
X E BAT
j1 bo r1zgariya Kurdistan

Özel say1 :5

Ocak 1983

www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

Kurdistan Ulusal Kurtuluşçulari

(KUK)

Ola{Jan MK Toplant1s1n1n

Sonuç Bildirisi

www.a
rs

iva
ku

rd
i.o

rg

SUNU Ş

Kürdistan Ulusal Kurtuluşçularının (KUK) ... Ta­
rihleri · arasında qlan olağan merkez komitesi MK
toplantısı yapıldı.Ideolojik-siyasi ve örgütsel sorunla­
rın tartışıldığı bu toplantıda; ağırlıklı olarak yeni dö­
nemin özellikleri, dayatan görevler ve devrimci hare­
tin 12 Eylül 1980 öncesi ve sonrası dönemlerdeki du­
rumu üzerinde duruldu.MK1 miz, 12 Eylül 1980 tari­
hinde sömürgeci, askeri-faşist diktatörlüğün iktidara
geldiği günden bu yana J halklarımızın tarihinde yeni
bir dönemin başladığını) Türkiye ve Kürdistan devrim­
ci hareketinin yeni bir sürece gırdiğini açıkladı.

Türkiye ve Kürdistan devrimci hareketinin 12 Eylül
1980 öncesi ve sonrası dönemleri arasında kopmaz
bağlar bulunduğunu, devrimci hareketin içinde bu­
lunduğu çözümsüzlüklerin kaynağının geçmişteki
yanlışlıklarda yattığını ortaya koydu.

Kuşkusuz, her tarihsel dönemın kendine özgü özel­
likleri vardır. Tarihi-toP.lumsal ~elişme ve değişme ke­
sintisiz bir süreç izler.ileri-gerı, zikzaklı bir yol izlese
bile bu gelişmeyi durdurmak, tamamen kesintiye u6-
ratmak olanaklı değildir.Çünkü, tarihi-toplumsal geliş­
me ve değişme süreçleri, diyalektiğin değişmez yasa-
ları çerçevesinde seyr eder. · · ·
Geİi~me ve değişme süreçleri, birbirinden kopuk,
birbırine eklenmi§ ayrı halkalar biçiminde değil, ter­
sine, birbirine baglı ve iç-içe geçmiş bir zincirin hal­
kaları gibidir .Her sürece damgasını vuran temel ve özel
yasalar, çeşitli ilişki biçimleri ve farklı karekteristik­
ler vardır.Bir tarilii-toplumsal dönemin, belirli bir sü­
recin ortaya cıkardığı biçimler, bir sonraki toplumsal
döneme ve bir sonraki sürece kadar uzanır .Bu yeni sü­
reçte tı çeşitli birle~imler 11 altında uzun bir müddet
daha devam eder.Degişmez yasa, Belişme ve değişme­
nin durmadan ileriye doğru sürdügü gerçeğidir.Bu an­
lamda, "tarih bir tekerrürden ibaret değıldir'' diyoruz.

2

www.a
rs

iva
ku

rd
i.o

rg

Her tarihi-toplumsal dönemin ve her yeni sürecin
devrimci harekete yilidediği yeni görevler, yeni so­
rumluluklar vardır. Ulusal ve toplumsal kurtuluş mü­
cadelesinin, genel tabiriyle sınıf savaşımını -_ omuzla­
mış siyasi hareketler, her yeni döneme ve her yeni sü:
rece göre kendini gözden geçirmesi, ortaya çıkan yenı
durum ve koşullara uyariayıp geliştirmesı, kendini
yenilernesi bir zorunluluktur .Sınıf savaşımı, gelişen
ve değişen koşullara göre yeni yol, yöntem ve araçlar
geliştırrnek zorundad~_.

Sınıf savaşımının en kararlı gücü olan işçi sınıfı,
dünya genelinde ve ulusal düzeyde, nihayi hedefine

· ulaşmak için sürekli olarak mücadelesini ilerleten
yeni devrimci araçlar geliştirmiştir.Ezilen halkların
zulme, sömürüye ve baskıya karşı başkaldırışı, ulusal
ve toplumsal kurtuluşları uğruna verdikleri mücadele
işçisınıfının sınıf savaşımının yarattığı tarihi devrimci
ınırasa büyük değerler katmıştır. Tarihsel planda, ulu­
sal ve sınıfsal. mücadelenin kazanım ve başarıları, tesa­
düfi değildir .Ilerleyen güçlerle-gerileyen güçlerin, dev­
rimci güçlerle-karşı devrimci gütterin tarihsel savaşımı
sınıf savaşımının evrensel ve degişmez yasalarına bağ­
lı olarak seyreder.

Ulusal ve sınıfsal mücadele ve bunun politik bir ifa­
desi olan örgütsel mücadele düzeyi: sınıf savaşımının
evrensel ve değişmez yasalarına tabi olduğuna göre,
bu savaşımın ulaştığı yeni düzeyleri, yeni durum ve
koşulları, buna denk düşen örgüt biçimlerini ve yeni
kurallarını da bilmek zorundadır .Bunu kavrıyamayıp
hayata geçirmeyen politik güçler, sınıflar arası savaşı­
mın ağırlaşan koşullarına, politik mücadelenin yeni
biçim ve seyrine kendini uydurmazlar.Doğal olarak,
karşıt sınıfın ağır darbeleri altında ezilirler.

Bugün, Türkiye ve Kürdistan da ulusal ve sınıfsal
mücadele yeni bir sürece girmiş, yeni bir düzeye ulaş­
mıştır. ı 2 Eylül ı 980 askeri-faşist darbesinin öncesi

3

www.a
rs

iva
ku

rd
i.o

rg

ve sonrasını birçok yönüyle ele alıp değerlendirmek

olanaklıdır .Dünya, bölge, Türkiye ve Kürdistanın dar­

be öncesi ve sonrası ekonomik-sosyal ve siyasal duru­

mu, darbenin geliş nedenleri ve yolaçtığı gelişmeler

Bir bütün olarak devrimci hareketin durumu vb.
Belirtmek gerekirki, faşist cunta iktidarı altında ge­

çen iki yılın bilançosu, en genel ve özet bir sonuçla

baskı, zulüm, işkence, ölüm, açlık ve sefalet olmuştur.
Ülkemiz, adeta demir parmaklıklarda birer zindana

çevrilmiştir.Halklarımızm her türlü hak ve özsürlükleri
en temel ve vazgeçilmez insanlık hakları dahı zorla el­

lerinden alınarak, sömürgeci-faşist uygulamalar altın­

da tutsak edilmişlerdir .Sömürgeci, askeri-faşist dikta­

törlüğün iktidarına yolaçan nedenler, darbe sonrası

gelişmeler ve halklarımız üzerinde uygulanan imhacı

politika vb.Üzerine bugüne kadar çok şey söylendi,

yazıldı, çizildi ve elde sayısız belgeler toplandı.

Burada, ayrıca bu konular üzerinde durmayacağız.

Zira halklarımız, söylenen tüm bunları zaten hergün

yaşayarak biliyor.
Bugün devrımcİ hareketin ele alması irdeleyip cesa­

retle üzerine gitmesi gereken sorunları vardır.Kararlı

adımlar atmak, sağlıklı sonu~lara ulaşmak bir ·zorun­
luluktur.Halklarımızın gelecegine ışık tutan, devrimci

hareketi içinde bulunduğu bunalım ve çıkmazdan

kurtaracak kararlar almaJ< yeni devrimci perspektifler

sunmak zorundayız. Üzerine cesaretle gidilmesi ve ir­

delenmesi gereken sorunlar nelerdir? Türkiye ve Kürd­

istan devrimci hareketinin önünde duran görevler ne­

lerdİr? vb.
Devrimci hareketin yükü ağırlaşmış, görev ve so­

runları artmıştır.Sömürgeci-faşist cunta; tüm şiddet,

zorbalık ve baskı araçlarıyla, "terörle donatılmış dev­
let mekanizması/! yla devrimci hareketin üzerine git­

miştir, gidiyor ve gidecektir.Türkiye ve Kürdistan dev­
rimci hareketi, ağır darbeler yemıştir.Cesaretle söyle-

4

www.a
rs

iva
ku

rd
i.o

rg

rnek gerekirse faŞizmin saldıriları karşısında yenilğiye
uğramıştır, yenilginin boyutları tartışılabilinir elbette,
bır bunalım ve çözümsüzlüğün içine girmiştir.Yıkıl­
maz bilinen yapılar yıkılmış, doğruluğu tartışma gö­
türmez birer doğma gibi kabullenilen çoğu görüşler
iflas etmiş tir.
"Çelik disiplinli örgütler !llfaşizmin saldırıları karşısında
dağılmış, bölünmüş ve bugün çeşitli bunalımiara kay-
naklık eden hastalıklı yapılar haline gelmittir. Yenilgi
ve bugünkü ''örgütsel anarşizme '~ , yılgınlıga,11sağdan
sola-soldan -sağa" savormalara ve bir bütün olarak ya­
şanan ideolojik -siyasal ve örgütsel bunalıma kaynaklık
eden nedenler nedir? Kaynakları nerede yatıyor?

Bize göre, Türkiye ve Kürdistan devrimci hareket­
lerinin bu~n, üzerınde durmaları gereken asıl sorun­
larından bıride budur .Bu ba~lamda görev ikilidir:

Birincisi:Marksizmin-Lemnizmin evrensel gerçeği­
nin kavranılması, ülke koşullarına doğru devrımcİ bir
tarzda indirgenmesi, devrimin temel ve içsel sorunla­
rının derinleştirilerek incelenmesi ve her hareketin
geçmişini, içınde bulunduğu bugünkü durumunu ce­
saretle tahlil edip ortaya koyması gerekir .Kısaca, her
hareketin kendisıyle hesaplaşması, bugün, zorunlu bir
görevdir.

lkincisi:Türkiye ve Kürdistan da her iki ülke düze­
yinde halklarımızın ulusal ve toplumsal muhalefetini
örgütlemek, eldeki mevcut araç ve olanaklarla kurtu­
luşa giden yolda ileri ciddi adımlar atmaktır.

5

www.a
rs

iva
ku

rd
i.o

rg

GİRİŞ
Heriki sistemin, emperyalist ve sosyalist sistemle­

rin içsel sorunlarının bulundu~u ve emperyalist sis­
temin bunalımının boyutlandıgı bir dönemden geçi-
yoruz. (. ı

Emperyalist sistemin bunalımları ekonomık-sosya
siyasal)yapısal olup sürekli ve tehlikelidir .Aynı zaman­
da bu bunalım, emperyalist-kapitalist sistemin sömürü
ağının bir parçası haline gelmiş bulunan diğer geri
kalmış bağımlı ülkelere de yansıyor ve bu ülkelerde
daha büyük tahribatlara neden oluyor.

Emperyalist sistem, sözkonusu içsel bunalımından
dolayı çözümsüzlüklere girmiş, bundan dolayı da s~n
dönemlerde daha çok saldırgan laşmıştır.Emperyalist
sistemin artan bu sadırganlıklarını, dünyanın şu yada
bu bölgesinde, hatta hayatın her alanında görmek
mümkündür.

Bugün, emperyalist sadırganlığın en yoğun old uğu
ve sistemler arası çelişkiterin hergeçen gün biraz daha
keskinleştiği yer, bölge olarak Orta-Doğu dur.

Orta-Doğu, son İsrail saldırılarından ve Filistin ulu­
sal kurtuluş hareketinin büyük darbeler yemesinden
sonra yeni bir sürece sH: miş bulunmaktadır.

Kısaca; dünyada sıstemler arası çelişkiterin keskin­
leşerek boyutlandığı,ve (özellikle emperyalist sis te­
ının) sorunlarının durmak yerine büyüdüğü, ve büyü­
yen bu sorunların çözümsüzlüğünün emeryelİst sistem
ıçerisinde büyük tahribatlara yolaçtığı, bu tahribatla­
rın empertalist sistemi az~ bir canavar gibi saldırgan­
Jaştıdıgı ve bu saldırganlıgın büyük ölçüde Orta-Doğu­
ya yönelik olduğu günümüzde; Orta-Doğu nun can­
alıcı ve merkezi yerinde bulunan ve uzun vadede em­
peryalist kuşatmanın ve işbirlikçilerinin hayatına kast

6

www.a
rs

iva
ku

rd
i.o

rg

edecek olan ve gittikçe gündemlejen Kürdistan(soru­
nu), bör.lesi bir ortamda, elbettekı tüm bu gelişmeler­
den etkilenecektir.

Işte günümüzde Kürdistanda görülen ve siyasi ha­
yatın lier alanında kendini gösteren bugünkü bu~a­
lım, esas olarak genelde tüm dünyada görülen(ve bız­
lere kadar yansıyan)genel bunalımın bir parçasıdır.

Kürdistan devrimi, gerçekten çok ciddi ve ağır bir
bunalım döneminden geçiyor.Kürdistan da yaşanan
ve siyasi ya§amın h~r a!an_ında hisedil~n.bu b.upalımlı
dönem, dogru-devnmcı bır tarzda deserlendırılemez,
nedeı:ıleri teşhis. e~il~mez ve ciddiyeti kavrana.~~z~,
Kürdıstan devrımının temel sorunlarının çozumu,
kuşkusuz kolay olmayacaktır .Bu nedenle; Kürdistan
devriminin içinden ges;tiği bu bunalımlı dönemin
aşılması, temel ideolojik-siyasal ve örgütsel sorunla­
rının çözüme ba~lanması için, tarihsel bir görev ola­
rak, her hareketın, gurubun ve hatta tek tek sosya­
list, demokrat ve yurtsever insanın kendisine düşen
görevlerini yerine getirmesi bir zorunluluktur .
. O. ha.lde, soruna ciddi olarak eğilmek, doğru-dev­
nıncı bır tarzda yakla~mak ve tutarlı bir çözüm ge­
tirmek gerekir .Bunun ı9.in ise, bize göre yapılması
gereken,I~:ti!d.ist~nın. tanhi-ekonol!lik:sosyal ve si~a:
sal geçmışını, o zellikle son 20(yırmı)yıllık sürecını
iyi incelemek ve iyi bir süzgeç ten geçirmek gerekir.

Son yıllık dönemi tarihsel gelişimi ıle birlikte bir­
kaç döneme ayırmak mümkündür:

1960-1971 dönemi, 1971-197 4 dönemi, 197 4-
1980(12 Eylül)dönemi ve 1980(12 Eylül)den günü­
müze kadarki dönem.

Yukanda belirtilen tarihsel dönemleri detaylı bir
biçimde incelersek; bugünkü bunalımın nereden
kaynaklandığını, siyasi hareketlerin neden bu duru­
ma düştüklerini, buna kaynaklık eden nedenlerin ne­
ler olduğunu ve çözüm yolunun ne olabileceğini, da-

7

www.a
rs

iva
ku

rd
i.o

rg

ha rahat görebiliriz.
Olaylara diyalektik bir yöntem ve tarihi materya­

list bir anlayışla yaklaşmaz, yüzeysel irdeler, işin k o­
layına kaçıp çözüm yollannı bir takım genel klasik­
Ierin ardına gızlenerek aramaya kalkışırsak, sivri slo­
ganlar haykırarak, sadece ajitatif belidemelerle soru­
na yaklaşırsak, bugünden, yeni bir bunalımın ve ye­
ni bır çözümsüzlüğün ilerde boy vermesine kaynaklık
etmiş oluruz.

Bügün; tek tek siyasi hareketleri cenderesine alan,
sözkonusu hareketleri dağılma ile tehdit eden bugün­
kü bunalım, gerçekte tek tek siyasi hareketlerin öz­
gül konuınhırmclan nu ileri geliyor. vada sadece o ha­
reketlerle mi sınırlıdır? Bu iddia ciddiye alınabilinir mi
Yada bugünkü süreçte görülen bu bunalım sadece bu­
güne mi özgüdür? Hayır .Bu bunalım, ne tek tek hare­
ketlere özgüdür ve nede bugün ortaya çıkmıştır.Bu­
günkü somut durumun ve bu bunalımın geçmişe da­
yalı derin kökleri vardır.Bu nedenle, son yırmi yılın
her vönüvle çok ıyı irdelenmesi gerekir
inancındayız.

Bu kısa açıklamadan sonra MK1 mizin, KUK siyasi
hareketinin sorunlanna, önümüzdeki sürece ve hare­
ketimizle ilgili, gerekse bir bütün olarak döneme iliş­
kin aldı_ğı kararlara dönelim.

KUK- SIYASI HAREKETiMIZIN TEMEL Gö­
REVi iDEOLOJiK-SlY ASAL SORUNLARINA

ÇÖZÜM GETiRMEKTiR:
Konuya geçmeden önce, kısaca KUK siyasi hare­

ketinin tarihsel gelişimine bir göz atmak istiyoruz.
KUK s!yasi hareketi; Irak KDP. ye ba~lı olarak ku­

rulan TKDP nin bünyesinde müdahelecı olarak doğ-

8

www.a
rs

iva
ku

rd
i.o

rg

muş ve devrimci bir çizgi üzerinde sürekli olarak geli­
şerek bugüne varmış bir harekettir.

KUK siyasi hareketimizin,kendine özgü bir yapısı
ve özellikleri vardır .Bir kere bu hareket . komunist
çekirdeklerden oluşmuş, ideolojik-siyasal birlik teme­
linde bir araya ~elen bir avuç kadronun oluşturduğu
bir hareket değtldir .KUK siyasi hareketi; Irak KDP
ye bağlı olarak yurtsever-demokratların önderliğinde
kurulan ve burjuva-milliyets;i bir hat izleyen, TKDP
~e dışardan katılanlada birlikte hareket bünyesindeki
derici, demokrat ve sosyalist eğilimli insanların müda­
halesivle sürekli olarak tasfiyeler gerçekleştirilerek
arındırılan _ ve hi9bir zaman Marksist-Leninst temelde
ideolojik birliğinı oluşturamamış yurtsever-devrimci­
demokrat nitelikli bir harekettir.

KUK-tarihi selişme sürecinde sürekli olarak bir
arınma gereksınİmini duymuştur .1 .Konferasından
sonra d~, bugünde yeni bir arınma sürecine girmiştir.
Ve bu arınma süreci, önümüzdeki süreçte de devam
edecektir.Bu noktadan hareketle, MK miz KUK si­
yasi hareketinin acil olarak çözülmesi ~ereken sorun­
larının ideolojik-siyasal sorunlar oldugunu tespit et­
miştir.ldeolojik-Siyasal sorunların çözümü için tüm
olanaklarının seferber edilmesi gerektiğini vurgulayan
MK miz Kürdistan devriminin girdiği yeni süreci de
temel alarak, bu sorunun çözümünü önüne asıl görev
olarak koymuştur.

Bize göre, KUK siyasi hareketinin yaptığı gibi, Ku­
zey Kür~istan da her siyasi hareketin, Kürdistand da
yaşanan buWinkü bunalımlı süreci doğru-devrimci bir
tarzda edebılmesi için, bu arada kendisini de geçmi­
şi ile birlikte ele alarak yeni bir değerlendirmeye tabi
tutması gerekir.Yine bize göre, Kuzey Kürdistan daki
her siyasi hareket, kendi bünyesinde ideolojik-siyasal
sorunlarını çözdükten, istikrarlı bir konuma ulaştık­
tan ve en ileri kadrolarını örgütlü bir güç haline getir-

9

www.a
rs

iva
ku

rd
i.o

rg

dikten sonra, geleceğe doğru sağlam atabilir.Ve an­
cak o zaman Kürdistan devriminde üzerine düşen gö­
revlerini yerine getirebilir .Her türlü birliklerin temeli
ancak bu şekilde atılabilir, sürece denk dü~en müca­
del~_yöntemleri. bu k~şull~ hayata geçirilebilinir.

Orgütlerde ıdeolojık-sıyasal sorunlarda netleşme
sağlanmadan, örgütsel sorunlar kanayan bir yara ol­
maya ve bu yaralar sürekli olarak hastalık üretmeye
devam edecektir .Bu durumda ve söz konusu bunalı­
mın devam etmesi haLnde ise, siyasi hareketler; bıra­
kınız şu veya bu biçimdeki birlikleri, :yada sürece
denk düşen mücadele yol ve yöntemlerİnı tespit edip
hayata geçirmeyi, örgütsel varlıklarını bile koruya­
mazlar.Bugün, ülkemizde yaşanan süreç budur.Ve si­
yasi hareketlerden bir çoğunun örgütsel varlıkları
dahi tehlikeye gi,rmiştir.Bu gerçe_ği görmek gerekir.

Günümüzde, ülkemiz devrimci hareketinin ideolojik
siyasal sorunlarının çözümlenmiş olması, örgütsel bu­
nalımları derinleştirdiği gibi, genelde örgütlere karşı
iç ten ve dıştan büyük bir güvensizliğe de neden ol­
maktadır.Bugün hemen hemen tüm siyasi hareketlerde
görülen güvensizliğin kaynağında bilinmelidirki;
ide_olQiik ·siyasal sorunların çözümsüzlüğü temelinde
örgütsel yapılarm tahrib i ve örgütsel bunalımlar, örgüt­
sel anarşizm yatmaktadır.

Aym şekilde, siyasi hareketlerde görülen hizipleş­
melerin, örgütsel bozgunculuğun, toplu kopmaların
yada tek tek ayrılmaların temelinde yatan gerçek ne­
denlerde, yine esas olarak ideolojik-sıyasal ve örgütsel
sorunların çözümsüzlü~ü yatmaktadır.

En iyi, ileri, devrımcİ kadroları korumak, çok
önemlidir .Kadroların haftalık yada aylık olarak ye­
tiş m ediği ve yetişemiyeceği, kadroların yetişebilme­
si için yılların gerektiği bilinen bir gerçektir.O halde
hareketlerin içinde ve dışındaki ileri kadrolan koru­
mak, günün önemli görevlerinden biridir.

10

www.a
rs

iva
ku

rd
i.o

rg

Çünkü, kadrolar -her şeydir .Devrimci mücadelenin
sonucunu tayin eden kadrolardır .Kürdistan ulusal
demokratik devrim mücadelesinin geleceği ve güven­
cesi, devrimci kadrolarımızdır .Bu nedenle, içine giri­
len yeni süreçte ve bu bunalımlı dönemde eldeki kad­
rolarımızı korumak en önemli görevlerimizdendir.
Eldeki devrimci kazanımlarımız, devrimci kadrola­
rın dişiyle tırnağıyla kopardığı , ugruna onlarca kad­
ronun hayatını feda ettiği kazanımlardır.Unutmaya­
lım ki, bugün hala mücadele alanlarında canla-başla
savaşan kadrolar, yetersiz, genç ve tercübesizde olsa
on yılların ortaya çıkardığı değerlerdir .Lenin 1 in

11adam çok, adam yok 11 sözünün ülkemizde en çok
tekrarlandığı bugünkü süreçte, bu bunalımlı dönemde ı
kadrolara siıhip çıkmanın, onları korumanın, geliştır­
menin ve yenıden bir araya getirip devrimci sınıf ör­
gütlenmesi temelinde örgütleı:unenin ve herbirini ulu­
sal kurtuluş hareketinin birer önderi konumuna çı­
karmanın tek doğru ve devrimci yolu, onları ideo­
lojik-siyasi olarak e$itmek ve geliştirmektir.Kadro­
lar sorununda nicelige değil, niteliğe önem verilmeli­
dir.Geçen dönemin en büyük yanılgı noktalarından
biride bu konudaydı.Kadrolar yetiştirmek yerine ,
yığınların heyacanlı coşkularına,güncel taleplerine
cevap veriliyordu.Aynı yanılgıya düşmernek için.
sağlam bir ideol9ii ile donatılmış, politik deneyimler
kazandırılmış kadrolarla yöla çıkmak gerekir.

Ayrıca, siyasi hareketlerden ideolojik-siyasal ve ör­
gütsel nedenlerden ve bu temelden gelişen bunalım­
dan dolayı ileri düzeydeki kadroların kopma olayı ve
hepimiz ce malum olan 11 bağımsızlaşma~t olayı JJ örgüt­
süzlük11 ,dağılma demektir.Orgütsüzlük ve dasılma ise
anarşizmdir, sürekli bunalımdır.Bu nedenle sıyasi ön­
derlerimizin durup uzun uzun düşünmeleri ve örgüt
içi ideolojik-siyasal sorunların netlik kazanmasına ö­
zel bir önem vermeleri gerekir.

11

www.a
rs

iva
ku

rd
i.o

rg

Bilinmelidir ki, ideolojik -siyasal ve örgütsel sorun­
Iarını çözmüş herhan~i bir hareketin yapamayacağı,
altından kalkamayacagı herhangi bir sorun olamaz.O
'halde, örgütsel bunalımdan çıkmak, güvensizliği orta-·
.dan kaldırmak ve sürece denk düşen mücadele pers­
pektiflerini çizebilmek, mücadelenin yol yöntem ve
araçlarını yaratabilmek için, öncelikle ideolojik-si­
yasal sorunların çözülmesi gerekir .İdeolojik -sıyasal
birlik sağlanmadan, örgütsel birlik istenen düzeyde
sağlanamaz.

KUK siyasi hareketi; bu sorunun çözümünü-ideo­
lojik ve siyasal sorunlar-temel bir görev olarak değer­
lendirirken, genelde ülkemizin de özelde ise örgütü­
müzde y~şanan öznel ve nesnel koşullardan hareket
etmiştir .Ozellikle, yaşanan sürece denk düşmeyen
ajitatif bildirimlerden kaçınılmış, varolan objektif
ve subjektif gerçekleri çıplak öir biçimde ortaya dök­
meye büyük bi! özen göstermiştir.Bu biçimde ger9ek­
çi davranmayı, kendine ve halkına karşı devrİmcı so­
rumluluğun bir gereği olarak görmüştür.

HiZiP SORUNU

KUK siyasi hareketinin sürekli bir arınma ile karşı
karşıya bulunduğunu ve arınma sürecinin henüz ta­
mamlanmadığını belirttik.
Bu durum, kanımızca yalnızca KUK siyasi hareketiyle
sınırlı da değildir.

Kürdistan da son yıllarda hızlı bir ekonomik-sosyal
ve siyasal değişme süreci yaşanmaktadır.Ekonomik-'
sosyal ve siyasal alandaki bu değişme, doğal olarak

12

www.a
rs

iva
ku

rd
i.o

rg

siyasal örgüdere de yansımıştır ve yansıyacaktır.Bu
değişme süreci, sir.asal öq~ütlerin sosyal tabanında ve
dolayısıyla ideolojik-politik görüşleri üzerinde doğru­
dan etki yapmıştır .B ununsonucu olarak, ideolojik­
siyasal görüş aynlıklanhizipleşme, tek tek veya gurup­
sal düzeyde kopmalar biçiminde bir durum ortaya çı­
kıyor.Bu durum, bir bütün olarak Kürdistan devrimci
hareketine bir ideolojik-politik ve örgütsel kanşıklığa
neden oluyor.12 Eylül faşist darbest ise, gizli sorun­
ların ve kanşıklıklann ortaya çıkmasında büyük rol
oynayan önemli bir gelişme oldu.12 Eylül faşist dar­
besi, bu d urumu yanlızca hızlandırmış, kanşıklık ve
bunalımı derinleştırmi§ ve boyutlarını artırmıştır.

KUK siyasi hareketınin , ortaya çıktığı günden bu
yana kitlesel temelde gelişen bir örgüt olduğu göz­
önünde bulundurulursa, yukarda belirttiğimiz neden­
lerden dolayı gelişmelerden etkilenmesı kaç ınılmaz
olacaktır.KUK siyasi hareketinin, ideolojik-siyasal
sorunlarının çözümlenınemiş olması ve kıtlesel bir
hareket olmasından dolayı içsel sorunlan sürekli ol­
muştur .Ideolojik-siyasal karı~ık~la~, örgütsel b~z~­
luklar durmamıştır.Ancak, tum orgutlerde oldugu gı­
bi, KUK ta da süreç 12 Eylül faşist darbesinden sonra
daha da hızlanmıştır.Bu, aynı zamanda KUK ' taki
annma ve netleşme zorunluluğunun doğal bir sonu­
cudur da.

Kürdistan devrimci hareketinin i9ine girdiği bu bu­
nalım ve karışıklısm birçok önemli nedeni vardır.Bu­
rada bu nedenlerıo tümü üzerinde durmak mümkün
değildir.Ancak, şunu belirtıneden geçemeyiz.

12 Eylül 1980 öncesinde, siyasi hareketler kendi­
lerini olayların akışına kaptırmışlar, If kendiliğinden­
cilik11 yaşamın her alanında hisedilir olmuştur.Olay­
lara ve _gelişmelere bilimsel bir yaklaşım söz konusu
değildLideolojik netleşme yönünde ciddi adımlar
atılmıyor, ideolojik-politik ve örgütsel sorunların çö-

13

www.a
rs

iva
ku

rd
i.o

rg

zümüıie gidilmiyordü.Niceliğe dayalı ve niteliği dış­
layan bir anlayış hakimdi.Bu sebeplerle, niceliksel
anlamda hemen fıemen tüm siyasi hareketlerde geçi­
ci bir süre önemli bir gelişme kaydedildi. Tabi ki bu
türden bir gelişme, esas olarak hastalığın kaynağınıda
olufturuyordu.

ünkü; somut bir çok örneklerde örüldüğü üzere
ko niceliklere dayalı yapılarda , pra~tikte sınanma­
mış, ideolojik-siyasal görüşü netleşmemiş ve hatta
içinde yer aldığı hareketin temel görüşlerinin bile ne
olduğunu doğru dürüst bilmeyen sayısız insanlar ,
rüzgarın akışına kapılmış her hangi bir nesne gibi,
siyasiyelpazenin şurasına burasına seyrediyordu.
Gelişme, bu zernın üzerinde sağlanıyordu.Hafif bir
rüzgarın esişiyle hemen dağılmaya mahkum böyle bir
zemin üzerinde sağlam yapılar inşa edilebilinirmiydi?

Aylar öncesi, faşist darbenin gelebileceğini söyle­
yen bu yapılar, darbe geldiğinde paniğe kapıluyor ve
ne yapacağını bilmeden şaşırıp kalıyorlar.Hiç bir ted­
bir yok , yanlızca panik vardır.Nasıl olur bu? Aylar
önceden tehlikenin geleceği görülecek, fakat hiç bir
önlem alınmayacak.Devrimci hareketin bu durumu
gerçekten düşündürücü değilmidir? Kaldıki, yayın or·
ganlarında faşizmin gelebileceğini yazan siyasi hare­
ketlerin, gerçekten buna inanıp inanmadıkları veya
ne derece bunda emin olduklarına, ayrıca üzerinde
durulmaya değer bir durumdur.12 Eylülün hem son­
rasında ortaya çıkan sonu9tan anlaşıldığı kadarıyla
buna ., siyasi hareketlerin eli kalem tutan yazarlarının
inandığı ve düşünsel planda inandıklarını kağıda dök­
tükleri görülmektedir .Faşizmin geleceğini sezen ve
buna inanan, bunları yazanlar olılıuştur .Örgütsel ola­
rak buna hazır olunmamıştır .Düşünsel planda söyle­
nenler, yazıl~ çizilenler, hayata geçirilememiş , ör­
gütler bu dogrultuda hazırlanmamıştır .Kuşkusuz
böyle olmasaydı, sonuç daha farklı olacaktı.

14

www.a
rs

iva
ku

rd
i.o

rg

Demek ki; bir şeyi görmek yada tespit etmek yet··
miyor.Demek ki salt niceliğe yönelmek yetmiyor.

Işte 12 Eylül sömürgeci askerı ~aşi~.t ~arbesi so.n!'l­
sı görülen bunalım ve karışıklık bır yonuyle de bırık­
miş sorunların tartışma zeminine kavuşmasıdır .Darbe
öncesi sorunları-ideolojik, politik ve ön!ütsel sorunlar­
tartışma ortamı sınırlandırılmıştı . Çünkü praktik fa­
liyet bir~ ok örgüt ve kişiye nefes almayı bile unuttur­
muştu.Bır yönüyle de söz konusu sorunların tartışıl­
maması için azami çaba sarf ediliyordu.Peki bu ça­
bayı sarf edenler kimlerdi?

Bu dönem(darbe sonrası dönem) ayrıca kişilerde de
bunalım panik, karamsarlık, inançsızlık ve tümden
umutsuzluk yaratmıştır.Bu karanlık tablo, devrimci
saflarda bazı kişileri tümden inkarcılığa götürürken,
diğer bazılarınıda daha sivri sloganlar kullanmaya ve
daha sol görünmeye götürüyor.

işte tek tek siyasi hareketlerde görülen kopmalar,
dağılmalar ve hizipleşme olaylarında dönemin ağır yü­
kü ve küçük-burjuva yapının önemli bir rolü vardır.

Gerçekten; bu tüm sıyasi hareketler ayrı ayrı değer­
lendirildiğinde, hepsini de Marksist-Leninist oldukları
iddiasıyla ortaya çıktıkları, yada sürekli olarak komü­
nist sözçükler kullandıkları görülecektir .Söz konusu
hareketlerde düşünsel planda Marksizmi-Leninizmi
görmek ve bu anlamda teorik olarak yer yer sorunlara
yaklaştıklarını söylemek mümkündür .Ne var ki hemen
hemen tüm siyası hareketlerin dayandıkları kitle te­
meli, bize göre küçük burjuvazidir .Bu nedenlede bu­
nalımın bu denli sarsıcı olması normaldır.
İşte bizde daha konferans öncesi, hatta 12 Eylül 1980
öncesi dönemlerde yer yer görülen ve bugün yeni bir
tarzda ortaya çıkan hizi,llleşmenin kaynağı, KUK si­
yasi hareketinin tarihi gelışim sürecinden kaynaklanan
(ideolojik-siyasal sorunların tam olarak açılmamış ol­
ması)ve küçük burjuva zihniyetinin praktikte yansı-

15

www.a
rs

iva
ku

rd
i.o

rg

masıdır.Yanfız,ilginÇ olan bir durum vardır,o da biz­
den ayrılanların her ne hikmetse hep llkomünistflol­
duklarıdır.Kü9ük burjuvazi, dönemin zorluklarından
ve hareketlerıo gün geçtikçe dayatan ağır sorunların­
dan kaçarken ya tamamen teslimiyetçi yollara sapar,
yada daha keskin sol lafazanlıklarla ortaya çıkar .Bu
aynı zamanda küçük bujuvazinin temel karekterle­
rınden biridir.Bizdekiler, büyük ölçüde sivri slogan­
ların arkasına sığınarak sol görünmeye, bizleride
burjuva milliyetçisi olarak nitelendirmeye özen
gösterdiler.Gerçekte ise, ne onlar komünisttirler ve
nede bu ayrışma sınıfsal bir ayrışmadır.

Bir nokta üzerinde daha durmak gerekir .Günümüz­
de, hizipleşmenin kaynağı olarak salt küçük burjuva­
zinin yapısını, yada dönemin zorluklarını göstermek
te yeterli değildir.
İdeolojik -siyasal sorunların netleşmemiş olması, kü­
çük burjuva yapısı dönemin zorlukları, yaşanan buna­
lımlı süreç vb.etkenler söz konusu hizipleşmeler için
önemli birer faktördürler .Ne varki bunların dışında da
enaz bunlar kadar öneme haiz olan ancak daha teh­
likeli diğer bazı faktörlerde vardır.Bu faktörlerden bir
taneside dış müdahele(dış dür tü)dir.

Kürdistan, gerek yeraltı-yerüstü zenginlik kaynak­
ları bakımından olsun, gerek jeopolitik konumu ol­
sun ,gerekse güçler dengesi açısından olsun her geçen
gün daha büyük bir önem arzediyor.

özellikle son İsrail saldırıları ve Lübnan ınişgaliyle
büyük darbeler yiyen Filistin hareketinin askeri ye­
nilgisinden sonra, Kürdistan sorunu, bir tomurcuk ba­
şı gibi önümüzdeki sürecin aslı bir ögesi olarak filiz­
Ienmektedir.Orta-Doğu da ,güçler dengesinin el de­
ğiştirmesi bir zorunluluktur.Bu bağlam da, çeşitli
politik güçler, ülkemiz üzerinde, önümüzdeki on yıl­
ların hesabını yapıyor ve bu temelde yeni planlar
hazırlıyorlar.Sunnı sınırlar zorlanıyor.Yeni sınırlara

16

www.a
rs

iva
ku

rd
i.o

rg

ve yeni statükolara ger~~~in~. vardır .Buna en uy~!ln
yer ve söz konusu degışikligı yaratacak olan guç,
yada potansiyele sahip (en önemli bir olgu olarak)
Kürdistan durmaktadır.Bu nedenle, Kürdistan ulusal
kurtuluş eylemi düz bir ro~ izleyemt:z.~ürdistan so­
runu, kendi başına ve kendıne ye~erlı bır sorun. ola:
rak ele alınamaz.Siyasi hareketlerın, yada devnmcı
önderlerin her türlü ilitimalı göz önünde bulundurma­
ları gereken bir süreçten geçiyoruz.Bu nedenle, bu
kadar öneme haiz bir ülkenin devrimcileri olarak dış
dürtülerin her dönemde içimize uzanacağını bilmek
bir bakıma bunu normal karşılamak, ancak; gerek­
li önlemlerin alınması içinde azami çaba sarfetmek
gerekir.

DIŞ İLİŞKİLER

Değişik siyasal güçler, karşılıklı olarak sorunla­
rını görüşmek yada çözmek için belirli düzeylerde ve
belli ilkeler temelinde ilişki kurarlar .Devrimci güçler
arasında kurulan ilişkiler; eşitlik, karşılıklı saygı ve iç
~şlerine kanşmama ilkeleri temel alınarak sürdürülür.
Siyasi ilişkiler geliştirmek her siyasi hareket yada güç
i çın kurulması gereken zorunlu ilişkilerdir .

Ancak, tek taraflı, yukarda belirlenen ilkeler esas
alınmadan kurulan ve her hangi bir siyasi gücün dev­
rimci kişiliğini zedeleyen siyasi bir ilişki, normal bir
ilişki olarak adlandırılamaz .Bu tür ilişkiler,devrimci
hareketleri ki~iliksizleştirmeye yönelik olup, devrimci
olmayan ilişkilerdir .Bu tür ilişkiler, tek taraflı ve ba­
ğımlılık ilişkileridir .Bu nedenle, dış ilişkiler gelişti­
!iJ!rken uyanık olmak ve ilişki geliştirilen güçleri çok
ıyı tanımak ve seçmek gerekır.

17

www.a
rs

iva
ku

rd
i.o

rg

Orta-Doğu da,- ilerici güçler arasındaki siyasi ilişki­
ler çok ilgin2 bir noktada seyretmektedir .Bölgede, ör­
gütler arası ılişkilerde pragmatizim had saflıaya ulaş­
mıştır .Karşılıklı veya tek taraflı olarak örgütlerin içiş­
lerıne müdahele ise, doğal karşıianmaktadır.

MK1miz bu olağan toplantısında son durum değer­
lendirmesini yaparken, dış ilişkilere özel bir önemin
verilmesi gerektiği üzerinde durmuştur.Dış ilişkileri­
mizi bir bütün olarak değdendiren MK miz ,bugüne
kadar var olan siyasi ilişkilerimizin bundan böylede,
devrimci kişiliği zedeleyici ilişkileri red temelinde
sürdürmeyi ve devrimci temelde yeni ilişkiler geliştir­
meyi ilke olarak benimsemiştir.

Kürdistan ' ın geleceği üzerinde oyunlar oynayan,
yeni yeni politik hesaplar peşinde koşan çeşitli siya­
si güçler, önümüzdeki süreçte de Kürdistan devrimci
güçlerini bağımlı hale getirip kişiliksizleştirme yönün­
deki faliyetlerini artırarak sürdüreceklerdir.

Halkımızın uzun mücadele tarihinde politik oyun­
ların büyük bir yer işgal ettiği bilinen bir ~er çektir .Bu
politik oyunların, Kürdistan ulusal direnış hareketle­
rinin yenilgisinde önemli bir rol oynadığı da, aynı şe­
kilde bilinen bir ger çektir.

Kürdistan devrimci hareketi, her ne olursa olsun
kendi kişiliğine kavuşmak, kendi devrimci kişiliğine
sahip olriıak zorundadır. Onukişiliksizle ştirmel<ıs tey en
(içte ve dışta) güçlerin bulundugunu bir an bile unut·
mamak gerekir.

Bu nedenle dış politikada, Kürdistan devriminden
hiç bir taviz vermeden, halkımızın ulusal bağımsızlık
ve halk demokrasisi mücadelesine gölge düşürmeden
hareket etmek, esas görevimiz olacaktır.

MK 1 miz bu temelde çeşitli dost güçlerle olan si­
yasal ilişkilerini sürdürerek yeni bir düzeye ulaştır­
maya ve yine bu temelde yeni ilişkiler geliştirmeye
özen gösterecek tir.

18

www.a
rs

iva
ku

rd
i.o

rg

KüRDiSTAN GENELiNDE BiR ULUSAL KON­
FERANSIN TOPLANMASI SORUNU

KUK 1. Konferansı, Kürdistanın parçalanmışlık
sorununu göz önüne alarak, her parçada bulunan anti­
emperyalist ulusal demokratik nitelikli siyasi hareket­
lerin katılacağı bir ulusal konferansın toplanmasını
karara bağlamıştır .Konferansta söz konusu karar alın­
dıktan sonra, konu ile ilgiliolarak değiş!k siyasi hare­
ketlerle çeşitli düzeylerde görüşmelenmı~ ol~u,.Ne v_ar
ki bu konuda bu~üne kadar elle tutulur cıddı bır geliş­
me kaydeilemedı.Buna nedende,Kür~is~nın parçala!l­
mışlığı ve her parçada bulunan sıyası hareketlerıo
özgül d urumlarıdır.

Ayrıca, dışımızdaki bazı siyasi güçlerde aynı düzey­
de çeşitli gİrışimierde bulundular .Söz konusu güçle­
rin konu ile ilgiliolarak bizede teklifleri oldu.Biz, il­
ke olarak böylesi bir çalışmadan yana oldu~umuzu
ancak yöntemde farklı görüşlere sahip oldugumuzu

belirttik.Yöntem üzerinde yeniden durmamız gerek­
tiğini söyleyerek, sorunun, bir bütün halinde yeniden
tartışılmasını önerdik .Ne varki istediğimiz sonuç elde
edilemed i.

Kürdistan genelinde-dört parçayı içerecek şekilde
-bir ulusal konferansın toplanması oldukça güç bir iş­
tir.Ulusal demokratik güçlerin silahh çatışmalara gir­
diği, birbirlerini en olmaz yakıştırmalarla suçladıkla­
rı bir ortamda, aynı güçler arasında böylesi bır Ulusal
Konferansın toplanmasını sağlamak, zanedildiği ka­
dar kolay değildir.Gönüllerde yatan yutşeverlik duy­
gusuyla çözümtenecek bir sorun olsaydı,Şımdiyekadar
oır kaç kez bağımsız Kürdistan kurulmuştu.Bu nede_n-

19

www.a
rs

iva
ku

rd
i.o

rg

le sorunu ne basit olarak görmek, nede olanaksız ola­
rak değrlendirmek gerekir.

Biz KUK siyasi hareketi olarak, kendi payıınıza ,
üzerimize düşen tüm sorumlulu~u yerine getireceği­
mizi bir kez daha belirtmek isterız.

MK' miz, günümüz koşullannda, Orta-Doğunun gir­
diği yeni süreci ve Kürdistanın son durumu ile ilgili
durum değerlendirmesiniyaparken, bu sorunun önemi
üzerinde de durmuştur.Bu bağlamda,ulusalkonferans
çalışmalarına yeni bir yöntem ve yeni bir temelde
yaklaşılması gerektiğini belirten MK1miz konuya iliş­
kin bir karar almıştır.

MK 1 miz bu kararı alırken, geçmişte bu çalışmala­
ra fiilen katılan ve denetleome görevini üstlenmek is­
teyen bazı dost güçlerin bundan böyle ancak göz­
lemci olarak çalışmalara katılabileceklerini vurgula­
mıştır.

Kürdistan ~nelinde oluşturulacak bir ulusal kon­
ferans, Kürdıstanla illtili görevleri öncelikle yerine
getirecektir .Bu nedenfe, Kürdistan sorunu ile ilgili
olarak alınacak kararlarıda , ancak yine Kürdistanlı
ve Kürdistan adına hareket eden ulusal-demokratik
güçler verebilir .Sonra, Kürdistan ulusal-demokratik
güçleri arasındaki sorunlar, Kürdistanın iç sorunları
olarak görülmelidir. Denetlerneyi sağlayacak olan
güçlerde aynı şekilde KürdistanUlusal Demokratik
güçleri olmalıdır.

Kürdistan sorununda, Kürdistan ulusal kurtuluş
mücadelesini omuzlamış olan ulusal-demokratik
güçler, kendi özgür iradeleri ile hareket etmelidir.

KUK 1 . konferansı,konuyla ilişkin kararı alırken
söz konusu ulusal konferansa geniş bir katılımın
sağlanmasının ilke olarak benimsemişti.Her parçanın
kendi bünyesinde; emperyalizme, sömürgeciliğe ve
her türden j,ericiliğe karşı oluşturulacak oir SÜÇ ve
eylem birligi , yada cephe elbetteki tercihimız ola-

20

www.a
rs

iva
ku

rd
i.o

rg

caktır.Böylesi bir birliğin yada cephenin oluşması

halinde, ulusal konferansa söz konusu katılımın ge­

niş tutulması yönünde kolaylık sağlanacağı ortadadır.

Ancak, güç ve eylem birliğı, yada bir cephenin oluş­

maması halinde yukarda belirttiğimiz ilkeler temelin­

de katılmak isteyen ve katılabilen ulusal-demokratik

tüm güçlerin katılması ve katılımlarının sağlanması

gerekır.
Şu da bilinmelidir ki, KUK siyasi hareketi sorum­

luluğun bilincinde hareket edecek, sorunların çözü­

münde üzerine . düşen her tür görevi yerine getirecek­

tir.

BİRLİKLER SORUNU

Düşmana karşı güçleri bileştirmek, geniş halk yı­

ğınlarını seferber etmek ve düşmanı yanlızlaştırmak

her devrimci hareketin hatta her yurtsever demokra­

tın görevidir.
Birlikler öne sürülürken, ne olursa olsun birlik an­

layışından hareket edilmez.Birlikler, belirli bir zemin­

de ve ilkeler düzeyinde oluşur .

Ancak belirli ilkelerde yanyana gelmekte yetmiyor.

Kağıt üzerinde ve bir proğram etrafında birleşmek,

sadece teorik olarak soruna çözüm getirebilir .Bu ne­

denle soruna teorik olduğu .. ·~adar, pratik olarakta

yakla~mak gerekir .Söz konusu birliklerin pratikte

nasıl ışlerlik kazanacağı gerçekten önemlidir.Ve hiç

bir surette göz ardı edilemez.

21

www.a
rs

iva
ku

rd
i.o

rg

GüNüMüZDE (KUZEY KüRDiSTANDA) MER­
KEZi ÇöREV iDEOLOJiK-POLiTiK BiRLiK
TEMELINDE ÖRGÜTSEL BiRLİK OLUŞTUR­
MAKTIR
MK' miz , bugünkü süreci tespit ederken, somut

şartlardan hareket etmiştir .MK 1 mizin merkezi görev
olarak tespit ettiği ideolojik-politik ve örgütsel biriik­
Iere ilişkın kararı sürece denk düşen önemli bir karar­
dır .Bu karar, aynı zamanda konferansımızın bizlere
yüklediği bir görevinde yerine getirilmesi demektir.

KUK 1. konferansı; KUK ' un Kürdistanda çeşit­
li milliyetlerden işçi sınıfımn birliği temelinde bir
sınıf partisini oluş!urma çabası içinde bir hareket ol­
duğunu tespitederken, bunu salt KUK ' un bünyesiyle
ve sadece KUK ile sınırlı tutmamıştır.Ancak buıiun .­
la beraber, günümüz koşullarında diğer alternatifler
yanında KUK ,ağırlıkta kendi içinde partileşme sü­
recini önüne koymuştur.

MK miz, sürece denk düşen böyle bir karar alır­
ken ve merkezi bir görev olarak ideolojik politik
ve örgütsel birliklerin tespitini ederken; gerek güç
ve eylem birliklerini, gerekse cepheye ilişkin çalış­
malarıda red etmiyor.

Olaylara 9.ıplak bir gözle bakmak gerekirse, sade­
ce iyimserlik yada iyi niyetin yeterli olmadığı görü­
lecektir .Bugünkü yapılarıyla ve gurup düzeyinin
aşıldı~ı, hiç bir sıyasal yaeının var olan bunalımın
ağırlı_$ı altından kalkamadıgı, kalkmasının olanaksız
oldugu günümüzde; her hangi bir siyasi hareket tek
başına sorunlara çözüm getiremez.Böylesi bir durum­
da hareketlerimiz arasında bir cephenin oluşturolabi­
leceği bizce olanaklı değildir .Çünkü hareketlerimiz
ve yapıları ortadadır.Hatta bazıfarımızın örgütsel ola­
rak varlıkları dahi tartışma konusudur.Varlıkları tar-

22

www.a
rs

iva
ku

rd
i.o

rg

tışma konusu olan ve sorunlannın çözümsüzlüğüyle
kıvranan hareketler arasında bir cephe oluşabilirmi?
Hastalıklı yapılardan sağlam birlikler kurulabilirmi?

Anladığnnız anlamda birlik-yani, ideolojik-politik
ve örgütsel birlik anlayışımız-kadroların katılımıyla

sağlanan birliklerdir .Dasınık halde bulunan en ileri
karlrolann birleştirilmesı sorunu olarak olaya yakla­
şıyoruz.Bu nedenle bizim açnnızdan sorun, olayın
bir bütün olarak kavranılması sorunudur.
, MK · miz, güç ve eylem birliği platformuna katıl­
mayı kararlaştırırken, söz konusu platformun ideolo­
jik ve siyasal sorunların tartışılması i9inde bir zemin
oluşturabileceği inancıy la hareket etmıştir .Ay nca MK
miz, güç ve eyıem birliği platformunun pratikte kad­
roların yakmlatmasına ve kadrolar arası yeni bir ça­
lışma alı§kanlıgınm yaratılması yönündende yarar
sağlayacagı inancındadır.

Siyasi-ideolojik birlik temelinde örgütsel birlik için
bütün gücünü(devrimci sorumluluk bılincinde) kulla­
nacak olan KUK siyasi hareketimiz; tüm yurtseverle­
rin, devrimci-demokrat ve sosyalist güçlerin böylesi
bir birlik için uygun bir platformun hazırlanması ve
soruna ilişkin bır tartışma zemininin oluşturulması
yönünde çaba sarfetmeleri gerktiğini vurgular.

Kısaca belirtmek gerekirse:
Dağınık halde bulunan sosyalist karlrolann birleş­

tirmek, bunalımdan çıkmak, sürece müdahele etmek
ve dış dürtüden annmak için; suni bölünmelere bir
son vermek tehlikeli boyutlara varan ve her geçen
gün yeni sorunlara neden olan ve örgütlü mücadeleyi
red temelinde gelişen ll bağnnsızlaşmayaH setler çek­
mek için toparlayıcı siyasi bir merkeze gerksinim
vardır.Söz konusu merkezin olu§ması sa~ duyulu,
geleceği . gören ve siyasi olgunluga erişmış en ileri
karlrolann insiyatif kullanmalarıyla b~ük ölçüde
bağmtılıdır.ldeolojik-siyasi ve örgütsel bırlikler için

23 .

www.a
rs

iva
ku

rd
i.o

rg

ideolojik mücadeleyi derinle~tirmenin koşullarını
yara tma k g:erekir. Bilinmelidir kı, sorunları bir bütün
olarak değerlendirmek, birliğe giden yolu aralamakla
mümkündôr.Bunu yaratacak olan devrimci kadrola-

rımızto var olduğuna inanıyoruz.~ir tek şey gereklidir _:
halkımıza olan devrimci sorumlulugumuz ve cesaret.
Sorunu ne aceleye getirerek ve nede sürece terk ede­
rek.Ama sürece müdahele ederek ve bilimsel gerçek­
lerden hareket esas alınarak irdelemek gerekir.

Birieşebilecek güçlerin ideolojik-siyasal ve örgüt­
sel birliği hemen ger9ekleşmeyebilir .Gerçekten so­
run hemen olacak gibı değildir .Ne var ki devrimciler
olarak sabretmesini de bilriıeliyiz.Şunu da hiç bir za­
man unutmamalıyızki , milletierin tarihinde birkaç
yılın hiçte önemı yoktur.Yeterki bu birkaç yıl gele­
ceğin teminatı için sarfedilmiş olsun.Kürdistan, bin­
yılların ağır yükünü taşıyor .Kürdistan, yüzyıllardır en
azgın sömürgeciler tarafından talan ediliyor .Kürdistan
halkları emsali görülmemiş ırkçıların elinde baskı al­
tında tutuluyor, katlediliyor.Ulusal onuru ayaklar al­
tına alınmış, hergün, her saat yeni ve en ilkel yöntem­
lerle kişiliksizleştirilen Kürdistan halkları, gerek Kür­
distanın jeopolitik konumu , gerek yer altı ve yer
üstü zengınlik kaynakları dolayısıyla yabancı güçlerin
müdahelesiyle, gerekse geri sosyal-ekonomik yapısın­
dan ötürü devrimci bir önderliği yaratamamış bulun­
masından dolayı yenilgiden kurtulamamıştır .Bugünde
yeni tarzda ama daha modern güçler tarafından dev­
rimci hareket uşaklaştırılmak , Kürdistan halkları
istikbalde de tusak edilmek istenmektedir.Tüm bu
nedenlerden ötürü devrimci önderiere sesienişimiz
vardır:

Devrimci bir önderlik için azami !(aba, ideolojik­
siyasal ve örgütsel birlik i9in ideolojik tartışmaların
yoğunlaştırılması, devrİmcı ve kişilikli bir politkanın
ızlenmesı içinde devrimci sorumluluk, devrimci cesa­
retin ve devrimci insiyatifin kullanılması ger k tiğine
inanıyoruz.

www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

