

Mehmet

● Cezaevinden tahliye edildikten sonra Bekaa'ya giden **Selim ÇÜRÜKKAYA** ile **Sakine Cansız**'ın öldürüldükleri yolunda yoğun söylentiler var!

Şener

● Durumun gerginleşmesi üzerine PKK Genel Sekreteri Abdullah Öcalan'ın, Cemil Esat'ın muhafızları tarafından, Lazkiye'ye bağlı bir köy'de koruma altına alındığı iddia edildi!

Öldürüldü!

● PKK liderliğine ağır eleştiriler yapan M.Şener, bir grup arkadaşı ile birlikte PKK Vejîn (Diriliş) isimli yeni bir örgüt kurmuştu

SAYFA 3

•Nr: 89(2) • 21.11.1991

• Year: 6

•The Kurdish Newspaper

KURDISTAN PRESS

ROJNAMEYA 15 ROJÎN • 15 GÜNLÜK GAZETE

•Tel; [46] Ø8-628 23 32

•Telex; 131 42

•Telefax; Ø8-733 95 54

ALMANYA'DA KÜRT SORUNU YOĞUN OLARAK GÜNDEME GELDİ

Alman Parlamentosu'ndan Kürtlere destek

KONSER GELİRİ KÜRTLERE ULAŞMADI

57 MİLYON £

NEREDE ?

□ Mayıs ayında İngiliz yazar Jeffrey ARCHER tarafından Türkiye ve İran sınırlarındaki milyonlarca Kürt mülteciye yardım amacıyla Londra'da organize edilen "YALIN GERÇEK" diye adlandırılan büyük konserden elde edilen 57 milyon paund'un Kürtlere ulaşmadığı ileri sürülüyor!

SAYFA 4

□ Federal Parlamento'da temsil edilen tüm partiler Kürt sorunu konusunda ortak görüşe vardılar.

□ Tüm siyasi partiler hükümetten Kürt sorununu "Ortadoğu Barış Konferansı"na götürmesini istediler

□ Hükümet ortağı Hür Demokratlar Partisi Kongresi'nde Türkiye'yi sertçe kınayan bir karar aldı

□ Alman hükümeti 1992 yılı içinde Türkiye'ye yapacağı 25 milyon DM'lik askeri yardımı bloke ettiğini açıkladı;

SAYFA 6

Cihanîkirina pirsî Kurdî • O.Şêxmûs

SAYFA 8 - 9

BAŞ YAZI

Tam hak eşitliği!

Orhan KOTAN

Türkiye İşçi Partisi (TİP), milli bakiye sisteminin açtığı gedikten 15 milletvekilini TC parlamentosuna soktuğu zaman, TC parlamentosunun asla kabul edemeyeceği bir durum ortaya çıkmıştı. TİP milletvekillerine karşı son derece ilkel ve kaba saldırılar, diğer milletvekillerinin başlıca işleri arasındaydı. Bu arada, bir yazısından ötürü Çetin Altan'ın dokunulmazlığının kaldırılması gündemleşmiş, parlamento sabaha kadar çalışarak - Komünistler Moskova'ya çılgınlıkları arasında- bu işi başarmıştı. Biz de, FKF (Fikir Kulüpleri Federasyonu) olarak bu utanç verici oturumları izlemiştik. Aradan yıllar geçti. O günlerde TİP grubuna karşı saldırıların ilkelliğini, sahipleri de kabul eder oldular. Gerçi, komünistler Moskova'ya gidemediler ama, Türk burjuvazisi Moskova'ya 5 bin yataklı hastaneler filan yaptı. Sovyetler Birliği'nde sistem çözüldü ve komünizm Türkiye'de devlet ideolojisinin üzerinde şekillendiği ideolojik bir dayanak olmaktan çıktı.

TC Parlamentosu'nda bu gün, TİP milletvekillerinin yerini değişik bir biçimde ve değişik bir muhtevada olmakla beraber Kürt milletvekilleri almış durumda. Dün, TİP milletvekillerinin üstüne yürüyüp, masalara yumruk atanlar, bu gün Kürt milletvekillerine karşı aynı ilkel ve kaba mantıkla hareket etmektedirler. DYP Milletvekili emekli general Baki Tuğ daha da ileri giderek,

meclis kürsüsünü yumruklama hünerini gösteriyor. Başbakan olacak adam, Demirel, sıra kapaklarını yumruklayarak protesto gösterileri yapıyor. Burası bir köy kahvesi ya da bir gençlik derneği değil, Büyük(!) Millet Meclisi. Ve basın, tümü ile, bu yarı vahşi, saldırgan ve sorumsuz tavırlara alkış tutuyor.

Büyük Millet Meclisi'ndeki yemin töreni, Türk basınının ve Türk politikacısının ruhuna nüfuz eden Türk şovenizmini, bütün boyutları ile açığa çıkardı. Kıyameti kopardılar. Kıyameti koparıırken de, nasıl utanç verici, nasıl seviyesiz bir duruma düştüklerinin farkında bile olmadılar. Tersine, bu utanç verici, bu seviyesiz durumlarını, çok kahramanca işler gibi gösterip, birbirlerini taltif ederek kutsadılar. Köşe yazarları da bu kutsamalara büyük gürültüler çıkararak katıldılar. Türkiye'yi yönetme iddiası taşıyan, demokrasiden, insan haklarından söz eden bu zevatı, hop oturtup, hop kaldıran olay neydi? İki Kürt milletvekilinin Anayasa gereği okumak zorunda oldukları millitvekilliği yemininin, inançlarına ters olduğuna çok sınırlı bir ifade ile işaret etmeleri.. Bu aynı zamanda, İslami cephenin de önemli bir sorunu. Laisizme inanmayanların, *Laik Cumhuriyeti* koruyacaklarına dair yemin etmeleri, kuşku yok ki iki yüzlü bir tavır. Eğer, anti-laik biri, bu ikiyüzlülüğe karşı tavır alıyorsa, bu kendi mantığı içinde tutarlı görülmeli, dahası, olaya toleransla yaklaşılmalı. Ne var ki, Türk parlamentosu ve basını öylesine ilkel ve kaba bir mantığa sahiptir ki, demokrasinin bu tolerans olgusundan, hiç nasiplerini al-

madıklarını işte bu tür olaylarla çırpıplak ortaya sermektedirler. Tabii, farklı bir yorum da yapılabilir. Örneğin, TC parlamentosuna girmek için aday olan kimse, bu parlamentoya girmenin ön şartlarını da peşinen kabul etmek durumundadır. Yemin de bunlardan biridir. Ne var ki, olayın kendisine bu perspektiften bakanların sayısı yok denecek kadar azdır. Olay, bir *milli* sorun olarak ele alınmakta, kimileri ise *yas* tutmaktadırlar. Tabii, bu arada, Devlet Güvenlik Mahkemesi Savcılığı da boş durmuyor ve Meclis kürsüsünden yapılan konuşmalar için kovuşturma açıyor. Üzerine titrenen parlamento dokunulmazlığı da bu arada kim vurduya gidiyor. Varlığını bu meclisin çıkardığı yasalardan alan bir yargı organının, yasama organına müdahalesinin, meclisleri darbelerle kapatan militarist mantığın tipik bir uzantısı olduğu açıktır. Bu da en azından, yasama organı üzerindeki kasatura tehdidine yeniden vize vermek anlamındadır. Kaldı ki, bu meclisin en önemli özelliği 12 Eylül darbesi ile kapatıldıktan sonra, sürgüne gönderilen siyasi liderlerin tümünün de yeniden meclise girmesidir. Bu elbette ki darbelere karşı verilmiş iyi bir cevaptır. Ancak, demokrasi genel bir olgudur ve yalnızca birileri yararlınsın diye değildir. Başkaları da demokrasinin olanaklarından yararlanmak isteyeceklerdir. Başkaları - örneğin Kürt milletvekilleri- bu hakkı kullanırken, sıra kapaklarını yumruklamak, ya da *halk galeyana gelir* biçiminde ifadeler kullanmak, kendisiyle sürekli çelişir.

Meselenin bir de diğer yanı var. Konu ile ilgili Kurdistan Press'de bir değerlendirme yaptığımız zaman, arkadaşların tamamiyle farklı şeyler düşündükleri ortaya çıktı. Bir arkadaşımız, Kürt milletvekillerinin herhangi bir özel tavrı içine girmeyip, yemini okumalarının daha uygun olacağını belirtti. Bir diğer arkadaşımız, yeminin kürtçe okunması gerektiği düşüncesindeydi. Tartışmaya katılan diğer bir arkadaşımız, hiç bir Kürt milletvekilinin yemin etmemesinin çok daha iyi olacağını vurguladı. Aynı günlerde Avrupa'daki PKK'lılar da pek öfkeliydiler. Irkçı yemini içenlerin şehitlerimize hakaret ettiği kanısındaydılar. Ben de farklı düşünüyordum. Bana göre, yapılabilen yapılmıştı. Hatip Dicle ve Leyla Zana'nın politik birikimi, aydın kapasitesi, Kürt bilinci bu kadarına elveriyordu. Bu kadarı da yetmişti zaten. Leyla Zana, TC Parlamentosu'na giren ilk Kürt kimlikli Kürt kadın milletvekili olmanın yanında, TC parlamentosunda ilk defa kürtçe konuşan Kürt kadını ünvanını da aldı. Bu arada, sözlerini geri alıp, tekrar tekrar yemin etmeleri, Leyla Zana ve H. Dicle'den çok, TC parlamentosunun ayıbı sayılmalı..

Birbirini tutmayan açıklamalar ise, Türkiye'de Kürt hareketinin henüz neyi, niçin ve nasıl yapacağını netleşmemesinin bir ifadesi. Seçim sürecinde, Kürt siyasetleri konuya, dönemin ihtiyaç duyduğu politikalarla yanaşmadılar. Son otuz yılın sosyalist jargonu içinde soyut belirlemelerle yetindiler. Yükselen halk muhalefetinin ihtiyaç duyduğu politik söylemler öne çıkmadı. Bundandır ki, bir yandan bağımsızlıktan söz edilirken, diğer yandan, Türk ve Kürt halkının et ve kemik gibi birbirine bağlı oluşundan filan dem vuruldu. Birbirini bütünü ile dışlayan bu iki belirlemenin bir anda kullanılması ise, insan ögemizin politik seviyesini göstermesi açısından önemlidir.

Yemin konusunda değişik yorumlar ve değerlendirmeler yapılmasına karşılık, yemin sonrası

ile ilgili değerlendirmelerde bir aynılık var. Bunları şöyle özetlemek mümkün; madem cesaret edilmişti, bunu sürdürmek gerekirdi. Zabıtlara geçen belirmeleri geri almak yerine, değişik araçlarla sorun tartışma gündeminde tutulmalıydı. Örneğin, olayla ilgili olarak parti başkanları basın toplantıları düzenleyerek, son derece anti - demokratik ve şoven tavırlar geliştirdiler. Bunlar cevapsız bırakılmamalıydı. Her ne kadar HEP homojen değil ise de, Kürt milletvekilleri, kürtçe basın toplantısı yapma hakkına ve olanağına sahiptiler.

Ayrıca Kürt milletvekilleri İnönü'nün açıklamalarındaki SHP mantığını oluşturan *devlet tezini* görmek durumundaydılar. İnönü, HEP ile ilişkinin, bilinçli bir ilişki olduğunu, Kürt kimlikli bir partinin, SHP içinde asimile edilerek, Türkleştirilmesi gereğinden söz ediyordu. Söz konusu olan bir seçim ittifakı değil, Kürt kimliğinin SHP içinde eritilmesi idi.

Ortalık yatıştıktan sonra, ilk sinyal Çankaya'dan, daha sonra da Türk İşadamlarından geldi. Özal ile görüşen Demirel'in ilk açıklamasında, *Güneydoğunun* bir nolu sorun olduğunu vurgulaması ardından, DYP-SHP koalisyonuna evet diyen Türk İşadamları da, Kürt kimlikli milletvekilleriyle TC'nin Avrupa'da daha geniş manevra olanaklarına sahip olacağını vurguladılar. Ardından, Kürt kökenli Hikmet Çetin Dışişleri Bakanlığı'na atandı.

Bu noktada anlaşılmayan, anlaşılmak istenmeyen gerçek, hem Kürt kimliğini kabul etmek ve hem de Kürt milletvekillerini Meclis'te ağızsız, dilsiz tutmaktır. Bunun mümkün olmadığı her gün her saat hayat tarafından tekzip edilmesine rağmen, Türk politikacısı inatla bu gayri - insani, anti - demokratik tutumunu sürdürüyor. Bunun üstüne bir de, bölgede bir süper güç olma iddiası taşıyan TC'nin en büyük ihtiyacı olan petrol oturtulmaktadır. Irak petrolünün % 33'nü karşılayan Kerkük petrolüne göz koyan TC, Güney Kürdistan'a ağzından salyalar akıtarak girerken, Kürdistanı Cepheye Ankara'da büro açma hakkı tanırken, Güney Kürdistanlı siyasi liderlerle Cumhurbaşkanlığı düzeyinde ilişkiler kurarken, kendi "*Kürtlerinin*" TBMM de bile ağızsız, dilsiz olmalarını istemektedir. Tam da bu nedenle meclise Kürt kimliği ile giren milletvekillerinin görev ve sorumlulukları ortaya çıkmaktadır. Demirel'in ifadesi ile *halk galeyana gelir*, yani DYP milletvekilleri galeyana gelir, sizi linç eder gibi seviyesiz ve sorumsuz tehditlere itibar edilmemeli ve meclis kürsüsünde kürtçe konuşma hakkı kullanılarak, Kürt halkının varlığının yasal olarak tanınması ve tam hak eşitliği için mücadele edilmelidir. TC parlamentosunun mantığını değiştirecek temel kavramlar bunlardır. TC'nin bu noktada bütün duvarları ya çatlamış ya da yıkılmıştır. Hiçbirisinin yeniden onarımı mümkün değildir. Sosyolojik bir olgu olarak bütün gerçekliği ile ortaya çıkan Kürt varlığını, ideolojik veya yasal olarak inkar etmek, görmezden gelmek artık mümkün değildir.

Vurgulanması gereken temel sorun ise, Kürt hareketinin yaşadığı siyasi boşluktur. Kadrolarını gene boğazlamaya başlayan Bekaa'nın -bugünkü haliyle- bu siyasi boşluğu doldurma şansı yoktur. Diğer Kürt hareketlerinin ise henüz bu siyasi boşluğu doldurma ile ilgili bir programları ve girişimleri görülüyor. Politik kadroların olduğu kadar, politize olmuş geniş kitlelerin de en önemli beklentisi, bu siyasi boşluğu doldurabilecek yetenekte yeni siyasi oluşumların, maddi ve müdahaleci bir güç olarak ülke zemininde ortaya çıkmalarıdır.

Tehditlere itibar edilmemeli, Kürt halkının varlığının yasal olarak tanınması ve tam hak eşitliği için mücadele edilmelidir.

Mehmet Şener öldürüldü!

□□□ 1991 baharında bir grup PKK yönetici, kadro ve militanı ile birlikte PKK'dan ayrılarak, PKK VEJİN (PKK DİRİLİŞ) adlı örgütü oluşturan PKK Polit Büro Üyesi Mehmet Şener, Suriye'nin Kamışlı kentinde öldürüldü.

□□□ Abdullah Öcalan'ın örgüt içi anti-demokratik uygulamalarını, Irak devleti ile geliştirdiği ilişkileri eleştirerek üç Polit Büro üyesi ile birlikte PKK'dan ayrılıp bir grup oluşturan M. Şener ve arkadaşları son aylarda yayınladıkları bildirilerde ayrılık gerekçelerini kamuoyuna açıklayarak, PKK ile çatışma yanlısı olmadıklarını vurgulamışlardır.

Mehmet Şener, PKK'lı oldukları bilinen 5 kişinin saldırısı sonucu hayatını kaybetti. Aynı olayda, Fatma Temel (Dilan) adlı bir kadın arkadaşı öldü, diğeri de yaralandı. Mehmet Şener ile birlikte Kamışlı'da öldürülen Fatma Temel'in eşi olduğu ileri sürülen Mustafa Pusa (Şiyar) ise 7 Kasım günü İstanbul'da ölü olarak bulundu. Pusa'nın basınla görüşmek için İstanbul'da bulunduğu, 2000'e Doğru dergisi ile görüştüğü, ve iddialara göre dergi yöneticileri ile ikinci bir randevusunun olduğu gün öldürüldüğü ileri sürüldü. 2000'e Doğru çevresi M. Pusa'nın kendileriyle randevusu olduğunu kabul ettikleri de gelen haberler arasında.

M. Şener ile arkadaşı Fatma Temel'in öldürülme olayı yakınları ve arkadaşlarının anlatımına göre şöyle oldu:

Mehmet Şener daha önce de siyasi, örgütsel işlerinden dolayı Irak'tan Suriye'ye gidip geliyordu. Öldürülmeden bir kaç gün önce Irak'tan Suriye'ye gelmişti. M. Şener PKK'dan kendisine saldırı geleceğini bildiği için tedbirli davranıyordu. Ve nitekim PKK militanları bir kaç ay önce Dihok'ta M. Şener ve arkadaşlarına ateş açmış, ancak onları vuramamışlardır.

1 Kasım sabahı M. Şener kaldığı eve gelirken, Suriye'de parlamenterlere tahsis edilmiş olan bir arabada bulunan kişilerce kaçırılmak istenmiş, bu kişilere silah çekip, kaçırılmaktan kurtulmuştu. 4. katta bulunan örgüte ait eve geldiğinde iki bayan arkadaşı evde bulunmaktaydı. Eve geldikten sonra, pencereden baktığında, Şener'i kaçırılmak isteyen arabanın eve yakın bir yerde durduğunu görmüş, arkadaşlarına da olayı anlatmıştı.

Bir müddet sonra, PKK'lı olduğu bilinen Suruçlu Mahmut adlı biri, Mehmet Şener'e gelerek, arkadaşlarını öldürdüğüne belirterek eve geliyor. Suruçlu Mahmut'un gelişinden 10-15 dakika sonra, M. Şener'in tanımadığı dört Suriye Kürdü de eve geliyor. M. Şener ve arkadaşları oturup bu kişilerle konuşuyorlar. Gelenlere çay yapıyor, çay ikram edilirken, bu kişiler silahlarını çekip M. Şener'e ateş ediyorlar. M. Şener'e ateş edilirken, bayan arkadaşlarından Fatma Temel, M. Şener'in sıkılan kurşunlara hedef olmaması için kendini siper ediyor. Fatma Temel'e isabet eden çok sayıda kurşun (18) onun olay yerinde ölümüne neden oluyor. M. Şener ise, ayağından, kolundan ve boynundan yaralanıyor. Güney Kürdistanlı olan diğer bayan arkadaşları Şilan ise, hafif yaralanıyor.

Saldırganlar evden kaçır kaçmaz, eve gelen Suriye polisi Muhaberat M. Şener'i hastahaneye götürüyor. Yanına hiç kimse almıyor. Bir gün sonra da, muhaberat M. Şener'in kan kaybından öldüğünü belirtiyor.

Saldırısı gerçekleştirilenlerin tanınmasına, bilinmesine rağmen yakalanmıyor. M. Şener'in yakınları ve arkadaşları saldırının Muhaberata rağmen değil, Muhaberatın desteği ile gerçekleştirildiğini ileri sürmektedirler.

Şener ile Temel'in cenazeleri -bu yazı hazırlanırken- hala Kamışlı'da bulunuyor. Yakınları cenazelerini memleketlerine götürmek istiyor, Suriye makamlarının tavrı ise engelleyici olarak değerlendiriliyor.

Mehmet Şener ve Fatma Temel'in öldürüldüğü günlerde İstanbul'a giderek, basınla görüşen Mustafa Pusa, 2000'e Doğru Dergisi sorumluları ve Doğu Perinçek'le görüşüyor. Aynı günlerde PKK'dan ayrıldıklarını ileri süren bazı kişiler de kendisi ile görüşmek istiyor. Mustafa Pusa'nın 2000'e Doğru Dergisi ile randevusu olduğu gün cesedi yüzüne ve kafasına 5 kurşun sıkılmış olarak, 2000'e Doğru ve Özgür Halk Dergilerinin bulunduğu sokağın yakınlarında bulunuyor. Mustafa Pusa'nın Kamışlı'da Mehmet Şener ile birlikte öldürülen Fatma Temel'in eşi olduğu belirtilmekte.

Ote yandan M. Şener cinayeti ile ilgili olarak, 2000'e Doğru dergisine 6 Kasım 1991 tarihinde açıklamada bulunan PKK Avrupa Temsilciliği; "Mehmet Şener adlı ajanın yanında bulunan bir bayanla birlikte öldürülmesi nedeniyle bir çok gazeteci arayarak olayın bizimle ilişkisinin olup olmadığını soruyor. Ayrıca olay üzerine Türk burjuva basının yaptığı spekülasyonlar ve kopardığı yaygaralar, olayı partimize mal etme ve Genel Sekreterimiz Abdullah Öcalan yoldaşı karalamının bir aracı haline getirme çabaları nedeniyle böyle bir açıklama yapmayı zorunlu görüyoruz."

"Kamışlı'da öldürülen Mehmet Şener basit bir ajandı. Kürdistan'da basit bir ajanın öldürülmesi olayı her gün yaşanan ve basın için haber değeri bile olmayan bir olaydır." dedi.

Bu olaylara bağlı olarak, PKK'nın Bekaa'da topladığı "Zından

Konferansı'nın da kanlı sonuçlar yarattığı iddia edilmekte. Gelen haberlere göre Zından Konferansı'ndan sonra 17 kişinin işkence edilerek kurşuna dizildikleri, hapisaneden çıkıp Bekaa'ya gelen bir çok PKK'lı'nın ise kayıp olduğu yolunda. PKK'nın resmi yayın organı Serxwebûn'da özeleştirisi yayınlanan Selim Çürükçü ile birlikte, ismi Diyarbakır Hapisanesinde efsaneleşen Sakine Cansız'ın tutuklandıkları iddia edilirken, bazı kaynaklar, bunların da öldürüldüklerini iddia etmekte.

Olay, Kürt siyasi çevrelerinde büyük yankı yaptı ve sert eleştirilere hedef oldu. Haber yayına hazırlandığı zaman, PKK Genel Sekreteri A. Öcalan'ın Cemil Esat'ın muhafızları tarafından Lazkiye yakınlarında bir köyde koruma altına alındığı bildirilirken, Kamışlı ve İstanbul cinayetleri dışındaki iddialarla ilgili somut bir açıklama yapılmış değildir.

PKK Vejin Avrupa Örgütülüğü'nün yayınladığı bildiri de ise, "Tüm Kürt yurtseverlerine, demokrat insanlara, açıklama ve çağrı" başlığı altında şu görüşlere yer veriliyor:

"... Apo, her zaman olduğu gibi, bu defa, yıllardır gerek parti içinde, kendisinden farklı düşünenlere ve gerekse de ulusal kurtuluş mücadelesinde kendilerine özgü anlayış ve yöntemleri ile var olmak isteyen diğer ulusal kurtuluşçu güçlere karşı öne sürüp, bildik kavram ve gerçeklerle motive ettiği kanlı şiddet ve terör yöntemini, daha yaygın ve vahşi bir biçimde uyguluyor. Yine 'ajan ve provakatiörlük', 'emperyalizm ve sömürgecilerin uşaklığı', 'reformizm' vb. kavramlara dayalı komple teorileri ve senaryolarıyla kampanyalar sürdürüyor ve bu kampanyaların eşliğinde, militanlara, işkenceyle 'özeleştirisi' adı altında, kendilerini ve bizzat Apo tarafından empoze edilenleri 'suçlu' ilan eden iftiranameler düzenliyor. Bu entrikacı düzmece iftiralara dayalı olarak, adeta bir katliama varan 'ölüm infazları' gerçekleştiriliyor, cinayetler işleniyor."

Aynı bildiri, 100'ü aşkın kişinin Suriye resmi makamlarına sığındığı vurgulandıktan sonra şu belirleme yapıyor: "PKK'nın Güney Kürdistan'da, Osman Öcalan komutasındaki, Xaturki kampında tutuklu bulunan 50'yi aşkın taraftarlarımızdan 15'i Ekim ayı içinde kurşuna dizilerek katledilmişlerdir. Geriye kalanlar da sıralarını beklemektedirler."

Bildiri şöyle devam etmektedir: "80'li yıllarda, Apo'nun, değerini kimseyle paylaşmak istemediği ve öve öve bitiremediği zından direnişi ve direnişçileri günümüzde, Bekaa'da, ibret verici bir sorgulama ve katliamdan geçiyorlar. Sömürgeci faşistlerin zindanlarında, düşmanın askeri, fizik, psikolojik ve bunun gibi her türlü donanımıyla kural tanımaz azgın saldırılarına karşı, 'eli boş' bir biçimde kanları ve canları pahasına, ulusumuzun ve PKK'nın direniş geleneğini ve ruhunu, yaşatıp, çelikleştirerek sembolleştirilenler sağ kalanlar, Apo'ya sağ kalıp ölmelerinin hesabını ağır bir biçimde ödüyorlar. Zira yaşayan her kahraman, hele hele kamuoyunda popülaritesi olanı, Apo'nun kişisel despotik yönetimi için ciddi bir tehlikedir. Hele hele bu kahramanlar, zindanda, düşmanın doğrudan saldırısı altında, Apo'nun 'düşman' ilan ettiği diğer Kürt hareketlerinin insanlarıyla omuz omuza direnmeyi yaşayıp, bunu ulusal kurtuluş mücadelesinin her alanında temel bir politika olarak sürdürmenin, gerek ulusun ve gerekse de PKK'nın çıkarına olacağını savunuyorlarsa, daha bir tehlike olarak görülürler. Böyleleri öselerdi, kahramanlar; ama sağ kalmışlarsa, Apo'nun sömürgecilerden öğrendiği ve kendisi tarafından 'düşürülme' kelimesiyle kavramlaştırılan yöntem tabii kılınmalı ve dolayısıyla onlara önce şöyle seslenilmelidir: '... Bu kadar çirkinliğiniz, insanlık dışı konumunuz nasıl açacaksınız? Bu kadar düşmüş, lanetli olmuş olanlar böyle rahat dolaşabilir mi, siz rahat dolaşmayı kendinize yakıştırıyor musunuz? Kolay mı sanıyorsunuz alın açık yol almayı? Kimse sizi insan yerine koyuyor mu, basit bir kimliğini bile kabul eden var mı? Bunları biraz anlayacaksınız."

Yıllarca önce de ben bunları çok açık dile getirmiştım. Malesef üzerinde durup da, bazıları sonuç bile çıkarmadı. Kendi ukala halleriyle, basit kurnazlık yöntemleriyle partiyi de, kendilerini de aldatarak yaşayacaklarını sandılar..." (PKK Genel Sekreteri Abdullah Öcalan'ın Zından Direnişi Konferansı'na sunduğu Politik Rapor, Serxwebûn Eylül 1991, sf.10)"

Bildiri, Selim Çürükçü ve Sakine Cansız'ın durumlarına işaret edildikten sonra, Kürt ulusunun tüm yurtseverleri'ne, tüm demokrat insanlara çağrı yapılmakta, olay karşısında tutum almaları istenmektedir.

YORUM

Politik cinayetler!

İsmi, gerek kendi kadrolarına ve gerekse kendi dışındaki siyasi hareketlerin kadrolarına karşı sürdürülen politik cinayetlerle içiçe geçen PKK, 1 Kasım 1991 günü Kamışlı'da Mehmet Şener'in öldürülmesi ile birlikte yeniden ciddi bir sorun olarak "politik cinayet" olgusunu Kürt hareketinin gündemine getirdi.

PKK Vejin Avrupa Örgütülüğü'nün yayınladığı bildiriye göre, PKK Genel Sekreteri Abdullah Öcalan, PKK Vejin'in ortaya çıkışından sonra, bu örgütle ilişkili olarak 60 cinayetten sorumlu tutuluyor. Ayrıca, Selim Çürükçüye ve 18 arkadaşının kurşuna dizilerek öldürüldükleri iddia ediliyor. Sakine Cansız'ın hayatından da endişe edildiği yaygın bir söylenti...

Açık olan şu ki Abdullah Öcalan, politik cinayetler konusunda son derece pervasız davranmaktadır. Kürt hareketinin ve bir kısım bağımsız aydınının açık tavırlarına rağmen, bilim adamları tarafından alkışlanan, sosyalist parti başkanları, marksist tarihçiler tarafından pışışılan A. Öcalan, yaptığı her çılgınlığın yanına kâr kaldığının ve politik cinayetlerinin gerek kendi merkez kadroları, gerek Türk solunun bir kesimi ve gerekse terörize edilmiş kitleler tarafından kabul edildiğinin bilincindedir. PKK'nın kendi tabanının ise korku psikozu içinde yaşadığı bilinmektedir. A. Öcalan, bir takım insanların PKK'yı ele geçirecekleri ve kendisini imha edecekleri saplantısı içinde, eleştirici sahibi herkesi imha etmeyi bir yöntem olarak seçmiş durumdadır. Buna ek olarak, bir de hapisanelerden gelen şu ya da bu ölçüde denenmiş, sınanmış kadroları imha etme işine girişmiş, bunu da büyük ölçüde başarmış durumdadır. A. Öcalan'a bağlı parti birimleri de bu cinayetler karşısında en küçük bir tavır göstermemekte, tersine imha eylemleri coşkuyla alkışlanmaktadır. A. Öcalan, yarattığı ve hoşnut olduğu bu mantığın, yarı kendisine de aynı yöntemlerle yöneleceğini bilmek durumundadır. Kaldı ki, şimdiye kadar PKK'nın tepesinde görev yapıp, en ciddi görevleri üstlendikten sonra bizzat Genel Sekreter tarafından ajanlığı ilan edilenlerin sayısı göz önüne getirildiğinde, ajan üreten bir örgütün ne kadar güvenilir olabileceği de elbette ki tartışma konusu olmalıdır!

Altını kalınca çizmek gerekir ki, PKK'nın sömürgeci TC ile olan mücadelesi, ona, kadroları imha etme hakkı vermez!!

Stalin döneminin en vahşi, en utanç verici uygulamalarından biri olan özeleştirisi ve iadei itibar yöntemi, çok daha ba- yağı, çok daha utanç verici biçimde A. Öcalan tarafından sürdürülmektedir. Özeleştirelde, kendisini yerden yere vuran kadrolar, Yüce Önder'i, Sayın Başkan'ı öve öve bitirememektedirler. Bu özeleştirel o kadar seviyesiz bir duruma getirilmiştir ki, sonuna kadar okunması mümkün değildir.

Ote yandan PKK tarihi tümü de birbirinin benzeri bir te- kerrür tarihi olup çıktı. PKK'dan ayrılan merkez kadrolar, MK ya da Polit Büro üyelerinin tümü de aynı eleştirilerle, - A. Öcalan'ın yarı vahşi, anti-demokratik, despotik yönetimine karşı eleştirilerle- ayrılmakta, bir dönem sonra öldürülmektedirler. Fakat, bunların yeri hemen bir önceki gib- bi ulu önder'e dalkavukluk yapanlarca doldurulmaktadır. Ve zaten bu yüzden PKK'dan ayrılanlar, diğer siyasetler tarafından itibar görmemektedirler. Örneğin, bir dönem çok popüler olan Avukat Hüseyin Yıldırım, kendinden önce katledilen Semir'in cesedi üzerinde homurdanarak politik kariyer yapmış, fakat günü gelip ulu önder ile çelişkiye düşerek ayrıma zorunda kalmış, tümü ile Semir'in ileri sürdüğü iddiaları, daha somut örneklerle ileri sürmüştü. Fakat, H. Yıldırım'a karşı, zindandaki liderler hemen ulu önder'in yanında tavır alıp, düne kadar hareketin tepesinde duran adamı, bir anda ajan provakatiör olarak suçlamaktan ve de tabii önderliği korumaktan geri durmamışlardır. Zindandan gelen ve Serxwebûn'da yayınlanan -dalkavuk mantığı nedeni ile sonuna kadar okunması mümkün olmayan- mektubun altında Mehmet Şener, Selim Çürükçüye, Sakine Cansız ve Mustafa Karasu'nun imzası vardı. Bunlardan Apo'nun baş egdiremediği M. Şener, aşağı yukarı aynı eleştirilerle PKK'dan ayrıldı ve öldürüldü. Selim Çürükçüye, işkence altında kendi kendisini bir hiçe indirgeyen utanç verici bir "özeleştirisi" metni verdikten sonra, Sakine Cansız'ın aynı koşullarda zorla alındığı anlaşılın "özeleştirisi" si yayınlandı. İlginçtir, henüz ulu önder ile yüz yüze gelme şerefine nail olamayan Mustafa Karasu, hemen bu imha eylemlerini onaylayıp, ulu öndere ve de önderlik kurumuna saygılarını ve sadakatini sunmakta gecikmedi.

Bunların ciddiye alınacak bir yanı yok. Ciddiye alınması gerekli olan, artık önüne geçilmez bir tavır, bulasıcı bir hastalık haline gelen politik cinayetler karşısında açık tavır almaktır. Kürt hareketleri, Kürt aydınları hiç olmazsa yüksek sesle düşünmesini öğrenmelidirler.

Kürt hareketi, dünyanın ilgi merkezinde mazlum bir halk hareketidir. Dört tarafı düşmanla çevrili, kuşatılmış bir alanda mücadele etmek ve bu mücadeleyi başarmak zorundadır. Kürt hareketinin kalıcı değerlere, saygın geleneklere ihtiyacı vardır. Onyıllarını TC zindanlarında direne doğuşu geçirmiş kadroların mücadelelerini aşılayarak, red eden özeleştirel, mide bulandırıcı, çirkin örneklerdir. TC zul- mune boyun eğmeyen ve insanlara, Lübnan çöllerinde bo- yun eğdiren anlayışın Kürt hareketine vereceği herhangi bir değer yoktur!

KURDİSTAN PRESS

Türkiye'yi sarsan bir Kürt kadını. Tıpkı Meryem Han'ın türkülerinde dile getirilen yiğit bir Kürt kızı... Kürt anası, cesaretin, inandır ve inandırılığın tarihsel sembolüdür... Eğer Leyla Zana, Kürt anasının bu özelliklerini sürdürürse, yakında dengbejler onun adına türküler yakacak. Leyla çağdan çağda akıp gidecek, tıpkı yiğit bacıları gibi. Bu bir Kürt töresi, bir Kürt geleneğidir...Şaşmaz, değişmez.

Bildiğimiz kadarıyla Leyla Zana, Türk parlamentosuna, kendi Kürt kimliğini inkar etmeden giren ilk Kürt kadınıdır. Tarihimize kimliğini ortaya açıkça koyup Kürt halkından 45 bin oy alan ilk ve tek kişidir Leyla Zana. Kürt yurtseverleri bu tarihsel değişimi iyice kavramak ve incelemek zorundadırlar. Kürt halkının özgürlük istemi ve engelleri aşarak yoluna devam ediyor. Resmi ideoloji ve Kemalizm tıpkı Berlin Duvarı gibi yıkılmaya mahkumdur. Tüm sorun duvarın yıkılması esnasında ortalığı kaplayacak toz - dumandan boğulmamak, birbirimizi ezmemektir. Yoksa o duvar üstümüze düşebilir...

Yemin ettim bir kere

Hani bir şarkı var: "Yemin ettim bir kere dönmem geri..." Yalan. Boş bir laf. Bizler yemin edip geri dönenleri çokça ve sıkça gördük yaşantımızda. Ortadoğu insanı için yemin etmek, bir tas su içmek kadar normaldir. Onun için seçim öncesi meydanlarda, seçildikleri takdirde, Türk parlamentosunda şöyle söyleyeceğim, yemini kürtçe okuyacağım diyen Kürt kökenli parlamenterleri duyduğukça büyük altından gülmekten kendimizi alamadık. Yemin bir yerde yamalı bohçadır.

Hep birlikte gördük ve yaşadık. Parlamenterler, televizyon ekranında ırkçı yemini içtiklerinde, gözlerimiz daha çok Kürt kökenli kişilere takıldı. Çünkü bu yemin yutulacak lokma değildir. Kemalizmin tüm hastalığını ve zehrini içinde barındıran bir yemindir. Bu yemin, Kürt halkının varlığını ve Kürdistan gerçeğini hepten ve toptan inkar ediyor. Bu yemin işkence altında bile Kürt yurtseverlerinin okuyacağı bir yemin değildir. Bu uğurda ve bu yolda binlerce Kürt yurtseveri Türk zıندانlarında can verdi. Bu yeminin Kürt kökenli parlamenterler

"Yemin"

Mahmut BAKSI

tarafından okunması o şehitlere büyük bir hakaretti...

Utancı sahnesi

Leyla Zana ile Hatip Dicle'ye duyulan öfke ve tepkileri ekranlardan izledik. Leyla'nın bir cümlecik kürtçe sözleri Anıtkabir'i sarsmaya yetmişti. Türk kafatasçılığı ve Kemalist milliyetçilik doruk noktasındaydı. Anıtkabir kanda boğuluyordu. Yüzlerce Türk parlameteri sıra kapaklarına vuruyor, bağırıyor, ağza alınmayacak küfürler savuruyorlardı. Ön sıralarda Demirel, Ecevit ve diğer parti liderleri, kendilerini yırtacak kadar kudurmuşlardı. Onları titreten, Leyla Zana'nın kürtçe cümlesiyle yerinden kopup meclise doğru fırlayan Anıtkabirin kocaman taşlarıydı. Onları anlamak kolaydı. Zor olan ANAP'ın ön sıralarında oturup ellerini kırarak sıraya vuran Kürt kökenli ve Mecbure hanımdan doğma Bitlis milletvekili Kamuran İnan'ın davranışlarıydı. Kamuran İnan hiç utanmadan Leyla Zana'yı kürtçe konuştuğu için protesto ediyordu. O, dedesi Seyit Ali'yi asanlarla, yani, dede ve baba katilleriyle bir olmuştu. Baba dede katilleriyle bütünleşenlerin yeri tumarhane bile olamaz. Bu yer olsa olsa Türk parlamentosu olabilir ancak...

Öte yandan Elazığ milletvekili Ali Rıza Septioğlu'nu izledik ekranda. Anan öle utancı... Tarih hiç bir dönemde böylesine aşağılık bir senaryo izlemedi, görmedi. Ali Rıza Septioğlu Meclis Başkanı sıfatıyla ve o güzeltürkçesiyle(!) Leyla Zana ile Hatip Dicle'ye sesleniyor. Onları özür dilemeye zorluyor. Karşılarında yüzlerce Türk parlameteri zevkten dört köşe. Özür dileyen iki Kürt kökenli milletvekili ve onları Kemalist Meclisten özür dilemeye zorlayan Kürt kö-

kenli geçici Meclis Başkanı... Peki kim bu Ali Rıza Septioğlu? Babası, amcası, sülalesinin büyük bir bölümü Türk Devleti tarafından yani başkanlık yaptığı bu parlamento tarafından asılan, kurşuna dizilen, mağaralarda yakılan Şeyh Said'in kardeşinin oğlu. Türk Kemalistleri, Türk ırkçıları bu konuda ustadılar doğrusu...

Ecevit - İnönü

Türk liderleri, Kürt halkına karşı duydukları kin ve nefretlerini Leyla Zana ile Hatip Dicle'nin kişiliğinde kustular. Bizler sadece Ecevit ile İnönü'ye bakacağız. Bülent Ecevit "Yüreğim kan ağlıyor" sözleriyle dile getiriyor kinini. Yani Leyla Zana bir cümlecik kürtçe konuştu diye, Ecevit'in yüreği kan ağlıyor. Öte yandan Zana ile Dicle'nin SHP'den derhal atılmasını isteyen İnönü çevresine "İnanıyorum ki, babam İsmet Paşa da aynı şeyi yaptı, ama benden daha iyi yaptı..." diyor. Elhak!.. Doğru söze ne demeli. Hem de İsmet Paşa alasını yaptı. Kürt halkı kendi kasabını, celladını unutmadı daha, Erdal bey. Şeyh Said ve Dersim başkaldırılarında onbinlerce Kürdün kanına giren Kürt kökenli İsmet Paşa'yı unutmak olanaksız. Her ne kadar Kamuran İnan, Ali Rıza Septioğlu unutmuşsa da... Oğul Erdal, babası gibi davranmadığı için üzülüyor olmalı herhalde. Ne diyelim: Yılanın yavrusu da yılandı, demiş Kürtler...

Yıllarca Kürt halkını ırkçı ve kafatasçı Bülent Ecevit'in arkasına takan bazı Kürt örgütleri, bu kez de Kürt halkını İsmet Paşa'nın oğluna peşkeş çekmek yarışındadırlar.

Et ve kemik

4 Kasım 1991 tarihli Hürriyet gazetesinde Leyla Zana ile bir söyleşi var. Leyla o söyle-

şide: "Biz et ve kemik gibiyiz" diyor. Yani Kürt halkı ile Türk halkı et ve kemik gibidir, ona göre. Sonra "Türk halkına sıcak bakıyorum... Türk halkına elimizi uzatıyoruz..." gibi laflar ediyor Leyla Zana.

Düşünün... Ülkesi İsrail işgali altında bulunan bir Filistinli politikacı "Filistin halkı ile Yahudiler et ve kemiktirler" dese. Yer yerinden oynar. O politikacı gereken cezaya çarptırılır. Ama bizde bu sözler alkış alır. Çünkü Kürt yurtseverliği henüz emekleme aşamasında.

Leyla Zana kızmasın ama, onun Kürt halkı adına bunca tutarsız laflar etmeye hakkı yoktur. Hangi et, hangi kemik Leyla? O sözünü ettiği et ve kemik, yetmiş yıldır Türk ırkçılığının bin derecelik ateşiyle Kemalist potada öylesine kaynatılmış ki, et lime lime, kemik azaldığına çıplak... Artık o etle o kemiği bir daha yapıştırabilmenin hiç bir olanağı kalmamış. Geriye kalan çok yağlı bir tortu var. O yağlı tortuya ekme batıranlar veya o yağlı tortudan bir yudum alanlar kolestroldan öbür dünyayı hemen boylarlar. Kürt halkı ile Türk halkı birbirine karışmış! Yüz yıllardır beraber yaşıyorlarmış! Geç bir kalem Leyla... Sanki Sovyetler Birliği'ndeki halklar daha dün tanışmışlar gibi. Yugoslavya öyle. Baltık ülkeleri öyle.

Sorunu açık ve yüreklice ortaya koymak gerekiyor. Bir yerde bağımsızlığı savun, başka bir yerde beraberlikten dem vur. Yeri geldiğinde otonomiye yat. Son yetmiş yıldır tüm Kürt liderlerinin yakalandığı amansız bir hastalıktır bu. Dermanı, tedavisi olmayan bir hastalık. Bu hastalık aşılmadıkça dünya bizleri ciddiye almaz.

Şu düz mantığa bakın siz. Örneğin yıllardır sürgünde yaşayan bir kişi, Türkiye'nin toprak bütünlüğüne bağlı kalacağına, Kemalist ideolojiye saygı göstereceğine dair söz verip Türkiye'ye dönerse o kişi Kürt örgütleri tarafından derhal hain ilan edilir. Ama bazı Kürt milletvekilleri aynı şeyleri ve hatta daha ağırını Türk parlamentosunda ve Kürt halkının gözlerinin içine baka baka söylerlerse bu kişiler bazı Kürt örgütleri tarafından kahraman ilan ediliyorlar... İşte dramımız ve tarih önündeki zavallılığımız buradadır.

Yazıklar olsun... □□□

LONDRA'DA YAPILAN BÜYÜK KONSERİN GELİRİ KÜRTLERE ULAŞMADI!

57 milyon paund nerede?

●●● Mayıs ayında İngiliz yazar Jeffrey Archer tarafından Türkiye ve İran sınırlarındaki milyonlarca Kürt mülteciye yardım amacıyla organize edilen ve *Yalın Gerçek* diye adlandırılan konserden elde edilen 57 milyon Paundun Kürtlere ulaşmadığı ileri sürülüyor.

ANK • London

Dünyanın dört bir yanından ünlü sanatçıların katılımıyla gerçekleştirilen ve 27 ülke televizyonundan naklen yayınlanan dev dayanışma konserinden elde edilen gelirle ilgili spekülasyonlar son günlerde İngiliz basınına yansıyor.

Soruna açıklık getirmek amacıyla Londra Kürdistan Kültür Merkezi, Jeffrey Archer'e yönelik bir açık mektubu Guardian gazetesinde yayınladı. Mektupta J. Archer'in Kürt halkına yardımcı olmak için gösterdiği çabalar övülerek, Kızıl Haç tarafından açıklana

nan rakamlara göre, Konser'den elde edilen 57 milyon Paundluk gelirin Kürt halkına ulaştırılmadığı belirtilip, bu paranın nereye harcandığı soruldu.

Konuyla ilgili Mesud Barzani de, yazar Jeffrey Archer'le iki kez görüşme talebinde bulunmuştu. Mesud Barzani, yaptığı açıklamada Konser'den elde edilen gelirlerin harcama biçimini eleştirerek şunları söyledi:

"Sayın Jeffrey Archer'e çabalarından dolayı teşekkür ediyorum. Fakat, kendisine, elde edilen gelirlerden kimlerin yararlandığını ve nasıl harcadığını bilmediğimi belirtmek isterim." Ayrıca, Barzani, Archer'in daha önce Kürdistan'ı iki kez ziyaret etmek istediğini, her iki defasında da ziyaretlerini ertelediğini açıkladı.

Kendisi ile yapılan görüşmede sorunla ilgili tartışmaya girmek istemediğini belirten Barzani, dolaylı bir biçimde Birleşmiş Milletler'i eleştirerek, "Yapılan yardımların büyük bir bölümünün Kürt halkına ulaşma-

dığını biliyoruz." dedi.

Konser geliri ile ilgili haber ve yazılara yer veren Guardian ve Observer gazeteleri, son günlerde Güney Kürdistan'daki siyasi gelişmelere de değinmekte.

Söz konusu gazetelere göre, İngiliz hükümeti, Irak'ta Birleşmiş Milletler'in yardım operasyonunu yöneten Sadrettin Ağa Han'ı da eleştirdi.

Bu eleştiriler üzerine Sadrettin Ağa Han'ın Bağdat'a gitmesi bekleniyor. Bilindiği gibi BM Güvenlik Konseyi'nin Irak'taki yardım operasyonu 31 Aralık'ta son ermekte. Saddam'la otonomi anlaşması konusunda henüz uzlaşmamış olan Kürtler, anlaşma süresinin dolmasından kaygılı görünmektedir.

Diplomatik çevrelerde Sadrettin Ağa Han'ın Bağdat'a yapacağı ziyarette Birleşmiş Milletler Güvenlik Konseyi kararları çerçevesinde Kürtlere ve diğer muhtaç Irak vatandaşlarına yapılan yardımların süresinin uzatılması konusunun ele alınacağı be-

lirtilmekte.

Öte yandan konuyla ilgili bir açıklama yapan Irak KDP Polit Büro Üyesi Hoşyar Zibari, Saddam'ın söz konusu anlaşma metnini yenilemeyeceğinden emin olduklarını belirterek, şöyle dedi: "Saddam, BM Mülteciler Yüksek Komiserliği ile daha sınırlı bir anlaşmaya giderek, BM ve diğer uluslararası kuruluşları görüşmelerde dışlamayı hedefliyor. Saddam'ın amacı, BM'nin yardım operasyonunda oynadığı rolü zamanla azaltmak ve Kürtler üzerinde ekonomik baskı yaratmaktır."

Irak hükümetinin son haftalarda Kürdistan'a yönelik abluka ve saldırı girişimleri ileri sürülen kaygıları doğrular nitelikte. İngiliz Parlamentosu'nda yapılan bir görüşmede, Irak hükümetinin Kürtlere yönelik yeni tehditlerine dikkat çekilerek, ihtiyaç duyulması halinde Türkiye'de bulunan Müttefik Güçler'in, Kürtleri koruması talep edildi.

□□□

225 tutsak ölüm tabutluklarında!

Yine zından direnişi!

90 yılının sonlarında açılacağı söylenen ve Avrupa standartlı cezaevi olarak basına tanıtılan Eskişehir Cezaevi bir yıl sonra Adalet Bakanlığı'nın sevk emriyle "hizmete" açıldı. 12 Mart döneminde Adalet Bakanlığı görevinde bulunan ve bu görevde iken, Deniz Gezmiş ve arkadaşlarının idamlarını onaylayan seçim hükümetinin Adalet Bakanı Suat Bilge, sevk esnasında meydana gelen olaylar ardından yaptığı açıklamada: "Ben sevk emri verdim! Dayak atılması için emir vermedim!" diyerek, Türk devletinin sürdürdüğü sistemli işkence politikasını gizlemeye çalışmışsa da başaramamıştır.

Bilindiği üzere Temmuz 1989'da Eskişehir Cezaevi'nde bir tünel gerekçe gösterilerek, tutuklular Aydın ve Nazilli cezaevlerine sevk edilmişlerdi. Devlet, tutukluları toplumdaki izole etme, kişiliksizleştirme, fiziki ve psikolojik olarak yok etme düşüncesini her zaman taşıdığı için bunun yöntem ve araçlarını geliştirerek, kullanmıştır. Tek hücreli, tek havalandırılmalı cezaevi sistemi de bu düşüncenin ürünü olarak inşa edilmiştir. Yapılan tabutluklara lider durumunda olan ya da "uslanmaz" dedikleri tutukluları yerleştirip, toplumu bu "zararlı" ve "tehlikeli" insanlardan korumuş olmanın hesabını yapmaktalar.

Nitekim Kasım ayının ilk haftasında Ankara Cezaevi'nden başlayan sevk, Aydın, Bartın, Çanakkale, Bursa, G. Antep ve Malatya cezaevlerini kapsadı. Şu an Eskişehir Cezaevi'nin ölüm hücrelerinde 225 tutuklu bulunmaktadır. Söz konusu tutukluların zorla sevklerine, gördükleri işkencelere ve son durumlarına ilişkin haberlerle geçmeden önce, sevk planının yıllardır var olmasına karşın, neden böyle bir dönemin seçilmiş olduğuna dikkat çekmek gerekir.

Bilindiği gibi son 6-7 aydır işleme konulan şartlı tahliye yasası gereği T.C.K'nın 146/1 maddesinden yararlanmış tutsaklar, cezalarnın 3/1'ni yatmış olmaları koşuluyla serbest bırakıldılar. Türk sol hareketinden yararlanmış olan tutsakların serbest bırakılmasıyla, cezaevlerinde uzun süreli yatan tutsakların sayısı hayli azaldı. İçerde şu an kalan tutsakların tartışmaları sürerken, 125 Madde'den ceza almış olanlardır. Yani Kürt hareketlerinden yargılananlardır. Demokrat kamuoyunun dile getirdiği gibi "Kürtler yine zindanda kaldılar". Devlet sevk işlemini uygularken, gözetimi iyi koşullarda tuttuğu gibi, "bölücü" Kürtlere kamuoyu sahip çıkmayacak. Çıkan kesim olsa bile, sesleri etkili olmayacak ve cılız kalacaktır.

Diğer bir neden, sevklerin yapıldığı dönemde, Türkiye, Kürdistan ve dünya kamuoyunun gözleri, seçim sonrası oluşan parlamentoya ve kurulacak hükümete çevrilmişti. Bütün ilgi bu odakta yoğunlaşmıştı. Ne de olsa mecliste demokrasi, demokratikleşme ve 12 Eylül sonuçlarının ortadan kaldırılması tartışmaları sürerken, tutsakları zorla sevk etmek, işkenceden geçirmek çok zor olmayacaktı...

Türk devletinin ince hesaplar yaparak, başlattığı sevk ilk tepki her zaman olduğu gibi tutsakların kendilerinden geldi. Tutsaklar sevke karşı canlarıyla ve bedenleriyle direndiler. Bu yüzden kendilerine ağır işkenceler yapıldı. 200 civarında sivil polis cezaevine gelen tutukluların üzerlerine jop ve kalaslarla saldırdılar. Elleri kelepçeli ve gözleri bağlı bulunan tutukluların saçları ve bıyıkları da zorla kesildi. Nitekim Eskişehir'de oluşan muhalefetin zorlamasıyla, Eskişehir Devlet Hastanesi'nden 14 doktor hücrede bulunan tutsakları muayene edip 205 tutsağın işkence gördüğüne ilişkin rapor verdi. Bu rapor SHP Milletvekili Aydın Güven Gürkan tarafından basına ve kamuoyuna açıklandı.

Sevk edilen tutukluların başlattıkları açlık grevleri 10 Kasım'da 8. gününü doldururken, diğer cezaevleri ve kamuoyundan büyük destek gördü. Diğer cezaevlerinde bulunan tutuklular Eskişehir Cezaevi'ndeki işkence ve baskı uygulamalarını protesto etmek amacıyla açlık grevlerine başladılar. Ailelerin bugünlerde cezaevi önünde eylem yapacakları ulaşan haberler arasında, Tutuklu yakınlarının Ankara HEP binasında başlattıkları destek amaçlı dönüşümlü açlık grevleri İstanbul, Diyarbakır gibi şehirleri kapsıyarak genişledi. SHP ve

HEP'li parlamenterlerin bir kısmı, İnsan Hakları Dernekleri, Barolar Birliği, Türk Tabipler Odası ve benzeri demokratik kuruluşlar olaya karşı tepkilerini dile getirdiler.

Doktorların işkence yapıldığına dair verdikleri raporlar, tutuklu avukatları tarafından savcılığa iletili. Savcılık, Eskişehir Cezaevi yöneticileri hakkında soruşturma açtı. Demokrat kamuoyunun, tutsakların yanında yer almaları, tutukluların istem ve taleplerinin yerine getirilmesini yine de sağlayamadı. Gerek tutuklu yakınları, gerekse demokrasiden yana olan tüm güçlerin talepleri; tek tip hücre, tek tip havalandırılmalı cezaevi uygulamasının ortadan kaldırılmasıdır.

252 adet tek kişilik, 60 adet 3 kişilik hücrelerden oluşan cezaevinde bir tutsağın kaldığı hücrenin boyu 16, eni ise 8 karıştır. Tek kişilik havalandırmanın ebatı da aynıdır. Bu ölçülerin neden karış hesabı olarak verildiğini anlamak ise sanırız zor değildir. Bu şartlarda insanın kullanacağı ya kulaçları ya da karışlarıdır. En doğal gereksinimlerinden yoksun bırakılan tutuklular, yemeklerini kapı altından ufak bir mazgaldan almaktalar. Dışarı ile hiç bir bağlantı olmayan tutuklular bu yöntemlerle yaşamdan izole edilmektedir.

Bir tutuklunun 4 Kasım'da yakınlarına gönderdiği mektupta sevk olayı ve Eskişehir Cezaevi şöyle anlatılmaktadır: "Eşyalarımızı toplama-ya, üzerimizi giymeye, kışlık eşyalarımızı almaya fırsat vermedin, zorla ellerimizi kelepçeleyip, eski bir tutuklu nakil arabasına doldurulduk. 23 saat boyunca ellerimiz kelepçeli yolculuk yaptık. Yolculuk süresince yağın yağmurla islandı. Cezaevine getirildiğimizde üzerlerine beyaz gömlekler giyen işkencecilerin saldırısına uğradık. Hepimiz tek tek işkenceden geçirilip, hücrelere kapatıldık. Şu an açlık grevindeyiz."

Yine aynı cezaevinden bir başka hücreden 10 Kasım tarihinde yazılan diğer bir mektupda ise, sevk işlemi, işkence, direniş ve Eskişehir Cezaevi şöyle anlatılıyor: "Sevgili kardeşim. İki gün önce Avukatım görüşüme gelmişti. Çok kısa bir süre görüşebildik... Vücudumdaki darp izlerini görünce, kendisi de şaşkınlığını ıslıkla ifade etti. Cezaevine konulurken, ağır işkencelere maruz kaldık. İşkenceciler hakkında suç duyurusu dilekçesini ancak iki gün önce verebildim. Dilekçe verdiğimiz gün Devlet Hastanesi'nden bir ekip gelip, vücudumuzdaki işkence izlerine baktı. Darp izlerini not edip gittiler..."

"Bu Cezaevinin mimari yapısına ilişkin basında çok haber çıktı. Yine de kasaca anlatmaya çalışayım: "Kamuoyunda tabir edilen 'Tabutluk' ifadesi abartılı değil. İki tabutu uç uca eklenmiş olarak göz önüne getir. Hücrenin uzunluğunu ölçtüm. Uzunluğuna tam 16 karış, enine ise, 8 karış. Ranza tuvalet ve lavabo bu daracık alana sıkıştırılmış. Havalandırma hücresinin uzunluğu ise, 15.5 karış, eni 8 karış. Havalandırmanın üstü demir parmaklıklar ve tel örgü ile kapatılmış. Yatak hücresinde havalandırma hücrelerine bir kapı açılıyor. Personel dahil insan yüzü görmek mümkün değil. Ben 10 gündür buradayım. İnsan yüzü iki kez gördüm, avukatım geldiğinde ve doktorlar geldiğinde. Yemek, kantin vb. ihtiyaçların kapının alt kısmından karşılanıyor. "Tabak Uzat!" deniyor. Uzattıyorsun, içine yemek koyuyorlar, geri çekiyorsun..."

Tutsaklar hangi blokta, kaç nolu hücrede olduklarını dahi bilmiyorlar. Hepsinin ortak düşüncesi yaşamları pahasına da olsa bu koşulları kabul etmemek. Çoğunluğu 125. maddeden ceza almış Kürt tutuklularının oluşturduğu Eskişehir sürgünlerinin hukuki durumları aylardan beri Anayasa Mahkemesi'nde TC'nin siyasal gidişatına göre verilecek karara bağlı. Anayasa Mahkemesi'nin 125. Madde ile ilgili itirazları olumlu bir karara bağlaması durumunda cezaevinden çıkması gereken bu tutuklulara karşı, 12 Eylül Rejimini bütün sonuçlarıyla ortadan kaldırmayı iddia eden yeni hükümetin de ilk küçük sınavı olacak.

Zilan Gündoğan

Malmîsanij

Meğer "Dr. Fric" kimmiş!

Ankara'da öğrenci olduğum yıllarda kitapçılarda olsun kütüphanelerde olsun Kürtlerle ilgili olan kitapları arayıp bulmaya, okumaya çalışırdım. Yirmi yıl öncesi-ne rastlayan o yıllarda Türkiye'de Kürtler ve Kürt tarihiyle ilgili olan kitap sayısı zaten çok azdı. Bizden yaşlı olan kuşaklar bunu daha iyi bilirler.

O dönemde Ankara'da Milli Kütüphane'de arayıp bulduğum ve okuduğum kitaplardan biri de "Kürtler: Tarihi ve İctimai Teskikat" (İstanbul, 1334 / 1918) adlı kitap idi. Arap harfleriyle yazılmış olan bu kitabın adına daha sonraki yıllarda özellikle resmi Türk tarih tezini savunan yazarların kitaplarında- birçok kez rastladım. Kitabın yazarının adı, kaynaklarda Dr. Fric⁽¹⁾, Dr. Fritz⁽²⁾, Dr. Fric⁽³⁾ gibi değişik biçimlerde yazılmaktadır.

Şin dergisinin ilk üç sayısında yer alan Kürdîye Bitlisi (Xelil Xeyalî-yê Modanî)'nin sözkonusu kitapla ilgili eleştirisini okuduktan sonra yazarının kimliğini de merak ettiğim bu kitabı yeniden görmek istedim. Değişik kaynaklar yazarın Alman olduğunu belirtiyorlardı. Aynı dönemde Mois Cohen (M. Kohen) adlı bir Yahudi'nin Tekin Alp takma adıyla Turancı-Türkçü ideolojiyi yaymak amacıyla kitaplar yazıp yayınladığını ve benzeri çalışmaları düşündükçe Dr. Fric'in kimliği ile ilgili merakım kuşkuyla dönüştü. Kürtler adındaki bu kitabı Paris ve Stockholm'deki değişik kütüphanelerde aradıysam da ne Almancasını ne de Türkçesini bulabildim. Bir "Alman yazarının" Kürtlerle ilgili olan bu "ünlü" kitabının sözünü ettiğim kütüphanelerde bulunmaması kuşkuyla daha da arttırmıştı. Ancak elde herhangi bir kanıt bulunmadıkça söyleyebilecek pek birşey yoktu.

Nihayet Mustafa Şahin'in Tarih ve Toplum'daki yazısını okuyunca konu benim açımdan büyük ölçüde açıklığa kavuşmuş oldu. Mustafa Şahin'in yazdıklarından anlaşıldığına göre, Kürtler adlı kitabın yazarının Türkmen Aşiretleri gibi başka kitapları da var. 1918'de Harp Mecmuası'nda Türkmen Aşiretleri kitabının ilanı da çıkmış. Değişik kaynaklarda Türkmen Aşiretleri adlı kitabın yazarları olarak şu iki kişinin adları verilmiş: Dr. Frayliç ve Mühendis Ravling. Bu adlar da kaynaklarda değişik biçimlerde geçiyor: Dr. Frayliç ve Mühendis Radlig, Dr. Freilitz ve Müh. Raulig, Dr. Frayliç ve Mühendis Ravlik, Dr. Ravling Freilitz, Krayliç ve Revliç⁽⁴⁾.

Yine Mustafa Şahin'in aktardıklarından anlaşıldığına göre işin gerçeği şudur: Türkmen Aşiretleri adlı kitap, asıl adı Naci İsmail Pelister olan ve daha çok Hâbil Adem adıyla tanınan kişi tarafından yazılmıştır. Yani kitabı yazan Hâbil Adem, kitabı yayımlarken uyduruk iki Alman adını (Dr. Freilitz ve Mühendis Raulig) yazar olarak kendisini (Hâbil Adem'i) de "Türkçeye çeviren" olarak sunmuştur. Yazdığı başka bir kitap da Prof. Johs Moul uydurma imzasıyla yayınladığı belirtilen Hâbil Adem'den söz ederken Kösemihalzade Mahmut Ragıp konuyu açıklığa kavuşturur:

"... bu eserden (Türkmen Aşiretleri'nden - Malmîsanij) bahsederken, kitabındaki kayda bakarak Dr. Frayliç ile Mühendis Ravling'in bir eserinden tercüme olduğunu söylemişim. Bilâhare, Hâbil

Âdem Bey'le tanıştıktan sonra, müellifin ilk telif eserlerine neşir imkânı bulabilmek için hep tercüme dediğini, Türkmen Aşiretleri'nin de aslen kendi eseri olduğunu kendisinden dinledim!"⁽⁵⁾

Taha Toros da bir yazısında "Hâbil Adem tarafından dilimize çevrilen iki Alman şarkiyatçısının Kürtlerle ilgili kitabı"ndan söz eder⁽⁶⁾. Bütün bu açıklamalar, Kürt ulusunun varlığını bile inkar eden bazı yazarların zaman zaman kaynak olarak gösterdikleri Kürtler adlı kitabın yazarı olarak bilinen sözü-mona Alman yazarı "Dr. Fric" in gerçekte Hâbil Adem olduğunu gösteriyor.

Hem Kürtler hem de Türkmen Aşiretleri adlı kitap, Aşair ve Muhacirin Müdiriyyet-i Umumiyesi yani Aşiretler ve Göçmenler Genel Müdürlüğü tarafından yayınlanmıştır. Bu kurumun bir devlet kurumu olduğu ve Türkmen Aşiretleri adlı kitabın Harp Mecmuası'nda ilânının çıktığı da düşünülmüş yazarın itihadi ve Terakki çevrelerine yakın birisi olduğu anlaşılır. Kürdîye Bitlisi de Kürtler adlı kitapta görüşlerin, o dönemde "resmi bir nitelik" taşıyan İctimaiyat dergisinde M. Zekeriya Bey tarafından özetle yayımlandığını belirtir. Bu M. Zekeriya Bey'in ünlü Zekeriya Sertel olduğunu biliyoruz. Onun Aşair Şubesi (Aşiretler Şubesi) müdürü olduğu dönemde Muhacirin Umum Müdürlüğü (Göçmenler Genel Müdürlüğü)'nün genel müdürü Şükrü Kaya⁽⁷⁾ idi. Zekeriya Sertel'in anılarında geçen Muhacirin Müdürlüğü ile ilgili şu cümleler de konuyu anlamamıza yardımcı olabilir:

"Bu kuruluşun bir görevi de hâlâ memleketin şurasında burasında göçebe bir halde yaşayan aşiretleri dağılır indirip ovalardaki köy ve şehirlere yerleştirmektir... Şükrü Kaya bana aşiretler hakkında önce bilimsel bir araştırma yapmak gerektiğini söyledi. Memlekette aşiretlerin sayısı neydi? Bunlar nerelerde ve nasıl yaşıyorlardı? Aдетleri, gelenekleri nelerdi? vb... Önce bunları bilmek ve ona göre işe girişmek gerekti."⁽⁸⁾

Kürtler ve Türkmen Aşiretleri adlı kitapların o zaman bu program çerçevesinde yayınlanmış olabileceklere aklı geliyor.

Kısacası, Kürtler adlı kitap ve yazarı "Dr. Fric" örneği, Kürt tarihi konusunda çalışanların sistemli bir falsifikasyona karşı ne kadar dikkatli ve titiz olmaları gerektiğini bir kez daha gösteriyor.

(1) Kadri Kemal Kop (Sevengil), Anadolu'nun Doğu ve Güneydoğusu, ikinci baskı, Türk Kültürünü Araştırma Enstitüsü Yayınları, Ankara, 1982, s.59

(2) İsmet Parmaksızoğlu, Tarih Boyunca Kürtler ve Türkmenler, Türk Kültürünü Araştırma Enstitüsü Yayınları, Ankara, 1988, s.95

(3) Em. P. Kad. Alb. M. Rıza, Benlik ve Dil Birliğimiz, ikinci baskı, Türk Kültürünü Araştırma Enstitüsü Yayınları, Ankara, 1982, s.14, 26

(4) Mustafa Şahin, "Yazar(lar)ı Tartışmalı Bir Küp", Tarih ve Toplum, İstanbul, no: 94 (Ekim 1991), s.2

(5) Aktaran: Mustafa Şahin, a.g.y. s.2

(6) Taha Toros, Tarih ve Toplum, İstanbul, no: 92 (Ağustos 1991), s.18

(7) Şükrü Kaya (1883-1959): 1914-1916'da İzmir'de Rum tehcirini teftişe memur edilmiş olan Şükrü Kaya, daha sonra Lozan Konferansı'na müşavir olarak atandı. Kaya, İzmir belediye başkanlığı, müllerevelliği, dışişleri bakanlığı ve Cumhuriyet Halk Partisi genel sekreterliği görevlerinden başka uzun süre T.C.'nin içişleri bakanlığını da yapmıştır (Türk Ansiklopedisi, Millî Eğitim Basımevi, Ankara, 1974, c.XXI, s.414).

(8) Zekeriya Sertel, Hatırladıklarım, ikinci baskı, Gözlem Yayınları, İstanbul, 1977, s. 81-82

Alman Parlamentosu'ndan Kürtlere destek

Kasım ayının ilk günlerinden itibaren, Federal Almanya'da Kürt sorunu yoğun olarak yeniden gündeme geldi. Türk ordusunun, Güney Kürdistan'a yönelik düzenlediği son askeri operasyonun ardından, Federal Dışişleri Bakanlığı yaptığı bir açıklamada, Türkiye'ye yapılan askeri yardımı, şarta bağladığını açıkladı. Almanya'nın basın ve yayın organlarında geniş yer alan Türk ordusunun sınır ötesi askeri operasyonu, hükümet çevreleri dahil olmak üzere bir çok siyasi parti, kuruluş ve örgüt tarafından kınandı. Ayrıca Almanya TV'sinin birinci kanalı Güney Kürdistan'da son operasyon sonrası görüntüleri ekrana getirerek, uçak saldırıları ve napalm bombası kullanımı sonucu yüzlerce savunmasız sivilin yaralandığını gösterdi. Napalm bombalarının atıldıkları yerleri de görüntüleyen televizyon, Türk hükümetinin son operasyona gösterdiği gerekçelerin inandırıcı olmadığını söyledi. Basındaki bu gelişmeleri, Türkiye ile Federal Almanya arasında gerginliğe yol açan "Vize Krizi" izledi. Bu yoğun gelişmelerden sonra Federal Parlamento Kürt sorununu görüştü, parlamentoda temsil edilen tüm partiler tarafından Kürtlerin ulusal haklarının tanınması yönünde bir öneri metni kabul edildi.

Federal Almanya Parlamentosu'nun Kürt sorununu görüşmesinden önce toplanan, iktidar ortağı Hür Demokratlar Partisi, (FDP) 42. Olağan Kongresi'nde, Türkiye'nin Kürtlere karşı olan tutumundan dolayı, bu ülkeye yapılan askeri yardımların durdurulması yönünde bir karar aldı. Hükümette önemli bir ağırlığı olan Hür Demokratlar Partisi'nin yöneticilerinden Federal Dışişleri Bakanı Genscher'in tasviyesi doğrultusunda alınan karar, Türkiye'ye yapılan askeri yardımların, Kürt halkına yönelik operasyonlarda kullanılmaması şartının getirilmesini istiyor. Ayrıca kararda, Kürtlerin hakları dahil olmak koşulu ile insan haklarına saygılı olmadığı müddetçe Türkiye'nin, AT'na da alınmaması gerektiği belirtiliyor. Kararda, iktidar ortağı Hür Demokratlar Partisi'nin, Türk ordusunun sınır ötesi operasyonlarını da dikkate alarak, "sivil Kürt halkına karşı" girişilen saldırıları açıkça insan haklarının çiğnenmesi olarak gördüğü görüşü dile getiriliyor ve Federal Hükümet'ten, Türkiye'ye yapılan askeri yardımın "Türkiye'nin sivil Kürt halkına karşı gerçekleştirdiği, uluslararası hukuka aykırılığa alan saldırılarının durdurulması şartına bağlı olarak ele alınması" talep ediyor. İktidar ortağı bir parti olan FDP'nin kongresinde böylesine bir kararın alınması, siyasi ve diplomatik çevrelerde, Alman hükümetinin, Kürtlerden yana - Türk hükümetine karşı- değişmeye doğru gittiğinin işareti olarak gösteriliyor.

Öte yandan Federal Almanya Parlamentosu'nun 8 Kasım 1991 günkü oturumunda Kürdistan'ın değişik parçalarındaki durum ve Almanya'da sığınmacı olarak yaşayan Kürtlerin durumu değerlendirildi. Federal Parlamento'da grubu bulunan tüm partiler, hükümetten, Kürtlerin ulusal haklarının tanınması için Türkiye, İran, Irak, Suriye ve Sovyetler Birliği nezdinde daha aktif girişimlerde bulunulmasını istedi. Federal Parlamento'da uluslararası antlaşmaların ve konvansiyonların diğer haklar için ön gördüğü ulusal, dinsel ve dilsel hakların Kürtler içinde tanınması gerektiği görüşmeler sırasında tüm partiler tarafından ortak olarak dile getirildi. Kürt sorununun, geçtiğimiz günlerde İspanya'nın başkenti Madrid'te

Genscher'in (solda) Kürtlerle ilgili açıklamaları TC'yi telaşlandırdı

□□□ Federal Parlamento'da temsil edilen tüm partiler Kürt sorunu konusunda ortak görüşe vardılar.

□□□ Tüm siyasi partiler hükümetten Kürt sorununu "Ortadoğu Barış Konferansı"na götürmesini istediler;

□□□ Alman hükümeti 1992 yılı içinde Türkiye'ye yapacağı 25 milyon DM'lik askeri yardımı bloke ettiğini açıkladı;

te başlayan, İsrail, Suriye, Lübnan ve Ürdün - Filistin heyetlerinin taraf olarak, ABD, Sovyetler Birliği, BM ve AT'nun ise gözlemci olarak katıldıkları "Uluslararası Ortadoğu Konferansı"na götürülmesi de ayrıca benimsendi. Yine parlamentoda grubu bulunan tüm partiler Güney Kürdistan'da otonominin sağlanmasına kadar BM örgütünün Irak'a karşı ekonomik ve askeri yaptırımlarını sürdürmesi gerektiği görüşü ağırlıklı bir şekilde dile getirildi. Bunun dışında Federal Almanya Parlamentosu insan haklarının ihlalden ve kimyasal silahların kullanılmasından dolayı Kürdistan'ın değişik parçalarından gelen ve Almanya'ya sığınma başvurusunda bulunan Kürtlerin durumunun, diğer sığınmacılara nazaran daha dikkatli bir şekilde incelenmesi yönünde bir tavsiyede bulundu. Bu tavsiyeler ortak bir metin haline getirildikten sonra Federal Almanya Parlamentosu'nda grubu bulunan iktidardaki birlik partileri Hristiyan Demokratlar Birliği (CDU), Hristiyan Sosyal Birliği (CSU), Hür Demokratlar Partisi, muhalefetteki Alman Sosyal Demokrat Partisi (SPD), Yeşiller 90 İttifakı ve Demokratik Sosyalizm Partisi (PDS) tarafından ortak olarak benimsendi.

Federal Almanya Parlamentosu'nun 12. dönem toplantısında görüşülen Kürt sorunu sonrası tüm partilerin temsilcileri tarafından 8 maddelik bir sonuç önerileri metni benimsendi. Dr. Hans Stercken başkanlığında Parlamento Komisyonu, hazırladığı sonuç önerisi metninde, Kürtlerin Türkiye, Irak, İran, Suriye ve Sovyetler Birliği'nde karşı karşıya kaldıkları sorunları dile getirdikten sonra, uluslararası antlaşmalar sonucu Kürtlere bu ülkelerde ulusal haklarının tanınması gerektiği belirtildi. Yine Alman hükümetinin bu konuda devletler nezdinde daha aktif bir politika izlemesi is-

tenerek, konunun Alman hükümeti tarafından BM topluluğuna, Avrupa Parlamentosu'na götürülmesi isteniyor. Kürtlere karşı tutumlarından dolayı BM'nin ve AT'nin adı geçen devletlere karşı tavır almaları gerektiği belirtilen metinde, Halepçe'deki katliam kurbanlarına vakit geçirilmeden humaniter ve sağlık yardımının yapılması gerektiği görüşü dile getiriliyor.

Türkiye hükümetinin kimyasal silahlardan kaçıp gelen Kürt sığınmacılara mülteci statüsünü tanıması gerektiği, BM Yüksek İlticacılar Komisyonu'nun yardımı ile sığınmacı kamplarında çadırlarda yaşayan Kürtlerin kendi kendilerini yönetebilmek, kendi sorunlarını çözebilmek için koşulların sağlanması isteniyor. Ve Kürdistan'ı elinde bulunduran ülkelerden baskılar ve kimyasal silahların kullanımı sonucu Federal Almanya'ya sığınma başvurusunda bulunanların durumlarının daha esnek bir tutumla ele alınması gerektiği belirtiliyor.

En basit insani bir hak olan kendi dilini kullanma özgürlüğünün Kürtlere vakit geçirilmeksizin tanınması görüşü dile getirilerek, 25 Ocak 1991 tarihinde Türk hükümetinin "Kürtçeyi serbest" bırakma kararı eleştiriliyor; bunun yetersiz olduğu belirtilerek, Kürtçe basının üzerindeki baskılara son verilmesi ve ayrıca kürtçenin okullarda eğitim - öğretim dili olarak ve hayatın tüm alanlarında kullanılması gerektiği vurgulanıyor.

Federal Almanya'da büyük bir Kürt kitlelerinin yaşadığı dile getirilerek, bu ülkede yaşayan Kürtlerin kendi ulusal benliklerini geliştirebilmeleri için olanakların hükümet tarafından sağlanması gereği ayrıca belirtiliyor.

Öneri metninde son olarak, "Bağdat hükümeti ile Kürtler arasında süren görüşmelerin otonomi antlaşması imzalanıncaya

kadar BM örgütü tarafından Irak'a karşı yaptırımların devam ettirilmesi; Kürt sorununun Ortadoğu barış sürecine dahil edilmesi ve Ortadoğu Barış Konferansı'nda sorunun ele alınması için Alman hükümetinin çaba göstermesi" görüşü dile getiriliyor.

Kürdistan'ı elinde bulunduran devletlerin ve özellikle de Türk hükümetinin oldukça tepkisini toplayan, Alman Parlamentosu'ndaki Kürt sorununun görüşülmesinin hemen öncesi, basına bir açıklama yapan Tehdit Altındaki Hakları Koruma Örgütü, Güney Kürdistan'da Saddam rejimi tarafından kullanılan kimyasal silahların yapımında Alman firmalarının da önemli rolleri olduğundan dolayı, Bonn hükümetinden Güney Kürdistan'ın yeniden inşası için acil yardım yapması çağrısında bulundu. Federal Almanya'da Medico International dışında, Kürtlere yardım için önemli çalışmalar yapan Tehdit Altındaki Hakları Koruma Örgütü yaklaşan kıştan dolayı, acil önlemler alınmadığı takdirde binlerce insanın ölümüne karşı karşıya geleceğini belirterek, bir an önce Kürdistan'a ulaştırılmak üzere kışlık çadırların ve gıda yardımının yapılmasını talep etti. Şu ana kadar adı geçen örgütün, Güney Kürdistan'a 150 milyon DM yardım yaptığı, bunun ise yaklaşık olarak 300 bin insanı barındırabilecek 500 ile 700 köyün yardımında kullanıldığı belirtilen açıklamada, yardımların Kürdistanlı güçler ile belirli bir program ve koordinasyon çerçevesinde yapılması gerektiğini dile getiriyor.

Son olarak da, Federal Almanya Bütçe Komisyonu Türkiye'de, Kürt halkına karşı insan haklarının ihlal edildiği gerekçesi ile 1992 yılında askeri yardım çerçevesinde Türkiye'ye gönderilmesi ön görülen yaklaşık 25 milyon DM tutarındaki Leopard Tank Projesi'ni bloke etti. Özel teçhizat donatımı çerçevesinde verilen 150 Leopard tankının son 15 tankı kapsadığı belirtilen bu karar, Türkiye ile Almanya arasında yeni bir "kriz" olarak değerlendirilmekte. Alman Dışişleri Bakanlığı tarafından konu ile ilgili yapılan açıklamada, Türkiye'ye yapılan askeri yardımın bloke edilmesi kararını Bütçe Komisyonu'nun oybirliği ile aldığı belirtiliyor ve bu Komisyon'da üyeleri bulunan hükümet ve muhalefet partilerinin karara katıldıkları belirtiliyor.

Federal Parlamento'da temsil edilen tüm partilerin Kasım ayının ilk iki haftası boyunca, Kürt sorununu değişik boyutlarda gündeme getirmeleri, tartışmaları ve kararlar almaları; bir çok siyasi çevre ve basın tarafından Almanya'nın yeni bir politika belirlemeye doğru gittiğinin göstergesi olarak görülüyor. Yine aynı çevreler tarafından Kürt sorunu konusunda parlamentodaki tüm siyasi partilerin ortak bir görüş belirlemesi, Türkiye'ye yapılacak askeri yardımın bir kısmının bloke edilmesi önemli bir gelişme olarak yorumlanıyor. Almanya'da bu gelişmeler ve özellikle Federal Hükümetin, Kürt sorununu "Ortadoğu Barış Konferansı"na götürmesi yönünde bir görüşü benimsemesi, Kürdistanlı çevreler tarafından memnunkle karşılanmaktadır. Alınan bu kararların bir an önce hayata geçirilmesi, özellikle de hiç vakit kaybedilmeden Güney Kürdistan'a acil yardımın yapılması gerektiği yine aynı çevreler tarafından dile getirilmektedir.

Almanya

Cahit MERVAN

Hejar Mukriyani

ANILAR

BÖLÜM 5

Dördüncü Bölüm sayı 88, Sayfa 7'de

□ İbrahim Ahmed ve arkadaşlarının ayrılığından sonra, Parti'nin kadro kaybına uğradığını söylediniz.

□□ Evet, onlar ayrıldıktan sonra dışarıdan yeni kadrolar geldi. Sami Abdurrahman bunlardan biri idi. Eski bir komünistti. İsmail Arif diye birini Polit Büro'ya almışlardı. Neden? Çünkü kimse yoktu. Yeni gelenler hazırda kondular. Bir gün bir köyde otururken, Parti yönetimine yeni gelen İsmail Yasin, İbrahim Ahmed ve Celal Talabani'yi kastederek, "Onlar ahmak eşeklerdir..." dedi. Dr. Mahmut Osman ona cevaben, "Evet onlar senin gibileri parti'ye üye yaptıkları için ahmaktırlar!" dedi. Dr. Mahmut, bu adamın Polit Büro'da yer almasının hangi boşluktan kaynaklandığını yüzüne vurdu...

□ Bu ayrılıktan sonraki gelişmeleri, özellikle 1970-75 yılları arasındaki gelişmeleri anlatır mısınız?

□□ 1970'lerde Saddam geldi, ne istiyorsanız, otonomi, neyse, fazlasıyla size verelim dedi. Bunun üzerine Kürt bölgesinin tespiti yapılması ve bölgeye otonomi verilmesi konusunda anlaşıldı. Kerkük sorunu üzerine ihtilaf çıktı. Kerkük petrol merkezi idi. Kerkük sorununun çözümü için de 4 yıl sonra nüfus sayımı yapılması kararına varıldı. Barzani (anlaşmayı 11 Mart 1970 bn.) kabul etti. O, savaşın sürmesini istemiyordu.

BAAS'çılara ne dense kabul ediyorlardı. Ancak biz neleri isteyip, elde edeceğimiz konusunda fazla usta değildik. Gerçi ben görüşmeleri sürdüren heyette yer almıyordum, Polit Büro görüşmeleri sürdürüyordu, ama biz de tartışmalara, görüşmelere vakıftık.

Irak hükümeti ile otonomi görüşmeleri sürdüğünde, Gılala'da rahmetli Barzani'ye rastladım. 1970 görüşmelerinin başlamasından sonra, parti yönetiminde bulunanların gözlerini bakanlık vb. koltuklara diktiklerini, bunun da çok tehlikeli bir eğilim olduğunu belirttim. Barzani, "Ben varım korkma." dedi.

Bu duruma ilişkin Barzani çeşitli konuşmalarında parti yöneticilerini uyararak, "Dikkat edin, tehlike bugün var. Şimdi sizlere büyük makamlar, evler, arabalar veriliyor. Cephede savaşmak tehlikeli değildi, esas tehlike bugün var..." diyordu.

Para insanı değiştirir. 1970-74 arasındaki dört yıl insanları değiştirdi. Bu yıllar başımıza büyük belalar getirdi. Biz hepimiz kentlere yerleştik, güzel arabalar aldık, rahat yaşama alıştık...

O dönem yaşanan bir olayı anlatmak istiyorum:

Hükümet ile görüşmeler yapmak için 14-15 kişiden oluşan bir Kürt Heyeti 1970'te Bağdat'a gitmişti. Irak Hükümeti, bu heyette yer alanların her birine birer takım elbise ile biner Dinar hediye olarak kaldıkları otele göndermişti. Heyette yer alanlar döndüklerinde, elbiselerini giymiş ve biner Dinarlarını almışlardı. Sadece Dr. Mahmut Osman kendisine verilen elbiseyi giymemişti. Döndüğünde, Barzani'ye, "Bize rüşvet veriyorlar. Savaşta bizi yemediler, şimdi parayla, dünya malıyla bizleri elde etmek istiyorlar" dedi. Dr. Mahmut Osman doğru söylüyordu... Bu görüşmelere merhum Nafiz Celal, Dr. Mahmut Osman, Sami Abdurrahman ve diğer parti yetkilileri katılıyordu.

□ Sayın Hejar, bilindiği gibi, Kürdistan'da meydana gelen direnme ve hareketlerin çoğu yerel kalmış ve bu hareketlerin çoğu iki önemli nedenden dolayı yenilgiye uğramış. Nedenlerden biri, hareketlere doğrudan katılmayan Kürtlerin desteğinin alınmaması; diğeri de, düşmanın oyunları sonucu Kürtlerin biri birlerine karşı kullanılması.

Bunların dışında, Kürdistan'da hareketlerin gelişmesi ve başarıya yaklaşması durumunda, Kürtlerin düşmanları kendi aralarında anlaşarak hareketleri ezmişler. 1975 Cezayir Anlaşması, 1988 İran-İrak arasında sağlanan ateş-kes ardından onbinlerce Kürdün muhaceratı, binlerce köyün boşaltılması, Halepçe Jenosidi gibi olayları yaşayan Kürtler, bu kanlı tarihten hangi dersleri çıkarabilirler?

□□ Ben, Kürtler şöyle veya böyle yapmalıdırlar diyemem.

Bin yıldır baskı altındayız. Zerdeştlik döneminde Kürtlerin durumunun nasıl olduğunu bilemiyorum, ancak islamiyetle başlayan dönemde Kürtlerin hiç bir zaman özgür olmadıklarını biliyorum.

Ülkemiz Kürdistan oldukça geniş bir alana sahiptir. Geçmişte bugünkü alandan daha genişmiş. Bugün Azerbeycan olarak bilinen bölgenin bir dönemler Kürdistan'a ait olduğu söylenir. Bu görüşlerim delilsiz değildir. Asimilasyon sonucu çok sayıda Kürdün Araplaştırıldığı, Türkleştirildiği de biliniyor. Kürtler hiç bir dönem özgür olamamışlar. Düşmanın uygulamaları Kürtlerin ahlaki yapılarını da etkilemiş. Bir çok Kürt için maddiyat oldukça önemli ve özgürlüğün anlamının farkında değiller. Bu da düşmanın uygulamaları sonucu oluşmuş.

Abbasi, Emevi, Türk, İran yönetimleri Kürtleri sürekli bir kıskaç içinde tutmuşlar. İranlılar Loristan'da üç kez genel katliam uygulayarak, halkı zorla şiiileştirmek istemişler. Lori'ler şiiileştirildikten sonra, kendilerini beladan korumak için Kürtlüklerini artık sahip çıkamaz olmuşlar. Eğer kendime Kürt dersen kafir olurum düşüncesine kapılmışlar.

Kürdistan, zengin, bereketli ve büyük bir ülke olduğu için bütün devletler buraya göz dikmiş.

Benim bir şiirim var, hayali değil oldukça objektiftir. Orada ben, "Biz kimiz?" demiyorum. "Biz neyiz?" diyorum. Biz kimiz sorusu insanlar için sorulur. Oysa Kürdistan'ı işgali altında bulunduran devletlerin uygulamaları sonucu Kürt insanı öyle bir hale getirilmiş ki, kendi benliğini bile unutmuş. O şiirimden birkaç mısra aktarmak istiyorum:

Êmey Kurd çîn? Nayêjim kêyn
Debizwînewe, deçîn û dêyn
Be riwaletî canewerîn
Kamî, le hemûwan kemtirîn
Canewerî kêwî û kêwî
Zilî, qiçkey, berzî, newî
wer bikewîn, bilewerên
Serbestin, lêyan degerên

Hejar Mukriyani: "Kürdistan'ı işgali altında bulunduran güçlerin, Kürt halkına karşı uyguladıkları, baskı, katliam ve asimilasyon Kürt toplumunu oldukça etkilemiş ve birçok Kürdü benliğinden uzaklaştırmıştır." Foto; ANK

Her le mêrû ta mel û mar
Heyane şiwênê bo sitar
Hiç la bê lan û lane nîn
Bê bûdir û kolane nîn
Her gelî Kurde lem nawe
Bê nane û bê lane mawe
Le masî xwoy tere kirawe
Hêz lê biraw, dewiriraw
le hemû lawe raw dekirê
Tuş tepike û tele û dawdekirê
Ziwan besite, dem daduraw
Giştî xawe û xirî bilaw
Xakê ke debû hîn xwoy bê
Le songeyda nan û doy bê
Let lete dagîrkirawe
Çend morî pêwe nirawe
Dahatî ser zewînekey
(...)
Be çend nirtik naw nirawîn
Be çendîn reng, reng kirawîn
Xoman le bir birdotewe
Rêgeziman le bir çotewe

Biz bu durumdan nasıl kurtulabiliriz? Bilindiği gibi Mir Ali Canpolat Halep'te hükümet kurmuştu. Halep Kürdistan idi. O dönemin devletleri -İtalya gibi- bu devlete elçi de tayin etmişlerdi. Şerefhan'a göre, bir Türk'ün komutası altında 42 bin silahlı Kürt bununla savaşmaya gelmiş, bir günde 22 bin Kürt savaşta ölmüş, sonra Kürtler teslim olmuş. Bu Kürdü Kürde kırdırma siyaseti oldukça eski ve bugün de uygulanan bir siyasettir.

Mesela yakın tarihe bakarsak, Yeniçeri olacak herkese veya BAAS'çı olacak herkese para, imkan veriliyor. Biz bunları rededecek düzeyde kendimizi, kimliğimizi tanıyamamışız.

Kemal Fuad bir makelesinde Lor'ların Kürt olmadığını yazmış. Neden? Çünkü biz

kendimizi tanımıyoruz.

□ Sayın Hejar günümüze dönersek, bugün Kürdistan'da silahlı mücadele devam ediyor. İran Kürtleri Irak'la, Irak Kürtleri İran'la vb. ilişki içindeler. Size göre Kürtler bu devletlerin destekleri ile mücadelesinde başarıya ulaşabilirler mi?

□□ Katıyyen katıyyen. Düşman, düşmandır. Ne İran, ne BAAS'çılar ne de Türkiye hiç biri Kürtleri sevmez. BAAS'çılar yol vermez. İran yavaş yavaş yılan gibi sokmaya çalışır. Buna karşı ne yapabiliriz? Kendimizi tanıyalım. Biri birimize düşmeyelim. Bu kadar parti ne için kurulmuş. Hepimiz Kürtlük temelinde bir araya gelip, ülkemizi kurtaralım ondan sonra ne olursa olsun.

Kadı Muhammed, İhsan Nuri Paşa'yı görmek için Tahran'a gitmiş. İhsan Nuri Paşa kendisine, "Sayın önder birlikte olduğunuz arkadaşlara, biz bir milletiz, bugün hiç bir şeye sahip değiliz. Bize barınabileceğimiz bir yuva gerekiyor. Nasıl ki karda, kışta, yağmurda, sıcakta insan barınabileceği bir duvar dibine muhtaçsa; bizim bugünkü durumumuz da böyledir. Gelin birlikte altına sığınabileceğimiz, barınabileceğimiz bir yapı kuralım, sonra duvarının rengini, biçimini tartışıp değiştirebiliriz" demesini nasihat etmiş. Oldukça doğru söylemiş. Bençe İhsan Nuri Paşa'nın nasihatı bugün de geçerli bir nasihatır.

Yahudiler 2000 - 2500 yıl vatansız yaşadılar. Ama kendilerini korumayı ve bir vatana sahip olmayı başardılar. Bir milletin ulusçuluğu onun dini haline gelirse, mutlaka başarılı olur. Bizim durumumuz öyle değil. Ama son yıllarda Kürt örgütleri arasında birlikler geliyor. Bu birlikler yeterli olmasa da olumlu bir gelişmedir. İnşallah daha iyi olur.

Devam edecek

Cihanîkirina mesela (pirsa) Kurdî û Bir-
yara 688 ya "Koma Milletan"⁽¹⁾

Yek ji armancên herî bingeîn û giring
yê her gelekî bindest (yê ko ji mafên xwe
yên millî, çandî⁽²⁾ û demokratîk bêparin,
yan hîn nikaribûn dewleta xwe yê millî bi
dest binin, yan ava bikin⁽³⁾) ew e ko, mese-
la xwe daxwaziyên milletê xwe cihanî bi-
kin û têxin ser rojeva siyasî û diplomatîk ya
cihanê. Ew, ji ber ko dixwazin xwe rizgar
bikin, ji ber ko rejîmên welatên wan amade
ninin ko mafên wanî heqane nas bikin û bi
rengê demokratîk û aştiyane çareyên rast
ji wan re deynin.

Di nava wan milletan de, Kurd, Filistî nî û
xelkê Erîtra baştirin nimûne ne (li Rojhila-
ta Navîn de. -Eger meriv dewleta Etyopya
jî tîxe nav vê herêmê-).

Di sedsala bîstan de, bo cara yekemîn ko
ev hêviya gelê Kurd bi cih hat (di dirêjiya
tarîxa nû de), di Kongrê Aştî paş Şerê Cî-
hanê Yekemîn bû, li Parisê di salên 1919 -
1920 de. Ev hêviya gelê Kurd jî bi ser ket,
Kongrê Aştî di Peymana Sewres de (1920),
di maddên 62, 63, 64 an de, bi hemû kêma-
niyên wê, hate qebûl kirin ko: "Dewleta
Kurdistan bê damezirandin û paş salekê
eger milletê Kurd bixwaze kare têkeve bin
çavdêriya Koma Milletan (League of Nati-
on) wek mandatekî wî û eger xelkê Kurdis-
tana Başûr (Kurdistanî Iraqê ya niha) jî
bixwaze, karin bibin yek digel wê dewletê
de û Tirkiye dawê xwe li ser wê dewletê hil-
digre."

Lê mixabin, ev peyman bi cih nehat. Paş
hatina Kemal Atatürk, bo ser Tirkiye û da-
nîna çend dewletekî saxte ji alî welatên ko-
lonyalist (Ingiltere û Fransa) li Rojhilata-
navîn. Dewletên wek Hijaz, Sûrye, Iraq û
Tirkiye, ko dûre sînorê îro girtin, hatin
danîn.

Heger milletê Kurd wê çaxê hoşyartir bû-
ya û rêxistinên wî zanatir bûna, ew firsên-
da tarîxî mezîn ji dest wan nedîçû û wela-
tên kolonyalist nikaribûn welê bi hêsanî
mafên wan winda bikin.

Gelê Kurd jî wê katî (west) de (1920) xe-
bat dîke û qûrbani dide ji bo wê hevîyê, ko
mesela wî carekî din welê cihanî bibe û ka-
ribe xwe rizgar bike û dewleta xwe yê millî
damezrîne. Di Şerê Cihanê Duyemîn de,
ev hêvî bi cih nehat. Ji ber ko Komara De-
mokratîk ya Mehabad tenê li Kurdistanî
Iranê ko 10 mehan dom kir (ew jî ne li he-
mû Kurdistan) û dewletekî otonom bû.
Herwiha nikaribû mesela xwe cihanî bike
wek pêwîst.

Şoreşa Kurdistanî Başûr (1961 - 1975) he-
ta hinek pîlan (derece) welê kir ko mesela
Kurdî bête cihanîkirin. Di sala 1963 de, ga-
va Yekîtîya Sovyet û Mongolistan mesela
Kurdan li Iraqê xistin nav rojeva RGY û
Şora Emniyetê herweha Şora Ekonomî û
Civakî ya vê rêxistinê⁽⁴⁾. Herweha hêzên
xweyî li ser sînorî Tirkiye kom kirin û me-
morandumekî înzar ji welatên Sûrye, Iran
û Tirkiye re şandin, li dijê planên wan ko
dest direjî bikin li dijî gelê Kurd û tevgera
Kurdistanî Iraqê⁽⁵⁾. Û sala 1975 gava Pey-
mana Cezair hate îmzakirin (11 Adarê
1975) vê carê bû netîceyêkî pir xerab ji gelê
Kurd re.

Şerê Iran û Iraq (1980 - 1988) jî rê neda ko
mesela Kurdî cihanî bibe. Tenê bi kar anî-
na çekên kîmyawî li dijê bajarê Helebce (16
Adarê 1988) û kuştina giştî ya 8 hezar jin û
zaroyan û birîndarkirina 15 hezar kesan
mesela Kurdî xiste pêş, ser rojeva cîha-
nê⁽⁶⁾. Lê paş katekî (demekî) kêman dîsan
hat bîrkirin.

Lê tu katî mesela Kurdî welê cihanî nebû
wek paş şerê dûdya yê Xelîcê (1991) û nava
2.5 milyon însanê Kurd ji Kurdistanî Iraqê
ber bi sînorên Iran, Tirkiye û Sûrye ve re-
vîyan. Masmédia cihanê rolekî mezîn list
di hêjandina wîjandin raya giştî cihanê
de⁽⁷⁾. Tu meselên din yê gelên bindest (çî
Filistîn, Vietnam, Cezair, Başûrê Afrîqa û
Şîle) wek mesela Kurdan ya vê carê nehate
cihanîkirin. Serokên dewletên biçûk û mez-
in, serokên partiyên siyasî û rêxistinên
insanî û qanûnî, nivîskar û hûnermend li
hemû beşên cihanê hatin hawara gelê Kurd
û bang dikirin ko gerek çarekî siyasî û he-
rêmî ji daxwaziyên gelê Kurd re bê dîtin.

Cihanîkirina pirsa Kurdî

Omer ŞEXMUS

Tenê welatên Erebb û musulman bê deng
bûn. Welê xwuya dike ev welatana ne wij-
danê wan heye û ne jî qîmeta insan
dizandin⁽⁸⁾.

Heviya gelê Kurd ya siyasî, ji sala 1920
de, bo cihanîkirina mesela xwe ber bi wê
ve diçû ko di wan nêzikên de bi cih bibe.
Trajediya penaberên Kurd li ser sînorên
Iran, Tirkiye û raportên masmedia welê
kir ko raya giştî ya cihanê hikûmetên xwe
meçbûr kirin ko helwestên (pozisyonên)
xwe hember mesela Kurdan biguherin û
dawî ji siyaseta bédengî, dûroyî û sînik bî-
nin (nemaze ya Bush û Emrika). Ew bû di
5'ê Nîsanê 1991 an de biryara 688 jî alî Şo-
ra Emniyeta RGY hate standin.

Hê berê ko em li nawerok û tesîrên vê bir-
yarê bo mesela Kurdan û rojên pêşîn binê-
rin, hewce dike ko em li rûdawên Kurdis-
tanê binêrin û mêze wê kefte lefta pir fireh ya
siyasî û diplomatîk ko ketibû cihanê ji bo
alîkarî û piştgiriya gelê Kurd û dîtina çare-
kê ji bo mesela wan bikin.

-Ji 6 - 28 Adarê 1991 paş raperîna (serhil-
dana) xelkê Kurdistan, hemû welat ketibû
destê hêzên pêşmerge Kurdistan.

-Di vî katî de seroktiya Cepha Kurdistanî
Iraqê çend caran dawê li seroktiya hêzên
mixalefeta (opozisyona) Iraqê kirin ko bîn
Kurdistanê û seroktiya tevgerê bikin, ji bo
ko reng û platformekî Iraqî bistîne (ne tenê
Kurdî), lê neçûn û bersiva wan sar bû⁽⁹⁾.

-Ji 28 - 31 Adarê, şerên pir germ û mezîn
li Kirkûkê dibe û rejîma Iraqê dîsan Kir-
kûk digre û bi rengêkî bê îman bajarên Kir-
kûk, Silêmanî, Dihok û Erbil toparan û
bombaran dike. Bi hezaran insan hatin
kuştin û birîndarkirin. Û li wir xelk dest bi
revê dikir. Deng û basê kuştina giştî ya xel-
kê jî alî leşkerên Iraqê, li bajarê Qara Hen-
jîr, di nav xelkê de belav dibe û tirsekî fireh
dikeve nav dilê wan, ko Saddam Husên wê
dîsan çekê kîmyawî li dijî bajarên Kurdis-
tanê bi kar bîne. Celal Talabani û Mesud
Barzani dawê li xelkê dikin ko bajaran û
Kurdistan bi cih nehêlin (li ser radyo û bi
mikrofonya), dibêjin: "Baştir e ko em li
Kurdistanê bimrin, ne jiyanekekî melûl di pe-
naberiyê de, li Iran yan Tirkiye..."⁽¹⁰⁾ Lê
kes guh nade wan. Li gora hinek deng û ba-
san di nav Cebha Kurdistanî Iraqê de, tenê
15 - 20 pêşmerge digel Barzani û Talabani
de mabûn, ji bo parastina jiyana wan.⁽¹¹⁾

-Di 31'ê Adarê de, seroktiya Cepha Kurdis-
tana Iraqê, hawarekî bi lez dide cihanê û
Sekreterê Giştî ya RGY, bo "dawî anîna
yekser ya kuştina xelkê sivîl li Kurdis-
tanê... Em niha hember hêriş û kampanyekê
hatine ko bi hemû rengan ve kokhîlanîn e
(genocide)."⁽¹²⁾

-Di 31'ê Adara 1991'ê de, senator Georg
Mitchel (Serokê piraniya Demokratîk di
nav Senata Emrika de) li Washington dibê-
je: "Ez dawê li Hukumeta Emrika dikim,
ko emir bidin hêzên ezmanî ko her helikop-
terekî Iraqî wan balafira ko hêriş ser Kur-
dan dike, bixin xwarê." û Serokê Komîta
Siyaseta Derva di nav Meclîsa Mebûsan ya
Emrika, Hamilton -ko bi xwe Demokrat e-
dibêje: "Helikopterên Saddam Husên ni-
ha çemekî xwîn (li Kurdistanê) çê dikin û
gerek bêne sekinandin."⁽¹³⁾

-Di 1'ê Nîsanê 1991'ê de, Dihok, Erbil û
Zaxo jî hatin girtin ji alî leşkerê Iraqê, ha-

ziriya xwe dikirin, ko hêriş bibin ser Si-
lêmanî.

-Di hevpeyvînekê de digel rojname Times
ya London (1 Nîsan 1991), Muhsîn Dizeyî
bi navê PDK Iraqê dibêje: "Eger alîkarî
yekser neçe ji tevgera berxwedanê re, wê
meçbûr bibe, ko ligel Saddam Husên li hev
bêt. Tu rêk di pêşiya me de tune ye. Emê
meçbûr bibin ko rêketina ko Saddam Hu-
sên pêşkêş kiriye, qebûl bikin, ji bo ko em
jiyana 4 milyon Kurd rizgar bikin... Em ji
Emrika re dibêjin: Eger em meçbûr bibin
em vê rêketinê bikin, wê Saddam Husên bo
salên dirêj li ser hikûm bimîne."⁽¹⁴⁾

-Li Roma, di 1'ê Nîsanê 1991 an de, Papa
John Paul II ji bo milletê Kurd limê dike û
di gotina xwe ya cejna paska (fasik) dibêje:

"Em xembariya xwe ji bo derd û êşên gelê
Kurd nişan didin, li ser koçkirina wanî giştî
ko rengêkî tarîxî wek zemanê Tewratê
standiye... û em dawê li raya giştî cihanî
dikin, ko dawiyekê ji vê drama han re bi-
binin."⁽¹⁵⁾

Herwiha di eynî rojê de, Wezîrê Fransî
Bernard Kouchner, Partiya Sosyalîst a
Fransa û Ladielan Poniatouki nûnerê Partî
Republicanî kuştina giştî ya Kurdan (jêzo-
sîd) li Iraqê û bê dengiya welatan (nemaze
welatên rojava bi xurtî mehkûm dikir. Be-
rî rojekê jî, 15 ronakbîrê bi nav û dengê
Fransa, di nav wan de Yves Montand (ko di
van rojan de wêfat kir), hawayekî giştî bo
cihanê û welatên Hevpeymanî di şerê Xelîc
de ko "alîkariya Kurdên Iraqê bi hemû
awayî bikin."

Di 2'ê Nîsanê 1991'an de, Wezîrê Dervayê
Fransa, Roland Dumas dibêje: "Min îşev
mesela Kurdî pêşniyar kir bo Şora Emniye-
ta RGY, di nav biryara şer ragirtinê de, bo
ko RGY bilive û ji kokhîlanîna Kurdan ji alî
Iraqê bide sekinandin... Koma cihanê na-
bê bê reaksiyon bimîne. Min dawê li Sekre-
terê Giştî Javier Perez de Cuellar kiriye ko
yekser biçê Kurdistanî Iraqê bo dawî anî-
na van kuştinan."⁽¹⁶⁾ Lê mixabin ev pêşni-
yar ser nakeve, ji ber ko Sovyet, Çîn û Em-
rika ne amade ne deng bidîne.

Tirkiye piştgiriya Fransa dike û Serok
Özal telefonê ji Bush re dike. Lê Emrika ne
hazire helwesta xwe biguhere.

Di 3 Nîsanê de Silêmanî jî alî hêzên Iraqê
tê girtin. Serokê Fransa Mitterand dibêje:
"Eger RGY tu gava ne avêje, Fransa wê bi
tenê erên xwe yê însanî û diplomatîk bi
cîh bîne... Ez drama gelê Kurd nêzî dilê
xwe dibînim." Dûre dibêje, "Kurd, li her
ciyekî bijîn, mafên wan heye bo parastina
huwîyeta xwe, zimanê xwe, kultura xwe û
eynî rêz û hurmet wek dewletên otonom...
Erkê me yê însanî ye ko em destdirêjî bikin
nav karên dewletan li ser wan çewsandî-
nan û êşên ko di hînin gelên xwe."⁽¹⁷⁾ û
alîkariyekî însanî zêde dişîne ji xelkê Kurd
re digel Wezîrê Karê Insanî Bernard Ko-
uchner.

Li London jî, Serokwezîrê berê Margaret
Thatcher, paş ko delegasyonekî jin û zaro-
kên Kurdan dibîne, bédengiya xwe dişîne
û dibêje: "Ez vecinîqî û pir tûre me li ser
bédengiya cihanê û hukûmetên hevpeyman
li dijî Saddam Husên bo kuştina giştî ya
Kurdan... Kurd îro ne mihtacê gotinên va-
la ne lê karên konkrêt in... gerek em gavên
xurt bavêjin. Îro ne roja wê ye ko em xwe di

ciwaniya argumentên (munaqese) qanûnî
de winda bikin. Gerek em niha herin wê
de. Eva ya mîsyonekî xelaskirinê ye" û te-
lefon ji alîkarekî John Major re kir.⁽¹⁸⁾ Wê
şevê Serokwezîr John Major belav kir ko
wê alîkariya insanî bişînin.

Wê şevê biryara 687 ya şer sekinandinê ji
Şora Emniyetê hate qebûl kirin, bêyî ko
behsa Kurdan bike wek Fransa dixwest.

Di 4'ê Nîsanê de, Fransa li ser zimanê
Wezîrê Derva Roland Dumas, pêşkêş dike
ko mesela Kurdan di civîna îstîsna (ne-
asayî) ya Serokên Bazara Ewropa Yekgirtî
(BÊY) de, di 8'ê Nîsanê de bête behs kirin,
herwiha pêşniyar dike, ko çarta (destûra)
RGY bê guhertin, ko rê bide destdirêjkiri-
na insanî bo nav hundurên welatan.

Li London jî, Serokwezîrê Ingiltere ha-
war dike Serokê Emrika Bush, ji bo "alî-
kariyekî hîn fireh ji bo penaberên Kurd"⁽¹⁹⁾ û
pêşniyar dike, ko mesela Kurdan têkeve
rojeva Civîna Serokên BEY ya 8'ê Nîsanê
û 21 milyon paund terxan ji bo alîkariya pe-
naberên Kurd. Lê hîn dibêje ko "digel ko
ew karê di nav Iraqê de tê kirin karekî şey-
tanî ye, lê di nav erdê Iraqê de ye û ew dest-
dirêjî bikin. Lê hêvî û daxwaziya me ewe ko
leşkerê Iraqê wê Saddam Husên ba-
vêje."⁽¹⁹⁾

Di 5'ê Nîsanê de biryara 688 jî alî RGY
hat standin, li ser pêşniyara Fransa û pişt-
giriya Ingilîstan. (Li xwarê binêre li ser na-
veroka vê biryarê). Emrika piştgiriya vê
biryarê kir, lê ne dixwest ko navê "Kurd"
di nav biryarê de hebe. Nûnerê Ingilîstanê
li RGY, Sir David Honray, pir bi tûrebûn
bersiv da û got, "Gere çend Kurd bêne
kuştin heta merî ji wan re bêje Kurd."⁽²⁰⁾
Serokê Tirkiye Özal, got, "eger gavên
RGY bes neke ko Iraq siyaseta xwe hember
Kurdan neguhere, gerek hêzên Hevpeyman
bîr li wê bikin ko bi hêzê leşkerî destdirêjî
bikin nav erdê Iraqê." Lê Washington ev jî
red kir.

Wê êvarê, bo cara yekemîn Serok Bush
siyaseta xwe guhert û got: "Trajediya in-
sanî di nav li hawîrdora Iraqê hewceyî alî-
kariyêke pir fireh e... û ne tenê sedan hezar
jin û zarokan dixê metirsê, lê aşitî û emni-
yeta Xelîc jî..."⁽²¹⁾ û biryar da ko 10 milyon
Dolar bo alîkarî bişîne û Wezîrê Derva Ja-
mes Baker biçê ser li penaberên Kurd bide
li ser sînorê Iraq û Tirkiye û dawê ji Tirkiye
bike ko sînorê xwe ji penaberan re veke
(wek çend roj berê jî dawê kiribû).

Li vir pêwîst e meriv li siyaseta Emrika
bikole hember mesela Kurdî, ko çima welê
ne dostanî û negatîv bû. Ev hoyên ha mum-
kine hinek aliyan siyaseta wan ron bikin:

1-Emrika welatekî ne şaraza û bi tecrûbe
ye li ser rewşa Rojhilatanavîn, bi miqayese
digel Fransa û Ingiltere de. Agadariyên
wan kêman in li ser herêmê û pir sethî ne.

2-Dostaniya wan li Tirkiye û welatên Ere-
ban wek (Saudi Ereban, Sûrye û Misir)
ko bi xurtî li dijê bûn ko Iraq bête perçeki-
rin yan, li hember Iran qels bibe. Herwiha
dijmîntiya wan welatan ko Kurd cîhê bibe
yan dewleta xweyî federal li Iraqê deyne.

3-Tîrsa wan bo hêzê opozisyona Iraqê ko
bikaribin rejîmekî demokratîk li Iraqê da-
mezrin. Evaya wê tesîrekî xirab li ser Sa-
udî û Imaretên Xelîc çêbike. Wê xelkên
wan jî dawa demokrasiyê bikin.

4-Dostaniya pêşîn ya hemû hêzên Cebha
Kurdistanî Iraqê digel Iranê de. Di wextê
raperîna (serhildana) Kurdistan û Şîfyan li
xwarê Iraqê, tirseke mezîn xiste gelek we-
latan ko Iran bi alîkariya Kurdan û Şîfyan
we dest bawêje ser Iraqê.

5-Siyaseta bê layen (neutral) ya Cebha
Kurdistanî Iraqê di wextê Krîza Xelîcê de
û helwesta wanî resmî li dijî hêriş leşkerî
ji alî hêzên Hevpeyman bo ser erdê Iraqê.
Digotin tenê alî me bikin û wê xelkê Iraqê
karibe Saddam Husên bavêje. Hinek ji wan
hêzan jî digotin emê li dijî hêzên Hevpey-
man şer bikin eger hêrişê ser Iraqê bikin.

6-Çepîtîya piraniya hêzên siyasî li Kur-
distanê (sosyalîst, Marksîst-Leninîst û ko-
munîst) û dostaniya wanî bê mana û yek la-
yî ji bo Sovyet û welatên sosyalîst re, bi di-
rêjiya dehan salan, eserekî ne baş li ser
pîsporên (expertên) Hukumeta Emrika

hiştîye, nemaze eger zanîna wan sethî bin (wek me li serê got.

7-Pisporên Erebişt di nav Wezaretê Derveyê Emrîka de netîcên pir çewt li ser rewşa Rojhilatanavînan didan hukumetê. Wek: *“cemawerê Erebişt wê bi xurtî li dijî Emrîka û Rojava bibin eger em destdirêjî bikin nav îşê Iraqê û piştgiyariya Kurdan bikin.”* Ne dûre alîkarê yekemîna yê Bush, John Sununu (ko bi eslî Filehê Erebişt Libnan e û pir dostê nêzikî Bush e), di wî warî de rolekî negatîf lîstî be.

8-Emrîka, wek hêzekî mezinê cihanê, paş ko qazanciyên xwe yê stratejî li Kuyewt û Xelîc temîn kirin, êdî vegeriya ser edetên xweyî kevn: lîstin bi qedera gelan, siyaseta dû rûyî û hêz, tene bîrkirin di qazancî û stratejiya xwe de.

9-Emrîka û Bush li paş zexta raya giştî xelkê Emrîka, Fransa û Ingiltere siyaseta xwe guhert. Lê faktora (hoya) herî girîng ew bû: ko bi derçûna 2,5 milyon Kurdan ji Iraqê, balansa (terazû-mîzan) beşerî (demografî) li Iraqê têk da. Eger ev rewş wek xwe bimaya, Şîa li Iraqê dibûn piranî (2/3 ji xelkê Iraqê) û bi temamî kontrola xwe dixistin ser Iraqê. Herwiha çûna 2,5 milyon Kurd wek penaber bo nav Tirkiye û Iranê metirsî li ser emniyeta herdu welatan çêdikir. Ji ber wê jî, Bush, di gotina xwe de behsa *“aşîti û emniyeta Xelîcê”* dike.

-Di 5'ê Nîsanê de, Wezîrê Dervayê Elmanya, Hans Dietrich Genscher got: *“Ji koxhîlanîna geleki qet nabe karê hindurê welatekî, belko êşê hemû cihanê ye”* (22) û got wê alîkariyek fireh ji xelkê Kurd re bişînin.

Nato jî bi resmî çewsandina gelê Kurd ji alî Iraqê bi xurtî mehkûm kir û dawa li cihanê kirin ko zextekî zêde binin ser Baxdayê. Awisturya dawa li RGY kir ko herêmekê li sînorê Iraq û Tirkiye di bin çavdêriya xwe de çêke bo parastina Kurdan.

-Di 6'ê Nîsanê de Japonya 10 milyon Dollar alîkarî ji penaberên Kurd re dişîne.

-Di 7'ê Nîsanê de Serokê Tirkiye Özal, di hevpeyvînekê digel Televîzyona ABC ya Emrîka dibêje: *“RGY gerek herêmekî emniyet di nav erdê Iraqê de ji penaberan re çêke. Eger hewce jî bike bila zora Iraqê be.”* (23)

-Di 8'ê Nîsanê 1991 an de Civîna Awarte (îstîsna) ya Serokên welatên BEY li LUXemburgê bi giştî pêşniyara John Major ji bo danîna *“Bêrik yan Herêmên Emniyetî”* ji Kurdan re di nav erdê Iraqê de ji alî hêzên Hevpeyman hat qebûl kirin. Elmanya û Fransa bi xurtî piştgiyariya pêşniyare kirin. Civîna Wezîrên Derve 15'ê Nîsanê de dîsan ev biryar tesbît kir û plan danî ko dan û standînekî taybetî li ser mesela Kurdî digel James Baker de bikin, 17'ê Nîsanê de. Biryar jî dan ko 1 milyon Frankê Fransî alîkarî ji Kurdistan re biçê.

Heta 16'ê Nîsanê, Bush piştgiyariya biryara BEY nekir. Di wê rojê de biryar teslîmî Sekreterê Giştî RGY kirin. Herwiha dawa kirin ko Saddam Husên ji alî dadgehekî cihanî bê mehkemekirin, *“li ser cerîmên şer û koxhîlanîna gelê Kurd.”* Biryara Wezîrên Derve yê endamên BEY, ji hemû diktatorê cihanê re signalekî bû. Serokê BEY Jacqueo Deloro got, *“mafê gelê Kurd bo otonomî gerek bê naskirin”* û Wezîrên Dervayê BEY dest bi civînên taybetî kirine bo *“danîştina stratejiyekî global ji bo çareserkerîna problema Kurdan...”* û gotin, *“rengê ji otonomîya kulturî mimkine karibe huviyeta millî ya Kurdan biparêze.”* (24)

-Di 17'ê Nîsanê de yekemîna hêzên Emrîka, Ingiltere û Fransa derbasî erdê Kurdistanê Iraqê bûn, ji bo kampîna ji penaberên Kurd re hazir bikin.

Di 13'ê Nîsanê de, Bush înzarê Iraqê kir, got *“nabe hêzên wanî erdî û esmanî li jor xeta 36'an hebin û em qebûl nakin li hemû Iraqê milletê xwe bikuje û biçewsîne.”*

Di van katan de û di orta van hemû inisiyatîf û gavan de, delegasyona Cebha Kurdistanê Iraqê bi seroktiya Celal Talabanî çû Baxda û dest bi dan û standîne û maçkirina Saddam Husên kirin.

Maçkirina Saddam Husên ji alî Celal Ta-

labanî, Samî Abdulrahman, Resul Mamend, Nêçîrvan Barzanî û Mesûd Barzanî, Nawşêrvan Mustafa û hevalên wan digel ko karekî sembolîk e, lê car caran karên wê sembolîk gelek ma'anê kwîr didin. Gelek rojnamevan û xelkên biyanî ji Celal Talabanî dipirsîn: *“Ma gelo we bîr li zarokên Helebce ne dikir, gava we Saddam Husên maç dikir?”* Çava naçête eqilan ko cihûyekî kampên qirkirina wan di Şerê Cihanê Dudyar de here Hîttler maç bike, wê jî nayête bawerî ko hinek serokên Kurdan bê dijwarî karîbûn Saddam Husên maç bikin (wek aferîmekê bo hemû cerîmên wî li dijî gelê Kurd). Li gor hinek serçawiyên nav Cebha Kurdistanê Iraqê, yek ji serokên rêxistinekî Kurdî ji Saddam Husên re dibêje, gava ko çavê wî pê dikeve; *“Ev roj geşîrîn roj e di jiyana min de”*.

Serokên Cebha Kurdistanê Iraqê dibêjin ko, me ev gav ji ber van hoyan (rewşê) avêtin:

1-Piraniya milletê me (2,5 - 3 milyon) bi-bû penaber, li Tirkiye û Iran. Em ditirsîyan ko welatê me vala bibe û wek Filistinîyan û Ermenîyan bi serê me bê. Ev daxwaziya Saddam bû ji bo ku dûre Ereban bîne Kurdistan. Me ev gav ji bo xilaskirina milletê xwe avêt.

2-Tu dewlet tunebû ko alîkarî û piştgiyariya me bike.

3-Welatên Hevpeyman (ne berî şer, ne di nav şer de û ne jî paş şer) amade nebûn ko alîkariya me bikin.

4-Hêzên mixalefeta (opozisyona) Erebişt Iraqê nehatin Kurdistan, gava me dawe li wan kir ko bîn.

5-Em gihan wê têgihîştîne ko hêzê Hevpeyman nexwestin ko Saddam bikeve, belko xwestin li ser kar bimîne.

6-Me nikarîbû ko em bi tenê Saddam binin û ew berxwedana me bikuje. Ji ber wê emê tim mecbûr bin li gel Hukumeta Iraqê dan û standîne bikin.

7-Saddam Husên niha pir zêf û lawaz e, emê karîbin rêketînekî baş û bi hêz bi dest binin. Her hukumetêkî paş wî bê, wê mecbûr bibe ko wê rêketîne qebûl bike.

8-Damezrandina *“Bêrik û Herêmên Emniyetê”* dereng giha me û me pê nizanîbû. (25)

Lê mixabin hevalê Cebha Kurdistanê Iraqê hisabê pir şaşî kirin û ew firseta tarîxî ji bo cihanîkirina mesela xwe û ya gelê Kurd bi giştî jê dest dan. Rojnamevanekî Ingilîz got: *“Serokên Kurdan qet li ser firsetekê baz nadin ji bo ko firsetê tarîxî ji dest bidin (winda bikin)”*

Çima di dîtina min de şaşîti kirin:

1-Bawerî bi Saddam Husên nayê kirin. Saddam Husên, tu cara, ne gotinû ne jî wadê xwe ji kesî re bi cih neanîne.

2-Bi vê gavê, mesela Kurdî ji meselek cihanî bi dest xwe dîsan kirin meselek nav hindurê Iraqê. Ev jî daxwaziya Saddam Husên, ji ber ko raya giştî cihanê êdî wek meselek cihanî mêze mesela Kurdî dikirin. Lê gava ko Cebha Kurdistanê Iraqê bi xwe wek meseleyek hindurî lê binêre, êdî raya giştî cihanê û hêzên derve sar bûn.

3-Şeriyeta cihanî (meşruiyeta navnetewî) bi temamî ji rejîma Saddam Husên hatibû standin û dawe dihatin pêş ji bo mehkemekirina wî di dadgehekî cihanî de. Lê bi vê gavê bi destê xwe dîsan şeriat (meşruiyet) dane rejîma Baxda (yê ko wê mafên wan bide wan).

4-Ji devla ko, berî ko dest bi dan û standîne li Baxda bikin, dawa garantiya cihanî bikin ji bo rêketîne digel Saddam, hevalê Cebha Kurdistanê Iraqê dest pê kirin û dûre dawa garantiya cihanî kirin. Eşkere ye ko Saddam Husên wê çaxê qebûl nake. Û ji devla ko dan û standîne li derveyê welat yan li Jebel Hamrîn bikin, qebûl kirin ko li Baxda be.

Dostekî nêzik yê gelê Kurd ji Sadredîn Axa Xan pirsî, Perez de Cuellar wê qebûl bikira ko dan û standin di bin çavdêriya wî ba. Ev dost dibêje: *“Perez de Cuellar pir hêvî dikir ko Kurd wê dawê lê bikin”*.

5-Wek dihate çaweran kirin, ev 7 meh in dan û standin heye, lê tu rêketin nebûye û Saddam Husên amade nîne ji Qanûna 1974

ya Otonomî zêdetir bide û xwe hazir dike ji bo şer. Di meha Nîsanê de hemû raya giştî, cihan û piraniya dewletên girîng yê cihanê bi xurtî piştgiyariya mesela Kurdan dikirin. Lê nûha ne amade ne eger şer dest pê bike.

6-Bi vê gavê, Cebha Kurdistanê Iraqê rewşa xelkê Kurdistanê baştir nekî û ew jî kuştîne û penaberîyê xiles nekirin.

7-Eger tevgera gelê Kurdistan li Iran, Iraq û Tirkiye bi hev re lêkolîn û koordinasyon bikirana di meha Nîsanê de û 1 milyon ji Kurdistanê Iran, 1 milyon ji Kurdistanê Tirkiye jî bihatana ser wan sînoran, wê çaxê cihan mecbûr dibû û çarekî cihanî ji mesela Kurdan re bidîta. Lê mixabin, Cebha Kurdistanê Iraqê pir lokalîst (herêmî - teng) fikirî û ne di hemû mesela Kurdî de.

Biryara 688 ya Koma Milletan

Biryara 688 di 5'ê Nîsanê 1991'an de ji alî Şora Emniyeta (Security Consul - Güvenlik Konseyi) RGY hate standin. Deh deng li gel, 3 deng li dij (Kûba, Yemen û Zimbabwe) û Hindistan û Çîn bédeng man.

Naveroka biryarê bi kurtî ev bû:

a-Çewsandina xelkê sivil li Iraqê, di nav wan de herêmên ko Kurd tê da dijîn di van nêzikan de, mehkûm dikir, ko bûye metirsî li ser aşîti û emniyeta herêma Rojhilatanavînan.

b-Bi xurtî dawe dike ko Iraq ... wê çewsandîne yekser rawestîne (bisekinîne) û di vî warî de hêvî dike ko wê dialoguekî fireh dest pê bike bo garantîkirina mafên merivan û mafên siyasî ya hemû rûniştvanên Iraqê.

c-Bi zor dixwaze Iraqê yekser rê bide rêxistinên insanî yê cihanî ko alîkariya hemû kesên muhtac bikin li hemû aliyên Iraqê û alîkarî bi wan re bike.

d-Ko Sekreterê Giştî ya RGY li ser karê xwe insanî dom bike li Iraqê û rapportekî acil pêşkêş bike li ser rewşa xelkê sivil û bi taybetî li ser rewşa xelkê Kurd, ko tesîr bûne bi hemû rengên çewsandîne li ser destê karbidestên Iraqê.

e-Dawe ji Sekreterê Giştî dike ko hemû îmkân û metodên ko li ber destên wî hene ... ko yekser pêwistiyan penaber û xelkên muhtac ya Iraqê pêk bîne ... û dest bi belavkirina hawarekê bike ko hemû dewletên endamên RGY û rêxistinên insanî ko beşdarî bikin di vê alîkariyê de ...

Yek ji xalê (noqte) herî girîng ya vê biryarê ewe ko: Li gora Biryara 688, Sekreterê Giştî û RGY direkt berpirsiyarin li ser jiyana û emniyeta penaberên Kurd di nav erdê Iraqê de. (Yanî hemû gelê Kurd).

Ev biryar ji çend aliyan ve biryarekî tarîxî û bê sabîqe (pêştir nebû) bû, ji ber van hoyan:

1-Ev cara yekemîna e ko RGY, ji roja damezrandina xwe (1946) ve, mesela Kurdan tîne ser rojava xwe, lêkolîn û bas li ser bike û biryar bide bi qazancîna gelê Kurd.

2-Ev cara yekemîna e jî ko RGY biryar di-de bo destdirêjî nav karên hundurê dewletekê, bo parastina mafê merivan, ji ber hoyên insanî gava ev siyaseta han metirsî (xeter) li ser aşîti û emniyeta cihanê çêdike.

3-Ev biryar rê vedike ko herdem RGY, di pêşin de jî, dest dirêjî bike nav karên hindurê welatên diktator ko mafên merivan dixin jêr lîngan û metirsî li ser aşîti û emniyeta cihanî çê bikin. Herwiha dibe wek şûrê demokles (yan darekî rêgîr) li ser milê hemû welatên totalîter û diktator ji bo rêz li mafên merivan bigirin. Yana Koma Milletan û dewletan û raya giştî cihanê mafên wan heye bê razîbûna hukumeta wê dewletê destdirêjî bikin nav karê hindurê wî welatî bo parastina mafên merivan. Pêştir destdirêjî nekirin nav karên hundurê dewletan di nav RGY bibû wek manga muqaddes ... nikare dest lê bide. Lê, bi vê biryarê ew mantîk bi temamî hate guhertin. Li şûna wê prensîpa *“Egera insanî bo destdirêjîkirin”* hate tesbît kirin.

4-Ev biryar dibe aletekî baş ji bo parastina mafê merivên Kurd li perçên dinî Kurdistanê jî (ne tenê li Kurdistanê Iraqê). Êdî

rejîmên Iran, Tirkiye, Sûrye û Sovyet jî nema karin wê bi hêsanîrêz li mafên merivên Kurd negrin.

5-Ev biryar gelek tabûyên tarîxî şikênan-din. Dewlet û hêzên siyasî yê cihanê wê bi rengêkî firahtir û azadtir dan û standina bi tevgera rizgarîxwaza gelê Kurd û hêzên wê yê siyasî re deynin. Ew tirsê berê namîne. Lê mesela qazanc û menfaat tiştêkî din e.

Ji ber wê yê jî em niha dibînin ko delegasyonên Cebha Kurdistanê Iraqê wek serokên dewletan tên dîtin û qebûl kirin, bo mîsal: Digel Serokwezîrê Ingilîstan, digel Serokwezîrê Italya, digel Serokê Bazara Yekgirtî ya Ewropa, digel Serok û Wezîrê Dervayê Fransa, digel Wezîrê Dervayê Elmanya, digel Wezîrê Dervayê Hollanda û digel Wezaretê Derveyê Emrîka û hwd. ko kêm nûnerên tevgerên gelên bindest wê bi germî hatibin wergirtin. Eger kêmasiyek jî tê de hebe ya me ye!

Omer Şexmus, di sala 1942 an de li Kurdistanê Sûrye, Amûdê jî dayik bûye.

Xwendina xwe yê navendî li Helebê Koleja Amerîkî de xilas kiriye. Li Universîta Londonê Peywendiyên Navnetewî (1962-67) xwendiyê. Li ser Polîtîka Navnetewî Mastira xwe li Universîte Stockholmê kiriye (1972). Di gûnî Universîteyê de li ser Polîtîka Navnetewî û Îlmê Siyasî Doktora kiriye (1973-78)

Şexmus, di sala 1957 an de di nav rêzên PDK-Sûrye de dest bi xebata rêxistinî kiriye, piştî hatina wî Ewropa di nav Rêxistina PDK Ewropa û KSSE'ê de aktif xebitî ye. Di wan salan de Nûneriya Şoreşa Kurdistanê Başûr li Ingiltere kiriye (1963-66). Di sala 1975'an de damezrandina YNK'ê de çî girtiye û bûye endamê Komîta Navendî. 1980'î de bûye endamê Polît Bûroya YNK û Berpirsiyarê pêwendiyên millî û Derve. Di 86 an de dev ji karê rêxistinî berdaye. Niha li Universîta Stockholmê wek Lêkolînger kar dike.

Paş şaşîtiyên hevalên Cebha Kurdistanê Iraqê, tempoya cihanîbûna mesela Kurdî kêm bû, lê sar nebûye. Paş Biryara 688 îmkân heye ko roj bi roj zêde bibe. Eger tevgera gelê Kurd li hemû perçên Kurdistanê karibe, bi rengêkî jî rengan, dengê xwe bike yek di dan û standina derve de û li gel cihanê, çî bi riya Kongreki Millî û hilbijartina dezgên meşrû yê nûnerayeti yan bi riya komisyonekî hevkarî di navbera hêzên siyasî yê Kurdistanê de, wê cihan jî bi rengêkî germtir piştgiyariya wê bike. Ne şerte ko rêxistinên yekgirtî çêkin û ne şerte ku şîar û sloganên xwe biguherin, lê şert ewe ko dengê xwe û platforma xwe bikin yek (bila daxwaziyan wan ji bo her perçê Kurdistanê jî cûda bin) û şerte ko heyeta nûnerayeti meşrûyîet li cem hebe.

Şertê herî girîng jî ewe ko tevgera rizgarîxwaza gelê Kurd dev ji metodên teroriştî berdî (ji alî wan rêxistinan ko metodên wê bi kar tînin) û demokrat bin bi bawer, di pratîk de û bi dil, herweha rêz li mafên merivan bigirin di nav gelê Kurd û rêxistinên xwe de.

Tempoya cihanîbûna mesela Kurdan her dom dike. Roj nîne ko konferansêk li ser mesela Kurdan çênebe li barekî cihanê. Endam û parlamentên gelek welatan bi giştî deng didin û dawe deken ko mafên gelê Kurd bo otonomî yan federasyon bîn qebûl kirin. Herweha mafên kulturî. Dawa kongreki düyem ji bo Rojhilatanavînan ko tê de mesela Kurdan bê bas kirin û çare jê re peyda bibe roj bi roj bilindtir û bi hêztir dibe.

Lê, êdî li ser me û gelê me û tevgera wî yê siyasî dimîne ko çiqas karê xwe rêk dixê û fêde ji wan şans dibîne.

Têbîniyên nivîsê di rûpela 15 an de.

NIVÎSKARÊN KURD

□ Tu dikarî, ji kerema xwe, hinekî behsa xwe û jiyana xwe bikî?

□□ Ez di destpêka Şerê Yekemîn ê Cîhanê de ji dayik bûme, 1914, li Silêmaniyê. Min li Silêmaniyê, gava Ismaîl Axa'yê Simko hatibû Silêmaniyê, 1923, di dibistana bingehîn de dixwend. Hingê mekteb carna, ji ber bombebaran, radiwesta. Lê gava Şêx Mehmudê Berzencî hat, mekteb vebûn... Wê gavê mamosteyên me hemû Kurd bûn, ruhiyetekî kurdî yê xurt hebû, doz û mese-lên kurdî, nemaze serhildan û şoreşên Kurdistana Bakûr her dihatin peyivîn. Wê çaxê li Kurdistana xwendevan ne zêde bûn, pir kêmbûn. Kesên ku di ordiya osmaniyan de zabîtî kiribûn, xwendevan bûn û piraniya wan jî di dewleta Iraqê de karên cûrbecûr dikirin.

Di sala 1930-an de, hilibijartineke giştî ji bo hemû Iraq çêbû. Komeke Kurd jî hingê civîyan ser hev û bi hev re komeleyek ava kirin. Armanca wê komelê ew bû ku gava Iraq ji Îngilîzan veqetiya û bû welatekî xweser, hingê Kurd jî diviya mafên xwe yê netewî werbigrin û heta serxwebûnê jî herin. Komeleyek xelk di wê tevgerê de beşdar dibû. Yek ji wan Faiq Bêkes bû ku gelek bi çalaki dixebe... Xwendin û nivîsîn wê demê pir kêmbû. Lê min bi xwe gelek ji xwendin û nivîsînê hez dikir û her dixwest kovarek bi zimanê kurdî biweşînim da ku xizmeta xwendin û nivîsîna kurdî bike. Hem ji bo vê yekê û hem jî ji bo xwendina zanîngehê, ez çûm Baxdayê.

Hingê li Baxdayê bi navê "Komeley Lawanî Kurd" komeleyek hebû. Armanca wê komelê ev bû; dan û standin di navbera xort û xwendevanên Kurdan de avakirin û wan ji bo doza Kurdî perwerdekirin. Cîhekî komelê jî hebû û li ser diwarên komelê resmên Şêx Seîd û kurê wî Selheddîn û yê din hebûn. Komelê salê carekê kitêbek bi kurdî diweşand. Ez jî ketim nav wê xebatê û bi alîkariya mezinên Kurdan ên wê demê ku li Baxdayê dijîyan, me çend kitêben biçûk li ser dozên Kurdî weşandin. Keda min di wan kitêban de pir bû, lê belê, ji bo ku ez neyê

baş fêylî, Mamosta bi navê Mihemed Başqe hebû ku Mudîrê Tahrîrê Silêmaniyê bû. Wî alîkarî li xebata avakirina elfaba kurdî ku Major Soane pê xerîk bû, jî kiribû. Wî gelek alîkariya min kir û bi xêra wî, me muwafiqet û rêdana derxistina kovarek wergirt!... Belê, kovar Gelawêj bû.

Heta hingê min hizbayetî nekiribû û jixwe xebatên me yê Komelê jî çandî û edebî bû. Piştî wergirtina qerarê, min dest bi weşandina Gelawêj kir. Û me Gelawêj, bi alîkariya hevalan jî, deh sal weşand. Ez mîna xwedî û sernivîskar, merhûm Eleddîn Sicadî jî berpirsiyar û gerînde.

Di meha Tebaxa 1944-an de, çend birader hatin ba min. Yek ji wan Mamosta Ismaîl Şawêz bû, yekî din Osmanê Şêx Hesenê Mixtar Daniş bû. Wan ji min re gotin ku li Kurdistana Iranê Komele, rêxistina JK (Jiyaneveke Kurd) hatiye damezrandin. Û Komelê li kurdên Iraqê dawe kiriyê ku ew jî Komele ava bikin. Piştî fikirîn û lêhûrbûna demeke dirêj, min biryar da ku ez jî piştigirtî li hevalan bikim û bibim endam. Bi dû demeke kin re, hevalan ez kirim sekreterê Komelê. Me dest bi xebatê kir û belavok, beyanname û rojnameyên Kurdistana û Niştîman ku li Kurdistana Iranê derdîcûn, li Kurdistana Iraqê belav kirin. Me hem li Silêmaniyê û hem jî li bajarên din ên Kurdistana liqên Komelê ava kiribûn û bi merkeza Komelê re pêwendiya me bi quwet bû. Xebata me bû hêzeke Kurdistana. Hingê bi Mistefa Berzanî re jî pêwendiyên me hebûn û gava ew û hevayên wî mecbûr man û ber bi Yekitiya Sowyetê hilkişîyan, me gelek alîkariya wan kir, çî aborî, çî xwarin, kinc û h.w.d...

Me bi her tiştê xwe alîkarî li Komara Mihabad kir. Bi can û mal û ruh û hebûna xwe. Bi sedan zabî, doxtor, xwendevan û xelk dixwestin herin û beşdarî soreşê bibin. Em bi her awayî Kurdistana bûn. Lê di nav refên kurdên Iranê de hin hêz hebûn ku beşdariya me nedixwestin... Mixabin ku umrê komara pîroz dirêj nebû û ew ruxa. Bi dûhilweşîna Komarê, me xebata xwe domand...

Me xwest, em edebiyateke dewlemend biafirînin

zanîn û neyê girtin, min navê xwe nedivîsî. Salên 1933-1934, me bi navê "Yadgarî Lawan" kitêbek derxist. Xebatên me her weha, bi vî rengî devam kir heta sala 1937-an. Wê salê kovarek ku li Sûriye, bi navê "Sewt-ul Ereb" derdîcû. Hingê mesela Enteqe û Îskenderûn hebû. Tirkan doza wan deran dikirin û Ereban jî dixwestin ku Kurd û eşîrên kurdên wê mintiqê alîkarî li Ereban bikin da ku Enteqe û Îskenderûn nekeve destê Tirkan. Wê gavê min bi navê "El Ekrad û El Ereb" nivîsarek (kitêbek) bi navekî nerast nivîsî. Di wê nivîsara xwe de, min bi tundî rexne li rejîma kemalîstan digirt û kirinên wan ên li Kurdistana mehkûm dikir û dida zanîn ku Kurd her gav (ger di bin rejîma nû ya kemalîstan, ger ya kevin a Osmaniyan) bîndest bûne û bi qewl û sozan hatine xapandin. Ji ber wê kitêbê, min gelek tahde dît. Kitap hat civandin, Orfî Îdarê dest pê kir li min geriya...

Sala 1937-an min serî li hukimetê xist ku ez kovarek yan jî rojnameyek derxim û biweşînim. Lê wan bersiva min nedidan û rê li min digirtin û digotin, "tu dixwazî kurdîyê bikî..." Wê gavê, li Silêmaniyê peyayekî pir

□ Mamoste, ez dixwazim li vê derê tiştêkî bipirsim... Di salên 1930-40 an de, li Sûriyê û Kurdistana Sûriyê gelek ronakbîr û serokên kurd hebûn ku ji Tirkîyê reviyabûn, mîna Celadet Alî Bedirxan û hevalên wî... Wan li wir hin kovar û rojname, Hawar, Ronahî, Roja Nû, diweşandin. Gelo haya we ji wan hebû?

□□ Baş bu ku te ev pirsî. Ez erz bikim... Gava ez li Baxdayê bûm û di nav kar û xebatên "Lawanî Kurd" de bûm, me bihîst ku li Şamê kovarek bi navê Hawar derdîçe. Me xeber bi Şamê gihand ku kovar ji bo me binêrin. Kovar hat, me bi kêfxweşî ew wergirt. Me di nav xwe de biryar wergirt ku em kovarek belav bikin û me kovar di navbera 100-200 libî de, li Kurdistana belav kir. Hingê ev hejmareke gelek pir bû. Bi ya me, tiştê herî rind di Hawarê de ew bû ku nivîsarên kurmanciya jorê bi tîpên erebî û nivîsarên kurmanciya jêrê bi tîpên latîni belav dibûn.

Min bi dil û can alîkarî li kovarek kir û jê re nivîsî. Du (2) gotarên min bûn sernivîs û belav bûn. Gelek nivîsarên min di Hawarê de hene, bi navên cûrbecûr. Heta hejmara 12-13-an, Kovar bi du tîpan (erebî, latîni)

weşiya. Lê piştî hejmara 12-13 an, kovar bi tenê bi tîpên latîni derket. Rewş guherî. Me, kurdên Iraqê, ne dikaribû bi latîni binivîsandin û ne jî bixwenda. Ji lewre, êdî kovar zêde belav nebû û bi tenê sê (3) lib hatin Kurdistana Iraqê... Li gora baweriya min, evguherîna tîpan û bikaranîna bi tenê tîpên latîni yekcar çewt bû. Hawar fersendek mezin bû ji bo zimanekî yekgirtî yê kurd. Me dikaribû di vî warî de gelek gav bavêta. Wê gavê ruhiyeta Kurdistana xurt bû. Sînorên ku di navbera Kurdistana de hatibûn kêşan, teze bûn. Turkiye, Iraq, Suriye tiştên nû bûn. Pêwendî di navbera kurdan de xurt bû... Partiya Xoybûnê jî li Kurdistana Iraqê dixebitî, endam û niwênerên wan hebûn.

□ Mamoste, min dil hebû li ser Gelawêjê jî tiştine bipirsiya. Tu dikarî hinekî li ser vê kovara giranbiha bipeyivî û xebat û armancên wê bi me bidî zanîn?

□□ Di van demên dawîn de kitêbek ku li ser Gelawêjê hatiye nivîsîn, li Iraqê, derçûye. Li ser kar û xebatên Gelawêjê di warê pêşketina ziman û edebiyata kurdî de. Dr. Izeddin Mella Mistefa li ser vê kitêbê nivîsi-

ye. Di vê kitêbê de navê min nîn e. Bêguman sebebê vê yekê diyar e. Xwediyê kitêbê jî wxîşkezayî (kurê xwişka) min e. Navê min li Iraqê qedexe ye... Gava ez çûm Baxdayê ji bo xwendinê, hingê ez her li ser rojnameyan jî kovarek difikirim. Hingê bi tenê awukat û hiquqnas dikaribûn bibûna xwediyê kovar û rojnaman. Bi tenê ji bo vê yekê, min dest bi hiquqê kir. Mamê min, Remzî Hacî Fettah jî gelek alîkariya min kir. Gava ez ji hiquqê derçûm, min dawe kir ku mafê derxistina kovarek werbigirim. Herwekî ku min behs kir, bi alîkariya Mihemed Başqe, min mafê derxistina kovarekê wergirt. Piştî wê, ez û hin heval, mîna Evdullah Goran, Mistefa Saib, Hamîd Fereç, li hev rûniştin û me navê kovarekê kir Gelawêj. Ji min bêtir, wan hevalan ev nav dixwestin û wan hilibijart. Me dixwest navê kovarekê xwerû kurdî be. Ji aliyê aborî, teknîkî, nivîser, dijiwariyên me pir bûn. Perên me nîn bûn. Ji bo hejmara yekemîn, me di navbera xwe de donzêde dînar civand û bi vî awayî hejmara yekemîn derçû. Qanûnî 1, 1939, li Baxda... Ez xwedî, berpirsiyar, sernivîskar, amadekar û

Ibrahim Ehmed

h.w.d bûm. Gava kovar derçû, gelek kêfa xelkê hat û xelk bi arzû û daxwaz lê xwedî derket. Hingê hin kurdên navdar jî xwestin alîkarî bikin û ji min pirsîn ka me çi hewce bû. Ji me re deh Dînar hewce bû. Wan di nav xwe de deh Dînar kom kirin û dan me. Me hejmara 2-3 jî derxist. Hingê ez ê biçûma eskeriyê, lê min xwe nexweş nivîsî û ez neçûm. Xelk yekcar li kovarê xwedî derket û bi alîkariya xelkê me kovar berdewam kir. ... *Kak Elî Kemal* ku hevkarêkî me yê xurt bû, di warê şexsî û aborî de jî alîkariya min kir ku em bikaribin kovarê bidomîn. Min waz ji awukatî berda, lê waaz ji Kovarê berne-da. Min û *Mella Aledîn Secadî* qewlê xwe kiribû yek ku kovarê bidomîn. *Aledîn Secadî* yê gorbêhîst merivekî gelek jîr, çalak, edîbekî navdar û bikêr bû. Wî gelek kitêb û lêkolîn belav kirin. belam, wexta ew hat nav *Gelawêj*ê, bi tenê melayê mizgeftê bû. Heta pratîka wî ya nivîsînê jî nîn bû. Bi alîkariya *Mella Aledîn Secadî* kovar her meh, roja 23-an derdiçû. Me 17'ê mehê kovar teslîmî metbee dikir û 23'ê mehê kovar derdiçû. Eger heta 15 mehê nivîsarên kovarê temam nebûna, yên mayî jî me dinivîsî û teslîmî çapxanê dikir. *Aledîn Secadî* ku gerînendeyê kovarê bû, di karê xwe de serbest bû, wî li gora arzûyên xwe nivîsar dixistê û îdare dikir.

Di sala 1942-an de ji ber hoyên siyasî, min qebûl kir ku bibime hakim li Hewlêrê. Paşê hatim Helebçe, li wir jî min hakimî kir. Heta Tîrmeha 1944-an pêwendiyê min li gel *Aledîn Secadî* wek berê bû. Di vî mehê de Wezîrê Edalet jî min daxwaz kir ku ez dev ji xebata *Gelawêj* berdim. Li gora Wezîr, kesê ku Hakimî bikira ji çih an karekî din nikaribû kesabet bikira, angore pere qazanc bikira. Ser vî daxwaziyê, ez çûm Bexda û min ji Wezîr re got: "*Gelawêj kovarekî Kurdî ye, ji bo xizmeta ziman û nivîsîna Kurdî derdiçe, hîç destkewekî maddî tê de nîye.*" Wezîrê Edaletê jî min re got. Ev daxwazî ji Wezîrê Daxilî hatiye. Here Wezîrê Daxiliye Mîstêşare Wezîrê *Edmonds* bibîne, wî razî bike. Ger tu wî razî bikî, hîç îşê min bite nîne. Ez jî çûm ba *Edmonds*, min cara pêşî wî didî. Wa diyar bû Wezîrê Edalet bi telefonê pê re peyivî bû. Ji bo wî Mîstêşar her zû got: Tu dikarî wek niha di *Gelawêj*ê de binivîsîn, lê pêwîste Xwedî Îmtiyaz nebî. Ji ber ku tu Hakimî. Dev ji Xwedî Îmtiyazî berde, mirovekî baş heye amade ye bibe Xwedî Îmtiyaz, ew jî *Mêrûf Ciyawk*, *Serokê Yaney Serkew* e. Min fêm kir, ku Mîstêşar dixwaze *Gelawêj* bixe bin kontrola mirovekî dilsozê xwe. Min êdî mesele fêm kir. Bi rêya *Gelawêj* me xizmetî Kurdî dikir. Ji ber vî, ez çûm ba Wezîrê Edaletê, min jî karê hakimtiyê îstîfa kir. Dîsa vegeriyam ser karê xwe, me bi *Mamoste Aledîn Secadî* re, wek berê *Gelawêj* derkir, ta Meha Nîsanê 1949-an me *Gelawêj* weşand. Di roja 17'ê Nîsanê de, min girtin. Li ser şahidiye *Refîq Çalak* yekî îtîraf kiribû. Ji alî Mehkema Orfî Îdare ve 2 sal hatim hukim kirin. Di dema hepisxanê de bûm, di roja 1. 8. 1949-an de min di rojnamekî de xebereke xwend. Hukimeta Iraqê beyanek derkiribû û 100-200 rojname û kovar hatibûn qedexekirin. Mehkemeyên orfî îdarê jî hemû kovar û rojname girtin. Yek ji wan jî *Gelawêj* bû. Piştî jiyaneke bi qasî deh salan a weşîne, Kovar qedexe bû.

Mamoste, nivîskar, hevkar û alîgirên Kovarê kî bûn?
 Pir kes bûn. Lê kesên daîmî nîn bûn. Min bi xwe piraniya îş û kar dikir. Min navê

xwe bi kar nedianî. Bi tenê di hejmara yekemîn de, gava min li ser sedemên derketina Kovarê nivîsî, hingê min navê xwe li binê nivîsarê danî. Lê ji ew kesên ku pirtirîn alîkarî dikirin, *Tewfîk Wehbî Beg* baş bû, *M. Emîn Zekî Beg* baş bû. *Şêx Mihemedê Xal* yek ji wan bû ku pir alîkarî dikir. Li nav hemû xwendevanên Kurd de alîgirên Kovarê hebûn, heta li Kurdistana Iranê, li wê derê jî Kovar dihat belavkirin û xwendin û nivîskarên me hebûn. Yanî ez dikarim bibêjim ku pir kêr me hene ku destê wî pêniş girtibe û di *Gelawêj*ê de nenivîsibe...

Gelo Gelawêj di nav xelkê de baş belav dibû? Tesîra wê li ser xelkê çi bû?
 Yekcar tesîrek wê ya mezin hebû. *Gelawêj* yekemîn kovar bû ku bi rêk û pêk derdiçû. Ji wê pê ve tu tişt nîn bû. Zimanê kovarê hesan û sivik bû, herkesî dikaribû bixwenda. Me xizmetî ziman û edebî Kurdî dikir. Bi riya edebiyatê, me kurdayetî dikir. Me kesp û kospên hiqûqî û îdarî jî bi alîkariya pêwendiyên çareser kiribûn. Piştewaniyek pir mezin di nav gel de çêbû û bi xêra wê piştewaniyê, me karibû demeke dirêj Kovar bidomanda.

Armanca *Gelawêj*ê çi bû, mebest û hedefa we çi bû?

Mebesta me ew bû ku em bikaribin kovarekî derbînin ku tê de herkesî bikaribe binivîse, her çûre xwendevanê Kurd bikaribe wê bixwîne û ew bibe kursiyekî serbest û azad. Me xwest, em edebiyateke dewlemend a Kurdî û zimanekî yekgirtî yê Kurdî pêk bînin, zanînek di warê tarîx û çanda Kurdî de ava bikin. Herweha me xwest, em bikaribin derd û kulên xwe û hedefên xwe yê siyasî bi riya edebiyatê û çandê jî bibêjin. Ji bo vî yekê, me gelek tişt kirin û gelek tişt weşandin. Rûpelên Kovarê jî herkesî re vekiribûn. Bîr û baweriyên wan çî dibûn bila bibûya, hemû nivîskar û ronakbîrên Kurd li dora Kovarê civiyabûn. Mesela, *Hacı Tewfîkê Pêremêrd* her car sernivîsa "*Salnama*" Kovarê dinivîsî. Gava xeterek ji bo Kurd û Kurdistana tê de nebûya, me her çûre nivîsar diweşand...

Em werin ser nivîskariya te ya edebî, Mamoste, te çawan dest bi nivîskariyê kir?

Di zarokî û xortaniya min de, şîurê Kurd û Kurdistana xurt bû, serhildanên Kurdistana Bakûr li ser zimanê herkesî bûn. Xelkê li her derî behsa *Şêx Seîd*, *Dr. Fuad* û şehîdên din dikirin. Bêguman wan bûyeran û gotûbêjên wan gelek tesîr li min kir. Gava ez li xwendegehê bûm, hingê şîrên ku li ser *Şêx Seîd*, *Dr. Fuad* û şehîdên din hatibûn nivîsîn, belav dibûn û me ew dixwendin. Xwendin û nivîsîna Kurdî hingê pir kêr bû. Heta ronakbîrekî mîna *Refîk Hilmî* di salên 1927-28 an de bi tirkî dinivîsî. Lê şîrên *Hacı Qadirê Koyî* di belavkirin û destpêkirina hest û ruhiyeta Kurdî de tesîrek ecêb mezin kir. Li dibistanê, min bi daxwaza mamosteyan her gav şîr dixwendin. Min jî kitêb jî hez dikir. Lê kitêbên Kurdî her nebûn, hîç nebûn. *Major Soane* kovarek deranîbû û hewqas!.. Hîç tiştêk nîn bû. Li mala mamê min ku min berê erz kir, gelek kitêb bi tirkî û erebî hebûn. Ez diçûm mala wan û min li kitêban dinivîsî. Ji wan kitêban hin tiştên tirkî hê jî, di gel ku 65 sal bihuriye, di bîra min de ne. Bi navê *Ehmedê Tewfîk Beg* camêrekî hebû ku şîreteke wî pir alîkariya min kir. Gava min nivîsara xwe ya yekem nivîsî wî li kêleka nivîsara min weha nivîsî: "*tika*

min ji te, bi zimanekî hêsan binivîse ku xelk têbigihê..." Ev şîret bû rêberê min. *Komela Lawanî Kurd* û xebata wê derê jî gelek alîkarî li nivîseriya min kir. Di destpêkê de, min hin nivîsar jî bo *Jîn* jî nivîsîn, bi navên cuda. *Jîn* rojnameyek hefteyî bû ku li Silêmaniyê derdiçû. Gava *Hawar* li Sûriyê derçû, min jî bo wê jî nivîsî. Min hin şîr jî, bi tesîra kitêba *Bilec Şerko* "*El Qezîyeyî Ekrad... La question Kurde*" nivîsîn...

Kitêba te ya yekemîn kengê derket?

Kitêba min a yekemîn *Janî Gel* e. Min ew di destpêka salên 50-an de nivîsîbû, lê ew di sala 1972-an de weşiya.

Tu dikarî hinekî behsa "*Janî Gel*" bikî?

Di mindaliya min de, gava *Şêx Mehmedê Berzencî* li serê çîyan bû, gelek bûyer dibûn û wan pir tesîr li min kir. Di Teşrîna 1956-an de *Şêx Mehmedê* wefat kir. Ji bo tahziyê, em hemû çûn Silêmaniyê. Piştî tahziyê xwepêşandeneke mezin çêbû û xelkê ku dimêşiya çûn ber girtigehê û dawê kirin ku *Şêx Latîf* jî hepisxanê bê berdand. Yekcar xelkêkî pir zêde hatibû. *Şêx Latîf* merivekî gelek muhterem û pir xebatkar bû, wî gelek tişt jî bo kurdan kiribû. Di meşê de, eskeran teqa kir û jinek hate kuştin û gelek kes hatin birîndar kirin. Hukimê dest bi girtina xelkê kir. Ez jî vegeriyam û çûm Kerkûkê, lê li wir hatim girtin. Tevî gelek kesî, em derketin mehkemê... Ev hedîse û bûyer jî bo min bûn fikirên bingehîn yê nivîsîna "*Janî Gel*".

Lê belê, min rast bi rast nikaribû behsî gelê Kurd û Kurdistana û raperîna wî bikim. Ji ber ku qedexe bû. Loma min bi mebesta Kurdistana di romanê de behsî şoreşa Ceza-yirê kir, mîna ku bûyer û hedîse li Cezayirê dibuhure û min roman pêşkeşî şoreşgerên Cezayirê kir. Min bi tenê nusxeyek nivîsîbû. Ew nusxe jî, gava polîsan avêtin ser mala min û ez û tiştên min "*dil*" girtin, wînda bû. Min kir, nekir, nikaribû wê bidîta. Piştî demek, ez hatim Londonê. Ez nexweş bûm û ji bo tedawiye hatibûm. Di wan rojan de, min her tiştên ku min nivîsîbûn, bi bir anî û biryar da ku ez ji nû ve "*Janî gel*" binivîsim. Pir ecêb e, lê min ew di nav 8-9 rojan di nivîsî, hemû roman temam kir. Mîna ku ez bixwînim û binivîsim... Hemû roman hate bîra min û min ew, tevî guherîna pêwîst, ji nû ve nivîsî. Û paşê, bi alîkariya kak *Kemal Fuad* roman çap bû.

Ji "*Janî Gel*" pê ve, çi kitêbên we weiyane?

Di sala 1958-an de, min hin hikayeyên xwe wekî kitêbek weşand. Dîsan di wan salan de, hin şîrên min weşiyan. Di van demên dawîn de, du romanên min ên din jî derketin û di demeke nêzik de, romaneke min a nû "*Dirk û Gul*" dê der-

keve... Hin berhemên min jî wînda bûnê. Gava ez di nav şoreşê de bûm, gelek tiştên min wînda bûn...

Di nivîsînê de, rindî û xweşî armanca min e. Bûyerên rasteqîn bingehên eserên min in. Fedakarî, xurtî, belengazî, bindestî û xebata qahremanî ya miletê me rêberên nivîsînê min in. Xirabî û nerindî ji xebatên min dîr in. Bi baweriyaya min, encam û serketina esereke divê di xizmeta gel de be, ji bo wan be, rast be.

Mamoste, te hem xebata siyasî dikir û hem jî xebata edebî. Te her du bi hev re kiribûn yek. Çima? Armanca te çi bû?

Eger ez rastiyê bibêjim, ez rakişiyam nav xebata siyasî, ne ku ez bi xwe çûmê. Tecrube, rastî û bûyerên welatê me jî nîşan dan ku bîyî xebata siyasî, kar û şixul nameşe, bi ser nakeve. Edebiyat û siyaset divê bi hev re bimeşe. Ji ber ku ez xerîkî xebata *Gelawêj* bûm, siyasiyên Kurd xwestin ku ez herim ba wan û bibim alîgirê wan. *Hîwa* xwest. Yê din xwestin. Ez wirde bûm hevalbendê *Komela. Mîrhac Ehmed* û *Mîstefa Xoşnav* ku ji rêberên *Komelê* bûn, tesîr li min kiribûn. Bi eqlê min weha bû ku pêwîst bû hemû kurdan ku xwe xebatkar dizanibû, diviya di hemû aliyên Kurdistana de kurdayetî bikira da ku rewş hîn çêtir bibûya, serketin hên nêzîktir bibûya, nav û bangên kurdan hîn diyartir bibûya. Ez îro jî eynî weha difikirim... Di îlona 1944-an de, ez bîam Sekreterê *Komela Liqê Iraq* û ji wê rojê û vir ve ye ku ez xebata siyasî û edebî bi hev re dimêşim...

Niha tiştê ku ez herî dixwazim binivîsim, bîranînê min in. Ji ber ku gelek kes li ser min û ew bûyerên ku ez lê beşdar bûmê, pir tişt dinivîsin û zorbeyî wan ne rast e. Loma ez dixwazim xizmetek bikim.

Pir spas...

Newroz-1991

Mehmed UZUN

ZINCIRA NIVÎSKARÊN KURD

- ★1- Şerko Bêkes (Hejmar - 70)
- ★2- Îhsan Aksoy (Hejmar - 72)
- ★3- Osman Sebrî (Hejmar - 74)
- ★4- Kurdo Hûsên (Hejmar - 75)
- ★5- Malmîsanîj (Hejmar - 77)
- ★6- Koyo Berz (Hejmar - 77)
- ★7- Ehmed Qerânî (Hejmar - 77)
- ★8- Mueyed Teyîb (Hejmar - 78)
- ★9- Ahmed Arîf (Hejmar - 80)
- ★10- Kemal Burkay (Hejmar - 80)
- ★11- Orhan Kotan (Hejmar - 80)
- ★12- Eskerê Boyîk (Hejmar - 81)
- ★13- Tîrêj (Hejmar - 82)
- ★14- Nacî Kutlay (Hejmar - 83)
- ★15- Tosinê Reşîd (Hejmar - 83)
- ★16- Firat Cewerî (Hejmar - 83)
- ★17- Musa Anter (Hejmar - 84)
- ★18- Torî (Hejmar - 85)
- ★19- Şehîdê Îbo (Hejmar - 86)
- ★20- Xelîl Dihokî (Hejmar - 86)
- ★21- Mehfuze Mayî (Hejmar - 86)
- ★22- Qadir Reşîd (Qeçax) (Hejmar - 87)
- ★23- Şahîne B. Soreklî (Hejmar - 88)
- ★24- Ibrahim Ehmed (Hejmar - 89)

□□□

Her wa le berî maleke mane we, beramber beşqameke jorikî roxaw hebû. Wa diyar bû paşmawey xanoyekî gewre bo ke bercade kewtuwe xaweni pêy nekirawe durustî katewe.

Roj nebû yekdû rîbiwar le ber xwiyanewe, ya beyektir nêlin: "Ew e bo çî belediye we kelaweye text nakat dîmerî şeqamekey naşirîn kirduwe?"

Beyanî yek le mali hatime derî dîm krîkari be serweye xerîkin tîkî eden le dili xwo ma gelikim pî xweş bo ke em kelaweye le ber maleke mana nema keetot dem û çawî zelamike parçe bumba nîwey birdbi.

Yekdu roj duwayî erme, nîweruye dîm herwa le çîy jore textîraweke lif û likeyekî şer girmûle kirawe çilk û kewnî wayan li kirdibo nemzanî rengî çî bûwe. Hîç be bîrna nehat lewlîfe şere pîşe biçme pîşewe eger le nizikiyewe setlîkî şkaw guzeleyekî liwkele û camîki qupawî jengawim nedîyayew dosî zelamî beheledawan liy neçuwaye pîşewew yekikyan çimki lifekey ranekîşaye û bili "Xazî!?" çimki lifeke be destiyewe hat belam deng nebo, kabirawtî: nemirdbî? Be espayî lifekey lada. Dem û çawî derkewt belam çe dem û çawîk! Naçarişim blîm dem û çaw çunke ke leberîki tiyakirayewew dengîki kipi sardi suwawî lê hate derî wutî: Tu xwa lim meden! Lim meden nexwoşim! Ziyatîr liy çûme pîşewe. Wa diyar bû ruşnâyî neewîst bûye destîki weku qamîşî perew tîpîçirawî girt be çawayewe, ke le çaw ziyatîr li demî dû birîni guştew zûnhinawe eçûn. Le gel dû kabirake da bi ewey çe nasîyawîki man le miyana bit, wek dîmerî grîneru pir le kwîrewew em jîne kird bîni be dûstîki dîrîn, liyan çûme pîşewe pîrsim em jîne çî ye! ki ye? Kabirayî pîşûyan weramî damewe be ser surmawî û tî: Xazî! çûn Xazî nanasî? Ebî xelkî îre nebî?

Min îş beramber bem şelawey kabîra wekû qutabîyek mamûsta le tawana girtîbîtî be şermîkewe gotim:

-Belê taze hatuweme êre, boye nazanîm Xazî kî ye? Kabîra wek yekî le xwaywîst bî nezanîkî wekû minî dest dewî be şanazî û xohelkîşaneke diyawewe û tî:

-Ay bîra! Em de bayey wa îste piyaw bîzîlî ekatewe û zat nakat her temaşay bikat, bîsat sal lemew ber şorejni bo nazîk û nazdar, du çawî reşî geşî be bawêş pîrîngyan li helequla, pîr şîngîkî dilfîrîn, çawtrîsin, piyawpîsin... Be qaşay pîkenîni, belencewlari şîrîni ew telarey malî "(Mîran beg)"î kirdîbû be heştî şadîw ser çawey ciwanî, goranî serdemi cûwan û pîrbaşî rometî alu çawî reş û rewî porî Xazî bû. Herzekaran weku heng be dewrî telareke da esûranewe bew hîwayey be tîlayî çaw le dûrewe temaşay kî bîken. Bûye elim be tîlayî çawneke neyan bû bwîrî liy nîzîk bîbîtewe.

Kabrîra her ewend pişoy da ta ku yadîgarî ku kirdewe enca henasayekî helkîşa û tî:

-Belam lîm bipîrse bilî xazîyekî ladiyî hejar çûn geşte em telarew çî kirdî be qîblegarî dilî herzekaran?

Bi ewey çawerwanî pîrsyarî min bikat, xwoy weramî xwoy dayewe û gotî:

-Xazî kîçuleye bû çwardeh sal e bew cuwanîyey basim bo kirdî, dayk û bawîkî le ber destkurtî firotîbûyan be pîre-

merdekî xelkî dî yekî dirawsîyan be (30) lîre şîrbay. Xazî eger çî em şûkirdînîney la lemerden naxwoştîr ebî wezûr egri û eparitewe belam dilî reqî dayîk û bawîkî bezrey lîre kabîra ziyatîr nerm ebîna ta dengî giryanî em. Ey gwîznewe belam bo kuy? Bo cehenem! Neşew le çî da hesaneweyek, neroj le mala hewandîneweyek. Bo lew xwortey diş û gîrmegemî mird û lîedan wutî heldanî pînc henazeş lelaye, ke here piçûkekeyan çwar sal le xwoy gewretîr ebî.

Daruğuşt aşîneyetîyan niye, be naçarî heldî bî ewey bizanî bo kuy eçî... Biçîtewe malî bawîkî? Hey xwaneka gwaya kî le dinyay rûna be herzekarî naştî? Bawîkî nebû? Biçîte şwinîk destî mirdekey negat. Benahumîdî xwoy exate malî "Bayîz Axa" ke ewsa deselatiyan ewende hebû ke mîrdekey Xazî her be xewî şewaniş be birya neyet jîn le wan bîsînitewe.

Her ke axajî çawî pî ekewt eçîte dil-yewe enîrit cilî bo bîken û eyka be kenîzekî taybetî xwoy. Çend mangî waye jî. Lew deme da naw kabîrayek ebî be kabedestî îre. Zor dostî Bayîz Axa ebî. Rojîk lay axajî ke nîzîke cuwaneke ebîni û kelîy epîrsî eme kî ye, axajî be bejn û balay Xazî da hele da wîelî: Jînî piyawîkî pîremîrd e be diyarîyewe daneniştuwe helhatuwe. Wa le axajî egeyekî ke Xazî çuwete dil-yewe.

Ke ew erwa axajî Xazî bang ekawtey egeyenî kewa (N) Beg zorî pesînd kirduwe ewewî bîka be keybanû xwe. Xazî dest eka be giryan û şîn bî axajî elî: Qurban min penam hinawete berîwe, eme reway heq niye îweş bîm xenepal zîrte buzîkî. Bî kar. Mîn jînik im mîrdar û xawenkeş û heqdar.

Axajî be torebiyewe piy elî. Beg le wan niye, piyawîki baş e. Emî tenya bo xîzmetî xwoy ewey. Xwoşî bî û tîrîşî bî ebî her biçît. We eger leweş ziyatîr lasarî bikat etwanî hepsî bîka weya leweş xeraptîrî li bikat bînîrite karîxane... Kîçeke eme ebîsî, xwoy eda be serdest û piy axajî da we geli maçî ekatwelî eparîyetewe belam bîsûde ebî... Le duwayî da bî axajî elî: Desa qurban kewate îznîm bîde biçmewe lay mîrdekem, xwa maltan awakat. Axajî le ma zor tore ebî elî baş e her êsta enîrim mîrde segbab e —ket bîhînin le ber çawî xwot hesîrmeydani ken— çaret niye pîsî be denmek. A werîn kure em beyteşe ye destuyî bibestîni û şewî bî bene malî N. Beg. Lew zenderî ekabejû ra wîdest date pelî Xazî niwe le huş çû ey batederî.

Le malî N. Beg ta sî-çwar roj kes xwoy tî nageyeni li pîrîjîni bewlawe, ke wekû pepûle dewru xulî eda û tawî dilxwoşî edate we, tawî eytîrsîni, demî cilî ciwan û xîşî û diyarî bo ehîni bem cure manîgîk emînitewe. Be dirîjayî roj Xazî le maleke da rayet, le gel pîrîjîni ebînedust. Xwoşî naz û nîmet wîtîrîni xanîmî eçî jî. Şewîk le dengî piy zelamîk rast ebîtewe, erwani N. Beg be zor bexwahîşt, behe-reşew betama, bebîzwanîni û betefredan Xazî lew şewewe ebîte dostî N. Beg. Sal û nîwîk wa mayewe le kîrnûş bo kîrdîni piyaw maqûlan, le hurmet gîrtîni mîsta û sar dîkrînewey gewremalan, le ruwalet û be pîrewê hatîni xanîman. Xazî ewendey dî û ewendey bo kîra bîrwanakrî fîrîştîş buwaya be bîrya bîhata-ya kewa le seren wîlki nîzîmiw bîşermî

Romana İbrahim Ehmed "Janî Gel" ji aliye Elişêr ve hatiye wergerandin. Bi tîpên latîni û lehca kurmançî wê pîrtûk nêzîk de derkeve

da ezî. Duwatî sal û nîw e, rojîk ferman bû N. Beg dî ke biçî bo şwinîki tîr, ewî ş herçî cil û berg û xîşî be Xazî xwoyê we ebî eydatî û hendîkîş parey bu cî ehîliw lie da erwa.

Emewa, belam wenebî ke sukarî Xazî bem kirdweyê le ber N. Beg destîyan ney egeyştî ke ew rwiştî girîyey destîyan ekîritewe, şewîk le nakaw dû biray dîni helî egîrîni wîeyberê ew keje, lewî serî exeneser tawîrik û berdîk emalîni be kajeley serya duwayî dûsî xencerîşî lî eden, laşeken be cî dilîni bo qeludal. Bo beyanî kabîrayekî şuwani lew nîzîkane mer elewrîni çawî be laşeyek ekewî kelîy eçîte pişî û dest eda le dilî tî ega hîştagîyanî tiyamawe. Eybate dî le paş salîk tîmarkîrdîni û dermankîrdîni bu biyuletîw lumey pîsan namîrit we lew perîye me de'ecanîye emînitewe ke le paş çend salîk xelkî tîwanîyan bî nasnewe ewîş be demuçawa ne, bewe da ke xwoy çunke şît buwe her le ber xwoyewe wurîne eka, nawî ew kesane ehîni ke ewsa nasîwnî. Basî ew jîyanê eka ke ewesa ray buwar dûwe. Lew sawe be roj suwal ekat û be şewîş le pena pasarîka serenîtewe. Eme pînc sale bî, em ke laweyey gîrtuwe be şew liy enuwi. Wa ewîşyan rûxand, inca bûye ebîni xwoy û herçî xwa piy dawê lew çeçîriye da gîrmûle bûwe. Be sezmane minale wurdke zor azarî eden.

Kabrîra ke le gîraneweyê be serhatekey bûwe. Dilopî fîrmîskî le çawya qetîs ma-bû. Ewey tîryan rûy kîrde min û gotî: "Xwa liy xwoş bî le dinyay rûna sizay xwoy diyî!" Lîre da Xazî wek darkarî bîken zîrîkanî û gotî: "Dela, dela, lî meden, maal tan kawî bî, lî meden tux-wa!"

Itîr bîlaweman lîkîrd. Hemû bezey man lî etka, balam her bezey rût, bî ewey yekîk man bîrîk le rîyek kenextî azarî pîrî û lî qewmayî û pekewtûyî ew kluley pî kem bîbîtewe.

Helebçe 1943

Wergêr jî tîpên erebî: Z. Abîdîn ZINAR

Name -II-

Jîr û zan û dilovan,
Min faxên (telex) te girt. Pir kêfxweş bûm. Zor spas. Helbesta (şîr) te, gelêk xweşê min hat. Gîfî û gazin ji dinyayê xilas nabin. Beî giliyê ku dikî, hêvidar im ku wê biqedin, gelê me wê hişê xwe bide serê xwe, bi hişê xwe va bê û ne ii gora dilê xwe; li gor mêjiyê xwe, li gora fêyde û meslehetê netewayê xwe bifikrin, yekîtiya netewayî pêk binin û ciyê xwe di vê yekîti û birayetiye da bistînin. Min wî hevalî nasdikira. Mêrxas bû. Egîd bû. Dilovan bû. Camêr bû. Çi bikim; mezinên me ji weka xwedê dikin. Xezeba wan jî li ser qenca ye. Kî n û edawata wan li ser dostên wanên hêja; li ser hevalên wanên mêrxas dibare. Belê ew ne xweda ne. Wek xweda jî bîkin, emrê wan emrê insan e, ewê jî herin cem Mistefa. Emê "bi rêk û pêk rê kevin". Yekîti bo me derman e; wekî din kê çi bêjin, derewin.

Hawîdor tê karê. Netewayê Kurd ro bi ro şiyar dibe û li xwe xweyî derdikeve. Natirse, nalerze, namire û îdfî nayê tewandin. Her Kurdek îdfî bawer kiriye ku wê xilas bibî. Belê destê wan ji birayê wanê Tirk nabî. Dixwazin di welatekî azad û serbixwe bi hev ra bin. Yekîti, birayeti û wekhevîyê rastkin. Hemû gelên vî welatî ji binê nîrê zilmê û sîtema gemar xilaskin...

Welat ne welatê berê ye. Di vê helbijartina vê paşiyê li berçavê me teva qirarê xwe kifş kirin. Ew Endamên ku hatin helbijartin; ne bi xebat û hinerê wan biserketin. Hûr û gir, keçik kurik; qîz û bûk, kal û ciwan; belê her Kurdek di vê helbijartinê da ji ber xwe va darê xîretê hilda û ciyê xwe li cem "Partiya XWE" girt.

Kesek bila xewna di xewê de nebîne û xiyala ji xwe re çêneke. Ev jîmare, jimar. Jimara welatperwer û bawermenda ye. Beîê ku hûn dîsa nebêjin "Nitel û nicel." We dît ku jimarê çî li Şorewî kirin.

Ebdilkerîmê Ostayê Dîwaran car caran tê bîra we. Bi wê zanîna xwe ya kêmkî digot? Di heqê Filistîniya, Mam Celal, Şorewî, Çep û Çewtên meyên çeleng û gelek tişt... Gelo paşiyê em hatin ser xebardane Kerîmo an na?..

Hevalo, min navê xwe têtli siyasetê bikim. Di siyasetê da çom cem kî, min ajotin. Ewên hatin pey min jî min ajotin. Siyaseta min bi kesî ra dom nake. Ez jî reş ra dibêm reş; jî spî ra spî, kesk û sor û zêr; kesk û sor û zer e. Çi bikim ew jî qedexa ye.

Polêsan, cilikên Gulsîpan jê bi zor deranîne. Gulsîpanê biçûk. Dibêjê: "Bi zor kincên min deranîn. Min jî destê Polêsê gez kir. Bo têtê li serê min da û zêfan kir; min jî zêfên wî kir. Li min xistin û cilên min deranîn." Gulsîpan, destê zordestan gez dike, zêfê (sixêfê) wan li ser xwe nahêle bi gotina wan kincên xwe dernaxe û jî minibusê peya nabî, gava ku qise jî dike, nagrî û natîrsê. Kêmasî nekîşandîye û çî jî destê wê hatiye texsir nekiriye. Mirov li xwe mîze dike, li Gulsîpan mîze dike, jî mîraniya xwe fihêt dike. Niha ji min tê ku ez helbestek li ser vê cesareta Gulsîpan binivîsim. Gulsîpan 10 salî ye. Çîroka wê di "Yeni Ülke" de (sal 2 Hejmar 4) çîh girtiye.

Ezê ji te ra kilamêk -ku gotinên vê kilamê ên min in- bi navê Sîpanê Xelatê û bîranîna Apê minê Hêja û Dilzoj babê... û... Eliyê Minarî rêkim. Bila Şivan Perwer ji kerema xwe ra, bi wî dengê xweyê bê emsal bixwîne. Meqamê "Xec û Siyabendê Silivî" a Salihê Silivî û kilama Seyyadê Şame ku bi navê "Apo" dixwîne û tê xwendin. Belkî Şivan Perwerê hêja û hunermend meqamek qenctir peydake. Belê hêviya min ewe ku hûn wê kilamê bidin xwendin. Hingî belçimên dar û beran silawên germ û welatperweriyê li Şivan û hemû hevalan. Tu zanî Şivan bi wê saza xwe çî hilmêk kiriye? Ciyê wî di nava dilê me da ye. Evîne Kurda ye. Bila bijî...

Apê min Rehmetiyê Elî di sala 1983'a di nîrê biharê da wefatkir. Ez wê demê li Enqerê bûm. Şuxlê min pir ne başbû. Serê min gelek di xayilanda bû. Bi telefonê bang min kirin, ez û malîya xwe... siwarê balefirê bûn, çûn Diyarbekirê û ji Diyarbekir me teksiyek girt ew roj em gi-

hane Em heya ku çûn ..., Apê Elî emrê xwe kiribû û gihastibû dilovaniya heq..

Bi min Apê min gelek heyf bû. Welatperwerê bawermend bû. Di bîr û bawerîya xwe de kêmasiyê netaniya ser xwe. Ji neyar û nevana kêmasî nedekişand.

Apê Elî ne tenê mamê min bû, her wişa ew hevalê min bû. Me bîr û baweriyê bi hev ra pahê dikira. Em sirdaşên hev bûn. Me ciyê xwe di nava yek honandinek da girtibû. Ji 1965'a heya 1983'a Apê min ê dilovan ji sonda xwe nezivirî.

12 Elûnê wek şapê, weka lehiyê, tofanê, kula Heleb û Pâkistanê biser gelê Kurd û Apê Eliyê rehmetî va hat. Ev rojê hanê, ê ku nedîne, nizanin û ew ên ku dîtine jî çiqas bibêjin nikarin bê kêmasî binin ser zimana. Xweliya miriya li seranserê welat kiribûn. Deng dernediket û ronayî nedixwuya. Car caran nûzênêk ji heps û zîndanên, ji girtiyên azadiyê li nav gel belav bibûwan jî pir zeif û bê hêvî bû. Zilm û sîtema milîtarîstan gihastibû ezmana. Welat, ketibû nîrê keredangiyê û bê gumaniyê. Ev keredangî ne weka keredangiya hêmanê 1938 û 1958'ê bû. Ev keredangî weka 1925 / 1937'an bû. Ji wî zemanî jî pir stûrtir û tarîtir bû keredangî. Yek merivekî ku bêjê ez ji 12'ê Elûnê ne eşame tine li welatê me.

Apê min jî para xwe girtibû. Du lawên wî wînda bibûn. Ew, mala wî, malên bira û pismamên wî di bin çavan da, dipçik û tehdidan de û zilmê de bûn. Ji herdu kuren windabûyî bê xeber, bê salix û bê guman bû. Hesreta wana gelêk zêde dikîşand. Belê mereq û kedera Apê min ne tenê lawê wî bûn. Evê keredangiyê piştî wî şikandibû.

Nexweşaniyê lê eserda. Sîroz bû. Di midetek kurt nexweşanî lê zêde kir û wî ji nav me bir.

Xwezî Apê minê Elî Bihara 83'a nemira; bila pahîza 84'a bimra. Belkî Apê Elî pahîza 84'a bidîta, îdfî qe nemira. Lewra ku tirs hatibû şikênandin û tarîfî çiriya bû. Xwezî Apê min helbijartina 1991'a bidîta. Ne sêrtî, ne şêx û axa neçûn meclîsê. Benda apê Elî biserket, ... jî wînda kir.

Di vî halî de û bi dilek kul û xem û dijwar min kilamek li ser mamê xwe di bihara 1983'an got. Kilam ev e:

*Apo, apo de apo, apo de apo
Apo, ez bi gorî, emrê min bi qurban
Apo.. serê çiyayê Sîpanê bi dû ye, bi dûman e,
bi mij e, ha bi mij e, ha bi mij e
Gahkûviyê malikşewitî ketye qontaxê çiyê gîja gîje.*

De gola Nemrûdê alek sar e, alek dikelije.

Gola Nazûkê bi ser behra Wanê va dirije apo.

De gola Nazûkê bi ser behra Wanê va dirije.

Dijminê me zor e, xedar e, zalim e,

*bi salan û salan e xwîna me dimije.
Heçî hicbî û lomana jî me Kurdan bikin,
bila xwedê ezîzê dilê van bikuje apo...
De emrê me kurt e, mirazê me dûr e,
têrê nake...
babê têrê nake lo.*

Apo.. Sîpanê xweş sîpanê, Sîpan mirê çiyayê.

*Çiyayek bi nav û deng û bi nişan e
şîrîn û ezîzê dilê qîzan û bûkan e
welatê me ye welatê bav û kalan e
apo.. di ber de Elcewaz û Xelat e,
di kêleka rastê Nemrûd û Tetwan e
Pêşberê Sîpanê Xelatê Kavar e, Karêz
û Westan e,
li milê çepê Erdîş û Arnês û Wan e
cî û mesken û warê me Kurdan e apo...*

*Di serê çiyayê Sîpanê Xelatê bi dû ye,
bi dûman e,
bi mij e bi moran e.
Derdê apê min derdekî giran e
birîna apê min kûr e, bê derman e,
hesreta dilê apê min bê guman e...
dijminê me zor e, zordest e, bê dîn e bê îman e.*

*Herçî hicbî û lomana jî me Kurdan bike
bila xwedê bîne serê ezîzê dilê wan e,
apo...*

*De emrê me kurt e, mirazê me dûr e,
têrê nake apo lo têrê nake loo...*

Ev kilam, bi dengê bilind û dirêj tê gotin. Ji bo ku dengbêj bêna xwe bide, piştî her perçeyek kilamek govendê tê gotin. Wek:

*Esmer min dî, min dî, min dî...
Tu delala nava gundî.
Qîza bedew keça Kurdî.
Li ser bexta min tu pir rindî.
Ez heyrana bejna cindî
Esmer min dî, min dî, min dî.
Tu delala nava gundî.*

*Esmer eman eman,
ez avêtim çol û çeman,
hal û mefal li min neman
Ez heliyam bûme şema...*

Bedo Can, divê tu li qisûrê mîze nekî. Apê Elî jî wek gelek heval, dost û nasa mirazê xwe şah nebû û çû. Apê Elî jî wek gelek heval, dost û nasa mirazê xwe şah nebû û çû heqîya xwe. Bila Xwedê rehma xwe lê bike. Canê we sax be. Me û we li pey xwe hişt. Xwedê hez bike wê tu dagerî welat û emê bi dîtina te pir kêfxweş bibin. Silawên germ û hesretên kûr pêşkêşî te, heval û zarên te dikim. Silawan pirr li ... û ... ke. Heya ku em saxbin li dinyayê, kula Mela Brahmî û Sedreddîn ji dilê me dernahê. Carek ji bêjim:

Emrê me kurt e, mirazê me dûr e, têrê nake, babê têrê nake...

Name -I-

Birayê delal, hêja û dilovan,
Kuramê minê genc.
Ev name, nama min a yekemîn e ku ji bo te dinivîsim. Min xwest ku bi Dara re ji te ra nameyek bişînim.

Hewçend tişt hene, nizanîm ezê ji bo te çî dinivîsim. Halê me, rewşa me mîna "bejna delalê" ye, tu çî bêjî lê dixwe. Ez bêjim em gelek qenc in, rast e. Ez bêjim, em gelek xirab in, dîsa rast e. Em pak in, an normal in; ev jî rast e.

Birek tiştên xweş hene. Jimara me her roj zêde û stûr dibî. Netewa şiyar û zana dibî. Ciyê tirs û xwedbiniyê, cesaret û fedekarî digrê. Rêya gel dibî rêya gişî.

Di vê navê de zaro mezin dibin. Xwen-

devan zêde dibin. Yek bûye sed, sed bûye hezar; hezar gişane milyona.

Mêr, jin, keç, kur; hûr û gir û pîr û kal giş guhirîne. Ne yê berê ne. Kes nabê kesî "tu dînî." Her kes dizanê ku derd çiyê û dermanê vî derdî, zehmetî, cefa, eza, kuştin û zîndan û wekê dî ye.

Bi dinyayê re rewşa welatê me jî diguherî. Welat xwe dilebitî. Kifşe ku can tê heye. Kifşe ku jîyan tê heye. Car caran ferqaza li xwe dide. Dikevê pêşiya meselên dinyayê. Dinya dide şermê. Dinya radike piya.

Erê birayê hêja, rewşa me ji vî alî va gelek qenc e. Belê ji aliyekê dî va, ne wilo ye. Em pîr dibin. Jîyan a me kurt e. Jiyan netewa dûr û dirêj e. Emrê me têra mirazê me nake. "Me heya xwe naskir, me emrê xwe xilaskir." Şivan çîqa xweş dibê "Ho me çikir, me çikir" Me qenc ki-

ribî, xirab kiribî, rast bî, xelet bî; hew jî me hatiye. Bi xeletan mirov rastiyê dibîne. Hêvî û gumana me ewe ku em bi alê milê rastiyê va diçin.

Min go: "Em pîr dibin." Pîrbûn ji bo me ne ziyane. Ziyane dîrketin e. Ji hev dîrketin, jî welat dîrketin, jî gel û netewa dîrketin, jî dost û hevalan dîrketin... Ez wekî te û hevalên mîna te vê yekê qenc nizanîm. Belê bi rastî vê yekê baş fêm dikim.

Ciyê te xwuya ye. Ciyê we vale maye. Valeyiya hevaltiyê di canê merivan de valeyiyek kûr çêdike. Wek birînek kûr û xedar mirovan diêşîne, dihelîne. Nebêjin welat me jîbirkirîye. Dost û hevalên we di hesreta we da, pir bi kul û keser in. Xwezî hûn giş hatibana. Çend sal berê hatibana. Wêyê valeyiyên pir kûr tijî bikira. Wê we kêmayiyên xwe bidîya û kê-

mayiyên me bidara ber çavên me. Emê ji we gelek tişt hîn bibûwan.

Bi rastî ez jî nizanîm çî dinivîsim. Piştî ku rûpela min tijî bibî, ezê bixwînim. Baş bî -yanê parik pak bî- ezê bo te bişînim. Vê kurmançiya min a nivco bibexsîne.

Silav li jinmama Mizê dikim. Çavên Bengo maç dikim. Silavê min jî ... û ...'ra bêje. Bila qisûrê min biborin. Ez gunehên xwe baş dizanîm. ... daweta xwe kirîye. ... ne li cem we ye. Taze îşev pê dihisim. Tu ji min re nimreke fax'ê nişan de, ezê bo te car caran bi kurdî nivîsên edebî bişînim.

Emê hev bibînin. Bi saxî û slametî emê hev bibînin.

Silawên germ û gûr, evîni û dilovaniya xwe pêşkêş dikim. Çavên te bi hesret radimisim. Her hebî, her bijî.

HALFIN

19. yüzyılda Kürdistan üzerinde mücadele

BÖLÜM • 6

Beşinci bölüm Sayı 88; sayfa 14'de

Mahmut Paşa, misafiri bulunan Ric'in önerisi üzerine girmişti. Ric, bu sıralarda Doğu Hint Şirketi'nin Bağdat temsilcisi idi. İran ise, bu devrede İngiltere'nin etkisi altına iyice girdiği için, İngiltere onun etkinliği ve topraklarının Osmanlı devleti aleyhine gelişmesinde kendi çıkarı için yarar görüyordu. Ayrıca İngiltere bu iki devletin arasında nifak sokmak, sonra da arabulucu yerine geçerek politik kazançlar sağlamak istiyordu. Ric'in bu davranış ve kışkırtmaları Bağdat'taki Osmanlı yöneticilerince anlaşılınca, Bağdat Valisi Davut Paşa derhal İngiliz heyetlerinin Irak'taki gezilerine engel oldu. İngiltere'nin Irak'taki ticari kurumlarının aleyhine kararlar aldı. Buna karşılık Ric, Doğu Hint Şirketi'nin koruyuculuğunu yapan savaş gemilerini getirerek, Basra Körfezi'ne demir attırdı, Basra ile Bağdat'ın ilişkisini kesti. Aynı zamanda Bağdat'ta Osmanlı askerleri ile İngilizlerin oturduğu binada bulunan Hintli muhafızlar arasında silahlı çatışma başladı.

Sonuçta Davut Paşa İngilizlere üstün geldi. Binayt baskınlara, Hintli askerleri de memleketine dönmeye mecbur etti.

Bağdat'ta düşmanın karargahını yıkan Davut Paşa, bu defa Süleymaniye'ye Mahmut Paşa üzerine yürüdü. Kızlarabad yönünde Kürt ve İran kuvvetleri ile Osmanlılar arasında savaş başlamış oldu.

Savaş, Osmanlı devletinin aleyhine gelişmeye başladı. 1822'nin baharında Toprakale'de kuşatılan Osmanlı askerleri buradan kaçmayı başardılar.

Bunu izleyen İran ordusunun genel kumandanı Abbas Mirza yönetimindeki kuvvetler, Azerbeycan'ın güneyinde meydana gelen savaşta, Osmanlı askerlerini büyük bir yenilgiye uğrattılar.

İran askerleri zaferlerine yenilerini ekledikleri sırada, orduları arasında yayılan kolera nedeni ile savaş durdurmak ve barış masasına oturmak zorunda kaldılar.

28 Temmuz 1823'te yapılan Erzurum Anlaşması'nda şu kararlar alındı:

İran ve Osmanlı devletinin sınırı olduğu

İstanbul'u ziyaret eden Kürt süvarilerinin görüntüsü

(The Illustrated London News)

gibi kalacak, iki taraf birbirinin iç işlerine karışmayacak, göçebe olarak gezen Kürt aşiretlerinin sınır tanımadan gezmelerine engel olunacak. Buna rağmen böyle durumlar meydana geldiği zaman iki taraftan birisine geçen herhangi bir Kürt aşireti, geçtiği tarafın yönetimine boyun eğmeye mecbur edilecek. İran'ın işgali altında bulunan ve Osmanlılara vermek niyetinde olmadığı yerlerin Osmanlı sınırlarına katılmasına da karar verildi.

Erzurum Anlaşması, İran ile Osmanlılar arasındaki sınır anlaşmazlığı için sağlam bir sonuç getirmedi. Yine İngiltere bu sınır sorununu kendi çıkarı uğruna kullanmak için duruma müdahaleye başladı.

19. yüzyılda Rusların ise, Kürtler ile ilişkileri daha fazla gelişmeye yön tutmuştu.

1830 yıllarında Çarlık Rusyası ve Kürtler.

19. yüzyılın başlarına kadar Rusya, Kürdistan'a İngiltere'nin verdiği önemi göstermiyordu. Rusya, tarihin bu devrelerinde Osmanlı ve İran devletleri ile kurduğu normal ekonomik ilişkiler ile yetiniyordu. Bu iki devlete de komşu olması bakımından ulaşım yolları da Rusya için bir güçlük getirmiyordu.

Kürtler ve Rusya ile gerçek anlamdaki ilişkiler 19. yüzyılın başlarında meydana gelen Rus-İran ve Rus-Osmanlı savaşları arasında kurulmaya başladı.

İran Şahları ve Osmanlı Sultanları Kürtlerle, aynı zamanda bir savaş maddesi, savaş yakıtı gözü ile bakıyorlardı. Gerek kendi aralarında meydana gelen savaşlarda ve gerekse Rusya ile yaptıkları savaşlarda Kürtlerin savaş yeteneklerinden yeterince yararlanıyorlardı. Bir takım hediyeler ve savaşta elde edilecek ganimetlerden büyük paylar vaat ederek, aldattıkları aşiret reisleri ve şeyhler, onların bu yoldaki işlerini kolaylaştırıyorlardı. Bu durumlar çoğu defa iki aşiretin arasının açılmasına ve birbirlerini kırıp, bitirmelerine de neden oluyordu. Dolayısıyla kurulması gereken birlik bir türlü gerçekleşmiyordu.

1804 yılında Rusya ve İran arasında savaş başladı. Aynı yılın 24 Temmuz'unda Gürcistan Emiri Gigiyano, Erivan Hanlığı'nda bulunan göçebe Kürt aşiret reislerinden Hüseyin Ağa'ya bir mektup gönderdi. Bu sırada Erivan, Rus kuvvetleri tarafından

kuşatılmıştı. Hüseyin Ağa'ya bağlı Kürt aşiretleri İran kuvvetleri safında Ruslara karşı savaşıyordu.

Gigiyano, mektubunda, Hüseyin Ağa'ya, kendi taraflarına geçmelerini ve Rus vatanışlığını kabul etmelerini teklif ediyordu. Gerek askerlerin, gerekse kumandanların bütün yetki ve haklarının tanınacağını da sözlerine ekliyordu. Hüseyin Ağa, bu öneriyi cevap vermedi. Fakat kuvvetlerini Erivan'dan çekti. Bundan sonra da Rus askeri kumandanları tarafından Kürt aşiretlerinin kendi taraflarına dönmelerini sağlamak için girişilen gayretler başarısızlığa uğradı. Tersine Kürtler, İranlılar ile birlikte Ruslara karşı çarpışmaya devam ettiler. Rus topraklarına girdiler. Buna karşılık General Neftayf, Kürtler tarafından işgal edilen Kicele Kalesine karşı saldırıya geçti, iki taraf arasında şiddetli çarpışmalar oldu.

Rus yöneticileri Kürtler ile anlaşma ve hiç olmazsa, onları bu ve bundan sonra olabilecek Rus-İran ve Rus-Osmanlı savaşlarında tarafsız tutma politikası üzerinde ısrar etmeyi, durumlarına uygun buldukları için, tekrar girişime geçtiler. Afriyanof, Kürtlere karşı izlenecek politikayı şu şekilde kaleme aldı:

"Kürt reisleri, aşiretleri üzerindeki bütün hak ve imtiyazlarını koruyarak kendilerine bağlı olanlarla birlikte Rus vatandaşlığına geçmekte serbestirler. Vatandaşlığa geçmeye, göçebe gezme isteyen aşiretlerin aleyhine Rus hükümeti tarafından her hangi bir kötü davranışta bulunulmayacak. Ancak bunlar soygunculuk ve talan gibi suçlara girişecek olurlarsa şiddetle cezalandırılacaklardır."

Bunun üzerine savaşın sonucunda bazı aşiretlerin Rus vatandaşlığına geçtikleri ve Karabağ Hanlığı'na yerleştikleri görüldü.

Rus-İran savaşlarında Kürtler, İran lehine Ruslara zarar verdiler. Osmanlı-Rus savaşlarında da aynı rolü oynadılar. Bunun da nedenleri İran ve Osmanlı hükümetlerinin Kürtleri kendi çıkarlarında ustaca kullanmaları, yapılan savaşların daha çok Kürtlerin vatanları üzerinde meydana gelmesi, Rus yöneticilerinin onları kendi taraflarına çevirmek ve aralarında dostluk bağı kurmak için gerekli çalışmaları yapmakta ihmalkarlık göstermesidir.

İngiltere, diğer savaşlarda olduğu gibi, Rus-İran savaşında da rolünü oynamaya ve

duruma müdahaleye başladı.

İran ordusuna erzak, silah yardımı yaptı. Askerlerine savaş eğitimi için İngiliz subaylarını gönderdi. 1826-1827 Rus-İran savaşında İran'ı yenen Rusya, Erivan'ı kendi sınırlarına kattı. Erivan Hanlığı'nın Rusya'ya katılması sonucunda Kürtlerin sayısı burada daha fazlaladı.

1826-1828 Rus-Osmanlı savaşında ise, güneydeki Kürtler, bu savaşta belli başlı fiili rol oynamadılar. Önce savaş bunların topraklarından uzakta oldu.

İkincisi, Osmanlı zulmüne karşı olup, zaman zaman hükümete karşı giriştikleri milliyetçi eylemlere, Osmanlı yönetiminin çok şiddetle karşı koyması ve katliamlara girişmesi, Kürtleri onlardan tamamen nefret ettirmişti. Osmanlı yöneticilerinin kötü yönetimi, asayışı ve güvenliğini sağlamaktan uzak kalmıştı. Bütün bu nedenlerin sonucunda Kürtler, Osmanlı saflarında başka bir devlet ile savaşmak istemiyorlardı. Bunun içindir ki Kürt beyliklerinden Botan, Revanduz, Badinan, Hakkari —ki bunlar Osmanlı yönetimi altında sayılıyordu— bu savaşa katılmadılar. Tarfsız kaldılar. Buna karşılık Hasan Ağa'nın yönetiminde Yezidi Kürtler, Rus saflarında savaşa katıldılar. Ancak arazileri savaşa sahne olan bir kısım Kürtler de, bazen Ruslar ile, bazen de Osmanlılar ile anlaşma yapıyorlardı.

1828 - 1829 Osmanlı - Rus savaşından evvel Beyazıt sancaklığına egemen olan Behlül Paşa —ki bunun yönetiminde göçebe Kürt aşiretlerinden bir kısmı da vardır— Çarlık Rusyası'na elçisini göndererek, askerleri ile beraber kendilerine katılma ve Osmanlılara karşı savaşma amacında olduğunu bildirdi.

Ancak Kafkas ordularının kumandanı General Baskifiç, henüz kendisinde Beyazıt'a hücum gücü görmediği için Behlül Paşa'nın bu önerisine önem vermedi. Ancak bundan iki ay sonra hazırlıklarını tamamlayarak önce çarpışmakta olan Erivan birliklerinin yardımına gitti. Oradan Beyazıt sancaklığına yürüdü. Behlül Paşa, şehri savaşından teslim etti.

Bunun arkasından hemen Toprakale'yi de işgal eden Rus kuvvetleri, Muş Paşalığı'na doğru harekete geçtiler. Ancak Şakirt sancaklığını ele geçirebildiler.

Devam edecek

ANK

The Kurdish News Agency

Ajansa Nûçeya Kurd, çav, guh û zimanê tevgera rizgariya netewî û civakiya welatê me ye. Tiştên te bihîst û dîtî bigihîne ANK. Lêkolînan li ser serpêhatiyên çêbike. Sûretan bikşîne. Rêçêşop bibîne. Alikariya tevgera rizgariya me ya netewî û civakî bike û dengê wê bigihîne gelên cihanê. Parlamentoyên Ewropa, rêxistinên civakî yên demokrat û weşanan taqîp bike. Zanyariyên ku dikevin destê te, wergerin kurdî û tirkî li gel rêçêşop ji ANK re birêke. Di civîn û semîneran da amade bibe, binêre. Pwendiyên xwe bi welatê kûr bike. Kar bike, ku rêçêşop û nûçe bigihîne ANK. Navnişan û telefona ANK bide karkerên ku diçin welatê û tîn. Pwendiyên bi ANK re deyne. Ji dil û can bibe endamê ji yê nûçevanên ANK. ANK care yekemîne ku bûye navenda nûçeya Kurda. ANK sazûmanekî ji ya têkoşîna rizgariya netewî-civakiya me ye ANK ya me hemûya ye.

Kürt Haber Ajansı ülkemizdeki ulusal ve toplumsal kurtuluş mücadelesinin gözü, kulağı, dilidir.
Duyduğunu, gördüğünü ANK'ya ilet.
Olayları araştır.
Resim çek.
Belge bul.
Ulusal ve Toplumsal Kurtuluş Mücadelemizin dünya halklarına duyurulmasına katkıda bulun.
Avrupa Parlamentolarını, demokratik kitle örgütlerini, basını izle.
Edindiğin bilgileri, kürtçe ya da türkçeye çevirerek belgeleri ile beraber ANK'ya gönder.
Toplantıları, seminerleri izle.
Ülkeyle kurduğun ilişkileri derinleştir.
ANK'ya haber ve belge gönderilmesini sağla.
Ülkeye gidip - gelen işçilere ANK'nın tel. ve adresini ver.
ANK ile ilişki kur.
Gönüllü muhabir ağının bir üyesi ol.
ANK dünyada ilk Kürt Haber Merkezi'dir.
ANK, ulusal ve toplumsal kurtuluş mücadelemizin bir kurumudur.
ANK hepimizdir.

TEL: (46) 8 628 23 32 • FAX: (46) 8 733 95 54
ADRESS: BOX 70 80, 172 07 Sbb—Sweden

Cîhanîkirina pîrsa Kurdî...

Destpêk di rûpelên 8 - 9 an de Têbinî:

1-Rêxistina Navneteweyî "United Nation", ko di sala 1946 an de hate danîn, di zimanê gel de û di şîrên mamosta Cigerxwîn de bi navê "Koma Miletan" hat navkirin. Lê rastiya wê, gerek "Rêxistina Gelên Yekgirtî" be. Ev nav ji ne di cihê xwe de ye, ji ber ko ev rêxistina han di pratîkê de "Rêxistina Dewletên Yekgirtî" ye û ne ya hemû gelan e. Di vê nivîsandinê de, ezê êdî "Rêxistina Gelên Yekgirtî - RGY" ji bo "United Nation Organization - UNO" bi kar binim, ji ber ko navê resmî yê vê rêxistinê ye (çi rast yan çewt be di pratîk de).

2-Dr. Nûreddîn Zaza, di sala 1957 an de, gotina "çand" ji dêvla "ferheng" yan "kultur" xiste nav zimanê kurdî. Digel ko gotina "çand" hîn di cihê xwe de bû, di van 10 - 15 salên dawî de kêman nivîskarên Kurd vê gotinê bi kar tînin. "Ferheng" yan "kultur" zêdetir bi kar tê. "Ferheng" ji zimanê farisî hate zarawê "sorani" û "kultur" jî, ji tirkî û zimanên Ewropayî kete nivîsandinên zarawê "kurmançî". Lê ji ber ko iro gotina "kultur" gotinekî cihanî ye û ma'ana wê di gelek zimanan de xûya ye (digel ko gotina çand sîrf kurdî ye) mumkine qazanciya wê pirtir be ko meriv gotina "kultur" bi kar bîne.

3-"Damezrîn" bi soranî. Digel ko bi dest anîna dewleta millî bi xwe ji ne ew behesta (cennet) hane ko gelek kes bas dikin. Dewleta millî hemû nexweşiyê nav komel û civata Kurdistan çare nake. Tenê sistema siyasî, civakî û ekonomî ya welatan dikare çareya wan nexweşî û kêmasiyan bike. Ji bo parastina huyiyeta millî, kultur û zimanê milletekî bindest herwiha ji bo hilgirtina tîrsa ji kokhîlanîn (genocide) û çewsandina sistematîk ji alî milletê piranî li dijî milletê kêmasî, danîn û awakirina dewleta millî dibê şert ji bo milletê kêmasî. Ev daxwaziya ha karin di nav dewletekî federal yan otonom jî bi cih bînin, eger dewleta yekgirtî dewletekî demokratîk be. Eger meriv hoşyar nebe mumkine dewleta millî Kurdistan (çi kat hate danîn) rejîmekî dîktator û hov ji ya Saddam Husên, melleyên Xomeynî û faşizma leşkerî ya Tirkîye gelek xiraptir damezrîne. Gerek ji nûha da pratîkên ne-demokratîk û ne-însanî di nava hêzên siyasî yê tevgera rizgarîxwaza gelê Kurd bînin avêtin û mehkûmkirin.

4-Le Monde, 14 Julî 1963. Di 3 Tîrmeha 1963 an de, Komara Mongolîstan dawe li Sekreterê Giştî yê RGY kir, ko "siyaseta ji kokhîlanîna rejîma Baas li Iraqê li dijî gelê Kurd" têxe ser rojeva Meclîsa Giştî ya 18 ya RGY. Lê di meha Îlona 1963 an de, Mongolîstan dawe xwe kişand, "ji bo parastina yekîtiya bloka welatên cihana sêyemîn di nav RGY" de.

Welatên Erebi, hinek welatên Afrika û Hindistan

rolekî pir xirap di vê meselê de listin. Herwiha nûnerê Sovyet di 11'ê Tîrmeha 1963 an de mesela Kurdan xiste ser rojeva Şora Ekonomî û Civakî ya Şora Emniyetê di nav RGY de. Lê ew dawe bi ser neket. Ji ber ko welatên rojawa (Amerika, Ingiltere, Fransa) û Hindistan deng li dijî wê dan. (Binêre: *Kurd and Kurdistan Oxford University press, London, 1964, rûpel 76: Ismet Cherif Vanly, Kurdistan in Iraq; G. Chaliand, People Without a Country, red press, London, 1980, rûpel 207*)

5-Di 9'ê Tîrmeha 1963 an de, Wezîrê Dervayê Sovyetê, A. Gromiko notekî protesto ya diplomatîk da sefaretxanên Tirkîye, Iran, Iraq û Sûrye li dijî planên wan ko bi hevê hêrîşekî leşkerî bikin ser tevgera gelê Kurd li Kurdistanê Iraqê. Dr. Kasemlo û General OBallance behsa "Operation Tiger" dikin, ko ji alî civîna Şora Peymana CENTO di meha Tîrmehê 1963 an de li Enqere hatibû çêkirin û li gor wê hêzên Iranê heta Silêmanî biçin û hêzên Tirkîye heta Musilê. Ev plan bi ser neket, ji ber ko rejîma Baas li Iraqê hate avêtin (di Teşrîna 1963 an) berê ko ev plan têkeve kar. Binêre: (*Ghassemloo, A. R: Kurdistan and kurd, çapa erebî, 1968, rûpel 280; û OBallance, E: The Kurdish Revolt 1961-1970, London, Faber & Faber, 1973, rûpel 112*)

6-Di navbera Nîsana 1987 û Îlona 1988'ê de, rejîma Iraqê di 60 katên cûda de û li cihên cûda de çekên kîmyawî li dijî gelê Kurd bi kar anîye. Helebce trajedîya herî mezin bû, lê ne ya tenê bû.

7-Gerek hêzên siyasî li Kurdistanê paş vê tecrûbê edî têbigên ko rola masmedia û hebûna wan li Kurdistanê çiqas girîng e. Herwiha pêşkêşkirina madde û materyalê xwe bi rengekî welê ko masmedia qebûl bike û belav bike. Ne ku bi rengekî hişk, sloganan û dogmatîk.

8-Hinek ronakbîrên Erebi û musulman dengê xwe bilid kirin, lê ne hukumet û dewletan.

9-Hevpeyvîna mesud Barzanî digel rojnamevan Chris Kutchera di kovara *The Middle East*, Teşrîna 1991, rûpel 16.

10-Middle East International (MEI), 3 Gulana 1991, rûpel 3.

11-The Middle East, Teşrîna 1991, rûpel 15.

12-Information and liaison bulletin, Institut Kurde de Paris, No. 73, Nîsana 1991, rûpel 2.

13 - 23 Ibid, rûpel 2-9.

24-Middle East International (MEI), 19 April 1991, rûpel 9.

25-Hevpeyvîna digel Mesûd Barzanî û Celal Talabânî de di: Middle East International, 3 May 1991; Al - Hayat, 21 April 1991; The Middle East, November 1991.

□□

□□□ Kurdistan Press'in yaklaşık 3.5 yıllık yayın dönemini kapsayan (1-78) sayıları 3 cilt olarak toplandı. Ciltleri isteme koşulları şöyledir:
İskandinavya için
1 Cilt 250 SEK
3 Cilt 700 SEK.
★
Avrupa Ülkeleri
1 Cilt 70 DM
3 cilt 200 DM
★
ABD ve Avustralya
1 Cilt 35 \$
3 Cilt 100 \$
Ciltler isteklilerin adreslerine ödemeli olarak gönderilir. Yukarıdaki fiyatlara posta masrafı dahil değildir.

□□□ Hejmarên Kurdistan Press'e (1-78) yê nêzîkê 3 sal û niv di 3 cildan de hatine berhev kirin. Şertê xwestina cildan weha ye:
Ji bo Skandinavya
1 Cild 250 SEK
3 Cild 700 SEK.
★
Welatên Ewropa
1 Cild 70 DM
3 Cild 200 DM.
★
Amerîka û Awistralya
1 Cild 35 \$
3 Cild 100 \$
Kesên ku bixwazin cild bikin, dikarin bi rêya poste bi dest xînin. Mesrefa postê ne di nav bûhayê jorîn de ye.

Şeva Armancê
• Şivan Perwer • Delal • Nasir Rezazî
• Ciwan Haco
Spîker: Mahmut Baksî
Cîh: Folketshus - Stockholm
Dem: 14.12. 1991 Seet: 16^{oo}

KURDISTAN PRESS
Chefredaktör och ansvarig utgivare
Orhan KOTAN, 08-6284743
Redaktion sekreterare
Cetin ÇERKO, 08-6282332
Tryckeri:
Dalarnas Tidningar AB
Postadress: Box 7080, 17207 Sundbyberg
Besöksadress: Örsvängen 6C, Hallonbergen
Tlf: [46] 8 - 628 23 32
Telex: B31 42 ANK S
Telefax: 08 - 733 95 54
Postgiro: 4151269 - 0
Kurdisk Tidning
Utkommer varannan vecka
Nummer: 89 (2)
21 November 1991
ISSN 0283 - 4898

İsteme Adresi • Navnişana Xwestinê
BOX 70 80, 172 07 Sundbyberg - SWEDEN

Kürdistan İmar Örgütü kuruldu!

ANK • Stockholm

Irak rejiminin vahşi saldırıları sonucu yıkılıp, yakılan köyleri yeniden inşa, köy yolları yapımı, içme suyu projeleri, seyyar ve sabit sağlık birimleri ve tarımsal potansiyelin yeniden üretime geçirilmesi gibi önemli toplumsal, ekonomik hizmetleri gerçekleştirmeye çalışan örgüt; uluslararası yardım kuruluşları ile koordineli bir şekilde faaliyetlerini sürdürmektedir.

Örgüt yayınladığı bir açıklamayla amaçlarını tanıtarak, 5 ay içinde gerçekleştirdiği faaliyetlerini kamuoyuna duyurdu. Cenevre'de de bir büro açan Kürdistan İmar Örgütü (KRO), bu büro vasıtasıyla yurtdışındaki yardım kuruluşlarıyla daha yoğun bir koordinasyonu amaçlamaktadır. Örgüt adına İngilizce ve Kürtçe olarak yayınlanan açıklamada Güney Kürdistan'daki durum özetlenerek örgütün amacı ve faaliyetleri şöyle sıralanmaktadır:

Kürdistan İmar Örgütü (KRO) Programı:

Bilindiği gibi Irak'ta Kürt halkı pek çok trajedi yaşamıştır. Kürt halkı üzerindeki baskıların amacı, halkı yerinden, yurdundan kopararak, sürgün etmek ve binlerce yıllık kültürünü yok etmektir.

Son yıllarda 4 binden fazla köy yok edildi. Çoğu mülteci kamplarında olan onbinlerce insan İran, Türkiye ve Avrupa'ya sığınmak zorunda bırakıldı.

Kürdistan'da yoksulluk yaygınlaşmıştır. Bölge geri bırakılmış ve kimyasal silahlarla imha edilmiştir. Kürdistan'ı gezen herkes, yıkılmış evler, camiler, kiliseler, okullar terkedilmiş köyler görecektir. Tarlalar ve bahçeler susuzluktan kurumuştur. Binlerce aile vadilerde ve dağlarda, ağaç altlarında ve çadırlarda yaşamaktadır. Aileler evlerine dönmek istemekte, fakat evlerinin onarımı ve tarlalarının ekimi için yardıma gereksinim duymaktadırlar.

Bu nedenlerden dolayı bir grup Kürt aydını (mühendisler, doktorlar, tarım uzmanları) tarafından 1991 Mayıs'ında Kürdistan İmar Örgütü kuruldu. Örgütün amacı uluslararası yardım kuruluşlarının katkısıyla, Kürt halkına hizmet etmektir.

Örgüt üç ana birimden oluşmaktadır.

a- İnşaat Birimi:

Bu birimin amacı kendi köylerine dönmüş olan mültecilere temel hizmetleri sağlamaktır. Geçici yerleşim merkezlerinin oluşturulması, içme suyu dağıtımı, köy yollarının yapım ve onarımı ile benzeri hizmetler bu birimin faaliyetleri içine girmektedir. Örgüt, şu anda mevcut kaynakları kullanarak, mültecilerin kalması için birer odadan oluşan, sonradan genişletilmeye müsait küçük evler inşa etmektedir.

b-Sağlık Birimi:

Bu birim köylerde ve dağlık bölgelerde

□ □ Nisan 1991'de Irak rejiminin saldırıları sonucu İran ve Türkiye sınırlarına kaçmak zorunda kalan milyonlarca Kürdün Serbest Bölge'ye dönmesi ile birlikte karşılaştıkları yaşamsal sorunları çözmek için Kürt aydınları, doktorlar, mühendisler ve tarım uzmanları bir araya gelerek Kürdistan İmar Örgütü (Kürtçe, *Dezgayî Avadanî Kurdistan - DAK*; İngilizce, *Kurdistan Reconstruction Organization - KRO*) adı altında bir kurum oluşturdu.

sağlık hizmetlerini yürütmek için kurulmuştur. Amacı, kentlerden uzak bölgelerde küçük dispanserler ve sağlık ocakları açmaktır. Şu anda sabit ve seyyar sağlık ekipleri hizmet vermektedir.

c-Tarım Birimi:

Bu birimin amacı, tarımsal hizmetlerin sağlanması, tarlaların tekrar ekimi için çiftçilerin teşvik edilmesidir. Bu birim ta-

tiren 15 km'lik yol.

b-Beroşki köyü yolu, 4 km. uzunluğunda
c-Bilisanê köyü yolu, 10 km. uzunluğunda

d- Bawerki köyü yolu, 4 km. uzunluğunda.

3- Yıkılmış Köylerin İnşası

Berojê köyünde 26 evin inşasına başlandı. Şu anda evlerin çatıları yapılmakta.

Yüzbinlerce Kürt çetin bir kışı daha çadırlarda geçiriyor.

rımsal ekipman ve tohumluk temin ve dağıtım görevini de yüklenecektir.

Tarım birimi kısa zamanda faaliyetlere başlamıştır. Yıkımdan en çok zarar gören aileler için köyler inşa edilecektir. (Her köyde yaklaşık 25 ev) Köylüler tarafından daha sonra genişletilebilecek şekilde binlerce küçük evin yapımına başlanmıştır.

Tarım birimi köylülere su pompaları ve tarımsal araç dağıtmaktadır.

KRO'nun faaliyetleri İnşaat Birimi:

1- İçme suyu dağıtımının düzenlenmesi. Dihok'a bağlı Zawita bölgesindeki mülteciler için içme suyu tesisatı döşendi. 250 m. uzunluğundaki plastik boru hattı ile getirilen içme suyu, özel bir dağıtım şebekesi ile çadırlara dağıtılmaktadır. Bu tipte iki proje çalışması yürütülmektedir.

Benzer içme suyu projeleri, Sarkê, Spîndar, Dawdiya mülteci kamplarında tamamlanmıştır.

2- Eski makina ve ekipmanın onarımı. 6'sı büyük 8 buldozer, bir toprak delme makinası, bir keçe ve bir mekanik kürek diğer makinaların eski parçaları kullanılarak tamir edildi. Bu makinalar yolların yapımı ve köylerin imarında kullanılmaktadır. Bu makinalarla aşağıda belirtilen köy yollarının onarımına başlanmıştır.

a- Berwari Bala bölgesinde Kamarê, Derşişê, Sararo ve Adena köylerini birleş-

2- 1992 yılı için orta vadeli program. Yıkılan köylerin yollarının açılması (yaklaşık 5 bin kilometre).

Öksüzler için konutların yapımı. Kürdistan'ın değişik bölgelerindeki 150 köyün yeniden inşası için köylülere yardım edilmesi. Köylere içme suyu getirilmesi ve her köye yaklaşık 50 evin yapılması gerekmektedir. Her bir evin maliyeti 4.640 SFR'dir. 250 ilkokulun inşası, her bir okul yaklaşık 7.250 SFR'ye mal olacaktır.

3-Gelecek 10 yıl için program:

Bütün Kürdistan'daki yıkılmış 4 bin köyün yeniden inşası ile köylere elektrik ve su ulaştırılması, dispanserlerin ve sağlık ocaklarının açılması, köylerde ilk ve orta okulların inşası, köy yollarının onarımı ve genişletilmesi amaçlanmaktadır.

Örgütün eleman durumu:

İnşaat birimindeki eleman sayısı: 4 inşaat mühendisi, 1 mimar, 2 elektrik mühendisi, 1 teknisyen, 10 operatör.

Sağlık birimindeki eleman sayısı: 7 doktor, 10 doktor yardımcısı, 6 hemşire, 5 eczacı.

Bu elemanlar Dawdiya, Kani Masi, Bamerni, Begova, Suvaretuka, Bahova köylerinde ve iki seyyar birimde çalışmaktadırlar.

Tarım Birimi tarımsal zararı tespit etmektedir. Tespit çalışmalarından sonra ihtiyaçlar değerlendirilecektir. Bugüne kadar dağıtılan malzeme aşağıda belirtilmiştir: 13 gübre püskürtücüsü, 900 bel, 200 makas, 100 orak, 50 pulluk, 5 ton gübre. Bu malzemeler Spindar, Xerabeni, Beraç, Baçi, Sindur, Kani Bilar, Babir, Deraçi, Kevne Miji, Kani Masi, Çiça, Bikulki, Beroşki ve Berikir köylerine dağıtılmıştır. Tarım Birimi önümüzdeki ekim dönemi için büyük bir projeyi başlatmak istemektedir. Bu proje için aşağıda belirtilen malzemeye ihtiyaç vardır: Elma ve kaysı filizleri, domates, susam, nohut, patates, hiyar, kavun ve biber tohumları yaklaşık 500 bin, 1000 adet 8-16 beygir gücünde su pompası, 100 adet gübre püskürtücüsü, 100 adet elektrikli testere, 5 bin makas. Bu malzemelere ek olarak 3 keçe, 500 inek, çok sayıda koyun, keçi ve tavuğa ihtiyaç vardır."

Önüne 10 yıllık bir çalışma programı koyan K.R.O. (Kürdistan İmar Örgütü) Güney Kürdistan'daki siyasi, askeri ve idari faaliyetler ve örgütlenmeler dışındaki toplumsal amaçlı ilk örgüt. Irak rejiminin vahşi saldırıları sonucu bir kaç kez toplu göçe maruz kalan, evi - barkı yakılıp - yıkılan, ülkesi yaşanmaz hale getirilen Güneyli Kürtlerin zorunlu yaşamsal ihtiyaçlarını cevaplamak üzere kurulan ve faaliyete geçen K.R.O'nun çalışmaları Güneyli Kürtleri tekrar hayata bağlayan küçük bir umut kıvılcımı olarak görülmektedir.

Sağlık, bayındırlık ve ziraat hizmetleri ülkenin yaşanır hale gelmesinin önkoşulu. Ancak K.R.O. bu amaçlarını gerçekleştirmek için uluslararası yardım kuruluşları ile Türkiye, İran, Suriye Kürtleri ve Avrupa'da yaşayan Kürtlerin yardım ve katkılarının önemini altını çizmektedir.

Uluslararası kuruluşlarla Avrupa'daki Kürtlerin destek ve yardımlarının koordinasyonu için Cenevre'de bir büro oluşturan K.R.O, önümüzdeki aylarda örgütün amaçlarını, faaliyetlerini kamuoyuna duyurmayı ve destek bulmayı hedeflemekte.