
'----- * SAL 5 · ADAR · 1984 * -----'

CUNFA

PAIIFiLElliNE

8Y Y8K!

www.a
rs

iva
ku

rd
i.o

rg

ARMANC/49/ rupel 2

EUDTA
PARTilERiDE

OY YOHI
Faşist cunta, yönetimi gasp

ettiği günden itibaren, faşistleş­
tinne operasiyonuna tabi tutuğu
önemli kurumlardan birisi de be­
lediyeler oldu. Darbe ile birlikte
belediye başkanları görevlerinden
alındı, bir çokları tutuklandı, iş­
kenceye uğratıldı. Belediye mec­
lisleri dağıtıldı. Belediyelere, as­
ker kökenli ve faşist nitelikli bir
çok kişi, belediye başkanı, şube
müdürü ... vs olarak atandı. Bu dö­
nemde binlerce belediye işçisi iş­
ten atılırken, İşçilerin sendikal
örgütü DİSK-Genel-İş'de kapatıl­
dı. Bilindigi gibi, Genel-İş genel
başkanı Abdullah Baştürk ve bir
çok Genel-İş yöneticileri halen
zindanlardadır lar.

Cuntanın belediyelerin başına
getirdigi ''belediye başkanlarının
içine girdikleri rüşvet skandalları­
nı işitmeyen kalmadı. Belediye
zabıtaları ile inzibatlardan oluş­
turulan "ortak yıldırm ekipleri"
kent halkına yaşamı zehir ettiler.
Belediye zabıta müdürlükleri, bu
dönemde, emniyet müdürlügünün
bir şübesi gibi halka baskı yapan,
halkı harca bağlayan, esnafa kar­
şı hertürlü terörü mübah sayan
bir kurum haline getirildiler. Si­
yasi mahkumlardan sonra, esna­
fın da tek tip elbise giymesi zo­
runlu hale getirildi. Çok bağır­
dığı için gözaltına alınıp işken­
ceye uğratılan seyar satıcıların sa­
yası az degildir. Okuma yazma
bilmeyen esnafiara bile bir sakız
için fatura verme zorunluğunun
getirilmesi gibi uygulamaların ya­
ra ttığı komiklikler, siyasi mizalı

yazarlarımızın eserlerine uzun sü­
re kaynaklık edebilecek kadar
zengin gülmece konularıyla dolu­
dur.

Halklarımıza dayatılan faşist
anyasanın "oylandığı" 6 kasım
1982 tarihine dek, belediyeler­
deki uygulamalar Cunta ve sıkı­
yönetim komutanlıklarının bildi­
rilerine göre yapılıyordu. Cnnta­
nın atadığı belediye başkanlarını
her türlü baskı ve zulme kar­
şı çıkan esnaf veya kentin diğer
halkına " Sıkıyönetim yasakları­
na aykırı davranmak" sıkıyöne­
time karşı gelmek" gibi gerekçe­
lerle olmadık hareketler yapdı­
yordu.

F aşist Anayasa'ya konulan
bir maddeyle, beledeyiler resmen
valilerin denetimine verildi. Böy­
lece faşist Cunta'nın bu alanlar­
daki uygularniarına ve uygula­
maların devamına da yasal kılıf
uyduruldu. Sözkonusu Anayasa'
nın 12 7 .maddesinde: "Merkez
idare, mahalli idareler üzerine(...)
vesayet yetkisine sahiotir."diyor.
Yine aynı maddenin başka bir
fırkasında, yerel yönetimlerin or­
ganlarını bile İçişleri Bakanlığı
görevden alabilecek tir. Yani her­
hangi bir İçişleri Bakanı, kendi­
sine muhalif parti veya bağım­
sızlardan oluşan meclisin tüm
üyelerini veya bir kaçını görev­
den alabilecektir. Bu iş için bir
ihbar dilekçesi bile yeterlidir.

"Anayasa"nın aynı maddesi­
nin diğer bir fıkrasına göre de,
"mahalli idarelerin" kendi ara­
larında birlik kurmaları Bakanlar

Kurulu'nun iznine bağlanıyor.
Aynı maddenin son fıkrasında ise
şöyle deniliyor: "... Mahalli
idarelerin görevleri, yetkileri, ma­
liye ve kolluk işleri ve merkez
idare ile karşılıklı bağ ve ilgi­
leri kanunla düzenlenir.''

İşte, kukla Danışma Meclisi
çıkardığı bir kanunla, belediye­
lerin görev ve yetkilerini öyle­
sine düzenledi ki, ekmeğin fiat
ve gramajının saptanması yetki­
sini bile belediyelerden aldı.

Bu yasa ile beledyelerin he-­
men hemen tüm önemli yetkileri
ellerinden alındı. Belediye ve di­
ğer yerel yönetimlerle sadece va­
liliklerin denetiminde faşist dik­
tatörlüğe hizmet etme görevi
yüklendi. Bu yasayla muhtarlık­
lar, jandarma veya polis karakol­
ları, beledyeler · direk valilikie­
rin denetimine verildiBelediyele­
rin 12 Eylülden önce var olan
kısmi özerklikleri de temamen
ortadan kaldırıldı.

Belediyeleri, faşist diktatörlü-
ğün biter-lrorumu haline getir­
mek isteyen Cunta'nın bu amacı­
nı, aşağıdaki bir kaç örnek çok
somut olarak ortaya koyuyor.:

Bu yasaya göre; Belediye baş­
kan yardımcıları, tüm §Ube mü­
dürleri imar ve planlamada çalı­
şan tüm teknik etemanlar vs'yi
bakanlar atayacaklardır. Bu ko­
nuda belediye başkanı ve beledi­
ye meclisinin hiç bir fonksiyonu
yoktur.

Belediye meclislerinin yaptık­
ları imar planları, bakanlık onay­
lamadan yürürlüğe giremez. Ayrı­
ca, bu planları, bakanlığın değiş­
tirerek onaylama yetkisi de var­
dır. Polis lojmanları için, Diyar­
bakır imar planını değiştirdiği gi­
bi.

Belediye meclisinin hazırladı­
ğı bütçeyi vali onaylamadan yü­
rürlüğe giremez. Ayrıca belediye
encümeninin, arsa parselenmesi,
ifrazı ve fiatı ile ilgili işlemleri va­
linin onayına verilmiştir.

Kent içindeki tamirhane, ima­
lathane, fabrika, atölye ... gibi iş
yerlerinin yetkisi belediyelerden
alınmıştır.

Ekmek, su ve elektrik, beledi­
ye denilince ilk akla gelen hiz­
metlerdi.Bu hizmetler adeta halk
arasında belediyelerin · simgeleri

haline gelmişti. Ne yazık ki bu
hizmetler üzerinde de belediyele­
rin tasarufları kalmadı.

İşte, böylesine faşist devlet
makanizmasının önemli birer diş-

www.a
rs

iva
ku

rd
i.o

rg

lisi haline getirilen bu yerel yöne­
timler için 24 Mart'ta seçim ya­
pılıyor. Faşist diktatörlüğün tüm
şiddetiyle hüküm sürdüğü koşul­
larda yapılan bu seçimler elbet­
teki demokratik olamaz. Kuru­
luşlarından beri Cunta 'ya karşı
"uslu" davranan DYP veSODEP
in seçimlere katılması da demok­
ratikliğin ölçütü olamaz.

Aylardan beridir iç ve dış ka­
muoyunda ustaca yürütülen bir
propagandayla SODEP ile DYP'
nin katılabilmesi halinde bu se­
çimlerin, yukardada belirtiğimiz
gibi, faşist diktatörlüğün hüküm
sürdüğü koşullarda yapılması, bu­
na bağlı olarak halklarımızın çı­
karlarını temsil eden hiç bir par­
tinin katılmaması, seçimi yapılan
kurumların faşist devlet aygıtının
birer kurumu haline getirilmeleri 1

faşist anayasaya uygun olarak çı­
karılan anti-demokratik seçim
yasasına göre yapılması nedeniyle
bu seçimler demokratik olamaz.
Seçimin"demokratik" olduğu­
nun kanıtı olarak, iç ve dış ka­
muoyunda gösterilmeye çalışılan
SO DEP ve DYP, kurulduklan gün­
den itibaren faşist Cun ta 'ya karşı
uslu olmayı, faşist anayasaya ö­
zenle uymayı politikalarının vaz

geçilm ez ilkeleri haline getirdiler.
Bugün Cunta'mn hükümetince
yürütülen ekonomik modelin uy­
gulanması ile ilgili kararları dün a­
lanlar, bugün DYP'yi oluşturu­
yorlar. Bunlar1 12 Eylül öncesi ik­
tidar oldukları zaman hazırladık­
ları, fakat bir türlü meclisten ge­
çirmeyi başaramadıkları anaya­
sa tasarısı ile, bugünkü faşist ana-
yasa arasında pek fark yoktur.
Zaten, DYP'liler bugüne dek, ba­
zı geçici maddeleri dışında, faşist
anayasayı alkışlamışlardır.

Köy muhtarlarından belediye
başkanlarına dek, halkın sürekli
yüz yüze olduğu yerel yönetimle­
rin yöneticileri seçildikleri için,
yerel seçimlere halk büyük ilgi
duyuyor.

Milyonlarca insanın direk ola­
rak içinde yer aldığı böylesi yo­
ğun bir politik ortamı, faşist dik­
tatörlük ve kukialarma terketmek,
gerekçesi ne olursa olsun aptal­
lıktır, teslimyetçiliktir.

öYLEYSENEY APMALIYIZ('

Bu politik platformu, Cunta'
yı yıkma sürecinin bir aracı hali­
ne ge tirebilmemiz için:

Birincisi,. Cunta partilerinej
MDP, ANAP ve HP'ye oy verme-

Hakkari'de
Sömürgeci ZuiUm

Yoldaşlar;
12 Eylül faşist darbesi ile yö­

ıietiılle gelen genareller çetesi, hal­
kımızın ulusal ve sosyal kurtuluş
savaşımından "caydırmak" için,
terör, baskı ve soygunlarına ba­
hane olarak seçtiği konulardan
bir tanesi de kaçakçılıktır. "ka­
çakçılığı önleme" ya da "kaçak­
çıları yakalama'' bahanesi ile hal­
kımıza çektirmedikleri bir şey
kalmadı.

Yoldaşlar; şimdi Hakkari ili­
nin sınır ilçelerinden Uludere de
kaçakçılık "özellikle 12Eyiül'den
sonra" nasıl yapılıyor, kimler ka­
çakçılığı teşvik edip vurgun vu­
ruyorlar, cezasını da kimler çeki­
yor? İşte bu yazıda, bu soruları
yanıtlamaya çalışacağım.

Irak Kürdistanı'na sınır olan
Uludere'nin halkı, sömürgecilerin
kendilerine hibe(!) ettiği geri bı­
rakılmışlık ve onun somut ifadesi

ARMANC /49/ rupel3

yerek, Crmta'ya karşı yığınsal bir
şekilde dikilerek ve böylecede i­
kinci bir şamarın vurutmasını
sağlamalıyız. Böylesi bir şamar,
faşist diktatörlüğü önemli ölçüde
sersemletecektir. Ayrıca, kukla
parlementonun dışındaki muha­
lefet daha da güçlenecektir.

İkincisi, hangi açıdan bakılırsa
bakılsın seçimlerin demokratik
olmadığı, SODEP ile DYP'nin ka­
tılmalarıyla hiçte demokratik o­
lamıyacağımn propagandası iç ve
dış kamuoyunda yapılmalıdır.

üçüncüsü; 3,5 yıldan fazla bir
süreden beri, halklarımıza her tür­
lü politikanın yasak edildiği de
göz önünde bulundurulursa, bu
platform kitlelerle bağ kurmada
önemli bir olanaktır. Bu önemli
olanak en iyi bir şekilde kullaml­
malıdır.

Dördüncüsü, yerel özelliklerde
en iyi bir şekilde değerlendirile­
rek, cunta ile uzlaşmayan, halk
düşmanı olmayan demokrat ba­
ğımsız adayiara oy verilemelidir.
Bu nitelikli adaylar ve bunları a­
day gösterecek koşullar olmadığı
zaman da SODEP adayları des­
teklenmelidir. D

olan yoksulluğun en acımasızını
yaşıyor. Yöre halkının az sayıda
beslediği küçük ve büyük baş
hayvanlar ile temel ihtiyaçlann­
dan fazla olan tarım ürünleri vb.
Türk sömürgeci burjuvasinin ülke­
mizdeki pazarlarında değer bul­
muyor. Bölgedeki alım ve satım­

dan baş rolü aracı ve tefeciler oy­
nuyorlar. Metrepolden getirilen
temel tüketim malları çok pahalı
satıldıklarından, halkımızı kam­
burlaştıracak kadar ağır bir yük
oluyor. Aracı, tefeci rolü oynu­
yanlarda genellikle sömürgecile­
rin ya direk ispiyoncuları ya da
yardakçılarıdırlar. Irak pazarları­
na götürülen mallar daha iyi fiat
buluyor. Yine Irak pazarlarından
alınan tüketim malları, Türkiye
pazarlarındaki tüketim mallanmn
yarı fiatına dek ucuzdur. Bu ne­
denle, yöre halıkımn ürettiği mal­
Iann çoğu Irak Kürdistanı'ndaki
pazarlara aracı ve tefecilerin eli i­
le gidiyordu. (Bu durum 1975
öncesi için geçerlidir) 1975'e ka­
dar sınır boyundaki halk, ürettiği
mallardan ihtiyaclarmdan fazla­
sım, sınır ötesi aracı-tefecilere sa­
tardı. O taraftan da çeşitli gıda
maddeleri (şeker, çay, yağ vb) ve
yiyecek eşyaları alınırdı. 1975'te-

~

www.a
rs

iva
ku

rd
i.o

rg

ARMANC /49/ rapeı 4

ki KDP önciilüğünün yenilmesi
ile, ırkçı, sömürgeci Irak yöneti­
mi 25km enindeki sınır boyunda
halkımızı boşaltınca, sınırın her
iki tarafındaki halkımızın genel e­
konomik ilişkilerini de iradi zor­
lama sonucu kesildi. 1978'lerden
sonra, özellikle koyun, keçi ve
büyük baş hayvan ticareti tekrar
canlandı. Aynı parelelde Irak
Kürdistanı'nda halkımızın kurtu­
luş savaşımı da boyutlandı. Bu
olgu her iki taraftaki halkımızın
maddi ve manevi ilişkisinin de
tekrar gelişmesine neden oldu.

Bugün de, hergün binlerce ko­
yun, keçi ve büyük baş hayvan
Irak Kürdistanındaki pazarlara
aktarılıyor. Ama halkın temel ih­
tiyaçlarından fazla olan malların
hiç biri bugün gitmiyor. Şimdi
de Irak Kürdistanı'na geçirilen
büyük ve küçük baş hayvanlar, ö­
zellikle 12Eylül'den sonra, hangi
ellerden ve nasıl geçttğini göre­
lim.

Faşizmin iktidar oknası ile
birlikte, bölge komutanlan ve iş­
birlikçi yerel ajanlar, keselerini
nasıl doldurabileceklerininoyun­
larına başladılar. Yoksul halkımı­
zın bir kaç keçi, inek ve kadınla­
rın altınlarını sattırarak işkembe­
lerini ödetilen paklama paraları
ile doldurtmayıl koyuldular. An­
cak halkımızın varlığı onların iş­
kembelerini doldurmaya kafi gel­
miyordu. Bu kez de halkımızdan
zorla aldıkları ve topladıklan si­
lahları resmiyete sokmadan satıp
ceplerine indirtiler. Bu da kafi
gelmedi,bir silahı defalarca deği­
şik kişilere "silahın var, gidip ge­
tireceksiniz" yok dediğinde, fa­
lan ''mitçiden '' al direktifleri ile
aldırtıp tekrar ondan geri aldılar.
Bir tek silalım halktan değişik
kişilere 16 kez satılıp, geri alın­
dığım yöredeki herkes biliyor.
Bu işin ba~ simsarı önlü mitçi
Haydo ÜRÜN ve tayfasıdır. An­
cak sonunda skandal deşifre ol-
du. Aynı siliıhı -mitçi Haydo ü­
rün'den, komutanların zoraki da­
yatmalan sonucu satın almak zo­
runda kalan kişiler bölgede belli­
dirler. Güvenlikleri nedeniyle ad­
larım yazmıyorum.

Haydo ve bölge komutanları­
nın işbirliği ile resmiyete sokul­
madan, "teslim edilmiş" 80 sila­
hın kaybı ve halka sattıklan silah­
ların parasını paylaşınada arala­
nnda çıkan anlaşmazlık nedeni
ile sorunun de~itre obnası da yö­
rede herkesin davulunun çaldığı
bir gerçektir. O Haydo ki aşiret-

ler arasındaki çatışmalarda- çok
insanın katilidir. Buna rağmen
hiç bir gün biletutuklanmamı~ve
bugün de iş\>irlikçi muhbirdir.
Sömürgecilere olan sadakatı ve
halka yaptığı ihanetierin mukafa­
tı olarak; mütahit, ormancı, ma­
den arama ruhsatlarını da almış­
tır. 80 silalım satışı skandalında,
1 ,Ş ay içerde ya ttı. · Çıkar çıkmaz
yine eski uşaklık görevine devılın etti.

"Doğu"da görev yapan sö­
mürgecilerin temsilcileri, "özellik­
le subay ve polis şefleri" İstanbul
İzmir, Antalya vb. yörelerden,ge­
leceklerini garantileyip, köşk
yapmalarına bütçe hazırlamak
durumundadırlar. Zaten "doğu
hizmet"i onların definesidir.
"Doğu hizmeti" yapan defineyi
bulmuştur. Defineyi işletmenin
rehberleri de işbirlikçi yerel ajan­
lardır. En doğru(!) yöntem de
halka sunni suçlar üretmek, türlü
hile yollarıyla bu "suçların" (!)
faturasını parayla ödetmektir. Bu
soygun uygulamasını yapan ko­
mutan ve işbirlikçi yerel ajanlar,
halka "iyilik yapma" pozisyonu­
na da girmekten geri durmuyor­
lar. Soygunun adına "merha­
metlilik" adını takıyorlar.

Yine, bu yörede halkımıza en
çok çektiren yerel işbirlikçi ajan­
lardan bir tanesi de Ortabağ nalı­
yesinden Halil Alkandır. Halil Al­
kan, halkın cebinden zorla aldırt­
tığı paralarla kendisine dev bir
ev yapmıştır. Jandarmaya komşu
olması, yaptıklarının yanına kal­
mıyacağı korkusunun somut is­
patıdır. 7. bölük komutanı Kam­
ber yüzbaşıyla Irak' a geçirilen
kaçak sürülerin perde arkası baş­
rol oyuncusudur. Sürü geçiren
büyük tüccarlar ile komutan arası
bir simsar rolündedir. Tüccarlarla
bir seferlik anlaşmalarının 6 mil-

yon TL tutarmda olduğunu yö­
rede bilmeyen yoktur. Kamber
yüzbaşı bölgede iki yıl "doğu
hizmeti" yapıp tayini çıktığında
para hariç tam üç ''ford'' araba
dolusu ev eşyası götürdü. Bölgeye
komutan geldiğinde de bir valizle
gelmişti. V alizle gelip te birden
fazla ford yüküyle dönmeyen ko­
mutan hemen hemen hiç yoktur.
Bölgedeki aşiret ağalarmdan Sa­
lih Tank, Yahya Ören (yahya Po­
leti olarak tanınır), Ahmet Pak­
soy (sömürgecilerin bölgedeki
baş ajanıdır ve sömürgeci şeflerce
kendisine "ahmedi"diye hitap e­
dilir) ve de başka bir sürü muhbi­
rin yaptıkları,. Hay~o ile Halil ~!-

kan 'm yaptıklarından geri değil­
dir. Adı geçen ajanların sadece
yöntem ve soygun alanları farklı­
dır. Fakat hepsinin ortak özelliği;
ulusal ihanet, işbirlikçilik ve ye­
rel ajanlıktır. Hedefleri de ortak­
tır; . halkımızı sömürüp sin­
dirrnek ve bu şekilde egemenlik­
lerini sürdürebilmektir.

Bölgedeki kaçakçılığın baş o­
yuncuları; faşist cuntanın milita­
rİst şefleri ve yerel ajanların uy­
gulamalarını aniatıktan sonra
"kaçakçılık yaptığı" gerekçesi i­
le yoksul halkımıza çektirilenler­
den bir kaç örnek vermek yerin­
de olur.

1-Para hariç üç ford araba yü­
kü eşya ile bölgeden ayrılan
Kamber yüzbaşı (7 .Bl. K.) ile o­
nun ortağı ajan Halil Alkan,
1982 yılı yazında Böjuh (Gülya­
zı) köylülerine "lrak'tan pirinç
getiriyorsunuz'' suçlamasını ya­
parak, köylülere "Irak'a gidecek­
siniz ve 100 torba pirinç getirip
bölüğe bırakacaksınız, yoksa size
ne yapacağımı ben bilirim" emi­
rini verdi. Köylüler çok iyi bili­
yorlardı ki, tehditi toplu kınmdı.
Çünkü, 1980 yazında adı geçen
köyde 7 kişiyi katletmişlerdi.
Köylüler 100 torba pirinci komu­
tanın iziniyle Irak'tan getirip 7.
Bölge• ye teslim ettiler. Aynı pi­
rinç Halil Alkan 'ın dükkanında
halka sattırılıp parası da ortaklar­
ca paylaşıldı.

2-Isimlerini vermekte sakınca
gördüğümüz çok sayıda halktan
kişilere ''radio, stero, teyp, renkli
televizyon kaçakçılığı yapıyor­
sunuz'' suçlamasıyla kendilerin­
den zorla teyp, televizyon vb. al­
dılar. Bu emirleri yerine getirme­
rnek bölgede kimin haddine.

3-Bu bölgede halkıınızm en ö­
nemli ve biricik geçim kaynağı
hayvancılıktır. Bölgede hayvancı­
lığa en elverişli iki yayialık alan
vardır. Bunlardan bir tanesi Mey­
dan yaylası, diğeri ise Tanin (Ta­
nin'a sindiyan) yaylalarıdır. Fa­
şist cunta yönetimeelkoyduktan
bu yana, her iki yayianın otlatıl­
ması yasaklanınıştır. Tanin yayla­
sı sınırdan 10-15 km içerde olma­
sına rağmen mahrum bölge ilan
edilmiştir.

Yine özellikle sonbahar mev­
simi için binlerce hayvanın bölge­
deki en büyük besin deposu duru­
munda olan Elcan, Sarıziyaret
bölgeleri de yasak bölge statüsüne
alınmışlardır. Bu bölgenin hay­
vancılık yamnda orman ürünleri
de boldur. Buradaki orman ürün-

www.a
rs

iva
ku

rd
i.o

rg

lerini toplamak halka yasaklan­
mıştır. Yasağı çiğneyenlere karşı
jandarmaya "vur emri" verilmiş­
tir. Verdiğim somut örnekler, in­
sanlık dışı uygulamaların binler­
cesinden sadece bir kaçıdır. Hak­
kari'nın Yüksekova ilçesi İran'a,
Şemdinli ilçesi İran-Irak'a, Çu­
kurca ve Uludere ilçeleri de Irak­
a sınırdır. Hiç kuşkusuz, diğer üç
ilçedeki uygulamalar farklı değil­
dir. Çünkü bu ilçeterin de coğra­
fik konumları stratejik öneme sa­
hiptir. Halkının ulusal, sosyal ko­
numları farklı değildir. Doğaldır
ki sömürgeci faşistterin ve yerel
işbirlikçilerinin adı geçen ilçeler-

O, halkının sevdasını yı.Jregınde

savaşımını kafasında götürdU
anısı savaşırTuza ışık tutacaktır.

-16 Mart 1978'de Türkiye ve Kür-
distan Halkları, İstanbul üniversitesi
Hukuk Fakültesinde toplu bir katli­
amın haberini aldılar. Bu katiianıda
altı ilerici yurtsever genç
katiedildL

Bu şehitlerden biri de Devrimci-De­
mokrat hareketimizin yiğit militan­
larından Harnit AKlL idi. Harnit A­
KlL, Devrimci-Demokrat hareketimi­
zin o dönemlerde şiarlaştırdığı, "anti
faşist mücadele. anti sömürgeci güç­
lerle ilkeli güç ve eylem birliğinden
geçer" sloganından hareketle anti
faşist mücadeledeki yerini ön saflar­
da alan biriydi. Onun bu kararlı tu­
tum ve davranışı tüm üniversite genç­
liği tarafından saygıyla karşılanıyor­
du. Aynı zamanda bu kararlılığı ne­
deniyle faşistlerin kurşunlarına hedef
oldu.

Hatırlanacağı gibi bu katliam ilk
değildL Daha önce de bir çok ilerici,
yurtsever ve devrimci, ya tek tek,ya
da toplu halde katledilmişlerdi. Peki
bunun sebebi neydi? neden böyle
hunharca katlediliyorlardı?

O dönemde az da olsa var olan
burjuva demokrasisi kitlelerin bilinç­
lenmesine ve ilerici muhalefetin ge­
lişmesine neden oluyordu. Aynı za-

deki oyunları Uludere'dekinden
geri değildir. Yine buralarda ya­
pılan kaçakçılığın oranı Uludere'
ninkinin çok çok üstündedir. Mu­
lıakak ki buralarda da baş kaçak­
çılar, "doğu hizmeti" yapan mili­
tarİst şeflerle onların yaver ortak­
ları olan yerel ajanlardır.

Sonuç olarak şunları bir kez
daha sömürgeci faşistlere ve işbir­
likçilerine haykırmak istiyorum.

Halkımız ve devrimcileri, her
türlü oyunlarınızın yöneldiği a­
macın bilincindedirler. Eğer çe­
şitli sunni suçlar üretip, bu tür
sahte malzemelerle halkımızı ulu­
sal ve sosyal kurtuluş savaşımın-

ARMANC /49/ rüpel 5

dan caydıracağınızı düşünüyorsa­
niZ tarihi bir yanılgı içindesiniz.

Halkımızı soyarak yoksullaş­
tırmakla ancak mücadele azimle­
rini ve direnme inatlarını güçlen­
diriyorsunuz. Çünkü halkımızın
kaybedebileceği hiç bir şeyi yok­
tur. Ama sömürgeci faşistterin ve
yerel işbirlikçilerinin kaybedece­
ği çok şey vardır. Halkımız ken­
disine çektirenlerden er veya geç
hesap soracaktır. Hem de onlara
çok pahallıya ödeterek.

yoldaşça selamlar
Bavt! şeh1t Zerdeşt

• •• I.U.
se h it lerinin •

mücadelemizde
yaşatacağ1z

manda Kürdistan halkı da sömürge­
ciliğe karşı ulusal demokratik mu­
halefetini boyutlandırıyordu. Türkiye
ve Kürdistan da işçi sınıfı sendikal
mücadelede ileri boyutlar kazanmış­
tı. Yer yer patronları dize getirmeye
zorlamış ve DGM' leri geri püskürt­
m üştü. İşçi sınıfındaki bu gelişme­
ler toplumun diğer kesimlerini de
etkilemekten geri kalmıyordu. Ö­
zellikle, toplumun en dinamik kesi­
mini oluşturan gençlik, bu gelişme­
lerden etkilenerek "yolumuz işçi
sınıfının yoludur" şiarıyla mücade­
ledeki yerini almakta ileri adımlar
atmayı başarmıştı. üniversite genç­
liği, bir yandan akademik ve demok­
ratik hakları uğruna mücadelesini bo·
yutlandırırken, diğer yandan da bu
akademik haklarının alınması ve tam
güvenceye bağlanmasının yolu da
ancak işçi sınıfının öncülüğünde,
halkın kurtuluşu ile mümkün ola­
cağının bilincindeydi.

Tabi ki bu gelişmeler sömürge­
ci burjuvaziyi oldukça tedirgin edi­
yordu. Kendi sömürüsünü devam
ettirebilmesi için toplumda geliş­
mekte olan bu muhalefetin önüne
geçmesi gerekiyordu. Bir yandan
bunu durdurmak için baskısını artı-

rırken, diğer yandan da yoğunlaş­
tırdığı bu baskısına bir gerekçe ha­
zırlama zorunluluğunu duyuyordu.
Sömürgeci burjuvazinin en koda­
manları, bu istemlerini, bir takım
faşist örgütler oluşturarak (üGD,
ETKO,TİT,KONTR-GERİLLA v.b.)
gerçekleştirme yoluna koyuldular.
Kurdukları bu örgütler vasıtasıyla,
bir yandan ilerici yurtsever muha­
lefete karşı terör estirirken, diğer
yandan da elindeki, Basın ve TRT
aracılığıyla yarattığı bu terör or­
tamının sorumluluğunu ilerici mu­
halefete yüklüyordu.

Sömürgeci burjuvazinin bundaki
amacı oldukça açıktı. Bu durum
bilinmiyar da değildi. Fakat her­
nedense faşist tırmanışın önüne ge­
çilemedi ve nihayet 12 Eylül 1980'
de, sömürgeci tekelci burjuvazinin
en kodamanları askeri bir darbe ile
faşist diktatörlüğü gerçekleştirmeyi
başardılar. Kuşkusuz bunda ilerici
muhalefetin dağınıklığı da büyük
rol oynadı. Burada kimin ne kadar
rolü olduğunu söylemek bu yazı­
nın sınırlarını aşar. Fakat burada
şunu söylemek gerekir ki, bütün
hareketler bu olup bitenleri de­
ğerlendirmeli ve kendi yanılgıların-

IJııı-

www.a
rs

iva
ku

rd
i.o

rg

ARMANC f4'Jf rtlpel 6

dan gerekli dersleri çıkarmalıdırlar.
Ancak o zaman bu tür olumsuzluk­
lar giderilebilir. Çünkü halkları­
mızın çıkarlan da bunu gerektiri­
yor.

Bugün önümüzde duran en acil
görev iktidardaki faşizmi yıkmak
için -olabilecek- en geniş anti fa­
şist cepheyi oluşturmaktır. Ancak
bu yolla Türkiye ve Kürdistan halk­
larını faşizmin zulmünden kurtara­
biliriz. Ve ancak o zaman döktüğü
kanların hesabını faşizmden sora­
biliriz; Anti faşist mücadelede kan­
larını döken ilerici yurtseverlerin anı­
larını mücadelemizde yaşatmış olu­
ruz. Er veya geç bunun başarılaca­
ğından kuşkumuz yoktur. 16 Mart
1978 katliamının şehitleri ölümsüz­
dür. D

DANiMARKA'DA

SÖMÜ RGECi LiG i

BiR KEZ DAHA

LANETLEDiK

21 Şubat uluslararası sömürgeci­
likle mücadele günü nedeniyle Ko­
penghan'da 25 Şubat'ta İşçi Birliği
lokalinde sömürgecilikle ilgili bir top­
lantı düzenlendi. Yüzden fazla insa­
nın katıldığı toplantıda, çeşitli örgüt­
lerden insanlar, sömürgeciliğin doğu­
şundan günümüze kadar tarihçesini
anlatarak onun genelde ve ülkemiz
Kürdistan'da yarattığı yıkım ve fela­
ketleri ve buna karşı gelişen anti sö­
mürgeci mücadeleyi dile getirdiler.
Toplantıda söz alan bir arkadaşımız
da ülkemizin dört sömürgeci devlet
tarafından parçalanmışlığı ve her ayrı
parçada sömürgeci güçlere karşı veri­
len mücadeleden söz ederek günü­
müzde Türkiye ve Kürdistan halkla­
rını inim inim inleten askeri faşist
cuntaya karşı verilen mücadelenin
sömürgeciliğe karşı verilen mücade­
leden soyutlanamayacağını ve günü­
müzün en acil sorununu anti-faşist
bir cephenin oluşturulması olduğunu
anlattı. Arkadaşımız, ayrıca, 21 Şu­
bat uluslararası sömürgecilikle müca­
dele gününün tüm devrimci-demokra­
tik güçlere sorumluluklarını bir kez
daha hatırlatması açısından önemli
bir gün olduğunu ifade ederek Dani­
marka'da oluşturulan güç ve eylem
birliğinin diğer yerlerde de oluşturul­
masının gerekli olduğunu söyleyip
konuşmasını bitirdi.

KKDK Federasyonu Danimarka
komitesinin de aktif olarak katıldığı
ve 16 Mart'ta Danimarka'da kutla­
nacak olan Kürt halkının direniş
sembolü NEWROZ da buluşmak üze­
re toplantı sona erdi.

28.02.1984

ARMANC MUHABiRi
DANİMARKA

llmEH UAR
DÖDmEH YOHI

Bilindiği gibi- 1 Eylül 1983 tari­
hinde Diyarbakır Askeri Cezaevinde
şartların çok kötü olduğundan ö­
türü, 60 devrimci açlık grevine gir­
mişlerdi.(1.4.5.6. 7 .8. k oğuşların bir
kısmı, 9.10.11.12.13. koğuşların ço­
ğu 14 ve 15. koğuşların da çoğun­
llığu.) Bu şanlı direniş aynı gün, Av­
rupa'nın muhtelif kentlerinde duyul­
muş, direnişi destekleme mahiyetin­
de dayanışma eylemleri düzenlenmiş
ve BBC de bu olaya kendi yayınlann­
da büyük ölçüde yer vermişti. Kısa­
cası olay, uluslararası kamuoyunda
büyük yankılar uyandırmıştı. Yine
bu kahramanca direnişin sonucunda,
cezaevi yönetimi siyasi tutukluların
bir çok istemlerini kabul etmek zo­
runda kalmıştı. Ve eylem de 27 Ey­
lülde sona ermişti. Yaklaşık iki ay
cezaevi şartları geçmişe nazaran dü­
zeldi. Türkçe konuşmasını bilmeyen
ziyaretçiler tutuklularla Kürtçe ko­
nuşma imkanına kavuştular. Ve geç­
mişe göre daha serbest ilişkiler içine
girebiliyorlardı. Ayrıca işkencelere
ara verildi, gazeteler ve mektuplar geç­
te olsa verilmeye başlandı. Tabiki mek­
tuplar en ince bir şekilde incelendik­
ten sonra veriliyordu.

Güç duruma düştükleri, ağır baskı
altında kaldıklarından ötürü generalle­
rin verdikleri bu haklar, tek tek geri
alınmaya başlandı. Onlar, yine zulum
ve İşkenceyi cezaevinde günlük yaşa­
mın bir parçası haline getirmeye baş­
ladılar. Elbette ki yapılanlara karşı
tutuklular sessiz kalmayacaklardı. O­
cak ayının başından itibaren olaylar
şöyle gelişti. Cezaevi içinde durum gi­
derek kötüleşiyordu. Eylül direnişine
öncülük eden insanlar, cezaevinde ku­
rulan işkence tezgahlarına, falakaya
yatırılıp, sakat edilineeye kadar işken­
ce ediliyordu. Cezaevinde kötüleşen
bu koşulları durdurmak için tutuklu­
lar, canları pahaSına da olsa yiğitçe
direndiler. Ve şu sloganlada eylemi
dışarıya yansıttılar "öLMEK V AR
DöNMEK YOK", "KAHROLSUN
FAŞİZM'. Daha sonra da görüşme­
leri rededip, açlık grevini yeniden
başladığını dışanya duyurdular. Gö­
rüşmecilerin de, duyduklarını çevre­
lerine anlatmaları, durumu daha ciddi
bir hale soktu. Cadde de kahvede ko

nuşulan tek şey cezaevindeki direniş­
tL Bu da kendiliğinden kamuoyu
oluşmasını beraberinde .. ~etirdi. Apıa
öte taraftan, faşizmin sadık uşakları
da direnişi kırabilmek için ellerinden
gelen her türlü oyuna baş vurdular.

Tahliye olan bir tutuklunun deyi­
şine göre ölüm orucuna gidenlerin
sayısı 84 tür. Ve bunun yanında bir
çok insan da açlık grevine girmiş.
Tutuklular, k oğuş kapılarını üstlerine
kapatıp, arkalanna ranzq ve diğer eş­
yaları bırakıp, eğer talepleri kabul edil­
mezse kendilerini yakacaklarını söylü­
yorlar. Olayın ciddiyetini anlayan kö­
pekler, Siverek'ten getirdikleri Koman­
do birliğiyle eylemi kırmaya ve kan
dökmeye başladılar. Tutuklular, yatak­
larını, hattaniyelerini yakarak eylemi
sürdürdüler. Yangın, itfaiye arabasıyla
koğuş pencerelerinden su sıkılarak
söndürüldü. Tutuklular, günlerce içer­
de biriken sular içerisinde bekletildi­
ler. içeriye yemek almadıkları ve sü­
rekli slogan attıkları için, tedirgin olan
cezaevi yönetimi, komandolara VUR
emri verdi. Dipçik ve joplarla içeriye
saldıran komando birliğine karşı tu­
tuklular, ellerine geçirdikleri değişik
cisimlerle kendilerini kahramanca sa­
vundular. Bu çatışmada tutuklulardan
bazıları koroalık edildi. Bunlardan 58'i
hemen hastahaneye kaldırıldı.

İşte Ocak ayı başlarında başlayıp,
ay sonuna dek cereyan eden bu olaylar
sonucunda bizim somut olarak tesbit
ettiğimiz şehit arkadaşların isimleri
şöyledir: Necmettin BüYüKKA YA,
26. koğuştan Mehmet KAYA,
Ahmet TOPTAŞ, Ahmet BAYIK ve
25. koğuştan hüküm giyen Ala
Rızgari'den Remzi AYTüRK ••••••
• . • • ••. Yine 19. koğuştan Kur­
tuluş davasından yargılanan Kenan
ERGüL meydan dayağı sonucu hun­
harca katledilmişti. Cezaevinde tutuk­
lu sayısı ikibinbeşyüz'e yakındır.

Çalışmalarınzda sonsuz başarılar!

13.2.1984
ARMANC MUHABiRi

DİYARBAKIR

www.a
rs

iva
ku

rd
i.o

rg

DiY ARBAKIR ZiNDANLARlNDAKi
DiRENiŞLE iLGiLi OLARAK
F :ALMANYA 'DAY APlLAN

EYLEM BİRLİGİ ÇALIŞMALARI
VE

TEHLIKELI
BIR EGILIM

0ZERINE
DiyarbakB" Askeri Tutukevi'nde,

açlık grevi ve direniş ha-
beri alınır alınmaz, F.Almanya•
daki Türkiyeli ve Kürdistanlı dev­
rimci demokratik güçler bir araya
gelerek, yapılacak çalışmaların bir
likteliğini ve olası eylem biçimlerini
görüştüler. Ancak hemen şunu belir­
telim ki, bir dizi toplantı yapılması­
na rağmen daha önce gerçekleşen
eylem birliklerinin düzeyine bile ula­
şan bir eylem birliği sağlanamadı.
Bu, daha çok örgütlerin grupçu tavır­
larında ve duyarsızlıklarından ileri
geldi. Konu ile ilgili olarak yapılan
her üç toplantıya da istisnasız bütün
örgütler çağırıldı. Kimi örgütler top·
lanttiara katılma ihtiyacını bile his
etmezlerken, kimi örgütler de maze­
ret sayılamayacak gerekçelerle, ey­
lem birliğine katılınama yönünde ta­
vır aldılar. DEV-GENÇ,Av.DEV­
GENÇ.GERÇEK.DİB-AF ,CEPHE v6.
örgütler, bütün çabalara rağmen, top­
lantılara katılma zahmetinde bulun­
madılar. Metris'te1 Mamak'ta benzer
durum vuku bulunduğunda, kıyamet­
leri kopardılar. Her nedense Diyarba.
kır direnişi karşısında sessiz kaldılar!
Bu durum, sadece kendi yandaşları­
nın bulunduğu cezaevlerinde sesler
gelince eyleme geçme gibi, tehlikeli
ve olumsuz tavırların gelişmesine ne­
den olabilir. Bu kesinlikle yanlış ve
henüz eğilim düzeyinde bile olsa teş
bir edilmesi gereken bir anlayıştır.

Son toplantıya kadar toplantılara
katılan ve son anda eylem birliğine
katılınama yönünde karar bildiren
KOMKAR 'ın tavrı da mazur görüle­
mez. KOMKAR1 eylem birliğine ger
ekçe olarak "bütün güçlerin katılma.
ması' ve içinde kendisinin de yer al­
dığı "teknik" komite de bildiri tas­
lağının görüşülmemesini gösterdi.
KOMKAR 'ın çok iyi bildiği gibi,
eylem birliği ile ilgili olarak her üç
toplantı için de bütün örgütlere çağ
rı yapıldı. Buna rağmen, bırakın ey-

lem birliğine, toplantılara bile katıl­
mayan ve yukarda isimlerini saydı­
ğımız örgütlerin eylem birliğine ne­
den katılmadıklarını gerekçe göste­
rip eylem birliğinden çekilme pek
haklı bir neden olamaz.

KOMKAR' ın getirdiği ikinci ge­
rekçe ise bir işleyiş sorunu idi. Bu
konuda belli bir haklılığı vardı ve ay­
nı düşünceleri biz KKDK, İŞÇi
GERÇEGi, ve P .dayanışma da taşı­
yorduk. Ama hiç bir zaman komi­
teden ayrılma gerekçesi yapmayı
aklımızdan bile geçirmedik. Nitekim
ısrarlı bir yaklaşımla,ATİF VE SER­
XWEBUN tarafından yapılan bu ha­
tayı, KOMKAR çekilmesine rağmen
Genel Komite 'de çözme koşullarını
sağladık.

Kısaca sıralamaya çalıştığımız bu
gelişmelerden sonra, ATİF, KKDK,
İ.SESİ, i.GERÇEGİ, P.DAYANIŞ­
MA, KAWA ve DEV-KUR'dan olu­
şan, "Diyarbaku açlık grevi ile daya­
nışma" komitesi kuruldu. Komite
tarafından saptanan eylem türleri
ortak bir genelge ile örgüt birimleri­
ne iletildL Ortak bildiri, basın açıkla­
ması ve protesto kartları ile birlikte,
bölgelerde bir dizi eylem gerçekleş­
tirildi.

Siyasal olarak örgütlerin azlığına
rağmen, direnişin sesi Alman kamu­
oyuna etkin bir şekilde duyuruldu.
KKDK olarak gücümüzün olduğu bü­
tün birimlerde tüm gücümüzü sefer­
ber ederek, çalışmalara ve eylemiere
katıldık. Eylemlerin organizesinde
görülen bir takım aksaklıklar ve yer
yer görülen olumsuzluklara rağmen
komite çalışmalarında ağır basan yan
olumlu yandı.

DİYARBAKIR KATLİAMI ETKİN
OLARAK KAMUOYUNA

DUYURULDU

KöLN: 24 Ocakta dayanışma
komitesi içinde yer alan örgütlerin ta-

ARMANC /49/ rupel 7

raftarlarından oluşan 30 kişilik bir
grup, Köln DGB (Alman Sendikalar
Birliği) i 'ni işgal etti. Basının çağı·
rılmasını, DGB'nin faşist cuntayaı
protesto etmesini ve Diyarbakır'a bir
heyet gönderilmesi yönünde çaba
sarf edilmesi istendi. Istemierin yeri­
ne getirilmesinden sonra eylem sona
erdirildi.

FRANKFURT. 25 kişilik bir grup
SPD (Sosyal Demokrat Parti) merkez
binasını işgal etti.SPD'den basmın ça­
ğırılması ve cuntayı protesto etmeısı
istendi. Yaklaşık üç saat süren eylem
istemierin yerine getirilmesinden son­
ra sona erdirildi.

HAMBURG: SPD Hambur parti
binası 30 kişilik bir grup tarafından
işgal edildi. SPD, sorunu parti mec­
lis grubuna ve Avrupa Parlamentosu
sosyalist franksiyonuna götüreceğini
açıkladı. Ayrıca SPD Hamburg yöne­
timi, durumu protesto eden bir rnek
tubu, Türkiyenin Hamburg Konso­
losluğuna iletti.

BOCHUM. 26 Ocak 'ta aralarında
Alman ilericilerinin de bulunduğu bir
grup Bochum DGB binasını işgal etti.
İşgal sırasında olay yerine gelen gaze­
tecilerle bir basın toplantısı düzenlen­
di. Eylemin amacı ve Diyarbakır tu­
tııkevindeki gelişmeler kamuoyuna
aktarıldı.

STUTGART: 20 Ocak'ta DGB
Stutgart binası işgal edildi. Basının
olay yerine getirilmesi ve DGB 'nin
konu ile ilgili bir açıklama yapması
istendi. Eylem, istemler yerine geti­
tildikten sonra sona erdirildi.

NüRNBERG: Şehrin işle k bir
merkezinde bulunaan bir kilise işgal
edildi. İşgal sırasında bir basın açık­
laması yapılarak cezaevindeki baskı­
lar protesto edildi tutuklularla daya­
nışma dile getirildi.

FEDERAL ALMANYA
ARMANC MUHABiRi

www.a
rs

iva
ku

rd
i.o

rg

ARMANC /49/ rÜ.pel 8

Sta[khalm
kanteransi

Stockholm Konferansı 'nın resmi
adı 'Güvenlik Artıncı önlemler ve
Avrupa da silahsızlanma"dır. Kon·
ferans ı 7 Ocak ı984 te Stockholm­
de çalışmalarına başlamıştır. Konfe­
ransa Arnavutluk dışında tüm Avru·
pa ülkeleri ile ABD ve Kanada ka·
tılmaktadır. Konferans Viyana da
4 Kasım ı986'da başlayacak olan
"Avrupa Güvenlik Konferansı" na
kadar sürecektir. Viyana Konferansı
son de~erlendirmeleri yapacak atılan
adımları gözden geçirecek ve varılan
sonuçları de~erlendirecektir.

Stockholm Konferansı'nın ilk e­
tabı karşılıklı görüşmeler sonucu Av·
rupa da güvenlik ve güvenlik artıncı
önlemleri yaratıcı bir temel oluştu­
racaktır. Bu ilk etapta kabul edilen
önlemler ikinci etapta önemli somut
tedbirlerin alınmasının temelini oluş­
turacaktır.

Stockholm Konferansına katılan
35 ülke 3 blok halinde kümelenmiş·
tir. Dolaysıyla Stockholm Konferan­
sında beklenen sonuçlar ve Avru­
pa da güvenlik ve silahsızlanma Ön·
lemleri hakkında düşünceler deği·
şiktir. 35 ülkenin bloklaşması şöy­
ledir:

* SOSYALİST üLKELER
* BAGLANTISIZ üLKELER
* NATO üYESI üLKELER
Konferans ı984 85 yılı dönemin·

de yılda 8 ay toplantı yapacaktır.
ı984 yılı toplantı şeması şöyledir.

Birinci dönem ı 7 Ocak ı6 Mart
İkinci dönem 8 Mayıs 6 Haziran
üçüncü dönem ll Eylül ı2 Ekim
Dördüncü dönem 6 Kasım ı2 Ara-

lık

Stockholm Konferansında göriişü­
lecek olan güvenlik sağlayıcı önlemler
üç bölümden oluşmaktadır. Bunlar·
dan birincisi 35 devletin askeri gücü,
savunma bütçeleri, askeri birliklerin

kapsamı ve birliklerin barış dönemin­
deki üslenmiş yerleri hakkında birbi·
rini informe etmektir. İkincisi, barış
döneminde bazı askeri birliklerin
kapsamının ve askeri malzemenin
yerleştirilmesinin sınır lanmasıdır. Bu
barış koşullarında askeri manevralara
katılan birliklerin 50 bin miktarı aş .
maması da içeriyor. Başka bir sınır·
landırma barış döneminde yapılan
askeri tatbikatlarda hakiki merrnile­
rin sınır bölgelerde kullanılmasını ön­
lemektir. Bununla da kamufle edil·
miş bir işgal planını önleme amacı
güdülmektedir üçüncü bir öneri de
köprülerin yapımında veya tamirin­
de ağır inşaat malzemelerinin ·'Do·
ğu-Batı" sınırı olarak kabul edilen
yerlerden bulundurulmasını yasakla·
mayı, böylece de saldırgan bir ülke·
yi saldırıya uğramış ülke karşısında
zayıf bir pozisyona düşürmeyi ön gö­
riiyor. Ayrıca saldırıya u~rayan ülke.
ülkesini dışa bağlayan köpriileri hava­
ya uçurarak işgal edilme planlarını
boşa çıkarılması düşünülüyor.

üçüncüsü, ilk iki bölümde sağla·
nan anlaşmaların yerine getirilip ge­
tirilmediğinin denetlenmesidir. Bu­
nun yanı sıra devletleri askeri tatbi·
katlarda, karşılıklı askeri gözlemci
bulundurması, böylece de karşı tara
fın askeri gücü hakkında bbilgi sağ
lanması amaçlanıyor. Burda düşünü
len devletler arası güvenliği artırmak
ani bir saldırıya karşı önlem almak ve
böylece de Avrupa'nın güvenliğini
sağlamaktır.

Stockholm Konferansı öncesi Ü·
zerinde en çok tartışılan konulardan
biri de, ı o veya en çok ı2 bini bulan
askeri birliklerin tatbikatları öncesin·
de, karşı tarafı bilgilendirmek istemi
dir. Bu tür tatbikatlarda, Helsingfors
Konferansı sonucu önceden karşı ta·

raf bilgilendirilmektedir. Fakat bu
mecburi değil ve askeri güç sayısı·
nın tabanı 25 bin olarak kabul edil·
miştır.

KONFERANSA NATO
üLKELERİNİN öNERİSİ

Nato ülkeleri 24 Ocak ı984 'te
Konferansa 6 maddelik bir öneri sun
du lar. Bunlar;

* Çeşitli askeri alanlarda karşılıklı
bilgi alış verişi

* Her yıl yapılması kararlaştırı·
lan askeri tatbikatlar hakkında bilgi
vermek

* Askeri tatbikatlar öncesi en az
45 gün önce bilgi vermek

* Askeri tatbikatlar sırasında as·
keri gözlemci bulundurmak.

* V arılan anlaşmaların yerine ge­
tirilip getirilmediğinin denetlenmesi
için bir takım teknik çözümler.

* Devletlerarası daha iyi ulaşım
sağlamak.

Bu öneriler Sovyetler Birliği ve Ö·
teki sosyalist ülkeler tarafından he·
men reddedildi. Sovyetler Birliği 'nin
ilk tepkisi; ''Batı ve ABD bu öneri­
lerle "anahtar deliğinden" Sovyet­
lerin askeri gücünü ve tatbikatlarını
gözlernek istemektedir. ' şeklinde ol·
du. Çünkü, ABD'nin toprakları Avru­
pa üzerinde hesaplanmadığı için
ABD bu önerilerin kapsamı dışında
kalacak, fakat ABD müttefikleri vası­
tasıyla Sovyetleri askeri ııücü hakkın·
da rahatça bilgi toplayabilecektir.

KONFERANSA
SOVYETLER BİRLlGlNlN

öNERILERİ .

Henüz resmi bir öneri sunuima­
makla beraber, sunulabilecek öneri·
leri Sovyetler Birliği Delegasyonu
Başkanı Grinevsky'nin 3ı Ocak ı984

www.a
rs

iva
ku

rd
i.o

rg

te yaptığı konuşmadan çıkarmak
mümkün.

Sovyetler Birliği 'nin önemle üze­
rinde durduğu ve sık sık vurguladığı
bir önerisi, zor kullanmama anlaşma­
sını Avrupa da Güvenliği Arttırıcı bir
önlem olarak görmesidir.

Grinevsky konuşmasında önemli
6 maddeyi ele aldı.

* Atom silahlarına sahip olan ül­
kelerin atom silahını ilk kullanan ülke
olmamasının sağlanması.

* Zor kullanılmaması anlaşması
nın sağlanması.

* Askeri bütçeterin dondurulması
ve giderek azaltılması.

* Avrupa'da kimyasal silahların
kaldırılması.

* Avrupa'da, atom silahlarından
arındırılmış bölgelerin yaratılması.

* Askeri tatbikatların sınıriandı­
rılması ve tatbikatları öncesi taraftar­
ların bilgilendirilmesi.

Bu öneriler Stockholm Konferan­
sına resmen sunulmamış olmakla bir­
likte. Sovyetler Birliği Delegasyonu
Başkanı Grinevsky'nin konuşmasın·

kangra
4'an
a tede·
ra s yana
kumelen
Kurdistan
11 Swl!d

da "Avrupa da güvenlik yaratıcı ön­
lemler ve silahsızlanma" konularında
önemini vurguladığı 6 maddelik bir
önerisidir. Konferansın ilk bölümü
çalışmalarına 16 Mart' a ara veracek­
tir. Bu tarihe kadar büyük bir ihtimal­
le bu maddeler resmi öneri olarak su­
nulacaktır.

Bu yazı hazırlandığı sırada henüz
Bağlantısız ülkeler ortak bir öneri
üzerinde anlaşamadıkları için öneri­
lerini sıınamayacağız.

Konferansın ilk dönemine öneriler
sunulduktan sonra Konferans çalış­
malarına 16 Mart'ta ara verecektir.

Ayrıca Viyana'da 1986'da yapıla­
cak olan Avrupa Güvenlik Konferan­
sı dönemine kadar Avrupa'da uzman­
lar arasında bir dizi ara toplantılar ya
pılacaktır.

ATINA: 6 haftalık bir toplantıdır.
Konusu '' anlaşmazlıkların barışçıl
çözümü"dür 24 Mart 1984'te başla­
yacaktır.

VENEDIK: Akdeniz bölgesi so­
runları hakkında işbirliği semineridir
16 Ekim 1984te göriişmeleri yapıla-

Di nabera 4 u 5 e meha Sibate
1984'an de li Stockholm€ Kongre
(Komcivma Salawexti) ya Federasyona
Komelen Kurdistan Li Swed pek hat.
Her wek1' ji aif Kurden ku li Swedene J'i'
te zanfu, ku Kongra Federasyone meh
u n'i\tek bere destp~kiribu le, jiber hin
gelşen di nava Federasyone yen korne­
leyan de Kongre meh O n'iveke !ıate
paşde avetin. Di nav vl'meh ~ nive de
komeleyen ku gelş~n wan hebun yen
ku "şerten" destOre bi clh nanlbun we
di we nab'ine de ı<emaıiiyen xwe te·
m am bikirana. J i ber van buyeran bO
ku Kongre hatibu texirkirin.

Di Kongra Çileya Peşinde 16 ko-
" d "'K ,.. mele bi nuneren xwe beş are ongre

bubtln. Kongre bi amadekarlya Komi'ta
Karker vebu rojevek ha te çekirin. Gor
rojev~ seroke Federasyone bi axafti­
nekf Kong!'e vekir. Di pe axaftina
serok re, dfwan hate hilbijartin. Di­
wan hat hilbijartin bi şunde, divan~
li gor rojeve dest bi kare xwe kir.

Ev Kongra yekem du rojan ajot le,
her weke me li jore jl gotibii ji ber hin
gelşen komeleyan, Kongre dinava van
du rojan de neqedjya u ji ber ve yeke
jf li ser hin peşniyaren ku hatıbun, di­
wane wek usul biryar da ku Kongre
meh u niveı<e bete texirkirin u ew ko­
meleyen ku şerten desture bi clh na­
nibun ji di ve kemaylyen xwe bi cih
bininı. Kongre j~we di 4 u 5'e Sibata
1984 'an de ji nu ve ko m hibe

Di 4 u 5'@ Sibate de Kongre disa ji
nu ve komôu. Dlwana kevn xwe ji di­
wane vekişand. Diwanek nuh hate hil­
bijartin. Dlwana nuh li gorfbjeva Kong­
reya bere xebata xwe dom kir.

ARMANC/49/r~pel9

caktır.

OTTOWA: Insan hakları üzerine
bir toplantıdır. 7 Mayıs 1985'te yapı­
lacaktır.

HELSINGFORS: Helsingfors ani­
laşmasının 10. yıldönümü 1 Ağustos
1985 'te kutlanacaktır.

BUDAPEŞTE: 15 Ekim 1985'te
6 haftalık bir kültür formu düzenle­
necektir.

BERN: Insani ilişkiler ve ailelerin
birleştirilmesi üzerine 15 Nisan 1986
da 6 haftalık bir toplantı düzenlene­
cektir.

VIYANA: Avrupa Güvenlik Kon­
feransı 4 Kasım 1986'da başlayacak­
tır.

Biz bu yazımızda konferansa su­
nulan değişik önerileri ve bu öneriler
doğrultusunda ABD ve NATO ülkele­
ri ile Sovyetler Birlğinini, "Avrupa da
güvenlik ve güvenliği arttırıcı önlem­
ler" konusundaki tutumlarını genel
hatlarıyla vermeye. çalıştık. Bundan
böyle konferansata gelişebilecek her
önemli gelişmeyi okuyucularımıza
aktarmaya çalışacağız. :::]

Di ve Kongre de ji 16 komele beş­
dar bubun. Nave nuneren komeleyan
hemuyan yek bi yek hate xwendin.
Hemüyen nlineran di Kongre de hazir
bun. Di pe hin madeyen rojeve şunde
disa 1 i gor rojeve di maddeya k omele­
yan de ji 16 komeleyan (2) du komele
ji ber ku disa şerten desture bi c'ih na­
nibun, ji ali Kongre ve nuneren wan
nahatin qebul kirin, ango endametlya
wan ya Federasyone disa dom dikir le,
heqe helbiiartin u dengdaylna wan ne­
hate qebUl kirin.

Li gel komeleyen endam, gelek ko­
meleyen biyanlyen mevan u kes jibeş­
dari Kongre bub'ün. Ji SiV (da'ira biya­
myan li Swed)e ji' du kes beşdaren
Kongre bubu. Wan ji di Kongre de ji
bo bi serketina Kongre u ji bo kar u
baren Federasyone hin baştir bibe u
peş de biçe hin peşnlyar~n xwe gotin
u sertiraziya Kong~ xwestin.

J i alr parti Q rexisıinen Kurdu biya­
nlyan gelek mesajen sertiraziyen ji bo
Kongre hate dayin. Di pe re li ser nave
Komlta Karger ya kevin seroke Fede­
rasyone rapora xebata saleke xwend ll
ji nuneran jt gelek rexne o peşniyar
hatin. Di pe bersivandina rexneyan bi
şÔnde rapora abori hate xwendin Q di
pere dest bi helbijartina organan hate
kirin. J i bo Komlta Karger u Komtta
Çavder llsteyek hate peşkeş kirin, liste
bi piraniya nuneran hate qebnı kirin.
Ji bo Korniteya Karger ji heft komele­
yan heft kes hate helbijartin. Ji kome­
leya me (YKDK) j'i hevalek kete ll'ete­
ya Komita Karger Q di dOre ji ji bo
serokatlya Federasyone hate helbijar­
tin. D

www.a
rs

iva
ku

rd
i.o

rg

ARMANC /49/ rt.ipşl 10

tikosereki •
Kurd

iLYAS $AHiN
SEHIT KET •

İSVEÇ PARLEMENTOSUNDAKI TÜM
PARTİLER KÜRT HALKINA

SEMPATILERINI DUYURDULAR

Tek o şereki Kurd, heval Ilyas Şahôı
di roja 27.1.1984 an de, li Çiyaye9e­
bir Şemôn, di şereli dijfFalaığtstan de
şeh.fdket.

Ilyas Şahôı, di sala 1953 an de li
Kopaniye hatibü din~. Di seranser€ ji­
yana wl de li hembeı zordestlye kinek
wi ya mezin hebô. U li ser v~ bingebe
gehlşt, xwe gihand u hedihedirewşa
ku Kurdistane ô gele Kurd tede ye nas­
kir.

Li ser ve baweriye, di sala 1977 an
de kete nava refen Partiya Hevgirtina
GeleKurd ... li Suriye.

Heval Ilyas Şalıiiı di şere Lubnane
de li nava refe hezen hevkar en Filisti­
ni ii Lublllll11' de, li hemher fsran u Fa­
Ianjlstan tSko(ma xwe bi şiklekt be
hempa diajot u şereki'bi merxastdikir.

Disa ji van şeran di yektde roja 27 .
1.1984 an de bi gulleyen çavsoren
xwfu.mijaq ve hat şehKI kirin.

Heval Ilyas Şahôı, bi ve şehldbôna
xwe ji; birati fi hevkariya gelan ô bi
taybeti jl ya gele Kurd ô Ereb da nl­
şandane.

F edekarl u merxasiya heval fıyas
Şahin tu carlnayeji bit kirin.

Hezar silav li giyane(ruhe) hemuyen
şehiaen ku di riya gelan u enternasyo­
naliye de şehia bône. D

SOL PARTi KOMUNiSTLERiNiN
ÖNERGESi

Türkiye, İran, Lübnan ve
Kürtlerin durumu üzerine; Batı
Asya'nın birçok ülkesi, Latin A­
merika'daki diktatörlüklerden
daha kötü koşullardadır. Bölgede
sivil halkı da kapsayarak süren sa­
vaş, birçok ülkede göçmen so­
runları yaratarak, insancıl yardı­
ma ihtiyaç duyurmaktadır. Böl­
gedeki göçmen dalgası sonucu az
da olsa bir takım insanlar, korun­
mak için ülkemize sığınmaktadır­
lar. Kaoslu şartların sonucu, göç­
menler bazen birden fazla ülkeyi
geçerek lsveç 'e ulaşmaktadırlar.
Bunların dışında, İsveç, bölgede
süregelen haskılara karşı tedbir a­
lınmasında tutum sahibi olmalı­
dır. Bu nedenle ülkemizde tek
tek kişiler hakkında tutum alır­
ken olaylara direk karışmış ol
maktadır.

Türkiye'deki Askeri Cunta
yurttaşlannın en temel hak ve
özgürlüklerini tanımamaya devam

etmektedir. Cunta 'nın iktidarda
olduğu bu yıllarda, Cunta anaya­
sayı istediği şekle sokarak, parti­
leri yasaklayarak, kendi deneti­
minde referanduma giderek ve en
sonda da seçimlere eski partilerin
katılımını önledi. Bunun yanı sıra
tutuklamalar, işkence ve idamlar
tüm muhalefete uygulandı.

İsveç hükümetleri ve siyasi
partileri Pariementoda defalarca
Türk Askeri Cnntasını kınadı. İs­
veç, Türkiye sorununu Avrupa
Konseyinde ileri sürmesine rağ­
men bu cuntanın tutum ve dav­
ramşlannı etkilemedi, onu rahat­
sız da etmedi. Bu son yılda İsveç,
Türkiye'de olup bitenler hakkın­
da oldukça sessiz kaldı. Ülkemi­
zin,.Türkiye ile ekonomik bağları
vardır. Burjuva hükümetleri döne­
minde Türkiye'ye krediler verildi.
llıracat kredileri durumundaki
milyonluk skandaim dalı Türki­
ye'ye kadar uzanmaktadır. Türki­
ye'ye ticaret için, bu kurum vasl-

tası ile ne tür kredilerin verildiği­
ni sormanın tam zamanıdır. Gü­
ney Afrika ve benzeri ülkeler için
her türlü kredi transferi, baskı ve
askeri cnntatara yardım, diktatör­
lüklerinin devamı için bir yardım­
dır. Devlet organları kanalı ile bu
tür amaçlara yardım edilmemeli­
dir. lsveç, Türk Askeri Cnntası­
nın Avrupa Konseyinde, Birleş­
miş Milletlerde ve daha başka u­
luslararası organlarda tecrit edil­
mesini sağlamak için çabalarını
yoğunlaştırmalıdır.

İRAN

Humeyni Rejimi, dünyada en
terörcü rejimlerinden birine dö­
nüşmüştür. İran'daki mollalar ve
onların yardımcıları için her türlü
zor, işkence ve ölümler, ülkedeki
muhalefeti ezmek için adildir.
Onlar erkek, kadın, çocuk, yetiş­
kin, ihtiyar, genç ayırımı yapmı­
yorlar. Bu rejim le de lsveç, e ko-

www.a
rs

iva
ku

rd
i.o

rg

nomik ve ticari ilişkiler kurarak
geliştiriyor. İran, bölgedeki en
büyük ticareti yaptığımız ülkedir.
İsveç 'in İran 'la ticaretinin üç kat
arttığı söyleniyor. Geçenlerde İs­
veç gazetelerinde okuduk, Bofors
(İsvec 'te büvük silah tekellerin­
den biridir. ç.n.) Şah döneminde­
ki büyük bir proje olan patlayıcı
madde ve cephane üretimine ye­
niden başlayacak; bu kez, başka
bir İsveç şirketi olan Sk:nska
Cement'in yardımlanyla.

Başbakan Olof Palme BM ta­
rafından, İran-Irak savaşı için a­
rabulucu olarak görevlendirilmiş­
tir. Bu ilişkiler, İsveç 'in baskıla­
rın kınanınası ve insan haklarının
saygıyla karşılanıp yerine getiril­
mesini engellememelidir.

LÜBNAN SAVAŞI

Lübnan'daki içsavaş tüm gücü
ile sürüyor. Dış müdahale ülkeyi
~aha da parçalayarak, özellikle
ısrail'in haklı olmayan Güney
Lübnan ve Beyrut'un işgali, bü­
yük bir yıkıma yol açarak hangi
kesime ait olursa olsun, binlerce
sivilin katiedilmesini sağlamıştır.
Şiddet, ABD'nin direk İsrail ve
falanjistlere yardımı üzerine daha
da tırmanmıştır. ABD, Lübnan'­
da köyleri bombalayarak, sivilleri
katiederek savaşıyor.

Suriye'nin de tutumu kınan­
malıdır. Başlangıçta onlar da, fa­
lanjislerle işbirliği ederek, FKÖ'­
ye karşı savaştılar. Suriye, FKö'­
nün parçalanmasını ve Yaser Ara­
fat'a karşı muhalefeti destekle­
miştir. Trablusgarp şehrinin sa­
vaş sahasına girmesi üzerine, Fi­
listin kampları ile şehir nüfusun­
dan yüzlerce insanın ölmesinin
sorumluluğu Suriye'ye aittir.

Lübnan halkı yardıma muh­
taçtır. İsveç, savaş acılannın din-

dirilmesi için aktif bir çaba gös­
termelidir. Yardımlar herkese
yapılmalıdır; hİristiyanlar, müslü­
man lar, dürzüler, filistinliler ve
savaşta zarar gören tüm gruplar.
Bu insani bir yardım ve felaket­
zadelere yardım şeklinde veya
başka bir şekilde olmalıdır.

GÖÇMENLİK SORUNU

Başta da belirttiğimiz gibi,
Batı Asya'nın durumu, çeşitli
göçmen sorunları yaratmaktadır.
İnsanlar, adı geçen ülkelerden ve
Irak'tan savaş ve baskılardan kaç­
maktadırlar. Her zaman olmasa
da çoğu kez, kaçanlar, kendileri­
ni en yakın komşu ülkeye atmak-

tadırlar. İran'dakiler TÜrkiye'ye,
Türkiye'dekiler Suriye'ye, Filis­
tinliler Suriye'den Lübnan'a ken­
dilerini atmaktalar.

Türkiye, İran, Irak, Suriye ve
Lübnan 'da da yerleşik, bölgede
ulusal haklardan yoksun en kala­
balık halk Kürt halkıdır. Kürt
halkı bu ülkelerden birinden di­
ğerine, hatta bunların da dışına
sürekli artış gösteren bir kaçış i­
çindedir. Çoğu kez, Kürtlerin a­
talarından kalma yerleşim yerle­
rinden göçü, sürgünler ile olmak­
tadır. B_u Irak'ta böyle olmuş, ay­
nı şey Iran 'da da devam etmekte
ve diğer ülkelerde de hem büyük
hem de küçük çaplarda gerçek­
leşmiştir. Kürtlerin nüfus olarak
en çok olduğu-yaklaşık 10 mil­
yon- Türkiye'de de, askeri cunta­
nın baskıları özel olarak Kürtlere
yönelmiştir. Kürt halkı, Türkiye'­
de her zaman ezilmiş, ulus olduk­
ları inkar edilmiş, dili yasaklan­
mıştır. Kürtlere ait olan Türkiye'­
nin doğu bölgelerinde varolan ö­
zel mahkemeler, Diyarbakır şeh­
rinde işkence ve idamlar dikkat­
leri çekmektedir. Kürtleri ezmek
sözkonusu olduğunda,Türkiye ve
Irak gibi, Türkiye ve Suriye de iş­
birliği yapmaktadırlar. İran'da
Humeyni rejimi, ülkenin batısın­
da nüfusça çoğunlukta olan Kürt
halkına karşı düzenli bir savaş aç­
mış bulunmaktadır. İran'ın batı­
sında Kürtler, kendi kontrolle­
rinde bağımsız bölgeler oluştur­
mayı başardılar.

İsveç Parlementosunda tüm
partiler Kürt halkına sempatileri­
ni duyurdular. Ancak bugüne ka­
dar VPK tarafından yapılan, Kürt
halkı üzerindeki baskılar BM'de
ele alınması ve uluslararası daya­
nışma eylemlerinin gerçekleşti­
rilmesi önerileri dikkate alınma­
mıştır. İsveç'te giderek çoğal­

makta olan bir Kürt halkı grubu
vardır. Burada da onlara olan des­
tek ç oğalmalı, ulus o ldukları ka­
bul edilmeli ve anadilde eğitimle­
ri garantilenmelidir. Şu anda bir­
çok Kürt, Türk olarak kabul edi­
liyor ve hatta Kürt çocukları
Türk anadil sınıfiarına yerleştiril­
dİğİ de oluyor.
. Batı Asya'dan Kürt ve diğer il­

tıcacıların durumu üzerinde daha
fazla durulmalıdır. Yukarıda i­
zah edilen ilişkilere rağmen, ö­
zenle uygulanan "üçüncü ülke"
prensibi utanç vericidir. Kendi ül­
kesinden direk değil de başka bir
ülke üzerinden kaçmak zorunda
kalan insanlar, ilk ülkeye kaçtılar
diye geri gönderilemezler. Bu du-

ARMANC /49/ rGgeı ll

rum Türkiye üzerinden İsveç'e
gelen İranlı göçmenlerin Türkiye'
ye gönderilmeleri ile sonuçlandı.
Daha sonra, Türkiye, bu kişileri
İran'a işkence ve ölüme gönder­
di. Türkiye'den Suriye'ye kaçıp
buraya gelen Kürtler gerekçesiz
olarak tekrar Suriye'ye gönderile­
mezler. Kürt sorununda iki ülke
arasındaki işbirliği nedeniyle
Kürtlerin Suriye'den Türkiye
cuntasına teslim edilmesi riski ol­
dukça büyüktür. Filistinliler özel
bir sorun teşkil ediyor. Suriye'­
den kaçan Arafat yanlısı Filistin­
liler, ister direk ister bir başka ül­
ke üzerinden gelmiş olsunlar Su­
riye'ye geri gönderilmemelidir­
ler. Kişi hapsedilme ve öldürülme
riski ile karşı karşıya kalmakta­
dır. Tüm bu durumlar; polis,
Göçmenler Bakanlığı ve bükü­
rnetçe Batı Asya 'dan gelen iltica­
cılar ile ilgili tavır takımldığında
dikkate alınmalıdır.

Yukarıda yapılan açıklamalar
doğrultusunda istemlerimiz ;

1- Parlemento hükümetten
Türk Askeri Cun tası 'nın baskıları
konusunda Avrupa Komisyonun­
da insiyatif almasını istemeli;

2- Parlemento hükümetten
Türk Askeri Cuntası'nın BM'de
ele alınması insiyatifini istemeli;

3- Parlemento, İran'daki bas­
kıları mahkum eden bir açıklama
yapmalı;

4- Parlemento, İsrail ile Suri­
ye'nin Lübnan'da savaş çıkarma­
larını mahkum eden bir açıklama
yapmab;

5- Parlemento, hükümetten
Lübnan halkına daha çok insani
ve afet yardımının yapılmasının
isteminde bulunmalı;

6- Parlemento, hükümetten
Kürt şorununun Birleşmiş Mil­
letler Insan Hakları Komisyonun­
da tartışılması için insiyatif al­
masını istemeli;

7- Parlemento hükümetten
Kürt halkını uluslararası planda
destekleyen eylemlerin düzenlen­
mesini istemeli;

8- Parlemento, Batı Asya'dan
gelen ilticacılar ile ilgili bu öner­
geyi kendisininmiş gibi hükümete
sunma lı.

23 Ocak 1984-Stockholm

Lars Werner(Parti Bşk)(VPK)
Bertil Mabrink(VPK)
C.H.Hermansson(VPK)
Jörn Svensson(VPK)
Nils Berndtson(VPK)
Eva Hjelmström(VPK)
Oswald Söderqvist(VPK) D

www.a
rs

iva
ku

rd
i.o

rg

ARMANC /49/ rupel 12

PERÇAK Jl DiROKA KURDISTANE

SIBİHILDARA

Bi Peymana Lozane Kurdis­
tan bu çar perçe. Perç~ mezin ji
Tirkiye re, yen din jiji Iran, Iraq u Suriye re hate hiştin. Wek te
zanine...._ Iraq u Suriye ji di bin
deste Ingi.üzan u Fransizan de
bôn. Ango bi ve peymane Kur­
distan bi hawak'ifernii bô metin­
gehek(koloniyek) navnetewt Li
aliye din jt Hukumeta Mustafa
Kemal di ware navnetewi de be
raberzandin hat naskirin. Tekili­
yen Hukumeta Kernel u dewleten
emperyalist geleki xurt bu u di
hernil wari de peşde çô. Kemal,
edi si yaseta xwe li gor saleki be­
re, mn baş eşkere kir. Ev siyaseta
Kernel, di hundir de li dij hernil
hezen peşveru u sosyaüst e u li
der jl, li dij Sovyet u siyaseta we
ya navnetewf ye. Ji ber ku eôı
cila xwe ji ave derxistiye u hew­
cedariya wl ji alikariye re nema­
ye. Dewlet bi her awayf ketiye
deste wl u karina wijfgelekixurt
bôye. Lewra ji dive edi heqe(!)
Kurdan bide, ango dest bi qetll­
ama wan bike.

.....
KEMAL KOMARE ELAN

D IKE

Di pişti Peymana Lozane bi se mehan, ango di 29'e meha
Cotmehe de Kemal, Komara
(Cumhuriyet) Tirkiye elan kir u
ew bi xwe Jİ bu Serok Komar.
Komar, li cihanebi kefxweşt ha­
te naskirin. Ji bo Kernel, edi tu
gelşek dervayf nemabu. Fransiz,
Ingiliz ii Amerika Y ekbôyl dos te
Kernel yen heıi' pranbiha ne. Le
bele li hundir, hın hernil tişt hal
nebuye. Di hundir de gelşa sere­
ke tevgera gele Kurd e. Ev ji ji bo
Kernel tahluka beri mezin e.
Lewra jl, dive dewlet xwe bide
serhev q ertşe bibe ser tevgera
Kurda. U dive ev eriş jl di demek
wisa de be pekanin ku, hln Kur­
dan xwe baş nedaye serhev.

A A

DI B SilVII
-3·

Seroken. Kurdan ji ve xebata
Kernel, pirr an ji bindik dibmin.
Ya din ji meze dikin ku bi Pey­
ınana Lozane welate wan bi çar
perçan bu u ew jf ji hem u maten
insani be par man. Ew malen be­
re he b un jl, eôıyek bi ye k ji dest
wan tene standin. Lewra jf dive
hin tiştan bikin u li çara sere xwe
binerin. Le bele dewlet jiranaze,
dibihin ku Kurd, hin haziriyan
dikin Ô xebaten bi dizidi nav gel
de dimeşlnin. Ev xebat ji bo sen"'­
hildane bi peşengiya K ome la Riz­
garkirina Kurd de(Kürt lstiklal
Cemiyeti-Azadi) dihat meşandin.
Ev Komel(mirov dikare beje par­
ti ji) di bin serokatiya Xalide Cib­
ri de di sala 1922'an de hatibu a­
vakirin. Arınanca seroken komele
ev bu ku, k ome le li tevayiya Kur­
distane xurt bikin u di du re jl se­
rihildane pek bihin. Le pirr mi­
xabin ev xebat hin ku neçubu se­
ri u bi tevayiya Kurdistane re re­
kill nehatibu daôın, seribildane di
peşengiya Şex Seld de di destpe­
ka sala 1925'an de destpekir. Se­
rihildane li den İrada Komela
Rizgarkirina Kurd dest pekiribu.
Ji ber ku yen erlşkar hezen dew­
lete bu. Wan dixwest ku hi'n tev­
ger baş xurt nebôye bifetislnin.
Lewra jl dive lım provakasyonan
pek blnin ku gel~ Kurd mecbur
bibe be w~xt dest bavejeçekan u
serihilde. U wek te zamn, dema
Şex Seld li Pirane bu, h~zek leş­
keri girt ser Pirane ii xwest ku ew
kesen bi Şex Seid re bigirin. Ev
girtin mane bô, wan dixwest ku
şerekt.. be wext derxin u tevgere
di seri de biperçiqinin. Pirr mixa­
bin wisa jt bii, serihildane di bin
serokatiya Şex Seld de dest pe­
kir.

Di 14'e meha sibatede Dara­
hene ji all gel ve hate girtin u Fe­
qi Hesen jl ji baj~r re wali hate
hilbijartin. Di dô re ji bin biryar

hatin girtin. Ji wan biryaran ya
hen giriiıg ev bô ku, w~ ji bo de­
mek kin Darahene payitexta Kur­
distan€ be. Seribildan di demek
kurt de fıre bu, piştgiriya gele
Kurd girt. Le bere karôıa Kemst,
ango burjuwaziye Tirk, bi hemô
hezen xwe ve ajotin ser gele
Kurd. Fethi Beg ji serokvezrrtiye
hate girtin ô Isınet bu serokw­
zir. Medlsa Tirkiye tavile ko m bô.
"Di ware aboô de, ji bo şikandina
seribildane perakl mezin ji Mtçeya
Tirkiye hate veqetandin. Di ware si­
yasi de, li Gence, Môşe, Erxaniye,
Elazlze, Dersime, Diyarbekire, Merdi­
ne, Sewreke, Ruhaye(Urfa), Serte, Bet­
lise, Wane, Hekkariye, Kixiye ô Xinise
urfi Idare hate elan kirin. Biryar di
24'e sibate sala 192S'an de hate girtin.
Roja din JI{25.2.192S) bi biryarek nô
ve, Meletye jl k ete nav slnore urff 1da­
re."(2S) Di pişti' van tedJ)ıran, ordiye
Tirkiye ji çar hawet de ajotin ser h€"­
zen Kurda. Şereki dıjwar di navb~na
şervane-n Kordaif u leşkeren Tirkan de
destpe"kiribô. Elazlz, Palô ii Diyarbekir
ketibô bin heserga hel'!n Kurdan. Di
vi şen de, hezen Kurd, za}fuıten mezin
di da ordiya Tirkiye. Li ser ve yeke di
pirtUka M. Tuncay de ev agahdaribe­
ye ;''Di derheqe şikandina serihildani
de baş agahdariya min tune. Le bet2:
zayiaten ku(mirl ôbirindar) ordiya "'~
li hembere Şex Seid daye,ji ye diŞere
Rizgariya Tirkiye . geleki pirtir e il li
gor bin iddeayan, ji aliyen peran ve jl
60 mityon l'ı'reyl derhas kiriye. (26)
Le ~ek dm jı we hezen emperya­
list dostiniya xwe ji Kemalistan re is­
pat bikin ô bigilıijin gaziya bôıjôvaziye
Tirkiye. Wek me bere jt diyar kiribô,
ku Kurdistana SUriye di bin lşxala
Fransiza bô. Lewra jt xeta tren~ jt ke­
tibu bin deste wan. Kurdan bawer ne­
dikir ku Fransiz destiire""(re-musade)
bide Tirkan ku ew leşkeren xwe Ibi tre ne ji wir der!>as bikin. Di huyere ki
wisa de dive ji Ingilizan ji destUr bilia­
te girtin. We deme' Rojnama CUmhUri­
yet wisa dinivi'se;"Leşkeren me dema

www.a
rs

iva
ku

rd
i.o

rg

ji S ôriye derhas bôn, Fransizan qedr ô
qımetek mezin da wan"(CUınlıôriyet,
10 Adar 1925. Çavkanl, M. Tuncay,
Tek-Parti YK rupey 136) Bi vihawayl
leşkeren Tirkan bi trene hatin ô ji par
re enş birin ser Kurdan. Gele Kurd
demeki li hemher ve erişe jt xwe pa­
rast, ıe dawiye mecblir ma ku paşde
vekişe.

Ordiya Tirkiye bi awakt hovitlen"­
şen xwe dan domandin. Di van ertşan
de bi sedan ve gund hatin şevitandin.
Ji bona gele Kurd qetliamek nu dest
pekir. Bi bezaran ve kal, pir, xort, keç
ô zarok(mindal) hatin kuştin. Cardin li
Kurdistane daren sepiyan sazbôn u
xorten Kurdan hatin daliqandin.

Şex Seid u Iıin hevalen xwe dixwes­
tin ku derbastirane bibin. Le pirr mi­
xabin bi sa ya sere Xayine Cj)asime Cib­
ri, dijmin kemin li ser re danih u Şex
Seld Jİ teve 4 7 kes di 15 eNisane de
girtin. Di 25 e Gulane de Şex Setd u
hevalen wfiıa derxistin ber dadgeha
leşkeri u du roj şôn de Jİ(27 Gulan
1925) 5 kes kişandin ser dare sepiyt
Şex Seid ne di nav van keıan de b{l.
He7ln metingelıkar ewe Ş~ Setd di
4 elione de darde bikin.

Di pişti dardekirina Şex Sefd re li
Kurdistane tevger bi tevayi nebat şi­
kandin. Li çiyayen Muşe, di peşengiya
biraye Heci Musa NUh de, li Çiyayen
Çapaxçôre di peşengiya Seroke Eşira
Mistan Emer Beg de, li Çiyayep Sasone
di peşengiya Mihemed Eliye Unis de u
li Çiyayen Agiriye jt di peşengiya Se­
roke Eşi-a Celaliyan Berho de gele
Kurd iere xwe ye çekdart berdewam
kir, serı ji dijmin re xwar nekir. u· bele
van berxwedanan Jİwe pirr dom nekin
u ewen jl wek yen dinan b~ne şikan­
din.

Ere hezen metingelıkar bi ser keti­
bun u Sel'ilıildana şex Seid şikandi­
bôn. U bel! li Kurdistane(Ibi taybert
ji li Dersime tevgera netewi ji bin de
nehatibU vemirandin. Ev ar, wedi de­
mek nez de cardin patİyan vede (l teva­
yiya Kurdistane carek din bisincirfue.
E V are azadiye we di peşengiya S ey id
Riza de li ser Çiyayen Dersime ~e
da dan.

Kemal u hevalbenden wibi ve yeke
zanibôn ıl lewra jtertşa wan her berde­
wam bu. Wan dixwest ku, tevgera
Kurd ji bin de biqelôıin u haziriya xwe
jlli gor ve yeke pek dianin. Ev nem
Kemalistan di axaftinek Isınet de gelek
eş kere ye. İsmet jtwe demE" serokwezit
e."Em bi hawaki eşkere neteweperest
in(milliyetçi), neteweperesti ye ye me
tôıe ba hev. Li cem piraniya Tirkan, tu
tesD-ek Gnsiiren din(di vir de ônsGr di
mana milleten ne Tirk de hatiye bikar­
aniiı) tune ye. Bi çi dibe mal bila bibe
mal, ew kesen ku li welateme dijiiı, di
ve ku Tirk bene kirin. Yen ku li hem­
her Tirkan u tirkperestiye(pantürkizm)
derten, erne wan wenda bikin. Ew ke­
sen ku dixwazinji viwetenlre xizmete
bikin, beri her tişti em dixwazin ku,
ew Tjrk u tirkperest(pantürkist) bin."

(27) fsmet ve axaftina xwe di 22 e Nl­
ıana 1925 an de dike. Ango di pişti
girtina Şex Seld re bi heftake. X wedi­
ye van gotinen jorôı, ew fsmete ku li
Lozane digot,11Mecliıa Tirkiye ya Tir­
kan u Kurdan e", 11İrqeki weke Kur­
dan heja ll ô du re Jİ sipasi alikariya
wan dikir ô iro jiwiıa dibeje. Ev nijad­
peresti ne dilina isınet tene ye. Ji ber

ku xeta xwar ji gaye plt e. Ango have
n~adperestan Kemal bi xwe ye.

Em nuha du minakiyan jt,ji Kernel
bidin;11Seadeta hert mezin Tirk blıyin
e ll, 11Yek Tirk Bedeli(bergendi) Cihan e
ye"(28) Ev e Kemal ô dttinen wi. Ew
Enwer, Talat ii Ce.ınal Paşaye ku mil­
yon ô nivek gele Ermenikuştinjivan
ditinen nijadperest diparastin. Kemalji
suxtewan bô u wijlbi van ditinan gele
Rum u Kurd ... kuşt u Kurdistanjimus­
temleke kir. Iro jt gele Tirk ji ve jahri­
ya han hiiı bi tevaytxelas nebuye.

B ert ku em ve beşa biqeöınin, em
dixwazin ku li ser du buyeran biseki­
nin. Ji van yek, rewşa Dadgelıen(mah­
keme) vrfildara Diyarbekirtü Sewaze
ye u ye-din ji'rewşa Komunistanya we
demeye.

Wek te zanôı, bi destpeka Serilıil­
dane(Şex Seid) re Gdiidare batibii e­
lan kirin. Pişti ku Kemalistan sel'ilıil­
dan şikandin, van dadgehen leşkert bi
sedan ve mirov kişandin ser dare sepi­
ya. (j)anônen dadgelıen li Kurdistan€,
ji yen Tirkiye gelek ciıdatir bôn. Mt­
nak; 'Dadgehen Çerandina Awarte(bi
tirki je re digotin I stiklal Mahkemelen")
biryar@n xwe li gor wijdant xwe didan.
Biryaren dihatin dayin beraberizandin
blin u tavile dihatin bi Clanôı. Ji bona
dayina biryare, ne hewceyi deltlan bO.
Eger ku di der heqe miroveklde bawe­
ri(qenet) hasil biba ku ew bi sUc e, ji
hepse bigre hetant bi dardekirine, di­
kan"bu bi her awayi ceza bibliya 11(29)
Bele, bi vlhawi, ango li ser daxwaza
dozkareki dadgehe bi bezaran ve Insa­
nert be sllc hatin bi dardekirin. Ev yek
bes li Kurdistane wiıa bu. Be şik li Tir­
kiye rewş gelek cuda bU. Ji ber ku ge­
tek caran destUra Mecliseptwist dihat
ditin. Lt" bele ji bo Kurdan hewcedari­
ya tişteki wisa tunebU. Ya din Jİ Ke­
rnel, hemô weslqeyen Dadgeha Diyar­
bekir u Seware ji nave rakirin. ''West­
qeyen Dad~eha Diyarbekire ii S~aze
berna hemuyen wan di arşi\van de ne­
hat ditin 11(30) Kemalistan van wesiqa­
na(dokuman) wenda kirin ku, bila ke­
sek bi bejmara kuştiyen gele Kurd ni­
zanibe u ew tişten ku di dadgehe de
hatine gotin ji, bin cil bibin. Ango bi,
kurtqyi, dive qirnefro bi duha nizani­
bin. Iro ji' Torin&ı Kemal, dane ser şo­
pa mezinen xwe u ew jtwek wi;belge­
yan(dokumanan) dişewitôıin. Wek t~
zaniiı, di van demen dawiye de 1elek
rojnaman eşkere kirin, ku generalen.fa­
şist ew belgeyen ku li ser qetliama Er­
meni u Kurdan di arşiwan de mabtlıı,ji
bin de 'ilnha kirine.

Em werin ser buyera din. Di 26 e
Sibate u 5 e- Adare de rojnama Partiya
Komunist(Orak Çekiç) li ser Seribil-

!\RMANC.f(9f ri1p:ı 13

dana Şex Se id wiıa dinivisôıe ;''Di se­
rokatiya irtlcae de Şex Se"ia ntlıe, de­
rebepti heye, li hemher irticae gel bi
hukümete re ye." 11Bila bimre fi:tlca ...
Li Medisa Anqere, neniiken bôrjôwa­
ziye' çep ketiye gewriya dlndaren paş­
weru11 11Şaşik€n yobazan(bi van oti'
nan, Şex Seid u tevgera. wi te qesd mn.)

diveji yobazan re hibe kefen.11 .

Bele, rojnama Orak Çekiç wiıa dij­
minatiya tevgera gele Kurd ya netewi ô
piştvaniya qatile Seroke Partiya Ko­
muntit, Mustafa S uphi u 14 hevalen wl
na dike. Ku iro dinya alem jt dizane ku
ye Mustafa s uphi u hevalen wılıa di
Belıra Reş de da kuştin,Mustafa Kemal
bi xwe ye. Wan, bi van dınnen xwe
yen çewt, te&ir li Enternasyonala Ko­
munist ji dikir.

HUKUMET4 KEME!ı<_ H~Zl!U­
YA QETLIAMA DERSIME

DİKE

Wek me li jor ji gotibô, her çiqas
hukumeta Kernel Seribildana Şex Setd
şikand u bi vi hawt derbak li tevgera
gele Kurd xist ji, le cardin gele' Kurd
seri xwar nedikir u tekoŞina xwe li dij
hezen mStingehkar dida domandin.
Dema mirov bala xwe dide, ji Sel'ilıil­
dana Şex Seid u hetaniya Dersime, ge­
le Kurd 14 caran(piçlik yan jt nıezin)
dest av~tiye çekan ü ji bo riıgarkirina
welate xwe xwôıa xwe rijandiye. Sen­
hildanen Agriye di nav wan de ciyekt
gelek giring digrin. Me di destp@ka ni­
visara xwe de hemôyen van sel'ilıilda­
nan yek bi yek rez kiribGn. Lewra ii
erne careke din li vir yeko yeko qafa
wan nekin. Bes ji bo balkişandine, me
xwest em nişan bidin ku, ji Seribilda­
na Şex Se'id 6 hetani Dersime, Hukli­
meta Kernel tu catt hakimiyetek xtpi:
nikaribuye li Kurdistane peK: biiıe. Is­
pata ve jt sel'ilıildanen li Kurdistane
pek hatine, ye. Esas hakimiyeta dew­
leta Tirk, pişti likandina Seribildana
Dersime pek te u xurt dibe. Em niha
werin ser Seôhildana OOrsime.

Di sala 1936 an de Dersim, biibii
kelemik di nav çave burjuvaziye Tirk
de. Ji ber ku, here ma ku Kemalistan
nikan"bôn tekevin u hakimiyeta dewle­
te le pek bôıin, bes Dersim bu. Lewra
ji dive ev kela ku tu cari' bi tevayi ne­
hatibô zevtkirin, ~girtin u Kurdistan
bi tevayi tekeve bin dare (kontrol)
dewleta Tirkiye. Ji bo gihlştina ve ar­
mance, Mustafa Kemal, di sala 1936 an
de ev axaftina jerôı di Mecltsa Tirkiye
de dikir; 11Ji gelşen me yen hundirôı ya
beri mezin mesela Dersime ye. Ev biri­
na di hundir welet de, ev kula xedar di­
ve be paqij kirin u ji kok de Mbirrin.
Ji bo birrina ve bime ji ko k de, bi çi
dibe mal bile hibe mal, dive be kirin.
Di derheqe ve buyer€ de ji bo ku birya­
ren gelek acil karibin bene stendin, di­
ve ji huklimete re selahiyeten tam u ge­
tek fireh bete dayih.11(31;) Ev daxwaza
Kemal hate pejirandin u qanônek bi
taybeti ji bo Kurdistan@ di Meclise de

~-

www.a
rs

iva
ku

rd
i.o

rg

ARMANC /49/ rapel 14

hate qebffi kirinDô re urtltdare hate
elan kirin u Genemi Abdullah Alpdo­
gan ji him bU watiye Dersime ô sero­
ke urti idare ye Alpdogan, miroveki ni­
jadperest u dijmine gele Kord re qani
qane bu. Vatiniyek Alpdogan dinJihe­
bu ew ji Uminni Mufetişiya Seem bU.
El~iZ Dersim u Bingol ji' diketin nav
sfuore' ve mufetişiye. P!ştf d~ rnek ~ur!,
Alpdogan bi beyaneke ve lı D~rsune,
Elazize u Çapaxçfire(Bôıgol) urfildare
elan kir. Cardin bi ve beyan!lllmÇ d~
eşkere dikir ku, we nave DERSIME
hibe "Tunç elli" Di beyana duduyan
de Alpdogan eşkere dikir ku, we li ge­
tek hereman 9işleyen leşkertbene ava­
kirin. Xebat u haziri ji bo erişek gelek
mezin u fıreh dihat meşandin.

Gele Dersim€', arınanca ve haziriya
dewlete fam kiribi'in 6 dizam"bôn ku,
roien di.iwar li ~rgt wan in. Ji bo ve
yeke serokt!şiren D~sime civiiı çediki­

rin u bi hev dişewirm. Le bete yeklti­
yek di nav serokeşitan de pek nedihat
u nediketin qabeke. Sebebe ... ve yeke li
dijminatiyen di nav~eYl,!_ll e~ıran de ~u.
Lewm ji di_ d__ewsa t~aqen fıre ~e., ~ifa,.:
qen hin eşıren ku JI hev hezdikirın u
dosten hev bôn pek dihat. Ve yeke ji',
ji bo şikandina berxwedane key~k
mezin dida dewlete. Li gor agahdariya
NUri' Dersimi, van e~en jerih di nav
xwe de tifaqek xurt pek anibôn;"Di
sert de Seyid Riza, Eşfra Ebbasaıı ya
Joriiı, Eşita Ferhadan, Eşita Kam~ay­
lan EŞira Bextiyamn, E(ıra Yusifan,
Eşiİ-a Deman, E(ıra Heydemn u qis­
mek ji ji Eş'i-a Kalan di ... ~~ xwe. d~
hevkariyek xurt ~k anibun. (32) Jıbıl
van efıran gelek e~ Jibe teref dirnan u Eşiren Hozate jt li dij serihildaneke
derdiketin u betirin piştgiriya dewlete
dikirin. Be şik Kemal~tanjiji_van ~iji­
tiyen di nav beyna eşıran de fede dıdit
6 tekiliyen xwe bi hin eşiran re xurt
dikir. Ji ~iy~ din ve ji Al J.?do~n, qas~t
li ser qasıt dişand ser Seyıd Rıza u di­
xwest ku wi ji bixapôıe. Dawiya daw~
ye Seyid Riza, piştt hin ten_ıina_ta~ ve
peJniyam Alpdogan qebôl dike u lı El­
azıze civmek~ bi hev re }?ek tiiıin. Pişô
ve civiiıe Seyid Riza, NuriDersimi di­
bôıe 6 je re dibeje ku ;"N~te Alpdogan
pirr ximb e. Be li berxwedane tu re(ça­
re) tune ye, ordiyen Tirkiye we bi Der­
simiyan re Dikaribin derkevin sert Le
dive cardin ji tu(Nfirf Dersimi) derkevi
der ô rewşa me ji dewleten mezin ô a­
dil re diyar bike." Ev yek naçe sen u
NôriDersimtdernakeve der.

Di ve navbeyne de Alpdogan vala
nasekiııe u xebaten xwe yen fetbaz di­
de domandin. Arınanca Alpdogan ev e
ku ji dijiyatiyen di navbem eştmn de
fede bibiiıe u ger karibe hin kesan jiji
bo sixurtiye (ajan) bi karbfue. Di vt
wart de hin kes re raberi Alpdogan di­
kin. Ji vana yek ji Şewket e. Şewket,
miroveki istixbamta(muxaberat) dew­
lete ye. U problemen di navbeyna eşi­
ran de baş dizane. Alpdogan bi riya
Şewket ve tekiliy! bi _bimziye ~eyid
Riza Reber re datme. Jı her ku dı nav­
bey~ Reber u Seyid Riza de hin gelş

hene u bi hev re dengnakin. Bi kurtayİ
Alpdogan, Reber bi bin sozan u pemn
ve dixapine u digire gel xwe. EdtReber
mirovekt dewlete ye u we hem u xira­
biye u txanere bi gele xwe re bike. Se-
yid Riza haya wi ji tekiliyen Reber u
Alpdogan heye u ~zane ku ev y~k ji
bo serihildane tehlôkak gelek mezm e. u hele dike nake nikare ve tahlUke ji
nave mke u Reber ji Alpdogan biqeti:­
ne.

General Alpdo~n beyanek xwe de
ji eşiren Dersim@ 200 hezar tifing di­
xwest. Ev bejmar ji li eşiran hatibô
~rkirin. Ev daxwaz jt işareta erişe bu
u gele Dersime ji ev yek baş fam kiri­
b u. u· hele Alpdogan , di nav e~en
Hozatiyan de digeriya tl digot ku;' 'Ar­
manca me isleh kirina Seyid Riza G e­
ş'iren hevalbenden wine." DemaGene­
ml Alpdogane nijadperest ev propogan­
da di nav eşiran de dimeşand, Reber ji
ji Se yi d Riza re xeber dişand u digot;
"Ez hukiimete dixapinim, iXanete bi
gele xwe re nakim u ez~ li dij dewlete
şer bikim." Be şik ev derew bQ, ew,
mirove dewleta Tirkiye bu. Di ve nav­
beyne de qereqolen leşkertli pehev di­
hatin avakirin. Gele Dersime jt li hem­
her avakirina van qereqolan derdiket u
Iewra ji" li bin hereman '@ı-iş biribUıı ser u hemfiyen l~kemn ji" ji çekan(sile­
han) kiribUıı. Edi" şer , hedt hedt dest
pe'""kiribô. Le hele, dewlete jtroj bi roj
hezen xwe yen leşkeri' li hererne xurt
dikir u • 'heroj deste sibe 1 O balafır ji
Diyarbekire mdikir Q di ser Dersimere
dida fimndin." Van en) xebaten or­
diye ci bi ci hetani dawiya zivistan@
donıkir.

Di destpSka buham 1937 an de ba­
lafıren Tirkan dest bi bombekirina
Dersime kirinLi aliye din ji hezen Ieş­
keri diavetin ser gundan u dixwestin
ku gel ji çekan bikinDi van erişan de
hezen metingelıkar hovitiyen nediti
peK: dianin Li gel kuştin u ledane,dest
diavetin namusa jin fi qızen Kord ji.
Ji van buyemn yek jt, di nav eşiren ts-­
fan de qewimi. Li ser v~ büyem rezil,
Iawe seroke eşire bi pe mufreze dike­
ve ô pişti şereki dijwar leşkeran ji
gunde xwe dfir dixe.Le bel.e şer edi
geş bôye u li gelek demn do m dike.
Leşker denıa digrin ser gundekl, be se­
wat gund gullebaran dikin u hemfiyen
gundiyan di bin ç'!yan(~n) re ~er­
bas dlkin. Ji bo sekinandJJ:Ml van hovıtı­
yan, laweSeyid Riza Bira Ibmhim diçe
Hozatebi Abdullah Alpdogan re dipe­
yive ô daxwaza sekinandİna ve zulme
je dike. Di .f!.ema vegere de li gunde
Kirgan Birn lbrahôn bi P!.ana Şewket
ve te kuştin. Kuştina B ira lbmhôn tesi:­
rek mezin li ser Seyid Riza dike u lew­
m ji digre ser E şlta Kirgan u daxwaza
qatile lawe xwe ji Şewket (Şewket
him zabit e him jtberdevke Alpdogan
e) dike. Li hemher ve daxwaza Seyid
Riza, ordiya Tirkiye ji DiyarbekirtOji
E lazize eriş birin ser herema Seyid Ri­
za. Li gel Seyid Riza hin eşô-en din ji
ketin şer. Yanan; Efıra
Ebasan2 Jorm, KaJ:;ıbalan, Ferhadan,

Heydemn, Dernan ii Usifan bôn. Li
çarhaweli Dersime şereki dijwar dom­
dikir. Kolordiye Erzerom u Erziiıcane
jf tevi en-şe bôbfin: H~ôme~ Kem~l,
"seferberlik elan kir u gelek msan gır-
tin bin çekan'' Ji alikl de şer dom dikir
ô ji aliye din de ji Alpdogan, ji Seyid
Riza ô eşiren hevalbend&ı \Yİ na bi
kemasl heşte(80) hezar tifing(nıawzer)
daxwaz dikir.

REBERE XA YlN ELIŞER
DİKUJE

Her çiqas ordiya Tirkiye bi hemô
hezen xwe ve dajot ser Dersime,le car­
din jf nikaribGn li berxwedana gele
Kurd bişkenin. Dive e w, cardin dest bi
dek 6 dolaban bikin u tevgerebi deste
bin xayinan ji hundir de qels bikin, an­
jlbişk@nin. Ji bona vHxanetejtReber,
wek derman e çav@ kul bu.

Wek me bere ji qal kiribu, kuReber
bi Alpdogan re tek1ltdantbu u bubG si,
xureki dewlete. Le bel€ ji nişkave • eş­
kere kir ku, ew ne mirove dewleteye u ji bo tişten kiriye jigelekipoşman e.
Bi ve hawı afuya xwe ji Seyid Riza di­
xwest. Di dG re jfli herS"ma xwe li dij
dewlete de st bi şer jt kir. General Alp­
dogan jf di nav gel de propoganda dida
kirin ku Reber, tevtserihildane buye ô
Ii dij hukumete şer dike. Be şik şerkiri­
na R~er u propogandaya Alpdogan
ne be arınane bl'ı. W an dixwest ku gel,
baweriye bi Reber bine u hibelin ku te­
k eve nav tevgere. Wisa dibe Jİ.

Bele, Seyid Riza serokatiya seı1hil­
dane dike,le role Elfş& jt di nav seribil­
dane de gelekt giring e. Bi taybeti di
ware leşkeı'i de Eliş&, mirovektpirr jlr
e. Lewm jf plana şer Elfşer digeriiıe.
Hukumeta Kern-el ve yeke dizane u ji
bo ve jt dixwazin Elfşer ji na ve rakin.
Le bi destS" kS" u bi ii hawı"?

Rojeke Reber u' heşt heva~n xwe
ji nişka ve H Elişer dibin mevan. Elişer,
sebeba ve seridana be wext ji R~er
pirs dike. Reber dibeje ku;"Ez birçl u
westiyayl me, dixwazim bineki westa
xwe derkim." Dema Eli Şer bi haziriya
xwarine mijUI e, xayine xayin, bena­
rofise her du dinya , ji nişka ve bem
mere heja dide u wer digerine erde. Bi
denge siteM' re pireka Wi xwe davej~
ser Elişer u dibeje;"Eman! hevalS" min
mekujin" Le deına dibine ku Elişer
miri ye, e w ji şeşderba (Dabançe) xwe
ji ber xwe dikşiiıe 6 bem Rebere xayin
dide. Pirr mixabin derb ciye xwe nabi­
ne u dihere li ffendtdikeve. Efendiji
hevale Reber bu. Di ve nabeyne de
keys dikeve Reber ô bem hevala Elişer
Zerife ji dide u we jtdikuje. Di du re ji',
sere herdu şehidan jedike tl dibe tesıı:.
miıfijadpereste Alpdogan dike.

ŞehidbGna Elişer, ji bo serllıildane
wendabônek mezin bu. Ciye vi şeri, bi
hesayi nedilıat tijekirin u dijmin ji bi
ve yeke dizanibu. Le hele hezen metin­
gelıkar, we bi kuştim Elişer fi Zerile ji
neyen seri u li du hin Elfşeren din bige
rin.

Dumahik hejmara te

www.a
rs

iva
ku

rd
i.o

rg

S MART
DÜNYA KADlNLAR GÜNO

NEDENIILE

HADID HAREKETi
ÜZERinE'

8 Mart 1857'de Amerika Bir­
leşik Devletleri'nin Newyork şeh­
rinde, kadınlar kendi ekonomik
ve demokratik hakları için bir
hareket başlatmışlardı. Kadınla­

rın Newyor:Kta ki bu hareketi
53 yıl sonra,1910'da sosyalist
kadınlar bir konferans oluştur­

mayı başardılar. Bu konferansta
tanınmış devrimci ve Alman Ko­
münist hareketinin önderlerinden
Kiara Zetkin. 8 Mart'ın Dünya Ka
dınlar Günü olması içi!_t bir öne­
ri sundu. Bu öneri kabul edilerek,
o günden bu yana 8 Mart Dünya
Kadınlar Günü olarak kutlanmak­
tadır.

Kadınların gerçek kurtuluşla­
nnın ancak üretim araçlarının ö­
zel mülkiyetininolmadığı, bir sını­
fıır diğer bir sınıf tarafından sö­
mürülmediği, tüm insanların e­
şitlik koşullan içinde yaşadığı
bir toplumda mümkün olacağı bir
gerçektir.Ancak, böyle bir toplu­
mun kurulmasında en önemli ko­
şul, kadınların bu savaşımda yer
almalarıdır.

Lenin, "Bütün kurtuluş hare­
ketlerinindeneyimi göstermiştirki
bir devrimin başarısı, onun ger­
çekleşmesinde kadınların ne öl­
çüde yer aldığına bağlıdır. "de­
miştir.

19. yüz yıl sonlarında ve 20.
yüzyılın başlannda ortaya çık­

mış olan bazı kadın örgütleri, ka­
dının kurtuluşunu, mevcut düzen
çerçevesinde kadınlara erkeklerle
"eşit" hakiann tanınmasında

görüyorlardı. Fakat boyle bir-kuı'­
. tuluşiın olmayacağını tanh ispatla•
mıştır.

1930'larda Faşizmin ortaya
çıkışı ve iktidara gelişi, faşizme
ve savaşa karşı bir muhalefeti
oluşturuyordu.Bu koşullarda ba­
zı kadın örgütleri,faşizme, savaşa

ve her türlü gericiliğe karşı, bütün
kadın örgütlerinin birliğini sağla­
maya çalışıyorlardı. Anti-faşist
Sovyet Kadın Komitesinin öncü­
lüğünde, 1943'te Paris'te topla­
nan Anti-faşist Savaş alehtan
Kadınlar Kongresi,dünya kadınla­
rının bu muhalefette geniş yer al­
malarını sağladığı gibi, bir uluslar­
arası demokratik kadın kitle ör-

gütünün kurulması koşullarına

nesnel olarak katkıda bulundu.
Anti-Faşist Sovyet Kadınlar

Komitesinden bir heyetinde bu­
lunduğu 1945 Haziranında yapı­
lan Fransız Kadınlar Birliği Ko~­
resinde, bir uluslararsı kadınlar

kongresinin düzenlenmesi yolun­
da çağrıda bulunmak üzere bir
kurucu komite kurulmasına karar
verildi.

Daha sonra, 26 Kasım 1945'te
Avrupa'nın, Asya'nın, Amerika'
nın, Afrika'nın ve Avusturalya'
nın 40 ülkesinden 850 kadın de­
lege ve konoğun katılmasıyla
Paris'teki IMutualite binasında
kongre açıldı.Uluslararası kurucu
komitenin başkanı Eugenie
COTTON, açış konuşmasında

delege ve konoklara seslenerek

ARMANC /49/ rUpel 15

şunları söylüyordu. "Bugünkü
toplantımız tarihsel bir olaydır.
Ve biz bunun anlamı ve yeni­
liğinin üzerinde durmalıyız. El­
bette ki kadınlar banş ve özgür­
lük amacı için çalışmak üzere ilk
kez bir uluslararası kongrede bir
araya gelmiyorlar. Fakat burada,
bizim kongremizde biz kitlelerle,
yüzmilyolarca emekçi kadınlarla
ilk bağımızı kuruyoruz."

Altı gün süren kongrede, ka­
dınların Faşiszme, sömürgeciliğe

ve savaşa karşı mücadeledeki yer­
leri ve kadınların diğer sorunları
üzerinde bir çok kararlar alarak
sonuç lan dı. Uluslararası Kadınlar

Kongresinin Kararları, 1 Aralık
1945 'te kurulan Uluslararsı Ka­
dınlar Federasyonu 'nun eylem
programı temelerini de oluştur­
du.

KADlN HAREKETI BARIŞ
SA VA ŞIMININ ETKIN BIR

MüFREZESIDIR
Evet o günden bu yana kadın

hareketi, Faşizme, sömürgeciliğe
ve her türden gericiliğe karşı da­
hada güç tenerek mücadelesini sür­
dürüyor. Ozerfiklebugün Avrupa
da kadınların barış savaşımiaki
yerleri küçümsenmeyecek boyut­
lar kazanmıştır.

Kadınlar, özellikle günümüz
koşullarında, barış için savaşımın
vaz geçilmez bir duruma geldiği­
nin farkındadırlar.Çünkü gözü
dönmüş emperyalist silah tekelle­
ri, doyum bilmez kar. hırsiarı yü­
zünden dünyayı bir saniyede yok
edebilecek derecede korkunç si­
lahlar üretmişlerdir ve üretmeye
devam etmektedirler. Onlar şu­

nun farkındadırlar ki kalıcı bir
barış ortamında ömürleri kısala­
cak ve yok olmaya mahkum ola­
caklardır. Bu yüzden de, elle­
rinden geldiğince böyle bir orta­
mın sağlanmaması ıçin uğraş

vermektedirler. Son aylarda ABD
emperyalizminin Avrupa 'ya yer­
leştirdikleri persik 2. fiizeleri de
bunun somut örneklerindendir.
Ama toplumun diğer kesimleri
gibi,kadınlarda bu durumun far­
kındadırlar ve biliyorlarki toplu­
mun yaşama güvencesi ancak ve
ancak dünyada kalıcı ve adil bir

....

www.a
rs

iva
ku

rd
i.o

rg

ARMANC /49/rflpel 16

barışm~ğlanmasıylamümkündür.

Bundan dolayı dünyanın dört bir
yanında kadınlar, gittikçe daha
aktif olarak barış savaşınunda

yerlerini almaktadırlar.

KÜRDISTAN KADlNLARI
TARI H INDE ÖNEMlt
BIR OLAY: DDKAD

Kürdistan'da toplumun yarı­

sım kadınların oluşturduğunu sö,Y·
lersek sanırız abartnuş olmayız.

Buna rağmen Kürdistan'da Ka­
dınların istenilen düzeyde müca­
deleye katılabildiklerinı söyle­
mek mümkün degildir. o halde
bugüne kadar istesek de isteme­
sek de Kürdistan toplumunun ya­
rısını aktif olarak mücadeleye çe­
ke bilmiş degiliz. Elbetteki bu­
nun çeşitli nedenleri vardır. En
büyük nedenlerinden biri hiç
kuşkusuz siyasal ve toplumsal ne­
denlerdir. Sürekli olarak Kürdis­
tan'da kadınların istenilen ölçüde
mücadeleye katılmalarını engelle­
mek için egemen gücler daima
çaba harcamışfardir. V e bu ça­
balarını sürdürmeye devam et­
mektedirler. Sömürgeci egemen
güçler bu çabalarını şu komik
cümlelerle dile getirmektedirler
"Kadın dedigin evinde oturur",
Elin hamuru ile erkek işine karış­
ma, "Saçı uzun aklı kısa" gibi
sözler. Fakat bunun yanında işle­
rine geldi~nde kadınları bir er­
kek kadar en ağır işlerde çalış­
tırıp emeginden yararlanmayı da
ihmal etmiyorlar~

Kürdistan'da kadınlar ulusal,
sınıfsal ve cinsel baskı cenderesi
altında yaşamaktadırlar. Buna
rağmen istenilen düzeyde müca­
delede yerlerini almamaktadırlar.
Elbetteki bu hiç mücadele verme­
mişler veya vermiyorlar anlamına
gelmez. Örnegin, Irak Kürdistan­
ında kurtuluş uğruna herşeyini,

hatta canını bile seve seve feda
edebilen bir Leyla Kasım ve ben­
zerlerini çıkarabilmiştir.

Türkiye Kurdistanı'nda da ka­
dınlar istenilen düzeyde olmasa
da, 1977'lerden sonra örgütlü ola­
rak mücadelede yerlerini alabil­
mişlerdir. Özellikle Devrimci De-

mokrat hareketin aktif ve sağlıklı
çabaları sonucunda kadınlar, De­
mokratik düzeyde de olsa, Kür­
distan tarihinde ilk kez merkezi
örgüte kavuşabildiler. Bu örgüt,
Devrimci Demokrat Kadınların o­
luşturdukları DDKAD (Devrimci
Demokratik Kadınlar Dernegi)tı.
DDKAD, Kuruluş kongresinde
şunu söylüyordu. "Kadınlar ka­
tılmaksızın toplumsal kurtuluşun

olamayacağıgerçeginden hareketle,
ij~kemiz kadınlarını örgütleme yo­
lunda ileri bir adım atan DD­
KAD, gelişiminİn yeni bir aşama­
sına vardı."

KADlNLARlMlZ
ÜÇLÜ BASKI
ı\L TlNDADlR

DDKAD,Kürdistan da kadın­
ların durumunu şöyle tesbit edi­
yordu.

"ülkemizde kadınlar, ulusal,
sınıfsal ve cinsel olmak üzere üç­
lü bir baskı altında yaşamlarını
sürdürüyorlar." Ve bundan kur­
tulmanın yolunuda şu cümlelerle
ifade ediyorlardı.

"Baskısız, sömürüsüz bir top­
lumun, işçi sınıfı biliıni önder­
liginde kurulabilecegi, ancak o­
zaman kadınların da gerçek kur­
tuluşlarının mümkün olacağı"

gerçeginden hareket eden DD­
KAD, kadınların'da sömürüsüz ve
baskısız bir toplumun kurulma­
sında elbetteki örgütlü olarak mü­
cadeledeki yerlerini almalarını

şart olduğunu vurguluyordu. Bu
uğurda kısa bir süre içinde önem­
li başarılar elde etti. V e hemen
hemen bütün mitingiere ve di~er
yığın eylemlerine k~nları örgüt­
lü olarak çekmeyi başarabildL

KADlNLARlMIZ
ZINDANLARDAKi

DiRENİŞLERİN EN AKTIF
DESTEKLEYiCILERiDiRLER

12 Eylül 1980'de iktidara el
koyan Sömürgeci Askeri Faşist

Cunta, önüne koyduğu ilk görev­
ini,yani halklarımızın yasal örgüt­
lü güçlerini yasa dışı ilan etti.

Cunta da şunu çok iyi biliyor­
du ki, iktidarını koroyabilmesi i­
çin örgütlü güçlerin bir an evvel

dağıtılması gerekirdi. Cuntanın

bu yoldaki hışımına diAer de­
mokratik, mesıtkve siyasi kuruluş­
lar gibi, Kadınlarımızın biricik
merkezi ve yığın örgütü
da uğradı. DDKAD'ın bir çok
yönetici ve üyeleri işkenceden ge­
çirildi bir kısmı da tutuklandı.
V e böylece Cunta, kadınlarımızın
mücadeledeki en büyük silahların­
dan biri olan DDKAD'ı resmen
ortadan kaldırdıjama mücadelele­
rini ortadan kaldıramadı ve kaldı­
ramazda.

Sömürgeci Askeri Faşist Cun­
ta, bugüne kadar göz yaşlarını a­
kı tmadığı ana, hacı ve eş kalma­
nuştır. Kimilerini direk işkence­
den geçirtmiş, kimilerinin de ya­
kınlarını, eşierini veya çocukları­
nı. Ayrıca bazılarının da ülkeleri­
ni ve bütün yakınlarını terkettir­
miştir. Yani sürgün yaşamına

mahkum etmiştir.
Kadınlar arasında okuma yaz­

ma bilenlerin oranı oldukça dü­
şüktür. Bu oran % S.i geçmez.
Çalışma bakınundan da aynı o­
ran söz konusudur. Yani ancak
%5' i çalışır durumundadır. Bu o­
ranlamayı şehirler için söylemek
mümkün fakat kırsal alanda du­
rum bunun çok çok altındadır.
Böyle durumlarda toplumda hu­
zursuzluk gün gectikçe gelişmek­
tedir.

Cunta da bu huzursuzluğun
farkındadır. Bu durumda, dikkat­
leri bu toplumsal nedenlerin ya­
rattığı sorunlardan uzaklaştırmak
için özellikle 12 Eylül den sonra
bizzat cunta eliyle fuhuş ve ben­
zeri pislikler geliştiriliyor. Bu
yolla toplumu yozlaştırıp, kendi
ömrünü uzatmak istiyor. Zaten
faşizm için, dürüst, namuslu,
yurtsever insan lazım degil. Böyle
insanların, onun mezar kazıcılğını
yaptığını biliyor.

Bugün cunta bu amacım, yani
kadınlarımız mücadele azınini he­
nüz tümüyle kıramamıştır ve kır­
ması da mümkün degildir. Kendi­
li~inden de olsa kadınlar, cuntaya
nefretlerini yer yer dile getiriyor­
lar. iJi:ellikle Diyarbakır Askeri
Cezaevindeki direniş sırasında,

S.l9'da

www.a
rs

iva
ku

rd
i.o

rg

17.02.1982 tarihinde bir çayhanede,
bizzat bir sivil muhbirin polislere beni e­
liyle işaret etmesi sonucu yakalandım.

Pol.isler daha önce bizim eve gitmiş,
orada karakol kurarak annemi ve kar­
deşlerimi rehin tutmuşlardı. Diyarbakır
dan gelen ekiple ilçedeki polisler bera­
ber eve gitmişlerdi. Bir kısmı evde bek­
lerlerken, diğerleri de beni aramaya
çıkmışlardı. Beni yakaladıktan sonra
çarşıdan eve getirdiler. Bizim evi didik
didik aradıktan sonra da, beni buradan
alarak iş yerime getirdiler. Bu arada ev­
de rehin tutulan annemi ve kardeşimi
serbest bıraktılar.

iş yerine getirildikten sonra, iş yeri­
mide aradılar. Daha sonra mesai arka­
daşlarıma küfürler savurarak onları teh­
dit ederek, benim hakkımda ne biliyor­
larsa kendilerine "siyasi polise" aktar­
malarını istediler. Tabi ki şöyle diyorlar­
d ı: "istersen iz burada isterseniz sonra da
başka türlü bize söyleyin" diyorlardı.
Yoksa "ellerindeki tomsonları göstere­
rek hepinizi öldürürüz" diye tehdit edi­
yorlardı.

Fakat tüm bu tehditlere rağmen me­
sai arkadaşlarım polislere benim için , o­
lumsuz bir şey söylemediler. Ve bu teh­
ditleri amaca varmadı.
iŞKENCE iLÇE KARAKOLUNDA

BAŞLADI
Beni iş yerinden alıp karakola götür­

düler. Hemen meydan dayağına başladı­
lar. Bu arada kendimden geçmiştim.
Kendime geldiğimde nezaretteydim. Ya­
nımda üç adi suçlu (kaçakçı, yani sınır­
daki sırt hamallığı yapan kimselerdi)var­
dı. Onların durumları, meslekleri gereği
çok kötüydü, yarı baygın durumda yer­

de yatıyorlardı.
Ben kendimi toparladıktan sonra on­

larla kısık bir sesle sohbet etmek iste­
dim. Ancak söylediklerimi anlamadılar.
Bu arada onların türkçe bilmediklerini
anladım. Kürtçe konuşmaya başladık.
Onlar sınırdan geçerken çatışma sonu­

cu yakalandıklarını öğrendim. içlerinde
bir tanesini simayen tanıyordum, yurt­
sever bir insandı. Benim neden yakalan-

dığımı sordular. Ben de adet yerini bul­
sun diye, "Ne için yakalandığımı ben
de bilmiyorum" dedim. Durumumu an­
lamış olacaklar ki başka da soru sorma­
dılar. Sohbet sırasında bana çok ısındı­
lar.

Bu insanlar konuşunca bile inliyor­
lardı. Bunların iniemeleri beni insan ola­
rak rahatsız ediyordu. Nezarethane ka­
ranlık olduğu için birbirimizi iyice fark
edemiyorduk. Bu üç kişiye daha önce
çok ağır işkence yapılmış, polis ve jan­
darmalar bunların makatiarına jop sok­
muşlardı. Durumları çok kötüydü, sü­
rekli inleyip duruyorlardı.

Bir süre sonra beni nezarethaneden
alarak bir odaya götürdüler. Odada on
kadar polis vardı. Hazırladıkları tutana­
ğı imzalamarnı istediler. Ben okumadan
imza atmayacağımı söyledim. Bu söz ağ­
zımdan çıkar çıkmaz, polisler herbiri bir

· yandan rastgele bana saldırdılar. Bana
zorla imzalatmak için bir kaç ' ·
sefer meydan dayağı çektiler. Ancak
ben okumadan imzalamıyacağımı direti­
yordum ve direndim de. Çaresiz kalınca
bana tutanağı verdiler. Tutanağı oku­
duktan sonra imzaladım.

iŞKE~C~Yi MIT BÖLGE ŞEFi
ABIDIN ,JANDARMA KOMU­

TANI N.BALTACIOGLU VE
POLIS ŞEFI YÖNETIYORDU.

Tu tanağı imzalama esnasında
yörenin MIT şefi Abidin, Merkez
Seyyar Jandarma Tabur Komutanı
Tahsin Baltacıoğlu ve Diyarbakır
Siyasi polis'_ ekibinin başı odaya
girdiler. ısıraz soııra da yanıma yö­
remden bir şoförü de getirdiler.
Mit şefi Abidin, elinde yanan siga­
rasıyla beni işaret ederek şoföre:
''yakalanan belgeleri bu şahıs mı
M.M'..ye verdi?" diye sordu. Şo­
för beni tanıdığını bellirterek: "Bu
İhsan'dır belgeri M.Balgire bu ver-

ARMANC /49/ rilp:ı 17

''IŞTE INKAR EDEMEZSiN

ŞOFÖR DIYOR Ki

BU BELGELERI

SEN M.M'ye VERMIŞSİN''

di" dedi. Bu arada ben inkar ettim
"Şoförü tanımıyorum, bubir ifti­
radır" dedim.

Ş oförü dışarı çıkardıktan son­
ra, sakin bir şekilde çeşitli psiko­
lojik baskı yöntemlerine başladı­
lar. Bu yöntemler fayda etmeyince
bu seferde dayağa başladılar. Rast­
gele saldırarak her tarafıma vurma­
ya başladılar. Ayakta duracak hal­
de değildim, yere düştüm, kafam
kırıldı. Yüzörn kan içindeydi. Bu
halimle beni falakaya yatırdılar. A­
yaklarımı işkemleye bağladılar. Iki
polis göğsüme çıkarak, diğerleri de
kalasla ayak tabanlarıma vuruyor­
lardı. Bir polis sık sık; sanki acelesi
varmışçasına, "hangi örgüttensin"
''arkadaşların kimdir. Belgeleri
kimden aldın ve MM :~e verdin?
Örgüt içindeki ünvanın nedir?"
"Zaten hepsini öğrenmişiz, senin
itraf etmen lazım", "Örgütün silah­
ları kimler tarafından saklanmış,
silahlar nerededir?" şeklindeki so­
ruları tekrarlıyordu. Benim ceva­
bım ise "Örgüt üyesi değilim, kim­
se ile ilişkim yoktur" şeklindeydi.

ÇIPLAK AY AKLARLA KAR
üZERiNDE GEZDIRDİLER

istediklerini alamayınca, işken­
ceye ve soru sormaya ara verdiler.
İki polis kollarıma girerek, karakol
bahçesindeki karın üzerinde gez­
dirdiler. Ayaklarım donmuştu.
Tekrar beni işkence odasına aldı­
lar. Ayakta duracak halde değil­
dim, yere yıkıldım. Yerde kalas­
larla rastgele vuruyorlardı. O sıra­
da bayılmıştım. Ayıldığımda neza­
rethanede yerde uzanıyordum.
Tekrar iki kişi koluma girerek beni
başka bir odaya götürdüler. Bu o­
da da bölge Mit şefi Abidin, Yüz-

~

www.a
rs

iva
ku

rd
i.o

rg

ARMANC /49/ rupel 18

başı Tahsin Baltacıoğlu, Diyarba­
bakır'dan iki siyasi polis ve Çarşı
Karakolu Ko miseri Nevzat beni
tekrar sorguya çektiler. Bu sorgu­
lanıada tehditlerle birlikte yukar­
daki soruları tekrarladılar. Bu sıra­
da bazı vaatlerle beni kazanmayı
da deniyorlardı. Bu sorgulama da
sonuçsuz kalınca, beni yakapaça
dışan çıkararak kapıda bekleyen
bir taksiye attılar.

POLiSLER Y AKALANMAMI
PAYLAŞAMIYORLARDI

Bölgedeki polisler, Mit Şefi A­
bidin'e:"Bunu biz yakaladık" Di­
yarbakır' dan gelen siyasi polisler
ise, "Bu oruspu çocuğunu biz ya­
kaladık diyorlardı. Ganiineti pay­
laşmaya yönelik bu tartışma, ken­
di aralarında uzayıp gitti. Sonunda
uşaklık payım kimlerin aldığım
bilmiyorum.

Takside, iki polis, üzerime ifade
veren şoför, ben, komiser ve taksi­
yi süren şoför olmak üzere altı ki­
şiydik. Yola koyulduğumuz ve Di­
yarbakır' a götürüldüğümü tahmin
ediyorum. Durumum çok kötüy­
dü; ayaklarım şişmiş, kafanı kırık,
yüzörn kan içinde, şidetli soğukta
tir tir titreyerek müthiş acı çekiy­
yordum.Araba hareket eder etmez
bu hainler beni yine de yumruklu­
yorlardı.

Yolda benzin aldıklarında para
ödemediler. Benzinci para isteyin­
ce, "Ulan oruspu çocuğu, bizi ta­
nımıyonmu lan, biz sıkıyönetimde
görevliyiz." diyerek kendisini to­
katladılar.

SENİ öLDüRüP DiGERLERİ
GİBİ DiCLE NEHİRİNE ATACA­

GIZ
üç saatlik bir yolculuktan son­

ra Diyarbakır'a vardık. Diyarba­
kır'ı daha önceden gördüğümden
dolayı, Ilyarbakır'a getirildiğim­
den teredüt etmedim. Şehir giri­
şinde gözlerimi bağladılar. Şehir
içinde bir süre dolaştırdıktan son­
ra arabadan indirildim. Beni biraz
yürütükten sonra bir binanın içine
götürdüler. Binamn içine girer gir­
mez, "Asalım, keselim, kafasına
kurşun sıkalım, ... " gibi tehditler­
le saldırdılar. Balta girmemiş or­
manlardaki vahşi hayvanların bır­
lamalarına benzer bırlama ve zırla­
malardan sonra gözlerimdeki bağı
daha sıkı bir biçimde bağlıyacak
beni başka bir odaya götürdüler.
Beni odaya götüren bu vahşi hay­
vanlardan birisi kulağıma eijilerek
"Sen öleceksin. Bugün semn ge­
cendir. Biz seni öldürdükten sonra
da leşini ailene vermiyeceğiz. Die-

le nehirine attığımız düzinelerce
leş gibi seninkini de atcaı; lım oros­
pu çocüğü" dedi. Başka bir hay­
van (gür ve yüksek bir sesle) "Bu
orospu çocuğu bünye olarak zayıf­
tır, işkenceye dayanamaz, haliyle
konuşacaktır." Üçüncü birisi ise,
"Bu golay golay gonuşmaz, anası-
nı öldürecez lan seni" dedi.

BENi ASKIY A ALIP
CEREY AN VERDIKLERİNDE
''ERKEKLİGİN GiDiYOR"

DiYORLARDI.
Bu tehditlere karşı direndiğimi

görünce "asalım" dediler. Kolla­
nından bağlıyacak beni astılar. A­
yaklarım yerden kesilince üzerim­
deki elbise ve çamaşırlarımı yırta­
rak soydular. El parmaklarıma ve
kamışıma elektrik telini bağladı­
lar. Polisler, leş etrafında cirit atan
aç kurtlar gibi etrafımda dönüyor­
lardı. O anda sorgulanıayı yapan
polislerden biri "senin erkekliğin
bu elektrik ile gidecek ve . bir da­
ha evlenemiyeceksin. Öleceksin!
Anan sikilecek lan! ya gonuşacan
ya ölcen, tercihini yap"diyordu.

11 ŞİMDİ BiRiSİNİ GETİRECEGiZ
BAKALIM TAN lY ACAKMISIN?"

Elektrik vermeden önce, üze­
rime bir kova su döktüler. Elektrik
vermeye başlıyınça, üzerime ifade
veren şoförü de karşıma dikerek,
"İşte inkar edemezsin, şoför diyor
ki bu belgeleri sen M.M ·~ ver­
mişsin." Şoför de karşımda dura­
rak, o nların dediklerini tekrarlı­
yordu. Polislerden biri "şimdi bi­
rini getireceğiz. Bakalım tamyacak
mısın?" Beni askıdan indirdiler a­
yakta duracak halde değildim.
Koliarım tutmuyordu. Gözlerimi
açtılar. Getirilen kişi M.M ·Idi.
Polis, M.M ... :!~i işaret ederek "İ­
yice bak, bunu tammıyor musun?'
dedi. "Tanımıyorum" diye cevap
verdim. Bu defa M.M- ··~·e döne­
rek beni gösterdiler. Tanıyıp tanı­
madığını sordular. M.M , "Bu
şahısla hiç bir alakanı yoktur; an­
cak şahsen görmüş gibiyim" dedi.
Bu yüzleştirmeden sonra gözlerimi
bağlıyacak bizi bir salona götürdü­
ler. Salona beni götüren polis, ge­
rekli kuralların bana öğretilmesi i­
çin nöbetçi askere emir verdi. Bu
salon işkence odasımn bitişi idi.
M.M .. :.'rıin işkenceden sesi geli­
yordu. Bağırma, çağırma ve dayak
sesleri arasında M.M, "görme­
dim, tanımıyorum, bilmiyorum"
diyordu.

KüRT DEVLETİNİ
KURACAKSIN HA, AL SANA S.

Nöbetçi askerlerden birisi, beni
ayağa kaldırmaya çalışarak "söyle
bakalım lan, hangi orguttensın? Nt
çın yagalandın ? Gaç asker öldür­
dm lan orospu çocuğu hepsi burda
söyleyeceksm'' dedi. Bir şey yap­
madığımı, herhangi bir örgüte üye
olmadığımı ve bir iftira nedeniyle
yakalandığıını söyleyince, jopla­
maya başladı. "Ellini aç elli jop
vuracağım pis komnist, kürt devle­
tini kuracaksınız. Al sana s ... " Bu
faşist askerin bırlamaları bitmeden
başka ayak sesleri geldi. Bana doğ­
ru gelen bu ayak seslerinin sahibi
olan işkenceci, bana küfrederek,
''Bu pis komunistin mal mülkü
meydandadır. Bunun elbiseleri kir­
lenmiş ve yırtıktı. Yıkadık, temiz­
leyip ütüledik, alın giydirin. Elbise­
lecin başına getirdiklerimizi biraz
sonra onun da başına getireceğiz"
dedi.

GİYİSİLERIMİN KOL VE
BACAKLARlNI BİR TüRLü

F ARKEDEMİYORDUM

Askıya alındığırndan bu yana
çırılçıplaktım. Bana küfeederek el­
biselerimi giymeınİ söyledi. İç ça­
maşırlarımı adeta kendime bağla­
dım. Çünkü paramparça yapmış
lardı. Diğer giyisilerimide yırtıkları
için, kol ve bacaklarım bir türlü
fark edemiyordum. Askerin sala­
patİ job vuruşları arasında elbisele­
rimi kendime bağlamaya çalıştım.
Çok soğuktu yerlınde duramıyor­
dum. Asker oradaki kuralları öğ­
retmeye yönelik çabalarda yoru­
lunca, bir tutukluyu çağırarak
''Gel buna işkencehanenin kuralla­
rını anlat" dedi. Tutuklu başladı
anlatmaya,"emret komutanım, vu­
kuat yoktur. Oturduğun yerde ni­
zami oturacaksın, eller dizde,. diz­
ler yapışık, beş parmağın beşi bir
olacak. Kafa dik ve karşıya

bakacaksm. Teprenme, kaşınma , öksür·
me, rahat oturma ve fısuaaşma olmaya·
caktrr. Göz bağların gevşediğinde komu·
tandan izin alarak sıkacaksın" dedi. Bu
sırada nöbetçi asker kuralları anlatan
tutuklunun sözlerini keserek, "Ulan pe­
pe, komutandan nasıl izin alımr" diye
sordu. Pepe ÖY. üyesi olma ideasıyla ya­
kalanmış olan Mahmut'un lakabıydı. Bu
tutuklu, " izin isteyen elini kaldıracak,
komutan ''Nöb.ask" seslenmeden elini
indirmeyecektir. Kesinlikle izin isteyen
komutana seslenmiyecektir" dedi.

Devam edecek

www.a
rs

iva
ku

rd
i.o

rg

ARmAD['dan

OHUYU[UlARimiZA 1
özellikle son aylarda, gerek

yurt içinden ve gerekse de yurt
dışından -Çeşitli ülkelerden- Ar­
manc'a gönderilen mektup ve ya­
zılarda önemli bir artışı saptamış
bulunuyoruz. Bunu, Armanc'a

duyulan gereksinme ve ilginin bir
ifadesi olarak degerlendiriyoruz.
Arınane'ın kendi konumu çer­
çevesinde, okuyuculanmızın ge­
reksinmelerini daha iyi karşılaya­
bilmek amacıyla, her sayı öz ve
biçim bakımından bir önceki sa­
yıdan daha iyi olabilecek şekilde
çabalanmızı sürdürüyoruz.

Okunan tüm yayınlar gibi Ar­
manc da Yazı Kurulu, Redaksi­
yon, teknik görevliler, muhabir­
ler, dağıtıcılar ve okuyuculann
ortak ürünüdür. Bir zincirin hal­
kalannın uyuıniuğu gibi, bir bü­
tünü oluşturan bu unsurlann her
biri kendi fonksoyonunun gerek­
lerini yerine getirdigi oranda Ar­
manc arnaçianna uygun bir yayın
olur. Bir yayın için yaşamsal de­
recede önemli olan bu kollektivi­
teyi oturtma yolunda epey mesa­
fa aldık.

Arınan c, okunan bir kitle ya­
yını olarak fonksiyonunu daha
iyi sürdürebitmesi için; çeşitli ül­
kelerdeki muhabirlerimiz, dağıtı­
cılanmız ve okuyuculanmız bu­
lunduklan yerde kitlelerin talep­
lerini, kitleleri etkileyen olaylan,

yaşanan politik süreçte kitlelerin
sorulanna cevap olabilecek yazı­

lan, faşist cuntanın halklanmız

üzerindeki barbarlıklannı teşhir

edici belge, yazı, fotoğraf, kari­
katür, şiir ... vs şeyleri, emperya­
lizmin nükleer savaş çılğınlığına
karşı, başını Sosyalist sistemin
çektigi banş hareketi ile ilgili ha­
ber ve yorumlan, yurtdışında ça­
lışan işçi ve çocuklannın sorun­
lannı, politik göçmenlerin karşı­
taştıklan sorunlan içeren haber,
yorum ve fotograflan en seri ula­
şım araçlan ile bize göntermeli­
dir. Bize gönderilecek haber ve­
ya diğer yazılar çift aralıklarla

okunakli olarak Kürtçe veya
Türkçe yazılmalıdır.

Çeşitli nedenlerle herhangi bir
siyasi hareketin içinde veya etki
alanında yer almayan veya ala­
mayan; fakat var olan yetenek­
leriyle halklanmızın mücadele­
sine katkıda bulunmaya istekli
arkadaşiann da ürünlerini yayın­
lamaya hazınz.

Aynca, okuyuculanmızın e­
leştiri ve öneri mektuplan, daha
iyi bir kitle yayını doğrultusun­
daki çabalanmıza güç katmakta­
dır. Okuyuculanmızla olan bu di­
aloğun daha da gelişerek devam
edecegine inanıyoruz. Saygılan­

mızla.

ARMANC

ARMANC /49/ rupel 19

Federal Almanya nın bir çok
şehrinde yapılan Diyarbakır'da­
ki siyasi tutukluların başlatmış
olduklan 2. Açlık Grevi ile da­
yanışma eylemlerinden birisi de
30.1.1984 tarihinde Giessen'de
yapıldı. 50 kişinin üzerinde Kür­
distanlı bir kitle, Alman Sendi­
kalar Birliği(DGB) nin şehir
merkezindeki binası sembolik o­
larak dört saat işgal edildi. Ey­
leme davet edile.n ilerici demok­
ratik Alman kuruluşlarına ve
basın mensuplarına son durum
ile ilgili bilgi verildi. Başta DGB
olmak üzere diğer demokratik
kuruluşlar dayanışmalarını bil·
dirdiler.

Çevre basını ve Hessen Eya
let Radyo·TV'Si de eylemim1ze
geniş bir biçimde yer verdi.

Federal Almanyada Türki­
ye ve Kürdistanli demokratik
kuruluşların ortak bir biçimde
sürdürdükleri eylemlerin amacı,
bağımsız bir komisyonun Tür­
kiye 'ye gönderilip başta Diyar­
bakır olmak üzere cezaevlerinde
inceleme yapmasıdır. Ayrıca
cuntanın kukla parlementosun­
dan Avrupa Konseyine gönderil­
mek istenen milletvekillerinin
kabul edilmemesi ve askeri fa­
şist cuntaya karşı Avrupa ka­
muoyunun uyanık tutulması ta­
lep edilmekteydi.

Giessen Arınane
Muhabiri

Kadın hareketi sayfa 15 'te

direnişi destekleme konusunda
attıkları adımları ve oluşturduk­
ları protesto güsteriliri bunun en
somut örnekleridir.

Fakat bugün Kürdistanlı yurt­
sever hareketler önünde duran en
önemli sorun, faşizme karşı güç­
lerini bir araya getirmek ve en ge­
niş bir anti faşist cephe sağlayıp
toplumun diğer kesimleri gibi ka­
dınları da bu mücadeleye çek­
mektir. D

www.a
rs

iva
ku

rd
i.o

rg

ARMANC /49/ rupel 20

....
Ll BAJARE UPPSALA YE E

komita p1ştg1r1ya
b1 g1rt1yan re
hate ava k1r1n

Di roja 29.1.1984'an de li
Uppsala komcivinek çe-bu. Ar­
manca komcivine damezrandina
komiteke ji bo piştgiriya girtiyen
siyasi li Tirkiye u Kurdistane bii.
Di civine de kesen ku beşdar bô­
bun, tev de daxwazen xwe yen
damezrandina komlteke peşkeş
kirin. Penc kes ji bo komite ha­
tin hilbijartin. Komite bi nave
"Komita Piştgiriya Bi Gelen
Kurd ô Tirk" hate navandin.

Komite, we roje belavokek ni­
vis} u roja din, ango 30.1.1984'an
de danôstandin bi Radyoya Upp­
land re d ani fi daxwaza hevpeyvi­
neke je kir. Ev daxwaz hate peji­
randin. Di roja 31.1.1984'an de
Radyoya Uppland bi Komite re
hevpeyvlnek kir. Ev hevpeyv'ln ji
du beşan pek hat. Beşa yekeınln
li ser agahdariya huyeren ku li
Tirkiye ô Kurdistane dibin, bu.
Beşa duem'in, li ser rewşa girtlge­
hen leşkert li Tirkiye fi Kurdista­
ne bu. Hevaleki, ku li Girtigeha
Leşkeri ya Diyarbekire razabfi,
rewşa girtıgehe fi qala metoden
caneşandine kir. Programa peşin
7 dakika fi ya din jl 12 dakika
bu.

Komite, bi rojnama UNT(roj­
nameke heremi) danustandin kir.
UNT li ser rewşa Tirkiye fi Kur­
distane nuçeyek direj nivlsand.

Komite danftstandinen xwe bi
partiyan re ji domand. Partiya
Sosyal Demokrat(SAP), Center
Parti(CP), Folk Partı(FP) hatin
ziyaret kirin. Komite, van parti­
yan li ser rewşa Tirkiye 0: Kurdis­
tane, li ser bilyeren dawl agahdar
kir. Komite, bi Oswald Söderq­
vist(VPK) re jipeyivffi piştgiriya
wl xwest. Koınlte, bi xwe di civi­
na Folk Parti ya ku ji bo seroke
eartiye hatibfi çekirin, beşdar bu
u je pirsa meseU~n Tirkiye fi Kur­
distane kir. Di civine de ji zedeyl
300 kesen swedf hebfin. Seroke
Fo lk Parti bersiva me bi girarnİ
da u piştgiriya xwe Ô' ya partiya
x_we peşkeş kir. Komıte di vıe ci-

vlne de(31.1.1984 saet 19.00)
belavoka xwajfbelav kir.

Komite di roja 6.2.1984 'an de
bi Beşa N avnetewf ya Dere re ci­
vinek ç~kir fi piştgirtiya wan
daxwaz kir. Bi rasti standina pişt­
giriya dere gelek giring e. Ji Ko­
mite re soz dan, ku we li ser me­
sela Kurdan rawestin u heya ji
wan be we mesela Kurdan aktuel
bikin. Ev yek ji bo Komite serff­
raziyek giring bô.

Komite, di roja 8.2.1984'an
de bi Rojnama Vestmanland
Lans Nyheter(VLN) re hevpey­
vinek kir. Rojnamevan Martin
Heden ve hevpeyvine bi zirnaneki
gelek xweş peşkeşi gele sweôı
kir.

Komite, ji reXİstinen demok­
ratik yen Kurdistane ô Tirkiye fi
ji Redaksiyona Beşa Tirkt ya
Radyo-Televızyona Swedi re na­
me nivisand ô piştgiriya wan dax­
waz kir. Mesajek ji Kongra Ko­
melen Kurdistanere şand ô serti­
raziya Kongre daxwaz kir.

Bi rasti, di demek kin de pek­
anina van kar ô baren jodn serfi­
raziyeke giring e. Komite di de­
mek gelek kin de hemô kesen li
heremen Uppland u Vestmanlan­
de li ser rewşa gelen Kurd u Tirk
agahdar kir. Em dikarin bejin, ku
ev kar u baren ku Komite pekani,
minakiyek gele k baş bu. Beri her
tişti endamen Komite baweri ji
hev antbôn fi baweriya wan ji hev
heye. Ji ve yeke ye ku kar ô ba­
rek kollektıfipek hat. Ji vepeve
jİ ev de be te domandin.

Komite piştl ku kar u baren
ku di programa xwe de hebfin,
pekani, konmcivlnek kir. Di ve
komcivine de herkes rexneyeh
xwe yen eriniô neyinipeşkeş ki­
rin. Komcivln tevde ev kar ii ha­
ren ku Konıtte pekanibu bi cth
dit u daxwaza xwe ya domkirina
ve komite peşkeş kir. Du kes@n
din jlji bo Koınlte hatin hilbijar-

' tin u bejmara endam& Komite
bii 7 kes. D

Komela KKDK ya Celle'ye
dı 28 1 1984 an de lı Celleye bı
Al(Amnesty İnternation)u
KKWK ·ye re. bı hev re şevek
pekanin Dı şeve de Av. Şera­
fettin KAYA. Av.Klawiter, Av.
Barbera KLA WITER ,Şehabet
tin BUZ u Sebile JAKOBS beş
dar bôbun.

Av. Şerafettın Kaya u av.
Barbera bı fırehi lı ser rewşa
gırtigehan u bı taybeti ji lı .-­
ser rewşa gırtigeha Diyarbekı­

re u lı ser işkenceye n ku dı
gırtigehe de te n kırın sekınin

Av. Şer af ettin Kaya serpe­
hatiyen xwe u metoden iş­
kenceyen ku bı wi u hevalen
wi hatıbun kırın yek bı yek jı
me vane n beşdar buyi re da
xuyani kınn.

Beyi ve Ş. Buz u Av. Klawı­
ter jı tışten ku wan bı çaven
xwe ditıbun yek bı yekjı meva
nan re dan xuyakırın.

Ev şeva me jı aliki de
kırma hukumata faşist lı Tırki­
ye bu, jı aliki dm de ji rewşa se­
ri hıldan u lıberxwedana gırti­
ye n Kord ku dı gırtigeha Diyar
bekır de dı bın işkenceyan de
ne bıde xuyakırıne, bı ınılleten
dm.
Dı dawıya şe ve de w an kese n

ku axıfin hemuyan beyan kırın
u daxwaz kırın ku bı her awayi
dıve gele Alman u Awrupaye
pıştgıriya gele me bıkın u bı
taybeti ji pıştgıriya gırtiye n ku
dı işkencexanen cunta faşist de
ne bıkın.

Lı dawıye Av. Barbera KLA­
WITER weha got. Heta ku gele
Kurd be dewlet u ne serbıxwe
bın. tım u tım van işkence zılm
u zor u tadeyi ji de lı ser gele
Kord her he be.

28.1.1984
CE LLE

www.a
rs

iva
ku

rd
i.o

rg

Aru._1ANC /49/ rtlpel 21

FASiZM ÜZERiNE

(
CHP, muhtıra sonrasında, bir

süredir savunduğu geniş tabanlı
hükümet isteğini de bir tarafa ite­
rek, AP ile hemen işbirliğine git­
ti. AP veCHP arasındaki iş birliği
genel olarak üç nokta üzerinde
somutlaşmıştı. : "Içte daha
baskıcı bir sistem kurmaya yöne­
lik işbirliği... Türkiye 'nin emper­
yalizme bağımlılığının daha da
pekiştirilmesi üzerine ortak ça­
lışma ve işbirliği. ... Dış politika­
da emperyalizmin sadık bir ileri
karakolu, vurucu gücü olma yö­
nünde işbirliği..."(43) Bu işbirli­
ği sağ-sosyal demokratlann iha­
netinin bir göstergesiydi ve ne
denli "insanca halkça bir düzen"
istediklerini ortaya koyuyordu.

Yine, aynı dönemde, tekelci
burjuvazinin en büyük ve en geri­
cilerinden Vehbi Koç'un 7 Ocak
1980'de yaptığı açıklamada,
muhtıradaki~ görüşleri savunarak
daha tehditkar bir şekilde: "Bu­
nahmdan çıkış için daha acil ted­
birler alınmalıdır. Aksi takdirde
ne sendikacı, ne işçi, ne de de­
mokrasi ortada kalır. Bunalımdan
çıkış için fiatlar, ücretler, kiralar,
temettüler (kar paylan) dondu­
rulmalıdır. Kuvvetli bir hükümet,
gerek anarşik hareketler, gerekse
ekonomik hayatla ilgili cesur ka­
rarlar alırsa, bu).şin içinden çıkı­
lır. " demişti. Muhtıra ile bir bü­
tünlük arzeden bu açıklama,
Türkiye tekelci sermayesinin en
büyük ve en gerici kesimlerinin
görüşlerini yansıtmakta ve Türk
Silahlı Kuvvetleri'nin iç hizmet
yasasıyla kimlerin hizmetinde ol­
duğunu gösteriyordur.

Işte bu tehditler savrulurken,
aynı parelelde açıklamar NA TO
ve Pentagon şeflerince de yapılı­
yordu. 9 Ocak 1980'de, ABD ile
imzalanan ''Savunma işbirliği an­
laşması" hakkında görüşlerini a-

lll
çıklayan NATO Güney Kanadı
Komutanı Amirat Harold Shear :
"Şu andaki en büyük sorun, Tür­
kiye'nin ekonomik ve askeri ba­
kımlardan yeniden eski gücüne
kavuşturulmasıdır. Türkiye'ye
yapılacak yardımiann milyonlar­
ca lirayı bulması gerekmektedir.
Türk Ordusu, şu anda beşyüz bin
asker dolayındadır. ve bunlann
hepside iyi askerlerdir. Ne varki
en iyi askerlerin bile, çıplak elle­
riyle savaşabileceklerini düşüne­
meyiz. Türkiye'nin ekonomik ve
askeri sornotanna karşın, ABD'
nin Türkiye'de, İran'da düştü-
ğü duruma . kesinlikle

. düşmesi söz konusu olmayacak­
tır. "derken kendisinden emin ve
kesin konuşuyordu.

Birbirini izleyen tehditler ve
eğilimler ışığında, AP "azınlık
hükümeti" bir dizi toplumsal ve
siyasal önlemleri getiren 24 Ocak
Ekonomik kararlannı soktu. Bu
karariann tekelci sermayenin is­
temleri doğrultusunda uygula­
maya konulması, 19701i yıllarda­
ki ekonomik gelişmelerin sonu­
cuydu. Çünkü 24 Ocak 1980 ön­
cesi ekonomik gelişmeler, böylesi
bir uygulamayı zorunlu kılıyor-

du.
Bilindiği gibi, emperyalizme

bağımlı ülkelerin ekonomileri ba­
ğımlılık ilişkisinin doğal gereği
emperyalist nnetrepoller~eki ge­
lişmelerden yakından etkileni­
yor. 1970'li yıliann başlannda,
başta petrol kirizi olmak üzere
emperyalist metre polleri sarsan
bunalımlar, Türkiye ekonomisi­
ni de büyük ölçüde etkiledi. 12
Mart faşizmi ile geçici de olsa
sağlanan ekonomik "istikrar" ka­
pitalizmin çarpık gelişmesinin de
getirdiği bunalımlar sonucu bo­
zuldu. Bunalımlar hızla artış gös­
terdi ve yaşamın tüm_ alanianna
yansıdı. Sürekli devalüasyon ve

)
kur ayarlamalan, ekonomideki
bunalımiann artışını önleyemedi.
1977'e gelindiğinde Türkiye "70
sen te muhtaç" duruma geldi. Bu
dönemde kurulan Ecevit Hükü­
meti de bunalımiann artışını ön­
leyemedi. Bulduğu "taze para"
ve borç ertelemeleri gittikçe ba~
tan· ekonomiyi kurtarmıyordu.
Yapısal olan bu bunalımiann yü­
kü, "kemerleri sıkalım" ve "borç
yiğidin kamçısıdır" yaygaralany­
la Türkiye ve Kürdistan halklarm­
na yükleniyordu. Bunun sonucu,
kitlelerin alım gücü düşüyor, aç­
lık, pahalılık ve kuyruklar günlük
yaşamın bir parçası haline geli­
yordu.

1976-79 döneminde fiatlar,%
260 artarken, ücretler önceki dö­
neme göre %41 geriliyerek sadece
%112 artış gösterdi. Bu, daha aç­
çık bir ifadeyle 1979 reel ücretle­
rini, 1971 yılı ücretlerine göre
yaklaşık o/o40 gerilediğini göste­
riyordu. Bu, aynı zamanda işçi
ve emekçilerin alım güçlerinin
düşmesi demektir. Taban fıatlan
köylülerin ihtiyaclannı karşıla­
maktan çok uzaktı. Kırsal ke­
simde büyük toprak sahiplerini
daha da güçlendiren taban fiat ta­
nmsal kredi politikası, köylüleri
açlığ. a, yokluğa ve sefalete iti­
yor, köyden kente göçterin art­
masına yol açıyordu. Temel ve
zorunlu tüketim maddelerindeki
fiat artıs oranlan, ücretlerdeki ar­
tış oı:anlanndan kat kat ilerdeydi .
1976-79 döneminde ete o/o404,
yumurtaya %355 beyaz peynire
%380, zeytin yağma %268 pirin­
ce ise %717'dır.Temel gıda mad­
delereindeki fiat artışlan ortala­
ma %459 oranında iken, aynı
dönemde ücret artışlan ise 1976'
da %26,7 ; 1977'de %25,6; 1978
'de %25,1 ; 1979'da %21,8 idi.
İşte ''büyük ve müreffeh" Türki­
ye 'nin işçi ve emekçiler için ya-

~

www.a
rs

iva
ku

rd
i.o

rg

ARMANC /49/ rupel 22

rattığı "refah" ortamı. Yaşam
Türkiye ve Kürdistan halkianna
böyle zindan edilirken, sömürge­
ci-tekelci burjuvazi milyarianna
milyarlar katıyordu. Reel ücretie­
rin o/o40 gerilediği bu dönemde,
tekellerin karlan %200 aşıyordu.
vergiler ise korkunçtu. Zaten ça­
hşanlann maaşlannın büyük bir
bölümü vergi olarak kesiliyordu.
Gelir vergisinde elde edilen para­
nın %82 'sini çalışanlardan vergi
adına kesilen paralar oluşturu­
yordu. Vergi sistemi, temamen
tekelci sermaye ve büyük toprak
sahiplerinin 1ehineydi. Altın vıl­
lannı yaşıyan sermaye sahipleri
gülünç denilecek bir miktarda
vergi veriyorlardı. Diğer yandan,
işçi ve memurlar vergiden arta
kalan maaşlannın büyük bir kıs­
mınıda kiralara veriyorlardı. Tüm
bunlara, yoklar ve kuyruklar ek­
lenince, çalışaniann sefaleti daha
da artıyordu. Bu dönemde bir­
çok küçük ve orta işletme de if­
lasa uğradı. "Büyük balık küçük
balığı yu tar'' misali, sermayenin
yoğunlaşması ve merkezileşmesi
alabildiğine hızlandı. Sermayenin
yoğunlaşması ve merkezileşmesi
sürecinde tekel ve tekel dışı bur­
juvazi arasında çelişkiler artıyor
ve küçük balıklan yutma konu­
sunda, bazı tekeller arasında da
çelişkiler çıkıyordu.

Yine aynı dönemde, işsizlik
artmış ve işsizler sayısı, çalışa­
bilir nüfusun yüzde 22'sini
oluşturarak 5 milyona varmıştı.
24 ocak 1980 öncesi enerji
buhranı, fabrikalann çalışma
kapasitesini hemen hemen yan­
yanya düşürmüştü.Dış satımdan
elde edilen gelir, %85'i dışalırula
sağlanan petrolün, döviz gider­
lerini bile karşılamıyordu. Tür­
kiye'nin dış borçlan iki trilyon
liraya yaklaşmıştı. Hesaplama­
lara ; , göre bu borçlar, Tür­
kiye 'nin on yıllık dış satımının
toplamına eşit bulunuyordu. Bu
d urumda dış satım iki katına
çıkanlsaydı bile -ki mümkün
değildi- ancak petrol ithaline ve
borç faizlerine yetebilecekti.
Diğer ithal mallan için yine
döviz olmayacaktı. Hazırlanan
1980 bütçesinin üç katı olan bu
borçlarla, tabir yerindeyse bun­
dan böyle doğacak çocuk ve
uçan kuş bile borçlandınlmıştı.
Devlet adına yapılan bu borç­
lanmanın sorumlusu tekelci
sermaye idi. Alınan paralarta
halkın refahı ve huzuru i­
çin herhangi bir adım atılma-

mış, bu paralar sürekli olarak te­
kellerin hizmetine verilmişti.

Döviz darboğazı nedeniyle,
ihtiyaç duyulan ilaç hammad­
desi ithal edilmediği için ilaç
darlığı had satbaya ulaşmıştı.
Hatta eczanelerin çoğu, ilaç ye­
rine çocuk oyuncaklannın satı­
şına başladılar. İlaç piyasasını
ellerinde bulunduran holdingler,
yaptıkları ithalada büyük vur­
gunlar vurdular, olan yine e­
mekçi halkianınıza oldu. Bazen,
yaşamsal önemi olan ilaçlar bu­
lunmuyordu. Büyük kodaman­
lar için böyle bir sorun yoktu.
Çünkü ihtiyaç duyduklan ilaç­
lan aynı günde, Avrupa'dan ge­
tirtebiliyorlardı.

Tekelci sermayenin gelişimi,
kamu iktisadi teşekküllerini
(KİT) de iflasa sürüklüyordu.
Birçok KİT, çalışaniann ücret­
lerini ödeyemez duruma gelmiş­
ti.

İşte, 24 Ocak kararlan, bu ge­
lişmeler sonucunda uygulamaya
konulmuştur. Emperyalist mali
kuruluşlarının dayatmalan ve
Türkiye tekelci burjuvazisinin is­
temleri doğrultusunda uygula­
maya sokulan 24 Ocak kararları
geneni olarak şunlan içeriyorrlu:

Ekonomideki uygulamaya ve
devlet denetimine son verilmeli;
Serbest rekabet ve piyasa ekono­
misine geçilmeli; Gittikçe tırma­
nan enflasyon oranının düşürül­
mesi için her türlü önlem alınma­
lı; KİT'lere yapılan devlet yar­
dımları durdurutınalı ve bu alan­
daki fon, özel sektöre kaydırıl­
malı; Devlet, yanlızca, aracı ve ö­
zel kesimin el atmadığı alanlarda
iş yapmalı; Özel sektörü, faalyet­
lerinde teşvik edici olmalı; Köklü
bir devalüasyon yapılmalı; Dev­
let, yabancı sermayenin daha f~z­
la yatırımlarda bulunması içın,
özendirici düzenlemelere girişme­
li ve bu doğrultuda gerekli ön­
lemleri almalı; İhracatı teşvik et­
mek için, ihracatçılara kolaylık
tanınmalı; İhracat ve Ithalat ö­
nündeki devlet engelleri kaldırıl­
malı; Yeni bir vergi "Reformu"
na gidilmeli; ücretler dondurul­
malı ve iş yerlerinde "çalışma
banşı" sağlanmalı; lç tüketimi
kısmak için fiatlar artınlmalı, fi­
atlar üzerindeki devlet denetimi
kaldmimalı ve fiatlar piyasa eko­
nomisinin işleyişine bırakılmalı;
İşe alınmalar durdurutınalı;
"Devletle ştirme "lerden vaz ge­
çilmeli ve bu yönde atılmış adım­
lar geri alınmalı; "Toprak refor-

mu" nundan vaz geçilmeli ve faiz­
ler serbest bırakılmalıdır. Tarım
ve sanayi yabancı sermaye dene­
timine verilmeli, kalkınmada ta­
nma öncelik tanınmalıydı.

Emperyalist mali kuruluşlan
ve tekelci sermaye, Türkiye eko­
nomisini "düzlüğe" çıkaracak bu
"ekonomik istikrar" reçeteleri
yaşama geçirildiği takdirde "mü­
cize''nin gerçekleşeceğini savu­
nuyordu. Bu kararlann, ancak
bazı toplumsal ve siyasal önlem­
lerle birlikte uygulanabileceği a­
çıkça ortadaydı. AP "Azınlık
Hükümeti", kararlan adım adım
uygulamaya soktu. üst üste yapı­
lan devalüasyonlarla Türk lirası,
yaklaşık olarak yüzde yüz ora­
nında düşürüldü. Fiat tespiti ve
kontrolünden vazgeçildi. Fiatlar
dalgalanmaya bırakıldı. KlT'lere
yapılan devlet yardımı yok dene­
cek bir düzeye indirildi. KİT1er,
ürettikleri mallara istedikleri şe­
kilde fiat koyma serbestliğine
kavuştular. Yabancı sermayeye
her türlü kolaylık sağlandı. Itha­
lat ve ihracatta, uluslararası tekel­
ler ve yerli tekelci sermayenin is­
tedikleri düzenlemeler yapıldı.
Grev ve direnişierin önlenmesi
amacıyla, yasaklamalar artınldı.
Ücretler en asgari düzeyde tutul­
du. İşe alınmalar durduruldu.
"Devletleştirme" ve "Toprak re­
forum"undan vazgeçildi. Atılan
adımlar geri alındı. Faiz oranlan
serbest bırakıldı.

Bunlann yanında, yeni önlem­
ler alındı, girişimlerde bulunuldu.
Çünkü, 24 Ocak kararlannın baş­
lıca amaçlanndan biri de, iç tüke­
timi kısma k ve ihracatı artırmak­
tı. Iç tüketim sadece parasal ön­
lemlerle kısılamıyordu. Bunun
yanında, fiatı yüksek -satın alma
gücüne göre- yatınmlara da ihti­
yac vardı. Tekelci sermaye bunu
da ancak yabancı sermayeye da­
yanarak, onunla ortaklaşa yatı­
rımlarla sağlayabilirdi. Fakat Or­
ta-Doğu'nun durumu ve Türkiye'
nin içinde bulunduğu siyasal ko­
şullar emperyalist tekeller için ri­
zikoluydu. Bu yüzden siyasal ve
toplumsal önlemler 24 Ocak ka­
ralanndan ayn düşünülemezdi.

24 Ocak kararlannın gerektir­
diği toplumsal ve siyasal önlemle­
rin ilk adımı, bazı yasal " düzen­
leme"lerden geçiyordu. Zaten
Demirel Hükümeti bu tür düzen­
Iemelerin çoğunu baştan beri
kendi porgramına almıştı. Bu ya­
sal "düzenleme '1erin başlıcaları
şunlardı: Devlet Güvenlik Mah­
kemelerinin yeniden kurulması,

www.a
rs

iva
ku

rd
i.o

rg

Olağan üstü Hal Yasasının çıka­
nlması; Polis Vazife ve Salahiyet-

leri Yasasını, Demekler Yasasını,
Toplantı ve Gösteri Yürüyüşleri
Yasasını, Sıkıyönetim Yasasını,
Sendika, Grev ve Toplusözleşme
Yasalannın değiştirilmesiydi.

Faşist işbirlikçi AP "azınlık
hükümeti" bu yasal düzenle­
me "leri yapmaya çalışırken, di­
ğer taraftan devlet terörünü deı
faşist terörle parelel bir biçimde
sürdürüyordu. Bu dönemde bin­
lerce memur ve öğretmen sürgün
edildi veya açığa alındı. Toplu iş­
ten çıkarmalar, grev erteleme ve
engellemeleri, lokavtlar arttı. Fa­
şist cinayet ve tertipler yoğun­
laştı. Bizzat devlet eliyle Antalya
Aiıt-Birlik, İstanbul tekel ve ız­
mir Tariş'te oyunlar tezgalilandı,
işçilere saldınlar düzenlendi. Kür­
distan 'nın 16 ilinde uygulanan
sıkıyönetimin baskı ve terörü da­
ha da artınldı. Keyfi tutuklama­
lar, gözaltına alınmalar "kanun
kaçağı" ve "bölücü" arama baha­
nesiyle köylere düzenlenen bas­
kınlar günlük olağan olaylar hali­
ne geldi.Y eni yeni askeri tatbi­
katlar yapıldı. "Savunma Işbirliği
Anlaşması" ile ABD emperya­
lizmine her an Türkiye'ye müda­
hale etme olanağı verildi. Mga­
nistan 'da gerçekleştirilen demok­
ratik halk devrimine yönelik anti­
komünist ve anti-sovyetik kam­
panyalar desteklendi.

Fakat tüm bu uygulamalar, 24
Ocak kararlan için yeterli değil­
di. Gerekli yasal "düzenleme'ler
bir türlü parlementodan çıkmıyor
ve CHP-AP işbirliği de istenilen
sonucu vermiyordu. Burjuva par­
Iementosu, gittikçe kilitleniyor­
du. Hatta parlementodaki çeliş­
kiler öyle bir düzeye gelmişti ki,
Cumhurbaşkanı bile seçilemi­
yordu. Bir cumhurbaşkanını se­
çemeyen parlementonun, gerekli
yasal "düzenleme "leri, yapamı­
yacağı gittikçe açığa çıkıyordu.
Bu durum hem Türkiye tekelci
sermayesini hem de emperyaliz­
mi alabildiğine tedirgin ediyor­
du.

Yine bu dönemde, grev ve di­
renişler gittikçe yaygınlaşıyordu.
Özel sektörün, metal, tekstil, gı­
da, cam ve toprak işkollannda,
300 binden fazla işçinin toplu­
sözleşmeleri gündemdeydi. Dev­
let sektöründe toplusözleşmeleri
sözkonusu olan işçilerin sayısı ise
565 bini geçiyordu. Özel sektör­
deki toplusözleşmelerin çoğuna,
tekelci burjuvazi olumsuz cevap

vermiş ve sendikalarda bunun ü­
zerine grev karan almıştı. Demir­
el Hükümeti, grevleri erteliyor ve
engellemek için her yola başvu­
ruyordu. Bu engellemeleri aşabi­
Ien 50 bine yakın işçi grevde i­
ken, 120 bin işçi ise Hükümetin
grev ertelemeleri nedeniyle greve
başlıyamıyordu. Ertelenen süre­
ler doluyor ve yeniden ertelerne­
lere baş vuruluyordu.

Türkiye ve Kürdistan 'daki ulu­
sal ve sınıfsal muhalefet bir çok
zaafı kendi içinde banndırmasına
rağmen, tekelci sermaye ve em­
peryalistleri tedirgin ediyordu.
Gelişmeler devrimci kabanş yö­
nündeydi. Tüm bunlar karşısında,
varolan araçlarla önlem alamayan
tekelci sermaye, adeta küplere bi­
niyordu. Devrimci durumun ko­
şullannın hızla olgunlaştığı böy­
lesi bir dönemde24 ocak kararlan
da bekleneni vermivor.bunalım­
Iar gittikçe derinleşiyordu. Tür­
kiye ekonomisi artık tehlike sin­
yallerini veriyordu.

Bu koşullarda, emperyalistler
ve tekelci sermayenin 24 ocak
kararlan ile amaçladıklan "muci­
ze", hüsrana dönüşebilirdi. Çün­
kü 24 ocak kararlanm izleyen ay­
larda ihracat artmamış, aksine ti­
caret açığı ve döviz darboğazı bü­
yümüş, enflasyon büyük oranda
tırmanarak, kitleler pahalılık ve
işsizlik gibi iki kıskaç arasında in­
Iemeye başlamıştı.

Tekelci sermaye, 24 ocak ka­
rarlarıyla toplumun ezici çoğun­
luğunun iç tüketimini kısıtlaya­
rak, ekonomi de kendi egemen­
ligini 'güçlendirmek amacındaydı.
Bu tür ekonomik modelin uygu­
landığı ülkeler göstermiştirki, bir
dizi toplumsal ve siyasal önlem a­
lınmadan, bu ekonomik model
yaşama geçirilemiyor. Çünkü,
toplumun ezici çoğunluğunun
yaşamı pahasına, bir avuç tekel­
cinin çıkanm gözeten bu politi­
ka, baskıcı bir rejim olmadan,
Türkiye benzeri ülkelerde uygu­
lanamİyor. Bu tür koşullarda te­
kelci burjuvazi için başka yol
kalmamışsa ve alınan önlemler
yaşama geçirilemiyorsa her an fa­
şizme, otoriter bir rejime baş­
vurabilir. Türkiye'nin o dönem­
deki gelişmeleri de bu yöndeydi.

Emperyalistler, yerli tekeller
ve Türk Ordusu'nun temsilcileri
bir koro halinde faşist dikta öz­
lemlerini dile getiriyorlardı. A­
çıklama ve girişimlerle askeri fa­
şist darbenin zemini hazırlanı­
yordu. K. Evren 16 Şubat 1980'
de; " Dış düşmanlar yerine iç ha-

ARMANC f49f rüpei 23

inlerle uğraşıyoruz. Istesek bir
ayda işlerini bitiririz" ve 20 TE­
MMUZ 1980'de " Hayinler hak­
ettikleri cezayı göreceklerdir" ;
ABD GenelKurmay Başkanı Da­
vid Jones 13 NISAN 1980'de ;
Türkiye ABD'nin en sadık mütte­
fıkidir. Türk Ordusu'nun ülke bü­
tünlügünü koruma ve demokrasiyi
yaşatma gayretleri takdire şa­
yandır." DGM'ler kurulmalıdır"
diyordu. Yine, 1980 yazında NA-'
TO toplantısı dönüşünde yaptığı
açıklamada K. Evren, Cumhur­
başkanlığı Seçimini kastederek;
"çok üzgünüm. Artık bu işe bir
hal çaresi bulmak lazımdır" de­
mişti.

Açıklamalardan da anlaşıldığı
gibi faşist diktatörlügü, özetikle
ordu eliyle gerçekleştirme çaba
ve girişimlerini artık kimse gizle­
miyordu. Çünkü "Son Türk Dev­
leti" Son "Çaresi"ni kulanıyor ve
"ayakta kalan Son Türk Devleti"­
nin kurtanlması gerekiyordu.

Daha önce de söylediğimiz
gibi tekelci sermaye, askeri­
faşist darbenin zeminini hazırla­
ma da bireysel terörist gruplann
eylemlerini alabildigine kullandı.
Türkiye ve Kürdistan Halkları
çok yönlü terörle karşı karşıya
getirilerek, "güçlü" bir yönetimin
gerekligi empoze ettirilmeye ça­
lışıldı.

Hareketimizin aylık legal ya·
yın organı Jina Nu, daha yeni
düzenleme "ler gündeme getirilir­
ken yaptığı yorumda, özlenen a­
macı şöyle tespit etmişti: "A­
maç, devlet terörünü meşrulaş­
tırmak, Sıkıyönetimin yetki sınır­
lanm ve baskı dozunu artırmak­
tır. Amaç, demokratik kitle ör­
gütleri ve sendikalann.ya~am hak
kına son vermektir. Grevleri ya­
saklamak... Dikensiz bir gül bah­
çesi yaratmak... işte amaç bu­
dur! Bu amacın altında yatan öz­
lem, faşist diktatörlügü gerçek­
leştirme özlemidir. İşçileı:e, tüm
emekçilere, ilercilere, Sosyalist­
lere kan kusturma özlemidir. Öz­
lem; Kürdistan halkına ve onun
Sosyalist güçlerine azgınca sai­
dırma özlemidir. Unutulmasınki .
tüm bunlar ,Uluslararası tekelci
sermayenin, O'nun Türkiye 'deki
işbirlikçilerinin ve Kürdistan 'da­

ki toplumsal dayanaklannın özle­
midir. "(44)

Devamı gelecek sayıda

www.a
rs

iva
ku

rd
i.o

rg

NEWROZ PIROZ BE

Roja 21 'eAdare ji bo ~el~ Kur­
distane rojeki gelek girıng e. Di
ve roje de, gele Kurd, di bin pS:.
şengiya Hesinkar Kawa de sert
hildaye G azadiya xwe standiye.
Ji we roje G vir de gel~ Kurd V~
b!}yer~ bi nav~ Newroze her sal
pİroz dike.Ginngiya 21 ·e Adare
ya din ji ev e ku, di sala 1960't
de kirdayetiya Afrika Ntvroyi ya
nfjadperest di ve roj~ de, ango
21 'e Adare de 69 reşiken welat­
parez qetil kir. Ji ber ve bGyera
dij-mirovti, Netew~n Y ekbôyt
21 ·e Adareli cihanebi naveRoja
T~koşina DiJİ Nijadperestiye na­
vand.

Ji bo ve yeke ye ku, roja 21 e­
Adare , di nava gele Kurdistane
de, roj bi roj giringtir dibe. Bo
ku, ge te Kurd iro, di bin zordesti­
ya Cunta Faşist a Leşkenya Tir-

kiye, di bin -diktatoriya Seddam
i) di bin kirdayetiya xwinrijeXu­
meyni de, di nava jiyaneki gelek
nebaş de ye. Metingehkari tl ni­
jadperesti li hem u perçen Kurdis­
tane", bG'ye perçeyek ji jiyane.
Gele Kurd, li hemben van zor­
destiyan () ji bo NewrozSn nG, te­
koşine li çar aliy@n Kurdistane
didominin. Li Kurdistana Tirki­
ye, bi hezaran ve sosyalist, welat­
parez, pişti' karina cônta faşist,
ketin zindanan G tekoşina wan,
di zindanan de ji bi qehremam
dom dike. ,.

Li Kurdistana Iran u Irake jİ
hemG' gel, li dijikirdayetiyen dik­
tatori; li sere çiyan teko(ına xwe
didominin. Ev tekoşih we weki
tekoşina Kawa serfTraz bibe u bi­
serkeve.

NEWROZ, we di tekoşina ge~

-----------ABMANe

le Kurd de her biji, ji ber ku, bi
Newroze ve gele Kurd azad bôye.
Newroz, bi hezar salan ve ye ku,
di nava gele Kurd de hatiye jiyan­
din i) pitozkirin. Lewra ji mana
NEWROZ'e jj bo ;ele me rro hin
ji girmgtir e. Isaljı Newroz, we di
hemu bajar u gunden Kurdistan€
be pirozkirin. Ev pirozkirina
Newroze, te we mane ku, gele me
metingehkariye, zordestiye u
xwinrijiye protesto dike n sere
xwe ji dijmin re natewme.

Cejna NEWROZe, ji bo gele
Kurd mrrasek giranbiha ye () lew­
ra ji gele Kurd wek her tim wei­
ro ji ji ve mirase xwedi derkeve.
Bi tekoşina xwe ve, ve yeke he­
roj nişan dide. D

A.. A . A.

BUI CEJNA NEWROZE

MON IHLY KURDISH MAGASINE /M ANATLIG KURDISK TIDSKRIFT
ADRESS: ARMANC , 7 .:ıınelptuı 14·2tr lll 97 Stockholm·Sweden Tel : 08·10 12 89
Ane·Utr-(Xwedl) : YKDK (Kurdilka Demokratleka Arbetarunlonen)
Prlce;(buha) :7 .~ kr 1 2 Dm 1 ~O U .
Abone :90 Kzonor/ ir 1 yur 1 11&1/- POSTGIRO:U 48 &1·&

www.a
rs

iva
ku

rd
i.o

rg

