

Cudî

واستوت على الجودي وقيل بعداً للقوم الظالمين

Allah Xwedayê me ye - İslam Ola me ye- Muhammed Pêxambarê me ye- Kurdistan Welatê me ye
Allah Rabbimiz - İslam Dinimiz - Muhammed Peygamberimiz - Kürdistan Vatanımız

Hijmer / Sayı: 11 Meh/Ay: Şibat/Şubat Sal/Sene: 1994 Buha/Fiyat: 5,-DM

Kürd sorununa ideal çözüm:

İSLAMİ ÇÖZÜM

PIK

PARTİYA İSLAMİYA KURDISTANÎ

Değerli okuyucular...

Yine başta maddi olmak üzere bir çok nedenden geç kaldığımızdan dolayı sizlerden özür dileyerek başlıyoruz. Bilindiği gibi son sayımız çikalı hayli zaman geçti. Bu esnada yine gerek Kürdistan'da gerekse bölgede çeşitli olaylar meydana geldi. Bu olayların başında Güney Kürdistan'da, İslami Hareket ile Sol kesim arasında meydana gelen kanlı çatışmalar gelmektedir.

Şüphesiz İslamî Çözümü kendisine şiar edinen siyasi bir dergi olarak bu olaylardan son derece müteessir olmakla beraber, sol veya laik kesiminde İslamı düşman olarak görüp ve İslam'a karşı düşmanca tavır almalarını da kasıtlı ve düşündürücü olarak bulmaktayız. Kürdistan'da İslam bir realitedir. Kürd halkı Müslümandır. Bu vakayı görmemezlikten gelip, Müslümanları Kürdistan'da yabancı bir unsur olarak değerlendirmek gaflettir. Bununla düşmanın oyununa gelindiği ve düşmanların ekmeğine yağ sürüldüğü bilinmelidir.

Ama bütün bunlara rağmen bu aşamada Kürdistan'da, Kürd halkı arasında bir tefrika yaratmayı, Kürd örgütlerini karşı karşıya getirmeyi kesinlikle red ettiğimizi de bildiririz.

Tarihte alınacak birçok dersler var iken, düşmanın durduğu yerde birbirimize silah doğrultmamız kesinlikle Kürd halkının yararına olmadığı bilinmelidir.

Başka bir mevzu ise, Kürdistan İslam Partisi- PİK'in Nisan ayında düzenlemek istediği KÜRD SORUNU VE İSLAMİ ÇÖZÜM konulu Konferans'a ilişkin şunu söylemek isterizki;

Şimdiye kadar Kürd sorunu kamuoyunda hep sol veya demokratik bir Platformda tartışılmış ve ona göre çözüm yolları aranmıştır.

Oysa Kürd halkı ve etrafındaki hakların maslahatına uygun en iyi çözüm yolu ise İslam'dan başka bir yol değildir.

PİK, bu atılımıyla Kürdistan'da İslamın çözüm yolu olabileceğini kanıtlamış ve bu yolda yaptığı çalışmaların tüm Müslümanlar tarafından destek bulacağına inanıyoruz. Tüm İslamî kesimin böyle bir Toplantıya destek verip katılmalarını temenni ederiz. Çünkü İSLAMİ ÇÖZÜM hem Kürdlerin, hem Türklerin, hem Arapların hem de Farısların yararına. Birbirlerinin kanlarını akıtacakları yere, Kur'anı Kerim'in hakemliği etrafında birleşmeleri ve kendi sorunlarını tartışıp çözmeleri gerekir.

SAYGI VE SELAMLARIMIZLA

Cudî Dergisi üç ayda bir yayınlanır. Gönderilen yazılar, yayınlanmadığı takdirde iade edilmez.

İÇİNDEKİLER

Adres:

ARAM
POSTFACH 1347
50303 BRÜHL
GERMANY

Telefon: 0221-721893
Telefax: 0221-724939

Bankabağlantısı:

IVK-KÖLN
Deutsche Bank Köln
Konto: 20 61 72 9
Blz. : 370 700 60

Cudî'ye bir Mektup	4
Kürd sorununa İslâmî çözüm	5
Kavmimizden dolayı bizi hor görenler	9
Kürdistan ve Selahaadin Eyyubi torunları	11
Kürd düşünürlerinden duyuru	14
Kürdistan'da Emperyalizmin taktiği	15
İslâmî Çevrede Kürd sorununa farklı yaklaşımlar	17
Kürdistan'da yeni katliamlara doğru	20
Î'la-i Kelimatullah ertafında birleşmek	21
Araplar ve Kürdlerin çilesi	23
Kürdistan'da yine kardeş kavgası	25
Kürdler arasında hıyanet	26
Hürriyet ve şahsiyet	28
İslami Çözüm ve İslami Cemaatlar	29
Cudiye	30
İHOK Bildirisi	31
Li ser bereya joriya Kurdistan	32
Li ser buyarên jêriya Kurdistan	33
Ji gotinên pîroz	34
Hevpeyvîn li gel Mamhoste Zeynelabidin	35
Ji meşka torevaniya kevnare	39
Helbest	40
Mektubak ji bo Cudî	42

Cudi

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

ye bir mektup

Yeryüzünde hakları gaspedilmiş ülkeleri işgal altında özgür bir vatanları olmuyan nüfus bakımından en büyük millet Kürd milletidir. Peki suçlu kim diye sorulduğunda pek çoğumuz suçlu, Kürdistanı işgal eden ülkelerdir ki bunlar TC, Suriye, İran, Irak ve Ermenistandır diyeceğiz. Evet bu ülkeler suçludur. Ama biz Kürd milleti de en az onlar kadar suçluyuz. Çünkü özgürlük mücadelesinde başarıya ulaşabilmemiz için en önemli şart olan birlik ve beraberlik bizde yoktur.

Bu gün Kürdistan'da yirmiden fazla Kürd örgütü vardır ve hepsinin de ana hedefi Kürd milletinin gaspedilmiş haklarını geri almaktır. Bu da bağımsız bir Kürdistan demektir. Durum bu iken neden herkesin, fikrinde özgür olduğu bir mücadele çatısı altında toplanamıyoruz. Neden birbirimizi düşünce farklılıkları yüzünden ajanlıkla hainlikle suçluyoruz. Şunu söylemeden geçemeyeceğim.

Düşüncesi veya fikri ne olursa olsun ister İslami isterse beşeri sistem olsun sadece düşünce ve görüşü yüzünden vatansever bir Kürdistanlıya hain veya ajan demek en büyük cahillik ve gericiliktir. Vatansever Kürd milleti farklı düşünce ve görüşlerine rağmen hedefleri özgür bir Kürdistan olduğu sürece bir bütün olabilmelidir. Ancak o zaman düşmana gerçek darbeyi indirebilir ve başarıya ulaşabiliriz.

Ayrıca uluslararası platformda bütün Kürd milletini temsil edebilecek legal bir meclisin kurulabilmesi için zemin oluşturulunabilir. Eminim yurtsever Kürdistan'lıların çoğu bu düşünceyi paylaşmaktadır. Özellikle Kürdistan'lı genç kesim gerçek anlamda bir ortak mücadele cephesinin oluşmasını özlemle beklemektedir.

Ali Kılıç /Almanya

KÜRD SORUNUNA İSLAMİ ÇÖZÜM

Xerzî

Kürd sorunu, çok boyutlu tarihi derinlikleri olan karmaşık bir sorundur. Bu sorunların başında bağımsızlık sorunu yatmaktadır. Fakat bu soruna o kadar insani ve sosyal sorunlar eklendi ki artık kürd sorunu olmaktan çok bütün dünyanın sorunu haline gelmiştir.

Kürdler, yıllardır kendi açılarından problemlerini çözmeleri için mücadele verdiler. Bu sahada çok kanlar akıtıldı ve haddi hesabı olmayan çile, gözyaşı ve izdirapları yaşadı. Halen de değişik katliam ve trajedilerle pençleşen bu halk, adeta hayatından bezdirilmiştir. Mücadelesini verirken bile yanlış yollara sürüklenmiş ve hatta ne istediğini bile kendisine tam anlatılamamıştır.

Kürdler, kırk yıllık bir mücadleye rağmen bir neticeye varmamasının en büyük sebebi, mücadeleye önderlik yapanlar, kürd halkının inanç ve yapılarına göre mücadele vermemeleridir.

Kürd hareketleri, komünist, Sosyalist ve demokrat gibi laik tendensli gayri İslami yaklaşımlarla müslüman kürd halkının önüne geçtiler. Halkın inancına, örf ve adetlerine aykırı olan ithal fikir ve ideolojiler, adeta halkımıza zorla dayatıldı.

Müslüman halkın kan gurubuna uymayan bir kan, vücuduna zerkedildiği için yıllarca sersem ve şaşkın bir şekilde yaşadı.

Bu halk İslamla adeta mezc olmuş et ve kemik bağılılığından belki de fazla bir bağlılıkla İslamla yoğrulmuştur.

Tarihte isbatı olan İslami fedakarlığın ve dini ruhun billurlaştığı bu halkı, yine ancak ve ancak İslam bir araya getirir ve ancak İslamın penceresinden duyabilir.

Onun için TEK ÇÖZÜM İSLAMİ ÇÖZÜMDÜR diyor ve halkımıza bu pencereden seslenmek istiyoruz. Halkımızın hem dünya hem de ahiret seadeti olan İslam dini, tağuta karşı ve insani hakları için tek alternatiftir.

İSLAMİ ÇÖZÜM NEDİR?

İslami çözüm denince, isminden de anlaşılacağı gibi, İslam dininin insanlara ve milletlere tanıdığı hukuk ve çözüm yöntemleri akla gelir. Şüphesiz asıl olan budur. Fakat, işin teferruatına inilmediği için, birçokları İslam diyor fakat İslamın hak olarak tanıdığı şeyleri bilmediği için tanımıyor veya inkar ediyor. Onun için İslami çözümden nelerin kastedildiği ve bugünün Kürdistan realitesine ne kadarının uyum gösterdiğini açıklamak ve gerekirse teferruata inmek mecburiyetindeyiz.

Başta şuna inanıyoruz ki Yüce Allah, İnsanlara gönderdiği son din İslam dinidir. ve insanlara kıyamete kadar kafi gelecek ve aralarındaki problemleri çözecek bir yasa göndermiştir. O da Kur'an-i Kerim dir. Kur'an-i Kerim elimizde olduğuna göre ona bakıyor ve çözüm çarelerini arıyoruz. Bakıyoruz ki Kur'an-i Kerim bize başta şu emri veriyor: "Eğer bir işte anlaşmazlığa girecek olursanız, onu Allah'a ve Resulüne havale ediniz (ilahi ka-

nunlara havale ederek çözümü orda arayınız)"

Biz bu emirlere iman ederek Allah'ın kitabına ve İslam dinin hakemliğine razıyız ve buna talibiz. Onun için Biz Kürd Müslümanları olarak davamıza muhatap olan Türk, Arap ve Fars Müslümanlarını Kur'anın hakemliğine davet ediyoruz.

Kürd sorunun çözümünde İslami davayı iki kısma ayırarak tafsilatına geçeceğiz.

Birinci Kısmı: İslam hukuku nazarında Kürd halkı ile Kürdistanı işgal eden müslüman halklar arasındaki dava.

İkinci Kısmı: Kürdler, kendi sorunlarını sözmek için İSLAMİ ÇÖZÜMÜN zarureti davasıdır.

İslami çözümü iki kategoride mütâ'ala edebiliriz.

BİRİNCİ KISIM:

Burada iki konu gündeme gelir:

A) Kavimlerin birbirini tanıma konusu;

Bu konu, halklar ve milletler birbirlerinin varlığını

tanınması konusudur. Birer ayet olarak yaratıldığını itiraf etmesidir.

"Ey İnsanlar! Ben sizi bir erkek ve bir dişiden yarattım sonra birbirinizi tanıyınız diye uluslara ve kabilelere ayırdık. Şüphesiz en üstünüz en müttekinizdir." Hücürat 13

İslam ulusların varlığını kabul edince, bir ulusu ulus yapan, kabileyi kabile yapan ve diğer uluslardan ayıran özellikleriyle birlikte kabul eder. Yani İslam, ulusların hünerlerini, dillerini, kültürlerini, vatanlarını ve diğer meziyetlerini, halkın özellikleri oldukları için kabul eder. Zira bu özellikler olmazsa, halklar olmaz ve ayrı milletler olarak ortaya çıkmazdı. Yüce Allah insanları ayrı ayrı halklara ayırdığına göre bu halkları birbirinden ayıran özellikler vardır.

Bu özelliklerin bir kısmı fitridir ve bir kısmı ictimaidir. Bir kısmı açıkça ayet ve hadislerde geçmektedir. Örneğin Rum süresi 22 Ayetine göre "Yer'in ve göklerin yarıtlışı ve dillerinizin ve renklerinizin ayrı ayrı yaratılışı Allahın ayetlerindedir. Bu ayete göre diller ve renklerin inkarı, yeryüzünün ve gökyüzünün yaratılışını inkar gibi gözle görünen bir ayeti inkar hükmündedir.

Kur'an-i Kerimde geçen Şa'b (Halk) kelimesinden "Halk" bir bütün olarak kastedilmiştir. Elbette ki halkın bir bölümünü veya özelliklerinin bir kısmının kabul etme diğer kısmını red etme diye birşey akla gelmez.

Çünkü yüce Allah bazı kavimlerde koyduğu özellikler, bir araya geldiği zaman, bütünlük, olgunluk ve tekamüllük arz eder. Yarım vucud nasıl tam fonksiyon vermekten aciz ise yarım halk veya bir halk yarım özelliklerle gerçek fonksiyon ve hünerini ifade etmekten aciz kalır.

Burada bir ırkı veya bir kanı takdis etme veya yüceltme anlayışı yoktur.

Fitri olarak birbirinin parçası, birbiriyle

daha iyi anlaşılabilir. birbirinin huyunu iyi bilen insanlar bir araya geldiği zaman, bir vücut misali elbette ki daha iyi fonksiyon icra eder.

Bu noktadan hareket ettiğimizde, yüce Allah'ın yeryüzünde ayrı cins ve çeşitleri yaratması, elbetteki bir hikmete mebnidir ve Sünatullahın programına uygun ve faydalı bir yaratıştır. Onun için gerek coğrafyasında ve gerekse diğer hukuklarında parçalanma kabul edilemez.

Bu kısmı, birçok ayet ve hadislerle delillendirmek mümkün. Önemli olan "İslami Çözüm" konusunda baz olarak kabul edilmesidir.

Bu konuyu, Kürd halkı iyi kullanmaları halinde, -İslam'ı kendilerine ölçü olarak kabul eden -sanık hükmündeki müslümanlar, Kürdleri bir ulus olarak tanımak mecburiyetinde kalacaklar ve bu vesile ile büyük bir kamuoyu oluşturabilirler. Ulusun tanınmasıyla, ulusu ulus yapan diğer faktörleri de kabul etme durumunda kalacaklar. Yani, ya İslam'ı ölçü kabul edecekler, o zaman Kürdleri de birlikte kabul edecekler. Ya da İslam'ı bir ölçü olarak kabul etmezler. O zaman mürted ve gayrî-İslamî suçlamalarla Kürdler hücumla geçerler.

Örneğin; bir Kürd bir Türk'e veya bir Arab'a şöyle diyebilir: Yüce Allah; "Ulusları birbirini tanımaları için yarattığını" buyuruyor. Bu Ayeti inkar eden kafir olur. Peki ben Türk ulusunu bir Ulus olarak tanıyorum, hem de bütün haklarıyla birlikte. Sen de bu ayete inanıp, Kürd ulusunu bir Ulus gibi tanıyorsun musun? Evet demek mecburiyetindedir. Zira, hayır ayetin bu hükmünü kabul etmiyorum dese, kafir olur.

B) İslam'ın uluslara tanıdığı İmamet, kıyadet, riayet, ve İmaret hukukları konusu

İslam idaresine göre, her halk kendi idaresini kendisi yapması hakkına sahiptir.

Fakihler: Kâdı'nın, Vali'nin Şehirden olması veya dillerini bilmesi hükmünü vermişler. Bu fıkhi hükümler gündeme getirilerek karşılıklı hak ve hukuk tartışmalarını açarlar.

Bu hükümlere göre, Kürdler, kendi meclis ve şurâlarını oluştururlar ve kendi idarelerini kendileri yürütürler. Ayrıca bütün ulusların iştirak ettiği ve bütün müslümanlara reis olacak olan Genel Şurâ için temsilci gönderir ve ehil olan birisini halife seçerler. Kürdistan İslam Devleti, diğer İslam devletleri ile birlikte Birleşik Üsam Milletleri devleti'ni meydana getirirler.

Bu İslami fikir ve anlayışa göre, Uluslar birbirini kardeş görür ve birbirinin haklarına saygılı olur. Ve hiç kimse benim hakım yenilecek endişesine kapılmaz.

Sonuçta herkes eşit hukuklara sahip olduğu için ve İslam hukuku "ölçü" kabul edildiği için ırkçılık ve kavmiyetçilik anlayışı ortadan kalkar ve uluslar bu sahada kardeşçe yardımlaşabilirler.

İslam ümetinin biraraya gelmesine ve müsülmanların dünya idaresinde söz sahibi (Şahid) olmalarına vesile olacak bir mücadelenin ümmet için büyük hayırlar içerdiği gibi kavimler ve ferdler için de hayırlar içerir.

İKİNCİ KISIM

KÜRDİSTAN'DA İSLAM'İ ÇÖZÜMÜ ZORUNLU KILAN FAKTÖRLER:

1.- Kürd halkının %98 den fazlası Müslümandır. İslam dini, Kürd halkında köklü ve derin izler bırakmıştır. Et ve Kemik gibi birbirinden ayrılmaz bir şekilde ruhuna işlemiştir. Et ile Kemik birbirinden ayıramadığı veya kanla damar birbirinden ayrı düşünülemediği gibi, Kürd halkı ile İslam dini de birbirinden ayrı düşünülemezler..

Kürd milletinin, İslamî ilimlere ve İslam dinine hizmeti başka milletlerde görülmemiştir. Hemen hemen her köyde medreselerle ilme hizmet ettiler ve İslam'a canlılık verdiler.

Bütün bu olgular Kürd halkının toplumsal alandaki real yaşantısını ve fitrî temayülünü yansıtır. Kürd halkının ictimaî alandaki bu inanç ve tutumu varken, Kürd halkını zulüm

ve Tuğyana karşı kıyama ve isyana sevk edecek bir materyal elde varken, yabancı bir zihniyetle Kürd halkını meşgul etmek boşa zaman harcamaktan başka bir şey değildir.

Kürd halkının okuma oranı düşük olduğu için zaten yeni ideolojileri derleyip muhakeme etmede imkanı yoktur.

Netice olarak Kürd halkının bugünkü sosyolojik ve psikolojik yapılarına en uygun ve zulme karşı en etkin mücadele tarzı İslam'dır.

2.- Kürd halkının karakterine, bölgesel mizacılarına uygun olarak onları kontrol altında tutabilen ve onları rahatlıkla yönlendirebilen sadece din'dir. İbn- Haldun, arapların idaresi hakkında şöyle diyor:

"Araplar, ancak dini motiflerle idare olunabilirler. Ancak din, onları zapt edebilir ve sevgiyle biraraya getirebilir. Sonra din'in gölgesinde idareleri ve toplanmaları kolay olur."

Kürdler hakkında yapılan sosyolojik araştırmalar ve Real yaşantılarının gösterdiğine göre, Kürdlerin Araplara benzer sertlik tarafları vardır. Ancak din ile bir araya gelebilirler ve ancak din ile mevcut enaniet ve basit süflî kin ve düşmanlık kırılabilir.

Aşiret ve kabilelik bazında tarihin Kürd halkı arasında bıraktığı menfi izleri ancak din kırabilir. Kürdlerin arasındaki menfi aşiretçilik anlayışı kırılmadan ve bir vücut gibi kendi aralarında birlik sağlamadan kurtulamazlar.

Şimdiye kadar Kürd halkını arkasında alanlar, dinî liderlerdi veya ilim ve dini ile tanınan ailelerdendi. Şeyh Mahmut El Hafid, Şeyh Said, Kadi Muhammed ve hatta M. Mustafa Barazani'nin dahi büyük halk kitlelerini arkasına alabilmesi onun din alimi olduğundandır.

Netice olarak, Kürd halkının bölgesel ve fitrî yapısına göre en uygun mücadele tarzı İslam mücadelesidir ve en uygun birleşme alanı da DİN dir.

3.- Kürdler, tarih boyunca Şer-î idare-

lere hürmetleri söz konusudur.

Eğer Kürdlerin tarihteki devletlerine göz atacak olursak, çevireceğimiz her sayfanın altında İslamî yani Şer-î idareye bağlılıkları ve Şeriatı itaatları görülecektir.

İslam Şeriatına o kadar bağlı idiler ki, bağlılık, kendilerini ve milli sorunlarını unutturacak kadar itaate götürdü. Her şey İslam için anlayışı, hakimdi.

Fakat esefle ifade edelim ki kendilerinde bulunan bu güzel duygu ve samimi bağlılık diğer komşu halklarda görülmediği tarihi bir gerçektir. Kürdler, Şeriat için ve İslam dini adaletinin yücelmesi için mücadele ederken, hatta şahsi maslahatlarını İslama adarken, komşuları ve cephe arkadaşları şahsî çıkar ve idareyi maslahatlarını kazanmak için mücadele ediyorlardı.

Örneğin: Eyyubi Kürd devleti, Mısır'ı Abbasi Halifeliğine bağladı. Bu devlet, güçlendikçe halifeliğe güç kattı. Ümmetin birliğini önplanda düşündüğü için kendini ayırıp bağımsız bir devlet kurma girişiminde bulunmadı.

Diğer Kürd devletleri de öyle olmuştur.

Kürdlerin İslam'a ve Şeriatına olan bağlılıklarını gören komşu halklar, Kürdlerin bu samimiyetini istismar ettiler ve zayıf taraflarından yakalılarak kendi amaçları doğrultusunda kullandılar. Yani, Dine bağlılıklarından din adı altında zulme uğradılar.

Kürdlerin Şer-î idareye olan bu bağlılık ve samimiyetlerini yabancıların kendi çıkarları doğrultusunda kullanmamaları için ve bu güzel hasletlerini ihlasla gerçek İslam doğrultusunda kullanmaları için bilinçli, hurafelerden uzak güçlü İslam-î bir örgüte ihtiyaç vardır. Zira bu hisleri kötüye kullanmak isteyen ve halkı din adına köle düzenlerine bağlamak isteyenler çalışmaktadır.

Bu örgütlemeyi bugün (PARTİYA İSLAMİYA KÜRDİSTANİ) PİK temsil etmektedir. PİK, Kürd halkında bulunan bu güzel hasletlerini organize etmesi halinde ve İslam etrafında halkı bir araya getirmesi halinde sağlam ve güçlü bir İslam

devleti oluşturabileceğine inanıyoruz. Ve bu vesile ile Ortadoğunun en sağlam devleti haline gelebilir.

Bugün bir çok İslam Düşünürü, İslam ümetinin birliği, ancak Kürdlerin birliğiyle mümkün olacağını, kanatını savunuyorlar.

Kürdlerin Şer-î idarelere olan tarihi bağlılıklarını bilen İslam alemindeki düşünür ve teorisyenler, Kürdlerin kurutuluş mücadeleleri, İslam'dan başka bir yolun bulunmadığını yazıyorlar.

Neticede Kürdlerin tarihi olarak İslami idarelere olan itaati gösteriyor ki koruyup sahip çıkacağı, canı ve malı ile muhafaza edeceği, tek idare, tek ideoloji İslami idaredir.

Bu noktalardan anlaşılıyor ki, Kürd sorununun çözümü, sadece İslamın önderliği ile mümkündür.

Onun için bütün Müslümanlar, ister Kürd olsun, ister olmasın Kürdistan'daki İslamî harekete gerekli olan bütün vesilelerle destek vermesi ve önünde bulunan engelleri kaldırması ve uluslararası alanlarda maddi ve manevi yardım etmesi zarûridir.

Bütün müslümanlar, ellerinden gelen gayretleri sarfetmeleri halinde Allah'ın izniyle Kürdistan'da Allah'ın şeriatını hakim kılacaklar. Böylece diğer Müslüman topluluklara kurtuluş kapıları açılmış olacak ve tekrar İslam'ın ilim ve adalet bayrağı dalgalanacak.

Eğer biz, bu girişim ve hareketlerimizi rıza-î ilahî için yapsak, şahsî ve hızbî çıkarlarımızın üstünde tutsak İ-layı Kelimatullah için yapsak, yüce Allah'ın yardımı ve zaferi kesindir.

ولينصرن الله من ينصره ان الله قوي عزيز

Allah'a (dinine) yardımda bulunana, mutlaka Allah yardım edecektir. Allah güçlüdür ve azizdir.

KAVMİMİZDEN DOLAYI BİZİ HOR GÖRENLER

Rûken

Hamd, ancak Allah'a mahsustur. Ona hamd, eder Ona tövbe ederiz. Başımıza gelen çeşitli iyiliklerin ve kötülüklerin birer imtihan olduğuna inanıp Rabbimize karşı isyan etmeden daima şükretmeyi bilmeliyiz.

Kürd halkını düşünüyorum, her türlü zulme uğruyor, gözyaşları dinmek bilmiyor, umutları söndürülmeye çalışılıyor. Orada, yas tutulmayan hiç bir ev, ciğeri yanmayan hiçbir ana, ızdıraptan nasibini almayan hiç bir yuva kalmamıştır. Bugün Kürdistan'da insanlar köylerinden çıkarılıyor. Onlar hicrete zorlanıyor ve evlerinden dışarı zorla çıkarılıp kurşunlanıyor. Can, mal ve namus güvenlikleri yok. Nesilleri yok edilmeye çalışılırken bunlara bütün dünya seyirci kalıyor. %90'ı müslüman olan bu halk, zalim T.C tarafından yok edilmek istenmektedir.

Zalim T.C hükümeti insanlıktan nasibini almamış caniler yetiştirip Kürd halkına zulüm ve işkence yaptırmaktadır. Kanları damarlarından çekilmiş ve uyuşuk hiç acıma hissi duymadan birer robot gibi attıkları kurşunlar dibinde kesilen fidanlar gibi dalıyla budağıyla yere seriyor insanları. Analar, ciğerleri parçalayan, beyinleri sarsan acı haberler duyuyorlar, gözünün nuruna değişmediği sevdiklerini hain kalpler elleri titremeden kıyıyor bu canlara... Çünkü daha nicelerine kıymışlar. Ve nice dul kalan kadınlar, suçsuz, günahsız, yetim yavrular, bir ekmeğe muhtaç geleceğinden umutsuz. Her gün korku ve göz-

yaşı var Kürdistan'da. Korku bir kabus gibi çökmüş mazlum insanların üzerine. Her doğan gün onlara ümit yerine şimdi hangi yakınımı kaybedeceğim korkusu yaşanmak-

tadır. Geceler boyu rahat uyku uyuyamaz oldular, çünkü can güvenlikleri yok. Her gün sesiz bir tören eşliğinde toprağa bir kurban veriyor Kürdistan'lı. Gazetelerde resimlerini gördüğümüz gencecik fidanları, Kürdistan'a gelin ettik diyorlar. Gençliğin baharında toprağa verilirken genç

kızlarımızı ve nice yiğitleri musalla taşına uzatmayı dahi layık görmeden tankların arkasına bağlayıp cesetlerinden öc alınırca sına-yapılan zulümler.

Kürdlerin dünyada en çok değer verdiği namuslarını dahi ayaklar altına almaktadırlar. Bunları yapanlar kalplerinde zerre kadar Allah korkusunun olmadığını görmekteyiz. Bu zalimlerin günün birinde Rabbimizin huzuruna çıkacaklarından haberleri yokmu acaba? Bunca zulümleri yaparlarken nelerine güveniyorlar.

Kavimler Allah'ın ayetlerindedir, isteseler de istemeseler de. Bunu Rabbimiz istemiş, değiştirmek de ancak Onun dilemesiyle olur. Yüce Allah Hucurat suresinin onüçüncü ayetinde şöyle buyuruyor:

يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ نَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا
وَأَقْبَلًا لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتَقْوَمُ ...

"Ey insanlar! Biz sizi bir erkekle bir dişiden yarattık. Sizi milletlere ve kabilelere ayırdık ki tanışasınız ve (bilinki) Allah katında en iyiniz en takvalı olanınızdır."

Yine aynı şekilde ve aynı sürenin onbirinci ayetinde mealen şöyle buyuruyor:

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا يَسْخَرُ قَوْمٌ مِنْ قَوْمٍ عَسَىٰ أَنْ يَكُونُوا خَيْرًا مِنْهُمْ ... الآية ..

"Ey iman edenler! hiç bir toplum başka bir toplumu küçük (alay konusu) görmesin. Belki onlar kendilerinden hayırlıdır."

Ey dinde ve soyda kardeş olan insanlar, Rabbimizin emrini dinlemeyip neden zalimlerden olmayı tercih ediyorsunuz. Bu gün kardeşiniz olan Kürd halkının başı-

na gelenler yanında sizin başınıza gelmiyeceğinden nasıl emin oluyorsunuzda insalığın yüz karası olan suçlarınızı görmezlikten gelyorsunuz, halen ellerinizden geldiği kadar zulüm ve insanlık dışı davranışlarınızı devam ettirmektesiniz. İnsalığın yüz karası olan T.C rejimi ma'sum insanlara yaptıkları yetmiyormuş gibi bununla birlikte ateşe verilen evler, diri-diri yakılan hayvanlarda zalimlerin zulümüne uğramış oluyorlar. Bütün dünya müslümanları müslüman Kürd kardeşlerinin başlarına gelen bunca felaketleri sesiz sedasız bir şekilde seyrediyorlar. Acaba nerede insan hakları? barış güvercinleri? soruyorum tüm insanlara.

İnsanları, kavimden dolayı suçlamak doğru değildir. Renkler ve diller, Yüce Rabbimizin yarattığına göredir. Biz insanlar, ibadette İslamı yeryüzüne yaymada, birbirimizle yarışmalı ve hiçkimse kavimden dolayı diğerini suçlamamalıyız. Çünkü bütün insanlar, soyda birdirler. Bu hususta aralarında bir ayrılık söz konusu değildir. Mü'minler de birbirlerinin kardeşleridir. O halde kardeşler, birbirlerinin haklarını savunmalı, dertleri ile dertlenmelidirler. Karşılıklı sevgi ve saygılarını hiç bir zaman yitirmemelidirler.

﴿وَالْمُؤْمِنُونَ وَالْمُؤْمِنَاتُ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ يَأْمُرُونَ
بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَيُقِيمُونَ الصَّلَاةَ
وَيُؤْتُونَ الزَّكَاةَ وَيُطِيعُونَ اللَّهَ وَرَسُولَهُ أُولَئِكَ سَيَرْحَمُهُمُ
اللَّهُ إِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ﴾

KÜRDİSTAN VE SELAHADDİN EYUBİNİN TORUNLARI

Rojîn

Kürd sorunu ortadoğuda ana sorunlardan birisidir. Özel olarak ortadoğunun sorunu olsa bile genel olarak bütün dünyanın sorunudur.

Kürdistanın coğrafi, siyasi, askeri ve iktisadi olarak, stratejik konumu nedeniyle halen sömürgeci güçlerin ilgi odaklığını korumaktadır.

Kürtler, İslamın ilk döneminde Resulullah'ın eliyle müslüman olmuş ve Resulullah'ın hizmeti, sohbeti ve güzel iteatlarıyla şereflenmişler.

İbnu Hacer "El isabe fi temyizissahabe" adlı eserinde bu Kürtlere işaret ederek Caban-Kurdi hazretlerinden söz eder.

Kürtlerin, Abbasi döneminde savaşa ve Ebu Müslim Horasanî liderliğinde büyük hizmetleri olmuştur. Kürdlerin belki de en büyük hizmeti Salahaddinî Eyubî komutasında Kudus'u ve diğer İslam beldelerini Haçlılardan ve onların desiselerinden temizlemesi olmuştur. Hiç şüphesiz Kürdlerin %98'i müslümandır.

Kürdlerin Ulemaları:

Kürdlerden birçok alim, fakih, muhaddis, müffesir, tarihçi ortaya çıkmış ve İslam alemine büyük hizmetler vermişlerdir. İbnu Hacer, Şeyhul İslam İbnu Teymiye, İbnu Esirler (yani tarihçi, hadiçi, edebiyatçı), İbnu Halkan, İbnu Sirin, Eddinuri v.s. Asrımızda da büyük hizmetlerde bulunmuşlardır bu milletin evlatları. Bir kaç isim vermek gerekirse Bedüzzeman Said-î Nursi, Muhamed Abduh, Said Havva, sairlerin emiri Ahmed Şavki, tarihçi Muhamed Kürd Ali, tarihçi Şeyh Merdud el Kürdistanî, edip Muhamed Hal, alleme Abdulkerim el Mudderris (şimdiki Irak ilimler meclisi başkanı), Said Ramazan el Buttî, ustad Dr. Muhamed Salih Mustafa, Şeyh Ömer el Garip v.s.

Kürdistan Kelimesi:

Kürdlerin vatani ve oturdukları yerin ismidir. Tarihi, coğrafi ve milli olarak en eski devirlerden şimdiye kadar Kürdlerin yeridir. (Miladan önce 401'de yazılan bir Yunan tarihinde şöyle geçiyor. "Biz onbin gibi çok asker olmamıza rağmen Kürdistan'da yenildik.")

Kürdistan Coğrafyası:

Kürdistan Kürdlerin ana yurdu olarak kabul edilir. Kuzeyden Rusya'nın sınırının içine kadar uzanan doğudan Irak-İran sınırları boylarında Basra körfezine kadar güneyden Kerkük, Musul, ve Afrin şehirlerine kadar batıdan ise Sivas ve Adanaya kadar uzanmaktadır.

Kürdistan dağlık bir bölgedir. Dicle ve Fırat gibi çok önemli nehirleri içinde bulundurmaktadır. Zagros dağları yüksek tepeleriyle, derin vadileriyle sarplığa örnektir. Kürdistanı komşu beş devlet işgal etmektedirler. Bunlar Türkiye, Suriye, Irak, İran ve eski Rusya (şimdilik Ermenistan, Azerbeycanıdır). Yüz ölçümü 500,000 km. Nufusu 35 Milyondan fazladır.

Kürdçe dili:

Diğer halkların sahip olduğu gibi Kürd dili Kürd halkının milli dilidir. Çok zengin olup başlıbaşına ve bağımsız bir dildir. Kürd halkına mahsustur. Hindu-Avrupa dil grubun köklerindenidir. Kürdçe dili Arapçaya, Türkçe ve Farsçaya benzemez. Kürdler diğer dillerin kurallarını kullanmadan, bu dille yazabilir, konuşabilir. Kürdçe dilinde birkaç lehçe vardır: Kurmanci lehçesi Lorî lehçesi, Feyli lehçesi ve Zazaî lehçesi diye dört lehçeye ayrılır. Yalnız Kurmanci lehçesinde kendi arasında Behdinanî ve Soranî diye ayreten ikiye ayrılır.

Kürdistanın Taksimi:

Kürdistan da ilk taksimatın başlanğıcı ve lik Kürd halkı arasındasınır çizme hadisesi Osmanlı imparatorluğu ile Safevî imparatorluğu arasında meydana gelen antlaşmayla başlar. Zira lik defa Çaldıran savaşından sonra

1514` de İran safevî imparatorluğunun yenilgisinden sonra yapılan antlaşma ile Kürdistan ikiye bölündü. Arkasında Osmanlı ile Safevî arasında 1639` da Erzurum antlaşmasıyla ikinci kez taksim edildi.

Kürd sorunu birinci dünya harbinin akabide Osmanlının çöküşü ile sömürgeci güçlerin başarı kazanmasıyla bölgede ve ülülârarası arenada önemli siyasi bir sorun olarak ortaya çıkmaya başlamış ve fikrî, siyasi ve iktisadî çıkarlarına göre uluslararası memleketleri bölen gizli antlaşmalar neticesinde Kürdistan beş parçaya bölünmüş oldu. Bu antlaşmaların en meşhurlarından 1916` da yapılan SAYSBİKO antlaşması ve (1919-1920) SANREMO antlaşmalarıdır. Ki bunlar bölgede bütün dünyadaki halkların yurtlarını bölmüş oldular. Fakat Batı sömürgecilği Kürdlerin vatanı olan Kürdistanı en şer taksimle taksim etmiş ve paranparçaya bölerek bu günkü duruma getirmişler. Komşu ülkeler arasına bölerek büyük lider Salahaddin Eyubî` den intikamlarını almak istediler. Bunlar İslamın şeriat Hilafetinin Gelmesi İçin Yapılan Kürd Hareketleri:

Kürdistanın bir çok bölgelerinde Alimler, Kadılar ve Şehlerin önderliğinde büyük hareketler patlak vermiştir. Bunlar İslamın şeriatı, adaleti, semaheti ve insaniyetinin tatbikini işlemiş ve Kürtlere karşı insafı olmaya memleketinde hukukunda, dilinde ve milli davalarında olan haklarının verilmesi ve taksimat ile antlaşmaların sona erdirilmesi için hareketler yapılmıştır. Bu hareketler şunlardır.

1-Abdurrahman paşa hareketi. (1806)

2-Belbas kürtlerin hareketi. (1818)

3-Bedirğan bey hareketi. (1843-1846)

4-Yezdan Şer hareketi. (1853-1855)

5-Şeyh Ubeydullah ennehrih hareketi. (1880)

6-Kadi Fettah Mirza hareketi. (1890)

7-Şeyh Abdussamet elberzani hareketi. (1908-1914)

8-Alim Selim efendi elhizani hareketi. (1914)

9-Şeyh Mahmut elhafid elberzenci hareketi. (1918-1932)

10-Şeyh Said piran hareketi. (1924-1925)

11-General İhsan Nuri hareketi. (1930-1936)

12-Seyyid Rıza ed dersimi. (1937)

Bugünkü Kürdistan

Böylece Kürd sorunu bugüne kadar çözülmeden kalmış ve Kürd halkı büyük zorluklar çekmiş feci afetler geçirmiş ve müsibetlere uğramış öyleki anlatılması bile kalpleri titretecek kadar. Örneğin: Toplu nalenler, toplu katliamlar, Kürt halkını imha ve yoketme pılanları, şeytani jenosid (katliam) siyasetleri, Napalm, Fosfor, zehirli kimya silahları gibi imha ve yok edici silah ve araçları kullanmak. Öyleki Halepçe katliamı gibi bir kaç saniye içinde onbinlerce Kürdün canını aldı. Düşmanın bu kirli tarihi boyunca Kürdlerin hiç bir haysiyet ve insanî varlığına saygı göstermemekle birlikte inkar etmiştir. Bunca ihanetle Kürdler karşı sürgün, dışlama, kovma, cahilleştirme, ahlaksızlaştırma siyasetiyle diline, örfüne, adetlerine ve tarihine karşı sinsî planlar uygulanmıştır.

Birinci dünya harbinden sonra Sykes-Picot antlaşmasıyla (1916) Kürdistan'ı işgal ve taksim eden her beş devlet vahşi, askeri hucum ve saldırılarla mağdur Kürd halkının üzerine çullanıp ezdiler. Bunlar tüm hükümet ve idareleriyle, bütün ayrı fikir ve yönleriyle, bütün farklı siyasi görüş ve partileriyle hiç bir zaman mazlum ve mahrum Kürd

halkından zulmü kaldırmayı gasp edilen halarını iade etmeyi ne insanî nede şerî bir yolla Kürd sorununu çözmeyi düşünmediler. Bilakis Kürd halkına iftira atmak, küçük düşürmek karalamak, Kürd sorununu karıştırmak, balatalamak ve çıkmaza sürüklemek için bütün basın yayın ve diğer medya propagandalarıyla ellerinden gelen hamleleri yaptılar. Onun için laik işgalci devletler tarafından öne sürülen bütün çözüm önerileri iflas etti. Bundan dolayı ne Kürd sorununa ve nede müslümanların diğer sorunlarına bir çözüm getiremediği gibi yüz üstü yere düştü ve kökten iflas etti. Çünkü insanî olan İslam şeriatına aykırı idi. Bütün ameli, nazari ve ilmi tecrübeler isbat ediyor, ki vaz'î kanun ve ideolojiler, beşeriyet problemlerini, skıntılarını, facialarını, ızdıraplarını ve umumi dertlerini emniyetle, adaletle, kardeşlikle, ve eşitlikle gibi sloganik çözümlerle çözemiyor. Bu sahada tek çözüm İslamdır. Ve onun adeltidir. İslamda, insaların arasındaki problem ve skıntıları renklerinin, cinslerinin, kavimiyetlerinin, dinlerinin ve mezheplerinin tüm farklılığına rağmen, tümüyle çözmek için çok zengin malzeme vardır.

KÜRD DÜŞÜNÜRLERİNDEN DUYURU

Milliyetçi, Müslüman ve Laik olan bütün Kürd Liderlerine..

Muhabbet ve takdirle sizleri selamlıyoruz.

Biz Kürd düşünürleri olarak, dini şûra adına ve insani demokrasi adına size şunu sunmak isteriz ki, biz ve sizler Vatanda müşterekiz ve kavmiyette kardeşiz.

Duyurumuz, İkaz, Hatırlatma ve Rapordan ibarettir.

İKAZ

Dini öğretilere ve insani hakikatlara göre, Şehidlerin ve fedailerin ruhlarıyla gölgelenen halkımızın tarihi, şimdiki nesli ve gelecek neslin gerçeğine göre... Gözle görünen gerçek şudur ki, şartlar ve sebepler ne olursa olsun " Kürdün Kürdü öldürmesi ", hiyanete varıncaya kadar geri bir harekettir.

Bu noktadan hareket edildiğinde - ister iyi niyetle olsun ister olmasın - tertipleyenler, memurlar ve tatbik edenler hain sayılır.

HATIRLATMA

İnsan cesetlerinden köprülerin oluştuğu, kanlarından sellerin aktığı uzun bir cihad, zahmet ve şiddetten sonra Kürdistan'da " Kürdlerin küçük evi " dediğimiz bir oluşum meydana gelmiştir. Bu konum, kürdlerin bağımsızlığına ve Kürdistanın birleşmesine yönelik müşterek hedefte atılan ilk adım ve konulan ilk kerpiçtir. Kürd evine, Milli emniyet, Vatani istikrar, Siyasi barış, İktisadi yumuşama ve Medeni ilerleme gerekmektedir. Hiç bir surette, anarşi, ateş yakma ve tahrip alternatifi söz konusu olamaz...ta ki, Kur'an-ı misal olan "Ellenyle evlenni tahrip ediyorlar" ayeti üzerlerine tatbik edilmesin...

Tarih bize haber veriyor ve gerçekler de şahadet ediyor ki, Kürdler hiçbir zaman dış harblerle mağlup olmamışlar, fakat her zaman iç harblerle mağlup olmuşlar. Dünya düzeni gölgesinde Kürd sorunu, halen hacim bakımından en büyük ve en derin sorun olma özelliğini korumaktadır. Yeryüzü şerhleri olan sömürgeciler, Kürdleri sömürmeye ve Kürdistanı gasp etmeye devam ediyorlar.

RAPOR

Kürdistan mukaddes bir vatandır. İster Kürdistanın içinde olsun ister Kürdistanın dışında olsun her Kürd, makam ve mevkisi ne olursa olsun malı ile ve canı ile korumalıdır.

Kürd hiçbir zaman, Kürdlerle savaşı başlatmaz, silahla karşılık vermez. Hiçbir zaman Kürd silahı, içeriye doğru yönlendirilmez, dışarıya doğru tevcih edilir.. İçeriye korumak için.. Kürd düşünce ve kudretinin planlama ve hizmete açılması ve yürülüğe konması için..

Yaşasın Kürd ve Kürdistan

KÜRD DÜŞÜNÜRLERİ

KÜRDİSTANDA EMPERYALİZMİN TAKTİĞİ

Yakup Rojdar

Emperyalizm kelimesinin bizlerde uyandırdığı ilk intiba, gelişmiş batı ülkelerinin, gelişmekte olan veya üçüncü dünya ülkelerinde meydana getirdiği emperyalizm akla gelir. Burada batılı ülkelerinin yaptığı emperyalizmi anlatmaya gerek görmeden, Kürdistan'da halen yapılmakta olan emperyalizmin taktik ve stratejisine kısaca değinmek istiyorum.

Çünkü Kürdistan da batı ülkelerinin emperyalizmine benzemeyen bir taktik izlenmektedir. Müslüman Kürd halkı, yine kendileri gibi müslüman olduğunu söyleyen ülkeler (!) tarafından sömürülmektedir. Kürdistan'da yapılan emperyalizmin taktiği ve stratejisi "Dine karşı din" taktiğidir. Dinlerine son derece sadık olan müslüman Kürd halkının bu duygularından yine kendisi gibi müslüman olan ülkeler (!) sürekli olarak faydalanmışlardır. Yani bu duygularını istismar etmişlerdir. Kürd halkı ne zaman Allah tarafından bütün kavimlere verilmiş olan hakların kendilerine de verilmesi gerektiğinden bahsetse, din onların karşısına adeta bir afyon gibi çıkarılmıştır. "Ümmetin birliği parçalanır" gibi saf-satalarla Kürd halkını uyutmuşlardır. Bilmiyorlarki ümmetin birliği; Ümmeti meydana getiren bütün kavimlerin eşit haklara sahip olmasıyla sağlanır. Belkide biliyorlardı fakat bu da dine karşı din taktiğinin bir gereğidir herhalde. Yani ümmetin birliği Hucurat süresinin 13. Ayetinin: (Ey insanlar,! doğrusu biz sizi bir erkek ve bir dişiden yaratık. Ve birbirinizle

tanışmanız için sizi kabilelere ayırdık. Muhakkak ki Allah yanında en değerli ve en üstün olanınız, ondan en çok korkmanızdır. Şüphesiz Allah bilendir, haberi olandır.) Pratikte yerini bulmasıyla sağlanır. Burada Rahmetli Seyid Kutub'un bir sözünü aktarmak istiyorum. "Din sıcak bir ruh ve müdafa edilen bir itikat olmaktan çıkarılıp sanat ve ticaret haline getirilirse din adamları tehlikeli birer affet olur." Eğer

Kürd halkına islamın evrensel hükümlerinin tanınmasını istemek, ümmetin birliği açısından tehlikeliyse, islamın ümmet anlayışını yadırgamak gerekir. Oysa İslamın ümmet anlayışı kesin ve net iken böyle bir şey söylemek her halde uygun düşmez. Demek ki Kur'an-ı rafa kaldırıp, fakat Kur'an-ın

öngördüğü biçimde devletini yönettiğini söyleyen, dine karşı din taktiğini uygulayan fasıkların işidir.

Bir Ahtapot gibi kollarını Kürdistanın dört tarafına dolandıran, Suriye, Irak, İran ve Türkiye gibi Müslüman ülkeler! Kürdistanı yıllardır din adına sömürmektedir. Bu din adına sömürme yöntemi Kürd gençlerinin kendi dinlerinden uzaklaşmalarına ve başka arayışlara yönelmesine neden olmuştur. Çünkü din onları devamlı tutsak ediyor. Ayrıca kendileri gibi dini sömüren insanların Kürdistan-da yerleşmelerine sebep olmuştur. Dikkat edilirse bu dört ülke görünürde iyi geçinmeyen ülkelerdir. Fakat bir konu vardır ki bu dört ülkeyi birlikte düşünmeye birlikte karar almaya birlikte hareket etmeye iter. O da Kürd ve Kürdistanıdır.

Kürdler ve Kürdistan konusu gündeme geldiğinde sözü edilen ülkeler bütün varlıklarıyla (Radyo, Televizyon, Askerî ve din adamlarıyla) olayı örtbas etmeye veya en şiddetli bir şekilde bastımaya çalışıyorlar. Tabii ki din olgusunun bu kadar ön plana çıkarılması, bir zamanlar selefleri konumunda olan Osmanlı ve Safevi devletlerindeki ulamaların yıllar boyu süren telkinlerin neticesidir. Çünkü malum devletlerde din devlet için kullanılan bir araç halindeydi. Padişah Allah'ın yeryüzündeki temsilcisi yada gölgesi (Zilullah) sayılırdı. Allah'ın birliği ile Padişahın birliği adeta özdeşleştirildi Padişaha; diğer anlamda düzene karşı gelmek Allah'a karşı gelmiş gibi sayılıp, din adına binlerce insan katledildi. Ulema sınıfı din adına halka, düzene boyun eğmeyi yıllarca öğütleyen bir devlet kulluğu sistemini geliştirdi. İşte Kürdistan'da yapılan emperyalizmin dayanağı bu tarihi temellerdir. Kürdistan'da yeni oyunlar sahnelenmek isteniyor. Yaşanılan bir örnek olması açısından şu örneği vermek istiyorum. RP'nin son zamanlarda kendi bayraklarını üzerine sarı, kırmızı ve yeşil renkler koyması, bu din adına din taktiğinin bir gereğidir.

Bütün bunları onlardan hak talep ettiğimiz için söylemiyoruz. Amacımız bu sistemin müslüman Kürd halkı tarafından bilinmesi gerektiğini vurgulamaktır. Çünkü biz biliyoruz ki haksızlıktan hak talep etmek haksızlıktır. Amacımız din adına kardeş katlini helal gören sistemin tanınmasıdır. Yine amacımız din adına bütün akrabalarını ve hatta beşikteki çocuğu bile öldürdükten sonra oturup hüngür hüngür ağlayan ve "Allah bu kanunu çıkarın belasını versin" diyecek kadar iki yüzlü tavır sergileyen Yavuzları tanımak ve bilmektir. Ve yine amacımız Abdullah bin Ubeyy tavrını sergileyen devlet ve yöneticilerini tanımaktır.

Şurası unutulmamalıdır ki kaliteli ioplular; kendi öz bilincini kuşanmış, dogmatik fikirlerden sıyrılmış, üretken ve kaliteli bireylerden meydana gelir. Müslüman Kürd gencinin yapması gereken, dine karşı din taktiğini deşifre edebilecek kadar bilinçli olmasıdır.

İSLAMİ CEVREDEKÜRD SORUNUNA FARKLI YAKLAŞIMLAR

A- ACI TAVRIMIZ VE GELENEKSEL İSLAMİ ANLAYIŞ

BİRİNDAR

Müslüman olduğunu söyleyen çok büyük bir kitle, büyük bir vebal altındadır. Nitekim; İslam aleminin bağrında Amerika'nın bir hançeri ve yine Amerika'nın, halkı müslüman Ortaasya ülkeleri politikasında taşeronu, kısacası dünya emperyalizminin İslam aleminde ki güçlü bir karakolu olan TC'yi irkî temayüllerle vatan anlayışı içinde kutsallaştırmaktadırlar.

Kemalist devlete bağlılığa, dinî bir görünüm vermekte ve bu nedenlerden de mazlum Kürd halkına reva görülen zulümlere seyirci kalabilmektedirler. Biz, bu Müslümanım diyen Türk-İslam anlayışına mensup (vatan, Millet, Sakarya) zavalılları, (yalnış akidelerinden ötürü) anlamakta güçlük çekmemekteyiz. Zira bu anlayış, Allah'ın dininden değil, Kemalizmin yıllarca diyanet kanalıyla beyinleri yıkayıp tekeline almış olduğu ve yerleştirmeye çalıştığı yalnış akidenin bir gereğidir. Zira bu din geleneksel bir dindir, Muhammed (sav) in dini değildir.

B- GELENEKSEL İSLAMİ ANLAYIŞ HARCİNDEKİ MÜSLÜMANLARDA ÜÇ DEĞİŞİK GÖRÜNÜM:

I- Bazı nedenler ileri sürerek, tarafsız kalmayı tercih edenler: Bazı nedenlerden dolayı tarafsız kalmayı tercih edenler, aşağıda belirteceğimiz hususları ileri sürmektedirler.

a- Kürd sorunu, emperyalistler (ABD ve Avrupa gibi) oluşturduğu bir oyundur. Bu oyuna gelinmemeli ve uzak durulmalıdır.

b- Kürd sorununda öncülüğü sosyalist PKK kapmıştır. Bu sorunla ilgilenmek PKK'ye destek vermek anlamını taşır.

c- Emperyalistler bölgedeki Petrol rezervlerini garantiya almak için zayıf bir Kürd devleti kurmak hem İran, Irak, Suriye ve Türkiye gibi ülkeler ile Kürdistan arasında her an kaşıyabilecekleri bir yara bırakarak, emperyalist emelleri için bölgeyi güçsüzleştirmek istemektedirler. Bundan dolayı da emperyalistlere alet olunma-

malıdır.

Yukarıda sıralanan teorileri üreterek tarafsız kalmayı tercih ettiklerini söyleyenler, bizce başını kuma sokarak, avcıdan saklanmaya çalışan "Devekuşu misali" gibi hareket etmektedirler. Zira Emperyalist ülkelerin emellerini varlığı doğru olmakla birlikte, bu emeller Kürdlere ve Kürdistanı has değildir. Emperyalistlerin her ülke ve halk ile ilgili emelleri vardır. Emperyalistlerin kucacağına oturmuş Türkiye rejiminin 70 yıldır yapmış olduğu zulümleri, emperyalistler bahane edilerek, görememezlikten gelmek, İslamî hassasiyeti sergilemekten uzaktır. Bundan dolayı emperyalist emelleri bilerek ve fakat onlara alet olmayarak, İslamî kimliğimizle müslüman Kürd halkının yanında yer almamız ve onların hukukunun savunulması noktasında mücadele etmemiz bir vecibedir.

II.- PKK'ye karşı mücadeleyi esas alan Müslümanlar:

Bazı Müslümanlar; "PKK kendinden başka bir gücün Kürdistanı barınmasını istememekte ve bundan dolayı da Müslümanları hedef almaktadır. Bizleri kepenk kapatma eylemine katılmaya mecbur tutmak istemekte...vs." gibi gerekçeleri ileri sürmektedirler. Buna karşın PKK'liler ise " Biz rejimle sıcak savaş içine girmiş ve haklılığımızı topluma anlatabilmiş ken, rejim bizi Müslümanlar ile karşı karşıya getirebilmek için Kontrgerilla ile bazı islamcı grupları bize karşı örgütlemiştir vs." demektedirler.

Ancak gelinen noktada her iki tarafı uyarmakta ve bu manzaraların hem Müslümanlar açısından, hem de PKK açısından rejimin ekmeğine yağ sürme anlamı taşımakta ve iki tarafın da güç kaybına vesile olmaktadır. Zira iki grup birbir-

lerini bitirirlerken, bölgede rejim güçlenmekte ve iki grubun ateş çemberi içerisindeki bölge halkı rejimin kucağına itilmektedir.

Gruplar adına bu çatışmalar manasızdır. Bu manasız çatışmaları anlamakta güçlük çekmekle birlikte, bu manasız çatışmanın devamına seyirci olan şuurlu kardeşlerimizi de anlamakta güçlük çekmekteyiz. Zira niçin bu gruplarla gerekli irtibatlar gerçekleştirilerek bu yangına su dökülmemektedir.

Acaba elden gelen gayret gösterildi de buna rağmen mi önlenemedi? veya önlenememektedir? Aracı bazı kardeşlerinden haberdar olmakla birlikte, yeterli ve islamî hassasiyete uygun bulamadığımızı söyleyebiliriz. Bununla birlikte bu manasız çatışmaların her iki guruba da darbe indirebileceğini belirtmek isteriz.

PKK açısından:

- 1.- PKK Müslümanlarla karşı karşıya getirecek ve iş kör döğüşe dönüştürülerek, rejim bölgede kök salacaktır.
- 2.- Mazlum Kürd halkının mücadelesi gelmiş olduğu noktadan aşağı çekilecektir.
- 3.- Kürd halkının mazlumiyete karşı sergilediği mücadele ve kanlar heder edilecektir.

İSLAMCILAR(!) Açısından:

- 1.- TC'nin zulmüne ortak olunarak, mazlumlara karşı zalimler safında yer almalarından dolayı alınlarına kara leke sürülecektir.
- 2.- Her halukarda İslama sadık olan, zulüm kışkacındaki Kürd halkı, İslama düşman kesilecektir.
- 3.- Mazlum Kürd halkının mücadelesi gelişen aşamada, rejim lehine çevrilerek, Allah korusun, Kürdistan Endülüsecektir.

Dolayısıyla bu manasız çekişme ve çatışmalara en kısa zamanda son verilmeli ve ortak düşmana yani Kemalist rejime karşı mücadelenin yolu mutlaka bulunmalıdır. Biraz geç kalınmakla birlikte zararın neresinde dönülürse kârdır, hesabıyla anlaşma yolları aranmalı ve mutlaka bulunmalıdır.

III.-MÜSLÜMAN KÜRDLERİN MEŞRU HAKLARI İÇİN REJİMLE HESAPLAŞMAYI GEREKLİ GÖREN MÜSLÜMANLAR:

"Kur'anî bakış açımızla, Kürdlerin haklarından yana kim zulm ediyorsa, o zalimlere karşı tavır geliştirmeliyiz" diyen ve zalimlere karşı fiili mücadeleyi gerekli gören Müslüman bir aydının bu husustaki fikirlerini aynen aktarmak istiyorum:

"Madem ki haksızlık ve zulüm vardır. Madem ki zulüm ve işkence vardır. O halde biz İslamî ve İnsanî yaklaşım olarak mutlaka zalimlerin karşısında, mazlumların yanında olmalıyız. Gayet tabii ki bu oyunları bilmeliyiz. gayet tabii ki başkaları tarafından kullanılacak feraseti göstermeliyiz.

Bu Ülkede yaşıyoruz ve bazı kardeşlerimiz zulüm görüyorlarsa bunun karşısında tarafsız ve sessiz kalmak mümkün mü. Bu Müslümana yakışır mı? Hani Müslümanlar, "Bir duvarın tuğlaları ve aynı vücudun uzuvları" gibidirler? Hani kendimiz için istediğimizi, kardeşimiz içinde istemedikçe gerçek iman sahibi olamazdık? Ne oldu bizlere de bu güzel ilkeleri unuttuk? Ne oldu bize de İslamî olmayan rejimlerin ve devletlerin ve ilkeleri ve geleceği kardeşlik hukumunun önüne geçti. farz edelim ki Kürd halkı tamamen gayrî-müslimdir.

Allah Resulü (sav) adaletin tecellisi en sevdiği ve kendisinin aleyhindeyken, dahi adilken bize ne oldu da adaletin tecellisi kendimizin veya kendi kavmimizin lehinde ise olabiliyor? Allah resulü (sav) Müslüman olmayanların hakları için de mücadele ederken, bize ne oluyor ki kendi nefsimize göre kurallar koymaya kalkabiliyoruz? Gerçi zulme uğrayan hakları gasb edilen Kürd halkının büyük ekseriyeti Müslümandır. Vele ki böyle olmasaydı dahi, Allah Resulünü (sav) bir müşrikin hakları için Ebu-Cehilin kapısına dayandığı gibi bizlerin de Kürdlerin meşru hakları için rejimin kapısına dayanmakta bir tereddüt göstermememiz gerekmezmiydi?"¹

Bu sebeple diyorum ki, Kürd sorununa eğilmemiz, mazlum Kürd halkından ve haklarından yana olmamız Kürdlüğümüzün veyahut da Türklüğümüzün değil, İnsanlığımızın ve İslamlığımızın bir gereği olmalıdır. İşte Kürd sorunu, tüm sorunlar gibi haktan yana, mazlumdan yana olan İslam davasının bir parçası olarak telaki edilmelidir. Diğer taraftan Kürd sorunu ile ilgilenmek hemen PKK'ye destek vermek anlamına alınıyor. Peki biz işçi haklarına destek verdiğimizde neden bu sahayı ellerinde bulunduran sol örgütlere destek verdiğimiz için eleştirilmiyoruz? Aynı şekilde Filistinde mazlum halka destek verirken neden orada hala öncülüğü ellerinde bulunduran laik FKÖ (Filistin Kurtuluş Örgütü) kadrosunun yanında bulunmakla suçlanmıyoruz. Bu örnekleri çoğaltmak mümkün.

Ey Müslüman kardeşlerimiz! dikkat edelim! Yoksa farkında olmadan farklı ölçülere doğru mu kayıyoruz? Müslümanlar olarak örneğimiz, önderimiz, rehberimiz Allah Resulünün (sav) hayatını çok iyi tetkik etmeliyiz. Ayırım yapmadan ve hiç bir dünyevi hesap ve endişeye kapılmadan tüm mazlumlardan yana tüm zalimlere karşı adil bir mücadeleyi vermeye çalışmalıyız. Ayrıca Hilful-fudul' da Allah Resulü (sav) ile canları pahasına mazlumların hakları için zalimlere karşı mücadele vereceklerine dair ahitleşenlerin büyük çoğunluğunun erdemli müşrikler olduğunu tekrar tekrar anlamaya çalışmalıyız. Bizler Müslüman kimliğimizle Mekke müşrikleri kadar olamayacak mıyız? Onlar kadar erdemli ve şahsiyetli olamazsak Müslümanlığımız nerede kalacaktır?!

**Mübarek Ramazan'ı
Şerif'in tüm Müslümanlara
hayırlı ve uğurlu olmasını
dileriz.**

Cudî

KÜRDİSTANDA YENİ KATLIAMLARA DOĞRU ADIM ADIM...

Fransadan sonra Almanyanın da bazı Kürd kuruluşlarına karşı getirdiği zalimane ve haksız yasaklamaları Kürdistan İslam Partisi olarak kabul etmiyor ve şiddetle kınıyoruz!

Yıllardır hakları gasp edilmiş mazlum Kürd milleti müstekbir güçler kendi çıkarları doğrultusunda uşaklarına peşkeş çekmişlerdir.

Bu mazlum Kürd milleti tarihte haklarını elde etmek için direniş hareketlerini sürekli başlatmış belli bir güç kazandığı zaman, müstekbir güçler tarafından Kürd milletinin düşmanları destek almış ve bu direniş hareketleri kan ve gözyaşları ile bastırılmıştır. Tarihte bunun misalleri çoktur. Şeyh Mahmut Berzenci, Şeyh Said hareketi, Dersim ve Zilan hareketleri, Mahabad Kürd Cumhuriyeti ve son Barzani Hareketi belli bir merhaleye geldiği zaman emperyalist güçlerin desteğinde bu hareketler bastırılmıştır. Evet Kürdistan'ın toprağı dağları ve taşları kan ile sulanmıştır.

Günümüzde de demokrasi havarilerinin desteğinde Halepçe 'de Cizre 'de Şırnak 'ta Lice 'de ve Kürdistan 'ın her tarafından Kürd milleti katliamlarla başbaşa bırakıldı. Bütün dünya bu olaylara karşı adeta kör ve sağır duruma düştüler. Bugün diktatör TC rejimi Kürdistan 'daki direniş hareketine karşı aciz kaldığı için durmadan Kürdistan 'da kadın, erkek, genç ihtiyar canlı ve cansız ne varsa imha hareketini başlatmıştır.

Kürdistan'da insanlar, TC 'nin faşist ve vampir timleri tarafından alınıp en vahşi işkencelerle katlediliyor. Köylerimiz boşaltılmakta, evlerimiz yakılmakta ve hayvanlarımız kurşuna dizilmektedir. Bütün bunlara karşı barış güvercinleri ve demokrasi havarileri kulaklarını ve gözlerini kapatmışlardır. Seslerini çıkarmadıkları gibi, demokrasi havarisi olan başta Fransa ve Almanya olmak üzere bir çok ülke diktatör faşist TC rejimine menfaat karşılığı prim vererek Avrupadaki bazı Kürd kuruluşlarını yasakladılar. Bundan cesaret alan TC rejimi ve faşist Türk milliyetçileri, Kürd halkını gördüğü yerde katletmeye devam edecektir.

Mazlum ve hakları gasp edilmiş Kürd halkı, demokrasi havarileri tarafından terorist ilan edildiği gibi kan içici, din ve namus düşmanı olan ve asıl terorist TC 'yi desteklemiş oluyorlar.

Barış güvercinleri ve demokrasi havarileri(!):

Bu mu insan hakları? Bu mu demokrasi? Bu mu özgürlük? Kırk milyonluk bir milletin hakları demokrasi havarileri kendi çıkarları doğrultusunda işte bu şekilde faşist ve diktatör rejimlere peşkeş çektiler.

Ey Kürd milleti, yeter artık oyuna geldiğimiz, birlikte hareket etmemizin zamanı gelmiştir. Bugün bir Kürd grubuna karşı böyle kararlar alınmışsa, bu tip kararlar yarın hepimiz için alınabilir. Nitekim dinsiz Kemalist TC rejimi, Kürdistan'da hiç kimseyi ayırt etmeden katlediyor.

Ey dünya insanları! Bir millet yok edilmeye çalışılıyor. Evlerimiz insanlar ile birlikte alevler içerisinde yanıyor. Daha ne zamana kadar bu vahşete karşı seyirci kalacaksınız?

Ey dünya Müslümanları, Ey Hz Muhammed (sav)'in takipçileri ve mazlumların hakkını savunan izettli dinin sahipleri, mazlum ve Müslüman bir milletin evlatları ateşler içinde. Zorla yurtlarından kovuluyor, namuslarına tecavuz ediliyor. Daha ne zamana kadar bu canavarlığa karşı sessiz kalacaksınız?

Yüce Allah Kur'anı Keriminde: "Yurtlarında haksız yere çıkarılanlara savaş izni (hac:40) verdiğini hatırlatmak isteriz.

Bütün müslüman kardeşlerimiz bilsinler ki, %99 müslüman olan bu millete sahip çıkmadığımız müddetçe, Batı alemi bu milleti demokrasi adı altında kendi çıkarları doğrultusunda canilere peşkeş çekecektir. İnsaf sahibi olan bütün grup, kuruluş ve şahsiyetleri, bu mazlum milletle dayanışmaya çağırıyoruz.

PARTİYA İSLAMİYA KURDİSTANİ - PİK - KÜRDİSTAN İSLAM PARTİSİ

Avrupa Komitesi:28.11.1993

İ'LA-İ KELİMETULLAH ETRAFINDA BİRLEŞMEK

HİKMET SERBİLİND

Yüce Allah (cc), insanların ilahî kanunların dışına çıkmaları ve taşkınlıklarından ötürü başlarına bir çok musibet ve bela indirmiştir. Sonušta o zalim kavimler, yeryüzünden silinmiş ve bu odaklar ortadan kaldırılmıştır. Allah'ü teala kendisine itaat eden ve kânunlarına boyun eğen topluluklar meydana getirmiş ve peygamberleri aracılığıyla kendi kânunlarını hakim kılmıştır. Bütün peygamberler vahy'in etrafında, insanları insanların kulluğundan kurtarıp yüce Allah (cc)'a kul olmalarını sağlamışlardır.

Bu İlahi tebliği yapan bütün peygamber ve onların takipçileri, tağut ve zalimler tarafından her türlü işkencelere maruz kalmışlardır. Nitekim yüce Allah(cc) şöyle buyuru-
yor: "And olsun ki her kavme Allah'a itaat edin, tağuta kulluktan kaçının diye tebliğ yapması için elçiler göndermişizdir."

Nahl 36

Dünya beynelminel müstekbir tağuti güçleri devamlı, mazlum ve mustazafların haklarını savunan Peygamber ve onların takipçilerini en katmer işkencelere reva görmüşlerdir.

Yaşadığımız bu devirde müstekbir güçler değişik ideolojiler altında kutsal İslam'a ve mustazaf müslümanlara saldırmaktadır. Tağuti sistemler insanlar üzerinde zalimce hüküm kurmak için mazlum insanları imha ederek onların kanları ve cesetleri üzerinde kendi saraylarını kurarak hayatlarını devam ettirmektedirler.

Tarihte devamlı emperyalist güçler, mazlum insanların üzerinde oyunlar oynamış ve yaşamak için acımasızca soykırımlar yapmışlardır. Bir mesaj etrafında toplanan bütün Tevhidi Müslümanlar hak davası olan kutsal İslamı koruyarak zalimlerin zulmü altında inliyen mazlum müslümanları kurtarmaları gerekir. Vahyin kaynağı olan Kur'an-ı Kerim zalimlere karşı başkaldırmayı ve mazlumları korumayı emrediyor.

Bütün dünya müstekbir güçleri, Kur'an ve sünnet doğrultusunda hareket eden mazlum müslümanları çeşitli entrikalarla yoketmek için her çabayı sarfedip kutsal islam'a saldırmaktadır. Onların bu planlarına karşı yüce Allah (cc) şöyle buyurmaktadır:

"Zülm edenler yakında nasıl bir inkılapla devrileceklerini göreceklerdir."

Bu gün bütün dünya müslümanlarının birbirlerine düşman olmalarını sağlamak ve müslüman milletler

arasındaki bağları koparmak için her türlü fitne-fesat tohumunu ekmektedirler. Bundan dolayı ne olursa olsun bütün dünya müslümanları renk, mezhep farkı gözetmeksizin, Allah (cc)'un "Ancak Mümünler kardeşler" fermanına uyarak kenetlenmeleri gerekir.

Zalim ve diktatorlara karşı, mazlumların yüce İslam davasının savunucuları olup kuvvetlerini birleştirmeleri kaçınılmaz bir zarurettir. Bu gün sadece müslümanların kanı akmakta ve cesetlerinden dağlar oluşturulmaktadır. Bütün dünya müslümanlarının vahyin etrafında bütünleşmeleri kaçınılmaz bir zarurettir. Mustazafları kurtaracak tek bir sistem var. O da İslamdır. Onun dışında bütün sistem ve ideolojiler ; onları bu hale getiren müstekbirlerin sömürü ürünüdür. Nitekim yüce Allah (cc) şöyle diyor:

"Hayır sizin dostunuz ve yardımcınız (yalnız) Allah'tır." Ali-imran 150

Bütün dünya Müslümanları vahyin etrafında birleşmeleri gerektiği gibi, bilhasa zalim, diktatör, dinsiz TC rejimine karşı bütün Müslümanların Türk'ü, Kürd'ü, Laz'ı, Çerkez'i v.s. birleşip cihad etmeleri gerekir.

Ey İslamın savunucuları bu gün zalim tc rejimi, müslüman Türk ve Kürd halkını birbirine düşürmek için bütün çabaları sarfetmek suretiyle müslüman Türk kardeşleri saflarına çekerek, Müslüman-mazlum Kürdlere karşı kışkırtmaktadır. Bu dinsiz TC rejimi iki müslüman milletin ortak düşmanıdır.

Evrensel islam hareketi, küfrün çizmiş olduğu sınırları tanımaz. Çünkü bu sınırlar kafirler tarafından çizilmiş ve bir çok Müslüman kavimlerin hakları bu planlar içinde gasp edilmiştir.

İslam davası, tüm insanlığa insanca ,insan onuruna yakışır bir şekilde bir hayat sağlamak ve bütün insanlığa karşı yapılan işkence, zülüm ve her türlü baskı ve sömürüyü ortadan kaldırmak için gelmiştir.

Bütün müslümanlar tevhid hareketinin birer temsilcileridir. Dünya üzerindeki islami hareketler bütün müslü

manların davaları durumundadır. Filistin islami hareketi, Afganistan islami hareketi, Cezayir islami hareketi müslümanların meselesi olduğu gibi Kürdistan islami hareketide ,müslümanların davası olmalıdır. Çünkü yüce islam hiç bir ayırım yapmaksızın; bütün Müslümanların dertleriyle dertlenmesi gerekir. Kur'an şöyle buyuruyor. "Ey iman edenler! hepiniz birlikte Allah'ın ipine sımsıkı sarılıp tefrikaya düşmeyiniz." Ali_imran 103

Müstekbir güçlere karşı müslümanların yapacağı tek şey, ilahi vahyin etrafında bütünleşmek ve Hz Muhammed (sav)'in tebliği ve liderliğinde hareket etmektir.

Dünya müstekbirleri tevhidi düşünen müslüm-

anlara karşı, islam görünümü silahla gelmektedir. Gelenekçi ve Laik rejimlerin kontrolünde olan islami maskeyle, gerçek tevhidi düşünen müslümanlara karşı planlar kurmaktadır. Onun için gerçek tevhidi düşünen müslümanlar uyanık olmalıdır. Bilhasa dinsiz TC rejimi kendi kontrolünde olan islami anlayışla, tevhidi düşünen müslümanlara ve müslüman Kürdlere karşı çıkmaktadır. Bunun için müslüman uyanık olmalıdır. Yüce islam kimsenin tekelinde olmadığı gibi, belirli bir zümrenin de tekelinde değildir.

Sonuç olarak bütün tevhidi düşünen müslümanlar üzerinde vaciptirki; kendilerini idare eden zalim ve dinsiz uşak rejimlere karşı cihat etmek.

Eğer biz bu zalim ve tağutlara karşı cihad etmezsek,yüce Allah(cc) cihad eden bir kavim gödercektir.Onlar da Allah'ın dininin hakimiyeti ve hak adaletin tesisi için cihad edeceklerdir.

ARAPLAR VE KÜRDLERİN ÇİLESİ

Dr. Fehmi Huveydi

Yaklaşık bir asırdır Kürd halkının uğradığı imha ve katliam silsilesine ve gittikçe yeni mezbaha ve soykırım trajedisine karşı, Arap ve İslam aleminin suskun ve ilgisiz kalışına bir anlam vermek mümkün değildir.

Fakat müthiş ve utanç verici olan konu, Fransanın uluslar arası platformlarda müslümanları müdafaa etmesi ve insan haklarını savunucusu olarak kendini tanıtmasıdır. Kendi bakanını kuzey Iraktaki (Güney Kürdistan) durumunu incelemeğe gönderirken, bizler ve İslam aleminin uzaktan hadiseleri seyretmekten başka ileri gitmemişizdir.

Araplar, Kuveyt 'te olup bitenlerden dehşete kapıldılar, Irak 'ın başına gelenlerden kalpleri kırıldı. Fakat Kürdlerin katliamından Arap siyaset denizi hiç bir hareket göstermedi. O günlerde haberlerde şöyle geçiyordu. Zehirli gazlarla, napalm ve diğer bombalarla yüzbinlerce Kürd, ölümlerle pençeleşmektedir.

Halepçede başlarına gelenlerden dolayı korku ve dehşete düştüler. Bu korkunun tesiri ile cehennem misali zulumden ulaşabildikleri yerlerdeki sığınaklara iltica ettiler. Üç milyon insan sığınak yer aradılar. Bazıları karlarla kaplı dağlara, bazıları civar ülkelere sığındı. Yiyecek yok, giyecek yok, barınacak yer yok ... Her gün kaderleriyle başbaşalar...

Bu tür haberleri, değişik ajanslar göz yaşları, korku ve ümitsizlik resimleriyle gösterdiler. Bizim gazeteler de dünya basını gibi verdiler. Fakat bu çağrının sedası Arap siyasetinde görülmedi.

Kuveyt işgalinden dolayı Arap basını ve yayını Saddam 'ı düşürmek için iki sene önce Halepçede Kürdlerin başına yağdırdığı zehirli gazları ve katliamı Araplara yeni tanıtmaya başladılar. Şunu kendi kendimize itirafta bulunalım ki o zaman da Kürdlerin dertlerini dile getirme ve hakkında neşriyat yapma faaliyeti Allah için değildi. Hatta maksat Kürdlerin başına gelen müsibeti dile getirmek de değildi. Bilakis Kuveyt 'i işgal ettiğinde dolayı ve tehlike diğerlerine de görüldüğü için Irak nizamını teşhir etmek içindi.

TAKSİMDEN BU YANA MAĞDURİYET

Kürdlerin derdi sadece Arapların derdi değildir. Birinci derecede İslam ümmetinin derdi

ve İslami bir davadır.

Miladi 16. asırdan itibaren Safavi ve Osmanlılar arasındaki savaşın kurbanı olan bu müslüman halkın suçu sadece vatani olan Kürdistan 'nın bu iki devlet arasında oluşudur. Kürdlerin coğrafyası Şii Safeviler ve Sunni Osmanlılar vasıtasıyla kendilerine afet, yıkım, cinayet ve tahlisizlik getirdi.

1639 'da Osmanlı ile Safevi arasındaki ittifaktan sonra Kürd beylikleri iki tarafa bölündü.

Birinci dünya savaşında "Hasta Adam" 'a benzetilen Osmanlı devletini taksim etmeğe karar veren Batılılar, Kürdistan 'ı da parçalamakla kalmamış, binbir afet ve belaların altına itmiştir. Kürdistan 'ı beş parçaya bölmüştür. Bunlar :Türkiye, İran, Irak, Suriye ve Rusya (Bugünkü Ermenistan Azarbaycan) nüfusları 25 milyon olarak taksim ediliyor. (Bazıları 30 milyon bazılarıda 40 milyon civarında olduklarını iddia ediyorlar.) Dörtte üçü Arap aleminin dışında yaşıyor. Eğer dert İslami ise neden hitap ve itap Araplara gönderiliyor?

Bana göre bunun beş sebebi vardır.

- 1- İslam aleminin edebi ve fikri liderleri Araplarla bağlanmıştır, isteselerde istemeselerde.
- 2- Bizde konunun bir tarafıyız. Çünkü Kürdler tarihimizin bir parçası olmakla kalmıyor, aynı zamanda şarkı gibi ağzımızdan düşürmediğimiz kahramanlık ve şanlı tarihimizin yapımcılarıdır. (Salahaddin 'i Eyubi 'yi unutamayız) ayrıca bizim aramızda yaşıyorlar.
- 3- Arapların ellerinde billurlaşmış ve Arap teşkilatında temsil edilen bir idareleri vardır. Ayrıca "İslam Konferansı" diye

bilinen teşkilatı da Araplar kurmuş, Fakat bu kurumun yapacağı iş ise zayıf bir ihtimaldir.

- 4- *Kürdlerin çilesi, Arapların arasında zirveye ulaştı. Özellikle Irak bölümünde, her ne kadar beş devlet sömürüyorsa da Irak Arap idaresi benzeri bulunmayan bir vahşetle kendilerine muamelede bulundu. Zehirli gaz atmaya cesaret eden odur.*
- 5- *Arap tarafı 11. 3. 1970 tarihinde pratik açıdan " Hükümü Zati " (Otonomi) programını ortaya koymuş. Bu durum Kürd hukukunun itirafında resmi belge özelliğini taşımıştır. Bu vesikaya bağlı olarak, karşılıklı resmi görüşmeler başlamıştır. Antlaşma o zamanın konsey meclisinin başkanı Saddam Hüseyin ve Kürd lideri rahmetli Mustafa Barzani arasında yapıldı. O zamanki aracı olan Rusya Pravda gazetesi muhabiri Yağfını Birimkot, daha sonra körfez savaşında Gorbaçov'un temsilcisi olarak arabulucukta bulunmuştur.*

Neden Arapların, Kürd sorununun çözümünde hiç bir müsbet girişimleri olmamıştır ? Bu tutumlarını izah eden bazı ihtimaller söz konusudur.

Bu ihtimallerden birisi, Arap kamuoyu, siyaseti ve kültürü azınlık konusunda gayret ve dikkatlerin ırk azınlığına değil din azınlığına yönlendirmiştir. Oysa Arap aleminde Arap olmayanın oranı yüzde 14'ten fazladır. Son devirler boyunca oluşturulan kamuoyu laik bir kamuoyu idi. İslami gelişmeyi önlemek için dini azınlıklara önem vermiştir, mezhep ve din azınlığı yerine "İrk azınlığı dosyası" açılmış olsaydı bu ırkların arasını bağlayan İslam mefkuresi ve tevhid bağlarının güçlenmesi gündeme gelecekti. Bölücülük yerine aksine muhabbet ve bağlılık fikri doğacak, ülfiyet yolları araştırılacaktı.

İkinci ihtimal ise, Arap siyaset ve hareketlerinde son elli yılında diğer kavimleri dışlayan Arap kavmiyetçiliğine ağırlık basan bir temayülün gelişmesi. Hatta Şam 1970 antlaşması için Bağdat'ı arapçılığa ihanetle suçlamıştır.

Üçüncü bir ihtimal ise, bir kısım Araplar, Kürd sorununa sahip çıkmakla ve bu hareketin güçlenmesiyle kuzey Irak'ın bölünmesine

vesile olacağından hiç bir Arap devleti buna rıza göstermez. Onun için atmışlı yıllardan sonra Kürd hareketlerine, bölücü hareketler denildi.

Yani ırkçı Arapçılık hareketinin engeli. Bütün bunların ışığında düşünüldüğünde Arap devletlerinin neden canı gönülden kürd sorununa eğilmediği anlaşılır.

Bizler Arap siyasetçileri, yazarları ve fikir adamları olarak Kürd sorununun insani bir sorun olduğunu her insanın bu sorunun çözümünde ellinde gelenleri yapması gerektiğini anlatamamışız.

Dünya insanları, değişik vesilelerle bu insanlara etmektedirler. Kimi birleşmiş milletlerde, kimi yardım kuruluşlarının vasıtasıyla, kimi dayanışma yoluyla. Fakat Araplar en az yardım edenler arasındadırlar.

Bilmiyoruz ki Kürdler aslan bir millet olduğu gibi, Müslüman ve ehli tevhidtirler. Ayrı durumlara giremeyeceğimizi ve kendilerine muhtaç olamayacağımızı kim garanti verebilir?

" El Muhtar 'ul İslami" den tercüme edilmiştir.

KÜRDİSTAN'DA YİNE KARDEŞ KAVGASI

(Güney Kürdistan'daki son olaylar üzerine)

Derin üzüntü ve eseflerimizle belirtmek isteriz ki, Güney Kürdistan'da Şeyh Osman'ın başkanlığını yaptığı, Irak Kürdistan İslamî Hareket'i ve Celal Talabani'nin başkanlığındaki Kürdistan Yurtsever Birliğinin karşılıklı çarpışma haberlerini duyduk. Ve yine maalesef her iki taraftan da bir çok ölü ve yaralı insan ile birlikte hayli maddî hasar meydana gelmiştir.

Olayın hemen akabinde Partiya İslamiya Kurdistanî-PİK olarak her iki tarafa çarpışmaların derhal durdurulması için girişimlerde bulunulmuş ve resmen her iki tarafa hangi sebeplerden dolayı olursa olsun, Kürd'ün Kürd'ü öldürmesi ve halkın birbirine karşı getirilmesinin, mazlum Kürd halkının maslahatına ve milli çıkarlarına ters düştüğü ve sadece düşmanını işine yaradığı için şiddetle red ettiğini ve birbirine karşı çekilen silahların derhal durdurulması istenmiştir. Biribirimizle meşgul olmak, iç huzursuzluk çıkartmak, düşmanın fırsat kollayıp istediği ve ekilmek istenen nifak tohumları olduğunu unutmamak gerekir. Düşmanımızı rahatlatan bu tür olaylardan şiddetle sakınmamız gerekir.

Kürdler, tarihten ve şimdiki realiteden iyi öğrenmeleri gerekir ki, tüm Kürdler bir aile gibidir. Bir aile mensupları kardeş gibi hanenin imarından ve korunmasından sorumlu oldukları gibi ve o haneden istifade etmede de ortak olduklarını iyi öğrenmiş olmaları gerekir.

Şartlar ve niyetler ne olursa olsun, haklı veya haksız aranmaksızın, silahlarımızı içeriye doğru değil dışarıya doğru uzatmamız gerekir. Said-i Nursi'nin: "*Kürdlere; İttifak, İttifak, ittifak*" vasiyetini gözardı etmemek gerekir.

Özellikle Güney Kürdistan'ın geçirdiği siyasi, ikdisai, emniyet ve stratejik hassasiyeti dikkati nazara alınır, böyle hassas anlarda Kürd örgüt ve gruplarının, anlayış, fedakarlık, müzakere ve anlaşma yollarını seçmek mecburiyetindedirler. Bölgesel hücumlardan korunması için el-ele verip korumak, imar edip geliştirmek ve güçlendirmek gerekir. Aramızdaki fikir ayrılıklarına rağmen, kardeşlik bağlarını güçlendirip korumalı ve ortak maslahatlarda ittifak sağlanmalıdır.

Olayların sebebi ve suçlusu kimdir? Her iki tarafın mutlaka kendine göre sebepleri vardır. Kamuoyunda özellikle Türk basınında, İslamî bir tehlike olarak güney Kürdistan'da tırmandığını göstermek, İslamî hareket açısından ve Kürdistanın bağımsızlık hareketi açısından bir talihsiz ve ard niyetli bir girişimdir.

Bunun yanı sıra İslama uzak olan bazı çevrelerin, Kürdistan'da İslamî bir hareketin varlığını yadırgamaktadırlar. Sanki Kürdistan'da İslamî bir hareketin varoluşu, Kürd halkının mücadelesine bir engel imiş gibi gösterilmektedir. Bu çevreler, aslında İslamî ve Kürd halkını tanımadıklarını göstermektedir. Birincisi İslam her halkın olduğu gibi, Kürd halkının da kendi meşru haklarına sahip olmaları gerektiği için mücadele verilmesine taraftardır. İkincisi ise Kürd halkı malumdurki %95'i müslümandır. Bu halkın arasında bir İslamî hareketin var oluşu elbetteki tabiidir. Sadece Kürdlere sol veya demokratik bir alternatif sunup onları İslamî bir çözümden mahrum kılmak akıl karı değildir. Kürd halkı kendine öz olan bir çözümü mutlaka kendisi seçecektir. Yeterki bu halka bu fırsatı vermesini bilelim.

Kürd halkının zulme ve tuğyana karşı olan milli mücadelelerinin birlik ve beraberliğini dileriz.

PARTİYA İSLAMİYA KURDİSTAN - PİK - KÜRDİSTAN İSLAM PARTİSİ

KÜRDLER ARASINDAKİ HIYANET VE BOZUKLUĞUN NEDENLERİ

Hüsammettin Gül

İnsanlara ilim, irfan ve adalet sahalalarında örnek olan şecaat ve cömertliği ile tanınan Kürd milleti, bugün kargaların önüne düşmüş zalimlerin insafına bırakılmış, perişan bir dönemini yaşıyor. Kontrol mekanizması bozulan bir makina gibi organları fayda yerine zarar veriyor. Fitratı bozulan mahluklar gibi birbirini boğazlıyor. Bibiririni düşmanın eline veriyor. Birbirinin koyusunu kazıyor. Anlatılmaya sayfalar yetmiyecek, tradejiler sözkonusu milletin arasına zulüm, işbirlikçilik, hainlik, münafıklık, düşmanlık vs. girmiş.

Bütün bunlar neden? Neden bu halk böyle bozuldu? Akla hayale gelmeyen seviyelere indi? Bu soruları düşünen insanların zihinleri ister istemez kurcalanıyor ve bu sorulara cevaplar arıyor.

Sorulara muhatap olan halkın içindeki yaralar ve problemler görüldüğü için tesbit ve anlatımı pek zor değil. Fakat bu soruları cevabını aramak takdir edersiniz ki o kadar kolay değildir. Çünkü geniş anlamda sosyolojik bir tahlil ve araştırmayı gerektiriyor. Onun için değişik metod ve değişik zaviyelerde baktıkça değişik sonuçlar çıkabilir. Biz sadece milletlerin nefsi, ruhi ve ahlakî yapılarını bozan bir konuda bahs edeceğiz.

Kur'an-i Kerim'de baskıcı ve diktatör rejimlerin altında kalan ve baskı altında bozulan milletlerden söz ediyor. Siyasi baskı altında kalan milletler, fitratları bozulur, nefisleri çürür, insanî izzet ve keramet duyguları ölür. Hatta gayret ve namûs hisleri kaybolur. Halk zalim düzenin kafasıyla düşünmeye başlar. Hakim olan diktatörler; hakkı batıl, batılı hak olarak gösterir ve halkı söylediklerine inandırmaya çalışırlar. Baskı korkusu altında kalan halk, kendisine dayatılanı kabullenmek mecburiyetinde kalır. batılı hak, hakkı batıl olarak kabul etmek ve olayları ters-yüz ederek yutmak elbette ki nefse büyük bir işkencedir. Nefsine işkence, yani nefesine zulm eden insanın, güzel ahlak ve fitri duyguları kırılır. Taş yığınları altında ezilen fidan nasıl eğri ve büğrü yeşeriyorsa, darbe yiyen insanlar da öyledir. Düzenin taşları altında ezilen yaralı, eğri büğrü olarak büyüyen bir kişi, tabiri caizse; hasta bir kişidir. Hasta bir kişiden sıhhatli bir kişinin davranışı beklenemez. Hasta

olduğu için mutlaka yaraları gereği zaafı vardır. Kürd halkında bu hastalıkları ekenler bugün Kürdistanı işgal edenlerdir. Bunlar ha ve Firaun helak oldu. Fakat baskı ve işkence izleri, menfi bir surette etkisini sürdürdü. Kölelik ve korku altında yetişen bu nesil Firaundan kurtulduktan sonra, Hz. Musa; her aşiretten bierer olmak üzere oniki vekil seçerek Şam yakınında ki Ureyha Şehri ve çevresinde zulüm yapan Âd kavminden kalan iri yapılı Benî-Ke'nastalıkları bildikleri gibi her hastalığın zaaf taraflarını da biliyorlar. Bu zaflarla Kürd halkını yakalıyor ve yarasına basarak inletip maşa halinde kullanıyor. Bugün eğer fakirlikten veyahutta cahillikten 40.000 köy kurucusu olmuşsa veya o kadar hain muhbir olmuşsa bu sebepten olmuştur. Bu masum insanları bu hale getirenler ve insani hislerini istismar edip işgal edenler bunlardır. Bu işgalci canilerden kurtulmadıkça, halkın arasına sokulan o hastalıkların ve bu elim yaraların tedavisi mümkün değildir. Zira sürekli mikrop saştıkları için tedavi boşa gider.

Kur'an-i Kerim'de bir ırk olarak baskı ve işkence açısında İsrailoğulları halkına örnek olarak bir göz atalım;

Firaun, İsrailoğullarına baskı yaparken, kendilerine; düşündüğü gibi düşünmelerini emrediyor ve Musa (as) düşüncelerinin yalnız olduğunu halka dayatıyordu (Çafir Suresi 26-29).

Kendisi gibi düşünmeyenleri ve inandığına inanmayanları cezalandırıyordu. Kendisinden izin almadan, ayrı düşündükleri ve Musa'ya inandıkları için vahşi bir şekilde sihirbazları cezalandır-

dığını Kur'anı Kerim A'raf suresinin 123 ile 125 ayetlerinde bize bildiriyor.

Bu ağır baskılar altında kalan İsrailoğulları, Firauna karşı, Hz Musa'nın önderliğinde ayaklanarak Tevhid bayrağını çekti. Halk topluca yön değiştirdi. Toplu tövbe olduğu için kurtuluş yakındı. Musa (as) ve kendisine uyanlar kurtuldu

nî'lere karşı savaşmak için istihbarat vekilleri olarak gönderdi. Döndükten sonra ikisi hariç, hepsi kavimleri il birlikte Hz. Musa (as) a karşı çıktılar. Musa'ya; "Sen ve Rabbin gidin savaşın, biz burada kalırız" dediler (Mâide 22-24). Önceden kendilerinde kalan korkuyu atlatamadılar. Zahirten özgür görünüyorlardı fakat ruhen özgür değillerdi.

Hz. Musa (as); kendilerine önceki durumlarını, zorluk anlarını, işkence ve kölelik devrelerini hatırlatarak ezilen insanların dertlerini anlamalarını istemişse de Şam tarafında ki zalimlere karşı Cihada gitmeye ikna edemedi. Böylece Sina çölünde 40 sene kalma cezasına çarptılar ve 20 yaşında küçük olanlar Cihad ruhuyla yetiştikten ve eski nesil ortadan kalktıktan sonar cihada gidilmiş ve az bir grup büyük bir grup Allah'ın izniyle

yenmiştir. Buradan hareketle şu sonucu çıkarabiliriz: Bugün Kürdistan halkı da İsrailoğulları gibi zulüm ve işkence görüyor. Zulüm ve işkenceden dolayı bir çok alanlarda ahlak ve meziyetleri zarar görmüştür. Bir çoğu düzen gibi düşünmeye, doğru dediğine doğru, yanlış dediğine yanlış deme durumuna girdi.

Kürd halkına dayatılan düzeni korumaya

ve uğrunda kardeşini, komşusunu ve soydaşını öldürmeye kadar saptırıldı. Yıllarca bu halkın başına getirdikleri felaketlerle halk kendini kaybediyor. ne yaptığının farkında değil.

Fakat inşallahû teala İsrailoğulları nasıl hakkın etrafında toplanarak tevhid bayrağı ile birlik sağlamışsa bu halk da tevhid bayrağı altında birleşerek şimdiki halinde tövbe edip, kurtluşa erecektir. Bu kurtuluş hem dünya hem de ahiret kurtuluşudur. Böylelikle ümmetin kurtuluşu için cihad ruhlu bir nesil yetiştirmeye koyulacaktır. Yüce Allah o günleri gösterecektir. İnsanları bu hale getirenve insanî hislerini istismar edip işgal edenler onlardır. Bu işgalcilerden kurtulmadıkça halkın arasına sokulan bu hastalıkların ve bu elim yaraların tedavisi mümkün değildir. Zira sürekli mikrop saçtıkları için tedavi boşa gidiyor.

HÜRRIYET VE ŞAHSİYET

Elif

Hz. Ömer devrinde Mısır valisi Amr bin As'ın oğlu bir Kıpti gencini hafifçe dövmesini kendisine hakaret kabul ederek kıpti genci Mısırdan kalkıp Medineye gelerek Hz Omere şikayette bulunur ve Hz Ömer şikayetini haklı bularak valiyi oğlu ile birlikte Medineye çağırır ve hac mevsiminde insanların huzurunda muhakeme edilmelerini emreder. Mısır Valisi oğlu ile birlikte gelir ve Kıpti'ye insanların huzurunda Vali'nin oğlundan kisasını almasını emreder ve Hz. Ömer: "Anneleri hür doğurduğu insanları ne zaman köleleştirdiniz?" tarihi sözünü söyler. Bu tarihi belgede sormak istediğimiz nokta şudur: Acaba bu Kıpti'yi, hafif bir tokatdan dolayı halifeye götüren ve hak aramaya sevk eden faktör neydi? Oysa bir kaç önceye kadar, kendisi ve halkı Romalılar tarafından işkence görüyordu. Hatta evlatları öldürülüyor, haysiyetleri çiğneniyordu. Buna rağmen zulme uğrayan bu insanların Roma Kralı Kayser'e gidip şikayet ettiklerini tarih yazmıyor.

Neden bu halk Müslüman olunca ufak bir dayak için Mısır'dan Medine'ye hak tahsili ve şerefin iadesi için bunca yol kat ediyordu?

Bu Halk İslam'a girdikten sonra neden ufak bir hakareti kabul etmiyor? Halk'a bu meziyeti veren nedir? Bütün bu soruların cevabı tekdir o da İslam'ın kendisidir.

İslam, bu halka hürriyeti verdi. Hürriyet suyuna kavuşunca, keramet, izzet ve yüce insanî duygular yeşerdi. Biliyorlardı ki başlarında mazlumların hakkını zalimlerden alan adil bir Emir-ül Mü'minin vardır. Artık, "Dinde zorlama yoktur" Ayetini biliyorlardı. Biliyorlardı ki bu düzende insanlar eşit ve halk tabakaları arasında üstünlük yoktur. Bir çiftçi ile devlet başkanı eşittir. İnsan haklarını savunan ve bu hukukları koruyan bir merci vardır.

Kıpti, Romalılar devrinde, kimi kime şikayet edecekti. En başta bulunan adamlar zulm edince alttakilerin zulmünü kim engelliyecekti. Zaten alttakilere bu emri veren üstekilerdi.

Demek oluyorki, adalet ve hürriyet olduğu yerde, insanî duygu ve karakterler gelişir. Hür bir ortamda, ancak insanın izzet ve kerameti korunabilir.

Bu gün Kürdistan'da yapılan bütün vahşi zulüm ve hareketlere karşı, zillet ve Sefahata karşı, Kürdler gereği gibi karşı koyamamaları, derdlerini anlatamamaları, adalet mekanizmasının işlemediği ve hürriyet ruhunun bulunmadığındandır.

Kimi kime şikayet edeceksin. Bu emri veren üsttekidir. Yani zamanın Roma hakimleridir. Türkiye Roma devrini yaşıyor.

İslam devrinin gelmesi, adalet ve hürriyet sembollerinin gerçekleşmesi için tüm Mü'minlerin gayret ve mücadelesini beklemektedir.

TC'NİN YIKILIŞ MÜJDESİ UFUKTA GÖRÜNÜYOR...

TC vahşetini tekrar tarih önünde sahnelemek istiyor. Azgın ve kuduz köpeklerin hayat şanslarının olmadığı herhalde bilmiyorlar. Bilmiyorlar diyoruz fakat hakikatte biliyorlardı. Ama Alla'u Teala şaşırtmıştır. Allah (cc) bir milleti şaşırttı mı onun kurtuluşu yoktur.

"Bir kavmi helak etmeyi murat ettik mi, azgınları devreye girip fusk ve fücra başlarlar. Ardından yıkılış emri gelir ve taru-mar olurlar" İsra,16

Yüce Allah (cc) zalimleri veya helak etmek istediği, yıkılışını gerektiren sosyolojik olayları yaratır ve Sünetullah'a göre yıkılışı gerçekleşir. Yeryüzüne gelmiş geçmiş milletlerin başına gelenlerin bir ortak tarafı varki değişmez. Yükseliş ve yıkılış şartlarında birbirine benzer tarafları vardır. Bu da yüce Allah'ın yeryüzündeki Süneti (kânunu) dir.

"Yüce Allah'ın Sünetinde bir değişiklik görmezsin" Fatır, 43

Dün ne ise yarın da odur.

Yüce Allah'ın (cc) yıkış Sünnetine göre, TC'nin yıkılışı yakındır. Çünkü başına türef (azgın ve fasık) insanlar musallat olmuşlar. Bu azgınlıkları ile zulüm, işkence ve tuğ yana devam edecekler. Böylelikle belaların ayaklarının altında bulacaklar. Umarız bu yıkılıştan Müslümanlar karlı çıksınlar. İnsanlık için hayırlı ufukların açılmasını bekleriz.

Zulmün en karanlık noktası aydınlığa ve kurtuluşa müjdedir. Gecenin en zefiri karanlığını sabaha müjde olduğu gibi

KENDİNİZE HAKARET ETMEYİN

Ebu-Said El Hudrî (ra) rivayet ediyor:

Bir gün Resulullah (sav) Sahabilere,

kendinize hakaret etmeyin buyuruyor. Sahabiler dediler ki;

"Ey Allah'ın resülü, kişi kendi nefesine nasıl hakaret edebilir?

Peygamberimiz (sav) buyurdular ki: Kişi zulüm ve haksızlığa karşı veya duruma göre bir söz söylemesi gerekirken söylemez ve susarsa, kendine hakaret etmiş olur. Kıyamet gününde, Yüce Allah kendisine: "Şu konularda şöyle söyle söylemeni engelliyen ne idi?" diye soru soracak. Kendisi cevaben: "İnsanların korkusu idi" diye cevap verecek. Yüce Allah kendisine: "Asıl ve sadece ve sadece benden korkman gerekirdi" diyecektir.

(İbnu-Maceh)

Bu tarzda bugün Kürdistan'da ve Kürdistan'a komşu bölgelerde, hakkı söyleme imkanına sahip olmalarına rağmen, yazılılarıyla, sözleriyle, güçleriyle ve paralarıyla karşı koyabilmelerine rağmen susukun kalan bir çok Müslüman insanlar var ki, görevlerini yerine getirmediği için hem dünyada ve hem de ahirette, kendilerine hakaret ve zillet vardır. Söz kendilerine gelmesine rağmen, halk onların tavır ve sözlerine bakmasına rağmen, hiç bir söz söylememeleri ve Kürdistan'daki zulme karşı tavırlarını net olarak ortaya koymamaları, yüce Allah'ın gazabına uğrayacaklarının hesabını yapmaları gerekir.

Yüce Allah bizleri, hakkı hak bilip hakka uyan ve batılı batıl bilip batıldan sakınanlardan eylesin.

İSLAMİ ÇÖZÜM VE İSLAMİ CEMAATLAR:

M.SAİD

İslamî çözüm konusunu, PİK'in tartışmaya açtığı 1980 li yılları ve o zamanda ki Müslümanların tavırlarını düşünüyorum. Gerçekten, Müslüman Cemaatlarında ve onların önderliğini yapan şahsiyetlerden bazı değişiklikler olmuştur. Türkiyedeki İslamî Cemaatler, bu sahada bir adım ileri atmaları ile tabuları yıkma yönünde bir gelişme sözkonusudur. Artık bir çokları, PİK'in İslamî çözüm Programına sahip çıkarcasına savunuyor. Kürdistan kelimesini bile, Kürd halkına fazla görenler, bugün Kürd sorununu bir realite olarak kabul etmekle kalmıyor, sorunun çözümü yönünde, İslamî fikirler üretmeye yönelik çalışmalara girebiliyorlar. Umarız Türkiyedeki İslamî hareketler biraz daha gayret ve çalışmanın içine girecek, hem Kürd ve hem de Türk halkının, daha doğrusu Ümmetin sorunu ve yarası durumunda olan Kürd sorununa daha ciddi bir şekilde eğilir ve bu sahada derdin dermanı olarak sunulan - İslamî Çözüm- görüşüne destek verirler. Böylelikle İslam Ümmeti ve bu Ümmetin birer parçaları olan Kürd ve Türk halklarını da bu fitneden kurtarırlar. Bu görevlerine sahip çıkmadıkları müddetçe sorumluluktan kurtulamayacakları kesindir.

"Ya iyiliği emredir kötülükten sakındırırınız, Yoksa başınıza bela ve musibetler gelir, dua eder fakat dualarınız kabul olmayacaktır." Ebu-Davud Tirmizî rivayet etmiştir.

Hiz. Ebubekirden rivayet edilen bir başka Hadisi Şerife göre; "Bir millet zalimi gördükleri zaman, eğer onun elini tutup engellemese yüce Allah katında kendilerine umumî bir azap indirmesi pek yakındır."

"En hayırlı cihad, zalim amire karşı hak sözdür" hadisini cihadı isteyen bütün mü'min kardeşlerimize haurlatıyoruz.

CUDİ dergisine

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

TURABI YÊ AMEDÎ

Cudi dergisinde emeği geçen ve bu teşkilat içinde çalışan bütün müslüman kardeşlerime hak davasında başarılar dilerim. Kendimi aranızda görmekten mutluluk duyuyorum.

Bütün dünya mazlumlarına müjde vermek üzere dünyanın bel'am ve zalimlerine hesap sorulacağı günlere doğru ilerliyoruz. Her nevi şirke ve haksızlığa karşı şehadete aday olduğumuz ve putlaştırılmış bütün düzen ve tağutları teriyle, maliyle, canıyla red edecek kadar ebedi bir inkılabı doğru ilerliyoruz. Burada hemen şunu ifade etmek istiyorum, böyle bir hareketi organize eden müslümanlar, yapılan her çeşit zulümlerin sona ermeleri, dökülen kanların durdurulması, yapılan talanların ve kapütüasyonların kaldırılması için bütün dünya müslümanlarını kucaklayarak tevhid bayrağının altında birleşerek Kürdistan'da ve bütün cihanda olması gereken Kur'an devletinin kurulması için inandıkları gibi yaşamak isteyen bütün müminleri davet ediyor.

Evet şunu izah etmekte fayda vardır: Meselenin iç yüzünde Kürdistan İslam Partisine büyük saldırılar vardır çünkü bu teşkilatın programında iki büyük alternatif yatmaktadır. Bu sebeple sömürgeciler, hırsızlar, talancılar, emperyalistler ve materyalistler bu harekete karşı koymaktadır. Oysa bu teşkilat her nevi haksızlığın karşısında kurulmuştur. Bu kuruluşun kapısı bütün mazlumlara açıktır. Yalnız inandığı gibi olmayanlar müstesna. Mesele ideolojik bir savaşı tezgahlamak değildir. Zaten Rabani metod veya İlah-i kelimetulahın, değişmeye ve değiştirilmeye ihtiyacı olmadığı gibi hakim kılmak şarttır.

Rabbanî metodun muhalifleri, temsilcileriyle bir araya gelmeleri mümkün değildir. Kaldı ki nasıl olur da hırsızlar, talancılar, sömürgeciler, katiller, kafirler, münafıklar, zalimler, işgalciler, taklitçiler, Allah'ın düşmanları, Allah'ın dostlarıyla (mü'minlerle - mazlumlarla) bir araya gelirler. İslam tekdir. Bir düzendir. Allah'ın kelimasıdır.

Başka menfaatlar ve ideolojiler uğrunda (kafirlerle, münafıklara, zalimlere) yani beşeri sistemleri muhafaza etmek veya bir beşeri sisteme yaranmak için İslam adına halkı kandırarak dalkavukculuk yapılamaz. Bunu yapanlar İslamda kabul görmeyecekler ve başka dine tabi olmak zorunda kalacaklar. Çünkü fiiliyatları onu gösteriyor. Böyle olunca, mesele kalmaz. Onun dini ona, benim dinim bana, o benim taptığıma tapacak değil, ben de onun taptığına tapacak değilim, Ayetinin hükmüne girer. Din ayrı, devlet ayrıdır denilmez. Dinsiz bir devleti kim istiyor? Düşününki etsiz kemik, fikirsiz bir insan, ruhsuz beden, yaşamıyorsa İslam'a göre dinsiz bir devlet düşünülemez. Dinsiz bir rejimi destekleyen TC diyaneti ve benzeri diyanetler, Allah'ın dinine karşı açıktan savaşımlardan daha tehlikelidir. Allah'ın dostlarına ve Allah'ın dinine savaş açanlarla beraber olmayan mazlum ve şerefli insanların bir arada toplanmaları şarttır.

Kürdistan'daki çalışmaların temelinde Tevhi'de dayalı İnkılab'a talip olan halkın isteği, hakka dayalı bir devletin kurulmasıdır. İşte bu iki alternatif karşısında sömürgeciler bir arada mazlumları karşı toplanıp savaşımları kesindir. Bütün dünya İslam'a susamıştır. Kurtuluşu İslam'da gören herkesin bu şanlı davada yeri vardır. Müslümanların İslam Nizamından başka arayacakları bir hayat nizamı yoktur. Münafıklar ve kafirler müstesnadırlar. İslamiyeti kabul etmedikleri gibi onunla alay ediyorlar. Fakat onlar aldanmış kimselerdir. Onlar İslam'a inanmıyorlar. Başka insanlara inandırmaları mümkün değildir.

Kafir ve Münafık güçlerin korkuları İslam'ın hakim olmasından kaynaklanıyor. İslam, kafirlerin ve münafıkların aralarına bir fark koymadığı dilleri, renkleri, ırkları ve toprakları ayrı olsalar dahi yine bir safta İslam'a karşı birleşiyorlar. Oysa onlar da biliyorlar ki, mazluma din sorulmaz, zalimden alim olmaz... ve bu konuda "Allah'ın indirdikleriyle hükmetmeyenler zalimlerin ta kendileridir" ayetini unutmamak gerekir. Kaldı ki Müslümanlara cesaret, zalimlere, kafirlere ve münafıklara korku salan Ayeti ile Alla'ha emanet kalınz diyorum.

"Zulmedenler, yakında nasıl bir inkılap ile devrileceklerini bileceklerdir (görecektir)" Şu'ara 227

Amed-Kurdistan

BU YIL DA KURBANLARINIZ YINE KÜRDİSTANA !

GEÇEN SENE KURBANLARINI GÖNDEREN KARDEŞLERİMİZE TEKRAR BURADAN TEŞEKKÜR ETMEYİ BORÇ BİLİRİZ

Geçen yıl Güney Kürdistan'a gönderdiğiniz Kurbanlarınız büyük ilgi gördü

Güney Kürdistan'da halen

- * Yüzbinlerce Muhtaç
- * Onbinlerce Yetim
- * Binlerce hasta ve sakat insan mevcuttur.

Muhtaçlara yardım, yetimleri sevindirmek, Hastaları iyileştirmek için bütün Müslümanları göreve çağırıyoruz

Mazlumlara yardım etmek İslamın gereği olduğu gibi insanlığın da gereğidir

170,-DM

Bu Yıllık Kurban Bedeli:
(Bütün Masraflar dahil)

Eğer Kurbanlarınızın Güney Kürdistan'da Muhtaç ve yetimlere ulaştırılmasını istiyorsanız, yukarıdaki bedeli en geç Kurban Bayramına bir hafta kala aşağıdaki hesaba yatırmakla İHOK'a vekaletinizi vermiş olursunuz

FAZLA MALUMAT İÇİN:

İHOK: Neusserstraße 262-264, 50733 Köln
Tel: 0221-721893 - Fax: 0221-724939

İHOK-Islamisches Hilfsorganisation Kurdistan

"KURBAN KAMPANYASI-1994" - SPARKASSE BONN : KONTO:30 09 54 BLZ:380 50 000

Li ser Bereya joriya Kurdistanê

Piştî ku gelek caran di navbera hêzên joriya Kurdistanê civîn û hevdişin bi xweşyarî, hevaltî û dostanî derbazbûn, me dît û bihîst, ku hinek hêzan hesp ajotin ser hev û din. PKK ji du hêzên din mirov kuştin (Têkoşin û partiya komonîsta Kurdistanê - KKP) û eve jî bû egera hinek astengan li ber xebata bo Bereyê û gelek pirsên nû hatin ser ziman. Lê dîsa jî biryarek di hindir dilên xebatkaran de heye, ku ev xebat biçe serî. Lê mixabin di govara HEVDEM de, ya ku pişgiriya Hevgirtin-PDK dike gotarekî, ku ne li dilê rêberên PKK hatiye nivîsandin û ev gotar gelek hat rexnekirin û pir nexweşî jê derhatin. PKK li ser vê yekê rûnenişt û dest bi bersivê gelek tûjkir, hêza Hevgirtin-PDK kir ajan û bi dujmin ve girêda, Hevgirtiyên topaçekî ji rexneyan avêtin ser PKK û "La hewle wela quwete illa billah".

Me digot, hêzên Kurdistanê fêrbûne hevrexnekirinê...

Me digot, rêberên Kurdan êdî germ nabin...

Me digot, êdî zîrg- zîrga pênûsan nema hêzên Kurdî ji hev û din bi dîrdixîne....

Lê di rastîniyê de, Rêberiya Kurdî, mixabin hîn mîna ewilên dewatan li hev û din dinêrin. Eve jî pirsê kurdî çareser nake.

Gelo! gotarek di Govarekê de, bo rexnekirinê mîna neyartî naye naskirin, eger ew gotar ne bi navê partiyê be. Eger wilo be jî, mirov di destpêkê de li hev û din rûdine û ji hev dipirse, bavo, bira, çav û dil! eve çiyê û bo çi derketiye?... Xem nake...lê me dît, ku komîteya europayê ya PKK bi navê xwe bersivê gelek dijwar da Hevgirtiyên û wan jî di mafê PKK de gotinên xwe xistin belavokê û li hêzên, ku di xebata Bereyê de belavkirin. "Welhasil"...

Em dibînin, ku hinek pirs hene, divê jêre bersiv bîn dayîn:

1. Gelo! amadebûna hêzên Kurdî bo karê hevkarî û destbiratî gihaye çi warî?
2. Çi cigirtekî (Alternativekî) di bo bereyê heye?
3. Çare kijane, bo hevdu- rexnekirinê, bêyî ku

mîna neyartî
bite naskirin?

4. Têkçûna xebata bo Bereyê, dêmenê (Image) rêberiya ramyarî ya gelê Kurd ta kijan qonaxê wêran dike?.

Bersivên van pirsan, li gel hinekên din, divê her hêzeka di vê xebatê de, berî ku biryara xwe ya dawiyê biryardike bide, ku gelê Kurd bizane çi heye û ev av kuve diçe.

Em hêvîdarin, ku pênûsê rexnekirinê her û her azad be, niha û piştî, ku bere diçe serî jî. Di bereyeka bê azadiya nivîsîn û axiftinê de kesekî hişdar namîne... û ji aliyekî dî ve, divê sîneyê me ji hêzên dilgerm re fireh be, ji ber ku gelek dem pêwîste, ta hêzêd me têbigihin, demokratiya rast çiyê. Omer Bin Xettab (Xwedê jê razî be) carekê got: Em ne dadmendin, eger em li rexneyên we guhdar nebin û çewtiyên xwe li gor wan rexneyan dirist nekin.

Gelo! gava mirov bo hêzeka Kurdan gotinekî bo xêrê jî bêje, ew mirova ji neyaran tê hejmartin û di cî de ji hemû mafên ramyarî tête bîparkirin, ma ew dewleta ku hêzên wilo ava bikin wê çawa be?

Dîsa jî em dibêjin, di hindir lebata Bereyê de, wê hêzêd, ku bi hev re dixebitin dilfirehtir bibin û wê biradostiya wan xurttir bibe... û wê gelê Kurd di rêya serxwebûn û azadî û pêşkeftina xwe de gavên mezintir bavêje.

يَا أَيُّهَا الَّذِينَ آمَنُوا كُتِبَ

عَلَيْكُمْ الصِّيَامُ كَمَا كُتِبَ

عَلَى الَّذِينَ مِن قَبْلِكُمْ

لَعَلَّكُمْ تَتَّقُونَ

LI SER BÛYERÊN, KU LI JÊRIYA KURDISTANÊ PEYDABÛNE

Nêrîna Partiya Islamiya Kurdistanî - PIK

Bi hemû endamên Partiya me van bûyerên, ku li va dema dawî pêkhatine gelekî nexweş bûn, ji ber ku di dema niho de, gur û hovan didanêd xwe li hawîrdora gel û niştê me Kurdisatn tûj dikin û hêvîdikin, ku van serketinên, ku gelê me li jêriya Kurdisatn bi dest xwe ve xistine bên roxandin û serketinên, ku gelê me qezenckirine bên rawestan û tunekirin.

Ev pevçûna, ku di navbera Yekîtiya Niştimanî Kurdisatn (YNK) û Teverga Islamiya Kurdistanê Iraqê de (TIK) hîç nakevin xizmetê gelê me, lê tev tersî wê yekê, ev pevçûn dilê hemû gelê me ji rêberiya ramyarî ya xwe sar dike. Ev zirar û ziyana, ku ji pevçûnê derhatiye zirara hemû gelê Kurdisatnê ye, ne zirara partiyekî an serokatîyekê ye.

Partiya me, Partiya Islamiya Kurdistanî - PIK wek çawa dijî birakujîya PKK û Bereya Kurdistanî bû, îcar dijî ev birakujîya Yekîtiyê Bizotnewey Islamiyê ye jî. Rêberên partiya me ev nêrîna xwe bo herdu hêlan gotine û bo gelê xwe jî dibêjin. Wek çawa mamhostayê nêmir Saîd Norsî gotiye "îtîfaq...îtîfaq...îtîfaq" an jî bo gelê Kurd zordarî, bindestî û koletî her berdewam e.

Li gor agahiyên, ku bê lay yê gihane me, YNK ew peyman, ku li gel Teverga Islamiyê, di 25.12.1993 nebiriye serî û ew peyman avêtiye paş milên xwe û bi dizî hinek biryarên tunekirin û kuştina gelek rêberên ramyarî û leşkerî yê Teverga Islamiyê derhanîne û ji nişka ve hêriş kiriye ser baregeha tewrî bilind a Teverga Islamiyê, ciyê rûniştina rêberê tevayî yê Islamiyên

Kurdistanê Mela Osman, yê ku hîç ne amadebû bo pevçûna şerekî li gel hêzên kurdî.

Ev rastî ji hêla serokê "Encumena Serokatîya Hikûmeta Federal" Kak Masûd Barzanî ve hatiye ducarkirin û zimankirin. Di roja 27.12.1993 bo televîsiyona Kurdistan gotiye: (Erê. Di hindir bajêrên Suleymanî û Hewlêr de Bizotnewey Islamiyê dest bi hêrişê kiriye, lê pêwîste hemû rastî bînin gotin, eve di wextekê de pêkhat, ku hêzên YNK hêriş biribûn ser rêberiya Teverga Islamiyê û eve jî dijî peymanê me bû.) û bi ser vê yekê ve Kak Masûd Barzanî wilo dibêje, ku Serokê hêzên YNK û wezîrê wan Cebbar Ferman berpîrsê serokê bo hêrişê ser baregeha Teverga Islamiyê: (û ji me re diyar bû, ku wezîrê pêşmergan guh neda wan du birûskên, ku ji aliyê herdu bûroyên ramyarî yê PDK û YNK ve bo wî çûbûn û ne amade bû, bo dîtina komîteya, ku ji aliyê me hatibû hinartin bo rawestandina pevçûnan, wek çawa me berê di roja 25.12.1993 de li gel hev û din û li gor nêrîna hikûmeta herêmê peymankiribû û min bi xwe jî birûskê bû wezîrê pêşmergan hinart, bo hêrişê rawestîne, lê wî mafekî dervey deselatiya zagonî ji xwe re dîtibû.) - Ev axiftin ji dokumenta, ku bi Erebiyê ketiye destê me, hatiye wergerandin.)

Bo vê yekê, û gor sozên, ku mamhosta Celal Talbanî dabûn, bo xweşkirina têkiliyan li gel Islamiyên Kurdistanê, piştî bi rengekî dî çerxbûye, em bi navê Partiya Islamiya Kurdistanî- PIK ji YNK daxwaz dikin, ku ev rengê ramyariya xwe ya bi du dêm û rûyan biguhêre û dev ji van pevçûnan bê hode berde. Eve ne cara yekem e, ku YNK hêzeka

Kurdî bi ajantî û xiyaretê bersûc dike û dawî li gel wê hêzê peyman û biratiyê peyda dike. Bi taybetî bo Kurdistanê jêrîn wê gelek zirar û nehêja be, eger her çend mehan carekê hêzên kurdî xwe bi xwe hev û din biqelînin. Rewşa gelê Kurdistanê bo pevçûnên xwe bi xweyî ne amade ye. Bila eve bo hemû hêzên Kurdistanê ruhn û diyar be. Neyarên gelê me, welatê me û hebûna me mîna netewekê û mîna komeka mirovî her dixebitin, ku kurdkujî bimîne. Bi roj û şev li hev û din rûdin û bi dizî û aşkere dilebitin, bo gelê Kurd û tevgera wî biroxiyê û biherfinin.

Em ji YNK û hemû partiyên Kurdistanê hêvîdikin, ku sîneyê (sîngê) wan bo Islâmê jî fireh be, wek çawa bo hemû bîr û baweriyên ciho, filehan, komonîstan û demokran firehin. Eger ewan rast demokranin, divê piçekî hurmeta baweriyên piraniya gelê xwe bikin, berî ku hurmeta baweriyên gelên din dikin. Ji aliyekî ve li hember gel xwe baş- musulman diyar dikin û ji aliyekî dî ve dixwazin komikên îslâmî yê dirist û niştimanî tune bikin. Ev durengî bo wan jî zirare.

Di vê daxweyanê de, rawestana Kak Masûd Barzanî, serokê Encumena serokatiya hikûmeta Federal û rêberê PDK ciyê rûmetê ye, em supas dikin, ku wî gelek hewl daye, bo rawestan a pevçûnan di nav herdu hêzên kurdî de û bo paristina peymanê di nava herdu layan de. Em hemû kes û hemû hêzên, ku daxwaz a lihevhatinê kirine û supas dikin û ji rêberê Islamiyên Kurdisatnê yê tewrî bilind Mela Osman û ji mamhosta Celal Talbanî hêvîdikin, ku hemû xebata ji wan tê bikin, bo ra westandina pevçûnan û paristina serkeftinê gelê Kurdistanê di jêriya Kurdistanê de.

Xwedê tea'la li gel netewa Kurd a bindest be. çî hêz û zor bê ya Xwedayê gewre nînin.

Partiya Islamiya Kurdistanî - PIK
29.12.1993

Ji gotinên pîroz

Kukumê Xwedê

Pêximberê Xwedê, selewat û silavên Xwedê lê bin, Mirovekî ji êla EZD deyna ser karê Zekatê. Gava ew mirov ji karê xwe xilas bû û vegeheriya bal Pêximberê Xwedê, got: "Eve bo we ye û eve jî bo min diyarî (Hediye) hatiye. Peyximberê Xwedê got: (çî bi serê van hatiye, em yekî dixînin karekî ji karên, ku Xwedê bi me pesartiyê, dibêje. Eve bo we ye û ev bo min diyarî hatiye. De bila li mala bavê xwe danîşe û binêre, ka bo wî diyarî tên an nayin. Bi ewê ku nefsa min di dest de, çî tiştê, ku ji malê Zekatê bite cudakirin, Ewê ku birî, wê roja Rabûnê (qiyametê) bite û ew tişt hildaye ser milên xwe, eger hêştirek, çêlek an miyek be.) û piştî piyên xwe rakirin heyânî, ku bin çengên wî xweya bûn û got: (ey Xwedayê min! Tu şahidî, ku min Name ya te gihand...) sê caran.

- Imam Buxarî û Imam Turmizî -

Gava em di va gotina pîroz de binêrin, emê bibînin, ku Islam rê nade kesekî, bi navê deselatîyê, femandariyê, serkariyê, rêberiyê an jî bi navekî dî pare û diyariyan bigre an bistîne û bibêje: Eve bo min diyarî hatiye. Lê gava em li rewşa îro temaşa dikin, em dibînin, hinek kes xwe musulman dibînin, lê bo xwe maf dibînin, ku ji malê sêwîyan û birçîyan qelenê bûka xwe didizin û dibêjin eve mafê (heqê) me ye. Gelo! ma evan heya çî warî daketine xwarê û dîsa jî di nav gel de seriyên xwe bilind dikin û dibêjin: Em musulman in?.

Mixabin! hinek berpîrsên tevgera kurdî jî mîna van musulmanên me yê jar û malxur û maldiz, bi navê Kurdîniyê ji xwe re mal û navan avadikin û bo gelê Kurd dibêjin, ku ew serketina wan tiştê kesanî ye û ji qehremanî û ji zanîna wan hatiye. Gelo! ma evana Xwedê tea'la li jorê xwe nahosin? an evana çî caran bawer nakin, ku rojekê wê bîn ber hejmartî-neke dadmend?.

HEVPEYVÎN LÎ GEL MAMHOSTE ZEYNELABÎDÎN

Cudi:

Wek em dibînin û dixwênin, hûn ji malbatekî welatparêz û zanînhezîn, ma hûn ji kerema xwe bo xwendevanên CUDÎ dikarin li ser jîna xwe tişteki bibêjin?

Bersiv :

Ez di çarê sibata 1953-an de, li Hedhed-kê hatime dinyayê. Ew gund li herêma başûr a bakrê Kurdistanê dîmîne û niha girêdayê bi qeza Qubîne(Beşiri) ve ye. Ev çax bavê min li wir meletî dikir. Lê ji ber ku bavê min çaxê leşkeriya Romîyan bû, zêde li şûna xwe nedîma û her salekê, du salan carekê çih vediguhazt û diçû li gundekî din meletî dikir, ji ber hindê em li gelek herêmên bakurê Kurdistanê geriyane û têkîhiya me bi xelkê re çêbûye. Niha em ji bavê xwe 23 xwişk û bira hene.

Li Swêdê niha weşanxaneyekê min a bi navê "PENCÎNAR weşanxaneya çanda Kurdî" ji heye. Ez hin caran alîkariya diravî ji dewletê digirim û pirtûkên xwe didime çapkirin. Ez endamê Yekîtiya Nivîskarên Kurd im, herweha yê Sendika Nivîskarên Swêdî me jî.

Di çaxê meletîya bavê min de, gelek feqî li cem wî dixwendin. Kêm-zêde hin caran jimara wan digiha dora 40-50-yî.

Min di destpêkê de pêşi li cem bavê xwe dev bi xwendinê kiriye û ez her di nava feqiyên wî de dimam. Piştî çend salan, ez jî mîna her feqeyî ji mala xwe derketime û bo xwendinê çûme li hin hîcre û medreseyan li herêmên cuda mame. Wek nimûne medresa Adgonê, ya Demirciyê, ya Mele Mistefayê, ya Kuştiyanê, ya Norşênê, ya Zoqeydê, hicra Liçika Xasik, ya Biherziqê û li medreseyê Diyarbekir û Êlihê(Batman), Lê belê di salên 1967-68-an de gava ku teqla xwendina medresê sist bû û bi piranî zarukên Kurdan berê xwe dan xwendina dibistanên-bi tirki, min jî di payîza 1968-an de dev

bi xwendina mekteba "Îmam Hatip"ê ya li Diyarbekir kir. Li wir, ez danekî diçûm xwendina medresê jî. Lê çaxê cunta Faşist a Duyemin di 11'ê Adara 1971'ê de hat, ez ji Mektebê hatim avêtin. Îcar ez çûm Êlihê(Batman) û min dev bi xwendina Mekteba Navin a Neftê, sinifa sisiyan kir. Li wir ji ez danekî diçûm medresê û min darsa Şerîet û ya Nehwê dixwendin.

Ez di 8.11.1974-an de çûm leşkeriya Romîyan. Lê pişt şes meh û 14 rojan, ez bi rapora doktoran jê rizgar bûm. Û di 25.07.1974-an de ji, ez li Belediya Êlihê ketim karê memûriyetiyê. Ji 1976-an hetanî 1980-yi, min li hinek mizgeytên gund û bajaran meletîyeke nedirêj jî kiriye. Lê meletîya min bê meaş bû, wek mele Fexrî, bi piranî min "Xutbe"ya inê dixwend.

Cudi:

Di xebat û jîna we ya ramiyarî, we gelek sotin ji dest dagirkerên Kurdistanê dîtiye, ma hûn dikarin li ser vê piçekî bo xwendevanan bibêjin?

Bersiv:

Ev yek eşkere ye, ku her çend salan carekê, rejîmeke leşkerî tê ser hikum. Xasma çî dema ku li bakurê Kurdistanê, yan li beşekê din a wê gava neteweyê kurd daxwaza mafê xwe bi pêş ve dibe, hatina cuntayek hov li pê ye û bo rûxandina mafên kurdan, bi hemû tîl û sazên xwe ve cengi holê dibe.

Di 12 Êlûna 1980 yi de gava ku cunta faşist a siyemîn hat, ez hetanî sibata 1984-an heşt caran hatime girtin. Çî cara ku ez dihatim girtin jî, min di gelek îşkenceyan hovan de dibihurandin. Heta li îşkencexana "Kurdoğlu"ya Diyarbekrê, wan ez anîme ber keviya gorê jî. Lê berî min, hevalê şehîd Mele Brahîm kuştin û ji kuştina min vekişyan.

Yekê Adara 1984-an Dadgeha Leşkerî-ya Diyarbekrê, ez bi pênc salan girtîgeh û 20 meh, jî sirgûn tawanbar kirim

Di 27.10. 1983-an de karbidestên cuntê, li ser rapora ku di derheqê min de ji parastina Nihenî hatibû, ez ji kar dûr xistim. Parastinê di buwara min de nivisibû ku, şixuldandina wî angoyê Dewletê, xasma di karê berpirsariya malî de pir talûke ye...

Mana li Kurdistanê gelekî rind ez bêgav hiştibûm û tû mafê jiyane bo min nehêlabû. Ji ber hindê ez di dawiya 1984-an de ji welêt revîyam û çûm li Swedê bi cih bûm li min wek mesela, miriyê ku serê wî gava li ferş dikeve, hêj rewşeke wisan xirab ku jîyan bo min bû mînanî dojeh. Lê Nexweşxana Xaça sor beşa îşkenceditan a li Stockholmê, ez ji sê cihan şopa birinê îşkencê ji tene xuyakirin ku yek jê bi cigara serokê îşkencexaneya Sêrtê Anil şewitibû.

Cudî:

Xebata we ya torevanî li Swedê bêhtir hat diyarkirin. Li ser va koçberê ji kerema xwe hinekî bo me bîne ser ziman, hûn çî dikin? çî dinivîsin? armanca we ya torevanî çîye? û mebest jî vê xebatê tevî çîye?

Bersiv:

Destpêka nivîsandina min ya bi zimanê kurdî, di salên 1962-3-an de, pêşî tîpên erebî çêbûye. Ewçax di nav feqîyan de, herwekî dersekî taybetî, fêrkirina jî bo nivîsandina rind a bi navê "Meşq" hebû. Pişt ku ez fêrî awayê nivîsandina pirtûkan bûm, pêşî min wek nivîsande dest bi nivîsandina çar pirtûkên darsa Nehwê kir. Ku heta wê demê jî ew pirtûk nehatibûne çapkirin. Min her yekê nusxeyek jî Ewamila bi zimanê erebî, zurûf û terkîba bi zimanê kurdî û Sadulaha Sexir a bi zimanê erebî nivîsandin. Di wê navê re min gelek helbest û qesîde jî dinivîsîn.

Dema feqîtiyê, hewesa min zêde jî helbestên Melê Cizîrî, yê Ehmedê Xanê, Feqîyê Teyran û mamoste Cegexwîn re hebû. Min ew pir dixwendin û dixwestim, ku ez jî şufê yê wan helbest bihonim.

Di wê demê de piraniya feqîyan weke min difikirin. Heta hinekan xwe bi Ehmedê Xanî, bi Mele Cizîrî, bi Feqî Teyran, bi Şex Eliyê Herîrî û hwd. xeysetnav dikirin.

Xebata min zêdetir, niha nivîsandina zimanê kurdî ye. Ez, çî dema ku dihatime girtin,

îşkenceciyên Tirk pir çêr û dijûn bi min dikirin, ku angoyê "ne zimanê kurdan yê nivîskî heye ne jî kurd ew mirov in ku karibin dewletekê damezirînin!" Bêguman ew gotinên qirêj pir li zora me gişan diçûn. Îcar min hêj di îşkencexaneya Sêrtê de adeke tûj li xweda; "Eger ez bi saxitî bifilitim, heta ku rihistin silava xwe li min bide, ez ê jî ziman û çanda kurdî re bibim suxravan."

Ez bi piranî, klasîkên kurdî yê bi tîpên erebî werdigerînim tîpên latînî. Min di destpêka 1985-an de, du program hazir kirin. Yek, ya wergerandina klasîkan, ya din programa XWENÇE: Ku ez ê Gotinên Pêşîyan, çîrok, meselok, leqemok, serpêhatî, stran û dilokan jî nava xelkê berhev bikim, piştê wan binivîsim û weke pirtûk bidim çapkirin. Ji xeynî van, min di du salan de nêzî 250 rûpel destnivîsên klasîk jî berhev kirin, ku piraniya wan hîç nehatibûne çapkirin û weke pirtûk min ew dane çapkirin. Min di 1988-an de, programa sisîyan a jî bo nivîsandina pirtûkên zarûkan jî (Digel wêne û jî çîrokên gelêrî) çêkir. Programa min a çaran jî ev e: Çirvanoken kurdî yê gelêrî, mîna kurteromanan dirêj dinivîsim û didime çapkirin.

Ji va zêde, çend pirtûken ku min bi xwe jî nivîsîne niha hene.

Ev programên min di demeke kurt de berê feqîyan xwe dan û her ku diçû gîyana min bi wan xweş dibû, şêntir bûm û gelekî zêde ez didehfandim bibal xebateke hîn bi rêkûpêktir ve.

Ez vê gavê pir kêfxweş û gelek jî şad im ku, heta niha 30 pirtûk û 16 jî yê piçûk (Çîrokên zarûkan) bi ked û emeka min derketine hole. Ji wan, 24 heb hatine çapkirin û cihê xwe di nava refên pirtûkxana Kurdistanê de gitine.

Digel pirtûkên folklorî, yê ku min bi xwe nivîsîne ev in:

01- Îşkencede 178 gûn (178 Rojan di îşkencê de)

02- Xwençe Cild I, Gotinên Pêşîyan, Kilam-Dilok û Çîrok, Weşanxaneya Çanda Kurdî, Stockholm, 1989, rûpel: 287.

03- Xwençe cild II, Kilam, Dilok û Çîrok, Weşanxaneya Çanda Kurdî, Stockholm, 1990, rûpel: 285.

04- Xwençe cild III, Kilam, Meselok û Çîrok, Weşanxaneya Çanda Kurdî, Stockholm, 1991, rûpel: 297.

05- Xwençe cild IV, Kilam, Lavija

Mesih, Meselok û Çirok, Stockholm, 1991, rûpel: 262.

06- Xwence cild V, Kilam, Meselok û Çirok, Stockholm, 1991, rûpel: 297

07- Xwence cild VI, Kilam, Meselok û Çirok, PENCÎNAR Weşanxaneya Çanda Kurdî, Stockholm, 1993, rûpel: 261.

08- Xwence cild VII, Kilam, Meselok û Çirok, PENCÎNAR Weşanxaneya Çanda Kurdî, Stockholm, 1994, rûpel: 285.

09- Nimûne Ji Gecîneya Çanda Qedexekirî, antolojîya helbestvan û nivîskarên bi zaravayê kurmancî û dimilî, Stockholm, 1991, rûpel: 377

10- Siyabend û Xecê, destan, PENCÎNAR Weşanxaneya Çanda Kurdî, Stockholm, 1992, rûpel: 158.

11- Kadîna Mişkan, çivanok, PENCÎNAR Weşanxaneya Çanda Kurdî, Stockholm, 1993, rûpel: 142.

12- Xwendina Medresê, PENCÎNAR Weşanxaneya Çanda Kurdî, Stockholm, 1993, rûpel: 100.

13- Balafira Jinê, çirvanok, neçapkirî.

14- Mîrate, Leyztikên Zarûkan, neçapkirî.

15- Çarmix, helbestên îşkencê, neçapkirî.

16- 16 pirtûkên zaarûkan digel wêneyên xwe, neçapkirî.

Pirtûkên klasîk ên ku min ew ji tîpên erebî wergerandiye tîpên latînî jî ev in.

01- Nûbar, Ehmedê Xanê, Roja Nû, Stockholm, 1986, rûpel: 75 (Digel teksta Wê ya bi tîpên erebî).

02- Mewlûda Kurmancî ya Melê Bateyi, Roja Nû, Stockholm, 1987, rûpel: 63.

03- Diwan, Melê Cizirî, Roja Nû, Stockholm, 1987, rûpel: 560 (Digel teksta wê ya bi tîpên erebî, Bi alikariya E.O.)

04- Nehc-ül Enam, Mele Xelîlê Sêrtî, Weşanxaneya Kurdistan, Stockholm, 1988, rûpel: 54 (Digel teksta wê ya tîpên erebî).

05- Diwana rûhî, Şêx Evdîrehmanê Axtepî, Jina Nû, Uppsala, 1988, rûpel: 125 (Bi alikariya E.O.)

06- Mîsad-ul Etfal, Şêx Mihemed Kerbela, Ferhenga Kurdî- Farsî, Jî Nû. 1988, Uppsala, rûpel: 175 (Digel teksta wê ya bi tîpên erebî)

07- Îqdê Durfam, Şêx Ekserî, Çirokên

Kurdî bi helbestkî, Apec-Tryck, Stockholm, 1989, rûpel: 203.

08- Herdubat, Mewlûda Kurmancî, Mele Zahidê Dîyarbekirî, Apec-Tryck, Stockholm, 1989, rûpel: 73

09- Rêberê Sanî Şerha Eqîdeya Ehmedê Xanê, M. Ehmedê Qoxî, Dengê Yekîtîyê, Germany, 1990, rûpel: 174 (Digel teksta Eqîde ya bi tîpên erebî)

10- Sirmehşer, Feqe Reşîdê Hekarî, Dengê Yekîtîyê, Germany, 1990, rûpel: 112 (Digel teksta wê ya bi tîpên erebî, ya Mele Ehmedê Qoxî nivîsiye)

11- Dîwan, Pertew Begê Hekarî, Weşanxaneya Rewşen, Bonn 1, 1991, rûpel: 271.

12- Rewdneîm, Şêx Evdîrehmanê Axtepî, Stockholm, 1991, rûpel: 440.

13- Leyl û Mecnun, Şêx Mihemed Can, PENCÎNAR Weşanxaneya Çanda Kurdî, Stockholm, 1991, rûpel: 352. (Digel teksta wê ya bi tîpên erebî)

14- Dîwan, Şêx Mihemed Kerbela, neçapkirî

15- Dîwançe, Şêx Ekserî, neçapkirî.

Di van suxreyên min ên li jorê de, du amacên sereke hene:

a) Wergerandina klasîkên bi zaravayê kurmancî ji tîpên erebî ye. Lewra piraniya Kurdên bakurê welêt, bi tîpên nizanin. Mixabin eve 70 sal in, ku ew ji wan klasîkan bêageh mane. Bêguman wergerandina klasîkan, ji wan kesan re bihêsanî deriyê têreçûna nêv çanda kurdî vedike û wan bi tore, vêje û bêjeyên kevnare re jî dîke dost û peyrew.

b) Civandina tiştê çandeyî. Çewa ku hûn dizanin, ji ber qedexekirina zimên, ev heftê sal in ku çirok, meselok, serpehat, lawje-dîlok, stiran û gwd. di devan de digerin û jiber xwe ve şax û per vedirin. Lê ji 1981'ê bi vir de, her ku diçe, asimilasyona dijminan tîna xwe zede dîke û tiştên kurdî bi nişên nû dide jibîrkirin. Êdî niha Kurd nema ji êkdu re weke berê di şevbêrkên de, di civat û caxiyên xwe de çirok û tw. didêjin. Ez wan tiştan berhev dikin û bi navê "Xwence" weke pirtûk didirne çapkirin. Heta niha ji dewlemendiya kurdî heft cild Xwence çap bûne.

Cudî:

Di warê xebata netewî, têkoşerên îslamî ji zû ve dest bi xebatê kirine, lê mîna hêzekî ramyarî, bi rêbaz, sazman û danûstandin Partîya Îslamîya Kurdistanî -PÎK derketîye qadê, ma hûn li ser xebatekî ramyarî yê îslamî bo rizgarîya Kurdistanê çi hêviyan dibînin?

Bersiv :

Bêguman ji 1639-an ve heta îro, geh Farîsan Kurd bi navê ola îslamê xapandine, geh ji Osmanîyan ew xapandine. û ev rastî jî heye, ku herdem dijminan ola îslamê ji xwe re kirîye mîna şûrekî tûj û pê serê Kurdan jê kirîye. Lê ez hêvîdar im ku Partîya Îslamî ya Kurdistanê, wî şûrê xwîndar ji destên dijminan bistîne û ji neteweyê re bike şûrê pêbawerî, êmînatî û wekhevîyê. Herweha jî, pê pirdengîya welêt bîne holê û biratî, ji riya qecî û selametîyê cihêl nebe.

Îro li her welatekî misilman, ola îslamê bi awakî cuda tê meşandin. Lê di rastîya xwe de, tenê yek awa ye ku ew jî riya rast e. îcar bi hebûna PîK-ê, gereke "oldar"ên dijminan êdî hew karibun ku bi navê olî oldarên Kurd bixapînin.

Ez bi xwe, bi hebûna rêxistinek weha, pir kifxweş û şad im. Ji ber ku heta niha rêxistinên pîranîya çînên Kurd hebûn, lê tenê ya oldarên Kurd nebû. îcar derketina wê, bêdengîya pirdengîya welêt şikand û valahîyeke mezin jî dagirt.

Li dinyayê tu millet mîna Kurdan, heqas zilm û zorê nedîtine. Xasma ji 1925-an ve heta niha, ew hovîti û xwînxariyên ku bi serê Kurdan ve hanîne û ji hinavan ve ew tev birîndar kine, gelek tecrûbe jî bi wan dane rewakirin û ew di gelek îmtihanên serkeftê re bihurandine. Ji ber hindê, wek mesela ku, yek ji birînen xwe fêrî tixoriyê dibe, Kurd jî êdî rind dizanin ku çi bo wan jehrî ye yan jî derman e.

Bi bawerîya min hebûna rêxistinekê olî jî, mîna hebûna rêxistinekê komûnîst, yeke sosyalist, çend hebên demokrat pêwîst e. Û ji bo nebûnê ji sedem ninin. Çima wê rêxistineke Îslamî ya Kurdî ji tune be? Lewra di vê demê de hebûna gelek rêxistinên ji netewiyên Kurd re, pêdivê ye. Lê eger tenê rêxistinek an didu hebin, herdem çuna wan a ber bi diktatoriyê ve ji aqilan

ne dûr e. Ji ber hindê pirdengî, şênitiya welatan şêntir dibe.

Îro pîraniya Kurdan di PîK-ê de êminatiya xwe nabinin. Ji ber ku ji 1639-an ve heta niha, her devê wan ji tiştên wisa şewitiye. îcar Kurd gava ku dew ji vedivin, pêşi pîf dîkinê û hêj vedixwin. Nexwe dive ku PîK rind xwe di qada xebatê de, bi her awayên di pejirandina bo welatperweriyê de bide eşkerekirin û di piratikê de ji xwe îsbat bike, ku ji bo Kurdistanê azad dişixule. Eger ne wisan be, dê awirên gumandar her lê bibarên.

Navê PîK-ê, hej ji Kurdan re nû ye. Lê navê kesên mîna yê Mewlana Xalidê Kurdi, Şêx Tahayê Nehrî, Şêx Mehmûdê Berzencî, Mele Mistefa Berzanî, Şêx Seidê Pîranî, Seyîd Rizayê Dêrsimî, Mele Seidê Kurdî(Norsî), di nava cegên Kurdan de hêlîna xwe çêkirine û heta ku Nete- weyê Kurd hebe ji, dê wan jibîr neke.

Ew hemû, şexsiyetên oldar bûne û ji bo Kurdistanê rizgar bikin serê xwe ji dane, hinek ji wan zîndanê bo xwe kiribûne wargeh û mişextî jî hergav hevdemê wan bûye.

Cudî:

Piştî roxandina sazmana Sosyalîst di cîhanê de, rewşa dinyayê hatiye guhartin, ma li ser rewşa gelê Kurd di va koçbera nû de hûn çi bo gelê xwe dibêjin?

Bersiv:

Erê, piştî hilweşandina Rêjîma Sosyalîst, rewşa dinyayê hatiye guhartin û heta niha, gelek dewletên serbixwe jî derketine holê. Lê mixabîn, ji bili sê-çar milyon hemwelatîyên me yê li başûrê Kurdistanê, niha Kurd tev di bîne hovi- tiyekê wisan dirindane de dijîn, ku tiştên wisa li hîç deverên dinyayê nayêne ditin.

Ji kurdan re ew "sazûmana nû" ya ku dibêjin, girêdayê bi yek tiştêkî ve ye. Ew tişt jî, îsbatkirina hebûna xwe ya netewî ye. Eger Kurd jî heqê xwe derkevin û hêzên xwe yê belavbuyî bikin yek, ewçax dê karibin welatê xwe rizgar bikin. Lê eger nekin, piştî şeş-heft salên din xelkê ku bi xêra xwe çî da Kurda, maf her dê ew be.

Berî ku ez dawî li axaftina xwe bînim, serkeftin ji PîK-ê re divê û bi van çend malî- kên Ehmedê Xanê, xwendevanên CUDÎ yê di xweşiyê de dihêlim.

Ji meşka torevaniya kevnare

Mela Yûsif Diyadin paşa yê Xalidî di nivîsaroka " El- Hediye El- Hemîdiye fil luxetîl- Kurdiye" van çend rêzik ji helbestên kurdî yên devkî girtine:

Ezim îro li meydan
Serakê van egîdan
Egîdek wek min nîne
Wekî min xel (xelk) nedîne
Ezim îro wekî şêr
Ezim hemberê sed mêr
Dem şûrî dikşînim
Gelek serî difrînim
Bû hewhewê lawane
Bû zîqînê şûrane
Kelaş (laşe) ketne meydanê
Wekî tavên baranê.

û bo evîniyê:

Min di di xewnê de gulek
Hişyar dibûm wê saetê
Nalîn ji min çuye felek
Sebr û qerara min netê

û ji zargotinên kurdan :

- Heçî ji nivê rê vegeyayî nepoşmane
- Bi xwe kirî derman tunîne
- Nan bide nanpêjan, bila nênek zêde bê
- Dewê cerbandî çêtire ji mastê bexerbandî
(nehatiye tecrubekirin)

û ji helbestên nivîsandî ya Muhemmed
Hezînê Xalidî yê Neqîşbendî girtive:

Eya însan tu cahilî
Ji rebbê xwe tu xafilî
Ji gunehan tobe bike
Tu ji bo wîlayet qabilî
Bi dunyayê tu sekranî
Tu mexrorî bi şeytanî
Ji xefletê hişyar bibe
Bike tu zikrê Rehmanî
Dunya e' dowetu (neyarê) Rehman
Ewe xemre ji bo şeytan
Bi wê xemrê meskor (serxweş) mebe
Dibê xafil wekî heywan

Qelbê (dilê) xwe bi heqqî nas bike
Ji zulmetê paqij bike
Bi şewq û zewq û lezzetê
Zikrê Xwedê têda bike
Qelbê te e' rşê Rehman e
Mespêre destê şeytane
Zikrê xefî têda bike
Ewe ji bo wê dermane
Qelbê te e' rşê ekbere
Xwedê lê diket nezere
Ger bi ma sîwa (ji wî pêve) meşxûl nebe
Dike cînet ji bo xwe re
Wekî ji xwe xafil bîbîn
şeytan diket jêra qîrîn
Ji rehma xwe him dûr diket
Ji wîsala rebbil Alemîn
Eya însan bê kemal
Tu xafilî ji zîl celal
Meskor bi wê, bi dunyayê
Bi xemrê Iblîs zîd-delal
Yabne Adem tu mexrorî
Bi heftê hîcab dûrî
Ji xaliqê Mexloqatan
Ji behra wucod, behra nûrî
Çehvan ji bo qelbî veke
Bi îsmê e' zem tahir bike
Nezer bike di vê a' lemê
Mewcod bûne ji edemê
Bi qedr ta Xwedayê heq
Bi yek lefz û yek qelemê
Nezer bike di vê neqşê
Ji tehtissera (bin axê) heta bi e' rş
Hemî tesbîh jêra dikin
Illa insanê qelbî reş
Tefekur bike di erd û asîman
di neqşê bedîi bi qelb û can
Dunya û axîret j bîr bike
Aşiq be ji bo Xwedayî wan
Bibîn eşyaê muxtelîf
Bi qelbê xwe bibe munsîf
ji ma sîwa tahir bike
Bibe a' şiq û hem a' rif
Nezer bike di vê kesretê

Têda bibîne wehdetê
 Ji behra mecazê derkeve
 Here behra heqîqetê
 Nezer bike di vê wehdetê
 Têda bibîne kesretê
 Di behra mecazê sube meke
 Sube bike di heqîqetê
 Qelbê xwe bike cînetê
 Ji bo Xwedayê îzzetê
 Di behra wucodê sube bike
 Tuy bibîne lezzetê

— o o o —

Ger dê hebûya me ittifaqek
 Vêkra bikira me inqiyadek

Rom û Ereb û Ecem temami
 Hemyan ji me ra dikir xulami

Tekmîlî dikir me, ilm û dewlet
 Tehsilî dikir me ilm û hikmet

Temyizi dibûn ji hev meqalet
 Mîmtazî dibûn xwedan kemalet.

Ehmedê Xanê

MİŞEXTİM

Di destê min ê donzdeh saliyê de
 Pêlavê min dizîn
 Yek a reş
 A din cizlawêt
 Qutifim mam
 Gelo minim ev
 Nikarim himberî bidim
 Li kuye? ka desten min.
 Nêçîr di dozandin li ser me
 Yekê me gur
 Yekê me çivik
 Lê xana me!
 Xana me li kuye.
 Kevirê min li FİLÎSTÎN'ê
 Çeka min li KURDÎSTAN'ê
 Nanê min bo birçiya
 Xeyala min li te
 Hêja! dile min li kuye.
 Trampêla mina kevir
 Bi turê min ê herî ve
 Li rêyê berwar de
 Li hêwîzê a rayel asê bu
 Kî girt?
 Lê pêûsa min!
 Pêûsa min li kuye.
 Hatim tekdîr kirin û lédandinê
 Qewirîm, derkirin ji dostan
 Titûna min girtin ji berîya min
 Ka zevîya min?..
 Li derya bê avê de
 Bi keştîya bê bağajê ve
 Bo girava bê nav
 Rê rava dikin
 Navê wî mişextin
 Nizanim li kuye westgeha min...

Medenî Azad

EVÎNA MÎNA BÎ KOVAN

Tênegêhên,
 Naxwazin têbigêhên,
 Wexta ez bum sêwî mam
 Yanê min sêwî hîştin.
 Di zarutîya min de destên min cedew bun
 Bê xewnî jî hê...wî demê min çêjand,
 Bi ajûtên xewn vebirandî.
 Di xewda tariya dest li rûyê min gerandin,
 Bi weşandinê hêsirê germ ku kete ser rûyê min ez şîyarbum.
 Û...
 Sivê dîsa hatim dinyê,
 Bi qusandina tehlê hûndirê min de.
 Berxweda, minê berxwebida
 Berê dema, min guhlinedikir
 Herdem dikenîyam,
 Herdem jî ezê bi kenim
 Her çi dibe bila bibe
 Ji ber ko hergav te xiyal dikim,
 Ê ku te darazînin û wan di darazînan de
 Min jibîr neke, tujî bîrneke ey kişwarê Gul'an
 Pênç hûrdembe jî
 Li serdestê çîyan de,
 Di nav kûlîlkên berfê de,
 Bi xiyalê toz kinuşik ve bigre min.
 Vezelim li destê te, bila bi gepîçîne min germa te
 Min bi helîne
 Ez bi herikim, Çem û Robar û Coxê te de
 Hizir neke ku ev sewdakî valaye,
 Bigre çevê xwe
 Ji bo yomîya evîna miqedes
 Bila dilê te de TEWHÎD pêl bide.
 Û paşê...
 Dem di herike, dem diçe
 Rixê neheskirîyê xwe va
 Heskirîyê xwe hembez ke
 Mîna bûkekî şar sor...
 Me got bijî tu, em divên û divêjin jî
 Ji bo ÎSLAM'ê û bo beşeran
 Demcamebejî, gavek bişîrîn be
 Bila li ser rûyê te AZADÎ vebe...

Ji bo KUDÎSTAN' a ÎSLAMÎ- Medenî Azad

Mektubak ji bo Cudi

Binavê Yezdanê Dilovanê Mîhrîban

Gelî karbidestên Kurdîstana El- Mucahîd silavê xweda niştimanperweran be.
Biderketina Govara Kurdîstana El- Mucahîd, pir dilşabûn. Ev Govara meyî we derxistîye ligelê Kurd pîrozbe.

Biraderên Kurdên delal; Berîya çend mehên bihurî, jiwe birêzan hejmara Kurdîstana El- Mucahîd a yekmîn û duyemîn wergirt. Piştê vê wergirtinê jiwe Bersêv birêkir û dîgel hinek daxwazên din jicênabêwe. Lê mixabin bersêva we ta niha me negirt. Gelo sedem çîye? Em xwe li we digrin hûn jime direvin. Em bihebûna PîK'ê kêfxweşên lê PîK jihebûna me direve, bibernakevim.

Rêzdarên Endamên PîK'a delal;

Çawa kû hûn agahdarin zangoya EL-EZHER zangoyek oliye. Daxwaza me jiwe endamên PîK'a delal ewe kû hûn biserkêtiya Partiya Islamiya Kurdistan ve birêxistina xwendewanên Kurdan yên kû şagirtên livê zangoya gewre, biaxafin. Ev du sale em xwendewanên Kurd, ji PîK'a birêz fixan û gazin dikin liser vê yekê bersêv nîne. Xwendewanên Kurd livir bihêla Hizbullah û Refah'ê da diçin. Li Kurdîstana pîroz sibê hemû şîqaq û nîfaqê têxin nava gelê Kurd. Encamê vêji her dîsa gelê Kurd dikşîne. Jiberkû cûdatî astenge jibo Azadî û Serxwebûnê. Ew Azadîya kû gelê Kurd bowê pir xwîn rijandîye. Jiber vê yekê daxwazbûn çêtir em we nasbikin. Jiber vê yekê me Kovarên Partiyê xwestin, pirtûkên seydayê mella Hamdî me got birêbikin. Em we rast nasbikin û bihevalan bidin naskirin. Ta niha liser PîK'ê me çî xwendîye pir lidilê me rûniştîye û em şabûne. Pêwîste kû hûn jimera kovar û pirtûkên xwe birêkin ligel daxuyanîyên taybetî me agahdarbikin. Bo ramanên PîK'ê xoş binasin.

Biraderên xoşewîst û delal;

Hûn rewşa Kurdan çêtir dizanin. Gelê Kurd ji berê da ji hêla tiralê Tirk, Ereb û Faris ve têne xapandin û pêtêne lihîstin nemaze binavê ola îslamê. Belam pêwîste mîheng jibo ronakbîrên misilman her îslambe. Lê belê ne îslamek ew teralana jigor hewa xwe gihîştinê. Jiber kû (Tirk, Ereb, Pars)fêl, finas û losan dikin perde û xwe li paş vedişêrên. Giringe em Kurd êdî neyên xapandin. Pêyxemberê gewre Hz. Mûhamed wiha gotîye, " Bawerker (muemîn) du caran diqulek da nayê gezkirin."

Em gelê Kurd gelek caran hatine gezkirin dibêt em hêşyarbin.

Biraderên Xoşewîstin;

Pir bawerim eger PîK dest bavê xwendewanên zangoya EL-EZHER wê gelek serfiraz û serdestkeve. Hebûna PîK'ê livir, ewê rê li paşverûyan tevda bigire. Wê dema azadîxwaz û neazadîxwaz jihev cûda bibin. Jiber kû livir bikêra were axaftin liser welat, liser azadîye bersêva wan; "Bavo em misilmanin, tevgerek îslamî li Kurdistanê nîne. Refah Îslame, Norsîtî îslame, Hizbullahtî îslame." Dibêjin. Lê bawerim PîK dest bavê xwendewanên vir wê qadê jiber gişa bigre. Xwendahezbike paşverûyê sermezarbin. Biryarek PîK'yî jidil, liser xwendevanê KURD, bondorek erênî wêbîke. PîK li zangoyek fena EL- EZHER serfiraz nebe wê li kû serkewtî bive. Ez hêvî dikim hûn çareserkirinê jibo vê yekê bikin. Bila çiqilekî PîK'e livirjî hebe. Gelek xwedevanên Kurd hene dixwazin têkiliyek dinava mede hebe.

Daxwazin PîK hinek zilaman, mirovan jixwere nişan bike. Mirovên PîK'ê biwanra pêwendîya çêke hene. Bo alikariya wê amadekarim. Sala par hinek heval li Elmanya endam PîK'ê dîdibun wan jî gotibu "Di nêzda em tiştek bikin." Li ta naha tiştek nîne.

Ta têkêliyek din berxwedarin.

Silavên Yezdan herdem li webe.

Şemdin Kurdî / El-Ezher 18/07/1993