

DENGÊ

KOMKAR

Sal : 6
Wext : 10.10.1984
Hejmar : 69
Biha : 1 DM

KOVARA FEDERASYONA KOMELÊN KARKERÊN KURDISTAN LI ELMANYA FEDERAL

Bundan bir süre önce Eruh ve Şemdinli'de meydana gelen olayları bahane eden faşist Türk devleti, Kürdistan'a karşı yeni bir haçlı seferi daha başlattı. O tarihten buyana Kürdistan'da tam anlamıyla bir savaş hali hüküm sürüyor. Kamuoyu tarafından dikkatle izlendiği gibi Evren-Özal çetesi bölgeye yeni askeri birlikler sevketti. Tank ve helikopter desteğindeki komandolar köylere baskınlar düzenlediler. Tüm Kürdistan'da arama, tutuklama ve işkenceler yoğunlaştırıldı. Bu tutuklama kampanyası halen de tüm hızıyla devam ediyor. Sınır yöresindeki köylere önce helikopterlerle bildireler atılarak herkesin silahıyla birlikte teslim olması istendi. Ardından askerler köy köy dolaşarak bulabildikleri insanlara yönelik aynı propagandayı devam ettirdiler.

Ancak Türk ordusunun ne mal olduğunu bilen halk, silahını teslim etme yoluna gitmedi. Zaten pek çok köyde erkekler saldırının başlamasıyla birlikte evlerini terk ederek dağlara çıkmışlardı.

Yapılan çağrıya rağmen kimsenin teslim olmadığını gören sömürgeciler askeri birliklerine köyleri bombalama emri verdiler. 20 Eylül günü başta Pertavin, Genzag ve Zorova olmak üzere çoğu Jirki aşiretine ait bulunan 10 köy ilk elde bombalandı. Bombalama sırasında bir çok çocuk ve kadın yaşamını yitirdi.

Ardından aşiret ileri gelenlerinden Tahir Adıyaman, Hacı Öter, Kokal Özdemir, S. Aydemir ve Kokal Özdemir isimli beş kişiye "teslim ol" çağrısı yapıldı. Sömürgeciler, halktan çok sayıda kişiyi Uludere Segrik'te bulu-

nan Alaydaki toplama kampına götürüyorlar.

Türk hükümeti bu arada bölgeye çok sayıda yeni askeri birlik yerleştirdi. Örneğin: Beytüşşebab'a bağlı Farşin, Çeman ve Pertavin, Hakkari-Beytüşşebab arasında bulunan Suvara Xelil, Beytüşşebab-Uludere arasındaki Derahini(Danin Geçidi), Irak Kürdistanı'na önemli geçiş yerlerinden birisi olan Çeman bölgesine (Meluse ve Dule köyleri) toplam 7 Tabur asker yeniden yerleştirildi.

O tarihten buyana Türk devleti yöneticileri Kürdistan'dan çıkmıyorlar. Genel Kurmay Başkanı, Devlet Başkanı ve Başbakan'dan biri gidip diğeri geliyor. Her boydan "yetkililer" tam da eşkiyalara has bir ağızla halkımıza karşı kin kusuyor, tehditler savuruyorlar.

Sömürgeci Türk basını ise olay üzerine sanki düzenlenen alçaklararası bir yarışmada şampiyonluğu kimseye kaptırmak istemiyormuşçasına devlet büyüklerinin buyruğunda yürüdü, yürüyor. Türk ordusu Kürdistan'da eşkiyalığın, gangsterliğin almasını yaparken onlar hep bir ağızdan Kürt halkı için "eşkiya", "çete", "hain" ve daha başka kendilerine yaraşır ne kadar terim varsa kullanıyorlar. Türkiye'de dört yıldan beri yalnız Kürt halkına değil, Türk ve diğer halklardan emekçilere kan kusturan faşist çetenin uşaklığını yapmaktan başka bir işi olmıyan kiralık kalemler alçakça, halkımıza saldırıyorlar. Burjuva gazeteleri ve oralara pineklemiş ne kadar uşak varsa tümü Evren-Özal çetesinin uygulamalarını övmekle kalmıyor aynı zamanda akıl veriyor, sömürgeci saldırılarla ilgili yö-

lar öneriyor. Patronların nazlı karısı Ilıcak hanım, satılık kalemlerden namılı olan Barlas ve daha niceleri Evren'in kuyruğunda Kürdistan'a düzenledikleri sefere ilişkin fotoğraflar yayınlıyor, işgal ordusunu zulmünü, terörünü "milli bütünlük" aşkına göklere çıkarıyorlar. Demokratlık adına konuşmayı pek seven ve "demokratik" anlayışların gereği olarak Kürdistan'da uygulanan insanlık dışı politikaya alkış tutan Mumcu ve Soysal gibi döküntüler ise bir başka havadan akıl vermeye kalkışıyorlar faşist Evren-Özal tayfasına.

Ne var ki görülmedik şiddette baskı ve terör haince uygulamalarına ramen olayların önünü almayı başaramadı sömürgeciler. Faşist cuntanın muhtemelen tahmin edemediği ölçülerde gelişmeler ortaya çıktı. Evren daha Kürdistan'da iken kendisini korumakla görevli biri yüzbaşı, biri assubay ve biri de er olmak üzere üç kişi öldürüldü. Ardından bir diğer askeri araca baskın düzenlendi ve dokuz er ile bir astsubay öldürüldü. Bu da faşist-sömürgeci yönetimin çırpındıkça daha da battığını açık bir göstergesidir.

Bu durumda tüm Kürdistanlı yurtsever ve demokrat insanlara önemli görevler düşüyor. Bulduğumuz her yerde her türlü olanaktan yararlanarak sömürgeci eşkiya çetelerinin ülkemizde uyguladıkları insanlık dışı, alçakça baskılara karşı sesimizi yükseltmeli, onları teşhir etmeliyiz. Gerek Türk ve Kürt emekçileri arasında, gerekse yabancı kamuyouna yönelik olarak sömürgeci barbarların maskesini düşürmek, onları her bakımdan tecrite götürmek bu mücadelenin bir parçasıdır.

ENTERNASYONAL DAYANIŞMA GECELERİ Çalışmalarımız Sürüyor

Kürdistanı temsilen derneğimizin içinde bulunduğu Şili, Filistin, Türk ve Alman örgütleri, Eylül ayı içinde "Emperyalizme, sömürgeciliğe ve faşizme karşı özgürlük ve bağımsızlıkları için mücadele eden halklarla dayanışma geceleri" düzenlediler. Ortak eylemlerimiz büyük ilgi gördü.

Gecelerin ilki, 8 Eylül'de Şilililer tarafından yapıldı. Gecede, faşist Pinochet cuntasının 11 yıllık uygulamaları üzerinde duruldu ve ülkede bugünkü durum hakkında bilgi verildi.

12 Eylül'de ise derneğimizin de içinde bulunduğu "Türkiye ve Türkiye Kürdistanı Anti-Faşist Örgütler Komitesi" bir gece düzenledi. Gecede konuşmacılar, askeri faşist cuntanın uygulamaları ve uluslararası planda halklarımızla dayanışmanın üzerinde durular.

Dayanışma gecelerinden bir diğeri Filistinliler tarafından yapıldı. 17 Eylül 1984 günkü gecede; Filistin halkının mücadelesi, ABD ve İsrail siyonistleri-

nin Lübnan ve Filistin halklarına karşı giriştikleri saldırılar ve soykırımlar üzerinde duruldu.

14 Eylül'de ise, dernek binamızda Kürdistanı konu alan bir gece düzenledik. Geceye 400 dolayında katılım oldu. Gecede zengin bir kültür programı sunuldu, Kürtçe ve Almanca ülkemizdeki durumu dile getiren konuşmalar yapıldı. Halkımızın yürüttüğü özgürlük mücadelesi hakkında bilgi verildi. Gecede ayrıca politik tutuklularla dayanışma için yardım toplandı. Ayrıca Kürdistan el sanatları sergisi açıldı. Sergi geniş ilgi gördü.

21 Eylül'de ise tüm örgütlerin ortaklaşa düzenledikleri bir başka gece yapıldı. Geceye TÖB-DER Genel Başkanı Gültekin Gazioğlu ve SEW'den bir yetkili konuşmacı olarak katıldılar.

B. Berlin

D. KOMKAR Muhabiri
Hejan

Yaklaşık bir yıldır derneğimizin lokali yoktu. Bu durum çalışmalarımızı olumsuz etkiledi. Bir ay önce Türkiyeli ve Kürdistanlı emekçilerin yoğun olarak oturduğu Kalk semtinde merkezi bir yerde büyük ve kullanışlı bir lokal binası bulduk. Yönetim Kurulumuz, daha önceden hazırladığı çalışma programını adım adım hayata geçirmeye başladı.

Şimdi derneğimiz lokalinde Kürtçe, Almanca dil kursları, Türkçe okuma-yazma, folklor ve saz kursları başlatıldı. Çok sayıda işçi, genç ve kadın bu kurslara ilgi duyuyor, çalışmalara katılıyorlar.

Dernek üyesi genç arkadaşlarımızın da içinde bulunduğu Spor kulübü de etkinliğini daha programlı bir şekilde sürdürüyor.

Derneğimiz bu süre içerisinde birçok eyleme katıldı.

* C. Kemal Altun'un ölümünün yıldönümü nedeniyle Kölner Appell'in düzenlediği 30.8.84 tarihli Mahnwache'ye aktif olarak katıldık. Eylemde faşist cuntanın halklarımız üzerindeki baskı ve zulmünü dile getiren bilgiler kamuoyuna sunuldu. Bunun yanı sıra faşist Türk cuntasının Kürdistan'a son saldırısı hakkında kitleye bilgi verildi.

*31.8.84 tarihinde ESG'nin düzenlemiş olduğu dostluk gününe davetli olarak katıldık. Toplantıyı düzenleyenler, Kürdistan ve Kürtler hakkında davetlilere bilgiler sundu. Yayınları-

* 1 Eylül Dünya Barış Günü nedeniyle DGB'nin düzenlemiş olduğu yürüyüşe katıldık. İnfö ve diğer yayınlardan bolca sattık.

Köln

D. KOMKAR Muhabiri

KADINLAR DA MÜCADELEDE YER ALIYOR!

Yöremizde bulunan Kürdistanlı ve Türkiyeli kadınlara yönelik örgütlenme çalışmalarımızı hızlandırdık. Batı Berlin Kürdistan İşçi Derneği Yönetim Kurulu'na bağlı, 5 kişiden oluşan bir kadınlar kolu oluşturduk.

İlk başlarda daha çok dernek üyesi kadın arkadaşlarımızın katıldığı ve sohbet şeklinde sürdürülen toplantılar, bir süre sonra daha düzenli ve programlı çalışmaya dönüştü.

Programımızı hayata geçirmek için kendi aramızda görev bölümü yaptık. Ayrıca düzenli aralıklarla toplanıp çalışmalarımızı değerlendiriyoruz.

Programımız 4 konuyu içeriyor:

- İçe ve dışa yönelik örgütlenme çalışmaları,
- Eğitim,
- Kültürel çalışmalar,
- Diğer ilerici kadın örgütleriyle ilişkiler.

Örgütlenme çalışmalarında güdülen amaç; başta dernek üyesi kadın arkadaşlarımız olmak üzere, çevremizdeki kadınları mücadele içersine çekmek, süreç içerisinde kitleselleşmektir. Bu konuda somut adımlar atmaktayız. İlk günlerle oranla toplantılarımıza küçümsemeyecek sayıda yeni yeni arkadaşlar katılıyorlar.

Çalışmalarımızı kollektif biçimde yapıyor, toplantılarımıza çeşitli nedenlerle katılmıyan arkadaşlarımızı düzenli bilgilendiriyor, katkılarını sağlıyoruz.

Eğitim konusunda da belli hedefler önümüze koyduk. Seminer konuları tespit ettik. Eğitim konularımızın bazıları şöyle: Kadının toplumdaki yeri, Kürdistan ve Türkiye'de kadın, ana ve

çocuk sağlığı, gebelikten korunma.

Yurtdışında bulunan Kürdistanlı işçi ve emekçiler olarak, halkımızın zengin kültürünü tanıtmak, zenginleştirmek bir görev olarak önümüzde duruyor. Bu anlamda, kadınlar kolu olarak kültür çalışmalarına da ağırlık vermek istiyoruz. Başta folklor, koro ve tiyatro olmak üzere belirli çalışmalar içersine girdik. Salt kadınlardan oluşan bir koro oluşturduk.

Bir taraftan bu çalışmalarımızı yürütürken, diğer taraftan da içinde yaşadığımız ülke gerçeğini gözardı etmeden bu ülkede yürütülen barış ve demokrasi mücadelesi içersinde yerimizi almaktayız. Alman demokratik kadın hareketi içersinde, onlarla birlikte barış ve demokratik hak ve özgürlükler için mücadele ediyoruz. Bunun yanı sıra ülkemizde halklarımızın faşist cuntaya karşı yürüttüğü mücadeleyi, politik tutukluların zindanlardaki direnişini; Alman kamuoyuna duyurmayı Kürdistanlı analar, bacılar olarak vazgeçilmez bir görev olarak görüyoruz.

Çalışmalarda yeni olmamız, F. Almanya da yaşayan Türkiyeli ve Kürdistanlı ailelerin yapısı, kimi değer yargıları vb. nedenlerden dolayı birçok zorluklarla karşılaşmaktayız. Buna rağmen çalışmalarımız büyük ilgi görüyor.

Çalışmalarımızda başarıya ulaşacağımız inancı içindeyiz. Çabalarımızın ürünlerini şimdiden görüyoruz.

Batı Berlin
Kürdistan İşçi Derneği
Kadınlar Kolu Sorumlusu
Evin

Çevremiz Genişliyor

Mayıs ayı içinde Türkiye ve T. Kürdistanı'ndaki politik tutuklulara af doğrultusunda Norveç'teki sendikalarla, partilerle, öğrenci ve gençlik örgütleriyle görüşmeler yaptık. Örgütlerin çoğu derneğimizin yaptığı genel af önerisinin Dışişleri Bakanlığı gönderilmesini kabul ettiler. Norveç İşçi Sendikaları Birliğinden (LO) birçok sendika liderinin imzaladığı mektup hükümete gönderildi. Bunun yanı sıra birçok örgüt yine bu doğrultuda mektup yazdı.

Norveç İşçi Partisi, bize gönderdiği mektupta önerimizi olumlu bulduklarını belirtiyorlar ve komiteye götürüp gerekenin yapılacağını bildirdiler.

Yıllardan beri Kürdistan Ulusal Demokratik mücadelesini tanıtmaya çalıştığımız ürününü vermeye başladı. Norveç Sol Sosyalist Partisi yanı sıra, İşçi Partisi ve İşçi Sendikaları Birliği güçlü dostlarımız olmaya başladılar.

Bu yönde çalışmalarımız sürüyor. Devrimci selamlarımızla.

Kürdistan Demokratik İşçi Derneği'nden BRA

Frankfurt'ta 24/30 Eylül tarihleri arasında Frankfurt Kürdistan İşçi Derneği tarafından 'Kürdistan Kültür Haftası' adıyla bir hafta düzenlendi.

Haftaya yönelik çalışmalar, birkaç ay öncesinden başladı. Programı içeren çok sayıda broşür, afiş ve bildiri basıldı ve bunlar yöredeki ilerici kuruluş, kişi ve örgütlere ulaştırıldı, ilerici kahve, kitapçı ve benzeri yerlere asıldı. Frankfurt'un çeşitli semtlerinde afişleme yapıldı, şehir merkezinde bilgilendirme masası açıldı. Çevredeki Kürdistanlı'larla ilişki kurularak hafta ile ilgili bilgi verildi. Böylece bu doğrultuda yürütülen çalışmalar sonucu geniş bir kitle önceden eylemden haberdar edilmiş oldu.

Gene hafta başlamadan önce haftanın programı bir mektupla basına da u-

laştırıldı. Çeşitli gazete ve dergiler hafta öncesi ve sonrasında birçok kez sayfalarında eyleme yer verdiler. Frankfurter Rundschau(4 kez), Neu Presse, Frankfurter Allgemeine, Offenbacher Post, Linke Zeitung, Frankfurter Theaterzeitung, Arbeiter Presse(2 kez) die Tat gazetesi ile, Frankfurt ve çevresinde kültür çalışmalarına yer veren Auftritt, A-Z (andere Zeitung), Plaster Strand gibi önemli dergilerle, Strandgut, Gallus Theater Yayın organı, Kommunales Kino'nun yayın organı gibi yayınlarda da yayımlandı.

Bunlar dışında Hessische Rundfunk, 15 Eylül günü Dernek YK üyesi bir arkadaşımızla yaptığı röportajı yabancılar programında (radyoda) Almanca olarak yayınladı ve çeşitli dillerde haftanın duyurusu yapıldı. 25 Eylül günü

ise Hessische Rundfunk'ta "Kultur Kalender" yayınında (televizyonda) hafta öncesi provalardan yaptığı çekimle birlikte haftanın duyurusunu yaptı. 6 Ekim cumartesi günü ise Alman televizyonu 2. kanal ZDF Türkiye Mektubu'nda haftanın görüntülerini sundu.

Ayrıca hafta öncesi Frankfurt ve çevresindeki Kürdistanlı ailelerle ilişkiye geçilerek onlarca el sanatı örneği biraraya getirildi.

Hafta 24 Eylül günü yapılan ve geniş bir davetli ve izleyici kitlesinin katıldığı açılış ile başladı. Açılıştaki Kürdistan tarihi, halkımızın bugün içinde bulunduğu koşullar ve yürüttüğü özgürlük mücadelesi konusunda bilgi verilip dialar gösterildi, konuyla ilgili Almanca bir film gösterildi. Ayrıca FAC'de yaşayan Kürdistanlı'lar ve onların buradaki sorunları da tartışılan konular arasındaydı. Açılıştaki Yeşiller Milletvekili Roland Kern ile SPD Frankfurt Yönetim Kurulu Üyesi ve Arbeiter Wohlfahrt Başkanı Erhard Polzer birer konuşma yaptılar. Açılışa hastalığı dolayısıyla katılamayan Hessen Yabancılar sorumlusu Detlef Lüderwaldt ise bir mesaj göndererek dayanışma içerisinde olduğunu bildirdi. Yabancılar sorununa ve FAC'de yaşayan Kürdistanlıların karşı karşıya kaldıkları güçlüklerle değinen konuşmacılar, Kürt halkıyla dayanışma içerisinde olduklarını belirttiler.

25 Eylül günü onlarca çeşit el sanatları örnekleriyle (çorap, halı, kilim, heybe, yastık, tülbent, körtü, çanta vb) donatılmış salonda Kürt edebiyatı üzerine geniş bilgiler verildi. Şair Gundi, (Devamı Sayfa 15'te)

SPD Baviera Eyalet Meclisi Toplantısı

4.10 1984 tarihinde SPD'nin Baviera Eyalet Meclisi Grubu, Baviera'daki yabancıların durumu üzerine yaptıkları toplantıya derneğimizi de davet ettiler. Çağrı üzerine iki arkadaşımız toplantıya katıldılar. Derneğimizin yanı sıra Baviera'daki çoğu Türk dernekleri ve Türk Daniş'in çeşitli şubelerinden temsilciler katıldı.

Konuşmacıların çoğu, Baviera'da yaşayan Türklerin sorunları üzerine düşünce belirttiler. Derneğimizden bir arkadaş ta Baviera'daki okullarda okuyan yabancı çocukların durumunu, özellikle de Kürdistanlıların sorunlarını anlatmaya başlayınca; Nürnberg ve Münih Türk Daniş'tan gelen temsilciler şoven yüzlerini bir kez daha gösterip toplantıyı terk ettiler. Ama onların bu çıkışı hiç bir işe yaramadı! Kimse onların toplantıdan çıktığını bile farketmedi.

Arkadaşımız, konuşmasında okullarda ulusal sınıfların kaldırılması, bütün yabancı çocukların Alman sınıflarına gönderilmeleri, orada ana dilin mecburi ders olarak okutulması gerektiğini belirtti. Kürdistanlı çocuklar üzerindeki asimilasyoncu eğitimin kaldırılması talebinde de bulunan arkadaşımız, yetişkinler için ise Kürtçe dil kurslarının açılmasını savundu, bu konuda yaterli derecede malzemenin olduğuna işaret etti. Bunu yanı sıra F. Almanya'da yaşayan 300.000 dolayında Kürt için radyo-televizyonda Kürtçe yayın hakkının tanınması gerektiğini belirten arkadaşımız, bu konuda mutlak suretle adım atılmasının gerektiğini belirtti.

Diğer bir arkadaşımız ise, yabancı düşmanlığının özellikle politikacılar ve gerici burjuva basını tarafından körüklediğini söyleyerek, ABD'nin açık desteğini almış faşist Türk cuntasının Kürdistan'a karşı açmış olduğu haçlı

seferinin halkımızı yoketmeyi amaçladığını belirtti. Bunun yanı sıra, işkencenin iltica için yeterli kanıt olmadığını söyleyen mahkemeye karşı tavrı alınması gerektiği belirtildi, bu tür politikanın son bulmasını istedi.

SPD Milletvekili Manfred Jena, toplantıda konuşulanları bir protokol ile ilgili yerlere bildireceklerini belirtti.

MÜNİH
D. KOMKAR Muhabiri

2. Göçmen İşçiler Festivali

Yabancı işçiler ve Almanlar arasında dostluk ilişkilerinin gelişmesi ve yabancı düşmanlığın karşı mücadele amacıyla Hamburg'da "2 Göçmen İşçiler Festivali" yapıldı. Festivalin önemli bir amacı da F. Almanya'da yaşayan değişik uluslardan işçilerin ulusal kültürlerini sergilenmesi idi.

Derneğimiz de bu festivale katıldı. Folklor ekibimiz Kürdistan'ın değişik yörelerinden oyunlar sergiledi, seyirciyle oldukça sıcak bir diyalog kuruldu. Ozan arkadaşlarımız da programa katkıda bulundular.

F. Almanya gerici çevrelerinin ve bizzat Zimmerman'ın "göçmen" tanımlamasına ısrarla karşı çıktıkları ve F. Almanya'nın bir göçmen ülkesi olmadığını iddia etmeleri karşısında, festivale GÖÇMEN İŞÇİLER adının takılması da anlamlı ve yabancı düşmanlığına, Zimmerman'a iyi bir cevap oldu. Ayrıca bir arkadaşımızın hazırladığı "Kürt Kültürü" konulu bir seminer verildi. Seminere 60'ın üzerinde kitle katıldı.

Hamburg
D. KOMKAR Muhabiri

YILMAZ GÜNEY'İ Andık

9.9.1984 günü Paris'te ölen Kürt sinema sanatçısı Yılmaz Güney'i 16.9.84 tarihinde dernek binamızda düzenlediğimiz bir toplantı ile andık. Toplantıda Güney in kişiliği, ve mücadelesi üzerinde konuşmalar yapıldı. Ayrıca Ağıt ve Baba filmleri gösterildi.

* * *
22-30 Eylül tarihleri arasında F. Almanya çapında yapılan "Yabancılar Haftası"na derneğimiz kültür programıyla katıldı. Bunun yanı sıra info ve yemek standı açtık.

21.23/ Eylül tarihleri arasında yapılan "Nikaragua ile Dayanışma" festivale dernek olarak katıldık. Folklor ekibimiz Kürdistan'ın folklorundan parçalar sundu. Yemek gelirlerimizin yarısını Nikaragua'da yürütülen mücadeleye destek amacıyla "Nikaragua Dayanışma Komitesi"ne bağışta bulduk.

Nürnberg
D. KOMKAR Muhabiri

ZAMLAR BİR MODELİN İFLASIDIR


Ağustos ve Eylül ayları da diğerleri gibi zam-zulüm ayları olarak geçti. Aslında artık zama işleyen haberleri vermek, bu konuyla ilgili yorumlar yapmak fazla önem taşıyor da Türkiye'de. Çünkü zam yapmak, hükümetin ekonomik alandaki temel hedeflerinden bir tanesidir ve halk kitlelerinin günlük yaşamının bir parçası haline gelmiştir. Bu politikanın sonucudur ki, Faşist Özal hükümetinin göreve başladığından buyana zam yapmadığı ay, hafta hatta gün neredeyse yok gibidir.

Ağustos'ta %4,8 oranında zam gören benzinin fiyatı 168, tüpgazındaki ise 1660 liraya tırmanırken, ekmeğin fiyatı yaklaşık %20 oranında artırıldı ama bunlardan daha önemli olanı, hükümetin gübreye yaptığı zamdır. 23 Ağustos tarihindeki zamlarla birlikte son sekiz ayda gübre fiyatı yüzde 104 oranında artırılmış oluyordu.

Eylül ayında Özal hükümeti gene kuralı bozmayaarak zam fırtınasını sürdürdü. İçki, sigara ve diğer bazı tekel mallarının fiyatları artırıldı.


Zamlar üzerinde durulurken iki önemli noktayı gözden uzak tutmamakta zorunluluk var.

Bunlardan bir tanesi, bu uygulamanın emekçi yığınlar cephesinde yarattığı tahribattir. Elbette yapılan her zam, milyonlarca işçiyi, köylüyü, memuru, küçük esnafı ve sanatkarı daha da yoksullaştırmaktan başka bir işe yaramıyor. Gazete sayfalarına yansıyan haberlerin de gösterdiği gibi, tekelci sermayenin değişik renklere bürünmüş sözcüleri bile bu gerçeği gözardı edemiyorlar.

Diğeri ise tekelci çevrelerin zam politikası ile olan ilişkisidir. Açıktır ki Özal iktidarının izlediği ekonomik politika bu çevrelerin politikasıdır. Yerli ve yabancı tekelci sermaye yıllardır bunalıma giren düzenlerini kurtarabilmek amacıyla on milyonlarca insanı açlığa, perişanlığa mahkûm eden

bir ekonomik politika izliyorlar. Bu bakımdan zamlar geniş yığınlar için açlık ve yoksulluk iken onlar için servetini arttırmak, sömürüyü katmerleştirmektedir.

Ama şurası da bir gerçektir ki sürekli zam yapmayı öngören ekonomik politikanın, tekelci sermayenin aleyhine sonuç veren bir yönü de var. O da tekelci sermaye hükümetlerinin izlenen politikaya bağlı olarak kısa sürede gözden düşmeleri, iflas etmeleridir. Bu durumda, toplumsal bilinçlenme ister istemez şu veya bu burjuva iktidarlarını hedef almanın ötesine taşarak gelişmesini sürdürür ve bizatihi asıl sorumlu olan sistemin kendisine yönelir.

Nereden nereye

Hatırlanacağı gibi Özal iktidarı işbaşına gelirken ekonomik sorunların çözümü bakımından kendisini "alternatifsiz" ilan etmiş ve bunda hayli başarılı da olmuştu. Oysa o dönemde geniş kitlelerin gözünden kaçan bir nokta vardı. Ne Özal hükümeti, yeni bir hükümet sayılırdı ve ne de izlenen politika yeni bir modeldi. Bu politika, 24 Ocak 1980 tarihinde yürürlüğe konulan ve 12 Eylül faşist darbesinden sonra da şimdiki başba-

kanın sorumluluğunda sürdürülen politikaydı. Bu ekonomik politikanın gerçek mimarı ise IMF ve Dünya Bankası gibi emperyalist kuruluşlardı. Yani uygulanan reçeteleri, yerli ve yabancı tekelci çevreler hesabına düzenleyenler onlardı. Emperyalizmin sadık uşağı faşist Evren-Özal çetesinin yaptığı ise bu reçeteleri uygulamaktan ibaretti.

Ama ne var ki tüm iddialarına karşın, Özal hükümeti ne söylediysen onun terisini yapan bir hükümet olduğu daha birinci yılı dolmadan açığa çıktı. Örneğin; iktidar ekonomik politikasının temel hedefi olarak enflasyonu durdurmayı seçmişti. Oysa geçen 9 aylık zaman, hükümetin bunda tam bir başarısızlığa uğradığını göz önüne serdi. Özal'ın enflasyonu diye ümit bağladığı Ağustos ayında bile tersi bir durum ortaya çıktı ve fiyat artış hızı yüzde 3,2'ye ulaştı. (Geçen yıl aynı oran yüzde 2,1'di) Özal, büyük bir reklam kampanyası açarak "doğuyu kalkındırma" seferleri düzenledi. Ama hemen ardından, Türk ordusu denen gangster çetesi Kürdistan'da yeni bir fetih hareketine girişti, baskı ve terörü arttırdı. Özal "ortadireği kalkındırma" demagojisine sarıldı, fakat en başta zam-

lar ve işsizlik gösterdi ki izlenen ekonomik politika "ortadirek" in anasını ağlatmayı öngörüyor.

Faşist iktidar bu haliyle kabuğu sağlam ama içi çürük bir yumurtaya benziyor. Başlangıçta geniş kesimler yapılan propagandanın da etkisinde kalarak kabuğuna bakıp onu sağlam zanettiler. Fakat aradan çok kısa bir süre geçtikten sonra kabuk kırılıp ta çürük kokusu ortalağa yayılınca yığınlar, emperyalizmin bu sadık hizmetkarının sahtekarlıklarını, yalanlarını daha açık biçimde görme olanağına kavuştu.


Sonuç olarak özetlemek gerekirse; gelinen noktada şu dört önemli konuyu sürekli gözönünde tutmak gerektiği kanısındayız.

1- Özal hükümetinin uyguladığı ve 24 Ocak 1980 tarihinden buyana yürürlükte bulunan Friedman modeli dünyanın birçok ülkesinden sonra Türkiye'de de iflas etmiştir. Zamlar bunun önemli bir göstergesidir.

2- Bu politikanın iflas etmiş olması şu veya bu burjuva hükümetinin başarısızlığına bağlanamaz. Bu, doğrudan doğruya elperyalizme bağlı Türkiye kapitalizminin iflasının bir kez daha sergi- lenmesidir.

3- Son zamlar bile yalnız başına, toplu sözleşmelerle söze sağlanan ücret artışlarını silip süpürdü. Hem de daha işçinin eline geçmede.

4- Özal hükümetinin maskesi düştükçe diğer burjuva partileri ayak oyunlarına başvurmanın dozunu arttırdılar. Güya bunlar, Özal'ın ekonomik politikasını beğenmiyor ve zamlara karşı çıkıyorlar. Amaçları, akılları sıra kendilerinin Özal'dan farklı olduklarını kanıtlamaktır. Oysa şu veya bu ölçüdeki bazı önemsiz farklar bir kenara bırakılırsa, bunların Özal'ın izlediği ekonomik politikadan temelden farklı bir politikaları mevcut değildir. Bu bakımdan kitlelerin yeniden bir takım sahte umutlarla kandırılmalarına karşı duyarlı olmak, bugünkü rejimi yerle bir etmedikçe kurtuluşun mümkün olmayacağını vurgulamak önem taşıyor.


ZAMLI FILE Melahat Tozra eti, yabı yekeri bulunmayan cilti fileleri 11 ay 13 gün önce de "çiftli file" diye satıyordu. Hürriyet'te o tarihlerdeki yayını yanda görüyorsunuz. Bu yıl aynı file tam 1010 lira daha fazlasına dolabildi... (Fotoğraf: HÜRRIYET)

DIJÎ GELE KURD ŞEREK BÊ HEMPA!

Cunta leşgeri a faşi carek dîn hemberi gelê Kurd dest bî şereki berberî kîr. Jî sedem bûyêrên Eruh û Şemdinli, roja 15. Tebaxê bî 4000 leşger, teyare û helikopteran ve êrişek anî ser Kurdistan. Gundan bomba baran kîr, sedan kesên bê suc û bê gune girt, tede lê kîr. Rê û dirba girt, çûn û hatin qedexê kîr. Gor hin ajansan û rojnaman mehek vîrda ye jku ev êrişên leşgerên Tirk hin berdewam e.

Wek tê zanin iro lî Kurdistanî Iraq û Iran da diji sazûmana kevnepereşt şerek çekdari tê ajotin. Gelê Kurd, jî salan wîrda ye ku çek dî dest da, berf-bager, zivîstan-havin nabêje bo azadiya welatê xwe berxwedide. Jî berê da heya roja iro, dewletên ku Kurdistan nav xwe da parvekirine, hemberi gelê Kurd (her çiqas navbeyna wan xweş nebe jî) tîn ba hev û alikariya hevdu dîkin. Dest didin hev, ku tevgera rîzgarixwaza gelê Kurd jî ortê rakin. Ev tiş bî bûyera dawi hin jî baş derkete ortê.

Şerên herdu perçên Kurdistan, tîrs û xof dixê dilê burjuvaziyê Tirk û generalên faşi. Hukma leşgeri, par biharê sedema kuştina 3 leşgeran êrişek anî ser Kurdistanî Iraq. Jî sinor derbas bû. Çavsoriya xwe nişan da. Eşkere bu, ku dî vê êrişê da herdu hekma kolonyalist (Enqere û Bexdat) bî hevra bîyar dane.

Hukma leşgeri a faşi hin mêjve hazîriyek dîkir, ku êrişek bine ser Kurdistan. Hefsarê cunta weki her mirov dîzane, destê împeryaliya Emeriki daye. Hin çend meh berê dorberê "sinor" leşgerên nu hatin cih kîrin. Jî bo leşgeran meqerên nu hatin ava kîrin. Çekên nukleerî yê Emerika û NATO lî Kurdistanî Tirkîyê da hatin cih kîrin. Ev leşger û çekana eşkere ye ku jî bo welatên cîran yê pêşverû û dewletên sosyalist ve tevgera rîzgarixwaza gelê Kurd tîn cih kîrin. Împeryalizm xasîma împeryalizma Emeriki, bî destê generalên faşi dîxwaze Tirkîyê bîke Îsraila duwemin.

Cunta bû yêra Eruh û Şemdinli kîr sedem, û dest bî xwin rijandinê kîr. Beriya êrişê danûstandina hukma Enqerê bî dewletên Erebi yê paşverû zêde bû. Dî gel vê çend roj beriya êreşê, serokê NATO Rogers hat Tirkîyê. Dî vi navbeynê da Xumeyni emir da, ku leşger û pasdar êriş binin ser hêzên rîzgarixwaza Kurdistanî Iran. Lî Iraqê jî, berpîrsiyarê rejima kevnepereşt Naim Haddat, hêzên Kurdistanî tehdît kîr. Dî demek wusa da ev êriş leşgerên Tirk ser Kurdistan da pêk hat. Ser vi êrişê rojnama îngiliz THE GUARDÎN wusa dinivîsî: "Hukma Enqerê jî rojava leşger tîne sinor. Û ev êriş leşgerên Tirk ve êriş Xumeyni lî ser Kurdistanî Iran dî wexteki destpêkîr." Dî gel vê berpîrsiyarê seferata Iraq lî Enqerê

Mahmut El Kaysi, jî bo êriş leşgerên Tirk wusa got: " Bo pêkanîna operasyonê, spasi hukma Enqerê dîkîm" (21.9.1984 Frankfurter Rundschau) Dî van gotinan jî mirov baş tê dîghê ku generalên faşi bî herdu hukma kolonyalist ra tevayî pêk anîye.

Gor hin beyanên radyoyên Ewropî, nêzîki 4000 leşgerî Tirk, bî teyaran, bî topan û helikopteran ve dest bî êrişê kîrin. Leşger 30 km. ketin Kurdistanî Iran û 15 km. jî Kurdistanî Iraq. Dî wan rojan da leşger û pasdarên Xumeyni jî êrişek anin ser Kurdistanî Iran. Dîxwazî ku 62 gund vala bîkîn û 100.000 bê tîr kesî jî sîrgûn bîkîn.

PROTESTOYÊN DIJÎ ÊRIŞA CUNTA

Ser êriş leşgerên Tirk lî Kurdistan lî derweyi welat da dengê bilind derket. Lî Rojhilata Navîn da 11 rêxistin û parti hemberî êrişê belavokek derxistin. (Partiya Sosyalîst a Kurdistanî Tirkîyê -PSKT-, Partiya Demokrat a gel ye Kurdistanî Iraq, Partiya Komunistî Iraq, Partiya Sosyalîst a Kurdistanî Iraq, Partiya Hevgrîta Gel a Kurdên Suriyê, Partiya Pêşverû a Demokratî Kurdên Suriyê, Partiya Çep a Kurdên Suriyê, Ala Rîzgarî, Kurtuluş, Partiya Pêşeng a Karkerî Kurdîs-


WÊNEK JI PROTESTOYA PÊŞ SEFARETXANA TIRKÎYÊ

Jî ber bûyêrên Eruh û Şemdinan serokê ordiya Tirk, vezîri hundîr, serokê jendîrman û serokê polêzan çûn Kurdistanê. Cunta terora xwe lî Kurdistan hin jî zêde kîr. Bî sedan kesên bê suc û guneh girtin. Der-dorê herdu bajarên Kurdistanî Tirkîyê (Hekkarî û Sêêrt) girtin. Gor nuçeyên nu leşgerê nuh berî bajarên bakur dîçe. (Van, Bingol, Mêrdîn, Muş û hwd.)

Ber tede û zulma leşgeran, xelkên gundan derdikevin çiya. Lî gundan da tenê zarok û pîrek mane. Derheqê pîr welatparêzan da emrên kuştinê dane.

Ev êriş cunta ne bê sedem e. Hukma faşi, him lî welat him jî der welat da ketîye tengasiyê; Betalî, birçîtî, tede û zulm gihîştîye merhelek bilind. Dengên kedkaran roj bî roj bilind dibê. Cunta êdî nikare sazûmana xwe weki berê bimeşîne. Lî derweyi welat da jî, tekoşîna pişgiriyê bî gelê Kurd û Tirk ve xurt dibê. Cunta lî ber rêxistinên navnetewî da ketîye tengasiyê. (wek parlamenta Ewropî û hwd.)

tan û Partiya Keda Komunistî Tirkîyê. Dî belavokê da bangî hemû hêzên pêşverû yê cihanê dîkin, ku hemberî êriş leşgerên Tirk rawestîn.

Lî Elmanya Federal, dema ku êriş leşger hat bihistin, KOMKAR bî zîmanê Elmanî û Tirkî belavokek derxist. Bangî hemû hêzên aşitixwaz kîr, ku pişgiriya xwe bî gelê Kurd ve nişan bîdîn û hemberî vi şerê hov rawestîn. Dî gel vê KOMKAR û 11 rêxistinên Tirkîyê û Kurdistanê bî hevra belavokek û bo rojnaman jî daxuyaniyek derxistin. Û disa ev rêxistin sedem hatîna serokwezîrê Tirkîyê, Ozal lî Bonnê, Frankfurt, Berlîna Rojava û Hamburg mîting pêk anin û carek dîn êrişê protesto kîrin.

Û disa 9 rêxistinên Kurd û Tirk bî hevra tevayî 20 bajarê Elmanya Federal kar pêk anin, daketîn soqaqan. Belavok belavkîrin, informasyon dan xelkê.

(Dûmahîk Rûpel 15'an da)

DİLENCİBAŞI ALMANYA YOLLARINDA...

Başbakan Turgut Özal, 4-6 Eylül tarihinde Yakın ve Ortadoğu Derneği'nin davetlisi olarak F. Almanya'yı ziyaret etti. Yarı-resmi bir gezi diye kamuoyuna duyurulan F. Almanya gezisinde Özal, Başbakan Kohl ve Savunma Bakanı Manfred Wörner ile de birer görüşme yaptı. Ayrıca Alman Ticaret ve Sanayi Odalar Birliği'ni ziyaret ederek, çok sayıda işadama ve sanayici ile ikili işbirliğinin güçlendirilmesi ve Alman sermayesinin Türkiye'ye yatırım yapma sorunları üzerine görüşmelerde bulundu.

Burjuva basını bu gezinin gerçek nedenlerini gizledi. "İşçilerimiz için kader haftası" şeklinde nitelendirmelerle gezinin amaçları üzerine örtü çekmeye çalıştı. Geziyi, yurt dışındaki işçilerin sorunları üzerine yapılmış gibi gösterdi. Oysa gerçek hiçte öyle değil. Bu gezide belki en az gündeme gelen işçi sorunları oldu. Örneğin Özal'la Kohl arasında yapılan görüşmenin konusu basına yansıdığı kadarıyla iki ülke arasındaki ekonomik, askeri ve teknolojik işbirliği sorunları olmuştur. Bu da, daha çok Siemens'e bağlı Alman KWU firmasının Türkiye'de nükleer santral kurması, Türk Hava Yollarına Alman yapımı Air-Bus'ların satın alınması, F. Almanya'nın Türkiye'ye yapacağı ekonomik-askeri yardım ve Türkiye'nin AET ortaklık anlaşmasından doğan ve 1 Aralık 1986'da başlayacak serbest dolaşım hakkı üzerine yoğunlaşmıştır.

Türkiye "serbest dolaşım hakkı"nın zaten çoktan satmış bulunuyor. Birkaç ay önce Dışişleri Bakanı Halefoğlu F. Almanya'yı ziyaret ettiğinde bu konuda prensipte anlaşmalarını açıklamıştı. O sıralar, F. Almanya'nın, AET'nin ve diğer bazı ekonomik ve mali kuruluşların Türkiye'ye uyguladıkları kısıtlamaları kaldırmaları için diplomatik destek sağlanması koşuluyla, Türkiye'nin de "serbest dolaşım hakkı"nın kullanmayı ertelediği söylendi, basın bunu yazdı, çizdi. Bu sorunun hâla gündemde olmasının nedeni tümüyle taktik bir durumdur. Türkiye, bunu, F. Almanya'nın kendilerini diplomatik alanda daha aktif desteklemesi ve ekonomik-askeri yardım musluklarını açması için elinde koz olarak kullanıyor. Kaldı ki, Özal ve beraberindekiler konuyla ilgili perde arkasında yapılmış anlaşmalara ters düşmemek için net birşey söylemediler, sorunu geçiştirdiler.

Basın bu geziden Türkiye'nin beklentilerini şöyle sıraladı:

"1- Federal Alman parlamentosunun dondurduğu ekonomik ve askeri yardım bu ay içinde işlerlik kazanacak.

"2- Yabancılar yasasında yapılacak değişiklik, Zimmermann'ın istediği şekilde olmayacak.

"3-Türk-Alman ticari ilişkileri geliştirilip, Alman firmalarının Türkiye'ye yatırımları daha etkili şekilde teşvik edilecek.

"4- Almanya'da çalışan Türk işçilerinin, çalışma ve oturma statüleri güvenir altına alınacak.

"5- Kesin dönüş yapan Türk işçilerinin, ülkelerinde iş sahibi olmalarına Almanya'nın maddi ve teknolojik katkıları aktarılacak,

"6- Türk işçilerinin Almanya'da almağa hak kazandıkları mesken kredilerinin, aynı amaçla Türkiye'ye aktarılmasına imkan sağlanacak,

"7- Almanya'da ayırımçı grupların Türkiye aleyhtarı faaliyetleri kontrol altına alınacak."(Tercüman, 5.9.84)

F. Almanya'yı ziyaret eden sorumluların görüşme konuları arasında işçi sorunları, gezilerin gerçek amaçlarını gizleyen bir ölçüde "süsleyen" cinstendir. 1,5 milyon Türkiyeli emekçinin bulunduğu F. Almanya'da, üstelik işçiler yabancı düşmanlığı, işsizlik, geleceğinden endişe duyma vb. ciddi sorunlar içinde kıvrılırken, işçi sorunlarından söz etmemek düşünülemez. Böylesi birşey tepkiye neden olur. Bu nedenle gerçek amaçlar arasına daima işçi sorunları serpiştirilir.

Türkiye'nin beklentileri incelendiğinde, asıl amacın üç konuda toplandığını söyleyebiliriz. Bunlar: 1- F. Almanya'nın askeri ve ekonomik yardımları işlerlik kazandırması. 2- Türk-Alman ticari ilişkilerinin geliştirilmesi, Alman firmalarının Türkiye'de yatırım yapmalarının teşvik edilmesi ve 3- F. Almanya'da Türkiye ve Kürdistanlı ilericiler için gücün cuntaya karşı mücadelelerinin kontrol altına alınması.

Türkiye, derin bir ekonomik bunalım yaşıyor. Cuntanın dört yıllık halklarımızı sıkboğaz eden, kemer sıkma politikası da sökmüdü. Cunta-Özal ikilisinin izlediği İMF'ye bağlı ekonomik yıkım politikası, sadece uluslararası tekelin ve bir avuç Türk tekelcisinin işine yarıyor.

Ekonomideki kötüleşme devam ediyor. Dış borç miktarı şimdiden 30 milyar doları aştı. Türkiye'nin her yıl ortalama 2,5 milyar dolar borç ödemesi gerekiyor. Dış borçların zamanında ödenmesi Türkiye'nin güvenirliliği, yeni dış krediler bulabilmesi bakımından önemlidir. Özal'ın başsavunucusu Mehmet Barlas şunları söylüyordu: "1985 yılında vadesi gelecek olan dış borç ödemelerinin yapılması ve İMF'ye karşı

mağçup olmamak, ana uğraş konusudur" Gazetelerin yazdıklarına göre 1985 yılı bütçesinde de öncelik verilen

ana konu, vadesi gelecek dış borçları ödeme sorunudur. Türkiye, 1985 yılında faizle birlikte toplam 2 milyar 671 milyon dolar borç ödemek zorundadır. Ekonominin "mimar"ı Özal bu parayı ancak yeni dış krediler bularak ödeyebilir. İçerde yapabileceği birşey yoktur. Kitlelerin kemerini sıkabildiği kadar sıkılmış, ihracat için her türlü teşviği uygulamıştır. Buna rağmen dış ödemeler dengesindeki açık giderilemiyor. Hangi ekonomik yöntemler uygulanırsa uygulansın, ekonomik bağımlılık sürdüğüce bu mümkün değil ve giderilemez.

Oysa Özal için dış borçları zamanında ödemek önemlidir ve bu onun görevidir. Çünkü Özal ve ekibi, emperyalist tekelin haklarını korumak, borçları zamanında ödemekle yükümlüdürler. Bu, emperyalizmin onlara verdiği bir görevdir. Özal, Türkiye'de siyasi partilerin kurulmasına izin verilmemesinin hemen arafesinde boşuna ABD'ye çağrılmadı. Orada "kilosu, fiziği" düzeltilmedi. Herkes biliyorki, ANAP'ın kuruluşu dahil, Özal'ın bugün gerek ekonomi gerekse diğer alanlarda uyguladığı politikalar Washington'da hazırlandı. Washington cuntaya ve sivil yamak Özal'a bir dolu görevler vermiştir. Bu görevlerin özeti, Türkiye'de emperyalizmin iyi bekçiliğini yapmaktır. Barlas'ın dediği gibi "ana uğraş konusu, İMF'ye (siz daha geniş olarak emperyalizme anlayın bn.) karşı mağçup olmamaktır. " Özal'da "mağçup" olmamak için paçaları sıvamış, ülke ülke geziyor, dileniyor. Kredi bulma pahasına ülkenin topraklarını parsel parsel gerici Arap rejimlerine, bol paralı şeyhlere, emperyalistlere satıyor. Türkiye'yi bir atom savaşının ilk hedefi haline getirecek nükleer başlıklı füzeler konumlandırıyor. Dolar karşılığı bölgede tam serivenci bir politika izliyor.

Bütün bunlar yeni ekonomik ve askeri yardımlar, dış krediler bulabilmek için, İMF'ye, OECD'ye, diğer emperyalist tekelere ve bankalara olan borçları aksamasız, zamanında ödemek için yapılıyor. Halklarımızın kanı ve canı karşılığında sağlanan yeni dış kaynaklar, halkımızın sorumlusu olmadığı dış borçlar adıyla, derin bunalım içinde kıvranan emperyalist tekelere peşkeş çekiliyor.

Özal ve ekibinin gerek F. Almanya'ya, gerekse diğer ülkelere yaptıkları gezilerin ekonomik bakımdan hedefinin özü budur. Yeni yardım ve krediler bulmak. Özal'ın amacı, işçilerimizin sorunlarını filan değildir. İşçiler dö-

viz getirdikleri oranda hatırlanırlar. Değerleri dövizle ölçülüyor. Yoksa, işsizlik ve Kohl hükümetinin uyguladığı politikalarla körüklediği yabancı düşmanlığı işçilerimizi kasıp kavuruyor; Ne naziler Duisburg'da Türkiyelilerin oturduğu binayı kundaklama sonucu yedi cana kıydılar, bu, Özal'ı ve maiyetini pek ilgilendirmiyor.

Gelelim ikinci amaca: ticari ilişkilerin geliştirilmesi ve Alman firmalarının Türkiye'de yatırım yapmalarını teşvik sorunu. Bu da Özal ekibi için önemli bir hedefdir.

Türkiye cunta döneminde ve özellikle son bir yıldır emperyalist tekel için tam bir açık pazar haline getirildi. Emperyalist sermayeyi teşvik etmek için ulusal ekonomiyi koruyucu önlemlerin hemen hemen tümü kaldırıldı. Yabancı sermaye bir-iki alanı istisna tutarsak, her alanda Türkiye'de yatırım yapılabilir.

Emperyalist tekeller, günümüzde derin bir bunalım yaşıyorlar. Sosyalist sistemin ekonomik yarışmadaki başarıları bu bunalımı daha da artırıyor. Onlar için ciddi bir pazar sorunu yaratıyor. Emperyalist güçler de tüm ağırlıklarını savaş sanayine vermişler. Şimdilik en kârlı alan silah üretimidir. Bunun yanı sıra yeni sömürgelerle, üçüncü dünya ve Türkiye benzeri az gelişmiş ülkelere büyük önem veriyorlar. Buraları elde tutmaya çalışıyorlar. Emperyalistler onun için bu tür ülkelerde derbeler yaptırarak, askeri-faşist diktatörlükleri işbaşına getiriyorlar. Bu diktatörlükler eliyle terör ve zorbalıkla ülkedeki toplumsal çalkantılar ve ekonomik sorunlar aşılına çalışılır. Ülke emperyalistler için "dikensiz gül bahçesi" haline getirilmeye çalışılır. Tüm amacı kar, daha fazla kar olan emperyalist sermaye, geleceği olmayan, yarın öbür gün boy verecek toplumsal başkaldırılar karşısında sermayesini riske sokmak istemez, ve o alana yatırım yapmaz. Türkiye'de 12 Eylül öncesinde olan buydu. Sınıf mücadelesi oldukça sert geçiyordu. Devrimci durum giderek olgunlaşıyordu. Bu da emperyalistlerin ve Türk tekelci burjuvazisinin uykularını kaçırıyordu. Türkiye ellerinden gidebilirdi. Onun için de ordu eliyle iktidara el koydurttular. Perde aralandıkça bu gerçekler ortaya çıkıyor. M.. Ali Birand "12 Eylül Saat 04.00" adlı kitabında 12 Eylül darbesinin bu yönünü açıklıyor. Darbenin "Türkiye'yi kurtarmak için" planlandığı ve daha 8-9 ay önceden her şeyin hazır olduğunu darbenin "Bayrak Hareketi" olarak adlandırıldığı ve ABD'nin bilgisinde yapıldığını yazıyor.

Faşist generaller yönetime el koyup devrimci-demokratik hareketi iyice kılıçtan geçirdikten ve de dört yıl halkın kemerini devamı sıkarak ekonomide belli bir "iyileşme" sağladıktan sonra sıra şimdi, efendilerini, emperyalist sermayeyi Türkiye'ye daha çok davet etmeye gelmiş bulunuyor. Özal bu iş için hızlı kararnamelele yasal düzen-

lemeleri de hemen hemen haletti. Çıkan küçük pürüzleri de zaten hemen çözüyor. Şimdi de Avrupa ülkelerine çıkarak büyük tekelin yöneticileriyle görüşüyor, onlara artık gelebileceklerini ciddi tehlikelerin kalmadığını, diğer bir deyişle Türkiye'yi "dikensiz bir gül bahçesi" haline getirdiklerini bildiriyor. Özal ve onun arkasındaki Türk tekelileri de bu işten samsarlık paylarını alacaklar.


F. Alman ve İsviçre'deki işadamlarıyla, sanayicilerle yapılan toplantılarda Özal, Türkiye'yi anlattı, onları yatırım yapmaya davet etti. Tekellerin yöneticilerinden zaman zaman Türkiye'ye ilişkin olumlu açıklamalar duyulmakla birlikte, çekingenlikleri tümüyle kalkmış değil. Nasıl güvensinler ki(!) cuntacılar herşeyi tam diyorlar. Beri yandan hapishaneler kaynıyor, cunta anaları susturamıyor. Sessizlik, ama korkutucu bir sessizlik var.

Öyle anlaşılıyor ki Özal ve ekibi, Avrupa'ya birkaç gezi daha yapmak zorundalar.

Özal'ın gezisinde ele alınan konulardan biri de "F. Almanya'da, ayrımcı grupların Türkiye aleyhine faaliyetlerini kontrol altına almak" idi. Bundan ne kast edildiği açık. İlerici güçlere karşı önlemler almak. Bu öteden beri F. Almanya ile Türkiye arasında görüşülen, üzerinde hesaplar yapılan bir konu. Çok kere söylendi bir kez daha tekrarlıyalım. Cunta-Özal ikilisi yurt dışındaki cunta karşıtı muhalefet hareketinden son derece rahatsızdır. Yurt dışındaki Türkiyeli ve Kürdistanlı ilerici güçlerin cuntayı teşhir ve tecrit çalışmalarını, barışsever demokratik kamuoyunu harekete geçiriyor. Bunun sonucu Avrupa'dan cunta üzerinde küçümsemeyecek ekonomik ve politik baskılar doğuyor. Bu hem cuntanın içerde halklarımız üzerinde terörünü rahat sürdürmesini zorlaştırıyor, hem de Türkiye'ye dış yardımları sekteye uğrattıyor. Ve bu kuşkusuz önemlidir. Muhalefet hareketinin susturulması engelleri bir ölçüde ortadan kaldıracak. Onun için de bir yandan yurt dışı muhalefet hareketini provake etmeye çalışıyorlar; diğer yandan özellikle F. Almanya'dan sert önlemler geliştirmesi i-

çin destek istiyorlar. Cunta Avrupa'da çeşitli ülkelerde hükümetleri Türkiye ve Kürdistan devrimci demokratik güçlerine saldırtmak için özellikle provakasyonlar geliştirmek isteyecektir. Cuntanın bu hesaplarını boşa çıkarmalıyız. Bunun için ilerici güçler uyanık olmak zorundadırlar.

Özal, bu geziyle amaçlarına ulaşabildi mi? Buna tümüyle olumlu cevap vermek mümkün değildir. Türkiye ve

Kürdistanlı devrimci güçler, Özal'ı Almanya'ya ilk ayak bastığı Frankfurt'tan başlayarak gittiği her yerde kitle gösterileriyle protesto ettiler. Özal'ın gezisi boyunca ilerici güçler cunta-Özal ikilisini teşhir ettiler, kanlı yüzlerini F. Almanya kamuoyuna açıkladılar.

PROTESTO EYLEMLERİ

Faşist rejimin Başbakanı Özal'ın Almanya'ya gelişini protesto etmek için KOMKAR'ın da aralarında bulunduğu 12 Türkiye ve Kürdistanlı örgüt, (Ala Rızgari, D. KOMAL, Gerçek, İ.Gerçeği, Kurdkom, Kurtuluş, Kürdistanlı Devrimciler, P. Dayanışma ve Tekoşin taraftarları) ortak bir basın bildirisi çıkararak, basın dikkatini çektiler ve ayrıca yine bu örgütler, 5 Eylül günü Bonn Türk Büyükelçiliği önünde bir protesto eylemi düzenlediler. Eyleme 100 dolayında katılım oldu.

Bunun yanı sıra, F. Almanya'nın çeşitli kentlerinde; özellikle Özal'ın uğrayacağı Frankfurt ve Hamburg başta olmak üzere çeşitli protesto eylemleri yapıldı.

İRAN ELÇİLİĞİ ÖNÜNDE PROTESTO MİTINGİ

5 Eylül günü Türk elçiliği önünde Özal'ın gelişini protesto ettikten sonra, İran Kürdistan Demokrat Partisi ve diğer birçok İranlı grubun taraftarlarının da katılımıyla, İran elçiliği önüne gidilerek, Humeyni yönetiminin baskılarını, Kürt halkına karşı giriştiği yeni saldırıyı, faşist cunta ile işbirliğini protesto etti. Mitinge 200 dolayında kişi katıldı.

.. Û CAREK DIN ME CUNTA FAŞI

"Geli hevalno, de werin em bi hevra diji genaralên faşi u hukûmeta Ozal xebat bikin, mil bîdîn hev u wezifa bî qedr pêk binin"

Hûkma faşi a leşgerî çar salê xwe tije kir. Leşgerên Tirk di roja 12 Îlonê 1980 an da ji bo parastina menfetên imperyalî û sermiyandarên monopolên Tirk dest da ser hukûm. Dî nav vi çar salî da rewşa welat ji alî aborî, civakî û siyasî hin ji xirab bû. Destpêkê heya roja iro genaralan ji millet ra pir derewan kirin. Weki "emê rewşa welat baş bikin", "şerê birakuji ji ortê rakin" û hwd. Wan xwestin bi van vir û derewan millet bixapînin, rûyê xwe veşêrin. Lê gelên Kurd û Tirk di van çar salan da, nav jiyana xwe da rûşîya genaralan ditin, amancên wan yê nîngêhi nas-kirin.

Gelên me ev çar salin ku di bin nîrê faşîzmê da derbas kirin, teda û zîlma herî giran ditin. Nêzîkî dused hezar kesên welatparêz, şoreşger, demoqratan hatin girtin, di bin êşkencên giran da derbas bûn. Sedi bêtir şoreşger hatin dardakirîn. Dawiya politika aborî ya cunta, betalî, belengazî hin ji zêde bû. Lê hêrs û rîqên gel, ji cunta ra hin ji zêde bû. Cunta êdî nekaribû weki berê karên xwe bîdomîne û dest bi derewên nu kir. Got. "Em vedigerin demokrasîyê". Paşê hîlbiartînek xapînok pêk ani û "parlament" damezrand. Lê belê di demê kurt da ev derew ji derketin ortê. Rewşa siyasî da tu guhartînek çênebû, cardin hemû tişt destê leşgeran daye. General û serokê hukûmetê Ozal di sala gor emrên Emerîka, NATO û rêxistinên navnetewî, aborî yê imperyalî karên xwe didomînin. Hukûm, hukmek faşî, lê niha genaralan boyaxa rûyê xwe guhartine, cîlikê leşgerî derxistîne û yê sîvil lî xwe kirin e. Heke "guhartînek" hebe ji ev e!

Terora dewletê lî ser gel bê hempa ber dewam e. Zor û sîtema cunta bi taybetî lî Kurdistan nayê tehemmul kirin. Ev ne bes bû, meha Tebaxê ordiya Tirk êrişek barbarî ani ser Kurdistan. Serida hêla Sêêrt, Hekkari, Mêrdîn û iro ji hemû mîntiqên Kurdistan da operasyon berdewam e. Heyanî niha nêzîkî hezar kesî hatin girtin. Ev hemû gundiyan bê suc û guneyan.

Cunta lî Rojhilata Navîn siyasetek şerxwaz û êrişker dajo. Ew niha di gel Îsrail, bûye maşek dûwemin xurt ya imperyalîyê. Hêzên bi lez yê Emerîkî lî welat da cih kirin. Ji bo şerek mezînan hazîrî dikin. Lî Kurdistan deh balafir-

gehên nu ava kirin.. Cîgehên leşgerî a nu danin. Ev gişt lî gor planên NATO û Emerîka pêkten. Niha hazîriya cîh kirîna rakêtên nukleerî dikin. Ev karên cunta dîde xuyakirin ku xetera wê ne tenê ji bo gelê Kurd û Tirk e. Her weha cunta xeterê mezînan e, bo rojhilata navîn. Ruxandina cunta ji bo gelên me, wusa ji bo aşîtiya rojhilata navîn pêwîst e.

Îro lî welat bê dengîyê heye. Lê ev wê derbas be. Nişana vê rewşê ji nuha ve xuyaye. Lîv bi karkeran ketiye, zindanên cunta bûye cîyên berxwedanan,

sîn û rolek xirab dilîzin. Taybetî maostî û hin grupên çeprevî, ji bo hêzên diji cunta ji hev belav bikin taktîkek ne qenc dimeşînin. Ev taktîka di karên xwepêşandana diji çar salîya cunta da bû sedemê perçebûnê û dawî du xwepêşandan pêk hat.

Bi kurtî karên xwepêşandan a isal û sedemên perçebûna hêzê diji cunta dixwazîna eşkere bikin.

Ji bo protestokirina hukûma faşî, isal ji lî Elmanya Federal hê çend meh berê rexistinên Kurd û Tirk hatin ba hev, civin pêkanin. Beriya bernama


HEZARAN CUNTA BI YEK DENG RÛŞÊ KIRIN

dayikên girtiyên politik zorê didin genaralan, gel dîkele. Lî Kurdistan gelê me deva tîji bûye, lî ber teqînê ye. Tevayî Tirkîyê û wusa ji lî Kurdistan diji cunta rewşê dîghîje. Kêmasî eve, ku iro hêzên pêşverû qels in, hê ji hev belav in, eniyek xurt pêk nehatiye û ji vi sedemî nekarin pêşengîya gel bikin. Ev birin di xebata derwevî welat da ji xwe nişan dîde. Lî derwevî welat bi yek deng pişgriyêk xurt hê pêknehatiye. Hêzên demoqratan hin ji hev belav in. Ev kêmasîyê me di karên diji cunta da xwe baş nişan dîde. Ger rêxistinên demoqratik di nav xwe da yekîtiyêk pêk binan dana, bêşik wê tevgera pişgri bî gelên me ra hê hêztir xurt bûya. Hin hêz vi mesuliyetî nabi-

xwepêşandanê hin rêxistinên ser bûyêra Yewnanîstanê rawestîyan. (Lî Yewnanîstan da navbeyna sempatîzasyonê du rêxistinên ÎGD û HK- lî danek qewmîbû) Hin rexistinên vi bûyêrî bi tehreki ne baş anî civînê û vê pîrsê ji amancên xwe ra kirin destek. Di civînan da bi rojan ser vi pîrsê hat axiftin û dawiyê rêxistin negihîştin netîceyek. Civin bû du beş. (Lî aliyek KOMKAR, FİDEF, KKDK, Birlik Yolu, GERÇEK, Şoreşgerên Kurdistan, Tekoşin, KURDKOM, aliyê din ji ATİF, DİDF- ev herdu rêxistin ji maostîstî- Dev-İşçi, İşçinin Sesi, P. Dayanışma, Dengê KOMAL, Kurtuluş, Av. DG û RW)

Rêxistinên herdu alîyan ji gor ditî-

LANET KIR

nên xwe platform pêk anin. Lê belê gor ditina KOMKAR, her çiqas hêz bubûn du beş ji, rê hebû ku rêxistin bèn ber hevdu û yek xwepêşandan pêk bê. Gor vi bir û baweriyê platforma KOMKAR têde bîryar girt, ku pêşneyarek bibe platforma dinê. Platforma dinê da ser vi pêşneyarê dût û dirêj hat axiftin. Çend rêxistin pişgiriya vi pêşneyarê kîrîn û platforma xwe yê kevn qetiyar tevi platforma ku KOMKAR tê da bûn. Ew rêxistin ev in: Dev-Îşçi, Ala Rızgari, Kurtuluş, P. Dayanişma û Dengê KOMAL. Gor vi rêzbûnê platforma dinê da 5 rêxistin man. Carek din eşkere bû, ku rêxistinên maoist bi zanati civîn ji hev xistin û kîrîn du beş. Netica platforman wusa bû: aliki KOMKAR, KKDK, Şoresşgerên Kurdistan, Ala Rızgari, Tekoşin, KURDKOM, Dengê KOMAL, Dev-Îşçi, P. Dayanişma, Kurtuluş, Birlik Yolu, İşçi Gerçeği, GERÇEK û FİDEF, Aliyê dinê ji DİDF, ATİF, İ. Sesi, Av. Dev-Genç û RW.

Beriya xwepêşandanê, bi navê rêxistinanan belavok û plakata derket. Bi hezar belavok hat belavkirin û 10 hezar ji plakata dardakîrîn.

Roja 8 İlonê li bajarê KOLN'ê da hezar gihîştin hev û di sala çaran da cunta leşgeri a faşî carek din lanet kîrîn. Xwepêşandan saet 10 an da destpêkîr. Gor daxûyaniya komita karger 4000 kes di xwepêşandanê da beşdar bûn. Hezaran bi dengê gotin "Bimre cunta faşî a leşgeri", "Ji girtiyên politikra azadi" û hwd. Xwepêşandan vegeri hat cihê kombûnê. Cihê kombûnê(miting) da bi sê zimanan daxûyaniya rêxistinanan hat xwendin. Daxûyaniya da wusa dihat gotin :

"Cunta faşî, ser gelê Tirk û Kurd û kêmahiyên netewî, xên ji zulm, birçiti û betaliyê tu tişt neda. Bona safikîrîna pîrsên abori û civaki tu gav ne avêt, gişt xelkê kîre nav tengasi û bêhn tengiyê. İro çar aliyê welat bûye zindanek. Girtiyên şoresşger, li Metris, Marmak, Diyarbekir û girtigehên din da baweriyê xwe bi xelkê ve bi rûmet wek ala li jor digrîn.

"Geli hevalno, de werin em bi hevra diji genaralên faşî û hukimeta Ozal xebat bikin mîl bîdîn hev û wezifa bi qedr pêk binin."

Di mitingê da bi navê Eniya Rızgariya El Salvador û Radyoya Vensermos endamek axift. Di axiftina xwe da ser rewşa El Salvador rawestiya û dek dolavên Emerika Yekbûyî eşkere kir. Di gel vê pişgiriya xwe bi gelên Tirk û Kurd ra nişan da.

Di gel axiftina, di mitingê da programek çandi ji hatibû amade kîrîn. Hozanê bi nav û deng Feqiyê Teyra û Ali Asker stranên gelêri û şoresşgeri pêşkeşî xwepêşanvana kîrîn. Bi tembûrên xwe ve hemberi cunta rawestiyar. Di gel hozanan koma folklori KOMKAR ji çar aliyê Kurdistan listikên gelê me pêşkêş kir. Koma tiyatrovanan listikên ser biyaniyan nişan dan.

Li Elmania Federal isal du xwepêşandan pêk hat. Ji bo tevgera çina karkerê Tirkîyê û tevgera rızgarixwaza gelê Kurd û tevgera pişgiri bi gelê Kurd û Tirk ra li derweyi welat bêşik ev tişt ne baş bû. Hêzên me çiqas ji hevdû belav be, ewqas kêri dijmin tê. Perçebûna xwepêşandanê, rasti ji li ser mîlet ji tesirek ne qenc kir.

Ev yeka ji carek dinê da kifşê, ku ger em bêne ba hev û eniyek an ji hev-kariyek pêk binin, dostên me wê şabî, dijminên me bîrîrsin. Gel ji zêdetir bikeve nav kar. İro roja xiret û xebatê ye. Her weha roj roja hunandina yekiti û hevkarîya hêzên şoresşger, welatparêz e. Ev yekiti wê zora dijmin bibe.

LI HOLLANDA

Li Hollanda 7 rêxistinên Tirk û Kurd (Yekitiya Karkerên Kurd, Dev-Sol, Gerçek, HTİB, İ. Gerçeği, İ. Sesi û KOÇ-KAK roja 15 İlonê da hemberi cunta leşgeri xwepêşandanek pêk anin. Di xwepêşandanê da 300 kes beşdar bûn. Beriya xwepêşandanê belavok hat belavkirin û plakata hat dardakîrîn. Dawiya xwepêşandanê miting pêk hat. Di mitingê da bi du zimanan hat axiftin û carek din rûreşiya cunta hat lanet kîrîn.

LI SWÊD

Roja 12 İlonê li Swêd, li bajarê Stockholmê da bi sedan mirovên welatparêz, şoresşger diji cunta faşî xwepêşandanek pêk anin. Bi zimanê Kur-

di, Tirkî û Swêdi zordariya hukma faşî li Tirkîyê û Kurdistanî Tirkîyê hat eşkere kîrîn. Li ser giringiya yekitiya hêzên welatparêz, pêşverû û demokrat hat sekinandin. 700 kes di meşê da beşdar bûn.

LI NORVEÇ

Roja 15. İlonê Komela Karkerên Kurdistan, İ. Sesi, Komita Pişgiriya Kurdistan û çend rêxistinên Emerika Latini (bê tiri rêxistinên Şili) bi hev re diji herdu rejimên faşî (li Tirkîyê û Şili) li bajarê OSLO civinek pêk anin. Di civinê da bi navê sendikayên karkeran abukatek axift. Abukat, di axiftina xwe da bê tiri li ser Kurdistan û Tirkîyê rawestiya.

Demî ku civin qediya, gişt tevayî ber bi konsolata Tirk û Şili xwepêşandan hat amade kîrîn. Di xwepêşandanê da 400 kes beşdar bûn.

LI DANİMARKA

Li Danimarka ji bo protestokîrîna cunta leşgeri, FAT, DİBAF û Komita Pişgiriya Riya Azadi bi hevra 8 İlonê da şevêk pêk anin. Di şevê da 300 kes beşdar bûn. Disa ev hêzên roja 12 İlonê ber seferatxana Tirk da xwenişandaneke pêk anin û destgulek reş danin ber seferatxanê.

LI SCHWEİZ

Roja 15 İlonê da 4 rêxistinên Tirk, Kurd (Sempatizanên Riya Azadi, B. Yolu, Gerçek û Dibaf) û rêxistinên Şili li bajarê Bernê da diji sazmana herdu dewletên faşî xwepêşandanek pêk anin. Beriya xwepêşandanê bi hezaran belavok hat belav kîrîn.

Ev protestoya diji faşizmê da di gel Kurd, Tirk û Şiliyan pêşverûyên din ji beşdar bûn.


İZİNDEN DÖNENLER

FAŞİST CUNTA'NIN MASKESİ İYİCE DÜŞMÜŞ

Faşist cunta, Türkiye ve Türkiye Kürdistanı'nda sömürü ve zulmüne büyük bir hınçla devam ediyor.

Ülkede yaşayanlar sesizlik içinde geçiştirilmeye çalışılıyor. Basın, zaten 12 Eylül'den buyana susturulmuş durumda. Bâbıali deyim yerindeyse sağır-lar diyarına çevrilmiş. Burjuva basını, halk bunca sefalet içinde yaşarken, yığınla sorun varken bunları görmezlikten geliyor. Ajda Pekkan'ın Semra hanımdan içerlenmesini, İbrahim Tatlıses'in Perihan Savaş'ı tartaklamasını günlerce birinci sayfada işliyor. Bunları yazanlar, cezaevlerinde süren işkencelerden, yakınları öldürülen yurtseverlerden de haberdardır. Gene memlekette açlık ve işsizlikten kıvranan milyonların çektiklerini iyi biliyorlar. Ama bunlar yazılmaz, çizilmez. Yazmak isteyen bir namuslu çıkarsa o da hemen kodesi boylar. Adı solcuya çıkmış bay Mumcu elinin altındaki "zengin arşivinden"(!) yararlanarak sosyalist ülkelerin aleyhine sinsice zehir saçar, sayfalar döşer, kitaplar yazar, ama ülkedeki yaşanan baskı ve zulme gelince sus-pus olur. Bu da o ve onun gibilerinin yüksek "Kuvai-Milliyeye" ruhundandır.

Kısa izin süresinde ülkede karşılaştığım tabloyu birkaç örnekle, bizzat yakın çevremde gördüklerimle aktarmaya çalışayım

İstanbul'un bir belediyesinde çalışmakta olan bir arkadaşımla görüştim. Yüksek okulu kazanmış, ama maddi olanakları el vermediği için devam edememiş. Akraba ve dostlarının yardımıyla ve torpille belediyeye memur olarak girmeyi başarmış. Belediyede çalıştığı iki yıl oluyor. Maaşını sordum. "Bu ay biraz yükseldi, 26 bine çıktı" diye cevaplandırdı. Mesaisi bitmek üzere iken ziyaret etmiş, böylelikle akşam evlerine gidip sohbet etmeyi tasarlamışım. Arkadaşlığımız çocukluktan ve akrabalıktandır. Mesai bitti, daireden ayrıldık. Kızarıp bozarak şunu söyledi: "şimdi ben yine mesaiye başlayacağım. Maalesef sana buyur eve gidelim diyemiyorum". Evet bu dostum akşam saat 5,30 da belediyeden çıkıyor, 6.00 da trikotaj atölyesine geçiyor, gece 11-12'ye kadar ayakta örgü makinesinin kollarıyla cebelleşiyor. Arkadaşım İstanbul'a yerleştiği iki yıldan beri hanımı ve bir çocuğuyla beraber tek odalı bir evde kalıyor. Hiç kuşkusuz arkadaşım, yaşamlarını branda bezinin altında geçirenlere oranla hem şanslı, hem de ayrıcalıklı sayılabilir.

Bir gece bekçisi dostum, gündüzleri de bir pazarcının yanında her gün başka bir meydana patates-soğan çığıllıkları

atarak geçimini sağlamaya çalışıyor. 10-15 kişinin alınacağı bir işyerine 2-3 bin kişinin müracaat ettiği ve ülkede 5 milyona yakın işsiz bulduğu koşullarda elbette bu dostumun da şanslılardan sayılması gerekir.

İki yıl sonra Ankara'da hemşehriler kıraathanesinde karşılaştığım öğretmen bir arkadaşım, söz yurt dışından açılınca şöyle dedi: "S Arabistan ya da Libya'ya işçi olarak gitmeyi düşünüyorum. Ama nasıl yapsam acaba? Bakalım becerebilecek miyim?" İki çocuklu, 12 yıllık öğretmen arkadaşım bunu söylerken sıkılıyordu. Ama tek umut olarak da bunu görüyordu. Gidebilecek mi bilemiyorum.

Örnekleri çalışan kesimlerden seçtim. Oysa bilindiği gibi bugün Türkiye'de çalışma çağındaki nüfusun yaklaşık üçte biri (son rakamlara göre 5 milyona yakın) işsizdir. İşsizler ordusu hakkında çok şey söylemeye gerek yok. Bir ülkede bir işte çalışanlar bu sefaleti yaşıyorlarsa, işsizlerin durumu tamı tamına ölümlü boğuşarak "yaşamak"tır. Toplumdaki yozlaşma, bunun en uç örneği fuhuş konusunda söylenenler ise tüyler ürpertici.

küçüldüğünü söylüyorlar. İnce protestolardan cuntanın kilometreyi doldurduğunu görebiliyor insan.

Maocular Yaşlı Bir Yurtseveri Öldürdü

Üzücü, düşmanı sevindiren bir olaydan bahsetmek istiyorum. Bundan on gün önce (19-20 Ağustos günlerinde D.K.) Dersim'in Mazgirt ilçesine bağlı Mohundu Nahiyesi Mangrak Köyünde 65-70 yaşlarında bir köylü alçakça katledildi. Mangrak'ın Apê Ehmed'i tarlasında harmanını patosa verirken asker giyimli bir "militan", Başçavuş seni okul binasında bekliyor diyerek onu alıp götürüyor. Bilindiği gibi bizim oralarda askerler köye gelince okula yerleşirler. Okul da genellikle köyün dışındadır. Apê Ehmed, işini bırakarak asker kılıklı ile birlikte okula gider. Orada bekleyenler tarafından tuzağa düşürülerek öldürülür. Asker kılığında giyenler Partizan taraftarlarıdır.

Apê Ehmed (Ahmet Korkmaz) çevrede yiğitliğiyle, başeğmezliğiyle ve onurlu bir kişi olarak tanınır. O aynı za-


Yine her sohbetinde mutlaka İngiltere'deki iş olanakları ve oraya gidebilme koşullarıyla ilgili soru yağmuruna tutuldum. Herkes yaşam kavgası için ciddi bir arayış içinde.

Cuntaya karşı tepkiler doruğunda. İki yıl önce izne gittiğimde halkın önemli bir kesimi cuntaya adeta kurtarıcı gözüyle bakıyordu. O zamanki izlenimim buydu. Bugün hala cuntayı aklayan görüşler olmakla birlikte, gözlediğim kadarıyla, halkın çoğunluğu cuntaya karşı. Askerlerin Türkiye'yi kurtarılmıyacağını, cunta zamanında işsizliğin arttığını, halkın lokmasının

manda Kürt olduğunun ve halkın ağır bir ulusal zulüm altında ezildiğinden farkında olan yurtsever bir kişiydi. Kurtuluşun olanı önceden büyüktü. Ama o, Dersim isyanı gibi ağır günleri yaşayan biri olarak kurtuluşun, maceracı birkaç gencin zamansız, dünyayı tozpembe gören çıkışlarıyla gerçekleşemeyeceğini biliyor ve sürekli uyarıcı oluyordu. Çevresinde sağlıklı, uzun soluklu bir mücadeleyi salık veriyordu. Yılgın ve umutsuz bir insan değildi, her zaman kurtuluşa olan inancını ifade eder, çevresine moral verirdi.

Sömürgeciler Kürdistan'da böyle,

ANLATIYOR

bir taşla iki kuş vurma yöntemlerini fırsat buldukça kullanırlar. Ehmed amca'yı öldürtmekle aynı şeyi bir kez daha yaptılar. Hem o çevrede hayli etkisi olan yiğit, yurtsever bir köylüyü yok ettiler. Hem de bu olayla "anarşistler durmuyor" bahanesiyle çevrede yeniden terör estirmeye başladılar. Vuranların kimler olduğu bilindiği halde, çevre köylerden ilgisi olmayan yüzlerce insan işkenceden geçirildi. Köylüler tarlasına, işine-gücüne gidememektedir.

Maocular, özellikle 12 Eylül öncesinde "devrimcilik" adı altında birçok provakatif eylemler düzenlediler. Ağır hatalar işlediler. Onların bu tutumları yüzünden halk devrimcilerden soğudu, yurtsever-ilerici harekete karşı güvensizlik içine girdi. Faşist generaller, iktidara el koyduğunda birçok bölgede halk cuntaya adeta kurtarıcı gibi sarıldı. Gerçi düşman faşist terörü körük-

liyerek, çeşitli maocu ve terörist grupların içine sızdıkları ajanların eliyle provakasyonlar yaratarak bilinçli ve planlı bir biçimde ortalığı toza duma katıyordu. Ama bu gruplarda yaptıkları yanlışlarla bu gelişmeye katkıda bulundular. Maocular, dünya görüşleri itibariyle de halka hedef şaşırtılar. Dostu düşman, düşmanı dost gibi gösterdiler. Aşiret çatışmalarına taraf oldular. Zaten birçoğu örgütlenmelerini aşiretlere dayandırıyor. Faşist cunta bütün bunlardan yararlandı. Maocular, 12 Eylül'den sonra da benzer hatalar işlediler, işlemeye devam ediyorlar.

Apê Ehmed'in öldürülme olayı tümüyle bir provakasyondur. Sömürgeciler tarafından maocular eliyle tezgahlanmıştır. Gerçi maocu grupların maskeleri düşmüş, Tunceli'de birçok bölgede artık halk onları köye bile almıyor. Ancak bu grupları teşhir etmek sürekli önemli bir görevdir.

A. GIRAN/LONDRA

Faşizmin Can Simidi Atatürkçülük

Cuntadan sonra ilk olarak izne gittim. Bu bakımdan memlekette gördüğüm değişiklikler, benim için cunta döneminin değişiklikleri anlamına geliyor.

İlk izlenimim Kemalizm propagandası üzerine oldu. Her taraf Atatürk'ün sözleri ve Kemalizme methiye yazılarıyla bezetilmiş. Mesela "Ne Mutlu

Türki'm Diyene" "Atatürk ilkelerinden sapılmaz" v.b. sloganlarına hemen her tarafta rastlarız. Aslında bence bu çok anlamlı. Bu sözler, memlekette "Türklüğünden şüphe duyulanların" (!) ve Atatürk ilkelerinden sapanların çoğaldığını, burjuvazinin bu paslı silahının artık etkisini yitirdiğini gösteriyor ki, burjuvazi büyük bir can havliyle topluma türklüğünü ve de sapılmaması gereken ulvi(!) Atatürkçülüğü empoze etmeye çalışıyor. Propagandasını bunun üzerine temellendirmiş. Bu yine faşist rejimin niteliğini de açığa vuruyor. Milliyetçilik, şovenizm, üstün ırk teorileri faşizmin can simitleridir. Bununla kitleleri etkilemeye çalışır. Türkiye'de olan budur. Milliyetçilik ve ırkçılık pompalanmaktadır. Böylelikle kitlelere hedef şaşırtmaya çalışıyorlar. Atatürk'ün sözleri 12 Eylül'den önce de birçok yerde yazılıydı. Ama bu derece yaygın değildi.

TV'de hemen her hafta istisnasız Kemalizm üzerine bir program gösterilmektedir. Zaten televizyonun açılış ve kapanışında Atatürk'le yapılır. Bazen yayın kesilir, hemen Atatürk'ün veciz(!) bir sözü ekranda görünür. Yani bir de televizyon programlarının aksesuarıdır Atatürkçülük. Fakat şu Atatürkçülüğü de Türk burjuvazisi, generaller çetesi tam ağızlarına, burunlarına bulaştırmışlar. İyi ki de öyle olmuş, Atatürk ve Atatürkçülüğe hakaret yasalarda açık suç olmasza, halkın öfkelerini dindirecek iyi bir araç olurdu.

Kürdistan'da şehir giriş ve çıkışlarında, yol kavşaklarında, köprü vb. yüksek yerlerde Atatürk'ün sözleri tabelalara yazılmış. Özellikle şehir girişlerinde çoğunlukla bir de heykel dikilmiş. Birçok yerde Atatürk'ün "Yurtta sulh, cihanda sulh" sözü yazılmış. Biliyorsunuz sulh osmanlıca barış demektir. İlahi doğrusu. Kürdistan'da tam bir savaş hali var. Kürt halkına karşı açık bir savaş yürüteceksiniz, sonra da "Sulh" tabelaları yazacaksınız!

Halkın ekonomik durumuna gelince, tam bir sefalet. Geleceğini düşünmek diye bir deyim vardır. Kürdistan'da halk öyle uzun geleceğini değil, akşamını-sabahını kara düşünüyor. İş yok. Birkaç kuruluş biraraya getirebilen Batı'ya çalışmak için gidiyor. En becerekliileri Arap ülkelerine gidebilmeyi başaranlardır. Halkın gözü yurt dışında, özellikle Arap ülkelerinde.

Bu sefaletin üstüne bir de baskı, jandarma operasyonları hiç eksilmiyor. Cuntanın sopası daima halkın sırtında şaklıyor. Toplumda açık bir yozlaşma var. Faşizm halkı açlığa iter, insanları en yüce değerlerini çignemeye mecbur eder, toplumda yozlaşmayı arttırır. Faşist generaller çetesinin dört yıllık zulmünün sonuçlarında bunlar

çok açık olarak görülüyor.

Ama şunu da söyleyeyim. Halk azınlı faşist Evren'den, cuntadan nefret ettiği kadar, mayası Amerikalılar tarafından atılan Özal mikrobundan da nefret duyuyor.

Muş'ta en büyük yenilik 10-15 yeni Atatürk heykeli. Güya burada sıkıyönetim kalkmışmış! Ne gezer. Şehir eskiden olduğu gibi yine asker ve polisle dolu. Sıkı bir kontrol var.

Kürdistan'da artan şey: Asker ve polis sayısıdır. Bu alanda müthiş bir gelişme(!) var. Varto'da yeni hapisane, jandarma merkez binası yapılmış. İki katlı eski lise binası da polis karakolu olarak kullanılıyor. Varto'da eskiden ne kadar ilerici, yurtsever memur, öğretmen vardysa hepsini ya görevden almışlar. ya da sürgün etmişler. Onların yerine de seçme faşist militanlar tayin edilmiş. Sanıyorum Varto'nun yurtsever yapısından dolayı özellikle faşistlerle seçip seçip atamışlar.

Miraz/Batı Berlin

Rüşvet Yalnız Olağan Değil, Zorunlu da!

Yaz tatilimi geçirmek üzere 3 haftalığına memlekete gittim. O sıralar, Türkiye'ye motorlu araç sokmak serbestisi vardı. Ben de nasıl olsa gidiyorum, bir de araba satın alıp götürürüm diye düşündüm. Doğrusu kazanacağım birkaç kuruşla tatil masrafımı karşılayacağımı tasarlamıştım. Biraz benim param vardı, biraz da borç ederek bir araba parasını tamamladım.

Satın aldığım arabayla uzun, yorucu bir yolculuktan sonra nihayet Kapıkule'ye vardım.

Varmasına vardık, yalnız memur bey geçirmiyor, anlamlı anlamlı gözüm bakıyor. Bir kızıyor, bir yumuşuyor. Bense memur beyin mesajından pek birşey anlamıyorum. Benim bu işlerden çakmadığımı, acemisi olduğumu anlamış olacak ki, dili ile devreye girdi. "600 papele yırtarsın" dedi. Ben yine anlamadım. O kızgın, ben şaşkın birbirimize bakıyoruz.

Neyse ki, sağolsun, tecrübeli yaşlı biri imdadıma yetişti. 600 mark "bayıldıktan" sonra bu işin olacağını anlattı. Ben de çok "cahil"mişim. Rüşvet edebiyatı ise oldukça gelişmiş, anlamakta güçlük çekiyordum. Neyse sonuçta 600 mark "bayıldım" ve memur beyin dediği gibi işi "yırttım". Yani Türkiye'ye girdim.

Tüm gümrük işlemlerimi 2 haftada tamamladım. Sıra arabayı gümrük parkından almaya, ardından da tabi müş-


İZİNDEN DÖNENLER ANLATIYOR ...

teri aramaya geldi. Bu arada bir heyecandır beni tuttu, sormayın. Bir haftalık süre kalmış, ya arabayı satamazsam. Zaten evdeki hesap çarşıya uymadı. Umduğumdan da çok para harcadım. Kârdan vazgeçtim, ana paramın derdine düştim. Bu derin düşünceler içinde gümrük parkının yolunu tutum.

Sordum, elimdeki evraklardan birine bir memurun imza atması gerekiyormuş. Ancak ondan sonra arabayı alabilmişim. Adamı gösterdiler. Peşine düştüm. Ben memur beyi gördüm ama o beni hiç görmüyor. Fakat bende tam kuyruk olmuşum adama, peşinden oradan oraya gidiyorum. Ben tam fırsatını yakalıyorum; Ağabey... diye başlıyorum söze; Seninkisi telefonu kapıyor bir yarım saat konuşuyor.

Derken, o bunaltıcı sıcağın kan-ter içinde telefon konuşmasının sonucunu bekliyorum. Bir anda merhamete gelip ne istediğimi sordu. Ben de meseleyi anlatıp, elimdeki kağıdı uzattım. Önce durakladı, sonra ceketinin kalem cebini usulca yokladıktan sonra:

- Kalem .. Bu kalem yazmıyor, dedi.

Ben hemen cebimden kalemi çıkar-dım .

- Buyurun ağabey, dedim ve kalemi uzattım. Adam alçak bir sesle

- Niiç.. O kalem yazmaz dedi. Val-lahi yazıyor dedim. Ama fayda etmedi. Ben memur beyi kalemin yazdığına i-

İki haftalık işlemlerden bu işin rajonunu artık bende biraz öğrendiğimden 7'nin 700 değil, 7 bin olduğunu anlamıştım.

Anlattıklarım için tam Aziz Nesin'in hikayelerine benziyor, ya da mizah türünden küçük bir hikaye falan diye düşünebilirsiniz. Ama bunları tam-tamına yaşadım. Türkiye'de rüşvet artık çok olağan birşey. Üstelik sadece olağan değil, işlerin yürümesi için zorunlu da. Benim gördüğüm ise küçük çaplı bir memurun 600 marklık "yırtması" vb. türünden. Esas büyük rüşvetçiler şebeke halinde çalışıyor ve büyük çalışıyorlar. Cuntacılar zaman zaman rüşvete karşı olduklarını, üzerine gideceklerini söylüyorlar. Bu koca bir yalan. Toplumdaki bu yozlaşmanın asıl sorumluları faşist generallerdir. En büyük rüşvetçiler de onlardır. Rüşvetçilerin rüşveti öndediklerine rastlanmamış, Türkiye'de de bu mümkün değil.

LÜBECK'ten Bir
Dengê KOMKAR Okuyucusu

Evimizi, ocağımızı yıktilar

Hamburg'da işçi olarak çalışıyorum. Son birkaç yıldır memleketem gitemiştim. Bu yıl 27 Haziran'da ailem-

da ilerici gazetelerde, basında çıkan haberler, yorumlar Kürdistan'da olup bitenleri anlatmakta zayıf kalıyorlar. Demek ki bu vahşetin gerçek boyutlarını iyi kavramak için yaşamak gerekiyor.

En son üç yıl önce gittiğimden bu yana çok önemli değişiklikler meydana gelmiş. Birkez her tarafta asker ve polis sayısında çok bariz bir artış var. Bizim ilçemizde daha önce bir karakol vardı ve burada toplam 6 polis, 8 de jandarma bulunuyordu. Şimdi ilçedeki asker sayısı şöyle: 1 yüzbaşı, 4 Astsubay Çavuş, 82 da jandarma. Polis sayısını kesin bilmiyorum ama oldukça kabarıktı.

Orada bulunduğum süre içerisinde tanık olduğum birkaç olayı ve baskıları aktarayım.

18 Temmuz günü gece Karakoçan-Kiği yol ayrımında bulunan köprüniün parmaklıklarına bez bir pankart asılmış. Pankartta nelerin yazılı olduğunu bilmiyorum. Halk arasında söylendiği kadarıyla cuntaya karşı sloganlar yazılmış. Ertesi gün kasabanın tüm giriş ve çıkışları kapatıldı. Sıkı bir arama, sorgulama başladı. Yüzlerce günahsız, ilgisi alakası bulunmayan insanlar gözaltına alındılar. Bunların çoğuna işkence yapıldı.

Pankart bezi güya Sümerbank mağazasında alınmış. Bu da nereden çıktığına kimse bilmiyor, aynı bezden her tarafta temin etmek mümkün. Ama tutturuldu, bu bez ille de Sümerbanktan alınmış diye. Hemen Sümerbank'taki bütün satış memurları gözaltına alındı. Bir gün önceki satış fişleri incelendi. Sümerbank'tan bir gün önce alışveriş edenlerin fişleriyle birlikte karakola başvurmaları istendi. Bu arada gözaltındaki satış memurlarına da bezi alanı söylemeleri için işkence ediliyor.

İşkenceye dayanmayan satış memurlarından biri, (herhalde biraz da kurtulmak için bir yalan uydurayım diye düşünmüştür) bezi kendisinin kıvrık saçlı, sarışın, uzun buylu birine sattığını "itiraf ediyor"! Ondaki sonra ilçede, uzun boylu, kıvrık saçlıların operasyonu başladı. Benim boyumda uzun, ama bereket versin saçlarım kıvrık değil! Anlıyacağımız saçımın kıvrık olmamasıyla şansımız hayli yaver gitmiş. Kıvrık saçlıların operasyonu devam etti. Ama bu arada ifadeyi veren satış memuru da içerde kaldı. Onu bırakmadılar. Bizimki işkenceden kurtulayım diye uydurduğu yalanın kurbanı oldu. Tabi uzun boylu, sarışın ve kıvrık saçlıların da başına da büyük bir bela sararak..

Yine hemen her gece kahve ve lokantalar basılıyor, jandarmanın terörü hiç eksik olmuyor. Bir gece lokantada oturuyoruz, tıklım tıklım dolu. İnsanlar akşam yemeklerini yiyor. Bir anda polis ve jandarma içeri daldı. Herkesin ayağa kalkmasını ve ellerini başının ü-

(Devamı Sayfa 15'te)


Kahta Emniyet Amirliği'nin yeni hizmet binası törenle hizmete açıldı. (Fotoğraf:hha-KAHTA)

EKMEK YERİNE KARAKOL

nandırmaya çalışırken, biri yine imdadına yetişti. Dudağını yandan fısıldarak

- Gör memur beyi.. Öyle deyince bende şimşek çaktı. Ama gene benim jeton geç düşmüş, üstelik bir kapukule deneyimi olduğu halde. Ben de sinirli, o sıcakta memur beyin bana çektiirdiği ızdıraptan bir an önce kurtulmak için artık kestirmeden,

- Söyle ne kadar dedim.

le birlikte memleketim olan Elazığ'ın Karakoçan ilçesine izne gittim. Keşke gitmez olsaydım! Bunu söylemek kolay değil. Gerçekten ülkemiz, insanlarımız, akrabalarımız gözümüzde tutuyor. Her an vatan hasretiyle doluyuz. Ama gördüklerimiz, yaşadıklarımız o kadar ağır ve çekilmez ki, gittiğimize bin pişman olduk, daha doğrusu pişman ettiler. Gördüğüm ve yaşadıklarım hareketle diyorum ki, gerçekten bura-

PIROZ BE 75 SALIYA PROFESSOR QANATÊ KURDO

Tim dil hêwiriye lî çiyayên Kurdistanê, ilhamê jî sertiyê wana werdigire û bî qasî çiyaki pengiriye dî sruştê kûltûrê kurdîda, dî çespandinê (tekidkirinê) hebûnê gelê Kurdî; navê wî çiyayê: Qenatê Kurdo ye

Bilimê Kurda Q. Kurdo lî Kurdistanê û dervayî sinorên wê hatiye nasin wek zimanzaneki behredar, berhemên wî gelek giranbîhane jî gelê me ra û ew bî xwe pîr nêzîke jî her niştumanperwerîki Kurd ra, nêzîke jî karker û cotkarên Kurdistanê ra; ewê cihe xwe dî her malekêda bibine gava welat bête azadkirin û gelê me yî qehreman roj bî roj wê demê nêzîk dîke.

Berî niha bî 75 salan Q. Kurdo lî gundê Sûsîzê, navçeya Qersê hate dinyayê, Qenat hin zaro bû, çavên xwe bî stemkariyê û kuştinê ketin, gava karbidestên Tirkî xîşm û bêxozêke mezin lî ser gelê Ermenîda barandin sala 1915, dî wê salêda nêzîkê milyon û niv milyon Ermenî hatin şerjê kirin, kuştin, dî wê qesabxanêda goştê pîr Kurdan jî hat perçekirin. Bona parastina jiyana xwe hinek Kurdên me yê êzîdî neçar bûn birevin lî gel Ermenîyan û hatin aliyê rojhelat jî çemê Aras - Ermenistana Rojhelat, tevi ew çema jî jî revokanra bêdilovan bû, pîr jî biçûkên Kurdan da ber lêmiştî (lehiya) xwe.

Q. Kurdo lî cihê nû sêwî dmîne, pîsmamê wî lî hêla Êrêvanê wî bî xwedî dîke. Paşê Q. Kurdo tere Tîbilîsê

(paytexta Gurcistanê), lî wêderê dixwîne û solêd xelkê boye dîke bo jiyînê, bo aşeba xwe. Jî dawîya salên bîstân û heya roja iro Q. Kurdo lî bajarê Lêningradê ciwar dibe û bêwestan dixebite lîser ziman, dirok, wêje (edebiyat), folklor û perwerdekirina pîsporan bo çanda Kurdî.

Vaye bêtrî 50'î sale kêberata hozanê Kurda Q. Kurdo berdewame dî rajendîne (xîzmetkirinê) kûltûrê Kurdîda, dî wê rêyê dûr û dirêjda gelek caran xemgîn dibû, gub dibû; zehmete rêyên çolbîr, eger kes berê têra neçûbe lî ser wê rêyê mirov şaşdibe, dikeve, radibe, rûdine. Q. Kurdo lî kevir û kuçên, strîyên ser rê ne ditirsî, bî mêranê serê karwana çandê Kurdî dikîşand; berhemîne zanîstî nîrxîn afirandîne, eger mirov lî wana bîhuri temaşêke, dibîne her yek jî yekê giranbîhatîre û her yek jî wana valayeke mezin tîjî dîke dî pirtûkxanê Kurdîda; bî nûmûne em kanîin çend karan raberî xwendevanan kî:

— Ferhenga Kurdî - Russî, 1960, 890 rûpel,

— Gramatika Zimanê Kurdî lî ser Materyalên Kurmancî û Soranî,

Gava mamostê mezin hest kir lî Ewropa karker û xwendevanên Kurdistanê hewcedariyê wê ne, wî lî gor daxwaza wana, wê pirtûkê werdigirîne ser tîpên Latîni û dî sala 1981a Komkar bî karekî mezin radibe, wê çapdîke û belavdîke lî Ewropa.

Dr. R. RÊZAN

— Zanayê mezin Q. Kurdo xwendevan û roşenbîran dîlşa dîke bî derketîna "Tarîxa Edebiyata Kurdî -I-" sala 1983a, jî aliyê "Roja Nû", lî Swêdê hatiye weşandin.

Q. Kurdo bî karên xwe yê zanîstî û hin yê me bînavnekirîne pirtûkxana Kurdî dewlemend kirîye bî cûre, cûre afirandîne hêja, wî ne tenê gotar û pirtûk nivîsîne, ew jî sala 1961 da serkariya "Beşê Kurdî" lî Înstîtûta Rojhilatnasîyê lî Lêningradê dîke dî wî Beşîda gelek zanayên hêja hene, ewana berhemên zanîstî tekûz pêşkeşî Rojhilatnasîyê, xwendevanên Sovîyê tî gelê Kurdî dikî.

Q. Kurdo yek jî baştirin pêdegoge, heya niha 19 doktorên zanîstî hazîrkîrîne jî Kurdnasîyêra û pîraniya wana xelkê Kurdistanê ne, hêviya me ewe ku şagirtên wî kanîbûn karên mamoste jî zimanê Rûsî wergerînin Kurdî û zumanên din

Lî dawiyê em carek dîn 75'ya zanayê me Q. Kurdo pîroz dikî, jêra û jî malbatêra dixwazî saxiyê salên dirêj û bextewariyê. Bêgûman em dibînin Q. Kurdo yek jî bextewartîrîn kurê Kurdistanê ye, jî ber wî bî dîlsozî, bî evîneke mezin xîzmeta mîletê xwe kirîye û kî lî ser wê rêyê biçe, gelê me wî dî dilê xweda biparêze û jî wê yekê rûmettir niye lî ser rûyê zevî, lî ser rûyê erdê.

ME HEVALEK HÊJA WUNDA KIR


Nexweşiya xedar û bêderman jî nav me roja 22 Îlonê heval Mîzer hîlda bîr. Bîre nav axa Kurdistan, ku em hemû bo wê canfidane.

Heval Mîzer dî sala 1962 an lî gundeke Mêrdîne da hate dîne. Ewan wek gundiye Kurdîstanê grêdayî erdê bûn.

Mîzer dibîstanê lî gund, lîse jî lî Nîsobyîne qedand. Hin dixwend rewşa Kurdistanê dî, welat parêzek jîhati bû. Pîştî hate nav re-

fê Riya Azadî cih girt. Sala 1978an da hat girtin û gelek êşkence û teda dî. Du berdanê heya sala 1981an xebata xwe ajot. Cuntaya faşî xwest cardîm bigre. Lê ew xwe neda dest derkete derweyi welat.

Lî Swêdê bî bir û bawerîke mezin tekoşîne meşand. Tu car bê hêvi nebû Loma dî nav heval û hogîran da gelek dîhate hezkîrî.

Cinyazê heval Mîzer roja 2yê meha Çîriya Pêşîn bî cîvineke hevalan ber bî welat hate rêkîrî.

Ew dî refên şehîdên Kurdistanê da cihê xwe girt. Bê gotî şehîdên Kurdistan her tum dilê me da dîjin. Bîr û bawerîya me xurt dikî.

Dî şer û tekoşîne da ewana dîbm rêber û sengerên me.

Dîlsoz jî Stockholm

75 SALÊN BÎ QEDR Û QÎMET

75 salîya hozanê navdar, Kurdzanê gewre Prof. Qanatê Kurdo lî Înstîtûta Rojhilatnasîyê hat pîroz kirî.

Dî roja 12.9.1984 an da Kurdzanayê mezin Q. Kurdo 75 salîya xwe kutakîr. Jî ber wê yekê rêvebirîna înstîtûta rojhilatnasîyê bî dil germî cejnêk amadekîr.

Dî cîvinê şahî da gelek xwendekar, hozan, hunermend û rojhilatnasên Sovyetan beşdar bûn. Doktorê dirokzaniyê zanîstî Yori Eştovîç Petrosîyan cîvinê vekîr. Pey da şagîrtê Q. Kurdo, Ordîxanê Celîl peyivî. Bî dor hozan V. V. Kuşev, Zukerman, E. E. Ekîmoşkin, jîneke hozan Poşkeviç, dîsa jî rêvebirê fakultê M. N. Bogolobov kîse kirî. O. Celîl, telegrafên pîrozîyê xwend. Hemûyan jî behsa şerê wî yê dîjî faşîstan, xebata hozanê mezin a Kurdzanî û siyasetê kirî. Cîvin dî havingehê hozanê navdar her berdewam kîr. Bî kêfxweşî, bî xwarî û wexwarî 75 salîya Kurdzanê gewre hate pîroz kirî.

Kurdox/Leningrad

HER HEBE KOMKAR

GUNDÎ 5.9.1984

Dema dîbînim hevalan
 xortan
 Guhdardîkîm lî xaşgotînan
 Lî rastîyan...
 Bêhna mîn firehdîbe
 Her tîşt bî mîn ra dîkene
 Bawerîya mîn tê avdan
 Nola esînan
 Nola polatan...
 Ez şadîbîm, rûgeşdîbîm, dîkenîm
 Weke zarokan
 Lî cejnînan
 Lî şahîyan
 Ez siwardîbîm lî pîştî ramanan
 Derbasdîkîm asoyan, sinoran, welatan...
 Temaşedîkîm lî belengaziya gundên me
 lî serbilîndiya çîyayên me
 Lî wîr
 Lî ber zînanan, geliyan, çeman...
 Destdavêjîm gul û gupîkan
 daran û beran

Jê ra rêzdîkîm hêvîyan, mîzginan
 Jê ra dîbêjîm:
 Meçelmîsîn, hustixarmekîn
 Hevalê baranan bîbarînan
 Wê we jî avdîm
 Wê we jî avdîm
 Weke çawa bawerîya mîn avdîdîm
 x x x
 Dema dîbînim hevalan
 Bawerdîkîm bî nêzîkbûna wan rojan
 Rojên çîrandîna perdên reş û tariyan
 Lî pêş xwe dîbînim peydabûna raperînan
 amadekîrîna serketînan
 x x x
 Spasdîkîm koma hevalan
 Mîzginên welatan
 Bo mêrani
 dûrbîni
 hîşyari
 Bo sebra şoreşî
 Bo sebra şoreşî

ŞIVAN VE MELİKE DEMİRAĞ'IN KONSERLERİ
 TÜRKÜLERİMİZ KARDEŞTİR'

Şivan ve Melike Demirağ "Türkülerimiz Kardeşdir" adı altında 1984 sonlarına kadar bir dizi konser düzenliyorlar. Aynı ad altında, bu konserlerde söylenmek üzere hazırlanan Kürtçe ve Türkçe türkülerini içeren bir kaset çıkardılar.

Konserlerin yapılacağı yerler ve tarihler şöyledir:

- 12 Ekim Batı Berlin /Teknik Üniversite
- 4 Kasım Hannover /Üniversite
- 11 Kasım Köln / Schauspielhaus
- 15 Kasım Marburg / Üniversite
- 24 Kasım Brüksel

Ayrıca iki ozan, Avrupanın çeşitli ülkelerinde Radyo ve TV programları yapacaklar. Tarihleri kesin olmamakla birlikte, Londra, Amsterdam, Paris, Kopenhagen, Göteborg, Stockholm'de ayrıca Şubat ayının ikinci yarısında Avustralya'nın Sydney ve Melbourne kentlerinde de iki konserin yapılması planlanmıştır.


FEQÎYÊ
 TEYRA 4

KASETÊN NU DERKETIN
 HER YEK 10 DM.

İZİNDEN DÖNENLER ANLATIYOR ...

Bastarafı Sayfa 12' de

tünde kenetlenmesini söylediler. Herkes yemeği bıraktı, ayağa kalktı ve elleri başının üstünde kenetli beklemeye başladı. Bir saati aşkın arama sürdü. Bekle ki sıra sana gelsin. Ağzını da açamıyorsun, derhal dipçiklerle giriyorlar. Üstüne üstlük bir de görevliye karşı geldin diye doğru sıkıyönetime gönderiyorlar.

Birgün yine böyle kahve baskınında orada, Hamburg'da çalışan tanıdığım bir genç de bulunuyormuş. Herkes ayağa kalkmış, genç kalkmamış. Bilmiyormuş, halkın işaretini de zamanında anlayamamış. Hemen jandarma çavuşu yaklaşıyor ve neden ayağa kalkmadığını soruyor. Genç, hiçbir suçunun olmadığını, birşey yapmadığını söylemiş. Ona göre suçsuz insanların polis, jandarmanın önünden kalkması, rahatını bozması için hiçbir neden yok. Tabii vay sen misin bunları söyleyen, tekme tokat giriyorlar, sonra da alıp karakola götürüyorlar Orada dayak atılıyor, sorgulaması yapıldıktan sonra ertesi gün bırakılıyor.

Bazı satılmış hainler var. İspyonculuk yapıyorlar. Bunlardan biri (Sevit Mahmut Köyünden) her gün kara-

kolda polis ve jandarmayla kucak kucağa. Bunlar olup bitenleri devamlı aktarıyorlar. Bu satılmış ajanların sayısı çok az, birkaç kişidirler. Onlar da halktan tecrit olmuşlar. Halk korkuyor, birşey söylemiyor. Ama korkunç nefret ediyorlar. Kaymakamlık, Güvenlik güçleri zaten çok sistemli biçimde ispiyonculuğu körükliyorlar, halkı birbirine düşman etmeye çalışıyorlar.

Benim köyüm köyüdür. Bir tutuklama olayı da bizim başımızdan geçti. Bu yıl 24 yaşındaki yeğenim de izne gelmişti. O yedi yıldır izne gelmemişti. Bir gece saat birde evimizi bastılar. Bir başçavuş 6 da komando eri. Yeğenimin adını vererek, onu aradıklarını, sıkıyönetime götüreceklerini söylediler. Bu gece yarısı nereye götüreceklerini sormamıza fırsat vermeden yeğenimi apar topar cemseye attılar. Birşey söylemek isteyen kardeşimide tehdit edip konuşmadılar.

İlginç bir anım da Başbakanın geziyle ilgili. Turgut Özal, Bingöl'e geldiği gün ben de Keban'a bir akrabamı ziyarete gidiyordum. Sabah saat 9'da otobüse bindik..Karakoçan'a 5 km. mesafedeki Elazığ-Bingöl yol kavşağına geldiğimizde insan kalabalığıyla karşılaştık.12-13 de koyun. Niçin toplandıklarını sorduk. Başbakan Bingöl'e

geliyormuş. Peki bu koyunlar.. Tanıdık biri "Yahu bildiğin gibi değil, polis kasapları tek tek gezmiş ve bugün kesilecek hayvanlar yol ağzında Başbakan gelince kesersiniz, sonra da götürür eti satarsınız, demiş" dedi. Bizi biraz beklettikten sonra yol verdiler. Elazığ'a doğru hareket ettik. Saat 10 sıralarında Kuruca mevkiine geldik, orada bizi yeniden durdurdular. 7-8 otobüs daha vardı.Jandarma hepimizi indirdi ve yolun kenarına tek sıra halinde dizdiler. Başbakan geçince alkışlıyacaktık! tam 2,5 saat o kızgın güneşin altında çok değerli(!) başbakanımızı bekledik. Yola yakın köylerden de halkı çoluk-çocuk zorla toplayıp getirmişlerdi. İşte bu faşist, alçak ve namusuzların yaptıklarından birkaçı. Bunları ben yaşadım, ya anlatılanlar, diğer yörelerde olup bitenler? Kısaca misli görülmemiş bir canavarlık,vahşet, haydutluk. Fakat bütün bunlar bir yana halk, artık ilçedeki çavuşundan cunta başı Kenan Evren'e kadar herkese karşı büyük bir kinle dolu. Üç yıl önceki " askerler bizi kurtardı" sözleri tarihe gömülmüş!

Fakat herşey bir yana, bütün olup bitenleri anlatmak gerekir, hem de çok anlatmalıyız.. Bu alçak sürüsünü her yerde teşhir etmeliyiz.

Hamburg'tan
Bir Dengê KOMKAR okuyucusu

" KÜRDİSTAN KÜLTÜR HAFTASI "

Hasan Dewran, H. Erdem kendi eserlerinden Kürtçe ve Almanca parçalar okudular. Bunun yanı sıra izleyicilere Kürt yemekleri sunuldu.

26 Eylül günü ise herşeyiyle arkadaşlarımızın ürünü olan "Yurdumla Konuşmalar" adlı tiyatro sunuldu. Kürdistan'ın işgale uğrayışını, parçalanışını ve halkımızın mücadele azmini, özgürlük tutkusunu dile getiren tiyatro hakkın da izleyicilere Almanca bilgi verildi.

27 Eylül günü ise, el sanatlarıyla süslenmiş bir cemaat köşesini andıran sahnede, izleyiciye Kürt klasik ve modern müziği hakkında bilgiler verildi. Delal, Kemal ve Dernek Korosu halkımızın iş, sevgi ve kavga türkülerinden örnekler sundular. Programın sonuna doğru izleyiciler hep birlikte halay çektiler.

28 Eylül günü eserleriyle resim sergisine katılan İ. Atmalı arkadaşımız, soalonunda bir pandomim sundu. Hergün 13-19 arası açık tutulan resim sergisini birçok kişi ziyaret etti. Sergiye, Siyabent, E. Bulut ve Xalo resimleriyle katıldılar.

29 Eylül günü ise Kürt Halk Dansları ve ozanlar Gecesi düzenlendi. B. Berlin, Köln ve Frankfurt Kürdistan İşçi Dernekleri folklor ekipleri kadın-erkek omuz omuza, renge-renk giysilerle Kürdistan'ın çeşitli yörelerinden oyunlar sergilediler. Geceye katılan Şıvan, Feqiyê Teyra, Delal, Kemal, Şêxo türkülerıyla kimi zaman halkımızın acılarını dile getirirken, kimi za-

man da folklorik havalarla kitleyi coşurdular. Geceye 1000'e yakın bir izleyici kitlesi katıldı.

Gecede Hessen Yabancılar Sorumlusu Detlef Lüderwaldt ile AWO başkanı Erhard Polzer birer konuşma yaptılar.

30 Eylül günü ise Alman Film Müzesi salonun'da "Biz Kürdüz" ve "Ya Özgürlük, Ya Ölüm" adlı iki film gösterildi. "Biz Kürdüz" adlı film; Sovyet yapımı olup, Leningrad film festivalinde yer almış ve Sovyetler dışında ilk kez gösterildi. Film, Sovyet Kürtlerinin yaşamını, toplumsal gelişmesini konu ediniyordu.

"Ya Özgürlük, Ya Ölüm" filmi ise, İran Kürdistanı'nda uzun yıllardır Humeyni gericiliğine karşı savaşılan halkımızın mücadelesini dile getiriyordu.

"Kürdistan Kültür Haftası" ilerci kamuoyunda büyük ilgi gördü. Tüm günlere geniş bir Alman izleyicisi katıldı. Haftanın Kürdistan'da faşist cuntanın imha operasyonu ile aynı döneme rastlaması, haftanın önemini daha da artırdı, ilerci kamuoyunun dikkati bir kez daha Kürdistan'a çekildi. Bizler, bir hafta boyunca sömürgecilerin baskı ve terörle yasakladıkları yoketmeye çalıştıkları halkımızın zengin ve ilerci kültürel değerlerinden örnekler sunduk. Ülkemizi ve halkımızın içinde yaşadığı koşulları sergiledik. Kısacası halkımızın özgürlük mücadelesi ile bir dayanışma örneği sergiledik.

İnancımız odur ki, bu tür çalışmalar halkımıza yeni dostlar kazandıracak daha güçlü bir dayanışmanın sağlanmasına yardımcı olacaktır.

FRANKFURT
D. KOMKAR Muhabiri

DİĞİ GELÊ KURD ŞEREK ...

Disa lı Hollanda 6 rêxistin û partiye-nê Kurdistanî (Partiya Sosyalîst a Kurdistanê Tirkîyê, Partiya Demokrati Gel, Partiya Sosyalîst a Kurdistanê Îraq, Partiya Sosyalîstê Kurd (PASOK) Yekitiya Lawan û Kitabiyên Kurdistan û Yekitiya Karkerên Kurd) bihevra 3 zımanan belvok derxistin û geli Holladi ra rûreşiya cunta dan xuyakirin.

Lı Swêd bajarê Stackholmê da, Federasyona Komelên Kurdistan belavok derxist, xwepêşandan û mitingek pêk ani. Bı sedan kesên pêşverû, welatparêz dı xwepêşandanê da beşdar bûn, û lı ber parlamentoya Swêd, nameyek danê musulê parlamenteran.

Lı Danimarka 9 rêxistin û partiye-nê Îraq, İran, Tirkîye û Kurdistan (Komita Pîşgriyê yê Riya Azadi, TUDEH, Fedayiyên Xelk-ekseriyet, PKI, PSI, TGİB, FAT, DİBAF) bihevra 4 zımanan belavok derxistin. Dı gel vêber bûroya turiz yê Tirk xwenişandan pêk anin.

Disa 4 rêxistin dı Kopenhagên da bihevra bûroya rêxistina navnetewî yê ef, işgal kırım û hukma faşî protesto kırım. Çend radyo (BBC, Swêd, Danimarka û Dengê Elmanya) cih da vı bûyêri.

Gelê Kurd hunermendek xwe bî nav û deng wunda kîr YILMAZ GÜNEY ÇÛ SER HEQIYA XWE

Artist û rejisorê Kurd, yê nav û deng Yılmaz Güney roja 9.9.1984 an 47 saliya xwe da li bajarê Paris çû ser heqîya xwe.

Yılmaz Güney, di sala 1937 an da li bajarê Edenê ji diya xwe bû. Malbata wi ji Kurdistanê hatibû Edenê. Güney zaroyê malbatek kedkar bû. Heyani lisê li Edenê xwend. Li zaningehê da kete nav karê siyasi û di gel xwendinê bî sinemayê ve mijul bû. Destpêkê da wezîfeyên alikariyê girt û piştra dest bî nivisandina senaryoyan kîr. Sala 1961 an da iddia kîrin, ku Yılmaz di senaryoyek xwe da propaganda komunizmê kîriye. Ber vê yekî Yılmaz 1,5 ceza xwar û kete girtigehê.

Yılmaz sala 1968 an da bî navê "Seyit Xan" senaryoya filmek nivîsi û bî xwe ji di vê filmê da leyist. Ji vê filmê pêva, êdi Yılmaz Güney di pir filman da bî rola artistê yekem leyist û nav û dengê wi li Tirkîyê da belav bû.

Destpêka sala 1970 an da Yılmaz Güney kete nav tevgera şoreşgerî û di bin tesira bir û baweriya şoreşgerî da ma. Û filmên xwe ji bêtirî li ser pîrsên civakî pêkani. Dema ku sala 1971 an da leşgerên faşî dest dan ser hukm, êrişek bê hempa anin ser hêzên şoreşger, welatparêz. Ji vi êrişî Yılmaz ji para xwe girt û ji ber karên wi yê şoreşgerî ew avêtin girtigehê. Yılmaz 4 sal di girtigehê da ma. Dawiya sala 1974 an da Yılmaz ji girtigehê derket û dest bî karê xwe kîr û di gel sinemayê bî siyasetê ve mijul bû.

Piştira ku Yılmaz ji girtigehê derket, ser rewşa karkerên ku dorberê Edenê di zeviyan pambûyan da kardîkî, filmek çêkîr. Cihê ku li film dihat kîşandî, provakasyonêk anin serê hunermendên nav û deng û bûyêrek ne baş qewmî. Hakûmek faşîst zimandîrêji kîr, pevçûn çêbû û hakîm hat kuştî. Ser wi bûyerî Yılmaz girtî û hukma kevneperest 18 sal ceza da Yılmaz û wi carek din avêtin girtigehê.


YILMAZ GÜNEY
(1937 - ...)

Yılmaz di girtigehê da ji, bî siyasetê ve mijul bû, xebata xwe domand. Li hundîr senaryoya 3 filman nivîsi. Sala 1978 an filma "BIR", 79 an ji "RÊ" û "DIJMIN" nivîsi. Ev hersê filmên Yılmaz li Tirkîyê hat qedexekîrin.

Dawiya sala 1981 an da Yılmaz ji girtigehê faşîzmê rewîya û derket derveyî welat. Li ser revandina Yılmaz rojname û berdevkên burjuvaziyê Tirk carek din zimanên xwe yê bî jahr dirêji Yılmaz kîrin û jahra dilê xwe carek din ser hunermendê mezî da rijandî. Burjuvazî, ji mêjve heya iro ser kesên şoreşger, welatparêz pîr derewan derxist û iro ji vi yekê dîke. Ser hozênê mezî Nazîm Hikmet ji pîr derewan kîrin. 'Ajan', 'Xayin' û hezar cure tîştan gotî. Bo Yılmaz ji van derewên kîrê derxistin. Xwestî ku Yılmaz di çavên gelê Kurd û Tirk da sar

bîkî. Lê nekarî. Negihîştî armançên xwe. Yılmaz bî xebata xwe nav gel da bî xurtî dihat hezkîrin.

Yılmaz Güney, filmên xwe yê dawî da ser pîrsên civakî û çinayeti radiwestîya. Hekariya feodalên Kurd ve burjuvaziyên Tirk û polêzan tanî ber çavan. Di sala 1982 an li Fransa di bajarê CANNES da ser filman hîlbijartina navnetewî pêk hat. Filma Yılmaz, bî navê "RÊ" dereca herî bilind girt. Ev tîştan cunta faşî hin ji din kîr. Rojnameên burjuvazî carek din ji zimanê xwe ser wi da dirêj kîrin.

Yılmaz Güney, kar û barên xwe li derveyî welat ji berdevam kîr. Ser pîrsa Kurd û Kurdistanê gor berê bêtirî rawestîya. Di nav endamên himdarên Enstîtûya Kurdi da cih girt. Sala 1982 an da li Paris bî navê "DÎWAR" filmek pêk ani. Di vi filmê da li ser rewşa girtîyan, bî taybetî li ser rewşa zarokên ku li girtigehên hukma faşî dane rawestîya.

Yılmaz Güney, di bîhara emrê xwe da ji nav me veqetîya û çû ser heqîya xwe. Ew hê dikari bû, pîr tîştên hêja bîde gelê Tirk û Kurd. Pîrsa Kurd û Kurdistanê bî filmê xwe ve bine ber çavên gelên dinê. Mîrina hunermendê mezî Yılmaz, ji bo gelê me xesarek e.

Roja 10.9.1984 an da li Paris, di Enstîtûya Kurd da cinyaza Güney hat danîn. Sedan kes hat cinyazê ziyaret kîr û jê ra wezîfa dawî anin cih. 3 roj şunva cinyazê Yılmaz li goristana Paris yê bî nav û deng (ku bêtirî di vi goristana da qebrên şoreşgerên Komûna Paris 1871 û kesên pêşverû lê ne) hat gorkîrin. Cinyaza Yılmaz Güney da nêzîkî 4000 kesî pêşverû, welatparêz, demoqrat beşdar bûn. Cinyazê da Ulûmdar Server Tanillî, hozanê gelê Kurd Şivan, Mahmut Baksî, hozan Feqîyê Teyra, Melike Demirag û pîr kesên nav û deng ji beşdar bûn. Mîrina Yılmaz ji bo hukma leşgerî bû protes-toyek mezî û gumreh.

Mercên aboneti: 6 mehi 10 DM, salî 20 DM.
Abone şartlari: 6 aylık 10 DM, yıllık 20 DM.

Hesap-No: Postscheckamt Frankfurt
Konto-Nr. 405767 - 606

DENGÊ KOMKAR

Xwedi : Federasyona Komelên Karkerên
Kurdistan li Elmanya Federal
Navnişan : 5000 KÖLN, Burgunderstr. 35 - 37
Elmanya Federal
Berpîrsiyar : N. Ateş

IMPRESSUM
Herausgeber: KOMKAR -
Föderation der Arbeitervereine
aus Kurdistan in der BRD e.V.
Verantwortlicher Chefredakteur:
N. Ateş
Druck: Eigendruck