
YURTSEVER GENÇ KADIN
“Kadının olduğu her yer yaşam kaynağıdır”

SAYI: 2 Mart/Nisan 2022 2 Aylık İdeolojik Kültür Dergisi

GENÇ KADIN RUHUYLA
50. ÖNDERLİK

NEWROZUNU ZAFERLE
BULUŞTURALIM

www

W

İÇİNDEKİLER
Kürdistan Devrimi’nin başarması gereken en temel konusu;
Kadın etrafındaki yaşamı çözme işidir

4PERSPEKTİF

GENÇ KADIN PERSPEKTİFİ
5O. Yıl Newrozu Zafer Newrozumuz Olmalıdır

9

DOSYA
8 Mart’tan Newroz’a Kadın Baharlaşması
Direniş Ateşini Harlayan Genç Bedenler

15

PORTRE
Dağların Fırtınası; SEMA YÜCE

25

ŞEHİTLERLE DİYALOG
Kürdistan’ı Eski İlişki Anlayışlarından Genel
Bir Özgürlük Hareketine

28

YURTSEVER GENÇ KADIN
Newroz Ji Bo Me Despekirina Jiyanekî Nû Ye

30

GERİLLA KALEMİNDEN
Hestên Li Çiyayên Kurdîstanê

33

DİRENİŞÇİ KADINLAR
Di Tekoşîna Azadiya Jinê de; Clara Zetkîn

35

SERBEST KÖŞE
Önder Apo’nun Doğuşu Özgürlüğün Doğuşudur

38

KAVRAMLAR
Animizm

42

MİZAH
XALKIN QIZI KEJÊÊÊ

44

KÜLTÜR VE SANAT
Newroza Hewraman Wek Çeperekê Berxwedanê Ya Çandî

40

EDİTÖR
“Kadının olduğu her yer yaşam kaynağıdır”

OCAK/ŞUBAT 2022

www

Merhaba Yönünü Güneşe Çeviren Genç Kadınlar!
İki ayda bir çıkan dergimizin ilk sayısında ocak ve şubat konularını ele almıştık. Mart ve nisan
sayını çıkaracağımız dergimizin ikinci sayısında yine siz değerli okuyucularımızla birlikteyiz.
Bahar ayı önemli tarihi günlere sahip olan bir ay olarak bilinmektedir. İçerisinde hem 8 Mart’ı
hem de baharı karşılama bayramımız olan Newroz’u barındırmaktadır. Aynı zamanda büyük
komutanımız Egit Yoldaşın 28 Mart 1986’da şahadeti ile başlayan Kürt Ulusal Kahramanlık
Haftası olmaktadır. Yine 4 Nisan Önderliğimizin, özde ise Kürt halkının doğuşu olmaktadır.

Heyecanı ve yenilikleri yoğun olan bu ayları büyük bir coşku ile karşılamaktayız.
Bizler bu sayımızda daha çok 8 Mart ve Newroz konularını işleyeceğiz, aynı zamanda farklı

konular da siz değerli okuyucularımızı bekliyor.
Bilindiği gibi 8 Mart ve Newroz günü sadece Kürt halkı ya da Kürt kadınları tarafından kutlanan

günler değildir, fakat bu günler özellikle Önderliğin çıkışıyla farklı bir boyuta ve anlama
kavuşmuştur. 8 Mart günü Newyork kentinde gösterdikleri direniş sonucunda bir fabrika

içerisinde yakılarak katledilen 129 kadının anısı adına Dünya Emekçi Kadınlar Günü olarak
belirlenmiştir. Fakat Kürt kadınlarının direnişiyle birlikte erkek egemen zihniyetine karşı

mücadelenin daha da zirveye taşındığı, özgürlük haykırışlarının
daha da yükseldiği bir anlama kavuşmuştur.

Aynı zamanda Zalim Dehak’a karşı Demirci Kawa öncülüğünde 21 Mart günü gerçekleşen
direniş ruhu bugün mücadelemizin tohumlarını da attırmıştır. Newroz, tüm halklardan farklı

olarak özellikle Önderliğin çıkışıyla birlikte Kürt halkı için mücadelenin, direnişin, isyanın günü
olmuştur. Mazlumların, Rehşanların, Zekiyelerin, Ronahilerin ve Semaların yaktığı direniş

ateşiyle 8 Martlar ve Newrozlar bugün daha büyük bir coşkuyla kutlanmaktadır.
Bugün Partimiz, görülmemiş koşullar altında düşmana amansız bir savaş açarak varlığını

günümüze kadar ulaştırmıştır. Kürdistan halkı dünyanın hiçbir alanında olmadığı kadar katı bir
inkar ve imha konseptiyle karşı karşıyadır. Bu durum halk olarak meşru savunma temelinde
yeni bir direnişi gündeme getirmektedir. Böylesi bir direniş, Newroz geleneğine de bağlılık

anlamına gelmektedir. Yeni dönemin mücadele kültürü, tarihsel Newroz geleneğiyle PKK direniş
geleneğinin sentezi olmuş ve bizi, kendi öz tarihimizi bizzat kendi

 ellerimizle yazdıracak aşamaya getirmiştir.
Aynı zamanda 2022 Newroz’u Önderliğimizin 50. yıl Newrozudur. Bu Newroz Önderlik

Newrozu’dur, bu Newroz zafer yılının Newroz’u olacaktır. Tam 50 yıl önce 21 Mart günü Çubuk
Barajı’nda Önderliğimizin öncülüğünde direnişimizin ilk tohumları atılmıştır. Bizler de bu

direnişin öncü genç kadınları olarak 50 yıldır süren bu mücadelede yaratılan tüm değerlere sahip
çıkarak Önderliğin 50. yıl Newrozu’nda Önderliği özgürleştirme temelinde mücadele verelim.

Bu 8 Mart ve Newroz’da daha coşkulu daha direnişçi bir ruhla alanlarda olalım, özgürlük isteği
çığlıklarımızı tüm dünyaya haykıralım.

Bu vesileyle genç kadınların öncülük ruhuyla 8 Mart’tan Newroz’a kadar
 alanlardan hiç çıkmayalım.

Tüm değerli okuyucularımızın 8 Mart Dünya Emekçi Kadınlar Günün’ü ve 21 Mart Newroz
Bayramı’nı kutluyor, bu seneyi zaferle taçlandıracağımızın

 inancı ve umuduyla direnişe çağırıyoruz.

Genç kalın, genç yaşayın!

Yurtsever Genç Kadın Dergisi

“BÜTÜN GÜNLERÎ "8 MARTLAR" GÎBÎ
GELÎ S TÎRMEK, ELE ALMAK GEREKÎR”

KÜRDISTAN DEVRIMI’NIN
BAŞARMASI GEREKEN EN
TEMEL KONUSU; KADINKADIN
ETRAFINDAKIETRAFINDAKI YAŞAMIYAŞAMI

ÇÖZMEÇÖZME IŞIDIRIŞIDIR.

RÊBER APORÊBER APO

Her şeyden önce, yalnız bir 8 Mart’ın
Dünya Kadınlar Günü olmasını
yadırgıyorum. Bütün günlerin kadınlı,

özgür kadınlı olması yaşamın vazgeçilmez
bir koşuludur. Ama bu 8 Mart gerçeği bile
şunu çok açıkça gösteriyor ki, yaşamda
kadın yoktur. Sadece böylesi bir günde
anılmaya değer gibi yaklaşılması, kölelik
boyutunun derinliğini göstermektedir.
Benim için giderek yoğunlaştığım bir

çalışma alanıdır. Savaştan bağımsız
görmüyorum. Hatta devrimlerin tümünde
olduğu gibi, günümüz devrimlerinin ve özellikle
Kürdistan Devrimi’nin başarması gereken en
temel konusu; kadın etrafindaki yaşamı çözme
işidir. En gelişkin savaş sorunlarından tutalım,
barışa ve onun özgür temeldeki gelişimine
kadar işlerin odağında yer almaktadır.

 Kadın, etrafındaki örülmüş zihniyet,
ideoloji, örgüt, baskı, sömürü gerçekliğiyle ele
alınmadıkça, çözümü bu temelde

YURTSEVER GENÇ KADIN

20224

“BÜTÜN GÜNLERÎ "8 MARTLAR" GÎBÎ
GELÎ S TÎRMEK, ELE ALMAK GEREKÎR”

derinleştirmedikçe; devrimi dolayısıyla savaşı
kadından kopuk olarak ele aldıkça, ne savaşın
tam bir özgürlük savaşı olması mümkündür,
ne de ardından gelişebilecek barışın
gerçek bir barış olabilmesi mümkündür.
Bunun temel ve çok köklü bir koşulu, kadın
etrafındaki ilişkiler ağının çözülmesidir.
Aileden tutalım ahlâka, hatta felsefeye,
dini yaşama kadar hepsi bu konuda
ne söylüyor? Bundan da öteye ne
yapmışlardır, ne yapmayı düşünüyorlar?
Bizzat nasıl bir düzen kurulmuştur?
Bütün bunların çözümlenmesi hayatidir.
Kürdistan Devrimi üzerinde yoğunlaştıkça,
soruna daha fazla ilgi duymamın ve bunda
bir çözümü aramamın öyle savaştan kopuk
olmadığını belirtmek istiyorum. Hem savaşı
geliştirmede, hem de onun doğru anlamı
üzerinde mesafe kaydetmede, bu sorunu
ciddi olarak ele almaya ihtiyaç duyuyorum.
Kaldı ki "Kadınsız devrim olmaz, yaşam
olmaz" denilir, bu doğrudur. Fakat günümüzde
neredeyse bu haliyle kadınlı yaşam, hele
mevcut statüko altında erkekli yaşam,
benim halen kabul etmekte zorlandığım bir

yaşam biçimidir. Hatta kendi devrimimi,
bu yaşam tarzını değiştirmek amacıyla
geliştirdiğimi söylesem, belki de bir gerçeği
çarpıcı bir şekilde dile getirmiş olacağım.
Alışılageldiği gibi, "8 Mart, dünya kadınlığı
açısından ne anlama gelebilir" diye bir soru
sorulduğunda; verilecek cevap; derinleşmiş bir
köleliğin hatırlanması, anılması, çok sembolik
ve hatta bana göre biraz da gayrıciddi bir
önemin verilmesi anlamına gelir. Neden bir
gün kadın günü oluyor? Yaşamın vazgeçilmez
bir ögesi neden bir günde anılmaya değiyor?

Ve buna anneler günü gibi bir gün de hediye
ediliyor. Bunlar bana göre samimiyetsizliğin
ifadesidir, bunu aşmak gerekir. Bütün günleri
"8 Martlar" gibi geliştirmek, ele almak gerekir.

Bir erkek kişiliği olarak, halen yaşam
arayışı içindeyim

Kürdistan boyutuyla bizim bugün için
söyleyeceğimiz fazla bir şey yok. Kadınlı devrimi
biz büyük bir çaba halinde sürdürmekteyiz.
Hergün 8 Mart’ın klasik anılmasının da
çok üstünde geçmektedir. Hatta bizde işler
öyle bir hal almış ki, bu konuda aşama
yapamayan bir kadın veya erkeğin pek yaşama
hakkını bulacağını da sanmıyorum. Sadece
Kürdistan halkı için de değil, uluslararası
düzeye yönelik tutum belirlemek isteyen
güçler, özellikle kadınlar bu süreci anlamak
istiyorlar. Sanırım bu tartışmalarımızda
biraz bunu açıklığa kavuşturacağım.
Umarım önümüzdeki süreçte kadınlı
toplantılara daha fazla önem vereceğim.
Kendi payıma düşeni yapmayı bir borç olarak
görüyorum. Özellikle bizde hep anılmaya

ihtiyaç duyulan şehitler var. Gerek kendini
"bombalaştırarak patlatanlar" ve böylece de
insan soyunun belki ulaşabileceği en ciddi
eylemlerin, özgürlük eylemlerinin sahibi
olanlar, gerekse kendini yakarak bu biçimiyle de
kendisini temizlemek isteyen kadın soyunun,
bize yüklediği görevleri bu şehitler şahsında
yerine getirmek benim için bir borçtur. Bugün
vesilesiyle bunu özellikle belirtmem yerinde
olacaktır. Kadın ilgisinin giderek gelişeceği
kanaatindeyim. Bunun esas nedeni, erkek ege
menlikli bir dünyanın geçerliliğini eskiyi

Kadının olduğu her yer yaşam kaynağıdır

5 MART/NİSAN

de aratmayacak bir biçimde sürdürmekteki
ısrarıdır. Hatta erkek egemenlikli ideoloji,
onun yaşama yansıtılışı, kadın sorununu
daha da ağırlaştırmıştır. Özellikle son dönem
20. yy. devrimlerinde kadın açısından
bazı açılımlar olmuşsa da tam çözüme
gidilememiştir. Hatta reel sosyalizmin
gerçekleştiği, resmileştiği ülkelerde bile
bunun kadın devrimine taşırılmadığı, klasik
yaşam ölçülerinin en benim diyen sosyalist
önder kişiliklerde bile sürdürüldüğü açıkça
ortada. Bana gelince, benim bunu biraz daha
değişik ele aldığım ve sorunu çok daha derin
ve çok genel (evrensel) ele aldığım doğrudur.
Ben burada salt bir Ulusal Kurtuluş Devriminin
ihtiyaçlarını gözönüne getirerek bir kadın
çözümlemesi yapmıyorum. Hatta güncel
dönemi kurtarmak açısından "nüfusun
yarısıdır, onlarsız devrim olmaz" gibi dar
bir anlayış içerisinde de değilim. Daha köklü
uğraşıyorum. Benim için bir felsefe ve moral
çalışmasıdır bu. Kendi sosyalist anlayışımı

"TEK GÖREVÎMÎN SEHÎDÎN
YASAMSALLATIRILMASIDIR" BÎÇÎMÎNDE

 BÎR SLOGAN
 ALTINDA SAVASTIRIYORUM

KADIN SORUNU SALT CINS
BOYUTLARINDA, ÖRGÜT
BOYUTLARINDA DEGIL,

TOPLUMUN TÜM
ALANLARINDA " NASIL
OLMALI " BIÇIMINDE
SORGULANACAKTIR

gerçekleştirmem için, bunu çözmem gerekiyor.
Bir erkek kişiliği olarak, halen yaşam arayışı
içindeyim. "Kadınlı yaşam nasıl olmalı, genelde
yaşam nasıl olmalı" sorusunu sorarken, "Kadınlı
yaşam nasıl olmalı" sorusu benim için halen
üzerinde yoğunlaşılması gereken bir sorudur.
Bunda açık ve hiçbir geleneksel önyargıya,
ahlaki değere sığınmadığımı belirtmeliyim
ki, cinsel boyutlu yaklaşımlardan tutalım,
kadınla yaşamı bütün alanlarda paylaşmaya,
politikada ve hatta ordulaşma faaliyetlerinde
paylaşmaya kadar, sorunların olduğuna
inanıyorum. Bunların açıklıkla
tartışılmasının gereğine önem veriyorum.
Sadece tartışılmanın sınırlarıyla yeterli
kalınmaması, bunu daha da ilginç veya
çarpıcı devrimsel çözümlere götürmek
gerektiği beni daha fazla ilgilendiriyor.
Ve bunu, dönem sosyalizminin yapması
gereken en temel işlerinden birisi olarak
değerlendiriyorum. Salt sınıf mücadelesinin
yeterli olmadığı, -ki reel sosyalizmde bu
oldukça kanıtlanmıştır- günümüzde devasa
boyutlara ulaşmış çevre sorunları, artık
kapitalist-emperyalizmin doğayı bütünüyle
tahrip edip, yaşanmaz duruma getirmesine
nasıl bir sosyalist devrimle köklü
bir çözüm gerekiyorsa, kadın
boyutunda bu fazlasıyla geçerlidir.
Yaşamın her alanını ilgilendiren
bu soruna geleneksel düzen
yaklaşımlarının çok ötesinde, ideolojik
olmaktan tutalım pratik birlikteliklere, evliliğin
bile yeniden sorgulanmasına kadar her boyutta
yeni yaklaşımlara ihtiyaç olduğu kanısındayım.

YURTSEVER GENÇ KADIN

20226

21.YY. DEVRIMLERININ
SAVAŞLARIN DA VE ONLARIN

ARDINDAN GELIŞECEK
BARIŞ SÜREÇLERININ DE
SAGLIKLI KILINABILMESI
IÇIN KADIN DEVRIMINI

DERINLEŞTIRMEMIZ
GEREKIYOR

Bu yönlü yaklaşımlarım dikkat edilirse, çok
evrensel bir yaklaşımdır. Salt ulusal kadın
kitlesiyle ilgili değildir. Bu yönlü uluslararası
alanda da ilgi gelişmektedir. Bu yönlü gelişecek
bir sosyalizm anlayışı, şüphesiz kadını çok
daha fazla gündemleştirecektir. Kadın sorunu
salt cins boyutlarında, örgüt boyutlarında
değil toplumun tüm alanlarında "Nasıl
olmalı" biçiminde sorgulanacaktır. Ve cevaplar
geliştikçe görülecektir ki esasta savaş ve barış
bir kadın sorunudur. Kadın iradesi, kadın kişiliği
gündeme girmedikçe, salt erkek egemenlikli an
layışlara dayalı çözümlerin, ne savaşı, ne barışı
tek başına halledemeyeceği anlaşılacaktır.
Dolayısıyla önümüzdeki dönem devrimlerinin
hatta 21.yy. devrimlerinin savaşların da ve
onların ardından gelişecek barış süreçlerinin
de sağlıklı kılınabilmesi için kadın devrimini
derinleştirmemiz gerekiyor. Sanırım ilginin
esas nedeni budur. Ben, kadında her şeyden önce
tehlikeyi görüyorum. Kendimi tanıdığımdan

beri anamla hesaplaşmaktan tutalım, sizin
gibi kızlarla uğraşmaya, hesaplaşmaya
kadar, derin bir tehlikenin farkında olmak
gibi bir özellik benim için etkileyicidir. Karşı
cinsler beraber olmadan, tek başlarına
olamazlar. Ama genelde öyle bir durmu var
ki, bu ilişki fazla kazandırmıyor. Bu ilişki
doğru çözümlenmediğinde, neredeyse
yaşamı bütünüyle tehdit ediyor. Hep bunun
endişesi içindeyim ve bu endişe beni çok
yoğun bir çözümleme gücüne götürüyor.
Başlangıçta sezgi yoluyla "Bu ilişkilerde bir
hastalık var, bu ilişkilerin böyle olmaması
gerekir" diyordum. Çok iyi bildiğiniz köylerde,
başlık parası ile yanıbaşımda en sevdiğim
veya birlikte olmak istediğim kızların, birden
bire adeta ortadan kaybedilişi, bir yitiklik
gibi gelirdi. "Bu işte doğallık yok" diyordum.
Ardından tüm düzene baktığımda para
gücü olanın, baskı gücü olanın, aslında
kadını çoktan aldığını gördüm. Özgürlük
ilkesine göre, güzellik ilkesine
göre ilişkilerden eser kalmadığını,
sadece hayalde bunun mevcut olduğunu
farkettim. Şiirde, edebiyatta, resimde, sinemada
aslında ne kadar sahne, senaryo düzenlenirse
düzenlensin, son tahlilde bunların kitleleri
adeta afyonlaştırmada kullanıldığını gördüm.
Esas olanın baskı ve sömürünün kadın
konusunda en vahşi kanunlanırını uyguladığını
ve aşkı öldürdüğünü her şeyden önce gördüm.
Bu beni adeta bir intikamcılığa kadar yöneltti.

Şafaktan gün ışığına çıkmak bana heyecan
veriyor

Kadının olduğu her yer yaşam kaynağıdır

7 MART/NİSAN

BÎZ BU UÇURUMU TEKRAR KAPATIYORUZ YANÎ “JIN Û
JIYANI” TEKRAR BÎRLE STÎRÎYORUZ

Bir çok kurban verildi. Kadın ve
erkeklerin en değerlilerinden kurban
verildi. Bunlar boşa gitmemiştir.
Mutlaka onların kanları üzerinde yaşamın
fışkırması gerçekleşecektir. Zaten bu
anlamda, kendimi şehitlerin yaşamsal gücü
olarak da görüyorum veya "Tek görevimin
şehidin yaşamsallaştırılmasıdır" biçiminde
bir slogan altında savaştırıyorum. Oldukça
umudun geliştiğinden bahsedebilirim.
Gerekirse bunun için savaş, gerekirse en
özgür yaşam konuları üzerinde büyük
bir çabayla duruyorum. Gelişmeler umut
vericidir. Kimse hayale kapılmasın. Çok büyük
bir savaşçılık ve özgür yaşam mücadelesi
birleştirilmedikçe, bunun için büyük ustalıklar
sergilenmedikçe, tam başarıdan bahsedemeyiz.
Umut kadar onun imkan-olanaklarını başarıyla
birleştirip, gerektiği kadar savaşır, gerektiği
kadar yaşanılır kılarsak, bu toprakların tekrar
görkemli günlerine kavuşması imkansız
değildir. Şimdi bunun hayaliyle, büyük
heyecanla yürüyorum. Yarın, öbürgün maddi
olarakta başarılma olanakları geliştikçe, daha
diri insanlar, daha sağlam örgütler, savaş
birlikleri geliştikçe sanıyorum, hayallerin gün
be gün gerçekleşmesi de mümkün olacaktır.
Bu toprakların tekrar en az insanlığın
şafak vaktindeki beşikliği kadar, eşit ve

özgürlükler toprağı haline gelmesinde yine
bir şafak vakti haline gelmesi kaçınılmazdır.
Bunu böyle değerlendiriyorum ve şafaktan
gün ışığına çıkmak bana heyecan veriyor.
Sanırım bir sohbet geliştirebiliriz.

 Sonuç olarak; bugün dolayısıyla, bütün
özgür kadınlarla günlere başlangıç için,
bir şansı yakaladığımızı belirtebilirim.
Büyük bir uğraştan sonra, ayıplı olmaktan
kurtulunmuş ve hergün savaşta da, barışta da,
tüm üretken olanlarla sömürüye ve baskıya
karşı bütün faaliyetlerde, birlikte yaşamın
özgürce ifadesini, heyecanla paylaşma
gibi bir birlikteliği burada yakalamış
bulunuyoruz. Bana göre devrimlerin en
anlamlı sonucu, böyle gelişim göstermelidir.
Biz buna sınırlı olarak adım attık. Nereden
bakılırsa bakılsın; gelişen, güçlenen kadının
yaşamın ta kendisi olduğu görülüyor.

 Halkımızın tarihinde kadınla yaşamın
kelimesi aynıdır. Ama şimdilere doğru
geldiğimizde, birbirilerine en zıt iki
kelime haline geldi. Biz bu uçurumu
tekrar kapatıyoruz. Yani “Jin û Jiyanı” artık
birleştiriyoruz. Bu güzel bir gelişmedir. Bugün
dolayısıyla bu gelişmeyi bütün kadınlarla
kutluyorum ve sürekli başarılar diliyorum.

YURTSEVER GENÇ KADIN

20228

Değerli Yurtsever Genç Kadınlar!

Dergimizin II. sayısını büyük bir coşku
ve heyecanla karşılıyoruz. Her bir yılı
devrimsel gelişmelerle dolu olarak

geçen büyük özgürlük yürüyüşümüzde
Önderliksel Doğuşun 50. yılına girmekteyiz.
Partimizin kuruluşunun 50. yılına girerken
başta Önderliğimizin 8 Mart Dünya
Emekçi Kadınlar Günü’nü ve 21 Mart
Newroz Bayramı’nı kutluyoruz. Bugünlere
gelmemizde büyük emek, fedakârlık, cesaret
ve direniş gösteren kahraman şehitlerimizi
saygı, sevgi ve minnetle anıyor, anılarına
bağlılık ve kararlılık sözümüzü yineliyoruz.
Yine Özgürlüğü için her türlü bedeli göze
alan başta Kürt kadınları olmak üzere tüm
kadınların ve genç kadınların 8 Mart Dünya
Emekçi Kadınlar Günü’nü ve 21 Mart Newroz
Bayramı’nı olağan coşkumuz ve heyecanımızla
kutluyor, onurlu mücadelelerini selamlıyoruz.

 Mücadelemiz büyük karar ve irade gücü
ile başladı. Bizler varlığı dahi bilinmeyen bir
halk gerçekliği içerisinde kendisini Önderliksel

50. yIL

nEWROZUMUZ
ZAFER NEWROZUMUZ

OLMALIDIR

Jiyan Şengal

Kadının olduğu her yer yaşam kaynağıdır

9 MART/NİSAN

Doğuşla yeniden yaratan Kürt kadınlarıyız.
Bu anlamıyla baharın gelişi tüm toplumlar
için kutsal bir süreci ifade ederken Kürt
kadınları için karşılığı bambaşka olmaktadır.
Kürt halkının yeniden doğuşu ve serhildana
kalkışını ifade eder ki bu her şeyden daha
değerli ve anlamlı olmaktadır. Bahar, Kürt
kadını için yeniden doğuşu, dirilişi ve var
olma gerçekliğini ifade ediyor. Bahar, Kürt
kadınları için ‘vardık, varız ve hep var olacağız’
şiarıyla yeniden anlam kazanan ve bizler
açısından yeniden soylulaşmanın mücadele
yürüyüşü olmuştur. 5 bin yıldır kadına reva
görülen sömürü politikaları 8 Mart mücadele
tarihi ve dünya kadınlarının yaratmış
olduğu direniş mirası Kürt kadınlarında da
bir mücadele geleneği yarattı. Ama bizim
esas doğuşumuz ve direnişimiz Önder
APO’nun 1973 baharında Çubuk Barajı’nda
attığı ilk adımlarla başlamıştır. Kürt halkının,
kadınlarının ve gençliğinin kaderi yeniden
yazılmış, amansız bir mücadeleyle bugünlere
taşırılmıştır. Soluk soluğa yürütülen
mücadele tarihimiz bu Newrozla 50. yılına
girmektedir. 50 yıldır yenilmez Önderlik
hakikatimiz dünya kadınlarına umut olmuş,
özgür kadının yeniden doğuşu olmuştur.

 Önderliksel Doğuşla beraber Kürdistan’da
tarih yeniden yazılmaya başlandı. Tarih bu
kez özgür kadın adına yazıldı. Erkek egemen
sistem tarafından kadının tüm kutsal değerleri
üzerinden yaratmaya çalıştığı tarihin temelleri
sarsılmaya başladı. 1973 baharıyla beraber 5
bin yıllık erkek egemen zihniyetinin yarattığı
köleliğe, sömürüye, haksızlığa karşı tarihi bir
hesaplaşma başladı. Önder APO öncülüğünde
Kürt halkının ve kadınının amansız özgürlük
yürüyüşünün tohumları atıldı. Saralar, Semalar,
Zilanlarla başlayan kadın özgürlük mücadele
tarihimiz yeniden yazılmaya başlamıştır.
Artık Kürt halkı ve kadınları için tarih
egemenlerin yazdıklarının çok daha ötesinde

yazılmaktaydı, yazılan artık kadın özgürlük
tarihiydi. Yazılmaya başlanan özgürlük
tarihimizle beraber, binlerce sempatizan,
militan ve fedai güç Önder APO ile yola
koyularak PKK hakikatinin, Önderlik
hakikatinin amansız savunucusu oldular.

 Bu anlamıyla Kürt kadını için Önder APO
felsefesi, ideolojisi, kavranması gereken temel
konu olmaktadır. Yine Partimizin çıktığı
koşulların ve günümüzde ulaştığı muazzam
örgütlenme düzeyinin anlaşılması oldukça
önemli olmaktadır. 50. yılına giren mücadele
tarihimiz gücünü başta Önder APO gibi
bir Önderlikten almaktadır. Aynı zamanda
Önderliğimizin yarattığı doğru tarih bilinci,
öz gücüne güvenme, cesaret, maneviyat ve
imkânsızı başarma özelliğinden almıştır. Büyük
kavgalarla yaratılan bu değerleri anlamak,
kavramak ve yaratılan mücadele değerlerine
sahip çıkmak hepimizin, özelde de Kürdistan
genç kadınlarının temel görevi olmaktadır.

Değerli Yurtsever Genç Kadınlar!
Önderliğimizin yaratmış olduğu 50

yıllık mücadeleyi tasfiye etmek için faşist-
sömürgeci güçlerin saldırıları her geçen gün
daha fazla artmaktadır. Yeminli Kürt düşmanı
AKP-MHP kliği her yıl yeminler ederek “Bu
yıl PKK’yi kesin bitireceğiz” naraları ve özel
savaş politikalarıyla yenilgilerini manipüle
etmeye çalışmaktadırlar. 2021 yılı içerisinde
açığa çıkan gelişmeler bunları daha açık bir
şekilde göstermektedir. Sizlerin de takip ettiği
gibi 2022 yılına da düşmanın yoğun saldırıları
ile başladık. Düşman politikaları gösteriyor
ki 2022 yılı bizler açısından daha yüksek
yoğunluklu bir savaş süreci olacağı şimdiden
anlaşılmaktadır. Düşman durmayacak, yarım
asırdır oluşturulan Önderlik değerlerine
ve açığa çıkan kadın öncülüğüne darbeler
vurarak tasfiye etmeyi amaçlayacaktır.

50 yıldır yenilmez Önderlik hakikatimiz
dünya kadınlarına umut olmuş, özgür kadının

yeniden doğuşu olmuştur

YURTSEVER GENÇ KADIN

202210

Gerilla öncülüğünde yürütülen direnişin
düşmanın psikolojisini ve idrak gücünü
önemli oranda sarstığı ortadadır. Gerillanın
geliştirdiği yeni dönem tarz ve taktikleriyle
ve açığa çıkardığı insanüstü irade ile
gelişen direnişin kırılamayacağı herkes
tarafından anlaşıldı. Bu gerçeği düşman
da ayrıntılarıyla değerlendirmekte ve
saldırılarını yoğunlaştırarak sonuç
almak istemektedir. 2022 yılının
geçen yılı da geride bırakacak bir
direniş yılı olacağı son süreçte
yapılan saldırılardan anlaşılmaktadır.
Şimdiden bu durum netleşmiştir.
Gençlik açısından da bu durum geçen yıldan bu
yana geliştirilen saldırılarla zaten anlaşılmıştır.

 2021 yılı şubat ayında Garê saldırısı
gerçekleşmişti ve düşman büyük bir yenilgi
almıştı. Fakat düşman Garê saldırısında başarı
kazanmayı amaçlayarak aslında 15 Şubat’ta
komployu güncellemek, PKK’yi tasfiye
ederek Önderliğe ve Kürt halkına yönelmek
istiyordu. Garê’de ağır bir yenilgi alınca
prestijini yenilemek için yeni planlamalar
geliştirdi. Daha sonra Avaşin, Zap ve Metina’da
yeniden gerillaya saldırarak bu alanları
komple işgal etme planlarını devreye koydu.

Ancak gerillanın 7 aydan fazla süren efsanevi
direnişi bu planlamaların hepsini boşa
çıkardı. Tarihinde ilk defa bir cumhurbaşkanı
ağzından yenildiklerini itiraf etmek zorun da
kaldı. Bunlar oldukça önemli gelişmelerdi.
Tabi bütün bunlardan düşman da kendisine
göre sonuçlar çıkarmaktadır. 2021 yılı şubatında
başaramadıkları planlamalarını bu yıl şubatta
yine devreye koymak ve başarmak istediler.
Ancak hareketimizin, halkımızın ve kadınların
mücadelesi bir kez daha bu planlamaları
boşa çıkardı. Şengal, Maxmur ve Rojava’ya
dönük geliştirilen saldırılar bu konseptin
birer parçasıydı. Bunları böyle görmek böyle
değerlendirmek gerekmektedir. Eğer düşman
sadırılarını bu çerçevede birbiriyle bağlantılı
ve genel olarak ele almazsak yanılgılar
yaşamamız da kaçınılmaz olacaktır.
Bu sebeple düşman gerçeğini iyi görmeli ve
iyi kavramalıyız. Bizi yok etmeye, sistemimizi
ortadan kaldırmaya çalışan, tüm Kürdistan’da
Kürtlüğü, APOCU’luğu, kadın öncülüğünü
bitirmek isteyen bir düşman var karşımızda.
Bunun için bizler de tüm gücümüzle seferber
olmalı ve düşmanı boşa çıkarmak ve
yenmek için elimizden gelenin üstünde bir
mücadelenin sahibi olmalıyız. Fakat düşman
gerçekliğini kavramadan doğru bir mücadele

Özellikle Kuzey Kürdistan gençliği ve genç kadınları
bu gerçekliğin daha fazla farkına varmalı ve düşmanın
tüm saldırılarına karşı örgütlü ve radikal bir mücadele

içerisinde olmalıdır

Değerli Yurtsever Genç Kadınlar!

Dergimizin II. sayısını büyük bir coşku
ve heyecanla karşılıyoruz. Her bir yılı
devrimsel gelişmelerle dolu olarak

geçen büyük özgürlük yürüyüşümüzde
Önderliksel doğuşun 50. yılına girmekteyiz.
Partimizin kuruluşunun 50. yılına girerken
başta Önderliğimizin 8 Mart Dünya
Emekçi Kadınlar Günü’nü ve 21 Mart
Newroz Bayramı’nı kutluyoruz. Bugünlere
gelmemizde büyük emek, fedakârlık, cesaret
ve direniş gösteren kahraman şehitlerimizi
saygı, sevgi ve minnetle anıyor, anılarına
bağlılık ve kararlılık sözümüzü yineliyoruz.
Yine Özgürlüğü için her türlü bedeli göze
alan başta Kürt kadınları olmak üzere tüm
kadınların ve genç kadınların 8 Mart Dünya
Emekçi Kadınlar Günü’nü ve 21 Mart Newroz
Bayramı’nı olağan coşkumuz ve heyecanımızla
kutluyor, onurlu mücadelelerini selamlıyoruz.
Mücadelemiz büyük karar ve irade gücü ile
başladı. Bizler varlığı dahi bilinmeyen bir halk
gerçekliği içerisinde kendisini Önderliksel

Kadının olduğu her yer yaşam kaynağıdır

11 MART/NİSAN

tarzının ortaya çıkmayacağını da bilmek
gerekir. Özellikle Kuzey Kürdistan gençliği ve
genç kadınları bu gerçekliğin daha fazla farkına
varmalı ve düşmanın tüm saldırılarına karşı
örgütlü ve radikal bir mücadele içerisinde
olmalıdır. Sadece demokratik eylem çizgisi
ile Kuzey Kürdistan’da açığa çıkan düşman
saldırılarının püskürtülemeyeceği aşikâr
olmaktadır. Hâlâ devrimci halk savaşına
göre ciddi bir hazırlığın olmaması, gençlik
öncülüğünün netleşmemiş olması, gençlik ve
genç kadın çalışmalarının hâlâ kitlesel düzeye
ulaşmaması düşman gerçekliğini tam anlamıyla
kavranmadığını göstermektedir. Yine Kuzey
Kürdistan’da geliştirilen özel savaş saldırılarını
boşa çıkartamamak bu gerçekle alâkalıdır.
Fuhuş, uyuşturucunun artması, taciz ve
tecavüzlerin artış göstermesi, ajanlaştırmanın
bu kadar gelişkin olması düşmanı yeterince
kavrayamamakla, düşman gerçekliğini
yeterince anlamamakla alâkalı olmaktadır.
Düşman gerçeğini iyice bilince çıkartmak ve
düşman saldırılarının kapsamını, konseptini
daha doğru çözümleyebilmek için daha
örgütlü ve bilinçli bir mücadele yürütülmelidir.

 Kuşkusuz çetin bir mücadele sürecinden
geçmekteyiz. 2021 yılı partimiz, halkımız ve
hareketimiz açısından oldukça zorlayıcı ve ağır
bir süreç oldu. Birçok şehadet yaşandı, birçok
bedel verildi. Ancak bununla birlikte birçok
ciddi kazanım da elde edildi. Gerillanın direniş

50. Önderliksel doğuş yılını
genç kadınlar zılgıtlarıyla, coşkusuyla,

heyecanıyla alanları doldurarak her alanı direniş
 alanına dönüştürmelidir

korumaktan vazgeçmeyeceği kanıtlandı.
Yine kadın öncülüğünden vazgeçilmeyeceği
bu biçim ile gösterilmiş oldu. Yürütülen
mücadeleler bu sonuçları ortaya çıkardı.
Düşman bizi imha ve tasfiye etmek için
saldırılarını gittikçe arttıracak, daha da
hunhar hale getirecektir. Saldırılarda
azalma olmayacak aksine ciddi bir artış
da olacaktır. Kuzey Kürdistan gençliği
ve genç kadınları düşman saldırılarına
karşı daha radikal bir mücadele çizgisi açığa
çıkarmalıdır. Mevcut mücadelenin yeterli
olmadığı ve faşist-sömürgeci AKP-MHP kliğini
darbelemediğini bilmelidirler. Buna karşı genç
kadınlar daha aktif, daha radikal ve daha etkili
bir mücadele sahibi olmalıdır. 50. Önderlik yılı
bizlere bunu emretmektedir. Bu anlamıyla 50.
Önderlik Newroz’u Kürdistan gençliği
ve genç kadınları açısından zafer startı
olmalıdır. Her alanda, her yerde 8 Mart’tan
21 Mart’a uzanan bir direniş ve mücadele
yükseltilerek zaferle sonuçlandırılmalıdır.
50 yıldır Önderlik ideolojisi, felsefesi ve
Önderliksel mücadele tarzı ile genç kadınlar
olarak her alanda öncülük edilmeli ve savaş

gerçekliğine göre kendisini örgütleyen bir
tarz ve eylem hattı açığa çıkarılmalıdır.

Değerli Yurtsever Genç Kadınlar!
 Mazlumlardan, Rahşanlardan, Zekiyelerden,

ruhunun yenilmezliği bu biçimiyle kanıtlanmış
oldu. PKK’nin bitirilemeyeceği, bu saldırılarla
zayıflatılamayacağı, halkımızın bu saldırılara
boyun eğmeyeceği kanıtlandı. Gençlerin
yapılan özel savaş oyunlarıyla APOCU’luktan
uzaklaştırılamayacağı, devrim değerlerini

Semalardan aldığımız direniş ve mücadele
mirası 8 Mart’tan 21 Mart’a ulaşan
devrimci mücadele çizgisi düşmanın
tüm yönelimlerine rağmen kesintisiz bir
şekilde büyümekte ve etki yaratmaktadır.
Yarım asırlık mücadele tarihimizde etkin

YURTSEVER GENÇ KADIN

202212

güç olarak mücadele yürüten gençlik ve
genç kadınlar 50. Önderlik Newrozu’na da
yarım asırlık mücadele tarihine denk bir
tarz ve tempoyla aktif katılım sağlamalıdır.
Bizler mücadele tarihimizdeki direnişlere,
kahramanlıklara ve açığa çıkan kazanımlara
sahip çıkarak özgür geleceği inşa edebilir,
kadın öncülüğünü sürekli kılabiliriz. Egemen,
kurnaz erkekten 5 bin yılın intikamını ancak
mücadele mirasımıza sahip çıkarak alabiliriz.
8 Mart dünya emekçi kadınlarının yarattığı
mücadele mirası, kadın mücadelesi açısından
yaratılan kazanımları koruyarak mücadele
alanlarında erkek egemen zihniyete karşı
aktif mücadele yürütmek bizler açısın
dan elzem olmaktadır. Özellikle de Kürt kadını
açısından Önder APO’nun yaratmış olduğu
özgür kadın çizgisi her alanda korunmalı ve
büyütülerek yaşam bulmalıdır. Gelişen
bu mücadele değerleri üzerinden
kadına dönük nerede bir saldırı,
zulüm, işkence ve sömürü varsa
genç kadınlar orada eyleme geçmeli ve erkek
egemen zihniyetin yarattığı faşizmden hesap
sormalıdır. Yine Önderliğimize ve halkımıza
dönük gelişen her türlü saldırıya karşı radikal
eylemler geliştirerek faşist-sömürgeci TC’den
hesap sormalıdır. Genç kadınlar her yerde
her alanda intifada olmalıdırlar. Önderliksel
doğuşa denk ve layık bir mücadele açığa
çıkarılmalıdır. Apocuların temel özelliği her
koşul ve şart altında her zaman düşmandan
hesap sorması olmuştur. Genç kadınların da

bu mirasa denk bir duruşu olmalıdır. Faşizmin
kaleleri yıkılmadan zulüm ve sömürü hep var
olacaktır. O zaman temel hedefimiz faşizmi
yıkmak olmalıdır. Kadın düşmanı olan AKP-
MHP savaş kliğinden hesap sorulmalı, faşist
kaleleri yerle yeksan edilmelidir. 50 yıllık
APOCU mirastan aldığımız güç ve iradeyle
faşizmi yıkabilir, kadın öncülüğünde özgür
yaşamı inşa edebiliriz. Kürt kadınının buna
gücü de, iradesi de yeter! Yeter ki 50 yıllık
Önderlik değerleri ve mücadelesiyle eyleme
geçelim. Kazanan muhakkak biz olacağız.

 Bu temelde tüm genç kadınları Sema
yoldaşın şiarıyla “8 Mart’tan 21 Mart’a Köprü”
olmaya çağırıyoruz. 50. Önderliksel doğuş yılını
genç kadınlar zılgıtlarıyla, coşkusuyla,
heyecanıyla alanları doldurarak her
alanı direniş alanına dönüştürmelidir.
50. Önderlik Newroz’u Zafer Newrozu’muz
olmalıdır. Bu anlamıyla ne gerekiyorsa, nasıl bir
mücadele gerekiyorsa ona göre mevzilenmeli
ve harekete geçilmelidir. Artık boşa geçirecek
tek bir anımızın olmadığı iyi bilinmelidir.
Faşist-sömürgeci güçlerden intikam almalı,
düşmana yenilgi yaşatılmalıdır. Bu konuda
karar ve iddiamız her zamankinden daha
yüksektir. Önderliksel doğuşun 50. yılında
başta genç kadınlar olarak tarihi görev ve
sorumluluk bizi beklemektedir. Önderliğimizin
büyük emekleri ve şehitlerimizin mirası bizlere
zafer kazanmayı emretmektedir. Tüm genç
kadınları 50. Önderlik Newrozu’nu zaferle
taçlandırmaya direniş alanlarına çağırıyoruz.

Kadının olduğu her yer yaşam kaynağıdır

13 MART/NİSAN

DOSYA

8 MART’TAN NEWROZ’A
KADIN BAHARLAŞMASI

DİRENİS ATEŞİNİ HARLAYAN
GENÇ BEDENLER

YURTSEVER GENÇ KADIN

202214

8MART’TAN
NEWROZ’A
KADIN

BAHARLASMASI
“8 Mart’lar özellikle de Kürt

kadınlarının yaşadığı tüm alanlarda
başka bir renge ve kimliğe

bürünmüştür”

Kürtlerin tarihinde bahar aylarının her
zaman farklı bir önemi olmuştur. Her
mevsimin elbette kendince güzelliği

vardır ancak Kürdistan’da, Kürt toplumu
açısından baharlar bir başkadır. Coğrafi
koşulları gereği kışları karlı, soğuk, uzun
ve sert geçmektedir. Tabi bu anlamıyla halk
açısından birçok boyutuyla zorlanmalar da
yaşanmaktadır. Uzun ve sert geçen kışlar, iklimi
gibi insanların kişilik yapısını da etkilemekte
ve karakterlerini şekillendirmektedir. Sert
coğrafyada, uzun ve kara kışları yaşayarak
bahara çıkan bir halkın karakterinde de böyle
olması anlaşılırdır. Hele ki bu coğrafya bir de
dağlıksa ve bu dağlar dünyanın en heybetli, en
verimli, en aşılmaz ve en korunaklı dağlarıysa…

 Kışın bitişi halkta doğal bir canlanma
yaratmaktadır. Bahar kara kışın bitişi, toprağın
uyanışı, bolluğun ve bereketin müjdecisidir.
Bu anlamıyla büyük bir özlemle beklenir.
Bu genellemelerin dışında da baharlar artık
Kürt halkı açısından eskiden de önemli hale
gelmiş, kara kış eskiden de kara, çekilmez,
katlanılmaz, geçmek bilmez olmuştur. Kürt

NURHAK BORAN AMANOS

,

Kadının olduğu her yer yaşam kaynağıdır

15 MART/NİSAN

Önder APO’nun Kürt
halkının diriliş ve özgürlük

mücadelesine başlamasıyla
birlikte kadın mücadelesi de önemli

bir gündem olmuştur

halkının özgürlük baharı, özgürlük güneşi
Rêber APO kara bir kış günü komployla
kaçırılmış ve esir alınmıştır. Önder APO’nun
15 Şubat 1999’da uluslararası komplo ile esir
alınışından beri her Kürt bireyi için kışlar,
hele ki şubat ayı daha lanetli, daha çetrefilli
olmuştur. Bu anlamıyla baharın gelişi bu
komplo donduruculuğuna ve karanlığa karşı
da mücadelenin habercisidir aynı zamanda.

 Baharın yeniliğin, dirilişin müjdecisi
olmasından mı bilinmez ama baharlar
özellikle de mart ayı hem Kürtler hem de
kadınlar açısından çok önemlidir. Kürtler
ve kadınlar için tarihlerindeki en önemli
günler bu ay içerisinde büyük bir coşku,
heyecan ve elbette direnişle karşılanmaktadır.
8 Mart Dünya Emekçi Kadınlar Günü
yine Newrozlar Kürt kadınları açısın
dan mücadelelerinin, isyanlarının,
özgürlük coşkularının en belirgin dile
geldiği günler olmuştur. Kürt kadınları

ulusal renkleriyle, özgünlükleriyle,
tarihten gelen tanrıça heybetleri
ve asillikleriyle, mücadele azimleriyle
bahar alanlarını doldurmuş, özgürlük ve
eşitlik arayan kadınlara ve halklara öncülük
yapmışlardır. Bu bahar günlerinin kutlaması,
coşkusu, morali elbette yaşanmaktadır. Fakat
8 Mart’lar uzunca bir zamandır eskisi gibi
yalnızca kutlamaların yapıldığı günler değildir.
Özellikle de Kürt kadınlarının bilinçlenmesi,
mücadele alanlarına akması ve özgürlük
talep etmesi ardından, 8 Mart’lar özellikle
de Kürt kadınlarının yaşadığı tüm alanlarda
başka bir renge ve kimliğe bürünmüştür.
Kadın mücadele tarihi birçok emek, bedel
ve fedakarlıkla doludur kuşkusuz, ancak
uzun yıllar kadın sorununun yalnızca bir

cins sorunu olarak ele alınması mücadelenin
birçok yönünün görünmesini engellemiştir.
Kadınlar olarak elbette ki cins anlamında
çok temel bir sorunumuzdur vardır. Kadınlar
hala ikincil cins olarak görülmekte, en temel
insani, sosyal, kültürel, hukuksal, ekonomik
haklarından mahrum yaşamaktadırlar.
Her gün bir yerlerde kadınlar hala şiddete
uğramakta, birçok gerekçe ile katledilmekte,
taciz ve tecavüze uğramaktadırlar. Kadın
sorunu yalnızca bir cins sorunu değildir. Kadın
özgürlük sorunu bir cins sorunu olmaktan
ziyade sosyal-siyasal bir sorundur. Kadın
sorunu bir zihniyet sorunudur. Kurnaz ve
güçlü erkeğin zorbalıkla, yalan ve hile ile bin
yıllardır kurduğu kadın karşıtı olan ataerkil bir
ideoloji sorunudur. Bu anlamıyla mücadelesi
de çok boyutlu verilmektedir. Önder
APO’nun Kürt halkının diriliş ve özgürlük

mücadelesine başlamasıyla birlikte kadın
mücadelesi de önemli bir gündem olmuş
tur. Kürt kadınının ulusal bilinçlenme
si ile kadın bilinçlenmesi paralel
gelişmiştir. Faşist, soykırımcı, katliamcı,
kadın düşmanı sisteme karşı verilen
mücadele kısa zaman içerisinde Kürt
kadınları tarafından benimsenmiş ve
ciddi bir özgürlük düzeyi yakalamıştır.
Kürdistan gerçeğinde kadın ve ülke hatta kadın

YURTSEVER GENÇ KADIN

202216

 PKK’nin çıkışı ile birlikte
Newrozlar da Kürdistan’da gerçek

anlamına kavuştu

ve erkek birbirine çok fazla benzemektedir.
Erkek kadını baskı altına almakta, insanca
yaşam haklarını elinden almakta, sömürmekte
ve istediği gibi kullanmakta ve katletmektedir.
Egemenler de aynı yaklaşımları erkeğe karşı
uygulamaktadır. Hele ki Kürt gerçeğinde
bu durum tam olarak böyledir. Kürt kadını
karılaştırılarak ne kadar kadın olmaktan
uzaklaştırılmışsa Kürt erkeği de egemenler
tarafından o kadar karılaştırılmış ve
kullanılmak istenmiştir. Kürt kadınının
düşürülüşü Kürt erkeğinin de düşürülüşü
olmuştur. Tersi de doğrudur; Kürt erkeğinin
düşürülüşü Kürt kadınının da düşürülüşüne
sebep olmuştur. Önder APO bu gerçeği çok
erken görerek müdahale etmiş ve kadın
özgürlük sorununu gündeme almıştır. Kürt
bireyinin düşürülüşünün burada olduğunu
erken fark etmiş ve çıkış noktasının da kadını
özgürleştirmek olduğunu ortaya koymuştur.
Bin yıllar önce ana tanrıçaların diyarlarında
türlü hile ve dolaplarla düşürülen kadının aynı
topraklarda yeniden tanrıçalarla buluşması
anlamında Kürt kadınlarının önünü sonuna
kadar açmış ve özüne ulaşması açısından
büyük imkanlar sağlamıştır. Bugün Kürt kadını
birçok anlamda öncülük yapmaktadır. Kürt
Özgürlük Mücadelesi aynı zamanda
Kürt Kadın Özgürlük Mücadelesi

ile birleşmiştir. Kürt kadınının
özgürleşmesi Kürdistan’ın da özgürlüğünün
garantisi ve teminatıdır. Bu sebeple de faşist,
soykırımcı, sömürgeci Kürt düşmanları
en çok da Kürt kadınına saldırmakta
ve Kürt kadını şahsında Kürdistan’ın
tamamını düşürmeye çalışmaktadır.
Bu gerçeklerin tümü Kürt kadınlarının
daha fazla mücadele etmesini beraberinde
getirmiştir. 8 Martlar Kürt kadınları açısından

mücadele tarihleri içerisinde daha da önemli
bir hale gelmiştir. Birçok başlangıç, birçok ilan,
birçok eylem 8 Mart vesilesiyle yapılmış ve Kürt
kadını öncülüğünde dünya kadın mücadelesine
mal edilmiştir. Özgün örgütlenme, kadın
partileşmesi, kadın sistemi, kadın özgürlük
ilkeleri vs. hep 8 Mart’larda ilan edilmiştir. Bu
anlamıyla 8 Mart’lar sadece bir kadın günü
değil aynı zamanda bir Kürt günüdür de. Kürt
Özgürlük Hareketi’nin yıl mücadelesinde
esas startının 8 Mart ile birlikte verilmesi de
bu gerçeği göstermektedir. Önderliğimiz bir
avukat görüşmesinde 8 Mart vesilesiyle yaptığı
değerlendirmesinde “… 2000’li yılların başından
itibaren kadın baharlaşması başlamıştır.
Uygarlık tarihi boyunca kadın cinsine yönelik
yalancılığa ve zorbalığa dayalı egemenliğe,
sert kışına ve sert karına karşı karı ve buzu
delen kardelenler gibi kadın özgürleşmeleri
gerçekleşmektedir. Bunu kadın baharlaşması,
kadın baharına doğru, sert kışa ve kara karşı
çiçeklenme, kadının özgürlük hareketinin
çiçeklenmesi olarak görüyorum. Ben kadınla
yüreğim ve aklımla ilişkilendim. Kadınla
benim bütünlüğüm alnımdan, beynimden bir
bütünlüktür. Hani alnından yaratılmak denir ya!
2000’li yıllarda kadının baharlaşma ve özgürlük
çiçekleşmesine bin selam diyorum. Kimliğim
budur, formasyonum budur, kadına bakışım

Kadının olduğu her yer yaşam kaynağıdır

17 MART/NİSAN

‘‘Ben kadınla
yüreğim ve aklımla

ilişkilendim. Kadınla benim
bütünlüğüm alnımdan,

beynimden bir bütünlüktür’’

budur.” demiştir. Yine Önderliğimiz 2000’li
yılların yani 21. yüzyılın kadın yüzyılı olacağını
da söylemişti. Bu anlamıyla baharı, bu 8 Mart’ı
bu gerçeğe göre karşılamak oldukça anlamlıdır.

 Tabi ki Mart ayı içerisindeki diğer bir
önemli günümüz de Newroz’dur. Newroz;
yeni gün, baharın müjdecisi, yeni yılın
müjdecisi, gün ve gecenin eşitlenmesi ve
günlerin gündüz lehine dönmesi… Ortadoğulu
birçok halk Newrozu baharın gelişini temsil
etmesi itibariyle coşkuyla karşılamakta ve
kutlamalar yapmaktadır. Newrozu büyük
bir özlem ve heyecanla bekleyen halklardan
biri de Kürtlerdir. Newroz mitolojisi bütün
Kürtler tarafından bilinmektedir. Zalim
kral Dehak iyileşebilmek için her gün iki
gencin beynini istemektedir. Uzun zaman
dönemin Med gençlerinin beyinleri bu krala
sunulmaktadır. Yani her gün iki genç De
hak’a kurban edilmektedir. Genç beyinlerle
beslenen zalim Dehak’ın bu zulmüne Demirci
Kawa tarafından 21 Mart günü son verilir.
Dehak’ın öldürülmesi ardından bütün dağ
doruklarında ateşler yakılır ve kutlamalar
yapılır. Bu olay Medlerin Asur zulmüne karşı ser

hildanını ve kurtuluşunu simgeler. Newroz bu
anlamıyla Kürtler açısından özgürlüğün zulme
karşı galibiyetini, özgürlük baharının gelişini
de simgeler. Esaretten kurtuluş ve özgürlük
başlangıcı olması itibariyle aynı zamanda
Newroz, yeni yılın başlangıcı da sayılır. Bugün
Kürtler hala yeni yıl başlangıcı olarak Newrozu
kabul eder ve bu temelde kutlamalar yapar.
Newroz Kürt halkı açısından da uzun
zaman yalnızca ateşlerin yakılarak küçük
kutlamaların yapıldığı günler oldu. PKK’nin
çıkışı ile birlikte Newrozlar da Kürdistan’da
gerçek anlamına kavuştu ve zulme karşı
başkaldırının geliştiği zamanlara dönüştü.
Nasıl ki 8 Mart’lar politikleştiyse ve kadınların
özgürlük istemlerinin en çok yoğunlaştığı
gün olma özelliği kazandıysa Newroz
da politikleşti ve Kürtler için özgürlük
taleplerinin haykırıldığı gün haline geldi.
Kürdistan ve Kürtler bugün zalim Dehak’ın
zulmüne rahmet okutacak bir zulümle ve
zalimlerle karşı karşıyadır. Dehak’ın günlük
olarak iki Med gencinin beynini yeme olayı
günümüzde faşist, soykırımcı, katliamcı, kadın
düşmanı AKP-MHP tarafından bütün Kürtlerin
beyinlerini yiyerek beslenmeye dönüşmüştür.

YURTSEVER GENÇ KADIN

202218

50. Önderlik yılında 8 Mart’ı,
Newrozu bir kadın baharı,

 Kürt baharı, Önderlik baharı
ve çiçeklenmesi

yılı haline getirelim

Dönemin modern Dehakları olan Erdoğan ve
Bahçeli şahsında geliştirilen bu zulme karşı
Önder APO öncülüğünde geliştirilen mücadele
ile binlerce çağdaş Kawa da ortaya çıkmış ve
mücadele etmektedir. Zamane Dehaklarına
karşı özellikle de bu yıl Newroz alanlarındaki
serhildanlar en etkili cevap olacaktır. 2022
baharı her açıdan oldukça önemli olacaktır.
8 Mart’la kadın rengiyle başlayan süreç
Newrozlara da aynı biçimde yansıyacak ve
bu yılki Newrozlar kadınların Önderliğini ve
özgürlüğünü haykıracakları Newrozlar haline
gelecek. Önderliğin bir avukat görüşmesinde
söylediklerinden alıntıladığımız yukarıdaki
değerlendirme bugünümüz açısından da en
etkili ve yol gösterici değerlendirme olma
özelliğine sahiptir. Kadınların, Kürtlerin ve
Önder APO’nun özgürlüğü iç içe geçmiş ve
birbiriyle aktifleşecek durumlardır. Bu baharla
birlikte Önderliksel doğuşun 50.yılına girmiş
oluyoruz. 50. Önderlik yılında Önderliğimizi
özgürleştirmek için kadınlar olarak özellikle
de genç kadınlar olarak bahar alanlarına
akmalı ve Önderliğimizin fiziki özgürlüğünü
sağlayacak bir katılım göstermeliyiz. Yarım
asra ulaşan Önderlik mücadelesine genç
kadınlar olarak ancak böyle sahip çıkabiliriz.
50. Önderlik yılında 8 Mart’ı, Newrozu
bir kadın baharı, Kürt baharı,
Önderlik baharı ve çiçeklenmesi yılı
haline getirelim ve Önderliğimizin
fiziki özgürlüğünü garanti edelim.

Kadının olduğu her yer yaşam kaynağıdır

19 MART/NİSAN

Newrozun Ortadoğu’da birçok halk
tarafından her sene büyük etkinliklerle
kutlandığını biliyoruz. Baharın gelişi,

doğanın kendini yenilemesi ve bununla
birlikte insan ruhunun ve düşüncesinin de
bir bahar mevsimi gibi yenilenmesi anlamına
geliyor Newroz. Genel anlamıyla bu sebepten
kutlansada Kürt halkı için Newroz sadece
yeniliği, baharı temsil etmiyor. Serhildanları,
direnişi ve isyanı barındırıyor aynı zamanda.
Yani Kürtler için kültürel bir anlam
taşıdığı kadar siyasi bir anlam da taşıyor.

DİRENİŞ
ATEŞİNİ

HARLAYAN
GENÇ

BEDENLER

KÜRDİSTAN’DA NEWROZ DAHA BİR ANLAM KAZANIYOR
VE DİRENİŞİN SEMBOLÜ OLUYOR

NUCAN SERDOZ

 Çokça efsanesinden bahsedilir. Demirci
Kawa 12 çocuğundan 11’ini dönemin Asur
kralı Dehak’ın omzundaki yılanları beslemesi
için ona verir. Dehak, Kawa’nın 12. çocuğunu da
istediğinde Kawa artık isyan eder ve Dehak’ın
zulmüne karşı M.Ö 621 yılında başkaldırır.
Kawa saraya gidip Dehak’ı öldürdükten sonra
ateş yakar ve direnişte yer alanlar saraya
girerek direnişi başlatırlar. İşte direniş ile
tanımlanmasının kaynağını buradan alıyor
Newroz. Artık Kürt gençlerinin beyinleri
Dehak’a kurban edilmeyecekti. Tabi bin
yıllar süren bu direniş geleneği her dönemde
kendini farklı bedenlerde açığa çıkarttı.
Dehaklar kendini yeniden var etmeye çalıştıkça
Kawalar gürzlerini daha da güçlü vurdular.
Daha çok direndiler ve hâlâ direnmekteler.

Çağımızın Demirci Kawa’sı; Mazlum Doğan

Kürdistan adı artık söylenmesi yasak bir
kelime… Kürt diye bir halk, Kürtçe diye bir

YURTSEVER GENÇ KADIN

202220

KÜRDİSTAN’DA NEWROZ DAHA BİR ANLAM KAZANIYOR
VE DİRENİŞİN SEMBOLÜ OLUYOR

dil yok diyorlardı. İşte işgalin, sömürgenin,
faşizmin Kürdistan üzerinde en yoğun biçimiyle
farz kılındığı dönemler başlamıştı. Böylesi
bir dönemde Önderliğimiz öncülüğünde
PKK hareketi başlatılmış ve Kürt’ün dirilişi
yeniden gün yüzüne çıkartılmıştır. 21 Mart
1973 tarihinde yeniden Kürt halkının geleceği
belirlenmiş ve Kürt’ün artık kendi yolunu
çizeceği bir direnişin startı verilmiştir. İşte
yıllar sonra Newroz tekrardan büyük bir
coşkuyla kutlanmış, intikam, öfke bilenerek
Kürt halkı artık ben de varım deme cesaretini
göstermiştir. Bunun en büyük öncülerinden
biri ise çağımızın çağdaş Kawası olarak
tanımlanan Mazlum Doğan’dır. Mazlum Doğan
üstün iradenin, direnişin, inancın ve öfkenin
öncü gücü olmuştur. Mazlum Doğan, intikam
yemini ve Newroz ateşini gönüllerde ve
beyinlerde yakan cesaret kıvılcımı olmuştur.
1982 yılına gelindiğinde Diyarbakır Zindanı
çığlıklarla, teslimiyeti ve ihaneti seçenlerle,
ser verip sır vermeyenlerle, direnenlerle
ve bir de davası uğruna bir an bile tereddüt
etmeden insanlık sınırlarını zorlayan
işkencelere rağmen “ah” bile demeyenlere
tanıklık ediyordu. İşte Mazlum Doğan Newroz
ateşinin hiç sönmemesi ve daha gür yanması
için, teslimiyet ve ihanete koşanların nefesini
kesmek için, direnişin en benzersiz örneğini
sergiliyor ve tarihi eylemini gerçekleştiriyor.
3 kibrit çöpüyle her şeyi bize anlatan
Mazlum Doğan, eylemini gerçekleştirirken
kaldığı hücrenin duvarına manifesto
niteliğindeki son sözlerini şöyle yazıyor
“Teslimiyet ihanete, direniş zafere götürür.”
Mazlum Doğan’ın bıraktığı gelenek
Diyarbakır Zindanı’nda direnişin yeniden boy
göstermesini sağlıyor ve Esat Oktay faşizmi
Diyarbakır Zindanı’na hapsoluyor. İşte Dehak
Esat ve Evren iken Kawa da Mazlum oluyor.
Mazlum Doğan’ın eylemiyle Kürdistan’da
Newroz her geçen yıl daha bir anlam kazanıyor
ve Newroz direnişi Kürt halkının vazgeçilmez
yaşam geleneği oluyor. Artık isyan başlamış,
varlığı yok sayılan Kürtlük direnişle yaşamı

Kadının olduğu her yer yaşam kaynağıdır

21 MART/NİSAN

ZEKİYE
GENÇ KADINLARIN
İZİNDE YÜRÜDÜĞÜ

EFSANE BİR KOMUTAN
OLMUŞTUR ARTIK

yeniden inşa etmeye başlamıştır. Kürtler
açısından varolmanın dayanılmaz
ağırlığı Mazlum Doğan’ın yakmış
olduğu Newroz ateşiyle vazgeçilmez
bir mücadele gerçekliği olmuştur.

Direniş Ateşini Harlayan Genç Bedenler

1990 yılında Zekiye Alkan, Amed
surlarında bedenini ateşe vererek
1990 Newrozunun meşalesi olmuştur.
Kürdistan’da gelişen faşizm tekrardan
kendini hakim kılmaya çalışmış ve Amed
bir sessizliğe bürünmüştür. Zekiye Alkan
bu Newroz’un sessizce geçip gitmesine
izin vermemek için eylemini gerçekleştirmiştir.
Bedenini ateşe vererek herkesin kulaklarına
Newrozun direnişle geçmesini haykırmıştır.

Zekiye Alkan güzelliğin ve direnişin sembolü,
Zekiye Alkan, genç kadınların izinde yürüdüğü
efsane bir komutan olmuştur artık. Ateşle
buluşarak, sessizliği yakarak beyinlerde ve
yüreklerde direnişi harlamıştır tekrardan.
Zekiye Alkan’ın yaptığı eylemden sonra Amed
sokakları, meydanları halkla dolup taşarak
Zekiye Alkan arkadaşın eylemine kulak
vermiştir. Zekiye Alkan eylemiyle düşmanın
soykırım politikalarını boşa çıkarmış ve
kazanan Kürt kadınının direniş ruhu olmuştur.
Önder APO, Zekiye Alkan’ın direnişine ilişkin
şu belirlemelerde bulunmaktadır; “Zekiye
Alkan Diyarbakır’da devrimin zayıf
olduğu gerçeğini görüyor. O zamanlar
Diyarbakır sağırdır, fazla heyecana gelecek
durumda değildir. Bir Newrozu kutlayacak
durumda bile değildir. Bir ateş gerekiyor,
bir meşale gerekiyor. Zekiye yoldaş bunu
böyle yorumlayıp kendini yakmayı uygun
görüyor. Onun bu direnişi kitleselleşmek
için olmuştur. Daha sonra vuku bulan
Vedat Aydın’ın katledilmesinde, onun
anlamlı bir gelişmenin ilk habercisi
olduğu da anlaşılmıştır. Yüz binlerce
Diyarbakırlı meydanlara taşarak kutsal
bir sürece damgasını vurmuştur.”

Zekiye Alkan’ın İsyan Ateşiyle Buluşan
Rahşan Demirel

Rahşan Demirel Kürdistan’dan Türkiye
metropollerine göçen bir ailenin çocuğu olarak
dünyaya gelir. İzmir’de yaşayan Rahşan yoldaş

YURTSEVER GENÇ KADIN

202222

ONUN DİRENİŞİ METROPOLDEKİ KÜRT KİTLESİNE
 VATANA DÖNÜN YURTSEVERLİKTEN

 VAZGEÇMEYİN ÇAĞRISIDIR

1992 Newrozunun tekrardan ülkeye dönüş
Newrozu olması gerektiğine inanır ve İzmir’de
1992 yılında bedenini ateşe vererek eylemini
gerçekleştirir. Rahşan yoldaşın eylemi kadının
ülke hasretini, yurtseverliğini ve ülke aşkını
en somut biçimiyle ortaya koymuştur. Önder
APO Rahşan Demirel’in eyleminin ardından
“İzmir’de Rahşan Demirel’in kendini
yakması vardır; o da İzmir kalesinin
burçlarında bir meşaledir. Onun direnişi,
metropoldeki Kürt kitlesine “Vatana
dönün yurtseverlikten vazgeçmeyin,
dönüşünüz kesin olmalıdır” çağrısıdır.
Onun eylemi kesinlikle bizim metropol
kitlesine yaptığımız “Ülkenize bağlı kalın,
devrimci savaşa bağlı kalın” çağrısının
yankı bulmasıdır. Bu direniş onun
meşalesi oluyor. Büyük bir kahramanlık
eylemidir.” Değerlendirmesinde bulunarak
Rahşan Demirel’in kahramanlığının ülke
bağlılığıyla bağını ortaya koymuştur.

Özgürlük Kolay Olsaydı Ronahî ve Berivan
Yoldaşlar Kendilerini Yakmazlardı

1994 yılı faşizmin
kendini Kürt halkına bir kez

daha vahşice dayattığı bir dönem oldu.
Avrupa’ya göçen Kürt halkının yurduna, toprağı
na dönmesi için Ronahî ve Berivan yoldaşlar
bedenlerini ateşe verdiler. Eylemlerini bir su
kenarında yaparak kadının üstün iradesini
ve amacından asla vazgeçmeyeceğinin
kanıtı oldular. Ronahî ve Berivan yoldaşlar
yaptıkları eylemleriyle Kürt halkının yönünü
Kürdistan’a çevirmesini ve doğduğu, var
olduğu topraklarla yeniden buluşmasını
isterler. Eylemleriyle kadının yurtseverlik
duygusunun ne düzeye ulaştığını gösterirler.
Ronahi ve Berivan yoldaşlar Kürt halkı
için en yüksek yurtseverlik bilinci olurlar.
“Özgürlük kolay olsaydı Ronahi ve
Berivan yoldaşlar kendilerini yakmazdı”
diyen Önder APO özgürlüğün ne tür bedeller
istediğini bu şekilde tanımlıyor. Ronahi ve
Berivan özgürlük tacını giyen iki Kürt kadını
olarak kadın tarihinde, insanlık tarihinde ve
diriliş tarihimize damgalarını vuruyorlar. Yine,
“Avrupa’daki son iki kahraman genç
kızımızın eylemi de aynen böyledir. Bizim
Avrupa’daki kitlemize yaptığımız bir
çağrımız vardı, “1994 yılı ülkeye büyük
yöneliş yılı olmalıdır. Düşüncede, ruhta
ve adım adım fiziksel olarak dönüş yapın”

Kadının olduğu her yer yaşam kaynağıdır

23 MART/NİSAN

dedik. Arkadaşlar bu mesajımı alıyorlar;
çok planlı ve bilinçli bir biçimde onu
bir eylem meşalesine dönüştürüyorlar.
Nitekim bu meşale büyük bir oyunun
kurbanı olan bu yurt dışındaki kitlemize,
halkımıza çok güçlü çıkışı yaptırabiliyor.
Bin yılların bütün işgalleri ve
istilalarının dağlarımızdan söküp
indiremediği halkımızın, özel savaşın
en kabasından en incesine kadar
çeşitli oyunlarıyla indirilmesi, metropol
kentlerine ve Avrupa ülkelerine
savrulması durdurulmak zorundaydı.
Böylesine bir savruluşu durdurmak
olay değil. Bu ancak böylesine bir meşaleyle,
genç kızlarımızın kendilerini birer meşale
gibi yakmasıyla belki mümkündür veya
öyle oluyor. Anlamı budur.” diyor Önder APO.

Mazlum Doğan’dan Kemal Kurkut’a

2017 Newrozunda zalim Dehaklar yine
baskı ve zulümle Kürt halkının direnişini
kırmak istedi. Amed Newrozu her zaman ki
gibi görkemli bir Newroza tanıklık ediyordu.
Newroza katılmak için giden Kemal Kurkut
faşist düşmanın ısrarına rağmen kıyafetlerini
çıkartmamış ve Mazlumlardan edindiği direniş
mirasını devrimci tutumuyla Kürdün boyun
eymezliğini düşmana bir kez daha göstermiştir.
Ama Dehak’ın cellatları Kemal’i sırtından
vurarak Newrozu bir yas havasına boğmak
istediler. Kemal Kurkut Dehak’a boyun eğmeyen
bir Kürt genciydi. Mazlum’un, Zekiye’nin ruhu

dolaşıyordu Kemal’in bedeninde. Kemal Kurkut
cesur duruşuyla Kürt gençleri için değerlerine
ve mirasına bağlılığın temsili olmuştur artık.
İşte Newroz Kürtler için, Kürt kadını için
böyle bir anlamı barındırıyor kendisinde.
Nasıl ki 2602 yıl önce Demirci Kawa Newroz’u
bir diriliş bayramı olarak anlamlandırdıysa
bugün de Mazlumlar, Rahşanlar, Zekiyeler
Ronahi ve Berivanlar bin yıllar önce yakılan
ateşin kıvılcımları oldular. Bu yüzden Kürt için
Newroz demek direniş, serhildan, mücadele
demektir. Hiç sönmeyecek yaşam ateşi
demektir. Bu yüzden TC faşizmi Newrozun
anlamını boşaltmaya çalışmakta ve kendine
mal etmeye çalışmaktadır. Bunu yaparken de
Newrozu salt bir bayram gibi ele alarak her
yerde kendince kutlamalar yapmaktadır. Ama
Newroz Kürt halkı ve kadınları için sadece
bir bayram değildir. Bedenlerini ateşe verip
halkının kaderine yön veren kahramanlar bunu
binlerce kez bize göstermiştir. Kürt kadınının
ülke aşkı, yurtseverliği, hasreti ve özlemi
Newrozda gün yüzüne çıkmıştır. Newroz
Kürdistan’da kadınla daha fazla anlamlanmıştır.
İşte faşizm bu yüzden her Newrozda
daha vahşi bir biçimde saldırmaktadır.
Newrozu bizler için anlamlı kılan PKK ve Önder
APO’nun çizgisinde emsalsiz bir biçimde
yürüyen Newroz şehitlerimiz olmuştur. Bu
yılda PKK ile 50. Newroz yılına giriyoruz. 50.
Yıl Newrozu her Kürdistanlı genç kadın için
daha coşkulu ve direnişle geçmelidir. Kürdistan
genç kadınları Zekiyelerin, Rahşanların direniş
çizgisini, amaçlarını iyi okumalı, yarattıkları
özgürlük değerlerine sahip çıkmalıdırlar.

DAĞLARIN FIRTINASI:

SEMA YÜCE

YURTSEVER GENÇ KADIN

202224

ADI SOYADI: SEMA YÜCE
KOD ADI: SERHİLDAN

DOĞUM YERİ: TUTAK-AŞAĞI
KARGALIK KÖYÜ/ AĞRI
DOĞUM TARİHİ: 1971

PARTİYE KATILIŞI: 1991/ MARDİN
YAKALANMA TARİHİ: 1992

ŞAHADET TARİHİ: 17 HAZİRAN 1998

Kadın tarihi, her dönemde evsanevi
direnişleri ve direnişçi kişilikleri
kendinde barındırmıştır. Bugün de

tarih, her coğrafyada küllerinden yeniden
doğan kadınlara tanıklık etmeye devam ediyor.
Bu tarihi kişilikler arasında iradesiyle ve
katıksız adanmayla karşımıza çıkan, Kürt Kadın
Mücadelesi içerisinde yerini almış devrimci
militan; Serhildan, yani gerçek ismiyle Sema
Yüce. 1971 yılında, Kürdistan’ın, döneminde
tarihi direnişine ev sahipliği yapmış olan Serhat
bölgesinde; Ağrı’nın Tutak ilçesinde, 6 çocuklu
bir ailenin 3. çocuğu olarak dünyaya gelir.
Büyüdüğü çevrenin etkisiyle, belli bir derecede
yurtseverlik duygularını barındırmıştır
kendisinde. Büyük amcası onun bir gün adını
tarihe altın harflerle yazdıracağını sezercesine,
evde ona Leyla Qasım diye hitap edermiş.
Sema Yüce 12 Eylül darbesinin hâla çok taze
olduğu ve faşizmin en üst düzeyde uygulandığı

yıllarda; 80’lerin sonunda ODTÜ’de okumaya
başlar. Emperyalizmin yoğun bir biçimde
kendini Kürdistan ve Türkiye halklarına
dayattığı bu süreçte sistem içerisinde
dayatılan köleliğe ve erkek egemen zihniyetin
dayatmalarına karşı büyük bir öfke duyar
ve faşizmin yoğun saldırılarına karşı isyan
bayrağını kaldırır. Sema yoldaş, üniversiteye
başladıktan kısa bir süre sonra siyasi
faaliyerlere başlar ve Ankara’da Yeni Ülke
Gazetesi’nde ve Yurt Yayınları’nda çalışmaya
başlar. PKK hareketi ile burada tanışır. 1991
yılında Mardin’de PKK hareketine katılarak
profesyönel devrimciliğe başlar. Devrimci
mücadeleye katılımıyla birlikte ailesini de
etkiler ve ailesinde mücadele bilincinin
gelişmesini sağlar. Feodalizmin zincirlerini
kıran Sema yoldaş, yaptığı öncülükle bir
çok kadının PKK saflarına katılmasını ve
mücadeleye akmasını sağlar. 1992 yılında

 VİYAN SERHED

“BEYNİMİ YÜREĞİMİ VE
BEDENİMİ 8 MART’TAN

21 MART’A ULAŞAN
ATEŞTEN BİR KÖPRÜ
 YAPMAK İSTİYORUM”

DAĞLARIN FIRTINASI:

SEMA YÜCE

Kadının olduğu her yer yaşam kaynağıdır

25 MART/NİSAN

Kendisini Zilanın ardılı olarak kabul eder. Ve bütün kirlerden
 arınmanın Zilan gerçekliğini kavramayla

gerçekleşeceğine inanır
Ağrı’da, cephe faaliyeti yürütürken bir ihbar
üzerine gözaltına alınır. Kısa bir süreden sonra
Nevşehir Cezaevi’ne, daha sonra Çanakkale
Cezaevi’ne, ardından da İstanbul Sağmalcılar
Cezaevi’ne gönderilir. Devrimci faaliyet
yürüttüğü her alanda, kadın iradesinin açığa
çıkması için çabalayan Sema yoldaş, zindanda
derin bir yoğunlaşma ve açığa çıkan pratikleri
sorgulama sürecine girer. PKK gerçekliğini,
Önderlik hakikatini derinlemesine kavrama ve
anlam gücüne kavuşturma temelinde sürekli
olarak kendisinde derin bir sorgulama yaratır.
Sema yoldaş 1996 yılında Önder APO’ya dönük
gerçekleştirilen komployu protesto etmek için
fedai eylem yapan ve tanrıçalaşan Zeynep Kınacı
(Zilan) kişiliği üzerinde yoğunlaşır. Kendisini
Zilanın ardılı olarak kabul eder. Ve bütün
kirlerden arınmanın Zilan gerçekliğini
kavramayla gerçekleşeceğine inanır.
1998 yılında Önder APO’ya dönük
gerçekleştirilen devletlerarası komplonun
devreye girdiği süreçte Sema Yüce 21 Mart günü
yazmış olduğu mektubunda varolan durumu
şöyle değerlendirir; “Nasıl ki gökyüzünde
iki güneş yoksa ve olmayacaksa bir insan

için, özgürleşmek isteyen bir kadın için iki
yaşam seçeneği, iki moral merkezi olamaz.
Kürdistan tarihini öğrenmek, bu tarihten
doğru dersler çıkarmak, bu temelde PKK
gerçeğini kavramak, her Kürt bireyinin
görevidir. Tarihimize baktığımızda
zayıf, parçalı ve örgütsüz olanın direniş,
bağımsız bir yaşam; güçlü, örgütlü olanın
ise ihanet olduğunu görüyoruz. Bunun
nedeni; Kürtler'in kendi içlerinde birlik
olmayışları, hep dışarıdan beklemeleridir.
Bu kara tarihi bir tek parçalamayı,
tersine çevirmeyi başaran PKK ve onun
yaratıcısı Başkan APO'dur.” Mektubunda
Kürt halkına bu çağrılarda bulunurken Kürt
kadınlarına da şöyle demektedir; “Kadınlar
küllenen Kürt ateşinin kıvılcımlarıdırlar.
Küllerinden yeniden doğmayı başaran,
bunun kıvılcımı olabilen her kadın, özgür
Kürdistan'ın dokuyucusu olacaktır. Ancak
bu bile Başkan Apo'ya cevap olmaya
yetmez. Cevap olabilmek için karartılan
her yüreğin ateşte arınması gerekir.
Kendimi Newrozlaştırırken, beynimi ve
yüreğimi, bedenimin her hücresini bu

YURTSEVER GENÇ KADIN

202226

PKK militanlarından Fikri Baygeldi,
Sema Yüce’yi komutanı, kendisini

ise onun askeri olarak tanımlar. Bu
temelde Sema’nın izinden giderek,

fedai eylem gerçekleştirir

öğretinin yoluna adadığımı bir kez daha
belirtiyorum. Bağlılık andımı yineliyorum.”

Sema Yüce bunları belirtirken yaşanan
yetersizlikleri dile getirmekten
çekinmez, tam tersine yetmezlikleri
aşma çabası içerisine girerek tarihi
bir eylemin sahipliğini yapar. Yaşadığı
duyguları Önder APO’ya yazmış olduğu
mektupta dile getirir ve bütün sadeliğini Önder
APO karşısında ortaya koyar.

‘‘Başkanım!
Bu temelde beynimi, yüreğimi ve bedenimi 8
Mart'tan 21 Mart'a ulaşan ateşten bir köprü
yapmak istiyorum. Çağdaş Kawa Mazlum
Doğan'ın ve diğer tüm şehitlerimizin iyi
bir öğrencisi olabilmek için Zekiye gibi
yanmak, Rahşan gibi Newrozlaşmak
istiyorum. Diğer Newrozlaşan Berivan,
Ronahi, Mirza Mehmet ve Eser yoldaşların
izinde kararlıca yürümek istiyorum.
Kadının yaşam gücünün, zafer gücünün
olduğunu, kadının da yoldaş olabileceğine
olan inancımı soylu bir eylemle
taçlandırmak isteğimin nedeni; soyluluğu
bilinen tüm tanımlarından arındırarak,
kendisi basit düşleri büyük insanın
erdemi olduğunu haykırmak isteyişimdir.’’
Bunlar Sema Yüce’nin yüreğinden kalemine
dökülen son sözleridir. Kürdistan Özgürlük
Mücadelesinin, Kadın Özgürlük Mücadelesinin
bedeller gerektirdiğini bu bedelin bir yok
olma değil aksine kendini yeniden yaratma
olduğunu eylemiyle ispatlamıştır. 21 Mart
gecesi, kutsal Newroz günü zindanda
bedenini ateşe veren Sema Yüce, 17 Haziran
1998 yılında şehadete ulaşarak tanrıçalaşır.
Önder APO, Sema Yüce’nin yapmış
olduğu eylemin ardından, eylemi şu
sözlerle anlamlandırır; Oysa bu şehitler
belki de insanoğlunun yapamadıklarını
gerçekleştirdiler. İbrahim Halil Peygamber
ve Hallacı Mansurlar düşmanları tarafından
ateşlere atılmıştır. Ama hem de genç yaşta,
hayatın baharında rahatlıkla başka mücadele
biçimlerini deneyebileceği imkanları olduğu
halde, kendi özgür iradesiyle ateşlenmeyi Sema

yoldaşımız gerçekleştiriyor. Bu bizi büyük
düşünmeye zorluyor, zorlamak zorunda.”
Sema Yüce’nin eyleminden sonra PKK mil
itanlarından Fikri Baygeldi, Sema Yüce’yi
komutanı, kendisini ise onun askeri olarak
tanımlar. Bu temelde Sema Yüce’nin izinden
giderek, fedai eylem gerçekleştirir. Fikri
Baygeldi, kadın öncülüğüne olan inancı
temelinde, bu eylemi gerçekleştirir ve daha
sonra PAJK’ın bir erkek olarak ilk fahri üyesi
kabul edilir. PKK’nin öncü militanlarından
ve devrimci sanatın ustalarından Ş. Hozan
Serhat ‘Ağrı’nın İsyan Kızı’ adlı parçayı, Sema
Yüce’ye ithafen yazarak, Sema Yoldaşın bir
türkü gibi, dillerden dillere dolaşmasını sağlar.
Sema Yüce direnen kadın ve direnen
Kürt gerçekliğinde, tarihi bir rolün sahibi
olur. Ağrı’nın isyan havasını, bütün
Kürt kadınlarının ve Kürt halkının
yüreklerine, beyinlerine nakşeder.

Kadının olduğu her yer yaşam kaynağıdır

27 MART/NİSAN

ÖNDERLİK VE ŞEHİT DERSİM ARKADAŞIN
11 NİSAN 1994 YILINDA YAPTIKLARI
DİYALOGTAN BİR KISIMDIR

Önderlik: Olgunlaştın, Geliştin ve Dersim’i
Özgürleştirmek Amacıyla Yola Çıkıyorsun
Evet Dersim arkadaş, ortaokul mezunu,
1991’de katılma, komutanlık yapmış,
kendine sevdalı, disipline gelmeyen, savaş
tecrübesi olan, gelişmeye açık bir arkadaş
deniliyor. Evet nereden gelmişsiniz, ne zaman
katılmışsınız.
Ş. Dersim: Mayıs 1991 Başkanım.
Önderlik: Mayıs 1991, nereye geldiniz?
H Dersim: Cudi, Çukurca, Zele, Haftanin,
Xakurke.
Önderlik: Cudi, Çukurca, Haftanin, Xakurke,
Zele. Güneyde çok yer tanımışsınız, şimdi
kuzey diyorsunuz.
Ş. Dersim: Evet.
Önderlik: Çözebildiniz mi kendinizi, o

bahsedilen özellikleri aşabildiniz mi?
Ş. Dersim: Önemli oranda sayılan özellikleri
aştığıma inanıyorum Başkanım. Ve uzun
bir süredir Önderlik sahasındayım. Her ne
kadar ülke sahasında uzun bir süre geçirmiş
olsam da, orada partiye, Önderlik gerçeğine,
örgüt gerçeğine büyük uzaklık yaşanıyordu.
Fakat burada geçirdiğim süreçle beraber
o konularda önemli adımlar attığıma
inanıyorum Başkanım.
Önderlik: Yani büyük bir tecrübe aslında değil
mi?
Ş. Dersim: Evet Başkanım.
Önderlik: Buradaki eğitim çok büyük bir
eğitim.
Ş. Dersim: Çok büyük bir eğitim Başkanım.
Önderlik: Anlama noksanlığın fazla yok?
H Dersim: Yok Başkanım.
Önderlik: Yaşamı tanımama diye bir durum da
yok?
Ş. Dersim: Evet Başkanım.
Önderlik: Şimdi planda biçilen görevler de çok
somut ve çekici herhalde?
Ş. Dersim: Evet Başkanım. Özellikle oraya
atfedilen rolle beraber birçok görev de
bireylere yükleniyor. Buradan gidecek grubun
da Önderliğin emeklerine cevap olabilmesi,
belirlenen çerçevedeki planları hayata
geçirmesiyle mümkündür. Bunun bilincinde
olduğuma inanıyorum.
Önderlik: Hayata geçirebilirim diyorsun,

Kod Adı: DERSİM
Adı Soyadı: AYNUR NARİN
Doğum Tarihi ve Yeri: RİCİK KÖYÜ
MAZGİRT-DERSİM
Mücadeleye Katılım Tarihi ve Yeri: 1991
HAFTANİN
Şahadet Tarihi ve Yeri: 1997 BİNGÖL
Görevi: ERZURUM EYALETİ YAJK
SORUMLUSU

KÜRDİSTAN’I ESKİ
İLİŞKİ ANLAYIŞLARINDAN

GENEL BİR ÖZGÜRLÜK
HAREKETİNE ÇEKİYORUM

YURTSEVER GENÇ KADIN

202228

katkım olabilir diyorsun değil mi?
Ş. Dersim: Evet Başkanım.
Önderlik: Çok şey gördünüz değil mi?
Ş. Dersim: Evet Başkanım.
Önderlik: En temel gördüklerinizi bir daha
özetlerseniz ne diyebilirsiniz?
Ş. Dersim: Özellikle yetmez devrimciliğin,
ayakları havada kişiliğin her zaman
kaybettiğini, partileşmeyen, örgüte gelmeyen
kişilik ve yaklaşımların tasfiyeciliğe, orta yol
partisine zemin olduğunu kendi pratiğimizde
somut olarak kavradığıma inanıyorum.
Önderlik: Doğru bir önderlik anlayışı çok iyi
görüldü, öyle mi?
Ş. Dersim: Evet Başkanım.
Önderlik: Kendine sevdalanmışlığın da
fazla sonuç getiremeyeceği veya sübjektif
yaklaşımların insanı beklemediği birçok
olumsuzlukla karşı karşıya getirebileceği
anlaşılmıştır.
Ş. Dersim: Anlaşıldı Başkanım. O konuları
bilince çıkardığıma inanıyorum.
Önderlik: Kesin objektif olacağım diyorsun?
Ş. Dersim: Evet Başkanım.
Önderlik: Temel gerçeklerle uyumlu hareket
edeceğim diyorsun?
Ş. Dersim: Evet Başkanım.
Önderlik: Parti için olsun, ordu için olsun
kendime güveniyorum diyorsun. Bunun
dışında disipline gelmeme sorunu var, hayır
disipline son derece gelirsin. Disipline
gelmemek, ordulaşmaya gelmemektir.
Ş. Dersim: Böyle bir sorunum yok Başkanım.
Önderlik: Sorun yok diyorsun değil mi? Kadın
özgürlüğü konusunda da gelişme var.
Ş. Dersim: Evet Başkanım, oldukça.
Önderlik: O konuda belli bir taşırma görevini
yerine getirebilirim diyorsun değil mi?
Ş. Dersim: Getirebilirim Başkanım.
Önderlik: Özellikle alan için bu çerçeveyi
oturtmada iddialıyım diyorsun?
Ş. Dersim: Yararlı olabileceğime inanıyorum
Başkanım. İddialıyım.
Önderlik: Kadın özgürlüğü, kadın ordulaşması
konusunda değil mi?
Ş. Dersim: Evet Başkanım.

Önderlik: Hayli önemli ve rolümü
oynayacağım diyorsun?
Ş. Dersim: Evet Başkanım.
Önderlik: Bunun dışında başka ne
söyleyebilirsin? Son bir söz olarak ne
söyleyebilirsin?
Ş. Dersim: Özellikle partileşmeyi yaşadığım bu
sahada aldıklarımın bir taşıyıcısı olacağıma,
doğru bir temelde taşıyıcısı olacağıma,
uygulayıcısı ve takipçisi olacağıma, sadece
söz vermiş olmak için söz vermediğimi
pratiğimde ispatlayacağıma dair başta
Parti Önderliğine, partiye, dağ ve zindan
direnişçilerine, şehitlere, Kürdistan halkına ve
burada bulunan yoldaşlara söz veriyorum.
Önderlik: Evet Dersim arkadaş, adın öyle
ve Dersimlisin. Gerçekten savaşa katılmaya
karar vermişsin. Biraz da savaşmışsın. Ama
acemiymişsin. Şimdi olgunlaştın, geliştin ve
yeniden çok bilinçli bir biçimde Dersim’i tam
özgürleştirmek amacıyla yola çıkıyorsun.
Senin için de bir talihsizlik olmazsa bu şahane
bir Dersimlileşme olabilir.
Ş. Dersim: Evet Başkanım, düşmana çağdaş
Beselerin yaşadığını kanıtlayacağım.
Önderlik: Çağdaş Beseler, çağdaş bir Dersim
ve Kürdistan...
Ş. Dersim: Evet Başkanım.
Önderlik: Kürdistan Dersim’i, Dersim
Kürdistan’ı yaratma.
Ş. Dersim: Evet Başkanım.
Önderlik: Hayli görkemli ve iddialıyım
diyorsun, öyle mi?
Ş. Dersim: İddialıyım Başkanım.
Önderlik: Sözümün adamı olacağım diyorsun?
Ş. Dersim: Olacağım Başkanım.
Önderlik: Başarı sözün kesin midir?
Ş. Dersim: Kesindir Başkanım.
Önderlik: Bu temelde aldıklarına layık olmanı
ve gerçekten oldukça değer ifade eden bu
çalışmaları alana taşırmaya özen göstermeni,
başarı için esenlik kadar, ilkesel katılıkta
da ısrar etmeni ve kesin başarılarla dolu
bir yaşamın olmalı diyorum ve başarılar
bekliyorum.

Kadının olduğu her yer yaşam kaynağıdır

29 MART/NİSAN

 N

EW
ROZ JI B

O M
E D

ESTPÊKIRINA

 JIYANEKÎ N

Û Y
E

Gerillaya jin Rehşan Nucan re derbarê
tevlûbûyina wê û cejna Newrozê ji bo gelên
Kurd tê çî wateyê hevpeyvîn hat kirin.

Em dikevin sala 50. ya derketina Serokatî
û Newrozê. Wekî tê zanîn Newroz di

çiyayên Kurdistanê de her sal bi coşekî
mezin tê pîroz kirin. Ji bo gerîlayeke jin

wate û girîngiya Newroz çiye?

Gelê Kurd bi hezaran sal ji bo azadiya xwe
berxwedaniyekî bê hempa dimeşîne. Ji dîrokê
heta roja me ya îro nasnameya gelê Kurd
wekî ziman, çand hwd. nayê qebûl kirin. Bi
derketina Rêber APO û avakirina PKK re êdî
ew polîtîkayên îmhayê hat vala derxistin. Êdî

gelê Kurd, ciwan, taybet jin û jinên ciwan, bûn
xwedî nasname û heta roja me ya îro tekoşîna
xwe didomînin. Gerîlayên PKK van 45 salên
dawiyê de li her çar perçê Kurdistanê li ser
çiyayên azad şerekî efsanevî didin. Tevgera
Azadiyê 50 sale li hemberî hişmendiyên
dewletê û pergala kapîtalîst ên kû bingeha
xwe ji baviksalarî digre, berxwedaniyeke bê
hempa dimeşînin. Dema ku mirov li dîroka
PKK dinêre, mirov dibîne kû taybet Cejna
Newrozê bûye nîşananeya berxwedanê. Bi
rihê Kawa’yê Hesinkar Mazlum Doxan, li
girtîgeha Amedê li hemberî Dewleta faşîst
kirker a Tirkiyê ruxmê ewqas zext û zilm û
îşkence serê xwe netewand û di şeva Newrozê
de bi sê darên şixatê re agirê Newrozê pêxist
û bi slogana “Berxwedan Jiyanê” çalakiya
xwe pêk anî. Ev slogan piştre bû xeta tekoşîna
gelên Kurd. Piştî şehadata heval Mazlum
Doxan, xeta wî ya berxwedanê Zekiye Alkan,
Berîvan, Ronahî û Rehşan Demirel dewr
girtin. Ev kes bûn manîfestoya jiyanê û
berxwedanê. Taybet wekî jinên Kurd
em bi wan hevalan re bûn xwedî
vîn û sekin. Ji bo gerîlayên jin
bi destpêkirina biharê ku li
ser çiyayên Kurdistanê
wekî bihuştekî
g û h e r t i n e k î
nav xwezayê de
dêrdikeve û em
jî wekî gerîlayên
jin bi xwezayê re
dibin yek. Ji ber vê
yêke jî Newroz ji
bo me destpêkirina
jiyanekî nû ye.

Dema ku mirov
li dîroka PKK dinêre,

 mirov dibîne ku taybet
cejna Newrozê bûye

nîşaniya Berxwedanê

Rehşan Nucan

YURTSEVER GENÇ KADIN

202230

 N

EW
ROZ JI B

O M
E D

ESTPÊKIRINA

 JIYANEKÎ N

Û Y
E

Hûn jî wek gerîlayek jin divê rojê de
tevlîbune hûn dikarin derbarê tevlîbûyina
xwe de biaxifin, hûn çima taybet di vê rojê

de tevlîbûn?

Dema kû ez zarok bûm, Newroz ji bo min rojeki
pir taybet û cûda bû. Min pir ji pîrozbahiyên
Newrozê hezdikir, Ji ber ku te didît kû gelê Kurd
û dostên wê kom dibûn, agirê xwe pê dixistin,
cilên xwe gelerî li xwe dikirin û derdora agirê
Nexwrozê govendên xwe digirtin, stranên
xwe digotin û sloganên xwe diavêtin, ez gelekî
kelêcan dibûm û min qet ne dixwest ev roj
xilas bibe. Li vê derê min civakbûyin û rîhê
Kûrdewarî hîs dikir. Ev kelecana min û hezkirina
min a beramberê Newrozê qet tûne nebû û îro
jî ez bi vê kelecanê Newrozê pîroz dikim. Min
xwest ku ez bîranîna xwe ya ji zarokatiyê re
îxanet nekim û bi tevlîbûna xwe re li hemberê
pergala kapîtalîst û dewletên faşist qirker wekî
jinekî ciwan êrişên li ser Rêber APO û êrîşen
li ser her çar parçê Kurdistanê taybet erîşên
li ser jinan û ciwanan seknekî radîkal nîşan

bikim. Ji ber vê jî roja ku ez herî zêde jê
hezdikim, roja Newrozê de min biryara
xwe ya tevlîbûyinê da û min xwest
ji nav hevalên ku bûne sembolên
Newrozê navekî ji xwe re hilbijêrim.
Ez bi xwe jî ji Merdîne me. Jina ciwan
Rehşan Demîrel ji ber êrîşen hovane

kû di 17 saliya xwe de, di 1992’de li
hemberî qedexekirina

Newrozê a roja vejîn
û berxwedanê li

bajarê Îzmîrê
li taxa

Kadifekale çalakî dike.
Ş. Rehşan eslê wê ji Mêrdîn ji navçeya
Nisêbînê bû. Ji welat dûre û pir bêri
ya welatê xwe dike. Di van deman de serhildanên
bajaran hebû. Ş. Rehşan politikayên dewleta
Tirk û êrîşên li ser Nisebînê û li bajarên cûda
qebûl nake. Vê demê serokwezîrê Tirkiyê
Îsmet Sezgin pîrozbahiya Newrozê qedexe
dike. Vê qedexekirinê Ş. Rehşan tu car qebûl
nake. Berê kû biçe çalakiyê nameyekî dinivsîne
û dibêje. “Hûn nahêlin kû em bi tekeran
Newroza xwe pîroz bikin, lê hûn nikarin
qedexe bikin kû em laşê xwe bikin Newroz’’
Min jî wekî Ş.Rehşan Demirel derveyê welatê
xwe jiyan dikir û ez bi sekna wê û rêbazê
tekoşîna wê gelek bandor bûm. Ji ber erîşên
hovane a Dewleta Tirk malbata min koçberê
Ewrupa bûn, çîroka Ş. Rehşan Demîrel jî
hema hema bi vî awayî ye, ew jî bi malbata
xwe re mecbûr man koçberê bajarê Tirkiyê
a Îzmîrê bibin. Li ser vî esasî min navê
Rehşan ji xwe re hilgirt. Ji bo ez bikaribim
tola wê û hemû şehîdên Kurdistanê rakim,
min soza tevlîbûnê ji bo refên azadiyê da
û bi nave Rehşan tevlî hêzên gerîla bûm.

Polîtîkayên Dewleta Tirk a faşîst di her
pevajoya Newrozê de erîşên xwe hin

zêdetîr dike. Çima taybet di Newrozê de bi
vî şeklî politikayê xwe dimeşîne?

Newroz ji bo gelê Kurd ne tenê pîrozbahiyeke ji
rêzê ye, Newroz çand û navnîşana berxwedanê
ye. Hezar sale ev kevneşopî didome. Her sal
di her çar parçê Kurdistanê de wekî li Amed,
Qendîl pîrozbahîyên girseyî tên çêkirin.
Li vê derê de gelê Kurd peyamekî dide,
dibêje; em livirin û hûn nikarin me

Ev kelecana min û
 hezkirina min a beramberê

 Newrozê qet tûne nebû û
 îro jî ez bi vê kelecanê

 Newrozê pîroz dikim

Kadının olduğu her yer yaşam kaynağıdır

31 MART/NİSAN

HÊSTÊN LI ÇIYAYÊN KURDISTANÊ
tûne bikin. Dewlet tekoşina gelê
me baş dizane û di her Newrozê
de astengiyan derdixe û êrişê gelê Kurd dike.
Kurdekî ku serê xwe netewandiye ji bo xwe
wekî xeteriyekî mezin dibîne. 2017’an de di
Newroza Amedê de ciwanê Kurd yê bi nave
Kemal Kurkut hat qetil kirin. Armanca dijmin
tinebûna me ye. Pêwîste wan politikayan
taybet ciwan û jinên ciwan qabûl nekin û
xwedî tekoşîn û nasnameya xwe derbikevin
û divê îsal bi rûhê Mazlûman, Rehşanan,
Ronahîyan û Bêrîvanan tevlî Newrozê bibin.

Ev sal wekî sala zaferê tê penase kirin,
wekî Gerîlayê Azadiya Kurdistan hûn

dikarin çi bêjin?

Paradîgmaya Rêber APO li her derê belav
dibe û li hemberê pergala Kapîtalist bûye
jîyanekî alternatif ji bo hemû gelên cihanê.
Niha 23 sale Rêber APO li îşkencexanêya
Îmraliye de berxwedaniyekî bê hempa
dimeşîne û ev berxwedanî li çiyayên
Kurdistanê, di nava gelê Kurd de û giştî

gelên azadîxwaz de belav bûye. Li hemberî
êrişên taybet, gerîlayên YJA-Star ê, HPG û
gelê Kurd tekoşînekî mezin dimeşîne. Sala
borî bi berxwedana Garê, Avaşîn, Zap û Metîna
ew diyar bû. Îsal jî wek sala serkeftinê hat
pênasekirin em jî bi vê angaştbûyinê de ne, emê
vê salê bikin sala serkeftin û azadiya Rêber APO.

Di vê Newrozê de lazime ciwanên
Kurdistanê bi taybetî jinên ciwanên

Kurdistanê çawa tevlê Newrozê bibin?

Banga min ewe; êdî ciwan û jinên ciwan şiyar
bibin û nekevin bin bandora şerê taybet
ên dijmin de. Di her çar parçê Kurdîstanê
de û derveyî welat de bi çalakiyên xwe vê
Newrozê divê hîn zêdetir bi coş bikin. Taybet
jî Bakur pêwîste bi çalakiyên redîkal vê
Newrozê pêşwazî bike. 50’emîn Newroza
Rêber APO de bilindkirina agîre Newrozê
û bi rîhê berxwedanê re banga min ji bo
hemû ciwan û jinên ciwan ewe; tola şehîdan
rakin û fizikî azadiya Rêber APO pek bînin!

Pewîste jinên Ciwan ev sal bi rihê Mazluman,
Rehsanan, Ronahiyan û Berîvanan

 tevlî Newrozê bibin

YURTSEVER GENÇ KADIN

202232

HÊSTÊN LI ÇIYAYÊN KURDISTANÊ

Hêstên li çiyayên Kurdistanê,
berf û ewrên Gilîdaxê…
Piranî zaroktiya min bi ditîna çiyayan

derbas bu. Tê biramin dema em li bajarê xwe
bûn, bê ku ewrên li ser lûtkeya Gilîdaxê mij
avadikirin bibînim, ez nikarîbûm rabim. Rojên
wisa ne xweş bûn. Ji xwe êşa mezin roja ku
min pişta xwe da wan çiyayan bû. Ew roj min
nizanîbû ku ezê demekî dur û dirêj wan çiyayan
nebînim. Ez difikirîm ku wek her carî, herî kêm
salek şunda ezê disa wan bibînim û wê bi hemû
mîj û moranê xwe re disa min hembêz bike.
Lê piştî vê rojê tekîliya navbera min
û Gilîdaxê de hezkirinek hûndirîn,
hesretek mezin avabû û navê ku min ji
Gilîdaxê û Ermenan girti bû; Ararat…

 ARARAT AMARA

ZAROKTIYÊ DE XEYALÊN MIN
PIR BÛ LI SER WAN ÇIYAYAN

Kadının olduğu her yer yaşam kaynağıdır

33 MART/NİSAN

Zaroktiyê de xeyalên min pir bû li ser wan
çiyayan. Hem bi tirs hem bi kelecan min
digot “Gelo li wir çawa jiyan dikin?” zêdetir
fikrên min ser Gilîdax’ê bû. Min difikirî ku
gelo heval çawa li wir qeşa nagirin? Ji ber
ku ji dûr ve berf û ewrên ser Gilîdaxê mirov
ditirsand, wekî parçeyek mezin a qeşayê xuya
dikir. Lê her xeyalê min bû ez heya lûtkeya
wê bimeşim, berfa wê bigirim destên xwe û li
vir de xweşikbunê Kurdistanê temaşê bikim.

Dengê avê dema hat guhê min
carekî de ez zindî bûm.

DEMA MİN DENGÊ AVÊ BİHİST

Her bendê bûm li ku dere bibim bila
bibim gav bavêjim çiyayên Kurdistanê.
Ev roj hat min nefesek kûr kişand,
di nav niqaşê vesaz bunê de min
hûndirê xwe de got “Herî Dawî!!!” Di hatina
min a çiya de peyva “tu bi şansî” ji min re dihat
gotin. Ne abartma bû rastî jî ez bi şans bûm.
Dema ez hatim çiyayê Qendîlê min digot qey
ez xewê de di xewnên herî xweş de me. Mejiyê
min de wêneyên gerîla, hevalên pêşeng ên ku
bi qehremanî şehit bûn, tehdîdên dijmin a li
ser Qendîlê dizivirî. Dema em ketin qadê hîn ez
ne ferqê de bûm heya ku min sûretê Serokatî,

ala PKK û ya HPG ê li ser lûtkeyê dît. Her tişt
wekî xeyalekî ber çavên min de derbas dibûn.
Ev çiyayên bi heybet bibû malê me, warê me…
Dengê avê dema hat guhê min carekî de
ez zindî bûm. Min dizanî her diçe ez nêzî
hevalan dibim. Lê min dixwest ez bêhna
xwezayê ji kûr ve bikişînim hûndirê xwe û
her kelî di mejî û dilê xwe de neqş bikim.
Lê di rê de em sekînîn û mîn demekî dirêj
tenê derdorê xwe mêyze kir. Derdor li ber

çavên min spî bû. Min çiya mêyze kir. Ji bo
min vê derê ji nû ve despêkirin bû. Bi fikr û
ramanên Serokatî re xwe kirina yêk, hevalên
kû van şivereyan de meşiyane û bi lehengî
gihîştine asta şehadetê soz dayîna wan bû.
Ji ber kû min dizanî çiya qasî ku cihên şerin
ewqasî li hemberî dijmin cihên xwe ji nûve
afirandinê ne, paqijbûnê ne. Her ku min çiya
naskir ,min xwesteka hevalên şehid hîskir. Min
dengê wan, kênê wan, êşên wan dît û hîs kir.

YURTSEVER GENÇ KADIN

202234

Ew pêşenga têkoşîna tevgerên jin bû
ku rêyeke dirêj a yekitiya jinan dida
destpêkirin. Jineke siyasetmedar, pêşenga

tevgera sosyal demokrat a Elmanyayê bû. Di
5 Tîrmeha 1857’an de li Saksonya, Wiederau
yê tê dinyayê, 20 Hezîrana 1933’an de li nêzî
Moskovayê, li Arkhangelskoyeyê jiyana xwe
ji dest dide. Babê Clara mamosteyê gund bû.
Dema ku li dibistana Leipzig a keçan ders
dixwend, tevlî Partiya Sosyal Demokrat a Elman
(SPD) ê dibe. Bi penaberê Rusî, Ossip Zetkin
re dizewice. Heya sala 1917’an bi awayek çalak
di nav Partiya Sosyal Demokrat a Elman de kar
dike, dovre beştarî partiya Sosyal Demokrat
a Serbixwe ya Elmanya (USDP) dibe û di nav
avakerên Spartakusbund an de cih digire, ev
hevgirtin di sala 1919’an de veguherî Partiya
Komunîst a Elmanya (KDP). Ji sala 1920’an heya
1933’an jî li Reichstag ê partiya xwe temsîl dike.

Her tim di nav têkoşînê de bû

Li ser qedexekirina tevgera sosyalîst ya
di sala 1878’an a ji aliyê Bismarck de, di sala
1882’an de sirgûnê Zurich û dovre jî sirgûnê
Parîsê tê kirin. Clara Zetkîn û hevala xwe

Rosa Luxemburg di nav navên pêşengên çepa
radîkal de cih digirtin. Zetkîn di mijarên wek
mafê dengdana jinê û derfetên wekhev de
xwedî nêrîn bû, hewl dida tevgera jin a so
syal-demokrat pêş bixîne û di navbera salên
1891’an, 1917’an de jî edîtortiya rojnameya
SDP’ê, rojnameya jin Die Gleichheit ê kir.
Clara Zetkîn, di 26-27’tê Tebaxa 1910’an de, li
bajarê Danîmarka Kopenhagê, di civîna jinan
a girêdayî Enternasyonala 2. an, (Konferansa
jinên Sosyalîst ên Navnetewî) ji bo bîranîna
jinên ku di 8 Adara 1857’an de li febrîqeya
tekstîlê de, di encama şewatekê de jiyana
xwe ji dest didin, dixwaze ev roj wek “roja
jinên cîhanî” bê pîroz kirin û ev pêşniyar
di encama yekdengiyê de tê pejirandin.
Ew yek ji wan şoreşgeran bû ku mînak dihat
dîtin. Dayîka wê di nav têkoşîna femînîst
a burjûva de cih digirt, bavê wê jî xwedî
kesayetek komarparêz-demokrat bû. Clara
pedagogek baş, nivîskarek jêhatî, jinek xwedî
ferasetek jîr û bandorek fewqulade bû. Clara
xwedî taybetmendiyên bi hêz ên rêbertiyê
bû. Di heman demê de hêjarî û êşên mirovan
ji kûrahiya dil de hîs dikir, li dijî neheqî, zext
û xedariyê serî radikir. Ji ber vê çendêye ku ji

DI TÊKOŞÎNA AZADIYA JINÊ
DE; CLARA ZETKÎN

Her Tim Di Nav
Têkoşînê De Bû

FARAŞİN SÎDAR

Kadının olduğu her yer yaşam kaynağıdır

35 MART/NİSAN

yana xwe di rêya xêzan, bindest û karkeran
de da, li dijî şer û mêtîngeriyê têkoşîn
meşand. Konferansa Navnetewî a jinê
Di desthilatdariya împaratoriya li Elmanyayê
de, beştarbûna ji birêxistin kirinên siyasî
yên ji hêla jin, xwendekar û şagirdên ku di
dikanan de kar dikin, her wiha beştarbûna
wan a civînên ku li ser siyasetê nîqaş tên
pêşxistin, hatibû qedexe kirin. Ev zagon jî
di sala 1902’an de qismî hat guhertin: Ji
vir û şonde mafê jinan a birêxistinkirina
siyasî hebû, lê bi şertê ku ji zilaman cûda be.
“Jin ne bêgirta binketî a zilaman in; wek
mirov xwedî têkoşîn û ji hêla înşayê jî xwedî
huner û taybetmendiyên xas in. Enerjiya wê
a ku ev çend bi zincîran hatiye girtin, serbest
berdan, wê di serkeftina afirîneriya xebat
û têkoşînê de xwedî bandorek mezin be.”
Partiya Sosyal Demokrat a Elmanya yê, ji her
çar aliyê Ewrûpayê bi sedan delege anîn cem
hev û Konferansa Jinên Sosyalîst ên Navnetewî
birêxistin kir û yekîneya jin a ku Clara Zetkîn
pêşengtiya wê dikir, avakir. Lê belê li pêşiya
birêxistinkirina jinên sosyalîst yegane asteng
ne tenê sînordarkirinên zagonî bûn: Di raporeke
wezîrê hûndirîn de ku di nav şoreşgeran de

karê îstixbaratê dimeşîne, tê gotin, zilamên
sosyalîst li hemberî tevlîbûna jinan a partiyê
nêzikatiya “berxwedaneke pasîf” raber dikin.
“Di mijara keda jinê de, nêzikatiyên paşverû
ên hin kesan û parastina nêrîneke paşverû, ne
rewşeke ku mirov jê heyirî bimîne. Lê a ku herî
zêde mirov heyîrî dihêle, ev e ku di mijara keda
jinê de mirov di bera sosyalîst de jî rastê nêrînên
wiha xapînok de tê ye…Hewceye sosyalîst vê
yekê bizanibin ku ji ber rewşa ekonomîk a heyî,
kar kirina jinê zarûriyeteke… Berê her tiştekê
a ku lazime sosyalîst bizanibin, ev e ku koletiya
sosyal an jî azadî, bi girêdanbûyîna ekonomî
an jî serxwebûna wê ve têkildar e. (…) Çawa
ku karkerek ji aliyê kapîtalîstekê de êsîr tê
girtin, zilam jî heman tiştê bi serê jinê de tîne.”

Ew şervana şoreşê bû

Clara Zetkîn, zextên li dijî jinên karker
ên di nav pergala kapîtalîzm de rexne kir û
bi kareke wekhev, destheqeke wekhev, ji bo
tevahiya mafên jinên karker têkoşîn meşand.
Zetkîn, di heman demê de li dijî asteng
kirina jinê a di qada siyasetê de jî têkoşîn da;
durûtiya di nav zewaca burjûva de pêşan kir
û bû parastvana mafê jinan a “xwedî li xwe
derketin” ê. Clara Zetkîn, wek gelek jinên
femînîst ên burjûva ji bo mafê jinê ê dengdanê
têkoşîn meşand. Lê di têkoşîn û rêgezên xwe
de tawîz neda; her tim bi jinên burjûva re ku
piştevanî bi mafê dengdanê yê sosyalîstan
dikirin, dida diyarkirin ku “bi hev re têkoşîn
dana meşandin, lê di heman demê de, cûda
meşîn jî pêwîstiyeke.” Pêşengtiya Zetkîn hişt ku
sosyal demokrasiya Elman bi mafê dengdana
jinan bibe yekemîn partiya siyasî a Ewrûpayê
ku di bernameya xwe de cih dide mafeke wiha.
Clara Zetkin bi jinên karker re di nav têkiliyeke
kîp de bû. Pirê caran serî li malbatên karkeran
dida û ji bo ku wan beştarî nav têkoşînê bike
jî bi keyxweşî nîqaş dimeşand. Li ser jinên
kedkar gotar dinivîsî, di rojnameyan de erka
redaksiyonê hildigirt, her wiha di semîner,
civîn û perwerdeyan de jî wek axaftvan
beştariya xwe dida çêkirin. Di gotarek xwe
de wiha bangî jinan dike: “Hevserên we li
kuderê ne? Lawên we li kuderê ne? Di van
heşt mehên dawî de li çeperan in. Ew ji kar

“Jin ne bêgirta binketî a zilaman in; wek
mirov xwedî têkoşîn û ji hêla înşayê jî
xwedî huner û taybetmendiyên xas in.

YURTSEVER GENÇ KADIN

202236

û malên wan qot kirin… Armanca vî şerê ku
we ber bi êşeke wiha de dibe, çiye? Ên ku
aramiya welat ber bi tehlûkeyê de dibin kêne?”

Li dijî îxanetê têdikoşe

Di sala 1914’an de, li şona ku nûnerên
partiya sosyal demokrata Elmanya li sijî
sermayedaran şoreşek karkeran birêxistin
bike, li ser esasê piştgiriya Elmanyayê ya
di şerê cîhanê a yekemîn de û erê kirina
qirediyên şer, Clara Zetkîn, tevî rêhevala xwe
Luxemburg û pêşengên din ên çepgêr yên di
nav partiyê de, li dijî vê êxanetê têdikoşe û vê
îxanetê derdixîne holê. Di dema şer de hem
Clara Zetkîn hem jî Rosa Luxemburg, ji ber
nerazîbûna xwe a li dijî şerê cîhanê a yekem

rastê sizayê girtin û sirgûnê hatin. Vê rewşê
wê bihêla daku bi Lenîn, Troçkî re ku li dijî
nêzikatiya gelemperiya endamên partiyê ku
alîgirê şer bûn û bi pêşengên sosyal demokratên
welatên din re bibe yek. Ev pêşeng, ji ber
qerekterê riziyayî ê Enternasyonala duyem
ku ji rêgeza herî girîng a Marksîzmê -karker
çekên xwe di şerekê de li dijî karkerên din
na, hewceye vê çekê bizivivîne sermayedarên
netewa xwe- qot bûye, alîgirê avakirina
rêxistineke nû a navnetewî, Enternasyonala
Komunîst bû û ev yek diparastin.
Di navbera Clara Zetkîn û Lenîn de ku jê re erka
amade kirina belgeyek di derbarê xebatek siyasî
a di navbera jinan de hatibû dayîn, rêhevaltî pêş
dikeve. Belge paşê wê di kongereya Komunîst
a Enternasyonala sêyemîn de bihata erê kirin.
Di navbera jinan de teza şerê siyasî
Clara Zetkîn bang li hemû partiyên
komunîst ên cîhanê dike daku biryarên
Enternasyonala. III jiyanî bike, têkoşîna
şoreşgerî û ji bo înşaya şoreşgerî,
birêxistin kirina girseya jinên dixebitin
ciddî bigirin dest, li ser esasê belav kirina
fikra komunîst di navbera jinên proleter de
propaganda û ajîtasyonê pêş bixîne û beştariya

van jinan a ji bo Partiya Komunîst asas bigirin,
wan bixin tevgerê û vîna têkoşîn dana meşandinê
deynin holê, xwe şarezar bikin û pêş bixînin.
Clara Zetkîn, di mijara tenê bi propagandaya
ji jinan re tê kirin sînordar nemînin û
jinan wek mîlîtanên şoreşger bibînin,
wê komunîst hişyar bikirana û wiha
bigota: “Yekîneyên ku di navbera jinan de
xebat didin meşandin, lazime vê yekê bizanibin
v di hişê xwe de bigirin ku karê wan ji propa
ganda û ajîtasyona devkî zêdetir û xwedî
naverokeke berfirehtir e. Pirsgirêka van
yekîneyan a sereke -rêbaza herî bi bandor
a di bin destê xwe de digirin- ev e ku bi rêya
çalakiyan ajîtasyon pêş xistin û di tevahiya
welatên kapîtalîst de jinan di hemû çalakiyên
proleteryaya şoreşger û têkoşîna wê de, di grevan
de, di xwepêşandanên kolanan û di raperînên
çekdarî de bi awayek bi bandor teşwîq nake.
Clara Zetkîn, di sala 1933’an de, li Rusyayê
çavê xwe li jiyanê digre. Lê belê Zetkîn, her
tim ji bo mafê jinên karker û sosyalîstan, ji bo
birêxistinkirina wan têkoşa ye û wek şoreşgerekê
di dîroka çîna karker a global de nemir dibe.

Zetkîn, her tim ji bo mafê jinên karker û sosyalîstan, ji bo
birêxistinkirina wan têkoşa ye û wek şoreşgerekê di dîroka çîna

karker a global de nemir dibe.

Kadının olduğu her yer yaşam kaynağıdır

37 MART/NİSAN

 ÖNDER APO’NUN ÖNDER APO’NUN
 DOĞUŞU DOĞUŞU

 ÖZGÜR YAŞAMIN
 DOĞUŞUDUR

Nisan ayı, Önderliğimizin
doğduğu ay olmasından dolayı
Kürt halkı ve kadınları olarak büyük

anlam yüklediğimiz bir ay olmaktadır. Bu 4
Nisan’da Rêber Apo, 74. yaşına girmektedir.
İmralı’da esir tutuluşunun ise 24. yılı
olmaktadır. Ağır tecrit koşullarında, dünya
kapitalist sisteminin yoğun baskı ve saldırıları
altında, görülmemiş bir direnişle geçen 24 yıl…
Önderlik gerçekliğinin Kürdistan, Ortadoğu
ve dünya açısından ne anlam ifade ettiği her
gün, her an sorgulamamız, Önderliğe olan
bağlılığın gereğidir. Ağaçların yeşerdiği,
tomurcukların açtığı, suların coşkuyla aktığı,
toprağın suya doyduğu, en güzel çiçeklerin
çıktığı, kuşların cıvıl cıvıl öttüğü bu bereketli
ayda coşmamak mümkün değil. Nisan ayı
bu açıdan baharın, güzelliklerin ve doğanın
yaşatma eğiliminin zirvesidir. Böyle bir nisan
ayında Önderliğimizin doğuşu ne kadar
da birbiriyle uyumlu ve iç içe geçmiş.
Önderliğimizin doğuşundan büyük
moral, umut, onur, cesaret, özgürlük
ve direniş ruhu kazanmaktayız.

 4 Nisan Önderliğin doğuş günü, özgür
ve eşit yaşamın doğuşudur. Bu gerçeklik
her geçen gün daha iyi anlaşılmaktadır.

Tarihe de baktığımızda özgürlük önderlerinin
çıkışı sadece çıktığı halk açısından değil tüm
halklar açısından özgür yaşam umudunu
güçlendirmiştir. Sınıflı toplum tarihinde
erkek egemenlikli köleliklerle dolu yaşamın
tek, değişmez, kesin yaşam hakikati olarak
gösterilmesine karşı hep direnen bir toplumsal
gerçeklik de var olagelmiştir. Kapitalist
modernite çağı toplumun parçalanması
ve dolayısıyla tüm komünal-demokratik
değerlerinin, özde de ana-kadın değerlerinin
gaspını en fazla yapan sömürü sistemidir. Bu
açıdan 5 yüz yıllık kapitalist modernite çağının
özgürlük ve eşitliklerin en fazla bastırıldığı,
kadınların en çok iradesizleştirildiği ve
doğanında en fazla talan edildiği bir çağ
olmasından kaynaklı diğer tarihi dönemlere
göre özgünlüğü vardır. Tarihin hiçbir
döneminde toplum bu kadar savunmasız,
hastalıklı ve paramparça edilmemiştir.
Özellikle kadınlar bu cinsiyetçi toplumun
en fazla istismar ve sömürü uygulamalarına
maruz kalan kesim olmuştur. Rêber APO’nun
çıkışı uygarlığın en çürümüş halini ifade eden
kapitalist modernist aşamanın yaşandığı
günümüz koşullarında özgürlük ve umudu
ifade etmektedir. Önderliğimiz uygarlık ve
devlet çözümlemeleriyle tarihi yeniden toplum

NUDA ELEFTERYA

YURTSEVER GENÇ KADIN

202238

 ÖNDER APO’NUN ÖNDER APO’NUN
 DOĞUŞU DOĞUŞU

 ÖZGÜR YAŞAMIN
 DOĞUŞUDUR

YALNIZ BU DOĞUŞ SADECE KÜRT HALKI VE KADININ DEĞİLYALNIZ BU DOĞUŞ SADECE KÜRT HALKI VE KADININ DEĞİL

ÖNDERLİK FELSEFESİNİ VE İDEOLOJİSİNİÖNDERLİK FELSEFESİNİ VE İDEOLOJİSİNİ

KENDİSİNE DİRİLİŞ KAYNAĞI YAPAN KENDİSİNE DİRİLİŞ KAYNAĞI YAPAN
SAYISIZ İNSANINSAYISIZ İNSANIN

DOĞUŞUDURDOĞUŞUDUR

ve kadınlar lehine yorumlamıştır. Uygarlığın
özellikle ana-kadın toplumunun bastırılması
ve parçalanması üzerinden ters yüz ettiği
hakikatleri yeniden gün yüzüne çıkarmıştır.
Rêber APO, hakikate ulaşmış ve bunun
yolunu tüm ezilen insanlığa göstermiştir.
İnsanlığın ve kadınların tümden güçten
düşürülüşü karşısında büyük bir aydınlığı,
umudu gösterdiği gün gibi açıktır. Rêber
APO’nun felsefesi, özgür yaşam felsefesidir.
Başta biz Kürt kadınları bugün özgürlüğümüz
için mücadele edebiliyorsak bunun
Önderliğimizin özgürlükçü yaklaşımlarının
mutlak sonucu olduğunun bilincinde
olmalıyız. Önderliğimiz kadın özgürlüğünü
toplumun merkezine almasından kaynaklı
erkek egemenlikli iktidarlar tarafından
hedeflenmiştir. Kadının yeniden yüceltilmesi,
özgür bir kişiliğe kavuşturulması erkek
egemenlikli sisteme en büyük darbe olmuştur.

 Yine Rêber APO, İmralı sürecinde
komploculara karşı demokratik-ekolojik
ve kadın özgürlükçü bir toplum modeli
geliştirmesi halkların ve kadınların yeniden
doğuşudur. Artık sadece devletin tek baskıcı
iradesi değil demokratik özgür toplumun da
iradesi vardır. Artık tek yanlı egemen erkek
iradesi değil özgür kadının iradesi de vardır.
Yaşam kaynağımız olan Önder APO’nun
doğuşunu özgürlüğümüzün yolunun açılması
olarak görüyoruz. Ama ne yazık ki Önderliğimiz
bir 4 Nisan’ı daha İmralı işkencehanesinde
geçirmektedir. Tüm insanlık için özellikle
de kadın için bu kadar büyük sorumluluk
duygusuyla hareket eden, yol gösteren
Önderliğimizin İmralı’da en ağır koşullarda
tutulmasını kabul edemeyiz. Genç kadınlar

olarak 2022 yılına Önderliğimizi özgürleştirme
yılı olarak büyük bir mücadele yılı misyonu
biçmiş durumdayız. Mücadelemizin
temel gündemi Önderliğimizin sağlığı ve
özgürlüğüdür. Önderliğimizin düşünmemesi,
yazmaması, sesini duyurmaması için
çok kapsamlı saldırılar yapılmaktadır.
Bir insanın düşünmemesini istemek
öldürmekle aynı anlama geldiği açıktır.
Önderliğimize uygulana bu ağır tecrit
uygulamalarına karşı kadınlar olarak daha
aktif ve radikal bir mücadele sahibi olmalıyız.

 Önderliğimizin doğum günü olan 4
Nisan’dan dolayı sadece o gün değil tüm nisan
ayının Önderliği sahiplenme ayına dönüşmesi
gerekmektedir. 4 Nisan’ı kadınlara ve özellikle
analara armağan eden Rêber APO, zaten PKK’yi
de bir kadın partisi olarak tanımlamıştır. O
halde 4 Nisan, Kürt halkının yeniden doğuşu
bununla birlikte Kürt kadınının yeniden doğuşu
olmuştur. Yalnız bu doğuş sadece Kürt halkı ve
kadını değil, Önderlik felsefesini ve ideolojisini
kendisine diriliş kaynağı yapan sayısız
insanın da doğum günüdür. Geçen zaman bu
gerçeği milyonlarca defa ispatlamıştır. Kürt
kadını, yeni bir 4 Nisan’ı daha “Önder Apo’yu
sahiplenme” bayramına çevirebilmek için
8 Mart’tan Newroz’a, Newrozdan 4 Nisan’a
uzanan direniş köprüsünü kadın rengiyle
örmelidir. Nisan ayına Önderliğin özgürlüğü
damgasını vurmalıdır. Önder Apo’nun
özgür yaşam felsefesini ve ideolojisini
benimseyen ve bunu yaşam kaynağı edinen
tüm kadınları Önderliğimizden aldığımız güç
ve direnişlerdeki özgürlük ruhumuzla Önder
Apo’yu daha fazla sahiplenmeye, özgürlüğü
için daha fazla mücadeleye çağırıyoruz.

Kadının olduğu her yer yaşam kaynağıdır

39 MART/NİSAN

Yek jî mijarên ku di van sedsalên dawiyê
de bala mirovahiyê dikişîne mijara
hebûn an jî nebûna Kurdane. Rûpelên

dîroka mirovahiyê bi pêşbirkên an jî netewan ji
bo îsbatkirina hebûna wan hatiye xemilandin.
Hinekan wek Misir xwe kirin dayika cîhanê û
hinekan jî wek Roma, Yunan, Pers û Bîzansan
xwe kirin împeratorê ser zêmîn. Van hemû
jî bi bikaranîna agir, hesin û formûlekirina
erdnîgariya ji bo dewlet, çêkirina artêşan û
bikaranîna amurên çewsandinê, statû çêkirin re
xwestin hebûna xwe bidin diyarkirin. Lê gelên
Kurd ji ber ku nebû xwediyê yek ji van rêbazan,
îro di dadgeha mafên netewan de wekî netewekî
fermî û xwedî statû nayê hesibandin. Gelê Kurd
heya niha jî bi rêbazên xwe a ku bi heqîqetê ve
eleqedare, hebûna xwe dide berdewamkirin.
Rêbaza herî dewlemend jî çanda wi ya qedîme.
Yek jî ji çanda Kurdan Newroze. Newroz, beşek
ji jiyana Kurdan a manevî û civakî pênase dike.
Rêber Apo dibêjê; “Ger pirsgirêkên civakî
werin zelal kirin pêwîste di derbarê hizir û
şêwazê bê îfade kirin.” Yanî şekil û şêwe yê
merasîmên îro pênaseya ew qonaxê ye ku
mirov hişyar û bi hizir bûye. Yek ji şêweyên ku
ji bo Kurdan qonaxên hişmendiyê pênase dike

‘Newroza Hewramane’. Newroza Hewraman
berxwedana Kurdan a çandî ya ku bi hezaran
sale xwe didomîne. Dema ku dibe 21’ê Adarê
gelê Hewraman biçûk, mezin, kal, pîr, jin, mêr
wekî ku roja dayik bûyina wane, ji bo pîroz
kirina roja bi dawî kirina çewsandinê ji mal
derdikevin û berê xwe didin li qadên Newrozê.

Di esas de Newroza li Hewraman beriya
çend mehan ji dîroka xwe, jê re amadekarî
tê kirin. Komek jin, mêr û ciwan wek koma
amadekariyê ji aliye pêkhateyên gund ve tên
hilbijartin. Ev jî di gund de rêvebirina karên
hevbeş bê cûdatiya temen û rêgeze nîşaneya
dide nîşandan. Di roja Newrozê de cihên ku lê
berf heliyaye û şînkayî hat xuya kirin, li wê dere
dizgîniya pîrozbahiya Newrozê tê dayin. Şeva
Newrozê gundî di malê xwe de cejna Newrozê
bi malbata xwe re pîroz dikin û di roja Newrozê
de hemû gundî tên cem hev û Newroz bi girseyî
pîroz dikin. Di heman şevê da jî wek çandeke
Zerdeştî zarokên gund tûrikê xwe digrin û mal
bi mal digerin û şiranî, guz, mewîj an jî her
xwarinekî ku di mal de hatiye amadekirin kom
dikin. Keyfxweş kirina zarokan wekî nirxekî
pîroz tê dîtin. Pêkhateya gund bi pêxistina

NEWROZA
HEWRAMAN

WEK ÇEPEREKÊ
BERXWEDANÊ

YA ÇANDÎ

ZERYA BAGOK

YURTSEVER GENÇ KADIN

202240

NEWROZA
HEWRAMAN

WEK ÇEPEREKÊ
BERXWEDANÊ

YA ÇANDÎ

meşaleyan gund dikin mîna çiraxan. Piştî ku
tav derket gelên gund û derdor cilê Kurdî li
xwe dikin û berê xwe didin cihê Newrozê. Gel
amadekariyên xwarin û vexwarinê bi avayekî
komûnal dikin. Destpêka merasimê bi vekirina
mûzîk re ji aliyê pêşkeşvanê ku hatiye erkdar
kirin tê destpêkirin. Bi pêxistina agirê mezin
ya Newroz pîrozbahiya Newrozê re geş dibe.
Ev kêliya pêxistina agir kêliya herî germ û bi
coşe ku hemû kes matmayî dihêle. Naveroka
pîrozbahiyê jî bi gotina helbest, çîrokan,
danasîna dîroka Newrozê û dîroka Hewraman,
şano, sitranbêjî(siyaçemane) û dîlanan tê tije
kirin. Ji sibê heya şev dîlan tê girtin û agir
pêketî dimîne. Ev terzê jiyanê rast di rojekî
de tên bi bîr anîn. Jê rê dibêjin çand. Berê di
Kurdistan de her roj Newroz bûye û heya niha
jî bi bandorî û watayê xwe winda nekiriye.
Hewraman yek ji wan deverê ya ku çand û
zimanê xwe parastiye. Ev jî tê wateya ku

Ev kêliya pêxistina
agir kêliya herî germ

û bi coşe ku hemû
kes matmayî dihêlê

mejî û hişmendiya civakê tu caran nayê tûne
kirin. Ger ne wisa be çawa dayika xwedawend
rojek ji rojan di zirveya hêz a rêvebirinê de
bû lê piştre anîn rexa ji nav birine. Bi heman
awayî ev civaka ku niha her berxwe dide jî,
dixwazin ji hêz û îrade bê xistin û dawî lê bê
kirin. Lê çanda qedîm a Gelê Kurd carekedin
dide nişandan ku tu car nayê tûne kirin, bi saya
fikir û felsefeya Rêber APO îro di her parçe
Kurdîstanê de hîn zêdetir xwedî derketina
nirxên gelê Kurd tê kirin û ev xwedî derketin
her çiqas diçe zêdetir dibe, ev nirx îro bi
saya Rêber APO di giştî cîhanê de tê nasîn.

Kadının olduğu her yer yaşam kaynağıdır

41 MART/NİSAN

kadın ve doğa üzerinde sömürü, talan, gasp,
katliamlar yapmaya başlamış ve bu saldırılar
günümüzde daha da artar hale gelmiştir.
Peki bu hep böyle mi olmuştur ya da hep böyle
mi gelişmiştir? Bu sorunun cevabı animizm
kavramında saklıdır. İnsanlık tarihinin büyük
bir bölümünü kapsayan doğal toplumda kadın
merkezli yaşam hakimdir. Burada doğayla var
olan bağ, çocuk ve anne arasında var olan bağ
gibidir. Doğayla sevgiye, saygıya ve dostluğa
dayalı ilişki gelişkindir. Kadın, doğada kendisini
bulur, toplumu bulur ve yeniden yaratır.
Doğa canlı, hisli olarak algılanır. Bir taşın,

Animizm inancı insanlık tarihinin en uzun
ve en yaygın inancı olarak bilinmektedir.
Doğal toplumlarda yani ilk insanlarda
animizm, ilk inanç olarak benimsenmiş
ve insanlar bu inanç çevresinde toplanıp,
yaşamı inşa etmişlerdir. Kültürler, yaşam
biçimleri, ahlaki kurallar animizm
çerçevesinde şekillenmiştir. Ve şuanda
dünyada var olan tüm inançların, dinlerin
temelini animizm inancı oluşturmaktadır;
tüm inançlar ve dinler animizmden türemiştir.
Bir diğer tanımıyla animizm ana
tanrıça kadının felsefesi ve ideolojisidir de

ANIMIZM
bir bitkinin, bir hayvanın da ruhu vardır,
anlayışı hakimdir. Doğayla, evrenle bütünlük
esastır, sömürü ve yok etmeye dayalı
anlayışlara asla yer yoktur. Özcesi bu kadının,
insanlığın doğayla bütünlüğüdür. Animizm
bu yaşamın merkezinde yer almaktadır.
Nedir animizm? Kelime anlamı olarak
animizm ‘canlıcılık’ anlamına gelmektedir.
Daha da açarsak; tüm doğanın canlı
olduğuna inanan felsefi, düşünsel yaklaşımdır.

Doğanın kendi içerisinde doğurduğu
büyüttüğü, kendisinden bir parça
olarak gördüğü, tüm varlığıyla her

şeyini hiçbir karşılık ve çıkar beklemeden
verdiği insanlık, günümüzde doğaya ve
onun yaratımlarına ne kadar sadık? İnsanlık
tarihinin yerle bir edilmesi, çarpıtılması
genelde doğa ve insanlığın, özelde de kadın ve
doğanın birbirinden koparılıp tahakküm altına
alınmasıyla başlamıştır. Erkek egemen güçler,

Doğayı hissetmek
doğa şahsında doğanın
içerisindeki tüm varlıkları
anlamakla mümkündür

“

”

VİYAN AMED

YURTSEVER GENÇ KADIN

202242

“İnsana hakimiyet doğaya hakimiyetle bütünleşmektedir, insana değer vermeyen acımayan bir sistemin doğaya her türlü kötülüğü zalimliği yapmaktan çekinmeyeceği apaçık ortadadır’’

denilebilir. Sonuç itibariyle tüm inançlar
belli bir düşünsel ve yaşamsal birikimlerden
doğru ortaya çıkmıştır. Ana tanrıça etrafında
yaşayan kabile topluluğu, ana tanrıçanın
koyduğu yaşam kurallarına göre yaşar, bu
yaşam tabuları topluluğun ahlaki ve kültürel
yapısını belirlerdi. İşte bu yaşam kuralları,
Animizm dediğimiz inanca göre ele alınırdı.
Burada kadın ve doğa arasındaki ilişki,
muhteşem derecede gelişkindir. Doğa ana
içinde tüm canlıları doğurur ve büyütürken;
kadın insanlığı doğurur, büyütür, insanlığa
değer katardı. Kadın, doğadan aldığı bu
mucizevi özellik için, doğa anaya binlerce kez
şükreder, teşekkürlerini sunardı. Gereğinden
çok tüketim ve gereğinden çok toplayıcılık
ve avcılık yasaktı. Çünkü animizmde her
şey canlıdır, her şeyin bir ruhu, hissi vardır.
Kabilenin ihtiyaçları için doğadan bir şey
alınırken onun rızası istenir, bir hayvanı
avlarken ondan özür dilenir, zamanı geldiğinde
doğanın verdiği nimetler alınır ve kullanılırdı.
İnançlara göre bu, faydalandığın her hangi bir
hayvan ya da meyve olsun, ona teşekkürlerini
sunma şekliydi. En büyük teşekkür doğaya

saygı ve sevgiyle gösterilirdi. Doğayı incitmez,
inciteni de cezasız bırakmazlardı, çünkü bu
yalnızca bir kural değil ahlaki olarak kabul
edilemez bir yaklaşımdı. Bir taşın, bir bitkinin,
bir hayvanın da ruhu vardır anlayışı hakimdir.
Doğayla, evrenle bütünlük esastır, sömürü ve
yok etmeye dayalı anlayışlara asla yer yoktur.
Peki tüm inançların doğurucusu olan animizm
nasıl olur da bugün bir çok kişi tarafından
bilinmeyen bir kavram olarak vardır? Öncelikle
bir zamanlar canlı doğa anlayışından cansız
doğa anlayışına nasıl gelindiğini sorgulayarak
başlamak gerekir. Kuşkusuz bunun için doğaya
olan bakış açımızın değişmesi, bu noktada yeni
bir zihniyet ve vicdan devrimi gerçekleşmelidir.
Maalesef içerisinde yaşadığımız 21. yüzyılda
doğanın insan eliyle yok edilmesi tüm

hızıyla devam etmektedir. Her an katliamlar
geçekleşmekte, her an ve her saniye bir canlı
türü yok olmayla karşı karşıya kalmakta,
ormanlar ortadan kaldırılmakta ve daha
sayamayacağımız bir çok gasp, talan, katliam…
Tüm bu yaşananlara erkek egemen zihniyetin
doğa üzerindeki hiyerarşik-tahakkümcü
zihniyeti neden olmaktadır. Bugün doğaya
karşı gösterilen tahakkümcü anlayış ve
erkeğin kendi dışındaki her şeyi nesne olarak
görmesi, başta doğa sonrasında kadın üzerine
gerçekleştirilmiş bir anlayıştır. Bu tahakkümcü
anlayışından doğa kadar kadın da nasibini
almış, doğanın katledilmesiyle birlikte kadın
üzerine de katliamlar yaşanmaya başlanmıştır.
Önderliğin buradaki bir değerlendirmesi
önemli ve çarpıcıdır; “İnsana hakimiyet
doğaya hakimiyetle bütünleşmektedir, insana
değer vermeyen acımayan bir sistemin doğaya
her türlü kötülüğü zalimliği yapmaktan
çekinmeyeceği apaçık ortadadır.” Her doğal
olgu canlıdır ve bir ruhu vardır. Kuşkusuz
hala da animizmin belirtileri toplumun
birçok kesiminde vardır ve bunun yarattığı
değerler çerçevesinde belli bir kültür

oluşmuştur. Günümüzde de yaşanan
tüketim çılgınlığı başta olmak üzere doğa
ve kadın üzerindeki yok etme anlayışlarına
cevap olmanın yolu insana, insan şahsında
kadına, doğaya verilecek önem saygı
ve sevgiyle olacaktır. Doğayı hissetmek
doğa şahsında doğanın içerisindeki
tüm varlıkları anlamakla mümkündür.
Özellikle biz Kürt kadınlarının Kürt genç
kadınlarının bu kavramı iyi bilmesi, tanıması
önemlidir. Çünkü bu inanç kadın eksenli
yaşamda gelişmiştir yani kadının geliştirdiği,
kadının normlarına göre ortaya çıkan
bir inanç tabusudur. Kadın, tüm katliam
sömürü, talan, gasp, şiddete karşı yine her
zamanki gibi korumacı rolünü oynamalıdır.

Kadının olduğu her yer yaşam kaynağıdır

43 MART/NİSAN

teşqale21

XALQIN QIZI KEJEÊ

Degerli oqiyici,
geçen sayida
meseleyi

heycanli yerısınde
bıraxmiştıx. Şimdi

belkim birçoğınız
düşünidi ki birim dezgeye

geldi u deşifre oldi. Ya da
ilahi bir güçlen sıyrıldiler.
Feqet heç êle degıl.

Çımki bu bir türk
dizisi değıl. Her şey
planın bir parçasi idi.
Birimımız Hewsel

Bexçelerındeki
toplantida burada

bir qısmıni
paylaşacağımız
bazi ince detaylari
konışmiştiler. Niye
dersenız ilegalitedır.
Ma her şeyi de

deşifre etmiyaxın.
Eylem en

eski gerilla

taqtiqlerinden biriylen yapılacaxti. PUSU!
Birim pusu atacax bêlece düşmanın ilgisini
bir yere çekecax, hereket tarziylan düşmani
yanıltacaxti. Yani ‘BİR YERDE SES ÇIXAR,
DİGER YERDE VUR, PERÇE PERÇE ET’
Birimımız Amedteki Gençlıx Kongresıne
büyük bir meraklan gittiler u çox kêfxweş de

döndiler. Serhet, Botan, Gewer gençlığınden
tutaxın metrepollere qeder ordaydiler. Yani
Gewer Gençliğının qatılımıni sınırli buldiler
feqet metrepoller iyiydi. Serhed gençliğıyle
yürüttüxleri tartışmalarda artıx rolünü
oynamalari gerektığıni savaşın şeherlerde
eski klasik yöntemlerle yürütemeyecaxıni
tartıştiler. Sonucıni xaberlerde Bazid
Gençlığının elektrik zammı protestolarında
görünce şaşırdiler. Baxsettıxleri tam bu
olmasa da sonuç iyiydi. Fakat akıllarına bir
sori taqılmışti. Eceba bu gençler her zaman
bu kadar halay çeki yoxsa başqa şeyler de
yapi mi? Bêlece eylem saetıne yaqın bir saate
kongrede yaxalanan ilişkiler üzerınden oraya
bir demoqratik eylem planlamasi qoydiler.
Ayıqtınız? Yani düşmanın ilgisini oraya çekip
rehetçe eylemlerini yapacaxlardi. Xece ona
doğru yaklaşan telsiz seslerınden deli taqlidi
yaparak sıyrıldi. Zaten poleslerın ona baxacax
xali de pek yoxti. U zaten Amed de deli pır pır
toxımi gibiydi. Her şey planlandıği gibi oldi.
Kejê, Gulê ve Xecê eylem sonrası On gözli
köprinin orada buluştiler. Qarşılarına ise faşo
dewlet bexçeli bexçe yaptıridi. Kejê maneli
maneli uzaxlara baxti u dedi; “Aceba Şêx Said
bugünleri görseydi ne düşünirdi.”
Xece dedi; “Bazi demoqratik çewreler
buna karşi açıxlama yapmiş faqet hepımız
bıliyıx ki ‘FAŞİSTLERDEN HESAP LAFLAN
SORULMAZ’. Bizde hesapların nasıl
namlularla qan ala ala soruldığini pek yaqında
haberlerde görecaqsız.”
Gulê ise gözlerini fakulteye doğri dikip şu
sözleri söyledi. “DEWLEEEET, KENDINE AYIQ
OLASAN. BU SÖZIMIZİ HEM ŞEXSİ HEM DE

^
YURTSEVER GENÇ KADIN

202244

XALQIN QIZI KEJEÊ

QURUMSAL OLARAX
ALGILAYABILIRSIN.

ÇIMKİ SANA QARŞİ
BOŞ DEGİLIK U ÇOX

PİS ART NİYET BESLİYIQ.
U SAAN KÜRT GENCİNİN ŞEREF SÖZİ OLSIN,
EZRAİLİ GÖZÜNÜN ÜNÜNE GETİRECAĞIZ. “

Xecê sakince feqet bir coşquyla Gulênın
qefasıni Qerejdağa doğri çevırdi u dedi
“Anqara bu taraftadır.” Dewlet bexçeli için
özzel bir tarif xazırlayacaklardi, ama şimdilıx
önlerısınde başqa planlamalar vardi. Kejê
gruba eğitim qonısıni açacaxti u önlerısınde
8 Mart vardi. 3’i birlıxte şehitlıxe mehleye
doğri yol aldilar. Kejê yolda söze girdi. Dedi
‘Hevalno, evet bız askeri bir örgütız ama
qurban olduğum diyi ki İdeolojik Olmayan
Askeri de olamaz. Daha çox kitle örgütlemax
için, bu partiye daha çox kişi katmax içın iç
egıtımımızi de yapmaliyız, kitap oxmaliyız.
Xecê dedi; “Yoldaş ben Genç Wertherin
Acılarını oximaxtayım”
Gulê Kejênın kulağına eğıldi dedi; “Genç

Werther kimdir,
nerelidir?”

Kejê dedi;
“Bılmiyem

herhalde
gençlıx
sorunlariylan
ilgili bi
kitaptır.”
Gulê Xecê’ye
dedi;
“Arqaaş ya

sen Sülüklü
Xana fazla
taqılisen ya da

üniversitedeki
Gewerli

gençlerlen fazla
zeman xarcisen,

sen de entel
Kürtlerden olmişsen.”

Kejê tekrar söze girdi
dedi; “HEVALNO, Napolyon

diyi para para para, Stalin diyi sileh
u sileh U Serok APO ise diyi eğıtım eğıtım
eğıtım.”
“Zaten bız Amedliler gerek politiqleşme
olarak gerek entellektüel düzey olarak bêle
şeylere qafasi basan bir memleketız. Efendıme
söyliyeyım felsefeye bir yatqınlığımız var
u bence zaten felsefe de ilk Amedte ortaya
çıxmiş.
Gulê dedi; “Sıbhanallah, felsefeyi de bız
bulmişız. Şerrefıme texmin etmiştım. Zaten
bızım ezelden beri ‘Xerdır bıre mın’ diye
sormamızda vardi bir qulo pılo.”
Kejê dedi; “Tabii, yoxsa niye Amedliler soruya
hep soruylan cevap wersın, zaten felsefe sori
sormaxtır.”
Gulê dedi; “Sormax ya da sormamax işte
bütün mesele bu.”
Kejê ve Xecê, Gulê ye maneli maneli baxtiler
u ona Sülükli xanın 20 metre yaxınına
yaxlaşmamayi önerdiler. Derken eve wardiler.
Bi baxtiler evde ortalıx olmiş 56, bi teşqeledır
gidi. Kejê’nın anası Xatıya Şıkriya oturdıği
yerın etrafıni pankartla doldırmiş. Diwarda
yazmiş ‘BU EVDE GIREV WARDIR, FAŞO

^
Kadının olduğu her yer yaşam kaynağıdır

45 MART/NİSAN

BABA, KAHROLSUN PATRİYARKA u daha
dınyaki tışt...
Kejê dedi; “Ana, kime qarşi eylem yapisen?”
Xatıy Şıkriya dedi; “Başta o feodal qomprador
babanız olmax üzere tarixın tüm erkeklerine.”
Babası dedi; “Şıkriya ne diyisen? Hade fedoal
tamam ama qontrador nedir? Bax salça
ekmağ yemekten mehfoldıx. Hade gel eylemi
bırax barışaxın.”
Anasi dedi; “Asla uzlaşmam. Yıllardır beni
sömırmişsen, 8 Mart şerefıne iş bıraxmişem.”
Kejênın abesi Meheme dedi; “Ana ne sömürisi
ne işi, sen çalışmisen ki.”
Xatıya Şıkriya dedi; “32 yıldır ücretsız ev
işçisiymişem benım xabarım yoxmiş. 32 yıl
sömürılmişem ama sonunda qadın xareketi
gözımi açti. Benım bedenım benım qerarım.”
Meheme anasıni ikna edemeyınce Kejê’ye
döndi dedi; “Bize yemek yap u bu evi topla.”
Xatıya Şıkriye Meheme’nın tam zihniyetıne

fırlattıği
terlıklen

dedi; “Ula
elemyon,

ula heno senın
o cinsiyetçi, eril,

ayrımci dilin qoppa
inşlallah. Dolapta zıqqımın

köki var git kendıne ye.”
Meheme dedi; “Sübhanallah
anam artıx ideolojik nıfırler de

edi.”
Babasında fıliqot qopti. Dedi;

“Hawaaar ananız fenimist olmiş.”
Babasi u Meheme şox geçırmiş bir

waziyette olanlara baxaqaldiler.
Buna qarşın Kejê dedi; “Yaa qadının Örgütli
Güci qarşısında a bêle awêl awêl baxarsız
işte.”
Xatıya Şıkriya Xecê’yi, Gulê’yi u Kejê’yi qolına
taxti u dedi hade kendımıze özgün olarax
ciger yemeye gidax u bunlar da biraz ac
acına pratiklerıni düşünsınler. Belki aqıllari
başısına gelır de özeleştirisel yaxlaşırlar dedi
u gittiler. Sonra da hep beraber fıstanlariylan
8 Mart’a qatıldilar...

Birim dewlet bexçelinin bexçesıne nasıl ateş
düşürecax?

Gewer gençlıği ne zaman rolıni oynayacax?
Birimın eğitım çalışmalari nasıl olacax?

Kuzey gençlıği ne zaman ve nasıl serhıldana
kalkacax?

Dağdan arqaaşlar birimın çalışmalarıni nasıl
değerlendırecax?

Zamanli bomba nasıl yapılır?
Topi gelecax sayilarda.

Bızi bekleyın u boş durmayın. Çımki bılisız
ki Parti boş durani sevmez. Dergiyi oxuyun,
oxutun, tartışın. Tartışınca gaza gelın u
getırın. Amed gençlıği gaza çabux gelır u
zaten gaza gelmeyen genç değıldır. Faqat en
önemlisi tartıştığınızi yapın. Hepımızın gözi
kulaği sızde. U son olarax tabii ki ayıq olun...

YURTSEVER GENÇ KADIN

202246

Kadının olduğu her yer yaşam kaynağıdır

47 MART/NİSAN

Newroz:
Gün ışığına çıkan çiçektir,

yaşama duruştur,
doğanın rengarenkliğe açılışıdır

ve bütün yaşam damarlarına
kan verilmesidir.

İşte PKK de böyledir.
PKK, gerçekten

bir Newroz partisidir.
Yaşama yürüyen kanın

partisidir. Diriliş için
doğasında bir şey

varsa onun
yeşillenmeye ve

çiçeklenmeye
 duruşudur.

 Rêber APO

