

KURDISTAN PRESS

ROJNAMA HEFTEYÎ • HAFTALIK GAZETE

•Tel; [46] Ø8-29 83 32

•Telex; 131 42

•Telefax; Ø8-29 50 56

KAMPLARDA BAAS + MİT + AÇLIK VE ÖNLENEMEYEN ÇOCUK ÖLÜMLERİ

Dönüyorlar

□ Kamplara tıkanan sivil halkın % 84'ünü çocuklar, yaşlılar ve kadınlar oluşturuyor!

□ Resmi olarak 60 ila 80 bin civarında verilen sivil halkla beraber gelen 6 bin civarındaki Ulusal Milis'in tümü Türkiye'den ayrıldı!

□ Geçen Hafta 969 mülteci Irak'a geri verildi!

□ Dijle kenarında 12 bin kişinin kaldığı kampta olaylar çıktı. 2 mülteci ile 6 polis yaralandı!

□ TC yetkilileri, kamplarda yaşanamaz hale geldiler. Açlık, soğuk önlenemeyen çocuk ölümleri ve yaratılan olaylar sivil halkı, Türkiye'den çıkmaya zorluyor!

□ KIZIL-HAÇ açtı: Türkiye'deki 5 kamptan ikisinde kesinlikle yaşanmaz!

Li Swêdê rasîzm

SAYFA 3

“Kürt sorununu öne çıkarmalıyız!”
Ylva Johansson

SAYFA 5

Cezayîr dikele!

SAYFA 10

KÜRTLER VE GELENEKSEL POLİTİKADA SARSILMA ,Sayfa 4 □ MUSTAFA KEMAL'İN BABASI KİM? Sayfa11

Li Swêdê rasîzm

- Bajarê Sjöbo bû Mekka rasîst û faşîstên Ewropa!
- Ji rasîstê Fransê Le Pen bigre heta partiya faşîst a Danîmarkê Sven Olle-Olsson pîroz kirin!
- Xerîbên serreş ji Sjöbo direvin!

ANK • Stockholm

● **Li Swêdê ji bo xerîban piştê referanduma bajarê Sjöbo dewrekî nû destpêkir. Hin bajarên din jî dixwazin li ser qebulkirina xerîban referandum çêkin.**

● **Partiya Center, Serokê Beledîya Şobo rasîst Olle Olsson û du hevalbendên wî ji partiye avêt.**

Van rojan Swêd dihêje. Nava Swêd wek nava derya Baltiqê pêl bi pêl e. Mesela xerîban li bajarê Şobo wek dinamîtek li ser dilê Swêd teqîya. Ne tenê pîraniya gel herwusa teyr û tûr, masî û gamasî jî ji şerma xwe dilerizin. Dîroka Swêdê rûreşiyek waha pîs, çepel û qirêj heta niha nedîtîye û ne jî jiyaye.

Em li ser vê rewşê di hejmara 41-an de bi kurtî sekinîbûn. Çawa tê bîra we di 19ê Îlonê de li bajarê Şobo referandumek hatibû çêkirin. Sebebê referandumê ev bû: Her sal bi hezaran însanên politîk tîn Swêdê, hikumet dixwaze van kesan li bajar û gundên Swêd bi cî bike, bo ku êdî cî di bajarê mezin de nemaye. Lê Beledîya Şobo dijî vê tiştî derket û deriyê xwe li ruyê xerîban girt.

Serokê Belediyê ku ji partiya Center e, yanî ji partiya xwedî milk û gundiya ye, hikumeta Swêd anî leyistikê û referandumek xwest. Hikumet pêşneyara Sven Olle Olsson qebul kir. Rasîstên (nijadperestên) Elman, Danmark, Frense û hemû Ewropa li

Serokê Partiya Center, Olaf Johansson: "Pîrsa xerîban pîrsa civakê ye, ne tenê pîrsa partiya me ye."

hev civiyan vê kêysê nerevandin. Kar û xebatekê dijwar ajotin. Dawiya dawî di 19.9.1988-an de gihîştin armanca xwe. Piştê referandumê ji % 60 gelê Şobo ji xerîban re got na...

Partiya Center piştê vê referandumê, Sven Olle Olsson û du hevalên wî yên din ku raste rast bi partiya rasîstan re didin û distînin, ji partiye avêt. Lê Partiya Center di biryara xwe de dereng mabû. Bo ku piştê referandumê gelê Şobo bi şahîkî mezin li van her sê rasîstan xwedî derket û wan qehreman îlan kir...

Ev bûyera ku li bajarê Şobo çêbû, ne tenê ji bo xerîbên ku li swêdê dijîn tehlukeye, herwusa ji bo hemû xerîbên Ewropa jî tehlukekî mezin e. Ji niha ve rasîstên Danmark, yên Norweçê dixwazin şopa Şobo bajon.

HIKUMET JÎ RÛREŞ E.

Piştê referanduma Şobo, li Swêdê erd hejiya, munaqesekî dijwar di rojname, radyo û televîzyonê de destpêkir. Bi baweriya pîr kesan ev netîca çetîn û çewt ji şaşiyên hikumetê hate holê. Bo ku hikumet ne mecbur bû ku vê çeka referandumê bida destê rasîstan... Lê mixabin êdî dereng e. Hikumet dixwaze xwe bixapîne û meselê lokalîze bike. Li gorya hikumetê gelê Şobo nikare gelê Swêdê temsîl bike. Divê mirov vê tiştê hewqas mezin neke.

Lê di rastiyê de hikumet xwe dixapîne. fikrê rasîstî li Swêdê çiqas diçe bi hêz dibe... Ji bo rasîstên Swêdê yekî Elman an jî Ingilîz û Denmarkî ne xerîb e. Ev kesên ha, kesên çav hêşîn û mûzerk her tim dikarin werin Swêd û bijîn. Lê kesên por reş, çav qehweyî divê piyê xwe navêjin Swêdê. Yanî bi kurtî Sven Olle Olsson û hevalbendên wî rast û rast li dijî ser reşan e, li dijî gelê Efrîqa ne. Lê hikumeta Swêdê naxwaze vê rastiyê qebûl bike. Hikumet hem xwe û hem jî gelê Swêdê dixapîne.

KOKA RASÎZMÊ KEVN E

Em tev dizanin di herba duyemîn de çi bi serê gelê cuhû hat. Hitler û hevalbendên wî bes koka *germana* ji xwe re kirin armanca û yên din dan ber şûran. Bi milyonan zarok, keç, xort, kal bi gazên jehrî, di firûnên xazê de hatin şewitandin û kuştin. Îro jî dîsa pîr kes û hêz li Ewropa dixwazin vê reyî pêk bînin. Netîca referanduma Şobo yek ji wan armanca ye...

REWŞA XERÎBAN LI SWÊDÊ NEBAŞ E!

Rast e li Swêdê mafê sosyalî ji welatên din yên Ewropa piçek çêtir e. Xaniyên ku xerîb tê de dijîn an jî mafê zarok û jinan ji tevê Ewropa bilintire. Lê gava mirov bi nêzîkî li rewşa xerîban xasma li rewşa serreşan mêze dike, dibîne ku wezîyet hewqas ne ronahî

Serokê rasîstên Şobo Sven Olle Olsson ji Partiya Centerê hat avêtin. Ma pozê wî dişewite gelo!? Foto: Rolf Olsson

ye. Îro li Swêdê ji bo yekê xerîb yê serreş pêşveçûn pîr zehmet e. Serreş ji sibê heta nivê şevê bes firaq û şûşên Swêdiyan di restoranan de dişon, paqijî dikin. Pîraniya zarokên xerîban zimanê zikmakî ji bîr kirine û zimanê Swêdî jî hîn nebûne. Bê zmantî dibe sebaba paşketinê. Pîraniya zarokên mihacir nikarin herin lîse an jî dibistanên bilind.

Ev jî dibe derdekê pîr mezin di navbera zarokan û gelê Swêd de. Ji aliyên din ailên xerîban ji wê rewşê ne rehet in.

LI SWÊDÊ ÇIKAS KURD HENE?

Hejmara Kurdên Swêd bi temamî nayê zanîn. Li gorya hinek statîstîkan di navbera 8 - 10 hezar Kurd li Swêd dijîn.

Lê dökumanekê resmî di destê me de tune. Divê hejmara Kurdan bê derxistin. Çendê wan zarone, çend mer û jin hene, salê wan çi ne dibe bê tesbît kirin. Ev kar û bar dikeve ser piştê xwendewanên Kurd yên ku diçin unîversîtê. ★

“Kürt sorununu öne çıkarmalıyız!”

□ “Yığınla insan İsveç’de Kürdistan’ı ve Kürt halkını tanımıyor. Bu çok acı bir durum. Sesimizi duyurmalıyız. Yalnızca Parlamento’da çalışmak yetmez. Bizi, Parlamento dışında destekleyecek bir halk hareketinin oluşması gerekli!”

Ylva Johansson İsveç parlamentosu’nun en genç üyesi. Henüz 24 yaşında. Parlamento’da 21 Milletvekili bulunan Komünist Parti VPK’nun (Sol Parti Komünistler) milletvekili. 1964’de Stockholm’ün Hud-dinge ilçesinde doğan Ylva, Öğretmen Okulu Fizik ve Matematik bölümü öğrencisiydi. VPK’nın kuruluşu olan, Komünist Gençlik Örgütü (KU) Merkez Yönetim Kurulu üyeliğinden gelen Ylva ile, Kürdistan Press okuyucuları için VPK’nın Kürt milletvekili adayı Şereffhan Cıziri konuştu.

★

□ Evet Ylva, sen İsveç parlamentosunun en genç üyesisin, bu nedenle çok ilgi gördün. Bu fırtına geçtikten sonra mecliste hangi sorunlara ağırlık vermeyi düşünüyorsun?

□□ Partinin gençlik adayydım, gençlik sorunlarıyla uğraşacağım. Özellikle gençliğe yönelik saldırıları geri püskürtmek gerek. Gençliğe, ikinci sınıf muamelesi yapılmakta. İsveç’te olgunluk çağı 18 olarak kabul ediliyor. Fakat bazı haklar 20 yaşına ulaşmadan alınmıyor. Örneğin liseye giden bir öğrenci, 20 yaşını doldurmadan burs alamıyor ve konut piyasasında gençler ayrımcılığa tabi tutuluyor. Gençlere karşı yasa önerileri parlamento’ya sunuluyor.

Bence acil sorunların başında gençliğin konut sorunu geliyor, diğer önemli bir sorun ise, gençliğin eğitim sorunudur.

□ Komünist Gençlik parlamento içi çalışmaların, parlamento dışında halk eylemleriyle bütünleşmesini savunmaktadır. Siz bu çalışmalarını nasıl bütünleştirmeyi planlıyorsunuz?

□□ Çok önemli bir soru. Hiç kuşku yok ki, sürekli parlamentoda oturacak değilim. Komünist gençliğin çalışmalarına katılacağım.

Ben olaya şöyle bakıyorum; Parlamentoda ciddi bir iş yapabilmek için mutlaka parlamento dışında halkın desteğini almak lazım. Fakat halk hareketlerinin fonksiyonlarını kazanabilmesi için parlamentodan destek görmek gerekir. Yani ikisi birbirine bağlı. Parlamento dışındaki eylemler birincildir. Bu eylemlerin parlamento’ya yansması gerekir.

□ İsveç gençliği hakkında yaygın kanı, gençliğin pasif, ilgisiz, a-politik ve kendi kendisiyle meşgul olan bir tutum içinde olduğu yönündedir. Siz bu kanıya karşı bir örneksiniz. Politik bir yaşamınız var. Palamento üyesisiniz ve sosyal sorunlara karşı ilginiz fazla. İsveç gençliği ile ilgili bu yaygın kanı hakkında düşünceleriniz nedir?

□□ Bana göre bunlar boş laf. Doğru değil! Örneğin Handen’de gençler on yıldan beri bir gençlik kültür evi için mücadele ediyor. Bu gençlere polis saldırıyor. Çünkü, gençliğin kendi hakları için mücadele etmesi bazıları için ürkütüdür. Bunlar, ilgisiz a-politik gençler değildir. Ayrıca, Bohus ilinde gençler ağaçların kesilmesini engellemek için ağaçları kucaklıyor, direniyorlar. Gençlik sorumluluk hissediyor. Bu olayda da polis gençlerin üzerine saldırıyor. Konuya genel olarak bakacak olursak, genç nesil diğer kesimlere göre daha aktifti ve sorumluluk hissetmektedir. Doğanın korunması ile ilgili gençlik, aktif ve bilinçli bir mücadele içindedir. Bir eğilimi de şöyle gözlemleyebiliriz. Genellikle toplum, eskisi gibi sorumluluk hissetmiyor. Kendisini, kendi kuşağından sorumlu hissetmiyor. Yeni gençlik egoist değildir.

□ Fakat 1960’ların gençliği ile 1980’lerin gençliğini karşılaştıralım. 1960’ların gençliği Vietnam’daki savaşı protesto etmek için sokaklara dökülüyor polisle çatışyordu. Ulusal kurtuluş hareketleriyle dayanışma eylemleri düzenliyordu. 1980’in gençliği ise ideolojik olarak soyulanmış ve topluma karşı duyarsız bir pozisyonda görülmektedir. Bu bir değişim değil midir?

□□ Benim böyle bir karşılaştırma yapma durumum yok. Çünkü, 1960’larda doğdum. Bu dönemle ilgili bir deneyimim yok. Arkadaşlardan dinliyorum ve okuyorum. Dönemle ilgili özel görüşüm yok. Bundan

dolayı, bir karşılaştırma yapmayı yanlış görüyorum. Ama dediğiniz gibi 1980’lerden sonra toplumun ideolojik olarak sağa kaydığını söyleyebiliriz. Bu sağa kayış, zayıflamakla birlikte, hala etkisini devam ettirmektedir. Ayrıca, gençliğin bugün eskiye nazaran sola karşı ilgisi daha azdır.

□ Göçmen gençliğin sorunları ilgili neler söyleyebilirsin?

□□ Bu da çok önemli bir sorun. Dün Parti Meclisi Grubu’nda aynı konuyu tartıştık. Benden, göçmen gençliğin durumu ile ilgili meclise bir önerge sunmam istendi. Önergenin kapsamlı olması gerektiğini düşünüyorum. Bundan dolayı göçmen gençliği ile görüşmeler düzenleyeceğim. Bu konudaki gençliğin görüşlerini alacağım, sorunlarını dinleyeceğim. Daha sonra da bu görüşleri önerge haline getirip Parti Meclisi Grubuna sunacağım. Ben sadece İsveç gençliğinin temsilcisi değil, aynı zamanda göçmen gençliğin de temsilcisiyim.

□ Bildiğiniz gibi İsveç’te sol gençliği temsil ettiğini iddia eden başka bir gençlik örgütü de var. İsveç Sosyal Demokrat Partisi’nin gençlik örgütü olan SSU da sosyalizm için mücadele etme iddiasında. Onların ana örgütü ise, uzun bir süredir İsveç kapitalizmini reformlarla götürüyorlar. Siz, KU olarak SD ve onların gençlik örgütü SSU’yu nasıl değerlendiriyorsunuz?

□□ SD’nin sosyalizm için fazla önemli bir şeyler yaptıklarını zannetmiyorum. Hükümetin politikası, burjuva ekonomipolitikasıdır. Sosyal eşitlik politikası yetersiz ve yanlıştır. Halkın ödeme yükleri çoğalırken, zenginlere ayrıcalık tanınmaktadır. Bu politikamın ne sosyalizmle, ne de işçi politikasıyla hiç bir alakası yok. Kendi seçmen gruplarına karşı bir politika yürütmektedirler. Ancak, SDP, büyük bir partidir. İlgili ile izlenmesi gereken grupları vardır. Örneğin gençlik örgütünü ele alalım; bunların politikası, partide pek itibar görmüyor. Parti, yan örgütlerini ezip geçiyor. Kadın Örgütü’nü de, dini bir örgütlenme olan Kardeşlik Örgütü’nü de ezip geçmektedir. Yan örgütlerinin politikası, partiden daha ileri, daha radikaldir. Hükümet son tahlilde bunların isteklerini, politik önerilerini pek ciddiye almıyor. Ben, SSU’da sosyalist insanların olduğuna inanıyorum.

□ Ama bildiğiniz gibi sosyal demokrat gençlik devlet politikası ve bürokrasisi içinde kariyer yapmak için bir köprü olarak kullanılıyor. Bu amaçla yola çıkan çoğu gençler Sosyal Demokrat Parti’ye karşı ciddi eleştiriler getirmeyip sönük kalmayı yeğlemiyorlar mı?

□□ Evet, öyle olduğuna inanıyorum. Fakat tüm gerçek bu değildir. SSU içinde, sola inanan, sosyalizme inanan aktif bir gençlik de var. Ama bunlar önemli yerlere gelemiyor, söz sahibi olamıyor, parlamento’ya girip öne çıkamıyorlar. Bu tür kadrolar tabanda aktif bir durumdadırlar. Benim inancımaya göre, sosyal demokrat gençlik, ilerici gençler arasında önemli bir rol oynuyor. Fakat, daha büyük bir rol oyanayabilir, daha radikal bir politika yürütebilirler.

Sosyal Demokrat Parti’ye ve hükümete gelince, bunların sosyalizmle yakından ve uzaktan hiç bir ilgileri yoktur. Sosyal Demokrat Parti, sosyalist bir parti değildir. Kapitalizmi onarmakla meşguldür. Ancak, demin de söylediğim gibi, sosyalizme inanan kadrolar da vardır.

□ Peki Ylva, kadın hareketi ile ilgili düşüncelerinizi öğrenebilir miyim?

□□ Kapsamlı bir soru. Kadın hareketinin komünist partiler dışında örgütlenmesi bence olumludur. Örgütsel açıdan bağımsız olması gerekli. Ancak, KP’lerin bu konuyu düşünmeleri gerekir. Kadın hareketi bu güne kadar komünist partileri tarafından yeteri kadar ciddiye alınmadı. Partiler genellikle erkeklerin egemenliği altındadır. Kadın sorununu açıkça tartışmayı gündeme almamışlardır. Sorunun ağırlığını görmemişlerdir. Sınıf mücadelelerini öne çıkararak, kadın sorununu önemsiz görmüşlerdir. Önceden

Ylva Johansson; “Kürt halkının sorunu gün ışığına çıkmalıdır”

Foto; ANK

bizim partimiz de bunu yapıyordu, sosyalizmin gelmesiyle kadın sorununun çözüleceğini söylüyorlardı. Bunun böyle olmadığını deneyimler bize göstermiştir. İsveç’teki kadın hareketine gelince şunu diyebiliriz. Kadın hareketine suskunluk egemen olmuştur. Şöyle düşünelim; bir kızıl renk var. Bu renk, içi su dolu bir kovaya düştü ve dağıldı. Yani, Kadın hareketi toplumun çeşitli katmanlarına etki yapmıştır. Yığınla insan, kadın hareketinin bazı görüşlerine sempati duyuyorlar. Fakat kadın hareketini yürüten maddi bir güç mevcut değildir. Kendisini feminist olarak nitelendiren genç kızların sayısı bu gün çok azdır. Feminist genç kızları parmakla sayabiliriz. Günümüzün genç kızları bilinçli olmakla beraber etkin olmuyorlar.

□ Evet, Kürtlere gelelim. Bildiğin gibi Kürdistan İran-İrak-Türkiye ve Suriye arasında paylaşılmış, işgal edilmiş bir ülkedir. Yıllardır Kürt halkı işgalcilerle karşı bir Ulusal Kurtuluş Hareketi vermektedir. İsveç’te Sol Parti Komünistleri (VPK) 10 yıldan beri Kürdistan sorununu parlamento’ya getiriyor. Amaç İsveç devletinin Kürt sorununu BM’de ve Avrupa konseyinde gündeme getirmesiydi. Bu çalışmalara nasıl

katılmayı düşünüyorsun?

□□ Parlamentoda şimdilik ne yapacağım konusundaki soruya cevap vermek oldukça zor. Dünyada bugün Kürt halkının durumu ile ilgili bir suskunluk var. Bana göre Kürt halkının durumunu öne çıkarmalıyız. Sadece parlamento yoluyla bu soruna yaklaşmak yanlıştır. Parlamento çalışmaları, daha önce dediğim gibi dıştaki kamu oyu ve halk hareketleriyle birleşmelidir. Kürt halkının sorunu gün ışığına çıkmalıdır. Yığınla insan İsveç’te Kürdistan’ı ve Kürtleri tanımıyor. Bu çok acı bir durumdur. Bu suskunluğun nedeni ne? Bence sadece mecliste olan arkadaşlar değil, aynı zamanda partinin tümü ve gençlik örgütümüz bu konuya öncelik vermelidir. Sesimizi duyurmalıyız. Sadece mecliste çalışmak yetersizdir. Bizi parlamento dışında destekleyen bir halk hareketinin olması gerekli. Bu konuda partimize ve gençlik örgütüne oldukça büyük görevler düştüğü kanısındayım. Bu görevlerimizi yerine getirmeye çalışacağız.

□ Teşekkür Ylva Johansson

□□ Ben teşekkür ederim.

07.10.1988

Pêşangeha zarokên biyaniya

PÊŞANGEHA ZAROKÊN
BIYANIYA LI BAJARÊ SWÊD - GÖTEBORG

Li bajarê Göteborg di kutupxana bajêr de, pêşanek ji alî mamostên zarokên biyaniya û zaroka bixwe hate nîşandan. Pêşangeh; zêdetir ji sûretên ku zarokan bi destên xwe çêkiribûn hatibû amade kirin. Di pêşangehê de berhemên zarokên 50 - 60 welatan hatibû raxistin. Di nava van 50 - 60 welat û zarokan de, zarokên Kurd ku li bajarê Göteborg dijîn jî hebûn. Beşê her welat û gel cihê-cihê bûn. Beşa zarokên Kurd jî di nav beşa de cîh girtibû. Wexta ku mirov diket hundurê oda ku pêşangeh têde hatibû danîn, di devê derî de alayên hemû welatan û bi zimanê hemû gela "Bixêrhatin" nivîsandibûn. Bi zimanê Kurdî jî gotina "Bixêrhatin" hebû. Gava mirov diket hundurê pêşangehê, dengê muzîka biyaniya dihat guhê mirov.

Di beşekî jî yê pêşangehê, zarokên Kurd jî cîh girtibûn. Di beşê Iraqê de aliyekî jê alaya Kurd û aliyê din jî alaya Iraqê hebû, lê têvayên wêne û sûretan yên zarokên Kurd bûn, çend zarokên Kurd sûret bi xêzikên destê xwe çêkiri bûn li lewha xistibûn, kiribûn weke defterekê danî bûn ser maseyekê. Li aliyekî din yê pêşangehê kincên Kurdî û hunerên (senet) Kurdî hebûn;

Çend tiştên ku bala mirovan dikişand evana bûn; teştek biçuk ku ji heriyê hatibû çêkirin û hundurê wê tijî hevîr bû, sêlek ku nanê sêlê li ser çedibe danî bûn ser tifikê û agir di bin de pêdiket. Tîra ku nanê sêlê pê tenik dibe, cer, şerbik, hesk, kefçî û gelek tiştên din jî hebûn.

Mamostê ku berpirsiyarê pêşangehe bû, weha agahdarî da:

—Ev pêşangehê ji aliyê zarokên biyaniya ku diçin dibîstana pêşîn û mamostên ku dersa zimanê zikmakî didin, hatiye pêşkêş kirin. Em 130 mamostene jî wan 3 kes mamostê zarokê Kurd in. Me xwe berî sal û nivêkê amadeyê vê pêşangehê dikir û di 23 îlonê de pêşkêşî zarokên biyaniya û Swediya kir. Û di 7 meha çiriyê pêşîn de têtê rakirin.

Weke runiştvanekî li Göteborg, min jî ev pêşangehê dît, bi qeflan zarokên biyaniya û Swediya tev mamostên xwe dihatin dîtina van hunerên ku zaroka pêkanî bûn.

Min li çend sûretên ku zarokên Kurd çêkiribûn, nerî û du heb ji wana baş bala min kişand. Min ew herdu kopî kirin. Li ser suretekî, ku bombe diteqe weha hatibû nivîsin.

"Bombe weha diteqe". Di binê ku digot "Bombe weha diteqe" navê keçek bi navê VIYAN hatibu nivîsandin. Sûretê din jî darekî xurma bû û li teniştê weha hatibu nivîsandin "xurmên xweş ku di dilê Iraqê de hene, ku ez xewna team kirina wan dibîn im" ★ ★ ★

bomber
exploderar
sälkar

VIYAN
6 år

VIYAN 6 SALÎ YE
Û LI GÖTEBORGÊ
DIJÎ

godla dadlar som kinnu
i traks hjarta.
som jag dröner om att
smaka.

AVIN
6 år

AVIN JÎ 6 SALÎ YE
EW JÎ
LI GÖTEBORGÊ
DIJÎ

DOZA KURDISTAN

Zinar SİLOPİ

BÖLÜM • 2 •

Birinci Bölüm Sayı 42; Sayfa 8'de

Kendisini Kürdistan'ın manevi babası ve tarikat şeyhlerinin başında gören Seyid Abdulkadir efendi merhum ile Bedirhanilerin anlaşamamazlığı ile de, bu suretle nihayet ermiş oldu. Bu esnada cemiyet kurucularından çok değerli, kıymetli, muhlis bir Kürt vatanseveri olan Motki kazasının Modan aşiretinden Halil Hayali merhum ve kıymetli arkadaşları samimi birer vatansever olan Diyarbakırlı Miri Katibzade Cemil ve Liceli Kürdizade Ahmet Ramizle beraber Kürt çocuklarını okutmaya mahsus bir okul ve Kürt cemiyetine bağlı bir de Kürt basımevi kurmuşlardı. Bu kişiler, *Kürdistan* isimli bir gazete de, yayınlamakta idiler. Kürt Terakki ve Teavün Cemiyeti'nin hükümet tarafından dağıtılması üzerine okul kapatıldığı gibi Kürdistan gazetesi de tatil edildi.

Halil Hayali merhum kimdir ve ne gibi hizmetleri vardır?

Halil Hayali, Bitlis'in Motki kazasının Modan Aşiretinden çevresinde saygın yeri olan bir ailedendir. Çocukluğunda okumaya heveslenerek iyi bir eğitim görmüş ve bir zaman sonra ilim ve irfan merkezi olan İstanbul'a giderek bir müddet öğrenim yaptıktan sonra memuriyet hayatına atılmıştı. Son memuriyeti Halkalı Yüksek Ziraat Mektebi muhasebeciliği idi. Fransızca ve arapça dillerini oldukça iyi bilen Halil Hayali, Kürt milletinin her yönden yoksunluğunu görerek milletinin dertlerine çare aramak ihtiyacını duymuş; Kürt dili ilgili bir gramer hazırlamış ve bir de sözlük yazmıştı. 1900 tarihinden itibaren İstanbul'da bulunan Halil Hayali, Kürt gençleri ile tanışmış ve onlarla milli meseleler etrafında dertleşmek sureti ile milli duyguların gelişmesine. Tesadüf, kendisini o tarihlerde Tıp Okulunda okumakta olan hür düşünceleri sebebi ile sonradan mektepten çıkarılan, aslen Çermik kazası Zazalarından olup Diyarbakır'da oturan, Tefvik efendinin oğlu Ziya efendi ile tanışmıştı. -Ziya efendi türkçesince Ziya Gökalp lakabını alan, Türk Ocağı ve Türk Yurdu kurucularındandır-. Halil Hayali ile birlikte kürtçenin gramerini hazırlamışlar, bir de sözlüğünü yazmaya başlamışlardı ki, Ziya efendi mektepten çıkarılınca Diyarbakır'e dönmeye mecbur olduğundan bu yazılmakta olan eserleri de beraberinde Diyarbakır'e götürmüştü. O tarihten itibaren ilişkileri kesilmiş olduğundan Meşrutiyetin ilanına kadar Halil Hayali bir daha Ziya efendi ile görüşmemişti. Meşrutiyetin ilanından sonra, Selanik'te toplanan İttihat ve Terakki Cemiyeti Kongresi'ne Ziya efendinin Diyarbakır delegesi olarak katılması nedeniyle, İstanbul'da bulunduğu esnada Halil Hayali kendisinden kısmen beraberce hazırlamış ol-

□ İttihat ve Terakki Cemiyeti, siyasal ve sosyal ilkelere sahip bir kuruluş olarak değil, yalnızca, Sultan Hamid'in istibdadını ve zulmünü ortadan kaldırmak için oluşmuş bir örgüttü.

□ Kürtçe Gramer ve sözlük çalışmaları yapan Halil Hayali, aslen Çermik kazası Zazalarından olup, Diyarbakır'da oturan, Tefvik Efendi'nin oğlu Ziya efendi tanışmış, Kürt dili ile ilgili çalışmaları beraber sürdürmüşlerdi! Ziya Efendi, Türkçesince Ziya Gökalp lakabını alan, Türk Ocağı ve Türk Yurdu kurucularındandır.

Omuzunda Diyarbakır karpuzu ile bir Kürt kadını. (Doza Kurdistan, Sayfa 250)

dukları kürtçe gramerin notlarını istemiş ise de, Ziya efendi bunları yaktığını söyleyerek vermek istemediğinden Halil Hayali Kürt milletinin muhtaç olduğu bu eserlerini yeniden yazmaya başlamıştı.

Halil Hayali, Kürt Terakki Teavvün Cemiyeti'nin kuruluşuna çalışanlardan biri olarak tanınmış ve Eğitim Yayınları Örgütünün kurucularından biridir. Bediüzzaman Molla Said İki Mektebi Müsibetin Şehadetnamesi - İki Kvtülük Okulunun Diploması- ismiyle yazdığı kitabının 44. sahifesinde, "Ebnai cinsime de burada birkaç söz söyleyemezsem bence bahis natamam kalır. Kendi cinsime de burada bir kaç söz söylemez isem, bence konu bitmemesi olur- diyerek Kürtlere birtakım öğütlerde bulduktan sonra, aynen bu kelimelerle Halil Hayali'yi sıfatlandırarak demiştir ki, -Türkçe anlatımı olan Bediüzzaman'ın ifadesini anlamak zor olmakla beraber yazdığını aynen okuyucularımın önüne koyuyorum- "İşte hamiyeti müllinin bir misalini size takdim ediyorum ki, o da Motkili Halil Hayali efendidir. Hamiyeti müllinin her şubesinde olduğu gibi bu şubeyi lisan meydanından -Kesebi sebebi- ihraz eylemiş ve lisanumuzun esası olan elifba ve sarfu nahvini vucuda getirmiş hatta diyebilirim ki, hamiyet ve gayret ve fedakarlık ve hamiyeti züefa imtizac ederek vucudi manevisini teşkil etmiştir. Hakikat, Kürdistan madeninden böyle bir cevher-i hamiyete rast geldiğinden bizim istikbalimizi onun gibi ümidinden bir çok cevahir ışıklandırmaktadır. İşte bu zat şayanı iktidar bir nümunei hamiyet göstermiş, muhtaci tekamül lisanımıza dair bir temel atmış onun eserine gitmekle ve temeli üzerine bina etmeyi ehli hamiyete tavsiye ederim."

Bundan 283 sene evvel "Mem û Zin" divanında Kürtler ve Kürt vatani hakkında yazdığı kıymetli beyitlerle büyük bir

Kürt vatanseveri olduğunu herkesin kabul ettiği ve dünyada eşine az raslanır, büyük şair Ahmedi Xani'den sonra kürmanci lehçesi ile yazan Kürt yazarlarının hepsinden fazla Halil Hayali Kürtçülük his ve fikrinin yayınlanmasına çalışan kıymetli bir zattı. Mezarı, İstanbul'dadır.

Miri Katibzade Cemil bey Diyarbakır'ın tanınmış saygın bir ailesindedir. Dürüst ahlakı ile ve medeni cesareti ile tanınan Cemil Bey, çok keskin ateşli bir kaleme sahip kürtçülük fikirleri üzerinde uzman ve hürmetle anılan bir kıymetli şahsiyet idi. 1908 tarihinde İstanbul'da bulunduğu esnada Kürt Terakki ve Teavün Cemiyeti'ne girmiş ve cemiyetin yayınladığı Kürdistan gazetesinde M.Cemil imzasını kullanarak gazetenin başyazarı ve sorumlu müdürlüğünü yapmıştı. Kürdistan halkının mahrumiyetinden ve Kürdistan'ın yoksul ve bakımsızlığından bahseden değerli yazıları vardır. Cemiyet kapatılınca, Öğrenil Yayınları şubesi de mecburi olarak kapılarını kapamış, gazetede, çıkmamaya başlamıştı. Cemil Bey'in mezarı doğduğu Diyarbakır şehrinde.

Kürdizade Ahmed Ramiz bey Diyarbakır'ın Lice kazasının yeşitirdiği milliyetçi bir şahsiyettir. Bütün hayatı Kürt siyasi ile uğraşmakla geçmiştir. 1900 tarihinde Diyarbakırlı Fikri efendinin girişimi ile oluşturulan "Kürdistan Azmi Kavi Cemiyetine" girmiş, 1904 senesinde Mısır'a iltica ettiğinden orada bu cemiyet adına çalışmalar yapmıştır. Esher'in Kürt bölümünde öğrenim yapan merhum, Mısır'da çalışan Jön Türklerle temas ederek bunlar arasında önemli bir mevkiye sahip olmuş, zekası ve güzel konuşmaları ile şöhret kazanmıştı. Meşrutiyetin ilanından sonra Kürt Yıncılığı Eğitim Kurumu'nun İstanbul'da açtığı okulda müdürlük yapmıştır. "Hataya Selef ve Halef, İhtara Dicle ve Firat veya Gaziya Hawara Mabeyni Nehran, Paşvema Kurdan veya Kurdistan, Himaye Kirina Muarif veya Himaya Nekirina Muarif" isimli eserleri vardır. Son günlerini Şam Kürtleri arasında geçiren merhumun mezarı Şam'da Kürt mahallesindedir.

İttihat Terakki Cemiyeti, tanınmış siyasal sosyal ilkelere sahip bir kuruluş olarak değil, sadece Sultan Hamid'in zorbalığını ve zulmünü ortadan kaldırmak için kurulmuş bir cemiyetti. Bu cemiyet, Tıp Mektepi sıralarında öğrenciler tarafından kurulduğunda, birer Kürt olan Diyarbakırlı İshak Sukuti ve Arapkirli Dr. Abdullah Cevdet kuruluşta önemli rol oynamışlardır. Cemiyetin sınırlı olan üyeleri Sultan Hamid hükümeti tarafından dağıtıldıktan sonra Rumelili Dr.Nazım ve bir kısım cemiyet üyesi aslen Edirneli olup Selanik'te basit bir posta memuru olan Talat efendinin katılması ile -ki sonradan Sadrazam Talat Paşa olan kişidir- Sultan Hamid'in zorbalığı aleyhine İttihat ve Terakki ismi ile gizli çalışmalarına devam ederek genç vatanperver subayları da içlerine almak sureti ile varlıklarını kuvvetlendirmişlerdi.

Avrupalıların "can çekişen hükümet" diye sıfatlandırdıkları Osmanlı devletini Ravay Konferansı'nda aralarında bölüşmeyi tasarladıkları bir zamanda Bulgar çetelerinin de haremli faaliyetleri bu ittihatchi subayları gayerete getirdiğinden binbaşı Niyazi bey ve erkani harp yüzbaşısı Enver beylerin idaresinde faaliyete geçen Osmanlı çeteleri, bir taraftan Bulgar çetelerine karşı koymakta, diğer taraftan Sultan Hamid'den meşrutiyet ve hürriyetin ilanını istemekteydiler.

Devam Edecek

“Mustafa Kemal’in babası kim?”

Avrupa’da yayınlanan ÜMMET gazetesi 15 Eylül 1988 tarihli 8. sayısını tümü ile Atatürk’e ayırdı.

ÜMMET, “MUSTAFA KEMAL’İN BABASI KİMDİR?” manşetinden sonra, Arap harfleri ile yazılmış bir belgenin fotokopisini ve bu belgenin latin harflerine çevirisini kapakta veriyor.

“SELANİK ASLİYE HUKUK MAHKEMESİ” anabaskınlı belgenin başlık altında “İlam karar numarası: Adet/451” yazılı. Belgenin Latin harfleriyle çevirisi ise şöyle:

“Abduş’un ölümünden sonra, Zübeyde, Abduş’un karısı olduğunu ve oğlu da Abduş’un oğlu olduğunu iddiası ile açmış olduğu miras davasında, Abduş’un kerdesleri, mahkemeye vermiş oldukları iddianamede, Zübeyde’nin Abduş’un karısı olmadığını ve umumhanede (genelevinde) odalık aldığını ve oğlu Mustafa iki yaşında kucagında olduğunu ve Abduş’un bilavelet öldüğünü idaları ile keyfiyetin umumhaneden sorumlusunu talepleri üzerine, umumhaneye yazılan tezkerenin cevabında, Zübeyde’nin oğlu ile beraber 19 Haziran 1297’de umumhanemize dühül edip Yenışehirli Abduş isiminde bir kabadayı ile anlaşıp 11 Nisan 1298’de umumhanemizden huruc etmiştir (çıkıştır). Bu yazıya istinaden Zübeyde’nin davasının reddine karar verilmiştir”.

Belgenin altında, Selanik Asliye Hukuk Mahkemesi ile iki azanın mühürleri var.

2. sayfasında “Selanik Hukuk Mahkemesi başlığını taşıyan yazı ile Dr.Rıza Nur’un hayat ve hatıratım adlı eserinin 3. cildinin 561. sayfasındaki yazı ana hatlarıyla birbirini tutmakta teyideden mahiyettedir” diye yazan Ümmet gazetesi ayrıca yazının devamında “Fransız nazırlarından Hedyo, Paris’te Türkiye üzerine verdiği ve ‘Conferecio’ mecmuasında neşredildiği konuşmasında, Mustafa Kemal’in babasının meçhul olduğu söylenmiştir” diye yazıyor.

Yazının bir başka bölümünde, Ümmet gazetesi “Ayrıca şu hususta göz

ÜMMET Gazetesi'nin kapağı ve sayfa başlıklarından bir bölümü

ardı edilemez. 5816 sayılı Atatürk’ü koruma kanunu arkasında yatan mana nedir? Bu kanunla neler getirilmek isteniyor? Dünyanın neresinde görülmüş böyle bir kanun? Gerçekleri gizlemek mümkün mü? Mızrak çuvala sığmaz demiş atalar. Kemalistlerin gücü yetiyorsa mızrağı çuvala saklasınlar!..”

Başyazıda “Kaldırsınlar koruma kanunlarını, lağvetsinler Devlet Güvenlik Mahkemelerini!...Mustafa Kemal hakkında söylenenler ve yazılanlar yanlış ise çatır çatır cevap verirler. Yok eğer doğru ise gerçekler yazılın da atalarının kimliği ve kim olduğu ortaya çıksın” diye meydan okuyan Ümmet gazetesi, Mustafa Kemal’in aynı zamanda “İngiliz casusu olduğu”nu vurgulayarak “MUSTAFA KEMAL’İN İNGİLİZLERE OYUNCAK OLUŞU” başlığı altında “Batının Haçlı ordularıyla yapamadıklarını Mustafa Kemal’in eliyle yaptılar” diyor.

“Mustafa Kemal’in Anadoluya geçişinden İngilizler haberdardı. Anadolu’dan geçerken İngilizler uğurlamıştı...Rafet Paşa ölmeden evvel Cumhuriyet gazetesine verdiği beyanatta, Mustafa Kemal’in İngilizlerin müadesiyle Anadoluya geçmiştir. Mustafa Kemal Paşa İstanbul’dan ayrılırken kendi

sini üç kişiden meydana gelen İngiliz askeri heyeti uğurlamıştı” diye devam eden Ümmet gazetesi, Er-Raculussonem’i kaynak göstererek açıklamalarına devam ediyor.

Ümmet gazetesi’nin bu Özel Sayı’sında ayrıca, “M.KEMAL’İN şapka giymesi ve giydirmesi” başlığı altında yazılan yazıda şöyle denmektedir; “Önce memurları şapka giymeye mecbur ettiler. Şapka almak için paraları yoktu. Şapka alınılar diye memurlara avans verdiler...Bu iş sadece aksülamelde kalmadı: Sivas’da, Erzurum’da, ötede ve beride halk şapka aleyhine kıyam etti. Mustafa Kemal derhal Kel Ali başkanlığında bir İstiklâl Mahkemesi kurdu. Birçok adamı astılar”deniyor.

Ümmet, Mustafa Kemal’in “Mason olduğunu” uzun bir yazı içinde açıklarken, Mustafa Kemal’in “Katolik kilisesi ve Masonluk adlı eserde, devlet başkanları içerisinde ilk sırada olmaktadır..” diye belirleme yapıyor.

Ümmet gazetesi Mustafa Kemal’in “Müthiş bir ayyaş” olduğunu yazdıktan sonra şöyle devam ediyor; “Her gece içer. Bütün ömrü öyledir. Gençliğinde böyle içki ve fuhuşla geçmiştir. Recüliyeti yoktur, fakat şehvete pek düşkündür.

Fuhuş, kadın, erkek, fail, menful her nev’ini yapar.”

Ümmet, Dr.Rıza Nur Hayat ve Hatıratım (c.4.s.1517) eserini ile, Şevket Süreyya’nın Tek Adam adlı eserini de sayfa vererek (s.504, 505.c.3) kaynak göstermektedir.

Bir başka yazıda Ümmet gazetesi Mustafa Kemal’i “Bolşevik” olarak değerlendirmekte, bu konuyla ilgili Mustafa Kemal’in bir konuşmasını şöyle aktarmaktadır: “Mustafa Kemal: Biliyorsunuz çok zamandır komünist teşkilatı ile meşgulüm, her şeyini yaptık. Mükemmel bir kuvvet olarak, Yeşil Orduyu vucuda getirdik. Bu memleket ancak, bolşeviklikle kurtulur. Artık zamanı gelmiştir. Kararınızı verin. Türkiye’nin bolşevik ve komünist olduğunu cihana resmen ilan edeceğim”.

Ümmet gazetesi “Ölümünden 50 yıl sonra, Atatürk’ün fikirlerinden ve eylemlerinden kopartılarak besmele gibi kullanılması, adım başı heykellerinin dikilmesi, gün aşırı törenler tertiplenmesi, artık Atatürkçüler dahi bir çok kesimi rahatsız ediyor” diyor ve bu Özel Sayı “Mustafa Kemal, dinsizdir, soysuzdur, namussuzdur, masondur, sahtekardır, sarhoştur, ikiyüzlüdür, İngilizlere hizmet eden bir casusdur” yargıları ile noktalanıyor.

Ümmet Gazetesi, Almanya’da yayınlanıyor. Neusser Str. 95; 5000 Köln 1 adresinden temin edilebilir. ★

PALME CİNAYETİ?!

- Olof Palme’nin Kürtlerle ilgili ilk ve tek röportajı!
- Palme cinayetinde Türk basınının kışkırtıcı rolü!
- M. Ali Yula kimdir? Hürriyet ne istiyor?

YAKINDA Kurdistan Press’te

Salah Bedrettin

- Suriye’de Kürt hareketinin sorunları
- Lübnan’da Kürtler.
- Suriye’de Kürtler PKK’yi nasıl görüyor?

★★★ Kurdistan Press’te ★★★

İbrahim Ahmed

- Uzun yıllar Irak KDP’nin Genel Sekreterliği görevini sürdürmüş bulunan, aynı zamanda edebiyatçı-yazar İbrahim Ahmed KDP’nin oluşumunu ve mücadele yıllarını anlatıyor.

Kurdistan Press’te

KURDISTAN PRESS

Berpîrsiyarê Giştî
Genel yayın yönetmeni
Orhan KOTAN, 08 - 29 50 56

Berpîrsiyarê Aligir
Yardımcı yönetmen
Çetin ÇEKO, 08 - 29 83 32
Adress; Box 7080, 17207 Sundbyberg
Büro; Örsvängen 6C, Hallonbergen
Tlf; [46] 8-29 83 32
Telex; 131 42 ANK S
Telefax; 08-29 50 56
Bankgiro; 343-5559
Postgiro; 2 65 33-0

Çapxane • Baskı;
Tidnings Tryckarna på Åland AB

Kurdi - Tirkî
Kürtçe - Türkçe
Rojname Hefteyî • Haftalık Gazete
Hejmar - Sayı; 43 (14)
13 Çirî • Ekim 1988

- Nivîsarên ku tèn şandin li xwedîyan venagerin
- Gonderilen yazılar iade edilmez
- Redaksiyon dikare nivîsarên ku ji rûpelên xwendavanan û Serbest Kürsî re tèn şandin, li gor düzena rûpelan, kurtir bike.
- Serbest Kürsî ve Okuyucu Sayfası için gelen yazılar, özüne dokunulmadan sayfa düzenine göre redaksiyon tarafından kısaltılabilir
- Eger xwediyên nivîsarên kurdi tiştekî taybetî nebêjin, redaksiyon dikare, li gor standardên zimanê kurdi, guhertinên pewist çêke

KURDISTAN PRESS

Chefredaktör och ansvarig utgivare
Orhan KOTAN, 08-295056
Redaktion sekreterare
Çetin ÇEKO, 08-298332

Postadress; Box 7080, 17207 Sundbyberg
Besökadress; Örsvängen 6C, Hallonbergen
Tlf; [46] 8 - 29 83 32
Telex; 131 42 ANK S
Telefax; 08 - 29 50 56
Bankgiro; 343 - 5559
Postgiro; 2 65 33 - 0
Tryckeri; Tidnings Tryckarna på Åland AB

Kurdisk Turkisk
Veckotidning
Nummer; 43 (14)
13 Oktober • Çirî 1988

ABONE

- 3 Mehî • 3 Aylık
 - 6 Mehî • 6 Aylık
 - Salek • Yıllık
- 48 SEK-24 DM 96 SEK—48 DM 208 SEK-104 DM

Tarih / Dîrok.....

NAV / PAŞNAV
İSİM / SOYİSİM

NAVİNŞAN
ADRES

WELAT / ÜLKE

Hûn dikarin heqê aboneti li ser hesaba GILALA AB Postgiro 26533-0 Stockholm razinin û sûreteke jê ji Box 7080, 172 07 Sundbyberg-Sweden re bi qarta abone rêkin.

Abone ücretini GILALA AB PG; 26533-0 Stockholm kontosuna yatırarak, bir kopyasını Box 7080,172 07 Sundbyberg-Sweden adresine abone kartıyla birlikte postalayarak abone olunabilir.

“Spas Doktor!” “Te jiyana min xilas kir!”

□ “Spas doktor te jiyana min xilas kir” dibêje Rekan û dom dike; gava ez mezin bibim ez jî bibim doktor.

□ Mihacirtiya dê û bavê Rekan jiyana wî xilaskir. Rekan Mistefa ji Kurdistanê Iraqê ye û çar sali ye. Bavê wî dibêje; “Ev nexweşiya kurê min di Rojhilatanavîn de li Iran û Iraqê nayê dermankirin. Ji ber vê jî gelek zarok dimirin.

Rekan Mistefa beriya salekî bi dê û bavê xwe re hatiye Swêd û li Flên bi cih bûne. Piştê ku nexweşiya Rekan li Flênê tê naskirin. Rekan tînin Stockholmê û li Nexweşxana Huddinge tedawiya wî destpêdike.

Li nexweşxana xwîna wî her hefte tê guhertin. Bavê wî dibêje; “Her car piştê guhertina xwîna wî rengê wî hêdî hêdî zer dibû.”

Nexweşiyek bêderman

Ev nexweşiya Rekan ne tenê kêmbûn an jî qelsbûna xwîna wî bû. Herwusa tesîra vê nexweşiyê li ser kezeba reş çêdibû û bîhnçikandinê peyda dikir. Bingeha sîstema dermankirinê jî gorandina mix (îlîk) bû. Lê şertekî esasî jî ewe; pêwîste ku laşê mirov vê madeyê nû qebûl bike. Di vî babetê de şansê Rekan hebû mixê birayê wî û ya Rekan li hev dihat.

Beriya vê emeliyatê giran lazîmê hemû hûc-rên cihê nexweşiyê bê kuştin. Ev jî metodekî pîrr zahmet bû. Diviya bû qasê ku nexweş bikaribe pê bijî hûcreyên wî sax maba, yê din jî bihata kuştin. Karanîna vê metode jî dibe sedema weşandina porê nexweş, dibêje Dr. Olle Ringdén.

Şansekî mezin!

Beriya sê hefte, niv lître mix ji birayê Rekan hat stendin. Di emeliyatê de vê mixî neqlî Rekan kirin. Ji bo ku mixê neqilkirî di laşê nexweşan de cihê xwe bigrî lazîme heftekî wext derbas bibe û di navê demê de ji nexweş re gelek dermanên din tê dayîn.

Di vê emeliyatê de tehlûka herî mezin; tehlûka înfeksiyonê (edab) ye, ji bo vê jî nexweşan re anti-biyotîk tê dayîn.

Ev nexweşî li dinê cara pêşî di sala 1982 an de li Emerîka hatibû tedavîkirin, eva cara duyemîn e ku li Swêdê tê dermankirin.

Doktora Rekan, Olle Ringdén li ser vê emeliyatê weha dibêje:

-Rekan, dema tehlûka derbas kir. Wê Rekan baş bibî. Serneketina doktorên Swêdê bo vê nexweşiyê ne nezaniya metoda dermankirinê bû, lê me yekî ku mixê wî ji ya nexweş re li hev bihata peyda nedikir.

Di nav deh salên dawî de me nêzîkê 200 neqil çêkir, lê eva cara pêşîye ku em vê metode bikartînin.”

Rekan ji niha ve kêfxweş bûye, bi rih û bi can bûye, li ciyê xwe nasekine.

Rekan piştê ev emeliyatê giran serketî gihîşt dê û bavê xwe û spasdarê doktor û karkerê nexweşxanê ye.

Bi destê doktorê Swêdî Olle Ringdén çiyayên Kurdistanê peşmergekî wek Rekan qezenc kir.

Doktora Rekan Olle Ringdén bi nexweşê xwe piçûk re

Foto; Rolf Pettersson

Medya Güneşi'ne baskı!

□ Türkiye’de yayınlanan Medya Güneşi isimli dergi, Kürtler ve Kürdistan ile ilgili yayınlarından ötürü, ilk sayısından itibaren yoğun bir baskı altında tutuldu!
□ Derginin Yazışmaları Sorumlusu Cemal Özçelik, DGM’deki ilk duruşmasında 3 yıl 6 ay hapis cezası ile cezalandırıldı!

12 Eylül sürecinden sonra, Kürt sorununu tartışmaya getiren ilk basını üzerinden baskılara karşı yayınlarından biri olan Medya Güneşi’nin yayınlanan 4 sayısını hakkında toplatma kararı alındı.

Tutuklanan Yazışmaları Sorumlusu Cemal Özçelik, çıkarıldığı Devlet Güvenlik Mahkemesi’nin ilk duruşmasında (18 Ağustos) 3 yıl 6 ay hapis cezası ile cezalandırıldı.

Genel olarak Türkiye’deki sol basın üzerinde baskılara karşı Avrupa’da oluşan muhalefet, Cemal Özçelik’in ilk duruşmada cezalandırılması ile daha da boyutlandı.

İsveç’te kurulan Medya Güneşi ile Dayanışma Komitesi Cemal Özçelik’le ilgili olarak yayınladığı türkçe-isveççe bülteninde, ceza nedeni olan şiirleri, isveççe çevirileri ile birlikte yayınladı. Komite ayrıca, durumun, TC yetkilileri nezdinde protesto edilmesini istedi.

Protesto telgrafları şu adreslere çekilebilir:

Turgut Özal
Başbakan • Ankara
Mustafa Kalemli
İçişleri Bakanı • Ankara
Mehmet Topaç
Adalet Bakanı • Ankara

Komite ayrıca, Cemal Özçelik ile dayanışma içinde olanların, aşağıdaki adrese dayanışma mektupları gönderebileceğini açıkladı:

Cemal Özçelik
Sağmalcılar Cezaevi
İstanbul • Turkey

Peşeng dergisi, 20 Eylül tarihli 69. sayısında, Cemal Özçelik ile ilgili uygulamaları protesto etme amacıyla, Almanya’da da bir kampanya başlatıldığını açıkladı. Kampanya nedeni ile çok sayıda tanınmış, yazar ve politikacı TC yetkililerine protesto telgrafları çektiler.

İlk duruşmada 3.5 yıl cezaya çarptırılan Medya Güneşi Dergisi sorumlusu Cemal Özçelik

Stockholm Belediyesinde yönetim değişikliği!

Uzun bir dönemden beri Stockholm Belediyesi’ni elinde tutan muhafazakar, sağcı kanat partileri koalisyonu Stockholm Belediyesi’ni Sosyal Demokrat Parti’ye kaptırdı.

Muhafazakar Moderat Parti’nin destekçisi olan Stockholm Parti’nin gereken desteği çekip Sosyal Demokratlara kaydırılmasıyla yönetim değişmiş oldu. Stockholm Parti olarak bilinen ve Yeşillerin kardeş parti olarak tanımladıkları Stockholm Parti, son seçimlerde Belediye Meclisi’ndeki üye sayısını 4’den 8’e çıkarmıştı.

Stockholm Belediyesi’nde anahtar parti konumunda olan Stockholm Partisi, şehrin düzenlenmesi ve çeşitli yatırımların yapılması konusunda Sosyal Demokratlarla yaptığı görüşmede anlaşmaya vardı.

Stockholm Partisi, sadece Stockholm’de faaliyet gösteren lokal bir partidir. Aynı şekilde İsveç’in bir çok şehrinde sadece lokal olarak örgütlenmiş siyasi partiler bulunmaktadır. ★

ŞİLİ

Seçimlerden umduğu sonucu alamayan Şili diktatörü Pinoşe, seçimlerden sonra yaptığı ilk konuşmada Ülkede değişen bir şeyin olmadığını, 1990 yılına kadar iktidarda kalacağını sert bir biçimde açıkladı.

Seçimlerden önce, sivil giysileri ile Ülkenin atası, sevimli amca mizanseninde görünen Pinoşe, böylece, gene eski despot tavrını takınmış oldu.

Pinoşe’nin değişen tavrı, Şili’deki toplumsal muhalefeti etkilemedi. Ülkede genel olarak seçim sonrasında sevinç ve zafer gösterileri devam ediyor.

Sivil giysilerini çıkarıp, üniformalarını giyen diktatör Pinoşe, 15 yıldan beri Şili’yi yönetiyor!