

DENGÊ

KOMKAR

Sal : 10
Wext : 16.7.1988
Hejmar : 108
Biha : 1 DM

KOVARA FEDERASYONA KOMELÊN KARKERÊN KURDISTAN LI ELMANYA FEDERAL

KOMKAR 10. KURULTAYI:

Birlikte Daha Da Güçlüyüz

KOMKAR'ın 10. Kurultay'ı 25-26 Haziran 1988 tarihleri arasında F. Almanya'nın Köln kentinde 500'ü aşkın konuk, delege ve KOMKAR üyesinin katılımıyla toplandı. Delegeler, iki gün boyunca Genel Yönetim Kurulu'nun Kurultay'a sunduğu Çalışma Raporu'nu değerlendirerek ileriye yönelik kararlar aldılar. 80 dolayın-

da parti, örgüt, demokratik kuruluş ve tanınmış kişilerin mesaj gönderdiği veya bizzat katıldığı 10. Kurultay, KOMKAR'ın on yıllık çalışmalarının ve mücadelesinin genel değerlendirmesini yaparak şu sonuca vardı: "BİRLİKTE DAHA DA GÜÇLÜYÜZ!"

Konuyla ilgili yazı 5. sayfamızda

SSCB'ne DOSTLUK GEZİSİ * Hêjar

Sosyalist Gençler Birliği (Sosyalistische Jugend Verband-Westberlin) 23.6-3.7.88 tarihleri arasında Sovyetler Birliği'ne 6. Dostluk Gezisi düzenledi. Değişik uluslardan 280 gencin katıldığı geziye, Kürdistan Gençlik Komitesi KOMCIWAN'dan 8 kişi katıldık. Gezi Demokratik Almanya Cumhuriyeti'nden kalkan ve "Dostluk Treni" olarak adlandırılan özel bir trenle yapıldı... Hazırlanan programa göre, Sovyetler Birliği'nin, Leningrad, Moskova, Minsk, Brest şehirlerini gezdik. Gezi boyunca Sovyetler Birliği Komünist Gençlik

Örgütü-KOMSOMOL ile yakından tanışma ve karşılıklı görüş alış-verişinde bulunmanın yanısıra, SSCB'nin tarihi yerleri ve bu ülke hakkında oldukça ilginç izlenimler edindik.

Gezimizin ilk durağı Leningrad oldu. Otele yerleştikten sonra (gezi boyunca kaldığımız otellerin tümü gençlik için özel yapılmış otellerdi), gruplara ayrıldık. Her gruba bir otobüs ve tercüman verildi. İlkini şehri gezdik. Leningrad her yönüyle çok güzel bir şehir. Şehirde bir çok müze var. Ama, Leningrad'ın kendisi

bir müze.. Leningrad savunmasında (1941-43) şehit olanların gömüldüğü mezarlık üzerimizde büyük etki bıraktı. Mezarlığa toplu olarak bir çelenk bıraktık. Bu mezarlıkta toplam olarak 400 bin Sovyet yurttaşı yatıyor. Her mezarda ise 10 bin kişi gömülü..

Daha sonra Rasliv'da, Lenin'in gizli olarak kaldığı evi "İllegales Quartier Lenins" ziyaret ettik. Lenin bu evde 6 gün kaldıktan sonra, bir kayıkla İrlanda'ya geçmiş.

Moskova büyük olduğu kadar oldukça da güzel bir şehir. Moskova Metro'su... Kızıl Meydan.. Kremlin... Bolşoy Tiyatrosu... Moskova'da KOMSOMOL, bütün grubu kendi binasına davet etti. Bize Sovyetler Birliği'ndeki son gelişmeler üzerine bilgi verildi. Sorulara cevap derken, hareketli bir tartışma doğdu.. Biz Kürt gençleri olarak KOMSOMOL'a, ülkemizin sorunlarını değişik yönlerden işleyen kitaplar, broşürler, tanıtıcı yayınlar verdik.

Minsk şehrinde 60 km uzaklıkta olan "An der Mahn-und Gedenkstätte Chatyn"i ziyaretimiz ise çelenk ve bir dakikalık saygı duruşuyla başladı. İkinci Dünya Savaşı'nda Hitler faşist ordusu, bu köyde yaşayan insanların tümünü diri diri yakmış, köyü ise ateşe vermiş. bu-

(Devamı 15. sayfada)

Danimarka:

"Sankt Hans" Şenliği

Biz KOMKAR-DK olarak Danimarka halkının eski bir geleneği olan "Sankt Hans" şenliğine katıldık. Sankt Hans, bu halkın eski bir geleneği olup, yaz aylarının en uzun günü olan 23 Haziran'da büyük ateşler yakılarak kutlanıyor. Danimarkalı komünistler, bu eski geleneği iki yıldan beri "ortak gelecek için" şiarı altında yabancılarla birlikte kutluyorlar. Danimarka'daki tüm yabancı örgüt, kişi ve kuruluşlar şenliğe katılıyorlar.

KOMKAR-DK olarak İran KDP ile aynı standta yer aldık. Çeşitli kitap, dergi ve yayınların sergilendiği standımız büyük ilgi gördü. Folklor grubumuz, halkımızın folkloründen örnekler sundu. Gösteriden sonra Danimarkalılarla birlikte çok kişinin katıldığı halay, ilgiyle izlendi.

Komünistler, bundan büyük memnunluk duyduklarını ve bizleri 21-22 Ağustos'ta düzenleyecekleri "Lang Og Folk" festivaline katılmamızı ve folklor grubumuzun aynı şekilde halkla birlikte halay çekmesini istedik.

Dostça selamlar

Heci/Danimarka

1988-GENÇLİK FESTİVALİ

Her iki yılda bir Sosyalist Alman İşçi Gençliği (SDAJ) ve Marksist Öğrenciler Birliği (MSB) tarafından düzenlenen Gençlik Festivali, bu yıl Herne Revierpark Leysenberg'de 4-5 Haziran tarihlerinde 90 bini aşkın kişinin katılımıyla gerçekleştirildi.

"Nelson Mandela'ya Özgürlük" ve "Güney Afrika ile Dayanışma, ırk ayrımcılığını protesto" bu yılki festival eylemlerinin ağırlık noktalarını oluşturuyordu. Sovyetler Birliği'nde uygulanmakta olan perestroyka ve glasnost politikası da tartışmaların yoğunlaştığı konular arasında idi.

Ayrıca, ulusal kurtuluş hareketleri ile dayanışma, F. Almanya'daki işsizlik, neonazizm, yabancı düşmanlığı, gençliğin geleceğe yönelik düşünceleri ve önerileri ile silahsızlanma ve barış konuları da, müzik, eğlence programları eşliğinde ele alındı. Festivalde, aralarında KOMKAR'ın da bulunduğu Türkiye ve T. Kürdistanı'ndan birçok örgüt de yayın ve yiyecek standlarıyla yer aldılar.

Bu yılki festivale aralarında DHKD'nin de bulunduğu 6 Türkiye ve T. Kürdistanı Gençlik Örgütleri Platformu da SDAJ'un çağrılısı olarak bir bilgilendirme standı ile katıldı. Festival süresince, bu festival için özel olarak hazırlanan 4 büyük sayfalık Türkiye ve T. Kürdistanı'ndaki işçi, öğrenci gençliğin yaşam koşulları, sorunları ve akademik, demokratik, istemleri doğrultusunda tüm baskı ve engellemelere karşı, yürüttükleri kararlı mücadelelerini tanıtıcı bir bildiri yoğun bir biçimde dağıtıldı. "Türkiye ve T. Kürdistanı gençlik örgütleri, festival ziyaretçilerini selamlar" yazılı büyükçe bir flama da "Uluslararası Dayanışma Sokağı" denilen, genellikle yabancı örgüt standlarının yer aldığı bölüme asıldı.

Yine F. Almanya Kürdistanlı Gençlik Komitesi, KOMCIWAN da bu festivale ilk kez katıldı. Yayın standının yanısıra; festivalde dağıtılan bildirilerde, Kürt halkının ulusal demokratik istemleri doğrultusunda süregelen mücadelesi hakkında somut bilgiler ile, F. Almanya'daki Kürt gençlerinin sorunları da yer alıyordu.

Bawer

Özgürlük Savaşçısı Hüseyin Ali'nin Anısı Mücadelemize Yol Gösteriyor...

TKSP üyesi ve KOMKAR-Fransa Başkanı Hüseyin Ali Akagündüz, 16 Haziran 1987 günü Paris'in Strasbourg Bulvarı'nda ajan provokatörler tarafından düzenlenen bir komplo sonucu şehid oldu. Hüseyin Ali'yi 27 yaşında, halkımıza ve mücadeleye çok şeyler verebileceği bir yaşta yitirdik. 1960 yılında Dersim'in, Mazgirt ilçesine bağlı Lodek Köyünde yoksul, emekçi bir ailenin çocuğu olarak dünyaya gelen H. Ali, orta öğrenimini Kürdistan'da tamamladı. 1977 yılında Paris'e gelerek, burada ekonomi bilimi dalında öğrenime başladı. Daha lise yıllarında yurtsever harekete sempati duydu. Halkımızın içinde bulunduğu ağır koşulları gören H. Ali, kurtuluşun mücadeleden geçtiğini kavramakta gecikmedi. Paris'te bu amaca yönelik çalışmalar yaptı, Kürdistanlı işçi ve öğrencilerin örgütlenmesinde başarılı çalışmalar gerçekleştirdi. Fedakarlığı ve alçak gönüllülüğüyle çok geçmeden kitlelerin sempatisini toplayan H. Ali, 1983 yılında Paris Kürdistan İşçi Derneği Başkanlığına seçildi. Katledildiği ana kadar bu görevi laikiyle yerine getirdi.

Hüseyin Ali halkımızın kurtuluş mücadelesine uluslararası planda dostlar kazanmak için yoğun çalışmalar yaptı, görevler yüklendi. Yerel ve uluslararası bir çok toplantı ve inisiyative katılarak, Kürt halkının özgürlük kavgasını dile getirdi; diğer halkların ilerici, demokrat, hümaniter güçlerinden halkımızın mücadelesine destek sağladı.

Hüseyin Ali, kısa ama onurlu bir yaşamın simgesi oldu. Elbette halkımızın böylesine çalışkan ve fedakar evlatlarını ortadan kaldırmak en başta sömürgeci faşist güçlerin ekmeğine yağ sürdü. Hüseyin

Ali'nin katledilmesiyle halkımız yas tutarken, halkımıza yüz yıllardır kölelik zinciri vuran güçler bayram etti. Hüseyin Ali'ye sıkılan kurşunlar halkımızın özgürlük kavgasına sıkılmıştır. Çünkü H. Ali bu kavganın yılmaz bir savaşçısıydı. Hüseyin Ali neden katledildi? Bir şaşkın ve ya kendini bilmez bir provokatörün giriştiği bir saldırı sonucu mu, yoksa halkımızın mücadelesini yanlış yollara saptırmak isteyen, onu kör bir girdaba çekip boğmak isteyen sömürgeci güçlerin ve onların maşalarının planlı programlı bir saldırısı sonucu mu katledildi? Hiç şüphesiz Ramazan Adıgüzel'i (Ali Hoca) katledenler ne amaca hizmet ettilerse, Hüseyin Ali'yi katledenlerde aynı amaca hizmet ettiler.

Tüm devrimci, demokrat kamuoyunun yakından da bildiği gibi, geçtiğimiz yıl Apocu ajan-provokatörler yurt dışında yurtsever hareketi hedef alan bir dizi saldırıya giriştiler. Kundakçılık yaptılar, kan döktüler. Yaptıkları provakasyonlar, düşmanın yurtsever harekete saldırmasına uygun zemin hazırla-

dılar. Halkımızın uluslararası planda prestijini sarstılar. Dumanlı havayı seven düşman, provakasyonu dahada derinleştirmek için yoğun çabalar sarfetti. Sahte bildirimler çıkararak yurtsever hareketi provakasyon ortamına çekmek istedi. Böylelikle bir taşla iki kuş vuracaklarını umut ettiler. Düşmanın ve onların gönüllü maşalarının umutları, kararlı direniş karşısında tuzla buz oldu. Yiğitler arasında derin kökleri olan yurtsever

hareket, üstün moral gücüyle düşmanın oyunlarını boşa çıkardı. Yiğitler bir kez daha gerçek yurtseverlerle sahtelerini ayırmakta güçlük çekmediler.

Hüseyin Ali'nin aramızdan fiziki olarak ayrılışı bir yılını doldurdu. Ama onun mücadele azmi, yiğitliği, fedakarlığı ve halkın kurtuluşuna olan inancı tap tazedir. Hüseyin Ali ve Ali Hoca örnek kişilikleriyle özgür ve demokratik Kürdistan için verdiğimiz kavgamızın içinde yaşıyorlar.

Türkiye ve Türkiye Kürdistanı Demokratik Forumu Kuruldu

18 Mayıs 1988 tarihinde F. Almanya'nın Bonn kentinde, Federal Parlamento Milletvekili Monika Ganseforth (SPD), Karitas Hansel (Yeşiller) ve papaz Detlev Lüderwald'ın da katıldığı bir toplantı yapıldı. Toplantı sonucunda "Türkiye ve Türkiye Kürdistanı Demokratik Forumu" adlı bir girişimin oluşturulduğu açıklandı.

Kuruluşla ilgili çıkarılan basın açıklamasında; "Forumun çalışmalarını Türkiye ve T. Kürdistanı'ndaki insan hakları konusu oluşturacak" deniliyor ve kurulma gerekçesi ise şöyle açıklanıyor: "Askeri darbe üzerinden 8 yıl geçmesine rağmen, insan haklarının sık sık ihlal edildiği gözleniyor." Açıklamada devamlı: "Türkiye tarafından imzalanan insan

hakları sözleşmelerini gözlemek, insan hakları ihlallerini kamuoyuna açıklamak, bu ülkede gelişen demokratik hareketi desteklemek olacaktır" deniyor.

Partilerüstü çalışma yürüteceğini açıklayan Forum, önümüzdeki dönemde Türkiye'de işkence adlı bir toplantı ve Kürt sorunu üzerine bir oturum düzenlemeyi planlamış bulunuyor.

Şimdiye kadar aralarında bir dizi Federal Parlamento milletvekili, avukat ve sendikacının olduğu 40 kişi Forum'da çalışacaklarına dair resmen açıklamada bulundular.

Forum ilişki adresi:
Reinhard Hocker
Rochusstr. 385
5000 Köln 30

Jı Bo Yekitiya Hêzên Welatparêz ên Kurdistan Destpêkirinek Rast û Baş:

TEVGERA RIZGARIYA KURDISTAN (TEVGER)

Çawa di Kongra KOMKAR'ê ya 10'an da ji hat eşkere kirin, ku di nav 8 hêzên welatparêz û şoreşgêr ên Kurdistanê Tirkîyê da ji bo tevxebat û hevkarîyê yekitiyek bi navê TEVGER hat saz kirin. 22'yê meha Heziranê li Brûkselê li pêşberî rojnamevan û ajansan bi civinek va ev yekiti hate eşkere kirin.

Bê şik di dilê her kesên welatparêz, şoreşger da ev daxwaz hebû. Lema ev gavê pêş karker, ronakbir, xwendekarên Kurdistanê bi rasti şakir. Divê em karkerên li der welat kardîkin, bi dil û can quwet û imkânâtên xwe bîdine vê oxirê, piştgiriya vê xebata bi rûmet bikin.

Du saz kirina Cepha Kurdistanê Iraqê di Kurdistanê Tirkîyê ji eşkere kirina vê yekitiyê, bilindbûna tekoşina azadiya Kurdistanê nişan dîke. Aliyê din pêwistiya hevkarî û hevxebatê ji çawa hatiye berderiyê Kurdan baş nişanê me dide.

Di daxuyaniya TEVGER da usa tê gotin: *"Dema bori ya dûr û dirêj û bi eş a bin nîrê biyani û tecrubên tekoşina ku bi sed salan e tê meşandin, baş fêri me kir ku ji bo şikandina hêzên kolonyalist û ji bo rojekê zûtir xelaskirina gelê xwe, bi vê nevê ye ku di navbera hêzên welatperwer da yekitiyek berfireh û tekûz bê pêkanin."*

Mesela yekiti û cephan

çawa ji bo serketinê giring e, ji aliyê din di rojek, saleki da ji ci bi ci nabe. Bona vê yekê xebat û dilsozi diwê, iro anegori demên çûyi şertên welat û ditinên rêxistinên welathez hin baş in. Ji bo meşandin û azadiya Kurdistan, Kurd hin bi bawer û dilxwaz in. Bi hîlbijartina rê û olaxên durist û rast va ji, emê rojek pêş bighijine armancên xwe.

Hin kesên ne bawer, bihn teng û qels, hin li serî da bêgumaniya xwe dibê diyar kin, lazim e ev yek me pêşverûyan du di li neke. Ji bo serketinê di nav refên xebatkarên da li ser bernama yekitiyê xebata bê westan bajon, TEVGER'ê bikine malê gelê Kurd. Tu caran em birnekî ku dema xebat û şer pêsta diçe, geş dibe, gelek kes û rêxistin xwe paşdayinê û bêdengiyê xilas dikin û dikevî nav refên tekoşinê. Di nava şer û cephê da ciye xwe digirin. Aliyê din çawa di belavoka TEVGERê da tê eşkere kirin, yekiti ji bo kes û rêxistinên welatparêz ra deriyê xwe vekirî hiştiye, yên ku rêbaz û programa TEVGERê qebûl dîke, dikare bibe endamê vê.

Çawa xwendevanên Dengê KOMKAR baş dizanin, ku KOMKAR, di roja damezirandina xwe heta iro yekitiya hêzên welatparêz yên Kurdistanê daxwaz kir û her usa ji bo vê armançê çî dest hat kir. Ji vê şunda ji bê şik çî kar û xebat bikeve ser namîla wi, wê bike; ji bo xurtbûna TEVGER'ê kar bike. KOMKAR û endamên wi, baş tê gihîştina ku, azadiya Kurdistan ji yekitiya hêzên welatparêz derbaz dibe. Hêzên welatparêz mîl bîdî hev, xebata xwe di rêyek da bîbin, xilasbûna gelê Kurd, wê rojek zu

pêk bê.

Ji bo hêzbûna TEVGER'ê kar dikeve ser milên kesên welatparêz a serbixwe ji. Divê ev kes ji bikevin nav Tevgerê, bîbin endamê wi. Wi bîdî nasîna û jê ra hevkar peydabîkin.

Bê şik doz û dewa yê me hemîyan e, her usa xebat ji ji bo me hemûyan e. Ji bo rojên azad û bextewar, bona ji gurbetiyê xilasbûnê, bo Kurdistanê bê nîr û qeyd qiret bikin.

Jı Programê...

"Rizgariya gelê me beri her tiştî, bi hêza xwe bi xwe, bi fedekari û xebata pêwîst û bi pêkanîna yekitiyêke tekûz di navbera hêzên welatparêz de, dikare were çî. Yekitiya hêzên welatparêz, kîşandina gel nav qada tekoşinê û ji bo rê li ber fêlbaziyên neyaran girtinê, merceke bingehin e. Rêxistinên me, yên ji bo vê armançê hatinê ba hev û **Tevgera Rizgariya Kurdistan** damezrandine û şikandina nîrê kolonyalizmê li perçê Kurdistanê ku bi destê dewleta Tirkîyê bûye koloni, qewitandina emperyalizmê, saz kirina komarek serbixwe û demokratîk dane ber xwe. Rêbaza ku di dema iroyin de rêxistinên me li ser gihane hev, rêbaza şoreşa neteweyî ya demokratîk e. Pêwistiya li ser hêzên şoreşger û welatparêz, beri her tiştî, şikandina nîrê kolonyalizmê, dawî lê anîna zêrandina neteweyî û zilmê, û pêşvebirina aborî û çanda neteweyî ye. Ligel van û bi şoreşa zirai, jinavrakirina tekiliyên derebegî û eşiriyê, ku kêm zêde hin li Kurdistanê hene, yên aborî û civakî û kedxurî û tedeyiyên bi van ve girêdayî demokratîkirina civatê ye. Ji bo pêşvebirina guhartina civakê ya şoreşgerî, beri her tiştî serketina şoreşa neteweyî û demokratîk pêwîst e."

KOMCIVINA KOMKAR'ê ya 10'an

BI SERFIRAZÎ PÊKHAT

Komcivina KOMKAR'ê ya 10'an di 25-26 Heziran 1988 an da li Êlmanya Federal bajarê Kolnê pêk hat. Komcivin di bin van çend drûşman da civiya: "Bo dinyayek bê çekên nukleer", "Piştgiirtî ji bo gelên Tirkiyê û Kurdistan", "Mafê çarenûsi bo netewa Kurd", "Zagona Zimmermann a nu ya biyaniyan bê sekinandin bo zagonek demokratik û naskirina mafên wekhev di ali politik, civaki û zagoni", "Kar bo herkesi û parastina cihên kar", "Mafên wekhevi bo Kurdan li Elmanya Federal"

destpêkir. Serokê KOMKAR'ê mêvan, nûner û endaman silav kir. Paşê diwan hat hîlbijartin. Ji bo şehidan deqîqeyek hat rawestandî. Paşê Serokê KOMKARê carek din derkete ber mêvan û nûneran; bi Kurdi, Tirki û Elmani li ser damezirandina KOMKAR'ê, dijiwarîyan, serfiraziyan sekini û usa got: "Berî sala 1979 an li çend bajaran komel hebûn. Lê ew komel xudanebê hevdesaziyek merkezi nebûn û hevdesaziya merkezi wek kêmasiyek xwe dida nişandan.

Ber vê yekê, sala 1977

êriş û qetliamên ser gelê me bi bîryar tîn mehkûm kirin."

(...)

"... Diji teror û kuştina gelê me li Kurdistanê Tirkiyê, KOMKAR, grevek xwe birçibûnê pêk ani. Greva hevalên me li bajarê Frankfurtê bi beşdariya 23 kesan pêk hat û 41 roji dewam kir."

"...KOMKAR hember şerê gelê me li Kurdistanê Iraq û Îranê ji bê deng nema. Piştgiirtiya xwe ya darayî û manevi bi xurtî ani cih. Ji bo pêşmergekan kinc û derman gihand hev, bo radyoyek baştir li Kurdis-

girtibûn. Axiftkarê raporê, di rêzên pêşin da giringbûna 10 saliya KOMKAR'ê, kar û barên wê yê bori û pêwistbûna cih girtina wi bi zelali ani ziman û usa got: "Ev çend sal in, canfidayi, yekîti û dostiya endam û sempatizanên me, yek bû de; sed ji bû hezar. Em, serfiraziya van endam, sempatizan û piştgiirtiya xwe, di xebata 10 saliyê da piroz dikin."

Li pey van rêzên giring, aliki giringbûna rakirina çekêd atomî (peynama ÎNF) ê, Rewşa Elmanya Federal a Dijminatîya biyaniyan, êrişê li ser mafên demokrasî û civaki, Zagonên Zimmermann yê nu, Mesela bê kari, Xeter û geşbûna parti, komel û komikên faşîstan hate qisekirin. Aliye din ji li ser rewşa Kurdan a Elmanya Federal, daxwazî û problemên wan, di warê navnetewî da pêwendîya gelê Kurd û di nav wan da cih girtina Tevgera Rîzgariya Kurdistan (TEVGER) dût û dirêj sekini.

Komita birêvabir, di rapora xwe da, ji bo gelê Kurd piştgiirtiya xwe a der û hundur bi zelali ani ziman. Xebatên xwe yê giring, weke: "Bila zulm û zordariya li ser gelê Kurd û zimanê Kurdi were sekinandin", "Bila giirtiyên politik di zindanan da werin berdan û cezayê dardakirîne ji ortê rabe", "Protestokirina qetliama li ser Kurdistanê Iraçê", "Protestokirina 7 saliya hukma faşî a 12 îlonê" bi nûner û mêvanan dan hesandin.

Çawa Komita Birêvabirîna Giştî, di rapora xwe da xebata weşanên xwe daye nişan: Ji 100'i bêtir Dengê Komkar, qedara 50'i informasyon û ji dehan bêtir ji pirtûkan çap kirîye; gelekî seminer, qursêd çandî û Kurdi pêkaniye; tebata ziman û civaki

Komcivin du roj ajot. Di wan rojan da nûner li ser kar û barên sala bori sekini. Kêmasiyên eşkere kirin û ji bo sala nu pêşniyar anin; bîryaran girtin. Pîr kesên bi nav û deng û nûnerên Parti û rêxistinên di Komcivînê da beşdar bûn. Di gel van nêzê 80 parti, rêxistin, komel û kesên bi nav û deng, bi mesajên xwe ve alikariya xwe bi KOMKAR û Komcivina 10'an nişan kirin. 500'i bêtir kes di Komcivînê da beşdar bûn.

Komcivina 10'an bi axiftina serokê KOMKAR'ê

û 1978 da 8 komel hatin ba hev û çend car civin pek anin. Dawiya civinan bo hevdesaziyek merkezi bîryar hate standin. Usa di diroka Kurdistanê da Federasyona Karkeran a yekemîn di roja 13 Çile 1979 da hat sazkirin."

Serokê KOMKAR'ê, pêwistbûna KOMKAR'ê ji bo gelê Kurd ji waha ani ser ziman: "KOMKAR'ê bo nasandina pîrsa gelê Kurd û welatê wê bê westan xebat çêkir; ji gelê me ra dostê nû peyda kir. Îro pîrsa gelê Kurd di civinên navnetewî da tê leckirin,

tana Îran 50 hezar Mark komkir. Diji qetliama bajarê Helepçe aksiyon serastkir."

Axiftkar, dût û dirêj li ser mafên Kurda yê civaki, çandî, ji bo zarokan darsa zimanê Kurdi, mafên Radyo û Televizyonê sekini.

RAPORA KOMITA BIRÊVABIRINA GIŞTÎ

Endamek Komita Birêvabirîna Giştî ya KOMKAR'ê, rapora kar û bar ya salekî pêşkêş kir. Rapora ji 45 rûpelan pêk hatî bû û di nav da gelekî xal û xetên pêwist û giring cih

Axiftina bî navê TEVGER

Berpîrsiyarên birêz,
Xûçk û brayên hêja!

Bî navê Tevgera Rîzgariya Kurdistan Komçivina we bî dilgermi pîroz dikim û spasên şoreşgeri pêşkeşi we dikim.

Jiber ku xebata komeleyên demokratik di warê xwenaskirindanê û belavkirina xwenasiyê de desteki pola dileyzin, bî dezgeh, kadir û endaman rêxistinên rêzani ango partyên siyasi xwedî dikin û tekoşina wan jindar û gurrîrîr dikin, em bî çavekî bilind li wan dinêrin û giringiyek mezîndîdîndî.

Di roja iroyin de ku li herçar parçe Kurdistan xebata rêzani û çekdari ji hemû deman bêtir ciyê xwe girtiye, di rêzaniya cihani de gellek kefteleştên aşîxwaz, paraztina mafên merovî û şoreşên serxwebûna gelên bîndest germ bûye, heşt sazi û rêxistinên Kurdîstani ji Kurdîstana Bakur di deqên hevpar de gihan hev û di 16 yê gulanê de Tevgera Rîzgariya Kurdistan pêk anîndî û berî sê rojan ji bî Press-Konferensek serketî li Brûksel damezrandîna wê dan xûyanîkirin û pîrozkirin.

Jiber ku Tevgerê Serxwebûna Kurdîstaneke demokratik û rîzgariya gelê Kurd ji mêtîngehkarî daye ber xwe, ji hemû hêzên din bêtir hewceyê alîkari û beşdariya komeleyên demokratik û kesên azadixwaz, şoreşger û welatparêz e. Bê guman dê Komkar û biryarên Komçivina we ji di vi wari de desteki pola bileyzin.

Bî hêviya ku hemû rêxistinên demokratik ji di demek kurt de hêzên xwe bîkî yek û di bin baneke navkî de xebata xwe gurrîrîr û hêzîrîr bîkî, em serketîna Komçivina we dixwazîndî.

Her bîji dirûşma mafê çarenûsa gelan!

Bî navê Komîteya Karger
Hemreş Reşo

Kurdîstan:

“Gelê me bî KOMKAR ve serbilind e”

Bo Kongra 10. Ya Komkarê

Mêvanên berêz,

Nûner û endamên xoşmêr yê KOMKARê

Em komek hevalên we, komek şervanên azadî, dehemîn Kongra ya KOMKARê bî dil û can pîroz dikî û serketin bo Kongrê dixwazîndî.

Hevalno,

Dehemîn Kongra we du zurûfên gelek dijwar da pêk-tê. Dijmînen gelê me, dagîrkerên Kurdîstan, bona têkşîkandîna xebata me, bona ji holê rakirina gelê Kurd, ji hemû aliyên ve û bî karanîna hemû cûre çek ve êriş dikin ser Kurdîstanê. Bî hezaran jin, zarok û pîr dikujîndî, di zîndanîna da, di çala reşên kolonyalîstanî da bî sedan xortên me tene bî dardakirîndî, bî hezaran merxasên Kurd di bin êşkence û tedayî da ne. Gundên me bî zora darê tene vala kirîndî. Dijmîne xwînrîj pêş çavê alemê, xwîna gelê me dirîjîndî.

Lê belê ev hemû hovîtîya dijmîni bîdîlhewa ye, li ber ku gelê Kurd, wek berê çavgirtî nine, dijmîne xwe baş nasdîke, dostên xwe ji... Li ber vê çendê ye ku, 2 parçeyên Kurdîstanê da xebata çekdari ya gelê me ber bî pêş dîçe, Pêşmergeyên xoşmêr Kurdîstanê dikîndî gorîstanê dijmîni.

Dîktatoriya Faşî ya Evren-Ozal, bî hemû cehd û karînen qîret ve, nekariye xebata gelê me li Kurdîstana Tîrkiyê da bîdîne seknandîndî. Faşîstên Tîrkiyê, bî karanîna her cûre dek û dubare, kurtîrkirîna dijyatiyên eşîrtî, bî zor çekdarkirîna gel û hwd. ve cehd dikîndî ku, xebata azadîya gelê Kurd têkbişkênîndî. Lê belê, gelê me pêşberî ev hemû zulm û zordarî wek çiyayên Kurdîstanê rawestayê, gelê Kurd ji ber dijmîni nereviyê û nareve... Hêviya azadî û serbestî wînda nekariye û nake ji..

Gelê me baş têgehiştîye ku, bî yekîti û hevkarîyên hêzên şoreşger û demokrat ve, bî xebata dijwar ve, armançên xwe çî be çî dibe, ji ber vê yekê gelê Kurd bendawarê yekîti û hevkarî ye.

Hevalno,

Xebata me, çî li hundîrê welatî çî li derwayê welat be, girêdayî hevdu ne. Berxwedanê gelê Kurd, li gund û bajarîna da, li çîya û deştên Kurdîstanê da, li zîndanîna da, li bajarên Ewropa da wek helqayên zincîrê bî hevra girêdayî ne. Bona vê yekê xebata we xebatekî gelek hêjayê.

Hûn ku bona parîyek nan, ji welatê xwe dîr ketîndî lê belê, di vê halê da ji disan zulm û zordariyê sermayedaran dîbinîndî û keda we ji aliyê wan têtî mitîndî, ji mafên demokratîkî ku bo kemasiyên din hatîne nasîndî, bê par îndî. Dewleta Elmanya Rojava ku, piştîgîrî û alîkarê kolonyalîstanî e, mafên revayên we qabûl nake, hetta nahêle ku, hûn navên Kurdi bîdîndî bo zarokên xwe.

Xwişk û birayên berketî,

Xebata KOMKAR, hûn di warê bî destxistîna mafên demokratîkî da, hîm di warê piştîgîrî bî xebata gelê me di seranserî Kurdîstanê da, hîm ji nasandîna têkoşîna gelê Kurd li Ewropa da, xebatekî gelek hêja ye û nayê pîvan. Gelê Kurd, bî KOMKAR û xebata wî ve serbilind e.

Em di wê têkoşîne da serfirazî bo KOMKAR dixwazîndî û hêvidarîndî ku KOMKAR, di kar û barên xwe da serketî bibe.

Serketî bo Kongra 10. ya KOMKAR'ê,

Serkeve xebata gelê me bo azadî û serbestî.

Mîrîndî û neman bo dijmîne gelê me.

1. Gulanê 1988

Kurdîstan

Komek Şervanên Azadî.

pêşda birîye; 2600 salîya Newrozê bî serfirazî pêk anîye; der û doran li dijî êrişên provakatoran şiyar kirîye. Di vê navberê da KOMKAR, kampanyek mezîndîndî.

Gelekî nûner li ser rapore, ditînen xwe şirovekirîndî, rexne û pêşneyarên germ çekîndî. Di dawiyê da rapor bî de dengê gîştî û xweşî hate qebûlkirîndî.

PIŞTÎGIRTÎYA NAVNETEWÎ

Di Komçivina 10'an da gelek nûner, berpîrsiyarên rêxistinîna beşdarbûn. Gişka nasi, dostî û piştîgirtîya germ û şîrîndî bî KOMKAR'ê ra dan xuyakirîndî. Gelekî nivîskar, hunermend û nexwenger (mîletvekîlî) mesajên xwe yê piştîgirtîyê diyarkirîndî.

Di Komçivina 10'an da Rheinhard Dubert (**Endamê Komîta Birêvabîr-GEW**), Peter Löwisch (**Kölner Appell**), Wolfgang Taul (**Bî navê Demokratîk Elman ên Cîwan**), E. Sakkatos (**Yekîtiya Cîmeya Yewnan-OEK**), Kek Azad (**Partiya Sosyalîst a Kurdîstana Tîrkiyê-PSKT**), Hemreş Reşo (**Tevgera Rîzgariya Kurdîstan-TEVGER**), T. Ekrawî (**Partî Demokratîk a Kurdîstana Iraç-PDKI**), Nezard Xeylanî (**Yekîtiya Nîştîmanî Kurdîstan-YNK**), M. Şîmşek (**Bagiv**), Volker Rohde (**Partiya Komunist a Elman-DKP**), George (**Eniya Demokratîk Ji Bo Rîzgariya Filistin-DFLP**), Hildegard Lisse (**VVN**), Ferdi Hülser (**DFG-VK û VVN liqê Kolnê**) axiftîndî. Li gel van gelek nûner û

berpirsiyarên parti, rêxistin, komel û şexsi weke: Margret (VVN), Qiyas (AL), Petra Mellenthin (DKP-Koln), Serdar û Huseyin (Şoreşkerên Kurdistan), Nurilah (Mala Gelê Kurd), E. Boyraz û O. Onat (GDF), Ognian Ezekiev (Ji Konsolata Bulgariya), Kerim Hüsami (Serdema Nû), Ali T. (KKDK), Belengaz (Nûnêrê KOMKAR-Swêd), KOMKAR-Franse, KOMKAR-Swissra, KOMKAR-Hollandê, Usif-Avusturya, Ferûdûn (KSSE-Prag), Ali Arslan û Mustafa Dere (Kovara 2000'e Doğru) beşdarbûn.

ŞEVA ÇANDI

Roja yekemin êvarê, Komcivina 10'an programê çandi pêşkêşê nûner

û mevanan kir. Folklorazarokan ya Komela Kolnê, çend şaxê govenda Kurda bi qaydeki delal leyistin. Dengbêj Seydo bi tevê gruba xwe, gelek stranên gelêri, dilani ji cîmaetê ra gotin. Mêvan û nûnerên salonê, bi tevayî govend girtin û reqisîn.

BIRYARÊN KOMCIVINÊ

Komcivina KOMKARê ya 10'an, di binê van sernamanda 6 bîryar pêşkêşê nûneran kir:

1) Dinyaki bê çek, bê şer û piştgiirtî ji bo tekoşinên rîzgariya gelê bîndest; 2) Zagonên biyaniyan yê anti-demokratîk naxwazin! Ji bo mafên politîkî-civakî û zagonî, zagonekî biyaniya yê demokratîk; 3) Bila hebûna Kurdên Elmanya Federal û Berlina Rojava bi resmî bê qebûl kirin-

Mafên wekhevî bê dayîn; 4) Ji her kesi ra kar! Parastina mafên demokratîk û civakî!; 5) Mafê çarenûsi ji bo gelê Kurd!; 6) Piştgiirtî bi gelê Tirkîyê û Kurdistan ve!

MESAJA KOMA KURDNASIYÊ

Hevalêd bî rêz
Endamêd Koma kurdnasiyê ya Institutê Rohelatnasiya Zanistgeha Sovyet berî pêşîn silavêd li hemû îş û karê we da dixwazin.

Hevalêd hêja, dawetname we gelekî direng kete destê me, lema ji, mîxabin, em nîkarîn beşdari Komcivina we bin.

Xastîneke me heye, careke dinê, kerema xwe, dawetname çend meh zûtir mera rê bîkî, weki em bîkarîbîn kazêzêd xwe hazîr kî.

Bî silavêd dostî
Serkarê Koma kurdnasiyê
dr. O.F.Akimuşkin
Sêkrêterî Koma kurdnasiyê
dr. Zera Usiv

Leningrad
20.6.88

JI BIRYARAN

Komcivina me,

Serdestiya koledari, zîlm û qetliamên diji gelê me, bûyerên nijadperesti û şovenî li hemû parçên Kurdistanê protesto dike; şerê gelê Kurd bo rîzgariya netewî, ku di bin astengi û dijiwariyên giran da tê ajotin, silav dike; dîlşahiya xwe bo yekîtiya hêzên welatparêz wek "Eniya Kurdistanê Iraq" û "Tevger" li Kurdistanê Tirkîyê diyar dike. Komcivina me ya 10'an bîryar distîne ku, KOMKAR ji vîr şûn da ji hember bûyerên koledaran li ser gelê me raweste; alîkariya şerê gelê Kurd yê netewî û demokratîk bo mafê çarenûsi bike.

Komcivina me,

Gor vîr û derevên sermiyandarên mezin wek "derbazi demokrasî bûn" tespît dike ku, ji karekterê rejîma faşîst a Tirkîyê tûstek nehatiye guhartin, makzagona sala 1982 û zagonên din yê faşîst hin cîyê xwe da runîştine, zindan bi girtiyên politîk va tijîne, êşkence berdeyam e; mafê bî serbestî fikîrandin, weşan û hemû mafên mirovî bîngan tîn pelxandin; li Kurdistanê hovîtiya koledari; avêtina sergundan, êşkence, kuştin, nefîkirin û asimlasyon bî hîşkî berdeyam e; bî destê "waliyê Navçe" û "Gund Parêz" serdestiya ser gelê Kurd hin zêde bûye. Dîji van hemû serdestiyên faşî, kedxwari, birçîti û zîlma ser gelê Kurd piraniya civatê dengê xwe bîlind dike, bî xurtî berxwe dide. Komcivina KOMKAR ya 10'an şerê gelê me yê Tirkîyê û Kurdistanê Tirkîyê diji faşîzm, emperyalîzm û şovenî silav dike; piştgiirtîya xwe bî vî şerî ra diyar dike û di vî wari da xebat ji xwe ra wek wezîfe dibîne.

Axiftina Bî Navê

ENIYA KURDISTANA IRAQ

Ji bo Komcivina 10 an ya KOMKAR

Hevalên hêja,

Li gel mîzgîniya damezrandina Eniya Kurdistanê Iraq, em bî navê hevalbendên wê li Elmanya Federal da Komcivîn û dehsaliya KOMKAR pîroz dikin.

KOMKAR cihekî xwe yê taybetî heye di warê çandi, civakî û siyasî da. KOMKAR dewrê xwe yê hevkarî û piştgiirtîyê li gel hevalên me ji bo piştgiirtina Şoreşa Kurdistanê Iraqê diyar dike û dike ji bo tazîkirina siyaseta şofînîzm û regezperîstî û kuştina giştî beramber gelê me û bî taybetî bî karanîna çekê kimyayî.

Serkeftin ji bo Komcivina we!

Pîroz bibe dehsaliya KOMKAR!

Yekîtiya me hêza me ye.

Hevalbendên Eniya Kurdistanê Iraq li Elmanya Federal.

Başarılı On Yılı Arafesinde: KOMKAR 10. KURULTAYI

ri ile dayanışmayı ön plana çıkardı. (...) Zor koşullara, olanaksızlıklara rağmen Kürdistanlı yurtseverler 150 bin DM toplayarak dayanışmanın güzel örneklerini sergilediler.

"... 2 Kasım 11 Aralık 1981 tarihleri arasında 23 arkadaşımız, 41 gün süreyle, açlık grevinde ölümü göze alarak direndiler. Bu açlık grevi sayesinde geniş bir kamuoyu oluşturuldu, dayanışma sağlandı.

"Yine KOMKAR, halkımızın İran ve Irak Kürdistanı'ndaki silahlı mücadelesiyle maddi ve manevi dayanışma içinde oldu. (...) İran Kürdistanı'nın Sesi Radyosu'nu teknik olarak geliştirmek için kampanya açtık. Kısa sürede 50 bin DM topladık."

KOMKAR Genel Başkanı konuşmasında F. Almanya'daki Kürdistanlı göçmenlerin karşılaştıkları sorunları çözme yolunda yaptıkları çalışmalarından bahsetti ve şöyle dedi:

"KOMKAR, yabancıların Almanlarla eşit haklara kavuşması, tüm politik, sosyal ve yasal hakların sağlanması, sosyal ve demokratik hakların korunması ve geliştirilmesi, işsizliğe karşı iş için, artan silahlanma ve savaş tehlikesine karşı, barış ve silahsızlanma için tüm barış ve demokrasi güçleri ile humanist kuruluşlarla geniş bir işbirliği içinde oldu, eylemler örgütledi, konan eylemlere katıldı."

KOMKAR 10. Kurultayı'na ilgi oldukça büyüktü. 500'ü aşkın bir kitle, Kurultay çalışmalarını büyük bir ilgi ve heyecanla izledi... Ülke içinde ve dışında birçok tanınmış kişi—ki bunlar arasında çok sayıda yazar, politikacı, milletvekili, sanatçı ve gazeteci de vardı—dayanışma mesajı yollamışlardı. İsmail Beşikçi'nin mesaj yollayanlar arasında olduğu ve mesajının okunacağı anons edilince, salonda toplu bir alkış koptu. Bir anda herkes sanki önemli bir anı gözden kaçırmamak için dikkat kesilmişti.. Kürsüde Beşikçi'nin kendisi varmış gibi pür dikkat aynı noktaya bakıyordu.. Mesajın okunuşu sık sık alkışlarla kesildi. Bittiğinde ise, insanlarda onu kutlamak, elini sıkmak, kendisine dokunmak istemi canlandı...Ona dokunmak o anda mümkün değildi. Fakat bu değerli ve onurlu bilim adamıyla gururlanmak, onun için o anda tüm yürekleri sevgi ve saygıyla doldurmak mümkündü... Ülke içinden Beşikçi'nin yanı sıra **Koçkiri Dest-**

13 Ocak 1979 tarihinde F. Almanya'nın Frankfurt kentinde kurulan F. Almanya Kürdistan İşçi Dernekleri Federasyonu KOMKAR'ın 10. Kurultayı 25-26 Haziran 1988 tarihleri arasında Köln'de, "Nükleer Silahlardan Arındırılmış Bir Dünya", "Türkiye ve Kürdistan Halklarıyla Dayanışma", "Kürt Ulusuna Kendi Kaderini Tayin Hakkı", "Zimmermann'ın Antidemokratik Yabancılar Yasasına Hayır-Eşit Politik, Sosyal ve Yasal Haklar İçin Demokratik Bir Yabancılar Yasası", "İşyeri Güvencesi ve Herkese İş", "F. Almanya'daki Kürtler Ulusal Grup Olarak Tanınmalı-Eşit Haklar Verilmeli" şiarları altında toplandı. İki gün boyunca bir yıllık çalışmalar değerlendirildi, eksikliklerin altı çizildi. Yeni döneme yönelik öneriler yapıldı, yeni kararlar alındı. Çok sayıda örgüt temsilcileri ve tanınmış kişi konuk olarak katıldılar. Bunların yanı sıra birçok örgüt, tanınmış yazar, politikacı, sanatçı ve değişik meslekten insanlardan 80 dolayında mesaj kurultaya gönderilmişti. Konuklar birbirinden güzel konuşmalar yaptılar. Başarılı olduğu kadar, disiplinli ve coşkulu bir şekilde sona eren 10. Kurultay, KOMKAR'ın 10. Yılına layıktı.

KOMKAR 10. Kurultayı Genel Başkanı'nın Kürtçe, Almanca ve Türkçe olarak yaptığı kısa açış konuşmasıyla başladı. Bunu, Divan seçimi ve Divan Başkanı'nın kısa konuşması; hemen ardından ise Kürdistanlı şehitler için bir dakikalık

saygı duruşu izledi. Karar ve Mali Komisyonların seçilmesinden sonra, kürsüye alkışlar ve "**Biji KOMKAR**" sloganı eşliğinde KOMKAR Genel Başkan'ı, ikinci kez çıktı.

Genel Başkan, konuşmasında KOMKAR'ı ortaya çıkaran nedenler; kuruluş, gelişim ve vardığı aşamalar; bu aşamalarda karşılaşılan zorluklar; on yıl içerisinde katedilen mesafeye değinerek şunları söyledi:

"1977 yılının sonu ve 1978 yılında birkaç kez biraraya gelen, tüzük ve program üzerinde çalışan 8 derneğin temsilcileri, bu çalışmalarını geliştirerek, Kürdistan mücadele tarihinde ilk işçi federasyonunu yurt dışında Frankfurt'ta 13 Ocak 1979 tarihinde kurdular."

KOMKAR, sorunlarımızın çözümünün örgütlü mücadeleden geçtiğine olan inancıyla işçi ve emekçilerimizin, aydınlarımızın örgütlenmesine önem verdi. İşçilerimizin sınıfsal ve ulusal bilinç edinmelerine yardımcı oldu; halkımızın kurtuluş yolunu gösterdi. Ülkede 70'li-80'li yıllarda gelişen örgütlenmeye paralel olarak F. Almanya'da örgütlü mücadeleyi alternatif kılmaya çalıştı."

12 Eylül 1980 sömürgeci faşist darbenden sonra yapılan çalışmalar konusunda ise özetle şunları söyledi:

"Faşist generaller çetesi tarafından zindanlarda hapsedilen, işkencelerden geçirilen ve ölümü göze alarak kararlıca direnen, halklarımızın onuru politik tutuklular ve ailele-

KARARLARDAN...

● Kurultayımız, insanlığın geleceğinin garanti altına alınması için silahsızlanma ve barış yönünde yeni adımların atılması doğrultusunda başta Sovyetler Birliği olmak üzere dünya barış güçlerinin çabalarını destekler;

... bir kez daha barış, demokrasi ve özgürlük mücadelesi veren halkların yanında olduğumuzu, Nikaragua ve Afganistan da devrimin ileriyeye yöneliminde önemli bir işlev görecektik adımları desteklediğimizi; Filistin, Güney Afrika, Şili, El Salvador ve ezilen tüm halkların mücadeleleriyle dayanışma içinde olduğumuzu vurgularız.

● Kurultayımız, tüm demokrasi güçlerini, hümanist kişi ve kuruluşları Zimmermann'ın gerici yasa taslağına karşı, demokratik bir yabancılar yasası ve eşit haklar için ortak mücadeleyi, yükseltmeye çağırır; halklar arası kardeşliği ve dostluğu engelleyen ırkçı neo-nazi örgütlerin ve faşist Türk örgütlerinin yasaklanmasını talep eder.

● Kurultayımız, Kürdistan'lı göçmenlerin istemlerinin gerçekleşmesi için siyasi parti, sendika, demokratik kuruluş, hümanist kişi ve güçlerin, kiliselerin, yardım kuruluşlarının, Batıberlin, Dortmund ve Nürnberg radyo ve yetkililerinin bu örnek dayanışmalarına büyük değer biçer; bundan böyle de bu istemler gerçekleşinceye, ayrımcı uygulamaları son buluncaya kadar tüm demokratik güçlerle birlikte daha aktif bir mücadele yürütmeyi karar altına alır;

● Kurultayımız, gerici Bonn hükümetinden ekonomik, demokratik ve sosyal hakları budama politikasına son vermesini, yeni iş yerleri açma doğrultusunda somut adımlar atmasını talep eder; Türkiye ve Kürdistanlı işçileri bu uğurda diğer uluslardan işçiler ve demokrasi güçleriyle ortak mücadeleye ve sendikal birliği güçlendirmeye çağırır.

● Kurultayımız, yurtsever güçlerin birliği yönünde Irak Kürdistanı'nda kurulan "Irak Kürdistanı Cephesi" ve Türkiye Kürdistanı'nda oluşturulan "TEVGER"'i sevinçle karşılar.

10. Kurultayımız, KOMKAR'ın bugüne kadar olduğu gibi, bundan sonra da tüm gücüyle sömürgeci uygulamaları teşhir; Kürt ulusunun kendi kaderini tayin hakkı doğrultusunda verdiği ulusal-demokratik mücadelesini desteklemeyi kararlaştırır.

● Kurultayımız, Türkiye ve Türkiye Kürdistanı halklarımızın faşizme, emperyalizme ve sovenizme karşı yürüttükleri mücadeleyi selamlar; onunla dayanışma içerisinde olduğunu vurgular ve bu doğrultuda çaba harcamayı görev kabul eder.

nı'nın yazarı Cemşit Mar da bir mesaj göndermişti.

Kurultay'da bir çok konuk, örgütleri adına konuşma yaptı. Konuşmacılar arasında: GEW Eğitim ve Bilim Sendikası NRW-Yönetim Kurulu üyesi Rheinhard Dubbert, Kölner Appell sözcüsü Peter Löwisch, Alman Genç Demokratlar adına Wolfgang Taul, Yunan Cemiyetleri Birliği —OEK adına E. Sakkatos, PSKT adına Kek Azad, TEVGER adına Hemreş Reşo, KDP-Irak adına T. Ekrawi, KYB adına Nezar Xeylani, Bagiv-Başkanı M. Şimşek, DKP-Alman Komünist Partisi Yönetim Kurulu adına Volker Rohde, GEW-Köln Şubesi adına Rheinhard Hocker, DFLP-Filistin Kurtuluşu için Demokratik Cephe adına George, VVN-Antifaşistler Birliği Yönetim Kurulu adına Hildegard Lisse, DFG-VK ve VVN Köln Şubeleri adına Ferdi Hülser.

konukların yaş ortalaması, kadın-erkek oranı arasında tam olmasa da dengeli sayılabilecek bir orantının oluşuydu. Bu özelliğiyle KOMKAR'ın, F. Almanya'da yaşayan tüm Kürdistanlıları —Kadın-erkek, genç-yaşlı her kesimden insanları— bünyesinde barındıran dinamik bir organizasyon olduğu açıkça anlaşılıyordu. Örneğin delegeler ve katılan konuklardan bayan olanların sayısı ülkemizdeki koşullar gözönünde bulundurulduğunda, küçümsenmeyecek düzeydeydi.

Birinci günün ilerleyen saatlerinde gündemin 4. maddesine—Genel Yönetim Kurulu Çalışma Raporu'nun okunmasına— geçildi. 45 sayfadaki rapor'da konular şu başlıklar altında sıralanıyor: "Savaşsız ve Silahsız Bir Dünya İçin", "F. Almanya'da Durum", Zimmermann'ın Anti-demokratik Yabancılar Tasarısına Hayır! Eşit Politik, Sosyal

Bunların yanı sıra Kurultaya şu parti, örgüt ve kuruluşların temsilcileri ile tanınmış kişiler de katılmışlardı: VVN-Margred, AL-Alternative Liste-Giyas, DKP-Köln-Petra Melenthin, Kürdistanlı Devrimciler, Kürt Halkevleri, GDF, Ognian Ezekiev-Bulgaristan Halk Cumhuriyeti Elçiligidin, Ozan Şivan Perwer, Metin Gür, 2000'e Doğru Dergisi'nden, Serdama Nû-Kerim Hûsami, KKDK, KOMKAR-Swêd, KOMKAR-Fransa, KOMKAR-İsviçre, KYK-Hollanda'dan birer delegasyon, KOMKAR-Avusturya taraftarları, KSSE-Prag adına Feridun, YDK.

İki gün süren KOMKAR 10. Kurultayı'nda göze çarpan özelliklerden biri, Kurultay'a katılan delegelerin ve

ve Yasal Haklar İçin Demokratik Bir Yabancılar Yasası", "İşyeri Güvençesi ve Herkese İş", "Tüm Faşist Örgütler Yasaklansın", "F. Almanya'daki Kürtlerin Ulusal Varlığı Resmen Tanınmalı-Eşit Haklar Verilmelidir", "F. Almanya Demokrasi Güçleriyle ve Yabancı Örgütlerle İlişkiler", "Kürdistan ve Türkiye'de Durum", "Kürt Ulusu Üzerindeki Baskılara son-Kürtçeye Serbestlik", "Politik Tutuklulara Özgürlük-İdam Cezası Kaldırılsın", "Irak Kürdistanı'ndaki Katliamı Lanetledik", "Faşist Diktatörlüğü 7. Yıldönümünde Protesto Ettik", "Yayın Çalışmaları", "Eğitim, Kurs ve Kültürel Çalışmalar", "Gençlik ve Kadın Çalışmaları", "NEWROZ'u 2600.

Yılında Coşkuyla Kutladık", "Provakasyon ve Saldırıları Teşhir ettik", "Mali Durum ve Kampanya Çalışmaları" ve çeşitli eksikliklere değinilen "Sonuç" bölümü.

konudaki politikasını eleştiren bölüm oluşturuyor. Rapor'un 14 ve 15. sayfalarında konuyla ilgili şöyle deniliyor:

"Bugün F. Almanya'da 4,5 milyo-

Dünya Öğretmenler Sendikası FISE'nin MESAJI

**Sevgili arkadaşlar,
Gerek kendim, gerekse sekreterliğin diğer çalışanları, bugün işlerimiz nedeniyle kurultayınıza katılamadığımız için sizlerden özür dilerim.**

Bu fırsatı değerlendirerek sizden ısrarla, tüm kurultay delegelerine selamlarımızı ve dayanışmamızı iletmenizi bekler, demokrasi ve özgürlük mücadeledenize FISE olarak büyük değer biçtiğimizi bilmenizi isteriz.

Haklı davanıza olan bağlılığımı dile getirir, gelecekte görüşme umuduyla selamlarımı iletirim.

**Gerhard Montan
(Genel Sekreter)**

Nelson Mandela ile Dayanışma

Kurultay devam ederken yıllarını ırkçı Güney Afrika hükümetinin zindanlarından geçiren Nelson Mandela'ya 70. Doğum Günü nedeniyle ve Afrika Ulusal Konseyi ANC ile dayanışmayı belirten bir karar tasarısı sunulmuş ve oybirliğiyle kabul edildi. Karar, bir telgrafla ANC Bonn Temsilciliği ile Güney Afrika Büyükelçiliği'ne bildirildi. Enternasyonal dayanışmanın küçük de olsa seçkin

ANC'ye gönderilen dayanışma mesajı

F. Almanya Kürdistan İşçi Dernekleri Federasyonu-KOMKAR'ın 10. Kurultayı, yaşamını ırkçılığa karşı güzel ve özgür bir gelecek için adanmış ve bu uğurda 25 yıldır ırkçı Güney Afrika azınlık rejiminin zindanlarında onurluca direnen, bugün Güney Afrika'da ve tüm dünyada özgürlüğün, insanlık onurunun simgesine dönüşen NELSON MANDELA'yı 70. doğum gününde kutlar; ANC-Afrika Ulusal Kongresi'ne ve Güney Afrika halkına mücadelelerinde başarılar diler; Nelson Mandela ve tüm politik tutukluların özgürlük istemine candan katılır; ülkesi Kürdistan'da azgın bir sömürgeci baskı altında mücadele yürüten Kürt halkının dayanışmacı duygularını iletir.

KOMKAR'ın yurtdışındaki Kürdistanlı işçilerin demokratik örgütü olduğu göz önünde tutulduğunda, Çalışma Raporu'nda ilginç olan konulardan biri, hiç kuşkusuz F. Almanya'daki Kürtler ve hükümetin bu

nu aşkın nüfusuyla değişik uluslardan bir göçmen topluluğu bulunuyor.

Bunların başında 1,5 milyon nüfusuyla Türkiye ve Türkiye Kürdistanı'ndan gelenler yer alıyor. Bunu sırayla 600 bin kişiyle Yugoslavlar, 540 bin kişiyle İtalyanlar ve 280 bin kişiyle Yunanlılar izliyor.

Türkiye'den gelen 1,5 milyon insanımızın 350-400 bin kişilik bir bölümünü, burada da "Türk" olarak işlem gören Kürtler oluşturuyor. Yukarıdaki sıralamayı ve listeyi yeniden ele aldığımızda birinci sırada Türklerin, ikinci sırada Yugoslavların, üçüncü sırada İtalyanların, dördüncü sırada Kürtlerin ve beşinci sırada Yunanlıların olduğunu göreceğiz..." F. Alman hükümetinin Almanya'da yaşayan Kürtlerin varlığını tanımaması (resmi olarak), onları "Türk yurttaşları" olarak görmesi ve resmi işlemlerde Türklere uygulanan kurallara tabi tutması, bilimsel olarak çoktan iflas etmiş bir politikayı bile bile savunmak, ona alet olmaktır.. 10. Kurultaya katılan tüm insanların ortak talebi (yabancılar dahil), F. Alman hükümetinin bu ülkede yaşayan Kürtlerin ve örgütlerinin istemlerine kulak vermesi, bu yanlış politikasından bir an önce vazgeçmesi; Kürtlerin de, diğer uluslardan göçmenlere tanınan radyo ve TV'de yayın, sosyal danışmanlık, ana dilde ders vb. haklardan yararlanmalarının sağlanması şeklindeydi.

Danimarka Komünist Partisi'nin Mesajı

**KOMKAR 10. Kongresine,
Sevgili arkadaşlar,**

Kongreniz nedeniyle size dostane selamlarımızı iletir, göçmen işçilerin F. Almanya ve Avrupa'da insanca bir yaşam için ve Kürt halkının Kürdistan'da ulusal demokratik haklarına kavuşması için yürüttüğünüz mücadeleye başarılar dileriz. Kürt halkı, bugün çok yönlü problemlerle ve de varlığını koruma sorunlarıyla karşı karşıya bulunuyor. Özellikle Türkiye ve Irak'ta planlı ve büyük çaptaki sürgünler ve katliamlar, Kürt halkını tamamıyla yok etmeye tehdit ediyor. Devrimci Kürtler takibata uğruyor, tutuklanıyor, işkenceden geçiriliyor, idam ediliyor veya ağır cezalara çarpırılıyor.

Bu durum bilinçli ve amacı belli parti ve hareketlerin sıkı ve birlikte çalışmasını gerekli kılmaktadır. Bu doğrultuda KOMKAR önemli bir görev üstlenebilir. Bu anlamda size başarılar dileriz.

Danimarka Komünist Partisi kongrenize ileriyeye yönelik başarılar diler.

Yaşasın uluslararası dayanışma!

bir örneği yaşandı. Kurultay boyunca bu tür anlar sık sık yaşandı. Yabancı konukların konuşmaları esnasında ve sonrasında Almanca olarak barış, dostluk ve kardeşliği ifade eden sloganlar ve alkışlar sıkçaydı. Hatta konuklardan bu dayanışma ve sıcak ilgi karşısında birkaç kez kürsüye çıkmak zorunda kalanlar oldu..

Anlatmadan Edemeyeceğimiz...

Anlatmadan edemeyeceğimiz bir görüntü ise 10. Kurultay'da, Onur Kurulu Başkanı'na gösterilen saygı ve uzun süre devam eden alkışlar... Onur Kurulu Başkanı kürsüye davet edildiğinde, herkes ayaktaydı. Alkışlar ve "Biji KOMKAR" sloganları salonu inletiyordu. Bu alkış tufanı ve görkemli görüntü, KOMKAR'ın kurucularından olan bu emekçi Kürt yurtseverinden şu yanıtı alıyordu: "**Ben KOMKAR'ın kurucusu olarak 10. Kurultay ve KOMKAR'la gurur duyuyorum!**" Bu değerli KOMKAR delegesi haklıydı..KOMKAR, gurur duyulacak ve kendisiyle övünülecek kadar büyümüştü! O ve onun gibi onlarca ne kadarda övünseler haklarıdır. Onların ürünü olan KOMKAR, bu gün Kürt halkının malı olmuştur artık.. Bağrında binleri barındırıyor. Bu gelenek yaşatılacaktır!

En Fazla Değinen İki Konu:

Irak Baas rejiminin Irak Kürdistanı'nda zehirli gazlarla gerçekleştirdiği ve dünyada Hiroşima'dan sonra ikinci büyük toplu katliam olarak nitelenen; tarihe ise Halepçe katliamı olarak geçen bu soykırım olayı, 10. Kurultay boyunca nefretle kinanan olayların başındaydı

Diğer bir konu ise TEVGER oldu. Sömürgeci güçlerin, ülkemizin değişik parçalarında halkımızı değişik yöntem ve araçlarla gözünü kırpmadan yok etmek için, başvurmadıkları çığırın kalmadığı bir dönemde, Kürdistan Ulusal Kurtuluş Güçleri de, güçlerini birleştirici yönde önemli adımlar attılar. Bunlardan ilki, Irak Kürdistanı'nda kurulan CEPHE, ikincisi ise Türkiye Kürdistanı'ndan 8 yurtsever örgütün bir araya gelerek kurdukları Kürdistan Kurtuluş Hareketi-TEVGER... KOMKAR 10. Kurultayı, bu güçbirliklerini sevinçle karşıladı.

Kültür Programı

Birinci gün, Kurultay çalışmalarına saat 18.30 civarında ara verildi. Akşam yemeğini takiben bir kültür programı sunuldu. Sahneye ilk ola-

BEŞİKÇİ'nin Mesajı

KOMKAR genel kurul çalışmalarında başarılar diliyorum. Bütün arkadaşlara selâm ve sevgilerimi yolluyorum. Bu vesileyle bazı düşüncelerimi açıklamakta yarar görüyorum.

Mustafa Kemal, bir toplantı sırasında, Türk Tarih Kurumu üyelerine şöyle demiştir:

"Biz Balkanları niçin kaybettik biliyor musunuz? Bunun tek bir sebebi vardır. Bu da İslâm araştırma cemiyetlerinin kurduğu Dil Kurumlarıdır, bizim içimizdeki insanların milli tarihlerini yazıp milli şuurlarını uyandırdığı zaman, biz Balkanlarda Trakya hudutlarına çekildik." Enver Behnan Şapolyo, Olağanüstü Dil Kurultayı 1951, Ankara 1954, s. 54. Söz eden: Utkan Kocatürk, Atatürk'ün Fikir ve Düşünceleri, Edebiyat Yayınevi, Ankara 1971 s. 165

Mustafa Kemal'in, dil, kültür, milli şuur, milli tarih gibi konular hakkındaki düşünceleri üzerinde dikkatle durmak gerekir: Örneğin, yukarıdaki düşünceden iki önemli sonuç çıkarılabilir. Birincisi, boyunduruk altında yaşamak istemeyen ulusların yapacaklarıyla ilgilidir. Bu uluslar kendi dillerine, tarihlerine, edebiyatlarına, kültürlerine sahip çıkmalıdır. Mustafa Kemal, Cumhuriyet'in kurulmasından sonra Türk ulusu için böyle bir süreci başlatmıştır. Yeni Türk alfabesi yapılmış, Türk Dil Kurumu, Türk Tarih Kurumu gibi araştırma kurumları kurulmuştur. Üniversitelerde Türk dilini, Türk tarihini, Türk edebiyatını, Türk kültürünü araştırma bölümleri ve enstitüler faaliyete geçmiştir. Eğitim ve kültür politikalarıyla, genç kuşaklar bu yönde yetiştirilmeye başlanmıştır.

Fakat, konuşmadan ikinci bir sonuç daha çıkarmak mümkündür. O da şudur: Eğer herhangi bir ulusu boyunduruk altında tutmak istiyorsan, eğer, herhangi bir ülkede sömürgeciliğin sürüp gitmesi, senin için çok önemliyse, o zaman, o ulusu alfabetik bırakacaksın. O ulusun dilinin, edebiyatının gelişmesini, tarihinin araştırılmasını yasaklayacaksın. O halkın ulusal bilince ulaşmasına engel olacaksın. Çünkü, ulusal bilince ulaştığı zaman kendi tarihini, kendi hayatını yaşamak isteyecek, senin boyunduruğunu tanımayacak, sana başkaldıracaktır.

İşte, Cumhuriyet'in kuruluşuyla birlikte Kürt dilinin yasaklanmasını, Kürt dilinin, Kürt edebiyatının, Kürt tarihinin incelenmesinin engellenmesini bu çerçevede değerlendirmek gerekir. Gerçekten, 70 yıla yakın bir zamandır bilinçle ve kararlılıkla uygulanan politikanın ikinci yüzü, Kürtlerin ulusal bilince ulaşmalarını engellemek, geciktirmek biçiminde görülmektedir. Bunun için her türlü yasak düşünülmüş ve uygulanmıştır. Kürt diline, Kürt edebiyatına, Kürt tarihine ilişkin bir iz bırakmamak için her şey yapılmıştır. Yeni doğan çocuklara Kürtçe isimler verilememesi, Kürtçe köy ve mıntika isimlerinin Türkçeleştirilmesi bunlardan sadece birkaçıdır.

Türk devlet ve hükümet yetkilileri, Türklere ilişkin eğitim ve kültür politikalarının hedeflerini büyük bir coşkuyla açıklamaktadır. Basın, Radyo, TV, Sinema gibi kitle haberleşme araçları, hep bu yönde kullanılmaktadır. Kürtlere ilişkin politikalar da aynı kararlılıkla, aynı bilinçle uygulanmaktadır. Fakat, bu hedefler hiç bir zaman açıklanmamakta, sadece, fiilen uygulanmaktadır. Örneğin, "Kürtçenin konuşulmasını engellemek için her türlü önlem alınacaktır" biçiminde bir program açıklanmamaktadır. Fakat uygulanan eğitim ve kültür politikalarının ana boyutu Kürtçe'nin yok edilmesi yönündedir.

Mustafa Kemal'in dil, tarih, ulusal bağımsızlık, ulusal egemenlik, eğitim, kültür... gibi düşünceleri ve bu düşüncelere ilişkin uygulamaların Kürtler bakımından ne ifade ettiğinin incelenmesi, Kürtlerin önemli bir görevi olmalıdır. Söylenenlerle fiili durumlar arasındaki çelişkiler dikkatle ortaya konmalıdır. Söylenenlerin hangi ortamda, ne zaman, nerede söylendiği Türklere bakımından ve Kürtler bakımından ne ifade ettiği ayrı ayrı incelenmelidir. Yasaklar, engeller aşılanmalıdır. Burada en büyük güç, en büyük dayanak kuşkusuz bilimdir. Bilim, resmi ideolojiyi sürekli eleştirebilmelidir. Bilime kimlerin ihtiyacı varsa onlar üretir. Bilime Kürtlerin ihtiyacı çok büyük...

KOMKAR'ın bu konudaki çalışmalarını, çabalarını, yasakları ve engelleri nasıl aştığını yakından biliyorum. Bu çabaları kıvançla anıyorum.

KOMKAR'a bu konulardaki çalışmalarında başarılar diliyorum.

Bütün arkadaşlara tekrar selâm ve sevgiler...

Ankara, 14 Haziran 1988

rak davul-zurna eşliğinde Köln Kürdistan İşçi Derneği Çocuk Folklor Grubu çıktı. Birbirinden güzel oyunlar sergileyen folklor ekibi, oldukça ilgiyle izlendi. Uzun süre süren alkışlar, onları tekrar sahneye çıkarttı. Bunu Ozan SEYDO ve grubunun Kürtçe olarak sundukları program izledi. Seydo'nun sunduğu govend türküleri salonda bir anda birkaç halayın oluşmasına neden oldu.

İKİNCİ GÜN

Kurultay'ın ikinci gün çalışmaları sabah 9.30 civarında başladı. Kurultay'ın bu son gününde delegeler, Genel Yönetim Kurulu Çalışma Raporu hakkında görüşlerini belirttiler. Delegelerin ortak görüşü, Çalışma Raporu'nun olumlu olduğu yönündeydi. Ayrıca KOMKAR İsviçre, KOMKAR-İsveç, KOMKAR-Danimarka, KYB-Hollanda, KOMKAR-Fransa delegasyonları ve Avusturya KOMKAR taraftarları adına birer konuşma yapıldı.

Mali Rapor'un incelenmesi ve oy birliğiyle aklanmasının ardından, Genel Yönetim Kurulu adına konuşmak için bir delege söz aldı. Konuşmacı, KOMKAR'ın kurucularına teşekkür ederek başladığı konuşmasında, delegelerin bazı eksiklikleri dile getirmediklerini ve daha eleştireci bir dil kullanmamalarından yakındı. Bunu Genel Yönetim Kurulu ve Onur Kurulu'nun da oy birliğiyle aklanması izledi.

10. Kurultay, oybirliğiyle 7 karar taslağını benimsedi.

Yeni organların seçilmesinden

Yeşiller Meclis Grubu Adına Gönderilen Mesaj

Sevgili arkadaşlar,
Yeşiller Meclis Grubu adına, 10. Kongre davetiyenize kalpten teşekkür ederim.

Siz, çalışmalarınızla yalnız halkınızın sorunlarına sahip çıkmıyor, aynı zamanda F. Almanya'da yaşayan yabancıların sorunlarına çözüm getirmek için katkıda bulunuyorsunuz; bunun ötesinde bu ülkenin kültürel gelişmesine katkı sağlıyorsunuz. Bunun için size teşekkür ediyor ve bu doğrultudaki çalışmalarınıza gelecekte de devam etmenizi diliyoruz.

Zimmermann'ın yeni yabancılar yasası, bize bu ülkede demokratik kazanımların korunup genişletilmesinin ne kadar önemli olduğunu bir kez daha gösteriyor. Bu ise, burada yaşayan tüm insanların görevidir: Biz tüm insanların eşit haklardan yararlandığı bir cumhuriyet istiyoruz.

Zaman yokluğundan dolayı kurultayınıza katılamadığım için, yazılı olarak sizinle dayanışma içinde olduğumuzu bildirmek istiyorum. Kongre'nizin tespit ettiği şartları sınırsız desteklediğimizi de bilmenizi isteriz.

Kurultayınıza başarılar diler, kurultayınızın, uğruna ortak savaştığımız barışçıl ve insanca bir dünya doğrultusunda kararlar alacağına ilişkin umutlarımızı belirtiriz.

Dayanışmacı selamlarla.

Erika Trenz

sonra dilekler bölümüne geçildi. Bu maddede Kürt halkının haklı mücadelesiyle uluslararası planda daha güçlü bir dayanışmanın sağlanması ve bunun için daha aktif bir çalışmanın yapılması için bir önerge verildi.

Kapanış konuşması için kürsüye Genel Yönetim Kurulu'nun bir üyesi geldi. GYK Temsilcisi, delegelere gösterdikleri güven ve kendilerini seçtikleri için teşekkür etti. Ve "bu güvene layık olacağımıza dair söz veriyorum" dedi. Ayrıca Kurultay'da alınan kararların ve hedeflenen ça-

lışma programının hayata geçmesi için ellerinden gelen çabayı göstereceklerini vurguladı.

Bu konuşmadan sonra herkes ayakta 10. Kongrenin sona erişini alkışlarken, salonda "Biji PSKT", "Biji Azadiya Kurdistan", "Biji KOMKAR" sloganları yükseliyordu.

KOMKAR bir Kongre'yi daha geride bırakırken, gelecek için ümit verici bir tablo çiziyordu... Yüzlerce Kürdistanlı yurtsever iki gün boyunca bir arada geçirdikleri heyecanlı anların dışında, başardıkları işin büyüklüğünün de farkındaydılar...

10. Kurultay'a gönderilen mesajlar

Yeşiller Partisi Federal Parlamento Grubu adına Erika Trenz, Danimarka Komünist Partisi Merkez Komitesi, SPD-Federal Parlamento Grubu Başkan Vekili-Renate Schmidt, Jannis Sakellariou-Avrupa Parlamentosu Milletvekili, Gerd Wartenberg-SPD-Milletvekili, Michael Müller-SPD-Milletvekili, Ellen Olms-Yeşiller Milletvekili, Petra Kelly-Yeşiller Milletvekili, Burkhard Hirsch-FDP-Milletvekili, Hans Günter Schramm-Yeşiller Bayern Eyalet Milletvekili ve Barış Listesi Sözcüsü, Türkiye, Türkiye, Türkiye, Türkiye, Türkiye, İsmail Beşikçi-Yazar ve Bilim Adamı-Türkiye, Cemşit Mar-Yazar-Türkiye, FİSE-Dünya Öğretmen Sendikaları Federasyonu, GEW-Eğitim ve Bilim Sendikası Yönetim Kurulu, EKD-Protestan Kiliseler Birliği adına M. Mildenerger, VdJ-Demokratik Hukukçular Birliği, Medico International, Hessen Yabancı Hemşehrerler İnsiyatifi, BUKO, DFU-NRW, SHB-Sosyalist Yüksekökl Öğrenciler Birliği, DAB-Bremen Yabancı Kültür Dernekleri Birliği, Gustav Heinemann İnsiyatifi-Bonn, Kirchenkreis-Köln, DKP-Köln, VIA, PPKK-Kürdistan Öncü İşçi Partisi, PDK-RN-Kürdistan Demokrat Partisi Ulusal Örgütü, *İran-Halkın Fedaileri Örgütü-Çoğunluk, Londra Halkevi, Belçika Türki-

yeli Göçmenler Birliği, KKDK, Kürdistan Sosyalist Birliği-Örgütlenme Komitesi, YDK-Kürdistan Demokratlar Birliği, Irak Kürdistanı Cephesi, İsveç Kürt Dernekleri Federasyonu, KSSE, Kürdistan Sosyalist Gençler Birliği, GDF-Göçmen Dernekleri Federasyonu, AKSA, Avustralya Demokrat Kürtler Derneği, Avusturya Kürt Merkezi, KOMKAR-Swéd, KOMKAR-İsviçre, Sovyetler Birliği'ndeki KOMKAR taraftarları, KYK-Hollanda, KOMKAR-Danimarka, Kürdistan Devrimcileri, KSSE-Prag, Kürt Halkevi, KOMKAR-Fransa, Hevalti-Ostfriesland Kürt Dostları Derneği, Avusturya KOMKAR Taraftarları, Şivan-sanatçı, Gerd Bastian-Emekli General ve Milletvekili, Köln Şehir İdaresi Sosyal Dersanatı Schleicher, Axel Kollbach, Erich Mika, Ludwig Müller(Avukat), Kemal Daysal-DİSK Yürütme Kurulu Üyesi, Şanar Yurdatapan-Komponist, Melike Demirağ-sanatçı, Hasan Dewran-Şair, Yücel Feyzioğlu-Yazar, Haşim Saydan-Ressam, Emekçi-sanatçı, Gundi-şair, Yorgo Baca-yazar, Nihat Behram-şair, Nurettin Zaza-yazar, Komek Şervanên Azadi Ji Kurdistan, Siegfried Müller-IG Metall YK Üyesi, O.F.Akimüşkin, Serkarê Koma kurdnasiyê, Dr. Zera Usiv, Sêkreterê Koma kurdnasiyê.

Fransa:

5-12 Haziran Seçimleri *Egit/Paris.

8 Mayıs 1988 tarihinde, Cumhurbaşkanlığı seçimlerinin ikinci turunda yüzde 54.05 oranında oy alarak ikinci kez Cumhurbaşkanı seçilen François Mitterand'ın, Meclis'i feshetmesi sonucu, Fransa'da milletvekili seçimleri yapıldı. 5 Haziran'da yapılan seçimlerin birinci turunda hiç bir parti salt çoğunluğu sağlayamadı. Birinci turda Sosyalist Parti (SP) yüzde 37.55, Fransız Komünist Partisi (FKP) yüzde 11.32, URS (Sağcı RPR ve UDP'nin birleşimi) yüzde 40.52, FN (Faşist Ulusal Cephe) yüzde 9.78 oranında oy alabildiler. İkinci tur seçimleri ise, 12 Haziran'da yapıldı. Partilerin bu turda çıkardıkları milletvekili sayısı da, hiç bir partiyi tek başına iktidar yapmaya yetmedi. Partilerin milletvekili sayısı şöyle: SP: 276, URC: 273, FKP: 27, FN: 1.

Fransa'da yapılan bu son seçim sonuçları, birçok yönüyle önemlilik arz ediyor. Herşeyden önce bu ülkede yeni bir dönem—koalisyonlar dönemi—başladı. 5. Cumhuriyet boyunca ilk kez karşılaşılan bir durum bu. Seçimlerden önce yapılan kamuyu yoklamaları ve Mitterand'ın Cumhurbaşkanlığı seçimlerinde aldığı yüksek oy oranı, Sosyalist Parti'nin tek başına hükümet olması için gerekli çoğunluğu elde edebileceği şekildedeydi.. Sosyalist Parti yukarıda da belirttiğimiz gibi, ancak 276 milletvekili çıkarabildi. Salt çoğunluk için ise 289 milletvekili gerekli. Bu durumda Sosyalist Parti'nin, bir koalisyon hükümeti kurması gerekiyor. Bunu da ya Komünist Parti ya da URC ile gerçekleştirmek zorunda... FKP, halktan yana, sol bir politika izlendiği taktirde, Sosyalist Parti ile bir koalisyon hükümeti kurabileceğini açıkladı. FKP'nin ileri sürdüğü somut önerileri ise şunlar: Asgari üç-

retin 6 bine çıkartılması; sosyal sigortanın bedava olması; gelirsiz tüm kişilere 3 bin frank yardım verilmesi; askeri harcamaların azaltılması vs. Gelişmeler ve tahminler Sosyalist Parti'nin, FKP ile koalisyon yapmaya pek niyetli olmadığını gösteriyor. Bunun nedeni de, Sosyalist Parti'nin, yıllardan beridir izlediği işçileri, emekçileri daha da fakirleştiren; ülkedeki kriz ortamını daha da derinleştiren sağ politikasıdır. Bu durumda Sosyalist Partinin, sağ ile koalisyon yapma ihtimali daha güçlüdür.

Bu seçimlerin ortaya çıkardığı diğer önemli bir sonuç ise, hiç şüphesiz FKP'nin oylarındaki büyük artıştır. Bilindiği gibi FKP, Nisan 1988'de yapılan Cumhurbaşkanlığı seçimlerinde yüzde 6.7 oy oranıyla, kendi tarihinde en düşük oy almıştı. Şu durumda FKP'nin oy oranında yüzde 5'e yakın bir artış var. Bu artış sadece son Cumhurbaşkanlığı seçimlerine göre değil, 1986'da yapılan genel seçime göre de yüzde 2'e yakın bir artış olduğunu gösteriyor. Bu oy oranı, 1981'den bu yana ilk kez FKP'nin, seçmen kaybına uğramaktan kurtulduğunu, oylarında bir artış olduğunu gösteriyor. Komünist Partisi, bu başarıyı oldukça zor koşullarda elde etti. FKP'ye yönelik basındaki kısıtlamalar, anti komünist propaganda ve son derece haksız seçim sistemi, partinin yükselişini önleyemedi. Komünist Partisi'nin yok olmasını kaçınılmaz gören; bu seçimlerde tek bir milletvekili dahi çıkaramıyacağına söyleyen gerici burjuva çevreleri ve politikacıları, tam bir düş kırıklığına uğradılar. Komünist Partisi, ülke politikasında etkinliğinin olduğunu, kitlelerle sağlam bağlarının bulunduğunu, aldığı oylarla bir kez daha gösterdi.

Sosyalist Partiye oy veren sol seçmenlerin, bu seçimlerde tercihlerini FKP'de kulanmalarının bir nedeni de, SP'nin günümüz Fransa politikasında moda olan "Ouverture" (açılma)'dan hareket ederek, sağ ile olan ideolojik problemlerini bir yana itmesi ve onlarla birlikte bir koalisyon hükümeti kurmakta sakınca görmemesi..

Son seçimlerin gösterdiği önemli bir sonuç ise, yabancı düşmanı ırkçı-faşist Ulusal Cephe'nin (Front National) yalnızca bir milletvekili çıkarmış olması. Bu sonuç, daha önce mecliste 35 sandalyeye sahip olan ve son Cumhurbaşkanlığı seçimlerinde yüksek oy olan Le Pen'in Ulusal Cephesi için tam bir yenilgi oldu. Diğer sağ partilerin desteği ve çabası da ırkçı ve faşist olan Ulusal Cephe'yi bu yenilgiden kurtaramadı.

NEWROZ LI AUSTRALYA BI ŞAHİ HATE PİROZKIRIN

M. Dêrsimi

Lı Australya bajarê Sydney û Melburnê bî hevkarîya Komela Demokrat a Kurdên Australya (Sydney) û Komela Kurdên Viktorya (Melburne), Newroz bî şahî hate pirozkirin.

Em jî welat bî deh hezaran kilometre dur in. Koledarên Kurdistanê bî darê zorê çiqas ku şoreşger û welatparêz jî welat durxistin, disa negihistin armanca xwe. Hin halê wan xwinmijan xirabtir bûye. Jî aliyeki gelê Kurd lı welat her beşî gor rewşê berxwe dide, aliyê din Kurdên ku belavi cihani bûne, wan welatan da jî diji xwinxwaran derdikevin; bî pirozkirina Newrozan, bî çalakîyên din ve diji hukmên koledaran kar dakin. Ber vê yekê ye ku, koledar diji welatparêzên Kurd ên derweyi welat jî jara dilê xwe dirijînin. Lê çî feyde.. Sazûmana neheqiyê êdi nîkare here..

Giringiya pirozkirina Newrozên Australya yek jî ev e ku, hevkarîya herdu komelan bû. Êdi jîyanê bê şîk îspat kiriyê ku, hevkarî û hevgerî mercê serketinê ye. Îro belawbûna hêzên welatparêz, em bîbêjî-nebêjî karê dijîminê me hêsantir dîke. Em jî welat ewqas kilometir dur in, lê dilê me hertim jî bo welat, jî bo rîzgarîya welat davêje.

Newroz lı Australya bî çalakîyên bî cure cure hat piroz kirin. Bajarê Melburnê heftek mîna "Hefta Newrozê" hat qebûl kirin û di vê heftê da belavok û broşur hatin belavkirin. Koma folkloran listikên bî cure cure pêşkêş kirin, sergiyên hunerî çêbûn. Bî van karan, bala pîr kes û rêxistinên lı ser gelê Kurd hate kişandin.

Meşa aşîtiyê da sergiyek dewlemend vebû. Jînen Kurd dezgehên xwe danin; cacim û tevin çêkirin. Wêneyên Kurdistanê hatin dardakirin. Bî rasti jî di vê meşê da bala hemû kesan lı ser sergiya me bû.

Di şevên Newrozan lı bajarê Sydney û Melburnê dora 1000 kesi beşdar bûn. Giringiyek şevêk jî ew bû ku, hozanê gelê Kurd Şivan Perwer hatibû. Dema ku, Şivan derket sahnê, salon bî şepkan deng da. Disa Newrozan da sekreterê Gîştî ya Partiya Sosyalist a Kurdistanê Tirkîyê Kemal Burkay û dostê gelê Kurd, serokê TOB-DER'ê Gultekin Gazioglu jî beşdar bûn û mesajên xwe xwandin.

Sekreterê PSKT Kemal Burkay, jî ber ku mijul bû, tenê mesajê xwe şande şeva Sydneyê. Lê yê Melburnê da bî xwe beşdar bû. Bî hatina Sekreterê PSKT, û serokê TOB-DER gelek civin û pêvendi hatin çêkirin. Jî
(Dumahik rûpel 15'an da)

SONDA MIN

Diyari bo keçên Kurd

Xwendegeh bû lî dibistan
zor rind bû wek gulistan
Çav belek û por dirêj
pîr zane û ne ji gêj
* * *

Leyla rabû dirok hejand
Kêndir lî dar û tari çirand
Ser bilind bû lî ber darê
xwe danexist netirsi jî mîrnê
* * *

Leyla cîwan û zor çeleng
tîveng lî piştê û dîçû ceng
Bo Kurdîstan xwe kîre deng
nişan dani bî sor reng
* * *

Leyla rabû rê vekir
şehid ket lê ne mîr
Serefray lî dijmin kîr
şerme lî me - me ew jî bîrkîr
* * *

Leyla ne mîr xûşka mîn e
sonda mîn bî xûna wê ye
Lî nîk sê dara Leylê bangîr
qîrin û hawar lî dijmin kîr

X. Bavê Mirazê
Prag

KÛRDÎSTAN ELLERÎ

Varin Kûrdîstan'a görün halini
Her gün bir tarafta alî kana bakın
Herkes can derdinde neyler malını
Köyde kentte ağıt figana bakın

Ordu girmiş her tarafı tarıyor
Sözüm ona güya suçlu arıyor
Genç ihtiyar, kadın çocuk vuruyor
Halk düşmanı faşist Kenan'a bakın

Asırlardır Kûrdîstan'dır êlleri
Ecdadından beri Kûrtçe dilleri
Neden özgür değil bağlı kolları
Demokrasi varmış yalana bakın

Avrupa diskosu her yanı sarmış
Arapça, Farişçe gayet kibarmış
Kûrdîstan'ın ana bir dili varmış
Yasak diye tedbir alana bakın

Yabancı uydusu serdarı devlet
Açık pazar sattırıyor memleket
Bizi Vaşington'a etmiş eyalet
Kûrt bölücü diyen hayvana bakın

FEDAYİ tanımaz milli misakı
Ulusal kurtuluş herkesin hakkı
Özgürlüğe engel değil dil farkı
İşçi-köylü, halkız siz ona bakın

FEDAYİ

BİR İNSANI HATIRLA

Her insan yaşamak için doğar
Bütün çocuklar gezip tozar
Kûrd'üz diye hiç yaşatmadılar
Gözleri bağlı bir insanı hatırla

İşkence görmüş elleri kelepçeli
Haklı davası için ölüyor gönlü neşeli
Köyleri basmış askerler silahları
süngülü
Sürünerek öldürülen bir insanı hatırla

Gözleri parlıyor güneş ışığı gibi
Kurtuluşu için çarpışıyor gerçek
militan gibi
Yorulmuyor kükremiş bir aslan gibi
Kalleşçe öldürülen bir insanı hatırla

Hani söz verdiler alçak insanlar
Öldürseler assalar yine korkmazlar
Biz KÛRD'üz aslımız bellidir dostlar
KÛRDÎSTAN kurulacaktır diyen
bir insanı hatırla
AZAD/Hollanda

KÛRT KADINI

Sen anamsın,
Ve yüreklin
Ben canından bir parçayım
Sen sömürgeciliğe karşı
Ön cephe desin
Diyarbakır zindanlarındasın
Faşizmin baskılarına
Boyun eğmeyensin
Sen Kûrdîstan'ın yamaç dağlarında
Yiğitçe savaşansın
Özgürlük savaşında...

Murat

X A ÇE RÊ Z

ÇEPERAST

1- Navê bajareki Kurdîstana Îraqê, ku hukma zordest meha Adarê da bombên jahre avêt ser... Navê xwarneki heywanan. 2- Dijî sibê... Ji banê avahiyan ra dibêjin... Notayek. 3- Tîşteke, jin bo bedewbîn çavên xwe dixin (beropaş)... Naveki mîran (beropaş)... Navê kinceki. 4- Sala ku navda nîn... (K) were dawiyê dibe hevala zavê (beropaş)... Hîş (beropaş)... 5- Navber... Beyraq. 6- Notayek... (A) bî

keve navberê, dibe navê heywanek... Xwandina herfeki. 7- Heywanek... Dawxazi... Gava ku roj hebe, tîm bî mirovan ra ye. 8- Agır... Kesên kî diçin ber pez (beropaş)... Cihên bî zehmet (beropaş). 9- Berpirsiyarên mîntiqan... Ne sax (beropaş)... Vexwarnek. 10- Serbesti... Navê dareki mezin.

SEREJÊR

1- Mala teyr û tûyan... Navê hesinkarek, ku hember zulma Deheq seri hildaye. 2- Ji heywanên bî zaro ra tê gotin... Xînzir. 3- Cureki sol ji bo berfê tê lî xwe kîrîn... Notayek. 4- Notayek (beropaş)... Binav, hez... Mirovên bê hîş (beropaş). 5- Ne tîji... 6- Haceteki... Cihên bî av. 7- Haceteki bar dibe... Ne lî wir. 8- (V) were dawiyê, dibe madeneki bî qiymet (beropaş)... Ji çalîkê zebes ra tê gotin. 9- Qalîkê genim (beropaş)... Lî Tîrkiyê rûniştewanên der û dorê Behra Reş ra tê gotin... Bî Erebi navê avê. 10- Ne hîşk... Hejmareki. 11- Dî Rojhîlata Navin da navê dewleteki... Sûreteki Quranê (beropaş). 12- Metodeki êşkence... Ne xirab.

(Bersiva hêjmara berê) ⇒

1	T	A	L	A	B	A	N	I		D	A	R	
2	E	F	Û		A	D	A	R		O	L	E	
3	M	I	L		Ş	A	R	A	N		A	F	
4	B	R	E	K		N	I		Î	D	R	O	
5	Û				E	M	I	N		L	M	R	
6	R	A	S	T			N		K		M		
7		M	R	E	G		V	A	X	O	T		
8	S	E		W	A	R		D	E	L	I	K	
9	O	D	E		Z	E	L	A	L		L	A	
10	R	I	Y	A	A	Z	A	D	I		I	P	

SSCB'ne Dostluk...

(Baştarafı 2. sayfada)

na benzer 186 köyde, şimdi kimse yaşamıyor.

Minsk'te, KOMSOMOL ve SJV birlikte bir kültür gecesi düzenledi. Yaklaşık on ulustan gençlik grupları, 10 dakika süre içinde ülkeleriyle ilgili değişik programlar sundular. Biz Kürt gençleri de, ülkemizin durumu ile ilgili bir yazı hazırladık. Gruptan bir bayan arkadaşın okuduğu yazı ilgi gördü. Konuşma aynı anda Rusça'ya çevriliyordu. Ayrıca, gecede "Türkiye ve T. Kürdistanı'ndaki Politik Tutuklulara Özgürlük" Almanca ve Rusça yazılı bir pankart açtık. Herkesin kendi kültüründen bir parça sunduğu gecenin sonunda ise, Enternasyonal Marşı okundu.

Gezimizin son durağı Brest oldu. Burada kaldığımız beş saat içerisinde gezdiğimiz yerlerin arasında, Brest Kalesi de vardı. Burası Polonya sınırına yakın bir yerleşim yeri. Hitler faşizminin Sovyetler Birliği'ne saldırdığında, ilk girdiği şehir olmuş. Sovyet subayları, erleri ve sivil halk, savunmada çok büyük kahramanlıklar göstermişler.

Böylesine kısa bir yazıda gördüklerimizi, gezdiklerimizi anlatmak mümkün değil...

NEWROZ LI AUSTRALYA

(Destpêk rûpel 13'an da)

wan yekem 24'ê Nisanê bî mebûsên parlamentoya Sydneyê çêbû. Yê dîn 4'ê Gulanê lî Parlamentoya Victoria (Melburnê) pêkhat.

Bî rasti bî hatina van hevalan, van kesên hêza, bî alikariya herdu kome-lên Kurdan karên pîr baş pêk anin..

Jî alî dinê bûyêrek giring ev bu, ku Komela Demokrat a Kurdên Australya û Komela Kurdên Kambera bî hevra, êrişa Halepçê ber parlamente federal protesto kîrin. Berpîrsiyarên hukma Australya, roja protestoyê, delegasyonên me qebûl kîr û ev êrişa ku bî destê hukma Iraqê pêk hatî bû, lanet kîrin. Hukma Australya jî bo kesên ku jî vê êrişê zîrar ditine, bî destê Xaça Sor 100 000 dolar alikari kîr. Ev alikari, roja ku protestoya me lî ber parlamente çêdibû, hate ilan kîrin.

Em gor hêza xwe karê xwe rêva dibin. Hêvidarın ku, hêzên welatpîrêz lî Ewropa û welat da bîghên hev.. Bî hêzek xurt hemberi dijimînen koledar bisekinin...

Bî silavên biratî û dostî jî hemuyan ra...

WEŞANÊN NÛ—YENÎ YAYINLAR

Yukardaki kitap, müzik kaseti ve video kaseti; KOMKAR-Burgunder Str. 35-37, 5 Köln 1/BRD adresinden temin edilebilir.

EM HEVAL HÜSEYİN ALİ DI YÊK SALIYA QETILKIRINA WÎ DA BI RÛMET BI BÎRTİNIN

Ewladê gelê meyê mêrxwas, endamê Partiya Sosyalist a Kurdistanê Tırkiye (PSKT) û serokê KOMKAR-Fransa heval Huseyin Ali, sala çûyi di 16 Heziran da bi destê ajan-provokatorên PKK hate qetilkirin. Huseyin Ali hate şehidkirin, êdi li nav me nine; lê di tekoşina me da wê tim bijî.

Huseyin Ali, di 1'ê çileyê paşin 1960 da li bajarê Dêrsim, qeza Mazgirt hate dinê. Ji yana xwe di nav xizaniyê da derbazkır, zordestiya netewî di piçûktiya xwe da naskır. Huseyin Ali dibistana pêşin li gundê Hoşê û Çiftlik qedand. Xwendina lisê bi astengiyên aborî li bajarê Xarpitê, Dêrsim û Bingolê bir seri. Bir û baweriya xwe di van salan da bi tekoşina siyasi ani û wek sempatizaneke di nav refên Riya Azadi da cih girt. Bir û baweriyên Riya Azadi, di nav civan û xwendekaran da belav kır.

Huseyin Ali, sala 1977 da hate Paris cem bavê xwe. Wi li wir berê dest bi hinbûna zimanê fransîz kır, demek şûnda dest bi xwendina aborî kır.

Huseyin Ali li Fransê ji di nav karên siyasi da ci girt. Bû endamê "Yêkîtiya Xwendekar û Karkerên Kurdistan". Bi KOMKAR ra pêwendî çêkır; belavkirina rojnama Dengê KOMKAR hilda ser milê xwe.

Di Komcivina sala 1984 da navê komelê hate guherandin û bû "Komela Karkerên Kurdistanê Li Fransa". Ji vê rojê heta şehidbûna xwe Huseyin Ali seroketiya Komelê bi rûmeti rêvabır.

Huseyin Ali li aliyê din ji bo nasandina pîrsa netewî Kurd li Fransê bê westan xebat kır. Tev gelek civinên navnetewî bû, di van civinan da pîrsa gelê Kurd ani ziman. Ber karê xwe yê siyasi dest ji xwendinê

berda.

Ew xebat û tekoşina jêhati ya Huseyin Ali, wek sincek di çavê dijmin da diçû xwarê. Dijminên koledar û faşist ji bo ortêhılanina Huseyin Ali planan çêkırin. Dijminê gelê Kurd, vê plana xwe bi destê ajan û provokatorên Apoci bi cih ani. Apociyan 16 Heziran 1987 da li bajarê Paris, bi şikleki namerdi, wek Ramazan Adıguzel (ELİ XOCE), ewladê gelê me yê mêrxas Huseyin Ali qetilkirin. Qetilkirina Huseyin Ali welatparêzên Kurdistan û hêzên demokrat pır xemgin kirin. Gelek welatparêz, dostên wi, berpirsiyarên rêxistinê demokrat yên Fransîz bi telefon, telgıraf û bi hatina xwe li komelê xemginiya xwe anin zıman û sersaxi xwastın. Huseyin Ali 24 Heziran 1987 da bi beşdarbûna malbat û hevalên wi, bi beşdarbûna gelek welatparêz û berpirsiya-

rên rêxistinê ber bi welat hate oxırkırin.

Heval û dostên Huseyin Ali roja 18.7. '87 da li bajarê Parisê civina biranina wi pêkanin.

KOMKAR, meha bori da ji bo biranina Huseyin Ali û Eli Xoce li Berlina Rojava, Mannheim, Koln, Hamburg û Munihe civinan pêk ani. Di civinan da li ser jiyana û soreşgeriya wan hatin axiftin û bi hev ra sond xwarin ku, tekoşina Huseyin Eli û Eli Xoce bibin seri.

Kesên ku di dest dijiminda bûne listekok, bi qetilkirina hevalê me Huseyin Ali negihştin armancên xwe. Hevalên Huseyin Ali êriş û planên dijmin li boşê derxistin. Em doza Huseyin Ali bi xurti ber bi pêş bibin û ala ku wi bilindkırîbû qet nexin erdê. Em Heval Huseyin Ali tim di tekoşina xwe di bîdin jiyin..

Mercên Aboneti : 6 Mehi 10 DM, sali 20 DM
Abone şartları : 6 aylık 10 DM, yıllık 20 DM

Hesap No : Postschekamt Frankfurt
Konto-Nr : 405767-606

Xwedi : Federasyona Komelên Karkerên Kurdistanê li Elmanya Federal
Navnişan : 5000 Köln 1, Burgunder Str. 35-37, Elmanya Federal
Berpirsiyar : A. SAYDAM

IMPRESSUM

Herausgeber KOMKAR
Föderation der Arbeitervereine aus Kurdistan in der BRD e.V.
Verantwortlicher Chefredakteur: A. SAYDAM
Druck: Eigendruck