
YURTSEVER GENÇLIK
.

Eylül / Ekim 2020İki aylık Siyasi Kültür Dergisi Sayı: 2

“Sosyalizmde ısrar, insan olmakta ısrardır”

Heftanîn Direniş Ruhuyla

Kızıl Alanlarda Özgürlüğü
Kazanalım

08

48

28

01

09

İÇİNDEKİLER
Davamın Sloganını “Özgürlük Kazanacaktır” Biçiminde Belirledim
Önder APO

02

Öncülük Düzeyinde Görev Ve Sorumluluk Üstlenelim
Düşmana Ve İşbirlikçilerine Yaşamı Zehir Edelim
Baran Mawa

10

Du Çîrok, Yek Helwest!
Ji Pênûsa Gerîla

Mirxan Efrîn

15

Yüreğimizdeki Apo’yu Esir Alamadılar 17

PKK’lileşmek, 9 Ekim Komplocularına Verlecek En İyi Yanıttır
Piro Emekçi Zap

24

Zindan Direnişçileri PKK’li militanın temeli ve özünü oluşturan yegane güçtür
Muzaffer Ayata

29

Heftanîn Üzerindeki Operasyonların Amacı Nedir?
Batufa Çekdar

42

Erk egemen Devlete ‘’HAYIR’’ DİYORUZ
Axin Mahir Dicle

49

Özgürlük Ateşini Kızıl İntikam Eylemleriyle Gürleştirelim
DGH Koordinasyonu

57

Özgürlüğe Ulaştıran Rakamlar: 40–42
Gerilla Anısı

65

Birleşik Devrim Ve Gençliğin Rolü
Deniz Birlik

69

Serkeftina Evînê Serkeftina Gel e

Li Kurdistanê Parastina Rewa ango Şertê Hebûnê

Kalk ve Onurluca Mücadele Et
Sakın Mücadele Sadece Erkeklerin İşidir Deme!!

Rêber APO

Şehîd Qasim Engîn

Yurtsever Gençlik Dergisi

73

77

84

86
Yurtsever Gençlık

EYLÜL/EKİM 2020

Li Dijî Darbeya 12 Îlonê Berxwedana Îradê ya Apoyî
Şehîd Bawer Agir .

E D I TÖ R D E N
.

Hevalên Hêja!

Di dîroka Têkoşîna me ya Azadiyê de meha Îlon û meha
Cotmehê giringek xwe cuda hene. Destpêkê di meha Îlonê

de Rojiya Mezin a Mirinê li Zindana Amedê gihişt serkeftinê.
Berxwedaniya Xeyri’yan, Kemal’an, Akîf’an û Elî’an li dijî
cuntaya qirker û faşîst a 12’ê Îlonê gihiştibû lûtkeyê. Diwarê
zindana Amedê û faşîzma dewleta tirk a dagirker ku di şexsê
Kenan Evren dihat meşandin, hatin rûxandin. Milîtanên pêşeng
ê PKK’ê li Zindana Amedê bi berxwedaniya xwe pîvanên
Têkoşîna Azadiyê avakirin û rê li Têkoşîna Çekdarî vekirin. Ev
hejmara Kovara me Berxwedan û Têkoşîna li Zindana Amedê
digihînin xwendevanên xwe.

Di meha Cotmehê jî dewletên navnetewî û hêzên veşartî
komploya bêbext a 9’ê Cotmehê li dijî Rêberê me û tevahî gelê
me xistin meryetê. Me hewl da di vê hejmara Kovarê de esasê
vê komploya qirêj derxînin holê. Têkoşîna Gelê Kurd, bi taybetî
ya Ciwanên Kurdistanê dijî komploya 9’ê Cotmehê bûn mijarê
nivîsên vê kovarê.

Di vê hejmara Kovarê de Koordîneya Cenga Heftanînê behsa
kêliyên Berxwedana li Heftanînê kir. Me roj bi roj binketina
dewleta tirk a dagirker û Serkeftinên Gerîlayên Azadiya
Kurdistan ji bo xwendevanên xwe berhev kirin.

Me hewl da di vê hejmarê de erk û berpirsyartiyên Jinên
Ciwan û Ciwanên Kurdistanê li beramberî Pêngava DGH û DGK-
H’ê a ‘TOLHILDANA SOR’ û pêngava ‘EM DIBÊJIN NA’ ya Jinên
Ciwanên Şoreşger bi perspektîfan derbixînin holê.

Me bixwînin, me binasin.
“Me bi ciwantî destpêkir, emê bi ciwantî serbikevin!”

							 Silav û Rêzên Şoreşgerî
Edîtorên Kovara 'Yurtsever Gençlik'

Heftanîn Direniş Ruhuyla
Kızıl Alanlarda Özgürlüğü Kazanalım

www.ciwantv.com

https://www.ciwantv.com

2
Yurtsever Gençlık

.

ÖZGÜR İNSAN

ÖNDER APO

Davamın Sloganını
“Özgürlük

Kazanacaktır”
Biçiminde Belirledim

Abdullah Öcalan komplosunun
içyüzünü çözümlemek, dört
taraftan kuşatılmış ve içte haini

bol olan bir halkın trajedisini anlamak
açısından hayli öğreticidir. Komploda
sorumluluğu sadece dostların basitliğine
ve yoldaşların zayıflığına yıkmak dar
yaklaşmak olacaktır. Bu komployu
emperyalizmin en üsten müdahalesiyle
izah edip rahatlama da doyurucu bir
anlatım olmayacaktır.

Konu üzerinde çok yoğunlaşmam
beklenirdi. Öyle yaptım. Böyle yaptıkça da
tarihin büyük canlanışını ve dalga dalga
üzerime gelişini gördüm. Temel gerçekler
canlanıyordu. Dışarıda bin yıl yaşasam da
anlayamayacağım varlıklar bir bir anlam
kazanıyorlardı. Sadece toplumun anadilini
ve mantığını değil, tüm doğanın dilini de
daha rahatlıkla çözümleyebiliyordum.
Efsane denilenin gerçek, günlük gerçek
denilenin kör olduğunu da anlıyordum.
İlk insan yürüyüşünün nasıl başladığını,
ilk anlam damlasını, bir kelimenin
mucizevi türeyişini, ekini ilk ekmenin

büyük coşkusunun bayram anlamına
geldiğini, hayvan dostluğunun verdiği
güveni, doğal kuvvetlerin tanrılaşmasını,
toplumun ilk kendini tanımlamasının
her tür tanrısallığın kaynağı olduğunu,
ana tanrıçanın erdemini, onun etrafında
dokumalı, kerpiç ve taş evli, el değirmenli
ve çapalı yaşamın büyük devrimini
anladıkça, bana komployu hazırlayan
20. yüzyılın son yılının kahrından biraz
kurtuluyordum.

Anlama işini daha da geliştiriyorum.
Doğduğum toprakların üzerinde dolap
beygiri gibi avare avare dönüşümün
anlamını da çözümlemeye başlamıştım.
Bir atın ahırdan kaçması gibi dağa
fırlamamın nedenini, anamın beni tutup
üçer kez yarı-idam edişindeki değerini
de anlıyordum. Cahil dediğim anamın
aslında beni en iyi anlayan kişi olduğunu,
“Böyle çalışmana kimse katılmayacak,
herkes senden yararlanacak ve sen yalnız
kalacaksın” sözünden anlayacaktım. Daha
yaşım ondu. Arkama dönüp bakmadan
anama, “Olsun, yalnız yürümekte

3
Eylül/Ekım 2020.

kararlıyım” biçimindeki duruşumu da
hatırlayacaktım. Kendimi böyle anlarken,
doğduğum toprakları çözümlüyordum.
20. yüzyıl, ötesinde berisinde olanca
ağırlığıyla üzerime gelirken, neden
intikam aldığını öğrenecektim. Sümerli
rahibin yarattığı devletle yüklendiği
ana tanrıçanın bereketli topraklarına
saldırısına benzer bir saldırıyla karşı
karşıya olduğumu anladıkça, kendimin
bile kendimden kaçtığını, geriye birkaç
anlam damlasından başka bir şey
kalmadığını görecektim.

Gılgamış gibi ölümsüz yaşamın peşinde
olduğumu, ama onun döneminden
milyon kere daha çok ve daha büyük ölüm
kuvvetleri karşısında bulunduğumu;

bu kuvvetlerin dört yanımda küre
merkezindeki gibi her taraftan aynı
merkeze saldırırcasına çoktan hazırlanmış
ve yaşamını buna bağlamış olduklarını
fark edecektim. Uygarlık denilen canavar
büyüdükçe insanın nasıl en tehlikeli
hayvan olup çıktığını anlayacaktım.
Rahip mitolojilerindeki tanrıların nasıl
iğrenç köleci düzen sahipleri olduğunu
heyecanla fark edecektim. Ceddimiz
İbrahimî peygamberlerin bu tanrıları
biraz göğün ötesine atmakla vicdan-din
yarattıklarını kavrayacaktım. Ama İlah,
Ellah, Allah denilen şeyin aynı Sümer-

Babil imalatı, köleci düzenin yaratıcıları
olduklarına dair inancımı sevinçle daha
da kesinleştirecektim. Yaratılan bu korku
tanrılarının beni daha on yaşlarında
tutsak etmeye çalışan kuvvetler ve anlam
bozuklukları olduklarını anladıkça,
kendime ilk defa saygıyı bu anlayışla
kazanacaktım. Sümer rahip tapınaklarına
merakım arttıkça artıyordu. Bu tapınaklar
hakkında şu kesin hükme varacaktım:
Köleci düzen sahiplerinin tanrılaştırılıp
göklere çıkarıldığını ve yüceltildiğini, kul
insanların zebani hizmetçiler olarak yerin
diplerinde her tür
zahmetli işe

koşturulduklarını, toplumun sınıflaşması
dedikleri olgunun orta yerinde bunun
sembolü gibi devleti yaratıp diktiklerini,
tapınakların bu işin döl yatağı ve
ana rahmi olduğunu kavrayacaktım.
Yaptıkları işin ne kadar müthiş olduğunu,
tüm tarihi, günümüzü ve beni bile
halen kontrollerinde tutan en büyük
icadı yarattıklarını görecektim. Tanrısal
iş dediklerinin bu olduğundan artık
kuşku duymayacaktım. Tanrılarımın
kimler olduğunu anlamış olmakla
rahatlamıştım. Ciddiyetle inanıp ibadet
etmediğim için kendime hak verecek ve

Adım Abdullah, yani ‘Allah’ın Kulu’; ama
kul olmayı tam yüreğime oturtmamakla
kendime saygılı olmanın, dolayısıyla o
tanrısal güçler ne kadar üzerime gelirlerse
gelsinler, özgür insanı savunmanın büyük
erdem olduğuna kendimi inandırmıştım.

4
Yurtsever Gençlık

.

saygı duyacaktım.
Adım Abdullah, yani ‘Allah’ın

Kulu’; ama kul olmayı tam yüreğime
oturtmamakla kendime saygılı olmanın,
dolayısıyla o tanrısal güçler ne kadar
üzerime gelirlerse gelsinler, özgür insanı
savunmanın büyük erdem olduğuna
kendimi inandırmıştım. Yeniden daha
güçlü doğuyordum. Beğenmediğim
anamın doğuruşuyla, ciddiyetine hiç
inanmadığın modernitenin doğurma
çabalarına karşı, tüm öldürmelerden sonra
kendi kendimi üçüncü kez doğuruşumu
çok ciddiye alıyor ve hoşlanıyordum.
Yaşamışların arkadaşlıklarına yine
ihtiyaç duymuyordum. Tüm arkadaşlarımı
efsanelerde bulmaya başlamıştım.
Komplocu Zeus’un Promete’ye ve
Hektor’a yaptıklarıyla onun günümüzdeki
Atinalı çocuklarının yaptıklarının aynı
olduğunu gördükçe, arkadaşlarımı daha
iyi tanıyordum. Promete ve Hektor’la
arkadaşlık çok onurlu oluyordu. Bunu
hak etmiş olmam bana gurur veriyordu.

Sümerli rahiplerin tanrıça anamı
ve aşk kadını İştar’ı tapınağa, oradan
kral sarayına, tanrı-kralların yanına
götürüşünü, öldüklerinde kendileriyle
birlikte canlı canlı mezara konuluşunu
iliklerime kadar anlamıştım. Tanrı-krallar
bile olsalar, kadını ziyafet sofralarında
zevklerinin bir parçası kılmalarını hiç
kabullenemedim. Ama tanrıça anamı ve
aşk kadınını günümüze kadar dirhem
dirhem büyük bir incelikle sömürüp
yediklerini, posasını iki-başlı evlilik diye
kullarının önüne, erkek kölelerine sus
payı olarak bıraktıklarını da anlamıştım.
Bu hediyelerini erkek olarak yüreğime
kabul ettirmemekle tanrıça anamın ve
aşk kadınının iyi bir oğlu olabileceğime
inandıkça, daha çok sevinç ve gururla
doluyordum. Ana topraklarını böylece
ilk defa tarihin derinliklerinde anlamaya
başlıyor, binlerce yıllık kördüğümler
atılmış çelişkileri çözümlüyor, bu

seferki doğuşun anlamlı olduğunu fark
ediyordum. Ölümü dayatanlar, tüm 20.
yüzyıl, tüm komplocular, kimler olurlarsa
olsunlar hepsine dayanabileceğimi, bunu
halen bana inanan bazı dostlara mesaj
olarak sunmamın değerli olduğunu,
onların da bunu hak ettiklerini kabul
etmiştim. Dayattıkları Hiroşima’lardan
bile tehlikeli paket bomba kılınmamın
ve halklarımızın üzerine böyle atılmamın
tüm inceliklerini çözebiliyor; pimlerini
söküp tüm malzemeyi bombacıların
suratına fırlatıp rahatlıyordum. İnsandan
yanaydım, zorba tanrılar bir kez daha
yenilmişlerdi.

Bu gerçeği daha iyi anlamak için
komploculuğun içyüzünü, yapısını daha
yakından tanımlamak gerekir.

Komploculuk, toplumsal olaylarda
olağan süreçlerin dışında, sadece
aleyhteki güçlerin değil, yanınızda
saydığınız yakınlarınızın bilinçli tavırları
veya gafletlerinden dolayı birleşerek,
hedef aldıkları kişi, grup, parti veya halk
gücünü darbeyle düşürme ve yasadışı
duruma sokma hareketidir.

Tertipçiler peşine düştükleri kişi, grup,
parti, halk veya daha üst düzey toplumsal
hedefler üzerine sürekli plan geliştirip
bütün kritik noktalarda güçlerini
hazırlayarak, fırsat bulduklarında

5
Eylül/Ekım 2020.

hedeflerini avlamayı esas alırlar.
Kürt halkının özgürlük hareketi en

ufak adım attığında, her ülkede peşinde
yasalara, politik esaslara ve hatta askeri
savaş kurallarına göre bir yönelimden
ziyade, karanlıkta geliştirilen planlarla
bir takip başlatılır. Hiçbir kurala
sığmayan yöntemlerle imha, ezme,
korkutma, tahrik etme, kaçırtma, teslim
alma, işkence, hapsetme, ekonomik iflas,
moral değerleriyle oynama, sahte yaşam
dayatma, zaaflarını kullanma, para,
ikbal vb çelişkili tüm yollar denenerek,
özgürlük hareketi bertaraf edilir. Dikkat
edilirse, normal bir savaş mantığı bile
geçerli değildir. Kirli veya özel savaştan
da ağır bir uygulamadır komploculuk.
Çünkü içinde dost geçinen var, gafil yoldaş
var. Kürt halkının özgürlük tarihini bu
anlamda aynı zamanda bir komplocular
tarihi olarak ele almak abartı sayılmaz;

tersine, daha çok gerçeklere götürür.
Çünkü başka halklara benzer bir tarih
yaşamıyoruz.

Komploculuğun daha tehlikeli bir
yönü, dost ve yoldaş geçinenlerin gafleti
ve zamanında görevlerini karar ve
sözlere göre yürütmemeleridir. Ne kadar
iyi niyetli ve çaba sahibi olsalar da, bu
konumlarıyla komplocuların planlarını
başarıya götürmede en kritik zemini
oluştururlar. Oynadıkları rol Sezar’a ‘Sen
de mi Brutus?’ dedirten, İsa’yı Yehuda
İskaryot’un ihanetiyle çarmıha gerdiren,
halife cinayetleri gibi tarihin olumsuz

seyrine yol açan sayısız olaylardır. Kürt
halkı açısından en kahırlısı, tek tek
olayların değil, tüm tarihin bu yönlü
hareketlerle dolu geçmesidir. Dost diye
yanınızda beklediğiniz, umulmadık yerde
ve biçimde sizi darbeler. Size öncülük
eden, bilerek ve bilmeyerek sizi uçuruma
götürürken, doğru yolda olduğunu sanır
ve beklemediğiniz yerde ve biçimde
devrilip gidebilirsiniz. Hareket ortamınız
tam bir mayınlı sahadır. Kendinize,
eşinize ve kardeşinize bile güvenmekte
büyük zorluklarla karşılaşmanız adeta
kaderiniz gibidir. Hepsinde kasıt
arayamazsınız. Olmayan kişilik zor
koşullarda bütün dengesini yitirmekte
ve adına kader denilen uğursuz, insan
eliyle yapılmış lanetli tarih hükmünü
sürdürmektedir. Önder denilen kişinin
başına gelen ise, adeta mitolojideki
‘kralın kurban edilmesi’ sahnesidir. Tüm

		 Hiçbir kurala sığmayan yöntemlerle imha, ezme, korkutma,
tahrik etme, kaçırtma, teslim alma, işkence, hapsetme, ekonomik iflas,
moral değerleriyle oynama, sahte yaşam dayatma, zaaflarını kullanma,
para, ikbal vb çelişkili tüm yollar denenerek, özgürlük hareketi bertaraf
edilir. Dikkat edilirse, normal bir savaş mantığı bile geçerli değildir. Kirli
veya özel savaştan da ağır bir uygulamadır komploculuk.

6
Yurtsever Gençlık

.

toplumun laneti ve uğursuzluğu, daha
baskıcı ve sömürücü kralların oluşmadığı
dönemde, tümüyle halkın ve toplumun
önderi konumundaki kişinin kurban
edilmesiyle giderilmektedir. Kürtlerde
eğer önder öldürülmemiş, teslim
olmamış ve çıldırmamışsa, hala aklı
başındaysa ve onuru yerindeyse, artık
kendini bekleyen ya özgürlük, ya ‘kralın
öldürülme töreni’dir. İşin daha da garip
yanı, tarih öncesi bu mitolojik olayların
Kürtlerde halen sürekli yaşanan gerçeklik
olmasıdır. Onun için Kürtlerde efsane ve
mitoloji gerçek olur; varolan gerçek ise
kör, dilsiz ve sağır olur.

Böyle bir halktan olmak acıdır;
kaçmak ise namertliktir. Kaçmamak ise,
komploculuğun acımasız mantığına,
hiçbir kuralı olmayan uygulamalarına
tahammüldür. Ne kadar dayanabilir
ve kurban olursanız, boynunuzdaki
lanetlilik o kadar temizleniyor. Bu
lanetlilik durdukça her şey haramdır.
Yüreğin duyuşu bir hayvanındakinden
daha değersizdir. Mantığı tümüyle
gerçeğe ihanettir. Her tarafından bir
cüzamlı gibi cerahat akmaktadır. Herkes
sizden kaçmaktadır. Bundan kurtulmanın
tek yolu, ya özgürlük ya ölümdür. Bunun
dışında ananıza, atanıza, dostunuza
ve sevgililerinize söyleyebileceğiniz
tek sözünüz, bir defacık uzatabilecek
helalinden bir el atışınız yoktur.

Bu toplumsal cüzamlığı daha
küçükken fark etmiştim. Çocukken biricik
sığınağım olması gereken anamı, “Beni
doğurmakla ne kadar acıya yol açtığını
biliyor musun?” dercesine suçlamıştım.
Her adımı büyük kahırlı olan yaşamı
fark etmiştim. Ama yaşama ihanet
etmeyecektim. Tüm dünya bir yana ben
bir yana, büyük yalnızlık yürüyüşüne
dayatılan kaderi paramparça ede ede,
tanrıların maskesini düşüre düşüre,
bıkmadan yorulmadan sürdürecektim.
Büyük acılara yol açtığımı biliyorum.

Hele kendilerini benim için cayır cayır
yakan bu müthiş kahramanların sınır
tanımaz cesaret ve acıları karşısında,
yine yaşamaya güç getirecektim. Komplo
tarihi, lanetli yaşam benim kişiliğimde
korkunç acılar çektiriyordu. Efsanede
Hz. İbrahim bir sefer mancınıkla ateşe
atılır; o ateş de su olur. Ama çağdaş
Nemrutların tüm uluslararası elebaşıları,
20. yüzyılın tüm lanetliliğiyle şahsımda
halkımıza çektirdikleri acıları en
değme tiyatroları bile geride bırakan
oyun düzenleriyle seyretmeyi sınırsız
iktidarlarının bir gereği sayacaklardı. El
birliğiyle yürüttükleri bir savaşın tanımını
bile doğru yapmayacaklar, kurallarını
uygulamayacaklardı. Ama tüm suçu
şahsıma yükleyip, bir kez daha ‘sen bir
hiçsin’ dercesine, zavallı Kürt halkını inkâr
edip bir tarafa atacaklardı. Karşılarında
kocaman dünyalarını tehdit eden bir

 Dostluğa tarihte
eşine ender rastlanan
bir ihanet temelinde

beni ABD-CIA denetimine
teslim eden Yunan

ulus-devletinin Türkiye
Cumhuriyeti ile ilişkileri

çıkar denklemine
eklenince, “Çıplak

krallar ve maskesiz
tanrılar çağında”

İmralı Kayalıklarına
Prometheus efsanesine

taş çıkartan biçimde
bir kadercilik

mahkûmiyetine duçar
oldum.

7
Eylül/Ekım 2020.

‘terörist’ vardı. Bu ‘terörist’ sürekli idam
sehpasında tutulmalı, yüreği asılmadan
durmalı, beyni çıldırmalıydı. Bu da en
son icat ettikleri postmodern işkenceydi.
Neron’ların yaptıklarının yanında
solda sıfır kaldığı çağdaş arenanın son
kurbanıydım.

Komplocular tarihinin kurbanı olan
Kürt halkına özgürlük ve onuru olsun
diye attırılmak istenen adıma karşı 20.
yüzyılın son yılında gerçekleştirilen
komployla 21. yüzyıla girerken, halen
yaşamaya çalışacaktım. Milyonların
birleştiği avuç içi kadar bir yürek ve
birkaç damla anlamla tabutlukta kabul
ettiğim yaşamı, dünya efendilerinden
uzak tuttuğu için onurla karşılayacaktım.

İmralı Cezaevi’ne alındığımda beni
ilk karşılayan Avrupa Konseyi’ne bağlı
İşkenceyi Önleme Komitesi’nin başkanlık
düzeyindeki temsilcisiydi. Söylediği ilk
söz “Bu cezaevinde kalacaksın, biz de
Avrupa Konseyi üzerinden denetleyip
bazı çözümler geliştirmeye çalışacağız.”
Dostluğa tarihte eşine ender rastlanan
bir ihanet temelinde beni ABD-CIA
denetimine teslim eden Yunan ulus-
devletinin Türkiye Cumhuriyeti ile
ilişkileri çıkar denklemine eklenince,
“Çıplak krallar ve maskesiz tanrılar
çağında” İmralı Kayalıklarına Prometheus
efsanesine taş çıkartan biçimde bir
kadercilik mahkûmiyetine duçar oldum.

Bu sürece yol açan Suriye çıkışındaki
denklem daha da çarpıcıdır. Beni

Suriye’den çıkartan anlayış, özünde yine
dostluğa çizdiğim paye ve İsrail’in Kürt
politikasındaki çelişkinin çarpışmasına
dayanır. Uzun süredir özellikle İkinci
Dünya Savaşı sonrasında Kürt Sorununun
patronajlığına soyunan İsrail benim
şahsımda giderek etkili olmaya başlayan
ikinci bir Kürt çözüm tarzına tahammül
edemeyecek denli hassastı. Hesaplarına
kesinlikle uygun düşmüyordu. Hakkını
inkâr etmemeliyim; MOSSAD dolaylı
yoldan beni kendi çözüm yoluna
davet etti. Buna da ben ne ahlaken ne
siyaseten açık ve hazır değildim. Suriye
Arap yönetimi taktik yanı ağır basan bir
ilişki biçimini asla aşmak istemedi. Kaldı
ki Hafız Esat önderliği ABD-Sovyetler
Birliği hegemonya çatışmasına dayalı
olarak vücut bulmuştu. Sovyetlerin
çözülüşüyle kritik aşamada hiçbir taktik
ilişkiyi koruyacak durumda değildi. Benle
-PKK oluşumuyla- Türkiye’yi dengelerken
bir anlamda 1958’deki Suriye üzerindeki
Türkiye Cumhuriyeti’nin tehdidini ve aşırı
İsrail yanlısı eğilimine yanıt arıyordu.
PKK’nin uygun bir araç olması uzun
süreli bir taktik ilişkiye imkân verdi. Bu
ilişkinin ikinci bir Kürt politikasına yol
açabileceği pek görülmek istenmiyordu.
Türk yönetimlerinin tüm çabaları bu
anlamda etkili olamıyordu.

Bu kısa hatırlatma bile beni
Suriye’den çıkartan esas gücün İsrail
olduğunu gösterir. Şüphesiz ABD’nin
siyasi ve Türkiye’nin askeri baskıları da

8
Yurtsever Gençlık

.

rol oynamıştır. Unutmamak gerekir ki,
İsrail Türkiye ile daha 1950’lerde kapalı
andlaşmalar içinde olup 1996’da ikinci
anti-terör adı altındaki ilave bir anlaşmayla
ABD-İsrail-Türkiye Cumhuriyeti’nin anti-
PKK ittifakı tamamlanmış oluyordu.

Bu sürece eklemlenmesi gereken
diğer önemli bir faktör, ABD ve İsrail ile
ilişki içindeki KDP ve YNK yönetimiyle
1992’de sağlanan Kürt Federe Meclis ve
Yönetimiyle Türkiye Cumhuriyeti arasında
anti-PKK temelindeki işbirliğiydi.
Şüphesiz günün koşullarında Türkiye
Cumhuriyet hükümetleri ve silahlı
kuvvetleri taktik bir anlayışla hareket
ediyorlardı. Ancak tarihin kendine has bir
yürüyüşü vardı. Çok çeşitli algılamalar
önemli gelişmeleri belirler. Türkiye’nin
günümüzde çokça öfkelenen tarihsel
yanılgısı, dar, bencil, tek taraflı bir algıdan
kaynaklanmaktadır.

1998’de bu aleyhteki faktörlerin
birleşmesiyle Suriye’den çıkış gerçekleşti.
Açıkça belirtmeliyim ki, ben de Suriye’den
çıkma gereğinin tamamen farkındaydım.
Aşırı bir bekleme dönemi geçirdim. Ama
Kürdistan için gelişen politik çizginin
çekiciliği ve stratejik düzeye çıkartmak
istediğim dostluk yaklaşımım beni adeta
tutsak etmişti. Suriye yönetimi en üst
düzeyde bunun sakıncasını önemle
belirtmişti. Bunu itiraf etmem gerekir. Ama
ben halen stratejik bir halklar dostluğunun
önemini ve vazgeçilmezliğini savunmak
durumundayım. Beni Yunanistan’a çeken

anlayış da aynıydı. Yunan devletiyle
olmazsa da halkıyla değerli dostluk
ilişkileri geliştirmek ikinci düzeyde
ilgimi çekmekteydi. Klasik kültür ve trajik
tarihleriyle alış-veriş oldukça önemliydi.
Dostluğun gereğini dayatıcı nitelikteydi.

Diğer bir çıkış yolum Kürdistan
dağlarıydı. Daha çocukken diğer bir
ismim de “Dhine çole, çiya” idi. Dağ, çöl
delisi anlamına gelir. Fakat iki etmeni
hesaplamam bu yolu ikinci plana
bırakıyordu. Dağda, ülke’de olacağım yöre
üzerine her tür silahla bombalamanın
kaçınılmazlığının halk ve yoldaşlar
üzerindeki tahribatıyla, ilişki darlığı,
sadece askeri yolda yoğunlaşma, tümüyle
askeri yola sapış kaçınılmazdı. Diğer
önemli bir husus, gençliğin inanılmaz
eğitimsizliği, onları mutlaka eğitmem
gereği beni alıkoyuyordu.

Özcesi, Türkiye’de resmi, gayri-resmi
birçok çevrenin “işte sıkıştırdık, bak
nasıl sonuç aldık” iddiası fazla gerçeği
yansıtmıyor. Nitekim aynı sıkıştırma
politikası İran ve Irak üzerinde halen
yoğunca denenmesine rağmen sonuç
vermek yerine bir kör saplantıya yol
açmıştır. İçine girilen Suriye ve İran
taktik ilişkisinin ne tür sonuçlara gebe
olduğu ise şimdiden kestirilemez. Çok
şeye gebe bir politikaya tevessül edildiği
söylenebilir. Ya ABD-AB-İsrail ya İran-
Rusya-Çin ikilemi keskinleştiğinde
acaba Türkiye Cumhuriyet hükümetleri
her sonuca hazırlar mı?

9
Eylül/Ekım 2020.

Atina-Moskova-Roma hattındaki
üç aylık maceramdan çıkardığım
dersler şüphesiz tarihi değerdedir.
Bu savunmamın temel kavramı
olan Kapitalist Moderniteyi içine
gömüldüğü bin bir zırh ve maske
içinden tanıyabilmem gibi bu macerayla
direkt bağlantılıdır. Bu olmasaydı belki
bu çözümlemeleri yapmam şurada
kalsın ya klasik bir ilkel-milliyetçi ulus-
devletçilikte çakılı kalacaktım. Ya da
yüzlerce örneği gibi hatta devlet kuranları
da dâhil klasik bir sol hareket olarak
kaderimi sonlandırabilecektim. Kesin
konuşmamayı bir sosyal bilgi ilkesi olarak
hep göz önünde bulunduruyorum. Ama şu
an ki çözüm gücüme kavuşamayacağıma
dair güçlü bir sezgim var.

Benim için açıktır. Sonuncu ve
en güçlüsü olan sosyalist ütopya da
dâhil kapitalist modernitenin asıl
gücü ne parasından, ne silahından
kaynaklanmaktadır; tüm ütopyaları kendi
her renge bürünen, en değme sihirbaza
taş çıkartan liberalizminde boğması asıl
gücünü oluşturmaktadır. Tüm insanlık
ütopyalarını kendi liberalizminde
boğması çözümlenmedikçe kapitalizmle
mücadele şurada kalsın, en benim diyen
düşünce ekolü bile en iyisinden bir
hizmetkârı olmaktan kendini kurtaramaz.
Marks kadar kapitalin çözümünü, Lenin
kadar devlet ve devrimin üzerinde çok
az kişi yoğunlaşmıştır. Ama bugün açığa
çıkmıştır ki, Marksist-Leninist gelenek
azımsanmayacak düzeyde kapitalizme
materyal ve anlam hediye etmiştir. Çok
zıddı geçinseler de. Çünkü yine tarihin
farklı algılar toplamı iradelerimizin
beklentileri üzerinde sonuçlar doğurması
çokça rastlanır bir durumdur. Bunu bir
kader ve kaçınılmaz bir diyalektik ilişki
olarak belirtmiyorum. Tersine Özgürlük
Ütopyaları üzerinde daha yoğunca
durulması gerekir diye bir sonuç
çıkarıyorum. Liberalizmin tahrik ettiği

birey ve toplumunu çözüp kendi doğal
insanı mecrasına akıtmadıkça sonuç
toplumsal kanserle ölüm olmaktan öteye
gitmez.

Şunu demeye getiriyorum. Beni
İmralı Cezaevi’ne buyur eden Avrupa
Konseyi temsilcisi hem de 70 yaşındaki
hanımcığın arkasındaki büyücü sistemi
kapitalist moderniteyi çözmedikçe
kaderimi doğru çözemeyeceğim açıktır.
Süreç baştan sona kadar İsrail-ABD-
AB ve çözülmüş bir Sovyet Rusyası
tarafından yaratılmıştır. Suriye, Yunan ve
Türkiye hükümetlerinin rolü ise ikinci el
bürokratik hizmetlerden öteye gidemez.

Açık ki, en azından beş bin yıllık merkezi
uygarlık sisteminin tarih boyunca belki
de en büyük zulüm ve sömürüsüne maruz
kalan halk gerçekliğimize biçim veren
toplumsal kimliğimi tüm yönleriyle
açıklığa kavuşturmadan, davam
konusunu aydınlatmam söz konusu
edilemez. Savunmamı bu kapsamda
ele almamın vazgeçilmez kriterleri
bu gerçekliklerde gizlidir. Çok sıkça
tekrarladığım bir deyişimi tekrarlamak
durumundayım: “Öyle anlar olur ki, tarih
bir kişilikte, kişilik bir tarihte gizlidir.” Çok
acılı da geçse, bu kişilik onurunu kısmen
paylaştığım inkâra gelmez. Benim
farkım şuradadır ki, ben bu trajik tarihin
bir ‘kader kurbanı’ olmanın ötesinde rol
oynamak istediğim için de, bu dolapların
başıma çevrildiğini çok iyi biliyorum.
Onun içindir ki, bu davamın sloganını
“Özgürlük Kazanacaktır” biçiminde
belirledim.

Trajedi oyunlarında hep tekrarlanan
kaderi özgürlük lehine bozmak, her acıyı
katlanılır kılmaya yeterlidir. Davam ve
dava arkadaşlarımla birlikte bu sefer
adı gerçekliğin ta kendisi olan bir
oyunu oynamada kaderin payına düşen
yenilgidir.

10
Yurtsever Gençlık

.

Değerli yoldaşlar!

Özgürlük mücadelemiz açısından
içerisinden geçtiğimiz çok önemli
ve tarihi sonuçları olacak olan

yoğun ve çetin süreç bütün yakıcılığıyla
devam etmektedir. Halkımız ve özgürlük
davamız üzerinde çok yönlü ve tarihin en
kapsamlı asimilasyon, imha ve soykırım
saldırıları geliştirilirken topyekün imha
saldırılarına karşı seferberlik halinde
topyekün bir direniş ve mücadele de
onurlu halkımız ve halkının yiğit evlatları
tarafından tarihin en kapsamlı ve aynı
zamanda en görkemli direnişi geliştiriliyor.
Bu görkemli varlık ve onur mücadelesinde
Özgürlük mücadelemizin en dinamik
öncü güçleri olarak biz Kürdistan devrimci
gençlik hareketine çok önemli görev ve
sorumluluklar düşmektedir. Kürdistan’ın
onurlu, yiğit yurtsever gençleri olarak bu
görkemli direnişi yürütmenin, öncülük rol

ve misyonunun önemini anlamanın, alçak
düşmana karşı Kürdistan gençliğinin
bu davaya bağlılığının ve kararlığının
gösterilmesi ve harekete geçmenin
gereklerini yerine getirmek gerekiyor.
Böylesi kutsal bir görev biz Kürdistan
gençliğini beklemektedir ve bir zorunluluk
olarak her zamankinden daha fazla
ve önemde, biz Kürdistanlı gençlerin
omuzlarındadır.

Değerli yoldaşlar!

Dünya genelinde yaşanan hakimiyet
oluşturma ve egemen güç savaşı bir
bütünen devam etmektedir. ABD, Rusya,Çin
gibi hegemonik güçler arasında ki savaş
kapitalist modernite sistemi içerisin
kendini daha fazla nasıl güç kılacağının
savaşıdır.Günümüzdeki savaş, mücadele
biraz da kapitalist modernitenin, kapitalist
sistemin hakimiyet mücadelesidir.

Öncülük Düzeyinde Görev Ve
Sorumluluk Üstlenelim

Düşmana Ve İşbirlikçilerine
Yaşamı Zehir Edelim

PERSPEKTİF

BARAN MAWA

11
Eylül/Ekım 2020.

Ortadoğu’da bir taraftan kapitalist güçlerin
kendi içindeki hakimiyet mücadelesi
varken, diğer taraftan da bir bütün olarak
kapitalist modernitenin Ortadoğu’ya
karşı mücadelesi var. Ortadoğu
Toplumsal ve Kültürel yapısı da kapitalist
moderniteye karşı direnmektedir. Hala
kapitalist modernist güçler zihniyetiyle,
kültürüyle, toplumsal anlayışıyla bu
alana tümüyle hakim olamamışlardır.
Her ne kadar askeri, siyasi etkinlikleri
olsa da, bu bir türlü kalıcılaşamamaktadır.
Ortadoğu’nun Tarihsel Toplumsal yapısı
ve Kültürü, kapitalist modernist sistemin
kendini tümüyle hakim kılmasına imkan
vermemektedir. Bundan ötürü toplumlar
üzerinden çok ciddi toplum ahlakına
yönelim söz konusudur. Özellikle bu
kirli politikalarını statikocu devletler
üzerinden yürütmektedir. Toplumsal ahlak
üzerinde saldırı yaparak toplumu iradesiz
ve hafızasız bırakmak istemektedir.
Böylece toplumlar üzerinden daha rahat
hakimiyet kurcağına inanmaktadır. En
önemli araçlarından olan özel savaş
tarzıyla algı operasyonları yaratarak,
ilhak, işgallerle kendi sistemlerini kurmak
istemişlerdir. TC faşist soykırımcı devleti
bunun en büyük örneğidir. Dağlarda;
gerillaya karşı yürütülen savaşın içindede
bu zihniyet vardır. Şehirde yürütülen
savaşta da bu zihniyet vardır. Tek
amaçları vardır tarihsel toplumsal kültürü
korumak isteyen Kürde karşı yok etme
operasyonlarıdır. Bu doğrultuda TC faşist
devletinin Kürdistan halkı karşısında
kullanmadığı hiç bir ahlaksız politika

kalmamıştır. Gerilla mezarlıklarına,
değerlerimize hunharca saldırıların altında
bu zihniyet yatmaktadır. Önderlimiz
üzerindeki tecridin derinleitirilmsinde
yatan gerçeklikte de bu zihniyet vardır.
Tecavüzcü, faşist tc devleti çok yönlü
geliştirdiği özel ve psikolojik savaş
yöntemleriyle biz Kürdistan gençliğini
bu varlık ve onur mücadelesinin dışına
itme ve bitirme arayışındadır. Pasif kılarak
teslim almak, düşürerek ajanlaştırmak,
yozlaştırarak halkının değerlerini yok
etmek, sahte vaatlarla etkisizleştirmek,
ahlaksızlaştırarak halkımızın özgürlük
umutlarını ve geleceğini bitirmek
istemektedir. Bu temelde Kürdistan
gençleri üzerinden halkımızın varlığına ve
değerlerimize yönelik saldırı ve politikalar
geliştiriliyor. Kürdistan gençliğini bu
kirli tecavüzcü, faşist sistemlerinin bir
ayağı haline getirmek istiyorlar. Bunu
da hiçbir değer taşımayan, hafızasız,
cahil bir kuşak, fuhuş, uyuşturucu
bataklığına itilmiş, ajanlaştırarak özüne
düşmanlaştırılmış, özgürlüğe ve direnişe
dair zerre kadar irade kalmamış, hiçbir
şeyi umursamayan, düşünce ve duygu
yoksunu haline getirilmiş, onursuz bir
gençlik oluşturarak gerçekleştirmek
istiyorlar. Özel savaş politikalarıyla
düşmanın yaratmak istediğini, gençliğe
yönelik amacını doğru anlamak gerekiyor.
Düşman uyuşturucu, fuhuş, ajanlaştırma,
kontralaştırma, yozlaştırma vb politikalarla
kürdistan gençliğini ‘kırım’ dan geçirmek
istemektedir. Gençlik toplumsal ahlaktan
uzaklaştırılıp Gelenekten ve gelecekten

Düşman uyuşturucu, fuhuş, ajanlaştırma,
kontralaştırma, yozlaştırma vb politikalarla
Kürdistan gençliğini "kırım’dan" geçirmek
istemektedir. Gençlik toplumsal ahlaktan

uzaklaştırılıp gelenekten ve gelecekten
kopartılarak faşizmin değermenine su taşır

konuma getirilmek istenmektedir.

12
Yurtsever Gençlık

.

kopartılarak faşizmin değermenine su
taşır konuma getirilmek istenmektedir.
Liberalizm hastalığını yayarak bireyci,
bencil, cahil, çıkarcı, egoist ve sanal bir
kişilik yaratarak toplumsal değerler olan
kollektif, paylaşımcı, komünal, düşünen,
üretken, adil, toplumcu, onur ve haysiyet
anlayışlarından koparmak istiyor.
Faşizmin toplumu ve özelde gençliği
yönetme tarzı köleleştirici güdüleri
şahlandırmaya dayanmaktadır. Kendi
güdüsel arzu ve isteklerini ve anı yaşa
sloganı ile örgütlü, özgürlük duygusu
ve anlayışlarından uzaklaştırmak
istemektedir. Son dönemlerde özellikle
gençliğe yönelik artan tcavüzle
onursuzlaştırma, ajanlaştırma faaliyetleri
bir devlet politikası olarak uygulanmakta
ve bununla iradesi kırılmış teslim alınmış
bir toplum yaratılmaktadır. Dikkat
edelim tarihte oğlancılık başta olmak
üzere tecavüzcülük bir iktidar politikası
olarak işlenmektedir. bu gün bu iktidar
uygulaması tüm toplumu içine almakta,
toplumu bir arada tutan ahlak değerleri
çürütülmekte, sonuç itibariyle biyolojik
yaşam şartları dışında yaşama dair hiç
bir şey bırakılmamaktadır. Yüzde yüz

işbirlikçi, besleme, yüzde yüz emeğin ve
kendi halkının düşmanı olan bir kuşak
yaratılmaktadır. En namussuzca işlenen
suçlardan birisi de budur. Bu politikalar
devletin öğretmeninden imamına,
polisinden askerine,bekçisinden işbirlikçi
ajanlarına kadar tüm devlet memurları ve
devlet kurumları eliyle yürütülmektedir
ve geliştirilmektedir. Şunu her kürt genci
bilmelidir ki kürtlere sahte gülücükler atan,
süslü sözcükler dizen, din iman edebiyatı
yapan maskelerin ardında cellatların tek
bir hedefi vardır: oda soykırımdır...

Değerli yoldaşlar

Her gün biraz daha açığa çıkıyor
ki bu tecavüzcü faşist düşmana
karşı halkımızın yarını, umudu olan
Kürdistan gençliği olarak harekete
geçmezsek halkımız ve özgürlük
davamız çok büyük tehlikellerle karşı
karşıya kalacaktır. Gençliği düşürülmüş,
yozlaştırılmış, özüne yabancılaştırılmış
ya da düşmanlaştırılmış, bir bütünen
mücadeleden ve direnişten koparılmış
bir toplumun geleceği tehlike altındadır.
Soykırımla gerçekleştiremediklerini

"Batman gençliği tecavüzcülerin o tecavüzcü
beyinlerini dağıtmalıdır. Amed gençliği taşıdığı
öncülük misyonu gereği bütün sokakları bir direniş
alanına dönüştürmelidir. Botan gençliği derhal
kendine gelmelidir, Gever gençliği suskunluğunu
bitirmelidir. Serhat gençliği artık rol kapmalıdır."

bu şekilde gerçekleştirmek istiyorlar.
Binlerce kahramanlık destanı olan
Egitlerin memlektinde uzman çavuşlar
gençleri tecavüz ediyor, Kürdistan’ın
kalbi Amed’te fuhuş, uyuşturucu bataklığı
oluşturuluyor, Kürdistan’ın her yerinde
onurlu yaşam adına hiçbir şey bırakılmıyor.
Sanal medyaya yansıyan bir kaç twitle
öfkenin ve tepkinin dile getirildiği
zanediliyor. Kürdistan gençliği için bu
kabul edilemez. Kürdistan gençliğinin
öfkesi, kini ve intikamı sanal olamaz, sahi
olmak durumundadır. Batman gençliği
tecavüzcülerin o tecavüzcü beyinlerini
dağıtmalıdır. Amed gençliği taşıdığı
öncülük misyonu gereği bütün sokakları
bir direniş alanına dönüştürmelidir. Botan
gençliği derhal kendine gelmelidir, Gever
gençliği suskunluğunu bitirmelidir. Serhat
gençliği artık rol kapmalıdır. Türkiye
metropollerinde yaşıyan Kürdistanlı
gençler Kürdistan cehenneme çeviriliyorsa
her yeri cehenneme çevirmek gerekir,
herkese yaşam zehir edilmelidir.

Değerli yoldaşlar

Yüzyılların köleliğini aşmek gerekir.
Özgür yaşamanın gereğine inanma, onun
tartışmasını yapma ve kendini ikna etme
hususlarını kapsamlı ele almak ve bunun
eylemini başlatmak gerekir. Zorlanma, vaz
geçme, pes etme, olmaz, ben yapamam
yerine çözümleme temelinde büyük
bir özgüvenle, birikmiş yılların
hırsıyla, büyük bir öfkeyle ve kızıl

bir intikam ruhuyla gelişmeyi yaşama,
doğru yoldur. Gençlik olarak üzerimizden
geliştirilerek halkımıza ve değerlerimize
dayatılan imha ve soykırımı boşa çıkartmak
ve düşmana gerekli cevabı vermek her
zamankinden daha fazla bir anlam ve
önem ifade ediyor. Özellikle bu onurlu
mücadelenin en dinamik ve düşmana
en yakıcı darbeyi vuracak olan Bakurê
Kürdistan gençliği olarak daha fazla
sorumluluk bilinciyle harekete geçmemiz
gerekiyor. Tecavüzcülere, faşistlere neler
yapabileceğimizi göstermenin tam
zamanıdır. Köle zincirlerini kırıp halkımızın
özgürlüğünü sağlamamız gerekiyor. Buda
biz Kürdistan gençliğinin önündeki en
hayati görevdir. Önderliğimiz; ‘’Özgürlük
soylulaştırıcıdır ve insanlık içine şereflice
girmemizi sağlar’’ belirlemesi en çok biz
Kürdistan gençliği için belirlenmiştir.
Halkımızın, Önderliğimizin ve özgürlük
fedailerinin gözü, yüreği, beyni ve
inancı bizlerdedir. Özgürlüğün de ancak
mücadele ve savaşımla elde edildiğini bir
an bile göz ardı etmemek gerekir. Buda
eyleme geçmek ve kazanmakla olur.
Kazanmayı bildiğimiz oranda da özgür
yaşayabilecek, çirkinlikten kurtulacak,
her türlü bağlılık kokan ve kendine
güvensizliği yaşatan durumları aşacağız.
Bunlar bizim için ulaşılması gereken en
temel ideal kişilik özellikleridir. Ölümüne
bir savaş içinde olduğumuzu, yaşamı
kazanmak için kendimizi her yönüyle

geliştirmemiz gerektiğini de anlamak
gerekiyor. Muğlaklık, netsizlik

bildiğimiz oranda da
özgür yaşayabilecek,
çirkinlikten kurtulacak,
her türlü bağlılık kokan
ve kendine güvensizliği
yaşatan durumları
aşacağız.

Kazanmayı

13
Eylül/Ekım 2020.

14
Yurtsever Gençlık

.

dediğimiz yaklaşımlar toplumumuzu
sonuna kadar imhaya ve teslim olmaya
götüren yaklaşımlardır.

Değerli yoldaşlar

Ortaya çıkan tüm yetersizliklere
rağmen gençler olarak düşmanı sarsacak,
kızıl bir intikam alabilecek güçlü bir eylem
zeminimiz oluşmuştur. Kürdistan gençliği
tarihi bir çıkışı yapabilecek potansiyele
ve iradeye sahiptir. Bunun için yeterli
tecrübe ve mirasımız da vardır. Tecavüzcü,
faşist düşmana gerekli cevabı vermek biz
her Kürt gencinin temel yaşam gerekçesi
olmak durumundadır. Bunun bilinç ve
iradesiyle eyleme geçmek gerekir. her
Kürt gencinin yapabileceği eylemler
vardır. Yeter ki dayatılan onursuzca
yaşamı red edip onurlu bir yaşamı esas
alalım. Geliştirilen topyekün direnişte
esaslı yerimizi alalım. Öncülük düzeyinde
görev ve sorumluluk üstlenelim. Düşmana
ve işbirlikçilerine yaşamı zehir edelim.

Varlığımıza ve değerlerimize kast eden
herkesi ve her kurumu hedef alalım.
Herkese gösterelim ve bildirelim ki
Kürdistan’da onurlu ve özgür bir yaşam
olacaktır. Buna kast eden herkes Kürdistan
gençliğinin kızıl intikam hedefi olacaktır.
Bunu ‘’Kızıl İntikam Hamlesi’’yle dost
düşman herkese de ilan ettik. Geriye eylemi
kalıyor. Bu hamle aynı zamanda herkese
sorumluluk alma çağrısıdır. İkişer üçer
kişilik guplarla düşmanı tarumar etmek
mümkündür. Kürdistan’da her genç bu
onur ve namus direnişinde yerini mutlaka
almalıdır. Yüzlerce birimlerle düşmana
Kürdistan gençliğinin kızıl intikamını
göstermek gerekiyor. Kürdistan’da
düşmanın ve işbirlikçilerinin yanına hiçbir
şeyi bırakmayacağımızı herkesin bilmesi
gerkiyor. Kürdistan gençliği onursuzca bir
yaşamı asla kabul etmeyecektir. Özgürlük
mücadelesinin saflarında yerini alacak
tarihi görev ve sorumluluklarına sahip
çıkarak düşmandan kızıl bir intikamla
mutlaka hesap soracaktır.

Kürdistan’da her genç bu onur ve namus
direnişinde yerini mutlaka almalıdır. Yüzlerce

birimlerle düşmana Kürdistan gençliğinin
KIZIL İNTİKAMINI göstermek gerekiyor.

15
Eylül/Ekım 2020.

Dem cuda, nav cuda lê belê
helwesta ku li hemberî
dagirkeran hatiye raber kirin

wek hevdûye. Dû Jinên Kurd, herdû jî bi
berxwedaniya xwe mohra xwe li dîrokê
xistin. Yek Rindexan yek jî Zelal Sîdem.
Zelal û Rindexan bi helwesta xwe çawa
bûn rêhevalê hevdû? Gav bi gav çîroka
Rindexan û Zelal bi vî rengî ye;

Teslîm nabim destê neyar…
Piştî serhildana Şêx Seîd têk diçe,

di sala 1926’an de mala Eliyê Ûnîs li
hemberî komara tirkiyê serî radikin, bi tu
awayî ne wan nasdikin ne jî bac didin
wan. Di havîna sala 1935’an de qolordiya
leşkerên komarê yên Amedê tên heremê.
Li hember van êrîşan bi salan jin û mêrên
Mala Eliyê Ûnis mil bi mil bi dagirkeran
re şer dikin. Yek ji wan jî keça Mihemedê
Elî Rindexanê ye. Rindexan bi xweşikbûn
û lehengiya xwe li herêmê deng dide û
bi şerkeriya xwe li herêmê dibe efsane.
Di vê navberê de her diçe şer gûrtir dibe.

Qirkirinek pêk tê, hejmarek diyar nîn be
jî, lê ji deh hezarî zêdetir kes têne kuştin.
Rindexanê ji destpêkê heta dawiya
têkçûyîna şer, di rêza pêş de şer dike û
ew bixwe pêşengiyê dike. Di nava şer de
Rindexan bi birîndarî dikeve destê dijmin.
Fermandarê leşkerên komarê li hember

navdarî û xweşikbûna wê mat dimîne.
Fermandarê dijmin, hewl dide dest bavêje
Rindexanê. Li hember vê bêçaretiyê,
Rindexan ji fermandar re wiha dibêje;
“Ez girtî me, hûn xwedî her cure tasarûfa
li ser laşê min in, encax ez nikarim li ser
axa ku di bin serdestiya mala bavê min
de ne, bi we re bim. Ku hûn di nava van
sînoran de dest bavêjin min, ezê xwe
bikujim” Li ser vê yekê fermandar pirsa,
ka sînorên axên bavê te li ku diqede dike.
Rindexan wiha dibêje; “Çemê Batmanê
sînorê me ye.’’ Piştî ku fermandar qebûl
dike û heta pira Malabadê tên. Dema ku
digihên Pira Malabadê, Rindexan dibê
ez dixwazim herî dawîn li axa bavê xwe
binêrim û destûra ku çuyîna ser Pira
Malabadê dixwaze. Rindexan dertê ser
Pira Malabadê û giran giran dimeşe, li
ber xuşexuşe ava çemê Batmanê, bi rika
li hember vê dîroka kambax û xiyanetê
û rastiya dijmin, ji bona ku nebe dîlê
dijmin, mîna bazeke birîndar baskên
xwe li hev dide û xwe ji Pira Malabadê
davêje hembêza çemê Batmanê. Gorî
dengbejan gotinên dawî yê rindexan
evin;

Sal û zeman derbas bû. Sal bû 2020,
nevîyên turanîya dîsa li Çiyayê Kurdistanê
ne. vê carê jî li pêşberî wan Rindexanê

Ji Pênûsa Gerîlayeke

Du Çîrok, Yek Helwest!

Ez im rinda Rindexan
Keça mîr û axa û çiyan

Ey tirkê Tacik
Karê we çi ye li van çiyan

Rinda bûye namdar
Ez dimirim, birîndar û bê zar

Teslîm nabim destê neyar û naçim bê ar…
Bi cesaret û fedakartîya xwe hêz da hevalê xwe

PORTRE

16
Yurtsever Gençlık

.

nûjen hene. Ji despêka Cenga Heftenînê
heya niha Gerîlayên jin mohra xwe li vê
cengê xistin û bi welatpareziya Rrindexan
şerkirin. Bi Îrade, bi hêz û bi şerê xwe rota
dan Cenga Heftenîn ê û mezin kirin. Yek
ji van gerîlaya jî fermandar Zelal e. Zelal
Sîdem ango bi navê rast Rojbîn Varlı di
sala 1992 li Amed ê çavê xwe li dinya yê
vekir. Xwedî malbateke Welatparêz bû.
Di salên 90’i cihê ku herî zêde ji qirkirina
dewleta tirk bandor bû yek jê jî Amad
bû. Kuştinên faîlî mechûl, Hizbullah,
koçberî, sermalagirtin û li gel van cihê
ku herî zêde çalakî lê çêdibin yek ji wan
devera bû. Gengaz bû ku li Amadê carna
tenê di nav rojêkê de her cûreyê êrîşa
Dewleta Tirk pêk bihata. Di heman demê
de jî tevgera ciwanên xwingerm û gelê
welartparêz yê amade jî her dem hebû.
Ji alîyê siyasî de rojên tevlîhev û tarî ye.
Zelal Sîdem di rewşek wiha de zarokatî
ya xwe derbas dike. Ji ber welatparêziya
malbatê teşa ya xwe ya şoreşgerî ya
despêkê ji malbata xwe digre. Şahidiya
Serhildana 2006’an dike û ruxmê ku
hîn ciwanê fêm dike ku êdî nikare êşa
gelê xwe temaşe bike. piştî Serhildanê
bi 2 sala di 2008’an de Zelal Sîdem bi
temenê xwe yî ciwan tevlî refê Gerîla
dibe. Gerîlatiya xwe ya yekem û bingeha
xwe li Zagrosa asî digre. Heya 2013’an
de li Zagrosa dimîne. û dibe evîndarê
Zagrosa. Pir cara di nav bûyêrên dîrokê de
cihê xwe digre. Dema êrîş li ser Kerkûkê
çêdibe yek ji wan Gerîlaye ku li hemberî
DAİŞ’ê disekinê. Di gelek karê şoreşê de
cihê xwe girt. Bû kedkarek çapemeni yê.

Ber bi Heftenînê ve Sal 2018’an
rêwîtiya Gerîla Zelal ya Heftanînê despê
dike. beyî ku bizanibê wê qasî Zagrosa
evîndarê Heftenînê jî bibe gava xwe
diavêjê xaka Heftenîn ê. Di nav sê sala
de gelek ked dide Heftanînê. Qasê ku
ew ji Heftanîn ê hezdike, Heftanîn jî wê
bê bersiv nahêle û ew jî fermandara
xwe hembêz dike. Zelal Sîdem di heman
deme de jî helbestvanekî hestiyare.
Her kêlî dema xwe bi saya pênûsa xwe
bêmirin kir. Pênûsa wê ji Heftanînê
hezkir. Rûpelê wê bi bedewya Heftanîn ê
tije kir. Berxwedana Gerîlayên Heftanînê
nivîsand.

Di heman demê de jî di despêka
operasyonê heya roja ku Şehîd ket di her
kêliyê operasyonê de jî cîhê xwe girt.
Şeşdara yek ji wan ciha bû ku şer herî
zêde lê dijwar bû. Zelal Sîdem jî li eniya
Şeşdara pêşengtiya şer kir. Bi cesaret û
fedakartiya xwe hêz da hevalê xwe. Di
gelek pevçûnên dijwar de jî cihê xwe girt.
Roja ku gihişt Şehadetê jî hewlêdanê wê
ya herî mezin sax nekêvê destê dijmin. Di
her kêliyê de amadebû ku bombeya xwe
bi xwe bi teqîne. Çawa Rindexan dersek
dîrokî da dijmiinê xwe heman helwestê
di 2020’an de Gerîla Zelal li hemberî
dijminê xwe raber kir û canê xwe fedakir.
Rindexan û Zelal herdû jinên Kurdistanê
bi xweşikbûn û lehengiya xwe li herêmê
têde deng dan û bi şerê xwe li herêmê
bûn efsane. Kî dizanê belkî jî peyvê dawî
ya Zelal jî wekî ya Rindexanê bû; “Ey
Tirkê Tacik, Karê we çi ye li van Çiyan…
Teslîm nabim destê neyar…”

17
Eylül/Ekım 2020.

‘81’de Suriye’deki komünistlerle
ilişkilerim vardı. Bir süre sonra

zindan direnişlerini anlatan Dörtlerin
Gecesi adıl kitabını okuduğumda bütün
umutlarımın PKK’de yaratıldığını
düşündüm ve PKK’yi tanıma arayışlarına
giriştim.

Başkan’la ilk kez ‘84’te daha yakından
görüştüğümde birçok yurtsever de vardı.
Onu ilk kez görmenin heyecanıyla yüreğim
bir çocuğunki kadar saf ve telaşla atıyordu.
Bu görüşmemizde öncülüğünü yaptığı
PKK hareketine ilişkin bazı konularda bazı
sorular sordum. Kendisine Sayın Başkan,
geçmiş çağlarda da büyük insanlar
doğmuş, toplumdaki karanlığı aydınlığa
kavuşturmuşlardır. Bir dönem İsa,
insanlık için büyük adımlar attı. Ardından
Muhammed geldi, günümüz toplumunda
PKK’nin yürütülen mücadelesi, felsefesi,
ideolojisi tümden yeni toplum ve tüm
insanlık için mücadele ediyor. Bugün
Sizin öncülüğünüzde yapılanlar yeni bir
mezhep mi, yeni bir din midir? diye soru

sorduğumda Önderlik güldü, kafasını
salladı ve soruma,

- “Doğrudur. Bugün yaptığımız
fedakarlık ve büyük çalışmalar, sadece
Kürt halkı için değil, ezilen tüm halklar
içindir. Ancak bugün baktığımızda en çok
ezilen büyük halk Kürt halkıdır. İnsanlık
için yeni bir din, yeni bir mezhep, insanlık
için yeni bir felsefedir. Bu felsefemizi
insanlık hizmetine koymak için tarihteki
en güzel şeylerden oluşturduk. Tevrat’tan,
İncil’den, Zebur’dan, Kuran’dan ve
Marksizm’den topladık, insanlığa hizmet
için yeni model verdik. Yeni bir mezhep
denilebilir.”

Yanıtından sonra kendisine
- “Bazı süreçlerde birçok konuşmanızda

“Kim Başkanlık yapmaya hazırsa gelsin,
yerimi vermeye hazırım” diyorsunuz. Sayın
Başkan siz kendiniz Başkan olmadınız,
halk sizi kendisi için Önder ve öncüsü
olarak seçti,” dediğimde Başkan,

- “Şimdiye kadar o bilinç düzeyini
yakalamadınız, eğer söylediklerimden

YÜREĞİMİZDEKİ APO’YU ESİR ALAMADILAR

GÜNEŞLE DİYALOG

MIRXAN EFRÎN

18
Yurtsever Gençlık

.

sonuç alamıyorsanız, eğer şimdi kim
hazırsa yerime gelebilir dediğimde ben
de biliyorum şimdi büyük fedakarlığı
yapamaz. Bu sözleri ezilen halka eziyet
çektiren düşmanın anlaması için
söylüyorum. Bizim ki fiziki bir sorun değil,
Başkan olup olmamam da değildir. Bizim
sorumuz düşünce, felsefe ve ideolojidir.
Bugün size yol gösteren PKK’nin felsefesi
bu Başkanlıktır. Bugün insanlık ve tüm
halklar için koyduğum felsefe Başkanlıktır.
Ama biz bugün bir Başkan’dan değil, on
Başkan yaratmışız”, dedi.

Üçüncü sorumu sorduğumda beni can
kulağıyla dinliyor, gülen gözlerle bana
bakıyordu. Bakışlarındaki derinliklere
dalarak “PKK felsefesi Marsist-Leninist
bir felsefe ama bugün orak ve çekici
kaldırdınız....” gülerek “Orak çekiç yerine
meşale koyduk” dedi.

O’nun bu söyledikleri bana çok
garip geliyordu. Ayağa kalkıp ellerimi
birleştirdim ve kendisine Sayın Başkan’a
sorduğum sorularla kamburlaştığımı
hissettiğimi söyledim.

Ben Kürtler öyle bir halktır ki
düşmanından çok baskı görmüş, hep
dar bir kalıba konulmuş, dedikten sonra
Başkan,

- “Bu halk sürekli düşmanından eziyet
görmüş, dar bir kalıpta bırakılmış. O
yüzden bizden bilinçliler de çıkar, iyi de
çıkar, kötü de çıkar, ajan da çıkar.” dedi.

Apo benim ilham kaynağımdır
Onu ne sadece bir tarihçi, bir bilim adamı,

bir siyasetçi değil, O bunların hepsinin
bütünüdür. Çoğu zaman; eğer bugün bir
şeyler yazabiliyorsam bu da O’nun emek
ve çabasının sonucudur. O’nun bu kadar
yüce olduğu için ilham kaynağım haline
geldi. Sadece bir büyük olarak benim
değil, çocukların da ilham kaynağıdır.
Sadece bizim önderimiz değil, tüm

insanlığındır. Birçok Arap aydınına “Apo”yu
anlattığımızda öyle bir insanın dört duvar
arasına alınmasına dayanamayarak göz
yaşlarını tutamıyorlar. Birçoğu bana “Bu
önder hangi halkın önderi olsaydı o halk
şimdi dünyanın öncü halkı olurdu”, diyerek
ona olan hayranlığını dile getirirken
onun emeklerine layık olmayan bizleri de
eleştirmekten geri durmuyorlar.

Başkan Apo bizi zifiri karanlık
gecelerden aydınlığa çıkardı. Halk hiçbir
zaman Apo’sunun yaşamını her zaman
onun yaşayacaktır. Bu belki binlerce yıl

sürecek. Çünkü O en az peygamberler
kadar tarihsel gelişmelere öncülük etti.

Başkan’la aydınlanma ve Kürt aydınları
üzerine de sohbetlerimiz oldu. Çoğu
zaman bizlere,

- “Hûn ne rewşenbîr in, rewşenkor
in (Siz aydın değil, kör aydınlarsınız)”
diyerek bizleri aydın olmanın vasıflarına
uygulamamıza vurgu yapardı.

Örneğin Cigerxwûn, Melle Cizire’de
şairdiler. Ve onlar ülke sevgilerini dile
getirdikleri şiirleriyle Kürt halkını
uyandırdılar. Ama günümüzde bu
şairliğini ülke hizmetine sokan aydınlar
olarak sayımız çok azdır. Örneğin Başkan
da yüzlerce ciltlik her konuda kitaplar
yazdı. Ama aydınlarımız yazdıklarında da
bunu halkın mücadelesine değil, bireysel
tasarrufuna alıyorlar. Başkan Apo bu

“BU ÖNDER
HANGİ HALKIN

ÖNDERİ OLSAYDI
O HALK ŞİMDİ

DÜNYANIN ÖNCÜ
HALKI OLURDU”

19
Eylül/Ekım 2020.

konuda yaşanan yetersizliklere işaret
ederek bize,

- “Kürt aydınları halkın hizmetine
girmeli, halka kılavuzluk yapmalıdırlar”
diyordu. Başkan büyük bir emekle
yüzlerce, binlerce aydın yarattı. Adeta
günümüz dünyasının yeni yaşam okulu
rolünü gördü. Başkan Apo’nun tüm
bu yaptıklarından dolayı halkı olarak
kendisiyle gurur duyuyor ve her an
O’nun yolunun yolcusu olmaya hazır
olduğumuzun sözünü veriyoruz, onun
huzurunda şehitlere. Dün olduğu bugün
de ve yarın da Başkan Apo’nun yolunda
yolcu olacağız. O damarlarımızda
dolaşarak bize yaşam veren kanımız
gibidir. Dün ve bugün olduğu gibi yarın
da öncümüz olacaktır. Bu öyle bir şey
ki; hem düşlerimizi, hem hayallerimizi,
hem rüyalarımızı süsleyen sınırsız
güzelliğimizdir. Öyle ki kimi zaman
rüyalarımda ellerini öpüyor, kimi
rüyalarımda ona peygamber olduğunu
söylemişim, kimi rüyalarımda da sudan
geçeceğim zaman sürekli elimden
tutup beni sudan geçiren yol arkadaşım
oluyor. O’nun bize yaptıkları karşısında
ne yaparsak da azdır. Bu yüzden de

“APO! APO!
HEBÛNA MİN Î

APO! HEMÛ MALE
MİN, CANÊ MİN
Û ZAROKE MİN
GORİ TE BİBİN...

(APO! APO!
VARLIĞIM

SENSİN APO!
MALIM, CANIM

VE ÇOCUKLARIM
SANA KURBAN
OLSUNLAR...)”

20
Yurtsever Gençlık

.

O’nun varlığı bizim varlığımızdır. Çünkü
o olmasaydı biz ne halk olarak ne de
birey olarak varolabilirdik. Bizi yaratan
Başkan Apo’nun yüce emekleri karşısında
müteşekkirim.

Lübnan’dayken bir kez ziyaretine gittim.
Binlerce insan gelmişti. Suriye’nin her
yerinde yaşayan Kürtlerden gelmişlerdi.
Bu kadar halkın karşısına çıkınca
kendisi için bir araya gelen binlerce
yüreğin onu ne kadar heyecanlandırdığı
yüzünden okunuyordu. Her birimize,
gözlerinin gördüğü uca kadar herkesi
izliyor, gözlemliyordu. Özellikle de halkın
ona yaklaşımlarını görünce O da en az
halk kadar coşuyordu. Büyük bir
coşkuyla hem gelenlerin binlerce
yıllık özlemlerini gerçekleştirmenin
perspektifini verirken ülke sevgisini,
toprağa bağlılığını, yurtseverliği;
devrim için kadının üzerine düşen
görevler, erkeğin üzerine düşen
görevleri, militanların görevlerini
büyük bir ustalıkla anlatıyordu.

Bunların yanında bir de kendisinin
neler yapabileceğini anlatırdı. Bunları
anlatırken, konuşması boyunca
anaların zılgıtları kesilmiyordu.
Meydan zılgıtlarla sarsılıyor, kimisi
ağlıyor, kimisi de çıldırmışçasına çığlık
çığlığa olurdu. Hiç unutmuyorum bir
seferinde bir ana Başkanın konuştuğu
kürsünün onmetrelerce uzağında
Kürtçe,

- “Apo! Apo! Hebûna min î Apo! Hemû
male min, canê min û zaroke min gori
te bibin...(Apo! Apo! Varlığım sensin
Apo! Malım, canım ve çocuklarım
sana kurban olsunlar...)” diyerek ona
olan bağlılığını dile getiriyordu. Halen
de ak saçlı, yaşı elliyi geçkin, acılarla
yüreği nakşedilmiş olan bu anayı
hatırladıkça ağlarım. O kendisini,
ana ve babaların kendi çocuklarının
ellerinden tutup kendisine hediye
edecek kadar halka sevdirmiş ve

kabul ettirmişti.
Başkan’a bazen halk toplantılarında

bazen de toplantılardan sonra kendisine
yazdığım şiirlerimi mutlaka okuyordum.
Ben okurken o da mutlu olmuş edasıyla
beni dinlerdi. Tam hatırlayamıyorum ama
sanırım yıl ’86 veya ’87 yılı olabilir. Bir gün
bir toplantıda, - “Başkanım sizin için bir şiir
okumak” istiyorum dediğimde sevinçle

- “Buyur” dedi.
O’na ilişkin yazdığım ilk şiirlerimden

birini okudum. O zaman Afrin şivesiyle
yazmıştım. O’nun buyur demesinden sonra
büyük heyecanımı yenmek için birkaç
dakika sessiz kaldım. Ardından kendisine,

Serok Apo dibêje
Welat bi xwîn e her bêje,
Ne eşk û bi ser êş e.
Maf bi dengê qilêş e
Arê şoreşê geş e
Çar aliyan dimeşe
Tev leşker û keleşe
Warê me gula geş e.
Destê me de qilêş e,
Li gund û bajar û keş e
Ne eşqiya û xwîn meş e
Lîlî dengê qilêş e
Erdû ezman diheje
Xwîn bi axê dibêje
Şehîd jiyana pêş e.

21
Eylül/Ekım 2020.

Bu dizelerini sıraladığım şiirimi
okudum. Bu şiiri özel onun için yazmıştım.
Şairler için yapılan tüm toplantılarda diğer
arkadaşlarımdan önce ben şiir okurdum.
Okudukça ona dair yazma istemim daha
da artıyordu. Çünkü o tüm halkın olduğu
gibi benim de büyük aşkımdı. Her şiir
okuduğumda gülerek dinlerdi. Yazdığım
şiir hoşuna gittikçe O’nu konu alan farklı
farklı şiirler yazmaya başlıyordum.

Bir toplantıda birisi
- “Başkanım, benim bir komşum

imamdır, sakalları uzundur. Ancak gece
gündüz eşi parti için çalışmasın diye
kavga ediyor. Eşi de bana “Başkan’a nasıl
yapacağımı sor”, dedi” deyince Başkan,

- “Gidip imama eşinle yatmayacaksın
diyeceksin. Madem kadınla kavga ediyor.
Kadın insanlık yaşamı için çalışmak
istiyor. Yürümek istediği yol insanlık yolu.
Ama Melle buna izin vermiyor. O zaman

kadınla yatmasın”, dedi.
Bir ara insan olduğumu hatırlatan

Apo’ya nasıl bir hediye alayım diye aylar
boyunca yoğunlaştım. Acaba dünyanın en
değerli şeyi ne olabilir diye düşündüm.
Ama ona yoğun hediye arayışlarımdan
sonra bana, baba demeden önce “Apo”
diyen oğlumu onu hediye ederek
ciğerimin bir parçasını hediye ettim. Belki
adları benimdir ama tüm çocuklarım
O’nun ve halkının çocuğudur, gerekirse
diğer çocuklarımı da büyük bir coşkuyla
O’na armağan ederim.

Peygamberlerden tutalım Mandela’ya
kadar birçok insan çok zorlu süreçler
yaşamışlardır. Ama Başkan Apo’nun
yaşadığı koşullar daha zordur. Onun bu
konumu bizlere daha fazla sorumluluk
yüklemektedir. Tek başına bir adada dört
duvar arasında, ne televizyon, hiçbir
insanla günlük diyalog kurmadan bizler

Peygamberlerden
tutalım Mandela’ya
kadar birçok insan
çok zorlu süreçler
yaşamışlardır. Ama
Başkan Apo’nun
yaşadığı koşullar

daha zordur. Onun
bu konumu bizlere

daha fazla sorumluluk yüklemektedir. Tek
başına bir adada dört duvar arasında, ne
televizyon, hiçbir insanla günlük diyalog
kurmadan bizler için kutsal emeğini ve
çabalarını eksik etmeden, o koşullarda
bile görevlerini yerine getirmesi Apo’yu

gözümüzde daha da büyüttü ve yüceltiyor.

22
Yurtsever Gençlık

.

için kutsal emeğini ve çabalarını eksik
etmeden, o koşullarda bile görevlerini
yerine getirmesi Apo’yu gözümüzde
daha da büyüttü ve yüceltiyor. Onun
bu yaşamı, emeklerinin sonuçları
yüzbinlerce yıl yaşayacaktır. Her yıl
olduğundan daha fazla O’nunla yakında
görüşeceğimizi hissediyorum. Bu öyle on
yılları almayacak. Belki devlet şuan O’nun
özgürlüğünü kısıtladığını sanıyor. Ama bir

an bile bizim yüreğimizdeki Apo’yu esir
alamadı, alamayacaklar. Öyle sanıyorum
Türkiye’de bir seçim yapılırsa Başkan Apo
Türk halkının da Kürt halkının Başkan’ı
seçilir. Ve bunu halk seçer.

Başkan’ı peygamberimiz olarak kabul
ettiğim için, O’nun çıktığı gün kendime
kıblegah yapıp yürüyecek ve O’nun
büyüklüğü karşısında secdeye varacağım.

Ona:

Ey Başkan!
Sen bu halkın yüreği, dili ve
beynisin
Sen tüm anaların çocuğu ve
anaların gözlerindeki fersin.
Dünya kararsa da sen Kürt
halkının ve ezilen halkların
aydınlığısın.
Ey Başkan!
Sen sadece Kürt halkının değil,
Tüm insanlığın önderisin.
Ve yine diyorum ki,
Sen benim için peygambersin.
Yaşlı, genç, kadın, genç kızların
dili,
Anaların göz yaşlarına kadar,
ve yine sana diyorum ki sen
peygambersin.
Ve hiçbir zaman bundan
vazgeçmeyeceğiz.
Çünkü sen yüce bir Başkan’sın.
Türk devleti beni yakalayıp
yaksaydı, ayaklarımı, yüreğimi
kesselerdi,
Ama seni zindandan çıkarsalardı.
Ama onlar da biliyor ki bizim için
senden daha değerli bir şey yok.
Eğer daha değerli bir şey olsaydı

seni bırakır onu zindana alırlardı.
Sen tüm dünyanın gözünde en
büyüksün.
En çok da Kürtlerin.
Özellikle de yoldaşın kadının
gözünde büyüksün.
Çünkü sen kadına yeni bir yaşam
sundun.
Ey Başkanım!
Sen de biliyorsun ki binlerce ana
yüreği senin için çarpıyor,
Sen ne kadar büyüksün, yücesin.
Senin ellerinden ve kara şahin
gözlerinden öpüyorum.
Damarımızda tek damla kan
kalana kadar,
Gözlerimizde fer oldukça
özgürlüğün için çalışacağız.
Gözümüzden, gönlümüzden,
dilimizden hiç düşmeyeceksin,
Yaşadığımız müddetçe tek
pusulamız olacaksın.
Gülen yüzünü öpüyor,
Büyük secdeye varıyorum.
Biliyorum neler söylesek de sana
cevap olamayız,
Çünkü sen çok büyüksün Apo!

23
Eylül/Ekım 2020.

DOSYA

PKK’LİLEŞMEK, 9 EKİM KOMPLOCULARINA
VERLECEK EN İYİ YANITTIR

ZINDAN DIRENIŞÇILERI PKK’LI MILITANIN TEMELI VE
ÖZÜNÜ OLUŞTURAN YAGANE GÜÇTÜR

24
Yurtsever Gençlık

.

PKK’LİLEŞMEK,
9 EKİM KOMPLOCULARINA VERLECEK

EN İYİ YANITTIR
PIRO EMEKÇİ ZAP

PKK bir Önderliksel
hareket olarak
ilk yapı taşlarını

oluşturulduğunda; Hakilerin,
Mazlumların, Kemallerin, Hayrilerin ve
isimlerini sayamayacağımız binlerce
yoldaşımızın, son nefeslerini verirlerken,
haykırdıkları son sözlerin bileşkesinden
kendisini bir ruh ve ideolojik şekillenme
olarak yapılandırmıştır. Belki de PKK’yi
ölümsüz ve yenilmez kılan, asıl etmen
de bu olsa gerek. Muazzam bir tempoyla
Önderliksel yürüyüşünü, tüm görkemliliği
ile devam ettirmektedir. Tıpkı kimya da
bilinen en hareketli element olan ‘Civa’
gibidir. Hiçbir şekle, kalıba, şablona asla
sığmaz. Her çağın gerekliliğini derinden
ele alır ve çözümler, diyalektik olarak
kendini gözden geçirir, eleştirilecek
yönleri varsa eleştirir ve özeleştiriye
kendini tabii tutarak, daima yeni bir
hamle ile çıkışını bir üst noktaya
sıçratır. PKK tarihine bakıldığında

hiçbir zaman geriye bir sıçrama yoktur.
Tarih bilimcileri bunu daha derinlikli
analiz ettiklerinde bahsedilen sonucu
rahatlıkla göreceklerdir.

Çağın ilk başlangıcında, insanlığın
kaybettiği noktadan başlayarak, arayışını
kendisine esas alır ve çözümler. En son
günümüz çağ gerçekliğine kadar, çağlar
arası bir gezinti içerisinde hareket
eder. Bu da sürekli bir devinim durumu
oluyor ve o nedenle PKK yaşayan bir
canlı organizma gibidir. Evrenin ilk
oluşumundan başlayarak, sürekli sorular
sorarak gerçeğe ulaşmayı kendisine esas
alır. Dünyanın oluşumunda, İlk büyük
patlama “BİNG BANG” sonucunda açığa
çıkan değişimler, dünyanın soğuması,
canlıların ilk yaşam emarelerinin oluştuğu
yerler, hücre diyebileceğimiz canlı
organizmaların yapı taşları olan ‘Amino
asitler’ kompleks bir evrimsel aşamaya
geçirerek, bu gün günümüzdeki canlı
yapı taşlarının, ilk hücresinin oluşumu,

25
Eylül/Ekım 2020.

Özgür birey,
Özgür Toplum ve
Özgür bir dünya
yaratılıncaya
kadarda, yol
haritasını kararlı
ve iddialı olarak
durmaksızın
yürütecektir. Ta
ki nihai hedefe
ulaşana kadar,
bu yürüyüşün
durmayacağı açık
bir gerçekliktir.

Toros Zağros kavisinde verimli hilalin
insanlığa kattığı uygarlık kazanımı,
ilk devrimsel aşama diyebileceğimiz,
neolitik devrim ve ilk yerleşim ve tarım
toplumsallığının açığa çıkması, ilk
şehirleşme ve ilk sınıflaşmanın açığa
çıkması, Mezopotamya’nın verimli hilalde
Uygarlıksal boyutu ile oynadığı rol ve
misyonu, Kapitalizmin ilk nüvelerinin
üretim araçları, üretim şeklinde ve
ilişkilerinde açığa çıkması ve yine Sınıflı
toplumlar aşaması ve günümüz çağ
gerçekliği değerleri oluşmuştur. PKK bu
değerlerden öz kaynak olarak beslenmiş
ve paradigmasını bu değerlerin tıpkı
bir nehrin tükenmez görkemli bir su
akışı gibi, bilimsel tahlillerini yaparak
yaşam felsefesi ve özgürlük tanımını
geliştirmiştir. PKK ve Önderlik gerçeğinin
beslendiği ve mayalandığı esas ideolojik
kaynak, buralardan süzülerek gelmiş
olan –tıpkı bir nehir gibi-düşünce ve
bilgi akımı olmuştur. Özgür birey, Özgür
Toplum ve Özgür bir dünya yaratılıncaya
kadarda, yol haritasını kararlı ve iddialı
olarak durmaksızın yürütecektir. Ta ki
nihai hedefe ulaşana kadar, bu yürüyüşün
durmayacağı açık bir gerçekliktir.

İşte dokuz Ekim komplosu, bu yürüyüşü
durdurma hedefli olarak planlanmış
ve tüm Ulus Devletçi Hegemonyaları
yanına alarak, ilkel milliyetçi KDP ve
YNK güçlerini de buna ortak ederek,
Önderliğimize yönelik bilinen komplo
girişimini gerçekleştirmiştir. Daha dün
gibi taze hala belleklerimizde yerini
korumaktadır. Dünyanın tek hegemonyası
–imparatoru- olmaya soyunan Amerika,
kendi ideolojisinin açılımları gereği
olarak artık reel sosyalizmden aldığı
desteğe son vermiştir. Yaşanılan
çağ gerçekliğinin ve karmaşıklaşan
sorunların doğal bir sonucu olarak,
Kendi Kapitalist çizgisi ve anlayışı,
klasik ulus devlet anlayışı ile çözüm
gücü olamamasından kaynaklı, dünya

26
Yurtsever Gençlık

.

Önderlik, PKK’yi
sıfırdan ele
alıp yaratarak,
insanlık için “ya
özgür bir yaşam
ya ölüm” deme
iradesi, yeni bir
umudu, özgürlüğü
başta Kürt Halkı,
Ortadoğu ve
dünya halkalarına
bir ışık olarak
sunmuştur. Bu
irade, bir direniş
ve bir mücadele
gerçekliğini de
açığa çıkarmıştır.

ölçeğinde kriz aşamasına girmiştir.
Artık allayıp pulladıkları, cilalayarak
tüm dünya insanlığına sundukları
“Kapitalist Modernite” insanlığın
özgürlük ve demokrasi taleplerine
yanıt verememektedir. Kendi eserinin
en önemli yapıtı olan, Ulus devletler
bir bir kendi totemleri ile birlikte
yıkılarak, aşılma aşamasına girmiştir.
PKK bu ulus devletçi tüm zihniyetlere
karşı, kendi özgürlük bayrağını açmış
ve yeni bir yaşam felsefesiyle birlikte,
halkların Demokratik Komünalist
sisteminin inşasını açığa çıkarmıştır.
Buna karşın, Kapitalist Modernite,
kendi krizinin çözümü olarak Ortadoğu
topraklarına yönelerek, bir yandan
kendi kurdurduğu ulus devletlerini bir
bir yıkarken ‘Büyük Ortadoğu Projesi’ ile
de yeniden savaş yıkım, işgal ve talanla
Ortadoğu Topraklarını kan gölüne
çevirmiştir. Çözüm olarak sunduğu
ise; milliyetçilik ekseninde, sahte bir
demokrasi demagojisi ve yeniden bir
ulus devlet olmuştur. Kim durabilirdi
ki, bu dev yıkıcı azgın canavar karşında,
dimdik ve onurluca! Özgürlükten başka
yaşamı kendine haram kabul edecek,
kim olabilirdi ki?

 Önderlik, PKK’yi sıfırdan ele alıp
yaratarak, insanlık için “ya özgür bir
yaşam ya ölüm” deme iradesi, yeni bir
umudu, özgürlüğü başta Kürt Halkı,
Ortadoğu ve dünya halkalarına bir
ışık olarak sunmuştur. Bu irade, bir
direniş ve bir mücadele gerçekliğini
de açığa çıkarmıştır. Ondan dolaylıdır
ki; bu gün Ortadoğu coğrafyasında ve
genelde de Kapitalist Moderiniteye
karşı savaşan ve direnen en temel güç
olma gerçekliğini, PKK ve Önderlik
gerçeği açığa çıkarmıştır. Dokuz Ekim
komplosu ile başlayan, 15 Şubat’la da
açığa çıkan, İmralı sistemi ile de devam
eden gerçeklik, bu olmuştur. Amansız
bir şekilde bu mücadele, kesintisiz en

27
Eylül/Ekım 2020.

yakıcı bir şekilde devam etmektedir.
Bundan dolayı, dokuz ekimle başlatılan
Uluslar arası komployu ve Komplocu
güçleri, binlerce kez lanetle bir kez
daha anarken, esasta aslında saldırı,
tüm değerlerimizin bileşkesi olan
Önderliğe yönelik olarak, bu gün daha
da akıl almaz yöntem ve tarzlarla (Başta
zehirleme saldırısı olmak üzere, saç
kazıtma, mutlak ağırlaştırılmış işkence
yöntemlerine kadar) devam ettirdikleri
bir gerçek olarak önümüzde durmaktadır.
Neden saldırının boyut bu denli akıl
almaz boyuttadır? Acaba dünyada
yaşanmış olan başka bir örnek var
mıdır? Kuşkusuz yoktur. Hatta Önderlik
görüşme notlarında sık sık değiniyordu.
Diyordu “ Burada yaşatılanlar, Diyarbakır
zindan sürecini aratmayan tarzda, hatta
daha da ağır olarak, sistematik bir tarzda
uygulanıyor” güncelde de bu yaşanıyor.
Halen en ağır bir tarzda önderliğin
düşüncesinin ve değerlendirmelerinin,
tüm insanlığa ulaşmasını engelleme, en
sistematik bir tarzda uygulanıyor. Her
sözcük adeta bir suç unsuru görülerek,
hücre cezasına çarptırılabiliyor. Düşünün
ki; Kürdün bir tek sözcüğü dahi dile
getirilmezken, ağır bir imha ve inkâr
cenderesinde soykırıma tabi tutulurken,
şimdi Kürt Halkının yarattığı direniş

mücadelesi ile kendi meşru savunma
çizgisi ekseninde, örgütlülüğünü
oluşturmuş ve Ortadoğu da sınırlıda
olsa özgür yaşam alanı açmıştır. Komplo
saldırısı, yaratılan bu özgür yaşam
alanları ve halkların dirilen yeniden
umuda ve moral değerlerine olmaktadır.
O nedenle “Önderlik susturulmalıydı”
ve İmralı sistemi bunun en ince tarzda
uygulanan bir sistem özelliği olmuştur.
Önderlik “benim asla düşünme,
değerlendirme ve bunu konuşma
hakkımı elimden alamazsınız, bunun
yerine kafama bir kurşun sıkabilirsiniz
ama benim değerlendirme hakkımı
elimden almazsınız” diyerek duruşunu
net bir şekilde ortaya koymuştu. PKK en
son başarı ile gerçekleştirdiği görkemli
Kongresi ile bu onurlu duruşun safında
yerini almıştır. Önderlik; “ PKK kongre
yapmış ve dimdik ayaktadır herhalde”
değerlendirmesini yapmıştır. Demek ki
Önderlik, PKK ve Gerilla güçleri, Halk
dimdik ayaktadır. Bir 9 Ekim sürecine
daha girerken Özgürlük hareketinin
Kapitalist Modernitenin tüm hegemonik
güçlerine karşı verdiği yanıt, en görkemli
şekilde olmuştur.

Amerika, 1998’de başta Türk
yetkililerini, KDP ve YNK’yi Washington’a
çağırmış, bir takım seri görüşmelerle

28
Yurtsever Gençlık

.

başta Önderliğe yönelik Uluslar
arası komplo olmak üzere,
Irak’a müdahale ve Saddam’ın
yakalanması da dahil Orta
doğuya müdahale, madde madde
tartışılarak bir proje ve anlaşma
maddeleri haline getirilmişti.
Belki o dönem bu belgeyi,
okuma şansımız olmuştu ve
“Amerika’nın yeni bir oyunudur”
dedik ve çok fazla olarak
işin ciddiyetini ve derinliğini
kavramaktan uzaktık. Aslında 9
Ekim 1998’e adım adım yaklaşırken,
Önderlik yaptığı çözümlemelerinde,
değerlendirmelerinde ve telefon
görüşmelerinde, böyle bir tehlikenin
yaklaşmakta olduğunu defalarca bize
hissettirmeye ve bizi hazırlamaya
çalışmıştı. En son olarak Barzani ve
Talabani’nin, -küskün Aşiret Reisleri-
Büyük Ağabeyleri Bush’un önünde nasıl
el sıkıştıklarını, zoraki de olsa yaptığı
anlaşmanın, tüm maddi gelirlerinden
elde edecekleri keyfiyeti içerisinde, TV
Ekranlarına gülümserlerken, kendi iç
ihanetin Kürt tarihinde bir kez daha nasıl
tekerrür ettiğinin, dışa yansımasının
sanırım fazla farkında değillerdi. Çünkü
dar, ilkel milliyetçi, ulus devlet anlayışlı
bu zihniyet, sadece kendi kasasına girecek
olan dolarların hesabını yapıyordu. O
nedenle TV deki o gülüşü şeytanca ve
değerleri satan bir tüccarın gülüşüydü.
Şimdi aynı çizgi, geride bıraktığımız bu
süreçte, asıl satılanın kendisi olduğunu
halen anlamış gözükmüyor. Yakın
zaman diliminde, her türlü hava ve kara
saldırıları ile, yine Önderliğe yönelik
olarak -ağırlaştırılmış işkence sistemi ile-
her türlü saldırısını, amansızca devam
ettirmektedir. Fakat sürekli baltayı kendi
ayağına vuran, kendileri olmuştur. KDP
bir parça ekmek yiyebiliyorsa, bunun
PKK sayesinde olduğunu yeterince
anlamış değiller. Hala bazı gizli-açık

görüşmeler için Türkiye’ye koşa koşa
gidilmekte, kendilerine en çok küfür ve
hakaret eden TC devleti ile görüşmeler
yapabilmektedirler. Şu anlaşılmıştır
artık: Siz ne anlaşma yaparsanız yapın
kazanan, daima halkların öz mücadele
değerleri olacaktır. Bunun tarihte
binlerce örnekleri rahatlıkla verilebilir.
Tarihin Çöp tenekesine giden, kendileri
ve kirli ihanetçi çizgileri olacaktır.

Artık şunu iyi bilmekteyiz ki; yapılan
bu tür gizli ve açık görüşmelerin,
hayra alamet olmadığı açık ve bizler
tarafından nettir. Kuşkusuz bizlerde
meşru savunma duruşumuzu, Başta
Gerilla hareketimizde olmak üzere,
metropollerde, Halk Serhıldanlarında
kısaca her sahada, geçmişten çıkardığımız
derslerle, tedbirleri alma göreviyle karşı
karşıya bulunuyoruz. Dokuz ekimin
yirmi ikinci yılını geride bırakırken ve
yirmi üçüncü yılına girerken, bir kez
daha Komplocu Uluslar arası güçleri
ve komprador işbirlikçi ilkel milliyetçi
yerli güçler olmak üzere, bu komploda
yerini alan tüm güçleri kınıyor ve lanetle
anıyoruz. Dün nasıl başaramadıysalar,
bu günde başarma şansları zerre kadar
yoktur. Halkların Özgürlük, Eşitlik,
Adalet ve Demokrasi çizgi mücadelesi
kesin kazanan taraf olacaktır. Kazanan
Kürt Halkı, Kazanan Ortadoğu Halkları
olacaktır.

29
Eylül/Ekım 2020.

Kürdistan devrimi
ve Kürt halkı çok
tarihi ve kritik bir

dönemden geçiyor. Adeta
yüzyıllık soykırımın finalini
yaşıyor. Cumhuriyet kurulduğundan beri
Kürtler asimilasyon, katliam ve tehcir
eşliğinde yok edilerek Türkleştirilmek
isteniyor. Birçok hükümet değişti, dünya
değişti, Türkiye Avrupa Birliğine girmek
istedi ama Kürtler üzerindeki soykırım
politikalarında hiçbir değişiklik olmadı.
AB projesi çok halklı ve çok dilli bir
projedir. Türkiye ona dahil olup bütün
dilleri, kültürleri kabul ediyor. Ama
sınırları içinde tuttuğu 30 milyona
yakın Kürdün anadilini ve varlığını
tanımıyor. Kürtlerin doğal haklarını
dile getirmesi ve talepte bulunması her
zaman “bölücülük, şakilik ve terörizm”
olarak tanımlamıştır. Bütün Anayasa ve
yasalar Kürtlerin yokluğu ve dışlanması
üzerine inşa edilmiştir. Türkiye’de oluşan
zihniyet bu temelde şekillendirilmiş,
inkar ve ırkçılık resmi devlet politikası

olarak belirlenmiştir.
1970’lerden sonra

Türkiye’deki ekonomik ve
sosyal yapıdaki değişikliklerle

birlikte bir canlanma ve
hareketlenme ortaya çıktı. Dünyadaki
ulusal kurtuluş hareketleri, sosyalizmin
itibarı, kazanımları ve 1968 Avrupa
gençlik hareketi Türkiye’yi de etkiledi.
Özellikle devrimci aydın gençlik
öncülüğünde yürütülen mücadele
döneme damgasını vurdu. Yürütülen
ideolojik mücadele ile Kemalizm’in
zihin dünyasındaki hakimiyeti kırıldı.
Kürdistan’dan metropollere üniversite
okumaya gidenler bu hareketlerde yer
aldı ve devrimci düşüncelerle tanıştılar.
Türkiye egemenleri 12 Mart Askeri
Muhtırasıyla toplumsal uyanışın ve
devrimci çıkışın önünü kesmeye çalıştı.
Geleneklerine yarışır biçimde devlet
toplumunu yaratarak bütün itirazları
devletin egemen zihniyet sınırları
içine çekmeye çalıştılar. Bunun için
kontrgerillayı devreye koydu, gençlik

Zindan Direnişçileri PKK’li
militanın temeli ve özünü
oluşturan yegane güçtür

MUZAFFER AYATA

30
Yurtsever Gençlık

.

önderlerini, Mahir Çayan, Deniz Gezmiş,
İbrahim Kaypakkaya’yı katlederek
tasfiye ettiler. Yasa ve Anayasaları
değiştirerek gericiliği geliştirmeye
çalıştılar.

Sol ve devrimci gençlik hareketindeki
parçalanmaya rağmen toplum tümüyle
susturulamadı. Gençlik hareketi üzerine
devlet eliyle örgütlendirilmiş, komando
eğitiminden geçirilmiş faşist odaklar
toplumsal muhalefetin üzerine salındı.
Yasal yollardan ve devlet gücüyle
önleyemedikleri mücadeleyi yasa
dışı güçleri kullanarak bastırmaya

çalıştılar. NATO ve ABD’den
aldıkları destekle

bastırma ve karşı
propaganda faaliyetlerini
sürdürdüler. Bu ortamda 1973’lerden
sonra Önder Apo öncülüğünde Apocu
hareket ortaya çıktı. Bu grup Kürdistan’da
İsa’nın havarileri, dervişler gibi büyük
bir inanç ve imanla propaganda ve
örgütlenme çalışmalarını yürüttü.
Apocuların arkasında hiçbir güç yoktu.
Maddi imkanlardan yoksundular.
Örgütlenme deneyimleri yoktu.
Toplumun ayağa kalkıp kalkmayacağı
bilinmiyordu. Esasında bir özgürlük
hayali, umudu ve sevdasıyla işe
başlanmıştı. Öz güç ekseninde
beyinlerini ve yüreklerini ortaya
koyarak ideallerini sürdürdüler. 1978’in

Kasım’ına gelindiğinde Kürdistan’da
yüz binlerce insan Apocular tarafından
kazanılmış, sempatizan ve partizan
kitlesi büyümüştü. Buna cevap olmak
için 27-28 Kasım’da Fis köyündeki
kuruluş kongresiyle PKK kuruldu.

Türk devleti yüz binlerce insanın
katıldığı 1 Mayıs 1977 İstanbul mitingini
kana boyadı. Kitlenin üzerine ateş
açarak onlarcasını katletti. Toplumun
öz güç kazanması, bilinç ve örgütlü
hareketliliği yine devletin duvarına
çarptı. Türk devletinin kontrgerilla
odakları daha fazla iş başındaydı.
Sosyal, siyasal gelişmelere devlet bütün
kirli yöntemleri kullanarak müdahale
etti. 1978 yılının sonlarında ise Maraş

katliamı tertiplendi. Yüzlerce Alevi
Kürt katledildi. 3 gün boyunca
devletin resmi güçleri

katliamı seyretti. Ardından
tezgahlanan oyuna uygun

olarak sıkıyönetim ilan edildi.
Kürdistan’ın önemli merkezleri

sıkıyönetim kapsamına alındı.
Zaten Cumhuriyetin başından

beri Kürdistan genel olarak
sıkıyönetimler ve olağanüstü halle
yönetiliyordu. Türkiye’de darbenin

zemini hazırlandı ve 12 Eylül 1980’da
faşist cunta yönetime el koydu.

Büyük bir terör dalgası eşliğinde
toplum teslim alındı. Parlamento ve
partiler başta olmak üzere bütün
kurumlar ve örgütler dağıtıldı. Kürdistan
yeniden bir işgale tabi tutuldu. Bütün
muhalif odakları, devrimci sol güçler
tasfiye edildi. Yakaladıkları bu avantaj
ve moral üstünlükle cezaevlerine
yöneldiler. Çünkü cezaevlerinde büyük
bir devrimci kadro ve sempatizan
kitlesi vardı. Cezaevlerini bastırır ve
ezerse ayaklarına dolanacak hiçbir
engel kalmayacaktı. Uzun bir süre
sessizlik ortamı yaratılacak ve planlarını
istedikleri gibi yürüteceklerdi.

31
Eylül/Ekım 2020.

Kürdistan’da Diyarbakır hem Kürtler
hem de devlet açısından da en önemli
merkezdir. Kolordu komutanlığının
merkezi Diyarbakır olduğu için
askeri cezaevi ve mahkeme de orada
konumlandırılmıştı. Cuntanın en büyük
hedeflerinden biri Kürt uyanışını
ve hareketini bertaraf etmek, bir
daha dirilmemesini sağlayıp mezara
gömmekti. Bu amaçla PKK’nin öncü
kadrolarının içinde olduğu, büyük
bir kadro ve sempatizan gücünün
toplandığı Diyarbakır cezaevi pilot
bölge seçildi. Eğer cezaevindeki PKK
yapısı teslim alınır, itirafçı yapılırsa
Kürt halkının varlığı oradaki beton
duvarlara, mezara gömülmüş olacaktı.
Hedefleri ve hesapları büyüktü. Üzerine
yürüdükleri güç ise çıplak bedenleri
ve inançları dışında elinde hiçbir şey
olmayan tutsaklardı. Karşı karşıya
gelen bu güçler arasında inanılmaz,
tarifsiz bir güç dengesizliği vardı.
Faşist generaller dünya gericiliğinin,
NATO ve ABD’nin desteğini almış,
Türkiye toplumunu bastırıp sindirmiş
önlerinde hiçbir engel kalmamıştı.
Bütün basın, bürokrasi, devletin
olanakları ellerindeydi. Tutsaklar ise
ağır bir tecrit altında insani ve doğal
bütün ihtiyaçları da kendilerine karşı
bir silah olarak kullanılarak saldırıya
uğradılar. Kolordu komutanlığına eski

özel harp daire başkanı ve Kıbrıs katili
Kemal Yamak özel olarak atandı. Onun
da Rumların katledilmesinde deneyim
kazanmış Esat Oktay Yıldıran gibi cani
ve vahşi ekibi vardı. Kürtlerin varlığı,
yaşama gücü ve iradesi ile Türk ırkçılığı
ve yok edici gücü final maçı gibi karşı
karşıyaydılar.

Bu ağır kuşatma ve büyük güç
dengesizliğine ancak büyük insanların
yenilmez ve kırılmaz iradeleriyle karşı
durulabilirdi. Bizi öldürebilirsiniz,
bedenlerimizi alabilirsiniz ama
ruhumuzu ve düşüncelerimizi asla,
demek gerekiyordu. Madem ki yaşam
ve varlık bir karşı silaha çevrilmişti
o zaman bu silahı ırkçı zalimlerin
elinden almak gerekiyordu. Bir nevi
canlarını bir mermi gibi namluya
sürerek düşmanın üzerine attılar.
Bunu yapma iradesini, düşünce ve ruh
büyüklüğünü, yenilmez iradeyi temsil
eden Önder Apo’nun yol arkadaşları
ve öğrencileri olan Mazlum Doğan, M.
Hayri Durmuş, Kemal Pir, Akif Yılmaz, Ali
Çiçek oldu. Ardından bedenlerini ateşe
veren Dörtler oldu. Bu çatışmanın ve
direnişin en kapsamlısı ve sonuçları en
büyük olanı ise 14 Temmuz 1982’deki
büyük ölüm orucuydu. 14 Temmuz’da
M. Hayri Durmuş mahkemede yaptığı
açıklamayla eylemi başlattı. Yaptığı
konuşma oldukça kısa ve özlüydü.

32
Yurtsever Gençlık

.

Ancak tarihsel anlamı, öngörüsü ve
sorumluluk duygusu çok büyüktü.
Hepimizi tarihsel mücadeleye ve
sorumluluğa davet eden bir bilinç
kaynağı olarak halen güncelliğini
koruyor. Bugünlerde bu büyük
insanların ölüm yıldönümlerini
anıyoruz. 14 Temmuz’da başlayan
büyük ölüm orucu eylemi Eylül
ayında şehadetlerin sonucunda
başarıya ulaştı. 7 Eylül’de Kemal
Pir, 12 Eylül’de M. Hayri Durmuş, 15
Eylül’de Akif Yılmaz ve 17 Eylül’de
ise Ali Çiçek şehadete ulaştılar.

14 Temmuz direnişi devrimci
iradenin, yenilmez ruhun zirvesini
temsil etti. Sonunda yenilen ve
ihanet-itiraf politikalarından
vazgeçmek durumunda kalan
12 Eylül cuntası oldu. Vahşetin
ve ırkçılığın sembolü olan Esat
Oktay Diyarbakır’dan kovuldu.
Süreç cezaevinde tersine çevrildi.
Tutsaklarda umut, güven ve
örgütlenme isteği yeniden canlandı.
Devlet cezaevinde kimseyi itirafçı
olmaya zorlayamadı, itirafı kabul
edenlerin bir kısmı da geri döndü.
Cuntacılar kocaman bir ülkeyi teslim
almışlardı ama onlara göre bir avuç
tutsak teslim alınamadı. Bu direniş
iradesi hem bütün halka hem de
devrimcilere, PKK kadrolarına büyük
bir ilham kaynağı oldu. Düşmanın
avucunda ve hiçbir olanağı olmadığı
halde mücadele etmek ve direnme
olabiliyorsa dışarıda neden olmasın?
Dışarıdakilerin olanağı daha fazladır.
Ayrıca PKK militanlığı ideolojik ve
teorik iddiayı aşarak pratikte sınandı,
varlığı ve yenilmezliği ispatlandı. En
üst düzeyde adanma, fedai tarzı bir
bağlılık ve militanlık PKK’nin militan
ölçüsü oldu. Günümüze kadar süren
fedai çizgisinin temelleri böyle atıldı ve
militanlık böyle şekillendi. Kürdistan’da

hiçbir kazanım kendiliğinden ve kolay
olmadı. Hep büyük bedeller ödenerek,
mücadele edilerek kazanıldı. En zor
koşullarda, yurtdışına çıkan kadroları
toparlayıp örgütlemede Önderliğe
en büyük destek yine bu arkadaşların
bağlılığıyla sağlandı. Büyük bir bilinç,
müthiş bir emek, Önderliğin olağanüstü
çalışma temposuyla Kemal, Mazlum ve
Hayri gibi insanların eşsiz sadakati, sözü
ve eylemiyle bir olan PKK’li militanın
temeli ve özünü oluşturdu. Bu öz ve
temel sağlam olduğu için yarım asırlık
kesintisiz büyük bir direniş tarihi yaratıldı.
Kürdistan tarihinde böylesine uzun,
aralıksız, nesilden nesile devredilen bir
mücadele ve örgüt örneği yoktur. Bu
anlamda da PKK birçok ilki yaratmayı
başaran bir harekettir.

33
Eylül/Ekım 2020.

14 Temmuz direnişi
devrimci iradenin, yenilmez
ruhun zirvesini temsil etti.

Sonunda yenilen ve ihanet-
itiraf politikalarından

vazgeçmek durumunda
kalan 12 Eylül cuntası

oldu. Vahşetin ve ırkçılığın
sembolü olan Esat Oktay
Diyarbakır’dan kovuldu.

Bu büyük devrimci önderler,
iradenin zirvesini temsil eden insanlar
Kürt halkının içinden çıkmışlardı.
Herkes gibi bir ailede büyümüş, Türk
okullarında okumuş insanlardı. Zengin
ya da aristokrat ailelerden, özel yetenek
isteyen eğitimlerden geçmemişlerdi.
Demek ki en unutulmuş bir halktan veya
kendine güveni kaybetmiş bir çevreden
de gelse insan eğer kendi özünü kavrar
ve gerçeğin bilincine ulaşırsa bütün
zorlukların ve engellerin üstesinden
gelebilir. İnsan da büyük bir güç ve
enerji vardır. Yeter ki bu doğru işletilsin
ve bir hedefe yönetilsin. Sıradan,
bilinmeyen, tanınmayan çevrelerden ve
ailelerden gelen insanlar tarihin akışını
değiştirebilir, tarihe yön veren eylemlerin
öncüsü olabilirler. 14 Temmuz’un
kahramanları da belirttiğimiz gibi
hepimizin içinden geldiği toplumdan
gelmişlerdir. Eğer bu insanlar doğru
tanır, özellikleri bilinir ve örnek alınırsa
burada güçlenmiş bireyler ve yenilmez
bir toplum çıkar. Kürdistan gençliğinin
en önemli görevlerinden biri bu bilinci
edinerek kendi halkını yenilmez kılmak
için harekete geçip öncülük etmektir.
Unutmayalım ki PKK’nin kendisi ve

öncülük ettiği devrim bir grup
devrimci aydın gençlik tarafından
oluşturulmuştur. Onlarca yıldır
NATO’nun en büyük ordularından
biri olan Türk ordusuna karşı
savaşan HPG de bir gençlik
örgütüdür. Çünkü savaşanların
tümü gençlerden oluşuyor.
Düzenden en kolay kopan, adalet
ve özgürlüğe en yakın olan kesim
gençliktir. Erkeği ve kadınıyla
gençlik, toplumun öncüsü ve
dinamosudur.

Unutmayalım ki Kemal
ve Hayriler Apocu grup
oluşturulduğunda, PKK
kurulduğunda ve şehadete
gittiklerinde henüz gençtiler.

Hiçbiri otuz yaşına girmemişti. Ali Çiçek
şehadete gittiğinde henüz 22 yaşına
giriyordu. Bu açıdan bu arkadaşların
kişilik özelliklerine biraz değinmekte
yarar var. Onları unutmamak ve
Kürdistan halkına tanıtıp mal etmek
aynı zamanda bizim için bir borç ve
görevdir. Onlar büyük bir güç ve moral
kaynağıydılar. Kürdistan gençliğinin ve
halkının bu kaynaktan nasibini alma ve
güç toplama hakkı vardır.

Hayri arkadaş Bingöl’de kendi
halinde bir ailede doğup büyümüş, liseyi
bitirdikten sonra Ankara’ya okumaya
gitmiş ve Hacettepe Üniversitesi Tıp
Fakültesine kayıt olmuştur. O dönem
üniversitelere gitmek herkese nasip
olmuyor, gidenler adeta imtiyazlı
sayılıyordu. Ankara’da Önder Apo ile
tanışıyor ve gruba dahil oluyor. Hayri
bu genç yaşlarında da oldukça sakin,
olgun ve yapıcı bir kişiliğe sahipti.
Dinlemeyi bilen, sabırlı ve yüksek
kavrayışı olan bir kişilikti. Bulunduğu
ortama hızla adapte olan, adeta orada
doğup büyümüş, oranın kültürünü almış
birisi gibi davranma yeteneğine sahip.
Bütün bu olumlu özelliklerinin ötesinde

34
Yurtsever Gençlık

.

pratik zekası oldukça yüksek biriydi. Söz
ve teori yanında pratikle bağını kuran
yüksek kavrayışlıydı. Yaşam disiplini,
ciddiyeti, olgunluğu insanı cezbedecek,
kendine hayran bırakacak düzeydeydi.
Şehadetine kadar onunla olan, onunla
çalışan bütün arkadaşları ve çevresi
içinde kaçırttığı, kırdığı, incittiği kimse
yoktur. Görüşlerini çok net ve herkesin
kavrayacağı, anlayacağı bir dille
anlatırdı. Her zaman çözüme odaklanır,
el attığı sorunları çözerdi, yarım
yamalak bırakmaz, oraya buraya havale
etmez ve başkalarını uğraştırmazdı.
Anlatılması kolay olmayan bir
sorumluluk duygusu vardı. Bunun için
bütün arkadaşların güvenini kazanmış,
gerçek anlamda bir güven kaynağıydı.
Hayri hangi bölgeye gitse, hangi
çalışmaya katılsa oradakilerin hepsi
adeta sırtını dağa dayamış gibi kendini
güvende hissederdi. Çünkü biliyorlar ki
Hayri aklı ve gücü yettiği oranda onlara
destek olacak, sorunlarını çözmek için
çalışacak, yüklerini hafifletecekti. Bu
açıdan etrafında her zaman büyük
sevgi ve saygı uyandırmıştır. Örneğin
cezaevinde 40-50 yaşındaki insanlar,
yurtseverler saygı gereği ona Hayri abi
diyorlardı.

Hayri gerek Ankara’da gerekse
Kürdistan’a döndüğünde zamanın

tümünü katıldığı mücadeleye adar.
Başka bir çevresi ve yaşam arayışı
olmamıştır. Beyniyle, ruhuyla, yaşamıyla
adeta bir devrimci olarak doğmuş
gibi devrime katılmıştır. Özü sözü bir,
berrak bir su gibi oldukça net partiye
ve devrime katılması vardı. Teorik
olarak kendisini geliştirmiş, ifade ve
yazma yeteneği güçlü, parlak bir zeka,
devrim için gerekli olan her konuda
kendini hazırlayan ve katılan biriydi.
Etkili bir propagandacı, ikna yeteneği
yüksek olan bir örgütleyici, işleri
yürütüp yönetecek usta bir pratikçiliği
vardı. Devrimin tüm çalışmalarına
öncülük düzeyinde katılabilecek
istek ve kapasitesi yanında oldukça
mütevazi, doğal bir insandı. Kaprisleri,
kariyerist, yetkici anlayışları kendisine
yakıştırmayan ve yaklaştırmayan bir
devrimciydi. Arkadaş sevgisi ve bağlılığı
sınır tanımazdı. Diyarbakır zindanında
arkadaşlar işkence gördüklerinde Hayri
kahroluyordu. Halbuki kendisi de aynı
işkenceleri görüyordu. Büyük üzüntü ve
kederini şöyle dile getiriyordu; “halkın
en iyi çocuklarını toplayıp devrime
kattık, ama gözümüzün önünde bu
zulme uğruyorlar, bir şey yapamıyoruz”.
İşte bu sorumluluk, sevgi ve bağlılıktan
kaynaklı en zorlu ölümü seçerek parti
ve halkına karşı sorumluluğu yerine

Diyarbakır zindanında arkadaşlar işkence gördüklerinde
Hayri kahroluyordu. Halbuki kendisi de aynı işkenceleri

görüyordu. Büyük üzüntü ve kederini şöyle dile
getiriyordu; “halkın en iyi çocuklarını toplayıp

devrime kattık, ama gözümüzün önünde bu zulme
uğruyorlar, bir şey yapamıyoruz”. İşte bu sorumluluk,

sevgi ve bağlılıktan kaynaklı en zorlu ölümü seçerek
parti ve halkına karşı sorumluluğu yerine getiriyordu.

35
Eylül/Ekım 2020.

getiriyordu. Yine Hayri ölüm orucunun
son günlerinde büyük bir sorumluluk
örneği göstererek hareketin geleceğini
hep düşündü ve en az insan kaybıyla
eylemin nasıl başarılacağını bir vasiyet
tarzında söyledi. Biliyordu, onlar şehit
olmadan cuntacılar hiçbir adım
atmazlardı. Ancak ölümlerden
sonra bir diyalog olabilirdi.
Nitekim öyle de oldu. Hayri
şunu söyledi “bütün cezaevi
için bu aşamada talepleri
biraz zor kabul ederler,
çünkü kitle eyleme
katılmamış, sadece
bir grup kadro
üzerinden yürüyor.
Bu açıdan 35.
Koğuş -hücredekiler-
için işkence yapmayı
bırakır ve siyasi
savunma yapmalarına
izin verirse ölüm orucu
bırakabilir. Daha fazla
kadro kaybı olmasın.

Güven ve sorumluluk
bilincini etkili biçimde
dile getireceği için
Kemal Pir arkadaşın
örneğini de verelim.
Kemal, Hayri için
şöyle diyordu “bizden
görüş istemenize ve
başka bir şeye gerek
yoktur. Hayri hepimiz
yerine düşünüyor”.
Evet, görüldüğü gibi
Ankara’da katıldığı
ilk günden şehadete
ulaştığı güne kadar çok
istikrarlı, her zaman
güven, bağlılık ve sevgi
kaynağı olmuştur.
Cezaevinde de PKK’den
olsun ya da olmasın
diğer örgütlerin,

herkesin saygı duyduğu, güvendiği ve
iyi ilişkiler içinde olduğu bir arkadaştı.
Aslında sorumluluk duygusunun ne
kadar büyük olduğunu mahkemedeki
son sözünde de en iyisini yine kendisi
ifade etmişti. Gençliğini, hayatını en zor
ölüm biçimiyle arkadaşlarına ve halkına
veriyor, buna rağmen “bizler yaşamı
uğruna ölecek kadar çok seviyoruz’’
diyen, derya yürekli bir devrimciydi.

Kemal Pir Gümüşhaneliydi. Tipik
bir Karadeniz ailesinden. Ailesi

emekçi, babası Almanya’ya
işçi olarak gitmiş birisi. O
da üniversite okumaya
gittiğinde devrimci gençlik
çalışmalarına katılıyor ve
Önder Apo ile tanışıyor.
Tanıştığı günden son
nefesini verdiği güne kadar

büyük bir arkadaşlık örneği
ve devrimci militan kişiliğini

sergiliyor. Kemal,
Kürdistan’ı görmemiş,
Kürtçe bilmiyor.
Ankara’da faşistlere
karşı mücadelede en
aktif etkili insanlardan
birisidir. Tuzluçayır
semtinde çalışıp bir grup
genci eğiten, örgütleyen
ve partiye katan
örgütçü bir insandır.
Kemal denince akla
büyük bir propaganda
ve ajitasyon, ele avuca
sığmaz, zapt edilmez,
atak bir eylemci ve
büyük bir cesaret, moral
kaynağı akla gelir.
Kemal konuştuğunda,
propaganda yaptığında
etrafındakilere öyle bir
güven ve his veriyordu
ki sanki dağ, taş,
canlı-cansız her şey

Belirgin ve
etkileyici bir
kişiliği vardı.

Büyük bir
eylemci, ajitatör

ve propagandacı,
devrimci, zor

görevlerin insanı
olarak hazır ve

nazırdı. Partinin
elinde adeta bir

DEVRİM KILICIYDI.

36
Yurtsever Gençlık

.

harekete geçmiş, devrim ha bugün ha
yarın olacakmış gibiydi. Teori düzeyi
ve kavrayışı yüksek, ifade gücü keskin,
bütün tartışma ve propagandayı etkili
bir devrimci eylem olarak görürdü.
Yaptığı her şeyi bir devrimci yaşam ve
eylem biçimi olarak ele alırdı. Kemal’de
devrim dışında bir arayış, bir duruş, bir
ilişki bulunamazdı. Teorik olarak hayat
boşluğu kabul etmez diyoruz. Eğer
devrim bu boşluğu doldurmazsa karşı
taraf doldururdu. Kemal de her yönüyle
devrimle dolu bir insandı. Sezgisi,
algılaması ve yaşam tarzı devrim
ihtiyacına göre oldukça gelişkindi. Kalbi

buna göre çarpıyordu.

Ruhunun kabul ve ret ediş ölçüleri
devrime göre oluyordu. Hangi testten
ve taramadan geçirilirse geçirilsin
Kemal’de devrimden, sosyalizmden ve
özgürlükten öte bir şey bulunamazdı.

Önderlikle olağanüstü bir bağlılık ve
arkadaşlık ilişkisi kurmuştu. Devrime
öncülük edecek kapasite ve ciddiyeti
onda bulduğuna inanıyordu. Kemal gibi
büyük bir militan herkesin ardından
gitmez. Kürdistan’a ilk dönenlerden
ve zorlu görevleri üstlenen öncü

bir Apocuydu. Yoğun eylemlilik ve
hareketli yapısı nedeniyle birçok defa
tutuklanmış. Ankara’da bir aramada
tutuklandı, Ordu’nun bir ilçesine
cezaevine gönderildi. Büyük bir cezası
yoktu ama tahliye beklemeden firar
etti. Yine Maraş bölgesini örgütleyen ve
harekete geçiren birisiydi ve o bölgede
yakalandı. Urfa cezaevinden yine firar
etti. Filistin’e gidip eğitim gören ve
ülkeye müdahale amaçlı gönderilen ve
büyük bir komutan özellikleri olan bir
insandı. Ağır işkencelere rağmen adı
dışında düşmana hiçbir şey vermeyen
bir direnişçiydi. Faaliyet yürüttüğü
bütün alanlarda, cezaevi de dahil bütün

arkadaşlarda, onu gören, tanıyan
herkeste saygınlık ve
güven uyandıran biriydi.
İşkenceci Esat Oktay ve
mahkemedeki hakimler
dahil herkesin daha
çok dikkate aldığı, ona
göre yaklaştığı biriydi.
Mahkemede hakim ona
“sen Kürt değilsin, bunların
içinde ne işin var’’ diye sordu”.
O da ‘’ben bu harekette
devrimi görüyorum,
Ortadoğu federasyonunun
kurulacağına inanıyorum,’’
diye cevap verdi. Bütün o
faşist şartlanmalara rağmen
cezaevi personelinin de ona
alttan altta bir hayranlık

ve sempati duyduğunu söyleyebiliriz.
Belirgin ve etkileyici bir kişiliği
vardı. Büyük bir eylemci, ajitatör ve
propagandacı, devrimci, zor görevlerin
insanı olarak hazır ve nazırdı. Partinin
elinde adeta bir DEVRİM KILICIYDI.
Koparıcı, sonuç alıcı, olmazı ve engeli
tanımayan bir militandı.

Akif Yılmaz arkadaş da Kars’ın bir
köyünde doğmuş, oldukça yoksul bir

37
Eylül/Ekım 2020.

ailede büyümüştür. Emekle yoğrulmuş,
emekçi karakteri edinmiş, oldukça
doğal, mütevazi ve olgun bir arkadaştı.
Devrimci gençliğin örgütlendiği,
canlandığı dönemde harekete katılmış,
Diyarbakır’ın örgütlenmesinde
görevliyken yakalanmıştı. Hem
bölgedeki faaliyetlerinde hem de
halkla ilişkilerinde o da ciddiyetiyle,
olgunluğu ve disipliniyle benimsenen,
kabul gören bir insandı. Hareketin
verdiği bütün görevleri inanarak,
benimseyerek içten yerine getirmeye
çalışan biriydi. Akif’te abartma, sağa-
sola çekiştirme, muğlaklaştırma tutumu
ve üslubu yoktu. Görev seçmez, verilen
işi küçüğüne-büyüğüne, kolayına-
zoruna bakmadan yerine getirirdi.
Okuyan, araştıran, kendisini geliştirmeyi
iş edinen bir militandı. İşkencelerde,
Diyarbakır cehenneminde inançlarını
ve kişiliğini korumayı her şeyin önünde
tuttu. Kişisel kaygılara yer vermedi.

Mahkeme kürsülerinde sömürgeciliği
yargıladı, PKK ve Kürdistan devrimini
savundu. Arkadaşlar arasında
mütevaziliği, sakinliği ve özverisiyle
sevilen, sayılan birisiydi. 14 Temmuz
eylemi açıklandığında hücresindeydi.
Akşam mahkeme dönüşü eylemi
duyunca sabah kapıları açmaya gelen
gardiyanlara ölüm orucuna katılacağını
bildirdi ve tereddütsüz katıldı. Eylem
süresinde de diğer öncü kadrolar gibi
hiçbir yakınma belirtisi göstermedi.
Gönül rahatlığıyla, isteyerek, yapılması
gerektiğine inanarak eylemi şehadetle
sonlandırdı. Serhat’ın doğal emekçi
Kürdünün aydınlanmış ve örgütlenmiş
bileşimiydi.

Ali Çiçek içlerinde en genç olan
Apocuydu. O da Hilvan ve Urfa’da
büyümüş, yaşamış, emeğin ve toprağın
insanı olan bir aileden geliyordu.
Devrimci çalışmaların bölgede

Kişisel kaygılara yer
vermedi. Mahkeme

kürsülerinde sömürgeciliği
yargıladı, PKK ve Kürdistan

devrimini savundu.

"PKK
bize

direnmeyi
öğretti"

Hayri Durmuş,
 Ali Çiçek için “Kürdistan

gençliğinin kızıl
yıldızı” diye tanımlama

yaptı.

38
Yurtsever Gençlık

.

gelişmeye başladığı bir zamanda
zorbalığa ve baskıya olan öfkesi ve
tepkisiyle mücadeleye ilgi duydu, hiç
tereddüt etmeden katıldı. Karakteri
ve arayışıyla devrimle çok rahat bir
buluşma ve kaynaşma sağladı. Erken
yaşta Adana cezaevinde Kemal Pir’le
birlikte kaldı. Bu onun için büyük bir
dönüm noktası oldu. Kemal’le birlikte
yaşama, tartışma eğitim şansına
kavuştu. Kemal’e büyük bir hayranlığı
ve bağlılığı vardı. Kendisine hep örnek
olarak almaya çalışıyordu. Yaşından
umulmayan bir olgunluktaydı. Son
derece ciddi, devrimci bir terbiye
edinmiş, çalışkan ve mütevazi bir
kişiliğe sahipti. O genç yaşta bu kadar
meziyeti bir araya toplamak ve şahsında
yaşanır kılmak herkesin yapabileceği
bir şey değildir. Emekçi ve olgun olduğu
kadar cesur ve atak, eylemci özellikleri
de çok öndeydi. Urfa’da faşistlere,
Hilvan’da feodallere karşı mücadelenin
yılmaz bir militanıydı. Bu anlamda
gözünü budaktan sakınmaz, hiçbir
fedakarlıktan geri durmazdı. Mütevazi
kişiliği ve yaşamdaki tutarlılığı yanında
yokluklardan ve zorluklardan hiç
yakınmaz, bunları dikkate bile almazdı.
Esas yoğunlaşması hep mücadele

üzerindeydi. İnsanlara karşı büyük bir
sevgiyle dolu ama düşmana karşı da bir
öfke yanardağıydı. Her an patlamaya
hazırdı. Yapıcı kişiliği, saygılı oluşu
çevresinde büyük bir sevgi ve saygı
yaratmıştı. Arkadaşları içinde güvenin
ve fedakarlığın örneği gibiydi. Bu açıdan
Ali gittiği her yerde sevildi, saygı gördü.
Sorguda, zindanda gerçek bir militan
duruşun sahibi oldu. Eğilen, bükülen,
kırılan biri değildi. Düşman karşısında
yaydan fırlatmaya hazır bir ok gibiydi.
Bütün direnişlere en önde katılır,
arkadaşların onu biraz kollamasına
ise itiraz ederdi. Bu kişiliği ve militan
özelliğinden ötürü Hayri Durmuş
onun için “Kürdistan gençliğinin kızıl
yıldızı” diye tanımlama yaptı. Hayri
hiç kimse için böyle bir tanımlama
yapmamıştı. Nasıl ki cezaevindeki
vahşet için “Kürdistan Vietnamlaşıyor,
bu insan çığlıklarını unutmayın” diye
bir belirleme yapmışsa, Ali Çiçek için
de gençliğin ve devrimin sembolü
tanımlamasını yaptı. Ali’deki katılım ve
meziyetler çok az insanda bulunabilir.
O genç yaşta bu kadar tarihsel ve ağır
bir sürece göğüs germek, buna anlam
vermek ve bu uğurda en zorlu ölümü
göğüslemek açık ki herkesin yapacağı

39
Eylül/Ekım 2020.

bir şey değildir. Demek ki insan inanır ve
irade ortaya koyarsa genç olmak engel
değildir. Ali Ölüm Orucuna katılmak
için mahkemede kalkıp kürsüye gitti
ve şunları söyledi: ‘PKK bize direnmeyi
öğretti. Bunu tam yapamadım. Ama
bundan sonra suç işlemeyeceğim ve
ben de ölüm Orucuna katılıyorum.
’’Kürdistan ve PKK tarihinde en zor
şartlarda bir döneme damgasını
vurmuş 14 Temmuz eyleminin
kahramanlarından biri genç Ali Çiçek’tir.
38 yıldır Kürdistan gerillasında çok
sayıda insan Ali Çiçek ismini aldı. Onu
tanıyıp ilham alanlar oldu. Onun adına
gençlik akademileri kuruldu ve parti
tarihinde zindan direnişlerinde hep adı
anıldı. Çünkü bunu hak etmişti. Hiçbir
kaygı gütmeyen, kendini halkına ve
mücadelesine adamış büyük bir gençlik
önderiydi.

Bilindiği gibi PKK’de Beritan ve
Zilanların fedai çizgisi bu direnişlerin
ve fedai militanların bir devamı olarak
gelişti. Kürdistan kadınları açısında da
tarihe kendi adına girişin ve toplumda
kendisine yer açmanın iradesi ve
öncüsü oldular. Eskiden düşmanları
Kürtlere karşı hep kadını kullanmışlar
ve zayıf tarafı olarak görmüşler. Ancak

PKK’yle ortaya çıkan yeni Kürtlük
halka fedaice kendini adama nasıl ki
zindanlarda büyük militanları çıkardıysa
dışarda da Zilanları ve Beritanları
çıkardı. Aynı çizginin devamı olarak
bugün Heftanin’de Esmer ve Zelal gibi
militanların şahsında kadının direniş
çizgisi sürece damgasını vurdu. Delal
Amed’ten Şevin Bingöl’e kadar binlerce
kadın fedai militanına, öncüsüne ulaşıldı.
Uzun yıllardan beri düşman sürekli güç
yığarak, tekniği kullanarak ‘’PKK bu kış
ya da bu yıl bitecek’’ diye hep ömür
biçti. Şimdi de keşif ve savaş uçakları,
teknik üstünlüğe dayanarak 40 yıllık
Kürt halkının kazanımlarını ortadan
kaldırmaya, öncü güç olan PKK ve
gerillayı dağıtıp bitirmeye çalışıyor. Amaç
yine 14 Temmuz’daki gibi Kürt halkını
yok etmek, karanlıklara gömmektir.
Düşmanın amaçlarında herhangi bir
değişiklik olmamıştır. Savaşa sürdüğü
güç, teknik ve deneyimlerinde zenginlik
olmuştur. Nasıl ki 14 Temmuz’da tarihsel
bir karşılaşma, hesaplaşma yaşandıysa,
şimdi de Heftanin’de yoğunlaşan ve
Güney’i işgal etme planıyla aynı tarihsel
karşılaşma, hesaplaşma yaşanıyor.
Düşman gerillanın iradesini kırmak,
Kürt halkının var olma ve kendini

40
Yurtsever Gençlık

.

yönetme umudunu kırmak, güvenini
yıkmak istiyor. Kürdistan’ın bütün
parçaları bu imha operasyonlarının
hedefindedir. Bunun dışında toplumsal
kırılmaya maruz bırakılan da Kürdistan
gençliğidir. Özellikle metropollere
göçerttiği, topraklarından kopardığı
Kürt gençlerini sistem içinde eritmeye,
okullarına aldıklarını ise asimile etmeye
devam ediyor. Kürdistan’da hiçbir
ölçü, yasa, ahlak tanımadan işkence,
tutuklama, tehdit, aç bırakma yürütülüyor.
Fuhuş yayılıyor, gençler uyuşturucunun
pençesinde kendisi olmaktan çıkarılıyor.
Öldüremediğini, hapse atamadığını da
düşünemez, direnemez, başkaldıramaz
ve topluma ayak uyduramaz hale
getirmeye çalışıyor. Özcesi Kürt halkı
bitirilmek, toplum olmaktan çıkarılması
hedefleniyor. Bu çürütme, fuhuş,
tecavüz, uyuşturucuyla alıklaştırmaya
ve toplumun başına bela etmeye en
fazla öfke duyan, isyan eden gençlik
olmalıdır. Kürdistan’ın dağları devrim ve
direniş alanları olmuştur. Bütün köyler,
sokaklar mücadele ve direniş alanları
olarak gençliğin etkililik alanı içindedir.
Evet, Ali Çiçeklerin yolunda Kürdistan’ı
ırkçı, soykırımcı, faşistlere dar etmek
gerekiyor. Halka işkence yapan, tehdit,

şantaj ve tecavüze yeltenen bu polisler,
uzman çavuşlar sokaklara adım atmaya
cesaret etmemeliler. Sloganlarda
“Kürdistan faşizme mezar olacak”
deniliyor. İşte buna ancak gençlik
öncülük yapabilir. Kürdistan faşistlere
rahat gezme ve kötülükleri etrafa
yayma, sahipsiz bir ülke olarak terk
edilmemeli. Hayatın bütün alanlarında,
gerilla ordusuna katılmak ve her yerde,
her köşede eylem yapmaya kadar
direnişi ve devrimi her yere yaymalıdır.
Çünkü biz haklıyız, meşru müdafaa
hakkımızı kullanıyoruz, halkımızı ve
topraklarımızı savunuyoruz. Kimsenin
dilini yasaklamadık, kimsenin toprağını
işgal etmedik, kimsenin varlığını inkar
etmedik. Bizim direnişimiz kendimiz
olmak ve ülkemizde insanca, özgürce
yaşama mücadelesidir. Bu açıdan
Kürdistan gençliği hiçbir gerekçeye
sığınmadan, devrimci yurtsever
görevlerini yerine getirmelidir. Elinde
hiçbir şey yoksa şehadet yıldönümlerini
andığımız Kemal Pir, Hayri Durmuş, Akif
Yılmaz ve Ali Çiçek’in ilham kaynağı
olan moral değerleri vardır!

41
Eylül/Ekım 2020.

CENGA
HEFTANÎN

DIRENISI
.

,
..

Komutan Bêrîtan ve Komutan Egîd Ruhuyla

Kahramanca, Fedaice

Zaferi Kazanıyor!

42
Yurtsever Gençlık

.

Heftanîn Üzerindeki
Operasyonların Amacı Nedir ?

DİRENİŞ VE SAVAŞ ANLARI

BATUFA ÇEKDAR

Heftanîn örneği olmayan bir
aşktır, herkesin ulaşamadığı bir
onurdur, her yerde bulunmayan

bir güzelliktir, öyle bir sevgidir ki sadece
özgürlük savaşçıları yaşayabilir ve
yaşatabilir. Aşıklarının bu aşka ulaşmak
için her fedakarlığı yapmaya hazır
oldukları şey işte budur. Bütün toplumlar
için toprak onurdur, onur da namustur.
Şüphesiz eğer bu toplum Kürt toplumuysa
ki her anı taciz ve işgale mağruz
kalan Kürdistan gibi güzel bir ülkenin
yüzyıllardır süren acısıysa, bu kavram
daha da anlam kazanıyor. Çünkü toprağı
işgal edilen bu toplum ve halk özgürlük
arayışçısı olabilirler. Aynı zamanda
ana toprağı elden gittiğinde yurtsever
insanların beyni ve yüreğinde nasıl zorlu
yaralar açılacağını biliyorlar. Tabikide
bu yaralar her an insanı öldürebilir.
Kürdistan’da on binlerce ihtiyar anne ve
baba ölmeden önceki son anlarında bile
işgal edilmiş ülkenin acısını çekiyor ve
gözleri faili meçhul adı altında kaybedilen
çocuklarını ararken gözleri açık ve tarifsiz
bir acıyla yaşamlarını yitiriyorlar. Ama biz
onların faillerinin işgalci devlet olduğunu
biliyoruz.

Kürdistan’ın her karış toprağını
işgalcilerden kurtarmak için kan
dökülmesi işte bu yüzdendir. Bu ülkenin
her karış toprağında Egîd ve Zîlan’ın
kanı vardır ve her şehidin rengiyle bu
ülkede bir çiçek açmıştır. Böyle bir ülkede
özgürlüğe olan özlem her an daha
da fazlalaşıyor. Ve bu özlem özgürlük

arayışına dönüşüyor. Bütün toplumların
tarihinde de özgürlüğe ulaşmak için zorlu
mücadeleler verilmiştir. Özgürlük uğruna
her zaman ağır bedeller verilmiştir. Bu da
“Kahraman ve cesurlar bir kere ölür ama
korkak ve hainler her gün ölürler” sözünü
doğruluyor. Bu ülkenin kahramanları olan
özgürlük savaşçıları, kısa, genç ve anlamlı
olan yaşamlarına bir tarih sığdırıyorlar.
Halklarının acılı olan tarihini derinden
yaşıyorlar ve halkının özgür geleceğini de
başta inanç ve duygularında kazanıyorlar.
Bu duygu ve bilinçle halkının özgürlük
sorumluluğu olan yükünü taşıdılar ve
taşıyorlar.

Bu sebeple bu kutsal topraklar
üzerinde birçok kahramanlık yaşandı
ve halen yaşanmaktadır. Bunların hepsi
için diyebilirim ki Kürt toplumu olarak
yaşanmış bir tarihe sahip olan, yazılmamış
kahramanlık destanları, fedakarlık
ve büyük fedailikle doludur. Nasıl ki
kahramanlık hikayesi yazılmamışsa,
destanı, şarkısı ve romanı da yapılmamıştır.
Çünkü bizim ülkemizde sadece işgalcılerle
savaşmak ve kahraman olmak suç değil,
aynı zamanda hikaye, destan, roman, şiir
ve şarkısını yazmak ve müziğini yapmak
da büyük bir suç olmuştur ki bunun için
tutuklanabilir, öldürülebilir ve işkencelere
maruz kalabilir. Neden mi? Çünkü
yazılacak olan her kahramanlık cümlesi
onurlu bir direnişin önünü açabilir ve
özgürlük tercihinin bilincini oluşturabilir.
Bu nedenle Kürtlerin düşmanı olan
Erdoğan gibi faşist ve diktatörler, patlayan

43
Eylül/Ekım 2020.

bir mermi kadar, o mermiyi patlatan
ruhun gerçekliğinin yazılmasından bile
korkuyorlar. Bu bir işgalci akılcılığıdır ki
bu şekilde bir toplumun hafızasını bir
kerede ortadan kaldırmak istemektedir.
Bunu gerçekleştirmek için toplum ve
halkımız üzerinde her türlü zor ve zorbalığı
reva görüyor. Yapıyor ve yaptırıyor.
Kendilerinin bunu yaptığı yetmediği
gibi, özellikle işgalci Türk devleti ve şefi
Erdoğan ve diğer 3 parça Kürdistan’ın
işgalcileri de bazı Kürtlerin onuruyla
oynayarak, onları kendi işbirlikçisi
yaparak ihanet ateşinde boğuyorlar. Bu
hainlerin yoluyla kendilerini Kürdistan’ın
her yerine ulaştırıp, her türlü kötülüğü
yapabilirler. Bedeli birkaç kuruş haram
olanı onurlarını satan o hainlere vererek,
Kürdü Kürde düşman ettiler ve birbirlerine
karşı savaştırıyorlar. Diğer tarafta da
onlar kendi köşk ve saraylarında rahatça
oturuyorlar.

Onurlu Kürt’ten pay almamış bu hainler,
düşmanı için her türlü fedakarlığı yapıyor.
Öyle bir seviyeye gelmişler ki, hiçbir
halkın tarihinde görülmemiş şekilde
kendi güzel, fedakar, fedai ve kahraman
çocuklarının katili olabilirler. Aceba hangi
vicdan ve ahlak bu şeyi kabul edebilir?
Nasıl ki Kürdistan’da PKK’den önceki
tarihlerde ve PKK’nin çıkışıyla görülen
binlerce örneği varsa, bugün de Heftanîn

bölgesindeki işgal saldırıları da yine bu
Kürt kontra hainlerinin öncülüğünde
gerçekleşti ve gerçekleşiyor. Biz 40 yıldır
işgalci Türk devletiyle savaşıyoruz. Biz
onların Gerilla’ya karşı yürütülen savaş
performansını çok iyi biliyoruz. Eğer
ki bu Kürt hainleri önlerine katmasalr
ve onları adım adım öne çıkarmasalar,
onlar Kürdistan toprağında bir karış bile
ilerleyemezler. Sadece onları öne sürüp
getirmiyorlar. Aynı zamanda onları dağın
her türlü zahmetli koşullarında her
şekilde yaşatıyorlar. Onların mevzilerini
yapan, yerlerini sağlamlaştıran, en ön
cephede nöbetlerini tutan ve onları
koruyan köleleri haline geliyorlar. Çünkü
her ne kadar hain bir Kürt olsa da
onların ölümü Kürt düşmanları için bir
mutluluktur. Hatta bu son operasyonda
Gerilla direnişi karşısında devletin işgalci
ordusu büyük bir sendrom içerisine girdi.
Yine her alanda bu kontra ve korucuları
öne sürdüler. Elbette özgürlük Gerillaları
sadece işgalci devletin askerleriyle
savaşmıyor aynı zamanda kobra ve
skorsky lere karşı da savaşıyorlar. Böyle
bir durumda kobra ve skorsky ler de rahat
bir şekilde Cenga Heftanîn alanına girip
askerlerinin ihtiyaçlarını karşılayamıyor.
Bu yüzden askerler büyük bir sefalet
içerisindeler. Birçok tepede yemek ve
susuz kalıyorlar. İşte bu noktada yine

44
Yurtsever Gençlık

.

düşmanının kölesi ve halkının düşmanı
olan Kürt korucu, ajan ve kontralar
askerlerin çığlığına yetişiyor ve onlara
katırlarla su ve yemek götürüyorlar. Onları
bu şekilde yaşatıyorlar. Sen kendini kendi
düşmanına feda et, bu ilerleyişin her
anında ölüm vardır. Bunu göze alıyorlar,
fakat onurlu bir insan olmayı ve halkının
hizmetinde yaşamayı göze almıyorlar.
İşgalcilerin işbirlikçilerin gerçeği
budur. Ama biz de tarihten aldığımız
derslerden de görüyoruz ki hepsinin sonu
başkaldırının öncüleri olan Alîşêr ve Zarîfe
yi katleden ve başlarını Kürt halkının
onurunun tecavüzcüleri ve düşmanlarına
götüren, buna rağmen kendisinin başının
kesilmesine engel olamayan ve sonunda
başı kesilip köpeklerin önüne atılan
Rayber gibi olacaktır. Elbette Alîşêr ve
Zarîfe bu tarihi olayda birer kahraman
ve öncü komutanlar olarak Kürt halkının
tarihine altın harflerle yazıldılar. Ama
Rayber de ihanetiyle tarihin her anında
lanetlendi ve her zaman lanetlenecektir.

Evet, Cenga Heftanîn bu işgalci
zihniyete karşı ve işbirlikçi-hain Kürt
düşmanlarına karşı onurlu bir direnişin
duruşu olarak başladı ve halen de devam
ediyor.

İşgalci Türk ordusunun Heftanîn’e
başlatmış olduğu operasyonların bir
yılını doldurmasına birkaç gün kaldı.
Aynı zamanda destansı Cenga Heftanîn

direnişinin bir yılı da. Eğer biz bu savaşın
direnişinin gerçekliğini tüm incelikleriyle
ele alırsak roman da yetmeyecektir. Biz de
bu savaşın içerisindeyiz ve siz de Cenga
Heftanîn okuyucuları ve takipçileri olarak
takdir edersiniz ki tüm bunların incelikle
yazılması için zamanımız yok.

Evet, burada öz olarak bu işgal
operasyonunun yöntem ve amacı üzerinde
durabiliriz. Malum bu 40 yılda olduğu
gibi halen işgalci Türk devleti ve özel
savaş şefi Tayip Erdoğan öncülüğündeki
AKP-MHP faşizmi hikayelerini tekrarlıyor
ve diyorlar ki, biz PKK’yi ya da onların
deyimiyle terörü bitireceğiz. Burada
söylenmesi gereken öncelikli şey
şudur; acaba siz 40 yıldır söylediğiniz
yalanlara doymadınız mı? Ama biz
biliyoruz ki işgalci zihniyet enerjisini
yalanlarından alıyor ve varlıklarını bu
şekilde sürdürmek istiyorlar. İşte işgalci
Türk devletinin gerçekliği de budur. Bu
yüzden de işgal operasyonlarına bir
yenisini eklemek istediler. Heftanîn’in
hedef seçilmesi de tesadüf değildir.
Kürdün soykırım anlaşması olan Lozan’a
her yaklaşıldığında işgalci Tc devletini
büyük bir telaş sarıyor. Çünkü Ortadoğu
işgalcilerinin eliyle ve işgalci hegemonik
güçlerin Kürdistan’ı dört parçaya bölüp
işgalci güçler arasında paylaştıran bu
kirli anlaşma 2023’te sona eriyor. Bu
anlaşmadan sonra günümüze kadar,

45
Eylül/Ekım 2020.

Kürt toplumunda birçok şey değişti.
Yaklaşık yarım asırdır Önder APO-PKK
öncülüğünde özgürlük mücadelesi
devam ediyor ve işgalci güçlerin içte ve
dışta olan tüm hesaplarını alt üst etmiştir.
Kürt halkı artık başsız ve öncüsüz değildir.
Kürt de eski Kürt değildir ki üzerinde her
oyun denensin ve o buna anlam vermesin,
önünü alamasın. Bu yüzden Kürdistan
işgalcileri, Kürdistan’ın ellerinden gitme
hayaline tahammül edemiyorlar ve
bunu büyük bir beka sorunu olarak
görüyorlar. Ya da Türk işgalci
devletinin varlık ve yokluğunu var
olan statüyü korumada görüyorlar.
Fakat elindekini kaybetmemek
için hesaplarını genişleterek
fazlalaştırmaları gerekiyor. Bu
yüzden özel savaş şefi Erdoğan
artık sağlıklı düşünemiyor. Her gün
başta Rojava ve Güney Kürdistan
olmak üzere birçok komşu ülke için
işgalci hesaplar içerisine giriyor.

Bu yüzden de bir yandan saldırılarını
Erdoğan ve DAİŞ çetelerine karşı tüm
dünyada ses getiren büyük bir başarı elde
eden Rojava devrim değerlerine yöneltti.
Ama gözü sadece Rojava’da değildi.
Halep başta olmak üzere Suriye’nin
yarısında kontrolü ele almak istiyor. Aynı
zamanda diğer taraftan da yıllardır PKK
karşıtlığı yapan Başûr gücü olan PDK ile
beraber 40’tan fazla askeri üs ile Güney
Kürdistan’a yerleşmiş durumdadır. Aynı
zamanda Güney’in petrol ve ekonomisini
kendi çıkarları açısından yeniden dizayn
etmiştir. “Parastin” işbirlikçiliğiyle Türk
istihbarat ordusunu Güney’e yerleştirdi
ve açlıkla terbiye ettiği birçok Kürdü
kendi ihanet tuzağına düşürerek kendisi
için kullanıyor. Kısacası bu durumun
hikayesi oldukça uzundur. Ama kısaca
diyebilirim ki Güney Kürdistan’da kale
içten fethedilmiştir. Burada içerden hiçbir
engelle karşılaşmadılar tam aksine PDK
ihanetinden tam destek aldılar. Burada

her açıdan kendi varlığını Güney’de kabul
ettirmek isteyen ve Güney Kürdistan’ı
kendisinin bir parçası yaparak yüzyıllık
hayali olan Musul-Kerkük petrollerini
garanti altına almak isteyen işgalci

güçlerin önündeki tek engel sadece ve
sadece PKK’dir.

Birincisi, Önder APO fikir ve
felsefesiyle bugüne kadar gelen PKK,
ulusal kültür ve ideolojiye sahip ve Kürt
ve Kürdistan tarihinden büyük dersler
çıkaran ve attığı her adımda ulusal
onur ve değerlerine sahip çıkandır. PKK
çıktığı günden bu zamana kadar, dört
parça Kürdistan’da büyük bir fedakarlık
ve ağır bedellerle kendi toplumuna ve
toplumunun değerlerine sahip çıktı. PKK
anyalışında Kürdistan 4 parça değil tektir.
Bu yüzden özgürlük Gerillaları sadece
Kuzey Kürdistan’da zorlu bir savaşın
içerisinde değiller. Aynı zamanda Güney
Kürdistan halkının değerlerini korumak
için binlerce şehit verilmiştir. Bu toprak,
bütün değerler ve Güney Kürdistan
sınırlarını 30 yılı aşkındır koruyan en

46
Yurtsever Gençlık

.

eylemsel güç Gerilladır. Gerilla bu
yurtseverlik ve ulusallık görevini bütün
güç ve fedakarlığıyla sürdürecektir. Bu
da işgalci güçlerin hesapları ve çıkarları
açısından en büyük tehdittir ki şüphesiz
bu güçlerin başında işgalci Türk devleti
geliyor.

İkincisi, işgalci Türk devletinin saldırıları
KDP’nin dediği gibi “Medya Savunma
Alanlarında özgürlük Gerillaları varlığını
sürdürdüğü için” değildir. Saldırıların
çok ufak bir sebebi bu olsa da esas ve
köklü sebebi, Gerillanın Güney Kürdistan
değerlerinin tümden işgaline büyük
bir engel durumunda olması ve işgalci
güçlerin hesaplarını alt üst etmesidir.
Son 6 yıldır Medya Savunma Alanları
üzerindeki yoğun saldırıların sebebi de
budur. Bu 6 yıldır aralıksız bir şekilde
Tc devleti Kuzey Kürdistan’da Gerillayı
bitirdim ve bitiriyorum diyor. Bu 6 yılda
Gerilla Kuzey Kürdistan’da bitirilemedi.
Aksine Gerilla Akdeniz’den Botan’a kadar
etkili eylemler gerçekleştirdi. Bugün de
Gerilla eylemleri sadece dağ ve ovada
değil, tüm Türkiye şehirlerine yayılmış
durumdadır. Ama gücümüzün reva

görülmemesi için bir yandan medya
üzerinde sansür uyguluyor diğer yandan
da özel savaş propagandasıyla PKK bitme
noktasındadır diyerek kendi toplumunu
kandırıyor veya kandırıyor. Eğer
gerçekten de PKK bitme noktasındaysa
veya bitecekse AKP-MHP için bu ne
kadar büyük bir korku ve paniktir ki iki
söylemlerinden biri beka sorunuyla
ilgilidir.! Bu da AKP-MHP rejimi için başlı
başına bir psikolojik analiz sebebidir.

Üçüncüsü, bu analizler çerçevesinde
neden Heftanîn? Şüphesiz Heftanîn TC
işgalciliğinin Güney Kürdistan’a girmenin
esas kapısıdır. Doğrudur, Heftanîn Medya
Savunma Alanları ve Botan arasındaki
sınırın sıfır noktasındadır. Ama Heftanîn
üzerindeki yoğun saldırıların temel
nedeni bunlar değildir. Çünkü Heftanîn’in
bu özelliği işgalci Türk devleti tarafından
yeni bilinen bir şey değildir. Zaten işgalci
devlet bunu yıllardır biliyordu. Diğer
taraftan da onlar çok iyi biliyor ki Gerilla
alternatifsiz değildir ve kendisini Kuzey
Kürdistan’a ulaştırmak için her türlü yolu
bulabilir. Tc devletinin Güney Kürdistan’a
girmenin iki temel nedeni vardır.

Birincisi, Kuzey ve Güney sınırlarının
birleşmesi ve aynı zamanda Habur
arasındaki kapı. Aynı zamanda Gerilla
tarafından savunulan Güney toprakları

olan Heftanîn dağları alınırsa, Zaxo
ve Dûhok ovalarına inmesi önünde

hiçbir engel kalmayacaktır. Ve bu
bölgelerin ova ve şehirlerinde çok
kolaylıkla hakimiyet kurabilir.
Bu yüzden 16 Haziran 2020 de
başlayan operasyondan 15-20
gün sonra işgalci devletin özel
savaş şefi Erdoğan “mehmetçiğin
önündeki en zorlu görev kendisini

ovaya bırakma görevidir” dedi.
İyi ama, Gerilla Zaxo ve Dûhok

ovasında mıdır ki onlar ovaya gidip
kimi vuracak ve ne yapacak? Buradaki

operasyonu neye ve kime karşı yapacak?

47
Eylül/Ekım 2020.

Bu ve birçok sorunun cevabı bizim için
nettir, ama biz istiyoruz ki Güney
güçleri ve Güney halkımız bu soruların
cevabını iyi bulmalıdır. Bunun için
her gün uçaklarla Dêrkarê, Zaxo ve
Dûhok çevresine vuruyor, halkı
katlediyor ve şimdiden halkın
gözünü korkutmak istiyor.
Ki halk böylesi bir durumda
önlerinde engel olmasın.
Halkımız bu gerçekliği çok iyi
okumalıdır.

İkincisi, Zaxo ve Dûhok ovasına
girmek, Şengal’e girme kapılarının
da açılması anlamına geliyor. Şüphesiz bu
yıl 16 Haziran’daki Heftanîn operasyonu
öncesi, işgalci devlet ve kukla medya
özel savaş şefleri Erdoğan ile beraber bu
gerçekliği açıklıkla dile getirdi. Dediler ki,”
Heftanîn operasyonlarının hedefi kendini
Şengal ve tüm dağlarına ulaştırmaktır.” O
zaman neden Şengal? Takdir edersiniz
ki her soruda olduğu gibi bu sorunun
cevabı da bizim açımızdan nettir. Şengal’e
girmenin amacı bir taşla iki kuş vurmaktır.
Şengal, Güney ve Batı Kürdistan sınırlarını
birleştiriyor. Aynı zamanda kendini
Musul’a ulaştırmanın kapısıdır. Şengal’e
girip almakla beraber, Batı Kürdistan’ı
çembere almak hem Rojava için büyük bir
tehdit oluşturmak hem de Şengal halkının
Rojava ile olan ilişkisini kesmek ve Şengal
halkını korumasız bırakmak istiyorlar.
Kamuoyunun aklına gelecektir ki 3
Ağustos 2014 te Şengal halkı üzerindeki
fermanda bir yandan 12 süvari Derwêşê
Evdî’nin izinden Şengal’e giderek Şengal
halkını korudular, diğer yandan da YPG-
YPJ savaşçıları Tilkoçer kapısı ve Rabia
hattından bir koridor açtılar. Bu koridorla
hem Erdoğan’ın ordusu olan DAİŞ’in
saldırılarını kırdılar hem de Êzîdî halkımızı
katliamdan tamamen kurtardılar. Bu da
tarih sayfasına altın harflerle yazıldı. İşte
böyle bir ayaklanmanın önünü almak için,
Şengal halkının nefes borusunu kökten

kesmek istiyorlar.
Bu durumda çok rahatlıkla Musul

ovasına ulaşabilir ve Fatih Sultan
Erdoğan imparatorluğunun yüzyıllık
hayalini gerçekleştirebilir. Bu hayalinin
gerçekleşmesinin önündeki tek engel
sadece ve sadece Şengal’in örgütlü halkı
ve Şengal’in savunma g ücü YPŞ-YJŞ
dir. Bu yüzden işgal hedefine ulaşmak
için ordusu olan DAİŞ çetelerinin 3
Ağustos 2014 te yapamadığını 74.
fermanla tamamlamak istiyor. Bunun
için öyle görünüyor ki işbirlikçi Güney
güçleriyle anlaşmışlar. Şüphesiz işgalci
Türk devletinin bu planı gerçekleşirse
sadece Şengal ve Rojava Kürdistan’ı yok
olmayacaktır. Başta bu Irak devletinin
devamlılığı için bir tehdittir. Aynı zamanda
tek seferde Güney Kürdistan topraklarına
el koymaktır. Elbette planları bununla
da sınırlı değil. Heftanîn operasyonunda
verdikleri bir açıklamada söyledikleri gibi
“bütün yollar Heftanîn’den geçiyor” ve
yine “Heftanîn’de istediğimiz yerleri belli
bir oranda aldık, şimdi sıra Maxmûr’da.”
Kamuoyu ve Güney halkımız çok iyi
biliyor ki Maxmûr’un alınması Musul’un
kuşatılması ve Hewlêr ve Hewlêr
ovasındaki petrole tamamen hakimiyet
kurma planının bir parçasıdır. Aynı
zamanda tamamen her alanda Güney

48
Yurtsever Gençlık

.

Biz HPG ve YJA-STAR’ın fedai Gerillaları olarak
buradayız ve özellikle Güney Kürdistan

halkı olmak üzere bütün halkımız adına burada
direniyoruz. Başta Güney Kürdistan halkı olmak
üzere Cenga Heftanîn direniş ruhu ve Şêladizê
halkının başkaldırısıyla başkaldırmalıdır.

topraklarında varlıklarını ilan etmektir.
İşte tüm bunlar için en başta “Heftanîn”

dediler. O yüzden başta Zaxo, Dêrkarê,
Batufa ve Şengal halkı olmak üzere, tüm
Güney Kürdistan halkımız bu bilinçte
olmalıdır ki Cenga Heftanîn direnişi
en başta Güney Kürdistan halkımızın
değerlerini korumanın büyük direnişi
ve savaşıdır. Güney Kürdistan halkımızın
onurunu savunmaktır. Bu direniş, Şengal
halkının 3 Ağustos 2014 teki katliam
fermanının cevabıdır. Şêladizê’deki
halkımızın katliamının cevabı ve Şêladizê
halkımızın başkaldırısını selamlamaktır.
Kunemasî ve Bamernê’deki katliamın
cevabıdır. Maxmûr halkı üzerindeki
bir yıldır aralıksız süren saldırı ve
ambargoların cevabıdır.

Evet, Heftanîn üzerindeki hesaplar
ve faşist Türk devletinin tüm fırsatlarını
seferber ettiği yoğun saldırılar ve dönemin
en büyük tekniğini kullanmaları hepsi bu
planı gerçekleştirmek içindir. Şüphesiz
bunlar işgalci güçlerin hesabıdır. Ama

her zamanki gibi büyüklerimizin dediği
gibi “evdeki hesap çarşıya uymadı.”
Heftanîn’de mührünü döneme vuracak bir
direniş verildi ve veriliyor. Biz HPG ve YJA-
STAR’ın fedai Gerillaları olarak buradayız
ve özellikle Güney Kürdistan halkı olmak
üzere bütün halkımız adına burada
direniyoruz. Başta Güney Kürdistan halkı
olmak üzere Cenga Heftanîn direniş
ruhu ve Şêladizê halkının başkaldırısıyla
başkaldırmalıdır. Halkımız her dönemden
daha fazla tüm partisel etki ve çıkarları
bir yana bırakmalı, yurtseverliğin yürek,
akıl ve duygusuyla bir olmalı ve Güney
Kürdistan halkı üzerindeki işgalciliğe
başkaldırarak yol vermemelidir. Halkın
gücü, Cenga Heftanîn gücü kadar hatta
ondan daha fazla etkiye sahip olabilir.

Dergimizin gelecek sayılarında
Cenga Heftanîn direnişinin atmosferi
ve gerçekliğinden birkaç parçayı ve
kahramanlarını sizlerle paylaşacağız.
Şimdilik Heftanîn direnişiyle kalın.

49
Eylül/Ekım 2020.

Bilindiği üzere mücadelemiz
çok önemli süreçlerden
geçmektedir. 3. Dünya Savaşı

Ortadoğu coğrafyasında özelde de
Kürdistan ve çevresinde yaşanırken
açığa çıkan tüm gelişmeler bu

dünya savaşının bir boyutunu
oluşturmaktadır. Yaşanan gelişmelerin
hiçbirini bu dünya savaşından ayrı ele
almamak gerekir. Ayrıksı ve parçalı
değerlendirmek belki de hataların en
büyüğü olacaktır. Dünyanın korona

Erk egemen Devlete

"HAYIR" DİYORUZ!

GENÇ KADIN

AXIN MAHIR DICLE

50
Yurtsever Gençlık

.

virüs ile mücadelesinin devam ediyor
olması da bu dünya savaşının bir
parçası olarak görülmelidir. 3. Dünya
Savaşı çokça değerlendirildiği gibi
kapitalist modernite ile demokratik
modernitenin savaşıdır. Yani hangi
gücün bu savaşta baskın çıkacağını,
hangi gücün etkisini yitirip
kaybedeceğini belki de yaşanan
bu dünya savaşı belirleyecektir. 3.
Dünya Savaşı bir moderniteler savaşı
olduğuna göre ve bu savaşta bütün
emperyalist güçler yerini aldığına göre
bu süreçte açığa çıkan tüm sonuçlar da
bu savaşın sonuçlarıdır. Emperyalist
süper güçler 3. Dünya Savaşı’nı

yürüttükleri Ortadoğu coğrafyası
üzerinde kendi hegemonyalarını
oluşturmak ve kapitalizmi
kalıcı kılmak için var güçleriyle
savaşmaktadırlar. Ve bu savaşta
hep çok güçlü oldukları, yenilmez
oldukları, Ortadoğu coğrafyasının
kaderini de ellerinde tuttukları imajını

yaratmak istemişlerdir. Ancak korona
virüs gündeminin tüm dünyada hakim
olması ile kimi tartışmalar değişeceğe
benzemektedir. Virüsün açığa çıkma
biçimi ayrı bir tartışma olmakla
birlikte yarattığı etki küreseldir
ve en çok da küresel hegemonik
güçleri etkilemiştir. Halklar açısından
kapitalist güçlerin çizdiği imaj çizilmiş
ve ciddi tepkilerle karşılaşmıştır.
Kapitalizmin çözüldüğünü ve en
güçsüz dönemden geçtiğini Önder
APO birçok defa dile getirmiş ve
kapitalizmin yapısal bir kriz yaşadığını
ifade etmiştir. Kapitalist sistem ve
onu oluşturan güçler ciddi bir sarsıntı
yaşamışlardır. Dünya ekonomisi ciddi
anlamda etkilenmiş, kendini süper
güç olarak lanse ettiren devletler

sosyal politikalarda dibe vurmuş,
eğitim durma noktasına gelmiş,

sağlık hizmetlerinde ise ciddi
bir çöküşü yaşamıştır. Bütün
bunlar krizin artık çözülüşe
doğru evrildiğinin de
göstergesidir. Yine bu
süreçte ırkçılık, bilimcilik,
dincilik, cinsiyetçilik
tavan yapmış ve bunlar
karşısında güçlü karşı

eylemler de gelişmiştir.
Dünyanın birçok yerinde

ırkçılık karşıtı çok güçlü
eylemler gelişmiştir. İlk defa

ABD’nin tüm eyaletlerinde
eylemler gelişmiş, tüm Avrupa korona

virüse aldırmadan ırkçılık karşısında
tek ses olmuştur. Kapitalizmin temel
sacayaklarından biri olan milliyetçilik
ve ileri aşaması ırkçılık ciddi bir
halk engeline takılmıştır. Kapitalist
ekonomi sarsıntı geçirmiş, piyasalar
bir şok yaşamıştır. Fakat bütün
bu sorunlara rağmen kapitalizm
direnmekte, hala propagandasını
yapmakta ve kendini toparlamaya

Kürt kadını
üzerinden geliştirilen

saldırılar bilinçli bir biçimde
devlet eliyle geliştirilmeye

devam etmekte ve mücadele eden
toplumumuz ve kadınlar sindirilmeye
çalışılmaktadır. Aslında planlananın

aynı zamanda bir kadın kırımı
olduğunu hiçbir biçimde

unutmamak gerekir.

51
Eylül/Ekım 2020.

çalışmaktadır. Bu süreç bizim gibi
özgürlük mücadelesi yürüten bir halk
için de oldukça önemlidir. Kapitalizm
toparlanmaya çalışırken bizler
de örgütlülüğümüzü güçlendirip
demokrasiyi hakim kılmalıyız. Kriz
sürecinden güçlü örgütlenenin baskın
çıkacağı bilinen bir gerçektir. Bu
sebeple kadın ve halklar düşmanı olan
kapitalist sistemin toparlanmasına
izin vermemeli, kadın ve halklar
mücadelesini daha güçlü yürütmeli
ve başarıya ulaştırmalıyız. Bu krizden
kapitalizmin güçlenerek çıkması
durumunda kadınların, özgürlük
isteyen halkların, emekçilerin,
demokratik kesimlerin, gençlerin
daha ciddi sorunlarla karşı karşıya
kalacakları aşikardır. Bütün dünya
korona ile mücadele ederken
hareketimiz aynı zamanda işgal
saldırılarıyla, TC faşist ve çete devleti
ile, ihanetçi Kürt işbirlikçiliği ile de
mücadele etmektedir. Kürdistan’ın
neredeyse her karış toprağında

savaş yaşanmaktadır. Her gün
şehadetler gelişmekte, halkımız
baskı cenderesinden, soykırımdan
geçirilmektedir. Kadınlar ise son
derece normal karşılanan sorunları
yaşamaya devam etmekte, kadın
katliamları adeta her günün rutin
haberleri olarak haber bültenlerinde
yerlerini almaktadır. Özellikle
Kürt kadını üzerinden geliştirilen
saldırılar bilinçli bir biçimde devlet
eliyle geliştirilmeye devam etmekte
ve mücadele eden toplumumuz ve
kadınlar sindirilmeye çalışılmaktadır.
Aslında planlananın aynı zamanda bir
kadın kırımı olduğunu hiçbir biçimde
unutmamak gerekir. Bu süreçte bu
kadar artan saldırıların temel sebebi
budur.

2020 yılının önemli bir bölümünü
geride bırakmış durumdayız.
Sonbahar aylarına girmek üzereyiz.
Kuşkusuz 2020 yılı hem hareketimiz
hem bölgemiz hem de dünya
açısından çok önemli olaylarla,

En etkili mücadeleyi kuşkusuz Önder APO İmralı işkence
sistemi içerisinde kendi duruşuyla yürüttü ve yürütme-
ye devam etmektedir. Bahar ayının başlamasıyla beraber
özellikle de 8 Mart eylemleriyle kadınların da çok önemli
çıkışları gerçekleşti ve 8 Mart büyük bir coşkuyla kutlandı.

52
Yurtsever Gençlık

.

gelişmelerle yaşanmaya devam
etmektedir. Mücadelemiz açısından
büyük anlamlar yüklediğimiz bu yılın
bahar aylarına kadar gelişen süreç
halkımızın, kadınların, gençlerin
öncülüğünde önemli bir mücadele
yılı olarak başladı ve ciddi gelişmeler
de sağlandı. Önderlik üzerindeki
tecridin kaldırılması için tüm
çalışmalar Önderlik eksenli belirlendi
ve planlamalar bu eksende çıkarıldı.
En etkili mücadeleyi kuşkusuz Önder
APO İmralı işkence sistemi içerisinde
kendi duruşuyla yürüttü ve yürütmeye
devam etmektedir. Bahar ayının
başlamasıyla beraber özellikle de 8
Mart eylemleriyle kadınların da çok
önemli çıkışları gerçekleşti ve 8 Mart
büyük bir coşkuyla kutlandı. Dünya
Emekçi Kadınlar Günü’nde açığa
çıkan büyük mücadele kararlılığını
Newroz’a taşıma ve Newroz’la birlikte
yeni yıla daha görkemli mücadeleler
sığdırma açısından hazırlıklar yapıldı.
Ancak hepimizin bildiği gibi bahar

ayının başında dünya gündemine
oturan korona virüs belasıyla birlikte
birçok planlama boşa çıktı, ertelendi
ya da yeterli etkiyi sağlamayacak
düzeyde gerçekleştirildi. Bahardan
bu yana tüm dünyanın gündemi
neredeyse sadece korona virüs salgını
ve tedbirleri çerçevesinde geliştirildi.
Korona virüs ile ilgili çok fazla teori,
tespit, analiz ve yorumlar yapıldı ve
yapılmaya devam etmektedir. Görünen
o ki bu gündemle dünya korona
virüsü ve yarattığı etkileri daha uzun
yıllar tartışacağa benzemektedir.
Dünyada yaşayan bir halk ve hareket
olarak Kürdistan halkı ve özgürlük
hareketimiz de bu virüs belasından
oldukça etkilendi. Korona virüsün
laboratuvar ortamlarında üretilerek
bilinçli bir biçimde halklar arasında
yayılmasından tutalım kapitalizmin
bitmek tükenmek bilmeyen kâr amaçlı
üretimi ve aşırı tüketimi sonucunda
açığa çıkan ekolojik bozulma sebepli
bir virüs olduğu teorisine kadar

Dünya üzerinde yaşanan sorunların çok önemli bir kısmı kapitalist
sistemden kaynaklanmaktadır. Demokrasi sorunundan savaşa,
sağlık sorunlarından ekonomik sorunlara kadar tüm sorunların
kaynağı bu zihniyet ve sistemdir. Bu sistem çözülürken alternatif
olarak Önderliğimizin paradigması etrafında gelişen Demokratik
Konfederalizm sistemi güçlü bir alternatif olmaktadır.

53
Eylül/Ekım 2020.

pek çok teori tartışılmaya devam
etmektedir. Her ikisi de doğru olabilir
ya da daha farklı birçok sebep de
sıralanabilir elbette. Ancak korona
virüsün kapitalizmin ürünü olduğunu,
kapitalist sistemin yıkıcı etkileri
sonucu geliştiğini kesin bilmek gerekir.
Bu süreçte partimiz de dahil birçok
kesim önemli değerlendirmelerde
bulundu. Tüm arkadaşların bu
gündemi yakından takip ettikleri,
tartışmaların, bilgilendirmelerin,
analizlerin aktarımını aldıkları
düşüncesiyle bu konuyu uzun
uzun değerlendirmekten
kaçınacağız. Ancak korona
virüsü açığa çıkaran sebepler
gerçekte ne olursa olsun
açığa çıkardığı sonuçlar
insanlık açısından şimdiden
çok önemlidir. Kapitalist
sistem ve politikaları ciddi

anlamda tartışmaya açılacaktır.
Önderliğimiz büyük bir öngörü ile
yıllar öncesinden kapitalizmin sürekli
bozucu etkisinin sonucu olarak bütün
dünyaya yayılabilecek, insanlığı
ciddi tehlikelerle karşı karşıya
bırakabilecek bulaşıcı hastalıkların
gelişebileceğinden söz etmekte ve bu
konudaki uyarılarını dünya kapitalist
güçlerine ve halklara yapmaktadır. Bu
konuda Önderliğimizin kapitalizmin
yıkıcı boyutlarının yaratacağı etkiye

dair değerlendirmeleri
isteyen herkesin

ulaşabileceği açıklıkta
paylaşılmıştır. Kapitalizmin

artık sadece sistemsel değil
yapısal sorunlar da yaşadığı

iyice ayyuka çıkmıştır. Şimdi bütün
dünya bu sistemin açığa çıkardığı bu
ölümcül sorunları konuşmaktadır.
Kapitalizm aşılamazsa daha da
ölümcül bir halde güçleneceği de bir

“Evde Kal”
teranesiyle AKP-MHP

faşist rejimi bu süreçten
yararlanmaya ve süreci
kendi lehine çevirmeye

çalışmıştır. Normal
süreçlerde yürüttüğünden

çok daha fazla
saldırıyı bu süreçte

yürütmüştür.

54
Yurtsever Gençlık

.

gerçekliktir.
Yine son süreçte Kuzey Kürdistan’da

yürütülen kirli politikalar. Sistemin
bir parçası halinde devam etmektedir.
Kürt kadınları AKP-MHP faşist
devletinin özel yönlendirmeleri
sonucunda taciz ve tecavüz saldırıları
ile karşı karşıya bırakılmaktadır.
Özellikle son aylarda Kürdistan’da
yaşanan tecavüz ve taciz olaylarının
birçoğu devletin askeri ya da polisi
tarafından gerçekleştirilmektedir.
Tecavüz bir özel savaş yöntemi olarak
Kürt ve kadın soykırımını tamamlamak
için özellikle geliştirilmektedir.
Fiziki ve kültürel olarak soykırımı
yaşatmak isteyen bu faşist zihniyet bu
yöntemlerden tam sonuç alamayınca
tecavüze başvurmaktadır. Tecavüz
zorla ele geçirme, saldırıya geçme, ırza
geçme, baskı altına alma anlamlarına
gelmektedir. Böylece kadınların,
çocukların bedenleri üzerinden
iradeleri teslim alınmak istenmekte,
kişi ele geçirilmeye çalışılmaktadır.
Tecavüzle esas hedeflenen kadın
üzerinden Kürdistan toplumunun
iradesini kırma, mücadeleden
düşürme ve teslim almadır. Kürdistan

toplumunda namus olgusu önemlidir.
Kürdistan’da namus; ahlak, erdem,
haysiyet, onur anlamına gelmektedir.
Bu özelliklerin hepsinin öncülüğünü
ise kadın yapmaktadır. Bu sebeple
düşman Kürt kadınına saldırmaktadır.
Kadın üzerinden geliştirilen
saldırılarla toplumsal namus
hedeflenmekte ve yok edilmeye
çalışılmaktadır. Toplumsal namusunu
yitirmiş bir toplum mücadele edemez,
hak arayamaz, talepte bulunamaz,
onurunu savunamaz ve irade olamaz,
kendini yönetemez. Hedeflenen de
budur. Dikkat edilirse son süreçlerde
Türkiye’de yaşanan tecavüz ve
katliamlarda da mağdur edilen,
katledilen de Kürt kadınlarıdır. En son
vahşi bir biçimde bedeni parçalanan
üniversite öğrencisi Pınar Gültekin
de bir Kürt kadınıdır. Bu saldırıların
hiçbirini faşist devletin bilinçli
saldırılarından ayrı görmemek
gerekmektedir.

Fuhuş, uyuşturucu, alkol,
asimilasyon, lümpen yaşam özel
savaşın birer yöntemleri olarak
Kürdistan’da özelde de genç kadınlar
arasında geliştirilmektedir. Böylelikle

55
Eylül/Ekım 2020.

özünden, toplumsal kültüründen,
kimliğinden, iradesiyle düşünme
gücünden uzaklaştırılan genç kadınlar
eliyle Kürt soykırımı tamamlanmaya
çalışılmaktadır. Sözünü ettiğimiz
ve daha da sıralanabilecek tüm
saldırıların esas hedefleri genç
kadınlar olmaktadır. Özelde de Kürt
kadınları bilinçli hedef seçilmişlerdir.
Sadece Kuzey Kürdistan ve Türkiye’de
değil tüm Kürdistan’da ve Avrupa’da da
genç kadınlar özel hedeflenmektedir.
Son süreçte hem Kürdistan’da hem
yakın coğrafyamızda hem de tüm
dünyada kadına yönelik saldırıların
oldukça arttığı bilinmektedir.

Bu saldırılarla mücadele etmek,
kadın özgürlük mücadelesini daha
güçlü yürütmek ve kadınların her
türlü saldırılardan korunmasını
sağlayabilmek gerekçesiyle KJC
olarak yeni bir kampanya yürütme
kararı aldık. Kampanyayı görünür bir
başarı sağlanıncaya kadar sürdürme
planlaması yapıldı. Bu kampanya ile
amacımız kadınların özellikle de genç
kadınların yaşadıkları sorunlarda
yalnız olmadıklarını kavratma, tüm
dünyada saldırılara karşı kadınların
tepkilerini ortaklaştırma ihtiyacı
olduğunu ve güçlü bir mücadele
hattı oluşturarak öz savunma ile

Tecavüzle
esas hedef-
lenen kadın
üzerinden
Kürdistan

toplumunun
iradesini

kırma,
mücadeleden

düşürme ve
teslim almadır. İpek ErPinar Gültekin

56
Yurtsever Gençlık

.

kendimizi koruyabileceğimizi hem
tüm kadınlara hem de tüm topluma
gösterebilmektir. Kadınlar her yerde
erkekler tarafından saldırılara maruz
kalmakta ancak buna karşı örgütlülük
ve mücadele zayıf kalmaktadır.
Örgütlü güçle, ortak mücadele
ile, aynı gündemle her yerde
yaygın yürütülecek bu kampanya
kapsamında belli bir duyarlılık
sağlanabileceği, caydırıcı eylemlerle
kadınlara yönelik saldırıların
engellenebileceği, tüm toplumda
belli bir hassasiyet oluşturulabileceği
ve kadın mücadelesinin güçleneceği
inancındayız.

Kampanyanın ismini “BİZ HAYIR
DİYORUZ” olarak belirledik.
TECAVÜZE HAYIR DİYORUZ, KADIN
KATLİAMLARINA HAYIR DİYORUZ,
BİZ ŞİDDETE HAYIR DİYORUZ, ÇOCUK
EVLİLİKLERİNE HAYIR DİYORUZ,
İŞGALE HAYIR DİYORUZ. Aynı
biçimiyle gençlik örgütü de kampanya
çerçevesinde bazı eylemler yapabilir.
Tüm alanlarda gençlik örgütünü de
harekete geçirecek geniş bir planlama
ile yaklaşmak önemli olacaktır. Bu
temelde özelde genç kadınlar olmak
üzere bütün gençleri HAYIR demeye
çağırıyoruz.

57
Eylül/Ekım 2020.

RÖPORTAJ

Yurtsever Gençlik Dergisi olarak DGH koordinasyonuya
yaptığımız röportajı siz değerli okuyucularımızla paylaşıyoruz.
Diliyor ve umuyoruz ki bu röportajtan dersler çıkarılır. Ve

gençlik önümüzdeki süreçte Sömürgeci, tecavüzcü TC faşizmine karşı
daha aktif bir eylemsellik içerisine girer.

DGH’ın, YDGH’ın mirasına
dayandığı biliniyor. DGH olarak
YDGH’la benzer özelikler
nelerdir? Neden DGH gibi bir
örgüt?

Öncelikle neden DGH olarak
örgütlendiğimizi, bizi böylesi bir
örgütlenmeye götüren gelişmeleri
sebepleriyle belirtmek gerekiyor.
Özellikle düşmanın gençlik üzerinden
bir bütün olarak toplumu düşürüp
teslim almak istemi ya da tarihsel
olarak bütün faşist rejimlerin gençlik
ve kadın üzerinden toplumu teslim
alma politikalarıyla halkımızı da teslim
almak ve özgürlük umutlarını yok etmek
istediklerini bilince çıkartmak gerekiyor.
Buna karşı geliştirilen tarihsel direniş
özellikle son kırk yıllık mücadele
düşmanı zorlamış, bu politikalarını

hayata geçirmedeki bütün hayallerini
kursaklarında bırakmıştır. Bu açıdan
kudurmuş, insanlık dışı her uygulamayı
önüne koyan, halkımıza her türlü
düşürülmüşlüğü ve kırımı reva gören
bir faşist düşman söz konusudur. Tc
faşizmi Kürt ve Kürdistan’a dair her
değere, yaşam biçimine, kültürüne, yani
aklınıza gelebilecek her türlü varlığına
tahamülsüzce ve en aşağılık yöntemlerle
saldırmaktadır. Özgürlük hareketi bu
politikaları boşa çıkarttıkça ve özgürlük
mücadelesini bütün dünyaya ve
insanlığa yaydıkça faşist Tc devleti daha
azgınlaşarak faşizan politikalarını daha
da alçaltarak derinleştirmektedir. Bunun
yanında çürütme politikalarını da daha
çirkince ve daha ahlaksızca devreye
koymaya başladılar. Özel savaş olarak
da lanse edilen daha ince bir şekilde
fakat daha keskin, daha acımasızca imha

Özgürlük Ateşİnİ
kızıl İntİkam eylemlerİyle
gürleştİrelİm

58
Yurtsever Gençlık

.

ve soykırım politikalarını da devreye
soktular. Asimile ederek, yozlaştırarak,
fuhuş, uyuşturucu bataklığına iterek,
toplumsal ahlak ve bilinçten koparılmış,
hafızasız cahil bir kuşak yaratarak,
bireyci, bencil, çıkarcı, hesapçı ve işbirlikçi
kişilikler oluşturarak vb. Yöntemlerle
toplum ahlakını bozarak, ajanlaştırma,
çeteleşme temelinde toplumun özgürlük
bilincini, direniş kültürünü, kollaektif,
ortak, dayanışmacı yaşam
biçimini ortadan kaldırmak
istiyorlar. Bunun için en
temel hedef gençler
olmaktadır. Çünkü kadın
ve erkeğiyle toplumun
geleceği gençlerdir.
Gençlik kendi içerisinde
bütün dinamikleri

barındırmaktadır. Düşürülmüş bir
gençlik düşürülmüş kadın olacaktır.
Düşürülmüş toplum olacaktır. Bu
açıdan Kürdistan’da genç olmanın
kolay olmadığını, amansız bir direniş
içerisinde olunmadığı taktirde başına
her türlü durumun geleceğini bilmek
gerekiyor. Nitekim son yıllarda daha da
yaygınlaştırarak Kürdistan’da fuhuşun,
uyuşturucunun, ajanlaştırmanın,
her türlü yozlaştırmanın bu kadar
gelişmesi bununla bağlantılıdır. Her gün
Kürdistan’da gençler tecavüz ediliyor,
katlediliyor. Sadece yansıyanlarla
değerlendirmemek gerekiyor. Her gün
onlarca gencin tecavüz edildiğini,
ajanlaştırıldığını biliyoruz. Bunu sadece
kadınlar için belirtmiyoruz. Onlarca

erkek de tecavüz ediliyor. Ya da sadece
insan açısından da bunu belirtmiyoruz.
Bu Kürdistan’da bir devlet politikasıdır.
Her türlü ahlaksızlık, asimilasyon
ve yozlaştırmayı bütün imkanlarını
kullanarak Kürdistan’da yayan bir soysuz,
faşist devlet var. Yansıyanlar sadece
binde biridir. Tecavüz Tc faşizminin
temel kültürüdür, temel zihniyetleridir.
Bu açıdan Kürdistan ve Kürtlere
yaklaşım tecavüz etme üzerinedir, her

türlü yozlaştırmayı
ve onursuzlaştırmayı
geliştirerek imha etme
üzerinedir. Devlet

zihniyetinde tecavüze uğramışlık
namussuzluktur. Namussuzluk da
onursuzluk, ahlaksızlık, teslim olmadır.
Toplumu karılaştırma dediğimiz
politikalardır. Tecavüze uğramak demek
artık onursuzluktur, özgürlüğünü
yitirmedir, direnmeyi bırakmaktır,
mücadele etmekten vazgeçmedir.
Ya tecavüzcüsüne teslim olmadır ya
da kendini imha etmedir. Bu açıdan
düşmanın en çok başvurduğu yöntemdir.
Kürdistanda bu kadar tecavüzlerin olması
bilinçlidir. Araştırılırsa Kesinlikle her
düşman ajanı, trolu, yardakçısı, şakşakçısı
mutlaka tecavüze uyramıştır. Ve bu
tecavüzü gerçekleştirenlerde tecavüze
uğramışlardır. Kürdistan çoğrafyası,

.

YDGH Kürdistan gençliğinin bu özel savaş politikalarına karşı radikal bir örgütlenmesi
olarak ortaya çıktı.

59
Eylül/Ekım 2020.

kültürü, dili, yaşam biçimi, toplumsal
ahlakı ve insanlarının bedeni üzerinde
böylesi bir tecavüz söz konusudur.. Böylesi
bir süreçte YDGH Kürdistan gençliğinin
bu özel savaş politikalarına karşı radikal
bir örgütlenmesi olarak ortaya çıktı.
Herşeyden önce YDGH’ın Kürdistan
gençliğinde yarattığı çıkışı anlamak
gerekir. Düşmanın asimilasyon ve imha
politikalarına karşı Kürdistan gençliğinin
örgütlenmesi, bilinçlenmesi düşmanın
politikalarını boşa çıkartıyordu.
Dayandığı bir APOCU gençlik direniş
mirası da vardı. Hem kitlesel serhıldan
hem de dar eylem birimleri olarak
örgütlendiler. Örgütlendiği yerde düşman
politikalarını boşa çıkartma, bu düşman
bataklıklarına düşenleri kurtarma,
örgütleme, herkesi bilinçlendirerek
düşmanı etkisini bitirme ve özgür
alanlar oluşturma ayrıca düşman
ve işbirlikçilerinden hesap
soran Kürdistan’dan söküp atan
gençliğin APOCU devrimci öncü
örgütüydü. DGH olarak bizlerde
bu kutsal direniş kültüründen
besleniyoruz. Kahramanca
direnip onursuzca bir yaşamı
reddedenlerin mirasçılarıyız.
Bu açıdan benzer özeliklerden
öte biriz, aynıyız. Sadece sürecin
ve koşulların farklı olması farklı
örgütlenmemiz gerektiğini ortaya
çıkartıyor. YDGH bir kitlesel serhıldan ve
eylem öncü gücü hareketiydi. DGH ise
dar birimlerle hesap sorma hareketidir.
En fazla 5 kişilik birimlerle örgütlenen
eylem hareketidir. Birbirinden bağımsız,
birbiriyle ilişkilenmeyen, dar, küçük
birimlerle daha insiyatifli, daha tedbirli
yüzlerce birimdir. Bu şekliyle düşmanın
yarattığı güven bunalımı ortadan
kaldırılacak, ajanlaştırmayla sızmaların
etkileri ortadan kaldırılacak, kimseden
emir talimat beklemeden sorumluluk alıp
insiyatif geliştirebilecek, 2 veya 3 kişilik

birimlerle keşif yapıp, tespit eden tedbirli
bir şekilde eylem yapabilecek, hesap
sorma mekanizmasını geliştirecektir. Bu
açıdan DGH’ı iyi anlamak, doğru bilmek
gerekiyor. DGH düşmanın her türlü
tedbirine rağmen Kürdistan gençliğinin
küçük birimlerle büyük eylemler
yapmasını ifade ediyor. DGH merkezi bir
örgütlenme, geniş bir örgütlenme ağı
değildir. sürece göre kendini örgütlemiş,
koşulları değerlendirip dar örgütlenme ve
birimlerdir. DGH düşmanın Kürdistan’da
geliştirdiği, Kürdistan gençliğine
dayattığı köleci yaşama karşı her yerde

yükselen
özgürlük kıvılcımlarıdır. Her kıvılcım
bütünü tamamlayan bir parçadır.
Kürdistanda düşman politikalarına karşı,
işbirlikçilerine karşı ve toplumumuzun
birlikteliğini, ahlakını bozan her kişi ve
kuruma karşı duran her genç DGH’lıdır.
Yanına güvendiği bir iki kişi alarak
hiçkimseye söylemeden birim olarak
faaliyetlerini yürütmedir. Her kürdistan’lı
genç bu şekliyle bir özgürlük kıvılcımı

Her kıvılcım
bütünü tamamlayan

bir parçadır. Kürdistanda
düşman politikalarına karşı,
işbirlikçilerine karşı ve toplu-

mumuzun birlikteliğini, ahlakını
bozan her kişi ve kuruma karşı

duran her genç

DGH’lıdır.

60
Yurtsever Gençlık

.

haline gelecektir. Bu kıvılcımın rengi de
‘’KIZIL’’ olacaktır.

15 Ağustos Diriliş Bayramı’nda
DGH olarak Bakure Kürdistan ve
Türkiye metropollerinde ‘’Kızıl
İntikam Hamlesi’’ni başlattınız.
Hamlenizi biraz değerlendirebilir
misiniz?

 15 Ağustos özgürlük mücadelemiz
açısından önemli bir tarihtir. Kürdistan’a
dayatılan özelikle son yüz yıllık imha
ve soykırım temelindeki işgale karşı
özgürlük mücadelemizin ilk kurşunu
olarak belirtilir. Bu açıdan öldü denilen,
bitirildi denilen, artık hayali bile olmaz
denilen Kürdistan’ın ve Kürt halkının
yeniden ayağa kalkması, yeniden
dirilmesidir. Bunun için bir diriliş
bayramıdır. Aynı zamanda faşizmin
halkımıza ve özgürlük mücadelesi
öncülerine karşı geliştirdiği kırıma karşı
bir imtikam almadır. Kürdistan halkları
açısından büyük bir çoşkuyla kutlanır.
Bizler açısından da faşist düşmandan
öç alma, intikam alma, hesap sorma
ruhu ve iradesidir. Diriliş, intikam ve
zafer perspektifidir. Bu vesileyle büyük
komutanımız Heval EGİT şahsında bütün

devrim şehitlerimizi de anıyor amaçlarını
mutlaka zaferle taçlandıracağımızı da
belirtmek istiyoruz. Böylesi bir tarihte
özellikle benzer bir imha ve soykırım
saldırılarıyla karşı karşıya kaldığımız bir
dönemde 15 Ağustos ruhuyla bir direniş,
yeniden bir diriliş ve intikam hamlesi
gerekiyordu. Elbette bu dönemin faşizmi
çok daha alçakçadır. Dayatılan soykırım
daha kapsamlıdır. Özel savaşın bütün
çirkinlikleri halkımız üzerinde insanlık
dışı yöntemlerle hayata geçiriliyor.
Diri diri yakmaktan tutalım küçük
çocukları tecavüz etme yöntemlerine
kadar, analarımıza alçakça saldırmaktan
tutalım en kutsal değerlerimiz olan
şehitliklerimize aşağılıkça saldırmasına
kadar, fuhuş, uyuşturucu, ajanlaştırma
vb yöntemlerle gençlerimizi her türlü
yoz bataklığa çekmesine kadar devreye
konulduğu bir düşman gerçekliğiyle
karşı karşıyayız. Bu açıdan böylesi alçak
düşmana karşı intikamımızın rengi kızıl
olmalıydı. Kızıl intikam hamlesi her
şeyden önce Kürdistan gençliğinin bu
düşman politikalarına karşı bir isyan
çığlığıdır, çağrısıdır. Düşman en alçak
ve aşağılık yöntemlerle halkımıza ve
her değerimize saldıracak, Kürdistan
gençliği sessiz kalacak, bu kabul edilir

61
Eylül/Ekım 2020.

bir durum değildir. gençlik bir halkın
geleceğidir, umududur. Bu en çok
soykırım kıskacında olan Kürt halkının
geleceği olan biz Kürt gençliği için
geçerlidir. Gerçekten dayatılan soykırımı
görmemiz ve buna karşı tutum almamız
gerekiyor. Bu biz Kürt gençlerine
ekmek ve sudan daha önemlidir. Çünkü
biz gençler şahsında halkımıza en
çirkin yaşam dayatılıyor. Kızıl intikam
hamlemiz biz Kürt gençlerinin yeniden
ayağa kalkma hamlesidir. Pasifliğe son
verme, cehaleti yıkma, bilinçlenme,
örgütlenme ve düşmandan hesap
sorma hamlesidir. PKK gençlik ruhuyla
başladı, örgütlendi ve düşmandan tarihi
hesap sordu. Düşmanın korkulu rüyası
oldu. Halkın uyanışı, umudu oldu. Hiç
bir imkan yokken bunu gerçekleştirdi.
Önderliğimiz, ‘’benim tarzımı esas alıp
harekete geçen her genç büyük başarılar
elde edebilir’’ dedi. Bu hamle Kürt
gençliğine sorumluluk üstlenme, büyük
düşünme ve büyük başarılar elde etme
fırsatını vermektedir. 3-5 genç bir araya
gelip neleri başarabiliriz sorumluluğunu
ve insiyatifini bizlere vermektedir. Bu
hamle Kürdistanın her alanında, Türkiye

metropollerinde nerede ve ne iş yapıyor
olsak da sorumluluk almamızı, direnişi
her yerde yükseltmemizi, öfkemizi,
kinimizi, hırsımızı örgütleyip eyleme
geçirmeyi, düşmandan hesap sorma
görevi veriyor. Bu şekilde onurlu, yiğit,
namus, vicdan sahibi, biraz bilinç ve
ahlak sahibi her Kürt gencini sorumluluk
almaya çağıran bir hamledir. Düşman
ve işbirlikçilerinden hesap soralım.
Kürdistan’da düşmanın varlığına sebep
olan hiç kimse masum değildir. çünkü
düşman Kürdistan’da öz varlığına, öz
değerlerine düşman bir nesil yaratmak
istiyor. Kendisinin başaramadığını
ihanetçilerle yapmak istiyor. Özellikle
Akp-mhp faşist bloğunun Kürdistan
ve Kürt halkına yaptıklarını görmeyen,
duymayan, bilmeyen her kişi ahlakını ve
insanlığını yitirmiştir. Bu kadar alçaklığa
rağmen düşman politikalarına çanak
olan herkes yok edilmesi gereken bir
virüstür. Kürt ve Kürdistan’a yaşamı
ceheneme çevirenlere bizler de onlara
yaşamı cehenem etmeiyiz. Bu faşist
bloğa çıkar amaçlı oy veren, onların
şakşakçılığını yapan, Kürdistan’da
toplumsal ahlakı bozan, yukarda da

62
Yurtsever Gençlık

.

 Her Kürt genci büyük eylemlerle özgürlük saflarına
katılmayı gerçekleştirmelidir. Büyük eylem sahibi
olmak da bu faşist, tecavüzcü düşmana karşı amansız
bir direnişçi, sarsıcı bir eylemci ve özgürlük militanı

olmakla mümkündür.

belirttiğimiz gibi bataklığa sürükleyen
ve buna dahil olan her kişi ve kurum
hedefimizdir. düşmanın alçak bekçiliğini
yapanlar, ajan işbirlikçiler, bütün
tecavüzcülerinden hesap sorma biz
Kürt gençlerinin boynuna düşen onur
ve namus görevleridir. Nuri Dersimi’nin
dediği gibi alnımıza sürülen bu kara
lekeyi temizlemek için intikam, kızıl bir
intikam gerekiyor. Ve bizde hamlemizi
‘’Kızıl İntikam’’ olarak belirledik.

Kızıl intikam hamlesi neyi
amaçlıyor? Salt bir eylem
çizgisine mi dayanıyor? Farklı
ayakları da var mıdır?

Kızıl intikam hamlemiz her şeyden
önce Kürdistan gençliğinin tarihi
sorumluluk ve görevlerine sahip
çıkmayı amaçlıyor. Kürdistan ve Kürt
halkı insanlığın en kadim çoğrafyası
ve halkıdır. İnsanlığın toplumsal
yaşamında çok büyük bir öneme ve yere
sahiptir. Bu coğrafya ve halk üzerinde
tarihin en acımasız saldırı ve soykırım
politikaları geliştirildi. Cayır cayır
yaktılar, yüzlerce defa insanlarımızı
katliamdan geçirdiler. İhanet kültürünü
yayarak yok etmek için her şeyi
denediler. İşgal ettiler, sömürge haline
getirdiler. Buna karşı büyük direnişler
gelişti ve büyük bedeller verildi. Her
defasında büyük kırımlar gerçekleşti.
Önderliğimiz öncülüğünde başlayan

bir gençlik hareketi olarak PKK gelişti.
PKK önceki Kürt isyanlarından farklıydı.
Temel öz gücü gençlerdi. Bunun için
‘’genç başladık genç başaracağız’’ dediler.
Gençlere büyük önem atfedildi. İlk defa
isyanın adı, isyanın öncüleri gençlerdi.
Gençler örgütlenerek halkının özgürlük
davasını zafere taşıyacak öncülerdi.
Kırk yıldır bu destansı mücadele büyük
başarılarla sürdürüldü. Faşist düşman bu
nedenle Kürt gençleri üzerinde çok yönlü
politikalar geliştirdi. Mücadele etmemek
için olmadık yöntemler ve politikalar
geliştiriyorlar. Mücadele edeceğine
fuhuşa, uyuşturucuya sürüklensinler
dediler ve yapıyorlar. Onurlu bir yaşamdan
koparmak için her şeyi yapıyorlar. Bunun
karşısında Önderliğimizin ve yüce
değerlerimiz şehitlerimizin biz gençlere
bıraktığı görev ve sorumluluklar var. Buna
layık olmak en temel amacımız olmak
durumundadır. İşte bunun temel görev
ve sorumlulukları var. Her şeyden önce
intikam hamlemiz bunu amaçlamaktadır.
Bu da düşmanı Kürdistan’dan söküp atma
temelinde olacaktır. Sömürgeye karşı
aktif eylem içerisinde olma temelinde
olacaktır. Düşmanın Kürdistandaki her
türlü varlığına karşı eyleme geçme
ve halkımıza yapılanlara intikam
alma temelinde olacaktır. Düşmana
Kürdistan’da rahat yüzü tanımamak ve
söküp atmak Kürt gençliğinin temel
görev ve amacıdır. Hamlemizin en temel
ayağı eylemdir. Kızıl eylemlerdir. Diğer

63
Eylül/Ekım 2020.

DGH örgütlenme tarzıyla ve kızıl intikam
ruhuyla bu hareketliliği düşmanın korkulu

rüyası haline getirelim

temel bir ayağıda özgürlük saflarına
katılmak olacaktır. Her Kürt genci büyük
eylemlerle özgürlük saflarına katılmayı
gerçekleştirmelidir. Büyük eylem sahibi
olmak da bu faşist, tecavüzcü düşmana
karşı amansız bir direnişçi, sarsıcı bir
eylemci ve özgürlük militanı olmakla
mümkündür.

Kızıl intikam hamlesi ilanından
hemen sonra gençlik açısından
bir hareketlenme oldu. Birçok
yerde fuhuş yerlerine, uyuşturucu
satıcılarına ve ajanlaştırılmış
kişilere yönelik eylemler
gerçekleştirildi. Çok kısa sürede
bir çok eylemin olmasını neye
bağlıyorsunuz?

Kürt gençliği büyük bir APOCU

özgürlük mirasına dayanıyor. Her onurlu
Kürt gencinin yüreğinde, beyninde,
ruhunda büyük bir özgürlük ateşinin
yandığını bilmek gerekiyor. Bazen
kıvılcımlar gerekiyor bu ateşin yanması
ve gürleşmesi için. Kızıl intikam hamlesi
bu kıvılcımı yaktı. Evet hareketlenme

de oldu. Eylemler de gerçekleşti. Bütün
bunlar kıvılcımlardır. Çünkü Kürdistan
gençliğinin o potansiyele sahip
olduğunu bütün dünya biliyor. Düşman
son yıllarda özel savaşı çok geliştirdi.
Pisikolojik savaşla herkes üzerinde bir
denetim kurmak istedi. Ortamı inanılmaz
bulanıklaştırarak kimsenin kimseye
güvenmemesini bu nedenle gençlerin
birşey yapmasının önünü almak istedi.
Bunu gerçekleştirdikçe ajanlaştırmayı
artırdı, çeteleşmeyi artırdı, fuhuş ve
uyuşturucuyu artırdı. Böylece herkeste
bir korku yaratarak ne yapsakta boştur
gibi bir psikoloji yarattı. Kimseye güven
olmaz, en iyisi bir şey yapmayayım algısı
yaratmak istedi. Böylece politikalarını
daha rahat hayata geçirdi. DGH ve kızıl
intikam hamlesi buna karşı Kürdistan
gençliğine kültürümüz teslimiyet değil
direniştir hatırlatmasında bulundu.
Bizler Kızıl yıldızımız Ali ÇİÇEK’lerin
ardıllarıyız. Özellikle böylesi bir süreçte
pasif kalma, içine atma, sessiz kalma,
başkalarından bekleme, harekete
geçmeme teslimiyetle eş değerdir. İşte
Kızıl intikam hamlemiz böyle bir uyarı ve

64
Yurtsever Gençlık

.

uyanış çağrısı oldu. Dönemin perspektifi
ve hareket tarzı da gelişince Kürdistan
gençliği harekete geçti. Başarılı eylemler
de oldu. Sonuç alma gerçekleşiyor. Buna
her Kürt gencinin inanması ve harekete
geçmesi gerekiyor. Bunun için gerçekten
yeterli gerekçelerimiz var. Bu ahlaksız,
alçak düşman yenilmez değildir.
kinimizi ve öfkemizi bilemek gerekiyor,
nefretimizi ve hırsımızı bilemek
gerekiyor. Bu şekilde DGH örgütlenme
tarzıyla ve kızıl intikam ruhuyla bu
hareketliliği düşmanın korkulu rüyası
haline getirelim diyoruz.

DGH sadece APOCU gençlik
kesimlerine mi hitap ediyor?
Yoksa daha farklı kesimlerle de
ilişkileriniz var mıdır?

DGH sistem karşıtı herkese hitap
ediyor. Hatta sadece sistem karşıtı
kesimi de kapsamıyor. Demokrasiden
yana, özgürlükten yana, ahlak ve vicdan
sahibi herkese, insanlık değerlerini
savunanlara, sosyalist, enternesyonalist,
ilerici, anti faşist herkese hitap ediyor.
Çünkü halkımıza dayatılan sadece bir
halkın özgürlük taleplerine yönelik
değildir. özgürlük mücadelemiz çok
daha büyük bir mücadeleyi kapsıyor.
Faşizme karşı özgürlük mücadelesini
temsil ediyor. Halkların kollektif özgür
birlikteliğine dayanıyor. Bu açıdan
herkes bu faşist Akp-Mhp bloğuna
karşı kendisini DGH tarzında örgütleyip
faşizimden hesap sorabilir. Elbette bu
mücadelenin öncülüğünü biz APOCU
devrimci gençlik olarak geliştiriyoruz.
DGH APOCU bir harekettir ve bütün
çalışmalarının merkezine Önderliğinin
fiziki özgürlüğünü koymuştur. Temel
beslendiği düşünce de önderliğimizin
özgürlük felsefesidir. Bunun dışında
devrimci birçok güçlerle ilişkilerimiz
var. Süreçten kaynaklı sınırlıdır ya da

zayıftır. Fakat koşulları geliştirip faşizme
karşı birleşik cepheyi güçlendirmek
gerekiyor. Takip ettiğimiz kadarıyla
bu faşist tecavüzcü sisteme karşı her
kesimden çok büyük rahatsızlıklar var.
Faşist, tecavüzcü Akp-Mhp bloğu bunun
korkusunu iliklerine kadar yaşıyor. Bunun
için yoğun bir panik içerisindeler fakat
korkunun ecele faydası yoktur. Bu süreç
direnenlerin belirleyebileceği bir süreçtir.

Son olarak gençlere ilişkin çağrınız
nelerdir?

Gençlere çağrımız cesur ve yürekli
olmalarıdır. Bu faşist ve tecavüzcü Tc
sisteminden medet umacak hiçbir
gerekçemiz olamaz. Aksine nefret
edebilecek, ona karşı radikal bir duruş
ve eylem içerisinde olabilecek çok
sebeplerimiz var. Varlığımıza bu kadar
alçakça saldıran bir düşmanı tanımamak
ve ona karşı eyleme geçmemek için
kör ve hatta onursuz, namussuz olmak
gerekir. kurduğu çete düzeni ve yarattığı
korku psikolojisinden kurtulmak gerekir.
Özellikle biz Kürdistan gençleri olarak
böyle onursuz yaşamı kendimize layık
görmeyelim. Teşhir olmuş, alçaklığı
herkesce tesçillenmiş bu tecavüzcü, faşist
düşmana karşı ayağa kalkalım diyoruz.
Bu sistemin bize sunduğu, dayattığı
bütün yaşamını reddelim ve ölümcül
darbeyi vuralım. Şerefli bir ölüm bile bu
tecavüzcü faşist düşmanla yaşamaktan
daha değerlidir. Kaldı ki biz onurlu,
özgür bir yaşamdan bahsediyoruz. Yiğit,
görkemli bir direniş geliştiriyoruz. Yaşamı
halkımıza zehir eden, onursuz, namussuz,
kölece bir yaşamı direten, varlığımıza bu
bu kadar alçakça saldıran düşmana karşı
ilan ettiğimiz Kızıl İntikam Hamlemize
öncülük temelinde tarihi sorumluluk
ve görev bilincinde katılmaya, özgürlük
ateşini kızıl eylemlerle gürleştirmeye
çağırıyoruz.

65
Eylül/Ekım 2020.

Sırtımı yasladığım taşın sıcaklığını
yavaş yavaş tüm bedenimde
hissetmiştim. Hava o kadar

soğuktu ki bedenimi hiçbir şeyin
ısıtacağını düşünmüyordum. Bu
yüzden çaresiz, sırtımı gözüme
çarpan o koca taşa dayadım.

Çok ilginçti ama o taş bir anda
bütün bedenimi ısıtmıştı. Yola
koyulalı çok olmamıştı fakat bizi
getiren milisimiz elbiselerimizin
bizi çabuk deşifre edeceğini
söyleyerek, elbise bulmak için en
yakın köylerden birisine doğru yol
aldı. Bize de beklememizi söyledi.
Arkadaşlara ulaşana kadar hiçbir
şekilde deşifre olmamalıydık. Bu
yüzden milisimiz olan Ali hoca
bizleri sıkı sıkı tembihliyordu.
Bir süre bekledikten sonra Ali
hoca elbiseler elinde bize doğru
geldi. Getirdiği elbiseler anaların
giydiği etekli fistanlardı ve ben bu
elbiselere hiç mi hiç alışık değildim.
Üstüne üstlük ayağımda da dağ
koşullarına hiç uygun olmayan
terlikler vardı.

Öğrenci olduğumuz için çabuk
deşifre olabileceğimizi düşünen
Ali hoca bizleri yurtsever bir anaya
teslim etti. Birkaç gün o ananın evinde
kaldıktan sonra yola koyulacaktık. 95
yılının Ekim ayıydı ve havalar da oldukça
soğuktu. Ananın gönlü bizi bu şekilde
yolcu etmeye varmadığı için yanında

ne kadar elbise varsa hepsini toplayıp
bizlere veriyordu. Bana yeşil, sarı ve beyaz
çiçekleri olan bir etek, üşümeyeyim diye üç
kazak, parke, bere ve mont verdi. Bunlarla
asla yürüyemeyeceğimi defalarca dile
getirsem de beni hiç dinlemiyor, ha bire

ÖZGÜRLÜĞE ULAŞTIRAN RAKAMLAR:

		 40–42

Ayakkabıyı bana
uzattılar. Tam ayağıma

giyecektim ki ne
göreyim? Ayakkabılar
aynı değil… Biri 40
diğeri 42 numaraydı.
Ben ise 38 numara

giyiyordum.

GERİLLA ANISI

66
Yurtsever Gençlık

.

elbiseleri giydirmeye devam ediyordu.
Bizi almaya gelen Ali hoca ile birlikte

randevu yerine gittik. Daha sonraki yıllarda
şehit düşen Zinar arkadaş bizleri karşıladı.
–Biz iki kadın, iki erkek arkadaştık. Daha
sonraki yıllarda beraber katıldığım erkek
arkadaşlardan hiç haber
alamadım fakat kadın
arkadaşların 98 yılında
şehit düştükleri
haberini aldım-

Ali hoca
bizleri arkadaşlara
teslim ettikten sonra zaman kaybetmeden
yola koyulduk. Ayakkabılarımız bizlerden
alınmıştı, terliklerle yürümek zorunda
kalmıştım. Şansımıza o gün öyle bir yağmur
yağıyordu ki; dersiniz yer, gök yarılacak.
Bir yandan üşüdüğüm için üzerimdeki
elbiseleri çıkartmak istemiyordum, diğer
yandan da üzerimde o kadar ağırlık vardı
ki artık yürüyemiyordum. Bulunduğumuz
alan Şehit Brûsk alanıydı ve burada
kadın arkadaşlar olmadığından Şehit
Remzî bölgesine geçmemiz gerekiyordu.
Bu da bir hafta daha yürümek anlamına
geliyordu. Ama daha erkenden geçmemiz
gerekiyordu.

Benim ayağımda ayakkabı yoktu; terlikle
yürümek zorundaydım. Bu durum hem
beni hem de grubu zorluyordu. Arkadaşlar
ayakkabı bulmanın telaşına girmişlerdi.
Bir köye yaklaştığımızda arkadaşlar köye
girip ayakkabı alacaklarını söylediler.
Köyde yurtsever olmayanlar da vardı.

Grup yeni arkadaşlardan

oluşuyordu
ve deşifre olmaması gerekiyordu.

Bu yüzden diğer arkadaşlar ayakkabı
istersek deşifre olabileceğimizi, bundan
dolayı da herhangi bir kapının önüne gidip
uygun bir ayakkabıyı alıp geleceklerini
söylediler. Arkadaşlar havanın
kararmasından yararlanarak köye girdiler.
O kadar acele gidip geldiler ki, bir baktık
yanımızdalar. Koşa koşa geldiklerinde
ellerinde bir çift ayakkabı vardı.
Ayakkabıyı bana uzattılar. Tam ayağıma
giyecektim ki ne göreyim? Ayakkabılar
aynı değil… Biri 40 diğeri 42 numaraydı.
Ben ise 38 numara giyiyordum. Yine de
hiç yoktan iyiydi. O soğukta o terliklerle
yürümek tam bir işkenceydi. Şimdi asıl
sorun bu ayakkabıları nasıl giyeceğimdi.

67
Eylül/Ekım 2020.

Yanımda hiç çorap yoktu. Bu yüzden
Kawa ve Welat arkadaşlar çoraplarını
çıkarıp bana verdiler. Ben çorapları üst
üste giyerken onlar kendi aralarında
şakalaşıyor, “inşallah hastalık bulaşmaz”
diyorlardı. Tabii ben yeni olduğum için
anlamıyordum. Kendi kendime “bir
hastalık bulaşacaksa gerilladan bulaşsın”
diyordum. Meğerse genelde ayakta çıkan
mantardan bahsediyorlarmış. Bunu
duyduğumda artık çok geçti fakat zaten
arkadaşların ayakları sağlammış, yalnızca
bana takılmak için bu şekilde konuşmuşlar.

Havanın tam kararmasıyla yola
koyulduk. Yol çok uzundu ve bizler
alışık değildik. İkide bir susuyorduk. Her
bulduğumuz su birikintisine sarılıyor,
içinde bir damla bile bırakmadan
içiyorduk. Sonra fark ettim ki; Welat
ve Kawa arkadaşlar biz içelim diye yol
boyunca hiç su içmemişler. Bu durum beni
öyle etkiledi ki tüm susuzluğum bir anda
sona erdi.

Hayatım boyunca yürümediğim
kadar yürümüş, halden düşmüştüm.
Bir de o ayağımdaki ayakkabılar yok
mu, onlarla yürümek işlerimi oldukça
güçleştiriyordu. Giydiğim çorapların
çoğu zaman faydası kalmıyordu. Ben
yine de yürümekte ısrarlıydım. Sabaha
doğru gürül gürül akan bir suyun yanına

vardık. Çok zaman kaybetmeden bu suyu
geçmemiz gerekiyordu. Arkadaşlar yeni
ve tecrübesiz olduğumuz için bizlerin
suyu geçmekte zorlanacağını düşünerek;
“biz yeni arkadaşları sırtlayarak karşıya
geçiririz” dediler. Biz önce şaka yaptıklarını
düşündük fakat öyle değildi. Gerçekten
arkadaşlar bizleri sırtlayarak sudan geçirdi.
Yaş olarak en küçükleri ben olduğum için
Welat arkadaş önce beni geçirdi. Suyun
tam ortasına gelmiştik, ben ha düştüm
ha düşeceğim diye kaygı duyarken Kawa
arkadaş durdu ve “heval sen kaç kilosun?”
diye sordu. Ben 49 kilo olduğumu
söyleyince onu bir gülme tuttu, az kalsın
ikimiz birlikte güm diye suya düşecektik.
Neden güldüğünü soran Welat arkadaşa
dönerek; “heval Welat görüyorsun ya bu
arkadaş bir un torbası kadar bile yok,
ona gülüyorum” dedi. Heval Kawa bunu
söyleyince tüm arkadaşları bir gülme
tuttu. Bu şekilde, güle eğlene suyu geçtik.
Hem yağmur, hem su bizi mahvetmişti.
Aramızda -adını yanlış hatırlamıyorsam-
Şervan adında genç bir arkadaş vardı.
Çok zorlanıyordu, hiç yürüyemiyordu. Bu
yüzden bir köyün yakınında ara verdik.
Orada bir cami vardı. O camiye girme
kararı aldık. Çünkü toplumda bir camiye
kim girerse girsin, herkes onu misafir
olarak ağırlar. Biz de bunu kendimize

68
Yurtsever Gençlık

.

esas alarak camiye girmeye karar verdik.
Elbiselerimiz baştan aşağı ıslanmıştı.
Camide ne battaniye vardı, ne de kendimizi
kurutabileceğimiz bir şey. Ben gerilla
yaşamının kural-kaidelerini bilmiyordum.
Kadın arkadaşların yanında nasıl rahat
hareket ediyorsam, erkek arkadaşların
yanında da öyle hareket ediyordum.
Arkadaşlar uzanmamızı söyleyince ben de
üzerimdeki ıslak elbiseleri çıkararak astım.
Tabii arkadaşlar kendi aralarında gizli gizli
gülmeye başladılar. Fakat yeni olduğumu,
kuralları bilmediğimi bildikleri için de
bana bir şey söylemiyorlardı. Gülmeleri

zoruma gidince, hemen niye
güldüklerini sordum. Onlar da bir yandan
gülmeye devam ederek “şimdi bunları boş
ver, biraz eskidiğinde neden güldüğümüzü
anlarsın” dedi. Raperîn arkadaş ise daha
önde dağa gelip kaldığı için arkadaşların
neden güldüğünü hemen anladı ve beni
bazı noktalarda uyardı. Bunun yaşam
tarzına bir müdahale olmadığını, karşılıklı
saygının gereği olduğunu ifade ettiğinde

ne demek istediğini anlamıştım. Çok
üşüdüğümü fark eden Raperîn arkadaş
sırtını sırtıma yakınlaştırdı ve beni bu
şekilde ısıtmaya çalıştı. Gerçekten de
o kadar yağmur ve soğuktan sonra bu
yöntemle bu kadar ısınabileceğimi hiç
düşünmemiştim. Çünkü oradaki sıcaklık
yalnızca bedenimi değil, ruhumu da ısıtan
bir yoldaşlığın sıcaklığıydı.

Ertesi gün yola koyulduk, fakat hiç
erzağımız kalmamıştı. Arkadaşlar köye
gidip erzak alacağımızı söylediler. İlk
girdiğimiz evde bizleri aksakallı, güler yüzlü,
şirin bir amca karşıladı. Amca bizleri öyle
sırılsıklam görünce “çoraplarınızı çıkarıp
yıkayacağım” diye tutturdu. Engel olmaya
çalıştık. Bize “biz zamanında bu yükü

kaldırmadık. Şimdi çocuklarımızın,
torunlarımızın sırtında kaldı.

Bu yüzden kendimizi suçlu
hissediyoruz. Bırakın da biraz
vicdanımızı rahatlatalım”
dedi. Ben yeni de olsam,
PKK’yi tüm ayrıntılarıyla
bilmesem de Kürt halkının
kültür ve edebini almış
birisiydim, bu yüzden
amcanın ellerini tutarak
izin vermedim. O amcanın

sergilediği davranış beni çok
etkiledi. Kendi kendime “bu

halka canımızı bile versek yetmez.
Gece demeden gündüz demeden

onlar için mücadele etmeliyiz” dedim.
O köyden ayrıldıktan sonra arkadaşlara

ulaştık.
Ve sonunda ayağımdaki iki ayrı

ayakkabıyla, çiçekli etekle ve yüreğimde
taşıdığım yükle arkadaşlara ulaşmıştım.
Artık ayağımda biri 40 diğeri 42 numara
olan ayakkabının hiçbir anlamı ve zorluğu
kalmamıştı. Ben özgürlük diyarındaydım
ya, gerekirse yalın ayak koşardım
geleceğe…

BİRLEŞİK DEVRİM VE
GENÇLİĞİN ROLÜ

"Çok
üşüdüğümü fark

eden Raperîn arkadaş sırtını
sırtıma yakınlaştırdı ve beni bu

şekilde ısıtmaya çalıştı. Gerçekten de
o kadar yağmur ve soğuktan sonra bu
yöntemle bu kadar ısınabileceğimi hiç

düşünmemiştim. Çünkü oradaki sıcaklık
yalnızca bedenimi değil, ruhumu

da ısıtan bir yoldaşlığın
sıcaklığıydı."

69
Eylül/Ekım 2020.

Dünya isyan ve
ayaklanmalarla
sarsılırken, Türkiye ve

Kürdistan birleşik devriminin
nihai kavgaya doğru
ilerlediğini artık herkes
çıplak gözle görebilir hale
gelmiş durumda. Türkiye
ve Kürdistan’da faşist egemenlik,
uyguladığı koyu baskı, terör ve
katliamlarla ayakta duruyor. Toplumun
her kesimi şiddeti her gün artan koyu
bir faşizmle denetim altında tutulmaya
çalışılıyor. Faşist devlet, egemenliğini
yada onların deyimiyle devletin bekasını
tehdit edecek her türlü hareketin karşısına
ekonomik zorundan askeri tedbirlerine
kadar uzanan sınırsız bir pervasızlıkla
uyguladığı “zor”u ile çıkıyor. Ezilenler
karşısında devlet, mahkemelerinden
medyasına, yargı sisteminden ordusu
ve polisine kadar tüm çürümüş kurum
ve kuruluşlarıyla sınırsız bir zulüm
uygulamaktan çekinmeyecek şekilde
konumlanmış durumda.

Bu belirleyici kavga bulutlarının
ufukta göründüğü günler devrime
önderlik etmek isteyen tüm devrim
güçleri açısından savaş, mücadele,
örgütlenme, hazırlık ve kitleler içerisinde
bir güç örgütü olma çabaları ile yoğun.
Bugünlerde yoğun bir şekilde her siyasal

hareket kendisi
açısından bu yakıcı

sorunu tartışıp sonuçlar
çıkarmaya ve bir yönelim
belirlemeye çalışıyor. Biz
de devrimci gençlik olarak
kendi cephemizden bu
yönelimi belirlemeye

çalışırken gençliğin
örgütlenmesi, birleşik mücadele ve pratik
mücadele hattına dair yürüteceğimiz
tartışmaya ağırlık vereceğiz.

Türkiye ve Kürdistan birleşik
devriminin on yıllardır süren gelişimi
devrimci durumun yüksek bir olgunluk
düzeyine ulaştı. Toplumsal hareketlerin
ayaklanma düzeyine ulaştığı ve toplumda
ezilenlerin her kesiminde deyim
yerindeyse çıplak gözle görülebilen
bir patlama halinin bulunduğu bir
evredeyiz. Öyleyse hedeflerimizde bu
ölçüde olmalı, mücadeleyi bu düzeyde
ele almalıyız. Mücadeleyi bu düzeyde
ele almak, hedefi bu kadar köklü olarak
koymak bir tercih değil tarihsel sürecin
birleşik devrim güçlerinin önüne
getirdiği bir zorunluluktur.

İşte bu noktada, bu çağrıyı yeterince
güçlü yapabildiğimiz ölçüde karşılığını
alacağız. Ezilenlerin ve onların en
dinamik kesimi olarak gençliğin, köklü
değişim isteğine, karşılık üretebildiğimiz

BİRLEŞİK DEVRİM VE
GENÇLİĞİN ROLÜ

DENİZ BİRLİK

BIRLEŞIK MÜCADELE

70
Yurtsever Gençlık

.

kadar onlardan karşılıkta görüyoruz.
Mesele bizim bu hedefi ne kadar net ve
güçlü şekilde temsil ettiğimizde, ortaya
koyabilmemizdedir.

Devrimci krizin bir devrim için tüm
nesnel koşulları hazırladığı böylesi bir
dönemde, devrimci güçlerin güç örgütü
olma yolunda yaşadığı bir dizi sıkıntıyı
tespit edebiliyoruz. Bu, güç örgütü
durumuna gelmiş birleşik devrimin
örgütünü yaratmaktan, gençliğe
önderlik edecek savaşçı bir gençlik
örgütünün yaratılmasına ve sokakta
birleşik devrimin en geniş güçleriyle
devrimci birliktelikler kurmaya kadar
bir dizi tartışmayı önümüze getiriyor.
Sonuçta zaferi isteyen gözü pek ve
cüretli olmak, birleşik devrimi her yere
taşımak sorumluluğunu omuzlarında
hissetmek zorundadır.

İşte bu yüzden devrimin en enerjik,
dinamik ve militan kesimi olan gençliğin
devrim saflarına kazanılması için her
şeyden önce pratik militan bir mücadele
hattının her alanda örülmesi gerekiyor.
Okullarda, fabrikalarda, emekçi
semtlerde, sokaklarda zora dayalı
pratikleri yaygınlaştırmak zorundayız.
Ve tüm bunları birleşik devrimin gençlik
örgütleri olarak birlikte örmemiz, birlikte
başarmamız gerekiyor.

Uzun yıllardır ısrarla savunduğumuz
devrimimizin birleşik karakterli
olmasından ötürü birleşik bir devrim

cephesinin kurulması ve bunun bir
devrim programına sahip olması
gerektiği görüşünün yaşam tarafından
doğrulandığına tanık oluyoruz. İki
ülkenin emekçilerinin kaderi ve
kurtuluşu birbirine bu kadar içkin bir
hale gelmişken, iki ülkenin işçi, emekçi,
öğrenci, işsiz gençliğinin kurulacak
birliktelikten ve birlikte mücadeleden
başka bir yerde kurtuluş araması
düşünülemez. Çünkü birleşik devrimin
en savaşçı omurgalarından birini
T.C tarafından ilhak ve işgal edilen
Kürdistan’ın proletaryası ve yoksul Kürt
gençliği oluşturmaktadır. Türkiye’nin tüm
sanayi ve tarım kentlerinde Kürt işçilerin
özellikle genç işçilerin çok kalabalık bir
sayıda olduğunu görüyoruz. Bu gençlik
kendi ulusunun özgürlüğü için bugün
hala gerillada, şehirde mücadelenin en
ön saflarında bulunmaktadır. Sur-Cizre
kent savaşlarında ayaklanmaya önderlik
eden, kimseden talimat beklemeden
harekete geçen, en önde savaşıp ve
yine en önde hayatını kaybeden yoksul
Kürdistan gençliği devrimci bir birliğin
temel güçlerinden birini oluşturuyor.
Ancak gerek dinci-faşizmin topluma
ve özelde örgütlü gençliğe yönelik
yoğunlaşmış ağır saldırıları devrimci
safları dağıtmakta, saldırılara karşı
daha etkili cevap verme ve güçlerimizi
toparlama konusunda sorunlar
yaşıyoruz.

Devrimin en enerjik, dinamik ve militan kesimi olan
gençliğin devrim saflarına kazanılması için her
şeyden önce pratik militan bir mücadele hattının

her alanda örülmesi gerekiyor. Okullarda, fabrikalarda,
emekçi semtlerde, sokaklarda zora dayalı pratikleri
yaygınlaştırmak zorundayız. Ve tüm bunları
birleşik devrimin gençlik örgütleri olarak birlikte
örmemiz, birlikte başarmamız gerekiyor.

71
Eylül/Ekım 2020.

Verili durumda iki ülkenin geniş gençlik
kesimlerinin büyük bir bölümünün
örgütsüz olduğu ve örgütlü güçlerin
dağınık, merkezi bir devrimci güç
birliğinden uzak olduğunu görüyoruz.
Gelişecek bir gençlik hareketine önderlik
edecek, ilkeleri net, tüm pratiği devrime
odaklı, hem gençliğe öğreten hem de
yeni gelen yıkıcı ve yaratıcı genç kuşaktan
öğrenen bir devrimci birliğin yoksunluğu
göze çarpıyor. Hayatından memnun
olmayan, devrimcilere ve mücadeleye
sempati duyan ama aynı zamanda
devrimci harekete de güvensizlik
duyan geniş bir gençlik kesimi mevcut.
Burada elbette öğrenci hareketinin
ya da gençliğin geniş kesimlerinin
güvensizlik duymasının sebeplerinden
biri faşizmin ağır saldırıları karşısında
kitle hareketinin geriye çekiliş sürecinin
uzun yıllar sürmesi ve sokak hareketinin
yeterince güçlü olmayışıdır. Ama aynı
zamanda birleşik devrimin gençliğine
önderlik etmek isteyen bizlerin kitlelerle
bağ kurmak için ne kadar çabaladığı,
örgütlenme meselesine dair ne kadar
kafa yorduğu ve ne kadar pratik
çalışmalar gerçekleştirdiği de bizler için
bir veri olarak durmaktadır.

Birleşik devrim cephesinin gençlik
mücadelesinden, her şeyden önce
Türkiye ve Kürdistan’da işçi, emekçi,
işsiz ve öğrenci gençliği örgütlemeyi
anlıyoruz. Kürdistan gençliği ile birlikte

Kürt halkının özgürleşmesi için verilecek
dişe diş kavganın birlikte, merkezi, sıkı,
devrimci birliğinden yanayız.

Türkiye ve Kürdistan’da gençliği
örgütlemeye çalışan farklı devrimci
gençlik örgütlemeleri bulunuyor.
Siyasal eğilimler ve ideolojik-politik
hat açısından belirgin farklılıklarımız
var kuşkusuz. Ancak bu örgütlenme
yürüttüğümüz tüm alanlarda ortak
düşmanımıza karşı ilkeli bir güç birliği
oluşturmamıza engel değil. Özellikle son
9 aylık süreç içerisinde birleşik devrimin
gençlik örgütleri olarak sürekli bir araya
geliyoruz. Farklılıklarımızı koruyarak,
ilkeli tartışmalar yürüterek birlikte
çalışmaya, dağınık güçleri toparlamaya
çalışıyoruz. Merkezi, devrimci bir
gençlik hareketi yaratmak için pratik
çalışmalarımız sürmektedir. Geçtiğimiz
haftalarda gerçekleştirdiğimiz 1 Eylül
kapsamında #barışiçindevrim şiarlı
çalışmalarımız buna örnek gösterilebilir.

Biz bu birliğe yaklaşırken hem karşılıklı
olarak birbirimizin hassasiyetlerini
gözetmek, hem de birleşik devrimin
asıl sorunlarını temele alan bir hat
örülmesine çalışmak gibi bir hedefimiz
var. Gençlik olarak ilkeli bir birliktelik
kurma konusunda emin adımlarla
ilerleyeceğimize güveniyoruz. Bu
birlikteliğe yaklaşırken bir yanı her
zaman sokakta, emekçi semtlerde,
faşizme karşı kavgayı yükselten bir

72
Yurtsever Gençlık

.

tarzda hareket etmek gerektiğini ortaya
koyuyoruz. Özellikle güçlerin böylesinde
dağınık olduğu bir dönemde hem
ilkeli, hem devrimci, hem de militan
bir birlikteliği asgari düzeyde de olsa
kurmayı ve sürdürmeyi başarabilirsek
gençlik hareketinde bir çekim merkezi
olacağımıza inanıyoruz. Burada hem
samimi davranmak hem de dayatan
değil, ikna etmeye çalışan, oy birliğini
savunan yapıcı bir rol üstlendiğimizi ve
bu birlikteliği var edebilmek ve daha
geniş kesimlere ulaştırabilmek için
herkesten fazla çalışmamız gerektiğinin
bilincindeyiz.

Bu tartışmaları sürdürürken dahil
olduğumuz aracımızın sınırlarını
zorlayan, burjuva yasallığına kendini
kaptırmayan ancak belli koşulları
gözeterek, birleşik devrim fikrini
geniş kitlelere ulaştırabileceğimize
inanıyoruz. Özellikle gençlik hareketini
sadece öğrenci gençlik faaliyeti ile
değil asıl olarak işçi gençlerin, işsizlerin
ve elbette öğrenci gençliğin dahil
olabileceği bir tarzda inşa etmek
konusunda bir yönelim belirlemeye
çalışıyoruz. Hem genel kitle hareketinin
önünü açmaya çalışan, güven veren,
ama aynı zamanda her zaman sınıfın
eylemlerinin, emekçilerin arasında
olmak gerektiği bilincini bu birlikteliğe
taşımaya çalışıyoruz.

Yaşamda hiçbir şey mutlak değildir,
her şey değişir ve dönüşür. Bu kurmaya

çalıştığımız birlikteliğin devrim
mücadelesinin gelişmesiyle değişip
dönüşebileceğini biliyoruz, ama burada
devrimci iddiaya sıkı sıkıya bağlı
gözü pek, cüretli ve uzlaşmaz çizgiyi
koruyabilmek şu ana kadar onlarca defa
kurulup dağılan birlikteliklerden farkını
ortaya koyacaktır. İşimiz kolay değil.
Ama birleşik devrim hedefi yüreklerde
ve bilinçlerde bir yerde duruyor. Burada
bu bilinci geliştirmeye çalışan ve her
yerde ortak kurtuluş, birleşik mücadele,
emekçi gençliğe dayanan, savaşçı bir
gücü örgütlemek temel görevimizdir.

Birleşik devrimin asıl gücünün Gezi’de
en ön safta savaşan yoksul işçi gençlerin,
Sur Cizre’nin barikatlarında dövüşen
yoksul Kürdistan gençliği, uzun yıllardır
devrimci hareketin saflarını dolduran
öğrenci gençliğin ileri kesimleri
olduğunu bilerek çalışmalarımızı
yoğunlaştırmalıyız. Dinci-faşizmin
saldırıları yoğunlaştıkça, yan yana gelme
birlikte durma, saldırılara birlikte cevap
verme isteği, hem kitlelerde hem de
devrimci kurumlarda oluşuyor. Bu isteği
her yerde maddi bir güce dönüştürmek
için durmadan, sıkılmadan çalışalım!

Yaşasın Gençliğin
Birlikte Mücadelesi!

Yaşasın Birleşik Devrim!

73
Eylül/Ekım 2020.

Min ji berê de gotibû, ka çima
bûyera Mem û Zîn ewqas zor
pêş ketiye. Di wê derê de

ezmûneyeke evînê heye. Hinek zorê li
pîvanên feodal dike. Di bingeh de ev,
bêriya şoreşa netewî-demokratîk e.
Dibe ku di mîrên Cizîrê de bûyereke
wisa qet der-bas nebûbe. Lê Ehmedê
Xanê yekîtiyê dixwaze. Tunebûna
yekîtiyê di navbera feodal-mîrzadeyan
de, va ji hikumdarên Ecem, Ereb
nizanim Bîzansiyan re derfeta layan
û dagirkirinê dide. Di salên 1600’an
de rewşa Kurdan a dewletbûnê û
avakirina destpêkeke netewbûnê heye.
Feodal-mîrzade û mîr, li pêşiya vê bi
îhtîmaleke mezin asteng in. Çareseriya
vê dixwaze di wêjeya Mem û Zînê de
nîşan bide. Nexwe kurekî mîr û keçeke
mîr bi rehetî dikarin hev û dî peyda
bikin û bizewicin. Ev zor nîn e. Jixwe
di wan sedsalan de, bi tevahî zewacên
navbera mîran wisan in. Hemû zewacên
tebeqeyên jor, zewaca kurên mîr û keçên
mîran in û zorî jî nîne. Di bingehê hev

û din xurtkirinê de hê jî çêdikin. Li vê
derê rewşeke derepîvan; li ser mîran,
bi gor vê qonaxê ku yekitiyeke jor an jî
bûyîna dewletekî re (em dikarin bibêjin
bûyîna keyatiyek jî) nebûna xwesteka
zordayînê ye. Va li pêşiya vê pêşketinê
ew mîr asteng in. Ev, tê xwestin ku bi
destana Mem û Zîn bê şênberkirin.

Evîneke zor e. Çima evîneke zor e?
Yekîtî pir zor e, dewletbûn pir zor e.
Ji bo pêkanîna vê, pêwîst e ev evîn
wê mîrîtiyê birûxîne û çepera feodal
biçirîne. Ger ku pirtûk bê xwendin
wê bê dîtin ku, daxwaziya yekîtiyekê
heye. Divê gelek rêpîvanên kevin bên
hilweşandin. Gelek fitne û fesad hene; ji
bo rakirina ji rastê hindek azadî pêwîst
e. Bûyîna van, tê wateya pêkanîna
şoreşa netewî-demokratîk. Ji ber ku
şoreşa netewî-demokratîk peyda nîne,
di Mem û Zîn de pevretiyeke serkeftî
nayê pêkînandin. Yanî di ciyekî de
tê wateya nepêkînandina yekîtiya bi
serkeftî ango nebi-yekbûyîna Kurdan.

Ya me jî, peywira pêkanîna bûyereke

Serkeftina Evînê
Serkeftina Gel e

"Min got, divê ez
serkeftina evînê biafirînim,
û ez diafirînim. Serkeftina
evînê, serkeftina gel e.
Hemû hewla min ji bo

pêkanîna evîna Kurd e."

RÊBER APO

ÇAND Û HUNER

74
Yurtsever Gençlık

.

siyasî ya mezin heye. Yekîtiya siyasî
bûyereke mezin e û em dikarin ji vê re
bibêjin evîna mezin. Da ku tevahî evînên
piçûk karibin wateyekî biderbirînin,
pêwîst e ev yekîtî pêk were. Xwe têxin
şûna Mem û Zîn; ji bo ku hun evîna
xwe pêk bînin, pêwîstiya yekîtiyeke
siyasî û li hember serdestan pêdiviya
rizgarkirina qadeke piçûk heye. Ji
metirsiyê dûr bimînin. Di halê berevajî
de rewşên mîna lêgerînên zayendiyê
xiyanet e. ji ber ku dikeve bêviyaniyê.
Da ku bikeve bêviyaniyê, nikare yekeyê
bi rê ve bibe. Ji ber ku nikare yekeyê
bi rê ve bibe, derbe dixwe. Dema ku
derbe xwar, ev dibe tawana xiyanetê.

Ez hizir dikim ku, yên vê disepînin jî
hene. Hinek ji wan çawa ku heq kiribûn
hatine cezakirin. Viyana wî şikestiye û
hedar nekiriye. Tebî nikare hedar bike.
Ji ber wê yekê evîn pir zor e.

Dîroka Kurd careka dî bi teşeyekî
jandar derdiket ser dikê. Ez hizirîm,
ma gelo dîrok dubare dikir? Ez li ser
gotinên Edûlê û ketina Derwêşê Evdî
pir hizirîm. Divê ev çarenûs bihata
guhertin. Min got, ji ber ku ewqas
xwîna pakrewanan heye. Li derdora
min mirov yeko yeko xwe dişewitînin.
1500 suwarî û gerîlayên me yên ku bi
dilêrî şer dikin... Min got, xwedayo ev
bi serê min de jî tê. Qur-an dema ku tê
xwendin çawa tê guhdarî kirin, va min
jî wisa vî dengî guhdarî kir.

Min got, îman ev e. Di vir de kirûyên
hunerî yên mezin hene. Bûyer ewqas bi
hev ve girêdayî ne ku, tenê yên ku hene
dikarin vê fêm bikin. Welatparêziyeke
mezin heye. Ev, dilêriya gerîla ya îroyîn e.

Derwêşê Evdî ne
radestê Tirkan û ne jî
radestê Ereban dibe.
Ev welatparêzî ye,

serxwebûniya mezin e.

Di bingeh de ya
Edûlê evîneke mezin
e. Dibêje, “filan paşe
min dixwaze, lê ez

tenê ji Derwêşê Evdî
hez dikim. Ger ev jî

nebe, ez a gorê me.”
Ev rêgezên hezkirinên

Kurdan in.

75
Eylül/Ekım 2020.

Derwêşê Evdî gerîlayekî mezin e.
Edûlê jî...

Jixwe gelek hevalên me yên stî xwe
dişewitînin. Di bingeh de ya Edûlê
evîneke mezin e. Dibêje, “filan paşe min
dixwaze, lê ez tenê ji Derwêşê Evdî hez
dikim. Ger ev jî nebe, ez a gorê me.” Ev
rêgezên hezkirinên Kurdan in. Egîdiya
mezin e. Derwêşê Evdî ne radestê
Tirkan û ne jî radestê Ereban dibe. Ev
welatparêzî ye, serxwebûniya mezin e.
Him evîna xwe dinase û him jî dijminê
xwe.

Li ser vê yekê min ji hunermendê me
Diyar re got, “heke hun bi şerê mezin re
nebin, a ku hun dikin sextekarî ye!” Min
jê re mînaka evîna mezin a Derwêşê
Evdî nîşan da. Ti kes ne weke Edûlê,
ne jî weke Derwêşê Evdî dikare bibe
xwediyê evîneke mezin. Şerên wan
jî mezin e. Va, destana Kurd, va evîna
Kurd. Ma emê çima van ji bîr bikin?

Evîna Edûlê evîneke mezin e. Tu
hunermend nikare weke ku Edûlê
Derwêşê Evdî pênase dike, pênase bike.

Ez nikarim ji wan kesên ku nikarin vê
pênaseyê bi îro re girê bidim re bibêjim
hu-nermend. Ez ên heyî mandel nakim,
lê ez nikarim Edûlê jî mandel bikim. Ger
Edûlê bê mandelkirin, mezinahî, evîn
pêk nayê. Ev gotinên mezin in. Giyana
Kurdan e. Tu van ji bîr bikî û ji xwe re
bibêjî ez hunermend im, hozan im, ezê
ji te şerm bikim, nikarim te bipejirînim.
Gotin, newa (melodî) û bûyer ewqas
di nav hev de ne ku, ez hizir nakim di
gelekî din de hebin.

Evîna Kurd hetanî ku xwe neşewitîne
nikare bi ser bixîne.

Va, di pêvajoyên dawî de sê keçên
me xwe kirin bombe. Yek Bermal, yek
Rojbîn û yek jî Binefş bû. Ev keç keçên
evînê ne. Bi hezaran ciwanên Kurdan
xwe wisa şewitandin.

Çima wisa dibe? Yek; evîna Kurd
ji qurmê xwe ve ji nû ve şîn dibe. A
duyemîn jî ev hemû bi navê min dibin.

Niha ezê çi bikim? Divê ez pêk bînim
ku careka din Edûlê û Derwêş, Mem
û Zîn xwe wisa neşewitînin. Hemû

Divê ez pêk bînim
ku careka din
Edûlê û Derwêş,
Mem û Zîn
xwe wisa
neşewitînin.

destanên Kurd bi evînê dest pê dikin.
Berxwedêriyeke mezin û piştre jî
bêçareyî... Va, destan wisa diafirin. Di
van destanan de yekîtî tune ye, şerê
Kurdan bi serkeftinî nayê birêvebirin.
Xiyanet heye û bêşensiya herî mezin jî
dijmin hêzdar e.

Min got, divê ez serkeftina evînê
biafirînim, û ez diafirînim. Serkeftina
evînê, serkeftina gel e. Hemû hewla min
ji bo pêkanîna evîna Kurd e. Ez ne li dijî
zewacê me, ger tu tiştekî bikî, divê tu bi
evîn û hezkirinê çêbikî. Evîn gelê me ye
û emê ji nû ve bidine afirandin.

Hinek Kurd hê ji niha de li ser mirinê
hin lîstokan saz dikin. Heke Beko
tunebana, me ji zû de serkeftinê bi dest
xistibû. Ji mirina min a yekemîn dijmin,
a duyemîn jî ev Beko berpirsiyar in. Ez
li ser sewdaya Mem û Zîn ji nû ve şîn
bûm. Ez dijîm û xwedî tol im. Bila her
kes hesabê xwe baş bike. Ez egîdiya xwe
bernadim, hesabê dipirsim. Divê Kurd
jî hinek tiştan fêm bikin. Beko’yên me
pir in. Heke em fersendê bi wan nedin,
emê bi ewqas ked û xwîna pakrewanan
dikarin bibin xwediyê jiyana mezin.

Zilamê Kurd di bin navê namûsê de
nasnameyê jinê girt. Min vê baş fêm kir.
Dema ku keç dibe jin, nasname, ziman û
xweşiktî ji dest diçe. Weke ku di destana
Derwêşê Evdî de tê dîtin; Edûlê xwedî
nasname, evîn û hêzê ye. Ji serê tilîkan
hetanî mûyên porê xwe xweşikbûna
xwe diparêze, va evîn! Niha dema ku
mirov van dibêje, dibêjin eyb e. Nexêr,
ev Kurd e, binasname ye û em nikarin
dev ji vê berdin. Jina bênasname nabe,
jiyana bênasname nabe, egîdî nabe.
Ev felsefeya Ehmedê Xanê û Derwêşê
Evdî ye. Va, ji bo vê bi hezaran keçên
me xwe şewitandin û gihîştin evînê.

Min bi stranekê dest bi vê xebatê
kir. Niha hinek xebatên min nas
nakin. Hunermendekî ku straneke baş
diafirîne, li ba min ji sed fermandaran
hêjatir e. Ez dizanim ka kîjan baştir e.
Ev tiştekî weke sedî sed li hedefê xistin
e. Dema ku min dest bi van xebatên
xwe kir, min got beriya her tiştî divê
ev dengê Kurd qut nebe. A duyemîn,
min got divê keç wisa bi hêsanî ji dest
dernekevin.

Heke Beko tunebana, me ji zû
de serkeftinê bi dest xistibû. Ji
mirina min a yekemîn dijmin, a
duyemîn jî ev Beko berpirsiyar
in. Ez li ser sewdaya Mem û

Zîn ji nû ve şîn bûm. Ez dijîm
û xwedî tol im. Bila her kes

hesabê xwe baş bike. Ez egîdiya
xwe bernadim, hesabê dipirsim.

76
Eylül/Ekım 2020.

77
Eylül/Ekım 2020.

Rojhilata Navîn, li ser erdnîgariya
cîhanê xwedî cihekî stratejîk
e. Cografya, rûyê dîrokê ye.

Kurdistan jî li naverasta 3 parzemînên
dîrokî ye ku navenda jîngeha herî kevnar
a mirovahiyê ye. Dema dewlemendiya
cografyayê jî li ser vê taybetmendiya
wê zêde dibe, wê demê jî pêkanînên
tundî û zorê yên bi şiklê dagirkerî û
mêtingeriyê zûka dinase. Pêkanînên B.Z.
3000’î dest pê dikin -mîna di Destana
Gilgamêş de tê ziman- bi şêwazê zora
leşkerî û siyasî her ku çû berfirehtir
bû û heta roja me hatiye. Ji pêkanînên
tundî û zorê yên mîna talan, dagirkerî,
koçberkirin û qetlîamê berbiçav heta
polîtîkayên parçe bike- bi rê ve bibe,
domahiya 5000 salî di bin pêkanînek zora
sîstematîk de mayîn, di dîroka Kurd de
bûye mîna çerxekê. Hêzên ku dixwestin
bibin serwerê cîhanê an jî “cîhana” ku
wê demê dihat zanîn, Kurdistan ji ber
pozîsyona erdnîgariya wê ya stratejîk
û navendî her tim wek qada şer bi kar
anîne. Kurdistan wek çawa her tim bûye
warê trajediya wêranê û xirbeyan, her

wiha bûye şahidê beşa serwer a ku ji
bo jiyana xwe gelê xwe firotiye. Rastiya
ku wek tevna Kurd a klasîk tê zanîn ku
ji bo xwe bide jiyandin û xurttir bibe
gel û welatê xwe pêşkêşî hêzên derve
dike, bi serê xwe trajediyek cudatir e. Li
ser vî esasî jî qasî dagirkirinan, îxanetê
jî – wek mînaka yekem Enkîdû ye ku
di Destana Gilgamiş de cih digire- pir
zêdeyî tê dîtin.

Li Kurdistanê çerxek din a dîrokî jî
rastiya berxwedan û îsyanan e ku li dijî
her dagirkeriyê bi pêş ketiye. Huvava an
jî Hûmbaba, mînaka yekem a vê rastiyê
ye. Bê bedelê berxwedanê jî çiqasî giran
dide, di Destana Gilgamişê de bi awayekî
balkêş tê vegotin. Şertên erdnîgariyê
bûye sebeb ku ji pêvajoya Sumeran ku
şaristaniya çînî ya yekem e û şûn de her
tim berxwedan di rojevê de bimînin.
Milê esas ên van berxwedan û îsyanan
jî ew e ku sînorên xwe yên parastinê
derbas nekirine. Li vir jî erdnîgariya
çiyayî ku ji bo civaka Kurd bûye çandek
civakî ya bingehîn, di astek diyarker de
xwedî cihekî girîng e. Ji ber ku di çand

Li Kurdistanê Parastina Rewa ango Şertê Hebûnê

Li Kurdistanê Kevneşopiya Berxwedanê

DÎROK NIHA YE

ŞEHÎD QASIM ENGÎN

78
Yurtsever Gençlık

..

û avahiya Kurdî de nirxên neolîtîkê
jî xurt in, wê demê nebûne ew ên ku
zorê bi pêş dixin, beravajî bi armanca
xweparastinê di demên neçariyê de serî
li zorê didin û ti carî dest ji vê pozîsyona
xwe bernedane.

Abdullah Ocalan vê rastiyê wiha
vedibêje; “Cureyekî mîna mirov û civaka
wê narîn ku hebûnên ji bo talûkeyan
vekirî ne, ne xwediyê xweparastineke bi
hêz be nikare hebûna xwe demeke dirêj
li ser piyan bigire. Li cem cinsê mirov,
parastin qasî ku biyolojîk e, ewqasî jî civakî
ye. Parastina biyolojîk li cem her hebûna
zindî ji aliyê xerîzeyên parastinê ve pêk
tên. Parastina civakî jî bi hevpariyeke
tevahiya ferdên komê tê bicihanîn. Heta
li gorî derfetên parastinê hejmara komê
û şêweyê rêxistiniya wê timî diguhere.
Parastin yek ji fonksiyonên bingehîn ê

komê ye û ev jî komê dimeşîne. Jiyan
bêyî parastinê ti carî nameşe. Tê zanîn,
xwe xwedîkirin û xwe zêdekirin jî du
fonksiyonên din ên bingehîn in. Çawa
ku xwe xwedîkirin û xwe zêdekirin
nebe zindî û ruhber nikarin jiyana xwe
bidomînin, bêyî xweparastinê jî nikarin
jiyana xwe dewam bikin. Encameke
din a girîng ku mirov dikare ji cîhana
xweparastinê ya zindiyan bigire ew e,
ev xweparastin bi tenê ji bo parastina
hebûnê ye. Li ser cureyên xwe, heta li ser
hebûna cureyên din sîstemên mêtinkarî
û serdestiyê ava nake.”

Pergala xwe dispêre edalet û
wekheviyê ya ku li dor xwedavenda
Neolîtîkê teşe girtiye, di sîstemên fikrî de
ku berhemên cewherî yên gelê Kurd e,
xwedî cihekî berbiçav e. Di van sîsteman
de ne pejirandina zor û pêkanînên wê,

Avantaja cografîk, rêxistinbûyîna civakî ya bi şiklê
eşîrî û nirxên azadîxwaz ên çanda neolîtîkê li

gel xwe çandek berxwedêr jî afirandiye. Li ser vî
esasî dîroka Kurd an jî Kurdistanê di heman demê
de bûye xwediyê kevneşopiyek berxwedanê jî.

79
Eylül/Ekım 2020.

lê li dij derketin heye. Rêbazên têkoşînê
jî xwe dispêrin parastina mafê jiyanê.
Baweriyên mîna Zerdeştî, Elewîtî, Êzidîtî,
Yarsanî û Kakîtî yên di nav Kurdan de çalak
in, piranî jî têkildarî vê rastiyê ne. Gelek
komên berxwedêr ên mîna Mazdekî,
Ebû Muslîmiyî, Sunbadî, Mukannayî,
Cavîdanî, Babekî, Zencî, Ebu’l Wefayî,
Hallacê Mensûrî, Karmatiyî, Hurremî,
Îsmaîlî, Baba Îshakî, Temannayî, Pîr
Sultan Abdal û Seyyîd Nesîmî ku yek ji
navên herî girîng ê wejeya Elewî ye, her
ji van kokan û kevneşopiyan xwe xwedî
kirine. Ev tevger, sîstemên felsefî ne ku
bi çavekî rewa li zorê mêze nekirine û

ew bi sazî nekirine. Lewma jî bi awayekî
pir zelal dikare ev tespît were kirin; gelê
Kurd domahiya dîrokê nebûye xwediyê
îdeolojiyên ku hedef dike saziyên zorê
ava bikin.

Ev avahiya fikrînê ya ku kokên
wê digihêjin Neolîtîkê, li beramberî
dagirkirinan têkoşîna azadiyê jî bi teşe
kiriye. Kurdan, di ti demên dîrokê de
nebûne xwedî argumanên ku wê zorek
sîstematîk bimeşîne. Sîstema parastinê
ya xwe dispêre parastina mafê jiyanê
ya Neolîtîkê, cewherê berxwedanan
temsîl dike. Di dîroka Kurd de nayê

dîtin ku avahiyek hêza dagirkirinê
ya xwe dispêre parastina pergalê û
pîşeyê endamên wê leşkertî ye, hatibe
avakirin. Wezîfeya parastinê, dilsoziya
yekem a tevahî endamên komê ne.
Berevajî, wê bi tinebûnê re hevrû bibin.
Jixwe her dagirkirinê li ba xwe êşên
mezin jî anîne. Ji bo li dijî vê têkoşîna
hebûnê bê dayîn, koman weke tevdîr
çek rakirine. Li ser esasê ku karibe li dijî
êrîşan her kêlî bikevin nav pozîsyona
şer, rêxistinbûyîna civakî bi şiklê
eşîran çêbûye. Wisa jî girêdayî şêweyê
rêxistinbûyînê; bingehên objektîf ên
îsyanê çêbûne ku tevî jin û zarokan

giştî kom tevlî dibin. Ev rewşa ku heta
roja me jî hatiye, kevneşopiya îsyana
topyekun her tim zindî hiştiye. Lewma jî
li ser vî esasî berxwedan kevneşopiyek
e ji bo Kurdan. Kurd, tevî ku îxanetkar
û teslîmkarên xwe zêde ne jî, di heman
demê de gelekî wisa ye ku heta dawiyê
li pey azadiya xwe ye. Ev her du rastî jî
her di zikê hev de, li ba hev û li dijberî
hev di nav dîroka şaristaniyê re heta roja
me ya îro hatine.

Kurd, serî natewîne. Serhişk e. Kurd,
ji ber ku ji bo parastina xwe berê xwe
dane eraziyên herî asê yên cografyayê,

Kurd, serî natewîne. Serhişk e. Kurd, ji ber ku ji bo
parastina xwe berê xwe dane eraziyên herî asê yên

cografyayê, bi awayekî berbiçav xwedî hestên xwebaweriyê
ne. Bindestî, dilî qebûl nekirine.

80
Yurtsever Gençlık

.

bi awayekî berbiçav xwedî hestên
xwebaweriyê ne. Bindestî, dilî qebûl
nekirine. Dema pênaseyên oryantalîstan
û mîsyoneran li ber çavan bên girtin ku
di bîranînên xwe de dibêjin Kurd serhişk
û asî ne, wê bibe alîkar ku em karibin
milekî rastiyê fêm bikin.

Wek nimûne, di pirtûka Şerefname
de ku ji bo Kurdan belgeyek zehf girîng
a dîrokî ye, Şerefxan ji bo vê karaktera
Kurdan wiha dibêje; “Li gor tê fêmkirin,
navê Kurd ji ber wêrektiya wê mîna
çawahiyek, pêşnavekî hatiye lêkirin.
Îspata wê jî ew e ku piraniya leheng
û egîtên navdar ji nav vê neteweya
qehreman derketine. Lehengê navdar
Rustemê kurê Zal ku di dema Keykûbad
de jiyaye, yek ji van e. Ji ber ku ev leheng
li herêma Sîstanê (Sicistan) ji dayik
dibe, mîna Rustamê Zablî deng vedaye.
Fîrdewsî yê nivîskarê Şehnameyê jî
ew wek Rustemê Kurd daye nasandin.
Her wiha, Behram Çupîn jî ku di dema
Hurmuzê kurê Qralê Îranê Nuşîrevan
de fermandarê artêşê bû, Kurd e; bi
xwe li Tirkîstan û Xorasanê gihaye û di
şerê van deveran de deng vedaye. Kurtî
û di dema Îslamê de sultanên Gûrî ji
binemala vî ne. Girgîn Mîlad ê ku dengê
wêrektiya wî li asoyan belav bibû jî Kurd

e.” Endezyarê rê yê Îngilîzan Hamîlton jî
têkildarî hunera şer a Kurdan vê dibêje;
“Ev mirovên ku mîna pezkoviyan çalak
in û nakevin dest, di nav van mekanên
wehşî de her rêkê û her kuna ku dikarin
xwe tê de veşêrin dizanin û cilên wan
ên gewr tam li gor tehtan e. Ji bûyînê
ve nêçîrvan in û çekê mukemel bi kar
tînin, kêm caran li hedefê nadin. Kurd,
şervanên wehşî û serhişk in. Di taktîkên
çiya de, li dijî leşkerên ku ne mîna wan
çiyayî bin û çiya nizanibin, serkeftî ne.”
Mewlana Sadettîn ê ku dersdarê Sultan
Mûrad Xan e, têkildarî karaktera Kurdan
vê dibêje, “Kurd, guh nadin gotinên hev;
di nav wan de hevalbendî û hevkarî
çênabe. Her yek ji wan, li lûtkeya çiyayan
û kûrahiyên geliyan bi tenê serê xwe û
azad dijîn, ala jiyana keyfê û cihêtiyê li
ba didin.” Moltke, ku di salên 1830’î de
li Kurdistanê li ba Osmaniyan leşkerî
kiriye û dûvre jî wê bibe Serokê Serkana
Giştî ya Leşkerî ya Prûsyayê, bi tespîta
xwe ve diyar dike ku bê çima Kurd heta
dawiyê girêdayî xweparastinê ne; “Li
beramberî vê, Kurd ji ber pêdiviyên xwe
cotkar in, ji ber meylên xwe jî şerker in.
Ji ber vê jî gund û zevî li geliyan, kelhe
jî li çiyayan e. Bi peyatî şer dikin, dîwar
û çiya çeperên wê, tifing jî çeka wan e.

Ev mirovên ku mîna pezkoviyan çalak in û
nakevin dest, di nav van mekanên wehşî

de her rêkê û her kuna ku dikarin xwe tê de
veşêrin dizanin û cilên wan ên gewr tam li
gor tehtan e. Ji bûyînê ve nêçîrvan in û çekê
mukemel bi kar tînin, kêm caran li hedefê
nadin. Kurd, şervanên wehşî û serhişk in. Di
taktîkên çiya de, li dijî leşkerên ku ne mîna
wan çiyayî bin û çiya nizanibin, serkeftî ne.”

81
Eylül/Ekım 2020.

Kurd, nîşangirekî mukemel e, tifinga bi
dewlemendî hatiye kolandin û bi telkarî
hatiye neqşandin ji bav ji bo kur wek
mîrate dimîne û Kurd wê mîna hevalê
xwe yê zarokatî yê herî kevn dinase.” Ji
ber ku Kurd wek gelekî ku ji afirînerên
herî girîng ên neolîtîkê ne, jiyana azad ji
dil û can hîs dikin.

Îro jî Kurd dixwazin bi tenê serê xwe
bin, li jiyaneke ku ji dewletê dûr e digerin
û li dijî zeptûreptê di asta refleksê de
xwedî avahiyên psîkolojîk in. Di bin
vê de qasî azweriya azadiyê, her wiha
bandorek mezin a rêxistinbûyîna civakî
jî heye ku bi hezaran salan wek formê
eşîrê hatiye parastin.

Em kîjan rûpelên dîroka Kurdistanê
vekin, em ê bibînin ku kevneşopiya
berxwedanê heye ku bi tîpên zêrîn li
rûpelên lehengtiyê hatine neqşandin.
Tevî ku ewqasî bi hewldanên zext,
zilm û îmhayê û her wiha polîtîkayên
helandinê yên înkarker û asîmîlasyonîst
hevrû mane jî, Kurd li ser piyan mane
û eger îro jî hê bi ruhekî taze dikarin
têkoşînek bêeman bimeşînin, ev
encamek vê kevneşopiya berxwedanê
ye. Helbet, avahiya civakî û kûrahiya
kulturî ya Kurdan bûne faktorên esas
ên ku vê seknê xurttir dikin. Lê, tenê bi

vê jî nikare were îzahkirin. Ji ber ku di
dîrokê de gelên xwedî rêxistinbûyînên
heman rengî hebûn, lê îro navên wan jî
nayên ser zar û zimanan. Em ji Etruskan
û Iyonyayiyan bigirin heta gelên ku
li ser erdnîgariya me hatin tinekirin,
dikarin ji bo vê rastiyê bibin mînak. Lê
mixabin, di dîroka nêz de jî hejmarek
zêde gelên ku hatine tinekirin hene.
Gelek çand û gelên mîna Maya, Înka,
Aztek, Amerîkiyên Resen (Çermsork),
Laz, Asûr dikarin di nav vê çarçoveyê
de bêne jimartin. Lê dîsa jî gelê Kurd,
gelekî wisa ye ku bi polîtîkayên zext,
sirgûn, koçberkirin, tinekirin û helandin
ên ku di dîrokê de bêhempa tên dîtin,
hevrû maye. Li cem van polîtîkayên, bi
motîfên olî jî wek rêbaz hewl hatiye
dayîn ku bişibîne xwe û di nav xwe de
bihelîne, bike biyanî. Xulase, ji ya herî
nazenîn heta ya herî qeba, ji ya herî hov
heta ya ku manewyatê herî zêde tine
dike, her cure rêbaz hatine bikaranîn.
Lê, gelê Kurd hê jî li ser piyan e.

Avantaja cografîk, rêxistinbûyîna
civakî ya bi şiklê eşîrî û nirxên azadîxwaz
ên çanda neolîtîkê li gel xwe çandek
berxwedêr jî afirandiye. Li ser vî esasî
dîroka Kurd an jî Kurdistanê di heman
demê de bûye xwediyê kevneşopiyek

“Şêwazê hebûnê yê etnîsîteyê, eger winda nekiribe, em
dikarin wek nîv-demokrasiyê bi nav bikin. Pêwîst e,

em sifetê “seretayî” jî li vê rastiyê zêde bikin. Etnîsîte
demokrasiya seretayî ye. Di hundur de girêdana bi nirxên
komîn, li der ve jî berxwedana li dijî dewletên tehekumkar,
li ser komên gel, têkiliyên azad, wekhev û demokratîk
ferz dike. Eger ev karektera têkiliyan nebe ti maneya
berxwedanê namîne..."
													 - RÊBER APO -

82
Yurtsever Gençlık

.

berxwedanê jî. Li dijî dagirkeriya
Ûrûkê em ji Huvavayê bigirin, li dijî
Nemrûdan heta pêşengiya Îbrahîm,
gelek berxwedan û îsyanên Kurd ên
ku heta îro wek xelekek esasî hatiye
hûnandin heye. Ya herî girîng jî ew e ku
beşek mezin a van îsyanan çavkaniya
nirxên demokratîk komunal e ku îro
hêjahiya wan hê bêhtir tên zanîn. Ya ku
berxwedan û berxwedêriya gelê Kurd û
tevgera azadiyê saz dike jî dîsa ev nirxên
neolîtîkê ne.

Abdullah Ocalan di parêznameya
xwe ya Parastina Gelekî de van
taybetmendiyên dîrokî civakî wiha analîz
dike: “Şêwazê hebûnê yê etnîsîteyê,
eger winda nekiribe, em dikarin wek
nîv-demokrasiyê bi nav bikin. Pêwîst e,
em sifetê “seretayî” jî li vê rastiyê zêde
bikin. Etnîsîte demokrasiya seretayî ye.
Di hundur de girêdana bi nirxên komîn,
li der ve jî berxwedana li dijî dewletên
tehekumkar, li ser komên gel, têkiliyên
azad, wekhev û demokratîk ferz dike.
Eger ev karektera têkiliyan nebe ti
maneya berxwedanê namîne…

Komên hiyarerşiyê yên li dora nirxên
maddî û manewî mezin dibin, ji bo ji hev
belav nebin bi çavnebarî, timî otorîteyê
pîroz dikin û ji bo mafdariya mulkiyetê
nîşan bidin, dikevin nav hewldanan…

Lê klan û qebîleyên bindest, wê
karibin bi koçeriya xwe ya domdar
hebûna xwe ya azad biparêzin. Koçer
ne tenê ji bo nêçîr û berhevkirina pel û
pincaran, zêdetir ji bo parastina nirxên
komîn bi meşeke dîrokî daketine çolan,
derketine çiyan û xwe berdane zikê
daristanên kûr. Ev meş ku timî di hinav û
dilê xwe de evîna azadiyê werdigire,
yek ji liv û tevgera girîng a dîrokê
ye. Hewcebûna bi parastinê, klan û
qebîleyê neçar dihêle ji bo bibe eşîr.
Eşîrî tenê mezinbûneke biyolojîk
îfade nake. Li dijî hiyarerşiyê
awayekî formasyona berxwedanê

ye. Di qonaxa destpêkê de otorîte di nav
eşîrê de erênî ye, ji aliyê exlaqî ve jî bi
destanan û muzîkê pesnê vê otorîteyê
tê dayîn.

Civaka xwezayî ti car neqediya. Tevî
ku dijberên xwe xwedî kir xilas nebû.
Karîbû her tim xwe dewam bike. Wek
sparteya serf, kole û etnîsîteyan, li
dawî hiştina çînayetiya karkeran û wek
zemînê civaka nû ya bilind dibe, wek
civaka koçber a li daristan û çolan,
wek malbata dayikê û gundiyê azad,
tevî hemû ziraran, civaka xwezayî wek
exlaqê zindî yê civakê ti car kêm nebû.
Berovajî texmînan, motora pêşdebirinê
ya civakê, ne têkoşîna çînî ya teng e,
berxwedana mezin a nirxên civaka
komînî ye. Mirov têkoşîna çînî înkar bike
rast nîne. Ew tenê yek ji dînamîkên dîrokî
ye. Ya rola sereke lîstiye, her koçerê
gerok ê daristanan, çiyan û çolan bû. Wek
form a jiyaye tevgera etnîsîteyê -eşîr, gel
qebîle- ye. Ew hêz e ku etnîsîteyê karîbû
bi hezarê salan, li dijî hemû êrîşên
bêrehm û zehmetiyên xwezayî li ber

xwe bide. Destan, ziman,
nişmîtî, nirxên resen
ên mirovatiyê û çanda

83
Eylül/Ekım 2020.

berxwedanê, exlaqên wê ne.”
Koka kevneşopiya berxwedana Kurd

divê di nav van gotinên Abdullah Ocalan
de bên lêkolandin. Formê etnîsîteya Kurd
a ku demek dûvdirê bi nirxên neolîtîkê
têr û tijî bûye, dagirtî ye; tevî ew qas zext,
zilm, bişavtin, pelçiqandin, koçberkirin
û tinekirinê jî li ser piyan maye. Qesta
gotina weciz a “Berxwedan kevneşopî
ye” jî ev e. An na, rastiya ku wek “gelekî
ku xayinên wê pir in” tê zanîn, heta niha
bi dehan caran ji pelên dîrokê ketibû,
winda bibû!

Em rastiya trajîk a gelekî dişibe
Kurdan jî, di nav Berberiyan de dibînin
ku bi giranî debara xwe bi ajaldariyê
dikin. Gula bêmiraz (gulberfînk) çawa
ku di atmosfera seqemê de berfê kun
dike û zîl dide, gelê Berberî jî mîna vê
li waheyên çolan bi cih bûne û heta
roja me jî hatine. Êdî teqez bûye koka
wan ji yekparebûna jiyan û nirxên
neolîtîkê hatiye. Em bi kurtasî dîrokçeya
Berberiyan li vir bidin û ji nêz ve bibinîn
ku çiqasî nêzî Kurdan e û heta roja me
çawa hatine.

“Berberî: Gelê her kevnare yê Bakurê
Afrîkayê. Li Fas, Cezayîr, Tûnis, Lîbya û
Misrê bi şiklê qebîleyan berbelav bûne.
Tevî ku girêdana wan a zimanekî teqez
heye jî, taybetmendiyên wan ên fîzîkî û
çandî ji hev gelekî cêwaz in. Berberî ku
tê texmînkirin ji nîjadên çaxên Paleolîtîk
û neolîtîkê hatin, ji şaristaniyên serwer

ên Fenîke, Kartaca, Roma, Xirîstiyan
û Îslamê di astek jor de bandor bûne.
Di dema dagirkeriya Ereban de ku di
sedsala 7’emîn de dest pê kir, qebûlkirina
wan a Îslamê herî kêm sedsalekê
dewam kiriye. Ji ber ku dagirkerên
destpêkê yên Ereb wek hejmar kêm jî
bûn, di warê etnîk û olî de bandora xwe
zêde li Berberiyan nekirine. Qebîleyên
Berberî yên li çolteran, heta dagirkeriya
Bedewiyan a di sedsala 12’emîn de,
avahiyên xwe yên xweser parastine.
Erebên Bedewî, aboriya gundiyan a
Berberiyan hilweşandin, bûn sedem ku
gelek qebûleyên bicihbûyî bibin koçer.
Xeleka dagirkirinê ya ji Fenîkeyiyan heta
Ereban û herî dawî jî heta Fransiyan
diçe, nehişt ku Berberî û ev civak tam
li hev werin. Di roja me de wek çawa
qebîleyên Berberî yên bûne Ereb hene,
her wiha li weha û çiyayan jî qebîleyên
Berberî hene ku zarava û kevneşopiyên
xwe diparêzin.”

Berberî, weke ku me got, ji ber mîna
Kurdan neolîtîk ji kûrahî ve jiyane, ruxmî
bi dehan êrîş û qetlîaman jî heta roja
me ya îro hatine. Lê, civakên ku di vê
astê de neolîtîk nejiyane; bi polîtîkayên
asîmîlasyonîst ên tijî zor û tundiyê ji
cîhana me hatine tasfiyekirin. Nirxên
komunal ên neolîtîkê, wek mîrateya
lehengtiyê ya Kurd, em anîne heta vê
rojê.

Nirxên komunal ên
neolîtîkê, wek

mîrateya lehengtiyê ya
Kurd, em anîne heta vê

rojê.

.

84
Yurtsever Gençlık

Kalk ve Onurluca Mücadele Et
Sakın Mücadele Sadece
Erkeklerin İşidir Deme!!

Tarih boyu sömürülen ve halkı
esir alınmak istenen bir ülke-
nin kadınlarıydı onlar. Kürdis-

tan’lı kadınlar, adlarını tarihe geçiren
savaşçı ve cesur kadınlar. Bir toplumun
en kutsal değerleri olarak kabul edi-
len ve o toplumun temel yapı taşıdır
kadın. Kürtlerde, ‘Jin, Jiyan, Azadi’ denir
yaşam tanımlanırken. Yani ‘Kadın, Ya-
şam, Özgürlük’ kadın her şeyin önün-
de gelir. Çünkü kadının toplumun öncü
gücü, dinamiği, toplumu ayakta tutan
ve yaşatan olduğu iyi bilinir.

Son zamanlarda özelde Bakûrê Kur-
distan’da Kürt kadınlarının hedef alın-
ması, düşmanın saldırılarını kadın öz-
gürlük mücadelesi ve Kürt kadınına
yönlendirmesi ise Kürt halkının yaşam
gerçekliğini yok etme çabalarındandır.
Dostta düşmanda iyi bilir ki Kürtlerin
yaşamında kadınlar belirleyecidir. Du-
ruşuyla, mücadelesiyle, direnişiyle yön
verendir. Düşmana teslim olmayı redde-
den iradeye sahiptir kadın ve Kürdistan
tarihinede böyle geçmiştir. Dersim’de,
Koçgiri’de, Dımdım’da uçurumlardan
atlayan, düşmanın eline geçmektense
örükleri ile kendini boğandı kadın. Ül-
kesi üzerinde işgal planları yapanlara
ve kadını yok sayanlara inat eline si-
lah alıp en ön cephede yer alandır Kürt
kadını. Çıkılmaz denilen dağlara çıkan
yenilmez denenleri yenendir.

Yurtsever Gençlik Dergimizin bu sa-
yısında bizde Kürt kadınlarının işgal-
ciliğe karşı direnişlerinden bize miras
bıraktıkları sözlerini siz değerli yoldaş-
larımız için derledik.

Encum Yamulki

Leyla Qasim

TANINMIŞ KÜRT SİMALARI

.

85
Eylül/Ekım 2020

Encum Yamulki:
“Hanımefendiler,
bugün bütün mil-
letlerin alın yazı-
ları başka şekiller
aldığı ve herkese
bir hak verildiği bir
zamanda bizler de

kendi hakkımızı istiyoruz, çünkü ortada
milyonlarca Kürd var ve büyük bir Kür-
distan var. Kutsal amaçlar uğrunda en
ziyâde çalışmak isteyenlere ve milletle-
rine olan sevgilerini göstermiş oldukları
fedakarlıklarıyle isbat eyleyenlere cüm-
lemiz bütün varlığımızla teşekkür borç-
luyuz. Cemiyetin açılış merâsimine ko-
şarak gelen muhterem hanımlarımız ve
kardeşlerimiz her sûretle destek olacak-
larını, Kürdlük’ün yükselmesi için ne ya-
pılmak lâzımsa tereddütsüz yapacakları-
nı Kürd sözü verdiler. Öteden beri “Kürd
sözünden dönmez.”

Leyla Qasim: ...Beni öldürün fakat şu

gerçeği de bilin ki benim öldürülmemle
binlerce Kürt uyanacak. Ben Kürdistan’ın
özgürlüğü yolunda canımı feda ettiğim-
den dolayı sevinç ve gurur duymakta-
yım...

Güzel annem; tasalanma, ben bir dava
insanıyım artık. Kürt halkı ve Kürdistan
için savaşıyorum. Dün Saddam ve bera-
berinde bir grup buraya geldi. Beni kan-
dıracağını, ilkelerimden taviz vereceğimi
zannediyordu. Hatta mücadeleden vaz-
geçmem için maddi tekliflerde bulundu.
İstediğim okullarda öğretmenlik yapa-
bileceğim vaadinde bulundu. Fakat ben
bunları kabul etmeyecek kadar onurlu
olduğumu, halkımı satmayacağımı söyle-
dim. Kendimi Kürt ve Kürdistan davasına
adadığımı, bu mücadele uğrunda idamı
onurla karşıladığımı söylemem üzeri-
ne çılgınlaşan koca Saddam’ın ne kadar
zavallılaştığını gördüm. Anne bizim ölü-
mümüzle binlerce Kürt insanı uyanacak,

özgürlük bayrağı-
mız dalgalanacak.
Ben öldüğümde
üzülmeyin, saç ör-
gülerimden bay-
rak yapsınlar.

Zeynep Xan:
“Kalk ve onurluca mücadele et
Sakın mücadele sadece
erkeklerin işidir deme
Ülke eğer serbest ve özgür olursa
Erkek ve kadın için her şey
eşit olur.”

Rindixan: Ezim Rinda Rindêxan
Keça Mîr û axayê çîyan
Ey Tirkê Tacîk
Karê we çîye li van cîyan
Rinda rindê namdar
Ez dimirim, birîndar û bê zar
Teslîm nabim destê neyar û najîm bê ar

Rewşen Bedirxan: Adımız ister Türk,
ister Arap, ister Fars, ister Kürt olsun, te-
nimiz ister beyaz, ister sarı, ister esmer
olsun, kadın olarak erkeğin sömürge-
si, mülkiyeti, kaba ve psikolojik şiddeti-
nin bir hedefi, mağduruyduk. Dünyadaki
tüm kadınların kurduğu ortak birliğe üye
olarak, çalışmalarımı resmi bir düzeye
taşımak istedim. 1934 yılında Kadınlar
Birliği’ne üye oldum. Suriyeli kadınlar
arasında öyle bir öncülük misyonu yük-
lenmişti ki bana, 1944 yılında Suriye ka-
dınları adına Mısır’da, Dünya Kadınlar
Kongresi’ne katıldım. Ama bir yanım hep,
‘Kürdistanlı bir kadın olarak, ne zaman
temsil hakkı buluruz rengarenk kadınlar
arasında? Kendi rengimizle ne zaman
sorunlarımızı dile getiririz?’ diye sorgula-
malarla yanıyordu için için… Bir yanımız
gülerken, diğer yanımız hep yarım kalı-
yordu. Sürgün parçalıyor, ikiye bölüyor-
du.”

Rindixan Rewşen Bedirxan

86
Yurtsever Gençlık

.

Ji salên 1968'an û pê ve li cîhane
û Tirkiyê û Kurdistanê pêşketina
tevgerên sosyalîst, şoreşgerî û

rizgariyên neteweyî di rojevê de bûn.
Li dijî Kapîtalîzmê tekoşînên rizgariya
neteweyî û şoreşgerî gîhîştibûn qonaxek
ku edî serî ji kapîtalîzmê bistînin. Di nava
hêzen kapîtalîst û dûvikên wan de tirs û
xofek mezin dest pê kiribû. Li her derê
serhildan û berxwedanên gelan pêş
diket.

Wek dûvika kapîtalîzmê ya li Rojhilata
Navîn, dewleta Tirk jî vê tirs û xofa ji
kûr ve dijiya. Li Tirkiyê û bi taybetî li
Kurdistanê êdî tevgerên sosyalîst û
şoreşger Dewleta Tirk tengav dikirin.
Bi taybetî Koma Ciwanên APOyî ku
wek Şoreşgerên Kurdistanê derketibûn
di nava ciwanan de hêvî û baweriyek
mezîn ya şoreşê û azadiyê çêkiribû. Kurd
û Kurdistana ku bi dehê salan hatibû

înkarkirin bi rêya ciwanên APOyî dîsa ji
nû ve derdiket ser dika dîrokê. Pêşketin
û mezinbûna şoreşgerên Kurdistanê,
pêvîstî bi derbasbûna qonaxa partîbûne
didît. Li ser vê pêwîstiyê, bi navê Partiya
Karkerên Kurdistan PKKê partîbûna xwe
ava kir. Pêngava partîbûnê ku ji aliyê
Tevgera Apoyî ve hat avêtin, dewleta Tirk
xistibû nav tengaviyeke mezintir.

Dewleta Tirk, PKKê ji xwe re wek tehdît
û talûkeyeke mezin didît. Li hemberî vê
pêngavê, bi destê hêzen kontra yên bi ser
NATO ve, li Tirkiyê rewşeke qaosê hate
çêkirin.

Komkujiya Mereşê, ji aliyê faşîzma
dewleta Tirk ve, di esas de li dîjî
partîbûna PKKê wek bersivdayinê hatibû
birêkûpêkkirin. Ji ber ku PKK li herema
Mereş û Dîlokê di asteke ciddî de xwe
bi rêxistin kiribû û girseyeke xûrt a
sempatîzan ava kiribû.

Gotina Kemal Pîr a ''Em bi qasî ku di oxira
wê de bimrin ji jiyanê hez dikin'' û sekna
sembola ciwanan Stêrka Sor a Alî Çîçek ku
''PKK berxwedan ferî me kiriye'' îradeya
berxwedana zîndana Amedê nîşan dida. Dîsa sekna Xeyrî
Dûrmûş a fedayî û derwîşane ku digot "Eger ez mirim li ser
qebra min binivîsîn ji gelê xwe re deyndar çû" mohra xwe li
dîroka têkoşîna azadiya Kurdistanê dabû.

LI DIJÎ DARBEYA 12 ÎLONÊ
BERXWEDANA ÎRADÊ YA APOYÎ

ŞEHÎD BAWER AGIR

NIRXANDIN

87
Eylül/Ekım 2020.

ŞEHÎD BAWER AGIR

Li van hereman bingehek xûrt a şorşgerî
çêkiribû. Di nava civaka vê heremê de
hêvî û baweriyek mezin ava bibû. Li vê
herêmê xwedî-derketin û tevlîbûna nav
refên PKKê jî zêde bibû. Loma jî dewleta
Tirk, bi taybetî vê heremê hilbijart û
komkûjî pêk anî. Piştî vê komkûjî û qaosa
li Tirkiyê, êdî li Tirkiyê rewşeke têkoşîna
demokrasî û azadiyê ya asayî jî nemabû.
Hem tevger û çalakiyên demokratîk
hatibû terorîzekirin û rastî êrîşên tûnd
ên faşîzmê dihat.

Di vê rewşa ku civaka Tirkiyê hatibû
terorîzekirin de hêzên faşîst û navendên
hêzên tarî yên girêdayî NATO di çarçoweya

projeya Emerîka ya li ser Rojhilata Navîn
de darbeya 12 Îlonê pêk anîn.

Armanca vê darbeyê li Rojhilata Navîn
avakirina dewleteke li ser esasên Îslama
Siyasî ya girêdayî NATO yê bû. Bi vî
awayî tevahî dewlet û welatên rojhilata
Navîn di çarçoweya vê projeyê de hatin
birêkûpêkkirin û bi vî rengî dihatin
kontrolkirin.

Hereketa Fetullah Gulen û AKP ya îro
hîn ji wê demê ve hatibû plankirin. Ev hemû
encama projeya NATO ya li Rojhilata Navîn
bû. Derketina wan ne tesadûf bû û jiber
xwe ve pêşneketin. Armancek din ya vê
darbeyê jî tasfiyekirina tevgera APO'yî bû.
Pîştî ku darbe bi pêşket çi kesên sosyalîts,
demokrat, soreşger û azadîxwaz hebûn
hatin girtin. Bi taybetî li ser tevgera APOyî
êrîşên pir mezin hatin meşandin. Di nav
de gelek kadroyên pêşeng ên partiyê, bi
hezaran welatparêz, mirovên rewşenbîr,

Di vê rewşa ku
civaka Tirkiyê hatibû
terorîzekirin de hêzên

faşîst û navendên hêzên
tarî yên girêdayî NATO
di çarçoweya projeya

Emerîka ya li ser Rojhilata
Navîn de darbeya
12 Îlonê pêk anîn.

Serkêşê cûntayê û
Şefê faşîst Orgeneral

Kenan Evren

88
Yurtsever Gençlık

.

demokrat û sempatîzanên PKKê hatin
girtin. Li kolanan bi hezaran mirov hatin
îşkencekirin. Bi dehan însan di kolanan de
bi înfazên bê darizandin hatin qetilkirin.
Di zindanan de di encama projeya
helandin û poşmankirina şoreşgeran de,
li diji kerameta morovahiye êrîşen mezin
hatin pêşxistin.

Rejîma Faşîst a Tirk, li dijî Tevgera
APOyî ku li ser bingeha ''Kurdistan
mêtîngeh e'' derketibû holê, dest bi
pîlanên tasfiyekirin û helandinê kiribû.
Jixwe faşîzma Tirk ku hebûna Kurd û
Kurdistanê bi ti awayî qebûl nedikir,
b i dehê salan Kurd tune hesibandibû.
Polîtîkaya dewleta Tirk a îmha û înkarê
hîn jî esas dihate girtin. Li gorî dewleta
Tirk, Kurd tunebû. Kurdê herî baş Kurdê
mirî bû. Zîhnîyeta dewleta Tirk a di
mijara Kurd û Kurdistanê de ev bû.

Zîndana Amedê jî li gorî vê hatibû
diyarkirin. Wê çawa ev qêrîna Kurd ya ji bin
çiyayê Agirî xwe filitiye dîsa bitepîsîne.

Wê çawa dîsa bêdengiya mirinê ava
bike? Wê çawa Kurdê ji xewa mirinê şiyar
bûye çawa dîsa têxe hewa mirinê de? Di
rojeva Faşîzma Tirk a qirker her tim ev
pirs hebûn û li ser van pirsan mijûl dibû.

Dewletê, vejîna Kurdê bi keramet ji
bo xwe weke xeteriyeke mezin didît.
Zîndana Amedê wek heremek pîlot hatibû
diyarkirin. Di vir de projeya pûçkirin û
poşmankirina mirovên welatparêz û
şoreşger di hedefa hêzên mêtinger de
bû.

Dewleta faşîst a Tirk, li ser vî esasî ev
proje û pîlanên xwe yên qirêj, kiryarên der
mirovî bi hemû rêbazên îşkenceyê di serî
de li zîndana Amedê li her devera Bakûrê
Kurdistan û Tirkiyê li dijî Apociyan xistibû
dewrê de. Ji bo ku Kurd, Kurdbûna xwe û
şoreşgeriya xwe înkar bikin hemû rêbaz
dihat ceribandin. Tî, birçî û bê xew-hiştin,
lêdan, di her kêlîya jiyanê de îşkencekirin,
hemû pêwîstiyên mirovane yên sereke
wek amûreke îşkenceyê bikardianîn, ji bo

Di zindanan de di encama projeya helandin û poşmankirina
şoreşgeran de, li diji kerameta mirovahiye êrîşen mezin

hatin pêşxistin. Rejîma Faşîst a Tirk, li dijî Tevgera APO'yî
ku li ser bingeha ''Kurdistan mêtîngeh e'' derketibû holê,

dest bi pîlanên tasfiyekirin û helandinê kiribû.

89
Eylül/Ekım 2020.

şikandina şehnazî û rûmeta mirovan,
hemû rebazên der mirovî dihatin
bikaranîn.

Her kêliya jiyanê bi êş, bi îşkence
tijî-kirin bibû parçeyek ji jiyanê. Kedkar
û mêtingerên faşîst ên Tirk jiyan
veguherandibûn dojehê. Yan dê xwe
înkar bikirana û yan jî her roj mirina
bi saxî bihata ferzkirin.

Her hucreyek zîndanê
vegûherandibûn tabûteke zindî. Mafê
herî pîroz ê jiyanê di destê faşîzmê
de bibû pêlîstokek. Li gor keyfa xwe
kengî bi qasî bixwestana derfet didan.
Lê vê jî bi her awayî wek amûrek
şerê îrade-şikandinê bikardianîn.
Faşîstên mêtinger ên li ber destê
NATO perwerde dîtibûn hemû
rêbazên îşkenceyên fîzîkî û psîkolojîk
dimeşandin.

Armanç ew bû ku Kurdê ku li hember
faşîzmê, tûnekirin û înkarê serî hildidan
bitepisîne û poşman bike. Li beramber
dagirkerî û faşîzma Tirk a qirker yekem car
di vê aste de bi rêbazek zanistî serhildan
çêdibû. Faşîzmê, vê yekê ji bo dahatûya
xwe weke xeteriyeke mezin didît.

Ji ber vê yekê, Faşîzma Tirk, beriya ku
ev fikir xwe birêxistin bike di zindanê
de tasfiyekirin û beriya ku bibe malê
civakê ji holêrakirin, tasfiyekirin ji
xwe re esas digirt. Ji bo vê yekê jî ti
pîvaneke exlaqî, qanûnî û mirovî li ber
çavan nedigirtin. Di rêya tasfiyekirin û
pûçkirina serhildanên Kurdan de

Di rêya tasfiyekirin û tunekirina
serhildana Kurd a bi zanebûn ji holê
rakirinê de her rê û rêbaz di asta herî jor
de bi awayekî dirindeyî dihatin bikaranîn.

Li dijî van kiryarên dirinde, der-
mirovî û der-exlaqî yek rê hebû; Ew jî
berxwedan bû.

Qadroyê pêşeng ê PKK Mazlûm Dogan
li zindana Amedê de di Newroza sala
1982'an de bi sê darikên çixatê agirê
azadiyê bi bedena xwe xist. Bi agirê

bedena xwe, zîndana Amedê ji zulm û
zordariya faşîzmê dirinde ronî kiribû.

Bi şîara ''Berxwedan Jiyane'' û
''Berwedan Dibe Serkeftinê Teslîmiyet
Dibe Îxanetê'' rihê demê, xeta berxwedanê
diyar kir. Li beramber faşîzmê û kiryarên
bê-rûmetkirinê rêya jiyana bi rûmet nîşan
da. Rihê Apocî yê berxwedêr derket pêş.
Giyanê ku di her şert û mercên zehmet
de jiyana bi rûmet û azad hildibijêre û
dide jiyandin, weke rihê demê derketibû
holê. Li dijî faşîzma qirker rêya israra di
jiyana azad de nîşan da. Di heman demê
de îradeya mezin a şoreşgerî xwedî çi hêz
e, çawa dikare xwe di her derê de derxe
der, li beramber faşîzmê çawa dikare
bibe xwedî helwest nîşanî hem dost hem
jî dijminan da. Di vî alî de fikir û felsefa
APOCÎ xwedî çî hêzê ye û di heman demê
de şêwazê pêkanîna vê hêzê jî derket
holê. Di qada zindanê de şerê îradeyê,
şerê îdeolojiya APOCÎ hate meşandin û
bi layiqî hate temsilkirin. Dîsa di mijara
ku wê ji niha û pê ve tekoşînek çawa bê
meşandin de jî rê û rebaz jî diyar kir.

90
Yurtsever Gençlık

.

Piştî çalakiya Mazlum Dogan êdî ji bo
hemû qadro û pêşengen PKKê yên di
zîndanê li berxwe didin re xetek çalakiyê
diyar bibû. Bersiva faşîzma qirker a Tirk
dikare çewa be derket holê. Bi vê yekê
re jî herkes kete nav lêgerînekê. Lêgerîna
"wê çawa darbe li faşîzma qirker were
dayîn" derket pêş.

Di 18 Gulana 1982'an de di salvegera
şehadeta Hakî Karer de di pêşengtiya
Ferhat Kurtay, Eşref Anyik, Mahmut
Zengîn û Necmî Oner de li dijî faşîzm û
hovitiya li ser rûmeta mirov tê meşandin
çalakiya fedaî ya xwe şewitandinê hate
li darxistin.

Ev çalakî bi rihê '' Agir venemirînin. Agir
vemirandin xiyanet e. Vî agirî geş bikin''
pêş ket. Însanên ku laşê wan dişewitî, bi
bîr û baweriya Mazlûman mezinkirina
tekoşîn û berxwedanê diqîriyan. Êş û
jana dihat kişandin di bîra wan de nebû.
We çawa karibin darbeyê li xiyanetê
û faşîzmê bidin û koka wê biqelînîn di
bîra wan de bû. Bi fikir, bîr û baweriyek
mezîn tijî bibûn û bi vê çalakiyê jî eşqek
bê dawî xeta Mazlûman a berxwedanê
mezin dikirin bi gurkirina agirê bedana
xwe. Rejîma faşîst çalakiyeke wiha mezin
û bi bandor hêvî nedikir. Rejîma faşîst
wiha dizanîbû ku li zîndanan teslîmiyet,
bêrûmetî û şkandina îradeya şoreşgerî
serdest kiriye, herkes êdî bûye koleyê
faşîzmê.

Lê bi vê çalakiyê derket holê ku bi zilm
û zorê îradeya APOCÎ ya şorşgerî nikare
were teslîmgirtin, nikare di nava dîwarên

zindanê de were hepiskirin, kengî pêwîstî
bibîne dikare bersiva şoreşgerî bide
faşîzma Tirk û wê bihejîne.

Her ku xeta berxwedanê pêşdiket û
însîyatîf ji destê dijmin dihate stendin,
dijminê mêtinger hîn zêde har û dîn
dibû. Di hundirê xwe de ji tirsan dilerîzî
lê ji derve ve xwe bi hêz nîşan dida. Bi
êrîşan dixwest îradeya APOCÎ bitepisîne
û dixwest xwe jî bi hêz nîşan bide. Lê
êdî diyar bibû ku çeka faşîzmê ya zilm û
îşkenceyê bê tesîr bûye. Nikare tesîrê lî ser
şorşgerên Kurdistanê bike. Tenê xwe har
dike di agirê xwe de dişewite. Hîn tesîra
çalakiya Çar lehangan dihat nîqaşkirin
di pêşengtiya Kemal Pîr, Xeyrî Dûrmûş,
Alî Çîçek , Akîf Yilmaz de di 14 Tîrmehê
de çalakiya mezin ya rojiya mirinê bû
xelekek ji berxwedana Mazlûman.

Rojiya mirinê her ku pêş diket faşîzm rê
û rêbazên poşmankirinê û ji berxwedanê
dûrxistinê dimeşand. Bi îşkence û derewan
dixwest îradeya çalakiyê bişkîne. Êdî tîr
ji kevan derketibû. Rêyek bê veger bû. Li
hemberî her cûre êrîşên şkandina vînê,
sekna biryardar a APOCÎ di berxwedanê
de bû. Gotina Kemal Pîr a ''em bi qasî ku
di oxira wê de bimrin ji jiyanê hez dikin'' û
sekna sembola ciwanan Stêrka Sor a Alî
Çîçek ku ''PKK berxwedan ferî me kiriye''
îradeya berxwedana zîndana Amedê
nîşan dida. Dîsa sekna Xeyrî Dûrmûş
a fedayî û derwîşane ku digot 'eger ez
mirim li ser qebra min binivîsîn ji gelê
xwe re deyndar çû" mohra xwe li dîroka
têkoşîna azadiya Kurdistanê dabû.

Çalakî bi rihê ''Agir venemirînin. Agir vemirandin
xiyanet e. Vî agirî geş bikin'' pêş ket. Însanên ku
laşê wan dişewitî, bi bîr û baweriya Mazlûman
mezinkirina tekoşîn û berxwedanê diqîriyan. Êş û
jana dihat kişandin di bîra wan de nebû.

Şehîdên Berxwedana
Cenga Heftanînê

Şehîd Namirin!

Amara Roj
(Mizgin Tağay)

Agit Çiya
(Rıfat Aksoy)

Ararat Malazgirt
(Songül Polat)

Çiya Bakur
(Şerif Ali Ebubekir)

Berivan Cudi
(Esra Ergün)

Doğa Zilan
(Hediye Çerçi)

Ferman Memyan
(Semih Kaplan)

Esmer Devrim Zerdeşt
(Esmer Kıyar)

Goran Goyi
(Muhammed Bayram)

Mizgin Zerya
(Ayşe Tuci)

Nucan Serdoz
(Zarife Kıran)

Mazlum Cudi
(Milad Kobadi)

Sorxwin Amed
(Culyana Xelo)

Memyan Koçer
(Abdullah Dündar)

Viyan Devrim
(Cina Terpuş)

Warşin Avaşin
(Gülşen Yolur)

Rustem Cudî
(Süleyman Mahmut Hasan)

Zelal Sidem
(Rojbin Varlı)

Şahin Tolhıldan
(Nadir Kerimi)

Zerya Mahir
(Derya Çavuşoğlu)

Şoreşger Şemse
(Mehmet Emin Toy)

Tolhıldan Ararat
(Mehdi Ahmedi)

Welat Agıri
(İsmail Ali)

Xabur İntikam
(Ömer İso)

Zana Gevaş
(Yakup Avcı)

Şehîd Bawer Agir

