamına geliyordu. Brûsk hazırlanıp karargaha gitti. İki gün sonra yola çıkacağını söylemişlerdi. Moralli ve coşkuluydu ama buruk bir sevinçti, çünkü birlikte gidemiyorduk. Gitmesi için hazırlıklara başladık. Birlikte ona bir takım elbise diktik.

Aylar geçiyordu.

Gideceği gün gelip çatmıştı. Sabah erkenden kalktık. Dışarı çıkıp resim çektikten sonra arkadaşlarla vedalaştık. Birlikte gittik. Kuzey grupları Beldekaşo taburunda toplanmıştı. Oraya vardığımızda arkadaşlar halay çekip şarkı söylüyorlardı. Brûsk da halaya girdi. Zaten halay çekmeyi çok seviyordu. Öğleden sonraya kadar yanlarında kaldım, vedalaştım. Brûsk benimle aşağıya kadar geldi. Artık vedalaşma zamanıydı. İkimizin de gözleri dolmuştu. Birbirimize sarıldık, başarılar dileyerek ayrılmıştık.

Elime bir not ulaştı. Notu açtığımda Brûsk'tandı... Notun girişinde şöyle yazmıştı. "Bu notu sırf Agir'a (o zaman ismim Agir'dı) inat olarak yazıyorum." Serhat eyaletine gidecekti.

Bundan sonra ilişkimiz kesildi. Bu noktadan sonra 2006'nın yaz aylarının sonunda eğitim amaçlı Mazlum Doğan Kadro Okul'una gittim. 2007'nin Mayıs ayına kadar eğitimde kaldıktan sonra devre sonunda, Kuzey gruplarına girme önerisi yaptım. Bu önerim üzerine Ana karargaha geldim. Geldiğimde Kuzeye gidecek gruplar hazırlanmıştı. Beni tanıyan arkadaşların desteğiyle Serhat

grubuna girmeyi başarmıştım. Temmuz ayının ortalarında Rojhilat'ta bulunan Dambat bölgesine geldik. O zaman Brûsk'un Çemçê bölgesinde olduğunu öğrendim. Gruplar içeri geçecekti. Önerimi Çemçê'ye yapmıştım. Ama düzenlemem Dambat bölgesine yapmışlardı. Moralim alt üst olmuştu. O gün açlık grevi ve oturma eylemi yapmıştım. Gece karanlığına kadar bu eylemi sürdürdüm. Daha sonra grup komutanı ve aynı zamanda bölge komutanımız İsa arkadaş yanıma geldi. "Bir sefer düzenlemenin yapıldığını, beni de bu alanı tanıdığım için bıraktıklarını" söylüyordu. Önümüzdeki yıl Çemçê'ye gideceğime dair "söz" aldıktan sonra eylemim son verdim.

Bir yıl boyunca buradaki faaliyetlere katıldım. Brûsk arkadaşla büyük cihazla bağlantı yapmayı düşündüm ama ben Çemçê'ye gidip onu görmek istiyordum. Bu yüzden onunla cihazda konuşmadım. Sanırım bu hayatımda yaptığım en büyük hatalardan biriydi.

beri geçti. Akşama doğru şehit sayısının beşe çıktığı söyleniyordu. Bu arkadaşların dördüncü bölgeye geçmeye çalışan arkadaşlar olduğunu anlamıştık. Moralimiz altüst olmuştu. Aradan bir gün geçtikten sonra şehit düşen arkadaşların ismi verildi. Grup komutanları Berxwedan (Bedlîs), Hamza (Riha), Sîpan (Riha), Şoreş (Qers) ve Brûsk... Dünyam yıkılmıştı, kardeşim, yoldaşım aramızdan ayrılmıştı. İçimden büyük bir parçanın koptuğunu hissettim. Yarım kalmıştım.

Çemçê'ye gitmemin tek sebebi Brûsk yoldaşı! Zaten sen, ben Serhat'a geldiğimde "Garzan Çemçê'ye gelecek, bunu biliyorum" demiştin. Bilmiştin. Duygu ve düşüncelerimiz birdi ama kaygısızca akıp giden zamanı hesaplayamadık. Mekan doğrudu ama zaman bize oyun oynamıştı.

Kalbimin en güzel yerini sana ayırdım. Sana yüreğimin en güzel yerini ayırmış olsam da fiziki olarak aramızda olmaman çok zor.

ATEŞ KELEBEĞİ

*Yaşayabilmek seni
Ala şafağın kızılığından
Aydınlık bir güne doğru
Beni ben yapan sana doğru
Bir ateş kelebeği olmak
Kanatlarını yalarcasına ateşe
koşmak.*

*Işığa ve sevgiye hasret
yüreklelerimizle
Beni ben yapan
sana doğru.
Nasıl anlatabilsem seni
Beni sen yapan seni
Seni benden alan beni
Beni benden öldüren seni.*

Dilan Malatya
KJB Koordinasyon Üyesi

Kadın Özgürlük Hareketi olarak Önder Apo'nun 65. doğum yıldönümü olan 4 Nisan gününü 'Kadınlar Önderliği ve Özgürlüğü İçin Eylemde' hamlesiyle karşıladık. Amara'ya yürüyen Kürt kadınları, tarihin en görkemli özgürlük yürüyüşünün tablosunu çizdiler. Özgürlüğün direniş ruhu, meydanları doldurarak Önderliğimizin özgürlüğü haykırdı.

Önder Apo'nun doğuşu özgür insanın ve özgür yaşamın yeniden doğuşudur. 4 Nisan'la tarih sayfalarından silinen kadının ve Kürt halkının yeniden doğuşu, gelişmesi ve iradeleşmesi yaratıldı. Hakikatin ve gerçek aşkın erdemine ulaşma arayışı ve bilinci gelişti. Bu kutsal doğuşun aydınlığında, bugün meydanlarda özgürlüğe yürüyen herkesin zihninde ve yüreğinde yurtseverlik bilinci, özgür yaşama ve topluma olan özlemi, sevgisi, duygusu ve düşüncesi gelişti. 4 Nisan doğuşu, doğaya, insanlığa ve evrene özgürce açılmanın ve anlam gücünün yeniden var edilmesinin büyük umudu ve doğuşudur.

Kürdistan'da Önder Apo şahsında gerçekleşen onurlu ve direnişçi halk mücadelesi, toplumsallaşarak milyonların yürüyüşüyle özgürlüğe yol almaktadır. Önder Apo'nun fikirleri, mücadelesi, direnişçiliği başta dört parça Kürdistan olmak üzere tüm Ortadoğu toplumunda demokratik ulus bilincini ve iradesini yaratmıştır. Dünyanın dört bir yanında 8 Mart, Newroz ve 4 Nisan'da ortaya çıkan mücadele ruhu, Kürt halkı ve kadınların Önder Apo'nun özgürlüğe olan tutkusunu en görkemli bir biçimde göstermiştir.

Ortadoğu kaosa sürükleniyor

Önderliğimizin uzun bir süreden beri büyük bir irade gücü ile direndiği İmralı sistemi, dünyada eş benzeri olmayan bir işkence sistemidir. Uluslararası komplonun yürütücü gücü olan NATO Gladysu İmralı sistemiyle Önderliğimiz şahsında Özgür Kürt kimliğini, Özgür Kadın kimliğini ve bir bütünen insanlığın değerlerini hedefleyerek sonuç almak istemiştir. Kapitalist modernist sistem Önderliğimiz şahsında demokratik modernite sisteminin tasfiyesini hedeflemiştir. İmralı sistemi, kapitalist modernitenin insanlık karşıtı anlayış ve yaklaşımlarının yoğunlaştırılarak uygulanmasının adidir. İmralı, sistematik işkence sistemidir. Küresel Gladio'nun en özel uygulamalarından olan İmralı sistemi, Önderliğimiz şahsında tüm özgürlük, demokrasi, barış ve ahlaki yaşam arayışlarından intikam alıp, ezme ve yok etme anlayışıyla örgütlenilmiştir.

Bu nedenle 9 Ekim 1999 komplosu, III. dünya savaşının başlangıç adımı yapılmıştır. İkinci komplo süreci olan ağırlaştırılmış tecrit uygulaması ile imha sürecinin başlatılmasıyla, özgürlük hareketimize ve Ortadoğu halklarına karşı yeni saldırı hamlesinin startı haline getirilmiştir. Bununla birlikte uluslararası komplonun öncelikli hedeflerinden biri de Kürt halkı şahsında Ortadoğu'yu yeni bir kaos ortamına sürükleyerek, halkların demokratik

Hamlemiz bir duruştur

“Önderliğimizin özgürlüğü için başlatmış olduğumuz hamle ile İmralı sistemini yıkacağız. Önderliğimize, hareketimize, halkımıza ve kadınlara karşı saldırıları boşa çıkarmayı hedefliyoruz. Önderliğimizin özgürlüğü kadınların ve halkımızın özgürlüğüdür.”

güç birliğinin önüne geçmekti.

Kapitalist hegemonik sistemin Ortadoğu'ya yönelik plan ve projeleri, başta Kürt özgürlük mücadelesi olmak üzere halkların demokratik direniş karşılarında sonuçsuz kalmıştır. Bunun en somut ifadesi bugün, Önderliğimizin kadın özgürlükçü paradigmasının başarısının kanıtlandığı Rojava'da yaşanmaktadır. Bu 2014 yerel seçimlerde Kuzey Kürdistan'da elde edilen başarı ve kazanımlarda görülmektedir.

Sıradan bir insanın bir gün bile dayanamayacağı bu özel işkence sistemine karşı Önderliğimiz 15 yıldır gün be gün, an be an olağanüstü bir direniş göstermektedir. Bu direniş ve kararlı mücadelesi ile uluslararası komplo boşa çıkarıp, komplocuların kirliliğini hesaplarını bozmuştur. Ancak komplocu güçler bu kirliliğinden vazgeçmiş değil, komplo devam etmektedir. Bunun en somut ifadesi de Önderliğimizin İmralı sistemi kapsamında en ağır, insanlık ve hukuk dışı uygulamalara maruz bırakılarak hala esaret altında tutulmasıdır. Önderliğimizin esaret koşulları doğrudan Kürdistan ve Ortadoğu'da, hatta dünyada yaşanan gelişmelerle bağlantılıdır. Halkların özgürlük mücadelelerinin ideolojik öncüsü ve ilham kaynağı olan Önderliğimiz, halkımız ve hareketimize karşı rehlin tutulmaktadır. Önder Apo'nun İmralı sisteminde rehlin tutulması ile Kürt sorununun demokratik barışçıl temelde çözüme kavuşturulmasının önü alınmakta, dolayısıyla çözümsüzlükte ısrar edilmektedir.

Başından beri hukuksal kuralların geçerli olmadığı İmralı'da tecrit uygulaması bir şantaj aracına dönüştürülmüştür. Hareketimize ya teslimiyet yada imha dayatılmıştır-dayatılmaktadır. İdam kararı kaldırılmış olsa da imha seçeneği hep devrede tutulmaktadır. AKP hükümeti, Önderliğimizle görüşen MİT heyeti için yasalar çıkararak kendine güvence oluştururken, Önderliğimizin can güvenliğini riske sokması bunun en somut ifadesi olmaktadır. Süreci müzakereye dönüştürmüyerek ve yasal bir çerçeveye ulaştırmayarak hem çözümsüzlükte ısrar etmekte hem de Önderliğimizi güvenceden yoksun bir pozisyona itmektedir. Bu nedenle Önderliğimizin sağlığı, güvenliği ve özgürlüğü her zamankinden daha önemli ve acil bir hususu teşkil etmektedir. Dolayısıyla uluslararası komploju ebediyen yenilgiye uğratmak, Önderliğimizin esaretini sona erdirmekten geçmektedir.

Süreç kritik bir noktaya varmıştır

Önderliğimizin 2013 Amed Newroz'unda deklare ettiği 'Demokratik Kurtuluş ve Özgür Yaşam' manifestosu, Kürt halkı ve kadınlar adına özgür yaşamda ısrarın, özgür kimliğini kesinleşirmenin ilanı olmuştur. Önderliğimiz bu sürecin başarısı için çatışmasızlık ortamı, anayasal ve yasal adımlar ile normalleşme biçimindeki üç aşamalı bir süreç öngörmüştür. Ancak süreç, çatışmasızlık aşamasında geliştirilen diyalogdan müzakere aşamasına hala evrilmiş değil. Önderliğimizin demokratik çözüm ve barış çabasına iktidar hesapları ile ucuz yaklaşan AKP hükümetinin ciddiyetsizliği ve sorumsuzluğu nedeniyle mevcut süreç oldukça kritik bir noktaya varmıştır. Şimdiye kadar Ön-

derliğimizin tek taraflı çabaları ile ilerleyen süreç, bu anlamda her yöne evrilebilecek gelişmeleri içinde barındırmaktadır.

Milyonların 'Özgür Önderlik Özgür Kürdistan' şiarıyla meydanlara akın ettiği 2014 Newroz'unda okunan Önderliğimizin mektubuna cevaben Kürt Kadın Özgürlük Hareketi olarak 2 Nisan'da, 'Kadınlar Önderliği ve Özgürlüğü İçin Eylemde' şiarıyla başlattığımız hamle Önderliğimizin özgürlüğünü hedeflemektedir. Stratejik bir öneme sahiptir. Böyle bir süreçte bu hamleyi gündeme almamızın en temel nedenlerinden biri, İmralı işkence sisteminin kesinlikle lağvedilmesi, Kürt halkına uygulanan inkar, imha ve soykırım politikalarının boşa çıkarılması ve işlemez kılınmasıdır.

Önderliksiz bir gün daha geçirmeye sabrımız kalmadı

Kürt halkının, kadınların özgürlüğü Önder Apo'nun özgürlüğüne bağlıdır. Önderlikle yapılan görüşmelerin müzakereye evrilmesi, bunun için de Önderliğimizin sağlıklı müzakere yapabileceği, süreci ilerletebileceği özgürlük koşullarına gereksinim vardır. Türk devleti görüşmeleri ve süreci tamamen kendi denetimine almak isteyen, kendi inisiyatifinde götürmek isteyen bir politika izlemektedir. Süreç oldukça hassas bir noktaya gelmiş bulunmaktadır. Ya Önderliğimizle müzakere aşamasına geçilecek, sürecin yasal güvencesi Önderliğimiz hesaba katılarak yapılacak, yada bu süreç böyle devam etmeyecektir. Çıkarılmış oldukları yasalarla sadece kendi devlet kurumlarını güvence altına almaktadırlar. Sorunun asıl tarafı ve muhatabı olan Önderliğin güvenliğine ilişkin herhangi bir yasal düzenleme sözkonusu bile yapılmamaktadır. Bu esaret koşulları halkımızı ve kadınları da esaret altına almaktadır. Artık bu esaret koşullarına tahammülümüzün kalmadığını, Önderliksiz bir gün daha geçirmeye sabrımızın olmadığını geliştireceğimiz hamlenin etkinlikle düzeyiyle ortaya koyabiliyoruz. Hamlemiz sadece bölgesel değil, uluslararası bir düzey yakalayabilmelidir. Bu hamleye Kürdistan'ın her dört parçasında ve yurtdışındaki halkımız aktif katılım sağlayabilmeli ve hamleyi sahiplenmelidir.

Yine İmralı'da Önderliğimiz şahsında süren mücadele salt bir halkın güncel yaşadığı sömürüye, soykırıma karşı verilen bir mücadele değil, toplumlardan ve kadınları beş bin yıldır kırimdan ve sömürden geçiren uygarlık sistemiyle bir hesaplaşmadır. Önderliğimizin İmralı sürecinde uygarlığın tüm egemenlikli zihin karartmalarının şifrelerini çözmesi tüm uygarlığa savaş açması anlamına gelmektedir. Tüm uygarlık güçlerinin birleşerek Önderliğimize saldırması da bunun sonucudur. Beş bin yıllık uygarlıkla hesaplaşacak temel bir toplumsal kesim de kadınlarıdır. Çünkü kadınlar uygarlık güçleri tarafından kırima, katliama maruz kalmaktadır. Yine yaşanan savaşların en ağır bedelini kadınlar ödemektedir. Kadının, çocukların ve yaşlıların savaşın şiddetinden en fazla etkilenen ve şiddet politikalarının doğrudan üzerinde uygulandığı toplumsal kesim olduklarından hareketle başlattığımız hamlenin esas amaçlarından bir diğeri de kadınların ancak sistemle ve uygarlıkla birebir hesaplaşmasıdır.

'Kadınlar Önderliği ve Özgürlüğü İçin Eylemde' hamlesi aynı zamanda kadının eşitsiz konumuna, katliam ve tecavüz başta olmak üzere kadına dayatılan her türden şiddete karşı bir duruş olacaktır. Bunun için de eril egemen sistemin kadını örgütsüzleştirme politikalarına ve saldırılarına karşı kendi öz örgütlenmelerini yaratarak özgür, özerk, ekolojik, demokratik, kadın özgürlükçü, farklılıklar içinde eşitliğini sağlama mücadelesini bir düzeye kavuşturmak için hamleye aktif ve güçlü katılım olabilmelidir.

Yine kadın kırim kültürüne son vermek için diğer devrimci kadın hareketleri ile buluşmayı, ortaklaşmayı ve kendi mücadele rengi ile birlikteliği sağlama önemli olmaktadır. Ayrıca kapitalizmin kadını istismar eden, ahlakın yozlaştırdığı tüketim toplum alışkanlıklarına karşı da hamlemiz ekseninde mücadele edilmelidir.

'Kadınlar Önderliği ve Özgürlüğü İçin Eylemde' hamlesi özgürlüğe bir adım daha yaklaştığımızın açık ifadesidir. Bu hamle aynı zamanda Kürtlerin birlikte yaşadığı halklar, uluslar, kültürler için olduğu kadar sisteme muhalif tüm örgütlü güçler; kendi rengi, farklılığı ve kültürü ile yaşamak isteyen, özgürlük, barış ve demokrasi özlemleriyle yaşayan insanlar için de bir umut olacaktır. Bu süreçten en çok güç ve moral alan, bir o kadar mücadele azmini büyüten ve mücadelenin her alanına kendi rengi, iradesi ve özgürlük coşkusuyla katılanlar kadınlar olmuşlardır.

Hamle, kadınlar tarafından coşkuyla karşılanmalı

Önderliğimizin özgürlüğü için başlattığımız hamle, kadınlar için de özgürlüğün somutlaşması anlamını ifade etmektedir. Bu hamle Kürt kadını tarafından olduğu gibi özgürlüğe susamış kadınlar tarafından da büyük bir coşkuyla karşılanıp sahiplenilmesi, Önderliğimiz şahsında somutlaşan özgürlük çizgisinin tüm insanlığı kapsayan bir evrensel karakterde olduğunun da göstergesi olacaktır.

Önderliğimizin özgürlüğü için bu hamlenin başarıyla yürütülmesinde en önemli bir boyut da zihniyette egemen sistemin alışkanlıklarını yıkma ve özgürlük zihniyetiyle yaşama bakabilmidir. Zihniyetin özgürleştirilmesi, bütün toplumsal inşa ve kurumlaşmaların özgürlük ekseninde örülmesinin şartıdır. Önderliğimiz egemen sistemin uygarlık tarihi boyunca kendini şifreyerek meşrulaştırdığı toplumsal inşa zihniyetinin hakikatini çözmüştür. Topluma sistem olarak sunulan devletçi zihniyeti, toplumu parçalamaya temelinde geliştirilen milliyetçi, dinci, bilimci, cinsiyetçiliği deşifre ederek toplumların birlikte barış ve kardeşlik temelinde yaşam formunun, sisteminin, toplumsal kurumlaşmalarının özgür zihniyete dayanan çözüm modelini geliştirmiştir. Egemen zihniyetin yıkılışı ve özgürlük çizgisinin bedenleşmesinde ise kadının konumu belirleyici niteliktedir.

Başlatmış olduğumuz hamlenin sonuç alması için Önderliğimizin sağlığı, güvenliği ve özgürlüğünü sağlamayı tüm çalışmaların merkezine koyarak, İmralı esaret koşullarının ortadan kal-

dırılmasını temel mücadele hedefimiz yapmalıyız. Yine Önderliğimize karşı yapılan ideolojik saldırılar başta olmak üzere, her türlü yönetime dönük tüm mücadele alanlarında aktif ve radikal bir tarzda cevap verilecektir.

Hamlemiz kadın duyarlılığı, inceliği ve yaratıcılığıyla gelecektir. Önderliğimizin felsefesinin, paradigmasının ve ideolojisinin toplumun tüm kesimlerine daha iyi kavratılması için konferanslar, platformlar yapılarak, demokratik modernite zihniyeti oluşturulmalıdır. Toplumun demokratik modernite zihniyetinde eğitmek ve bilinç kazandırmak için Önder Apo'nun savunmalarını işleme önemli olmaktadır.

'Kadınlar Önderliği ve Özgürlüğü İçin Eylemde' hamlesi boyunca, medya araçlarımızı da alternatif rolünü oynayabilmelidir. Kapitalist sistemin temel bir silah haline getirdiği medya, iktidarcı elitlerin çıkarlarını savunmaktadır. Çıkarları doğrultusunda gündemler belirlemektedirler. Medya yine kadının toplumsal statüsünü anlamsızlaştırma ve kadını bir cinsel obje olarak sunmada sistemin en sadık aracıdır. Tüketim toplumunun inşası ve kapitalizmin üç 'S' (spor, sanat, seks) silahını topluma karşı kullanmasında medya organları belirleyici role sahiptir. Buna karşı alternatif özgür medyamızın duruşu, doğru yayıncılığı yapmak, toplumu bilinçlendirmek ve aydınlatmak olmalıdır.

Önderliğimizin özgürlüğü için geliştirilen imza kampanyası ve nöbet eylemlerini bu hamle sürecimizde daha da geliştirip yaygın hale getirmeyi de hedeflemekteyiz. Yine uluslararası alanda yoğun diplomasi çalışmaları yürüterek, toplantı ve platformların geliştirilmesine ağırlık vereceğiz. Bu yolla Önderliğimizi insanlıkla buluşturacağız. Bu hamlenin kendisi, Önderliğimiz ve kadının özgürlüğü için en temel öz savunma hakkını ifade etmektedir. Kadınlar için varlığını korumak öz savunmayı gerekli kılmaktadır. Özgürlüğü sağlamak, varlığını korumak öz savunmasız olmaz. Saldırlara karşı kendini savunmak kadar tüm toplumsal inşa kurumlarını öz savunmanın bir parçası olarak ele almak önemlidir.

Hamlenin sanatsal ayağı

Sanat özgürlüğün dilidir, direnişin dilidir. Özgürlük ruhunun dile gelişidir. Hamlemizin sanatsal ayağı da önemlidir. Önderliğimizin özgürlüğünü sanatsal alana taşımak için girişimlerimiz olacaktır. Örneğin birçok kadın sanatçı biraraya getirilerek dünyanın birçok yerinde konser verebilir, yine aynı şekilde tiyatro grupları oluşturulabilir.

Sonuç olarak Kürt kadınları olarak bize özgür yaşamın kapılarını açan Önder Apo'nun büyük emeklerine en anlamlı yanıtımız 65. doğum yıldönümü vesilesiyle KJB öncülüğünde geliştirilen 'Kadınlar Önderliği ve Özgürlüğü İçin Eylemde' hamlemiz olmaktadır. Bu yılki tüm mücadelemize ve çalışmalarımıza bu hamle damgasını vuracaktır.

Bu temelde Önderliğimizin özgürlüğünü sağlama ve komploju yenilgiye uğratma amaçlı başlatmış olduğumuz hamle ile İmralı sistemini yıkma, yine Önderliğimize, hareketimize, halkımıza ve kadınlara karşı uygulanan saldırıları boşa çıkarmayı hedefliyoruz. Önderliğimizin özgürlüğü biz kadınların ve halkımızın özgürlüğüdür. Bu nedenle tüm kadınlara ve halkımıza, kadınlar özgürlüğün garantisidir diyoruz. Özgürlük kadınlara kazanacaktır.

MAZLUM DOĞAN VE AGİT ÇİZGİSİ

ÖRGÜTLÜ VE BİLİNÇLİ MÜCADELEYLE BAŞARI ÇİZGİSİDİR

“Bütün direniş Newrozcadır, kahramancadır...”

Şehadetinin 32. yıldönümünde büyük parti şehidimiz Mazlum Doğan yoldaş ile şehadetinin 28. yıldönümünde büyük komutanımız Mahsum Korkmaz yoldaş ve onların şahsında tüm kahraman şehitlerimizi saygı ve minnetle anıyorum. Anılarını yaşatma ve amaçlarını başarma sözümüzü 28. Kahramanlık Haftası'nda bir kez daha yineliyorum. 28 yıldır Kürt halkının bir ulusal kahramanlık günü, halk kahramanlığı günü var. 28 yıldır kahramanlaşarak yaşayan bir halk geççeğine ulaşılmıştır. Bunu Newroz'la birleştirdiğimizde aslında neolitikten, tarım köy devriminden, kadın devriminden gelen bir kahramanlık duruşunun var olduğu açıkça görülüyor. Fakat bu duruşun merkezi uygarlık tarihi boyunca iktidarcı devletçi sistem ve onun son halkası kapitalist modernite sistemi tarafından büyük saldırılarla, vahşetle ezilmeye, unutturulmaya, yok edilmeye çalışıldığı; PKK'ye kadar, Önder Apo'nun çıkışına kadar da bu saldırılarda ciddi sonuçlara ulaşıldığı tarihten öğrendiğimiz önemli bir gerçeklik oluyor. Tarihin en eski, en kadim halkı özgürlük devrimini, toplumsallığı yaratan halk, neolitik gelişen halk bin yılların işgal, istila, saldırı, sömürgecilik katliamları altında yok edilmek, erilmek, tarihten silinmek isteniyor.

Newroz özgürlük gerçeğinden çok iyi anlıyoruz ki, saldırılar ne kadar vahşi soykırımcı olursa olsun, bu soykırımcı saldırılar karşısında direniş ne kadar zorlanırsa zorlansın, tarihin esas yanının da zulme, baskıya, sömürüye, soykırıma, sömürgeciliğe karşı özgürlük ve demokrasi mücadelesi olduğu, bunun da Kürt halk yaşamında temsil edildiği, Newroz özgürlük geleneğinin ruhunun bunu temsil ettiği açık bir gerçektir. Fakat bu gerçeğin 20. yüzyılın ortalarında adeta yok olma noktasına getirildiği de bir o kadar açık bir husus oluyor. Önderlik çıkışa yol açan ve PKK'yi ortaya çıkartan da aslında bu tarihsel durum oluyor. Toplumsallığı, insanlığı yok etmek için iktidar ve devlet güçlerinin kapitalist modernitenin soykırımcı saldırılarına karşı tarihin derinliklerinden gelen insanlık, özgürlük ve toplumsallık bilinci, özgür yaşam aşkı Önder Apo ile PKK ile birlikte yeniden bir doğuşu, dirilişi gerçekleştiriyor.

Newroz yeniden yaratılıyor

Newroz yeniden yaşanıyor, yeniden yaratılıyor. Önder Apo'nun PKK kuruluşunun ilk adımını bu Newroz döneminde atması aslında Newroz halkının özgür yaşamak için yeniden doğuşu, dirilişe adım atmasını ifade ediyor. İlk adımı 1973 Çubuk Barajında küçük grupla atılan 41 yıllık Önder Apo öncülüğündeki kahraman özgürlük mücadelemiz bu gerçeği temsil ediyor. Bu mücadelenin Newroz özgürlük ruhuna, geleneğine ne kadar doğru ve yeterli sahip çıktığını Newroz'ları başta Kürdistan olmak üzere Ortadoğu'da, hatta dünyanın dört bir yanında ezilen halklar tarafından ye-

niden tanınır, bilinir, anlaşılır ve yaşanır hale getirdiğini bu 42. PKK Newrozunda çok daha net görüyoruz. Amed'te diğer bütün Kürdistan kent ve kasabalarında, Kürt halkının bulunduğu her yerde milyonlarca kadın, erkek, emekçi tüm insanların büyük bir coşkuyla, umutla, özlemle Önder Apo'nun ve Kürdistan'ın özgürlüğü için özgür ve demokratik yaşam haykırırları bu gerçeği net bir biçimde ortaya koyuyor. Bu gerçekliği bütün dünyaya dost-düşman herkese gösteriyor.

Newroz'un ne demek olduğunu, nasıl bir özgürlük tutkusunu, tutumunu, aşkını ifade ettiğini, Newroz'un Kürt halkıyla nasıl özdeş olduğunu bir kere daha bu Newroz'la yaşamış, görmüş bulunuyoruz. Bu kadar uzun yıllara yayılmış bir özgürlük geleneği insanlığın belleğinde herhalde yok denecek kadar az. Bu da aslında Mezopotamya'nın, Ortadoğu'nun merkezine insanlığın toplumsallaştığı, uygarlaştığı bu sahanın ne kadar özgür yaşama tutkulu ve özgür yaşam geleneğine bağlı olduğunu ifade ediyor. İşte Newroz bu en büyük kahramanlık duruşu, kahramanlık çıkışını ifade ediyor. Bu kadar etkili olması tabii buna yol açan mücadelenin, ruhunun, çıkışın ne kadar büyük ve kahramanca olduğunu net bir biçimde gösteriyor.

PKK bu topraklarda tarihin derinliklerinde çokça yaşanmış olan bu kahramanlık ruhunun, bilincinin, duruşunun 20. yüzyılın son çeyreğinde umudun en çok azaldığı, karanlığın en koyu hale geldiği, baskıların en çok arttığı bir ortamda yeniden diriltmesi, yeşertilmesi, yaşanır hale getirilmesi oluyor. Önder Apo'nun çıkışı, PKK'nin doğuşu işte böyle büyük bir kahramanlık adımını, yeni bir Newroz olmayı ifade ediyor. Çıkış bu kadar sağlam olduğu içindir ki tarihle, özgürlükle, toplumla, kahramanlıkla bu kadar bütünlüklü olduğu için kapitalist modernite sisteminin beş bin yıllık egemen geleneğinin her türlü araç ve yöntemini kullanarak yürüttüğü vahşice saldırılarına rağmen 42 yıldır özgürlük ve demokrasi için kahramanlık çizgisinde yürümeyi; başta Ortadoğu halkları olmak üzere tüm insanlık için başta kadınlar olmak üzere, tüm ezilenler için yeni bir özgürlük umudu, yaşam umudu olmayı temsil ediyor.

En büyük kahramanlık çıkışı

42. PKK yılına girdiğimizde, PKK'nin Newroz yılına girdiğimizde herkesin bu gerçeği daha iyi anlar, daha çok kabul eder hale geldiği net görülüyor. Başlı başına Önderlik çıkışı, PKK çıkışı tarihin en büyük kahramanlık çıkışlarından, Newroz çıkışlarından birini ifade ediyor. Onun için diyoruz ki PKK'nin her adımı, her haftası, her ayı, her yılı Newroz, özgürlük ve kahramanlık çizgisinde yürümeyi ifade ediyor. Bütün direniş Newrozcadır, kahramancadır.

41 yıl böyle bir kahramanlık içerisinde

Mazlum Doğan'ın 82 Newroz'u'nu büyük bir direniş başlangıcı yapması tesadüf değildir. Önder Apo, 'Mazlum için partimizin bilinç hamuruydu' derdi. Agit ise Mazlum Doğan yoldaşın 82 Newroz'u'nda temellerini attığı kahramanlık yürüyüşünün gerillada ordulararak gerçekleşmesini ifade ediyor.”

yaşanmıştır. Çubuk Barajı toplantısının 9. yılına girerken bu kahramanlıkta çok önemli bir adımın atıldığını kültürel soykırım rejiminin 12 Eylül faşist askeri

darbesi temelinde kendisini yeniden hakim kılmak için vahşi saldırıya geçtiği ortamda böyle bir vahşete karşı Amed zindanında büyük bir Newroz çıkışı,

özgürlük çıkışı yeniden Mazlum Doğan şahsında yaşanmıştır. Nasıl ki 73 Newrozunda Önderlik çıkışı PKK'nin temellerinin atılışı, yeni bir Newrozlaşma, Newroz kahramanlığını temsil etmeyi ifade ediyorsa, 1982 Newroz'u'nda Amed zindanında Mazlum Doğan yoldaşın başlattığı büyük zindan direnişi, egemen sistemin 12 Eylül faşizmi biçimindeki saldırılarına karşı tarihin en görkemli kahramanlık direnişlerinden birini daha başlatıyor, geliştiriyor. Ferhat Kurtayların, Kemal Pirlilerin, Hayri Durmuşların, Cemal Aratların zindanda ortaya koyduğu büyük direniş de 12 Eylül faşizmini yenilgiye uğratan, tarihin çöp sepetine atan yeni bir Newroz kahramanlığı oluyor. Bunlar kuşkusuz tesadüf değil, içinde bulunulan koşulların gereği olarak yaşanılmıyor. Tersine derin bir tarih bilincinin gereği olarak o bilinci edinen yiğit insanların bu temelde büyük bir cesaret ve fedakarlıkla çıkışlarının kahramanca yürüyüşlerini ifade ediyor.

Önder Apo'nun 1973'te çıkışı da böyledir, 1982 de Mazlum Doğan Yoldaşın çıkışı da öyledir. Önder Apo 1982'de Mazlum arkadaşın direnişçiliği için 'çağdaş Kawa direnişçiliği' dedi. Bu direnişçiliği PKK'nin Newroz, özgürlük ve kahramanlık ruhunu yeniden canlandırma, diriltme mücadelesinde tarihi bir adım atma, kölelikten özgürlüğe yürüyüşte en sağlam köprüyü oluşturma olarak değerlendirdi ve tüm halkı bu özgürlük köprüsünden yürümeye, geçmeye çağırdı. Büyük zindan direnişi, Mazlum Doğan ile başlayan bu kahramanlık direnişi tüm insanlığın kölelikten özgürlüğe yürümesi için gereken sağlamlıkta bir köprü oluşturduğunu tüm halkın, ezilenlerin buradan geçerek özgürlüğe ulaşabileceğini ifade etti. Böyle bir yürüyüşe de başta Kürt halkı olmak üzere tüm insanlığı çağırdı. Bugün 42. zafer yılına girdiğimiz bu büyük mücadele aslında bir Newroz kahramanlığı olarak ortaya çıkan zindan direnişi üzerinden yürünerek, o esas alınarak, onun öncülüğünde, o çizgide hareket edilerek bugüne geldi.

Agit kahramanlığın ruhudur

Agit kahramanlığı böyle bir kahramanlık çizgisinde, özgürlük çizgisinde yürümenin, böyle bir öncülüğün en sağlam temsilciliği oldu. Zindanda Newroz'la çıkış yapan Önderlik ruhunu, bilincini canlandırmayı, yaşatmayı öngören o büyük direniş adımını dağa, gerillaya taşıdı. Dağa taşınan bu direnişle 12 Eylül faşizmine, onun şahsında tüm faşist, sömürgeci, soykırımcı rejime karşı, onun dayandığı kapitalist modernite sisteminin karşı tarihin en uzun süreli, en büyük kahramanlığına doğru bir gerilla yürüyüşünü başlattı. Mahsum Korkmaz böyle bir kahramanlığın, kahramanca yürüyüşün adı oluyor, temsilcisi oluyor, ruhu, bilinci oluyor.

15 Ağustos 1984 Gerilla Atılımıyla tarihin çarkının dönüşünü sömürüden ve baskıdan yana çeviren iktidar ve devlet sistemine, onun son halkası

olan kapitalist modernitenin dayattığı yok oluşa karşı, özgürce var olma ve direnerek yaşama dönemini, tarihini başlatmayı ifade ediyor. Böyle bir tarihsel çıkış, tarihsel mirastır. 28 yıldır Mahsum Korkmaz adıyla, onun öncülüğünde, onun komutasında bu büyük gerilla yürüyüşü kesintisiz biçimde gelişerek devam etmiş bulunuyor. Önderliksel çıkışla başlatırsak 42 yıllık tarih oluyor bu. Mazlum direnişçiliği, büyük zindan çıkışıyla başlatırsak 32 yıllık bir tarih. Bu kahramanlık yürüyüşünün, Agit yoldaşın kahramanca direnerek şehit düştüğü, hareketimizin ve halkımızın ulusal kahramanlık günü olarak tanımladığı, benimsediği 28 Mart 1986 ile başlatırsak 28 yıllık bu kahramanca yürüyüş bulunmaktadır. Bu kahramanlık yürüyüşü bir halkın özgürlük temelinde yeniden dirilişini, özgürlük için kahramanca yürüyüşünü, bölge halklarının ve insanlığın özgürlük ve demokrasisi açısından tarihin en güçlü umutlarından biri haline gelişini ifade ediyor.

Bütün bu tarih gerçekten de yeniden diriliş, doğuş anlamında bir özgürleşme ve kahramanlaşma tarihidir. Kürt halkının, Kürt gençliğinin, Kürt kadınlarının Önder Apo'nun geliştirdiği özgürlük çizgisini temelinde yeniden doğuşunu, dirilişini, kahramanlaşmasını ifade ediyor. Bugün Kürt kahramanlığı Önder Apo gerçeğiyle anılıyor. Mazlumlarla, Agitlerle, Zılanlarla, Beritanlarla ifade ediliyor. Mazlumlaşan, Agitleşen, Zılanlaşan bir halk gerçeği, gençlik gerçeği, kadın gerçeği net bir biçimde yaşanıyor. Bunu doğru anlamak önemlidir. **28. Ulusal Kahramanlık Günü**'nü yaşarken tabii bu gelişmeyi, bunun tarihsel anlamını, gelecek açısından taşıdığı önemli sorumlulukları, sahip olması gerekenler açısından ne tür sorumluluklar yüklediği çok iyi anlaşılmalı, daha derinden bilince çıkartılmak durumundadır. Zayıf düşmemek, geride kalmamak hele hele eksik, saptırıcı bir konuma kesinlikle düşmemek için her zaman, her yıl daha derin, daha doğru anlamına ulaşarak bu kahramanlık, özgürlük yürüyüşünü daha büyük başarılarla sürdürmeyi bilmek gereklidir. Her şeyden önce bir tarihsel temeli var olan bu kahramanlık doğuşunun ve yürüyüşünün büyük gelişmesi hiçbir biçimde tesadüfi ve kendiliğinden değildir.

Bir Newroz gününde Önder Apo'nun PKK kuruluşuna adım atması tesadüfen olmamıştır. Derin bir tarih bilinciyle, Newroz bilinciyle böyle bir adımın atıldığından asla kuşku duymamak lazım. Eğer öyle bir bilinç, tarihi dayanak, tarihin derinliklerinden gelen öyle bir ruh, duygu olmasa hele hele 1973 gibi faşist saldırganlığın en fazla olduğu, devrimci önderlerin katledildiği, devrimci örgütlerin dağıtıldığı, herkesin örgüt olmaktan kaçtığı bir ortamda yeni bir kahramanlık yürüyüşü başlatma, böyle bir yürüyüşü sürdüreceği yeni bir kahramanlık örgütü ortaya çıkartma elbette ki gerçekleşmezdi. Böyle bir adım ancak derin bir tarih bilinci, o bilince dayanan kahramanlık düzeyindeki cesaretle ve kahramanlık yaratabilirdi.

'Mazlum partimizin bilinç hamuruydu'

İşte Önderliksel çıkış, PKK'nin temellerinin atılması kesinlikle bunu ifade ediyor. Aynı gerçeği bir Newroz günü her türlü karanlığı aydınlatan direniş adımı atmayı ifade eden Mazlum direnişçiliğinde de görüyoruz. Mazlum Doğan'ın Amed zindanında 82 Newroz'u büyük bir direniş başlangıcı ve kahramanlık adımı yapması kesinlikle bir tesadüf değildir. Onun da altında

tıpkı Önder Apo'nun çıkışı gibi Önder Apo'nun geliştirdiği derin tarih bilincinin yaşanması var, özümsemesi var. Newroz özgürlük ve direniş bilinciyle yoğunlaşması var. Çok iyi biliyoruz ki Mazlum Doğan yoldaş, böyle bir bilinci Önder Apo'dan derinliğine en çok kavrayan, en önde kavrayan öncü önder militan-

karşı gençlik öncülüğünde Türkiye toplumunun başlattığı büyük demokrasi hamlesi, yürüyüşü onun **Mahirler, Denizler, İbrahimler** şahsında yarattığı kahramanca önderliksel yürüyüşler gereken düzeyde değerlendirilememiştir.

Mahir Çayan ve arkadaşlarının Kızıldere'de katledilişlerinin 42. yıldönümü.

PKK'nin doğuşu büyük bir kahramanlık adımı, yeni bir Newroz olmayı ifade ediyor. Tüm ezilenler için yeni bir özgürlük umudu, yaşam umudu olmayı temsil ediyor. Çıkış bu kadar sağlam olduğu içindir ki 42 yıldır özgürlük ve demokrasi için kahramanlık çizgisinde yürüyor."

lardandı. Önder Apo, Mazlum için **'partimizin bilinç hamuruydu'** derti. Böyle bir bilinç hamurunun direniş için Newroz gününü seçmesi, zindanda direnişe öncülük etmesi tesadüf olabilir mi? Her şey denilebilir ama asla tesadüf denemez. Baskıyla, şunla, bunla izah edilemez. Orada, o tutumda çok derin bir tarih bilinci var. Büyük bir kahramanlık ruhu var, bunu ifade eden derin bir cesaretle ve fedakarlık var. 12 Eylül faşizmine karşı yürütülen direnişe önderlik etmek, zindan direnişine öncülük etmek ancak böyle bir tarih bilinciyle, kahramanca duruşla mümkün olabilirdi. Bu da herkesten çok Mazlum Doğan yoldaşına düşerdi, yakıştırdı. Önderlik çizgisini, dolayısıyla Newroz kahramanlık ruhunu ifade eden tarih bilincini en derin, en doğru kavrayan esas alan bir kişiydi. Eğer zindan direnişi böyle bir Newroz gününde başladyısa ve onu başlatan da Mazlum Doğan yoldaş olduysa kesinlikle anlamı böyledir, tanımını böyledir; ifade ettiğim temelinde gerçekleşmiştir.

Benzer durumu **86 Newroz'u** ne aydınlatan Agit yürüyüşü için de rahatlıkla söyleyebiliriz. Önderliksel çıkış, özgürlük ve demokrasi yürüyüşü, zindan direnişini ardından kolaylaşmıştır. Bu adımları daha rahat atma koşulları oluşmuştur denilebilir. Kuşkusuz gerilla direnişini 15 Ağustos Atılımı temelinde bugüne kadar gelen 30 yıllık kahraman gerilla yürüyüşünü sürdürmüşse bu Önderliksel çıkış gibi zafer kazanmış zindan direnişini gibi tarihsel bir adıma, azme, çabaya, başarıya dayalı olarak gelişmiştir. Gerilla kahramanlığı altında bu adımlar yatıyor, partileşme adımı, Önderliksel doğuş adımı, zindan direniş adımı yatıyor. Bütün bunlar kuşkusuz gerilla yürüyüşünü, kahramanlığını hazırlamış, daha da kolaylaştırmış, daha güçlü ve rahat hale getirmiştir. Yine de şunu bilmek lazım, Önderliksel çıkış ne kadar tarihi güçlü olursa olsun, zindan direnişini ne kadar tarihi güçlü, görkemli, özgürlük yürüyüşüne sağlam bir köprü oluşturursa oluşturursa, bunları iyi anlayan, tam özümseyen, sonuna kadar onlarla yaşayan, onlara bağlı kalan ve onları pratikleştirmeyi, yaşatmayı öngören bir ruh, bir bilinç, bir yürüyüş olmazsa kendiliğinden pratikleşmezdi.

Nitekim benzer direnişleri başka hareketlerde de gördük. Kürdistan'da da örnekler var, Türkiye'de de, Ortadoğu'nun diğer ülkelerinde de var. Öncüler ne kadar güçlü olursa olsun eğer doğru anlaşılmalı, özümsemesi ve aynı ruhla, kararlılıkla yürütülmezse, yenilgi, tasfiye, yok oluş da yaşanabilir. Dolayısıyla bir şeyi bilince çıkartmış olmak, sonuna kadar gerçekleşmiş olması anlamına gelmiyor. Bir yürüyüşün kahramanca başlaması zafer kazanacağı, sonuna kadar gideceği anlamına gelmiyor. **1971 büyük devrimci gençlik direnişini**, Türkiye'de faşist oligarşik saldırganlığa

Tabii Türkiye'nin demokrasi kahramanları olarak **Kızıldere şehitlerini** ve onların şahsında bütün 1971 direniş şehitlerini burada saygı ve minnetle anıyoruz. Önderliksel doğuşun bu anıyı sahiplenme ve yaşatma adımı olduğunu biliyoruz. 1972 Martı'nda bu önderler katledilirken, 73 Martı'nda yeni bir Önderliksel çıkışın Türkiye topraklarının, Anadolu ve Mezopotamya'nın özgürlük ve kahramanlık önderliğinden mahrum, yoksun kalmaması, halkların, emekçilerin özgürlük yürüyüşünün kesintisiz sürdürülmesini, bilincini, iradesini ifade ettiğinden asla kuşku duymuyoruz. Önder Apo'nun önderliksel çıkış tarihi bir de böyle bir gerçeği ifade ediyor. 42 yıl önce Türkiye gerçeğinde ortaya çıkan büyük demokrasi hamlesi yürüyüşüne dayatılan saldırı karşısında önderlerin katledilmesi ardından mücadelenin kesintiye uğramaması, halkların öndersiz, öncüsüz kalmaması için Önder Apo'nun yürüyüşü başlattığını biliyoruz. Bu anlamda Türkiye'de ortaya çıkan büyük demokrasi hamlesi yürüyüşü **demokratik devrimi** gerçekleştirmek üzere atılan kahramanlık adımı, Önderlik ve PKK gerçeğinde yaşayarak bu güne geldiğini herkes artık kabul ediyor. Bu anlamda kesintiye uğramamıştır, Kürdistan'a taşınarak Kürt halkının özgürlük ve demokrasi mücadelesi haline getirilerek devam etmiştir. Bu bir gerçek fakat işin sadece bir yanı. Bir de diğer yanı var.

Türkiye cephesi açısından baktığımızda eğer doğru anlaşılmalı, doğru sahiplenilmez, samimice görev sorumlulukla yerine getirilmezse, çıkışlar ne kadar büyük, kahramanca olursa olsun, önderliksel adımlar ne kadar tarihi olursa olsun kendiliğinden devam etmediğini en azından Türkiye pratiğinden görüyoruz, biliyoruz, anlıyoruz. Demek ki bir çıkış kendiliğinden sona kadar gitmiyor, yürümüyor. Doğru anlaşılması, özümsemesi ve kararlıca yürütülmesi

leceği anlamına gelmiyor. Devam edilmesi için aynı ruhun, bilincin, aynı iradenin tekrar tekrar gösterilmesi, pratik yürüyüşün o çizgide kahramanca gerçekleştirilmesi gerekiyor.

30 yıldır gerilla yürüyüşü Mahsum Korkmaz komutasında sürüyor

1986 Newroz direnişçiliği, **Agit yürüyüşçülüğü** bunu ifade ediyor. 15 Ağustos 1984 gerilla atılımı kesinlikle böyle bir temelde gelişiyor. Bu neyi gösteriyor? Başlangıçta atılmış olan özgürlük adımlarının, kahramanlık adımlarının sahiplenildiğini, bayraklarının devralınarak aynı ruhla, bilinçle, iradeyle, zafere kadar sürdürüleceğini ifade ediyor. İşte gerilla bunun ifadesidir, temsilcisidir. Mahsum Korkmaz komutanlığı böyle bir gerçekliği, iradeyi temsil etmektedir. Mahsum Korkmaz komutasındaki 30 yıllık tarih gerilla yürüyüşü, Önder Apo'nun 73 Newroz'u'nda, Mazlum Doğan yoldaşın 82 Newroz'u'nda temellerini attığı büyük özgürlük ve kahramanlık yürüyüşünün Kürdistan dağlarında gerillada ordulara zafere doğru bir tarihi yürüyüşü gerçekleştirmesini ifade ediyor. Bu nedenle Önderliksel çıkıştan itibaren başlayan kahramanlık tarihi Mahsum Korkmaz önderliğinde 15 Ağustos gerilla atılımıyla bir tarihi milada dönmüş oluyor. Artık her türlü baskıya, ezilmişliğe, köleliğe, yok oluşa karşı yeniden doğma, özgür olma ve özgür demokratik yaşama yürümeye tarihinin başlatıldığını gösteriyor. 30 yıldır parti ve gerilla öncülüğünde Kürt halkı bu gerçeği yaşıyor.

90'ların başından bu yana ulusal diriliş devrimi, kadın özgürlük devrimi, büyük bir toplumsal demokratik devrim böyle bir öncü yürüyüş altında gerçekleşiyor. Bunun yeni bir toplum yarattığı, yeni bir halkı ortaya çıkardığı, tarihin derinliklerinde var olan fakat iktidarçı ve devletçi sistem tarafından yok edilmeye çalışılmış olan tarihi özgürlük bilincinin kahramanlık ruhunun, cesaretle ve fedakarlığının, Kürt kahramanlığının yeniden yaratıldığını ve bütün insanlığa öncülük edecek, yol gösterecek düzeye getirildiğini gösteriyor. Bu yürüyüşü bunu temsil ediyor. Şunu mücadememiz gerçeğinde bir kere daha görüyoruz; halkların özgür ve demokratik var oluşuyla kahramanlıklar arasında kopmaz bağlar vardır. Halklar bağrılarından kahramanlar, önderler yaratarak kendilerini var ediyor, yürütüyor, özgür kıyorlar. Tarihin yarattığı halkların bağrından çıkan kahramanlar, içinden çıktıkları halkı, onun yaşam gerçeğini, özünü ifade ve temsil ediyorlar. Kahramanları halklar, halkların kahramanca yürüyüşünü kahraman önderler yaratıyorlar. Kahra-

doğru öncülüğün yapılamadığı gerçektense de halkı temsil edebilecek, özgürlüğe yürütebilecek kahramanlığın ortaya çıkmadığı durumlarda halklar acı durumu yaşıyorlar, zor durumu yaşıyorlar, bir yok oluş sürecine giriyorlar. Ama bilinç ve yaşam düzeyinde halkları özgürlüğe taşıyacak önderlerin, kahramanların ortaya çıktığı dönemlerde de imkanlar ne kadar az olursa olsun, koşullar ne kadar zor olursa olsun, baskılar ne kadar çok olursa olsun, hiçbir baskının, saldırının, gücün, engelin halkları özgürlük yürüyüşünden ve bu yürüyüşü başarıya, zafere taşımaktan alıkoyamadığını yine Kürdistan gerçeğinden, Önderlik ve PKK gerçeğinden net bir şekilde görüyoruz, anlıyoruz.

29. kahramanlık yılına aslında Önderliksel çıkışla birlikte **42. PKK kahramanlık yılına girerken** bütün bunlar Kürdistan açısından netleşmiş, kesinleşmiş gerçekler oluyor. Artık önderi, öncüsü, kahramanı birey düzeyinde, örgüt düzeyinde ortaya çıkmış bir halk gerçeğiyle karşı karşıyayız. Kürt halkı böyle bir halk haline gelmeyi başarmış durumda. 42. PKK yılına işte böyle bir gerçekleşme, somutlaşma, önderiyle, öncüsüyle, halkıyla, partisi ve gerillasıyla özgürlüğe kahramanlık çizgisinde yürümeye netleşirmiş, kesinleşirmiş olarak gidiyoruz. Bu gerçeklik tabii bizi 42. yıl görevlerini daha çok başarır bir konuma getiriyor. 42. yılda bu özgürlük ve kahramanlık yürüyüşünün daha kapsamlı ve başarılı olacağını gerçekten de 11. Parti kongresinin kararlaştırdığı gibi tam bir zafer yürüyüşü olacağını 15 Şubat eylemlilikleriyle başlayan ve Mart'ta süren serhildanlarda görüyoruz.

15 Şubat komposunun 15. yıldönümünde halkımızın ortaya koyduğu Önder Apo'ya özgürlük iradesi bu gerçekliği gösterdi. Yeni bir mücadele döneminin başlatılmasının startı oldu. Önder Apo özgür yaşar ve çalışır hale gelinceye kadar kesintisiz eylem kararı, iradesi ortaya kondu. Belki de tarihin en büyük, en kapsamlı 8 Mart kutlamaları Kürdistan'da ve dünyada Kürt kadınının özgürlük bilinci, örgütlülüğü ve kahramanca yürüyüşü temelinde 2014 yılında yaşandı. **Beritanların, Berivanların, Viyanların, Şilanların, Nudaların, Çiçeklerin, Rojinlerin, Sorxinlerin, Zılanların öncülüğünde**, önderliğinde Kürt kadınının nasıl bir özgürlük tutkunu ve kahraman yürüyüşçüsü haline geldiği, kahramanlık çizgisini yarattığı 8 Mart 2014 kutlamalarında çok daha net bir biçimde ortaya çıkmış, yaşanmış bulunuyor.

Bütün zamanların en büyük Newroz'u

2014 Newroz'u da 2600 yılı aşkın Newroz tarihinin bütün zamanların en büyük Newroz'u olarak yaşandı. Kitlelilik bakımından böyle, coşku-heyecan bakımından böyle, irade iddia bakımından böyle. Bunu en net Amed Newroz'unda gördük. Önder Apo'nun Newroz mesajıyla Amed meydanında toplanan milyonlarca insanın özgürlük iradesi, özlemi, arayışı tam bir birlik, bütünlük ve coşku biçiminde gerçekleşti. Yeni Newroz yılına, 42. PKK yılına böyle bir iradeyle girdik. **Ulusal Kahramanlık Haftası**'nı, gününü bu gelişmeler temelinde ele alıyoruz. Önder Apo'nun temeline attığı kahramanlık çizgisini, Mahsum Korkmaz yoldaşın ortaya çıkardığı kahramanca gerilla yürüyüşü özgür yaşamı yaratmada tam bir kahramanlık ruhuyla donanmış bir halk ortaya çıkartarak gerçekten tarihin en büyük gelişmelerinden birini yaratmıştır. Artık bu çizgi, bu yürüyüş böyle bir düzeye

Agit, zindanda Newroz'la çıkış yapan Önderlik şahsında Newroz'la çıkış yapan Önderlik faşist rejime karşı tarihin en uzun süreli gerilla yürüyüşünü başlattı. Mahsum Korkmaz böyle bir kahramanlığın temsilcisi, ruhu, bilinci oluyor."

gerekiyor. Bu olmazsa yenilgiye uğrayabiliyor, yarıda kalabiliyor, ezilebiliyor. Türkiye devrimci hareketinin içine düştüğü durumdan bunu görebiliyoruz. O halde 86 Newroz yürüyüşünü bu çerçevede daha doğru anlamak, yerli yerine daha yeterli oturtmak, tarihsel anlamını, gerçeğini daha iyi bilince çıkartmak gerekiyor. Kuşkusuz önceki direnişlere göre gerilla adımı atmak kolaylaşmış oluyor. Ama ilk çıkışların yapılması ve direniş adımlarının atılması demek sonunun da kendiliğinden ge-

manlık yürüyüşü içinde halkların yenisinden doğuşunu, kahramanlık yürüyüşünü sürdüren önderler yaratıyorlar.

Kendi içlerinden kahraman çıkarılmayan halkların özgürlük ve yaşam iddiaları kalmıyor. Bir halk için tabii en olumsuz durum, kötü durum, acı verici durum böyle bir önderlikten, kahramanlıktan yoksun kalması oluyor. Bunu yakın dönemin tarihsel gerçekliğinden, 19. ve 20. yüzyılda Kürdistan'da yaşananlardan çok iyi biliyoruz. Doğru öncülük ve kahramanlığın edilemediği,

zaferi garantilediğini gösteriyor. Bu adımların nasıl yer tuttuğunu, sonuç verdiğini en net biçimde 2014 Newroz coşkusunda, kutlamalarında açıkça tüm dünya görmüş bulunuyor. Demek ki yapılanlar sonuçsuz kalmamıştır, büyük cesaret ve fedakarlık tam yerini bulmuştur. Kahramanca duruş, kararlı yürüyüş, aynı çizgide yepyeni bir halk yaratmayı başarmıştır. Bu anlamda büyük başarıların daha şimdiden elde edilmiş olduğu bir gerçektir. Fakat bunu yeterli görmemek, burada durmamak, bu yürüyüşü yeni yeni daha büyük adımlara, zaferlere taşımak gerekmektedir. Bunun için tarihi sorumluluklar üstlenip onun gerekliliklerini aynı kahramanlık çizgisinde yerine getirmek tüm parti ve gerilla güçlerinin, halkın asla vazgeçilmez bir görevidir. Bunun gerisine düşülmez gerisinde kalinamaz. Gerisinde kalındığında bu kahramanlık yürüyüşünden kopulmuş olur, onun özüne ters düşülmüş olur. Eğer kopmayacaksak, ters düşmeyeceksek, 'iyi olmuş, güzel olmuş, büyük gelişmeler olmuş, bu bize yeterlidir' dememeliyiz. 'Mücadele edildi, kazanıldı, büyük kazanımlar ortaya çıktı, biz de bunun üzerinde yaşayalım' dememeliyiz. Tersine bu büyük gelişmelerin bize ne tür görevler ve sorumluluklar yüklediğini derinden bilince çıkaracağız. **Mazlum bilincini, Mahsum bilincini** derinden edineceğiz. Tıpkı onlar gibi her koşulda, her yerde her zaman başarı çizgisinde, zafer çizgisinde yürümenin kararlılığını, iradesini ve pratiğini göstereceğiz.

Mazlumların ve Mahsumların komutasında yürümek, onların partisinin ve gerillasının komutanı olmak, kadrosu olmak, savaşıcı olmak kesinlikle bunu gerektiriyor, bunu emrediyor. Bunun da son derece somut ve net bir gerçekleşme olduğu açıkça görülüyor. Bu gerçekleşmiş, başarısı kanıtlanmış kahramanlıkların öyle kendine göre anlaşılacak, sağa sola çekilecek, saptırılacak bir yanı yoktur. Çünkü bunlar kesinleşmiş, gerçekleşmiş gerçekliklerdir. Kendi ruhlarını, anlayışlarını, ölçülerini, tarzlarını, üsluplarını yaratmışlardır. Kendi kendilerini tanımlamış hakikatlerdir. Bunlar kendine göre yaklaşılarak ele alınamaz, anlaşılabilir. Bu tarihsel hakikatleri doğru anlamak ve uygulamak tabii ki en başta da onların yoldaşları olan bizlere düşer. İçinde bulunduğumuz dönemin devrimci olmak, militanı olmak, komutanı olmak, kadrosu olmak; dahası dürüst, onurlu, vicdanlı insanı olmak böyle davranmayı gerektiriyor. Hareket olarak, halk olarak, tüm yoldaşlar topluluğu olarak böyle bir bilinçle yoğruluyoruz. Bütün eksikliklere, hatalara, tersliklere rağmen, genel duruşun, genel yürüyüşün böyle olduğu tartışma götürmez bir gerçektir. Dolayısıyla Önder Apo'nun başlattığı, Mazlumların ve Mahsumların temsil ettiği çizgide, kahramanlık çizgisinde hareket ve halk olarak yürüyüşümüzü sürdüreceğiz. Böyle bir yürüyüşü aynı çizgide kararlılıkla sürdürdüğümüz ölçüde de 42. PKK yılının da, daha sonraki yılların da en büyük zafer yılları olacaktır, Kürt halkını, Kürdistan'ı özgürlüğe, demokrasiye, eşitliğe, kardeşliğe taşıyacağı, Kürdistan öncülüğünde **Demokratik Ortadoğu Devrimi**'ni ve **Ortadoğu Demokratik Halklar Birliğini** yaratacağı kesindir.

Hepsi komplo, provokasyon, hile, soygun...

2014 Newroz'un en çok ortaya koyduğu hakikat, gerçeklik bu. Türkiye'de, Kuzey Kürdistan'da yaşananlar yeni arayışlar, çıkış arayışları kapitalist

modernite sisteminin TC biçiminde somutlaşmasını, onun da Fetullahçı-**AKP** koalisyonu temelinde şimdiye kadar gerçekleşmiş olan yönetim gerçeğinin iflasi, yaşadığı kriz-kaosu ortaya koymaktadır. Çok açık ki, bir devlet krizi var, hükümet krizi var. Aslında sistem krizi var. Ne yaparsa yapısın buradan çıkışları zordur. Önder Apo net ortaya koydu; "**ya sistem kendini yeniden restore edecek ya da büyük bir özgürlük ve demokrasi devrimi yaşanacak. Ara yollar ve biçimler bitmiştir, tükenmiştir, aşılmıştır.**" Sistemin kendini restore etmesi için büyük bir çaba içinde olduğunu; her türlü yalana, dolana, yolsuzluğa başvurduğunu görüyoruz. 30 Mart seçimi vesilesiyle geçmişte yaşanmış olan bütün kir, pas ortaya döktü. Artık karışımızda nasıl bir ucubenin, yalancılığın, hilenin dolanın var olduğunu tüm toplum olarak netçe gördük. Her gün yeni bir skandal ortaya çıkıyor. Hepsi komplo, provokasyon, hile, soygun. Ortada gerçekten de ciddiye alınacak, güvenilecek, tutarlı sayılabilecek hiçbir davranış, tutum, karar yaşanmamıştır. Her şey hileyle yürütülmüş, yalanla yürütülmüş, tezgahlarla, provokasyonlarla sürdürülmüştür. Şimdi bunlar bir bir ortaya çıkıyor, dökülüyor. Sistemin kiri-pası net açığa çıkıyor.

Bu bakımdan şunu söylemek istiyorum; sistemin kendisini restore etmesi imkansız değil ama çok zordur. Herhalde geçmişteki kadar kolay öyle kendini restore edemeyecek. Kuşkusuz kendini restore etmek, kendini buradan çıkarmak çabasından da vazgeçmeyecek. Böyle kolayca teslim olacağı, çözüleceği sanılmamalı. Fakat tarihin en büyük çözüldüğünü, krizini, kaosunu yaşadığı da bir gerçektir. Böyle bir durumda eğer gerçekler doğru görülür, anlaşılır, bunu tersine çevirecek özgürlük ve demokrasi bilinci, siyaseti, programı, örgütü, taktiği iyi dayatılıp mücadele bu temelde gerçekleştirilirse, tarihin tekerleğini halklar ve toplumlar lehine tersine çevirecek adımlar Türkiye'de, Kuzey Kürdistan'da bu yılda kesinlikle yaşanabilir.

Önder Apo'nun ortaya koyduğu ikileme özgürlük ve demokrasi devriminin zafer kazanma imkanları, koşulları daha fazla var. Bu bir gerçek. Fakat kendiliğinden olacağını da düşünmemek lazım. Devrimin zaferi için fırsatlar, imkanlar her zamankinden fazladır. Bu ortamda devrimci adımın başarısının gerçekleşmesi imkan dahiline girmiştir. Bu gerçeklik üzerimizdeki görev ve sorumlulukları da daha ağır kılıyor, başarıya, zafere mutlaka kilitlenmeyi gerektiriyor. Böyle bir süreç içerisindeyiz. Newroz ruhunu, ulusal kahramanlık ruhunu, Mazlumların, Mahsumların önderlik çizgisinde doğru zafer kazanan kahramanca yürüyüşünü, biz de doğru ele alır, temsil eder, pratikleştirirsek önümüzdeki ayların, yılların özgürlük ve demokrasi devriminin zaferine tanık olacağı tartışma götürmez bir gerçektir. Bunun önü sonuna kadar açıktır. Bu bakımdan da Önder Apo geçen yıl **Newroz'da, "Şimdiye kadar yaptığımız bir hazırlıktı, esas mücadeleyi yeni başlıyoruz"** dedi. 2013 yılıyla başladığımız esas mücadele özgürlük ve demokrasi devrimini zafere taşıma mücadelesini 2014 Newroz'u'nda daha da somutlaştırarak zafer yürüyüşünü, başarı yürüyüşünü başlatmış durumdayız. Mücadelemizin birikimi ve tarihsel yürüyüş yönü bu adımları atmaya kesinlikle gerektiriyor. Eğer Mazlum ve Mahsum çizgisi doğru ele alınırsa zafer kazanılacağı kesindir.

Kahramanlık yürüyüşü Rojava'da halklaşıyor

Diğer yandan böyle bir yürüyüş kahramanlık duruşu, Önder Apo'nun başlattığı, Mazlum Doğan ve Muhsum Korkmaz'ın tarihsel adımlarını attığı bu kahramanlık yürüyüşü bugün Rojava'da halklaşıyor, kurumlaşıyor, cisimleşiyor, somutlaşıyor. Her türlü saldırıya karşı gerçekten de zindan ve gerilla direnişimizi temsil eden ve daha da ileri götüren bir **Rojava direnişi** 19 Temmuz 2012'den bu yana büyük bir kararlılıkla yaşanıyor. Bugün **Kobanê** de somutlaşmış durumdadır. Gericilik sürekli saldırarak bu gelişmeleri ezmek istiyor ama saldırıları nafile. Onun arkasında ona umut bağlayan güçlerin çabaları nafile. Onların bu tutumları sadece şunu gösteriyor: Halklar karşısında, özgürlük ve demokrasi karşısında küresel gericilik, bölgesel gericilik, yerel işbirlikçilik ve

Bugün Kürt kahramanlığı Önder Apo gerçeğiyle anılıyor. Mazlumlarla, Agitlerle, Zilanlarla, Beritanlarla ifade ediliyor. Mazlumlaşan, Agitleşen, Zilanlaşan bir halk gerçeği, gençlik gerçeği, kadın gerçeği net bir biçimde yaşanıyor."

ihanet içindedir. Saldırıda ne kadar ölçsüz, vahşi, kural dışı onu görüyoruz. Rojava direniş gerçeği bu bakımdan bizi daha çok eğitiyor bilinçlendiriyor. Fakat bunlarla birlikte şunu da görüyoruz: Ne kadar oyun oynanırsa oynansın, ne kadar vahşi davranılırsa davranılsın, ne kadar saldırgan olunursa olunsun, gericilik saldırıda ne kadar birlik ve ittifak yaparsa yapsın, eğer bir halk gerçekleri doğru görür, özgür yaşamda ve bunun için direnişte kararlı davranır ise küçük de olsa, imkanı az da olsa, zayıflıklar içinde de bulunsu bu bilinç ve irade onu kesinlikle başarıya götürür, zafere götürür, sonuç almaya götürür. İşte Rojava direniş gerçeği bize bir de bunu gösteriyor. Halkların büyük kazanma, başarıya gerçeğini Rojava pratiğinde bir kere daha net somut olarak görmüş bulunuyoruz. Bu anlamda Önder Apo'nun ve PKK'nin direniş ve kahramanlık gerçeğinin her türlü zayıflığı yenmede, aşmada büyük bir güç olduğu gibi her türlü gericiliği yenilgiye uğratmanın da büyük bir güç kaynağı olduğunu Rojava direnişinde iyice açığa çıkmış durumdayız. Bu anlamda Rojava halkı, kadınları, gençleri, **YPG'nin ve YPJ'nin savaşıcıları** gerçekten de tarihin özgürlük yürüyüşünü sağlayan kahramanlıklar yaratıyorlar. Kahramanlık destanları yazıyorlar. Bu inkar edilemez, görmezden gelinemez bir gerçekliktir.

Rojava Devrimi bütün halklar ve Ortadoğu halkları için, insanlık için, tüm ezilenler için bir çıkış yolu, ilham kaynağı, çözüm gerçeğidir. Onun için bütün insanlığın yönü Rojava direnişine dönük, bütün demokratik güçlerin desteği Rojava direnişinden yanadır. Kürdistan halkının, gençliğinin kalbi Rojava'da atıyor. Rojava direnişini zafere götürmek, bütün saldırganlığı Rojava'da yenilgiye uğratmak, Rojava'yı yalnız bırakmamak, oradaki direnişi bütün Kürdistan'a yayarak, gerekirse bütün Ortadoğu'ya yayarak her türlü gericiliğin yenildiği tarihi bir özgürlük devrimine dönüştürmek ge-

rekmetedir. Zaten Rojava Devriminin gelişmesi ve yönü bu doğrultudadır.

Bağdat ve Hewlêr kaos içinde

Rohhilat, gerçekten de Kürdistan'ın da Ortadoğu'nun da kaderini belirleyecek özgürlükçü çıkışlara imza atacak, bunun koşullarına, potansiyeline, imkanına sahiptir. Fakat yerinde ve zamanında adımlar atmaya da başarmak gerekiyor. Diğer yandan **Başur**'daki durum da önemlidir. Gittikçe çelişkiler Güney'de kilitleniyor, düğümliyor. Çatışmaya dönüşme potansiyeli ve ihtimali taşıyor. Şu an en karmaşık, en kaos içinde olan yerlerden birisi Bağdat ve Hewlêr'dir. **Bağdat ve Hewlêr** yönetimi arasındaki çelişkiler ve Güney Kürdistan'ın yaşadığı siyasi durum, çözümsüzlük durumu bunu gösteriyor. **KDP'nin** Rojava'da olduğu gibi Kürdistan'da yaşanan sorunlara çözüm bulmak bir yana parçalayıcı olması ve tarihinde olduğu gibi olumsuzluklara sürüklenmesi KDP açısından bir telaş yaratmaktadır. Başur'daki çözümsüzlüğü KDP'nin tarzında görmek gerekmektedir. 6 ayı geçmiş, seçim olmuş bir hükümet kuramıyorlar. Bir hükümet kuramayanlar diğer parçaların gerçekleştirdiği devrimi dağıtmaya, bozmaya çalışıyorlar. Kuzey'de PKK'ye alternatif yaratma işgüzarlığına girmiş. Rohhilat'ta diğer örgütleri bir araya getirerek PJAK'ı gerileme çabası içinde. Yani kendi işini bırakmış, yurtseverlik tutumundan uzak olarak bu tür işlerle uğraşıyor. Yaşadığı sıkışmayı kendi çizgisinde, yanlış politikasında göreceğine, devrimci mücadeleyi ve yaşanan devrimleri bunun sorumlusu görür gibi bir tutum içine giriyor.

KDP şunu göremiyor: Etkili olduğu dönemlerde özgürlük bilincinin, ruhunun, örgütlülüğünün, direnişinin yükselişi yoktu. Bu nedenle kendisinin çözümsüz ya da Kürt halkının ihtiyacına cevap vermeyen politikaları yeterince görülüyor, anlaşılıyordu. Rojava Devriminin her türlü saldırıya karşı kendisini savunması, **Bakur**'da özgürlükçü devrimci direnişin bütün ölümüne, saldırılara, NATO baskısına rağmen ayakta kalması gerçekleri açığa çıkartıyor. Hangi çizginin doğru olduğunu ve Kürte kazandırdığını ortaya koyuyor. Bunu doğru anlayacağına, AKP'ye sarılarak, Özgürlük Hareketi'ne saldırarak yanlış politikasında ısrar ediyor. AKP'nin bir geleceği yok ki AKP buna sarılarak bir gelecek sağlayasın. Dolayısıyla yapılması gereken, Kürt halkının özgürlük ve demokrasi yürüyüşünü dikkate almak, ona köstek olmak yerine, onunla ittifaka yönelerek kendine yeni yol açmak olmalıdır. KDP'yi sıkışık durumdan çıkaracak tek yol budur. Önder Apo, İmralı'dan bu kapıyı açık tutuyor. Önder Apo'nun KDP'yi bu çizgiye getirme çabası anlamlı ve tarihi önemde bir çabadır. KDP'nin yapması gereken, bu yaklaşıma karşı şu ve bu tutumla bir fırsatı ve bu çabayı anlamsız kılma olmalıdır. Eğer böyle yaparsa kendi zarar görür. Tarih bu tür yanlış tutumları ve direktmeleri kendi tarzıyla aşar. 28. Ulusal Kahramanlık Günü'nde tüm bunları söylemek ve ortaya koymak gerekiyordu.

Tabii ki şehitlerimiz çizgisinde zaferi ancak örgütlerle yaratabiliriz. Örgütlü mücadele bunu kazanacak, örgüt olmazsa birey olarak hiçbir şey yapamayız. Bireyler sadece örgüt taşırlar, örgüte öncülük ederler, örgütü ve halkı harekete geçirmede rol oynarlar. Böyle yapıldığında birey katkısı, et-

kinliği ön açıcı olur, rol oynar. Yoksa her şeyi birey yapmaz, başarı tek bireyle olmaz; örgüt ve halkla olur. Birey örgütlü halk mücadelesi içerisinde iyi katılırsa onun sağlam bir dışı olursa işte o büyük başarıya, zafer yürüyüşüne katılmış, yer almış, katkı sunmuş olur. Şunu bir kez daha tekrarlıyoruz: Görevin küçüğü büyüğü yok, iyisi kötüsü yoktur. Devrimcilik nerede ne yapmak gerekiyorsa onu yapmadır ve hepsi değerlidir, hepsi birleştiğinde bir bütün olur. Yoksa bir tarafı bırakalım, 'şu görev iyidir, bizi başarıya götürüyor, hepimiz oraya gidelim' demek yanlıştır. Böyle mücadele yürür mü, başarı elde edebilir miyiz? Edemeyiz, kesinlikle öyle başarı olmaz. O nedenle örgütlü mücadelenin başarı kazanacağına sonuna kadar inanacağız, örgüt iradesiyle irademizi bütünleştirmeyi bu esas üzerinde ele alacağız. Kendimizden önce örgüt ne yapıyor, ne yapmalı, kararı ne olmalı, planı ne olmalı, mücadeleyi hangi hedef doğrultusunda yürütüyor, onlara baktığımız ölçüde de kendimizi daha iyi tanımlarız, daha iyi rol veririz, daha iyi yol gösteririz. Buradan da sonuç alırız. Yaklaşımlarımızı böyle ele almamız en doğrusu, en gerçekçi olanıdır. Onun dışında, onun gerisinde bir yaklaşım içinde olunmamalıdır.

Tüm arkadaşlar yeni mücadele yılında 11. Kongremizin ön gördüğü zafer çizgisinde ve şehitlerimizin yol göstericiliğinde Apocu tarzda çalışmanın tüm hünerini gösterecekler, tarz, üslup, tempoda göstererek başarılı pratiğin sahibi olmalıdırlar. Önderlik çizgisinin ve içinde bulunduğumuz koşulların gereklerini eksiksiz uygulamalıdır. 28 Mart Ulusal Kahramanlık Günü'ne anlam vermek, kahramanlık çizgisinde mücadele etme ve başarıya sözünün verilmesidir. Agit arkadaş için Önderlik, "**Sorun çözen, şirin, tatlı, bulunduğu her yerde mücadele eden, öncülük eden, cesur, fedakar insan**" dedi. Yoksa 'ben ne olacağım, ben ne edeceğim, ben ne oldum, ben ben ben...' diyen olmadı. Gerilla komutanlığını, gerilla öncülüğünü Agit çizgisi böyle yarattı. Bunu iyi anlayalım, iyi bilelim. Başka tür yaklaşımlar çizgiden sapmadır. O tür ruh halleri, duygular, düşünceler düzenin kiri-pasıdır. Sömürgecilik kokar. Bu tür yaklaşımların Kürt toplumsallığıyla, insan gerçeğiyle bir alakası yok; yüzde yüz sömürgeciliğe bağlıdır, kültürel soykırım rejimine bağlıdır. Düşmanı dillendirir, başkasını değil. Düşmanı kendi içinde yenemeyenin dışarıda yenmesi mümkün mü? Akıllı olmamız lazım. Mahsum Korkmaz nasıl Mahsum Korkmaz oldu, gerilla komutanı oldu, nasıl düşmanın korkulu rüyası haline geldi? Düşmanı kendi içinde yenmeyi başardığı için dolayısıyla Kürt toplumsallığını, özgür kişiliğini tepeden tırnağa eksiksiz edindiği için düşman karşısında da böyle kahramanca savaşan gerillacı bir komutan haline geldi. Dolayısıyla Agit çizgisinde yürümek bunu esas almayı gerektiriyor. Böyle bir günde ulusal kahramanlık sözü vermek, ant içmek daha farklı bir anlam ifade ediyor. Sorumluluk düzeyini, görev düzeyini daha da ağırlaştırıyor. Mutlak başarı çizgisinde yürümeyi, Agit komuta ve kadro çizgisinde, zafer çizgisinde yürümeyi gerektiriyor. Arkadaşların bu gerçeği görerek tamamen bu esaslar üzerinde hareket edeceklerine ve Agit çizgisinin, dolayısıyla Apocu çizginin her yerde ve her zaman başaran bir militanı olarak görev yürüteceklerine inanıyoruz.

Şehitler Partisi PKK

“ŞEHİTLER PKK’LİDİR, YAŞAYANLAR PKK’Lİ OLMAYA ÇALIŞANLARDIR...”

KÜRDİSTAN’DA KLASİK PARTİCİLİKLE MÜCADELE YÜRÜTMEK MÜMKÜN DEĞİLDİ

Şehitler partisi ne demektir? Şehitler partisinin mensubu, kadrosu, komutanı, sempatanı olmak, şehitler içinde yürümek nasıl olur, neyle olur, insandan ne ister?

Çeşitli şekillerde yapılan parti tanımlamaları vardır. Şehitler hareketi olarak da tarih içinde yapılmış tanımlamalar ortaya çıkıyor. Özellikle eylemci hareketler mensuplarını cesaretli, fedekar kılabilmek, harekete geçirebilmek için şehitleri öne çıkarıyorlar. Kendilerini şehitler hareketi olarak tanımlıyorlar. İslamiyet’in böyle bir karakteri vardı. Oldukça fazla şehitler gerçeğine vurgu yapıyorlar. Hz. Muhammet’ten itibaren böyledir. Onunla eylem gücünü artırıyor, mensuplarını harekete geçiriyor. Fakat öyle de olsa örgütlenmelerde yine de kendilerine göre pratik ölçüler koyuyorlar. O bir harekete geçirme etkeni oluyor. Bir parti olarak kendini PKK’nin tanımladığı gibi bir şehitler partisi tanımlaması yoktur. Bu bir parti tanımlamasında ilk oluyor. Diğer partiler ve hareketlerde de şehitleri örnek ve ölçü yapmak, kadro ve mensuplarının önüne o ölçüleri koyuyor. Örneğin Sovyet Rusya pratiğinde böyledir. Rus devrimcileri de şehitleri öncü yapıyorlar. Ama parti tartışılırken parti ölçüleri ne olacak, üyeliği nasıl oluşacak partinin, tartışmaları farklı bir mecrada seyrediyor. Böyle bir ölçü koymuyorlar.

Parti üyelik ölçüsü olarak koydukları ölçü üç maddede özetleniyor: 1- Parti programını ve tüzüğünü kabul edecek, 2- Partiyi maddi olarak destekleyecek, aidat verecek yani. Demek ki aidat verebilmesi için kendi maddi gücü olacak. Kendine göre kazanmak için çalışma imkanı olacak. 3- Herhangi bir parti örgütünde günlük düzenli pratik faaliyete, taktik uygulamaya katılacak. Bu, üyelik kistası olarak ele alınıyor. PKK kurulurken de kuruluş kongresindeki tüzüğünde üyelik tanımlaması bu üç maddeden oluşuyordu. Aslında bütün sosyalist partilerin tüzüğü böyleydi. Ekim Devrimini esas alan bütün partilerin üyelik tanımı öyleydi. PKK de oradan çıkış yaptığı için tanım olarak onu esas almıştı. Tüzüğüne öyle konmuştu ama kongre yaparken de o tüzüğü onaylayan üyelerin durumu o tanımlamaya uygun değildi, o ölçüleri yansıtmıyordu. Bazı bakımlardan ileri, bazı bakımlardan geriydi.

Elbette program ve tüzüğü benimsemek gerekliydi. Aidatı nereden ödeyecekti, çalışma durumu yoktu. Öyle kendine çalışma düzeni yoktu, hali hazırda PKK’yi var eden profesyonel kadroları öyleydi. Değişik halk kesimleri içinden sempatanları aidat verebiliyorlardı. Ama PKK’yi var eden kadrolar aidat değil parti kolektivizminden besleniyorlardı, kendilerine ait bireysel bir varlıkları yoktu. Üçüncüsü de herhangi bir parti örgütünde günlük olarak düzenli faaliyete katılma değil, 24 saat katılıyorlardı, başka faaliyetleri yoktu. Başka işle uğraşmıyorlardı, başka işleri varsa bırakıyorlardı. PKK’nin profesyonel kadrosu olmaya girdin mi, diğer çalışmaları bırakıyordun. Parti kurulduğu zaman ölçüler o düzeye gelmişti. Ondan önceki süreçte karmaşıktı, netlik yoktu; kim nasıl kadro olacak, partiyi, mücadeleyi nasıl yürüteceği belli değildi. Çeşitli işlerle uğraşanlar vardı; öğrenciler vardı, memurlar vardı, öğretmenler vardı, çalışanlardı da bu durum tam netleşmiş değildi.

Kuruluş kongresinde tüzük kabul edilirken, tüzüğe parti tanımı belirttiğim gibi yazıldı ama fiiliyattaki durum farklıydı. Önderlik kongre bitince, “o zaman bannızdan para alır, aidatları ödersiniz” dedi. Kimsenin aidat verecek durumu yoktu. Garip olan, onu kabul ediyordu ama fiiliyat öyle değildi. O kadar yaratıcılık yoktu, anlayan da yoktu, çok fazla fark edilmediği için kabul edilen tüzükte yazılanla fiiliyattaki fark görülmeyince için Önderlik uyarı yapmak üzere onu söyledi. O bir tür eleştiri, uyarıydı. Halbuki somut gerçeklik ile reel sosyalizm pratiği, oradan alınıp kağıda yazılan uygun değildi. Fiili olarak PKK’deki durum bir aşamaydı. Şu ortaya çıkmıştı: Git kendi işinde çalış, günde bir iki saat de partiye çalış, ondan sonra ayda şu kadar para da aidat ver, tamam ol üye! O tarz bir partililikle Kürdistan’da ulusal kurtuluş mücadelesi yürütmek mümkün değildi. Koşullar ona uygun değildi, düşman ona izin vermezdi. O tarzla bir gün dayanılmaz, mücadele geliştirilemezdi. Dolayısıyla fiiliyatta PKK onu aşmıştı, aidat sorununu da aşmış, 24 saat profesyonel çalışmayı, parti örgütlerinde faaliyet yürütmeyi esas alan bir çizgiye gelmişti. Daha sonra bu da yetmedi. 24 saat bir parti örgütünde çalışıyor olsa da; doğru mu çalışıyor, yanlış mı çalışıyor, başanlı mı çalışıyor, başarısız mı çalışıyor, gibi sorular gündeme geldi.

Dahası provokasyonlar gündeme geldi. Yani partiye gir, ad yap, yönetime gir, kariyer yap, gerekirse kimlik bile alabilirsin, ondan sonra kirisi kır kaç! O zaman kaçınca, gittiğin yerde kimliğim var diye ayrı bir PKK kurabilirsin. Partiyi bölme tehlikesi ortaya çıktı. Başarmış mı, başarmamış mı, ne diyeceğiz, nasıl pratiği tanımlayacağız sorunu ortaya çıktı, bir de kaçışı, ihaneti nasıl tanımlayacağız, partinin bölünmesini nasıl önleyeceğiz? Birileri partiye sızar, kendini bir yere kadar getirir, sonra çekip gider ve “Ben de PKK’liyim” derse, diğeri “Ben de PKK’liyim,” derse sonuç ne olur; PKK paramparça olur. Öyle bir potansiyel tehlike vardı. Özellikle 1983, 84, 85’lerde Kürdistan ortamı böyle bir tehlikeyi kaldırmayan durumdaydı.

‘ŞEHİTLER GERÇEKLEŞMİŞ ÜYEDİR’

3. Kongrede Önderlik o konuda tanımlamalar yaptı. Parti üyesi kimdir? Üye olmanın ölçüleri nelerdir? Parti merkezi nasıl olunur? Merkez üye olmak ne tür görev ve sorumluluk yükler? Bunları yeni biçimde tanımladı. Yetersiz, uyduruk, ihanetçi yaklaşımlar karşısında doğru üye ve merkez olmak ne anlama geliyor, PKK’de bunların nasıl tanımlanacağına açıklık getirdi. Bu tür tehlikeleri önlemek, doğru bir ölçü koymak için de yeni bir tanım geliştirdi; “**PKK şehitler partisidir; Şehitler gerçekleşmiş üyedir**” dedi. Onun dışındaki kadrolar PKK’li olmaya, üye olmaya çalışan adaylardır. Onun için bürokratik yapılar gibi kimlik verip ortalığa salamayız. Böylece bir mesafe daha aldı, daha ileri ‘şehitler partisi’ diye gitti. O zamana kadar sol-sosyalist hareketler de İslam devriminde olduğu gibi PKK şehitleri örnek gösteriyor, öne çıkarıyor, sembol yapıyor, fakat partinin tüzüğünü ilgilendirecek gerçek tanımlama 3. Kongreye

gelişti. Daha sonra 1. Zindan Konferansı sırasında zindandan çıkan bazı kişiler bu konuda dayatıcı oldular. “Kim parti üyesidir, kim değildir netleşsin. Parti üyelerine kimlikleri verilsin. Parti kimliğiyle gezsinler. Bütün partiler de öyle olsun” dendi. Önderlik o zaman daha da somutlaştırdı, “**Şehitler PKK’lidir**” dedi. “**Yaşayanlar PKK’li olmaya çalışanlardır**” dedi. Gerçekleşme ölçüsü olarak şehitleri koydu. Yani bir kişi yaşamının sonuna kadar parti davasında yürüyebildiği zaman parti üyesi olabilir. Yarı yolda bırakıp, ihanet etmelere, onların da kendini PKK’li saymasına karşı PKK’yi tedbir altına aldı. PKK’nin üyelik ölçülerini yükseltti, en zirveye çıkardı.

Niye böyle yaptı, bu çok soyut bir tanımlama değil mi? Doğru, çok soyut, zor bir tanımlama ama bunun dışındaki bir yaklaşımla Kürdistan’da işler yürümüyordu, parti olunamıyordu, parti tutmuyordu. Tasfiyecilik çok güçlü, yıkıcılık-bozgunculuk çok güçlüydü. Partiyi ayakta tutmak, birlik içinde tutmak bir de eylem çizgisinde tutmak, taktik çizgi altında tutmak çok zordu. Taktik çizgiyi şehitlerin durumu temsil ediyordu. Dolayısıyla her gün iki saat partiye çalışmanın üye olmanın koşulu değil, son nefesine kadar yaşamını vermeyi üyelik koşulu saydı. Bu kadar ölçüsünün yükseltti. Bu üyelik çitasının ölçüsünün ne kadar yüksek olduğunu gösterdi. Bu yeni bir durumdur. Böylece PKK taktik hattını en üst düzeye çıkarmış oldu. Eylem çizgisinde yarım yamalak yürümeye, yarı yolda bırakma PKK’de mümkün değildi, Önderlik onu ortadan kaldırdı. Hem ihaneti hem başarısızlığı mahkum etmek istedi.

PKK, ŞEHİT ÖLÇÜSÜYLE GERÇEĞİNİ İHANET VE BAŞARISIZLIKTAN KORUDU

PKK’de ölçü bu, durum bu. Bu yeni bir tanımlama, yeni bir parti ölçüsü. Dünyada bu tarzda tanımlanan benzer bir parti yoktur. İster beğenelim, ister beğenmeyelim, kabul edelim yada etmeye yelim ölçü budur. Tasfiyecilik de en çok buraya saldırdı, özellikle 2002-2004 tasfiyeciliğinin en çok saldırdığı bir nokta da burasıydı. Ne diyorlardı: “Yaşarken kendimize hiç PKK’li diyemeyecek miyiz!” Aslında herkes kendine PKK’li diyebiliyor, toplumda kadrolara PKK’li diyor, öyle bir sorun yok. Söylemek istedikleri, “PKK’nin imkanlarından yaşarken hiç faydalanamayacak mıyız? Ölünce mi partili olacağız, parti bizi övecek. Biraz da yaşarken övsün. Parti imkanlarından üye olduk diye yararlanalım. Biraz biz çalıştıysak, biraz da parti bizi ayrıcalıklı kılsın, yaşatsın.” İstenebilir. Böyle olursa tabii ki Önderliğin tanımladığı şehitler partisi çizgisinde yürümek tasfiye olacak, fesh olacaktı. Ölçü alta düşecek, ondan sonra herkes kendine göre “PKK’liyim” diyebilecek, her tarafa gidebilen kendini PKK olarak ilan edebilecekti. Ben PKK’yim, sen PKK’sin! Diğer örgütler bölünüyorlar ya, bakın diğer örgütler ne kadar çok bölünmüşlerdir. PKK mirasına sahip çıkmak isteyeceklerdi o zaman, diğer örgütler çıkıyor. Kırk parçaya bölünüyor, bakıyorsun aynı ölçüleri alıyor, aynı şeyleri söyleyebiliyorlar. PKK de o hale gelseydi, o tür bölünmeler kolaylaşacaktı. Fakat yine bölünme olmuyor mu, ihanet olmuyor mu, oluyor. İhanet edenler ayrıldılar parti kuruyorlar. Kurdular ama kendilerini PKK’dan kaçtıktan sonra

başlatıyorlar. Öncesine sahip çıkamıyorlar, çıkamazlar! Hangi hain PKK pratiğine sahip çıkabilir, çıkamaz, çıkamadılar da. Dikkat edelim, kaçtıkları günle kendilerini başlatıyorlar. Nitekim ihanet öyle başlattı, tasfiyeciler hep öyle başlattı. PKK kendi gerçeğini ihanetten, başarısızlıktan korumuş oluyor. Bu tanımlama önemli, bunu anlamak da önemli, tasfiyeciliğin buraya saldırmasının anlamını da bilmek önemli. Tasfiyeciliğin etkisiyle biz bu konularda muğlaklık yaşadık.

2004, 2005, 2006 ve hala da etkileri var. Parti üzerine kimse çok konuşmuyor, arkadaşlar dinlemeyi yeğliyorlar. Parti anlayışları nedir, ölçüleri nedir, gerçekten doğru parti olarak neyi kabul ediyorlar, çok belli değil. Aslında bu konuda kendimizi kandırmaya gerek yok. Pratik ortadadır. Bilmeliktir değil, anlamazlıktan değil ama tartışma yapan yok. Çünkü farklı anlayışlar var, kendine görelilikler var, en çok da bu konuda var. Nitekim 2005’teki yeniden inşa kongresini hatırlayalım. O kongrede tartışılan, gündeme getirilen; “*kaçanın hakkı ne olacak, PKK’den nasıl ayrılacak, isteyen istediği gibi ayrılınsı gitsin kendine PKK’li desin, onun da hakkıdır. Katılıyorsa ayrılabilir de, demokrasi bunu gerektiriyor*” yaklaşımları oldu. Böyle uyduruk bir demokrasi anlayışını tasfiyecilik içimize soktu. Neredeyse PKK’nin yeniden inşası tasfiyecilerin haklarını koruma üzerinden kurulacaktı. Uzun tartışmalar sonucunda, çok zayıf bir biçimde o tür görüşler biraz aşıldı. Şehitler partisi tanımlaması çok ağır, hayatta gerçekliği olmayan, demokratik olmayan anlayış olarak görülüyordu. Hiç öyle bir tanıma yaklaşılmasa bile. Şimdi de ne kadar söyleniyor bilemiyorum. Zaten önemli bir sorunumuz buradadır. Önderliğin tanımladığı bazı hususlar var. Ne kadar inanılıyor ne kadar benimseniyor, belli değil. Sessizce gidiliyor, fırsat oldu mu, birileri tersine öncülük etti mi peşine hemen takılma oluyor. Önderlik müdahale ederse, “vay öyle değilmiş, olmadı” deniliyor. Zaten savrulan savruluyor, savrulmayan devam ediyor. Böyle olmaz, bu konuda netleşmek gerekiyor.

Böyle bir parti olur mu, olmaz mı? Şehitler partisi diye bir parti olur mu, olmaz mı? PKK’nin şehitler partisi olması gerçeğine sonuna kadar sahip çıkacak mıyız, çıkmayacak mıyız? Yarın Avrupa, ABD ya da şu bu bize dayatırsa, “Bu anti demokratiktir, despotluktur, şehitler olur mu, yaşayan olacak” diye, o zaman değiştirilecek miyiz, değiştirmeyecek miyiz? Burada netleşmek gerekiyor. İşi doğru anlama ve doğru yürütmemiz buna göre olur. Katılımda bu çok önemli. Gerçekten de parti davasına kendimizi sonuna kadar verme temeline mi katılıyorruz, yoksa “biraz katılalım gelişmelere göre davranırız” mı diyoruz. Biraz versek biraz da almaya çalışırız diye, çok ihtiyatlı, kendi çıkarlarını gözeten bir durumda mıyız? Şehitler partisine katılmak birincisini ifade ediyor, onu reddetmek ikinci durumda olmayı ifade ediyor. Arada fark var, bu konuda netlik olmalı, net tanımlayabilmeliyiz. Hala tüzüğümüzde bile orası tam net değildir, üyelik kavramı tartışmalı bir kavramdır. Fakat mücadele yeniden geliştirdi, savunmalar çıktı, Önderlik ‘Bir Halkı Savunmak’la ölçüleri yeniden koydu, eski PKK ölçülerini değiştiren yönleriyle netleştirdi. Onun için kimse ses çıkarmaz hale geldi. Çünkü ses çıkarmaya kalkılrsa Önderlikle karşı karşıya gelmiş olacak, o zaman aşılacak. Onun için susuluyor.

Bu konuda görüşümüz nedir? Neyi benimsiyoruz? Neye demokrasi diyoruz, neye demokrasi değil diyoruz? Şehitlerin partisi olmak mı demokrasidir, yoksa ihanete hak tanıma mı demokrasidir? Burada netleşelim. Bizim partiye nasıl katıldığımızı buradaki netleşme önemli ölçüde belirler. Ama burada yeterince netlik yoktur. Evet, şehitlere sahip çıkma var, bizi izlerinden yürütüyor ama nasıl yürütüyor, gerçekten çizgilerinde mi yürütüyor, yoksa yuvarlanıp, sürükleniyor muyuz, orası belli değil. Gerçekten şehitleri doğru anlayan, amaçlarını başarmak üzere kendini şehitler çizgisinde parti davasına veren bir konumda mıyız, yoksa “eski Kürt geleneği, şehidine sahip çıkmak lazım, izinden gitmek gerekli, silahını kanını yerinde bırakmamak lazım” ölçülerile mi katılıyor ve yürütürüz. Bence bunlar net olsun. Biraz Önderlik gerçekliğinden, anlayışından pratikte uzaklıklar var.

ŞEHİTLER BİZİ YÜRÜTEN BİR ORDU

Şehitler partisi ne demektir? Şehitler partisinin mensubu, kadrosu, komutanı, sempatanı olmak, şehitler içinde yürümek nasıl olur, neyle olur, insandan ne ister?

Mesela böyle olmak insandan ne ister? Ne kadar fedakarlık, ne kadar cesaret, nasıl yaklaşım, ne tür sonuçlar almayı ister, bunun başarıyla bağı ne, bunun fedailikle bağı nedir? Partiyeye katılmayı böyle tanımlıyor muyuz, böyle anlıyor muyuz? Partiyeye bu biçimde katılıyor muyuz, katılmıyor muyuz? Karar vermiş miyiz, vermemiş miyiz? Bence netleşelim. Gerçekten şehitler bizi yürüten bir ordu, bir öncü mü, yoksa manevi olarak öyle söylüyor ve kendi bildiğimizle mi yürütürüz? Pratiğe baktığımızda çoğunlukla kendi bildiğinde ısrar var. Kendi bildiğinde bu kadar ısrar etmek, kendini bu kadar esas almak, partinin yerine kendini koymak oluyor. Bu, kendini Önderlik ve şehitlerin yerine koymak anlamına gelir. Yanlış görüyorsak düzeltelim, hiç tartışma gündemine bile getirmeyelim. Ama öyle değilse, varsa açıkça söyleyip düzeltelim, niye saklıyoruz ki? Öylesi ikiyüzlülük olmuyor mu? Bu konuda açık olalım, parti içinde aleniyet çok önemli. Parti eleştiri-özeleştireyi, doğruyu aleniyetle, açıklıkla geliştirebilir. Parti aleniyetini önemsemek lazım, açıklığa karşı çıkmamak lazım. Parti içinde gizli hiçbir şey olmamalı, ayıp, yasak hiçbir şey olmamalı. Ne düşünülüyor, ne yapılıyorsa her şey açık olmalı, bilinmeli.

Bizi yok etmek isteyen bir düşman var, saldırtıyor. O kadar kendimizi açık ortaya koymamız bütün zayıflıklarımızı da ortaya koymayı getiriyor. Düşmandır, alıyor zayıflığımızdan yararlanarak bizi vurmak istiyor. Sadece düşmana karşı savunma gereği bazı şeyleri gizli tutuyoruz, tutmak gerekiyor da. Yoksa düşman vurur bizi. Öyle olmasa yüzde yüz aleniyet olmalıdır. Kim nedir, ne iş yapıyor, duruşu nedir, başarısı nedir, yaşamı nasıldır, ilişkileri nasıldır; hiç ayıp, gizli, saklı olmadan her şeyi ortaya koyacağız, herkes bilecek; yazacağız, yayınlayacağız. Bol bol okunsun, bunda hiçbir sakınca yok. Ne kadar aleniyet olursa, kadrolaşma, şehitler ve Önderlik çizgisini doğru tutturmak, orda yürümeye, onu sağlayan bir örgüt atmosferini oluşturma o kadar güçlü olur. Bu da tabii ki partileşmeyi getirir, herkesi partileşmeye sevk eder.

Ve fotoğrafladığım an, onlar hep aynı yaşta...

Şehit Halil Uysal ve Hüseyin Akdoğan-Armanc

İçimdeki aceleci çocuk neden bir an olsun durmuyorsun... Nereye götürüp bırakacaksın, hangi uçurumdan fırlatıp atacaksın beni... Bırak da bir soluk alayım, paramparça olmadan önce doyasıya içeyim şu çeşmenin suyundan. Bırak da kana kana güleyim, ağlayayım... Bu dördüncü kız kardeşir peşinden koştuğum, ruhum dayansa da, bedenim yetmeyecektir bu dört ömre. Hayatlarının en güzel yıllarını yaşayan bu dört güzel kıza kalbim bir kez daha kapılmaya, gözlerim bir kez daha vurulduklarını görmeye güç getirmeyecektir. Bu kız kardeşlere üç kez cesaret ile baktım ve bunu neden yaptığımı çok iyi farkındaydım. Şimdi, dördüncü kez aynı cesaret ile bakabilecek miyim, bunu ben de bilmiyorum.

'Arkadaşların hepsi gitti, haydi biz de gidelim' sözleriyle sıyrıldım düşüncelerimden. Ferman gencecik duruşuyla başımda dikilmiş gülmüşüyor. Şimdi nereden bilecek aklımdan neler geçtiğini, kanîreşe isimli bu çeşmenin başında neden beklediğimi... Ses-sizce yüzüne bakıyorum.

Yoruldun değil mi... diye soruyor onaltı yaşındaki bedenine güvenerek, kanîreşenin kayalarında, yosunlarında nelerin saklı olduğunu bilmeden. Bir an önce gidelim, hava kararınca yolu bulamayız... Yol konusunda tereddütlü olduğumu hissediyorum. Ne de olsa kılavuz olarak kalmış yanımda ama bu yolları benim ne kadar iyi bildiğimi bilmiyor Ferman...

Ama ben kanîreşede biraz daha oturmak, bu buz gibi suyun içinde akan ve bir tek benim görebildiğim, karanlık gecelerde buradan su içmiş, bu çeşmenin başında doyasıya gülmüş ve geçtikten sonra bir daha dönmemiş, bir daha bu çeşmeye uğramamış, kahkahalarını burada bırakmış ama bir kez olsun onları anlatacak sözleri bulamadığım neşe ve heyecan dolu yüzleri bir kez daha hissetmek istiyorum. İlk Binevşi tanıdım...

Uzun, ince, fidan gibi bir kızdı. Ve en büyük ablaydı. Bamernê eylemine gelirken bu çeşmeye birlikte uğradık. Taşdığı o ağır silahın altında kan ter içinde kalmıştı ama kana kana su içtiğimiz o çeşmede eşsiz gülüşünü nakşetti kalbime... Bir fotoğrafını çektim o zaman ve milyonluk gülüş ismini verdim. Bir zarfa koydum her ikisini bir kuryeye teslim ettim. Uzaklarda bir yerlere, kaybolmayacak o mekana, Kürt halkının yüreğine taşısın istedim. Ve o kuryenin vurulduğunu, milyonluk gülüşün hiçbir yere ulaşmadığını çok sonraları öğrendim...

Yolda ayvalar da var. Bu Metina da bir tek ayva ağacı var. Onun yerini de bir tek ben biliyorum, şimdi gidersek ona da uğrarız., ne dersin... Beni kandırıp götürmeye kararlı ama ayva mevsiminin henüz gelmediğini bilmiyor. Gün batmadan noktaya ulaşmayı planladığını iyi biliyorum. Beni bir an önce bu çeşmenin başından kaldırmak istiyor ama zorlayamıyor da... Bir de karanlıkta yolu kaybedip usta kılavuzluğuna helâl getirmek de var işin içinde...

Onlarla hep aynı yaşta karşılaştım. Ve fotoğrafladığım an, onlar hep aynı yaşta, o kayalar, bu akan soğuk su, bu yemyeşil yosunlar hep aynı yerde kaldılar. Kanîreşenin serin suyunda gülüşlerini dinlemeye her gelişimde

sanırım bir tek ben değiştim...

Şimdi dördüncü kız kardeşin de bazı günler buraya geldiğini ve kanîreşe'nin kara sularından içtiğini öğrendim. Buradayım, o gülüşlerini yakaladığım üç kız kadeşin su içtiği çeşmenin başındayım. Dördüncü kız kardeşin de buraya geleceğini söylüyorlar. Bu defa nedenini bilmeden bekliyorum...

'Fotoğraf makineni unuttun mu?' diye soruyor bu defa Ferman. Bu akşam ondan bana rahat yok. Bırakmıyor şurada da gönlümce hü-zünleneyim. Daha kendisi hüzünle tanışmamış ki... Nereden bilsin bu defa fotoğraf makinemi isteyerek getirmediğimi, bilerek yanıma almadığımı. Bu sefer fotoğraflamak için geldiğimi ve belki de ilk defa kendimi unuttuğumu...

Ben o kız kardeşleri hiçbir zaman aynı kadraja sığdıramadım. O kadar dağılmışlardı ki bu coğrafyaya ve bu zamana, hep sadece birisiyle ve farklı zamanlarda karşılaştım. Aynı zamanda ve aynı mekanda bir kez olsun yakalayamadım onları... Fotoğraflarım hep tek tek çekildi ve belki ilk defa bu yazıda bir araya gelecekler...

Ferman da bir açıklamayı hak ediyor, biliyorum. Geç kalıyoruz, yola çıkacağımıza oturmuş bu çeşmenin sularına bakıyoruz. Su içtik, tamam. Biraz da dinlendik, o da tamam... Daha ne bekliyoruz. Ona anlatayım diyorum. Ama bu gencecik yüzüne, yüzündeki sevimli kıvrımlara sonbahar yakışmıyor... Hüzün bana kalsın bu akşam...

Sonra Sakine'yi tanıdım.

Bu ailenin üçüncü kızydı. Ufacık bir kızdı. Ve şu an yanı başımda oturan Ferman kadar boyu vardı ancak. Bundan tam on yıl önce bir akşamüstü hareketli taburun sevinç ile gülen çocuklarını kameram ile kaydediyordum. Kadraj içinde gün batımının kızılığında gerillaların yüzlerini almaya çalışırken, çerçevenin sol köşesine yakın bir yerde tertemiz bir yüzün bana baktığını fark ettim. Bütün tabur geçerken o durmuş gün batımındaki kameramı seyrediyordu. Bütün tabur geçip gitikten sonra o da geçip gitti. O benim hayatımda gördüğüm en saf yüzdü...

Onun vurulduğuna hiçbir zaman inanmadım. Boy aynasına gizlenmiş hayalini hep içimde taşıdım. Ne onun için yazdığım yazılar ne de yaptığım filmler hissettiklerimi dile getirmeye yetmedi.

Ferman bu sefer flütünü çıkardı ve az öteye oturdu. İşte bunu beklemiyordum. Anlaşılan umudu kesti benden. Artık güneş de son ışınlarını gönderiyor. Flütünü okuldan getirmiş. Geçen yıl İstanbul'dan ayrılıp dağa

yalaylarında bir fotoğrafını çekeceğimi hiçbir zaman düşünmemiştim. Kürt gerillalarının İmralı adasındaki büyük insanın çağırısına uyup Güney'e çekildikleri o günlerde birlikte yolculuk yaptık.

O fırtınanın içinde yürüdüğümüz günlerde hep neşesine tanık oldum. Binevşi ve Sakine'yi bu defa da ondan duydum. Çocukluk anılarını bir kez olsun bölmeden, bir kez olsun onların vurulduğunu söylemeden ondan dinledim. Güneye doğru heyecanla yürürken yıllar sonra onlarla nasıl karşılaşacağını, nasıl sarılıp birlikte yatacaklarını bir bir anlattı durdu. Ama ben o anı hiçbir zaman fotoğraflayamayacağımı çok iyi biliyordum. Sadece sustum ve dinledim.

Ferman bildiği üç şarkıyı arka arkaya çaldı. Sonunda flütünü cebine koydu ve gözlüklerini çıkardı ve temizledi. Karşımızdaki karakolların ışıklarını gösterip biraz da korkutmaya çalıştı. Şurada bir yıllık bir savaş tecrübesi vardı ve benim gibi bir aceminin duygusallığı yüzünden başı derde giremezdi.

Artık iyice sabırsızlandığını anlıyordum. Sonunda dayanamadı ve "ne arıyorsun yahu" dedi...

Binevşi... diye karşılık verdim. Beklemiyordu. Biraz düşündü, sonra buldu. Tanıyordu...

Binevş kız kardeşlerin dördüncüsü ve en ufağıydı. Onun abalarının ardından geldiğini çok sonraları öğren-

miştim. Bu gün buraya, bu siyah çeşmeye, kanîreşeye gelişimin de tek nedeni oydu. Onu görmek için geldim buraya ve ilk görüşte tanıyacağımı da adım gibi biliyorum. Bu defa abalarını gördüğüm o ilk anda yaptığım gibi onu fotoğraflamak için acele etmeyeceğim.

Ferman ile yürümeye başladığımızda artık tamamen karanlık olmuştu. Bu akşam ay ışığı da geç çıkacaktı. Kap karanlık gecenin içinde Ferman yine de çantamı taşımaya teklif etti. Hiç çantamı ona verir miyim. Zorladıysa da alamadı. Sırtladıklarımın ne kadar ağır olduğunu bilmiyordu. Kılavuzum öne koyuldu ama bütün patikaları birbirine karıştırdı. Birkaç yola girdik. Biraz kaybolmasına izin verdim. Ne de olsa ben yeni o eski bir gerillaydım. Yolları iyice karıştırdı, artık neşesi de kaybolmuştu...

Sonunda ben öne geçtim. Bu karanlık gecenin içindeki bütün patikaları avucumun içinden geçer gibi geçtim. Onu çok iyi tanıdığım Metina dağındaki o tek ayva ağacına götürdüm... Ayvalar henüz olmamıştı ama kendimize birer tane kopardık. Ferman'ın neşesi yeniden yerine geldi...

O zaman ona her şeyi anlatıp, yıllar önce buraya geldiğimizde Adnan arkadaşın belki de bu tek ayva ağacından esinlenip yazdığı ve benim hiçbir zaman unuttuğum şiirini okudum...

Farzet ki, ben bir ayva satıcısıyım... Güz bitti, ben gittim...

**Yolda ayvalar da var.
Bu Metina da bir tek
ayva ağacı var.
Onun yerini de
bir tek ben
biliyorum,
şimdi gidersek
ona da uğrarız.**

gelirken yanına aldığı tek şey buymuş. Flütü bana işaret edip zerdayı çalmaya başlıyor yanı başımda. Şimdi kanîreşenin sularından geçen yüzleri nasıl da tamamlıyor bu ezgi...

Sonra Deniz'i tanıdım...

Faraşın yayalarının o deniz yeşilinin orta yerinde buldum onu. O ortanca kızdı ve Botan'ın asi gerillalarının en güzellerindendi. Hep Binevş ve Sakine'den dinlemiştim onu. Ama bir gün gidip bulacağımı ve Faraşın