

siyasal
kültürel
dergi

rızgari

kovara
rêzani
û çandî

• BIJÎ TÊKOŞÎNA RIZGARIYA NETEWÎ Û CIVAKIYA KURDISTAN •

- PKK; Hem suçlu,
Hem güçlü!
- Somut görevler üzerine
- Türkiye'de Rızgari ve
Komal'ın yeri..

11

Mayıs-Gulan
1987

- PKK Hem gunehkar
Hem zorker e!
- Li ser erkên berçavî
- Li ser rola Rızgari
û Komal li Tirkiyê..

rızgari

2 Aylık Kürtçe-Türkçe dergi / Kovara 2 mehî, Kurdî û Tirkî
Berpirsiyar / Sorumlusu; Ruşen ARSLAN Navnîşan / Yazış-
ma adresi; Postlagerkarte: 016217 B, 4100 Duisburg 1, BRD
Biha / Fiyatı; 300TL; 2DM; 2SF; 6FF; 2,5G; 6Skr; 1£; 100D

PKK; Hem Suçlu Hem Güçlü!

Son günlerde Avrupa'da bir çok Kürt örgütü, ya da yandaşları ard arda saldırıya uğradı. İlk saldırı 7 Mart günü, KOMKAR'ın Münih'deki Newroz gecesine yapıldı. 15 Mart'ta, Hollanda'nın Deventer kentinde, Kürdistan Kültür Merkezi'nin düzenlediği Newroz gecesine yapılan saldırıda ise altı arkadaşımız silah ve bıçakla yaralandı. İçlerinde halen hastahane de tedavi edilecek derecede yaralananlar oldu. Daha sonra KOMKAR Hanover başkanı Ramazan Adıgüzel öldürüldü. 19 Mayıs günü Yunanistan'daki Lavrion Mülteci kampında gazete satan iki arkadaşımız, 25 PKK'linin saldırısına uğradı ve yaralandılar.

Aynı saldırı ve tehditler KAWA ve PPKK yanlılarının düzenlediği Newroz gecelerine de yapıldı. TKP-B'nin Duisburg'daki 10. kuruluş gecesi ile TSK (Tevgera Sosyalistê Kurdistan)'in Newroz gecesinde de olay çıkarıldı. (saldırıları ilgili dergimizin haberler bölümünde daha geniş açıklamalar bulabilirsiniz).

Peki bu olayları çıkaran kimdi ve ne istiyordu?

Bunu son bir kaç ay içindeki PKK yayın organlarından, bağlı kuruluşların bildirilerinden, üye ve taraftarlarının propaganda ve sözlü tehditlerinden, polisteki itiraflarından anlamak mümkündür.

PKK'ye göre, kendi dışında herkes, her siyasi hareket hain,

PKK; Hem Gunehkar Hem Zorker e

Di rojên dawî de, li Ewropa, gelek rêxistinên Kurd an jî hevalbendên wan, li beramberî hêrişên li ser hev man. Hêrişa pêşîn di roja 7ê Adarê de, li München di Newroza KOMKAR de çêbû. Di 15ê Adarê de, li bajarê Deventerê-Hollandahêrişek li dijî Newroza, ku Navendiya Çanda Kurdistan pêkani bû, hat li dar xistin. Divê hêrişê de 6 hevalên me bi kêr û damançan hatin birîndarkirin. Di nav wan de birîndarên, ku hê jî di nexweşxanan de tedavî dibin hene. Piştî wê li Hanoverê, serokê KOMKARê Ramazan Adıgüzel hat kuştin. Di 19ê Gulanê de, di kampa Lavrion a mihaciran de, du hevalên me ên ku rojnâme difrotin, li pêşberî hêrişa 25 kesên PKK man û hatin birîndarkirin.

Eynî hêriş û gefî di şevên KAWA û PPKK ê de jî hatin kirin. Di şeva pîrozkirina 10 saliya TKP-B a li Duisburgê û di şeva Newroza TSK (Tevgera Sosyalista Kurdistan) de jî bûyer hatin derxistin. (Hûn karin agahdariyên firehtir ên li ser hêrişan, di beşê nûçan a kovara me de bibînin.)

Başê, evên ku ev bûyer dikirin kî bûn û çî dixwestin? Vêna; meriv kare, ji veşanên PKK, belavokên sazûmanên pê ve girêdayî, propaganda û gefî hêvalbendên wê û ji mikurhatinên wan ên li cem polis fêm bike.

Li gor PKK, kesên ji derveyî wê, her rêxistinek siyasî, xafîn, nokerê dijmin û sîxur e. Êh kuştina sîxur, xafîn û nokerên dijmin

işbirlikçi, hainlerin uşağı, ihbarcı ajan-milis. Eh hain, işbirlikçi, ajan milisleri öldürme de doğal olarak(!) PKK'nın hakkı!...

Öldürülmekten, PKK'nın suçlamalarından kurtulmanın tek yolu PKK'lı olmak! Geçmişin ne kadar karanlık olursa olsun, ister ajan-hain, ister Diyarbakir Hapishanesi 38. Koğuş (Diyarbakir hapishanesinde itirafçıların koğuşu) sakini ol, PKK'lı olduğun mu, tüm kötülüklerden, zemzem kuyusunda yıkanmış gibi arınmış olacaksın!...

PKK, Kürdistanlı devrimcilere, yurtseverlere saldırmakla kalmıyor. Sömürgeci düşmana avans verecek derecede, siyasi hareketlere, mensuplarına iftiralarda bulunuyor. PKK, yalanı temel bir siyaset haline getirmiştir. PKK'nın yalana dayalı siyaseti şiar edinmiş olduğunu bir olay aktararak örneklemek isteriz:

PKK'lılar, Diyarbakir Askeri Hapishanesi'ndeki 4 OCAK direnişinde, direnişçi kitleye de yalan haberler yayıyorlardı. Arkadaşlarımız buna karşı çıkınca verdikleri cevap, **"yalan siyasetin aracıdır"** olmuştu. Arkadaşlarımız ise, **"Marksist siyasette ancak düşmana yalan söylenir. Kendi kitlemize, dost güçlere ve halka yalan söyleyemeyiz. Yalan, marksist siyasetin değil; burjuva siyasetin temel aracıdır"** demişlerdi.

Yalan ve iftirayı şiar edinmiş ve temel siyaseti haline getirmiş PKK, son günlerde yayınladığı bir bildiriye (ERNK-Avrupa Temsilciliği'nin 8 Mayıs 1987 tarihli bildirisi) bolca yalan ve iftira sergilenmiştir.

Söz konusu bildiriye;

"12 Eylül zindanlarından satın alınarak salıverilen bir çok güç Avrupa'da halkımıza ve önderi PKK'ye karşı en alçakça komplo ve saldırılar yürütüyor. Tüm bunların toplamından oluşan ve kendilerine "ÖY"; "Rızgari" gibi adlar takan bu karanlık grup, faşist Türk sömürgecilerinin yürüttüğü saldırı kampanyasına doğrudan katılıyor. Bu alçaklar ve satılmışlar topluluğu, tüm dünyanın ilgiyle izlediği ve saygı duyduğu ulusal kurtuluş mücadelemize, gerilla savaşımıza, şehitlerimize ve savaşımlarımıza, halkımızın geleceği, varlığı, tek temsilciliği olan bu değerimize saldırıyor, ihbarcılık yapıyor, komplolar düzenliyor, Kürdistan'daki gerilla savaşımıza

if (!) mafê PKK ye!...

Riya xelasiya kuştin û gunehkariyê, hevalbendiyê PKK ye! Derbasbûyîna te çiqasî tarî dibe bila bibe, dixwaze ajan, xaîn; dixwaze if mêtînê (sakîn) oda 38 an a girtîxana Diyarbeir be (oda kesên mikurhatî ye), ger tu bû hevalbendê PKK, tê wek şûştîna ava zemzem ji her xerabiyê bê şûştîni!...

PKK, bi tenê hêrîşî welatparêz û şoreşgerên Kurdan nake. Derewan li ser rêxistinên siyasi, heval û hogirên wan dike, ku ev kirin awansê dide dijminê koledar. PKK, derew ji xwe re kiriyê siyasetek bingehîn. Em dixwazin siyasetê wan a derewîn, ku ji xwe re kirine şiar, bi bûyerekê berpêşî we bikin.

Kesên PKK, di girtîxana leşkerî a Diyarbakir de, di berxwe-dana 4 ê Çeleya Paşîn de nûçeyên derewîn di nava girsê (kitle) belav dikirin. Çaxa hevalên me li dij derdiketin, digotin: **"derew haceta siyasetê ye"**. Lê hevalên me digotin: **"Dî siyasetê Marksîst de derew ji dijmin tên kirin, em nikarin derewan li girsê kirin, li hêzên dost û li xelkê bikin. Derew ne haceta siyasetê Marksîst., lê haceta siyasetê burjuwazî ye"**

PKK, ku derew û bêbextî ji xwe re kiriyê şiar, di van demên dawî de di belavokek xwe de (belavoka nûnerî ERNK ê Ewropa 8 Gulan 1987) gelek bêbextî rêz kirine.

Di belavokê de tê gotin;

"Gelek hêzên ku, ji zindanên 12 İlonê hatin kirin û hatin berdan, li Ewropa li hember gelê me û rêberî wê PKK, komplo çêdikin û bi bêbextî hêrîşê wî dikin. Ev hêzên tarî ku, navê "Ö.Y"; "Rızgari" li xwe dikin, beşdarî kampanya hêrîşên kolonyalistên Tirk dibin. Ev koma bêbext û xwefirotî, hêrîşê doza me, şehîdên me, şerkerên me, şerê me ê gerilla û têkoşîna me a rızgariya netewî dikin, li wan mikur tên komplo çêdikin, ji şerê me ê gerilla re dibêjin "provakasyon"; li Ewropa berekan bera gelê me û hêzên rızgariya me didin. Li gor malûmatên şefên polîs yên dewletên Ewropî, li hember tevgera me çîma ku hêrîşên kêrhatî nayê kirin gunehbar dikin."

Navê rêxistinê me a siyasi if didin û bêbextiyên giran dikin.

Me bersiva bêbextiyek wilo ne daba çêtir bû. Ji ber ku, bersiv û rêxne ji bo kes û rêxistinên ku xwedî ehlaqên siyasi ne

"provakasyon" diyor, Avrupa'da halkımıza ve ulusal kurtuluş güçlerimize kursun sıkıyor. Avrupa devletlerinin polis şeflerinin verdikleri bilgi doğrultusunda hareketimize karşı yeterince saldırmadıkları gerekçesiyle suçlamaya çalışıyor" vb... siyasi hareketimizin adını vererek ağır suçlamalarda bulunuyor.

Böyle bir suçlamaya cevap vermemek daha doğru olacaktır. Çünkü, cevap ve eleştiri belli bir siyasi ahlak olgunluğuna erişmiş kişi ve güçler arasında olur. Eleştiri -teşhir değil - kişi ve örgütleri geliştirmeyi amaçlar. PKK gibi yerleşmiş hiç bir olumlu değeri olmayan, bugün hain dediğine ertesi gün çıkarı gereği yurtsever, çıkarı bozulduğunda tekrar hain diyebilen, Kürdistan'ı sömürgeleştiren devlet yöneticilerine çıkarı gereği anti-emperyalist yaftası yapıştırabilen bir siyaseti eleştirmenin anlamı yoktur. Öte yandan bu suçlamaların hiç birisi üzerimize yapışmaz. Rızgari dünü ve bugünü ile ortadadır. PKK'yı yalanlarıyla **teşhir**, bazı konularda yurtsever halkımızı ve kamuoyunu aydınlatmada yarar görmekteyiz.

Her ne kadar söz konusu bildiri ERNK tarafından yayınlanmışsa da ERNK diye bir cephe fiiliyatta varolmadığından, teşhir PKK ya yönelmiştir.

İHBAR MI, İTİRİAF MI?

PKK, "Deventer'deki NEWROZ gecesi'ne saldırısının PKK tarafından yapılmış ve yakalananlardan birinin aynı zamanda Avukat Mahmut Bilgili'nin katili olduğunun" Hollanda polisi tarafından resmen açıklanışını bize üstü kapalı olarak fatura etmekte, bizi ihbarcılıkla suçlamaktadır.

Rızgari'nin siyasi tarihinde -PKK'nin değil- ihbarcılık yoktur. Yarın Deventer'deki dava dosyası, saldırıda yaralananların, geceyi düzenleyenlerin ve arkadaşlarımıza saldırıp da tutuklananların ifadeleri ahenileşecektir. O zaman kimin ihbarcı ve kimin yalancı olduğu ortaya çıkacaktır. Hiç bir arkadaşımız bize PKK saldırdı diye ifade vermediği gibi, saldırıların siyasi kimliği hakkında da bir şey söylemiş değillerdir. Yine saldırı

tên kirin. Armanca rêxnegirtinê -ne teşhîr kirin- pêşxistina kes û rêxistinana e. Rêxnekirina siyasetek wek a PKK, ku li gor berjewenda xwe kare însana hem bike xaîn hem jî bike dost, weke îro ku serdarên dewletên ku, Kurdistan kolonî kirin, dikin anti-emperyalîst, bê man'a ye. Ji aliyê din yek jî van bêbextiyan jî bi me ve nazeliqe. Rızgari bi hebûn û derbasbûna xwe ve li meydana ye. Bi derewên wê ve **teşhîra** PKK, di hin babetan de, di ronîkirîna gel û awire gelemperî a welatparêz de fêde heye.

Her çiqas ew belavok jî alî ERNK ve hatibe weşandin jî, lê, jî ber ku di kirinê de ERNK tuneye, teşhîr berê xwe dide PKK.

GİLÎ YE, AN JÎ MIKURHATIN E?

PKK, "**eşkerekirina hêrişkerên Newroza Deventerê û girtina qatilê Av. Mahmûd Bilgili**" ku polîsê Holanda bi awakî fermî (resmî) diyar kir, jî me re dike mal û me bi mikurhatinê sûcdar dike.

Di dîroka Rızgari a siyasi de -ne a PKK- gilîkirin tuneye. Sibê çaxa, dosyên doza Deventerê, gotinên kesên hatine birîndarkirin, kesên şev amade kirine û kesên hêrişker dervekin holê, wê eşkere bibe bê kî muxbir û kî derewîn e. Tu hevaleyê me negotîye ku PKK hêrişê me kiriye, û şexsiya siyasi ên kesên hêrişker jî nehatine eşkerekirin. Car din, di belavoka Navendiya Çanda Kurdistan a Deventerê (Belavoka Navendiya Çanda Kurdistan a Deventerê, hun karin di beşên kumîta Navendî û Konseya Leşkerî bûn, jî bîr dike û vedîşere. Kesên PKK ne tenê li ber polîs û leşkerên koledar, lê li ber polîsên emperyalîst û kapitalîstên Ewropa, jî mikur tîn û mikurhatina xwe berde-wam dikin.

PKK, kesên din bi muxbirî tawanbar dike, lê adeta xwe a mikurhatinê, ku jî Şahîn Dönmez, Yıldırım Merkî, Hasan Huseyin Karakuş, Fehmî Yılmaz ku jî endamên kumîta Navendî û Konseya Leşkerî bûn, jî bîr dike û vedîşere. Kesên PKK ne tenê li ber polîs û leşkerên koledar, lê li ber polîsên emperyalîst û kapitalîstên Ewropa, jî mikur tîn û mikurhatina xwe berde-wam dikin.

Rızgari, baş dizane dewletên emperyalîst-kapitalîst û sazumanên wan çine, di vê zanîne de ye. Weke ku jî koledaran hevî dikin, jî wan heviya nake, û tu caran jî wek berpîrsiyarê Ewru-

sonrası Deventer Kürdistan Kültür Merkezi'nin yayınladığı bildiriri de(Deventer Kürdistan Kültür Merkezi'nin yayınladığı bildirinin aynısını haberler bölümünde bulabilirsiniz) ad verilerek hiç bir örgüt suçlanmamıştır.

PKK, başkalarını ihbarcılıkla suçlayarak, Şahin Dönmez'lerden, Yıldırım Merkit'lerden, Hasan Hüseyin Karakuş, Fahmi Yılmaz gibi Merkez Komite ve Askeri Konsey üyelerinden aldığı **itirafçılık geleneğini** örtbas etmeye çalışmaktadır. PKK'lılar yalnızca sömürgeci polis ve asker önünde değil, Avrupa'daki emperyalist-kapitalist polis önünde de itiraflarını sürdürmektedirler.

Rızgari, emperyalist-kapitalist devletlerin ve kurumların ne olduğunun bilincindedir. Onlardan da, sömürgecilerden olduğu gibi medet ummaz. Ve hiç bir zaman PKK ve ERNK-Avrupa Sözcüsü Avukat Hüseyin Yıldırım gibi İsveç Televizyonu'na çıkıp -Şubat 1987-, 'faşist TC'nin ortağı emperyalist İsveç devleti' dediğiniz bir devletin adeletine teşekkür etmez.

SÖMÜRGEÇİLERLE KİM ANLAŞTI

PKK, "12 Eylül zindanlarında çıkan bir çok güç" diye ortalığı bulandırıcı suçlama yapmaktadır. Kim, nasıl satın alınmış?! bunu açıklamıyor. Başkaları adına konuşmak bize düşmez, ama, Rızgari için, Rızgari'nin kadroları için; "sömürgeçilerle anlaşmış" suçlamasını kimse yapamaz. Bunu sömürgeçilerin polis soruşturmasından geçmemiş, zindan görmemiş PKK'nın Şefi bilmeseydi bile, Diyarbakir zindanında yatmış PKK'lilerin tümü bilir. Bir anlaşma varsa bu açık seçik ortaya koyulmalıdır.

Ama, bizim adlarını sıraladığımız zaman, bu derginin sayfalarının yetmeyeceği kadar hapisanede idare ile anlaşıp, ihbarcılık yapan, itiraf edip bir çok arkadaşını ele veren ve soruşturmalarda, hapisanelerde devrimcilere işkence eden PKK'lıların adlarını vermemiz ve belgelememiz mümkündür. Biz, hangi siyaset içinde olursa olsun, Kürdistan devrimi için emeği geçen tüm kadrolara saygı duyan bir siyasi hareketiz.

pa ê PKK û ERNK Av. Huseyin Yıldırım dernakeve (Sibat 87) televizyona Swêd wek hun dibên "dewleta emperyalîst a swêd ku hevalbendê T.C ya qolonyalîs û faşîst e" sipasî dadimendiyê wan nake.

KÎ BÎ KOLEDARAN RE LÎ HEV HAT

PKK, dibê: "Gelek hêzên ku di zindanên 12 ê Îlonê de hatine kirin û hatine berdan" Kî, bi çî awayî hatin kirin!? Vêna venake. Ne karê me ye ku em li ser navê hineka din bipeyîvin, Kes nikare bêje ku, Rızgari û kadroyên Rızgari "bi koledaran re li hev hatine". Ger Şefê PKK ê ku ji destê polîsa qolonyalîstan derbasnebûyî û zindanên dijmin nedîtî vêna nizanibe jî, lê hevalbendên PKK ên ku zindanên Diyarbakir de razane, tev zanin. Ger lihevhatinek hebe, divê ew bi awakî vekirî derekeve meydanê.

Lê, ger em navên kesên PKK ên ku, bi îdarê re lihevhatine, sîxurtî kirine, mikur hatine û ên ku navên gelek hevalên xwe dane û bi ser de êşkence bi şoreşgeran kirine bidin, wê rûpelên vê kovarê têrî navê wan neke. Belge û îspata wana ji bo me mimkun e.

Em, rêxistinek siyasî ne. Û rûmeta her kadroyên ku keda xwe dane şoreşa Kurdistanê, digirin. Em zanin bê ji bo şoreşa Kurdistanê gihandina kadroyan çiqasî zor e. Em cardin zanin, ku taktîka dijmin a herf mezin, windakirina kadroyên şoreşkê ne. PKK el-haq! vî karî ji koledaran bêhtir zane bi karbîne.

Ji ber vê em, weke ku PKK li me dike endamên PKK tevî gu-nehkar nabînin. Di nav refên wê de bê guman, kesên bi dil û can kar dikin, bêtî ku berjewenda xwe bidin pêş, hene. Helbet, rexne û teşîra me ne ji bo van kesan e. Kesên ku, bi hevalên me re qehra hepsa Diyarbakir kişandine, kesên ku namûsa xwe a şoreşgerî parastine, ji PKK û rêxistinên din, -ne kesên mikurhatî û sîxur- wê ji alî me hûrmetê bibînin. Ji bo berjewendek teng, em, bêbextiyê li kadroyên hêzên din ên ku wê bibin kadroyên şoreşa Kurdistanê nakin.

Em, çava ku, hûrmet û rêza kesên ku di zindanên Diyarbakir de şehîd ketine digrin, her wisa rêz û hûrmeta Kemal Pîr, Hayrî

Kürdistan devrimi için kadroların yetişmesinin ne kadar zor olduğunu bilmekteyiz. Yine biliyoruz ki, düşmanın en büyük taklîği, bir devrimin kadrolarını her yolla -iftira da dahil- imha etmektir. PKK, el-hak! bunu sömürgecilerden iyi başarıyor.

Bunun için biz, PKK'nin bize yaptığı gibi tüm PKK'lıları suçlamıyoruz. Tabanında, inancı doğrultusunda mücadele eden, hiç bir çıkar beklemeden mücadeleye koyulmuş yiğit insanlar elbette ki vardır. Elbette ki eleştirimiz ve teşhirimiz bunlara yönelik olamaz. Diyarbakir zindanlarının kahrını arkadaşlarımızla birlikte omuzlamış, devrimci namusunu koruyabilmiş PKK'nin da, diğer siyasetlerin de militanlarına -ihbarcı ve itirafçılarına değil- saygıyı devrimci bir görev biliriz. Dar grup çıkarı için, diğer siyasi hareketler içindeki Kürdistan Devrimi'nin gelecek kadrolarını, iftira ile imha etme ihaneti içine düşmeyiz. Biz, Diyarbakir zindanlarında işkence ve zulme karşı mücadele ederek şehid düşen tüm devrimci ve yurtseverlere saygı duyduğumuz gibi Kemal Pir, Hayri Durmuş, Eşref Anık gibi PKK'lı arkadaşlara da saygı duyarız. Onları Kürdistan Devrimi'nin ortak değerleri olarak kabul ediyoruz.

Biz, PKK'nin devrimci anlamda şehid düşen kendi önderlerine de saygı duymadığı inancındayız. Unutulmasın ki, Kemal Pir tutuklanıp Diyarbakir Hapishanesi'ne getirildiğinde, ilk kez Rızgari'ci arkadaşların yanına gelip kalmıştır. Ve yine unutulmasın ki, gerek 12 Eylül öncesi ve gerekse sonrası yüzlerce PKK'linin sömürgeci mahkemelerdeki savunmasını arkadaşlarımız yüklenmişlerdir. Peki, şimdiki PKK'ya sorulmaz mı ki **"karanlık güruh"** diye nitelediğin bir grupla nasıl bir bir siyasi önderiniz hapishanede kalabiliyor. Böylesi bir "karanlık güruha" ne diye bir çoğu merkez komitesi üyesi olan yüzlerce arkadaşımızın savunmasını verebiliyorsunuz? Herhalde cevabınız Demirel'le aynı olacaktır: **"Dün dündür, bu gün de bugün"**. Rızgari'nin geleneğinde sömürgecilerle anlaşma yoktur. Ne bir sömürgeci devletin istihbaratı ile iç içe ve temel tezlerinden taviz vererek **"karargahlar kurmuş"** ve ne de sömürgeci devletlere övgüler dizmiştir. Yine Rızgari, BAAS gibi sömürgeci dikta partilerinin kongrelerine başarı ve destek mesajları göndermemiştir.

Durmuş, Eşref Anık -kesên PKK ne- jî digirtin. Em wan wek bu-hayek tevayî a şoreşa Kurdistanê qebûlê dîkin.

Em, di vê bawerîya da ne, ku PKK, rêz û hûrmeta şehîdên xwe yê serkêş (lîder) jî nagre. Bila ev neyê ji bîr kirin ku çaxa Kemal Pîr hat girtin û ket hepsa Diyarbakir, cara pêşîn hat cem hevalên Rîzgari û li cem wan ma. Bila ev jî neyê ji bîr kirin ku, Berî 12 Îlonê û piştî wê hevalên me doza bi sedan endamên PKK girtin ser milên xwe, baş e îcar hewceye, ku meriv ji PKK bipirse: Çava serkêşekî we kare li cem grûba, ku hûn dibêjin "hêzek tarî ye", bimîne? Hûn çava parastina bi sedan endamên xwe -tev ên merkezî- bidin "hêzek tarî"? Heyî neyî wê bersiva we jî wek a Demîrel be: **"Doh, doh bû, îro îro ye!"**

Di edetên Rîzgari de bi dijmin re lihevhatin tune. Ne bi îstixbaratên dewleta qolonyalist re ketiye nav hev, jî durişmên xwe tavîz daye û meqer çêkiriye û ne jî pesnî dewletên qolonyalist daye. Cardin Rîzgari pîrozname neşandine kongreyên Partiyên qolonyalist yê weke BAAS.

PKK SERÎ TEVLIHEV DIKE

PKK, ev demeke ku me dixê mêzêna rêxistinên Kurd ên oportunistan rast û serî girsê (kitle) tevlihev dike. Çaxa vêna dike jî, xwe bi aqil, lê xelkê jî ehmeq dihesibîne.

Rîzgari, jî çêbûna xwe û heta bi îro, têkoşînek bê hempa li dijî oportunîzmê daye. Nivîsandin û îdolojîya ku, li Kurdistanê bi pêş xistiye, li meydanê ye. Dîtinên ku, Rîzgari ji bo şoreşa Kurdistanê daye pêş, îro bi gelemperî qebûlê dibîne. PKK xwe di mirêka (ayna) dêwan de bibîne jî, kopyek xirab a gelek dîtinên Rîzgari ne.

PKK, jî bo ku karibe bersiva pirtûka weşanê Riya Azadî ku bi navê "Şoreşgerî an terorîzm, li ser PKK"-bide, çî zû ji bîr kir ku, li Rojhilata Navîn hejmara Rîzgari a 7 an (Oportunîzma-Rast û rexnegirtina Riya Azadî) digeriya!...

Madem cihê we ye, em dixwazin li ser babetekê rawestin. Li hepsa Diyarbakir, piştî berxwedana Çileyê Paşin a ku 1984 an, jî ber tewrên PKK ên berjewenda grûbî; rêxistinên din xwestine li hember wan tewrên wê eniyekî çêkin. Çêkirina eni-

PKK Kafa Bulandırıyor

PKK, belli bir süreden beri bizi, sağ oportünist Kürt siyasetleri ile aynı kefeye koyup suçlayarak kafa bulandırmak istiyor. Tabi bunu yaparken kendini akıllı, alemleri aptal sanıyor.

Rızgarî, kurulduğu günden bu yana sağ oportünizme karşı amansız bir mücadele vermiştir. Yazdıkları, çizdikleri ve Kürdistan'da geliştirdiği ideolojik çizgi ortadadır. Rızgarî'nin Kürdistan Devrimi için ileri sürdüğü tezlerin bir çoğu, bu gün genel kabul görmektedir. PKK, kendisini dev aynasında görse de, Rızgarî'nin bir çok tezlerinin kötü bir kopyacısından ibaret.

PKK, Özgürlük Yolu yayınları arasında çıkan "Devrimcilik mi, Terörizm mi? PKK üzerine" adlı kitap yayınlandığında; cevap verebilmek için Orta-doğu'da Rızgarî'nin 7. sayısını (Sağ oportünizm ve Özgürlük Yolu'nun eleştirisi) ni aradığını ne çabuk unuttu.

Yeri gelmişken bir konuyu vurgulayıp geçmekte yarar var. Diyarbakir Askeri Hapishanesi'nde 1984 Ocak Direnişin'den sonra, PKK'nin sektör ve dar grupçu tavırlarına karşı; diğer bazı siyasetler bir cephe oluşturmak istemişlerdi. Böylesine bir cepheleşme, her şeyden önce düşmanın işine yarayacaktı. O günlerde hapishanede olupta direnişe katılanlar, özellikle PKK'nin hapishanedeki yöneticileri, böyle bir girişimi büyük çaba ve ikna yoluyla Rızgarîci arkadaşlarımızın önlediklerini bilirler. Bunları, şayet örgütsel bir yapısı ve hapishaneyle ilişkisi varsa, PKK merkezinin de bilmesi gerekir. Bilmemesi de olanaksızdır. Tabi şine gelmediği ve kafasına imha ve suçlamayı koyduğu için, gerçekleri tabanından ve devrimci kamuoyundan, Kürt halkından gizlemektedir.

Bizim her zaman gözümüz sömürgeci düşmanın üzerinde olmuş, kinimiz düşmana yönelmiştir. Geçmişte anti-PKK'ci bir cephe içinde olmadığımız gibi gelecekte de olmayacağız. Çünkü biz PKK için değil, Kürdistan devrimi için varız.

Biz ne ülke dışında, ne de ülkede hiç bir PKK'lıya kurşun sıkmadık. PKK bu konuda da bize iffira etmektedir. Bunu da yer ve zaman göstererek açıklamalıdır. Aksine PKK bize kur-

yekê wilo berî her tiştî wê ji bo dijmin bi kar bihata. Kesên ku wî çaxî di hepîsxanê de di berxwedanê de beşdar bûn, nexasim serkêşên PKK xweş zanîn, ku ev tişt bi ebabata hevalên Rızgarî hat rawestandî. Evana, heger hebûnek wê a rêxisitî-nî hebe û têkîliya wê bi hepîsxanê re hebe, navenda PKK jî gerek van tiştan zanibin. Nezanîna wan jî ne mimkin e. Lê, ji ber ku bi kêrî wê nayî û ji ber ku îmha û bêbextî xistiye serî xwe; rastiyên heftî jî bîngeha xwe, û ji awira gelemperî a şoreşger, jî gelê Kurd vedîşere.

Ê me, çavên me her tim li ser dijmin bûne û rîka me (kîna me) berê xwe daye dijmin. Çava ku, di derbasbûyî-nê de em ne di nava eniya li dijî PKK bûn, emê di pêşerojê de jî ne kevin nav. Ji ber ku, **em ne ji bo PKK, lê ji bo şoreşa Kurdistanê hene.**

Me ne li dereveyê welêt û ne jî li hindurî welêt gûlê berneda yekî ji PKK. PKK, di vî warî de jî bêbextiyar li me dike. Vêna jî divê bi kifşkirina zeman û mekan, îspat bikin. Li vajayî (bilakîs) wê PKK gule(berîk) bera me da û hejî dewam dike. Û bi ser de jî mîna "dizê yavûz bi ser xwediyê malê de digre" me bi hêrîşkerî sûcdar dike û me wek armanc nîşanê bîngeha xwe dike.

PKK Û TÊKOŞÎNA RIZGARIYA NETEWÎ A KURDISTANÊ

PKK, di nav têkoşîna rizgariya netewiya Kurdistanê de ferdek dezavantaj e. Ji ber ku, di çûyî de jî Û îro jî destê wê ketiya xwîna şoreşger û welatparêzan û li hember xelkê rêxistînek sûcdar e. Di konferansa xwe a 1 emîn de ev tişt bi niv devkî rexne kirin.

Gelê Kurdistanê bi sempatî li PKK nanere. Her çiqasî PKK xwe berpîrsiyarê têkoşîna rizgariya netewiya Kurdistanê dibîne jî, lê, xelk, wê, wek ferdek tîrsê dibîne.

T.C a qolonyalist jî, bi hemû sazûmanên xwe ve, dixwaze, têkoşîna rizgariya netewiya Kurdistanê, rêxistînek dezavantaj wek PKK bibê berpîrsiyar û lê xwedî derkeve. Ji bo wê jî her tim dixwaze navê PKK derxîne pêş. Ji ber ku, T.C baş dizane, PKK di pêşiya yekîtiya hêzên şoreşger yên Kurdistanê de Û

şun siktî ve sıkmaya devam ediyor. Ve de ardında “yavuz hirsız ev sahibini bastırır” örneği, bizi saldırganlıkla suçluyor ve tabanına bizi hedef gösteriyor.

PKK ve KURDİSTAN ULUSAL KURTULUŞ MÜCADELESİ:

PKK, Kürdistan Ulusal Kurtuluş Mücadelesi içinde dezavantaj bir ögedir. Çünkü geçmişte de bugün de eli devrimci ve yurtseverlerin kanına bulaşmış, halka karşı suç işlemiş bir örgütlenmedir. Nitekim, kendisi de 1. Konferansında bunu kabul ederek yarım ağız da olsa özeleştiri yapmıştır.

Kürdistan halkı PKK'ya sempati ile bakmamaktadır. PKK, kendisini Kürdistan Ulusal Kurtuluş Mücadelesi'nin yeğane temsilcisi görse de; halk bunu böyle bir öge olmaktan ziyade, bir korku ögesi olarak görmektedir.

Sömürgeci T.C ise, bütün kurumlarıyla, Kürdistan Ulusal Kurtuluş Mücadelesi'nin PKK gibi bir dezavantaj örgüt tarafından temsil edilmesi, PKK'nın adının önde görülmesi için seferber olmuştur. Çünkü PKK'nın, Kürdistan'daki devrimci güçlerin birleşmesine, devrim hareketinin Kürdistan halkıyla gönül bağı üzerinde kaynaşmasına engel teşkil ettiğini, halkın PKK'yi sevmediğini bilmektedir. VE yine PKK'nın uluslararası plânda da bir saygınlığının olmadığını, takip ettiği siyasetle; böyle bir saygınlığı kazanamayacağını da bilmektedir. Üstelik PKK, sömürgeci Türk Devleti'nin doğrudan yapmaktan çekindiği Kürdistanlı devrimci ve yurtseverleri öldürme, sömürgeciliğe yönelik eylemleri engelleme görevini de yüklenmiştir. Bunun için de PKK'yi gündemde tutmak, O'na büyük bir popülerite kazandırmak için büyük gayret vardır. Dersim'deki TKP/ML'nin eylemleri PKK'ya maledilir. Yurttaki ve yurt dışındaki bütün çalışmalar, PKK'nın çalışması olarak gösterilir. Huddutaki bütün çatışmalar PKK'ya maledilir. PKK'nın KOMKAR gecesine saldırı haberini veren gazete, bir hafta sonra KOMKAR'ı PKK'ya bağlı bir kuruluş olarak gösterir.

ANK (Ajansa Nûçeya Kurd) hakkında önce gerçeğe uygun

avabûna tşkiliyek ji dil, di navbera tevgera şoreşger û gelê Kurd de astengek e. T.C dizane ku, xelk ji PKK yê hez nake. Û dîsa dizane ku, di tşkiliyên navnetewî de îtibara PKK tune ye û bi vî siyasatî nikare îtibar jî bistîne. He wisa ev erka ku, dewleta qolonyalîsta Tirk newêre yekser bike, şoreşgeran bikuje, PKK wê erkê jî girtiye ser milê xwe û hember çalakîyên dijî qolonyalîstan jî asteng e. Ji ber ve yekê PKK di rojevê de tê girtin. Dixebitin ku PKK popûler bikin.

Çalakîyên TKP-ML ku li Dersimê pêk tên wekû çalakîyên PKK tê nîşandan. Xebatên nav welat û derveyî welat hemû wek xebatên PKK tên nîşan dan. Şerên ku, di hidudan diqewimîn bi navê PKK tên lanse kirin. Rojnemeya ku, nûçeya hêrişê PKK li ser şeva KOMKARê dide, eynî rojname piştî heftekî KOMKARê rêxistinek girêdayî PKK nîşan dide. Rojnemeyên ku berê ser ANK (Ajansa Nûçeya Kurd) nûçeyên rast belav dikirin, piştî demekî dinivîsîn ku, ANK ajansa PKK ye û li dinyayê belav dikin. Bê ku, tu tşkiliyê wê hebe, “piştî Radyoya Kurdî li Dortmund PKK derket” tê gotin.

Gişt wan tiştana ne tesadûfîn û ne jî nezaniyê tên. Ev siyasetekê TC ya qolonyalîst bi zanebûn û bi hesab e. Ev siyaset di civînî serokê dewlet Kenan Evren li gel xwedî û berpirsiyarên rojnameyan de tê tesbît kirin. Bê guman, wan civînan ne tenê li ser mesela Kurdistanê ne. PKK vî aliye nabîne, an jî nexwaze bibîne.

Siyaseta dezgayê ragiyandinê qolonyalîst ku, PKK yê di rojevê de digre. PKK vîna wek malzemekî propaganda bikarîne û dibê qey rastî ew têkoşîna rizgariya neteweyî Kurdistanê temsîl dike.

Rêxistinek ku, temsîla têkoşîna rizgariya netewî ya Kurdistanê bike, li hember gelê xwe û hêzên wî yên şoreşger suncan nake. Wekê din li gel hêzên ku, di nav têkoşîna rizgariya netewî de cîh bigrin peywendiyên nerm datîne wana tîne cem hev. Li hemû cihanê têkoşîna rizgariya netewî bi vî awayî hatiye dayîn. Li Kurdistanê jî dê wisa bê dayîn.

Rêxistinekî ku îddîyê wî temsîlîkirina têkoşîna rizgariya netewî be, divê îdeolojî û siyaseta xwe bawer be. Di PKK yê de misqalek jî xwe bawerî nayê ditin. Heke wisa baya ew dê we-

haber veren gazeteler, bir süre sonra dünya kamuoyuna ANK'ı PKK'nın haber ajansı diye sunabiliyor. Hiç ilgisi olmadığı halde, "*Dortmund Radyosu kürtçe yayının arkasından PKK çıktı*" diyebiliyor.

Bütün bunlar birer tesadüf veya bilgisizlik örneği olarak yorumlanamaz. Bu, sömürgeci T.C.'nin uyguladığı bilinçli ve hesaplı bir siyasettir. Bu siyasetin, belirli zamanlarda Devlet Başkanı Evren'in, gazete sahipleri ve genel yayın yönetmenleriyle yaptığı toplantılarda saptanan taktiklerden biridir. Elbette ki, bu toplantılar yalnız Kürdistan sorunu ile ilgili değildir. PKK, işin bu yanını görmemekte ya da görmek istememektedir. Sömürgeci basının kendisini sürekli gündemde tutma siyasetini propaganda malzemesi olarak kullanmakta, Kürdistan Ulusal Kurtuluş Mücadelesi'ni temsil ettiği vahmine kapılmaktadır.

Kürdistan Ulusal Kurtuluş Mücadelesi'ni temsil eden bir örgüt, halkına ve onun devrimci güçlerine karşı suç işlemez. Üstelik ulusal kurtuluş mücadelesi içinde olabilecek ve olması gereken bütün güçlerle ılımlı ilişkilere girer ve toparlayıcı olur. Tüm dünyada ulusal kurtuluş mücadelesi böyle verilmiş, Kürdistan'da da böyle verilecektir. Ulusal kurtuluş mücadelesini temsil ettiği iddia eden bir örgüt, ideolojisine ve takip ettiği siyasete güvenir. PKK da güvenin zerresini görmek mümkün değildir. Böyle olsa kendi dışındaki yayınlardan korkmaz, başka örgütlerin yayınlarının satışını engellemeye kalkmazdı.

Rızgari, PKK'yı yakından tanıyan bir örgüttür. PKK, zayıf dönemlerin devrimcileri yönelen şiddet ve provakasyon eylemleriyle gizlemeye çalışır. Elindeki kadrolar heder olmuştur. Yeni kadrolara büyük bir ihtiyacı var. Örgütlenmeye ağırlık verdiği yere şiddet ve provakasyonla girerek örgütlenmeye çalışır. Siverek olaylarını unutmayalım. Şimdi ise PKK ağırlığını Avrupa'ya oynamıştır. Gözü Avrupa'daki kadroları devşirmektir. Onun için de diğer siyasetlere yönelik şiddete ve provakasyona başvuruyor. Amaç, diğer siyasetlerin tabanını sindirmek, tehdit ve korku ile kendi içinde örgütlenmektir.

PKK'nın diğer bir özelliği de iç bunalımını dışarı taşımasıdır. PKK ülke çinde de dışında da böyle bir bunalımlı bir dönemi

şanên din netirsiya, asteng peşiya firotin û belavkirina weşanên rêxistinên dîtir dernexistiba.

Rızgari, ji nêzik ve PKK ê dinase. PKK, di demên xwe yê qels de li hember şoreşgeran hêrîşên provakatif û zordarî dîke, dixwaze qelsiya xwe veşêre. Qadroyên PKK heder bûne. Ihtiyaca wî qadroyên nû re heyê. Ciyê ku bixwaze rêxistina xwe lê xurt bike, bi provakasyon û zorê bikartîne. Bûyerên Sêwerekê bîra nekin. Niha jî PKK berê xwe daye Ewropa. Çavê wî qadroyên li Ewropa ne. Ji bo vî li hember siyasetên din dest bi zorê û provakasyonê kiriye. Armanç tirsandinê bingehên (taban) siyasetên dîtir e. Dixwaze bi vê tirsandinê wana bigre nav xwe.

Xususiyetêkî din yê PKK jî ev e ku, krîza xwe ya hindurê dîde der. PKK, li welêt û li derveyî welêt di nav krîzekê wilo de dijî. Ji ber wî ye ku berê xwe daye Ewropa û bûye hêrîşker. Berê jî li Ewropa kovar û rojname derdiketin, pirtûk dihatin weşandin, şevên Newrozê çêdibûn, meşin û protesto çêdibûn. Çima wê demê bivê awayî hêrîşên PKK tunebûn?

Dîsa xususiyetêkî din ya PKK ev e ku, li hember rêxistinên din bingeha xwe li ser hîmekî dijimîntî terbiye dîke û dihone. Bingeha xwe zordarî û tehdîdan dîtirsine û dijminatîya rêxistinên we bi xwe ve girê dîde. Ji bo vê, weke ku li hember Rızgari jî kir, ji bo ku dijminatîya kûr bike, yan derewan dîke yan jî provakasyonan çêdîke. Li Kurdistanê û li Tirkîyê rêxistînek nema ye ku PKK jê re dijminatî nekiriye.

Bê ku hêrîşker Rızgari li hember PKK çêdibe; ji bo çî PKK jî nişka ve Rızgariyê ji xwe re kiriye hedef û tîrsa wê jî em têdîgîhin. PKK jî vê yekê dizane ku Rızgari xwedî îdolojî û siyaseta bi îstîqar e û kadroyên wê baweriya gelê Kurd standîye ye, Rızgari alternatîf e. Rızgari di nav xebatekî germ yê rêxistinî de ye, PKK dixwaze vê xebatê provake bike.

Bingeha PKK emrên rewêbirên xwe yê li hember şoreşger û niştîmanperwer divê **sûcê li hember gel** qabûlî bikin û ney-nin çih. Divê bizanin ku, kirinên wisa xizmeta şoreşa Kurdistanê Kurdistanê nakin û kêfa qolonyalîstan tînin.

Hêzên ku, berî û niha têkiliye wî li gel PKK hene, divê giraniya xwe deynîn, kirinên PKK ku, feydeyê qolonyalîstan e, ra-

yaşıyor. Onun içindir ki, Avrupa'ya bu kadar yüklenmiş ve saldırganlaşmıştır. Geçmişte de Avrupa'da dergi ve gazeteler çıkıyor, kitaplar yayınlıyor, Newroz geceleri, yürüyüş ve protesto gösterileri yapıyordu. Niye o dönemlerde PKK kaynaklı böylesine yaygın saldırılar yoktu?

PKK'nın özelliklerinden birisi de, tabanını kendi dışındaki tüm örgütlere karşı düşmanlık temelinde eğitmesi ve örgütlemesidir. Tabanını baskının ve korkunun yanı sıra, başka örgütlere düşmanlıkla kendine bağlı tutmaya çalışır. Bunun için Rızgari'ye yaptığı gibi, ya düşmanlığı geliştirici yalanlar atar ya da olay yaratır. PKK'nın Kürdistan ve Türkiye'de geçici ya da devamlı düşmanlık etmediği örgüt yoktur.

RIZGARI'nın PKK'ya yönelik herhangi bir fiili saldırısı olmadığı halde; PKK'nın birden bire Rızgari'yi hedef seçişinin altındaki korkuyu anlamıyor değiliz. PKK, Rızgari'nin istikrarlı ideolojisi ve siyaseti ve denenmiş kadroları ile Kürt Halkı'nın güven duyduğu alternatif olma özelliğine sahip bir siyasi hareket olduğunu bilmektedir. Onun içindir ki, yoğun bir örgütlenme döneminde olan Rızgari'yi provake etmeye çalışıyor.

PKK tabanı, PKK üst yönetiminin devrimcileri, yurtseverlere silah sıkma emirlerini **halka karşı işlenmiş suç** kabul edip yerine getirmekten kaçınmalıdır. Bu tür eylemlerin Kürdistan devrimine hiç yararı olmadığını, aksine, sömürgecileri sevindirdiğini bilmelidir.

Geçmişte ya da şimdi PKK ile belli ittifaklar ya da dirsek teması içinde olan güçler, ağırlıklarını koyarak, PKK'yi sömürgecilere yarayan eylemlerinden vazgeçirmelidirler.

PKK, Rızgari'ye de, anti-sömürgeci mücadele içinde olan diğer siyasi hareketlere de yönelttiği saldırıları durdurmalı, kendi dışındaki siyasi güçlerin varlığına tahammül etmelidir. Kürdistan devriminin ne kadar zor, ne kadar ciddi ve ne kadar kanlı geçecek bir devrim olduğunu; başarmanın yolunun ise, ulusal kurtuluş mücadelesi içindeki güçlerin saygı ve güven esasına dayalı en geniş ittifaklardan geçtiğini; devrimin bir gönüllüler örgütlenmesi olduğunu kavramalıdır.

PKK, tehdit ve ölümün Rızgari'yi yolundan ayıramayacağını bilmelidir.

westînin.

Divê, PKK, hêrîşên xwe li hember Rızgari û li hember siyasetên antî-qolonyalist rawestîne û tehemula hebûna hêzên din jî bike. Divê, PKK têbigihe ku, şoreşa Kurdistanê çiqas ciddî û bi xwînî ye, serkewtina şoreşê girêdayî hevkarîya hemû hêzên di nav têkoşîna rızgariya netewî ye, serkewtina şoreşê rêxistin-kirina dilxwazan ve girêdayî ye.

Divê, PKK, bizane ku; kuştin û tehdîd nikare Rızgariyê ji rêya xwe vegeire.

Rızgari, Çar dewletên qolonyalist dijmin îlan kiriye û dest bi têkoşîna kiriye, heya îro jî ajotiye. Ger PKK bixwaze li hember Rızgari li rêza qolonyalistan bimîne; dijminên Rızgari = çar dewletên qolonyalist + PKK dibê. Wekê din tiştê mezin nahuhure...

Rızgari, dört sömürgeci devleti düşman ilan ederek mücadelesine başlamış ve bugüne kadar sürdürmüştür. PKK, Rızgari'ye karşı sömürgecilerin safında kalmaya direnirse; Rızgari'nin düşmanları **eşit** dört sömürgeci devlet **artı** PKK olur. Yoksa büyük bir şey değişmez...

Geçmişe kısa bir bakış ve somut görevler üzerine*

(Geçen sayıdan devam)

Militari yoldaşların en zor ve en çetin koşullarda dahi akıl almaz yöntemler ve ilişkiler kurarak ilettikleri belge ve bilgiler ortaya koyuyor ki, temelde, birşey değişmiş değildir. Dar grupçu gericilik yine devam ediyor. Alanları terk eden, dün söylediklerini, yazıp çizdiklerini bir ağızda unutup veren; düşmanı stratejik açıdan olabildiğince küçümseyip, buna uygun düşen vahim taktik yanlışlar içine girenler, henüz önlerine öz eleştiriyi koymuş değiller. Olabildiğince yalan ve abartılmış haberler yaygınlaştırılmaktadır. Ajitasyon kavramı, herhalde hiçbir siyasal düzeyde böylesine özünden boşaltılmış değildir. Çünkü, dar grup gericiliği ile tekkeleri korum telaşı içinde bulunan ve hareketin yenilgisinin sorumluluğunu büyük ölçüde omuzlarında taşıyanlar, kendi tabanlarına olduğu kadar, kitlelere de gerçeği söylemekten inatla kaçınılmaktadırlar. ...

(...)
Türkiye'de, özellikle 1975-80 yılları arasında dışediş yaratılan teorik perspektif kimseyi pek ırgalamıyor. Yanlızca ezberlenmiş birkaç sivri slogan ve bir iki formül var. Bir de alabildiğince kirlî dedi-kodular. İdeolojik üretim yok. Teorik yapı gerçek bir sefalet içinde. İhanetlere, oportünizme batmış bir siyasal ilişkiler sistematığı egemen. Buna bir de legalizm ve deşifrasyon mekanizmasını ekleyebiliriz.

Bütün bunlardan çok daha önemlisi ise, Marksizm adına

Li ser erkên berçavî û lînêrîneke kurt li ser rojên bihurî*

(Berdewamiya hejmarê 10 an)

Dazanî û belgeyên hevbirên yên mîltan ku, di bin şertên gelek giran û dijwar de nişan dide ku, di bingehê de tiş tek ne hatiye guhertin. Paşverutiya grûba teng dîsa dom dike; kesên ku meydanên terfîkandin, gotin nivîsandinên xwe ji nişka ve ji bîrkirin; ji aliyê stratejîk dijminên xwe gelek piçûk dîtin û bi vî ve girêdayî xeletiyên taktîkî yên gelek girîng kirin, he jî rexne li xwe girê nedane. Nûçeyên gelek mezinkirî û derewîn tîb belavkirin. Naveroka mana ajitasyonê di nav tû hebûnên siyasî de hew qasî nehatiye valakirin. Ji ber kesên ku berpîrsiyariya têkçûna tevgerê li ser piştê wan in bo parastina hebûna xwe û parastina paşverutiya grubî rastiyê qandê ji hevalên xwe, ji xelkê jî bi şikleki bêçarî vedîşêrin. (...)

(...)Perspektîfa teorîk ku, navbera di salên 75 û 80î de li Tirkîyê bi zehmetî hatibû afirandin, kesî zêde eleqeder nake, tenê yek du formül û çend sloganên tûj ku, hatine ji ber kirin, henin û kurtepiştîyên qirêt... Afirandinên ideolojîk tune ye. Bingeha teorî di nav sefaletêkî berbiçav de ye. Sistematiika danûstandina siyasî ku, heta bi qirikê ketiye nav oportünîzm û îxanetê, serdest e. Divê meriv mekanîzma eşkerekirin û legalîzmê jî pê ve bike.

Tiştêk ji van girîngtir jî, qerekerê bingehî ya Ewropa paşverutiya rêxistinî bi navê Marksîzmê li gor netewan e. Ev jî dibe sedema netewatiyê (mîlîyetçîtî) kûr. Ev perspektîfa netewatî di

milliyetlere göre örgütlenme gericiliği Avrupa'nın en temel karakteristiğini oluşturuyor. Bu da doğal olarak Milliyetçiliğe batmış bir durum yaratmaktadır. Göçmenliğin çok çeşitli sıkıntı ve saplantıları ile sentezleşen bu milliyetçi perspektif, yer yer katı bir şövenizm olarak biçimleniyor. Bizim bu gerici yapılarla karşı tavrımız, **"emperyalist metropollerde çalışma taktikleri"**mizi saptamak ve gücümüz oranında bu taktikleri hayata geçirmek olarak özetlenebilir. 1 Mayıs 1981 bildirimizdeki açıklamalarımızdan da anlaşılacağı gibi;

Emperyalist Metropollerde çalışma taktiklerimizin 3 ögesi var:

1- Metropol proleteryanının içinde örgütlenmek, 2- Demokratik kamu-oyu ile ilişkiler kurup, geliştirmek, 3- yoğun yerleşim alanlarındaki yurtsever kitle içinde çalışmalar yapmak.

Bizim açımızdan temel çalışma alanı metropol proleteryanı içinde çalışmalar yapmaktır. Çünkü, ülkemiz emekçileri sosyalist siyasi bilinci ancak burada alabilirler. Söz gelimi, aynı fabrikada çalışan çok çeşitli milliyetlerden emekçiler, onbinlerce. Ve toplumsal üretim yapmaktadırlar. Ürettikleri bir otomobilin **"şu civatasında Türk işçisinin, bu civatasında ise Arap işçisinin emeği var"** gibi bir metafizik, sonuna kadar gericidir. Oysa, üretim aracı kapitalistindir. Ve bu kapitalist tüm bu işçileri milliyetlerine bakmadan ortak bir düzeye sömürmektedir. Emekçi bir sınıf olarak, bu alanda örgütlenmek, bilincini bu alanda keskinleştirmek zorundadır. Oysa, oportünistler ve milliyetçiler kendi yurttaş emekçileri bu alandan çekerek, dernek çatıları altında soy bir şövenizm ile besliyorlar. Ama, bu şövenizm, sosyalist sözcüklerle cilalanıyor. Pek tabii ki, göçmenliğin sıkıntı ve saplantılarının tatmini için bu dernek çatılarının altı oldukça ferahlatıcı bir alan.. Gelgelelim, dernek çatılarının altında milliyetçi duyguları şövenizm ile gidiklanan bu emekçiler, kendi ülkelerinde birer küçük-burjuva durumundadırlar. Mülk sahibidirlər. Biraz dikkatlice etrafınıza baktığınız zaman göreceksiniz, Türk burjuvazisinin yedeğinde, emperyalist metropollerde çalışan emekçilerin oluşturduğu yeni türden bir sermayedarlar ağı oluşmaktadır. Bunlar şu ya da bu dönemde Türkiye'de edindikleri mülklerini devrimci ha-

şertên mihaciritiyê de bi gelek tengasiyên cûrbecûr ve dibe yek û hin ciyan de di şiklê şovenîzmek dijwar de derdikeve holê. Tewrê me li hember wan **"taktikên xebatê me di metropolên emperyalist"** ve girêdayî ye û bi xistina jiyane ya wan taktikên ve girêdayî ye. Wek ku di belavoka me ya 1ê Gulanê 81ê de hatibû diyarkirin;

3 Xalên taktikên xebata me di metropolên emperyalist de hene:

1. Di nav proletarya metropolê de bi rêzbûn.
2. Danûstandinên kesên demokrat û peşvebirina wê.
3. Xebata di nav kesên welatparêz de.

Ji bo me meydana xebatê ya bingehîn di nav proletarya metropolê de ye. Ji ber ku kedkarên welatê me zanebûna siyasi ya sosyalistî tenê dikarin ji vir bigirin. Weke ku kedkarên ji netewa cûrbecûr di fabriqekî de bi deh hezaran in û afirandinên evvakî çêdikin. Di trembêlekî de **"ev burjiya karkerekî tirk e, ev jî ya ereb e"** nayê gotin. Ev heta dawî paşverûti û dîtinek metafizikî ye. Di eslê xwe de wasita afirandin ya kapitalîstan e. Û ev sermayedar keda karkeran bê ku li netewa wan mêze bike dixwe. Wek çinekî kedkar pêwîste ku di vê warî de bi rêz bibe û zanebûna xwe di vir de tûjtir bike. Lê belê oportünist û kesên netewatî hemwelatiyên xwe ji vê holê dikşînin û di nav komelan de bi şövenizmê xwedî dikin. Ev şövenizm jî bi gotinên sosyalist ve tê cilakirin... Di nav behntengî û nexweşiyên mihaciritiyê de ev komelana dibin ciyê xwe rehetkirine. Lê ev kedkarên ku di nav van komelan de hisê wan ê mîlî bi şövenizmê ve tê xwedîkirin di welatê xwe de burjuvayê-piçuk in, xwediyê milk in.

Gava bala xwe bidin dora xwe hemû bibînin ku derdora burjuvaziyê tirk bi kesên sermayedarê nu ku di metropolên emperyalist de dixebitin pêk tê. Ew îro an jî sibê milkên xwe yên li Tirkiyê wê li hember tevgera şoreşgerî biparêzin û heta dawî li gel burjuvaziyê ciyê xwe bigirin. Ew wek kulekî paşverû mezin dibin û bi xwe jî parazît in. Bê guman şikandina wê rewşê têgihîştina zanebûna çinayeti, têgihîştina naveroka kapitalîzîm û emperyalîzîmê û piştgiriya têkoşîna welatê xwe ve girêdayî ye. Kesên paşverû ku, me li jor behsa wan kir, di pêşiya

rekete karşı koruyacak ve sonuna kadar burjuvazinin yanında yer alacak asalak bir gerici or halinde büyümetedirler. Ve elbette ki bunun panzehiri, çalıştıkları alanda sınıf bilincine varmaları, kapitalizmi, emperyalizmi kavramaları, ülkelerindeki mücadelenin yanında saf tutmalarıdır. Ki, yukarıda sözünü ettiğimiz gerici odaklar, bu gelişimin önünde son derece ciddi birer engel halinde durmaktadırlar.

(...)

Görevli bir kaç arkadaşımızın dışında Avrupa'da yetkin elemanlarımızın olmayışı bizim çalışmalarımızı oldukça etkiliyor. Kırıyor. Ama, belirleyici olan bu değildir. Savaş alanından yetkin öğelerimizi asla çıkarmamalıyız. Çıkarılacak alanlar ise, savaşın devam ettiği diğer parçalardır. Avrupa değil. Avrupa, militanlar için kanlı bir tuzak, kör bir kuyudur...

Orta-doğu'da ise, teslimiyet ve sağ oportünizme dalkavukluk belirleyici yandır. Orta-doğu, entrikaların, kallesliklerin cirit attığı bir alan... Birçok lider, burada, istihbarat servislerinin oyuncağı haline gelmişlerdir. Yayınlanan bildiriler ve kurulan ilişkiler iğrençtir. Bu ilişkileri etraflı bir biçimde ileride metinleştireceğiz. Ancak, kabul etmek gerekir ki, henüz buradaki pisliklerle boğazlaşacak ilişki ve güce sahip değildir. Bunun için en önemli öge, ülkedeki, içerdeki çalışmalarıdır. Hareketimiz güç kazandıkça, etkinliğini arttırdıkça, dışardaki bu pisliklerle boğazlaşmak daha kolay olacaktır.

Diğer parçalara gelince biliyorsunuz, (...)

(Yukarıda açıklamaya çalıştığımız ve bizim için hayati önem taşıyan Kürdistan'ın diğer parçalarındaki Kürt hareketleri ve diğer sol ve demokrat hareketler konularında siyasetimizin mutlaka merkezi bir değerlendirmeye yakın bir zamanda gitmesi ve bunu kendi yayınları arasında yayınlaması, bir zorunluluk olarak durmaktadır. Tüm arkadaşlarımızın bu konuda duyarlı olmaları gerekmektedir.)

Nasıl emperyalizm dünya düzeyinde bir kriz içinde ise ve bu kriz dünya düzeyinde yeni sarsıntılar, savaşlar, bölüşümler yaratarak, krizden çıkmak için çılgınlıklar içinde bocalamakta

vê rewşê de astengekî gelek girîng in.

(...) Ji xeynî hevalên me yê berpirsiyar tunebûna qadroyên me li Ewropa gelek tesîr li ser xebata me dîke. Dîşkin e. Lê tiştê girîng ne ev e. Qadroyên me yê têgihîştî divê ji hola şer dernekevin, ciyê ku em herin perçeyên ji welatê me ku şer berdawam e, ne Ewropa ye! Ewropa ji bo mîlîtanên kemînek bi xwîn û bîrekî kor e...

Li rojhilata navîn teslîmbûn û tîrşîkçîtî ji oportünizma rast berbingehin e. Di rojhilat navîn de bêbextî û entrika cîft davêje. Gelek serok li vir di destê servîsên istixbaratan de bûne listîk. Belavokên ku tîn weşandin û tîkîliyên ku hatiye danîn qiretin. Em dê li ser tîkîliyên qirêt pêşerojê binivîsin. Lê, divê em qebûl bikin ku, he jî em ne di vê rewşê de ne ku li hember van qirêtiya rawestin. Ji bo vî girîngtirin tişt xebatê nav welat e. Piştî hezbûna û pêşketina tesira tevgera em dikarin bi hêsanî bi van qirêtan tîbîkoşin.

Em bîr ser perçeyên din, hun jî dizanin... (..) *(Tevgera me dîtinên xwe li ser tevgerên Kurdî perçeyên din yê Kurdistanê û li ser tevgerên çep û demokratên din yê herêmê ku me li jor da xwiyani kirin, divê veke û weşanên xwe de binivîsîne. Divê hevalên me li ser vê babete gelek zîz bin.)*

Çava ku emperyalîzm li seranserî dinê di nav krîzê de ye û ev krîz li seranserî dinê hejandin, şer û parvekirin peyda dîke û bi çavsofî dixwaze ji nav vê krîzê derekeve; Li seranserî dinê tevgera proleterî ji nav krîzek derbas dibe. Di nav gelek şiklê siyasî de ev krîz xwe tîne pêş. Û ji alî îdeolojîk ve şiklê xwe oportünizma rastiyê de distîne. Oportünizma rastî bi hemû giraniya xwe wek rojhilata navîn li Tirkîyê û Kurdistanê jî xwîya dibe.

Tesîr li ser hêzên heyfî dîke, diguhurîne û dikşîne bin tesîra xwe. Piştî 12 îlonê evana hê zelatîr bûn. Gelek meylên siyasî di bin giraniya oportünizma rast şiklên nu vergirtin. Têzên bîngêhî ji holê rabûn. Ji tesbîtên stratejîk gavên paş hatin avêtin. Reformîzm beşek mezin ji grûbên tevgerê girt nav xwe, perçiqand û hel kir. Antî-faşîzma reformîst ku beriya inqilabê ji alî pratîk û teorîk ve hatibû teşhîrkirin, piştî inqilabê li Tirkîyê û Kurdistanê -û girêdayî wan grûbên ku li Ewropa teşqele derxistin- bû xetekî serdest.

ise; Dünya düzeyinde proleterya hareketi de ciddi bir bunalımdan geçmektedir. Çeşitli siyasal biçimler içinde kendisini ortaya koyan bu bunalım, ideolojide sağ oportünizm olarak biçimleniyor. Sağ oportünizm bütün ağırlığı ile Orta-doğu'da olduğu kadar, Türkiye ve Kürdistan'da da belirginleşiyor. Mevcut yapıları etkiliyor, değiştiriyor ve kendi etkiye alanına çekiyor. 12 Eylül'den sonra bunlar, daha da netleştiler. Birçok siyasal eğilim, sağ oportünist baskının ağırlığı altında yeni biçimler aldılar. Temel tezler rafa kaldırıldı. Stratejik belirlemelerden geri adım atıldı. Reformizm, hareketin büyük bir bölümünü oluşturan grupları içine aldı, ezdi, özümledi. Darbe öncesi köşeye sıkıştırılan ve gerek pratikte ve gerekse teorik alanda teşhir edilen reformist anti-faşizm, darbe sonrası Türkiye'de de, Kürdistan'da da -ve bunların eklenmesi olarak yurt dışında şamata çıkaran gruplarda da- egemen bir çizgi haline geldi.

Bu nedenle, bizim siyasal ve örgütsel görevlerimizin yanında, özellikle teorik-ideolojik görevlerimiz bir kat daha ağırlaştı. Bir kat daha çetinleşti. Zulmün, acımasızca saldıran devlet terörünün düşünceleri baskı altına aldığı ve pratiğin her gün her saat ürettiği binlerce irili ufaklı sorunun girdabı içinde, elbette ki bir yığın temel tez kim vurduya gidecektir. Elbette ki, bir yığın ideolojik belirleme karanlıklara itilecektir. Ki, bunlar yapılıyor. Bunlar yapıldığı için de, geleceğin temel taşları birer birer yerinden sökülmeğe, yapı çürük temeller üzerine oturtulmaya mahkum ediliyor. Bundandır ki, biz, ısrarla ve inatla temel tezlerimize ve stratejik belirlemelerimize sarılmakla yükümlüyüz. Dışarda, bu, çok çetin bir mücadeleyi gerektiriyor. İçerde ise, daha da çetin olduğunu biliyoruz. Ne olursa olsun, duraksamadan, kararlı olarak yola devam etmek gerekli..

Kısaca mevcut durum üzerinde de birkaç söz söylemek gerekmektedir. Mevcut durumda, uzun uzun tartışmalara girişmek, kurullarımızı sık sık bitip tükenmek bilmeyen toplantılara çekmek, her sorunla, her olgu ve olayla enine boyuna uğraşmak mümkün değildir. Bu, elbette ki, beraberinde bir dizi olumsuzluğu, anlaşmazlığı, yanlış anlamaları ve bunlarla beraber çatlamaları getiriyor. Ancak, mevcut durum, örgütsel düzeyde en dar çerçevelere çekilmeyi dayatmıştır. Bu, bera-

Ji ber vî, li gel wezifeyên me ya siyasî û rêxistinî, bi taybetî wezifeyên me teorîk û ideolojîk qasek din girantir bû, qasek din dijwartir bû. Zilm û terora dewletê ku, birûbaweriyên azad xistiye bin zordarî, û di nav hezaran problemên rojane de têzên bingehîn jî wînda dibin. Bê guman gelek têzên bingehîn dê biketana nav tarîtiyê, ku evana jî çêdibin ji bo ku ev çêdibin, kevirên bingehîn yên pêşerojî yeko yeko ji ciyên xwe tîn rakin awahî jî li ser hîma rizayî (çiruk) tê runiştandin û mehkumkirin. Ji ber vî, em bi hişkî û înadî xwedî têzên xwe yên bingehîn û tesbitên xwe yên stratejîk derdikevin. Ev li derwa pevistiya têkoşînekî dijwar tine. Em dizanin li hundir jê dijwatir e. Çi be bila bibê bê dudilî bi qerar divê em li rêya xwe berdewam bikin.

Bi kurtebirî divê li ser rewşa heyî jî çend tişt bê gotin. Organên me di vê rewşê de nikarin bikevin nav gotûbêjên dîrûdîrêj, ne mimkun e ku li ser her tiştê rawestin. Ev tişt li gel xwe hinek xeletî, kêmasî û ji hevvebûne jî tine. Lê rewşa heyî dide pêş ku, li her mistewa kî rê xistinî de xwe bikşînin nav têkiliyên teng. Ev jî li gel xwe merkeziyeta hişk pêwîst dike. Wek prensîbê pewîste biryarên navendî (merkezî) bi cîh bîn, li ser niqaş nabin. Ji ber hin tiştên rast an jî ne rast derxistina nako-kiyên şexsî û rexnekirina hinek şexsan re îtibar nakin. Ji ber ku kirinê wisa zêrê digihîne organên me. Bi taybetî divê demê de em rast nabînin hinekan zanebûn yan jî nezaniya xwe organên me, têkiliyên me siyasî û pdogamên me eşkere bikin. Bê guman di destê siyasê me de Asayê Mûsa tune ye. Û bê guman iddiayê organên me tunene ku, mucîze bialîrînin. Di vê manayê de kêmasî û car caran jî xeletî wê çêbikin. Mesele ev e ku, divê wan problemên li gor prensîbê şoreşgerî bîn helkin. **Di bersîpan de bi qerarbûn, di pratîka siyasî de însiyatîf û danûstandinanda birûbawerîya hevalti** esas e. Rexne û rexne li xwe girtin û bi karanîna van prensîban jî ji xwe tîn zanin.

Têkiliyên gel grubên dîtir jî li ciyek girîng de disekine. Eşkereye ku li hîç mistewaki (düzey) siyasî de ji têkoşîna îdeolojî taviz nayê dayin. Divê kemasîyên ideolojîk bîn rexnekirin. Lê divê ev ne bi awakî dijimintî û tîk birina tîkiliyên dostanî be. Di vê

berinde katı bir merkeziyetçiliği zorunlu kılmaktadır. Bir ilke olarak da, **merkezi kararlar uygulanır, yorumlanmaz**. Bir takım doğru ya da yanlış varsayımlardan hareket ederek, kişisel sürtüşmeleri öne çıkararak, kişileri eleştirerek, esas itibariyle kurullarımıza yönelik saldırılara itibar etmiyoruz. Özellikle bu dönemde, kurullarımızı yıpratın, bilerek ye de bilmiyerek kurulları ve yapımızın siyasal ilişki ve programlarını deşifre eden eğilimler asla hoş görülmez. Elbette ki, siyasetimizin elinde Musa'nın asası yoktur. Ve elbette ki kurullarımız mucizeler yaratma iddiasında değillerdir. Bu anlamda eksiklikler, yer yer yanlışlıklar olacaktır. Sorun, bunları bilinen devrimci yöntemlerle çözümlenmektedir. **İLKELERDE KARARLILIK, SİYASİ PRATİKTE İNSİYATİF, İLİŞKİLERDE YOLDAŞÇA GÜVEN** esas alınmalıdır. Eleştiri ve özeleştiri perspektifi ve uygulama yöntemleri ise bilinmektedir.

Diğer gruplarla ilişkiler ise oldukça hayati bir yerde durmaktadır. Açık ki, hiç bir düzeyde ideolojik mücadeleden taviz verilmez. Ideolojik çarpıklıklar acımasızca eleştirilmelidir. Ancak, bu, var olan kopukluğu ve düşmanca ilişkileri körüklüyecek, dağınıklığı pekiştirecek biçimler içinde değil; toparlayıcı, birleştirici düzeylerde sürdürülmelidir... Dün tozu dumana katan grupların hemen tümü çözümlenmiş, dağılmıştır. Eylem alanı daralmış, kısırlaşmıştır. Hatalar, zaafılar, hokkabazlıklar çirliçiplak ortaya çıkmıştır. Ne var ki, eğer, düzenli, sistemli ve kararlı olarak duruma müdahale edilmezse, yarına yine bir dizi ucube grupla birlikte çıkılacak demektir. Oysa, daha önce defalarca belirlediğimiz gibi, omuzlarımızda tarihi bir görev durmaktadır. Bu, küçük burjuvaları tatmin eden amatörülüğün kökünü kazıyarak, devrimcilerin örgütlenmesine giden yolun açılması olarak belirlenebilir... Hangi şart altında olursa olsun, kesintisiz olarak bu örgütlenme görevi sürdürülmelidir. Örgüt gökten zembille inmeyeceğine göre, var olan durumdan, var olan ilişkilerden, bağlantılardan, çalışmalarından çıkacaktır. Bu asla unutulmamalı ve çok çeşitli gruplar içinde dağınık biçimde duran, çok çeşitli siyasal eğilim içinde körelen ve çok çeşitli ideolojik saplantılarla ters rotalara hareket eden sosyalistler, mutlaka biraraya getirilmelidir. Bu anlamda, her türlü grupçu

xizmeta komkirina hêzan û yekitiya wan bike.

Grupên doyin ku mij û moran radikirin hema hema hemû ji hevvebûne. Ciyê xebatê teng bûye. Hemû xeletî û kemasî derketine holê. Bes tiştek heye; heke bi rêkûpek û bi qerar ji vê rewşê ve midaxale nebe dê sibê gruben ucube derkevin holê. Wek me berê jî tesbît kiribû li ser milê me erkeki (wezîfeki) dîrokî heye. Divê raha (kok) amatoriya burjuvaziya piçûk bê rakirin û riya hunaka (rêxistina) şoreşgeran bê vekirin... Di çî rewşê de be bila bibe bê sekinandin divê ev erk biçê seri. Hunak bi zembilan jî esmanê naye, ji nav van xebat, tekîlî û rewşên iroyîn derdikeve. Divê ev yekê han tucar neye ji bîrkirin. Qadroyên sosyalist ku di nav meylên siyasî yên curbecur de ne û belav bûne roj bi roj paş ideolojiyên çewt diçin divê bîn komkirin û bîn cemhev. Di vê manayê de divê merov ji nav her çewtiyên grupî derkeve. Em dizanin ev yekê han gelek dijwar e. Em dîsa dizanin têkoşîna îdeolojîk de mirovên me gelekî bê tehemulin. Eşkereye ku, kesên rexne û sixefê jî ji hev cuda nakin gelek in. Ji xwe esas mesele jî di vir de ye. Divê ev wezna hessas bê avakirin û peşxistin... Em zehmetiya Şîkênandîna grupên ku heryek xwe "partî" dibînin, li ser serê wan de "**serok**"ên paşverû û zihniyetê mirîdan bi ajitasyonên erzan û bi derew rewşa xwe îdare dikin dizanin. Lê divê ev bê kirin. Bi taybetî piştî pratîka îngîlaba 12 îlonê ev yekê han ferztir buye. Her wisa îngîlaba 12 îlonê qelsbûna rexistinan û sisfî û bê istîqrariya ideolojiyê wan û wehame ta xebatêwan ê siyasî û kemasîyan xistiye erdê û perçiqandiye û jê derbasbue.

Bi diyalektîkî hezekî maddî ji alî hezekî maddî ve tê guhartin... Divê rewş bi dilekî vekirî bê qebûlkirin û dest bi çareserkirina problemên ku di navendê wan de hunandin disekine bê avêtin.

Li derwe ev tişt nayê kirin, pesn dayina vala, ajitasyonên derewîn, çalakiyên piçûk, û bi çend weşanên basît rewşê tê îdarekirin. Ji xwe ev mirovana rewşa welatê me jî tîenagihin... Em bi van rê tîdikoşin... Têkiliyên şoreşa Kurdistanê li gel proletaryaya şoreşgerî û tîkoşinên rizgariya netewî re tê avakirin. Bêguman di peşiya me de gelek asteng jî hene... Wek nimûne organên weşane ya dewleta Tirkî bi zanebûn propagandaya hi-

saplantısından çıkmak gerekir. Bunun çok çetin olduğunu biliyoruz. İdeolojik mücadelede insanlarımızın ne kadar tahammülsüz olduklarını da biliyoruz. Eleştiri ile küfrü birbirine karıştıranların ne kadar çok oldukları da açık. Zaten esas sorun burada durmaktadır. Bu nazik dengeyi kurup geliştirmek gereklidir. Her biri kendi kendisini **“parti”** ilan eden ve ucuz ajitasyonlarla, bolca yalan-dolanla durumu idare etmeye çalışmış grupların ve grupların tepesinde homurdanan gerici **“lider”**lerin etkime alanlarını işlemez hale getirmenin, mürit zihniyetini parçalamanın, dar grupçu fanatikliğin imha edilmesinin ne kadar zor olduğunu biliyoruz. Ne var ki, bunlar yapılmak zorundadır. Yapılmalıdır da. Hele hele 12 Eylül darbesinin yarattığı pratikler sonra, bu çok daha hayati bir yere gelip dayanmıştır. Aynı zamanda 12 Eylül darbesi örgütlenmelerdeki dayanıksızlığı, ideolojideki istikrarsızlığı ve siyasal çalışmalarındaki vahim yanlışları, eksiklikleri yerlebir edercesine ezip geçmiştir. Diyalektik olarak maddi bir olgu, bir diğer maddi olgu ile değiştirilebilir, dönüştürülebilir. Durum açık yüreklilikle kabul edilmeli ve odak noktasında örgütlenme durum çözümlerine sıkı sıkı sarılmalıdır. Dışarda bu yapılmıyor. Boş böbürlenmelerle, yalan üzerine kurulmuş ajitasyonlarla, geçmişteki ufak-tefek eylemler, yayınlanan bir iki metinle durum idare edilmektedir. Zaten, bu adamların ülkemizin içinde bulunduğu ateşi kavrayacak durumları da yok. Bunlarla mücadele ediliyor. Edilecek.. Kürdistan ihtilalinin, devrimci proleterya ve ulusal kurtuluş eylemi içindeki diğer ülkelerle kanbağları kuruluyor, geliştiriliyor. Bu dayanışma, devrimci bir zemin üzerinde inşa ediliyor. Elbette önümüzde yığınla engel var.. Örneğin, bizatihi Türk devletinin kendi basın-yayın organları ile propagandasını üstlendiği gruplar var.. Bunlar, ölenlerin cesetlerini sömürerek, zindanda, zuluma direnenlerin, işkencede katledilenlerin anılarını sömürerek, tekkelerinde vaaz üzerine vaaz vermektedirler. Umudunu, öfkesini yitiren bu soyu bitmiş siyaset bezirganları, devrimci şairleri yontup yontup reformizme yem yapmakla, peşkes çekmekle meşguldürler.. Açılan devrimci perspektiflerden tartışmaya sokulan somut stratejik tezlerden ödleri kopuyor.. Dar-

nek gruban dike. Evana, liser cesedên miriyan û berxedanên zindan û zordestiyan û kuştîyên bin êşkenceyan vaaz didin. Ev bazirganên siyasî ku hevî û kîna xwe wunda kirine, şîarên şoreşgerî reformizmê re dikin alaf... Kezebê wan ji perspektîfen şoreşgerî û têzen stratejîk diqete... Hevalên me di civîna protestoya 12 Îlonê de bi dengdanê hatin qewitandin. Mina-qeste yê ku bûbû sedemê dengdanê ev bû; prensîba anti-şovenîzm mafê çarenûsa gelê Kurd digre nav xwe yan na, buye. Hevalên me gotine ku, prensîba anti-şovenîzm mafê çarenûsa gelê Kurd nagre nav xwe û bi hezaran kilometir dûre welat bi navê rêxistinê naskirî nikarin ji prensîba anti-qolonyalîzm paşve gav bavêjin. Û li ser dîtina xwe rawestiyan e ji bo vê yekê bi dengdanê ji civîn hatine derxistin. Werin hûn li ser vê qirêtiyê bisekinin. Di vê civînê de kî hebûn?! Hemû çepên Tirk û Kurd... Sinorê wê nivîsandinê dest nade ku li ser vê babetê zedetir bê nivîsandin.

Ber bi dawiyê carek din divê em bala xwe bidin li ser erkên rêxistinî. Têkoşîna teorîk-îdolojîk qasek din girantir bûye. Qasek din dijwartir bûye. Di warê siyasî de jî, em di bin barê giran de nin... Li gel wê jî wezîfeyê vekirina rêya hunandinê pêşengî li ber me de ye. Organ û îmkanên heyî divê bên parastin. Biryarên navendî divê bi hesasî bên bikaranîn. Dilmayîn û nakokiyên şexsî divê dernekevin pêş û ji ber wê nekevin xeletîyan. Bê ku têkoşîna îdolojîk taviz bê dayîn, divê dostaniya siyasî bê pêşxistin. Pewiste bî hemû aliyên wî ve tevgerê re xwedî derkevin. têkiliyên ku qutbûne divê carek din bên sazîkirin û pêşxistin. Divê istixbarat û teşkîlata belavkirinê bi dînamîkî bên xebitandin û parastin. Wekê din divê bala hunandinê pêşengî û dudiliyan bên kişandin û kesên kû ketine divê ji wan re alîkar bin. Divê organên tevgerê xwe mîna çavên xwe biparêzin nehêlin tiştên me yên nehînî yên rexistinî eşkere bibin... Divê em hîşyar bin, di nav dîsîplîn û piştgirî û di nav baweriya hevaltî de bimeşin ji ber ku armanca me xwiya û mejiyên me zela û rêya me ronî ye.

Belavoka me ya Îlona 80î wisa tê gotin;
“Diktatoriya Mîlîtarîst û burokratî Li Kurdîstanê qasek din hov û qasek din bê insaf dixe. Di vê Manayê de, Li Kurdîsta-

beyi protesto için yapılan bir toplantıda arkadaşlarımız oylanarak dışarı atıldılar. Oylamaya neden olan tartışma, anti-sövenist ilkenin, Kürt halkının kendi kaderini tayin hakkını içerip içermeyeceği imiş! Arkadaşlarımız, bu ilkenin Kürt halkının Kendi Kaderini Tayin Hakkını içermeyeceğini ve ayrıca, ülkemizden kilometrelerce uzakta ismi-cismi bilinen siyasetlerin adı da kullanılarak, anti-sömürgeci ilkelerden geri adım atılmayacağına direndikleri için oylama sonucu toplantıya katılmama kararı ile karşı karşıya bırakılmışlardır. varın bu iğrençliği siz değerlendirin. Kimler mi var bu toplantıda? Tüm Kürt ve Türk solu. Bu yazının sınırı, bu tür olaylarla ilgili daha geniş açıklama yapmaya elverişli değil..

Bitirirken, bir kez daha tüm dikkatlerimizi örgütsel görevlerimiz üzerinde yoğunlaştırmamız gerektiğini hatırlatıyoruz. Teorik-ideolojik mücadele biraz daha ağırlaştı. Biraz daha çetinleşti. Siyasal alanda ise, tonlarca yükün ağırlığı altındayız.. Buna rağmen öncünün örgütlenmesine giden yolu açmak kaçınılmaz bir görev olarak ortada duruyor. Mevcut yapı ve kurumlarımızı titizlikle korumalıyız. Merkezi kararları titizlikle dikkatle uygulamaya sokmalıyız. Kişisel kırınlıkları, sürtüşmeleri öne çıkararak, düşülmesi kaçınılmaz olan vahim hatalara düşmemeliyiz. İdeolojik mücadeleden taviz vermeden, siyasal dostlukların alanını genişletmeliyiz. Harekete bütün boyutları ile sahip çıkmak gerekiyor. Kopan diyalogları yeniden kurmak ve geliştirmek gerekiyor. İstihbarat ve dağıtım ağını mutlaka canlı ve dinamik tutmak gerekiyor. Öte yandan kirgin olanları, sallantı üzerine girenleri uyarmak, düşenleri tutup kaldırmak gerekiyor. Kurullarımıza gözbebeği gibi bakmak, bir tek örgütsel sırrın dışarı taşmamasına özel bir özen göstermek gerekiyor. Hele bu saatten sonra bir tek militanı bile ele vermemek için saflar olabildiğince sıklaştırılmalıdır.. Dikkatler uyanık tutulmalı, disiplin, dayanışma ve yoldaşça güven ilişkileri içinde yürünmelidir. Çünkü, hedefimiz belli, kafalarımız berrak yolumuz aydınlıktır.

Eylül-80 bildirimizde şunlar yazılı:

“Militarist-bürokratik dikta, Kürdistanı bir kat daha vahşi, bir kat daha insafsızca vuruyor. Bu bağlamda, Kürdistan’da

nê yekîtiya sosyalîstan û hevkarîya nişîtimanperwer û sosyalîstan qasekî din giringtir bûye hatiye noqteki jîyanî. Ji bo yekîtiya sosyalîstan ku wê huviyeta xwe siyasî di Partî Komînistê Kurdistanê de bistine; ji bo hevkarîya nişîtimanperwer û sosyalîstan ku wê têkoşîna serxwebûnê bibe armanca wê ya rastî û huviyeta xwe Eniya Rizgarîya Netewî ya Kurdistanê bistine; ji bo têkbirîna kemînên emperyalîst li Rojhilata Navîn û runişandina têkoşîna çînatî li ser himen enternasyonalîst, ji bo ruxandina iqtidarên qolonyalîstan em milê xwe bidin hev.”

(....)

Tirmeh 81

** Ji roporekî siyasî ku di sala 1981 an de ji welat re hatîbû şiyandin û jê bi kurtî hatiye guhestin.*

sosyalistlerin birliđi ve sosyalistlerin yurtseverlerle ittifaki bir kat daha önemli ve hayati bir yere gelmiştir. Siyasi kimliğini Kürdistan Komünist Partisi’nde bulacak olan sosyalistlerin birliđi için; Bağımsızlık mücadelesini gerçek hedeflerine yöneltecek ve kimliğini Kürdistan Ulusal Kurtuluş Cephesi’nde bulacak sosyalistlerle yurtseverlerin ittifaki için; Orta-dođu’daki emperyalist pusuları dağıtmak ve sınıf mücadelisini enternasyonalist temellere oturtmak için, sömürgecilerin çatlayan iktidarını yerle bir etmek için omuz omuza verelim”.

(...)

Temmuz-81

** Bu metin ülkeye gönderilen bir rapordan uyarlanarak yazılmıştır.*

Türkiye’de Rızgari ve Komal’ın yerinin saptanması üzerine *

(geçen sayıdan devam)

Ama, şunu itiraf edelim ki, icazetli “sol” ile sağ oportünist Kürt siyasetlerinin bu derece saldıracağını kestirememiştik. Sağ-oportünist Kürt siyasetleri, Kemalizm’in ideolojik tahribatları altındaki icazetli Türk “sol”u ile elele verip, bizi karalama ve iftira kampanyasına giriştiler. “*Burjuva Milliyetçiliği*”nden tutun da “*CIA-SAVAK ajanlığı*” na, “*ağa ve şeyhlerin yanında yer alma*”dan, “*AP, MSP gibi sömürgeci burjuva partilerini destekleme*”ye kadar varan iftira ve suçlama altında tutulduk. Rızgari-3’ün kapağının “*kesk û sor û zer*” olarak çıkışı, “*bunlar bizi imhaya götürüyor*” suçlamasıyla Rızgari’yi karşı karşıya bırakmıştı. 12 Mart yargılamalarında da aynı suçlamanın yapılmış olduğuna yukarıda değinmiştik. İşin garip tarafına bakın ki, bizlere bu suçlamaları yapanlar, bu gün (ve 80’den sonra) Avrupa sokaklarında ellerinde Kürdistan bayrağı ile yürüyüşlere katılmaktadırlar.

Rızgari’nin çıkışını kitle sevinçle, sömürgeciler, icazetli “sol” ve sağ oportünistler korkuyla karşılamışlardı.(...)

Peki Rızgari neydi, ne yapmak istiyordu?

Bunun derli toplu cevabını Rızgari-6’da bulmak mümkündür. Bu sayının 16. sayfasında şöyle bir belirleme var:

“...*Anti sömürgeci mücadele, en kaba hatları ile devrimci önderlikle, burjuva milliyetçi önderlik tarafından ayrı ayrı ayrı yönlendirilmek, örgütlenilmek durumunda olan bir*

Li ser tesbîtkirina rola Rızgari û Komal li Tirkîyê

(berdewamiya hejmara 10 an)

Em bi dilekî vekirî bêjin, me nedabû ber çavê xwe, ku “çep”ê bi îcaze siyasetên oportünistê rast, yên Kurd, wê bi vî warê hêriş bajone ser me. Siyasetên Kurd yên oportünistên rast, mil bi mil, bi “çep”ê Tirk yê bi îcaze, ku di bin texprîbatên Kemalizm de ye, ketibûn qempanyekî rûreşî û bêbextî, rûreşî û bêbextî wilo pêş ve gav dabû ku dihat gotin; “*Burjuvayên netewî*”, “*ajanên CIA-SAVAK*”, “*xulamên şêx û axa*”, “*hevaldestên partiyên burjuva AP-MSP*” û hwd. Çima ku, rûpela Rızgari hejmar 3 kesk û sor û zer derketibû, Rızgari li hember iftirayekî mabû, diqêriyan û digotin: “*Ev me dibin imhaye*.” Di dewra mehkemên 12 Adarê de jî em li hember bêbextiyên wilo mabûn, wek ku me li jor got. Tiştê ecêb ew e, ku ewên me di bin wan sûcan de dihiştin, îro (piştî 80 ê), li kuçên Ewropa, ala Kurdistan di destên wan de, dikevin meşinan.

Derketina Rızgari jî aliyê gel ve bi dilxweşî, jî aliyê qolonyalist, oportünistên rast û “çep”ên bi îcaze ve jî bi tirs hatibû dîtin. (...)

Belê Rızgari çi bû û dixwast çi bike?

Bersiva vê pirsê meriv dikare di Rızgari hejmar 6 an de bibîne. Di hejmar 6 rûpel 16 an de wisa hatiye nivîsandin:

(...) “*Têkoşîna dijî-qolonyalizmê, ku meriv hinek bi xetên gir bigere; tevgera netewî ye û pêwîst e jî aliyê tevgera şoreşger û tevgera burjuvayê netewî cuda cuda bê hêz û rêzkirin. Perspektîfêke wilo seranser e ku wê jî her bejnî girupên oportünist û reaksiyoner tê*

halk hareketidir. Arada her boydan oportünist akımın ve reaksiyoner eylem gruplarının bir arada bulunduğu genel bir perspektiftir. Rızgari, bu genel perspektif içinde bir ögedir. Proleter devrimci önderliğin siyasal ve ideolojik ve doğal olarak örgütsel sorunlarına çözüm getirmek, mücadelenin temel tezlerini inşa etmek iddiasını taşıyan ve bunu görev olarak üstlenen bir siyasettir." (...) [Rızgari sayı:6,sahife 16.Kürt Halkının Anti Sömürgeci Mücadelesinde Sosyal Şoven Taaruz hareketi)

Rızgari, bugün, dostun da düşmanın da kabul edebileceği gibi, mücadelenin temel tezlerini oluşturmada en çok emeği geçmiş bir siyasettir. Mütevazı olmaya gerek yok. Kürdistan devriminin belli başlı ideolojik tezlerini Rızgari inşa etmiştir. Şimdi bunlara kısaca değinelim:

- 1- Rızgari'ye göre Kürdistan bir ülkedir.
- 2- Kürdistan; Irak-İran-Suriye ve Türkiye arasında paylaşılmış uluslararası bir sömürgeci dir.
- 3- Kürt ulusu, Kendi Kaderini Serbestçe Tayin Etme Hakkına sahiptir. Bu hakka bağlı olarak ayrı örgütlenebilir.
- 4- Kürdistan'a tek ve merkezi bir proletarya partisi tezi ortaya atılmış ve savunulmuştur.
- 5- Anti-sömürgeci mücadelenin temel tezlerinden biri olan "bağımsız seçim siyaseti" önerilmiş ve savunulmuştur. Bu konuda çok önemli pratik çalışmalar yapılmıştır.
- 6- Herkesin, emperyalizmin, özellikle İngiliz emperyalistlerinin kışkırtması olarak gördüğü 1920 ve sonrası Kürt Direnme Hareketlerini, "Ulusal Direnme Hareketleri" olarak kabul etmiş ve sahiplenmiştir.
- 7- Yurtsever-milliyetçiliğin tanımı yapılmış, teorik olarak yerli yerine oturtulmuştur.
- 8- Demokratik kitle örgütlerinin mücadele içindeki fonksiyonlarına açıklık getirilmiştir.
- 9- Kemalizm, bütün boyutları ile teşhir edilmiştir.
- 10- Türk "sol"unun, Kemalizm'in ideolojik tahribatından ötürü, sosyal-şoven bir yapıda olduğu ve bu nedenle Kürdistan sorununu proglamadığı, hatta ulusal direnmelere karşı tavrı alıp, kendi burjuvazilerinin yanında yer aldıkları,

de cî bigrin. Rızgari di nav perspektîfa seranser de yekê bi serê xwe ye. Daniye pêş û ji xwe re kiriye wezîfe, ku problemên siyasî, îdolojî û rêzani yên serokatîya şoreşgerî proleter bibîne û tîzên bîngêhî yên tîkoşînê ava bike, di vê sond û zanebûnê de bar hilgirtîye ser milên xwe." (...) (Rızgari hejmar 6, rûpel 16. Di tîkoşîna gelê Kurd li dijî qoloniyalîzmê de, tevgera tearûz ya sosyal-şovenîzm)

Dibê îro dost jî dijmin jî wê qebûl bikin, ku Rızgari tevgerek e wisaye ku, di avakirina tîzên tîkoşînê de herî zêde keda xwe daye. Hewce nîne, ku meriv mutewaz be. Tîzên îdolojîk yên herî girîng, jî bo şoreşa Kurdistan jî aliyê Rızgari hatine avakirin. Em niha bi kurtayî li wan tezan binêrin:

- 1-Li gor Rızgari Kurdistan welatek e.
- 2-Kurdistan, di navbera İran, Iraq, Suriyê û Tirkîyê hatiye parvekirin û qolonîyeke navnetewî ye.
- 3-Mafê çarenûsî mafê netewa kurd e. Li gor vî mafî dikare hêzên xwe yên cuda pêkbîne.
- 4-Têzê "partîyeke proleter ya navendî û bixweser" jî bo Kurdistan anîye holê û parastîye.
- 5-Tezêkî bîngêhî yê li dijî qoloniyalîzm "siyaseta hilbijartinê ya serbixwe" hatiye pêşniyarkirin û parastin. Di vî warê de karên pratîk yên gelek girîng bi cîh hatine.
- 6-Xwedî li tevgerên kurdî yên 1920 û paşîya wî derketîye, van tevgeran "tevgerên berxwedana netewî" pejirandiye, li dijî kesên ku; van tevgeran bi împeryalîstan, pîrani bi împeryalîzma İngiliz ve girê didan derketîye.
- 7-Welatparêzî-netewatî (milliyetçîfî) hatiye ronîkirin û bi teorîkî li cîyê xwe hatiye rûniştandin.
- 8-Fonksiyona rêxistinên demokratîk yên cûrbecûr, di nava tîkoşînê de hatiye ronîkirin.
- 9-Kemalizm, jî her alî ve hatiye teşhîrkirin.
- 10-Teshîra "Çepê" Tirk hatiye kirin, jî ber kar û barên wî yên sosyal-şoven ku di bin texribata Kemalizm de; problemên Kurdistanê nedixîst programên xwe, li dijî berxwedanên netewî derdiket, li cem burjuvazîyê xwe cîh digirt û sosyalîzm bi îcaze diparast, ev gîşt hatin teşhîrkirin. Bi vî ve gîredayî demokratbûna sexte yên demokratên tirk hatiye teşhîrkirin.
- 11-Li Kurdistanê oportünîzma rast jî her alî ve hatiye teşhîrkirin.

icazetli sosyalizm yaptıklarının teşhiri yapılmıştır. Buna bağlı olarak, Türk demokratlarının sahte demokratlıkları teşhir edilmiştir.

11- Kürdistan'da sağ oportünist akım, bütün boyutları ile teşhir edilmiştir.

12 - Kürdistan'daki reaksiyoner eylem grupları, çağımızın narodnik hareketleri olarak nitelendirilmiştir.

13- Faşizm tezimiz, Türkiye'de genel kabul gören, III. Enternasyonal'in resmi faşizm tezinin, proletarya'nın iktidar mücadelesini ertelediğini ve sonuçta burjuva demokrasisini amaçladığını ortaya koymuştur.

14- Dünya sosyalist hareketleri içindeki yanlış kamplaşmalara taraf olunmamış. Rızgari'nin deyimiyle, ÇKP-SBKP'nin birer konsolosu olma kabullenilmemiştir. Rızgari, gerçek proletarya enternasyonalizminin savunucusu olmuştur.

(...)

Bu sıralamayı daha da artırmak mümkündür. Ama, gerek yok..

Sömürgeci burjuvazi, Rızgari'nin, kendisi için ne kadar büyük tehlike olduğunu kavramıştır.(...)

Sömürgeci devletin Rızgari'den korkmasında ve değerlendirmesinde doğruluk payı büyüktür. Ancak, bunu ciddi bir örgütlenmeye kanallı etmek görevdir..

Rızgari'ye saldırı sadece sömürgecilerden gelmemiştir. Kaldı ki, sömürgecilerin Rızgari'ye saldırımaları doğaldır. Biz, tahminimizin ötesinde sosyal-şovenlerin, icazetli solun, sağ oportünist Kürt siyasetlerinin ve Kürt reaksiyoner gruplarının saldırılarına hedef olduk. Yukarıda da vurguladığımız gibi, bize, "CIA-SAVAK ajanlığı"ndan tutun da, "ağa ve şeyhlerin yanında yer alma"; "AP ve MSP gibi partileri desteklemiş olma"; "bundçuluk"; "burjuva milliyetçiliği" ve en sonunda da "Troçkist" demeye başladılar. Hiç bir suçlamanın bizimle ilgisi yoktu. Onun için de hiç birisi üstümüze yapışmadı. Ama, sömürgecilerin yanında Kürt ve Türk "solu"ndan gelen bu suçlamalar, hareketimizin gelişmesini engelledi ve halen de engellemeye devam etmektedir. Adeta elbirliği ile bizi tecrite çalıştılar.

12-Grübên reaksiyoner li Kurdistanê bi navê tevgerên Narodnikî ya hemdemê hatine bi navkirin.

13-Têzê me li ser faşizmê daye xuyakirin ku, ew têzên li Tirkiyê qebûl dibîne ango têzê resmî yê Internasyonala III yemîn, serdestiya proletarya paş ve dixîne û paş armanca xwe de demokrasiya burjuva pêş dibîne.

14-Li dinê di nav tevgerên sosyalîst de terefê qampên xelet nebûye, bi gotina Rızgari qonsolosiya PKÇ û PKYS qebûl nekiriye. Rızgari Internasyonalizma proleterî ya rastî parastîye.

(...)

Meriv dikare vê rêzê hê ji zêde bike, lê ne hewce ye.

Burjuvaziya qolonyalîst têgihîştîye ku Rızgari ji bo wî çî tehlûkeyek mezin e. (...)

Tirs û tesbîta dewleta qolonyalîst li ser Rızgari di nav xwe de rastiya dihevine. Lê wezîfe ew e ku, ev kar ber bi avakirina hunakekî cêdî bê kanalizekirin...

Hêrîş li ser Rızgari ne tenê ji qolonyalîstan hatiye. Hêrîşa qolonyalîstan ji xwe ne tiştekî ecêb e. Em, ji texmîna xwe zêde bûn hedefa hêrîşên sosyal-şovenan, çepê bi îcaze. siyasetên kurd yên oportünîstên-rast û grübên kurd yên reaksiyoner. Weka ku me li jorê ji behskir, ji me re; ji "ajanên CIA-SAVAK" ta "hevalbendên şêx û axa", ji "piştgirên AP-MSP" ta "bundîst", ji "netewaperestên burjuva" ta heta vê dawiyê "Troçkîst" dihat gotin. Eleqe tu sülclêkirinekî ji bi me re tunebû. Ji ber wî, yek ji bi me ve nezeliqî. Lê belê ev hêrîşên "çep"ê Kurd u Turk, ku li pêş qolonyalîstan ji me re dihatin, ji bo pêşveçûna tevgera me bûn asteng û hê ji dibin. Dibê qey gişt bûbûn yekdest dixwestin me tecrit bikin.

Divê ew hêrîşên ku ji "çep"an dihatin, meriv normal bibîne. Ji ber ku Rızgari mîrasa "çep" ya 50 salî ya tarî teşhîr û mah-kum kiribû. Û ji ber ku Rızgari dînamît xistibû bin wan qirumên ku ev "çep" ji xwe re bingeh girtibû, dijminatîya wan ji vê yekê wilo mezin bû. Meselen te gotiye: Kurdistan welatek e. Madem Kurdistan welatek e, mafê wê heye ku partîyeke çînî ya karkeran ji avake. Ji ber wî PKT, PKI, PKS û TUDEH li dijî te ne. Ew sînora Mîsaqî milî diparêzin û li ba burjuvayên xwe cî dig-

"Sol"dan gelen bu saldırıları da doğal karşılamak gerekiyor. Çünkü, Rızgarî, "sol"un 50 yıllık kötü mirasını teşhir ve mahkum etmişti. Yine, bu tırnak içindeki "sol"un temel aldığı kuramları ve siyasetleri dinamitlettiği içindir ki, Rızgarî'ye böyle-sine düşmanlık duyulmuştur. Örneğin; sen Kürdistan bir ülkedir demişsin. Kürdistan bir ülke olduğuna göre; bunun doğal sonucu, bir işçi sınıfı partisine sahip olmaya hakkı var demektir. Onun için TKP,IKPSKP, ve TUDEH karşına dikiliyor. Misak-ı Milli savunulup, kendi burjuvazilerinin yanında yer alıyorlar. Türk-Yunan savaşı'na onlar "bağımsızlık" savaşı diyorlar, sen emperyalist savaşın bir uzantısı diyorsun. Sen verdiğin mücadeleye Ulusal Kurtuluş diyorsun, onlar senin ulusal kurtuluşunu kendi devrimlerinin sonrasına erteliyorlar. Daha doğrusu olan bitene bakmadan seni kandırmaya çalışıyorlar. Sen sömürgeci devletin parlamentosunu dışlıyorsun. CHP'den mebus olmaya heveslenmiş kasaba bürokratları ve eşraflarının oluşturduğu Kürt siyasetleri hemen karşına dikilip, seni "AP"yi, MHP'yi desteklemekle e, faşizme karşı mücadele etmemekle" suçlamaya başlıyorlar...

Tüm suçlama ve karalamalara rağmen bugün gelinen noktada tezlerimizin hayata geçtiğini, pratik tarafından doğrulandığını görüyoruz. On yıllık süreç, hiçbir tezimizin yanlışlığını ortaya koymamıştır. Bizim, on yıldan beri, tutarlı biçimde savunduğumuz tezler, eskiden bunun aksinin savunularca; bugün kendi tezlerymiş gibi ve öz-eleştiri yapılmaksızın kullanılmaktadır.

Doğru şeyler söylemek yeterli miydi? Elbette ki hayır! Aksini söylemek, bizim Kırmızı Kitap'da yazılı olduğu gibi (*hareketimizin sorunları ile ilgili kadro yayını*) bizi, "**doğru şeyler söyleyen, fakat doğru işler yapmayan bir aydınlar ocağı haline getirdi**". Doğru şeyler yapabilmek için Rızgarî'nin önündeki en önemli sorun örgütlenmeydi. Tabii, bizim örgütten anladığımız, Kürdistan'ın Ulusal ve Sosyal kurtuluşunu gerçekleştirecek merkezi bir proletarya partisidir. Yoksa, Rızgarî'nin, bugün Kürdistan'da var olduklarını / parti olduklarını iddia eden "örgütler" gibi örgütlülüğü her zaman olmuştur. Fakat, sömürgecilerin yanında, icazetli "sol" un, sosyal-

rin. Ew ji şerê Tirk û Yewnan ra dibêjin şerê "serxwebûn"ê ye û tu dibêji dirêjayiya împeryalizmê ye. Tu ji têkoşîna xwe re dibêji Têkoşîna Rîzgarîya Netewî, ew Rîzgarîya te ya Netewî davêjin piştî şoreşa xwe. Ê rastî bê ku li dora xwe baş mêzêkin, dixwazin te bixapînin. Tu parlamentoya qolonyalîst qebûl nakî. Rêzanên Kurd, ku buroqrat û eşrafên bajêr in û hewes dikin bibin mebûsên CHP, hema li dijî te derdikevin û te dixin bin sûcên "destehevîya AP-MHP" û davêjin te ku tu li dijî faşîzmê şer nakî.

Li hember giş reşkirin û bêbextîyan em dibînin ku, têzên me di jîyanê de cî girtine û ji aliyê pratîk jî rast derketine. Dîroka 10 salên bihurî şaşîya tu têzê me ne anîye holê. Têzên me ku 10 sal in em diparêzin, îro ji aliyê wan yên ku dijî dikirin tèn parastin, weka ku têzên wan in; bê ku rexne li xwe girêdin wan têzêna bikartînin.

Ma gotina tiştên rast tenê têr dikir? Helbet ku têr nedikir! Eksê vê gotinê, weka ku di pirtûka me ya sor de jî (weşana li ser problemên me ji bo qadîran) hatiye nivîsandin, emê bibûna "**girûbekê tiştên rast dibêje, lê belê pêk nayne, anga Kome-la Ronakbiran**". Problemê herî girîng li pêş Rîzgarî; problema rêxistinî bû, ji bo pêkanîna tiştên rast. Tiştê ku em ji hunak (rêxistin) têdigişin, avakirina partiyêke proleterî ya navend jî bo seranserê Kurdistan e, ku bikaribe rîzgarîya civakî û netewî li Kurdistan bixe jîyanê. Rîzgarî jî ji xwe ewên ku li Kurdistanê xwe partî dihesibînin timî jî wan rêxistinî bûye. Lê bi qolonyalîstan re; reşkirin û hêrişên "çep"ê îcaze, sosyal-şovenîstan, oportunistên-rast û narodnikan giş bi hev re gavên Rîzgarî şikandin û pêşîya avakirina hunakê astengan derxistin. Belê bi xwe jî nîkarîbûne hunak û hêz avabikin û ketin nîya perçebûn û helînê, ji ber ku nîkarîbûn bi ser têzên Rîzgarî yên derheqê şoreşa Kurdistan gav bidin û derbasbibin. Li ser, dema ketina avakirina hunak de jî, em ji aliyê hinekan jî piştî ve hatin xencer kirin û di nivê rê de hatin hîştin. Rewşa wanê me nîverê hîştin jî li meydana ye. Lê kêrê çitê. Çi hatibe, hatiye serê şoreşa Kurdistan. Me xwast em birînen xwe bipêçin, ji ber vê, jî bo 2 salan em vegeyriyan xebatên nav xwe. Me giranî da xebatên navîn û berdewam kir. Beriçîna PKKê jî tam di vê dema ku em

şovenlerin, sağ oportünistlerin, narodniklerin ortak saldırı ve suçlamaları, Rızgarî'nin ayaklarını kırmış ve örgütlenmesini engellemiştir. Ama, Rızgarî'nin Kürdistan devrimine ilişkin doğru tezlerini aşamadıkları için, kendileride örgütlenememiş, parçalanma, eriyip yok olma sürecine girmişlerdir. Üstelik, tam örgütlenmeye geçeceğimiz aşamada, bazılarınca bir de arkadan vurularak hançerlenip yarı yolda bırakıldık. Bizi yarı yolda bırakanların vardıkları nokta ise ortada... Ama neye yarar. Olan Kürdistan devrimine oldu. Yaralarımızı sarmak için iki yıl içte döndük. İç sorunlarımıza daha da ağırlık vererek çalıştık. İşte, PKK'nin parladığı dönem, bizim ayrılmaya uğradığımız döneme denk düşmektedir. PKK'nin bir çok ileri gelenlerinin cezaevindeki arkadaşlarımıza beyanları vardır: **"Rızgarî'nin güçlü olduğu ve örgütlü bulunduğu yerlere giremiyor ve girmekte zorluk çekiyorduk."** demişlerdir. Bu itiraf önemlidir.

1980 Türkiye'sini şöyle bir düşünün ve gözlerinizin önünden geçirin. Yatırım yok, iş yok, mal ve döviz darlığı had safhada. Amerikaya bağlı ordu, üzerindeki ambargo nedeniyle zayıflamış, polis ve istihbarat teşkilatları, en güçsüz oldukları dönemde ve bölünmüş, içerde adeta savaş hali var. Bunun üzerine bir de İran Irak arasında savaş başlamıştı. Suriye'nin başı İsrail ile dertte... Silahlı devrim hareketini başlatmak için bundan uygun bir fırsat bulmak mümkün olabilir mi? Kürdistan'ın örgütsüz oluşu, ele geçmeyecek böyle bir tarihi fırsatı kaçırmamıza neden olmuştur.

Toplumlar ve zaman, olduğu yerde durmuyor. Biz de duramazdık. Nitekim içe yönelik çalışma sonucu 1980 yılında yukarıdan aşağıya doğru işleyen, illegal iyi bir örgütlenme başardık. Hareketimizin bazı önemli kadroları 1980 Eylül öncesi operasyonlarda yakalanmış olmalarına rağmen, örgütlenme yeni katılan arkadaşlarla yükselen bir çizgi takip etti. Yurtdışı ilişkiler ve örgütlenme için, yetkili unsurlar dışarıya çıkarıldı. Zor ve çetin şartlar altında yürütülen bu mücadelede nefesi yetmeyen, ikircikli ve korkak bazı unsurlar hareketi terk ettiler. Hareketi terk eden bu unsurlar, daha önce hareketimizi pasiflikle suçluyordular. Ne zaman ki eylem anı ve ağır illegalite ge-

veçetiyân bilind bû. Gelek mirovên pêş ji PKK ê li girtîgehê ji hevalên me re beyankirine û gotine: **"Em nikaribûn biketana wan ciyên ku Rızgarî bi hêz bû, em gelek zor diketinê..."** Ev beyan gelek girîng e.

Türkiyeyê 1980 ê baş bifikirin û bînin ber çavên xwe. Ciyê kar vekirin tune, kar tune, dewîz û mal kêman. Leşkeriya Tirka girêdayê Emerîka, ji ambargo bê hêz ketiye, teşkilatên polêz û istixbarî bê hêz mane û perçe bûne, li hundir wilo bû ku weka şerê navwelatî dixuya. Li ser vî jî şerê navbera İran û Iraq jî destpêkiribû. Serê Sûri bi Israêl ve di derdê de bû... Gelo, meriv fersendeke ji vê çêtir dikare ji bo tevgera şoreşgerî ya çekdarî? Kurdistanê re bibîne lê tevger bê hunak bû, ji ber vî yekî me vê fersenda dîrokî jî destên xwe revand.

Dem û civak li ciyê xwe nasekinin. Emê jî nesekiyana. Dawiyê bi xebatek navîn di 1980 an de, em muwafiq bûn hêzekî îlêgal ku ji jor bi jêr ve xebat bimeşîne, me pêkanî. Li gor ku hin qadîrên me yê girîng berî 1980 ê hatibûn girtin jî, xebat bi hevalên nû bi şopekê bilind berdiwam kir. Hin heval bi dervayê welat ve hatin şandin, da ku li wê derê kar û bar bimeşînin û elaqe danin. Hin mirovên tirsonek û dirû ku di bin van şertên zor û çetin de bîna wan çikiya, tevgerê berdand. Ev kesên ku tevgerê berdand, berê tevgera me bi pasifîyê reşdikirin. Kengê roja aksiyon û xebatên îlêgal xwe şanfî dan, û bi ser ve jî 12 îlon hat, bigere ku tu van pehlîwanên derewîn bibînî!...

Carek din gava ketina avakirina hêzên 12 îlon hat û hember sekinî. Ev buyerek ne pir ecêb bû. Hevalên me xebatên xwe hê jî tengkirin, paş ve kişandin û pêşvebirina teqîtkên nû berdiwam kirin. Di wê dema ku herkes xwe bi panik davêt dervayê welat, hevalên me li welat man û berxwedana ajotina xebatên hêzî li welat dan.

Piştî 12 îlonê pêwîstî hebû ku hem xebatek îlêgal, hem jî ajîte û propaxanda bihata kirinê. Ji ber vî yekî ajîte û propaxanda bi riya weşanê li Ewropa domand. Li gor pêşneyarekî ji welat, kar û xebat bi navê DENGÊ KOMAL berdiwam kir. Ev teqîtk bû, armanca wî ber li operasyon girtin bû. Di bin navê weşanxane de xebat kirin helbet ku hevalên me li Ewropa xistiye gelek tengasî û zoriyê. Meriv vî qebûl neke, neheqîye. Lê şert û

lip dayatınca, hele 12 EYLÜL de üstüne gelince, bu yalancı pehlivanları araki bulasın...

Tekrar sıkı bir örgütlenmeye girildiğinde, 12 Eylül darbesi ile karşılaşıldı. Bu, beklediğimiz bir olaydı. Arkadaşlarımız, örgütlenmelerini daha da daraltarak, geri çekilerek, yeni taktikler geliştirerek çalışmalarını yürüttüler. Herkesin panik içinde kendini yurtdışına attığı bir dönemde, arkadaşlarımız ülkede kalmakta ve örgütlenme çalışmalarına sürdürmekte direndiler.

12 Eylül sonrası, hem sıkı bir illegal çalışma ve hem de, propaganda ve ajitasyon faaliyetlerinin yürütülmesi gerekiyordu. Onun için basın yoluyla propaganda ve ajitasyon çalışmaları Avrupa'ya kaydırıldı. İçeriden yapılan öneri üzerine, Avrupa'daki çalışmalar, Dengé KOMAL adı altında yürütüldü. Bu, bir taktik sorundu ve amaç operasyonları önlemeye yönelikti. Elbetteki, bir yayınevi adı altında, bir siyasi hareket adına faaliyet yürütmek, arkadaşlarımızı Avrupa'da epeyce sıkıştırmış ve zorlamıştır. Bunu kabul etmemek insafsızlık olur. Fakat, o günün objektif ve subjektif şartları böyle gerektiriyordu. Şunu da unutmamak gerekir ki, siyasi hareketimiz her zaman ülkedeki örgütlenmeye ve harekete bağlı ve bağımlı kalmış ve hep öyle olacaktır. Bizim, Rizgarî'nin kaynağı oradadır, ülkededir. Avrupa'da değişik bir adla çalışmak bazı siyasi sıkıntılar getirmiş olmasına karşılık, ülkedeki çalışmalarda polise hedef şarşıtarak ve 1983'e kadar önemli operasyonlarla karşılaşmaksızın çalışmalarını sürdürebilmiştir. Avrupa'daki arkadaşlarımız ise, yetenekleri, mücadeledeki kararlılıkları ile, içinde buldukları olumsuz şartlara rağmen, bizce çok başarılı bir çalışma sergilemişlerdir. Patron siyasetlerin küfür ve karalamalarına, mülteciliğin ağır şartlarına rağmen, ideolojik ve siyasal kişiliklerinden taviz vermeksizin ayakta kalmayı başarmışlardır. Kürdistan'da uygulanan vahşetin, Diyarbakır cezaevindeki işkencelerin dünyaya duyurulmasında en önemli görevi, Avrupa'daki arkadaşlarımız yüklenmişlerdir. Türkiye ile kurdıkları koordine sayesinde, seri ve çok sayıda haber alabilmiş ve iletmışlerdir. Bu yüzden, uluslararası kuruluşların sözüne en çok güvendikleri siyaset Rizgarî olmuştur.

şurtên objektiv û subjektiv wan rojan vî pêwîst dikir. Em vî jî bîdin pêş ku tevgera me kar û xebatên xwe timî li gor tevgera welat meşandiye û wê wilo jî bidomîne. Kaniya me, bingeha Rizgarî li wê derê ye, welat e. Li Ewropa xebat ajotina dibin navêkî din de bi xwe re hin tengasiyên siyasî anîye, lê belê ev jî bo welat heta 1983 alîkariya kar û xebat kiriye û bi teqîkên şaşkirina hedefa polêz bê operasyonên mezin derbas bûye. Li gor me hevalên li Ewropa, di bin şertên gelek negatîf de, bi şaraze û metingarî xebatên baş pêkanîne. Li hember çêr û reşkirinên siyasetên patronî û şertên pênebir (multecî) yê gîran, jî şexsiyetên xwe yê siyasî û ideolojîk bê tawîz li ser piyên xwe man e. Hovîtiya li Kurdistan û Êşkencên li girtîgeha Diyarbakirê raxistine ber çavên dinyê, di vî karî de giraniya barê girtine ser xwe. Bi Tirkiyê re qordîne danîne û bi wîtmkanê gelek zû û zêde nûçe girtine û belav kirine. Ji ber vî yekî Rizgarî li ba qurumên navnetewî bûye siyasetek ku pê tê bawer kirin.

Sala 1983 jî bo me salekî operasyonên mezin û windakirina qadroyan bû. Di siyaset û têkoşîna şoreşgerî de meriv li rastî bûyerên wilo dibe. Xeta şoreş her tim rêya xwe ber bi jor dirust nake. Ya girîng ev e, ku xeta em dûv diçin rast be.

Hevalên me yê dervayê girtîgehê xwe hê jî paş ve kişandin; qadir û tevger parastin. Hevalên me yê girtîgehan jî, di wan girtîgehên ku qadirên şoreşger tijî bûn, kulmek bûn, lê dîsa di çavên qadirên şoreşger de rûmetiyek mezin peyda kirin. Gelek mirovên ku di rêzanên dinan de wezîfen girîng kirine, jî bo tevgerê qezenç kirin. Di mehkemên qolonyalîstan de parastina siyasî û ideolojîk herî zanistî pêk anîn. Ji bo parastinên xwe gelek car hatin vepirsandin û cêza kirin. Di nav berxwedanan û rojiya mirinan de cî girtin. Gelek qadirên me yê girîng hê jî di girtîgehan de ne.

Hevalên hêja, Vêga li gor me, em di gotina xwe de, hatin xala herî girîng. Rewşa Rizgarî ya îro çîye û dixwaze çî bike? (...)

Rizgarî, tevgera siyasî ye, ku rizgariya civakî û netewî ya Kurdistan jî xwe re kiriye armanc. Ji bingehî avakirina wê ya hunakî îlegal e. Lê Rizgarî di wê bîr û baweriyê de ye, ku bê sazûman kirina partiyek navendî ya proleterya rizgariya civakî

1983 yılı büyük operasyonlarla karşılaştığımız ve önemli kadrolarımızı ele verdiğimiz bir yıl oldu. Devrimci siyasette ve mücadelede bu tür olaylarla her zaman karşılaşılabilir. Devrim çizgisi, her zaman yukarı doğru bir seyir takip etmez. Önemli olan izlediğimiz çizginin doğru olmasıdır.

Hapishane dışındaki arkadaşlarımız daha da geri çekilerek, kadroları ve hareketi korudular. Hapishanedeki arkadaşlarımız ise, devrimci kadroların en yoğun olduğu hapishanelerde, bir avuç olmalarına rağmen, devrimci kadrolar üzerinde büyük bir saygınlık yarattılar. Diğer siyasetlerde önemli görevler yapmış bir çok insanı harekete kazandırdılar. Sömürgeci mahkemelerde bilimsel, siyasi ve ideolojik savunmalar yaptılar. Savunmalardan dolayı tekrar tekrar yargılanıp cezalandırıldılar. Direnişlerde ve ölümlü oruçlarının içinde oldular. Bir çok kadro halen cezaevlerinde.

Değerli Arkadaşlarımız;

Şimdi ise, konuşmamın bizce en önemli noktasına gelmiş bulunuyoruz. Rızgari'nin bugünkü durumu nedir ve ne yapmak istiyor? (...)

Rızgari, Kürdistan'ın ulusal ve sosyal kurtuluşunu amaçlamış bir siyasal harekettir. Temelde illegal bir örgütlenme yapısına sahiptir. Fakat, Rızgari, ülkemizin ulusal ve sosyal kurtuluşunun, tek ve merkezi proletarya partisi yaratılmadığı sürece sağlanamayacağı inancındadır. Demek ki, hareketimizin temel hedeflerinden biri, doğruluğuna inandığımız merkezi bir proletarya partisinin yaratılmasına yardım etmektir. Bu, hiç bir şekilde, Rızgari'nin söz konusu partiye dönüşmesi anlamında değildir. Biz, gücümüz ve yapabileceğimiz bilincindeyiz. Rızgari'yi böyle bir oluşumla özdeş görmek yanlıştır; aynı zamanda provakasyondur. Zaten, adı var kendi yok grupçuklar, bu oluşumu engellemek için böyle bir propaganda yapmaklar ve yapacaklardır. Böyle bir parti, Kürdistanlı komünistlerin örgütsel birliğinden oluşur. Böyle bir oluşumun ayakları, ülkenin her parçasında ve her örgütlenmenin içinde olur. Bizim kaynağımız ülkededir...

Ülkemizdeki baş çelişki, **sömürgeci boyunduruğu kırmak, askeri işgale son vermek**, ülkemizin ulusal kurtuluşunu sağ-

û netewî ya welatê me mimkin nabe. Wê gavê em dikarin bêjin ku armanckê tevgera me ew e ku, avakirina partiya navendî ya proleterya rast dibine, wê di avakirina ew de jî afîkar be. Ev tucar nayê vê manê, ku Rızgarî xwe bi xwe bixe dewsa wê partiyê. Em di zanebûna qiwet û karinên xwe de nin. Meriv Rızgarî tenê di şûna partî lanse bike, ev şaş e, û provakasyon e. Ji xwe ew girûpên ku navê wan heyê, wê di xwe nînin, ji bo astengiya propaganda dikin û wê hê jî bikin. Partiyêke wilo, ji yekitiya hêzanî ya qomunîstên Kurdistan dikare saz be. Pişê sazûmanek wilo li her perçên welat û di nava her pêkhatinê de peyda dibe. Bingeha me li welat e.

Nakokiya yekem li welatê me şikandina nîrê qolonyalîzmê, dawî lê anîna îşxala leşkerî û rizgariya netewî ya welatê me ye. Rizgariya netewî pêwîstiya ENIYA RIZGARİYA NETEWÎ YA KURDISTAN di bin pêşengiya partiya proleterya de dibîne. Peydakirina eniyek wilo li pêş hêzên anti-qolonyalîst wezîfeyek acil û pêwîst e. Pêkanîna eniyek wilo wezîfa Rizgarî ye jî. Di eniyek wilo wê Rizgarî ciyê xwe bigre. Wê di sazûmanbûna eniyê de jî aktîf wezîfe bigre. Ev hemu ji îro ta sibê çê nabin. Yê girîng ew eku, emê çî, çawa çêbikin, zanibin. Em zanin, emê çî, çawa çêbikin. Wezîfên xwe jî...

Hevalno,

Rızgarî li gor wezîfa û şertên nû ku tê de dijî, ji nû ve bi sazûmaniyê; û bi stratejî û teqîtkên nû yên pêşane destpêkiriye. Ji vî şûn de wê siyaseta ENÎ bê berajotin.(...)

Me li gor xwe pêwîstiyên rewşê îşaret kir. Erkê (wezîfe) me li holê ye. Em mecburin vê erkê hilgirin. Tenê gotinarastiyan terf nake. Divê em ne tevgerê wilo bin ku tiştên rastî bixin jiyânê. Divê neyê ji birkirin ku em tevgerê in li Kurdistanê, hê me şansê xwe ne ceribandîye û li me bi hevî tê mêzekirin. Tu mafê me nîne, em hevîya gelê xwe vala derxînin. Pirane tiştên ku ji bo şoreşa Kurdistan girîng in, me got. Êdî jî axaftin bêtir kar û peydekirin hewcene. Bixebitin. Bikarin bibin peydakêr. Ji xeletîyan netirsin. Wezîfa me ye, ku em xeletiyên di nav kar de peyda dibin, bigrin ser xwe û millîtanan li ser xeletiyên wan bigîjînin, pêş ve bibin.

Pêwîstiya tevgera me ya herî girîng îro, qadir û kaniyên mad-

lamaktır. Kürdistan'ın ulusal kurtuluşunda araç ise, Kürdistan Proletaryasının öncülüğündeki **KÜRDİSTAN ULUSAL KURTULUŞ CEPHESİ**'dir. Böyle bir cepheyi yaratmak, anti-sömürgeci güçlerin önünde acil bir görev olarak durmaktadır. Rızgari'de böyle bir cephenin yaratılmasında görevlidir. Rızgari, oluşacak böyle bir cephede yerini alacaktır. Yine, cephenin oluşmasında da aktif görev alacaktır. Bütün bunlar, bugünden yarına olacak şeyler değil. Önemli olan ne yapacağımızı ve nasıl yapacağımızı bilmektir. Biz, ne yapacağımızı ve nasıl yapacağımızı biliyoruz. Görevlerimizi de...

Arkadaşlar,

Rızgari, yeni görevlerine ve içinde bulunulan şartlara uygun yeniden örgütlenmeye, yeni strateji ve taktikler geliştirmeye başlamıştır. Bundan sonra **CEPHE** siyaseti izlenecektir. (...)

Dilimiz döndüğünce içinde bulunulan şartları ve yapılmak istenilenleri anlatmaya çalıştık. Görev ortada. Bu görevi sırtlamak zorundayız. Yanlış doğruları söyleyen değil, doğruları yapan bir siyasi hareket olmak zorundayız. Unutulmamalıdır ki, Kürdistan'da şansını denememiş ve kendine umutla bakılan bir siyasi hareketiz. Halkımızın umudunu boşa çıkarmaya hakkımız yoktur. Kürdistan devrimi için söyleneceklerin çoğunu söyledik. Artık, konuşmadan çok iş yapmanın, yaratıcı olmanın gereği vardır. Çalışın. Yaratıcı olun. Hata yapmaktan korkmayın. Çalışmadaki hataları yüklenmek, militanları, hatalar üzerinde eğitmek bizim görevimizdir.

Hareketimizin bugün en çok ihtiyaç duyduğu şey kadro ve maddi kaynaktır. Herkes hareketimizin ihtiyaç duyduğu kadro ve maddi olanakların yaratılmasında kendisini görevli saymalıdır. Yeni insanları harekete kazanmalıyız. Geçmişteki kavgalar, duraksamalar, yalpalanmalar geride kaldı. Kendi aramızdaki dalaşmalara son vermeliyiz. Çalışmalarımızı dışa ve gerçek hedeflere yönleltmeliyiz. Yeni görev ve yapılanmaya uygun olarak kadrolarımız nitelik değişimine uğramak zorundadır. Biz, Kürdistan devrimine, hayatımızdan arta kalan zamanları değil, hayatımızı vermeliyiz. Gözlerimiz ülkeye dönük, yüreğimiz ülkemizin kurtuluşu için yanmalıdır. Bununla Avrupa'daki arkadaşlarımızı ve Avrupa'daki çalışmalarını kü-

rdî ne. Herkes di kar û barê ku tevgera me hewce dibîne, xwe bi wezîfa bihesîbîne, qadîr û kaniyên maddî peyda bike. Divê em mirovên nû ji bo teverê qezenc bikin. Şer, sekin, xwe bi gopal kaşkirin li paş man. Divê em êdî nexweşiyên nav xwe biqedînin. Xebatên xwe bidin bi aliye derva, ber bi armanca haqîqî. Li gor wezîfa û damezirandinên nû pêwîst e qadîrên me bîn guhertin. Ji bo şoreşa Kurdistan ne tenê wextên xwe yê vala divê em jiyana xwe bidin. Çavên me ber bi welat be û divê dilê me ji bo rızgariya welat bişewite. Bira ev neyê wê manê ku em hevalên xwe yê li Ewropa û karên li Ewropa biçûk dibînin. Emê ji bo şoreşa Kurdistan helbet li her derê dinyê bixebitin. Belê ne li gor şertên ku em tê de ne, lê li gor şertên şoreşê...

Rızgari li hatina Kurdistan û li qadîrên xwe bi bawerî dinêre. Li dinyê tu problem nîne ku bê bersiv be. Şoreşa Kurdistan ku li pêş me problemek e helbet wê ew ji bigîje çareyekî. Rojek pêş yan paş. Em mecbûrî di şoreşê de ciyê xwe bigirin û lez bidîne. Emê mil bidin tevgera xwe û bimeşînin.

Problemên acil û rojane yek bi yek li gor armanca avakirina partiyekê, ku bi karibe serokatiya şoreşa Kurdistan bike û eniya rızgariya netewî ya Kurdistan bixe herêkê, hatine programkirin.

Pêwîst e, em bi şev û ro bixebitin. Tiştê me yê windakirîne jî nîne.

DE RABIN SER WEZÎFA!...

* *Ev nivîs di civîna liqên Rızgari li Ewropa, di 7-8-9 Gelawêj 1986 de ji axaftina destpêke ya sekreterê Ewropa hatiye girtin.*

çûmsediğimiz sanılması. Elbette dünyanın her yerinde, Kürdistan devrimi için çalışacağız. Ama, içinde bulunduğumuz şartların değil, devrimin belirleyiciliğindedir...

Rızgari, Kürdistan'ın geleceğine, kadrolarına güvenle bakmaktadır. Dünyada çözümlenemeyecek sorun yoktur. Elbette ki, önümüzde sorun olarak duran Kürdistan devrimi de çözüme kavuşacaktır. Ama er, ama geç. Biz, devrimimizi çabuklaştırmak ve devrim içinde yerimizi almak zorundayız. Hareketimizi omuzlayacak ve götürüleceğiz.

Ülkemiz devrimini yönetip yönlendirecek bir partinin oluşturulması ve bunun hareket ettireceği Kurdistan Ulusal Kurtuluş Cephesi'nin kurulması hedef alınmak üzere, önümüzdeki güncel ve acil sorunlar tek tek programlanmıştır. Gece gündüz çalışmak zorundayız. Kaybedecek bir şeyimiz de yoktur.

HAYDİ GÖREV BAŞINA!...

-Bitti-

* *Bu yazı 7-8-9 Ağustos 1986 tarihindeki, Rızgari Avrupa Birimleri toplantısında, Rızgari Avrupa Sekreteri'nin açılış konuşmasından alınmıştır.*

HABER

● AVRUPA'DA NEWROZ ve KANLI SALDIRILAR

□ RIZGARÎ Newroz gecesi Berlin'de yapıldı. Kürt ve Türk geniş bir halk kitlesinin yanısıra, Almanlar da geceye katıldılar.

Kürdistan Bayrağı ve çeşitli afiş ve resimlerle süslenmiş salonda, gece "Ey Reqip" marşıyla başladı ve devrim şehitleri için saygı duruşu yapıldı. Tanınmış Kürt ve Türk devrimci sanatçıların ve müzik topluluklarının katıldığı gecede konuşmalar yapıldı, şiirler okundu, Kürt folklorun dan ve yemeklerinden örnekler sunuldu.

Çeşitli örgüt ve siyasi grupların mesaj gönderdiği gecemizde, ayrıca slayt gösterileri de yapıldı. Recep Maraşlı ve İsmail Beşikçi'ye özgürlük kampanyası için imza toplandı.

14 Mart günü Osnabürck'te Kürdistan Kültür Merkezi (Osnabürck Kurdistan Cultur Centrum)'nin Newroz gecesi yapıldı. Gece öncesinde, kendilerini PKK'lı tanıtan kişiler, Osnabürck ve çevresi illerinde yurtseverleri, geceye katılmamaları için tehdit ettiler. Geceye saldırı yapılacağı tehditlerine rağmen katılım epeyce oldu.

Deventer (Hollanda) Kürdistan Kültür Merkezi (Deventer Koerdistan Cultur Centrum)'nin 15 Mart'ta düzenlediği NEWROZ

NÜÇE

● LI EWRUPA ŞEVÊN NEWROZÊ Û ERÎŞÊN BI XWÎNÎ

□ Şeva Newrozê ya RIZGARÎ di roja 14.2.1987 an de li Berlina rojava çê bû. Li gel Kurd û Tirkan gelek Elman ji di şevê de bêşdar bûn.

Salona şevê ji mevanan tiji bû, salon bi ala Kurdî û gelek afiş û wêneyan hatibû xemilandin. Şev xwendina siruşt (marşa) netewî EY RAQÎB û rawestina rêzgirtina şehîdên şoreşê ve destpêkir. Hozanên şoreşger yê Kurd û Tirk stranên xwe pêşkêş kirin, helbestên şoreşgerî hate xwendin folklorê Kurdî û nimûneyên xwarinên Kurdî hate pêşkêş kirin.

Şeva Newrozê re gelek rêxistin û grûpên siyasî mesajên xwe şandin. Wêneyên dia ji Kurdistanê manzereyên xweşik anî ber çavên temaşevanan. Di şevê de kampanya "Azadî ji bo Recep Maraşlı û İsmail Beşikçi" gelek imza berhevkir.

Di roja 14 Awdarê de, li Elmanya bajarê Osnabrück Navandiya Çanda Kurdistanê (Kurdistan Cultur Zentrum) şeva Newrozê pêkanî. Beriya şevê kesên ku xwe bi navê PKK didan naskirin li Osnabrück û bajarên derdora Osnabrück kesên niştiman perwer tehdit kirin ku ew neçin şeva Newrozê. Li gel tehdîdên êrişê ku hatibû kirin, şev bi rêk û pêk derbasbû. Mêvan salona Newro-

kutlaması, bir grubun silahlı saldırısına uğradı. Saldırgan grubun rastgele ateşi sonucu 6 arkadaşımız çeşitli yerlerinden yaralandılar.

Saldırıdan sonra kaçan saldırırganlar, polis tarafından ateş ettikleri silahla birlikte hemen yakalandılar.

Gecenin başlamasına yakın yapılan bu saldırıya ve polislin geceyi iptal etmesine rağmen: gece, sembolik olarak yapıldı ve 40 dakika sürdü.

Deventer Polisi'nin Hollanda Radyosu'nda ve gazetelerde çıkan açıklamasında "Deventer Kürdistan Kültür Merkezi'nin gecesine saldırırganların PKK'lı oldukları ve aralarında, saldırıdan birkaç gün önce öldürülüp kanala atılan ve sonradan cesdi bulunan Avukat Mahmut Bilgili'nin katilinin de bulunduğu" belirtildi.

Deventer'deki Kürdistan Kültür Merkezi, olay üzerine aşağıdaki bildiri-yi yayınladı.

"Basına, İlerici Kamuoyuna, Yurtsever Kürdistan'lılar.

Kültür merkezimiz Deventer, Kürdistan Kültür Merkezi 15 Mart 1987 tarihinde kutladığı Newroz gecesi bir grubun silahlı saldırısına uğradı. Gecenin başlayacağı saate salona giren 6 kişilik bir grub silah çekerek salonda bulunanlara rastgele ateş açması sonucu 6 kişi çeşitli yerlerinden yaralandı. (...)

Bu saldırı, halkımızın yüzyıllardır sürdürmekte olduğu özgürlük ve bağımsızlık mücadelesinin tahribe uğratılmasına, ulusal kurtuluş güçlerinin düşmana karşı ortak mücadelesine vurulmuş bir darbe ve ulusal kurtuluş mücadelemizin gerçek hedeflerinden sapıtıp uluslararası, dost ve destek güçlerden tecrit edilmesine hizmet etmektedir. (...)

Daha geçen aylarda Türk devletinin Güney Kürdistan'a saldırısıyla aktılan halkımızın kanı kurumadan Avrupa'da maruz kaldığımız saldırılar düşündürücüdür. Uluslararası alanda Türk devletinin anti-Kürt gayretlerini boşa çıkarmak, halkımızın meşru ve haklı mücadelesini Dünya'ya tanıtmaya çabasına silahlı saldırılar düzenliyerek sindirilmesini hedeflemek acaba kimin işine yaradığını, her Kürt yurtseverinin bu soruyu sorması gerekmez mi?

(...) Gecemize yapılan saldırıyı, halkımıza ve onun kültürüne yapılan bir saldırı olarak olarak değerlendiriyoruz. Newroz kutlamasına yönelik bu saldırıyı yapanların kimlikleri ne olursa olsun sadece Sömürgeci Türk devletine hizmet edebilir.

(...) Bu anlamda Deventer'deki Newroz gecemize yapılan silahlı saldırıyı başka türlü anlamak mümkün değildir. Bu saldırıya gerekçeler ileri sü-

zê tîjî kirin.

Di roja 15 Adarê de li Holanda bajarê Deventer Navendiya Çanda Kurdistanê (Koerdistan Cultur Zentrum) şeva newrozê amade kiribû. Lê grubekî êrişê şeva newrozê kir. Encama êrişê 6 hevalên me birîndar bûn. Kesên ku êrişê şeva Newrozê kirin bi demançê ye xwe ve ku êrişê de bikaranibûn hatin girtin.

Li gel êriş û ji alî polisê ve qedexekirina şevê jî şev hat çêkirin û nêzîkî 40 deqîqe axaftin û program çêbû.

Li gor daxuyaniya polisê Deventer ku di Radyo û rojnameyên Holandî de belav bû: Kesên ku êrişê şeva Navendiya Çanda Kurdistanê-Deventer kirine endamê PKK ne û kuşdar ê (qatîlê) Berwedâr (avukat) Mehmud Bilgili jî ku beriya şevê hatibû kuştin û meyt (kelex) awî derava avê da hatibû dîtin di nav van girtiyan de ye.

Navendiya Çanda Kurdistanê-Deventer Li ser Erişê şeva newrozê bêlo-vaka jerin weşand:

"Dezgayê Ragiyandin.

Awira Gelenperî Ya Pêşwerû,

Nişîman Perwerên Kurdistanê,

Navendiya Çanda Kurdistanê-Deventer di roja 15'ê Adarê 1987'an de şeva newrozê pîrozdikir, grubekî çekdar êriş anîn ser şevê. Di saeta destpeka şevê de 6 kes ketin nav salonê û bi çekên xwe kesên ku salonê de bûn reşandin, 6 kes birîndarkirin (...).

Ev êriş, diji têkoşîna azadî û serxwebûna gelê me ye. Ku bi sedan sale berdewame, li hember diji dijîmin yekiti û têkoşîna hêzên rizgariya netewî ye, ev êriş têkoşîna rizgariya netewî hedefên rastî dîr dixê û di warê navnetewî de xizmeta tenê mayîna (tecrît) têkoşîna me ya rizgariya netewî dike.

Ev xwîna gelê me ku encama êrişê dewleta Tirkan li ser Kurdistanê başûr hatê rijandin, berê ku zîwa bibî, li Ewropa êrişên ku tén kirin me diponîjîne. Di warê navnetewî de têkbirina xebatên dewleta tirkan diji Kurdan, û nasandina têkoşîna gelê me ya bi heq û meşrû re pêkanîna êrişên çekdar xizmeta kê dike? Divê her nişîmanperwerek Kurd vê pîrê bipîrse. Ev êrişê ku şeva me re çêbûye em ve êrişê diji gelê xwe û diji çanda gelê xwe dibînin. Ev kesên ku diji Newrozê ve êrişê pêkanîna huvîyet (kimlik) ê wan siyasî çî dibê, bila bibe, kirînen wan tenê xizmeta dewleta kolonyalîsta Tirk dike. Divê manayê de têgihîştina êrişê şeva me ya Newrozê li Deven-

rûlerêk siyasal bir yapımın şû veya bu şêkilde üstlenmesi de saldırın Sömürgeci T.C'ye hizmet ettiği gerçeğini ortadan kaldırmaz."

Hollanda'nın Arnheim kentindeki arkadaşlarımız 21 Mart günün, Kürdistan Kültür Merkezi olarak KUK ve KDP-İ'li arkadaşlarla Newroz gecesi düzenlediler. Bir hafta önceki kanlı saldırı ve tehditlere rağmen; yurtsever halkımız, düzenlenen Newroz gecesine katılmaktan çekinmedi. Hollanda'daki en kalabalık Newroz gecesi Arnheim'deki oldu.

Diğer siyasi grupların Newroz gecelerini engellemek için de girişimler oldu. Zaten ilk saldırı 7 Mart'ta, KOMKAR'ın Münih'teki gecesine yapıldı. Gecenin yapılmasından önce, gecenin yapılacağı salona silahlı baskın yapıldı. Çıkan kavgada yaralananlar oldu. KOMKAR, saldırıda gaz bombası da kullanıldığını açıkladı. Gecenin yapılacağı yerin 200 metre uzağında PKK'lı olduğu bildirilen bir kişinin kurşunlanmış cesedi bulundu.

KOMKAR, Münih saldırısının PKK tarafından yapıldığını açıkladı. ERNK-Avrupa temsilciliği ise, yayınladığı bildiride, ölüm olayından KOMKAR'ı sorumlu gösterdi.

14 Mart'ta Almanya'nın Bielefeld kentinde, KAWA'nın düzenlediği NEWROZ gecesi sabote edilmek istendi. Geceye gitmek isteyenler tehdit edilip dövüldüler. Ayrıca, gecenin yapıldığı salon dışardan kurşunlandı.

Bu olaylardan sonra, seri şekilde KOMKAR'ın Köln'deki Genel Merkezi, Nürenberg, Hamburg ve Duisburg'daki lokalleri kundaklandı. KOMKAR Genel Yönetim Kurulu Üyesi Mehmet Elbistan Stuttgart'ta ağır yaralandı ve Hanover'deki KOMKAR Başkanı Ramazan Adıgüzel öldürüldü.

Sömürgecilerin, Newroz kutlamalarına engel olmak için, öteden beri halkımıza ve onun devrimci güçlerine saldırılar yönelttiği bilinmekteydi. Bu kez Avrupa'da bir Kürt grubunun benzeri bir kanlı saldırı içine girmesi, yurtseverlerin ve devrimcilerin büyük bir tepkisiyle karşılandı. Öte yandan emperyalist-kapitalist Avrupa devletleri, bu saldırıları bahane ederek Kürtlerin siyasi çalışmalarını kısıtlamaya ve Kürt siyasi mütecilerini yakın takibe almaya başladılar. Böylece, sömürgeci T.C'nin yıllardan beri Kürt devrimcilerine karşı alınamayan tedbirler, bir çırpıda alınmaya başlandı. Elbette ki, buna en çok sevinen sömürgeci T.C. olmuştur. Newrozlara yapılan saldırı, sömürgecilerin ve onun destekçisi olan emperyalist-kapitalist devletlerin ekmeğine yağ sürmüştür. □

ter nemimkin e. Vê êrişê re, bi sedemên siyasî ve xwedî derketina grûbekê siyasî li çi awayê be bila bibe, nikare rastiya xizmetkirina êrişê Komara Tirkî ji holê rake."

Li Holanda bajara Arnheim hevalên me di roja 21 ê Adarê de bi navê, Navenda Kurdistanê li gel hevalên KUK, PDK-I bi hev re şeva Newrozê amade kirin. Li gel hêrtîşên bi xwîni û tehdîdan jî, gelê me yê niştimanperwer, bê dudilî di şevê de beşdar bû. Li nav şevên Newrozê ku li Holanda hatin pirozkirin baştirîn şev li Arnheimê çêbû.

Ji bo xirakirina şevên Newrozê yê nê grûpên ditir jî gelek tişt çêbûn. Ji xwe êrişê pêşî di 7 ê Adarê de li München, şeva KOMKARê re çêbû. Berê ku programa şevê destpêbike grûbekê çêkdar ser salona şevê de girt. Di pêwçûnê de hinek kes brîndar bûn. KOMKAR da xwiyakirin ku, di êrişê de bombeyên gasê jî hatiye bikaranîn. 200 m. dûrê salona şevê ceseda sêmpatîzaneke PKK hat ditin. KOMKAR da xwiyakirin êrişa München aliyê PKK ve hatiye kirin. Bêpirsiyariya ERZNK ya Ewropa jî di belawekê xwe da jî vî kuştinê KOMKARê bêpirsiyar nişan da. Di 14ê Adarê de li Elmanya bajara Bielefeldt jî hat xwestin ku şeva Newrozê ya KAWA jî bê sabotekirin. Kesên ku dixwestin biçin şevê hatin lêxistin û tehdîdkirin. Wekê din salona şevê derve hate gulebarankirin. Piştî van bûyeran bi awakî sistematîkî, li Kölnê Navendiya Giştî KOMKARê, li bajarên Nürnberg, Hamburg û Duisburg jî lokalên KOMKARê re êriş çêbûn. Endamê Komitê Rêvebiriya Giştî ya KOMKAR, M. Elbistan li Stuttgartê hate brîndar kirin û serokê KOMKAR, Ramazan Adıgüzel jî li Honover hate kuştin.

Wek te zanîn ku, jî berê ve qolonyalistan nedixwestin Newroz bê pirozkirin. Ji bo ve yekê êriş dianîn ser gelê me û hêzên wê ya şoreşger. Vê carê wek êrişa qolonyalistan grûbek Kurd êrişe xwîni pêk anin. Lê belê niştimanperwer û şoreşgeran dijî wê êrişê derketin.

Aliyê din, dewletên Ewropî yê nê Emperyalist-kapitalist wan bûyerana mahana dikin û dixwazin xebatên siyasî yê nê muhacirên Kurdan qedexe bikin. Bi vî awayî tiştê ku Komara Tirkî berê ve dixwest bike, lê hember derketina hêzên pêşverû û demokratên Ewropî neveribû bikî, niha piştî van bûyeran wê bi hesanî bê kirin.

Bê guman li ser wê rewşê kêfa Komara Tirkî ya qolonyalist gelek hatiye.

Êrişên ku li dijî Newrozê çêbûne, xizmetek jî dewletên ku piştigriya qolonyalistan dikin re ye. □

● RIZGARI

Diyarbakir Sıkıyönetim Mahkemesinde Kürtçe savunma yaptı!!

□ Diyarbakir Askeri Mahkemesinde yargılaması devam eden Rızgari davasında savunmalar yapıldı. Dava karar aşamasına geldi.

Yargılanan arkadaşlarımızdan Yakup Çiçek, Abdullah Uzun, Ferman Mutlu ve Şeyhmuz Özzengin giriş kısmı kürtçe olan ortak savunmalarını yaptılar. Bu, sömürgeci TC mahkemelerinde yapılan ilk yazılı kürtçe savunmadır.

Savunmanın içeriğine ve özellikle kürtçe yapılmış olmasına, sömürgeci mahkemeden büyük tepki geldi. Hemen ihbarda bulunarak, arkadaşlarımız hakkında savunmalarından ötürü yeni bir dava açılmasını sağladı.

Rızgari davasında yargılanan arkadaşımız Abdullah Uzun hakkında, mahkemedeki ilk sorgusu sırasında yaptığı savunmadan doşayı dava açılmış ve 4 yıl ağır hapis cezasına mahkum edilmişti. Bu davanın savunmasından da ayrıca bir dava açılmıştı. Bu sonuncusuyla birlikte, sırf savunmadan dolayı hakkında açılan dava sayısı üçü bulmuş olmaktadır.

Bilindiği gibi Recep Maraşlı da, daha önce yaptığı savunmadan ötürü 4 yıl ağır hapis cezasına mahkum edilmişti.

Diyarbakir Sıkıyönetim Askeri Mahkemesi'nce 1985 yılında karara bağlanan 2. Rızgari ve Ala Rızgari davası Askeri Yargıtayca sonuçlandırıldı. Bazı sanıklar hakkındaki karar aleyhe bozuldu. Bu arada Recep Maraşlı hakkındaki karar da aleyhe bozuldu. Sömürgeciler, Recep Maraşlı'ya verdikleri 36,5 yıllık ceza ile tatmin olmamışlar ki, cezasını yeniden arttırmak istemektedirler.

İstanbul Sıkıyönetim Askeri Mahkemesince sonuçlandırılan ve dört arkadaşımızın müebbet ağır hapis, birçoğunun ise 3 yıldan 24 yıla kadar cezalandırıldıkları dava ise gerekçeli kararın yazılması aşamasında bulunuyor.

● RIZGARI

Dadgeha Eskerî ya Îdaraorfî Diyarbakirê de Xweparastina Kurdî kir

□ Li Dadgeha Eskerî ya Îdaraorfî Diyarbakirê di doza Rızgari de hevalên girtî xwe parastin. Ev doz hatiye merhala biryarê.

Hevalên me Yakup ÇİÇEK, Abdullah UZUN, Şexmuz ÖZZENGİN, Ferman MUTLU xwe parastinên xwe ku destpêka wê Kurdî ye, kirin. Ev cara pêşîye ku hember dadgehên qolonyalist a komara Tirkî de xweparastina Kurdî çêdibe. Heyeta dadgeh li hember naverok û zimanê xwe parastina hevalên me reaksiyonekê mezin nişan da, çih de îxbara hevalên me kir û ji ber xweparastina hevalan di derheqê wan de dozêkî ditir hat vekirin.

Her wisa di doza pêşî ya Heval Abdullah Uzun de jî li ber dadgeh xweparasti bû jê re 4 sal hikum hati bû dayîn. Xwe parastina dozê de dozêkî din hati bû vekirin. Bi vê dadgeha dawî dibe dadgeha seyemîn, ku ji ber xweparastina heval Abdullah je re doz tê vekirin.

Her wekî tê zanin, ji ber ku heval Recep Maraşlı jî hember dadgeh xweparasti bû, jê re 4 sal hikum hatibû dayîn.

Doza duyemîn ya Rızgari û Ala Rızgari ku di sala 1985'an de alî Dadgeha Eskerî ya idaraorfî Diyarbakirê ve biryar hatibû dayin, ev biryar ji alî Dadgeha Eskerî ya Bilind (Askeri Yargıtay) ve hat xirakirin. Biryara dadgeh derheqê hinek hevalan û derheqê Recep Maraşlı jî hatiye xirakirin. Qolonyalistan hikme 36.5 sal ku dane Recep Maraşlı. Bi vê têz nebûne diyare ku dixwazin hikme wina hîn girantir bikin.

Aliyê Dadgeha Eskerî ya Stenbolê jî di derheqê 4 hevalên me de hikmê muebbed, û gelek hevalan re jî navbera 3 heta 24 salan hikmê giran hate dayîn. Ew doz jî di merhala nivîsandina biryara bi sedem de ye.

● RIZGARI 1 MAYIS ALANLARINDA

□ Rızgari Avrupa Sekreterliği 1 Mayıs'ya ilgili kürtçe-türkçe bildiri yayınladı. Bildiri ayrıca, değişik ülkelerin dillerine de çevrilerek dağıtıldı.

Yayımlanan bildiride; "...*Baskı ve köleliğe karşı, özgürlük ve bağımsızlık, eşit haklar ve görevler, her türlü sınıf egemenliğini ortadan kaldırmak için, emeğin cephesinde, 1 Mayıs alanlarında yerimizi alalım*" dendi.

Almanya'daki arkadaşlarımız 1 Mayıs gösterilerine Berlin ve Osnabrück'de Rızgari flaması altında ve kitlesel olarak katıldılar. Gösterilere katılan yerler ile diğer alanlarda, Rızgari'nin bildirisi ile Almanya'daki bir çok Kürt ve Türk devrimci siyasetleri ile demokratik kuruluşların ortaklaşa hazırladıkları bildiriyi dağıttılar ve folklor şenliklerine katıldılar.

Fransa'daki arkadaşlarımız Paris'te, İsviçre'dekiler Basel'de, Hollanda'dakiler Arnheim'de Rızgari flaması altında gösteri ve yürüyüşlere katıldılar. İsveç'tekiler ise, diğer Kürt grupları ile birlikte Kürt Dernekleri Federasyonu flaması altında yürüdüler.

Rızgari, Londra'da bu yıl ilk kez 1 Mayıs gösterilerine katıldı. Kalabalık bir kitle olarak katılan gösterilerde "Bijî Yek Gulan", "Bijî Kurdistan", "Bijî Pêşmerge", "Kahrolsun Sömürgecilik" ve "Kahrolsun Sosyal-Şovenizm" sloganları haykırıldı. □

● RIZGARI di meydanên l'ê GULANÊ de

□ Rızgari Sekreterya Ewropa bêlavoka l'ê Gulanê bi kurdî û tirkî bêlavkir. Wekî din bêlavok, ji zimanên welatên Ewropî re jî hate wergerandin û bêlavkirin.

Di bêlavokê de tê gotin, ku "... diji zordestî û koletiyê, ji bo azadî û serxwebûnê, ji bo maf û erkên vekhev û ji bo ji holê rakirina hemû serdestiyên civakî di meydanên l'ê Gulanan de cihê xwe bigrin."

Hevalên me li Elmanya bajara Berlîn û Osnabrück li bin flama Rızgari beşdarê xwepêşandanên l'ê Gulanê bûn. Gelek ciyên xwepêşandanê de bêlavoka Rızgari Sekreterya Ewropa û bêlavokên rêxistinên Tirk û Kurdan hate belavkirin û hevalên me şahiyên folklorê de jî beşdar bûn.

Hevalên me yên Fransa li Parisê, Swîsra li Baselê, Hollanda li Arnheimê xwepêşandanên l'ê gulanê de li bin flama Rızgari meşiyên. Hevalên me li Swêd jî li gel rêxistinên Kurdan di bin flama Federasyona Komelên Kurdistanê meşiyên.

Rızgari, îsal cara pêşî Londonê xwepêşandana l'ê Gulanê d beşdar bû. Hevalên me van sloganên jêrîn aavêtin: "Bijî 1 Gulan, Bijî Kurdistan, Bijî Pêşmerge, Bimre qolonyalizm û Bimre Sosyal-Şovenizm." □

● RIZGARÎ YUNANİSTAN İÇ KOMÜNİST PARTİSİ KONGRESİNE KATILDI

□ RIZGARÎ, İRAK BAAS PARTİSİ'NİN KONGREYE DAVET EDİLMESİNİ PROTESTO ETTİ

KKE-ESOTERİKOU (Yunanistan İç Komünist Partisi)'nin 22-26 Nisan günleri arasındaki tüzük değişikliği kongresi Atina'da yapıldı. Kongreye davetli olarak Kürdistan'dan KDP-İ (İran Kürdistan Demokrat Partisi) ile RIZGARÎ ve Türkiye'den DEV-YOL ile Devrimci Kadınlar Örgütü çağrılı olarak katıldılar.

Rızgari Avrupa Sekreterliği, Kongreye bir başarı telgrafı gönderdi. SBKP yanlısı KKE (Yunansitan Komünist Partisi)'nden görüş ayrılığı yüzünden ayrılanlarca kurulmuş olan ve parlamentoda üç milletvekili ile temsil edilen KKE-ESOTERİKOU, uzun süreden beri tüzük değişikliğine hazırlanıyor ve sosyal demokrattan komüniste kadar uzanan bir yelpazedeki bütün düşünce ve fraksiyonların temsil edildiği bir partiye dönüşmek istiyordu.

Yunanistan sol siyaseti içinde etkinliği olan ve yeni biçimdeki partiye katılmak isteyen bazı gruplarla, arkadaşlarımızın ilişkileri çok önceden devam etmekteydi. Bu gruplarla yapılan uzun görüşme ve tartışmalar sonucunda; "*Kürt Ulusu'nun kendi kaderini tayin etme hakkının savunulmasının kararlaştırılması için*" kongreye öneri götürülmesi kararlaştırıldı.

Partinin adının YUNAN SOLU olarak değiştirildiği kongre, "*Kürt Ulusu'nun kendi kaderini tayin hakkını kabul ve Kürdistan'daki Ulusal Kurtuluş Mücadelesi'ni destekleme*" kararı aldı.

Dünyadaki çeşitli komünist, sosyalist ve ilerici partilerin yanı sıra Irak Baas Partisi'nin kongreye davet edilmiş olması, Rızgari tarafından protesto edildi. Kongre başkanlığına verilen protesto yazısı, kongreye kalabalık bir şekilde katılmış olan yabancı örgüt temsilcilerine ve Yunanli kongre delegelerine dağıtıldı.

Kongre Başkanlığı'na verilen ve dağıtılan protesto metni:

● RIZGARÎ BEŞDARÊ KONGRA PARTÎ KOMÜNİSTÊ YUNANİSTANÊ BÛ

□ Rızgari, ji bo vexwendina Partî BAAS, kongre protesto kir.

KKE-ESOTERİKOU (Partî Komünistê Yunanistanê a hindur) di navbera rojên 22-26 ê cotanê de kongra guhertina destura partî, li Atina pêkanî. Ji Kurdistanê PDK-Î (Partî Demokratî Kurdistanê Îran) û RIZGARÎ di kongrê de beşdar bûn. Ji Tirkîyê ji DEV-YOL û Rêxistina Jinên Şoresger beşdarî kongrê bûn.

Sekreteryaya Rızgari li Ewropa ji kongrê re telgrafa serkewtinê şiyand. KKE-E ji ber cudabûna bîr û bavariya siyasi ji KKE ku xeta PKYS diparêze veqetiyabû. Li parlamentoya Yunanistanê 3 endamên KKE-E heye.

KKE-E ji demekî ve dixwest ku destura xwe biguhure û ji sosyaldemokratan heya komünistan gelek grupên çep re partiyek nû ava bike.

Têkiliyên hevalên me berê ve bi grupên çep yê bihêz ku dixwestin partiyek nû avabikin re hebû. Piştî hevditin û giftûgoyên dirêj van grupana biryar girtin ku di derheqa "parastina mafê çarenûsî ya netewa kurd" de pêşniyarê xwe bibin kongre.

Li kongrê navê partiya KKE-Esoterikou hate guhartin û navê partî bû: ÇEPÊ YUNAN. Kongre "mafê çarenûsa netewa kurd" pejirand û biryara, "piştgiirtina têkoşîna rızgariya netewî ya Kurdistanê" wergirt.

Ji dinyayê gelek partî û rêxistinên komünist, sosyalist û pêşkerti di kongrê de beşdarbûn. Li gel wan rêxistinên Partiya BAAS ya Iraqê ji kongrê re hatibû vexwendin (davetkirin). Vexwendina BAAS aliyê RIZGARÎ ve hate protestokirin. Rızgari protestoyê xwe bi nivîs da serokatiya kongrê û di nav nûner û mêvanan de bêlav kir.

Di protestoyê xwe de RIZGARÎ weha got;

“KONGRE BAŞKANLIĞINA, Atina

Kongrenizde yapılan tarihsel bir yanlışlığı açıklamakta zorunluluk vardır. Aynı zamanda sizlerin ve Yunanistan kamuoyunun bu konuda aydınlatılmasını bir görev bilmekteyiz.

Kongrenizin birinci gününde komünist, sosyalist ve demokrat parti ve kuruluşların temsilcileri arasında **Irak BAAS Partisi**'nin de isminin okunmasını esefle karşıladık. Bizler Kürdistan'ı yani sömürge bir ulusu temsilen kongrenizde davetli bulunmaktayız. Oysa Irak BAAS Partisi Kürdistan'ı kana boğan, yıllardır halkımızı katliamlarla imha etmeye çalışan ve halen de Kürdistan'a napalm bombaları ile saldıran bir devletin temsilcisidir. Irak BAAS Partisi, bırakınız sosyalist olmayı, demokrat bile değildir. Tarihin hiç bir döneminde de bu gibi nitelikleri taşımamıştır. Tam tersine ırkçı, militarist, sömürgeci devletin temsilcisidir. Bu parti ve devletin başında da bütün nitelikleriyle ırkçı, militarist, sömürgeci Saddam Hüseyin bulunmaktadır.

Böyle bir parti ile aynı düzeyde sizin kongrenizde temsil edilmemiz, bizim için talihsizliktir. Yunanistan'da demokrasi mücadelesi veren sizler için de tarihsel bir yanlışlığı ve bilmemezliktir.

Politik çizginiz ve uluslararası diplomasi açısından bir zaaf olan bu davranışın düzeltilmesi dileğiyle, kongrenizin başarıyla sonuçlanmasını arzu ettiğimizi bildirir, saygılarımızı sunarız.

23.4.1987-Atina

RIZGARI”

“Ji serokatîya kongrê re
Atîna

Em dixwazîn li ser xeletîyêke dîrokê ku kongrê we de tê kirin rawestîn. Herwisa erke ku, di vê warî de awîra gelemperî ya Yunanîstanê û we agahdar bikin.

Di roja pêşî ya kongre we de di nav rêxistinên komünîst, sosyalîst û demokratan de, mixabîn navê **Partiya BAAS ya Iraqê** jî hate xwendin.

Em bi navê welatekî qolonî yanî bi navê Kurdistanê di vê kongrê de nîn. Lê belê Partiya BAAS ya Iraqê Kurdistanê kiriye gola xwîni û bi qetlîama dixwaze gelê me winda bike. Li ser gelê me bombedîbarîne, BAAS temsîla dewleta Iraqê dike. BAAS, dev ji sosyalîstîyê berdîn, ne demokrate jî. Di dîroka xwe de naverokê demokrat vernegirtîye û li hember wê nûnera dewletek nijadperest û militarîst e; di serokatîyê ve dewletê de jî dîktatorî nijadperest, militarîst û qlonyalîst Saddam Hûsên heye.

Pir mixabîn ku, em li gel partiyek wilo di kongrê we de bîn temsîlkirin. Ji bo we jî xeletîyêke dîrokî û nêzaniyêke.

Hêviya me ew e ku, ji alî xeta we ya siyasî û diplomasiya we ya nawnetewî çewtîyek wilo neyê kirin.

Serkewtîna dawî hatîna kongrê we hêviya me ye. Îhtîrama xwe pêşêş dikin.

RIZGARI
23.4.1987”