
- Kunti.acbe

Hcımar 6. Çırı)a P~~ın·OI.ıobcr 1992. Bıha ~ 0~1

Em ne bıııkcti ne
A, c da ne çiııı jan ii c~cn me
Bınher ıovcn ku he~i n dıbın
Bı hıırancn hıharc
Gulı bıdc dcnııan

Ku mina şc,cki ~c"ate nc
Lı ın c~ dunn ~cr ıncnm~ hen c

r

www.a
rs

iva
ku

rd
i.o

rg

JİYAN Çıriya Peşin-Oktober 1992 2

• okuyucu mektupları •
Sevgili kadınlar.
Kadın olmanın kolay olmadı!jını,

beraberinde erkeklerden daha çok
sorumluluklar ve zorluklar taşıdı!jı­
nı hepimiz biliyoruz. Biraz da bizim
kendimizin hizmet etti!ji bu " erkek
egemen düzeni "nı yıkmak, kuşku­
suz salt kadınların işi d~il. Biliyoruz
ki bu, toplumsal bir sorunumuzdur.
Toplumsal bir sorun oldu!juna göre,
toplumun her kademesindeki kesı­
me, -kadına da, erke!je de yüküm­
lülükler getirir.

Ben erkeklerin yükümlülüklerinı
bır yana bırakıp, (bu onların kendi
sorunları olmalı!) JIYAN aracılığıyla
kadınlara seslenerek, bir beklenti mi
dile getirmek istiyorum.

Kürt kadının ba!jımsız örgutlenme
gere!ji gün geçtikçe daha çok hisse­
dilmekle ve bunun çalışmaları yapıl­
maktadır KOMJIN, bu anlamda yurt
dışında da oysa Türkiye Cumhuriye­
ti'nin kuruluşundan beri, böylesi bir
örgütlenmenin ilk adımını atmış ol­
du. Dört yıldan beri de çalışmalarını
aralıksız sürdüren bir Kürt kadın ha­
reketidir. Daha iki-üç yıl öncesine
kadar, "ba!jımsız bır kadın örgütlen­
mesi"nı, •·sınıfsal ve ulusal mücade­
le gücünü bölen" bır unsur olarak
de!jerlendlren bir çok kadın-erkek
ve kurum, bugün kendileri aynı ça­
ba ıçindeler.

Bu gere!ji daha önceden görerek
kendi ba!jımsız örgütünü kurmak,
Kürdistan'ın kurtuluşunun , kadın
kurtuluşu ıle ba!jlantılı ok!u!ju gerçe­
!jini de çok önceden görmek anla­
mına gelir. Kadınların baskı ve
sömürü altında oldu!ju bir düzenin
ulusal kurtuluşundan ne denlı söze­
dılebilir?

Kuşkusuz örgütlenme bir adımdır.
Ama biz kadınların veya her bıreyin
bazı g(i.revleri yerıne getırmek için
"ÖRGUTLENME" temel koşul de­
!jildir.
Öm~ın· Anadılımızi, kültürümü­

zü korumak ve gelıştırmek ıçın, mut­
laka örgüilenmak gerekmez.
Bugüne kadar anadilimizin yaşatıl­
masında en büyük rol oynayan ka­
dınların -anaların- örgütlenmeden de
sürdürdüklerini hepimiz biliyoruz.

Bu kadınlan saygıyla anarken,
kendimize bu alanda çok daha bü­
yük görevlerin düştO!jünü belirtmek
Istiyorum. Gerek KOMJIN ve gerek-

•

se di!jer demokratik kitle örgütleri
çatısı alıtında örgiltlenen kadınların,
"anadil"in insan kişili!ji ve kimli!ji­
nın gelışmasinde büyük bır faktör ol­
du!junun bilincini taşıdıklarını
düşünerek, tüm Kürt ana ve baba­
lara, çocuklarına anadilarını öğret­
melerını hatırlatmak istiyorum.

Eğitim önce alleden başlar!
Rewşa

De!jertl arkadaşlar,
Biz ülkemiz Kürdistan'dan kilo­

metrelerce uzak yaşamak zorunda
kalmışız. Ülkemızde gelışen ozgür­
lük ve demokrası mücadelesinde
yerimizı almak zorundayız . Yurt dı­
şında yapılan polıtık ve külturel ça­
lışmalara destek vermeliyiz, kadın
sorunun gerek yurt dışında gerekse
ülkemiz Kürdistan'da kitlelere götü­
rulmesı ıçın mücadele vermemiz ge­
rekiyor.Ozgürlük ve demokrasi
mücadelesi örgütlü olmadan verile­
mez, bu nedenle KOMJIN'ın bu
u!jurda vermiş oldu!ju çalışmalara
saygı duyuyor ve Kürt kadınının se-

sini duyuran JIYAN dergisini can­
dan selamlıyorum.

Fatoş-Solothurn

JiYAN dergisi'ne,
Yazı ve makalelerinizi bır çırpıda

okudum, öncettıkle elleriniz dert gör­
mesin dıyorum.

Artık Kürt mücadelesinde kadın­
lanmızın, analarımızın ve bacılarımı­
zı_n en on saflarda yer aldı!jını
gormek beni bır kez daha haz ve
mutluluk içinde bıraktı.

lütfen devam edın! Devam edın!
ihsan/Bomhelm

Sevgılı JiYAN okuyucuları,
Ben Almanya'da okuyan genç bir

kızım. Bu sene ailemle birlikte izin
yapmak ıçin Türkıye'ye gıttım. Ora­
da başımdan geçen bir olayı sıze ak­
ta~mak istiyorum.

ızmır'de kaldı!jım sürece Türkiye'­
de çıkan " ÖZgür Gündem" Gazete­
sini alıyordum. Yıne bır gün, her
zaman gazeteyi aldı!jımız bayiye git­
tık ve " Ozgür Gündemi" alırken, ön­
ceden görmediljimiz bır kişı
yanımıza gelerek , neden bu gaze­
teyi okudu!jumuzu sordu. Bizde
kendisine kızarak " neden
okumıyalım" dıye cevap verdik. Fa­
kat o kışi konuşmasına devam edı­
yordu ve ~iı:nlerin çıkarttı!jını bilip
bılmedı!jımızı ve bu gazeteyi okudu­
!jumuzda kafamızın kanşaca!jını
söylüyordu.Biz de kendisına bu ga­
zetenin legal oldu!junu ve her taraf­
ta satıldı!jını söyledik ve oradan
ayrıldık. Bu şahıs bizi eve kadar ta­
kip etti. Ve bir hafta boyunca sivıl
polıs tarafından takip edildik.

Yine lzmir Buca'da bır Kürt dü!jü­
nü oldu. Bu dü!junde gelın ıle damat
Kürt ulusal giyimleri giyindikleri için
göz altına aJındılar.

Basında ise boy boy manşetler
atılarak Kürt dılının ve kültürünün
üzerindeki yasakların kalktığı ve
kullanımı serbest oldu!ju söylenl­
yor.Bunların hiç bın do{ıru deljil. Ha­
len ülkede Kürt halkının ()zerindeki
baskılar devam ediyor, insanlar göz­
altına alınıyor ve işkenceden geçı­
riliyor.

Züleyha E./Köln

JIYAN 1
Xwedi·Herausgeber: KOMJ]N-Yekıtiya Jın~n KurdısıanNerband kurdbcher Frauen
Navnişan-Adresse: c/o VE RAK, Robert Sır .. 5· 7, 5000 Köln 91/BRD

www.a
rs

iva
ku

rd
i.o

rg

JİYAN Çıriya Peşin-Oktober 1992 3

Ne katliamlar ne de göçe zorlamalar
halkımızın onurlu direnişini durduramaz!

Sömürgeci Türk devleti, yine PKK
militanlarının saldırılarını neden gös­
tererek, tüm dünyanın gözleri önün­
de devlet terörü estiriyor. Öteden
beri sürdürülen devlet terörü, New­
roz'u kutlamak üzere sokaklara dö­
külen binlerce insanımıza karşı daha
da azgınlaştı. Ağustos ayının, eylem
ayı olacağını, kendi deyimleriyle "te­
rörist"lerin saldırıda bulunacağını
öne sürerek senaryolar hazırlandı.
Tank, uçak, roket ve silahlarla Şır­
nak'a girerek halkın üzerine ateş aç­
!•. bina ve iş yerlerini yerle bir etti.
Iki gün aralıksız ateş etmekten doy­
mayan bu caniler, "kendilerine sal­
dırıldığı için, karşılık verildiği"
süsünü yaratmaya çalıştılar, karakol
binalarının da bir iki yerinde iz bıra­
karak, insanları kandıracaklarını
sandılar. Ama bunun böyle olmadı­
ğı; devlet terörü olduğu artık kendi
basınlarınca bile açıklandı. Bunun­
la daha da azgınlaşan Türk devleti,
militarist-faşist güçlerini arttırarak
Kürdistan'a yığdı. Kulp, Göle, Bat­
man başta olmak üzere, bir çok kent
ve ilçede halkımızı yıldırma politika­
larını ve katliamlarını sürdürmekle
devam ediyor. Bununla, bin yıllardır
birarada yaşayan Kürt ve Türk halk­
ları arasına düşmanlık tohumları
ekilmek isteniyor. Kürdistan'ın dışın­
daki kentlerde yaşayan Kürtlere kar­
şı, Türk halkı kullanılıyor.
Kürdistan'dan sürgünlerle yetinme­
yince, bu kentlerdeki halkımıza yö­
neldiler. Bu katliafl1 ve göçe
zorlamalar, Demirel ve lnönü hükü­
metinin "Kürt sorunu"nu şiddet te­
melinde çözme politikalarında ısrarlı
olduklarını iyice ortaya koymuştur.
"Demokratikleşme", "Kürt reali­
tesini tanıma" vb. sözlerin, dünya
kamuoyunu aldatmak için kullanıldı­
ğı, yaşana'! olaylarla açığa çıkmıştır.

Demirel-Inönü hükümeti, bize gö­
re daha önceki hükümetlerden de
faşist ve militarisı niteliktedir. Han­
gi rejimde, askerin, önce kurşun­
ladığı, sonra ölmeyince yaralı
birini, panzerin arkasına bağlayıp
sürükleyerek Işkence lle ölüme
götürdüğü görülmüş? Yüzkarası­
dır bu. Hangi yüzle hala demokra­
tikleşme'den sözediyor bunlar.
Işbaşma geldiğinden beri, halkı­

mıza yapılan baskılar, faili mechul
cinayetler, katliamlar artmakta, ha­
bire askeri yığınak yapmakta. Görü­
nen odur ki bunların " demokratik­
leşmek" anlayışı iyice militarisi ol­
maktan geçiyor.

Ama Türk hükümetinin ne kat­
liamları, ne sürgünler!, ne da faili
mechul cinayetleri Kürt halkının
mücadelesini kırmayacaktır. Tam

aksine perçinleştirecektir. Korkanı
ki, bu percinleşme daha vahim so­
nuçlar doğursun.

Kürdistan'lı Kadınlar Birliği -
KOMJIN tüm yurtsever insanları
ülkemiz Kürdistan'da insanlık dı­
şı uygulanan bu politikaya karşı
sesiz ve seyirci kalmamalarına ça­
ğırıyor.

•••

Güney Kürdistan'da PKK ve peş­
mergeler arasındaki çatışmayı üzün­
tüyle karşılıyoruz. Gelişen bu
olayların, halkımızın aleyhine oldu­
ğu kesindir. Kürtler tarih boyunca
bunun acısını çekmiştir. Sömürgeci
güçler istedikleri kan dökümünü
gerçekleştirmek için her zaman bir
yol bulmuşlardır. Biz Kürtler, düşma­
nın bu zaaflarına karşı daha güçlü
olbilmemiz için, ulusal kurtuluş
mücadelesi veren her parti, ku­
rum, örgüt ve tek tek bireylerle
güçümüzü birleştirmemiz gereki­
yor. Kardeş kanının döktürülması
sömürgecilerin ötedenberi düşledi­
ği bir arzudur. Kürtleri birbirine dü­
şürmek için yarış içinde olari
sömürgeci devletlerin özellikle
TC'nin basını yetmiyormuş gibi,
PKK'nın kendisinin dışındaki tüm

hareketleri hain ve düşmanlıkla ni­
telendirmesi de bu olaya bir kıvılcım
olmuştur. Kendi dışındaki yurtsever
örgütleri ve özellikle de Kürt tarihin-

de ilk defa kendi ulusal parlamento­
sunu kuran Güney Kürdistanı
Yönetimi'ni düşman ve rakip gören
bir hareketin, düşman gördüğü bu
güçleri hedef almış olabileceğini ak­
la getiriyor. Bu yanlış bir tavırdır Kürt
ulusal mücadelesine zarar veren bu
çatışma bir an önce durdurulsun,
kardeş kanı döktürülmesin!

•••

Sosyalist Enternasyonal Kongre­
~i'ne katılmak için, Berlin'e gelen
Iran Demokrat Partisi Genel Sekre­
teri Dr. Sadık Şerefkendi, Yurt Dı­
şı Temsilcisi Fettah Abduli ile
Almanya Temsilcisi Humayun Ar­
dalan katledildiler.

Bu, iran Kürdistan Demokrat Par­
tisi üyelerine karşı ilk saldırı değil.
1989 yılında da Iran hükümeti aynı
alçakça şekilde Dr. Abdulrahman
Kasımlo, Viyana'da öldürmüştü.
Avusturya hükümeti molla rejimiyle
ekonomik ilişkilerini tehlikeye sok­
mak istemediği için, bu cinayetin bu
güne kadar aydınlanması yolunda,
çaba sarfetmedi.

Bize g_öre bu her iki cinayetin ar­
kasında Iran hükümeti var. Bu rejim

(Devamı 15. sayfada)

www.a
rs

iva
ku

rd
i.o

rg

JİYAN ÇLriya Peşin-Oktober 1992 4

•
KONUIN4.KONGRESIVE

GEÇEN BİR YILLIK ÇALIŞMALARI ÜZERİNE.
Bir dönem daha gerıda bırakan

KOMJIN, çalışmalarını d~ertendir­
mek ve yeni organlarını seçmek
Ozere 6 Haziran 1992 tarihinde
Köln'de 4. Kongresini gerçekleştir­
di. Bu yılki kongre kumuoyuna açık
yapıldı. Ancak katılım beklendirıin­
den çok azdı. Dirıer kadın kuruluş­
ları da davet edıldii)ı halde, sadece
bır TOrkiyeli Kadın Grubu'ndan iki
temsilci katıldı. 60'ın azerinde dele­
ge ve konurıun katıldı!jı kongre, di­
Qer yıllara oranla daha az tartışmalı
geçti. Bize göre, bunun böyle olma­
sında bir kaç etken vardı . - Birinci­
si, kongrenin alışılagelmişiiilin
dışında, bir güne sı!jdırılması oldu.
Daha önce, her Oç kongre de iki
günlük haftasonu çalışması şeklin­
de yapılmıştı. Delegelerı n büyük ço­
Qunlui)u, d' aha rahat bir ortamda ve
zaman darlıi)ı söz konusu olmadan
tartışma alışkanlı!jını edinmiş olma­
lılar ki, bir kaç saat sürede o ortamı
bulamadılar.

- Öte yandan çocuk sorununun
çeşitli nedenlerle halledilmeyişi, sü­
rekli dikkatıerin da!jılmasına neden
oldu. Hatta en önemli nedendi, di­
yebiliriz. Her çalışma alanında, ka­
dınların katılımiarına büyük bir engel
olan bu sevimli yaratıklara, bir gO­
nOn sadece bir kaç saatını bile ayı­
ramıyan babaların bunda payları var
mıdır, düşünOlmesini isterizi

- Di{ler bir neden de, çalışma ra­
porunun oldukça yOklü oluşu idi.
Raporun sunulmasından sonra san­
ki, belirtilen yüklü çalışmalara eleş­
tiri getirmek haksızlık olur diye,
görüş belirtmekten çekiniidi gibi bir
Izienim vardı. Oysa eleştiriler, sade­
ce olumsuz anlamda algılaıımama­
lıdır. Eleştiri, hem eksikliklefin
giderilmesi, hem gOç kazandırılma­
sı açısından önemli bir faktördür.

Bunu söylerken, tartışma ve eleş­
tlrilerin hiç yapılmadı!jı anlaşılmasın.
Biz geçen yıllara oranla bunun ek­
slkli!jini belirtmek istiyoruz. Bu an­
lamda yapılan eleştiriler ise,
kadınlara yönelik çalışmalann çok
genel politik etkinliklere ai)ırtık veril­
di!ji, kadınlara özgü çalışmalara da­
ha çok yer verilmesinin gerektiili

do!)rultusundaydı. Genel olarak dü­
şünüldOQünde haklılık payı da var
belki. Ama kadın sorununa, toplu­
mun bir sorunu olarak yaklaşıldı­
i)ında, toplumsal sorunlardan ayrı
olarak ele alınamayacarıı da kesin­
dir. Kürt kadınının en önde gelen
toplumsal sorunu ise ulusal sorunu
- KIMLiK - sorunudur. Bu nedenle
de, buna ilişkin çalışmaları arıırhkta
olmuştur.

Bu tablonun bir yanı. Ote yandan
bu Kongre ile KOMJIN'ın giderek
güçlendirıi, özellikle de F. Almanya'­
da en etkin "yabancı kadın örgütü"
olarak görüldürıo de iyice anlaşıldı.
Bugün KOMJIN, çeşitli kurum ve
kadın grubunun daveti üzerine, di­
i)er çalışmalannın yanısıra, bır yılda
yaklaşık 21 seminer verebiliyorsa,
bu Onun kadın çalışmasında hem
bOyOk bir boşlurıu doldurcfui)unu,
hem de it ibar kazanan bir örgüt ko­
numunda oldurıunu kanıtlıyor.
Kongrede bu olgu da görüldü.

Biz Merkez Yürütme Kurulu ola­
rak bu kısa kriterden sonra, bu sayı
ile, bir yıllık çahşmalarımızın önemli
bir kısmını okurlarımıza sunmak is­
tiyoruz.

Ezilen, ulusal varl ıi)ı henüz tanın­
mıyan bir ulusun kadınları olarak biz
Kürt kadınları, yurt dışında yaşıyor
olsak da, yükümlülüklerimiz, göre
bilincimiz bizleri ülkemizdeki insan­
larımızın mOcadelesıni tamamlayan
bır gilç olmamızı dayatıyor. Bu ne­
denle eksiklikleriyle de olsa, arıırtı­
Qını bu dorırultudakl çalışmalann
oluşturdurıo bu dönemki etkinlikle­
rimlzi şu şekilde özetliyebiliriz.

a- Örgqtsel Çalışmalar
b- Dış Ilişkiler
c· Kamuoyu Çalışmaları
ç- Kültürel Çalışme/ar

ÖRGÜTSEL
ÇALIŞMALAR

Her örgüt gibi, KOMJIN da güçlü
ve bilinçli bir tabana sahip olmak

ıçın, olanaklan dahilinde çaba har­
cıyor. Demokratik haklanmızı elde
etmenın ve halkımızın yürüttüi)ü mü­
cadeleyi yurt dışından en iyi bir şe­
kilde destek olmanın başarısı, iyi bir
tabana sahip olmak ve tutarlı bir po­
litika Izlemekle mümkündür.

Örgüt olarak bu konuda birtakım
olumlu adımlar atmakla beraber, he­
nüz eksiklik ve sorunlarımız var. Ör­
gütsel çalışmalarda bir çok zorlukla
karşılaştık. MYK'dan bir arkadaşımı­
zın Kürdistan'a gitmesi ve düşünü­
len zamandan daha lazla kalmak
zorunda kalışı nedeniyle MYK' ca ya­
pılması gereken işleri , iki kişi yürüt­
mek zorunda kaldı. Buna redaksi­
yon görevi de eklenirse, çalışmala­
rın zorlukları daha da anlaşılır.

GYK üyesi birçok arkadaşın des­
leQini göremedik. Hepimlzın birara­
ya gelebileceği tarihleri saptamada
yine zorluklarımız oldu. Bu nedenle
de MYK, çalışmalarda tek başına
kalıp, Istenilen ölçüde verimli çalış­
ma fırsatını bulamadı. Ama her şe­
ye rarımen. birimler ve MYK
arasındaki diyalog, bu yıl her sene­
den daha çok sarılanabilmiştir, de­
nilebilinir.

Buna göre:
9 Ekim tarihinde Hagen'de yapı­

lan kongreye gidildi. Aynı gün, o gü­
ne de!jin birlikte çalışan Hagen­
Dortmund kadın grubu ayrılarak iki
bırimhalinde çalışmalarını sürdürme
kararı aldı. Böylelikle bır birimimiz
daha oluştu.

Yine 15.2.1992 tarihinde, Hagen
biriminin," KOMJIN 'ı ve örgütsel ya­
pısını" oradaki kamuoyuna tanıtmak
amacıyla düzenledirıi toplantıya ka­
tıldık. Iki arkadaş giderek, 4 saat sü­
ren bir konferans verildi. 60'ın
azerinde kitle katıldı. Oldukça verim.
li geçti.

Ekim başlarında MYK'dan bir ar­
kadaşımız yine Berlin birimi ile dü­
zenlenen toplantıya katıldı ,
çalışmalar gözden geçirildi.

11-12 Ocak 1992 tarihinde de
GYK ve Köln Komjın birimi lle top­
lantı yapıldı. Yapılacak etkınlikler gö­
rüşüldü.

Dii)er birçok birimlere de gidilmek

www.a
rs

iva
ku

rd
i.o

rg

JİYAN

istendi veya GYK toplantılarının ora­
larda yapılması istendi. Ancak, GYK
üyeleri olarak herkesin katılımı sağ­
lanamadığından gerçekleştiri­
ıemedi.

DIŞ iLiŞKiLER

KOMJIN dış ilişkılere istenılen öl­
çüde ağırlı!jını bu yıl da veremedi.
Ilişkilerimiz yine bu yıl da, özellikle
makamlar, yardım kurumları ve çok
az sayıda kadın kuruluşları nezdin-

de oldu. Gerçi geçen yıllara oranla,
dışkiler daha yo!jun oldu, ama bu
yeterli değıl. Raporumuzun gırişin­
de dile getirildiği gibi, ülkemizin ko­
numu gere?Jı ilişkılerımlz bu yıl daha
çok Almanya dışında ve özeltıkle de
Kürdistan'daki kadın kuruluş ve on­
lara yönelik çalışmatar yürüten ku­
rumlarla olmuştur Olanaklarımız
olçüsünde dıyaıog ıçınde olmaya,
ortak çalışmalarda bulunmaya özen
gösterdik.

Buna göre:
- ırak Kürdistanı halkımızın yenı

bir jenosidle ve soykırımla karşı kar­
şıya katmasını kınama amacıyla,
Devrimci Işçi, TEVGER, KOMKAR
gıbi örgütlerıe oluşturulan platform­
larda yer alarak, birlikte kamuoyu
çalışmaları yapıldı

- Bu anlamda 24 Nısan 91 'de ya­
pılan yüruyüşe bütün birimlerımız de
ça!jrılarak katılımda bulunduk.

-Aynı do!jrultuda, Köln'de oluşan
" Kürt Halkıyla Dayanışma Komi­
tesi " lle de Ilişkiye geçilip ortak ka­
mpanyalarda bulunuldu.

- Kızılhaç ve Medıco lnternatıonal
aracılı!jıyla Irak Kürdistanı'na ulaş-

Çıriya Peşin-Oktober 1992 5

tırmak üzere ilaç ve eşya toplandı
kenditerme iletildı.

-Daha sonraları, maddı yardımın
daha acıl olduğu görülmesi Ozerine,
bir yardımlaşma kampanyası açılıp,
KOMJIN olarak 25.000 DM'den faz.
la bir maddı olanak sağlandı ve pey­
derpey gönderildi. Bu amaçla bazı
birimler oldukça özveride bulundu.

Örne?Jın: Hamburg birimı günler­
ce çadır eylemi yaparak, hem mad­
di yardım elde etmeye, hem de
hazırlanan bildiri ile, olayı kamuoyu­
na yansıtmaya çalıştılar. Gazeteler
ve çeşıtlı yayınlarda ayrıca yer ver-

dı . Sadece Hamburg 5100 DM mad­
di olanak sağladı .

- Oi!jer bır örnek, Mainz'daki ar­
kadaşımız tek başına çalıştı!jı has­
tanede 2000 DM topladı

- Köln bırımi, üyelerine en az 50
OM. olmak üzere bir bağışta bulun­
ma zorunluluğunu getirdı . Ayrıca
şehir ıdareSinden izın ltındıktan son­
ra, günlerce, Köln'ün muhtelif yer­
ıerinde kumbaralarla para toplandı.
Diğer yöreler de koşullarınca aynı
kampanyada bulundular. Toplanan
paralar belli aralıklarla Medıco ara­
cılığıyla gönderildi.

- Körfez Savaşı ve jenosıd nede­
niyle Kürt halkının özellikle de Kürt
kadınlarının etkilenış biçimlerı ve bı­
zim Komjın olarak bu duruma bakış
açımızın dıle gelırilmesi amacıyla
bütün yıl boyunca panel ve konfe­
ransıara ça!jrıldık. Olanaklarımız öl­
çütü nde katılmaya çalıştık.

- Birincısi Köln'de yapılan bu Içe­
nkteki toplantıya "Körfez Savaşın­
dan nasıplerlnl alan tüm ülkelerden
temsilcilerinin yanısıra, sendika.
parti ve benzerı kurumların temsıl­
cileri de katıldılar.

- Aynı do!jrultuda bir toplantı da
Düsseldorf'ta, Wuppertal ve Dort­
mund'da yapıldı. Düsseldorf'ta ya­
pılan panelde, savaştan etkilenen
halkları temsilen yalnızca, KOMJIN
davet edllmiştı.

- Gesamtschule Bergısch Glad­
bach'da "Körfez Savaşı ve Unutu­
lan Halk: Kürtler" şiarı altında
düzenlenen toplantıya bır arkadaşı­
mız katıldı. Bu okuldaki kampanya
bir hafta sürdü. Kampanyanın so­
nunda 25 bin mark toplanıldı ve me­
dico aracılığıyla Kürdistan'a lletildı.

- Yıne bir arkadaşımız, çalıştığııkı
okulda "Körfez Savaşı, Soykırım ve
Türkiye Kürdistanı" şiarı altında 3
saatlık birer konferans varıp, genel
olarak, Kürtler ve Kürdıstan tarihı
hakkında, sonra da güncel konu ile
ilgili bılgiier vardı

- Okulun bırınde, bir haftalik pro­
ıe (Proıektwoche) düzenlenerek,
tüm sınıfiara girip konu hakkında
özeltıkle de, çocukları içeren bilgıler
verdı. Proıe haftası boyunca 1200
DM toplandı.

- Berlin Komjın birimi olarak
1.6.91 tarihinde Berlin'de SPD'nın
Kürtlerle ılgili düzenlediğı bır toplan­
tıya katıldık,

- Yine Berlin'deki Komjın birimi
28.6.91 tarihinde Jugend und Fra­
uen laden ıle bırlıkte bır vapur gezı­
sl düzenleyerek, ilişkileri pekiştir­
meye çalıştılar

- Vedat Aydın'ın katledılışinden
dotayı 14.7.91 tarıhinde Berlin'de
birçok yabancı örgütün bıraraya ge­
lerek oluşturdukları "Solıdaritats­
komıtee" de Komıın de yer aldı. Yı­
ne bıri Komjın'dan olmak üzere 4 kı­
şilik bir grup, Berlin'deki
milletvekilierine gıderek, olayı pro­
testo ettıler. Bır hafta boyunca, de­
ğişik eylemlerde bulundular.

- Aynı amaçla Hamburg Komjın
birimi de bir haftalık çadır eylemı
yaptı.

- TOrk ordusunun 7. ayda, PKK
kampları gerekçesiyle lrak'a yaptı­
ğı saldırıya karşı, 20.7. ve 23.7.1991
tarihlerınde Bartın birımımiz içınde
yer aldıkları Sotıdaritatskomitee ile,
Türk Konsoıoslu{Ju önünde yapılan
mitinge katıldı, stand açtı

-21.9.92 tarıhınde bir arkadaşımız
Witten'de "Kürdıstan'da ve F.AI­
manya'da Kürt kadınının Durumu"
şiarı altında, dıatarla bır seminer ver­
di.

- 1 Ekım 92'de Sürth'deki bir kılı­
senin ça!jrısı üzerine iki arkadaşımız
aynı konuda seminer vardı

- 3-6 Ekim tarıhlerinde, bır arka­
daşımız "Frauen unter Druck in
Deutschland" adı altında yabancı
kadın ve örgütlerınin düzenledikleri
panele bır arkadaşımız katıldı. Ber-

==4

www.a
rs

iva
ku

rd
i.o

rg

JİYAN

lin Komjın birimi de 6 ay tertip ko·
mitesinde görev aldı, önhazırlıkları
birlikte yaptı, Kürt kadınlarını konu
alan bir dia gösterisi ve bilgilendir·
me yaptı. FAC'de yaşayan Kürt ka·
dmiarının sorunlarını ve istemlerini
dile getirdi. Yine bir arkadaşımız, 1
Ekim'de Berlin'de protestan kilise­
si'nin çağrısı üzerine, bir toplantıya
katıldı ve genel olarak Kürtler ve bu
kapsamda Kürt kadınları'nın sorun·
ları üzerine seminer verdi .

- 23 Ekim tarihinde de yine bir ar­
kadaşımız Köln Frauenamt'ın kadın­
lara yönelik hazırladığı bir aylık proje
kapsamında aynı konulu bir seminer
verdi. Dialar gösterildi.

• 12·20 Ekim tarihleri arasında,
Hamburg'da bir Kürdistan haftası
düzenlendi. Bu hatlayı düzenlemek
üzere birkaç örgüt ve kişilerin insi­
yatifi ile bir komite oluşturuldu. Ko­
mitede Hamburg Komjın birimi de
yer aldı. Kürt elsanatlarından oluşan
bir sergi yaptı ve 8 gün boyunca zi·
yarelçilere açık tutuldu. Elsanatları
ve eşyaları üzerine, ziyaretçiler bil­
gilendirildi. Hafta boyunca Kürdis­
tan'ın hemen hemen her
parçasından tanınmış kişi ve örgüt
temsilcisi, Kürtleri ve Kürdistan'ı iş­
leyen tarihi, sosyolojik ve akluel kO·
nularda kitlelere bilgi verdi. Hattanın
beşinci günü, "Kürdistanda Kadın"
adlı panele konuşmacı olarak çağ·
rı lan KOMJIN temsilcisi arkadaşlar,
Komjın'ın kadın politikasını sergile­
diler.

Bir hafta süren bu eylemden son­
ra, son gün bir kapanış gecesi dü·
zenlendi. 800 yüz dolayında bir
katılım oldu. KOMJIN Mainz Kadın
Tiyatrosu grubu da yer aldı.

- "Avrupa'da Yaşayan Türkiyeli
ve Kürdistanlı Kadınlar''ın ön toplan­
tısı için seçilen Komite'de bir arka­
daşımız yer aldı. Önce 14-15 Aralık
tarihlerinde Hollanda'da yapılan haf­
tasonu seminerine, daha sonra da
1·3 Mayıs tarihlerinde yine Hollan­
da'da düzenledikleri geneltoplantı­
larına katıldı.

-26 Şubat 92tarihinde, Troisdorf'­
tan bir arkadaşımız Hennet'te "Kür­
distan'da ve Almanya'da Yaşayan
Kürt kadınları, ve Genel bir Kürdis·
tan Tarihçesi" kapsamında dia gös­
terisi yaptı. Seminer verdi. Aynı
kapsamda bir de Kürt mulfağını ta­
nıtmaya çalıştı. Hem yapılan yemek­
lerle, hem bilgi lendirmeler
aracılığıyla tanıttı. Bir de Kürt kadın·
larından oluşan resimlerle bir sergi
açtı.

- Diğer taraftan, birçok örgüt ve
parti kurultayları için bize gelen çe­
şitli çağrılara, daveilere karşın me­
sajımızı ileıtik. Birçok kurul uş ve
kişilerle de kimi zaman yazışarak, ki·

Çıriya Peşin-Oktober 1992 6

mi zaman sözlü olarak ilişkilerimizi
sürdürüyoruz. Örgütümüz ve genel
olarak Kürt kadınları ile ilgili dökü­
man isteminde bulunan birçok kuru­
ma da yardımda bulunmaya çalıştık.

KAMUOYU
ÇALIŞMALARI

Kürt kadını için mücadele per­
spektifi, kuşkusuz onun içinde ve de
karşı karşıya bulunduğu özelliklere
göre biçim alır.

Örgütümüz Komjın, hem ulusal,
hem sınıfsal ve hem de cinsel soru·
nun acılarını birarada yaşayan ve
onun mücadelesini vermek zorunlu­
ğu duyan bir örgüttür. Bu nedenle
de Komjın'ın kamuoyu çalışmaları,

öncelikli olarak ulusal mücadeleye
yönelik oldu. Doğal olarak, gelişen
her olay içinde, Kürt kadınının da ko­
numu ayrıca ele alınarak yapılmaya
çalışıldı.

Zorluklarımıza ve eksikliklerimize
rağmen, yapabildiğimiz kamuoyu
çalışmalarını şöyle sıralayabiliriz:

• Irak Kürdistanı halkımızın uğra­
dığı jenosid olayını kınayan bir bildiri
ve basın açıklaması çıkarıldı. Yakla­
şık 500 kişiye (milletvekilleri, politi­
kacılar, yardım kurumları, lanınmış
çeşitli kurum ve kişilere) gönderildi
ve tüm birimlerimizde. kalılınan her
eylemde dağıtıldı. .

- Yine aynı amaçla, HEVKARI ta­
rafından, Köln'de yapılan yürüyüşü
destekleme kararı aldık. Tüm birim­
ıerimize genelge göndererek arka·
daşlarımızın bu yürüyüşe katılmaları
konusunda çağrıda bulunduk. Afiş·
te de ismimiz yer aldı.

• Vedat Aydın'ın öldürOlmasinden
dolayı, Komjın olarak yakınlarına
telgraf çekl ik, olayı kınayan bir bil­
dirge yazarak yine birçok politikacı,

kurum ve örgüilere gönderip olayı
kınama taleplerinde bulunduk.

• Irak Kürdistanı'ndan Türkiye'ye
sığınan Kürt kadıniarına ilişkin, mey­
dan gazetesinin hiç bir kanıt göster­
meden kadın l arımızın itibarını
düşürme amacını güden yazısını
protesto edip, yine ilgili kuruluş ve
kişilere ileıtik.

- Yabancı düşmanlığına karşı 9
Ekimde yapılan yürüyüşe katıldık,
tüm birimierimize çağrıda bulunduk.

- PDS Linke Liste'nin aynı konu­
ya yönelik düzenlediği "Rasismus in
Deuıschland-Rasismus in Europa"
konulu panele çağrıldık. Katılmaya
çalıştık. Ne yazık ki kitlesel olarak
katılamıyoruz bu tür eylemlere.

· Aynı amaçlı, Yeşiller (Kalk­
Yeşiller grubu) tarafından düzenle·
nen toplantılara da yine bir arkada·
şımız katıldı.

• 1 Mayıs yürüyüşlerine katıldık.
Dortmund birimi bir de Duisburg
müzik grubu Hevi'nin davet edildiği
eğlenceli 1 Mayıs gecesine kalıla­
rak, yayın standı açtı.

• Newroz gecelerine katılarak,
slandlar açıp, yayınlarımızın ve Kürt
elişlerinin, takı malzemelerinin satım
işlerini yapmaya çalıştık. Herhangi
bir kurumdan yardım almadığımız
düşünülürse, bu gibi eylemlerde
stand açmanın önemi bizler için bü­
yüktür.

- Köln birimimiz de her yıl Porz'­
da yapılan Yabancılar Haftasında yi·
yecek ve yayın standıyla katıldılar.

KÜLTÜREL
ÇALIŞMALAR

SEMiNERLER

Örgütümüz Kürt kültürünün geliş·
tirilip tanıl ılması için, başta kendi
üyelerinin kültürüne sahip çıkması-

www.a
rs

iva
ku

rd
i.o

rg

-
JİYAN

nı bir esas olarak görür Bundan ha·
reketle, eksikliklerıyle de olsa, bu
yılki kültürel çalışmalarında daha
çok biraz önce de\)ınılen konferans­
lar halinde yapmaya çalıştı. Yayın,
Semınerler ve 8 Mart çalışmaları ise.
etkinliktarımizin di\)er ağırlıklı yan­
ıarıydı.

Yayın

Bılindı\)i üzre, kıtle ile en iyi diya­
log sa{llamada ve en büyük eğıtım
aracı yayındır. Orgütumüzün yayın
organı olan Jiyan'ın aslında her ikı
ayda bır çıkması önerllıp, öngörOI·
düyse de bunun olanaklı oımadı\)ı·
nı gördük Yukarda da belirttık
Kadrosuzluk en büyük sorunumuz­
dur. Bu nedenle de yıne 3 ayda bır
olmak üzere çıkarmaya çalıştık. Ae­
daksıyon oluşturmada bile zorlukla­
rı m ız oldu. Jiyan'ın büyük bır
boşlu\)u doldurdu\)u kesindir. Bu
her sayıdan elimızden kalmayışın­
dan da anlaşılıyor

Katalog

Geçen yılki kongremızden önce
başlatmış oldu{lumuz Kürt Kadını •
nın yaşamını dıle getıren katalağu­
muz "JIYANA ME"nın hazırlıklarını
ancak Kasım ayında tamalayarak
basabıldik.

Bır renklı katalog çıkarmak, kuş­
kusuz bır sıyah-beyaz dergı ve bul·
tenden farklıdır. Sonuçta, belki çok
zamanımızı aldı, ama cesaretimızı
arttırmaya da yaradı diyebiliriz. Evet
arkadaşlar, fiatı pahalı da olsa, ener­
jimizın buyük bir kesımınede mal ol·
sa. bız dıyoruz ki, ıyıkı çıktı. Katalog
bırçok kurum tarafından oldukça gü·
zel bulundu. (aslında bız eksiklikle­
ri görmüyor değiliz) Öyle ki,
Yunanıstan'a gönderdillimiz örnek­
ler, çok be\)enildı\)ınden, oradakı bır
yardım kurumu maddı harcamaları
üstlenmeyı kabul ederek, orda da
Yunanca-lngilizce-Kürtçe çıkarılma­
sını istedi. Bunun üzerine filmler şu
sıralar orda ve Komıın adına arda
da basılacak.

Burda da be\)enı kazandığından •
Bunte Stıfte- denılen kurum, maddı
yardımda bulundu. Kendilerine te·
şekkür ediyoruz.
Medıco International ıse hemen

çıkar çıkmaz 100 adet satın aldı.

Takvim

Bu yıltakvim konusundaki düşün­
celerımizi maalesef lstedı{limiz gıbı
gerçekleştıremedık. Bıroneisi gecık·
melı olması, ikincısı ise renklerin ıs­
tendiğı canlılıkla olmaması bir
eksikliktir.

Çıriya Peşin-Oktober 1992 7

Seminerler

Semınerler, yalnız E~ITicı değ ıl,
aynı zamanda insanların KA YNAŞ­
MA özelll\)lni de taşıdı{lından olduk·
ça önemlidir. Biri 11·12 Ekim 91
tarihinde, ötekisi 25·26 Ocak tarih­
lerinde olmak üzere ıkı haftasonu
semınerı yapıldı. Bırıncısı salt Köln
birimiyle, ıkincisi merkazı yapıldı.

Köln birimi ile yapılan serninerin
konusu. "Komjın'ın kadın politikası.
Mücadele Perspektıfı" ıdı.
Merkazı seminerın konusu ise,

"Onümüzdeki somut çalışmalar ve
yöntemi" ıdı.

Bunun yanında birimlerin kendi
aralarında yaptıkları semınerler ol­
du. Bremen bir haftasonu seminerı
düzenledı.

Köln Bırımı, her hafta toplanarak
her selarınde de\) işik konuları ele al­
maya çalıştı.

8 Mart Çalışma ları

Çalışma programımız hazırlandı­
ğında, bu yıl 8 Mart' ın merkezi bir
gece ile de kullanması öngörülmüş­
tü. Gecenın motosu: "Kürdıstanlı
Kadınlarta Dayanışma Gecesi" şek­
linde olacaktı.

Berlin'de yapılması öngörülen ge­
ce, ne yazıkki, oradaki bazı özel so­
runlar nedeniyle yapılamadı.

Gece yapılamadı ama hemen he­
men tüm bınmlerimiz çeşıtli şekiller­
de kutladılar.

Berlın bırımi Jugend und Frauen­
laden'le 40 kişinin katılımıyla,

Hamburg birimi OGB kadınlarıyla,
Hannover. DGB ve Femınist ka­

dınlarla ortak,
Bremen DGB kadın grubuyta
Oortmund, birim olarak değil de

bir kişinin Duisburg'a giderek orda·
kilerle birlıkte bu kapsamda Kürt Ka­
dın Hareketı üzerinde bılgi vererek,

Hagen Bırımi, 12 aydan beri ha­
zırlıklarına başlanan 20'ye yakın ka·
dın kuruluşlarının yer aldı\)ı bır
platformun, 4 Mart'ta düzenledikle·
ri toplantıda yer aldı. Panel şeklin­
de yapılan bu toplantıya Komjın'dan
bir arkadaşımız "Kürt Kadınının
Durumu" ıle ilgili bır referat sundu.
Yaklaşık 100 kişinin katıldı{lı bu top­
lantıya, eski yabancılar Meclisi Baş­
kanı Funke de katılmıştı. Gerek Fr.
Funke, gerekse Oortmund Kürtçe
yayınevi arkadaşlarımızla ayrı görüş­
tüler, destekleme sözünde bulundu­
lar. Radyo ayrıca yayınladı.

Hagen birimi ayrıca 7.3.92 günü
de kamuoyuna açık bır toplantı dü­
zenledı.

8.3.92 gunü de, Alman ve dı{ler
yabancı kadın örgütleriyle Aathaus'­
da (Hagen) 200 kişinin katılımıyla ye-

.
mek ve falklor ile yer aldılar.

Köln birımi 7.3.92 günü DGB ve
Frauenamt tarafından düzenlenen
toplantıya katıldı. 1000 'i aşkın ka­
dının katıldı{lı toplantıya davet edi­
len tek örgüttük.

8.3.92 günü de Bürgerzentrum­
Kalk'ta yaklaşık 100 kişinın katıldığı
erkekti, kadınil bir toplantı ile
kullandı.

Troisdorf DGB ve ÖTV Kadın
gruplarıyla, resım sergileyerek, ya­
yın standı açarak katıldı .

Bütün bınmler, merkazın çıkarmış
olduğu 8 Mart afışi ve bıldırılerini de
:lağıttılar, yayın standları açtılar.

DiGER
ETKiNLiKLER

Bu kültürel çalışmaların yanısıra,
bazı birimlerımızde de sosyal çalış­
malar sürdürülmekte.

Berlin bırımı 12 Mayıstan ıtıbaren
çeşıtli kurslar veriyor.

Köln birımı Almanca kurslarını ve­
riyor. Daha önce Newroz'a yetiştir­
mek üzere başlattı\)ı fular boyama
ışlerıni sürdurüyor. Fulartar fazla za­
man aldığından yeterince yapılama­
dı. Beyaz üzerıne kesk ü sor ü zer
(sarı. kırmızı, yeşil) renklerinden şe­
rıtlerle boyanan tutarlar çok Ilgi gör­
dü.

Oortmund. falklor kursları verıyor.
Wuppertal bırımı yılboyunca dıl kurs­
ları, folklör ve saz kursları yaptı.
Sağlık üzerine, bir doktor nezaretin­
de sa{llık seminerleri verdi.

Aile ziyaretlerı,
Kadınların kışısel sorunlarıyla ilgi­

ıenme, avukat ve benzerı sorunlar­
da yardımcı olma çabaları,

Yayınlarımızın satımı,
Eylemlerde yemek vs. se tarak ge­

rek örgütümüze ve gerekse Kürdis­
tan'a yardım amacını güden
kampanya gırışımlerı, de ayrıca her
bırimin istısnasız yaptı{lı çalışma­
lardır.

De\)erli arkadaşlar, ülkemizin için­
de bulundu{lu durum ve yaşadığımız
ülkenin yabancılara, özeltıkle de
Kürtlere yönelık politikasını gözönü­
ne aldığımızda, yapılan çalışmaların
yeterli olmadığını görürüz. Insanla­
rın politik görüşlerini önplana alma·
dan ortak eylemlerle gucümüzü
bırleştirme zamanı gelmış, hatta
geçmiştir bıle. Önümüzdekı çalışma
döneminde daha kollektif bir çalış­
ma sergilerneyi umar, demokrasi
mücadelesına omuz veren her bireyi
saygıyla selamlarız.

BIJi KOMJIN
Bıjl Tekoş/na Jınen Kurdistan!
Bıji Azad/ya Kurdıstanl

www.a
rs

iva
ku

rd
i.o

rg

JİYAN

Asyl •
ın

MARGRET

Die Gewalı gegen Asylbewerberln­
nen und Ausliinderlnnen in der Bundes­
republik wird immer massiver. Die
jüngsıen E,reignisse in Rosıock und die
tiiglichen Ubergriffe auf Flüchılinge und
ausliindische Miıbürgerlnnen sind en­
seızlich und mü6ıen alien Deuıschen
die über einen gesunden Menschenver:

sıand verfılgen. betroffen nıachen und
alarmieren.

Wie ist es soweit gekommen und
wobin soll das noch führen?

Es isı nichı einfach, gegen diese Ge- 1
walı, die in einer breiıen Bevölkerung
Verstiindnis und sogar Anerkennung
findeı und von vielen offen beklaıschı
wird, geeigneıe Miııel und Wege zu fon­
den, um dem enıgegenıuwirken . Der
ungeheure Egoismus in den versteiner­
ıen Köpfen zu vi eler M ensehen lii6t sie
blind werden vor dem Elend und der
Not ihrer Miımenschen in der Welı.

Es i sı nichı einfach, auch nichı zuleızı
deshal b, we.il die Bundesregierung die­
se Gewalı nıchı deuılıch veruncilı son­
dern im Geı;enıeil dieser Enıwicklung
Vorschub Jeısıeı und den Gewalıtiiıern
dadurch Unıersıützung gewiihn und sie
ıns Rechı seızı, indem sie die Diskus­
sion um die Anderung des Anikcl s ı 6

Çıriya Peşin-Oktober 1992 8

der Bundesrepublik
des Grundgeseızes weiıertuhn . Auch
die SPD schliigı miıılerweile diesen
Kurs ein .

Die Veranıwonlichkeiı der Bundes­
rcgierung für diese Enıwicklung isı of­
fensichılich. Die Asyldebaııe gehı
spiiıesıens seiı 1978. als das ı. Geseız
zur Bcschleunigung des Asylverfahrens
in Krafı ıraı. durch die Medien und das
Thema isı bis zum heuıigen Tag immer
mehr angeheizı worden. Seiı dieser Zeiı
wurden etwa dreiBigmal Geseıze, Eri as-

se und Verordnungen geiinderı. um
Flüchılinge abzuwehren.

Inı Wahlkampf 1986 fanden standi­
ge Beraıungen über das Thema Asyl
sıan. Schlagwone wie "Asylanıenfluı".
· · Asylanıensehwenımc ·' , "Winschafts­
flüchılinge" usw. wurden in Umlauf
gebrachı. Durch Aussagen wic "das
Booı isı voll''. wurde Sıimnıungsınachc
gegen Flüchılinge beırieben.

Da6 das Boot doch noch nichı voll
war beweisı . daB 1990 ca. 400.000
Aussiedler aufgenommen wurden, für
die von Poliıikern in den Medien um
Verstiindnis gebeten wurde auch miı
dem Hinweis, da6 die Bundesrepublik
diese Menschen fılr ihre winschaftliche
Entwicklung brauchı . denn die Gebur­
ıenraıe der Deuıschen isı rückliiufig.

Warum wird kein Verstiindnis
für andere Flüchtinge gefordert?
Nur wenn das Elend und die Men-

schenrechısverleızungen in den jewei­
ligen Liindem durch die Massenmedien
und von den Poliıikem deuılich gemachı
und angeklagı werden. wird man auch
mehr Versıiindnis von denjenigen er­
wanen können. deren einseiıige Sichı­
wcise durch Unifornıierheiı besıimmı
isı. Aber ansıaıı die Siıuaıion in den
Herkunfısliindern darzusıcllen. die
wirklichen Ursachcn aufzuzeigen und
die Lage der Flüchılingc deuılich zu
manchc. wird mit alien Mitteln ver-

suchı. sie aus dem Land zu verıreiben
und s ic ihrem Schicksal in den Verfol ­
geliindern auszuliefern .

Es isı klar. da6 die Tatsachen nichı
gerne ausgebreiıeı werden. dcnn auch
die Bundesregierung i sı miıschuldig an
der polııischen und winschaftlichen La­
ge in vielen dieser Liinder.
Nichı nur. da6 sie im Rahmen ihrer

Möglichkeiıen keincn Druck auf diese
Regierungen ausübı und die begangenen
Menschenrechısverletıungen veruneil ,
sie mischı auch beider Vemichıung von
Menschen. Wir brauchen dabei nur an
die Giftgaslieferungen in den Irak zu
denken , miı dcrcn Hil fc ıausende Kur­
deninneo umgebrachı wurden. Ein an­
deres Beispiel si nd die Waffenlieferun­
gen in die Türk ei, die Anfang des lah­
res ausgeseızı wurden, weil Filınauf­
nahmen beweisen konnıen. da6 damiı
die donigen Kurdenlnnen beschossen,

www.a
rs

iva
ku

rd
i.o

rg

JİYAN

gcı<lıcı und ıhrc Dörfcr nicdcrgcmachı
wurdcn. Nachdcm sich die Wogcn wi·
dcr gcglaıcı Ilaben und das Thcnıa aus
den Medicn \Crı.ch"undcn isı. "nd die­
'e \V::ıffenlıcfl.!rungen ınzwischcn wie·
dcr aufgcnıımnıcn worden . unı die
l'rcundschalı >unı Bundni,panncr Tür·
l.cı nicht zu 'chr zu \trapaziercn.

Zwar hal dıc Bundc,rcgicrung m ih·
rcr Fl iıchılıng,kon7epııon die Bclamp­
lunıı dcr Fluchıur...ıehcn ah cine
Haupıaufgahc hcmu,ı;c,ıellı. ahcr aus
" ırhchalllıchcn. polııi,chen odcr son·
'tı(!ı:n GrUnJcn. 'A ird cJa, lnıerc"c an
den ırcund...,hafılichcn Bc1iehungen 7U

den Verlolgcrlandern. offen\lehılıch
lıı!hcr hcwcrıcı als d:" Ziel. die Fluchı·
ur-..ı<hen 1u hclanıpfcn

ı:., "t nic.:ht 1u i.ıbc:~hen. dal\ eınc
H:rnuftigc. mcn-.chlichc Lü!'lung lur die
Huthılinı;c ıı ıchı gcwııllı isı.
Oıc Polılll..cr habcn cı n 'tar~c' lnter·

c'-..c: dar-o~n . dıc Voruncile ge~cnuber
Jcn A') IOC"crb.!rlnncn lU -..chun:n. um
''m inncnrcll ıt"chı:n Sf..'hwicrıgl.cıtcn
al>tuknlcn und Sundcnlx\clc lu die
}\.rt'ı: ın •.kr \\'in,(haU tu findcn

Am 1.7 . 1<J<)Iı,ı d:"ncucAs)hCrt\ıh·
rcn~ı:-.ctJ ın Krah gctn:tcn. um dı.: V.:r~
tahren /U ~ ... t.·hkunıgen . [)ıc'c'
· ·ıx-"'·hkunıl!ung ... gt.....:ou · · be'' ırlı..t nur.
d;ın l~n Huc.:htl ı ngl.!n noch ''cnıgcr
Ch.ınclı!n g.:hcn Y.Crdcn. ihn: Hucht­
~runJc au,ıuhrlıch d..ır lukgen und ı h­
ll\." ll t.Jur":h crhchıchc fri ... tcn' crkUr­
llıngcn ı..lıc Moglichlı..cll cıncr notwcn­
Uı~cn Rccht,hcratung /U nchmen

In Zınd<>rl lı~•~n .ıtXI 000 unbcJrhci·
ıcı< A') lanır.ıgc. d.h ı ur die B<.ırl>cı·
ıung wird lı..cııl Pcr muiJur Vcrfug.ung
gc,tclh urn.l dı.: Vcrl;.ıhrcn Y.Cn.l~:n ah­
'ı<hılıch 'cN·hlcppı ·\u llerdem 71<hı
lh:f Bunc.Jc,hıı:auftragtc turA') langclc­
gcnhdtcn dılı! Vcrfahrcn zu~aıtlıch in
Uu: Langc. ındem cr h..ıulig gcgcn die
, ,m Bundc....ımt ancrkannte Fluc.:htling.ı:

Rcl·hı...mıucl eınlcgt.
Um cine ,chncllcrı: Abwicklung dcr

Vertahren /U gc,,ahrlcı,ten. ı't lcin
r'k!'uc' A') h c-rfahn:n,~c...etz not\lıcndig
gc"'ordcn . Sclb~t dıc \'O i büindıgc Ab~
,chaffung de' Grundrcch" auf A') 1
l.ann die /.uY.andcrung \OR Flut.:htlin~
gen nicht 'tnppen. "cnn die lJr,achen
dcr Fl uchı nichı l>c>cıı ıgı wcrden.

Da' Schick,al un,crcr Miııncn,chen
ın aller W ch darf un' nıchı glcıchgul·
tıg ... cin. Auch '"~"" dıc Zeıtcn unbe~
grcn1ten \Vach ... ıuın' hicr dem Endc
cntgegengcht. ~ol hen" ir nicht vcrgc::,­
-cn. dali dıe Bunde"cpublıl 1u den
rcıch>ıen L;ındem dcr Erde gclı<ın und
w ır unscrcıı Wohlsıand auf Kosten der
arnıcn Uındcr genıcllcn.

Sclbsı "cnn "ırki K h maochc Men·
,chcn in ıhrcn lilndcrn nıchı dırekı po·
lı ll\ch vcrfolgı wcrdcıı . nıull man , ;ch
tragcn. ob ,ie de;halb lletrüııer si nd.
"eil sie nichı verhungern "ollen.

Çıriya Peşin-Oktober 1992 9

Ich wünsche mir von gan.zen Herzcn den Fricden für aile!

kh bin c ine 18 jahre alıc Kurdin und bin hier in dcr Bundesrcpubl ik
geborcn. D icsc' Jahr habc ıch in e iner neuen Schule angcfangcn. In mei·
ner Kla'sc belinden sich viele türk i..che Schülerlnnen. Anfangs 'crsıan·
den w ir uns guı und e> hcrrschıc cine guıc Aımosphiirc in der Klasse.
bis wir im Pol itik - Unıcrrichı übcr Unıcrdrückung und Dbkriminie­
nıng sprachen lch beıeıligıe mıch an die...:r Disku"ion und gab dıe
Kurden und Arnıcnier ab Bcispıel ma61oı.er U nıcrdrllckung sc ııcns dcr
1ürkischcn Rcgicnıng. Die türkisehen Schülerlnnen warcn ziem liclı sauer
auf mich! Nach ihrer Mcınung hiıııc ich ihr L<ınd schlcchı genıachı. Nun
w erde ıch von dıe-.en Schulerlnncn nichı bcachıeı . \lC reden nıchl mchr
nıiı nıir und ı.chcn mich ıı l s ihren Fe i nd. lch linde es bcsonders ıraurig.
da6 sugar hicr in dcr Bunde-republi l gcborenc odcr aufgcwach...:ne Ju·
geııdlıchc sich '>() \Crhalıcn und die Lügen glauben dıc die ıürl i-.che Re
gienıng ,arnı Pre'-.e und Fcrnsehen über die Kurdcnlnnen vcrbrciıcn.
lch linde man so llle niclı ı d ie Augcn vor dcr Wirklichkciı schl icllcn und
'ich Lu m Wcrl 1cug all dıc...:r Lllgen und Tcrrors machcn. Wir müs~n
aile tu..ammen gcgen dıc Unıerdnıdungcn ın mcıncr Hcinıaı Kurdı,.
ıan und ı n den anderen L:ındcr dıc,cr Erde künıpfcn. I c h wüıı,chc nıir
\Om gantcn Hcr1cn. dali dcr Tag lonımı wo c' nichııııchr Krıegc gibı.
c' \OII nur noch der Frıcden hcrr-.chen.

/.ıık~ ha

lJfu,al D..:ıııokratik Kadın Gruou·nun Açıklaıııa~ı:

"Kürt halkına karşı ~·ürütülen sn aş
,.e kadına yönelik aşağdama konusunda

de,·let ile ~· andaşı kitle araçları işbirliği içindeler"
Basına ve Kamuoyuna
Kurt halkına ka~ yuruıulen kırlı savaş. Kurt kadını soz•onusu oluO·

ğunoa daha da ' Kırlı ve ığrenç" bır gorunum alıyor
T Ç nın resmı ıdeoloıısı aynızamanda kadınları asagıtayan erkek

•
egemen arı ay•sıyla buıunleslığnden Kurt kadınına yonatık saldırı·

ar oaha farklı bır bOyut kazanıyor Kurt kaOını. baskıya ıskaneeye
maruz katırken. k ailedılırken cı n set kımlığınden dolayı da saldırıya
uğruyor

14 Ekım <ıksamı lnter~ıar ın haber programında ekrana geıorılerı
·cıptak kadın gerılialar TC devletının Kurt kadınına bakısının ça·
rpıcı bır önreğıydı Kallıam sonrasında kadınlar aşağılarıma kurt
halkının d90erıerını rencıde etme ve butun Kurt kadıniarına gozdağı

verme·· amacıyla. çırık;ıplak soyutmuşıu. Interstar da. bu uygulamayı
haberını ··carpıcı. ılgı cekıcı ve ozer· kılmak amacıyla ekrana getır ·

mısıı Bu olay Kurt halkına karşı yurutliten savas ve kadına yonelık
asaQılama konusunda devıeı ıle yandası olan kılle ııeıısım aracıarı­
nın ısbırlığını somut olarak ortaya koymuştur.

ınıerstar ın yanlış ve çarpık habercıliğı ıle O ve onun gıbılere mal­
zeme veren devlet guı;terının yuruth.ığu savas ve kalhamtar bn1es­
mekıe ve sonucıa aynı amaca hızmet etmekledır

Bızler. devıetın Kurt kadınıarına yönelık cınsıyelçı-ırkçı saldırıları·
nı ve 'kadın bedeni"nı kullanan ve sömuren ınıerstar ı sıddelh pro­
testo edıyor. tum kadınları duyarlı olmaya çağırıyoruz .

21.101992

Ulusal-Demokratik KIIdın Grubu

www.a
rs

iva
ku

rd
i.o

rg

JİYAN Çıriya Peşin-Oktober 1992 10

Bir izin döneminde Türkiye'den izienimler

NUJEN

Yazımı, "Türkıye'den ızlenımler"
diye başlıyorum . Zira yıllardan ben
ılk defa, Kürdıstan'a gitmeden, Türk­
iye'nin metropol üç kentinde ızınimi
geçirdim. Bu süre zarfında hem da·
ha açık bir kıyaslama olanaaı bul·
dum, hem de gelişen demokratik
ulusal kurtuluş mücadelesıne, bu
kentlerdeki ınsanların, özellıkle de
kadınların bır ço!junun bakış açıla­
rını deaerlendirme tırsalını yakala·
dım, yaklaşım farklılıklarını gördüm.
Kürt· Türk halkının karşı karşıya ge­
tirilmesinde, Türk Basını'nın kahra­
manca başarısına, en korkuncu da
Kürt'ün Kürt' e karşı tepkicilıQıne ve
güvensızııaıne tanık oldum Ama ar­
tık sağır sullan ın bıle "Kürt olgusu'·
'nu görmemezlıkten gelmıyeceQı , bu
olgunun her kesimden insanın gün­
lük sohbellerınde dahi yer aldığını
da gördüm.

Ancak, Kürdıstan 'da yaşamın
baskı, zulüm, panzer, sılah ve heh·
kopter, uçak sesleriyle boğuldu{lu,
dumanlarıyle boyandığı, korkuların
dehşet saldığını ve türlü olanaksız­
lıklarla gerı püskürtüldüğü bir ortam­
da sürmesıne karşın , bu kanllerde
yaşamın. daha çok ekonomık sıkın·
tıları içınde sürdüğünü; böylelıkle
Kürt ulusal kurtuluş mücadelesının
buralarda arka planda kaldı{lını da
hemen farketmek mümkün. Son bir
kaç yıl zarfında Kürdistan' dan bura­
lara göçetmek zorunda bırakılan ai­
lelerin de aynı kaygıya düşmesi
elbett ki do!jaldır. Ama bu ınsanla·
rın buralarda da, tehlikeli boyullara
varan ayrı nitelikte bir yaşam kavga­
sı ile karşı karşıya kaldıkları da bir
gerç_ek.

TURK · KÜRT KAADEŞLi~i'nin
düşmanlığa donüşme tehlıkesı1

Gelin bır kaç tablo ile, kadınların
buna ilişkin çalışkilerini ve kaygıla­
rını kendilerinden dinleyelim.

Tablo 1, Istanbul:

Yıllardan be rı, bankada çalışan bır
Kürt bayanla sohbet edıyoruz. Ko­
nuyu Kürtlere ındirgiyoruz.

"Bir kaç ay öncesine kadar, kim­
li{limi geç tanımış olmakla hayıflanı·
yor, olayları olanaklarımca takip
etmeye çalışıyordum. Ama şımdı ,
pek de ö{lle görmüyorum. Çalışlı{l~
mız iş yerınde, Kürtlere karşı kor-

kunç bır tepki var. Bu son olaylardan
sonra, Kürtler çok olumsuz puanlar
aldı . Hatta bu yüzden bir bayan ar­
kadaşımız, Newroz olaylarından iki

hafta sonra, bir kaç gün izin alıp,
memlekelı olan Mardin'e gidıp gel­
diği anlaşılınca, işten çıkarıldı. Oy·
sa kı, bu arkadaşırı Kürt olduğunu
balırtıyen hıç bir tavrına rasiarnadı k.
Ama siyah saçları, gür kaşları ve
teniyie o bir Kürttü. Şimdi en ufak
bir açı{lımıza bakıyorlar. Aslında be·
ni de rahatsız ediyor. ikı halk birbi·
rinden ayrılamaz. Ben bunu böyle
görüyorum ve Türkterden ayrılabiie­
ce{lımı de düşünemıyorum. Bütün
arkadaşlarım Türk. Adam öldürme­
ye karşıyım. Askerleri öldürmekle ol·
maz bu iş.

(Burada, devlet politikasının bası­
na yansımış şekliyle olayı dıle geti·
riyor ve bır mücadele yOntemıni de
reddedıyor). E h TC Basınının başa­
rılı olduğu da aniaşılıyor değil mi?

Tablo 2, istanbul:

Bir Kürtle evli ressam Türk kadını
ile bir konuşmamızda:

" Sen de mi Kürtçülü{lü savunu­
yorsun? Böyle özgürlük olmaz. Siz
kendiniz kendi insanlarınızı kırıyor­
sunuz. Askerleri, insanları öldürmek
ne getirir? Türk. Kürt ayırımı bu te­
melde olmamalı. Yani yarın Kürdis·
tan kuracak olsanız, bizım durumda
olan eşlerın desteğinı bekleyebilir

misiniz? E ... (eşi) de böyle bir yön·
temi bir Kürt olarak asla onaylamı­
yor. Doğrusu daha önceleri E. Kürt
olduğunu gizleme gereQini duymu·

yordu. Ama bu gelişmelerden son­
ra. Kürt olduQuna pişman
nerdeyse".

O'na da Kürtların neler istedi{lını
sıralıyor ve üç saat süren tartışma­
dan sonra biraz olsun rahallatıyo­
rum kendisini. Ama TC Basını
burada da o kadar güzel işlemiş ki,
ne anlatırsan anlat, bir "terör" ile
"Kürt olgusu" özdeşleşmesi almış
gıdıyor. Işte bu tür evllliklerde, eş­
terin tercih kavgasıl

Tablo 3, Ankara:

Yıllarını politikaya vermiş, dönem
dönem mılletvekılı adayı olan bır
Kürt kadınıy1a konuşuyoruz. Bundan
29 yıl cınoe, benım yatılı okula kay·
dırnın yapıldığı, Kürt kimliğinin çok
saklı tutulduğu. aslmllasyoncu eği­
lim politikasının Kürdistan'da olduk­
ça egemen olduğu bır dönemde
çevresındekilene. Kürtçe espiriler ve
argo scızcükleriyte takılarak kimli{lı·
nı sergılemesi, bende ona karşı bır
hayranlık uyandırmıştı. Aradan ge­
çen yıllardan sonra yine onunla kar·
şılaşıyor ve sohbet ediyoruz. Aynı
özelliQini hala koruyor "Kürt me­
selesi" ne deQinıyoruz. Gelişmenın
bu şeklinden rahatsız.

"Durum, Kürtlerle Türkleri birbirı·

www.a
rs

iva
ku

rd
i.o

rg

JİYAN

ne düşman etmiş boyutta. Biz Kürt­
lerin, artık eşkiya, terörist, dinci,
feodal olduğumuz imajını yıkma­
mız gerekir. Bugün metropollerde
kitlesel bir Kürt potansiyeli var. Bun­
dan yararlan.mak gerekir. Biz ne ya­
pıyoruz? Urkütüyoruz. Kürtler
sadece doğuda veya güneydoğuda
değildir. Biz bunu unutuyoruz. Baş­
ta kendim olmak üzere, çevremde­
ki bir çok Kürt aydını da, Kürt
politikacısı da bundan kaygı duyuyer
ruz, bu imaj'dan rahatsız oluyoruz.
Kürt ve Türkleri birbirinden ayırmak
mümkün değil.

-"Peki, bir Kürt aydını ve politika­
cı olarak, size de bu kapsamda gö­
rev düşmez mi"? diye soruyorum.

"Kürt hareketinin bu doruğa ge­
tirilmesi beni rahatsız ediyor. Kuşku­
suz yapabileceğim şeyler olur. Ama
bugün bu ortamda, her Kürt mese­
lesine eğilen, ilgili olan Kürt aydını
veya politikacısı PKK'lı olarak lanse
ediliyor. O duruma düşmek istemi­
yorum. O nedenle de ilgisiz kalma­
yı tercih ediyorum. Artık başka
yöntemler geliştirilmeli" diye ya­
nıthyor.

Işte ikilem içinde aydın - politika­
cı bir Kürt kadının kaygısı! (haklı,
haksız, onun yorumu bu yazının dı­
şında olan bir konu)

Tablo 4, Balıkesir:

Bal ıkesir'in bir tatil köyünde, or­
mantar içinde akan su kenarında,
gazi no çalıştıran bir Kürt ailesi ile ta­
nıştım. lik gittiğimda sadece erkek­
ler vardı. Bır ara, hanımlarının olup
olmadığını sordum. Üç kardeşten en
büyüğü evlı. üç çocuk sahibı. Ikinci
gidişimde. hanımını getirebileceğini
söyledı. Gün saptadık Bir kaç gün
sonra aynı verde bır araya geldik.
Güncel konuları konuşmaya başla­
dık. Kendısine yönelttiğim bazı so­
ruların yanıtlarını almaya çalıştım.

• Nuıen : Nereden geliyorsun, ne
zamandan beri burdasın G ... ?

- G. : Bız Batman'dan geliyoruz.
3,5 aydır buradayız.

- Nuıen: Çok yenisiniz. Buraya
gelmek nereden aklınıza geldi?

- G. : Batman'da bize rahatlık yok­
tu. Her sene kocam sezon işçisi ola­
rak bir yerlere giderdi. Ama ben çok
sıkıntısını çektim. Askerler, terörist­
lere ekmek-yemek veriyorum diye
her gün kontrol ve baskıda bulunu­
yordu. Gerillalar da, her gelişlerin­
de kocarnı soruyor, neden arda
olmadığını sorup sıkıştırıyorlardı.
Günlerim korkuyla geçiyordu. Bu
sene bahar gelmeden, kocam bir
tercih yapmamızı söyledi. Kayınıarı­
mm biri, Istanbul'da lisede okuyor­
du. Biri köydeydi. Köyde olan şu

Çıriya Peşin-Oktober 1992

küçük kaynım, bir ara geriliaya ka­
tılmak zorunda kaldı. Bir gün köye
gelmek için izin aldığında, bize uğ­
radı. Söz arasında, kocamın da gö­
türülebileceğini söyledi. Kocam
bunu duyunca, hemen iki gün son­
ra kaynımı da alarak, istanbul'a gel­
dik. Korktuğu için değil. Sorumlu­
luğundan dolayı lstanbul'a gittik.
Daha sonra da burda iş bulduk.

- Nujen: Peki oradan kaçış, bura­
lara geliş bir çare mi? Yerinizi yur­
dunuzu terketmek kolay olmasa
gerek.

- G. : Evet kolay olmadı. Siz bile­
mezsiniz. Öyle bir baskı var ki, iki er­
keğin birarada sokakta yürümesi
yasak olduğu gibi, bir iki kadının da­
hi bir araya gelmesi gözetleniyor.
Erkeklerimiz hep işsiz. Ne yapacak­
lar? Askerleri tutacak değiller ya.
Onun için de geriliaya katılmayı ter­
cih ediyorlar. Ama evli, çocukları
olanlar için zor bu. Kocam gitseydi,
ben bu üç çoçukla ne yapabilirdim.
işi de yoktu. Iş olmayınca gerillalar
götürürlerdi. Onun için, kimseye ha­
ber vermeden ayrıldık.

- Nujen: Burada, nerede kahyor­
sunuz? Komşularınız var mı? Ilişki­
leriniz nasıl?

- G. : ... Köyünde kalıyoruz. Ora­
ya, daha önce gelip yerleşen tanı­
dıklarımız var. Onlarla görüşüyoruz.
Onların komşuları iyi. Ama bu ara­
lar onlar da çekiniyorlarmış.

- Nujen: Neden çekiniyorıarmış?
- G. : Son zamanlarda Kürtlere iyi

bakmıyorıarmış. Biz de fark ediyo­
ruz. "Gidin memleketinizde çalışın"
diyenler oluyor. Memleketimizde ra­
hatlık mı var?

- Nujen: Batman'a dönmeyi düşü­
nüyor musunuz?

- G.: Hayır düşünmüyoruz. Zaten
şimdi evimizi yıkmışlardır.

- Nujen: Peki ne yapmayı düşünü­
yorsunuz?

- G. : Kocam ortaokulu okumuş.
Belki iş bulur. Kayınlarımla birl ikte
nerede iş bulurlarsa oraya gideriz.
Kürtler göçebe hayata alışkındır. Ye­
ni değil ki göç!

işte içinde bulunduğu koşullar­
da, yaşam biçimini sapıayarnama
kaygısı ve göçebe hayat tercihi!

Tablo 5, izmir:

Yıllardan beri izmir'e yerleşmiş,
Kadife-Kale'de oturduğunu sonra­
dan öğrendiğim bir orta yaşlı kadın­
la karşılaşıyorum. Kendisini Keme­
raltında biriyle Kürtçe konuşurken
görüyor ve yaklaşıyorum. Kendisine
Kürtçe selam verince, o Kürt kadı­
nına has özelliğiyle "rojbaş qiza
mın" diye karşılık veriyor. Birden
içim kaynıyor. Biraz konuşuyoruz

ll

ayak üstü. Bir yerde oturma alışkan­
IIğı yokmuş. Açıklıkta bir banka otur­
duk. Kendisine so~uyorum:

- Narilisin abla? ızmir'de me kalı­
yorsun?

- Cizre'liyim. Kadife Kale'de otu­
ruyorum.

- Kimsen var mı, ne zamandan
beri burdasınız?

- Yaşlı bir kocam, oğlum ve geli­
nim var. Tam 11 yıldır burdayız.
Ama artık bize burada mekan yok.

- Neden, ne oldu?
• Daha ne olsun! Hem evimizi yık­

tılar, hem kocamın işi elinden alın­
dı. Kocam seyyar satıcısıydı.
Kaldırdılar, yasakladılar.
-Oğlun?
- O pazarda çalışıyor. O şimdi bi·

ze bakıyor.
-Peki siz nerde kalıyorsun uz şim­

di? Neden evinizi yıktılar?
-Çadır kurduk tepede. Kürtüz di­

ye, bizi evimizden ettiler. Kimine
"daha iyi ev veririz" dediler. kimine,
" buralar sizin yurdunuz değil" de­
diler. Buna rağmen yine de ev arı­
yoruz. Ama vermezler. Düne kadar,
dost olduğumuz kimi Türk komşular
bile selam vermez oldular. Ama ki·
mi de çok iyi.

- Cizre'de kimseniz var mı? Ora­
lara dönmeyi düşünüyor musunuz?

- Toprağımız, davarımız yok ki.
Nereye gidelim. Oradaki akrabalar
bile oradan kaçmak istiyor.

Ve arkasından o bana soru yö­
neltiyor.

- Ne oıack bu hal? Bu nedir başı­
mıza gelen? Bunlar bu sefer de
Kürtleri kıracaklar. Her gün Kürtler
öldürülüyor, askerler öldürülüyor.
Şimdi bunlar ne kadar birbirlerini yi­
yecekler? Siz okumuş insanlarsınız,
Siz birşeyler yapın kurban! Evet biz
okumuş insanlar! Neye göre oku­
muştuk?

Bu tablolardan sonra derin bir hü­
züne kapıldım bir an. istenen tablo
bu değildi. Gelinen tablo bu olma­
malıydı. Tabi bunların yanında, yıl­
madan ve karariica mücadale veren
bir çok kadınla da konuştum . Elbet­
te ki sevindirici. Ama, milyonlarca
Kürtün yaşadığı bu büyük kentlerde
mücadele vermenin, Kürdistan'da
verilenden çok ayrı nitelikte olduğu­
nu düşünürsek, Kürdistan toprak­
ları üzerinde verilen savaşın, bu
insanlara yansıyışı üzerinde de
düşünmek lazım.

Biz biliyoruz ki, ulusal kurtuluş
mücadelesini veren Kürt halkına
karşı sömürgeci güçler, elindeki bü­
tün haince olanaklarını utanmadan
kullanacaklardır. Ama Kürt halkı da,
kadınıyla-erkeğiyle yılmadan karşı
koyacaktır. Artık bu mücadeleden

(Devamı 15. sayfada)

www.a
rs

iva
ku

rd
i.o

rg

JİYAN Çıriya Peşin-Oktober 1992 12

Kadın Enternasyonal 12-13 Eylül tarihleri
arasında Berlin' de toplandı

Berivan

Sosyalist Enternasyonal'ın kong­
resme paralel olarak Sosyalist Ka­
dın Enternasyonal'ın (EKD) 15.
kongresi 12-13 Eylül tarihleri arasın­
da Berlin'de gerçekleştirildi. Kadın
Enternasyonal, "Aile Kadınların So­
r~mluluğu mu?" şiarı altında 11 Ey­
lul tarıhınde yapılan bir basın

ac;:ı~ıamasıyla başladı. 12 Eylül gü­
nu ıse resmen başlıyan konferasta,
Berlin Belediye Bakanı Christine
Bergmann açılışı yaptı. Daha sonra
Alman Sosyalist Kadınlar komisyo­
nu adına söz alan bakan Karin Jun­
ker, Doğu ve Batı Almanya'nın
birleşmesiyle ortaya çıkan sosyal,
politik ve ekonomik sorunlar üzeri­
ne durdu. Junker'den sonra SKE
bakanı Anita Gradin söz alarak, ko­
nuşmasını yaptı. Konuşmasının ba­
şında, SKE bakanı olma sıfatını
üzülerek bırakacağını belirten Gra­
din, sözlerine şöyle devam etti:
"Aramızda bulunamayan arka­

daşlar hakkında kısa birşeyler söy­
lemek istiyorum . Biz B urma
muhalefeti lideri Bayan San Suu Kyi
davet etmiştik. Ancak ne yazık ki ge­
lemedi. Zira Burma'yı terk etseydi,
ülkesine bir daha geri dönemiyecek­
tL ıran'da tutuklu bir kadın için de
yer ayırdık. Bu iki kadın için ayırdı­
ğımız sandalyeler konferans boyun­
ca boş kalacaktır".

Sosyalist sistemin yıkılmasıyla bu
ülkelerde ortaya çıkan sorunlara da
yer ayıran SKE başkanı Gradin, şun­
ları söyledi: "Bu ülkelerdeki kadın­
lar, öyle duyuyoruz, yeniden
evlerine dönmek; çocuklarına bak­
mak, ocak arkasına geçmek istiyor­
lar. Bu burjuva zihniyetidir". Gradin
ayrıca bu ülkelerde milletvekillerinin
yüzde 30'nun kadın olmasına rağ­
men, bunların sadece birer sembol
olarak kullanıldıklarını söyledi. Doğu
Avrupa ülkelerindeki aşırı dinci tutu­
ma da parmak basan Gradin, bu
eğilimlerin aynı zamanda son dere- ı
ce sexisı olduğuna da değinerek, fa­
şist ve yabancı düşmanı gelişme­
lerde faşizm ve sexizm arasındaki
bağlantıya dikatti çekti. "Din, kadın­
ların baskı altında tutulması için bir
araç olarak kullanılmaktadır. Bu ne­
denle de din ve devletin birbirinden
ayrılması kesinlikle gerekmektedir"

diyen. ~nita Gradin, sözlerini şöyle
bıttırdı: Bız kadın hakları ve demok­
rasi arasındaki sıkı bağın bilincinde­
yiz. 85 yıl önce kurulan SKE'in bu
zaman zarfı içerisinde verdiği kadın
hakları mücadelesiyle, toplumun de­
mokratikleşmesi için verdiği müca­
dele unutmamalıyız".

SKE Bakanı Gradin'in konuşma­
sından sonra, genel sekreterliğin ra­
poru okundu. Maria Jonas tarafın­
dan okunan raporda dinsel bağnaz­
lığa değinilerek şunlar söylendi:

"Biz ideolojik ve dinsel bağnazlı­
ğa karşı gerekli her yerde savaşma­
lıyız. Çünkü o, her zaman baskıyı
sürdürmek için bir alet olarak kulla­
nılmaktadır ve kadınlar bunun kur­
banıdır ... Bir örnek: Yaz olimpiyat­
larının açılış töreninde, bazı ekiple­
ri~ salt erkeklerden olduğunu gör­
duk. Bu, kadınların az yetenekli
olduğundan değil. Onlar ekiplere
alınmamışlardır.'' Homoseksüeller
üzerinede de duran Jonas, kadınla­
rın bu kesimden insanlara tolerans­
lı bakmaları gerektiğini belirtti.
Konuşmasında kadınların besleyici
karaktere sahip olduklarını söyleyen
Marıa Jonas, kadınların Afrika'da
yüzde 80, Asya'da yüzde 60 ve La­
tin Amerika'da yüzde 40 oranında
aile geçindirdiklerini belirtti.

ni"; "Tek kişili (anne ya da baba) ai­
leler"; "Yaşlı Kadınlar" ve
"Göçmenlik ve aile". Konferansın
daha sonraki bölümlerinde bu konu­
lara ilişkin tartışmalar yer aldı ve
SKE'in yeni organ üyeleri seçildi.

Berlin KOMJIN'den bir arkadaş,
SKE kenteransına gözlemci olarak
katılarak, değişik uluslardan kadın­
larla ilişkiye geçip, KOMJIN'ın Şır­
nak_olaylarıyla ilgili çıkartmış olduğu
bıld ırıyı dağıttı. KOMJIN Berlin biri­
mi ise, konferansın açılış gününde,
hazırladığı pankart ve panolarla,
konferansın yapılıdığı Reichstag bi­
nasının önünde, uyarı nöbetinde bu­
lunarak, SKE konuklarını Kürdis­
tan'da gelişen olaylar konusunda
duyarlı olmaya çağırdı. Eylem salt
kadın ve çocukların katılımıyla ger­
çekleştirildi.

SKE eski tarihçesi nedeniyle şüp­
hesiz kadın hareketi içerisinde
önemli bir yere sahiptir. Ancak ne
yazık ki sosyalist enternasyonal gi­
bi bu kuruluş da, her ne kadar ba­
ğımsız olduğunu ve hükümetler üstü
olduğunu i_lan etse de, bunun böyle
oıma,dığı bırçok alanda görülmekte­
dir. Orneğin davet edilip de geleme­
yen bir Surmalı veya iran'lı kadının
durumu bir Kürt kadınınkinden da­
ha mı kötü? Bu şüphesiz bir tercih

Sept~_mber 12-1<-3,
V

Maria Jonas'ın konuşmasından
sonra konferansın şiarına uygun şu
seminerler verildi: "Yeni aile düze-

sorunudur. Kürt halkının haklı müca­
delesine destek de, anlaşılan kimi

(Oevamt 15. sayfada)

www.a
rs

iva
ku

rd
i.o

rg

JİYAN Çıriya Peşin-Oktober 1992 13

Bir annenin doğmamış çocuğuna mektubu
SE RP İL

Merhaba çocul)um!
Hoşgeldin döl yatal)ıma. Hayra­

nım sana. Ne kadar da çabuk büyü­
yorsun, günden güne şekılleniyor­
sun. Bir insan olmaya karariısı n her­
halde ve ben de senin kaynaQınım .
Sen de benimkisi olacak mısın?

Kadını erkekten ayıran, dol)urgan­
lı!'jımız. Do!'jurganlık bir üstünlük
mü? Yoksa kısıtlanmak mı?

En güz!ll duygulardan bınymış do­
Qurmak. Iki ınsanın birlikte ürettil)i
bir mucize; bir yaratık. Yoksa yalnız­
lı!'jın korkusu mudur?

Bir gün ölüp de hiç bir şey geriye
bırakamamak ve yalnızlil<tan ürktü­
!'jümüz içın mı do!juruyoruz?

GOvdemin ıçınde bir gövde. Bu
mucizeyi yaşatan bir çok güç hare­
kete geçmiş ve geçecek.

Sen yüzyılardan beri bilinen bir
olaysın. Ama yine de sen teksin,
benzerin yoktur dünyada.

Çocuk, kalbırnın atışlarını duyu­
yorsun, sesımı ışitiyorsun ve hatta
duygularımı hissediyorsun. Elimin
sıcaklı!'jına yönetiyor, sana türkü
söyledi!'jimde sesizce ve can kula­
!'jıyla beni dinliyorsun. Ve sustu!'jum·
da bana devam etmem için işaret
veriyorsun. Görüyorsun, ben de se­
nin duygularını ve kımıldayışlarını
hissediyorum. Anlaşıyoruz, anlaş­
mak zorundayız, çünkü birbirimize
ba!'jlıyız, muhtacız.

Çocuk, do!'jmadan önce, neon
lambası gözlerini kamaştırmadan,
birbirimizi koklamadan önce, sana
anlatacaktarım var. Ayak basacal)ın
dünyanın nasıl oldu!'junu ö!'jrenmek
istemez misin? Sonra deme ki bun­
ları bilsaydim gelmezdim bu dünya·
ya. Kendin karar ver.

En iyisi sana bir masal anlatayım:
Bir varmış, bir yokmuş. Bır çocuk
varmış. Bu çocuQun anne ve baba·
sı ona hep aynı şeyleri söylerlermiş:
"Sen şanslısın, senin gelece!'jin gü­
zel olacak" Çocuk bu sözleri çok
duymuş ama ne demek istedikleri·
ni anlıyamamış. Kalorifer1i bir evin
13. katında oıurur1armış. Çocuk, an­
ne ve babasını çok az görürmOş,
çünkü onlar çoçuklarının gelecekleri
için çok çalışırlarmış.
Yalnızkan sokaklarda dolaşır ve

hep üşürmüş. Güzel gelece!'ji arar,
onu düşOnür ve beklermiş. Hep dü­
şünürmüş güzel gelece!'ji kim geti­
recek diye; anne- babası mı , yoksa
kendisi mi, veya tOm insanlar mı?

Ve yıllar geçmiş, bir gün çocuk
hastalanmış. Doktorlar yaşaması

için fazla ümit vermemişler. Do!'ja ve
hava kirllli!'ji, uyuşturucu maddeler,
zayıf vücudunu kirletmiş, zehirlemiş
ve ruhsal dengesini bozmuş. Çocuk,
anne ve babasının söyledeklerinin
yalan oldu{lunu anlamış.

Bir masal daha sevgili yavrucu­
!'jum: "Bir varmış, bir yokmuş. Dün­
yanın başka bir ülkesinde bir çocuk
daha varmış. Küçük bir evde bir sü·
rü kardeşleriyle birlikte yaşarmış.
Onunla da anne ve babası fazla il­
gilenmezmiş. Koyun ve kuzularfa,
çamur ve taşlarla, tabiyatla oynar­
mış. Yalınayak ve yarı aç dolaşırmış.
Ama yine de mutlu sayılırmış, nef·
ret duygusu nedir bilmezmiş. Gün·
ler, aylar, yıllar geçmiş, böylece
büyümüş ve kasabadaki okula git·
meye başlamış. Di!'jer kardeşleri
okula maddi nedenlerden dolayı gi·
dememişlerdi. Fakat bu çocuk oku·
la başladı!'jı günden beri,
ö!'jretmeninden devamlı dayak yer­
miş. Çünkü ö!'jretmen başka bir dil
konuşuyormuş bu nedenle çocu!jun
konu~tu!'ju d ıli anlamaz ve sevmez­
miş. O!'jretmen çocu!'jun konuştu!'ju
dilin, kötü bir dil oldu!'junu söyler­
miş. Ama çocuk bunları anlıyamaz·
mış. Anne ve babasının konuştu!'ju
bu dilin neden kötü oldu!') u, kafasın·
da soru olarak kalmış. Bir gün köy·
lerine askerler gelmiş, hayvanlarını
öldürmüşler ve babasını götürmüş­
ler. Çocuk bir daha babasını görme-

miş. Artık askerler sık sık köye
gelmeye başlamışlar, onlar da ö{l·

retmenin konuştu!'ju dili kullanırlar·
mış . Baskılar yüzünden çocu!'jun
allesi köylerini terk etmek zorunda
kalmışlar ve bu çocuk açlık ve sefa·
Jet içınde büyümüş ve yıllar geçtik·
ce askerlerin ve ö{lretmenin
konuştu!'ju dile karşı nefreti bü·
yümüş".

Özür dilerim bebe!'jim, sana hep
karamsar şeyleri anlattım. Ama ger·
çekleri senden saklamak, seni kan·
dırmak istemiyorum. Her gün
televıziyon ve basında felaket haber·
ıerıni dınliyor ve okuyorum. Somali·
ya'da açlıktan karınları şişmiş
çocukları görürken, ölümleri görür·
ken , sana nasıl hayatın toz pembe
oldu!junu söyleyebilirim.

Cinsiyetini merak ediyorum yav·
rucu{lum. Aslında önemli de!') il, ama
hayatının nasıl şekillenece!'ji cinsiye­
tine ba!jlıdır. Hayat bir çok yasalar·
la doludur; boyun e!jmek zorunda
kalacaksın. Ve bu yasaları insanlar
belirliyor; bilhassaa erkekler. Aslına
bakılırsa, erkekler terahndan düzen·
lenmiş bir dünyada yaşıyoruz.

Acaba cinsiyelin erkek mi sevgili
çocu!'jum?

Yoksa, şansız sayılırsın. Dünyanın
her tarafında kadınlar eziliyor. Kadın
olursan hayatın tümü~le kolay olma·
yacak bunu bilesin. Ozgürce seve­
miyecek, namusunu, kızlı!'jını ve
güzelli!'jini evlenece!'jin erkeye sak·

(Devamt ı 5. sayfada)

www.a
rs

iva
ku

rd
i.o

rg

JİYAN Çıriya Peşin-Oktober 1992 14

Nameyek jı xale mıne tırsonek ra

Sin em

Kurapek dayika m ın hebü. Me
hemü jı wi ra Xalo dıgot.

Xalo, bı jınek laz ra zewıci bü
O zaren wi ji tunne bün. Ew es­
nafi dı kır. Dıkanak pıçük lı Enqe­
re kırekı ri bü O malen wexwerıne
O cıxare dıfrot.

Ew lı Enqere malek (daireyek)
fıreh standi bü. Jı xızme wi ke jı
bo xwendına Zaningehe bıçüya
Enqere, pırani dı mala wi da
d ıman.

Sala 1972 bO .. Bı tatelek me­
zın va, ez ji çü me Enqere ü b ıra­
ye mın, ez bırım O dı nav bajera
Enqere da gerandım.

Lı Enqere, ez mina serxweşan
dıgeriyam. Jı ber ku, navbera ba­
jara me O Enqere pır cüdati he­
bO. Lı ser rewşa rojawa ya Tırkiye
mın pırtOkan xwendi bO, le bela
dıve mırov bı çawe xwe hertışti
bıbine ku, lı ser cüdatiyan fıkrek
bo xwe derxine. Xude negıravi ez
ji wan çaxan lı ser pırsa Kurdan
mıjül dı bu mı Dı mala bave m ın Cı
xızman da jı bo we yeke pır qı­
sedan dıbün. Kesek nedıxwest
ku, ez bı tev meseleyan siyasi
bıbım .

Lı Enqere, dı mala Xale me da
qıssedan çü Cı hat lı ser xebat Cı
meyla mın ya politik da sekıni.
Xalo dıgot ew uha nabe. Dıve ke­
çık; çawa xurek ten çekırın, za­
rok ten perwerde kırın, lı ser
wana kare xwe bıkın. Politiqa
meseleyan mıroven mezın ın O
yen meran e. Çı kare mın hebü
ku, ez bı desten xwe yen bı he­
vir va, xwe bı karen mıroven me­
zın, - mina xale mıne mer - va
mıjül bıbım.

Le ew jı aliyek cin O tonik we­
dıxwar, aliyek ji qerfa xwe bı m ın
dıkır. Pır xaşe wi dıçü; kıngem ın
dıgot, jın ji mina mera dıxwinın,
xwedi karek dıbın. Talaşa jınen
xwendi ninın, gelo çawa xurek
ten çekırın ü zar ten xwedi kırı­
nal Bı rasti ew hew dızani bü ku
ez din ım . Bo pırsa Kurdan xebat
kı rı n ji kare komunista ne .. Xalo

meraq dı kır ü jı mın pırsdıkır; Dı­
bejın lı Enqere ji Jınen şoreşger
O komunist henın, ewana mer
nakın, nıkaha resmi ji nakın O bı
herkesi va radızen. Ma tu ji tış­
tek uha başerefi dıki an na?

Bı rasti pır hersa mı n hati bO.
Xalo nızani bO ku, herkes jı jiya­
na xwe berpırsiyar e. Bo we ka­
re komunist büyin Cı mina
keçıken Enqere bı meran va ra­
zan şert nebü. M ındıgol cin O to­
ni k wexwerın ji ba me pır şerm
e. Mırovek dıjmıne te, nu ha te dı
wi rewşe da bıbine, we derva be­
je ew serxoşek lı wedere ye. Ma
tu bo vi yeki çı dıbeji?

Xalo denge xwe bıri ü lexzek
paşa d isa meraq kır ü gol, heke
ez xudi zarek bıbım, we hale mı n
çawa bıbe, edi ez afiş, belavok
Cı her weki kar O baran dın yen
siyasi bıkarıbın bıkım an ji na? Dı
bersiva xwe da ji m ın gote: Eze
zara xwe hıldıme pışta xwe ü di­
sa ji jı bo welat xebata xwe bı kım.

Nuha lı ser we qıssedane
heyşt sal derbaz bün.

Dewleta Tırkan dıkeliya. Hem O
demoqrat, şoreşger, sendiqa­
van, nüner O endamen komel ü
partiyan ketibün gırtigehan. Her­
der bı polez, candermeyan va tı­
ji bıbü. Cunta kesek derva nehişti
bü. Pışti 1982'yan ez ü bave mı n,
em disa lı Enqere bO n. Bave mı n
nexweş bü. Bı m ın ra hati bO ku,
hın wazir ü mıroven mezına -
mina gotına Xale mın- bıdita ü di­
sa mın bıkarıbüya mamostati bı­
kıra. Dı wan rojan da em lı mala
Xalo dıman.

Xalo rüken bü ü bere kasete
Şıvan dani, bı j ına xwe ra hınek
henek kır. Jına wi kurdi nızani bü.
Xalo gazi jına xwe kır:

-" Qedriye .. ! Mın hesliye hOs­
tiya bave te ! Jı mın ra iskanek
bine."

Bave mın keniya. Jına wi ji
"Ben de senin hesti hüsti bave
tın" gol. Bave m ı n jı kena nıkari
bO çaye xwe wexwera.

Denge Şıvan pır xweş bü. Sa­
ve mın aliyek dıkeniya, aliyek dı n
ji lı ser kılaman qısse dıkır. Xale

m ın dıxwest lı ba bave mın jı m ın
ra beje ku, mın neheqi kıriye, dı
gotına d9-bav O mezınen xwe ne­
kıriye, lema ketıma gırtigehe O pi­
şeya (meslega) mı n jı deste m ın
hıldane O ez perişan mame. Lex­
zek paşe kıl ama; "De bıra rabın
bıxwinın , de bı ra rabın ... " dest pe
kır. Xalo ji tev dıgot O disa bı m ın
ra qerfa xwe dı kır. Dıgot: "De bı­
ra rabın bıkujın, de bırarabın bı­
kutın, de bıra rabın devietek
sazbıkın ... " O meseleye disa ani
ser mın.

-Ere, ape ismail! Me dıgote va­
na, hün nıkarın serbıkevın. Çiye
we henın? Çek O sileh, pere ji qet
tunne ... De tu rabe nuha şerbı­
ke! Tu nuhanıkari tu dereke ji bı­
xebıti , ew ji jı deste te çü ... Jı ber
ku tu dı ciye xwe da nestıri ye,
cezaya xwe ji bıkışine.

Ez jı ber golınan pır nerehet
büm. Ere Xalo, tu rast i, ez ji şaş
ım !. .. Tutışte me tunne, le bele
namus ü şerefa me heye. Wela­
te me heye. Paşe mın ke neheq
e, lı ser wi qısekır. Mın bal xwe
daye bave m ın gelek nerehet dı­
be, mın ji pır dırej nekır ü
kerbüm.

Ew dıkeniya dıgot: M ın bere re
nişane xwarziya xwe dıkır. E w ji
dıgote m ın: Ez tu caran riya xwe
bernadım. Heke mer bı kım ü za­
ra m ın hebe, eze zare xwe hı ldı­
me pışta xwe disa kare welate
xwe bıkım.

Gelo nuha Xale mın dızane,
mı n merkıriye, zare xwe m ın h ın
dı çıl roji da hıldıda pışta xwe O
dıçOme meydana xebate. Nuha
ez jın ım, jıneke welatparez ım.
Duhe ez çı bOm iro ji ez ew ım.
Dıbe ku hın dı peşta me. Kare
xwe ye bı rümet bı serbılındi linı­
me cih. Dıbe ku ew wan çaxan
tenedıgihişt, bo wi ew tışt xem O
xeyal bün. Dıve nuha hışyar bı­
be, pışt bıde me. Duhe em hın­
dık bün, le i ro jınen Kurd wek mın
bı hazaran henın. Roj we be, em
hevdu nebınin ji we zaroken m ın
we Kurdıstanek azad bıbinın.

•••

-

www.a
rs

iva
ku

rd
i.o

rg

JİYAN

E~TERXASYO~AL. ..
(Baştarafı 12. sayfada)

politik çıkartara peşkeş çekllmekte.

SKE hakkında kısa bilgller

Sosyalıst Kadın Enternasyonali' •
ne şu an 75 örgüt üye bulunmakta·
dır Bu sayı sosyalist sısıemın
da{jıtmasıyla otuşan devletlerden
kadınların üyeli~ başvurularının ço­
{Jalmasıyla kısa zamanda artaca{Ja
benziyor. Sosyalist kadın enternas­
yonal i içinde çok eski kadın örgüt­
lerini barındırdı{Jı gibi, görece yenı
oluşan kadın örgütterini de kapsa­
makta. SKE, hükümetler üstü bir ör­
gut olup, ECOSOC, Avrupa Konseyı
ve Unesco gıbi uluslararası kurum­
larda gözlemci statOsü bulun­
maktadır

Örgütsel yapı

Her üç yılda bir SKE konferans
yaparak, üç yıl içerisinde yaptı{Jı ça­
lışmaları de{Jerlendirip, yeni çalışma
perspektıfleri geliştirmekle.

Örgütün kısa tarihçesi

SKE kendısını 17 Ağustos 1907
yılında Stuttgart'ta ilk kez bıraraya
gelen dunya kadınlar koniaransının
devamcısı olarak görüyor. Adı ge­
çen bu konferansa katılan delegeler,
Clara Zetkin önderli{Jinde uluslara­
rası kadın sekreterli{Jinin oluşturul­
masını ve kadınların seçme ve
seçilme haklarını elde etmelerı ıçın
mücadele konusunda karar aldılar

Daha sonra 1910 yılında Kopen­
hag'da toplanan ikinci konferans.
her yıl kultanmak üzere uluslarara­
sı kadınlar günü ilan attı. Konferans
aynı zamanda barış konusunda da
bır kararı vardı. O dönem yürütOlan
Balkan Savaşı, bu kararın alınma­
sında belirleyici olmuştu . 1912 yılın­
da barışın giderek tehlikeye gırmesi
ve Balkan Savaşından dolayı Basel'·
de ola{Janüstü toplanan Sosyalıst
Enternasyonal konferansında bır ko­
nuşma yapan Clara Zetkın, "Dünya
sosyalıst kadınlarının, bu savaşa
karşı sosyalıst enternasyonal ıle bır·
lıkte yorulmaksızın savaştı{Jını" söy­
tedı. Zetkın konuşmasında "Savaşa
savaş" sözleriyle bitirmıştı. 191 4 yı­
lında Viyana'da yapılması planlanan
3. Kadın konferansı , 1. Dünya sava­
şının başlamasıyla gerçekleştirile­
medi. Ancak buna ra{Jmen sosyalist
kadınlar, ~vaşın başlamasından bır
yıl sonra, ısviçre'nin Bern kentında
toplandılar.

1. Dünya savaşından sonra yeni·

Çıriya Peşin-Oktober 1992 15

den yapılanmaya gıden Kadın hare­
keti, 1925 yılında Edıth Kemnis
önderti{Jinde Zürıch'te çalışmalarına
devam etti. 1928 yılında Martha Ta­
usk bu görevi üstlenerek, 1934 yılı­
na kadar, sosyalist enternasyonal 'ın
kadın bölümünün bakanlı{Jını yaptı.
1935 yılında, Sosyalıst Enternasyo­
nal merkezının Brüksel'e taşınma­
sıyla, göreve geçen Atice Pels, bu
görevde 1940 yılına kadar kaldı.

1. ve 2. Dünya Savaşları arasın­
da geçen zaman ıçerısınde yapılan
konferanslarda şu konutlar tartışıl­
maktaydı: "Kadınlar ve Mobilizas­
yon", "kadınlar ve Faşizm ve
Ekonomi krizi". 2. Dünya savaşının
başlamasıyla, örgüt da{Jıldı. Ancak
1941 yılını!) Mart ayında Mary Sut·
hertand ve ıngıltere lşçı Partısi'nden
kadınların. Kadınlar Gunü nedeniy·
le topladıkları ve taşıst reıımler altın­
da yaşayan ülke kadınlarının hazır
bulundukları bır konferansta. Kadın
Enternasyonal çalışmalarını yeniden
düzenlemeye başladılar. Bu toplan­
tıdan sonra, yine uzun bır dönem
herhangi bir çalışma yapılamadı.

Ancak 1955 yılında uluslararası
sosyal demokrat kadınlar konseyi
kuruldu. Bu isım 1978 yılında Sos·
yalıst Kadın Enternasyonalı olarak
de{Jiştirildı.

SKE 1980'den buyana kadınların
sorunların ıçeren bır çok Konferans­
lar düzeniadı

BIR .-\\'\'E\1'\ ...
rBasıarafı 13 sayfada1
lam ak zorunda bırakılacaksın. Vücu­
dun ve hayatın senın olmayacak.
Oo{Juracaksın. belki de bır erkek ço­
cu{Ju ve onu savaşa gondereceksin.
DüşünüyOfum. e{Jer erl<eksen, se­

ni bir anne ve bır kadın olarak aca­
ba geleneksel rollerden uzak tutup,
etkiliyebiiır mıyım? Erkek olursan da
hayatın pek kolay olmayacak. Biraz
daha rahat mücadele verebilecek­
sin. Sen de aşa{Jılanacaksın. iş ha·
yalında dirsak göstermek zorunda
kalacaksın. "Erkek" oldu{Junu ka·
nıttamak için hep çaba gösterecek­
sin. Evini geçindırrnek ıçin, belki de
gece gündüz çalışacaksın. Ama en
azından hayatını kendın belırliyebi·
ıeceksin. Korkmadan sevebılecek­
sin, karanlıktan korkmayacaksın,
çünkü senin namusunu ve bakireli­
{Jini kimse senden sormayacak.Bu
dünyada ço{Ju erkekler çocuk kalır­
lar, yedirilip içirilmek, hizmet gör­
mek, avutulmak ve korunmak
isterler. Aynı zamanda ne kadar
güçlü olduklarını ve beyinlerinin ka·
dınlardan daha iyi çalıştı{Jını savu­
nurlar.

ister erkek ol, ıster kız yavrucu-

{Jum, sen ezılen, hor görülen, dili ya­
saklanmış, çok göz yaşı dökmüş bır
halkın çocu{Jusun. Senin nenelerin
ve dedelerin güzel ninniler yerine
a{Jıt yakmışlar. Sen mücadele etme­
ye mahkumsuni Belki de neden
bunları anlatıyorsun, diye soracak­
sın. Öylese böylesi bir dünyaya ne­
den benı bırakıyorsunuz, diye
soracaksın. Aflet beni yavrum, ce­
saretını kırmak ıstemedim, senıe dı·
yalog kurmak ıstedim. Ben seni
taşıyaca{Jıma ve seni kucaklayarak
karşılıyaca{Jıma kararlıyım. Seni bu
dünyanın kötülüklerinden, acıların­
da!) korumaya çalışaca{Jım.

Umldlmlz sizsiniz çocuklar! Siz bir
yayın okusunuz. Biz bu yayı sıkı tu­
tup, sevgı varıp yönlendirmeye ça­
lışaca{Jız Ama okun nereye
varacı{Jını kendıniz ö{Jreneceksınız
Elbette bır sürü güzellikler de var bu
dünyada Sanı çok güzel şeyler de
bekliyor yavrum; her renkten çocuk·
lar, oyunlar, çeşıt çeşit oyuncaklar.
renga renk çıçekler, kuzuların me­
teması, davul-zurna sesi, sıcak bır
kucaklaşma, dayanışma

h. \TI.I \ \11..\R ...
Bdsıı•lf, 3 s.ıyfadaı

on yıllardan ben Kürt halkına karşı
baskı uyguluyor, ışkenceden geçırı·
yor ve katledıyor

KOMJIN ·Alman hükümetının bu
cınayetlerı aydıntatması konusunda
titzlikle durmasını talep ediyor ve ay­
nı zamanda tüm batı 'lı ülkeleri Iran
hükümetiyle olan ekonomik, politik
ve sosyal ilişkilerini çözmeye çaQ·
rıyoruz.

Türkıye Kürdistanı'nda da, dı{Jer
bırçok gazetecıye yapılan bir faılı
mechul cınayet dalla işlendı. Değertı
Kün yazarı Musa Anter'e goz dıktı·
ler bu kez. Düşman hedef seçerkan
planlı yapar. Ama onların planları
kendıterme "insanlık suçu"ndan
başka bir şey getirmez. Günün bi·
rinde tarih. bu insanlık suçu­
nun hesabını soracaktır.

Redaksiyon

BİR izi'\ ...
Başıaralı 11 sayfadaı

vazgeçırmeye. ne duşmanın gucu,
ne de Kürt halkının panzersizli{Ji ye­
ter. Kimliğine sarılma, halkımızın
en büyük gücüdür! Yeter ki bu güç,
halklar arasında ekitmek istenen
düşmanlık tohumlarını çürütebilsin.
Ancak bunun sa{Jianması için de,
Kürt· TOrk, ikı halkın tüm yurtsever­
leri, aydınları ve demokratları elele
vermeli. lrkçı-Faşıst bir düzene bir·
likte karşı koymalı!

www.a
rs

iva
ku

rd
i.o

rg

JİYAN Çıriya Peşin-Oktober 1992 16

••
KADININ KURTAJ. HAKKININ

CEZA YA BAGLANMASI

Sine m

Kadın anne olmaya hazır değilse,
çocukları varda, daha fazlasını iste­
miyorsa ya da hamile olup çocuk ye­
tiştirmeyi göze alamıyorsa; bunun
toplum tarafından horlanmaması,
devlet tarafından da tehdit edilme­
mesi ve cezalandırılmaması gerekir.

Hemen her ülkede kadın, çocu­
ğun hamilelik evresinden başlaya­
rak daha sonraki yetişme
evrelerinden en başta sorumludur.
Bu kadınlığa özgü, kadın cinsine ait
bir duygu mudur gerçekten? Yoksa
sorumluluk alanı olarak önceden te­
spit edilmiştir de, kadın bunu yerine
getirmekte zorunluluk mu duyuyor?

Fazla çocuk, kadını her zaman
dört duvar arasında kalmaya, çocu­
ğun problemleriyle uğraştırmaya,
aynı işlerle uğraşmaktan dolayı da
bunalımiara sürükler. Ailede en çok
emek veren kadın, emek verdiği ço­
cuğu topluma bahşederken - özel­
likle Alman toplumu gibi gelişmiş bir
toplumda- bu konuda da emekleri­
nin boşa gittiğini görürse, elbetteki
kendisini ilgilendiren böylesi bir ko­
nuda, ~endisi karar vermek isteye­
cektir. Ustelik kadınlar savaş sonrası
çocuk yapmaktan korktuklarını, top­
lumlarının son onlu yıllarda değişti­
ğini, hamile kaldıkları erkeklerin
kendilerini terk ettiklerini, bu sorun­
la Gençlik Dairelerinin de dahil, kim­
senin başa çıkamadığını söylemekte
ve toplumlarında aile yapısında de­
ğişmeler olduğunu, bozulduğunu di­
le getirmektedirler.

218 Nolu Paragraf
Alman Kadınlarının

Buna Karşı Mücadele Tarihi

Avrupada Milattan sonra 200 yıl­
larında cezaya bağlanan kürtaj, Hı-
ristiyanlığın yayılmasından sonra bu
ceza daha da ağırlaştırıldı. Kilise ya­
saları na göre kadınlara ölüm ceza­
ları bile verildi.

Almanya'da ise 1871 yılında
!mparato~luk, 218-219 paragraflar
Imparatorluk Ceza Yasasına konu­
larak, kadınların kürtaja başvurma­
ları yeni bir yaşam olan embriyoya
karşı haksız bir fiil, kocaya karşı çık­
ma, başkaldırma ve onun çocuk sa­
hibi olma umutlarını yıkma eylemleri
olarak görüldü ve cezaya tabi tutul­
ması istendi.

Bu yasaya karşı başlayan müca-

dele, 1908'1erde Alman Dernekleri- ·
nin genel toplantı yaparak tartışma­
larla başlattılar. Bu toplantıda
çoğunluk 218 nolu paragrafın tüm~
den kaldırılmasına tümüyle karşı çı­
karlarken, cezaların hafiflet11mesini
talep ettiler. Bu konuda bir broşür de
yayınladılar.

Weimar zamanında paragraf ·
218'e ~arşı yığınsal gösteriler yapıl­
dı. lll. Imparatorluk döneminde kür­
tajın her durumda yasaklanması,
bunun aksinin Alman halkının yaşa­
mına ket vurma olarak görülerek,

· ölüm cezası şartının devamına ka­
rar verildi. Diğer taraftan faşistler,
azınlık kadınlarını zorla strelizasyo­
na (kısırlaştırmaya) tabi tuttular.

1945'de tecavüzle hamile kalan­
lara kürtaj izni verilince, bu hakkın
genelleştirilmesi isteminde bulunan­
lara Katalik Kilisesi çok sert karşı çı­
karak kadınların katil olma isteminin
dinde yasak olduğunu, bu konuda­
ki yasaların haklılığını savundu.

1946-47-48 yıllarında tartışmaların
sonucunda ölüm cezası yasadan
kalktı, 70'1i yıllardan bu güne değin
ise verilen mücadeler sonucu; şart­
lara bağlı kürtaj izni, nedensiz kür­
tajın beş yıl ceza ya da para cezası
ile cezalandırılması öngörüldü. Bu
her iki Almanya'nın yeniden birleŞı
mesi gününe dek sürdü.

Yürürlükteki iki Ayrı
Kürtaj Uygulaması

Paragraf 218'e göre kadının hami­
leliği sağlığı açısından tehlikeliyse,
çocuk ana karnında irsi ya da baş­
ka nedenlerden sağlıklı değilse, an­
nenin sağlığını tehlikeye sokuyorsa;
hamileliğin nedeni tecavüz ise, ha­
mile kadın çocuğu bu nedenle iste­
miyorsa, hamilenin psikolojik,
ekonomik ve sosyal durumu elverişli
değilse çocuğunu aldırmasına izin
veriliyordu:

Hamile kadının kürtaj istemi ile
doktor kendisini danışmanlık büro­
larına gönderiyordu. Danışma büro­
ları ya kiliselere bağlı ya da AWO,
Pro-Familia gibi dini olmayan, dev­
let tarafından kabul edilmiş yerlerdir.
Bu büroların olur belgesi ile kürtaja
başlanılıyordu.

Doktor ve danışmanlık büroları;
son yıllarda Alman nesiinde azalma
olduğu gerçeğiyle hareket ederek;
Alman kadıniarına bu konuda engel­
ler çıkarıyorlardı. Bu nedenle Alman
kadınları ya Hollanda'ya ya da son

bir iki yıldır Doğu Almanya'ya gide­
rek çocuk aldırıyorlardı. Çünkü Hol­
landa'da çocuk aldırmak hamileliğin
20. haftasına kadar serbest. Kürta­
jın engellenmesi ve yapanların ce­
zalandırılması için Alman-Hollanda
sınırında kadınların zorla aranma
olayı her ne kadar sınırdaki memur­
lar tarafından inkar edilmekteyse de,
bu bur geçekti! Alman kadınları bu
nedenle takip altındaydılar. Hatta
Baden-Württenberg'de kürtaj ya­
panlar Genel Bilgi Toplama Merke­
zi tarafından Bilgisayara geçiriliyor­
du. Bu olay gazetelere bile yansıdı.

218 nolu paragraf yabancı kadın­
lar içinde geçerliydi. Ancak, yaban­
cı kadınlar bu anlatılan sıkıntılara,
engellere Almanlar kadar maruz kal­
madılar. Danışmanlık büroları, dok­
torlar bu konuda yabancı kadınları
zorlamak yerine, anlayışlı melek ro­
lünde gerekli belgeleri ellerine vere­
rek kürtaja yolluyorlardı. Bu anlayış
ve kolaylığı kendi vatandaşlarına uy­
gulamıyorlardı.

Batı Ayrupa Ülkelerinde
Kürtajla ligili Yasal Durumlar

ALMANYA: Hamileliğin 12. Haftası­
na kadar cezalı değil. Danışmanlığa
gitme zorunluluğu vardır.
IRLANDA: Kürtaj kesinlikle yasak.
Kadınlar katillikle suçlanıyor ve
ömür boyu hapis cezasına tabi tutu­
tuyorlar.
IT AL YA: Doktor kesin karar yetkisi­
ne sahip değil. Danışmaya gitme zo­
runluluğu var. Danışmayla kürtaja
gidiş arasında sekiz günlük bir dü­
şünme süresi şartı var.
PORTEKiZ: Burada da danışmaya
gitme zorunluluğu var. Portekiz sı­
nırları dışında kürtaj yaptıran kadın­
tar, ülke içinde cezalandırılıyorlar.
ISPA~YA: Portekiz gibi.
BELÇIKA: Almanya gibi.
FRANSA: Hamileliğin ilk 1 O hafta­
sına kadar danışmanlık bürolarına
başvurulmadan, daha sonraki evre­
ter ı;orunlu bir görev.
INGILTERE: Kürtaj 12. Haftadan
sonra da cazasız.
HOLLANDA: 12. Haftadan sonrada
cezasız, kiliniklerde izin belgesi doğ­
rultusunda yapılır. 20. Haftadan son­
ra yapılmaz.
AVUSTURYA: 12. Haftaya kadar
cezasız. Daha sonraki evrelerdeki ·
kürtaja danışmanlık belgesi ile izin
verilir.
TÜRKiYE: 10. Haftaya kadar ceza­
sız. Daha sonraki Avusturya usülü.

www.a
rs

iva
ku

rd
i.o

rg

