
YURTSEVER GENÇLİK
Temmuz/Ağustos 2020İki aylık Siyasi Kültür Dergisi Sayı: 1

“Sosyalizmde ısrar, insan olmakta ısrardır”

RIHE 15E TEBAXE
SERDIKEVE

^ ^ ^

Şehit Baran Mawa Şehit Mahir Botan

08

35

65

03

31

İ Ç İ N D E K İ L E R
Yurtseverliğe dayanmayan bir insanlık anlayışı sonsuz umutsuzluktur 03

Gençliğin Yaşamı Eylemdir, Serhildandır, Ayaklanmadır 14

Devrimci İradenin Aşamayacağı Hiçbir Engel Yoktur 20

15 Ağustos Atılımı Zafere Olan İnancı Sarsılmaz Kılmıştır! 25

HRK’nin Kuruluş Bildirisi 31

Kürt Genç Kadınları Her Zamankinden Daha Güçlüdür 35

Heval Rênas Bû Agir Heval Rênas Bû Heqîqet 41

Apo’yu Görmeden Ölemem 45

Devrimci Halk Savaşında Özsavunma Ve Serhildan Gerekçeleri 48

Bir Avuç Umut 54

Ortak Mücadele Bize Zaferi Getirecektir 58

Ey Kürt Oğlu, Ey Kürt Kızı Beni Dinle 65

Kürdistan’ın Toplumsal Ve Coğrafik Koşulları

Kavramların Görünmeyen Ruhu ve Bilinmeyen Dili

Dengbêjî û ciwan

68

72

74

Yurtsever GeNçlik
 Temmuz/Ağustos 2020

E D İ TÖ R D E N

Hevalên Hêja!

Me herî dawî kovara xwe havîna sala 2016’an bi jimareke
taybet derxistibû. Piştî wê heya roja îro ji ber sedemên
girtina bi dehan hevalên me ji aliyê dijmin ve me nekarîbû

xwe bighînin we xwandekarên hêja. Piştî vê êdî emê bi awayeke bi
berdewam bi hest û fikrên we û xwe ve li pêşberî we bin.

Dijminê dagirker di her kêliya ku li ser gelê me de tê komkujî û kok
qelandinê tîne. Ji xirakirina bedenên hêja yên ciwanên Kurd bigre
heya erdnigarî û xwezaya welatê me yê delal bi awayeke hovane dike
armanc. Dixwaze welatê me û gelê me rojekê jî bi azad jiyan neke. Ji
bo vê yekê jî me xwest em di vê jimara xwe de li ser welatparêziya
Kurdistanê rawestin. Em dizanin ku mirovê welatparêz wê tu carî
rê nede yek kiryarê dijmin jî. Bi taybetî jin û ciwanên Kurdistanê
çawa ku di dîroka me ya qedîm de rê nedan dagirkeran, îro jî bi
zanebûn û biryardariyek mezin a welatparêziyê bi her awayî wê
têbikoşin. Ev kovar jî ji xwe ji kevneşopiyek wisa hatiye roja me ya
îro. Ji şehîd Ozgûr Roniyan bigre heya şehîd Rênas Avestayan gelek
şehîdên hêja ked dan vê kovarê. Hîn jî bêhna xwêdana wan ya pîroz
ji rûpelên kovarê difûre. Ew bêhn îro gihîştiye Çiyayên Kurdistanê
tevlî xwêdana Qasim Engîn, Egîd Îpek û Sema Koçeran bûye û bûye
hêrsa tolhildanê, bûye eşqa welat, bûye rûhê têkoşînê…

Em vê fedaîtiyê tu carî jibîrnakin û emê bibin zimanê eşqa wan ya
welat. Emê li hemberî kok qelandina dijminê xwînxar her tim bibin
zimanê welat û welatparêziya jin û xortên ciwan. Me bixwînin, me
binasin. “Me bi ciwantî destpêkir, emê bi ciwantî serbikevin!”

Silav û Rêzên Şoreşgerî
Edîtor

Rihê 15ê Tebaxê serdikeve!

www.ciwantv.com

3
Temmuz/Ağustos 2020

Önemli gördüğümüz bir konu ola-
rak yurtseverlik konusuna değin-
mekte yarar görüyoruz. Çünkü

yurtseverlik ilişkileri yoldaşlık ilişkileri-
nin bir parçasıdır. Yurtseverlik yitirilmiş,
çarpıtılmış, ihanete uğramış durumda-
dır. Bu konudaki durum çok hazindir.
Yurt inkârı, Türkiye yurtseverliği, hâkim
ulus milliyetçiliği biçimine kadar gide-
bilmiştir. Böylece enternasyonalizmi de,
insanlık duygusunu da yerle bir eden
konumdadır. Böyle olduğu için, kişilik
oluşumumuzun temelinde sağlam bir
yurtseverlik anlayışı ve ilişkisini oturt-
mak vazgeçilmezdir.

Yurt sevgisi, insan topluluğunun
daha ilk şekillenişinde aradığı bir vatan
sevgisidir. İlk toplumsal yoğunlaşma, ilk
toplumsal ilişkilerin gelişmesi küçücük
bir dünya parçasında gerçekleşir. Ora-
da bir ev kurulur, küçük bir üretim alanı
açılır ve sınırlar çizilir. Tanışılır, bununla
bağlantılı bir kültür gelişir. Burayı ko-
ruma duygusu gelişir ve bu bir kişili-
ği yaratır. Burada emek, verimliliğe ve
en değerli ürünlere ulaşır. Bu temelde
sınıflaşma gelişir. Yoğunlaşan emeğin
üzerinde sömürü imkânı ortaya çıkar.
Sömürü ise sınıflı toplumu doğurur ve

bu temel üzerinde devlet oluşturulur.
Bu, toprakla direkt bağlantılı bir olay-
dır. Sınırların çizildiği yerde, “burası be-
nimdir” denilen yerde siyasal olgu orta-
ya çıkar. Siyasal olgu devlete dönüşür.
Devlet daha gelişmiş bir topluluk çizer.
Görüldüğü gibi, inkârcı yaklaşım kadar
eski olan bir olgudur. Bir toprak parça-
sında yaşamak onun üzerinde yüksel-
mek bu şekilde gelişir.

Günümüze geldiğimizde en ilkel klan
kabile boylarının bile yaşam açısından
vazgeçilmez gördükleri toprak parçası-
nı, günümüz Kürdistan’ında toptan ai-
lece terk etmek, insanlıktan ne kadar
geri kaldığımızı, ondan da öteye koptu-
ğumuzu en bariz bir şekilde ortaya koy-
maktadır. Çok hazindir ki, bu durum ken-
diliğinden olmaktadır. Bugün İsrail’de,
bir Filistin ailesinin topraktan kopma-
ma savaşımı çok önemli bir savaşımdır.
Bugün bir Filistin direnişi, oraya bir aile
daha iskân ettirmek için, İsrail iskânı-
nı kabul etmemeyi en önemli bir uğraş
olarak görmektedir. Bu bütün dünyada
böyledir. Bizde bölük bölük, tabur tabur
insanlar karın doyurmak uğruna bin
yıllık anavatan topraklarını terk ediyor.
Karın doyurmak da mümkün olsa... Her

ÖZGÜR İNSAN

YURTSEVERLİĞE

DAYANMAYAN BİR

İNSANLIK ANLAYIŞI

SONSUZ
UMUTSUZLUKTUR

Önder APO, Mart 1988

4
Yurtsever GeNçlik

şeylerini yitiriyorlar.
Geçmişte, katliamlar döneminde zor-

la göçertildiler, iskân ettirildiler. Peki
ya şimdi? İnsanlar aç bırakılıyor. Bu da
bir kaçırtma yöntemidir. Yalnız bu da
değil, toprak üstünde kalıp da toprağa
ihanet etme durumu da var, toprağa

beş metelik değer vermeme durumu
var. Onun özgürlüğü uğruna dilini bile
kıpırdatmama var. Bundan daha büyük
inkârcılık, bundan daha büyük vatan-
sızlık söz konusu olabilir mi? Ama bu
yaygındır. Bu kadar toprağa bağımlılı-
ğını, sevgisini terk etmiş, bunu yadsımış
ve böylece yabancılaşmayı en tehlike-
li noktada yaşayan bir kişi, bir aile, bir
halk aslında kendi kendine köleliğin en
tehlikeli biçimlerinden birisini yakıştır-
mış demektir.

Günümüzde bir karış toprak uğruna
savaşlar oluyor, oluk oluk kan akıyor.
Bizde yâdsıma had safhadadır. Hiçbir
ülkede bizim ülkede olduğu kadar top-
rağa hor bakma, onu harabelerden iba-
ret, kuru ve verimsiz görme yoktur. Ona
hayır getirmez olarak bakma, toprağa
sırt çevirme, onu çiğneme gibi kötü bir
duygu hiçbir halkta gelişmemiştir. Top-
rağımız çiğnenilmektedir. Üzerinde va-
tan olduğu için yaşanılmıyor. Acaba bu
duyguyla büyütülecek çocuklar, gelişti-
rilecek aileler, ekonomik, sosyal ve kül-
türel yaşam kaç para eder?

Dikkat edilirse diğer dünya halkla-

rı, ulusal kurtuluş aşamasında şiddetli
bir savaşımdan, başkaldırı gerçeğinden
geçerek “burası vatanımızdır ve sonu-
na kadar orada kalacağız” demişlerdir.
Orada ulusal kurtuluş, siyasal kurtuluş
temelinde ekonomik olarak sınıflaşma,
sosyalleşme, kültür, teknik, bilim ve gi-

derek ulusal güçlenmenin çok çeşitli
biçimlerine ulaşmışlardır. Dünya halk-
larının ezici bir çoğunluğunun gelişimi
böyle olmuştur. Temel doğrultu, eğilim
ve yaşam şekli bu biçimde gelişmiş-
tir. Bugün ulusal kurtuluş savaşlarının
tümü bu amaçla gelişmektedir. Savaş-
lar bunun içindir. Hatta sosyalist ülke-
lerde bile, herhangi bir ulustan daha
fazla bir kesim belli bir parçada yaşa-
dığı için onun uğruna savaş vermekte-
dir. Bu günümüzün en yakıcı sorunudur.
Bizde ne yapılmıştır? Bizde kaçış vardır.
Bu sadece fiziki olarak değil, topraklar
üzerinde olunduğu halde kaçma vardır.

Bu konuda kendinizi yoklayın. Doğ-
duğunuz yöreye, köye ve çevreye gide-
rek dolaşın. İl, ilçe, tarihsel kalıntılar,
geleneklerimiz, toplumsal şekillenme,
ulusal özellikler sizi ne kadar sarıyor,
ne kadar değer veriyorsunuz, ne kadar
derin anlayış içindesiniz, ne kadar sizi
tutkuyla kendine bağlıyor? Bu duygula-
rınız, bu konudaki arayışınız şiddetliyse,
derinse o zaman bu kısmi bir yurtsever-
leşmenin başlangıcı demektir. Eğer bu
yoksa bir vatan haini olduğunuz orta-

MANEVI bir GÜÇ olmazsa,
yüksek bir sevgi ve tutku

olmazsa kendimizden dahi
hiçbir şey kavrayamayız.

“

5
Temmuz/Ağustos 2020

ya çıkmaktadır. Maalesef gelişmeden
değil, herhalde gittikçe azalmadan ve
tükenmeden bahsedeceğimize göre,
vatansızlık meselesinde durumlarınız
son derece yakıcıdır. İlkel klan ve kabi-

lelerin bile onsuz edemedikleri, ancak
bu temelde kültüre, daha fazla ürüne,
tekniğe, bilime ve inanışa ulaştıkları or-
tadadır. Bu olgudan bu çağda uzak du-
rursak kaç para ederiz? Manevi bir güç
olmazsa, yüksek bir sevgi ve tutku ol-
mazsa, bırakalım insanlıktan bir şeyler
kavramayı, kendimizden dahi hiçbir şey
kavrayamayız.

Kürdistan’ın çok çeşitli güzellikleri,
zenginlikleri ve tarihsel eserleri var-
dır. Bir Adıyaman’da, Kâhta’da Nemrut
heykelleri dünyanın yedinci harikası-
dır. Bütün dünya oraya gelip görmek
istemekte, gördüklerinde ise müthiş bir
duyguya kapılmaktadırlar. Orada gü-
neşi seyretmek için sabaha kadar bek-
lemektedirler. Dünyanın her tarafın-
dan tonlarca masraf yapıp oraya bu bir
günü yakalamak için gelmektedirler.
Bunu o kadar sevmekte, o kadar muh-
teşem ve kutsal görmektedirler ki, yü-
celtmektedirler. Acaba yanı başında ya-
şayanlarımız bu duygunun yüzde birini
duymuşlar mıdır? Ebetteki hayır. Kendi
halimize bakalım; böyle Türk ucubeler
kaç paralık insan olabilir? İnsanlığın bu

kadar görkemli gördüğü, harika dediği
bir olay karşısında biz yoksun, kör, sağır
bir durumdayız. O zaman yurtseverliğin
ölçütüne bakmak gerekir. Buna bakıl-
dığında yurtseverlikten ne kadar uzak

olunduğu görülecektir. Bu küçük bir ör-
nektir, daha ne durumlar var.

Kürdistan, dünya halklarının üzerin-
de ilk defa uygarlaşmaya adım attığı
bir merkezdir. İnsanlık burada ilk defa
toprağa yerleşmiş, toprağı tarıma aç-
mış, yabani hayvanları evcilleştirmiş ve
toprağa kavuşmuştur. İlk defa setler di-
zip barajlar yapmış, sulama yoluyla ta-
rımı gerçekleştirmiştir. İlk defa burada
kentler kurmuş, tanrılar ve dinler ortaya
çıkmıştır. İlk sanat örnekleri, din kitap-
ları burada yazılı hale getirilmiş ve bu
belgeler günümüze kadar korunmuştur.
Sayısız halk, kendi özellikleriyle bu kül-
türe katkıda bulunmuş, daha da zengin-
leştirmiştir.

Tarihsel gelişmeyle ne ilişkimiz vardır?
Oluşan insanlık, insanlık tarihi kadar
eskidir. İnsanlık buradan uygarlık teme-
linde çeşitli alanlara yayılmış ve ora-
daki uygarlaşma adım adım dünyanın
dört bir tarafına taşırılmıştır. Bu tarihi
temelden geriye hangi eser kalmıştır?
Böylesine büyük bir tarihin içinde cüce-
lerden de daha cüce değil miyiz? Tarih-

YURTSEVER RUH ve
bilinci taşı toprağı,

tarihi, onun
üzerinde yaşayan

halkın tarihini
sevmek gerekir.

“

6
Yurtsever GeNçlik

sel gelişmeyle ne ilişkimiz vardır?
Ağrı Dağı eteklerinde, Van Gölü kıyı-

larında doğan Urartulardan tutalım ilk
Med ve Asur uygarlıkları, Persler, Babil-
ler ve Mitaniler neler yapmışlardır, kaç
bin yıl yaşamışlardır? Büyük Pers vali-
likleri burada nelerle uğraşmışlardır?
Asur kralları yüzyıllar- dan beri,
bugün bile ulaşmak-
ta zorluk çektiğimiz
dağların üzerinde
kaç yüzyıl savaş yü-
rütmüşler, hangi yi-
ğitlikleri sergilemiş-
ler? İskender burayı
boydan boya nasıl
geçmiş, on binlerin dönüşünde halkımız
bu ricata nasıl karşılık vermiş? Yunan
yazarları buradaki görkemliliği nasıl
dile getiriyorlar? Roma orduları bura-
da nasıl ve kime karşı, kaç yüzyıl savaş-
tılar? Ermeni kralları burada uygarlığı
ne kadar geliştirdiler? Ne kadar sanata
katkıda bulundular? Hangi yiğitlikler ve
büyüklükler ortaya çıktı? Bizans İmpa-
ratorluğu, Sasaniler’e karşı bu toprak-
larda kaç yüzyıl savaş yürüttü? Fırat ve
Dicle kıyılarında savaş ne kadar uzun
sürdü? Ne kadar insan vuruldu? Ne bü-
yük cengâverlikler yapıldı?

Diyarbakır nasıl kuruldu? Bugün bile
görkemliliğini yitirmemiş Diyarbakır
surları, niçin ve kimlere karşı yapıldı? Bu
surlar kaç yüzyılda pekiştirildi? Burada
kimler savunma yaptı? Oradaki kaleleri
kim kurdu? Tekniğin bu kadar geliştiği
bu çağda, bu kalelerin bir tek taşı bile
kaldırılamamakta, o kadar taş nasıl yon-
tuldu? Hangi omuzlarda ve nasıl oraya
taşındı? Orada kimler, nasıl yaşadı? Sa-
vaşlar hudutları her gün nasıl değişti-
riyordu? Halkımız bu savaşlardan nasıl
zarar gördü? Yanında mı yer aldı, karşı-
sında mı? Kiminle işbirliğine girdi? Ki-
min dostu oldu, kime karşı savaştı, ni-
çin? Niçin dağa çekildi? Bununla neyi

kurtarabildi? Niçin gelişemedi?
Büyük İslam devinişi var, İslamiyet

Kürdistan’a nasıl girdi? Girerken ne du-
rumdaydı? Daha farklı dinlerimiz var-
dı, Zerdüştlük neydi? Yüzyıllarca, hatta
bin yıllarca temel inanç sistemi neydi?
Nasıl bir moral yaratmıştı? Nasıl bir ki-
şilik yaratmıştı? Halkı ne kadar mutlu

etmişti? Din adam-
ları nasıl yaşıyor ve
nasıl propaganda
ediyorlardı? İslami-
yetle nasıl çatıştı-
lar? Nasıl kabul et-
tiler, niçin ve hangi
temelde? Kimler

önce bu işe bulaştı? Kaybedilen neydi,
kazanılan neydi? Bu sürede işbirlikçiler
nasıl türedi? Kabileler, aşiretler nasıl
boy verdi? Kimler nereye, nasıl yerleşti,
nasıl çatıştılar? Her bir yeri bir yaşam
beldesi haline getirmek için kaç yüzyıl
kendi aralarında savaş yürüttüler? Bu
savaşlarda nice türkü, şiir, gelenek, ma-
sal nasıl ortaya çıktı? Zalimler kimler-
di? Zalim Dehak’a karşı Kawa ne yaptı?
Kimdi bu adam? Neyi sembolize ediyor?

Müslüman olduk ne kazandık, ne
kaybettik? Müslümanlık bizde nasıl ge-
lişti? Kendiliğinden mi gelişti, yoksa zor
temelinde mi? Ne kadar kendiliğinden,
ne kadar zor temelinde gelişti? Kimler
öncelikle Müslümanlığı kabul ettiler ve
niçin? Kimler çeşitli mezhepler yara-
tarak sapkınlık içine girdiler ve niçin?
O dönemdeki sosyoekonomik geliş-
me nedir? Türk istilaları nasıl başladı?
Bunlar bizim topraklardan nasıl geçti-
ler? Geçerken kimi vurdular? Önce ne-
resi işgal edildi? Nerede yoğunlaştılar,
kimler direndi, niçin direndiler? Neleri
koruyabildiler?

Mervaniler vardı, kimdiler? Kaç yüzyıl
sürmüş bir devlettir? Çok geniş bir dev-
lettir, nasıl kuruldu? Sultanları, emirle-
ri nasıldı? Uygarlığı biraz geliştirdiler

Doğru bir biçimde
HALKI bulduğumuzda

GÜCÜ bulacağız.

“

7
Temmuz/Ağustos 2020

mi, nasıl Müslümandılar? Burada kültür
biraz gelişiyordu, Feqi Teyran adında
bir şair vardı, ne yazdı, neyi geliştirdi?
Bugün bile yazamayacağımız şiirleri o
günlerde nasıl yazdı? Hangi sosyal ve
siyasal süreç temelinde bu mümkün
olabilir? Yüzyıllardır Türk istilacılığıy-
la gerek uzlaşarak, gerek çatışarak, ova
ova, şehir şehir bu çatışmaların getirdi-
ği yıkım nedir?

Daha sonra Kürt beylikleri ortaya
çıktı, bu beylikler nasıl ortaya çıktı ve
sınırlarını çizdiler? Bu beyliklerin on
binlerce atlı askeri güçleri vardı, çok
sayıda beyliklerdi ve halen türküler-
de, şiirlerde dile getirilen Cizra Botan
beyliğinde ortaya çıkan destanlar var-
dır. Bir Mem û Zin destanı vardır. Bun-
lar büyük gelişmelerdir. Bu gelişmeler
nasıl sağlanmıştır? Bugün bir iki Kürtçe
sözcüğü bile bir araya getirmeye zorla-
nıyoruz. O zaman çok güçlü bir destan
nasıl yazılıyor? Bu dönemde iç içe ya-
şayan haklar vardır. Ermeniler, Asuriler,
Araplar, Türkmenler vardır. Birbirlerine
çok şey vermişler, birbirlerinden çok şey
almışlardır. Bunlar nasıl gerçekleşmiş?
Kent merkezlerinde beylikler kurulmuş,
yabani kalmış ve sonradan eritil-
mişlerdir. Osmanlı
sultanları çık-
mış ortaya, bü-
yük Yavuz’dan
bahsedilir. Ya-
vuz’un Kürdistan
beylerine büyük bir
saygısı vardır, onla-
rı kazanmak için
katırlarla yük-
lü altın gönde-
rir. Bugün Kürtle-
ri beş kuruşa elde
ediyorlar. O zaman
heybeler dolusu al-
tın giderdi. Altında
Yavuz Sultan Selim

imzalı boş kâğıt gönderiyor “ne yazar-
sanız yazın karar sizindir” diyecek kadar
güçlenme olduğunu kabul ediyor. Peki,
bunlar daha sonra adım adım nasıl za-
yıfladılar ve tükendiler?

Kürtlük adına ne varsa
 hepsine ihanet etmeye başladılar

Ortaya M. Kemal çıktı, ona uşaklık et-
tiler, midelerini, tarlalarını kurtarmak
için vatan adına, Kürtlük adına ne varsa
hepsine ihanet etmeye başladılar. Em-
peryalizm girdi, kapitalist emperyalizm,
İngilizler boy gösterdi, işbirlikçilik ya-
rattı. Türk kapitalizmi girdi, işbirlikçilik
yarattı. Tümüyle tarihinden kopmuş,
bütün ulusal değerlerden kopmuş, top-
raktan kopmuş kişilikler yarattı. İnsanlık
tarihinin gübresi olmuş bu topraklarda
büyük uygarlıklar yaratmış bu toprak-
lar üzerinde, toprağa ihanet geliştirildi.
Ondan kurtulmak için doludizgin kaçış
ve ihanet sürecine girilmiştir. Bir pula
kendini kırk defa satacak duruma geti-
rilmiş ve böylece sürü diyebileceğimiz
insan taslakları geride kalmıştır. Bir çe-
kirge sürüsü- nün buğday başak-
lar ı üzerinde geçmiş ve

tek bir sağlam ba-
şak bırakmadan,
başakları kupku-
ru bırakmış gibi,
K ü r d i s -Böylesine büyük bir

YURTSEVERLIK HAREKETI

tarihin canlanışıdır.
“

8
Yurtsever GeNçlik

tan’da da insanlar böyle boş başak ha-
line getirildi.

Bu, detaylı bir tarih anlatımı da de-
ğildir, çok yalın ve öz bir anlatımdır. O
kadar onurlu, kibirli yaklaşımlar var.
Birbirine yaklaşmada bile çekingenlik
var. Bu dünyayı ben yarattım diyebile-
cek kadar kendine sevdalılık var. Fakat
o kadar da boş ve kuru insanlar topluğu
haline gelinmiştir. Bu bir gerçektir. Böy-
le insanlar ne yaratabilir? Ne olabilirler,
hangi gücü oluşturabilirler? Hangi sev-
gi ve saygı yaratabilirler? Yaşadıkları
kültür nedir? Günlük olarak birbirlerine
hangi yüzle bakabilirler? Bütün yüzler
birbirlerine karşı utanmaz, bütün ilişki-
ler sahte, inkârcı, ihanet kokan katmerli
bir yabancılık var,
herkesin iliklerine
kadar işlemiştir.
Onun için insanlar
sürekli birbirlerine
karşı soğuk ve ka-
ranlık. Birbirlerine söyleyecekleri fazla
bir şeyleri yok. Çünkü bütün temel de-
ğerlere ters düşmüşlerdir. Çünkü temel
davaya göz dikmişlerdir, çünkü temel
arayışlar yoktur, temel sorunu kavrama
yoktur. Çünkü toprağa ihanet vardır, de-
ğer yoktur. Bu insanlar edebiyat oluş-
turamazlar, bu insanlar sanatın sahibi
olamazlar, şiir yazamazlar. Bu insanlar
güzel türküleri de söyleyemezler. Bu
insanlar bu hayalleriyle insanlığın yüz
karası durumundadır.

Gerçeklerin her şeyden önce bu te-
melde doğru kavranması, bizi en başta
da toprakla, giderek tarihle tanıştırdığı
gibi insanlıkla da tanıştırabilir. Bunun
dışında kendimizi tanıma söz konusu
olamaz. Bunun dışında gelişme olamaz.
Sosyal olarak gelişmek, aile kurmak,
daha ileri gelişmeleri yaşamak müm-
kün değildir. Önce toprakta özgür yaşa-
maktan da önce, bunun bilincine ve ru-
huna ulaşmak gerekir. Yurtsever ruh ve

bilinci taşı toprağı, tarihi, onun üzerinde
yaşayan halkın tarihini sevmek gerekir.
Bu sevgi toprak sevgisine götürür. Top-
rak sevgisi de halk sevgisine götürür.

Halkı bulmak gerekir. Halka bakarak
halkı görüyor musunuz? Gördüğünüz,
bahsettiğimiz o soğuk, karanlık ve utan-
maz yüzlerinden başka bir şey değildir.
Doğru bir biçimde halkı bulduğumuzda
gücü bulacağız. Halkın gücünü, halkın
toprağa ve kendi emeğine sahip olması
gereken gücünü, yani özgürlüğünü bu-
lacağız. Özgürlük her türlü gelişmenin
esasıdır. O zaman ekonomide herke-
sin karnının doyurulması sağlanabilir.
Dünyanın dört tarafından savrulanlar-
dan daha fazla sayıda insanın, hem de

bolluk içinde yaşa-
tılması, özgür aile
kuruluşu üzerinde
gelişen sosyal iliş-
kiler, yeniden kül-
türel gelişim, bütü-

nüyle umut dolu bir yaşam ve gelecek
umuduyla dolup taşan ve en zor yoksul
dönemde bile bu umutlarla yıllarca ya-
şayabilmenin coşkusu gerçekleşecektir.
Bu büyük yurtseverlik ilişkisi, sevgisi ve
inancıdır.

Partimizin büyük gerçeklerinden bi-
risi de böylesine bir yurtseverlik arayışı
ve buluşunun sağlanmasıdır. Bin defa
öldürülmüş, çiğnenmiş toprak parça-
mızda bu yurtseverlik duygusuyla ve
doğru bir temelde bağlı olmaya gö-
türmek görevimizdir. Bundan bir vatan
yaratma, orada yaşamayı esas alma ve
bunu ulusal kurtuluşun temel çelişkisi
olarak görme, bütün savaşı bu temelde
esas çelişkinin çözülmesine bağlı ola-
rak geliştirmek gerekir. Halkı kendi öz
kimliğine ulaştırmak, örgütlü çabası-
na ulaşabilmek, bunu doğru ele almak,
doğru eyleme geçirmek, yurtseverlik
özelliklerinin kilit taşlarından birisidir.
Bu konuda ısrarlıyız. Ancak bunu kavra-

Önce SAVAŞ, sonra YAŞA,
savaşmayana yaşam yoktur.
“

9
Temmuz/Ağustos 2020

yıp bunun için savaşıma cesaret ettiği-
mizde insanlık ailesine açılabiliriz.

Yurtseverliğe dayanmayan bir insan-
lık anlayışı kozmopolitizmdir ve sonsuz
umutsuzluktur. İnsanımızla en büyük ve
tehlikeli bir tarzda oynamadır. İnsan-
lıkla sıradan bağımız varsa, kendimize
sıradan saygımız varsa, bu konudaki
çabalarımız bu bi-
çimde özlü bir tarz-
da kendini kabul
ettirdiğinde, bunun
uğruna savaşıma
rahatlıkla indirge-
diğimizde ancak
anlam bulabilir.
Biz bütün insanla-
rımızı bu doğrul-
tuya çekmedikçe,
ölüm pahasına on-
ları bu topraklar-
da tutmadıkça ve
savaşımı sonuna
kadar bu temelde
kabul ettirmedikçe
asla görevlerimizin
başarısından bah-
sedemeyeceğimiz
gibi, demokrasi ve sosyalist kurtuluş
kavramlarını kirletmekten başka hiçbir
şey yapamamış oluruz. Demokrasi ve
sosyalizm her şeyden önce ve herhan-
gi bir sistemden daha fazla özgür vatan
parçasını şart kılar. Vatansızlığı katmer-
li yaşayanların, demokrasi ve sosyaliz-
mi ağızlarına almaları en alçakça suç-
lardan ve caniliklerden birisidir.

Eğer bugün Türkiye halkının doğru
yurtseverliği bile geliştirilmek isteni-
liyorsa, Kürdistan yurtseverliğini kabul
etmekten başka bir seçenek yoktur. Tür-
kiye’de yurtseverlik burjuva milliyetçi-
liği elinde tanınmaz hale getirilmiştir.
Türk milliyetçiliği, yurtseverliğe ihaneti
başta Türk halkı olmak üzere, en şoven
duyguları körükleyerek bunu halkımı-

za da bulaştırarak, çok geniş kesimleri
suç ortaklığına çekerek, büyük bir ya-
lanı propagandayla gerçekleştirmiş
gibi göstermekte ve beyinleri yıkmak-
tadır. Doğru olmayan bir vatanseverlik
anlayışına sahip olan Türk halkı, kendi
emekleri üzerine kurulan büyük bir sö-
mürüye, dünyada hiçbir halkın yaşam

adına tanık olmadığı
bir sermaye sömürü-
süne tanık olmakta-
dır. Buna karşı en aciz
bir tutum sergile-
mekte, sıradan şikâ-
yetler yapılmadığı
gibi, tepkisiz, edilgen,
ölü bir durum yaşan-
maktadır. Böylesine
bir durumu olan bir
halkta da tutarlı bir
yurtseverliğin geliş-
meyeceği, dolayısıyla
demokrasiye ve sos-
yalizme ulaşamaya-
cağı açıktır. O halde
bizim büyük yurtse-
verlik hareketimiz
başta Türk halkının da

yurtseverlik hareketi ve onun demok-
rasi ve sosyalizm kavgasına en büyük
destektir. Giderek tüm bölge halkları-
nın ve insanlığın kazanımlarına katkıda
bulunacak bir harekettir.

Yaşamak için önce savaşmak gerekir
Günümüz ölçüleri içinde Kürdistan
yurtseverliği kadar enternasyonalizme
hizmet edecek bir yurtseverlik yoktur. O
halde böyle bir yurtseverliğe ulaşmak,
bütün demokratik ve sosyalist amaçla-
rımıza ulaşmaktır. Bunu insanlık ailesi-
ne yapabileceğimiz en değerli bir katkı
olarak görmek tartışma götürmez bir bi-
çimde önümüzde durmaktadır. Partimiz
çok büyük çabalarla bu halkayı yaka-
lamıştır. Yurtseverlik duygularını kanla

10
Yurtsever GeNçlik

yüreklere kazımıştır. Kürdistan ülkesin-
de insanların doğru ve namuslu savaşıp
yaşamalarının nasıl mümkün olacağını
göstermiştir. Yaşamak için önce savaş-
mak gerekir. Savaşmadan yaşamanın
mümkün olmadığını Parti öğretmekte-
dir. Bu büyük bir bilimdir. Bir sürü gibi
sürüklenme ile yaşam olmaz. Yaşama
sürüklenme psikolojisiyle yaklaşan en
büyük alçaktır.

Böylesine tarihi temelleri ve son de-
rece güncel somut durumu olan bir ül-
kede, namussuzca bir yaşam sürdürül-
mek istendiğinde, buna en büyük tepkiyi
göstermek insan olmamızın
temel şartıdır. Dolayı-
sıyla ülkeye yö-
neldiğimizde,
yurtseverlik
a n l a y ı -

ş ı m ı z ı n
bu biçim-
de gelişmesi
gerekir. Bu salt
bir duygusallıkta de-
ğil, bütün insani gelişmenin
doğrultusuna ulaşmanın en doğru bi-
limsel yoludur da. Belli ki insanlarımı-
zı bu anlamda suçüstü yakalayacağız,
o zaman yakasından tutacağız. “Önce
savaş, sonra yaşa, savaşmayana yaşam
yoktur” diyeceğiz. Yoksa aile kurmak
da dâhil, yemek içmek dâhil, toprak, ev
bark yoktur. “Savaşımın çeşitli biçimle-

ri vardır, öyleyse yaşayacaksınız. Namus
diyorsunuz, onur diyorsunuz, hakkım
hukukum diyorsunuz, öyleyse önce va-
tanseverlik hakkı, önce vatanı savun-
ma” diyeceğiz. Bu çok önemli bir ilkedir.
Bunu kitleye yansıttığımızda ve doğru
bir şekilde bunu gerçekleştirdiğimizde,
bilelim ki en büyük gelişmelerin teme-
lini atmışız.

Bu görevlerin üstünden atlanarak,
yerel bölgecilik ve kabilecilikle boğuşur
hale gelmeyelim. İlkeler vardır, görev-
ler vardır. Bunlarla oynanmaz, gerekleri
mutlaka yerine getirilir. Oynanmayacak

ve mutlaka gerekleri yerine
getirilecek temel ya-

şam ilkemiz bu-
dur. Kim bunu

ciddiye al-
mayacak?

A l m a -
yanlar ken-

dilerini nasıl
savunacaklar?

Bu biçimde bütün
Kürdistanlılar’a gidilse, bu

gerçekler haykırılsa çok az kişi bu muh-
tevaya karşı koyacaktır. Aynı zamanda
çok az kişinin elinde olup da feda et-
meyeceği bir şeyi olmadığını söyler. Bü-
yük davalar tüm mensuplarını şiddetle
çeker ve eğer bu davalar onların varlık
yokluk ve her şeyleri ise, bu insanları
göklere kadar kaldırır. Yeter ki öncüleri

11
Temmuz/Ağustos 2020

onu sağlam götürsünler. Bugün böyle
bir tarihi dönemdeyiz. Büyük yurtsever-
lik kavgasının içindeyiz, insanlık tarihi
kadar eski insanlığın en çok unutuldu-
ğu bir ülkede, büyük bir insanlık kav-
gasını yurtseverlik temelinde geliştir-
mekteyiz. Bunun mensubu olmak bile
başlı başına bir büyüklüğün yaşanması
demektir.

Bu yüce ülküyle yola çıkmak en bü-
yük düşman ordusunu manen çökertir.
Nitekim pratiğimiz bu durumu çok iyi
kanıtlamaktadır. Bununla dopdolu ya-
şayan bir militanımız hangi halk toplu-
luğu içine, köy ve kentte girerse girsin,
kendisini biraz sağlam yansıttığında,
çekim kaynağı, sevgi kaynağı, düşünce
yayıcısı olacaktır. Çok iyi kanıtlanan di-
ğer bir özelliğimiz de budur. Gittiğiniz
yerlere biraz tarihi anlatın, biraz topra-
ğın özelliklerini, dağları anlatın, onların
neye muhtaç olduğunu, onların kurtu-
luşu için nelerin verilmesi gerektiğini
ve bir de onun nasıl yapılacağını öğ-
retin, sizinle yoldaş olmayacak çok az
kişi kalacaktır. Bu görevler yerine ge-
tirilmediğinden, roller oynanmadığın-
dan, bu görevlere gereken büyüklük
atfedilerek gerekleri yaşanmadığından
darbe yedik ve fazla gelişme yaşanma-
dı. Büyük yurtseverlik militanda temsil
edilemediği için bugün rahatsızlıklar
ve endişeler vardır, arzulanan başarıya
ulaşmama var. Büyük bir yurtseverlik
yaşandığı oranda bu görevler gerçek-
leştirilebilinir. Bu yaşandığında görül-
memiş biçimde gelişme olmaktadır.

O halde vatan toprakları üzerinde yü-
rürken, bunun büyük bir şans olduğunu
size söylerken, çok değerli gerçekleri-
mizden bahsediyoruz. Bu konuda yetki-
li ve sorumlu olarak yola çıkarken, bunu
büyük inançlı militanlara yaraşır bir an-
layış olduğunu söylüyoruz. Bırakalım
güncel yüz kızartıcı, inkârcı, utanılası
her türlü anlayış ve yaklaşımlı yaşamı,

bunlar bin defa ölmüşlerdir. Bize gerek-
li olan böylesine sağlam bir öz ve onu
yakalama savaşıdır. Bu büyük yurtsever-
lik ruhunun oluşumu ve bizde mutlak
hâkimiyetini kurulmasıdır. Bu temelde
kendinizi güçlendirin. Yalnız gereklerini
yerine getirin.

Bundan sonra şu veya bu nedenden
ötürü başarısızlık ortaya çıkmayacak-
tır. Böylesine bir büyüklüğü yaşamak
diğer büyüklüklere ulaşmanın da mer-
kezidir. Eksiklikler bol tartışılarak değil,
gerekleri yerine getirildiğinde giderilir.
Büyük yurtseverlik noksanlığımız gide-
rilir, dört başı mamur bir biçimde buna
ulaşılırsa, bu kişilikte de ifadesini bu-
lur. Büyük eksiklik giderilerek büyük
kişilikler ortaya çıkar. İsterseniz bunu
gerilla savaşına yansıtın, isterseniz
halk kurtuluş cephesine, sanata, gün-
lük, yoldaşça yaşama yansıtın. Nereye
yansıtırsanız yansıtın, göreceksiniz ki
çözümleyicisiniz, geliştiricisiniz, umut
dolu, coşku dolu birisiniz. Buna ekmek
su kadar muhtacız. Büyük yurtseverlik
görevimizin anlamlı dönemi içindeyiz,
bunun içinde şanslıyız. Fakat halkımız
alabildiğine zorla bu duygunun, bu sa-
vaşımın uzağına düşürülmüştür. Biz ona
bu özü yansıtacağız ve sindirteceğiz. Bu
temelde ayağa kaldıracağız. Ve görece-
ğiz ki, böylesine büyük bir yurtseverlik
hareketi tarihin canlanışıdır, insani ye-
teneklerin tekrar daha güçlü bir biçim-
de kazanılışıdır. Saygıdır, sevgidir. Bizde
de kendisini kat be kat yeniden bulma
ve güçlendirmedir. Bundan daha fazla
ihtiyaç duyacağımız bir şey var mıdır?

O halde yurtseverlik görevlerimize
Partimizin, şehitlerimizin gerçekliğin-
de çok açıkça ispatlandığı gibi sahip çı-
kacağız. Şehitlerimiz bu konuda çok az
umut olduğu, yüreklerinden başka, bi-
linçlerinden başka bir şeyleri olmadığı
bir dönemde bile, büyük zulüm, ihanet
ve inkâr ordularına karşı çıkıp bir par-

12
Yurtsever GeNçlik

ça özgür vatan için ölmesini bildiler. Bu
büyük ve tartışılmaz bir kanıttır. Onların
yaşamı bir çağrıdır, emirdir, komutadır.
Biz onların sürdürücüsüyüz, gözümü-
zü kırpmadan, gece gündüz onlar için
çalışacağız ve yaşayacağız. Başka ihti-
yacımız, meşgalemiz olamaz. Bu büyük
bir hakikattir. Ülkemizin koşullarında,
tarihimizin içinde ve bugünde bundan
daha büyük bir hakikat, esaslı bir çağrı,
bir emir asla söz konusu olamaz. O hal-
de bütün yönleriyle, muhtevasıyla çağ-
rıyı ve emri esas alalım. Tüm yaşamı-
mıza bunu egemen kılalım. Öncü bunu
yaptığı oranda, gereklerini yerine ge-
tirdiği oranda halkı da ayağa kaldırmış
demektir. Bu çağrıya tam karşılık veren
bir halk da kendi özgürlüğü konusun-
da başarı için en temel olanı sağlamış
demektir. Bundan daha değerli bir kal-
kış, bundan anlamlı bir savaş, yine bu
temele dayalı olarak bundan daha faz-
la saygı gösterilecek bir yaşamı düşü-
nemiyoruz. Kimse fazlasını istemesin.
Bunun sizi sarması gerekir, bu temelde
yaşamanız gerekmektedir.

Eğitime yaklaşımda şu milliyet, bu
milliyet farkı yoktur. Şu kültür, şu bölge,
şu lehçe farkı yoktur. Bunun ağza bile
alınmaması gerekir. Dikkat ederseniz
ben bunları ağzıma almadım. Bunun
alınması suçtur. “Ben Zaza”, “ben Kur-
manc” denilemez, burada büyük top-
rak sevgisi vardır. Dil veya lehçe farklı-
lığı önemli değildir. Biz burada Türkçe
konuşuyoruz. En ufacık bir rahatsızlık
duyuyor muyuz? Arapça‘da konuşulur,
Farsça’da konuşulur. Bu fazla önemli
değildir. Mesele burada insanlığın özü-
nü yakala

Kürt halkının yiğit bir halk
 olduğunu görmek gerekir

Kürt halkının yiğit bir halk olduğunu
görmek gerekir, bunun hakkını vermek
gerekir. Gelişebilirsiniz, hepinizin dü-

rüst ve kararlı olduğuna inanıyoruz.
Mantığınızın da çalışması gerekir. Size
doğru yaşam ilkelerinin hâkim olma-
sının fazla zor olmaması gerekir. Biz
çok açık konuşuyoruz. Sizlerin çok güç-
lü gelişmeleri sağlamanızın işten bile

olmaması gerekir. Kendinizi dağıtmış,
tıkatmışsınız, ama ne için? O hayalle-
riniz, o putlarınız yıkılırsa çok şey kaza-
nırsınız. Tutacaksanız sağlam tutun. Bir
dağa yerleştiğinizde, bir tarih parçasına
kulanığınızı kabarttığınızda, hatta bir
hayale girdiğinizde kendinizi son dere-
ce sağlam bir mevziye yerleşmiş olarak
görmelisiniz. Bu konuda değerleri sa-
vunmayı, zaferi yaratmayı temel alacak
ve yaşam budur diyeceksiniz. Biz hara-
belerimizden hiçbir zaman bıkmama-
lıyız. Eski harabelere biraz ürküntüyle,
ama sürekli saygıyla yaklaştık. Bu bizi
biraz yurtseverliğe götürdü. Öyle tarih
parçaları var ki, öyle harabeler var ki,
dünyaya bile nam salmıştır. Mezarlar
vardır, buralarda bile bir şeyler hisset-
mek zor değildir. Çünkü bu mezarlara
gömülenlerin yerine getirmediği birçok
görevi vardır. Yanıltılmış, çarpıtılmış,
acılar çekilmiş, ilginçlikler yaşanmıştır.

İşgalin tanınmaz hale
 getirdiği elbiseleri atın

Burada bütün değerleri görmek ve sev-
mek gerekir. Başka nasıl olunabilir ki?
Yaşam budur. İsterseniz yaşam diye sa-
tın kendinizi, biraz daha satın, kendinizi
kurtarın. Bu sosyalizmin satılması de-

GENÇLER
doğruya en yakın
olan kimselerdir.

“

13
Temmuz/Ağustos 2020

ğil, büyük insanlığın satılmasıdır. TC’nin
kendisinin büyük insanlığı sattırdığını
biliyoruz. Bu bir gerçektir. Sapkınlık ha-
reketidir. Sapkın bir mezhep de değil,
insanlık âleminin en büyük sapmasıdır.
Bizi daha da kötü saptırmıştır, ama bu
saptırmaya dur diyeceğiz. Yeter bu ka-
dar saptırma diyeceğiz. Çılgınlık yap-
mayalım. İnsanlık ailesinin bu kadar
baştan çıkarılışı insanlıktan sapmadır.
Bunları koymaya çalıştık. Partimiz bu-
dur, bu olduğu için de bu kadar insanı
ayağa kaldırabiliyor. Fakat eksiklerimiz
var, aşmamız gerekir. Tutkuları, belirti-
leri atın. Bunlar iyi değil. Bin yıllık lime
lime olmuş ve hem de sömürgeciliğin,
işgalin tanınmaz hale getirdiği elbise-
leri atın. Partinin sağlam ve hiçbir sö-
mürgeci silahın delemeyeceği, yırtama-
yacağı elbisesini giyin. Onunla yaşayın.
Başka yaşam olamaz.

Hepimiz birbirimizin kuyusunu kaza-
lım, birbirimizi eğitmeyelim, köy köye,
mezhep mezhebe, kardeş kardeşe her
türlü kuralsızlık ve her türlü karanlıkla-
rı yapsın, ne anladık biz bu yaşamdan?
Bu durumdan utanmak gerekir. Biz bu
durumdan biraz utandık ve sıradan na-
muslu görevimizi yaptık. Öyle bizi bü-
yük, ulaşılmaz da görmeyin. Biraz na-
muslu olmak yeterlidir. Hepinizin de
namuslu olmaya ihtiyacı vardır. Onun
için kendinizi bizde görmeyin, kendinizi
adayın. Bizim de saygılı bakmamız için
kendinizi namuslu adam durumuna ge-
tirin. Biraz çağrı yapıyoruz, dikkat edin,
asıl bunu gerçekleştirecek olan sizlersi-
niz. Biz kendimizi yaşatmak için çalışı-
yoruz. Namuslu yaşamak çok önemlidir.

Sosyalist ülkeler neden bizi tanımı-
yor deniliyor. Bu kadar kendinizi düşür-
müşsünüz, sizi ne diye tanısınlar? Bu
kadar işkence dayatılır mı deniliyor. Siz
hiç kendinizi müdafaa etmemişsiniz ki,
elbette işkence de dayatılır ve sizi kim-
se tanımaz. Biz şimdi bu kadar geriyiz

diyoruz. Elbetteki geriyiz ve buna sevin-
meyeceğiz. Çünkü zamanında bizi iler-
leten olmamıştır. Çok daha büyük geliş-
me yaşamamışsak nedeni budur. Dünya
halklarından, insanlık tarihinden çok
şeyler bekledik. Kapkaranlık, utanmaz
insanlar yığını kimden saygı bekleyebi-
lir? Bunun için erteleme yok, gözü kara
bir biçimde onurlu ve doğru yolda yü-
rüme vardır. Parti size biraz duygu ver-
miştir. Bunu kötü kullanmayın, bununla
oynamayın. İlgisizlerin, karanlık ortam-
da bu duruma düşenlerin buna bir izahı
olabilir, ama siz Parti ile oynayamazsı-
nız. Doğru düşünme biçimi vardır, doğru
namuslu yaşamanın imkânları verilmiş-
tir. Bir cana minnet diyeceksiniz. Büyük
şükran, büyük mutluluk diyeceksiniz
ve böyle yaşayacaksınız. Bunlar anlaşı-
lır şeylerdir. Genç olanlar bunları daha
büyük coşkuyla kabul edebilir. Gençler
doğruya en yakın olan kimselerdir. Faz-
la kire pasa bulaşmamışlardır. O halde
gençlik duygularınızın, tutkularınızın bu
temelde ayaklanması gerekir, başka bir
doğrultu da değil. Sapasağlam adamlar,
çelik gibi adamlar böyle ortaya çıkarlar.

Biz burada propagandanın gerekleri-
ni yerine getirmek için konuşmuyoruz.
Temel, hayati, olmazsa olmaz kabilin-
den yaşamı zapt etmek için konuşu-
yoruz. Niye yine yanlışlık yapacaksınız,
niye yine saplantı içinde olacaksınız,
yine düştük diyeceksiniz? Bu mümkün
değildir. Dikkat edeceğiniz görevleriniz
vardır.

Dikkat edilirse kazanacağımız, kendi-
mizin kurabileceği bir dünya söz konu-
sudur. Başka dünyalar olamaz. Yanılgı-
lardan arınmışız ve sağlam doğrultuda
en kararlı yürümeyi gerçekleştiriyoruz.
Partinin halkımıza dayattığı anlamlı
yaşam yolu da budur. Siz de bunu ger-
çekleştirmek için varsınız ve başaracak-
sınız.

Yurtsever GeNçlik

14

PERSPEKTİF

Değerli Yurtsever Kürdistan Gençliği!
Hareket ve Halk olarak önemli tarihi
günleri yaşıyoruz. Böylesi tarihi bir sü-
reçte 14 Temmuz Büyük Ölüm Orucu Di-
renişinin temsil ettiği ‘Ulusal Onur Gü-
nümüzü’ karşılama ve yaşama geçirme
sürecinde bulunuyoruz. Bu vesileyle bu
onurlu yolda büyük direnerek Kürdü di-
renişleriyle dirilten, Kürde yeniden can
veren, umut veren ve bu uğurda şeha-
dete ulaşan Hayri DURMUŞ, Kemal PİR,
Akif YILMAZ, ve Kızıl Yıldızımız Ali Çİ-
ÇEK yoldaşı saygı ve minnetle anıyoruz.
Yine 14 Temmuz direniş mirasını dev-
ralarak ve bu uğurda şahadete ulaşan
yoldaşların anılarına ve bağlılıklarına
cevaben gelişen 15 Ağustos devrimci
gerilla direnişinin arifesinde bulunmak-
tayız. Önder APO öncülüğünde ve Egid
yoldaş komutasında başlatılan ‘Ulusal
Kahramanlık’ çizgisinde yürütülen ta-
rihi 15 Ağustos 1984 devrimci gerilla
atılımımızın 37. Yıl dönümüne giriyo-
ruz. Bu temelde Kürdistan Gençliğinin
ve tüm halkımızın 15 Ağustos direniş
ve diriliş bayramını kutluyoruz. Kürdis-
tan’da Kürt varlığı ve özgürlüğü adına
yürütülen tüm çalışmalarda ve sağla-
nan tüm gelişmelerde 14 Temmuz bü-
yük Ölüm Orucu direnişi ve onu takip
eden 15 Ağustos gerilla atılımı Kürde
nasıl direnmesi, nasıl savaşması gerek-
tiği noktasında yol göstermiş YAŞAMDA
ÖZGÜRLÜK SAVAŞTA ZAFER çizgisini
netleştirmiştir. Bu çizgide yürüyen, di-
renerek şahadete ulaşan öncü gençlik
komutanlarımız Baran MAWA yoldaşı
ve Mahir BOTAN yoldaşı saygı, sevgi ve

minnetle anıyoruz. Kahraman şehitleri-
mizin amaçlarını, özgür yaşam ve özgür
Kürdistan hayallerini yaşatarak büyük
intikam sözümüzü yeniliyoruz.

Değerli Yurtsever Kürdistan Gençliği!
21. yüzyıl Halkımız ve Hareketimiz açı-
sından zafer, dünya toplumları ve ka-
dınları açısından da özgür yaşam şia-
rıyla ilerleyen bir yüzyıl olmaya devam
etmektedir. Halkların, kadınların ve
gençlerin özgür yaşam istemlerinin ka-
pitalist modernite sistemini çıkmaz bir
krizin içerisine sürüklediği aşikârdır. Ön-
derliğimizin Demokratik Ulus perspek-
tifi tüm dünyaya alternatif bir yaşam,
özgür bir yaşam olanağının olduğunu,
halkların, ulusların kendi kendilerini
öz güçleriyle, öz yönetimleriyle yöne-
tebileceğini göstermiştir. Ve bu yüzyıl
özelde Kürdistan ve Ortadoğu halkları
açısından ve dünya halkları açısından
verdikleri en zorlu mücadeleye tanık-
lık etmektedir. Dünya halklarının özgür
yaşam istemlerine karşı küresel hege-
mon güçler dünyanın başına koronavi-
rüs diye bir illeti bela etmiş ve içinden
çıkılmaz bir hale dönüştürmüş olsa da
halkların, kadınların ve gençlerin özgür
yaşamdan vazgeçmediğini görmek-
teyiz. Tabii koronavirüsten önceki sü-
reci iyi görmek gerekir. Virüs öncesin-
de neredeyse dünyanın birçok yerinde
halk ayaklanmaları vardı, Lübnan, Irak,
Fransa, Şili, Çin, İspanya ve Yunanistan
gibi birçok ülkede halkların özgürlük
eylemleri vardı. Kadınların Las Tesis ey-
lemleriyle beraber dünyanın her yerine

GENÇLİĞİN YAŞAMI
EYLEMDİR, SERHİLDANDIR,

AYAKLANMADIR
Baran Mawa

15
Temmuz/Ağustos 2020

yayılan direnişleri oldu. Dünya halkları-
nın özgürlük ve özerk yaşama istemle-
rini engellemek için 2019 yılının sonla-
rında Çin’in Wuhan kentinde başlayan
ve tüm dünyayı esir eden, korona virüs
saldırısının hegemon güçler tarafından
başlatılmadığını kim iddia edebilir?
Bununla adeta dünya halklarını esir et-
miş ve tamamen yeni bir dünya sistemi
inşası içerisine girilmiştir. Mesela şim-
di bakalım: Dünyada kapitalist sisteme
karşı gelişen her ayaklanma korona vi-
rüs tehdidiyle bastırılmaktadır. Kısmi
izinlerle toplumun dışarıya çıkmasına
izin verilmektedir. Amaç ehlileştirilmiş
toplumlar oluşturmaktır. Denetim altı-
na alınan, her anını takip eden bir sis-
tem inşa etmek ve böylece tüm insanlığı
küresel sistem içerisinde yozlaştırmak,
tamamen tekniki bir sisteme entegre
ederek eritmek temel hedef olmaktadır.

Yaşanan bu gelişmeleri 3. Dünya Sa-
vaşı’ndan bağımsız değerlendiremeyiz.
Tüm bunlar gösteriyor ki 3. Dünya Sava-
şı her geçen gün şiddetlenerek askeri ve
siyasi yönden daha karmaşık, daha yo-
ğun, alabildiği-
ne kaygan ve
hareketli ola-
caktır. Bilindiği
gibi 3. Dünya
Savaşı Önder-
liğimize karşı
yapılan ulus-
lararası komp-
loyla başlamış,
ABD’nin Irak’a müdahalesiyle yeni bir
aşamaya varmış, Suriye savaşı da son
olmayıp İran gibi diğer bölge ülkelere
sıçrayacağı açığa çıkmıştır ki 2020’nin
başında Kasım Süleymani’nin öldürül-
mesi bunu somut bir şekilde göster-
miştir. Oluşturulmak istenen siyasal-as-
keri sistem Kürt bölgelerini kapsadığı
kadar Ortadoğu’nun birçok bölgesini de
kapsamaktadır. Her güç kendi çelişki ve

çatışmasını mevcut siyasal, askeri du-
rumu, gelişmeleri, zayıflıkları, boşlukla-
rı değerlendirerek fırsata dönüştürme-
ye çalışmaktadır. Faşist Türk devletinin
yaptığı da tamamen böyledir. 9 Ekim
Rojava’ya saldırısı ve Libya politikaları
gelişen savaş içerisinde kendisine yer
ayarlamaya çalışan bir TC gerçekliği-
ni göstermektedir. 21. yy siyasi ve as-
keri sistemi kapitalist hegemon güç-
ler tarafından yeniden dizayn edilmek
istenmektedir. Ve dizayn politikalarını
gerçekleştirmek için Ortadoğu savaş
merkezi olarak belirlenmiştir. Buda iç
savaşı Kürdistan ve bölgede yoğunlaş-
masına neden olmaktadır. Dikkat edi-
lirse tüm dünya güçleri: ABD’si, İsrail’i,
Rusya’sı, Avrupa devletleri, İngiltere’si,
Almanya’sı ve bölge ulus-devletleri bu
savaşın içerisindedir.

3. Dünya Savaşı içerisinde inşa ettik-
leri kapitalist sistem için en büyük tehli-
ke olarak gördükleri ise Önderliğimizin
paradigması olmaktadır. ‘Demokratik,
Ekolojik, Kadın Özgürlükçü’ paradig-
masını kendileri için büyük bir tehlike

olarak gördük-
leri içinde Kürt
sorununu çö-
zümsüz bırak-
makta ve yara-
tılan özgürlük
kazanımlarına
saldırılar geliş-
mektedir. Nite-
kim 9 Ekim Grê

Spî ve Serêkani saldırılarına NATO, BM
ve diğer hegemon güçler sesiz kalmış
ve bazı noktalarda ise desteklemiştir.

 Mevcut durumda Kürdistan’a dönük
geliştirilen işgal saldırılarına da sessiz
kalınmaktadır. Zînê Wertê’ye dönük iş-
gal durumu ve yine Heftanin alanına
dair başlattıkları Kapan-Pençe operas-
yonu bunu somut göstermektedir. Gü-
ney Kürdistan’a dönük geliştirilen bu

Özel savaş konseptine karşı
yürütebileceğimiz en yaman savaş

özgücümüze dayalı
 YURTSEVERLİK SAVAŞIDIR.

16
Yurtsever GeNçlik

14

işgal politikalarının temel amaçların-
dan biri PKK Gerillalarını imha ve tasfi-
ye etmeye dönük olmaktadır. Faşist TC
devletinin bu işgal politikalarıyla hedef-
lediği diğer önemli bir amaç ise Kürdü
her yerde imha etmektir. Yeminli Kürt
düşmanı olan AKP-MHP işgal politika-
larını Kuzey Kürdistan ile sınırlı bırak-
mamakta, Kürt halkının bulunduğu her
alanı kendisine hedef haline getirmek-
tedir. Kürdistan köyleri sürekli bomba-
lanmakta ve halkımıza sürekli olarak
askeri operasyonlarla işkence edilmek-
tedir. Şengal ve Maxmur alanlarını da
kendisine hedef haline getirmiş ve zor-
landığı her anda, dara düştüğü her anda
bu alanları bombalamakta ve yurtsever
halkımızı katletmektedir. Bu saldırıları
tehdit amaçlı uygulamaktadır. Aslında
mevcut durumda tüm kesimler bilmek-
tedir ki, TC devletini tabiri caizse bir soy-
suzlar çetesi yönetmektedir. Peki, nedir
bu soysuzlar çetesinin amacı? Tek dev-
let, tek millet (ki kendi milletine en bü-
yük köleliği yaşatmaktadır) tek vatan ve
tek bayrak. Bu da eşittir; kölelik, sömürü,
katliam, gasp, açlık, zulüm, faşizm, ses-
sizlik, barbarlık gibi uygulamalar. Hep-
si de kendi diktasını yaşatmak içindir.
Öyle olmazsa Gerilla mezarlıklarına bu
denli saldırır mı? Gerilla cenazeleri Kil-
yos’ta bir kaldırımın kenarına bırakılır
mı? Egit İpek’in cenazesi kargo paketi
içersin de ailesine gönderilir mi? Bar-
barlığın ve faşizmin son raddesini tüm
dünyaya gösteren Erdoğan ve onun fa-
şist güruhu, yürüttüğü özel savaş poli-
tikalarıyla, saldırılarıyla ne kadar cani
ve vahşi olduğunu, Kürt düşmanlığını
göstermektedir.

Değerli Yurtsever Kürdistan Gençliği!
Tüm dünyanın gözü önünde Kürdistan
toprakları bombalanarak talan edil-
mekte, neredeyse her gün halkımız kat-
ledilmekte ve tüm değerleri yok edil-

mek istenmektedir. TC faşist devleti
Kürdistan’a dönük işgal ve sömürü po-
litikalarını en vahşi şekilde uygulama-
ya devam etmektedir. Yeminli Kürt düş-
manları tüm dünyanın başına ne gelirse
gelsin, ne olursa olsun Kürde karşı olan
nefretinden bir an dahi vazgeçmemiş-
tir. Tüm dünyanın başına bela olan vi-
rüs sürecinde dahi bir an olsun Kürdü
katletmekten vazgeçmemiştir. Bununla
birlikte Önderliğimiz üzerindeki tecrit
her geçen gün ağırlaştırılarak devam
ederken TC faşizmi dağlarımızı aralıksız
bombalamaya devam etmiştir. Çocuk-
ları katletmeye devam etmiştir. Kadın
düşmanlığı yapmaya devam etmiştir.
Gerillaya dönük her türlü tekniği kul-
lanmaya devam etmiştir. Kürdistanın en
kutsal değerleri olan şehid mezarlıkla-
rını yakıp yıkmıştır. Toplumsal hafızamız
olan tarihi alanlarımızı sular altında bı-
rakmaya devam etmiştir. Kürtçe müzik
dinleyen gençlerimiz sokak ortasında
linç ederek katletmiştir. Kürde ait olan
ne varsa yok etmek istenmektedir. Tüm
bu vahşi, faşist saldırılara karşı Kürdis-
tan gençliğinin tutumu ve yaklaşımı her

zamankinden daha önemli olmaktadır.
Mademki Kürdistan Halkına ve değerle-
rine karşı bunca saldırı ve özel savaş yü-
rütülmektedir o zaman Kürdistan genç-
liği de ona göre mevzilenmeli, ÖZGÜCÜ
ile düşmanın tüm politikalarını boşa
çıkarmak için çalışmalı ve savaşmalı-
dır. Özgüç: Kendi öz kültürü ve bilinci
ile örgütlenmektir. Gençlik örgütlenmiş
halk gücüdür. Değerlerine ve varlığına

SERHILDAN, AYAKLANMA,
EYLEM

 GENÇLIĞIN SAVAŞIDIR.

17
Temmuz/Ağustos 2020

sahip çıkma gücüdür. Dayatılan tüm bu
özel savaş konseptine karşı yürütebile-
ceğimiz en yaman savaş özgücümüze
dayalı ‘YURTSEVERLİK SAVAŞI’ dır. Ma-
dem Kürde dönük bu kadar saldırı var
o zaman Kürdistan Gençliği de Yurtse-
verlik savaşı ile cevap olmalıdır. “Siz bizi
vatansız, topraksız bırakmaya çalışıyor-
sunuz, şehitlerimizin kemiklerine dahi
tahammül edemiyorsunuz o zaman
bizlerde sizlerin tüm vahşetinize karşı
yurtsever devrimci bilinçle sizin tüm
politikalarınızı çürüterek, vatanımıza,
şehitlerimize sahip çıkacağız” demeli-
dir. İşte devrimci
yurtsever genç-
liğin tutumu bu
olmalıdır. Nedir
Yurtseverlik sa-
vaşı; ülkeye bağ-
lılıktır, Kürdistan
şehitlerine bağ-
lılıktır, tarihine
bağlılıktır. Döne-
min yurtseverlik
çizgisi Mehmet
Tunç çizgisi ol-
maktadır. Savaşarak, mücadeleyi büyü-
terek, ülkesine, topraklarına sahip çı-
karak onurluca savaşmaktır. Kürdistan
gençliğine bırakılan miras budur. Özgür
yaşam, özgür ülke için onurluca savaş-
mak ve direnmektir. Devrimci yurtsever-
lik savaşı özgür yaşamak isteyenlerin
eylemidir. En yüksek bilinç, en yüksek
eylem devrimci yurtseverliktir, Kürdis-
tan gençliği bu mirasa sahip çıkarak
tarihine, ülkesine, şehitlerine sahip çık-
ması en yüksek yurtseverlik bilinci ol-
maktadır. Peki, nasıl örgütleneceğiz?

Birinci silahımız; örgütlenmek ve
birlik olmaktır. Kürdistan gençliği bu-
lunduğu her alanda otonom yani ba-
ğımsız ve dar birlikler şeklinde örgüt-
lenmelidir. Her Kürdistan genci doğal
öncü olmalıdır. Bulunduğu mahallede,

okulda, iş yerinde örgütlenmeli ve bir-
lik oluşturmalıdır. Tarihi bir dönemden
geçmekteyiz. TC devleti gerilla ile gir-
diği her savaşta varlık ve yokluk savaşı
olduğunu belirtiyor. Bunun üzerinden
özel savaş yürütüyor ve propaganda ya-
pıyor. Biz varlığımızı tüm dünyaya ilan
etmiş bir halkın gençleriyiz. Bizim için
bu dönem KAZANMA dönemidir. Özcesi
dönem faşist TC’ye son darbeyi vurma
dönemidir. Dış güçlerin desteği ile ayak-
ta durmaya çalışan AKP-MHP diktasını
yerle bir edecek güç yurtsever devrimci
gençliğin örgütlü gücüdür. Bir kişi, iki

kişi denilmemelidir,
bu vahşi düşmandan
intikam almak iste-
yen her Kürt genci
örgütlenmeli ve ken-
di öz gücü olan bir-
liğini oluşturmalıdır.
Bazı anlar vardır ki
bir kişinin öncülü-
ğü büyük devrimler
yaratır. Bir çıkış bir
eylem devrim yara-
tır. Özgürlük yaratır.

Bundan kaynaklı hiç bir Kürt genci ‘tek
başıma ben ne yapabilirim’ dememeli-
dir. Aklını ve gücünü kullanırsa düşma-
nı felç edecek darbeler vurabilir. Bu ne
bir hayal nede propagandadır. Önder
APO bunun en büyük temsilidir. Ş. Zi-
lan, Kemal PİR, Mazlum Doğan, Sema
Koçer ve Kürdistanın tüm şehitleri bu-
nun en büyük temsili olmuştur. Her bir
Kürdistan genci bu öncülüğü yapabilir.
Bu öncülüğü yapabilecek bilinci de, ira-
desi de, gücü de vardır. Yeter ki kendi
öz gücüne güvensin, kendisine inansın.
Kendisine inanır ve güvenirse yapama-
yacağı hiç bir şey yoktur. İyi örgütlenen,
planlamasını iyi yapan, hedefe odakla-
nan her örgütlü güç muhakkak kazanır
ve devrimci çıkışlar yaratır.

İkinci silahımız; eylemdir, ayaklanma-

EĞER İNSAN KAZANMAYI
AHDETMİŞSE,

bu savaş kendisinden ne
istiyorsa onunla

düşmanın bu ümitsiz politikası
üzerine yürüyebilir.

18
Yurtsever GeNçlik

14

dır. Gençliğin yaşamı EYLEMDİR, SER-
HİLDANDIR, AYAKLANMADIR. Serhildan,
ayaklanma, eylem gençliğin savaşıdır.
Sömürüye karşı, faşizme karşı, baskı ve
zulme karşı eylemdir. Yurtsever devrim-
ci gençlik tüm gericiliğin, sömürünün,
işgalin düşmanıdır. O zaman bunca za-
limliğe karşı düşmanlığımızı göstere-
lim. Unutmayalım TC için her Kürt genci
imha edilmesi gereken bir düşmandır.
Eskiden en iyi Kürt ölü Kürttür denili-
yordu. Son süreçte şehitlerimizin cena-
zelerine yaklaşımları göstermiştir ki en
iyi Kürt tamamen yok edilmiş toprağın

altında dahi olmayan Kürttür. Önderliği-
mizi mutlak bir tecride alan, her şeyimi-
ze hakaret eden, talan eden, yüzde yüz
imha etmeyi, tasfiye etmeyi planlayan
bir düşman gerçekliğimiz varken, tüm
değerlerimiz, kültürümüz, inancımız ve
tarihimiz katledilirken kaybedecek ne-
yimiz var ki! Kaybedecek hiç bir şeyimiz
yoktur. O zaman, Kürde karşı böylesi bir
düşmanlık varken Kürdistan gençliği de
bu gerçekliğe göre örgütlenmeli ve sa-
vaşmalıdır. Eylem ve serhildan ruhuyla
Erdoğan ve Bahçeli canisine düşman-
lığın nasıl olduğunu boyun eğmeyerek
sessiz kalmayarak cevap vermelidir. Ku-
zey Kürdistan yurtsever gençliği fazla
sessiz kalmadı mı? Bu sessizliğin yıkıl-
ması için bizde diyoruz ki, gereğinden
fazla sesiz olmanın, sesiz kalmanın da
bir sınırı vardır. Yunanlı bir bilge derki
“mutluluk dahi haddini aştığında azap
olur.” Daha ne kadar halkımıza azap çek-
tirteceğiz? AKP-MHP vahşi politikaları-
nın haddi hesabı kalmamıştır. Erdoğan
güruhuna haddini bildirmenin zamanı
gelmiş hatta geçmektedir. Kürdistan

gençliği hiç bir zaman düşmanın zalim-
liklerine sesiz kalmamıştır. Her zaman
zalimliklerinin hesabını sorarak haddi-
ni bildirmiştir. Bugün de hesabını sora-
caktır. Düşmanın tekniğini, teknolojisini
gözünüzde büyütmeyin. Gerilla kısmi
imkânlarına rağmen TC’nin tüm teknik
saldırılarını boşa çıkartarak adeta TC
faşist devletinin psikolojisini allak bul-
lak etmiştir. Bu kadar vahşileşmesinin
temel kaynağında gerilla karşısındaki
çaresizliği, tekniğinin işe yaramaması
yatmaktadır. Erdoğan çetesinin elebaşı
olan Soysuz, Eylül ayında Cudi ve Ağrı

Dağı’nda piknik yapacağının sözlerini
veriyor. Boş hayaller kurmakta bir ma-
rifet olsa gerek. Fakat Botan ve Serhat
gençliği meydanlarda çıkarak buna ce-
vap vermelidir. Öyle eylemler olmalıdır
ki, soysuz çete başıboş hayali dahi dile
getirdiğine bin pişman olmalıdır.

Önder APO “Kendine güvenen, kendi
usulüyle savaşan bir halk gerçekten ye-
nilmezdir. Bu atom bombasından da daha
büyük bir bombadır. Bunun için cesaret
gerekiyorsa cesaret, fedakarlık gereki-
yorsa fedakarlık, silah gerekiyorsa silah,
sopa gerekiyorsa sopa, taş gerekiyorsa
taş, doğayla gerekiyorsa doğayla sava-
şalım. Eğer insan kazanmaya ahdetmişse
bu savaş kendisinden ne istiyorsa onun-
la düşmanın bu ümitsiz politikası üzerine
yürüyebilir. Bu savaşta çok kan dökülebi-
lir. Biz her zaman çok kanın akmasından
değil, kanın kesilmesinden korkarız. Bu
cehennem gibi yaşamı, lanetli yaşamı ne
yapacağız? Her şeye hizmet eden, herkese
her şey için işçilik yapan, askerlik yapan,
kul-köle yapan bu yaşamı biz ne yapaca-
ğız? Bu açıdan, canımız, kanımız gidecek

Kürdistan gençliği susan bir halkın gençliği değil
 DEVRİMCİ BİR HALKIN GENÇLİĞİDİR.

19
Temmuz/Ağustos 2020

deyip, eskisi gibi sahte bir yaşama yapış-
maya gerek yok. Eğer bu kan, bu lanetli
durumdan kurtulmak içinse, eskiden den-
diği gibi günahtan kurtulup sevaba gir-
mek, haram yaşamdan kurtulup helal ya-
şama girmek içinse gerek¬lidir. Namuslu,
onurlu yaşama girmek için gereklidir. Gö-
rüyoruz ki, bize dayatılan yaşamda alda-
tılma ve korkutulma vardır. Bu yaşamı biz
ne yapacağız?” belirlemesinde bulun-
muştur. Bu noktada biz Kürdistan genç-
liğine düşen görev onurlu ve namuslu
bir yaşam için savaşmak ve Kürt genç-
lerine miras bırakılan direniş bayrağıy-
la düşmanı yenilgiye uğratmaktır.

Değerli Yurtsever Kürdistan Gençliği!
Şimdi üniversiteliler, liseliler, genç ka-
dınlar, yerel gençlik AKP-MHP faşiz-
mine karşı başkaldırmalı gözünü ZA-
FERDEN, İNTİKAMDAN başka bir şeye
dikmemelidir. Adeta her yerde hesap
sormalıdır. Gençlik faşizme hesap sor-
ma mekanizmasıdır. Bu rolünü artık oy-
namalıdır. Mevcut durumda hiç bir şey
yapmadan gözaltına alınmakta, Kürt-
çe müzik dinlediği için katledilmekte,
Kürdistan çocuklarına alçak TC polisle-
ri tarafından sokak ortalarında işkence
edilmekte, panzerlerle ezilmektedir. Ve
bunlar ortada hiç bir şey yokken olmak-
ta. Ne demek bir Kürt genci kendi di-
linde müzik dinlediği için katledilir, ço-
cuklar sokakta oyun oynarken işkence
görür. Anlamadık Kürdistan yurtsever
sırra kadem mi bastılar bunların hesa-
bı sorulmamaktadır. Hiçbir şeyin hesa-
bını sormadan zindana girmekte neyin
nesi? İşkence edilmekte neyin nesi? O
zaman hesap soralım. En azından ne-
den olduğunu anlarız. Yurtsever Genç-
lik, sessizliğini artık kırmalı ve sokak-
ları inletmelidir. Bunca zulüm varken
üniversiteli gençler okullarına nasıl de-
vam etmektedir? Yapması gereken bu-
lunduğu okulu yakıp yıkmaktır. Orada

bulunan faşist güruhlara, örgütlenerek
Kürde dönük gelişecek her tür saldırı-
nın hesabını soracağını göstermektir.
En aydın kesimimiz bu kadar sessizli-
ği nasıl kendisine yakıştırır. Bu temelde
sessiz kalmak yerine onurlu Kürt genç-
leri, Kasım Engin yoldaşın anısına bağlı
kalmalıdır, Ş. Egit İpek’in anısına bağlı
kalmalıdır. Onların intikamını almak
için elinden gelenin ötesinde bir çaba-
nın sahibi olmalıdır.

Kuzey Kürdistan gençliğine çağrımız
şu temeldedir: Tam da burada; insan-
lık soyunun varolduğu bu topraklarda,
kurtuluş için tam da burada çalışacağız.
Tam da burada savaşacağız. Faşist TC
sisteminin tankına, topuna, zalim dikta-
sına karşı burada düşmanımızı yenilgi-
ye uğratacağız. Bu TC devleti için yeni
bir durum olmayacaktır. Çünkü ataları
başka türlüsünü görmedi, torunları da
görmeyecek. Kuzey Kürdistan Gençli-
ğinin ruhu Serhildan ruhudur. Faşiste
hesap sorma ruhudur. Bu ruhu Kemal-
lerden, Hayrilerden, Zilanlardan dev-
raldı ve gereklerini yerine getirecektir.
Bu tarihi devrimci görev tüm Kürdistan
gençliğinindir. Kürdistan gençliği su-
san bir halkın gençliği değil, devrim-
ci bir halkın gençliğidir ve gereklerini
muhakkak yerine getirmelidir.

Bütün yurtsever Kürdistan gençliği-
ni bu temelde, Önderliğimize ve kahra-
man şehitlerimize layık bir şekilde daha
güçlü bir tarzda başkaldırmaya ve öz-
gürlük meydanlarına çağırıyoruz. Onur
ve şeref için meydanlara çağırıyoruz.
Şimdiye kadar ki bu sessizliği yıkmaya
son verelim diyoruz. Gün ayağa kalkma
ve düşmana haddini bildirme günüdür.
Gün kazanma günüdür. Gün özgür ya-
şamı ve özgür Kürdistanı inşa günüdür.
Gün büyük intikam günüdür.

20
Yurtsever Geçlik

H
er halkın tarihinde önemli gün-
ler, yıllar vardır. Bu süreçler, ge-
nelinde o halkın kaderini belir-

leyen kararların alındığı, yok oluş ile var
oluş arasında kesin bir tercihin yapıldı-
ğı önemli tarihsel dönemeçlerdir. Do-
layısıyla halkların gelişiminde belirgin
olarak bu süreçlerin damgası görülür.
Halk olarak bizim tarihimizde de böyle-
si önemli kader anları söz konusudur ve
bunlar öncünün Kürdistan’da başlattı-
ğı tarihsel hesaplaşmanın
birer aşamasıdırlar. İşte
14 Temmuz 1982 yılı da
böyle bir süreçtir. Ve kader
anı olarak halk tarihimiz-
de şimdiden yer edinmiş
ve kitlelere mal olmuştur.
Bugünün önemi kuşku-
suz gerçekleştiği sürecin
amansız zorunluluklarına
tarihsel bir yarar olmasın-
da gizlidir. Daha sonraki yıllarda ger-
çekleştirilen atılımlara güçlü, tarihsel
ve eşine ender rastlanılır zenginlikte
bir dayanak olması da bu öneminden
ileri gelir.

Düşmanın bütün silahlarıyla yüklen-
diği bir mevzide, çıplak bedenleri ve çe-
likten iradeleri dışında, hiçbir silahları
olmayanların zaferler yaratması açık ki,
kolay değil ve sıradan bir çabayla da
başarılamaz. Ancak tarihin kanıtladığı
bir gerçek daha vardır ki, o da Hayri’nin
örgütleyici kişiliği, Kemal’in büyük ey-
lemciliği, Akif’in kararlılığı ve Ali’nin

coşkulu savaşkanlığı karşısında hiç-
bir güç dayanamazdı. Ve insanlık adına
hiçbir çıkış imkânsız görülmezdi. Zira
onlar, Ho Chi Minh’in “bağımsızlıktan
ve özgürlükten daha değerli hiç bir şey
olamaz” sözünü şiar edinmiş, Önderli-
ğin “devrimci iradenin aşamayacağı hiç
bir engel yoktur” sözüyle yola çıkmış ve
ihanet duvarlarını yerle bir etmek için
and içmişlerdi. Soylu değerler uğruna
savaşmak da işte burada ifadesini bu-

luyordu. 14 Temmuz
Büyük Ölüm Orucu
eylemi bu anlamda
başarılamaz görü-
nenin başarılması-
nın adı oluyordu. Hiç
şüphesiz Hayri’nin
“ÖLÜM ORUCUNA
BAŞLIYORUM” söz-
cüklerinde dile ge-
len tarihsel eylemini

yaşamayanlar için anlamak kolay değil.
Hele bugünlere hangi büyük emekler-
le gelindiğini kavramayanlar açısından
bu çok daha zordur. Bizler de Yaşamı
uğruna ölecek kadar sevenlerin yoldaş-
ları olarak büyük Komutanımız Mehmet
Hayri Durmuş’un zindan koşullarında
partiye ulaştırmış olduğu mektubu siz
değerli yoldaşlarımızla paylaşıyoruz.
Diliyor ve umuyoruz ki Hayri Durmuş
arkadaşın kendini borçlu gördüğü hal-
kımıza karşı bizler borcumuzu ödeye-
bilme Kahramanlığını ve fedakârlığını
gösteriliriz.

14 Temmuz Direnişinin önderlerinden
M. Hayri Durmuş Yoldaşın Mektubu

DOSYA

Devr imc i i raden in asamayacag i

H ICB IR ENGEL YOKTUR

Hayri’nin örgütleyici
kişiliği, Kemal’in
büyük eylemciliği,
Akif’in kararlılığı
ve Ali’nin coşkulu
savaşkanlığı
karşısında hiçbir güç
dayanamazdı.	

. . . .
,

^

. .
,

21
Temmuz/Ağustos 2020

Hareketimize ve halka yönelik işkence, baskı vs. sık sık anlatılmalı.
Ayrıca tutuklulara uygulanan işkence, keyfi yönetim, yemeklerin çok
az ve kalitesiz oluşu, yatakların ve giyim eşyasının pislik içinde olması,
görüşmelerin çok kısa bir süreye sıkıştırılması, ziyaretçilerin getirdiği
eşyaların içeri alınmaması vs. uygulamaları sık sık teşhir edin.

Bazı arkadaşların siyasi savunma yapacakları açıklık kazanmıştır.
Yalnız, yapılacak siyasi savunmanın işe yaraması, dışarıdaki arkadaş-
ların propagandasına ve yardımına bağlıdır. Önemli derecede kamuo-
yu yaratılması için, içerde ve dışarıda yaygın propaganda yapılmalı.
Avukatlar bulunmalıdır. Avukatın çeşitli yararları olacaktır. Bu yönde
yapılacak propaganda ve avukat işleri bizim uyarımıza uygun olarak
yapılmalıdır.

Esas olarak nasıl bir siyasi savunma yapılacağı bizce bilinmektedir.
Ancak gerek öze ilişkin, gerekse biçim açısından dışarıdaki arkadaş-
ların, özellikle A...’nın elimizde bir taslağı olursa iyi olur. (Bu konuda
mümkün olduğu kadar A... arkadaşın görüşü alınmalıdır.)

Gözaltına alınan pek çok arkadaş gerek polisin üzerimize fazla gelme-
si, gerekse hareket ve kişiler hakkında elde bilgi ve belgelerin olması,
dolayısıyla bazı açıklamalarda bulunmaktadırlar. Yani poliste konuş-
maktadırlar. Ancak çok az sayıda kişi ise; aşırı derecede ürkeklik gös-
tererek, bildiği, hatta tahmin ettiği her şeyi konuşmakta ve gözaltın-
da bulunduğu süre içinde hakaret etmektedir. Bizler, prensip olarak,
özellikle bu kişilerin tecrit edilmesini veya denetim altına alınmasını
uygun buluyoruz. Zorlamalar karşısında bazı açıklamalarda bulunan
arkadaşların da durumu, verdikleri bilgilere ve takındıkları tavırlara
göre değişik olmakla beraber, bu arkadaşların hareket içinde kalması-
nı uygun görüyor ve düzelmeleri için çaba harcıyoruz.

Siyasi savunma hazırlamak için bazı materyallere ihtiyaç vardır. Fa-
kat idare bu tür şeylere izin vermemekte, hatta bu tür materyaller
aranmalarda alınarak imha edilmektedir. Bu hususu da avukatlarla
konuşursanız iyi olur.

Bazı arkadaşların ifadelerini almaya devam ediyoruz. Aldıklarımızı
ileteceğiz. Özellikle Batman yöresinden gelenlerin hemen hepsi ifa-
delerini gözleri kapalı imzaladıklarını söylüyorlar. Ve bunun dışarıda
propagandası yörede yapılıyor. Öyle zannediyoruz ki, bu propaganda
çok kötü sonuçlar yaratıyor ve korkunç işkence yapıldığı intibarı bı-
rakıyor. Bu nedenle her yakalanan işkence görsün görmesin, bu hava
içinde konuşmaya başlıyor. Bunun böyle olmadığı özellikle arkadaşla-
ra anlatılmalı ve gözü kapalı ifade imzalanmasının önüne geçilmelidir.

Buradaki kız arkadaşla ilgili olarak bazı şeyler bize sorulmuştu; duru-
munun iyi olmadığı, moralsiz olduğu vs. durum bunun tam aksidir. Dı-
şarı sızan haberler veya söylenen şeyler asılsızdır. Daha önce buradan

Arkadaşlar!
Son tutuklamalar ve son gelişmelerden sonra bazı meseleleri değerlendirdik ve
sizlere birtakım önerilerde bulunmaya karar verdik. Önerilerimiz ve düşünce-
lerimizle ilgili olarak görüşleriniz varsa eleştirilerinizi bekliyoruz.

A) Tutuklu arkadaşlarla ilgili olarak:

1.

2.

3.

4.

5.

6.

7.

22
Yurtsever Geçlik

B) Dışarıya ilişkin görevler:

çıkan kız arkadaş üzerinde durulmalıdır. Bu arkadaşın durumu ilginç-
tir. Hakkında daha önce düşünülen şeyler ciddiye alınmalıdır. Buradan
çıkışı da ilginçtir. Burada resmi bir görevli ile yaptığı bir görüşmeden
sonra (kendisi idareye çağrılıyor ve konuşuluyor. Daha sonra geldi-
ğinde idarede bir subayla konuştuğunu, subayın Mardin’den geldiğini
ve kendisini çağırdığını söylüyor. Fakat subayla ne konuştuğunu söy-
lemiyor.) tahliye oluyor.

Ne pahasına olursa olsun, mücadele sürdürülmelidir. Çeşitli koşullar-
da farklı biçimler alabilir. Ancak mücadele başsız bırakılmamalı, yeni
görevlendirmeler yaparken isabetli davranılmalı. Görev alan kişiler
her alanda bilgilendirilmelidir.

Mümkün olana kadar kazanılan mevziler korunmalıdır. Halk kitleleri
ile kurulan ilişkiler sürdürülmeli, en kötü şartlarda bile halktan un-
surlar vasıtasıyla kitleler içinde hareketin otoritesi sağlanmalıdır.

En zor dönemlerde bile, halk savunmasız bırakılmamalıdır. Bu dö-
nemde özellikle bazı ağalar, komprador ve faşistler halka saldırılarda
bulunacaklardır. Bu çevrelerin zorbalığına karşı çeşitli güçlerden ya-
rarlanılarak karşı durulmalıdır. Hiç olmazsa halkın gücü iyi organize
edilmeli ve dinamik tutulmalıdır.

Bu dönemde yeni hedefler açılamaz. Taktik olarak örgütlenmeye, iliş-
kileri gizlemeye, kadroları muhafaza etmeye çalışılmalıdır. Çeşitli
“sol” fraksiyonlarla var olan çelişkiler önemli ölçüde geri plana itilme-
li. TİKP hariç En baskıcı dönemde, Kürdistan’da direnen tek hareket
olarak egemen tavrımızı sürekli işlemeli, geniş çevrelerin desteğini al-
malı ve dikkatlerini çekmeliyiz.

Bölgeler başsız bırakılmamalı. Özellikle bazı bölgelerde denetim mut-
laka güçlü olmalı ve ilişkiler ayakta tutulmalıdır. Bölgelerin imkânları
çarçur edilmemeli, hareketi yaşatmak için uygun bir şekilde harcan-
malı veya kullanılmalıdır.

Bazı kadrolar mümkün olana kadar ele geçmemelidir. Özellikle ara-
nan bazı arkadaşları zaman zaman size ileteceğiz. Bunları siz de ta-
nıyorsunuz. Bu tür arkadaşlar arasında her düzeyde kişiler vardır.
İstenirse bazı isimler verebiliriz. Bu tür arkadaşlar çok iyi korunmalı,
hatta gerekirse ülke dışına çıkarılmalıdır.

Şimdiye kadar çalışmalarında başarılı olmuş, fakat deşifre olmamış
arkadaşlardan bu dönemde yararlanmak gerekiyor. Ancak öyle ilişki
geliştirmek gerekir ki, bu tür arkadaşlar uzun süre kendilerini koru-
yabilsinler.

İçinde bulunduğumuz dönemde, Türkiye’deki, Ortadoğu’daki ve dün-
yadaki durum doğru değerlendirilmelidir. Dış kaynaklardan somut ve
doğru haberler alarak kesin tespitler yapmalı ve tavır ona göre ko-
nulmalıdır. Gözleri kapalı veya çeşitli yanıltıcı haber kaynaklarının
haberlerinden giderek belirlemeler yapılmamalı. Saflaşma olacaksa,
hareketimizde önceden bazı tespitlere sahip olmalı ve nerede saf tuta-
cağını bilmelidir. (Bu konularda bazı değerlendirmeler yapıp bize ile-
tirseniz iyi olur).

1.

2.
3.

4.

5.

6.

7.

8.

23
Temmuz/Ağustos 2020

 Öneriler:

1 Ocak muhtırası, Kürdistan’daki gelişmelerin önemli derecede sebep
olduğu bir çıkıştır. Bu nedenle PKK’nin hedef alınacağı ve başta önder
kadrolar olmak üzere, hareketi topyekûn yok etmek amacında oldu-
ğunu söylüyoruz. Paniğe yer vermeden, kamuoyunda direnişçi yapı ve
özelliğimize gölge düşürmeden, örgütlenmeye kadrosal ve kitlesel ça-
lışmaya ağırlık vermek koşuluyla, belli ölçülerde geri çekilebilir veya
mücadele değişik biçimlerde sürdürülür. Özellikle yayın faaliyetine ara
vermemek gerekir. Dergi ve düzenli gazete çıkarılmayabilir. Ancak sö-
mürgeci işkenceleri, vahşeti, halk üzerindeki baskıları ve gerici oyun-
ları sık sık teşhir etmek için sürekli bildiri ve broşürler çıkarılmalıdır.
Yayınlar daha çok propaganda ve ajitasyonu işlemeli ve kitlelerin di-
renişçi eğilimini canlı tutmalıdır. Kürdistan’da, hatta gerekirse tüm
Türkiye’de devrimci demokrat çevrelerle iyi ilişkiler geliştirilmeli, en
geniş cephenin yaratılması için asgari müştereklerde birleşilmelidir.

Tutuklu bulunan belediye başkanı için dışarıda bazı girişimlerde bulu-
nulmalıdır:
Belediye meclis üyelerinin imzası ile bir yazı oluşturulup Türkiye’deki
belediye derneklerine gönderilmeli. (Devrimci Belediyeler Birliği, Fı-
rat Belediyeler Birliği, Ege Belediyeler Birliği vs.) Bu derneklerin nite-
likleri öğrenilip yazı gönderilmelidir. Yazıda, belediye başkanının se-
çilme durumu, halkın güveni, uygulamanın haksızlığı uygun bir dille
anlatılarak belediye meclis üyelerine imzalattırılmalı ve gönderilme-
li. Aynı yazının bir nüshası da bazı milletvekillerine verilerek, bizzat
götürüp vererek, meclise götürmelerini sağlamak gerekiyor. Yazıda
özellikle uygulamanın haksızlığı vurgulanarak, kendilerinden ilgi ve
reisin görevine dönmesi için girişimde bulunmaları istenmelidir.

Cezaevinde bazı taleplerimiz doğrultusunda girişimlerde bulunmak
istiyoruz. Fakat buradaki diğer gruplar ki her biri 35 kişidir aksilik
ediyor. Cezaevinde toplu hareket etmek için kendilerine epey dil dök-
tük, ancak sonuç vermedi. Buna rağmen biz bazı girişimlerde buluna-
cağız. Onların tavrı da; özellikle KUK, Rızgari, DDKD şimdilik olum-
suz. İdarenin istediği tarzda hareket etmeyi kabullenmiş durumdalar.

Bayan arkadaşla ilgili sorduğunuz hususlara henüz bir açıklık getire-
medik. Vaziyet olumlu değil. Şimdilik pek olanak yok.

Evli olup tutuklu bulunan bazı arkadaşların eşlerinin sorunu cezaevi-
ne geliyor. Örneğin, Siverekli Sabri adlı bir arkadaşın hanımı ilgisizlik-
ten ve ihtiyaçlarının karşılanmadığından bir hayli yakınıyor. Bu du-
rum S... arkadaşı etkiliyor. Emin Yavuz’un karısı buraya gelip ağlıyor.
F. Hoca’nın hanımı ilgisizlikten yakınıyor vs. Bu ailelerin durumunu,
nasıl hareket ettiklerini ve ne kadar ilgilenildiğini bilmiyoruz. Fakat
ihmal olur diye uyarıda bulunuyoruz. Yalnız kalan ailelere anlayışları
ne olursa olsun mutlaka yardımcı olunmalıdır. Bazı ihtiyaçları karşı-
lanmalı ve korunmalıdırlar. (Başka koruyanı yoksa).

Geçen defa önerdiğimiz avukat meselesi üzerinde durulmalıdır. Bir
grup avukat mutlaka oluşturulmalı ve şimdiden çalışmalara başlama-
lıdırlar.

9.

1.

2.

3.
4.

5.

24
Yurtsever Geçlik

Bize sağlıklı bir şekilde son gelişmeler hakkında bilgi yollayınız. Özel-
likle son önemli tutuklamalar, ölüm olayları, önemli çatışmalar vb. ile
ilgili.

Bizimle ilişki, anladığımız kadarı ile sağlıksız gidiyor. Bizim yolladığımız şey-
ler iki haftada size ulaşırsa, sizin yolladıklarınız yine o kadar zamanda varırsa
pek yararlı olmaz. Haberleşme mümkün olduğu kadar hızlı ve sağlıklı olmalı-
dır. Yolladığımız şeyler yerine ulaşmış mıdır? Bu konuda da bilgi verilmesi.

Şu anda cezaevinde toplu bulunuyoruz. Bir hayli meseleyi tartışıp, çeşitli so-
nuçlar çıkarabiliriz. Ancak, bunun için bazı bilgilerin zamanında ulaştırılması
gerekiyor. İlişki sürekli olursa işleri yürütme ve yönlendirmede yardımcı olabi-
liriz. Bunun üzerinde durulması.

Daha önce yine bazı çalışmalarda yardımcı olabileceğimizi belirtmiştik. Yine
belirtelim, özellikle bazı konularda yazılı materyal oluşturabiliriz. Bu hususta
acil konular için öneride bulunun.

Hareketimizin yargılanacağı ve çok sayıda kişinin yargılanmak üzere ha-
pislerde tutulduğu, önemli sayıda arkadaşın da arandığı veya gıyabında tutuk-
lama kararı olduğu kesindir. Hareketimizin geleceği ile ilgili geçenlerde bazı
önerilerde bulunmuştuk. Aynı şeyleri tekrar belirtmeye gerek yok. Şu hususu
açıklamak da fayda var. Uzun süredir bizde tutuklamalar devam ediyor. Hem
de akla hayale gelmeyecek şekilde tutuklamalar. Ders çıkarılması gereken yüz-
lerce örnek yaşandığı halde, hareket olarak maalesef tedbir adına hiçbir şey
yapamadık. Böyle olunca tutuklamalar devam etti. Aldığımız haberlere göre
yoğun olarak devam ediyor. Bu tedbirsizlik ortamında hiçbir düzeyde ve hiçbir
arkadaşın kesin güvencesi yoktur. Bizler bu gidişe kısmi de olsa, “dur” denilme-
sini istiyoruz. İsmini belirttiğimiz arkadaşlar mutlaka birtakım güvencelere
sahip olmalı ve mümkün olana kadar ele geçmemeli. Arkadaşların önemli hata
yapabileceklerini tahmin etmiyoruz. Ancak yine de belirtelim, “nerede ince ise
orada kopulsun” anlayışına kesin kapılınmamalı. Kararlılık ve soğukkanlılık
korunarak, mücadelenin devamlılığı sağlanmalı. Şunu belirtelim ki, şu anda
cezaevlerinde bulunan çok sayıda arkadaşın güvencesi de dışarıda devam eden
mücadeledir.

Bir kısım arkadaşın çekilmesi veya ilişkisini sınırlandırması önemli boşluk-
lar yaratmamalıdır. Güvenilir arkadaşlara cesaretle görev verilmelidir. Kit-
leler ile ilişkiler mutlaka ayakta tutulmalıdır. Bu dönemde, her zamankinden
daha fazla propagandaya yazılı ve sözlü ihtiyaç vardır. Onun için sık sık bildiri
ve broşürler yayınlanmalıdır. Bu tür çalışma için olanaklar mutlaka muhafaza
edilmeli ve kullanılır halde tutulmalıdır. Bu alandaki çalışmalarda, bizimle sağ-
lıklı ilişki olursa, epey yardımcı olabiliriz.

Son günlerde Kızıltepe yöresinde birtakım gelişmeler olduğunu seziyoruz.
Buranın konumu bazı arkadaşlarca bilindiği gibi, oldukça titizdir. Hiç acele-
ye gelir yanı yoktur. Güç durumlarını, kimlerin kimlerle tavır alacağı net kav-
ranmalıdır. Muhtemelen çatışma alanı bir hayli yaygınlaşacaktır. Girişimlerde
bulunurken kendi durumumuz, dönemin özellikleri ve Siverek örneği beraber
değerlendirilmelidir. Mümkün olana kadar kendi kitlemize sahip çıkarak ve
kontrol ederek yeniden bir kan davasına dönüşmesini kesin engellemek gere-
kir. Yapılacaklar, yörede bizi güçlendirmelidir. Bunun için birtakım şeyler ya-
pılmalıdır. Fakat nelerin yapılabileceği, neye mal olacağı sizce tespit edilecek-
tir. Kesinlikle işler bölgeye bırakılmamalıdır.

03.02.1981
M. Hayri Durmuş

6.

15 Ağustos Atılımı ile başlayan
ve 1.yıldönümüne dek uza-
nan süreç içinde Partimizin

doğru devrimci siyaseti, parlak bir şe-
kilde bir kez daha doğrulanmıştır. Evet,
bir çokları sayısız defa doğruluğu pra-
tikte kanıtlanmış olan Parti çizgimizin
başarısızlığı için çok şey
yaptılar. Çeşitli güçler
ulusal ve uluslara-
rası alanda
görü lme-
dik ölçüler-
de bir teş-
hir ve tecrit
faaliyeti yürüttüler.
Ama bütün bunlar
sahiplerinin suçüs-
tü yakalanmaların-
dan başka bir sonuç
yaratamadı. Devri-
mimiz tüm engelleri
aşarak gelişiyor ve
şunu kesin biçimde
doğruluyor, eğer bir
siyaset doğruysa,
yetersiz bir uygula-

ması bile büyük gelişmeler ortaya çı-
karabilir. Yine eğer bir siyaset doğru ve
buna uygun bir uygulamaya kavuşmuş
ise, engeller ne denli çok olursa olsun,
zafer yolunda yürüyebilir. 15 Ağustos ve
sonrası atılımı, bunu parlak bir biçimde
doğrulamıştır.

15 Ağustos Atılımı, salt içinde ger-
çekleştiği koşulların amansızlığı, karşı-
laşılan engeller ve zorluklar ile taşınan
yetmezlik ve olumsuzluklar dikkate
alındığında bile, gerçekte mucizevi bir

harekettir. Evet, devrimin bilimine sıkı
sıkıya bağlı olanlar için, işin mucizeyle
ilişkisi yoktur. Ama Kürdistan koşulla-
rında devrimimize ve hatta varlığımı-
za biçilen kefeni yırtarak, böylesine bir
devrimci çıkışı yapmak da, her gücün
harcı değildir. Nitekim teslimiyetçi, kü-

çük burjuvala-
rımız buna bir
türlü inan-
mak ve sine-
lerine oturt-

mak istemediler
ve damga-

yı bastılar
“Ömür le -
ri bir kaç
günlüktür,
bir kaç ay-
lıktır”. Bu
ya içinde
bir bit ye-
niği olan
ne idüğü

belirsizle-
rin, boşu bo-

şuna övdüğü

maceraperest ve de provakatif bir ha-
rekettir, ya da mucizedir. Hayır, devrimci
gerçeklikte mucizelere yer yoktur. Aynı
şekilde bu kadar korkusuzca ve kahra-
manca, muazzam güç dengesizliği içinde
düşmana karşı yürümenin, maceracılık-
la, provakasyonlukla da ilişkisi olamaz.
Düşmanın itiraflarından bunu anlamak
zor değildir. O halde kabul edilmelidir
ki, olan şey Parti siyasetimizin en çarpı-
cı bir şekilde doğrulanmasıdır. Üstelik
her türlü kuşatmaya, provokasyona ve

Ağustos Atılımı Zafere Olan
İnancı Sarsılmaz Kılmıştır!

Önder APO, Ağustos 1985

düşmanın sınırsız tasfiye girişimlerine
rağmen bu böyle olmuştur.

Kürdistan’da silahlı direniş yenilemez
Özellikle, Kürdistan’ın coğrafya ve insan
yapısının, silahlı mücadele için çok elve-
rişli olmasını göz önüne alarak, Türkiyeli
birçok direniş önderi de, 1970’lerde bu
alanda mücadeleyi geliştirmek istemiş-
tir. Ancak sosyal şoven düşünce tarzı ve
ulusal gerçekliğimizi hesaba katmayan
ve sınıfsal tahlile dayanmayan bu anla-
yışlarla, salt gerilla mücadelesini doğru
kurallar temelinde uygulamayı göze-
ten bu çıkışlar, sınırlı bazı gelişmeler
sağlamış olsalar da, ulusal bir direnişi
tutuşturama-
yacaklarını ve
olsa da sürekli
kılamayacak-
larını ortaya
koymuşlardır.
Gerek Sinanla-
rın Nurhak’ta-
ki, gerekse
İbrahim Kay-
p a k k a y a ’n ı n
Dersim ve di-
ğer alanlarda
gerçekleştirmek istedikleri direnişleri,
onca soylu çaba ve yüceltemeye layık
fedakârlığa ve cesarete rağmen, doğru
bir ideolojik politik ulusal temele da-
yanmadığı ve buna bağlı olarak, doğru
sınıfsal tespitlere ulaşılamadığı için, ge-
rillacılık ve silahlı mücadele doğru ele
alınmış olsa bile, yenilgiye uğramaktan
kurtulamamıştır. Bu yalnızca teknik ne-
denlere objektif koşullara bağlanamaz,
aksine altında siyasi bir hata yatmakta-
dır. Bir ulusal ve toplumsal gerçekliği,
doğru bir tarzda ve yerli yerine otur-
tamama durumu vardır ve yenilgi esas
olarak burada aranmalıdır.

Buna karşılık PKK, Kürdistan’da si-
lahlı mücadeleyi esas alır ve gelişti-

rirken, bunun her şeyden önce ulusal
gerçekler ve doğru bir sınıfsal tahlil te-
melinde ele alınması, Parti siyasetinin
bunu esas alması, Türkiye’nin farklı sos-
yoekonomik ve ulusal koşullarıyla, Kür-
distan’ın koşullarının birbirinden ayırt
edilmesi ve Kürdistan’ın diğer parçala-
rıyla Kuzey-Batı parçasının aralarındaki
farkın göz önüne getirilerek bir müca-
dele hattı oluşturulması gerektiğini ilan
etmiş ve pratiğini bu doğrultuda geliş-
tirmiştir. Böylesine sağlam bir ideolojik
politik temele dayandığından yetersiz-
liklerine, özellikle de silahlı mücadele
konusunda deneyimsiz olmasına rağ-
men, giderek gelişmeleri hızlandırmayı

bilmiştir. Biz-
de Partimi-
zin güçlü bir
ideolojik po-
litik etkinliği
olduğundan
çokça söz edi-
lir. Bu etkinlik
onun doğru
o lmas ından
k a y n a k l a n -
maktadır. Ger-
çeklerimizin

doğru dile getirilmesi pratikteki gücü-
nün de esas nedenidir.

Yine çokça söylenen bir şey, silahlı
mücadelede birçok hatalar yapmamıza
rağmen yine de gelişmelerin durduru-
lamadığıdır. Evet, bunca hataya rağmen,
çizgi doğru olduğu için, yetersiz uygu-
lamaların bile objektif olarak birçok
gelişmeyi doğurması kaçınılmazdır. Ye-
terli bir uygulanmasının, Kürdistan’da
gerçekten güçlü devrimci atılımların
gelişmesini doğuracağı, hiçbir engelin,
objektif koşulun bunu engelleyemeye-
ceği, daha şimdiden ispatlanmıştır. Ar-
tık kabul edilmesi gereken gerçeklik,
Kürdistan’da silahlı direnişin zaferinin
gerçekleşeceği ve ancak bunun Ulusal

Kürdistan’da ulusal direnişin
en önemli biçimi olan silahlı
mücadeleyi esas almayan
ve onu özgül koşullara
uygulamayan hiçbir taktiğin
gelişme şansı yoktur.

26
Yurtsever Geçlik

Kurtuluş Siyaseti temelinde gelişeceği-
dir.

Sosyal şovenizm kokan, işbirlikçi re-
formizmin, bunu geliştirme gücü yoktur.
Çünkü ulusal direnişçi bir kurtuluş siya-
setine sahip değildir. Kısacası, onlara az
imkâna, kısa bir tecrübeye sahip olduk-
ları için değil, doğru bir siyasete sahip
olmadıkları için, bugün Kürdistan’da
gelişememektedirler. Eğer üzerindeki
bunca baskıya, imhaya, teşhir ve tecri-
te rağmen, Partimizin bugün milyonla-
ra mal olan mücadelesinden bahsedi-
yorsak, bu her şeyden önce siyasetinin
doğruluğundan kaynaklanmaktadır. Bu
siyasetin içinde yer almak, onu geliştir-
mek, ondan sonraki gelişmelerin de te-
mel nedeni olarak bağlı kalınması gere-
ken, doğru bir devrimci tutum, bir politik
tavır alıştır. Bu gerçeğin bundan sonra
fazla zorlanmaması, kabul edilmesi zo-
runludur. Eğer başta cephe olmak üze-
re, çeşitli ittifaklara güç kazandırmak,
bunu Türkiye halkının direnişiyle bü-
tünleştirmek istiyorsak, her şeyden önce
bu gerçeklik temelinde hareket etmek,
bunu çeşitli demagojik yöntemler ve
ezeli bir hastalık olan, sosyal şovenizm-
le bulandırmamak, örtbas etmemek ge-
rekmektedir. Aynı şekilde, onu ulusal
gerçeklerimize uygun olmayan ve onun
gelişimine karşılık vermeyen taktiklerle
savsaklamamalıdır. Kürdistan’da ulusal
direnişin en önemli biçimi olan silahlı
mücadeleyi esas almayan ve onu özgül
koşullara uygulamayan hiçbir taktiğin
gelişme şansı yoktur. Çeşitli güçlerin,
onca maddi imkanlarına ve tecrübele-
rine rağmen güç toparlayamamaları ve
aralarındaki sayısız ittifaka rağmen, iş
yapamamalarının nedeni budur.

Devrimci siyaset ve taktik, gelişme-
nin kaçınılmaz şarttır. Ve bu gerçek 15
Ağustos eylemliliği ile bir kez daha
kanıtlanmıştır. Çizgimizi bir kez daha
doğrulaması yanında 15 Ağustos Dev-

rimci Atılımı, halkımızın yenilmezliği-
ni ve kahramanlığını, Partimizin yüce
fedakârlık ve cesaret ruhunu, Hareke-
timizin bu atılım boyunca, kutsal top-
raklarımıza verdiği yüze yakın değerli
evladıyla, en yüksek düzeyde bir kez
daha kanıtlamıştır.

Evet, çok kan dökülmüş, büyük acılar
çekilmiş, yüksek cesaret ve fedakârlık-
lar gösterilmiştir. Kaldı ki bundan son-
ra da hem sorunlar ve hem de kayıp-
lar olacak ve hatta daha da artacaktır.
Ama gelişmelerin yönünün artık ortaya
çıkarıldığı ve savaş deneyiminin tüm
gerçekleri ile kitlelere tattırıldığı günü-
müz ortamında, bunlar devrimci müca-
delenin uğrak noktalarında ödenmesi
gereken zorunlu karşılıklardır. Eğer bü-
tün bunlar yeterli ve doğru uygulama
temelinde olur, taktik dışı değil, kural-
lar dâhilinde ortaya çıkarsa, bizim için
kayıp olmaktan çıkar ve hatta giderek
kazanca dönüşür. Mücadelenin bundan
başka büyüme formülü yoktur ve bu bi-
zim temel güç kaynağımızdır.

Hareketimiz önündeki en önem-
li mesele, şimdi 15 Ağustos Atılımının
geleceğe taşırılması sorunudur. Hemen
belirtmek gerekir ki, tarihimiz gerçek
bir yenilenme şansına ilk defa kavuş-
muştur. O nedenle de başta Parti Ön-
derliği olmak üzere, onun sorumlu, fe-
dakâr ve cesur militanları yakaladıkları
halkaya yeni halkalar eklemek, kazan-
dıkları mevzilere yeni mevziler katmak
ve bunu da gerekirse kan dökerek, o
soylu emek karşılığında elde etmekten
çekinmeden gerçekleştirmek, kısacası
yaşamlarını sözlerinin eri olarak yaşa-
mak, bunun için de hayatlarını ortaya
koymak zorundadırlar.

Temmuz ayı
direnişin yükseltildiği aydır

Temmuz ayı, tarihimizin en soylu dire-
nişinin yükseltildiği aydır. Halkımızın

27
Temmuz/Ağustos 2020

büyük direniş değerleri, Hayriler ve Ke-
maller’in tarihimizi yeniden diriltmek
için başlattıkları o büyük direniş, üze-
rinden fazla bir zaman geçmeden on-
lara layık olmanın ve anılarına bağlılı-
ğın bir gereği olarak, bize dayattıkları
görevlerin üzerine kısmen de olsa yü-
rünmüştür. Direniş şehitlerimizin anı-
larının gereklerini yerine getirebilmek
konusunda hiçbir şeyden sakınılmaz ve
bu anılara, ancak yeteneklerin korkunç
biçimde ayaklandırılması ile karşılık
verilebilir.

Biz ilk ve büyük şehitlerimizden olan
Haki yoldaşı kaybettiğimizde bunu bir
ulusal direniş ve zafer garantisi yapa-
cağımıza dair, halkımıza ve tüm dev-
rimcilere söz verdik. Gelişmelerin orta-
ya koyduğu gibi, sözü yerine getirmek
için hiçbir şeyden kaçınmadık ve gere-
ken sonuçları da bir bir aldık ve almaya
devam ediyoruz. Bugün de 15 Ağustos
Atılımının 1. yılında toprağa verdiğimiz
yüze yakın militanımız için, aynı şeyi
söylüyoruz ve aynı ruhla hareket edi-
yoruz. Onları daha şimdiden yaşamın
kaynakları haline getirdik. Tarih, Kür-
distan’da, artık bu direniş abidelerinin
omuzlarında yükselecek ve hiçbir boz-
guncu ve inkârcı çabanın gücü, bu ger-
çeği değiştirmeye yetmeyecektir.

Direnişin gönderinde şerefle dalga-
lanan bu kahramanlarımızın, bu merte-
beye nasıl, hangi koşullarda, ne biçim
ihanetlere karşı, nasıl bir savaş vererek
ulaştıklarını, burada bütünüyle orta-
ya koymaya olanak yoktur. Her birinin
hikayesi uzun bir romana konu olacak
kadar detaylıdır. Devrimci tarih ve ede-
biyatımız, gelecekte bunları bir bir ger-
çek yerlerine koyacaktır. Ama biz, bir
başka açıdan ve daha şimdiden şunu
rahatlıkla söylebiliriz ki, tek tek birey-
lerin toprağa düştüğünü bile, tarihsel
büyük direnişler başlatmanın gerekçe-
si yapan bir hareket, yüzlerin anısını,

bu barbar düşmana karşı korkunç bir
patlamaya dönüştürmesini bilecektir.
Düşmanın hiçbir çabası, sonucun böy-
le gerçekleşmesini önleyemeyecektir
ve eğer yaşayan devrimciler, şehitle-
rimizin anılarının yaman bir takipçisi
olurlarsa, Hakiler, Haliller, Kemaller ve
Hayriler için gecikmeli de olsa, yerine
getirilenleri yeni dönem şehitlerimizin
anıları karşısında, daha kapsamlı, daha
derin ve daha erkenden yerine getir-
mek hiç de zor olmayacaktır.

Şehitlerimiz için artık gözyaşı dökül-
mesini kabul edebilir veya buna müsa-
ade edebilir miyiz? Bu olsa olsa “Yurt-
severdiler, yiğittiler, ama boş bir dava
uğruna ölüme gönderildiler” diyen, sa-
pık reformist güruhun mantığının bir
ürünü olabilir. Bizim direniş geleneği-
mizde, şehitlerin anısına bağlılığın, mü-
cadeleyi daha da yenilmez kılmak ve
zafer için daha büyük direnişleri baş-
latmak anlamına geldiği, bunu içerme-
yen ve sadece gözyaşları ile yetinen bir
durumun ise, bir sefillik, bu alçaklara
has bir şey olarak değerlendirildiği bi-
linmektedir.

15 Ağustos şehitleri, Mazlum’un
yolunda yürümeyi bilenlerdir

Faşist cunta ve ordusunun görülmemiş
boyutlardaki saldırılarına karşı, atom-
larına dek parçalanmış halk gerçekli-
ğimiz içinde ortaya çıkan 15 Ağustos
Direniş Şehitlerinin tarihimizdeki yeri,
elbetteki çok seçkin ve anlamlıdır. Al-
tında 15 Ağustos şehitlerinin imzası
olan dönemi, anlamlı ve tarihsel kılan
şey, şehitlerimizin kanı pahasına yük-
selttikleri direnişlerin, TC tarihinin en
uzun ömürlü askeri yönetimi altında,
öncüyü imha için uygulanan, görülme-
miş baskı ortamında, tarihimizi bağım-
sız temellerde yeniden diriltmek, çağla
köprüsünü kurmak, öncünün bilinçli, si-
lahlı direnişi ile halkımızın örgütsüz kin

Yurtsever Geçlik

28

ve öfkesini birleştirerek, tarihimizin bu
evresini şanlı kılmak yolunda kazandır-
dıklarıdır. 15 Ağustos Atılımının şehit-
leri, işte böyle bir evreyi gerçekleştiren
büyük kahramanlar olarak, tarihimiz ve
belleklerimizde yer edecek, ölümsüz
değerlerimiz olarak kalacaklardır.

Onlar şehitler zincirinde, Diyarbakır
zindan şehitlerinden sonra, yeni bir do-
ruk noktasını teşkil etmektedirler. Hem
Diyarbakır direnişine layık olmanın,
hem de yeni bir direniş yaratmanın ifa-
desidirler. Hiçbir güç onların bu konu-
munu değiştiremeyecektir. Onlar tarih-
tir ve halkımızın temel alacağı biricik
değerlerdir.

Evet, Mazlum yoldaşın şahadeti ile
bizi her şeyden vazgeçirtecek bir kor-
ku ile zafer yolundan alıkonulmak is-
tendik. Ama o ölüme meydan okuyarak,
tüm halkımıza nasıl, nerede ve niçin
kan verilmesi gerektiğini gösterdi. 15
Ağustos Atılımının şehitleri, bu yolda
yürümesini bilenlerin topluluğu oldu-
ğunu kanıtlamıştır.

Onlar 1980 sonrası dönem ile yeni
dönem arasındaki en sağlam köprü ol-
dular. Yeni döneme, onların halkımız ile

çağdaş dünya arasında oluşturdukları
bu köprüden varılacaktır. Onların dire-
niş ve şahadetlerinin anlamının büyük-
lüğü, yarattıkları bu tarihsel sonuçlar
nedeniyledir.

Şehitlerimiz kendi yaşamlarını son-
suzlaştırırken, önümüze koydukları dö-
nülmez yol ve milyonlara dayattıkları
direnişle, biz geride kalanlara daha bü-
yük direnmelerin, nasıl ve hangi alan-
larda yükseltilebileceğini adeta emre-
diyorlar. İnsanlarımız her zamankinden
daha fazla bu yolda yürümeye ve anı-
lara bağlılığın bir gereği olarak her
alanda ordulaşmaya daha yatkındırlar.
Nelere, nasıl bağlı olacaklarını ve nasıl
yürüyeceklerini her zamankinden daha
fazla öğreniyorlar ve biliyorlar. Zama-
nı gelmemiştir denilen olgunun, nasıl
zamanın kendisi haline getirildiği, yine
aceleye getiriliyor denilen şeyin, nasıl
yetişmek için saniyenin bile kaybedil-
memesi gereken bir olgu olduğu, artık
herkesin görüp duyabileceği bir ger-
çek haline gelmiştir. Fakat zamanın ve
fırsatların en anlamlı bir direnişle bü-
tünleştirilmesi ve öz çıkarlar temelinde
dönüştürülmesi, ancak büyük devrimci-

29
Temmuz/Ağustos 2020

lerin harcı olan eylemlerle gerçekleşti-
rilebilmiştir.

Direniş şehitlerine bağlılığımız bü-
yüktür. Evet, her birisine ancak birer za-
fer abidesi dikilerek layık olunabilir. Fa-
kat bunları bir söz olmaktan çıkarmak
ve her gün adım adım pratikte gerçek-
leştirilen devrimci kazanımlara dönüş-
türebilmek ve bunun en doğru savaş
yöntemleri ile gerçekleştirilmesini sağ-
lamak için, omuzlarımıza yüklenmiş yo-
ğun görevler vardır. Bu görevleri yerine
getirmenin şartı ise, 15 Ağustos Atılımı-
nı aşan bir yeni atılımın koşullarını ve
onu bizzat halkın savaşım gücüne dö-
nüştüren bir eylem yaratmaktır. Varolan
temel, bizi bu konumda son derece ce-
sur kılmıştır. Geçmişte olduğu gibi, gü-
nümüzde de öncü bu cesareti gereken
atılımları yaratarak anlamlandırmalı,
somut bir gerçekliğe dönüştürmeli ve
asla gerisinde kalmamalıdır. Şüphesiz
ki yapılması gereken, bu geçmişin tek-
rarı değil, yaratıcı bir tarzda kavranması
ve güçlü yeni hamlelerin gerçekleştiril-
mesidir. Parti militanlarının büyüme-
si ve hedeflerine ulaşması artık buna
bağlıdır.

Partimiz ve yurtsever halkımız da
ödünsüz, başı dik ve göğsü onurla ka-
barmış bir yaşam, o yılmaz, sarsılmaz
denen barbarlar sürüsünü dizginlemek,

daha onurlu nefes alıp vermek ve bura-
dan giderek makûs talihini yenmek için
her zamankinden daha fazla bağlılık ve
kararlılıkla adımlarını pekiştirmekten
ve dökülen bunca kan ile çekilen bunca
acıya kendi direnişimizle karşılık ver-
mekten başka hiçbir yolumuz olmadı-
ğını bilmeli, kabul etmelidir.

15 Ağustos Atılımının 1. yılını geri-
de bırakırken, kendimizi bu gerçeklerin
derin bilinciyle gözden geçiriyor, çok
daha üst düzeyde bir atılımı, hem de
en kısa zamanda, tüm Kürdistan sathın-
da, milyonlarımızın yüreği ve ellerinde
nasıl tutuşturacağımızın derin hesabı,
uyanıklığı ve ustalığı içinde bulunma-
ya söz veriyor, Partimizin tüm cesur ve
fedakâr militanları ile büyük dostumuz
olan halkımızı, bağlılığını bir kez daha
göstermeye, yeni hamlelerimizin büyük
gücü olmaya çağırıyoruz.

Yaşasın Şanlı 15 Ağustos Eylemi!

15 Ağustos Atılımını Gerçekleştirenlerin
Anısı Ölümsüzdür ve O Anılarda Zafer

Her Zamankinden Daha Yakındır!

Şehitlerimiz kendi yaşamlarını
sonsuzlaştırırken, önümüze
koydukları dönülmez yol ile, biz
geride kalanlara daha büyük
direnmelerin, nasıl ve hangi
alanlarda yükseltilebileceğini
adeta emrediyorlar.

30
Yurtsever Geçlik

Yurtsever Kürdistan Halkına!
Yüzyıllardan beri yabancı egemenler,
işgalci ve sömürgeciler yurdumuzu
egemenlikleri altına almak ve halkımızı
köleleştirmek için çalıştılar. Sayısız kat-
liam ve imha etme planı uygulamaya
koydular. Bunların sonuncusu olan Türk
burjuvazisi 1925-40 yılları arasında ül-
kemizin hemen her verinde en vahşi
katliam ve sürgün politikasını uygula-
dı. Katliam uygulamalarını asimilasyon
politikasıyla birleştirerek halkımızın
ulusal varlığını yok etmeye, yurdumu-
zu kendi toprakları haline getirmeye
çalıştı. Her türlü ekonomik, toplumsal,
siyasal ve ulusal-kültürel yaşamımıza
el koydu; çıplak zor uygulamasıyla top-
lumumuzun bağımsız gelişimini dur-
durmayı ve her türlü değerimizi kendisi
için kullanmayı hedefledi.

12 Eylül faşist-askeri darbesi ile fa-
şist bir nitelik kazanan barbar Türk
sömürgeciliği, baskı ve katliam poli-
tikasını en ileri düzeyde ve en vahşi
yöntemlerle uygulamaya başladı. Yur-
dumuzun her tarafını askeri bölge ilan
etti; köy köy, mahalle mahalle ülkemi-
zi yeniden işgale kalkıştı. İnsanlarımızı
sorgusuz sualsiz kurşunladı, astı, boğ-
du, yaktı, yüzbinlercesini işkenceden
geçirdi ve zindanlara doldurdu; ulusal
değerlerimizle ve insanlık onurumuzla
oynamaya çalıştı. Bütün bu vahşetini

HRK’nin kurulUS

14
Temmuz Propaganda Birliği komutan Agit tarafından toparlanarak
PKK-MK tarafından hazırlanan 15 Ağustos 1984 tarihli Hezen Riz-
gariya Kurdistan (Kürdistan Kurtuluş Birliği)’in kuruluş bildirisi
okunarak HRK’nin kuruluşu duyuruldu.

Bildiri şöyleydi:

bildirisi
,. .

.

..

32
Yurtsever Geçlik

emekçi Türk halkı üzerinde de uyguladı.
Faşist-sömürgeciliğin dört yıllık uy-

gulamaları gözler önündedir. Ekonomik
sömürü ve talan had safhaya çıkarılmış-
tır. Yurdumuzun her türlü zenginlik kay-
nakları talan edilmektedir, halkımızın
varı yoğu yağmalanmakta ve elinden
alınmaktadır. Her şey bir avuç tekel-
ci-burjuva ve feodalin hizmetine ko-
şulmuştur. İşsizlik, pahalılık, yokluk ve
yoksulluk en yüksek noktaya çıkarılmış,
insanlarımız, halkımız açlık tehlikesiyle
yüz yüze getirilmiştir. Sosyal yaşamda
burjuva-feodal yozluğu, ahlaksızlığı ge-
liştirerek toplumumuz çürütülmeye ça-
lışılmıştır. Siyasal yaşama egemen olan
biçim, en kaba ve açık askeri zor kulla-
nımıdır. Sömürgeciliğin üzerini örtmeye
çalıştığı savaş hali açığa çıkmış, halkı-
mıza karşı faşist-sömürgeci savaş ge-
liştirilmiştir. Kürdistan’da
her şey askeri güçlerce
ve savaş içinde yürütülür
olmuştur. Baskı, katliam,
operasyon, işkence, tutuk-
lama ve zorbalık günlük
uygulama haline gelmiştir.
Yüzlerce dürüst ve yurtse-
ver insanımız katledilmiş,
onbinlercesi zindanlara
doldurulmuş, yüzbinlerce-
si işkenceden geçirilmiş.
Kürdistan’da bu vahşet
uygulamasına uğramayan
insan kalmamıştır. Bütün
bunlar, faşist-sömürgecili-
ğin Kürdistan’daki günlük
uygulamalarıdır. Bu uygu-
lamaların devam ettiği ve
bu rejim yaşadıkça devam
edeceği açıktır.

Faşist-sömürgeciliğin
amaçları ve halkımız için
öngördüğü gelecek açık-
tır. Sömürgeci kölelik al-
tında ulus ve halk olarak

yok etme, Kürdistan’ı ve Kürt halkını
Türkiye’nin ve Türk ulusunun bir parça-
sı haline getirme, insanlarımızı efendi-
lerine hizmet eden köleler durumunda
yaşatma. Bunu gerçekleştirebilmek için
baskı, katliam, eritme, soykırım uygula-
malarını vahşice geliştirme. Bütün bun-
lar son derece açık şeylerdir. Faşist-sö-
mürgeci egemenlik altında halkımızın
ulusal ve toplumsal geleceği tehlikede-
dir. İnsanlarımız açlıkla tehdit edilmek-
tedir. Kölelik, halkımızın kaderi haline
getirilmek istenmektedir. Kürdistan’da
insanca ve onurlu yaşamın olanağı kal-
mamıştır. Bugün, bu gidişe dur demek,
kesin ve en önde gelen insanlık göre-
vidir. Faşist-sömürgeciliğin öngördüğü
geleceği tersine çevirmenin, ulusal ve
toplumsal kurtuluşu sağlamanın, toplu-
mumuzun bağımsız gelişiminin yolunu

33
Temmuz/Ağustos 2020

açmanın olanakları vardır. Bu, her alan-
da, faşist-sömürgeciliğe karşı ulusal ve
toplumsal kurtuluş uğruna topyekün
direniş mücadelesine atılmakla müm-
kündür. Böyle bir mücadele PKK hare-
ketiyle başlatılmış ve geliştirilmiştir.
Bugün de bütün zorluklara karşı yiğitçe
sürdürülmektedir. Halkımız bu müca-
deleden yana olduğunu açıkça göster-
miştir. Faşist teröre karşı direniş mü-
cadelesini geliştirmek bugün kesin bir
zorunluluk haline gelmiştir. Sürdürülen
faşist-sömürgeci
savaş ve katliam
ortamında halkı-
mızın silaha sarıl-
maktan ve silahlı
mücadeleye baş-
vurmaktan başka
çıkar yolu kalma-
mıştır.

İşte bu ortam-
da, faşist-sömür-
geciliğe karşı hal-
kımızın ulusal ve
toplumsal kurtu-
luşunu sağlama,
bağımsız ve özgür
geleceğini yarat-
ma mücadelesini
silahlı yöntemlerle sürdürme amacıyla
Hêzên Rizgarîya Kurdistan (HRK) (Kür-
distan Kurtuluş Birliği) kurulmuştur.

HRK, halkımızın PKK önderliğinde,
emperyalizme, faşist Türk sömürgecili-
ğine ve yerli uşaklarına karşı yürüttüğü
ulusal bağımsızlık, demokratik toplum,
özgürlük ve birlik mücadelesini silah-
la sürdürme amacındadır. Bu açıdan
faşist-sömürgeci teröre karşı devrimci
şiddet uygulayacak, halkımızın devrim-
ci gücünü bu alanda da ortaya çıkarıp
örgütleyecektir. HRK, halkımızın dev-
rimci silahlı kuvvetleridir. Halkımızın
kahramanlıklarla dolu direniş tarihi ve
PKK’nin altı yıllık şanlı mücadelesi üze-

rinde yükselmektedir. Gücünü, PKK’nin
doğru devrimci önderliğinde, devrim-
ci siyasal-askeri biliminden halkımızın
devrimci-yurtsever dinamizminden, ba-
ğımsızlık ve özgürlüğe olan derin özlem
ve inancından, kendi bilinçli ve örgütlü
yapısından almaktadır.

HRK, en vahşi yöntemlerle sürdürü-
len faşist-sömürgeci terör ortamında ve
buna karşı mücadele içinde doğmakta-
dır. Faşist-sömürgeci caniler, kan emi-
ciler, siyasi ve askeri zorbalar, halk düş-

manları eyleminin
hedefi olacaktır ve
devrimci mücadele-
yi geliştirme yolunu
açacaktır. Faşist te-
röre karşı Kürdistan
ve Türkiye’de dev-
rimci pratik mücade-
le platformunu açıp
devrimci mücadeleyi
kitlelerin katılımıy-
la süren bir düzeye
yükselttiğinde esas
hedeflerine ulaşmış
olacaktır.

HRK, her türlü faa-
liyetinde halkımızın
ulusal-demokratik

bilincinin geliştirilmesini, ulusal kur-
tuluşçu örgütlenmesinin ve birliğinin
yaratılmasını esas alır. Bu nedenle, hal-
kımızın ulusal direnişçi örgütlenmesini
ve birliğini engelleyen, düşmanla birlik
içinde olan ajan, işbirlikçi, ihbarcı yapı
ve güçleri dağıtmayı etkisiz kılmayı he-
defler. Faaliyetlerini, siyasal propagan-
da ve ajitasyonu silahlı şiddetle birleş-
tirerek yürütür.

HRK’nin mücadelesi, halkımızın, PKK
önderliğinde yürüttüğü bağımsızlık ve
özgürlük mücadelesinin, bu en demok-
ratik, haklı ve onurlu mücadelenin ayrıl-
maz bir parçasıdır. Bu mücadele, dünya
çapında ilerici insanlığın ve bölge halk-

Sürdürülen faşist-
sömürgeci savaş ve
katliam ortamında
halkımızın silaha
sarılmaktan ve

silahlı mücadeleye
başvurmaktan başka

çıkar yolu kalmamıştır.

34
Yurtsever Geçlik

larının emperyalist, sömürgeci ve faşist
barbarlığa karşı yürüttüğü bağımsızlık,
demokrasi, sosyalizm ve barış mücade-
lesinin Kürdistan’daki koludur. Bundan
dolayı HRK, ilerici insanlığa buradan
şunu bir kez daha bildirmek ister: Hal-
kımız, faşist Türk sömürgeciliğine karşı
ulusal bağımsızlık, özgürlük ve demok-
rasi uğruna mücadele etmede kararlı-
dır. Bu mücadelede her türlü zorluğu
yenmek için azimlidir ve son ferdine
kadar mücadelesini sürdürecektir. Bu
tamamen haklı ve demokratik müca-
delesinde halkımızı desteklemek ve fa-
şist-sömürgeci barbarlığa karşı çıkmak
tüm ilerici insanlığın gerçek ilericilik
görevi olmalıdır.

HRK’nin mücadelesi, faşist barbar-
lığa karşı emekçi Türk halkının yürüt-
tüğü direniş mücadelesiyle bütünlük
oluşturur. HRK’nin faşist-sömürgeciliğe
vuracağı her darbe Türkiye’de faşizme
indirilmiş bir darbe olacaktır.

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

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

Yurtsever Kürdistan Halkı!
Yüzyıllardır ulus ve halk olarak bizi yok
etmek isteyen sömürgeciliğe karşı mü-
cadeleyi yükseltme, yüzyıllardır süren
ve özellikle son dört yıldır en barbar
biçimiyle uygulanan baskı, işkence ve
zorbalığın, akıttığımız kanın hesabını
sorma zamanı gelmiştir. Bu, onurlu yaşa-
mak isteyen her Kürdistanlı’nın yurtse-
verlik görevidir. Yurdumuzun kurtuluşu

ve geleceğimizin yaratılması davasına
sahip çıkın! Gücünüzü ulusal kurtuluş
uğruna direniş mücadelesinde birleşti-
rin! Faşist-sömürgeci zorbalara karşı çı-
kın, evlatlarınızın onlara hizmet etme-
sine ve faşist orduya katılmasına izin
vermeyin! Kurtuluş Kuvvetlerine katılın
ve destekleyin! Kurtuluş Kuvvetleriyle
birlikte faşist-sömürgeci düşmanı yok
etmeye ve yurdu kurtarmaya çalışın!

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

Silahlarınızı Türk ve Kürt halklarına ve
Kurtuluş Kuvvetlerine karşı değil, faşist
yönetime ve faşist subaylarınıza karşı
çevirin! Subaylarınızın emirlerini dinle-
meyin, halka baskı yapmayın, Kurtuluş
Kuvvetlerine karşı silah kullanmayın!
Faşizme ve sömürgeciliğe karşı Kurtu-
luş Kuvvetleriyle birleşin, Kurtuluş Kuv-
vetlerine katılın!

Erkeği ve kızıyla Kürdistanlı Genç!
Faşist-sömürgeci zorbalığa karşı halk
kurtuluş mücadelesine aktif olarak ka-
tıl! Faşist ordunun emrinde askere git-
me, firar et, Kurtuluş Kuvvetlerine katıl!
Kurtuluş Kuvvetleriyle birlikte düşmanı
yok etme ve yurdu kurtarmak için cesa-
retle savaş!

Faşist-Sömürgeci Zorbalardan
ve Uşaklarından Hesap Soralım!

PKK’nin Aydınlattığı Kurtuluş
Yolunda Yılmadan Yürüyelim!

Kürdistan Kurtuluş Birliğine
Katılalım ve Onu Destekleyelim!

35
Temmuz/Ağustos 2020

Değerli Yurtsever Genç Kadınlar!
Hareket, halk ve kadınlar olarak bü-
yük bedeler vererek varlığımızı inşa
ettiğimiz ve varlık yolunda ilerlerken
kazanmayı hedeflediğimiz mücadele
tarihimizin direnişi ve savaşı devam
etmektedir. Bu soylu ve görkemli mü-
cadele tarihimizde her şeyinden vaz-
geçerek özgür yaşam, özgür kadın ve
özgür ülke için son nefeslerine kadar
direnerek düşmana aman dedirten Kürt
kadını bugünde düşmana aman dedirt-
mektedir. Bu soylu mücadelede Zilanla-
şarak direnişi ve kavgayı büyüten Sema
Koçer yoldaşın yarattığı mücadele çiz-
gisi bugün Kürt genç kadınları açısın-
dan büyük bir miras olmaktadır. Tıpkı
büyük Komutanımız Zilan yoldaş (Zey-
nep Kınacı) gibi düşmanın beyninde
ve yüreğinde fedaice gerçekleştirdiği
eylemiyle biz Kürt kadınlarına direniş
bayrağını devretmiştir. Bu temelde Bü-
yük komutanımız Zilan yoldaş ve Sema
Koçer yoldaş şahsında tüm devrim şe-
hitlerini saygı, sevgi ve minnetle anı-
yor, bağlılık sözümüzü yineliyoruz. Yine
içerisinde bulunduğumuz ‘Ulusal Onur
Günümüz’ olan Büyük Ölüm Orucu Di-
renişinde büyük bedeller ve fedakarlık-
lar vererek şahadete ulaşan Hayri Dur-
muş, Kemal Pir, Akif Yılmaz ve Ali Çiçek
yoldaşları bir kez daha büyük bir saygı
ve minnetle anıyor, devrettikleri Ulusal
Onur direnişini en yüksek yurtseverlik
bilincimizle takipçileri olacağımızı ve

özgür yaşam ve özgür ülke hayallerini
zaferle taçlandıracağımızı belirtiyoruz.
Yine bu uğurda Özgürlük Mücadelemiz-
de büyük emekleri olan ve yolumuzu
aydınlatan komutanımız Kasım Engin
yoldaşın mücadeledeki emeği, coşkusu,
heyecanı ve yurtseverlik bilinci ile bü-
yük bir direnişle mücadelemizi büyüte-
ceğiz. Özgür yaşam, Özgür Ülke hayalle-
riyle ve büyük direnişlerle Kürt Halkına
ve Kürt Kadına direnmeyi ve mücade-
le etmeyi öğreten büyük şehitlerimize
bağlılığımızı belirtiyor ve intikamlarını
alacağımızın sözünü veriyoruz.

Değerli Yurtsever Genç Kadınlar!
21. yüzyılı derin bir kriz ve kaos içerisin-
de karşılayan kapitalist modernitenin
hegemon güçleri, bu yeni yüzyılda da
erkek egemenlikli tekelci sistemi ayak-
ta tutmak için başta Ortadoğu halkla-
rı olmak üzere, dünya mazlum halkları
üzerinde çok kirli hesaplar yapmakta-
dır. Kapitalist moderniteyi hem sistem-
sel hem de ideolojik, sosyal, kültürel ve
zihinsel olarak küreselleştirmenin de-
rin hesabı içerisindedir. Bu hesapların
en başında; Ortadoğu halklarının ta-
rihsel-kültürel varlıklarını ve toplumun
henüz tam yenilgiye uğratılamamış
doğal demokratik yapısını, ahlaki-poli-
tik unsurlarını ortadan kaldırmak gel-
mektedir. 20. yüzyıl boyunca Ortadoğu
coğrafyası ve halkları üzerinde geliştir-
diği genel ve özel savaş strateji ve uy-

KÜRT GENÇ KADINLARI
HER ZAMANKİNDEN
DAHA GÜÇLÜDÜR

GENÇ KADIN

Axin Mahir Dicle

36
Yurtsever Geçlik

gulamalarına, yine kendi himayesinde
inşa ettiği sayısız yapay ulus-devlet ve
işbirlikçi-despotik hükümetlere rağ-
men bir türlü teslim alamadığı, tasfiye
edemediği, etkisiz kılamadığı direngen
demokratik toplumsal mücadele da-
marlarını kesmenin hesap ve arayışını
sürdürmektedir.

Başkan Apo önderliğinde Kürdistan
merkezli geliştirilen Özgürlük Müca-
delesi ve ortaya çıkardığı başarı düzeyi
ile elde ettiği demokratik kazanımlar;
halklar, demokratik toplum ve demok-
ratik insanlık lehine elde edilen kaza-

nımlar olarak
gelişmiştir. Ata-

erkil kapitalist he-
gemon güçler, demokratik toplum le-
hine elde edilen bu kazanımları kendi
ataerkil kapitalist hesapları ve bu çer-
çevedeki plan-projeleri önünde büyük
bir tehlike ve engel olarak görmüş ve
zaten Önder Apo’yu bundan dolayı kirli
ve karanlık bir komployla esaret altına
almıştır. Diğer yandan ise 21. yüzyıla
girerken Kürt halkını, tıpkı 20. yüzyılın

başında olduğu gibi kendisini yeniden
dizayn eden dünya sisteminin dışında
bırakmayı amaçlamaktadırlar. İçerisin-
de Özgür Kürde yer olmayan, halklar
düşmanı Büyük Ortadoğu Projesi’ni hiç-
bir karşı koyuş ve engelle karşılaşma-
dan hayata geçirmek istemektedirler.
20. yüzyıl boyunca bir türlü tamamla-
yamadıkları Kürt soykırımını artık ta-
mamlamayı ve bu temelde nihayete
erdirmeyi amaçlamaktadırlar. Yıllarca
büyük bedeller ödeyerek yeniden siya-
sal, toplumsal, kültürel bir varlık haline
gelen Özgür Kürtlüğü ve ona can veren
iradeyi tasfiye etmek istemektedirler.
Kürt varlığı lehine ortaya çıkmış tüm
kazanımları bir kez daha elinden alma-
yı, soykırıma uğratarak katletmeyi ve
ortadan kaldırmayı amaçlamaktadırlar.
Ancak Kürtler, yarım asırdan beri verilen
büyük mücadele sonucunda artık hiçbir
egemen güç karşısında diz çökmeye-
cek, baş eğmeyecek ve yok olmayacak

bilinçli, onurlu, politik ve örgütlü bir
halk düzeyine ulaşmıştır. Bu gün
AKP-MHP’nin Kürt düşmanlığı te-

melindeki kirli ittifakla uyguladığı
sınırsız faşizm, Kürtlerin yakaladığı

bu gelişme ve kazanım düzeyini
tasfiye etmek istemektedir. Var-

lık kazanan Özgür Kürtlüğü tasfi-
ye ederek eski teslimiyetçi, işbirlikçi,
kendini inkar eden; bitmiş, tükenmiş

köle Kürtlüğü yeniden dayatmaktadır.
Kürt düşmanı dolayısıyla demokrasi ve
özgürlük düşmanı bu tecrit siyasetini,
İmralı’yı merkez alarak tüm Kürdistan
ve Türkiye toplumuna dayatmaktadır.
Tecrit siyaseti artık AKP-MHP faşist hü-
kümetinin ülkeyi yönetme siyaseti hali-
ne gelmiştir. Bu anlamıyla tecrit siyase-
ti, uygulamada olan faşizmin diğer adı
olmaktadır. Faşizmi ayakta tutan temel
siyaset tarzı olmaktadır. Tecrit siyasetiy-
le mücadele artık sadece Kürt Halkının
değil, Kürdistan ve Türkiye’de yaşayan

37
Temmuz/Ağustos 2020

herkesin sorunu haline gelmiştir.
Türkiye’deki hukuk ve siyaset; sivil,

toplumsal, sosyal ve kültürel yapılar fa-
şizmin soykırımcı kıskacı altına alınmış
ve adeta nefessiz bırakılmıştır. Faşizm
karşısında gösterilen en ufak bir top-
lumsal tepki ve itiraz, en küçük muha-
lif bir ses, en sıradan demokratik sivil
eylemsellik bile terörize edilerek suç
kapsamına alınmakta ve baskı, işkence,
gözaltı, tutuklama ile cezalandırılmak-
tadır. Savaş karşıtı bir bildiriye imza
atmaktan, bir spor kulübüne taraftar
olmaktan, sosyal medyada paylaşılan
bir-iki muhalif cümleden, bir televiz-
yon konuşmasından veya yazdığı bir
gazete makalesinden dolayı insanlar
en ağır suçlar kapsamına giren cezalar
almaktadır. Kapasitelerini çoktan aşmış
cezaevlerine aydınlar, yazarlar, akade-
misyenler, parti eş başkanları, seçilmiş
siyasetçiler, hukukçular, sivil toplum-
cular istiflenmiş durumdadır. Faşizmin
mevcut baskı, şiddet ve tecrit siyaseti
karşısında yurt dışına büyük bir beyin
göçü yaşanmaktadır. Haddi hesabı ol-
mayan kirli savaş giderleri ve sarayın
dev çete ordusuna yapılan harcamalar,
ekonomik krizi daha da derinleştirmek-
te, toplumu dayanılamaz bir açlığa ve
yoksulluğa mahkum etmektedir. İnsan-
ların açlıktan ve yoksulluktan çaresizce
intiharına neden olmaya başlamakta-
dır. Türkiye toplumu, derin bir gelecek
kaygısı ve endişesi içerisine sürüklen-
mektedir. Faşist hükümetin şiddetle
bastırma, sindirme ve haksız yere ceza-
landırma siyaseti, tüm toplumu büyük
bir kıskaç altına almaktadır. Bu kıskaç-
tan kurtulmanın tek yolu, faşizm kar-
şısında toplumsal mücadele gücünü
birleştirmek ve temelde demokrasi itti-
fağını genişleterek demokrasi bloğuna
dönüştürmektir.

Tecrit siyaseti, Türkiye sınırlarını aşa-
rak Ortadoğu halklarına karşı da uygu-

lanmaya sokulmuştur. Kürtlerle bera-
ber Arap, Süryani, Asuri, Ermeni, Keldani
halkları ve Êzidi, Alevi toplumlarına karşı
da yürütülen bir siyaset haline gelmiş-
tir. Ortadoğu’da halkların, kültürlerin,
inançların kardeşliği ve birlikte yaşam
temelinde, demokrasiye ve kadın öz-
gürlüğüne dayalı konfederal yapıların
başta Rojava olmak üzere Kürdistan’ın
çeşitli yerlerinden başlayarak Ortadoğu
coğrafyası ve halkları arasında gelişme
aşamasına girmesi, 21. yüzyılın başında
insanlık lehine ortaya çıkan en büyük
gelişme olmaktadır. Sömürgeci soykı-
rımcı Kürt düşmanı AKP-MHP iktidarı-
nın güncel olarak İmralı’da uyguladığı
mutlak tecride karşı uluslararası güçle-
rin sessiz kalması ve çok açıktan olma-
sa da altan alta destek vermesi, Önder-
lik paradigmasının demokratik insanlık
lehine yol açtığı bu büyük gelişmeler
sebebiyledir. Önderliğin “Demokratik
Modernite”, “Demokratik Ulus”, “Demok-
ratik Ortadoğu Konfederalizmi” gibi
21. yüzyıla damgasını vuracak ve çağı
demokrasi ve özgürlükler çağı yapma
potansiyeli taşıyan toplum kuramları-
nın giderek hayat bulma imkanına ka-
vuşmaya başlaması, artık sadece faşist
Türk sömürgeciliğinin değil, ataerkil ka-
pitalist modernist hegemonyanın da en
büyük kabusu haline gelmiştir. Rojava
üzerindeki işgal ve ilhak operasyonla-
rı, Başur üzerindeki imha operasyonla-
rı, Maxmur ve Şengal toplumu üzerin-
de giderek artan saldırılar ve dayatılan
özel savaş yöntemleri faşist sömürgeci
Türk devleti ve bölgeye yerleşen ataer-
kil işgalci hegemon güçlerin yaşadığı
korku, panik ve aciziyetinin göstergesi
olmaktadır.

Kuşkusuz ataerkil kapitalist güçlerin
esas saldırı odağında kadınlar bulun-
maktadır. AKP-MHP faşizmi kadın kar-
şıtlığı üzerinden tüm uygulamalarını
pratikleştirmektedir, kendisini var kıl-

38
Yurtsever Geçlik

maktadır. İşgale giriştiği alanlarda te-
cavüz mantığıyla kadınlara yaklaşmak-
ta ve saldırmaktadır. Muhalif ve belli
bir siyasi kimliğe sahip olan kadınların
sesi kısılarak zindanlara doldurulmak-
tadır. AKP hükümeti süresince kadın
katliamları neredeyse olağan bir
hal almıştır. Siste-
matik bir şekilde
artış gösteren ka-
dın katliam-
larının ora-
nı bize bunu
g ö s te r m e k-
tedir. Politik
bir ifade ta-
şıyan kadın ci-
nayetleri sistemin
siyasetini de teş-
hir etmiştir. Erkek
devlet, katil erke-
ği aklayarak kadı-
nı yine kurban haline
getirmektedir. Sistem okul-
larında, AKP eliyle örgütlendirilen ve
din kullanılarak geliştirilen kurslarda,
yatılı yurtlarda çocuk tecavüzleri her
geçen gün artmaktadır. Çocuk yaşta zor-
la evlilikler için yasal kılıflar aranmak-
tadır. Yine geleneksel normlarla kadın
sınırlandırılmakta, aile sınırları dışına
çıkılmasına müsaade edilmemekte, na-
mus adı altında intihar süsü verilerek
katledilmekte, kürtaj yapan kadınlar
fişlenmektedir. Kadın tecavüzcüleri ak-
lanarak suçlu yine kadınlarmış gibi yan-
sıtılmaktadır. Sistem kendisine göre bir
kadın modeli yaratmaya çalışmaktadır.
Bu model itaatkar, boyun eğen, siyasi
hiçbir düşüncesi olmayan, erkeğin her
türlü saldırısını ve sömürüsünü sineye
çeken, erkek karikatürü bir modeldir.
Bunun karşısında kadın özgürlük mü-
cadelemiz yaratılmak istenen ve kadına
yüklenen tüm bu tanımlamaları redde-
derek erkek sistemine en büyük darbeyi

vurmuştur. Partileşme, ordulaşma ve ör-
gütlenme tarzıyla tüm dünya kadınları
için de örnek teşkil edecek bir düzeye
ulaşmıştır. Hem siyasi hem askeri hem
de toplumsal açıdan yürütülen kadın
özgürlük mücadelesi sonucunda kadın-

lar ciddi kazanımların sahi-
bi olmuştur. Bu kaza-
nımları sindiremeyen
erkek-devlet bu ne-
denle saldırı tahta-
sının odağına kadın-

ları oturtmuştur.
Rojava sahasına
saldırılarının
temel boyutla-

rından biri de bu
olmaktadır. YPJ
öncülüğünde

geliştirilen dire-
nişle erkek terö-

rünün temel maşası
olan DAİŞ’in bitirilmesinin adeta

intikamı alınmaktadır. İşgal edilen
alanlarda kadınlara ganimet gibi yakla-
şılmaktadır. Fakat kadın hareketimiz ön-
cülüğünde derinleşen ve her geçen gün
evrenselleşen direnişimiz, tüm dünya
kadınlarına da ilham olmuştur. Şili’de
Las Tesis (asla yalnız yürümeyeceksin)
adıyla örgütlendirilen eylemselliklerin
Güney Amerika, Avrupa ve diğer dünya
ülkelerine yayılması bu küreselleşme-
nin göstergesidir. Dünyayı yeniden di-
zayn etmeye çalışan küresel hegemo-
nik güçler son koronavirüs belası ile
kadınları daha büyük bir cendereye ala-
rak katledilmelerini izlemişlerdir. Bu da
gösteriyor ki küresel hegemonların he-
defi yine kadını eve hapsetmek ve kat-
letmektir. Muhakkak ki tüm bu sömürü
ve katliam politikalarına karşı kadınlar
ve genç kadınlar olarak daha güçlü ve
daha örgütlü bir mücadele içerisinde
olunmalıdır. Kadına dönük gelişen kat-
liam, tecavüz politikaları ne bugün ile

KÜRDİSTANLI
GENÇ KADINLAR

AÇISINDAN DİRENMEK VE
MÜCADELE ETMEK BİR

ZORUNLULUKTUR.

39
Temmuz/Ağustos 2020

başladı ne de bugün ile sonlanacaktır
bundan kaynaklıda özelde biz genç ka-
dınlar olarak gelişen küresel eril zihni-
yetin kirli oyunlarını açığa çıkarmak ve
ona karşı daha örgütlü ve daha radikal
bir mücadeleyi yürütmek olmalıdır.

Değerli Yurtsever
Genç Kadınlar!

Kapitalist sistemin
kadına dayattı-
ğı tüm sömürü
ve kirli oyunları
kadınlar hep di-
renerek ve mü-
cadele ederek
aşmış ve günümüz
direnişçi kadın çizgi-
sini açığa çıkarmış-
tır. Bunu özelde Kür-
distan ve Ortadoğu
kadını açısından ele
aldığımızda büyük bir mü-
cadele içerisinde olan Kadın
Özgürlük Hareketimiz direnişte öncü-
lük rolünü her zaman oynamış bugünde
Kürdistan’nın dört parçasında mücade-
lenin her alanında yer alarak Ortadoğu
ve dünya kadınlarına ilham olmaktadır.
Böylesi büyük kazanımları olan müca-
delenin öncüleri muhakkak ki genç ka-
dın kesimi olmaktadır. Görülüyor ki her
geçen gün büyüyen mücadelemizi ka-
zanmaya evriltmek için daha radikal bir
mücadele tarzı bizi beklemektedir. Ka-
dın mücadelesi açısından son gelişme-
leri ele alırken muhakkak ki Kürt kadı-
nı için özgür yaşamanın temel noktası
ülke özgürlüğü olmaktadır. Kürt kadın-
ları olarak mevcut dönemde öyle bir
mücadele sürecinden geçmekteyiz. Her
zamankinden daha büyük bir mücade-
le vermemiz gerektiği her an daha faz-
la belirginleşmektedir. Bilinmektedir ki
özgür bir ülkemiz olmadıkça özgür ya-
şamı inşa etmekte bir o kadar zordur.

Özgür ülke, özgür yaşam ancak kadın
mücadelesi ile açığa çıkabilir. Bundan
kaynaklı her şeyimizle bizi yok etmeye
çalışan, her gün taciz, tecavüz, katliam-
larla karşı karşıya kalan Kürdistan ka-

dınını bugün daha büyük ve
daha radikal bir mü-

cadele beklemek-
tedir. Efrîn, Grê Spî,
Serêkani’ye de her
gün genç kadınlar
faşist AKP-MHP

çeteleri tarafın-
dan tecavü-
ze uğrayarak

katledilmek-
tedir. Yine Ku-
zey Kürdis-
tan’da genç

kadınlar hala
zorla evlendiril-

mekte, gözaltına
alınarak taciz, tecavüz ve işkence-

ye maruz kalmaktadır. Kürt anneleri
hala yiğit kahramanlarını gömecek bir
özgür ülke toprağı bulamamaktadır. Fa-
şist kadın düşmanı olan AKP-MHP çete
güruhu annelerimizin yüreğine vura
vura faşizm uygulamaktadır. Faşizmin
bu vahşi ve insanlık dışı uygulamaları
ne ilk ne de son olacaktır. Buda gösteri-
yor ki faşizm; işkence, tecavüz, gasp, ta-
lanla beraber insanlık dışılıktır. Mevcut
koşullar gösteriyor ki Kürdistanlı genç
kadınlar açısından direnmek ve müca-
dele etmek bir zorunluluk olmaktadır.
Böylesi faşist ve vahşi uygulamalar içe-
risinde sıradan ve normal yaşamayı kim
kabul edebilir ki? Kadını her yönüy-
le kullanmaya çalışılan, bedeninin her
parçası saldırı altında iken normal ve
sıradan yaşamak haramzadelik değil de
nedir. Bizlerin, özgür ülkemiz olmadan
asla özgür olamayacağı aşikardır.

AKP-MHP faşist çeteleri ülkemizin
her alanında işgal politikaları yürüt-

TECRID SADECE
KÜRT HALKININ

DEĞIL KÜRDISTAN VE
TÜRKIYE’DE YAŞAYAN HERKESIN

SORUNU HALINE
GELMIŞTIR.

40
Yurtsever Geçlik

meye devam etmektedir. Bu faşist işgal
uygulamalarında ilk hedefledikleri ke-
sim genç kadınlar olmaktadır. Bu yeni
bir politika olmamaktadır, bu gerici erk
zihniyetin 5 bin yıldır kadına uyguladı-
ğı bir zihniyettir. Soykırımcı erk zihni-
yetinin politikalarında ne vardı? Önce
kadını esir et, önce kadını mal et, önce
kadını dilsiz, kültürsüz bırak, önce ka-
dını katlet. Erdoğan-Bahçeli tecavüzcü
zihniyetinin çeteleri bugün aynı poli-
tikaları Efrinde, Grê Spî’de, Serêkanî’ye
de barbarlık yaparak uygulamaktadır ve
tüm dünya devletleri bu vahşi ve soykı-
rımcı politikalarını sadece izlemektedir.
Bu göstermektedir ki Kürdün hele Kürt
kadınının kendisinden başka dostu ve
savunması yoktur. Kendi özgücü dışında
başka gücü de yoktur. Yüzyıllarca kendi
özgücü ve kendi ülke ve yurt sevgisiyle,
yiğitçe, kahramanca direnen Kürt kadı-
nı bugün de kendi özgücü ile mücadele
etmelidir. Büyük yurtseverlik bilinci ve
ülke sevgisiyle düşmana karşı direnen
Zarife, düşmanın eline geçmemek için
kendisini kayalardan atan Besê, Kürdis-
tan tarihinde Kürt kadını için direniş
temsili olmuştur. Bu boyun eğmeyen
direniş bayrağını devralan Beritan yol-
daş eylemi ile ihanet çizgisini parçala-
mış, düşmanın beyninde ve yüreğinde
kendisini patlatan Zilan yoldaş, düşma-
nın tüm işkence politikalarına rağmen
düşmanın suratına tüküren Sara yoldaş,
yine düşmanın tüm tekniğini ve özel
savaş politikalarını boşa çıkartan Sema
Koçer yoldaş edindikleri direniş mira-
sıyla bugün biz Kürt kadınlarına direniş
tarzını emretmektedir.

Şimdi Kürt genç kadınları her zaman-
kinden daha güçlü ve daha büyük bir
irade sahibi olmaktadır. böylesi büyük
kahramanlıklar yazan ve düşmanı bey-
ninden ve yüreğinden vuran bir mirasa
sahip olan bir halkın genç kadınlarını
kim, hangi gerici zihniyet durdurabilir?

Kürt kadını kendi kaderini her zaman
kendisi belirlemiş ve gerici, vahşi, te-
cavüzcü düşmanı kendi özgücü, kendi
öz iradesiyle yenmiştir. Biz tüm ciha-
na kahramanlıklarıyla, savaşçılığıyla,
ilham olmuş, cesaret kazandırmış dev-
rimci Kürt annelerinin genç kadınları-
yız, bizleri hangi gerici güç durdurabilir
ki! Biz öfkemizin ateşiyiz ve tarihe adı-
nı kahramanlık ve savaşçı özellikleriyle
yazdıran savaşçı kadınların torunları-
yız. Bu günde kendi öz tarihimize ve öz
gücümüze dayanarak örgütlenmeli ve
savaşmalıyız. Kürt kadını için savaşçı
olmak tek yoldur. Yaşamımız, nefes alı-
şımız ancak direnişle, devrimci savaşla
gerçekleşebilir. Unutmayalım ki Kürdis-
tan’da savaşan kadın gerçekliği düşma-
nın en büyük korkusu olmaktadır. Kürt
kadınının zılgıtları düşmanın en büyük
korkusudur.

21. yüzyılın tüm tekniğiyle Özgürlük
Mücadelemizi imha etmeye çalışan fa-
şist TC devleti her gün özel savaş propa-
gandalarıyla PKK’yi bitirdiğini söylüyor.
40 yıldır aynı tekerlemeyi söylemekte-
dir. Sema KOÇER yoldaşın eylemi düş-
manın tüm tekniğini yerle bir etmiş ve
düşmana büyük bir yenilgi yaşatmıştır.
Bu soylu eylem göstermektedir ki en
büyük teknik insanın kendisidir. Hede-
fini doğru belirleyen ve hedefine kit-
lenen insan her türlü tekniği yerle bir
edebilir. PKK 21. Yüzyılın tüm tekniğini
yerlebir etmiş ve yenilmezliğini tüm ci-
hana göstermiş bir örgüttür. Muhakkak
ki bu iradeyi ve gücü Önder APO dire-
niş hakikatinden almaktadır. Bu temel-
de kadının mutlak hakikati, kendi özüy-
le buluşmasıyla olacaktır. Bu hakikatle;
Önderlik Hakikatimiz ve mücadelemiz
yenilmezdir. Bu temelde tüm Kürdis-
tanlı genç kadınları bulundukları her
alanda örgütlenmeye ve direnişi büyüt-
meye çağırıyoruz.

41
Temmuz/Ağustos 2020

Her erdnîgarî, her civak, her gel
lehengên xwe ava dike. Dirokên
gelan ji aliyên lehengên xwe ve

tên nivisandin. Di erdnîgariyek weke
Kurdistanê de jî ev her tim bi awaye-
ke zindî xwe gihandiye roja me ya îro.
Dîroka Kurdistanê her çiqas ji aliyên
dijminê me ve hatibe înkar kirin jî ev
yek heqîqêta wê nade guhertin. Bê şik
dîroka Kurdistanê bi dîroka qehremantî
û lehengiyê ve xwe gihandiye roja me
ya îro. Ji ber vê yekê jî ruxmê ku dijmin
ewqas êrîşê dîroka me dike û dixwaze
tune bike jî, lê belê heta niha nekariye
encama dixwaze werbigre. Encam ne-
girtina dijmin bingehê xwe ji vê rastiyê
digre. Lê belê dijmin dîsa jî navber neda-
ye êrîşên xwe yên armanca tune kirina
dîroka me. Her roj bi hovane êrîş dike.
Lê belê tevgera azadiya Kurdistanê PKK
li hemberî wan êrîşan weke bendekî se-
kiniye û dîroka me ya pîroz dipareze. Ji
ber ku tevgera azadiya Kurdistanê şop-
darê lehengên Kurdistanê ye û her tim
vê doza azadiyê xurtir dike. Çawa ku le-
hengan dîroka Kurdistanê nivisandine
PKK jî heman rengî lehangan diafirîne.
PKK mîna hêlîna lehengan e. Lehengên
di nav PKK’ê de wek lehiyek diherikin û
di nav dilê gel da cîh digrin. Yek ji wan
lehengan jî Rênas Avesta ye.

Heval Rênas di nav malbateke welat-
parêz de hatiye dine. Ji ber vê yeke jî

malbat navê heval Rênas kiriye Welat.
Heval Rênas zilm û zordariya ku dijmin
li malbatê kiriye hîn di zarokatiya xwe
de ji nêz ve jiyan dike. Her êrîşên ku dij-
min li ser malbatê kiriye ev yek di heval
Rênas da nakokî daye ava kirin. Ji ber vê
yekê heval Rênas rastiya dijmin hîn di
temenekî biçûk de naskiriye. Ruxmê ku
hîn temenê wî biçûke jî dikeve nav lê-
gerînê. Piştî ku hevalên ciwan nas dike
dikeve nav xebatên ciwanan. Di nav
xebatan de Rêbertî, partî û rastiya dij-
min bi awayekî xurt derdixe zanebûnê.
Dema Rêbertî nas dike hîskirina welat
pêşdikeve. Di 28 Sibata 2014’an de bir-

PORTRE

Gelek encax bi
xwedî derketina

şehîdên xwe
dikare rûmeta
xwe biparêze.

“

“Rêber APO

Heval Rênas
bû Agir

Heval Rênas
bû Heqîqet

Özgür Roni

42
Yurtsever Geçlik

yara tevlîbûnê dide û êdî ji malbatê qut
dibe.

Ez dizanim şehîdan vegotin tiştekî
ne hêsane. Ji bo milîtanekî tişta herî
zehmet û giran vegotîna şehîdan e. Her
çiqas şehîd werin vegotin jî em dizanin
di nav dilê me de parçeyên herî girîng û
pîroz emê nikaribin bînin ziman. Dê her
tim weke kulekî di hundirê me de bimî-
ne. Dibe ku tiştek ku me bi şehîdan ve
girêdayî dihêle ew kul e. Her çiqas giran
were jî şehîdan vegotin deynê stûyê me
ye. Ya girîng şehîdan her tim jîyan kirin
û dayîna jiyan kirine. Ji bo vê jî Rêbêr
Apo dibêje; “Gelek encax bi xwedî der-
ketina şehîdên xwe dikare rûmeta xwe
biparêze”.

Tiştê ku ez di der-
heqê heval Rênas de
bînim ziman ne tiş-
tên ku min ji hevalan
bihîstiye an jî min di
nivisan de xwendiye.
Min heval Rênas wek
şexs nas kir. Ez pêre
mam, min pêre jiyan
kir. Ez dizanim hestên
xwe çiqas bînim zi-
man jî wê kêm bimî-
ne. Lê tiştê ku min ji wî dît ji bo min wê
her tim mayînde be. Ez ê tu carî ji bîr
nekim. Naskirina min ya heval Rênas
Adara 2014’an li Amedê çêbû. Wê demê
heval Rênas nû tevlê xebatan bibû û
soza xwe ya tevlîbûna gerîla dabû. He-
val Rênas dema tevlî bibû min pir ban-
dor kiribû. Rûxmê ku hevalek him ciwan
bû him jî xwesteka wî ya pêşketinê pir
zêde bû. Vesaziya Heval Rênas wê demê
ji bo dewreya perwerda ragihandina
ciwanan hat çêkirin. Dewreyekî 15 roj
bû. Tevlîbûna heval Rênas ya perwerdê
rastî jî di asta herî jor de çêbûbû. Her
kêliya ku di perwerdê de derbas kir têr
û tije bû. Yek lêhûrbûna wî hebû ew jî
hîn zêdetir Serokatî nas kirin bû. Çiqas

Serokatî dixwend ew qas zêdetir girê-
danbûna wî çêdibû. Rastî jî ev yekî min
bi çavê xwe dît. Dema pirtûka Serokatî
ya “Parastina Gelekî” dixwend mirov
digot qey ji ser hişê xwe diçe. Awayekî
wisa dixwend wekî ku mirov bêje bi
pirtûkê ve dibe yek. Wisa direcifî mirov
digot wê bikeve. Ev rewşa wî û girêdan-
bûna wî ya Serokatî min pir bandor di-
kir. Ew dîmenê wî yê xwendina pirtûka
Serokatî hîn jî di bîra min da zindî ye. Tu
carî ji ber çavê min derbas nabe. Ez çi
demê pirtûk dixwînim ew dîmenî wî yê
ricifîna wî tê ber çavê min.

Heval Rênas ne tenê di xwendinê de
wisa bû. Her kêliyê jiyanê her tiştê ji-
yanê ji bo wî dibû sedema fêmkirinê.

Ji bo wê jî her tim bi
moral û coş bû. Xwe-
dî pîvan û rêgezan
bû. Her tiştê ku partî
digot, ji bo wî talîma-
tekî bê qusûr bû û bê
şîrove diviyabû pêk
bihata. Piştî perwer-
dê vesazbûna wî û
hîn hevalên dîtir ji bo
ragihandinê çêbû. Di
heman perwerdê de

4 hevalan fîrarê eyaleta Licê kirin. He-
val Renas ji pratîka ku hevalan kir pir
aciz bû û nepejirand. Sedema ne peji-
randina wî jî bi temamî bi hesasiyete-
ke rêxistinî bû. Her tim digot heke partî
ewqas qedr daye me, me ewqas perwer-
da partiyê dîtiye. Partî çi erk bide me
pêwîste em jî bi layîqî erkên ku partiyê
daye me bi cîh bînin. Mîlîtan ji bo erkên
partiyê bi cîh bîne heye. Girêdanbûna
wî ya partiyê heta dawî ji bo erk û ber-
pirsyartiya partiyê bi cîh anînê bû. Dîsa
Heval Rênas, hevalek her çalak bû. Ne-
dikarîbû li cîhê xwe bisekine. Ji bo wî
çalakî her tişt bû. Roj kar û xebatên ra-
gihandinê dikir. Dema dibû şev jî taxên
Amedê de di nav çalakiyan de bû. Her

“Parastina Gelekî”
dixwend mirov

digot qey ji ser hişê
xwe diçe. Awayekî
wisa dixwend wekî

ku mirov bêje bi
pirtûkê ve dibe yek.

43
Temmuz/Ağustos 2020

Êdî di Kurdistanê de zilm û zextên dewleta Tirk nayên pejirandin. Sala-
ne komkijiyên ku dijmin li Kurdistanê dike îro hatiye asta herî dawî û
wan komkijiyên xwe eşkere dimeşîne. Bi wî şeklî êdî em nikarin bêdeng
bimînin. Ji bo vê yekê ez jî dixwazim di vê pêvajoya Şerê Gelê Şoreşgerî
de cîhê xwe bigrim û bi awayek fedaî û mîlîtanekî Apoger tevlî bibim.

çiqas dizanibû jî ew tiştê wî
şaş e. Lê belê nedikaribû pê-
şiya çalakbûna xwe bigre.
Rojekî min dît bi lez tiştek di-
veşêre min jê re got: “Heval
ew çiye?” Destpêkê veşart ne
got. Min dît ku 2 bombêyên
deng li gel wî ne Li ser vê
yekê dema min wî rexne kir
heval Rênas got: ‘’Heval ez çi
bikim hevalan ji min re gotin
êvarê çalakî heye. Ez jî çûm
ev jî li gel min man. Ez ji bo
çalakiyan nikarim ji hevalan
re bêjim na.’’ Ez dikarim bê-
jim ku çalakî navê wî yê du-
yemîn bû.

Herî dawî min heval Rênas 2015 li
Çiyayên Azad dît. Piştî perwerdeyê ji bo
derbasê Bakur bibe xwe pir xurt amade
kiribû. Piştî perwerdê vesaziya wî dîsa
ji bo ragihandina ciwanan çêbû. Di ali-
yekî de qet ne dixwest ji çiya qut bibe
ji aliyekî ve jî dilê wî her tim ji bo Bakur
lêdida. Ji ber ku li Bakur pêvajoyek tam
li gor wî hatibû destpêkirin. Di pêşeng-
tiya ciwanan de pêngava ’Rêveberiyên
Xweser’ hatibû îlan kirin. Ciwan li her
derê di nav çalakiyan de bûn. Her çiqas
vesazbna heval Rênas yekser ji bo xe-
batên civakî û îllegal çênebe jî dixwest
di nav wan çalakiyên dîrokî de rola xwe
bilîze. Heval Renas rûxme ku temenê
wî bicuk bû jî di asta ku dikare berpir-
syartiyê rabike vesazbûna wî çêbû. Piş-
tî ku derbasê Bakur bû xebatên kovara
‘’Yurtsever Gençlik’’ da meşandin. heta
astekî jî ev xebat pir baş da meşandin.
Lê belê piştî Şerê Bajaran geş û mezin

bû, coş û kelecana wî ya ciwantî berê wî
da yek ji kelha berxwedanê: Nisêbîna
rengîn. Heval Rênas dema xwe digihîne
hevalan êdî tu kes nikare pêşiya çalak-
bûna wî bigre. Di berxwedaniya ku bi
pêşengiya ciwanan di Nisêbîna rengîn
de dihat meşandin rola heval Rênas di-
yarker bû. Heval Rênas ew kîn û hersa
xwe ya ku bi salan di dilê xwe da me-
zinkiribû li hemberê dijmin da der. Her
kêliyên di nava berxwedanê de hêrs û
kîna wî geştir dikirin. Kêliyekî jî li hem-
berê dijmin ne ket nav dûdiliyê. Her tim
li hemberê dijmin zelal û tûj bû. Heta
dawî jî li hemberê dijminê xwînxwar
tevî rêhevalan berxweda û talîmatên ku
ji partiyê girtibû bi cîh anî. Heval Rênas
bi rihê ciwantiya Apoger, xwe xist nav
dilê gelê Nisêbîna rengîn.

Hestên Heval Rênas
beriya ku biçe Bakur:

Çalakî navê wî yê duyemîn bû.

“

44
Yurtsever Geçlik

Heval Rênas bi wan hest û ramanan
berê xwe da Bakur. Heval Rênas bû agir.
Agir ji nêz ve nas kir û hîs kir. Heval Rê-
nas him bi wî agirê ronahî dît, him bi wî
agirê xwe germ kir, him bi wî agirê re

bû yek gihîşt heqîqetê. Êdî Heval Rê-
nas ji bo şopdarên xwe bûye heqîqetek.
Heqîqet wê her tim rêya me ronî bike.

Ez jî bibim parçeyek vê şoreşê. Xwestek û
hewildana min dê her tim di wê astê da
be.

Herî dawî ez dixwazim bêjim; ji bo çiyê,
ji bo PKK dema mirov dikeve nav rêxistinê
hinek tişt baştir tên fêm kirin û xuya kirin.
Pêwîste mirov xwe bixe nav agir. Dema
destê mirov neşewite mirov nizane şewi-
tandin êşeke çawa ye. Dema mirov nêzî
agir nebe jî mirov nizane agir çawa der-
dora xwe ronî dike an jî agir çiqas pîroz e.
Pêwîste mirov xwe carna bavejê nav agir
ku ji bo agir fêm bike. Ji bo vê ez dibêjim
pêwîste her ciwanekî li Kurdistanê xwe
bixe nav agir û fêm bike agir tiştekî çawa
ye. Ji ber ku salane di Kurdistanê de ev
agir gelê me dişewitîne. Divê hinek feda-
kartî bikeve pêş ku ew agirê ku dijmin ji
bo şewitandina gelê me bi kar tîne em wî
agirê bitefînin û agîrê pîroz pêxin. Xwes-
teka min ya herî mezin ji bo ciwanên Kurd
tevlî refên gerîla bibin û agirê pîroz li her
derê geş bikin e.

Ez jî dixwazim
di vê pêvajoya

Şerê Gelê
Şoreşgerî

de cîhê xwe
bigrim û bi

awayek fedaî
û mîlîtanekî
Apoger tevlî

bibim.

“

“Şehîd Rênas Avesta

“

45
Temmuz/Ağustos 2020

Başkan Roma’ya gitmeden önce de
kendisini ziyaret ettim. Gelişimin
üzerinden iki ay geçmişti. Bir gün

Başkan rüyamda bana
- “Kendinizi üzmeyin. Umudunuzu

kesmeyin, Kürdistan’a kavuşacaksınız.
Yola çıkacaksınız. Ülke topraklarında
tek bir gerilla bile kalmazsa analara
ve kadınlara kalsa Kürdistan yine öz-
gürleşecek. Artık kimliklerimiz Kürtçe
olacak”, diyordu. Uyandığımda rüya ol-
duğunu anladım ve hüngür hüngür ağ-
layarak ona olan özlemim gözlerimden
akmaya başladı.

Esir düştüğünde benim kaldığım yer-
de ne telefon ne de televizyon vardı.
Gecenin ikisinde kapımız öyle bir çalın-
dı ki ürktüm. Eşimi kapıyı açması için
uyandırdım. Kapı açıldığında,

- "Abdurrahman kim geldi?" dedim.

- "Yade Zerdeşt" deyince apar topar
kapıya koştum. Kapıya vardığımda Yade
durmadan yüzüne vuruyor, saçlarını yo-
luyor, ve hıçkıra hıçkıra ağlıyordu. Onu
böyle görünce kesin gerilla arkadaşlara
bir şey oldu diye düşündüm. Başkan’ın
yakalanmasını düşünmek bir yana düş-
lemek bile korkunç geliyordu. Birkaç
dakika sonra zorlana zorlana

- “Başkan yakalandı!” dediğinde
- “Nasıl olur, nasıl yakalanır” dedim.
İçeri girmeden çıkıp kapıyı ardımız-

dan kapatıp annemlere gittik gecenin o
saatinde. Eve varır-varmaz erkek karde-
şime hemen televizyonu aç dedim. Kar-
deşim gecenin bu saatinde televizyonu
niye açtırdığımı öğrenmek için sorular
sorduysa da o an hiçbirini yanıtlayama-
dım. Televizyon açıldığında haber bül-
tenleri sona ermişti. Kardeşimi de ya-

Apo’yu Görmeden Ölemem

GÜNEŞLE DIYALOG

Ayn Zeliha

46
Yurtsever Geçlik

nımıza alıp araba atladık ve telefonu
olan bir aileye gittik. Birkaç numarayı
çevirdikten sonra nihayet cevap veren
çıktı. Karşıdaki,

- "Alooo" dediğinde kendisine,
- "Gerçekten Başkan yakalanmış mı?"

diye sordum.
- "Evet."
- "Ne zamandan?"
- "İkindiden sonra."
- "Niye bize haber vermediniz?" diye-

rek kendilerine kızdık.
Bu kısa cevaplı soruların ardından

televizyon izlemek için yine babam gile
döndük. O şaşkınlıkta anahtarı içerde
unutmuştuk. Ama pencerenin camını kı-
rıp kapıyı açmayı başarabildik. Televiz-
yonu açtığımızda Başkan’ın elleri bağlı
olan ve uçaktaki görüntüleri veriliyordu.
Türkçe ve başka dillerden konuştukları
için hiçbir şeyi anlayamıyorduk ama o
gece saatinde Türkçe bilen arkadaşları
aradık. Ancak hiçbirine ulaşamadık. Da-
yanılacak gibi değildi. Hepimiz birlikte
oturup ağladık. Kimimiz saçlarını yolu-
yor, kimimiz yüzünü dövüyordu. Gün-
lerce ne uyuyabiliyor, ne yiyebiliyor, ne
de içebiliyorduk. Günlerce süren açlık
grevlerine başladık. Hasta, yaşlı insan-
ları zorla açlık grevinden çıkarıyorlardı.
Yaşamımda ne o kadar zorlandım, ne
zorlanacağım. Evimizi, ocağımızı boş
vermiştik. Onsuz her şey anlamsız ve
tanımsız geliyordu. Hala hatırlıyorum
emzikli olan bazı kadınlar bebelerini
bile günlerce emzirmediler....

Partiyi tanımamın üzerinden ondo-
kuz yıl geçti. İlk tanıdığım günden bu-
güne kadar hiçbir zaman Başkan’a hiz-
met edecek görevlere hayır demedim.
Kuryelikten tutalım daha birçok görev
yaptım. Önüme konulan görev çöpçülük
de olsa büyük bir heyecanla yaparım.
Çünkü yaptığım çöpçülüğün de Abdul-
lah Öcalan’ın çizgisine hizmet ettiğini
düşünüyorum.

Örneğin kırk yaşımdan sonra sırf hal-
ka hizmet, Abdullah Öcalan’ın büyük
düşüncelerine hizmet edeceğimi dü-
şündüğümden kurulan kültür grupla-
rında tiyatrocu olarak yer almaya karar
verdim.

Kızım on dört yaşına gelince ken-
di ellerimle kendisine elbise diktim ve
omzuna elimi vurarak

- “Sen de git Başkan Apo için devri-

min kızı ol”, dedim.
Örneğin bir eve gittiğimde evlerinin

duvarında Başkan’ın resmi asılı mı değil
mi bakıp varsa öyle geçiyorum içeriye.

Başkan’ın esaretinden bir süre sonra
gittiğim bir evde duvara Başkan’ın ko-
caman bir resmi asılmıştı. Kapıda durup
Başkan’ın resmine baktım ve resmin
önünde durup

Bir eve gittiğimde
evlerinin duvarında

Başkan’ın resmi
asılı mı değil mi
bakıp varsa öyle

geçiyorum içeriye.

47
Temmuz/Ağustos 2020

- “Başkanım Başkanım sana kurban
olayım. Zindanı görmemiştik onu da
gördük...” diye bağırdığımda yanımdaki
arkadaş dışarıdan bana seslenip beni
tanıdın mı deyince evet çok iyiyim, sa-
dece Başkan’ı gördüm dediğimde ev sa-
hibi bana

- “Vallahi sen ölmezsin, sen Başkan’ı
mutlaka görürsün”, dediğinde kadına
kızarak kim öleceğimi söylüyor, O’nu
mutlaka göreceğim, Apo’yu görmeden
ölemem dediğimde göz yaşlarımız bir-
birine karıştı. Fotoğrafa bakıp Başkan’ı
çağırdığımda beni duyduğunu hissetti-
ğim için bana cevap vermesini istiyor-
dum ama Başkan sadece bana o karede
gülümsüyordu. Dizlerimin üzerine çök-
tüm ve ona olan özlemlerimin şidde-
tiyle ağlamaya başladım, diğer kadınlar
da öyle.

Onsuz çektiğimiz bu kadar acıya rağ-
men O’nu bir kez daha görme hayalim

ve umudum çok güçlü. Ancak hepimiz
bir olursak, gücümüzü birleştirirsek onu
çıkarabiliriz. O çıkacak, hem de çok ya-
kında. Tıpkı öptüğüm gibi ona yine sa-
rılacak, alnından öpeceğim.

O’ndan umudumuzu kesmiyor, tersi-
ne son nefesimize kadar ona verdiğimiz
söze bağlı kalacağımızı ve ona göre ya-
şayacağımızın bağlarını güçlendiriyo-
ruz. O çok farklı bir insandır, dünyanın
en iyi insanı olduğu gibi biz kadınla-
rın da en iyi arkadaşıdır. Bu yüzden de
O’nun en az biz kadınlara güvendiği gibi
ona güveniyoruz. O bizim için anlamın
kendisidir. İşte bundan dolayı her za-
mankinden daha fazla onu göreceğimiz
yolunu gözlüyoruz. Onun bizim şahsı-
mızdaki başarısını bin kez daha selam-
lıyor ve onu binlerce halkın içinde gö-
receğim günü sabırsızlıkla bekliyorum.

O’nun en az biz kadınlara güvendiği gibi ona
güveniyoruz. O bizim için anlamın kendisidir.

48
Yurtsever Geçlik

Savaşan halk gerçekliğinin gerek-
lerini doğru kavrayan ve bilin-
ce çıkaranlar düşman karşısında

mutlak başarı dışında bir şeyi kabul et-
mezler. Bugün Önder Apo’nun iki söz-
cükle başlatmış olduğu devrimci halk
savaşının birçok kazanımlar elde ettiği
süreçlerden geçmekteyiz. Savaşan halk
gerçekliğinin startını veren ‘’Kürdistan
Sömürgedir’’ tezi aynı zamanda Kürdis-
tan halkının mezar sessizliğinden kur-
tulmasının adı da oluyor. Yani faşist TC
devletinin Ağrı Dağı katliamlarından
sonra kendi deyimleriyle “Muhayyel
Kürdistan” Ağrı Dağı’nın yedi kat de-
rinliklerinde bir mezarı çizerek “burada
meftundur” Kürt ve Kürdistan yoktur
söylemlerine en büyük cevap ‘’Kürdis-
tan Sömürgedir’’ ile yola çıkış olmuştur.
İşte Önder Apo’nun ‘’Kürdistan Sömür-
gedir’’ tezi faşist TC devleti tarafından

yerin yedi kat altına gömdükleri Kürt
ve Kürdistan’ın o mezardan çıkışını ifa-
de ediyor. Eğer Apocu Hareket Kürt ve
Kürdistan’ı mezar sessizliğinden uyan-
dırmamış olsaydı bir nevi faşist TC dev-
letinin bu hayalleri gerçekleşmiş ola-
caktı. Fakat Kürt Özgürlük Hareketi TC
devletinin Kürt’ü imha ve inkâr politi-
kalarına dur diyerek Devrimci Halk Sa-
vaşı’na başlamıştır. Kürt Özgürlük Hare-
keti’nin yaklaşık yarım asırdır yürütmüş
olduğu Devrimci Halk Savaşı tama-
men meşru ve haklı dayanakları olan
bir savaştır. Yürütülen bu savaşın hak-
lı ve meşru olması tek başına düşman
karşısında başarıyı getirmeyeceğini iyi
bilmek gerekiyor. Kuşkusuz yürütülen
halk savaşında haklıyız. Bunda en ufak
bir şüphe yoktur. Fakat ‘’Haklıyız kaza-
nacağız, özgürlük direnen halkımızın
olacak, vur gerilla vur Kürdistanı kur’’

DEVRIMCI HALK SAVAŞINDA
ÖZSAVUNMA VE

SERHILDAN GEREKÇELERİ

DEVRIMCI HALK SAVAŞI

Mahir Botan

49
Temmuz/Ağustos 2020

vb. söylem ve sloganlar elbette önem-
lidir. Moral ve motivasyon sağlayabilir.
Fakat sadece bu sloganlarla başarının
gelmesini beklemek kendini kandırmak
olur. Eğer gerçekten başarının ve zafe-
rin gelmesi isteniyorsa bu sloganların
gereklerine göre hareket etmek erte-
lenemez devrimci görevdir. Bunun için
doğru temelde bilinçlenmek, örgütlen-
mek ve eyleme geçmek gerekir.

Örgütlenmek için bilinç gerekir

 Nereden ve nasıl başlanılacağı bilinir-
se geriye kalan teferruat oluyor. Bizler
ise nereden ve nasıl başlayacağımızı
biliyoruz. Mademki Devrimci Halk Sava-
şı yürütüyoruz o zaman tarihimizi, halk
gerçekliğimizi, düşman gerçekliğini
bilince çıkarmamız gerekiyor. Her şey-
den önce yurtseverlik bilinciyle örgüt-
lenmek şarttır. Örgütlenmek için
bilinç gerekir. Bilinç olmadan ör-
gütlenilemez. Kişi örgütleneme-
den bir saldırı karşısında kendini
savunamaz. Demek ki yurtseverlik
bir bilinçlenme olayı, örgütlenme
olayı, bunlara dayalı bir eylem ve dav-
ranış olayıdır. Yurtseverlik olayı sadece
ülkesini seven bireyler olarak tanımla-
namaz. Bu eksik ve yanılgılı bir yakla-
şım olur. Yurtseverlik kavramının özü
Kürtçe karşılığında saklıdır. Yani ‘’We-
latparez’’ kelimesinde. Yurtsever kelime
olarak yurdunu ülkesini seven anlamı-
na gelmesine karşılık Welatparez kav-
ramı çok daha kapsamlıdır. Welatparez
kavramı Türkçe’ye çevrildiğinde yurtse-
verlik kavramını tam olarak karşılama-
maktadır. Aslında bunda da tarihsel bir
bilinç saklıdır. Çünkü Türkçe karşılığı
ülkesini savunan anlamı veriyor. Bu da
Kürdistan halk gerçekliğini daha iyi ifa-
de ediyor. Gerçek welatparezlik duygusu
olan birey ülkesini elbette savunmakla
görevlidir. Bu öyle sırtını dönüp bıraka-
cak bir görev değildir. Burada savunma

belirleyici oluyor. O zaman yurtsever-
lik için ülke savunması gerçekleşiyorsa
anlamı olur. Zaten devrimci halk savaşı
da bireyi olunan toplumu savunmaktan
geçtiği unutulmamalıdır.

Devrimci Halk Savaşı Stratejisi, meşru
savunma ve özsavunmanın kurumsal-
laştırılıp halk serhildanlarıyla düşmana

karşı durmaktır. O zaman Meş-
ru savunmayı çok genel bir ifade olarak
saldırı karşısında kendini koruma ola-
rak ifadelendirebiliriz. Başkalarının çı-
karına dokunmayan, yönelmeyen ama
kendini, kendi varlığını korumayı ifade
eden bir savunma durumudur. Meşru
savunma hakkı bireyler, kurumlar, ör-
gütler, toplumlar ve halklar için vardır.
Bir kişinin eylemi, bir kurumun eylemi,
bir halkın eylemi, bir toplumun ve bir
kesimin eylemidir. Yani meşru savunma
saldırıya uğrayan kesimler tarafından

 Yurtseverlik Kürtçe karşılığı olan WELATPARÊZ kavramında saklıdır.

50
Yurtsever Geçlik

yapılmaktadır. Öyle çok fazla başkasına
bırakılmayan bir eylemdir. Böyle olunca
meşru savunma ile öz savunma iç içe
geçiyor, bir bütün oluyor. Özünde meş-
ru savunma, gerçekte bir öz savunma
oluyor. O zaman ortaya şu çıkıyor: Öz
savunma bir anlayış ve bir bilinç ola-
yıdır. Bir duruş, davranış, bir örgütleniş,
bir eylem ve pratikleşmedir.

Yaşamına, çıkarına, onuruna zarar ve-
recek saldırılar karşısında kendini sa-
vunabilmek için örgütlü olmak gerekir.
Özsavunma ister sözle olur, ister pra-
tikle olur, isterse çeşitli biçimlerde ger-
çekleşen bir eylem olabilir. Yine Öz sa-
vunma ve meşru
savunma her za-
man için kendini
savunma olarak
ele alınmama-
lıdır. Böyle bir
anlayış tama-
men pasifist bir
yaklaşım olur.
Düşman şehrime
gelsin, mahalle-
me gelsin, kapıma gelsin, bütün insa-
ni haklarımı gasp etsin, tarihi kültürel
değerlerimi yok etsin ben ondan son-
ra öz savunmamı geliştiririm yaklaşımı
peşinen düşmana teslim olmak anlamı-
na gelir. Onun için öz savunma düşman
kapıya dayandığında geliştirilen bir ref-
leks değildir. Aksine düşmanın varlığını
hissettiğin an, düşman bilincinin geliş-
tiği an özsavunma bilinci gelişir. Onun
için özsavunmayı dar ve kaba ele almak
kendini kandırmaktır. Zaten düşmanda
Kürt ve Kürdistan halkına karşı imha
ve inkâr saldırılarını tamamıyla ‘’meş-
ru savunma’’ adı altında yürütüyor. Yani
halkın özgürlüğünü ve varlığını koru-
ma mekanizması olan meşru savunma-
yı kendi kirli emellerine alet etmekten
geri durmuyor. Devlet-iktidar aygıtları
da meşru savunmadan dem vurup du-

ruyor. Devlet- iktidar aygıtı halka ait
olan meşru savunma hakkını daha çok
kendi çıkarları doğrultusunda gasp et-
miş bulunuyor. Bu gasp tamamen halkı
denetim altına almak ve mutlak itaa-
ti sağlamak için yapıldığı bilinmelidir.
Eğer bu doğru şekilde özümsenmezse
toplumun en doğal hakkı olan meşru
savunma hakkını düşmana devretmek
olur. Devlet-iktidara devredilen meşru
savunma en tehlikeli silah konumuna
gelir. Savunmayı devlete emanet etmek
toplumun kendi kendini prangalara
vurması demektir. Böylelikle devlet-ik-
tidar meşru savunmayı toplumun insa-

ni haklarını ko-
rumaktan ziyade
ordusunu güç-
lendirme yoluna
gideceği de tartı-
şılmaz bir konu-
dur. Onun içindir
ki bugün devlet-
ler toplumun te-
pesinde orduyu
adeta korku me-

kanizması olarak kullanmaktadır. “Ordu
halkın meşru savunması için vardır”
propagandası safsatalardan ibarettir.
Aksine ordu, devleti ve devlet çıkarla-
rını korumakla yükümlüdür. Oysa öz sa-
vunma bunun tam tersidir. Özsavunma
tamamen toplum ve toplumun değer-
lerinin savunulması için vardır.

Kürt gençliği bilinçlenmeli ve
 harekete geçmelidir

Kürdistan gençliği öz savunma bilinciy-
le hareket ederse, gelişen her türlü sal-
dırı karşısında kahramanca direnebilir.
Bilinçli olan kişi duyarlıdır. Bilinçli ol-
mak, her an her türlü işgal saldırılarına
karşı gerektiği şekilde cevap olmak de-
mektir. Belki de bugün Kürt gençliğinin
en temel sorunu düşman gerçekliğini
tam özümsememiş olmasıdır. Gençliğin

KÜRDISTAN GENÇLIĞI
ÖZ SAVUNMA BILINCIYLE

 HAREKET EDERSE
GELIŞEN HER TÜRLÜ
SALDIRI KARŞISINDA

 KAHRAMANCA DIRENEBILIR.

51
Temmuz/Ağustos 2020

düşmanını düşman olarak görmeme-
sinden dolayı işgalci Türk devleti Kür-
distanı sömürmekte, talan etmektedir.
TC faşizmine ve sömürgeciliğine karşı
kahraman Kürt gençliği bilinçlenmeli
ve harekete geçmelidir. Kürdistan genç-
liğinin, geliştirdiği öz savunma bilinciy-
le de örgütlülüğünü oluşturması gere-
kir. Gençlik için başta Kürdistan olmak
üzere Türkiye’nin tüm metropol ve ille-
rinde öz savunma birliklerini oluştur-
ması zaruri bir görevdir. Gençlik, şehir

şehir, ilçe ilçe,

mahalle ma-
halle, sokak sokak öz savunma birim-
lerini oluşturarak harekete geçmelidir.
Öz savunmanın örgütlenme alanları
gerektiği kadar olmalıdır. Nerede iş-
galci Türk devletinin baskısı, sömürüsü
ve faşist saldırıları varsa, orada gençli-
ğin öz savunma örgütlülüğünün olması
şarttır. Nerede Kürt halkının temel ya-
şam hakları ve özgürlüğü kısıtlanıyor-
sa, orada gençliğin öz savunma birim-
lerinin olması gerekir. Kürt gençliğinin
düşmana karşı kaybedecek zamanı yok-
tur. İşgalci Türk ordusu Kürdistan üze-
rindeki saldırılarına her gün bir yeni-
sini eklemektedir. Faşist TC Devleti’nin
Kürdistan’da yürüttüğü savaş artık as-
keri anlamda PKK ile işgalci Türk Or-
dusu’nun arasında olan bir savaş değil-
dir. Faşist, işgalci Türk Devleti, PKK ile
savaşıyorum adı altında Kürt halkının
kazanımlarına, yaşamının her alanına,
kültürüne, kimliğine, diline, öz benliği-
ne saldırmakta, sömürmekte ve işgal
etmektedir. En önemlisi de Kürt genç-
liğinin kahramanca savaşıp, özgürleş-

tirdiği Rojava’ya, Medya Savunma Alan-
ları’na, gerilla alanlarına saldırıyor ve
işgal ediyor. İşgalci ve faşist Türk Dev-
leti, dünyanın neresinde olursa olsun
Kürt halkının kazanımlarına saldıracak
ve yok etmeye çalışacaktır. Hatta uza-
yın her hangi bir gezegeninde olsa dahi
Kürtdistan’ın kazanımlarına göz dikip
saldıracaktır.

Bizi yok etmeye çalışanları
biz yok etmeliyiz

Bu temelde öz savunma birimleri alan-

ların koşullarına göre kendini örgütle-
melidir. Kürdistan gençliği artık bir PKK
kadrosunun gelip tek tek alanları örgüt-
leyip, öz savunma birimlerinin örgütle-
mesini beklememelidir. Kürt gençliği
bulunduğu alanda inisiyatifli olmalıdır.
Üniversite gençliği kendi öz savunma-
sını oluşturabilmelidir. Lise ve mahalle
gençliği kendi öz savunma birimlerini
oluşturabilmelidir. Bu birim 5 kişilik de
olabilir, 3 kişilikte olabilir. Hatta tek ki-
şilik bir birim de olabilir. Önemli olan
sayı değil pratiktir. Önemli olan iradeli,
kararlı, cesaretli olmaktır. Çünkü gençli-
ğin onurluca, değerlerine sahip çıkması
için direnmekten başka bir alternati-
fi yoktur. Ve en önemlisi de onurlu ve
kahraman Kürdistan gençliğinin yürü-
tülen saldırılar karşısında örgütleyece-
ği öz savunma birimleriyle işgalci Türk
devletinin kurumlarını, iş merkezleri-
ni, fabrikalarını, sivil yerleşim alanları-
nı, vurup, yakarak cevap vermelidir. Bu
konuda gençliğin önünde hedef sınır-
laması yoktur. Var olan işgal saldırıla-
rını, ancak gençliğin savunma birimleri

BIZI YOK ETMEYE ÇALIŞANLARI
BIZ YOK ETMELIYIZ.

52
Yurtsever Geçlik

durdurabilir. Gençliğin savunma birim-
leri her zaman çok mükemmel askeri
eylemler örgütlemesine de gerek yok-
tur. Kuşkusuz bu tür eylemler anlamlı
ve önemlidir. Ama bazen çok küçük bir
eylem biçimi bile muazzam sonuçlar
doğurabilir. Farklı alanları da tetikle-
yicidir. Örneğin bir kişilik bir savunma
birimi Türkiye’nin her yerinde binlerce
araba yakabilir. Ya da 3-5 kişilik birimler
onlarca market, fabrika ve iş merkezle-

rini yakabilirler. Üniversite
ve lise gençliğinin

savunma birimleri
kendi bulunduğu, sömürüldü-
ğü, kimliksizleştirildiği ve öz benliğin-
den uzaklaştırıldığı faşist TC’nin okul-
larını yıkıp, yakabilirler. Kürdistan’daki
öz savunma birimleri işgalci TC’ye ait
tek bir kurum, yapı, kişiyi es geçmeme-
lidir. Bu tür kişilere ilişkin eylem tarzı
ise, alanlardaki öz savunma birimleri-
nin inisiyatifine bağlıdır. Topraklarımı-
zı sömüren, işgal eden, bizi yok etmeye
çalışan, her gün insanlarımızı hem fiziki
hem de zihni olarak yok etmeye çalışan,
bu kurum ve kişilere karşı yapılan her
türlü eylem meşrudur. Bizi yok etmeye
çalışanları biz yok etmeliyiz. Bize yaşam
alanı bırakmayanlara bizim olmadığı-

mız yaşamı cehenneme çevirmeliyiz.
Türkiye alanlarında bulunan öz sa-

vunma birimleri ise kaos yaratmalılar.
Yaşam alanlarını felç etmeliler. Öz sa-
vunma birimleri Türkiye metropol ve
illerinde de yakıp yıkma eylemleriyle
beraber korku yaratmalılar. Örneğin;
öz savunma birimleri kendilerine belir-
leyeceği her hangi bir faşist sokağında
bulunan tüm evleri taşlayabilirler e ata-
cakları her taşın üstüne “Her an yaka-
bilir, yıkabilir, vurabiliriz’’ yazısıyla korku
salabilirler. Ya da birimler her sokağa
korkutmak amacıyla ses bombalarını

patlatıp sloganlar atabilirler. İmkân-
ları olmayan birimler birkaç
torpil birbirine bağlayıp patla-

tabilirler. Her yere sahte bomba
paketlerini bırakıp üzerine de

‘’her an patlatabiliriz’’ yazısını yazabi-
lirler. Bütün alanlarda korkutmak ama-
cıyla yazılama yapabilirler. Öz savunma
birimleri, Türkiye’nin her yerinde elekt-
rik trafolarını patlatıp elektriksiz bıra-
kabilirler. Ulaşım alanlarını hedefleyip
yakabilirler. Faşistlerin sık sık uğradığı
kafeler, kahvehaneler, sosyal aktivite
gibi alanları hedefleyip yakabilir, Büyük
AVM’ler ve merkezi yerlerde birçok ya-
ratıcı eylem gerçekleştirilebilir. Bu tarz
eylemleri çoğaltıp, zenginleştirebilirler.
Dile getirdiğimiz eylem biçimleri basit
olmakla birlikte etkilidir. Bu eylemle-
ri profesyonel birimlerde yapabilir, tek
kişilik birimlerde yapabilirler. Kürdis-
tan işgalciliğinin öncülüğünü yapan

GENÇLİK
 ÖNDER APO

ÜZERİNDEKİ TECRİDİ
UNUTMAMALIDIR.

53
Temmuz/Ağustos 2020

AKP’liler hedeflenebilmelidir. Öz sa-
vunma birimleri, Kürdistan da bulunan
AKP-MHP yönetici ve üyelerini, ajanla-
rını, istihbaratçılarını tespit edip ceza-
landırabilmeliler. AKP-MHP faşizmine
çanak tutun hiç kimse Kürdistan’da ra-
hat dolaşmamalıdır. Kısacası Kürdistan
ve Türkiye’de oluşturulan öz savunma
birimleri, eylemleriyle her yere korku
salmalı, yaşam alanlarını felç etmeliler.

Özsavunma birimleri illegaliteyi
 yaşam tarzı haline getirmelidir

Öz savunma birimleri; her şeyden önce
gizliliğe dikkat etmelidir. Yani illegal
çalışmalıdır. Gizlenmeyi iyi bilmeliler.
Eylem yapacakları alanları, deyim yerin-
deyse avucunun içi gibi bil-
meliler. Nerede mobe-
se, kamera var bilmeli.
Kimliğinin açığa çıkma-
ması için kendini kamuf-
le etmelidir. Gece gündüz
temkinli olmalı, yürürken
aceleci ve panik olmama-
lıdır. En kötü şartlarda bile
soğukkanlılığını korumalı,
geride tek bir iz bile bırakma-
malıdır. Öz savunma birimleri
illegaliteyi yaşam tarzı haline
getirmelidir. Yanındaki en iyi
arkadaşına bile yaptığı eylem-
ler hakkında bilgi vermemelidir.
Öz savunma birimleri, halk içinde
kaybolmayı iyi bilmelidir. Eylem-
den sonra normal bir vatandaş, bir işçi,
bir öğrenci gibi olabilmelidir.

Sonuç olarak; TCnin Kürdistan üze-
rinde yürüttüğü işgal politikalarını,
kahraman Kürt gençliğinin her alanda
oluşturacağı öz savunma birimleri dur-
durabilir. Kürdistan gençliği yakılan yı-
kılan binlerce kürt köylerini, unutmama-
lıdır. Roboski katliamını unutmamalıdır.
Cizre başta olmak üzere Kürdistan’da
yürüttüğü vahşeti unutmamalıdır. Her

gün katlettiği Kürdistan çocuklarını ve
kadınlarını unutmamalıdır. Şehit dü-
şürüp zırhlı araçların arkasına bağla-
yıp, dolaştırdıkları gerilla yoldaşlarını
unutmamalıdır. Kürdistan gençliğinin
kanıyla özgürleştirdiği Efrin’in, Gire
Spi ve Serekaniye’nin işgal edildiğini
unutmamalıdır. En önemlisi de ÖNDER
APO’NUN üzerinde yürüttüğü ağır tec-
riti unutmamalıdır. Çünkü unutmak, ce-
vap vermemek, sessiz kalmak ihanettir.
Onun için öz savunma birimleri işgal-
ciliğe karşı en aktif bir şekilde cevap
vermelidir. İşgalci Türk devleti

bir kere saldırırsa, genç-
liğin on misliyle cevap vermesi ge-

rekir. Geçmişte olduğu gibi bugün’de
kahraman Kürt gençliğinin direnişçi-
liğiyle, mücadeleciliğiyle, eylemleriyle
kazanacağımıza inanıyoruz. Her şeyden
önce yıllardır sömürgeci, kan emici düş-
mana karşı beslemiş olduğumuz kin ve
öfkenin dışa vurmanın zamanının gel-
diğini bilmemiz gerekir. Kin ve öfkemizi
örgütleyerek her alanda özsvunma me-
kanizmasıyla düşmana öldürücü darbe-
yi vurabiliriz.

54
Yurtsever Geçlik

Güneşin önüne perde çekilmiş gibi,
hava birden bire karardı. Gökyüzü
maviliğini yitirip, gri bir renge bü-

ründü. Ilık bir hava köyün içinden geçip
bize ulaştı.

Gece karanlığıyla parlak aydınlı-
ğı yutup gündüze son vermişti. Kadın,
çocuk, genç, yaşlı demeden herkes köy
meydanında Apo’cuların yapacağı top-
lantı için bir araya gelmişti. Ama asıl
neden şuydu ki; Şilerut’ta yaşayan her-
kes Apo’cuları merak ediyordu. Gizli ha-
reket etmeleri onlara olan ilgiyi esrarlı
bir hale dönüştürüyordu. Zaman geç-
tikçe Apo’culura olan merakımız, azal-
mamış tersine çoğalmıştı. Devletin ve
ağaların yaymış olduğu; “Apo’cular Er-
menidir” gibi uydurmaları unutmuştuk.
Kimdiler? Ney- diler? bilmiyorduk.
Ala Rızgari ve KDP’yi tanı-

mıştık. Ama Apo’cuları kimse tanımıyor-
du.

Çocuklar durmadan kavga edip, gü-
rültü çıkarıyorlardı. Büyüklerimiz ayak-
ta durmaktan yorulup, yandaki duvarın
dibine çömelmişlerdi. Biz gençlerde ba-
balarımızdan gizli sigara içiyorduk.

Bizler Kürtlüğe susamıştık. Kim bize
Kürtlükle ilgili bir kurtuluş umudundan
bahsederse her şeyimizi ona vermeye
hazırdık. Bu konuda elimizden ne ge-
lirse yapmaya hazırdık. Devletin yasak
ve baskıları yetmezmiş gibi kene misa-
li sırtımıza yapışıp, kanımızla yaşayan
ağalar vardı. Herkesten vergi aldıkları
gibi yılın iki üç günü de köylüleri topra-
ğında parasız çalıştırıyorlardı. O zaman
Şırnak’ta iki büyük aşiret ağası vardı.
İki aşiret ağası- nın birbirleri ile
çelişkisi ol- masına rağmen

BİR AVUÇ UMUT
Bizler Kürtlüğe susamıştık...

GERILLA ANISI

55
Temmuz/Ağustos 2020

yöre halkına uyguladıkları
baskı talan ve angarya ko-
nusunda iyi anlaşıyorlardı.
Liderliğini Ali Han Tatar’ın
yaptığı Tatarlar aşireti, Şır-
nak’ta devletin en fazla
güvendiği aşiretti. Cum-
huriyetin kurulduğu gün-
lerde Ali Han’ın babası
Süleyman Ağa, Ankara’ya
gidip, Ağaya Sor aşiretinin
yakında isyan başlatacağı-
nı Mustafa Kemal’e ispiyonlayıp, Musta-
fa Kemal’le bir fotoğraf çektiriyor. Ağa-
ya sor aşiretinin lideri devlet tarafından
yakalanıp idam edilince, bölgenin tek
otoriteri Alihan aşireti kalıyor. Alihan-
lar askerlerden ve kaymakamdan bile
daha etkiliydi. Devlet karşıtı gibi görü-
nen Ağaya sor aşiretinin iler gelenleri-
nin köyleri, kömür ocakları olduğundan
devletle ilişkileri vardı. İdamdan sonra
çelişkileri artık devletle değil Alihan
aşiretiyleydi. Yine de Ağaya Sor aşireti-
nin gençleri Apo’culara yaklaşıyorlardı.
Herkes ağalardan rahatsız olduğu hal-

de kimse korkudan sesini çıkaramadı.
Apocuların, “Ağaların zulmünü kaldıra-
cağız” dediklerini duymuştuk. Köylüler
bunun doğru olup olmadığını merak
etmekteydi. Kalabalık köy halkı hare-
ketlenmeye başlamıştı. Anlaşılan Apocu
konuşmak için halkın önüne çıkmıştı.
Herkes görmek için çırpınmaya başla-
mıştı. Konuşmasında Türk devletinin
zulmünü tek tek anlattı. Ağaların Kürt
halkı üzerinde ki baskılarını kaldıracak-
larını söyledi. On dört yaşında olmama
rağmen söyledikleri beni bayağı etkile-
mişti. Bu herkeste böyle görülüyordu.
Toplantı bittikten sonra, ben yaşta üç
arkadaşımla birlikte onun yanına git-
tik. Meğerse arkadaşlarım onu önceden
tanıyor ve her köye geldiğinde onunla
görüşüyorlarmış.

- “Biz de size katılmak isti-
yoruz” dedik. O zaman

“ Gece yürüyüşüne alışkın
olmadığımız için bazen
tökezleyip yere düşüyorduk.
Hareketlerine bir an önce
adapte olabilmek için onlar
gibi yürümeye çalışıyorduk.

56
Yurtsever Geçlik

dördümüzün en büyüğü on altı yaşın-
daydı. Apocu bize çok sıcak davranmış-
tı. Özellikle ilk merhabalaşmada elimi
sımsıkı avucunda tutuşu dikkatimi çek-
mişti. Çünkü ne KDP ne de Alarızga-
ri’dekiler böyle sıcak davranmıyorlardı.
Biraz sohbet ettikten sonra bir milisin
bizi alacağını söyledi. Ertesi gün saat
üç gibi daha hava aydınlanmadan bir
milis dördümüzü köyden aldı. Aynı gü-
nün öğle vaktinde bizi onlara ulaştırdı.
Biz dört kişi katılınca grup sayımız se-

kize çıkmıştı. İkinci gün güvenlik dola-
yısıyla saat sekiz gibi Cudi’den ayrıldık.
Gece yürüyüşüne alışkın olmadığımız
için bazen tökezleyip yere düşüyorduk.
Hareketlerine bir an önce adapte ola-
bilmek için onlar gibi yürümeye çalışı-
yorduk. Gece soğuk olduğundan parke-
lerini kefyelerini bize veriyorlardı. Onlar
öyle parkesiz, kefyesiz yürüyorlardı. Bir
aile çocuklarını nasıl sevip koruyorsa,
Apo’cular da bize öyle bakıp koruyor-
lardı. O gece zamanın nasıl geçtiğini
anlamadan saat dörtte Besta tarafına
ulaştık. İki ay boyunca buradaki koçer-
lere gidip propaganda yaptık. Bu süreç-
ten sonra 1985 yazında Bestadan Kato
Xalile’ya gittik. Burada eyalet toplantı-
sı olacağı söylendi. Aslında toplanacak
olan bütün parti gücüydü. Botan’dan
Mardin’den Hakkari’den gruplar gel-
mişti. Aralarında Abbas, Agit, Dr. Baran
ve Erdal arkadaşlar vardı. Sayımız yet-
mişi bulmuştu. Daha sonra öğrendiği-
me göre merkez toplantısıydı. Biz yeni
olduğumuzdan dolayı toplantıya gire-

medik. Toplantıyı Abbas arkadaş yaptı.
Toplantıdan sonra bazı güçler dağıldı,
Abbas arkadaş bir grupla Güneye geçti.
Bizim grupta dahil, birkaç grup Agit arka-
daşın koordinesinde Alihanların Köyleri
ve şantiyesi üzerinde eylem yapacaktık.
Bana bir Smirnof, bazı arkadaşlara G-1
bazılarına da Bruno vermişlerdi. Çok se-
vinmiştik. Eyleme katılacağımız haberi
verilince sevinçten yerimizde duramı-
yorduk. Şantiye Şırnak’ın biraz aşağısın-
daydı. Cudi tarafına gidip düzenlemeler

yapıldı. Yaklaşık otuz beş kişi dört
gruba ayrıldık. Birinci grup Agit
arkadaşın komutasındaki genel
koordineyi yapacak gruptu. İkin-
cisi; şantiyeyi basacak, üçüncüsü;
ağanın evini basacak, dördüncü
grupta şantiye eyleminden son-
ra oraya müdahale edecek askeri
araçları vuracaktı. Şantiyeye gi-

decek yol üzerinde pusu atacaktı. Böy-
lece şantiyeye gelecek destek engelle-
necekti.

Ben de pusu grubundaydım. Grubun
üzerinde Bedran arkadaş vardı. cihaz-
larımız olmadığı için randevu sistemi
geliştirilmişti. Verilen saatte herkes ey-
leme başlayacak ve eylemden sonra
da yine belirlenen yerde bütün gruplar
birleşecekti. Eylemlerimiz saat dokuz
buçukta başlayacaktı. Bizim pusu gru-
bu olduğu için ne zaman başlayacağı-
mız belli değildi. Müdahale ne zaman
yapılırsa o zaman başlayacaktık. Gru-
bumuz önceden belirlenen yolun üze-
rinde mevzilendi. Beş kişiydik. İki kişi
Afarof kullanacaktı. Bu daha çok uzak
mesafede etkiliydi. Bir arkadaş B-7 kul-
lanacaktı. Kalanlarda silahlarla eyle-
me katılacaktı. Gözlerimizi heyecanla
müdahalenin geleceği şehir tarafına
dikip bekliyorduk. Herkes yerini almış
bir beklentinin içindeydi, hiç konuşmu-
yorduk. Uzaktan bir motorun sesi gel-
diğinde hepimizin elleri kendiliğinden

“ Eyleme katılacağımız
haberi verilince sevinçten
yerimizde duramıyorduk.

57
Temmuz/Ağustos 2020

silahlara uzanıyordu. Karanlıkta etrafı
dinleyerek bekliyorduk.

Şantiye grubunun üzerinde Ferit ar-
kadaş vardı. Aynen planladığımız gibi
dokuz buçukta şantiyeyi basıyorlar. İki
bekçiden birinin silahına el koyuyor, di-
ğeri ise kaçıp kurtuluyor. Oradaki işçi-
leri toplayıp propaganda yapıyor, son-
ra da şantiyeyi yakıyorlar. Kaçan bekçi
gidip düşmana haber verince askerler
arkadaşların geri çekilecekleri yolun
üzerine pusu atıyor. Ve grup pusuya dü-
şüyor. Ferit arkadaş bir sokak lamba-
sının altından geçerken vurulup şehit
düşüyor. Önceden ne olduğunu bilme-
diğimiz için orada patlayan her mermi
merakımızı daha da çoğaltıyordu. Ça-
tışma olurken bile ne olduğundan ha-
bersiz yerimizde bekliyorduk. Bedran
arkadaş yanındaki arkadaşa bir şey söy-
lüyordu ki bir aracın ışıkları üzerimize
vurup geçti. Gizli mevzilendiğimizden
dolayı bizi görmesi imkansızdı. Git gide
ışıklar yaklaştıkça heyecan daha da ar-

tıyordu. Biraz sonra Bedran arkadaşın
“Panzer!” dediğini duydum. Şimdi daha
rahat görebiliyorduk. Parlayan asfaltın
üzerinde büyümüş bir kaplumbağa gibi
ağır ağır bize doğru ilerliyordu. Birden
her şeyi unutup panzeri izledim. Bed-
ran arkadaş hazır gülleyi B-7’ye taktı.
Omzuna usulca yerleştirdikten sonra
nişan aldı. Kısa bir süre sonra kulakları
çınlatan büyük bir patlama duyduk. Du-
man kuyruklu bir alev panzeri yakaladı
ve ikinci patlama orada oldu. Panzer ol-
duğu yerde çivilenmiş gibi duruyordu.
Panzerden alevler çıkmaya başladı. Bir
anda her taraf aydınlandı. Bu patlama
işaretmiş gibi biz de silahlarımızdaki
mermileri üzerine boşalttık. Birkaç da-
kika sonra eylemimiz sona erdi. Zaman
kaybetmeden randevu yerimize doğru
yola koyulduk. Yürürken ilk gördüğüm
Apo’cunun sözleri hala kulaklarımda
çınlıyordu. “Kürtlerin üzerindeki baskıyı
yok edeceğiz...”

58
Yurtsever Geçlik

Apocu Gençlik Hareketi olarak mev-
cut süreci nasıl değerlendiriyorsunuz?
Gençlik hareketlerinin örgütlülük duru-
mu hakkında neler söyleyebilirsiniz?

Lêgerîn Artemêtan: Dünyada gelişen
genel durumları değerlendirmek, süre-
ce göre hareket etmek elbette ki Apocu
Gençlik Hareketi açısından önemli ol-
maktadır. Dünya genelinde neler olu-
yor, gençlik kesimleri gelişmeleri nasıl
değerlendiriyor? Nasıl cevap olunuyor?
Bu bizler açısından önemlidir. Mutlaka
herkes gündemi takip ediyordur. Özel-
likle son süreçte özelde Kürdistan ve
genelde dünyada yaşananlar sıradan
süreçlerden geçmediğimizi gösteriyor.
Her geçen gün
dünyanın bir la-
boratuvar ola-
rak kullanıldığı,
Kapitalist Mo-
dernite sistemi
içinde insanlar
denek gibi gö-
rülmektedir. Kü-
resel Kapitalist
Modernite sistemlerinin ürettiği, kim-
yasal silahlardan, hastalıklardan, mik-
roplardan tutalım da, ekoloji üzerinde
yaptıkları deneysel tahribatlar ve yine
Hitler faşizmi gibi zihniyetlerle insan-
ların yaşamlarını kısıtlamaktadırlar. Es-
kiden bunlar çok daha gizli saklı yapılır-
ken şimdi oldukça aleni yapılmaktadır.

Bu kadar ahlaksız bir yaşamı dayatan bir
sistemin artık sakınacağı hiçbir şey kal-
mamış demektir. Faşist, soykırımcı zihni-
yetin kendini saklayacağı her hangi bir
yüzü kalmamıştır. Her geçen gün faşizm
biraz daha dozajını artırırken, son dem-
lerini yaşadığının farkındalığıyla saldır-
maktadır. Bu durumlara karşın, dünya
genelinde çok ciddi bir faşizm karşıtlığı
yaşanmaktadır. Yaşanan sömürü ve kat-
liamlara karşı birçok yerden reflekslerin
oluşması olumludur. Fakat ulus-devlet
zihniyetinin temel ideolojisi olan erkek
egemen ve faşist zihniyetinin bu kadar
sınırsızca saldırıları karşısında verilen
mücadelenin yetersiz kaldığını belirt-
mek gerekiyor. Tarihten günümüze ka-

dar emperyalist
güçler hiç bu ka-
dar soysuzca sal-
dırılarda bulun-
mamıştır. Kendi
elleriyle oluştur-
dukları DAİŞ’ten,
Korona virüse
kadar çok ciddi
saldırılar söz ko-

nusu. Kuzey Kürdistan’da bu çok daha
hunharca yapılmaktadır. TC Devleti’nin
Ağrı Dağı’na “Hayali Kürdistan burada
meftundur” diye yazan, Dersim, Zilan
katliamını yapan zihniyeti aratmayan
kirli bir politika yürütülmektedir. Öyle
bir hale gelmiştir ki halkımızın kut-
sallıklarına bile tahammül etmeyen

Yurtsever Gençlik Dergisi adına Komalên Ciwan Koordinasyon Üyesi
Lêgerîn Artemêtan ile bir röportaj gerçekleştirdik. Sorularımızı
yanıtlayan Lêgerîn Artemêtan süreç içerisinde Kürdistan gençliğinin
dönem görev ve sorumluluklarına ilişkin değerlendirmelerde bulundu.

ORTAK MÜCADELE BIZE
ZAFERİ GETIRECEKTIR

DIRENMEK
YAŞAMAKTIR

CÜMLESI BIZIM IÇIN
YAŞAM FELSEFESIDIR.

RÖPORTAJ

59
Temmuz/Ağustos 2020

Kürt’ün celladı olmaya ant içmiş bir
düşmanla karşı karşıyayız. AKP- MHP
kliğinin faşist zihniyetiyle PKK’yi biti-
receğiz söylemleriyle ‘Hayali Kürdüstan
burada meftundur’ operasyonları ya-
pılmaktadır. Her gün Kürdistan dağla-
rına operasyonlar düzenleyerek dağda
gerillayı bitirme, geri kalanları da zin-
danlara atarak korkutmaya çalışmakta-
dır. Faşist azgın saldırılarıyla zindanda
ve dağlarda devrimi bitirmeye çalış-
maktadır. Bunlar elbette ki ilk kez Kürt
Halkının başına gelmiyor. Tarihten gü-
nümüze kadar her
sömürü zihniyeti
aynı amaçla bizle-
ri, yani mücadele
edenleri bitirmek
istemiştir. Tarih-
te olduğu gibi her
başa gelen zalim
Dehakların sonu
kendi ateşinde
yanmak olmuştur.
AKP-MHP kliğinin sonu da bundan
farklı olmayacak. Fakat bu durum an-
cak mücadeleyle olacaktır. Dolayısıyla
kendini Apocu Gençlik ya da bu siste-
mi yenmeye ve intikama ant içmiş her
gencin mücadele alanlarında olması
şarttır. Alanlarda gençlik hareketliliği
var, ya da gerçekten de bu sisteme karşı
koymak isteyen, özgürlük saflarına ka-
tılmak isteyen binlerce gencin olduğu-
nu biliyoruz. Gençliğin eylemleri her ne
kadar olsa da yetersizlikleri de bağrın-
da barındırıyor. Yetersizliklerin aşılması
için daha çok örgütlenmeli daha fazla
eyleme geçmeliyiz. Gençlik hareketi
olarak belirli bir yol kat ettik. Bir kim-
lik haline geldik. Faşizmin korktuğu bir
dinamizmi taşıdığımızı söyleyebiliriz.
Ama en başından da belirttik yetersiz
kaldığımızı söylemeliyiz.

Biliniyor ki PKK’nin kendisi de küçük bir

genç grup olarak örgütlendi, gelişti ve
özgürlük hareketi haline geldi. PKK bu-
gün başta Kürdistan ve dünyaya model
olmuş durumda. PKK’nin çıkışına kay-
naklık eden gençlik ruhuyla günümüz
gençlik ruhu arasında herhangi bir fark
var mı?

Lêgerîn Artemêtan: Sizin de belirti-
ğiniz gibi partimiz kurulduğu günden
bu güne kadar hep bir gençlik partisi
oldu. Hem taşıdığı felsefe, ideoloji hem
de ruh ve enerji itibariyle genç kalma-

yı başarmıştır. Yıllar
geçmesine rağmen
hala mücadelesi-
ni o dinamikle yü-
rütmüş ve kendini
bu temeller üzerin-
den büyütmüştür.
Partimizin kuruluş
aşamasından gü-
nümüze kadar aynı
gençlik ruhuyla ya-

şamsal kılmıştır. Zaten PKK’yi, PKK ya-
pan da o dinamikliğini yitirmemesidir.
Fakat şu gerçekliği de unutmamak ge-
rekir: Bizler açısından da o dönemden,
yani kuruluş aşamasında yer alan Ke-
mal Pir, Haki Karer, M. Hayri Durmuş,
Sara, Mazlum Doğan, Ali Çiçekler birer
yol gösterici olmuşlardır. Hep onlar gibi
olmak onların izinde yürümek bizler
açısından en önemli amaç olmuştur. 14
Temmuz’da bıraktıkları direniş bayrağı-
nı her döneme taşırmak, yaşam felsefe-
leri olarak miras bıraktıkları “Direnmek
Yaşamaktır” cümlesi bizler açısından
her daim yaşam felsefesi olmuştur. On-
ların direnişlerine yakışır devrimciler
olmak bizler açısından temel yaşam
nedenimizdir. Dolaysıyla onlarla yaratı-
lan PKK gençlik ruhu, onlara laik olma-
nın direnişiyle temmuz ayının önemini
tekrar vurgularken 14 Temmuz’da şehit
düşen arkadaşların şahsında sözümüzü

GENÇLIK
BIR TOPLUMUN;
ÖZSAVUNMASI,

ÖNCÜSÜ VE
ÖZÜDÜR.

60
Yurtsever Geçlik

onlara Apocu Gençlik ruhuyla bağlılık
üzerinden yineliyoruz.

Bir yandan Önder Apo üzerinde mutlak
işkence devam ederken diğer taraftan
faşizm topyekûn olarak Kürdistan’a sal-
dırıyor, bu saldırılar karşısında gençli-
ğin duruşu nasıl olmalıdır?

Lêgerîn Artemêtan: Öndeliğimize ve
Kürdistan’a yapılan saldırılar çok siste-
matik ve her yönüyle Kürdü bitirmeye
yönelik yapılmaktadır. Önderliğimize
İmralı işkence sistemi uygulanarak biz-

leri tehdit etmek isterlerken diğer ta-
raftan da Kürdistan’a da azgınca saldı-
rarak Önderliğimizin elini zayıflatmaya
çalışmaktadırlar. Bu durumda bizleri
zayıf kılarak devrimi bitireceklerini sa-
nıyorlar. Kırk beş yıldır hareketimiz böy-
lesi gerici, kendini bilmez TC faşist dev-
letiyle mücadele ediyor. Önderliğimiz
tabiri caizse onların ciğerlerini biliyor.
Bu durumda Önderliğimiz sayesinde
her defasında bir adım önde olacağız.
Yeter ki biz gençlik olarak buna karşı
doğru mücadeleyle zafere götüreceği-
mize inanalım. Hiçbir şey yenilmez de-
ğil. Bu dünya ne Mustafa Kemal, Hitler,
Franco, Musoloniler gördü. Hepsi de
yek yek gittiler. Gençliğin bu sistemi
yıkmaya gücü ve iradesi var. Bu da an-
cak yurtseverlik ruhuyla olacaktır. Yurt-
severlik ve gençlik birbirine bağlı, bir
birini besleyerek özgür Kürdistanı yara-
tacaktır. Yurtsever olmayan bir genç kö-
künü toprağa bırakmamış ağaca ben-
zer, bu durumda o ağacın yaşamasını

beklemek yanılgı olacaktır. Gençlik bir
toplumun; özsavunması, özgücü, öncü-
sü ve özüdür. Öz dediğimiz şey de yurt-
severliktir. Yurdumuz işgal altındayken,
her karış toprağımıza tecavüz edilirken
hiçbir şey olmamış gibi yaşamak en
onursuz yaşamdır. Onur, şeref yurdunu
ölüm pahasına gözünü kırpmadan ca-
nını feda etmektir. Bizler RINDEXANLA-
RIN, ALİŞERLERİN, NURİ DERSİMLERİN
torunlarıyız. Ya sonuna kadar savaşacak
bu onurlu savaşta yer alacak, ya da en
aşağılık, hain İdris’i Bitlisi, Reyberler
gibi tarihin lanetli çöp sepetine atıla-

caktır. Her gencin yurtseverlik bilinçle
Önderliğimize dayatılan İmralı işkence
sistemi ve Kürdistan işgaline karşı mü-
cadele alanlarında düşmana haddini
bildirme vaktidir. Şimdi yurtsever Kürt
gencinin hesap sorma zamanıdır. Bizler
Efrîn’i, Serêkani, Grê Spî’yi, Cizreyi, Suru,
Nusaybini unutmadık. Unutan her Kürt
genci önce yüreğine, sonra halkına iha-
net etmiş olacağının bilincinde olmalı-
dır.

TC faşizmi Kürdistan’daki savaşı kural-
sız bir şekilde yürütüyor bu kuralsızlığı
gizlemek ve aykırı sesleri bastırmak için
Türkiye’deki duyarlı kesimlere karşı da
faşistçe saldırmaktan geri durmuyor bu
durumu nasıl değerleniyorsunuz?

Lêgerîn Artemêtan: TC faşist devletin-
de kural var mı? Yok tabi ki. Dolaysıyla
yürüttükleri savaşta da kural ve ahlak
olmasını bekleyemeyiz. Yürüttüğü bü-
tün ahlak dışı saldırıları bizi şaşırtmı-

ÖNCELIKLE ERDOĞAN VE ONUN
SOYSUZ AHBAPLARINI

ORTADAN KALDIRMALIYIZ KI
HALKIMIZ TEMIZ HAVA ALSIN.

61
Temmuz/Ağustos 2020

yor maalesef. Bizi şaşırtan asıl mevzu
bu kadar faşizme karşı gösterilen tepki-
lerin yetersizliğidir. Faşizm devrim ses-
lerini bastırmak için saldırabilir, işkence
edebilir, aklınıza gelebilecek en gerici
zorbalığı dayatabilir. Bunu en çok Kürt
halkı üzerinden yaparken aslında Tür-
kiye halkına da gözdağı vermektedir.
Kürt halkı şahsında bütün halklara be-
nim zihniyetimi kabul etmezsen sonun
böyle olacağını söylemek istemektedir.
Türkiye halkı şuna inanıyor mu? Kürt
halkını bitirince Türkiye halkının da ra-
hat yaşayabileceği. Türkiye halkına da
şöyle diyecektir, eğer sizler bizim gibi
DAİŞ olmazsanız sonunuz böyle ola-
caktır. Bunu iyi kavramak lazım. Şimdi
Erdoğan’ın etrafına bakalım hepsinin
mutlaka DAİŞ’le bağlantıları var, bunlar
tesadüf mü yoksa gönüllü destek mi?
Hiçbir şeyi masum görmeyelim, lütfen
unutulduysa hatırlatalım bunlar din
adına binlerce insanı katlettiler. Bunun
aynısını Türkiye de yapamayacaklarını
düşünmek gafillik olacaktır. O zaman
faşizme karşı ortak mücadele yürüt-
me vaktidir. Düşmanı bozguna uğratma
anıdır.

Korona virüs tehdidiyle adeta gençli-
ğin dinamizmi evlere hapsedilmiş du-
rumda. Koronavirüs, yasaklar ve gençlik
arasında nasıl bir bağ var?

Lêgerîn Artemêtan: Korona virüs üze-
rine çok şey yazıldı çizildi. Bazen böy-
le yaparak ta iyi mi yapıldı? Kötü mü
yapıldı bilmiyorum. Çünkü biliyorsunuz
bunu kapitalist modernite kendi lehine
çok kullandı. Bu hastalığı toplumun her
yanına yayarken gündemde tutmaya
çalışması en büyük amaçlarından bi-
riydi. Konuşulmasın, halk bilinçlendiril-
mesin, önlem almasın demiyoruz. Ama
bir toplumu hop koronayla oturup hop
koronayla kaldırmak kendi planlarının

parçası olmadığını söyleye bilir miyiz?
Korona virüsüyle öyle bir korku yarattı-
lar ki, halka neredeyse ne denirse yap-
tıracak duruma geldiler. Jared Diamond
Tüfek, mikrop ve çelik kitabında şöyle
diyor “İspanya sömürgeleştirdiği her
yere önce tüfek, mikrop ve çelik götü-
rerek sömürgeleştirdi”. Yazar günümü-
zü ne kadar iyi tanımladığını özellikle
bu virüsle daha net görüyoruz. Bu mik-
ropla itaatkâr bir toplum yarattı. Tıpkı
yıllar önce İspanya’nın yaptığı gibi. Hal-
kımıza bakalım. Ne zaman sokağa çı-
kacaklarından tutalım ne alacaklarına
kadar sistem belirlemeye başladı. Bir-
de bu durumu öyle normal gösterdiler
ki sanki toplum bu duruma çoktan ha-
zırmış gibi sanki hep bu illetle yaşıyor-
muş gibi bir hava yaratıldı. Ve neredey-
se halk, hiçbir yasağa karşı koymayıp
devletin yaptığı her yasağa hakkı var-
mış gibi bir yaklaşım sergilendi. Top-
lumda şunu yarattılar “ölümü gösterip
sıtmaya razı kılmak”. Sizin de belirttiği-
niz gibi yaşam alanlarını zindana çevir-
diler. Sokak polisleri de gardiyan oldu.
Zindan kuralına uymayanların çocuk,
büyük demeden sokakta döverek hiza-
ya getirmeye çalıştılar. Dikkat ederse-
niz yasaklar başlar başlamaz gençliğe
ilk yasakları uyguladılar. Amaç gençliği
sokaktan uzak kılmaktı. Kornovirüsten
önce gerçekten de her yerde eylemler
ve sömürü zihniyetine karşı bir duruş
vardı. Bunun öncülüğünü gençlik yapı-
yordu. Demokratik halk eylemleri Ko-
ronavirüs gerekçesiyle yasaklanmakta.
AKP-MHP faşizmi böylelikle bütün kirli
politikalarını bunun üzerinden kapat-
maya çalışmaktadır. Erdoğan her yerde
aman herkes dikkat etmeli derken ah-
laksız savaşına ara vermedi. Erdoğan’ın
kafası, yüreği vebalı o nedenle her ta-
rafa kendi vebasını saçıyor. Biz Koro-
na’dan değil vebalı, faşist zihniyetten
kurtulmalıyız. Ancak böyle salgından

62
Yurtsever Geçlik

kurtulmuş oluruz. Devletin manipüle
oyunlarına gelmeyelim, bizim hedefi-
miz belli; vebalı ve cüzzamlı Erdoğan
ve onun soysuz ahbaplarıdır öncelikle
onları ortadan kaldırmalıyız ki halkımız
temiz hava alsın.

ABD’de George Floyd’un katledilmesi
olayı halkların kendi demokratik sis-
temlerini inşa hamlesine ve isteğine
dönüştü. Henüz çok fazla dillendiril-
mese de Önder Apo’nun Demokratik
Özerklik sistemi uygulanmaya çalışıldı.
Apocu Gençlik hareketi olarak öncülü-
ğünü yaptığınız bu paradigmanın yay-

gınlaşması açısından hem Ortadoğu’da
hem de dünya genelinde çalışmalarınız
ne düzeydedir?

Lêgerîn Artemêtan: ABD de yaşanan
olay aslında kapitalist modernitenin
gerçek yüzüydü. Böylesi cani bir polisin
siyahi birini nasıl katledilişini herkes
gördü. Aslında görünen devletin gerçek
yüzüydü. Nefessiz bırakarak yapılan ca-
nilik, yıllar önce öldürülen milyonlar-
ca siyahinin nasıl katledildiğini gözler
önüne seriyordu. Bunu ABD’nin her de-
fasında kendisini en demokratik ülke

olarak gösteren yerde yaşandı. Nere-
deyse her gün bilim adına, uzaya nasıl
gittiklerini gösteren ABD’de yaşandı. Bu
gerici, ırkçı saldırı Amerika’da yaşandı.
Ortadoğu’ya her işgalini meşrulaştır-
maya çalışan Amerika’nın, demokrasi
götürme adına yaptığı bu işgalleri ne
gariptir kendi ülkesinde yaşanmasına
talihsiz bir olay deyip geçiştirmeyece-
ğiz her halde. Ortadoğu’ya her fırsatta
demokrasi dersi veren devlette yaşan-
dı bunlar. Anne bak kral çıplak dedikleri
bu olsa gerek. Amerika halkının tutu-
mu, karşı koyuşları elbette ki önemli-
dir. Devlete geri adım attıran bir tutum

olmuştur. Eylemler sonrası halkın na-
sıl bir yaşam beklentilerinin olduğunu
çok daha net gördük. Kapitalist moder-
nitenin merkezlerinden biri olan New
York’ta halk nasıl bir yaşamın tercih et-
tiklerini devlete gösterdiler. Kapitalizm
değil, demokratik bir yaşamı tercih et-
tiler. Aslında Amerika’da yaşanan cani-
lik şunun net göstergesi oldu, ne kadar
konforlu bir yaşam sunulursa sunulsun
yaşamımız kapitalizmin kılıcının elin-
de. O nedenle bizim tercihlerimiz değil,
onun seçtikleri önemli. Ama halk öyle
olmadığını gösterdi ve tercihlerini de-

63
Temmuz/Ağustos 2020

mokratik moderniteden yana koydular.
Apocu gençlik hareketi olarak temel
görevlerimizden biride Önderliğimizin
felsefesi olan demokratik modernite-
yi her yerde inşa etmektir. Bu Ortado-
ğu’da, Avrupa, Amerika’da olabilir. En-
ternasyonal çalışmalarıyla Avrupa’da,
Güney Amerika’da ve son olarak Orta-
doğu konferansıyla paradigmamızı her
yerde örgütlemeye, yaymaya çalışmak-
tayız. Birçok gencin ilgisinin olduğunu
ve böyle bir yaşamı tercih ettiklerini
söyleyebiliriz. Özellikle Ortadoğu kon-
feransında birçok ülkeden gençlik ör-
gütü; gençlik sorunları, nasıl bir sistem
istediklerini, faşizme karşı nasıl müca-
dele edeceklerini ve yine ülkelerinde
yaşanan sorunları birçok yönüyle tartış-
mış. Gençlik olarak ne yapılması gerek-
tiği noktasında birçok konu tartışılarak,
ortak bir mücadelenin iradesi kararı
alınmıştır. Bu çalışmamız bir başlangıç,
bu konferansla örgütlülüğümüz daha
fazla genişletmeye çalışacağız. Aslında
diyebiliriz ki bu konferans bize birçok
deneyim kazandırdı. Sadece Ortadoğu
ile yeterli kalınmaması bütün ülkelere
paradigmamızı götürmek temel hedefi-
mizdir. Ortadoğu konferansı gösterdi ki
örgütlü bir gençlik faşizmle ortak mü-
cadele edebilir. Ortak yaşamı inşa etme
gücü ve iradesini gösterebilir.

AKP MHP faşizminin kadın düşmanı it-
tifakı olduğu her gün daha fazla somut-
laşıyor. 2013’te Paris Katliamı, 2016 Si-
lopi katliamı ve son olarak da Kobanê
katliamlarıyla Kadın örgütlülüğü he-
defleniyor. Kadınlara ve genç kadınlara
olan bu saldırıları nasıl değerlendiri-
yorsunuz?

Lêgerîn Artemêtan: AKP-MHP kliği hü-
kümete geldiğinden beri kadın cina-
yetlerinde sistematik artış yaşandığını
görmek mümkündür. Bunları sadece

biz söylemiyoruz. İstatistiklere bakalım
AKP-MHP kliği hükümete geldiklerin-
den beri kadın cinayetlerinde artış var.
Katilleri farklı yerlerde aramaya gerek
yok. Kadın katilleri devleti yönetenler-
dir. Kadın katliamların hepsi politiktir.
Evinde kocası tarafından katledilen ka-
dının ölümü de, faşist devletin eylem-
de katlettiği kadın cinayeti de politiktir.
Çünkü her ikisinin de azmettiricisi er-
kek devlettir. Zihniyet aynıdır. Cinayeti
erkeği yargılamadan birçok sudan se-
beplerle bırakması aynı zihniyetin so-
nucudur. Ne zaman ki kadın örgütlülüğü
artmışsa kadına yönelik cinayetlerde,
saldırılar da artmış durumda oluyor.
Rojava katliamını gerçekleştirenler, Ku-
zeyde kadın örgütlülüğüne saldıranlar
da aynı zihniyettin ürünüdür. Dolaysıy-
la bizler cellat kim diye aramıyoruz. Biz
kadının celladı kim biliyoruz. Bizim asıl
mevzumuz her şey açıkken, aleni yapı-
lırken nasıl hala hüküm sürmeye devam
etmeleridir. İtaatkâr kadın yaratma pe-
şindeler. Bunu yapamayınca da azgın
saldırılar yaparak kendi himayesinde
tutacağını sanıyorlar. Ortaçağı aratma-
yan hatta çok daha fena olan cadı avı
yapmaktadırlar. Bizler genç kadınlar
olarak Parisin, Silopinin, Kobanê’nin he-
sabını soracağız. Sonuna kadar mücade-
le ederek, örgütlülüğümüzü her alanda
büyüteceğiz. Devlet egemen zihniyeti
kendini abarttığı kadar vardır. ‘ateş olsa
cirmi kadar yer yakar.’ Bizi itaatkâr ya-
pacaklarını sanıyorlarsa çok büyük bir
yanılgı içerisinde olduklarını belirtmek
isteriz. Her saldırı karşısında daha fazla
örgütleneceğiz ve daha fazla eylemler-
le sokağa çıkacağız.

Gençlik hareketi olarak AKP-MHP faşiz-
minin soykırım ve kök kurutma saldırı-
larına karşı önümüzdeki süreçte nasıl
bir yol haritası izleyeceksiniz? Bu yol
haritasında diğer gençlik hareketleriyle

64
Yurtsever Geçlik

nasıl bir dayanışma içerisinde olacaksı-
nız? Bu konuda gençlik hareketlerine
çağrınız nedir?

Lêgerîn Artemêtan: Şimdi bu faşist,
egemen, sömürgeci zihniyeti kesinlikle
basite almamak ge-
rekir. Bunları belirtir-
ken yıkılmaz bağla-
mın da söylemiyoruz.
Fakat soykırım zihni-
yetinin sınırı olmadı-
ğını bilmeliyiz. Yani
zamanla bu devle-
tin yumuşayacağını
beklemek ya da her
şeyin zamanla düze-
leceğine bırakmak
biz gençlik ve tarih
açısından da gaflet
olacağını bilmeliyiz.
Şimdi tarihte Asur-
luların acımasızlığı
anlatılır. İnsan kafa-
larından duvar örüldüğü söylenir. Biz
bunları hep dinlerken abartı olduğunu
söylerdik. Ama şimdi günümüzü değer-
lendirince zihniyet olarak çokta farksız
olmadığını gördük. Aynı zihniyet bugün
yoldaşlarımızın mezarlarını talan edip,
kilyosta kaldırım kenarında insanlık
dışı bir şekilde gömüyor. Duvar örüyor
peki bu uygulamaların tarihte yaşanan-
lardan ne farkı var? Bizler bunları unut-
mayacağız, geçmişi unutan bir gencin
bilinci yoktur. Şuursuzluk böyle bir şey.
Geçmişini bilmeyen genç zindeliği-
ni yitirmiştir. Heval Kasım’ın düşmana
olan öfkesini örgüt şöyle tanımlıyordu
“Kasım arkadaşın bu kadar düşmana
olan öfkesi ve yaşam zindeliğini tarih
bilincinden alıyor”. Apocu gençlik için-
de böyledir. Bizleri genç ve zinde kıla-
cak tarih bilincidir. Bizler bodrumlarda
yakılan yoldaşlarımızı unutmayacağız,
annesine kutu içinde gönderilen heval

Egit’i unutmak bizim için onursuz bir
yaşamın ta kendisidir. Faşizm her yer-
de saldırıyor. Türkiye gençliğinin duru-
mu da pek farlı değil. Kendi düşünce-
lerini söyleyebiliyorlar mı? Hala devlet
12 Eylül zihniyetiyle yönetiliyor. Apocu

Gençlik Hareketi ola-
rak bütün faşizm kar-
şıtlarını ortak cephe-
de buluşma çağrısı
yapıyoruz. Bu lütfe-
deceğimiz bir durum
değil. Bunu yürütme-
ye mecburuz. Eğer
gerçekten bu faşizmi
kabul etmiyorsak o
zaman ortak cephe-
de buluşma zamanı-
dır. Bizlerin bu düş-
manı yıkacağımız tek
yer ortak mücadele
alanları yaratmaktır.
Bu temelde bütün
gençliğin faşizme

karşı ortak cephede buluşması gereki-
yor. Kısmi olarak bunu beraber yürü-
tüyoruz. Ama yetmiyor. Daha fazla ör-
gütlenmeli, daha fazla ortaklaşmalıyız.
Ortak akıl, ortak mücadele bize zaferi
getirecektir. Denizlerin, Mahirlerin, İb-
rahimlerin, Zilanların, Semaların intika-
mını bugün almalıyız. Bizler açısından
başka gün kalmadı.

Son olarak 14 Temmuz Büyük Ölüm
Orucunda şehit düşen Kemal PİR, M.
Hayri DURMUŞ, Ali ÇİÇEK arkadaşları,
Kasım Engin yoldaş, Helmet yoldaş ve
Gençlik öncüleri olan Baran Mawa ve
Mahir Botan yoldaş şahsında bütün şe-
hit düşen arkadaşlarımızın intikamını
alacağımızın sözünü tekrardan yineli-
yoruz. Bu temelde Kendisine sosyalist,
demokrat diyen yurtsever diyen her ke-
simi büyük demokratik ulus devrimine
çağırıyoruz.

ANNESINE
KUTU IÇINDE
GÖNDERILEN

HEVAL EGIT’I
UNUTMAK
BIZIM IÇIN

ONURSUZ BIR
YAŞAMIN TA
KENDISIDIR.

65
Temmuz/Ağustos 2020

Bir toplumun geleceğini tayin ede-
bilmesi ve olacak olan olaylar kar-
şısında kendi toplumsal gelişim

seyrine etkide bulunabilmesi için geç-
mişi bilmesi gerekmektedir. Çünkü in-
san farkında olsa da olmasa da tarihsel
gelişimin, birikimin bir toplamıdır. Bu
bağlamda da bilinçli ya da bilinçsizce
toplumun geçmişte yaşadığı acıları, za-
ferleri, başarıları, başarısızlıklarını kendi
özünde taşıyarak bir ruhi şekillenmeye
gider. Bu anlamda da bunların bilin-
cinde olursa, bunları bilince çıkarırsa
yaşadığı toplumun nasıl bir gelişmeye
doğru evrileceğini tahlil etmeye çalışır
ve bu noktada ona güç verenlere sarılır.
Aksi takdirde gelecek için ne yapması
gerektiğine bir türlü karar veremez ve
bilinçsizce geçmişin esiri olur. Tarih bi-
lincinden yoksun bir halk başka halk-
ların kültürleri, gelenekleri ve ruhsal

şekillenmeleri içinde eriyerek kaybol-
makla sürekli karşı karşıya kalırlar. Çün-
kü onlar gibi yaşamak isterler ve onlara
özenirler, bu anlamda da kendi toplum-
sal rengini yitirirler büyük oranda. Son
tahlilde bu durum ulusal bilincin par-
çalanmasına, kimliğinin kaybolmasına
ve dolayısıyla bir sosyal yozlaşmaya
neden olmaktadır.

Yurtsever Gençlik Dergisi olarak siz
değerli yoldaşlarımız için Sömürgeci
Tc devlet karşısında direnen kahraman
önderlerimizin tarihi sözlerinden bir
derleme yaptık. Kahraman önderleri-
miz ölüme giderken dahi gençliğe olan
inançlarını ve umutlarını dile getirmiş-
tir. Son vasiyetleri ise kendilerinden
sonra gelecek olan torunlarının Sömür-
geci Tc devletinden intikamlarının alı-
nacağını haykırmışlardır.

Ey Kürt Oğlu, Ey Kürt Kızı
Beni Dinle...

ŞEYH SAİD: Dünya yaşantımın sonu geldi.
Ulusum için kurban edildiğimden dolayı piş-
manlık duymuyorum. Yeter ki torunlarımız
bizi düşmanlarımızın önünde mahcup bırak-
masınlar.

HINISLI XALİD CİBRİ BEY: Karşınızda yalnız
değilim. Arkamda İran, Mezopotamya ve Tür-
kiye'de muazzam bir Kürt ulusu bulunmakta-
dır. Bugün beni asıyorsunuz, fakat hiç şüphe-
miz yoktur ki yarın torunlarımız de sizleri yok
edeceklerdir.

ŞEYH ABDÜLKADİR (SENATÖR): Zaten sizler
(Türkler) yakma ve yıkma konusunda büyük
bir şöhrete sahipsiniz. Burasını da Kerbela'ya

ŞEYH SAIT

TANINMIŞ KÜRT SİMALARI

66
Yurtsever Geçlik

çevirdiniz. Şunu biliniz ki dehşet ve insaf-
sızca sömürü ile şan ve şeref kazanılmaz.
Yok, olsun Türkler!

YUSUF ZİYA BEY (Bitlis Milletvekili): Bize
mevki ve rütbe bahşetmek suretiyle bizi
aldatabilirsiniz endişesi içindeydim. Şükür
Allah'a ki bizi mermi ve iple karşılıyorsu-
nuz ve bundan dolayı biz hiç pişman deği-
liz. Verdiğiniz ders sayesinde torunlarımız
öcümüzü alacaklardır.

DOKTOR FUAD BEY (Diyarbekir'li): Va-
tanım için yiğitçe kurban olmayı daima
düşünürdüm. Şüphesiz ki asılmakta oldu-
ğumuz bu toprağa bağımsızlık bayrağı di-
kilecektir.

AVUKAT TEVFİK BEY (Diyarbekir'li): Cese-
dimi bütün dünyaya gösteriniz ve herkes bilsin ki kişisel haklar için değil, ulusal
haklar için savaşıyorum. Yaşasın Kürdistan!

KOÇZADE ALİ RIZA BEY (Bitlis'li):
Elimdeki silahı ulusuma karşı
kullanmayıp düşmanımız Türk'e
karşı yöneltmiş olduğumdan
dolayı mutluyum. İşte şimdi ha-
yatımı Kürtlük için kurban edi-
yorum.

ŞAİR MOLLA ABDURRAHMAN
(Siirt): Sefiller! Sizi ayağımızın
altında çok alçak ve küçük gö-
rüyorum. Biliniz ki Kürt bir ağaç
değildir, ölür fakat eğilmez!

HANİZADE ŞAİR KEMAL FEV-
Zİ (Bitlis'li): Cennet Kürdistan
bizimdir. Ev sahibi biziz ve kim
ne derse desin biz yine içeri gi-
receğiz, buna hiç bir güç engel
olamaz, çünkü O bizimdir.

SEYIT RIZA: 75 yaşındayım,
şehit oluyorum, Kürdistan şe-
hitlerine karışıyorum. Dersim

ŞEYH ABDÜLKADİR

SEYIT RIZA

67
Temmuz/Ağustos 2020

mağlup oluyor, fakat Kürtlük ve Kür-
distan yaşayacaktır, Kürt genci inti-
kam alacaktır, kahrolsun zalimler! "Biz
Sizin Yalan ve Hilelerinizle Baş Ede-
medik Bu Bize Dert Oldu. Fakat Bizde
Sizin Önünüzde Eğilmedik Buda Size
Dert Olsun.

ALIŞER KOÇGIRI:
Kürdistan’ın Orduları
Kahrettiler barbarları
Vatan için öleceğiz
İstemeyiz Moğolları

NURI DERSIMI: Ey asırların zulmünü
istikar eden civanmert milletin oğlu,
beni dinle! Senin tarihin, ardı arası
kesilmeyen kahramanlık menkıbele-
rinin tarihidir. Çünkü sen, kırk asırdan
beri namuslu ve azade bir varlık için
savaşan ve bu gün dahi o savaştan
yılmamış olan o milletin çocuğusun.

QAZI MIHEMED: Kardeşlerim!
Kürt düşmanları hangi renkten ve
hangi ulustan olurlarsa olsunlar
her zaman düşmandır, acımasızdır,
vicdansızdır, kendi elinizle sizi öl-
dürecektir. Onursuzlaştırıp yalan
ve hilekârlıkla sizi kandırıp birbiri-
nize düşürecektir.
Hakları gasp edilen kardeşlerim!
Zulme maruz kalan milletim! Ben
yaşamının son anlarında sizlere
birkaç öğütte bulunmak istiyorum:
Allah'ın hatırı için artık birbirinize
düşmanlık yapmayınız, birbirinizi
koruyun, birbirinize yardımcı olun.
Zulme ve zorba düşmana karşı ko-
yun, kendinizi düşmana satmayın.
Düşman kendi işini size gördürün-
ceye kadar size katlanır, fakat şunu
biliniz ki hiçbir zaman size acımaz
ve güvenmez.

ALIŞER VE ZARIFE

QAZİ MIHEMED

68
Yurtsever Geçlik

Kürt toplumunun sosyolojik tartış-
ması yapılırken, Kürdistan coğraf-
yası ele alınmak zorundadır. Aksi

durumda bir sonuca varılamaz. “Coğraf-
ya, tarihin çerçevesidir” şeklindeki sos-
yal bilimin veciz belirlemesinden de
hareketle, Kürdistan coğrafyasını da ça-
lışmamızda belirleyici bir objektif fak-
tör olarak esas alacağız.

Kürdistan coğrafyasının önemi çoğu
yerde vurgulanır ama hemen şu soru da
peşi sıra akla gelir: “Kürdistan dışında
da önemli coğrafyalar var, ama onlar öz-
gürdür. Kuşku-
suz Kürdistan
dışında önemli
yol güzergâh-
ları, zengin do-
ğal kaynaklar vardır. Coğrafi etken tek
başına Kürt parçalanmışlığını ifade et-
mez. Ama Kürt coğrafyasının önemli bir
kare parçasında olduğu ve çok zengin
doğal kaynaklara sahip olduğu, Avrupa,
Asya ve Afrika kıtalarının geçiş yolunda
olduğu, herkesin üzerinde anlaştığı da
doğrudur. Bu coğrafya üzerinde bir tek
otoritenin hâkim olması çoğu gücün
işine gelmez. Bu nedenledir ki, coğrafi
faktör Kürdistan’da çok önemlidir. Ta-
rih boyunca Kürdistan’a egemen olmuş
güçler, merkezlerini Kürdistan’da kur-
mamışlardır. Kuranların da hükümran-
lığı uzun sürmemiştir. Yönetmek ama
uzaktan yönetmek ve bilerek yönetmek
çok akıllıca bir politika olarak tarih sah-
nesine çıkmıştır…”

Ayrıca, “Kürdistan coğrafyasının ula-

şılmazlığı, Kürt aşiretlerinin çetin di-
renişi çevre imparatorluklar için doğal
bir sınır oluşturmuştur. Parçalı yapıyı
derinleştirmek, birbirine karşı savaştır-
mak coğrafi faktörün bir sonucu olarak
da gelişmiştir. Kendi yapılarının yarattı-
ğı yapılanma kadar, dışarıdan da bölün-
müşlerdir. Kendi içlerinde birbirlerini
etkilerken, kendilerini çevreleyen dev-
letlerden de etkilenmişlerdir.” (Kürdis-
tan’da Aşiret Olgusu)

Adeta Kürtlerin bir talihsizliği olarak
bu bağlamda karşımıza çıkan “dünya-

nın merkezine”
ev sahipliği yap-
mak olgusu; par-
çalanmışlığın,
içe dönmenin

ve ihanetin batağına girmenin adı olu-
yor. Dünyayı yönetmek isteyen her güç,
Kürdistan’ı denetime alması gerektiği-
nin farkına varmıştır. Bu Kürtlerin dışın-
da gelişen, yurt edindikleri coğrafyanın
karakteristik özelliğindendir.

Sümerler Aryen kültüründen etkile-
nerek Mezopotamya’nın güney derin-
liklerinde medeniyetlerini kurarlarken,
yanı başlarında bulunan işgücüne de
ihtiyaç duyarlar. Kürdistan’da doğal
zenginlik kaynaklarının olması, bol ma-
den kaynakları ve açılım sahası olarak
stratejik konumu, tüm güçlerin iştahını
kabartmıştır. Asurlar ise gelişen bir as-
keri güç olarak, silahlarının yapımı için
gerekli olan demir madeni için Mitanni
topraklarını adeta her gün tecavüz et-
mekten geri durmamışlardır.

Kürdistan’ın Toplumsal
ve Coğrafik Koşulları

TARİH ŞİMDİDİR

KÜRDISTAN HEP IŞGALIN VE
SAVAŞIN ALANI OLMUŞTUR.

Kasım Engin

69
Temmuz/Ağustos 2020

Persler, Yunanlılara savaş ilan edip
onlara doğru yol alırlarken, Kürdis-
tan’dan geçerler. Ardından İskender’in
de, Hindistan’a uzanabilmesi için, Kür-
distan toprakları üzerinden geçmek zo-
rundadır. Üstüne üstlük, bu topraklarda
200 yıl boyunca kalan Helenler eklen-
diğinde, nasıl bir işgal ve istila tarihi ya-
şandığı daha iyi anlaşılmaktadır. Eksik

olan İskitlerdir, onlarda Ktesiphone’ye
ve o ünlü Babil'in zenginliklerine ula-
şabilmek için buradan geçmek isterler.
Sonuç, Kürdistan’ın tam anlamıyla kav-
ga arenasına dönüşmesidir. Romalılar,
Sasanilere karşı tüm savaşlarını Kür-
distan’da verirler. Tersi de aynı şekilde
doğrudur. Bu istilacı güçlere ayrıca Part-
lar da eklenebilir. M.S. VII. yy’a gelindi-
ğinde İslamiyet, açılım yapabilmek için
Kürdistan’ı boydan boya işgal eder. Ku-
zeye İslamiyet’i yaymak için poligon sa-
hası yine Kürdistan’dır. Tabi ki Haçlı se-

ferleri ve daha sonra Moğolların Mısır’ı
ele geçirmek için Kürdistan’ı bir çekirge
sürüsü gibi geçip gitmeleri de cabası!
Ardından sadece toz duman ve yakılmış
şehirler bırakarak! Peşi sıra Osman-
lılarla Safevilerin savaşları ve derken
günümüze kadar bu işgal devam eder.
Modern çağın emperyal güçleri ise pet-
rol ve su gibi temel doğal kaynakların

paylaşım savaşlarında, son yüzyıldan
beri Kürdistan’ı sömürmektedirler. En
son halka şimdilik Ortadoğu’nun işgal
edilmesi olarak görünürken, gelecekte
de eksilmeyecek savaşlar, Kürtleri bek-
liyor. Gelecekte Ortadoğu’da su ihtiyacı
dikkate alındığında yirmi, otuz yıl sonra
Kürdistan yine gündemden düşmeye-
ceğe benziyor.

Şimdilerde, bir “Kürt İsrail’inin’’ oluş-
turulma planları bu amaçlarla bağlan-
tılı olsa gerektir. Bu yukarıda sayılan
nedenlerden dolayı, Kürdistan hep iş-

70
Yurtsever Geçlik

galin ve savaşın alanı olmuştur. Kürtler
istediği için değil, Kürdistan dünyanın
en güzel cenneti olduğu için de değil!
Kürdistan kutsal kitapların deyimiyle
“iki nehir arasında, yeryüzündeki cen-
net” olsa da, işgalin gerekçesi bunlar
değildir! İşgal ve istilanın temel nede-
ni; Kürdistan’ın dünyanın en jeo-stra-
tejik alanlarının başında gelmesinden
kaynaklıdır. Ayrıca Kürdistan’ın, tarihin
ilk yerleşim alanı olmasından kaynak-
lı hep biraz da bu ülke diğer emperyal
güçler için çekim merkezi olmaktadır.

Tekrar konumuza dönersek, Kürdis-
tan’ın kapladığı coğrafik konum onun
sosyo-kültürel yapısını da etkilemek-
tedir. Kürtlerin tarihi akış içerisinde,

esasta konar ve göçer aşiretler biçimin-
de kendi yaşamlarını idame ettiklerini
belirtmiştik. Aşiretlerin göçebelik ve
hayvancılık gibi temel yaşam tarzları
ve uğraşları, bölünmüşlük nedeni ola-
rak karşımıza çıkmaktadır. Göçebelik
ve hayvancılıkla uğraşma, kırlarda ya-
şayanların aynı zamanda var olma ne-
denidir. Çünkü besleyeceği ve bunun-
la kendisini yaşatacağı hayvanlarıyla,
kendi yaşamını garantiye aldığında bir
nevi rahatlığa kavuşmuş olacaktır. Ve
ne kadar çok hayvan besleyebilirlerse,
o kadar kendilerini bolluğa kavuşmuş

sayacaklardır. Bunun içindir ki, yaşamın
en serti, yaşamın en yumuşağına tercih
edilir. Yani önce yaşam, sonra rahatlık
gelir. Yani yaşama savaşı belirleyici te-
mel faktördür. Dediğimiz gibi daha iyi
yaşayabilmek için daha fazla hayvan,
daha fazla hayvanı besleyebilmek için
daha fazla mera, yani “merg” gerekir. Bu
kendi başına bir kavga gerekçesi olabi-
lir.

Çünkü genel yaşam formu, konar-gö-
çerliktir. İhtiyaçlar benzerdir. Bunun
içindir ki, -uygarlık değerleriyle buluş-
tuktan sonra-karşılıklı birbirini güçlen-
dirme değil, komşuyu zayıflatarak daha
fazla mera elde etmenin yolu olmakta-
dır. Bu temel yaklaşım ve zihniyet yapı-

lanması, dışarıdan gelipte işgal ve istila
etmek isteyenlere karşı direnişi değil,
tersine uzlaşmayı hatta onunla komşu
aşirete karşı işbirlikçiliği geliştirir. Öz-
cesi, aşiretler bu istilacılarla uzlaşmış ve
onlara yardımcı olmuşlardır. Kürt iha-
netinin çekememezliği, parçalanmışlığı
ve tabiî ki işgalcilerle ortaklaşmanın ve
yanına geçerek, kendi benzerine saldır-
manın ya da saldırılar yaşanırken ses-
siz kalmanın maddi temellerini burada
görmek yanlış olmaz.

Belki de coğrafik konumlanıştan kay-
naklı Kürdistan’ın sürekli işgal ve istila-

KÜRTLÜK EĞER BU KADAR IŞGAL
VE ISTILAYA KARŞI DIRENEREK

BUGÜNLERE GELEBILMIŞ ISE BIR
NEDENI; BU ÖZGÜRCE YAŞAMA
ARAYIŞI OLDUĞU VARLIĞI SU
GÖTÜRMEZ BIR GERÇEKTIR.

71
Temmuz/Ağustos 2020

lara maruz kaldığını dikkate aldığımız-
da, yaşanacak olan sürgit bir ihanettir.
Bu öyle bir ihanettir ki, çoğu zaman bu
onursuz duruşun içerisine giren bile bu-
nun farkında değildir. Ne de olsa, kendi
aşireti korunmuştur. Ne de olsa, kendi-
leri yaşayabilme zeminini bulmuşlardır.
Bu öyle bir trajedidir ki, birileri işgalci-
lere dayanarak kendisine yaşamın ka-
pısını aralarken, diğerleri de ülkenin en
ücra köşelerine çekilerek neredeyse bi-
linen “medeniyetin” dışına çıkmışlardır.
Dediğimiz gibi bu stratejik konumla-
nış ve onunla bağlantılı olarak oldukça
sert bir coğrafik yapılanış ile yanı sıra
söz konusu aşiret özellikleri, sürekli
olarak birleşmeleri ve merkezileşmele-
ri engellemiştir. ‘’Kürt çıkmazı ve kapa-
nı’’ tekrarlanmış, adeta bir yaşam haline
gelen aşiret didişmeleri, çekememez-
likleri işgal ve istilacıların akınlarıyla
birleşince, Kürdün o bilinen egemenle-
rin meşhur yaranmacı, işbirlikçi tutumu
belirginlik kazanmıştır. Çokça bahse-
dilen Kürt "Teşîsi" olgusu bu olmalıdır
herhalde!

Bu ise, hep durmadan sıfırdan başla-
maktır. Böylesine uğursuz bir rolü oy-
narlarken, kendilerinin de daha özgür
ve serbest yaşayacakları ve tabii ki daha
da kuvvetlenerek çıkacaklarını düşün-
meleri, büyük bir naiflik ve dar kafalılık
olmuştur. Elbette, Kürdistan tarihinde
çokça görülen dağların en sert ve ula-
şılmaz yerlerine göçüp yaşama alanları
kurmak da görülmüştür. Ve bu davra-
nışları küçümsememek gerektiği açık-
tır. Özgür yaşam arayışının yanı sıra,
kendi başlarına ve boyunduruktan uzak
yaşam arayışı olduğu da muhakkaktır.
Kürdistan’da asıl görülen davranış bu
olmuştur. Kürtlük eğer bu kadar işgal ve
istilaya karşı direnerek bugünlere gele-
bilmiş ise bir nedeni; bu özgürce yaşa-
ma arayışı olduğu varlığı su götürmez
bir gerçektir. Ne var ki bir taraftan böyle

görkemli direnişler varken, diğer taraf-
tan ise her zaman görülen en küçük kı-
rıntılar için; bu halkın sözde egemenleri
olanların, dış güçlerden medet ummayı
bir yaşam biçimi haline getirdikleri de
bir o kadar nettir. Ve bunu yaparken de
insanı onursuzlaştıracak birçok tavır ve
davranışı sergilemekten çekinmemiş-
lerdir. Bunun için de, her gelene adeta
“buyur paşam” demişlerdir. Feodaliz-
min o meşhur olan “bükemeyeceğin eli
öp!” ilkesini harfi harfine uygulamışlar-
dır. Salt uygulamakla kalmayıp bu işbir-
likçi tutumu içselleştirerek, geleneksel
bir işbirlikçi çizgi haline getirmişlerdir.
Bu kendi özüne saplanan bir hançer de
olsa, gerçekleştirilen budur.

Birkaç bin yıl sonra da olsa aynı top-
raklarda, aynı doku üzerinde, aynı yol ve
yöntemlerle tekerrür ediyor bu gerçek-
lik! İşgalcinin yanına geçerek, ona yol
göstererek, akıl vererek, kendi kanından,
soyundan olanın kuyusunu kazarcasına
çalışılmaktadır. Buna düşmanların özel
böl parçala yöntemleri de eklendiğin-
de, yaşanan soykırım ve tarihsel dra-
mın kökenleri olanca açıklığıyla gözler
önüne seriliyor. Sonuç olarak bölünme
ve parçalanma, Kürt toplumunun de-
ğer yargılarını dağıtmış, neredeyse is-
keletini bile parçalamıştır. Ne yazık ki
bu durum, bütün Kürtler tarafından he-
nüz tam olarak bilinci çıkarılan bir olgu
olmaktan uzaktır. Bir gerçeklik bu iken,
diğer bir gerçeklik ise birbirine karşı içi-
ne girilen tutumlar ve mücadele yönte-
midir. İşgalcinin saflarında yer alması
bu gelenekten kaynaklıdır. Hedeflenen
yalnızca bir parçacık çıkardır. Ona dü-
şen aslan payı değil, arta kalandır. Bu
hedef için düşmanın özel yönetmeleri-
ne ve planlanmış ihanete de gerek yok-
tur. Gerekli olan sadece oldukça büyük
bir bencillik ve belleksizliktir.

72
Yurtsever GeNçlik

14

Kavram nedir? Kavramlar neden
önemlidir? Kavramların dili ve
ruhu gerçekten var mıdır? Kav-

ramlar doğruya ve hakikate ulaşma-
mızda nasıl bir rol oynar? Kavramlar
toplumbilimde neyi ifade ediyor vb. so-
ruları çoğaltabiliriz. Bu sorulara cevap
vermeden önce öncelikle kavramın ne
olup olmadığını irdelememiz ve bilin-
ce çıkarmamız lazım. Kavram kelime
anlamı olarak anlaşılmadan toplumbi-
limdeki önemini anlamak yetersiz ka-
lacaktır. Kavramları kullanmadan bilim
yapmak mümkün değil. Toplumbilimle
uğraşanların her şeyden önce kavram-
ların özünü iyi kavramaları ve öyle yola
çıkmaları gerekir. Eğer toplum bilimle
uğraşılacaksa öncelikli yapılması gere-
ken kavramların görünmeyen ruhu ve
bilinmeyen dilinin iyi anlaşılmasıdır.
Belki de bu konuda en fazla kafa yor-
ması gereken kesimlerin başında genç-
lik kesimi gelmektedir. Çünkü toplumlar
gençliğinin dinamizmiyle yaratımlarını,
moral değerlerini, tarihin akışı içerisin-
de geliştirmiş oldukları kültürlerini sa-
vunabilirler. Bir bakıma toplumun yegâ-
ne savunucu gücü şüphesiz ki gençlik
olmaktadır. Gençliğin önemi ve toplu-
mun gençliğe atfettiği rol gençliği top-
lumsal sorunlara çare üretmekle karşı
karşıya getirir.

Tüm toplumsal sistemler, sistem inşa-
larını gerçekleştirebilmek için gençlik
kimliğinin yaratıcı gücünden yararlanır.
Gençliği sistemlerinin yapılandırıcı un-
suru olarak tanımlarlar. Hal böyle olun-
ca karşımıza şu gerçeklik çıkıyor; top-
lumbilim gençlik kimliğinden bağımsız
düşünülemez. Eğer toplumbilimi yapı-
lacaksa burada gençliğin rolü belirle-

yicidir. Önder APO, ‘’Bilim kavramlarla
yapılır. Kavramları kullanmadan bilim
yapmak mümkün değildir.’’ der ve de-
vamında kavramların önemine ilişkin
şu değerlendirmeleri yapar: ‘’Toplumbi-
limde temel kavram ve kuramların ta-
nımı yapılmadan anlamlı yorumlar ge-
liştirmek güçtür. Toplumbilim kendisini
tanımlama konusunda bile görüş birli-
ği sağlamaktan uzaktır. Bilimlerin her
alanda yaşadığı kriz ortadayken, top-
lumbilim alanında kesinlik aramak an-
lamlı bir çaba değildir. Esas gerekli olan,
toplumsal olgunun doğru tanımlanma-
sıdır. Toplumu tanımak, sanıldığından
çok daha düşük düzeyde bir anlam biri-
kimine sahiptir. Toplum tanımlanmaya
çalışıldıkça, cehalette derinleşme gibi
bir paradoksla karşılaşılmaktadır. İnsan
bireyinin gelişiminde toplum ne denli
belirleyiciyse, gelişiminin önünde de o
denli engeldir. Toplumsal paradoks bu-
dur’’

Kavram: Gerek toplumsal gerekse
dünyadaki bütün nesneleri gözlemle-
yerek analiz etmek, bunu sınıflandırarak
açıklamak ve her birine özgün anlam-
lar yükleyerek formülleştirme amaçlı
kategorize edilmiş terimlerdir. Kavram-
lar, nesneler ve görünen şeyler hakkın-
da düşüncenin toplandığı, yoğunlaştığı
noktadır; düşüncenin bir bütüne dö-
nüşmüş halidir. Ruh kazanmış halidir
de denilebilir.

Kavramlara yüklenen anlamlar fark-
lı yorumlara yol açabilmektir veya bir
kavrama ilişkin farklı yorumlar getiril-
mektedir. İdeolojik yaklaşımlardan kay-
naklı farklı dünya bakış açıları, kendi
mantık silsileleri içinde yoruma tabi
tutulmaktadır. Tarihi bilinçten, bilim-

Kavramların Görünmeyen Ruhu
ve Bilinmeyen Dili

KAVRAMLAR

Adil Konya

73
Temmuz/Ağustos 2020

sellikten uzak, analizden ve gözlemden
yoksun kavramlara yüklenen anlamlar,
kavram çarpıtmalarına ve içi boşaltıl-
mış karmaşalara yol açmaktadır.

Sosyal bilimlerin konusu olan bütün
bilim dallarında başvurulan en önemli
noktaların başında kavram gelmektedir.
Düşüncenin odaklandığı ve yoğunlaş-
tığı nokta kavramlar olmaktadır. Kav-
ramlara yüklenilen anlamlarla, kavram-
lar güç kazanır ve hatta kutsallaştırılır.
Tıpkı Tanrı, Peygamber ve daha birçok
kutsallık atfedilen kavramlar gibi. Bu
anlamda değerlendirme ve betimleme,
tarif etme, bilimsellik
kazandırma, düşünce-
ye temel oluşturma-
nın yolu kavramlara
değer yüklemek ve
kalıcı hale getirmek-
tir. Özcesi kavramla-
rın zihniyet oluştur-
ma gibi bir gücü söz
konusudur. Örnek vermek gerekirse;
entelektüel kavramını ele aldığımızda
zihnimizde ilk şekillenen şey akademik
çalışma yürüten bir üniversite hocası
gelir. Bu hocanın şekli bile somutluk ka-
zanır; bir elinde kalem, ayak ayaküstün-
de, boynunda fular-kravat, başı kel, top
sakallı ve yaşça da ilerlemiş bir insan
profili olarak karşımıza çıkar. Zihnimiz-
de oluşan bu profil entelektüel birinin
tipik özellikleridir. Zihnimizde canlanan
bu hoca kendisine atfedilen entelektü-
el kişiliği tamamen kendi şahsi çıkar-
ları doğrultusunda icra eder. Televizyon
televizyon gezer, lüks otellerde semi-
nerler konferanslar verir, toplum ve
halk gerçekliğinden uzak elit ve üsten
yaklaşımlarla iktidar adına, maaş kar-
şılığında toplumu rehabilite etmekle
uğraşır. Toplum adına en tehlikeli silah
da bu olmaktadır. Entelektüellik öylesi-
ne çarpıtılmış ki at izi ile it izi birbirine
karışmış durumdadır. Oysaki entelektü-

el biri tamamen halk adına halk içeri-
sinde, halkın sorunlarıyla ilgilenen ve
bu sorunlara kalıcı çözümler bulmak
için düşünce üreten kişidir. Yani dar an-
lamda dağ eteğindeki bir çoban, yoksul
bir mahalledeki anne, yaşlı bir dede en
benim diyen entelektüellere taş çıkar-
tabilir. Toplumun gizli entelektüelleri
bunlardır. Çünkü bunlar toplumun ha-
muruyla yoğrulmuş acılarına, hüzünle-
rine, sevinçlerine ortak olmuş gerçek
birer halk bilgeleridirler.

Başka bir örnek vermek gerekirse mü-
cadele kavramını ele alabiliriz. En faz-

la çarpıtılan ve özün-
den uzaklaştırılan
kavramlardan biridir.
Mücadele; baskının,
zorun, haksızlığın ol-
duğu yerde buna kar-
şı gösterilen toplum-
sal refleksi ifade eder.
Mücadele bir hak ara-

yışıdır. Hakkını almak için kendisine kar-
şı olan güce başkaldırmayı ifade eder.
Bunda aynı zamanda askeri kodlarda
gizlidir. Oysa bugün bu çok sıradan spor
karşılaşmalarının vazgeçilmez kavramı
olarak kullanılmaktadır. Spikerin birde
bunu ‘’ kıran kırana bir mücadele, mü-
cadelede gergin bekleyiş sürüyor!’’ vb.
sözlerle ateşli bir şekilde aktarması,
çok farkında olmasak da özünde fana-
tizmi şahlandırmak için yaptığı saklı-
dır. Mücadele kavramı toplumsal hafı-
zamızda özüyle çok çelişmiyor aslında
fakat bunun dışa yansıması tamamen
paradokslarla doludur. Sıradan bir spor
karşılaşmasını kıran kırana bir müca-
dele olarak görüyoruz ama kendimize
dönük, toplumumuza dönük saldırılar
karşısında mücadele etmeyi düşünmü-
yoruz ya da mücadele yöntemlerimizde
ciddi yanlışlıklar var. Paradoks tam da
bu noktada oluşuyor.

Kavramları
kullanmadan bilim
yapmak mümkün

değildir.

74
Yurtsever Geçlik

Destpêkê ji bo jinekê ciwan
giringiya çanda Kurdî çiye?

Çand nasnameya civakê ye, nasname jî
hebûna civakê ye. Ji bo jinê jî nasname
pir girîng e. Her tim jin ji aliyê pergala
baviksalarî ve di asta duyem de hatiye
hiştin û tepisandin, tevi van yekan jî ya
ku herî zêde li çand û nasnameya xwe
xwedî der dikeve û dide jiyankirin jin e.

Ya ku taybetmendiyên civake diparê-
ze jin e, jin civakê li derdora xwe kom
dike, sîstem ango pergala baviksalarî ji
ber vê yekê bi jinê dilîze û hegomonya-
ya xwe li ser jinê ava dike, ji ber ku ya
teşe dide civakê jin e. Mînak zarok dema
fêrî axaftinê dibin ji dayikê fêr dibin. Li
ser van esasan jî yên ku li çanda Kur-

dî xwedî derdikevin em jin in. Her wiha
çand taybetmendiyên civakê di nava
xwe de dihewîne, mînak zimanê civakê,
dîroka civakê, herêma civakê ango koka
civakê di nava çandê de veşartiye. Şe-
rekî taybet bi rêya medya li ser jinê û
çanda Kurdî tê meşandin. Bi şêwazên
cuda yên bişaftine (asîmîlasyon) dixwa-
zin bingehekî girîng weke ziman bidin
jibîrkirin. Ji ber van sedeman jî pêwîs-
te ciwan taybet jî jinên ciwan li çanda
xwe xwedî derkevin û biparêzin.

Bi vê yekê ve giredayî li gorî we çanda
dengbêjiyê ji bo civaka Kurd tê çi watê?

Dengbêjî dîroka Kurd a zindî ye, dîroka
Kurda bi awayekî nivîskî pir tine ye. Di

DENGBÊJÎ Û CIWAN

Reportaja ku em ji we re pêşkêş dikin reportaja şehîd Amara Gabar
e. Şehîd Amara Gabar qala çanda Kurd dike. Heval Amara bi teybetî
li ser girîngiya xwedîderketina çanda xwe disekine.

ÇAND Û HUNER

75
Temmuz/Ağustos 2020

dengbêjîyê de, em dikarin dîroka Kurd
şîrove bikin. Ger li cihekî stranên deng-
bêjiyê mirov dibihîze li wir behsa buye-
rek a di nava civaka Kurd de hatiye jiyîn
tê kirin. Di dengbêjiyê de behsa qêrîna
jinan tê kirin, tabuyên
di nava civakê de,
evînên hatin jiyîn ev
hemû mijarên girîng
in. Ji ber vê yekê den-
gbêjî di nava civaka
Kurd de pir bi watedar
e û tenê weke muzîkê
Kurd nagrin dest.

Ji bo te dengbêjî tê
çi wate ye?

Di zaroktiya xwe de min
dengbêjî bihîsti bû, lê min ti wate ne-
dida, min digot ev çi ye ji ber ku min
fam ne dikir, lê piştî temenekî ku mirov
dikeve zanebûna hin tiştan de, mirov
dikeve wê ferqê ku dengbêjî bi rastî jî
qîrîna jinên bindest û evîna rast e, bi
dengbêjiyê min dîroka Kurd naskir. Pir
caran em dayîk û bavê xwe fam nakin,
wate nadin gotinên wan û gelek caran
şêwazên ku tevdigerin ji me re ecêb tên.
Bi guhdarkirina dengbêjiyê ez niha zê-
detir wate didim tevgerandin û şewazê
jiyana dayîk û bavê xwe. Ji ber ku weke
ku em ji koka xwe dûr ketine, ew dûr
ne ketine. Dengbêjî ji bo min tê wateya

naskirina Kurd û Kurdayetîyê.

Di stranên nûjen de behsa dîrokê, behsa
jinê, û taybet jî behsa evînê tê kirin.
Tevî ku muzîkên nûjen jî hene ji bo çi

dengbêjî bala we dikşîne?

Niha ji ber ku em di nava pergal a ku
kapîtalîzim serdest e de mezin dibin,
bi taybet li ser me nifşên nû pergal bi
rêya mediya şerekî taybet dide meşan-
din. Stranên nûjen zêdetir balê dikşînin,
mirov demeke guhdardike, ji bo deme-
ke kin hinek ajoyan jî têr dike û mêjiyê
mirov ditevizîne, lê emrê muzîka nûjen
bi giştî mehek e. Têrbûneke bi giştî tine
ye, di wê dema ku ew stran derket de
mirov tenê guhdar dike. Yanî stranên

nûjen mayînde nînin. Lê dengbêjî
ne wisaye hinek stran

berya bi sedan salan
hatine nivîsandin em
îro jî guhdar dikin û
dikarin niha jî enca-
man jê derxin. Muzîka
nûjen kesayetan perçe
dike, dixe rewşên xem-
gîn de, kesayet ji xwe
dûr dikeve, mirov xwe-
zayîbûna wê muzî-
ke hîs nake. Kesên ku
distirin piranî ji bo ku

navdar ango populer bibe wî karî
dikin, lê gelo çiqasî dema ku stranekî
nû derdixin civakê hîs dikin, di muzîkên
nûjen de rastî tine ye. Behsa evîne tê
kirin, lê bi rastî jî ew evîn e an xwe xa-
pandin e? Mirov di stranan de qet pî-
vanên exlaqî nabîne.

Bi dengbêjiyê dengbêjan
xwestine çi peyamê bidin?

Me gotibû denbêjî qêrînin, hawar in, yanî
peyamekê didin. Dengbêj bi stranên
xwe rewşa civaka ku di nav de jiyan di-

Min bi
dengbêjiyê
dîroka Kurd

naskir.

76
Yurtsever Geçlik

kin tînin ziman, di heman demê de wê
civakê hişyar dikin.

Pir bûyerên ku di nava wê civakekê
de qewimî ne, dengbêj dixwaze ku mi-
rov encameke derxe, ev peyamên pir
girîng in.

Şerên ku hati-
ne meşandin bi
awayekî berfireh
bi rêya dengbêj
tên ziman. Hesre-
ta li ser ax û welat
bi awayekî evinî tê
bilêvkirin. Em dika-
rin bêjin ku dengbê-
jan xwestin bi den-
gbêjiya xwe rastiya
civakê ber bi çav
bikin, mînak strana
Xalê Cemîl heye.

Di vê stranê de Dengbêj
dixwaze kîjan peyamê bide?

Peyama di vê stranê de hawar a jinekî
ciwan ya 14 salî ye. Mirov nikare bêje ku
jinekî ciwan e jî, hîna zarok e, wê didin
zilamekî di temenê bavê wê de. Peya-
ma em ji vê stranê derdixin, çend gotin
ji stranê; “Xalê Cemîl ez gedeme... (yanî
ez zarok im) ti mezinî...” Qerîna jinekî
ciwan a 14 saliye ku rê û rêbaz nabîne
û bi rêya dengbêjiyê xwe tîne ziman. Di

heman demê de li vir tabûyên di nava
civakê de jî tên şikestin, mijarên ku di
nava civakê de li ser wan nayê axaftin,
bi rêya dengbêjiyê dengbêj sînoran ra-
dikin. Bi sedan mînakên wisa hene.

Pêwîste ciwan girîngiyek çawa
bidin dengbêjiyê?

Pêwîste ciwan den-
gbêjiyê baş binirxî-
nin, ger ciwan li ras-
tiya xwe bigerin di
destpêkê de pêwîste li
çanda xwe xwedî der-
bikevin, bi vê yekê ve
girêdayî li dengbêjiyê jî
xwedî derkevin. Ji ber
ku dîroka me nehatiye
nivîsandin û em dîroka
xwe nas nakin. Taybet
em nifşên nû ji koka

x w e pir dûr hatine xistin ji bo
ku em xwe nasbikin û vegerin ser koka
xwe pêwîste em li dengbêjiyê guhdar
bikin. Ji ber ku rastiya dayik û bavên
me, xwezaya welatê me, kevneşopiyên
civaka me di nava wan stranan de ve-
şartiye.

Ger ciwan li
rastiya xwe bigerin

di destpêkê
de pêwîste li

çanda xwe xwedî
derbikevin.

Ta ku çiraya me geş nebe,
hûnê tu car ronahiyê

bi çavên xwe nebînin.
Ta ku em dîl û kole bin,

em ê her mêrkut û nîran,
tok û zincîran li we kin!

Hûnê me qir bikin?
Xwelî li serê we be!
Ger em bimirin jî,

em ê tenê dîlîtiya xwe
ji dest bidin, winda bikin.

Ma çi ji dîlîtiyê taltir e?
Ger em bên kuştin jî,

ma kê ji koleyê şehîd zaltir e?

Hûnê me qir bikin?
Xwelî li serê we be!

Piştî mirinê jî
em nahêlin hûn welatê

ji xwe re bikin mal.
Em rê nadin

hûn goştê me bixwin
wek qirereşk û qertal!

Qet nebe,
em ê bibin kurmik,

bikevin nav dexlûdanê we.
Em ê bibin qûmik,

bikevin nav pariyê nanê
we.

Em ê bibin mar û mişk,
bi we din li nav nivînê we.

Em ê bibin mîkrob û
şêrpence,

biherimînin xwîna we.

Em ê bibin kul,
her carekê li dereke
laşê we derkevin.
Em ê bibin jan,

ji sed aliyan ve
bi ser we de bên.

Em ê bibin zêrûyên hezarling,
gewriya we hişk bikin.

Em ê bibin pirzik
Li ber lêvên we.

Hûnê me qir bikin?
Xwelî li serê we be!

Piştî mirinê jî
em nahêlin hûn welatê

ji xwe re bikin mal.
Em rê nadin

hûn goştê me bixwin
wek qirereşk û qertal!

Hûn şahiyê bikin,
em ê li we bikin şînî.
Hûn behiyan deynin,

em ê we bi pêkenînê gêj bikin!
Em ê zimanê we hişk bikin,

Çavan li we tarî bikin!
Em ê bibin mûyê nav nanê we

Û gemar di nav ava we!

Ta ku çiraya me geş nebe,
hûn ê ti car ronahiyê
bi çavên xwe nebînin.
Ta ku em dîl û kole bin,

em ê her mêrkut û nîran,
tok û zincîran li we kin!

Ta çiraya me geş nebe

Abdullah Peşew

Şehit Kasım Engin

	Button 21:
	Button 22:
	Button 23:
	Button 24:
	Button 37:
	Button 26:
	Button 27:
	Button 28:
	Button 29:
	Button 30:
	Button 31:
	Button 32:
	Button 33:
	Button 34:
	Button 35:

