

ABDULLAH ÖCALAN

**Tarih günümüzde gizli
ve biz tarihin
başlangıcında gizliyiz**

(Sanat, Tarih, Kültür ve Felsefe Konuşmaları)

**WEŞANÊN
SERXWEBÛN 85**

Abdullah Öcalan
Tarih günümüzde gizli
ve biz tarihin başlangıcında gizliyiz

Abdullah Öcalan

**Tarih günümüzde gizli
ve biz tarihin başlangıcında gizliyiz**

Weşanên Serxwebûn 85

Abdullah ÖCALAN
Tarih günümüzde gizli ve biz tarihin başlangıcında gizliyiz
Weşanên Serxwebûn: 85

Birinci baskı: Haziran 1997

İçindekiler

Önsöz	7
Savaş ve sanat	15
İlkel ve uygar olan	20
Kürdistanî ve evrensel	23
Sanat, edebiyat ve ruh	27
Sanatın devrimci işlevi	30
Nasıl yaşamalı?	32
Kürdistan romanı	35
Gerçeğin dili olarak edebiyat	39
Kürt tipi	53
Kürdistan'da ve her yerde, ölümü öldürmek	65
Peygamberlerin işleri	70
Sınırsızlık veya Mezopotamyalı olmak	75
Göç, göç	81
Yalnızlık ve gerçeğin diktatörlüğü	88
Aşk?	89
Zeynep Kınacı	91

Devşirme edebiyatı	97
İki militan:	
Apê Osman ve Musa	123
Güzellik yapıcıları	137
Aşkı yakalamadan edebiyatçı olunamaz	149
Düşünce, kalem ve kılıç	177
Üç yüzyıl:	
Edebiyatın savaşından savaş edebiyatına	231
Tarih günümüzde gizli	
ve biz tarihin başlangıcında gizliyiz	277
Ateşten düşünceler	307
Kökler ve kavuşma savaşı	351
Kürdistan, insanlığın ülkesidir	377

Önsöz

“Biz, kişiliğimizi öyle uygarlık esaslarına göre ele almadık, doğal esaslara göre ele aldık. Yani sınıflı toplum gelişmesinin kurallarına göre değil, çok doğal esaslar. Nedir bu doğal esaslar? Bazen çocukluk esasları, bazen ilk insanın yaşam esasları. Biz bunu gözardı etmedik. Benim hareket tarzımda bu vardır.”

Devrim zamanları, hep olağanüstü zamanlar olmuşlardır. Bütün bellibaşlı devrimlerin bu anlamda kendilerine has özellikleri yanında, yine ortak özellikleri vardır. Kürdistan devrimi de olağanüstü, kendisine has özelliklere sahip ve yine aynı zamanda diğer tüm devrimlerle ortak özelliklere sahiptir.

Bizi burada ilgilendiren Kürdistan devriminin kendine has özellikleridir. Bu da, gerek ideolojik anlamda, gerekse de politik uygulamada, en etkili biçimde kendini duyuran bir önderlik tarzıyla karakterize edilmiştir.

PKK önderliğinin, partinin ya da onun yönlendirdiği son 20 küsur yıllık sürecin gerçekleşme tarzı üzerindeki etkisi tartışılmaz. Bu tarzın ne olduğu ve etkilediği sürecin hangi yasalara göre işlediği, elbette derinlikli bir gözlemin konusu olacaktır.

PKK’de ‘önderlik tarzı’ olarak sınırlandırılan kavram, her şeyden önce bir toplumsal çözümleme yöntemini açıklar; ardından bununla bağlantılı olarak uygulama yöntem ve teknikleri, yani eylemi gelir. Ancak sözkonusu tarzın ve ya yöntemin, geleneksel yaklaşımlardan çok farklı ve dikkat çekici ifadeleri bulunmaktadır.

Devrimde yöntem, bir silahın kullanılma biçimini çağırır.

Bir silahın çalışma mantığı nedir?

İki nesne arasındaki şiddetli çelişkiyi tesbit edersiniz. Sonra onları bir araya

getirirsiniz. Çelişkiyi ortaya çıkarmadan önce, onun çözülmesinden açığa çıkacak enerjiyi, amaçlarınıza uygun bir hedefe yönlendirirsiniz. Bunun için gerekli kanalları oluşturursunuz, gerekli mekanizmaları hazırlarsınız. Çelişkinin çözülmesinden ortaya çıkacak enerjiyi en verimli bir biçimde ve amaçlarınız doğrultusunda kullanacak bir düzenlemeyi yaptıktan sonra, patlamayı gerçekleştirirsiniz. Böylece ateş ile barut arasındaki çelişki bir patlamayla çözüldüğünde, bu anlaşmazlıktan ortaya çıkan enerji, sizin daha önceki hazırlıklarınız sayesinde, amaçlarınıza hizmet etmiş olur. Hedefi vurur veya hedefe varırsınız. Klasik bir silahın çalışma mantığı kısaca bundan ibarettir.

PKK, Kürdistan'daki ve giderek Ortadoğu'daki toplumsal enerjinin, PKK manifestosunda kısaca belirlenmiş amaçlar doğrultusunda değerlendirilmesi için düzenlenmiş bir silahtır. Yine PKK, en basit bir bakış açısıyla; *insan, kendisine ait ve yine kendisine karşı yabancılaştıran çelişkilerin*, Kürdistan ülkesi ve Kürt halkının yeniden yaratılması doğrultusunda en verimli bir tarzda değerlendirilmesi için hazırlanmış bir ideolojik-politik düzenlemeler dizisidir.

Ancak, çelişkilerin bu tarzda değerlendirilmesi, insanoğlunun siyasal-toplumsal bir varlık olmasından başlayarak kullanageldiği bir yöntemdir. Gerçekten de, bir ok ile bir roket arasında büyük fark olmasına rağmen, en basitinden en karmaşığın kadar bütün silahlar aynı temel yasalara göre çalışırlar. Fakat silahları kullananların yetenekleri ve bu silahlar aracılığıyla varmak istedikleri amaç, aynı silahların değişik ellerde çok farklı, hatta birbirine zıt sonuçlara varmasına yol açar.

İdeoloji ve politika, özellikle devrim dönemlerinde, toplumların en temel silahıdır.

İdeolojinin değerlendirilme tarzı, yani politika, onun bir uygulama biçimi olarak ayırdedicidir. Bu, şu anlama gelir: Aynı ideoloji, çok farklı politikalar biçiminde uygulamaya geçirilebilir. Aynı ideoloji, çok farklı hedeflere götürülebilir, onun hayata geçirilmesindeki özellikler, değişik durumlarda birbirine ters sonuçlara götürülebilir. Öyleyse, herhangi bir ideoloji, gerekli olsa da, ten başına belirleyici olamaz; belirleyici olan onun eylemsel ifadesidir. Bu durumda, ortaya ideolojinin görelî -izafî- bir niteliği olduğu ortaya çıkıyor. Sadece ideolojinin değil, eylemin de görelî bir niteliği vardır. Eylemin göreceliği de, onu gerçekleştiren güce bağlıdır.

Sonuçta insana ilişkin olan herşey görecelidir. (1)

Buna, devrimin konusu olan halk toplulukları, uluslar, sınıflar; giderek ordular, partiler ve cephele de girmek zorundadır. Bu sadece, bu olguların kendileri dışındaki farklı bakış açılarından farklı biçimlerde değerlendirilmelerine

ilişkin bir kapsam değildir; ama aynı zamanda onların özyapılarına ilişkindir ve esas olan da budur. Nasıl? Yakın tarihimizde sıkça görüldüğü gibi, herhangi bir siyasal oluşum çok korkunç bir kolaylıkla kendi zıttına dönüşebilir, kendisine düşman bir işlev görmeye başlayabilir ve kendisini gerçekleştirmek adına, kendisini imha edebilir. Reel sosyalist devlet ve partiler ile, yine yakın dönemde oluşturulan çeşitli siyasal örgütlenmelerin günümüzde geldikleri nokta, bunu dehşetle kanıtlamıştır. Peki, herhangi bir siyasal oluşumu, koşulları elverişli olmasına rağmen, gerçekleşmekten ve özgün hedefine varmaktan alıkoyan nedir? Elbette onu hedefinden alıkoyan engeller, kendi dışından kaynaklansa da, temelde onun bu görelî niteliğine ilişkindir. Yani bir siyasal topluluk içinde, hem onu öz amaçlarına ulaştırarak güç, hem de bunun tersi bir sonuca düşürecek güç mevcuttur. Bu zaten diyalektiğin temel bir yasasıydı: Birşey, kendisi dışındaki düşmanının yanısıra, aynı anda hem kendisidir, hem değildir. Hem kendi dostudur, hem düşmanıdır.

Anımsattığımızın yeni birşey olmadığı ne kadar doğruysa, bunun PKK'ye kadarki veya onun çağdaşı olan diğer devrimci güçlerce tam anlamıyla anlaşıldığı da o kadar yanlıştır. Şimdiye kadarki çerçevesi içinde tartışıldığında sorun yok gibidir. Ama *toplumsal çözümleme yöntemine* ilişkin bir çerçevede, bu bilginin uygulanması geleneksel yaklaşımları altüst etmektedir. Sadece bireylerin veya tekil olguların değil, aynı zamanda sınıfların da kendi kendilerine düşman olabilecekleri, ulusların kendilerini imha sürecine en büyük katkıyı sunabilecekleri, partilerin kendilerini korumak adı altında kendilerini tasfiye edebilecekleri, orduların zafer kazanma adı altında amansız yenilgiler alabilecekleri gerçeği ortaya çıkar ki, devrim gibi tarihsel sorumluluk isteyen bir olayı gerçekleştirenlerin bunları gözönüne almamaları düşünülemez.

Sınıflar kuramına söylemde neredeyse hiç ilgi göstermeyen PKK önderliğinin, parti içindeki -ve geneldeki- sınıf savaşımına eşî görülmemiş bir tarzda ağırlık vermesi ve onu en az düşmana karşı yürütüldüğü derecede şiddetle yürütmesinin bir nedeni olmalıdır. Çünkü geleneksel toplumsal sınıflar kuramı, bugün devrim hedefine varmaya hizmet edecek bir yöntem sunmaktan uzaktır.

⁽¹⁾ *Elbette bu önerme daha da ileriye götürülebilir. İnsana ilişkin olan her şeyin göreceli olması, görmeye, giderek onun tartışma götürmez bir kesinlikle bağımlı olduğu ışığa, onun temel niteliklerine bağlanır. Değil mi ki ışık doğanın temelidir, biz de oradan doğanın kendisine bağlanmak zorundayız. Bundan sonrası fizik bilimi ile felsefenin ortak bir alanı olarak kalır. Oysa burada konumuz yalnızca toplumbilimlerine, giderek onun daha özgün bir çerçevesindeki toplumsal devrimlere ilişkindir.*

Geleneksel çözümlenme, sınıfları hem yapı ve hem de işlev bakımından birbirlerinden neredeyse kesin hatlarla ayırırken; PKK tarzı çözümlenme neredeyse bütün toplumu sınıfların içiçe geçmiş bir bütünü olarak değerlendirmiştir. Bu çözümlenme yönteminde, sınıfları birbirlerinden ayıran temel bir çizgi, bir hat yoktur. En alt sınıflar içinde, birbirlerine en yakın herhangi iki unsur arasındaki çelişkinin yoğunluk değeri ile, yine en üst sınıflar içinde birbirlerine en yakın iki unsur arasındaki çelişkilerin yoğunluk değerleri birbirlerini çağırıştırır, hatta eşdeğerlidirler. Aynı biçimde, herhangi bir sınıf içindeki lokal çelişkiler ile, iki sınıf arasındaki nispeten evrensel çelişkiler arasında da bir bağıntı vardır. Bağıntıların bu biçimi, toplumsal sınıfların bir tayf -iççe girişim- biçiminde örgütlenmiş olmalarından kaynaklanır. Tayf tipi toplumsal yapılanmalarda, sınıflar birbirlerinin içine girerler; herhangi bir toplumsal alandaki sınıfsal öğeler, aynı anda birden fazla sınıfın özelliklerini gösterirler. Üstelik, tayf tipi toplumsal yapılanma, sadece sınıflar için geçerli değildir; aynı zamanda kavimler için de geçerlidir. Verili durumda Türk ve Kürt uluslarının arasında kesin bir hat koymanın güçlüğü de buradan gelmektedir. Genelgeçer mantık kuralları çerçevesinde Türk ve yine Kürt olarak nitelendirilebilecek toplumsal yapıların neredeyse her bir yanı büyüklüğünde bir girişim bölgesi bulunmaktadır ki, bu alana girenler her iki ulusun özelliklerini birden göstermektedirler. Bunun da ötesinde, iççe girişim sadece ara bölgenin bir niteliği değildir; en saf denilebilecek ulusal bölgelerde bile, iççe girişim devam eder.

Bu türden bir verili durum temel alınarak elde edilecek bir toplumsal çözümlenme yöntemi, sadece toplumsal yapıların iççe girişim halinde olduklarını göstermez; aynı anda tarihsel dönemlerin, çağların da iççe girişim halinde olduklarını kabul ederek, onları bu temelde ayırtırmaya çalışır. Bunun anlamı şudur: Bu yöntem, *tarihi*; geçmiş, olup *bitmiş bir olaylar dizisi değil*, bugün hala yaşayan *bir etkin gerçeklikler bütünü* olarak kabul eder. Tarihte yaşanmış olan hiçbirşey, kaybolmuş veya bitmiş değildir; yaşanmış olan herşey, bugünkü yaşamın da bir içeriğidir ve etkili olmaya devam etmektedir. İnsan, sadece bizzat kendi yaşadıklarının bir toplamı olarak değil, aynı zamanda sonucu olduğu tarihin de bir toplamı olarak ele alınır; bu çerçevede içinde değerlendirilir ve devrimin bir konusu olarak yargılamaya tabi tutulur. İlk etapta burada bir adaletsizlik varmış gibi görünüyorsa, bu; günümüz toplumunu hücrelerine dek parçalamış olan güncel emperyalist kültürün dayattığı bir izlenimdir. Çünkü doğruya daha yakın olan, insanın çevresinden ve zamanından soyut bir olgu olarak ele alınması değil, aksine onun çevresi ve zamanıyla bütünlük içinde *bir süreç olarak* ele alınmasıdır.

“Felsefemde öncelik ve sonralık, ilk ve son yoktur. Herkes, içinde gömülü insanı bende bulur. ‘Bende bir parçayı sen temsil ediyorsun’ der. Onun fiziğe vuran, görünüşte yaşayan kişiliği başkadır. Yüreğinin bir köşesinde kalmış, yaşayamadığı bir insan var; o da benim. Bu, çok yakındır; ama gömülmüştür. Yüreğinin küçük bir yerindedir. Onların bir toplamı olarak beni düşünebilirsiniz. İlginç birşey, ama ben bunu kendim için esas alıyorum.”

A. Öcalan’ın ‘temsil’ ettiği insan, aynı zamanda ideolojik olarak savunduğu insandır. Fakat dikkat edilirse bu sıradan bir politik veya askeri temsil olmaktan çok uzaktır. Kendisi dışında herhangi bir nedenle ve herhangi bir dereceye kadar ilişkide bulduklarını içerdiğini kabul etmektedir. Bir tarihsel temsil olarak ele alınabilir. Öte yandan, yargılayan bir temsildir ve savaşı temsiline bu biçimdeki yapılanması üzerine kurmaktadır. Önderlik kişiliğinin, toplumsal kişilikle iççe girişim yaptığı bu konum; aynı zamanda savaşımın temel olarak yürütüldüğü düzeyi ifade etmektedir. Savaşın yürütülme mantığı da, bu konumlanmaya göre gelişmektedir. Nasıl? Toplumla bu derecede ‘tayf’ (tayf: Arapça’da kelime anlamı ‘hayalet’tir, İng.: phantom) bağları kuran ve bu çerçevede bir yaşam ve savaş mantığı üzerinde yükselen bir politik ve askeri önderliğin; geleneksel gerçekçi bir bakış açısıyla anlaşılması da olanaksızdır. Zaten kendisi de, kendi halkının imhası üzerinde kurulmuş geleneksel gerçeğin ve dolayısıyla geleneksel gerçekçiliğin reddi üzerine gelişmiştir. Ancak bu red, gerçekten bir kaçış değil, ona daha fazla, daha derinlikli yaklaşmanın bir sonucudur.

Geleneksel gerçekçiliğin reddi konusunu, yine fizikten bir örnekle açmak yerinde olacaktır.

Araçsız insanın geleneksel mantığı çerçevesinde, beyaz ışık genel bir görünümdür. Işığın bir prizmayla ayrıştırılmış tüm renkleri içeren biçimi ise, bize onun çeşitli dalga boylarındaki görünümünü verir. Yani tek bir düzeyi oluşturan çeşitli düzeyleri gösterir ki; bu düzeylerin birbirlerinden en uzak iki noktası, örneğin kırmızı ile mor *düzeyler arasındaki farklılığın* niteliği ile, kırmızı düzeyde yanyana bulunan iki noktanın *farklılığının nitelikleri aynıdır*. Genel düzlemin hiç bir noktası diğeri ile eş değildir, her nokta giderek yükselen veya düşen bir dalga boyunu, dolayısıyla değeri temsil eder. Bunun anlamı ise, hareketten ve *hareket ile oluşan dengeden* başka birşey değildir. Toplum da, bir sınıflar bileşimi olarak ele alındığında, çözümlenme yönteminin prizmasından geçirilerek ayrıştırılabilir. Ancak hiç bir zaman, herhangi bir sınıf statik bir özellik göstermez. Statik olmayışı, onun bilinci dışında gelişir.

Hareketli denge, PKK’nin sosyal-politik ve hatta savaş pratiğinde görülen

en önemli bir tarz olarak kabul edilebilir. Burada, tek denge unsuru olarak hareket alınmakta, veya mevcut bir dengesizliği süregelen bir denge haline getirmek için hareket özelliği kullanılmaktadır. PKK'de hareket, neredeyse herşeyin, bütün gelişmelerin esasıdır. Bu kavramın en basit biçimde kavranması için bir bisiklet örneği yeterlidir. Bu basit aygıt, hareketsiz kaldığında dengesini kaybedecek biçimde düzenlenmiştir. Ona etki eden kuvvetleri dengelemek için, onu belli bir doğrultuda hareket halinde tutmak yeterlidir. Hareket durduğu anda, denge bozulur ve bunun dışında sadece yapının yıkılmasıyla denge sağlanabilir. Toplumları düşmekten alıkoyan da, onların siyasal-sosyal hareketleridir. Biten bir halkı yeniden diriltten, onu var kılan; onun ölümüne dayalı bir dengeyi, savaşa yaklaşık aynı anlamda olmak üzere hareket sayesinde onun dirimine dayalı bir denge haline getirmeyi başaran PKK; sosyal-politik bir hareket olarak çağımızın incelenmesi gereken en önemli olayları arasında yer almaktadır.

Hareketli denge, sadece toplumsal-siyasal anlamda bir davranış biçimi değil, aynı zamanda evrensel davranışın özüdür. Evrenin kendisi, son çözümlemede bir hareket bütünü, hareketin bir denge hali veya mutlağa daha yakın bir denge arayışıdır. Toplumlar, nitelikleri ve bilinç düzeyleri ne olursa olsun, siyasal ve sosyal davranış esaslarını gaipten icat etmezler; onları evrenin, doğanın kendisinden öğrenirler ve gerçekleştirirler.

“Araziyi derinliğine ve genişliğine kullanmak, birliklerin çapını çok elverişli bir düzeyde, gizli, hareketli ve cephe çatışmalarına girmeyen bir eylem anlayışıyla düzenlemek. Nerede ve ne zaman vuracağı belli olmayan, hemen her yerde olan ve hiç bir yerde olmayan bir gerillayı uygulamak...”

Beyaz ışık aynı zamanda bir körlük biçimi olarak değerlendirilebilir mi? Onu ayırıştırma yönteminden yoksun olanlar için, -elbette. Aynı zamanda, herhangi bir renkten ışığı, beyaz ışığın daha alt bir düzeyi olarak görmeyenler için de kördürler denebilir mi? Elbette denebilir. Çünkü görmeyi derinleştirecek araçlardan yoksun olan her göz, bu yoksunluğu derecesinde kördür. İdeoloji, dünya görüşü, yaşama yaklaşım yöntem veya disiplini vb. araçlardan yoksun insanlardan da kör olarak bahsetmek yanlış olmasa gerekir.

Problemi fazla karmaşıktırmadan, bir yargıya varabiliriz. Toplumu sınıflar biçiminde çözümleyen geleneksel yöntem ile onu düzeyler biçiminde çözümleyen PKK yöntemi arasındaki ilişki; Newton fiziğinin açıkladığı evren ile Einstein fiziğinin açıkladığı evren arasındaki ilişkinin aynıdır. İkinci yöntem birincisini ancak belli bir çerçevede kabul edebilir, onun dışında daha geniş bir çerçevede reddeder.

Toplumun PKK'de siyasal düzeyler biçiminde çözümlenmesi, sadece Kürdistan ulusal kurtuluş mücadelesinin ulusal nitelikli olmasından dolayı değil, aynı zamanda genel bilimsel gelişmelerin etkisiyledir.

PKK Önderliğinin bir parti olarak PKK ve onun geliştirdiği bir eylem olarak son 20 yıl içindeki gelişmeler, sadece Kürdistan ülkesi ve Kürt halkının kurtuluşu için değil, aynı zamanda bütün insanlık için, toplumsal yaşama yeni bir yaklaşım tarzını ifade etmektedir. Bu devrimci bir yaklaşımdır; gerçekleşme alanı ne kadar sınırlı olursa olsun, özgün hedefleri ne kadar bir ülke ve onun halkıyla ilgili olursa olsun; evrensel nitelikte bir yargılamayı içerir ve bu yargılama sonucunda yıktığı yapı üzerine, yeni bir yapı modeli sunar. Genelgeçer olan yaşam tarzlarını yargılamanın yanısıra, yeni bir yaşam tarzını ifade eder. Tarihinin genel bir toplamı olan insanı yargılayarak, yeni bir insan yaratmayı hedefler. Bütün bunları da, bir yöntem dahilinde gerçekleştirir.

PKK yaklaşımı, Kürdistan'ı yeryüzü gerçekleştirmesinin odağı ve Kürt insanını da çağımız insanının kristalize olmuş, onun en genel ve doğru tanımını taşıyan bir insan tipi olarak ele almaktadır. Tarihsel veriler tarafından da sağlam biçimde desteklenen bu PKK tezi, bir yandan bu türden gerçeklerin en sağlam bir zeminine otururken, öte yandan kendisini bu gerçekliğin köktenci bir reddi temelinde geliştirir. Bu red, uygarlığın günümüzdeki düzeyinin köklü bir eleştirisini de içerir.

Elinizdeki kitap, PKK Genel Başkanı Abdullah Öcalan'ın çeşitli zamanlardaki konuşma, diyalog ve çözümlenmelerinden alınmıştır ve onun insana, onun tarihine ve güncel yaşamına ilişkin felsefi yaklaşımları konusunda bazı ipuçları vermektedir. Yayınlanmış olan onlarca gibi bu kitabın da, tek başına Öcalan'ın felsefi yaklaşımını bir bütün olarak vermekten uzaksa da; onun asıl felsefesini gizlediği eylemini anlamak, ona biraz olsun yaklaşmak için şu an için elimizdeki en elverişli eserlerden biri olacağını umuyoruz.

Weşanên Serxwebûn
Haziran 1997

GİRİŞ

Savaş ve sanat

Önderliksel çıkışta en temel esin kaynağı, bir anlayış; yaşamın ihanete uğradığı ve bu haliyle yaşanmaya değmeyeceği hususuydu.

Kendini PKK biçiminde bir parti olarak kararlaştırma sürecinden çok önceleri -daha doğru-dürüst toplumla, hatta aile ile tanışmamış- kişilik çıkışında yaşamın pek de arzulandığı gibi yaşanamayacağı, bunun özellikle toplumsal tehdit altında olduğunun, düşmanlarının çok olduğunun, oldukça çirkinleştirildiğinin bilincine varılmıştı. Dolayısıyla çok daha sonraları bilimsel olarak da kanıtlanacak ülkenin harabiyeti kadar, halkın kimliksizleşmesi ve klasik kölecilikte daha kötü bir konuma düşürülmesinin bir ürünü olan bu yaşama tepkili yaklaşım, belki de 70'li yıllar temelinde yakalanan ilk ciddi doğrudu, -önderliksel çıkışın temel doğrultusuydu. Eğer o zamanın mevcut yaşam yaklaşımı böyleyse, önderliksel yaşamın da buna karşı savaşım olarak geliyeceği, her savaşta olduğu gibi, bunun da en ince bir sanat olarak kendisini sürdürmek zorunda olduğu gerçeği ortaya çıktı.

Bugün Kürdistan adına çok söyleniyor, sanattan, kültürden, felsefeden bahsediliyor. Şüphesiz, bunun böyle dile gelmesi yaşamın sanat özelliğinden ileri gelmektedir.

*“Duygularda doğrultu, duygularda derinlik,
duygularda keskinlik, duygularda çarpıcılık olmadan;
böylesine bir ölü yatağında, bir dirilişe yol açılmaz.”*

Abdullah Öcalan

Önderliksel gerçekleşme bir sanat eylemidir.

Eğer Kürdistan'da yaşam hakkında bugün çok şey söyleniyor, yazılıyor, askerliğinden tutalım, halk danslarına kadar yeni biçimler kazandırılmak isteniyorsa; bu, yaşanan kişiliğin kendisinde bunu her şeyden daha önce yoğunlaştırdığı gerçeğine dayanır. Şüphesiz eğer yaşam, düşmanı bu kadar çok olan ve yaşamın sonuç olarak her bakımdan öldürüldüğü, yaşanmaya değmediği bir toplumsal gerçeklik içinde anlam bulmak istiyorsa; dahice bir sanat olarak bunu diriltme, yaşanmaya değer kılma ve en önemlisi de düşmanlarına karşı bunu savunma, ilerletme ve bunun müthiş savaşını vermek kadar savunma da, bir zorunluluktur. Tabii bu da savaşımın zafer tarzıyla bağlantılıdır. Zaferin de kendisi, en ince sanatçı yaklaşımını şart kılar.

Her zaman söylendiği gibi, savaşlar en büyük sanat olaylarının anasıdır. Ve en zor, en dengesiz koşullarda bir savaşa soyunulmuşsa ve bu savaş bir halk için eğer yenilgi ile sonuçlanacaksa, bu bile bir başarıdır. Hiç olmazsa iğrenç yaşamın bir noktalanmasıdır; fakat eğer bir ihtimal, kazanmaya doğru bir şans elde etmişse veya bunun imkanını yaratmışsa, bunun da mevcut genelgeçer beyinlerin ve yüreklerin çok üstünde, olağanüstü bir olay olduğu ve tarihte sıkça peygamberlik gerçeğinde dile getirilen mucizevi bir çıkış olduğu değerlendirilmesi yapılabilir.

Mucize zaten güncel beynin ve yüreğin duymadığı, duyamayacağı kadar çok ileri, çok farklı olan bir gelişmeyi ortaya çıkarmaya verilen kavram karşılığıdır.

Günün ölçülerine göre düşünmek ve yaşamak, mucizevi olanla çelişir. Mucizevi olan, tam tersine güncel düşünme ve duymanın çok üstünde hatta ona çok ters bir durumu yakalamak anlamına geliyor.

Bugün oldukça anlaşılmalıdır ki, sıradan bir insani değerle ilişkisi olanların bile mevcut yaşam tarzından memnun kalması mümkün değildir. Bunun derin sıkıntısı, öfkesi, acısı içindedir. Bu varolan değil, gerçekleştiren, bilince de çakılmıştır. Önderliksel gerçeğe en karşıt olanların bile artık paylaştığı bir durumdur.

Burda daha önemli olan şüphesiz bir tek kişiliğin bu çıkışı nasıl

sağlayabildiği hususudur. Sanat tanımını burada mevcut inceliği yakalayabilirse belki kendisi lehine önemli sonuçlar çıkarabilir. Bu; araştırma-inceleme kadar, duymayı da gerektirir. Hatta bizzat bu gerçeği yaşayan kişinin söylediğinden, duyduğundan daha fazla anlamayı ve duymayı da gerektirebilir. Bunu temsil eden kişilik mutlak doğru düşünce ve duygu değildir, yetersiz de olabilir; ama en yoğun kişiliği olduğu için, büyük bir sanat olayı gibi incelenmesi oldukça yerindedir. Duyumsanması da hakeza son derece heyecandırıcıdır. Yine gerçekliğe güncellik içinde bakarsak, en büyük heyecanın böyle bir önderliksel kişilik etrafında yaşandığı; büyük öfkelerin ona yönelmesi kadar, sevgilerin de ona yöneldiği; yüreklerin amansız büyüklüğü kazanması kadar, cüceliğin de bunun etrafında gerçekleştiği; kahramanca kişiliklerin gerçekleşmesinde olduğu kadar, en aşağılık kişilerin de bu çelişkili önderlik savaşımında ortaya çıktığı çok açıktır. Bunun muhtevası ve biçimi ne kadar kapsamlıysa, tabii ki etrafındaki artık sadece düşünceyle izah edilemeyecek duygu anlatımıyla, yani sanatsal yaklaşımların da giderek anlam bulması imkan dahiline girecektir.

İddialı olanlar gerek kendileri için, gerek yürütmek istedikleri herhangi bir toplumsal, siyasal, askeri faaliyetinde bu gerçekleşmeyi bütün yönleriyle değerlendirmek zorundadırlar, -hem de en ince bir sanat olarak. Aksi halde aşamayı yakalayamadıkları, ya sağından, ya solundan teğet geçtikleri için, başarılı olma şansları yoktur. Böyle bir çelişki de yaşanıyor. Sözkonusu olanın, en kapsamlı ve kendini en çok açıklayan bir önderlik olduğu açıktır. Binlerce kitaba konu olabilecek derinlikli açıklamalar herkese şunu dedirtiyor: *"Eğer ben anlamamışsam, en büyük suçlu benim."* Neden? Çünkü inkarcı yanı ağır basan güncelliğe, hatta onun düşman gerçeğine müthiş batmıştır. Beyni batmıştır, yüreği batmıştır ve anlayamaz. Sözler, gözler, kulaklar hep yalan tarzında işlev görür. Dolayısıyla, eğer ille önderlik kişiliği ve sanat, önderlik kişiliğinde askeri sanat, siyasi sanat, toplumsal alanlardaki çok çeşitli sanatçı yaklaşımlarıyla bağ kurulmak istenilirse; ortaya çıkışın günümüze kadar derinleşen, kapsamlılaşan ve biçim kazanan bütün özelliklerine, eleştirel olduğu kadar duygu boyutlarıyla yaklaşmak; gerçeklerin izah edil-

mesinde, günceliliğinde; hem kavranıp, hem de onda etkin bir yer tutmasında iddiası olanlara son derece büyük güç kazandırabilir.

Önderlik dehasının duygu kaynaklı bir deha olduğu biçimindeki bir iddia genel bir iddiadır.

Her önderde duygular şüphesiz büyük bir rol oynar, ama kendi gerçekliğimizdeki duygu düzeyi oldukça yine incelemeyi gerektirir. Verili ölçülerle bu duygu düzeyini izah etmek pek zor görülmektedir.

Önderlikteki dehanın duygusal kaynaklı olması bir defa ne demektir?

Deha, daha çok düşünsel yanı çağırıştırır. Duygu ise azim, heyecan, kin, öfke, sevgi, tutku, velhasıl irade diye genelleştirebileceğimiz kavramı ilgilendirir. Burada dehanın düşünce kaynağı kadar, duygu kaynağının ve bunların birbirlerini nasıl beslediği anlaşılma-ya ihtiyaç gösterir.

Duygu kaynağı ne kadar düşünce kaynağına götürdü, düşünebilmek ne kadar duygu gelişimine yol açtı?

Yanlış yapmamak açısından kaynağı ve aralarındaki bağlantıları gerçekçi değerlendirmek önem taşır. Şu çok açık, duygu yanı çok ağır basan bir kişilik olmadan neredeyse yüreklerin kuruduğu, gözlerin gerçeği en ilkel bir yaratık kadar bile olsa anlamlı göremediği, yanlış gördüğü, düşmanın istediği gibi gördüğü, aynı biçimde kulağın da düşmanın istediklerini duyduğu, bütün duygu yüklü yeteneklerin de böyle çürüdüğü, normal işlevini yerine getirmekten çok uzak olduğu bir konumda; duyguya büyük bir yer vermek kaçınılmazdır. Duygularda doğrultu, duygularda derinlik, duygularda keskinlik, duygularda çarpıcılık olmadan; böylesine bir *ölü yatağında*, bir dirilişe yol açılmaz.

Halkımızın yaşadığı toplumsal zemin, bir ölümler yatağıdır.

Hani bazen işte, Hitler katliamının gerçekleştirildiği kamplardaki kemik yığınlarını görürüz. Bana göre o görünüş bile bizim gerçeğimizde yaşanandan daha çok ibret verici değildir. Bizim keşke öyle bir kemik yığını gibi kalma yönümüz olsaydı! İşler bizde daha amansızdır. Yaşar gibidir, ama içinde yüzdüğü kenefte tek bir damla temiz su yoktur. Gırtlığına kadar batmıştır, ama “*of*” diyor, “*ne ka-*

dar yudum temiz su içtim!” Kulağına gelen sesler de öyle, gözlerine giren görüntüler de öyle. Artık buna alıştırılmıştır. Demek ki bu tarz bir ölüm yatağı olmak son derece dehşet vericidir. İşte önderlikte böyle bir duygunun olduğundan bahsetmek mümkündür. Yani toplumsal gerçeğe böyle duygu yüklü bir yaklaşım içinde olmak; her şeyin kokuştugu, göze görünene, kulağa seslenene pek tahammül edilemeyeceği; ama ille görmekten, duymaktan, işitmekten veya bir bütün olarak insan duyarlığından vazgeçilmek istenmiyorsa, duygu gücüne yüklenmekten başka çare yoktur. Aslında “*önderlik kişiliği çok iyi görüyor, dahi gibi seslerden, duygulardan anlam çıkarıyor*” demek, bana göre abartmadır. Yalnız burada gerçekleşen bir durum vardır. *Ölümler denizinde* veya bataklıkta yaşayanların yaşam gerçeğinden bir fark ortaya koymuştur. “*Ben bu denizde yüzmeyeceğim, ben bu bataklıkta gezmeyeceğim*”. Bu fark işte duygu dehası denilen durumu açıklayabilir. Asla sizin gibi yaşanmayacaktır. Eğer bir deha ilkesi varsa, o da herhalde bu olabilir. Tabii bunu herkes söylüyor, ama yaşamında, duygularında gerçekleştiriyor. Yenik düşüyor kısaca.

Bu konuda en iddialıyı diyenin bile çok yenik düştüğünü belirtmem yerindedir. Bir defa varsa bazı olumlu duyguları zayıftır, başarı şansı yoktur ve çoğu da kirlilikle içiçedir, fazla ayırtırdığını söyleyemeyiz ve bu anlamda da önderlikte fark büyüktür.

Saniyorum bir ülke veya ülkedeki halkın yaşam gerçeği ile bu önderliği karşılaştırırsak, mevcut duygular bir batakhanedeki kirlilik sularda yüzen, ama son nefesini veren, neredeyse ha ölü-ölecek balıkların durumuna benziyor. Ama yine mucizevi bir sıçrama mı desek, bu balık artık fırlıyor ve kendisine göre bir temiz kaynak buluyor. Burda yaşama iddiasını sürdürüyor. Daha da söylenmesi gereken çok şey var. Geliştirilecek hayli eleştiriler var duygulara yönelik.

Bazıları ne kadar sevdiklerini, hatta karasevda olduklarını çok söylerler, çok gözyaşı dökülür. Bizim toplumsal gerçeklik içinde inatlar, kıskançlıklar dizboyudur; bizden üstünü yoktur; ama bütün bunların ifade ettiği sadece bu sığ, pis batakta, bu yaşanmaz sulardaki çirpimışlardır.

Bunlara maalesef ben duygu diyemem, saygılı da olamam ve herhalde bana göre en güçlü yanlarımdan biri olarak da bunu görürüm.

Sizler gibi yaşamayacağım.

Bunun içine her şey girer. Oldukça aykırı olacağım. Alternatifini buldum mu, bulabildiğim kadar yaşarım. Hiç bulmazsam, hiç olmazsa bir takva sahibi, bir zikir sahibi kişi gibi, herkesin yanından bile geçemeyeceği soyut bir tarzı tercih ederim, sadece soyut yaşarım. Bu kirliliğe katılmam. Daha da yine söylenebilecek olanlar, her ne kadar “*acıısı, gözyaşı, sözümona yürek yanı çok çarpılan kişilerden oluşuyoruz, duygularımız kabarıyor sürekli*” denilse de; vurgulandığı gibi yüce duygulara ihanet kesindir ve oldum olası ben kendimin de önemli oranda olmak kaydıyla birçok sözde duygu gösterisinden nefret ediyorum. Yaşanmaya değmez buluyorum. Bende yine ikinci temel bir doğrudur. Böyle yaşamama, ama nasıl yaşanılır sorusuna da kendine göre büyük bir duygu yaratılışı ile cevap verebilme. Bunun sınırlı yaratılışından bahsedebiliriz. Bu beni biraz tatmin ediyor. Ama tabii bunun ulusallaşması, bütün bir ülkeye egemen olması da büyük bir savaş istiyor. Zaten bu yürütülen savaş da bunun içindir.

Savaş, aynı zamanda duyguların yaratılması eylemidir, büyük ve doğru duyguların. Aynı zamanda savaş ateşi, içinde yüzülen kirlilikleri arındırma eylemidir. Bu; bulunduğumuz kültürü temiz, artık içinde yüzülür, içilir hale getirme; yani toplumsal yatağımızı bu duruma getirme eylemidir. Yüceliği de bu nedenledir. Adına büyük kahramanlıkların sergilenmesinin de böyle anlaşılması gerekir. Özellikle tarihe mal olmuş kadın-erkek şahadetlerimiz var. *Zilan, Mazlum, Kemal, Hayrilerden* tutalım, *Agitlere* kadar binlerce savaş kahramanlığı böyle bir anlamı temsil ediyorlar.

İlkel ve uygar olan

Savaş ve yaşam felsefemizde, ilkel ile bugünü birleştiren bir bakış açısı şüphesiz sezilebilir. Uygarlıksal ilerlemeyi ben her zaman hayranlıkla karşılayamıyorum. Bunun içinde birçok kirin, in-

sanlığa karşıt gelişmelerin olduğunu görüyorum. Ve bu tuzağa düşmemek için ilkel kalmayı, en azından birçok yanımla ilkel olmayı tercih ediyorum. İlkellikten vazgeçmenin büyük bir tehlike olacağını düşünüyorum. Bütünüyle güncel olmak, bana göre önemli oranda insan olmaktan vazgeçmektir. Şüphesiz bu çok önemli ilkesel bir yaklaşımdır.

Kendini bugüne kaptırmak, büyük insanlık kökeninden ayrılmak demektir. Hatta çağlar ve her çağın şu aşaması, tarihi böyle bölümlere ayırmak, sanki en ilkel başlangıç dönemi çok kötüymüş de ondan kurtuluyormuşuz gibi bir felsefi yaklaşım, son derece tehlikelidir. Bir bitkiye bile baktığımızda, taze bir fidan, herhalde çürümüş bir ağaçtan daha değerlidir ve yaşam vaad eder. Ne malum ki bugünkü uygarlık tamamen çürümüş, güçten düşmüş ve artık meyve verme yeteneği olmayan bir ağaç olmasın?

Zaman akışının hep bir ilerleme olduğunu iddia etmek bilim felsefesi açısından da pek mümkün değildir.

İlk ve son, diğer bir deyişle başlangıç ve sonuç arasında tercih yapıldığında; hangisinin çok iyi, hangisinin çok kötü olduğunu söylemek yine mümkün değildir.

Başlangıçlar da mükemmel olabilir, sonuçlar da.

Dolayısıyla tarihe yaklaşımda ilkel olanın hep kötülenmesi “*vahşi dönem, geri dönem*” olarak değerlendirilmesi, bugünün ise sürekli yüceltilmesi, tehlikeli bir felsefi yaklaşımdır.

İşte, bugün post-modernizm biçiminde karşımıza çıkıyor. Önderlik kişiliğinde kesinlikle buna karşı ilkel olmayı savunmak daha değerlidir. Kısaca insan ne kadar başlangıç halindeyse, o kadar sonuç olmalıdır. Başlangıçla bugünü, hatta dünü anlamlı birleştirmek; bir felsefi yaklaşım olarak daha değerlidir.

Bu anlamda uygarlık, sivilizasyon değerlendirmelerine şiddetli bir eleştirimiz vardır. Çünkü hepsinde insanlığın başlangıcına bir saygısızlık, hatta onu inkar etme yanı ağır basıyor. Her uygarlık kendini mükemmel sayıyor, her sonuç bir başlangıcı görmezlikten geliyor, biraz daha somut söylersek insan bir tür olarak ortadan kalkıncaya kadar büyük oranda başladığı gibi olacaktır. Oluşum süreci onun bütün geleceğini belirleyecektir. Ağırlıklı olarak başlangıç

özellikleri neler ise öyle sona gidecektir. Eğer başaka bir tür insandan çıktıysa o artık insan olmaz. Eğer bugünkü insan, ilkel insandan çok farklıysa bana göre daha insan olan insandır. İnsandan çıkan ise bugünkü insandır. Dolayısıyla eleştirilmesi gereken; daha çok tehlikeli bir biçimde kendi kaynağını inkar eden bugünkü sözde ilerlilikle, teknik üstünlükle kendini şişiren ve tüketim canavarı haline getiren bir insandır. Bu tüketim canvarının tarihi nasıl yok ettiği; yine doğayı, yeraltı ve yerüstüyle nasıl yaşanmaz duruma getirdiği ve eğer tedbir alınmazsa tümüyle insanı yutacağı artık bilimsel bir gerçekliktir.

Dolayısıyla ilkel insana dönüş, onun yaşam tarzına dönüş; bir gerileme değil, ilkçağları anımsama değil, kurtuluşun vazgeçilmez temel yaklaşımlarından birisi olsa gerekir.

Aksi halde bugünkü insan; kendi yarattığı ve insanlığı bütün yönleriyle; tarihiyle, geleceğiyle tehdit eden en büyük tekniklere ve onun toplumsal tarzına sahiptir ve bu bir imha aracı durumundadır. Eleştirimiz bu nedenle şiddetlidir ve önemle üzerinde durulmayı gerektirir.

Kendi kimliğimiz etrafında mücadele ile tamamen yoğrulmuşuz. Bu anlamda neredeyse bir yaratılış ögesi olarak hiç şüphesiz toplumsallaşmak isteyeceğiz, dolayısıyla Kürt insanının veya genelde etkilenmek durumunda olan insanların farklılaşacağı açıktır. Madem ki bu kadar sert bir toplumsal eleştiri var, hatta madem ki uygurluk eleştirisi bile çok ilkeli yapılıyor ve bunun için müthiş bir dönüşüm savaşı veriliyor, o halde oluşacak kişilik mutlaka belli bir özgünlüğü içerecektir. Belki de tamamen temel insani özelliklerinden kopmuş, sadece fiziki anlamda insana benzeyenlerin esas anlamında insanlaşması gerçekleşebilecektir. Bu savaşımın başarısı; önderlik kimliğindeki savaştan tatalım yaşamın en ince hususlarına kadar, insana, bireye bakış tarzında ve onun nasıl korunacağı, geliştirileceği gerçeğinde yatıyor.

Eskinin insanı, “*toplumsal temel amaç nedir?*” sorusuna cevap vermenin çok uzağındadır. Neredeyse her bireyin kendine göre bir uyduruk amacı vardır diyelim, ona ulaşmak için bir tarzı, temposu vardır. Ama sonuçta sıfıra sıfır. Tamamen dolap beygiri türünden,

bir toplumun gerilikleri etrafında, hiçliği etrafında dönüyor. Mesafe sıfır. Tarzı, temposu; hiçbir şeyi kurtaramayacak kadar zavallıca ve ağırdır. Dolayısıyla yeni insanın; amaca bağlılığı ve bu bağlılığın gerektirdiği toplumsal, siyasal, ulusal ve evrensel özelliklere sahip olması, en önemlisi bunun savaşıyla yaratılması nedeniyle, savaş sürecinin örgütlülüğü, savaşın stratejik hususlarından tatalım taktik hususlarına kadar özümsemesi, çok yaratıcı olduğu kadar kendini savunmayı bilmesi, çok güçlü duygular kadar durumu kurtaracak kapsamlı bir düşünce gücünü göstermesi, duygu zenginliği kadar dolayısıyla düşünce zenginliğine sahip olması kaçınılmazdır.

Çünkü savaştığı yalnız bir sömürgecilik değil, evrensel bir geriliktir. Evrensel gericiliğe ve onun en gaddar bir temsilcisine karşı ölümcül noktadan kalkıp kendisini yenileyen ve yaratan insan; bu nedenle, evrensel gericiliğe karşı ilerici, veya özgürlük diyebileceğimiz insanın doğasına daha uygun olan özellikleri özümseyecektir. Bu; belki de insanlık ailesi içinde gericiliğin en sığ, en tehlikeli temsilcilerine karşı da savaşımın tüm gereklerini kendi kişiliklerinde yaratmış ve bu anlamda son derece yeni-özgün bir bireyin gerçekleşmesi anlamına geliyor. Bunu yakalayamayanların yaşama şansı yoktur. Yaşam şansı olmadığı gibi, kabul edilebilir bir insan olma şansı da yoktur. Bu noktada tamamen hem ulusal, hem evrensel bir tipin yaratılması, savaş içinde ve onun amansız başarı kuralına göre gerçekleşecektir. Buna ulaşmayanları, buna anlam veremeyenleri ise, hiç olmazsa eskinin çok aşağılık yaşamak yerine, şerefli bir ölüm bekleyecektir. Ve bu anlamda ölüme gidişte de, yaşamın kurtarılmasında da olup-bitenler, insanımız için, kendi somutumuzda insanlık için çok değerlidir ve herhalde en büyük gerçekleşmedir.

Kürdistani ve evrensel

Şüphesiz Kürt insanı hakkında yapılan çözümleme esasta güncel kapitalizme olduğu kadar, eskinin tarihine ve toprağına yabancılaşmış insana karşıdır da. Çözümleme bu anlamda çok radikal olduğu kadar, kendi insanını yaratmak kadar, genelde bazı evrensel insan

özelliklerini de somutlaştırır. Tıpkı her dinde, yine her felsefe ekolünde olduğu gibi, burada da bir önemli gerçeklikle karşı karşıyayız. Her ne kadar bugün dünyanın unuttuğu ve çok özgül gibi olan Kürdistanî bir gerçeklik pek evrensellekle bağlantılı olarak görülmüyorsa da; biraz daha özünden yaklaşırsa, gerçekleşenin aslında tam bir evrensellekle olduğu ortaya çıkacaktır. Hele bu topraklar insanın beşiği ise; bu beşikten bu kadar kopan, onun değerini takdir etmeyen insanın aslında evrensellekleten uzak olduğu, yeniden bu beşikte büyüyen insanın da evrensellekleğe en yakın insan olduğu anlaşılacaktır. Ne kadar mevcut güncel ölçülere göre ilkel gibi algılsa da, yeşertilmeye çalışılan, insanlık tarihinin şafak vaktindeki evrensel insan kadar, evrensel olmaya doğru bir anlama kavuştuğu ölçüde, bunun bütün yaşamsal ilkeleri kadar, moral değerlerine de sahiptir. Amaçlanan budur, Kürdistan'daki savaşta bu tip eğer zafer kazanırsa, şüphesiz evrensel etkisinin de benzer nitelikte olacağı kesindir. Bu topraklar tarihte buna çokça yol açmıştır, bir kez daha yol açmaması için hiçbir karşı neden yoktur.

Sonuç olarak önderlik gerçekleşmesinde bilinmesi gereken en temel bir kavrayış şudur; asla eskisi gibi yaşayamazsın!

Ama yeni diye tabir edilen veya insani olan, özgün olan, özgür olana göre yaşamak istiyorsan, onun bir savaşla tayin edileceğini bilerek, kendine anlam vereceksin.

Düşünmek mi istiyorsun, önderlik gerçekleşmesindeki savaşta olman gerekir.

Duyumak mı istiyorsun, sevmek mi istiyorsun, aşık mı olmak istiyorsun, büyük bir komutan olmak mı istiyorsun?

Bütün bu sorulara vereceğin karşılık, yine bulacağın, alacağın karşılık, böylesine bir gerçekleşmenin esas alınması gerektiğidir. Burada bir bireyin kendisini yaratmasından bahsediyoruz, bir bireyin şahsında gerçekten yaşanması gereken ortaya çıkıyor. Bunun için bütün eski yaşamı ameliyat masasına yatıracağız, bütün hastalıklarını görüp, acı da gelse, gerektiğinde bazı yerlerini kesip atacaksın, tuzlayacaksın, ilaçlayacaksın, muhtemelen daha sağlıklı bir biçimde dirisi ortaya çıkabilecektir. Yaşanmaya değer olanı, yine daha değişik bir anlatımla bireyin, ailenin, kadın-erkek ilişkilerinin

tamamen yepyeni moral değerler üzerine inşa edilmesinden tutalım büyük bir devletleşmeye kadar, onun tüm iç ve dış politikasına, toplumun ekonomik temelinden moral değerlerine kadar, önderlik olayında büyük bir savaşım gerçekleşiyor. Öyle dar, yüzeysel bakmanın hiçbir anlamı yok ve bu müthiş bir irade, duygu yüklü olması kadar, yine düşünce yoğunluğuyla gerçekleşiyor. Aynı zamanda tam bir askeri deha ile gerçekleştiği gibi, siyasetin, örgütlenmenin inceliklerine kadar anlam vererek gerçekleşiyor. Belki de hiçbir savaşta, hiçbir önderlik kişiliğinde karşılaşılmayacak düzeyde, çok kapsamlı savaş amaçları, tarzları, tempolarıyla gerçekleşiyor. Böylesine bir er meydanıdır. Bu meydana sonuç almak isteyen, onun savaşım anlamına ve tarzlarına da anlam vererek yürümeyi bilmek zorundadır. Aksi halde kendisini yakar.

Sınırlı bir gerçekleşmeyle ortaya çıkardığımız bu hususları, savaşımımızın boyutlandırılmasıyla, yine az çok *nasıl yaşamalı* sorusuna giderek daha yetkin vereceğimiz karşılıklarla, toplumsal çapta bir boyutlanmayı düşmanlarımıza olduğu kadar, dostlarımıza, halkımıza olduğu kadar bütün insanlığa karşı da gösterebileceğiz. Bu konuda inanç, moral hiçbir zaman eksik olmadı. Endişe, başarı tarzının yol-yöntemleri üzerineydi, bunda da yetkinleşme vardır. Dolayısıyla artık burada fiziki olarak var olup olmamak da önemli değildir. Ortaya çıkan gerçekleşmeyi sıradan bir değerlendirme ile esas alanların büyümemesi, büyüyüp de başaramaması için hiçbir neden yoktur.

Her şey her zamankinden daha fazla bu temelde gerçekleşmeye başarı ve yaşama şansı veriyor.

Mayıs 1997

Sanat, edebiyat ve ruh

Toplumsal gelişme, terk edilmesi gereken kişiliği her yönüyle konuşturan toplumsal gerçekliğin amansız eleştirisi temelinde ortaya çıkar. Böylece kabul gören kişiliği konuşturacak toplum ilişkilerinin toplam sonucu olan yaşam biçiminde, oldukça çözümleyici ve dönüştürücü bir gerçeği ifade eder.

Ulusal şekillenmelerde niteliksel dönüşüm anları, devrim anlarıdır.

Her toplumsal oluşumun gerçekleştirilmesi için köklü bir altüst oluş anlamına gelen devrim, öncelikle bilimsel alanda gelişir. Bilimsel gelişme, beraberinde daha somut olarak örgütsel ve eylemsellikle birlikte; dar gelen, artık yaşamın önünde engel teşkil eden üstyapı ilişkilerini tasfiye etmeyi de önemli bir görev olarak önüne koyar.

Hiç şüphesiz devrimci hareket düşünsel çabalarını, eski düşüncelere, ideolojilere karşı mücadelesini köklü verdiği oranda, kendi ideolojik muhtevasını, çizgisini ortaya çıkarır. Yine bu mücadelesini, mevcut üstyapı kurumlarına karşı pratik bir çabaya indirgediğinde, artık yasaların kabuğuna sığmaz. Yasal ve barışçıl yöntemlerle yetinemez. Şiddetli yöntemlerle siyasi doğrultusunu açmaya çalışır. Siyasi gelişmesini gerekli görür. Böylelikle devrimcilerin önce ide-

olojik ve giderek siyasi alanda gelişmesi ortaya çıkar. Devrimin şidetini, örgütlü ve oldukça da yoğun uygulandığı oranda, mücadele askeri alana kayar. Böylelikle devrimin ideolojik, politik gelişmesi sürüp gider. Eğer zafere ulaşırsa altyapısını da dönüşüme uğratar, eski üretim biçimini yıkar. Engel teşkil eden ilişkileri dağıtır. Yeni mülkiyet ilişkileri başta olmak üzere, üretim güçlerinin gelişmesine elverişli çerçeveyi oluşturarak, gelişmesini tamamlamaya çalışır.

Üstyapıda başlayan devrim, böylelikle altyapının dönüşüme uğramasıyla ilerler, yetkinleşir. Burada cevaplandırılmamız gereken önemli soru şudur: Edebiyatın işlevi nedir veya genel olarak sanatın, özel olarak da edebiyatın ve onun en önemli bölümü olan romanın devrimsel işlevi nedir sorusuna cevap vermemiz gerekiyor. Sanat olmadan, toplumlardan bahsedemeyiz. Dolayısıyla sanat toplumsallaşmanın, toplumsal gelişmenin vazgeçilmez bir aracıdır. Özellikle insanın doğa karşısındaki yaklaşımını bilimle, politikayla tam çözümlenememesi, yine maddi tatminle ruhunu tam doyuramaması, onu değişik bir tatmin biçimine, yani sanata götürür. Bu anlamda sanat, ruhun ihtiyacını gidermeyi esas alır. Hiç şüphesiz, bunun düşünceyle de ilişkisi vardır. Ama sanatın özgül bir alanı ifade ettiğini de rahatlıkla belirtmek mümkündür.

Ruhsal isteklerin büründüğü çok çeşitli biçimler, sanat ürünleri olarak karşımıza çıkar ve manevi bir tatmini sağlar. Düzenin ürünleri de zaman zaman sanatı etkiler. Yine politik gelişme de, sanatla çok yakından bağını kurar. Ama bütün bunlara sanat diyemeyiz. Öte yandan ekonomide de, politikada da sanattan bahsedilebilir. Çok çeşitli ideolojiler de sanata yaklaşır. Burada anlaşılması gereken; sanatın diğer toplumsal faktörlerden şiddetle etkilenmesi, ama onlarla aynılaşmaması veya onların pasif bir gölgesi olmamasıdır. Kendisinin ise aktif, vazgeçilmez bir ihtiyaç olarak hissedilmesi, yaşanması sözkonusudur.

Denilebilir ki, yaşamın insanlığın ihtiyaçlarına göre şekillendirilmesi, bunda gözetilen tüm yöntem ve araçlar sanat kapsamına girer. Güzel ses dediğimiz olay, göze iyi görünen manzara, ruha iyi hitap eden bir şiir veya destan, sanat olarak değerlendirilir. Belki bunlar olmadan da yaşam sürdürülebilir ama bu bir soyutlamadır. Her ba-

kışta mutlaka güzellik, çirkinlik ayrımı vardır. Yine insan ruhunun her yaklaşımında hoş giden ve gitmeyen vardır. Doğru davranış ve yanlış davranış vardır. Bir toplum, dolayısıyla bir birey ne kadar yükselmişse -özellikle sanat etkinlikleri sözkonusu olduğunda- gelişme sağlamışsa, bir de bu yönüyle ilerlemenin ifadesi oluyor. Çok geri sanat biçimleri içinde kalan veya çok geri davranış biçimleri içinde seyredip giden birinin ilkeliliğinden bahsedilir. Ruhsal derinliği, zenginliği olmayan, bir müzikten, bir manzaradan, birçok çeşitli sanatsal davranış biçimlerinden etkilenmeyen, bunun farkına varmayan bir kişiliğin hayat damarları boştur. Dolayısıyla sanatın toplumsal işlevi tartışmasızdır. Onsuz yaşam, ancak bir hayvanın yaşamına yakın seyredir. Hayvanlığın insanlıkla birleştiği sınırı ifade edebilir. Bu da kabul edilecek bir yaşam değeridir.

Bu anlamda, her toplumsal gelişme döneminde veya niteliksel sıçrama aşamalarında sağlanan gelişme doğrultusu, sanatın da gelişme doğrultusunu belirler. Kaldı ki, önemli toplumsal altüst oluş dönemleri, aynı zamanda sanatın çabalarıyla belirginleşir. Her altüst oluş öncelikle sanatsal alanda gelişir; hem sanatı etkiler, hem de etkilenir. Özellikle devrimsel dönemler sanatla hazırlandığı gibi, sanatın da niteliksel ve güçlü biçimlere kavuşmasında önemli etkide bulunur. Sanat, bu anlamda yaşamın zorluklarına karşı geniş bir solumlanmadır. Yani daralan insan ruhunun, bütün duyum kabiliyetinin sıçrama yapmasıdır. Var olanla veya eskiyle yetinmemesidir. Yetinmemesi demek, güç kazanması demektir. Sanatsal devrimin tanımı da böyle yapılabilir.

Kürt ülkesi ve toplumu sözkonusu edildiğinde, sanatın bu genel tanımına uygun söylenebilecek olan, toplumun bütünüyle sömürgeci ve feodal koşullarda nefes alamaz ve kendini ilerletemez duruma geldiği, bunun da sanatı oldukça olumsuz etkilediğidir. Fakat burada önemli olan şudur: Halkın, birçok üstyapı kurumlaşmasında, ilişkilerinde, güçlerinde zorlandığı veya tüketildiği halde, sınırlı da olsa kendisini ancak sanatla yaşatabileceğini, kendi kimlik ifadesini yine ancak sanatla sürdürebileceğini görüyoruz. Bu da sanatın gücünü gösterir. Sanat belki de en son yenilecek ve kaybedilecek toplumsal özellik oluyor.

Sanatın devrimci işlevi

Sömürgecilik, aynı zamanda sanatsal katliamı da gerçekleştirmeye büyük özen gösterir. Kürdistan'da her düzeyde yapılan katliam, önemli oranda sanatın katliamını da gerçekleştirmiştir. Fakat sanat, biraz ruhla ilgili olduğu ve daha çok canlı, yaşayan bir kategoriye girdiği, yine manevi yanı ağır bastığı için, maddi koşullardaki kadar katliamı kabul etmez veya boşa çıkarır. Sanatın böyle bir özelliği de vardır.

Dolayısıyla Kürt toplumunda, halk gerçeğinde kimliğin az çok sanatla devam ettirilmesi anlaşılırdır. Özellikle halk dansları ve müziğin, ulusal kimliğin ayakta kalan belirgin biçimleri olması bu nedendir. Ancak sanatın birçok etkinliği çarpıtılmış, asimilasyona uğratılmıştır. Böylelikle hakim ulusun sanatı için kullanılan bir araç oluşmuştur.

Sömürgeci egemenlik, aynı zamanda sanat üzerinde de egemenliktir. Bu da ifadesini, öncelikle halkın sanat gerçeğini yaşatmama, çarpıklaştırma, kendine mal etme, tanınmaz hale getirme, ardından kendi sanatını ezilen halkın sanatıymış gibi gösterme yaklaşımında bulur. Yine sömürgecilik tüm resmi kurumlarda ve özellikle devlet gücüne dayanarak, bunu ezilen halkın duygu dünyasına, ruh dünyasına şırınga etmek ve “*sen aslında hakim ulus-tansın, onun gibisin, farklı bir kimliğin yoktur*” kanısını uyandırmak için muazzam bir kültürel egemenlik geliştirmiştir. Bu yönüyle de hakim ulus kendini benimsettiği oranda, bir ulusun imhası tamamlanır. Böylece ulusal kimlik silinir, hakim ulus kimliği egemen kılınır. Nitekim bu, Kürt gerçeğinde en çok ilerlemiş bir husus durumundadır. Bu nedenle hakim ulus gerçeğine karşı çok az bir direnme vardır. Tabii bu da sömürgeciliğin ne kadar ilerlediğini gösterir.

O halde, sanatsal alanda sömürgeciliğe karşı mücadele küçümsemez. Yine sanat alanında çok sınırlı da olsa, ulusal kimliğin bazı yönleriyle varlığını sürdürmesi, ulusal kurtuluş mücadelelerinde önemli bir çıkışa temel teşkil edebilir. Başlangıç dönemlerinde, özellikle kültürel-sanatsal faaliyetler, uluslaşmaya, ulusal mücade-

leye katkıda bulunur. Belli bir döneme kadar da oldukça önemli bir rol oynar. Fakat siyasal-askeri şiddet olmadan, kültürel-sanatsal mücadelenin fazla bir anlam ifade etmeyeceği, işlevini tamamlamayacağı da çok açık görülür.

Kürt aydınlarının veya ilkel milliyetçilerin, sanatı bu anlamda doğru değerlendiremeyen yaklaşımlarından bahsedilebilir. Sıradan bir sanat, kültür, edebiyat faaliyetini ulusal kurtuluşçulukla, özellikle siyasal-askeri görevlerle karıştırdıklarını veya bu yönlü görevlerini görmek istemediklerini, sanata da hakkını veremediklerini, bir karışıklığa yol açtıklarını iyi biliyoruz.

Devrimci mücadelemizin gelişmesiyle birlikte sanatın hem devrimdeki işlevi açılmış, hem de yanlış anlayışların devrimdeki olumsuzlukları teşhir edilmiştir. Sanatın rolüne gereken ağırlık verildiği gibi, bunun oportünistçe kullanılmasına karşı da gereken eleştiriler yapılmıştır. Bunun ne kadar doğru olduğu, yükselen devrim mücadelemiz içinde sanatsal gelişmenin bir çığ gibi büyüdüğü, bunun yanında sanatsal alanın siyasal-askeri alana etkisi kadar, bu alanların da sanatsal alanı etkilediği ortaya çıkmıştır. Bu anlamda sanat etkinliği, devrimci işlevine doğru temellerde kavuşturulmuştur. Yüzyılın başından beri, hatta daha öncesinden, sanatsal düzeyde sağlanmak istenen ulusal kimlik, dev gibi bir sıçramayı, ancak siyasal-askeri bir mücadele ile ortaya çıkarmıştır. Ama bunun yanında sanatın da işlevinin önemi azalmamış, tam tersine daha da artmıştır.

Bugün Kürdistan devrimi en önemli bir altüst oluşu yaşarken, savaş bütün kitleye mal olup derinleşmeyi, her sınıf ve tabakayı kapsamına almayı sürdürürken, sanatın işlevinin azalması şurada kalsın, daha da arttığını ve somut bir ihtiyaç haline geldiğini görmekteyiz. Halk yığınları, devrimci müzikle, danslarla, resimle daha canlanır bir duruma gelmekte ve daha iyi bir yaşam biçimine kendilerini adapte etmeye çalışmaktadırlar. Bu anlamda fiilen bir sanatsal devrim de yaşanıyor. Fakat buna rağmen bunun kendiliğindencilığe terk edilemeyeceği, tam tersine çok köklü bir sanat çizgisine ve onun pratik çalışmasına ihtiyaç olduğu açıktır. Dolayısıyla mevcut eksiklerin giderilmesi için sanat cephesi yaratmak

gibi bir çalışmaya yönelmek hem ihtiyaçtır, hem de bu oldukça devrimci gelişmeye katkı teşkil edecek bir sahadır.

Nasıl yaşamalı?

Bizim bu sahada geliştirmek istediğimiz aslında devrimci bir roman taslağıdır.

Buna, Kürt toplumunda oluşturulan kördüğümün çözülüş sürecinin, yeniden kuruluşu yönelme sürecinin romanla tasvir edilmesi veya romanla dile getirilmesi de diyebiliriz.

“*Nasıl yaşamalı*” sorusuna vereceğimiz cevap, bir anlamda roman olur.

Devrimin ideolojik, politik, askeri izahını, yine stratejisini ve taktiğini geliştiriyoruz. Bu yönlü gelişmeler sürüp gidiyor. Ama aynı zamanda “*devrimci yaşam nasıl olmalı?*” sorusuna da cevap vermezsek, devrimimizi önemli bir ruhsal gelişmeden, davranış biçiminden mahrum etmiş oluruz ki, bunun sağlıklı olmayacağı açıktır. Dolayısıyla bir devrimci militan için “*nasıl yaşamalı*” sorusu yakıcıdır. Kaldı ki, partimizin önderlik ettiği ulusal kurtuluş mücadelesi, bütün toplumu sararken, sadece militan için değil, tüm bireyler için devrimci bir yaşam tarzının nasıl geliştirilmesi gerektiğini, ekmek-su kadar kesin bir ihtiyaç haline de getirmiştir. Toplumumuzda muazzam ruhsal gerilikler, davranış bozuklukları vardır. Bunun sömürgecilikle, kemalizmle ve yine ortaçağ kalıntılarıyla ilişkisi çok sıkı irdelendiğinde, çözümlendiğinde; görülecektir ki yıkılacak ve tepki duyulacak ne kadar ilişki, yaşam biçimi varsa, hepsinin yerine kurulacak yeni ilişki ve yaşam biçimlerine de o denli ihtiyaç vardır.

İşte roman, biraz da bu ikilem arasındaki çabayı ifade eder. Aşılması gereken ilişki ve yaşam biçimiyle, korunması gereken ilişki ve yaşam biçimini araştırır, soruşturur, çözümler, yeniden kurar. Bu biraz da, sanat tekniği iyi kullanılarak yapıldığı oranda, devrime en iyi katkılardan biri sunulmuş olur. Tabii ki devrimci mücadelemiz sözkonusu olduğunda, bu devrimin tarihsel gerçekleri, dayandığı toplumun biçimlenişi, özellikle yakın tarihi süreçle birlikte günümüzde yaşadığı gerçeklik ve olası gelişme yönleri bilime yakın bir

düzeyde değerlendirilmeye tabi tutulduğunda ve romana böyle bir zemin sunulduğunda, bu roman ihtiyacının sosyalist bir gerçeklik esasına dayandığını veya dayanması gerektiğini belirtebiliriz.

Bu aynı zamanda bilimsel veriler temelinde ortaya çıkan ve kendisini artık her yönüyle tutuculaştıran, geriye çeken ve reforma uğratarak biraz modernize etmek isteyen tutuma, bunun her türlü temsiline bir eleştiriyi karşılık verir. Bunun yanında, alabildiğine ileri doğrultuya sahiplenir, bunun öncülüğüne yönelik özlem, tutku ve yücelmeyi esas alır. Bu roman, tam da yaşanan gerçekliği bu biçimiyle ele alırken, aslında yıkılmaya yüz tutan bireysel yaşamın dayandığı toplumsal alt ve üstyapıyla birlikte yıkılışını gözlemler, en radikal biçimde eleştiri yapar. Ama aynı zamanda yerine konulması gerekenin nasıl olması gerektiğini ortaya çıkarmaya, benimsenmesi gereken yeni yaşamın bütün alt ve üstyapının temel taşlarıyla bağlantısını kurmaya çalışır. Bu, bir tipin veya birkaç tipin şahsında bütün bir toplumun yeniden kuruluşuna yol açabilir. Burada ele alınabilecek üç-beş tip, aynı zamanda tarihsel-toplumsal gerçekliğin çözümlenmesine yol açar. Birkaç tipin hangi geri tarihi ve bu tarihin hangi toplumsal ilişkilerini temsil ettiğini iyi çözümler, iyi gözlemler, iyi eleştirir, -yeniden kurar. Bunu ne kadar derinlikle, ne kadar güzellikle, ne kadar sanatsallıkla ele alırsa, o denli sağlam bir eser ortaya çıkar. Artık bu sanatçının gücüne bağlıdır. Biraz hayalini konuşturur. Yani bilimden ziyade burada hayallerini konuşturması, istemlerini, özlemlerini, tutkularını dile getirmesi sözkonusudur. Neyi karşıyım, neyi istiyorum, neyi yıkmalıyım, neyi yapmalıyım; ne çirkindir, ne güzeldir; ne yaşanılmaz, ne yaşanılır; ne kabul edilir, ne reddedilir; ne tercihimdir, ne tercihim değildir sorularını, çok açık sorar ve kesin cevaplar verir. Vereceği cevaplar da bütün toplumun genelini bağlayacaktır.

İşte, geliştirmek istediğimiz roman taslağı da bu sorular etrafında az çok ortaya çıkarılmak durumundadır. Yaşanılan gerçeklik de bir anlamda budur. Burada, gerçekliğin muazzam tutucu, muhafazakar, yani sömürgecilikle, feodal kalıntılarla bağlantısının yanısıra, aynı zamanda sahte bir modernizmle nasıl toplumun cilalandığı da ortaya konulmaya çalışılmıştır. Hatta sahte yurtseverlik, sahte sol yaftası al-

tında mevcut kişilik veya kişiliklerin ne olduğu izah edilirken, bunun yanında yeni bir toplumsal kurtuluşun ulusal kimlikle bağlantısı veya temsili kişisel düzeyde nasıl oluyor; böyle kişilikler nasıl ortaya çıkıyor ve nasıl mücadele ediyorlar; bu da ortaya konulmuştur.

Bir de ortayolcu tiplerden bahsedilmiştir. Bir ayağı ortaçağ kalınlarında, bir ayağı yeni toplumsal şekillenmede olan tiplerin sürekli iki tarafın da izdüşümünü temsil etmeleri ve her önemli döneme kendilerini dayatmaları eleştirilmiştir. Özellikle önderlik çözümlerinin (temel çözümler de diyebiliriz) bu konuda ortaya çıkardığı gelişmelerin önemle incelenmeye, dolayısıyla devrimci bir roman için malzeme olarak değerlendirmeye tabi tutulması katkı sunabilir. Bu çizgiler az çok çözümlerinde ortaya konulmuştur. Temel kişilik çözümlerini; yaşamda, sıcak savaşım içinde denererek ortaya çıkarılmıştır. Yani bunlar hayali değil, mücadelenin ortaya çıkardığı gerçeklerdir.

Dolayısıyla oldukça gerçekçi bir romanın dayanacağı veriler, malzemeler sözkonusudur. Birçok ülkenin edebiyatında sağlanamayacak malzeme elde edilmiştir. PKK'nin önderlik ettiği ulusal kurtuluş mücadelesinin ortaya çıkardığı kahramanlıklar, hıyanetler, ortayolculuklar muazzam malzemelerdir ve hatta her bir dönem veya bir tip üzerine bile kitap yazılabilir. Biz sadece bunların en genel ifadesini, parti ve ulusal kurtuluş sürecine bağlı olarak, vermeye çalışıyoruz. Roman taslağı, bir yandan faşist Türk sömürgeci-kemalist gerçekliğini, bir yandan Kürdistan ortaçağ aşiret-feodal gerçekliğini, diğer bir yandan ise emekçilerin, işçilerin, yoksul köylülüğün durumunu, aşiretçi-feodal bağlardan kopararak şekillendirilen kişileri, ilişkileri dile getirmeye çalışıyor. Ve PKK bir anlamda bu demek oluyor. Roman bu anlamdaki bir gelişmeyi sanatsal düzeyde geliştirmeye koyuluyor. Devrimsel gelişmenin hem bir ürünüdür, hem de devrimsel gelişmeye oldukça biçim verir. Her ne kadar şiirle, müzikle, resimle devrim gerçekleştirilemiyorsa da, onu en özlü geliştirmeye romanın katkı sunacağı da şüphesizdir. Taslak az çok bunun içeriğini vermeyi amaçlamıştır.

Aslında temel tipler sözkonusudur ama, benzer birçok tipleri konuşursak malzeme daha da zengin olur. Dolayısıyla ayık-

lanarak, en iyi kısımları birleştirilerek, yani bir senteze ulaşılarak roman gerçekleştirilebilir. Vermeye çalıştığımız roman taslağında çeşitli gruplarla sondajlar yapılmaktadır. Hangi yaşama tepki duyduğumuz, hangi yaşamı özlediğimiz sorgulanıyor. Yine ne iyidir, ne güzeldir; ne doğrudur, ne yanlıştır; ne çirkindir, ne kötüdür soruları burada sıkça soruluyor. Çünkü roman biraz da bu temel kavramlar içinde gelişir. Nereden geliyorsunuz, eski yaşam nedir, ondan kopuşunuz nasıldır; yine yeni yaşamla bağlantınız nedir, buna nasıl bağlandınız, nasıl geliştirmek istediniz soruları sıkça soruluyor. Öte yandan hızlı gelişmeme, devrimci bir militan haline gelmeme neyi ifade eder; bunun çeşitli görüntüleri nelerdir; kişilikte neye yol açar? Bunlar sorgulanıyor ve oldukça da doğru bir yöntemle, devrimin gelişmesi bu yönüyle bir katkıya kavuşturulmak isteniyor.

Kürdistan romanı

Hiç şüphesiz Kürdistan'da devrimci roman taslağını geliştirirken, başka ulusların deneyimlerinden de yararlanmak önem taşır. Özellikle temel devrimleri yapmış olan bir Fransız roman gerçeğinde Victor Hugo, Balzac vb. büyük romancılar, yine Rus roman gerçeği ve hatta İslam devriminin doğuş dönemindeki bazı çıkışlar vardır. Fransız devrimiyle Fransız romanının bağlantısı kurulur. Yine Rus devriminin Tolstoy, Dostoyevski, Çernişevski, Gorki vb. ile ilişkisi nedir; bunlar devrimin hangi aşamasında ve ne tür ürünlerle devrim katkıda bulunmuşlardır? İslam devriminin bazı temel özellikleri nelerdir; özellikle daha sonra nasıl gericileşmiş, tutuculuğa dönüşmüş ve temel bazı kişilik özelliklerini nasıl ortaya çıkarmıştır? Nasıl bir aile, nasıl bir kadın-erkek tipi ortaya çıkarılmıştır?

Ortadoğu toplum gerçeğinde bunlar göz önüne getirilebilir. Tabii ki Kürdistan romanı kendi somut gerçeğinin de biraz benzersiz olduğunu göz önüne getirmek durumundadır. Kürt toplumsal özellikleri, yaşadığı tarihten ötürü diğer toplumlara çok az benzer. Dolayısıyla orijinalliğini çok iyi göz önüne getirmek gerekir. Yani Kürdistan romanı, biraz daha özgün bir roman olmak durumundadır, taklit fazla geliştiremez. Türk romancılığının da taklit edilmesi geliştirici olmaz.

Bunu devrimci mücadelemiz oldukça çarpıcı bir biçimde ortaya koymuştur. Dikkatli bir sanat faaliyeti, gelişen devrimimizin sanata da büyük soluk aldırıldığını, sanatla da devrimin çok geliştirilebileceğini kestirir. Böyle bir çalışmayla güç yetirebilir, güçlü ürünler ortaya çıkarabilir. Mücadelemizin yoğun yaşadığı bu aşamaya, “*nasıl yaşamalı*” sorusuna böyle bir romanla cevap yetiştirmek de küçümsenemez bir katkıdır. İmkanlarımız el verseydi, ideolojik-siyasi-askeri görevler yanında, böylesi bir edebi göreve de katkımızı sunabilirdik. Zaten fırsat buldukça bunu yapmaya çalışıyoruz. Nitekim bu çabalar, sözkonusu katkıyı ifade ediyor.

Bu konuda iddialı olan militanların; sanatın, özellikle edebiyatın, romanın bizde neyi karşılamakla yükümlü olduğunu göz önüne getirerek, bu arada “*nasıl yaşamalı*” sorusuna en doğru cevabı vererek katkı sunabileceklerini unutmamaları gerekiyor.

Her halkın tarihinde buna benzer bazı atılımlar vardır. Beyliklerin şaşaalı dönemlerinde, Kürt edebiyatında bazı gelişmeler olmuştur. Kürt tarihinin bilinen dağ kökeninin, kaynağa gelişimizin belli olmayan dönemlerinde nasıl ifade edildiğini bazı destanlarda görmek mümkündür. Demirci Kawa gibi isyan eden tipler ve Memê Alan gibi bazı edebi anlatımlar var. Bunlar toplumsal gelişmenin önemli doruklarından güç alınarak geliştirilmişlerdir. Doğu lehçesine göre bir anlatımla veya yöntemle günümüze kadar etkili olmuşlardır. Bir Ehmedê Xanî'nin Mem û Zin'i bile bu anlamda, özellikle kralların otoritelerinin halklar için daha iyi bir ulusal ve toplumsal çerçeveyi çizdiği dönemdeki ihtiyacın da ifadesidir. Beylerin bölüp parçalama tarzları ve sürekli birbirleriyle çatışmalarını, ulusal birliği gerçekleştirmemelerini, feodal sülalenin içindeki görünümüne kadar anlatmaya çalışıyor. Burada anlatılan, aslında birliğe gelmeyen, halkın birliğini ulusal düzeye taşırmayan katı feodal beylik gerçekliğidir. Bol bol fitne-fesat var, uşaklık var; onu dile getirmeye çalışıyor. Fakat köklü bir devrimsel süreç yaşayamadığı için daha güçlü bir anlatımla tamamlayamıyor, geliştiremiyor.

Nitekim Kürdistan ciddi bir devrim yaşayamadığı için tarihte güçlü roman örneklerine rastlayamıyoruz; ne 18., ne 19., ne de 20. yüzyılda. Yazılanlar, kemalizmin imha siyaseti temelinde ortaya çı-

kan Türk romanlarıdır. Bu konuda bir Yaşar Kemal bile aslında Türkleşmiş Kürt gerçeğinden esinlenerek yola çıkan ve bunu edebiyatla sürdüren gerçeğin ismidir. Böyle bir romancılığa sahiptir. Buna benzer birçok romancı vardır. Bütün cumhuriyet tarihi boyunca isyanları ezen ve daha sonra Türkiye ile birleştiren, buna ilerencilik biçiminde tanım yapan romancılardır bunlar. Bir yerde kemalist ahlak, tahribat ve imha edebiyat yoluyla meşru gösterilmiştir. Bu temelde oluşan bir düzen; ilerici ve yaşanması gereken bir güzellik denilerek dayatılmıştır. Tabii bunlar edebiyatla aşılana, reddedilmesi gereken şeylerdir. Bu romanların perspektifi, Kürdistan gerçekliğine acımamak, bunun ne olduğunu anlamamaktır. Her şeyi inkar etmektir, hem de hızla! Tekrar o eski olumsuzlukları deşmemektir. Kürtleri gerici ve vahşi olarak yansıtmaktır.

İşte, ister Türk, isterse Kürt kökenli olsun, şimdiye kadar Kürdistan'a ilişkin iyi romancılık, sanatçılık, edebiyatçılık bu temelde bir işleve sahiptir. Tabii bu romancılık son derece tahribat yaratmıştır. Özellikle kişilik şekillenmesini çarpık geliştirmiştir. Özgür, gerçekçi düşünmeyi engellemiştir. Türkleşmeyi, metropole taşınmayı, kendi ülkesini ve halkını hor görmeyi, ondan kolayca vazgeçmeyi beraberinde getirmiştir. Bu, metropole, Avrupa'ya muazzam bir akış, kendinden kaçış sürecidir. Aynı zamanda ruhundan ve beyninden kaçış sürecidir de. Hatta bu süreç, lanetlemeye kadar ilerlemiştir. Çok azı gerçekliğine sahip çıkabilmiştir. Her şey çok ucuz elden çıkarılmıştır. Adını ağzına alanlar da ya ajanlaştırılmışlar, ya da işbirlikçiliğin bazı çıkarlar temelinde edindiği misyonlar olarak ortaya çıkmışlardır. Burada edebiyat, yurtseverliğin, toplumsal özgürlüğün yanından bile geçmeyen bir kavrama dönüştürülmüştür.

Tabii bunu devrimci hareketin çıkışına kadar daha trajikleşmiş ve derinleşmiş olarak görüyoruz. Özellikle her isyanın başarısızlığı, böyle bir sonuca gitmede rol oynamıştır. İsyân sonrası, yani beyaz terör dönemi Kürt halk gerçekliğini aslında isyan döneminden daha tehlikeli ve bitişin eşiği diyebileceğimiz bir noktaya kadar getirmiştir.

23 Temmuz 1993

Gerçeğin dili olarak edebiyat

Yaşamı büyük bir olaya dönüştürmek, yaşamı bir ulusa, insanlığa mal etmek insanın kendi elindedir. Bizim bütünüyle başarmak veya yapmak istediğimiz de budur. Yaşamı uluslaştırmak, sosyalleştirmek, kültüre kavuşturmak, çekici ve yaşanır kılmaktır. Çocuklar gibi kendini kandırarak, ağlayarak, sızlayarak, acındırarak, sorun kılarak bir yere varılamaz; çözümleyici olmadıktan, görevlerde belli bir ilerleme olmadıktan sonra hiçbir yere varılamaz. Büyük bir duyarlılıkla, oldukça ilerletici bir yaklaşımla, sorumluluk anlayışımızı gösterdik. Çaba dediğiniz böyle sergilenir. Hâlâ en hayati dersleri ve cesareti verdiklerimizin bile bizi ve kendilerini nasıl çarçur ettiklerini görüyoruz. Sadece kendilerini kolayca düşmana kaptırıyorlar. Verilen cesarettten bunu anlıyorlar. Sadece ucuz ahkam kesiyorlar, halbuki bizim yaklaşımlarımızdan hiçbir zaman böyle sonuç çıkarılamaz.

Artık bu bir terbiye meselesidir. “*Anama, babama bir mektup yazdım. Siz neden beni büyük bir terbiyesiz gibi yetiştirdiniz*” diye bir arkadaş ailesine mektup yazmış. Doğrudur. Bize büyük bir terbiyesiz gibi yetiştirilmenin acısını çektiriyorlar. Bütün çabalarımız ancak sınırlı sonuç alabiliyor. Bunlara kocamış bebekler diyoruz.

“*Edebiyat askerliğe, askerlik edebiyata aykırı değildir.*”

Abdullah Öcalan

Cüceleşme dediğimiz olay iyi bir yaşam biçimi değildir. Devrimde cücelik bir hastalıktır.

Siyasi mücadelede cücelik hastalığı, özellikle devrimci büyümeyi sağlayamayanın içine düşeceği durumdur ve yaygınca yaşanan da budur. Kişi ne yapıp edip kendini büyütme bilecektir. Devrimci büyüme, askeri büyüme, siyasi büyüme olmadan yaşamak zordur. Gücü varsa herkes kendisini yetiştirsin. Bunu saptırmaya, böyle çok çeşitli subjektif niyetlerle boşa çıkarmaya hiç gerek yok. Bununla hiçbir şey kazanılmaz.

Parti değerleri karşısında layık olmamak; ne kadar tutarsız, ciddi-yetten yoksun, gerçeklerin farkında olmayan havai bir tip olduğunu gösterir. Bunlar da böyle bir mücadele sanatında hiç yol alamazlar.

Gerçeklerin dili saptırmayı kabul etmez. Gerçeklerin dili hep ciddidir.

Biz zaten ağırlıklı olarak, Kürt kişiliğini bir yalancının dili olmaktan çıkarmak istedik. Demagojik bir dil olmaktan, gerçeklerle bağlantısını kaybetmiş bir kişiliğin dili olmaktan çıkarmak istedik. Bunun tam tersine, temel değerlerle bağlantı kurdurmaya, yaşama, yaşamın özellikle temel sosyal-siyasal ve askeri yanlarıyla ilişki kurdurmaya büyük özen gösterdik. Gerçeğin dilinin en basit ifadesini bulduğu olay, hitabettir.

Hitap bir sanattır.

Devrim de en ciddi sanat olduğuna göre, devrimin hitabeti çok güçlü ve gelişkin olmak durumundadır. Devrimci dönemler aynı zamanda güçlü hitabet dönemleridir. “*Devrimin temel sorunu siyasaldır*” denilir. Siyaset ise yarı yarıya hitabettir. Bütün güçlü siyasal oluşumlar ve devletler ortaya çıktığında, güçlü hatipler de ortaya çıkar. Hatta böylesi dönemlerde büyük bir hitabet yarışı başlar. Bir Roma çağı, bütünüyle hitaptır, yine klasik Yunan çağı büyük hitabet çağıdır. İslamiyet'in doğuşunda büyük bir Arap hitabeti, belagati vardır. Nereden bakarsanız bakın, bütün önemli altüst oluş dönemleri, çıkış süreçleri, güçlü bir hitabetle başlar. Örneğin, bir Kur'an'ın dili bile, büyük belagat ve hitabet örneğidir. Ayetlerin, ezanların okunması hep hitabettir. Yine Türk parlamentosu kurulduğunda,

Mustafa Kemal nasıl hitap ediyor! Kısacası yaşamı yakından ilgilendiren her önemli temel siyasal iddia, güçlü bir hitabetle yürütülüyor.

Kürt insanı, hitap açısından tam bir ahraz, konuşamaz veya en bıktırıcı, en kaçırıcı tarzı sergiliyor. Konuşamıyor. Ne Kürtçe, ne Türkçe, ne de Arapça'yı. Hitap dili olmak şurada kalsın, normal bir konuşma diline bile sahip değil. Mesela, parti kadrolarının konuşmaları gerek örgütlemeye, gerekse eğitim ve emir-komutada çok yetersizdir. Çok zarar veriyor. Hitabet tarzı parçalayıcıdır, kaçırıcıdır, özü açığa çıkarmaktan uzaktır. Hitap, bir üsluptur, bir dışarıya yansıtış biçimidir. Öz olmazsa, birikim olmazsa, isterseniz kuş dilini kullanın, bülbül olun, yine de etkili olamazsınız.

Güçlü konuşabilmek için muhteva, inanç ve azim gereklidir.

Bunlar olmadıktan sonra nasıl konuşacaksınız? Nasıl hakim bir hitaba sahip olacaksınız? Dağınık, sistemsiz birikimsiz kişilikler konuşamaz, sağlam bir tarzı sergileyemezler. Bu dersi insanımıza uygulamak demek, yarı yarıya dilini tutup dışarıya çekmekle; sağını, solunu, önünü törpüllemekle mümkündür. Belki böylece belli bir tavır ve tarza dönüşebilir.

Hitabet en etkili silahlardan biri olduğu halde, o silah sadece safalarda anlayış yetersizliklerini, karmakarışıklığı derinleştirmekte kullanılıyor. Bazılarında ezop dili, bazılarında cümleleri yarım bırakma uzmanlığı var. Bazılarında ise hangi düşünce anlatılmak isteniliyor belli değil. Anlatmak istediğinin onda birini bile bir cümleyle sığdıramıyor. İcini dışa vuruş tarzı gerçekten yürekler acısı. Ben şimdiye kadar güçlü bir parti toplantısında sağlam bir hitaba tanık olmadım. Yani arkadaşların ağızdan kelimeleri neredeyse kerpetenle çıkarıyoruz. Açık ki bu büyük bir zayıflıktır.

Askerlik dilinde emir-komuta, hakim bir hitapla işler. Bu, dinlendiren, saygı uyandıran, hatta otoriteyi hissettiren, gerekirse korkutan, gerekirse çok cesaretlendiren bir hitabetle yürütülür.

Ama komutan olacıklara bakın; ölgündür, talimat vermeyi bilemez, terstir, cesaret vermesi gerekirken korkutur, korkutması gerekliyorsa üzer. Her konuda olduğu gibi bu konuda da büyük bir yetmezlik sürüp gider.

Neden böyledir? Kürt kişiliği bu kadar deforme olduktan, bu kadar gerçeklerle bağlantısını kaybettikten, biçimsizlik ve temelde de öz yoksunluğu sonucu bu kadar değiştikten sonra, tabii ki güçlü bir hitaba, onun temel komutasına ulaşamaz. Gerçekten de bakıyoruz; askerleşmenin, siyasallaşmanın düzeyi ne kadar geriye, onu dışa vuruş biçimi de geridir. Savaşçılarımızın fotoğraflarına bakıyoruz, darmadağın... Bir tarafta kaşkolü, bir tarafında parkası, bir tarafında yakası bükülmüş, düğmeleri sökülmüş; -kısaca sağlam bir duruş yok. Hatta bunu biçim sanıyorlar, ne kadar dağınık ve lümpen durulursa o kadar sağlam bir biçime sahip olduğunu sanıyorlar. Yine rapor yazılıyor, raporların dili aynen işkence gibi. Bir raporda güzel bir düşünce yerine ne kadar karışıklık, yürekler acısı durumlar varsa, onlar sıralanmış. Neden? Çünkü kişilikte hakimiyet yok, sorumluluk yok. Bütün raporlarda hal ve hareketler sıralanmış. Köylü ilkelliğini aşmayan, sıradan bir köylü davranışı hakim. Yani Halk Kurtuluş Ordusu'nun savaşçısının kişiliği ve kimliği fazla yoktur. Basit bir köylü tarzının yaşandığını rahatlıkla söyleyebiliriz. Bu tipler aydın ukalasıdır da; biraz ağzı çok laf yapıyorsa da içerikten yoksun bir lafazandırlar. Yani böyle ağır biçimsizlik neredeyse egemen bir haldir.

Bütün önemli politikacılar, devlet adamları, askeri kişilikler; hitabeti, biçimi yıllarca öğrenerek, kendilerini etkili kılmayı bizzat kişiliklerinde sağladılar. Çok önemli devletlerin ve önemli devrimlerin, çok önemli hatipleri ve önemli biçimleri vardır. Biz genelde sömürgeciliğin kurbanı olan veya düşürülmüşlüğü en derinini yaşayan bir halkta bunu göremeyiz. Hiçbirisi doğru dürüst konuşmaz

Kendi gerçeği yoktur; çünkü gerçeğini kaybetmiştir.

Yüzü konuşmaya utanır. Şimdi, halkımız neden bu kadar utanmaktadır, niye hepsinin yüzü bu kadar kızarır? Çünkü gerçeği elinden alınmıştır.

Gerçeği olmayan neye dayanarak söz söyleyebilir?

Güçsüzdür.

Hitap için diyalog olmalı, diyalog için güçlü olunmalıdır. Yani sağlam bir gerçeği temsil etmek gerekir. Gerçeklerle, tarihle, sosyal gerçeklikle ve kültürle yine bilimle ve siyasetin kendisiyle bağını yitirmişse o zaman bir zavallı gibi ortada kalacaksınız demektir.

Oysa askerliğin ve siyasetin dili güçlü olmanın dilidir. Kişiliği, tarzı, havası; otoriter olmayı, hükmetmeyi esas alır. Bütün komuta ve merkez yapısı da çaresizliği ve acizliği konuşuyor. Siyasi ve askeri olmayı henüz becerememişler. Bu konuda güçlü bir askeri kişilik, güçlü bir siyasal-örgütsel kişilik olsa, kesinlikle otoriter, iktidar olma ve bu konuda engel tanımama gelişir. Fakat bu kişilik varolan büyüme, büyütme imkanlarını, yine düzenleme imkanlarını bile kendi yetmezliği içinde boğuyor. İşte bu, gerçeklikten kopuk, ucuz bir demagojik dildir. Bir ezop dili tutturur, ne dediğini kendisi de bilmez, anlamaz. Havası, tarzı, temposu iktidar olmaktan dem vurmaz; tam tersine “*yapamıyorum, edemiyorum, yıkılmışım, çaresizim, dertliyim, her an ölebilirim, fazla yaşama gücüm yoktur*” der, durur. Bunlar aşılma zorundadır.

Nasıl sömürgeciliğe karşı, her türlü gericiliğe karşı savaşım deniliyorsa; bu biçim, dil anlatım, tarz ve tempo geriliğine de bir son deyip, mücadele edilmelidir. Kendini böyle yetkinleştiremeyen bu yaşamı ilerletemez, sağlıklı bir yaşamı olamaz.

“*Ben yeterli, yerinde ve gerçekçi davranmak zorundayım. Konuşmak zorundayım, anlaşılır olmak zorundayım*” denilmelidir. Bir de milyonlara hitap ediliyor. Böylesine bir sanatı benimsemiş olanlar, kelime hatası bile yapamazlar, tavır yetersizliğine bile düşemezler. “*Beni anlayamadı, içimdekini anlatamadım*” demek olmaz. Bir militan böyle yönlerini bile doğru dürüst gideremiyorsa veya ağzına iki cümleyi bile doğru-dürüst sığdıramıyorsa, nerede kaldı devrimcilik?

Ahbab-çavuşluk hâlâ egemen dildir. Ahbab-çavuşluk, dedikodu dili, gayri siyasi ve oldukça ilgisiz konuşmalar yaşamın yüzde doksanını oluşturuyor. Bu, militanın dili olamaz. Militanın yaşamı böyle süremez. Ben bir veya bin kişinin bile karşısında olsam, dilimi temel siyasi gerçeklik dışında kullanmam. Siyasi, askeri, bütünüyle örgütsel konuyu egemen kılarım ve onun etrafında dönerim, herkesi de dönderirim. Görev adamı, militan adam, profesyonel militan böyledir.

Yıllardır Kürt insanı kendini sağlam bir dile kavuşturamadı. Çocuklar bile yedi-sekiz yaşlarından itibaren iyi konuşurlar. Demek ki

tembellik, tutarsızlık var. Temel, siyasi bir kadro olmayı görev belleyen bir kişi, onun gereklerini kendinde yerine getirmelidir. Bunun yerine günlük olarak hemen her türlü bireysel zaafılar, yetmezlikler dayatılıp duruyor. Ama politakadan anlaşılın kendini çocuk gibi dayatmaktır. Mahalli dili bile değiştirilmemiştir. Partinin, ordunun dev gibi bir siyasi gerçekliğinin karşısında yok olunuyor.

Öz-biçim işte böyle ele alınır. Yıllarca da sürse kişi kendini yetiştirmeyi bilmelidir. Türk okullarında bile mükemmeliyet aranır, hele askeri okullarda biçim kusursuzdur. Tabii ona da yüzyıllarca güvenmişler. Bir Türk subayı her şeyini üsluba, hitaba borçludur. Tek bir yersiz, kudret, otorite içermeyen cümle söylemez. Konuşması, temposu, tarzı baştan sona otoritedir. Kürdünki ise, zavallı Keloğlan gibi, ezop'un dili gibidir. Yani yenilmiş, sindirilmiş olan, hükmetmeyen tipin tempo, tarz ve üslubudur. Madem iktidar olunmak, siyasi olunmak isteniyor, işte gerçeği böyledir. Ama bütün davranışlar örgüt olayından uzaktır. İlişkiler örgütlülüğü, siyasi derinliği esas almıyor. Duygular, tutkular, siyasi içerikten yoksundur. Ne için yaşadığı bile kestiremiyor. Dolayısıyla irade dağınıklığı vardır. Düzen, nizam haline gelmedikten sonra, intiharvari giriş kaçınılmazdır. Yılların ihmalkarlığı, temel bir görev verildiğinde onun karşısında cüceleşerek, gereklerine ulaşmayarak ve kaybettirerek ödeniyor. Siyasi eğitim bu yüzden çok önemlidir.

“Siyasi” kelimesi terbiyeyi içeren bir kelime; “seyis”, terbiye sanatçısıdır. Halk terbiyesi, daha sonra siyasi insan terbiyesine dönüşmüştür. Ama Kürt gerçeğinde karışıklık had safhada; bütün kötü biçimler, bütün yetmez üsluplar var.

Bu, üslup giderilmek zorundadır.

Siyasi yaşayacaksınız, siyasi konuşacaksınız, siyasi seyredeceksiniz, her tarafa siyasi yansıyacaksınız, askeri konuşacaksınız, askeri yansıyacaksınız. Hiçbir zaman askeri gerçeklikle, kurullarla bağlantınızı yitirmeyeceksiniz. Sağlam bir fiziki biçim, ruhu biçim ve onun dile getirilişi, mümkünse onu en çarpıcı kılınması canalıcı bir görevdir. Görevlerle oynanmaz, görevlere teğet geçilmez, gücü oranında gerekleri yapılır. Dil de, beden de var; ama işletilmemiş, biçimlendirilmemiş. Herkes biçimi giderek daha az kusurlu yapabilir.

Yanlıştta ısrar, “böyle doğmuşum, böyle büyümüşüm, ben adam olamam” demek, sömürgeciğin istediği bir şeydir. Onların taktığı ezop dili, yenilenin, ezilenin dilidir. Ki, bu da dolaylı olarak sömürgeciliği yaşamakla izah edilir. Ama bir militanın böyle sömürgeci etkileri bedeninde ve dilinde yaşamaya hakkı yoktur.

Verdiğimiz, söylediğimiz her şeyi militanlarımız almışlarsa; onu dile getirmeyi, bir tarza dökerek vermeyi, devrimin bir kuralı olarak da belleyecek; devrimci sanatın en güzel tarafı olarak, etkileme ve sonuç almanın en özlü başlangıcı şeklinde değerlendireceklerdir.

Çekici kişilik, sürükleyici kişilik, dil ve onun temel gerçeklerle bağlantısı olmalıdır. Gerçeklerle bağıni yitiren, bir demagogdur, ne kadar ince de konuşsa bir gevezedir. Dil ne kadar gerçekleri dillendiriyorsa, o kadar büyük rol oynayabilir. Ama kendi içinde de, mümkün olduğunca biçim güzelliğini bulacaktır. Etkili olmak isteniliyorsa bu zorunludur. El kol hareketlerinden tutalım, yürüyüş havasına kadar, bakış tarzından tutalım her türlü ilişkilene biçimine kadar, hep güzellik aranacaktır. Hiçbir devrimcinin bir diğerini kendi davranışlarıyla, diliyle üzmeye, zorlamaya, çirkinleştirmeye, öfkelenmeye, çekiştirmeye hakkı yoktur. Her devrimci, diliyle kolaylık sağlar, ilişkileriyle yüceltir, güzelleştirir, yaşamı anlamlı kılar. Hal hareketleriyle sürekli yoldaşlarını, halkını zorlayan biri; kesinlikle biçimde de, özde de büyük bir zayıflığı yaşıyordur. Bunu sadece biçimde dile getirmiştir. Ayrıca özde bir şeyler almamış ve dışarıya yansıtmıyorsa, demek ki o eyleme dökemiyordur. Halka yansıtamıyorsa (ki bu da görevde başarısız kalmak veya kendini başarı yürüyüşünde adeta ayakkabısız, çulsuz yürümektir), kesinlikle çevresinde hiçbir etkide bulunamaz. Devrim her zaman güzel bir biçim, güçlü bir dil, güçlü bir hava ister. Devrimcinin havası, temposu, gözalcılığı vardır ve bütün bunların anlam ifade etmesi için de büyük gerçekle bağlantısı kurulmalıdır.

Bununla bağlantılı olarak devrimde sanatın, edebiyatın rolüne değinilebilir. Biz, devrimle bağlantısı ölçüsünde, bu toplumsal etkinlik alanlarına ilişkin de bazı temel hususları belirtebiliriz.

Edebiyat; şiirden romana, anıdan röportaja kadar birçok türü içerir. Edebiyatın kendisi bir yazı yazma sanatıdır. Sanat ise daha geniş

alanları kapsamında bulundurur. Fakat insan eyleminde, insanın toplumsal gerçekliğinde sanatın yeri büyüktür.

Aslında daha da genelleştirilirse sanat; insan yaratma eylemidir.

Çok genel bir tanım olarak insanın yaratma tarzıdır. Sanat, insanın doğa üzerinde, ilk çağdan günümüze kadar kendini toplumsal biçimlendirmesi, düşüncesini oluşturmasıdır. Bunlar için yaptığı her şey sanat kavramına girmektedir. Üretim tekniği de bir sanattır. Düşünme tekniği de bir sanattır. Sanat, insan doğuşuyla oldukça yoğun bağlantılıdır.

İlk insan bilimi; büyü ve dindir.

Bunlar da birer sanattır. İlk insan tekniği çok basittir. Belki de bir çubuk kesmedir. Bir avcılık tekniğidir. O da sanattır. Fakat toplum geliştikçe; ekonomi, politika, sosyoloji bilim dalları olarak ayrışmaya uğruyor. Sanat alanı da giderek daralıyor. Daha çok resim çizmek, yazı yazmak, heykel yapmak, ses, müzik, vb'leri sanatın alanları olarak bırakılıyor.

Sanat tarihi, toplumları çok iyi işler. Siz sanatla ilgili bir kitapta her şeyi bulabilirsiniz. Devrim için gerekli olan, sanatın daha da ilerici, devrime ilgili yanındır. Yani gelişmeye ne kadar köstektir, ne kadar yol açandır? Zamanla iyi dinlediğim Kürtçe türkü, beni ulusal soruna çekmiştir, etkisi hayli belirgin olmuştur. Demek ki burada iyi bir türkü veya türküyü iyi söyleyen biri, beni devrime çekmiştir. Bu kadar bir etki gücü var. Daha sonraları heybetli sanat eserlerini gördüğümüzde; heykeller, sanat abideleri, camiler, çeşmeler, kervansaraylar, etkili romanlar okuduğumuzda, bizi derinden etkiledi ve giderek araştırmaya, güzel duygular yaratmaya, bir amaç peşinden koşmaya itti.

Duygusu gelişmeyenin, anlayışının da fazla gelişemeyeceği açıktır.

Yaşamı çok dar, ekonomik sınırlar içinde algılayan bir çoban gibi, işi gücü birkaç keçi gütmek olan birisinden güçlü sanatkar olması bekelenemez, olamaz da. Veya gece-gündüz kan-ter içinde çalışan bir inşaat işçisi, güçlü bir duyguya sahip olamaz. Kendini dar bir üretime mahkum edenlerden sanatkar çıkamaz.

Halk olarak kendimizi düşünelim; kendini bu kadar basit bir şe-

kilde yaşamını kurtarmaya veren bir halk, güçlü bir sanat edimine sahip olamaz ve devrimci eyleme, siyasi eyleme ulaşamaz. Neden? Çünkü onun için mühim olan, bir çorbayı, bir parça ekmeği kurtarmaktır. Bunlar yaşam için daha elzemdir, ama geri kalınır. Ne yapıp yapıp bu zor durumda bile bir sanatçı çıkarılmalıdır. Bu zor yaşamın sanat dili bulunmalıdır. O Kürdün acılı yaşamını dillendirsin, bu acılı yaşamının müziğini, resmini yapsın. Toplum, bunlar sağlanmadan kaba, maddi ve oldukça da altta seyreden acılı durumdan başka türlü kurtulamaz. Sanat, burada kabul edilemez bir yaşam koşulundan veya onun darlıklarından sıyrılmak, kurtulmak edimi olarak başlıyor.

Sanat dağılımı, boğulmuşluğa çare olmak, nefes olmaktır.

Çok iyi biliyoruz ki, toplumsal gerçeğimizde geri bir toplumsal ekonomik düzeyin üstüne, çok geri bir sanatsal düzey eşlik eder. Sömürgeci tahribat o kadar kapsamlıdır ki, yaşamın altyapısını o kadar daraltmıştır ki, bu anlamda üstyapı olan sanatı da neredeyse tüketmiştir.

Bizde çok cılız bir ses vardır. Kürtlük biraz türküde yaşar. Biraz geri insanların ağıtlarında, ezgilerinde yaşar. Diğer bütün alanlar da yok edilmiştir. Demek ki, sanat düzeyi aynı zamanda toplumsal düzeyin bir ifadesidir. Ama yine de bir çağrıdır, bir kimliktir, bir yaşam belirtisidir. Ot gibi yaşanabilir, ama bu pek de iyi bir yaşam belirtisi değildir. Avrupa'da da ekonomik olarak iyi yaşandığı söylenebilir veya başkaları adına müthiş bir sanatçı gibi de olunabilir. Ama bunlar Kürt insanının ulusal gerçeği için yaşadığı anlamına gelmez. Mühim olan kendi temel tarihi, doğal, toplumsal gerçeğinin ifadesi midir, değil midir ve onunla bağlantısı var mı, yok mu? Böyle ise yaşadığını iddia edebilir. Bir maaşı var, ama kimden alıyor? İyi rahatlamış, “iyi sanatkarım” diyor, ama kim için? Hangi tarihle hangi temel toplumsal gerçeklikle bağlantısı var? Ot gibi yaşıyor, ama “ben de Kürdüm” veya “ben de Türküm” diyor. Bunun hiçbir anlamı yoktur. Eşek gibi çalışıyor, -o kadar. Kimlik böyle gösterilmez. Bunun her türlü demagojisi, şovenizmi, bir kimlik ispatı yerine konulamaz. Kimlikli olmak gerçeğin temel değerlerine bağlı kalmayı bilmek demektir. Ancak ideolojik gerçeklik, siyasal

gerçeklik, sosyal gerçeklik, devrimsel gerçeklik, bir kimlik olabilir.

Bütün bunlar için demek ki sanat, “*kendi kimliğini bul, gerçeklerle bağlantını kur*” çağrısıdır.

Aksi halde olan sanat değil, demagojidir; bir yaranmadır, sanat adına gericiliktir, saptırmadır. Sanatın toplumda, daha çok da bireyin yaşamında canlandırma, ruh verme özelliği vardır. Ekonomi olmaksızın belki kıt kanaat yaşanabilir, ama ruh ve topraktan yoksun yaşanmaz.

Hatta ideolojik olarak bile sanatın işlevini koyarsak; bir insan kendini ne kadar sanata verirse, o kadar ömrünü uzatır ve kendini biraz tatmin eder. Yine bir büyücü, bir sihirbaz, bir bilim adamı, bir din adamı kendini ne kadar sanata verirse, o kadar kendini tatmin eder ve başarır. Siyasetin, hatta bilimin bile sanatla ilgisi vardır. Ve onlar için de bu geçerlidir. Kişi bunlara ne kadar kendini verirse, o kadar etkili ve başarılı olur.

Sanat, yaratıcı ruh demektir.

Espridir!

Toplumları sanattan kopardın mı, ruhtan ve kimlikten kopardın demektir. Geriye kalan ise bir moloz yığındır.

Şimdi daha çok üzerinde durmamız gereken, sanat ve onun bir kolu olan, bağlantısını kurmaya çalıştığımız edebiyattır. Askerlik bile bir sanattır. Hiç şüphesiz, bilimle bağlantıları oldukça yoğundur, siyasette hakeza öyledir, ama sanatsal yanları daha ağırlıklıdır.

Edebiyat alanında da sömürgeciliğin büyük bir katliam gerçekleştirdiği bilinmektedir. Yani edebiyat alanında sömürgeci etkiler çok yoğundur. Edebi alanda da değerler sömürülmektedir. Hatta Kürdistan'daki edebiyat için kullanılabilir her türlü malzeme, sömürgeci süzgeçten geçirilerek, bir karşı silah şeklinde kullanılmaktadır. Yine bir Türk edebiyatı araştırılacak olursa, onun oluşumunda da yoğun bir malzeme olarak kullanılma durumumuz vardır. Bu durum müzikte de öyledir. Özellikle edebiyatın temel taşları olan şiir ve romanda kullanılanların kesinlikle hepsi Kürt malzemesidir. Fakat Türk biçimlidir; üzerine Türk damgası vurulmuştur.

Aslında Kürt gerçeği, devrim edebiyatına yatkın bir gerçekliktir.

Eğer devrimin edebiyatı olursa; bu, sömürgeciliğe karşı büyük bir kuvvet haline gelecektir. Sömürgecilik bunu önlemek için Kürt

değerlerini -ki bunlar kesin devrime ihtiyaç gösteren bir toplumsal gerçekliktir- alıyor, aşındırıyor. Bunun için bazılarını teşvik ediyor, bazılarını korkutup zindana atıyor, bazılarını olanak sunuyor ve sonuçta kendine bağlıyor. Bu ise, Kürt değerlerine karşı hor bakmayı getiriyor. Teşvik vererek daha da kokuşturuyor.

Sonuç; böyle asimile edilmiş kocaman bir edebiyat kitlesi, sömürgeci ordu gibi kendi ulusal değerlerine karşı savaştırılıyor. Dikkat edin, neredeyse ağırlıklı olarak bütün türküler Kürt gerçeğine dayanır. Ama şu anda Kürt olayına karşı tam bir kontra gibi savaştırılıyor. Belli başlı türkücüler göz önüne getirdiğimizde, durum daha iyi anlaşılır. Bu Amerika'da da böyledir. Birçok ülkede asimile edenler, sömürülenler içinde azınlıktadırlar. Asimile olanlar kendi halklarının dertlerini, sorunlarını işleyeceklerine, ezilenlerin gerçeklerine karşı kullanılan bir saldırı silahı haline getirilirler. Bu Kürdistan gerçeğinde de çok somut olarak yaratılmıştır. Düşman bir yandan askeri, ordusu, polisi, jandarmasıyla savaşırken, bir yandan da edebiyat kontrolleriyle Kürdistan'ı bu alan aracılığıyla bombalamaktadır.

Bu gerçekten acıdır.

Acıdır. Kendi halkının içinden çıkmalarına, hatta halkçı geçimelerine rağmen, çok ağır bir kimlik bozuşmasına yol açmak, cinayetden daha tehlikelidir. Ve halkımızı yaralamaya, manevi ölüme götürmeleri hiç de küçümsenecek bir tehlike değildir.

Burada sözkonusu olan; Kürtçe konuşmama, edebiyat yapmaktan da öteye, özden bir yitirilmişliktir. Kürt gerçekliğinden kopuş, bilgi düzeyinde değil, daha çok özde bir inkarı yaşamak veya çok ayrıksı bazı kelimeler kullanmakla bir imhayı, bir asimilasyonu esas alan, bunun içinde sonsuz erimeyi, sonsuz bozulmayı normal gören zihniyetle donanmış bir kişiliğe bürünmek en tehlikelidir. Yine bir vicdan azabı duymamak veya haksızlığın olduğunu görmemek, görülse bile hiçbir şey yapmamak en tehlikelidir. Bu belki de polisinden, jandarmasından, hatta kontrasından daha sakıncalı sonuçlara yol açmaktadır. Çünkü insanın ruhunu köleleştirdin mi, insanın kimliğini buruşturdu mu, aslında ona en büyük darbeyi indirmişsin demektir. Bizde de bu durum var ve bazı şiir, sinema, resim, roman, müzik vb. yönlerle aşılma isteniyor. Ancak o da bizim

devrimimizin dayatmasıyla oluyor. Yoksa asıl kaybettiricilerin ulusal alanda, kimlik alanında olduğunu biliyoruz.

Olumsuzlukları anlatma bir nevi edebiyatın, sanatın işidir.

Sanat silahıyla vurulan bir halkın, ülke, tarih gerçekliğinin katlini sanat yoluyla ortaya çıkarması çok önemlidir. Bir toplumun ruhunun, dilinin kesilmesinin sonuçlarını ortaya çıkarmak, çok önemli bir edebiyat görevidir. Bunu ortaya koymak için bir devrimci bile olmaya gerek yoktur. “*İlle ben bir örgüte bağlı olmadan edebiyat yapmak istiyorum*” diyenlere söylüyorum; eğer bu anlamda gerçekten partisiz, örgütsüz bir edebiyatçı olarak kalmak istiyorlarsa; onların öncelikle ruh, duygu, kimlik, toprak vs. tarih katliamını ortaya koymaları gerekir. Böyle büyük bir gerçekliği bir-iki kelimeye sığdırıp örtbas etmek değil, bütün yönleriyle ortaya koymak, kişiyi dürüst bir edebiyatçı olmaya götürebilir.

Maalesef bu konuda özlü edebiyatçı yok. Gerçek bir katliamı irdeleyen ve halklar üzerinde yaratılan tahribatı gösteren ne bir Türkiyeli, ne de bir Kürdistanlı edebiyatçı vardır. Zaten kendine “*Kürdistan edebiyatçısı*” diyen bir kişiyi de bulamazsınız.

Türk edebiyatçılarının da büyük bir kısmı şuradan buradan derlemedir. Ve işi gücü resmi ideolojiyi sanat biçimleriyle yutturmaktan ibarettir. Şiirle de devleti veya kemalist yaşamı yüceltmeye çalışırlar. Bütünüyle romana hakim olan cumhuriyetin resmi yaşam tarzıdır. Tabii bu da halkların katliamı üzerine, emeğin tam sömürsü üzerine kurulmuştur. Dolayısıyla böyle resmi sınırları aşmayan bir edebiyat ve sanat, aslında halklara en büyük darbeyi vurur. Türkiye’de bu çok yaygındır.

Bir Kürdistanlı edebiyatçıdan bahsetmek de mümkün değildir. Halihazırda böyle edebiyatçılar yok. Belki ilgi duymak, anlamak isteyenler vardır. Ama bırakın bunlara edebiyatçı, sanatkar demeyi, bunları kazanmak için bile büyük bir sanat özverisine ihtiyaç vardır.

Bunlar büyük sanat ve edebiyat edepsizidirler.

İyi bir edebiyatçı kılmak için, önce bunları edebli kılmak gerekiyor. Onlara tarih gerçekliği çok iyi görülecek bir halkın yaşam gerçekliği, kimlik gerçekliği, giderek savaşım gerçeği kabul ettirilecek ki, biraz terbiyelensinler. Terbiye ancak böyle olabilir. Ancak be-

yin bu değerlerle yoğunlaşırsa, ruh biraz canlanırsa kişi terbiyesini bulur. Ondan sonra belki bazı gerçekler üzerine yönelebilir, bazı edebiyatçı özellikleri ortaya çıkarmasından söz edilebilir.

Büyük bir cahil kesinlikle edebiyatçı olamaz. Temel gerçeklerini kaybetmiş biri, ne söylesin söylesin ciddiye alınmaz, iyi bir ulus edebiyatçısı, iyi bir sınıf edebiyatçısı, sosyal edebiyatçı olamaz.

Sanat, sosyal ve ulusal kimliği, onun tarihi dayanağını şart kılar. Yine ulusal biçimlenişi göz önüne getirmeyi ister. Bunlar da hiç olmadığına göre, o zaman ulusal sanatçı, sosyal sanatçı nerede, diye bir soru sorulmalıdır. Kürdistan somutu sözkonusu olduğunda daha da bir hiçleşme vardır. Bunun aşılabilmesinin çözüm dili devrimdir dedik. İyi bir devrimci gelişmeye yol açmadan kimliksizliği, sinmişliği, ruhsuzluğu devrimle kırmadan, edepli insan yetiştirmek yine edepsizlerden edebiyatçı yetiştirmek mümkün değildir. Dolayısıyla edebiyatın gelişmesinin temel bir çaresi olarak, bizim bütünüyle devrimci yöntemi esas almamız doğrudur. Bazıları “*edebiyatla, sanatla devrime gedelim*” diyordu. Belki çok az etkisi olabildi, ama Kürdistan’ın katledilmiş gerçeğinde edebiyat o kadar bitik, o kadar etkisizdir ki, ulusal sorunu edebiyatla, sanatla canlandırmayı sağlamak bile mümkün değildir. Hatta tersi sonuçlar bile almak olasıdır. Gerçi Sovyetler’de bazı akımlar ve böyle bir zihniyet oluştu. Yine sözüme “*Kürt sorunu bir kültür sorunudur*” biçiminde görüş belirten birçok örgüt, parti, grup vardı, ama onlar da kültürel bir grup olmaktan ve onun çarpık bir ifadesi olmaktan kurtulamadılar. Sözüme sanat ve edebiyatın dilini kullanarak meseleyi çözmek istediler. Acak bunun mümkün olmadığını çok iyi görüyoruz. Pratiğimiz de bunu çok çarpıcı bir biçimde kanıtlamıştır. Ancak bir çağrı olabilir. Bunun dışında edebiyat kendi başına fazla etkili olamaz. Kaldı ki edebiyatın da gelişmeye, hatta kurtarılmaya ihtiyacı vardır. Ve onu da devrim yapar. Devrim, öncelikle boğulmuş insanı, kimliği elinden alınmış insanı, dili elinden alınmış insanı, ruhu çıkmış insanı, neredeyse canı da elinden alınmış insanı kazanmayı amaçlar.

Savaşan insan kazanılmış insandır.

Savaşan insanda çaba da vardır. “*Yaşamak istiyorum*” der.

O zaman işte yaşamın nasılı, anlamlısı, kabul edilebiliri akla gelir. O da insanı edebiyata götürür. Yoksa kolunu kanadını kıpırdatmayan, ağzını çalıştırmayan nasıl edebiyatçı olabilir? Tabii bu konuda düşmanın teşviklerle ödüllendirdiği edebiyatçıları kastemiyorum. Onlar düşmanın bülbülleridirler. Onun resmi ideolojisinin savunucularıdır. Onlar karşı bir edebiyatçı olabilirler, hatta edebiyatçı bile olamazlar. Çünkü, edebiyatçı gerçekleri savmaz veya esas itibariyle toplumsaldır. Olsa olsa o türler bir demagog, bir kontradılar ve saldırlar; faşisttir, şovendirler. Böylelerine edebiyatçı diyemeyiz. Dolayısıyla önce devrimle insanı kazanmak, onun canlanışını sağlamak ve giderek daha güçlü bir edebiyat zemini yaratmak doğrudur.

Bizim devrimimizin bu konuda büyük bir edebiyat ortamı yarattığı, tartışma götürmez bir gerçektir. Gören insan, görevli insan, yaşayan insan bizdedir. Bu kadar zindanı yaşayan, bu kadar dağı yaşayan kişilik, kesinlikle edebiyatın zeminidir. Bu kadar teori ile uğraşan, bu kadar güç olayı ile uğraşan kişilik, müthiş bir edebiyat imkanını ortaya çıkarmıştır. Edebiyat yaşamın güzelleştirilmesidir, yaşamın espirisidir, ruhudur, zenginliğidir. Onun da ancak devrimle elde edildiğini çok iyi görüyoruz. Bu tanım düzeyinde böyleyken, şüphesiz daha yakıcı sorular da vardır: Bazı edebiyat biçimleriyle daha neler yapılabilir? Hatta sanatın büyük biçimleri devrimimiz için şimdi ne rol oynayabilir?

Biz müziği biraz canlandırdık. Hatta resmi inkar duvarını yıktık. Kürtçe müzik biraz alan buldu. Bu ilk adımdır. Yine Kürtçe yazılar yasağı delindi. Müzik, resim, heykel için ilgi alanları yaratılmış, zemin sunulmuştur. Fakat alan kendi terbiyecilerinden o kadar yoksun ki, bu konuda o kadar inkarcılık var ki, ilgi duyan çok az veya hiç yok. Duyulsa da beceren yok. Neden? Çünkü terbiyesi yok. Bu iş tarihi bilinç ister, yürek ister, yüreğin olması için de toplumsal boyutlanışı görmesi lazım. Toplumun acısını, toplumun kırımını, imhasını görmesi, dirilişini görmesi lazım. Bu konuda adeta halk deyişimiyle kazkafalık vardır. Donanımsız, terbiyesiz konuşulursa, resmi dil, resmi söylem konuşulursa böyle yazılır, böyle çizilir. Çünkü Türk okullarında bunlar öğrenilmiştir. Halkların gerçeğinden fazla

haberleri yoktur. Doğrusu, dayatılan devrim gerçeğindedir. Fakat kişilik ona hazır değildir. En temel, en önde gelen devrimciler bile, devrime hazırlıksızsa, edebiyatçı nasıl hazırlık yapacak? Hazırlık yapabilmesi için bir devrimci kadar yüreğinin olması ve beyninin çalışması gerekiyor. Bunlar edebiyat alanındaki bazı sorunlardır. Biz edebiyatla devrime katkıyı geliştirebiliriz.

Kürt tipi

Bu arada Kürt tipi üzerine yoğunlaştık.

Yoğunlaşmamızın oldukça siyasi nedenlerden kaynaklandığı, Kürt tipinin aslında bir kördüğüm olduğu; askeri görevlere doğru yol aldığımızda, siyasi ve örgütsel olmaya çalıştığımızda ortaya çıktı. Baktık ki, elimizdeki kişilikler bela... Bu insanlar neden böyle diye sorduk ve biraz çözümlenmeyi geliştirelim dedik. Siyasi sınırları aşarak sosyoloji alanına, psikoloji alanına, edebiyat alanına girdik. Çünkü varolan problem bir kördüğüm. Çünkü çaresiz, dilsiz, yüreksiz, duygusuz insanlar var. Bir sigara için, bir çorba için yarındakileri imhaya yatırıyor, buna “komutanlık yaptım” diyor. Bir ahbap çavuşluk için kendini imha ettiriyor, “kendimi kanıtladım” diyor. Bastırıyor, bütün parti değerlerini harcıyor, “kişiliğimi kanıtladım” veya “intikamımı aldım” diyor. Tam hedefi vurmuyor, sağı solu dağıtıyor, “en büyük eylemi yaptım” diyor.

Bütün bunlar kişilik sapmalarıdır. Büyük bir kişilik bozulması ile karşı karşıyayız. Bu kişiliğin bir kördüğüm, bir suç yumağı olduğu ortaya çıkıyor. Nasıl böyle bir suç yumağı haline gelmiş? Çözümlemelerde bunun üzerinde yoğunca durduk. Bu kadar suç teşkil ettiğini ben bile farketmiyordum. Ama en son ortaya koyduk ki, gerçekten deli toplumdur. Parti içinde de önemli bir kesim suç yumağıdır. Zaten suçlar ortaya çıktı. En ağır suçlar, örgüt suçları, askeri suçlar, siyasi suçlar görüldü.

Ve dehşetle karşıladım bunları.

Bu durum neyle aşılabilir? Bu tipteki insanları aşsak, zaten düşman bin defa bölmüş, parçalamış ve bir de bizim elimizle bölmek ve parçalamak istiyor. Eski hikayenin tekrarı oluyor. Bu suçluluk

durumunu kabul etsek, o zaman devrimi bitirir, tasfiye ederiz. Doğru yolu bulmaya çalışırsak, bu da güç, yetenek, sabır ve çözüm gücü istiyor. İşte, edebiyat burada kendi temel işlevini ortaya koyuyor. Dikkat edilirse yaptığımız çözümler, siyasi bir tahlilden ziyade, önemli oranda romana yaklaşıyor. Roman yanı ağır basan değerlendirmelerdir. Neredeyse ulusal tip çözümlendi. Çözümler, temel tipleri az çok ortaya çıkardı. Romanın da en temel işlevi tipleri yaratma, ortaya çıkarmaktır. Toplumsal tipleri yaratmaya çalışır veya toplumdaki tipleri analiz eder, ayrıştırır, soyutlar. Bizim yaptığımız da önemli oranda bu. Ama biz bunu edebiyat yapmak için yapmadık, devrimci tıkanıklığı, kişilik bunalımını, hastalıklarını aştırmak için bir görev bildik.

Mevcut çözümler veya edebiyatın işlevi böyle ortaya çıktı.

Eğer çok güçlü bir edebiyat faaliyeti geliyecekse, bu çözümlere bağlı olarak gelişir. Temelini orada attık. Gerçekten tarihle bağlantısı, temel toplumsal gerçeklikle bağlantısı, yine gerçek amaçla bağlantısı, yücelikle, kurtuluşla bağlantısı tam anlamıyla kurulmuştur.

Sağlam tip, çürük tip, çirkin tip, güzel tip, hain tip, kurtuluşçu tip, hasta ve bunalımlı tip, çözüm olabilen tip, bunların hepsi az çok konuldu.

Yani bu tiplerin bazı temel özellikleri; yurtseverlik özellikleri, siyasileşme ve örgüt olma özellikleri, güç sahibi olma özelliği gösterildi. Düşmanın hizmetindeki özellikleri gösterildi. Birçok temel gerçeklikle bağını kopardığı için nasıl lümpenleşmiş, serserileşmiş olduğunu gösterdik. Yani bir yerde serseri tipin, kaçan tipin, deli tipin izahını yaptık. Hatta delirmiş bir topluluk dedik; çılgınlar topluluğu, düşkünler topluluğu, hastalar topluluğu. Bunları ortaya koyduk. Ve maalesef ne kadar zor da gelse, bunlar birer gerçektir.

Bütün bunlar edebiyatın yapıldığını gösteriyor. Kürt edebiyatı dediğiniz olay biraz da böyle gelişir anlamına geliyor. Yani daha önce yapılan edebiyat mıdır? Ağrı katliamını, Dersim katliamını konu alan bazı romanlar TC ideolojisine göre yazılmıştır. Özünde katliamın övgüsüdür. Her gün televizyonda, sinemada Kürt tipini en aşağılık bir biçimde ve hem de dalga geçerek yansıtıyorlar. Bu, sömürgeciliğin hortlamasıdır.

Ve Kürt dedin mi, bozuk Türkçe konuşan, çaresiz, dalga geçilecek, alay edilecek, kullanılacak kişi akla gelir. Edebiyatta da, sinemada da bu böyle olmuştur. Özellikle televizyonda böyle işlenmiştir.

Edebiyatta muazzam bir kendinden utanma, toplumsal gerçeğinden vazgeçme işlevi yüklenmiştir. Devrimci edebiyatı yapan bütün bunları göğüsler. Doğrusunu ortaya koyma savaşımını verir.

Biz bunların temellerini atıyoruz. Nedir temellendirme? Kürt insanına kimliğini gösterme, “*sen busun, bunu da çok gerçekçi yapmazsan serserisin, lümpensin, hastasın, cücesin, düşkünsün, soytarısın, hainsin, işbirlikçisin, teslimiyetçisin, ruhsuzsun! Gerçekçi yaparsan da militansın, bilinçlisin, olumlusun, güzelsin!*” diye bunları sıralıyoruz. Bir ulusal edebiyat böyle kavramlarla çalışır. Bu kavramlarla canlanır, kavramlarla ruhlanır ve işlevini toplum içinde çok güçlü bir biçimde yapar. Bir de işin bu yönünü ortaya koyuyoruz.

Devrimci edebiyat sorunundan bahsedebiliriz. Bu yöntemi uygulamak gerekebilir. Hem tarihe, hem geleceğe bu temelde bakılabilir. Bu temelde tarihi romanlar yazılabilir. Geleceğe ilişkin umut romanları, hikaye, şiir de geliştirilebilir. Resim ve müzik yapılabilir. Yeni baştan eski kalıplar, ulusal kalıplar dile getirilebilir. Güncellik yoğun işlenebilir. Çünkü muazzam bir altüst oluş yaşanıyor.

Aslında en can alıcı edebiyat, bu altüst oluşu dile getirmektir. Ölü ruhlarla canlanan ruhları veya ruhun bizzat dirilişini yaratmak ve işlemek gerekir. Çünkü bizde ayakları üzerinde dolaşanların büyük bir kısmının ölü canlar olduğu açıkça söylenebilir. Bu konuda bizim en iyi bir gözlemimiz, kendi yaşamımızda mahkum etmek istediğimiz bir ölümlüktür. Bu toplumun veya onun büyük bir kısmının ölü tarzını yenmek, onu ayakta gezen ölümler olmaktan çıkarmak istiyoruz. Birçok özellik ölümü temsil ediyor. İlgisiz, soğuk, itici, çürütücü yanlar ölü yanlardır ve yaygındır. Dirilen yanlar çok sınırlıdır. Zaten hayranlık, yaşam tutkusu, dirilen yanlarda var. Bu altüst oluşta yaşanılarak gösterilenler bunlar oluyor.

Şahadetlerde canlanmayı görmek, ağır işkencelerde direnmeyi görmek, yaşadığını sanarken ne kadar ölü olduğunu görmek, kısaca

yaşamda birçok farklılığın geliştiğini görmek çok yaygındır. Yine toplumu bu çözümlerden sonra izleyen birinin, eski toplumdan ve eski yaşamından utandığını söylemiştik. Doğrudur, şu anda “*biz nasıl böyle yaşadık*” diye toplumu büyük bir utanç kaplıyor. İyi bir ilerlemedir bu. İnsan, ölüsünün ne kadar çürüdüğünün farkına varmıştır. Onda, şu anda yaşam heyecanı geliyor. Bütün bunlar edebiyatla müthiş dile getirilebilir. En çarpıcı edebiyat, bu altüst oluş dönemlerinde neyin ölmesi gerektiğini, neyin dirilmesi ve yaşatılması gerektiğini göstermektedir. Edebiyatın baş görevi budur. Diğer bütün sanat dalları da bu ölmesi gerekene ölüm fermanını yazdırmak, dirilmesi gerekene de aynı şekilde yaşam övgüsü dizmekle işlevini yerine getirebilir.

Tabii biz sadece bir başlangıç yaptırıyoruz. Bu konularda zemin sunuyoruz. Vakti olan, biraz dinlenmiş olan, fazla yoğun ve başka uğraşlar içinde olmayan, edebiyatla iş yapmak isteyen için mükemmel bir zemin sunulmuştur. Hem tarihi edebiyat örnekleri, hem geleceğe ilişkin ve hem de güncel dönüşümü içeren örnekler verilebilir. Ve bunlar bizzat dönüştürür de. Sömürgeci katliamdan geçirilen, asimile edilmiş aydın gerçekliğimiz, bırakalım böyle bir edebiyatçı olmayı, onun bol bol engeli olma işlevini sürdürüyor. Ama alan artık bu tip edebiyatçılara fırsat vermiyor.

Zeminimiz son derece devrimcidir.

Devrimci tahlil, devrimci çağrı, devrimci ruh zeminidir.

Eski sömürgeci yaklaşımlar artık bitti. Hatta nefes bile alamaz. O eski dönemin şairi de, müzikçisi de, romancısı da Kürt gerçekliği karşısında ne kadar suçlu olduğunun samimi bir itirafını yapabilir. “*Nasıl bir haindim, nasıl oyuna geldim, nasıl kullanıldım?*” şeklinde biraz anlatarak, itiraf ederek ıslah olmaya yol alabilir. “*Nasıl bir haindim, nasıl bir teslimiyetçiydim, nasıl bir ucuz malzemeydim, kendi halkıma karşı nasıl kullanıldım?*” diye, tıpkı diğer itirafçılar gibi bir de böyle bir itirafçılık sanırım gelişir. Ardından da gücün varsa ortaya koy, konuş; diri konuş, cenneti-cehennemi, direnişi, işkenceyi, yücelmeyi konuş, çirkinliği dile getir, güzelliği ara, düşmanlığı, sevgiyi, dostluğu yaz.

Sevgi bu konuda güçlü bir malzemedir. Devrim herkese başarı

için imkan sunduğu kadar, edebiyatçıya da, edebiyatla çıkış yapmak isteyeneye de çok önemli imkanlar vermiştir. Ama bu konuda edebiyatçı tembelse, hazırlanmışsa, doğru dürüst kendini bile işleyemiyorsa, ondan hiçbir şey çıkmaz. Benim bile geçerken dokunduğum bir sürü hususu yıllarca tespit edemiyorsa, güçlü bir edebiyatçı olamaz. Kaldı ki kendisi bir ruhsuzsa, bir yaşam saptırıcısıysa, o bir halkı devrimle, edebiyatla terbiye edemez. Edebiyatın, edebinin bu sanatını layıkıyla işleyemez. Sorunlara dar yaklaşılır. Edebiyatçının kendisi de görsün sorunları, çözüm gücü olsun! Doğru dürüst sorunları görmeyen, kendisini bile yorumlayamayan “*ben iyi bir edebiyatçıyım*” derse, bu bir aldatmacadır.

Edebiyat için zemin böyleyken, umutsuz olmamak gerekir. Şimdiden bazı çabalar başlamıştır. Bunu devrim daha da hızlandıracaktır. Öyle anlaşılıyor ki, olumlulaşan, kendi sorunlarını iyi gündemleştiren, çözümünü yakınlaştıran devrim, devrimci edebiyatın da mükemmel bir imkanını ortaya çıkarmıştır. Şu anda bu kargaşa ortamında edebiyata bu kadar yer veriyorsak, demek ki bu etkinlik giderek devreye girecektir. Bu sanat kolu rolünü oynamaya başlayacaktır. Çünkü birçok ulusun tarihinde, özellikle devrim süreçlerinde güçlü edebiyatçılar kuşağı ortaya çıkmıştır. Örneğin, Fransız devrimi döneminde büyük edebiyatçılar sözkonusudur. Feodal toplum dönemini karalayan, kötüleyen veya onu isteyen -ki bunlar gerici-ilerici ayrımını temsil edenlerdi-, yine onun felsefesinden tutalım ahlakına kadar ayrışmasını yapanlar yoğundu. Filozofları, müzisyenleri, büyük edebiyatçıları vardı. Hâlâ da o klasikler okunuyor.

Yine Sovyet devriminin öncesi ve sonrasındaki edebiyatçılar kuşağı vardır. Bugün bizim uğraştığımız aynı sorunlarla uğraştıkları için daha iyi görüyoruz. “*Nasıl Yapmalı*”, “*Ne Yapmalı*”dan tutalım, “*Savaş ve Barış*” gibi devrim yıllarındaki muazzam çabaları dile getiren müthiş klasikler vardır. Hemen her ulusun devrimsel altüst oluş döneminde büyük edebiyat eserlerinin ortaya çıktığını biliyoruz. Madem bizim için de böyle ciddi devrim sürecine girme sözkonusu, o zaman kaçınılmaz olan edebiyatçı kuşak da peşisıra gelecektir.

Ama bizde neden devrim öncesi güçlü edebiyat kuşağı oluşmadı?

Sömürgeci katliamın ve asimilasyonun büyüklüğüne bağlıyoruz bunu. Kesin çok sert bir sömürgecilik olduğu için, beyinler daha beşikteyken asimilasyonla kapatılıyor, yürekler ve ruhlar donduruluyor. Kendi gerçeğine bakamazsın, iki kelimeyle “*Ben Kürdüm*” diyemezsin, uzun süre böyle olunca da hangi tarih, hangi toplumsal-ulusal gerçeklikten, hangi edebiyatçıdan bahsedilebilir? Nedeni budur.

Devrim biraz vurduka, özellikle şiddet bu sömürgeci duvarları yıktıkça, ardısıra edebiyat doğar. Ve bu oldukça doğru bir değerlendirmedir. Bu dönemde böyle bir olay gelişebilir. Zaten bizim hareket aynı zamanda büyük bir edebiyat hareketi gibidir. Bizim çözümlerler askeri, siyasi, örgütsel, sosyal konuların hepsini içeriyor. Bakıyorsun sosyal yönü ağır basıyor, psikolojik yönü ağır basıyor, ama aynı zamanda askeridir de. Aslında olay yumak yumak olmuş. Kürt tipi öyle bastırılmış bir tiptir ki, askeri, siyasi, sosyal, ulusal, kültürel olarak, yine edebi olarak bastırılmıştır. Dolayısıyla bu tipin aşılması, bu tipin biraz işlenmesi, altüst edilmesi için askeri gelişme, siyasi çözümlenme, edebi çözümlenme ve sosyal çözümlenme gerekiyor. Böylece çok çürümüş yönler varsa, onlar ölüyor. Bazen fiziksel olarak, biraz diri yönler varsa onlar açılım kaydediyor. Ardından toptan psikolojik, sosyal, ruhsal, askeri olarak bir gelişmeye uğrayabiliyor. Sömürgeci baskının karakterinden dolayı Kürdistan'da bu böyledir.

Kültür üzerinde baskı olmasa, edebiyat daha farklı gelişirdi. Sosyal gelişme açık bırakılsaydı, -örneğin bir Amerikan sömürgesi olsaydı- sosyal yan, kültürel yan serbest bırakılırdı, gelişmeye uğratılırdı, kültürel ve edebi gelişme daha farklı yaşanırdı. TC sömürgeciliğinin sosyal gelişmeyi serbest bırakması mümkün değil. Hatta dil ve kültür katliamı sözkonusudur. Dolayısıyla sanata, sosyal geleneğin ayakta kalmasına, müziğe imkan yoktur. Bugün İsrail'de, Güney Afrika ırkçılığında bile bu tür baskılar yoktur. Oralarda Araplar, siyahlar güçlü bir müziğe, güçlü bir edebiyata sahiptir. Çünkü yasaklama yoktur. Kendi sosyal gerçekliklerini yaşarlar.

Çünkü üzerindeki baskının sınırı, onların birçok alandaki gelişmelerine karışmaz, tersine fırsat sağlayabilir. Bizde ise bunların hiçbirini yok. Dolayısıyla gelişme bizde toptan olacaktır. Bizde her gelişen kişi siyasi olacak, askeri olacak, edebiyatçı olacak, hukukçu olacak, yani komple bir insan olacaktır. Toptan kaybedilenler, toptan kazanılacaktır. Kazanımlar toptan olmak zorundadır. Sömürgeci gerçeklik bunu zorlamaktadır. Bu açıdan kişinin kalkıp, “*ben askerim, siyasetten anlamam*” ya da “*siyasiyim, sosyal yaşamdan anlamam*” demesi, kendini aldatmasıdır, sömürgeci gerçekliği görme-sesidir.

Kaybedilme toptandır, kazanılma da toptan olur.

Elbette bu, ayrışma olmayacağı anlamına gelmez. Bilakis askeri alan, cephe bölümü, sosyal faaliyetler ayrı kollar halinde gelişir. Ama bağlar çok sıkıdır. Birbirini etkileme, birbirini büyütme olacaktır. Her alan için parti örgütü konulamaz, ancak özgünlük temelinde birbirlerini güçlendirmekten bahsediyoruz.

Edebiyat askerliğe, askerlik edebiyata aykırı değildir.

Tam tersine birbirinin önünü açar. Devrim iyi bir edebiyatçı olmanın önünde engel değildir, bilakis iyi bir edebiyatçı olmanın yolunu açar. Bunlar karşıtlık temelinde değil, muazzam birbirini geliştirme temelinde görülmelidir.

Bu gelişme, sömürgeci etkilere de karşıdır. Sömürgeciliğin edebiyat alanındaki katliamına büyük bir cevaptır. Bundan rahatsız oluyorsanız, o zaman siz sömürgeci etki altındasınız. Tıpkı iyi bir örgütçü, siyasi, askeri olamayanın köle bir kişilikle, ağa bir kişilikle ilişkisi gibi, edebiyatçı için de bunlar geçerlidir.

Genelde sanat, özelde edebiyat üzerine de hayli sorular ortaya atılabilir. Çözüm yolları üzerine epey durulabilir. Ve biz aslında örnek kabilinden bir edebiyat denemesi de yaptık. Çözümlemeler biraz edebiyat denemesidir. İmkan dahilinde olsaydı yoğun bir biçimde tipleri ortaya çıkaracaktım. Biraz çıkardım, daha fazla ortaya çıkarma gereğini de duydum. Kürt insanını konuşurmak demek, adeta kusturmak demektir. Çirkinliği, düşkünlüğü, çaresizliği, hiçliği konuşurmak demektir. Bu da güçlenmeyi, doğru yolu-yöntemi, doğru yaşamı göstermek demektir. Biraz yaptım

ve etkilenmeyen kalmadı. Ne kadar suçlu olduklarını kavratmaktan tutalım, “*nasıl yaşamalı*” sorusunu yavaş yavaş kendisine sormayan yoktur. Bu anlamıyla sorunların olmadığını belirtmek gerçeği ifade etmeyecektir. Hâlâ hareketler, ruhlar, canlar ortadadır.

Yaşamaya yön vermelisin. Yaşamak için savaşmak, savaşmak için yaşamak ne anlama gelir?

Biz her gün bunun kavgasını veriyoruz. Kürt tipi kendini orta yere atmış, ölmekten, karıştırmaktan, çirkinleştirmekten başka elinden bir şey gelmiyor. Edebiyat da, aslında kokuşmuş, çaresiz insan taslaklarını, doğru dürüst bir yol yürümeyen, bir konuşma yapamayan, merhaba bilmeyen, bir sevgisi saygısı olmayan, yol belirleyemeyen, bastıran, kaptıran, karartan, oldu bittiye getiren insan taslaklarını görme ve bunların sömürgecilikle bağlantısını kurma, doğru olanı bulma çalışmasıdır.

Doğru olan nedir? Yaşanılacak olan nedir? Niye bu kadar hastalık, niye bu kadar kaçış ve nereye? Var mı yeryüzünde bu Kürdü kabul edecek olan? Var mı onu başka ulusların koynunda sevecek olan? Var mı “*geldiler bizim evlatlarımız*” diye bağırına basacak olan?

Yok!

Hepsi Kürdü hor görüyor ve nefret ediyorlar. Hatta öldürmeye çalışıyorlar. “*Cahildim, düşünmek istemem, konuşmaya gelmem, ben sertim*” diyene “*kendini kat*” denir. Dalga geçilecek halimiz mi kalmış, niye gerçekliği görmeyelim? İşte, aynı zamanda bunların hepsi edebiyat gerçekleridir. Aslında daha da işleyebiliriz. Maalesef Kürt insanı o kadar zayıf ki, onu devrimci çalışmanın içine almaya çekiniyor. Çünkü “*nasıl bir yaşam*” sorusuna cevap bulmaya gelemiyor, saptırıyor. Burada artık düşman bastırmış, onun biçimlendirdiği kişilik kendisini gizlemiş, suç yumağı haline getirmiş, yaşamı bütünüyle kapatmıştır ve ağır basan bu türden kişilik özellikleri sözkonusudur. Ağlamaklıdır. Çünkü, en basitinden hemen insan kaybetmek, kurtuluş sorunlarını örgütlememek, bir askeri göreve anlam verememek, bir takımı örgütleyememek, eğitememek, birkaç halk topluluğuyla doğru dürüst bir diyalog içinde

olmamak, bitmiş bir kişiliğin pratiğidir. Edebi anlamda da söylesek; doğru bir yaşam tarzıyla alay eden, onun sorunlarını çözmekten kaçanlar, bütün yetmezlikleriyle, çirkinlikleriyle saflarda duramazlar. Aslında bu tip beladır, yenilgi noktasıdır, can-umut olmaktan çok uzaktır. “*Beni de böyle kabul edin*” diyemez. “*Ben deliyim, ben başa belayım*”, “*Ben ağlarım, sızlarım, olmazsa bunalm çıkarırım*”, “*Ben zarar veririm, olmazsa saptırırım, komplocu olurum. Bazı ne olduğu belli olmayan taleplerim var. İçimdekini okuyup vermezseniz ben de bozgunculuk yaparım vb.*”, bütün bunlar kişilik hastalıklarıdır ve yaygındır. Sonuçta iyi bir devrimcinin iyi bir psikolog olması, iyi bir edebi gözle görmesi gerekiyor.

Çünkü bu tip tam bir bela!

Bırakın orduya almayı, bunu sosyal yaşama bile almak demek, bir yıkımdır. Çünkü sürekli dağıtıyor ve bozuyor.

Zaten bizim toplumumuz kendi özüne karşı çıkartılma, düşmandan daha fazla özünü kemirme durumunu yaşıyor.

Çok önceden bu tespiti yapmıştık: Dili konuşuyor, ama kendisini, özünü vuruyor. Sözümona askerdir, ama partiyi vuruyor. Nitekim hepsinin örnekleri de var. Yoldaşını vuruyor, örgütlenmeyi dağıtıyor, düşmanını büyütüyor. Komutanlarımızın, önderlerimizin büyük bir kısmının böyle olduğunu çok iyi biliyoruz. Halkın başına önemli oranda bela kesilmişler. Bütün bunlar büyük bir düzeltmeye ihtiyaç olduğunu gösterir. Sevgi-saygı adına, bitirme ve kemirmeyle uğraşılıyor.

Tutkulara, güdülere baktık; hepsi ihanete koşturuyor. Tabii bunları göremezsek, değerlendiremezsek nasıl düzeltereğiz? Yakıcı olan sorunlarımıza nasıl çözüm bulacağız? Bütün bu sorunları göremezseniz, militanlıktan bahsedemezsiniz.

Mesele, eğer askeri sanatı, siyasi sanatı, örgüt sanatını size göstererek çözüm gücü olmaksızın, onu gösteririz.

Mesele, eğer nasıl sosyal yaşam, nasıl ruh, nasıl ekonomik yaşam, nasıl bir moral-ahlak yaşamı, nasıl bir felsefeye sahip olmaksızın, onu da gösteriyoruz.

Mesele biçim, vuruş tarzı, üslup-hitabet diliyse, onu da gösteriyoruz. “*Benim şuramda noksanlığım var, şurada yetersizliğim var,*

şu konuda yeniliğe ihtiyacım var” soruları kendisine soran, ciddi cevabını veren kim? Bizimki sunmak, sorunları ortaya koymaktır. Genellemelerle herkese ne buyrulur, ne duyurulur, onu göstermektedir. Geriye bireyin kendi ihtiyacına, görevine göre lazım olanı bellemesi, alması kalıyor. Eğer bu da yapılamazsa gelişme olmaz. Nitekim halk olarak da hiç gelişmemişiz. Birkaç kelime öğreniyor, buna göre birkaç davranış belirliyor, onunla en büyük komutan kesiliyor. Aylarca, yıllarca eğitim ihmal ediliyor. *“Herkes bana tabi olsun”* deniliyor. Bu en geri Kürt ağasında bile görülmeyen bir geriliktir. Bizim bu tarzımızın-tempomuzun ne kadar gerekli, dönüştürücü olduğu çok iyi bellemelidir. Başka türlü devrimci olunabileceğine, militanın görevlerine başarıyla karşılık vereceğine inanmak mümkün değildir. Gerçekleri bu kadar çarpıcı olarak aktardıktan sonra anlamazlıktan gelinemez. Bir devrimci bu kadar kendini aldatamaz.

Yaşamı kurtarmak, yaşamı anlamlı kılmak, yaşamı güzelleştirmek; yenilemek, su kadar gereklidir. Bu kadar sorun, bu kadar yıkım geliştiren, bu kadar kaybetme nedeni olan bir kişi, saygıdan, sevgiden, yaşamdan bahsetse de inandırıcı olamaz. İnsan gerçekten biraz kendisini tanımlayabilmeli. Doğruyu görmeli. Hakareti kolay kabul etmiyorsanız, haksız olanı kabul etmiyorsanız, biraz saygı-sevgi istiyorsanız, o zaman işin gerçeğine gelinmelidir! Dürüst olunmalıdır! Köylü kurnazlığını, sahtekarlığını, aldatılmışlığını bırakmak zorundayız! Bu demagoji aşılmalıdır! Gerçeğe ulaşılmalıdır! Gelişmenin yönü tayin edilmelidir. Bu temelde kabul edilebilir sınırlar, arayışlar olmalıdır. Aranır durumda olunmalıdır, sevilir durumda olunmalıdır. Başkalarının ilgisi çekilmelidir. Başkasının çaresi, güçlendiricisi, yoldaşı olunmalıdır. Giderek yeni toplum olunmalı, onu şahsında temsil etmelidir. Ve bütün bunlarda hırsızlık yapılmamalı, kurnazlık yapılmamalıdır. Onu düşmana yapmalıdır.

PKK bir terbiye hareketidir.

PKK en yüksek terbiye, en yüksek sorumluluk, en yüksek ölçü, en yüksek ıslah ve yeniden düzenlenme hareketidir. Hem de amansız, nefes nefese, insanlık tarihinde görülmedik biçimde ve en zor koşullar altında savaştan bir harekettir.

Gerçek bu!

Bu hareket korkunç acıyla, işkenceyle, şehit kanıyla yoğrulmuş bir harekettir. Herkesin ruhudur, canıdır, güneşidir. Eğer bu hareketin tanımı anlaşılmissa; çok büyük bir saygıyla, özveriyle tüm yetenekleri bunun içinde canlandırmak gerekir. Birey ancak bu temelde kendini bulabilir, güç kuvvet sahibi olabilir.

21 Haziran 1994

Kürdistan’da ve her yerde, ölümü öldürmek

*“Herkes, içinde gömülü insanı bende bulur.
‘Bende bir parçayı sen temsil ediyorsun’ der. Onun fiziğe vuran,
görünüşte yaşayan kişiliği başkadır. Yüreğinin bir köşesinde kalmış,
yaşayamadığı bir insan var, o da benim.
Bu, çok yakındır, ama gömülüdür. Yüreğininin küçük bir yerindedir.
Onların bir toplamı olarak beni düşünebilirsiniz.”*

Abdullah Öcalan

Fiziğimiz burada, ama hücrelerimize kadar ülke sorunları, toplumsal çözümlenmeler, savaş... Şu anda ay’da da olsam hiç farketmez. Bilakis, çalışma yoğunluğundan uzak düştüğüm zaman çok rahatsız oluyorum. Öyle alışmışım ki, dayanamıyorum, yaşayamıyorum. İlginç bir durum. Ne klasik sürgün, ne de klasik bir hicrete benzemiyor. Yalnız Hz. Muhammed’in Medine çalışmalarıyla oldukça karşılaştırılabilir.

Yaşamımızın bir sonucu olarak mesafeler, zeminler kavramı, anlamını yitirmiştir. Yine süre, anlamını yitirmiştir. Her şey adeta bir anda ve bir noktada yoğunlaşıyor.

Mücadele, savaş gerçekliği, bir irade keskinliği ve düşünce yoğunluğudur. Yoğunluğu ve keskinliği geliştirdin mi, mesafeler anlamını yitirir. Süreçler de, aylar da bir yıla sığdırılır. Biraz da bunu yaptık. Müthiş bir yoğunlaşmayla mesafeleri sildik. Ayrıca bir an’a o kadar yüklendik ki, bizim için aylar, bir günden ibarettir. Bu biraz da önderlik gerçeğindeki yoğunlaşmayla bağlantılıdır. Başkalarının aynı doğruları söylemekle birlikte yoğunlaşmayı yaşamamaları, süreçleri çok rahat karşılamaları, onlar için günleri aylar gibi uzatıyor. Biz bunu biraz tersine çevirdik. Onlar, mekanları da gezegenler arasıymış gibi uzatıyor.

Kendime göre çok farklı bir dünya oluşturmuş durumdayım. Buna tanımlamak gerçekten zor. Böyle acı, üzüntü yok, fakat başarılı çalışma tarzı çok egemen, başarı önünde engel teşkil eden bütün tutum ve davranışlara karşı öfke egemen. Ama aynı zamanda da olağanüstü bir yaşam bağlılığı, yaşamın yüceltilmesi egemen. Yıkma kadar yapmaya büyük bir tutku egemen. Ben buna olağanüstü, çok seçkinci bir yaşam diyorum ve bu yaşamı da hiçbir şeyle değiştireceğimi sanmıyorum.

Dünyayı tepside önüme sunsalar, tenezzül bile etmem.

Bunun bir halkın yaşam gerçeğiyle bağlantılı olduğu kanısındayım. Kürt halkının, Kürdistan halkının ve hatta buna benzer halkların içinde buldukları oldukça yaşam dışı koşullar, onların yaşamlarının neredeyse katliam sınırlarında seyretmesi, bende olağanüstü bir ilgi düzeyi yaratıyor ve bu ilgi beni müthiş bir çekicilikle bütün gücümü, bütün enerjimi ortaya çıkarmama zorluyor.

Saniyorum, bir kişi amacına ne kadar bağlı olursa, kendisine gerekli olan enerjiyi de o derecede kesinlikle ortaya çıkarır. Zaten ben bu noktada şu sloganı ileri atmıştım: “*Gerekirse bir insan kendisini atom bombası seviyesine getirebilir.*” Bu kavramı boşuna söylemedim. Ve şu anda sahip olduğum enerjiyle bir atom gücü kadar sonuç ortaya çıkardığım kanısındayım. Bu öyle abartmalı, ucuz bir solgan değil.

Tekrar vurguluyorum: Eğer bir kişi kendisini mutlak kazanılması gerekli bir davanın amaçlarına amansız yatırır, o bir atom bombasıdır. Onunla başedilmesi imkansızdır. Bir de olağanüstü yapma gücü vardır. Bu kavramlar benim için çok önemli. Buna kendimi yatırdım ve şu anda benim bir enerji sorunum yok. Denilebilir ki, eğer bu amaca bağlılık düzeyim olmasaydı, ben şimdi çoktan zavallı bir ihtiyar durumuna gelmiştim.

Geçenlerde Türkiye’de yeni oluşturulan bakanlar listesine baktım televizyonda. Hepsi tek tek gözümün önünden geçti. Çoğunun doğum tarihi 1950-1955 civarında. Benim doğum tarihim 1948. Hepsinin inanılmaz ölçüde yaşlı buldum, dökülmüşler pul pul. Kendime baktım, “*bu ne haldir*”, dedim, “*bu ne genç durmadır!*” Kıyaslama yaptım yine dünya üzerinde. Onlar bütünüyle devlete dayanarak yaşıyorlar, ama yine de bu kadar çöküntü içindeler. Dünya üzerinde iri-

li-ufaklı bütün devletler, günlük olarak önümüzü kesmek istiyor ve buna ben olağanüstü gençlik enerjisi ile direniyorum.

Bir Alman yazarın deyişiyle, kendimi 21. yüzyılın politikacısı olarak hazırlıyorum. Bu ikibin yılına kadar olan süreci geçici bir politik dönem olarak, işleri idare etme, geçiştirme dönemi olarak değerlendiriyorum. Ama asıl başarılacaksa, eğer başarılacaksa -temizlik işlerinden, yıkılış işlerinden, başta halkımız gerçekliğinde olmak üzere kirleri sildikten sonra-, olağanüstü bir inşa işini 21. yüzyılın başlarında (eğer yaşarsak) yapacağız. Kendime verdiğim sözle, bunu çok çekici boyutlarda yapabileceğime inanıyorum.

**

*

Tasarılar, projeler benim için hiç sorun değil. Sadece kaba sınıf baskısına, ulusal baskıya karşı değil, çevre sorunlarından tutalım, yeni toplumun sözü çok edilen, fakat ne kapitalizmde, ne de sosyalizmde iyileştirilmesi pek gerçekleştirilemeyen yaş kategorileri, cins kategorileri arasında oldukça üzerinde durulması gereken eşitsizlikler ve bundan kaynaklanan çirkinlikler konusunda da, ve bugün kavramlar düzeyinde tartışılan birçok şeye çözüm gücü olacağımıza inanıyorum. Bunun hazırlıkları, bunun beni amaç olarak bağlaması ileri düzeydedir.

Diğer halk savaşlarıyla fazla benzerlik arzetmeyen bir savaş gerçekliğini yaşıyoruz. Bunun zorlukları yine, hiçbir halk savaşıyla kıyaslanamaz ölçüdedir. Gerek objektif koşullarla oluşan, gerekse irademizle yarattığımız Kürt gerçekliği, hiçbir halkın gerçekliğine benzemiyor. Fakat her olgu ve olayda olduğu gibi burada da bazı avantajlar vardır. Düşmanın en amansız politikasının yine düşmanın başarısızlığı için kullanılması ustalığına ulaşılmıştır. Onun tam da “*bitiriyoruz, yok ettik*” dediği noktada, belki de kurşun sıkmadan çok önemli savaşlar kazanılmıştır.

Tarihin o en ünlü Çin generali Sun Tzu şöyle der: “*En değerli savaşlar, hiç kayıp verilmeden kazanılan savaşlardır.*” Biz, öyle birçok savaşı kazandık. Ve birçok Kürt hareketi için yanına bile yaklaşılması mümkün olmayan bu savaşların, bu mücadelelerin içine biz, inanılmaz bir ustalıklarla girdik ve kazandık. Bunun yanında en kolay

kazanılacak birçok savaşı da Kürt gerçekliğinde büyük anlamsızlık, bana göre zırdelilik nedeniyle kaybettik. Böyle oldukça çelişkili bir halk savaşı olduğunu yaşıyoruz. Bu konuda kendimi oldukça ustalaşmış ve yoğunlaşmış hissediyorum.

Aslında PKK'de savaş anlatıldığı biçimde yürümüyor. Bunu aydınlarla, yazarlara bir eleştiri olarak getirmek istiyorum. Bana göre onlar hâlâ PKK'deki savaşın doğasını anlamıyorlar. Bazı aydınlar, örneğin büyük saygı duyduğumuz bilim adamı İsmail Beşikçi hiçbir önyargı taşımadan beynini bu işe vermek istiyor. Ama bana göre biraz daha kuşakları yakinen tanısaydı, gerçekleri daha iyi yazabilme gücünü gösterebilirdi. Onun dışında bizde savaşı en yoğunluğuyla yaşayanlar dahi fazla farkedemiyorlar. Bu savaşın kayıp ve kazanma nedenlerini, yürüyüş tarzını, temposunu, hatta üslup-hitap özelliğini bile anlayamıyorlar. İçimizdeki militanlar için de bu geçerli, ama aydınlar daha fazla geriden bakıyorlar. Belki bundan sonra biraz daha anlam seviyeleri yükselebilir. Fakat yapımız içinde, özellikle komuta düzeyimiz, militan düzeyimiz, bu konuda daha da büyük bir sığınağı yaşıyor. Bilse de dile getiremiyor, hitaba dökemiyor, tarza dönüştüremiyor. Ama buna rağmen kendi tarzıyla insanları (ki buna bize en karşı çıkanlar da dahildir) savaştırmak benim için hiç sorun değil. Hatta karşı-devrim cephesinin kuvvetlerini kullanmak benim için hiç sorun değil. Tek başıma Türk genelkurmayına birçok hata yaptırarak bu savaşı geliştirmek, benim için hiç sorun değildir.

Benim için tek ihtiyaç duyulacak şey nefes alış-veriştir, bunun dışında her şey başarıdır. Bu konuda mükemmel bir tarzı yakalamam söz konusu, geriletilebileceğimi hiç sanmıyorum.

Benim için ölüm çoktan ölmüştür.

Ölüm çoktan ölmüştür. “Ölüm” diye bir sorunum yok. Sizler için, halk için, PKK'liler için, yurtseverler için ölümün bir anlamı olabilir. Ben, ölümü kendi kişiliğimde, kendi yaşam gerçekliğimde yüzbin defa öldürdüm.

Ama şöyle bir durum var: Halkın mesajlarında da gördüm. Beni yaşatmak için çırpınıp duruyorlardı, “şöyle yaşatacağız, böyle kol kanat gereceğiz, şöyle geçit vermeyeceğiz...”

Ben, burada bir halkın zayıflığını görüyorum.

Aslında halk kendisini korumak istiyor, kendisini yaşatmak istiyor. Bunu, beni yaşatmakla ifade etmek istiyor. Şüphesiz, ben bu desteği küçümsemiyorum, şükran duygularıyla bağlıyım. Ama bana bu duyguyu da verip, özgücüne tam sahip çıkıyor olsaydı, kendi ayakları üzerinde yürütecek güçte olsaydı, bu kadar söylemelerine gerek kalmazdı ve söylemezlerdi de. Demek ki, hâlâ bize şiddetle ihtiyaçları var. Nitekim bunu söylüyorlar da. Bu yüzden daha fazla karşılık vermek gerekiyor, halk için yaşamak gerekiyor.

Tabii ki, bunun milyonların özlemi olduğu ortadayken, bizim bunu ciddiye almamız ve ucuz ölümlere koşmamız da affedilemez bir durumdur. Halk için, yaşamak için, her şeyimizi ortaya koyacağız, büyük düşüneceğiz, büyük yapacağız. Eskisinden daha fazla yapacağız, hatta eskiden bir ayda yaptıklarımızı şimdi bir günde yapacağız; oniki yılda yaptığımızın hepsini onüçüncü yılda gerçekleştireceğiz. Bu benim kendime, halka verdiğim bağlılık sözüdür ve yaparım da. Şimdiye kadar yaptıklarımız buna kanıttır. Bundan sonuçlar çıkarmak gerekiyor. “Özgüç” nedir, “yetişme” nedir, “savaşımın gelişmesi” nedir, “örgütlenme, kurumlaşma, yönetim” nedir, “yeterli örgütçüleri, yeterli kişilikleri kendi açısından çıkarma” nedir? Bu sorular üzerinde durmamız gerekiyor. Eğer bu gerçekleşirse, ben de korunmuş olurum, dolayısıyla halk da kendisini korumuş olur.

En ölümcül noktalara geldiğimde, birçok arkadaşımızda şunu görmüştüm: Varsa bir canı hemen verip kurtulacak. En değme militanlarımızın bile, bu sıkışık anlardaki en büyük fedakarlığı, “bir an önce ölelim, fedakarlık yapalım, namusu kurtaralım” anlayışı. Dayanamayanlar da sır olup gittiler. Benim durumum çok farklı. En zor anlarımda olağanüstü üretici güç olmaya ağırlık verdim.

Benim asıl verimim, darağacına yakın olduğum süreçlerdir.

Evet o süreçlerdir. Dönemeçlerin en zikzaklı olduğu ve darboğazların boğuntuya getirdiği virajlardır. Burada manevra kabiliyetim çok daha yükselir. İş üretmem, yaratıcı düşünmem ve bazı temel ilmikleri dokumam büyük bir süratle ve ustalikle gerçekleştirilir. Dolayısıyla ben bu süreçlerde daha fazla kazanırım. Benim kazanma tarzım, çoğunun henüz farketmediği, düşünmediği noktalarda olmuştur. Hâlâ da PKK tarihinin nasıl kazanıldığı anlayışlamamıştır.

Halk savaştı, gerilla savaştı... Saygı duyuyorum, halkımızın da çabalarına, desteğine, gerillasının da savaşımına... Ama bana göre, bunlar büyük oranda benim savaş planlarımı boşa çıkardılar.

Tek başıma, hem savaşan ordu ve hem de general gibiyim. Ve umarım bir gün halkımız bunu iyi anlar; gerillalar da anarlarsa, bu kesin zafer olur. Ben, bunun anlaşılması için, son dönemimi olağanüstü veriyorum. Dikkat edilirse, bütün diğer çalışmalara fazla anlam vermiyorum. Kazanma tarzının militan kişiliği, yine halka yaklaşım tarzını ortaya çıkarmak istiyorum.

Halka yönelik fazla şikayetim yok. Halkın katılımı, gelişimi iyidir. Bunda fazla sıkıntı duymuyorum. Fakat militanlar için aynı şeyi söyleyemiyoruz. Militanların kişilik gerçeklikleri çok tehlikeli, çok çarpık. Kısaca bu da tecrübeyle ilgili bir durum. Diğer ulusal kurumlar, hatta ulusal kongre, mevcut diğer kitlesel gelişmeler, buna göre gelişir, -o kadar birincil sorun değildir. Ama militan, komutan, kadro için aynı şeyi söylemek oldukça zor. Şu anda en önemli darboğaz budur. Son yıllardaki çalışmalarım, bunu da yıkılmayacak veya gelişmelere zemin teşkil edecek düzeye kısmen getirdi. Sanırım bundan sonra başarıyı da bu yönlü çalışmalarımız belirleyecektir. Halkın, militanlarımızın gelişiminde bir aşama vardır. Ben, “*savaş gelişecektir*” dediğimde, daha çok bu çalışmalara güveniyorum. Bunların ürünleri ortaya çıkacaktır.

Peygamberlerin işleri

Peygamberlik, Ortadoğu halk gerçekliğinde önderliktir. Peygamberler tarihine bakıldığında, orada önderler tarihini göreceksiniz. Ama yine de kendine özgü nedenlerle hepsinin üzerine çok kısa bir süre sonra kötü despotizmler inşa edilmiştir ve yeni peygamberler çıkararak despotizme karşı savaş vermişlerdir.

Dolayısıyla peygamberlerin, despotizme karşı bir çıkış hareketi olduğunu iyi tespit etmek gerekiyor.

Ortadoğu’da despot vardır, bir de peygamber vardır. Firavun vardır, Musa vardır, Roma vardır, İsa ve Muhammed vardır, Zerdüşt vardır, işte Asur imparatorları, Babil imparatorları, Pers imparator-

ları vardır. Dikkat edilirse, peygamberler hep haktan-adaletten, aydınlıktan yana olmayı ifade ederler. Şimdi bunlar doğruysa, günümüze doğru geldiğimizde zalimler var, imparatorluklar var, onların valilikleri, generalleri var. Dolayısıyla eğer halktan yana, buna karşı çıkmaktan bahsedeceksek, bunun biraz da Ortadoğu’daki peygamberler gerçeğine bağlı bir biçimde olması kaçınılmazdır.

Benim için önemli olan peygamberliğin ilk süreçleridir. Zulme karşı fazla kılıflara bürünmeden, dogmalara düşmeden (ben, bu yüce peygamberlerin başına dogmalarla getirilenleri, kendilerine mal etmiyorum), daha sonraki ardılları, münafıklar, (günümüzün sosyalist deyişle oportünistler, sapmalar) onların üzerine çok kötü bir şal örttüler, çok kötü bir despotizm örneği geliştirdiler. Bu ilk çıkışlar, bu anlamda benim için çok önemlidir. Halka bağlı olmak isteyen, zalime karşı mazlumun yanında, haksızlığa karşı halkın yanında, eşitsizliğe karşı adaletin yanında, yine köleliğe karşı özgürlüğün yanında yer alanlar, peygamberler gerçeğine, dinler gerçeğine böyle bir yorum getirmek zorundadırlar. Bunu getiremeyenler ve kişiliklerinde temsil edemeyenler, Ortadoğu halkları nezdinde fazla kabul göremezler.

Unutmayalım; son birkaç yüzyıldır Ortadoğu halklarının üzerindeki egemenlik biçimi yabancı imparatorluklar ve onların bölgesel valilikleri veya general rejimleri biçimindedir. Yönetimlerin çok azı halkla bağlantılıdır. Dolayısıyla bunlara karşı çıkmanın çok radikal olması isteniliyorsa, tarzın biraz peygamberce olması gerekiyor. Bu da bir siyasal önderliktir, halkın siyasal önderliği, halkın ideolojik önderliği tarzıdır. Böylece daha fazla başarılı olacağımı, tarihi kökenlerine bağlı olarak gelişim göstereceğini rahatlıkla söyleyebiliriz. Ben bu söylemi öyle fazla okuyarak değil, İslam tarihini, dinler tarihini çok iyi bilerek geliştirmiyorum; gerçeklerin beni zorlaması, Ortadoğu halklarının kültür, tarih gerçekliği, hatta savaşın ta kendisi, beni adım adım peygamberler gibi olmaya itiyor.

Soruyorlar: “*Kendini Lenin’e mi daha yakın hissediyorsun, Hz. Muhammed’e mi?*”

Tarz olarak benim yaklaşımım Hz. Muhammed’e oldukça benziyor. Çıkış, hicret, dönüş, irade olarak, azim olarak, tempo, yoğunluk olarak oldukça benziyor. Sosyolojik açıdan değerlendirmeleri yine de

marksist-leninist temelde geliřtirmekten ve oldukça etkilenmekten geri durmuyorum. Kaldı ki, bunların arasına dađlar örmenin pek mümkün olmadığını, çünkü dönemlere göre bunların da halkların çıkarlarını az çok temsil ettiđini biliyoruz. Bunları birleřtirmek, biraz çağımızın peygamberi olmakla mümkündür. Veya bunları birleřtirmek, sanırım insanlık için de ileri bir sıçramaya yol açılabilir.

Günümüz insanlığı için, ezilenler, sömürülenler yararına, dünyanın başına felaket getirenlere karşı temel önderlik tarzıdır bu. Bunun benimle olup olmaması o kadar önemli deđildir. Eđer insanlık sorunları ađırlařmıřsa, dünya büyük tehlikelerle karşı karşıyaysa, böyle önderlerin geliřmesi kaçınılmazdır.

Yeni peygamberler mi diyelim, yeni tarikatlar mı, yeni siyasi-felsefi ekoller mi, adına ne koyarsak koyalım, yirmibirinci yüzyıla dođru giriřte böyle önderlerin kesin ortaya çıkması gerekiyor. Yoksa bu dünya cehenneme çevrilmiřtir. Hiç kimse bu dünyada cennet aramasın. Yok eđer cehennemde de yařanılmak istenmiyorsa, bunun bir kurtarıcısı, müjdecisi ortaya çıkacaktır.

Ben bu konuda kendimi fazla iddialı, bunun ilk örneđi gibi görmek istemiyorum; ama benim tutkum böyle, benim militanlığım böyle. Kendimi bir nevi şahit gibi görüyorum. İnřallah günün zafere ulařan peygamberi de çıkar.

Muazzam bir arayıřçıyım.

Yeni geliřecek olan önderlik kurumunun arařtırıcısıyım. Yeni ortaya çıkacak insanlık kurtarıcılarının tutkulusuyum.

Arařtırıyorum, tartıřıyorum, propagandasını müthiř yapıyorum, örgütleniyorum, ön savařlarını veriyorum.

Bir yerde, daha büyük savařların ön savařcıyım. Ve bunu ne kadar insanlığa tařırırsam, o kadar önemli. Kaldı ki, ABD'nin o kadar üzerimize gelmesinin de nedeni budur. ABD kendisine göre bir Kürt modeli çiziyor. Kürtlükten dolayı üzerime gelmiyor fazla. Sistemi tehdit eden bazı iřleri geliřtirmek istediđimi bildiđi için üzerime geliyor. Ben bunları bir Amerikalı gazeteciye řu şekilde söylemiřtim: “Roma imparatoru da, Kudüs'teki İsa'nın peřindeydi. Ben, řimdi Washington'daki imparatorun da, yeni İsa'ların peřinde olduđunu hissediyorum” demiřtim. Ve bu karşılařtırmayı yapıyorum.

Aramızda bir benzerlik var. Dönemin imparator gücü, bizi bir nolu tehlike ilan etmiřtir. Ve bizi bulmak için bütün dünyayı ayađa kaldırmıřtır.

Roma generalleri bundan daha fazla çalışmıyorlardı.

Roma imparatoru Neron, bundan daha fazla takipçi deđildi. Onlar, belki de günümüzdekilere göre, yedi suyla yıkanmıř sayılabilirler. řimdikleri daha tehlikeli. Dolayısıyla řimdiki kurtarıcıların da çok güçlü olmaları gerekiyor.

Kendimi böyle bir arařtırıcı, böyle bir ön savařçı gibi görüyorum, ama sonuca giden bir řey söylemek çok zor. Kendimi de bununla sınırlandırmıyorum.

Bunları biraz ileri düzeye getirmek isitiyorum. Daha büyüklerinin ortaya çıkmaları için çerçeveler çiziyoruz, çözümlemeler yapıyoruz. Ön hazırlıklar, ön birlik çalışmaları geliřiyor. Eđer ihanete uğramazsa, eđer ajanlařtırılmazsa, düzen kendi yanına çekmezse, bütün dinlerin veya bütün felsefi-siyasi yařamların başına getirildiđi gibi bir sapmaya da yatmazsa, öyle erkenden bu iřin geliřme ve başarma řansı o kadar yüksek olacaktır. Çabalar bu yönlüdür, dik-katle incelenmesine de gerek vardır.

Bizi sıradan bir ulusal kurtuluř hareketi olarak deđerlendirmek dar bir yaklařımdır. Günü kurtarıcı, sıradan bir savařçılık gibi deđerlendirmek yine dar bir yaklařımdır. Bizim çabalarımız çok kapsamlıdır, çözümlemeler bütün insanlığı etkiliyecek cinstendir.

“Yeni insanlık dođar mı, bu bir hayal deđil mi?” diyebilirler.

Bütün davalar, önce inanılması güç bir hayal olarak bařlamıřtır. Ama ısrarlı takipçiler, en yıkılmaz denilen Roma'yı bile içten çözmüşlerdir ve her büyük devrim, birkaç kiřinin öncü çabalarıyla bařlatılmıřtır, geliřebilir de.

Biz sırat koprüsünde politika yapıyoruz. Bu, müthiř bir gerçekliđi ifade eder, -bir hayali deđil.

En deđme politikacı, benim yanımda bir hayalperesttir.

Hatta bizim yapımız içinde hepsi çok dengesiz, her adımında falso, her adımında faul olan yürüyüşçüler durumundadır. Ama benim olađanüstü ölçmem var, deneme-sınamam var. Hem ufku, hem atılan her adımı bin defa düşünüp tařınmam var. Adımlarımı ancak öyle atarım.

Ama buna rağmen de hayaller var tabii.

Hayallerle bu takipçiliği çok değişik yürütüyorum. Hayaller biraz farklı gelişir, onların mantığı farklı. Pratikte biraz farklıdır. Bu ayrımı da çoğu yapamıyor, birbirlerine karıştırıyorlar. “*Kendini ne santıyor*” diyorlar, ama diğer yandan da pratiğe hiç bakmıyorlar.

Ben çağrı yapıyorum: “*Hayaller kadar benim pratik tarzımı neden anlamak istemiyorsunuz?*”

Ben yaşayan bir insanım ve yoğun çaba içerisindeyim, emek çabası içindeyim. Günde, hiçbir insan benim kadar örgüt çalışması yapmaz, benim kadar propaganda yapmaz, benim kadar eylem düzenleyemez. Neden bu görülüyor? “*Büyük hayaller kuruyor*” bilmem, “*büyük laflar söylüyor, bu tehlikeli değil mi?*” diyorlar. Olabilir, fakat bir de gerçekleşen bir pratik var. Çoğunun hafızaları bile almaz, bir gün bile tahammül edemezler (ki yalnız onlar değil, yapımız bile böyledir). Bu açıdan pratik gerçekleşme düzeyimiz ile hayaller kurma düzeyimiz üzerine aydınlar, yazarlar-çizerler daha iyi araştırma yapmalıydılar, daha gerçeğe yakın değerlendirmeler yapılmalıydı. Bazı bilim adamları bunu deniyor. Bizim yaşamımız, bir belgeler serisi gibidir. Üzerinde durulursa, herkes kendisi için önemli sonuçlara ulaşır.

Türk özel savaşımına karşı tarihte hiç kimsenin bu biçimde dengeli ve başarılı bir savaş yürütmediğini hepimiz biliyoruz. Tarihi bir kısa değerlendirin: Onbin ile, yüzbin ile başlayan isyanlar, üç ayda ve hepsi de darağacında sonuçlanmıştır.

Benim, başlarken noktam sıfırdı.

Tek bir kişi ve tek bir silah yoktu. O zaman bu büyük dengeyi, bu büyük yürüyüşü nasıl gerçekleştirdik? Ben, saygıdeğer yazarlara bunu soruyorum: Bu kendiliğinden mi oldu? Kürdistan’da kendiliğinden bir yaprak bile kıpırdamaz. Müthiş bir emek olmadıktan sonra, iyi biliyorsunuz ki, kendi karnını bile doyuramazsın.

Bu ülke yoksulluklar ülkesidir.

Her “*benim*” diyen bir kişi bile ailesini zor idare eder. Devlete kırk takla atmazsa bir maaş alamaz, alanlar da bir aileyi bile geçinemezler. En değme memurların bile açlık düzeyini biliyorsunuz.

Peki, ben bu ellibin kişiyi nasıl besliyorum? Bunlar kendiliğinden mi besleniyorlar? Veya “*emek*” diyeceksiniz, -herkesin harcadı-

ğ. Ama bakın, yüzbinler emeğini satıyor, hâlâ neden açlar? Ve hepsi de rezil olmuşlar. Demek ki, burada görülmesi ve saygı duyulması gereken çok etkili pratik bir çalışma var. Bence, onurunu satmadan, fiziki olarak varlıklarını ayakta tutabilecek maddi yaşam değeri bulmak müthiş bir olay. Hele hele o kutsal ruha sahip olmak -ki bu da onurdur-, çok çok daha büyük bir olay ve bunları gerçekleştirmişim. Bunu da böyle kendiliğinden Allah bana hediye olarak göndermemiştir. Hepsi emekle olmuştur.

İşte sosyalizm budur!

Sosyalist emek tarzının olağanüstü boyutlanması, sonuç vermesi budur. Bunun incelenmesini istiyorum. Ama maalesef işin bu yönüne pek dikkat eden yok. İşte, “*adı çıkmıştır!*” Sanki ben adımla iş yapıyorum... Bu dünyada herkes adıyla iş yapabilir, ama ben emeğimle iş yapıyorum ve kimsenin emeğine de tenezzül etmem.

Herkes gelir, benim sahamdan güç alır. Manevi güç alır, maddi güç alır.

Yüce emek, özgürleşmiş emek, insanın kendi kendisine saygısını ve fiziğini geliştiren emek.

Emek üzerinde sömürünün kaldırılması bu tarzla olur. Ve ben, bu anlamda “*insanlık için kurtuluş imkansızdır*” demiyorum. Bana göre çok kısa bir süre sonra, bütün Kürdistan halkını bu muazzam işsizlikten kurtarmak sorun olmayacak. Bu sorun değildir. Hem de üretken, maddi ve manevi yaşamı üretme koşullarına bağlamak hiç sorun değildir. Sistemler onları bu kadar işsiz, verimsiz, aptal, hasta duruma getirmiştir. Ama benim sistemimde kimseyi de öyle fazla çalıştırmıyorum. Ne siyasi, ne de askeri olarak sıradan bir el yordamıyla çalıştırmam vardır. Herkes, maddi ve manevi olarak yaşıyor, üretiyor. Ülkede biraz daha bunun koşullarına sahip olsam, cenneti yaratmak benim için sorun değil.

Sınırsızlık veya Mezopotamyalı olmak

Aslında her şeyimiz bir cevaptır. Biz ulaşılmaz, yanına varılmaz bir kişi olarak kendimizi görmüyoruz. Tam tersine müthiş ayaklara kadar indirgeyerek hizmet erbabı haline getirmişiz.

Hayretler içinde kalıyorsunuz. Filozof çoktan siyasetin içine so-

kulmuş, siyaset çoktan filozofun içine sokulmuş. Çoktan filozof ve kral birleşmiş. Ve maalesef anlayan çok az.

Filozofların taktikleşmesi!

Taktik filozof veya filozofların siyasallaşması, filozofların yaşam sahasına inmesi, filozofun değişim gücüne inmesi, demek oluyor gerçekleşen.

Marks, sadece sözünü söylüyor. Benim durumum çok farklı, benim için söz söyleme işin en basit kısmı. Lenin onun örgütsel esaslarını söylüyor, benim için örgütsel esaslarını da söylemek çok basit bir iş. Onlar sınıf mücadelesi diyor. Benim sınıf mücadelesi demem de çok sıradan basit bir iş. Ben bunların hepsini adeta “abc” biçiminde çoktan öğrenip, bir kenara atmışım. Daha fazla yaptıklarım var.

Evet, benimki fırtınalı bir savaşçılıktır. Müthiş ilikilerine kadar, hücrelerine kadar savaşçılıktır.

Şimdi biz, kişiliğimizi öyle uygarlık esaslarına göre ele almadık, doğal esaslara göre ele aldık. Yani sınıflı toplum gelişmesinin kurallarına göre değil, çok doğal esaslar. Nedir bu doğal esaslar? Bazen çocukluk esasları, bazen ilk insanın yaşam esasları. Biz bunu gözardı etmedik. Benim hareket tarzımda bu vardır.

Çocukluğa ihanet etmemek, bilmem ilk insan davranışlarını esas almak ve böylece de uygarlığa, yani sınıflı toplumlara bakmak, bunu dikkatle gözetleyen bir husus. Zaten hem kolay yaklaşım esası, hem çok zor yaklaşımın nedeni de budur. İlk insan veya çocuk safliğında olmak çok zordur. Fakat çok basittir de. Uygarlık esaslarına göre yetişmiş olanlar için çok zordur, ama insan doğallığına ilgi duyanlar için de çok çekicidir, çok hoştur. Ve bu anlamda bir felsefi yaklaşımımız, etkimiz var.

Kendimi sizler gibi yitirmiyorum. Benim en büyük avantajım, kurban etme işine henüz kendimi yatırmamamdır. Çok titizim. Ve bunu da, ruhumu satmama, kendi doğallığımı yitirmeme biçiminde izah ediyorum.

Benim olağanüstülüğüm şurada: Çocukluktan beri kendimi titizlikle korudum. Bunun ilginç bir hikayesi vardır: Genç bir kız, “*biz her gün fahişeleşen topluma benziyoruz, ama önderlik çok bakire birisi gibime geliyor*” diyordu. Gerçekten insan bakiresiyim diyebilirim kendime. Sizler ise mallı-mülklü veya sınıflı toplumun üretim

mekanizmalarına göre yaşıyorsunuz. Ama ben kendimi “*bakire*” yaşatırım veya kendimi pislige bulaştırmam. İyi bir tespit. İnsanlığın hiçbir kirine, pislğine bulaştırmama... Gücümü buradan alıyorum. Siz ise darbe yemişsiniz. Bu bir işgalci düşüncedir, bir eylemdir, bir mülkiyettir, bir yaşam alışkanlığı, bir keyfiyettir. Bunların hepsi baştan çıkarma olarak değerlendirilirse, böyle binlerce yaşadığınız durum vardır. Farkımız burada.

Saflaşma hareketi!

İnsanı temiz kılma hareketi oluyor benim hareketim. Ve nitekim herkes bunu az çok PKK'de görüyor. PKK'nin ilginçliği burada, özgünlüğü burada. Herhalde benim en belirgin tanımım böyle yapılabilir.

Herkes beni kandıracağını sanıyor. İblisliğin kendisi zaten bir ayartma, bir hırsızlık hareketidir. Şimdi benim durumum bunun tam tersi. Dolayısıyla örgüt içinde inanılmaz ölçüde kandırmacılık var. Ben bu arkadaşların durumunu anlıyorum. Yaşam tarzları ibliscidir ve bir kandırmacayı esas alır. Ama bizde de direniş var. Yani iblise karşı direnme hareketi çok köklü.

Ben uyuyan bir melek değilim.

Çağın peygamberi gibi büyük savaşım içindeyim. Yani filozofluktan öteye bizimki biraz peygamberce bir eylem olarak da tanımlanabilir. Şimdi daha iyi anlıyorum. İşte bu, “*üçbin yıllık düşüş!*” Eğer bu doğruysa, verilecek cevap biraz peygamberce olmak zorunda. Öyle kendimi halkın anladığı bir peygamber olarak değerlendirmiyorum. Ama kimi özellikleriyle biraz peygambersel çıkışa benziyor.

Evet, sadece filozof olarak değerlendirilmemiz eksiktir. Bir mümin filan da değilim. Çağsal bazı peygambersel özelliklerle birlikte olmaya çalışıyorum. Bu konuda tartışmayı derinleştirmelisiniz. Biz insanlıktan, güzel yaşamlardan umut kesmedik. Daha doğrusu dünyayı önüme koysalar, bu yaşam tarzınıza ilgi duymam. Hoşlanmıyorum. Bırak para-pul, bilmem rahatlık... Bunların çoğu bana işkence gibi gelir. Ayrıca bütün arkadaşlarımızı rahatlıkla etkisi altına alabilecek bir yaşam biçimi bile, benim için sadece tepki duyulacak bir yaşamdır. Daha göklerde olanı arıyorum, daha böyle beni çekecek olanı veya zenginliği arıyorum, başarılı olanı arıyorum. Sizinki-

ler o kadar fakirce ki, insan üzüyor. “*Bu fukaralar nasıl tenezzül ediyorlar?*” diye düşünüyorum.

Benim hayranlık duyacağım insan olmak çok önemlidir.

Arkadaşlarımız militanlık yaptıklarını sanıyorlar. Bana göre büyük bir şaşkınlık içindedirler. Militandan öteye, çok zordalar. Ne kadar ve nasıl yürüdüklerinin bile farkında değiller.

Evet, Mezopotamyalı olmak... Veya doğduğumuz toprakların etkisi nedir? Her şeyden önce benim topraktan kolay kopmama gibi bir özelliğim var. Doğduğum yer Mezopotamya ise, Mezopotamya'dan kolay kopmamamı anlamak gerekir. Kopuşun ve ortaya çıkışın sorunlarının yarattığı fırtınalar ne kadar Mezopotamya gerçeğiyle bağlantılı, -bilmiyorum tabii. Sanıyorum benim üzerimde fazla tarihi etkisi yok herhalde. Çünkü sosyal gerçekliğimizde tarih bitmişti. Hepiniz için belki bir şey vardı, ama benim için yoktu. Bana sıra geldiğinde, tarih, sosyal, felsefe, sanat, terbiye bitmişti. Ben ondan sonra vardım. Çok ilginç, -gelip bana dayandığında belki hepimiz için bir şey vardı, ama benim için yoktu.

Ben böylesine bitmişlik sınırının kenarında boyveren birisiyim.

Bunu nasıl anlamak gerekiyor? O sıradan köylüler bile, acı acı halime bakarlardı. Herkesin “*hiç umudu olmayan çocuk. Allah kim-senin çocuğunu ona benzettirmesin*” dediği biriydim. En sıradan basit köylülerin bir yargısıydı bu. O açıdan, şöyle Mezopotamya uygarlığı, şöyle dahiyane çıkış diye kendi kendimizi kandırmayalım. Benimki çok sıradan ve basitçe. Fakat bir mantık tarzına göre, -bu beni dizginsiz bir özgürleşmeye götürüyor (ki buna diyalektik tarz diyorlar), bu kadar boşalmış, uygarlık değerlerinden, toplumsal, siyasal, tarihsel, ailesel değerlerden bu kadar boşalmış birisi çok serbesttir. Bir anlamda çok özgürdür. Herhalde bu benim en büyük şansım oluyor. Zavallı babam ve çok acayip olan anam benim şansım oluyor aslında. Benim çocukken şanssızlık dediğim, benim en büyük şansım oluyor.

Hâlâ hatırlıyorum, “*Allahım neden benim anamı, babamı böyle yaptın, bu kadar zavallıların çocuğu olarak neden beni buldun?*” derdim. İşte orada, güce doğru giriş yapıyorum. Eğer kesinlikle böyle bir çocuk olmasaydım, kesinlikle bu süreç bende gelişmezdi, bu büyük serbestliği elde edemezdim. Anam ve babam o kadar za-

vallı görünüyordu ki, “*bunların elinden ben tutayım*” diyordum. Çok erken yaşta, ataerkil ideoloji daha o saatte -ki en etkili ideolojidir bir çocuk için-, benim için anlamı olmayan yenilmiş, bitmiş bir durumdu.

Babam bir zavallı, elinden hiçbir şey gelmiyor. Anam ise korkunç biri. Bağırın çağırın, hiçbir mantığı olmayan her davranışın sahibi. Çözülmenin eşiğinde bir aile gerçeği. Ailemizde de aile çözülmüş, aslında durmuş. Babamın o hali, anamın o hali beni erkenden, işte aile ideolojisinin etkisinden kurtarıyorlar. Bu bana çıkış yaptırıyor. İşte ilk arkadaşlarım, ilk gezilerim, ilk hareketlerim çok önemli. Hiçbir çocuğun böyle bir şansı yoktur. Mümkün değil, hiç birisinin olmaz da.

Aslında çözülmüş bir aile değil. Oldukça temiz ve oldukça da dürüst bir aile. Hem çok çözülmüş, hem çok temiz veya çok kirlenmemiş. İşte, başkalarına haksızlık yapmayan, fazla bir olumsuzluğu olmayan bir aile. Yani özgürlük yakalanmaya çalışırken, -bana göre burası önemlidir. Çaresizlik, yoksulluk, zavallılık, çözülmüşlük, saflık, temizlik hepsi var.

Müthiş bir seçkinciyim. Tam bir ilah gibi, mutlak kural. Bu ikilemi kendimde müthiş birleştirdim.

(...)

Güdü deyip küçümsememek gerekir. Güdüler yaşamsal bir olaydır, yaşam güdülerin ağır etkisi altında olur. İlke olmadı mı, bastır-dın mı, yine bir mucizevi olursun, yaşamdan tümünden çekilirsin. Herhalde bizde ikisi de vardır.

Çok geri bir munzeve, ilkenin çok güdüleştirilmesi, ilkenin ilkededen çıkarılması ve bu anlamda güdülerin de güdü olmaktan çıkarılmasının ortaya çıkardığı, oldukça tanınmaz, düşmüş bir insan tipi. Onu hâlâ çözmeye çalışıyorum. Yani ne ilkesi vardır, ne güdüsü vardır. İkisi de o kadar çarpıtılmış ki, eşi benzeri yoktur. Buna benim cevabım, ilkede yüceleşme, güdülerde müthiş hareket. Güdülerini açıklık olsun, cinsellik olsun, başka hangi güdü vardı, korku.

Evet, korku, açlık vb. güdülerini terbiye etmekte ustayım. Herkes güdülerinden çok şey kaybederken ben güdülerini güce dönüştürmekte ustayım. Yine herkes ilkede takılıp dogmatikleşirken, ilkeleri de sağlam bir güç odağı olarak düzenlemekte güçlüyüm. Böyle hesap-

larım var. Güdüleri müthiş tahrik ederim, ama ilkesiz bırakmam. Bende bunlar korkunçtur ve hareketliğimi de bunlar belirler. Bu ustalığı gösteren kişilik yok.

Bir de ilkeleri, güdüleri ölü ve tehlikeli.

Neden böylesiniz? Yüzyıllardır üzerinizde öyle şeyler uygulanmış ki, fahişelik teorisiyle açıklayabilir miyiz?

Bin yıllar, -birkaç bin yıl. Evet, gelen bastırmış, gelen vurmuş, gelen dövmüş, gelen sövmüş. Ne ruh bırakmış, ne düşünce bırakmış. İşte benim farkım; çok ustaca kendimi bu dayaklardan korumuş olmamdır. Büyük savunma hareketim var. Çok usta, inanılmaz bir savunma hareketiyim. Ruhunu satmama, her türlü kötülükten kendini sakınma, inanılmaz ölçüde ruh arılığı, düşüncenin yenik düşmemesi ve bunu çok büyük bir hassasiyetle yürütmem. Yağdan kıl çeker gibi, şirin-şerbet gibi. Şimdi size uygularsak, hikaye, çoktan ölü gibisiniz.

İnsan doğasına dönmek, doğal olmak bu kadar önemliken, neden böyle çok çarpık, hatta ondan daha da kötü duruyorsunuz. Marks'daki değişim-dönüşüm, yabancılaşma teorisi bizde tersine işler. O yabancılaşma teorisini söyler, ben çoktan yabancılaşmayı yerle bir etmişim. O değişim-dönüşüm der, ben söylemeden önce müthiş dönüştürmüştümdür. Teorisi var mı yok mu, belli bile değil, kendisi vardır.

Savaşım esaslarım, düşman gerçeğim, başarıma zorunluluklarım, kolay kaybetmemeye hiç fırsat vermeyişim, mutlak başarıya kendimi kilitlemem kişi olarak beni böyle olağanüstü pratikçi olmaya, en derin bir felsefi sorunu, belki de filozofların yüzyıllardır söyleyip de hâlâ pratikleştiremediklerini benim çoktan pratikleşmeme götürdü.

Platon'un üçbin yıl önce söylediklerini pratikleştiriyorum. Görkemli bir olay.

Bunları, çağla boğuşmak istersen, büyük yabancılıkla boğuşmak istersen yapmak zorundasın. Bir de somut bir düşmanın var -taktik düşman diyelim TC'ye-, taktik bir düşmanla boğuşmak istersen böyle olacaksın. TC öyle büyük bir taktik düşmandır. Ona karşı da ben örgütlüyüm. Aslında savaşımız TC'yle sınırlı değil. Ve hatta çağlar ötesine kadar gidiyor. Şu anda ben kendimi yüzyıla bile sınırlı görmem, bin yıllar da sınırlı görmem. Sınırsız, süresiz bir ya-

şam gücü. Benim felsefemde öncelik sonralık, ilk ve son yoktur. Veya başlangıcı sonu da belli olmayan. Biraz da evrenselizmi yakalama oluyor. Evrene göreyim. Bu noktaya ulaşmazsam, zaten bu gücü veya bu felsefi esası yürütemem.

Evet, evrensellik diyebiliriz buna, evrene göreyim ben. Evren nasıl ise ben de öyleyim. Evrensellik ilkesi vardır.

Sonu olmayan insan kendimde çözüme kavuşmuştur. Öyle felsefesiz olmam.

Kendimi felsefik olarak tatmin etmesem, hareket adamı olamam. Hatta felsefede de kapsamlı bir bütünselliği içerecek, olay yarım yamalak felsefe yok. Bir ekol -bütünleştirici felsefe-, bu da var demek istiyorum.

Bu da güzel. Bütün bunlar, bizim eylemi belirliyor, beni tatmin ediyor veya beni ayakta tutuyor. Moral olmadan militan ayakta kalamaz. Moral de felsefik bir sorundur. PKK'yi idare etmek kesin bir moral işidir. Moral, felsefenin en önemli bir dalıdır. Dolayısıyla bunda da bir kesinleştirme var.

Nitekim bundan dolayı, inanılmaz ölçüde çocuklar beni anlar. Hiç okur-yazar olmayanlar ve hatta insanlık üzerine çok duran filozoflar, -ben onların en iyi arkadaşıyım. Hatta şöyle bir özelliği çok iyi fark ediyoruz: Herkes, içinde gömülü insanı beden bulur. "*Ben de bir parçayı sen temsil ediyorsun*" der. Ama gömülüdür o. Onun fiziğe vuran, görünüşte yaşayan kişiliği başkadır. Yüreğinin bir köşesinde kalmış, yaşamadığı bir insan var o da benim. Bu çok yakındır, ama gömülüdür. Yüreğinin küçük bir yerindedir. Onların bir toplamı olarak beni düşünebilirsiniz. İlginç bir şey, ama ben bu temeli esas alıyorum kendim için.

Herkes kendine göre bir yaşam modeli seçerken, benim de biraz gerçekleştirdiğim, yaşam durumum bu. Elbette bu aynı zamanda kudretli bir yaşamdır. Bana göre doğal insan en büyük insandır.

Göç, göç...

Evet, büyük bir savrulmanın, diasporanın yaşandığı bir gerçektir. Kürt halkı da, günümüzde en çok savrulan bir halktır. Bizim kendi hareketimizin bütün zorluklarına rağmen, çok kısa bir süre

sonra hicreti, büyük bir dönüş hareketine çevirmemizin de nedeni budur.

Şunun farkındaydık: 12 Eylül faşizmi, Kürt halkına ikinci bir Ermeni katliamıyla, mevcut Kürdistan'dan boşalmayı planlamıştır. Bunu hepimizin bilmesinde, halkımızın bilmesinde büyük yararlar vardır. 12 Eylül, Kürt halkının Kürdistan'dan boşaltılmasını amaçlayan bir faşist darbedir. Ve amansız bir biçimde, onyedinci yılında da bu sürdürülecektir. Buna karşı, çok fazla uzağa gitmeyen bir hicret hareketi düzenledim. Ve ilk andan itibaren, hatta daha çıkmadan da muazzam bir ülkeye dönüşü, yalnız fiziki anlamda değil, düşünce ve duyguda da gerçekleştirdim. İşte buradayım; eğer Kürdistan'da olsaydım bu kadar gelişmeyi, bu büyük dönüş hareketini gerçekleştirebileceğimi sanmıyorum.

Düşünceye büyük dönüş, duygularda büyük dönüş, yurtseverlik duygusunun ve bilincinin gelişmesinde büyük bir dönüş... Ve özellikle onun savaşa bağlantısı, “*savaşa dönüş*”, benim için olağanüstü önemliydi, çekiciydi. Ve hiç kimsenin duymadığı, düşünmediği ve kendini vermediği kadar kendimi bu çalışmaya verdim.

Her şey kaçırıcıydı bu yıllarda. Bu yıllar, Ermeni hicretinden çok daha zor bir tehcir, göç ettirme yıllarıydı. Bir Dersim katliamından sonra yaşanan beyaz terörün, hicretin, iskan kanunlarının yüz katı daha üstünde bir mecburi iskan, göç ettirme yıllarıydı. Birçok halk, Rumlar vs. göç ettirildi, bunlardan da daha tehlikeli bir göçettirme hareketiydi. Büyük bir ordu gücüyle ve çok büyük, beyinde ve ruhta bir yabancılaşma geliştirmeyi planlamıştı. Radyo, tv kanallarını da devreye sokarak, inanılmaz bir fiziki, ruhi, düşünsel, politik, kültürel, ekonomik göçettirme dayatıldı. Bu iyi bilinmelidir ve umarım ki düşünürler, biraz da bu konuları şimdi daha sağlıklı yazarlar. Ve bizim özellikle bu göç ettirmeye, köksüzleştirmeye karşı eylemimizin, nasıl müthiş bir direnme olduğunu anlarlar.

Fiziki savrulmayı fazla önemsemiyorum, hatta bazı yönleriyle faydalı da olabilir. Ama şu ruhlardaki çoraklık, benim nazarımda hepimizi o kadar acınacak duruma getiriyor ki, yine bu düşünsel sistemsizlik, dağınıklık, fiziki göçlerden çok daha tehlikeli. Kendi ülkesi konusunda bu kadar duygusuzluk, kendi insan gerçeği karşısın-

da bu kadar dağınıklık, sistemsizlik, benim için akıl almaz büyük öfke kaynağıdır. Ben bu noktada hayvanlar alemine bakıyorum: Onlar bile yuvalarını böyle kolay terketmezler. Ne kurtlar, ne çakallar, ne yılanlar, ne çıyanlar; zor terkederler yuvalarını, ancak öldürürsen alırsın oralardan. Ve bizim halk da yıllardır bu topraklardaydı, atalarının toprakları, etle-tırnak gibi birleştikleri topraklar... Nasıl oldu da bu büyük felaketi gönül rahatlığıyla karşıladılar? Elbette bu bir özel savaş hilesidir. Çok ustaca geliştirilmiş bir göçettirme planıdır.

Görmüyor değilim. Örneğin bir Dersim'in göç ettirilmesinin Dersim katliamı ile bağlantısını, bir Pazarcık-Maraş göçünün Maraş katliamıyla ilişkisini ve en önemlisi de “*beyaz terör*”ün, özel savaş kurumlarının devreye girişi, benim için netleşmiştir. Ve her il'e, her Kürdistan bölgesine bunun nasıl sistemli, çok ustaca, binbir hileyle ve baskıcı politikalarla dayatıldığını da biliyorum. Buradaki kastım, halkı ucuz suçlamak değildir, ama buna rağmen bu oyun nasıl yutuldu, bu özel savaşın oyununa böyle kendiliğinden, hatta kendinden kaçarcasına nasıl gelindi?

Dikkat edin, halk doğduğu ana topraklarından bu kadar rahatlıkla kaçmaz. Ama bizde, kaçarcasına bir ruhsal, bir düşünsel süreç içine girilmiştir. Kendinden kaçıyor, her şey gözüne bir yılan gibi geliyor, kaçıyor, diken gibi geliyor, kaçıyor... Daha doğrusu psikolojik savaş bu durumu yaratmıştır.

Gidiyor metropole, metropol yetmedi Avrupa, Avrupa yetmedi Moskova, Moskova yetmedi Amerika, London ve sanırım Kuzey kutbu da dense, orada da birinci sırada yer alırız. Bu kadar kaçırılan bir halk durumuna gelmişiz. Bunun üzerine çok durulması gerekiyor. Bu göçettirme sürecine ilişkin değerlendirmeler çok kısır, fazla bilimsel boyutta değildir ve edebiyat da işini bu boyutta yapmamıştır. Yine sanat bu konuda duyarsızdır.

Bütün bunların bilincinde olmakla kalmıyorum. Demin de söylediğim gibi tek başına yönlendirdiğim savaşlar var. İşte, bu savaşlardan en önemlisi “*ruhsal dönüş*”, “*ülkeyi sevmeye*” savaşı, “*insanlarımızın değerli olduklarını ispatlama*” savaşıdır. Buna benzer olağanüstü çabalar vardır ve bunlar en değerli savaşlardan daha önemli-

dir. Çünkü düşmanın göç ettirmesini düşünürsek buna karşı ortaya çıkan düşünce gücümüz ve benim şu anda heyecan veren kişiliğimin kendisi ortadadır.

Benim varlığım her gün ülkeye çağrıdır, büyük bir ulusal haykırıdır.

Bunu yüzbinler kendileri yapıyor, bunlar büyük savaşlardır.

Cephede on savaş verseydim (ki isyanların çoğunda görülmüştür ve sonuç yenilgi, azmin kırılması, bir daha doğduğuna ve doğacağına da pişman olma, davadan vazgeçme olmuştur), bu sonuçlara ulaşamazdım. Ama şimdi öyle midir? Şimdi benim aldığım tedbirlerle, bütün çabalarımla “*bu ülke de güzel olabilir, biz çok güzel yaşayabiliriz...*” umudu verilmiştir. Bunun birliği, bunun heyecanı doruk noktasındadır.

İşte, bunlar savaştır. Öyle kendiliğinden olmamıştır.

Ben bazı akıl fukaralarına, duygu fukaralarına bu konudaki gerçeklerin sanıldığı gibi olmadığını söylüyorum. Bütün isyanlara bakın, neden kısa bir süre sonra moralleri o kadar bozulmuştur, neden herkes kaçış haline sinmiştir? Avrupa yaşamı iyiydi ve emperyalizm bu konuda epey tatminkar yaşam koşulları sunmuştu da neden şimdi herkes bunu bırakmak istiyor, “*ah vatan!*” diyor. Neden daha yüce duygular peşindedir? Bunlar gerçek savaşlardır da ondan. Biz de büyük mesafe almışız.

Ve önemlisi de dağların dondurucu soğuğu ile yakıcı sıcaklığında gerilla, belki cebinde bir kuru soğan-ekmeği olmadığı halde yüzbinlerce orduya direniyor. Bu ruh, bu cesaret nereden verildi?

İşte, en büyük savaş dediğim olay budur. Yüreksizler neden türlü anlamak istemiyorlar?

O çok iyi yazar-çizerlere söylüyorum, edebiyat yaptıklarını, şiir yazdıklarını sananlara söylüyorum: Sen nasıl bir şair, nasıl bir yazar-sın ki, Afrikalı için yazarsın, dünyanın en sıradan direnişçileri için yazarsın da, kuru ekmeği bile olmayıp da müthiş direnenleri hiç anlamak istemezsin? Bunu artık anlamak gerek! Bunu anlamayanlar Kürtçülük, Kürt yurtseverliği yapamazlar. Bunlar yüreksizdirler ve yüreksizler de ancak zalimlere teslim olurlar ve ancak bu halkın bu duruma gelmesinde rolü olanların kapısında memurluk ararlar.

Ve memurlar ve yüreksizler hiçbir zaman yürekli halk savaşçıları, halk aydınları, halk sanatkarları olamazlar.

Bunu söylerken, kişi ayrımı yapmıyorum, şunu veya bunu teşhir etmek istemiyorum. Bir ulusal kurtuluş gerçekliğinin doğru anlaşılmasını istiyorum. Eğer varsa bazı yetenekleri, onları kendi ülkeleri ve kendi halklarının çıkarlarına, ister PKK eliyle olur, ister PKK'siz olur, doğru sunmalılar. Bunun için önce doğru anlamalılar, doğru bir yüreğe, bir etiğe, morale sahip olmaları gerekir diyorum. Bu, onların ruhunu, bilincini geliştirecektir. Ve bu da kesin ülkeye dönüşü gerçekleştirecek, köksüzlüğü çok sağlam köklere dönüştürecek.

Umarım ki, şimdi yazarlarımız bir “*köksüzler*”, bir de “*kökleşme*” adı altında iki roman yazsınlar. Köksüzlük müthiştir ve her şey koparılırcasına sökülüp atılıyor. Bunun sürecini güzel yazsınlar, çok ciddi bir konu. Hem de teorik incelemesini yazsınlar.

Köylerin yakılması bir köksüzleştirmedi, insanların her düzeyde kaçırılması bir köksüzleştirmedi.

Ama bir de kökleşme var. Mümkünse bunun da edebiyatını, sanatını yazsınlar. Yeniden kökleşme çok heyecanlı. Beni inanılmaz ölçüde heyecandırıyor. Ve büyük tutkularım var. Vatanseverlik varsa bunlarda, bunu neden duymuyorlar?

Kürdistan'ın dağlarına, vadilerine ekilmekten daha değerli bir şey olabilir mi?

Mezopotamya, Zağros vadileri, ilk ekinin, ilk evcilleştirmenin, ilk yuvanın, insan iskanlarının, insan uygarlığının geliştirilmesinin alanları değil miydi? Ve hâlâ bu, bütün insanlara heyecan vermiyor mu? Peki neden bu tarih görülmüyor, neden bu tarihe göre yeniden, Mezopotamya'da, Zağros vadilerindeki bu büyük diriliş öyküsüne katmıyorlar kendilerini? Onun romanını, onun sanatını, heyecanını neden duymuyorlar? Bitmiş tükenmiş Avrupa, metropol varoşlarında neden kendilerini tüketiyorlar? Ve hatta Kürdistan'da bile neden kendilerini kurutuyorlar? Neden yaşam delisi, neden kendi ülkesinin hastasını ve açık zindanını yaşıyorlar diye soruyorum! Ve bu yakışmaz diyorum.

İşte, burada benim kazandığım savaşlar var. Çok rahatım, çok heyecanlıyım ve bu beni muazzam sürüklüyor, bana her şeyi düşün-

dürtüyor ve bana her şeyi başartıyor. Başarmak istiyorsanız, işte bu “*kökleşme işçileri*” gibi bilim proleterleri olun, büyük heyecan duyun. Arkası çorap söküğü gibi gelir, enerjisi gelir, usta savaşçılığı gelir, -gelir ve her gün yeni bir icat yaparsınız. Ve yenilgi de olmaz.

Benim büyüklüğüm şurada: Ben savrulmaya karşı büyük direndim; ruhta direndim, öyle kaba silahla direnmedim. Düşüncede direndim, kişilikte direndim. Bu çok önemlidir, buna benzer süreçleri hatırlıyalım: Direnç ruhta, moralde, düşüncede ve özellikle (dar bir çerçevede de olsa) örgütlenmede ne kadar şiddetle savunulursa; büyük bir karşı koyma hareketine, kendini yeniden düzenlemeye ve yeni bir topluma yol açar. Biz tam da bu süreçteyiz. Aslında bunun gelişimini iyi incelemek gerekiyor. Bu nedenle aydınlara, yazarlara, bilim adamlarına söyleyeceğim; artık bu diasporayı, büyük altüst oluşu, savrulmayı mutlaka incelemelidirler. İşler öyle gazetelerde yazıldığı gibi değil, öyle sandığınız gibi de değil, çok derin, çok tehlikeli ve çok amansızca yapılmaktadır. Teslim olmamış, muhtemelen yurtsever olabilecek her bir köylünün katledilmesi, korkunç bir olay! O faili meçhul denilen olaylar... Alıyorlar insanları, çok vahşice katlediyorlar. Şimdi bunların hikayesini kim yazacak? Binlercesi böyle katledildi. Bunların hiçbirisinin örgütü filan yok, PKK'yle ilişkili de değiller. Özel savaşçılar, kontralar diyor ki, “*Bu, yakında onların safına gider.*” Teslim alamamış, çözememiş oldukları için, “*potansiyel tehlikedir*” diyor ve kökünü kurutuyor. Bu süreci kimse incelemedi.

Yalnız işte, “*şu kadar cinayet var, faili meçhuller nerede..?*” deyip yetinmiyorlar. Bu bir şey değil! Faili meçhuller mezarda da olsa, sana da verilse, bu hiçbir şey ifade etmez. Bunlar nasıl içeri alındı, kimleri hangi amaçla aldılar, nasıl vahşice işkenceler uygulandı? Burası çok önemli, bunun peşine düşmek gerekir.

Ben, bazılarının, insan hakları ve barış arayıcılarının çabalarını yetersiz buluyorum. Ve birçok şeyi de gizliyorlar. Hatta bazıları hakkında kuşkuluyum. Asıl suçluyu, onların asıl niyetini, devletle bağlantısını, vahşi yüzlerini, yol açtıkları müthiş insanlık dışı acıları dile getirmiyorlar. Takmışlar bir at gözlüğünü veya bir gerçeği göstermez dürbünü; uzağı daha uzak gösterir, yakını daha anlaşılabilir yakına getirir ve gerçek görüntüyü siler. Böyle araştırmacılar var.

Bu olup bitenleri görmek zor değil. Yıkılan köyler, fazla dürbüne, araştırmaya ihtiyaç göstermez. Bu insanların acılarını, yüzüne bakarsan anında anlarsın. Kalemle, bilmem neyle tırmıklıyor da gerçekleri bulacakmış, bu utanmazlıktır. Bu dehşeti iliklerine kadar hissetmeyenler, insan hakları savunucuları, barış arayıcıları olamazlar. Türkiye’de bu konuda çok sık bir durum var, aşılması gerekir. Bu da yetmez, bu insanların bir de dönüşüne ilgi duymak gerekiyor.

Kendimi ahım-şahım ele almıyorum, ama bu yıllara iyi dayanmış, ruhumu satmadım. Benim büyüklüğüm burada. İğne ucu kadar imkanlar elime geçtiğinde, direniş için, düşüncede ve pratikte değerlendirdim. Bazı hayırlı şeyler ortaya çıktı. Bu anlaşılabilir veya bundan herkes yararlınsın, bu da yeter. Bunun yapılması gerekiyor. Bu halkın güzel bazı değerleri bir daha gözükmemecesine yerin dibinde gömülmüştür. Düşman boşuna “*elli yıldır mezara gömdük, üzerini de betonladık*” dememiştir. Bu, doğru bir değerlendirmedir.

Ben o mezarı deldim. Nasıl?

O da aydınlarmın, yazarların, edebiyatçıların işidir, araştırınsınlar. Ben şimdi yaşıyorum. Kürt adına yaşıyorum, Kürt özgürlüğü adına, Kürdistan halklarının özgürlüğü adına yaşıyorum. Ermeni’yi de, Asur’u da mezardan çıkarmak istiyorum, -ne kadar kültür varsa hepsini mezardan çıkarmak istiyorum. Bundan büyük heyecan ve kıvanç duyuyorum. İşte, bunu araştırmak lazım. Bunlar az mı önemli savaşlardır? Hangi zalimler bunları, bu mezarlaşmayı ve bu betonlaşmayı yaptılar? Bunu neden yazmayacaksınız?

Ve en önemlisi, bu nasıl çatlattırıldı? Düşünün, elli yıldır kendi deyişleridir, “*beton bir mezarın içindediniz.*” Döve döve o betonu çatlatıyorsun ve bir filiz gibi boy atıyorsun. Halklar için, onların kültürleri için bundan daha heyecan verici bir şey düşünülebilir mi? Gerçekçi bir yazarımızın yüreğine bak, bilincine bak, bunun tanımını bile yapamıyor. Bu büyük bir zavallılıktır. Gerçekleşen önemlidir. Bir halkın ne kadar ince ağırlı da olsa kendi sesini tekrar ortaya çıkarması, “*ben varım*” demesi heyecan vericidir. Nitekim bazıları “*Ermenileri de, Asurluları da uyandırdın*” diyor.

Her halk uyansın, bu güzel bir şey.

Her kültür gelişsin, bu da güzel bir şey.

O dar milliyetçilikler ayrı bir sorun, ayrı bir bela. Onların üstesinden gelinemez, ama gelişen insanlık, gelişen kültürler, yaşamın ta kendisidir. Bunu görüp, heyecanlanmamak mümkün mü? Savaşın, halk savaşının özü de böyle olursa sürükleyicidir ve yaratıcıdır, dolayısıyla başarılı sonuçlara götürebilir.

Yani bir anlamda kitapların özünü yaşıyorum gibi bir noktadayım. Eskiden çok ihtiyaç duyardım, gözümde her kestirdiğimi okurdum. Şimdi ilgi düzeyim zayıflamış. Zayıflaması, düşünceye ihtiyaç duyulmamasından dolayı değil. Şiddetle düşünüyorum. Kitaplar artık bana dar geliyor. Kitapların satırlarına düşüncemi sıkıştırmak beni sıkıyor. Tam tersine kafamda bir patlama var. Felsefi, moral, bütün toplumu ve doğayı ilgilendiren konularda düşünebiliyorum ve bu beni idare edebiliyor. Bu açıdan kitaplara fazla ilgi duymuyorum. Bir yerde yaşadığımı tekrar kitaplardan öğrenmenin fazla gereği yok. Daha çok, kitaplar yaşanılanı nasıl doğruluyor gibi incelemelerim oluyor. Ama yine de mütevazice okuyorum. Ama özellikle Kürt aydınlarına önerim, yaşanılanı göreyerek kitapları okurlarsa, daha çarpıcı sonuçlara ve muazzam bir aydınlanmaya ulaşacaklardır. Yalnız kitaplarda gerçeği aramak yetmiyor. Yaşanılanda da gerçeği aramak imkan dahiline girmiştir. Teorik birikimlerini yaşananı değerlendirme ile birleştirirlerse, gerçek bir aydın düşüncesine yol açabilirler.

Yalnızlık ve gerçeğin diktatörlüğü

Milyonları bu kadar beynine veya onların en hayati çıkarlarını yüreğine yerleştirenlerin yalnızlık sorunu olamaz.

Yalnızlık şu demektir:

Beyin ve yürek insanlar ve halklar gerçeğinden çok uzaksa ve çok bencilse, hep kendini düşünürse, bu korkunç bir yalnızlık olur. Dayanılmaz bir yalnızlık ve hatta hastalıktır. Bende bunu tam tersi geçerlidir. Buna gerçeğin diktatörlüğü, halkın iradesinin sağlam bir dirençliği denilir ve ben bunu kabul ediyorum.

Gerçeğin diktatörüyüm!

Bunda hiç sıkılmam, halk iradesini gerekirse tek başıma yıllarca amansızca savunurum. Ama gerçekten, diğer anlamlarda kendimi en

tutarlı demokrat olarak değerlerdiriyorum. Herkes bunu tespit edebilir. Dili olmayan, kimliği olmayan, mezarda olan bu halkın dirilişine kim yol açtı? Kürt halkının dilini, gerçeğini bu kadar dünyaya açan kim? Bu en büyük demokratlık değil midir? Ulusal talepleri dünya çapına taşıyan sorumlu kişi kimdir? Bu bir diktatör olabilir mi? Bu en büyük demokratlık ve yurtseverliktir. Milyonları ülkesine bağlayan irade kimdir? Bunun birinci derecede sorumluluğunu en üst düzeyde üstlenen kimdir? Bunlar diktatörlükle izah edilebilir mi? Bu sadece yurtseverlikle, hem de inanılmaz bir yurtseverlikle, halkımızın peygamberce bulduğu bir demokratlıkla mümkündür.

Çarpıtanlar var. Aslında kendileri despotiktir. Bu kişilere benim imkanlarımın yüzde birini verin (parti içinde de var, ben sadece dışımız için söylemiyorum), yapacakları ilk iş, çingene paşası gibi babasını asmaktır. Bunlar acımasız diktatörlerdir. Bunların diktatörlüklerini daha iyi anlamak istiyorsanız; ailelerine, karılarına, çocuklarına bakın, ne hale geldiklerini görürseniz, toplumu da ne hale getireceklerini görürsünüz. Ama benim yanımdaki arkadaşların hepsinin -kadın veya erkek- muazzam dilleri ve beyinleri açılmıştır, istediklerini söylüyorlar, tartışıyorlar, irade oluyorlar, cesaret oluyorlar. Bunların hepsi büyük demokrasidir.

Ruhta, düşünce itibariyle en büyük Kürdistan'lığı yaşadım. Fiziki olarak da yaşayabilirim. O sürece de girildi. Bu, muhteşem bir fiziki dönüş de olur. Hazırlıklıyım ve kusursuz bir dönüşü gerçekleştirebilirim. Beni artık pratik olarak Kürdistan'da gibi sayabilirsiniz.

Aşk?

“Kürt aşkı” üzerinde gerçekten ciddiyetle duruyorum. Ve bu da yurtseverlikle özdeşdir. Benim için kadın uyanışı kesinlikle yurtseverliktir.

Kadının gelişimi demokrasinin ayrılmaz bir parçasıdır. Bunun tarzı benim için çok çekici. Kadınla bu temelde olağanüstü ilgileniyorum. Adeta en değme filmlerden daha çekici, dönüştürücü ilgileniyorum. Önemli sonuçlar ortaya çıkıyor. Klasik anlamda herhangi bir aşk anlayışım falan yok. Hatta klasik, günün geçerli yaklaşımla-

ıyla kadınla ilişkilerim fazla anlamlı değil. Ama kadınla ilgileniyorum. Güzel kadını ortaya çıkarmak için adeta büyük bir yetenek haline gelmiş bulunuyorum. Çünkü kadınlar, çok yaklaşıyorlar son zamanlarda, olağanüstü geliyorlar, ilgileniyorlar.

Kürt kadınları genellikle çok tutucu yetiştirilmişlerdir ve bir erkeğin eli değdi mi hepsi, “*namus gitti*” derler. Bu, tersine çevrilmiştir. Ruhun ve fiziksel katılmaya olağanüstü ilgi duyuyorlar.

Bana göre bu, Kürt aşkının gelişim kanunudur.

Ve bu kanun işliyor artık. Kürt kadınının kendine verdiği olağanüstü değer küçümsenmemelidir.

Bazı soytarılar, “*Apo kadınlarla nasıl yaşıyor?*” dedikçe, kadın daha da alevlendi, aşk gerçekleşti. Kötülük yapalım derken, iyilik yaptılar. Bazı kadınlar da bizi durdurmak istedi tabi. Bir Fatma örneği vardır. Bunun, bir işbirlikçi aile kızı Kesire olduğunu biliyorsunuz. Onunla çok büyük bir savaş yaşadık. O TC’nin, aşkı da aileyi de öldüren kurumuna karşı, bizim büyük bir savaşımıydı ve zafer kazandı. Ardından çığ gibi kadın hareketi gelişti. Bunu tüketmiyoruz yalnız. Kadının bizzat güzelleşme çabaları benim daha çok ilgimi çekiyor. Bir kadınla kendimi tüketmeye cesaret edemiyorum. Öyle olmayı da ulusal amaçlarıma biraz ters görüyorum. Çünkü genel kalmalı. Bütün kadınlar için kalmak, benim için çok önemli. Elbette bunu hiçbir Kürt düşünmez. O, hep zürriyet sahibi, hemen bir aile kurup hemen kendini gerçekleştirmek ister. Ben, şimdi bu fikirden ve tutkudan uzağım.

Dikkat edin, cinsel tükeniş bizde her şeyin bitirildiği yerdir. Bütün enerjiler bir karıya, bir erkeğe veriliyor ve orada yüce kavramların, yüce duyguların hepsi öldürülüyor. Ben, bunu önlemek için bir tedbir almışım. Freud’de bir cinsel analiz vardı. Ben bu konuda bilimselim. Kürt tükenişini, Kürdün ailedeki tükenişini durdurmam için olağanüstü bilimsel çalışmam kadar, aldığım politik tedbirler var. Psikolojik-politik tedbirler diyorum. Bu olağanüstü sonuçlar veriyor. Nedir bunun sonuçları? Cinsel enerjinin politikaya dönüştürülmesidir. Kadının bir cinsel tükeniş aracı olarak kullanılması değil, “*ulusal çağrı gücü*” haline gelmesi için Kürt halkı gibi bir diriltme ve çekici bir güç haline getirme. Bu temelde aşkı adeta yeni-

den yaratma. Bunun için gerekirse kırk yıl nasıl ki eski dervişler çile çektiyse, biz de “*yüce aşkı*” yakalamak için çirkinliklerden uzak duracağız. Bunun anlaşılacak hiçbir yanı yok.

Unutmayın, bir erkeğin bir kadınla veya bir kadının bir erkekle doğru dürüst konuşması yok. Erkek görür saldırır, kadın cinselliğini satar. Bu, en tehlikeli bir durumdur. Bunu önlemek için aldığım tedbirlere rahip veya rahibelik sıfatını yakıştırmak en kaba yaklaşımlardan birisidir.

Büyük aşkın yolunu ilan etmiş durumdayım.

Benim, büyük aşka müthiş saygım var. Kendim için, halkımız için. Ehmedê Xani’nin aşk anlayışının bile daha anlaşılmadığını size söyleyeyim. O, Kürt birliğinin gerçekleşmeyişidir. Kürt halkının dirilişinin gerçekleşmeyişidir ve mezara yanarak girmesidir. Üç yüzyıl sonra herhalde daha da başaşağı gitmiştir. Dolayısıyla bu yönlü çalışmalarımızın anlaşılması gerekiyor. Ucuz, böyle kendini nasıl yaşıyor, bilmem rahibe midirler, rahip midirler? Bunlar, hiçbir şey anlamamaktır. Kürt aşkına, Kürt duygularına, Kürt duyarlılığına saygısızlıktır. Bunun için edebiyatçılara çok iş düşer. Sözümona “*ben aşığım*” diyenlere çok iş düşer.

Her aşkın savaştan daha zor olduğunu tekrar söylüyorum.

Kadın cinsinin kesinlikle özgürleştirilmesi ve güzelleştirilmesi de kesin amansız, hem de çok boyutlu bir savaşla mümkündür. Böyle kadın ve buna uygun erkek ortaya çıkmadıkça, aşk adına, sevgi adına, aile adına her şey haramdır ve her şey düşküncedir.

O da Kürdün bitirilişinin hikayesidir.

Kürdü diriltmekte bu aşk yorumu çok önemli bir yer tutuyor. Bu konuda biraz daha derinlikli yaklaşım esas alınmalıdır. Bilimsel olduğu kadar psikolojik-politik yaklaşılmalıdır. Yapılan işlerin çok önemli olduğu görülecek, takdir edilecektir.

Zeynep Kınacı

Kızlar niye geliyorlar? Kadın niye geliyor? Bu erkekliği biraz aştığım için geliyorlar. Çok açık bu. Klasik erkek yeniliyor. Bu da büyük bağlılığa, Zeynep Kınacı’lar olayında olduğu gibi çok büyük bir

kahramanlığa yol açıyor. Mesala, bana hitaben mektubu vardır. Ben biliyorum, benim anıma nasıl bağlı olur. İşte, beni nasıl temsil eder? Ben nasıl işte böylece kendimi formüle etmeye çalışıyorum. Yani esasta onu böyle bir olaya götüren, bizim yendiğimiz erkeklik oluyor.

Bu kız, kendi mektubunda da değerlendirmeler yapıyor. “*Büyük yaşamak istiyorum. Büyük eylemin, büyük yaşamın, büyük sevgilerin sahibi olmak istiyorum.*” Buna benzer bir sürü şeyler söylüyor.

Bana göre şunun için bu eylemi koydu: Kadın olarak bir kez daha kendini yok ediyor. Köle kadını kesin yok ediyor. Ve ilginç bir şey daha var: Aslında öldüğüne filan da inanmıyor. Eyleme giderken yaşamın en büyük kıvancına sahiptir, inanılmaz bir şey! 30 kiloluk dinamitler her tarafına bağlı, o kadar heyecanlı, o kadar coşkulu ki, anlatılmaz! “*Orda büyük bir yaşamı görüyorum*” diyor. Zaten eylem beni müthiş coşkulandırıyor. İlginç bir olay da bu. Müthiş kendini yok ediyor. Diğer yandan bu kadar yaşamsal kılıyor. Aslında halen önemli bir çelişki. Anlamak gerekiyor. Eğer saygınız varsa, bu olay, bu kişilik bence anlamlıdır. Tabii çok önemli değerlendirmeler var. Kendisi var ortada. Benim çıkarabildiğim, neden benimle irtibatı bu kadar gelişti. Böyle yüzlerce kız daha var.

Bu bir nevi aşk oluyor.

Onun dili oluyor.

Büyük yaşamak isteyen kadın, büyük sevmek isteyen kadın, büyük çirkinlikleri mahkum eden kadın... Bunlar nettir. Tatışılmaz! Nasıl gerçekleşecek?

Hiç yaşadı mı bu kız? Veya bu kız yaşamaktan korktu mu? Hayır!

Neyi kül etti, yok etti acaba o bombayla? Sömürgeciliği, ağalığı, kadın-erkek eşitsizliğini, -hepsini yok etti değil mi? O eylemin kendisi bu. Gitti ortasına, sömürgeci subayları yok etti. Ve zaten koyuyor; “*Kadın-erkek ilişkilerindeki feodaliteyi yok ettim. Erkeğin çirkinleştiren yanını yok ettim.*” Bunlar hep yazılıdır. Bir de büyük yaşamak istiyor. Çok özgür olmak anlamındadır. Büyük sevmek istiyor. O da çok güzel olmak anlamındadır. Ve eylem onun içindir ve gerçekleşiyor.

Ve “*sen*” diyor “*yoldaş! benim ne yapmak istediğimi, biliyorsun*” ve “*gereklerini yerine getireceksin.*”

Ben bunu bir tanrı emri gibi değerlendiriyorum.

Ve biz kullar olarak gerekeni yapacağız. Yani buna verilecek anlam budur. Bundan daha büyük uygulama olmaz. Büyük eylem nasıl ciddiye alınmaz? Kimse anlamıyor, erkekler anlamıyor. Ben tanrının emrindeyim. Bu yaklaşımım da var aslında. Tanrı emridir dedim, ne yapacağım? Yerine getireceğim. Tanrının ki kadar etkili bir söz. Madem ki o bu büyük eylemi gösterdi; benim gibi bir kul diyelim, neden sözün gereklerine sahip çıkmasın? Şimdi bunu anlatacağım, mecburum. Bu büyük bir eylem; çünkü gerekleri yerine getirilecek. Gereklerini size sıraladım. Onun sözcüğünde basite yer yok ki. Onun sözcüğünde bilmem ikiyüzlülüğe yer yok ki. Bu eylemin kendisi bunların hepsinin inkarıdır. Kadının da basitine yer yok. Ne olacak şimdi işimiz? Müthiş zor. Ama görkemli bir olay aynı zamanda.

İşte, aşk! Büyük aşk! Mem u Zin'de de var.

Böyle ilginç benzerlikler daha da kurulabilir. Bizde biraz güç var. Aşka yaklaşma gücü var.

Bizim Botan'daki savaşıları Mem'e benzetiyorum. Kızları da Zin'e.

Ancak böyle anlam verebiliyorlar. Biz onları da aşmak istiyoruz. Aşkı gerçekleştirmek, diyoruz. Bu iraden var. Ama nasıl? Ölmekle olmuyor. Onu 300 yıl önce Mem ve Zin yaptı. Sen onu yaşama geçirmelisin. Bizde Zeynep'le yaptı. Gücün varsa onu sen yaşama geçir. Zeynep'in kendisi nasıl bir eylemle 50 tane düşman subay ve askerini, Dersim gibi bir yerde, katliamın en çok gerçekleştiği yerde, vurarak gerçekleştirdi? Ve gerçekleştirdiği askeri olarak da çok teknik, çok iyi, kusursuz. Siyasi anlamı büyük. Başarı oranı yüzde yüz. Peki sen? Öyle bir militansın ki hazır orduyu dağıtıyorsun. Biz nasıl bu militanı aşka kabul edeceğiz? Kabul edilemez. Zeynep eğer bir ölçüyse; bu böyle her gün kırk türlü kusuru olan adam, büyük yaşama sevgisi yok, büyük eylemi yok, hazır orduyu dağıtıyor, -o adam aşık olamaz. Zeynep'in yanına yaklaşamaz. Yeri bile olamaz. Bu net, onu artık anlamak gerekir.

Zilan benim tanrıçam.

Yani öyleleri sevecek. Ya çok zalimane bir görüştür diyemezsin ki... Ben buna yol açtım, ama gerçekleştiren Zeynep'in kendisidir. Yürek onun, cesaret onun. Saygın olacak! “*Bre kadın, bre kız!*” diyorum. Tabii teorik olacak. Çünkü cümleleri kusursuz söyledi, yazdı da. Eylemi de kusursuz yaptı. Vasiyeti banaysa, ciddiye alacağım.

İşte, mümkünse aydınlarımız, romancılarımız bu gerçekleri görmeliler.

Kürt yaşamı zafer kazanıyor.

Büyük bir güvenle ve çok kapsamlı bir özgürlük birikimi oluştu.

Ben ülkemi arıyorum.

Ben tarihimi arıyorum.

Ben kaybettiğim sevgilerimi arıyorum.

Ben kendimi arıyorum.

Ben artık yaşamak istiyorum.

Her şey nefes nefese kurtuluyor. Her şey biraz da an be an yıkılıyor ve yeniden yaratılıyor. Geniş zamanlardan, kısa zamanlardan, geniş soluklardan bahsetmiyoruz, kısa soluklardan bahsediyoruz.

Çok kısa bir zamana sığan yılların dökümünden bahsediyoruz. Bu bir nevi yüzyıllarda yitirilmiş bir yaşamın, evrende genişleyen ve dolayısıyla değerlerin çekirdekleşmesi için büyük bir hızla yoğunlaşmasına benzer.

Yoğunlaşma, bulutlaşma, yağmurlaşma ve sıcak sıcak düşme.

Bu Kürdistan'da yaşam kanunu oluyor.

Ben artık kesinleşmek istiyorum, artık ülkemde biriken bulutların, bütün çorak toprakları doyurduğu bir yağmur olmak istiyorum, göl olmak istiyorum, sel olmak istiyorum. Elbette bunlar çok heyecanlı gelişmelerdir.

Hikaye bir türlü anlaşılıyor.

Anlamak gerekir. Çünkü PKK son tahlilde bir hikayedir, yani yaşanmış bir hikayedir. Bu yanlış anlaşılmasın.

Bir romandır!

Yirmi yılı aşkın bir süredir bütün Türkiye'nin yaşadığı ve hatta dünyanın dikkatini çeken, giderek okunan bir roman. Hem de canlı

bir roman. Her gece milyonlarca Türkiyeli, Kürdistanlı, Güneyli, Kuzeyli bu romanı okuyor. Kimisi heyecanla, kimisi öfkeyle, kimisi kudurarak, kimisi sevinç çılgınlıkları atarak romanın bir bölümünü, bir sayfasını okuyor. Gerçekten de bizim şu anda Türkiye'ye yaşadığımız bir romandır. Ancak bir roman bu kadar heyecandırır, öfkelenendirir, kinlendirir, sevindirir, intikam çılgınlıkları attırabilir.

Türkiye'nin ekonomik durumu muazzam ve milyonlarca insan açlık sınırına gelip dayanmış. Hayret! Hiçbir ekonomi böyle olduğunda sosyal patlamasız geçmez, “*bu Türkiye halkı neden patlamıyor*” diyorlar. Roman var, romandan dolayı nefes alıp-veremiyorlar. Romanın sihirli etkisi altına girmişler. Nedir bu? Özel savaş etkisi, şovenizm dalgası, korku, işkence. Bunlar hep romanın parçalarıdır.

Herkesin romanda bir yeri var.

Bunu iyi anlamaya çalışmak gerekir. Bu büyük bir savaştır. Gücü olan varsa anlansın!

Neler, neler var bu romanda? Anlaşılmaya değer. Ayrıca içinde birçok tip var. İnsanın yüreğini hoplatan tipler. Aynı zamanda gerçekçi bir romandır. Salt hayallerle yürümüyor. Amansız siyasal, askeri gerçeklerle sürüp giden bir roman. Ne yapalım? Başka türlü yürümüyor. Başka ülkelerde romanlar 50 yıl önce yazılır. Savaşları daha sonra gelişir veya verilen savaştan 50 yıl sonra romanı yazılır ve büyük bir heyecanla okunur. Şimdi bizde böyle değil. Bizde savaşın öncesinde roman olmadığı gibi, sonrasında da olmaz. Hepsisi içiçe yaşanacak. Roman savaş içinde yazılacaktır.

Savaş romanı.

Roman da savaşı yaşatacaktır. Veya savaşın kendisi bir romandır. Yaşama böyle bakılmasını istiyoruz, güç varsa tabii. Onun için sanatkar, artistik olmak gerekiyor. Bu işin doğası böyle.

Romana katılmak isteyenler var. O zaman yerlerini belirlesinler. Romanda kahramanı mı temsil etmek istiyorsun? Bunun da yeri iyi belirlenmeli. Romanda hep yenilgiye giden tipi mi yaşamak istiyorsun? Onu da anlamak gerek. Romanda büyük tutkuyu mu temsil etmek istiyorsun? Bunu da anlamaya, yaşamaya çalışmak gerekir.

Hayır mı?

Bozguncuyu, fitne-fesadı mı temsil etmek istiyorsun? Bunu da

anlamaya çalışmak gerek. Bizim romanımızın böyle 20-30 tane tipi var. Hepsinin az çok ipuçları ortaya çıkmıştır. Ne yapalım? Bu iş böyle oluyor, başka türlü de bu ülke, bu halk için düşler gerçek olmaz. Ne mutlu bize ki, herkesi bir roman heyecanına sahip kıldık. Tabii, benim durumum biraz daha farklı. Ben yazar mıyım? Oyuncu muyum? Başta pek ayırt edilmiyor. Roman içinde bir tip miyim, yoksa sürekli yaratıyor muyum? Sanıyorum bu da anlaşılması zor bir konu gibi geliyor. Ama hem yazmaya, hem de tipleri oynatmaya mecburum. Başka çarem yok.

Bir diriliş romanına ihtiyaç var.

Tekrar vurguluyorum. Şimdilerde roman son derece heyecanlı bir bölümü yaşıyor. Gerçi her bölümü heyecanlı, onu da söyleyeyim. Kişi olarak kendi romanım 40 yıl öncesinden başlar. Kemalizmin romandaki yeri var. Neden anlamıyorsunuz? Nasıl saldırıyor? Nasıl vuruyor? Nasıl yakıyor? Nasıl uçurumlarda yuvarlıyor? Nasıl dehşet olup saçılıyor? Nasıl imha etti? Ülkenin, halkın, insanların bulunduğu her yerde dehşet saçtı, saçıyor. Sizleri nasıl yerinizden, yurdunuzdan silip süpürdü? Sizleri nasıl kişiliksizleştirdi? Sizi dünyanın her tarafına savurmuş. Kökünüzden koparılmışsınız, sararıp, solmuşsunuz.

En büyük romancınız, neden kendi gerçeğini size yazamıyor? Çünkü gücü yok. Neden bir askerimiz, bir kahramanımız büyük oynamaya yok? Onun da gücü yok. Hepsi bana kalmış. Zor bir iş ama, eğer başka türlü yapılacaksa, tabii bana yapılabilecek en büyük iyilik bu olurdu.

Devşirme edebiyatı

Yalçın Küçük : Edebiyat, sanat, roman olmazsa, yeni insanı yaratmakta çok zorlanacağınızı ve kalıcı çözüme ulaşamayacağınızı söylüyorsunuz. Bu çok çok önemlidir. Konuya romandan girmek istiyorum. Romanın tarihine baktığımızda, ancak yükseliş varsa, romanın da varolduğunu görüyoruz. Fransız insanı yeniden doğmaya başladıktan sonra romanı çıkıyor. Rus romanı ondokuzuncu yüzyılın ikinci yarısındadır. Yeni insan çıkıyor, eski sistem yarıyor, yeni kalemler, Dostoyevskiler, Turgenyevler devam ediyor. Ama Sovyetler'e geldiğimizde; kurtuluş romanı var, Bolşevizm'in romanı var, ama bana öyle geliyor ki, Sovyetler'de en güzel roman II. Dünya Savaşı'nın romanıyla bitti. Ondan sonra önemli bir romancı olarak bir Pasternak'ı çıkardılar. Pasternak, Doktor Jivago'yla özellikle Ekim Devrimi'ni gizlice mahkum ediyordu. Arkasından gelen Batı dünyasının büyük keşfi Soljenitsin açıkça, cepheden hücum ediyordu.

Roman tarihine bakacak olursak, 1950'lerden, en son 1960'lardan itibaren Sovyet sisteminin durduğunu görüyoruz. Türkiye'ye baktığımızda, bugün sadece Kürtlerin değil, Türklerin de romancısı yok. Yaşar Kemal bir doruktu, durmuştur. Arkası gelmedi. Türk şiirine

bakıyorsun, iyi kötü Türk kurtuluş savaşı şiiirleridir. Nazım Hikmet'in en önemli şiiirleri aşk şiiirleri, insan şiiirleri dışında, Türk kurtuluş savaşı şiiirleridir. Nazım Hikmet'te Türk şiiiri doruğa çıkar, biter. Ahmet Arif'in Türk şiiirinde nerede olduğunu çok iyi tespit ettiniz. Türk şairi midir, Kürt şairi midir; kalıcı şair midir, değil midir? Bu belli değildir. Ama çok hoş bir soluktu. Sadece bir soluktu. Türk şiiiri de, ölen Cemal Süreya ile bitiyor.

Şimdi böylece baktığımızda, şu anda bir Kürt romanı yok, ama Türk romanı da bitiyor ve yenisi yoktur. Eylülistler, devrimi mahkum eden, bizim gibi eleştiren, acısını duyarak çözümleyen değil, tümüyle mahkum eden, roman ve romancılar çıkartmak istediler. Bunları “*küfür romanı*” olarak niteledik ve durdurduk.

Romana ve sanata baktığımızda, Sovyet sisteminin, 1950 ya da 1960 yıllarında bittiğini görüyoruz. Sanata baktığımızda, Kürt sanatının gelişmemesi bir yana, Türk sanatının artık durduğunu saptayabiliyoruz.

Burada bir saptamanıza daha katıldığımı ifade etmek istiyorum. “*İnsan hakları*” programlarını ele alışımızı çok sağlıklı buluyorum. Sadece Türkiye hapishanelerindeki devrimcileri, sopa ve havuç mantığıyla, “*insan haklarıdır*” diyerek televizyon ve diğer kısıntılarla bitirmek istemediler, bu program esas olarak, Sovyet sistemini dağıtmada kullanıldı. “*İnsan hakları*” programı, Amerikan Dışişleri Bakanlığı'nda, Sovyetler'e karşı bir ideolojik silah olarak keşfedildi. Buradaki saptamanıza hem katılmış ve hem de genellemiş oluyorum.

Karşı-devrimci bir silahtı. Tersine çevrilmeye çalışıldı. İnsan hakları programı devrimleştirilmek istendi. Ne kadar başarılı? Şimdi burada bırakıyor ve Sovyetler ile sürdürüyorum. İkinci Dünya Savaşı'nda emperyalizme ve faşizme karşı direnen Sovyet insanının romanını, Simonov yazdı. Burada Sovyet romanı durdu ve yerini kemiren romanlar ve romancılar aldı. Pasternak ile başladı, Soljenitsin, Ribakov ve hiç kuşkusuz Kırgız kökenli ve Türkiye'de solcuların bir zamanki ilahı Cengiz Aytmatov, Sovyet sisteminin fareleriydiler.

Şimdi hem roman ve hem politikayı bir yerde birleştirebilir mi-

yiz? Romanın devrimci eylemle, yükselişle bağı kurduz. Şimdi, eninde sonunda, Sovyet sisteminin çözülüşünü, yeni ve sosyalist insanı yaratmakta mı görüyorsunuz? İnsana bu kadar yoğunlukla, sizin sevdiğiniz bir sözcüğü kullanıyorum, yüklenmenizin arkasında bu mu var?

Abdullah Öcalan : Sovyetler'in sosyalist insanı yaratamamalarından önce, roman gerçeğini ve romanla yaratılan, yaratılmayı amaçlayan insan arasındaki ilişkiye gerçekten açıklık getirmek yararlı olacaktır. Özellikle Kürt olayında yaşadığımız son derece büyük altüst oluşlar, bizi romanı daha iyi kavramaya götürüyor. Ben eskiden yazılan romanların, hangi güçte olduğunu gerçekten bilemezdim. Hatta bir roman nedir, yazımı nasıl ele alınır, nasıl geliştirilir? Anlamını bulmakta güçlük çekerdim. Ama devrimci eylemin kendisi, bizi romanla karşı karşıya getirdi. Romanı ben tanım olarak çok genel bir değerlendirmeye, bir düzenin bütün ekonomik, sosyal, kültürel dayanaklarıyla çözüme başlamasıyla birlikte yeni bir tanesinin yükselme ihtiyacının ortaya çıktığı ve onun eyleminin de çarpıcı bir biçimde kendini dayattığı bir dönemin edebi eseri olarak değerlendiriyorum. Ve bu anlamda sadece partiye özgü bir olay olarak değil, örneğin bir İslam olgusunda da romanlara benzer birçok kitabın bulunabileceği kanısındayım.

“*İslam'da roman*” adı altında bir denemeye girişmek yararlı olabilir. Çünkü roman deyince biz hep Batı'ya bakıyoruz, aklımıza Batılı romancılar geliyor. Ama “*Kendi tarihi gerçeğimiz içinde acaba romana yakın örnek yazılar ve kitaplar kimindir, ne zaman ortaya çıkmıştır?*” gibi değerlendirmeler yapmak çok önemlidir. Ulusal tipte veya bölgesel tipte bir roman türüne geçmek istiyorsak, Batı türünden ziyade kendi Doğu türlerimize, hem de eski tarih dönemlerdeki türe giriş yapmak gerekir. Bu arada masallara, destanlara bakmak gerekir. Yine menkıbeler, tarihi diziler vardır. Büyük ölçüde romana benziyor, bana öyle geliyor.

İslamın ve Osmanlı'nın birçok kronolojistleri, tarihçileri, biraz romancıdır. Örneğin çok iyi bildiğiniz bir Evliya Çelebi'nin “*Seyahatname*”si bir roman dizisi gibidir. Ve birçok Türk romancısının, neredeyse hiçbir ilişkisi yokmuş gibi bunları hep gözardı etmesine

ve hep Batı öykü ve roman yazarlarına öykünmelerine hayret ediyorum. Bu temelde daha birçok örnek verilebilir. Örneğin “*Binbir Gece Masalları*”, “*Kerem ile Asli*”, “*Leyla ile Mecnun*” gibi yapıtlar birer roman şaheserleridir. Ama şimdiye kadar hiç kimse bunları bu temelde ele almamıştır. İslam'ın birçok savaş menkıbeleri vardır. Tipik bir roman anlatımıdır...

– Bunları çocukluğunuzda çok mu okudunuz?

– Evet, size anlattım... Demek ki, biz roman kaynaklarımıza inerken, bu tarihi değerleri kesinlikle göz önüne getirmeliyiz. Ve yeni roman da ancak bu tarihi örneklerin eleştirisiyle gelişeceğe benziyor. Tabii, Türk aydını muazzam bir yabancılaşmayı yaşadığı için, bunları görececek yetenekten ve güvenden yoksundur.

Tekrar Kürt olayına geliyorum. Şimdi esas itibarıyla, özlü romanlar bir yıkılışın görkemliliğiyle, trajedisi ile -veya adı ne olursa olsun-, gerçekten bir yükselişin coşkusunun örgüsüdür. Onun temel çatışması, çöken ruhuyla yükselen ruhu, çöken ilişkileriyle yükselen tipolojileri arasındadır. Yine yıkılan duyguların dünyasıyla, gelişen duyguların dünyasıdır; bunun ilişki tarzı, hitap durumudur. Nihayet bir bütün olarak onun yaşam tarzıdır. Roman esas itibarıyla bu alanı dolduruyor. Ve iyi bir edebi koldur. Bahsettiğiniz örnekler, şüphesiz kendi anlatımını ilgili dönemlere dayanarak sunuyor.

Fransız romanının, Fransız Devrimi'nin öncesi ve sonrası ile çok yakın ilişkisi vardır. Hiç bunları açmaya gerek yok; çünkü bağlantısı nettir. Bu, burjuva devrim süreçlerini yaşayan diğer bütün Avrupa ülkeleri için de geçerlidir. Bolşevik Devrimi'nin öncesi ile sonrası da Rus romanı gerçeği ile bağlantılıdır.

– Turgenyev'in “*Babalar ve Oğulları*”ı, tam sizin tanımınıza uyuyor. Kaybolan bir ruhta babalar temsil ediliyor, oğullar ise geleceği temsil ediyor. Bütün roman (dünyanın da en ünlü romanı) bu iki psikolojinin çatışması üzerine kuruludur. Lenin de ‘*Babalar ve Oğullar*’ı çok severdi.

- Evet, okumadım... Rus romanın büyüklüğü Rus devrimi öncesi-nin ağır feodal toplumsal koşullarının çözülüşü ile, devrimin biraz köklü olmasının yarattığı depresyonların ortaya çıkardığı, çok yönlü çelişkiler, ilişkilerin ve gelişen yeni düzenin büyüklüğüne bağlı-

dır. Şimdi Türk romanına geldiğimizde, çok sönük bir durumdan bahsediyorsunuz.

– Zirvesini buluyor ve bitiyor. Yaşar Kemal romancılığı zirvedir, ondan sonra, bitiyor.

– Yaşar Kemal'in romancılığına en iyi örnek olarak “*İnce Memed*” veriliyor. O, ayrıksı bir olayı inceliyor. Bence bir eşkıyayı incelemek, toplum gerçeğini analiz etmede fazla ipucu vermez. Bana göre bir öykü olabilir, ciddi bir sosyal roman olamaz. Sosyal roman; esas itibarıyla, bir toplumsal dokunun parçalanarak çözülüp, yerine yeni bir toplumsal dokunun örgütlenişinin ortaya çıkmasıyla ancak kaynak bulabilir.

Kaynağı ancak böyle olursa, ona roman diyebiliriz. Aksi halde o ayrıksı olayların, fazla toplumun bütününe kapsamayan olayların anlatımı hikayedir.

– Bu söylediğinizle ilgili, sizi belki de destekleyecek bir nokta; Yaşar Kemal'in İnce Memed'de hep daha geri ve feodal ilişkileri övmekle eleştirilmiş olmasıdır. Adana beylerini çok övdüğü söylenecek eleştirilmiştir.

– Doğrudur tabii. Fakat anlayabildiğim kadarıyla, dağdaki Türkmenin toprağa yerleşim sürecini değerlendiriyor. Ki zaten kendisinin de yerleştiği köy öyle bir köy. Dağda kalan eşkıya oluyor, ovaya inen bey oluyor. İkisini de övmek zorunda kalıyor, fakat o dönemin mevcut gelişmesinin bütünüyle vermektense uzaktır. Bu bey yüceltmesi, eşkıya yüceltmesi, bana fazla toplumsal içeriği ağır basan bir olay gibi gelmiyor. Hikayet türüne, eski destan türüne yakın bir anlatımı var.

– Zaten dili destansıdır. Ve abartmalı bir dili vardır.

– Eski destan türüne benziyor. Bu temelde, Osmanlı tarih gerçeğinden ve daha sonraki Türkiye tarih gerçeğinden biraz kopuk olduğunu da söyleyeyim. Aslında Yaşar Kemal ona girmiyor, ondan kaçınıyor. Benim anlatmak istediğim durum, biraz da budur. Kürt olayında da bu böyledir. Aslında kendisi biraz Kürt orijinlidir; bir nedenle Çukurova'ya göç ettiği halde, bunun gerçeğine niçin inmiyor?

Niçin korkuyor?

Aslında diğer edebiyatçılara da bu temelde eleştiri getirmek

mümkündür. Onlar bir yerde kemalizmin tasfiye ettiği veya kendi içinde içdiş ettiği aydınlardır. Bunlar da, hiçbir zaman toplumsal gerçeğe radikal yaklaşım gösteremezler. Yaşar Kemal'in en köklü eleştirisi, bence bu olabilir. O, dallarla uğraşıyor; kökle değil.

– Bir doku, onu alıyor. Mesela Kürt yükselişini...

– Hiç görmemiş, görmüyor. Daha da ötesi Kürt katliamını, jenosidini de hiç görmek istemiyor. Ele aldığı kendi aşiretinden birinin kopması, onun gerçekten tarihi, sosyal boyutunu, siyasal boyutunu göz önüne getirmeden, temel toplumsal gerçekle bağlantısını koymadan, oldukça ferdileştirerek anlatmaya çalışıyor. Bu, son derece sakıncalı bir yaklaşımdır. Bunu ne cesaretle yaptığını sormak gerekiyor.

Bir roman hangi sosyal devrime götürebilir?

Bunu sormak istiyorum. Bu romancının herhangi bir sosyal devrime hizmet etmesi mümkün değil, hatta hiç yok denilebilir. Belki Orhan Kemal kısmen götürebilir. Proleterleşmeyi anlatmaya çalışıyor.

– Büyük bir halk sevgisini işliyor.

– Bir ölçüde. Çözümü yok, sadece gözlemdir. Onunki çözümleme değil, gözlemdir. Ben onun “*Bereketli Toprak*” adlı romanını okudum. Aslında etkilendim. Orada, Çukurova'da Kürt Zeynel'in nasıl kan ter içinde çalıştığı hâlâ aklımdadır. Olayları gözlemlemiştir.

– Türk yazarları arasında insana en içten olan Orhan Kemal'dir.

– Onun o yönüne oldukça saygı duydum, değer biçtim. Fakat çözümleme değil, gözlemdir. Bu çok tutarlı, gerçekçi bir gözlemdir. Yaşar Kemal öyle yapmıyor. Sözde tahlil, çözümleme yapıyor, ama o da çok ayrıksıdır. Dallarla uğraşıyor, köken ile değil! Bir de çıkış yok. Hangi sosyal gerçeğe götürmek istediğini açıklamıyor. Birçok gerçeği örtbas etmede de onun romanı tehlikeli olabilir.

– O zaman Ahmed Arif de Yaşar Kemal'in şairi oluyor.

– Gayet tabii, aynı örnek! O da Diyarbakır'dan kopmuş, Çankaya'ya yerleşmiştir. Son derece tehlikeli bir kopuş ve yerleşmedir. Yaşar Kemal de Van'dan kopmuştur Çukurova'ya gitmiş; oradan kopmuş, Ataköy'e yerleşmiştir. Ve oradan artık kopmuyor. Ora-

lara zank gibi yapışmışlardır veya yapıştırılmışlardır. Ahmed Arif ölmeden önce, “*Bu benden ne istiyor?*” demiş, benim ona bir küçük eleştirim vardı, onun için demiş. Oğlunu adını Filinta koymuş. Filinta'nın daha sonra ancak dükkanlarda satılan naylon filintalar kadar olabildiği ortaya çıktı. Ve çok acı duydum. İsyanın şairinin oğlu, ancak naylon filintadır. Ve bu Çankaya'da böyle oldu.

– Maalesef öyle.

– Tabii Cemal Süreya'yı da açtınız. Sanırım o da bir Dersim çocuğudur. İyi bir şair deniliyor. Şimdi Cemal Süreya'nın şairliğini de biraz iyi anlamak lazım. Ben Dersimlilerde biraz şairlik gördüm; yabancılaşmış bir şairliktir. Aslında bir yerde belki, Dersimlilerin bir ruhu vardır. Fakat bu ruh, kemalist katliamdan geçmiş, özüne yabancılaşmış, bunu onaylamış; Türkleşmiş bunu da onaylamış. Belki tarihten gelen hüzdür, kederdir; benzeri bir damar var. Bunlar bir şiir oluyor, ağzından çıkıyor. Ama yabancılaşmış bir şiirdir. Şiirin gerçek tarihi bağlantısı, oluşum süreci, hedefi, neye ulaşmak istediği belli değil. Ben yine şiir oto-kritiğini, şiir analizini fazla yapacak durumda değilim, ama ilk bakışta bunları söylemem fazla zor değildir. Şiirin yurtseverlik yanı yoktur. Bakın bu çok önemlidir. Şiirin vurgulamak istediği hedef fazla belli değildir. Yine şiirin ulaşmak istediği yer fazla belli değildir. Bu Dersim gerçeğinin çarpıtılışı ve benimsenen Türk değer yargılarının veya Türk biçimlenişinin kendisiyle çok yakından ilgilidir.

Ve Cemal Süreya biraz da odur.

– Evet, ömrü kısa sürdü.

– Şimdi bir-iki kelimeyle de Nazım'dan sözedelim. Çünkü hemen herkesin üzerine çok şey söylediği, benim hiçbir söz söylemediğim bu ozanın gerçekten kemalizmin eliyle oldukça içdişleşmiş bir tip olduğunu belirtmek zorundayım.

Türklerde şöyle bir sistem var; sizin o “*Fatih Sultan Mehmet*” kitabınızda, o Sırp prensin içdişleştirilmesi, saraya alınıp yavaş yavaş oğlanlar durumuna getirilmesi olayını gözlemliyoruz. İnsanları içdişleştirme bir Osmanlı geleneğidir.

Mustaf Kemal'de de şöyle bir olay duydum: Bu bir yerde herhalde içki içerken, Nazım da, uzakta başka bir yerdeymiş. Mustafa Ke-

mal “*Çağırın, o da masamıza gelsin*” demiş. Nazım da “*Gidin ona söyleyin, ben denizkızı Eftelya değilim*” diye cevap vermiş. Bu söz gösteriyor ki, bir nevi denizkızı Eftelya'ya dönüştürülmek isteniliyor, değil mi? Çok somut ve bence biraz da dönüştürülmüştür. Eğer öyleyse, o zaman Nazım'ın kemalizm ile bağlantısı anlaşılıyor. Belki kaçıp kurtulmuştur, ama durumu Sırp prensinin Fatih'e karşı çıkışı, ezilmesi, isyanı gibidir. Nazım'ın da kemalizme karşı çıkışı (zaten zindandadır, değil mi?), cumhuriyet zindanındaki ölgün, umutsuz çırpınışlarıdır. Ve dikkat edin “*Kuvva-yı Milliyeye Destanı*” ve daha sonraki şiirlerinde onun övgüsünü yapar.

– Evet, bir pazarlık olarak görünüyor.

– Tabii, Nazım'ı çok iyi anlayın; hem kemalizmin elinde esirdir, hem de kemalizmin övgücüsüdür.

Ve bu bir dramdır.

Nitekim bu dramın sonucunda kaçışı geliyor.

Burada kaçış önemlidir. Bence Sovyetler'e gidişle davayı kaybetmiştir. Bazıları, “*Çok büyük şair oldu*” diyor, ama ben hiç ciddiye almıyorum. O yıllarda artık Sovyetler'in bunları bir Sovyet propagandacısı yapmak gibi geleneksel bir yaklaşımı vardı. Onun, aslında içine girdiği durum da biraz budur. Tabii, diğer yanlarını gözardı etmiyorum.

Yani güzel çarpıcı şiirler yazmıştır, ama benim için önemli olan Türkiye toprağıyla ilişkisidir. Türkiye toprağından kopup kopmasıdır.

Çünkü her göçüşte bir kopuş vardır.

Eğer bu kopuşa büyük karşı koyuş olmazsa neye yarar? Mesela Bakü'ye geliyor, Batum'a geliyor, “*Ah vatanım, ah şuyum buyum*” diyor. Ancak hiçbir eylemi yok ve bir tek kişi bile kendisine sahip çıkmıyor.

Acı olan budur. Neden kimse sahip çıkmıyor? Demek ki, gerçekten topraktan kopmuştur.

İşin sadece bir yanı üzerinde durmamak gerekir: Sadece Nazım'ın üzüntüleri ve hasreti üzerinde durmakla bir yere gidilmez. Bir de işin benim gösterdiğim yanı vardır. Ben de ondört yıldır buradayım. Üstelik beni hem Bekaa'da, hem de burada gördünüz. Bir

avuç içi kadar küçük bir alandayım. Bu nedenle vatandan kopmanın, insandan kopmanın ne anlama geldiğini çok iyi bilirim. Şimdi bakın, hiç kimse bana “*vatan haini*” diyebiliyor mu? Düşmanlarımız bile diyebiliyor mu? Çünkü hiç kimse benim kadar vatanseverleşmedi, vatanseverliği geliştirmede. Ve hiçbir kişide benimki kadar büyük bir halk bağlılığı, ülke bağlılığı ortaya çıkmadı.

Ayrıca vatan hainliğinin öyle salt toprak değiştirmekle de bir ilgisi yoktur. Bakın ben, her dışarı çıkana, “*mültecileşmiştir*” ya “*kokuşmuştur*” demiyorum. Çünkü ülkede kalıp da vatan haini olan, kokuşanlar bulunduğunu biliyorum. Ülkede kalıp da ajan olanları biliyorum.

Bu söylediklerimi Nazım Hikmet'e “*bir zirvedir*” diyenler hesaba katmalıdırlar. Bunun için vurguluyorum.

Öte yandan kendilerini zirve sayan ya da eteğinde olan yazar çizerler var. Hiçbirisini okumuyorum. Çünkü okumaya çalıştım, okuyunca kafam karışıyor. Kafamda bir netleşmeye doğru, bir tutkunun gelişmesine doğru götürmüyor.

– Ben okumaya çalışıyorum, okuyamıyorum. Bana hiçbir haz, heyecan vermiyor.

– Neden vermiyor?

– Hepsi yenilmişliği, ölümü dile getiriyor.

– Yalnız o değil. Aslında biraz hiçlik, dayandığı zeminden habersizlik, zeminden kaçış, gerçeklerden kopuş işleniyor. Özellikle siyasi gerçeklikten sonuna kadar kaçıyorlar. Hatta zımnen kullanıyorlar. Tabii bunları okuyamazsın. Atilla İlhan'dan tutun birçoğuna kadar öyledir. Siz, çok iyi okumuşsunuzdur. Aydın çözümleriniz vardır. Aslında ben yararlanmak isterdim, bulabildiğiniz en önemli sonuç neydi?

– Yılgınlık. Kendilerine güvenleri yok. Bu nedenle devletten kopar gibi oluyorlar ve hemen tekrar şemsiyenin altına giriyorlar. Red nedir, hiç bilmiyorlar. Kitaplarında red yok, kurgu yok, hiç hayal yok. Bakın sizde uzun bir kurgu var..

– Devlet ufkunu aşamıyorlar, diyorsunuz. Devlet ufku aşılmadan nasıl radikal olunabilir? Ben, hep koştum. Hep reddederek bu noktaya geldim. Ben eskiden beri otoriteden koştum. Yoksa biterdim.

- Evet, Türk yazar-çizerinde bir bitmişlik var.
- Tabii, aslında Türk insanının yetenekli olduğunu söyleyeyim. Aslında az çaba sahibi değiller, fakat yöntemi ve dayanakları o kadar gerçek dışı ki, sonuçta çürümekten kurtulamıyorlar. Ve bence biraz o “*Türklük*” dediklerinin ne olduğuna bakmaları lazım. Yine kemalizm, Osmanlıcılık dedikleri olguların ne olduğunu iyi görmeden, Anadolu toprağında kaliteli insan yetişmez. Ve son yıllarda, hatta son yüzyıllarda yetişmedi. Ama daha önce vardı. İlk ve orta çağlarda çok büyük değerler yetişiyordu, değil mi? Milliyetçilik Anadolu'yu daralttıkça, kemalizm büyüdükçe ve Türk insanı küçülüyor. Sultan büyüdükçe, reaya küçüldükçe soylu yazarlar çıkamıyor.
- Çıkmadı! Nazım'dı, Yaşar'dı, Ahmed Arif'ti; her şeye rağmen, bunlar, birer türdü. Ancak işin ilginç tarafı şu anda Türkiye'de bunlar kadarı da çıkmıyor.
- 12 Eylül sonrasını kastediyorsunuz...
- 1970'li, 1980'li yıllar diyebiliriz.
- Bunun yaşanan gerçeklikle çok sıkı ilişkisi var. Tabii o zaman neden biraz büyüklük olduğunu da size söyleyeyim. Devletle toplum bu kadar çürümemişti veya devletin toplumla, toplumun devletle bağlantısı bu kadar kokuşmamıştı. Şimdi devlet toplumu o kadar kötü kullanıyor ki ve toplum devletten o kadar kötü etkileniyor ki, herhangi ciddi bir insan olayının oraya çıkması mümkün olmuyor.
- Tekeller olayı var...
- Tabii, tekeller bu işin merkezinde, göbeğindedir.
- Türk insanının 1980'li yıllardan, 12 Eylül'den itibaren, bir hamamböceği haline getirilmesi süreci yaşanıyor. Hamamböceği yapıyor, hamamböceğinin şiiri ve romanı yazılıyor.
- Bu saptama çok yaygındır. Mevcut aydın, gençlik kesiminin, okumaktan, idealizmden, coşkudan kesildiği, koptuğu hep söyleniyor. Hamamböceği mi, başka tür böcek mi dersiniz, bir böceksi yaşantı olduğu ortaya çıkıyor.
- Pornografi, inanılmaz boyutlardadır. Erotizm toplumun temel motifine getiriliyor. İster böcek, ister değil, insan yaşamı duruyor. Hayvan yaşamı başlıyor.

- Bu hayvanlaşmaya doğru bir gidiştir. Ve bu bir icat değildir. Adına ister pornografi, ister erotizm densen, ne denilirse denilsin, bunun altında yatan şey, son derece ilkelleşmedir. Şimdi basın-yayın bunu körüklüyor. Özellikle, sanki yeni buluşlarmış gibi, emperyalizmin veya Batı'nın en son ilerici ürünleriymiş gibi yansıtılıyor. Hayır! Eğer biz biraz kendimizde olmasak, en son buluş veya icada neredeyse biz de aldanacağız. Halbuki hangi icat? Basit bir ilkel üreme olayını bu biçime getirmek ilkelliğe dönüştür, ilkel yaşama katılmadır.
- İnsanı bitiriyor.
- Tabii, mevcut günlük piyasaya egemen olan budur. Eğer bu konuda roman yazılırsa, bunun adına ancak çürümenin, çöküşün, daha da cüceleşmenin romanı demek gerekiyor. Bu konuda bazı değerlendirmeler geliştirilebilir. Şimdi sorumuz bu değildir. Kürdistan'da durumun tersine olduğunu tespit edenlerden oluyorsunuz. Ona biraz açıklık getirmeye çalışıyorum. Doğrudur...
- Bir yükseliş var... Peki Sevgili Apo kardeşim, şöyle bir soru sorayım; sanki konuşmalarınızda ipuçlarını alıyor ve roman kurgusu gibi anlatıyorsunuz.
- Bu sefer tekrar edebiyata mı giriş yapmak istiyorsunuz? İpuçlarını almak istiyorsunuz, doğrudur. Dikkat edilirse tam bir roman öyküsü olabilecek gibi. Çocukluktan başladık, büyük politik olaylara, devleti bile sarsan bir yığın gelişmelere yol aldık. En son Apo'nun psikolojisi veya durumunun nasıl anlaşılması gerektiğine kadar alıp getirdik. Bu ancak bir edebiyatçı gözüyle değerlendirilebilir.
- Çok ikna edici bir roman kurgusu ortaya çıkıyor.
- Evet, en değme romana taş çıkartacak bir roman olacaktır.
- Doğru, onun için hep değişik sorunlara değinme ihtiyacı duydum.
- Ben bu vesileyle edebiyatçılara da çağrı yapıyorum: Kürt romanı veya genel Kürt gerçeğine devrimci girişi yapalım, “*Kürt devrimci edebiyatı nasıl olmalı?*” sorusunu kendimize soralım veya “-*Kürt gerçeğinin iç bağları, bütün tarihi, çağdaş yönleri nasıl anlaşılmalı?*” diye üzerinde yoğunlaşalım.
- Rusya'da, Lenin'in beğendiği, Çerņişevski'nin “*Nasıl Yapmalı*”

romanı var. Ben henüz okuyamadım, arkadaşlar okumuşlar. “*Sizin yaptıklarınızla onu karşılaştırıyoruz, çok dikkate değer benzerlikler var*” diyorlar. O roman sanırım 1860'larda yazılıyor. Rus toplumunun serflikten yeni kurtulmaya başladığı ve böyle sanıyorum Rus aydın kişiliğinin, demokrat kişiliğinin, uç vermeye başladığı, Rus romantizminin ortaya çıktığı bir döneme rastlıyor. Ve “*Siz biraz buna benziyorsunuz*” diyorlar. Tabii ben okumadığım için bu konuda net konuşamam.

– Daha fazla yabancı gelmez, çünkü siz giderek romantik oluyorsunuz.

– Çok gerçekçi olmama rağmen, herhalde böyle olmaya başlıyorum.

Ayrıca romantik oluyor muyum, bilmem, ama ben de, son zamanlarda “*acaba bir romancı mı oluyorum*” diye düşünmeye başladım. Sık sık “*artistik*” kelimesini kullanıyorum.

– İnsanla çok ilgileniyorsunuz.

– Tabii, karşıma kızlar, delikanlılar çıkıyor, en değme artistin uğraşmayacağı kadar uğraşıyorum. Bazen bakıyorum ki yeşilçamı da geçmişim. Bir anlamda baş aktör oluyorum.

– Rejisör mü, aktör mü?

– Hem rejisör hem aktör! Bakıyorum da Yılmaz Güney bile benim yaklaşımımın yanında çocuk gibi kalıyor. Yaşar Kemal aklıma geliyor, “*onun romancılığı bana basit geliyor*” diyorum.

– Peki Apo kardeşim, başka bir açıdan ele alırsak; Türk romanının şu anda en büyük adamı Yaşar Kemal, Türk romancısıdır, -ama Kürt. Türk şiirinin en yüksek adamı, bir süre önce öldü, Cemal Süreya idi, o da Kürt'tü. Ondan sonra sinemada Yılmaz Güney vardı, o da Kürt'tü. Bunların hepsi de Kürt!

– Evet, bunlara türküde İbrahim Tatlıses'i, sinemada da Hülya Avşar'ı da ekleyelim.

– Onlar da mı Kürt? Bu senin milletinin Türkelere çektiği nedir!

– Tabii bu şimdi ilginç bir olay oluyor. Bu konuda birtakım kısa açıklamalar yapayım.

– Ziya Gökalp'i de sayalım mı?

– Tabii, Türk milleyetçiliğinin de başı Ziya Gökalp'tir. Şimdi ben, Kürtlerde ciddi bir devrimci edebiyat döneminin başlaması gerektiği kanısındayım. Hatta “*Kürt rönesansı*” deyimini ortalıkta dolaşılıyor, bu doğru bir deyim olabilir. Kürt aydınlanması gerçek bir gelişmedir. Kürt aydınlanması içine de siyasal, sosyal, felsefi aydınlanmanın girdiğini biliyorsunuz, fakat onun çok önemli bir alanı da edebi alan olabilir. Şimdi edebiyata veya genelde sanata neden ihtiyaç olduğunu biraz anlatmak istiyorum:

Siyaset, biraz ideolojiyle, biraz siyasi bilinçle geliştirilen bir faaliyet. Savaş ise ona ateşle, şiddetle devam edilmesidir. Ama baktım ki, bu bir yerde bana yetmiyor. Tek başına bununla başarılı olmuyor. Adeta iskeleti kuruyorsun, eti yok veya eti var ruhu yok gibi bir durum ortaya çıkıyor. İşte, tam bu noktada sanatın ihtiyacı kendisini hissettiriyor.

Politikanın ve savaşın, insanı dönüştürmeye yetmediğini gördüm. Bir de bu sırada Kürt ezgilerinin, Kürt yazar ve çizerlerinin boy atmaya başladığını saptadım. İkisini birleştirdim: Bu, bizim devrimci eylemimizin yükselişiyle sıkı sıkıya bağlantılıdır. Huner-kom ile başladı. Yazarlar, çizerler çıktı. Yayınlar arttı. Neredeyse sel gibidir. Daha da önemlisi, gelişiyor, fakat bu yetmiyor. Bence mevcutlar, çok amatör ve acemidir. Hatta bana göre, çok ucuz türden yapıyor.

– Kolaycılığa kaçılıyor.

– Evet, ben kolaycılığa kaçan edebiyatı da tehlikeli bulurum. Dolayısıyla “*Kendi eyleminin sanatsal ifadesini doğru yorumlama, kendi devrimci eyleminin edebi yorumlanmasını doğru yapma sorumluluğu vardır*” dedim. Aslında uzun bir süredir bu konuda yoğunlaşıyorum. Çözümlemeler bir yerde roman gibi geliştirilmek istenildi. Zaman zaman roman sınırını zorluyor. Okumuşsanız, giderek biraz romana yaklaştığını anlarsınız. Yani siyasal değerlendirmeler olmaktan çıkıyor. Ve hatta dikkat ederseniz, benim bütün değerlendirmelerim gelip edebiyatın sınırlarına dayanıyor. Kendi ifadenizde de, sık sık belirttiğiniz gibi “*güzel, hoş*” demeniz gibi, bunlar sanata giren sözlerdir. Bizleri, sanatı kullanarak değerlendirmeye çalışıyorsunuz. Şimdi bunların farkındayım; Kürt insanındaki

gelişmelerin sadece siyasi, ideolojik kelimelerle izah edilmeyeceğini, devrimin edebi ve sanatsal boyutunun da kendisinin hissettirdiğini, iyi görüyorum.

– Bunu duyduğuma çok sevindim.

– Tabii, şimdi zorluklar artıyor. Bir yerde “*Peki, ideolojik, siyasi, askeri önderlik yapalım da sanatsal, edebi önderlik ne olacak, bunu bazıları yapar mı?*” diye düşündüm. O söylediğimiz Türk edebiyatının, Türk sanatının önderliğini yapan Kürtler “*acaba duyumsarlar mı, bir adım atarlar mı?*” diye bekledim, gerçekten bunlardan fazla bir adım atılamayacağını gördüm.

Aslında Yaşar Kemal bir Van göçmenidir, Çukurova'ya gitmiştir ve katliam artığıdır. Maalesef tarihi kökenlerini bile araştırmaktan ve onu siyasi bir platforma oturtup onun edebiyatını bile yapmaktan kaçıyor. Bunun yanında yaptığı edebiyat, Türk edebiyatı bile değildir. Kemalizmin bakış açısıyla geliştirilen bir edebiyattır. Yoksa Yaşar Kemal Türk sömürgeciliğinin vahşiliğini ve onun Ermeni katliamını görmeyecek adam değildir. Ama oralara hiç uzanmıyor. Çünkü Misak-ı Milli dahilinde, ona bağlılık temelinde edebiyat yazıyor.

Şair Ahmed Arif, Cemal Süreya sanırım birisi Diyarbakır, birisi Dersim çocuğu. Diyarbakır çocuğu olan Çankaya'ya yerleşiyor, yirmi yıl orada kalıyor ve Amed'e bir tek adım bile atmıyor. Cemal Süreya, Dersim katliamı çocuğudur. Dersim adına bir tek şiir yazmıyor. En seçme şiirlerini Türkçe yazıyor. Türk gerçeği temelinde yazıyor.

– Türk şiirlerinin doruklarından biridir. Ölmeden çok yakın bir süre önce bir yerdedik. Bir gün yanıma gelip beni öptü. Ve kulağıma “*Yalçın, ben de Kürdüm*” dedi.

– Gizlice söyledi, değil mi?

– Şairce söyledi, diyelim.

– Benim hakkımda da bir değerlendirme yapmış, öğrendim. “*Beni İkbine Doğru Dergisi'nde yayınlanan Apo röportajından çok etkilendim*” demiş, sanıyorum, yaşasaydı, Kürt edebiyatına yönelebilecekti. Burada Süreya'yı saygıyla anmalıyız. Tabii, Yılmaz Güney'in sinemacılığı vardır. İnkâr etmek sözkonusu olamaz. Fakat

bunları biraz açmak gerekir. Sanatlarında Kürt gerçeğine yönelme var mıdır? Ben bunu görmedim. Hep sömürgeciliği örtbas etme var. Kavrayamama var, kavrasalar bile, devrimci sanata, dökememe var. Yasal nedenlerle ya da yetenek eksikliğiyle olsun, bunlarda, devrimci sanata dökülemediği var.

Mücadele var ve mücadelenin sıcaklığını, sanatta, duyurmaları gerekir. Burada güçsüzler, ben bunu söylüyorum.

Ama bu tabii ki böyle bir sorunun olduğunu ortadan kaldırmıyor veya böyle bir sorunun devrimci cevabının da verilmesi gerektiğini gün geçtikçe bize dayatıyor. Ben işte bu ihtiyaçtan dolayı devrimci Kürt edebiyatına veya genelde Kürdistan'da sanatın işlevine ilişkin yaklaşımı ne olabilir sorusuna son zamanlarda verdiği cevaplar var. Sizlerin de sorduğunuz sorular bu temelde sorulardır. Size Kürt ilişkisinin ne olduğunu söyleyeceğim.

Ben zaman zaman “*Kürt romanı yazılsa adı ne olur?*” diye düşünüyorum. Hem romanı düşünüyorum, hem de bazen romanın merkezine kendimi koyuyorum. Kürdistan'daki bir büyük çözülüşün ve bir büyük yükselişin merkezinde olduğum için kendimi böyle bir romanın merkezinde düşünüyorum. Bu, bir ilişkiler örgüsüdür, bu örgüdeki olaylar zinciri bir büyük çözümlenmedir, bir çözülüş zincirinden bir büyük özgürlük yürüyüşü çıkıyor; buna ne demeli diye yükleniyorum. Roman adı arıyorum. Kürt örgüsüne, çözümlenmeye ve özgürlük adımlarına uygun ad ne olabilir?

Özgürlüğünü ön plana alıyorum ve “*özgürlük peşinde*” veya “*özgür ilişkiler*” diyorum. Kürt çözülüşünü göz önüne getiriyorum, “*-Kürt düğümü*” diyorum. Bu çözülüşün artıklarını hatırlıyorum, “*-Kürt namussuzluğu*” adını veriyorum. Benzer isimler düşünüyorum.

Fakat altında hep aradığım bir gerçeklik var: Bir Kürt kimliği de diyemeyeceğim, yitirilen bir kimlik diyorum. Sen “*Kürt*” diyeceksin, ama Kürtlük adına ortada ne var? Kürtlük adına şimdiye kadar yapılan namussuzluktan, hainlikten başka ne var? Hainliğin romanı, namussuzluğun romanı, iyi roman olur mu? Yazmaya bile değmez.

– Tabii yazılmaz, içinde umut olmalı.

– Evet o zaman da namussuzluğa, ihanete karşı savaşımın romanının kendisi görkemli olabilir diyorum. İşte, burada aklıma

PKK'nin edebiyatla ilişkisi, PKK önderlikli ulusal kurtuluş mücadelesinin Kürt insanında yarattığı duygusal boyutlar geldi. Zaten PKK bünyesinde duygusal boyut gelip kendisini hissettiriyor.

Burada önemli bir nokta köylülük içinden çıkmasıdır. Sert bir biçimde direnişleri kırarak, zorlukla çıkıyor. Her bakımdan yeniden şekillenen bir insan var, bir de eski kişilik var, eski kişiliğe karşı korkunç bir red süreci ile gelişen bir kişilik var. Aileyi, eski namus anlayışına red, TC'yi red kadar muazzamdır. Muazzam bir biçimde başını kaldırıyor. Ama sadece o kadar! Sadece muazzam bir başkaldırı!

Yanımıza, yüzlerce köylü kız geliyor, hiç okur yazarlığı yok, ancak başını bir kaldırmış ki, neredeyse göğe değdirecek! “*Peki sen bir şey biliyor musun?*” diye soruyoruz, “*yok*” diye cevaplıyor. Sadece koskoca bir reddetmeyi yapıyor!

– Ama ben bunu gördüm ve bundan büyük sevinç duydum.

– Şimdi çoban bile birdenbire sürüyü dağıtıp PKK saflarına koşuyor. Ve şimdi, burada PKK özgürlüğü kadını, çobanı, köylülüğü ve işte onların ordulaşması, onun yarattığı binbir duygu, düşünce, yeni yaşam alışkanlıklarının hepsi hem trajik, hem komik, hem acı, hem mutlu birçok sahnenin ortaya çıkmasına yol açıyor.

– Kürtçesini, Kürtlüğünü saklayan bir büyük kütle şimdi günde 24 saat Kürtçe şarkı söylüyor!

– Dışa da yansıyor, benden daha fazla kırmızı, sarı, yeşil takıyorlar, slogan, zılgıt bağlaşıyorlar, cenazeler oluyor, “*oğlumuzu, kızımızı toprağa gelin verdik, onlar Kürdistan gelinidir*” diyorlar, böyle görülmemiş bir coşku yaşıyorlar.

– PKK bir kırmızı, sarı, yeşil modası başlattı.

– Evet, basına da yansımıştır. En önemlisi de eskiden bir tavuk için birbirini vuran insanlar veya eskiden bir evladını bir saat bile bize vermeyecek olanlar birkaç evladını “*Kürdistan'a verdim*”, “*-Kürdistan'a gelin verdim*”, “*Kürdistan'a bağışladım*” diyor, zılgıt çalıyor. Şimdi bütün bunların yeni bir yaşama doğru yeni yol aldığı olduğu açıktır.

Tabii bunlar bizim için yüzeysel gelişmelerdir. Daha fazla derinden kavranması gereken, Kürt olayında, ilk defa romanı, şiiri, türküleri yeniden yazılacak bir aşamanın yaşanıyor olmasıdır. Bu aşamayı tutmak lazım. Devrimci edebiyatçının, aydınının bu aşamayı bütün yönleriyle değerlendirmesi gerekir. Şimdi, bu aşamada tarihi yeniden canlandırdık, ihanet tarihi yerle bir ediliyor, özgürlük tarihi ortaya çıkıyor.

– Devrimci Kürt tarihi, ihanet tarihi ve özgürlük tarihinin savaşı olarak mı çıkıyor?

– Bizim yaptıklarımızın ölçüsü ihanetle mücadelemizde de ortaya çıkıyor. Karşımızda ne hainlerin olduğuna bakalım. İçimizde ve dışımızdaki bu şahadetlerin büyüklüğüne bakalım. Fakat bir de bu direnişin büyüklüğüne bakalım. Ve onların çapraşık ilişkileri, ancak bir romanla, bir şiirle, bir türkü ile dile getirilebilir; ancak bir filmle, bir sinema olayıyla izah edilebilir. Bu konuda benim yalnız siyasi değerlendirme yapmam, örgüt kurmam, ordu kurmam yetmiyor. Burada edebiyat veya sanat kesinlikle devreye girmeli. Ama bizim sanatkar adama bakıyorsun, sanatkar mıdır, hain midir belli değil. Objektif olarak büyük oranda kendi insanının, kendi gerçeğinin haini rolünü oynuyor.

– Hain olanın bir kısmı da kolaycı! Sizi taklit edince, edebiyat yaptığını sanıyor.

– Benim edebiyatçılığımın onda biri kadar dahi edebiyatçı olmadığı halde kendini baş edebiyatçı ilan ediyorlar. Böyle edebiyatçılık yapılmaz. Dediğim gibi Çernişevski'nin “*Nasıl Yapmalı*” kitabına bir bakınlar ki, iliklerine kadar devrimci demokratiği, yurtseverliği duyunlar. Bir Dostoyevski'yi tam tanısınlar, onu Kürdistan'la karşılaştırsınlar! Ben aslında Kürdistan'daki “*Suç ve Ceza*”yı yazdım. Tabii siyasi anlamda yazdım. İyi bir edebiyatçı olsaydı, onu edebiyata dökebilirdi. Kürdistan'daki suçlar, cezalar birkaç romana konu olabilir. Kürdistan'daki ihanetler ve bir de çok önemli direnişler var. Bizim saflarımızdaki yüzlerce yurtsever ve yoldaş teslim olmamak için son bombayı kendinde patlattı! Bu sene 50'yi aşkın devrimci kız teslim olmamak için son kurşunu kendinde patlattı! Bunların her birisi bir roman konusudur! Birkaç kızımız Newroz'da kendini yaktı! Şimdi tüm bunlar mutlaka romana yansımaktır. Yine onbin kişilik ordu kuşatmasında aylarca beş kişilik bir birimin direnişi vardır. Dağlarda yüzlerce arkadaş dondu. Kimyasal silahlarla yakılanlar oldu. Köyler boşaltıldı.

Siz buraya Özgür Gündem gazetesi adına geliyorsunuz, soru soruyorsunuz. Şimdi asıl ben soruyorum: “Peki, sizler” diyorum, “*bay Gündemciler, bu kadar siyasi olayı, bu kadar edebiyat malzemesini gazetenize ne kadar yansıttınız?*” Bu soruyu sorarken gerçekten öfke duyuyorum.

Ve “*ben demokratım*” diyen, “*ben aydınım*” diyen Türklere soruyorum: Vietnam’ı yazdınız. Salvador’u, Nikaragua’yı yazdınız. Dünyadaki iki karış toprak üzerindeki tüm kahramanlıkları yazdınız. Peki bin yıldır size dayanak olan bu Kürdistan’ı neden yazmazsınız? Biraz adını koyarak, biraz şeklini çizerek bir-iki doğru yazı neden çıkarmazsınız? Sizin aydınlığınız, demokratlığınız nerededir? Nasıl şair, nasıl romancısınız? Bu mücadelede şiirsel ya da romana gelen hiçbir yan görmüyor musunuz?

Ben diyorum ki, Kürt gerçeğini sanata dökerken, yalnız Kürt yazmamalı. Türk de yazmalı. Eğer Türkün Kürdün kaderi birse, neden yazmıyorlar? Türk siyasetçiler bugün utanmadan, “*bin yıldır kardeşçe yaşadık*” diyorlar. Eğer kardeşçe yaşadıysa, diğer kardeş aç mıdır, dili nasıldır, rahat mı, huzuru var mı, kültürü, yaşamı ne alemde ve benzeri soruları sormazlar mı? Kardeşse, mal, mülk verme ama; hal, hatır sor. Sanat, hal hatır sormak değil midir?

İşte, ortadaki ikiyüzlülük budur. Ve Türk aydını çok büyük bir suçlu durumundadır. Susuyor. Türk siyasetçilerinin Kürt’ten söz ettiği kadar bile Türk aydını, sanatçısı, edebiyatçısı, Kürt gerçeğinden söz edemiyor. Sanatçı, politikacıdan daha gerici bir tutum içindedir.

– Şu anda öyle.

– Şu anda da öyle tabii. Başta o üniversite profesörleri korkunç bir gericiliği yaşıyorlar. Sanatçıdan da, politikacıdan da daha gericidirler. Üstelik de bunlar bilimin temsilcileri diye geçiyor, bu nasıl oluyor? Sayın profesörler bu durumu nasıl kabul ediyorlar? Bilime bu kadar ihanet olur mu? Nasıl yüreğinize oturtuyorsunuz? Yani ben bilime bağlı bir insan olarak, “*A*”, “*A*” ise ben “*A*” derim. Şimdi “*A*”yı siz nasıl yok sayarsınız? Ama bunlar yok sayıyor! Şimdi bu bilim adamlarına ne ad vereceksiniz? Kilise papazları bile kendi dogmalarına o kadar inanmamışlardı.

Kürt ilişkileri dediğimiz ilişkiler sistematığı artık kavranmaya

başlanmalıdır. Mesela, siz önceki sorularda sevgi olayını bana anlattırmak istediniz. Sevgiye giden yol bence iyi bir romana konu olabilir. Ben hâlâ PKK saflarında doğru bir sevgi anlayışına ulaşmak için savaş veriyorum. Gece gündüz bunun içindeyim ve kendimi pek anlatamıyorum. Anlatamıyorsam da bu, zorluklar pahasına oluyor. Bu konuda günlük olarak kendi yaşadığım olaylar vardır. Sevgiye giden yolu nasıl belirlemeli diye, bunu teorisini, pratiğini ne kadar yapıyorsam, ikinci gün bakıyorum ki aleyhimde sonuçlandırmak istiyorlar.

– PKK ve Apo gerçekliği, Kürtte kişilik değişimine yol açıyor.

– Evet. Gerçekten, PKK ve Apo denilen adam olmasaydı, günde onlarca cinayet işlenirdi. Kürt, ya cinayet işlerdi ya da kendisini yitirdi. Bir değişiklik başladı.

İsterseniz bunu Yılmaz Güney örneğiyle anlatayım: Yılmaz’ı içine girdiği düzen ilişkileri bitirdi. Bunu Fatoş Güney’i kötölemek için söylemiyorum. Bundan sonraki yaşamı için mutluluk diliyorum. Ancak sabah sohbetimizde, Yılmaz’ın ölmeden önce, karısıyla ve oğluya bir otomobil kazası geçirdiğini, Paris’te bunun intihar girişimi olarak değerlendirildiğini aktardınız. Olabilir. Şaşırمام. O olmasa bile, kanser de bir tür intihardır. Yılmaz, karısı için, bir hakim vurdu. Zindana düştü, kaçtı. Paris’e gitti, ama hiçbir zaman açmazlarından kaçamadı. Kanser işte bu durumların hastalığıdır. Herhalde zindan sonucu gelişti ve bildiğimiz gibi çok trajik bir biçimde bitti.

– Böyle bir durumdan Kürt erkeği intihar mı eder?

– Bana göre Kürt erkeğinin ilginç bir durumuyla karşı karşıyayız. Yılmaz artistti. Yılmaz birçok kadınla yattı, kalktı. En son bir fabrikatör kızıyla evelendi. Sonuç, bu kadın onu mutlaka zorlamıştır. Fakat meseleyi çözemedi. Yani Yılmaz yiğit olabilir, devrimciliğe de oldukça yakın olabilir, fakat kendini çözümlemiş olmaktan çok uzaktır. Kendini çözümleyemedi, Kürtlük olayını çözümleyemedi, sanatın çözümlemesini yapamadı. Böylece Yılmaz düzenden çok hazır bir kadın aldı, o kadının uğruna kendi hayatını feda etti, dayanamadı gitti. Aslında kurban oldu.

– Bunu böyle mi değerlendiriyorsunuz?

– Tabii. Yılmaz roman yazmıştı, birçok film çevirmişti, ama bana göre onun üzerine bir acıklı film çevrilmelidir. Yani Yılmaz'ın filmi biraz Yılmaz'ı çözümlemelidir.

Yılmaz çözümlenmesinin özü şudur: Yılmaz, çözümsüzlük karşısında Kürt erkeği örneğidir. Ya öldürür, ya intihar eder!

– Peki Apo kardeşim, işin bu yanını düşünmemiştim. Bir tipoloji mi çıkıyor? Yaşar Kemal de yetenekli, geniş imkanlı, dil bilen Yahudi kökenli bir hanımla evlidir...

– Yahudiler, genellikle, yetenekli insanları, evlilik yoluyla kontrol altına alırlar.

– Yaşar Kemal'in uluslararası ilişkiler ağında karısının rolü hep vurgulanıyor.

– Şimdi her Kürdün mutlaka böyle bir yardımcıları vardır. Her Kürt buna biraz yatkındır. Ben kendi deneyimimi anlattım, kendi arkadaşımına haksızlık etmemek için de meseleyi çok ihtiyatlı değerlendirdim. Kürt için kadının anlamı vardır, zaten devrimci edebiyatın, sanatın en önemli görevlerinden birisi de devrimci, Kürt kadın, aile ilişkisini açığa çıkarması gerektiğidir. Ve kendi devrimci eylemimde şunu çok açıklıkla gördüm: Eğer ben aile ve kadın çözümlenmesi yapmasaydım, Apo'nun şu andaki savaşım başarısı kesinlikle ortaya çıkmazdı. Veya bin defa tasfiye olmuşum.

– Bu çok önemli bir nokta.

– Kesin hatırlıyorum, uyarıyorum. Bir Kürt aile çözümlenmesi, tarihi, siyasi, sosyal, kültürel, cinsi boyutlarıyla, iyi yapmalıdır. Benim bir cinsiyet çözümlemem vardır, ben burada fazla açma gereğini duymuyorum. Dediğim gibi bir edebiyat kitabında sözkonusu olabilir. Cinsel çözümü yapmak bile başlı başına büyük bir olaydır. Ve cinsel sorunlar çözümlenmesi yapılmadan da Kürt erkeğini, Kürt kadını tanımak zordur. Kürt ailesini doğru tanımlamak zordur. Kürdistan'daki cinayetleri, Kürdistan'daki uşaklığı, ihaneti ajanlığı, anlamak zordur. Dolayısıyla Kürdistan'daki işbirlikçiliği, sömürgeciliği anlamak zordur.

– Şimdi şiire dönebilir miyiz?

– Şimdi, benim bütün çalışmalarım devrimci mücadelede sanatın, edebiyatın rolünü tamamlamak, ona doğru bir yaklaşım ve katkı

sunmak içindir. Başlarken söylediğim gibi bu faaliyet tarzıyla ilgilenenler bu konuyu önce doğru tanımlasınlar, konuya girişi doğru yapsınlar. Hayli önemli bir konu olduğundan kesinlikle basite almıyorum. Fakat öyle yapılmasını da kabul etmek istemiyorum. Benim de, devrimin de bu tip ucuz edebiyatçılara ihtiyacı yoktur ve zarar veriyorlar. Edebiyat çok ciddi bir uğraştır. Ve üzerine durulursa size söyleyeyim ki, hem Türk, hem de Kürt edebiyatçısı ve sanatçısı için en büyük katkılar bu sahada ortaya çıkabilir. Hemen hemen tüm sanat etkinliklerinin rolünün olabileceğine inanıyorum. Roman, şiir, müzik, sinema, resim, hepsi rolünü oynayabilir.

– Bir defa, kuşum yok ama yine sorayım, Kürt edebiyatı, Kürt şiiri dediğimiz zaman Kürtler tarafından yazılacak ve Kürtçe yazılacak sanat anlatılıyor, değil mi?

– Şüphesiz Türkçe de yazılabilir. Bütün dillere de çevrilir. Çok ciddi bir eserin bütün dünya dillerine çevrildiğini biliyoruz. Fakat doğrudur, Kürt dilinin gelişmesi güçlü bir Kürt edebiyatının veya Kürt romanının yazılmasına bağlıdır. Büyük bir Kürt romanı Kürt diline büyük gelişme imkanı verecektir. Zaten dilin gelişmesi de, edebiyatın gelişmesine bağlıdır. Ve bu da artık devrimci edebiyatın ifade tarzıyla olabilir. Dolayısıyla Kürt dilini geliştirmek isteyenler devrimci edebiyata giriş yapmak durumundadırlar. O sahiplerini bekliyor. Biz kaynağını ortaya çıkardık, yöntemini, temel kategorilerini gerçekleştirdik.

– Malzeme hazır, diyorsunuz.

– Evet malzeme hazır, bu işte kendini biraz usta görenler lütfen, doğru ve sanatçıya yaraşır bir biçimde yaklaşınlar, diyorum. Verdiginiz bazı isimler var; onlar hakkında sanırım bazı kısa değerlendirmeler istersiniz.

– Tabii.

– Ayrıca söyleyeyim ki, ben PKK olayını ve edebiyat ilişkisini öyle fazla ortaya koymuş değilim. Yine Kürdistan'daki ulusal kurtuluşun devrimci durumuyla edebiyat arasındaki ilişkiyi fazla ortaya koymadım. Ama nasıl yaklaşılması gerektiğini belli bir örnekleme yoluyla anlatmaya çalıştım. Şimdi piyasadaki sanatçılara gelince, Yaşar Kemal hakkında kısaca değindik. Yaşar Kemal, eğer yaratıcılığını Kürt ilişki-

lerinin edebiyata, romana kanalize edilmesinde kullansaydı bence uluslararası alandaki rolü çok daha artardı. Lakin buna girişmedi.

– Çukurova'yı yazdı!

– Yalnız, Kürdü çok kötü ortaya koydu. Ortaya koyduğu Kürdün ne kadar ulusal gerçeklikten uzaklaştırıldığını, bunun Türk sömürgeciliğiyle, Kürt gericiliğiyle ilişkisinin ne olduğunu ortaya koymadı. Orada ortaya koyduğu Kürt tipi çok soyuttur. Bazı romanlarında var, ama çok cılızdır ve kesinlikle Kürt çelişkisini ortaya koymamıştır. Bu çok büyük bir günahdır! Görürseniz veya tartışsanız bu büyük günahı işlememeliydi dediğimi aktarabilirsiniz ve bu günahı işlediği için acı duyuyorum.

– Bu sözleriniz yayınlandığı zaman, Yaşar Kemal'in karşılığını yazmasını kendisinden isterim.

– Bakın Kürt insanı çok çelişkilidir. Kürt insanının ulusal imhası, tarihten koparılışı, dilsizleştirilmesi, büyük duyumsuzluğa mahkum edilmesi durumu ve buna benzer bir yığın acısı vardır. Bunu çok yönlü olarak ortaya koymadan Kürdü nasıl ağzına alabilirsin? Sen nasıl “*Kürt Yaşar Kemal*”im diyebilirsin? Bir eleştirim var; ben Türkçe roman yazılmasını da kötü görmüyorum. Ama çok ciddi bir eksikliği de yaşadığını ve bunun da onu hiç onurlandırmadığını, güçlü kılmadığını söylemekle yetiniyorum. İlle Kürtçe yazsın demiyorum. Ama edebi gücünü bir Kürt ilişkisini açığa çıkartmakta kullanabilirdi. Ona böyle bir eleştirim var.

Şimdi Yılmaz'ı da biraz anlatmaya çalıştım. Yılmaz kendini biraz daha Kürt boyutuna yaklaştırdı. Fakat yeşilçam kültürsüzlüğünü veya gericiliğini fazla kırmadı. Ama mücadele de etti, devrimci edebiyatla da uğraştı...

– Ama Yılmaz da Kürt kimliğine politik kimliğiyle yaklaştı. Fakat buna sinemasında yaklaşmadı.

– Evet, sinemasında yaklaşmadı. Son zamanlarda pratik olarak yaklaşmak istedi. O da yetmedi, eksik kaldı; kısaca onun sonu trajik oldu.

– Ama sizin “*Yılmaz'ın kendisi film olmalı, hayatı filme alınmalı*” saptamanız, ilk defa işittiğim bir saptamadır.

– Evet, Yılmaz'ın çözümlenmesini ileride daha kapsamlı bir bi-

çimde yapmayı düşünüyorum. Fırsatım olsa Yılmaz'ın çözümlemesini yapabilirim. Özellikle aile kadın, siyasal ve sinemasal durumu bir Kürt çelişkisi temelinde yorumlayabiliyorum. Fakat direnişçiydi, kolay teslim olmadı.

– Mert insandı.

– Evet mertti. Kısaca diğer sanatçılara göre ileri bir aşamadır.

– Bir de kahraman bir yanı vardı.

– Kahramancaydı, yiğitçeydi, direnişçiydi, fakat tam sonuca götüremedi. Cemal Süreya şairliğini anlattım, son dönemlerde uyandı, fakat, ömrü yetmedi...

– Ama bütün bu uyanmalar da, 1984 sonrasındaki yükselişe ilgili oluyor. Gerçekten de bütün dünyaya baktığımızda iyi romanlar ancak yükselen bir toplumda var.

– Evet, kısaca İbrahim Tatlıses olayına değinmek istiyorum: Bizim PKK ilan edildiği yıl ses dalında ödüllendirildi. Ve giderek şöhreti tırmandırıldı. Özal'ın da onu birçok geceye davet ettiğini, onun birçok gecesine bizzat gittiğini, Çankaya'ya bile çağırdığını ve yine onu Türki Cumhuriyetleri'ne, Avrupa'ya yolladıklarını, ona bizim gecelere alternatif geceler yaptırıldıklarını biliyorsunuz. Bana göre İbrahim, 12 Eylül'de en çok kullanılmak istenilen bir şahıstı. Onun durumun biraz özel savaşla değerlendirmek gerekir. Piyasaya sürülen arabesk müzikle, özellikle gençliği, halkı uyuşturmada en çok kullanılmak istenilen bir tiptir. Sanırım buna siyasi baskı da eklenebilir. Fakat kendisini de, zayıflıklarını da en üst düzeyde kullanmayı bildiler. Ve bunu kendisi de kullandı. Bu durumyla bazı olumsuzları oldukça çok konuştu. Biz zaman zaman Kürt sorununa, Kürt müziğine doğru yaklaşması için uyardık. Biraz ilgi duymaya başlıyor. Fakat sanırım politik baskı nedeniyle fazla açılım gösteremiyor veya ilgisini sürdürüyor. Halen problemlili durumda olanlardan birisi de odur. Özellikle Kürt müziğine karşı konumu çok onursuzdur. Yine Kürt tipini Yılmaz'dan çok daha geri temsil ediyor.

– Tabii, Yılmaz ne kadar eleştirilirse eleştirilsin adı üstünde kraldır, kahramandır.

– Burjuvazi aslında onu sahte bir biçimde Yılmaz'a da dayatmak istedi. Yani Yılmaz'ın ününü, şöhretini onunla gölgelemek istedi.

Sistem bunu çok açık destekledi, kendisi de buna alet oldu. Biz uyardık, hata sert uyardık, fakat tam sonuca gidemedik.

Hülya Avşar vardır. Aslında o da Kürt'tür.

– Yeni şöhret olan mı?

– Evet, çeşitli aşk skandallarıyla o da popülerleştiriliyor. En son “*Ben de Kürdüm*” dedi.

– Ne de olsa Kürtlük moda olmuş. Onun Kürtlükle bir alakası yok, Kürt olmak moda.

– Fakat ilgi çeken bir tip olarak kullanılmak isteniyor. Ben bu yeşilçamın biraz özel savaş tarafından kullanıldığı kanısındayım.

– Bu her zaman öyledir.

– Toplumı uyuşturmada ve toplumda olumlu tipler yerine, olumsuz tipleri egemen kılmada Yeşilçam'ın konumu üzerinde ciddi durmak gerekir. Bakınız bu konuda bir eleştiri yapayım; örneğin Özgür Gündem'de sanat sayfası vardır. Ne yapıyorlar? Her gün “*şu film, şu film var*” diyerek reklam yapıyorlar. Yeter mi? Devrimci gazeteciliğin bununla yetinmesi mümkün değildir. Bizim basınımız, genelde Amerikan sinemasının, özelde yeşilçam sinemasının, halklar açısından ne ifade ettiğini bilmeli ve yazmalıdır. Bu sinemanın bir tarihi var. Yaratmak istediği bir tip, bir ilişki tarzı var.

Ve bunlar Anadolu halkını eritmiştir ve yutmuştur. Kürt kızını, Kürt erkeğini, Türk kızını, erkeğini ve ailesini, velhasıl bütün sosyal yaşantıyı altüst etmiştir. O filmlerin her birisi, çok önemli bir toplumsal tahrifat olayıdır. İleri de olabilir.

Yılmaz bütün yönleriyle bir eleştiriye tabi tutulabilirdi. Ve bu eleştiri, doğru sinema, doğru sanat yönelişini ortaya çıkarırdı. Yalnız sinema değil, bir sürü roman, şiir var; hepsinin eleştirisini sayfalarınızda yapabilirsiniz. Böylece bunun yerine alternatif sanat ortaya çıkardı. Hiç kimse “*Devrimci alternatif sanata, edebiyata ihtiyaç yoktur*” iddiasında bulunamaz. Hayır, şiddetle vardır. Fakat sayfa boşa kullanılıyor. Sizin birçok değerlendirmeleriniz var, bunu da yansıtmak gerekiyor; eksik kalıyor. Bu konuda birçok sinema yazarı, edebiyat yazarı var. Onlar bu konuda kendilerine düşen rolleri yerine getirmek durumundalar. Ama yapmıyorlar.

Şimdi bir noktaya daha değineyim: Türk sanatında ve edebiyatında Kürtlerin ön planda olduğu görülüyor. Fakat Türk sanatında

önde gelen bu Kürtler, devşirme durumundadırlar. Osmanlı'daki yeniceriler durumundadırlar. Bunlar Kürtlüğü değil, Türklüğü geliştirmeye hizmet ediyorlar.

– Türkçe ikinci dilleri olduğu için daha iyi kullanıyorlar.

– Hayır, sorun bu değildir. Bu kadar basit değildir. Ben size şunu söyleyeyim: En iyi Türkçüler Kürtlerden çıkar. Bu bir kuraldır. Bir de bunu tamamlayan kural vardır: Bunun, Kürtlüğün katledilmesiyle yakından bağlantısı vardır. Ağaçta bir kol çok fazla gelişirken, diğerini güneşsiz, soluksuz bırakarak katlediyor.

– Apo kardeşim, şimdi Kürtlük kendisini yeniden keşfediyor. Bu arada çok paradoksal durumlar da ortaya çıkabiliyor. Özellikle Kürtler içinde, Türk olarak bilinen önemli kişilerin Kürt oldukları anlaşılınca, birden çok yüceltme başlıyor. Abdullah Cevdet bunlardan birisidir. İttihat ve Terakki kurucusudur, Kürttür ve bir ara Kürtlükle ilgilenmiştir. Ancak her türlü kılığa da girdiği biliniyor. Türkçü de olmuştur, İngilizci de. Şimdi yapmış olduğunuz çözümlerle birlikte şu yasaya ulaşıyor muyuz? Bir başka toplum içinde, kendi kökünden koparak yükselen bir Kürdün hiçbir zaman mükemmel olamayacağını bir yasa gücünde söyleyebiliyor muyuz?

– Türklük önemli oranda derlemedir. Hızlı Türkçülerin tarihini araştırın, başka milliyetlendirler. Hepsi başka alanlardan gelmişlerdir. Bunun birçok örneğini verebilirim. En hızlı Türk milliyetçileri, Balkanlardan kopup gelen göçmenlerin içinden çıkmışlardır. Mustafa Kemal'inden tutalım Kenan Evren'ine kadar...

– Ayrıca teoride de öyledir. Akçora Yusuf, Agayef Ahmet...

– Anlaşıyor, yani politikada da öyledirler. Sorun, bunların Anadolu halkına fazla yararları olmadığı noktasındadır. Bunlar uç noktalardır, tutulmak isteniyorlar. Ekstrem oluyorlar, ekstremler de her zaman halkların kökenine zarar verir. Bu Kürtte de, Türkte de vardır. Türkten kopan Kürte aşılır, Kürtten kopan Türkte aşılır. Türk özenti duyar, başkasına yama olur. Yani bir hastalık, bunalım nedenidir. Bunları devrimci eleştiriyle iyi ortaya çıkarmak gerekiyor. Ben bazı ipuçları verdim.

İki militan: Apê Osman ve Musa

(Büyük Gözler)

Büyük şehidimiz Apê Osman için üzülmeylim. Yerini doldurmuş bulunuyoruz. Doldurmamış olsaydık üzülürdük. Kendimizi çok güçlendirmişiz. Her gün haber alıyoruz, işler doğru yürüyor.

Onu birkaç defa ziyaret etmiştim. Bizi tanıdı. Biz Apê Osman'ı tanıdık, neyi temsil ettiğini de. Yüzlerce şehidimiz, ülkeye gitmeden önce, onun yanına gittiler. Ruhi yönden birbirini tamamladılar, moral güç aldılar. Gittiği her yerde söylerdi, -çok şey söylüyordu. Siz biraz uzaklaşmış olabilirsiniz, ama o büyük bir yurtseverdi.

Diğer yandan Kürdistan'da 50 yılı aşkın bir süre yurtsever kalmış, kirlenmemiş, sonuna kadar bağımsızlık ve özgürlüğe bağlı ve hiç taviz vermemiştir. Kürdistan'da böyle temiz kalmış kişi kolay bulunmaz, biliyorsunuz. Hepimize vasiyeti vardı. Sizlere vasiyetini sonuna kadar söyledi, bu vasiyet tutulmalıdır.

Arkadaşlar anlatıyor, ölümü kabul etmediğini, gözleri ölümü reddettiğini söylüyorlardı. Evet onun rüyası Kürdistan'dı. Son görüşmemde özlemleri tazeydi. İsterse kendisini Kürdistan'a götürebileceğimizi söyledim. Kürdistan'ı görmüş, anlatıyordu.

1925 yılından bahsediyordu: “*Bir müfreze hazırlamıştık gitmek için*” demişti.

“Ülkenin üzerinizdeki büyük gözler.”

Abdullah Öcalan

Büyük bir düşünce. “*Suruç'a kadar gittim, ama arkamda kimse kalmadı*” diye tamamlamıştı. Biliyorum: Türklerin zulmü, Kemal dönemidir. Cesaret edip adım atmak bile büyük bir olaydır. Şeyh Sait ayaklanmasını da iki günde yerle bir ettiler, hiçbir şey bırakmadılar. Kemal'in rejimine karşı çıkmaya tekrar cesaret etmek önemli bir noktadır. Uzun bir süre direniyor. Tabii işlerini Güney'de devam ettirmek, bir fırsatını yakalamak istiyor. Yurtseverlik adına ne kadar yoğun bir tutuklama olduğunu ve ne kadar kişinin düşmüş olduğunu görüyor. Ama bütün bunlar, bu sağlam değerlere sahip insanı etkilemiyor. Burada şu söylenebilir: Kürdistan'da, halkımızın içinde, böyle sağlam ruhlu birinin çalışması yürümüyor. Genellikle de cumhuriyetten sonra olmak üzere, 1925'ten sonra her başkaldırıta vurdular. Öldürdüğünü öldürdü, kendine bağlayabildiğini bağladı, korkan da kaçtı. Kürtlük her geçen gün bir ölü düştü. Kürtlük her geçen gün geri kaldı. Bu unutulmamalı. Bundan sonra Kürtlerin ölümü hız kazandı. Türkiye Cumhuriyeti'nden önce Kürtler böyle düşmemişti. Dilleri, örf ve adetleri güçlüydü. Türklerden daha güçlüydü. Bu döneme kadar üzerinde etki fazla yoktu, bundan sonra oldu. Böyle bir direniş bu dönemden sonradır.

Melê Abdullah'ı da gördünüz. O da 50-60 yıl Atatürk'ün zulmüne karşı durmuş, sakalını kesmemiş. 97 yaşında olmasına rağmen yanımıza geldiğinde 18 yaşında bir delikanlı gibiydi. Gerilla nizamıyla hareket ediyordu. “*İki sene ömrüm kalmış, keşke Kürdistan'ı görseydim*” diyordu. Ben, belki 1995 yılında veya 2000 yıllarına doğru Kürdistan kurtulur diyordum. Kendisi “*hayır*” diyordu, “*1995 yılında kurtulacaktır.*” Eğer insanın inancı tamsa kurtulmuş sayılır. Ruhları güçlü, moralleri yüksekti. Sonuna kadar ülkeyi yaşıyordu.

Gözleri, nefesi ülkedeydi; sönmemişti, açıktı.

Bunlar ülkenin üzerinizdeki büyük gözleridir.

50-60 yılı nasıl bu ülkeye vermişler, ruhlarını satmamış ve kendilerini bağımlı hale getirmemişler? Biri yaşlı bir molla, diğeri 90 yaşlarında bir yurtsever.

Her ikisi de bizi gördü ve yoldaş oldular.

Onlarla dostluğumuz, yoldaşlık ilişkilerimiz büyüktü, güçlüydü. Bu büyük insanlarımızla konuşmalarımız oldu, üzerinde durun! Büyük şe-

hitlerin anısı üzerinde durmak nasıl olur? Onların söyledikleri üzerinde durmakla... Söyledikleri kulağımızda bir şiir gibi kalmamalı, ezberlenmemeli.

Şehitlerin anısı üzerinde nasıl duruyorduk? PKK tarihinde bir şehidimiz vardı. Düşman onu vurmakla, bizi daha çok korkutup vazgeçirmek istiyordu. Gerçekten de dünyamız yıkıldı sandık. Birkaç gün şehidimizin yolunda yürüyelim dedik. Ne bir silahımız, ne de ölümü göze alacak bir arkadaşımız vardı. Arkadaşımızın anısı üzerinde nasıl yol alacaksınız, çalışmalar yok. Biz düşmana yüklenmek, intikam almak istedik. Sonra da partiyi ilan edecektik, kanlar boşa gitmemeliydi. Yoldaşımız Haki'nin şahadetinin daha yılı dolmadan, anısına partiyi ilan ettik ve 6 ay sonra da intikamımızı aldık. Sonra Hilvan ve Siverek kavgamız meydana geldi.

O kavga Kürdistan'da yeni bir adım oldu. Günümüze kadar şu an gün be gün Kürdistan'da olup bitenleri takip ediyorsunuz. Diyebilirim ki, bütün bunları bir şehidin anısına gerçekleştirdik. Düşman arkadaşımızı şehit etmiş olmasaydı, belki de PKK oluşmazdı ve ben kendimi PKK'nin işlerine bu denli vermezdim. Bir şehidin anısına, parti kurmaya söz vermiştik. İntikamını alacaktık. Silah için henüz hazır değildik. İmkanlarımızı birleştirip birkaç silah almaya karar verdik ve başladık. Partiyi bu şekilde oluşturmaya başladık. Hem düşman üzerimize geldi, hem de biz onun üzerine gittik. Şu an ülkemizin aşağı yukarı yüzde 90'ı hakimiyetimiz altındadır.

Bunları niçin anlatıyorum? Anılara dürüst yaklaşım gösterilirse, ölüm olmaz. Bir ülkenin oluşumuna neden teşkil eder. Büyük şehidin ölümüyle ilgili ne yapılabilir diye düşünüyorum: İşte; bir yaşlıydı, 70'ini, 90'ını doldurmuştu denmemeli. Ben böyle şehitlerin 18 yaşındakiyle aynı olduğunu söylüyorum. Niçin? Çünkü yaşamları bir amaç uğruna geçmiş, amaçtan uzaklaşmamışlar. Amacı çok temiz tutmuşlar. Kürt ulusal sorunuyla her gelen oynamış, her gelen satmış; kendilerini lider görmüş, kendi inançsızlıklarıyla yurtseverliğe zarar vermişler. Ülkeye ve halka zarar vermişler. Bunlar neyin liderleridir? Lider böyleyse millet nasıl olur? Baş neyse ayak da odur. Ayak başa göre hareket eder. Bunlar böyle düşkünleşti, halk düştü ama yine de bazı insanlarımız direndi. Onlar direndikçe düşman öldürdü.

Direndiler, ruhlarını satmadılar.

Şu yana, bu yana attılar kendilerini, dağlara sığındılar. Bazıları dağ başlarında yıllarca mahkum kaldı, -yalnız kaldı. Bu mıntıkalara gelip senelerce yalnız kaldılar. Onurlarını ve ruhlarını bırakmadılar. Bir kesimi tenezzül edip devletlere bağlandı. Onların her dediğini kabul etti. Kürtlük ölümden çok bunların eliyle düştü. Bu büyük şehit bunları kabul etmedi.

Bir-iki kişiyle elbette doğru olan kazanmaz. Ama sağlam kalmak da çok büyük bir olaydır. Böyle büyük ve dürüst bir insanın oluşu, anısı üzerinde durulur, dostluğu iyi anlaşılırsa, akıllı davranan birisi çok büyük şeyler yapabilir. Yoldaşlarımız uzun süre değil, bir iki yıl bizimle yürüyebildiler. Bağlılığımız yoldaşçaydı, devam ettik. Burada da öyle, benim buraya gelişim 15. yılına girdi.

Peki gerçek yurtseverlik nasıl oluştu? Niçin burada birçok büyük yurtseverlik oluşmuş? Tarihe biraz bakılsa anlaşılır. Osmanlılara karşı, TC'ye karşı geldiler. Kimisi oraya, kimisi şuraya ve bir bölümü de buraya kadar geldi. Siz kendiniz de buralara geldiniz. Geçmişinize bakın, Türk barbarlığı birçok halkı kırdı. Ermeni ve Rum bırakmadılar, birçok insanı yok ettiler. Üzerimize de öyle geldiler, ben de buraya geldim. Bir-iki ay daha kalırsam her şeyin elimizden gideceğini düşündüm ve buraya geldim. Yeni bir siyasetin, yeni bir düşüncenin olduğunu biliyordum ve elimizden gideceği tehlikesini görüyordum, onun için buraya geldim.

Apê Osman gibi yalnız geldim.

Ne bir tanıdık, ne de dost, hiç kimsem yoktu. Kimse benim kim olduğumu bilmiyordu. Başkaları da gelmişti. Geriye bir adım atmak bir ulusun ölümü olacağı için cesaret edemedik. Alelacele sınırdan geri girmek de ölümümüz olurdu. İkisini de kabul etmedik. Ne ülkeden çok uzaklaşacak, ne de tekrar öyle ölüme koşacaktık. Burada kalacaktık. Bu sahada dost kim, düşman kim, üzerinde durduk. Hangi temel üzerinde güven ve inanç oluşturulmalı, hangi metotla çalışmalar yapılmalıydı? Bu dönem eski Kürt partilerini yakından gördük. Hiçbir dost yok, birbirimizi çabuk tanıdık. Bu şehidimizi de ziyaret ettik. Kaldırmak istedikleri yükün gerçekten ağır olduğunu gördük. 1925'lerde neden önderlik yapamadıklarını anlattı.

1945'ten sonra niçin önderlik yapılamadığını, 1960'ta bunu gerçekleştiremediklerinin nedenini anlattı. Çok sebep var. Ülkede kalmak da mümkün değildi. Bir Kürtçe kelime tutuklanmaya, öldürülmeye sebep teşkil ediyordu.

Biz, 1970'lerde "*biz Kürdüz*" gibi birkaç kelimeyi ölümü göze alarak söyledik. "*Düşman ne yaparsa yapsın*" dedik. O zaman en büyük iş "*ben Kürdüm*" demektir. Ben kendim 1970'te "*biz Kürdüz*" dedim. Bu iki kelimedenden başka ne bilincimiz, ne de cesaretimiz vardı. Ama bu kelimeler insana ne hatırlatıyor, insanın başına ne getiriyor, insandan ne istiyor? Ne olmuş Kürde, Kürdistan neresi, nasıl sömürgeleştirilmiş, nasıl parçalanmış ve en önemlisi de nasıl kurtarılabilir? Neyle kurtaracaksınız? Etrafında kimse yok. Kime yanaşsan, senden kaçıyor. "*Kendini yaktın, çocuklarımızı yakma*" diyorlardı. İşimiz yıllarca böyleydi.

"*Sonuna kadar varım*" diyen bir arkadaş yok. Yıllarca "*kendini yaktın bari bize yaklaşma*" diyorlardı. Kaçıyorlardı. Kürt ulusunun davası bu denli düşmüştü. Tabii siz burada biraz yurtseverdiniz, Kürtlüğünüzü inkar etmiyordunuz, ama kuzeyde böyle değildi.

O günleri hatırladığımda ve bu günlerle karşılaştırdığımda, bu günler cennettir. O günler karanlık günlerdi. Ülke gitmiş, isim gitmiş, halkın adı yok. Üstüne üstlük kendi kendini de inkar ediyor. Kimse yoktu. "*Ben Kürdüm*" dediğimde utanıyor, "*kuyruklu olanlara Kürt denir*" deniliyordu. Hiç kimse "*ben Kürdüm*" demiyordu. Birisinin halkını tanımaması şaşırtıcıdır. Halkının üzerinde hakaret varsa ve bunu göz önüne getirmiyorsa bir kimse, onda hiçbir hayır yoktur. O insanın şerefi yoktur. Biraz namus ve şeref üzerinde yoğunlaşıyorum ve bunun böyle olduğunu görüyorum.

Bir halk adına yapacakların şeref ve namustur. Bunun dışında hiçbir değerimiz olamaz. Üzerinde dürüst bir Kürt ismi varsa iyi, gerisi hep yalandır. Kendimize bir isim yakıştırmışsak arkamızın olup olmadığına bakarız, yoksa utanırız. Düşmana kaç gün dayanabiliriz? Etrafında gönüllü bir dostun kalır mı, kalmaz mı? Kim sana isteyerek ekmek verecek? Yalnız başına ağa, kendi başına bir dağsın. Bundan dolayı bana "*deli*", "*ahmak*", "*okul okumuş*" diyorlardı. Okumuş da ne olmuş? O günlerde biraz yurtseverliğimiz, Kürtlüğümüzü-

müz vardı, güçlüydük, duyuyorduk. Yine de küçük görmüyorum. Bu şehidin meselesinden dolayı bahsediyorum. Kalsaydım, iki ay daha geçseydi giderdi, hiçbir şey kalmazdı. Birkaç kelime söylemiş, yurtseverlik yönünde iki adım atmış, o da giderdi, sonuçta hiçbir şey kalmazdı. 12 Eylül'de, düşmanın planına göre Kürt kalmamalıydı. Yeryüzünde Kürtlük kalmazdı. Buralarda heder olan değerlerimiz gibi, bu şehidimiz de giderdi, unutulurdu.

Bir tek dost olmadığımı söylemişim. Filistinlilerin yanına gittik. Bir yıl kaldık, peki nasıl hareket edecektik? Arkadaşlarımız bile bize gülüyordu, “ülkeye dönüşten, ülkeye gitmekten söz ediyorsun” diyorlardı. “Sana inanıyoruz ama bu mümkün değil”, “ölüme bile varız ama ülkeye dönüş öldü.” Bırak arkadaşları, hiç kimse 1980'den sonra dönüşe inanmıyordu. Ölümüne bağlı arkadaşlar vardı, ama inanç kalmamıştı, üstüne de gidemiyorsun. Doğrusu da, her gelen Kürt burada kalmış, dönmemişti.

Apê Osman da buradan uzaklaşmadı. Ülkeye dönüş için çabaladı, gözleri sonuna kadar da dönmekteydi, ama dönüş olmadı. Büyük düşünülmesi, insanın ülkesinde bulunmasıyla, gönül bağının kopmaması arasında fark yoktur. Dönemeyenler ruh ve bilinç yönüyle üzerinde durmalıdır. Son nefese kadar bunu becerebilmek az değil. Diğerleri ise gitmekten başka hiçbir şey istememişler.

Bu durum bizim de başımıza geldi, ilk yıl “ne yapacağım” diyordum. Güçlü bir çıkış, kendini ayakta tutma, arkadaşlara cesaret verme, bazı arkadaşlara yol açma. Ölümüne hazır arkadaşlar var, ama “mümkün değil” diyorlar. 1980 ve 82'den sonra bazı arkadaşları gönderdik. Bunlar büyük adımlardı. Her giden düşüyordu.

Bazı hainler onları daha yoldayken şehit etmişlerdi. Biliyorsunuz düşmanla birlikte Kürtlüğü düşürüyorlar. Yekîfî de göndermeyi istedi, gittiler, yolda öldürüldüler. Bizimkiler de gitti, öldürüldü. Düşman önceden yolları kesmiş. Botan, Behdinan, Mardin, Adıyaman yörelerinde yolları kesmiş. 1982'de gönderiyorduk. Düşman yakalıyor, parçalıyordu. Bazı arkadaşları Apê Osman'ın gelmiş olduğu Adıyaman yöresine yolladık, düşman yakalayıp nehre attı. Adnan arkadaş vardı, 1982'in bu ayında gönderdik. 10 arkadaşımız Hêzil çayında hainlerin eliyle gitti. Yine de ülkeye dönüş düşüncemizden

vazgeçmedik. Üstüne üstüne gittik. 10 yıldan fazladır bir şeyi ispatladık: Düşman vuruyor, bir daha dönülmesin diye. Ülke dışına çıkınca insan zayıf düşüyor. Büyük dava olmazsa insan basit bir hale düşüyor, küçülüyor. Düşmemek, küçülmemek için büyük davayı düşünmek, büyük ruha sahip olmak gerekiyor. Kendini öldürmemen, ayakta kalman için büyük düşünce ve siyaset gerekiyor.

Adım atmanın gereğini burada gördük. Kendimizde çok çare oluşturduk

İşte Apê Osman'ı böylesi bir dönemde ziyaret ettik. Onda yurtseverliğin kalmış olduğunu gördük. Bize cesaret verdi. 1985'ten sonra bu alanda buna benzer dostlarım oldu. Gün be gün dostlar çoğalıyordu. 1985'te ancak 3-4 dostumuz vardı. 15 Ağustos Atılımı'ndan sonra halk bize kulak vermeye başladı. Ve her geçen yıl yurtseverlik gelişti, herkes bize yakınlaştı, PKK'ye yaklaştı. Önceleri kimse ülkeye gitmiyordu, 1988, 1989'dan sonra halk çok geldi.

Apê Osman, “Etrafımıza 7 kişi toplamaştık, Şeyh Sait devrimini desteklemeye gitmek istiyorduk ama olmadı” diyordu.

Bizim de öyle oldu. Ölüm üzerine ölüm, hamle üzerine hamle ve zulüm altındaydık, buna rağmen atılımlarımızı durdurmadık. Alem değişmiş, Ortadoğu değişmişti. Bu kaderin değişebileceğini gördük ve biraz değiştirdik, kötü talihi biraz kırdık. Giden gelmiyor, düşen kalkmıyor. Kürtlerin tarihinde bu ne anlama geliyor? 15 Ağustos Atılımı bu gibi şeyleri ıslah etti. Neydi bu? Ne kadar düşmüşsen, dardaysan, yalnız kalmışsan da, eğer doğru bir siyaset ve yurtsever bir ruha sahipsen, kendini koyvermemişsen, büyük işler becerebilirsin. Kürt ruhunun bu yanıla ayağa kalktığını söyleyebiliriz. Bin yıldır düşmüş olan, nefesi kesilen o ruh, yalnız bir-iki kişide kalmıştır. Ne için? Ölmemişim direnişe varım demek için. Apê Osman'ın bu adımla olduğunu iyi biliyoruz. Çok bilinçli bir insandı. 15 Ağustos Atılımı'nın üzerinde çok yoğun duruyordu. Haberleri günlük olarak takip ediyordu. Ülkede olup bitenleri günlük olarak biliyordu. Kimse ona söylemiyor, o zaten biliyordu. Atılan adımın ne olduğunu, tarihi anlamını ve yerini biliyordu.

Son görüşmemizde şöyle bir durum oldu: Ben haberleri dinleyebileceğine ihtimal vermiyordum. BBC'yi dinlemiştik. Bize anlattı.

Hastaydı, ayakta duramıyor, dikilemiyor, ama haberleri dinliyor ve bizim gibi takip ediyordu. Ülkede olup bitenlerden haberdardı.

“Ölümü kabul etmiyorum” diyen Kürt ruhu vardı kendisinde. Tabii önceleri de yüzlerce şehit onun yanına gitmiş, cesaret almış, cesaret vermişler. Sonuçta, 15 Ağustos sonrası burada yurtseverlik güçlendi. Çocuklarını 15 Ağustos ruhu üzerine verdiler. Yalnız yardımcı değil, yüzlerce şehit verdiler. Partiyi maddi yönden de gerçekten desteklediler. Evleriyle, maddi destekleriyle birçok kalıcı değişimin oluşmasına neden oldular.

Burada varolan nedir? Burada varolan büyük yurtseverlik ruhunun kalışıdır. Belki siz kendiliğinden yurtsever olduğunuzu sanıyorsunuz, ama öyle değil. Eğer burada öyle güçlü bir yurtseverlik kalmışsa, yol gösterici büyük bir ruh olmasındandır. Niçin diğer yerlerde güçlü yurtseverlik yoktur? Kökü kurumuş. Burada kök kurumuş. Yalnızdı ama kurumamıştı. Neticede onların etrafında kalkanlar vardı, sonra biz yetiştik.

1984 atılımından sonra tüm ruhlar birleşti. Bu ruhlar materyal oldu, silah oldu, yoldaş oldu, halk ordusu oldu ve şimdi “ölüm kalması” denilebilir.

Böyle yurtsever bir şahsiyetin yaklaşımına gereken değer verilmiyordu. Bunun gibi bir yaşam bir halkın uyanışına bedeldir. Bir halkın yaşamında düşüp düşmediği, ölüp ölmediği önemlidir.

Bakıyorum bu günlere, biz artık ölüm tehlikesini geride bırakmışız. Mesele Kürtlüğün amacına ulaşmak da değildir. Tek başına, her baktığımızda düşmanın bizi daralttığını görüyoruz. Her yola başvurarak bizi ülkemizden uzaklaştırmaya çalışıyor, biz de yetişeceğimiz diyoruz. Bunu düşünüyoruz şimdi. Mesele Kürdün varlığı, Kürt ve Kürdistan’ın özgürlük ve bağımsızlığıdır. Bu yalnız PKK şehitlerinin değil, tüm şehitlerin anıdır. Bu dostumuz ve 50-60 yıl büyüklüğünü korumuş. Bütün Kürdistan şehitleri için doğru olan nedir? Doğru olana göre yürümek lazım. Diğer şeyler hep yalandır. Apê Osman da bunları biliyordu. Niçin diğerlerine değer vermedi? Burada değerli olanın kıymetini bilmeli, alay etmemeli.

Apê Osman’ın anısı üzerine sadık olduklarını söyleyenlerden istediğim, onun bir yaşamı, düşüncesi, ruhu vardı, bunlar bir şeyin

üzerineydi, bir şeye bağlıydı. Gördünüz gözleri açıktı, üzerindeydi. Dostsak, arkadaşsak unutmamalıyız. “Öldü gitti” diyen Kürtlüğümüzde bir eksiklik var. Ben ölümü kabul etmiyorum. Fiziki olarak ortada olmasam da, eğer sende bir parça ruh varsa bana “öldün” diyemezsin.

Ulusların, halkların yaşamında ölüm ayrı bir şeydir. Eğer düşünün, tenezzül eden, milletin başını eğen bir liderin varsa, o zaman ölümün olduğunu söyleyebilirsiniz. Düşmana tenezzül edip birçok kimsenin boynunu büküyor ve ucuz kurtuluyorsa, o zaman ölüm olur. Kürtlüğün, liderliğin marifeti seni düşmanla yakınlaştırmaksa, sana vermeden alıyor demektir. Şimdi biz bilmiyoruz, mecburdu, başka yol yoktu, ne yapsaydı diyoruz. Bu doğru bir düşünce değil.

Apê Osman’ın bu konuda da bir tavrını duydum. Bu tür şeyleri kabul etmiyordu. İnsan bu ruhu tanıdığı ve taşıdığı “yalnız kaldım, ben de vazgeçeyim, bağımsızlık ve özgürlük ruhundan uzaklaşayım” türü tavır takınmaz, bunun üzerinde durmaz. Kürtlükte karşı duruş öyledir. Her gün ortalama 5-10 şehidimiz oluyor, buna ölüm denilebilir mi? Günden güne ülke kendi kendini diriltiyor. Bağımsızlık ve özgürlük için önce yılda bir posta, günümüzde günde on posta yükseliyor. Kişisel yaşamdır, yalnız benim yaşam dememeli. Kürtlükte böyle şeyler önceleri güçlüydü. Önce herkes kendinin ve ailesinin yaşamını düşünüyordu. “Varsa yaşam benim ve ailem için, yoksa hiç kimseye yok” mantığı egemendi. Ulus, halk, ülke yoktu.

Apê Osman ülkeyle ilgili.

Belki ailesi geniş değildi, belki kimsesi de yoktu ama düşünceyle büyüktü. Büyük düşünce halkı, ülkeyi düşünmektir. Sonuna kadar birlikte olunacak, -yurtseverlik budur. Bu nasıl olur? İşte, böyle sonuna kadar bağımsızlık ve özgürlükle olur. Hiç kimseye, hiç bir devlete, hiçbir düşmana tenezzül etmedi. Böyle oluşur büyük bir millet. Bunu niçin söylüyorum? Çünkü Kürtlerde böyle insanlar çok azdır. Kürtler büyük düşünceden hemen kaçıyor, yüce ruhtan çabuk uzaklaşıyorlar. Bundan dolayı da hiçbir şey bırakmamışlar.

İnsan niçin kendini böyle büyük bir ruhtan uzaklaştırabilir, diye

çok üzülüyorum. Niçin yalnız bırakmalı? Ama zayıflar, güçleri bu kadardı, düşkündüler. Bu yönde düşmüşler ve biz farketmemişiz. Ölüm budur. Bu Kürt halkının yaşamıdır demiyoruz, bu kişisel yaşamdır. Kürt ulusu kendini nasıl kaybetti? Bu bakış açısıyla kendini kaybetti. Nasıl ruhsuz bıraktı? Bu kölelikle alta düştü.

Benim de başıma geldi, hem de yıllarca. Düşman, “*şahsi bir yaşam istiyorsan her şey senin olsun; yok Kürtlük yaşamı, bağımsızlık ve özgürlük istiyorsan ölürsün*” diyordu. Yıllarca hangi yaşam benim diye düşündüm. Bir ulus için kendimizi az da olsa namuslu bırakmaya çalıştığımızı söylemişim. “*Her ne olursa olsun düşmanın sana öngördüğü yaşamı kabul etme*” dedim. Para vardı, rahatlık vardı, kabul etmedim. Kendimi unutmuşum. Arkadaşlarımız hepsi okul okuyup maaş sahibi oldular, beni daralttılar, yalnız kaldım ama tenezzül etmedim. Devlete borçluyum, hâlâ da borcum var, 1960-66’dan bugüne kadar. Haksız bir devlettir. Yalnız kaldığım halde cesaret ettim, tıpkı Apê Osman gibi. Direndim, direndim, şimdi de devlet imana gelecek, başka da hiçbir çaresi yoktur.

Yalnızdık bu konuda, diğerleri kendilerini akıllı sanıyor, bizi de ölü sayıyorlardı. Etrafımda bulunan arkadaşlar, “*bugün yarın düşersin*” diyorlardı. Benden sonra kendileri birkaç kişi kalabildi. Şimdi “*ölüm benim için var ya da yok, hiçbir anlam ifade etmiyor*” diyorum.

Ölü olan kimdir? Beni, benim gibilerini ölü sayanlar kimlerdi? Şimdi nerededirler? Ölü olmadığımız ortaya çıktı. Ben ve Apê Osman’ın ölü olmadığı, ölü olanın diğerleri olduğu açığa çıktı.

Kendilerini büyük düşünceden, bağımsızlık ve özgürlük ruhundan uzak tutanlar ölüdür. Tenezzül edenler, kendini düşürenler, küçük çıkarlar için düşmanla dost olanlar ölüdürler. Bundan dolayı Apê Osman’ın büyük bir yaşamın temsilcisidir. Belki siz beni şimdi tam anlamıyor, beni yalnız sayıyorsunuz, benimki öyledir. Apê Osman’ı sonuna kadar yoldaş sayıyorum, şehit kabul ediyorum. Kavgayla, gülyüzle mutlu gitti, bunun için üzülüyorum. Siz kendinizi nasıl geliştirecek, bize ne kadar büyük bir ruh vereceksiniz, üzerimizdeki yükü kaldırabilecek misiniz? Büyük şehide üzülmeyin, kendinize üzülün. Siz de biraz büyük olabilecek misiniz,

olamayacak mısınız? Acaba siz de şerefli bir sona varacak mısınız, varmayacak mısınız?

Apê Osman’a biraz saygınız varsa burada, biraz büyük kalınlı. O 50-60 yıl yalnız başına nasıl son nefesine kadar büyük kaldı? Ona değer vermek insanın kendi değerini de büyütme içindir. Kürdüz, şehitlerin anılarına, Apê Osman’ın anısına bağlı olduğunu söyleyenler, onun 50-60 yıl nasıl tek başına ayakta kalabildiğine bakınlar. Niçin dinlemiyor, niçin onu duymuyorsunuz?

Böyle tek olanlar her şeydir. Kendini bir şey sananlar hiçbir şeydirler. Niçin? Hiçbir şeyi temsil etmiyorlar. Yaşamlarında hiçbir değer yoktur.

Hepimizin başı sağolsun.

Apê Musa:

Bir Kürt aydınlanması var. Özellikle mensupları tarafından ne kadar az kavranırsa da, bir değişik aydınlanma türü var. Buna rönesans deniliyor. Ben buna şu açıklığı da getirebilirim: Şimdi Kürt rönesansının bazı özellikleri olmak zorundadır. Bir Fransız aydınlanmasının temellerinin daha önceden, onaltıncı yüzyıllardan başladığını bilirsiniz. Daha önce bazı felsefi akımlar çıkar. Daha sonra bazı edebi akımlar, yine diğer bazı düşünce ekolleri gelişir. Bilimsel icatlar başlar, devrimci yazın giderek hızlanır ve Fransız Devrimi’yle patlak verir. Aşağı yukarı, en azından bir 200 yıllık tarihten sözedebiliriz.

Bir Rus Devrimi 1825’lerde başlar, 1850’lerde edebiyat dönemi, akımı başlar. 1870’lerde büyük narodnik hareketi gelişir. 1890’larda marksist hareket gelişir. 1900’lerde büyük devrimci altüst oluşlar başlar. O da en az 100-150 yılı bulur.

Kürt cephesi böyle değildir. Kürt aydınlanmasının beklemeye tahammülü yoktur. Kürt cephesinde her açılım başarılacaksa, bitirilecekse, çok daha kısa bir sürede olmak zorundadır. Çünkü uygulanan baskı, Kürdü dilinden tutunuz, ekonomik yaşamına kadar her yanından kontrol ve egemenlik altında tutarak inim inim inletmektedir. Bu noktaya saygıdeğer bilim adımız İsmail Hoca de değiniyor. Kürtlerin sömürgecilikten de öte bir yaşamı olduğuna işaret

ediyor. Katliamcı, jenosid türü bir yönetimdir. Bu yönetimde Kürt nefes alamaz durumdadır.

Bu nedenle Kürt aydınlanması, bizim aydınlanmamız, kısa sürmek durumundadır.

Kısa sürecek... Bir de yalnızca yeni kuşakları değil, eskileri de aydınlatacak, denebilir mi? Musa Anter örneğini kastediyorum..

Evet. Musa Anter bu türün bilinen, en heyecanlı örneğidir. Musa Anter, uzun yıllar şiir, roman, tiyatro yazdı. Hep yasaklandı, bir türlü günyüzüne çıkarılamadı. En son bizimle bir aydınlanma bularak, hayalindekilerin nasıl bir kitleyle, öncüyle hayata geçirildiğini gördü ve bir delikanlı gibi canlandı.

Bir çocuk gibi, mutlu mutlu ölümün üstüne gitti.

İntikamı mutlaka alınacaktır.

İsmail Beşikçi'den okudum. Bir değerlendirmesi var. PKK öncesinde de Kürt mücadelesinin olduğunu söylüyor. Gelişme var. Fakat PKK'ye kadar ancak sifıra kadar gelişmiş.

“*Sıfırın altında eksilerden sifıra getirilen bir mücadeledir*” diyor. Demek, gerçeği anlamış. Kendini tanımlayarak, “*ben sifıra kadar getirdim*” demek istiyor. Gerçektir ve benim söylediğim kanıtlanması oluyor.

Şimdi ortaya çıkan durum şudur; bazı ulusların birkaç yüzyılda ve birçok akımla, eğilimle ve ardısıra böyle dönem dönem geliştirdikleri yeteneklerin hepsini biz içiçe, birdenbire ve patlamalı bir biçimde gerçekleştirmek zorundaydık. Bunun nedeni mevcut baskıları ve yüzyılların olumsuz tarih birikiminin bizi buna mecbur etmiş olmasıdır. Benim kişiliğim bir yerde bunun somut ifadesidir.

İşte, Musa Anter de, en eski yurtseverlerden biri. 1950'lerden itibaren edebi yanı ağır basan bir çaba içine giriyor. Tabii ki, daha sonraki sert yönelimler karşısında susturuluyor, yerine oturtuluyor. Sağlam politik bir çizgiye, çalışmaya yönelmiyor, ama Kürtlük bilincini koruyor. Çocuklarının içine düştüğü ihaneti tam içine oturamıyor, fırsat buldukça canlanıyor.

Ben 1970'lerde kendisini görmüştüm. Dört-beş arkadaşlık, DD-KO'dan çıkıyorduk. Dev-Genç'in eylemleri vardı. “*Çocuklar*” diyordu, “*bunlar birbirlerine girdiler, biz kendimizi bu fırtınadan*

iyi koruyalım.” Öyle bir değerlendirmesi vardı. Canlanmak istiyordu, fakat DDKO ve daha sonraki Kürt hareketleri fazla bir gelişme şansına sahip değillerdi. Yine bilinen yerine oturtulma (ki arada bir MİT, onu sorguya çekiyordu ve ‘*yerine otur*’ deniliyordu). O da çarnaçar benimsemese de, gerçekler karşısında biraz geri çekiliyor, yerine oturuyordu. Ama kalbinde, hep Kürtlük vardı. Fırsat buldukça da her türlü adımı atabiliyordu.

PKK'nin büyük direniş hamlesini gördü ve ona soysuzca yaklaşmadı. Onu adeta 77 yaşında bir delikanlı durumuna getirdi, canlandı. Hatta bana bir mektubu vardı; yeğeni üzerine.

“*Oğlum, sen karşımda bir er bile olamazsın, ben halkımın hizmetinde bir generalim*” diyordu.

Evet, böyle bir değerlendirmesi vardı. Tabii biraz radikal yaklaşım istiyorlar. O da bunu gösteremeyince, üzerine biraz böyle gidilince, böyle bir değerlendirmesi vardı. Tabii biz, “*saygı ölçüleri dikkate alınarak yaklaşılmalı*” dedik. Daha sonra, iyi bir dost oldu. Gerçekçi yazılar yayınladı. Yeni Ülke'nin Welat'ın, Özgür Gündem'in en üretken muhabiri, yazarı oldu.

HEP Kongresi'ne de katılmıştı. Basına yansıyan, bizim ana ile birlikte bir gösterisi de olmuştu. Böyle yürekli veya anı değeri yüksek olan tutumlar aldı.

Gerillaya yüksek değer biçiyordu. Kesinlikle soysuzca yaklaşmadı. Din üzerine gerçekçi değerlendirmeler yapıyordu ve cesur tavırlar geliştiriyordu. Kemalizm üzerine, politikacılar üzerine oldukça cesur tavırlar geliştiriyordu.

Ve kısaca; ömrünün sonuna doğru, tam bir militan söylemine ulaştı. Hiçbir endişe taşımadan, devrimci tarzda yaklaştı. Ve sanıyorum son Diyarbakır'a gelişi de militanca tarzın bir devamıdır. “*Ölsem de ülkemde, korkusuzca...*” dercesine bir geliştirdi. Ve sanıyorum en layık bir sonuçtur. Madem kırk yılı aşkın bir süre ülke için yazıp çiziyorsun, bunun düşmanları olacaktır ve onlara karşı direnmeyi de her zaman göz önüne getireceksin. Böyle yazacaksın, gerekirse böyle ölümüne direneceksin.

Hizbulkontra mı vurmuş, polis mi vurmuş pek o kadar önemli değildir, aynı devletin çerçevesindedir. Diyarbakır'da devlet yarı

hizbullahtır, yarı-polis, askerdir. Yani yarı-gizlidir, yarı-açıktır; iççedirler. O açıdan devlet dışında görmemek gerekir.

Bugün “*Hızbullah*” denilen olayı da bütünüyle saldıran devlettir. Kaldı ki, Hızbullah'ın kendisi de olsa o, bir Kürdistan düşmanıdır. O, yüzyıllardan beri din adına ülkeyi bu hale getirenlerin en son çabasıdır. Kürdistan'ı ağzına alan, Kürdistan'ı dile getiren, kurtuluşuna kendini bu kadar adayanların üzerine gelişi, onun karanlık bir kuvvet olduğunu gösterir. En az kemalizm kadar onun da Kürdistan ve Kürt gerçeğine yönelik -ve ucu asırların derinliklerine kadar ulaşan-, yıkımları vardır. Ve şimdi ele ele vermişlerdir. Son tahlilde, yani emperyalizmin de, sömürgeciliğin de, yerel gericiliğin de bir birlik-telikle saldırı olarak değerlendirilebilir. Bu konuda yanılmamak gerekir. Ve en sıradan yurtsever de olsan, düşmanını iyi tanı, ona göre yaşa. Düşmanını göz önüne getirmeyenler tutarlık yurtseverlik geliştiremezler veya gafil avlanırlar.

Biz, bu değerli yazarımız için “*gafil avlandı*” diyemeyiz. Tam tersine hak ettiği, layık olduğu yurtseverliğin tam gereklerine uygun şehidi diyoruz.

Şahadeti hak edendir.

Musa amcanın değişik tarzda olsa da, partiye bağlılığı kesindir.

Demek ki, her cephedeki savaş şehitlerimize vereceğimiz en iyi karşılık ortama çok gerçekçi yaklaşmak, ortama tam devrimci tarzda cevap vermek ve mutlaka hem anılarını yüksek bir devrimci gelişmeyle yerine getirmek, hem de varsa bir zayıflıkları, herhangi bir nedenle erken kayıpları, onun önüne yeterli bir devrimcilikle çıkış vermek ve böylece başarıyı kesinleştirmek mümkündür.

Bu temelde Özgür Gündem adına şehit olan çalışanlarının da anısına daha bağlı olacağımıza ve gereklerini güçlü bir biçimde yerine getireceğimize söz veririz.

Güzellik yapıcıları

Kürt aydınlanmasına, rönesansına veya dirilişine ilişkin olarak, Osman Sebrî, Musa Anter gibi kişilikler de hiç şüphesiz anılmaya değer. Anlamını iyi bilince çıkarmamız gereken ve şahıslarında Kürtlüğü az çok taşımaya çalışan önemli birikimlerdir. Hiç şüphesiz benzer örneklerde vardır. Biz bunları cumhuriyetin veya kemalizmin, kemalist belanın Kürtler açısından ortaya çıkışı ile birlikte dinlenme döneminin değerleri olarak da görebiliriz.

Bu dönem, neden Türklük için bir aydınlanma dönemi oldu da, Kürtler için bir karanlık dönem haline getirildi?

Bu dönemi bir de bu yönüyle ortaya koymak mümkün. Gerçekten Türk ulusalcılığı ne kadar egemen sınıf tarzında da olsa, çok şoven, eli kanlı tarzda da olsa, çok yönlü bir aydınlanmayı yaşadığını rahatlıkla söyleyebiliriz. Ve bir anlamda Türk aydınlanması, Kürtler için karanlığın gelişmesi, “*betonlaşma hareketi*” dediğimiz mezara gömülmesi ve nefes alamaz duruma getirilmesidir. Bunun birçok izahı yapılmıştır. Özellikle aydın olduğunu iddia edenlerin çok iyi kavraması gerekiyor ki, PKK gerçeği dışında kalan kesimlerde, onun etki sahası dışında kalanlarda büyük bir çarpıklık ve gerçeğin dışında hareket etme durumu yaşanıyor.

Şüphesiz PKK, tarihi kendisiyle başlatmıyor. Ama bugün PKK'sız bir Kürt ulusçuluğundan ve Kürt rönesansından bahsetmek de gerçekçi değildir. Tarihimizde teorik olarak Kürtlükten bahsetmek mümkün. Yine birey düzeyinde direnmiş kişiler de var. Ama bir hareket haline ve ulusal seviyeye gelme, dar, feodal aşiretçilikten kurtulma sözkonusu olduğunda, mumla arasan bulamazsın. Gerçekçi olmak gerekiyor. Eğer Kürt rönesansının değeri bilinmek isteniyorsa, geçmişin çok istenip de yapılamayan veya başarılamayan nedir, sorusuna cevap vermek gerekiyor. Türk ulusalcılığı içinde ne hale getirildiğimizi bile anlayamıyoruz. Katliamın kurbanları bugün hakim ulus içinde en iyi kullanım araçlarıdır. Kürt ulusal değerleri, en çok Türk ulusal değerlerine dönüştürülüp hizmet ettirilmiştir. Ve bu, hiç şüphesiz bir Türk ulusal anlayışıdır.

Şunu söylemeliyiz ki, Türk ulusçuluğunda diğer azınlıklardan devşirmelerin payı ne kadar büyükse, Kürtlerin de devşirmelerinin payı önemlidir. Nerede ise hepsine bedeldir. Özellikle cumhuriyet döneminde Kürt ulusal değerleri adına ne varsa, katliam temeli esas alınarak talancı ve sinsice bir değer kırılmasıyla karşı karşıya bırakılmıştır. Bu sanatsal ve düşünsel anlamda güçlü bir kırılmadır. Sanatın özellikle edebi alanının seçkin isimleri Kürt kökenlidir. Bu konuda aslında kapsamlı bir değerlendirmeye ihtiyaç var. Örneğin, birçok edebiyatçının Kürt kökenli olması tesadüfi değildir. İleri gelen bir Türk edebiyatçısı olmak için biraz da Kürt kökenli olmak gerekiyor. Bu, kısmen TC'nin oluşum mantığıyla da bağlantılıdır. Oluşum mantığında bir Türke iyi bir edebiyatçı olma şansı verilmiştir. Ona verilen; resmi tarihi çok şovence tekrarlama misyonudur.

Resmi tarihi, resmi kültürü bu kadar tekrarlayan, iyi sanatçı olamaz ve hiçbir dönemin etkili sesi olamaz. Ermenilerden, Rumlardan, Kürtlerden derlenir. Bunun nedenleri şu: Bunlar ezilen halklardır. Ezilen halkların bireylerinin duygu ve düşüncelerinde köklü altüst oluşlar, ızdıraplar, acı ve ayrılıklar vardır. Bu da sanatın kaynağıdır. Ve nitekim sanatın evrim göstermesi, gelişmesi de bu kişiliklerle olur. Türklerde ise sanat adına varılan şey cumhuriyeti ezberlemektir. Üstelik bunu her türlü şoven değer yargılarıyla herkese ez-

berletmektir. Bunun için de sanat konuşmaz. Halbuki sanat, biraz devlete muhalif olmayı, eleştirel olmayı gerektirir. Burada tümüyle örgütsel olmak gerekiyor. Tümüyle aşılacak, asimilasyon ile sürekli kendine benzeştirmek: Cumhuriyet yazarlarının ve ideologlarının işlevi budur. Biraz muhalif ve eleştirel olmak da azınlık kökenlilere kalıyor. Ezilen ulusa ait kültür kişilikleri, ciddi bir siyasi mücadeleye güç yetiremedikleri için, siyasi sahayı terk ediyorlar. Siyasi eleştiri, örgütlenme ve eylemlilik, yerini edebi eleştiri, edebi eylemlilik ve edebi örgütlenmeye bırakıyor.

Gerçekten de Kürt muhalifliğinde, Kürt eleştirisinde böyle bir yansıma var. Aslını bir yerde inkar ederek veya azınlık kökenlerini Türk edebiyatı biçimine dönüştürerek koruma adına bir tepki biçimi geliyor. Önemli bir Kürt aydın kuşağı mı desek? Aslında ne kadar aydın olduğu da tartışmalı. Çünkü Türk aydını olarak bunlar düşünülüyor. Kökeni belki Ermeni, Rum, Kürt, Arap veya Çerkez'dir. Küçük bir kısmı Türktür aslında. Devlet sınıırım biraz da buna izin veriyor. Yani, *“kendi gerçekliğinizi inkar temelinde edebiyat yapabilirsiniz, izin var, yeter ki siyaset yapmayın”* diyor, onlar da böylece bu alanı kullanmış oluyorlar. Biz, böyle bir aydınlanmaya, bu yönlü eleştiri getirebiliriz.

Türk aydınının gelince, bugün onun temel görevlerini yerine getirmediği görülüyor. Bu son derece olumsuz bir niteliktir. Türk ulusçuluğuna kültürel açıdan katkıları var. Ancak Kürt, Rum, Ermeni gerçekliğine katkıları sınırlıdır. Belki birkaç tiplene düzeyinde adları geçer, o kadar. Örneğin, Kemal Tahir'den tutalım Yaşar Kemal'e kadar. Ruhi Su'dan tutalım Yılmaz Güney'e kadar birçok örnek bu çerçevede dahilinde değerlendirmeye tabi tutulabilir. Fakat büyük katliam ve ardından asimilasyon döneminde Kürtlük neyi ifade ediyor? Bir direnme varsa, bir aydınlanma varsa, bu ne anlama gelir? Biraz da bu sorular üzerine düşünmek gerekiyor. Cumhuriyet gerçekten belki de tarihin tanıdığı en barbar, ve hatta Hitler'i bile geride bırakabilecek bir jenosid hareketidir. Ermeniler, Rumlar bu hareketten paylarını almıştı. Kürtler ise daha sancılı bir jenoside tabi tutulmaktadır.

Herhangi bir aydınlanmayı yaşamaları şurada kalsın, bir jenosidi

yaşıyorlar. Yani herhangi bir baskı ve sömürden öteye ulusal katliam rejimi de diyebilirsiniz buna. Evet, katliam rejimi diyebilirsiniz buna. Katliam yalnız fiziksel anlamda yürümüyor. Bilinci yok etme ve böylece ceset haline getirip bırakma veya kullanılacak ucuz malzeme durumuna getirme durumu sözkonusu. Böyle bir tahribatla karşı karşıyayız. Dolayısıyla bu süreçteki Kürt gerçeğini araştırmak isteyenler, dikkatle değerlendirmek zorundadırlar. Gerçeğin doğru bilinci olmadan, aslında herhangi bir ayaklanmadan bahsetmek mümkün değildir. Ve olanı da sahtekarlık ve çarpıklık olur. Zaten olan da biraz budur. Önce gerçeğin adını doğru koymak gerekir.

Kürt ulusçuluğuna ilişkin ucuz bir sölyem var, “*şöyle isyan ettik, şöyle kahramanca direndik*” deniyor. Eğer bu böyle ise geriye bir şeylerin kalması gerekiyordu. Kalanlar çok sınırlı ve başaşağı gidişe hizmet ediyor.

Direnme mevcut aslında. Fakat çok yetersiz, çok korumasız olduğu için, çok ezici vurulmalara götürüyor. Ezici vurulmalar ise çok kötü bir uşaklığa, teslimiyete ve özümsemeye götürüyor. Dersim’de ve diğer isyanlarda yaşanan bu. Zayıf bir direnme, karşı tarafı güçlendirir ve onun en kötü malzemesi haline getirir. İsyancılarımızın böyle bir özelliği var. Kendilerini savunacak güçlü bir kitap bile bırakmamışlar. Özellikle aydınlarımızın bunun üzerinde iyi düşünmeleri gerekiyor.

Osman Sebrî, Musa Anter ve Cigerxwîn gibi kişilikler, aslında bu süreçte biraz silahşörce, ortaçağ şovalyelerine benzer bir tarzda bir kişilik direnmesi, bir ayakta kalma örnekleridir. Ama onların bu süreci ne kadar dillendirdiği de tartışılmalıdır. Ben de bu kişilikleri az çok tanıdım. Osman Sebrî, 1925’lerden itibaren isyandan etkilenip kemalizme karşı çıkar. Hatta buralarda bizim gibi böyle bir müfreze ile gidip, isyana yardımcı olmak ister, -bütün isyan süresince. Fakat “*peşime bin kişiyi taktım gittim Suruç’a, orada bir baktım ki, arkamda bir kişi bile kalmamış*” diyor.

Cigerxwîn Gercüş’ten, Musa Anter Nusaybin’den gelmişler; ancak kalemleriyle, şairlikleriyle ayakta kalabilmişler. Aslında siyasiydiler. Hatta elyemciydiler. Ama örgüt kurmaya, direnişi güçlendirmeye -küçümsemek için söylemiyorum- büyük yığıtlıklarına

rağmen güçleri yetmiyor. Ve en son bir Kürt edebiyatı alanı kalıyor, aydınlanma alanı kalıyor, Cigerxwîn şiire yükleniyor. Bu anlamda bir Kürt soluğu olmaya çalışıyor, yine Musa Anter de öyle. O da edebiyata yöneliyor, bir soluk olmak istiyor bu amansız karanlık dönemlerde. Osman Sebrî daha da tutarlı, yurtseverlik kalemi, şairi, dilcisi, kültürcüsü olmaya özen gösteriyor. Biraz kendilerini etraflarına da hissettiriyorlar. Bunlar kesinlikle işbirlikçi Kürt tiplerinden farklıdır. Hele hele KDP geleneğinden çok farklıdırlar.

PKK öncesi dönemde bir KDP’lileşme var. Dört parçada da KDP’ler oluşturulmaya çalışılıyor. Fakat tamamen Kürtlüğün aleyhine çalışan bir konuma gelme sözkonusu. Yurtsever örgüt biçiminde kendisini göstermek ister. Ama çok kısa bir süre sonra yurtseverlerin kapanı olur bu örgütlenmeler. Ve nitekim bu kişilikler hızla bu örgütlenmelerden kopuyorlar.

Osman Sebrî çok erken kopuyor: “*Barzani beni tutsaydı öldürürdü*” diyor. Cigerxwîn yine erken kopuyor. Musa Anter’in KDP’liliği fazla yok. Ortaya ne çıkıyor? Kendileri direnmek istemiştir, ancak başaramamış, zorlanmışlar. KDP bu dönemin en etkili örgütü, ondan da ayrılma gereği duyuyorlar. Çünkü işbirlikçi, devletin güdümünde ve böylece çok dar, çok az olanaklı zorluklarla dolu bir ortamın “*Kürt sesi*” olmaya çalışıyorlar.

Evet, “*Kürt sesi!*”

Neyi kurtardı bunlar, diye bir soru sorulabilir. Kürt dili ve kültürünün ölmediğini hissettirmek istemişler. Ve herhlade en önemlisi de cumhuriyetin büyük saldırısına karşı teslim olmamayı, bir yurtsever olarak ayakta kalmayı başarmışlardır. Ama bütün bunlar, çok güçlü bir siyasi aksiyona da götürmüyor. Bir siyasi eylemliliğe ve örgütlenmeye götürmüyor. Kendilerinin çok yalnız kalmalarına yol açıyor. Bunlardaki yalnızlığı iyi değerlendirmek gerekiyor aslında. Bütün bir ulusa hizmet etmek istemelerine rağmen, yalnızlık içinde kalmaları dikkatle değerlendirilmelidir. Bu durum ulusal düzeyin gerekliliğini gösteriyor.

Bunlar aslında güçlü edebiyatçılar olarak yapmaları gerekenleri yapmıyorlar. Çünkü ulusal temel ve devrimci direniş temeli zayıf olursa, güçlü bir edebiyat da doğmaz. Öyle istiyorlar. O da çarpık

ve yetersiz kalıyor. Böylece talihsiz mi desek, acil bir kuşak mı desek, o dönemin sesi olarak kalıyorlar. Kürt aydınlanmasını kısmen böyle bir soluklanma anlamında yaşamak isteyebilirler. Ancak şöyle bir talihsizlikleri var. Güçlü bir ulusal-demokratik hareket olmadığı için ve dönemleri muazzam bir katliam, asimilasyon, karanlık dönemi olduğu için; büyük yüklenme ve direnmelerine rağmen, çok sınırlı bir etkiye yol açmaktan kurtulamıyorlar. Belki koşullar elverseydi büyük edebiyatçılar olabilirdi. Büyük direnişçiler de olabilirdi. Hatta askeri, siyasi önderler olarak da bazıları bu kuşağın içinden çıkabilirdi. Nitekim böyle birçok aday da var. İşte, İhsan Nuri, Ağrı dağında fazla gelişim gösteremedi. İran'a savruldu. Bir Alişer, bütün yurtseverliğine rağmen, katledilmekten kurtulamadı. Bir Nuri Dersimi vardı; “*ah-vah*”larına rağmen yalnız başına çok uzaklarda ölmekten kurtulamadı.

Sanırım hâlâ bu kuşaktan birçok insan var. Bu dönemi sadece umut edip, pratikte gelişmeyi sağlayamamanın acısından kurtulamazlar.

Şimdi bunların bilincindeyiz. Biz bu tip örnekleri, özellikle bu sahada emek sahiplerini göremeyecek kadar inkarcı değiliz, ama fazla abartma gibi bir gerçek dışılığa düşmemeye de özen gösteriyoruz. Biz değerlendirmelerimizi daha çok KDP'lilere yönelik geliştirdik. Çünkü ulusal-demokratik gelişmenin önünü kapatan, daha çok bu tip anlayış, tutuma sahip olan sınıf zemini ve onun işbirlikçi yoluyla.

Sözümüne ulusalcılık yapıyorlar, ama ulusalcılıkla alakası olmayan, ulusal kurtuluşlarda eşine pek rastlanmayan, sahte işbirlikçi Kürtçülük tarzı sergiliyorlar. Gerçek Kürt yurtseverliğini sömürgeci güçlerin istihbarat güçleriyle birleşerek boğmaya çalışan bir Kürtçülük tarzı çıkıyor ortaya. Bunun birçok lekeli tipi ortalığı doldurmuştur. Kürtçülük, uzun süre bunların elinde kalmıştır. Bu çok tehlikeli bir Kürtçülük biçimidir. O saydığımız örnekler, bunlara karşı durmuşlardır, bu önemli. İsyân etmiş, ilişkilerini kesmiş ve farkını koymuşlardır. Ama devletin gizli kuruluşlarını arkalarına aldıkları için, bu KDP türü işbirlikçilik hayli etkili olmuştur. Bize karşı da en tehlikeli ve en zarar verici tutumları bu kökenli güçler sergilemiş-

lerdir. Fakat bir Kürt aydınlanmasından, bir Kürt rönesansından ve dirilişinden söz edilecekse, onu biraz PKK'nin çarptığı koşullarda bulmak en doğrusudur.

Diğer sol gruplarda ise, siyaset yaptıklarını, parti olduklarını iddia edenler var. Saygım var, devam etsinler, inşallah gelişirler de. Fakat politika yapmanın, onun partisini kurmanın öyle kolay bir iş değil, bu konuda oldukça gerçekçi olmaları gerekir.

Politikanın tekniklerini de o kadar önemli görmüyorum. Kürt politikacılığı nedir, Kürt siyaseti nedir, parti siyaseti nedir? Onun üzerinde çok duruyorum. Ama bir taraftan Ankara kapısında bir dilenci olmaktan öteye gidemeyeceksin ve bir taraftan da bana “*bu Kürt politikacılığıdır*” diyeceksin. Bu doğru bir tavır değildir. Ankara parlamentosunda da politikacılık yapmayı anlarım ve yine orada da bir halk adına neler söylebileceğini bilirim. Fakat bunun esasını, özünü unutup da çıkar peşinde koşmaya, “*Kürt politikacılığı*” demenin büyük ayıptan da öteye, işbirlikçilik ve uşaklık olduğunu söylemek durumundayım. Bir yerde politika yapmak, kelle koltukta yaşamayı gerektirir. Bu bilinçte, bu cesaretle değilsek, “*Kürt politikacısı olayım*” deme gafletine düşmeyelim derim. Öyle birçok politikacı da var, ama bunlarda dediğim gibi işin en işbirlikçi ve uzak kesimini oluşturuyorlar. Şu anda da bunlar, en önemli hedeflerimizden birisidir.

PKK'nin ideolojik, siyasi ve askeri yönünden ziyade burada belirtilmesi gereken; ulusun ruhuna, bilincine ve kültür kişiliğine ne getirdiğidir, bu konu yeterince anlaşılamiyor. Mutlaka bir Kürt patlaması, çağı veya kişiliği denilecekse şimdi böyle bir gelişmeye tanıklığımız sözkonusudur. İsteyen değerlendirebilir.

Bizim yaptığımız şu:

Kürt veya herhangi bir insanlık kesimi diyelim, bu dağlarda veya bu dağların eteklerinde yaşamaya çalışan bir halk adına, bir kimlik, bir kişilik arayanların hareketi diyebiliriz. Bu Mezopotamya ülkesinde, Toroslar'ın eteklerinde, Zağroslar'ın eteklerinde bazı insanların direnmeleri var ve bunların kültür sonuçları çarpıcı olarak ortaya çıkacaktır. Buradaki işgale ve istilaya karşı direnmelerinin mutlaka insanlık açısından bir anlamı ve hümanizması olacaktır. Ulusal yanı kadar, böylesi bir yanı da kendini hissettirecektir.

Bizim gösterdiğimiz gelişim; Türkü, Arabı, Farsı sorgulayacaktır. Onların anti-demokratizmini, şoven ulusçuluklarını, ister dini kisvede, ister milli kisvede olsun; dayattıkları büyük haksızlıkları, insanlık dışı uygulamaları sorgulayacaktır. Bütün bunların yapılması bir yerde, Ortadoğu'da hümanizmanın boy vermesi anlamına gelecektir. Hümanizma, insani gelişmedir. Bu anlamda Kürt ve Kürdistan direnişçiliğinin hümanizma ile çok büyük ilişkisi olacaktır. Örneğin, Fransız Devrimi'nin büyük bir hümanizma hareketi olduğu söylenir. Doğrudur. Bütün ulusları, insanlığı etkilemiştir. Fransız Devrimi, daha çok kapitalist üretim ilişkileri çerçevesinde, onun ilerliciliğini esas alarak Avrupa merkezli bir eşitlik, kardeşlik, özgürlük ve buna benzer temel bazı insani değerleri yaymıştır. Ekim Devrimi bunu daha da derinleştirmiştir. Ulusal özgürlük, eşitlik ve emeğe hakkını verme konularında daha da ilerlemeyi temsil ediyor.

Kürt direniş gerçeği de bütün bu resmi temsil düzeylerine büyük bir cevaptır, büyük bir karşı koymadır. Dolayısıyla bunun taşınması demek, Ortadoğu halkları hümanizmasının ortaya çıkması demektir. Ve bu da, yalnızca Kürt aydınlanması değil, önemli oranda bütün Ortadoğu halklarının aydınlanmasıdır. Bu aydınlanma içinde Mezopotamya buna beşiklik etmek ile karşı karşıyadır. Çünkü insanın genel normları bu coğrafyada şekillenmiştir. Daha öncesi, yazı, askerlik, siyaset biraz da buradan yola çıkılarak ilk adımlarını atmıştır. Kürt gerçeğinde, bir devrimle tekrar bu maziye, bu insanlık tarihi kadar eski gerçeğe uzanma sözkonusudur. Çok ilkel politika yaptığımızı söylüyoruz. Fakat aynı zamanda bu, en ilkeli politkadır da. Çok ilkel bir askeri tarzda savaşıyoruz, ama bu, ilk dönemde başlatılan askerileşmeyle ifade ediliyor. Yani tarih kadar eski, ama en yeni olmaya da içinde barındıran bir direnişçilik ve savaşçılık, dolayısıyla hümanizması, aydınlanması çok kapsamlı olacağı benziyor. Direniş başarı kazanırsa, özüne ters düşülmezse, insanlık ile ilgili yönleri büyük bir özenle korunup geliştirilirse, kazanan bir Kürdistan, Arap, Fars ve Türk egemen gelenekli şovenizme karşı bir zafer olacaktır. Demokrasi, halkların gücünün ortaya çıkarılması, birleşmesi ve dayanışmasıdır. Bir yerde Mezopotamya uygarlığı, İstanbul uygarlığının, Mısır uygarlığının, Fars uygarlığının, hatta Anadolu

uygarlığının daha güçlü temellerde ilk söylem kazanmasıdır. Biliyoruz ki, bu yeni aydınlanma açısından da önemli bir adımdır.

Kemalistlere gelince, iddialarında “*biz de bir Anadolu aydınlanma hareketiyiz*” diyorlarsa da, bana göre tersi daha anlamlıdır. Anadolu uygarlığı üzerine bir kabus olarak çökme durumları var. Muazzam bir Türk şovenizmiyle Anadolu uygarlıkları çok çarpıtılmıştır ve gerçek özünden saptırılmıştır. Dolayısıyla biz kemalizme bir büyük aydınlanma yaftası yapıştıramayız. Arap milliyetçiliğinin de kendi uygarlığını bile günümüzde ne kadar temsil ettiği sorgulanmaya değer. Büyük İran uygarlığının şimdiki rejimlerce ne kadar temsil edildiği de sorgulanmaya değer.

Bir Kürdistan devrimi de bu sorgulamada çok iddialıdır. Halklar adına iradeyi, halklar adına seçeneği ortaya çıkarabilir. Mübalağa etmiyoruz, ama ısrar edilirse ilkelere ters düşmezse, kendi devrimini çok uygunca yayabilirse, mutlaka böyle büyük düşünmeyi de bilmek gerekiyor. Tabii bu, bir kültür meselesidir. Önder, siyasi, askeri önder olarak gelişim gösterme meselesidir. Büyük duygu, büyük düşünme meselesidir. Tarihe uzanma meselesidir, geleceği dar ufuklu görmeme meselesidir. Gelişme bu temelde sağlanırsa hiç şüphesiz aydınlanma da muhteşem olur.

Bir Fransız veya bir Rus aydınlanması gibi bir aydınlanmayı da biz neden yaşamayalım?

Tarihi temeli var ve güncel olarak da devrimin yayılması halkların özlemine uygundur. Politikasını, askerliğini ve onun ruh çalışmasını da böyle sağlam götürürse, hiç şüphesiz gelişmeler de bu denli çaplı olabilir. Bu cücelerden kurtulmak gerekiyor, karanlık noktalardan kurtulmak gerekiyor. Çok basit ailecilik-kabilecilik gibi tortu-kalıntı zincirlerinden kurtulmak gerekiyor.

PKK bu konuda büyük bir mücadele ve militanlık içinde, Ortadoğu'yu düşündürüyor. Düşünür ve politikacıları düşündürüyor. Kimi dost, kimi düşman yaklaşımlar içinde, -buna Avrupa'yı ve hatta ABD'yi de dahil ediyoruz. Önemle eğiliyorlar. Demek ki, işleri ilerletmişiz. Şimdiden bu kadar çevrenin ilgilenmesi, sağlam bir zemin üzerinde ciddi sonuçlara yol açabilecek bir konumda hareket edildiğini kanıtlıyor. Dolayısıyla böyle Kürt ağırlıklı, Kürdistan

ağırlıklı bu yeni direnmeyi dikkatle değerlendirmek, ulusal özellikleri kadar, insani yanını, yine kişiye yönelik yanı kadar toplumsal düzenlenişe yönelik yanlarını da özenli, içiçe hazırlamak, aslında iddiasının gücünü de ifade edecektir. Biz buna dikkat ediyoruz. Yazmak isteyen kalemler, bu çağı değerlendirmek isteyenler biraz gerçekle, devrim gerçeği ile temas kurmalı. Duygulanmak isteyenler buradaki yüreği biraz duymayı bilmeli ve kesinlikle sahte, yanlış olmamalıdır.

PKK'deki ruhun büyümesi kesin. PKK'deki ruh yücedir, cesaretlidir. Tam zafer konusunda iddiası vardır. Bunu biz kimseye çiğnetmeyiz, çarpıtmıyız. Belki şehitler tam seslendirilmemiştir; belki eylemler, belki yaşamları tam edebi ifadesini bulamamıştır, ama bu demek değildir ki hep böyle gider. Ve bazı köksüzlerin, tabansızların, çarpıtıcıların keyiflerince kullanıp, diline dolayıp ya da eline kalem geçirip, karalayacakları bir zemin asla değildir. Yani güçlü bir temeli vardır. İnaniyorum ki, günü gelir en güzeli yazılır, üzerine en güzel insanlık inşaa edilir. Siyaseti de yapılıır, askerliği de yapılıır, edebiyatı da yapılıır, müziği de yapılıır. Zemini var, sahiplenmeyi bekliyor. Şimdiden de çıkıyorlar. Zaten dediğim gibi, zemini sürekli güçlendirmeye çalıştığımız için daha fazlaları da önümüzdeki dönemde çıkacaktır.

Edebiyat, sanat aslında devrim öncesinden gelir. Bizde maalesef buna imkan bırakılmamış. Çok silik, çok zayıf bazı sesler, haykırışlar olmuş, ancak buna imkan bırakılmamış. Devrimi çok çarpıcı, şok yöntemler ile geliştirmeye çalıştık. Dolayısıyla edebiyat, bundan daha sonra güçlü bir şekilde gelişebilir.

Edebiyatın mantığı, diyalektiği bizde böyle gelişeceğe benziyor. Diğer tüm sanat ekinlikleri, özellikle diğer uluslara da indirgenecek yanları da, zamanla ortaya çıkacaktır. Biz bunu komşu halklarında devrimlerine (ileride daha fazla etkileyerek) bırakacağız. Ve herhalde olumlu gelişmeler giderek daha yoğun ve zenginçe ortaya çıkacaktır. Sadece ideolojik, siyasi, askeri hareket değil, büyük bir yürek hareketi, kültür hareketi, kişilik hareketi ve duygu hareketi olduğu da değerlendirilerek anlamını bulacaktır. O temelde, her geçen gün zenginliği anlaşılıp değerlendirilecektir. Özellikle edebiyat or-

dusu, kültür ordusu, güçlü ruh ordusu da peşisıra gelecektir. Her türlü uşaklık, onun sonuçları olan çirkinlik, kişi düşkünlüğü aşılabilecektir. Bunun yerine yüce ve güzel duygulu insan ortaya çıkabilecektir. Sanatın işlevi, kısaca rolünü oynayabilecektir.

En az bir gerilla eylemliliği kadar militan aydınlık gerekiyor. Şu anda ise abartılacak bir iddia yok. Kürt aydınının ve edebiyatçısının bırakalım böyle bir süreci değerlendirmesini, bazı üstün edebi eserler ortaya çıkarmasını, sürecin yanına bile yaklaşmaması sözkonusu. Ben bunların bu ruh ve kişiliklerinden fazla bir eser ortaya çıkabileceğine fazla ihtimal vermiyorum. Fakat sanat büyük eylemin adıdır. Kesinlikle onun gücüne inanıyorum. Çıkması gerekiyor.

Duygu ve güzellik yapıcıları da en az savaş yapıcıları kadar değerlidir.

Ve zaten birbirleri ile de çok bağlantılıdır. Bütün güzellikleri kendi şahsında toplayamayan, güçlü bir komutan ve savaşçı olamaz. Yine bir savaşçının kahramanlığının bütün yönlerini yüreğinde taşımayan da güçlü bir edebiyatçı olamaz, sanatçı olamaz. Aralarında çok sıkı bir bağ olduğunu belirtmeliyim. Bize düşen bu bağ sürekli bir ön koşul olarak eklemektir. Bizim yaptığımız, bu zemini temiz tutmaktır. Aslında ben her zaman söylediğim gibi ne iyi bir komutan-önder, ne de iyi bir sanatçı-edebiyatçı diye bakıyorum. Ama zemini temizleme işinde iddialyım.

Lenin buna, *ahırları temizleme* diyordu. Evet, ahırları sürekli temizliyorum, yürekleri temizlemeye çalışıyoruz. Yürekleri bilemeye, biletmeye çalışıyoruz. Birileri kullansın diye.

Çok büyük hizmetler var aslında. Öyle olaylar var ki, şok edici, - ama duyulmuyor. Çünkü yürekler zift bağlamış. Öyle savaş sorunlarını anlaşılır kılmaya çalışıyorum ki, çok yaman komutanlar çıkabilir. Ama ilgilenme gereği bile duymuyorlar. Birkaç destana konu olabilecek durumlar ortaya çıkarılmıştır, ancak yanına bile uğramıyor.

İşte, birlik tutkumuz.

Örgütsel birlik üzerine ne kadar yoğunca duruyoruz?

Güçlü kişilik, önder tip üzerine nasıl, ne kadar duruyoruz?

Ve ben, kendimi adeta Ehmedê Xani'nin pratiğini yapar gibi görüyorum.

Ne gördük, neyi kanıtladık?

Evet, düşman hani Ağrı dağının doruklarında “*Kürdistan burada medfundur*” der, o isyanın bastırılmasından sonra.

Ve biz de tekrar o mezardan başımızı kaldırıyoruz. “*Öldürdüğün yerden dirilecektir*”, “*gömdüğün yerden çıkaracağız*” diyoruz. Buna da büyük çaba gösteriyoruz ve ne çıkıyor ortaya? Filizlenmeler ortaya çıkıyor. Kasıp-kavrulmuştur, çimenler kurutulmuştur, viraneye çevrilmiştir.

İşte, yeni yeni filizlenmedir bu olup-biten. Edebiyat dediğin böyle gelecektir. Teslimiyet ve işbirlikçilik konularında edebiyatın büyüğü çıkmaz. Teslimiyete, işbirliğine yatmış bir yürek asla güzel bir duyguyu, onun tümcesini yerine getiremez. Hepsi çirkincedir, alçakçadır. Aşkı hiç yaşayamaz.

Çok aşık olduğunuzu sanırsınız, çok sevgi-duygu dolu olduğunuzu söylersiniz. Ben küçük görüyorum. Hepsini kusurlu ve hor görüyorum. Bana göre bu kadar kendi tarihinden, kültüründen, ülkesinin doruklarından, yiğitliğinden korkmuş kişinin duygusu olamaz. Bırakın aşkı, rezalettir ve nitekim ilişkileri hep düşkünlük, yozluktur diye bir değerlendirme ile karşılık veriyoruz.

Teslimiyet, boyuneğmişlik koşullarında duygu ve aşk olmaz.

Duygu, aşk olmadı mı edebiyatçılık, sanatkarlık olmaz. Kürt aydınlarına bunu söylüyorum. Hepsi birer koca-karı düşkünüdür. Düşkün olacaklarına biraz ruhlarını görmeye çalışsalar, ruh ne kadar bitirilmiş. Sen yüreğini Ağrı dağı kadar düzeltemezsen ve (tabii bu yiğitlikle, savaşıklıkla mümkün), bunu sergileyemezsen, neyin edebiyatını yapacaksın? Şimdi ben yine Kürt aydınına fazla dokunmak istemiyorum. Çünkü çok nazik ve bitiktir aslında. Ama yine de cesaretlensinler. Hiç olmazsa bizi duyarak cesaretlensinler.

Aşkı yakalamadan edebiyatçı olunamaz

Genelde edebiyat ve günümüzde onun önemli bir kolu olan roman sorunu gündeme geldiğinde, özellikle günümüz için şüphesiz önemli bazı değerlendirmeleri yapmak gerektiğine inanıyorum. Gittikçe de çözümlerimizde bu konu üzerinde epey yoğunlaşıyorum.

Çözümlerleri Kürt edebiyatının temel klasikleri olarak değerlendirmek gerektiği kanısındayım. Çözümleme yöntemi salt siyasi ve askeri boyutuyla değil, aynı zamanda sosyal boyutuyla da giderek önem kazanmaktadır. Roman için en önemli kaynak olarak bunları göstermek durumundayım.

Düşman Kürdistan’ı siyasetsiz, ekonomisiz ve tarihsiz bıraktığı gibi, edebiyatsız da bırakmak istemiştir. Edebiyatı, irfanı ve estetiği olmadığı için çok sistemli bir tahrip etme olayını uygulamıştır. Bundan dolayı günümüzde edebiyat sömürgeciliği çok ileri düzeydedir.

Kürt edebiyat gerçekliği üzerindeki sömürgeci tahribat nedir?

Ve bir de ilginç bir tür ortaya çıkmıştır: Kürt kökenli olup da sanat ve edebiyat alanında önemli roller oynayan Kürt tiplerinin durumunu nasıl ele almalıyız? Bunlar gerçekten Türk edebiyatına mı veya diğer sömürgeci edebiyata mı girer?

Bunları Kürt edebiyatı içerisinde nasıl bir kategoriye sokacağız? Örneğin, Arap edebiyatının en büyük şairi Ahmet Şevki, kendisi Kürttür. Türk edebiyatında bir Ahmed Arif, sinemada bir Yılmaz Güney, romanda bir Yaşar Kemal ve daha adını hatırlayamadığım ve gerek duymadığım birçok isim gibi... Kürt kökenli olmalarına rağmen hakim uluslarının en gözde edebiyatçılarıdır. Bu şunu gösteriyor: Sömürgecilik edebiyat üzerinde büyük söz sahibidir. Asimilasyonisttir ve son derece çarpıtcıdır. Aydınlatmak gerekecek.

Daha da önemlisi, bu kadar yakılmış-yıkılmış Kürdistan'da acaba edebiyatın rolü ne olabilir?

Fransız devrimini, Rus devrimini doğuran temel etkenlerden biri de edebiyattır. Fransız devriminin hazırlanışı, bir edebiyat hazırlanışıdır. Felsefesine aydınlık felsefesi derler. O müthiş romansı süreç adeta devrimin temel taşlarıdır. Rus devrimi için de aynı şeyler söylemek mümkündür. Bir Tolstoy, Dostoyevski, Gorki, hatta Puşkin olmadan Rus devrimini düşünmek imkansızdır. Ortadoğu'da da buna benzer gelişmeleri gözlemek mümkündür.

Bugün İslam devriminde de hitabet çok güçlüdür. Eski Arap şairleri, hatta Kur'an bir edebiyat, bir şiir dilidir. Acaba Kur'an ve edebiyat diye bir tartışma açsak, Kur'an'ın edebi değeri için neler söyleyebiliriz? Fazla bunun üzerinde durmadım, ama ilk elde söylenecek olan; Kur'an mükemmel bir edebi yapıttır. Roman, şiir gibidir. Belegatın, yani çok açık konuşmanın en güçlü dilidir.

Kur'an başlı başına bir edebiyat olayıdır.

Hatta İslamın bütün klasikleri baş edebi yapıt olarak da düşünülebilir. İslamiyet ve edebiyat arasında mükemmel bir ilişki vardır.

Ortaçağ boyunca İslam edebiyatına ve alim, irfan sahiplerince geliştirilen yapıtlara, bir de günümüzün çağdaş ölçüleriyle yaklaşmakta büyük bir yarar vardır. Bin bir gece masalarından, Siyasetname'ye, Firdevsi'nin Şahname'sinden, Mevlana'nın Mesnevi'sine kadar, hepsi yarı-romansı veya oldukça görkemli yapıtlardır.

Genelde Avrupa dışı aydınlar aşağılık komplekslerinde oldukları için kendi tarihi gerçeklerini bu yönlü inceleyememişlerdir. Ortadoğu'daki halkların aydınları açısından da bu böyledir. Oysa çok

zengin bir mitolojileri, efsaneleri ve giderek klasikleri vardır. Hatta Kürt edebiyatında; Feqî Teyran'ın şiirleri, Êhmedê Xanî'nin manzum diliyle yazmış olduğu Mêm û Zîn bir romandır.

Bunların bir de arka cepheleri var: Dönemin toplumsal yapısı ve siyasi gelişimleriyle ilişkiler kurulmalı. Kürt ulusunun şekillenmesi içindeki yeri konulmalı. Bunlar ilerde yapılması gereken tarih ve edebiyat tartışmalarıdır. Burada vurgulamak istediğim; bu halkların köksüz ve edebiyatsız olmadıklarıdır.

Kürtler Ortadoğu'nun en eski halklarından biridir ve aynı zamanda çok köklü bir edebi geleneğe de sahiptir.

Burada hemen şunu belirtmek istiyorum: Türk halkını küçümsemek için değil, eğer tarihi şekillenme itibarıyla ille edepsiz bir halktan bahsedeceksek, Kürt halkından daha edepsiz olan bir halk varsa o da Türk halkıdır. Tarihi şekillenme itibarıyla Kürtler, edebi olarak daha iyi şekillenmiş bir halktır. Bunun araştırılması edebiyatçılara düşer.

Kürt halkının edebi şekillenmesi ne zaman başlar ve bugüne kadar nasıl gelmiştir? Ayrı bir inceleme konusu. Ama yaptığım tespitlere göre toplumun şekillenmesinde Kürt edebi, başlı başına büyük bir rol oynuyor. Belki sözlüdür, belki folkloriktir, ama çok önemlidir. Türk halkından daha fazla, hatta Arap halkından da fazla terbiye edilmiş bir halk olarak, önemli bazı yönlerinin olduğunu söylüyorum. Siyasi olarak mahvedilmiştir. Tarih bilinci yok edilmiştir. Ama hâlâ Kürt halk gerçekliğinin bazı özelliklerine baktığımızda, güçlü bir edebiyatın sahibi olduklarını rahatlıkla görebiliyoruz.

Kürt halkının edebiyat gerçekliği nedir, nasıl şekillenmiştir çağlar boyunca varsa bir edepsizlik kimler buna yol açmıştır? Varsa bazı Kürt aydınları, tarih ve edebiyat konusunda çalışmaları olanlar; toplumsal siyasal gerçeklik içinde, bilimsel olarak inceleyip önemli saptamalara, değerlendirmelere ulaşabilirler.

Burada benim ele almak istediğim konu, birazda sahama giren; devrim sürecine giren Kürdistan'da edep-edebiyat ve onun en modern bir ifadesi olan roman konusunda neler söylenebilir? Sanırım aydınlar arasında bu konu tartışılıyor.

Bir Kürt edebiyatı mümkün müdür?

Kürt romanı nasıl yazılmalı?

Maalesef, Kürt aydını çok hazırlıksız yakalandı Kürdistan'daki devrimci sürece. Kafa yapısına göre bir gelişme olmadığı için, biraz da kuskün ve öfkeli.

Aslında mevcut aydın ilkel milliyetçilik sürecine göre şekillenmiştir. Böylesine büyük bir devrime kafa yapısı itibarıyla hazır değildir. Kürdistan'ın direnebileceğine, son büyük kurtuluş savaşımına girebileceğine ve başarabileceğine dair en ufak bir umudu yok.

Ve kendileri de artık bunu itiraf etmelidirler. Başka türlü bir bey ve yürek sıçraması yapılamaz. Açık itiraf etmeliyim ki, biz de fazla tahmin edemiyorduk. Bu hareketi ilk ortaya çıkardığımızda, adına modern Kürdistan ulusal kurtuluş hareketi diyorduk, ama sadece küçük bir gruptuk. Ana rahminden doğdu da, büyüüp büyü-yemeyeceği kuşkuluydu. Ama söylüyorduk, bir tohumdur yeşerir diye...

Dolayısıyla, kimse neden bizi eleştiriyor dememelidir. En başta kendimizi eleştirme gereğini duyuyorum. Ama daha sonra hem fırsatlar ve hem bizim yüklenmemiz, bu tarihi süreci böyle göğüslememiz bir gerçek oldu. Kürdistan şu anda ne kadar kabul de etmesek, görmek de istemesek büyük bir altüst sürecine girmiştir. Güneyi, Kuzeyi, Doğusu, Batısıyla tarihine uzanan ve geleceği de oldukça iyi planlayan, programlayan bir sürecin içindedir.

Aydınlara artık samimi bir itirafa yönelmelidir. İster çok sevin-sinler, ister çok yersinler. Artık bir olay, bir olgu var. Örneğin, bir Pinter; gitti Diyarbakır zindanına hemen uluslararası çapta önemi bir tiyatro yaptı. İki-üç günlük bir ziyaret sonucu bunu ortaya çıkardı. Demek ki, çok önemli bir altüst oluş var. Kaynak ciddi. Hiçbir aydınımız abartma yaptım diye suçlamasın. Bir beni ciddiye almazlar, ama bir Pinter'i ciddiye alırlar sanırım. O üç günlük bir ziyaret gerçekleştiriyor ve bizi de fazla tanımaz. Ama duyarlı bir sanatçı olduğu için kısa sürede gözlemleriyle böyle bir yapıtı ortaya çıkardı.

Devrim sürecindeki Kürdistan ve edebiyat adı altında bir değerlendirmeyi geliştirmek istiyoruz. Sanırım, Tolstoy "*Savaş ve Barış*"ı yazarken bir yöntemi vardı: Olay 1800'ler dönemin

Rusyası'nda geçiyor. Romanı okumadım, ama okuyanlara, kendi ülkelerine uyarlamaları açısından bir yöntem olarak hatırlatıyorum. Tolstoy'un kendisi, savaşın verildiği yerleri iliklerine kadar özümseyerek yaşıyor. Hangi tepelerde ve hangi vadide karşılıklı çatışmalar gelişti diye geziyor. Kütüphanelere kapanıyor, bununla ilgili ne varsa inceliyor. Dönemin birçok şahsiyeti ile konuşuyor. Ve bildiğimiz o dünya çapındaki klasik ortaya çıkarılıyor. Yalnız birkaç gün süren bir savaşı böylesine klasikleştiriyor. Oysa Rus tarihlerinde savaşlar çoktur. Şimdi günümüz Kürdistan'ındaki savaş ise bu kapsamda ilk ve son bir savaştır.

Ölüm-kalım savaşıdır.

Her şeyin kaderini belirleyecek savaştır.

12 Eylül'ün bütün plan ve programlarına bakalım ve daha sonraki geliştirilen özel savaş uygulamalarına: Ermeni tehcirinden defalarca ileri düzeyde bir Kürt tehciri ile karşı karşıyayız. Genelkurmayın en üst düzey planına dayanıyor, sistemlidir ve uygulamaları çok acımasızdır. Ermenileri burada biraz korkutma, ardından sürgünle (ki bu bana göre birkaç ay sürmemiştir)-. Bizde yalnız 15 Ağustos Atılımı'yla başlayan süreç onbeşinci yılına giriyor. İki yıl hazırlığıdır ki, 1982-83'te bizi anlıyor artık, yeni süreci geliştireceğimize dair, o da buna göre planını yapıyor ve zaten savaşın 13. yılındayız.

Müthiş bir Kürt tehciri olayı yaşanıyor.

Bu, tarihteki bütün göçettirmelerden daha acımasızdır. Çok planlı ve politik amaçlıdır. Umarım, yazarlarımız kesin bu süreci inceleyecekler. Yalnız edebi açıdan değil, normal tarih ve siyasi yorumlardan bile yola çıkılırsa inanılmaz tablolarla karşı karşıya kalınır.

"*Kürt göçettirilmesi*" deyip geçmeyin.

Ermeni ve Yahudi katliamını kat be kat geride bırakır. Maalesef kendi halkının sorunlarıyla, hem de önde yer alarak hareket etmesi gereken aydınların şaşı da demeyeceğim, tam bir kör gibi davranmalarının izahı pek mümkün değil.

Abartmıyorum; açın özel savaşın tarihini, şu son onbeş yıl içinde halkımız için ne düşünüldü, ne yapıldı! Üçbini aşkın köyün tahribi ve boşaltılması var. Bazıları salt kontrgerilla işi derler.

Hayır, bir "*topyekün savaş*" var.

Bütün siyasi partiler sağ-solu, hatta siyasal ve sivil askeri klik el-eledir. Çok planlı ve amaçları tamamen Kürtleri topraklarından atmaktır. Ve yerine de göçmen Türkleri bu topraklara yerleştirmişler. Ahıska Türklerinden tutalım Bulgar göçmenlerine kadar, adım adım bunu uygulamaya çalıştılar. Ve bu süreç bütün hızıyla devam ediyor.

Buna karşı bizim de büyük bir direnişimiz var: Zindan boyutu, dağlar boyutu, serhildan boyutu ve yurtdışı boyutu.

İnanılmaz bir direniş!

Her bir boyutun başlı başına incelenmesi gerekir. Siyasal açıdan incelemelerini öncelikle tavsiye ederim. Bu yapılmadan Kürdü, Kürdistan'ı, toprağı anlamak mümkün değil. Değil aydın olmak, sıradan bir yurtsever bile olmak mümkün değildir.

Eğer aydın rolüne denk gelen bir yaklaşım içinde olmak istiyorsa, olup biteni en azından görmek zorunda. Bir Tolstoy en iyi savaş tarihinin incelemesini yapıyor. O dönem Rusyası'nın müthiş bir sosyal analizini yapıyor, tiplerini ortaya çıkarıyor. Yeni tip, eski tip, inanılmaz boyutlarda incelenmiştir.

Gorki'nin “*Ana*”sı ve Dostoyevski'nin o müthiş tiplerini büyük ilgi çekiyor. Ama bizdeki bu yıllar, bu Kürdistan tamamen unutulmuşların ülkesiydi. Adı olmayan ülkeydi. Yerle bir edilen ülke...

Harebeden beter.

Herkesin kaçış için sıraya girdiği ülke. Bir yandan ölümün ucu, diğer yandan basit kapitalist yaşam nemaları sunuluyor. İlk bir aileyi gönderiyor, “*yaşam müthiş burada*” diyor. Ardından pasaportun yolunu ardına kadar açıyor. Özel pasaport şebeklerini polis ile bağlantılı olarak oluşturuyor. Ve yetmişlik nenelere, dedelere kadar, hepsini yolluyor ve o köyde kimseler bırakılmıyor. Ve bir de gönüllü boşaltılmış köyler var. Üç bini eğer zorunlu boşaltmışsa, birkaç bini de gönüllü boşaltılmıştır. Ve hepsi özel savaşın eseridir.

Şimdi bunları göz önüne getirmeyen bir aydına bırak aydın demeyi, sıradan ülkesiyle, halkıyla ilgili bir insan bile diyemem.

Zindanlarda ömrü geçen sayın İsmail Beşikçi'yi hatırlamalıyız.

Kendisi gerçeğimizle içli-dışlı değildi. Bir bilimadamı namusuyla ilgilendi ve yazma gereği duydukça seve seve zindanlara da kat-

landı. Ve hâlâ cesur söylemini sürdürüyor. Kürt aydınlarının bundan öğrenmeleri gereken çok önemli şeyler vardır.

Maalesef, aydınlarımız kendi ülkelerinin yakım-yıkım sürecinde hiçbir şey görmedikleri gibi, hâlâ “*PKK'nin kusurları nedir?*” gibi çok ilginç şeyler ile kafalarını yoruyorlar. Düşmanı görmek bile istemiyorlar. “*PKK terörü acaba ne kadar sakıncalıdır, tehlikeli olmuştur?*” Bin yıldır kendi ülkelerini talan eden düşmanı çözmek istemiyorlar.

Bu durum nasıl izah edilebilir?

Demek ki, kafa yapısı sömürgecilik tarafından işgal edilmiştir. Yüreklere ellerinden alınmıştır. Asıl problem şimdi buradadır. Aydın diye tabir edilenlerin, kafa ve yürek işgalleri çok önemli oranda gerçekleşmiştir.

Evet, beyin ve yürek işgali.

Ruhun ve beynin çok ilginç ve özgün bir tarzda Türk sömürgeciliği tarafından satın alınması. Diğerleri de bence bunun basit bir taklitçiliğidir. Türk sömürgeci işgali Arab'ın da, Acem'in de işgalinden daha tehlikelidir. Asıl büyük işgali, acımasızlığı Türk sömürgeciliği beyin ve yürekte yapmıştır. Bu yüzden kendi gerçeklerine yaklaşmıyorlar. Yaklaşabilmek için beyin ve yürek gerekiyor. Aydın için bunları tespit etmek mümkündür.

Sen bu ülkede yapılan acımasızlığı değerlendirmek zorundasın. Başka türlü bu ülkenin, bu toprakların, bu halkın aydını olamazsın.

Tarihini bileceksin!

Varsa yüreğinde bir haykırış; şiir halinde dile getirmeye çalış! Bilmadamsan inceleme yap! Daha çok derinleşmek istiyorsan romanını yaz! Ama şimdi bunlar yok. En fazla düşmanını tasvir eden bir edebiyatçıdır. Şu düşman, şu ülkede köyleri şöyle tahrip ederken, şu insanları şöyle öldürdü. Bunun kapsamlı değerlendirmesine girmiyorlar.

Yüreklere kendi halkı için çalışmıyor.

Afrikanın siyahların mücadelesini küçümsemiyorum. Onlar için duygulanıyorlar, ama kendi halkları için duygulanmayı bilmiyorlar. Düşünün, Avrupa'nın birçok “*güzel*”likleri onları kendilerinden geçiriyor, ama kendi ülkelerinde de bir güzelliğin olabileceğini akıllarına getiremiyorlar.

Böyle aydın veya estetikçi olunamaz. İkide bir “*Apo diktatördür; bilmem bize saldırıyor*” deyip, küstahlık yapmalarına hiç gerek yok. Ben kendilerine saygılıyım ve kendilerini bütün çağdaş ulusların aydınlarının, edebiyatçılarının yaptığı işe davet ediyorum. Neden öfke duyuyorlar. Sorularım çok net ve kaçınmaya hiç gerek yok.

Ciddi bir edebiyatçılar dönemi başlatmak istiyoruz ve maddi-manevi bütün desteklerimizi karşılıksız sunmak istiyoruz. PKK'yi artık incelesinler.

Şu anda bütün dünyanın önemli yazarları tarafından incelenmeye alınmışız. Bana Amerika, Fransa, İngiltere, Almanya gibi devletler adına bir sürü aydın, yazar geliyor. Hatta gündem vermedim bunlara, vaktim yok dedim. “*Biraz kitap yazmak istiyoruz*” diyorlar. Bu kadar ilgili bir durum ortaya çıkmıştır. Ve onlar hâlâ “*PKK günah-tır; dokunmamalıyız*” biçiminde tam bir safсата tarzıyla yaklaşım gösteriyorlar.

Son dönemlerde Araplar bile ilgi duymaya başladılar. Çok etkile-yici buluyorlar, ama bizimkiler hâlâ uyanmadı. Mesala, ne kadar eksiklikleri, yanlışları olsa da, bizim hakkımızda ilk kitap yazarlar Türklere. Hâlâ bizim aydın “*bir tabudur; yaklaşmayın*” diyor. Zaten kendileri zayıflar ve bu yaklaşım kendilerini daha da zayıflatır.

PKK olayında ve onun yol açtığı bu büyük gelişmelerde edebiyat adına tam bir hazine desem, bu abartma sayılmamalıdır.

Bir Zeynep Kınacılar olayı belki de günümüzde adına roman yazılacak en büyük olgudur. Ferhat Kurtaylar, yine ölüm orucundaki Kemal ve Hayriler büyük bir edebiyat konusudurlar. Aynı zamanda çok çarpıcı gerilla birliklerinin direnişleri var. Hemen her dağda inanılmaz boyutlarda direnişçilikler sergilenmiştir. Bütün bunlar heyecan vericidir. Bu kadar ölümle burun buruna olaylar var ki, istediğin kadar hikaye yaz, bitiremezsin. Varsa yetenek, istediğin kadar romanlaştırabilirsin.

Kürt toplumu büyük dönüşmüş. PKK içinde bizim çözümleme düzeyimiz bile müthiş bir edebi çalışma olarak değerlendirilebilir. Çözümlemeler ilkel roman türüdür veya roman taslağı olarak görül-melidir. Son dönem çözümlemeleri beni inanılmaz ölçüde edebiyata doğru sürüklüyor.

Kürt tiplemesine ulaşıyorum.

Ve kendiliğinden buraya gelmedim, savaşın müthiş acımasızlığı içinde yer alıyorum. Öyle dönemler oldu ki, bu insanı nasıl çöze-yim, ölmekten başka elinden bir şey gelmiyor.

Yaşamak değil, yapabildiği tek şey ucuzundan ölmek.

Bu müthiş etkiliyor tabi. Benim yaşam tutkularıyla bu gerçeklik müthiş bir çelişki. Ve burada bu ölüm tipi nasıl ortaya çıktı?

Ben buna sadece ölüm tipi de demiyorum; yenilgili tip, umutsuz tip, güvensiz tip! İşte, bu düşünce beni klasik Kürt tipinin incelen-mesine götürdü. Ayrıca çok çirkin buluyorum, karşımdaki tipte tam bir sinir savaşımı yürütüyorum. Ne askeri sanata göredir, ne siyasi sanata göredir, ne de diplomatik sanata göredir. En temel ilişki biçimlerinden birisi; aile, kadın-erkek ilişkisidir. Onda da artık bitmiş, tükenmiştir. Bu dehşet beni tam bir psikolog gibi incelemeye, araştırmaya götürdü.

Bu anlamda yine “*kendini övmeye başladı*” diyecekler. Hayır! Edebiyatın öncesi gibi görmek durumunda kaldım. Aslında giderek çabam devrimci edebiyatın öncülüğüne oynamak gibi oluyor. Dilim hem romana doğru gidiyor, hem şiirselleşiyor. Devrimin kendisi bu-nu arzuluyor. Ben değilim buna arzu eden. Böyle bir yeteneğim de yoktur. Ama olgular, olaylar geliştikçe kendimi tutamıyorum.

Yaşamak istiyorum!

Evet, yaşamak için çare olmalıyım. Ve bu kartopu gibi büyüyüp gidiyor. Eğer edebiyat ve roman açısından bu durumu değerlendirirsek, müthiş ilerler. Büyük bir şans, varsa bazı Kürt yetenekleri tamamen bunu açığa çıkartabilir. Aydın, edebiyatçı açısından önemli bir kaynak sunulmuştur. Şiir, hikaye, röportaj, sinema, tiyatro, hatta klasik biçimler için müthiş bir kaynak, hareketlendirici bir konum var. Halk danslarının, şarkının, müziğin müthiş bir motifi sözkonusu.

Bizimkilerin hâlâ buna cesaret edemeyişlerinin bir nedeni var: Beyin ve yürek işgali ile bağlantılıdır. Bomba gibi gökten başlarına düşmüştür, henüz onun şokunu yaşıyorlar. Ve gözleri çok köreltilmiştir.

Aydınlanmayı bilemiyorlar.

Aydın, -aydınlanmadır.

Maalesef, ben buna körleşme demek zorunda kalıyorum. Herhalde bu şok etkisinden sonra gözler belki açılabilir. Ve dolayısıyla bu yeni dönem edebiyatı gelişme sağlayabilir. Roman için de bazı adımlar atılabilir.

Bu süreci hem aydınlarımızın, hem de edebiyatçıların bilimsel olarak mutlaka değerlendirmeleri gerekir. Bunun dışında ne bir Kürt edebiyatı yapılabilir, ne de Kürt bilimi. Roman sözkonusu olduğunda da, işte şimdiye kadar o bahsettiğimiz bazıları yazılmıştır. Onlar klasik ölçülerdedir. Toplumunun beklentilerine cevap vermedikleri için de ister Türkçe yaz, ister Kürtçe, ister Soranca, ister Kurmanci fazla alıcı bulamaz. Bulamamalarının nedeni; dönemin temel sorunlarına cevap veremedikleri içindir. Kesinlikle bununla bağlantılıdır. Yoksa halkı suçlamanın hiçbir anlamı yok.

Bizi anlamayanların -ki, bu bir dönem sözcüklerin sızlanmalarına benziyor-, böyle yanlış değerlendirmelerine gerek yok. Belirttiklerim hem çok anlamlıdır, hem de bilimseldir. İnanılmaz ölçüde herkes okuyabiliyor. Günlük yayında okuyabiliyor. Televizyonda herkes mükemmel dinleyebiliyor. Kürtçe fazla gelişmediği halde milyonlar dinliyor. Demek ki, sorunun özüne dokunursan dinleyicisi de, seyircisi de çoktur. Bu vesileyle gerçek anlamda aydınlanmanın da böyle olması gerektiğini ısrarla vurguluyorum.

Devrimin yüreği!

Elbette devrimin dili ve ifade tarzı derken, Türkçe midir, Kürtçe midir, -öyle anlamak istemiyorum. Daha da kapsamlı yaklaşıyorum. Kürt edebiyatının sorunu nedir denildiğinde, buna kısaca değinirim. Ama burada dil-ifade tarzından anlamak istediğim; devrimin yüreği olunamıyor. Şimdi devrimin kesin bir yürek tarzı olmak durumunda.

Savaşta yapı, yürek derinliğine ulaşamıyor. Yüreklere çorak!

Yüreklere biraz kültürle, edebiyatla, şiirle, türküyü, geleneklerle beslenir. Dönem gençliği bunların hepsinden kopuk. Müthiş bir sömürgeci katliamı yaşıyorlar. Bunu kendilerini suçlamak için belirtmiyorum. Büyük bir yürek katliamı yaşanmıştır. Dillerine pelesenk ettikleri şiir, yalanın şiiridir. Okudukları roman sadece kafa karışık-

lığı geliştirmek içindir veya kültür düzeyleri kafa karışıklığı geliştirmekten öteye bir şey yapmaz. Yürekleşmeleri tam bir hain gibidir. Sorunu biraz daha böyle derinliğine ele almalıyız.

Kürt insanını nasıl bir yüreğe kavuşturacağız?

Yürek derinliği, yürek hassasiyeti nasıl ortaya çıkarılacak?

Başlı başına bir konu. Elbette, bunlara göz, seyir kabiliyeti ve iyi duymak da eklenebilir. Bunlar sanatın ve edebiyatın konularıdır. Ama öncelikle duygularımızı bilecek yürek gerekiyor.

Sık sık sorarım: Siz bu muhteşem dağları dolaşırken, hatta onun üzerinde yürüten bütün varlıkları görürken neden heyecanlanmıyorsunuz? Bir Diyarbakır surları, Diyarbakırlıların gördüğünden başka türlü de görülebilir. O kayalardan kimler geldi, kimler geçti?

“*Kesin yol açmalıyız*” diyorum. Ayrıca muhteşem bir coğrafya! Başlı başına bir romansı hava verir ruhum üzerine. Duyamıyorlar bunları! Çok ilginç! “*Derinden etkileniyorum ülkemden*” diyen biri yok.

Ve hatta kaçmaya çalışıyorlar. Düşmanın kaçış psikolojisi hâlâ çok egemen. Mesela, beni zincire vursalar Avrupa'da rahatlayamam. Burada bir gerekçeyle rahatım: Amacıma uygun büyük çalışma imkanı bulduğum içindir ki, kalabiliyorum. Başka türlü çıldırıyorum. Aydınlarımız nasıl Avrupa'da rahat kalıyorlar? Sözkonusu olan fiziki olarak oralarda kalmak değil. Katliama uğrayacağınıza, sürgün aydın olarak da kalınabilir ve çok değerli çalışmalar da yapılabilir, ama söylemek istediğim daha farklı.

Yüreğiniz, söylemeniz nasıl ülkesiz kalabiliyor!

Böyle bir yürekle nasıl yaşayabiliyorsunuz! Bunu halkımıza da soruyorum. Anlıyorum, ekonomik zorluklar ve katliam tehdidi ile göç ettirilmelere saygıyla karşılık veririm. Ama bu yüreğini giderek satma, pazarlama, yürekte kendini alıkoyma bana çok tehlikeli geliyor. Sizi oraya götüren bir katliamcıdan hesap sorma durumunuz yoksa, ülkenizin nasıl bir yaşam yuvası olduğunu çoktan unutmuşsanız, insanlığınızdan kuşku duyarım. İster bilimadamı ol, ister Avrupa'da süper birisi ol, benim için metelik değeri yok. Bir de bu yönüyle değerlendiriyorum.

Birakalım vicdanı hür, akli hür olmayı; bunlar birkaç yerden zin-

cirlenmişler. Ve bu da kendilerini oldukça verimsiz kılıyor. Yüreği, vicdanı hür olmadı mı hiçbir yetenek gelişmez. Bunu nasıl gidereyim diye sürekli kendime soruyorum. İşte, devrim bunun en çarpıcı cevabı ve her gün yaşanan tabloları var.

Daha da geliştirmek istediğim böyle ilginç şeyler var. Başta kendim olmak üzere, daha nasıl etkili olacağım? Bu halkın yüreğini ve beynini sarsmak için hangi kombinasyonlara girmeliyim diye düşünüyorum.

Son dönemlerde hareketlerimde giderek artistik yönler öne çıkmaktadır.

Ve halkın bir tiyatroyu, bir sinemayı izlemeleri gibi beni izlemeleri, bu özellikle de izah edilebilir. Büyük öfke duyduğum yüreksizliğe bir cevap olmak istiyorum. Kendimi öyle ayarlamışım ki, düşman da dahil herkes gece-gündüz, “*kimdir bu, nasıl yaşıyor?*” diye soruyorlar. Ben de, böyle ilginç ve her gün soruları sarsıcı kılarak, özgün kılarak, bu işi devam etmek istiyorum. Başka türlü bunların bildikleri yok.

Hem amaçlarım, hem umutlarım var, -hem de öfkelerim var.

Bunlara çıkış yolu bulmak zorundayım. Bundan dolayı son gelişmeler edebi anlamdadır. Yalnız yazım dilinde değil, şiir dilinde, yaşam dilinde ve hareket dilinde bunu çok daha iyi yapıyorum. Diğer devrimler onlarca yıl edebiyatla beslenir. Mesela, Fransız devrimi elli yıl önceden hazırlanmıştır. Yine Rus devrimi otuz yıl önceden hazırlanmıştır. Şimdi Kürtlerde böyle olamaz. Hem edebiyatını, hem mermisini, hem teorisini, hem de pratiği birlikte olurunda. Hem yüreği olacaksın, hem ateşi olacaksın. Hepsi birlikte olacak. Bu Kürt devriminin bir özelliğidir.

Anlamayanlar inceleme yapıp, ne demek istediğimi daha iyi anlayabilirler. İlk Kürt edebiyatı yapalım, ardından Kürt devrimi olsun yaklaşımı yanlıştır. Çünkü sömürgecilik sana tek bir söylemi söylemeyecek tarzda organize olmuştur. İki Kürt sözcüğü söylemenin karşılığı idamdır. Ha fişeği sıkılmışsın, ha bir Kürt kelimesini söylemişsin, -aynı ceza ile karşılık bulur. Bunun anlaşılmayacak hiçbir yönü yok.

Êhmedê Xanê'nin Mem û Zin'i yazısının üçyüzüncü yıl dönümü dolayısıyla neler yapabiliriz diye düşündüm ve çözümlemelerde buna biraz ağırlık verdim.

Yaptığım tespitler bana şunu söyletti: Eğer çok gerçekçi, bilimsel olarak değerlendirilirse, o dönem dünya genelinde uluslaşmanın ilk kıpırtılarının olduğu, yine feodal değer yargılarına karşı da öfkelelerin geliştiği bir dönemdir. Ulusal manzumelerin yazıldığı ve epik dediğimiz destan türünün yavaş yavaş ortaya çıktığı bir dönemdir. Êhmedê Xanî'nin de bir aydın olması itibarıyla Kürt ulusal şekillenmesinde bunun duyulması mümkün değildir. Kaldı ki, Araplarda, Acemlerde, Türklerde birleştiren krallıklar, sultanlıklar çok güçlü. Kürtlerde bu yok.

Kral uluslaşmada çok önemli bir yere sahiptir. Krallar prensliklere karşı halkı-ulusu birleştirici bir etken oluyolar. Tam da bu yıllarda Avrupa'da krallık dönemidir. Osmanlılar var, yine İran kralları var. Kürtlere bakıyorsun, bu yok. Dolayısıyla, kral birleştiren bir izah anlayışı içindedir.

Êhmedê Xanî eserine başlarken bunu söylüyor. Önemli bir giriştir. Ardından bundan ötürü doğan parçalanmışlığa, dolayısıyla bu feodal beyliğin toplumsal yapımızdaki tahribatlarına geliyor. Nasıl birleştirmiyor, gönülleri nasıl parçalıyor? Siz orada gönlü ulusal gönül olarak ele almalısınız, tema odur. Mêm û Zîn şahsında dile gelmiş de olsa, bir birleştirici öge, bir gönül ögesi oluyor. Ama feodal çirkef bunu asla mümkün kılmıyor. Büyük acılar içinde kalıyor. Bu aşkın gelişmeyişi Kürt birliğinin, Kürt yüreğinin gelişmemesi olarak değerlendirin. Ve gelişmemek, erime biçiminde kendini ifade edemiyor. Bir-iki egemen girişiyor. Feodal da zindanda yıkılıp kalıyor. Dilsiz kalıyor ve yanıyor.

Sonuç; Kürt yüreği 300 yıl önce bile oluşmuyor. Dikkat ediniz, o dönemde sömürgecilik bu kadar acımasız değil. Kürtçe'yi de yazıyor ve Botan emirliği tam bir Kürt emirliğidir. Ama buna rağmen ulusal birlik ve ulusal yürek önünde engel. Mêm û Zîn'de mükemmel dile gelmiştir. Orada edebiyat var. Dönemin gelişimi mükemmel anlatılıyor. Halkın sızıları, acıları mükemmel dile getiriliyor. Maalesef bunun incelenmesi, değerlendirmesi gerçekçi yapılmıyor.

300 yıl sonra durum nedir?

İlk tesbitim: Bizimkilerin de Mêm û Zîn'den hiç farklı olmamalarıdır.

Êhmedê Xanî'ler de yok.

Dağda sadece ucuz ölüyorlar. Kaldı ki, benim çalışmam üç-yüz yıl öncesinden daha büyük. Çünkü onların yürek duyuşları bana göre daha görkemli. Bayağı yaşamın savaşını veriyorlar. Çarpıcı! Feodal ölçüler temelinde olsa da direnişleri hayli önemli. Bizimki, bir hiç uğruna ölüme doğru koşuyor. Yüreklere çorak ve neden böyle diye hâlâ kimse sormuyor. Coğrafyadaki duyuşlar bile hiç dile gelmiyor. Elbette 300 yıl geçtikten sonra yürek üzerindeki şok edici çaba belki de sıfıra doğru gelmiştir, sonuç almıyor.

Kendi vicdanımı neden hür kıldım, diye düşünüyorum. Bu benim için önemli. Ve beni çok heyecanlı kılıyor. Bir toprak kokusu, bir yağmur yüklü bulutlar, bir şimşekler, bir gökkuşağı, bir kuş sesleri... bunlarla heyecanlanırım. Işığın renklerinden... Fazla ilgilenmeye vakit bulamıyorum, ama bayılırım. Kuşlarla uğraşırım, harebelelere, suların akışıyla... Bunların hepsi birer ilham kaynağıdır aslında.

Ama hiç kimsenin bundan sonuç çıkardığı yok. Yalnız ülke kavramına ilişkin söylüyorum. Bir de insan özelliklerimiz çok daha çarpıcı. Bir yaşlı ananın-babanın yüzünden okunacak olanlar bir romandan farksızdır. Ondaki hüznü, ondaki zavallılığı, ondaki çaresizliği... Çocuklara indirge, -mesela bir Kürt çocuğunu incele! Eğer sende biraz yürek varsa zor ayakta kalırsın.

Ben sık sık analara, babalara şunu söylüyorum; çocukların geleceği o kadar karanlık ki, o kadar onlara bir şey vermeyecek durumdasınız ki, ucuz bir sevgiden ikide bir kucacağımıza alıp, bir put gibi tapılmaktan başka bir şey elinizden gelmiyor. Avrupalılar böyle yapmaz. Böyle sevmeleri yoktur. Neden? Onlar çocukları için daha değişik şeyler yapmışlardır. Ve sevgileri de rasyoneldir. Maddi temelde onlara bir şeyler hazırladıkları için ucuz gösteriye girmezler. Gerek de görmezler.

Bizde ise çok çarpıcıdır. Yani kucığından eksik etmezler. Bırak, bir ormanın içinde kendi ayakları üzerinde yürümeyi öğrensin! İşte, anam bunu bana uygulamak istediğinde, şiddetli bir kavgaya girdim. “*Sen benim üzerimde neden idda hak ediyorsun? Kaldı ki, beni böyle hiç de yaşatmayacağın bir dünyaya getirmekle sen suç işledin*” dedim.

Benim çocuklara değişik bir yaklaşım tarzım var. Çoğu arkadaş bunu bilmez. Bizim bazı şeyleri klasik tarzda seveceğini sanırlar. Olmaz! Çocuklarını büyütme şekillerine bakıyorum. Büyük sevgisizlik, saygısızlık görüyorum. Çocuğun geleceği ne olacak? Kendin beladasın, ona nasıl yer bulacaksın? Eğer gerçekten yürekten seviyorsanız, gerçekten bir ana-baba yüreğiniz, vicdanınız varsa, ne olacak bu çocuğun hali? Hiçbir maddi sağlam teminatları yok. Bir de hangi ulusa hizmet edecekler bu halleriyle? Çünkü bütün uluslar gelişmiş, kendilerine fazla iş veremezler. Bu, müthiş bir bitiriciliktir. Hiçbir yazarımız bunu düşünmek bile istemez. Ama ben düşünüyorum ve çok açıkça savaşıyorum da. Böyle birçok şeyi dillendirebilirim, ama şimdi yapımızla uğraşıyorum. Savaşan insanlarla uğraşıyorum.

Yani, “*savaş yüreksiz olmaz*” diyorum.

“*Yüreği büyük olmayanın eylemi de büyük olamaz!*” diyorum.

Aynı şeyi aydınlarımız için söylemek durumundayım: Dili, yüreği büyük olmayanın, kesinlikle aydınlanması da olmaz.

Bakın dünya klasiklerinin müthiş yürekleri, dilleri, duyguları vardır. Eleştirilecek çok yanı da olsa, bir Zeki Müren müthiş duygusal biridir. Duygu diliyle, yaşama o kadar derinlemesine bakıyor ki! Ve onu ses düzeyiyle dile getirmesine büyük saygı duymak gerekir. Bence Zeki'yi ölüme götüren de özel savaşın hilesidir. Oldukça duygulu ve duygularını sanat ile derlemede büyük bir usta.

Şimdi bizimkilere bak: Duyguları ne düzeyde? Duygu kesinlikle ciddi bir sorun olarak işlenmelidir. Yani kendi ülke toprağının dili olması...

Anamla hikayemizi anlattım.

Kürt insanı ile temaslarımı anlattım. Kürt toprağı ile temasları anlattım. Daha da anlatabilirim. Yani, doğayla alış-verişi en güçlü olan insanım. Kürt insanı ile olağanüstü ilgilenmeseydim, bu örgütü, bu savaşı ortaya çıkaramazdık. Mümkün mü bir fişek patlatırsın? Bu kadar genç kız, delikanlı var. Bu anlamda en tehlikeli konumu yaşarlar. Bunun dışında tutmak başlı başına bir yetenek ister. Delikanlılar biliyorsunuz, derhal kapılıp giderler. Onları terbiye etmek, edep sahibi kılmak önemlidir. Edebiyatın anlam bulabilmesinde en önemli bir çaba olarak bunu da değerlendirmek gerekiyor.

Bir aşk kavramı üzerinde de çalışıyorum.

Bu da edebiyatın en temel kavramlarından biri olarak bizzat düşünülmelidir. Aşk kavramını ve Mêm û Zîn'i aydınlatmak gerekir.

Maalesef direniyorlar. Ortadaki duygulanmalar oldum olası nefretimi çekti.

Güzel sevgi yollarını döşemek mümkündür. Hiç bunları göz önüne getirmedi de, ihanet neden aklına geliyor? Nereye gideceksin? Gidecek fazla bir yer de yok. Gidecek o kaba cinselliğini birkaç günlüğüne yaşayacaklar; ondan sonra dövülür, atılır. Öfkelenmişim husus bu. Sevme yeteneği yok. Sevebilseydiniz de sonuna kadar hizmet etseydim... Kürt gerçeği biraz da budur. Aşk yok, yürek yok, elinden gelen tek şey ihanetten daha beteri.

Bu da edebiyatın temel sorunu. Ulusal gerçekliğimizin yüzde doksanı böyle. Burada dili olan kadınlar geliştiriliyor. Her bakımdan ayakları üzerinde yürüyen kadınlar geliştiriliyor. Köle ile dilenme olmaz.

Evet, kölenin dili ve yüreği olmaz.

Düzene kısıvrak bağlanmış birinin dili olmaz. Onu alsak bir yere kaç para eder? Çek bir odaya, ne yapabilirsin ki? Leş gibi. Hayvan gibi bir kaba cinsellikten ne çıkar? Bu kadar açık söylüyorum. Hâlâ anlamaya yanaşmama Kürt olayında ilişki dediğin (ki bence bu olumsuzluk anlamındadır), klasik anlamdadır.

İpucu verme gereği duyuyorum: Edebiyat geliştirilirken yalnız devrimin altüst oluş sürecinde değil de, ondan öncesinin karanlık tipi, çözümsüz tipi, yürekten zincirlenmiş tipi, yüreği yok edilmiş tipini açığa çıkarmalıyız. Diğer sanat etkinlikleri ve romanda ağırlıklı olarak bunlar işlenebilir.

Bitik Kürdü nasıl tarif edeceğiz? Kürt nasıl bitirildi? Biten Kürt, düşen Kürt, yenilen Kürt, aşağılık hale gelen Kürt, kaçan Kürt, top-rağı ucuz bırakan Kürt, ilişkiyi çirkinleştiren Kürt kimdir?

Kürt nasıl bu hale geldi?

Peki, direniş mümkün mü?

Sevgiye, savaşa çağırarak mümkün mü?

Yenilgiden yengiyeye, yüreksizlikten yürekliliğe, çirkinlikten güzelliğe kaldırış imkanı var mı?

Nasıl kaldıracaksın? Onu bu duruma getiren düşmana bakacaksın. Şimdi bu kötü kavga düşmana karşı yürüteceksin. Kürt halkı düşmanı gör! İlk bir görüşe çağrı, tanı çağrısı yapacaksın. Ardından direnme imkanın varsa diren!

Dille, kolla diren! Diren! Diren!..

Bir zindan sloganıdır: “*Direnmek yaşamaktır!*”

Bu şart!

Evet, yaşamak direnmektir, direnmek yaşamaktır. Sadece direnmek yetmez ki!

Bir de başarıya doğru giden saldırı da önemlidir. Her cepheden saldırıya geçiyorum. Bunları geliştirdiğimde sadece bir partiye, parti söylemi olarak söylemiyorum, bir Kürt söylemidir. Bu başarıya doğru gitmezse, bunun yediği yemek de haramdır. Buna ne vereceksin? Elbette, klasik anlamda söylemiyorum, benim söylemek istediğim biraz farklı. Bunu yedirip içirmeyeceksin, bunu yatırmayacaksın. Hep diken üzerinde tutacaksın.

Yeni Kürdü yaratırken, hak kazanabilmesi için bayağı bazı başarırlara ihtiyacın var diyeceksin -Ki, benim yöntemlerin bu temelde-. Çünkü başka yolu yok. En çok kendime uyguluyorum. Örgütle, eylemle hazırla, uzun vadeli yaşat ve birkaç önemli başarıya yol aç! İşte, o zaman rahat olabilirsin diyorum.

Yeni Kürdü yaratmadan, her şey alçakçadır.

İşte, bir Kürt sevgisi, bir Kürt yaşam tarzı, Kürt edebiyatının temel görevidir. Yaşamı, ikili ilişkiyi yüceltme sanatıdır. Yaşamı çekici ve estetik kılmak, yürekli kılmak, beğenilir kılmak, resmin de, şiirin de, müziğin de görevidir.

İşte, bunun doruk noktası da aşktır.

Aşka karşı değilim, tam tersine kendimi aşkın büyük yaratıcı gücü olarak değerlendiriyorum.

Nasıl mı?

Savaşla!

Bu halkı, bu toprakları kolay bırakmak istemiyorum. Bunun için bir savaş gerekiyor. Düşmana karşı müthiş bir savaş!

Benim de müthiş arzularım vardı. Nereye kapı çaldıysam hep düşman engelliyordu ve savaşımı buna dayandırarak geliştirdim.

Neden benim çok makul arzularım var diyorum? Neden beni böyle geri bıraktı?

Bir Kürt çocuğu olarak beni incelemenizi isterim.

En basit arzularımın önünde, en başta anam-babamdan tutalım, giderek köy toplumuna ve sonra resmi düzeye, devlete baktım, -hepsi engel. Kürt insanı sözde büyürken, daha doğrusu büyümeden biterken... Yetmişine gelmeden raşitizm hastalığına tutulmuş, felçli ve büyüemeyen bir çocuk gibidir. Ben burada direndim ve savaş budur.

Hiçbir şeye gücüm yetmiyor. Aylarca, yıllarca düşündüm; ne olacak bu çocuğun hali? Okula gidiyorum, çok zor öğreniyorum. Eklemek almak istiyorum, elim çok zor ulaşıyor. Hatta kana kana su içmek istiyorum, ona bile imkanım yok. Şimdi bunlar benim için hep sorundu ve öyle başladım ve ben yaşayacağım dedim.

O ilkokul süreçleri müthiş bir romandır. Çünkü hep gidiyorum, komşu köye bir saatte geliyordum. Her sabah kalkışımında her akşam dönüşüm büyük bir olay.

Kendimle yaşadığım hesaplaşma...

O taşların üzerinde zıplıyordum. Birkaç yokuş vardı, inerdim çıkardım. Her biri benim için biri Ağrı dağı gibiydi. Yine inmek, yine çıkmak... Yemek dediğin nedir? En çok bir yumurta, bir darı ekmeğine katlanırdık ve bir de beze sarıp koyardık cebimize. Bir de utanıyorduk. Komşu köye giderdik zeytinliklerin içine, -zeytinliklerin içinde nasıl yerdik? Hepsinde bir zorluk... Her bir sınıfı atladığımda, bana göre bir dünya kazanıyordum. Hele bitiriş günleri geldiğinde benim için neredeyse büyük zaferdi.

Yani, ben bu büyütülüş şeklini, tamamen özgürlük yolunda bir çocuğun yaşaması gereken yıllar olarak değerlendirebilirim. Aslında imkanım olsaydı da, anılarımı canlandırabilseydim. Öğretmenin ilk ele alışı, başlı başına önemli. İlk harfleri söküşüm, birinciliği ele geçirişim çok önemli. Öğretmenim beni evine aldı, kendi masasında ilk bana yemek yedirdi. O komşu köyü hâlâ beni çok sever ve yedi şehit verdiler. Tıpkı Türkçe konuşan eski Emeniler gibi, -ve büyük bir kısmı bizim taraftarlarımızdı. Ki, benim çocukluk dönemimin sempatanlarıydılar. İnanılmaz böyle etkilenmelere yol açıyor.

Bir oluşumun bütün ipuçlarını veriyorum. Şimdi bunları şunun

için söylüyorum; bugüne geliş ve yürekli olaya ulaşmak kesinlikle çok önemli. Bir Kürdün gidişini anlayabilmek çok önemli. Ne kadar tartışılabilir?

Bazı faaliyetlerim var:

Kendimi büyük bir olay haline getirmişim. Bazı şeylere, dünya çapında kafa tutuyorum. Sonu nasıl gelecek, -ben de büyük bir heyecanla bekleyip duruyorum. Durmayacağım, yani öyle ölüme ucuz durmakmış, basit bir sonla kendimi sonlandırmakmış, -mümkün değil. Öyle müthiş bir örgütlülüğü yaratıyorum ki... Zaten büyük korkularım vardı. Onlara karşı kendimi örgütlüyorum.

Diyeceksiniz ki, insan bir ulusu bu yüzden kurban eder mi?

Evet, ben kurban ediyorum.

Bunu şöyle anlamak gerekiyor: Kendimi de bir ulusa nasıl kurban ettiğimi anlayacaksınız. Zaten bilimsel olmazsa, siyasal olmazsa bunu yapamam. Herkes bir ağa olmamı ister. Herkes bizde süper bir uşak olur. En güçlüsünün de ne durumda olduğunu biliyorsunuz. İşte, vicdanınımı satmıyorum. Böyle biri olmamak için korkunç kendimi yoğunlaştırdım.

Şimdi biraz hürüm diyebilirim.

Kendi halk gerçekliğini, şu anda benim kadar iyi tanıyan yok. Örgüt içinde ve dışında kendi ulusal amaçlarımı benim kadar haykıran yoktur. Savaşı benim kadar götüren yoktur. Düşmanına benim kadar zarar veren yoktur. Kendi gerçekliği konusunda benim kadar iddialı olan yoktur.

Yani, “ben” derken, artık burada o fukara köylü çocuğu yok. Burada gerçekleşen bir halk var. Bunu söylemeye çalışıyorum. Halk sen bize çok lazımsın diyor. Nereye gidiyorsam, biraz da “ben” kendimin olayım diyorum, -ama mümkün değil. Burada “ben” tamamen kişilik kazanmış bir Kürt halkı oluyor. Kurtulmak istiyorum, ama mümkün değil. Şimdi bu bir gerçekleşme biçimi, daha eksiklerim çok, ama bir gerçekleşme biçimi.

Keşke diyorum, birisi bunu tamamlasa veya benim elimden kapıp alıp gitse. Çünkü büyük bir mücadele ve yorgunluk demesem de, böyle biri çıksa gerçekten iyi olurdu. Ama göremiyorum. Ve o yüzden yeniden inanılmaz bir gençlik yarışı başlatıyorum kendimde.

Şimdi burada diktatörlük kavramlarına da hiç yer yok. Çok yaşlanmış, ama altı yaşındaki çocuk gibi büyümemiş bir halk gerçekliği ile karşı karşıyayız.

Bu halkı büyütmek gerekiyor.

Dünyanın en eski halkı, ama bir karış boyunda, altı yaşındaki bir çocuk gibi. Bunu değerlendirmek zorundayım. O yaş sınırlılığını hemen normal bir yaşama dönüştürmeliyim. Bunu da yapabilmek gerçekten büyük bir hüner istiyor. Adı yoktur aslında bu halkın. Dünya da hak sahibi saymamış; “*bu halkın da ulusal hakları olacak, yaşam hakları olacak, hatta insan hakları olacak*” demiyor.

Aydın bunları görmezse kesinlikle halkıyla bağlantı kuramaz. Ve hiçbir yapıt veremez, edebiyat yapamaz.

Bu çocuk büyüyor. Beni ciddiye almazsanız da bu halk bir şeyler yapabilir. Aydın da bunu söylüyorum; bak bu çocukta bir gelişme, bir büyüme imkanı var. Yaşama arzuları gerçekleşmeye doğru gidebiliyor. Çocuk benim gibi büyüyebiliyor, çok ilkel olabilir, çok donanımsız olabilir, herkes beğenmeyebilir, ama yine de bir gerçekleşme biçimidir.

Kaldı ki, kimseye kendimizi dayatmıyoruz. Şimdiye kadar kimseyi ricayla yanıma çağırmadım ve buradayım. Hiçbir devlet gücüne de kesinlikle rica temelinde bir yaklaşımım olmamıştır. Amerikalı'ya, Avrupalı'ya “*gelin size istihram ediyorum, şu işi yapın*” demedim. Bu benim bir kuralımdır. Gelen gençlerden de en ufak bir ricam yoktur. Kendime göre bir yaşam tarzım var. Ve şimdi dinletebiliyorum. İşte, bu anlaşılmadan, dirilen Kürdü anlayamazsınız.

Mesele burada *ben* değilim. *Ben* diye bir şey yok. Bu, gerçekleşen bir olaydır. Dirilen Kürt anlamında, uyanan Kürt anlamında savaştan ve bir şeyler yapmaya çalışan bir Kürt tanımıdır bu. Böyle bir durum sözkonusu.

Elbette *ben* de varım, ama şu anlamda varım: Bunun hizmetinde olan biri olarak varım. Bunun büyük hizmetkârı, çok amansız çaba sahibi biri olarak varım. İyi bir siyasetçi, iyi bir askeri yönlendirici olarak hâlâ işin başındayım. Ama büyüyen bir çocuk olarak da yaşamı öğrenmeye çalışıyorum. Aşk da...

Edebiyatın bir hedefidir aşk.

Aşk yakalamadan edebiyatçı olunamaz.

İşte, bunlar anlaşılmış değil. Kürt aşkı başlı başına bir edebiyat kavramıdır. Nasıl olacak bu aşk? Yüreklere bir aşk amacına bağlı olursa gelişebilir.

Aşk nasıl tanımlayacağız?

En değme adamlarımız fırsat bulduklarında en büyük alçaklığı yapıyor. İşte Kürt böyle tehlikeli, -bunu çözmemiz lazım. Kürdün yüzde doksanı böyle. Serbest kalsalar hepsi aşağı-yukarı bunu deneyecek. Büyük bir ızdırap, trajik. Trajikomedy! Edebiyat bu tarzları da epey işler. Bir başka yöntemi de bulabilmeliydi.

Kuşlar bile güvenilir bir yer olmadı mı, yuva yapmazlar.

Rahat sevinebileceğiniz, yüreklenebileceğiniz bir alan yaratalım. Biraz paramız olsun, aç kalmayalım. İşte, biraz böyle bölgeler yaratalım ki sağlıklı düşünebilesiniz. Ama en fazla güdüler ayaklanabiliyor. Açlık güdüsü, cinsel güdü, içgüdü ve buna benzer... İşte açlık için kırk takla at, güdü için, cinsel güdü için kendini tamamen onbeşine-yirmisine ulaşımadan bitir. Şimdi bu büyük bir handikap, büyük bir oyun.

Burada yüreği yaratacağın! Estetiği biraz devreye koyacaksın. Açlığı tatmin etmek için büyük bir çaba içine gireceksin, çünkü aç olan her şeyini satar. Cinsel güdü şiddetli bir güdü. Onu dizginlemedi mi, onu dönüştürmedi mi, kişiyi kesinlikle bitirir. Freud'u inceleyin, diğer birçok bilimadamlarını inceleyin. Bizimkileri bunları incelemeye çağırıyorum. Eğer edebiyat yapmak istiyorlarsa, bizde de müthiş örnekleri var. Mutlaka incelemeleri gerekir ki, bir edebi süreç başlayabilsin. Ben sadece edebiyatını yapmayacağım; bir de fiiliyatını, siyasetini ve biraz da yaşamı gerçekleştirmek istiyorum. Tedbir alıyorum. Çünkü almazsam bizim ordu elden gidecek. İhanet beni vuracak, -arkadan, önden, yandan. Durdurmam gerekiyor, bayağı inatçı olmam gerekiyor.

Êhmedê Xanî gibi yazarlar olmak da yetmiyor.

Onun arzuladığı gibi kral olmak istiyoruz, hatta bazen o da yetmez diyorum. Bir yandan Mem, bir yandan Zîn'i yaratmak. İşte, Kürt olayını, Kürt aşkını, Kürt edebiyatını yaratmak, kesinlikle bu

sorulara cevap vermekle bağlantılıdır. Kolay edebiyatçı olunamaz, nasıl kolay bir savaşçı olunamayacaksa, kolay edep sahibi de olunamaz. Edep ciddi bir olaydır. Edebin olabilmesi için bir kere Kürt ilişkisini çözmek gerekiyor. Kürt kadını, Kürt erkeği, Kürt yiğidini çözmek gerekiyor.

Ve en önemlisi de, bu kişiliği ne yapacaksınız? Toprağa soksan, toprak kabul etmiyor. Ben bütün arkadaşlara söylüyorum; sizin yanınızda, sizlerle beraber çalışmış biri, -nasıl bunu görmediniz? Bu hain, bu mikrop acaba içinizde değil mi? Neden görmüyorsunuz? Hiç mi bu halkın umutlarına, savaşımına saygınız olmayacak? Ufak bir fırsat buldunuz mu hemen kaçıışı planlayacaksınız... Benim sahamda kimse kaçmıyor, dikkat edin. Kısıklırak, gelen haini de bağliyorum, yüreği beş paralık olanı da yüreklendiriyorum. Büyük örgütçüyüm ve olmayan yüreği veriyorum. Ve ben mekanizmalarım ile yaratmaya çalışıyorum. Kendi çapımda kimse, sana “*bu kadar imkanı neden değerlendirmedin?*” diyemez. Tırnakla söküp çıkarlarınıza sunuyorum. Ama hâlâ kendimi bile bu konuda zavallı görüyorum. Kürt olayında emekleyen biri, söz söyleme hakkı olan, yürekleme hakkı olan biri gibi değerlendiriyorum. Ama ortada büyük aşk yok, bu çok zor.

Zeynep Kınacı:

Evet, o bir aşk çağrısı, ama küllerini yerde bırakmadan...

Hâlâ yorumlamaya çalışıyorum. O bir tanrıçadır.

Şimdi, bu nasıl yaşama geçirilecek? Düşünün, öyle eylemci olacaksınız, öyle cesaretin olacak, öyle bir planın olacak. Git o sömürgeci toplumun içine, zırh gibi her tarafı örülmüş, içine gir ve kendini patlat! O da yetmiyor, bir de yaşamı yaratmak... Belki atomu çözmek bunun yanında hiç kalır. Olay asla basite alınamaz.

O kızcağzı bunu ortaya koydu. Büyük edebiyatçı, ulus adına bunu göremezse, neyin edebiyatçısı olacak? Bunu onlara soruyorum; sen bu büyük olayı görmezsen, birazcık yüreği olmuş kızı göremezsen, sende yürek var mı, sende haysiyet var mı, sende ulusal onur var mı, -bu sorular mutlaka cevap ister. Aksi halde edebiyat kelimesini bile ağzınıza almayacaksınız. Bunun gibi yüzlercesi var. Bu da değil, haydi bunları da fazla öne almayalım. Peki büyük sevmeyi nasıl sağlayacağız?

Şimdi, sevmek başlı başına büyük savaş işi ve savaştan daha zor bir uğraş. Anamı da bu konuda dillendirme gereği duyuyorum: “*Ah diyordu, bizim bu oğlan kız bulamaz, kimse kızını vermez*”, -böyle söylüyordu. Beni umutsuz görüyordu biraz. Bu sözün de bir anlamı var.

Ne birileri beni kolay kolay alabilir, ne benim öyle bir yeteneğim var, ne de gelişen ben bunu kabul ederim.

Hâlâ öyleyim. Kimse beni başka türlü yorumlamasın. Hâlâ bu yeteneği yakalamış değiliz. Büyük hayranlık sahibi birisiyim ve kimseyi de küçümsemek için söylemiyorum.

Hepsi değerli!

Kızlar için de büyük değer yargılarına sahibim. Ama korkuyorum, beğenmek konusunda zorlanıyorum, ilişkiler konusunda zorlanıyorum. Şimdi *ben* derken, kesin ulusal çapta bu organizasyonu düşünmek gerekiyor. Bütün gençleri düşünmek gerekiyor. Ulusal düzey. İlke bunlar. Böyle anlamak gerekiyor. Tehlikeli buluyorum ve üzüleceksiniz, “*ya 18 yaşına gelmişsin*”, -nasıl diyeyim, hata yapmak istemiyorum.

Benim kadar hareketli bir tip yok, kızlarla da benim kadar uğraşan biri yok. Belki de bu kadar size bağlı eşleriniz filan vardı. Ama bizim kızlar; yani öl deseniz ölmekten tutalım, her türlü yaşam çağrısı desem de, inanılmaz bir rahatlıkla hepsi gelebilir. Ama hâlâ işleri kolay görmüyorum. Yapılması gereken, dikkat edilmesi gereken çok işler var. Ve en önemlisi de kendimi çok iyi terbiye etmem gerekiyor. Kendini terbiye etmeyi hiç basite almayınız.

Tekrar söylüyorum; *ben* diye bir olay yok, bir Kürt tipi yaratılıyor. Ve bu kadar halk beni alkışlıyor.

İşte, buna ihanet edemem.

Bu kadar kadın ayağa kalkıyor, onlara da ihanet edemem. Bir tutkum uğruna, kör bir duygum uğruna... Bu kadar ayağa kalkan bir halka saygılı olmam gerekiyor. Hepsine yürek cevabı olmam gerekiyor. Ve bütün bunlar kesin Kürt edebiyatının can damarlarıdır.

Bir de yaratılan Türk edebiyatına bakalım: Tali bir sorun olsa da, sanırım tartışma konusudur. İlgi çekici olduğu için; bir Yaşar Kemal, bir Yılmaz Güney, hatta şair Ahmed Arif çözümlenmesi yapmak isterim.

Yaşar'ı Yaşar yapan onun Van'dan sökülüşüdür. Ve bir de Çukurova'ya konumlanışı vardır. Orada da Kürt emeğinin yoğunlaşması var, bunun sosyal içeriğini belirliyor. Van ayrılığı da aşiret çözümlü de onu “*İnce Memed*” sevdalısı yapıyor. Köken bana göre bu kadar çarpıcı ve hiç fazla tanıma girmeden tarif edicidir. Ama Yaşar Kemal kendini bir Türk edebiyatçısı saydı. Şimdi ise Kürt kökenliyim diyor. Edebiyattaki sömürgeci katliamın bir ürünü, ama tümüyle bu değil. O acıyı görüyor, katliamın etkilerini tam olmasa da yansıtıyor edebiyata.

Aslında bir melez edebiyattan bahsedebiliriz. Bütünüyle Kürt dışı görmek ne kadar sakıncalıysa, tamamen Türk işi olarak görmek de bir o kadar sakıncalıdır. Ayrıştırılması gereken bir edebiyattır. Bunu Yılmaz Güney şahsında daha iyi bir örneklendirmeye tabi tutabiliriz. Uzun bir süre kendini Türk sinemasında gördü. Ölümüne doğru ise, “*ben bir Kürt sinemacısıyım*” dedi. Aslında bu, bir ayrışmaydı. Yılmaz yaşasaydı, bu ayrışmayı çok daha net görecektik. Mükemmel bir Kürt sinemacısı olacaktı. Nitekim bunun bütün ipuçlarını sunmuştu.

Ahmed Arif:

Aslında yüreğiyle tamamen Kürdü duyuyor. Diyarbakır'ı duyuyor. Fakat şekil itibarıyla bütünüyle gelişkin bir Türk. Tamamen karma; melez olması, ayrışacak konumda olduğunu gösterir. Bunlar sömürgeciliğin en dehşetli katliam dönemlerinin romancısı, şairi ve sinemacısıdır. Kesin birey olarak suçlamamak gerekiyor. Ama bir karmaşayı yaşıyorlar. Bir geçiş, bir ara durumunu, ayrıştırılacak bir ikiliği yaşıyorlar; ille de bunların durumunu tartışacaksa, bu gerçekliği kesin tespit etmek gerekiyor.

Hatta böyleleri edebiyatta çok. Bu anlamda edebiyatta, müzikte, sinemada en faal olan Kürtlerdir. Tıpkı Amerika'daki zencilerin Amerikan kültüründe, sporunda vb.'nde olduğu gibi. Türk edebiyatında melez karakter çok belirgindir, müziğinde de bu böyledir. Roman ağırlıklı olarak biraz böyle oluyor. Bunları Kürt dışı saymadan ayrıştırmaları gerekir biçiminde bir yaklaşım sahibi olmak ve bunların Türk diline kazandırdıklarını kötülememek gerekiyor. Ama kendi ulusal orijinlerini inkar etmeleri kesinlikle olumsuzdur.

Ulusal orijine ve ayrışmaya yavaş yavaş kendilerini tabi kılmaları gerekir. Bu yönlü bir görevleri var, ayrışmaları var. Devrim sürecinde imkanların ortaya çıkmasına rağmen, kendi ulusal orijinlerine cevap olmadıklarından dolayı artık onlara edebiyatçı dememeliyiz.

Yine dil sorunu da en çok tartışılacak bir konu.

Bütünüyle edebiyat Kürt diliyle olmalı diyenler var, bir de hiç önemli değil, her dilden yaklaşım gösterenler vardır. Benimki biraz ortayolu esas alıyor. Bana göre Kürt edebiyatı da uzun bir süre hakim ulus ağırlıklı dillerle yürütülecektir. Kurtuluş işi sağlandıkça, ilerledikçe, yavaş yavaş Kürt dili devreye girecektir. Bu, artık istemesek de mevcut sömürgeci oluşumun gerçekleştirdiği bir objektivitedir. Objektif bir realite, istesek de başka türlü yapamayız. Hemen “*Kürtçe yaz*” diye dayatmada bulunmak da mümkün değil. Çünkü yazacak konumda değiller. Kaldı ki, Kürt dili henüz güçlü bir edebiyat dili haline gelmemiştir. Açık söyleyeyim; en değme Kürt diline vakıf bir yazarın, kendini ne kadar zorlarsa zorlasın, ne kadar yazarsa yazsın, fazla okuyucu bulamaz.

Çünkü Kürt dilinin kendisi bir katliamı yaşıyor.

Kürt dilinin kendisi edebi dil haline getirilmemiş, ulusal bir zemini geliştirememiş, benimsenememiş. Yüzde elliden çok herkes yabancı, hakim ulus diliyle konuşuyor. Kürtçe'nin kendisi ulusal dil durumuna henüz gelememiş, bu bir realite. Yazsak Kurmanci'yi Zaza, Soran anlamaz; Soranca yazsak Kurmanc anlamaz. Dolayısıyla ulusal dil üzerinde yoğunlaşmak gerekiyor.

Ulusal dil bir süreç işidir.

Örneğin, bir Türk dili bile cumhuriyet tarihi boyunca ancak şimdi biraz edebiyat dili haline gelebiliyor. Ve bir Anadolu Türk dilini bir Türkmen, bir Özbek hiç anlamaz. Belki bizde bir Zazaca, Soranca'dan bir yakınlık bulabiliriz, vardır da. Ama onlar da yoktur. Demek ki, diğer uluslar içinde bu sorun vardır. Farslarda da bu sorun var. Yine bir Suriye Arabı, bir Fars Arabı'nı anlamayacak kadar farklı konuşur ve bunu da acayip karşılamamak gerekiyor. Bizde sömürgecilik bu işi daha da tahripkar kılmıştır.

Bir de Kürt miti, Kürt masalı, Kürt hikayesi edebiyatın en önemli konusudur ve canlılığını hâlâ koruyor. Günümüzde korkunç sömür-

geci katliama rağmen, Kürt masalları ve hikayelerinin varlıklarını sürdürmeleri önemlidir. Özellikle stranbêjler, dengbêjler ve o çirok anlatanlar tamamen edebiyat kapsamına girer. Onların çağdaşlaştırılma sorunları vardır.

Bir de teknik imkanlarla, yine örneğin televizyon, gazete gibi biçimlendirme sorunları vardır. Mesela televizyon şu anda çok önemlidir. Hikaye anlatan, masal anlatan, şiir okuyan, bir de türkü söyleyene ağırlık vermeliyiz. Kürtlerde bu çok güçlüdür. Bunlar için inceleme kurumları da oluşturmalıyız. Bu gerçek bir edebiyat çalışmasının kapsamındadır. Klasik biçimlere kesin değer vermem gerekiyor.

Bütün bunların Kürt devrimci altüst oluşuyla bağlantısını kurmak gerekiyor. Eski model salt klasik türkü okumak, hikaye anlatmakla olmaz. Bunların güncel ifadelerini klasik ifadeyle birleştirmek gerekiyor. Her ulus bunu yapmıştır. Biz de artık yapmaya cesaret etmeliyiz.

Klasik biçimleri kesinlikle terketmemeliyiz, ama yeni içeriği de kesinlikle gözardı etmemeliyiz. Yeni içerik yürekse, eski biçim söylem dilidir. İkisi birleştirilmeden tamamlama olmaz. Söylemi böyle giderek yeni muhtevayla birleştirebilirsek, sanırım bu bir edebiyat rönesansı olur. Bütün bu anlattıklarımız aslında çok gecikmiş bir Kürt rönesansı anlamına geliyor. Yeniden dirilişi oluyor. Bunu bütün Avrupalılar yaşadı. Örneğin, kemalistler bile Türkiye'de Anadolu rönesansı diyorlar. Biz de geç de olsa, yetmişlerden itibaren bu rönesansı, bu Kürt dirilişini başlattık. Bence bu görkemli bir biçimde devam ediyor.

Aydınlara bu rönesans içinde büyük iş düşüyor. Nasıl Avrupalı aydınlarda, hatta Ruslarda ve Çinlilerde bu görkemli bir ifadeye kavuşmuşsa, bugün Kürtlerde de bu duruma gelinmiştir. Hem bunu bir şans olarak görmeleri gerekir, hem de çok önemli ve başarılması gereken bir görev olarak üzerinde durmaları gerekiyor.

Çağrım var!

Aydınlarımız mevcut olup biteni anlayışla değerlendirmelidir. Ben kendilerinin hizmetinde olacağım. Bize küfreden de dahil, hepsiyle uygar bir dili esas alacağım. Çağrı! Gelsinler görseli kullan-

sınlar, gazeteleri kullansınlar. İsterlerse gerillamızın şahane kurtarılmış bölgeleri var, oralara da gelebilirler. Anadolu'ya bedel karşılığında asker olmaya gidiyorlar. Hiç o bedelleri ödemelerine gerek yok. Bizde bedelsiz, -sadece güzelliği görmeye gelsinler.

Kurtarılmış bölgeler çok görkemlidir. Bunu yavaş yavaş özümsemeye çalışsınlar, yine savaşın kendisi çok heyecan verici. Bunu en az başka uluslardan aydınlar kadar değerlendirsinler. Bize karşı önyargıları artık anlam vermiyorsunuz, kaldı ki, bunu fazla mesele yapmamıza da gerek yok.

Aydınlara da söyleyeceğim, cesaret etsinler; çok önemli aşamaları kaydetmek için bir köprü olarak bizi görsünler. Maddi ve manevi olarak kesinlikle bu geçişlerinde yardımcı olacağız. Güvenmek kadar, başarmaya dair de inançları hep yüksek olsun.

Düşünce, kalem ve kılıç

“Ya kalemi silah gibi, ya da silahı kalem gibi...”

Anton Çehov

Kürt halkı kendisini hızla yenilemeye çalışıyor. Ulusallık, özgürlük, yaşamsal ve fiziksel açıdan kendini her yönüyle yeniliyor.

Bin yıllık ölüm, bin yıllık uykudan, bin yıllık yalan ve rezaletten kendini yavaş yavaş kurtarıyor.

Aydın nedir? Aydınlık nedir?

İnsanlık gerçeğidir.

Aydın, ortaya çıkarıcı ve deşifre edendir. Biz bunların hepsini savaşla ortaya çıkardık. Savaşla ortaya çıkarılanlar, savaşta yaratılanlar yüce ve değerlidir. Onun dışında oluşların da değeri vardır, ama savaşla ortaya çıkarılanlar kadar değil. Savaşımızla, yaşamımızla bazı şeyleri ispatladık ve bunlarla bir halk yeniden yaratıldı. Bu yaratılanlarla en büyük düşman bile ortadan kaldırılabilir. Ama bütün dostları, bütün arkadaşları çok çaresiz görüyorum. Düşmanın karşısında bir adım atamıyor, bir-iki söz söyleyemiyor, bir çabanın sahibi olamıyorlar. Bu büyük bir zayıflıktır.

Dürüst bir Kürt olmak isteyen, ilkin kendini tanımalı. Dahası dostu-düşmanı kim, bilmeli. Bu da yetmez. Düşmanına karşı ne yapabilir? Olumlulukları nasıl yakalayabilir? Bunları yakalayamıyorsa düşmanını göz önüne getirmeli. Düşmana karşı bir şey yapamı-

yorsa beş para etmez biridir. Bütün savaşımımız boyunca ağırlıklı olarak bunların üzerinde durduk. Daha da güçlü durmak gerekiyor.

Olmazsa olmaz!

Olmazsa yaşamak haramdır, yaşamın beş paralık değeri olmaz.

Yaşam üzerinde duruyorsunuz. Ülkenin içini-dışını gördünüz, şimdi de farklı şeyler görüyorsunuz.

Kürtlük adına kalktınız, Kürtlük adına çok şeyler de yaptınız. Ama şimdi görüyorsunuz, -bu nasıl Kürtlüktür. Gerçekliği nasıl oluşmuş?

Gerçekleşen şimdi bir hayal gibidir.

Bazıları bin yıldır bunu yapmak istiyorlardı. Kalktıkları gibi hepsinin kelleleri uçuruldu, öldürüldü. Bilemiyorlardı, yapamıyorlardı. Ama bizde zorluklar olsa da, içinde başarı var, ölüm yok.

İlk defa Kürtlük tarihinde böyle yeni bir şeye tanık olunmaktadır. Bazıları parayla, bazıları kadınla, bazıları mal-mülkle keyif çatıyorlar. Ama bana göre bütün bunlar büyük ağırlıklardır. Eğer amaca ulaşırsa, yaşam hava gibi, pamuk gibi hafif olur. Bunun dışında yaşam çok ağırdır, kaldırılamaz.

Kararlılık olursa, yaşam ne kadar ağır olursa olsun, kaldırılabılır ve hedefe ulaşılabilir.

Bunlar Kürt aydınları, yazarları, bütün devrimci yoldaşlar için zor şeyler değildir. Halk için bir şeyler yapamayan, kendini yürütemeyen, nefes alamaz durumda olan biri, her yönlü korku ve düşüşlerle karşı karşıya kalır.

Savaş var!

Savaşta nasıl başarıyla çıkılır sorusu, her şeyden önce gelir. Bütün yoldaşlara bakıyorum; nasıl olur da gün be gün böyle ucuz bir yaşam sürdürüyorlar, başarısız olmaya nasıl tahammül ediyorlar? Bazı küçük şeylerle kendilerini yaşam içerisinde sayabiliyorlar. Ben bu kadar çalıştığım halde, bir gün bile rahat olamıyorum. Ama yoldaşlarımız *“bu küçük bir hayırlıktır, büyük adımlar değildir”* diyebiliyorlar.

Şimdi Kürt gerçekliğinin özünün üstünde duracağız.

Hiçbir şey yapmadıkları halde bir padişah gibi kendilerinden memnunlar.

Hiçbir şey yapamıyorlar, ama kendilerini kahraman sayıyorlar.

Kürtlüğü tanımak ve tanıtmak isteyen bazı yazarlar var. Bu gerçeği neden anında anlayamadılar? Kürtlük adına bu kadar düşkünlükler, büyük yanılgılar, büyük sahtekarlıklar varken, bunların var olduğu neden ispatlanamadı? Neden üstüne gidilmedi?

Kritik bir durum.

Ve bu hepinize bir eleştiridir. Atılan adımda düşman seni boğuyor, diğer adımda ise vuruyor. Attığın adım neden sana ait değil? İçinde bulunduğun konum, içi boşaltılmış bir konumdur. Neden içini doldurmuyorsun? Bunlar temel hususlardır. Yanılgılarından, düşkünlüğünden neden bu kadar razı olabiliyorsun? Neden büyük rahatsızlık duymuyorsun? İnsan doğrular üzerinde durmazsa, yaşadığı yıllar boşa geçen zamandan başka bir şey değildir. Bütün bunlara rağmen, yine de Kürtlük için birtakım şeyler yapılmak isteniliyor ve bir şeyler yapılıyor.

Kürtlük için, insan şerefi için bir şeyler yakalanmalıdır.

Bu konuda yapabileceğim en büyük hizmet, tecrübelerimi aktarmaktır. Sizlerin de iyi dinlemesi gerekiyor.

Kendini yaratamayanlarla biz dost olamayız.

Belki birbirimize selam sabah veririz ama (ki Kürtlerde nasılsın denildiğinde iyi olmadığı halde iyiyim, görmediği halde görüyorum, doğru olmayana sonuna kadar doğru demek adet olmuş), bunlar yeni kurulan esaslar üzerinde olmalıdır. Selamlar bu esasta verilmesi, tanışma bu temelde olmalıdır. Şimdiye kadar bu pek etkin değildi. Hatta düşmanın karşısında birkaç güçlü adım atılamıyorduk.

Düşmandan daha çok kendisine kinlidir.

Neden böyle yapılıyor? Eldeki imkanlardan sonuç çıkarma bilinmeyip, bunlarla oynanıyor. Bu kadar değerlerle neden oynanıyor? Silahla, görevle neden bu kadar oynanıyor?

İşte, Kürdün ölümü her zaman böyle olmuştur. Halbuki bazı şeyler insanı zafere götürebilir. Bazı sorular, çalışmalar, usuller vardır; bunlarla oynanmazsa başarıya ulaşılabilir.

Kendimi büyütüyorum, halkla yaşamsal kılıyorum. Halkla olabiliyorum, halkla yürüyorum. Halksız *“varım”* demek imkansızdır. Burada da insanlarımız halkla değil, kendiyledir; daha çok yalanlarıyladır, düşkünlükleriyleledirler. Ama toprağıyla, dağlarıyla pek ilgili değiller.

Bu halk ayağa nasıl kaldırılır?

Halkın ayağa kalkmasıyla, zafere yürümesiyle Kürt aydını da kalkıp birlik olmalıdır. Aramızda oluşan uçurumları hızla kapatmalıyız. Uzaklıkları yakınlaştırmalıyız. Kürdistan çalışması halkın diliyle, halkın ruhuyla, toprakla bir olmak ve yeni Kürt ruhunu yaratmaktır.

Ruh ve toprak birliktir, birleşmektir, eşitliktir.

Sadece kendisi ve ailesi için değil, bir halk için, ruhsal bütünselliğinin ve diğer bütün özelliklerinin üzerinde iyi durmak, açmak, eşit hale getirmek gerekir.

Bu anlatılanlara Kürt aydınlarının değer vereceğine inanıyorum, zaten değer de veriyorlar. Belki bunlar da çaresizler. Her biri, ülke dışında bir köşede bireysel yaşamını örgütlemeye çalıştığı için, bu konuda oldukça dar kaldılar, ömürleri heba oldu. Biz yine de Kürtlük temelinde sunduğumuz desteği aydınlara da sunmak istiyoruz.

Kürt dili, Kürt tarihi, Kürt folklorü, Kürt sanat ve edebiyatı için güçlü temeller atıyoruz. Bunu görün ve ruhunuzu, kalbinizi buna katın.

Kendini büyük görmeye hiç gerek yok. Ben bile bu kadar büyük emek harcadığım halde, kendimi hâlâ bir çocuk gibi görüyorum. Asla “*bu kadar yaptım, bu kadar büyüğüm*” demem ve bu yanlıştır. Yeni başlıyorum. İnsan; büyüklüğünü, örgüt gücünde görmeli, halkta görmeli, savaşta görmeli, ama asla kendinde görmemeli. Hep “*ben, ben*” dememeli.

Yaşamda iyi bir adım atmak gerekir. Bizim işimiz siz aydınların veya edebiyatçıların yaptıkları çalışmalar değildir, yaptığımız bir savaş işidir ve militanca bir iştir. Bir yanda silah patlamasının, bir yanda kalem kullanılmasının farkı yoktur. Bazı yerlerde kalem, fikir dili, silahtan bin defa daha fazla savaşmıştır.

Ben de dilimle savaşıyorum.

Bunun dışında, asla başka bir şey kullanmıyorum. Görüş, dil, hedef, usul, bunlarla başarı sağlıyorum. Böyle yapın, başarısız. Birçok şeyi araştırmalısınız. “*Benim yaşamım budur, bunun dışında hiçbir şey önüme koymam*” denilmemelidir.

Yeni Kürtlük, kişiyi de yenileştirir. Buna inanmalısınız. Bazen bin yılda gerçekleştirilemeyenler, devrimle birlikte birkaç günde

gerçekleştirilebilir. Devrim, kısa zamanda yapar, insanın ömrünü uzatır, güçlendirir. Devrimin gücü, kuvveti budur.

Saflara gelenlerden bazıları 15 yaşında, ama 70'lik ihtiyarlara benziyorlar. Böylesi durumlardan nefret ediyorum. Birbirimizi ihtiyarlar gibi, düşkünler gibi, dilsizler gibi, körler gibi karşılamaya hakkımız yok.

Sağır ve dilsizler gibi olunamaz, buna kimsenin hakkı yok.

Bu, bir ölümdür. Köleliğe özgürlük istemeye kimsenin hakkı olamaz. Düşkünlüğe, bozgunculuğa, edepsizliğe; özgürlük, şeref, değer verilemez. Çirkinliğin değeri olamaz. Kim olursan ol, ne olursan ol, eğer iyi değilsen sana selam bile yoktur. İster 70 yaşında ol, ister 15 yaşında ol.

Nitekim 70 yaşında bile olursa bir genç gibi olunabilir, yaşama yeniden başlanabilir. Geçen on yıllık süreçte verilen şehitler, akıtılan kanlar, yapılan çalışmalar, bunları söyletiyor. Elbette ki, yetersizlikler çıkacaktır. Ama belirttiğimiz bu temel noktalar üzerinde duruldu mu, yetersizlikler, zayıflıklar aşılır ve büyük doğrulara dönüştürülür.

İsmet Şerif Vanlı: PKK yolu yeni bir yoldur, esastır. Diğer örgütlerin hedeflerine benzemiyor. Yeni ve açık bir yoldur. Hedefinde Kürtlüğün ilerleyişi ve Kürdistan'ın bağımsızlığı vardır.

Abdullah Öcalan: 45 yıldır Kürtlükle ilgileniyorsunuz.

– Evet doğrudur, 45 yıldır ilgileniyorum.

–1949'dan beri.

– Evet, aslen Küçük Güneyliyim. Avrupa'da okudum.

– Kürtlük üzerinde duruyordunuz, Kürtlerin temsilcisiydiniz değil mi?

– Güney'deki devrimci güçlerle beraber çalıştık. Her şeyimi onlara adamıştım.

– Güney devrimiyle kaç yıl kaldınız?

– Uzun bir süreden beri. Bütün işim, derdim Kürdistan'dır.

– “*Kürdistan kalbimde var, oldukça güçlüdür*” diyorsunuz. Bizi tanıyor musunuz veya biraz tanıyabildiniz mi? PKK'nin temelini, özünü nasıl görüyorsunuz? Tahminime göre bizi biraz tanıyorunuz.

– Her şeyden önce PKK'nin büyük bir hedefi var. Diğer partilerin amaçları, sloganlardan öteye geçmemektedir. Güney Kürdistan'taki hedef, otonomidir. PKK'nin hedefiyse Kürdistan'ın bağımsızlığıdır.

– Tarihimizde Kürtlük adına yola çıkanları tanıyacaksınız. Onlar da “özgürlük, bağımsızlık” diyorlardı. Ama hepsi sözde kaldı. Canla, ruhla bir katılımları olmadı. O bağlılık gösterilmedi. Barzani'nin kendisi bile, bunu fazla bilmiyordu. Barzani'de yurtseverlik zayıftır, ailesi her şeyden önce gelir, her şeyden önemlidir, her şeyden büyüktür. Bunu hiç farkettiler mi?

– Bana göre Melle Mustafa Barzani, oğlu Mesut Barzani'den daha iyidir.

– Tabii daha iyidir ve daha büyüktür de diyebilirim. Önemli olan o eski ruhu anlamaktır. Ne kadar büyük, ne kadar iyi olsa da, yine de her şey Barzani'dir ve Barzani aşireti içindir. Ulusallık sonra gelir. Hatta ulusallık aşiretin büyümesi için bir araçtır. Büyüklük, ulusallık başka, aşiret başka bir şeydir. Bunları bilmeyenler bir ulusal çalışma, halk çalışması yapamazlar.

İnsan kendini tanımalıdır. Birçok aydınımız kendini kandırıyor. Ulusallık ne düzeydedir sorusu sorulmalıdır. Barzani önderliği her şeyi aşiret için yapan bir önderliktir. Eğer bir önderlik demokratik değilse, özgürlük yoksa neye hizmet edecek? Kürtlerin büyük çoğunluğunda aşiretçilik var. Ama “aşiretim, ailem, hatta kişiliğim her şeyden önce gelir” denilirse orada ulusallık biter. Ülke bağımsızlığı, ulusallık olmadan sağlanamaz. İşte, burada insan kendi gerçekliğini görebilmelidir.

Osman Sabri'yi gördüm. Çok iyi, ihtiyar bir insandı, çok akıllıydı. Onunla bazı toplantılar yaptım; “Barzani'nin yaptığı aşiretçiliktir, ulusallık değil. Ulusallık oluşmamış, her şey aşiretinin, ailesinin hizmetindedir” diyordu. Bu sadece Barzani için geçerli olan bir şey değil, bütün Kürtlerde, hatta içimizde bile ailecilik, aşiretçilik, kabilecilik, bireycilik var. Bundan 30 yıl önce ününüzü duymuştum.

– Ben o zamanlar yalnızdım. Ama şimdi, binlerce Kürt olduğu için çok sevinçliyim.

– Kürtlük için bir şeyler yaptınız. Kürtlüğün kazanılmasını istiyordunuz. Şüphesiz aşiretiniz de, kabileniz de yok.

– Benim aşiretim Kürt halkıdır.

– Evet halkçısınız. Fakat Avrupa'da fazla çözüm gücü olamıyordunuz. Bir şeyler yapmak istiyordunuz ama çevrenizde, bireysel çıkarlarına bağlı insanlar çoktu. Hatta bazı örgütler kurmak da istediniz.

– Amacımıza bağlıyız. PKK hedefi daha da netleştirdi.

– Dünya bizimle olsaydı, bu kadar tahrip olamazdık. Devletler “al sana şu kadar yardım, fakat karşılığını isterim” derlerdi. Bu bizim için zarar olurdu. Siz bir şeyler yaratmışsınız, kendinizi geliştirmişsiniz, düşmanı yenebilirsiniz de. Başkalarının elinde ise ancak çürük bir ağaç olursunuz. Düşmanını vuramaz ve başkalarının elinde de oyuncak olursunuz. Kendi kendini demirleştirirsen, çelikleştirirsen, kılıç olursun, vurursun. PKK'de yaşanan da budur. Aslında her biri başta çok düşmüştü, nefes alamıyorlardı. Ben niye bu kadar üstlerinde duruyorum? Ben bir devletin dostluğunu kolaylıkla sağlayabilirim. Başka devletlerin büyük adamları vardır. Ben onlara “nasılsın” bile demiyorum. Onlarla bir saat konuşmaktan bile sıkılıyorum; ama boğulmuş, çürümüş insanların üzerinde gece-gündüz duruyorum. Neden? Çünkü bu insanlarla bir şeyler yapmak istiyorum.

– Bir yıl önce Güney Kürdistan'a gittim. Halk çok inisiyatifsiz. Her şeyleri diğerlerinin elindeydi. Şimdi gördüğüm kadarıyla Güney Kürdistan'da PKK'nin de inisiyatifi var. Parti yeni bir insan, yeni bir halk gibi.

– Bizim içimizde ölüm döşeginde bile olursa, sapasağlam insanı, hastanın kendi içerisinden çıkarıyoruz. Başkaları tarafından, başkalarının eliyle yapılanlar, seni yaşatamaz. Bunlar esas doğrudur. Kürdün ancak bu şekil başkaldırısıyla düşmanın karşısında güçlü durulabiliyor. Başkalarının eliyle yapılan Kürtlükten, başkaları kendilerine pay çıkartmaktadırlar. Bir gün bunlar geriye çekildiklerinde de düşersin. Önemli olan sizin yeni Kürtlüğü görmeyenizdir, hem de uzun bir süreden sonra. Bunu gördünüz ve ruhunuzu gençleştirdiniz değil mi?

– Yeni bir ruh, büyük bir güven, büyük bir inanç aldım.

– PKK bilinç ve bilimde çok güçlüdür. Kürt gerçekliğini çok

güçlü açtı. Kürdün özünü ve özelliklerini çok açık ortaya koydu. Bugün artık “*Kürt meselesi uluslararası boyutlara ulaşmıştır, Kürt meselesi önemlidir*” diyorlar. Daha önce Avrupa’da bu kadar kalmanıza rağmen sizlere pek fazla değer verilmiyordu, ama şimdi bu değeri görüyorsunuz. Kürdün kerameti bu doğrultudadır, bu önemli bir noktadır. “*Her yerde ben varım, ben Kürdüm*” deniliyor ve işin kerameti de budur. Kendimi de bu temelde değerlendiriyorum. Bunun dışında katıyen varlığını “*filan devlet bana şöyle demiş*” biçiminde ifade etmiyorum.

Mesela, tanıdığım bir Alman’da (Almanları siz de biliyorsunuz kendilerini çok büyük görürler), çıkardığım sonuç şu oldu; onlarda bir kişiliğin varlığı hem beyinde, hem yürekte işlenmiştir. Bu, siyaset için esastır. Almanlar değer vermeyi biliyorlar, tanıyorlar. Bir öndere yaklaşımda ölçüleri biliyorlar, “*demek Kürtler de kendileri için bir şeyler yapmayı beceriyorlar*” diyorlar. Önemli olan şu; son yıllarda olanlar hep sizin içindir, benim için değil. Yaşınız geçmiş, ama kendinizi yine de genç görüyorsunuz.

– Kıymetim var.

– Evet kıymet de var, genç de görünüyorsunuz. 15 yaşındaki bir delikanlı kadar kendinizi genç görüyorsunuz.

– Ve disiplin var.

– Onca yıldan sonra buraya gelişiniz iyi oldu. Kürt halkını görmek sizin için 15 yıldan sonra bir kutlama gibi olacaktır. Bu kadar çile çekmişsiniz, bu kadar tehlike görmüşsünüz, bizim de size yapabileceğimiz en iyi şey budur.

– Kürdistan’ı görmek istiyorum.

– Tabii insanın gönlü çok şey ister ama, bu da Kürdistan kadar büyüktür, devrimin yarısıdır. Sonuçları çok büyüktür. Bugünleri görmek az şey değildir. Osman Sabri de 90 yaşındaydı ve “*bugünleri de gördük, yeterlidir*” diyordu.

– Gördüğüm bütün Kürtler bu devrimin ölmeyeceğini bana söylediler.

– Ölse de gam yemeyiz, binlerce Kürt var. Ama yine de tam başarıyı görmek istiyoruz. Bugünleri görebilen, sonrakilerini de görebilir. Bu başarıyı görenler, Kürdistan’ın tamamında da başarıyı gö-

rebilirler. Bu kadar güçlü kalabiliyorsanız en azından bağımsız bir Kürdistan’ı görebilirsiniz. Yine Aydınlar Birliği olarak, Kürt Enstitüsü’nde çok iyi adımlar atabilirsiniz. Siz Cabbar Qadir, Büyük Başur gerçeği üzerinde daha güçlü durabilir, birçok şeyi görebilirsiniz. Büyük Başur’u bırakmıyoruz.

Cabbar Qadir : Kopamayız, bizim vatanımızdır.

Abdullah Öcalan : Fakat büyük düşkünlük, devrimden kopukluk var orada. Çok fazla tüccar ruhlu olmuşlar.

– Devrim kalmamış.

– Devrim kalmadığı gibi, kuruluşlara satılmışlık var. Bu çok kötü bir şey. Bunda sizin de sorumluluğunuz var, kendinizi ne yaparsanız yapın, devrimden uzaklaşmayın. Ve Kürtlüğü kuruluşlara sattırmayın. Amacınız büyük olursa, Güney’de de yurtseverlik var. Bunca şehidin kanı boşa gitmesin. Bunun üstünde durmazsanız, sizin için hiç de iyi bir şey olmaz. Ne olursa olsun şehitlerin kanına sahip çıkılsın. Elbette ki, Güney halkına da sahip çıkın, halktan uzaklaşmayın, cesur olun, PKK’nin yardımı da az değil. Biz Güney’den elimizi çekmeyiz. Burada da devrim devam edecek. Devrimci ruhla çok oynanıyor, çok hesaplar yapıyorlar. Lakin ısrarla üstüne gideceğiz.

– Güney’de aslında bir devrim var. Oradaki aydınlar, her zaman doğruyu esas almışlar, halklarıyla birlik olmuşlardır. Ama önderlik, halkın çıkarlarını esas almamıştır. Üç yıldır Büyük Güney’den ayrıldım. İsyen döneminde oradaydım. Orada halk şimdi sadece PKK’ye umut bağlamış. Ben Kuzey Kürdistan üzerinde doktora yaptım. Kuzey Kürdistan’daki durumu iyi biliyorum; bir Kürt olarak değil, bir doktor olarak.

– Güney ve Kuzey’deki isyanların farkı ve PKK’deki fark nedir? PKK içerisinde gelişen kişiliğin, gelişen Kürtlüğün farkı ve Kürtlük adına Güney’de gelişenler arasındaki fark nedir? Bunlar önemli sorulardır. Yazarlığınız da var, bunların üstünde güçlü durulmalı ve kitap haline getirmelisiniz.

– Bunlara yönelik yazılarım var. Fakat Soranca yazdığım için Kuzey halkı anlamıyor. Bizim sorunumuz bu.

– İyi, Soranca yazın. Aslında Kuzey halkı gelişmek istiyor, ama fırsat vermiyorlar. İdeoloji ve siyasetten yoksunluk Kürt halkını su-

satmış. PKK'ye yaklaşmak istiyorlar, fakat sabır ve inatta zayıflar. Yeni yaşamı bilmiyorlar, bizim sabrımıza ulaşamıyorlar. PKK özelliklerinde sabır, tahammül, usül, tempo nedir? Bunları biraz açıklamalısınız. İmkancınız varsa açın, kitap haline getirin. Hepsinden önce bunu, Soranlara ulaştırmak gerekir. Soran-Behdinan fark etmez, ama mutlaka Kürtlüğe ulaştırın.

Bundan sonra PKK'den büyük neticeler alınabilir. Kürtlerde gördüğüm bir şey var; Kürtlerde gözlem yapma, derinlemesine bakış bilinmiyor. Tarihsel bir bakış, temel esasları ölçü alan bir bakış olmalı. Boş, değersiz, sonuçsuz, esaslı olmayan şeylere değer verilmemelidir. Usule uygun olarak insan kendini yeniden yapılandırmalıdır. Birçok kişi bunları yazıyor, ama bir yanlışlık yapıyorlar.

Mesela, bir soru soruyorlar; deve nedir diyorlar, ama devenin bir tüyüyle deveyi tanıtmaya çalışıyorlar. Deveyi tanımak için sırtına bakarsın, bacaklarına bakarsın ve öyle tanıyabilirsin. Bunlar devenin esaslarıdır. Ama yazarlarımız tüyleriyle deveyi tanıtıyorlar. Böyle tanınmaz. Usül önemli. Eğer Kürtlük üzerine esas noktalar yakalanmak isteniyorsa, burada temel noktalar görülmelidir. Sizin için de bu bir hizmettir, büyük sonuçlar çıkarılabilir.

– Biz tarihe çok farklı bakıyoruz. Kürt halkı neden hasta? Şimdiye kadar neden başarılı olamamışlar, niçin bütün isyanlar başarısızdır? Neden hepsinde birer hain, ajan var? Seyid Rıza varken Rayber de var, Şeyh Saidê Piran varken Kasım da var.

- Kürtlüğün kilidi bizim elimizde. Bugün Kürtlük başarıya ulaşıyor. Birleşmişiz, bunu görün. Bu görüldükten sonra, 20-30 yıl yolunda yürüdüğünüz Kürtlük yenilenmiş ve güçlenmiştir. Halkımız tüccarların insafına bırakılmamalıdır. Kimse ucuz düşüp gitmemelidir. O kadar kan dökülmüş, sorunları var, dertleri var, belaları var. Biraz çare olabilmeliyiz.

– Başkanım, Kürdistan'ın bütün parçalarında, özgürleşen bir köy dahi olursa olumlarız. Herhangi bir Kürt, herhangi bir yerde başarılı olursa seviniriz. Aydın olmak budur. Gerçek aydın halkıyla olandır.

- Evet ulusallık böyle olur. Aydın olan cesur ve başarılı olarak halkın yanında olur. Kendinize güvenin, iyi şeyler yapabilirsiniz. Fakat insan, yerinde dönüşümü sağlayabilmelidir. İnsan geri bir dü-

şünce ve yaşam ile büyümez, bunları görün ve kendinizden uzaklaştırın. Kendinizi yaratın.

Kürtlüğün yapılanmaya ihtiyacı var.

Varolan Kürtlük, düşmanın yarattığı Kürtlüktür. Ben bile hâlâ kendimden razı değilim. Her zaman “*kim beni nasıl yaratmış*” sorusunu soruyorum. Düşmanın vuruşundan önce, hep kendime vuruyorum. Hep başkalarının beni kendileri için yarattıklarından şüphe ediyorum. Belki birileri bana sahip olabilir diyorum. Hayır bunu kabul edemem.

Bir hedefim, kendime verdiğim bir sözüm var.

Sen kendini ne kadar kendin için yaparsan, o kadar bir halk için yapmış olursun. İnsanın kendisi üzerinde yoğunlaşması kötü bir şey değil. Kürt kendinden razıdır, ama büyük ayıplar içerisindedir. Düşmanına bir yumruk bile vuramıyor. O zaman bu kişilik nasıl kendinden razı olabiliyor?

Siz Kurdistan Mukrayani, Kürt kızlarının özelliklerini burada da görebiliyor musunuz?

Kurdistan Mukrayani : Kürt kızı toplumun yarısıdır. Kadın kurtulmazsa toplum kurtulamaz.

Abdullah Öcalan : Elbette ki, Kürt kızlarını bu saflara neden getirdik sanıyorsunuz. Herkes, “*bu kadınların burada işi ne, kadınlarla ne işiniz var, kadın sorunu burada nasıl çözülür*” diyor. Eskiden bir kızın tek başına dağa çıkması, toplum içine girmesi mümkün müydü? Belki siz de yaşamınızda özgür değildiniz. Sizi birilerine vereceklerdi ve siz belki sesinizi bile çıkartmayacaktınız. Biz ise tamamıyla bunun tersini önümüze hedef olarak koyduk. Kızları yüzde yüz bağımsız yaptık. Bu benim bir hedefim.

Kimsenin olmayan, sadece kendisine ait olanlar, bağımsız ve özgür yürüyebilirler.

Düşüncede bağımsız, yürekte bağımsız, kimseyle bağı olmayan, kimsenin karısı, nişanlısı olmayan, halkın olan, partinin, savaşın olan bir kadın. Ama şimdiye kadar Kürt erkeğinin düşüncesi kadındaydı, kızdaydı. “*Ya benimdir, ya benimdir, başka kimsenin değil*” derlerdi. Ben bunu değiştirdim. Bu büyük bir devrimdir.

– Bu başlıbaşına bir devrimdir. Kürt kızlarının çalışmalara katılı-

mı bir devrimdir. Ama ben başka bir devrimi, yani dilde de devrimi istiyorum.

– Kürtçe olmadan olmaz, fakat bazı durumlar insandan sürat ister. Bazı şeylerin çabuk öğrenilmesi istenir. Kürtçe'yle yaparsanız bir ayda öğrenemediğinizi, Türkçe'yle bir ayda öğrenebilirsiniz. Sebeplerden biri bu. Eskiden ille de dil diyorlardı, bazıları bunun için örgütlenme yapıyorlardı. “*Dil özgürleşmeden, Kürtlük olmaz*” diyorlardı.

Dilsiz Kürtlük olmaz, ama dille de Kürtlüğü özgürleştiremezsiniz. Bazı temel şeyleri özgürleştirmek gerekir ki, diğer başka şeyleri de özgürleştirebilirsiniz. Dil özgürleştirildi diyelim, ama bu sefer Kürtlük özgür değil. Sadece dille Kürtlüğe hizmet edemezsin. Bazıları “*dil özgürlüğü mü, kültürel özerklik mi istiyorsun*” diye soruyorlardı. Kürt dilinin, kültürünün özgürleşmesinden önce, Kürtlüğün özgürleşmesini istiyorum. Bunun için bu adımlar atılıyor. Kürt özgürleşirse, dil ne olursa olsun özgürleşir.

Kişi özgürleşmeden ne kadar “*dili özgürleştirdim*” derse bile, bu doğru olmaz. Neden? Çünkü dil, Kürtlüğe bağlıdır. Kürtlük olmadan dil, kültür başkasına ait olur.

Kürtlük özgürleşirse, dil de özgürleşir.

Biz devrimimizi Türkçe diliyle yapıyoruz. Türk dili, adeta bizim için büyük bir silah olmuştur. Biz de bu silahla düşmana vuruyoruz.

Kürtlük yaratıldı.

Dilden önce ruh gerekli, yani laftan önce ihtiva, nitelik önemli.

Ülkede Kürtlük gün be gün güçlenmektedir. Türkçe'yi bir günde kaldırabiliriz, yasaklayabiliriz, ama bu yerinde bir karar olmaz ki! Arapça da okusunlar, Kürtçe'nin lehçeleriyle de, Soranca da, Dimilice de okusunlar, sorun değil. Ama halk için bazı şeyler var ki, her şeyden önce gelir.

Bu ülke için, toprak için savaşımdır, bütün Kürtlüğün birleştirilmesidir. Hangi dil olursa olsun, kendin için savaşmak önemlidir. Bu konuşmalar hepimiz içindir. “*Her şeyi Soranca yapayım*” denilirse, ya da “*her şeyi Kurmanci konuşup halledelim*” denilirse olmaz. Ülke bağımsız olursa, Soranlar da, Kurmançlar da, Zazalar da nasibini alır. Soranca da, Kurmançça da, Zazaca da değer kazanır. Ve sonra

kendi çaplarında geliştirilebilirler. Kürtleşmeyi da sağlayabilirler. Hangisinde olumlu yönler varsa birleştirilirler. Hangisinde Kürtlüğü güçlendiren yönler varsa, ön planda yer alabilir. Zamanla Kürt dili daha da gelişecektir. Ama Kürdistan özgürleşmezse, ne Kurmanci'nin, ne Zazaca'nın, ne de Soranca'nın bir değeri vardır.

İlkin Kurmanci, Sorani, Zazaki değil, başta temeli doğru atılmış bir Kürtlüğün geliştirilmesi gerekir.

Kürtlük, toprak ve ülke!

Bölge veya mıntıka değil, tamamıyla ülke diyoruz. Yeni bir ruh oluşturuyoruz, şimdi bunu ön planda tutuyoruz.

Biz de her şeyi Kürtçe söyleyebilirdik, onların da değeri var, tamamıyla inkar edilsin demiyorum. Ama şimdi ateş gibi yakıcı sorunlarımız var; ülke özgürlüğü, ülke bütünlüğü, halk bütünlüğü nedir, sorulan soru bu. Hangi aşiretin, hangi kabilenin ne olduğunu sormuyoruz, bunu önemli bulmuyoruz.

– İktidara ulaşırsak, hakkımızı alırsak, bütün sorunlarımız halledilir, hedeflerimize ulaşırız.

– Kürtlük ve dil bilimine yönelik büyük görev üstlenebilirsiniz. Ama şimdi Kürtlük boğulmuş, bu halde Kürtlük için bir hizmet veremezsiniz. Savaş geliştikçe, dilin gelişimi, hakimiyeti sizin gibiler tarafından artırılabilir. Sizler hazırlıklarınızı yapın, ülke bağımsızlığı için olan savaşa bağlanın, sonra dil bağımsızlığına bağlanın.

Dil, benim için şimdi bir engel teşkil ediyor. Ellerle, kollarla, gözlerle konuşuyorum. Bu, dile değer vermediğim anlamına gelmez. Aksine dil için temel hazırlıyorum. Dile yapacağım hizmet budur. Kürtçe'nin grameri nedir, yazımı nasıl iyi olur dersiniz, bunları yapamam. Başımı bile kesseniz, Kürtçe'yi iyi bir biçimde yazamam. Bu değer vermiyorum anlamına gelmez. Değer veriyorum, ama şimdi zamanı değil.

Kürtçe iyi konuşuyorum. Ama savaşımızı Türkçe dili ile daha iyi yapıyorum. “*Bu nasıl Kürt oluyor da her şeyi Türkçe söylüyor, bu nasıl Kürt oluyor ki, her şeyi bizim dilimizle yapıyor*” diyor. Ben de, “*sen dilini bana zorla öğretmişsen, sana karşı bunu silah olarak kullanırım*” diyorum.

Düşmanı kendi silahıyla vuracaksınız.

Dil bir silahtır.

En büyük yiğitlik, düşmanın silahını elinden alıp, ona karşı kullanmaktır. Biz böyle yaptık. Önemli olan sadece dili değil, başka şeyleri de almaktır. Sanıyorum Kürt kültürüne ve edebiyatına yönelik çalışmalarınız da var.

Kürtlüğün hangi yönlerini merak ediyorsunuz, hangi yönlerini öğrenmek istiyorsunuz? Kürdün hangi yönünü çağdaş bir bakış açısıyla görüyorsunuz? Size ilham veren nedir?

– Kuzey halkı için bu devrim çok gereklidir. Bu devrim, Kuzey' in bütün halkını ayağa kaldırdı. Dillerini dahi bilmiyorlardı.

– Evet bir uyanış, cesaret, fedakarlık var ve bunlar önemli şeylerdir.

– Devrim öyle büyüktür ki, Kürt insanı artık kendini tanıyacak ve devrime katılacak düzeye gelmiştir.

– Başka ne var, edebiyat için ne diyebilirsiniz? Dünya edebiyatı neyle ilgileniyor? İnsanın hangi özellikleri üstünde duruyor? Edebiyatın rolü nedir sizce?

– Edebiyat devrimin hizmetinde olmalıdır.

– Edebiyat insan ruhunu yaratır. İnsanları olumlulaştırıyor, iyileştiriyor. Biçimden tutun, öze kadar şekil veriyor. Eskiden bazı kitaplar yazılıyordu. Rus edebiyatı, Fransız, İngiliz, Alman edebiyatı vb. halk adına kendi resim, yazı ve edebiyatlarını yarattılar. Öyle şeyler yazmışlardır ki; “*İyi bir Fransa nasıl olur, başarılı bir Rusya nasıl olur?*” sorularına cevap veriyorlar. İşte böyle ele almışlar. Bizde ise asla böyle olmamış. Sanatçılarımız yapamamış, fırsat bulamamış ya da boğulup gitmişler. Ancak daha yeni yeni yaratılıyor.

– Devrimle beraber yaratılması gerekir.

– Devrimsiz olmaz, devrim esastır. Ama devrime de sanat gerekir, sanatsız devrim olmaz. Devrim sanatın esastır, temelidir. Sanatın yüzde yüz yerine oturtulmasıdır. Sanat burada ne anlam taşıyor? Kürdün şekli, Kürdün dili, yiğitliği, üslubu, görünüşü, Kürt özellikleri, karakteri oluyor. Bir halk için sanatın amacı bundan başka bir şey olamaz. Bu da devrim imkanları içerisinde kendiliğinden oluşur. Şimdi ortaya çıkanlar malzemedir. Malzeme, yaratılan değerlerdir. Yaratılan bu değerleri eğer kullanabilirsen, ancak o zaman başardım diyebilirsiniz.

Önceleri böyle şeyler yoktu. Maddiyat-maneviyat yoktu, ama şimdi maddiyat da, maneviyat da vardır. Geçmişte cesaret, inanç, güven yoktu; şimdi hepsi vardır. Geçmişte ruh yoktu, nefessiz kalmışlardı, boğulmuşlardı. Yeni yeni can veriyoruz, ama yeterli değil. Bir doktor gibi, bir sanatkar gibi ele almalısınız.

Ey Kürt! Dillen, canlan, görüş-karakter sahibi ol, edebli, ahlak sahibi ol, eski kirden-pastan temizlen, diyoruz. Birçok şeyi edebiyatla, edebiyatın kılıcıyla halledebilirsiniz.

Dilerim bundan sonra bizimle edebiyat alanında da gelişme sağlarsınız. “*Kürtlük için bir şeyler yapmak istiyorum*” diyenlerin hepsine yol açılıyor. Bu sizler için de iyi bir adım oluyor. Kürt kadınları da yeniden yaratılıyor. Onların üzerinde çok güçlü duruyoruz. Anneleri, babaları, kocaları üzerlerinde durmuşlar, ama yaratmasını bilmediklerinden mahvetmişler. Fakat bizimki farklı; yeni bir yöntemle onları yaratıyoruz.

Kürt kızlarının, kadınlarının yeniden yaratılması gerekir. Çok yönlü olmazsak, elimizde bela olurlar, ölü gibiler.

– Gördüğüm kadarıyla Kürt kadını gelişkindir, değiştiğini görüyorum. Kürt erkeği geride kalmış.

– Kadının yaratılması, yaşamın yaratılması demektir. Kürtçe'de (jin) kadın, yaşam (jiyan) kelimesinden gelmiştir. Yani kadının kendisi yaşamdır. Kadın ve yaşam aynı şeylerdir. Ama şu an kadın yaşamı değil, ölümü temsil ediyor. Kadın ve yaşamı birlikte ele almak gerekiyor. Bunlar birleşince, o zaman erkek de yeniden yaratılabilir. Zaten Kürt erkeği de hem yaşamdan, hem de kadından uzaklaşmıştır. Kendini de kadını da, yaşamı da mahvetmiştir.

Erkek, kadını kendinden daha beter yapmış. Büyük bir savaşım veriyoruz. Herkes “*bunları nasıl birlikte ve birbirlerine karşı savaşım içinde yaşıyor*” diye soruyor. “*Büyük bir savaşım içindir*” diyorum. Yılların hesabı veriliyor. Sorun bir kızla bir erkeğin birbirini sevip, kaçma meselesi değildir. Bu, Kürtler için ölümdür. Bu sorun üzerinde hem çok güçlü, hem de objektif olarak duruyorum. Duygusal hareket etmiyor, kadının değerini de biliyorum. Kürdün düşkünlüğünü de tanıyorum. Bu, daha çok kadın konusunda ve aile içinde oluyor. Bunları çok iyi gördüm, el attım ve bu büyüklükleri bu temel üzerinde yaratıyorum.

Nasıl bir Kürt yaratılır sorusunu sordum. Nasıl düşmüş, nasıl namussuzluk yapıyor, neden düşüncesizdir? Üzerine gittim, kadını da erkeği de ayağa kaldırdım.

Kürdistan'da toplum en çok da kadın sorununda düşürülmüş.

Kadın sorunu çözülmeden, Kürt erkeği de çözümlenemez. Elbette ki, Kürt erkeğini de bıraksan büyük bela olur. Tamamen düşmanın hizmetine girer.

Büyük bir sorun. Aslında birkaç kitapta sorun açılabilir. Elbette ki, bu da yazarların, edebiyatçıların işidir.

Kürt erkeği kimdir, kimin hizmetindedir, Kürt erkeği nasıl yaşıyor? Kürt erkeğinin kahramanlığı nasıldır? Bunların üzerinde duruyorum.

Bir kadını dillendirinceye, yürüyüş sahibi yapınca, bilinçlendirinceye kadar, çok büyük savaşım veriyoruz.

Eskiden kadın kimdi, kız kimdi?

Kim kaçırdıysa onundu, onun malı sayılırdı. Bir kelimeyi bile ağzından çıkaramazdı. Ve erkek de bundan oldukça memnundu. Açık ki, kızı böyle yanında tutan erkek en büyük düşkünlüğü yaşıyandır. Kadını böyle tutmak, ona kendi malıymış gibi yaklaşmak, ona böyle bir misyon yüklemek onu öldürmektir. Neden? Çünkü dilsizdir, düşüncesizdir, karar sahibi değildir. Bir erkek “*Onu kaçırdım, para karşılığında satın aldım, gücümle aldım*” derse onun canını aldı demektir. Bu kadından insan ne anlar? İşte, Kürt kadını böyle köle bir kadındır. Dilsizdir, kişiliksizdir, çok düşmüştür. İşte bunun için özgürlüğe koşturuyorum kadını. Erkekten önce kendini tanı! Gönlün ne kadar vatanladır, ne kadar özgürlüktedir? Ne kadar ülkenlesin, partiylesin, ne kadar savaş içindesin? Böyle olunmazsa kadına erkek yok.

Erkeğe de, kız istiyorsan, kadın istiyorsan; ilkin toprakla, halkın özgürlüğüyle, savaşla olman gerekiyor. Savaşmazsan, kendini yenileyemezsen, yanımızda kendini kahraman, yoldaşımız sayamazsın. Düşmanı yenemiyorsan, savaşamıyorsan “*ben erkeğim*” diyemezsin. Erkeklğini kabul etmiyorsan, sen bir kadınsın! İspatlayabilirim, sen bir kadınsın. Düşmanını bile yenemeyen biri, kadın üzerinde kendisini erkek sayıyor.

Düşman karşısında köle, kadın üzerinde ise büyük erkek, büyük ağa, despot ve diktatör! Düşman her gün kendisine vuruyor, o da gelip kadına vuruyor. Bütün hıncını kadından çıkarıyor. Bu, kadına büyük hakarettir. Kadın daha on-onbeş yaşlarından itibaren düşürülmeye çalışılmıştır. Ne ruhu, ne de düşüncesi kalmıştır. Erkek de habire vuruyor. Şimdi böyle bir erkek nasıl kabul edilebilir?

Ben doğruların ve gerçeklerin savunucusuyum.

Karşı olduğu bir şeye karşı sonuna kadar savaşırım, sonuca ulaşınca kadar yakasını bırakmam. Ya doğruya gelinir, ya yakalarını bırakmam!

Düşmana karşı doğru bir savaşım sahibi olunmazsa, silahlarını kabul etmiyorum. O zaman onlar silahla savaşmıyor, silahla oynuyorlar. Biz, silahı düşmanı vursunlar diye verdik. Ama bazıları “*eskiye göre, eski yöntemlerle isyan ederim*” diyorlarsa, biz de “*hayır, bu kabul edilmez*” diyoruz. Benim verdiğim silah düşmana kaptırılmaz. Sana verilen canı, ruhu, yaşamı, düşmana karşı büyük bir savaşım için kullanacaksın. Eğer bu temelde düşmana karşı savaşılmazsa, o zaman biz sizlerle savaşırız.

Bizi iyi tanıyın!

Sonuna kadar özgürlük var, sonuna kadar bağımsızlık var. Ama kendinizi de yeniden yaratmak zorundasınız. Sabrınız, direnmeniz nasıl olmalı? Bunlar en iyi ve en doğru şekilde yanıtlanmalı.

Kahraman insanlar yaratılıyor.

Kendilerini yakan genç kızlar, teslim olmamak için bombaları kendinde patlatan binlerce genç kız birer kahramandırlar. Karanlığa, düşmana teslim olamamak için yapılan bu eylemler anlamlıdır. Kadın için de büyüklüğü yarattık.

Teslim olmayan, kahraman yeni bir Kürt yaşamı yaratıldı.

Bu, büyük bir kazanım ve büyük bir savaşımıdır.

Bu, aynı zamanda halk için de büyük bir görevdir.

Bir toplum yaratılıyor. Kadın büyük bir güç ve sonuna kadar da bizimledir. Bu bağlılığı sebepsiz değildir. Onlara altından daha değerli şeyler verdik.

İnsan onuru, insan bağımsızlığı, insan özgürlüğü her şeyden daha değerlidir.

Eskiden kadınların değeri altınla, parayla ölçülüyordu. Oysa şimdi altından daha değerli şeyler var ve artık ölçü bu verilen değerlerdir. Şimdi saflarımızdaki militan bir kızımıza bir çuval altın verseniz, kesinlikle kabul etmez. Ama birkaç doğruyu söyleyin, birkaç doğruyu verin sonuna kadar, fedaiçe sizinledir. Önemli olan güvenlidir. Sizler çalışmalarınızda, özellikle de dil konusunda daha fazla güven verebilir, güçlü temeller atabilirsiniz. Kadın özgürlüğüne, yaşama güvenmelisiniz, ancak o zaman büyük yapabilirsiniz.

Siz Amed Tigris, Licelisiniz ve Lice'yi şimdi yakıyorlar, köylerini boşaltıyorlar. Lice devrimle birlikte, hatta öncülük de ediyor. Oldukça savaştı, çok şehit verdi, zindanlarda düşman işkencesi karşısında direndi. Fakat siz Avrup'a da kaldınız. Ama siz de Kürtlükle birlikteydiniz. Ruhunuzda da biraz sıcaklık, düşüncenizde Kürtlük vardı.

Amed Tigris : Aslında ben insan pedagojisiyle uğraşıyorum.

Abdullah Öcalan : Yani terbiye, edep. Bu güzel bir şey. PKK içindeki terbiyeyi, pedagojiyi tanıyabilecek misiniz? Ayrıca öğretmensiniz ve insan üzerinde çalışıyorsunuz. Stockholm'de insan çok şeyi görebilir. Orada bize karşı da çok şey yapılıyor. Serseri Kürtlüğü, basit, hafif Kürtlüğü orada yürütmeyi istiyorlar. Şimdi siz büyük Kürtlüğü de görüyorsunuz. Neler söyleyebilirsiniz?

– Önderliğin insana yönelik yaptığı çözümlenmeleri okudum. Gerçekten yeni bir insanı yaratacak güçtedir. Zaten burada da gözümle gördüm. Kürtlüğün yeni bir ruh kazanması çok önemli bir adımdır.

– Çözümleme ve psikoloji imkanlarınız olsaydı, bunlardan yararlanıp, Kürt psikolojisinin kapsamlılaşmasında temel veri olarak da değerlendirebilirdiniz. Biz çözümlenmelerimizde Freud'tan daha fazla psikoloji üzerinde durduk ve duruyoruz da. Bu psikolojiyi sadece Kürtler için değil, dünyaya yönelik de vermeye çalışıyoruz. Aslında psikoloji ve siyaseti, kültürü birbirine çok yakınlaştırdık. Hatta psikolojiyle askerliği de yakınlaştırdık. Yani Kürtlüğün psikolojik sorunlarını görüp, ona göre çözüm olduk.

Kürdün ruhu var mı yok mu? Kürtlük nedir? Kendine Kürdüm diyen ne kadar Kürttür?

Kürt insanın özellikleri nelerdir?

İlkin bu soruları cevaplamaya çalıştık. Bütün halklarda bu sorun olmuştur. Aslında edebiyatın temel sorunu da bu olmaktadır. Sizler bunlara ağırlık vereceksiniz, yapılanlara değer biçmelisiniz.

– PKK, Kürtlerin bin yıllık özlem, istem ve hasretlerine cevap oldu.

– Bu, benim bir özelliğim. Ayrıca beni de tanımak gerekiyor. Aslında kendimi, çevremdeki insanlara dostlara, müthiş tanıtmak istiyorum. Bir de kendilerini kendilerine tanıtmak istiyorum. Örneğin, yapımızdaki öyle zayıf ve çaresizler arkadaşlar var ki, çevrelerine bakmayı bile bilmiyorlar.

Kendimi çok iyi tanımak istiyorum.

Bir de düşmüş, ruhsuz insandan, zavallı, güçsüz insandan nefret ediyorum. Büyük doğruları olmayan en büyük namussuzdur. Çaresizlik en büyük felakettir. Boynuna bir kılıç vurup koparmak istiyorum, içimden öyle geçiyor, ama yine de yapıcı yaklaşıyorum.

Kürdün nasıl olduğunu biliyorsunuz. Kürtlük üzerinde, Kürt pedagojisi, terbiyesi üzerinde duruyorsunuz. Bir de kendi üzerinizde de yoğunlaşın, bir şeyler yapmanız gerekir. Kendinize güvenmelisiniz, cesaretiniz de olmalı. “Ben geri kalmış bir Kürdüm” demeye de hiç gerek yok. Lice sizi yeterince büyütmemiş olabilir. Fakat insan, kendi kendini yetiştirebilir. Sağlam temellerde çalışmanızı sürdürseniz, Kürtler için yüzde yüz iyi bir pedagoğ, büyük bir edebiyatçı olabilirsiniz. Israrlı olun ve cesaretle üzerinde durun. Böylelikle Kürtlük için iyi şeyler yapılabilir. Madem bir uğraşınız var, bunu daha da derinleştirin, temelleştirin ve bunu Kürtlüğün hizmetine sokmaya çalışın.

Düşman şimdiye kadar halkımıza “bir şey değilsiniz, bir şey yapmıyorsunuz” demiştir. Kendini düşmana satarsa, bireysel yaşamından başka bir şey düşünmeyen kişi, olsa olsa düşmanın en iyi uşağı olur. Kürdistan toplumu üzerinde uygulanagelen düşman politikası şimdiye kadar bu olmuştur. Düşman, “kendini kurtaran, en büyük kahramandır, yığıttir” diyor. Bu bir düşman ideolojisi, düşman ahlakı ve düşman pedagojisidir. Düşman böyle terbiye etmiş. Kimse kendini bu şekilde özgürleştiremez, kahramanlaştıramaz.

Ulusallaşmadan, toplumsallaşmadan kahraman olunamaz. Hatta bir aşiret için bile yiğitlik, aşireti başarıya götürmektir. Yalnız kendini başarıya götürmek, mal-mülk sahibi olmak, kendini kurtarmak, kendi rahatlığını sağlamakla yiğitlik olamaz. Aslında bu en büyük düşkünlüktür. Yiğitlik, büyük amaca; ülkeye, toprağa, büyük işlere, büyük savaşa bağlanmaktır. Halk için partiyi başarıya, zafere götürmektir. Böyle yapılamazsa elbette ki yiğit olunamaz.

İşte, bunların hepsi Kürt pedagojisi, Kürt terbiyesidir. Üzerinde durmak istiyorsanız, bu noktalar oldukça önemli. Bazı aydınlar kendilerini bu tür konulardan uzak tutuyorlar, halktan, savaştan, devrimden uzaklaştırıyorlar, sonra da “*biz akıllıyız, kendimizi kurtardık, özgürleştik*” diyorlar.

Yalan!

Stockholm'de de böyleleri var. Aslında bu tür düşünceleri ortadan kaldırmak gerekiyor. Bunu, yalnız Stockholm'dekiler için değil, bütün Kürdistan için söylüyorum.

Mücadele içinde insan ruhsal bütünlük içindedir.

Her şey bir halkın dirilişi içindir.

Kimse “*ben*” diyemez!

Herkes amacın hizmetindedir. Herkes birlikte çalışır. Bireyciliğin, bencilliklerin pek fazla bir önemi de yoktur. Avrupa'da böylesine güçlü insanlar bulmanız da mümkün değildir. Böyle kişilikleri ancak PKK içinde bulabilirsiniz.

Günümüzde ölümüne savaşan, fedakar insan kolay bulunmaz. Böyle kişilikleri bulmak binlerce kitap okumaktan, araştırma yapmaktan daha değerlidir. İnsanın cesaret kazanabilmesi, toprağı için yeniden yapılandırabilmesi için yanımıza geldiniz ve bu büyük bir anlam ifade ediyor. Yapılacak büyük hamleler için de önemli bir fırsattır. Bundan sonraki yaşamınızda ise daha güçlü ve başarılarla yürüyün.

Kürdistan'da parti büyük çaredir. Partisiz hiçbir şey olmaz. Partisiz sanat da olmaz. Başkalarının ülkesinde Kürt bireyi boğulur, adeta nefesizdir. Parti sizler için, yemekten-içmekten daha önemlidir. Yeni bir ruh ve moraldir. Daha önceleri imkan ve fırsatlarınız bir iken, şimdi daha fazladır. Kendini halkıyla bütünleştiren büyük olur. İkiyüzlü, sahtekar olmazsa büyür.

Bundan sonra büyüyeceksiniz. Büyümeye de, başarmaya da mahkumsunuz, başka çareniz yok! Ya ikiyüzlü, sahtekar olursunuz, ya da böyle büyürsünüz. Başka yol yok! Bütün eski yollar kapalıdır.

Cabbar Qadir : Eski tarih profesörüyüm. Yedi kitabım var. Bilim kitaplarım da yayınlanmıştır ve yirmibir ilmi araştırmam var. Kürt devrimi için, Kürt hareketi için de ideolojik araştırmalarım var. Kürdistan devrimi için silahlı mücadele de verdim. Aynı zamanda subaydım, politikacıydım. Avrupa'da sekiz yıl KDP üyeliği, Kürdistan'da da politbüroda müfettişlik yaptım. Ne kadar eksiklik, yanlışlık varsa hepsini biliyorum.

1991'de Güney devriminde yer aldım, Erbil'de ben de savaştım. Aynı zamanda Kerkük'ün kurtuluşunda da bulundum. Talabani beni Bağdat'a göndermek istedi, fakat kabul etmedim. Ayrıca YNK içinde de özellikle yazı çalışmalarım vardı. Birçok şeyi ben yazıyordum, onlar tartışmasını yapıyorlardı. 1975'te Suriye parçasındaydım. Ben, Fuat Mahsum ve Cemal Reşid beraberdik, bu alandaki ilk çalışmaları biz başlattık.

O zaman “*Özgür Kürdistan Akademisi*” adında bir akademimiz vardı. Orada ders veriyordum. Başlangıçta sadece KDP vardı, sonra YNK'ye geçtim.

Kuzey Kürdistan'da iyi bir ilişki kurma düşüncesindeydim. Sizin gibi ülkeye bir grup eğitip gönderdim. Aynı zamanda halkın birlik olmasını da savunuyorduk. Ama maalesef Kamışlı'dan ülkeye gönderdiğimiz gruptan, Viranşehir'de çok şehit verdik. Bu durum beni çok üzdü. Bir daha bu işlerle uğaşmayacağıma karar verdim, çünkü insana çok değer veriyordum.

Hollanda'ya gittim, orada Laiben Üniversitesi'nde çalıştım. Sonra Kürdistan'a Irak pasaportuyla geri döndüm. 1980-90 arası Kürdistan'da kaldım. 1991'deki ayaklanma döneminde İnsan Hakları Derneği'ni kurmayı düşünüyordum. 1989'dan beri bu yönlü bir çalışma içerisindeydim. Bunun için birkaç toplantı yapmıştık, genel çerçevesi parti programından biraz farklıydı. İnsan haklarının; kadın, çocuk, öğrenci hak ve hukukuyla, kültürle ilgili bir programı vardı. Erbil'de açtığımız insan hakları bürosu, aynı zamanda Kürt tarihini de inceliyor.

Tekrar Hollanda'ya gittim. Şu anda Hollanda'da Kürt tarihiyle ilgili çalışmalarım var. Kürt halkının, Kürt ulusunun ortaya çıkışını araştırıyorum.

Abdullah Öcalan : Kürt insanı nasıl ortaya çıkmış? Hangi toplum üzerinde araştırmalarınız, bilgileriniz var? Hangisini derin incelediniz, en çok hangi tarih çağı üzerinde yetkinsiniz? Yine en çok hangi toplum, halk hakkında bilgi sahibisiniz?

– Huri kesimini iyi tanıyorum.

– Onların dilini biliyor musunuz? Hurilerin merkezi neresidir?

– Merkezi, Van yakınlarındaki Tuşva'dadır.

– Hayır orada değil, orası Urartuların merkezidir.

– Hurilerin merkezi çoktur. Muzi, Neylan diyorlar. Bu Hurilerin önemli bir merkezidir. Hurilerin üzerine yazılmış çok sayıda dökümanlarımız var. Yazıyla ilgili Kerkük'te çıkarttığımız 1200 tablet var. Kerkük'ten getirdik.

– Tablet mi? Yazıyı çözebildiniz mi? Mesela hangi kelimeleri çıkarttınız?

– Kelime değil, gramatik, gramer yapısıyla ilgili bilgilendik.

– Bir Kürtçe kelimeyle, Huri dili arasında ne kadar fark var?

– Onlardan bize kalan çok şey var.

– Mesela buğdaya (genim) ne diyorlar?

– Buğday Huri dilinde de genim'dir.

– Mesela “*öküz*”e (ga) ne diyorlar?

– Sümercedir.

– Sümerce öyle mi?

– Ga değil Gameştir.

– Sümerce “*zah*” diyorlar.

– Evet, “*zah*” gameş demektir. Bu kelime de Sümerlerden gelmektedir.

– Peki, Hurilerde “*zah*” yok mu?

– Zah var, “*Sizi*”yi de kullanıyorlar.

Abdullah Öcalan : Yani Hurilerin dili ile Kürt dili arasında çok yakınlık olduğu söylenebilir mi?

– Evet, Hurilerden sonra Kakaşiler gelir. Kendilerine “*Kassi*” diyorlar.

– Kassiler kimdir?

– Şirvan nehrinin yakınlarından Guristan'a kadar olan alanda yaşıyorlar.

– Zağros kavimlerindenirler.

– Evet, onlar Kaşu'dur. Onların dili nasıl kalmışsa, Hint-Aryen, Hint-İran dilleri nasıl karışmış, nasıl ilişkilenmişse, onların da çok kelimeleri kalmış, karışmıştır.

– Soranice'ye mi yakın?

– Hayır, Soranice daha çok Pehleviceye yakın.

– İran'ilere mi yakın?

– İran değil, Pehleviye daha çok yakın.

– Kürtçe'nin temeli Kurmanci midir, yoksa Zazaca mıdır?

– “*Pehli*” demek şehirli demektir. Şehirde konuşulan dile “*Pehlevi*” denilir. Ona Fehli Kürtleri deniliyor. Fehli Kürtlerinin dili Pehlevidir. Göçmenlerin dili de Kürtçe'dir. İslamiyet'ten önce şehirde olmayanlar Kürtçe, şehirde oturanlar Pehli'ydiler. Arapça'da olduğu gibi, onlarda da Bedevi ile Kureyşi dilleri var. Kureyşi göçmen dili, resmi dildir.

– Yani şehirdeki dile Fehli mi diyorlar?

– Evet, bu artık Kürtlerin diyalekti haline gelmiş.

– Sorani dili de mi şehirlerin dilidir?

– Evet, Kurmanci'nin Med lehçesiyle çok ilişkilidir. Özellikle Avesta ile ilişkilidir. Genelde Deylemi ile ilişkilidir. Deylemler de Irak genelinde hüküm sürmüşler.

– Medlerinki nerede kaldı? Med zamanından beri mi bu böyledir?

– Dimililer Irak ve Kürdistan'da bir zamanlar hükmetmişler.

– Görüşüme göre, en eski Kürtçe Zazaca'dır, ilk lehçemizdir. Dağda kalanların kullandığı Kürtçe'dir. Bence bu önemli bir noktadır. Dağda kalan Kürtlerin dillerinin üstünde hiçbir yabancı etki yoktur. Mesela Botan, Bingöl, Dersim'de dağ olduğu için Kürtçesi kimseden etkilenmemiş. Buradaki Kürtçe dört bin yıl önce ne idiyse, bugün de öyledir. Bunun için diyorum ki, en eski Kürtçe'dir, gelişmemiş olsa da çok eskidir. Sorani, Kurmanci dağdan ovaya inenlerin kullandığı Kürtçe'dir. Dağda kalmış Kürtlük Dimilidir, ovaya inmişlerin Kurmanci, şehirdekilerin de Soranca'dır.

- Bunların hepsi Kürt lehçesidir.
- Öyle tahmin ediyorum ki, Huriler ile Kürtlerin kökeni birbirlerine çok yakındır. Acaba Med ile Hurilerin ilişkisi ne düzeydedir?
- Mitaniler, milattan önce 19. yüzyılda Azerilerden önce Kuzeyden, Kafkasya'dan gelmişler. Kazuri'nin kuzeyindeler. Birçok aşiret birlikteler. Onlardan bir kısmı Hindistan'a, bir kısmı Anadolu'ya, bir kısmı Yunanistan'a, bir kısmı da Kürdistan'a geldiler. Dilleri eski Hint-Aridir, İrani değildir. Mesela, Mittanilerin dilinde “*eyka*”, “*yek*” (bir) demek, “*terra*”, “*Sise*” (üç) demek, “*çartuva*”, “*çar*” (-dört), “*panse*”, “*penc*” (beş) demektir.
- Mittaniler Hindistan'a mı yakın?
- Evet.
- Hint-Ari kökeni nereden geliyor?
- Türkmenistan'da yaşıyorlar, hepsi İran lehçeleriyle konuşuyorlardı. Şimdi Azeriler gibi Türkleşmişler. Mesela, M.Ö. 10. yüzyılda Kürtler Azerbaycan'da bulunuyorlardı. Tebriz o zaman Kürtlerin başkentidir. Revand devleti, Kürt emirleri döneminde Veulan'ın oğlu Memlan...
- Türkler Moğollar ve Çinliler gibi bir kavimden gelmişler. Onlardan önce Hint-Aryanlar vardı, değil mi?
- Evet, hepsi Ari idiler, kendilerini Ari ırkından sayıyorlardı. Bununla ilgili oldukça dökümanımız vardır.
- Kürtler ile Pakistan ve Afganistan birbirlerine yakındırlar, aralarındaki bağ kuvvetlidir.
- Evet onların dinleri de oldukça birbirine yakındır. Büyük tanrıların ismi *Nifra*'dır. İran dilinde buna *Nihra* deniliyor. Bu tanrının getirdikleri daha çok Alevilerde yaygındır. Hindistan'da da aynıdır. İndra, Mesakya, Mahuna...
- Oldukça kavimler var. Medya Hammadi'di. Bundan önce Huri kavimi, sonra Kassidiler, Mitaniler vardır. Bunların her biri birkaç yüz yıl yaşadı. Birkaç yüz yıl boyunca böyleydi.
- Kürdistan'da Çelçaçan'ın merkezidir. Eski medeniyetin beşiğidir.
- Sivilizasyon beşiğidir.
- Hint-Ariler geldiklerinde onlar göçmendirlere. Kendilerine ait

medeniyetleri yoktu. Bunlar Kürt uygarlıklarıyla ilişkilendiler, dillerini hakim kıldılar. Birçok uygarlıktan çok şey aldılar. Yine tanrılarını aldılar. Asurlar Huri uygarlıklarından çok etkilendiler. Örneğin, Asur dilindeki “*ga*” (Arapça “*hadeç*” deniliyor) Huri uygarlığından alınmıştır, bunların gök tanrısıdır.

- Yani Huriler Asurilerden önce mi buradalar?
- Asurların ülkesi daha önce Hurilerin ülkesiydi.
- Huriler hangi tarihte ülkelerinden ayrıldılar?
- Tarihin başlangıcından bu yana Hurilerin ismi var. Milattan 2600 yıl önce.
- Kürtlüğün; Hurilerden, Medlerden, Hint-Avrupa'dan gelen kavimlerden çok şey aldıklarını söyleyebiliriz. Kürt kültürünün yaratılışı önemli ve büyük bir meseledir. Tarihte Kürtlerin çıkışı ve oluşumu büyük bir olaydır. İnanıyorum ki, Kürtlerin ovayla, şehirle, göçmenlikle ilişkisi iyi açılacaktır. Kürtlüğün kökeni kaç kavimle bağlantılıdır? Hurilerin açılması da mümkündür çünkü, temel Hurilerdir. Sonra Kassidiler, Mittaniler, Medler geliyor. Peki Urartular?
- Urartuların dili, Hurilerin biraz daha gelişmiş dilidir.
- Öyle mi? Yani Ermeni değil diyorsunuz?
- Hayır Ermeni değildir.
- Ermeniler öyle sayıyor. Ama Ermeni değiller diyorsunuz.
- Onların kiblegahları Rewandûzdur. Hükümdarları, her yıl buraya hac yapmaya gelirlermiş.
- Yani Urartuların, Hurilerden bir adım ileri olduğunu söylüyorsunuz. Kökenleri Huridir, ama bir adım ileridedir.
- Evet, onların en büyük aşiretleri *Deyafi*'dir. Tiflis yakınlarındadır ve hükümdarları kendilerinin içinden çıkmıştır.
- Önemli olan eskiyi araştırmak, Kürdistan üzerinde yaşamış kavimleri biraz tanımaktır. Kürdistan coğrafyasında yaşamış olan bütün kavimlerin Kürtlük üzerinde etkileri olmuştur. Kürtlerin tek kavimden geldiği söylenemez. Binyılların kaynaşmasından, bazıların da dolaylı etkilenmesinden oluşmuştur.
- Mesela içimizde bazı seyidler var. Hüseyin'in oğullarıymış, Kürtlük de yapıyorlarmış. İşte Şeyh Mahmut kendisine “*seyidim*” diyordu.

– O Arap etkisidir. Kürtlükte Arap etkisini görmek mümkündür. Türklerin etkisi pek önemli değildir. Yine Farsların etkisini görmek mümkün, fakat Farslarla Kürtler eskiden beri birbirlerine yakınlardır. Aslında Farslarla Kürtler iki kol gibiler; İran tarafında kalanlar İrani olmuşlar, bu tarafta kalanlar ise Kürtlerdir. Burada Araplardan da, Türklerden de önce yaşayanlar Kürtlerdir. Bu kapsamlı bir görüşür. İşte, Kürtler şunlardır demek doğru değildir. Birçok kavmin bin yıllarca süreçte kaynaşmasından oluşan bir kültür vardır.

– Kürtlük, Kürdistan'daki yaşamın binlerce yıllık ürünüdür. Siyasal, ekonomik, kültürel yaşamın ürünüdür.

– Evet, “*Kürtler şöyle bir kavimdir, şuradan gelmişler*” demek doğru değil.

– Kürt bir millettir. Her bir millet bir dönemin eseridir.

– Araplar Arabistan'dan geliyorlar, Türkler Türkmenistan'dan geliyorlar, fakat Kürtlerin nereden geldiğini ortaya çıkarmak önemlidir.

– Kürtler eskiden beri Kürdistan'dadır. Başka bir yerden gelmiyorlar.

– Tarih üzerine bazı şeyler söylenebilir. Özellikle şimdiki Kürtlük nedir? Kimdir, neyi ifade ediyor? Savaş içindeki Kürtlük, Güney'deki Kürtlük, düşmana karşı Kürtlük, düşmanı için Kürtlük, ihanete dönüşen Kürtlük nasıldır? Kürtlerde ihanet, yine ölüm ve düşkünlük neden bu kadar güçlüdür? Kürtlerin ideolojisi nedir? Kürtlerin ruhu, Kürtlerin siyaseti var mı, yok mu? Tarihle birlikte bunlar üzerinde de yoğunca durulmalıdır.

– Zerdeşt; “*iyi düşün, iyi konuş, iyi yap*” diyor.

– Benimki de Zerdeşt'tinkine yakındır.

Düşünce, kalem ve silah.

Ben bir müslüman gibi “*bu kadar müslümanım, bu kadar müminim*” demiyorum. Fakat kendimi özgür kılmışım. Özellikle insan özellikleri, Kürt özellikleri konusunda kendimi özgür kılmışım. Kendi kendimi yapılandırıyorum ve sonra bakıyorum ki, Zerdeşt'e yakınlaşmışım. Şimdiki Zerdeşt'ileri kastetmiyorum. Onlar hep düşmüşler. Zerdeşt'in de tarihte bir yeri, bir değeri var. Yalnız din değil, bir felsefe, bir yaşam biçimidir. İslamiyet, Zerdeştlik üzerinde oy-

namış, hatta biraz da değiştirmiştir. Bu konunun da açılması gerekir. Kürt yaşamı üstünde onun da etkisi vardır. Fakat şimdiye kadar Kürtlük için yaptıklarımızı kimseye yapmadık ve onunla uğraştığımız kadar düşmanla uğraşmadık.

Bir insanı, tanımadığımız ve güçlendirmedığımız sürece bırakmayız. Bu da bizim bir çalışma yöntemimizdir. İnsan üzerinde müthiş duruyorum.

İşe yaramayan, güç yetiremeyen insandan bu denli güçlü insan çıkarttım.

İyi düşünen, iyi konuşan, iyi yapan insanı ortaya çıkarttık.

Her şey zafer için düşünülmeli, zafer için söylenmeli, zafer için yapılmalı. Bunun dışında başka şeyi kabul etmek mümkün değildir.

– Bu devrimin gerçekleşmesi için, herkesin üstüne düşeni yapması lazım.

– Herkesi konumuna göre çalıştıracaksınız. Herkes üzerine düşeni yapmalı. Bir binada bir taş eksikse, yerli yerinde değilse, o bina yıkılır. Bir bina inşa ederken, küçük taşları, büyük taşların altına bırakırsan o bina yıkılır. Temeller büyük taşlarla ve güçlü atılmalı. Yoksa bina yükselmez. Kürtlük olayı da böyledir. Bazıları küçük taşlarla saray yapacaklarını sanıyorlar, ama yanılıyorlar.

Başarmak için güçlü adımlar atmak zorundayız. Sahte olanlar zaten yanımızda barınamazlar. Bu noktada da farkımız var. Bize bakın, bizi tanıyın! Madem o kadar tarihle uğraştınız, Kürt kişiliğinin oluşumuyla ilgilendiniz, bizim de bu işi nasıl yaptığımızı görün.

Tarihte Kürdün yaratılışı bir yana, düşmanın şimdi yarattığı düşkün Kürt nasıldır, bir de ona bakalım? Daha da önemlisi Kürdü şimdi nasıl yaratacağız? Bize gerekli olan şimdiki Kürttür. Eski Kürt diyorsunuz, ama bir de yeni Kürt vardır. Peki kimdir bu yeni Kürt?

Şu anda “*benim Kürdüm*” diyebileceğiniz bir Kürt var mı?

Bela!

Düşkün Kürtten kaçıyorum. Yaşamını kabul etmiyorum. Öyle bir yaşam ki, içinde ölüm, kötü olan her şey var. Bu yaşam, kişiyi yok eder. Ama bir taraftan da bu Kürdü devrime çekiyorum.

Bir Amerikalı şöyle diyordu:

“Kürtler sağır, dilsiz ve önderliksiz kalmışlardır.”

Sadece sağır ve dilsiz değil, deli edilmiş, köleleştirilmiş, düşkünleştirilmiştir. Benim bu Kürde “iyisin” demem mümkün değildir. Eğer “iyi” deseydim, mücadeleyi buraya kadar getirmezdim. Eğer her şeyden razı olsaydım, devrimi yapmak için bu kadar uğraşmazdım.

İyi teşhis koydum, şimdi bunu derinleştirip büyütüyorum. Ve bu temelde tedavisini de yapıyorum. Sizin Kürt yapılanmasıyla uğraşmanız önemlidir.

– Gerçeğin içinde olmak bizim görevimizdir.

– Tecrübeniz az değil. Bir grup oluşturmuşsunuz, o grup şehit düşmüş. Onların anısı için de bir şeyler yapmalısınız. Ben de burada 15 bin kişiyle birlikte savaşıyorum.

Bazı anne-babalar, çocuk yetiştirdiklerini söylüyorlar. Biz binlercesini, hem de onlardan çok daha güçlü yetiştirdik. Yetiştirdiklerimiz ise küçük bir sebepten düştüler. Neden kendilerini koruyamıyorlar? Bu, benim için büyük bir sorun. Savaşımım böyle.

Ya teker teker öleceğiz, ya da tam başaracağız.

Oluşturduğunuz grup şehit düştü, siz yalnız kalıp, savaştan uzaklaştınız. Ama benimkisi öyle değil, ben üzerine gittim. Düşmandan daha fazla bu arkadaşlarla uğraşıyorum. Yaptığınız iyi bir iştir, Kürtlükle uğraşmak iyidir, önemlidir, yerindedir.

– Büyük düşüncelerinizi ve yaptıklarınızı, ben de düşünüyorum. Yeni insanı oluştururken, ona sonuna kadar yol göstermek, ne yapacağını öğretmek değil, kendi görevlerinin bilincine vardırarak gerektiğinin inancındayım. Nerede olursa olsun, görevlerinin bilincinde olana, onu yerine getirene yeni insan denilir. Her şeyi hazırda beklemeyecek.

– Kendi ağırlığınızı hissedeceksiniz.

– Avrupa'da her şey teknikle işliyor. Örneğin, bir arabanın mekanizmasının çalışması için, benzin doldurmak yeterlidir. Yani her şey hazır. Burada da hiçbir şey hazır olmadığı halde, insanlar bir mekanizma gibi çalışabiliyor.

– İnsan, istese kendini atom yapabilir. Atom büyük bir silahtır. Önemli olan insanın kendini yaratmasını bilmesidir. Biz nereye git-

sek “sizin silahlarınız var mı” diyorlardı. Silah istiyordum, vermiyorlardı. Binbir kapı çaldım, bir şeyler istedim, vermiyorlardı. Sonra kendim buldum. Düşündüm, nasıl daha büyük bir silah olabilirim, diye. Şimdi ise en büyük silah benim, yarattıklarım atomdan daha güçlüdür.

İlkin kendimi yarattım.

Şimdi bunları yazabilir, üzerinde durabilirsiniz. Başlangıçta bir çocuktan bile zayıftım, hatta ondan daha da çaresizdim. Kalkıp bir şey yapacağım diye, kimsenin benden bir beklentisi yoktu. Kendi üstümde durdum. Çaresizlikten büyük çare sahibi olmak için çok çabaladım.

Ve şu sonuca ulaştım: Bir insan, kendisinde bir halkı nasıl yaratabilir?

Şimdi bende o güç var. Kendimde yarattığım güç hem çok büyük, hem de müthiş. “Bir kişinin, kendisini böyle yaratması mümkün değil. Bu ancak Avrupa'nın, dünyanın işidir” diyorlar. Hayır, doğru değil! Avrupa Türkiye'nin arkasındadır. Yüzde yüz benim düşmanımdır. “Apo'nun tek başına bu savaşı yürütmesi, böyle savaşması mümkün değil” diyorlardı. Bundan çıkarılması gereken sonuç; bir insan, kendini nasıl büyük bir silah yapabilir sorusuna verilen yanıtıdır.

Şimdi saflarımızdaki arkadaşlar çok zavallılar. Dağda, kendilerini doğru-dürüst koruyamıyorlar. Kendilerini çoğaltamıyorlar, nicel olarak bile büyütüyorlar. Kendimi etkili bir silah yaptım, çok büyük bir silahım. Yürüttüğüm savaş, kesinlikle üstün gelecektir. “Önderliğe kıymet, değer veriyoruz” diyorsunuz.

Önderlik büyüktür, bir patlamadır, başarıdır, zaferdir.

Ruhtaki birliktir, görüş birliğidir. Cesarettir, hep başarıdır. Haydi onunla olun! Önderlik sizin zayıflığınız değil, önderlik sizin oyunlarınız, sizin hafifliğiniz değil. Bazıları zayıflığını, hafifliğini, yanlışlığını önderlik adı altında yaşatmak istiyor. Bu ikiyüzlülüktür, sahtekarlıktır. Bu önderlik bırakılmalıdır. Ben böylelerinin önderi değilim.

Madem “tarih boyunca, Kürt insanının oluşumu üzerinde duruyorum” diyorsunuz. O halde Kürdü, yeniden nasıl yapacağız, nasıl yapıyoruz, onun üzerinde de durmak gerekiyor. İlkin bu Kürt nasıl-

dı, nasıl düşmana ait oldu? Düşmanı için nasıl çalıştı? Bir Amerika-
lı Kürtler için; ‘başkalarına asker olan halk’ diyor. Kürtleri böyle ta-
nımlıyor. Başkaları için bir halk, başkaları için asker, başkaları için
işçi, başkaları için yazar.

Türklerde, Araplarda, Farslarda ne kadar güçlü bir edebiyat var-
sa, en az yarısı Kürtlere aittir. Neden kendisi için yazmadı? Ne ka-
dar kendine ait bir Kürt? Halkına, tarihine, ruhuna, birliğine, sevgi-
sine, geçmişine ne kadar ait? Bunlar büyük sorun. Bunları çöze-
mezseniz “yurtseverim, ben yazarım, ben insanım” diyemezsiniz.
Bazıları daha bunları çözmeden hâlâ “ben Kürdüm” diyor. Ben bun-
lara “eşek Kürt, deli Kürt” diyorum. Geçmişte bunu bana söylüyor-
lardı, şimdi de ben bunları herkese söylüyorum. Akıllı olan Kürtler,
benim gibi yapmalıydılar. Tabii ben kendimi birlik için, düşmana
karşı ispatladım. Sende güç, kuvvet varsa, sen de yap. Yapamazsan,
elim boğazındadır, seni bırakmam. Düşmandan önce davranırım,
seni ortadan kaldırım. Benim felsefem böyledir.

Hikmet Salih : Ben büyük Güneyliyim, adım Hikmet Salih,
Behdinan-Zaxoluyum.

Abdullah Öcalan : Zaxo, Kürtlerin esas merkezlerinden biridir.

– Önemli merkezlerdendir. Zaxo'nun kökeni Zilkubek'e dayanır.

– Zilkubek mi?

– Zaxo'nun çevresinde, dağ eteklerindeki bir köy; ismi Zilkubek.

– Hangi tarihte olmuş?

– Tarihini bilmiyorum, ama önemli bir merkez olmuş.

– Dağdan inen köylülerden oluşmuş. Ama Zaxolular tüccardır.

Zaxo'nun yukarısındaki Kürtler, dağ Kürtleridir. Ticaretten anlamı-
yorlar. Ama Zaxo'ya giren Kürtler tüccardır. Ticaretle de yalancılık
gelişir. Ticaretin Zaxo'yu çok düşürdüğü söyleniyor. Zaxo'da ticaret
nasıldır? Zaxo'da insanların ilişkilerindeki ucuz alış veriş nasıldır?
Zaxo'da her şey parayladır.

– Zaxo'lular Zaxo'da pek yoktur, hep dışardan gelenler vardır.

– Çevre köylerden mi?

– Hepsi 30-40 köydür.

– Zaxo çok fazla değişikliğe uğrayan bir mıntıkadır. Yani sınırda
ticari bir mıntıkadır.

– Eskiden Türkiye'yle sınırı vardı.

– Önceden de aşiretler oraya kaçıp, gidip geliyorlardı. Tüccarlar
gidip geliyordu.

– Ben Zaxo'luyum. Ama amcalarım Cizrelidir.

– Tabii Cizre halkı oradan kaçıp gelmiştir. Açlıktan kaçmışlar.
Zaxo'da “İsa Suwar” adında biri çıkmış. Halkına ihanet temelinde
Zaxo'da altın çuvallarının sahibi olmuş. Bu Zaxo'nun ticaret mantı-
ğıyla bağlantılıdır. Büyük ihanet, büyük kaçışlar, bunun gibi tüm
olumsuzluklar, hep Zaxo'da somutlaşmış. Bugün de Zaxo'da olum-
suz kişiler var. Kısaca bir Kürt merkezidir.

– İsa Suwar Barzanlıydı, Zaxolu değildi.

– Zaxo'nun sahibiydi. Zaxo'ya başka bir yerden geldiğini söyle-
diniz. O da Barzan'dan gelmiş, şimdi Zaxo'nun tüccarlarındandır.
Peşmergelerin kanı üstünde altın sahibi oldu. Ticaret ruhu, adeta
kanser gibi Güneyli Kürtleri kemiriyor. Kürdistan'ın büyük hasta-
lıklardan biri de Zaxo'dur. Para ruhunu öldürmek gerekiyor.
Zaxo'ya 1992 Güney Savaşı'nda bir hamle yapmak istiyorduk. Ama
buraya adeta bütün dünyanın gücü girdi, bizi Zaxo'ya yaklaştırmadı-
lar. Neden? Çünkü Zaxo tüccarların, yani düşmanın yeri idi. Tek-
rar üstüne gideceğiz; birincisinde olmazsa ikincisinde, olmazsa
üçüncüsünde olur. Şimdi orada güçlüyüz, eskisinden daha iyidir.

– PKK'yi 1983'te Hollanda'da tanıdım. O zaman partinin bu ka-
dar imkanı yoktu. Fakat çalışma yapan bazı arkadaşlar vardı. Onları
görünce eski partilerle bu yeni parti arasında bir fark olduğunu an-
ladım. Bu hemen fark ediliyordu. O dönemde imkanlar çok az ol-
masına rağmen, Kuzey'de çalışmalar güçlü geçiyordu. PKK'nin,
Büyük Güney'i bırakmayacağına inanıyorum.

Aslında Güney halkının yüreği, diğer partilerle değil, onların
karşısındadır. Ben şimdiye kadar peşmergeler arasında, PKK'deki
gibi bir disiplin görmedim.

– Kürt, disiplinden çok uzaktır. Peşmergelikte, eksik olan şey di-
siplindir, düzendir. Bu büyük bir hastalıktır. Güneylilerden söz edil-
diğinde, aklıma hep disiplinsiz insanlar geliyor. Ayrıca ağırlıklarını
bilmiyorlar, yerlerinde duramıyorlar. Çok sabırsızlar, civa gibiler.
Bir saat bile bir yerde duramıyorlar; kararsızlar, hafifler, adeta ken-

dilerini kaybetmişler. Kendi iradelerini başkalarına bırakmışlar. Düzensizlik, disiplinsizlik alabildiğine yaygın. Düzelir, ama hamle ister, zaman, usul ister. Bizim için de engel oluyor. Ama yine de fırsatını bulduğumuzda, üstüne gideceğiz. Biz insanlarımızı kendi hallerine bırakacak değiliz. Ya toprak altına koyarız, ya da disiplin altına. Bunun başka yolu yok.

Her biri kendini çok ucuza satıyor. İnsanca bir düzenden uzaktırlar. Düzeltmek zaman istiyor. Talabani beni çok iyi tanıyor, ama çok oynuyor. Nereye kadar olduğunu biliyor. Beni hesabına katıyor.

Siz de Güney'den çıktınız ve bu çalışmalarını kendinizden başlatılabilirsiniz. Mesela Güney'i, Zaxo'yu anlatabilirsiniz. Bizim insanlarımız küçük bir menfaat karşısında hemen kendilerini kaybediyorlar. “Bu iş kimin içindir, beni nereye götürür” diye sormuyorlar. “Para, bir de kadın oldu mu her şey tamam” deniliyor. Buna “dur” demek gerekiyor. Güney Savaşı'nda “devrim darbe yedi” diyorlar. Hayır! Kanı hâlâ sıcaktır. İmkan var, can var, insan yaklaşırsa, birlik olursa olur. Yüzlerce genç, bayanlar da dahil, bize yaklaşıyor. Güney'den erkeklerden önce bayanlar geldi. Erkekler de vardı. Ama bazı erkekler vardı kaçtılar. Aşiretçi yaklaşıyorlardı. Özel yaşam istiyorlardı. Çok dar bir yaşamı göze alıyorlardı. Bazıları iyi çıktı, saflarımızda birçok şehitleri de var.

PKK insan yaratmayı biliyor.

İçimizden biri benim için, “olmayanı olur yapar” demişti. Tam da bu noktada yine yapacağız. Ama dediğim gibi, zaman ve ayrı ayrı bir taktik istiyor. Partinin çalışma tarzını ister. Her şeyi hesaplamak gerekiyor. Ama Güney'li arkadaşlar bunu yapamıyorlardı. İnsanlara doğru yaklaşmayı bilmiyorlar.

Eski yaşamı kaybettiniz, bu pek önemli değildir. Güney Kürtlüğü de bir şeyler yapar. Acele etmeyin ve kaçmayın! Kürtlük için bazı iyi şeyler yapmak mümkündür. Üstünde durun, ısrarlı olun. Daraldım, zevkim, aşiretim, kadın nerede kaldı denilmemeli.

Kürtlük nedir?

Başarılı olan Kürtlük nedir?

Benim kadar hızlı olan, hızlı koşan yoktur. Kimse beni bir saat bir yerde tutamaz. Ama devrim istediği için burada 16 yıl binlerce

kez tekrar tekrar Kürtlük üstünde durdum. Eskiden benim için “bir dakika bir yerde duramaz” diyorlardı. Ama şimdi Kürtlük için duruyorum. Bir şey yaratmayınca kadar peşini bırakmam. Bu benim tarzım.

– Ben Kürt işçileri grubunda çalışıyorum.

– Güney Kürdistan Kürtlerinin arasında çalışma yürütebilir misiniz? Özelliklerini söyleyebilir misiniz? Aralarına katılabilir misiniz? PKK dostu olarak örgütleyebilir misiniz? Bunu Hollanda'da yaparsınız. Soranca'yı iyi biliyorsunuz. Tamamiyle bu çalışmalara katılabilirsiniz.

PKK Kuzey'in PKK'si değildir, PKK Kürdistan PKK'sidir.

– Güney Kürtleri de yavaş yavaş dönüşüyor. PKK'yi küçükten tanıyorum, kitaplar yoluyla. Burada geçirdiğim iki gün, okuduğum yüz kitaba bedeldir.

– Buradaki yaşama, konuşmalarına dikkat edin. Siz de PKK devriminden, peşmergelige yönelik sonuçlar çıkarın. Eski yaşam başka, bundan sonraki yaşam daha başkadır. Beni görüp, birkaç dersimi dinleyin birinin eskisi gibi yaşaması mümkün değildir. Mutlaka değişir, eskisi gibi olamaz. Devlet sahibi bile olsa değişir.

– Ben ayrıca, Kürt çocuklarına Kürtçe ders veriyorum.

– İyi bir iş, daha da güçlendirebilirsiniz. Çocuklar için Kürtçe dersini vermeniz iyidir. Hatta yeriniz genişleyebilir; bir okul olabilir.

– Okul var, ama Kuzey Kürtlerinin birçoğu, Avrupa'da Kürtçe dilini kullanmıyorlar.

– Avrupa Kürtçe dili üzerinde kapsamlı durmak gerekiyor.

– Kuzey Kürtleri, içeride Kürtçe konuşuyor, dışarıdaysa Türkçe konuşuyor.

– Türkçe konuşmaları gereksizdir.

– Mesela, Ankara'dan gelen bir Kürde, Kürtçe konuş diyemem.

– Bilenler Kürtçe konuşsun. Avrupa'da o eksiklik var.

– Çocuklar Kürtçe öğrenmek istiyor, ama anne-babaları izin vermiyor.

– Avrupa'daki bütün çocuklar Kürtçe okumalıdır. Üstünde dururuz. Zaten bundan sonra Kürtleşmemeleri imkansız. Bütün çocuklar

dilini öğrensin. Zaman var, imkan, talimat var. PKK büyük bir otorite, büyük bir güçtür. Demiri bile eritebilir.

Üstünüzde Güney kişiliğinin, yani Güney'in ahlakının etkisi olabilir. Bu etkileri kendinizden uzak tutun. Büyük bir çalışma yaparken “*ben çalışırken, çalışmam şuydu, ben mühendistim*” demek doğru değil. Bazı şeyler vardır, parayla satın alınmaz. Öyle çalışmak daha iyidir. Paraya ihtiyacınız olursa para da veririz. Para insanı düşmana götürür.

Bazı adımlar atılmıştır. Siz çıktınız ve yüzlercesi de çıkıyor. Onbinlerce dostumuz var. Bunlar büyük bir güçtür, yüzde doksanının yüreği bizimledir. Yüzlercesi bu yolda savaşıdır, bazıları komutandır. Tahmin ediyorum ki, bu yılda binlere ulaştırırız. Sonra bunları siyasal olarak güçlendiririz. Daha sonra parti olurlar. Zaten Güney partisi de yürüyor.

Mirhem Yiğit : Adım Mirhem Nusaybinliyim. Sosyoloji okudum.

Abdullah Öcalan : Kaç yıldır Avrupa sahasındasınız?

– 9 yıldır.

– Stockholm'de miydiniz?

– Evet. Önce Kuzeyde bir şehirdeydim. Bu beş yıl önceydi, sonra beş yıl Frenk'te kaldım.

– Sosyolojik açıdan da konuşmalarımızdan birçok şey çıkarılır. Bizim çalışmamız hem sosyolojik, hem de pedagojiktir.

– Evet, siyasi-ideolojiktir. İnsan birkaç kelimeyle “*şu PKK'nin gerçekliğidir*” diyemez.

– Yani sosyolojiye yakın olduğu için bunu belirttim. Bu konuda ihtisasım da var. Sosyoloji toplumsallıktır. Gerçekten de PKK'de toplumsallık başarıyor. Kürt meselesinin üstünde sadece siyasi olarak durmuyoruz, toplumsal olarak da duruyoruz. Kürt toplumsallığı, PKK'de çözümlenmiştir. Kürt siyasetinden çok, toplumsallığının üstünde duruyoruz.

– Görebildiğim kadarıyla her şey tarihidir. Her adım, her gün tarihi bir şeyle doludur.

– Böyle olmazsa yaşayamayız. Her gün doludur, açılmıdır ve adım adımdır. Yani burada “*tekrar*” kalmamıştır. Bugün bugündür

ve bugün dolacaktır, bugün yeni bir şeyler olacaktır. Bugün Kürdistan için bir adımdır. Bu doğrudur ve akıllı insan görür. Burası Kürtlerin kilididir.

– Her ciddi çalışmanın anahtarı buradadır. Ciddi bir çalışma yürütmek isteyen her Kürt ya buradan geçmek zorundadır, sormalıdır ya da yüreği burayla olmalı, uzak olmamalıdır.

– Burası Kürdün kalbidir. Kürdün beynidir, Kürdün gözüdür, Kürdün ruhudur, Kürdün vicdanıdır, Kürdün karakteridir. Biz on altı yıldır bu büyük okuldayız. Başta küçük bir evdi. O zaman bir toplantı yapmak bile başı başına büyük bir çalışmaydı. 1982'de Ortadoğu sahasında 150 kişilik bir toplantı yaptığımda dünyalar benim oldu. Ortadoğu'da 150 Kürdü, PKK siyaseti üzerinde toplayabiliyor, onları bir araya getirebiliyorsan bu büyük bir olaydır. Bazıları değer vermiyor, toplantılardan sıkılıyorlar. Ben tek başıma olsam bile sıkılmam, burada on saat konuşsam bile sıkılmam. Benim yaşamım budur.

– Aksi zarardır, bu yaşamdan sıkılmak, tahammülsüzlük, uzak kalmak Kürt halkının yok oluşudur.

– Burada yaratılan sensin, tarihindir, ruhudur.

Sen düşmüşsün, beş paralık bir değer bile yok ve biz seni yaratıyoruz. Bir şey söyleyeyim, komadaki bir hasta, bir hastalık nedir? Midesi şöyledir, ciğerleri böyledir... Doktor bu kişi üstünde duruyor. Burada da sen bir hastasın, ameliyat masasındasın ve her tarafın kötü. Burada hem teşhis, hem de tedavi yapılıyor. Bunun için, çoğunlukla hepimiz iyiyiz.

Siz kendiliğinden böyle olduğunuzu sanıyorsunuz.

Öyle değil!

Gerçekten büyük bir doktorluk yapıyoruz. Bu sahada ölü olanlar yeniden canlanıyor. Bu büyük bir çalışmadır. Kendini biraz akıllı sanan biri hem insanların, hem de kendi üstünde durmalıdır.

Hâlâ Kürtler kaçıyor.

Neden hâlâ böyle ağır toplantı yapma gereği duyuyorum?

Çok iyi biliyorum ki, Kürt yaşamını askerliğe getirmek çok zordur, öldürsen askerliği yapamaz. Her şeyden önce ders; saatlerce disiplinli, sabırlı bir şekilde oturtmalıdır. Bu büyük derstir, büyük di-

siplindir, düzenli ruhtur. Bir kişi, en azından dört saat nasıl dinlemesi, dayanması gerektiğini bilmelidir. Kişi bu gücü kendinde yaratıktan sonra büyük adımlar atmış sayılır.

Burada söylenenler tarihi şeylerdir.

Bir ulusun oluşumunu yaratan şeylerdir. Akıllı olan biri, iki ders-ten dahi sonuç çıkartır.

– Kimse bundan uzak kalamaz, herkesin üstünde etkisi vardır. Her yerde etkisi vardır. Az veya çok, ama muhakkak, her Kürt fer-dini (dünyaya dağılmış Kürtler bile olsa) etkiliyor.

– Doğru, etkisinden kurtulmak imkansız. Kürtler için de, insanlık için de bu böyle.

Bir Kürdün burada yapılan ve konuşulanların dışında kalması imkansızdır. Akıllı olun ve sonradan pişman olmayın. Burada konuşulanları dinleyin. Bazıları dört yıl sonra, bazıları beş yıl sonra, bazıları ise on yıl sonra anlıyorlar. Bugün anlasanız, o zaman sizden istediğim budur. Bugünü anlamak yeterlidir.

– Ayrıca Zerdeşt'ten söz etmek istiyorum: Aydınlar aralarında bunu tartışıyor. Parti Önderliği ve Zerdeşt'in felsefesi arasında kıyaslama yapıyoruz. Bu tartışmayı sadece ben yapmıyorum, başka Kürt aydınları da yapıyor. Burası, kendi dönemlerinde kurulan akademiler gibi, Platon akademisi gibidir.

– Platon, Sokrates. Burası bunları hatırlatıyor. Bunların üstünde durdunuz mu? Platon ve Sokrates bunları incelediniz mi?

– Hepsinin üstünde durdum, bu konuda çalışmalar yaptım.

– Bizim ki, bunlara çok yakındır. Burjuvazinin üniversiteleri gibi değil. Bunlar üç bin yıl önceki ekoller gibidir. Bazıları, “*akademi böyle mi olur, bazıları çoban, bazıları bilinçsiz*” diyorlar. Tabii ki, akademi böyle olur.

– Eğer başkaları için yıllarca çalışıyorsan, ancak böyle bir yerde yaparsın, bunun dışında başka bir şey mümkün değildir. Bunun dışında bizimle diğer uluslar arasında pek bir fark kalmaz.

– Bu bir Kürt ekolüdür. Güçlüdür, yerindedir. Eğer genişletilebilirse, Avrupa'nın da bir kısmı ilgilenirse büyük bir fırsat olur. Ben küçük bir yerde bunları yapıyorum. Avrupa'da da büyük fırsatlar var.

– Yer küçüktür, ama etkisi çok büyüktür. Bu oda, bir ev gibi küçük olabilir, ama ağırlığı çok büyüktür.

– İspatlıdır. Dağda yaptığım yer de çok küçüktü. Şimdi çok lüks ve konforlu. Daha önce birkaç taşla yaptık, “*bu akademi*” dedik. Gelenler “*akademi böyle mi olur*” dediler. Ama kaç Kürdistan yapı-lır bununla.

İşte, düşman sarsıldı.

Düşman sadece nasıl yaşadığıma değil, burada nasıl bir orduyu yönettiğime bakıyor. Düşman burayı tekniksel karargahlar gibi yaptığımı sanıyordu. Oysa bizimkisi taşlardan yapılmış. Ama düşmana göre bu, büyük bir ordu ve aslında gerçekten de böyledir.

– Devletin kurduğu büyük teknik, yüzyıllık bürokrasi, ordunun polisi ve teşkilatlarına cevap veriyor.

– Küçük bir yerde ve çok kısa bir zamanda yapıldı. Bunun üzerinde iyi durun ve imkanlarınız varsa buna yönelik bir kitap yazın.

İmkanlarımız var, buraları dolaşın. Sizin imkanlarınız da var; doktor Cabbar var, siz varsınız, diğerleri var. Bir şeyler yapın. Aslında bir yıllık temel atıldı. Kimse anlamıyor. Düşmanın kendisi “*bir orduyu yönetiyor*” diyor. Bir taşın yanındaki ordu! Tekniğim yok, bürokrasim de yok, tek başımayım. Kendimi büyük yürütüyorum. Neden? Bu güç nereden oluştu? Bu görüşlerimiz, neden büyük görüşler oldu?

– Sadece Kürtler değil, bütün insanlık bu soruların cevabını arıyor. Birçok kişi, “*Bu nasıl oluyor*” diyor.

– Sokrates “*Kendini tanı*” diyor. İlk dersim buydu. Herkesten önce kendimi tanıdım. Bir halka ilkin kendinizi tanıtmak gerekir. Ne kadar iyisin, ne kadar kötüsün; kendini tanıyacaksın. Sokrates'in bu düşüncesi yerinde bir düşüncedir. Ben de Sokrates gibi yapıyorum.

– Rönesans'ta ve nasyonal sosyalizmde bu var. Hatta Parti Önderliği'ndeki felsefede de bunu görmek mümkündür.

– Rönesans Kürtlüğün yeni oluşumu. Profesör dostumuz Yalçın Küçük, yanımıza geldiğinde “*burada bir devleti değil, bir milleti yaratıyorsunuz. Devlet değil devlet siyasettir. Burada yapılan siyaset değil, yapılan bir insan felsefesidir*” diyordu. Gider gitmez “*bir üniversite yaptım*” dedi. Ankara'da Özgür Üniversitesi'ni kurdu. Bize bakarak bunu yaptı. Sonra bir dernek kurdu: İsmi **Yeni insan**. İlkin

Özgür Üniversite, ardından **Özgür İnsan**. Kendine bu yönlü isimler de taktı.

– Sadece felsefe yönü değil, hem felsefeye sahip olmak var, hem de bu felsefenin bir yaşam felsefesi olması vardır. Felsefe, pratik yaşamda uygulamaya sokuluyor.

– Sadece askeri yaşam, siyasi yaşam değil, felsefi yaşam da yürütüyor. Temelinde ahlak, moral vardır, -ve bilimseldir. Kürtler için askerlik, siyaset nedir, nasıl büyür? Bunlara yönelik yazılar da yazarsınız. Bazı yazarlar vardı, tenezzül etmediler.

– Geç kaldılar.

– Geç kaldılar.

– İnanıyorum ki, bundan sonra kendi halkının insanlarını anlarlar, onlara bir çare olurlar. Ruhla, canla bir yere getirirler. Kalemlerine el atıp, bunu inceleyeceklerine inanıyorum.

– Tarih üzerine Kürt ve Kürtlük gerçeği için bir şeyler yapmak isteyen buraya gelsin. İstedikini, binlerce kitapta bulamadığını buradaki ruhtan alabilir. Aşkı, yüreği varsa, büyük bir etkinin altına girmesi imkansızdır. Bunlar tabii büyük şeylerdir. Siz yazarlar için de, aydınlar için de büyüktür. Sizin yeriniz de büyüktür, yerinizi küçük görmüyoruz. Bu da savaştır, hem de kılıçtan daha fazla etki eder. Zaten “*Kürtler, kalem ve kılıç olmadan başarılı olamazlar*” derler.

Kalemle oynayan kimdir?

Kılıçla oynayan kimdir?

Kılıç da, kalem de kimin içindir? Sorun bunların cevaplanmasıdır. Hatta Kürtlerin, büyük yazarları da var, ama hep başkası için.

Mesela Selahattin Eyyubi büyük kılıçtı.

Ama kimin için?

– Ben burada bulunduğum süre içinde dışarda da biraz takip ediyorum. Sadece Kürtlük yönüyle değil, kültür yönüyle tanıma, biraz Parti Önderliği'ni anlama şeklinde oluyor. Bunun için daha önce okumadığım kitapları bir-iki kere okuyorum.

– Okumadığınız kitapları size verelim, okuyun. Kişiliklerin çözümlü üstünde duruyorum. 1986'dan sonra her yıl birkaç konuşma çıkıyordu. Bu dönemde, 1993 sonu ve 1994 başından bu yana yirmi

kitap çıktı. Gerçekten büyük bir kitap serisi, büyük bir yaşam kaynağı. İçinde her şey var. Büyük bir kütüphanedir. Eğer üzerinde durulursa, sizlere yıllarca bile yeter. Benim için değil, kendiniz için bu bir hizmet olur.

– İnanıyorum ki, Kürdistan tarihine vurulan bu damga oldukça derindir. Çok derin bir damgadır. Öyle el vurulduğunda, boyası giden damgalardan değil. Tarihimize vurulan, anlamlı bir damgadır ve Kürt insanının kapasitesini, bilincini, emek çabasını birkaç kez katlayacaktır. Bu etkiyle yüz yılların ezilmişliğini, geri kalmışlığını ortadan kaldıracaktır. Ben bu inançtayım.

– Doğrudur, bin yıllık intikam alınıyor. Kürtlük düşkünleştirilmiştir. Üzerinde çok hassas duruyorum. Kürtlük bir ölü. Düşmandan daha çok, bu kişiliğin düşmanıyım. Bunun için bir derse girdiğimde, bir sorunun üstüne gittiğimde, yılların intikamını alırım. “*Sen ulusallıkla, Kürtlükle oynayamazsın*” derim.

Hatırlıyorum, işe başlarken bana, “*elinden bir şey gelmiyor, bomboş bir insansın*” diyorlardı. Kimin yanına oturuyorsam, hepsi bana böyle diyordu. İşte büyük intikam.

– Çok pozitif ve Kürt halkı için büyük bir intikamdır.

– Gerçekten çok büyük bir intikam sahibiyim. Kürtler kendi üzerlerinde durmuyorlar, soruna yüzünü çeviriyorlardı. Öyle bir yüzlerini düzelttik ki, ölümüne kadar başarıyı üstün kılacakları bir Kürtlüğü yarattık ve artık herkes onunla ayağa kalkabilir. Büyük bir sabırla bunu yaptık. 30 yıl önce ne yapıyorlardı, şimdi bir şey söyleyinler bakalım. Şimdi nasıl yürüyorlar, nasıl savaşıyorlar. Yapmazlarsa kendi kendilerinin düşmandırlar. Böyle yapmak zorundalar, yapmazlarsa düşman onları sağ bırakmaz. Eskiden, “*bana söylemeyin, ben dinlemiyorum*” diyorlardı. Bu başlangıçtır; “*sen nasıl dinlemezsin, dinlemezsen eşeksin*” diye yüklendik.

– Bu nokta aşk olmalı.

– Büyük aşk! Eskiden aşk neydi? Eskiden aşk yokoluştü. Ciddi bir aşk mümkün müydü? Çok düşküneydi. Şimdi yarattığıma bazıları “*kalbim istemiyor*” diyor. Ama ben yine de üstünde çok duruyorum. Kalp, büyüklüklere dayanmalıdır. Kalbin primitif (iptidialer gibi) dir. Hayır! Ya ölürsün, ya kalkarsın!

“Öğrenmiyorum, kalbimi kaldırmam, görüşlerimi kaldırmam” dersin, karşında dururum. Yiğitlik budur. Bizzat ben yaparım, arkadaşlara da devretmem. Benim karşımda ne yapabilirsin? Ne kadar gücün var? Habire “önder, önder” diyorsan işte önder. PKK diyorsan, işte PKK! Teoriyle öğrenerek uygulamada kalkacaksın. Kaçış yok, kaçarsan hainsin!

İşte burada, gece gündüz, dakika dakika savaşımı böyle yapıyorum. Çok özgürce!

– Bazı esas şeyler, büyük güçler vardır: Para, askeri güç, teknik güç, şuur, bilinç (özellikle bilincin gücü çok büyüktür) Büyük bir İngiliz filozofu, “*bilinç ve emek iktidardır, çok büyüktür*” diyor.

– Benim gücüm de budur. Bilincime ve hassasiyetime dayanıyorum.

– Yüreğinizle, isteğinizle yaptınız.

– Anında şuur, anında bilince çıkarma ve büyük uygulamam. Arkadaşlar beni büyüklerin büyüğü olarak görüyorlar. “*Doğru bir yere oturun, kendinizi büyük görün.*” Büyüksünüz, düşmanı mahfedebilirsiniz. Biz bunu kabul ediyoruz. Doğru şeylerdir, değerlidir.

– Değerlidir, insancadır.

– Kürdün, yiyip-içmesinden daha çok muhtaç olduğu şeydir. Akıllı olun, bunlar sizi büyütür. Sizi insanlaştıracak şeylerin üstünde durun. Ama siz bunların üstünde değil, daha çok sigara, duman üzerinde duruyorsunuz.

Eskiden İslamiyette bunlara “*put*” diyorlardı. İslamiyet “*putları kırın*” diyordu. Her bir arkadaşımızın birkaç putu var. Kırın bu putlarınızı, puttur, ispatlayabilirim. Şuralarına, buralarına koymuşlar, seviyorlar.

Kürt putlarını kırılım, büyük ve tek bir tanrı yapalım.

Kendinizi tanrılaştırın, tanrılaşmaya ulaşın.

İslamiyet de zaten budur. Hz. Muhammed Arapların putlarını, aşiretçi ve düşkün yapısına ve putlarına karşı “*Allah var*” demiş.

Nedir Allah?

Allah göklerde dir. Arapların devletleşmesini, büyümesini sağlayan ruhtur. Birlik ruhudur, sultan-saltanat ruhudur. Hz. Muhammed budur. Kabe'deki 360 putu kırmayıp da, Allah'ın gökte olduğunu

söylemeseydi devlet kuramazdı. Tabii dindarlar anlamıyor, Müslümanlığın ne olduğunu bilmiyorlar. Müslümanlık budur. İçteki putlar kırılırsa, ruhta birlik sağlanır, ruhunu evinden çıkarıp, evinin damına asarsan, Allah'a ulaşabilirsin. Allah'a ulaşabilmeniz yolu bu söylediklerimizden geçer.

– Putlar, parti düşüncesinin, Parti Önderliği'nin bulunduğu yerden kaçıyorlar.

– Yani münafık olmaya, sömürge olmaya, kendini kandırmaya yeğler. Doğru düşünce ve tarzla, doğru güçle kendinizi büyütün. Hep “*ben böyle oynayacağım, kendimi şöyle satacağım*” diyemezsin. Dur, durmazsan bundan sonra ölümdür. Doğru yolda yürürsen, kendini affedersen, kendini Allah'a ulaştırırsın.

Sanıyorum iyi görüyorsunuz. Bu konuda da yazabilirsiniz. Otorite olun ve güçlenin. Tarihe yönelik, sosyolojiye yönelik, pedagojiye yönelik, dile yönelik, yeni tarihe yönelik yazımsal faaliyeti geliştirmek gerekiyor.

Büyük bir yaşam var.

Aç kalmazsınız. Aç kalırsanız bana söyleyin. Hepinizi bin kat daha zenginleştiririm. Ama böyle yapmalısınız. Her birinize büyük bir köşe var. Çalışmalarda kendinizi böyle ispatlayabilirsiniz. Her birinize birer çuval para veririm. Diğerlerine de söyleyin. O devletlerden çok, PKK size para verebilir.

Yalnız büyük sarayda, büyük Kürtlük yapılmalıdır.

– Halka hizmet etmek isteyen bir aydın için, bu, o kadar zor bir şey değil.

– Elbette ki zor değil. Birkaç taş, bir mağara verin, onu saray yaparım. Bu tür şeyleri sevmiyorum. Çuvala para var, fakat bir gün olsun bakmıyorum. Eskiden cebimde para vardı. 15 yıldır cebime para koymadım. Çevremde para arttığı zaman kendimi paradan uzaklaştırdım.

– Yaptığınız bir röportajınızda Said-i Kurdi (Nursi)'den söz ediyorsunuz. O, “*Eğer bir yerden göç etmek gerekiyorsa, tüm malını-mülkünü bir bahçeye koyabilmelisin*” diyor.

– Evet, sadece o kadar. Benimki bahçe bile olmayabilir, cebe koyarım, önemli olan şu: Bu Kürtlük iyidir. Üzerinde iyi durmak gere-

kiyor. Kendinizi ağır kılın ve büyük bir Kürtlük yapın, cesaretli olun. Kendinize güveniniz de var.

– İnanç, cesaret ve biraz da bağlılık varsa olur.

– Bundan sonra kendinizi büyüteceğinize inanıyorum. Büyük olmanın gücünü kendinizde biraz görün. Otoriter olun, yeni bir ekolün sahibi olun. Yeni bir dönem açabilirsiniz. Üstünde derinliğine durun, çevrenizde hiç kimse bırakmayın. Gün be gün üstünde durun.

Kimseye gücünüz yetmiyorsa, kendinize yetsin.

Sonuçta büyüsünüz.

– Bizden istenen bu çalışma zaten bizim yaşamımızdır. Doğal olarak yapmamız gereken şeylerdir.

– Büyük devletler, halklar nasıl büyümüşler? Bir Almanya'ya bakın, kendi sorunları üzerine büyük durmuşlar. Mesela, bir askerlik üzerine büyük durmuşlardır. Bir sanatkar, sanat işi üzerinde büyük durmuştur. Meseleler üstünde büyük duruyorlar ve ancak o zaman büyüyorlar. Mesela, bizde çocuklara değer verilir. Ama nasıl? Aile-akrabalık değerleri gibi çocukların da değerini bilmeli, ama her şeyin yerine koymamalı. Analarımız-babalarımız her gün çocukları öpüyorlar. Yeter!

Bu kadar fazla, onları sevmeli, ama bu tarz sevgi doğru tarz sevgi değildir.

– Evet, o çocuğun kaderinde ne olacağı belli değil.

– Annem “*ben senin şöyle annenim, böyle annenim*” diyordu. Ben on yaşındaydım. Anneme “*tavukları, civcivleri görüyor musun? Ha onlar, ha ben ve sen*” dedim. Bu hâlâ hatırımda. “*Benim üstümde hesap kurma. Beni düynaya getirirken bu, insanlığa yönelik değil, cehaletinden ileri geliyordu*” dedim. Çok ilginç bir cevap vermiştim, sustu. Yani Kürtlerde çocuk sevgisi yerinde yapılmıyor, çocukların istikbali yok, değeri yok.

– Bu sevgi esasında zehirdir.

– Çocukları zehirliyorlar. O yüzden onların sevgisinden nefret ediyorum. Böyle olmaz. Değiştireceksiniz. Çocuğa değer vermenin ne olduğunu bilerek, doğru büyütmelisiniz.

Bu faaliyetlerin bütünü çocuklar içindir.

Çocuğu boğmuş, öldürmüş, bitirmiş, ama bakıyorsun bunu yapanlar, çocuklarını acaip görüyorlar, “*paşadır, böyle büyüyor*” diyorlar. Ama

sen boğmuşsun, gidip bakarsan, bir ahırdadır. Kürt çocuğu ölmüş, onda hiçbir şey bırakılmamış. Bir de acaip seviyorlar. Böyle sevgi olmaz!

Sevdiğiniz şeyler çok iptidai insanlar gibi, hayallerdeki insan sevgisi gibi olmamalıdır. Bu sizin için çok gereklidir. “*Kürt edebiyatına, sanatına değiniyorum*” diyen biri böyle olmalı, bunlar sanatın esaslarıdır.

Çalışmalarınıza değer veriyorum. Savaş kadar, hatta savaştan daha fazla değeri vardır. Eğer böyle yaparsanız olumlu görürüm. Aksi takdirde yaptığınızı, büyük iş olarak görmüyorum. Savaştan daha çok üstünde durun. Bana göre savaşta olmakla bu çalışmalarda olmak arasında pek fark yoktur. Üstüne gitmeyi bilmedikleri için, “*Akademi, sanatsal bir çalışmadır*” diyorum. Biz sanatla bu savaşı oluşturduk. Bu sanat olmasaydı, tek bir Kürt silah için bir adım atmaya bile cesaret etmezdi.

– Bu olmazsa, diğerlerinin de fazla anlamı kalmıyor, bir ağaç gibi kuruyup çürüyecekler.

– Sanat çalışmaları halk ordusunu kurar, savaşı ve Kürtlüğü yaratır, siyaset yapar. Bunu sanatçılar için söylüyorum. Eğer büyük bir çalışma yapmak istiyorsanız, önünüzde büyük bir örnek var. Değer verir ve üstünde durursanız, her biriniz birer padişah olabilirsiniz. Eğer sizde bir padişahın otoritesi varsa, her biriniz Kürdistan üzerinde büyük bir etki yapabilirsiniz.

– Büyük padişahlık vatana büyük hizmettir.

– Bundan sonra daha iyi çalışacağımıza inanıyorum. Yani Kürt sanatkarları ve aydınları olarak bundan sonra yeni şeyler üretmeye çalışın. Buraya gelişiniz de büyük bir adımdır. Sizin için yaşamda büyük bir başlangıçtır.

– Yaşamımızda çok büyük, çok anlamlı bir yer alıyor. Büyük bir başlangıç yapabiliriz. Burada büyük bir enerji aldık, zihnimiz aydınlandı, düşüncelerimiz berraklaştı.

Abdullah Öcalan : Tarih üstünde biraz durduk, bizi dinlediniz, ne diyorsunuz Xemgin?

Ethem Xemgin : Esas olarak benim mesleğim hukukçuluk, tarihçi değilim. Avukattım, sonra tarihçi oldum.

– Amatör bir tarihçisiniz, fena değil. Avrupa'da başladınız tarihciliğe. Bu tarih fikri neden size çarpıcı geldi?

- Her şeyden önce kendimi tanımak istedim.
- Bu ihtiyaçtan kaynaklandı değil mi? Avrupa, insanı kendini tanımaya zorluyor.
- Sadece Avrupa değil, Türkiye'deki yaşam da insanı kendini tanımaya zorluyor.
- Ama daha çok Avrupa'daki yabancılaşma, yalnızlık bunu hızlandırıyor. Uzaktan ülkeye bakınca, Türklükten biraz kopunca kendini kesin arama ihtiyacı duyarsın. Bunun etkisi çok, görmek gerekiyor. Elinizdeki son çalışma nedir?
- Şu anda din üzerine, Kürdistan'daki dinin ideolojik etkileri üzerine bir kitap çalışması var.
- Din, inanç ve etkileri.
- Bu konuda iki cilt yazdım. Birinci cilt yayınlandı, ikinci cilt duruyor. Sonrasında Aleviliğin Kökeni üzerine bir çalışmam olacak.
- Evet, benim de bu konuda bir tahminim var. Bunu size söyledim: Alevilik bence yarı islamlık veya en az müslümanlaşmış Kürtlüktür, elbisesidir. Yani eski Kürdün müslüman elbisesini giymiş şeklidir. Sadece elbisesini giymiş; içinde Zerdüştlük var, eski Kürtlük var.
- Zerdüştlük inancıyla eski Kürt kültürü var. Zerdüştlüğün dışında bulunan başka inançlar da var.
- Yani bunlar ağır basıyor, islamlık çok sınırlı.
- İslamlığı sadece üstte yer alanlar sürdürüyorlar.
- Zerdüştlükten sonra Alevilik gelir. Ondan sonra hangi mezhep gelir?
- Mesela Yezidilik var, Beyli-hak var, Ehli-hak var.
- Bunlar kollarıdır. En müslümanlaşmış Kürt Nakşi midir?
- Nakşi değil de, Kadirilerdir.
- Aynı zamanda bunlar en Araplaşmış, yani bir yerde müslüman işbirlikçisi kesimler oluyor. Sanırım bunlar daha çok hem Emevilerin, hem Abbasiler döneminin en çıkar sahibi olanlarıdır ve Araplığa, müslümanlığa, toprak beyliği temelinde, emirlik temelinde bağlanmış kesim oluyor, ne dersiniz Cabbar?
- **Cabbar Qadir** : Kabili, Kamili, Şeyh Abdulkadir Geylani ile düşmanmış. Şeyh Abdulkadir Geylani, Geylan'dan gelmiş. Bu Kadiri Şeyhçilik ideolojisi, aslında Hindistan'dan gelmiş Geylan'a ve

burda islamlık elbisesini giymiş. Şiş vurmak, yani insanın maddi cesedine eziyet vermek, -bu eski bir Hindî geleneğidir.

Abdullah Öcalan : Tamam, bu etki açık. Söylediklerinize katılıyorum. Yalnız Nakşicilik, Kadiricilik ilginçtir. Bundan daha çok ajan aşiretleri veya ajan tarikatları oluyorlar. Kürtlüğün aleyhinde daha fazla rol oynamışlar. Aslında Nakşiciliğin de tümüyle böyle olduğunu söylemek zor. Özellikle, *Feqi*'lerin yetiştiği okullar, medreseler var. Burada Kürtlüğe biraz daha yakın olma gereğini duyuyorlar. Medreseler Kürt ekollerinde çalışıyor. Yani bu medreselere, islamın Kürt yorumu da diyebilirim. Saidî Nursi de dahil, islamın Kürt yorumunu geliştirmek istiyorlar. Nasıl ki İran'da Şia, Şia çıkarları temelinde çok okul geliştirmişse, nasıl ki Türklerde Bektaşicilik hakeza bu temeldeyse, Kürtlerde de böyle yorumlar var. Kürtlükte din etkisi böyledir, fakat başarısızdır. İşbirlikçilikten fazla kurtulamamışlardır. Saidî Nursi için de böyledir. Birçok nakşi medresesi vardır, fakat yine de içerisinde Kürtlüğe yakın medreseler çıkıyor. Büyükleri (medrese, şeyh başları) devlet işbirlikçisi oluyor, fakat okul yöneticileri önemli oranda Kürt aydınlanmasını temsil ediyorlar. Taban, biraz Kürtlüğe yakın. Ehmedê Xanê, Melayê Cizirî gibi birçokları var. Hepsi de Ortaçağ'da aydın kesimi temsil ediyorlar.

Bu yönüyle Kürt medreseleri sistemi üzerinde durulabilir. Nakşicilik yorumu, Nurculuk yorumu biraz daha değişik geliştirilebilir. Alevilik üzerinde böyle durulabilir.

Fakat daha genel söylersek; islamiyetten en az yarar görmüş halk Kürtlerdir. Araplar, İslamiyetle çok büyüdüler. İranlılar Şia ile islamiyetin kendileri için olumsuz etkilerini frenlediler. Türkler islamiyetle çok kazandılar. Yalnız Allah aşkına değil, talan aşkına, devlet aşkına “*Allah, Allah*” dediler. Bunlar belki çok çarpıcı açılabilir. Kürtlerdeki İslamlık, şeyhlik kurumu, kesinlikle ister Abbasilere, ister diğer hükümdarlara bağlı olsun, çıkar kesiminin ele başlarına yaramıştır. Şeyh kesimi, Kürdistan'daki rolleriyle en tehlikeli işbirlikçilerden bir kesimi teşkil eder. Ağalık, şeyhlikten daha tehlikeli değildir. Tehlikenin en büyüğü şeyhliğin kişiliğindedir. Şeyhlik kurumunu Kürdistan'da daha iyi tanımlamak gerekiyor.

Osmanlı Sünniciliği üzerinde de durulabilir. Sultan Selim'in

Kürdistan'da Aleviliğe karşı soykırımı, yine İdris-i Bitlisi'leri başa getirmesi üzerine önemle durulabilir. Ve bir de Kürtlük bilinciyle, islam ilişkilerini iyi incelemek gerekiyor. Yani islamiyet Kürtlük bilincine ne kadar olumsuz, ne kadar olumlu etkide bulundu. Bunun üzerinde gerçekçi durmayı bilmek hayli sonuç verebilir. Günümüzde bir Erbakan, yine bir sürü tarikatçı var. İslam ve Kürdistan, ulusal kurtuluş hareketi büyük bir özenle, üzerinde durulması gereken hususlardandır. Bütün bu konularda da PKK sizi kesin hem içerik, hem de yöntem itibariyle büyük bir çözüm, sağlam bir bakış açısına kavuşturabilir.

Ethem Xemgin : Geçmişte tarihsel olarak toplumda kimi yapılanmalar bulunur. Toplumlar genel olarak dinlerine, tanrılarına hizmet etmek istiyorlar. O açıdan Kürdistan tarihini devrelere ayırdığınızda, Zerdüşt dönemi veya Zerdüşt öğretisi ve kültürü dönemi, -bu bir dönemi biz “*Ari dönemi*” diye tabir ediyoruz. Çünkü Zerdüşt dini, inancılık türüne dayanır. Sonrasındaki islami dönem biraz daha farklıdır. Nitekim islami dönem Kürdistan'da duraklama döneminde ziyade, gerileme dönemidir.

Abdullah Öcalan : Kürtlükte aşınma başlıyor.

– Mesela, Arap ulusu için islamiyet büyük bir devrimdir.

– Gayet tabii, bu PKK'nin önemli bir tespitidir. Araplar için islamiyet millileşmedir. İranlılar için Şia millileşmedir. Türkler için islamiyet uluslaşmadır. Anadolu'da müslümanlaşmak, Türkleşmektir. Ama Kürtler için müslümanlaşmak biraz tersinedir.

Hıristiyanlıktaki “*Anglikanizm*” İngiliz çıkarları temelinde dönüştürülmüş bir hıristiyanlıktır. Protestanlık, Alman milliyetçiliğinin ön aşamasıdır. Maalesef Kürtler, islamiyette böyle bir ayrımlaşmayı geliştiremediler. Nakşi medreseleri, Alevi pirleri belki biraz düzeltmek istediler, ama kesin başarısız kaldılar. Ve daha çok da tepedekiler satın alındıkları için olumsuzluklarla uğraşmışlardır. Net ve kapsayıcı, global gelişmeleri görmek gerekiyor.

– Bir bütün olarak Kürdistan tarihinin olumsuzluğunda rol oynamışlardır. Kürdistan'da din ve sosyal toplum birbirine düşman edilmiş. Bu, içeriden parçalanmaya ve düşmanın faydalanmasına büyük bir katkıyı sunmuştur.

– Aslında buna din de demeyelim, bir sömürgecilik biçimidir. İslam

maskesi altındaki sömürgecilik desek daha doğru olur. Feodal sömürgecilik diyorum buna. Bu PKK'nin temel tezleridir. Feodal dönemin sömürgecileri İslam elbisesiyle gelir. Çok vahşi bir sömürgecilik vardır. Dolayısıyla onun işbirlikçilerini görmek gerekir. Bu konu yeni eserler yazmaya müsaittir. Biz burada çok belirgin bir yöntem farkı getirdik, içerik konusunda da yaptıklarımız aslında az değil. İslamiyeti doğru bir yoruma kavuşturarak anlatıyoruz. İslam dönemindeki Kürtleri büyük bir önemle ele almakta yarar olabilir. Tabii, Zerdüştlük dönemi, Ari dönemi diyorsunuz, -o dönemin Kürtlüğünü de biraz açıklığa kavuşturmak önemlidir. Benim sizin yazılarınızda gördüğüm şu; tekil yorumluyorsunuz, genel yorumlamaya biraz ulaşamıyorsunuz. Yorum gücünüzü biraz geliştirmeniz gerekir. Olayları, olguları, belgeleri yerleştirin, yorumu da genelleştirin. İkisini de yaparsanız, daha fazla öğretici olabilir. Yazılarınızı okudum, iyi bir çabadır. Dağınık da olsa, fazla kalın çizgilerle kavuşmamış da olsa, iyi bir derlemedir ve sanırım şu aşamada biraz da derinleşiyorsunuz. Merakınız devam ediyor, ilginiz giderek yüksek.

PKK çıkışı da çok önemlidir ve tarihin kendisidir. Tarih, son on yılda çözüme kavuşturulmuştur. Son yılların çözümünü yakalayamazsanız, güçlü bir tarihçi olamazsınız. Son on yıllık çözümlemeyi mutlaka görmelisiniz. Ondan sonra, tarih konusunda çok güçlü yorumlarınız olabilir. Elinizde muazzam bir materyal var, onun yerli yerinde dizilişini çok daha güçlü yapabilirsiniz. Epey malzeme toplamışsınız; bugünden yöntem ve temel çözüm yollarını almalısınız.

Mesela, ben Kürt tarihine yönelmek istediğimde hemen anlıyorum. Çünkü kişilik çözümlemesi yapmışım. Filankes kimdir, nedir? Filan beylik, Kürt ulusal gerçeğinde neyi ifade eder? Bedirxan neyi ifade eder? Şeyh Said neyi ifade eder? Said-i Nursi kimdir? Bir çırpıda çıkartırım çünkü, genel çözüm var. Genel çözüm bir kilittir, o kilitte her olgu açılabilir. Bu çok önemli. Çözümlemeler tarihçiler için büyük bir kuvvettir.

– Bu çözümlemelerin genel anlamda çok büyük bir yararı oldu. Bir kere bakış açımız değişti. Kitleye, soruna, kişiye bakış açımız değişti.

– Olguları yerli yerine yerleştirmek, ondan sonra kolaylaşır. Bakış açısı sakat oldu mu, binlerce materyal de yerleştirilse, sonuç çok tehlikeli ve yanlış olabilir. Sonucu ters, içeriksiz, çok dağınık olur, sonuçsuz bırakırsınız. Bu da kafa karışıklığını geliştirir. Tarih üzerine epey

durdum. Çok az bir bilgi biriktirmiştim. O zaman olanaklar çok sınırlıydı. İlk çağ tarihiyle ilgilendim. Mesela, Şemsettin Günaltay'ın tarihi, ilk tarih değerlendirmesi var. Bunun yanında, Avrupalı yazarların; insanlık tarihi değerlendirmeleri vardı. Az çok onlarla ilgilendim, uygarlık tarihini biraz okudum. Genelde de marksist teoriye dayalı bazı tarihleri okudum, diğerlerini de okudum. Fakat tarih konusunda daha çok kendi yorumumu geliştirdim. Tarih zaten, olguları bir araya getirmekle çözümlenecek bir mesele değil. Eski dönemin bütün yaşam planlarına ilişkin çok az belge bulabilirsiniz. Burada önemli olan yöntemdir, bakış açıdır. Bakış açısı, yaklaşım yöntemlerini sağlama aldınız mı, çok şey izah edersiniz. Bir kelime bile (mesela “ga”) sonuca götürebilir. Bana göre eğer bir-iki tane temel Kürtçe kelimenin karşılığını Sümerlerde, Hurilerde buldunuz mu, benim için Huriler Kürttür.

Bu yeni yöntemleri geliştirmişiz, sizlere epey kolaylık sağlayabilir. Sanırım siz de bundan sonra daha güçlü, iddialı olabilirsiniz. Özellikle Alevilik, Alevilik-Kürtlük, Alevilik-İslam ilişkileri üzerinde daha iyi durabilirsiniz. Aynı şeyi diğer ekoller için de yapabilirsiniz. Yabancı devletlerin birer Kürdoloji masaları oluşmuş. PKK'yi büyük ilgiyle anlamaya, dinlemeye çalışıyorlar. “*Kürtlük ilginç durumlar ortaya çıkaracak*” diyorlar. Sizler de tamamen hazırlanmalısınız. En ilginç Kürtlüğü açığa çıkartacağız. Ortadoğu Enstitüsü'nde görevli bir Alman da “*inceleysin*” dedim. Bunlar dikkatle incelenecek. Onlar çok daha hakimler, güçlüler.

Benden öğreneceğiniz şu; ben kendimi hem tarihi derinlik içerisinde, hem gelecek ve hem de şu an içinde çok açık ortaya koymaya çalıştım. Kendini olduğu gibi yansıtmak çok önemli, çünkü bu büyük bir değere sahiptir. Ama insanların büyük bir kısmı kendisini başka türlü gösterir. Din, felsefe, ideoloji ile, şuradan-buradan öğrendiğiyle konuşan veya karşımızdaki Kürtlük, kendini muazzam maskeler. Büyük bir maskeleyme hareketidir. Kırk türlü yamalı bohça gibi net, kesin, çıplak değil. Gerçek bu!

Bu yönüyle de sizler için öğretici olabilir. Kürt ilişkisini anlamak istiyorsanız, bizim belirlemelerimize bakın, derhal anlarsınız. Hatası eksikliği nerede, fazlalığı nasıl oldu, tavrı nerede, anlamak kolaylaşır. Son dönemde böyle yetkin bir hizmet arzu olunabilir. Bütün halk, bu

kadar kendini katıyor. Biz de tabii çok dengeli, çok yerinde vereceğiz ve siz de alacaksınız. Hem sizden alacağız, daha üst düzeyde vereceğiz ve daha fazla isteyeceğiz. Böyle bir mekanizma içerisindeyiz. Aydın da bu mekanizma içerisine girdi; sağda, solda tek-tük bireyler sisteme bağlandı. Kesin bunun etkisinden kurtulamazsınız. Çocukluk yapmayın, bireyciliğinizin artık devri geçti. Gerçekten sistemin birer parçası olmaya doğru gidiyorsunuz. Ağırlığımız, yeriniz, bundan sonra giderek belirginleşecektir. Akıllıysanız, bunu kendiniz yürütmeye çalışın.

Bundan sonra, bir Kürdün bizden kurtulması mümkün değil; iyisi de, kötüsü de, yurtseveri de, haini de, büyüğü de, küçüğü de... Az çok yerleri belirleniyor. İyi yer tutun. Bu sizin için daha anlamlı, önemlidir ve hizmete götürür. Bizden de isteyin. Yani, “*parti bize engel oluyor; şunu yapın diyor*” demeyin. Hayır, sizin için yapılanlar vardır ve kıymetini bilin.

Başka bir devlete belki çalışırsınız veya binbir emek harcarsınız; ya bir maaş verir, ya vermez. PKK'nin çizgisinde iyi çalışın, müthiş yaman çalışın; bir devletin vereceğinden bin kat daha fazlasını verelim. Herkese bir şartım var; en başarılı olana, biz ülkenin dörtte birini verelim. Yeter ki bütünü kurtarsın. Hiç kurtarmayacak veya hiçbir şey becermeyecek, ama büyük olduğunu sanacak. Bu hiçbir şey ifade etmez. Ama büyük kurtarmış, varsın büyük olsun. Barzani kurtarsaydı, Kürdistan'ın kralı olsun. Biz bunu kötüleyemeyiz. Ama parçaladı, birliği yaratamadı, siyaseti anlamlı bir sanat olarak uygulayamadı. Aşiret parçalanmışlığını derinleştirdi, anlamsız kan dökmeye götürdü. Bizim eleştirilerimiz buydu. Yoksa Barzani krallık temelinde bile yükseldi fazla bir itirazımız olmazdı. Onun da Kürdistan'a mutlaka verebilecekleri vardı. Ama biri çıkıp işi-gücü, yoldaşlık adına, sosyalistlik adına büyüklükten başka her düşkünlüğe ortam hazırlamak istiyorsa, gözüm de olsa çıkarıp atarım. Ama hizmet ediyor, yazardır, değerlidir. “*PKK'de yazarlara, tarihçilere kıymet verilmiyor*” deniliyor. Kesinlikle öyle değil. Eğer yazarlığı yerinde kullanıyorsa, o kişiye en büyük kıymeti PKK verir. PKK'nin yaklaşım tarzı da budur.

Ben bir sanatçıya, “*gelsin dört dörtlük PKK'li olsun*” demiyorum. Zaten böyle olanları ciddiye de almam. Çalışmasına kıymet veririm, ama onun da genel yasaları vardır. Kürtlükten kopuk, genel otoriteden

kopuk (genel otorite derken, kendimi kastetmiyorum), temel değer yargılarından kopuk olacak, ama neymiş de Kürtmüş, Kürt yazarı-çizeriymiş. Kendi kendilerini kandırıyorlar. Beni de, seni de bağlayan bir otorite var; beni de bağlayan bir Kürt erdemi, değeri var, seni de. Beni de bağlayan özgür, şerefli bir insan değeri var, seni de bu bağlar.

Temel değerler uğrunda birleşmek önemlidir.

Aydınlarımızın bireyciliği, şimdiye kadar kendilerini bu konudan uzak tutmalarına yol açtı. Büyük gerçeğe yaklaşamadılar ve kaybettiler.

Kendiniz için birleşin diyorum.

Daha büyük bir yeriniz olsun, itibarınız olsun, daha fazla dinleyiciniz, ekolünüz, okulunuz olsun. Bu da güzel bir şey. Bütün uluslarda, güçlü tarihçiler bir ekolü, bir okulu yaratırlar, öğrencileri var ve öğretirler de. Sizden bunu istemek, herhalde bir PKK emri değil, doğruyu size hatırlatmaktır. Tarihi, doğruyu, her halkın az çok yaşadığı bir durumu size hatırlatmaktır. Birçokları, ben böyle bir şey söylediğimde “*diktatöre bak*” diyorlar. Sorun böyle söylenmesi değil. Tenezzül bile etmem. Ben emirle iş yürütmem. Etkileyiciyim, buna pek ihtiyacım yok ki! Dönüştürücüyüm, neden öyle diyeyim ki! Ama sana gerçeği de hatırlatırım.

M. Emin Bozarslan için ben bir cümle kullandım; Ehmedê Xanî için (biliyorsunuz o Mem û Zîn'i tercüme etti) “*1995'i yıldönümü olarak kulturalım.*” Ehmedê Xanî'yi güncelleştireni göremiyorsa, bir kördür, gerçekten yarın karşımıza büyük bir utanç içinde çıkacaktır. “*Ben, Ehmedê Xanî adına konuşan, onu tercüme eden birisi, niye zafere ulaşan Ahmede Xanê gerçeğini görmedim?*” diyecektir. Kendisi rezil olur. Aydındır sözde. Öyle yazıyor, çiziyor. Ama gafil. Böyle olması kendisi için iyi değil. Yarın bütün Kürdistan ayağa kalkacak, yarın Kürdistan kurulacak, ne yüzle gelecek ülkeye? Bunu yapan güç var, parti var, yapan militanlar var, demeyecek mi? Bunlar karşısında ne söyleyecek? “*Görmedim, duymadım, bilmiyorum*” mu diyecek? İzahı çok. Onun için söylüyorum, bu tür aydınlar bir an önce uyanmalı.

Birkaç Kürt yazarı, şairi vardı. Mesela Ahmed Arif “*bu benden ne istiyor?*” diyor. Ben ondan bir şey istemiyorum, sadece ülkeye biraz dönmesini istiyorum. “*Sıkılmasın*” dedim. Oğlunun ismini Filinta koymuş. Ben buna, “*Naylon Filinta*” dedim. Çankaya'da otu-

ruyorumuş, buna “Çankaya'da kazığa bağlanma” dedim. Büyük şair, özgürlük şairi orada kendini zincire vurmuş olarak durmaz ve oğlunu da Naylon Filinta olarak yetiştirmez. Çok ağır gelmiş kendisine. Ağır bir eleştiri ama bir gerçek, yapmak zorundayım. Yaşar Kemal'i, Yılmaz Güney'i eleştiriyorum. Sırf, onları güçlendirmek için yapıyorum. Yılmaz Güney'e yerleşti sözde bir Kürtlük. Bir oğlu vardı, tam da bir Fransız gibi büyümüş. Dikkat edin. Bir şey görmemiş, büyük bir gafil durumunda, gaflet durumunda. Zaten kanser oldu. Çözemedi belki de içine girdiği yaşamı. Biliyorsunuz, kadına laf attı diye, gitti bir faşisti vurdu. İçeri girdi, kanser oldu. Yanlış bir aile yaklaşımı var. Öyle bir aile anlayışı olmasaydı, öyle bir kadın için adam vuracak kadar kendinden geçmemiş olsaydı, Yılmaz şimdi güçlü yaşayabilirdi. Avrupalıların, Fransızların oyununa gelmeseydi; Kendal denilen gereksizin oyununa kurban gitmeseydi, belki de Yılmaz yaşardı ve büyük Yılmaz olurdu. Bunu istiyorum diye, “*sen niye bu kadar sanatçının üzerine gidiyorsun?*” diyorlar. Üstüne gitmezsem ona en büyük kötülüğü yapmış olurum.

Yaşar Kemal, nasıl romancı olduğunu bilmiyor.

Fransız soru sormuş, aslında romancılığın ana nedenini öğrenmek istiyor, fakat izah edemiyor, bilmem Çukurova'da şöyle yetiştirdim, şurada böyle yetiştirdim.

Benim tezim ise şu: Bir tür Kürt bağlantısı olmasaydı, asla romancı olamazdı. Romancı veya sanatkar olmak, genelde bir ezilmişliği ister. Türkiye koşullarında bu, daha da geçerlidir. Hele “*İnce Memed*” gibi romanları yazmak için eşkıyalık olayının yaşanması gerekir. Zaten kendi aşiretinin yaşamı da böyle gelişmiş. Kürt gerçeği oluşmuş, ama onu götürmüş, Toroslar'da Türkmen beylerine uyarlamış. Yani Kürt duygusunu, Kürt ezgisini, ezilmişliğini götürüp başka yere uygulamış. Nasıl Çukurova'ya indi; dağdaydı, nasıl indi? Kendisi Van'da; nasıl dağdaydı, nasıl eşkıyalık yaptı? Nasıl indi Çukurova'ya? Onun hikayesini anlatıyor. Bir anlamda kendi hikayesini anlatıyor, ama farkında değil. Büyük bir romancı; kendisini iyi tanısin, doğru roman yazsın, o zaman ben kendisiyle birlikte olurum. Bir gün gelseydi, hesap sorardım, hesap verirdim.

Eşkıyayı yazsın, ama militanı da yazsın.

Bir “*İnce Memed*” birkaç yıl dağda askerle çatışmış, kaçmış, birkaç ağa vurmuş. Burada binlerce ağayı vurduk, binlerce askeri, faşisti vurduk. Bunları görmezse ben ona “*kör edebiyatçı, kör romancı, dilsiz romancı*” derim. Ya doğruyu görecek, kökünü görecek, ya da görmezse elimizden kurtulamaz.

Şimdi diyorlar ki, kendini bir yere kapatmış, belki Kürtlerle ilgili bir şeyler yazıyor. Yazacak, yoksa tarihin sayfalarına kapkara geçecek. Yazık olacak kendisine. “*Acımasız sanat eleştirisi*dir bu” diyor. Ben kaba eleştiriyorum, biraz çarpıcı olsun diye. Yerinde eleştirilerdir, kesinlikle öz gerçeğe dönüş eleştirisi. Aslında bu işleri karıştırıyor, kökenleri eşyanın tabiatına doğru yaklaşmamayı ifade ediyor. Ve Türk’de kemalizmi, bizde de inkarı geliştiriyor. Bunlara bir son vermeyi bilmeliyiz. Çok büyük hatalara giriliyor. Her şeye adını doğru vermek, her şeye ağırlığı kadar yer vermek, nedenleriyle her şeyi ortaya koymak sanat için vazgeçilmezdir, hele tarih için bu daha bir vazgeçilmezdir.

Bütün bunlara belki şaşıyorsunuz; ama PKK, bu konuda oldukça çözümleyici bir harekettir. İncelemeyi mutlaka bilmelisiniz ve hakkını da vermelisiniz. Bu, kendinizi tanımanız, yorumlamanız ve gerçek bir eylemin, gerçek bir ekolün, anlayışın sahibi kılmanız için gereklidir. Bir sanatın, bir bilimin, hatta gerekirse oldukça iddialı, sözü dinlenir, hatırı kıymeti olan bir ekol sahibi olmanızı istemek, herhalde zorunuza gitmez.

Ethem Xemgin : Bu yapacağımız, yapmak istediğimiz bir iştir.

Abdullah Öcalan : Onun için sizinleyiz. PKK sizin içindir.

– Buradaki kişilik değişimini, sosyal değişimi gördükten sonra düşüncelerim daha da berraklaştı. Buradaki dönüşümün ülkeye aktarılması, bütün Kürtler içerisinde yaygınlaştırılması kaçınılmazdır. Kürdistan’ın geleceği çok daha aydınlık olacak.

– Biz de bu temelde, sizin gelişinizden mutluyuz. Sayısı, kimliği ne olursa olsun, böyle anlamlı olan bir yaklaşımdan hayli güç alırım ve güç verici olarak değerlendiririm.

Biraz sabırlı olmalıyız. Gerçekten sanat bunu gerektirir. Alçakgönüllü olmalıyız. Zorda olsanız da dayanmalısınız. Sanat, direniş, inat, yoğunluk ister. Bu konuda kesinlikle Kürt aydınlanmasında, Kürt hünelerinin gelişmesinde o sabrı, o zorlukları yerinde gösterme-

sini bilmeliyiz. Kesinlikle önem veriyoruz, en az dağdaki savaşçı kadar yeri olduğuna eminiz. Ama bu alanda ciddiyet ister, disiplin ister. Tıpkı bir ordu disiplini gibi. Buna da kendinizi biraz hazırlayın.

Ulus işleri büyük işlerdir.

Ele aldığımız bütün işler ulusallıkla ilgilidir. Yine Kürt insanının özgürleşmesiyle çok yakından bağlantılıdır. Çeşitli düzeylerde ulusallığı ilerletmeyi amaçlıyor, yine onu çözmeyi, dönüştürmeyi amaçlıyor. Parti, bu konuda önemli bir kaldıraçtır ve mutlaka katkıları olacaktır. Sizin de mutlaka yeriniz olacaktır. Şimdiye kadar bunun altyapısını hazırladık, önünü açtık. Bundan sonra daha fazla içine gireceğiz, daha haşır-neşir olacağız. Bu anlamda, Kürt sanatı devrimdeki rolünü iyi oynayacaktır. Özellikle de devrimle birlikte, devrim sonrası inşa edilecek insanı, daha şimdiden sağlam, doğru ve güzel yapmamıza küçümsenmeyecek katkılarda bulunacaktır.

Biz size değer vereceğiz, sizler de hiç olmazsa çok muhtaç olduğunuz konularda, en az bu yabancılaşmış Kürt yazarları kadar ilgi-nizi geliştirmelisiniz. Siz derken, ben gelişen aydın kesimleri kastediyorum. Mücadelenin ortaya çıkardığı değerler üzerine, devletlerin ilgisi kadar bir ilgi göstermelidirler. Bu konuda gerçekten, gerektiğinde özeleştiri, gerektiğinde dönüşümden çekinmemeleri büyük önem taşır. Böyle yapmak küçüklük, döneklilik değildir. Tam tersine, düşman değerlerinden döneklilik yapmak, küçük değerlerden döneklilik yapmak, büyümenin başlangıcıdır ve Kürt için de bu ekmeğ-sudan önce gelir. Ve bütün gelişkin sosyal, ekonomik yaşam; bu yürüyüşle, başlangıçla bağlantılıdır. İyi bir siyasetçi, asker olmak ne kadar bununla bağlantılıysa, iyi bir hüner sahibi, sanatkar olmak da kesinlikle bununla bağlantılıdır.

13 Ağustos 1994

*Ki el demesin "Kürtler;
İrfansız, asılsız ve temelsizdirler.
Çeşitli milletler kitap sahibidir,
Sadece Kürtler nasipsizdirler"
Hem düşünce adamları demesin ki "Kürtler,
Amaç edinmediler aşkı.
Hep birlikte ne isterler, ne istenirler
Hep beraber ne severler, ne de sevilirler.
Onlar aşkın tadından yana hepten nasipsiz,
Hakîkî ve mecazî aşktan da boştur."
Hayır... Kürtler o kadar kemalsiz değil,
Fakat öksüz ve mecalsizdir.
Hep birden bilgisiz ve cahil değil,
Sadece sefil ve sahipsizdir.
Olsaydı bizim bir sahibimiz,
Yüksek himmetli, incelikleri bilen bir sahibimiz,
İlim, kabiliyet, kemal, iz'an,
Şiir, gazel, kitap, divan,
Bu çeşitler onun yanından makbul olsaydı;
Bu paralar onun yanında makbul olsaydı;
Ben o zaman manzum sözlerin bayrağını,
Dünya damının üstüne asardım.*

Ehmedê Xanî

Üç yüzyıl: Edebiyatın savaşımdan savaş edebiyatına

Ehmedê Xanî'nin üçyüzcü doğum yıldönümünde bulunuyoruz. Ehmedê Xanî'nin getirdiği kişilik Kürtlerin yaşamında yer bulmuş, fakat başarılı olamamıştır. Kürt ruhunu, Kürt sevgisini yükseltmek istiyor, ama başarılı olamıyor. Mem û Zîn'i yazdıktan sonra, hiç kimsenin bir şeyler yapmadığını görüyoruz. Ondan önce de öyle güçlü bir şeyler yapılmamışken, sonra da yapılmamıştır. Ta bizim PKK çalışmalarına kadar bu böyle devam etmiştir.

Ben Ehmedê Xanî'yi okumadım.

Onu çalışmalarda tanıdım. Hakkında söylenenleri dinlediğimde, bizim çalışmalarımızın, onun istemlerini yerine getirdiğini gördüm.

Ne yaptık?

Bu savaş, bu azap, bu direnişler kimin içindi? Bu kadar şehit kanı, kendini yakanlar ne içindi? Bunu unutmamalıyız.

Fransız tarihinde **Jeanne D'arc** adında bir kız vardı. İngilizlere karşı direnmiş, Fransa için ulusal temelde çok çalışmış ve hâlâ bü-yüklüğünden bahsedilir.

Fransa'nın ruhudur.

Direnişin, bağımsızlığın, özgürlüğün ruhudur. Ve Fransa bu temel üzerinde büyüyor.

Bizde bir değil, iki değil, üç değil, kendini sadece yakma değil, teslim olmamak için yüzlerce bombayı kendilerinde patlatmış, kendini uçurumlardan atan yüzlerce genç kız, genç erkeklerimiz var.

Bunları tanımayan, “*çalışıyorum, yürekliyim; Kürtlüğün, Kürdistan'ın sahibiyim*” derse, o büyük bir sahtekardır. Siyaset, edebiyat, tarih savaş adına ne tür bir çalışma yaparsa yapsın, bunlar üstünde düşünmez, bu yaşamı ve siyaseti, savaşı, ruhu birleştirmese, yaptığı ihanetten daha kötüdür.

Bir ülke için kendini yakanlar, teslim olmamak için kendinde bombayı patlatanlar unutulmaz.

“*Bunların üstünde düşünemem, yazamam*” diyemezsiniz. Ben bunlara değer de vermem. Böyle yaparsanız; bitiksiz, sahtekarsınız, yüreksizsiniz, imansızsınız, bilinçsizsiniz, ruhsuzsunuz. Böyle olursanız yurtsever de olamazsınız. Büyük şeylerin sahibi olamazsınız. Siyaset sahibi, büyük ruh sahibi, önder kişilik sahibi olamazsınız.

Bu kanlar, bu savaş kimin içindi?

İçimde yeşerttiğim nedir? Bir halkın karşısında olduğum ispatlıdır. Bu büyük çalışmaya kendim için bir başlangıç yaptım ve bütün bir halka malettim. Bir birlik oluşmuş, serhildanlar gelişmiş, büyük bir ruh oluşuyor ve bunu kendimde nasıl görüyorum? İnsan dürüst olmalı ve bazı şeylerle de oynamamalıdır.

Kaybettiklerimiz neydi?

Bulmamız, almamız gerekenler nedir?

Şimdi en büyük sorumuz; bu halkın neye ihtiyacı var, nasıl bulur, nasıl yakalar, nasıl korur sorunudur. Çalışmalar buna yönelik olmalı; çünkü birbirine bağlıdır.

Bir ülke isteniyor!

Ülkesiz konuşamayız, adım atamayız, bağımsız ve özgür yaşayamayız. Ancak bir ülkeye ulaşılmasıyla ailenin, çocuğun, kadının ve erkeğin değeri olabilir.

Ülke yok, halk unutulmuş, bağımsızlık-özgürlük hiç kimsenin aklına gelmiyor, konuşma yok. Ferdîyet içinde her şey boğulmuş, yok olmuş. Bir aile var ki, içinde hiçbir şey kalmamış; ölümden, rezalekten, düşkünlükten başka. Ülke inkarı, ulusal inkar, halk ve

halkların inkarı için ne gerekliyse bunların bütünü Kürt kişiliğinde, aile içi ilişkilerde var. Bu büyük bir düğümdür. Bir ülke için düşündüğünü söyleyen biri, bu düğümü görmeyip üstünde durmazsa, katilen bir şey yapamaz ve söylediklerinin de değeri kesinlikle olmaz.

Burada bütün halkın, bütün kişiliklerin düşüşünü görüyorum. Ben şahsen bu durumu kabul etmezdim. Bu halk gerçekliği için söylenebilecek doğru şeyleri söylemek, bir ülkeyi hatırlamak, düşünmek, dile getirmek sizin için bir adımdır. Bundan önemli olan, başkalarının ülkesi bu durumdayken, sen kendi ülken için ne yapacaksın? Hem yurtsever biriyim diyorsun, hem de yurdun için hiçbir şey yapmıyorsun, o zaman sen bir yalancısın.

Böyle kimsesiz ve çok zayıf kişiliklerle karşı karşıyayız. Ama ben bunu kendime sordum; “*kendine sorduğun bir sorudan ve bilince çıkardığın bir durumdan asla kaçmamalısın*” dedim. “*Bu ülke ne olursa olsun, kimin olursa olsun, kim oynarsa oynasın, kim satarsa satsın, beni ilgilendirmesin*” diyemezsin. Böyle yaparsan farkında olmadan yaşamı kaybedersin. “*İnkâr eder kaçırım, oynayıp kaçırım, unuttur kaçırım*” dersin, işte kör Kürtlük, düşmüş Kürtlük, düşmana bağlı Kürtlük budur. Ülkeye dürüstçe bağlanıp, sorunları çözen bir kişilik olsaydı da, günde kırk defa ona hizmet etseydim, her şeyimi verseydim. Ülke için birine yıllarca hizmette bulunmak isterdim.

Kanını ve kendisini ülke için feda eden bir kişi göremedim.

Büyüklerimize, savaşçılarımıza, Barzani'den, komünistlerden ta dindarlara kadar, hepsine hizmet etmek istedim. Sonra gördüm ki, hepsi sahtekar. Hepsi zayıf kişilikler olup, büyük meselelerle, büyük düşüncelerle oynuyorlar. Bu kabul edilmez bir durum. Böyle yapmakla bir çocuğun verdiği kıymeti bile ülkelerine vermediler. Özü yok, hikmeti yok, değeri yok, sözlerinin sahibi değiller. Tabii büyükler böyle diye, böyle gördük diye kaçacak mıyım?

Hayır!

Hepsinden hesap soracağım.

Çocukluğumda “*babam yine bir şeyler yapar, dayılarım var, onlar bir şey yapar*” diye düşünüyordum. Birkaç yıl sonra gördüm ki,

baba ölmüş, dayı ölmüş ve babalarla-dayılarla bir şey yapılamaz. Daha sonra dindarlığa yöneldim. Köyün imamına; “*bu, Allah'tan haber getiriyor, gökyüzünden cennet ve cehennemden haber veriyor; derdimize bir çare olabilir*” diyordum. Sonra bir baktım ki, bu da ayrı bir bitişti. Bundan da bir şey çıkmaz, dedim. TC'nin okullarına da gittim. “*Bu bizi yükseltir*” diyordum. “*Okumayı öğretir, devlettir; bu yolda sonuna kadar büyüme mümkündür*” dedim. Ama birkaç yıl sonra gördüm ki, içinde düşüşümüz var, içinde arsızlığımız, içinde utanç ve ölüm var.

Ardından Türk soluyla ilişkilerim oldu. “*Türk solu savaşıyor; devrimde, sosyalizmde özgürlüğümüz var*” dedim. Birkaç yıl sonra gördük ki, solculuk adına, sosyalizm adına bizim için yine düşüş var. Bunun dışında felsefe, ideolojiler, fikirler üzerinde incelemele- rim vardı. Belki içinde bir şeyler vardır, diyordum. Kürtlük üzerinde de durmak istedik. Kürtlük adına konuşan birkaç kişiyi gördük ki, onlar da kendilerini yüzyıl bile geçse ayağa kaldıramazlar. Bun- lardan da bir sonuç alamadık.

Sonra, yetmişli yıllardı, kendi kendime bir-iki adım atmaya cesa- ret ettim. Benim çalışmam da böyle başladı. Eğer insan değeri biz- de varsa; insan gerçekliği, yurtseverlik gerçeği, eşitlik gerçeği, in- san adaleti ve şerefi, bir ülke, bir halk adına biz de birçok şey söyle- yeceğiz. Bazı şeyleri bağımsız görmelisiniz, beynimiz var, görüşle- rimiz var. Kendinizi koruyun. Bazı şeyleri adım adım göreceğiz.

Bir ülke için konuşmak, Kürtlüğü düşünmek, bir topluluğun oluş- ması için mümkündür, dedim. Hepsini beni deli sanıyordu. “*Böyle bir ülke yok, nereden çıktı bu ülke? Bu ülkede, böyle bir halk da yok, var olanlar bile erimiş gitmiş*” diyorlardı. Düşman zaten “*böyle bir halkı bitirdim*” diyor. Akrabalarım, arkadaşlarım, babam “*oğlum, yavrum böyle bir şeyde umut yoktur. Her şey bitmiş sen deli misin? Bunlar için Seyit Rıza, Şeyh Sait, Barzani çok şey yaptılar, ama hiçbir şey el- de edemediler. Üstelik sen tek başınasın. Sen birkaç kuruşu cebine koyup, bir arabayla gidip okumalısın*” diyorlardı. Böyle imkanları- mız yoktu. Her yere, hatta üniversiteye kadar bile yaya yürüyordum. Böylesi bir durumdan nasıl bir güç haline gelebildim? Olsa olsa çare- siz birisi olunur. Doğru-yanlış bir şeyler söylüyordum “*yok*” diyorlar-

dı. Ruhları, düşünceleri bende değildi. İki sene ayrı kaldım ve kendi yolumda yürüdüm. Önemli olan yeni bir düşünce yaratmamdı.

Geçen birkaç yılda bu düşünceyi kendimizde somutlaştırdık. Sonra çevremizle kavga ettik. Düşmanımız, tarihi bir düşman. Ken- disini için tehlikeyi gördü mü, çok sert vuruyor. Fitne-fesatla ve en sonunda kılıcıyla karşısındakini bir anda ortadan kaldırıyor. Biz kendimizi onun kılıcından kurtardık. Sonra Ortadoğu'ya geçtik. Boynumuzu düşman kılıcına uzatmadık. Kendimizi Lübnan'ın kü- çük bir dağında koruduk, büyük işler yaptık. Ortadoğu'da tarihte de böyle çalışanlar olmuş. Musa, İsa, Muhammed hepsi böyle çalış- mış. Bunun dışında da birçok devrimci böyle olmuştur. Biz de dar bir yer bulduk ve çalışmalarımızı başlattık.

Düşman her şeyi kılıcıyla yakalıyor. Bu nedenle kimse kılıcsız, silahsız kendini koruyamaz. Kılıç ve silah üzerinde önemle durul- malıdır. Kılıç ve silah ne içindir, ne üstünedir, nasıl ele geçilir, ele geçtikten sonra kılıç ve silahla nerede, nasıl çalışılır, bunun yöntemi nedir? Yıllarca bunların üstünde durulmalıdır. Neden? Çünkü yaşa- manın başka yolu yok, kılıç ve silahsız nefes alınamaz. Silahsız ne yapılırsa, ne söylenirse gerçek dışıdır. Düşman kılıcı ve silahıyla her şeyi elinden almıştır ve sana bırakmıyor. Ya kaçır kaybolursun, ya da hazırlıksız bir isyan yapar ve ardından düşersin. Bunun başka yolu yoktur. Eğer yiğitsen diren! Ama ölün! Kaçarsan da yolunu kesiyor. Bunlar büyük ve amansız gerçeklerdir. Biz ise büyük bir aşkla, büyük fırsat ve imkanlarla kılıcı tutmuşuz.

Kılıç büyük yürek, büyük cesaret ister.

Ama büyük çaresizlikten, her tarafta yollar ve nefesin kesildikten sonra eline alacağın tek şey bir kılıçtır, silahtır. Biz de bunları yaka- ladık. Her birimiz bir tarafta ölsek de, darbelerimiz fazla kuvvetli olmasa da, yine de her şeyi kılıçla sağlayacağız.

Bunun üzerinde hazırlık yaptım. 15 Ağustos Atılımı 10. yılını doldurdu. Kürt tarihinde büyük bir adımdır. Ne kadar düşündük, na- sıl hazırlandık, silahı nasıl tuttuk, ne için, neyi özgürleştirmek isti- yorduk bu savaşla? Bu sorular üzerinde siyasi ve askeri olarak çok durulmalıdır. Ben kendimi hep özgür kılmak istiyorum. Bu gerçek- liğimi belirttim ve bunun üstünde yaşıyorum.

Benim gerçekliğim ülke ve halk gerçekliğidir.

Gönlünüz özgürleşsin. Kimse kendi kötülükleriyle, benimle oynamasın. Kimse gerici düşüncelerini ve zorunu bana dayatmasın. Ülke için, özgürlük için yoldaşlığınızı geliştirin, dostluğunuzu geliştirin. Ve bu bizim hakkımızdır. Bunsuz yaşam yürümez. İşimi, amaç ve hedefimi böyle yapmazsam, yaşamımın beş paralık değeri olmaz.

Siyaset üzerinde çok klasik durulursa bir devrimde amaca ulaşmaz. Birçok devrimde böyle olmuş ve sonuçta yenilgi yaşanmıştır. Kürtlük adına da birçok şey olmuş, ama sonuç alınamamıştır. Eskisinden daha beter düşürülmüştür.

Evet şimdi Ehmedê Xanî'yi değerlendirebilir ve tartışabiliriz.

Ehmedê Xanî, birkaç kelimelik duyumlardan anladığım kadarıyla çok yüreklidir. Sevgi üzerinde, aşk üzerinde durmuş.

Mem û Zîn bir aşktır.

Başlarken “*bizim büyük derdimiz nedir?*” diyor. Yerinde bir soru. Yine “*Türk, Arap, Acem nasıl devletleşmişler, saltanat olmuşlar ve Kürtler nasıl parça parça olmuş, rezil olmuşlar ve bir saltanatımız, hükümümüz olsaydı ne kadar yükselirdik. Ve ben ne kadar yükselir, büyürdüm ve nasıl büyük yazardım*” diyor. Sanıyorum bunlar üstünde durmuş. Yerindedir. Sonra ülke güzelliği, ülke şirinliği üzerinde durmuş.

Botan'ın yeşilliği nedir?

Cudi dağı ve Cizre-Botan üzerinde durmuş. Yine ülkede halk nasıl yaşıyor, Cizre-Botan halkı nedir, yaşamları nasıldır? Bunların üzerinde durmuş.

Ardından hikayeye başlıyor.

Hikayede anlaşılması gereken şu: Ehmedê Xanî bir yürek kaldırmak istiyor, büyük bir gelecek istiyor. Büyük bir sevgi var. Sevgiyi egemen kılmak istediği zaman, önünde engeller görüyor; Mir engel oluyor, Beko engel oluyor. Birlik isteniyor, ama aşiret engeldir. Böyle birlikler zordur. Yoldaşlık isteniyor. Mem ve birkaç arkadaşı var. Zin'e olan sevgisi dolayısıyla Mem'i zindana atıyorlar. Mem zindanda eriyor. Bir Zin var; sevmek istiyor. Fakat mümkün değil. Böyle bir toplumsal yapıda çok zor. Bir gün bile görüşebilmek, bu-

yük savaş, büyük iş istiyor. Birbirlerini gördüklerinde eriyip gidiyorlar, yanıyorlar.

Mem ölüyor!

Zin ölüyor!

Ağlayış ve büyük acı var. Hikaye budur. Kısa ve öz bildiğim bu. Elbette ki, bu hikayeyi tahlil etmek gerekiyor. Tahlil edilmezse fazla bir sonuç çıkarılamaz. Ehmedê Xanî'nin ve Mem û Zîn'in amacına ulaşamaz.

Hikaye üstünde duracağız.

Çalışmalarımızda da gördüğümüz şu: Savaşçılarımızın hepsi savaşa eriyor. Bir iddiam var; karşıtlığım var. Biz bunların üstünde; ülke üstünde, ülke toprağı üstünde çok güçlü durduk. Hatırlıyorum, çocukluğumda ülkenin taşları, çamurları, odunları, kuşu, yılanı, her bir ağacı bir arkadaşım gibiydi. Her bir yeşilliği, her bir suyu, her bir kuşu hatırımda. Ülkeye borcumuz var. Ülkede yürütülen faşizmin üstünde de durmak gerekiyor. Birçoğu köylümüz, komşumuz, bütün köyler böyle düşünüyor, böyle görüyorlar. Ama kendilerini o durumdan kurtaramıyorlar, ellerinden kayıp gidiyor.

Hatırlıyorum, ülkeden kopup gittiklerinde unutuluyorlardı. Türkiye'nin büyük şehirlerine, Adana'ya, İstanbul'a gidiyorlardı. Bir daha da geri dönmüyorlardı. Avrupa'ya gidince ülkeye tekrar döndüremezsin. Ülke altındır, ülke Dersimdir, gümüşün kapısıdır, ama öldürsen ülkeye döndüremezsin. Bu nedir? Bu çamur üzerinde bin yıl yaşamışsın, sonra sebepsiz kopup gitmişsin. Akıllı olanlar bunu kabul etmezler. Sebepsiz, savaşız ülke terk ediliyor.

Ülke için ölümüne çalışılmazsa, savaşılmazsa yaşam kabul edilemez. Yürek büyümezse, gün be gün büyük hamleler yapılmazsa ölünür. Kürtlerin hepsi böyle yaptı, yani kendi istekleriyle ülkeden kaçtılar. Kendi gözlerimle gördüm. Tabur tabur kaçıyorlardı, ülkeyi hatırlatınca kusacak gibi oluyorlardı. Ateştir yakar, ülkeden kaçmaları gerekiyor. “*İçinde hiçbir şey yok*” diyorlar. Adana, İstanbul, Almanya'ya gidiyorlar. Niye ülke için böyle kötü bir kaçış olsun diye kendime sordum. Tamam İstanbul, Ankara iyidir, ben de burarda yaşamak isterdim. Yabancı ülkeleri de gördüm. Kendilerine cennet gibi ülkeler yapmışlar. Ama sonra “*ruhum kesinlikle bunu iste-*

miyor” dedim. Bu ülkelerde ne kadar kalırsak, bizi o kadar düşürüyor.

Bunu tespit ettim.

Bu bizim için bir siyaset oldu. Bunun dışında başkalarının ülkeleri, yaşamları çok gelişmiş, çok güzel. Kendi köyüne, ailene, köyünün kızları ve erkeklerine bakıyorsun, hepsi düşmüş. Bir Kürt kaçmış, gençleri, aydınları hepsi peşinden kaçmış. Düşman ne yapmışsa onu yapıyorlar. Sonra Avrupa öne çıktı. Hepsinin gözü burada odaklaştı. Bunlar inkar edilemez, inkar eden büyük haindir. Sen düşmanı, onun ülkesini, onun yaşamını seviyorsun. İyi olsun, kötü olsun, hakkın olsun olmasın seviyorsun. Avrupalı yüzyıllarca savaşmış, kendileri için ülke kurmuş. Neden onu seveceksin ve neden kendine orada yer isteyeceksin? Türkler kendilerine ülke kurmuş, İstanbul'u ele geçirmişler. Burayı neden ve nasıl seveceksin?

Başkasının ülkesinde yaşamaya hakkın yok.

Tenezül edersen, ruhunu kaybedersin.

Ülkenin yarısı İstanbul'da, Türkiye'de, Avrupa'da. Bu büyük bir sorun. Pek çoğu kendi ulusal tarihinden, yaşamından kaçıyor, *“Kürtlük ayıptır”* diyorlar.

Hatırlıyorum, ben de çocukluğumda *“keşke böyle bir Kürt olmasaydım”* diyordum. *“Çok talihsiz bir aileden gelmişim, acaba kökenim Kürtlüğe dayanır mı”* diye araştırıyordum. Mesela eskiden *“şunun kökeni Araba, Farsa, dayanıyor”* diyorlardı. Benim de kökenimin Türklere dayanabileceğini düşünüyordum. Sonra baktım ki, böyle düşünen biri düşer. Tabii sorun, kökeninin bir olup olmaması değildi. Sorun, beyninin, ruhunun, düşüncelerinin satılmış olmasıdır. Gözümün önünde, çocukluk arkadaşlarımdan tutalım herkese kadar, hep kaçırıyordu. Ülke gerçekliğine, barışına, yaşamına yönelik kimse *“nasıldır”* demiyordu. Duyduğu zaman sırtını dönüyordu.

Köylülerle konuşunca *“bizim kulaklarımız uzundur, böyle şeyleri anlamıyoruz”*, bazıları da *“biz kuru odunuz, yeşermemiz imkansızdır, bize böyle şeyleri anlatma”* diyorlardı. Bunlar ülkeden kaçış gerçekliğimizdir.

Tekrar Ehmedê Xanî'nin sevgisine dönelim.

Sevgi nedir, nasıl olmalıdır?

Yürekli olan kendine böyle birkaç soru sormalıdır. Biz neyi seviyoruz, nasıl seviyoruz, sevgiden bir şey anlıyor muyuz? Bunu arkadaşlara da söylüyorum. Zaten bu konuda derinleştikten sonra, siyaset ve savaş aracıyla düşmanı tanıdım. Ama sevgi konusunda düşmanı ve kendimi daha iyi tanıdım. Şimdi bir arkadaşı, bir Kürdü, bir devrimciyi tanımak istediğimde, yüreği üzerinde duruyorum. Sevgi sorununu gerçekten çözmüş mü, çözmemiş mi! Kendimi bu konuda da büyük yaratmışım. Bilmediğim şeyleri bile bu büyüklük sayesinde yapıyorum.

Kürt ve Kürdistan'da sevginin kilidi elimdedir.

Siyasetle, kılıçla insan bir şeyler yakalayabiliyor, ama asker olunmazsa hiçbir şey olamaz.

Kürdün sevgisi nedir, ne değildir?

Ehmedê Xanî Kürtlük için sevgi ile büyük şeyler yapmak istemiş. Fakat başarılı olamıyor. Mem şöyle düştü, Zin böyle düştü, halk şöyle ağladı, Cizira-Botan böyle ağladı ve bir daha kalkmadı. Sanıyorum, yarı ölü bir durumdaydı, kaldırmak istedi, ama yapamadı. Zaten düşman ölü olduğunu kabul ediyor. Belki bize hikaye gibi geliyor, ama gerçektir.

Kız-erkek, Memler mezarda, Zinler mezarda, yaşam sahibi değiller.

Militanlarımız kendilerini yaşam sahibi sanıyorlar. Ama yaşamın asıl sahibi benim. Kilit benim elimde, hüküm benim elimde.

Yaşamı tanıyorum.

Kürt yaşamını, sevgisini tanıyorum.

Bu kadar insana yaşamı yasaklamak istemiyorum. Bütün bu insanları ben kaldırdım. Zaten bizim sorunumuz bu insanları mezardan nasıl kaldıracağımızdır. Ehmedê Xanî'nin ruhunu nasıl yaşatabileceğiz?

Cizra-Botan'da Kürtlük düşmüştü. İnsanlarımız birbirlerine düşman, kendilerinden kaçırıyolar, doğru sevgi yok. Ülke için bir aşk yaratmasını bilmiyorlar. Bundan önce Behdinan'da, Büyük Güney'de devrim adına yapılanları düşman yapmamıştır. Kimin yanına gidiyorsan, *“para, para, para”* diyorlar, *“bir kadeh rakı”*, *“menfaatim var mı, yok mu”* diyorlar. *“Bir devrim vardı, yurtseverlik vardı, düşman vardı”* diyorsun, *“görürsen ondan kaç, düşmanın*

bir mermisinden sonuna kadar kaç, kim sana bir kuruş verirse, ona sonuna kadar uşaklık yap” diyorlardı.

Yürekler acısı bir durum.

Buradaki insanlığın düşüşü çok büyük ve çirkince. Büyüyecek bir ruh yok. Oluşan Kürtlük düşmanladır. Sınır kenarındakiler daha bir karışıktır. Düşmanla bir olup üstümüze geliyorlar. Bu Kürtlüğü nasıl tanımak isteyelim? Onlara nasıl değer verebiliriz? Bu Kürtlüğün içinde ailecilik çok fazla. Peşmerge aileyi bırakmıyor. Bütün dünyası bir kadın. Yirmidört saat ülke kurtuluşu için konuşup “*belki ülkeyi ele geçirirsin*” diyorsun, o hâlâ “*kadın, çocuk, para*” diyor.

Bizler böyle olamayız. Böylelerinin kadın da, çocuk da, ev de başına yıkılsın demek lazım. Bu Kürt düşkünlüğü devrim üzerinde, akıtılan kanlar üzerinde oluyor. “*Ben varım, düşmana karşı sonuna kadar ülke yolundayım, sonuna kadar yürekliyim, yurtseverim*” diyen bir Kürt yok. Para olmadı mı yanımızda kalmıyorlar. Para oldu mu ancak o zaman yanımızda kalabiliyor. Para olmadan ülkesi için çalışmıyor. “*Mümkün değil, para dağıtacaksınız*” diyorlar. Bu kadar yıldır ülke uğruna çalıştık, aklımıza para gelmedi, ama bunların hepsi “*para*” diyorlar.

Kürdistan aşkı yok.

Öldürsen, başını kessen, aileyi bırakmaz, zorluklarla karşılaşınca da sonuna kadar kaçıyor.

Düşkün Kürtlüğün üzerinde muhakak durulmalıdır.

Kürtlüğü kaldıramazsanız, aile de düşmana, düşkünlüğe, namussuzluğa, şerefsizliğe götürür. Herkes düşmanla da olsa, biz bağımsızlık ve özgürlük çalışmalarımızı yürüteceğiz. Ayrıca “*Güney şöyledir, Doğu şöyledir*” değil, insan ilkin kendine bakmasını bilmeli. Arkadaşlar birbirine zarar veriyorlar, düşmanı görmüyorlar. Bu kadar yıldır yoldaşlık ruhu, ilişkileri, birliği, eşitliği yine yoldaşların büyüklüğü, sevgisi nasıl, -bunu görmüyorlar; “*ille bu yaşamda ya ağa olurum, ya jandarma olurum, ya da uşak olurum*” diyorlar. Ağalıktan, uşaklıktan başka elinden bir şey gelmiyor. Peki bunun üzerinde nasıl bir yaşam kurulabilir. Kürt köleliği, Kürt ağalığı en büyük namussuzluktur, şerefsizliktir ve bunların da içinde insanlık değerleri yoktur. Hepiniz bunları aşın ve başarın.

Çare olun, siyasetleşin ve güç olun!

Sonuçta Ehmedê Xanî'nin istediği birlik oluşur. Bu parça parça oluşumuzdan fitne fesatlığımızdan nasıl kurtuluruz? Beko ya da ağalar nasıl ortadan kaldırılır? Sanıyorum, bunu biraz başardık. Mir güçlü olduğu zaman sevgiyi hakim kılamıyordu. Beko güçlü olduğu zaman yapamıyordu. Halbuki Beko çok güçlüdür, öldürsen dakikasında yetiştirir. Bir diken oluyor. Sevgi dolu, dürüst insanların içindedir. Sizin içinizde de güçlüdür. Sonuna kadar münafık, sonuna kadar cahil. Bunları görmeden, üstünde durmadan nasıl “*Ehmedê Xanî'yi tanyorum*” diyebilirsiniz?

Beko kimdir, kara kediler kimdir?

Kimler dikendir?

Birlikle oynayanlar kimlerdir? Bunları görmeden, nasıl “*hikayeyi anladım, gönül sahibiyim*” diyebilirsiniz?

Kürdistan gerçekliğinde Mem de düşmüş, Zin de düşmüş.

Büyük sevme gücü var mı?

Hayır!

Ülke için kendilerini ortaya koymak istiyorlar, ama yapamıyorlar. Büyük düşüncelere, büyük birliğe ulaşamıyorlar. Ondan kaçıyorlar, birliğin olmasını istemiyorlar. Neden, çünkü yapamıyorlar ve eski alışkanlıklarından kopamıyorlar. Birbirlerini sevmesini bile bilmiyorlar. Sevgiyi nasıl oluşturalım? Benim kabul edebileceğim bir sevgi veya doğru bir sevgi nasıldır? Sevginin benim üzerimde nasıl bir etkisi oldu? Yalnız sevgi değil, çocukluğumdan bu yana köyümde, başkalarının şehrinde, başkalarının ülkesinde nasıl bir sevgi olmalı? Gece-gündüz kendime soruyorum. Kendimi aşık saymıyorum. Gücüm yok, ama yine de üzerinde duruyorum ve aşkı tanımak istiyorum.

Kürtleri de tanımalıyım dedim. Mesela bir köylü vardı, nişanlanıyor, evleniyor. Sonra baktım ki, kendini nasıl satıyor? Birkaç kuruş için kaçıp Türkiye'ye gidiyor. Kimin hizmetindedir? Düşmandan bir maaş alıyor ve böyle bir yaşamı yüreğine yerleştiriyor. Kürtlük, ülke hepsi unutuluyor. Hatta aile bile tümünden gidiyor. Kimseyi kabul etmiyor. Bir kadını elinde tutuyor; kız erkeği, erkek kızı alıp gidiyorlar.

Bir gördüm, iki gördüm, üç gördüm, çevremdekileri gördüm. “*Böyle olmaz, ben böyle yapmayacağım*” dedim ve büyük bir hazırlık yaptım. Bunların yaptıklarını nasıl bozacağım diye çok düşündüm. Birbirlerine böyle gülüp, ülkeden kaçanları, birliği, birbirlerini, ülkeyi inkar edenleri, “*ille de ben, başka hiçbir şeyi tanımyorum*” deyip kabul etmeyenleri söylüyorum. Bir küçük yer buluyor, orada kırk yıl kalıyor. Bir kadın alıyor, bir adam alıyor, kırk yıl bağlanıyor. Birkaç kuruşu veya bir yemeği ya olur ya olmaz. Bu büyük küfürdür. İslami açıdan da büyük bir küfürdür, felsefede de, hiçbir ideolojide, çalışmalarda buna yer bulmak mümkün değildir. Karısı varmış, çocukları varmış, mülkü varmış, bütün bunlar ateş olup sizi yakar.

Elbette ki, yüreğim parçalanıyor. Ama böyle yaşayayım, kendime şöyle bir yaşam kurayım, diye kesinlikle bunu kabul etmiyorum. “*Ayaklarının üstünde dur, kendini koru Apo, aman oyuna gelme*” dedim. Büyük oluşumumun nedeni budur, yani kendimi korudum. Çocukluktan şimdiye kadar kendimi korudum. Bu kadar saf ve düşürücü oyunlara gelmedim. Nasıl bu kadar güçlendiğimin üzerinde durun. Gücünüz, beyniniz, yüreğiniz varsa üstünde durun. Gönül sahibi, bilinç sahibi olan üzerinde dursun, sırrımı çözebilir.

Ehmedê Xanî'nin gerçekleştirmek istediği aslında büyük yurtseverliktir, halk iktidarındır. Halkı güçlendirmek, bilinçlendirmek istiyor. Ehmedê Xanî'nin aşkı, bağlılığı bunadır.

Ülkesiz aşk olmaz!

Halk iktidarı olmadan aşk olmaz, sevgi olamaz. Hikaye bunu ispatlıyor. Ehmedê Xanî, üçyüz yıl önce bir şeyler yapmak istemiş. Bin yediyüzlü yıllar, ulusal ve demokratik savaş dönemleridir. Bu yıllarda, ulusal ruh yeni yeni oluşuyor. Avrupa'da, hatta Ortadoğu'da biraz oluşmuş. Kürdistan'da da böylesi bir ruha ihtiyaç var. Ve Ehmedê Xanî bunu tespit ediyor; “*Bir ülkemiz olsa, bir saltanatımız olsa, Türklerin, Arapların, Acemlerin ayakları altına düşmesek*” diyor. İşte bunun üzerinde yaşamak, Newroz yapmak, bir aşk yapmak doğru bir bakış açısıdır.

Bu ilerici bir hayal, bir rüyadır.

Ama başaramadı.

Neden? Çünkü bu tür fikirler birlik, halk ve mücadele istiyor. Aşiretçiliğe karşı, şeyh ve paşalara karşı savaş, mücadele istiyor. Ehmedê Xanî ise bir memurdur. Ya birkaç dostu var, ya da yok. Onların üzerine gidemiyor. Gidemediği için yazar oluyor, edebiyatını çalışmalara yol açmak için kullanıyor. Ulusallık için yapmak istiyor, fakat ondan sonra kimse bu yolda gidemiyor.

Değerli dostumuz İsmail Beşikçi Hoca, “*Ehmedê Xanî'nin başı da yok, sonu da yok; böyle bir yazardır. Lakin PKK de böyledir*” diyor. Benim için de; “*Başlı var, sonu yok, Ehmedê Xanî'nin çalışmalarını PKK başarıyor*” diyordu. Anında tespit ediyor ve doğrudur.

Ehmedê Xanî'nin devamını kimse getirmedir.

Kürtlük adına birçok serhildanlar da yapıldı. O ağaları da, beyleri de, ta ki bu sonuncularına kadar tanıdık. Bunları Güney devriminde de tanıdık. “*Düşman isterse, sizi kendisi için devlet yapar. Güney'de de şunun-bunun adına yaptılar*” diyorlardı. Öyle bir araç ki, Kürtlük adına düşmanın hizmetinde. Üç yüz yıldır önder diye tanınanlar böyle yapmışsa, diğerleri ne yapsın ki? Ağa, bey, şeyh menfaat için bu ülkede satılmadık bir şey bırakmadılar. Ruhları kalmamış. Ehmedê Xanî'yi nereden tanısınlar. Ehmedê Xanî'nin yoluyla sevgiyi yapamazlar. Ondan kaçıyorlar ve bunlar bir hayli de fazla. Ben ise yalnız kaldım. Ama bu savaşta yapılmak istenenler, üç yüz yıl önce başarılmak istenenlerdir.

Üç yüz yılın ağırlığına ilişkin bir şeyler yakalanmalı. Ne istendiği, Kürdistan'ın durumu, ağalık, kölelik, beylik ve Arapların, Türklerin, Acemlerin hükmü neydi, etkileri neydi? Ağalık ve beylik kime içindi? Aşiret neydi, kime hizmet ediyordu? Kürt kimdi? Halkın ruhu var mıydı yok muydu? Bunlar yazılmalı, tarihe yazın, edebiyata yazın. Birçok Kürt yazarı bunların üstünde durmuyor. Bugüne bağlanmamışlar. Hedefsizler, ciddi bir çalışmaları yok. Adeta sahipsizler. Fakat sahip çıkılmalıdır. Hem de saygıyla, yüreklilikle sahip çıkılmalıdır.

Kendilerini edebiyatçı kabul edenler için bu iyi bir çalışmadır. Bir şeyler yapmalıdırlar. İnsan tarihine, edebiyata değer vermelidirler. Çalışmalardan da bir şeyler almalıdır. Çünkü içinde savaş var, kılıç var. Bunu istemek gerekir. Edebiyat adına, tarih adına istemeli.

Üç yüz yılda bunlar olmuş, kılıcın hakkı budur. Edebiyat buna yer vermelidir. Arap edebiyatında bunlar vardır. Kılıç bunun için atılır, bazı şeyler kılıcsız olmaz. Düşman kılıcı budur. Bunun karşısında halkın kılıcı olmalıdır.

Halkın kılıcı nedir, kimdir?

Halkın kılıcını tanıyor musunuz? Halkın kılıcı ne yapar, nasıl oluşur, nasıl keskinleşir, nasıl keser? Buna yönelik tek bir kitap var mı?

M. Emin Bozarslan “*Ehmedê Xanî'nin üç yüz yılının anısına durulum*” diyor. Bazı tecrübeleri de var ve kendini buna iyice de bağlıyor. Biraz dürüst olsa kendisine bu soruları sorar. Ehmedê Xanî için, aşkı, ulusal sevgisini, ülkeye karşı gönlünü ve ülke için ne yapmalıdır sorusunu sormalıdır. Biz böyle bir devrim geliştirdik.

Kendisi Silvanlıdır. Silvan şimdi yanıyor tek bir kelime bile yazmıyor.

Bu münafıklıktır. Eskiden müftüydü, ama şimdi münafıktan başka bir şey değildir. Kendini münafıklıktan çıkarmalıdır. Silvan yanıyor, neden bir şeyler söylemiyor? Düşmanın kılıcı var, her gün ülkedeki insanları kana buluyor, tek kelime yazmıyor. Ve Ehmedê Xanî'den Mem û Zîn ile birlikte olduğunu söylüyor. Bu kendini aldatmaktır.

Rus, Fransız ve İngiliz edebiyatını okuyun; ülkeleri işgal-istila edildikleri zaman nasıl savaşıyorlar. Tolstoy, Rus halkının ayağa kalkıp, örgütlendiğinde, bunu kitaplarında müthiş yazıyor. Napolyon'a karşı çıkmış ve baş kaldırmışlar. Büyük bir roman. Dünyada ün salmış bir klasiktir. Fransa'ya bakın, böyle yazıyorlar. Bunun dışında bütün uluslarda var.

Bizim edebiyatçılarımız, bakın böyle bir şey yazmışlar mıdır? “*Yazılacak bir şey yok*” diyemezler. Eğer bir şey yoksa o zaman bir şeylerin oluşması için yazılmalıdır. Edep ahlaktır, edep ruhtur, amaçtır.

Kalem ve kılıç birbirine ne kadar bağlıdır? Kalem ile kılıç aynı işleri yapıyorlar. Biri kılıçla boynu kesiyor, diğeri kalemlerle boynu kesiyor.

Kalem fikir vermezse, kılıç boyun kesemez.

Özgürlük için hiçbir şey yazılmamıştır. Yazamıyorlar mı? Kürtlerin de edebi sorunları var. Kürtlerin kılıçla her şeyi deviren düşmanı yok mu? Var, hem de bu düşman “*onları mezara gömdük, Kürdistan'ı mezara gömdük, Kürt yoktur*” diyor. Yazarlarımız nasıl bunu tespit edemiyorlar?

Kürt yazarı, Kürt edebiyatçıları dürüst olmalıdırlar. Kürt tarihi adına konuşuluyor. Tarih vardır ve birkaç hikayeyi anlatmak için mevcut değildir.

Tarih bugünü aydınlatmak içindir.

Tarihi bozan, tarihi düşkünleştiren, bizi bitişe götüren tarihin temsilcileri kimdir? Atatürk kimdir? Osmanlı paşasıydı, Osmanlı adına Kürdistan'da nasıl katliam yaptı? Bunun dışında Kürt düşmanları, hangi tarihi kendileri için temel almışlar? Bizim hainlerimiz kimlerdir? Onlara hizmet edenler kimlerdi?

Düşmanı tanımak tarihtir.

Düşmana hizmet edenleri tanımak tarihtir.

Düşkün olan da tarihtir.

Bunlara yönelik bir şey yazma, doğruyu yanlış yap, yanlış doğru yap, -sonu gelmez. Her şey düşmana yönelik olmalıdır. Düşman tarihi çok iyi tanıyor. Tarihi düşmandır, gün be gün uygular. Bugün ulaşamazsan, “*tarih üstünde duruyorum*” diyemezsin. Yalandır.

Edebiyat ruhu yaratmaktır.

Kürt ruhunu boğan kimdir? Kürt ruhu hep boğulmuş, kim boğulmuş, kim mezara gömmüş?

Mem û Zîn nasıl mezara gömüldü?

Elde bir şey kaldı mı? Bunları açmazsanız, nasıl edebiyatçı olduğunuzu söyleyebilirsiniz. Edep sahibi, edebiyat sahibiyim diyemezsiniz. Bugünkü Kürtlük hep kaçıştır, hepsi ihaneti yaşıyor, ülkeye bakmaya tenezzül etmiyor. Kürtlük bu durumdayken nasıl “*Kürt edebiyatçısıyım*”, “*Kürt ruhuyla yım*” dersiniz.

Edep, ruhun yaratılmasıdır. Ruhumuzu boğuyorlar, biz boğuluyoruz. Böyle yazın! Devrimleri yükseltip edebiyatlaştırın demiyorum. Herkes edebiyatlaştıramaz. Güç ister, yürek ister, büyük düşünce ister.

Yüreksiz ve kara yürekli olanlar bu savaşı aydınlatıp, yüreklendi-

remezler, savaştıramazlar. Savaş aydınlık içindir. Ama hepsi karanlıktadır. Avrupa'da bir Kürt kızının kendisini yakması Kürdistan için büyük bir kanıttır. Bu olay için herhangi bir Kürt yazarı bir şey yazdı mı? İnanıyorum ki, bir Fransız olsa, bir Alman olsa üstüne birkaç kitap yazardı. Ama bizimkini yürekli yazarlarımızın içlerinden biri ya duymuş, ya duymamıştır. Büyük ayıp. Hem de çok büyük bir ayıptır.

Biraz ciddi olmak gerek. 18 yaşındaki bir genç kız ülke için kendini yaktı. Bunları görmez ve yürek yapmazsanız nasıl edebiyatçı olabilirsiniz? Yetmez! Ayrıca bunu daha da büyütmeniz gerekiyor. Bir halkın ruhu için, bir bireyin yaptıklarını, bütün bir halka mal etmelisiniz. Böylece ulusallaştırır, özgürleştirirsiniz. Dil sahibisiniz, yürek sahibisiniz, feryat figan etmelisiniz. Edebiyat budur. Bunun dışındaki yetenekler de olabilir. Beste yapmak istiyorsanız, bestenizi bu gerçeklikler doğrultusunda yapmalısınız. Ses sanatçısıysanız, bu konuda güçlü yetenekleriniz varsa, büyük bir ruha yönelik söyleyin. Ama sanatçılarımız, yeteneklerimiz bundan uzaklar. Ben söylemeden, devrim söylemeden önce kendiniz bazı şeyleri istemelisiniz.

Ulusların tarihinde bazı sanatçılar, “*çözüm çözüm değil, yaşam yaşam değil. Düşman çok kötü, düşkünlük var*” diyorlar. Sonra, “*böyle bir kalkış gerekiyor, ölümümüz budur, ölümümüz böyle tedavi edilir*” diye yerinde şeyler söylüyorlar. Ben böyle yapayım da yazarlarımız değer versin demiyorum. Ama bundan önce siz gidin, “*ey genç şöyle kalk, bir güç vardır, kalk daha güçlen, aylarca halkı özgürleştirmeye çalış, Kürtlüğü böyle kaldır, böyle yürekli olursan kalkarsın, şöyle gönül sahibi olursun*” deyin ve onları ülkenin hizmetine sokun.

Bende bazı güçler var, isteyin. Bir şeyleri kendimde topladım. İktidar var, para da var, biraz da yürekliyim; şekil verin. Getirin, beni doğru yola koyun, “*Apo, senin böyle güzelleşmen, iyileşmen, şöyle halka haber vermen, şöyle iyi siyasete ulaşman, bize doğru yolu şöyle açman gerekir*” demelisiniz. Bu temelde her şeyi isteyin. Ama ulusallık için halk serhildanları için, halk iktidarı için, halkın birliği için isteyin. Kendiniz için değil. “*Hüküm sende, para sende, kendimiz için biraz ver*” demeyin. Bu, küçük bir istek.

Size bir tülke veriyorum.

Bir halkı özgürleştiriyorum.

Bunların büyüklüğünü isteyeceksiniz. Küçük şeyleri bırakın, büyük şeyleri, çok değerli şeyler isteyin. Para, mal-mülk bir şey değildir. Bunu neden söylüyorum? Çünkü yazarlar, edebiyatçılar bunu yapıyorlar. Edebiyatta para yoktur, böyle küçük şeyler yoktur, küçük aileler yoktur.

Büyük edebiyatlarda halk vardır, ruh, savaş vardır.

Benden ülke isteyeceksiniz.

Zaten böyle olursa aile iyi olur, ev iyi olur, mülk iyi olur, yani herkes için yaşam oluşur. Ahlak, edebiyat bizden bunları istiyor.

Sanatçılarımıza bakıyorum, hepsi adeta beni yoldan çıkarmak istiyor. Küçük, ucuz yaşamlarıyla beni kandırmak istiyorlar.

Hepinize sesleniyorum; vicdan yoluna, birlik yoluna gelin. Düşmanın, “*kendilerinden başkasına değer vermiyorlar, şöyle teröristtirler*” dediği gibi, benim üzerimde duruyorlar. Bunlar karayüzlüdür. Onlara ülkeyi kazandırdık, yaşamı kazandırdık, ama onlar bir kör gibi bakıyorlar.

Bir gün benim karşıma edebiyatçılık adına, sanatçılık adına gelseler konuşamazlar. Bazen polisler karşıma çıkıyor, üstünde duruyorum, titriyor ve düşüyorlar. Bunlar da böyle olacak. Düşman nasıl karşımdaysa, bunlar da böyle karşımdadır. Yazıktır, ayıptır. Eğer Kürtlerin savaşını güçlendirmediysem, Kürtlerin düşmanlarına karşı devrimci savaşı geliştirmediysem, ne söylerseniz söyleyin.

Büyük eleştiri yapın.

Büyük yaşam, büyük sevgiyi önünüze sermemişsek, bağımsız ve özgür bir ruhun üstünde durmadıysak bana her şeyi söyleyebilirsiniz.

Kürtlük adına ucuz konuşulamaz. Ben de yapmazsam, en büyük namussuzum. Herkes ne istiyorsa, nasıl istiyorsa hemen istesin. Arkadaşlara da her gün söylüyorum, bir önderlikten ne istenir? Kılıç isteyin, savaş isteyin, büyük kavga, başarılı üslup isteyin. Yoldaşlığa cevap vermezsem, beni ne yaparsanız yapın. Yoldaşlık isteyin, yoldaşlığa cevap vermezsem, beni ne yaparsanız yapın. Benden sevgi isteyin; bütün dünyadaki insanlardan daha büyük sevgi ver-

mezsem, yine beni ne yaparsanız yapın. Ben hazırım. Sizler ise pe-rişansınız. Sizlerde bir şey yok, ben ne yapayım? Ben sizlere büyük şeyler veriyorum, ama anlamıyorsunuz. Küçük, eski şeyleri istiyor-sunuz; “birbirimizle oynayalım, biraz fesatlık yapalım. Sevgi üzeri-ne birbirimize ne yapacağız, birkaç kuruşla birbirimize ne yapaca-ğız?” diyenler var. Ben bu kişiliği düşmandan önce öldürürüm. Bu-nun düşmaniyım ve savaşıma hazırım.

Ya büyük seveceksiniz, ya büyük görüp yapacaksınız, ya da öle-ceksiniz.

Apo budur, başka bir şey değildir.

Ben de tarihin yanındayım. Ehmedê Xanî'nin yanındayım, yüce tutkuların yanındayım. Kim kimi unutuyor, kim kimi görmüyor, bu-nu bileceksiniz. En büyük sorunumuz budur. Büyük sorunların sa-hibi olmazsanız, gönülleri fethetmezseniz, kendinizi büyütemezse-niz hiçbir şeyi çözemezsiniz.

Bütün yoldaşlara ve savaşçılara soruyorum!

Bu nasıl bir ruhtur? Bu nasıl bir ilişkidir? Kılıcı nasıl kullanıyor-sunuz? Kılıçla nasıl oynuyorsunuz? Şu anda bütün işleri bırakıp, bu sorunlar üzerinde duruyorum. Mevcut durumda en önemli işim bu-dur. Bu sorunları çözüme kavuşturmayana kadar kendime yaşamı haram kılıyorum.

Ya burada yaşamın bütün sorunlarını çözeceğim, ya da öleceğim.

Kendime başka bir yaşam biçimini kabul etmiyorum. Sürdürdü-ğünüz yaşamı da kabul etmiyorum. Kendi gerçekliğimize karşı dü-rüst olmalıyız. Yaşamımıza ve sorunlarımıza dürüstçe yaklaşmalı-yız. Ölmek üzere olan bir hasta gibisiniz, fakat “iyiyim” diyorsunuz. Siz ölmüşsünüz, hiçbir yaşam belirtisi kalmamış, örgütsüzsünüz, öncüsüzsünüz, fakat hâlâ “ben iyiyim, güzelim, sağlıklıyım, güçlü-yüm, büyüğüm” diyorsunuz. Sen kimin büyüğün, neyin büyüğü-sün? Düşkün bir kadından daha beter durumdadır, fakat “ben erke-ğim” diyor. Düşmüşsün ve senin toprağa basmaya bile hakkın yok. Ben seni ancak böyle görüyorum, değerlendiriyorum.

Ben savaşı görüyorum, yapıyorum ve şimdiye kadar da bu sözle-ri söylemekten hiç korkmadım. Büyüklüğüm bu sorunları görmek için çözmektir. Bunun için kendimi koruyorum, her türlü hizmeti yapı-

yorum. Büyük sorunların üstesinden gelmek için bu hazırlıkları ya-pıyorum. Bunları yaparak çok büyük şeyler yaratıldı. Sorununuz ül-ke sorunu birlik sorunu değilse söyleyin. Kaçmakla mı, birbirine gi-rerek mi, birbirinizi parça parça ederek mi sorunlarınızı çözeceksi-niz? Düşmanın karşısında hiçbir varlık göstermemekle mi sorunla-rınızı çözeceksiniz?

Katiyen!

Yaptığımız hizmetler sizin olsun. Size verdiklerimizi özümseyin. Kendinize yaşam kaynağı yapın. Size ülkeyle bütünleşin, kendi ül-kenizde güç sahibi olun, düşmana karşı kendinizi koruyun, demekle hata mı yapıyoruz? Ülkenizden kaçıp, başkalarının ülkesine gittiniz de, ne yaptınız? Rezil oldunuz. Bu duruma ancak ağlamak gerekir.

Neden ülkesizim, neden sahipsizim, neden topraksızım?

Bu sorundan dolayı kendimi adeta patlattım. Bütün çabam sorun-lara cevap olabilmek içindir. Sizden bunları istemekle sizi çok ağır bir yükün altına sokmuyorum. Aksine sizi şeref sahibi yapmak, de-ğer verilecek kişiler durumuna getirmek istiyoruz. Eğer doğru yap-mıyorsam söyleyin. Söylediklerim ve yaptıklarım doğru değil mi? Yiğit olun, dürüst olun. “Biz şöyle biliyoruz, şöyle yiğitiz, şöyle nam sahibiyiz” demeyin.

Bilmek, yiğit olmak, nam sahibi olmak, büyük vuruş sahibi ol-maya bağlıdır. Ve ben kendimi ispatlıyorum. Bunun dışında bir ço-cuktan daha betersiniz. Çocuğun kıymeti olur, ama sizinki olmaz. Sizin büyüklüğünüzü asla kabul etmiyorum. Halkın sorunlarına karşı sessiz kalabilirsiniz, her şeyiyle oynayabilirsiniz, satabilirsi-niz, fakat halkın büyük davasını satamazsınız, sorunlarıyla oynaya-mazsınız. Çünkü onlar bu halkın ölüm-kalım sorunlarıdır. Onları kaybederseniz her şey elinizden gider. Giderse de büyük namussuz olursunuz.

Ben buyum!

Daha çok kendimi bunlara karşı hazırlıyorum. Kendi kendileriyle oynamışlar.

Köle Kürt, -ama hayat istiyormuş, para istiyormuş.

Öyle mi? O zaman al sana para, hayat, -veriyoruz! Tembel, işsiz güçsüz, hiçbir şeye sahip değil. Kafasını kaldıramıyor. Senin ken-

dinden haberin var mı? Yaşamdan haberin var mı? Sen ülkeden git-tikten sonra kimden ne istedin, nasıl istedin?

Bu sorulara cevap verilecek. Benim kanunum böyledir. Bu insanlık kanunudur. Kürt kanunu ancak böyle oluşur. Dünya alemin ayakları altına girmişler, şeref denilen bir şey kalmamış, boğazına kadar rezillğe batmışlar. Bir kişi bile kalkıp “*durumdan nasıl kurulacağım*” diye düşünmüyor. Bu Kürt başkalarına eşek gibi çalışır, askerlik yapar, kendisi için ise bir hiçtir.

Biz bir şeyler yaratık.

Ama o düşmanına asker, kendisine gelince “*ben hastayım, yata-lağım*” diyor. O zaman biz de ona “*yerin dibine bat, perişan ol*”, diyoruz.

Zaten her şeyden önce Apo bu demektir.

Böyle olmak zorundasınız! Başka çareniz yok.

Yazarlarımıza, tarihçilerimize, edebiyatçılarımıza açık söylüyorum, ben böyle bir Kürtlük istiyorum. Savaş içerisindeyim ve savaşım da budur. Ya kendinizi düzeltirsiniz, ya da düşmandan önce biz sizi vururuz. Başka türlü yaşamla oynamaya hakkınız yoktur. Savaşmasını bilmeyeceksin, konuşmasını bilmeyeceksin, öncülük yapmayı bilmeyeceksin ve benim yanımda, benim olanaklarımla kendini yaşatmaya çalışacaksın, ben bunu asla kabul etmem. Benden ilgi isteyeceksin, yaşam hakkı isteyeceksin. Asla sana bu imkanları vermem. Ruhunda ülkeyi yaşatmazsan, gönlünde birliği yaratmazsan, kadına, erkeğe, çocuğa karşı ruhundaki çürümüş yanları atıp, yerine yenisini koymazsan, sen ancak namussuz, işe yaramaz bir Kürt olursun. Artık onları da edebiyatçılar yazsın.

Bu kişiliği öldürürüz.

Bu kişilik bir de kendini namus sahibi sanıyor. Zaten insanlarımız başlangıçtan beri böyle yaşıyorlar. Eğer insanlarımızı böyle kabul etseydim, hiçbir şey başaramazdım. Bu aileciliği, bu köylülüğü, bu düşkünlüğü, bu kandırılmışlığı kabul etseydim, ben de bu kişilikler gibi olurum. Bu sadece benim sorunum değildir. Hepiniz yaralısınız, hastasınız ve yaralarınızı tedavi etmek zorundasınız.

Kürt yaşamasın mı?

Hepimiz kaçalım mı? Birbirimizle oynayalım mı? Birlik oluşma-

sın mı? Güç doğmasın mı? Sizlere ne yapayım? Kendini birkaç kuruşa satsa bile, bu tipi kimse satın almaz. “*Nasıl olsa önderlik var*” diyorlar. “*Bize şöyle Kürtlüğü getir*” diyorlar. Derdinizi anladık ve çözümü getirdik. Zaten şu anda işimiz de çözüm getirmektir.

Edebiyat, siyaset ve savaş bağlantısını nasıl kurabiliriz? Kendimizle Ehmedê Xanî arasında nasıl bir bağlantı kurabiliriz?

Mem ve Zin kimdir?

Aramızda Mem ve Zin'ler var mı?

Fikirlerimde, düşüncelerimde bazı eksiklikler olabilir. Bundan dolayı sizler de birtakım açıklamalarda bulunabilirsiniz. Benim üzerimde durabilir, hatta çok sert de durabilirsiniz. Kesinlikle bazı şeyleri korkmadan, yerinde söyleyin, ama dürüst olun. Ben nasıl sizin üzerinizde çok sıkı duruyorsam, siz de benim üzerimde çok sıkı durun. İsteyin ve yapın. Ben de bir insanım, fazla kuvvetli de değilim. Çok yalnız ve kimsesizim. Kimse bana bir şey vermedi. Bütün arkadaşlarımla her biri benim için ayrı bir sorundur. Hepsini bana sorunlarını veriyor. Kimse takdir edilecek, saygı duyulacak herhangi bir şey vermedi bana. Ben halkın hizmetkarıyım. Elimden geleni yapıyorum. Kendimi sadece dürüst biri olarak şekillendirmek istiyorum, -o kadar. Beni fazla abartmanıza gerek yok.

Daha başlangıçta, 9-10 yaşlarındayken kendimi anne ve babamın yanlışlıklarına karşı korudum. Şimdiye kadar kendimi dünyaya karşı da koruyabildim. Biraz akıllı olmak lazım. Düşkünlüklerinize, yetmezliklerinize beni ortak etmeyin. Bu konuda kendimi sizden saymıyorum. Başka bir şey söylemeyeceğim. Sizden istediğim doğru, iyi yolda olmanız, sorunlarımıza çare olmanızdır.

Şimdi, Ehmedê Xanî'nin 300. yıldönümü üzerine konuşma yapmak isteyen var mı? Bu konuda bilgisi olan konuşabilir.

Ehmedê Xanî'yi yüceltmemiz gerekiyor.

Ehmedê Xanî büyük aşkın sahibidir.

İsmet Şerif Vanlı : Sadece içinde yaşadığı çağda değil, her çağ için büyük bir devrimcidir.

Abdullah Öcalan : Devrimcidir, aydınlıktır, gönüllüdür, bilgidir.

Cabbar Qadir : Ehmedê Xanî Kürtlerden bahsettiği zaman hep birlik ve bütünlük istiyor. Şiirde Kürtlerin ne kadar kahraman ol-

duklarını, fakat bu kahramanlıkları nedeniyle birbirlerini çekemediklerini ve nefret ettiklerini söylüyor. Bu, Ehmedê Xanî'nin kendi görüşüdür. Onun düşüncesi 300 yıl önceki düşüncelerdir. Bu düşüncesi temelinde incelendiğinde, Kürt toplumunun feodal olduğu görülüyor. Ama bugünkü kahramanlığı iki yönlüdür. Bir yönü fikir, diğeri de askeridir. İkisi de savaşta geçerlidir. Ehmedê Xanî'nin belirttiği kahramanlığı, bugün modern bir şekilde sürdürebiliriz. Bilim çok önemlidir. Biz Kürtlerin elinde de büyük teknoloji olmalıdır. Ayrıca büyük bir ideoloji ve bakış açısı da gerekiyor. Sizin de söylediğiniz gibi bunlar tarihtir, edebiyattır, sanattır. Bunları da toparlayıp bir savaşçının eline vermeliyiz. Bununla birlikte Ehmedê Xanî, “*bizim aramızda birlik olsaydı, bir önderimiz de olurdu*” diyor.

Birlik olmamız kesin gereklidir. Bu birlik ideolojik ve toplumsal bir birliktelik olmalıdır. Bunun için de bize bir önderlik gereklidir. Bu önderlik yalnız ülkenin bir parçasının değil, her dört parçasının da önderi olmalıdır.

Bizlere 300 yıl önce neler yapmamız gerektiğini söyleyen Ehmedê Xanî hocamıza teşekkür borçluyuz.

Ehmedê Xanî'nin felsefesi büyük bir felsefedir. Fakat dünyanın diğer felsefelerini de unutmamak gerekir. Ehmedê Xanî'nin eserlerini inceleyip, onları bugünkü felsefenin gölgesi altına almalıyız. Sizin konuşmalarınız gerçekliktir, ulusaldır. Aynı zamanda Kürtlerin diğer hastalıklarını ortaya çıkarmış, tedavi etmiş ve onları özgürleştirmişsiniz. Bunlar gelecek için bir program ve rehberdir. Bunlar aynı zamanda sanat ve her çalışma alanı için geçerli büyük doğrulardır.

Abdullah Öcalan : Bu yeni bir programdır. Aslında sanatımız çok eskidir. Üzerinde ciddi durulur ve araştırmalar yapılırsa yeni birçok şey ortaya çıkarılabilir. Yalnız Ehmedê Xanî değil, dünyada başkaları da var. Onları da okuyun. Biz okuduk, fakat fazla bir şey anlamadık. Tolstoy'u okuduk, ama Kürdistan'ı göz önünde bulunduramadık. Çernişevski'yi okuduk, ama Kürdistan'ın koşullarına göre özümseyemedik. Başkalarını da okuduk, Puşkin de büyük birisidir, onu da okuduk. Onun söylediklerini, şimdi yaptığımız işlere uyarlıysak büyük bir kuvvet alabilirsiniz. Fransa edebiyatını okuyun, İn-

giliz edebiyatını okuyun, hatta Arap edebiyatını bir daha okumak lazım, islamiyeti bir daha okumak lazım.

Bizler ancak PKK'nin ortaya çıkışından sonra geliştik. PKK'nin görüş açısıyla dünyaya bakan biri, öncekileri bir anlıyorsa, şimdi bin anlar. Daha önce bir yazıyorsa, şimdi bin yazar. Önceden bir kitap bile yazmadıysanız, şimdi bin kitap yazabilirsiniz. İşte, PKK'nin büyüklüğü. Büyük işler yapmanız için çağrı yapıyorum.

Cabbar Qadir : Ehmedê Xanî'den önce bilginler vardı. Ondan 300 sene önce “Ey Kürt, Kürtlükle ilgili hiçbir şey bilmiyorsun” diyorlar.

Abdullah Öcalan : Mümkündür. “*Ey insanım, sen kimsin, nasıl ortaya çıktın?*” demek istiyor. Kürdistan'da bir şeyler yapmak istiyor. Düşmüş bir insanlık vardı. İnsanlık tekrar nerede yaratıldı? Bunların üzerinde büyük duruyor. Sizlere hayret ediyorum, zamanınız, fırsatınız var, nasıl bunların üzerinde durmuyorsunuz. Biz ateşte olduğumuz halde bu sorunların üzerinde yine de duruyoruz. Sizin rahat yaşamınız buna imkan tanıyor ve siz yine de üzerinde durmuyorsunuz. Bu dürüstlük değildir. İnsanlığımıza, Kürtlüğümüze değer vermeliyiz.

Cabbar Qadir : Bunu kabul ediyorum. Usulunuz, yani programınız üzerinde konuşmak istiyorum. Marks diyor ki; “*Şimdiye kadar dünyadaki bilginler dünya üzerine felsefe yapıyorlardı.*” Kürtlüğü anlatmak değil değiştirmek, dönüştürmek önemlidir.

Abdullah Öcalan : Bizde bu yöntem çok güçlüdür. Dost bir yazar benim için “teori ve pratiği çok iyi birlikte uyguluyor” diyor. Düşüncelerimi anı anına pratiğe döküyorum.

Cabbar Qadir : Söylediğiniz gibidir.

Abdullah Öcalan : Düşünmek iyi, ama Kürdün kafası da değişecektir, ruhu yenilenecektir, kötülükten arınacaktır.

Mirhem Yiğit : Ehmedê Xanî daha yeni gerçek kimliğine kavuşuyor. Bundan 300 sene önce bir Ehmedê Xanî vardı ve bugün üzerinde durduğumuz, tartıştığımız bir Ehmedê Xanî var. Ehmedê Xanî ancak bugün gerçek saygınlığını kazanmıştır. Doğruyu söylemek gerekirse, Ehmedê Xanî Kürt edebiyatına ve tarihine büyük hizmetleri olan ve saygıdeğer bir kişiliktir. Ehmedê Xanî bana, تنها bir

yerde bağırp imdat isteyen, fakat sesi kimseye gitmeyip kesilen ve derin bir kuyuda kaybolup giden birini hatırlatıyor. O kişi bugün yeni yeni kuyunun dibinden çıkıyor.

Abdullah Öcalan : Kuyudan mı, yoksa mezardan mı?

Mirhem Yiğit : Evet, mezardan.

Abdullah Öcalan : Yeni yeni mezardan çıkarıyoruz.

Mirhem Yiğit : Öte yandan Kürdün sorununu görüyor. Fakat çaresizdir, güçsüzdür, elinden hiçbir şey gelmiyor, hiçbir şeye gücü yetmiyor, kalbi kırıktır.

Abdullah Öcalan : Elbette ki; ama benimle Ehmedê Xanî arasında büyük bir fark var. Onun gibi kalbim kırılıysaydı, ağlasaydım, kendimi bir gün bile yaşatamazdım. Ben bu durumu ilk günden itibaren gördüm ve ona göre büyük hazırlık yaptım. Feryat figan nedir? Çare nedir? İşte, tam burada benimle Ehmedê Xanî arasındaki bağlantı nedir? İsmail Beşikçi Hoca bir şeyler anlamış ve aradaki ilişkiyi yakalamış. Kendimi o kadar çaresiz görmüyorum. Belki beni yeni yeni tanıyorsunuz. Ama bazı şeylere karşı hazırlıklarım var. Eskisi gibi olmayın, geleceğinizi hazırlayın. Ben geleceğimi, hatta bin yıl sonrasını bile hazırlamışım. Öyle olmasam bir gün bile kendimi yaşatamam. Hiçbir şey yapamam. Eğer akıllıysanız, gösterdiğimiz doğru yolda yürürsünüz.

Ehmedê Xanî ne yapıyordu? Ağlıyordu!

Her zaman söylüyorum savaşmayı perişan ederim. İntikam alıyormu değil mi?

Mirhem Yiğit : Sizin şahsınızda, ulusal önder şahsında, PKK öncülüğü şahsında, savaşçı ve militanlar şahsında PKK'nin bugüne kadar verdiği ve bundan sonra vereceği şehitlerin şahsında, Ehmedê Xanî canlanıyor. Ehmedê Xanî'nin felsefesi ilk defa anlam kazanıyor ve sözden kurtulup, maddi temele dayanma olanağını buluyor. Artık, kılıçla bürünüyor ve ilk defa bu felsefe organize oluyor. Yani 300 senedir bu felsefeye can-ı yürekten cevap verebilecek bir öncü çıkmamıştır. İlk defa bu önderlik, bu öncü, bu işe el atıyor. Ve önderliğin büyüklüğü de buradan gelmektedir.

PKK bu felsefeye sadece sahip çıkmakla kalmıyor, onu yaşamın birçok alanına; içeride olsun, dışarıda olsun, yansıtmaktadır.

Avrupa'da aydınların, öğrencilerin, işçilerin ve köylülerin yaşamına geçiyor. Kürdistan'ın her parçasında yaşama geçiriyor ve uyguluyor. Onu kağıt üzerinde bir felsefe olmaktan çıkarıyor ve Kürt insanının yaşamına taşıyor. Bütün Kürtlerde bunu görebiliriz. Bu anlamda Ehmedê Xanî yeniden doğuyor ve Ehmedê Xanî gerçek anlamda Ehmedê Xanî oluyor.

Abdullah Öcalan : Belirttiğiniz noktayı açmadan önce Ehmedê Xanî'nin ölümünü nasıl değerlendirdiğimi, Mem ve Zin şahsında ölümü nasıl değerlendirdiğimi belirteyim.

Parti militanları savaş içerisinde bir ay bile kendilerini yaşatamıyorlar. Kadını da, erkeği de öyledir. Ben onlara karasevdalılar diyorum.

Mem ve Zin gibi karasevdalılar.

Yaşamalarını bilmiyorlar. Beni de kendileriyle birlikte Ehmedê Xanî gibi öldürmek istiyorlar. Yaşamı yakalayamıyorlar. Bu tehlikeyi baştan beri gördüm. Bu tehlikeyi ortadan kaldırmalıydım. Çünkü bunlar kendileriyle birlikte beni de öldürmek istiyorlar. İşte binlerce kadın, binlerce erkek, bütün sorunlar da bunlardan çıkmaktadır.

Kürdistan'da kadın da, erkek de birbirlerini çabuk buluyorlar. Bir görüşmede, bir konuşmada birbirlerini düşürüyorlar. Bunlar da birer Mem ve Zin'dir. Partinin içinde böyle birçok Mem ve Zin var. Bir gün bile savaşamıyorlar. Ehmedê Xanî de bu konu üzerinde durmuş. Fakat yaşam kazandırma yönünde çözüm gücü olamamış. Zaten hikayenin sonunda görüldüğü gibi tam birleşmek üzereyken düşüp ölüyorlar. Bizim içimizde de böyleleri çoktur. Böyle binlercesi var ve beni de kendileriyle beraber mahfedyolarlar. Mem ve Zin bir taneydiler, öldüler. Fakat bunlar binlercedir ve seni de kendileri gibi yapmak istiyorlar. Fakat burada benim Ehmedê Xanî'den bir farkım var. Çağın sorunlarını anlamada, kişilikte benzer yanlarımız olabilir. Söyleyeceksin, feryat-figan edeceksin, ondan sonra da kaçıp gideceksin.

Kesinlikle böyle ölümü kabul etmiyorum.

Felsefemde, çalışmamda ve vuruş tarzımda ölüme yer yoktur. Önceden çok derinlikli düşündüm, bunun için partiyi yarattım, taktiği yarattım, birlikler oluşturdum, kuruluşlar oluşturdum. Bir tane-sini bile öldürmeyeceğim, hiçbir Mem ve Zin'i öldürmeyeceğim.

Bu, büyük bir çözümdür. Binlercesi böyledir, diye bizi de kendileri gibi yapmak istediler. Yaratmış olduğumuz önderliği bitirmek istediler. İdeolojik alanda, savaş alanında, kavgada ben asla bu duruma düşmem. Bu oldukça hassas bir noktadır. Hiç kimse nefessizliğinde beni boğmasın, düşkünlüğünde, beni düşürmesin. Savaş için bu işin başındayım. Ben bunları görüyor ve devamını getiriyorum.

Ama Ehmedê Xanî'nin devamı yoktur.

Düştüler ve gittiler.

Kuyuya düştüler, mezara düştüler. Ben ise küçük bir şeyden, çok büyük şeyler üretiyorum. Biri çizgiyle oynarsa onun üzerine binlerce doğruyla giderim. Kürtlüğümüz böyle bir Kürtlüktür.

Mirhem Yiğit : Eğer biri Ehmedê Xanî'ye sevgi-saygı gösterecekse ve bu bilinçli bir sevgi-saygı olacaksa, PKK'yi sevmemezlik edemez, ona karşı gelemmez. Eğer şuurluysa bu böyledir. Eğer şuursuzsa, dürüst değil ve yalancysa, o başka bir şey. Eğer can-ı gönülden Ehmedê Xanî'yi tanımak istiyorsa, onu sevmek istiyorsa, PKK'ye ve onun önderliğine hizmet etmek zorundadır. Çünkü Ehmedê Xanî'nin yaptığı hizmet, PKK önderliğinin yaptığı hizmet karşısında çok hafif kalır. Sadece küçük bir fikir olarak kalır.

Abdullah Öcalan : Herhangi bir şart da ileri sürmüyoruz.

Mirhem Yiğit : Eğer bu davaya bağlılık olmazsa, bu sevgide sahtelik vardır.

Mirhem Yiğit : Biz böyle kişilere muhtaç değiliz. Birisinin gelip bana “*sen iyisin, sen şöylesin*” demesine kesinlikle tenezzül etmem.

Abdullah Öcalan : Benim bu kişiler için istediğim, küçülmeme-leridir.

Ben büyüklüğümün farkındayım ve tanıyorum da. Büyüklüğümü bugüne kadar yaptıklarım gösteriyor. Hiç kimse benim yaptığım büyük işler karşısında duramaz, ancak küçülürler. Küçülmemeleri için yaptığım büyük çalışmaların karşısında durmasınlar.

Kendimi büyütmesini bilirim. Kendime güveniyorum. Bin yıllık bir temeli atmışım. Bunu düşman da herkes de görüyor. Daha fazla küçülmek için bir an önce doğrulara saygı göstermeliler. Eğer “*bizim de bir saygınlığımız var*” diyorlarsa, hızla bu doğruları kabul

etmeliler. Zaten bütün dünya benim için birçok şey söylüyor. Bunun karşısında hiç küçüldüm mü? Parti içerisinde de binlerce komplo oldu, düştüm mü? Önümde, arkamda birçok şeyler geliştirildi, ama yine de ayakta duruyorum. Bütün dünya karşımda olsa bile yürümesini biliyorum.

Mem ve Zin'i çözümleyemiyorsunuz.

Sosyolojik açıdan, siyasi açıdan üzerinde durulmalıdır. Zaten edebi açıdan da üzerinde duracağız. Neden sonları öyle oldu? Başlangıçta nasıldılar?

Mem kimdir?

Zin kimdir?

Hangi kişiliği temsil ediyorlar? Zin hangi kişiliği temsil ediyor? Zin'in gücü nedir? Neden birbirlerine kavuşamıyorlar? Neden kavuşur kavuşmaz düşüp ölüyorlar? Çok zayıflar, çok güçsüzlere. Fakat yine de büyük tutkuları var. Sosyolojik olarak, edebi açıdan, güzellik konusunda birçok şey çıkarılabilir. Siyasi olarak da içeriği zengin. Bütün bunların tek tek açılması gerekir.

O diken neydi?

Beko kimdir?

Toplumsal olarak neyi temsil ediyor? Beko gücünü kimden, nereden alıyor? Tarihi süreç içerisinde Beko'nun yeri neresidir?

Mir kimdir? Neyi temsil ediyor?

Bir de Tacdin var, kimdir? Neyi temsil ediyor?

Mem neden başaramadı?

Aslında birtakım şeyler yapmak istedi, yardım istedi, ama yine başaramadı. Mem o kadar zayıf ki, yerinden bile kıvılcık çıkarmayacak vaziyette. Bizim, yolunu şaşırmış ve ne yapacağını bilemeyen devrimcilerimize benziyor. Çok zayıf, takatsız bir devrimci gibi. Zin de hasta, elinden bir şey gelmeyen, insanlara bile bakamayan, dilsiz, çaresiz biri. Bütün bunlar sosyolojik olarak incelenmelidir. Ama aydınlarımız üzerinde yeterince duramıyor. Edebiyatı, sosyolojiyi fazla okumadım, ama yine de üzerinde çalışıp birçok sonuçlar çıkarabiliyorum.

Belki o dönemde sosyalizm yoktu, felsefe de fazla güçlü değil ve her şey dinin etkisi altındadır. Hatta Ehmedê Xanî bu eserini dinin

etkisi altında yazmış da olabilir. Ama iyi incelendiğinde, sonuna kadar yurtseverlik, felsefe ve sosyalizm vardır.

Ehmedê Xanî sosyalizmi, Ehmedê Xanî felsefesi.

İçinde edebiyat da var. Edebiyatı ne kadar ulusaldır, ne kadar özgürlükçüdür? Sevgi nedir? Bu sevgi sadece Mem ve Zîn arasındaki sevgi midir?

Aslında Botan sevgisi var.

Botan Kürdistan'dır. Bu sevgi neyi yeşertiyor? Şimdiye kadar hiç kimse bu konuları açma gereği duymadı. Mem ve Zin'in üzerinde duranlar, bu soruları hiç sormadılar.

Botan'a olan sevgi neyi temsil ediyor?

Hiç kimse Cudi dağının, Dicle suyunun, Botan suyunun Ehmedê Xanî'nin ağzında nasıl şiire dönüştüğünden bahsetmiyor. Gabar'ın, Bestler'in doğasının Ehmedê Xanî üzerinde nasıl bir etki yarattığını bilmezseniz, edebiyatçı olduğunuzu nasıl iddia edebilirsiniz ki!

Rusya'ya baktığınızda, Puşkin'in, Tolstoy'un, Dostoyevski'nin neler yaptığını ve buldukları çevrelerini nasıl inceleyip edebi eserler ortaya çıkardıklarını görebiliriz. Ama güç sahibi, metod sahibi değilseniz, hiçbir şey yapamazsınız. Tabii başkalarının mevcut edebi eserleriyle de bir ulusal edebiyat yaratamayız ki! Ama şimdi yaratabiliriz. Eskiden, devrimden önce, ulusal temelde bir edebiyat yaratılmak istendi, fakat düşman bırakmadı. Yüzlerce aydın bu konuda adım attıklarında ölümle burun buruna geliyorlardı. Yapamıyorlardı. Çünkü sesleri boğduruluyordu. Ama bizim savaş ile yaptığımız çalışmalar sonucu sanat ve edebiyatın yolu da sonuna kadar açılmıştır.

Ehmedê Xanî'yi Kürt sanatının, edebiyatının temeli olarak sayıyoruz. Yanlış değil ve verdiğimiz değer de yerindedir. Ehmedê Xanî kişiliği üzerinde fazla durmuyorum, o kadar da önemli değildir. Önemli olan Kürtlüğü, Kürdün gönlünü, Kürdün ilişkilerini açmak, düğümünü çözmektir.

Ulus işlerini büyütmeyi ve zaferi inşa etmeyi hep bu ilişkileri çözmeye borçluyum. İnsanı iş-güç sahibi yapıyorum. İlişki içindeyken yeniden yaratıyorum. Bazı ilişkileri öldürüyor, bazılarını yeni baştan yaratıyorum. İnsanın ruhuna, beynine ulaşıyorum. Ve hepsi-

ni birleştiriyorum. Bunu gece-gündüz yapıyorum. Aslında bu Ehmedê Xanî'nin de işidir, ama ben daha değişik, askeri, siyasi ve ya her şekilde yapıyorum. Bir şey yapmadığım zaman sıkılırım.

Direniyorum ve asla kaçmıyorum.

Kimsenin bir gün bile dayanamayacağı ilişkilere ben yıllardır dayanıyorum. Yaşam elinizdedir. Sanatın önemini inkar etmiyorum. Sanatsız yaşam düşünemiyorum. Aslında yaptığım; sanat ve siyaset çalışmalarıdır.

Ehmedê Xanî güzellik ve sevgi üzerinde duruyor. Ben de üzerinde duruyorum. Mem ve Zin veya PKK içinde, Kürtler içinde bizim yarattığımız kadınlar, erkekler nasıldılar? Yarattığım ilişki nasıldır? Ehmedê Xanî, Zin'i kendi hayaline göre şekillendiriyor, ama ben içimizdeki kadın militanları savaştırarak şekillendiriyorum. Bir değil, binlercesini savaştırarak yarattım.

Ehmedê Xanî, hayaliyle yarattı; ben de kılıçla yaratıyorum.

Düşürülmüş, cansız kalmış Mem'i ve de diğer binlercesini böyle canlandırıyorum.

Mem kimdir, Zin kimdir, aşk nedir?

Ülke güzelliği nedir, kadının güzelliği nedir, erkek güzelliği nedir?

Kendimi tanıdığımdan beri bu konular üzerinde oldukça ciddi duruyorum.

Erkek bu kadın karşısında nasıl iyi erkek olur?

Kadın bir erkek karşısında nasıl güzel kadın olur?

Bunu çözmeye çalışıyorum. Ve bu, büyük bir iş. Bugüne kadar görülen durum; bir erkek bir kadınla buluştu mu, boğulup gidiyorlar. Mem ve Zin'den çok daha fazla düşüyorlar. Sonları hep düşkünlükle bitiyor. Ama beni görüyorsunuz, dimdik ayaktayım, yaşıyorum ve düşkün değilim.

Kurdistan Mukrayani : Ben burada çok büyük materyaller topladım. Burada aldığım materyalleri bugünden itibaren yaşamımın sonuna kadar bir ışık gibi dünyaya yayacağım. Benim ürettiklerim dünyaya ses vermelidir. Kürt kadını, kızıyla, şehit anne ve kızıyla yaptığım röportajda da gördüm ki; her birisi Kürtlük ve Kürdistan için birer Zin'dir.

Abdullah Öcalan : Bir değil binlercesini yarattım.

Kurdistan Mukrayani : Ve Ehmedê Xanî'nin Zin'i ile şimdiki Zin'leri kıyaslamak gerekiyor.

Abdullah Öcalan : Bugünkü Zin'ler ülkenin Zinleri, çağdaş Zin'lerdir.

Kurdistan Mukrayani : Bugünkü Zinler düşmeyecek.

Abdullah Öcalan : Sağa sola bakıyorlar, savaştan başka bir şey yok. Bu büyük bir yaratma işidir. Kadın militanların hepsi birer Zin'dir. Sosyolojik olarak, edebi olarak üzerinde durulabilir. İsmail Beşikçi Hoca bu konu üzerinde geniş duruyor ve araştırmaları da var.

Kurdistan Mukrayani : Örneğin dün R. ile konuştum. R.'nin hayatı bir romandır.

Abdullah Öcalan : R... gibileri nasıl yürüyor? Onu ne kadar kurtarabildik? Onu ne kadar kuyunun dibinden çıkarabildik? Ölümden yaşamı yaratabilir miyiz? Şu anda en büyük sorunlarımız bunlardır. R... gibileri binlercedir, yüzlercesi şehit düşmüştür. Kimisi yaşıyor, kimisi mezardan başını kaldırıyor, kimisi parçalanmış, çürümüş, çirkinleşmiş. Zin de öyle olmadı mı? O da hastalanmış, çirkinleşmiş, çaresiz kalmış. Daha sonra kendine geliyor. Kadın militanlarımız da böyleydi. Benim yanıma yeni geldiklerinde hepsi perişandılar, zavallıydılar. Ama ben onları dönüştürüyorum.

Kurdistan Mukrayani : Ben Kürdüm, Kürt bir ailede, Kürdistan'da büyüdüm, adım Kürdistan'dı, ama ben o zaman tekdim. Şimdi buradaki kadın savaşçıların hepsini birer Kürdistan olarak görüyorum.

Abdullah Öcalan : Büyükler de, gençler de öyledir. Ailen iyi, baban yurtsevdi, çok hizmetler yaptı, ancak seni zorla biraz yaratabildi. Bunu çok acayip görmeniz lazım. Demek istediğim, bu küçümsenecek bir iş değil. Oldukça büyük, ulusal bir görevdir, siyasi bir çalışmadır. Hiç kimse tanıyamıyor, bu arkadaşlar da tanıyamıyor. Onlara göre sanki her şey kendiliğinden oluyor. Kendi kendine olması mümkün değildir. Büyük bir akıl, büyük bir yürek istiyor.

Mirhem Yiğit : Bundan 300 sene sonraki toplum çok nettir ve her şey çok nettir. Zin'in, Mem'in, Tacdin'in, Mir'in ve Beko'nun ye-

ri çok nettir. Fazla bir emek, çaba harcamadan, sosyolojik ve edebi olarak yerlerini ortaya koyabiliriz ve bugünkü toplumla kıyaslayabiliriz. Ayrıca bugün kim Zin'dir, kim Mem'dir, kim Beko'dur, kim Mir'dir, kim bugün hangi rolü oynuyor, bütün bunları sağlıklı bir şekilde tespit edebilir, edebi olarak ortaya koyabiliriz.

Abdullah Öcalan : Size göre mümkün, ama yılların yaratılması önemlidir. Nasıl yaratıldılar? Hikaye nasıldı? Biz hikayeyi savaşımızla değiştirdik. Çözümlemeleri okuyun. Burada, kendimi nasıl intikam haline, ilişki haline, pamuk haline, demir haline getirdiğimi yine kendimi nasıl ölüm haline, ruh haline, beyin haline getirdiğimi tespit edemezseniz; önderliği doğru kavrayamazsınız. Savaşımım buradakilere karşıdır ve oldukça büyüktür. Kendilerini ölü hissediyorlar. “Biz ölmüştüz” diyorlar. Ölümü o kadar çok seviyorlar ki, yaşamdan bahsedemiyorlar.

Kürdistan gerçekliğinde veya savaşında artık ucuz ölmek yoktur. Ucuz ölüme karşı çare olmalıyız. Binlercesi ölmeyi kendilerine sanat haline getirmişler. Edebiyat, sanat konusunda imkanlarımız olsaydı, uzman olsaydım, bu konularda bir şeyler söylemek isterdim. İçimizde düşkünlüğü kim temsil ediyor? Benziniz, ruhunuz, ölü birilerini andırıyor. Savaşçı kızlar yaşamaya çalışıyorlar. Savaştan kopmamak gerekir ama onlar, gözlerini bile açamıyorlar; ruhsuzlar, sevgisizler. Bu özelliklerden hâlâ kurtulamamışlar.

Aslında Ehmedê Xanî bu destanda bazı şeyleri söylerken çaresizdir, gönlü yaralıdır, kalbi kırıktır. Bununla birlikte düşman Kürt insanıyla oynamıştır. Düşman ruhunu taşıyorlar. Çok namussuzlaşmışlar. Kürtleri namus sahibi yapabilmek için nasıl çalıştığımızı, Kürdün namusunun ne olduğunu bilmelisiniz. Ben bu namusu kurtarabilmek için her şeye karşı savaş veriyorum. Savaşların savaşımını veriyorum. Kürt erkekleri kadın ve aile üzerinde yaptıkları kavgaları, namus adına yaptıklarını sanıyorlar. Esas namussuzluk budur. Birbirlerini karalıyorlar, birbirlerini kötü bir konuma koyuyorlar. Üstelik çoğunun bundan, hatta yaptığımız işten haberleri yok. Yüce amaçlarımızı yerine getirebilmek için, ölmekten başka hiçbir düşünceye sahip olmayan insanlarımızı ne yapalım?

Tabii, bu işin bir yönü. İşin başka yönleri de var. İlişkilere bakın;

ne kadar ilişki geliştirmişlerse hepsinde düşkünlük var. İlişkiye gelişmediği zaman da düşkünleşiyorlar. Ama bizler gece-gündüz doğru ilişki, doğru sevgi üzerinde duruyoruz. Bıraksanız, bir gün bile bunları ortaya çıkarmanıza izin vermezler. Bütün kavgam, bütün dilerişim buna karşı olmamdır.

Ne kadar namuslu ve karasevdalıdır? Ne kadar ölü ve soğuklar? Ne kadar dava adamıdır? Bütün bunlar üzerine dakikası dakikasına duruyorum. Ama kendimi Ehmedê Xanî gibi çaresiz de görmüyorum.

Tek başıma bir parti gibiyim.

Benim, böyle büyük bir intikam alma durumum var.

Kürt kadınları kendilerini dönüştürmezlerse onlara yaşam hakkı yoktur. Binlercesi önderliğin yanında yaşam bulmaya çalışıyorlar. Tamam buna bir şey demiyorum. Ölümüne geliyorlar, kendilerini yakanlar da geliyorlar, ama asıl sorulması gereken şunlar: Nasıl sevmelisiniz? Gönünüz nereye gitmek istiyor? Dürüst sevmesiniz ölürsünüz. Size bir tarafta yaşamı, diğer taraftan da doğru yaşamı verdik.

Kürt erkeği için de böyle. Kız istiyor, ama nasıl istiyor? Annelerinin kendilerine kız istedikleri gibi kız istiyorlar. Artık o dönem bitti. Öyle istemekle bu iş olmaz. Kızı ne yapacaksınız? Kız nedir, ne değildir? Kıza da soruyorum; erkek nedir, ne değildir? Size göre erkek nedir? Size ne veriyor? Size ne ulaştırıyor?

Erkeği yaratacağın.

Mem ve Zin'in büyüklüğü nereden geliyor? Mem ve Zin'deki bazı şeyler Kürt toplumunda, hatta saflarımızda var. Birbirleri için tutuşuyorlar, kavuşmak istiyorlar. Bunu başaramayınca da eriyorlar, yanyıyorlar, ölüyorlar...

Ehmedê Xanî, ülkesiz yaşam olamayacağını, başkalarının egemenliği altında yaşanamayacağını gördü ve Mem giderek eridi, öldü, Zin yandı ve öldü. İşte, Ehmedê Xanî'nin büyüklüğü burada. Fakat biz ne Mem'in, ne Zin'in, ne de başkalarının ölmesini istiyoruz. Onlar için ülkeyi kurtarıyoruz. Öncülük, parti ve her şey bunun içindir. Eğer erkeği yaratamazsan, kıza sahip çıkamazsın. Sen neredesin, kız nerede? Kendin kadından daha betersin, ona nasıl sahip olacaksın? Mümkün değil, sahip olamazsın.

Kıza da aynısını söylüyorum: Sen ölmüşsün, ölüsün. İlk kendini kurtar. Neyi, nasıl istiyorsun, ne istemiyorsun? Kürtler için en esaslı soruların bunlar olması gerek. Anam bana baktığı zaman “*sen mümkün değil bir kız bulamazsın*” diyordu. Benim için kızlardan söz açılmasını istemiyordum. Bana kız bulmaya kalktılar, ben kaçtım. Bana “*korkak, deli*” diyorlardı. İlginçtir, evden üç-dört defa kaçtım. Kızlardan değil, eski tarz ilişkilerden kaçtım. Çünkü böyle ilişkilerin içinde ölüm var, içinde yaşam yoktur. Bir kadın alsaydım başıma bela olacaktı, ben de onun başına bela olacaktım. Kadınla erkek birbirlerini idare edemezlerse, doğru bir ilişkiye sahip olamazlarsa büyük bir zavallılıktır.

Her zaman söylüyorum; doğru ilişkiyi kurabilirseniz, birbirinizi güçlendirin, geliştirebilirseniz size alkış tutarım diye. Ama daha ikinci günde kavga ediyorlar, birbirini kaçırıyorlar. Bu olmaz! Ülkede yaşam bırakılmamışken, kaçanlar mesela Avrupa'da hangi yaşamı sürdüreceksin? Düşmanın kontrolü altında aşkınızı nasıl sürdüreceksiniz? Aşk yapamazsınız. Birbirinize saygı bile gösteremezsiniz, doğru dürüst bir kelime bile konuşamazsınız. İş yok, yapacak bir şey de yok, o halde bu kişilikler nasıl kendilerini aşka hazır hissediyorlar?

Kurdistan Mukrayani : Önce ülkenin bağımsızlığı gelir.

Abdullah Öcalan : Bunlar sevgiye, aşka hizmet edebilecekler mi? Yapamazlar. Buna güçleri yok, ellerinde hiçbir şey yok. Ben aşkın böyle olmasını istemem. Hepimizin aşka büyük saygısı var. Ehmedê Xanî'nin aşka büyük saygısı var, hatta kutsal görüyor. Aşkı küçümsenemez. Ülke aşkı da küçümsenemez. Ama bakıyorsunuz aşk adına, ilişki adına Kürt erkeği-kadını birbirlerini anında düşürüyorlar, mahvediyorlar kendilerini. İşte burada ölüm, hem de kötü bir ölüm... Düşman fiziki olarak öldüremiyor, ama bu yöntemle çok rahat öldürebiliyor. Kadın-erkek ilişkisiyle, aile ilişkisiyle öldürüyor. Mem ve Zin yere düştüklerinde, aslında feodal aile tipinin karşısında da ölmeleri var. Ehmedê Xanî bunları boşuna yazmamış. Feodal aile ilişkilerinde nasıl ölüme doğru gidildiğini yazıyor. Ama elinden hiçbir şey gelmiyor. Tacdin bir şeyler yapmak istedi, ama o da komplolara karşı koyamadı ve boğulup gitti. İşte feodal aile yapısı böyledir. Burada hiçbir şey tartışamazsınız.

Aradan 300 yıl geçti ve biz her şeyi bozduk. Bu gerçekliğin üzerinde ciddi durmak gerekir. Çünkü sorun sizin, sorunuz. İlişkiye, yemek yemek, su içmek gibi bir yaklaşımla bakılırsa ve kaba cinsel yaklaşımlar temelinde değerlendirilirse bu kabul edilemez. Her gün sinemalarda, televizyonlarda cinselliği su gibi ucuz kullanıyorlar. Düşman da her gün cinsellikle oynuyor. Fakat devrim saflarındaki-ler cinsellikle oynayamazlar! Cinsellik inkar edilemez bir gerçekliktir. Ama cinsellikle toplum, siyaset, ülke kavramları birbirleriyle bağdaştırılamaz, cinsellik sorunu, çözülemez.

Cinsellik sorunu, siyasi bir sorundur, savaş sorunudur, parti sorunudur. Bu yeni bir yaklaşımdır. Türk sömürgeciliği cinselliği ve kadını çok kötü kullanıyor. Eğer kişi cinsellik sorununu aşmazsa, bu ilişkiler içerisinde hayvanlaşır. Diyarbakır'da bir genelev var. Kürtlere bakıyordum, gece-gündüz kendilerini gidip burada tatmin ediyorlardı. Diyarbakır'da bunu yaratmışlar. Bu şekilde tatmin olmak küçük bir sorun değildir. “Ben kadın görmek istiyorum” diyorlar. Ama kadını gördüğünde onu düşürüyor. Bu sorun aile kurarak da çözülemez. Aile kuruldu diyelim, ama ne iş var, ne güç var, -rezil oluyorlar.

İşte, burada Ehmedê Xanî'yi toplumsal, sosyolojik olarak açmak gerekir. Mem ve Zin ile aile, Mem ve Zin ile genelev, Mem ve Zin ile ilişki bağlantılarını açmak gerekir.

Çaresiz biri değilim. Kendim için değil, bütün bir halk için günlük olarak çare üreten biriyim. Bunları görmemek namussuzluktur. Kürt kızlarının, erkeklerinin bu tarzda büyümeleri gerekir. Bu tarzda büyüme olmazsa kabul etmeyiz, kavga ederiz. Ehmedê Xanî'nin Mem ve Zin'deki gibi bir ölümü, zavallılığı kabul etmem. Bu tarzımızla yaşamayanlar ölürler. İşte Apo'nun kanunu budur. Ağlanacak bir tarafımız yok ve ağlamam da. Feryat-figan etmenin önünü kestim.

Ehmedê Xanî'nin yapamadığını ben yaptım. Ağlamayı ortadan kaldırdım. Kendinizi dönüştürmelisiniz ve kesin dönüştüreceksiniz. Her türlü yol ve yöntemi kadrolarımıza öğrettim. Şimdi yaşamdan kaçmak istemiyorlar, “yaşam var” diyorlar. Elbette olacak. Çünkü yaşamın gerçek sahibi sorunun üzerinde kapsamlı durdu. Tabii ki

kaçamazlar. Bundan dolayı Türk sömürgeciliğinin sürdürdüğü amansız savaşta son kurşunlarına kadar kahramanca savaşıyorlar. İşte, bu büyük cesaret yaratılmıştır.

Amacımız, sizin gibilerin de bazı şeyleri yapabileceğini ortaya koymaktır. Sizlere binlerce isim de bulabilirim, binlerce ilişki de bulabilirim. Siz bizden de, arkadaşlardan da önce geliyorsunuz. Yeter ki, dürüst olun.

Kürt erkeği bozulmuştur, onu nasıl dönüştüreceksiniz? Mem düşmüş, Zin düşmüş, onlara neden “kalk” diyemiyorsunuz? “Ben eski Kürdüm” diyorsan, o zaman bu Kürdü düşmandan önce ben öldürürüm. Nasıl olsa bu tipler önümde, silah da elimde, istesem hepsini öldürürüm. Gerçeklik budur.

Yaptığım, yaşamın yeniden yaratılmasıdır. Kürt insanı kendine biraz güvenceseydi, gücü olsaydı bu yaşama gelebilirdi. Ama ne gücü, ne de kendisine inancı var. Bilinçsiz bir ajan gibidir. Ben yeni bir yaşam yaratıyorum, o da onunla oynuyor. Ben yaşamı; büyük bir ruh, inanç ve cesaretle yaratıyorum. Bu yaşamla oynayanı ezerim. Kadınlık adına, erkeklik adına benimle oynanılmaz. Bir kızın, bir erkeğin benimle oynaması mümkün mü? Oynamak istiyorsa ben hazırım. Ne arkamdan, ne de önümden bana vurabilirler. Binlerce kız, erkek vurmaya denedi, ama başaramadı.

Bir değil binlerce Beko var. Beko'dan daha beterleri var.

PKK tarihine bakın ve inceleyin; Ehmedê Xanî bir Beko görmüştür, ama ben binlerce Beko gördüm. Bunun dışında daha birçok şeyler gördüm.

Ve bir de emperyalist-kapitalist sistem, yeni ve evrensel Bekolar yarattılar.

Devletin ajanları çoğaldı. Münafıklar çok. Fakat yine de kendimi hazırlamışım, tedbirimi almışım, çünkü benim işim bu. Yine de onlara sesleniyorum. Dürüst iseler gelsinler. Yaratılan yeni Kürt yaşamıyla oynarlarsa bunlara karşı savaşıyorum. Beni kandırabileceklerini mi zannediyorlar? Benim kandırılıp kandırılmayacağımı düşmandan sorabilirsiniz. Ağlamakla beni kandırabileceklerini sananlar çok. Yaşam sahibi, olağanüstü çalışan, yaratan ve bunları Kürtlük adına yapan biriyle alay edilmez. Buna güçleri de yetmez. Eğer

bunları yapmaya kalkarlarsa, kendileri birer Ebu Cehildirler, münafıklar, zındıktırlar. Ve onlara karşı savaşırım. Beyinlerine, ruhlarına girer onları değiştiririm. Ehmedê Xanî'nin bir kılıcı vardı, ama benim binlerce kılıcım var. Binlerce kılıç toplamışım. En büyük kılıcım ideolojidir. Direnişin, şehitlerin bize verdiği güç var. Sizleri ricayla, minnetle buraya çağırıyorum. İnsanlık için, Kürtlük için gelecekseniz gelin. Büyük tutkular için, aydınlık için, gelecekseniz gelin. Bu temelde gelecekseniz size sonuna kadar hizmet ederim.

Mirhem Yiğit : Doğrudur. Söylediklerinizin tümünü yerinde buluyorum. Mem û Zin, Kürt halkının istemlerini sembolize ediyor. Zayıf, güçsüz bir istemi sembolize ediyorlar. Onların şahsında bir istem var, güzellik var, temiz duygular var, ülkeye karşı aşk var, büyük bir sevda var. Eski yaşama, köleliğe ve boyuneğmeciliğe karşı öfke var. Mem de olumlu biridir. Yardımseverdir, bir şeyler yapmak istiyor. Fakat bu istemin bir ideolojisi yok. Zaten Ehmedê Xanî'nin de buna gücü yetmiyor.

Abdullah Öcalan : Gidip Mir'den istemde bulunuyor. Tabii Mir de yapmıyor.

Mirhem Yiğit : Mir onu kandırıyor. Mir'in kendisi zaten bu işin başıdır.

Abdullah Öcalan : Zin'in kardeşi ne yapıyor? Onu hapse atıyor değil mi? Özgürlüğe karşıdır.

Mirhem Yiğit : Evet özgürlüğe karşıdır.

Abdullah Öcalan : Feodaldır. Mem gidip Mir'den Zin'i istiyor. Ehmedê Xanî'ye göre Mir verebilir, ama Mir vermiyor. Bir de Tacdin var. Tacdin iyi bir şeyler yapmak istiyor, ama başaramıyor. Tacdin pozitivizmi temsil ediyor. Birliği temsil ediyor, zaferi temsil ediyor, çok çabılıyor, fakat başarılı olamıyor. Aslında sosyolojik olarak daha birçok şey çıkarılabilir. Mir'in ne olması gerekiyor? Bunun üzerinde de duruyorum.

Mir zalim bir hükümdardır.

Mirhem Yiğit : Makyavelli.

Abdullah Öcalan : Makyavelli İtalya için bir destandır. “-İtalya'nın birliği için her şey mübahtır” diyor. Makyavel eleştiriliyor, ama bana büyük bir yurtseverdir gibi geliyor. Temsil ettiği dü-

şünceler kötü değildir. Uslubu ve hitabı pek hoş değil, ama esaslı bir amacı var. Makyavelli okunduğu zaman birtakım sonuçlar çıkarılmak mümkündür. Benim arkadaşlardan istediğim; dürüst bir Mir olmalarıdır. Ehmedê Xanî'nin isteyip de olmadığı bir Mir.

Militan nedir, militanın özellikleri nelerdir, militan nasıl yaratılacak, militan nasıl önder olacak gibi birçok şey söylüyorum.

Militan otoritedir.

Halkın otoritesidir, birliğidir. Ben bunları yapıyorum. Militanın baştan aşağıya kadar donatılmasını istiyorum. Bu büyük bir savaştır.

PKK'deki en büyük savaşımım, militan, yani Mir yaratmaktır.

Militanları Agit veya Mir yapalım.

Kürt Agitini yaratalım.

Bunlar halkların zenginlikleridir. Aynı durum Araplar'da da var. Araplar da bunlara emir diyorlar. Emirleri için sürekli övgüler yağıdırıyorlar. Emir üzerine şiirler, felsefeler, türküler ve daha binlerce şey ortaya çıkarılıyor. Nizam-ül Mülk “*Siyasetname*”sinde prensleri nasıl yetiştirdiklerini çok çarpıcı bir şekilde anlatıyor. Bu eseri okudum ve oldukça ilginç buldum. İran'dan sultanlardan örnekler veriyor ve bunlar çok ilginç. Nizam-ül Mülk'ün belirlediği sınırlara bile hâlâ ulaşılmamış. Adalet, üslup, her şey üzerine bu eserin belirlemeleri var. Savaşın tutulması korunmaya, istihbarata kadar nasıl idare edilir, adalet nasıl sağlanır gibi şeyleri düzenliyor. Bizim yarattığımız düzen ile, Nizam-ül Mülk'ün yarattığı düzen birbirine çok yakın. Şimdi yarattıklarımızı eski düzenin çok çok ötesinde. Düzenimiz yoktu, düzeni yarattık. Düzen yoksa Mir'i yaratamayız. Mir düzensiz olmaz.

Mirhem Yiğit : Prenslik Makyavelli'de çok önemli esaslar üzerine oturtulmuştur. Birliğin nasıl yaratılacağı üzerinde duruluyor. Kürdistan'da da birliğin nasıl sağlanacağı, yaratılan birliğe kimin önderlik edeceği, önderlik edecek olanın özelliklerinin ne olacağı üzerinde Başkan Apo çok derinliğine ve ayrıntılı bir şekilde durmuştur. Sonunda da düzen var. Düzen, disiplin ve metod; birliğin sağlanması için lazımdır ve bunlar yaratılmıştır. Madem hedef ve amaçlar kutsaldır, hedef ve amaç ülkenin birliğidir, ülkenin güçlendirilmesidir, ülkenin namusu, şerefi ve onurudur; o zaman bu uğurda bütün metodların kullanılması mübahtır.

Ethem Xamgin : Amerika'da Kürt kültürüne ilgi var. Kürt kültürünün bağımsızlığı aslında isteniliyor.

Abdullah Öcalan : Tarihi açıdan Mem û Zin üzerinde durmak gerekiyor.

Ethem Xamgin : Amerika'daki konferansta dile getirdiğim savlar çok yeni ve önemlidir.

Abdullah Öcalan : Yani ulusal kurtuluş mücadelemizde yeni bir ufuktur, bir önsözdür.

Ethem Xamgin : Yeni bir felsefenin önsözüdür.

Abdullah Öcalan : Görülebilir, yenidir. Ama ulusal ve demokratik yönü de var. Önemlidir, biz demokrasiyle yürüyoruz.

Ethem Xamgin : O dönemde ümmetçilik meselesi var, islamiyet var. Amerikan felsefesinde ise okuma var ve yeni bir felsefedir. Xanî'de de islamiyet var, ama orada islamiyet ile Kürtlüğü birleştirmek istiyor.

Abdullah Öcalan : İslamiyet ile Kürtlük birleştirilmek isteniyor. İslamiyeti Kürt halkının hizmetine sokmak istiyor. İslamiyetin tamamen Kürt halkının karşısında değil, Kürt halkı içinde bir değerinin olmasını istiyor. Ama burada onun islami yanı değil, daha çok ulusal demokratik niteliği ön plandadır. İslamiyet var, ama temeli, felsefesi ve ideolojisi ulusal niteliklidir, demokratiktir, dini değildir.

Cabbar Qadir : Ermeni bir doğubilimci, Doğu'da üç büyük evrensel şairin olduğunu söylüyor; Rustabili-Gürcü, Firdevsi-Fars, Ehmedê Xanî-Kürt. Bu üçü Doğu'nun insanlığa verdiği üç büyük şair oluyor.

Abdullah Öcalan : İnsanlık şairi.

Cabbar Qadir : Bizler böyle büyük şairlere sahibiz, şimdiye kadar Ehmedê Xanî'nin ruhunu ilk kez PKK ve Başkan Apo tekrar diriltmiştir. Çıkan Kürt yayınlarında Ehmedê Xanî'den bahsedilir, fakat onun ruhundan hiçbir zaman bahsedilmemiştir. Aydın insanlar Ehmedê Xanî'yi bizden daha iyi anlamışlar. Ehmedê Xanî'nin özellikleri bir kitapta şöyle dile getiriliyor; *“Ehmedê Xanî iyi bir şair, iyi bir düşündürdür ve iyi bir felsefi bakış açısına sahiptir. Derin bir yurtseverliğe, ulusal gerçekliğe bağlı bir ruha sahiptir.”*

Benim bildiğime göre Kürt aydınları Ehmedê Xanî üzerine şim-

diye kadar birçok kitap yazmışlar. Ehmedê Xanî çok şey yapmıştır. Ve en önemlisi de Ehmedê Xanî Kürtçe yazmıştır ve şöyle diyor; *“Ben bir dille yazdım, o dil de diğer diller arasında olmasına rağmen değeri yoktur. Ben Arapça, Frasça ve diğer dillerle yazmadım, Kürtçe yazdım, çünkü Kürtçe Kürt halkının yoksulluğunu ifade ediyor.”* Kürt aydınlarının tek rönesansıdır. Ehmedê Xanî *“sömürgeciliğe karşı olduğum için, tali dille yazdım, latince yazmadım”* diyor. Ve sömürgeciliğin tarihini de yazıyor. Ehmedê Xanî yine *“ben bir dille yazıyorum, buğday gibi Kürt halkının karnını doyursun. Latince yazmadım, çünkü buğday ekme gibi insanları doyuruyor”* diyor. Ehmedê Xanî kendisini hiçbir zaman küçük görmemiştir. Bu onun önemli bir özelliğidir. Aynı zamanda Kürt insanını, Kürt kişiliğini de küçük görmemiştir. O dönemde yeni bir Kürt kişiliğinin şekillenmesi vardır, fakat Ehmedê Xanî'nin rolü yoktur. Belirtildiği gibi Mem û Zin bir semboldür, Kürt feodal toplumuna karşı bir çıkıştır.

Biraz da Makyavelli'nin üzerinde durmak gerekiyor. 16. yüzyılda İtalya üzerine yazmış. O dönemde her şehrin bir devlet olduğunu söylüyor. Onun elinde hiçbir siyasi, askeri güç kalmadığı için, küçük bir köye yerleşerek yazmaya başlıyor. Bazıları onun siyasi tecrübelerini, düşüncelerini yanlış ele almışlar. Makyavelli'yi *“yatan, kalkan, rahat yaşamak isteyen”* birisi olarak değerlendiriyorlar. Mussolini 1922'de Makyavelli üzerine doktora tezini bitirmiş ve onu tanıtan birçok yazı yazmış.

Abdullah Öcalan : Ne üzerine yazı yazmış?

Cabbar Qadir : Mussolini tezini hazırlarken Makyavelli'yi kötü biri olarak tanıttı.

Ahmet Tigris : Ben Parti Önderliği'nin konuşmaları sayesinde birçok şey öğrendim, anladım ve ufkum açıldı. Pedagojiye göre insanı yaratmak kadar zor bir şey yoktur. Kürt ulusallığı bin yıldır düşmüş ve kendine yabancılaşmış, sömürgeciliğin her şeyini, beyinlerinin içine kadar işlemiş olanların düzeltilmesi, yapılandırılması dünyanın en zor işidir. En büyük sanat; bu kadar düşmüş Kürt insanını yeniden yaratabilmektir. PKK gibi bir örgüt bu duruma düşmüş Kürt insanını yeniden yaratıyor. Eskiden Kürtlerin arasında birlik, beraberlik, kendine güven yoktu. PKK'nin ortaya

çıkmasıyla bu düşünceler Kürtler arasında yayıldı. PKK önderliği soldan, yani marksizmden etkilenmiştir. Bu onun şekillenmesinde tek başına bir etken değildir. Ehmedê Xani'nin Kürtlüğünden tutalım, Ho Chi Minh'in mücadelesine, Marks, Engels ve Lenin'in ideolojisinden tutalım Zerdüş'tün felsefesine kadar, bütün bunları önderliğin şahsında görebiliyoruz. Anladığım kadarıyla bugüne kadar sizi ziyarete gelenlerin büyük çoğunluğu, ya Türk solundan, ya da diğer düşüncedeki Türklerdir. Size sordukları sorular da hep onları ilgilendiren sorulardır. Kürt ve Kürtlük üzerinde fazla durmamışlardır. Bu konular dile getirilmemiştir. Fakat ben bugün bu amacıma ulaştım. Bu felsefeyi ve bakış açısını anlayabilmek için Türk dili kadar Kürt dilinin de kullanılması gereklidir. Bugüne kadar Parti Önderliği'nin birçok düşüncesi Türk diliyle yazılmıştır, fakat Kürtçe çok az yazılmıştır. Bir gazetemiz, dergimiz vardı ama o da bugüne kadar rolünü oynayamamıştır. Yurt dışındaki bütün Kürtler ve Kürdistan'ın dört parçasındaki Kürtlerin düşünce ve mücadele birliği kadar, partinin görüş ve düşüncelerinin ilerleyebilmesi için Kürt dilinde de birliktelik yaratmak ve bunun üzerinde ağırlıklı durmak gerekiyor. Böylece eli kalem tutan bütün Kürtler, Parti Önderliği'ni daha yakından tanıyacak, gerillayı yazacak ve bu modern düşünce bütün Kürtler arasında yayılacaktır.

Abdullah Öcalan : Dilin özgürlüğünden daha önce yapılması gereken şeyler vardır: Sanat için “*Devrim gelişmeden, sanatın önü açılmaz*” demiştim. Dilin özgürlüğü için de aynı şeyi söylüyorum. Ama bundan sonra dil sorunu daha fazla gündeme gelecek. Daha yaşamsal sorunları çözmeden, dil sorununa çözüm bulamazsınız. Devrim baskıyı kaldırıyor, buna paralel olarak dil de yavaş yavaş geliyor. Şimdi yapılan bir adımdır, daha büyüğü de atılacak, oldukça gelişecek. Ama dil kendi kendine gelişmez. Devrimsiz, sanatsız dil gelişmez. Sanatın temeli oluşturulmazsa, önü açılmazsa, yaşam bitmişse, Kürtlük düşmüşse dil tek başına ne yapabilir ki?

Siz dilin üzerinde “*akademik*” duruyorsunuz. Beni öldürseniz de ben öyle durmam. Benim öğreneceğim Kürtlük yaşamın içinde olmalıdır. Yaşayabileceğim Kürtlük yoksa, dilin de bir anlamı kalmaz. Fakat Kürtlük yaratılırsa (ki yaratılıyor) dil de canlanır. Dilsiz

olmaz, fakat “*konusacağım dil, devrimden önce, yaşamdan önce gelsin*” denilmemelidir. Devrim dile yol gösterir. Bugün dilin önü tıkalıdır. Dile zincir vurmuşlar. Bu zinciri kırmak gerekiyor. Kırmazsanız, dili nasıl kurtaracaksınız? Yine Kürt toplumuna da kilit vurmuşlar. Zin sararıyor, eriyor, çıkamıyor. Bu kalbi açmalıyız. O zaman dil de açılır, konuşma olur ve Kürtlük ancak böyle zafere ulaşır.

Değerli İsmail Beşikçi hocamızın bu noktada bir eleştirisi var; “*Kürtlük üzerinde durmuyor*” diyor. Tamam İsmail hocanın gördüğü Kürtlükte bir şeyler var, ama benim için ilkin zincirlerin kırılması gerekiyor. Ağzınız açılınsın, kalbiniz açılınsın ki, bir şeyler söyleyebilesiniz. Yaptığım budur ve bunu başka türlü algılamamak gerekir. “*Dilimiz var*” demeyin, dilinizi kilitlenmiş görüyorum. Sizleri kör, dilsiz, sağır görüyorum.

Benim gibi devrimle, bütün zorlu işlerle uğraşan birinin dil sorununu hatırlamaması, görmemesi mümkün değil. Ama bazı sorunlar var ki, atı arabanın önüne koymasın gitmiyor. Siz ise karıştırıyorsunuz. Öyle olmaz! Eğer dille sorun hallolsaydı, kendim başlangıçta, büyük bir dilbilimci yapardım.

Üzerinde savaş yürüttüğümüz Kürdistan topraklarında, bundan sonra Kürt dili önemli bir gelişme gösterecektir.

Dil ve devrimin birbiriyle bağlantısı nasıldır? Devrim, düşmanın kılıcını, hakimiyetini ortadan kaldırmaktır. Daha önceleri bazıları, “*dil ile, kültür ile Kürtlüğü oluşturalım*” diyorlardı. Bu imkansız, dil ve kültür ile Kürtlük oluşturulamaz. Her şeyden önce bir düşman hakimiyeti var, hem de çok kötü bir hakimiyet. Bu sorun dil veya kültür ile çözümlenemez ki! Yanlış yöntem uygulamamalıyız. Yani at ile arabanın yerini değiştirmemek gerekir. Her biri kendi yerinde olmalıdır.

Mirhem Yiğit : Ben de Ehmedê Xani'yle Önderliğin arasında büyük bir yakınlık görüyorum. Fakat aradaki en büyük fark, Ehmedê Xani'nin halkı bu seviyeye getirmekten ve düşmanın üzerine yönelmekten uzak olmasıdır. Ama siz bunları başardınız, Ehmedê Xani'nin arzuladığı birliği siz yarattınız. Gördüğüm kadarıyla PKK gerillaları Kürdistan'ın her tarafından gelenlerden oluş-

muş. Kürdistan'ın dört bir yanında gelmişler, işte bu gerçek bir birliktir. Dünyamızın Kürdistan devrimini ciddiye almasını sağlamıştır. Gerçekten de Ehmedê Xanî böyle bir birlikteliğin önemini görmüş ve yazmıştır. Bundan sonraki isteğim de, Kürdün savaşının Ehmedê Xanî'yle bütünleşmesidir. Ehmedê Xanî bir şiirinde Kürtlerin, Türkler, Araplar ve Farslar arasında çıkan savaşlarda silah olarak kullanıldığını belirtiyor. Bugün de, bundan 300 yıl önce yazılmış bu şiir, Güney Kürdistan için geçerlidir.

Abdullah Öcalan : Evet, evrensel bir şiirdir. Bugün için de geçerlidir. Tam bu noktada dilin üzerinde durmak istiyorum. Kürtler için üç bin, üç yüz sene ne ifade ediyorsa, PKK de o kadar değişimi ifade ediyor. Ehmedê Xanî'nin şiiri bunun bir ispatıdır. Bu sorun bizim sorunumuzdur. Ehmedê Xanî bu sorunumuz için ne söylenmişse, şimdi de aynısını biz söylüyoruz. Çare olduk! Farkımız bu. Ama onlar çaresiz kaldılar, çare olamadılar. Bana şöyle değer verin, beni şöyle övün demiyorum. Buna ihtiyacım yok. Ama ben bazı şeyler yaptım ki, bundan üçbin, üçyüz sene önce yaşayanlar asla yapamazlardı.

Birlik; bunu çok müthiş sağladım.

Gerilla; Kürdün yiğitliğinden büyük gerillayı yarattım.

Biz Kürdistan'da yiğitliği yarattık.

Yiğitlik, çözümdür, direniştir, bağımsızlıktır, korumaktır ve gönüldür. Yiğitlik düşmana karşı olmaktır. Yiğitlik vardır, işte bunu neden görmüyorsunuz? Ben bunun ispatını da yaptım, karşınızda duruyor. Yiğitliğin yapılabileceğini ispatladım. İşte o prens de bunu ispatlıyordu. Nizam-ül Mülk de, tarihte birçok kişi de, Ehmedê Xanî de bunu istiyordu. Ben de istedim ve yaptım.

Eskiden varolan sorun, bugün de bizim için sorundur. Ama bugün sorunlarımıza çare olabiliyoruz. Çare elimizdedir. Buna değer verin. Ama Avrupa'ya kaçmışsınız, Avrupa değer vermez. Her şeyinizle kaçmışsınız, onlar ise sizinle oynuyorlar. Güney için de bunu söyleyebilirim. Güney Kürtlerinden istediğimiz, güç olmalarıdır, yarattığımız fırsatları kullanmalarıdır.

Artık yükselen Kürt ruhuyla oynamayalım! Kürtler için bu kutsaldır.

İsmet Şerif Vanlı : Sizi çok iyi anladım. Arkadaş da iyi konuştu. Ehmedê Xanî Kürdistan'ın durumunu, ezilmişliğini iyi gören biri. Halkın Mir tarafından zulme uğratıldığını söylüyor. Kürt halkı ve bütün halkların şerefi Mir'in eli altındaydı. Ve zavallı Kürt şairlerinin elinden benim gibi bir şey gelmiyordu. Eğer Kürtler birleşip Mir'in beynini yok edebilselerdi, o zaman özgür olacaklar ve aynı zamanda Türk, Arap ve Acemlerin ellerinden de kurtulacaklardı. Elbette ki, bu bir hayal değil, çünkü bugün PKK'de Arap, Acem ve Türklere karşı bu savaş yürütülüyor. Ve aynı zamanda inancımız var ki, bu çizgide mücadele yürütülecektir.

Abdullah Öcalan : Ehmedê Xanî'nin hikayesi PKK'nin verdiği savaşla bütünleşiyor. Birbirlerini tamamlıyorlar. Ehmedê Xanî'nin istemi yerine geliyor.

Ehmedê Xanî şimdi yaşamış olsaydı, kesinlikle yaptıklarımızın güzel olduğunu söylerdi. “İsteklerim yerine geliyor” derdi.

Mem û Zin destanının PKK ile beraber gittiğini söylerdi. Daima söylediğim gibi; küçük bir toprak sahibi köylü de, küçük bir maaş alan memur da olabilirdim, büyük bir memur da olabilirdim, ama ben bunları kendime ve halkıma layık görmedim. Çaresiz, kimsesiz, zavallı ve Ehmedê Xanî'den, Mem'den binlerce kez daha zayıftım, yine de bu işe başladım. Ama başardım. Kürdün gönlü oldum. Yaptığımız Kürdistan tarihinde önemli bir direnişti. Bunu bütün insanlar için istedim. Ve hâlâ da istiyorum. Ama bunun için yiğitlik, güzellik isteniyor. Çirkinliği kabul edemem. Bin kez bu yaşamı yerin dibine sokarım, ama yine de çirkinliği kabul etmem. Bunlar önemli ve güzel şeylerdir. Ehmedê Xanî'nin de istediği bunlardır. Onun fikridir, ideolojisidir, sanatıdır.

Bütün arkadaşlar olarak bundan sonra çalışmalarımızı iyi tanımalıyız. Çalışmalarımızın tarihle, edebiyatla, sanatla bağlantısını kurmalıyız.

Bazıları “PKK savaşmaktan başka bir şey yapmaz” diyor, oysa ben savaşla hiç ilgilenmiyorum.

Savaşanlar sizlersiniz. Ben daha çok yeni insanı yaratmaya çalışıyorum. Yerinde olmayan şeylerin üzerinde dururum. Bazıları bizi görmek istemiyorlar. Bizimkiler de beni görmek istemiyorlar. İşte

ben buradayım. Hikayem, tarihim budur. İnsanların yaratılışıyla uğraşan birini, yiğitliğiyle, büyük gönüllüğüyle insanlık için mücadele eden birini neden tanımamazlıktan geliyorsunuz? Oysa her gün de “*Başkan*” diyorsunuz. Şimdi biz aşık da değiliz, biz bir önderliğiz. Eğer önderliğe biraz saygınız varsa, nasıl bir yaşam sürdürdüğüne bakmanız gerekir. Bunu biraz düşünün, sizin gönlünüzde de de büyük şeyler olsun.

Nasıl büyük şeyler yarattığımı görmüyor musunuz? An be an Kürdistan'ı eritmişler, Kürdü ortadan kaldırmışlar. Bir iğne ucu kadar fırsat gördüğümde nasıl yüklendiğimi bilmiyor musunuz? Bir kuruş parayı, bir mermiyi hizmete sokabilmek için ne kadar didindiğimi görmüyor musunuz? Bir ilişki, bir dost için nasıl uğraştığımı görmüyor musunuz? Hem önderlik diyorsunuz, hem de onun nasıl çalıştığını bilmiyorsunuz. Bu ikiyüzlülüktür, kandırmadır, yalancılıktır.

Sizden istediğim şeyler tarihidir, evrenseldir. Bunlar bize gereklidir. Bunlarsız yaşam olmaz. Düşman sizleri yenmiş ve kendi hizmetine sokmuştur. Buna artık yeter diyorum. Eğer özgür bir yaşamımız olursa, dünyadaki bütün halklara, Ortadoğu'daki halklara yine hizmet ederiz, iyi sistemler varsa bunlara da hizmet ederiz. Ama bize özgür bir yaşam yoksa bu dünyayı, bu felsefeyi, siyaseti ne yapalım ki? İkiyüzlülük yapılmasın. Kendiniz için bir yer yapın. Cesaretiniz varsa kendiniz için, fedakarlığımız, şerefimiz için bunu yapınız. Başka halkların arasında saygın bir yerinizin olması için isim sahibi olmanız ve sesinizin çıkması gerekir.

Bir halkı ayağa kaldırmak için, bu doğrular üzerinde hareket etmek gerekir. Başkaları Kürtlük adına mücadele ettikleri zaman onları inkar etmem. Ama kendi kendimi de kandıramam. Bir şey yoksa ona “*vardır*” demem. Çirkine “*güzel*”, düşkünlüğe ve ölüme de “*yaşam*” demem. Buna hakkım yoktur. Başlangıçta, ortada hiçbir şey yokken de böyleydim, şimdi bir halkı ayağa kaldırırken de böyleyim. Sizler de bu temelde yürüebilirsiniz.

Gönlünüz bizimle olsun. Elinizi, ayağınızı, beyninizi çalıştırırsanız büyük birer önder de olabilirsiniz. Bundan sonra, daha fazla büyümeniz mümkündür. Bunun için bir temel oluşturduk. Bu temeli

inkar etmeyin, değer verin. Sonrasında her şey sizin olsun. Kesinlikle kendim için bir şey istemiyorum, buna tenezzül de etmem. Kimseden fazla bir şey istemek gibi bir huyum yok. Kendime güveniyorum ve kendimi yürütebilirim. Ama sizler çaresizsiniz. Çok küçük şeylere tenezzül ediyorsunuz. Başkalarının yanlışlarını, düşmanın düşüncelerini beyninize işlemiş. Eğer söylediklerimi yaparsanız, size bin defa teşekkür ederim. Zafer ve bağımsızlığı kesin yakalarsınız.

27 Ağustos 1994

Tarih günümüzde gizli ve biz tarihin başlangıcında gizliyiz

Eskiden başlarken “*Bismillah*” derlerdi.

Değerli bir söz.

Her zaman yüce kavramlarla, yüceltilmiş deyimlerle işe başlamak uygundur. Şair değiliz, büyük hatip de değiliz, ama çabalarımız var.

Biraz daha iyi olanı bulmak, bize yakıştırılan en aşağılık yaşam düzeyini aşmak, bunun için insanın şeref ve haysiyetine uygun, onun gücüne ulaştırabilen, tarzını yakalamak için büyük çabamız var.

Zorlanıyorum, çünkü yaşamda büyük hatalar var. İlle “*beğenmemek*” diye bir sorunum yok, ama insanlarımızın mevcut geri düzeylerini sineme, bakış açıma yedirmem de imkansız. Bile bile başarmayan, bile bile güzelleşmeyen insan yürüyüşüne selam durmak beklenmemelidir. Çirkinliğe, zayıflığa, çaresizliğe anlayış getirmem de beklenilmemelidir. Bu, insanın özüne aykırıdır ve biz bunu aşmak istiyoruz.

Benim yaşama selamım anı anına böyle.

Kürt kişiliği büyük hatalarla yaşama karşı duruyor. Büyük yetmezliklerle onu toplamaya gidiyor. Herhalde büyük başarmanın da

“Hayatın kendisi, yaşayan her şeyden daha eskidir.”

Halit Cibran

en temel nedeni; bu yaşama gösterilen yaklaşımdan ileri gelmektedir.

Biz sadece siyaset yapmıyoruz, en temel yaşam problemini çözmeye çalışıyoruz.

İnsanlarımız neden kendileriyle uğraşıp, değişen, dönüşen ve gerçekleşen insanlar haline gelmiyorlar. Elbette ki, bu biraz da başarıya, dost, düşman gerçeğini yorumlamaya, bir taş atacak kadar güç göstermeye bağlıdır. Bu da sanıldığı kadar kolay olmuyor. Bütün gücümle biraz özgün (özgün derken, düşmandan biraz kopuş anlamında) yaşamın layık olanına ulaşmayı esas alan bir tarzı habire oturtmaya çalışıyorum. Gücüm ne kadar yetiyor, ne kadar başarıyla yapabiliyorum soruları sorulmaya değerdir. Ama boyun eğmiyorum.

Bende itiraz çok yoğun, sorgulama ve iş yapma iradesi de çok güçlü.

Yüce kişilikler her zaman söze büyük ve kutsal başarılar.

Komutanlar, büyük siyasiler, hatipler hep çok özlü, çok etkileyici olmaya çalışırlar. Uygulanan tarzlar ise muğlak, neye, kime hizmet ettiği, nereye, nasıl yaklaşmak istediği, nereyi, nasıl dost edindiği, nereye, nasıl düşman olduğu belli değil. Her şey birbirine karışmış. Yaşamın en hassas yerleri olan yürek ve beyin küfürlerle dolu. Beğenmediğimiz kemalizm bile, “*düşman dayanmışsa vatanın kalbine, hançerlemişse, birileri kurtaracak kaderini*” diye kükrer.

Şimdi bu konuları ne kadar derinliğine işliyoruz? Demogoji, köylü lafazanlığı çok etkili. En tehlikelisi, soruyu kendine doğru soran yok, hele cevaba hiç yaklaşılmıyor. Alabildiğine sahtekarlık, zavallılık, işleri karıştırma, en ucuzundan ölüm sürüp gidiyor. İşte, bunu önlemek istiyoruz.

Kendimi tanıdığımdan beri, hani bir şair “*dur ey yolcu*” der ya, biz de biraz öyle durdurmaya çalışıyoruz.

Dur ey şans, nereye, nasıl ve niçin?

Hep böyle sorup gidiyoruz. Tabii zorlananlar var, çünkü fazla marifetleri yok. Ne kadar insanı esas da alsak, güvensek de, bu kişilikler kimin askerleri, kime askerlik yapmışlar, hangi ideolojik, politik, kültür-ahlakın iliklerine kadar işletildiği, hiçleştirildiği kötülük-

ğün içinden çıkıyorlar? Bunu göstermeye çalıştım. Herkes çevresi için bir okul olabilse, bunun gereğine inansa neler ortaya çıkmaz ki! Ama yanaşan kim!

Bireycilik ne kadar iliklere işlemiş. Kaldı ki, bireyciliğin kazandırdığı bir şey de yok. Sadece bir gaflet durumu var, onu kırmaya çalışıyoruz.

Yaşam için önemli mevziler yaratıldı. Fakat içine girip de büyük savaştan yok. Düşüncede, ruhta, askeri, siyasi, kültürel hemen her alan, büyük savaşın mevzileri haline de getirildi. Ama bu mevzilerin kenarından geçen yok. Elbette ki bir vatan var, bir özgürlük, bir yaşam sorunu var.

Tarih denilen gerçeklikten ne sonuç çıkartılabilir?

Yaşam-tarih bağlantısı gösterilmeye çalışılırken şu çıktı ortaya: Yüzlerce yıldır ölenin biz olduğu, şimdi de aynı ölümün yürürlükte olduğu anlaşılıyor. Yaşama fazla güç yetirilemediği dile geldi. Gaflet uykusundan biraz uyandırdığımız anlaşılıyor. Bütün yaptığımız biraz yürek gücümüzü ayaklandırmaktır. Çünkü büyük sapkınlık içinde kalınmıştır. Gafilce yaşanıldığı rahatlıkla görülebilir. Bir insanın böyle yaşaması büyük hakarettir. Acaba insalarımızda biraz yürek oluşacak mı veya özgür insanın bazı belirtileri gelişebilecek mi diye düşünüyoruz? Aslında, benim ne yapmak istediğimi tartışmak da önemlidir.

Nedir yaptığımız?

Bağırıp çağırıyorum; bu kadar yoğunlaşıyorum, her türlü işe kalıyorum, kelimelere yükleniyorum.

Ne yapmak istiyorum?

Anlamalıyız.

Yüreğinizde, düşüncelerinizde olup bitenler çizgi gereğidir. “*Önderliğe böyle bağlılık gösterilir*” gibi değil de, ne anlaşılıyorsa öyle değerlendirilmelidir. İnsanın özgür özüne büyük saygım vardır. Ne anlaşılıyorsa söylenmelidir; küfür, öfke varsa, onu haykırmaktan çekinilmemelidir. Bu ben bile olsam, yeter ki gerçek kendini açığa çıkarsın.

Çünkü, gerçeğe ve gerçeğin diline şiddetle ihtiyaç var.

Yani ölüysek de bu anlaşılmalı. Bütün belirtiler yaşayamayacağı-

mızı gösteriyor. Hasta ölecek, “*anlaşılmıştır*” diye imzamızı mı atalım? Eğer yaşama ihtimali varsa buna da yol olsun, -bu vardır. Bunu da anlaşılır kılalım.

Ölü müyüz, yaşıyor muyuz, -fazla kavranmış değil. İlgiler öldürücü müdür, yaşatıcı mıdır, -net değil, ayrışmamış. Bir ulus için bu büyük bir talihsizlik. İşte bunu mutlaka ayrıştırmak gerekiyor, başka türlü sıradan bir saygıyı bile bulamayız.

Aslında biraz saygıya çağrı yapıyorum; kendine, gerçeklerine, yaşam gerçekliğine saygıya gel!

Birçok konuya el atıyorum; “*nereden çıktı bu Ehmedê Xanî*” diyebilirsiniz. Herkes bir şeyler söylerken biz de söyleyelim dedik, çok farklı durumlar ortaya çıktı.

Bir insanda insanlığı çözmek, bütün insanlığı bir insana indirgemek mümkündür.

Bunu şunun için söylüyorum: Bir yerde ısrarla küçüklük, cücelik egemense; küfür veya gaflet yaşıyorsa ve bile bile kaybetmek bir yöntem haline gelmişse; bunun üzerinde adamakıllı durmak gerekiyor. İlk insanlar, ilk çağ insanları bile bizim bu mevcut ilgi tarzımızı anlamaz veya kabul etmezler.

Düşman hep büyük, yere sermiş, sürekli sağa-sola vuruyor ve ağzından, gözünden kan, yaş boşaltıyor, -öylece atıyor bir kenara. Ama bu kişi acaba ölüm derecesinde mi? Anlamak istiyoruz. Takatı kalmamış mı? Ölürken “*yalandan yaşıyoruz*” demek, insanın kendine yapabileceği en büyük kötülüktür. Hiç olmazsa bu kadar saygısızlığı aşmak gerekiyor.

Abbas. : Başkanım salt siyasi, askeri sorunları esas almak, tartışmak, gelişmeyi o çerçevede ortaya koymak yetmiyor. Tarihsel bilinç, yeni yaşamın örgütlenmesi, bunun tarihle bağlantısı hem siyasal, hem de askeri gelişme açısından faydalı oluyor. Bunlar Kürdistan'da açığa çıkarılmamış olgulardır. Bir tarihsel yorum yok, yine siyasal, tarihsel, askeri yaşamın sosyal yaşamla birleştirilen yorumu yok veya çok az, var olanlar da umut verici değil. Bu anlamda bir kurulum, kısırlık var. Bu yönlü değerlendirmeler, hem büyük tarihi durumu anlamakta, hem de siyasal, askeri, örgütsel mücadeleye hazırlanmakta faydalı oluyor.

Abdullah Öcalan : En temel, yeni olan ve çıkarılan gerçekler ne?

Abbas : Yaşam, yaşam bağlılıkları, insanın toplumları doğru yaşam biçimine açıklık getirildi, bunun tarihsel ifadesi, bazı yanları, tarihsel olgular ortaya kondu.

Abdullah Öcalan : Biz, çok çarpıcı bir olguyu ele aldık. Aydınlarımız farklı değerlendirmelerde bulundular. Şairane olmaktan çıkılmalı ve gerçeğe ilişkin olmalı. Bunu canlandırmaya çalıştığımız söylenebilir. Bu yönlü eylemlerimizle bunları somutlaştırdık.

Üçyüz yıl önce başarısız bir aşk ve sevgi vardı. Bu öldü! Bunu yeniden diriltiyoruz, mezarından çıkartıyoruz.

Büyük şairimiz Ehmedê Xanî büyük bir duyguya giriş yapıyor, onu dillendiriyor, fakat sonuç ölüm oluyor. Aslında bu, ulusal ve toplumsal düzeydeki bir ölümdür. Sevgi yok, cılız da olsa uyanan bir aşk bile çok kötü bir ölüme mahkumdur. Uyandırılmak istenilen ulusal, toplumsal yüceliktir, gönüllülüktür. Fakat o dönemde başarılamıyor, biz pratiğimizde canlandırmak istedik. Sadece pratik değil, çağın bütün söylem gücünü kullanarak bilimselliği de elden bırakmayarak yüklenedik.

Ölen kimdir?

Nasıl ölüyor?

Bu, çok yakıcı anlaşılıyor. O dönemin bir ruhsal arayışı bile fazla gelişmiş değil.

Kürdün ruhu neyin, kimin ruhudur?

Bu ruhu anlamaya çalışıyorum. Daha doğrusu bir ruh, bir Kürt ruhu var mıdır? Kürt ruhunun temel özelliklerinden herhangi bir şey kalmış mıdır, sorularına cevap arıyorum.

Görebildiğim, bütünüyle yaşanmaz bir gerçek ve ondan sürekli bir kaçıştır.

Ehmedê Xanî soruna şairane dokundu, ben ise adeta büyük bir operatörün hassasiyetle yaraya makas atması gibi ameliyat yapıyorum. Acaba kaza yapmayacak veya hatayı beterin beteri bir duruma sokmayacak bir operatör olabilecek miyim? Bazı sorunlara, ağır yaşam koşullarına bir aydınlık, birlik gerekçesi yaratmaya çalışıyoruz.

Edebiyata, sanata, sanatın edebiyat bölümlerine çarpıcı bir giriş

yapmak istedik. İsbetli olabilir. Bu, Kürdistan'da edebiyatın tarzını yakalamada son derece etkileyici olabilir. Sadece edebiyatta değil, devrimci yaşamla bağlantısı olan edebiyat kadar, iyi bir tarih şuuru-na ulaşmak, toplumsal şuura ulaşmak oldukça gelişme kaydedebilir. Eğer büyük bir gaflet yoksa, beyinlerde düşünceler, kıvılcımlar sa-çabilir, yürekler biraz eriyebilir. O kadar inatçı, dondurucu kalma-ması gerekiyor.

Kolay değil, üçyüz yıldır ölen, ulusal birlik yönleri olan bir des-tandan Kürt insanını canlandırmak ve devrime katmak çok zor bir iş. Büyüklüğü yaşamak sadece benim görevim değil. Her “*ben yiği-dim*” diyenin de, mutlaka bir adım ileri atması lazım.

Olayları tek yönüyle ele almalıyım. Tarihsel, toplumsal boyutu gerçekten derin ve herkesi de az çok etkiler. Hiç kimse kendini bu-nun dışında ilişkisiz bırakmamalıdır. Kürdün büyük bir hastalığı da düşünceyi geliştirememek, bağlantıları kuramamaktır. Elbette ki, böyle olunca askeri, siyasi konulara hükmedemiyor, başarılı olami-yor, Kürdü düşünceye, gerçeğe kapsamlı çekmeye çalışıyoruz. Söy-lenilenler önemlidir. Cevapları ise daha çok önemlidir.

Hâlâ birçok savaş mevzisinde “*ıkandık, çözemedik, tedbirleri alamadık, şöyle vurulduk*” deniliyorsa, demek ki orada kendini dev-rime ayarlamamış, uyarlamamış, hazırlamamış kişilik vardır. Yani eskinin kadını-erkeği en basit ilişkileri için kıyameti koparıyorlar, şimdi o zaman biz de kıyamet koparmalıyız. Bizim kopardığımız kıyametin toplumsal olduğu, tarihsel olduğu kesin.

Sırları veya gizli kalmış ilişkileri, ruhları açıklığa kavuşturmak yararlı olabilir. Bu konuları boş bırakmak istemiyorum. Çünkü baş-ka sahibi yok; mesela tarihçilerimiz, edebiyatçılarımız, militanları-mız fazla bir şey söylemiyorlar. Sahip çıkılmadığı için her şeyi ben dolduruyorum. Bir ulus adına büyük sanatçılar çıkmadıysa, büyük militanlar çıkmadıysa ben boşluğu dolduruyorum. Aslında bunları önemli ve kesin bir düzeye getirmek gerekir. Sözümün kesin bir söz olması gerekir. Aldatmacaya son vereceğiz. Saygısızlığa, sevgisizli-ğe, çirkinliğe son vereceğiz. Böyle bir dönemi yakalamak istiyoruz. Özümüz buna uygun veya hiç olmazsa ben bu konuda özlü kalmak istiyorum.

Diğer bütün Kürtler gibi, Ehmedê Xanî de kendi destanını çok kötü bir ölümle noktalamış. Ama dikkat edin, benim durumum tam tersi; dayatılan bütün ölümlere büyük bir güçle karşı duruyorum.

Memler ve Zinler nasıl öldüler?

Herkes Ehmedê Xanî destanına göre yaşıyor, ama benim desta-nım farklı. Ehmedê Xanî'nin sorularına ben cevap veriyorum. Bu büyük duygu yüklü insanımızın derdine bir yerde ben derman olu-yorum.

Büyük bir kılıç çekerek sorunun içine girmişim.

Sağa sola her gün vuruyorum.

Ruhları, ecinnileri vuruyorum.

Bunu iyi bir sanat bellemişiz. Memler, Zinler ne kadar dayanabi-lecek?

Ölüyorlar.

Güzel, -bu tarzda yaşama döndüren yolda öldürmek de en iyisi-dir. Bizde taktiğe, yaşama gelmeme vardır. Çok ilginç bir söz olan “*yaşama gelmedi öldü, gerillaya gelmedi öldü, kurala uymadı öldü, doğru yaklaşmadı dağıttı, kaçırtdı, bozguncu oldu*”, -bunu çok açık ortaya koyuyor. Yaşama az geliyorlar. Umutsuz değiliz, fakat Kürt insanının fazla gücü gelişmiş değil. Yaşadıklarını sandıkları şeyler bizim için öldürülmesi gereken şeylerdir.

Ben, kendimi savaşçı olarak götürürken, az çok bir tarz, tempo, yorum, bu işi sürdürecektir kadar alana sahibim.

Aklıma hep tarih geliyor.

Belki birçok büyük komutanın tarihini incelediniz. Benim elimde ne öyle büyük komutan kılıçları var, ne de öyle askerler var. Ama bende olan değişik bir savaşçılıktır, kimsede olmayan kılıçlarım vardır.

Değişik bir savaş diyorum, asrın savaşı.

Bu çağın en büyük savaşını ben verdim. Belki diğer ideologlar da verdiklerini söyleyebilirler, ama hiçbirisi benim gibi böyle bir başlangıç geliştiremedi, bugüne kadar ulaştıramadı.

Cabbar Qadir : Başkanım, Ehmedê Xanî Kürdistan halkının yüzyıllardır yaşam tutkusunu dile getiriyordu. Ancak Ehmedê Xanî bir şairdi ve şiirlerinde birlik ve önderlikten bahsediyor. Ancak bu-

nu kendi şahsında somutlaştıramadığı için, o efsane sonuçta ölümle sonuçlanıyor. PKK önderliğinin geliştirdiği tarzda ise, bir efsane-den, bir gerçeklikten uzak olmaktan ziyade, onu adım adım geliştirme, daha ilk başlangıç itibarıyla önderlik biçiminde gelişme ve bunun gittikçe birliğe dönüşmesi var. Dolayısıyla burada artık bir ölüm değil, bir hareketin veya halkın tutkusunun başarıya ulaşması vardır. Ancak şurası da bir gerçek ki, hâlâ bu tarzda kendisini dayatan, ölümü dayatan tarzlar var. Önderlik, haliyle o ölüme yol açan tarzların üzerine gidiyor ki, zaten onlar da düşmana hizmet eden yönlerdir.

Ay. : Başkanım, edebi eserler, romanlar toplumsal gerçekliğin bir yansımasıdır. Ehmedê Xanî eseriyle o dönemdeki Kürt halkının başarıya ulaşamadığı bir süreci yansıttı. Yani o dönemde ölümü yaşıyordu. Kürt halkı şimdi bir diriliş sürecinde ve bundan sonra da eserlerimizde destanların kazanımla sonuçlanacağı bir sürece giriliyor. Bu, diğer toplumların tarihlerinde de görülüyor. Mesela, bu aydınlanma dönemlerinden önce yazılan romanlarda, sürekli iyi ve kötülerin savaşı vardır. Kötülerin kazandığı, iyilerin yenildiği sonuçlarla biten romanlar vardır. Ama aydınlanma döneminden sonra iyilerin galip geldiği, başkaldırıların, direnişlerin olduğunu yazan romanlar vardır. Sanırım, Kürt halkı da artık bir dirilişi yaşadı. Bu artık edebilerin eserlerine de yansıtacak ve Mem ile Zin'in öyküsü, dirilişle, başarıyla sonuçlanacak bir şekilde yeniden yazılacak. Bu yaşamda da yazılıyor, sonuçta yazılı edebiyata da dönüşecektir.

Abdullah Öcalan : Hikayeyi canlandırmak istedik. Benim faaliyetlerim nasıl anlaşılabilir?

Ay. : Başkanım, orada şöyle bir çarpıcılık var: Toplumsal dönüşümü sağlayan bir güç var. Yani normalde diğer toplumlarda kendi sosyo-ekonomik yapılarından yansıyan birtakım kültürel değişiklikler toplumda bir dönüşümü yarattı. Fakat PKK gerçeğinde ve Kürt halkında şöyle bir farklılık var; önce insan yaratılıyor, toplumsal dönüşümün halkası buradan yakalanmaya çalışılıyor ve toplum böylece dönüştürülmeye çalışılıyor. Bu anlamda biraz çarpıcılığı var.

Abdullah Öcalan : En genel yönelim dönemlerini sanırım fazla kestiremiyorsunuz. Kawa'nın destanına da biraz benziyor. Oradaki

ölüme karşı bizim diriliş olayını dayatmamız çok önemli ve en az birkaç romanın yazılması gerekir. Mesela, benim bu konuda çok yoğun bir çözümleme ve pratikleştirme durumlarını göstermem var. Benim yaptıklarımı anlamak gerekir. Siz sonuçlarını dile getiriyorsunuz, ortaya çıkan sonuçları dillendiriyorsunuz. Oysa tarzımızı daha iyi yakalamak mümkündür. Çünkü biraz da savaşıyorsunuz, bazılarınızın da öyle vurulması gerekebilir. Diğer arkadaşlarımızın da müthiş buldukları yerler neresi? Diriltiyor mu sizi?

Mesela, eski Mem olmaktan çıkıp, yeni devrimci Mem olmaya aday olan içinizde var mı?

Yeni Mem nasıl olacak?

Agit kimdir?

Agit arkadaşımızın ismi hâlâ aklımda. İyi bir arkadaşımızdı. Üzerinde bayağı da duruyordum. Kötülüğün temsilcisi birileri onun ölmesini istiyorlardı, ta o dönemlerde biliyordum. Agit'in gelişmesinden rahatsız olmuşlardı. Mesela o, oldukça yenilenmeyi temsil edebilirdi. Ama yanında bir hain vardı. Büyük ihtimalle oranın Beko'su tarafından vuruldu. Tabii ben onun acısına, anısına, Ehmedê Xanî gibi şiire dökerek değil, en az bir yıl içinde elli kişilik gerilla birimleri yaratarak karşılık vereceğim diye bir bağlılık belirlemesinde bulundum. Bu da en isabetli yaklaşımlarımızdan biriydi. Öyle kendi başına bıraksaydık, sonrası olmayan bir hikaye de biz olurduk. Buna fırsat vermeyişimiz önemli.

Bir kız militanımız da vardı; *Rahime*, kahraman bir kızdı. Yanımızdaydı; o da ilginç bir ölümle şehadete ulaştı. İlk şehitlendirdi. Hatta ölmediğine ve tekrar dirildiğine dair bir efsane yaratılmıştı, halkın böyle bir anlatımı vardı. Hepsini aklımda.

Cizre'ye gönderdiğimiz *Berivan* da öyle. Yezidi kıızıydı, yanımıza geldiğinde bir ilkokul öğrencisiydi ve ablası onu çocuklarına hizmet etmek üzere Avrupa'ya almıştı. Biz de onu sahamıza çektik, oldukça etkiledik. Aslında sevgiyi de öğretmeye çalıştık, yaşamı biraz onunla uyandırmaya çalıştık ve Cudi'ye ulaştığında yazdığı bir mektupta, dağların görkemliliğini ve halkın oldukça tutkulu ele alabileceğini söylüyordu ve öyle içine girdi.

Dağa oldukça yakıştığı gibi silaha, yine halka da yakıştı. Ve Ciz-

re halkına kendini çok sevdirdi. Ve Cizre halkının uyanışında bu arkadaşın hayli etkisinin olduğu söylenebilir.

Bu tip olaylar fazla değerlendirilmiyor. Bu kişilikler neyi ifade ediyor, bir değerlendirmeye tabii tutularak bu kişilikler yerli yerine oturtulabilirler. Tabii o da zayıf bir isim gibi bulunuyor, düşman nefes bile alıp verdirmiyor, -hem de en kötüsünden. Onların vuruş tarzı biraz kahramancadır, çünkü Zin'in orada ölümü biliniyor, Mem'i görüyor, -ve ölüyor. Mem zaten, -bakıyor ve ölüyor. Oysa, bizim arkadaşlarımızın ellerinde kılıçlar var ve savaşarak ölüyorlar. Ki, bu da ileri bir adımdır. Bizim böyle gerçekleştirmemiz çok önemli. Ehmedê Xanî'nin böyle bir gücü yok. Öldüler, ama yine de Zin var, Mem var; yaşanan ölümlerdir, sizin yaşadığımız ölümlerdir. Ona karşı hâlâ direnen benim. Ona hâlâ direnen yüzlercesi var, erkeğin binlercesi, kızların yüzlercesi. Tabii bu aynı zamanda yeni tipleri, yeni Mem ve Zin'i ortaya çıkarmak içindir. Bu konuda iddialıyız. Kürdün yaşama bakışı çok silik, çok iddiasız, eski Mem ve Zinler gibi. Belki de daha kötü. Bekolar da çok. Ama feodal dönemin Bekolarıyla kapitalist-sömürgeci dönemin Bekoları arasında nicelik, nitelik farkı da var. Elbette, bunları da göstermemiz lazım. Tarihi kaba taklit etmek doğru değildir. Kapitalist-sömürgeci, hatta kemalist ve bir de Kürt ihanetçiliği temelinde çağdaş işbirlikçi ağası, bir sürü fesadı, korucu başları var.

Biraz böyle zengin bakılabilseneydi, çok şeyler yapılırdı. Hâlâ eskisi gibi ölüyor, bizi de öldürmeye çalışıyorlar. Bunların hepsi tarihi sorumluluğumuz altında oluyor. Bunlar sevmeyi de bilmiyorlar, sevmeleri yılan ısırması gibidir. Zaten yaşanan ölümlerden de o anlaşılıyor.

Ethem Xemgin : Başkanım, Ehmedê Xanî bir gerçeğin, bir ihtiyacın farkında.

Abdullah Öcalan : Ben canlı bir hikayeden bahsediyorum. Ehmedê Xanî'yi aldım ve bugüne getirdim.

Memler ve Zinler'in hepsi diriltildi veya tekrar karşı karşıya konuldu.

Ethem Xemgin : Yaşam var, yaşam içerisinde yeni Mem û Zinler var. Ehmedê Xanî'nin eserinde tanıtmaya çalıştığı Mem ve Zinlerden bir farklılık var ve bu göze çarpıyor.

Abdullah Öcalan : Bu konuda kimse yanlış anlamasın, hemen bir aşk macerası geliştirme, bizi karikatürize etme olmamalıdır. Bizim aşkımız da, durumlarımız da oldukça farklıdır. Memler fanatik, karasevdalı Memler olup çıkabilirler. Biliyorsunuz onlar da her an ölürlər, Zin de zaten bir hiçtir. Yani ya yaşama göz atıyor, ya atamıyor, ya gönünden bir şey geçiriyor ya uyanamıyor. Öyle bir Zin sevdası gelişirse çok kötü, böyle olanlar hemen ölürlər. Şimdi bunların canlandırılmasını çok yönlü ele alalım.

Mesela, yeni Mem'in veya yeni Zin'in canlandırılışı çok önemli ve bunun boyutlarını ben biraz vermeye çalıştım. Saptırmadan anlatmayı bilmeliyiz.

Ethem Xemgin : Başkanım, en azından gerçek bir aşk nedir ve nasıl yaşanılır; bu konuda biraz da olsa bir gelişme var.

Abdullah Öcalan : Gerçek aşkın ne olduğunu ortaya koyduk.

Ethem Xemgin : Yeni Mem ile Zin olmaya aday kişiler içerisinde bir ilgi var. Eski cehalet durumu yok, bu konuda bir aydınlanma var. Ve bu da yeni Mem ve Zinlerin çıkmasına yardımcı olacaktır, katkı sunacaktır.

Abdullah Öcalan : Gayet tabii, onun zeminini çok iyi düşünüyorum. Zaten şu soruyu her gün soruyorum; acaba aşka cesaret edebilecekler mi? Siz kendinizde aşkı gerçekleştirdiniz mi hiç? Zor, belki de aşkı çoktan kaybettiniz.

Ethem Xemgin : En azından aşk hakkında bir fikir edinmek, bir fikir sahibi olabilmek için biraz uğraştım diyebilirim.

Abdullah Öcalan : Ulusal düzeyin aşk gerçeğini bazı yönleriyle veya tümüyle yitirmemiş olabilirsiniz. Zaten ulusal düzeye ulaşmamanızın sebebi de budur.

Büyük komutan olmak için, büyük aşk düzeyini tutturmak gerekiyor.

Çarpıcı örgüt pratiğine sahip olmak için, aşk düzeyinin gelişkin olması lazım.

Bir Alman kadın bile bunun farkına vardı: “*Sen bu işi aşkla yürütüyorsun*” diye yazmıştı. Şimdi sizlerde aşkın olmayışı kötü. Günlük olarak saflarımızda varolanlar ise büyük aşk belalarıdır. Aşk belası derken, canlanış olmadığı gibi, kemalizmin sokak kültürü-

rü mü desem veya zehir-zembereği mi desem, adeta akrep gibi boz-malarını kastediyorum. İlle bir yerinden ısıracaklar. Tabii, öldürt-meyi başaramadılar, ama çok etkili olmak istiyorlar. İçimizde bun-lar hayli fazla.

Aslında ben, adeta büyük bir meydan savaşı vermeye çalışırken, onlar “*bir yerinden tutabilir miyiz, düşürebilir miyiz*” diye düşünü-yorlar. Kimi duygusuzluğu, kimi çirkinliği, kimi şu ölümü, kimi bu ölümü, kimi şu geriliği, ilkelliği dayatıyor. Dikkat edin, benim du-rumum çok önemli. Benim kendime, bu halka, bu ulusa yapabilece-ğim en büyük iyilik kendimi sınırlamamadır.

Yani düşünce ve gönül gözlerine kendimi müthiş açık tutuyorum.

Mesela, siz ulusal düzeyi; sosyal, askeri, siyasi düzeyi kapatmış-sınız. Oysa ben her gün kendimi açık tutmaya çalışıyorum. Bu, ulu-sal düzeyin yaratılması için oldukça önemlidir. Bunu herkesin göre-bilmesi, duyabilmesi, herkesin etkilenmesi önemlidir. Zaten önder-lik de budur. “*Bastırayım, kapatayım*” değil de, “*açtırayım, etkile-yeyim, coşturayım*” denilmelidir. “*Kimisini öfkesinden boğdurta-yım, kimisini sevgisiz bırakayım*” bile diyebiliyorlar. Sağlıklı düzeyi yaratan kişi etkili, iyi edebiyatçı, iyi bilim adamı, iyi tarihçi, iyi as-ker, iyi kültür adamı olabilir. Kişi ulusal düzeyi az çok yakalaya-mazsa büyüklüğe başlangıç yapamaz.

Daha ustaca nasıl çalışmalı, bunu bana söyleyin. Çünkü şu anda ben bir fenomenim, bir olayım. Kendimi bu duruma nasıl getirdim? Yeterli miyim? Bir artist kadar etkileyebiliyor muyum? Sahneye çı-kan her birey, az çok artisttir.

Art sanattır, artist de sanatçı anlamına geliyor.

Devrim de bir sanat olduğuna göre, en iyi sanatçı olmak gereki-yor.

Ay. : Bütün incelikleri bir araya getirebiliyorsunuz. Beğenmenin ötesinde, birçok insanda kaynağı ortaya çıkarabiliyorsunuz.

Abdullah Öcalan : Düşmanda bile uyandırdığımız bazı şeyler var-dır. Ben her gün düşmanın gazetelerine biraz bakıyorum; dünün ölüsü bugün canlanmış. Yumruğunu masaya vuruyor ve bizi taklit ediyor. Yani düşman cephesinde bile vuruş sanatına ilişkin karşı talimat gelişt-iriliyor. Neredeyse beni taklit ediyorlar. Taktik verilirken etkilendiği

çok açık. Kürdistan'daki savaşı yürüten kontrgerilla general bizim has-sasiyetlerimizi taktik haline getirmiş, uyguluyor ve bizi vuruyor.

Ay. : Ezilmemek için onu yapmak zorunda.

Abdullah Öcalan : Düşman çok iyi öğreniyor.

Ethem Xemgin : Başkanım, biz de biraz büyüyüyoruz. Sanıyorum halk olarak, kişi olarak, aydın insan olarak, köylü-işçi olarak, sava-şan militanlar olarak çok az da olsa payımızı alıyoruz. Muhakkak bizi de etkileyen bir yön, değiştiren bir dinamizm var. Biz de yeri-mizde saymıyoruz, kesinlikle bu büyük bir eserdir.

Abdullah Öcalan : Benim kendime yalan söylememe gibi bir ahdim de var. Ben yaşarken ya dost, ya düşman saflarında gelişme olur. Kesin büyüyeceksiniz, büyüyemezseniz altta kalacaksınız. Bu anlamda yürüyüşümüz son derece etkileyicidir, kapsamlıdır, dostu da düşmanı da yerinde duramaz hale getiricidir. Bunu peşinen bil-meniz gerekiyor. Yürüyüş böyledir. Hele şimdi daha çarpıcı ve ke-sin bir biçimde böyle olacaktır. Bunu anlamayan militan iyi askerlik yapamaz. Bunu anlamayan ruh bilimcisi, ruh biliminin gerçeğini yapamıyor, yücelişini sağlayamıyor; yazarı, çizeri görevini yapamı-yor. Benim kendime yalan söylemeyeceğim açık. Yani tarzım al-danmaz, aldatmaz cinsindedir. Öyle laf düzeyinde de bırakmaz, payınızı almalısınız.

Ethem Xemgin : Belli bir yerden sonra sonuç vermeye başlıyor. Sanırsam biz artık o sınıra yaklaşıyoruz. Yavaş yavaş meyve alacak duruma geliyoruz.

Abdullah Öcalan : Bu büyük savaş, sizleri kesin bir eşiğe getire-cek. Gerekirse bazı canlar biçilecek, bazıları uyartılacak, ama mutlaka eşik aşılacaktır. Elbette, bu kendiliğinden olamaz. Kürt olayında ede-biyatla uğraşan bir kesim yok. Gerilla deneyimi geliştiren yok, edebi-yatçısı, ruhçusu, yazarı-çizeri, iddialı siyasetçisi yoktur. Bizim işin üzerine çok özgün bir gidiş durumumuz var. Bunu yakalayın, çünkü bu sizin de hikayeniz. Sizin için kötü sonuçlanmaması için mutlaka böyle yakalayın. Kolay kaybetmenizi, üzülmeyi, kötü saflarda yer almanızı istemiyoruz. Tamamen savaşaacağız, büyük savaşaacağız.

Ethem Xemgin : Önemli oranda örnek alabileceğimiz bir önder-lik, bir parti ve bu partinin yetiştirdiği insanlar var.

Abdullah Öcalan : Şimdi bu, büyük iddia ister. Etkilenin, güçlenin, güç alın, ama kesin bir de rolünüz olmalı. Rolünüzü oynamazsanız fitne-fesat olursunuz, bir avanak gibi sürünüp gidersiniz, bu da insana yakışmaz. Büyümeniz kaçınılmazdır, kendinizi buna açık tutun. İnsanı güçlendirme özelliğine sahibim. Bunu çok taklit ediyorlar, -çok kötü. Taklit etmekle bu halledilecek bir mesele değil, ama tarzı öğreticidir. Çünkü kendimde büyük eylemi yarattım.

Size söyledim, örgütçülüğü çok erken yaşlarda, istekle ele aldığımda ruhumu hiçbir zaman satmadım. Çocukluk arkadaşlarımı bile sürüklemek için bütün gücümü verirdim ve bugüne kadar tarzımı, tempomu eksiltmedim. Şimdi büyük bir örgütlülük ortaya çıktı. İlgimi, tutkumu eksik etmedim ve şimdi ulusal düzeye ulaşıldı. İddia ediyorum ki, benim kendimi ayarlamam olmasaydı Kürt veya onun ruhu olamazdı. Belki yaşadınız, ama halis-muhlis bir Türk veya kendini bütünüyle tarihten soyutlamış, varsa bir ruhu onu da bütünüyle terketmiş biri olarak yaşadınız.

Ethem Xemgin :Sayın Başkanım, sizin de belirttiğiniz gibi Ehmedê Xanî de zamanında Kürdistan'da yaşamda yanlışlık olduğunu görerek, Mem û Zin'i yazmıştır.

Aksi halde bu vurguyu yapamazdı. Şimdi, sizin yaptığınız çıkışla bu açıkça ortaya çıkıyor. İşin en önemli tarafı, bu hatayı gün be gün sizin gerçekliğe sadık ve gerçekliğe büyük değer veren, somut gerçekliği değiştirmeme yöntemiyle, Ehmedê Xanî'nin arzu ettiği ama- ca doğru bir ilerleyiş yaptığınız gerçeğidir.

Yönteminiz Zerdüş'te yöntemine benziyor.

Esas benzerliği somut gerçekliğe bağlılık; yalandan ve ikiyüzlükten nefret... Mesela, Zerdüş'teki felsefeye göre, bilgi ilerledikçe nefis ve ihtiraslar geriler. Bilgiye büyük değer verilir. İnsanın nefsi- ni terbiye etme yöntemini öngörüyor. Geldiğimizden beri burada gördüğümüz, farkettiğimiz en önemli şeylerden biri de, insanda olumlu yeteneklerin geliştirilmesi, insanlığa zarar veren kötü alışkanlıkların ise aşındırılması yöntemini gördük. Tabii ki, bu günümüz koşullarına göre, bir yerde anormal olarak görülen şeylerdir. Fakat gerçek değişimde en etkili durumlardan biri de budur. Sosyal yaşamdaki değişimde en etkili olan ve günümüzdeki felsefelerden

büyük bir farklılık gösteren yöntem tarzını da benzettim. Mesela, başka bir benzerlik de büyük bir aşkla, vatan ve halk sevgisi...

Abdullah Öcalan : Toprak ve halk sevgisi, ülke, insan sevgisi...

Ethem Xemgin : İnsan sevgisi, insanlık onuru, yani sadece kendi insanı için değil, bir insan değeri uğruna...

Abdullah Öcalan : İnsanlığı bu konuda esas almak, insanlığı ifade etmek...

Ethem Xemgin : Büyük bir sevgi görülüyor. Toprağa sevgi, ülkeye sevgi ve insanlığa büyük değer verme. İnsanlığı aldatan, insanlığa zarar veren olgulara büyük düşmanlık seziliyor. Esas olarak benim dikkatimi çeken de, insanlığa verilen bu değerın günümüzde tek alternatif bir çizgi haline gelme olasılığıdır.

Abdullah Öcalan : Israr; zaten felsefenin temelinde var. Günümüzdeki koşullarında ikna yöntemi büyük rol oynayabilir ve özellikle de insanlık açısından, insanlığı yaşama açısından bir alternatif yaşam sistemi veya alternatif bir yaşam tarzı olarak ileriye doğru gelişme arz edebilir.

Dinden, felsefeden, bilimden kopan insanımızı, dinin kurtarılabileceği için, felsefenin, giderek bilimin, siyasetin kendisi için, bütün insanlık için gerekli dönüş için, bizim çok büyük iddiamız, inandığımız ve büyük çabamız var. Tabii bu bizim için de, insanlık için de çok gereklidir, Kürt halkı için çok daha gerekli. Aslında temel kategorilerden kopmuşlar. Onları bağlama ustalığı var. Ona çok büyük özen gösteriyorum. Dikkat ederseniz, büyük bir tarih, yalnız siyasi tarih değil, askeri tarih değil, ruhun da büyük bir kavgası var. Hem de düşmüş ruhların tekrar yüceliği konusunda büyük iddia var.

Ethem Xemgin : Sadece bir siyasi veya askeri tarzdan ziyade, felsefenin bir yaşam tarzı, yaşama uygulanma tarzı açısından ele alınması gerekir. Bu nedenle hayata uygulanması, bugünkü klasik yaşam tarzından büyük farklılıklar izlemesinde, bunu yaşam tarzına uygularken, insanlığa büyük değer vermesi, insanlığın günümüzdeki yaşam tarzından memnun olmayan veya olmayacak durumda olan kesime yeni bir insanlık aşılmasıyla, insanlığın birbirinden farklı olmadığı, insanın birbirine karşı saygı ve sevgi yoluyla yaşama bağlılıklarının sağlanması temelinde bir gelişme.

Abdullah Öcalan : Güncel insanla büyük bir fark çiziyorlar.

Ethem Xemgin : Felsefenin temelinde burada farklılık var. Yani günümüzdeki emperyalist ve kapitalist yaşam tarzına, yine ruhi olarak tamamen ulusal bitmişliğin, bitirilişin geldiği bir dönemde yeni bir insan olma ruhu.

Abdullah Öcalan : İnsana bağlı kalma var. Gerekirse insanlığı en esas, en başa alıp onun için her şeyi yapma gücü var. Tarihle böyle bağlantı kurulabilir. Zerdüş't'e kadar uzandınız, aslında ara yerleri de var, buralarla da bağlantı kurabilir. İslamiyetin, yine kapitalizmin suçla bağlantısı, Türk barbariziminin, islamın yeni-sömürgecilik temeline karşıtlık ve günümüzdeki insana da saldırı teşkil eden ne varsa ona karşıtlık, -evet, bağlantılar çok güçlü kurulabilir.

Ethem Xemgin : Örneğin, islamiyet ulusal yapısını geliştirirken, başka halkları örgütlemekle ulusal yapısına yararlar sağlarken, diğer halklara bu konuda pek fazla bir yarar sağlamamıştır. Başka halkların değerlerini kendi değerlerinin gelişiminde kullanmıştır. Bu sistemle sizin geliştirdiğiniz yeni felsefe arasında farklı yönler var. Her halkın, her kişiliğin, her yapının kendi özgülünde değerlerini insani temelde geliştirme yöntemi vardır. Karşılıklı bir saygı-sevgi yöntemi vardır. İnsanlığın gelişiminde, gelişim tarzında diğer alanlarda kapitalizme, yani kapital veya sömürüye karşı olan bir yöntem izlenirken, islamiyette kapitale, yani mal varlığına büyük bir özlem var.

Abdullah Öcalan : İslamiyet bile belli bir mülkiyetle, sömürgecilikle yayılmak istiyor. Her ne kadar farklı mezhepleri olsa da, bazıları hakka, adalete daha yakın, bazıları birbirlerine karşıysa da, egemen olma biçimi başka halkların milli değerlerine sosyal, maddi, ruhi varlıklarına çok acımasızca saldırı biçimindedir. Her şeyiyle saldırılır demiyorum, ama halkın kimliğini, halkın maddi-manevi kazandığı değerlerini (özellikle de egemen, resmi islam gerçekleştikten sonra), kötü kullanılmak istenildi. Bence Hz. Muhammed'in o dönem itibarıyla düşkün dediği, küfür ettiği kesime karşı bir anlamı var. Çünkü Hz. Muhammed daha ileri bir hamle yapmak istiyor. Ama bunu daha sonra ne hale getirdiler. Çok kötü kullanılmak istendiğini söyleyebilirim. Bir de Muaviyeler, Emeviler, Abbasiler,

en tehlikelisi de Türk barbarlığı eliyle islamiyet halklara çok kötü vurdu diyebilirim. Burayı iyi anlamak gerekiyor. Sanırım bu konuda, değerlendirmelerin önü yeni yeni açılıyor. İslamiyet ve ulusal kurtuluşçuluk, her ulus gerçekliği için ifade ettiği anlam, güncellik ve islamiyet kavramları tartışmalara açılmıştır.

Bunun yanında, kapitalist hatta giderek emperyalist yükselişle de bağlantı kurabiliriz. Bu yükseliş çok daha farklı bir sömürgecilikle birlikte gerçekleşti. Halkların kâr uğruna boğazlanması dahil her türlü yöntem ile büyük bir saldırıya uğraması sözkonusudur. Yeter ki kapitalin çıkarı sözkonusu olsun, bütün yöntemler meşrudur. Yani kapitalin çıkarı gerektirdi mi, jenosid de dahil her şey kapitalizmde uygulanır. Bunun yarattığı bir ulusal boğazlama kişiliğidir. Hâlâ üzerimizdeki etkileri oldukça yoğundur. Kemalizm yanında Osmanlı sultanlığı, hatta çok gaddar diye tabir edilen Yavuz bile bu kadar değildir. Yine Sultan Mahmut da bu kadar değildir. Abdülhamit kemalizmin yanında daha alıcnap kalır. Ama kemalizm sonuna kadar saldırdı. Jenosid belki de en görülmemiş biçimleriyle uygulandı. Bu, Türk barbarizmiyle kapitalizmin birleşmesi sonucu ortaya çıkmıştır. Ve hâlâ da etkisini ölümcül bir biçimde yaşıyor. Bağlantı bir de bu anlamıyla da kurulmalıdır.

Zerdüştlük köken olarak bir sosyal gerçekliği ifade eder. En önemlisi de bir toprak ideolojisi olarak, insanlığın oluşum özelliklerini esas aldığı için; sömürgecilik tanımayan, başkalarının değerlerine haksızca el koymaya tanık olmayan bir öğretisi olarak kendisini ortaya çıkarmış olabilir. Veya halk gerçekliğimizin bu anlamda, toprağa, tarıma ve temel insani özelliklere bağlı gerçeğini ifade etmek isteyebilir.

Bizim de biraz milli, sosyal çıkış tarzına benzerlik arz etmemiz; ister gaspçılığa karşı, ister feodale, kölecisine, ister kapitalist sömürgecisine böyle kapsamlıca bir çıkışmayı benimsememiz hayli önemlidir. Yani bir yerde tarihi diyalektik gelişmenin kördüğümünde büyük bir çözüm kılıcı gibi kendimizi ortaya çıkarmışız.

Ethem Xemgin : Bir de insani değerler açısından ele almak lazım. Örneğin, kapitalizmin veya tekniğin gelişimine bakıldığında, teknik eğer insanlığa bir bütün hizmet ederse, o zaman gelişme ola-

rak görülebilir. Teknik insanı hizmetine alıyorsa, insan tekniğin hizmetinde kullanılıyorsa (kapitalizmin geldiği aşamada bu böyledir), insani değerlerin giderek yok edilmeye başlandığı, giderek tüketildiği söylenebilir. İnsani değerlerin yok edilmesi de insan ruhunun yok edilmesini doğurmaktadır.

Abdullah Öcalan : Ben insanlığın ölümünün, evrenden gelecek bir taşın düşmesi veya bir hastalığın kırıp geçirmesi biçiminde değil de, teknik canavarın kontrol altına alınamaması temelinde olabileceğine inanıyorum. Yani daha şimdiden bile geliştirilen teknik canavar doğayı yutuyor, insanı tanınmaz hale getiriyor. Ve bugün en büyük tehlike olarak karşımıza çıkıyor. Bunun da feodalizmin elindeki kılıç, köleciler Roma'nın elindeki balta gibi bir teknik olma durumu var ve bu teknik insanları çok vurdu. Şimdi insanların elinde atom bombası var, dahası da gelişebilir ve bunlar büyük tehlike. Buna karşı bir İsa çıktı. Fakat daha sonrası köleliğe mal edildi. Muhammed çıktı, sultanlar onun adını çok kullandılar. Kapitalizm de özgürlük çığlıkları ile ortaya çıktı. Şimdi nasıl bir canavar kesildiyse, teknik de tıpkı böyle oldu. Buna köklü bir insanlık savunuculuğuyla karşılık vermek gerektiği açık. Felsefemizde tekniğe tapma yok, şöyle teknik kalkınma, böyle teknik kalkınma şeklinde bir ilerleme tutkusu da yok.

İnsanlık, üretimle doğaya yönelirken, teknik geliştirir, -geliştirmektedir de. Şimdi her geliştirilenin, hatta en tehlikeli olarak geliştirilenin görülmemesi, buna karşı bir karşı koyuşun olmaması insanlığı bitişe götürebilir. Buna özgür bir karşılık vereceğiz. Bizim anlayışımızda tekniğin bütün tehlikeli yanlarını kesin gündemleştirme; insanlığı, doğayı, yine toplumsal durumu, maneviyatı, ruhu tahrip eden hangi teknik ve ona dayalı egemenlik, ilişki, plan varsa, ona bir saldırı yönelmek durumu var. Benim kendi tarzımda bu tür yanlar vardır. Kendi felsefemde, buna göre yaşamı düzenlerken, böylesi yaklaşımları en azından ruhumda mahkum ediyorum. Böyle kabul edemeyeceğim tekniği ve olayların sonuçlarını, onun tahribatlarını, onun ortaya çıkarttığı sonuçları, -mahkum ediyorum. Diğer tür gelişmeyi, bu temeldeki toplumu istemiyorum. Bu tekniğe dayalı bir gelişmeyi kabul etmiyorum. Bu da felsefi bir anlayış. Önemlidir ve bu kesin güç kazandıracak bir eğilimdir. Aksi halde insanlık kurtulamaz, biter.

Bu anlamda felsefemiz bir yaşam felsefesidir.

Felsefemiz şu kadar yiyeyim, içeyim, şu kadar yaşayayım değil, daha değişik bir yaşamı ele alıyor. Benim için sorun çok daha değişik. Benim de yeme-içme anlayışım, sevgi anlayışlarım farklı. Kendimi hiçbiriniz gibi ele almıyorum. Çok ilginç bir şey. Mesela, mülk anlayışı, aile anlayışı bende tamamen farklı, ama ne kadar Zerdüşt'e benziyor bilemiyorum. Sosyal anlayışımın benzemediği açık.

Ethem Xemgin : Birçok yönüyle benzerliği var. Yalnız dönem farklılığı büyük. Dönem farklılığı birçok şeyi benzemiyor gibi gösteriyor.

Abdullah Öcalan : Ama birbirine benziyor.

Ethem Xemgin : Temel olarak birbirine benziyor.

Abdullah Öcalan : Yani bir yerde en eski dine dönmüş oluyoruz veya bu canlanıyor.

Ethem Xemgin : Bence bu değil. Evet insanlığın, daha doğrusu insanın yaşamında insanlığın önem derecesi farklı. Hangi dönemlerde ne şekilde ortaya çıkmıştır, ne şekilde imha ediliyor veya yeniden o insanlığa dönüş tarzı nasıl olabilir? Avrupa'da şimdi cinler tartışılıyor. Hem yapılan yeni teknikler, hem dinazor kültürü... Yani geçmişte dinazorların dünyayı tahrip etmesiyle kendi nesillerini bitirmiş olmaları, günümüzde de insanlığın yaptığı teknikle yeniden bütün insanlığı bitirme veya bir anda insanlığın yok olmasına sebep olmak kültürünün geliştirildiği tartışılıyor.

Abdullah Öcalan : Canavar kültürü, dinazor kültürü, doğru.

Ethem Xemgin : Şimdi esas olarak insani temellere dayalı kültür yapmak gereklidir. İnsanlığın yaşaması, gelişmesi için, geliştirilmesi gereken kültür karşılıklı bir anlayış, insani değerlere saygı, her alanda insani değerler temel alınarak yaratılan bir kültür olması gerekiyor. Bu geçmişte de, günümüzde de vardı. Mesela, bugün alternatif de sunuluyor.

Abdullah Öcalan : Muhakkak bu açılardan daha derinliğine inceleyebilirsiniz. Bu benim şahsi bir eylemim değil, felsefik temeli güçlü olan ve hayli insan kapsamına alan bir militan mücadeledir.

Bizim ki, savaş yönü ağır basan bir yaşamdır.

Çünkü, bu aşamada kuru ilkelerle, ahlakiyatla bir yılı kurtaramayız.

Mevcut tehlikelerin düzeyi bizi militan olmaya zorluyor.

Aslında ben, en az eyleme gelecek bir kişiyim. Belki ata kültürü gereği, çok sıradan bir ahlakçı gibi kalabilirdim. Ama tehlikelerin büyük olması, insanlığı yutacak düzeyde seyretmesi, beni bu biçime ulaşmaya zorlamıştır.

Beni buraya getiren, kendi emellerim değil, tehlikelerin büyüklüğüdür.

Tehlikelerin büyüklüğü olmasaydı, ben bu ideolojik, politik geliştiriciliği, yine bu savaştı tarzı gündemleştirici özelliği gösteremezdim. Bunu önemle bilmeniz gerekir. Bunlar iyi bir tarih çözümlemesi için de yol gösterici veya çözümleyici olabilir.

Tarihi, bir kez de benim tarzımla ele alın. Tarihin kördüğümüne bir neşter gibi vurma gereği duydum. Neden? Bu, sondan tekrar başa doğru gidişe ve böylece tarihi çok daha anlamlı ele almaya katkıda bulunabilir. Çünkü, tarihi anlamaya çalışırken yöntem de uygulamaya değer. Sonun içinde aslında başlangıç vardır. Veya başlangıçta olan özellikler sonuçta da hayli kendini gösterir. Sanırım Marks'ın bir sözüydü; “*Romalı değerler tekrar günümüzde canlanıyor, -devrimde özellikle canlanıyor*” diyor.

Her devrim eskinin gerçekten canlanışıdır. Zerdüş kendiliğinden sözcüğe girmedir. Devrim oldu gitti. Devrim bir halkın en temel özelliklerinin ayaklanmasıdır. Yaşayabilecekseniz yaşar, ölecekse ölür. Bu şekilde kendini ortaya çıkarmasıdır. Amerika ya da sömürgeci devletler bu kadar ilgileniyor, çünkü onların yüzyıllara dayanan eski egemenlikleri var.

Günümüzü anlamak tarihi anlamaktır.

Tarih günümüzde gizli ve biz de tarihin başlangıcında gizliyiz.

Bu bir bakış açısı ve hayli yol göstericidir. Kaldı ki katkı var, yani tarihin kötü gidişatı veya baş aşağı gidişinin durdurulması var.

Yükseltişi olayı çok çarpıcı ve bu aynı zamanda geçmişte başarılmanın bütün izahlarını da verecektir.

Bizim başarıma tarzımız, geçmişin neden başarısız kaldığının cevabını kesinlikle verir.

Birçok tarihçi için sanırım, bu hayli önemlidir. Tabii, düz yaklaşmayın. Bugünkü başarıyı yalnız kaba şeylere bağlamayın. “*Şöyle kapitalist gelişme oldu, şöyle objektif temel gelişti*” demeyin. Bunlar kaba materyalist yaklaşımlardır. Bana göre bir insanın kendini ele alma tarzı belirleyicidir. Ben de buna fazla hak veremiyorum. Kapitalist-sömürgecilik kemalist egemenlik vb. suçtur, inkar edilemez, -kesin etkilidir. Ama yetmez, bunu hemen herkes yaşatır, hiç kimse buna tepkisini dile getiremez. Benimki biraz daha farklı: Bir oluşum tarzım var, kendi içinde tarihi yenileme var. İlk insan tarihine ilgimi, ilk insan yürüyüşlerine özendiğimi çok iyi biliyorum. İlk klan topluluklarına benzer yanlarım var. Ben her an basit bir klan gibi yaşamı düzenleyebilirim. En ideal bir komünist toplumsal düzeni yine de düşünebilirim. Bu kadar esnekliğe yer bırakıyorum. Çok katı bir feodal düzeyi zaman zaman zorluyorum. Tam bir burjuva demokrasisi nasıl olabilir noktasına yine geliyorum. Bütün bu özetlemeler var ve bunlar çok önemlidir.

Bir insan, tarihe göre kendini yeniden oluşturamazsa, “*tarih benim*” dercesine kendini yeniden inşa etmezse, fazla başarıma şansı olmaz.

Aslında fazla bir yoğunluğum olmazsa da, tarih temelde var ve bu temel hususları kendimde eritmem sözkonusudur. İyi bir ortaçağ komutanından, emirinden, sultanından, bir Roma döneminin asilzadesinin bazı özelliklerinden, bir İskender yürüyüşünden az çok haberim var. Bir Osmanlı sultanı veya bir Kemal Atatürk nedir, nasıl iş düzenler, -az çok haberdarım.

Alınması gereken alınır, reddedilmesi gereken reddedilir. Şimdi ilk tarihi eylemi düşünürken, bu anlamda yeni bir tarih canlanıyor ve başlangıcı kadar içinde tarih vardır. Başarmak isteyen bunu görmek durumundadır. Bunu farkedemeyenler başarabilir, verimliliği yakalayabilirler. Farkedemeyenler kendi yüzeyselliğini, oligarşizmini esas alanlar hiçbir şey anlayamazlar. Onlar için yaşam su içmek gibidir, belki de basit bir eğlencedir. Derinliği, coşkusu, ateşi fazla güçlü değildir. Bu yüzeysel olanlar kaybederler, etkili bir komutan olamazlar, etkili bir hatip veya etkili bir söylemin sahibi olamazlar. Tarihe kulak asmadıkları için, tarihi kendi kişiliklerinde canlandırma-

madıkları için böyledirler. Benim bu tarzımda ilk klan insanının ilişki tarzıyla, en görkemli bir imparatorun tarzı içindedir. Bazen imparator yürür, bazen ilk klan insanı bir kulübe kurar yaşar.

Ethem Xemgin : İnsan olarak kendi kendini aldatmamak, belirttiğiniz gibi kendi kendini aldatmamaya, bir insan olarak yaşam sürdürme tarzına götürüyor.

Abdullah Öcalan : Tabii aldatmayan insanı ortaya çıkarmak için bu yaklaşımlar hayatidir, doğrudur. İnsanı bu kadar temelden almanın, insana ulaşmanın, onu kuşatmanın, ona anlamını vermenin bir gereği ve iddiası olmalıdır. Önemli olacaksa, tarih öğrenilecekse bunun için öğrenilmelidir. Kuru bir tarih bilgisine gerek yok. Tarih kuru bilgi değildir, öyle de olmamalıdır.

Tarih bir yaşamın bilincidir, şuurudur.

Bilinçle yaşanılır. Tarihten kopmak, bir anlamda yaşamdan kopmaktır. Bu da, insanlıktan kopmaktır. Tarih, geçmişteki bir hikaye değildir. Zerdüş de geçmişteki bir olay değil, şu anda karşımızdaki bir olaydır. Kılıcı değişmiş, elbisesi değişmiş belki.

Ethem Xemgin : Tarih bir tecrübedir. Geçmiş deneyimlerin tecrübesidir.

Abdullah Öcalan : Tarih tecrübe de değil. Tarih yaşamın, insanlığın yaşıdır. İnsanlık tarihi, insanın yaşıdır. Biz insanlığın kaç milyon yaşında olacağına dair bir kehanette bulunamayız. Zaten böyle yıllarla da insanlık tarihi ölçülemez.

Bana göre tarih, hâlâ yaşanması gereken bir yaşadır.

Yani, tarih baba mı desek, tarih pir mi desek, acaba yirmibeşinde mi seyrediyor, ellisinde mi; buna hükmedemeyiz.

Ama yine de yaşayan bir yaşadır.

Tarih ölmemiştir.

Gerçi bir yazar çıkmıştı, emperyalizmin son ideologlarından biriydi; (Fukuyama W.S.) tarihin sonu diyordu. Tarihin sonu değil. Aslında bu son emperyalizmin tükenişidir, ama ona tarihin sonu diyor. İnsanlık yaşıyor. Tabii o tarihin sonu derken, tarihsizleştirmek istiyor, tarihi bitirmek istiyor. Bunlar egemen sınıf düzeninin, sonu gelmiş bir akımın veya insanlığı kendisi için kullanan bir sınıfın, bir tabakanın, bir elitin söylediği sözlerdir.

Tarih, bu yaşamın geçmişteki kalan yaş kısımlarıdır. Ben kendi yaşamımın geride kalan yıllarını inkar ederek yaşadığımı söyleyebilir miyim? Yaşadığım yıllar toplamı beni ifade eder. İnsanlık içinde yaşanan ne kadar yıl varsa, bunlar da insanlık yaşını ifade eder. İnsanlık yaşı durdurulmadan “*tarih bugün başladı*” demek bir yalandır, aldanmadır. Tam tersine bütün yaşların toplamı bugün insanlığı esas almaktadır. İşte, biz bunu biraz yakalamaya çalışıyoruz, bu da doğru bir yakalamadır. Bu yöntemi böyle ele alanlar, kesinlikle insanlığın gereklerine göre yaşarlar.

Zulüm nedir? Karşı çıkılması gereken nedir? İnsani olan nedir? Bunları iyi tespit etmek gerekir. Ve bu da doğru mücadeleye, savaş ve parti anlayışlarının, hatta doğruyu egemen kılmak için ne gerekiyorsa onun gücüne götürür. Tarih felsefesi tamimatına budur. Tarih dışılık varsa, tarih yaşına bir saldırı varsa, ona karşı çıkarılması gereken kuvvet, onun kişiliği, onun örgütü, onun vurucu gücü, tarzı, temposudur. Biz biraz böyle olmaya çalıştık.

Tarih perspektiftir.

Bunu çok çeşitli dönemlere uygulayabilirsiniz. Ama varılacak sonuç, “*Biz böyle tarih ifade etmişiz, böyle tarihi yaşamışız, tarihi böyle kurmaya çalışmışız, yani inkar edilen tarihe böyle bir ilgi, yok edilmek istenen böyle bir varolma ve böylece başaşağı giden tarihe bir çıkışı yaptırma, bu tarihle tekrar insanlığın geçmişine uzanma, onu günümüze getirme vardır*” olacaktır. İyi bir insan olma ve bu insanlığı savunma vardır ve doğru olan da, yapılan da budur.

Ethem Xemgin : Tek doğru yöntem de budur. Kürdistan'da tarihin bu türden belirli bir değişim göstermesi de bunu ifade ediyor. Doğru bir yöntemle, doğru bir felsefeyle yeniden Kürdistan'da tarihi yükseltmeyi başlatabilirsiniz.

Tarih Kürdistan'da devrimci bir süreçtir. İlkel dönemde ve hatta islamiyet öncesi dönemde çok yüksek bir kültür devrimi yaşadı. Ardından islamiyetin gelişimiyle beraber, Kürdistan'da kültür değerleri aşılmaya başladı ve Kürdistan'da tarih gerilemeye yüz tuttu. Gerek sosyal, gerek kültürel, gerekse dini alanda bir gerileme oldu. Özellikle şunu belirtmekte yarar var: İslamiyet sonrası Kürdistan içinde bir iç savaş dönemi görülüyor. Özellikle müslümanlığı be-

nimsemiş alanlarla diğerleri arasında bir iç savaş yaşanmış ve bu aşağı-yukarı günümüze kadar süregelmiştir. Bu da, Kürdistan'daki dinamizmin, güçlerin bitirilmesine sebep olmuştur. Bölgede dini temeldeki bölüşüm ve parçalanmışlık sömürgecilere ve düşman güçlere büyük bir olanak sağlamıştır. Kürdistan halkının kendi yararlarına kullanılmasında büyük bir imkan sağlamıştır. Ve Kürdistan halkının bölgedeki birlikteliğini engellemiştir.

Düşman güçleri bu durumlardan büyük yararlar sağlayarak, Kürdistan halkını sürekli tahrip etmiş, yerinden-yurdundan göçettirmiş, katliamlar uygulamış, her türlü oyunun üzerinde oynanmasına sebep olmuştur. Bu durum günümüze kadar süregelmiştir. Yalnız şunu belirtmekte büyük yarar var: Tarih açısından dini olgular, tarihi etkileyen en önemli olgulardan biridir. Mesela din, güçlü olduğu yerlerde siyaseti kendi hizmetine alır. Din, güçsüz, zayıf olduğu yerlerde de belirli siyasetlerin hizmetine girer. Bu geçmişten beri varolan bir olgudur. İlkel toplumlarda kralın tanrı olması, tanrının güya oğlu olmasını ele alırsak, belirli dönemlerde, son 20. yüzyıla kadarki toplumlarda aynı etkinliği görmek mümkündür. En etkin sürekli dini olan veya dine kendini dayandırmış olan yönetimler, dinin gücünü kullanan yönetimler olmuşlardır. Günümüzde bu durum yine sözkonusudur. Gerek kapitalizmin etkili olduğu alanlarda gerekse siyasi alanlarda bunu görmek mümkündür. Her dönemde din tarihi olgulara büyük oranda ulaşmasını bilmiş veya büyük oranda tarihi olgularla etkin olmuş bir olgudur. Tarih incelenirken bu olgunun gözönünde bulundurulması gerekiyor.

Abdullah Öcalan : Din zaten siyasaldır. Siyaset veya toplumsal harekettten kopuk bir din yoktur. Şu anda eğer ismine felsefe, ideoloji, sosyalizm-milliyetçilik deniliyorsa, dönemine göre dinin de işlevi aynıdır. Hepsı dönemine göre bir ideolojik yücelmedir, yüceltilmedir. Ve pratik uygulamaları vardır, ama bunlar din veya mezhep adına yapılmıştır. Günümüzde aynı olaylar daha değişik yapılıyor. Yani dinin siyaseti kullanmasından, siyasetin dini kullanmasından ziyade, din tarzında siyaset, yani siyasetin din biçimlerini veya dinin siyasi biçimleri kullanması gösterilebilir. Bu gösterilen bağlantılar tarihte güçlüdür.

Kürdistan'da mezhep bölünmelerinin sömürgeciliğe dayalı olduğu, sömürgecilerin bunu bir hayli de kullandığı, günümüze kadar da bunu sürdürdükleri, aynı zamanda bunun bir savaş anlamına geldiği açıktır. Görünüşte din; barıştır, selamettir, ama aslında dayatılan bir iç savaştır. Biz bu yönüyle de din gerçeğinin anlaşılmasına büyük özen gösterdik. Din ile ulusal kurtuluş, din ile siyaset arasında bağlantılar olduğu, din tarihinin aynı zamanda bir direnme ve sömürgeleştirme tarihi olduğu, günümüze doğru da eğer ille bir islamiyetten bahsedilecekse, bunun gericilikle, emperyalizmle bağlantısı kadar halkla bağlantısı olduğu söylenebilir mi sorusunu da açıklığa kavuşturmak istiyoruz. Bunlar hep doğru yaklaşım yöntemleridir. Üzerinde durulmaya değer.

Bir Aleviliğin Zerdüştiliğe en yakın olması dolayısıyla, her ne kadar kemalizm en çok orayı tahrip edip Türklüğün hizmetine sokmuşsa da, aslında Alevilik, son dönemlere kadar yaşayan geri, ilkel de olsa bir Kürtlüktür. Sünnilik etkisinin olduğu yerler biraz daha yabancılaşmış Kürtlüktür. Sünni mezhebinin bu anlamda daha gerici rol oynaması doğal bir sonuçtur. Saltanat islamidir, islami Sünniliğe, Nakşiliğe dayanmıştır ve o da günümüzde koruculuğun güçlü gelişmesini teşkil etmiştir. Bu neyi kanıtlar? Tarihte oynadığı gerici rolünü günümüzde oynadığını gösterir. Egemen islamın tarih boyunca bir halk için neyi ifade ettiğini, bir iç savaş olduğunu günümüzde de çok çarpıcı bir biçimde görüyoruz. Alevilik üzerinde de düşmanın, özellikle kemalizmin yönelimleri olmuştur. İç savaş çıkardı çünkü. Alevilik daha cumhuriyetin ilk kuruluşuyla vuruldu, sonra teslim alındı. Cumhuriyetle Alevilik arasında 1970'lerde bile gerçekten bir iç savaş durumu vardı.

Bütün bunları böyle canlı ele almak mümkündür ve alınmalıdır da. Tarihçiler bunu böyle göstermiyorlar. Bu resmi tarihçilerin, ideologlarının bilimi çarpıtmalarından ileri gelmektedir. Devrim bu anlamda tarihçiyi de düzeltme hareketidir. Devrimin gücünü iyi görmek gerekiyor. Tarihin yeniden ele alınmasında düzeltici bir rol oynuyor ve eminim ki, devrimin ortaya çıkarttığı bu gelişmeleri esas alırsanız, daha doğru bir tarih yazımını geliştirmeniz işten bile değildir. Siyasi tarih olsun, askeri tarih olsun, dinler tarihi olsun, bu-

nun üzerindeki kültür olsun, hatta ekonomik yaşam üzerindeki etkilerini değerlendirmek olsun, son derece yakıcı, çarpıcı, yaşamla bağlantısı güçlü olan bir tarihe ulaşırsınız.

Biz tarihsiz çalışamayız. Tarihi temeli olmadan, tarihi iş yapmadan devrimciliğin yapılacağına inanmıyorum. Benim tarihi etkilemem, güncel etkilemeden daha yoğundur. Tarihe özlem, tarihin kaybettiklerini bulmak, tarihte yapılamayanı yapmak, eylemimize damgasını vurmuştur. Tarihten gelen halkımızın günümüzde dirilişini görmek, tamamen bu bağlantı sayesinde. Aynı biçimde tarihte yapılamayanı şimdi yaparak tarihe katkıda bulunmak bir tutkudur.

Bunu herkes biraz esas alırsa, birçok tarihi iş yapılabilir. Biraz tarihini temelde anlamak, tarihi istek, tarihte yapılamayanı yapmak, nedenleri üzerinde durarak, güncelliği başarısızlıklarından, başarısız etmenlerinden arındırmak mümkündür. Bizde her militan, bu haliyle büyük bir komutan olabilir, yine siyasetçi olabilir. Buna ihtiyaç var. Bunun uğruna büyük mücadele vermeniz gerektiğini söyledim. Tarihin de, edebinin de buyrukları vardır, vermeyi bilmeliyiz. Ve boş durulamaz. Mutlaka büyümeniz, büyük oynamanız, büyük söylemeniz, büyük etkilemeniz gerekir. Çünkü tehlike herkes içindir. Tehlike hadsafhada olduğuna göre, karşı koymanın da hadsafhada olması gerekir. Bunu böyle anlamayan, anlayıp da buna göre yazmayan, söylemeyen, yapmayan; edebi dille, askeri dille, örgüt diliyle, savaşçı diliyle yapmayan, tarihi kaybetmiş demektir. Tarihle bağlantısı yoktur, güncellik içinde bir hiçtir. Bir karıncadır. Sülük gibi yaşama yapışır ve yaşar. Herhangi bir etkinliği, herhangi bir kişiliği de temsil edemez.

Tarihe kısa bir bakış açısı yaptık. Edebi sanatın bir olay, olgu etrafında, bir tarihi örnek etrafında nasıl ele alınması gerektiğini gösterdik.

Şunu da belirtmekte yarar vardır: Genelde sanat, özelde edebiyat; insanı yaratma, edebli kılma eylemidir. Edeb, sanat çok gereklidir, çünkü hepimiz bozulmuşuz. Çok edepsiz bırakılmışız. Bir edebiyatta kesin ihtiyaç var. Çok kendiliğinden bırakılmışız; kesin sanatı yapmaya, sanatın birçok dalı etrafında yeniden kendimize getirmeye ihtiyacımız var.

Yani yaşadığımızı şuna benzetebilirim; bir moloz yığını, şekilsiz bir kum, bir kaos durumu. Bu sadece bir savaş sanatı değil (en büyük savaş, şu anda sanat savaşdır), askerliğin de bir sanat olduğunu herkes söyler. Askerlik sanatı bizim için şu anda sanatların en vurucu ve sonuç alıcısıdır. Onu başa koyuyoruz. Bütün eylemimizin başında bu var. Fakat sanat etkinlikleri devreye girmezse, iyi bir siyasi sanat, askerlik gelişemez. İdeolojik eylem, ideolojik mücadele yürütülemez, çünkü onun da sanatsal yönü vardır.

Edebi sanat nedir, ruhu belirleme, tarif etmektir. Veya ruh nedir, var mı, yok mu açığa çıkarma ve ruhun sahibi kimdir, nasıl bir ruh bize gerekli, nasıl bir duygu, nasıl bir karakter toplamı bize gerekli? Bunları kestiremezseniz, bu kişilik, yine kaos, yine molozdur. Bu kişilikle iyi bir siyasetçi olamazsınız, iyi bir komutan olamazsınız. Nitekim bizdeki büyük şekilsizlik, çirkinlik, edebinin, sanatın uygulanmamasından, bilinmemesinden ileri gelmektedir.

Sanat bilim değildir, tarih de değildir. Tarih, bilim, geçmişte varolanı gerçekçi bir biçimde değerlendirir. Sanat tamamen bir tasarı, bir hayal kurar, ona göre gerçekleştirmeye çalışır. Hiç şüphesiz, sanatın tarihle, bilimle bağlantısı vardır.

Bir yaratma eylemidir.

Bir insan karakteri yaratır. Bunlar insan eylemidir. İnsan iradesinin konuşturulmasıdır. Bilim, tarih kadar; sanat da bize çok gereklidir. Özellikle edebiyat gereklidir.

Edebiyatın etkinliğini devreye sokmaya çalışmalıyız derken, tanınmaz hale gelen ruhumuzu, kendimiz için yeniden yaratmak gereklidir. Kürt insanının ilişkilerinde düzen yoktur. İlişkileri, büyük çirkinliğe karşı bir yaşama anlam vermek için ele alıyoruz. Bir asker olarak, bir edep sahibi olarak, herhangi bir etkinlik sahibi olarak ne olduğunuzu kendinize sorun, göreceksiniz ki durumlarınız yürekler acısı. Bu açıdan sanatın, edebiyatın gereği önemlidir.

Önderlik adına militanlık yapmaya çalışanlar, madem ki askerlerimizdir, militanlarımızdır; önderlik nasıl düşünüyor yaşam-savaş nasıl düzenleniyor, bunları dikkate alacaklardır. Yoksa cahiller ordusu olarak, ruhsuzlar ordusu olarak anılacaklardır, bu da sonuçta paralı asker olmaktan daha kötü bir durumdur. Nitekim bazılarındaki

bu da ortaya çıkıyor. Ama belirttiğimiz tarzda bir askerileşme, siyasetleşme, edep kazanma sağlanırsa müthiş olacaktır. Önderlik yaklaşımları bu kadar yakıcıdır. Bunun için öğrenmek çok gerekli, edep çok gereklidir.

Bizde tarih, sanat bağlantıları kesin var, onusuz bu işler yürümez. Militanlığımızı bununla geliştireceğiz. Ordulaşma başka türlü tarihe yaraşır iş yapamaz. Militanlarımızın da buna şiddetle ihtiyaçları vardır. Hele ruhsuz bir biçimde bu işler hiç yapılmaz. Çirkin kişiliklerle doğru-dürüst iki kelime konuşulamıyor, doğru-dürüst bir hitabı, bir örgütsel düzeni, bir insanlık disiplini yok. Bu kişilik hangi savaşı verecektir? Kaosla; yaşama, disipline, askerliğe, edebe, üsluba gelememekle bu kişiliği kimse kabul etmez, iş yapmaz. Beş metelik değer ifade etmez. Bunun için şiddetle kendini eğitime, yarar noktasını yakalama zorunluluğu var. Bu olmadan kimse gözünü yaşama açamaz. Sahtekarca, ikiyüzlüce, değerlerin üzerinde oynanırca, bir hırsız gibi muamele yapılır. Çok yüreksiz birisinin saflarımızda kalkıp arz-ı endam etmesi düşünülemez. Doğru-dürüst elinden bir iş gelmiyorsa, görevi doğru-dürüst kavramıyorsa bu kişiye “neden gelmişsin” derler.

Yaşamı kazanmak imkansız değildir, mümkündür. Çok aşağılık durumlarda kalmak istenmiyorsa, yaşamın neyle mümkün olduğu anlaşılmalıdır. Yaşam kavgası her şeyin önünde tutulmalıdır. Çünkü başka türlü bir hiçiz. Yıllardır bunu söylemeye çalışıyorum. Anlamamakta ısrar, gereklerini yerine getirmemekte ısrar edililirse ne kadar değersiz olunduğu, kolay öldüğü görülecektir.

Siz militanlarımız o tarzla yaşayamazsınız, yaşayamazsınız, yaşayamazsınız!

Dikkat edin, tarihte hep ölmüş, böyle insan taslakları gibi yaşamayı, yaşamdan saymayın. En büyük ozanımız bile yaşanmadığını ortaya koymuştur. Nitekim düşman da bizim için yaşamı yok saymıştır. Şu anda yaşam kavgası veriyoruz. Her şeyden önce bunun ciddiyetine inanılmalıdır.

Belki kendimizi büyük bir tekrarla dayatır gibiyiz. Bunun da nedenlerini biraz koyduk. İşler sağlam yürüsün, ben bir anda ortadan kaybolabilirim. Ama işler yoluna sağlam girmezse, sağlam yürün-

mezse, her zaman söylediğim gibi, öyle sanıyorum ki, benim ölüm bile, dirimden daha fazla iş yapabilir. Yani bu işin başka yolu yordamı yoktur. Ya da insanlık bitecektir. Biterse, o zaman benim söyleyecek fazla bir sözüm yoktur.

Ama yaşayacaksak bu yaşam böyle olacaktır.

29 Ağustos 1994

Ateşten düşünceler

Bize en gerekli olanı anlamaya çalışıyoruz.

Düşünme, yaratma yeteneği gelişmezse, kaos durumu ve bunun üzerinde ortaya çıkan her türlü kabullenemediğimiz, ama bir kader gibi boyun eğdiğimiz lanetli yaşam sürüp gider. Bunun önünü kesmeye çalışıyoruz. Sanıldığından daha fazla hem çok düşünme, hem de yeniyi yaratma gereği var. Ulusal düzeyde, hatta insani esaslarda kaygılarınızın fazla gelişkin olmadığı, olsa bile çözüm olamadığımız ilk çırpıda görülüyor. Yine bu anlamda bireycilik sizi hayli işleme duruma getirmiştir. Temel ülküler konusunda kendini ayaklandıran tip çok az. Kimilerine kalsa her şey bayram-seyran havasında sürüp gider. Her şeye razılar. Zaten “*gelene ağam, gidene pašam*” veya “*Allah bin defa razı olsun, her zaman iyiyim*” deyimlerini oldukça iyi gösteriyor. Tamamen tersini sergilemek gerekirken, hemen her şeye “*evet*” diyen kişilik, çoktan teslim olmuş, her türlü boyun eğmeye kendini çok bilinçsizce kaptırmaya razı ettirilmiş kişiliktir. Yoğunca yaşanan durum budur.

Tepkiler fazla anlamlı değil. Bunu her şeyde görmek mümkün. İlgilerin fazla ciddiyeti yok. İddialar, hırslar fazla sonuç alıcı değil. Bütün bunlar bizi düşündürüyor. Hem birçok şeye razı ettirilmiş,

hem de tepkileri son derece çarpıtılmıştır. Ne yapacağız bunları? Kendilerini ne yapacaklar? İşlere hakim olmayan, ne yapacağını kestiremeyen, kendini katamayan kişiliğin kaç paralık değeri vardır?

Ben bunları açmaya çalıştıkça kendimi affedilmez durumlarla karşı karşıya buluyorum. Bu da bizi oldukça zorluyor. Yaşamayı bilmedikleri halde, yaşar gibi gözüküyorlar. Düşünemedikleri halde, laflayarak düşündüklerini sanıyorlar. Boşa yaşıyorlar, ama en doludan yaşadıklarını sanıyorlar.

Bütün bunlar bizim için öfke verici ve affedilmez durumlardır. Gelişmeye yol açmamak, gelişmenin kumanda gücü olmamak, suçtur; bu her düzeyde böyledir. Vurguladığım bu hususlar, örgütsel, siyasal, askeri sorunlardan da öteye, tamamen devrimci edebiyat ve sanatsal gerçeğin en derin ve bizim için en gerekli olan yanını ortaya çıkarıyor. Buna biraz böyle bakmak gerekir.

Şimdi “*edebiyatla, sanatla uğraşıyoruz*” dediğinizde, hâlâ düşünmeye çalışıyorum: Bunlar neyle uğraşıyorlar; acaba uğraştıkları şey hakkında bir kara cahil olmaktan çıkabilecekler mi? Konunun özünü yakalayabilecekler mi? Bir halk için gerekli olan sanatın özünü, edebiyatın özünü farkedebilecekler mi? Edebiyat adına, sanat adına en büyük biçimsizliği, çirkinliği ve çok gerekli olan yerde çok gereksiz veya zorunlu ihtiyaç yerine, tam onun dışında bir konuma bile karşı durmayı bilecekler mi? Düşündürücü; çünkü biz her konuya ciddi yaklaşmak zorundayız. Zaten yaşam tanınmaz hale getirilmiştir. Yeni yaşamın karikatürü bile değil.

Bu yaşamı kabullenmeye büyük isyan var. Kaldı ki çözüm adına da fazla anlayış yok. Herkes kendini bir şeye kaptırmış gidiyor. Bizze gerekli olan düşünce, tavır, örgüt, yönetim fazla kendini göstermiyor. Herkes, “*ben ben*” diyor, ama hiçbir şeyi yapan da yok. Bu çok yaygın.

“*Benlik, bencillik*” de hiçbir gelişmeye yol açmıyor. Varolan gelişmeleri bile sekteye uğrattıyor. Bütün bu çabalarım rağmen, kendimi bile affetmiyorum.

Ama düşünün, kimileri enkaz bile değil; bir kaos, bir kargaşadır.

Kendinizi iyi bir taş haline getirip, nereye koyacaklarını bile bilmiyorlar. Çoğu mideye batan, vücuda batan diken olmaktan bile

kendini kurtarmış değil. Bu anlamda aslında vicdanları yok. İnsanın özüne ilişkin vicdan, bir gelişmenin vicdanı nerede?

Kendi özüne en çok ihanet ettirilmiş kişilikler...

Kaç, aldat kendini, düşür kendini sonuna kadar!

Bunlar için sınır yok. Bu gidişata bir dur hareketi, gelişme hareketi yok. Buna talip olan az. Hırs ve öfke çok eksik. Bunlar aslında edebi sorunlardır. “*Ben sanat ve edebiyata varım*” diyen bir kişinin büyük düşünmesi gereken hususlardır bunlar.

Keşke bir edep kuşağı olsa; keşke sorunları derinliğine gören ve ona büyük çare olabilen kişiler olabilse. Nerede?!

Kendini iki adım bile ilerletmeyecek, güç yetirmeyecek kişi, ne yapabilir ki?

Edebin militanı olabilecek misiniz?

Buna gücünüz var mı? Hepsi en çok bencilliğini geliştiriyor. Böyle bir maskeye bürünerek, bir halkın, ulusun adına hareket etmek en kötüsüdür. Böyleleri her tarafta dolu. Başınıza gelen nedir? Yani, hem tarih içinde, hem günümüzde insanın yüreğini karartan bu kadar olumsuzluk varken, kendini sorgulayan yok. Bu büyük vicdansız ve büyük sorumsuz tiptir.

Bunlar neyin edebiyatını yapabilirler; neyin edebi ile uğraşabilirler? Bu kadar kendini kandıran kişilikten yarar gelir mi?

Yaşamda hem toplumsal, hem de kişisel olarak her şeyden önce gerekli olan nedir?

Nasıl yapmalı?

Kendine birkaç soru soran var mı? Bu sorulara doğru cevap veren var mı? Hayır! Edep sahibi sanatçılar kimlerdir, nerededirler, ne yapıyorlar? Kendini önder sanan ne kadar sahtekarlık, kandırmacılık varsa; bu diğer sahalarda da (siyasi, askeri) o kadar yoğundur. Ulus adına “*ben bir yer edindim, sorumluluk ve bilgi sahibiyim, çizgide yürüme ve öncülük yapma isteğindedim*” diyenler, her defasında kendilerini yüceltip, hep “*ben, her şey benim için*” derlerse, orada kendilerinden daha büyük çözülecek başka bir sorun yoktur. Yani bu kişilerin kendilerinden başka sorunları yoktur, sanıyorum. Ulus adına, toplum adına yeteneklerini kullanmıyorlar. Kürtlük üzerine bilinçli olarak durmuyorlar. Toplumsallık, halkçılık insandan

ne ister, bunun üzerinde duran, düşünen dahi yok. Demagog, yalancıdır. Netice nedir? Doğru iş var mı, yok mu, kendine sorun etmeyen kişiliklerdir. Bu kişilikler edep adına en büyük edepsizlerdir.

Burada da düşman faaliyetleri oldukça fazladır. Biz birkaç şey söylemek ve yapmak istedik. O kadar gerçekleri dile getirdik, ama kime söylüyorsun? Ne yapıyorsun? Kimse bu kadar ağır yükü kaldırmaz mı? Kuvvet olabilecek, yükü kaldırmayacak birileri var mı? Kendileri var, ama bakınca “*ölu canlar*” geliyor insanın aklına.

Bütün ulusal ve toplumsal sahalardan insandan militanlık istiyor, yiğitlik istiyor.

Ağitlik olmazsa bir soru bile sormaya gücün olmaz. Yiğitlikten bahsediyorsun, hepsi düşüyor, hepsi bundan kaçıyor.

Büyük meseleler üzerinde yalandan durmak olmaz.

Ulus adına, halk adına, siyaset adına birbirimizi kandırmamız doğru değildir. En temel hususlardan bahsedilince bakıyorsun ki, beyni durmuş ve bitmiştir. Güç yetiremiyor. Oyuna gelmiş ve kandırılmış kişilikler bizim için iyi değildir. Doğru veya degecek bazı şeyleri yapmak istiyoruz. Bu da kuvvet, büyük düşünce istiyor.

Bu cephede insan büyük düşünür, büyük fedakar olabilir mi? Böyle çıkışları yapabilecek kimseler var mı?

Sürekli birbirine yönelen, birbirini küçülten, birbirine düşman olan, büyük zaferler için birleşmekten kaçan, ama herkesin kendi başına bir şeyler yaptığı böyle bir ortamda, halk adına hareket etmemek kabul edilmez bir tutumdur.

Kürt edebi ne haldedir?

Sorunu ağır olan kişilik ne durumdadır?

Nasıl yardımcı olunur? Bu sahada onun için ne yapabiliriz?

Binbir türlü iş var; bunun üzerinde durduk, bazı şeyler söyledik. Kendinizi bu konuşmalardan nereye ulaştırdınız?

Şimdi kendinizi ulaştırdığınız bir ruh yok ki. Her şeyden önce, biz hangi durumdayız?

Bizim için gerekli olan nedir?

Kendimizi nasıl tanıyacağız?

Kendimiz için çalışabilecek miyiz?

Belli bir söz üzerinde durabilir miyiz?

Belli bir karar alabilir miyiz?

Toplumsal, ulusal saha, hatta sanat, edebiyat üzerine bazı kararlara ulaşabilir miyiz?

Köklü sorun nedir?

Edebiyatın esas sorunu nedir?

Sanatın devrimdeki rolü nedir?

Sahibi kimdir?

Bu dalda çalışanlara bakıyorsun, çoğu kontrgerilla gibi. Yani gerillanın içinde düşmandan daha fazla kontracılık yapıyorsa, siyaset ve diplomasi adına da bu böyle yapıyorsa, sanat-edebiyat dalında da bu böyledir. Düşman sanatı ve edebiyatını sürdürüyorlar.

Tarihi devrimin hizmetine sokamıyorlar. Bunun için edebiyat yapacak güçte değiller. Ulusun özgürlüğü, çıkarı için bu hizmet yapmak zorundadır. Bu hizmet olmaksızın edebiyata yaklaşamaz. Önümüzdeki Kürtlük bu haliyle bizi çok zorluyor. Baştan başa, çocuktan tatalım büyüğüne kadar, kadından köylülere ve çobanlara kadar kimin üzerinde hangi tarzda duracaksın, kimi nasıl nizama çekeceksin? Bugüne kadar kim gelmişse bir tekme vurmuş; vurduğu gibi de dağıtmıştır. Biz nasıl toplayacağız hepsini?

Beyni parça parça olmuş, kalbi parça parça olmuş, içinde bir şey kalmamış, dil kalmamış, delilerden beter edilmiştir. Zaten “*deli olanların halkı*” diyoruz.

Birbirlerini dinlemesini bilmiyorlar, yüreği bütünleştiremiyorlar, birkaç sorunu birbirine anlatamıyorlar. Böyle bir Kürtlüğü neyin üzerinde şekillendireceksin? Böyle bir Kürtlük, başbelasıdır. Böyle sen nasıl edep alırsın, nasıl siyasetçi olursun? Derdini tanımadıktan sonra nasıl tedavi edersin? Ben tek başıma ne yapabilirim? Bin defa meseleyi açıyorum, ama üzerinde durmayı bilen yok. Bin defa söz veriyor, ama bir sorun üzerine yürüyemiyor.

İşte, o kadar düşürülmüş bir Kürtlük, siyasi-askeri açıdan çok, edebi olarak açılmıyordu. Fakat bunu da beceremiyorsunuz. Problem çıkarmıyoruz, daha çok bazı gerçekleri çözmek için bir şeyler söylüyoruz. Bazı doğruları görmemiz için söylüyoruz. Böyle tekdüze ve basit bir şekilde ağır ve büyük sorunlar üzerinde durulamaz. Kendimizi kandırmayalım.

Halklar adına konuşanlar, büyük ve yerinde konuşurlar.

Artık kaçınılığa, kandırılmışlığa yeter! İnsan bir soru sormalı ki, bir ömre bedel olabilmeli. Bunun üzerine ne yapabilmeli? İnsan kendi kişiliğini bizzat buna hazırlamalı.

İnsanın bir kişiliği olmalı ki, bir şeyler başarabilsin.

Kişilikte o kadar düşürülen, kendini örgütlemeyen, idare etmeyen, disipline etmeyen, halklar adına ne söyleyebilir? Halkların kaderi, insanların çıkarı için nerede bir şey söyleyebilir? Kendisi ölümler gibidir ve bela olmuş edebiyat sahasında. Bunlar iyi değil, yazık ve ayıptır. Biz sorunlardan kaçmıyoruz; tamamıyla insanlığın hizmetindeyiz. Arkadaşlık adına, savaş adına, hangi çalışma adına olursa olsun, biz de karşımızda en azından bir sorunu çözümlenecek insan olsun istiyoruz. Düşmanın tesiri altında bu hale gelmişsiniz. Yani düşmanın hizmetine en çok giren biziz, bundan sonra bu hizmeti durduralım. Bu döneme kadar bu böyle sürüyordu, artık yeter! Düşman için ne yapmışsak, artık yeter! Neden yanlış doğrudur diye onaylayalım? Olmaza nasıl olur diyebiliriz? İnsanda vicdan olmalı. Bu olmazsa edebiyat yapılamaz. Vicdanı olmayan, hassasiyete dikkat etmeyen sanat yapamaz, sürdürülemez. Siyaset ve askeriye ise hiç sürdürülemez.

İhtiyacı olanlar gelip yardım istesinler. Ben hepsinin hizmetindeyim. Böyle akıllı biri, gelip yardım isteyen biri de yok. Bunu da yapacak güçte değiller. “*Biz eski Kürdüz, biz ölmüşüz*” diyorlar. Benden istedikleri bu. Büyük ayıp, yazık. İnsan böyle çirkinlikler karşısında kendini bundan daha fazla kötüleyemez.

Yiğitlik nedir?

Yiğitlik doğruyla birlikte olmak, doğrunun sahibi olmaktır. Bir yerde kalem, bir yerde söz, bir yerde kılıçla durmak ve yürütmektir. Bu hepimize gereklidir.

Siz çok ucuz ve amaçsız bir yaşam sürdürüyorsunuz. Bunu kendine dert edinmeyen ve büyük sorumluluk duymadan yaşamınız gidiyor, yazıktır. İmkanlarını olsaydı hepimize yaşam verirdim. İnsanın yüceliğiyle ilgileniyorum; insanlığı yüceltmek için çalışıyorum. Dolayısıyla kimse bizden böyle ucuz ve sahte yaşam istemesin; öyle yapmam mümkün değil. Bir insan kendi büyüklüğünü bilmeli, büyük kararlara ulaşabilmelidir. Diğer türlü birbirimizi affetmeyiz.

Yani bu yönüyle benimki tam bir sanat işidir.

Büyük bir ruha kavuşsaydınız, büyük adımların sahibi olsaydınız, büyük soruları kendinize sorsaydınız, birbirinizi kaçırtmasaydınız, ayıpların, zaafaların sahibi olmayıp güzellik sahibi olsaydınız, ne olurdu sanki! Bunlar hanginizde var? İçinde bulunduğunuz durumu gözönüne getirin. Arkadaşların tümüne söylüyorum: Yani içinde yaşadığınız durum nedir? Ölümler gibisiniz. Düşmanın üzerinde bütün yönleriyle hesap yapabileceği bir durumdasınız. Düşmanı korkutacak hal ve kişilik var mı sizde? Birkaç insanın onaylayabileceği güzellik var mı ki, insan size değer versin?

Kendinizi ölçüyor musunuz? Kendinizi tanıyor musunuz?

Vicdanınıza etki eden bir sesiniz var mı?

Bazıları yaşamda bir sigaradan etkilendiği, tatmin olduğu kadar başka bir şeyden etkilenmiyorlar.

Yani varlar mı, yoklar mı, belli değil.

Yaşam ne içindir, ne için değerlidir? Bunu düşünüyorlar mı? O da yok. Halbuki edebiyat, kendini yaratmaktır.

Kimse “*kaldırayım, biraz sevgi adına ortaya çıkıp da bir şeyler yapayım*” demiyor. Eski Kürtlüktür bu, bırakırsak, yok olmakla yüze kalır. “*Birbirimizi yok olmaya götürelim, birbirimizi rezil edelim*” demek, kabul edilemez.

Yaşam ucuz sürdürülemez.

Yerinde olmayan şeyleri onaylayamam. Ölmüşler, kendilerini boğduruyorlar; beni de boğmak istiyorlar. Kendilerini çaresiz, kuvvetsiz duruma getirmişler. Üzerime gelip bana da yansıtıyorlar. Sen kılıç gibi olsan, savaş sahibi olsan ve bunu kendinle bütünleştiren, yaşama dönüşürsün.

Kendini dönüştürmesini bilmeyen, siyaset yapmayı da beceremez, sanata sahiplik edemez. Sanatçı olamayan, siyasi ve askeri sanata sürdüreceği güçte de olamaz.

Sanat nedir?

Edebiyat nedir?

Bu soruları bir arkadaş kendine sormuyor. Bir şey olmadan “*ol-du*” diyemezsin. Bir şey açılmadan “*açtum*” diyemezsin. Yok olmaya doğru gidene, “*varlığını sürdürüyor*” diyemezsin.

Bende esas tecrübe budur. Niye bunlar her şeyin tersini söylüyorlar?

Yokturlar, “*biz varız*” diyorlar.

Yapmamışlar, “*yapmışız*” diyorlar.

Düşmüşler, “*zafer kazanmışız*” diyorlar.

Ölmüşler, “*yaşıyoruz*” diyorlar.

Bu tipler böyledir. Bu bakışı, bu felsefeyi, bu ölüm ideolojisini terkedin. Birbirlerini dönüştüremiyorlar; çünkü toplumsal yönden çok düşmüşler. Zaten siyaseti de buna karıştırmıyorum; çünkü siyasetten çok uzaklar.

Bunlar büyük meselelerdir. Bunların üzerinde durulmalıdır. Sanatçısı da, edebiyatçısı da, siyasi-askerisi de bunun üzerine durmalıdır.

Halklar için büyük ustaların yaşamına ve konuştuklarına bakın: Bazı yönleri feryat-figandır. Büyük çağrıdırlar, olağanüstü güçtürler, büyük sevgidirlere. Bizimkilere bakıyorsun, ölüdürler. Hatta yaptıklarıyla bir halkın sonu geliyor. Tek bir gözyaşı bile akıtmıyor, yürekleri yanmıyor. Bir çağrı olmuyorlar. Üstelik “*ben edebiyatçiyım, bilmem neyim*” diyor. Halbuki insanlık bitiyor, tarih bitiyor; ama o kendini kandırıyor.

Yiğitlik nedir?

Yerinde bir söz, bir görev sahibi, bir kılıç olabilmektir.

Çok şey var ki, sizi iflasa götürür; -bunları üzerinizden atın. Çok şey var ki, çok zaruri gelişme gerektiriyor. Siz henüz tanışmamışsınız. Hızla buna ulaşın.

Ben böyle iyi birkaç şeyi yapmak istedim. Bütün gelişmeler birbiriyle bağlantılıdır. Sizde kuvvet, imkan varsa iyidir. Ben kendimi size tanıştırdım: Biz neyiz, ne değiliz? Kürtlük adına doğru olmayanların söylenmemesi, benim kesin bir şartımdır. İnsanları kesinlikle kandırmam, kimsenin beni kandırmasına da fırsat vermem. Bu, yaşamımın ilk gününden bugüne kadar temel aldığım bir doğrultudur.

İnsanların büyüğü ve küçüğü birdir, benim için farkları yoktur.

Benim açımdan insan olan herkes dürüsttür. Bütün insanlar doğru yolda çalışma sürdürebilirler. Her şeyden önce, doğru bir bakış

açısı, doğru bir tarz gerekli. Kim kendini böyle hazırlarsa o zafere ulaşır.

Ben özgür bir insanım.

Halk da, “*önderlik*” adını takmış bize. Belki sınırsız şeyler de söylüyorum, ama yine de siz üzerinde durabilirsiniz. Halk adına büyük konuşuyoruz. Siz de konuşmalısınız, konuşulmadan olmaz tabii. Hepinizden daha fazla dar bir yerdeyim. Fakat elimden çok iş geliyor. İstenilirse dostluk ve arkadaşlık adına sonuna kadar da yardım ederim, ediyorum. “*Bizi tanımıyorlar*” diye çok şey söylediler. Zaten tasvip etmiyorum; bazı sahte elbiseleri giyiyorlar. İşte “böyle büyük adam olduk” diyorlar. Böyleleri paşa da olsa, beş kuruş değer biçmem. İkiyüzlülüğe karşı çok titizim, taviz vermem. “*Sen büyüksün, sen küçüksün, sen böylesin, sen şöylesin*” gibi sözlere kulak asmam. Ama doğrular içinde bir çocuk da olsa ona saygım vardır.

Oyunları tanımam, ucuz yaklaşımlarla kimse beni kandırarak güçte değildir.

Kandırabilseydi, büyük düşmanım beni kandırırdı.

Kimse üzerimde etkide bulunamaz. Yanlış ve çirkinlikler bağlamında kesinlikle kimse bir şey yapamaz. Sanat ve edebiyat adına belki fazla bir şey söyleyemem, ama özünü yansıtabilirim, temsil ederim. Bunu da iyi biliyorum; size yararlıdır.

Çirkinliği, sahtekarlığı kesinlikle kabul etmem.

Eskiden beri böyleyim ben.

Güçlü cevaplar verecek güçteyim. Elimden geldiğince de hizmet edeceğim. Bu yaptıklarımızı siz de derinden kavrayın.

Sonuna kadar doğruyu dayatın. O okuduğunuz kitaplar üzerinde yoğunlaşmayın, çünkü o kitapların yüzde doksanı yalandır, onların hepsini yırtın.

Kendinizi tanıyın.

En büyük kitap da kendinizsiniz, kendi insanlarıdır.

Bizim kişiliğimizi, gerçekliğimizi okuyabilirsiniz. Bu kendi başına bin kitaba bedeldir. Düşmana karşı kendisini yücelten birinin kişiliği bir kitap olur. Yine zayıflıklarınızı tanıyın, bu bir kitaptır. Cahilliğinizi tanıyın, bu bir kitaptır. Bu kitaplar sizin için gereklidir.

Okumuşsun, yalnızlaştırılmışın; okumuşsun, gevezeleştirilmişsin; okumuşsun, güçten düşürülmüşsün.

Demek ki okuduğun bu kitaplar senin düşmanındır.

Kim seni okutmuş?

Tabii ki düşman.

Bu söylediklerimiz doğrudur. Siz temel hususlarda yoğunlaşmazsanız, her şeyin kandırmaca, yalan olduğunu farkedemezsiniz. Edebiyat da budur, tarih de budur. Sonuna kadar bu faaliyetlerle birlikte olun. Bu çalışmalar yiğitlerin işidir. Ulusal görevler sadece gençlerin, çocukların işi değildir, sizin de temel görevlerinizdir.

Yazarın işi silahtan küçük, daha kolay değildir. Eğer tam yerinde değerlendirilirse, burada da önderlik küçük değildir.

Bu diyalogda bizden isteyeceğiniz veya söyleyeceğiniz bir şey var mı? Son nefesinize kadar yerinde olan şeyler söyleyin. Sizi nasıl tanıyorlar, gerçeğiniz nedir? İmkanınız varsa, bazı şeylere güç yetirebilirseniz, yapın. Bunun bilincinde olsanız yeter. Hatta düşmanlık da yapsanız, yerinde yapın. Yalancılıkla olmaz. Dostluk da yapsanız, yerinde yapın. Yaptığımızı yine kendinize yaparsınız.

Ben hasta ve düşkün insandan, ucuz sorunla uğraşandan nefret ediyorum. Arkadaşım, gözüm de olsa, nefret ediyorum.

Düşman da olsa, bana doğru vursun, -gam yemem. Biri düşman adına olsa neyse de, dostluk adına zarar verirse, en kötüsü odur.

Başka size nasıl yardımcı olalım?

İsmet Şerif Vanlı : Bu yeni bir şeydir, doğru bir fikirdir. İnanıyorum ki zafer dönemine yakınız ve amacımıza ulaşırsınız. Tarih için biz Kürt bilginleri ve düşünürleri doğruyu açmalıyız. Çünkü bizim tarihimiz Türk ve Arapların tarihinden daha eski ve büyük bir tarihtir. Biz kendi tarihimizle ilgili doğruyu koyabiliriz ve bu gereklidir. Kürt halkının oluşumu, medeniyet ve uygarlığın ilk geliştiği döneme tekabül ediyor. Doğrusu görevlerimiz büyüktür. Bundan sonra Avrupa'da büyük gelişmeleri Kürdistan gerçekliği üzerinde ortaya çıkarmak lazım. Diğer yandan Kürt halkının edebi ve özverili, yani fikir ve düşüncesi, geleneği talan edilmiştir. Türk, Arap, Acemlere hizmet etmiştir.

Abdullah Öcalan : Şimdi o büyük edepsizliktir, o edep değil. Biz burada söyledik; bu kendini mahvetmektir.

İsmet Şerif Vanlı : Bugün Kürt yazarlarının Kürtçe yazmaları gerekir. Kürt halkının hizmetinde edebiyat ve kültür yapmaları gerekiyor. Bu yeni bir şeydir.

Abdullah Öcalan : Biz bu toplantıda ne elde ettik? Edebiyat için ne ortaya çıkıyor, ispatlanan neydi?

İsmet Şerif Vanlı : Edebiyat için yeni bir Kürt kişiliğinin yapıldığına inanıyorum. Yeni Kürt insanı yaratılıyor.

Abdullah Öcalan : İşte, bunun üzerinde durmamız gerekiyor. Evet, yeni insan yaratılıyor.

İsmet Şerif Vanlı : Kürt yazarlarının Kürdistan mücadelesi, savaş üzerine yazmaları gerekiyor. Mesela bugüne kadar romanı çıkmamış birçok Kürdistan kahramanı vardır. Yaşamlarını verdiler. Birçok anne, iki-üç evladını kaybetmiştir; Kürdistan'ın kurtuluşu için. Yani bazı eksiklikler vardı, ama şimdi yeni bir yaşam ve atılım var. Tüm yazarlara çağrı yapıyorum, mücadeleye...

Abdullah Öcalan : Buradan çok şey aldınız mı? Bu toplantıdan aldığınız temel şey neydi?

İsmet Şerif Vanlı : Temel şeyler olarak, eğer aydınsan, halk yolunda birleşeceksin, halkın yolunu görüyorum.

Abdullah Öcalan : Birleştirme; bunun ihtiyacını gördünüz, değil mi? Daha önce halktan çok uzaktınız. Şimdi halka ulaşma ihtiyacını duyuyorsunuz. Halkın yoluna girdiniz. PKK'nin yolu halkın yoludur. Aydınların da yolu, halkın yoludur.

İsmet Şerif Vanlı : Bu doğrudur; köklü ve yerindedir.

Abdullah Öcalan : Sizin de halka gitmeniz gerekiyor. Kişisel kariyerinizden kendinizi alıkoyun. Halka tenezzül edin. Büyüklük de halktadır. O bencilliği, bireyciliği bırakın. Aydınları biliyorsunuz; onlarda bencillik ve bireycilik güçlüdür. Yani eğer halkın yoluna girmezlerse...

İsmet Şerif Vanlı : Doğrusu, PKK bir aydın örgütüdür. İlişkilerinde her zaman yol göstericidir, onun için aydınlara yol göstermelidir.

Abdullah Öcalan : Doğrudur, aydın kesimi için halkın yolu lazımdır. Bu şeyleri gördünüz.

İsmet Şerif Vanlı : Aydınların serbest kalmaları gerekiyor.

Abdullah Öcalan : Sonuna kadar serbest olun. Fakat çizgisiz, tarihsiz kalmayın.

İsmet Şerif Vanlı : PKK'yi büyük bir şahsiyet temsil ediyor. Düşünceleriniz çok geniş ve moderndir. Dogmatik ve basit değildir.

Abdullah Öcalan : Bazıları bizim için ortadoks ve dogmatik diyorlar. Yalandır, her şeyimiz açıktır. Her şey bizzat yaratılmış, emek verilmiştir. Aydınlar bu gerçeği bilsinler. Onlar dogmatik ve herhangi bir ideolojinin etkisinde olduğumuzu sanıyorlar. Nefes alamaz durumdaymışız gibi bakışlar var. Hepsi yalan. En çok başkalarının ve dogmatizmin etkisinde olanlar, bizzat o aydınların kendisidir.

İsmet Şerif Vanlı : Bizim için iyi olan bir ideolojiyi benimsememiz lazım.

Abdullah Öcalan : Bizim üzerimizde etkili olan düşman ideolojisini yırttık. Düşman ideolojisini, düşman gücünü yırtınca, size de fırsat doğdu.

İsmet Şerif Vanlı : Tabii, Kürt halkının kişiliğini iyi biliyorum.

Abdullah Öcalan : Hepinizin kişiliği halkçı olmalıdır. Siz de kendinizi dünyada sayın; söylemeye gerek yoktur. Halkın yanına gidin. Halkın dostu olun.

Bunları neden söylüyorum? Halka bir şeyler vermeniz için. Biri halkı tanımazsa, görmezse; ulusu, tarihi, edebiyatı görmesi mümkün değil.

Yani ulusun, tarihin ve edebiyatın temelini oluşturan halkın kendisidir.

İçinde yaşayın.

Yakından acılarını görün, dertlerini dinleyin. Ben ilk siyasete başladığımda evimde, ailemde iki-üç gün kaldığımda patlıyordum. Köylünün düşmüşlüğüne görüyordum, savaşın daha da geliştirilmesi gerektiğine inanıyordum. Sizin için de öyledir.

Halktan uzak kalırsanız, edebiyat yapamazsınız.

Halkın sorunlarından kendinizi uzak tutarsanız, büyük ruh sahibi olamazsınız. Aydınlar bu konuda kendilerini kötü bir duruma düşürmüşler. Kendinizi bu durumdan kurtarın.

İsmet Şerif Vanlı : Doğrudur, gördüm...

Abdullah Öcalan : Biz sizi halkla bütünleştirdik; halkın durumunu size gösterdik.

İsmet Şerif Vanlı : Doğrusu bu sefer, bizim için çok iyi oldu.

Abdullah Öcalan : Tarihi bir seferdi; siz birkaç kişi yürüdünüz, ama bu yürüyüş bütün aydınların yürüyüşü sayılır.

İsmet Şerif Vanlı : Evet çok etkisi oldu. Birinci sonuç; bu bilimselliğin kendisidir. İkincisi; çalışmamız halkımızın yüceliği ve büyüklüğü içindir. Üçüncüsü; Almanya, Fransa vb. Avrupa ülkelerindeki çalışmaları etkisi altına almıştır.

Abdullah Öcalan : Bir çağrı yapın; sizin de sesiniz çıksın.

İsmet Şerif Vanlı : Tabii.

Abdullah Öcalan : Siz o kadar uğraştınız, o kadar okudunuz, bu yaptıklarınız halkın hizmetine girsin ki, bir değeri olsun.

İsmet Şerif Vanlı : Söylediğiniz çok doğrudur.

Abdullah Öcalan : Hayır, neden yalnız kalasınız ki? Niye halktan ayrı durulsun, ne faydası var ki? Neden bir kenarda ölü gibi duralım ki?

İsmet Şerif Vanlı : Bilinçli olup da kendi halkının hizmetinde olmayan, şerefsizdir.

Abdullah Öcalan : Tabii şerefsizdir. Halkına yaptığı hizmet kadar sana değer verilir. Senin bireysel kurtuluşun halkın kurtuluşundadır.

İsmet Şerif Vanlı : Devleti, gücü olmayanın hiçbir değeri olmaz. Kürt halkının da bugüne kadar devleti olmadığı için başka yerde de hiçbir değeri olmamıştır.

Abdullah Öcalan : Doğrudur. Neden aydınların şimdiye kadar hiçbir değeri yoktu? Çünkü halkın sesi ve gücü yoktu. Şimdi halk varolduğu için sizin de değeriniz var.

İsmet Şerif Vanlı : 45 yıldır İsviçre'de yaşıyorum. İsviçre vatan daşıyım ve oranın kimliğini taşıyorum, ama ruhum Kürttür.

Abdullah Öcalan : Sen orada kaybolmuşsun.

İsmet Şerif Vanlı : Benim ruhum Kürttür. Yüreğim yanıyor. Eğer bir Kürt devleti olsaydı, başım dik olurdu. Hepimizin amacı bu yönde olmalıdır.

Abdullah Öcalan : Geç de olsa halkın yoluna girin. Yani bir tarafta ölüleşmeyin. Kendinizi halkın ruhuna ulaştırın. Bir de mütevazi olun. Halk için ne kadar çok yaparsanız o kadar büyürsünüz.

Kendine bunu bir ağırlık olarak hissettir. Siz ne kadar bu ağırlığı kaldırırsanız o kadar yücelirsiniz. Ben de size hizmet ederim. Halk görsün ki siz onun hizmetindesiniz; o zaman büyürsünüz. Halkını yücelttiğin oranda kendini de yüceltirsün. Ancak o zaman bir şeyler ispatlarsın. Benim büyümem nasıl oluyor? Halkı ayağa kaldırmakla oluyor. Eğer partiyi biraz yürütemeseydik, halkı biraz ayaklandırmasaydık, ortaya çıkmamız mümkün müydü? Bu sizin için de bir ölçüdür. Eğer yaptığın hizmetle kendini halk içinde kabul ettirsen, sen büyüksün demektir. Bunun dışında insanın başka bir ölçüsü yoktur, olamaz. Ben bunu biliyorum.

Sana bir şey sorayım: Bugüne kadar kaç kişiyi etkiledin? Partinin içinde de bunu soruyorum. Kendisine “*şöyle güçlüyüm, böyle güçlüyüm*” diyenler acaba hiç kimseyi yaratabildiler mi?

İsmet Şerif Vanlı : Avrupa'daki aydınlar şimdi belli çalışma yapıyorlar, belli bir örgütlenmeye gidiyorlar. Ben 45 yıldır çalışıyorum, yani eskiyim, fakat bugüne kadar böyle bir dönem görmedim.

Abdullah Öcalan : Şimdi yeni bir dönemdeyiz. Büyük bir yenilik yaşanıyor. Sen kendin de 15 yaşındaki bir genç gibi yeniden canlanmışsın. Ömrünün sonunda yeni bir yaşama başlamışsın.

İsmet Şerif Vanlı : Ömrümün sonuna kadar çalışırım.

Abdullah Öcalan : Tabii tabii. Bir genç gibi çalışabilirsin.

İsmet Şerif Vanlı : Ben Kürdistan sorunuyla hangi yaşta olursam olayım, ilgisiz kalamam.

Abdullah Öcalan : 45 yıldan sonra, insan boş olmamalı. Özellikle bu hamleyi kendinde başlat. Böyle adımlar için büyük tecrübenle ileriye doğru hamle yap. Böylece amacına ulaşırsın. Başta da söylediğim gibi halktan ayrı kalmayın. İnsan bu şekilde diplomasi çalışmalarını da yapabilir. Aydınların tümüyle ilgilenebilirsin, sorumlu ol, öncülük yap. Sizin hizmetinizdeyiz, fakat tutarlı olun. Senin sorunların ve adımların boş olmasın.

İsmet Şerif Vanlı : Yaparım.

Abdullah Öcalan : Başka ne isteyebilirsiniz? Kişisel yaşam mı istiyorsunuz? Hayır. Para mı istiyorsunuz? Hayır. Bu tür şeylerin değeri yoktur.

İ. Şerif Vanlı : Bu, bizim için önemli bir anlayıştır.

Abdullah Öcalan : Senin ruhun, halkın zaferinde olmalıdır, orada tatmin olmalıdır. Düşmana bir darbe vurursan, bir adım geriletirsen, ancak o zaman “*ben bir yiğitlik yaptım*” diyebilirsin. Başka yaşamı da kabul etmeyin. Sürekli takipçi olun. Bakın, bir eksiklik varsa giderin. Baktın doğru yürümüyor, başka bir yöntemle üzerinde dur. Mutlaka her yaşadığın gün düşmana darbe olsun. Korkutarak darbe vur, öncülük ederek darbe vur. Yaşamınızı böyle düzenlersiniz, düşmana karşı büyük bir silah olursunuz. Umut ederim ki yaparsınız.

İsmet Şerif Vanlı : Birlikte yaparız.

Abdullah Öcalan : Kendinizi kararlı hale getirin. Ruh yenilendi, çok şey aydınlandı, çok şey kolaylaşmış, bundan sonra iyi olur, değil mi?

İsmet Şerif Vanlı : Evet, çok iyi olur.

Abdullah Öcalan : Arkadaşlara yönelik başka bir şey söylüyor musun?

İsmet Şerif Vanlı : Arkadaşlara yönelik mi?

Abdullah Öcalan : Arkadaşlar için bir söz verebilirsin. Son söz iyi verilebilir.

İsmet Şerif Vanlı : Ben çok iftihar ediyorum; bu, Kürtler için yeni bir yaşamdır. Bayanlar, kızlar ve gençler beraber, eşit bir temelde yetişiyorlar, büyüyorlar. Başkan kardeş Abdullah Öcalan'ın yolunda savaşıyorlar, büyüyorlar. Bundan dolayı iftihar ediyorum. Bu yeni bir fikirdir, disiplindir, yeni yolun izindedir. Kürdistan'ın bağımsızlık ve kurtuluş mücadelesinde hep beraber savaşıyorlar, ilerliyorlar. Bu benim için yeni bir olaydır.

Yeni bir şey gördüm: Siz sadece Kürdistan'ın bağımsızlığı için savaşıyorsunuz. Daha çok Kürdistan halkının onurunu korumak, Kürdistan toplumunun adaletini ortaya çıkarmak, Kürtlerin kültürünü geliştirmek, yani tüm edebiyat, sanat, siyasi-askeri ve ekonomik yönleriyle mücadele yürütmektesiniz. Hepsini bağlantılıdır. Biz aydınlar her ne kadar siyasi, askeri ya da parti üyesi olmasak da, yolumuz birdir. Bütün askeri, siyasi, kültürel, ekonomik bağımsızlığımı istiyorum diyenlerin, yine tüm yol gösterenler de dahil hepsinin yolu birdir. Biz yaşlı ya da genç, işçi ya da aydın da olsak yolumuz birdir. Öyle bir

direnış sergilemeliyiz ki, Türk devletinin tüm gücü bu hareketi bastırmasın. Böyle geniş tabanı hiçbir güç yenemez. Ben buna inanıyorum. Hepiniz bize çok üstün bir moral kaynağı oluyorsunuz.

Abdullah Öcalan : Bu ziyaret, ömrünün sonunda da demeyeceğim, çünkü senin için yeni bir yaşamın başlangıcı oldu.

İsmet Şerif Vanlı : Yeni bir dönemdir.

Abdullah Öcalan : Çok morallsin.

İsmet Şerif Vanlı : İnanıyorum, Başkan kardeşimin dediği gibi, bu yaşamımızda yeni bir dönemdir; kurtuluşumuz için yeni bir dönemdir.

Abdullah Öcalan : Ben de sizin isminizi önceden duymuştum. O zaman bir Kürt öğrencisiydim. Daha yeni Kürdistan sorununa el atmıştık, sizi duymuştuk. Biz de çok şey yaptık ve şimdi burada birleştik. Bundan sonra daha da büyük yürütürüz. Ağır bir sorumlulukla, yerinde olan bir bilinçle biz burada olumlu bir yapılanmaya kavuştuk, birlik yaptık. Ulusal birlik, özgürlük birliği gibi.

İsmet Şerif Vanlı : İnanıyorum, artık büyük etki yaratabiliriz. Aydınlar olarak diğer parçalarda da etkili olabiliriz.

Abdullah Öcalan : Tabii çalışma yapın. Bugünler boş durma günleri değildir. Gün; kendi kaderini tayin edebilmek için bin yılda bir ele geçen bir gündür. Gün; çıkarını tanıma günüdür. Siz ne kadar kendi şahsınızda yeni şeyler yaratırsanız, göreceksiniz ki, halk etrafınızda o kadar kenetlenir. Bundan başka çare yoktur.

İsmet Şerif Vanlı : Doğrudur, başka çare de yoktur. Size şunu söyleyebiliriz ki, yabancı ülkelerde yaşayan Kürtler, işçisi olsun, aydını olsun, hepsiyle bir olacağız. Yani bize büyük umut oluyorsunuz. Kanaatime göre, amacımıza ulaşırız.

Abdullah Öcalan : Cesaret edin. Sen kendin de buna cesaret et. Bir yiğidin durumuna getir kendini.

İsmet Şerif Vanlı : Cesaretin temel alınması gerekiyor.

Abdullah Öcalan : Sen kişisel olarak fazla rol oynayamazsın. Sen ne kadar halkın hizmetine girersen, şahsiyetini o kadar yüceltirsin. Bu, büyümenin tek yoludur. Sen ne kadar halkın hizmetindeysen, ulus için ne kadar büyük adım atmışsan, o kadar büyük olursun. Bizi birleştiren, daha da birleştirecek olan anlayışlar ve yakla-

şımlar bunlardır. Bizim ve buradaki çalışmalarımızın nasıl olduğunu gördünüz. Küçük bir yerde her şey büyük gerçekleşiyor.

İsmet Şerif Vanlı : Büyük oluyor.

Abdullah Öcalan : Bundan sonra yaptığımız çalışmaları kendi çalışmalarınız olarak görün. İlle de neden yapmıyorsun da demem. Kendi şerefizinle bir şeyi yapın ki, size bravo diyelim. Tüm aydınlara selamlarımı iletin. Bizi gördünüz, epey konuşmalar da oldu. Yalan, demagoji ve dogmatik tarzlarla üzerimizde durmasınlar. Yazıktır; siz de birçok şeyinizi kaybediyorsunuz. Bu doğru değil, bu tutumlar düşmana hizmet ediyor. Siz de bir gölgenin ayışığı olun; olmaya çalışın. Siz de devrimin bir kolu olun. Evet, sizi çok eski bir yurtsever (yani biz sizi yoldaş olarak görüyoruz) ve bir PKK'li olarak görüyoruz. Doğru değil mi?

İsmet Şerif Vanlı : Ben de PKK'li olmaktan çok memnunum.

Abdullah Öcalan : Öyle oluyor. Yani öyle sayalım. Burada arkadaşları gördün. Birlik de sağlanmıştı. Bundan sonra yaşamınızda gün be gün yeni başarılar ve zafere doğru hamleler yapmanızı diliyoruz. Bizi soranlara, bizim adımıza konuşabilirsiniz. Kendinizi yine koruyabilirsiniz. Darlığınız ve eksikliğinizi oldu mu, arkadaşların yardımıyla giderin. Doğruyu ve iyi olanı gördüğümüz müddetçe sonuna kadar sizinle olacağız. Bu temelde sizlere başarılar diliyoruz.

Cabbar Qadir : Sayın Başkan, değerli arkadaşlar, burada kaldığımız kısa süre, çok önemli ve bizim açımızdan oldukça öğretici bir süreçti. Bizim için bazı önemli noktalar ortaya çıktı. Ama benim açımdan çok daha önemliydi. Burada teori ile pratiğin birlikte yürüdüğünü gördüm. İnsanlık tarihinde birçok teori ortaya çıkmış, ancak yüzlerce yıl sonra bile pratiğe zor geçilebilmiştir. Ama burada biz görüyoruz ki, bugün Başkan bir konudan bahsediyorsa, yarın arkadaşlar o konu üzerinde tartışmalar yapıyor ve sonuç alıyorlar. Benim gördüğüm disiplinli ve yeni Kürt insanıdır. Avrupa'da birçok aydın PKK'nin siyasi bir parti olduğunu, Kürdistan'ın kurtuluşu için çalıştığını söylüyor. Ancak benim için bu düşüncenin çok eksik ve yüzeysel kaldığı ortaya çıktı; çünkü PKK büyük bir felsefeye sahiptir. Başkan'ın düşüncesi büyük bir felsefedir.

Burada bizim için önemli olan Önderliğin “*sanat ve edebiyat sa-*

dece halkın gerçeği değildir, aynı zamanda halkı dönüştürmek için bu alanlarda çaba harcanmalıdır” sözüdür. Önceleri “edebiyat için edebiyat, yaşam için edebiyat” üzerine tartışmalar yapılıyordu. Ancak Başkan’ın felsefesine göre, edebiyat sadece yaşamın resmini çizmek değildir; aynı zamanda halkı ileriye götürmek ve halka hizmet etmektir. Eğer edebiyat ve tarih, Kürt toplumunun ve insanının gelişimi için değilse, halkın hizmetinde de değildir. Biz, siyaseti yalancılık ve oyun düzenlemek olarak anladık. Ancak Başkan’ın felsefesi dürüst bir siyasetin yapılması ve gerçekler üzerinde olması gerektiğini söyler.

Abdullah Öcalan : Tamamıyla gerçekler üzerinde olmalıdır. Gerçeğin kılıcı olmalıdır.

Cabbar Qadir : Bu, büyük bir olaydır. Ben Apoizm felsefesinin birkaç sene içerisinde diğer felsefeler gibi bütün üniversitelerde yaygın ve ayrı bir ders olarak anlatılacağı inancındayım. Benim PKK felsefesi üzerine bilgilerim azdır. Ancak bu felsefe üzerinde daha derin duracağıma söz veriyorum.

Abdullah Öcalan : Ben felsefe üzerine fazla okumadım, ancak sadece Kürtlük için değil, tüm insanlık için güçlü olduğum konularda hizmet ediyorum. Felsefe üzerinde de durmak gerekiyor. Tarihin neyi temsil ettiğinin üzerinde durulmalıdır. İş vardır, insan diliyle yapar; iş vardır, insan edebiyatla yapar. Bu konuda gerçekten büyük adımlar atılabilir. Sizler edebi bir bakış açısına sahip olmalısınız. Buraya gelişiniz, bizi, halkı görüşünüz; edebiyata başlangıç için bir sebep olmalıdır. Ben size birkaç esas soru sordum, bunlar önemli sorulardır.

Burada Kürt insanının felsefi, ideolojik, siyasi, askeri, sanatsal, estetik yönden yaratılışı nasıl gerçekleştiriliyor? Bakın, dün buraya birkaç çocuk geldi; bazı dostlar da Avrupa’dan gelmişti. Anne-babalar çocukları öyle bir yetiştirmiş ki, bu büyük bir ayıptır, çok büyük bir terbiyesizliktir. Kendileri de terbiyesiz. Bir şeyi tanımamışlar, çocuklara ne kadar terbiye öğretebilirler ki? Topluma, toplumdaki çocuklara bak, bir tek terbiyeli çocuk var mı? Gösterebileceğin güzel bir çocuk var mı? Burada ben Kürt kızı ve erkeği güçlensin diyorum. Burada biz bir başka iş yapıyoruz. Terbiyedir bu. Bunun di-

şında İsveç'teki edebiyatçılara bakıyorum, orada tek başınadırlar. Var mıdır, yok mudurlar, -belli değil. Kendileri için bir yer tutuyorlar ve hiç kimseyi görmüyorlar. Ne bir toplantı yapıyorlar, ne de birkaç genci çevrelerinde topluyorlar.

Tarihte edebiyat böyle değildir. Avrupa'nın birçok yerinde edebiyat ekolleri vardır. Bunlardan her birisi birikimlidir, -ekoldür. Bu sebeple çevresinde binlerce kişi vardır. Kürdün çevresine bakıyosun, kimse yoktur. Hepsi karısı ve birkaç çocuğundan ibarettir. Toplam olarak birkaç fitne-fesat dostu vardır. Birikimi yoktur, ekol sahibi değildir. Tabii bu şekilde de edebiyat gelişmez.

Cabbar Qadir : Gerçekten Kürt aydını rolünü oynamıyor. Sırf bir Kürt feodalinin devlete karşı çıkışı için yıllarca ömrünü tarih kitabı araştırmalarıyla geçiren insanların olduğunu gördüm. Onun üzerine yazı yazarlar, şiir yazarlar. Ancak bunu kör gözle yapıyorlardı ve eskiden de büyük devrime hor gözle bakıyorlardı. Tabii, eskiden hiçbir şeyi görmüyorlardı. Ancak birkaç yıl önce bir Kürt ağası, çıkarı için devlete karşı ayaklandığında onun üzerine hemen şiir-kitap yazabiliyorduk. Bu da gerçekten büyük bir sorundur.

Abdullah Öcalan : Tabii, siz Güney'den geliyorsunuz. Siz aslında 30-40 yıllık bir devrimcilik yaptınız. Bu devrimde birçok kişilik çıktı. Mesela, insan Barzani üzerinde durmalı. Barzani'nin özellikleri bir kitap olur, hatta öyle bir kitap var. “Üç yüz bin kişi onun etkisiyle öldü” deniliyor. Bu nasıl bir kişiliktir? Onun felsefesi, ideolojisi, yaşamı, siyaseti, askerliği neydi ve ne içindi? Halka ne verdi, halka nasıl yol açtı? Herhangi bir kitabı var mı? Hayır! Çözümlemesi var mı? Hayır!

Cabbar Qadir : Bir şeyler var ama bunun dışında...

Abdullah Öcalan : Eski tarzda “ağamız şöyle büyüktür, ağamız böyle güçlüdür” ifadesinden başka bir şey yoktur. Yazık, bu büyük bir eksikliktir. Bu kadar kitap yazılmış fakat hiçbirinde yerinde, doğru bir çözümleme ve tahlil yoktur. Bu kadar kan döküldüğü halde böyle olması gerçekten acıdır. Bu kadar kanın dökülmesi, bu kadar insanın kafasının kesilmesi ne içindi? İşte, size büyük eleştirim buradadır. Siz şimdi paradan, kuruştan başka hiçbir şeye tenezzül etmiyorsunuz. Güney'de şimdi yiğit birisinin olduğunu söyleye-

mem. Bir dost Kürdistan adına yanıma gelip “biz Kürdistan için şu siyaseti istiyoruz, şu askeri çalışmayı istiyoruz” demedi. Çoğu yalancı ve sahtekardır. Düşmanla bir olup, “devlet olduk, peşmerge olduk” diyorlar. Neden böyle oldu? Neden yerinde birkaç güzel soru soramıyorsunuz?

Cabbar Qadir : Kişilik sorununa bağlıdır.

Abdullah Öcalan : Bu kadar kan döküldüğü, halk bu kadar mahvolduğu halde bir edebiyatçı, bir tarihçi neden bu konunun üzerinde ciddi bir şekilde durmadı. İşte buradasınız, korkmayın. Eskiden korku vardı, fakat şimdi o da kalmadı. O zaman bu yükü, bu sorunu ortadan kaldırın artık. O kadar kan döküldü, o kadar şehit verildi, buna karşı sesinizi yükseltin. Tabii, -sesinizi yükseltin, kendinizi bu konuda zorlayın. Bundan kaçmayın. Bundan kaçarsanız, insan olmanız mümkün değildir. Bu kadar acının, halkın çektiği zorlukların üzerinde ciddi durmazsanız, Avrupa'ya bile gitseniz kurtulamazsınız. Gerçeklerden ne kadar kaçarsanız, o kadar düşersiniz. Bu sorunun üzerinde ne kadar durursanız, sorununuza o kadar çözüm olursunuz. Buraya gelip PKK yaşamı içinde bizi gördünüz, Güney'deki kişiliğe benzemiyor değil mi?

Cabbar Qadir : Doğrudur Başkanım, ayrıdır. Ayrı olduğu için Güney'deki halkın da bu yeni felsefeyle tanışması gerekir. Aydınların her zaman halkın önünde öncü olması lazım. Kürt aydınları gittikçe daha çok halkın gerisine düşüyorlar. Aydınların gerçeği görmesi gerekir. Bizim bu birkaç gün içinde gördüklerimiz, birer örnek mahiyetindedir. Burada yeni insan var, ülke var, birlik var. Ve bu gelişme doğru yoldadır. Felsefeniz gerçekten çok büyüktür ve kalıpcı değildir. Her konuya birçok açıdan bakabiliyor. Esnektir. Fakat bizde bazıları var, “söylediğim budur ve doğrusu benim söylediğimdir” deyip, kestiriyorlar. Kimsenin fikrini söylemesine izin vermiyorlar. Mesela siz kişilik üzerine, kadın üzerine, toplum üzerine çözümlenme yaparken, değerlendirmelerinizi maddi temel içinde, bulunan koşullara dayandırıyorunuz. Birçok hususun yarın değişebileceğini de belirtiyorunuz. Bunlar sizin felsefenizin en iyi ve temel yanlarıdır. Ama bazı felsefeler olaylara çok dogmatik bakıyor. Her şeye kesin, değişmeyeceği, dönüşmeyeceği gözüyle bakma durumu

var. Dinlerde de bu böyledir. Bu tür felsefeler insanları değiştirip dönüştürmezler, bilakis onları köreltirler. Bir diğer önemli husus da, sizin felsefeniz toplumda çok geniş ve büyük bir değişim yaratmıştır.

Abdullah Öcalan : Tamam, bu felsefe bizim insanımız içindir ve insanımızın beyninde yer almıştır. Halkımız çok bilinçsiz, ideolojisiz ve görüşsüz bir halktır. Tabii, sorunları çok geniş açmak gerekir. Dogmatizmden uzağız. Dogmatizm nedir? Eski bir şey üzerinde kendini kör gibi bırakmaktır. Bunun dışında günübürlük yaşam tarzı vardır. Günübürlük yaşam nedir? Hedefsiz, keyfine göre hareket eden bir yaşam tarzıdır. Buradaki yaşamın ne kadar canlı olduğunu gördünüz. Yaptıklarımızı, görüşlerimizi, insanı yaratmadaki tarzımızı gördünüz ve bundan bazı imkanların da nasıl ortaya çıktığını gördünüz. Bu da bir güçtür. Bunun üzerinde durabilirsiniz. Bunu bundan sonraki çalışmalarınızda kendinize yöntem olarak alabilirsiniz. Gücünüz varsa, etrafınıza halkı toplayın, Güney için bir şeyler yapmak üzere toplanın.

Kendinizi boş, çalışmasız bırakmayın. İnsan çalışmadı mı, ölü gibidir. Hedefsiz, diyalogsuz yaşamın hiçbir değeri yoktur. Eğer inadınız, hırsınız olursa; her gün farklı bir bakış açısı ve bu bakış açısının bir hedefi olursa, o zaman sağlam adım atabilirsiniz.

Kendinizi insanlardan, halktan uzak tutmayın. Kendinizi halka bağlayın ve çare olun. Özellikle Güney halkı için bazı şeyler yapabilirsiniz. Tartışın, toplanın, kendinizi halka ulaştırın; “sorunumuz büyüktür; bir şeyler yapmamız gerekir” deyin. Yeni yaşam, yeni yol size de lazımdır. Korkmayın, sonuna kadar kendinize güvenin. PKK'nin olanakları sizin de olanaklarınızdır. Doğru yolda yürürseniz, doğru düşünce yürütürseniz ve bunlar halk için olursa, bizden ne isterseniz yaparız. Evet, bizden istediğiniz başka bir şey var mı?

Cabbar Qadir : Değerli arkadaşlara şunu söylemek istiyorum: Siz, Kürdistan'ın her tarafında insanlık düşmanının üstüne giderken, şunu bilin ki, bütün Kürt halkı sizinledir. Kalbi sizinle beraber atmaktadır. Dakika dakika yürüttüğünüz savaş ve gösterdiğiniz fedakarlık halk içinde sürekli konuşulmakta ve halkın gönlünde yer edinmiş bulunmaktasınız. Yolunuz başarının, yaşamın, zaferin ve şeref yoludur.

Abdullah Öcalan : Arkadaşımız kendi yaşamında çok yeni durumlarla karşılaştı. Uyanan bir halkı görmesi onun için başlı başına bir olaydır. Yine PKK oluşumu ve bu arada bizim hal ve hareketlerimizi yerinde izlemesi, biraz tarihi bakış açısına sahip olduğu için, oldukça anlamlı bulduğu kanısındayım. Burada tarih için iyi bir dokümana sahip oldunuz. Bunlar, insan yaşamında bir dokümandır, belgedir; onu gördünüz. Yine bugün tarih, başlangıçtaki tarih kadar önemlidir, çözümleyicidir. Şu anda çözümlenen tarih veya güncellikte, en eski tarihin bazı hakikatleri de bulmuştur. Hatta diyebilirim ki, tarih ile güncellik ilk defa bu kadar birbirlerini açıklama imkanına kavuştu.

İlk defa gün tarihleşti, tarih güncelleşti.

Buna tanık oldunuz. Bu meslekte tecrübeli olduğunuz için, oldukça heyecan vericidir. Meslek sahibi olduğunuz için heyecan duyuyorsunuz. Bu sizi daha iddialı kılabılır. Hem birçok inceliği ortaya çıkarmaya götürebilir.

Kendim serbest araştırma-incelemede bulunamadım. Sonuna kadar fırsatlar ve olanaklarımı zorlamam istenmiyor. Parti için tarih diye bir düşüncem yok.

Tarih temelde gerçekliktir ve bütün zamanlar içindir.

Fakat bir partinin tarih için teşkil ettiği anlam şudur: Tarihin kildi, tarihin verdiği karanlık perdeyi yırtan ve daha da anlamlısı tarihsizliği tarihe çeviren bir çalışmadır. Bu da tabii bir tarihçiyi heyecanlandırır. Tarihten, tarihsizlikten, neredeyse yitmiş bir konumdan tekrar tarih olabilmek, tekrar kendisi için tarih olabilmek, bu imkanı görebilmek çok büyük bir gelişmedir. Sanırım siz bununla karşı karşıya kaldınız. Bu da sizin için yapabileceğimiz en büyük destek. Tarihçiye destek, tarihçiye katkıdır. Evet ne diyorsun?

Ethem Xemgin : Şimdi buraya gelişim, benim için oldukça öğretici oldu. Her şeyden önce ben bir Kürt olmama rağmen, Kürt halkının tarihini o kadar tanımıyordum. Evet tarih olarak belirli şeyleri, Kürt halkının geçmişini bölge olarak biliyorum, ama gerçek anlamda Kürt halkının realitesini bilmiyorum. Sosyolojik olarak, psikolojik olarak, sadece çevremde veya benim gördüğüm kişilikler çevresinde biliyorum. Ama buraya geldiğim süre içinde, tarihi incelemem

sonucunda vardığım sonuçların çok değiştiğini gördüm. Özellikle halk açısından çok değişiklikler oldu. Geçmişte Kürdistan tarihinin hastalığı olarak belirlemiş olduğum hastalıkların bizzat tedavi edilmiş olduğunu gördüm. Sürekli üzerinde durup, “*bu hastalıklar tedavi edilmezse, bu bünye sağlıklılaştırılmadan, gelişmeler sağlıklı bir yöntemle gerçekleştirilemez ve sonuç alınamaz*” diye düşündüğüm şeyler, baktım ki halihazırda tedavi edilmiş. Yani halk, bir bütün olarak değişmiş, realiteler değişmiş. Özellikle sayın Başkanımızın gerçeğe güçlü bir bağlılığı, bu kısa sürede sonuç alıcı bir niteliğe dönüşmüştür. Başkanımızı çok büyük gördüm, bunun farkına vardım. Bunun çalışmalarımızda bize son derece büyük bir perspektif olacağı ve gelecekteki çalışmalarımızda da bize azim vereceği açıktır.

Artık Kürdistan tarihi tekerrür etmeyip, bir değişime uğrayacaktır. Bir yıldan beri bu kanaatte olup, bu garantiyi görebiliyorum. Bu gelişmeler sadece Kürdistanlıları kucaklayan değil, görebildiğimiz kadarıyla bölgeye ve giderek de dünyaya yayılacak olan yepyeni bir PKK'dir, barbarlığın karşısında yepyeni bir insani değerdir.

Abdullah Öcalan : Tarihin bir tekerrürden ibaret olmadığını ortaya çıkması kadar, birçok yeniliği de içerir. Parti, tarihi düzeltiyor. Çok büyük özenle incelenmesi gereken bazı adımları atıyoruz.

Bir tarihçi sadece geçmişi değil, günceli de incelemek zorundadır.

Söylediğim gibi, sanıldığından daha fazla tarih ve güncellik birbirini bağrında taşır. Ve gelecek de şu anda tayin ediliyor. Binyıllık geleceğin tayin edilmesi için bazı adımlar atılıyor. Tarihçi bununla ilgilenmeli, hem de çok çarpıcı bir şekilde.

Biz Kürdistan için daha iyi yazmanızı isteriz. Birçok anlamlı bağlantılarıyla ele almanızı bekleriz. Tarihin bir amacı da vardır (tarihi olayları böyle peş peşe dizmek kolay değildir), belli bir amaçla yürür. Amaç insanlardır, amaç oluşmuş siyasetlerdir. Zaten tarih demek bizzat budur. Dikkat edilirse, her ne kadar şu kişi şunu yaptı denilse de, o kişinin dayandığı toplumsal zemin, dayandığı siyasal ortam ve hatta örgüt vardır.

Tarihi yöneten kişilerin örgütü amaçtan ibarettir.

O örgütün planı vardır, taktiği vardır. Tarihin tamamen kendili-

ğinden olan insanların savunmalarından, kılıç hamlelerinden ibaret olduğunu sanmıyorum. Savaşlara bakarsanız, en yoğunlaşmış plan gücüdür, en yoğunlaşmış örgüt gücüdür. Sümerlerden Mısır firavunlarına, Hititlerden Perslere, Romaya geelim. Oradan Bizansa, Sasanilere, islamiyete geelim. Buralarda ideoloji, program ve örgütlenmeyi artan bir yoğunlukta görmekteyiz. Kısaca bir de bu açıdan tarihe bakmak gerekir.

Amaçlı tarih, planlı tarih, örgütlü hareketlerden ibaret tarih; bizim de gerçekliğimize epey ışık tutar. Biz az örgütlü olabiliriz. Az siyasi araçlarımız olabilir. Ama yine de vardır ve sınıfsal temeldedir. Belli bir siyasi anlamı vardır. PKK deneyiminde özellikle çarpıcı olarak bunu gördünüz. Önder kişi, militan kişi bunu şahsında doğru temsil ederse, en geri halk bile en yeni felsefeyle yürüyebilir. Şu anda Kürt halkı en ileri felsefenin gücü altında en devrimci, en ileride yürüten bir halktır. Avrupa'nın en ileri halkları ise en köhne, en tortu ideolojiler altında tükenen halklardır. Her ne kadar maddi açıdan halkımız çok geride de olsa; siyasi, ideolojik olarak dünyanın en ileri halkı olmaya doğru gidiyor. Bunlar çarpıcı ve bir tarihçiyi heyecanlandıracak gelişmelerdir. Bir edebiyatçıyı, bir sanatkarı da çok büyük bir coşkuyla sevk edecek olan gelişmelerdir. Sanatın kaynağı da budur. Yine bilimsel araştırmanın kaynağının da bu coşkuyla ilişkisi vardır.

Bunun kaynağını canlı olarak gördünüz. Her zaman söylediğim gibi “*tarihi yaptığım kadar, öğreniyorum*”, “*sanat bizzat kendi kişiliğimde yaşıyor.*”

En güzel davranışlar, siyasi-askeri davranışlardır. En güzel sözler siyasi-askeri söylemlerdir. Bunları da mükemmel yapıyoruz. Bu anlamda emek geliştirmek isteyenler varsa bize bakmalıdırlar. Tarihe çarpıcı mı yaklaşmak istiyor, biraz bize baksın. Bizim eylemler bizzat önderlik gerçekliğimiz tarafından yaratılmıştır. Hiç övünmeye ve övgü dizmeye de gerek yok. Fakat inkara da gerek yok. Yapılan işler var; dostun da, düşmanın da saygısını kazanan gelişmeler var. Çok ileri bir düzeyde mücadele sürdürülmektedir; bunu görmeyen tarihçi kördür. Her şey olabilir ama tarihçi olamaz. Yine çok coşkuyla bir yaşam var; bunu görmeyen sanatçı, edebiyatçı bir hiçtir. Her şeyi yapsın ama sanatla, edebiyatla uğraşmasın. Bu anlamda bu ça-

lışmalar tarih için de, sanat için de bir hayli belirleyicidir ve oldukça değerli katkılarda bulunur. Yeter ki siz değerlendirmeye çalışın. Bu zeminden alacağımız çok şey var. Hiç şüphesiz sizin için yeni bir başlangıç olabilir. Evet son söz olarak ne söyleyebilirsiniz?

Ethem Xemgin : Buradaki çalışmalar bir çekirdektir ve bunların hızla yayılacağına inanıyorum. Bu çalışmalar insanlık adına yapılan en değerli ve en güzel çalışmalardır. Gelecekte tarih bunun hakkında kesin kararını verecektir.

Abdullah Öcalan : Siz de bundan sonraki yaşamınızda gerçekten tarih yapan bir hareketin çok canlı bir tanığı, çok değerli bir dostu olarak iyi bir yol tutturmalısınız. Başarılı bir çalışmanın sahibi olacağınıza inanıyoruz. Ortaya çıkan fırsatlardan, olanaklardan destek alın ve sahanızı biraz ekolleştirin. Aydınların toplantılarında veya konferanslarında daha gelişkin tartışmalar geliştirin. Bu tartışmaların biraz daha örgütlü geçmesine özen gösterin. Bu sizi daha da başarılı kılabilir. Zaten değerli bir araştırmacı bunlar dışında en fazla körelir. Araştırmalarınız ve başarılı çalışmalarınız için gerçekten partiyi çok değerli bir dayanak olarak görebilirsiniz. Bu temelde daha başarılı olabilirsiniz ve başarılar diliyorum.

Abdullah Öcalan : Siz ne diyebilirsiniz Hikmet? Buradan bir şey aldın mı?

Hikmet Salih : Değerli arkadaşlar, sayın Başkanım. Çok önemli bir saha olan önderlik sahasına geldim. Gerçekten birçok şeyi öğrendim. Sözü fazla uzatmadan önderlik sahasında gördüğüm birkaç noktaya kısaca değinmek istiyorum: Birincisi; PKK'yi ve özellikle de Parti Önderliği'ni yakından gördüm. Yine PKK çizgisinin ne kadar doğru olduğunu gördüm. İnanıyorum ki, bu doğru yolda adımlar atıldığı sürece zafere ulaşılabilecektir.

Önemli gördüğüm ikinci bir nokta da, PKK'de yeni insanların yaratılmasıdır. Güney Kürdistan'da verilen mücadelenin içerisinde iki defa bulunmama rağmen, bunları göremedim. Bunları burada gördüğüm zaman, gerçekten sarsıldım. Bununla yüzlerce yıldır bizi sömüren düşmana karşı koyabiliriz.

Birçok defa devrime hizmet etmek istedik, fakat düşman kişiliğimizle oynadığı için, her seferinde devrimle karşı karşıya geldik.

Eğer düşman tarafından bize verilen kişiliği dönüştürmezsek, etrafımızdaki düşmanlara karşı savaşamayız. Özellikle de TC'ye karşı savaşamayız.

Bunlar dışında gördüğüm şu: Önderlik, gerçekten en büyük aydındır. Önderliğin önemli konularda yaptığı açıklamaları göz önüne getirdiğimde gerçekten de Kürt aydınının ne kadar çok çalışması gerektiğini gördüm. Bizim aydınların sadece “*ben ve rahatım*” şeklinde düşünceleri var. Bir-iki kitap yazıp kendilerini partinin üzerinde görüyorlar. “*Parti önemli değil*” diyorlar. Aydın olmak, sadece yazı yazmak demek değildir. Aydın olmak, candan yurtsever olmak demektir. Eğer yurtsever değilse aydın olamazlar. Bazıları birçok konu hakkında yazabiliyorlar ve birkaç dil de biliyorlar, ama bunu bireysel çıkarları için kullanıyorlar. Kendi bireysel çıkarları için çalışanları gerçekten de devrime çekmek zordur.

Geçen senelerde Avrupa'da PKK'ye ve Önderliğe karşı birçok anti-propaganda yapıldı. Bu propagandaların hepsi yalandır. Önderlik sahasında arkadaşları gördüm, Önderliği de gördüm. Gerçekten de halkımızın birçoğu ister aydın olsun, ister olmasın, düşmanın hizmetini yapıyor. Düşmanın, radyo ve televizyonundan PKK aleyhinde yaptığı propagandalar, burada daha iyi gördüm ki, yüzde yüz yalandır. Bundan dolayı Avrupa'da yaşayan aydınların en önemli görevlerinden birisi de bu propagandaları boşa çıkarmak ve gerçeği anlatmaktır.

Diğer bir nokta da, bizi bu sahaya davet edip, Kürt halkını ve mücadeleyi daha yakından görmemizi sağlayan, bizi buradaki arkadaşlarla aynı ortama koyan Parti Önderliği'ne çok teşekkür ediyorum. Sizi daha yakından tanıma imkanını bulduk. Avrupa'dan daha birçok arkadaşın bu sahaya gelip, Parti Önderliği'ni ve mücadeleyi daha yakından görmelerini tavsiye ediyorum.

Abdullah Öcalan : Güney halkı için bazı şeyler yapmak istiyoruz. Çok kan döküldü, ama şimdi oldukça düşürülmüş bir halktır. Bundan siz de sorumlusunuz. Başlangıçta ne kadar zayıf da olsanız, tek de olsanız, yine de ilk adımları atın, kendinize güvenin, işlevsiz kalmayın. PKK'nin yardımlarıyla çok büyük çalışmalar yürütebilirsiniz. Toplanın, örgütlenin. Güneyli dostlara da ulaşın. Teknik ol-

dukça gelişmiştir. Tekniği kullanarak Güney'e ulaşabilirsiniz. Yüzlerce Güneyli aydına, iş yapabileceğe ulaşabilirsiniz. Tabii kişiliğinizi buna uygun hale getireceksiniz. Sizde bireycilik oldukça hakimdir. Bunu üzerinizden atın, yoksa amaca ulaşamazsınız. Güney'de süregelen bireycilikte ölüm vardır. Ne kadar yaşam isterseniz isteyin, sonunda ölümle karşılaşsınız. Çünkü bireycilik insanı sadece ölüm götürür. Size ise birlik gereklidir. İnsanlık ruhuyla, ulusal ruhla birbirinize ulaşın. Ucuz bir ticaret, küçük bir menfaat için ya varsınız ya yoksunuz. Bu halinizde ısrar edecekseniz, bizden uzak durun.

Dediğim gibi, siz de insanlarınızı düzeltin. Yaşamın yolu, şimdi içinde buldukları yol değildir. Güney'deki çalışmanın dışında daha büyük çalışmalar vardır. Siyasi çalışmalar ve daha birçok çalışma vardır. Yaşam çalışmalarımız vardır. Siz de önemli olan bir çalışmanın sahibi olun.

Buraya gelmeniz küçümsenecek bir olay değildir. Gözlerinizle gördüğünüz gibi imkan var, fedakarlık var, cesaret var, doğru olan her şey var. Yokluktan büyük gelişmeler yaratılıyor. Size yapılabilecek en büyük yardım budur. Üzerinde durun. Şerefli bir yaşam, başarılı bir yaşam, bu çalışmalar temelinde yaratılabilir. Kendinizi kandırıp hep “*ben, ben*” dersiniz, sonradan arkadaşların kanına bile girebilirsiniz. Yine kendini de düşün, ama yeter ki halkınla bütünleş ve çalışmalara başla. Sizden bunlar isteniyor. Bunlar sizin için yemekten-içmekten daha fazla gereklidir. PKK'nin yardımıyla bazı adımlar atın. Birliğin yaratılacağına inanıyoruz. Güney'deki düşmanlara karşı birliktelik sağlanacaktır. Eskisi gibi ölmenizi istemiyoruz. Gayret sahibi olun, inançlı olun, cesaret sahibi olun. Birlik ve dürüstlikle birçok şey yaratılabilir. Sizden bunu istiyoruz ve bu temelde size başarılar diliyoruz.

Abdullah Öcalan : Evet, siz ne diyorsunuz?

Cabbar Qadir : Ben, PKK ve PKK önderliğiyle ilgili birtakım şeyler belirtmek istiyorum. Şöyle bir ilke var; milyonlara ulaşabilmek için önce birden başlatmak gerekir. PKK'deki gelişme de bir kişiyle başlamıştır. Bir ülkeyi saran ateş, ilk başta bir kıvılcımla başlar.

Abdullah Öcalan : Hepsi bir kıvılcım ile başlar.

Cabbar Qadir : Önemli olan bir kibriti yakabilmektir. O kibriti yakan bir insan bulunduğu ülkede devrimin ateşini yakar, devrimi yapar. Burada önemli olan o insanın ve düşüncesinin ne olduğudur.

Abdullah Öcalan : Ateşli düşüncedir. Düşüncesinde ateş var mı, yok mu? Birçok fikir var, ama ateş değildir. Boştur.

Cabbar Qadir : Bazı ateşler vardır, kendini yakar, bazı ateşler de vardır, düşmanını yakar. Aradaki fark budur.

Abdullah Öcalan : Bazıları var, kendi ateşleriyle kendilerini yakıyorlar. Bazıları da hiç ateş olamıyorlar. Ne yapsalar da ateş olamıyorlar. Örgüt var, önderlik var, ancak bunları üst üste verirsen ateş olabilirsin.

Cabbar Qadir : Ciddi gerçekler var.

Abdullah Öcalan : Ateş gibi fikirler, PKK fikirleri gibi.

Cabbar Qadir : Varoluşta üç temel şey var. Birincisi doğa, ikincisi toplum, üçüncüsü bireydir. Bu üç şey çok önemlidir. Birey, toplum ve doğayı kendisi için düzenlemiştir. Bu da ilerlemek için dinamik bir hareketi ortaya çıkarmıştır. Burada güç, bu üçünün de rolünü iyi oynayabilmesi için çok önemli bir olgudur. Eski insanların gücü yalnızdı.

Abdullah Öcalan: Bundan sonra siz de tarih üzerinde durursunuz. Tarih için gerekli olan ulusallığı almışsın. Buradan aldıkların, bütün bu dokümanlara bedeldir. Yaşam ile ilgili birçok şey açılmıştı. Bu kadar okuduğunuz şeyler içerisinde birçok eksikliğinizi görmüş olmalısınız.

PKK'de gördüğünüz ideoloji nedir?

Ateşten ideoloji, ateşten düşünce.

Düşman ne kadar güçlüyse bile, ona karşı varolan kuvvet, düşmanı yenebilecek kuvvet nedir? Hangi özellikler üzerinde meydana gelmiştir? Önderliği de görüyorsunuz. Önderlik hiç yoktan nasıl varoldu ve milyonlara ulaştı? Onları nasıl doğru yola çekti? Önceden büyük olan korkuya karşı önderlik şimdi cesareti nasıl yaratıyor? Bunun dışında Kürtlerin tarihi, bir yenilgi tarihidir. Oysa şimdi zaferin nasıl yaratıldığına iyi bakın. Gün be gün yaptığımız çalışmalar tarihidir. Binlerce yıldır yenilgiye uğratılmış bir tarihi birkaç

sene içerisinde zafere götürüyoruz. Tarih ne demektir? Başarı demektir, yaşam demektir. Ama Kürtler için tarih diye bir şey bırakılmamıştır. Tarih kalmadığı için yaşam da Kürtlük de kalmamıştır. Şimdi tarihte Kürtlük de yaratılıyor.

Bu noktada tarih üzerinde ciddi durmak gerekiyor. Yaratılan ulusal bilinç size tarihi olaylar üzerinde durmanız için güç vermelidir. Tarihin bu son dönemine bakın; birçok yeni gelişme yaratıldı. Tarih üzerinde, kültür üzerinde yarattığımız önemli değişiklikleri yerinde yazın. Bunlar büyük imkanlardır. Yine halkın başkaldırısı size güç vermektedir. Bunlar az şeyler değildir. Yıllarca Kürtler üzerinde durdunuz, ama bu soruna bir cevap olamadınız. İşte, burada o cevapları gördünüz.

Bunun için size söylüyorum, “*önemli adımlar, zaferin adımlarıdır*” diye. Toplanın, Güney Kürdistan için de birtakım yeni şeyler yapın, yazın. Hem aydınlarla, hem de kendilerine “*ben önemli bir kişiliğim*” diyenlerle yeni toplantılar yapın. Körelmiş, düşmüş tarihi düzeltmek esastır.

Güney devrimi için bunları belirtebiliriz. PKK, oradaki devrime yardım ediyor. Zaten bu değerlendirmeler bile başlı başına en büyük destektir. Parayla yardım olmaz. Zaten para yardımı vardır, değil mi? Bu yardım değildir. Sen de bu esaslar üzerinde yerinde çalışmalar yaparsın.

Cabbar Qadir : İnsanın kendisi tarihi düzeltir. İnsan tarihin temelidir. Siz Kürt tarihini düzelttiniz.

Abdullah Öcalan : Tabii, tarihin doğru bilinmesi önemlidir. Şimdi sizin gördüğünüz tarih de bana bağlı olarak gelişiyor. Mevcut tarih, bin defa düğümlemiş bir tarihtir. Şimdi böyle bir tarihin karşısında ne yapabilirsin ki! İnsanlara düşmanın tarihi öğretilmiştir. Bu tarihin üzerine konulan insan düşürülmüştür. Ben buna karşı kendimi tarihte düzeltmek zorundayım.

Cabbar Qadir : Sizin yarattığınız tarihle ilgili çok önemli bir şey söylemek istiyorum: Yeni tarihin çıkışı eski tarihin bitirilişiyle olmuştur. Edebiyat, kültür ve sanatın çıkışı da bu yeni tarihin başlamasıyla olmuştur.

Abdullah Öcalan : Evet, tarihte devrim yapıyoruz. Edebiyatta, kültür ve sanatta yeni bir devrim yapıyoruz. Tarihsiz bir devrim, devrim

değildir. Tarihi anlamayan ve yeni bir tarih yaratmayan devrimler yenilgiye götürür, içi boştur. Yine edebiyatsız, sanatsız bir devrim olmaz. Biz bunlara çok dikkat ettik. Bu belirlemeler sizin için de oldukça önemlidir. Bunları öğrenin ve uygulayın. Birçok insanı da tanıyorsunuz, size verdiklerimizi onlarla tartışın ve uygulayın. Çıkışınız büyük olsun. Sağlıklı bir yürüyüşünüz olsun. Atacağınız adımlar başarılı olsun. Bizden istediğiniz yardımlar zaten yapılıyor. Toplanın, güç olun.

Bir düşünce, bir gerçek eğer bir güç haline gelmezse yok olur, kaybolur.

Bu duruma fırsat vermeyin. İnsanlarınızla, bütün aydınlarınızla beraber olun, bütün Güney halkıyla birlik olun. Bunları uygulayın, yazın, kitap haline getirin. Önderlik; hizmet demektir, çare demektir. Gerçekten de gördüğünüz gibi önderlik çok zor yürütülen bir olgudur. Önderlikten yararlanın. Kendim için değil, sizin için yapıyorum. Önderlik size lazımdır, bana değil. Önderlik benim için bir ağırlıktır. Kendinizi önderliğe ne kadar bağlarsanız; benim için o kadar yük olur. Ama yine de bu yükü kaldırmaya hazırım. Önderlikten yararlanmasını bilin, bu temelde başarılar diliyorum.

Kurdistan, sen nasılsın? Sen de çok şey gördün, ne diyebilirsin?

Kurdistan Mukrayani : Evet, ben de çok şey gördüm. Her şeyden önce bizi misafir ettiğiniz için size teşekkür ederim. Ben biraz eski dönemlere değinip, oradan günümüze Kürt kadınının durumu üzerine konuşmak istiyorum.

Abdullah Öcalan : İyi olur.

Kurdistan Mukrayani : Büyük bir Kürt şairi vardı, ismi Nali'ydi. Bu şair 150 yıl önce Güney Kürdistan'da yaşamaktaydı. Daha sonra İstanbul'a gitmişti. Nali kadınlardan söz ederken, onları “*habibe*” diye niteliyordu. Ben altı ay Nali'nin şiirleri içerisinde habibenin kim olduğunu öğrenmek için çalıştım. Habibe kimdir? Habibenin kim olduğunu öğrenmem gerekir diye düşündüm. Nali, habibeden bahsederken, dış görünüşünden bahsediyor. Fakat bu ruhsuzdur. Bundan sonra gördüm ki, habibe diye bir şey yok. O isimsiz bir askerdir; ama Nali büyüktür. Nali, habibenin vasıtasıyla Nali oldu. Habibe olmasaydı, Nali, Nali olmazdı. Çok araştırdım ve habibe olmak istemedim. Hiçbir Kürt kadını habibe olmamalı.

Abdullah Öcalan : Erkekler için hep varoldunuz. Onları arkadan takip ettiniz; bu büyük bir ayıptır.

Kurdistan Mukrayani : Evet, büyük bir ayıptır.

Abdullah Öcalan : Ama siz şimdi, erkeklerle birlikte eğitim görüyorsunuz, beraber savaşıyorsunuz, silah kaldırıyorsunuz. Eskiden habibe filanesindi, filan şahsındı, filan ağanıdı, filan gencindi. Bunda düşkünlük var. Habibe için bunları belirtebilirim. Habibe, zafer hareketinin içinde yer almalıdır, halk için var olmalıdır. Habibenin özgür ve büyük bir ruh olması gerekir. Fakat mevcut durumda en büyük habibe başkasının olan habibedir. Bunu değiştirmemiz gerekir. Habibeleri bu durumdan kurtarmak en büyük amaçlarımızdandır.

Kurdistan Mukrayani : Elbette, biraz kurtulmuş sayılabilir.

Abdullah Öcalan : Kurtulmuşlar; bu benim en büyük amaçlarımdan biridir. Kadınların yaşamında neyi gördüm? Daha kendini tanımadan, “*bu benim, şöyle senin, şöyle onun*” yaklaşımları var. Böyle olmaz! “*Bu kadar ülkenindir*” diyeceksin. Bu kadar mülk, bu kadar ruh özgürlüğünüz için yaratılmıştır. Bu büyük bir çalışmadır.

Kurdistan Mukrayani : Bundan 25-30 yıl önce Güney Kürdistan'da bir grup şair ortaya çıktı. Bunlar Kürdistan'a bir hayal gözüyle, tıpkı bir habibe gibi baktılar. O dönem de habibenin kim olduğunu öğrenemedim. Fakat bugün habibenin kim olduğunu biliyorum. Onu sizde görüyorum. Habibe kendi iradesini partiye teslim eden kişidir. Neden vardır; yaşamda rolü nedir? Habibe, aynı zamanda kişiliğinin ne olduğunu bilendir.

Abdullah Öcalan : Gerek Ortadoğu'da, gerekse de Kürdistan'da olsun, edebiyat genellikle kadının etrafında toplanır veya kadın üzerinde yapılır. Burada çok düşkün bir edebiyat geliştirilmiştir. Bir noktayı iyi anlamak gerekiyor. Edebiyatta kadına ilişkin bir şey söylemek gerekirse; üzerinde çok şiir yazılmış, destan yazılmış, hatta Mem û Zin de böyle yazılmış. İçinde toplumsallık ve özgürlük var, ama çok dardır. Gerçekten de kadın bireysel ve kendinden başka bir şey görmeyen bir durumdadır.

Kürt kadınına bakıyoruz; erkeğinden, çocuklarından ve varsa biraz malı-mülkünden başka hiçbir şeyi kabul etmiyor. Bu ruh ölü bir ruhtur. Ulusal ruh, özgürlük ruhu değildir. Buradaki çalışmalarımızda bunu

gördüğünüzü sanıyorum. Kürdistan kadını ve ailesi konusundaki çalışmalarımızda yapacağımız ilk şey bu hastalığı deşifre etmek ve olumlu yönde bir çözüme gitmektir. Neden? Çünkü bu büyük bir hastalıktır. Eğer Kürt kadını üzerindeki bu bakış açısını aşmazsa, yapısını tek başına değiştiremez. Kadının bu duruma düşmesinin nedeni düşmandır.

Düşman, bütün düşkünlüklerin sebebidir.

Evet, gördüğün gibi kadının bakış açısı dardır. Konuşamaz durumdadır, ruhsuzdur ve bu durumuyla da çok çirkindir. Moralinizi bozmak istemem, ama bazıları bana “önderlikle kadın arasındaki ilişki nedir?” diye soruyorlar. Kendim de bunu kabul ediyorum. Sevilir mi sevilmez mi, çirkin mi değil mi, güzel mi değil mi, kötü mü iyi mi? Çoğu zaman korkuyorlar. Bunlara “kendinizi şöyle koruyun” diyorum. Çünkü düşürülmüşler, birer sorundurlar, doğru bir yaşamın sahibi değildirlere. Bunlar önemli noktaldır. Edebiyat da bu silahları alabilir diyorum.

Güzel bir yaşam nedir?

Kadın, yaşam demektir.

Zaten Kürtçe'de kadına verilen isim de “yaşam”dır. Ama şimdi bakıyoruz; ölmüş, düşmüş bir vaziyettedir. Buna rağmen “yaşam” gibi isimler yakıştırılmıştır. Fakat böyle olmaz, kadını gerçekten adı gibi yaşam haline getirmek gerekir. Kadın gerçekten kadın olmalıdır.

Kadın üzerinde olduğu kadar, erkek üzerinde de duruyoruz. Kürt erkeği, kadına daha fazla bağlıdır. Bunu biliyoruz. Kürt kadınının durumunun bir anlamda erkeğin durumundan daha iyi olduğuna inanıyorum. Bu noktayı da açmak gerekiyor: Kürt kadınlarının içinden yiğitlik, yurtseverlik daha erken ve daha güçlü çıkar. Bu, erkeklerin içinden fazla çıkmıyor. Eğer kadınlar üzerinde çalışmalarını daha da artırma imkanını bulsaydım, hem askeri, hem siyasi olarak erkeklerden bin defa daha güçlenirdi. Zaten bunu anladıktan sonra kadınlara daha fazla ağırlık vermeye başladım. Ama şimdi gördüğünüz gibi, belki fiziki olarak fazla değil, ama direniş konusunda erkeklerden yüz kişi kaçmışsa, kadınlardan ya birkaç kişi kaçmış ya da kaçmamışlardır. Kaçanlar yüzde biri geçmez.

Erkek daha kaçkındır ve daha fazla sorunludur.

Burada bir ispat var: Kadının üzerinde ağırlıklı durursan sonuç alabilirsin, askeri sonuçlara da varabilirsin. Öte yandan yaşam ko-

nusunda da fedakarlık ve cesaret kadınlarda daha fazla ortaya çıkıyor. Tabii biz de bunları gördük ve üzerinde durduk. Yani bundan sonra siz de üzerinde durabilirsiniz. Yine Kürt erkeği üzerinde de gerçekçi durun, büyük eleştiriler yapın.

Kürt erkeğinde ölümünüz var, zaten kendi kendilerini de öldürmüşler, sizi de öldürüyorlar.

Erkek öldürme işini yapıyor.

Kürt erkeği erkek değildir.

Bir anlamda kadından daha fazla kadındır.

Kendini şeklen ve cinsen erkek sayıyor. Elinde cinsellikten başka hiçbir şey kalmamıştır. Erkeklik cinsellik değildir. Kabul görmesi gereken erkeklik biraz yiğitlik, biraz insanlıktır; biraz siyasal ve toplumsal olmak demektir. Ama erkek yapısında bunlar kalmamış, tükenmiştir. Bunun için de Kürt erkeğinin yaratılışı üzerinde durun. Her zaman hepimize söylediğim gibi, hazır erkek istemeyin.

Mesela, ben yıllardır bu işlerle uğraşıyorum. Hiçbir zaman hazır kadın aramadım. Onları düzeltmeye, doğruların yoluna koymaya çalıştım ve kazandım. Bu konuda mücadele verdim ve özgürlüğü yakaladım. Siz de böyle yapın.

“Ey erkek, senin bu kadar eksikliğin var, bu noktada düşkünlüğün var, kötülüğün var, şöylesin, böylesin” deyip üzerine gidin ki, erkekten de şerefli bir insan ortaya çıksın. Bu olmazsa, sizi de öldürecek. Edebiyatın en önemli sorunlarından biri de budur.

Bu konu üzerinde gerçekten de ciddiyetle durun. Ben burada biraz temelini oluşturdum. Parti içerisinde doğruları yakaladığımız gibi, bunu daha da güçlü yürüteceğiz. Bu sadece bir parti çalışması için değil, gerilla çalışması, ulusal çalışma için de geçerlidir. Bunlar bütün Kürt kadınlarına, hatta bütün Kürt toplumuna gereklidir. Bu kadar şehit kanı üzerinde bir temel alındı. Kendilerini yakan Kürt kızlarının eylemleri çok önemlidir.

Sizler insanlığın, başarının bayrağı olun. Bu, aydınlardan, hepimizden isteniyor. Geniş bir temel atılmıştır. Bundan yararlanırsanız size ölüm yoktur. Ölümsüzlük sizin için yeterlidir. Evet başka ne diyebilirsiniz?

Kürdistan Mukrayani : Biz Avrupa'da yaşadığımız halde, dü-

şüncede, ruhta burayı yaşıyoruz. Birbirimizin yardımına muhtacız, birbirimiz olmadan yaşayamayız. Ve size başarılar diliyorum.

Abdullah Öcalan : Kürt kadınının yaratıldığı bir dönemde, Kürt tarihinin, Kürt insanının, Kürt yaşamının yeniden yaratıldığını gördün. Bunlar üzerinde yoğun çalışmalarımız var. Kürt edebiyatını yeniden yarattık. Büyük bir temel oluşturulmuştur.

Eskiden “*hoşgeldin, böyle geldin, şöyle gittin*” deniliyordu. Biz ise “*bu başarılar üzerinde hoşgeldin, yeni yaşam üzerinde hoşgeldin*” diyoruz.

Size vereceğimiz en büyük değer böyle olur. Yani rahat yaşam sunularak veya başka tutumlara girerek insana büyük saygı gösterilemez. Halkı görmek en büyük saygıdır. Bu yaşamı gördün, Kürt kadınına gördün, kızlarını gördün. İnsanın çarpıcılığı budur, şerefi budur, başarısı budur. İnanıyorum ki, bu senin için de büyük bir güç, cesaret kaynağı olmuştur. Bu yeni yaşamdır. Bundan sonra çalışmalarını daha da büyütürsün ve başarılar elde edebilirsin ve sana da başarılar diliyoruz.

Evet Mirhem, sen ne söylemek istiyorsun, neler gördün? Ne aldın? Bundan sonra ne yapabilirsin?

Mirhem Yiğit : Sayın Başkanım, ülkemizin bağımsızlık ve özgürlük savaşçıları, bu birkaç gün içerisinde burada ve şu anda da gördüklerimiz, tamamıyla farklı ve nadir şeylerdir. Popüler sözlerle söylemek gerekirse, burada her şey tarihidir. Neden tarihidir? Her yerde ve zamanda “*tarihi*” kelimesi kullanıldığı için söylemiyorum; bugüne kadar burada yaratılanlar, daha önce ülkemizde olmadıkları için tarihidir. Ne ülkemizin tarihçileri bugüne kadar halkımızın yaşamında ve geçmiş tarihinde böyle bir şeyin olduğunu söyleyebiliyorlar ve ne de biz böyle bir şeyin yaratıldığını söyleyebiliriz. Yaşımız 47 oldu ve diğer parçaları bildiğimiz halde böyle bir şeyin yaratıldığını söyleyemeyiz. Hatta böyle bir şeyi kitaplarda bile okumadık. Bilimlerde bile bu özelliklere sahip bir şeyi göremedik.

İşte, bu anlamda tarihidir, bu anlamda farklıdır. Hatta burada gördüğümüz, Parti Önderliği'nin yolunda ahlak, disiplin, terbiye ve yeni bir kişilik kazanan arkadaşlar da, kendi anne ve babalarından çok farklıdır diyebiliriz. Burada yeni insanlar yaratılıyor.

Çok büyük bir içtenlikle ve inançla söylenebilir ki, burası bir laboratuvar gibidir. Bu laboratuvar Kürdün sorunu, Kürdün hastalığı, Kürdün yarası, Kürdün problemi çok iyi teşhis ve tahlil ediliyor. Sadece teşhis ve tahlilini değil, tedavisini de, tedavisinin yöntemini de görmek mümkündür. Bu birkaç gün içerisinde birtakım gerçekleri görebildik. Önderlik gerçeğini yakından tanıyabildik. Partinin savaşçı ve gerilla yapısını yakından tanıdık. Burada, yeni bir toplumun ve sosyolojinin temellerinin nasıl atıldığını yakından gördük. Biraz da halk arasında gezdik. Şehitlerin anne ve babalarını gördük. Köy ve kasabalarımızı gördük. Toplumun nasıl güçlü, genişliğine ve derinliğine değiştiğini (gerçi aydın ağır bir kelimedir), kendi gerçekliğimizi de gördük. Yaşadığımız gafleti ve içinde bulunduğumuz dipsiz kuyuyu daha yakından gördük ve tanıdık. Biz aydınların problemlerinin ve sorunlarının ne olduğunun farkına vardık. Herkesin benmerkeziyetçiliğini ve bireyselliğini gördük.

Yeni devrim gerçekliğinden uzak olduğumuzun farkına vardık. Devrimle aramıza büyük bir mesafe girmiştir. Eğer bu uzaklık-mesafe ortadan kalkmazsa, bu devrim ile aydınların düşüncesi arasında bağlantı kurulamazsa, devrim gerçekliği ve devrim önderliği görülmezse, aydınların çalışması ve niteliği ister tarih, isterse edebiyat vb. olsun hepsi isabetsiz olur. Bu durumda aydın kaldırması gereken yükü kaldıramaz ve oynaması gereken rolü oynayamaz. Her aydının bu devrime yakın olması gerekir. Kalbi devrimin kalbiyle beraber atmalıdır. Bu önderlikten uzak olmaması gerekir.

Şunu söyleyebilirim: Yeni bir heyecanla, daha güçlü bir ruhla, yurtseverlikle ve sorumlulukla yazarlığa daha güçlü dönebiliriz. Bu temeller üzerinde çalışacağız ki, yeni bir ekolün temelini atabilelim. Öyle bir ekol ki, devrimle içiçe büyüyecek, devrime uzak olmayacak, devrimin hizmetinde ve korumasında olacak. İnanıyorum ki, üzerinde durduğumuz en önemli işlerden birisi de budur. Bunun için bütün imkanlarımızı seferber edip, uygulamaya sokacağız ve yerine getireceğiz.

Abdullah Öcalan : Evet, sen de önemli birtakım şeyler almışsın. Partiden, halktan, önderlikten alınabilecekleri almışsın. İçinde bulunduğunuz yaşamın bazı özellikleri var.

Buna İsvaç ekolü deniliyor.

Keşke İsvaç ekolü, Kürdistan'a hizmette bulunsaydı.

Daha birçok aydınlar var. Bunların Kürdistan için aydın olmalarını isterdik. Orada birçok yazar ortaya çıktı. O yazarların Kürt edebiyatına, Kürt sanatına hizmet etmelerini, Kürdistan devriminin hizmetine girmelerini isterdik. Burada aldıklarını onlara iyi kavratırsan, ulaştırırsan, devrime geleceklere inanıyorum. Ya iflas ederler, ya da dürüst olurlar. Avrupa'daki aydınlar ya burada ortaya çıkarılan gerçeklere, Kürt edebiyatı ve sanatı için ortaya çıkan Kürt ruhuna ulaşırlar, büyürler, ya da sahtekar olup kendi kendilerini kandırırlar ve iflase giderler. Bunun dışında onlara hiçbir yol kalmaz.

Bunu görüyorsunuz. Temsilini yapıp yürümelisiniz. İnanıyorum ki, bunlar bizi de büyük gerçeklere ulaştırır. Ülkesinden, gerçeklerden, sanat ve edebiyattan uzak olan biri, Kürtlük adına ancak kendi kendisini kandırır, ama başka kimseyi kandıramaz. Ucuz bir yaşamın, soğuk ve ölü bir ruhun Kürdün ruhu olduğunu söyleyemezsin. Ağzına birkaç Kürtçe kelimeyi almakla ve birkaç satır yazmakla Kürtlük adına konuşamazsın. Kendinizi bu yalan durumundan kurtarmanız lazım.

Dediğim gibi edep, yeni Kürt ruhunun yaratılması içindir. İyilik ve güzellik temelinde halkımızın sanatı içindir. Ama bunlar çirkinliği, ülkeden kaçışı yüceltiyorlar. Büyük bir devrim var, fakat onlar bu devrime karşı çıkıyorlar. Yeni bir Kürt insanı yaratılıyor, yeni Kürt kadını yaratılıyor, fakat onlar bundan kaçıyorlar. Büyük Kürt sevgisi yaratılıyor, bundan da kaçıyorlar. Bunun yerine ucuz kadın sevgisine, ucuz yaşam sevgisine, Avrupa sevgisine koşuyorlar.

Bu, Kürdistan'a, Kürt insanına, kadınına düşmanlıktır.

Kendi ülkesiyle beraber olmayan biri, dünya ile birlikte olmaz; diğer halkların karşısında şerefli bir yaşamı temsil edemez. Aydınlarımız kendilerini bu ayıptan kurtarmalıdır. En büyük ayıp da bunu aydınlık adına, edebiyat adına yapıyorlar olmasıdır. Bu büyük bir yanılıdır. Hatta yanılı da değil, büyük ihanettir.

İnanıyorum ki, kendilerini dürüst kılabilirler. İlle PKK'de çalışınlar demiyoruz. Kürtlüğe hizmet etsinler de, bu isterse PKK aleyhinde olsun. Bu o kadar önemli değil. Ama Kürtlerin düşmanı kimdir? Şimdi ortaya çıktı. Kürtlerin dostu kimdir? Bu da belli oldu. Kimin dostumuz olduğu da belli oldu. Bu “*aydın*” Kürtler de kendilerini netleştirdiler. Ne için, hangi temel üzerinde varlar? Ne yapıyorlar? Kendilerini, ailelerini ve bir-

kaç kuruş parayı görmüşler. Bunların etrafında bir dolap beygiri gibi dönüyorlar. Onların yaptığı Kürtlük de küçük yaşam, küçük insanlar içindir.

Kendinizi bu durumdan çıkarın! Bu durumdan kurtulamazsanız, büyük düşüncelere ve bilince ulaşamazsınız. Yurtsever bir yaşama geçemezsiniz.

Büyük gelişmeler yarattık. Yaratılanlar değerlendirilip büyütülebilir. Üzerinde düşünün, yazın ve toplanın. Aydınların gücünü oluşturun. Tek kalmayın. Tek kalırsanız zayıf olursunuz. Bir güç haline gelin ki sesiniz çıksın, kaleminizin etkisi olsun. Bunun için, maddi olarak, teknik olarak zayıfsınız. Size yardım da edebiliriz. Ama siz de bir şeye sahip olun. Güç sahibi olun. Sorunlarınız varsa kaldırmalısınız. Kendinizi halka kabul ettirin. Kendinizi halka kabul ettiremezseniz, halkın içinde bir etkiye sahip olamazsınız. Tabii ki, bu durumda kimse size değer vermez.

Aydın halk için, tarih için vardır. Aydınların görevi aydınlatmaktır.

Aydın köreltir mi? Hayır!

Aydınlatır, yaşamın önünü açar. Fakat bizimkiler aydınlık adına yaşamla oynuyorlar. Yani halktan uzak düşmüşler ve sonuna kadar karanlığa batırmışlar. Bu aldatmayı, bu oyunu değiştirmek gerekir. Yazıktır, bu yaptıklarıyla bizim yarattığımız yaşamın da önünü tıkmaya yol açıyorlar. Buna müsaade etmemek gerekir.

Yine her zaman belirttiğim gibi, sonuna kadar bizi eleştirin. Eksikliklerimiz varsa söyleyin. Kendinizi Kürt ve Kürdistan gerçekliğine son derece bağlayın. Halk gerçekliğine bağlanın. Başka partilerden de olsanız, hatta partisiz bile olsanız, yine de birleşin. Halka ve zafere yerinde bağlanın.

İnsan zafersiz, başarısız olamaz.

Başarısızlık namussuzluktur.

Halksız yaşam mümkün değildir. Bu dünyada bizden ulusallığı olmayan başka halklar var mı? Bunun için söylüyorum, halklaşın ki bu dünyada size yaşam olanağı olabilsin. Böyle söylediğim zaman, “*şöyle diktatörlüktür, şöyle herkesi bastırmacıdır*” diyorlar.

Hayır!

İnsan halksız, toplumsuz ve topraksız olamaz.

Toplumsuzluk ve topraksızlık, insansızlıktır.

Bir hayvan olmak gibidir. Kendisinin dışında kimseyi tanımaz.

Kendinizi birer öncü haline getirin. Halka ulaşmaya çalışın. Bu kadar halk var, onlarla hiç toplantı yapmamışsınız. Toplantı yapın. Ben iki gün bile toplantısız tahammül edemiyorum. İnsan günlerce, yıllarca tek kalabilir mi?

Halkı bırakmayın.

Halk sizin için de bir güç kaynağıdır. Halkı ne kadar görürseniz, sorunlarına ve yaralarına o kadar ortak olun. Yine kendinizi ne kadar tanıtırmanız, o kadar sorunları çözebilir, bilinç sahibi olabilirsiniz. Böylece bazı sorunları halledebilirsiniz. Yani size metod, çalışma tarzı ve pratik adımlar gereklidir.

Bundan sonra da inanıyorum ki, sonunda siz de bir güç haline gelirsiniz. Nitekim ulusal kurtuluş hareketinde oluşan büyük devrimde sizin de yeriniz oluşmaktadır. Kendinizi buna layık görün. Burada gördükleriniz sizin için büyük bir kuvvettir. Size heyecan vermelidir. Bu, yeni ve büyük bir ruhu size veriyor. Buna layık olun ve sonuna kadar yararlanmasını bilin. Yaratıcı olun ve bunu ülkeye taşıyın. İmkanlarınız da var. Eğer imkanlarınız yoksa bizden isteyin. Yeter ki yürüyün. Evet, başka ne diyebilirsiniz?

Mirhem Yiğit : Halkımız görevlerini yerine getiriyor; savaşçılarımız çok zor şartlar altında görevlerini yapıyorlar. Önderliğimiz çok değişik ve yaratıcı bir tarzda, dünyada bugüne kadar olmamış bir şekilde çalışmalarını ve görevlerini yapıp, gerekli ve önemli perspektifler veriyor. Biz önderliğin görüş ve isteklerini, kendimize bir emir gibi alıyoruz. Devrimin emirlerini, hak-hukukun emirleri gibi görüyoruz. Bu temelde ve bu ruhla geri döneceğiz.

Abdullah Öcalan : Önderlik size hizmettir. Burada yanılığa girmeyin. Önderlik sizin için çaredir, güçtür, hizmettir. Önderlik sizin üzerinizde kendini yükseltmez; buna tenezzül etmez.

Önderliği doğru tanıyın. Kürtlüğü doğru tanıyın.

Yani birçok kişi “*biz iyi, güzel Kürtleriz*” diyor. Ama gerçekte ise kendilerini rezil etmişler. Güzel Kürtlük başka bir şeydir. Yeni yaratılan Kürt insanını, Kürt yaşamını eğer göremezlerse bu önlerine sorun olarak çıkar. Nefes bile alamazlar, rezil olurlar. Bir an önce onlara ulaşın, yaratılan yeni yaşama çekin. Yaratılan yeni yiğitlik

anlayışına gelsinler. İsmimi de anmaya gerek yok. Benim varolmam, yok olmam önemli değildir. Apo'yu bırakın. Bin yıldan bu yana ilk defa bin yıl sonrasının önderliği yaratılıyor.

Evet, Ahmed sen de çok şey aldın, gördün ve bundan sonra da güç yetirebilirsin.

Ahmed Tigris : Önderlik sahasına geldiğimden bu yana, insanların dışarısının ve içerisinin birçok fotoğrafını çektim. Kürt toplumunun iç ve dış dünyasını gördüm. Önderliğin iç ve dış dünyasını gördüm. Ben hem dışın fotoğrafını çekmek istedim, hem de iç dünyanın, ruhun fotoğrafını çekmek istedim. Bundan dolayı da çantamı doldurmuşum. Çantamın içi hep notlarla, röportajlarla, fotoğraflarla, seslerle doludur. Bunun dışında da kafamda netleşen birçok şey var.

Arkadaşlar bunu uzun uzun açtılar. Gerçekten, halkın içinde olup da devrimden uzak olmak kabul edilmez. Fakat ben kendi adıma, geçmişte fazla olmazsa da, hep halkın arasında kaldım. Tabii ki bu yetmez, eksiklidir. Benim kişisel yetmezliklerim de var. Bunun için de buradan aldıklarımı, hem fotoğraf, hem ses, hem de röportaj olarak bütün imkanlarımı kullanarak, dağıtacağım. Sadece bununla da kalmayacak, sözde değil, arkadaşlar bizi aktif olarak pratik içerisinde görebilecekler. Ne kadar çalışıp çalışmadığımızı gözetebilirler.

Gördüğüm başka bir şey daha var: PKK içerisinde eleştiri ve özelleştiri kavramlarını derinliğine anlayabildim. Eleştiri-özeleştiril nedir? Bir kamçı gibi insanları devrime doğru sürükleyebildiğini, yıllardır üzerimizde bulunan pislik ve kokuşmuşluğun nasıl temizlendiğini görebildim. Önderliğin yeni bir insanı nasıl yaratmak istediğini, sabunla ve her şeyle yıkadığını, onu büyük bir enerjiyle, büyük bir inançla nasıl donattığını ve düşmana karşı savaştırdığını gördüm.

Hem halk arasında ve hem burada ulaştığım başka bir sonuç da, büyük mesafelerin alındığıdır. Halkın tümünün, hatta okuma-yazması olmayan köylülerin bile bu felsefeyi yakaladıklarını, anladığını gördüm. Köylere kadar, her yaştan ve cinsten insanın, okuma-yazması olanın ve olmayanın herkesin bu seviyeye ulaştığını gördüm. Benim için bu çok büyük bir olaydır. Kısaca bunları belirtebilirim.

Abdullah Öcalan : Evet, Ahmed senin de gördüğün gibi çok önemli ve büyük işler yapılıyor. Kürtlükle, Kürt pedagojisiyle ilgilendiğin

için bunlar senin için de birer anahtar gibidir. Bundan sonra birçok olayı birbirinden ayırın. Akıllı olan biri, bizden olmasını bilen biri, inanıyorum ki her şeyin üstesinden gelebilir; dolayısıyla çok büyük şeyler yapabilir. Kürtlerin yaşamında her zaman iflas etmişliği görüyorum. Bugünkü toplantının başında da söylediğim gibi sürdürülen mevcut yaşam oldukça çürük ve içi boştur. Kendilerini kandırıyorklar; yazıktır. Fakat önderlik, çürümüş bir yaşamı kendisi için bir yaşam şekli yapmak istemez. Önderlikten de beklenen bu olmalıdır. Buna karşı başarılı bir yaşamın nasıl yaratılabileceğini hepimizin gözleri önünde ispatladık. Tabii, doğrudur; sen de bunun için gördün, dışını gördün. Gözlerinin önünde birçok şey netleşti. Kürt insanının yaratılışını, terbiyesini, birçok yönden binlerce yıldır varolan pisliğin nasıl temizlendiğini gördün. Hafifliğin, her yönden düşkünlüğün ne kadar olduğunu gördün. Ve nasıl dirildiğini, burada önderliğin ve neşterinin, kılıcının, sorularının ne olduğunu gördün. Bunların halk içinde nasıl yürütüldüğünü gördün. Akıllı olursanız, bunlar sıradan gelişmeler değildir.

Bütün bunları sizin için istiyoruz. Kendinizi bir bütün olarak verin. Yaşamınız elden gidiyor, buna karşı kendinizi kandırmayın. Bütün insanlar ve Kürdistan halkı için söylüyorum: Kendinizi büyük güç haline getirin ve büyük adımlar atın ki, sesiniz duyulsun. Kararlı ve güç sahibi olun. Neden sessiz gelip sessiz gidiyorsunuz; yoksul gelip yoksul gidiyorsunuz; boş gelip boş gidiyorsunuz; yaşamı tanımadan geldiniz, tanımadan gidiyorsunuz? Yazıktır size. Ben bu halimle bile kendimi bir şey saymıyorum. O kadar şey gördüğümüz ve yarattığımız halde, hâlâ da bana hiçbir şey yapmadım gibi geliyor.

Daha nasıl büyük yaratılır diyorum.

Bazıları bana, *“daha tatmin olmadın mı? O kadar çalışmak, imkan karşısında yeterli değil mi?”* diyorlar. Kesinlikle tatmin olmuş değilim. Eğer tatmin olursan, üretim durur. *“Yeter, yükümü kaldırdım, kendimi büyüttüm”* dersin, büyüyemezsin, hiçbir yere varamazsın. Ama ben kendi önderliğimden memnun değilim. Ben böyle yapıyorum. Siz daha yükselmemişsiniz, hakim olamamışsınız, yaratıcı değilsiniz. İmkan var; bunu değerlendirin. İnsanı yücelten çalışma tarzı, *“düşünceni bir yere ulaştırabilmek için, daha çok çalış, daha çok imkan ol, daha çok yüksel”*dir. Sizin için de bu tarz gereklidir ve temel bir methodur.

Bazı küçük işler yapıp, *“bize yeter”* diyorsunuz. Ağızınıza biraz yemek giriyor, *“bize yeter”* diyorsunuz. Elinize küçük bir yaşam fırsatı geçiyor, *“bize yeter”* diyorsunuz. Rahatlıyorsunuz. Bu rahatlık üretkenliğinizi, düşünmenizi engelliyor. Bu nedenle tatmininiz büyük değil. Yani büyüklüğün yolunu, yöntemini, metodunu kendinizden uzak tutuyorsunuz. Çok çabuk doyuma ulaşıyorsunuz. Susamışsınız *“susamadım”*; açsınız *“aç değilim”*; bilmiyorsunuz *“biliyorum”*; yapamıyorsunuz, *“yapıyorum”*; sesiniz çıkmıyor *“sesim çıkıyor”* diyorsunuz. Kendinizi kandırıyorsunuz.

“Biz bu kadar yaptık” dersiniz, doğru değil. Çünkü hiçbir şeyi üretmediniz, mahvettiniz derim. Bu kendini kandırmaktır. İnsanlık adına bazı önemli şeyler yapmak istiyorsanız, bu noktalar üzerinde ciddi durmanız gerekiyor. Bu temelde üzerinde durmazsanız, yaptıklarınızın ve yazdıklarınızın bir değeri olmaz. Yazıktır. Madem bu konularda bu kadar yıl çaba harcamışsınız, o zaman bu çabalarınız boşa gitmesin.

Tarihe bakın:

Birçok kişi büyük işlere tek başına başlamış, büyük doğrular, büyük insanlık üzerinde durmuşlar. Bunlar sonunda özgür insan olabilmişler.

Para ile her şey yapılamaz.

Parayı yaratan insandır.

Siyaseti, savaşı yaratan da insandır.

Başlangıçta benim ne siyasetim, ne savaşımlım, ne param, ne de malım-mülküm vardı. Hiçbir şeyim yoktu. İlk insan önemlidir. Eğer böyle bir insan olabilirsiniz, bu her şeye bedeldir. Yani başlangıçta mütevazı bir insan vardı, kendisini insan yerine koyan bir kişilik vardı. Kendisini doğru bir insan haline getiren bir kişilik vardı. Bir kuruş param bile yoktu. Hep borçluydum. Ama ben kendi kendime, *“kendimi nasıl bir insan haline getirebilirim?”* diye sordum. Kendimi öyle bir insan haline getirmeliydim ki, önce ben kendimden razı olmalıydım. *“Ben insan oldum”* diyebilmeliydim. Ben bu insanları yarattıktan sonra baktım ki, bütün bu kişiler gerçek bir insan haline, asker haline, savaş haline gelmişler. Bu büyük bir ispattır.

Kendini yarattırsan, dürüst bir hale getirirsen, sonrasında her şey

kendiliğinden olur. Bu, sizin için de en büyük güç olmalıdır. Biz bu gücü size verdik. Umarım bundan iyi yararlanabilirsiniz. Yapabilir misiniz? Bu konuda birkaç kitap yazın, birkaç adım atın ve kendinizi başarılı kılın. Gelişiniz, ziyaretiniz bu konuda önemlidir. Çizdiğiniz çerçeve dahilinde kalkarsanız bir hamle yapabilirsiniz. Senin için de bu temelde başarılar diliyorum.

...

Aydınlar için yaptığımız bu toplantı, yerinde ve başarıyla sonuçlanıyor. Gerçekten de temel ve çerçeve iyi yaratılmıştır. Bundan sonra üzerinde ciddi olarak durun. Birkaç kitap yazabilirsiniz. Bunları daha çok güç haline, yol gösterici bir konuma getirebilirsiniz. Önemli sonuçlar çıkarmasını bilin. Bu da zaten sizin işinizdir. Gideceğiniz yerde, Avrupa'da bu çalışmalar iyi yürüyor. Avrupa'da bir milyona yakın insanımız var. Avrupa'da gücümüz var. Avrupa'da teknik var; bir günde kendinizi ülkeye ulaştırabilirsiniz. Eskisi gibi değildir. İstesenez, bir günde ülkedesiniz. Bunlar üzerinde dürüst bir şekilde durursanız, Kürt edebiyatı ve sanatında bir hamle yapabilirsiniz. Bundan sonra bazı adımlar atabilirsiniz.

Kürt kültür konferansında bazı sorular sormuştunuz, burada bu soruların yanıtını çok geniş aldınız. Ne yapmak istediğimizi, çağrımızın ne olduğunu iyi gördünüz. Bundan sonra bütün aydınlara bunu ulaştırın. Sizde çok fazla büyüyen bireycilikten, yine içine girdiğiniz yanılğı ve yanlışlardan kurtulun. Kendinize bazı çalışma saha-larını yaratın. Bu konuda siz de hazırlığınızı yapın. Bir hazırlık komitesini oluşturun. Dostlarla bazı ilişkiler kurun. Diploması faaliyetlerinde de bu konu üzerinde durabilirsiniz. Avrupa'da "*Kürdistan Üniversitesi*" kurulabilir. Bu büyük bir adım olur. Akademi de var. Büyük bir aydın gücünü oluşturabilirsiniz. Partili arkadaşlar da yardımcı olur. Ama siz de kendinizi biraz ölçün: Gerçekliğiniz nedir, yaşamınız nedir? Bundan önce nasıldı, bundan sonra nasıl olacak? Yaşam üzerinde çok mütevazı bir şekilde durun. Ve kendinize güvenin. Cesaretiniz olsun. Daha her şey elden gitmemiştir.

Ulusal çalışmalar, özgürlük çalışmaları yalnız gençlerin, önderliğin tek başına yürüteceği çalışmalar değildir. Bütün bir halkın görevidir, hepimizin görevidir, insanlığın görevidir.

Kürdistan devrimi Ortadoğu'da bir rönesanstır; yeniden yaratılıştır.

PKK büyük esarete karşı, büyük ve eski medeniyete karşı kendisini bir yaşam haline getirmek istiyor. Bu iddia çok güçlüdür. İmkânları da vardır. Bunun üzerinde de çok güçlü durmanız gerekir. İnsanlık için Kürdistan devrimi hangi yönüyle uygarlıktır? Eski uygarlığa ne verebilir? Bunun üzerine çok şey yapabilirsiniz. Dünyadaki diğer halklar da çok şey duymak istiyorlar bizimle ilgili. Bunu daha çok siz onlara duyurabilirsiniz.

Çalışın, çaresiz kalmayın. Başlangıç zayıf olabilir, imkansız olabilir, ama sabırla, inatla ve kararlılıkla yürürseniz, arkası büyük gelir. Bu bizim şimdiye kadarki çalışma tarzımızdır. Hiç kimse benim kadar çaresiz, güçsüz, imkansız bu işe başlamamıştı. Ama şimdi gördüğümüz gibi, bazı imkanlar ortaya çıkıyor. İsrarla yokluk üzerinde durmak, zenginliği ortaya çıkarır. İsrarla yaşam üzerinde durursanız, ölüden bile yaşamı çıkarabilirsiniz. Bunların nasıl yaratıldığını gördünüz, hepsi gözlerinizin önündedir.

Tarihsizlik tarihe dönüştü, edepsizlik edep haline geldi.

Düşkün insan, her yönden başarıya ulaştırıldı.

Düşkün yaşam, her alanda büyük yaşama dönüştürüldü.

Size verdiğimiz en değerli güç budur. Bu, değerli bir hediyedir. Bundan başka da hiçbir şeyi değerli saymayın. En temel büyük isteğiniz, daimi isteğiniz buydu. Buna da değer verin.

Geldiniz, bir daha selamlıyoruz. Yerinde bir geliştir ve büyük oranda amacına ulaşmıştır. Dürüst, ısrarlı, kararlı bir şekilde üzerinde durun. Ve her zaman bunları yayın. Böylece ulusal bir edep olur, aydın edebi olur. Kürt sanatında birçok gelişme yaratabilirsiniz. En çok da Kürt edebiyatında birtakım gelişmeler sağlayın. Yine sizinle beraber olacağız. Her türlü yardımlarımızı sürekli sunacağız. İster-senez size daha da fazla hizmet edebiliriz. Hepinize, bütün Kürdistan aydınlara, Güneyli olsun, Kuzeyli olsun hepinize bundan sonra başarılı bir yaşam diliyoruz.

30 Ağustos 1994

Kökler ve kavuşma savaşı^(*)

“... Ve RAB Allah yerin toprağından adamı yaptı ve onun burnuna hayat nefesini üfledi ve adam yaşayan can oldu. Ve RAB Allah şarka doğru Adende bir bahçe dikti ve yaptığı adamı oraya koydu ve RAB Allah görünüşü güzel ve yenilmesi iyi olan her ağacı ve bahçenin ortasında hayat ağacını ve iyilik ve kötülüğü bilme ağacını yerden bitirdi. Ve bahçeyi sulamak için Aden'den bir ırmak çıktı ve oradan bölündü ve dört kol oldu. Birinin adı **Pişon**'dur; kendisinde altın olan bütün Havila diyarını kuşatır ve bu diyarın altını iyidir; orada ak günük ve akik taşı vardır. Ve ikinci ırmağın adı **Gihon**'dur; bütün Kuş ilini kuşatan odur. Ve üçüncü ırmağın adı **Dicle**'dir; Aşurun önünde akan odur. Ve dördüncü ırmak **Fırat**'tır. Ve RAB Allah adamı aldı, baksın ve korusun diye Aden bahçesine koydu.”

Tevrat

İlk defa biraz tarihten gelen bir kişilik olarak ve yine çok eski bir tarihin halkından gelen, değer verdiğim bir kurumun temsilcisini karşılamaktan mutluluk duyuyorum.

Yeni bir sayfa açılıyor.

Ben, PKK'nin çıkışını her zaman, peygamberlerin çıkışına benzer bir hareket olarak değerlendirdim. Biz, o peygamberler geleneğinin devam ettiricisiyiz. Ben, kendilerini de, İsa'yı da her zaman hatırladıkça; sevgiyle, saygıyla değer vermekteyim.

Siz daha dün hatırlattınız; “Sizin yaşamınız biraz İsa'ya benziyor” dediniz. Olabilir! Ben sık sık arkadaşları, İsa'nın havarilerine benzetiyorum, onlar gibi olmaları gerektiğini söylüyorum. Bizim eski arkadaşların yaşları genelde 40 civarındadır. Ev ve barkları yok. Yine kendileri için herhangi bir şeye sahip olma durumları da yoktur.

İnsanlık için yaşadıklarına inanırlar.

Bunun için PKK'yi milliyetçi, hatta komünist bir örgüt gibi değerlendirmek, büyük bir hatadır. İnsanlığa çok bağlı, milliyetçi olmayan, yine bir dinin, mezhebin fanatizmine düşmeyen hoşgörülü

^(*)10 Mart 1993 tarihinde PKK Genel Başkanı Abdullah Öcalan ile Halep Süryani Metropoliti'nin yaptıkları görüşme.

bir harekettir. Milliyet, cinsiyet, mezhep ayrımını yapmaz. Benim bu çizgi uğruna mücadele savaşımım tam 20. yılını doldurmaktadır. Ankara'dan başladım, şimdi buradayım.

Bir havari yaşantısı diyebilirim.

Kendilerini bu temelde karşıyor ve selamlıyorum. Kendi gerçeklerinden haberdar olmalarını isterim ve epey güç alacağımıza, güç vereceğimize inanıyorum.

Türk barbarizmi, Ortadoğu halklarını, hiçbir dinde yeri olmayacak bir biçimde kasıp-kavurdu. Kültürleriyle, zenginlikleriyle Asuri-Süryani halkı da, tarihte çok büyük bir halkı, çok büyük bir kültürü temsil eder, ama en son kalıntıları da bu günlerde bitirilmek isteniliyor. O kalan eserler, kiliseler var. Onların sönüşü, bana hayli üzüntü veriyor.

Daha sizlerle ilişkim olmadan, görüşmeden önceydi; *“bu büyük kültür böyle sönüp gitmemeliydi”* diye düşünüyordum. Çağrı yaptım, *“gelin kendi kültürünüze sahip çıkın”* dedim. Ayrıca bu Avrupa'ya gidişi, ülkeyi terk etmeyi de bir oyun olarak değerlendiriyorum. Çünkü bu gidiş bütünüyle eriyip-bitme anlamına geliyor. Bu açıdan da üzüntü duyduğumu hemen belirtmeliyim. Dolayısıyla kendi topraklarına ve vatanlarına yüzlerini çevirmeleri en anlamlısıdır. Mevcut topraklar, Kürtlerin olduğu kadar, aynı zamanda Süryani-Asuri halkının ve yine Ermeni halkınıdır da. Kendi topraklarına, kültürlerine çok umutsuz da olsa yeniden yönelme cesaretini göstermelidirler.

M. Yohanna : Sayın Başkan çok gençsiniz!

Abdullah Öcalan : Yok! 45 yaşındayım. Beni mücadele gençleştiriyor. Benim durumum değişik ve herkes merak ediyor.

M. Yohanna : Nasıl genç kalabildiniz? Bu coşkuyu, bu aşkı nasıl yaşıyorsunuz?

Abdullah Öcalan : Tarihe çok derin ilgim var. Kürt halkı da çok eski bir halk. Sönüp, gitmemesine büyük tutkum olduğu için kendimi genç tutmak zorunda kaldım.

M. Yohanna : Aynı yaştayız.

Abdullah Öcalan : Evet, güzel.

M. Yohanna : Ben, sadece yaşça gençliği kastetmedim. Düşünce de yeni ve her şey yepyenidir. Önderliğiniz çok yüce ve böyle bili-

niyor. Ben ve diğer arkadaşlarım, yandaşlarım, sayın Abdullah Öcalan önderliğini biliyor ve sürekli anıyoruz. Bu yüce önderliği yaşatmak önemli ve anlamlıdır.

Benim de tarih bilincim var. Biraz da PKK'yi tanıdım ve bu büyük gücü yaşatan önderliği görünce, hayal kırıklığına uğramadığımı belirtebilirim.

Makedonyalı Büyük İskender, Babil'e vardığında daha 30 yaşındaydı. Hz. Musa, Yahudi halkını Sina topraklarına vardığında 30 yaşındaydı. Hz. İsa, 33 yaşında öldürülmüştü, çarmıha gerilmişti. Napolyon 40'ından önce imparator olmuştu. Tarihte böyle birkaç önderlik var. Benim demek istediğim tarih yetiştirebilir.

Önderliğiniz sadece bunlara benzer değil, benim için daha farklı, yüce ve anlamlıdır. Buraya gelmekten, sizinle görüşmekten büyük mutluluk duyuyorum. Bu benim için büyük bir onurdur. İki-üç sene beridir düşünüyordum, düşünüyorduk; *“Öcalan ile nasıl görüşebiliriz, Süryani-Kürt ilişkilerini bir daha nasıl pekiştirebiliriz”* diye.

Başta bir din adamı olarak Allah'a olan inancımınla birlikte, halkıma da bağlıyım. Birçok şeyi Allah'a bağlamakla birlikte pratik şarttır. Ben bu yüce önderliğin biraz da Allah'a bağlı olduğuna inanıyorum. Sizin halkınıza zarar veren her şey, halkımıza da zarar veriyor. Düşman, bu iki halk arasındaki çelişkileri derinleştirerek, birbirinden koparmaya çalışıyor. Yalnız bu ilişkileri tekrar geliştirerek, bu iki halk arasında iyi bir bağ kurulabilir. Ve bu görüşmelerle, düşmanın oyunlarını bozabiliriz.

*Tur Abdin'*de, Mardin bölgesinde geçenlerde beş Süryani'nin vurulması, bizim için büyük bir olaydı. Bunun üzerine çok düşündük; kimler bunu yapabilir acaba? Avrupa'daki halkımız, bu olaya karşı ayaklandı ve Suriye sahasında da bazı hareketlilikler yaşandı. Bazı güçler kötü niyet besleyerek, bu olayı gerçekleştirdi. Sizlerin denetiminde bizim Patrik ziyaret edildi. Buna çok sevindik. Birkaç arkadaşın, sizlerin selamını iletmeyle birlikte, Süryani halkının taziyesinde bulunmaları çok anlamlıdır.

Sayın Patrik hazretleri şunu söylediler:

“Bu, tarihte yepyeni bir sayfadır. Tarihte yeni bir sayfa açılıyor. Bizim için her şey yeniden başlıyor.”

Sayın Patrik Süryani halkına da şunu ilettiler; *“Kürtler eski Kürtler değil artık, her şey yeniden başlıyor.”*

Eğer ileride sizlerin zamanı olursa, Patrik hazretleriyle görüşme-nizi talep ediyorum. Bu isteğimizdir. Patrik hazretlerinden daha gü-zel şeyler duyabilirsiniz, ilişkiler daha da derinleşebilir. Ben ken-dim yalnızca Halep Metropolitiyim. Kilisenin dış ilişkiler sorumlu-suyum. Senede en az 7-8 defa Avrupa, Amerika ve Avusturalya'ya gidiyorum. Bundan iki ay önce Viyana kiliseleri beni çağırmişti. Onların davetlisi olarak gitmişim. Avrupa, özellikle bu son dönem-lerde Süryaniler ve Hıristiyanlar hakkında bazı şeyler duymak isti-yor. Biz şu ana kadar genel konuşuyoruz.

Özellikle şunu soruyorlar: “Kürt halkının sizlere karşı tutumu ne-dir, size baskı oluyor mu, olmuyor mu?”

Avrupa'daki bazı kiliseler, Kürtler için bu son dönemlerde para topladılar. Ben şu ana kadar, Kürt halkının aleyhinde kötü bir terim kullanmış değilim. Her şeyden önce bizi tarihte birbirine bağlayan eski ve güçlü gelenekler var. Yaşadığımız bölge Mezopotamya'dır (Bethnahrin-Beynannahreyn). Ve eski Suriye toprakları, sonra Filis-tin, Ürdün, Lübnan dahil, tarih boyunca sürekli Kürtlerle içiçe yaşa-dık. Bitlis ve Siirt'te çok Süryani vardı. Bunlar Hz. Muhammed'den önceydi. Kürtler İslamiyeti kabul ettikten sonra, bölgedeki hakimi-yetleri Süryaniler'e karşı arttı. Ve yine Urfa, Nusaybin, Sincar, Di-yarbakır ve birçok değişik alanlarda Süryani ve Kürtlerin tarihte ba-zı yakınlık ve yardımlaşmaları vardır.

İslamiyetten önce hiçbir dönemde, Kürtlerin Süryaniler'e zarar verdiğini tarih göstermiyor ve birçok Kürdün Süryanice'yi Süryani-lerin de büyük bir bölümünün Kürtçe'yi konuştuğunu biliyoruz ve halen Kamışlı'da Süryanice konuşan Kürtler vardır. Beşiri ve Garzan'daki bütün Süryaniler Kürtçe konuşmaktadırlar. Tur-Abdin'de sadece Kürtçe konuşan birçok Süryani köyü vardır. Benim geldiğim köy *Erde* köyü, *Kefra*, *Tojda*, *Haxe*, *Kerboran*; bunlar hâlâ Kürtçe konuşmaktadırlar. Kürtlerin yazı dili olmadığı için, kültürle-ri fazla derin yaşamadı. Yalnız bizim Kürtlerden alıp, Süryanice harflerle yazdığımız tarihi çok şey vardır. Birçok yerde halen Kürtçe İncil okunmaktadır. Özellikle Kürtçe'yi konuşan Süryaniler için, İncil'in Kürtçe tercümesi dahi vardır.

Yalnız 1914'ten sonra her şey birden değişti. Kendi kimliğine de

düşman olan Kürtler, çok Süryani vurdular. Bu da Süryaniler'in gö-çüne sebep oldu. 6000 yıl üzerinde yaşadığımız toprakları, özellikle bu tarihten sonra bıraktık. Suriye'de halen çok sayıda Süryani var-dır. *Hımıs*'taki Süryaniler, buranın yerlisidir. Halep'teki bütün Sür-yaniler Mezopotamya'dan gelmedir. 1914'te yaşanan olaylar, Urfa, Mardin, Nusaybin ve diğer bölgelerdeki Süryani halkını derinden etkilemiştir. Bizim aramızda, bunun gerçek nedenini bilen yoktu.

Neden Kürtler bizi vurdu?

Sonra öğrendik ki, bizim gerçek düşmanlarımız Kürtler değil, başka güçlerdi ve bu güçlere alet olan Kürtler bizleri vurmuştu. Sayın Abdullah kardeşim de bunun gerçek sabebini çok iyi biliyor. Düşman, Kürt ve Süryanileri birbirine düşman etmek ve tarihteki dostane ilişkilerini bozmak için bu senaryoyu hazırlamış ve Kürtleri de gerçek katil gibi göstermişlerdir. Yaşanan bu olaylar da gösteri-yor ki, Kürtler de gerçek amaçlarına ulaşmamaları için sürekli böy-le kullanılmışlar.

Kürtlerin içinde de dürüst yazarlar çıkmamıştır ki, gerçekleri yazsınlar. Biz bu gerçekleri şimdi daha iyi görüyoruz, biliyoruz. Ta-rihi arşivleri açtığımızda, şunu görüyoruz; Kürt ve Süryaniler'in düşmanı birdir. Şimdi her şey kökten değişmiştir. Birlikte çalışma-mız, birbirimize yardımcı olmamız anlamlıdır.

Tur Abdin'deki kilise ve manastırlar yalnız bizim değil, aynı za-manda sizlerindir de.

Tarih ve kültürümüz, bizim olduğu kadar sizlerindir de. Bunları muhafaza etmezseniz, kendinize kötülük etmiş olursunuz. Zira bun-lar Kürdistan'ın (Mezopotamya'nın) güzellikleri ve zenginlikleridir-ler.

Ben kısaca, sayın kardeşim Abdullah Öcalan'a şunu söylemek istiyorum: Bunlar yaşadığı müddetçe Kürdistan güzelleşecektir, güzel kalacaktır. Belki benim için şu deniliyor, soruluyor, “*bu metropolit ne istiyor?*” Benim istemim, bu söylenenlerin yazıya dökülmesi ve herkesin bunu bilmesi; Kürt ve Süryaniler düşman değil, kardeşler.

Tarihin yeniden yazılmasından yanayım.

Hatta göçetmek isteyen Süryaniler olsa bile, birlikte bunları dur-durmalıyız. Dış güçler, göçü körüklüyor. Biz asırlardır birlikte yaşa-

yoruz ve tekrar yaşayacağız. Birbirimizi de tanıyor ve kabul ediyoruz.

Abdullah Öcalan : Benim oluşum tarzım, çok gelişmiş bir kültür temelinde olmadı. Derin bir tarihi bilinçle başlamamakla birlikte, şimdi daha iyi görüyorum ki yaptığım iş, halkların çıkarına uygundur. Kendimi çok özgür yetiştirdim. Haksız temellerde her türlü dinsel baskıya, mezhepsel baskıya, ulusal baskıya, cinsel baskıya karşı çok kararlı tutum, tavır geliştirdim. Daha görüşmeden ve yine daha halkların gerçeğini görmeden önce de, hiçbir gün bağınaz bir düşünceyle ilgim olmadı. Yetiştığım köyün hemen yanında bir Ermeni köyü vardı. Bu Ermeni köyünü Türkler toptan katlettiler, sürdüler ve kiliseyi de cami yaptılar. Bu camiyi iyi biliyorum. Ben beş yıl yürüyerek okul okudum, *Cibin* köyüdür. Sanırım hâlâ burada Ermeniler vardır. Bu köyden o kiliseyi gördüğümde, böyle güzel bir şey niye bu duruma getirildi diye kendi kendime düşünüyordum. Sanki köklü bir ağaca, cılız bir aşı yapılmış gibiydi. Bu benim çocukluk anımdır. Babam, Ermeni dostuydu, iyi bir müslümandı, namazına da çok bağlıydı. Fakat iyi bir Ermeni dostu olarak da kaldı.

Şimdi Asuri tarihi her ne kadar o büyük vahşi-köleci imparatorluktan bahsetse de, halk olarak gerçekten Mezopotamya'da köklü bir halktı. 4 bin yıla yakındır, Kürt halkıyla içiçedirler. Kürtlerle ortak yetişen bir halktır. Oldukça içiçedirler. Halen Asuri köyleri Hakkari'de var, Siirt'te, Mardin'de, Diyarbakır'da var. Kürtler güneyde Süryanilerle, kuzeyde Ermenilerle yaşadılar. Tabii tarihi daha yakından incelemek ilgimi çekiyor. Madem bugüne kadar gelmişlerse, mutlaka iyi ilişkiler sayesinde gelmişlerdir.

Bahsedilen 1914 olumsuzluğu, kemalistlerin, İttihat ve Terakki ve Abdulhamit'in Hamidiye Alayları politikasından ve bugünkü köy koruculuğu politikasından kaynaklanıyor. Bu son yüzyıldaki Ermeni, Kürt ve Süryani (Asuri) halklarının başına gelen büyük felaketlerin sebebidir. Hem de en güçlü temsilcisinden birisidir. Kürtlerden kurduğu Hamidiye Alayları'yla hem Ermenileri, hem Süryanileri ve hem de Kürtleri katlettiler, kırdılar. Gerçekten çok kötü bir politika, kasıp-kavurdu İttihat ve Terakki. Mustafa Kemal bu silahı daha beter bir biçimde kullandı.

En son Hakkari'deki Patrik Şemun'un önderlik ettiği ayaklanma var. Bu ayaklanma da vahşice ezildi. Yine Kürtler kötü kullanıldı. Bu tarihte Ermenileri zaten bitirdi. Ondan sonra, Kürtleri birbirine düşürdüler, katlettiler.

Bu tarihe karşı çıkışım çok önemlidir.

Ve ilk defa ben karşı çıkmayı başardım.

Sayın Yalçın Küçük bu konuda şöyle diyordu: *“İlk defa bu devleti böyle sen sarstın ve bu sarsma, tamamen halkların tarihi kültür zenginliğini yeniden bulma temelinde bir sarsmadır. Bu karşı çıkışın bir din adına değil, bir mezhep adına değildir, bir milliyet adına da değildir. Bütün insanlığın bu büyük zulme karşı tepkisini ifade ediyor.”* Ben insanlar için en iyisini, en doğrusunu, en güzelini isteme biçimindeki formüle sıkı sıkıya bağlıyım.

İlkelerim bunlardır.

Hangi dinler bu ilkeye bağlıysa, benim büyük saygım vardır. Yine hangi ideoloji, hangi kültür bu kavramlara değer veriyorsa, kendimi ondan sayarım.

Dinsel yabancılık, halkları birbirinden uzaklaştırmıştır. Bunu günümüzde de kullananlar var. Ayrı dinlerden olmak, halkları düşman olmaya götürmez, götürmemelidir. Daha şimdiden Mardin'deki Süryani halkının büyük bir bölümünün Kürtçe konuştuğu biliyoruz.

Bizim bile çok değerli bazı dostlarımızın buradan çıktığını da iyi biliyoruz. Sanırım *Mixayel* buralıydı. İdil'de şehit düşen *Yakup* da, Kızıltepe'de şehit düşenler de değerli dostlardı. Bunlar bizim için değerli insanlardır. Halen Süryani köylerinin oldukça dost geçindiğini arkadaşlar söylüyorlar. Mücadelemizin başından beri, özel bir düşmanlık içinde olmadıklarını söyleyebilirim. Tabii bunu daha bilinçli-planlı bir dostluğa dönüştürmek gerekir. Ben halkların, çok az bir bölümü geride bırakılmış olsalar da, küçük görülmemesi gerektiğini, Kürt halkının durumundan yola çıkarak iyi anlıyorum. Aslında en geri ve unutulmuş uluslardan birisiydi. Bir anlamda bizimle tekrar tarih sahnesine çıkmaları sözkonusu oluyor. Ben çıktığımda bir kişi *“Ben Kürdüm”* demiyordu. Tek başıma yıllarca mücadele ettim; bir Kürt olarak değil, bir insan olarak, biraz namuslu bir insan olarak. Kürt olmak, ölümden başka hiçbir şey getirmiyordu,

ama biraz şeref ve insan haysiyeti, böyle bir inkarı, böyle büyük bir geri bırakılmayı kabul etmiyordu. Bütün bunlar, sanırım kendilerinin de paylaştığı değerlerdir.

Zaman zaman yaptıklarımı, peygamberlerin yaptıklarıyla karşılaştırıyorum.

Ve başlangıç dönemlerindeki gibidir, diyorum. Müslümanlığın ilk doğuş günlerindeki müslümanlıktır, daha sonrakini fazla ciddiye almıyorum.

Sizleri görünce İsa'yı düşünmeye başlıyorum, “*ne kadar arkadaşım olabilirdi*” diye. Ve eminim ki, çok yakın benzerlikler vardır. Sizlerden daha fazla yakınım desem, belki yadırgarsınız.

M. Yohanna : Buna inanıyorum! Şöyle bir şey de başlatabiliriz; hıristiyanlık ve müslümanlık temelinde bir örgütlenme türüne gidilebilir. Yani din temelinde de diyalog geliştirebiliriz. Demek istediğim dinlerimiz ayrı da olsa, bu ayrılığı ifade etmez. Kaldı ki dinler ayrılığı değil, birliği hedefler. Bizim hayati ilişkilerimiz vardır, birlikte bayramlaşabiliriz de, bayramlarımız bir de olabilir. Bu Ramazan orucunda iftar için ben çağırılmışım. Bazılarını da iftar için ben yanıma çağırıyorum. Din temelinde de ilişkileri geliştirebiliriz, dinler birbirine zıt değildir.

Biz sadece arkadaş değil, kardeşiz.

Aynı toprağın çocuklarıyız, aynı topraklar üzerinde büyüdük.

Bu bir kardeşlik ifadesidir.

Din daha sonra gelir. Ondan önce insan, halklar vardır. Bu daha önemlidir.

Benim istediğim iki şey vardır: Birinci isteğim, sizlerin bölgede (özellikle Kürtler üzerinde), büyük bir etkisi vardır. Yazılı ve sözlü bir biçimde Süryanilerin kardeş bir halk olduğunu Kürtlere göstermeli ve bunlara sahip çıkmalıyız. Bugün Cizre'de büyük olaylar oluyor. Her gün bir vurulan oluyor, son olarak bu Hasoların vurduğu bir Süryani vardır. Halk bunun nedenini pek bilmiyor, ama ben çok iyi biliyorum. PKK bu tür olaylara karşıdır ve bunu geniş bir biçimde izah etmelerinde yarar görüyorum. Bütün gerçekleri halklar artık bilmelidir. İkincisi, bütün bölgede barış ve kardeşlik için çalışmalıyız. Bizler özellikle yurt dışında PKK'nin güzelliğini izah

edebiliriz. Ve bunlar her ne kadar savaşıyorlarsa da, barıştan yana olan insanlardır.

Bir halk toprağı, kültürü ve zenginliklerini savunuyor ve bunlar için savaşıyorsa, bu insanlıktır ve adaletin kendisidir.

PKK'nin Avrupa'da bazı sözcülerinin olduğunu biliyoruz. Yalnız Avrupa'da bizim davayı savunmamız biraz daha farklıdır. Belki bazı güçler, PKK'nin zıttına da konuşmamızı isterler. Bunu yazılı ve sözlü de isteyenler vardır. Biz asla bunu yapamayız! Eğer sizler bu belirttiğim iki nokta doğrultusunda, daha etkin bir biçimde, ileriye dönük adım atarsanız, biz her şeye hazırız. Burada, Avrupa'da ve her alanda gerçekleri anlatmaya hazırız.

Halkımızın sizlere büyük bir saygı ve sevgisi vardır. Bu saygı ve sevgi eyleme dönüşmelidir, halklara daha çok güven vermelidir. Ve bu güven, sizlerin kendisidir. En üst kurum sizlersiniz. Yalnız PKK ile değil, bütün Kürt halkıyla bu dostluğun geliştirilmesinden yanayız. Hatta bölgedeki bütün Asuri-Süryani halkı da bu ilişkilerin geliştirilmesinden yanadır.

Abdullah Öcalan : Zaten benim de amacım söylenenlerdir. Şu çok iyi açığa çıktı ki, bitmiş Kürt, aynı zamanda, Süryani ve Ermeni demektir.

Yükselen Kürtlük Ermeniler için, Süryaniler için ve diğer halklar için de bir yükselişi ifade edecektir.

Ben zaman zaman şu değerlendirmeyi yaparım: Bir halk ne kadar düşürülmüşse, onun yücelişi bütün insanlığı temsil eder. Kürtleri çok olumsuz bir konumda tutanlar, sadece Kürtlerin aleyhinde değil, bütün bölge halklarının aleyhinde bir durumu yaratmak isteyenlerdir. Özellikle bu Türk barbarlığıdır!

Halkların tarihe yeniden girişi için büyük bir temel atmak!

Bunu yaptım! Bu adım iyi anlaşılmalı. Bu adım olmadan ne Ermeni, ne de Süryani kalırdı. Ben bu anlamda biraz pratikçiyim. Tarihe, bu tarihi düşüncelere saygım var, ama pratik çok çok daha yakıcı. Çünkü pratik olmadan tarih kaybolup gidecektir. Kendilerinin de temsil ettiği tarih işte eriyip gidiyor.

Süryani kilisesi, büyük bir tarihi bilinçtir. Şimdi neredeyse unutulup gidiyor. O büyük tarihi arşivi halklara mal etmeliyiz. İşte, bi-

zim eylemimiz buna yol açıyor. Ben bir anlamda hareketimizi, halkların çiçeklenme hareketi olarak da değerlendiriyorum. Büyük Türk zulmü, kasıp-kavuran zulmü aşındığı oranda, halklar kendi kökleri üzerinde yeniden yeşerebilirler. Bu çok önemli bir eylemdir.

20 yıldır nefes nefese çabayla buraya gelindi.

Peygamberlerin yaşamına saygı duyuyorum. Biraz da sizin yaşamınızı az çok anlıyorum. Ona benzer bir yaşam zorunluğunda kendimi hissettim, öyle olmak zorunda kaldım. O yaşamlar, büyük zulme karşı yaşamlardır. İsa'nın karşı çıktığı zulüm, büyük Roma zulmüdür. Ve tek başına, çok az bir güçle karşı çıkıyor. Ben bu ruhu anlıyorum, -nasıl bir zorlukla karşı karşıya olduğunu. Burada önemli olan, insan bir millete, bir sınıfa fazla dayanmıyor. Aslında kimsesi yoktu. Benim durumum ona çok benziyor.

Büyük bir zulüm düzeni var.

Kendilerinin temsil ettiği geleneğe yabancı olmadığım gibi, özü üzerinde bir dava yürütüyorum. Elimden geleni yapıyorum. Kendilerinin şahsında Asuri-Süryani halkına, bu temelde oldukça içten selam, saygı ve sevgilerimin iletilmesini isterim. Yaptıklarımın iyi anlaşılmasını istiyorum. Eğer kendi tarihlerine biraz bağlıysalar, ilgi duyuyorlarsa, önemli görüyorum. Günümüzde neredeyse tam tasfiyenin eşiğine gelmişlerse bile, yine de vazgeçmemelerini istiyorum. Özellikle Avrupa'nın sunduğu maddi yaşama aldanıp, o zengin tarihe ihanet etmemeleri gerekiyor. Böyle bir ülkeye ve toprağa en az benim kadar ilgi duymaları gerekiyor. Bu topraklarda, mevcut insani ilişkilerde, yeni bir canlanma dönemine girdiğimizi tekrar belirtirim.

Tarih yenileniyor.

Benim çıkışıma hiç kimse inanmadı, başarı şansımı göremediler. Ama şimdi insanlar ölümüne bağlılar. Ancak din bağlılığı bu kadar olabilir. Bu normal, herhangi siyasi ve milli bir bağlılık değildir. Bu, bütün halklar için böyledir, birbirimize böyle bağlı olmalıyız. Hızla tavır almak, dostluk köprülerini kurmak mümkündür. Yine Avrupa'da hızla ortak bir savunmaya geçilmesi gerektiğini söyleyebilirim. Benim için sözkonusu hizmetse, bundan oldukça zevk alırım. Zaten bütün yapmak istediğim halkların böyle canlanması, ilişkilerinin geliştirilmesidir, bir güç haline, bir kişilik haline gelmesi-

dir. Bizzat bununla uğraşıyorum ve vazgeçilmez bir görev olarak değerlendiriyorum.

M. Yohanna : Tarih sürekli böyle kişilikler yetiştirmez. Kürtler, asırlardır beklediler, böyle bir önderliği görmek için.

Abdullah Öcalan : Beklemekten de öteye çok zordur. Ama gerçekten bıkmıyorum.

M. Yohanna : Bu yalnız basit bir insanlık olayı değildir. Bazı önderler dar-soyut kalmışlar; sadece bir ülkeyi, bir milliyeti hedeflemişlerdir. Sizler Allah'ı, peygamberleri görebilen bir insansınız. Bu göklere varan bir yüceliktir. İstedğini kesinlikle başaracaksınız, bunu görebiliyorum.

Bazı yazılarınızı okudum. Belki yazı olarak bazıları böyle yazabilir. Ama benim sizlerin yazılarından çıkardığım sonuç: Yaşam ve inanç hadsafhadadır. Bir insan yaşamak için, büyük bir ruha sahip olmalıdır. Bu çok önemli bir olaydır. Başkan'ın kendisi öldürmelere veya ölüme karşıdır. O öldürme değil, insanları yaşatmaya çalışan insandır. Ve yaptığı tamamıyla insani bir hizmettir.

Abdullah Öcalan : Bir yeşilliği ezmek bile bana büyük bir acı veriyor. Yine bir böcek ezildiğinde, kendim için büyük mesele yaparım. Fakat şu anda eğer, şiddete yöneldiysem, gerçekten kasıp-kavurdukları gerçeklerin hatırlanmadır. Bundan başka çare yok.

M. Yohanna : İlkelere çok bağlısınız. Bir halkı yaşatmak için bazı kişiler ölebilir. Bu çok doğal bir şeydir. Ve yapılması gereken de budur. Bir halkı veya halkları yaşatmak için, şiddet denilen yola zorunlu olarak itildiniz. Sunduğunuz hizmetler sadece on veya yirmi yıllık bir hizmet değil, gelecek nesillere ve gelecek asırlara da bir hizmettir.

Abdullah Öcalan : Ben kendim, milli bir sınırla yürüyemem. Benim için bir insanın şahsında bütün insanlığı görmek, çözmek; bir kişinin kurtuluşunda da insanın kurtuluşunu görmek esastır. Yani bütün insanlığı bir kişide, bütün insanlıkta da bir kişiyi çözerim. Benim niyetim budur.

Numan : Başkanım, evrensel bir olay, tamamıyla insani bir hareket olarak değerlendiriyor. Önderliğin sınır tanımaz bir kişilik olduğunu bildiriyor.

Abdullah Öcalan : Kesin öyleyim, başka türlü zaten yapamam.

Bütün sorunun mükemmel insanı yaratmaktır. Bu konuda çok kararlıyım. Belki benim ruhi durumumu veya düşünce durumumu fazla bilmezsiniz fakat, kesin buyum.

M. Yohanna : Kendime göre biraz anlamışım, anlamaya çalışıyorum, biraz da okudum. Sizlerin yazılarını şimdi biraz daha iyi anlıyorum. Bütün bunlarla birlikte sayın Başkan, Süryani-Ermeni-Kürt halklarının tarihi ilişkileriyle ilgili bazı yazılar yazsanız çok iyi olur. Çünkü bu konuda bazı yetersizlikler var. Bu konuya biraz ağırlık verirseniz, büyük bir hizmet olur. Yazılan şeyler kalıcı olur. Sürekli büyük tarihçilerimiz, öğretmenlerimiz bunu söylerlerdi; tarih yazılmalıdır.

Abdullah Öcalan : Bu değerlendirmeler sanırım başlangıçtır. Benim diğer bir yanımda, yazmaktan çok yapmaktır. Çok büyük sahip çıkıcıyım, değer verişim var.

Çok güzel şeyler söyleyip de yapmamak, bana bir suç gibi gelir.

Şu anda beni daha çok meşgul eden, bazı doğruları söylemek veya pratik başlangıcı nasıl geliştirebiliriz konusudur. Ben bu konularda çok basit de olsa, bazı işlerin gelişeceğine dair coşkuluyum. Yani büyük ilişkiler, büyük gelişmeler yok diye karamsarlığa kapılmam. Çünkü her zaman basit başladım. Ben bu ilişkiyi, basit bir diplomatik veya bir hoş-beş ilişkisi gibi görmek istemem. Bu saygısızlık olur. Asuri-Süryani halkı çok ızdırap çekmiş bir halktır. Mutlaka bir çare bulmak gerekir. Ben kendi adıma üzülüyorum, sıkılmıyorum da. Sizler zor durumdasınız, bunu mutlaka çözmeliyiz.

Belki maddi yönde fazla zorluklar olmayabilir ama topraktan, tarihten uzak olmak, çok zor bir durumdur. Korkarım benden ziyade siz umutsuz olabilirsiniz. Ben kendimi umutlu görüyorum, ilişkilerin gelişebileceğine de inanıyorum, ama aynı umudu ne kadar paylaşabiliriz? Yalnız kişilik düzeyinde değil. Yanıma bazı Ermeni ve Süryani çocukları gelirdi. Ben onların şahsında zorluğu, umutsuzluğu biraz görüyordum. Canlandırmak da istiyordum, hâlâ da istiyorum.

Bu topraklar üzerinde, bütün halkların gençleri fişkırmalı.

Yapabileceğim en büyük yardım, tarihe balta gibi giren bu eli kesmek. Bunun için kendi cephenizde güçlü bir çıkış yaptırmanız önemlidir. Benden ne istenirse gerçekleştiririm, yeter ki talep edin.

Pratikte yapabileceğim ne varsa yerine getiririm. Bu konuda şartım yok, -hizmettir. Nasıl iyi hizmet etmem gerekiyorsa, onun gereklerini talep etmek yeterlidir.

Numan : Başkanım, bence bu konuda, sonuna kadar bütün hizmetler veriliyor.

Abdullah Öcalan : Kullanabilecek misiniz? Sorun bu! Yol açılmıştır, yürüyebilecek misiniz?

Numan: Başkanım zaten bütün mesele buradadır.

Abdullah Öcalan : Kürt halkına yıllarca çağrı yaptım. Hiç uyanamadılar, tektim. Şimdi o durum tekrar aklıma geliyor.

Asuri-Süryani halkına çağrımı yapıyorum!

Umutsuz olmamaları gerekiyor. Kesinlikle çıkışımızı, kendi öz çıkışları gibi değerlendirmelidirler. Geçmişte Kürtlerin kötü kullanılması, benim sorumluluğumda değildir. Ben de onlara karşıyım, hem de en az sizin kadar. Bu kötülüğü büyük mücadelemizle ortadan kaldırmaya çalışıyorum. Ermeniler için de öyledir. Aslında Ermeni katliamından Kürtler sorumlu değildir. Sorumlu olanlar belli ve en çok biz, şimdi onlara karşı savaşıyoruz. Onları vuranlar, şimdi en çok benim düşmanlarımdır. Köy koruculuğunu şimdi onlar yürütüyor.

Tekrar gelişmenizi, bu ilişkilerde hamle yapmanızı çok istiyorum. Bu topraklardan kolay kolay kopmaması gereken bir kültür ve bir halk olduğunuzdan dolayı bunları söylüyorum.

Kürdistan, Ermeni halkının da, Asuri halkının da, burada yaşayan Arapların da, hatta diğer yaşayan insanlarımızın ortak yurtdur. Biz Kürdistan'da sadece Kürtler yaşar demiyoruz. Ermeniler buraya Ermenistan desinler, Asuriler Asuristan desinler, Araplar Arabasitan desinler. Kürtler de Kürdistan desinler.

Bunu bir tür zenginlik, ondan da öteye tarih zenginliği ve milli zenginlik olarak değerlendiriyoruz. Bunu hayat damarlarından biri olarak görüyoruz.

Benim arzularımdan biri de tekrar Ermenileri, Asurileri özgürleşmiş, bağımsızlaşmış olarak görmek. Yine Arapları da biraz kendine gelmiş olarak görmektir. Bırakalım bizim bu halklar için baskı unsuru teşkiletmemizi, bir çiçek gibi açılmalıydı. Bunları bir dünya görüşü olarak ele almışım.

Benim yaşadığım yörede Ermeni, Türk, Arap köyleri vardı. Ve bunu her zaman bir zenginlik olarak değerlendirdim. İlgimi çekmiştir, onlarla ortak yaşamaya çalışmışımdır. Asla milli duygular, şovenizme kapılıp bunları küçük görmek aklımın köşesinden bile geçmemiştir.

Kürdistan somutu için de aynı hususlar geçerlidir. Kürdistan tarihi olarak halkların en çok birbirlerine karıştığı, etkilendikleri bir halklar mozağıdır. Kürtlerin ulusal kimliklerinde bile çok çeşitli kültürlerin, halkların birleşik etkisini görmemek mümkün değildir. Denilebilir ki, Kürt ulusal kimliği hemen hemen bütün tarih süreci boyunca bu sahaya gelen halklardan özellikler kapmıştır. Arap, Fransı, Türk, Ermeni, Asuri özelliğı ve tarihin derinliklerinden birçok halkların özelliklerini, özümseye özümseye bir Kürt tipi ortaya çıkmıştır.

Bu anlamda Kürt tipini bütün eleştirilerime rağmen, en özlü insanı tip olarak değerlendiriyorum. Çünkü en soylu, gelişkin ve çok sayıda halkın özelliğı Kürt tipinde özümsemiştir.

Güzel bir özümsemedir.

Kürt; denilebilir ki, bu anlamda halkların birleşik etkisine, yani insanı özelliğı en yakın bir halk olma gerçekliğine de sahiptir. Zaten onun olgunluğu, dayanma gücü, insanlara yatkınlığı, bu tarihi gerçekle de bağlantılıdır. Kürt rahatlıkla Araba, Aceme, Türke ve Asuri'ye benzetilebilir. Şovenistler bunu saptırarak, Kürdü tümünden inkar ederek istismar etmek istiyorlar. Ama gerçekle olan bağlantısını da gözardı etmemek gerekiyor. Bu kötü bir şey değildir. Doğal bir özümlenme halklarda kötü bir şey değildir. Kültür alışverişi, dil alışverişi, her düzeyde etkileme, etkilenme güzel bir olaydır. Bu Kürdistan'da epeyce gelişmiştir.

İşte, bu gerçekliğin bilincinde olarak, mevcut ulusal ve kültürel gerçeklikleri, öz gerçekliklerimiz olarak değerlendiriyoruz. Onlara kemalizmin ve geçmişte Türk islamcılığının dayattığı imhaya karşı çok kararlı bir tavrımız vardır. En son olarak Ermeni halkına, Süryani, Alevi ve Yezidi gibi dini kesimlere yöneltilen imhacı süreçlere de en çok PKK karşı koymuştur. Kürdistan bu kültürlerin ortak bir alanı olarak düşünmüştür. Ve olumlu özelliklerini kendi

içinde özümsemiştir. Son derece demokratik bir yaklaşımla ilgi gösterip, destek almaya çalışmıştır. Türk-islam sentezi günümüzdeki Hizbullaçılığı ile geçmişte Nakşiciliğı, her türlü tarikatçılığı ile islamın özüne çok ters bir saldırı aracı olarak kullanıldığını biliyoruz. Kürt işbirlikçilerinin de Yezidi ve Süryanilere saldırılarını da iyi biliyoruz.

Tarih boyunca bu işbirlikçiler halklara epeyce zarar vermişlerdir. Ve bu işbirlikçiler, günümüzdeki temsilcileri korucular, Hizbullahçılar, her türlü ajanlar, Kürdistan'ı en çok Kürt halkına zindan etmişlerdir. Yine PKK ile en çok bunlar savaşmışlardır. Aleviliğe, Yezidiliğe, Süryaniliğe, Ermeniliğe karşı da savaşıyorlar. Mal varlığını gaspediyorlar, kültürlerini yok ediyorlar. Şiddetle karşıyız ve inanıyoruz ki, bizim mücadele aynı zamanda halkların da yararına ve özgürlüklerine, kimliklerine kavuşma savaşıdır.

Kesinlikle bir Kürt ulusal kurtuluş savaşı değil, Kürdistan ulusal savaşıdır.

Demokrasi ve insanlığın kurtuluş savaşıdır.

İddialıyız; Kürdistan'ı milliyetçiliğe en az bulaşmış bir ülke haline getirmeye ve günümüzün en çok gelişmişlik iddiasında olduğunu söyleyen Avrupasına, Bosna-Hersek'teki gerçek yüzünün ortaya çıkarılmasından da, yine reel sosyalizmin en çok gerçekleştiğı Sovyetler Birliğı dahilindeki milli boğazlaşmaları da göz önüne getirerek, bizim temsil ettiğimiz sosyalizmin asla buna yer vermeyeceğini ve yine bizim temsil ettiğimiz yurtseverliğin asla böylesine dar milliyetçilik olmayacağını özenle belirtmeliyiz.

PKK'deki sosyalizm ve yurtseverlik çok zayıf bir halk için kesin yaşam güvencesi demektir. Kararlı bir yurtseverlik, demokrasi demektir. Sayıya bakarak, güce bakarak halkların aleyhine asla bir politikaya yönelmeyecektir. Bunlar PKK'nin özüne aykırıdır. Aynı şey hiç şüphesiz cinsiyet ilişkileri için de geçerlidir. Kadın-erkek ilişkilerinde tam bir özgürlüğü öngörür. Geniş bir demokrasiyi esas alır. Batı'daki sahte çoğulculuk yerine gerçek bir çoğulculuğı esas alır. Özgürlüğe bağlı, yurduna bağlı, insanlığa bağlı bir çoğulculuk. Vatani için, özgürlüğü için savaşımı göze alanların ilkesidir bu. PKK bu konuda hiçbir örgüte nasip olmayacak biçimde fedakarlıkta bu-

lunmuş ve bunu ispatlamış bir harekettir. Dolayısıyla biz savaşımlarımızı insanlığın temel değerlerinin yeniden kazanılma savaşı olarak da görüyoruz. Ve bu temelde özellikle Kürdistan'daki diğer halklara karşı da görevli olduğumuzu biliyoruz.

Yürüttüğümüz savaşımın onların da savaşımı olduğuna emin olmanlarına ve mümkünse kendi yurtlarına, ülkelerine dönüş hazırlıklarını önce düşüncede ve giderek bizzat direnmeye kadar ilgi duymalarını bekliyorum.

M. Yohanna : Bizim durumumuz, yani Süryanilerin veya Kürdistan'ın 5-10 yıl sonraki durumu ne olabilir? Ne gibi büyük değişiklikler yaşanabilir?

Abdullah Öcalan : Bu biraz kendinizi yeniden örgütlemenize bağlıdır. Bu, hem düşüncede hem de pratikte oldukça yaratıcılık ister.

Geçenlerde Beytüşşebap'ta boşaltılan üç Süryani köyü vardı. İstanbul'dan tekrar geri dönüş için, arkadaşlar onlara ağırlama töreni yapmışlar. Güzel bir hareket. Benim hiç talimatım yoktu. Kendi kendilerine onları oraya uğurlamaları, durumun iyi bir düzeyde olduğunu gösteriyor.

Kürdistan'ın toprakları harabe hale gelmiş, herkes kaçıyor. Ruhta olsun, cismen olsun, dönüşü sağlamak gerekir. 12 Eylül rejimi, gerçekten büyük bir ölümdü ve neredeyse halklarımızı bitirecekti. Bu zulme karşı en büyük direnmeyi biz koyduk.

Sadece Türk barbarizmine karşı değil, bütün dünyaya karşı dindim. Bütün dünya güçleri onların arkasındaydı, Amerikası da, Rusyası da... Bu açıdan şimdi dönüş için imkanlar vardır. Eğer sizler kendinizi iyi örgütlerseniz, dönüşü, ilgilenmeyi, kaynaşmayı içiçe yürütürseniz, iyi şeyler ortaya çıkabilir. Örneğin kendi çıkışınızı örgütsel, hatta bireysel çıkışınızı, halksal bir çıkışa dönüştürürseniz, nereye geleceğimizin çok açık ispatı olabilir. Ama en kötüsü ilgisiz durmaktır, bir şey yapmamaktır.

M. Yohanna : Sizler tarihi iyi bildiğiniz için, başka konuları açmak istiyorum. Biz islamiyetten önce de vardık, sonra da varız. Araplardan önce de yaşadık ve sonra da yaşıyoruz. Tarihten günümüze kadar bu topraklardayız. Yalnız tarih, 1900'lerden sonra bü-

yük bir hızla değişti. 1900'den sonra Harput, Diyarbakır, Mardin'den Amerika'ya göç eden bütün halkımızı kaybettik. Bunlar erimiştir.

Hemen hemen bütün dünyayı yirmi sefer gezdim. Neredeyse bütün halkımız eriyip gitmiş.

1960'lardan sonra tekrar göçü körüklemek için sinsice planlar yapıldı. Bizim ülkeyi terketme gibi bir niyetimiz yoktu. Kimler çıkardı bizi? Tabii ki, bunun bazı nedenleri vardır. İsveç'te ve diğer ülkelerde olan insanlarımız, ülke hasretiyle yanıyorlar. Bunu ifade etmeye çalışıyorum. Sizlerden istediğim tek şey; bizim paraya ihtiyacımız yok, okul ve benzeri ufak kültürel şeylere de ihtiyacımız yok, her şeyimiz var. Ancak, şu ana kadar ülkemizde kalmak için hiçbir güvencemiz yoktu ve tarihte ilk kez böyle bir güvence PKK ile doğuyor. Siz bunu sağlayabilirsiniz. Bölgedeki etkiniz biliniyor. Kürtlere ve Süryanilere yapacağınız çağrı; "*Kardeşiz ve bu kardeşlik yashamalıdır, bizim önderliğimizin altında hiçbir ırkçı görüş yashamalıdır*" biçiminde olmalıdır. Bazı Kürtler Süryanileri ezebilir.

Abdullah Öcalan : Bunlar beni her gün paramparça etmeye çalışıyorlar. Bazıları değil!

M. Yohanna : Bunlar pratikte yaşasa, biz daha çok güven alırız. İkincisi Avrupa ve diğer parçalara göç eden Süryaniler, onların ülkeye tekrar dönüş için nasıl hazır hale getirebiliriz, ne yapabiliriz? 15 gün önce Abdulkadam'ı gördüm. Bu konuda konuştu. Buranın önderi (Hafız Esat) her şeyi biliyor. Bizim Patrik hazretleriyle 3 saatlik görüşmeleri oldu. Esat ve çevresi, tekrar Süryanilerin geri dönmemesinden yanadırlar. Yani Süryanilerin Suriye topraklarından gitmesi, Suriye devleti için de bir kayıptır. En büyük ziraatçılar, aydınların büyük bir bölümü, işadamlarının büyük bir kısmı gittiler. Bunların gitmesi bölgenin zayıflamasına yol açıyor. Bizim için mimarlar gerekir, yani ülkenin inşası için kalkınmada rol oynayan insanlar gerekir.

Avrupa'daki zenginlerimiz ya da insanlarımızı, ülkeye tekrar getirirsek, ülkeyi yeniden cennete çevirebilirler. Bu her iki halkın çıkarıdır. Bu ülke kalkınmasında hizmet eden çalışmalarını birlikte nasıl yapabiliriz?

Abdullah Öcalan : Belirttiğiniz hususları derinden yaşıyorum. Ve burayı cennete çevirmek için insanlara çağrı yapmak veya bizzat burayı cennete çevirmek için yeteneklerimizi kullanmak, çabalarımızı seferber etmek gerekiyor. Güven sorun değil, kendi sorumluluğum söz konusu olunca, sonuna kadar güvenilebilir; bizim hareket, eğer başkalaşıma uğratılmazsa bensiz de güvenilebilir.

Benim için bu kadar hain, Kürt de diyemeyeceğimiz ve gerçekten her şeyi ile haram olanların bu topraklarda kalmaları yerine, oldukça yetenekli insanların gelmeleri bin kat daha tercih edilir.

İnanç işidir!

Aslında dolarla, maddiyatla olacak bir iş değildir. Örneğin, kişi olarak bana bütün dünyayı tapulasalar kabul etmem, edemem! Benim için bazı kutsal yerler vardır. Asuri-Süryanilerin bazı meşhur yerleri vardır.

Mardin'deki *Deyrul-Zahferan*. Benim için onun avlusunda yatmak, kalkmak, biraz gezmek, Avrupa'dan bin kat daha değerlidir. Onu imar etmek, harabe haline gelmemesi için çalışmak, benim için en büyük eylemdir. Bunun için eylem, inanç gerekiyor, kişiliği biraz buna adamak gerekiyor. Sizi küçümsemek için söylemiyorum. En değme Süryaniler'den biri gelsin, eğer benim kadar bu tarihi değerlere hizmet edebiliyorsa, bravo derim. Ben hazırım ve korunması gece gündüz benim düşüncemdedir.

Zaman zaman sorarım, “*kaç genç kaldı oralarda?*”, gittikçe azalıyor denilince hüzünleniyorum. Halbuki coşkuyla, şenlikle, küçük bir cennet parçası haline gelsin isterdim. Demek istediğim, bu inanç ister, kişilik ister. Kürtler çok yardım ediyor, maddi olarak pek sorun olmaz, hiç ilgi duymuyorum. Ruhumu bu tür küçük şeylerle yabancılaştırmak istemiyorum. Hatta aile konusu bile öyledir. Bugünün insan ilişkilerinden, aile ilişkilerinden çekiniyorum. Aileye karşı değilim, ama çekiniyorum. Bunlar bana kirli geliyor, kendimi biraz temiz tutmaya çalışıyorum, özen gösteriyorum.

Tekrar bunlara çağrı yapıyoruz!

Biraz inanç sahibi olsunlar, kutsal değerlerine uzak düşmesinler. Bütün Kürt halkı da, bu değerlere saygılı olmalıydılar. Zayıf insanlara el kaldırılmamalıdır. Mazlum insanlara, yine onun tarihi değer-

lerine el uzatmak, benim sorumluluğum altında mümkün değildir. Bu kutsal Mezopotamya değerlerini anlamayanlarla sununa kadar savaşıyorum ve daha da savaşımı sürdürüleceğim.

Savaşım şiddetlidir.

Anlamak ve bizlere saygılı olmak isteyen sürekli böyle kalmalıdır. Elden gelen biraz yapılmıştır. Anlamanızı ve mümkünse bundan sonra biraz daha iyi düşünmenizi, tartışmanızı, bazı hamleler yapmanızı istiyorum.

M. Yohanna : Bunlara sahip çıkacağız, saygılı olmaya da çalışacağız. Özel bir soru da olabilir, fakat bölgede on yıl sonra ne olabilir? Bazı şeylerin olabileceğini görebiliyorum. On yıl sonra gelişecek olayları insanlık için, barış için değerli olaylar olarak görüyorum. Kişiliğiniz hakimdir, yani kadirdir. Olası gelişmelere hükmedecek güce sahiptir. Kendini insan olarak tanıdığından günümüze kadar, insanlığa hizmet etmesi, büyük bir olaydır.

İsa şöyle diyor; “*Ben insanlığa hizmet etmek için geldim, bana hizmet edilsin diye değil.*”

İsa çok yücedir.

İsa'nın yüceliği, aynı zamanda, “*Ben bir hizmetçiyim*” demesi büyük bir anlam ifade eder. Ölümünden dört gün önce, kendi şakirdlerinin (öğrencilerinin) ayaklarını yıkamıştır. Bunu sadece sözde değil, eylemde göstermiştir. Alçakgönüllülüğün büyük bir ifadesidir.

Alçakgönüllü olmayan yücelmez.

Hız. Fitrus, İsa'yı anlayanlardan biriydi. İsa'nın şakirdlerin ayaklarını yıkadığını görünce şaşırmıştır. Ve İsa Fitrus'a şunu demişti: “*Gel senin de ayaklarını yıkayayım!*” Fitrus şaşırıldı. Yine İsa devamla şunu söylemişti; “*Ayaklarını yıkamazsam, benim öğrencim olamazsın!*” Fitrus sonra kabul etti. “*Yalnız ayaklarımı değil, hatta başımı da yıkayabilirsin.*” Daha sonra İsa şunu da söyledi; “*Temiz olan temizdir, benim ayaklarınızı yıkamamanın sebebi, alçakgönüllülüğü sizlere öğretmek ve insanlığa hizmet etmeniz içindir. Ve siz de benim gibi olmalısınız, büyük olmak istiyorsanız, insanlara hizmet edeceksiniz!*” İkibin yıldır bu gelenek, hâlâ kilisede devam ediyor ve kendimiz de şemasların ayaklarını yıkıyoruz. Onlara halkın hizmetçileri olduklarını göstermek için.

Benim sizlerden ricam, istemim şudur: Halkımızın tekrar ülkesine geri dönmesi için, varolan imkanların kullanılması. Bir müddet sonra bunları pratikte göreceğiz. Ki inanıyorum, halkımız geri dönünce birlikte bunun güzelliğini göreceğiz. Eğer hizmeti kendisine %20 ise, %80'i Kürt halkı ve Kürdistan için hizmet olacaktır. Ülkenin kalkınmasında ve inşasında büyük rol oynayacaktır. Avrupa'da erimemesi için şimdiden tedbir geliştirmek ve ülkesinde tekrar yaşaması için, varolan imkanları seferber etmemiz gerekiyor. Şimdiden insanlarımızın kendi ülkelerine dönmelerini ve bu soruna sıcak bakmalarını temenni ediyoruz. İnanıyorum ki bu halkın erimemesi için sizlerin de büyük çalışmaları vardır. Bu konuda inancım sonsuzdur. Sizlerin bu kadar inançlı konuşması beni coşturuyor.

Abdullah Öcalan : Bu konu çok hoş bir şey! İlke derecesinde bağlıyım.

M. Yohanna : İnanç oldu mu her şey başarılıdır. Araplar Mezopotamya'ya geldiklerinde, silahları yoktu. İslamiyetten önce Araplar'ın varlığı belli değildi. İslamiyetten sonra Bizans ve Persler'e karşı büyük bir savaş yürüttüler. İki büyük gücü, inanç sahibi olduktan sonra yendiler. Onların en büyük silahı inançlarıydı. Bizans ve Persler'i inançla yendiler. Benim de öyle bir inancım vardır. Sizlerle el ele verirsek, çok kısa bir süre içerisinde Süryanilerin büyük bir bölümünü ülkeye tekrar taşıyabiliriz. Halkımızın büyük bir bölümü ruhen dönmeye hazır. İleriki dönemde fiili olarak da dönüşü sağlayabiliriz. Kişiliğiniz bu konuda büyük bir rol sahibidir. Benim sizlere güvenim daha da artmıştır.

İnanıyorum ki, belirtilenler doğrultusunda bazı pratik adımlar atılır. Özellikle Cizre'de bu iki halkın daha barışçıl yaşamasını diliyorum. Daha önce sizleri duymuştum. Şimdi gözlerimle gördüm ve daha iyi anlıyorum.

Abdullah Öcalan : Ben daha çok çocukken, bir gün ağacın dibinde otuyordum. O zaman babam yanıma gelerek, benim için şunu söylemişti; “*O fethedicidir. Nereye giderse fetheder.*” Beni sevenler de, sevmeyenler de böyle bir şey söylerler; “*O, olmazları olur yapandır.*” Halkınız geri dönebilir, ama inanç olmalı, çünkü bu

iş inançla olur. Asrımızın garip hastalığı, maddi değerlere olan düşkünlüktür. Ve neredeyse bu insanlığın sonunu getirecektir. Bu anlamda maneviyata dayalı kendi yaşamlarına çok üstün değer biçiyorum. İnsanlığın da bu temelde ayakta durduğuna eminim. Dizginsiz maddiyat, böyle maddiyatın peşine bütünlük takılmış insanlık, büyük tehlikededir.

Bugün “*doğa tahrip oluyor, çevre yaşanmaz hale geliyor*” deniliyor. Bu düşünce sahipleri atomu da insanlığın başında patlatmaktan sorumludur. Bugün bir İsa'yı düşünürsek, bunların onun düşüncesinde yer alması mümkün müdür? Bu kötülüklerin insanın başına gelmesi mümkün müydü?

Kendi eylemimi, en az bir İsa yaşamı kadar değerli görüyorum.

Onun bir parçası gibi görüyorum. Bizim arkadaşlar da, şimdi her dağda kurdukları o ufak yeraltı sığınaklarında, sanki o dönemin manastırları gibi, adeta o eğitimi görürler. O inançla yaşarlar. Düşman gördüğünde şunu söyler; “*Bunların çantalarında bir aylık küflenmiş ekmek var.*” Şehit düşüklerinde görüyorlar. “*Bunlar nasıl yaşıyorlar?*” diye şaşırıyorlar. Bu özü çok önemli görüyorum. Bunun dışında da ilke tanımam. Kendim, sonuna kadar bağlı kalacağıma eminim. Sorun bunu insanlarımıza taşımak, zayıf insanlara bunu benimsetmek. Kürt halkına bunu iyi benimsettim diyebilirim. Eskiden bir tavuk bile vermezlerdi, şimdi her şeylerini, dünyanın en önde gelen bir halkı olarak sunuyorlar bu ilkeye.

Çağrım bir halk için değil, bütün insanlık içindir.

Sizler de aracı olabilirsiniz, onları da katalım bu yüce işe, bu toprakların yeniden büyük imarına!

Cennet denilen olay burada ortaya çıktı.

Cenneti tekrar kurmaya ve bu topraklarda aramaya çağırıyorum!

Gelin bu cennet vatanımıza! Çok sayıda inanç adamı, çok sayıda emek sahipleri vardır. Onları bir de bu temelde düşünmeye ve bir şeyler yapmaya çağırıyorum! Hatta benden daha fazla, kendilerinin bir şeyler yapmaları gerektiğine inanıyorum. Benim koşullarım çok zor, düşman üzerimde çok duruyor. Belki her şeye fırsatım elveremeyebilir. Bundan dolayı hayırlı işlere koşsunlar. Beni biraz tanıyarlarsa, güvence sorunu yoktur. O yüzyıllık korkuları bitsin. Varolan

düşmanları da mücadele ile yenmeye çalışıyoruz, kendime güveniyorum. On yıl sonrası için, her zaman söz de veririm, yaşarsam başarırım da.

Ben başlarken bir meteliğim yoktu, borçluydum. Bir sopam, bir çivim, bir çakım bile yoktu. Bütün aileler çocuklarını benden sak-larlardı. Şimdi çok büyük bir güç etrafımda yoğunlaşıyor, büyük bir güce doğru yürüyorum. Eğer bir talihsizlik olmazsa, 2000'li yıllarda yepyeni bir sayfa açılacaktır. Her şey yepyeni olacaktır.

Sanırım sizin tarihte, M.Ö. 2000 yıllarında görkemli bir başlan-gıç vardı. Sanırım *Naramsin*, *Sargon* dönemleriydi. Ortadoğu'da her zaman bir görkemliliğe inanırım.

Bu topraklarda sürekli görkemlilikler olmuştur.

İnsanlığın beşiği... Dinlerin çıkışı burada olmuştur. Tekrar insan-lığın beşiği haline getirmek mümkün müdür, diye düşünüyorum. Nasıl ki insanlık doğarken burayı beşik gibi değerlerdirdiyse, şimdi de her tarafta çürüyor. Kurtuluşu tekrar bu topraklardadır, buna ina-nıyoruz, bu kadar değer veriyoruz ve tekrar o ilk günler gibi kendi-mi heyecanlı görüyorum.

“Amerika şöyle, Avrupa böyle.” Hiç ilgimi çekmiyor. Burada ye-ni insanı yetiştirmek, en yüce iştir. İnsanlık tarihinin burada nasıl adım adım geliştiğini iyi biliyoruz. Biz bu temellere, köklere yeni-den bir dönüş hareketiyiz. Her şeyi yapmaya hazırım. Gücüm neye elveriyorsa, onu benden isteyebilirsiniz. Bu, büyük inançla olur. Pa-rayla, silahla olsaydı, onları da sizlere verirdim.

M. Yohanna : Bu söylenenler, yazılı olarak Avrupa'daki ve diğer alanlardaki insanlarımıza ulaştırılabilir.

Abdullah Öcalan : Daha ayrıntılı açıklamalar da yapabilirim. Ha-len Ermeni, Süryani halkları üzerinde yoğunlaşmaya çalışıyorum. Bana göre bu halklar, günümüzü yeniden değerlendirmeli ve “*barbar kasırgaya karşı, şimdi ne yapılabilir?*” sorusuna cevap aramalıdır. Varsa eksikliklerimiz, birlikte tartışıp gidermeliyiz, kesin inanmalıyız ve birbirimizi olduğumuz yerlerde güçlendirmeliyiz. Bu iş ricayla, karşılıklı bilmem “ben şu kadar alırım, şu kadar veririm” demekle yürümez.

Bu topraklar kurtulduğunda gelselerdi, onları büyük bir törenle,

şölenlerle karşılardım. Ve kendimi mutlu sayardım, “*çok eski bir halkın temsilcileri, bu topraklara yeniden geliyorlar*” diye. Yine kendim buna bağlı kalacağım, yapmazsanız da ben yaşadıkça, ba-şardıkça bunu göstermeye çalışacağım.

M. Yohanna : Biz de yapmaya hazırız ve yapacağız da. Şimdi güvenimiz daha fazladır ve çalışmalarımıza güç katacaktır. Karde-şim Apo'yu görmekten dolayı çok sevinçliyim. Hatta bütün yazıları-nızı takip etmeyi düşünüyorum. Sadece duyduklarım yeterli değil-dir. Bazıları sizleri değişik biçimlerde kafalarında canlandırabilirler. Bana göre kişiliğiniz apayrı bir olaydır, büyük bir güvendir. Bir gün fırsat olursa Metropolitliğe davet ediyoruz. Bu sizlerin istediği bir zamanda olabilir. Patrik hazretleriyle de görüşmek isterseniz, şimdi-den organize edebiliriz ve çok yararlı olacaktır.

Patrik hazretleri Süryanilerin genel lideridir. Bütün dünyadaki Srüyaniler ona saygı duyarlar ve bağlıdırlar. Sizlerin bu görüşlerine çok sevinir ve güven duyar. Kişiliğinizle Patrik görüşmesi, her iki halk için de büyük bir hizmet, birlik ve kardeşlik için büyük bir adım olacaktır. 1980'lerde Cezire mıntıkasını Patrik ziyaret etmişti. O dönemdeki Kürt olayı çok farklıydı. Şu an gittiğimiz her yerde Kürtlerin değiştiğini, yeni bir kişilik kazandığını gördük; hatta Pat-rik hazretleri kardeşlikten söz ettiğinde bazı güçler şaşırılmıştı. Biz kardeşliği asırlardır bekliyorduk. Patrikle olan görüşme, bizim bu söylediklerimizi daha da pekiştirir, güçlendirir. Bu görüşmeye, siz-ler ne zaman isterseniz biz hazırız.

Abdullah Öcalan : Memnuniyetle yakında bu ziyareti gerçek-leştireceğiz. Ben her zaman buradayım. Siz yerimi bilirsiniz, bir randevu kararlaştırırsanız, gerçekleştirmeye çalışırız.

Kitaplar meselesinde, şu konuda dikkat edilmesini istiyorum. Ben kitapları, günümüzün okullarında öğrendiklerimi gözönüne getirerek yazıyorum. Kitaplar daha farklı, biraz şe-kilde kalabilir. Öz önemlidir. Çağımızın yarattıklarını, onun sı-nırını, her şeyi bu kitaplarda vermek mümkün olmuyor. Zaten o kadar önemli görmüyorum; benim için bir tek ilke çok önemi-dir. Böyle anlamak daha önemli. Biraz da durumu onun için anlatmaya çalıştım. Kitaplar biraz faydalı olabilir. Bizi biraz

izah eder, ama her şey değildir. Buradaki varlığımı daha iyi anlayabilirsiniz.

M. Yohanna : Evet doğrudur. Sizleri böyle daha iyi anlayabiliyorum.

Abdullah Öcalan : Hâlâ TC benim için, “*Biz bu adamı tanıyamadık, milliyetçi midir, komünist midir, müslüman mıdır, hıristiyan mıdır? Belli değil!*” diyor. Bu aslında, benim kendimi tanıtmamamı değil de, dışardakilerin dünyasını gösteriyor. Benim insanlarla paylaşamayacağım hiçbir şey yoktur.

Bu konuda şunu rahatlıkla söyleyebilirim; Hz. İsa'nın hizmetinin kesinlikle hakim olduğu bir hizmet anlayışıdır. Böyle bilinmesini istiyorum. Benim adıma söylenenler, yazılanlar birçok şeyi saptırabilir, yine kelimelerle ben birçok şeyi dile getirmeyebilirim. Yaşamın kendisi, hizmetin kendisi çok çok önemlidir.

Bundan sonraki görüşmeyi sayın Patrik ile yaparsak daha da anlamlı olur. Bu bir yerde, bütün Süryani halkına da çağrı anlamına gelir. Aslında bazı heyetleri de fırsat bulduğumuzda görüşmelere davet ederiz. Hatta imkanım olursa halkla da söyleşi yapabilirim. Sanırım bundan sonra iyi adımlar olur. Taşırabilsek, halkın arasında geniş bir güvene yola açacaktır. Başarmaya çalışacağız.

Bundan sonraki konuşmalarında daha çok vurgu yaparım: “*Asuri-Süryani halkıyla olduğu her yerde ilişki kurun ve derin bir dostluk, kardeşlik geliştirin*” diye. Tekrar belirtmeliyim ki, bu görüşme benim için oldukça anlamlıdır. Onun üzerinde birkaç gündür düşündüm. Dikkat ederseniz, sizlerle de burada bunu tartıştık. Daha doğrusu ben sizi tartışmaya teşvik ettim. Sadece bir görüşmeyle değil, yıllarca önceden de hazırlandım, -bundan sonrasını daha iyi nasıl yürütebiliriz diye. Kendimi bunun hizmetine sunarım. Her zaman söylerim; kendimi Ortadoğu'da halkların kurtuluş savaşçısı, büyük hizmetçisi olarak görüyorum.

Bu görüşmeyi, diplomatik bir görüşme değil, kardeş olanların çok uzun yıllar sonra bir kavuşması olarak değerlendiriyorum.

Ve yine, bu sıradan bir görüşme değil, çok eskiden kardeş olanların, çok uzun yıllardan sonra kavuşması, birbirini bulması ve görüşmesidir.

Uzun yıllar küçük bir Lübnan dağında kaldım.

Ve ilk manastırımız orada oluştu. Mahsum Korkmaz Akademisi de bir manastır sayılırdı. O kayalıklarda küçük yerler açmıştık.

Bütün halklara saygı ve selamlarımı sunuyorum.

Kürdistan, insanlığın ülkesidir ^(*)

“Makedonyalı Büyük İskender, Babil'e vardığında daha 30 yaşındaydı. Hz. Musa, Yahudi halkını Sina topraklarına vardırırken 30 yaşındaydı. Hz. İsa, 33 yaşında öldürülmüştü, çarmıha gerilmişti. Napolyon 40'undan önce imparator olmuştu. Tarihte önderliğiniz gibi böyle birkaç önderlik var. Ve önderliğiniz sadece bunlara benzer değil, benim için daha farklı, yüce ve anlamlıdır. Tıpkı, yaşamınız biraz İsa'ya benziyor.”

Halep Süryani Metropoliti M. Yohanna

Kürdistan'ın en eski halklarından birisiniz. Yine Kürtlerle Asurilerin ilişkisi, tarihte en eski ilişkidir. Ermeniler de biraz öyledir. Fakat Kürtler daha çok Asurilerle içiçedir.

Günümüze doğru geldiğimizde insan şuna şaşıyor: Bu halklar neden bu kadar birbirine yabancılaştılar, uzaklaştılar. Şüphesiz din bunda bir etkidir. Fakat en önemli etken biraz da Osmanlı / Türk - gerek sultanlık ve gerekse de cumhuriyet dönemi- egemenliğidir. Bunlar halkları hem çok ezdiler ve hem de birbirine karşı çıkardılar. Birçok halkı da ortadan kaldırdılar. Kürtler belki ölmedi, ama ölümden daha kötü duruma girdiler. Asuriler biraz daha sessiz halledilmiş benziyor sanki. Tabii Kürt beylerini, şeyhlerini onların üstüne çok kışkırttılar. Kürtleri, Kürdistan'ı tasfiye eden aynı hain güçler, hem Ermenileri ve hem de sizleri bu duruma getirenlerdir. Böyle hain bir kesim vardır ve hâlâ da bize en çok zararı onlar veriyor.

Biz bunlarla epey çatışıyoruz. Son Güney Savaşı da bunun bir devamıdır. Yani biraz tarihin dışına itilme bununla ilgilidir. Bir halk özgürleşmezse kendi komşusu olan halklar da özgürleşemez. Öyle görülüyor ki, bir halk ne kadar köleyse, tarih dışına çıkıyorsa, kom-

^(*) Başkan APO'nun 22 Nisan 1993 tarihinde Asuri Demokratik Örgütü merkezi heyeti ile yaptığı görüşme.

şusu da öyle olur. Yani Kürtlerin bu kötü durumu, bence bu komşu halkların da kötü durumunu çok iyi izah ediyor. Yine sizin bu içinde bulunduğunuz durum, bizim kötü durumumuzu izah eder.

Halklar özgürleşmeden, özellikle içiçe geçmiş halklar kendi sorunlarına doğru sahip çıkmadan, kendini kabul ettiremezler.

PKK hareketi, inkar edilmiş, kendi özüne yabancılaştırılmış tarihe bir başkaldırıdır. PKK'nin sadece bir Kürt hareketi olmadığına inanıyorum. Bütün Kürtlerin, bütün Mezopotamya halklarının kurtuluşu anlamında anlaşılmalıdır. Bizim yükselttiğimiz hareket, bütün mevcut kültürlerin ve onların sahiplerinin de kurtuluşu anlamına geliyor.

Tarihte çok etkin bir yeriniz var. Kürt gerçeğiyle en çok içe içe geçmiş bir durumunuz sözkonusu. Bana göre Ermeniler tarihte bir hata yaptılar, dar milliyetçiliğe düştüler. Osmanlı yönetimi bunu çok kötü kullandı; Hamidiye Alayları'yla karşı karşıya getirildiler ve kaybettiler. Yanlış bir strateji. Bunu, biraz da Batı'ya dayanarak yapmak istediler. Fakat Batı için çıkar her şeydir. Gerekirse halkları feda ederler. Halbuki Ermeniler Kürtlerle birlikteliği, ortak kurtuluş amaçlarını düşünselerdi, kesin durum böyle olmazdı. Asuri-Süryani hareketi de biraz böyle gelişti. Batı kanalına girdi, biraz da Kürt halkıyla da fazla ilişki geliştiremedi, kurmadı. Bir yere kadar, böyle çok yetersiz olan hareket, biraz da tasfiye edilmiş oldu.

Şimdi, yapmamız gerekenler tarihten çıkarılabilir. Ben şimdiki durumlarınızı çok mültecileşmiş olarak buluyorum. Hatta kendi ülkelerini Ermeniler gibi adeta terk etmiş olarak görüyorum. Ülkedeki varlıkları, sadece tarihi ve kültürel düzeyde kalmıştır. Sanıyorum Kuzey Kürdistan'da 5-10 bin kişi ya kaldı ya da kalmadı. Daha önce kalanlar, 12 Eylül'den sonra epey göçettirildiler. Biz, son zamanlarda çağrı yaptık, köylerine dönsünler diye. Hakkari'de birkaç köy boşaltılmıştı, onları tekrar geri dönderdik. Midyat'daki köylere korucular yöneldi, bazı cinayetler işlendi, karşı çıktık. Aslında sizden çok az bir sayı kaldı. Siz buradasınız, tabii durumlarınızı benden iyi bilirsiniz. Suriye'dekiler, Lübnan'dakiler yakın zamanda biraz hareketlerini oluşturmuşlar, fakat hareketleri bana göre fazla atılım yapmamış. Yakınlaşma eğilimleri de görülüyor. Acaba birlikte ne yapabiliriz? Bunun üzerinde durmak önemlidir.

Başlangıçtan beri tecrübelerim var. Koşullar ne kadar zayıf da ol-

sa, hatta yine umut çok zayıf da olsa, bu yönlü bazı şeylere cesaret etmek gerekiyor. Hareketimiz buna örnektir. Yıllarca tek başıma hareket ettim, ama şimdi PKK yenilmez bir hareket durumuna geldi. İsteriz, sizlerden de bir kol buna katılsın. Bunu kendi gerçeğiniz belirler. Biz buna açığız ve görmek isteriz. Kendi köylerinize dönmeye de yardımcı oluruz. Gücümüz ölçüsünde elimizden geleni yapmaya hazırız.

Evet, tam olarak bilemiyorum; gerçekten istek nedir, örgütlenme durumu nedir, bunları sizlerden dinlemeye çalışacağım.

Asur Demokratik Örgütü : Bu duyduğumuz güzel sözler için teşekkürler. Beklentimiz daha derin olayların açıklanmasıdır. PKK olayıyla ilgili açıklamaları da daha geniş dinlemek istiyoruz.

Şimdi biraz kendimizden söz etmek istiyoruz. Örgütümüz, Asuri Demokratik Örgütü'nün kuruluş yılı, 1957'dir. Ülke topraklarımız olan Mezopotamya'da kuruldu. Örgütümüzün kuruluş amaçları ve hedefleri, başta halkımızın tarihini bilince çıkarmaktır, halkımızı örgütlemektir.

Halkımızın Mezopotamya'daki tarihi, M.Ö 4000'li yıllardan başlar. Halkımız, Mezopotamya'nın dört ayrı yerleşim merkezinde yaşardı. Bunlar; Akad, Sümer, Babil ve Asur'dur.

Abdullah Öcalan : Hepsi aynı halk mı oluyor?

– Evet, hepsi aynı halktır. Asuridir, bizim bakış açımıza göre durum bu. Bazı tarihçiler şunu diyor; “*Sümerler Mezopotamya'nın yerlisi değil, başka yerlerden gelmedirler.*” Biz olaya böyle bakmıyoruz. En eski halklardan biri Sümerlerdir. İlk saltanat Sümer topraklarında başlamıştır. Saltanat Sümer şehir merkezindeyken, bütün Beynilnehreyn (Mezopotamya) topraklarına hükmediyordu. Akad, Babil ve Asur şehirleri buna dahildir.

Bizim tarihe bakış açımız şöyledir: Sümer şehrinde sonra Akad, Akad'dan sonra Babil ve Babil'den sonra da en son Asuri şehrinde hükümünü sürdürmüştür. Bunlar birbirlerini tamamlıyorlar. Aynı halklar anlamına da gelmezler. Aynı kültür ve medeniyeti paylaşmışlardır. Bu dört ayrı şehrin halkı da Mezopotamya'nın çocukları olan Asurilerdir. Asur saltanatı öncekilerden daha uzun ömürlü olmuştur. Asur uygarlığı, bir bütün olarak bu kültürleri içine alır ve

onları temsil eder. Saltanatın ayrı şehirlerde hüküm sürdürmesi bizim için önemli değil. Bize göre aynı halktır.

Babil'in düşmesi, M.Ö. 539 yılında Perslerin saldırısıyla olmuştur. Ardından, dönem dönem halkın başkaldırıları olmuşsa da, bunlar başarısızlıkla sonuçlanmıştır. Sürekli yenilgiye uğramıştır. İşte o günden günümüze kadar bu halk, Asuriler olarak bilinir. Dünya böyle tanıyor ve bizce de böyledir.

M.Ö. 333 yılında Makedonyalı Büyük İskender bölgeye geldiğinde, bu halk "Aşuriler" olarak biliniyordu. Yunancada "ş" harfi olmadığından Aşurilere "Asuriler" demişler ve zamanla bu kelime önce "Asiryan" a daha sonra da "Süryani" kelimesine dönüşmüştür.

– Öyle mi? Yunanlılar böyle demiş ve asıl "Aşuri"dir, -anlaşıldı.

– Süryani kelimesi de buradan geliyor.

– Süryani kelimesi buradan geldiğine göre, "Suriye" kelimesi de buradan geliyor.

– Biz Süryani dilinde Süryanilere hâlâ "Esoryoye" diyoruz. M.S. 1500 yıllarına kadar Esoryoye diye yazıyorduk, daha sonra gittikçe bu "Soryoye" oldu, yani Süryani. Araplar da bize "Asiryan" demişler. Bu halk, kültürüyle, diliyle Süryani olarak tanındı. Bu değişiklik başka bir halkı ifade etmez. Eski isim Aşuridir, daha sonra Süryani olmuş.

– Yani kelime değişikliği.

– İsa'nın çıkışıyla birlikte, diyebiliriz ki, hemen hemen halkımızın tümü hıristiyanlığı kabul etmiştir. Kilisemiz de Süryani kilisesi adını almıştır. Mezopotamya'daki bütün Süryaniler, Aşağı ve Yukarı Mezopotamya Süryanileri bir bütün olarak aynı kiliseye bağlıydılar. Halkımızın bu birliği Roma'nın dikkatini çekmiş, onları endişeye sokmuş. Onlara göre bu durumda, gelecekte, kilise çatısı altında da olsa, Süryaniler için bir kuvvet olma durumu doğuyordu. Bu da Roma İmparatorluğu'ndan ayrılmaya götürebilirdi Süryanileri.

– Bu kiliseyle olacaktı değil mi?

– Evet kiliseyle.

– Yani bu kilise Roma'ya karşı mı geliyiyor biraz?

– Böyle anlaşılıyor. Kiliseyle Bizanslılardan ayrı bir örgütlenmeye gidiliyor.

– O illegal dönemde sanıyorum Süryani kilisesi çok gelişiyor. Daha Romalıların resmi dini olmadan, asıl kilise olayını Süryaniler geliştiriyor. Öyle mi oluyor?

– Öyle. Bir de, zaten bizi en çok mahfeden olay, Romalıların ya da Bizanslıların hıristiyanlığı resmi din kabul etmeleri olmuştur. Sömürüyü, hıristiyanlık adı altında daha da derinleştirdiler.

– Aslında Süryani kilisesi bir yerde, Romalılara karşı bir özgürlük hareketi olmalarıydı. Resmi dini kabul ettikten sonra, dini de bozdular.

– Zaten en büyük neden de buydu. Asurileri böyle bir özgürlük hareketi olarak görüyorlardı. Ondan sonra da hıristiyanlığı iki mezhebe bölmeye çalıştılar.

– Kendileri böldü.

– Evet. Doğu Süryanileri (Nasturiler) ve Batı Süryanileri (Yakubiler) biçiminde böldüler.

– Nasturilerin merkezi şimdi nerededir?

– Nasturiler genelde Yukarı Mezopotamya'da yaşadılar. Güney Kürdistan'da, Hakkari ve çevresinde. Yakubiler de daha çok Nusaybin, Mardin, Urfa ve Diyarbakır bölgelerinde yaşadılar.

– Yakubiler daha mı ileriydiler?

– Burada önemli olan Bizanslıların bunları ikiye bölmesi ve birlikteliği bozmasıdır. Nusaybin'in doğusuna düşen Yukarı Mezopotamya Pers denetimi altına, Mezopotamya'nın batısına düşen bölgeler de Bizanslıların denetimi altına girdi.

– Kürtlerin de benzer durumu var, hikaye aynı.

– Süryanilerde en büyük bölünme M.S. 5. yüzyılda oluyor. Yine İslamiyetin çıkışı ve gelişmesi ardından 7. yüzyılda olmuştur. Bizans ve Perslerin baskısından kurtulmak için Süryaniler, müslüman Araplara dostluk elini uzatıyorlar. Tercihlerini müslüman Araplardan yana yapıyorlar. Bağdat, Babil, Ceylanpınar (Sere Kehniye, Resuleyn), Tür Abdin (Midyat çevreleri) gibi halkımıza ait topraklar savaşızsız, barış temelinde Araplara açıldı. Arapların desteğiyle halkımız bir anlamda nefes aldı. Bu nefesi Araplar halkımıza aldırdı. Bizans ve Perslerden kat be kat daha fazla, müslüman Araplar, hıristiyan Süryanilere yaşama şansı tanıyorlar.

– İslamiyet şans tanıyor, ilginç!
– İlk dönemelerde öyleydi, daha sonraları durum değişti. O dönemde bölgeye gelen Araplar, Süryanilere herhangi olumsuz bir davranışta bulunmayacaklarına dair söz vermişlerdi. Süryaniler daha çok kültür ve medeniyeti geliştirmekle görevliydi. Astronomiye kadar bütün bilim dallarında çalışıyorlardı. Bu dönemde Nusaybin (Kennişrin)'de, Ruha (Urfa)'da ve Mardin'de (Deyr-ül Zaferan Manastırı) üniversite ve akademileri bile vardı.
– Nusaybin'de akademi vardı. Ruha'da üniversite.
– Biz Kennişrin ve Urhuy diyoruz. “*Kennişrin*” Süryanice “*kar-tallar yuvası*” demektir.
– Biz Urfa'ya hâlâ *Ruha* diyoruz. Sanırsam Süryanice'den gelen bir kelimedir Ruha.
– Bütün bunlarla birlikte, halkımız katliamlardan kurtulamadı. Ama fırsat buldukça da bilimi, medeniyeti, kültürü geliştirmekten de uzak durmuyordu. Yine bütün bölge halklarıyla barış içinde yaşamayı da sürekli tercih ediyordu. Her şeyin tersyüz olması 1500'lü yıllarda Osmanlıların güçlenmesiyle başladı. Mevcut çelişkileri daha da derinleştirip halklar arasında kin tohumlarını ekerek, halkları birbirine kırdırdı. Avrupalıların bölgeye gelmesi de Osmanlıların istemiydi, çünkü gittikçe en başta kendileri zayıflıyordu. Bazı yeni mezheplerin geliştirilmesi amacıyla Batılı misyonerlere bölgede çalışma izni verildi. O döneme kadar, Yakubi ve Nasturi olmak üzere, Süryanilerin sadece iki mezhebi vardı. Misyonerlerin, yani Batılı ajanı, papaz ve rahiplerin bölgeye girmesiyle, katolik ve protestanlık da birer mezhep olarak halkımıza kabul ettirildi. Tabii ilk geldiklerinde, güya Süryanileri koruyacaklarını iddia etmişlerdi.
– Romalılar ikiye böldü, bunlar da bölünmeyi dörde çıkardı.
– Tabii ki bu bölünmeden Osmanlıların da büyük çıkarı vardı. Batı'dan hem maddi destek alıyorlar ve hem de Asurilerin bölünmesi Osmanlı egemenliğini rahatlatıyordu. Asuriler (Süryaniler) Osmanlı egemenliği altında yaşıyorlardı. Onları korumaları gerekirken, Batılılara böldürdüler ve sonra da kendilerine yem yaptılar. Halkımız istemediği halde, Avrupalıları zorla yaşadıkları bölgelere sokuyorlardı. Tabii bunu da hıristiyanlık adı altında yapıyorlardı.

– Niye bunu yapıyorlar?
– Osmanlı çıkarları bunu gerektiriyor. Asurilerin birliği onlar için bir tehlikedir, ama bölünmeleri rahatlatma yaratıyor. Eğer halkımız bölünmemiş olsaydı, gerçekten büyük bir güçtü. Osmanlılar için tehlike oluşturuyordu ve zaten bunun için böldüler. Halkı bölerek hedeflerine ulaşıyorlardı.
– Yani böl-yönet politikası.
– Evet, bütün bunlara ek olarak Arap ve Fars topraklarında da kilise ve medreseler kurmaktan uzak durmadılar. Aynı şeyleri bu topraklarda da yapmaya çalıştılar. Sonuçta Türk, Kürt, Arap ve Farsların egemen güçleri; şeyh ve beyleri, halkımızın katliamında ortak roller oynadılar. Yine de halkımız, bütün acılarını erkenden unutmaya ve elinden geldiğince dostluğu geliştirmeye çalışmıştır. Bu halklarla yeniden bazı ilişkileri geliştirmek için Süryaniler sürekli dostluğu dayatıyordu.
19 ve 20. yüzyılda, Naim Faik, Aşur Yusuf ve Senherib Balê isminde bazı milliyetçi gençlerimiz çıktı. “*Doğu Yıldızı*” (Mezopotamya Yıldızı) adıyla bir de dergi çıkardılar. Ayrıca “*Özgürlük Yolu*” adıyla da bir dergi çıkarmaktaydılar. Bu dergiler üç dilde; Süryanice, Kürtçe ve Türkçe, ama Süryanice alfabeyle yazılıyordu. Osmanlılar bunu duyunca, halkın tekrar canlandığını ve bu yönlü bir hareketliliğin yaşanmakta olduğunu fark ediyor. Bu dönemde gerçekten de Ermeni, Kürt ve Süryani hareketleri canlanıyordu. Osmanlılar bir kez daha dine sarıldılar ve dine dayalı oyunlara yöneldiler. Kürtlerin şeyh ve beylerini yanlarına çekmeyi başardılar. Ermeni ve Süryani katliamlarında bunları kullandılar. Ermenilerin dışında, Mardin, Urfa, Diyarbakır, Siirt, Hakkari ve diğer bölgelerde de yarım milyona yakın Süryani'yi katlettiler. Bu katliam 1914-19 yılları arasında yapıldı. 100 bine yakın bir topluluk da anayurttan göçettirildi.
– Bu dönemlerdeki bir Ermeni katliamı biliniyor, ama tarih Asurilerin o katliamından pek söz etmiyor. Bir katliam olmuştur ve bu doğrudur.
– Zaten en büyük göç de bu dönemde başlıyor. Göç; Rusya, Finlandiya, Amerika, Suriye ve Hindistan'a oluyor.
– Ne kadar insan göç ediyor?

- 100 binden fazla olduğunu tahmin ediyoruz.
- Bundan önce dışarıya göç var mıydı?
- Kanımızca daha önceleri bu boyutta yok. Yalnız 7. yüzyılda Ruha'dan, Kürdistan'dan büyük bir göç var. Kenaniler olarak bilinen bir kabile Hindistan'a göç ediyor. Kenaniler Ruhalı Süryanilerdir. Şu anda Hindistan'daki nüfusları yarım milyona yakındır.
- Bunların göç etmesinin nedenleri neydi?
- Tüccar olarak, ticari amaçlarla göçüyorlar. 7. yüzyıldan önce de hıristiyanlık Hindistan'a uzanmış ve orada da bazı hıristiyan toplulukları vardı. Bu tüccarlar da oradaki yaşamı daha çok tercih ediyorlar. Orada islamiyetin etkileri de yoktu veya ne Osmanlıların ne de Arapların baskıları vardı.

19. yüzyıla geri dönelim. 1914-1919 yılları arasındaki katliamlardan sonra halkımız pasifikasyona uğrayarak bütünüyle içine kapanmış, bölge halklarına varolan güvenini bir bütün olarak yitirerek komşu halklarla ilişkiler geliştirmekten uzaklaşmaya başlamıştır. Daha sonraki yıllarda, bireylere yönelik de olsa, baskılar durmamıştır. Bu nedenle göç edenler, anayurtta kalan akrabalarını da yanlarına çekmeye çalışmışlardır. Devamlı bir şekilde, geriye kalanları buldukları topraklara çektiler.

Öte yandan 1933 yılında bu sefer de Irak'da büyük bir katliam yaşanıyor. Asuriler üzerindeki bu katliam da Kürt ağa ve şeyhleri ile Araplar tarafından ortaklaşa gerçekleştirilmiştir. Hatta Irak rejimi uçaklarla köyleri bombalamıştır. Buradan da bir göç başlıyor; bazıları Yunanistan ve Kıbrıs'a, bazıları da Amerika'ya göç ediyor. Bir bölümü de hâlâ Suriye'de Habur çayı kıyılarında yaşıyor.

Kısaca, halkımız doğan istikrarsızlık sonucu vatan topraklarını terk etmeye, göçe yönelmeye ve mültecileşmeye gittikçe daha sık başvurmuştur. Tabii bu, en başta gelişen güvensizliğin sonucunda olmuştur. Yani halkımız öyle bir durumla karşılaştı ki, artık “ülke ne olursa olsun, ben canımı kurtarayım yeterlidir” diyerek ülkesinden kaçmıştır. Elbette ki, bu durum daha çok bölgeyi yöneten ege-men güçlerden kaynaklanmıştır. Yaptığımız tespitlere göre, halkımızdan 1,5 milyon kişi dışarıda; Rusya, Avustralya, Amerika, Batı Avrupa ülkelerinde mülteci olarak yaşıyor.

- Suriye ve Lübnan'da ne kadar Süryani var?
- 1 milyona yakın. Bunların büyük bir bölümü asimile olmuş. Kendilerini “Meliki” veya “Rum-Ortodoks” olarak adlandırmaktadırlar. Buna karşın Cizre bölgesinde hâlâ Süryanice konuşan 300 bin civarında bir kitle var.

– Melikler ve Rum-Ortodokslar Süryani midir?

– Evet. Bunlar Roma İmparatorluğu döneminde Romalılara bağlanıyorlar. Süryanice'de “Melko” yani “Meliki” kral demektir. Kraldan, imparatorluktan yana olanlara bu Meliki adı verilmiştir. Bunların büyük bir bölümü Romalıların Katolik mezhebini de kabulleniyor. Hıristiyan kilisesinde en büyük bölünme 4. ve 5. yüzyıllarda oldu. Bu dönemde kilisenin 4. kongresi oluyor ve ardından da bölünme meydana geliyor.

– Süryanilerden ayrılanlar Romalılara mı bağlanıyor ve bunlarda gittikçe halk gerçekliğinden uzaklaşma mı oluyor?

– Öyle oluyor. Biz Asuri Demokratik Örgütü olarak, yurt dışına yayılmış olan halkımızı da kucaklamayı esas almışız. Avrupa'da ve diğer ülkelerde, halkımızın birliğini sağlamayı amaçlayan dernek, federasyon ve benzeri biçimindeki çalışmalarımız var. Halkın büyük bir bölümü dernek ve federasyonlara bağlanmıştır. Amacımız, bu kuruluşlar yoluyla yurt dışında yaşayan insanlarımız arasında halk kültürümüzü korumak ve halkımızın sesini duyurabilmektir. İnsanlarımızda halk ve vatan sevgisini güçlendirmeye çalışıyoruz. Ülkeye geri dönüş sorunu da bu çalışmaların kapsamındadır. Son dönemlerde Midyat'ta devlete bağlı korucular tarafından katledilen 6 Süryani arasında, geri dönüş çalışmaları yapan ve Almanya'dan gelen geri dönüş komitesinin 2 üyesi de vardır.

Geçmişte de böyle oluyordu. 1911 yılında Aşur Yusuf Osmanlılarca katledildi. Kendisi “Süryanilerin Birliği” dergisinin yazarıydı. Naim Faik de 1914'de önce Filistin'e oradan da Amerika'ya göç etti. Suriye-Türkiye sınırı oluşturulunca halkımız Suriye'de tekrardan örgütlenmeye gitti. Kilise çevresinde bazı gazete ve dergiler, dili geliştiren bazı medreseler geliştirildi. “Süryani Birliği”, Betnehrin (Mezopotamya) ve İdurê adlarıyla bazı dergiler çıkarıldı. Onlarca derginin çıkarıldığı söylenebilir.

ADÖ'nün kuruluşu bu gelişmelere bağlı olarak sağlanmıştır. Halkın tarihsel gerçeği ve onun acil bir birliğe ihtiyacı olduğu dikkate alınarak kurulmuştur. Kuruluşumuzun esas amacı, en başta mevcut mezhepsel bölünmüşlüğe son verip, bütün mezhepleri halkçılık potasında içinde eritip tekrardan milli bütünlüğü pekiştirmektir. Katolik, Nasturi, Ortodoks ve Protestan gibi mezheplere saygılı olmak temelinde milli bütünlüğü ön plana çıkarıyoruz ve dine herhangi bir saldırımız da sözkonusu olmamıştır. Amacımız dini ve milli gerçeklikleri birbirinden ayırabilmektir. Bizde milliyet olgusu bütün mezhepleri kapsayan tarzda ele alınmıştır. Avrupalı Katoliklerle bir ilişkimiz yok, ama halkımızdan olup da Katolik mezhebini tercih edenleri de kesinlikle Süryani kabul ediyoruz. Bazı dış çevreler ve din adamları, mezhepleri bize karşı kullanma temelinde saldırıda bulundular ve hâlâ da yapıyorlar. Hatta birçoğumuz kilise tarafından vaftiz edilmiyor, ölülerimize bile dini dualar okunmuyordu. Kiliseden adeta tecrit edilmiştik. Oluşturduğumuz birlik bazı dini çevrelerin çıkarlarına ters düştüğünden bize yönelik bu saldırılar geliştirildi. Asuri hareketine, “*Sizler Nasturisiniz*” diyerek tecrit edilmeye çalışılıyorduk. Kilise çevresi Nasturiliği putperestlik anlıyor ve bunu hıristiyanlığa yönelik hareket olarak kabul ediyor. ADÖ'nün temsilcisi ve taraftarlarına Nasturilik bir hakaret gibi yapııştırıldı.

– Nasıl ki müslümanlık Yezidiliği kötülüyorsa, hıristiyanlık da Nasturiliği kötülüyor öyle mi?

– Evet, Süryani halk gerçeğini hala da tanımak isteyen bazı çevreler, “*Asuri ayrıdır, Süryani ayrıdır*” demektedirler. Keldanileri bile ayrı bir halk gibi göstermeye çalışıyorlar ki, aslında Keldanilik, Katoliklik demektir.

– “*Kurmanç ayrıdır, Zaza ayrıdır*” dedikleri gibi...

– Aynen böyle. Bütün bu olumsuzluklara rağmen ülke topraklarında ve dışında yaşayan halkımızın büyük bir bölümü artık bizi anlıyor. Halk gerçekliğimiz konusunda kısaca bunları diyebiliriz.

Öte yandan, başka halkların içinde yaşadığımızın da bilincindeyiz. Bu durum da bizi çok ilgilendiriyor. Bizim de yaşadığımız topraklarda çoğunluğu Kürtler oluşturuyor, ama Arap, Fars ve Ermeni gibi diğer bazı halklar da mevcut.

Halklararası ilişkilerde bakış açımız şöyledir: Her halk kendi kültüründe, dilinde, geleneklerini yaşamada, iradesini konuşurmadaki özgür olmalı ve bir eşitlik yaşanmalıdır. İç içe yaşayan halkların birlik ve dayanışma içinde olmaları gerekir; birbirlerine karşı saygı ve sevgi beslemeliler. Taraflardan hangisi baskı ve zulmü geliştiriyorsa, ona tavır takınılmalıdır. Vatan toprakları için bütün halklar birlikte çalışmalıdır. Verilecek mücadeleyle ülke kurtarılmalıdır ki, ülke de onları koruyabilsin, onları sahiplenebilsin. Şimdi, bizim de yaşadığımız topraklarda çok sayıda siyasi, milli hareketler vardır. Bunlar düşüncelerini özgürce ifade edebilmeliler ki, birlikte nasıl yaşayabileceklerini doğru tespit edebilsinler.

Din olgusu her halkın yaşamında özgür olmalıdır. Din, hakimiyet aracı olsun demiyoruz, ama her halk da dininde tam özgür olsun diyoruz. Halkların geri kalmasında en büyük rolü gerici din adamları, feodaller oynamıştır. Halkların ekonomik bakımdan düzenlenmesinde ve bilimsel gelişmesi önünde bunların oynadığı olumsuz rol ve oluşturdukları engeller büyüktür. Bu nedenle diyoruz ki, ister tarlada ister fabrikada, nerede çalışıyorsa çalışsın, insanlar özgür olmalıdır. Yani insanların ekonomik-demokratik hakları güvenceye alınmalıdır.

Şimdi de göç olayına geri dönmek istiyoruz. Belirttik, halkımız açısından mülteci olmanın büyük nedenleri vardır. Burada en büyük neden, halkımızın kendi gerçekliğinden koparılmasıdır; bölgedeki egemen güçlerin halkın gerçekliğini kabullenmemesidir. Ne Türk, ne Arap ve ne de Fars egemenleri bugüne kadar halkımız gerçeğini kabul etmemişlerdir. Bu güçlerden hiçbiri bugüne kadar bu halk da bir medeniyet, bir kültür sahibidir dememiştir. Yazım alanında da bu dile getirilmemiştir. İşte tüm bunlar, halkımızın her şeye kara bir tablo gibi bakmasına yol açmıştır. Ve bu da göç hareketinin başlıca nedeni olmuştur.

Şimdi biz, göç olayının nedenleri üzerinde dururken, bu sadece göçü anlamak için değil, halkımızın anavatana dönüşünü sağlamak için de olmalıdır diyoruz. Bunu mutlak tarzda bilince çıkarmak zorunluluğu var. Bu anlamda, olayın daha da anlaşılması için tarihte rastlanan *Aramilere* de değinmek gerekir.

- Tabii, bunu da dinlemek isterim.
- Aramiler de Asurilerin bir parçasıdır.
- Hangi tarihte yaşamışlardır?
- Bunlar M.Ö 1500 yıllarında tarihte görülüyorlar. Asurilerin topraklarında yaşıyorlardı, yani iki nehir (Dicle-Fırat) arasında. Aramiler ayrı kabileler gibi görünseler de, kültür ve medeniyetleri Asurilerinkiyle içiçe geçmiş ve daha sonra da zaten içlerinde erimişlerdir.
- Peki kökenleri nedir?
- Mezopotamyalı Asuri kökenli olduklarını söyleyebiliriz. Arap olmadıkları kesindir. “*Oromoye*” (Aram) kelimesinin anlamı Süryanice’de “*yüksek*”, “*yüce*” demektir. “*Aram*” aynı zamanda bir isimdir de. Bu nedenle onlar bu adı kendilerine vermişlerdir.
- Bizim komşu bir köyün adı da Aram’dır. Bu kelime de o zaman Süryanice’den gelmez. Yani diyorsunuz, Aramlılar Arap değildir.
- Kesinlikle değiller. Dillerine de Aramice denilir. Bizim konuştuğumuz dil de aslında Aramicedir ki bugün buna Süryanice denilir. Veya şöyle diyelim: Edebiyat dilinde Süryanice’ye Aramice deniliyor. Kilisenin de hâlâ kullandığı dil Aramice’dir.
- Sanırsam Aramiler Urfa’da çok yaşamışlar, çünkü medeniyet izlerine hâlâ rastlanıyor.
- Evet. Hakkari’den Urfa’ya kadar olan bölgede yaşamışlardır. Özellikle Midyat dolaylarında yoğunlaşmışlar. Süryaniler bu toprakları “*Aram*”, yani “*yüce*” olarak adlandırmışlar, bunları kutsal topraklar olarak kabullenmişlerdir. Bu anlamda “*Aram*” sözcüğü kutsallığı da ifade etmiş oluyor. Hatta M.Ö 7. yüzyılda Asuri kralı Senherib Aramice’yi ülkenin resmi dili kabul etmiştir.
- □Peki Aramice Asurice’ye çok yakın mı?
- Aynıdır, sadece ayrı bir lehçe gibidir.
- O zamandan kalma metinleri anlayabiliyor musunuz?
- Daha önceleri çivi yazısı kullanılıyordu. Aramice, Asurice’nin modern biçimidir.
- Demek istediğim, Aramice sözcükleri anlıyor musunuz?
- Evet, şu anda konuştuğumuz dil Aramicedir. Büyük İskender döneminde Helenler Asurice’ye Süryanice demişler, Aramice’yi res-

mi dil olarak kabul etmişler. Ardından da halk Süryani kavramı etrafında bütünleşmeye başlamıştır. Arami dilinin temel iki lehçesi var: Doğu ve Batı lehçeleri.

M.S. 452 yılında Bizanslıların denetiminde Makedonya’da, (Bizansa yakın) kilisenin büyük bir kongresi yapıldı. Bu dönemde Süryaniler üçe bölünüyor ve Nasturiler de bu tarihte ortaya çıkıyor. Süryani Ortodokslar da Yakubiler olarak adlandırılıyor. Bizans egemenliğini takip eden Süryanilere de Melikiler denildi. Süryanice’de Meliki (Melko)’nin anlamı “*saltanat*” veya “*sultan*” demektir.

- Yani Melik kelimesi de oradan mı geliyor?
- Evet. Kraldan yana olanlara denilir.
- Bu durumda hangileri işbirlikçi oluyor?
- Katolikler, yani Bizanslı kabul edenler işbirlikçi oluyor. Ortodokslar taviz vermeyenlerdir ve halen de Süryanidirler.
- Süryani Ortodokslar halen radikal...
- Evet.
- İşbirlikçiler şimdi kimdir yani?
- Şam, Halep, Lübnan, Hama, Humus ve Lazkiye’de bulunan Rum-Ortodokslar. Bunlar Melikilerin devamıdır. Ama bunlardan bir kısmı yine de Katoliktir. Melikiler de sonradan ikiye bölündü. Şimdilik bir kısmı Rum-Ortodoks, bir kısmı da Rum-Katoliktir. Bu bölünme 1500 yıllarında oldu. Her iki kesim de Süryani dilini tümünden unutmamıştır, milli duygularını tümünden yitirmişler.

Melikiler 6. yüzyılda yaşayan *Marun* isminde bir kadise (azize) inayyorlar. Lübnan’da hâlâ yaşayan Maruniler bunların devamıdır, yani Maruni Süryanileridir. Kiliseleri de hâlâ Süryani-Maruni ismini taşımaktadır. Ama milli özellikleriyle biz Süryanilerden uzaklaşmışlardır.

Öte taraftan, 14-15. yüzyılda Asurilerin bir kısmı Papa’ya bağlanıyor. Nasturilerin bir kısmı Katolik oluyor. Papa bunlara yeni bir isim veriyor. *Babil Keldanileri*. Bu durum halkın yeniden ikiye bölünmesine neden oldu. Ayrılan Katolikler artık kendilerini Asuri kabul etmiyorlar. “*Biz Katolikiz*” demekle yetiniyorlar. Milli duyguları tümüyle yok edilmiştir.

Halk gerçekliğimizi, kültür ve tarihimizi kısaca böyle ifade edebiliriz.

- Asuriler kökenleri itibariyle Arap değiller öyleyse, değil mi?
- Asuriler Araplardan daha eskidir. Araplar Mezopotamya topraklarının güneyinden gelmişler. Araplara “*Arap*” ismini takanlar da Asurilerdir. Onlara “*Araboyo*” denilmiş ve bunun anlamı da “*Güneyli*” demektir. Asurice “*Arap*” kavramının başka bir anlamı da “*Sahra*”dır. Bu durumda Araplar, “*Sahra halkı*”, “*çöl insanı*” olarak adlandırılmış oluyorlar.
- Yani bu kelime Asurice mi oluyor?
- Kesinlikle evet. Bunun dilimizde iki anlamı var; biri “*Güneyli*” diğeri “*çöl*”. Araplar bile sahrada yaşayan Araplara hâlâ “*Arabab*”(Arabi) diyorlar, yani “*çöl insanı*” diyorlar onlara.
- Babiller, Akadlar, Sümerler kesinlikle Arap değil, değil mi?
- Değiller..
- Ama Araplar bunları kendilerine malediyorlar. Böyle bir tarihin varlığı iddia ediliyor.
- Kesinlikle Arap değiller.
- Dilleri Arapça'dan farklı mı oluyor?
- Evet. Süryani dilinde yazılan bir sürü kitapları var.
- Hepsi Arapça'dan farklı?
- Evet öyle.
- Çivi yazısı var, Aramice var; bunlar Arapça değil o zaman ve Arapça hatta yazı dili bile olmuyor, öyle mi?
- Evet. Aslında Arapça dili Süryanice dilinden etkilenmiştir.
- Öyle mi? Arapça Süryanice'den etkilenmiştir. Peki bu kesin mi?
- Kesindir. Yazı konusunda özellikle etkileniyorlar. Öte yandan bu iki dil arasında biraz benzerlikler de var, ama asıl etkilenen Arapça oluyor. Araplar bazı harfleri Süryanice'den almışlar.
- Öyle mi? Bu çok ilginç. O zaman İncil de büyük oranda Süryanice yazılmış oluyor, değil mi?
- Evet, Asuri kaynağından geliyor. Zaten İsa'nın kendisi de Asuri kökenlidir. O topraklarda Asuriler de yaşıyordu. Bir de o dönemlerde Asurilerin ünlü savaşçıları da vardı. Tevrat da yazıyor. Asuriler ile Yahudilerin savaşı köklüdür diye.

İslamiyetin çıkışıyla Süryanilerin büyük bir bölümü zorunlu ola-

rak islamiyeti kabul ediyor. İslamiyetle birlikte bunlar Araplaşıyorlar da. Araplaşan Süryaniler Arap medeniyetine büyük katkılar sunuyorlar. Süryani kökenliler biçimde, sanatta ve daha birçok alanda çalıştırılıyorlar.

– Anlaşıyor. Araplar, ilmi büyük oranda müslümanlaşmış Süryanilerden alıyorlar. Peki bunlar nerede kalıyor?

– Humus, Şam, Halep, Bağdat, Musul ve Lübnan'da.

– Yani anlaşılan Arap uygarlığı önemli oranda Asuri (Süryani) uygarlığından etkileniyor. Etkisine nasıl bu kadar girmişler acaba? Epey Araplaşma var demek istiyorum.

– Evet doğrudur. Süryanilerin zengin tabakaları kendi mal varlıklarını koruyabilmek için büyük oranda müslümanlığı kabul ediyorlar.

– Aynı bizdeki gibi değil mi? Ne kadar şeyh ve ağalar Araplaşmayı, müslümanlaşmayı yaşadılarsa, Süryanilerde de böyle. Müslümanlaşan Süryaniler de var değil mi?

– Var. Binlerce hatta yüzbinlerce. Suriye ve Irak'ta yaşayan Süryanilerin durumu, Mısır'daki *Kiptilere* benziyor. Mısır egemenliği geliştikçe Kiptilerin büyük bir bölümü de Araplaşıyor.

– Süryanilerin durumu da biraz onlarınkine benziyor. Arap değiller, ama Araplaşıyorlar. Bu durum mesela Cezayir'de de var değil mi?

– Doğrudur, Cezayir'de de var bu durum. Yalnız Süryanilerin kültürü, medeniyeti, dili, Araplardan farklıdır.

– O zaman Kürtlerle en çok içiçe yaşayan bir halk. Asuriler ova da uygarlığı geliştirirken Kürtler dağlarda biraz geri kalmış. Asuri olayını Kürdistan içinde bir gerçek olarak düşünmek gerekiyor. Şimdi anladığım kadarıyla Asuri Demokratik Örgütü'nün kendi halk tarihine yaklaşımı biraz bize benziyor.

Biz de bütün mezhepçiliğe, aşiretçiliğe karşı geldik ve dinin etkisini de şöyle değerlendiriyoruz: Milli gerçeği mahvetmiştir. Sahte dincilerin tahribatı Süryani halkında çok daha derinliğine işlenmiş. Belki din, Ortodoksluk biraz ayakta tutmuş, ama buna eleştirisel yaklaşımları da olumlu buluyorum.

Dini bütünüyle inkar etmek doğru değil. “*Din kültürdür, yaşam*

biçimidir” görüşlerine katılıyorum, fakat dinci kesim mi desem, yani dini çıkar temelinde kullananların da zarar verdiklerini unutmamak gerekiyor. Her mezhepten yeni demokratik bir halk oluşturmak önemli bir adımdır. Yani kendi hareketlerini böyle modern bir temelle dayandırmaları önemli. Mülteciliğe karşı çıkmak da iyidir. O da bize benziyor. Buna daha yoğunca yer vermek gerekiyor, daha fazla ağırlık vermek gerekiyor. Yalnız fiziki mülteciliğe değil, biraz ruhta ve düşüncede de geri dönüş önemlidir. Bu konuda düşünce geliştirmek gerekiyor.

Bence sınıf olayına da dikkat etmek önemlidir. Bazılarının çıkarları var, bu mülteciliğin başını çeker, yine bunlar dinciliğin de başını çeker. Bunlara yönelik eleştiri geliştirmek uygundur. Bunlara işbirlikçi diyebiliriz. Sizde işbirlikçilik tarihte çok köklüymüş sanıyorum. Bizans, Roma işbirlikçileri gibi. Bahsettiğimiz malını, mülkünü koruma telaşına düşen zenginlerin sahte müslümanlığı gibi. Bütün bunlar halkın aleyhine olmuştur. Dar milliyetçilik de iyi değil. Ben biraz dar milliyetçiliğin tehlikesini görüyorum. Çünkü ülke gerçekliğinden, halk gerçekliğinden kendini soyutlamalar var. Şüphesiz katliamların, baskıların rolü belirgindir. Ama bu daha da içe kapanmaya yol açmamalı.

Mesela bizde, Türkler bu kadar bastırmalarına rağmen, sıkıştırılmalarına rağmen çok geniş bir açılım yaptık. Türk halkına açıldık. İçimizde çok sayıda Türk var. Yani açıklık politikasını, açılma politikasını geliştirmek gerekiyor. Asuri-Süryani halkının da böyle bir açılmaya ihtiyacı var. Bunun bir kültür temeli de var ve bu buna epey temel teşkil eder. Özellikle Kürt olayına büyük açılıma ihtiyaç var. Ben kuzeyde Ermenilere açılmanın, güneyde Asurilere açılmanın bizim için tarihin kaderini bile değiştireceğine inanıyorum. Tarih zaten bu bağların koparılmasıyla muazzam bir karanlığa gömülmüştür. Bu bağlar kurulursa bence tarih tekrar aydınlanabilir. Bu bağı mutlaka kurmak gerekiyor.

Süryanilerin katkıları ülkenin yeniden kuruluşunda ve halkın özgülleşmesinde belirgin bir role sahip olabilir. Kürdistan'ı müşterek bir ülke olarak görmek gerekir. Ben bazen, Kürdistan Ermenistan'dır, Asuristan'dır diyorum. Zaman zaman böyle deyim-

ler de kullanıyorum. Çünkü ortak bir ülke. Bir yerde beş-on Süryani köyü varsa, etrafından da o kadar Kürt köyü vardır. İşte bir Heseke'de, Cezire'de, Süryani ve Kürt içiçedir. Irak parçasında da böyledir, tamamıyla içiçe. Hakkari'de de içiçe. Bu anlamda burada iki ülke kavramı yanlıştır. Aynı ülkede yaşayan iki halkız, -bu doğru bir yaklaşım olur.

Şimdi bize düşen, kendi içinizde nasıl demokratik bir hareket oluyorsanız, Kürtlerde de böyle bir demokratlığı geliştirmek gerekiyor. Yani sadece kendi içinde değil, dışında da geliştirmek gerekir. Tabii şu bilinecek; eski dini yaklaşımlar, dar ve milliyetçi yaklaşımlar buna fazla fırsat vermedi. Ama bizim ideolojiler, siyasetler buna son derece açıktır. Özellikle Asuri Demokratik Örgütü buna epey uygun bir zemin hazırlıyor. PKK hareketinin de oldukça bu kapsamda, fakat çok çarpıcı ve büyük gelişen bir hareket olduğunu söyleyebilirim.

Bazı yurtsever Süryaniler Midyat'ta bize düşman olan korucular tarafından zarar gördü. Düşman bazı Süryani köylerine bilinçli olarak yöneldi. Fakat şimdi de Süryaniler içimizdedir ve biz bir ayrıcalık görmüyoruz. Talep ettikleri, arzuladıkları hemen her şeyi PKK veriyor veya teşkil ediyor. Biz bir cephe geliştiriyoruz. Bence Asuri hareketi de bu cepheleşmenin içinde yer almalıdır. Yakında cephe toplanmalarımız gelişir sanıyorum. Çağırdığımızda kendileri de gelebilirler, fakat diğer Kürt örgütlerine daha söylemedim, ama söyleyebilirim.

Irak'ta da Asuri hareketi Kürt cephesi içindedir sanıyorum. Suriye'deki Süryaniler daha çok Türkiye'den gelenlerdir. Dolayısıyla Türkiye Kürdistanı'ndaki cepheye katılabilirler. Cezire Kürtleri ve Süryanileri büyük oranda oradan gelmedir; Mardin'den, Midyat'tan ve diğer yerlerden. Aynı köyleri, aynı kentleri paylaşıyorlar, dolayısıyla direkt katılabilirler. Bundan sonra Avrupa'da da, Cezire'de de yakınlaşmayı geliştirmek gerekiyor. Birlikte kültür, folklor vb. etkinlikler yapılabilir. Ortaklaşa yürüyüşler, gösteriler yapılabilir. Biraz da kadro çalışması yapılabilir. Varsa bazı gençler, onları dağa da gönderebiliriz. Zaten Cudi dağı etrafındaki köylerden bazı gençler katılıyorlar.

Bütün bunlar yeni bir dönem anlamına gelir. Bizim toplantı, böy-

lesine bir dönemin önemli bir başlangıcını teşkil edebilir. Ben Asuri tarihine derin bir ilgi duyuyorum, yine kültürüne, uygarlığına derin bir ilgi duyuyorum. Bunu anladığımız oranda Kürt gerçekliğini de anlayacağımıza eminim. Yani Asuri gerçeğini ne kadar açığa çıkarırsak, Kürt gerçeğini de o kadar açığa çıkarırız. Zor da olsa bu doğru bir yaklaşımdır.

Tarihte böyle önemli adımlar atmak gerek. Kesin dönüş yapmak gerek. Biz, sonuna kadar gereken dayanışmayı gösteririz, kolaylığı sağlarız ve bu işe bizzat mücadelemizi veririz. Şu anda buradayız.

Burada mevcut önderlik, tarihidir.

Bu konuda atılan adımlar da değerlidir. Bizim hareket bu sahada epey güç aldı. Biz burada devrimci hareketin, mücadelenin geliştirilebileceğine inanıyoruz. Suriye bu anlamda, Türk faşizminden kaçan halkların bir sığınağı olmuştur. Fakat halklar şimdi gözlerini açmalılar ve geldikleri topraklara tekrar yönelmeliler. Ruhta, bilinçte bunu yaratmalılar, başlangıç yapmalılar. Buradaki iktidarla da ilişkiler dostane yürütülür, zaten şimdi bu biraz da gelişmiştir. Bu anlamda Arap halkıyla da en iyi ilişkiler geliştiriliyor. Bunu yeniden değerlendirmeliyiz. Bu sahada benim fazla tecrübem yok tabii. Sizler daha çok buradasınız. Aileleriniz eskiden burada ve burada büyümüşsünüz. Buradaki durumunuz daha iyidir. Buranın da gerçeklerini dikkate alarak, bizler, biraz daha ileri bir adım atmalıyız diyorum.

Umutlu bir insanım. Yoktan yaratmayı bildiğim için, bu gelişmeyi de mümkün görüyorum. Çok kötü durumlardan çok güçlü durumlar ortaya çıkarılabilir. Sizler için de böyle düşünebilirim. Üzerimize düşeni epey yaptık diyorum.

Sizler de denemek ister misiniz?

Devrim kervanı yürüyor, bu kervana katılır mısınız?

Bence kesin içinde yer almalısınız. Asuri-Süryani halkı bu ülkenin aslında bir çiçeği olarak görülmeli, her ne kadar ezilmiş ve açılmasına fırsat verilmiyorsa da. Bizim hareket bunun zeminini, ortamını hazırlıyor; yeniden açılmalı. Yine bir sözüm var onu tekrarlayayım: Eğer siz olmadan da biz zaferi sağlarsak ve Asuriler ülkeye dönmek isterlerse, her zaman hoş gelsinler diyorum.

– Söylenenler için tekrar teşekkür ediyoruz. Daha önce belirttiği-

miz gibi, komşu halkların egemen sınıflarından çok çektik. Şimdiye kadar herhangi bir taraftan veya devletlerden güzel bir şey görmedik. Şimdiye kadar PKK'nin de bizlere bakış açısı, bizler tarafından net bir biçimde bilinmiyordu. Halkımız hakkında yazılı bir görüş ortada görünmüyordu. PKK, halkımızın gerçekliğini kabul ettiğini; Türkler, Araplar, Farslar, Kürtler gibi bir halk olduğumuzu yazılı bir biçimde de açıklarsa, halkımız buna çok sevinir, cesaret alır ve hatta büyük bir açılım da sağlamış olur diye düşünüyoruz. Şimdiye kadar Asuri-Süryanilerin Kürtlere de bakış açısı fazla hoş değil, bunu da belirtmekte yarar görüyoruz. Şimdiye kadar Kürtler, Asurilere bir halktır gözüyle bakmamışlardı.

– O Kürtler, Kürt gerçeğini de inkar eden Kürtlerdir.

– PKK'nin de bu konuda yetersiz kaldığını düşünüyorduk. Halkımızın gerçekliğini açıklayan, kabul eden...

– PKK'nin özü budur, size aykırı değildir. Numan arkadaş kendi deneyimlerini açabilir.

Numan : Başkanım, daha önce de arkadaşlarla tartışmıştık bu konuda. Bizim de yetmezliğimiz olmuştur, yani Asuri halk gerçekliğini belki yazılı olarak açmadık yeterince. Ama özünde buna da hizmet ettiğimizi vurguladım. PKK, sadece Kürt ve Süryani halklarının değil, bütün halkların çıkarlarını ve özellikle de bölge halklarının çıkarlarını esas alan bir harekettir.

– İsa hareketi gibi bir tarz mı desem, -yani bir insanlık hareketidir.

Numan : Başkanım, bunu arkadaşlara anlattım.

– Anlamadılar mı?

Numan : Anlamadılar değil de, PKK olayını şimdiye kadar tanıyamıyorlardı.

– Tamamıyla bir insanlık hareketiyiz biz.

Numan : Öz kavranılmamış.

– Eksiliktir bu.

Numan : Doğru, bu eksiklik. Onların kasdı bir de, madem Asuriler var diyoruz, niye gazetelere yazılmadı.

– Ben kırk defa Asuriler vardır diyorum. PKK bunu söylemiştir.

Numan : Gayet tabii Başkanım. Mesele budur. Vurgulansın diyorlar, yazılacak zaten, ve vardır da.

– Gayet tabii. Yani şimdi gitsinler Cezire'de söylesinler, ben böyle demişim. Eğer halk kabul etmediyse, tek bir kişi bile kabul etmezse, gelsinler söylesinler.

– Yazılsın, yazıya dökülsün. Bu söylenenleri, Kürt halkı da, Süryani halkı da bilsin, bu gerçekleri görsün.

– Kendiniz yazmalısınız; dergilerimiz, gazetelerimiz açık. İstendiği gibi zaten yazılıyor.

– Biz yazıyoruz. Birey olarak biz de yazacağız. Bizim istediğimiz PKK'nin veya Sayın Başkan'ın bizlere bakış açısı nedir; bu yazılı bir biçimde açıklansın. Halkımız bundan çok etkilenir, cesaret alır.

– PKK adına sen yaz Numan. Bunu parti kararı haline getir. Birlikte yazın, biz karar haline getirelim. Bu konuda sorun yok, o hal edilir.

– Biz de kendimizi daha da açacağız ve bu anlamda biz, Kürt halkıyla içiçe yaşamaktan sadece mutluluk duyarız. Bunu geliştireceğiz artık. Şu ana kadar Kürt çevrelerinden açıklık görmediğimiz için hep kapalı kaldık.

– Her şey karşılıklı gelişir.

– Bazı Kürt çevreleri bize yazılarında hep Kürt, Arap, Müslüman veya Hıristiyan diye hitap ediyorlar. Asuri gerçekliğini gözardı ediyorlar.

– O eskidir, bizi etkilemez. Tarih yeniden yazılıyor.

– Eski ilişkiler pek sevindirici, güçlendirici değildi.

– O tarih en az sizin kadar, bizim için de öyle kötüydü.

– Bizim dileğimiz bundan sonraki dönemde artık olaylar netleşsin, anlaşılsın ve halklar birbirini anlasın. Halklar birbirlerine saygı duymazlarsa birlikte de yaşayamazlar. Bu halklar birbirine saygı duymazsa, zayıf olan yine ezilir. İsteğimiz şudur; PKK, bizim halk gerçekliğini kabul ettiğini yazılı bir biçimde de ifade etsin.

– Kabul etmemek ne demek? Bizde öyle bir şey yok. Sonuna kadar kabul ediyoruz. Yazılarımızda da yayınlanmış. Halk olarak Asurileri hiçbir zaman inkar etmemişiz. Bu yazılarımızda çok yer almıştır.

Numan : Başkanım, ben şunu diyebilirim: PKK olarak biz de A.D.Ö.'yü şimdiye kadar pek tanı mıyorduk. Karşılıklı ilişkiler gelişmeli ki, biz de birbirimizi doğru tanıyalım.

– Bu açıklamalardan sonra halkımız kesin güven duyacaktır. Bizim açımızdan da fazla sorun kalmaz. Bu temelde de halkların kardeşliği sağlanır.

– Gayet tabii. Bu örgüt ve mücadele işidir. Kendiliğinden olmaz. Ben, düşmanla mücadele ettiğim kadar Kürt gericiğiyle de mücadele ettim. Bu konudaki mücadelem meşhurdur. Hâlâ da Kürtleri hazırlamak için büyük bir savaş geliştiriyorum. Biz tarihte halkların gerçeğini inkar eden, onları birbirine karşı kıskırtan içte ve dışta ne varsa, hepsini silip süpürmeyi hedefleyen bir hareketiz. PKK olayını anlamamız gerekiyor. Yepyeni bir hareketiz.

Çoğu bizi peygamberlere benzetiyor. “*Bu peygambersel bir çıkıştır*” biçiminde de değerlendiriyor. Ben Halep'teki Süryani Metropolit sayın Yohanna'nın sözlerine de değer biçiyorum. Benim için değerli biri. “*Sizin eylem*” diyordu, “*Hz. İsa'nın eylemine benziyor. Hizmet etmede, barışı sevmeye bu böyle*” diyordu. Daha sonra benim için gazetelere manşet attılar ve “*Apo kendini İsa'nın yerine koyuyor*” diyorlardı. Tabii halk bana çok güvendiği için ne kadar değerli bir şey ifade ettiği açıktır.

İşte, bu konuda herhangi bir tereddüt duyulmamalıdır. Devrim geliştikçe en ufak bir sorun olmaz. Gittikçe daha fazla diğer halklar gerçeği de bu işe girecek ve rolünü oynayacaktır.

Yalnız dar milliyetçilik de tehlikelidir. Milli gerçeğe saygılıyız. Milli kültürü oldukça korumalıyız, geliştirmeliyiz. Fakat bundan halkların birbirini küçümsemesi ve inkar etmesi gibi bir sonuç çıkartılmamalı. Yugoslavya'da, Bosna-Hersek'te görüldüğü gibi olmamalı. Birbirini etnik olarak temizleme gibi çok kirli bir duruma asla girilmemeli. Tam tersine halkları, birbirini zenginleştiren gerçekler olarak değerlendirmeliyiz, halklara öyle değer biçmeliyiz. İç içe yaşama, karşı karşıya gelmenin değil, birleşmenin nedeni olmalıdır. PKK bu konuda hazırlıklı bir harekettir. En ufak bir milli fark, eşitsizlik gözetmez. Arkadaşların etkilendiği o geçmiş Kürt milliyetçiliği oluyor, o Kürt beylerinin zorbalıkları oluyor. Biz sizlerden daha fazla onlara karşıyız. Ve biz yalnız sözde değil, her yönden onlara karşı büyük eylem gerçekleştirdik. Bu konuda çok kararlıyız. Halkların tarihinde çok kötü rol oynayanların, hain ve işbirlikçilerin tas-

fiye edilmesi mücadelesinde çok kararlıyız. Mücadele biraz yaşanırsa, bu görülür.

Şunu unutmamak gerekir; biz başarmadıkça, ne sizin halk gerçeğiniz, ne de bizim halk gerçeğimiz olur. Biz halklar gerçeğini mücadeleyle kazanıyoruz. Bu kanıtlanmıştır.

İyi bir başlangıç olabilir. Bundan sonra ilişkileri çeşitli düzeylerde geliştirmeliyiz. Kesin, her zaman sorunlar olur, ama bizlerin de dayatacağımız çözüm yolları olmalıdır. Bin yıllık sorunları bizim bir çırpıda gidermemiz imkansız. Bin yıllık bu sorunlar ne kadar gerçekse, çözüm yolları da o kadar gerçekçidir. İddialı olmalıyız, kararlı olmalıyız.

Karanlık tarihe yenilmeyi kabul etmemeliyiz.

Aydınlık dolu bir tarih yaratmak tercihimiz olmalıdır.

İnanıyorum ki tarihi geçmişimizde bunun için yeterli ipuçları da, gerçekler de vardır.

– Tarihte, olumsuzluklar kadar Kürt ve Asuri-Süryani halklarının güzel ilişkileri de vardır. Mezopotamya'nın doğusundaki Asuri-Nasturi aşiretlerinin Kürt aşiretleriyle kirvelik ve benzeri dostane ilişkileri bir gelenek halindeydi. Hakkari'den, Cudi'ye, Erbil'e, Urmiye'ye, Tur Abdin'e, Diyarbakır'a, Urfa'ya kadar bu ilişkiler vardı. Yani gelenekselleşmiş bir tarzda, Kürtlerle böylesi bağlar kuruluyordu. Yukarı Mezopotamya'da, bugün Kürdistan diye tabir edilen ülke topraklarında. Bu iki halk günümüze kadar, içten ve dıştan dayatılan bütün ihanet ve saldırılara rağmen kardeşçe yaşamayı başarmışlardır. Bu çok önemli bir husustur, kardeşliği ifade eder. Bu halkların dini inançları bir olmasa da, bu ayrılığı ifade etmez. 1914-19 katliamlarında bütün Kürtler rol oynamadı. Hamidiye Alayları ve bazı işbirlikçiler katliamın başını çekiyorlardı.

– Kesin, o zaman Kürtleri de vuran Kürtler vardı.

– Yurtsever Kürt aşiretlerinin bir kısmı da Süryanileri himaye etmiştir. Yani onları korumaya aldıkları da bir gerçektir. Deyr-ül Zahferan Manastırında hâlâ bir Kürt şeyhinin asılı resmi var. Bu şeyhin 1914 yılı katliamı döneminde Süryanilere büyük destek sunduğu söyleniyor. Tarihte, buna benzer birçok güzel ilişkiye rastlamak mümkündür.

Kürtler, özgür iradelerine dayalı olarak Süryanilere yönelik herhangi bir katliam geliştirmiş değiller. Tarihte yaşanan katliamların sorumluları bellidir; ya Arap egemen güçleridir, ya Fars egemen güçleridir, ya da Osmanlı egemen güçleri ve onların devamı olan TC'dir. Yine sorumlu olan dış güçler vardır; Almanlar, İngilizler gibi. Şüphesiz, bazı Kürt ağa, bey ve şeyhleri de bu dış güçlerin elinde bir alet gibidir. Bunlar hem Süryanilere ve hem de Kürtlere karşı kullanılmışlardır. Bunun en bariz örneği Hamidiye Alayları'dır.

– Biz o tiplere İdris-i Bitlisiler diyoruz.

– Halkımızın aydınları bu gerçekleri biliyor. Ama halkımızın büyük bir kesimi de bu gerçekleri bilmiyor ve gerçekleri bilmeyenler de, sanki Kürtler gerçek katilleriymiş gibi meseleye bakıyorlar. Şu anda bizi en çok sevindiren Kürt öncülerinin, yani önderlik edenlerin şeyh ve beyler değil, aydın ve ilerici insanların olmasıdır. Kürdistan'daki bütün yurtsever öncülere saygımız olmakla beraber, bize en çok güven ve cesaret verenin PKK öncülüğü olduğunu da vurgulamak istiyoruz. PKK önderliği konusunda bunu açıkça ifade ediyoruz. O eski karanlık tarihin de PKK'nin gücüyle yırtılacağına ve ortadan kaldırılacağına inanıyoruz. Yine bu tarihi yükün altından kalkacağına ve başaracağına da inanıyoruz.

PKK öncülüğüyle yaptığımız bu özel görüşme, bizi gerçekten çok sevindirmiştir, bize büyük cesaret vermiştir. Şu gerçeği de ifade edelim. Daha önce PKK hakkındaki bilgilerimiz çok yetersizdi. Numan arkadaşın yanımıza gelmesiyle PKK'yi biraz daha yakından tanımış olduk. Yani ilişkilerimiz yenidir, birkaç aylıktır. Ama buna rağmen birçok gerçeği öğrenmiş bulunuyoruz. PKK hakkında şu anda güzel bilgiler edinmiş olduk. Özellikle PKK önderliği sayın Abdullah Öcalan'la yaptığımız bu görüşmeyle, PKK hakkında daha kapsamlı bir biçimde bilgi sahibi olduk ve biz de bu gerçeklerin altını imzalıyoruz. Kafamızda bulunan bütün çelişkiler netleşti. Bu görüşmenin gelecek için de çok yararlı olacağına inanıyoruz. Öğrendiğimiz bu güzel gerçekleri de ülke içinde ve dışında yaşayan bütün halkımıza anlatacağız. Ülke topraklarına geri dönüş için çalışmalarımızı hızlandıracağız. PKK gibi ilerici bir gücün de bu konuda destek sunduğunu, Kürt halkının haklarını savunduğu gibi

Asuri-Süryani halkının da bütün haklarını savunduğunu ve savuna-
cağını da ileticeğiz.

Tekrar teşekkürlerimizi sunuyoruz. Şimdilik ifade edeceklerimiz
bunlardır.

– İleride daha kapsamlı görüşmeler olur. Gittikçe ilişkilerimizi
geliştireceğiz. Ve dediğim gibi, hatta cephe için de sizi çağırabiliriz.
Bu da halkınızı epey meşrulaştırır, Asuri kimliğinin tanınmasını
meşrulaştırır, halk hazırlanır. PKK başardıkça herhangi bir sorun da
çıkamaz. Dediğim gibi eğer kendileri olmasa da, biz devrimi yaptığımızda,
başarıya ulaştığımızda, çağrı yapacağız. Herkes kendi köyüne
gelsin, manastırına sahip çıksın diyeceğiz. Bu hareketimizin
özünde vardır. Bizde en ufak bir milli ayrıcalık yoktur.

Biz, sonuna kadar kendine güvenen insanların hareketiyiz. Buna
sahip çıkmalıyız, yaptığımız hizmet size de hizmettir. Bunu ileride
daha iyi anlamak mümkün olacaktır.

Başarımız, sizin de başarınız olacaktır. Başarmak için de çok id-
dialıyız ve çok büyük bir çabamız vardır.

Ben de, buraya kadar geldiğiniz için teşekkür ediyorum. Tekrar
görüştüğümüzü de temenni ediyorum.

– İnşallah halklarımız için hayırlı bir şeyler yapacağız.

– Umutluyum, umutluyum! Ve bu vesileyle Asuri-Süryani halkı-
na selam ve saygılarımı iletmem istiyorum.

Şimdiye kadar bizim hainlerimiz sadece kendi halkına büyük za-
rar vermemişler, içiçe yaşadığımız halklara da zarar vermişlerdir.
Bunları kesinlikle Kürt halkıyla aynılaştırmamak gerekiyor. Bunlar
şimdi de, TC'den daha fazla bize zarar veriyorlar. Bunlarla olan sa-
vaşımız, aynı zamanda komşu halkara da verdikleri zararı ortadan
kaldıracaktır. PKK'yi kesinlikle kendi kardeş örgütleri gibi, kendi
varlıklarının da teminatı bir örgüt olarak değerlendirebilirler.
PKK'ye bağlı olan bütün Kürt halkı kendi dostlarıdır. Bu yaptığımız
toplantı da aynı zamanda onlara bir dostluk çağrısıdır.

Bundan sonra her iki halk birbirleriyle ilişkilerini geliştirsinler.
İlişkileri yavaş yavaş açsınlar. Bu başlangıçtaki adımlar ne kadar
yavaş da olsa, sonuç parlak olacaktır.

Asuri-Süryani halkı çok önceden de uzanmak istediğimiz bir

halktır. Bu imkanı şimdi biraz daha iyi yakaladığımız için memnu-
num. Kendileri için de çalışacağız. Karanlık tarih yerine aydınlık
bir tarih elde etmek için, bundan sonraki çalışmalarımız daha da yo-
ğun olacaktır.

Ülkemiz ülkenizdir!

En az bizim kadar, kendinizi de ülkenin sahibi olarak görmelisi-
niz. Bu ülke ortak ülkemizdir, kültür yine ortak kültürümüzdür.

Umutluyum ve tekrar çağırıyorum!

Bundan sonra daha fazla ülkeye yönelmeyi, halk gerçekliğine
yönelmeyi, bunu özgürlük temelinde yerinde sağlamayı gerçekleşt-
tirmelisiniz. Şimdiye kadar bütün insanlık için yaptığımız bu müca-
deleyi, Süryani halkı gibi tarihte oldukça büyük soykırımla, baskı-
lar yaşamış bir halk için de yapmayı, şeref biliyorum. Çabamız, bü-
tün halklar için özgürlük çabasıdır. Bizimle en çok içiçe geçen Sür-
yani halkı için de bir özgürlük çabasıdır.

Selam, saygı ve başarı dileklerimi bir kez daha belirtiyorum.

1993

Halep Metropolit, M. Yohanna

İ. Şerif Vanlı ve Abdullah Öcalan

A. Tigris, Hikmet Salih, Mirhem Yiğit, İ. Şerif Vanlı, Kurdistan Mukrayani ve Cabbar Qadir

“Uygarlıksal ilerlemeyi her zaman hayranlıkla karşılayamıyorum. Bunun içinde birçok kirin, insanlığa karşıt gelişmelerin olduğunu görüyorum. Ve bu tuzağa düşmemek için ilkel kalmayı, en azından birçok yanımla ilkel olmayı tercih ediyorum. İlkellikten vazgeçmenin büyük bir tehlike olacağını düşünüyorum. Bütünüyle güncel olmak, bana göre önemli oranda insan olmaktan vazgeçmektir. Kendini bugüne kaptırmak, büyük insanlık kökeninden ayrılmak demektir. Tarihe yaklaşımda ilkel olanın hep kötülenmesi ‘vahşi dönem, geri dönem’ olarak değerlendirilmesi, bugünün ise sürekli yüceltilmesi, tehlikeli bir felsefi yaklaşımdır.”

Abdullah Öcalan