
DUşmana karşı

. safiarımttı

birleştirelim 1

Ekim-Kasım ·

t9iı7

SAYI: 59~0

oRr.ANA KUMirA MutKu. ı YA I'Aıüh·A rE.şE.t-ıc .\ K.Aıi.K.ut KURDISTAN

PPKK ile KUK-SE birleşme kararıaldılar

KUrdistan ön cU 1 ş_ çl Partisi
(PPKK) lle Kurdistan Ulusal
Kurtuluşçularr-S o~allst ·.' E!jlllın

(KUK-SE) arasında siyasal birlik
sa~jlamak Icin uzun· sUrede·n be.rl·
dl.r çeşttıı · aralıkiafla yuruıuıen

Ust dUzeydekl görUşmeler; · her ·

Iki hareket.ln tek bfr catı aıtında
blrleştlrllnıesl · ·do!)ruliusunda
kara:rrt vant ı nası yltı . 5ofıuçiitı1dt.

Hem I<UK"SE, h"rıı de PPKf<,
öt11den beri f<llrdlst~ıı ısc;;l •.uıı ­

rıııııı blllııısel $Ç>5yall•t lıatel<e ­

tlrıln çeŞiill parti, örgtıt. ve kad­
rorar dllzeylrıde de!llslk adaklar­
da· kUırıeJendl'!ll ; bu duru.mun
KUrdistan blllm,.,ı :sosyalist ha­
reket.ını' Za'ytflatan·, hal'kıniıtııı ·

. ulus.al ve .toplumsal · kurtuluş
mUcadeleslndekl tarlh•el rolUnU

' zorlas'tıran ; bir faktör oldu!)u gö­
ruş U nde d lrler,
su· tespı'tten hareketle örgUt­

terlml_z önUmUzdekl acil görev­

lerden . bırın· ln de mUmkUn olan
erı kısa ~Urede bilimser sosyalist
hareketı . da§ıntklık · ve .ayrı od.ak­
laşnialardan kurtararak · gUçiU
te·k bir çatı aıtında btrteştlrmeyt
başarmak oldu§unu vurgula­
makla ve bu yönde çaba ·sur­
dUYrnekteyd ller. · s ·özkonusu Ça­
baların 'so m ut b'tr parçası ve : ön
adimı ·oıarak PPKK lle KUK:sE ·,
ar~lanridıf siyasal ·blrll§l inşa
etme yollında artan olanakları

de!}erlendlre-rek, IdeoloJik-, po­
litik ve örgUt!.el yakırila$mayı

h-rzland.ırmak lcın· ceşllll .ortak

g.lrlşlınlerde ·· bulundular .. Gırl­

şlmlerlmlz, her Iki hareketin te ­
me,l'. IdeoloJik; politik ye · ı:ırog '

raııı .atll< hedefleri arasında gö­
rU$ btrıı§ııılıı ~a!)lanııüısıylo ; s·o­
nuc·laıımıs-tır . .•

su. nedenle, hef Iki hareketin
ust dUzey yönetlçllerl arasında

gerçe_kieşen · son ortak toplantı­
da, KUK_:sE ' lle PPKK.'nln ör·
gUhel v.-rfıı<latın .i, • olanak, diıne-.
ylnı ·ve · kaz~rıınılarını eşit hak ve
koş _ullar teınellnde , tek blr ·partl
Jelnde birleştirmenın · praııı< a­
dımlarını a:tma surecın.ı baslat­
maYı. · h!ır.· 'Jkl hareketltı cabala­
rfYia oluşacak. ortak. bir . prog· .
rarrı lıazirıay:arak yeni bir aşanıa­
ııırı lfad"5i olacak birlik kongre·
slyte > blrll!llii · lıışa •llı10clrıl ta-

manılamayı katarlastirll')lslardır ..
sırt.ık kongres~ tçtn !i'er~ı<n on

hazırlıkiata <ıaıia $imtiiıieil 'ba$:
lannıış ve .ha.r.eketıeiliıı1z sö'zko:
nusu tarJhset adımırı · eı·l:kısa ~o-

. red e · gerçekle$ece!ll 'iniıncındıl-
dJrlar. · .

Hareketlerlrnlz, birJik yolunda
atı!lırııı~ . bu tarl_hsel -·a·dtm111. he"
n uz· KUrdistan ısçı ·c ~ın:ıttnıri· · ııı­

llnısel sosyalist hareketi ~~fların-
Devaniı: s. 9'da

PPKK-KUK-SE Ortak Bildirisi;

Emekçi Halk Yiğınlarımıza 1

6 EylUl 19.87'd~ anayasanın ntyor. Faşist d!ktatöriOk yönetl­

geçici 4. maddesinin kaldırııma- mlrıde · y-apılan seçimler: .baski

sı · yorıuiıCıe y'ap ılan ' referandum, rnek.anızmasını gıttemi!k; adalet-

. bir . avuç : ya~ai<ii ·burJuva. pollti- slzll§l örtbas.etmek, halk' yıi}ın•

ka.cısına aktif slya~al ya·şama ye- lanmızı, · aı;;tık ve· yoksulu k · gibi

niden dönme olana<:ıını ~a§ladı . konularda . boş vaaÜ~rie .. ovaia­
Eit.in.u 'referanj:lür:n son·rası . atın'an mak· ic'ın, . tek~tcr' burju-vazinin

erken genel seelin kararı- Jzl<ıdl . baş vurdu!iu yerı! bir· riıaıievra
o~blnterci! .. ı sel ve· emekçinin, J'şle .vlnl görUyor. Devrimci, sos­

örgU_tierinın, K_Urdlst-.n· uıusai de- yallst ve komUnist partllerin ka­

mokratlk gUçterının yasaklı · dl1- . tılmadı§ı bi.l !II!Ctmler, .ç:.are ol·

rum u henuz:.suroyor·. ö'zgur ırade ·· ma dı§ ı glbJ, seçtm.lere ·katitan

ve dUşUricıonrn ; ıs d sinıfın·ı~·r ger- partller · de · kurt~rıcı Olma ·ozel·

çek sını.r p'artllerın·ln seeımıere .llkl_er.lnl taşımıy- or • . TUrkly~'riln
katıln.iıtsı engelleniyor. :Referan- . siyasi hayatındakl mevcu~ partt­

_dumuıı · · yapılrn.~sı,erl<en . . genel lerln taıiıam.ı , şu ya da bu $ekli·

seçim kararinin alıhm .asıyla Ev- ~- de · te~~lcl burjuvazinin c1k~r- . ve

ren-özal Ikillsinin Re.rl sUrdÜ!}U menfaatlarını ·esas . aian parti·

"demokrasi sa§laiıdı,demokratık . ıerdlr. Su ya da riu, "SaO" ya .da

kuraıiar ·ısıetiUyor" ' Jd ·dlası bir "sol" par'tller, Am~rık·a. ve ~A­

aldatmacaqan· öteye gidemiyor. TO . patentli' dlktıitorıoc;ıun belir­

se.cınıter a!lır b'asl<ı ve y:asak ko- tedi§J kuralların, slya·saı çıir(:eve­
,ullart.ııda· yapılıyo r. Bu qlunısuz n ıl ı dışına- '· çıkamayan partllitr­

koşul.larda · yapilacaı< · seçlıTile.r, dir. Gecııır$te b\.lrıu·va partUerl

tOrkiye ve .· KUrdlst.~n -halkliuina
bir un:iut olarak sunulmak·. iste- · Dev·amı: S. 9'da

www.a
rs

iva
ku

rd
i.o

rg

• • •
IRAN-IRAK SAVAŞI SURERKEN

• • •
IRAK KURDISTAN/'NDA

• •
YENI PERSPEKTIFLER OLUŞUYOR

ı rari-irai< saiiiiŞi, yei:iınci ;,.ıiın~;'
körfez savaşına 1 dönüşebilecek
bir tablo lle giriyor. ABD em­
peryalizmi bölgemizin önemini
"hayati bölge" kavram lY Ca • Ilan
etmiştir. Daha 1980•de Carter,
.O.Eıi:i emperyalizmının bötgedekt
çtkarlan Için askeri yollann d'e­

nenece!;llnl açıkCatnıştı.l EJugUn
de Reagen yönetımının şahlnle­
rlnden, ABD'nin bir sUre önce
ıstlfa eden Savunma Bakanı

Welnberger şunları· S'öyiUyor:
"Dünyanın tıu çok önemıı böl­
gesinde ABD •nın yaşamsal öne­
ml oCan çıkarıarı vafdır."

---ABD, i 979'da-1 ran 'da ŞahlıOın
devrtllşlnden sonra kaybetl!ll
mevzileri, yeniden kazanmak 1-
çln Iran-Irak savaşını bulun­
maz bir flrsal • olarak de!jerlen-·
dlrlyor. ABD, şimdi de Iran
batıanna ıve petrol platformuna
saldıranık fiili olarak savaşa mü­
dahale etmektedir.

ABD savaş kışkırtıcıısı• tutumu­
na gerekçe olarak Iran'ın Kör­
fez Ulketertne saldırı Olasılı!;lıhl

göstermekte. Savaşın lgidişatı

ABD ve dl!:ler emperyalist dev.
letlertn bölgeye daha fazla aske­
ri gUç yı!:lmlılarına uygun zemin
hazırlamakta.

Zaten yedi Yildili su ren 1 ran-I­
rak savaşı lr~n. Irak ve KUrdls·
tan da yaşayan halkiann yıllar'·

dır yaratı!:lı clle!jerlerl ve toplum­
sal gelişmeyi yok ederek onlara
yenı baskıtar,' yeni katliamlar ve
yenı ImhaCan ·daYatmakta. Artık
bugUn savaş en tehtU<ell nokta­
sına varmış bulunmaktadır. '

1 ran-trak savaşı KUrdistan ulu­
sal kurtuluş hareketini çok ya.
kından llglrendlrlyor. Savaşın ö"
nemli bir bölOmU KUrdistan top­
rakCannda sUrdUrUIUyor. KUrdis­
tan halkı artık tlem savaşın YI·
ktntı' veı tahribatlarını ör11ernek,
hem de bölgedeki patıtık getiş­

melerde bir taraf olar<ık kendi
varlı!:lın• dayatmalıdlr.' 1

Irak KUrdlstanı'ndlı umut veri­
cl bazı adımlılr atılıyöı\ Ulusal

Plışfıng :Sayfa 2

gUçter arası 14 çaiışni~tardan

do§an umutsuz ve karamsar tab­
io yerini daha umut verici bir gU­
ven ortamına bırakıyor. KUrdis­
tan halkının mucadeleslnln gele­
ce§lnl önemli düzeyde etkileye­
cek ulusal gUçler arasında birlik
ve beraberf•lk sUreel derlnleştlrll­
melldlr.
vurtsever gUçler arasında birlik

öncelerı Ikili Ittifaklar dUzeyln·
de başladı. Daha sonra KOrdls­
tanil tUin gUçlerl ·bünyesine top­
rayan birlik, KUrdistan' da bir
cephe olarak Ilan edildi.
Kürdistanlı gUt;:ler arasında olu­

şan cephenin tam ba!llayıcı tılr
prograrnı lt;: tUzU!j!l hazırları­

ma sUreclndeyken, gUçler bir ön
protokol dU!ı:eylnde genel olarak
blrll!lln amac;: ve hedeflerini Içe­
ren bir deklerasyon yayınıl~dı­

lar. Deklerasyonda dUnya, böl­
ge ve Irak KUrdlstanı'ndtıkl ge­
lişmeler · de§erlendlrllnıekte ve
lik kez sonınıann çt;zUmll konu­
su nda, 1 ~ak KUrdlstanı'ndlıkl

güçler ortak bir görUş etrafında
birleş mektedlrler.
Cephe güçlerı ·Ilan edilen bildir·

gede ırl<çı-Satldam dlktatöriU!:IU­
nU devlrmeyl, emperyalizme, sl­
yonlzme ve gerlcllll~e karşı du­
racak ve toplumsat • llerlerneyi
sa§layacak bir lktldann kurul­
masını• baş hedef olarak vurgu­
lanıışla~.

Blldlrgede, yedi yıldiri ~Uren

Irak-I ran savaşının' 11alklann çlı­

karlarını gözeten adliane bir bi­
çimde sonuçlandınıması Icin,
Kürdistanlı gUçlerln çabalarını

artıraca!lı belirtlimektedir.
trak KUrdlstanı'ndlı ulusal kur­

tulus gUçlert ·KUrt halkının' mes­
ru ulusal , demokratik haklarını

sa!jlama konusunda yeni politik
perspektlflere• kavuştu. Irak
KUrdlstanı'ndlıkl gUc;:ler lik kez
ulusal •demokratik hakları ot'o­
nornl lle de!:lll federasyorıla sağ•
lanıayı hedefliyorlar ve KUrdis­
tan • da yaşayan ulusal ve dini
azınlıKiatın stbsyal ve slyaMI hak·

larının rederatlf bir KUr dlstan 'da
sa!llanacağıııı tlellrtlyorlar.
uıusaı demokratik hakların fe­

derasyon temelinde lıedeflenrne·
sı dilnden bugUne yurtsever gUç­
ıerırı politik perspektiflerinde o­
lunıluya do§ru bir de!llşlml gös­
teriyor.

Elbette, bu politik gelişme ulu­
sal hareketin kendi dinamizmiy­
Ie edirılinıisse Istikrarlı politik
perspektifiere dönUş tUrOlmesi
hallnde kurtuluş hareketine yenı
lvıııeter ka;!andırması ·~açınıl-1

mazdır. 1
Irak Kurdlstanı'ndtı uıusaı ha­

reket bugUn dOnden daha gUçiU­
dUr. DUn KUrt halkının y3şamın·
da derın Izler oluşturmuş kar­
des kavga~ırıa son verilmesi, narn­
luların tumUnUn sörııUrgecl Sad­

dam dlktatörtuğUne yön~ltllrııesl
olumlu bir gelişmedir. Bu birlik­
telik KUrt halkının kurtuluşu­

nu ve özgUn görevlerinin başarı­
sını daha da yakınlastırıyor.

KUrdlstaniı gUc;:ier arasinda o­
luşturulan birlikten bu yana ı­

rak Kürdistanı uzun yıllardır gö·
remedl§l başarılara, kazanımlara

sahne olmaktadır. Son bir yıl 1-'
c;:lrıde gUçJerın yayınlatıığı aske­
ri açıklamalarda da görUidU!IU
gibi kurtuluşun saljlannıası, po­
litikaların VI!! namluların blrlll:ilrı­

den geçer.
CUD ve KUrdistan Yurtsever

Blrll~l kuvvetleri kasabaları kur­
taracak ve binlerce l<llonıetreka­
rellk alarıları kontrol edebilecek
güçtedirler artık. '

KUrdistan •ı i ı 'her parçasırıda

kurtuluşa giden yolun ulusal
gUc;:ler arasırıda sa§laııacak bir­
Ilklerden geçece§l anlasılrnalı·

dır. BugUıı lral< f<Urdlstanı'nda­

kt başarıların sırrı ul!ısal gUçler
ara•ıııdakl billik olayıdır.' Her
şeyden önce artık dUşman, yurt­
sever gUçlerı birbirlerine karşı

kullanarnıyar ve provakasyon or­
tamını yaratamıyor'. TUm güç-

Devamı S.ll'de

www.a
rs

iva
ku

rd
i.o

rg

B. Boran Yaşama Gözlerini Yumdu

ıo Ekim ı987 gilnu Turkiye
Işçi sınırı bUYUk bir liderini, KUr­
distan halkı de0eı11 bir dostunu
yitirdi. TIP Genel Başkanı ve
TKP-Tl P birleşmesiyle oluşturu­
lan TOrkiye Birleşik Kornunıst

Partisi (TBKP) onursal başkanı
Be h lee Boran 'ın sOrgUnde yaşa­
dıOı Avrupa'da hayata gözlerını

yumması sol çevrelerde derın u­
zUntU yarattı.

ı Mayıs 19ıO'da Bursa'da dOn­
yaya gelen Beh Ice Boran bir za­
hlre tUcarının kızıydı. B. Boran,
orta öOrenlmlnl Arnavutköy A­
merikan Kız Kolej! 'nde tamam­
ladıktan sonra, ö§renlnı yaşamı­
nın başaıısının bir gösteıgesl

olarak kazandı!ıı burs lle ABD'­
nin Michigan Unlversltesl'nde
yUI<sek öOrimlrnlnl yaptı.

ABD'de kaldı!ıı sure Içerisinde
kaPitalist dOnyanın tıeşlOI sayı­
tan bu Ulkedekl toplumsal, eko­
nemlk, polltll< yaşamı titizlikle
lnceledl. ABD bir avuç tekelci
Için bir cennet, yoksullar Için
bir cehenem ldl. Kirnileri elle­
rinde biriken mııyonlarını ne­
reye yatırac~klarınırt', kinılleri

de midelerini dotdurabilmek 1-
çln bir l<aç sent bulmanın der­
dlne dUsmUştU. ABD toplumu
B. Boran Uzerlnde derin etkiler
bıraktı.

B. Boran sosyolojl doktorasını
yaptıktan sonra TOrkiye'ye dön
dU ve kısa bir sUre sonra Anka­
ra unıversltesl on ve Tarih Co9-
rafya Fakllllesi Sosyolojl KUrsU­
sU'nde doçent oldu. Bir grup ay­
dın ·lle beraber çıkardıkları

"Yurt ve DUnya" ve "Adımlar"
dergilerinde yönetici yazarlık

yaptı. Ilerici faaliyetlerın-

den dolayı egmen sınıf"

ların basktlarına uÇ!radı. Fa-

kulte Genel Kuruıu kararıyla Iş­
ten atılmak Istendi. Açılan

mahkemede aklanınca da Milli
EOtlrn Bakanı'nıtı girişimiyle

fakultedekl kUrsusu Iptal edile­
rek dlijer 3 ıırl<adaşıyla birlik­
te (toplam 4 klsl) fiilen Unlv.,r­
slteden uzal<laştırıldı. Bundan
sonra, B. Boran, eşi Nevzat Hat­
ko'nun tercUmanlık bUrosunda

-ç;;;,ir-iciiiı< i$ieiTviiı>ti. -ı 9so•ae
kurulmuş bulunan TUrklye Ba­
rısseverler Derne91 başkanı ol­
du. Dernek, TUrklye'nln ABD'­
nin yanında Kore savaşına ka­
tılma kararını blldlrllerıe, pratik
faaliyetleriyle protesto edince
Ankara Askeri Siyasi Matıkeme­
sl kararıyla kapatılarak Boran ve
arkadasları "milli nıenfaatıere

zarar verecek faaliyette butun­
muş olmalarından dolayı" 15 ay
haPis ve sOrgUn cezalarına çarp­
tırıldılar .' 51 tutuklamaları dö­
neminde tekrar 6 ay kadar tu­
tuklu kaları Boran sonunda
beraat etti.

196 ı darbesi sonrasında yeni
bir anayasa kabul edilerek klrnl
burjuva demokratik hakların ge­
ıılşlerneslyle beraber, biraraya
gelen bir. grup sendikacı Tl P'l
kurup başkanlı!)ına 'M. All Ay­
bar'ı getirdikten sonra, 1962'de
B. Baran da TIP•e Uye oldu'. Tl P'
In Bil lm ve Araştırma SUrosO'n­
da yer atan Boran,partl programı
nın hazırlannıasınd~ görev aldı.
B. Boran 1964'tekl ı. TIP

kongresinde Genel YUrutme Ku­
rulu'na seçildi. Bu görevlerine
1968'e kadar devam etti ve da-

tıa sonra ı Yil bu gÖrevden uzak­
kaldıktan sonra ertesi yıl tekrar
aynı göreve getirildi.

B. Boran ı 96 5 'te Tl P Urfa
milletvekili seç'lldl ve TIP Mec-,
lls Grubu ·D ıs' Politıka ve MRrf
savunma sözdısu 'oldu. Ayrıca
TUrklye- Ortakpazar Parlamen­
tolararası Ortak Komisyonu'n­
da da görev aldı ..

I970'te Tip Gen_el Sekreterll-
!ll'ne seçildi. 12 Mart darbesln­

. den sonra tutuklanan B. Boran,
mahkemede 'yaptı~ı ·sryast sa­
vunma ve daha önceki eylemle­
rinden dolayı 15 yıl c~aya

çarptırıldı: 1974 · "af"fınd!l salı­
verilen Boran, Tl P'l' yeniden ör­
gUtlemek için işe. girlşti.

12 EylUl darbesinelen sonra
gözattın a, gözetime alınan B.
soran, yurtdısıntı çıkmayı başa­
rarak mUc;adeleye sOrgUnde de­
vam etti.

1980'den öiUnceye kadar DUrı­
ya Barıs Konseyi Uyesl kalan B.
soran, ıo.10.l987'de, TKP ve
Tl P'ln TBKP adı altında birleş­
mesinden 2 gUn sonra yaşama
gözlerini yumdu.

TUrkfye ve KUrdistan tiaii<iiii'i
B. Boran •ı saygıyla anacaktıre •

Arap Birliği Zirve Toplantısı

Yap1Id1
Arap gerli:iiiğiniri bUyUk ciibii­

ları sonucu Arap Biriilli Zirve
Toplantısı K'asım ayının' 8, 9,
ı o. gUnferlnde ürdUn 'Un basken­
tr Am man 'da UrdU n kralı H Use·
yin'In başkanlı91ntıa toplandı.

Toplantıya ıMısır <:tısıntfa 2 ı A·
rap devletinden en Ust CIUzeyde
yönetleller katıldı.'• ı

Bilindiği gibi toplantı öı~cesl

toplantınını 'gUndenıl Uzerlnde
yo!jun tartışmUar yapıldı.ı ötel­
llkle Suriye, toplantının' a~ıl gUn­
demlnl Arap-! sraıt sonınun oluş­
tu'rması ~eırektlijl, Iran-Irak sa­
vasınıııı nıe Ikinci sırayi altnası

yönlinde dlretlyordu. Soııuct11

bU Istek kabul edilmi' göz!ll<tll.
Ama toplantıdan sonra yayın la~

nan sonuç bildirisinde yine Arap
gericiliğinin görUşJerlnfn a~ır

bastığı lrel toplantıda konuşulan'
asıl sorl!lnun Iran-Irak savaşı ol.:'
duÇ!u bu bildirlde hemen göze
çarptı.

Iran-Irak savaşrytaı llglJI• olarak
Amerika 'nın oJe Arap gerfclll~l­

nln Isteklerı · doijrultusunda ka­
rar1ar ·alındi\ Sonuç __ P.IJ~Irl~Jrı~
de Kuveyt'e destek bellrtıUrken,
Kuveyt'ln kendi "gllvenlll}lnl sa~
ıamak Için" başvurdu§u bazı

yöntemler(yanf Kuveyt'ln gemi·
lerine ABD bayraOı çl!kllme­
sl ve geınllerhıln gUvenJHil Için
Amerikan askeri gUçlerfnl böl·

Devamı: S. 5'te

Pe seng :Sayfa 3

www.a
rs

iva
ku

rd
i.o

rg

EVREN'LE GELEN ARTIDEGER

-GeiiiifGiri<üriiii:lir. ulkenln ı<o:

darnan tekelleri ve bUyUk toprak

· sahiPleri, yasanılan' ekonomik,

toplumsal ·ve siyasal bunallmla­

nn'yUklliıü, gôzUdoymiız bir kar
hırsiyia her zaman ls cl sınıft

ve emekçi halk kitlelerin omu­

zuna yiıi<iemek lsterier.Bunu var

olan yasa ve kurallarla, yönetım

biçimiyle gerçeklestlremedlklerı

zaman Ilk etapta bazı kı!lml·"ön·

lemler''le Isi kotarmaya çalısır-ı

1arken öte yandan da ne olur

ne olmaz diye bir darbe hazır­

ll!lınıı ıılrlşlrler. Dış Işbirlikçiler­

de sorunun "dış" boyutu ve le·

teki ba!llantıları' kbnusunda Işe

koyulut1ar.Faşlst terör azdınlıt

tUrlU tUflU provakasJy on tezgah­

lanır. Ve bir gün gelir "anarşi,

terör, lstlk·rar, IdeoloJik grev

ve asıronomik Ucretıer"teranele­

rlyle yönetime el konuıur.Rad­

yo ve teievizyonda bangır ban­

gır Ukerl marşlar söylenir, teh­

ditler savrulur, tum Ulkede sola

yönelik sUrek avı başlatılır .Son­

rası malum, yerli ve yabancı

tekeller Icin "bereketli", Jşcl

51nıft 'vi! emekçi kitleler Için

zor yıllar· başlar.
12 EylUl askeri faşist darbe­

si de böyle başladı ve' tezgah·

landı. Vasington ve yerli lsblr·

Ilkçilerının "o!llanları" Isi IY1

kotiırdiiar: ;;Can ve mal gUvenlt·

!ll" denlle denlle zindanlar dol­

duruldu, grevler sUngU zoruyla

bastınlcll,•· Utretler donduruldu.

. sır surü yasa, kararname, genel·
ge cıkarlldı.ı Sonuç ortada. SI·

yasal ·ve toplumsal alandaki so­

runlar yanında ekonomlde de

artıde!)er oranı her yıl katlana­

rak bUyUyor. Peki tUm bunlar k~­

mln Jçln7

IŞTE "CAN VE MAL
GOVENLI ~I"NI N

GANI M ETLE RI

1.986Veriierine gÖre reel uc:

retler yaklaşık yUz de 50 gerHe­

miş ve IşsizJik çalısabilir nUfu­

sun yUZde 25'lnl aşmışken sa­

dece TOrkiye 'nin en bUyük 8

holdinginin 1986 satışlaN, dev-

Peşeng ,sayfa 4

iet geiırierlnl de aşarak 7 trll·

yon 250 milyar liraya yakl~ş ..

tı. TUrklye ve KUrdistan kamu·

oyu bu anlı sanlı hoidlngle­

rln yabancısı ch! !lll. 1 s Bankası,,

Koç, Sabancı, ENKA, OYAK,

Yaşar, Dlnçkök, STFA ve Pro­

flle'dan olusan bu sekiz hOlding

"mas allah" her alanda boy gös­

teriyor.
Konuya lllşkin bilgiler, özeı­

llkle "TUrklye ekonomisinde

bunalim ''! kltaplarıyla' tanınart

Mustafa Sönmez'In "Kırk Hara­

mller-Türkiye'de Holdlngler" ad·

ıı son araştırmasında yer alytır.

Araştırm~ya göre Sabancı: kar­

llllkt'al Koç Holdingten daha ön­

de. 1986 VIIInda 31 bin tseının

çallştı!ll ıKtıç 'un tekeller :zlncl·

rlndl her Işçi, holdinge 4.5 mil·.

yorı lira kazandlrırHeh, Sabancı

hotdlngln Jşçl başına lkarı 6.\4

milyon lirayı buluyor. 1986 'da

her yUz liralık satış tah Koç 5. 9

Sabancı lseı8.2 lira, kar sağladı.

Sözkonusu araştırmaya göre

1961-1986 yıllari atasında en

çok gelişenter Koc ve Sab,mcı

holdlnglerdlr. 19BO'lere kadar

zamarı zaman önceki yıllanı gö·

re karları veısatısiMı düŞen Koç

ve Sabancı, 198l'den başlayarak

sUrel<ll kar ve satısıarını artırdı~

tar.

DERENIN SUYU NERED.EN
GELIYOR '

Araştırma gösteriyor ki; 8 tıol­

dlngln bir yıllık' toplanı satış­

ları, toplamı 6 trilyon 800 ınll·

yar olan devlet gelirlerinden 450

milyar lira fazladır. Geçen yılları

daki benzeri araştırmaları gö~ö­

ııUnde bulundurdu~unıuzda

farkın t1er yıl artmakta oldu!lu

görUimektedlr. Satıştarla birlikte

kar oranları ·da artıyor. Daha~ı

"TUrklye sanayisinin medarı If·

tlharları" Koç ve Sabancı hep

liste başlarında.
Peki denllebilir ki bu derenin

suyu nereden geliyor? Evet bU·

yUk tekeller darbe öncesinde de

milyariarına 'milyarlar katıyo~-

lardı, a~na 12 Eyllllden sorıra

n'ıllyaılara yUz milyarlar katıldi.'
ı;ıu yUz;nllyarlar Ise zora dayalı
aşırı ~ömUrU yoluyla 12 EylUl

sabahı Adana'da, lstanbul'da,

lzınlr'de, lzınlt'te, Ankara'da,

vb.- - yerierde grev - Çiıdiria-1

rı sUngU zoruyla sökUIUp Iş­

başı yaptınıaııı grev haztrll!l,n'

da olan Jşçlden, UrUnler! yok pa­

hasına kapatılan ı köyiUden, k re·

dlnln faizini ödeyeın.,yen esnaf

ve zanaatkardan, rekabete daya­

nanıayan kUçUk ve orta Işletme

· sahlblııden, memurdan ve tum

bunlara fazlasıyla ı maruz kalan

'KUrdistan Işçi sınifı' ve' ernekcl

hall<ından alındı: DI!!H bir de·

yhnle çalındil l$te holdinglerin

kar deresinin suyu bu nlar •

dan, yani TOrkiye ve KUrdhtan

l$çl sınıff ve· emekçi halkından

gellvor. Katlanarak bOyUyen ar·

·tıde!lerden gPJiy or.
Hall<larıınıı<a bu alanda ödetl·

l"n fatura a§ır ve yUkiUydU. Ha­

la da ttını pervasızlı!lıyla' odetl·
lly or.

AHTIDEGER
KORKUNÇBOYUTLARDA

Derenın suyunun nereden gel·

dl!llnl coıi IYI blletı Koç ve Sa·

berıcının' be gerçe~ı qlzlemel< 1·

çin başvurdul<ları oyiUnlnr da az

d~!lll. Koç "tutun:lu olun. Marl·

boro p~halı,oldu~u Için Maltepe

lçlyorurn. Ben böyle kazandını "1

derken Sabancı da•lırsal bulduk­

ca "zenqln olnantrı ytıllaıı"(!)rıj
öljıet(yor. "Zeııglrı oJrna lıeve­

sl"nln bizzat devlet tarafından

kbrUl<lenlp yaygınlaŞtınlnlak Is­

tendiiii TOrkiye'de Koç ve Sa·

bancı boş durıııuyorlar.

Halbuki karın bu denli katlan­

masının; puf noktası, gönUınUz­

de Evren 'll özal 'll artıdel!erde·

dir. Geçtl!llrnlz Ağu~tos ayının'

ortalarında greve başlayan Mlg­

ros Işçilerinltı bazı telnet Istek­

ıeri bile kabul edllmelken M.

Sönnıez'ln araştırmasırıda or­

taya çıkıyo(ki, her Mlgıos Iş­

çisi 1986'da Koç lıoldhıge 4.5

milyon lira kazandırmıştır\ Mig·

ros'ta· on yıldır çalışan' bir ka-

www.a
rs

iva
ku

rd
i.o

rg

siyerin avilOt lla1 tUm eklerle bir­
likte sadece 100 bin liradır. Ya­
ni Ylldat 1 milyon 200 bin lira
alan bir' Işçi Koç holdinge 4.5
milyon llr• kazandınyor.Sab•n­
c:t'nırt Adana Bossa <fabrlkasındll
80 bin lira aylık alan bir Işçi Sa··
bancı'ya' Yllda'·tam 6.4 ·milyon
lira kazıt~ndtnyor'. ı şte TOrkiye
tekeiei kapitalizmin "adafetl"
ve Evren-öul dlktatorıoounon
"çali atlayan" TÜrkiyesi. ·"So•
yal ref1hl "• kapltıııllzm çereıı·
veslnde kalmarak saOiamaya ·
ç•huntann Ila IWiakları· çınla·

sı n. ı şçi OrettiOI i birimlik. de·
§erden ancak birini alablllyor.
Angarya koşuJfııınvlatçatısmanın
"çalida ş "t lştW budur. 12 EylUl'·
te bOtllnlesan ANAP)n ıı•teOin­
dıın bol bol artıdeller akıyor.
TOrkiye bu ıızelllklerlyle aşırı
sömDrUnUn' oldu O u· benzerı Dt·
kelerle yarış l't•tındedlr.

''SAQOLASIN 12 EYLOL"

TOrk tekelci burjuvazisınin ko­
damantarı, kendilerine böylesinil
"rahat" bir sOmUrU orta.mı yar­
tan 12 EylUl darl)eifnln gOrUnOr·
d!lkl eleba4tlarıha ~vgUJerlnl de
eksik ·etmiyorlar Sa!lol.,tn ·1'2
EylUl" son 8 ydd .. eltın ·ytHar•
yaşayan holdinglerin ortak slo­
ganı otmus durum.da. E'koriom1k
konularda bazen yan tonıniara
lllşkin eleştirllerde butunsalM
da temel yönellmde,kl llvgOJerl·
ni belirtiyorlar. '

28 EylUl 1986-ata seçimlerinde
holdinglerin ANAP'a onmnyon­
larca lira para yardımı 'ylptlk·
lan biliniyor. Son dönemlerde
Sabancı v• Koç'un, özal't des­
tekleyici mesaJiari arderde yayın
Jantvol'l. "Ralerandumde oy"l!m
evet, amıı erken wçlmde pYUm
özal'a dı lllyen S . .Sebancl'nırt
açıklama hattrlar1dadtr. 'Koç
da benzeri tutumtar takınıvor.
özal'• verilen dest'etln 12 EylUl
reJimine OlduOu açtkttr. 1 ·

öte yanadan darbe sonrasenını
"MGK'', gOnumuzıın "Cumhur­
başkaniiOI Ktm•yl" Uyeter4 de·
ödUIIendlrlllyor .. Sahlnkiıya•nın
mal varll!lt, 'd•rbecl·-generallerln
belli kaynaklar tataftn4an ö!lUI·
ıendlrlldl!llnl gOşte-rlyor, RUsvet
ve yolsuztuklıırdıın elde edilen
paratar da at de!Jif, Emekli ge­
neraller hemen bit banka 'ltlya
h ol dingin yönetletsr olup çıkt·

vıırly orlar. Bunlar milltarıst ge­
nerallerin holdingiere yaptıklan
hizmetterin kar"ttklltı · btrakll·
madıGını gıısterlyor.

TOrkiye Odalar ve Borsatar Btr•,
ll!ll'nln 27 Ekim tarihinde cun­
tacı generallerden N. Ersın,. T.
Sahlnkaya, N. TUmer ve s. Ct·
luun'a "ekonomik yaşamın 'IS·
tlknr'a kavuşturuJmasına katki·
lanndan doliyi" viraıı<liri ödui­
ler de bu çerçevede deGerten­
dlrllmelldlr. öylesine bir "lstlk­
rıır" ki artıdeOerln oranı Ucte·
tin 6 katıdır .1 1 ·

GörUidU!IU gibi tekelci TOrk
burjuvazisinin en gerici ve gözU­
dOnmUş kesimteri kendilerine

aun ııttıdeıterin-eide edlimeii
Için ortam yaratan cuntacı lll"
neralterl, özal'ı destekliyor, 6-
dDIJendlrJv.orı hllr far• U•- 12 Ey·
'lııi'e o.,;.ııi;i~ diiiyôifir. Bu Cli
halklanmlııri' ııriseslnde boza Pl·
şlrlp bir avuç holdinge bol· artı·
deGerll altın yıUar' yaşatan eun­
taya te~cl burjuvaznln sözko­
nusu · kesimlerının ödedikteri
"vefa borcu"dur. GllnUmOzde de
"anm atrtldeteıım biıım:~ .Orecl
devıım ediyor. Ancıık hıılklan­
mızın ·uıvsal·ve toplumAl kurtu·
ıuşuyla bu sUteç tersine çevrlle·
bilir. ·Bunun dıı yolu, faşizmi

tUm kurum. 'lll kuraıtartvte-ı·blr
an önce ııhişaOı etıftıık~nteç.,..

ARAP BlRUCI ZIRVE TOPLANTlSI
YAPILDl

eastararı :5.'3 'te .
ğiyi Çitinniii iiiiı destektil ni• i 979 .vıit:1ciıi ~nver Sedat'lr
yor._ .. ___ ı ireii'Je lllski kı,ır\ıp Camp-davld

zaten Amerika z.lrveye gönder· anttaşmasını ı tlmzalemas.nCı-r{'
di !ll bir mektupta körfezdeki so•1ra P.rııp Ulkeaeri.MIIIr'J!ı: ~IP··
ABD vıırlı!lınıı t karfl hlırhangl ıomatıı(. Ilişkiların-I ·koparmı$ıar~
bir karar atenmaması talebinde .<fJ, s~n .. zlrve karanylat 1 sraiiJe
bulunuyordu ve sonueta öy .. ol- lllski kurmanın tıipkllerl böy .. ·
du. Blr·taraftan Birfesmiş Mlıtet··- olunca: l~rıc:te _başk,a A_~•P. deıı· ·
ter GUvenlik Konseyi'nin 598 sa-:-- •tetıarlnlo de (Fu Krıılı 11. Hıı­
)11111 ıtilrannınt ı.tygulanmast lste.. . sa!l glbi})~a,ll 'te ,açık at;: ık IUJ~
nlrkıın diGer taraftım körfezdıı· -kl)'ıı glrrgelerl r:ıorn:ıal kersılaı'ıa·
ki tUm yııbancı gOçl8rln çekil- .cak bir cıurı.ım hlll!r:ııı gıılecekt_lı'. · ·
mui tııllblnde bulunutmuy;Or. Zlrvede F,Qtsıtll' ve. LU~nıın io- -

Sonuç bildirisinden anla.ştJc;lı!Jt runu, ı rıın_-lr~k şa.yııJJ v; ~ıstr'_"f-..
kadarıyla zirveele gOrUşUJen Qlr. biriille geri dönmesi tartısma18-'
diller önemn konu Illi Mıstr•'t,:. n ar;ıısıııc:ııı gUme _ .glc;ler~_n _
Arap Biriilli'ne geri dönmesi so- b()Yiec~: gölgede.de.)~almtş oldl.l•
runu dur. ·Bu kanuda .~Mılı•'tn' .sonuç _bildirisinde f"lllstln ve
geri dönmesi) ·kesin • bir karar LUbnan" .JO.rılr.ıuna llllş~!n' her­
alınmamakla birlikte, Isteyen hangi :b~":somut _Ç~zum· &ı;ı•rlsl.
Arap UJkeslnln Mı!llr'tıı• Ikili Iliş-_ .· ver almJYQI'. · · ·
ki kurması y6nUtıde bir kıırar sonuc Oıarak..Ar,ıp zirvesi Atap
oluşturulmaSI, •ııetecek topları· gerielli O(·ve .öieill!<la 'Kr~i Aiı-ııiı- ·
tıda 'Mısır'ın' ölrll!l•· kabuledll·. yin Jçıo:bllyUk titr _başari· o'ıtıu:."···
mesl antarnını -ta•JY-or'. Nihayet Zirve er,t~şliıc:ll!'.LibK1.lld4Sif1<a~- '.'­
zirverıltı ·hemen ertesinde bir dafl'ntn; ."Kararlar p'e,trol koku- _
çok .Arıip devletinin MiSir' .. : tam yqr" so,_ıl..cte ~oii\'y~'.brra' a.Ctk···
<ftptomırtlk Ilişki kurma- karen · hk !!ttlı;lyor. ·
bu nu · gllsterly or. Kısacası bU
ktınu~a · da Arap gel'lclıt'!U ıstıı.. ·
d!Oinl elde etmiş oldu.• · Pl$.~g Ortıi~cıQuMuli,a_blr

--)' "'

P~ŞtNG 1 OKU-<1Kt:rr L

Y AZI VE HABf:RL~ GOÇLENDtR !··. \ ,. ,

Phııng :Sayfa~

www.a
rs

iva
ku

rd
i.o

rg

"Sen önüne gelen adanu mahkum etmek
görevinde de~il misin?"

ERGUN

12 EYLÜL «ADALETI»NDE

SADECE BIR DiŞLi
Askeri fa$1itdir6inlii ·iiaseifiO

la yOnelik otdu!lu, MHP11 faşist
teror OrgOtlerlne yOnelik tavnn
ı.. gOstermellk otdu!lu, darbe
yonetlcQerlnln TOrkiye ve Kllr­
dlstan.lı dılvrlmcllere karşı kdy­
duklan ln•anhkdı•ı ıcutartan blte
keyifterine geldilllnce ayaktar at­
una •ldtklannı eellrlmcl parti ve
OrgGtler, zhıdanlardakl mtıcadete
ydda,ranmııı, kardeşterimiz Yil­
tardir sGytllyortar. Verilerle, biz­
zat yaşatıtanı sayısız ııırneklerte

defalarca faşist yönetimin çır­

kef yUzllnll ortaya koydular,
m81kesını• dilşiirdiller.

son bir Yil Içinde 12 EylUl dö­
namlnln acımatız ·~arkındıt yer
alan bazı hılklm' ve saveılar,• e­
mekllllklerlnden sonra döneme
iii,icin bazı a~ıiarını yazdılar:
Bunlar de!llşl!< tarihlerde burJu­
va basın-v•yın organıanndil ya­
yınlandı. ı

12 EylUl döneminin Ankara sı­
kıyOntıtlm Savcısı l"'lbay Nu­
rettin Soyer'ln U§ur Mumcu ta­
reflndıln Cumhurl'yet gazetesin­
de 21 Eyllll-2 Ekim 1987 tarih­
iiri ariiliıda ;'12 EylUl Adale-

' tl" başlıOIYfal yayınıanan açık­

iiiriilin örnek gOsterilerek An­
kara'dl snuçlanmış veya hala
sOrdUrtıtmekte olan bazı davala­
nn tekrar ete ahnmıısı ve· bazı­
tannda Soyer•ın tanık blarak
dinlenmesi Için başvurular ya­
.Pıtdı.ı· 1

N. soyer'ln açıktamatan daha
çok dOnemin sıkıyönetım ko­
mutanı, JO A!lustos ı ge7'de
Kare Kuvvetler Komutantı!lı'naı

getirilmesine rama k kala emekll­
ye sevkedilen ve "erken genel
seçlmter"ln Kayseri ANAP ada­
YI ·~ır Recep·" yani Recep Er-

. gun•a yOnelik olmakla birlikte
faşist reJimin genel uygulamata­
nna 111'kln Onemli Ipuçlarını eaı

F>ti,ang ; saviıi 6

ortaya koyuyor.

KUYRUKLARINA
BASlLlNCA

KONUŞUYORLAR

Geçmişte- de ço!lu kez tanık

'olundu!lu gibi, birlikte ve suru­
lan pastadan ortaklaşa pay al­
dıktan sUtece top gibi en akıl­

al_maz __ ~yguta!fl!JJar!J .. glrlş~_nter,
dahıi fazla pay alma kavgasında
yol ayrımııla .geldiklerinde bir­
birlerini ete$tlrenler,yer yer Ipte­
rini pazara çıkarırıar. Devrimcl­
demokrat çevrelerin yazdıklatı­

na, söylediklerine, mahkemeter­
de haykırııan·ışkence ve baskı Id
dialarına 'hemen "Iftira", "dış

gUçler"ln kışkırtmaları glblsln~

den damga vuraniar, aynı Ipte'
blı11kte cambazlık ~apanıardan

biri dl!lerlnl eıe,tlrdl!llnde her
zaman olmamakla birlikte eleş­

. tiriye muhatab. olan da yine be-
11111 sınırl•ar dlhlllnde konuşma-
ya başlar.
'MHP,Dev-Yot başta olmak

re bir çok davanın lt:llanamesı­

ne lmza•nı ıatan N.Soyer de
bunlardan blrldlr.Yıllarea. dev-

. rımcllerin, anti-iaşlstıerln 'ıdiıin
dahil a!lır cezalara çıırptırılması­
na neden olan lildlanamelerl
Soyer, MHP ve yan OrgUtıerlnln
davasında "mevcut yasalara"
göre davranmak IsteYince sıkı­

yönetım KomutanlıOı teı Emni­
yet MUdUı1U!IUyle arasındil bir di­
zi sortın çıkml$. Yanı Soyer,
mevcut fai Ist yasalara göre hem
solu hem de kendi deyimiyle
sal)l y•nı MHP11 faşist hare­
keti yargılamak Istemiştir. o
mevcut yasatar ki faşist hareke­
ti "adi suçlar" kapsamına alıp at
cezalarta ·kurtarma olanıı!lını

veriyor. Soyer'ln göstermek lste­
dlOI yar91nın• tılçlmsel ''tarafsız-·
lı!lı" yanı "suçlu olan cezaıandı-

niır•;. iikesi, iJaŞifiii~ii i:ıiıri varo­
tan yasaları aylıklar altına alarak
dahi olsa TOrkiYe ve KUrdistan­
lı kbmUnlst, devrımcı, demok­
rat ve anti-faşist gUçlerl slndlr­
mek, da!lıtmak ve giderek yok­
etmek hedefini önDne koyan
generaller cuntasının• bu p ollll­
kasıyla ·tam uyuşmadı!lınt:ıan So­
yer lle sıkıyönetim komutanh­
lll arıısındaki sorunlara kaynak­
hk etmiş. Sorunun ozu budur. ·

Emekllll!llnden sonra, onyıtlarL
dır h'alk dUşman1 vs faşist uy­
gulamalardan "kazandı!lı ldene­
ylmlerl" bu defa parlamenter
olarak "halka sunma"yl attıaç­

tayan R. Ergun•un Milliyet gaze­
tesının bir pazar söylesisinde
yaptı!lı ~a'ZI actklatnaları N. So­
yer•ı rahatsız ediyor. Bunun Uze­
rine "anılarl"nr yazmakla meş­
gul N. Soyer "sabredemıyor"

ve U!lur Mumcu'yla yaptı!lı ııto­

nusmatar Cumhurıyet gazete­
sinde yayınlatııyor. Bu ara R.
Ergun de Soyer'e yönelik gö­
rUslerlnl,' ı:urklye ve Yenı Asır'a
yaptı !lı ı aı;:ıkl~tnalarla yaınıtıı.•

cumhuriyet'teki yazı diZisinden
sonra tescilli faşist katli TUr -
keş 'In de açıklamalara lllşkin

bir mektubu Cumhuriyet'te ya­
yınlandı. GörUnen odur ki "12
EylUl Adaletl"nln yankılarl' bir
sUre daha gUncelll!llnl koruya­
cak.

IŞTE "TARAFSlZ"
MASKENIN TARAFLI

GERÇEK YOZU

N.Soyer;in açıkiamiiiari sadece
Recep Ergun yOrUngeslnde dö­
nUp dolastı!lı Icin sıradim oku­
yucu sanki bunlar "kişisel bir
tutum"muş gibisinden bir kanı­
ya varabilir. Hele Soyer•ın NI­
hat özer, Necdet U!lur gibi bazı
generallerden övgUyle bahset­
mesı, yanlış b1r kanının• oluşma
olasılı!lıht ı artırıyor. Ama her·
hangi bir yakını · karakollııra,
lşkencehanelere, askeri kışlafa­

nn "bodrum" katıanna t:IUşmUş­
se veya kendisi benzeri tezgah­
lardan birine maruz kaltnışsa;

Soyer'ln söylediklerını kat kat
aşan uygutamaiarın gl!nel olduk­
larını raııattıkla 'söyleyebilir.

Ankara SıkıyOrıetıın Savcısı So'
yer'In açıklanıaları MHP dava·
sıyla başhyor. MHP'deki ara­
malarda bulunan silah ve belge-

www.a
rs

iva
ku

rd
i.o

rg

ler lle bunlara lllşkin "muameie­
ıer" bazı yOnleriyle gözler onu­
ne selrllyor.

Generaller cunta,.nın• ı'esm 1 a­
cıklamalarındıı "saOa da sola da
kar$1Yin1'~ demesının yalan ve
demagojlden Ibaret oldu§unu N.
Soyer'ln dönemın sıkıyonelim

komutanı R.ı Ergun•a atfen "sol
örgütler hakkındil hergün yazılı
emir veriyordu "(ll· söz U de ka­
nıthy·or. MHP'ye lllşkin yazılı

emir vermeyi günlerce suronce­
mede bıraklın R. Ergun, TOrkiye
Mimar ve Mühendis Odaları Blt-
1101 (TMMOB) lle liglll dava­
da mahkeme kendisinin ltirazı­

na raOmen tutuklama kararı ka•
rarı vermedilllnden Itiraz mahke­
mesının hakimi üstün GUnsan'J
azarlıyor ve "12 EylUl Adaletl"­
nl en açık bir biçimde gözler
ön U ne sere n şu sozu sOylUyor:
"Sen önüne gelen adamı (tabi ki
kastedilen soldur- BN) mahkum
etmek görevinde de!lllmısını(2)

Darbeden hemen sonra MHP'
de yapılanı aramada yakalanan
bir grup eli kanlı faŞist, arala·
nnda MHP GençJik Kolları Ba's·
kanı ve yardımellarının da bu­
ıunmastna raOmen Emniyet MU­
dOriOOO taratından "bunların bir
şeyi yok" denlierek bırakilı­
yor. (3) ., ı

Faşistleri yakalayan polislerin
çesitli uygulamalara maruz bıra­
kıldıi(Jatını scıyer şöyle bir ör­
nekle açıklıyor: "12 EylUl'den
sonra Emniyet MOdOriOOU siya­
si şubesinden bir tım bir OlkUcO
çeteyl yakaladı. Tlıbancalarıyla;
silahlarıyla: .. Hatta tahmin edi­
yorum bir de Içlerinde polis var­
m ıs".' Soyer, bu soruşturmada
görevli Komlser · Asım 'Akbu­
lut'un bir süre sonra görevinden
alındıOını !llöS'IUyor.(4)

Ankara t ıniyel MOdOrlU!IO'n­
de yapılan Işkenceler sonucu
ölen Zeynel Abidin Ceylan ve
Behcet OlnJerer'Jn. OlUm olay ları
Icin soruşturma emrlnl veren N.
Soyer, R. E rgun tarafından ça!!­
nl.arıık azarJanıyol'.(5) öte yan­
dan "MHP sanıkiatı 3 · Ekim 'e
(Ekim 1980-BN) kadar bir gUn
gözettınde kalmadan do!!rudan
savcılı!la ' getlrlldller"(6) diyen
soyer, buna çarpıcı bir örnek
veriyor: "Tarihini tanı hatırla-'

mıvor'llın. 1 stıınbul Emniyet
MOdUriO!IU, Ankara 'da Bahçet­
Il Evler'de yedi kişiyi bo!larak

OldUren sanıkiardan Haluk Kır­
ci'YI' yakalamışla~. Nasıl yaka­
lamışlar bilmiyorum. Arenan
kişiydi ve çetenin önemli adam­
ıanndan biriydi. Neyse 1 stanbut
Emniyet MUdUriUOU bu sanı!h

yakalamlŞ, ı Ankara Emniyet
MUdUriUOU'ne teslim etmiş. An­
kara Emniyet MUdUrJO!IU'nUn
sanıOı &rı' az 28 gUn gözetım al­
tında tutması geteklrkl, çete ha­
kinda biigi iopianiıbiliin. IStan­
bul· emniyetinden geJdiOI gUn
baktım, Haluk Kırcı Polıs nezare
tlnde benim kapıının OnUne ge­
tirildi. 'Bu nedir böyle' dedim,
'!orııusu ·var mı?' yok dediler
yok, 'Sorgusu .yapılmıdı, n·asıl

getirildl buraya?' 'Vallahl' dedi­
ler. 'Birincı şubeden emir verli­
di, biz de getlrdlk".(7) Ama
devrimci bir kız bir pankart as­
tı!lı 1çln 15 gün Işkencelerden

geçirilmiş tir.
1 ş ke nceJerde, sola yöneilk sU re k

avında sıkıyonetlm komutanı veı

polislerin rejimin genel politika­
sı çıırceveslndekl blrllktell!!lnl
N. Soyer'Jn " ... Potlsler konıuta­
na o kadar ba!llılardı ki, polisler·
komutanın haberi olmadan ne­
fes bile alanıazlardı"(ll') söz U de
kanıtlıyor. Ankara Sıkıyonetlm
Komutanı şııhsında reJime lllş­

kin Ipuçları dil veriyor. Soyer
şöyle diyor: " ... Komutan DikU­
cOlerde yakalanan silahları hfç
önemsemez, ama solou bir pan­
kart astım ı 'sallcılı!lıı tta herkesi
de aya !la kaldınrdı." '

"Ama Insan· öldUrUimOs, ben
bunları yıkalamışım ... bunların
hiç öneml yoktur komutan l­
çln ... "(9)

12 EylUl öncesinde araiarind~

faşistler tarafındıln Onemli olay­
ıarda kulanılan' silahların da bu­
lundu !lu 27 sllahın, Uç görevlisi­
nin de faşist oldugu askeri sav­
cılık ·emanet deposunda kapı ve·
pencerelerde hiç bir zorlanma
olmaksızın•çalınması ve aynı dö'
nemde "Balgat katılarnı daliası"
sanıklatından lsa Arma!lan ve
Mustafa Pehllvano!!lu adlı Iki
azıh fl!$1stln Mamak Askeri Ce­
zaevlnden kaçırılması da R. Er­
gun•un dönemindeki "kördU­
!IOmler" olarak gösterlllyor.

TUm bunlara fasislierin cezaev­
lerinde görevlendirilmesi, fasist
MHP liderlerinin ço!!u "beraat"
ederken TUrkes 'In göstermelik
bir cezaya çarptırılması, faşist

kadroıarin- iiir- Çöi< i<iiii nokta­
lara. yerleş tırlimesi vb. gelişme­
ler eklenince "12 EYlUl adaletl"­
nln nemenem bir şey olduOu
ortaya çıkıyor. 12 EylUl Onee­
sinde devlet destekli MHP ve di­
Oer faşist terör odaklan, koman­
do kamplannın• nhlbl Murat
Bayrak'ın ııskl ·bir CIA a)aneyla'
nışkllıırı, K.öılir-91riiia başta ai­
mak Uzere devlet lclnde yuvalan­
m ış gizli- açık terör ve kışkıttma
OrgUtlerl, CIA'nin MHP ve yurt­
dışındıiki faşist OrgUUerle Ilişki­
leri ve çeşitli yardımtır, 12 Ey­
lUl darbesının CIA ve Pentagon
merkezteriyle baOiantılan' lle
darbe sonrası gerçekleştirilen

kurumlaşma Için girişilen uygu­
lamalar en son 12 EylUl'de Ifa­
desini· bulan _ _!!!!aSt'!._bJ!.'!!ı:.x.a.P_I
taşlandır. · Zamanında bu
gerçeklerı görmeyen ve de gör­
mek de Istemeyen bazı çevretere
bile gerçekleri Itiraz ederniye­
cekleri biçimlerle kanıtııvıoı<. E­
cevit ve Ertu§ruı GUnay'ln tu­
tukJamaları Için Genelkurmay'­
dan sıkıvOnelim komutanına
kadar h areanan çabalar lle az ılı
faşistlere gösterilen "hoşgörü"

her şeyi gösteriyor. Ve bunlar
sart R. Ergun ve N: öztorun•un
uygulamaları dtı!lll, Evrenıerın,

l!:rgunların ve öztorunlann da
Içinde olduklan ·bUtUn bir reJI­
min nıtell!llnln göstergelerldlr.

BAZI BELGELER
VE KONTR-GERILLA'DAKI

"VATANSEVERLER"
12 EylUl'den sonra MHP'de ya­

kalanan bazı blllgeler, MHP'nin
kuvvet komutanhklatına •tayin­
lerden ordudaki "kiPirtı"latı Ge­
nelkurmay'a lletıneye kadar bir­
çok Işle liglll oldu!lunu gösteri­
yor.
TUrkeş 'In kasasında bulunan

bir belgede, belgenin kaleme a­
lındı!lı dönemde Donanma Ko­
mutanı oliln Nejat Tümer'In De­
niz Kuvvetleri Komutanı olması,
Nejat Serlm'ln Ise OramlraHI!Ie
terfi ettlrllerek Donanma Ko­
m utar:ıhOınıı • get!rllmesJ ·Isteni­
yor. Belgede bazı askeri görevii­
ler Icin de eksi ve artJ Jşıtretıerı
konulmuştur. TUrkeş 'In bu bel­
genin kendisine lmzasız ·olarak
biri tararından gönderlldl§lnl
söylemesi MHP'nin orduyla lllş­
kilerini saklamaya yöneliktir.
Belge MHP'nin Orgeneralterin

Plşeng :Sayra 7

www.a
rs

iva
ku

rd
i.o

rg

teifiiiriYiil 'liiiilımecek kadii' or- ama açik Ciian MHP;riin bu tur- oyuncia tartışılltk•n Ecevit de

dunun bir~ ketlmJyıe• lçll dl$11 den "bıtgllıtndlrme''lerle dahi önce Inkar yoluna 91rmlştl. Son­

otdutunu '·gösteriyor. Nitekim şu yada bu ötcQcle iigıii oidu§u- ra bfr ço~ olayda Kontr-gerllliı'·

Nejtt TOmeı', Deniz Kuvvetleri dur. Notun en azından tum nın ısıırmaitı ortayli Çiktı.• öt'tfl.

Komutenr 61'Jp' ·darbede temel - ordudJt<l pişmeleri • bilebilecek tU ödenekten bir kblm1 Iliranın

rolereten btrlnl ovnuyor ve şim· bir merclye alt otdu§u rahatllk· ''beli olrriayıin bir yere" kaydı­

di de Oumhurbatkanll§ı I'<.C)nse- Ja söylenebRir ve darbe yapan rıJm.unırertne, Ecevit, .K. Evren'·

yi U)'hli:llt.~N;~. Serin ·Ise 12 Ey· tıeneraUerden birine alt oldu§u dien bllgrtsti}"'r'. K; Evren sade­

IDI'den son.,., KoC:aeJI StkJYOfle• tıa söylenebilir. ce o dönem başbakalll ollln Eee­

tlm KomutaniltiM \I_,JYOI', E• - öte yandan Utur Mumcu söz· vlt ve Mlln Savunma Bakanı olan

mekiJ olduktan 11onfl da Mill• konusu yazı tiJılslnde ılı EylUl'·· H. Eset -~tnk'trt htıttıııuatı bl~

yet Qazetetl 'l'öt'ıetlm' Kurutu•n~-. den sor,ıra ~ontr-tıerRJ• hakkın- · blrlflngte biSgl veriyor. Ecevit

da tore11 aii)'OII.(Iot , da B. Ecevit'le yeottOı bit toh• bundan •onra ancak OstU ör\UIU

Yine MHP Genel Merkezi'nde · betl de aktanvOf\ auna 'gOre E- bir biClmde ''bazı kurumJar"den

·:-, bul\.ın•n ·-bir y-- 11dtte ·•unlar cevit 1978'de Sankartı_"'t• K. söz-etmeye ba$lıidı. Fılzla'"llerl''

yUIIWdf~ -ı- ·.·,. ·•: . Evren'le yemek yerken Kontr- gidemedi. Kontr-gerilla ·dl§er

" ... cnnettcurmey··Genel Sekre·_ · ll!lrltle ve bu örgot Içinde görev~·· ıidıvlli' özet-Harp Dalre-sı ·ll•

teri blızat t*teron etti. Bunden y;.pan sıvnıer hakktndıl K. Ev· MHP V. yan örgOtJarl arasındıiki
tonra' her· 'aksam GenelkUIITlaY ren 'e -,Of'lll soNyÇ)I'. Bunu nı ııze- Rlşkıter ·ve Içiçe ge~mtşlf1< yuka­

Batkıınl'nal-(yurtdtfına ıb .. ma· -~Jine .K. Evren, yemekte butunan ridaUf Jtçiı başkanının• "'Vatan•­

bad'af 17lr' ~ •'IOnderllecek •• ·MHP ıtÇe .. başakantanndıln biri- ver" roJU11de veya

'Silahli -l<avvflllerde bh' vukuat. ni göstererek "öıei-Harp D~lre- , 1'MHP'nln devJale· yardımcı oJ'

yoktur" mMIIBde he"f((n haber .sl'nde görev atan slvftter ·çok v•- ma" anlaYnınaa da· IJÖI'IIImek­

verıteak veyl -'kfPlTtı 'VIt'· mea- tansever lnsanJıır_dfT, lı, te bir tl- te dir.

linde, DGi'ID"' kadllt' ·bU hef90n nesi ı;te bu_" dlyor.t12) · ·
eliiiiiri ietieii< .. .i•tiij v&ztii .,öi- Billndilll !Jibl yetmltır. yılların.

tl Qenetkurmay'f bRtllendtrme· son dOn•mterlnde Kontr-geriUa
si Istenen .mercının ısmı yok, basın-y•yın C)rgantarındıl kamu-

:, ~Kürt öl'retri'ı'en.:terc\lman ve ölreneilerin

SSCB'deki Inceleme Gezllerl

* .. •
GOrOidii~O gibi euntanın MHP'-.

ye yonelik tavrı gölltarnıell k ve
aldatmaeadır: MHP1t faşistlerltı
nasıl ·MortlnduOu Ankara Stkt­
yönetliıl Savcısı ·NJ Soyer'ln a­
çıklatnalaHndıln da görOlmek­
tedir. MHP ve Kontr'!IIH'ftla Içiçe­
geçmişti MHP ve yaıı QrgUtterl,•
faşist darbenin zeminini hazır­

tamada 'ön'emll 'rotıer · oynadılar ·'
Ankara'da yaunanıann b'lrkaç

- 5tokhÖiitiidii(~ Vatcsek öllrit- pabnırier, eO Itim, ö!lretlm ve misllsisi ·- KOr:dlstandakl · zindan-

men Okulu KOrfÇe BölOma ö!l- kUıtorıe ftgll_l. kurumlar.c:i11 Ince- larda -uygu-tai>'m»ttr'. ~özeıtıkle

retmen .,. &trenclJarl ıte htaıtın- ıeme .ve naştırmelar yapabilir- Dlyubaktr Cezaevi -Nazl kamp·

ıçi elftlrri'k.Psammda:dJIIer al'\• _. ıer". Aynı şe_~<ncie, ö!lretmentık lannı, • hraıt'ln· 1-982!den. spnra. ·

dil C11lı'ıttn'lenıerın-cıen ~Ilen bir . yapan ö!lretmenlerln de, hizmet- kurdu§u Ansar •kamptnı G.• Af·

cıtretmenden --oıuun 7- .1tlflllkt: , .• çi ejlltlm kaollmf"_da kenilı Ol· rlka zlndanlarını· ıgerllerde bt-

bir tNJ1 '1~ Ekim tatlhlerln<de keler~e ınceleme gazllerını raktı: Ylolda?tanmııı, .• ~ardeşteri-

SovyeU.t'81r11§tnl ztyaretettt. · yapma olanakları var. Bu ge:Zt~ miz ·cıırı- diri ötOme- stırUklendl.

Aynı şekftdl, Halk E!lltlml ıerın- giderlerint lsv!lç devleti 'Bugün ·de btı-vahşet bitmiş ·de,

VDklef< Okulu stokhotm, Onf· . karşdıyor. !iıtdlr. Bunlar, tekrar vurgula·

·• versltesr··TereUrlt*"'ık ·EnstıtDJO _ Bl! el!ltlm ~geıllerlndekr en ö- mak gerekırse R. Erguntann K.

ve hvec Tfh:Umanlll' sen41kaif.: ~ -~e"!ll 1m1~ı öGnıtnıenterJn veya . Yarnaklann •ctısıltlOinden de!lll

di l<llrtÇe tereDmanlıirı kepse- · OOret!l'len adaylarının_ kendi'Oil<e 12 EyJut reJiminin sömUrgecl fa­

yan i:ıt:t.akiafl' btr·•ıııtım ınee-· _ ıerıncı, çeşitli atanlarda meydıı: şlst ·katekterlnden kayhaklanı­

leme''Oiiztsl dUzen!edl'er/SU ge., na ~lefl .ddlşme ve gtıışmele- yor• ·

zl grubu_nd• 11 'i! biYari Olmak rı Yerinete görüp ka~dl O!lrenc1-. ~-----:~---------=-
Qıere 18l<Ort' tercuman ve 2 gezt terine aktarmak, bOylece _oııren- (1);(3)' '',cumhuriyet, 21 EY· -

lideri b\AiiınıiYordu. Bu geıt de. caerln kentıLUiketerJndekl ya- IDI 1987 -

18 E~IU1~ rti<lfh taritTieri ara· ••m _1\ak_kı_nda do(lru bilgller e- (2),(8) · , ciimhurlyet;25 Ey-

11ndılııerçilkleşU; · ' · · dinmeterini u§la.mııktır. TercU· 1111 1987 :,.

voı<•k' o'ri,.fmen Dki.ılu'nun mantar Için de dll~dekl get~şmete-~ (4);(5);(9): cumtlurlyet 24 EY·

yOnetıyıen'n§'(ne' - vore, •••na'dll ·' rı l~lemek, !JIIlm ve ·t~k~otoJI- auı 19$7 · ·

otniımenlf!ll 'bölllmlerlnde oku- .nin yeni yeni .. UrUnlerini kltş_ı- . (6),'('1'2) ı Cumhurıyet 22 Ey·

yan ~Orencller, 3 .- yarıyılda· 3 · -Jay•n sö:ı:cQklerl öOr~nrrıek ama- J011987 _ ·

hlftalt0th1ı .-kiiıt11 mkelerJni gt~ - cıyll bil tUr ge:ı:ller dUzenlenJyor. _ (7),(10),(11)ı C~mhurlyet 23·

dlp çe,ltll okullarda pratik YI· Devamı: S. 10'da -Eyllll1987

www.a
rs

iva
ku

rd
i.o

rg

yen, yurtsever, deıııÖkrat, baljim­

SIZ ya da partlll adayiara vermıı­

IIYiz.

EMEKÇi HALK YIÜINLARIMIZA!

örgUtlerlmlz, emekçi halk YI·

ğınlatımızı bilinçli oy kullan­

nıaya çağırıyor. Kuşkusuz; se­

çimler TOrkiye ve KUrdistan 'da

anıacırnıza ·uygun dUşebilecek

gercek dörıUsUmlere yol açma­

yablllr. Ancak, bu atan da, sö­

nı Urgecl gUçlerle m!k:adele etme­

m Izi gerektiren bir alandır. BI­

zim Için esas olan, KUrdistan u­

lusal demokratik nıUcadeleslnln

gelişip gUçlendlrllmesı Icin gUç­

IU bir al<tlvlte lle çaba sarf et­

mektir. örgıttıerlrntz, bunun bi­

linci lcerlslnde hareket edecek­

lerdir.

eastararı: S.' 1'de

halk yığınlatırnıza ııe verdilerse

bugUrı de arıcak o kadarını vete·

bilirler. Veremiyeceklerini iste·

rnek, yapamayacaklannı 'bekle­

mek, onlardan medet ummak,

burjuva partllerinin peşinden stl­

rUklerımek, umudu onlarda gör­

mek anlamına gelir.
12 Mart sorırası yapıları 1973

ve 1977 genel seçimlerinde,

CHP ve lldMI, halk yığırılatımıza

"umut" ısığı, kurtarıcı olarak

lanse edilmişti. O dönemin, lle·
rlcl, yurtsever parti ve orgUtlerl

bilerek veya bilmeyerek bu gU­

rıalıa katkıda bulundular. Bu bir

hata ldl bu hata gUııUrnUzde tek­

raılannıamalldlr. · Burjuva de­

mol<ra•lslnl savunan sosyal

demokrasi, emekçi halk yı!lırıla­

rımıza 'umut olarak gösterlle­

nı ez. Bu gerçek kitleler nezdin­

de billnce cıkarılmalıdır. '
TOrkiye ve KUrdistan tıalk YI·

ğırılan derııokratll< olmayarı ko­

şullarda oy vermeye zorlanıyor.

Halk yıljırılarıınıt sarıdık başına

gltnıeıne dunın1unda para ve

hapis cezasıyla' telıdlt edilmek-

. dirler. Erken seeını kararının,

Evrerı-özal tararıııd~rı bir gece­

yan•ı 'kararıyla parlamentoda

onaylatılrnası, seçlrıı l<ararıııı bir

oldu-bltti'ye getirmeleri, gerel<·

tli:jlııde kendi koydukları kural­

ıara bile uynıayacaklarırıı, · de­

nıokratll< normları gözöntlııde

blllundurrnadıklarırıı, ' ' başına

buyruk davrarıdıklatını ·aeıkç~

göstermektedIr. D~ i:j Iş tl rtıere 1<

oluşturutarı yeni seçim sistemi,

rnutıalelet partilert açısından

soıı derece elverişsiz

koşullar oluşturmaktadır. Gen~l

ve yerel baraj usulleri, bai:jınısı:z

adayların Ve ktlçlll< partllertıı

parlamentoya glrebllnıl"lerlrıl

bUYUk öiCUde olanaksızla$tırı­

y or. BUtUn bu olumsuz koşul­

ıarda seeımıerin yapılıyor olma­

sı, demokrasinin Işlediğine yo­

ruın1rınanıaz. Bu erken seeinı,

faşist dlktatörlllğU destekleyen

en bUyUk tekellerin, 12 EylUl sU­

reel lle başlayan, sömiJreblldl!;lln

kadar sornUr, bUyUyebil dlğln ka·

dar bUyU, ortamının· tılr be~ yıi

daha sUrdUrebllmeslrıl sağlama,

ıc ve dı~ kamuoyunu, demokrasi
Isliyar noktasırıda yanıltına Işle­

vını görecektir.
29 Kasım seçimlerinde, 12 Ey­

lUl fa~lzmlnln bir devamı, faslz·

ınin sivil elblsell Iktidarı olan

ANAP'a, benzer anlayışlarla kit­

lelerin kar~ısına cıkarı tekelci
burjuvazinin partllerine oy veril­

memelidir. Seçlrnde halkın etı a­

cil sorunlarıyla· Ilgilenen, sUreel

demokratikleşme yöntinde zor­

tayabilecek adaylar desteklen·

melldlr. Oylarırnıtı, KUrdistan'­

da yapılan Insanlık dişı baskı ve

uygulamalara, köy koruyuculu­

ğu (MIIIs) sistemine, lrısanlarırııı-'

zırı topraklarından kopartılıp gö·

çe zorıanrnasına, Ulkemlzlrı bir

çok yerinde uygutarıarı ozel Ida­

ri ve askeri nıekanlzmaya (0-

la~anUstU hal, bölge valiliği, özel

kolordu v.b.), 82 anayasasına,

DGM 'ye ve Iş kerıceye karşı o-'

ları, Genel-Af Istemini destekle-

Kahrolsun
Diktatörlük !

SömUrgec!-Fa~lst

Demokratik Olmayan Seeını

Aldatmacasına Hayır 1
Yaşasın Ulusal ve Toplumsal

Kurtulus MUcadelemlz 1

ı Kasım· 1987

KUK·SE
KUrdistan Ulusal Kurtuluşçuları­

Sosyalist E !lll im

KUrdistan
PPKK

öncu lsçl Partısı'

PPKK ILE KUK-SE
BiRLEŞME KARARI ALDlLAR

eaş tarafı: 5.'1 'de

dal<i tlıın odaklasrrıaları bir catı

altinda topl<una antaınıııa geln1e·

diğini bllnıekle beraber, bu yol­

da atılnıl$ çbk ciddi bir ön adım

oldu~urıa ve bunun birleşik gUc·
lll bir harekete qlden yolu aça­

cağına '1nantyor1ar. Bu nedenle

tıarel<etıerlrnlz, kendi aralarında

birlik sUreclnlıı pratll< adınılan­

nı atarkerı; bu sUreel bilimsel

sosyalist hareketin diğer parti,

örgut ve kadrolarına kapalı gör­

nılıyor ve bu yolda Içtenlikle

Istekli olan herkesle görUşUp tar·

tısmhya, sorııut adııiılcir atmaya

hazır oldu?ıunu belirtıneyi özel­

llkle vur~uıanıak Istiyor. KUrdis­

tan Işçi stnıfl'nııı· blllnısel sosya­

lizme Inanmış tUrn kadro ve ml­

lltanlarıııı, 'tUrn Parti ve örgUt­

lerlnl Ull<enılz Işçi sınıfının si­

yasal blrll~l yolunda çabalarını

t>irleşttrrneye çai:jırıyoruz. Bu

tarihsel gorev sosyalizme inanan

herkesin ornuzundadır.
Kasım 1987

KUf~-SE PPKK

Sömürgeci faşist diktatörlüğe karşı

güçlerünizi birleş tirelim!

Pe seng :Sayfa 9

www.a
rs

iva
ku

rd
i.o

rg

DElENFORMASYON ENDÜSTRISI

Baştarafı:S. 12'de

'"'iirtiYör;-o..i\ianSıii- kuri.ıiu şunun
lik yıllarındil .anti-komUnist Içe­
rikli karikatürler ı oo milyondan
fazla tirallı '850 yabancı (Ameri­
kanın dışında) gazeteye da§ıtıl­
dl". ı

BugUn usl A 'nın OnUndeki en
temel görev;ABD emperyalizmi­
nin macaracı polftıka!llnı, •onun
uzay ı silahtan d ırma çalfşmaıarı­
nı, dOnyanın farkli bOlgelerini
kendi çıkar alanı sayan Beyaz
Saray gerici politikasının do!jru­
lu!lunu dünya kamuoyu OnUnde

• hakiıii!ıiiii propaganda etmektir,
• usl ~. onbinlerce· b~oşur,

dergi, video kasetleri ve çeşıt­

ll enformasyon araçlarıyla1 "u­
zayın sllahlandırılma"" kitabcı­
III milyonlarca tltaJı geçiyor.

USI A 'nın en bOyU k çatışma

alanı gençlere yöneliktir. Bu da
tesadüfi' de!llldlr. ÇUnkU onlar
gençifdin önemli bir sosyal grup
ve en az deneye sahip toplum
kesimlerinden blrl oldU!IljtıU bl­
liyor ve etkllenmeslnln rahat o­
labllece!jlnl dUştınUyortar. Genç­
lllll apolltlkleşmeye, yabancı ka'
raktere börUndUrmeye, kendi
tıalkının do!lal alitak normlann­
dan uzaklaşmaya "Amerika ·ya­
şam tarzına ' göre" e!lltmeye,
genç ınsanıarı geldiklerı sınıf
billncinden koparıp, burjuva bl­
ıınç ve dUnya görUşUnU egemen
kılmaya . çalışıybr. En C:: ok· da
onları sdsyalfzmden uzaklaştır­

mak, Markslzmi-Lenlnlzml kara­
ıamak, "KomUnist ·saldırı histe-­
risini" canlı tutmak, ulusal kur­
tuluş hareketlerini terörist gös-

KÜRT ÖGRETMEN ,TERCÜMAN

--VE ÖÖRENCILERIN SOVYETLER'DEKI

INCELEME GEZlLERl

Baş tarafı: S. 8'de
stokholm YÜksek- ö!iretmen
Okulu'nun diller anadil ö!jret­
menll!ll bOlUmlerının ö!lrencl ve
O!lretmenlerl ve aynı dillerin,
(Arapça, Flnce, Yunanca, TOrk­
çe, vs. gibi dRierln) tercumanla­
n Için Dikelerine bu tUr gezller
yapmak pek sorun de!lll. Fakat
KUrtler kendi ülkelerine bu ge­
zııerl yapamıyorlar. KOrdıstant

Işgal eden Ulkeler, bırakalım bu
tUr Inceleme gezllerlne mosade
etmeyi; TOrkiye gibileri KUrUe­
rin varlı!lını bile kabul etmiyor.
Bu nedenle KUrt O!lretmen, ter­
cuinan ve ö!lrencllerlnln özgUrce
tek ziyaret edebildikleri Sovyet
KUrtleri ve onların kurumlarıdır.

p#şeng :Say ra ı O

Bu tur gezllerln Sovyetiere yapıl­
ması da uzun bir mucadeleden
sonra 1 sveç devletine w; liglll
e!jltlm kurumlarına kabul etti­
rildi. Başlangıçta gezl programı.­
nın uygulanmasında Sovyetler'­
de de bazı puruzıerle karşıtaşıldı.
Fakat zamanla pUrUzlerln önem­
ll bir bölOmU giderildi.

KUrt ö!jre·ımen ve ö!jrencller
Ilk gezıterlnl ıg86 Nlsanı'nda

gerçekleştirdiler. Her yıl bu ge­
zller tekrarlanıyor. KUrt tercu­
manlar da Ilk kez bu yıl, yanı
EylUl-Ekim aylarında bu gezl­
yl gerçekleştirdiler.

Hem teretimantar hem de ö!)­
retmen ve öljrencller Moskova,

terrnek ve sosyaiist Ulkelerln ba­
rış lnslyatıf,terlnl ters gösterme­
ye çalaşıyortar.

USIA, bUtun bu çalaşmalarını,
en gerici bir avuç askeri sanayi
koınpJeksln çıkarlarını savun­
mak, dUnya pazarlarını kaybet­
memek ve Amerikanın dOnyanın
her yerinde "çıkar haklılı!lınt"
meşruJaştırmak Icin yapıyor.

M' SERDAR

Erivan, Tlllls, BakU, Lenlngrad
ve çevresinde Jııcelemelerde bu­
lundular. Bu şehirlerde bulunan
tarihi yerleri, nıUz.eıe·rı, KUrt A­
kedemlslııl, Erivan Radyosunun
KUriçe böiUmUnU, KUrtçe "Rıya
Taze" (Yeni Yol) gazetesini,
Sovyet Ermenlstanı'ndakl KUrt
köyl!!rln 1, KUrt çocuklarının· o­
kudukları okulları, KUrt evlerini
ve daha bir çok yeri ziyaret
ettiler. Bu ·ınceleme gezlsl sıra­
sıı.ıda bir çok KUrt bilinı adamı,

gazeteci, yazar, öljretmen, ö!l­
rencl, Işçi, köyiU ve sanatçı lle
görUşmeJer yapıldı. Gezl grubu
ıctıı geceler, karşilama törenlerl,
konferanstar dUzenlendl, kUitU­
rel gösterller tunuldu.

Gezlye katılanlar, Sovyet KUrt­
leri ve Ermenilerinin kendilerini
olaljanUstu coşku lle karşıladık­

Jatını, lncel~nıe ve temaslarınd~
çok IYI şeyler öljrendlklerlnl di­
le getiriyorlar.

A. Fırat-Stokholm

ULUSAL
BiR lri ORITE IÇIN

ILEHI!

www.a
rs

iva
ku

rd
i.o

rg

110\N-IRAK SAVAŞI SORERKEN
IRAK KÜRDISTANI'NDA

YENI PERSPEKTiFLER OLUŞUYOR

Baş tarafi: S; 2 'de

ter KUrdistan halkına karşı' i~­
renç po(ltlkalara sahip, ırkç'ı ve

gerici dlktatör(U{je karşı yek
vucutturtar; bu, dUşınan safiarıri­
da tedirginlik ve panik yaratır-

ken KUrt h~lkı sartarında da u­

mut, sevinç yaratmakta ve sa­
vaşkan peşmergeyl moralize et­

mektedir.
Partimiz, yıllardır IŞgal edilmiş

JINA NO YA YıNLARI

Çıkan Kitaplar:
• 1925 Kürt Ayaklanmaıı(Şeyh Sait Hareketı),

Pro(.M.A. Ha~T"etyan, Dr.K.M. Ahmad, M. Cıwan

• RONAHI (1942·1945 yılları aralinda aylık olarak

Kürtçe yayınlanan derginin tüm ıcıyıları birarada)

• Jiyana Rewşenbiri u Siycııi Ya Kurdan(Di dawiya

sedıola 19-an il deıtp~ka ıedıola 20·an de}-Kıirmancca

Vr.Celili Celil
• Buyuk Anayurt Savaşında Kurtler 1941-1945

H.M. Çetoeu
• Komara Demokratik A Kurdlltan(Mahabad)·KÜr·

mancca. Kerim Husami
• Yüzyılımuın Raflarında Kürt MilliyetçiliAi ue Dr.

Abdullah Cevdet, Malmııanıj
• Roja Ni1(1943·1946 yıllan aralında haflalık oıaroR

Kürtçe yayııılarıan derginin tüm ıcıyıları bir arada)

• Deng~ Xhıkan(Karikatür kitabı), Mamoıte

• lmcıgeı Du Kurdistan de Turquie(Kürdiıtan'a iliş-

kin reaim albümü), Şuayıp AdlıR

• Anılarım, Sorunca, Kerim Hüsami

• Hesir Q Baran, Kurnıcıncccı, Bau~ Naz~

• Za.ıaca · Türkçe Sözlıik, 1\falnıısarııj

* Agire Smema Amude, Kümıancca, M. Alımede Namı

ISTEME ADRESI:
Jirıa Nu Förla.flet
Poıt Box 240 12

750 24 UPPSALA
SWEDEN

Poıtgiro: 50 37 99-9

KUrdistan 'ın tUrn parçatarında

yurtsever gUçler arasındaki Iç

çatışmalara ve kardeş kanı dtı­

kUtnıesıne son veriliP birliklerin
oluşması (ç'ln mücadele edyor.
BugUn KUrdistan 'ın bir parçasın­

da baştayan bu sUreel KUrdis­
tan •ın dl{jer parçalarında da ya-

şama geçirmek gere_klr ,_ ·---- __ _
Orta bo~u'da çok geniş top­

raklara sahip olan ve bölgede

nUfusu 25 milyonu bulan KUrt
halkı, Orta Do{ju uygarlı{jını ve'
tarihini yaratan en eski halk top­

luluklarındandır. BugUn kendisi­
nın varrıOını \le soruntarını Içer­
meyen barış pJaniariıiın'hlç i:ııri~
sf bölgede Istikrarı, gOvenJI!:jl ve
barışı sa!:jlayamaz.

Partimiz,-ortii-ooı:ıu·da bari­

şırı, Istikrarın 1/e gOvenliilin sa!:)·

Janmasının 'esas ı:ınsurlarından

birisinin de KUrt meşru davasj:
nın adil bir çözOme kavuşturul­
ması o(du!junu ısrarla vurgulu­
yor. 1987 Temmuz'unda parti·
m izin M K 'si yeniden bu gerçe!:)l
dUnya ve bölge kamuoyuna du­
yurmayı bir tarihsel görev olarak

gör d ll.
Politik SUro'nun PPKK MK 'nin

Temmuz 1987 toplantısına sun­

du!:ju politik rapor, sanınun çö­
zUmUnU şöyle gösteriyor: "Ken­

di Ulkeslrıde ba§ınısrz, özgUr ve
Insanca bir yaşam sUrdUrınek,

kendi komşularıyla· ve dOnyanın
dl!ler halklarıyla' eşıt, kardeşçe

bir Ilişki ve lşblrll!:)l Içinde ol­
mak KUrt halkının hiç bir koşul­
la vazgeçemlyece!jl, ödUn verme­

yece!:jl en do!jal hakıdır: Bu hak­
ları gaspedlldl!:jlnde, görmezllk·
ten gellndı§lnde, ·meşru ınUda­

faya geçmesi, özgUriU!jUnU ko­
parmak Için yolunu seçmesi,
kendisini Işgalci ordularıyla; si­
lah zoruyla her tUrlU ulusal de­
nı okratlk haklarından yok su n
bırakan sörııUrgecl devletlere ve
onların Işbirlikçilerı ve arkala­
rındaki destekçiteri olan emper­
yallstlere karşı mUcadeleye sa­
rılnıasından ve özgUrJU!:jUnll zor­
la koparına yolunu seçmesin­
den daha do!!lai bir yoi ve tutum
olamaz."

Partimiz, I<Urt halkının haklı

davasının' dosta· ve dOşrnana da
kabul etlrmenln yegane gOven­

cesinin yurtsever gOçlerln kendi
Iclerinde yarataca!:)ı blrllklerle
mOmkUn olaca!!jını 'her fırsata

vurguladıe

Peşeng :Sayfa ıı

www.a
rs

iva
ku

rd
i.o

rg

DEZE~FORMASYON ENDÜSTRISI
ı ·ii

~ ,!

Ca!ldaş dUnyamızda enform)lj. ·~aktaatrıar. ·

yonun One ml oldukça bUyUktOr. g:;·iJı.i · ~ A 'nın bUtUn saçma ve lfti-

Uzmanlar onun rolUnU ınsanlatll' haber toplama, yayma, qrO-
enarJiye olan gereksinimiyle kar- . . anda etme vs. çabaları Için

şılııştıny&ı1ar. Onsuz ı hızlı de~ll- \Yııtan makinası her Yıl bUyük

şen dünyamızdaki gelişmelerin :l,piralarta finanse ediliyor, Bu o­

rotasını bellrleyemıiylz, dUnyayt :·nun Amerikan· dtş polıtlkastndıı

de§lştıremeylz. Politik, blllrn!llll tovnadı!lı tınamU roiU gözler O­

IdeoloJik, estetik vs. alanlarda. ~nUne getiriyor.

ınsanların enformasyona olan lh- ,. us! A 'nın kuruluşundan (l A­

. tlyacı sUrekli olarak artmakta- t{lustos 1953) bu ya!la bütçe­

dır. · '~sinde meydana. gelen yUksetme-

Oolay_Slı, amaca yönelik,' bl- lY~ bir göı atarsa k· göı. kamaştı­

llnçll ve örgUtiU yapılan' ve ya- ~ncı 'bir tablo ·ortaya cıkar:

yll!ln' eJ!formasyontar ınsanıann 'Ül58'de. 81,2 milyon, 1963'te

görUş ve dUşOncalerini 'oluştur• 1 146,8 mlhfon; 1970'de 190 mil­

m ada muazzam Imkanlar yara- yon, 1975'te ~73,6 milyon,·

tır. BUnun Için emperyalizm ve l983'te 545,5 milyon, 1985'te

onun ka.ıesl ABD emperyalizmi, 900 milyon, 1986'dn 1 milyar­

I kinci DUnya Savaşı'rıd:ın •onra d.~n fıızlıı. Dikkat edilir.., 1980'11

kurdu !lu dezenformasyoıı en- , Yıllarda savaş krşklrtıe'llı!lı dotutc·

dUstritarini gellştlrtyor, mUke- lta ve Avrupa'ya yerle~tlrlle·n

mallaştiriyor ve bU yUk tekel' 1 Cruise Perschlng-2 tUzeterine pa­

le-re dönUştUrUp d Un ya kamuoyu i rateı olariık Amerikan· em perya­

bilincini "Amerlkari yaşam ve ·}Uz011nln dış ı:tolltlka -propagan­

dUşUnce tarzına" göre manipille "'dasının'glderl de yUkselmlştlr.

etmeye çiıJışıyo.r. ·BugUn A.I:ID ' BugUn usl/.\ Amerika'da Uike

kanısı dış ı:tolltlka propoganda- '1 .-dışına yönelik bUtUn propagan­

sına 3 mıtyıır dolardan fazla ·da kananarını dilnde toplamış tır.

miktarda para aytnyor. Bunlar TV yaytnlatı, peryodik

- Amiiii<ari·- · i:lizeiıtorma5yonu:- yayınlar, her çeşıt sergi açma

nun merkezini ABD haber a)an11 bUtoları, kUltUr merkezterının

USIA' oluşturuyor. Bugun onun ııçıtması ve yönlı;ndiriimelerini

dOnyanın fllrklt. en ucra köşele- . enstltUJerl, e!lltim bOrolarını ·y,~
rlne yaydı!Jı · tl'rlformasyontarı de kapsar.

kendisi ıiretıp, yayıyor. Bu Işi USIA uımanlatı kilndi çalışmıı-

8000 uımantaşırıış kadrosuyla larını daha efektlv yerine gelire­

yerıne getırıyor. Bu 8000 kad- bitmek icin biiimseı · teknik

ronun 3000'1 ABD'de dl§er1erl devrimin en son yeni butuşta-

-ciıi Cii§iır ıiii<eiiirtiiı ;;faaiiyettedlı:;r rındıın var 9UcUyte fl~Ydalanıyor­

.l~!:!_B_~~~!!l.!.~r_l!lasy_~n.!'nduşt-_ lar. Son bir kai;:.yılda'kendl ka­

rUsll kapsam(Içine farkli prog- bıl televizyon ıı!lıni "Verııgnet"

' ram bOIUml"l glrer;hepslnln de (ulustararsı) vıı "Evronet" (Av­

ortak amacı, "Amerikan yaşam rupa a!lıl mU~emeUeştlrlp 1onun­

ta~ıını" yay~aktır. 'Bu prog- la direkt olarak Washington

ramlardan bazıları şunlardır: Her usl A merkezlnderı yabar.rct e-·

çeşit anfor:masyon pro§ramlart, lerdeki temsilci ve bUrolarıyla'

radyo yayınlıırı· (Artıerlkan Sesi, Ilişkiyi sa§lamlaştırmaya koyuı­

HOr Avrupa vs.) e§ıtım ve kUl- dular. Bunlar 95 Dikade 660 en·

tUr böiUniterl -diller Ulkelerdlı formasyon merkezleridir. Bu te·

.bast!l· •yayın, dil kursları vs. levl>.:yon · a!lıyla' Washington

öıal bOlUmler, di- merkez studyosunda d-Irekt pres­

ıı•r halkların Amerika hakında konfera-nslar, pro!lranııar yapı-·

ne dUşUndUklerlnl ve Istihbarat IJp,ABD'dekl 'lnsari hakları ve

haberlerini toplamayla u!lrıış- demokrasi" dl!ler halklara· ta-

nıtıııyor.

Diller. yandan AJans, dış Ulke­
terdekl ·seyirci kitlesi uzerlndıe

geniş anketter yapıyor, kendi o­
zel araŞtırma bOroianyla yaban­
Cl Diketerdeki toptum keslmleff
arasında hangl sınıf,' katman ve
·kişilere .temel yayıniatını llere-
bQece!llnl belirliyor. Bu kesimler
Içinde gazetec;llerl, blllmada,;,Jıı.
rını, ·aydfnlatı, sanat adamlarını,.
ö!lretmenlerl en On sJTada •tutu­
yor.

özel uzmanlar, sosyologlar,
sosyal pstkologlar, etnograflar
d;iha· Ince metodlar arayıp, cilez­
enformasyonun lnsar.ııarın ve ö­

zellikle de daha çok genelerin
bilinçlerini nasıl daha lıızla ve
ç:ıbırk fllklleııııbllece!llnln yol·.
tnıııtt nrıı,tıny ort :ır.

USif\ .;n çok, "Amerll<n yaşam
tarzı"nııı reklaintnı yapıyor bw­
guıiuı:ı ve yarının' ıt1sanının1' UJfl·
cik· taklit etme metodu diye su-·

nuyor. .
USI A 'nın anti-komUnist çatış­

ması daha aJansın Ilk kurutdtı!lw
dönemdilin ba,lıyor: Bunu, bu a­
lansin nllmarlar.ından biri olan P.

Eldlr, "Enformasyon makinaR
usl A ve Amer,lkanın dt$ · ı:toll·
tlkast" adlı kitabındil şllyte be-

Devamı s.lO'da

YASASIN

KÜRDISTAN

ULUSAL

DEI\l.O~RATIK

GüÇLE_IHNIN

UIRLIGI www.a
rs

iva
ku

rd
i.o

rg

