

INSTITUT
KURDE
DE PARIS

Bulletin de liaison et d'information

N° 30

SEPTEMBRE 1987

POUR DES RAISONS TECHNIQUES
CE NUMERO DE BULLETIN PARAIT
AVEC BEAUCOUP DE RETARD.
NOUS PRIONS NOS LECTEURS DE
BIEN VOULOIR NOUS EN EXUSER

Ce bulletin paraît en français, allemand, anglais, kurde, italien, espagnol et turc.

Prix au numéro : (France) 25 FF, (Etranger) 30 FF
Abonnement annuel (12 numéros) : (France) 200 FF, (Etranger) 250 FF

Périodique mensuel
Directeur de la publication : Mohamed HASSAN

numéro de la Commission Paritaire : 659 15 A.S.
ISSN 0761 1285

INSTITUT KURDE - 106, rue La Fayette - 75010 PARIS - FRANCE
tél : (1) 48 24 64 64

SOMMAIRE :

- **UN POETE KURDE PRIX TUCHOLSKY**
 - **KURDISTAN IRAKIEN : AN 27 DE LA GUERILLA KURDE**
 - **TURQUIE : UN NOUVEAU DOCUMENT SUR LE PROJET D'AUTONOMIE KURDE D'ATATURK**
 - **A SIGNALER**
 - **PUBLICATIONS RECENTES**
 - **DANS LA PRESSE KURDE**
 - **LA REVUE DE PRESSE, EN BREF**
 - **PUBLICATIONS EN VENTE**
-

UN POETE KURDE PRIX TUCHOLSKY

Le prix Tucholsky de littérature, attribué chaque année par le Pen Club suédois à un homme de lettres en exil, vient d'être décerné au poète kurde irakien Sérko Bêkes. C'est la première fois qu'un auteur d'expression kurde reçoit une telle distinction internationale. Celle-ci lui a été remise le 14 août à Stockholm par le Premier ministre suédois Ingvar Carlsson.

Comme on sait, Tucholsky était l'un des écrivains et journalistes les plus éminents de la République de Weimar. Persécuté en raison de ses convictions socialistes et pacifistes il avait dû quitter son pays en 1933 pour se réfugier en Suède. Mal accueilli dans ce pays, isolé et acculé à la misère, il avait fini par mettre fin à ses jours en 1935. Pour faire vivre sa mémoire et aider les écrivains en exil le gouvernement suédois avait créé il y deux ans ce prix doté de 75 000 couronnes suédoises. Ses deux récipiendaires précédents ont été le Polonais Adam Zagajewski et l'Africain du Sud Don Mattera.

Né en 1940 à Suleymaniye, au Kurdistan irakien, fils du grand poète Faik Bêkes, Sérko Bêkes a publié son premier recueil de poésies à 17 ans. Depuis il en a publié 8 autres, très appréciés du public kurde. Il est aussi le traducteur en kurde du *Meilleur Homme et la Mer* d'Ernest Hemingway. Un choix de ses poèmes d'amour et de combat est en cours de traduction en anglais. Avant d'aller en Suède, comme nombre d'écrivains et artistes kurdes irakiens de sa génération, il vivait dans les maquis.

KURDISTAN IRAKIEN : AN 27 DE LA GUERILLA KURDE

La lutte armée des Kurdes d'Irak pour "un Kurdistan autonome dans le cadre d'un Irak démocratique" entre dans sa vingt-septième année. Déclenchée le 11 septembre 1961 contre le gouvernement du général Abdul Karim QASSEM cette lutte était rapidement devenue populaire dans de vastes secteurs de la population kurde. Après quelques trêves (février-juin 1963, février 1964-mars 1965), elle avait abouti aux accords historiques du 11 mars 1970, reconnaissant officiellement,

pour la première fois depuis le Traité de Sèvres de 1920, de substantiels "droits nationaux" au nom du kurde de ce pays. Les institutions prévues par cet accord devaient être mises en place dans un délai de 4 ans. Le nouveau régime irakien, arrivé au pouvoir par le coup d'Etat de juillet 1968, a mis ce délai à profit pour consolider ses positions tant à l'intérieur qu'à l'extérieur et isoler le mouvement kurde. A cette fin, Bagdad a conclu un Traité d'amitié et de coopération avec l'U.R.S.S. et s'est lancé dans un effort sans précédent d'armement.

En mars 1974, le gouvernement irakien publie "une loi sur l'autonomie kurde" très en retrait sur les accords de 1970, et somme le mouvement kurde dirigé par le général Barzani de l'enterrer. Dès avril, la guerre reprend sur une échelle jamais atteinte auparavant. Elle durera un an. Le 5 mars 1975, le Shah d'Iran et le vice Premier ministre irakien Saddam Hussein signent à Alger un accord impliquant la fin de l'aide logistique de Téhéran aux Kurdes irakiens en échange de concessions de Bagdad sur le tracé des frontières entre les deux pays. Encerclée, privée de toute aide extérieure, la direction kurde décide d'arrêter la lutte armée et se réfugie avec des milliers de partisans kurdes en Iran. Après une période de crise profonde, en juin 1976 les opérations de guérilla reprennent au Kurdistan irakien pour s'opposer à la politique de déportations massives de la population kurde. En septembre 1980, le régime irakien, croyant pouvoir réviser à son profit l'accord d'Alger, a lancé une vaste offensive contre l'Iran. Cette guerre dite du Golfe qui a coûté la vie à des centaines de milliers de personnes de part et d'autre de la frontière a également ravagé le territoire kurde, à cheval sur les deux Etats belligérants.

En cette 27ième année de la lutte armée les Peshmergas (partisans kurdes) contrôlent une grande partie des provinces kurdes d'Irak, notamment le long des frontières avec la Turquie et l'Iran. Ce mouvement est l'un des plus anciens et importants de la planète. Cependant, en dépit de ce quart de siècle de lutte, malgré d'énormes sacrifices payés par la population kurde aucune solution n'est encore en vue.

TURQUIE : UN NOUVEAU DOCUMENT SUR LE PROJET D'AUTONOMIE KURDE D'ATATURK

L'hebdomadaire turc *2000'E DOGRU* qui avait, en août dernier, fait l'objet d'une mesure de saisie pour avoir publié un document d'archives sur les promesses faites en 1923 par Mustafa Kemal Ataturk d'accorder une large autonomie régionale aux Kurdes de Turquie vient de récidiver en publiant, dans son numéro daté du 20 septembre (Cf. p 41) un nouveau texte du fondateur de la République turque. Il s'agit d'une circulaire adressée le 22 juillet 1922 par Mustafa Kemal, en sa qualité du président de la Grande Assemblée Nationale, au général Nihed Pasha, commandant du Front d'Al Djazireh (NDLR. Ce front englobait les provinces limitrophes de la zone d'occupation française de Syrie). Voici pour l'information de nos lecteurs une traduction française de ce texte historique :

"Circulaire relative au Kurdistan adressée par le Conseil des ministres de la Grande Assemblée Nationale au Commandement du Front d'Al Djazireh.

"1. Conformément à notre politique intérieure, des administrations locales seront progressivement mises en place dans tout le pays pour intéresser les couches populaires et rendre leur pouvoir effectif. En ce qui concerne les régions habitées par les Kurdes, il nous paraît nécessaire du point de vue de notre politique intérieure et de notre politique extérieure de mettre progressivement en place une administration locale.

2. Le droit des nations à l'autodétermination est un principe admis partout dans le monde. Nous avons également accepté ce principe. D'après ce que nous croyons savoir, les chefs et notables kurdes qui ont terminé leur organisation en vue d'une administration locale doivent, au nom de cet objectif, être gagnés par nous et, au moment d'exprimer leurs opinions, ils doivent proclamer

qu'ils disposent déjà de leur destin et qu'ils demandent à vivre sous l'administration de la Grande Assemblée Nationale de Turquie. Il appartient au commandement d'Al Djazireh d'orienter toute l'action menée au Kurdistan vers une politique visant cet objectif.

3. Concernant le Kurdistan les lignes(d'action) générales suivantes sont adoptées: pousser, par des affrontements armés au Kurdistan, jusqu'à un point de non retour l'hostilité des Kurdes contre les Français et en particulier contre les Anglais à la frontière irakienne et d'empêcher de cette manière l'alliance des Kurdes avec des étrangers, expliquer les raisons de la mise en place progressive des administrations locales et assurer ainsi un attachement profond des Kurdes à nous, consolider ces attaches en nommant des chefs kurdes à des postes civils et militaires.

4. La politique intérieure du Kurdistan sera centralisée et dirigée par le commandement du Front d'Al Djazireh. Le commandement du Front consulte à ce sujet la présidence de la Grande Assemblée Nationale. Dans la mesure où il aura également à déterminer et à centraliser la ligne d'action des vilayas(NDLR. Préfectures) les dirigeants de ces administrations civiles sont ,eux aussi, rattachés au commandement du Front.

5. En cas de besoin, le commandement du Front d'Al Djazireh propose au gouvernement des modifications et des réformes."

A SIGNALER

- UN ARTICLE SUR LES KURDES DANS KONFLIKTERNES YERDEN 1987. Cet ouvrage collectif dirigé par Christian Thune et édité par la Croix-Rouge danoise, Købmagergade 49, 1150 København K, 268p, publie une article de 22p(pp95-116) de Christiane More sur les Kurdes.

- OPTIQUES, bulletin périodique de l'agence Sofia Presse, a édité en août 1987 et diffusé en plusieurs langues dont l'anglais, le français et l'allemand, un article de 6p. du journaliste kurde Servan Selviki sur "l'insurrection historique des Kurdes contre l'oppression turque(1925)".

PUBLICATIONS RECENTES

BEDREDDIN Selah, El Ekrad, Cha'bien we Qedigeten(Le peuple kurde et sa cause), essai politique en langue arabe du dirigeant d'Union populaire kurde de Syrie, éditions Kawa, Dar el Kateb, Beyrouth, 1987, 223 p.

CANTEKIN Ahmet, Pênc sekerên me(Nos cinq sens), opuscule pédagogique illustré en langue kurde, éditions Haykurd, Suède, 1987, 20p.

GULENSOY Tuncer, Die Bemerkungen über die legende Türkische sprache in den nomadenstämmen, éditions Türkische ideenagentur, Ankara, 1987, 14p. Encore une brochure des services de propagande turcs prétendant "démontrer par des arguments linguistiques" la turquicité des Kurdes !

HASRETIAN M., Kurdistan Tirkije beyn el Herbeyn(Le Kurdistan de Turquie entre le deux Guerres), traduit du russe en arabe par Dr. S. Melo et Bovê Nazê, éditions Kawa, Dar el Kateb, Beyrouth, 1987, 192p. Une étude historique fort documentée du professeur Hasretian, kurdologue arménien soviétique, auteur d'importants travaux sur l'histoire kurde contemporaine.

I CURDI : PER UN FUTURO DEI FRAMMENTI DI UN POPOLO, dossier d'information sur les Kurdes édité par la Provincia de Florence 1987

KRISTEY Radoy, *Kiurdite v Turtsia - bezpravie i teror*(Les Kurdes en Turquie - absence de droit et terreur), éditions Yoenno, Sofia, 1987, 114p. Etude en langue bulgare sur le mouvement national kurde en Turquie de la Seconde Guerre mondiale à nos jours.

MAYI Mehîoz, *Ez û şey û bêdengî*(La nuit, le silence et moi), recueil de poèmes en kurde, éditions H. Nym, Stockholm, Suède, 1987, 69p.

OTHMAN H., *Les publications kurdes en Irak, 1918-1949*, mémoire de D.E.A. présenté à l'Ecole des hautes études en sciences sociales, Paris, septembre 1987, 112p.

POL-PENBURG Walter, *Bücher über die Kurden und Kurdistan*. Eine Auswahlbibliographie, éditions Verlag für Kultur und Wissenschaft, Bonn, 1987, 67p. Une bibliographie sommaire, en langue allemande, de publications sur les Kurdes et le Kurdistan, 274 entrées.

ROHAT, Kürdeleji biliminin 200 yıllık geçmişi, 1787-1987(Les deux cents ans de la kurdologie), éditions Komkar, RFA, 217p. Une présentation, en langue turque, des travaux de kurdologie dans une quinzaine de pays depuis la publication de la *Grammatica e Vocabolario della lingua kurda* du père Maurizio Garzoni en 1787.

SILOPI Zinar, *Fî sebîl Kurdistan, muzekerat*(Pour le Kurdistan, mémoirs), éditions Kawa, Dar el Kateb, Beyrouth, 1987, 336p. Souvenirs d'un dirigeant kurde sur les événements des années 1920-1950, traduits du kurde en arabe par R. Ali.

SOREKLI, Şâhîn Bekir, *Wendabûn*(Disparition), récit, édition Verlag für Kultur und Wissenschaft, Bonn, 1987, 118p. Récit autobiographique d'un écrivain kurde, en langue kurde caractères latins.

TORI Nêrgiza, *Kawa Efsanesi*(La légende de Kawa), éditions Têkoşer, Bruxelles, 1987, 63p. Etude en langue turque sur Kawa, héros de la mythologie kurdo-iranienne célébré comme "libérateur des opprimés de la tyrannie".

SAYAN Celal, *La construction de l'Etat-Nation turc et le mouvement national kurde, 1918-1938*, mémoire de D.E.A. de l'histoire sociale présenté aux Universités de Paris VIII - Saint-Denis, Paris I - Panthéon-Sorbonne, Paris, septembre 1987, 35p.

DANS LA PRESSE KURDE

BERBANE(L'Aurore), organe en kurde de la Fédération des associations kurdes en Suède, Box 45205, 104 30 Stockholm, consacre son numéro 5(43), 24p., au sociologue turc Ismail Beşikçi qui, depuis 1970, a passé plus de 10 ans en prison pour sa défense des Kurdes. Au sommaire de ce numéro spécial des textes de H. Celeplî, R. Barnes, S. Keya, I. Aksoy, G. Güçlü ainsi qu'une interview de son avocat traduit en kurde par R. Zîlan.

SIRWE, revue culturelle kurde en caractères arabes imprimée à Ourmiah(Kurdistan iranien), publie dans son numéro 13(automne 1987), une nouvelle de M. Şexî, un article de R. Farac sur Ibnul Haj, savant kurde renommé, une étude de M. Aghayî sur la géographie de la ville de Shro(Oushnovieh), des recueils de folklore, deux contes de M. Sütanî et O. Hassanî, un texte sur l'éthymologie du mot "pîroz"(sacré) ainsi que de nombreux poèmes.

TORFEGER (Le Combattant), revue trimestrielle en langue kurde, caractères latins, de l'Union des travailleurs et étudiants kuroes en Belgique, B.P. 35, 1700 ZELLER, publié dans son numéro 3, daté de septembre 1987, 28p, trois contes de S.B. Soreklî, un texte de Torî sur les Yézidis et le zoroastrisme, une rubrique grammaticale, des poèmes ainsi que le compte-rendu d'une conférence de presse sur le Kurdistan tenue le 1.7. à Bruxelles et des activités de cette association.

EN BREF, LA REVUE DE PRESSE

GREVE DE LA FAIM DES PRISONNIERS POLITIQUES - CONSEQUENCES DE LA GUERRE SUR LES MINORITES, en Iran. Rapports de la Fédération Internationale des Droits de l'Homme (FIDH 8/9/87)

MANIFESTATIONS A STRASBOURG de quelques 350 Kurdes pour dénoncer le régime politique turc et l'oppression subie au Kurdistan - OPERATION VICTORIEUSE DES COMBATTANTS KURDES IRAKIENS, selon Téhéran, et DEMENTI DE BAGDAD (Alsace, AFP 12,13,18,19/9)

A BASSORAH SOUS LES OBUS IRANIENS : l'envoyé spécial du Figaro raconte ce nouvel épisode de la guerre Irak-Iran qui dure déjà depuis huit ans - BAGDAD UTILISE DES ARMES CHIMIQUES au Kurdistan irakien, selon Téhéran (Le Figaro, AFP 18/9)

UN FRANCAIS INCARCERE en Turquie pour "propagande séparatiste" - UN GUIDE FRANCAIS JUGE par la Cour de sûreté de l'Etat - LE CALVAIRE DU GUIDE - IL RISQUE 5 à 6 ANS DE PRISON - INTERVENTION D'UN DÉPUTÉ COMMUNISTE (AFP, Libération, L'Humanité, Le Monde 22, 23, 24, 26, 29/9)

RAID KURDE CONTRE UN VILLAGE TURC - L'IRAK ASSURE SES EXPORTATIONS DE PETROLE en signant un contrat de 1,5 milliard de dollars pour la construction d'un oléoduc (Libération, Le Matin 23,24/9)

LE PROBLEME DES KURDES RAYIYRA LA GUERRE DU GOLFE : ILS DEFIENT L'IRAK ET L'IRAN - ILS MARQUENT DES POINTS AU MOYEN-ORIENT, défiant l'Irak et la Turquie - ILS SONT SOURCES SUPPLEMENTAIRES DE DISSENTIONS EN IRAK (Financial Times, The Washington Times, Sydney Morning Herald 4,7, 23/9)

L'IRAK SE DEFEND DE SON MIEUX POUR RESISTER A L'IRAN - LES KURDES DEFIENT L'IRAK (The Christian Science Monitor, Financial Times 28, 29/9)

4 ANS APRES LE COUP D'ETAT, ON CONTINUE LA TORTURE (Der Bund 3/9)

LE TRIANGLE DE SATAN DU PKK : 1200 camions TIR transportant des produits pour l'exportation ont disparu ! - UN GROUPE DU PKK, composé aussi de militantes, attaque un lieu-dit : 3 morts et 4 blessés - LA POLICE EN ETAT D'ALERTE CONTRE LE PKK - TENSION ENTRE LES TRIBUS : 5000 personnes armées attendent le doigt sur la gachette (Milliyet, Hürriyet 1,2/9)

UN MINIBUS MITRAILLE PAR LES HORS-LA-LOI : 1 mort, 4 blessés - LE VILLAGE DE MARDIN ATTAQUE : 2 morts - LES SEPARATISTES ONT OCCUPE LES BUREAUX DE L'AGENCE ANATOLIE à Athènes - QUI PROTEGE KIRKOUK ? Les intérêts de la Turquie sont menacés (Tercüman 4, 6/9)

D'après l'organe central du PKK "Berxwedan", une organisation séparatiste kurde "Rizgarî" SE SERAIT FAIT ESCROQUER PAR LE BANQUIER KASTELLI - "LE CHEMIN DES ARMES" passe par le PKK - LA TERREUR DU PKK ENVIES LES URNES - D'après le Washington Times, LA POPULATION DU

SUD-EST DE L'ANATOLIE NE SOUTIENDRAIT PAS LE PKK (MILLIYET, HÜRRIYET, TERCÜMAN 7, 8, 11/9)

LE CORPS PIEGE : une bombe dissimulée était destinée aux forces de l'ordre - UN SEPARATISTE TUE A MARDIN - LE PROGRAMME DU PARTI POPULISTE SOCIAL DEMOCRATIQUE (SHP) ENVISAGE D'AUTORISER LA LANGUE KURDE (Milliyet, Hürriyet 11, 14/9)

Un rapport établi par la DGSE française (et confirmé par la DST) détaille LES ACTIVITES TERRORISTES DU PKK ET SES RELATIONS AVEC L'ASALA ET L'IRAN - DES DEMANDES D'ASILE ORGANISEES : 50 à 60 demandes par jour en RFA (Tercüman 14, 19/9)

DEMISSIONS EN CASCADE PARMI LES PROTECTEURS DE VILLAGE - LE CHEF DU CHANTIER DES PTT fusillé par le PKK à Semdinli - LES SEPARATISTES CONTINUENT LEURS ACTIONS dans la région de Tunceli - LES OPERATIONS MILITAIRES S'AMPLIFIENT AU SUD-EST contre les actions éventuelles des groupes armés du PKK - 5 PERSONNES ENLEYEES et UN PROTECTEUR DE VILLAGE TUE par le PKK à Hakkari - LE VILLAGE DE SIIRT ATTAQUE par le PKK : 6 morts (Milliyet, Hürriyet, Tercüman 14, 15, 16, 18, 19/9)

L'ATTAQUE DU CHANTIER DES PTT serait l'oeuvre d'une nouvelle organisation séparatiste, le Parti Communiste Patriotique du Kurdistan (YKK) - LES HORS-LA-LOI ENLEYENT 2 BERGERS à Siirt - Depuis le début 1987, 57 MILITANTS DU PKK ONT ETE TUÉS, dans des opérations menées par les groupes d'intervention de l'armée (Hürriyet, Tercüman, Milliyet 21/9)

APO, LEADER DU PKK, AURAIT TUE SON MEILLEUR AMI QUI AURAIT SERVI DANS L'ARMEE TURQUE, selon un repenti - DU MATERIEL DE CONSTRUCTION, d'une valeur de 1,5 milliard de lires turques, aurait été incendié par les séparatistes - le Procureur de Cologne : "L'ARGENT DU PKK NOUS CAUSE DES ENNUIS" - "NOS ASSASSINATS" : 3 chefs du PKK avouent l'assassinat de militants pour cause de désaccord avec le parti ; 2 d'entre eux seront tués par la suite - "KURDISTAN PRESS", agence de presse kurde, accuse le PKK d'être au service de la Syrie (Tercüman, Milliyet 21/9)

JEUX DANGEREUX AUTOUR DE L'OLEODUC IRAKIAN PASSANT PAR LA TURQUIE - 2 ACTIONS DU PKK : un protecteur de village tué, 3 jeunes enlevés - selon KURDISTAN PRESS, au nord de l'Irak, 2281 personnes sont portées disparues et 912 villages risquent la déportation (Milliyet et Hürriyet 21, 22/9)

ON CONNAIT DESORMAIS LES 5 REGIONS CHOISIES PAR LE PKK POUR MENER SES ACTIONS - COMPLOT SANGLANT A SIYEREK : Apo y aurait fait tuer en 1978 le leader d'une organisation pour accuser une tribu hostile - UN PROTECTEUR DE VILLAGE TUE A BINGOL - LES MILITANTES DU PKK ET LEUR FONCTION DANS L'ORGANISATION - ATTAQUE ARMEE DU PKK, lors du voyage d'EYREN dans les régions du Sud-Est : 12 morts (Tercüman, Milliyet, Hürriyet 22, 23/9)

ENCORE UNE REVUE CENSUREE - L'INQUIETUDE AMERICAINE EXPRIMEE A LA TURQUIE - APPEL D'EYREN AUX POPULATIONS DU SUD-EST : "Regagnez vos villages !" - EYREN DECLARE QUE LA TURQUIE N'EST PAS EN MESURE DE CONTROLER TOUTES SES FRONTIERES (Cumhuriyet 23/9)

LES HORS-LA-LOI ONT BLESSE 3 PERSONNES, dans un village de Bitlis - LES ENSEIGNANTS TURCS, en fonction à l'étranger, DOIVENT JOUER LE ROLE D'AGENTS DES SERVICES DE RENSEIGNEMENTS (Tercüman, Milliyet 28/9)

500 BALLES DE FUSIL A CHAQUE PROTECTEUR DE VILLAGE - 2 organisations séparatistes en conflit : le Parti Socialiste du Kurdistan de Turquie (TKSP) accuse le PKK de "provocations" (Milliyet, Tercüman 28, 29/9)

CONTROLE CONJOINT D'IDENTITE A LA FRONTIERE, entre les services de renseignements turcs et syriens - L'ETAT D'ESPRIT : l'éditorial d'un journaliste de Milliyet, M. Ali Birand - ENTRETIEN PRIYE AVEC BARZANI ET TALABANI : le Kurdistan irakien, la Turquie et le PKK ; "la question kurde ne peut pas être résolue par la force et la violence", déclare Mesoud Barzani - Jelal Talabani : "LE PKK N'EST PAS LE REPRESENTANT D'UN MOUVEMENT POPULAIRE" - QUELLE EST DONC LA FONCTION DE L'ARMEE, SI ELLE NE PEUT PAS ASSURER LA PROTECTION DE SES FRONTIERES ? (Tercüman, Milliyet 30/9, Yeni Gündem 27/9-3/10)

Y A-T-IL D'AUTRES "ZOZAN" PARMI VOUS ? A Bitlis, tous les prénoms non turcs ont été remplacés. C'est maintenant au tour des habitants de Mus - Leyla Zana, l'épouse de l'ancien maire de Diyarbakir, Mehdi Zana, : "L'OPPRESSION ET LA PERSECUTION M'ONT APPRIS LES REALITES" - Ce qui est l'intérêt de la nation et ce qui n'est ne l'est pas ... LE SORT D'UN DOCUMENT RELATIF A ATATURK FRAPPE D'INTERDICTION (Yeni Gündem 6-12 et 20-26/9)

ADMINISTRATION LOCALE POUR LES KURDES, une circulaire de Mustafa Kemal au commandant du Front d'Al Djazireh à propos du Kurdistan, d'après les procès-verbaux des sessions à huis-clos de la Grande Assemblée Nationale de Turquie(2000'E DOGRU, 20-26/9)

BULLETIN DE SOUSCRIPTION

- Je souhaite contribuer à l'action culturelle de l'Institut Kurde.
Je vous envoie un chèque de FF.
- Je souhaite recevoir régulièrement le bulletin de l'Institut.
Je vous envoie un chèque de 200 FF, représentant l'abonnement annuel

NOM :

ADRESSE :

BON DE COMMANDE STUDIA KURDICA (revue en arabe, persan, turc, anglais et français)

- Je souhaite recevoir exemplaire(s) de STUDIA KURDICA, en langue
au prix de 30 FF (pour la France) ou 8 \$ (pour l'étranger)
numéro(s) désiré(s)

Je vous adresse mon règlement de par chèque bancaire, C.C.P.

mandat - lettre, mandat international, à l'ordre de l'INSTITUT KURDE DE PARIS,
106, rue La Fayette 75010 PARIS

NOM :

ADRESSE :

BON DE COMMANDE HEVI (revue culturelle en langue kurde).

- Je souhaite recevoir exemplaires de HEVI, au prix unitaire de 50 FF (pour la France) ou 10 \$ (pour l'étranger).
- Je souhaite souscrire abonnements à HEVI (2 numéros par an), à partir du numéro pour le prix unitaire de 100 FF (pour la France), ou 20 \$ (pour l'étranger).

Je vous adresse mon règlement de par chèque bancaire, C.C.P.

mandat - lettre, mandat international, à l'ordre de l'INSTITUT KURDE DE PARIS,
106, rue La Fayette 75010 PARIS

NOM :

ADRESSE :

il manifesto

Miliyet
Halk gazetesi

LE MATIN
DE PARIS

LYON MATIN

Die Grüner

LE FIGARO
SEMAINE PROVENCE

SYDNEY MORNING
HERALD

Le parisien

africaine
asie

TELEGRAMME DE BREST
Liberation

LE SOIR
Fédération
Internationale
des Droits
de l'Homme

La République des Pyrénées
DIE BRÜCKE
Kyatypa

REVUE DE PRESSE
BERHEVOKA ÇAPƏ
RIVISTA STAMPA
THE PRESS REVIEW
BASIN DERLEMESİ
DENTRO DE LA PRENSA
PRESSEREVUE

Le Monde
LA CROIX
THE TIMES
LA GAZETTE
DE LAUSANNE
THE GUARDIAN
vie culturelle

LEXPRESS

Cumhuriyet
LE MONDE
diplomatique

I'Humanité

FINANCIAL TIMES

CROIRE

Hürriyet

Télérama

Fédération Internationale des Droits de l'Homme

08.09.1987

IRAN

Grève de la faim des prisonniers politiques

IRAN - IRAK

Conséquences de la guerre sur les minorités

IRAN

Les prisonniers politiques

Grève de la faim des prisonniers politiques dans les prisons d'Evine et Gohardachte contre la montée de la répression et des tortures.

Selon les rapports parvenus d'Iran, les prisonniers politiques des prisons d'Evine et de Gohardachte à Karadj (Ouest de Téhéran), ont entamé une grève de la faim depuis le 12 Juillet 1987, pour protester contre l'augmentation de la répression et des tortures et l'absence d'un minimum vital, y compris la pénurie alimentaire et le manque d'esp ace.

Dès le premier jour de la grève, des centaines de familles des prisonniers politiques ont manifesté face à la prison d'Evine et celle de Goharachte, scandant des slogans hostiles au régime et protestant contre la torture et les sévices infligés à leurs enfants. Les pasdaris ont attaqué ces rassemblements, maltraitant les familles des prisonniers.

Selon des rapports provenant d'Iran, la répression politique a recours à 73 formes de tortures sauvages et moyenâgeuses pour interroger, humilier, ou briser le moral des prisonniers politiques.

L'une des tortures insupportables pratiquée récemment à Evine consiste à fouetter avec d'épais cables électriques un prisonnier sur qui l'on verse de l'eau glacée.

Afin de briser la résistance du prisonnier, à la prison de Gohardachte, on le garde debout pendant plusieurs heures alors qu'il transpire, dans une petite cage dépourvue de la moindre ouverture, et sans possibilité de se mouvoir. Cette pratique appelée 'sauna' par les pasdarans crée des perturbations physiques et psychiques auprès du prisonnier.

Selon les rapports, cette grève de la faim se poursuit toujours et l'état de nombreux prisonniers est grave.

Fédération
Internationale
des Droits
de l'Homme

(suite)

IRAN - IRAK

Conséquences de la guerre sur les minorités

Depuis 7 ans, cette guerre a dévasté des régions entières, anéanti des populations, et personne ne connaît le nombre de tués des deux côtés. Les estimations vont jusqu'à 1.500.000 morts.

Ce qui est moins connu, c'est le fait que la guerre sert de prétexte aux deux gouvernements pour mettre en oeuvre une "solution finale" de leurs problèmes de minorités.

En IRAK, la répression s'aggrave de jour en jour. De 1981 à 1985, plus de 1.500 villages ont été rasés et leurs habitants, estimés à 500.000, chassés et déportés.

Depuis 1985, 286 villages kurdes, yezides, assyriens et turkmènes ont subi le même sort.

En IRAN, 100 villages kurdes et deux villages, MAHABAD et SANANDAJ, ont été vidés de leurs habitants, sous prétexte de trahison.

Le nombre de prisonniers politiques est évalué à 100.000 en IRAK et 50.000 en IRAN. En IRAK, les exécutions arbitraires atteignent 10.000 personnes. Il n'y a pas assez d'informations pour évaluer celles en IRAN.

Voici quelques précisions :

1. - KURDES D'IRAK

De 1976 à 1986, près de 500.000 personnes, provenant de 1.500 villages, ont été déportées vers le sud désertique du pays. Ils y vivent, soit dans des camps, soit dans des "villages modèles". 20.000 non musulmans, yezides et assyriens, vivant parmi les kurdes, ont aussi subi la déportation.

Depuis les attaques aux gaz, en avril 1987, 40.000 kurdes se sont réfugiés en Turquie et en Iran.

Une bande de 25 km, le long de la frontière avec la Turquie, a été déclarée terre brûlée et les villages ont été rasés.

100.000 Kurdes vivant dans la capitale, et de confession chiite, ont été déclarés "Perses" et expulsés vers la frontière iranienne.

Fédération
Internationale
des Droits
de l'Homme

(suite)

2. - KURDES D'IRAN

11.000 Kurdes de la région Sardasht-Baneh ont été déportés à plus de 1.000 km vers le désert de la province Kerman.

3. - TURKMENES D'IRAK ET D'IRAN

Les populations sunnites ont été persécutées par la révolution iranienne et se sont, au début, défendues les armes à la main. Après une répression sévère, elles se sont enfuies en Turquie où elles ont occupé des villages dont les Kurdes avaient été chassés.

En même temps, les Turkmenes d'Irak, persécutés à Mossul, Kirkuk et Altumm Kopru ont pris la fuite vers l'Iran.

4. - LES ASSYRIENS DU KURDISTAN IRAKien

Cette population du Nord de l'Irak est menacée d'anéantissement. Vivant parmi les villages kurdes, elle subit le sort des Kurdes. Mais, en plus, elle est persécutée religieusement. Des centaines de personnes sont emprisonnées, sans aucun procès. On compte des exécutions arbitraires par dizaines. L'archevêque de Ninive (Mossul) a du s'enfuir en Iran, suivi par des milliers de ses ouailles.

5. - ARMENIENS D'IRAN

La situation des 160.000 Arméniens s'est nettement détériorée depuis 1980. La liberté d'exercer leur religion est réduite à peu de choses. Leurs partis, amicales, publications et associations sont interdits. Ils doivent quitter la fonction publique. Dans les écoles arméniennes les directeurs ont été remplacés par des Perses chiites. 30.000 ont quitté le pays.

Beaucoup d'Arméniens ont été mobilisés de force et sont tombés dans la guerre avec l'Irak.

Il faut remarquer, qu'aussi bien en Iran qu'en Irak,, tout prisonnier de guerre chrétien est converti de force à l'Islam.

6. - BAHAIS D'IRAN

Etant considérés comme des hérétiques criminels, les Bahaïs sont sans aucune défense devant le déchaînement des fanatiques. Ils sont 300.000 en danger de mort. Dépouillés de tout, ils sont à la merci de la populace qui en a déjà lynché, dans la rue, quelques centaines.

Manifestations à Strasbourg

Quelque 350 Kurdes, dont environ une centaine de femmes et d'enfants, ont défilé hier dans les rues de Strasbourg pour marquer l'anniversaire du coup d'Etat de la junte militaire du 12 septembre 1980 en Turquie. Une nouvelle fois, les manifestants ont dénoncé le régime politique turc et l'oppression subie au Kurdistan. La manifestation s'est terminée par un rassemblement place Kleber, où a été brûlé un cercueil. En même temps, un groupuscule d'extrême-gauche d'une douzaine de personnes distribuait des tracts et manifestait pour la liberté du peuple canaque.

AGENCE FRANCE PRESSE

12.09.1987

Kurdes-manifestation

Manifestation de Kurdes à Strasbourg

STRASBOURG, 12 septembre (AFP) - Environ 350 Kurdes, dont 80 femmes et enfants en costume national, se sont retrouvés samedi à Strasbourg pour commémorer l'anniversaire du coup d'état de la junte militaire en Turquie, le 12 septembre 1980.

La manifestation avait été interdite à Paris, précise-t-on de source administrative.

Les manifestants ont défilé dans les rues du centre-ville, avant de participer à un meeting, place Kléber. Ils brandissaient de nombreuses banderoles rouges, dont quelques slogans seulement étaient en français: "Vive le front de libération national du Kurdistan", "Vive le Parti des travailleurs du Kurdistan".

Les Kurdes se sont dispersés peu après 18h00, après avoir enflammé un cercueil en public.

AGENCE FRANCE PRESSE

18.09.1987

Iran-Irak-Kurdes

Opération victorieuse des combattants kurdes irakiens, selon Téhéran

PARIS, 18 sept (AFP) - Les combattants du Parti démocratique du Kurdistan irakien (PDK, de Massoud Barzani, allié de l'Iran) ont "nettoyé" récemment trente kilomètres carrés de territoire au nord de l'Irak, prenant le contrôle d'une localité proche de la frontière turque et mettant hors de combat des centaines de soldats irakiens, a annoncé vendredi Radio-Téhéran captée à Paris.

Lors d'une opération nommée "Zafar" (Victoire), lancée dans la province de Dihok, les Pechmergas du PDK, appuyés par la population locale, ont pris, au cours des trois derniers jours, le contrôle sur plusieurs kilomètres de toutes les routes menant à la localité de Kani Masi, proche de la Turquie et à plus de 100 km de l'Iran.

Simultanément, les Gardiens de la révolution iraniens ont soumis à un pilonnage intensif la caserne de Seyed Sadegh, près de la frontière iranienne, tuant ou blessant une centaine de soldats irakiens.

AGENCE FRANCE PRESSE

19.09.1987

Irak-Iran

Nouveau démenti de Bagdad sur des combats dans le Kurdistan d'Irak

BAGDAD, 19 sept (AFP) - L'Irak a démenti une nouvelle fois samedi le déroulement de combats dans le Kurdistan, au nord du pays, défiant les dirigeants iraniens de "fournir la preuve de l'occupation du village frontalier irakien de Kani Masi".

Téhéran avait indiqué vendredi que les combattants du Parti démocratique du Kurdistan irakien (PDK de Massoud Barzani, allié de l'Iran) avaient pris le contrôle de la localité de Kani Masi, près de la frontière turque, tuant des centaines de soldats irakiens, ce que Bagdad avait démenti le même jour.

Un porte-parole militaire à Bagdad, cité par l'agence irakienne INA, a qualifié samedi de "mensongères les allégations iraniennes" à ce propos.

Selon un communiqué, l'aviation irakienne a effectué 124 sorties sur le front au cours des dernières 24 heures.

(Par ailleurs, Radio-Téhéran captée à Paris a indiqué, samedi, que des combattants du Parti démocratique du Kurdistan irakien +PDK, allié de l'Iran+ ont étendu leur contrôle sur des zones situées dans la province de Dihok, +nord du Kurdistan d'Irak, près de la frontière turque+, et mis hors de combat plus cinq cents soldats irakiens).

18.09.1987

Irak-Iran : déjà huit années de guerre

A Bassorah sous les obus iraniens

Les premières lignes de Khomeiny sont à une quinzaine de kilomètres seulement de la cité. Malgré des bombardements systématiques — quatre cents obus par nuit en moyenne —, les Iraniens piétinent et l'Irak tient bon. Notre envoyé spécial raconte.

En septembre 1980, l'Irak de Saddam Hussein se jetait sur l'Iran, comptant sur une guerre éclair pour abattre le régime « obscurantiste » des ayatollahs. Sept ans ont passé. Cette guerre entre deux pays musulmans a déjà coûté un million de morts et plus de 80 milliards de dollars de dépenses militaires. D'un côté, le poids de la technologie

avancée des armes les plus modernes. De l'autre, les théocrates et des masses d'infanterie fanatisées, écrasées vagues après vagues dans les marécages du Chatt al-Arab. Des missiles chinois sur Fao, le trafic pétrolier du golfe Persique menacé. Et la guerre se poursuit, provoquant l'inquiétude des pays voisins.

mouillée. De l'autre, une digue continue de six mètres de haut limite les regards. Tous les cent mètres, deux ou trois pièces de DCA ou des postes de tir : mitrailleuses de 14,5 mm, canons bitubes automatiques de 23 mm et de redoutables plates-formes de ZSU quadrifusées (4 000 coups/minute); un dispositif qui pourrait, en quelques secondes, encager les voies vitales dans un véritable corridor de feu et d'acier.

Tous les kilomètres, trois rampes de lancement pour les chars sont aménagées à flanc de digue. D'aures routes filent à travers champs, encadrées de camions lourds et de blindés. Sur un terrain pelé, des recrues effectuent le parcours du combattant. Il fait au moins 55° au soleil.

La cité mutilée

Nous croisons une importante colonne de porte-chars chargés de tanks lourds (40 tonnes) soviétiques T 62 et T 72 vert et sable. Les T 62 sont reconnaissables à quatre points : une tourelle en « goutte d'eau », des arceaux latéraux très arrondis servant à maintenir les paquetages de l'équipage et les filets de camouflage, leurs roues chenillées (cinq galets de roulement) et un canon de 115 mm lisse. Le T 72 a une tourelle plus carrée, un frein de bouche au canon saillant percé de trous, des chenilles tendues à six roues.

Les contrôles routiers se multiplient. Fouille des voitures, vérification des laissez-passer. Bassorah, patrie du célèbre Simbad le marin, deuxième ville de l'Irak, un million d'habitants, est une cité très étendue. Des centaines d'immeubles en ciment gris, géométriques, alignés comme des régiments sont en construction pour reloger les résidents sinistrés du centre.

Je n'y étais pas venu depuis dix ans. J'avais le souvenir d'une cité florissante, traversée de canaux tranquilles où naviguaient de belles barques à voile à poupe recourbée et des couffas, grosses corbeilles de roseaux à fond plat, enduites de goudron, manœuvrées à la perche par d'habiles piroguiers. Entourée de jardins, de millions de palmiers, Bassorah était alors une ville de plaisance et le plus grand port du Golfe. Des tankers accostaient chaque jour. Des usines nombreuses témoignaient de la vitalité du pays.

Je retrouve une cité en ruines, des maisons écrasées, émettantes, des carcasses de voitures broyées par l'artillerie iranienne. Une ville hérisse de barbelés, jonchée de gravats, terreuse. Pas une habitation n'a été épargnée. Les monuments sont écrounés, les belles villas éventrées, les arbres mutilés, hachés par les éclats. Depuis neuf mois, les canons lourds de Khomeini pilonnent la ville. Une moyenne de 400 obus par nuit. Le centre s'est vidé de plus de 200 000 habitants. Le commerce a chuté. Il y a pénurie de cigarettes. Le port pétrolier est bloqué depuis le début de la guerre. Cerné de blockhaus et de mitrailleuses, il présente un aspect désolé et funeste. Deux pétroliers à l'ancre attendent, rongés par la rouille et sept ans d'immobilité, un impossible départ. Un troisième pointe la moitié de sa quille et ses hélices hors de l'eau.

Un pont de bateaux du génie est en place pour une improbable traversée. L'hôtel Sheraton, avec ses balcons de bois et sa façade fracassée, n'est plus qu'un décor de luxe inutile et dévasté au milieu des bougainvilliers roses et blancs. L'hôtel Hamdan, où sont logés

les rares étrangers, sérieusement endommagé, matelassé de sacs de sable, air conditionné hors d'usage, est le dernier établissement ouvert. Tous les autres hôtels ont été détruits. Les mosquées n'ont pas non plus été épargnées. La nuit dernière, il est tombé 300 obus.

Dans son palais-forteresse inachevé, le gouverneur de la ville, Anouar Saïd, un colosse adipeux et moustachu, est un homme courageux, avare de confidences. Il parle de Bassorah comme si elle était encore en plein essor : « Patrie des poètes, des mathématiciens, des philosophes... des mosquées et des bibliothèques renommées... des touristes de Qurna où la légende situe les jardins de l'Eden et le plus vieil arbre du monde, l'arbre d'Adam. »

La réalité est différente. La ville retranchée n'est qu'un formidable périmètre fortifié. Chaque famille a perdu au moins un être cher. Sur les lignes de front. Anouar Saïd se montre évasif. Les positions sont échelonnées, selon lui, de 140 à 35 kilomètres... D'où tirent les Iraniens alors ? Ils utilisent un nouveau canon soviétique de 185 mm et 37 kilomètres de portée : (sic). L'ennuï c'est qu'aucun canon de ce calibre n'est en service, y compris en URSS. Les Iraniens pilonnent au 152 mm tracté et à l'obusier de 203 mm. Portée maximum : 17,5 kilomètres. Des obus pesant 43 et 102 kilos ; les impacts du 203 à forte charge explosive (80 kg) s'enfoncent à 2 ou 3 mètres dans le sol et germent en hauteur comme des bombes d'avion.

Sur le front sud, dans les marais, les Iraniens sont à moins de 15 km de la ville. Ils tiennent solidement l'île de FAO, posée comme une mine au débouché du Chatt. C'est là qu'ils ont installé des batteries de Silk-

worm (vers à soie) les missiles chinois qui ont frappé le Koweït.

Ces missiles ne sont pas du dernier cri. Leur technologie dérivée du missile soviétique STYX a une décennie de retard sur Exocet. Mais ils peuvent être dangereux pour les super-tankers et les objectifs à terre. Portée à 95 kilomètres, charge explosive équivalente à 500 kg de TNT — trois fois la puissance de l'Exocet. La Chine a vendu, depuis 1985, plus de 2 milliards de dollars d'armes à l'Iran. Des chars T. 59, des fusils d'assaut, des chasseurs F6 et J6 (version chinoise MIG 19 et 21 soviétiques)

Des grenades vivantes

Il est tombé 1 500 obus sur Bassorah en soixante-douze heures dont 300 la nuit dernière qui ont fait 21 morts et 62 blessés. A l'hôpital, les chambres sont remplies d'enfants mutilés au regard sombre, surpris par la violence du choc. Les femmes de Bassorah se déparent sans compter. Infirmières bénévoles, brancardières, secouristes, elles sont partout, calmes précises et silencieuses.

Et la guerre se poursuit. Un million de morts dans les deux camps. Combien pour l'Irak ? Inutile de poser la question. Sécret militaire.

Ce qui frappe le visiteur, c'est la capacité extraordinaire de survie de la population. Elle s'accroche à ses ruines qu'elle relève jour après jour. Les souks sont ravitaillés. L'électricité fonctionne. L'eau ne manque jamais au confluent des deux fleuves. Les usines, le grand complexe pétrochimique, protégés par des herses de DCA et de missiles continuent de tourner.

BASSORAH :
de notre envoyé spécial
PIERRE DARCOURT

La guerre est à Bassorah, l'unique grand port irakien du golfe Arabique. Cinq cent soixante-dix kilomètres de route rectiligne, parfaitement bitumée, à travers un pays plat, sous une chaleur torride et un ciel presque blanc. C'est la saison du « temps de la poussière » où le vent de sable balaie les grandes plaines. Nous roulons vers le bas delta où coulent l'Euphrate et le Tigre. A mesure que l'on avance vers le sud, le courant des fleuves se ralentit. Après Amra, avant d'aboutir aux marécages proprement dits, s'ouvre une zone humide où l'eau est proche du sol, la culture facile. Les dattiers y sont de plus en plus abondants et les bords du Chatt, confluent des fleuves divisés en une centaine de bras secondaires, de Kourna au Golfe, ne sont plus qu'une immense palmeraie : 20 millions d'arbres sur les deux rives.

Notre chauffeur et l'officier qui l'accompagne ne répondent à aucune question. Le secret militaire recouvre tout. Sur 300 kilomètres en profondeur, l'autoroute montante et descendante est bordée d'un côté de camps militaires, gigantesques dépôts drapés de filets de ca-

(suite)

Le capitaine Hassoune, 31 ans, officier de commando trainé aux abords de l'hôpital. Il a perdu un bras en février dernier et ne combat plus : son unité a été engagée durant les six dernières années sur les trois des quatre fronts de la guerre : Sulamaniya, Mahran et Bassorah. Trois points chauds, échelonnés sur une ligne de 1 000 kilomètres jusqu'au pays kurde.

« Le moment le plus dur ? » « Les combats des marais où les Iraniens ont perdu 100 000 hommes. Le fanatisme des « volontaires du Martyr », ces enfants de douze ans au front ceint d'un bandero rouge, couleur symbolique de la vie offerte à Dieu. Ceinturés de pains d'explosifs, il faisaient sauter les champs de mines. Ils explosaient par centaines, relevé par des milliers d'autres. Nos mitrailleuses étaient brûlantes à force de tirer quand nous les touchions, ils sautaient à l'impact comme d'épouvantables grenades géantes. »

Le lieutenant Gamal a près de trente ans. Avant son affectation sur la base 32, dans la région de Nassiriya, dans le Sud, il était stationné dans la zone névralgique de Kirkhouk, couverte par deux escadrons de MIG 21 de la défense aérienne. Après un stage de plusieurs mois en France, il pilote un *Mirage F1*. Son plus beau coup : L'attaque du nouveau terminal pétrolier de Kharg le premier jeudi d'octobre 85. « Une frappe chirurgicale haut de gamme », commente-t-il en souriant. « D'abord des missiles *Armat* anti-radars pour aveugler les radars anti-aériens, accompagnés d'un tir de missiles AS 30 laser contre les batteries américaines *Hawk* et soviétiques *Shilka*. Lancé d'une dizaine de kilomètres l'*AS 30* a une précision finale de moins de 1 mètre. Tous les objectifs ont été atteints et nous n'avons enregistré aucune perte. » Mais ces missiles ultramodernes, coûtent cher. Les livraisons restent limitées et Téhéran a augmenté les défenses de ses terminaux pétroliers.

Interrogé sur l'utilisation massive des armes chimiques qui, seules, auraient réussi à stopper les offensives ennemis d'envergure, il répond qu'il n'a jamais participé à ce type d'opérations. Il préfère attribuer l'échec des offensives à l'incompétence des chefs iraniens. « Ils avaient décidé de faire couvrir les vagues d'assaut de leurs troupes par les forces de défense aériennes en les poussant en première ligne. Ce qui a permis à notre aviation de frapper leurs arrières, privés de protection et de couper l'approvisionnement de la bataille. »

Depuis des mois, l'aviation irakienne multiplie les raids contre les objectifs économiques et industriels de l'Iran. Raffineries, usines, sucreries, dépôts ferroviaires, terminaux pétroliers, bombardements des tankers étrangers chargés de brut iranien. Les exportations de pétrole ont chuté la semaine dernière de 60 %.

Dieu

et les gros bataillons

Saddam Hussein joue très serré. Défense avec la Lybie, pourparlers avec Damas, les pays arabes dans leur majorité « appréhenderaient mieux le danger représenté par l'Iran ». Sur le terrain, aucune action militaire ne peut mettre fin au conflit. Téhéran, incapable d'une manœuvre d'envergure, s'entise dans une guerre d'infanterie arachâque et meurtrière patougeant dans les tranchées et les marécages.

L'Irak, qui possède l'armée la mieux équipée du monde arabe, et maîtrise la technologie des armes les plus avancées, n'a pas réussi à coordonner l'action de ses blindés et de ses forces aériennes pour remporter un succès déterminant. Il utilise son aviation par raids fragmentés, en escadrons, au lieu de déclencher une attaque massive de toute son aviation en balayant l'Iran de ses cinq cents avions. Et se trouve ainsi réduit à une guerre défensive sans objectif précis.

Le général égyptien Talal Ahmed Mosalam, combattant confirmé de la guerre du Kippour et stratège réputé du monde arabe, croit néanmoins à la possibilité d'un arrêt temporaire des hostilités.

« La guerre coûte très cher aux deux camps. La stratégie de guerre économique employée par Bagdad a durement ébranlé l'Iran. Bassorah est un trop gros morceau à avaler. En revanche, Téhéran s'efforce de peser sur les alliés du Golfe pour les conduire à lâcher l'Irak. Le Koweït est à la portée de ses armes. L'Iran peut aussi refuser la résolution de l'ONU. S'il en accepte le principe, il peut traîner pour appliquer le cessez-le-feu, en attendant le retrait des navires occidentaux pour recommencer à pomper librement son pétrole. »

« De toute façon, l'arrêt des combats ne sera que provisoire pour Téhéran. Deux ans ou plus pour reconstruire ses forces, importer du matériel et relancer le conflit. Pour Khomeiny et ses ayatollahs, l'équation est simple. L'Iran compte cinquante millions de sujets, l'Irak quinze millions d'habitants. Les gros bataillons et le dieu des Chiites sont avec lui. »

De soldat à soldat... un combattant irakien donne à boire à un prisonnier iranien.

Chef des armées, maître de la politique et de la guerre, Saddam Hussein est présent partout.
(Photographie REUTER.)

Saddam Hussein : « président, militant et penseur »

L'Irak est entré dans sa huitième année de guerre. Les mesures de sécurité sont draconiennes. L'aéroport de Bagdad, énorme ellipse de béton, d'acier brossé et de marbre, est quadrillé par des policiers en tenue de combat, revolver au côté, kalashnikov dans la saignée du bras et des spécaux, au visage dur, saharienne grise bosselée par le holster. Caméra au plafond, inspection méticuleuse des bagages et fouille au corps.

Déhors, la nuit happe le visiteur dans une chaleur étouffante de bain maure.

Bagdad est une ville immense : mille kilomètres carrés de superficie. De la pittoresque et très ancienne cité des califes, il reste peu de chose. Depuis le boom de l'or noir, une autre ville est née : géométrique, traversée d'autoroutes, jalonnée de ministères et d'universités, de palaces monumentaux. Les rues sont éclairées par une double rangée de globes oranges ou bleus. Pas de black-out, pas de couvre-feu. La maîtrise du ciel exercée par l'aviation irakienne est totale. Mais où est la guerre ?

La guerre, c'est le maréchal Saddam Hussein, « leader, président, militant et penseur » qui la dirige. Un homme au physique impressionnant, grand, carré, le cheveu dru, le sourire féroce sous une épaisse moustache noire. Son portrait est partout, à chaque carrefour, dans le hall des hôtels, les restaurants, les échoppes du bazar. En photo, peint à la main, affiché, en treillis et bretet de commando, keffieh rouge et blanc ou cravate grise et costume. Il monopolise la télévision, la radio et chaque jour la « Une » des cinq journaux.

Tout le quartier de son palais-bunker est étroitement contrôlé par des hommes des forces spéciales en bretet amarante. Le long du fleuve, des batteries anti-aériennes sont pointées vers le ciel. Les visiteurs, ministres, généraux, journalistes, ressortissants étrangers ou irakiens qui entrent dans l'enceinte fortifiée du palais sont passés au crible. Ils doivent vider leur poches. Ni stylo, ni bloc-notes, ni briquet, pas de caméra, pour approcher le président.

Mais tout est noté et immédiatement remplacé à l'intérieur : tabac, péticule, appareils, gadgets de la même marque. Saddam Hussein est sans conteste le chef d'État le mieux protégé du monde. Il est vrai que les terroristes iraniens « volontaires du martyre » méritent d'être pris au sérieux.

Et puis tout repose ici sur la personne du président, guide unique, modèle et chef incontesté. Le mimétisme s'étend à l'Irak entier. Militaires, fonctionnaires, ouvriers, tous les hommes ont le « look » Saddam Hussein : mêmes cheveux courts et lissés, même moustache, même coupe d'uniforme ou de costume. Dernière innovation : tous les citoyens doivent perdre du poids, faire du sport, avoir une ligne élégante, comme le président qui a perdu dix kilos... pour mieux contribuer à l'effort de guerre. Ceux qui se refusent à maigrir sont démis de leurs fonctions et leur salaire réduit d'un tiers. Le ventre plat est devenu obligatoire.

P. D.

AGENCE FRANCE PRESSE

18.09.1987

Iran-Irak-Kurdes

Bagdad vient d'utiliser des armes chimiques au Kurdistan irakien, selon Téhéran

PARIS, 18 sept (AFP) - L'armée de Bagdad a utilisé à plusieurs reprises jeudi et vendredi des armes chimiques pour bombarder la région de Kani Masi, au nord de l'Irak, faisant de "nombreuses victimes parmi les musulmans kurdes", a annoncé Radio-Téhéran capitale à Paris.

Le nombre exact des personnes tuées ou blessées par ces bombardements n'est pas encore connu.

L'Irak, a estimé Radio-Téhéran, tente ainsi de "compenser" les défaites subies par ses forces durant l'opération Zafar, lancée dans la province de Dihok, qui a permis aux opposants kurdes irakiens de prendre récemment le contrôle de la localité de Kani Masi, à proximité de la frontière turque et à plus d'une centaine de kilomètres à l'est de l'Iran.

AGENCE FRANCE PRESSE

22.09.1987

Turquie-France-Justice lead

Un Français incarcéré depuis trois mois en Turquie pour "Propagande séparatiste"

DIYARBAKIR (Turquie), 22 sept (AFP) - Un Français de 30 ans, Michel Caraminot, arrêté le 16 juin à Sanliurfa (sud-est de la Turquie) et accusé de propagande "visant à affaiblir les sentiments nationaux", a comparu mardi matin devant la Cour de sûreté de l'état de Diyarbakir.

Il risque de 5 à 10 ans de prison.

L'un des juges ne s'étant pas présenté, pour raison médicale, l'affaire a été reportée au 5 octobre et l'accusé a regagné la prison civile de Diyarbakir où il est détenu depuis trois mois.

Au moment de son arrestation, Michel Caraminot accompagnait en tant que guide-conférencier un groupe de touristes français pour le compte de l'agence de voyages française "Clio - Les Amis de l'Histoire", a indiqué le vice-président de l'agence, Jean-Pierre Respaut, interrogé à Paris.

Selon l'accompagnateur turc qui l'a dénoncé, et avec lequel il entretenait de très mauvais rapports depuis le début du voyage, selon le directeur turc de l'agence de tourisme, Michel Caraminot aurait attribué à des architectes arméniens certains monuments, au demeurant explicitement désignés comme tels dans les brochures officielles du ministère turc du Tourisme.

Michel Caraminot aurait également prôné la création d'un Etat kurde indépendant, accusation qui n'est pas reprise dans la dernière déposition et que son avocat juge "en contradiction sur de nombreux points avec les deux premières". Au cours de la fouille effectuée au moment de l'arrestation, un livre édité par Maspero sur "les Kurdes et le Kurdistan" a été saisi et versé au dossier.

Il aurait enfin mis en garde les touristes contre la consommation de salades et de yoghourt en prétendant qu'il y avait une "épidémie de choléra".

Le procès, qui devait débuter le 28 juillet, avait été reporté une première fois au 25 août, des membres du groupe --un médecin et un militaire-- venus témoigner ayant contredit l'accusation sur plusieurs points.

Le tribunal avait alors demandé un complément d'information qui devait être fourni mardi 22 septembre.

23.09.1987

Raid kurde contre un village turc

Onze civils, dont six enfants, ont été tués lundi par des indépendantistes kurdes lors d'un raid lancé contre un village du sud-est de la Turquie, non loin des frontières irakienne et syrienne. Les rebelles, armés de mitrailleuses, de lance-roquettes et de grenades, ont attaqué dans la soirée le petit village de Ciftekavak, dans cette même province du Siirt où vingt-cinq civils avaient été abattus le 19 août dernier au cours d'une opération similaire. Dans le même temps, des guérilleros kurdes ont tué un villageois et blessé

deux autres à Aktoprak, dans la province voisine de Bingol.

Ces deux attaques coïncident avec l'arrivée du président turc, Kenan Evren, lundi, dans cette région d'Anatolie orientale, à majorité kurde. Les guérilleros du Parti des travailleurs du Kurdistan (PKK, marxiste-léniniste) réclament un Etat indépendant pour les quelque 20 millions de Kurdes dispersés en Turquie, en Iran, en Irak, en Syrie et en URSS.

Selon un bilan non officiel, plus de 1 000 personnes, dont 400 civils, ont

trouvé la mort depuis le début des opérations armées de la guérilla kurde en août 1984. Le 19 juillet dernier, le gouvernement de Turgut Ozal avait levé la loi martiale dans les huit provinces d'Anatolie orientale et instauré l'état d'urgence. Un nouveau gouverneur civil doté de pouvoirs d'exception avait été dès lors chargé de coordonner la lutte antiguerilla.

AFP, Reuter

24.09.1987

Bagdad signe un contrat de 1,5 milliard de dollars pour la construction d'un oléoduc

L'Irak assure ses exportations de pétrole

Le réseau d'oléoducs irakiens. Le contrat qui vient d'être signé prévoit la construction d'un nouveau raccordement de Bassorah au «Pétroline» saoudien

L'Irak vient de signer un contrat capital pour son indépendance économique.

Le nouvel oléoduc, d'une valeur totale de 1,5 milliard de dollars, qui acheminera son pétrole à travers l'Arabie saoudite vers la mer Rouge, lui permettra de retrouver ses capacités d'exportation de pétrole d'avant la guerre avec l'Iran.

■ La tenacité de Bagdad se confirme aujourd'hui avec la signature d'un contrat d'un milliard et demi de dollars entre le ministère du Pétrole irakien et un consortium regroupant le français Spie-Capag, Saipem, Snam-Progetti, Ital-Sider et Mitsubishi pour la construction d'un oléoduc de 740 kilomètres qui lui permettra d'exporter une grande partie de son pétrole à travers l'Arabie

saoudite vers la mer Rouge. La filiale de Spie-Batignolles assurera, pour la part française évaluée à 100 millions de dollars, le montage d'une station de pompage et la construction du pipe-line en association avec l'italien Saipem. A l'issue des travaux qui doivent durer deux ans, l'Irak jouira d'une situation privilégiée puisqu'il retrouvera toutes ses capacités exportatrices antérieures au 20 septembre 1980, date du début de la guerre avec l'Iran.

1,5 MILLION DE BARILS/JOUR

A cette époque, en effet, l'Irak produisait 3,5 millions de barils de pétrole par jour et en exportait 3,250 millions au départ de ses terminaux situés au nord du Golfe dans la presqu'île de Fao. Du jour au lendemain, les bombardements iraniens l'avaient contraint à se réorganiser pour mettre en place de nouveaux achemine-

ments. C'est alors qu'il décide de remettre en service un pipe-line qui relie les champs pétroliers du Kurdistan irakien et notamment Kirkuk, au port de Ceyhan, sur la côte turque qui transportera d'abord 750 000, puis 1 million, aujourd'hui 1,5 million de barils par jour. L'Irak ouvre même en août 1986 une deuxième conduite pour 500 000 barils supplémentaires, qui «double» ce pipe-line vers Ceyhan. Dans les mêmes temps, le président syrien Assad, ferme un autre pipe-line qui aboutissait à la fois sur les côtes syrienne et libanaise. Du coup l'Irak, qui doit à tout prix augmenter sa capacité exportatrice, fait réaliser en Arabie saoudite un premier pipe-line d'une capacité de 500 000 barils, par Spie Capag et Saipem (contrat de 120 millions de dollars), qui raccorde ses gisements méridionaux au transsaudien «Pétroline» et relie d'EST en OUEST Jubail sur le Golfe à Yanbu sur la mer Rouge.

la mer Rouge. Le contrat signé dimanche dernier porte sur un nouveau bras de direction de l'Arabie saoudite d'une capacité d'environ 700 000 barils/jours lui aussi connecté au «Pétroline».

Une fois réalisé, cet oléoduc portera bien à 3,2 millions de barils par jour la capacité (2 millions via la Turquie ; 1,2 via l'Arabie saoudite) à l'export de l'Irak. Ce pays aura reconquis son indépendance par rapport au Golfe, indépendance dont ne disposent ni le Koweït ni les Emirats du Qatar ou d'Oman, ni même l'Arabie saoudite. Quant à l'Iran, c'est animé du même souci d'autonomie à l'exportation qu'elle cherche à prendre elle aussi des mesures de survie en transformant en oléoduc un gazoduc reliant les champs d'hydrocarbures à un port de la mer Noire ou en construisant un oléoduc vers la mer d'Oman.

ANNICK COLYBES

Liberation

23.09.1987

TURQUIE ORIENTALE

Un guide français jugé par la Cour de sûreté de l'Etat

Dénoncé par un accompagnateur turc, Michel Caraminot est accusé de «propagande» pro-kurde et pro-arménienne.

Trois touristes témoignent en sa faveur et dénoncent un règlement de comptes.

Un guide français, Michel Caraminot, 30 ans, est détenu dans la prison de Diyarbakir (Turquie orientale) depuis le 17 juin. Accusé par un accompagnateur turc d'avoir mené à plusieurs reprises «une propagande» pro-kurde et pro-arménienne à l'égard d'un groupe de touristes français, il est jugé en ce moment par une Cour de sûreté de l'Etat qui a visiblement décidé de prendre son temps.

L'affaire repose sur les seules accusations de l'accompagnateur, Nihat Vehbi Guldogan. Celui-ci avait en charge l'organisation matérielle du voyage de l'association Clio, les Amis de l'Histoire. Les dix-huit participants français sont formels. Ils l'ont consigné par écrit : pendant les dix premiers jours, les conflits entre le guide français et son homologue turc se sont multipliés. Le premier reprochant au second quelques insuffisances dans l'intendance. Le clash surviendra le 17 juin : plusieurs cas de choléra sont déclarés dans la région d'Urfâ, une ville-étape.

En accord avec un médecin du groupe, Michel Caraminot donne la consigne au guide turc : «Aucune crudité des plats cuits.» Apéritif. Tout le monde se met à table. Échanges de regards : le serveur arrive, portant un plateau de salades et de fruits. Selon les témoins, l'engueulade est sérieuse.

Le soir même, à minuit, l'hôtel est encerclé par les policiers. Les membres du groupe sont rassemblés dans une salle. Surveillés toute la nuit. Michel Caraminot, lui, est emmené au commissariat. Il apprend avec stupeur les motifs de son arrestation. «Michel Caraminot est un sympathisant et un propagandiste conscient et conditionné des Kurdes et des Arméniens», lit-on dans la déposition du guide turc. Celui-ci a cru bon d'en faire une deuxième plus musclée le lendemain, la première étant en effet spontanément confuse : Nihat Guldogan avait confondu au passage les mots «Aran éens» et «Arméniens».

La Cour de sûreté de l'Etat a la particularité de mener l'instruction pendant l'audience, au rythme d'une journée par mois. Le 25 août dernier, trois touristes français ont accepté de refaire le voyage pour témoigner de l'innocence de Michel Caraminot. «A aucun moment Michel ne nous a parlé d'une quelconque oppression des Kurdes ou des Arméniens. Bien au contraire, il se gardait bien d'évoquer l'histoire de cette région après le moyen-âge. Moi-même professeur d'histoire, je m'en étonnais. Mais tous, nous savions qu'il fallait être très prudents», explique Annie Gauvin, l'une des touristes. Les autres membres du groupe ont, quant à eux, témoigné par écrit que Michel Caraminot s'en était tenu aux strictes limites archéologiques et qu'à leurs yeux, il s'agissait plutôt d'un règlement de comptes entre les deux guides. Lors de l'audience du 25 août, le procureur de la République, lui-même, Mehmet Tevfik Yavuz, avait demandé «de mettre en liberté l'accusé car, vu les preuves existantes, sa détention serait injuste».

La Cour de sûreté de l'Etat ne l'a pas entendu de cette oreille. Incarcéré depuis le 17 juin, le ressortissant français devait comparaître une nouvelle fois hier. L'élément nouveau : l'examen par la cour du contre-interrogatoire du guide accusateur. Celui-ci avait enfin répondu présent au bout de la quatrième convocation. Mais hier on a reporté l'audience.

Dominique LE GUILLEDOUX

Un jeune Français emprisonné en Turquie

LE CALVAIRE DU GUIDE

Michel Caraminot a été arrêté, il y a trois mois, sous la fausse accusation de « propagande pro-arménienne et pro-kurde »

Un jeune Français, Michel Caraminot, trente ans, guide de tourisme, est détenu depuis plus de trois mois en Turquie dans la prison militaire de Diyar Bakir. Il est inculpé de « propagande visant à porter atteinte à l'unité nationale », ce qui dans un pays vivant toujours sous régime dictatorial, risque de lui valoir cinq à dix ans de prison. Pourtant, le dossier est vide, l'affaire a été entièrement fabriquée, comme l'ont montré hier devant la presse les responsables de l'association touristique CLIO qui emploie Michel Caraminot.

C'est dans la nuit du 17 au 18 juin, alors qu'il encadrait un groupe de touristes français dans la Turquie orientale, que le guide-conférencier est appréhendé par la police dans la ville d'Urfa. Au départ, les raisons sont floues. Elles ne tardent pas à se préciser. Michel Caraminot est accusé par l'accompagnateur turc du même voyage d'avoir fait de la propagande pro-arménienne et pro-kurde. Deux sujets de grande sensibilité, on le sait, pour le pouvoir d'Ankara : il refuse de reconnaître le génocide arménien de 1915 et il nie les droits, l'identité même du peuple du Kurdistan. Aussitôt alerté, le président de l'association CLIO croit d'abord à un malentendu dont le règlement, pense-t-il, doit intervenir en quelques heures. Lorsque le motif d'inculpation est connu, l'affaire prend des proportions

qui surprennent tout le monde. Sur la demande expresse du père du détenu qui pensait ainsi faciliter une solution, elle avait été jusqu'alors entourée d'une grande discrétion.

L'association et le père jugent maintenant que l'opinion doit être informée. A l'origine se trouve, selon toute évidence, un désaccord entre le guide français et l'accompagnateur turc sur la conception du voyage. Le premier accordant la priorité au contenu culturel, le second étant plus préoccupé par les visites des marchands de tapis et souvenirs, à la vente desquels les accompagnateurs sont intéressés... Le guide turc a semble-t-il tenté de régler le différend en l'accusant d'avoir défendu publiquement devant les touristes les questions arménienes et kurdes. En réalité, l'accusateur a délibérément confondu « explications historiques et prise de position politique ».

Michel Caraminot « n'a rien dit de plus que ce qu'il y a dans tout guide bleu en vente libre à Ankara ou Istanbul », souligne le président de Clio.

Le dossier est aussi vide que cela. Pourquoi, alors, la presse turque en a-t-elle fait dès les premiers jours sa « Une », présentant le guide français comme « un séparatiste d'origine arménienne » ? Le contexte politique de cette période fournit sans doute l'explication : le 18 juin, le Parlement européen venait de voter une résolution reconnaissant le

génocide arménien. Le sujet est tabou pour les maîtres d'Ankara. Michel Caraminot fait-il l'objet de leur vengeance ?

Initialement prévu pour la fin juillet, le procès a d'abord été remis au 25 août, puis renvoyé au 22 septembre et maintenant au 5 octobre. Le jeune détenu a pu recevoir la visite de son père, d'un représentant de l'ambassade de France à Ankara et d'un envoyé de son employeur qui se déclare « totalement solidaire », du guide conférencier dont il souligne la « grande qualité ». Le procureur de Diyar Bakir, lui-même, aurait reconnu le vide du dossier. Alors, pourquoi prolonger la détention de Michel Caraminot jusqu'à lui donner toutes les apparences d'une nouvelle affaire de prise d'otages.

Yves Housson

TURQUIE : UN JEUNE FRANÇAIS RISQUE CINQ A SIX ANS DE PRISON

Marcel Caraminot, père du guide français détenu en Turquie depuis trois mois pour « propagande visant à affaiblir les sentiments nationaux », a déclaré mercredi que l'accusateur de son fils, un accompagnateur turc, avait dans sa dernière déposition fait des déclarations en contradiction totale avec sa première déposition. « L'accompagnateur comprenait si mal les explications données par mon fils, a expliqué Marcel Caraminot de retour de Turquie, qu'il confondait architecture araméenne et architecture arménienne. » Les autorités turques accusent Michel Caraminot, trente ans, de propagande en faveur des « séparatistes » arméniens et kurdes, sur la foi d'un témoignage qui « n'a pas été déterminé par des respectables motivations patriotiques mais par de mesquines préoccupations matérielles », a affirmé son père. Michel Caraminot, guide-conférencier employé par l'agence « Clio-les Amis de l'histoire », risque cinq ans à six ans de prison. La prochaine audience du procès aura lieu le 5 octobre.

Dans un communiqué, le comité de défense de la cause arménienne estime qu'« un pays où le simple fait d'énoncer une vérité archéologique peut conduire un prisonnier en aucun cas digne d'intégrer les rangs de la CEE, ainsi que la Turquie le réclame ».

FRANÇAIS DETENU EN TURQUIE : INTERVENTION D'UN DÉPUTÉ COMMUNISTE

Robert Montdargent, député communiste du Val-d'Oise, a attiré l'attention du ministre des Affaires étrangères sur l'emprisonnement en Turquie, depuis plus de trois mois, d'un jeune guide-conférencier français, Michel Caraminot, sous l'accusation de « propagande pro-arménienne et pro-kurde ». « Cette affaire montée de toutes pièces, qui illustre une fois de plus les méthodes autoritaires du régime d'Ankara, dernière dictature d'Europe que certains voudraient faire entrer dans la CEE, apparaît comme une réplique de sa part au vote de la France de la résolution du Parlement européen reconnaissant le génocide arménien », observe Robert Montdargent. « La France doit faire connaître à Ankara sa plus vive réprobération à l'égard d'une pratique qui s'apparente à la prise d'otages et prendre à l'égard de la Turquie toutes les mesures de rétorsion qui s'imposent dans ces circonstances jusqu'à la libération de Michel Caraminot », conclut le député communiste en demandant au ministre « s'il entend agir en ce sens ».

TURQUIE : victime de la bureaucratie judiciaire

Le guide français Michel Caraminot est menacé de cinq à dix ans de prison

La Cour de sûreté de l'Etat de Diyarbakir a reporté au 5 octobre prochain l'ouverture du procès de M. Michel Caraminot, un guide de tourisme français de trente ans arrêté le 18 juin dernier alors qu'il accompagnait un groupe de touristes français pour le compte de l'agence Clio. Prévue pour le mardi 22 septembre, la première audience n'a pas eu lieu faute d'un

juge militaire « excusé pour raison médicale ». Accusé par un accompagnateur turc d'avoir un peu trop flatté la culture arménienne dans ses commentaires sur les monuments du Sud-Est turc, M. Michel Caraminot a été inculpé de « propagande visant à affaiblir les sentiments nationaux » et risque de cinq à dix ans de prison.

Les accusations du guide turc se nient, un procureur zélé incipe résument à peu de chose : M. Caraminot sur la seule base des M. Michel Caraminot aurait donné dépositions de son accusateur. Le jour du massacre de trente civils à Pinarcik par des terroristes du Parti des travailleurs du Kurdistan (PKK), est annoncée dans la presse l'arrestation d'un « séparatiste français d'origine arménienne » (sic). L'enregistrement de la bureaucratie judiciaire se met alors en marche publiquement, rendant délicates les interventions, nombreuses, des autorités françaises. L'affaire est du ressort de la Cour de sûreté de l'Etat, une juridiction prévue par la Constitution de 1982, mais souvent dans l'incapacité de se réunir, surtout dans le Sud-Est, faute de juges militaires de première classe acceptant de se déplacer.

Dans l'atmosphère exacerbée qui a suivi la déclaration du Parlement européen sur le « génocide armé-

Un étonnant

décalage

Après le premier report d'audience, le 28 juillet, le tribunal a entendu le 25 août le témoignage de membres du groupe : ils ont infirmé l'accusation de propos séparatistes.

De nombreuses personnalités, soucieuses du renom de la Turquie qui vient de demander son adhésion à la CEE, dénoncent l'absurdité de la situation.

Cette affaire, comme quantités d'autres en instance et concernant des Turcs, illustre le décalage entre les textes juridiques et le processus de démocratisation en cours. Elle est d'autant plus incompréhensible que tout lecteur peut y trouver depuis un an, sur le problème kurde, voire la question arménienne, des éléments de réflexion infiniment plus subversifs que les propos attribués au jeune François.

MICHEL FARRÈRE.

DIYARBAKIR
de notre correspondant

Dès le départ, il y a peu d'atomies crochus entre, d'un côté, l'étudiant français férus d'archéologie au point d'en faire un sacerdoce ; de l'autre, l'accompagnateur turc, inquiet de toute allusion au passé disputé des régions ouvertes à des touristes français qui avaient, selon sa déposition, « des sympathies pour les Arméniens ». L'opposition du guide français à tout écourtement des visites historiques controversées au profit de séjours prolongés chez des marchands de tapis, au demeurant généreux pour les accompagnateurs, a probablement hâté le drame.

04.09.1987

Joan Wucher King argues that the problem of the Kurds will outlive the Gulf War Kurdish rebels challenge both Iraq and Iran

THE KURDISH factor in the Iran-Iraq war has been overshadowed by fighting in the Gulf and on land. But the Kurds through their problems have had an impact on countries in the region with interests in this war. Even peace is unlikely to bring a solution.

In August, Iranian forces began a new penetration of border areas held by Iraqi Kurdish rebels armed and supported by Tehran. Towards the end of the month, the Turkish authorities detained 95 Iranian Revolutionary Guards who had crossed into Turkey on the way to joining Kurdish guerrillas in northern Iraq.

Co-operation between the Iranian military and Iraqi Kurdish rebels has been one of Tehran's strategic successes in the land war with Iraq. The long-term implications of this strategy are less clear, however, for the region and its estimated 20m Kurds.

Since the beginning of the war, Iran and Iraq have supported each other's Kurdish rebels, reactivating a game of political football which unsettled the internal situation in both countries before 1975.

In that year, weary of the activities of its Kurdish rebels, Iraq signed the Algiers Accord with the Shah of Iran.

To secure the Accord, the

Shah agreed to stop aiding Iraqi Kurds in exchange for Baghdad's recognition of Iranian claims to the Shatt al-Arab waterway. In Baghdad's view, this was a concession forced on them by the Shah's manipulation, with Western help, of the Kurdish situation.

The Accord brought Iraq five years of relative peace in the Kurdish areas. The main Kurdish party, the Kurdish Democratic Party (KDP) split and a period of competition between Kurdish factions handicapped their movement.

Soon after the war began in 1980, the alliance between Iran and Iraqi Kurds was reactivated. Iran's hold on Iraqi Kurdish territory since then has been effected with the help of the two main Kurdish groups, the KDP under Masoud Barzani and the Patriotic Union of Kurdistan (PUK), led by Jalal Talebani.

Iraq has not enjoyed parallel success with Iran's Kurds. It backed them more sporadically and cautiously before 1975, and its efforts since 1980 have been hampered by the military weakness of the Kurdish movement in Iran. In the war of the Kurds, Iran is showing a distinct edge.

Bağdad soon faced difficulties in containing a military posture against Iran in the east. In 1983, it allowed Turkish

Iraq, ostensibly in "hot pursuit" of Turkish Kurdish rebels who have bases there. However, Iraqi Kurds speak of a more general level of Turkish military activity against their own forces.

Turkey itself has a serious Kurdish problem. There have been two massacres of civilians in Turkey this summer by units of the Kurdish Workers' Party (PKK), an extreme left-wing Kurdish group. Ankara suspects the PKK may have bases in Syria as well as Iraq, and has made its feelings known to Damascus.

At the same time, Turkey's efforts to control rebel activity originating in Iraq has been complicated by Ankara's desire to maintain a position of strict neutrality in the Iran-Iraq war. It has assured Tehran that its actions in Iraq are not aimed at relieving the military pressure on Baghdad, and that political and military activity by Iranian Kurdish exiles in Turkey is strictly forbidden. Despite these assurances, Tehran remains sceptical of Turkey's intentions.

There has been a steady increase in Kurdish operations in Iraq since the collapse of autonomy talks between the government and the PUK three years ago, including assaults on military bases and supply lines, and an attack on the oil facilities at Kirkuk which lie in the heartland of Kurdish Iraq.

Bağdad has responded with a resettlement campaign aimed at bringing large numbers of Kurdish civilians into government-controlled areas. This has proved to be a profoundly unpopular policy. Kurdish spokesmen say there are now some 16,000 Kurds in Iraqi jails, and speak of the widespread use of chemical warfare by Baghdad.

Last July, all five Iraqi Kurdish parties united in a front organisation which will press for a Kurdish state federated with a future democratically-elected Iraqi government. In so far as their immediate and prime focus is the removal of President Saddam Hussein from power, the front shares a complete identity of purpose with Iran.

In the land war, Iran is hoping to use Iraqi Kurds to build on the advances made earlier this year, and spread outwards from its footholds in the mountain regions. Iraqi Kurds provide the Iranians with intelligence and scouts, but would prefer the Iranians to concentrate their advances in areas beyond secure Kurdish control.

Iraqi Kurds see two possibilities emerging from an Iraqi defeat in the war: Turkey taking control of its former territories in northern Iraq and Iran taking the south, or ideally, the emergence of a democratic gov-

Kurdish guerrillas: regional force or exploited people?

ernment in Baghdad with whom the Kurds would then federate.

Despite Turkey's oppression of Kurdish nationalism on its own soil, Iraqi Kurds feel confident that Turkey's desire for EC membership will eventually force it to accommodate Kurdish aspirations. Given the recent serious Kurdish incidents in Turkey, Ankara's potential to control northern Iraq remains hypothetical, and it is difficult to see Iran tolerating a NATO member's presence there.

Tehran has no sympathy with Iranian Kurdish nationalism, and its marriage of convenience with Iraqi Kurds would be unlikely to survive an Iranian victory. A victorious Baghdad would have to tread very long military, political and diplomatic path to resolve its differences with Iraqi Kurds.

THE WASHINGTON TIMES

07.09.1987

Kurds make gains in Mideast, threatening Iraq, Turkey

By Martin Sieff
THE WASHINGTON TIMES

After a decade in the shadows, the Kurds are once more an important factor in Middle East affairs. Backed by Iran against Iraq, and by Syria against Turkey, they are posing serious threats to the Baghdad and Ankara governments.

There are an estimated 20 million Kurds in the region, with up to 10 million living in eastern Turkey and another 3 to 4 million in Iraq.

NEWS ANALYSIS
Kurdish rebels — believed to belong to the Marxist Kurdish Workers Party (PKK) — slaughtered 25 persons, including 14 women and children in the village of Siirt in southeast Turkey in mid-August. The victims ranged in age from 3 to 75.

The ferocity of the attack was not an isolated incident. Two months earlier, PKK guerrillas massacred 30 persons, including six women and 16 children, in the village of Pinar-kirk.

PKK violence has been focused on their own people because to a large extent the Kurdish villagers in Turkey have previously failed to support it against the Ankara government.

In the first stage of guerrilla war, a guerrilla organization uses terrorism, not against the occupying power, but against its own people to establish its own political control over them. The PKK violence against Kurdish villagers fits this classic pattern.

However, in Iraq, Kurdish guerrillas have no problems with winning the support of the people, and so they have been able to move to "phase two" of people's war — waging hit-and-run attacks against the occupying forces themselves.

Informed sources say that 20,000 Kurdish guerrillas are pinning down 50,000 Iraqi troops in the north of the country. While the Iraqi army is outnumbered three-to-one by Iran in the 7-year-old Gulf War, Kurdish attacks in the mountainous, sparsely populated northeastern mountains, are stretching Iraqi forces thin.

The Kurdish population generally detests Baghdad's rule, although Hussein Rashid, the commander of Iraqi leader Saddam Hussein's Presidential Guard is a Kurd.

But Iraq's Kurds remember President Hussein's fierce repression of the 1970s. After the late Shah of Iran shut down aid to Kurdish resistance forces fighting the Baghdad government in 1974, 130,000 Kurds fled from Iraq to Iran. Between 1976 and 1979, Baghdad forcibly resettled an-

other 300,000 Kurds from their homeland to southern Iraq.

In 1982, the Kurdish Democratic Party appealed to the International Red Cross, claiming that Iraq was practicing napalm and poison gas war against its Kurdish minority. These claims were widely ignored at the time, but they grew in credibility when Iran complained about Iraqi use of mustard gas on the Gulf War fighting fronts.

The KDP then said 200,000 Kurdish refugees from Iranian attack were "living in unimaginable poverty."

Ayatollah Ruhollah Khomeini's Islamic Republic in Iran took full advantage of Kurdish grievances. The increasingly effective Kurdish resistance against Iraq has been equipped by Tehran with SAM-7 anti-aircraft missiles and 122mm field guns.

The Patriotic Union of Kurdistan claims it already controls 800 square miles of northern Iraq and has doubled the area under its control since April, capturing 15 towns.

If this should prove to be the case, the Iraqi Kurds could soon be in a position to move to a "phase three" level of guerrilla war, taking on Iraqi forces in pitched battles.

This prospect alarms Turkey. Iran has taken care not to support the Turkish Kurds, who are armed and

trained by Syria, according to Western intelligence assessments. But Iran remains dependent on Turkey for its food imports.

However, when Iran's new rail link with the Soviet Union, agreed to in August, is completed, the Iranians will have less need to tread carefully with Ankara.

Mindful of the growing Kurdish threat, the Turks this year massed military forces near their Iraqi border. The Iraqis already allow the Turkish army to cross the border in "hot pursuit" operations against their common Kurdish enemies.

But some analysts believe that the Turks also plan to occupy northern Iraq, including its rich Kirkuk oil-fields, if Iraq looks set to collapse under repeated Iranian attacks.

Such a move by Turkey — a NATO ally — would retain some of the richest oilfields in the world for Western use and could transform Turkey's ailing economy.

It would also in the short term prevent the emergence of a Kurdish state in northern Iraq, which would seriously escalate Turkey's own "Kurdish Problem."

But the dangers of such a move would be enormous. If Iran proved victorious against Iraq, it could then turn its full fury against Turkey, which already plays host to between 300,000 and 1 million — exact figures are hard to come by — Iranian refugees.

23.09.1987

Rebel minorities bring further strife to war-torn Iraq

Herald Correspondent ANTONY WALKER, who visited Iraq last week, reports that, after seven years, the strains of war are beginning to show on the regime of President Saddam Hussein.

BAGHDAD, Tuesday: "It was like a scene from the Wild West," said a Western official forced to duck for cover.

On September 7, about 40 diplomats attending an Iraqi cultural festival at Baquba (60 kilometres north-east of Baghdad) were caught in cross-fire as they sat in a reviewing stand watching an evening procession.

"Guards were returning fire over the tops of our heads as we lay flat on the floor of the stand," the still-shaken official said. "You could see tracer bullets flying back and forth."

The Baquba shooting is one of several signs that Iraq is facing increasing internal unrest, including stepped-up Kurdish resistance, car-bombings in Baghdad and banditry by army deserters.

While these problems add to the pressures on President Hussein, his Government nevertheless appears firmly in control.

None of the foreign envoys was killed at Baquba, but unofficial reports put Iraqi casualties at 50 to 120 dead, including children.

Authorities later told sceptical diplomats that the shooting arose from an argument between a policeman and a troublemaker who had been barred from the festival.

No group was publicly blamed for the Baquba conflict, but Western officials say the town is a Shi'ite enclave in a mostly Sunni area, with some pockets of Kurds.

Since early this year, Baghdad has toughened its policy towards Iraq's restive Kurdish minority in the north-west. Some Kurds engaged in joint military actions with Iranian infiltrators.

The Iraqi military, according to eyewitness accounts, has dynamited and bulldozed dozens of villages and hamlets in the rugged north-east, despatching the Kurdish inhabitants to camps near the Jordanian and Saudi Arabian borders.

Iraq's redoubled efforts to crush Kurdish resistance is seen as a direct response to a worrying increase in subversion in the north-east, particularly around the town of Sulaymaniyah near the Iranian border.

The town is within range of Iranian artillery, just 90 kilometres east of Kirkuk, the centre of Iraq's main oil fields.

Western officials are sceptical about the likely success of Iraq's attempts to tighten the screws on its Kurdish minority — about 2 million of the total population of 15 million.

A Western ambassador said: "In the short-term, the policy may work; but in the long-term, it is a recipe for discontent and the creation of a camp

spirit — like the Palestinian refugee camps — with all that that entails."

There are reports of Kurds escaping from the desert detention camps and making their way back to the familiar, north-east, hilly country to fight the Iraqi military.

The authorities in Baghdad have apparently found it necessary to send three or four brigades of the crack presidential guard, usually held in reserve for emergencies, to enforce order in Kurdistan.

Further worries for Baghdad are recent bombings in the capital itself. A large car-bomb on August 12 is said to have killed more than 20 people. Privately, Iraqis blame the Kurds, but responsibility is also attributed to the banned Shi'ite extremist Daawa Party.

Western officials note that the increasing incidence of internal unrest coincides with reports that Iran is shifting its war tactics.

On August 13 Dr Kamal Kharrazi, of Iran's Supreme Defence Council, told the *Herald* that Tehran "realised it could not achieve victory with a grand offensive on the war front".

Western residents in Baghdad report more break-ins and petty crimes and say this is because some 40,000 police (about half the force) were drafted for military duties earlier this year, when Iraq was struggling to hold back an Iranian offensive east of Basra.

The appointment of a new Interior Minister in August is said to be one result for the Government's security fears. The new Minister, Samir Mohammad Abdel-Wahab, has a reputation for toughness.

THE CHRISTIAN SCIENCE MONITOR

28.09.1987

Iraq bolsters ability to stand up to Iran

Economic and military moves shore up country's defenses

By Warren Richey
Staff writer of The Christian Science Monitor

Baghdad, Iraq

Iraq has strengthened its ability to defend itself from Iranian attacks as the stalled Gulf war enters its eighth year and the United Nations' peace bid remains unpredictable.

Though the morale of Iraqi troops and war-weary citizens remains a concern here, diplomats and other analysts say Iraq has significantly bolstered its ability to stand up to Iran with recent diplomatic, economic, and military gains.

Militarily, Iraq has made more effective use recently of its Air Force to maintain domination of the air and inflict serious damage on Iranian economic and oil targets.

Diplomatically, Iraq has gained the clear backing of Arab and world powers by announcing acceptance of UN Resolution 598, which demands an immediate cease-fire in the war.

Economically, Iraq is pushing forward with plans to expand its network of land-based oil pipelines to eventually boost export capacity to

more than 3 million barrels a day. Iraq is already the second-largest oil producer in the Organization of Petroleum Exporting Countries (OPEC), with exports of an estimated 2.3 million barrels a day.

These factors are expected to become increasingly important in helping sustain Iraq in the months or years ahead, if Iran and Iraq slide into another protracted period of military stalemate.

Iraqi jets this week continued to pound Iranian oil facilities in an effort to reduce Iran's exports and starve it of the petrodollars needed to fund the war effort. This has emerged as Iraq's prime strategic weapon. It is being used, as one diplomat put it, "to bomb Iran to the negotiating table."

The Iraqi News Agency reports that recent air raids on Iran's Kharg Island oil terminal and other facilities have resulted in a 500,000 barrel-a-day cut in Iranian production.

"As far as we know, quite sub-

THE CHRISTIAN SCIENCE MONITOR

stantial damage has been done to facilities and tankers," says Ramzi Salman, director of Iraq's state oil marketing organization. But, he adds, "Iraq does not intend to do damage [to Iran's oil facilities] as much as to curtail exports. Curtailing exports means less funds for the war machine and that is the objective."

Meanwhile, Iraq isn't the only beneficiary of its military efforts to reduce Iran's oil-export level. In the broader oil market, it is recognized that Iraqi attacks are helping firm up OPEC's \$18 benchmark price for crude oil by taking quantities of Iranian crude off the market.

And in Iraq, the attacks are seen as creating an opportunity for Iraq to boost its own level of exports without undermining the OPEC benchmark price. Iraq's oil exports are critical not only to pay war bills and past debts, but to keep the economy as healthy as possible and cushion the effects of the war from Iraqi civilians.

There have been shortages in Baghdad stores of milk, meat, eggs, and butter. But observers say most shortages have been for short periods, and the Iraqis appear to have accepted the temporary hardships.

Military analysts say Iraq is likely to continue to attack Iranian economic targets on land and in the Gulf, as long as Iran does not clearly accept the UN cease-fire.

In Iran, pressures are expected to mount for more retaliatory raids against shipping in the Gulf. But observers feel Iran will continue to avoid a direct confrontation with United States or with other warships, despite the recent US helicopter attack on an Iranian vessel laying mines in waters off Bahrain.

In the land war, some analysts say Iran appears to be preparing for a major assault on Basra, Iraq's second-largest city, later this fall when the weather cools. Others maintain Iran is still smarting from the estimated 70,000 deaths in last winter's push against Basra.

One military analyst says Iranian leaders badly need a victory this fall to justify continuation of the war to average Iranians. But, he says, Iranian leaders can't risk another 70,000 deaths. The analyst, who closely follows war developments, expects Iran to launch smaller offensives along the central or northern fronts rather than directly challenging Iraq's strong Basra defenses.

A well-timed Iranian offensive in the central sector,

(suite)

where the war front is only 90 miles east of Baghdad, could increase morale problems in the Iraqi capital. At certain times, if the wind is blowing from the east, the analyst says, Iranian and Iraqi artillery duels can be heard on the streets of Baghdad.

Iraq is also expected, he says, to continue supplying and encouraging antigovernment Kurdish rebels in northern Iraq in hopes of weakening Iraqi defenses from within.

On the oil front, Iraq seems to have gained a significant advantage over Iran because Iraq depends on land-based oil pipelines while Iran must rely on tankers in the Gulf, which are vulnerable to air raids. This may change soon, given Iranian plans to convert a gas line and build a new pipeline through the Soviet Union.

Iraq's oil exports through the Gulf were effectively shut down shortly after the Iran-Iraq war broke out in 1980. Iraqi crude exports fell to a low of 600,000 barrels a day, or roughly one-fifth of Iraq's prewar crude exports, as Iran attacked and eventually closed Iraq's oil ports. Iraq went to work constructing a network of pipelines through Turkey and Saudi Arabia.

The result is that today, Iraq is safely exporting roughly 1.5 million barrels a day of oil via two pipelines through Turkey, and roughly 500,000 barrels a day through a pipeline to the Saudi Red Sea port city of Yanbu. Last week, Iraq signed a contract with Italian, French, Japanese, and South Korean companies to build a second pipeline through Saudi Arabia, to be completed in 1989. Some Iraqi crude is also exported over road via tanker trucks.

Analysts say that Iraqi exports appear to have reached 2.3 million barrels a day. The number is significant, because it corresponds exactly with Iran's OPEC export quota set last year. At the same meeting, Iraq rejected its quota, set at 1.6 million barrels a day. The Iraqis maintain that, if OPEC is to remain neutral in the Gulf war, both Iran and Iraq should be given equal quotas.

"Now Iraq is producing the capacity it deems right," says Dr. Salman. "We have the expanded Turkish line working at full capacity. We have our line through Saudi Arabia at full capacity. We are doing everything at full capacity."

FINANCIAL TIMES

29.09.1987

Iraq faces challenge from Kurds

"IT WAS," said a Western official who was forced to duck for cover, "like a scene from the Wild West."

On September 7, a group of about 40 diplomats attending a festival at Baqubah, about 60 kilometres north-east of Baghdad, were caught in cross-fire as they sat in a reviewing stand watching an evening procession.

"Guards were returning fire over the tops of our heads as we lay flat on the floor of the stand," said the official, who still appeared shaken by the experience. "You could see tracer bullets flying back and forth."

The Baqubah incident is one of a number of signs that Iraq is facing an increasing incidence of internal unrest, including stepped-up Kurdish resistance, car bombings in Baghdad and banditry by army deserters in the south. All this is adding to pressures on the government of President Saddam Hussein, which, nevertheless, remains firmly in control, according to observers.

None of the foreign envoys was killed at Baqubah, but unofficial reports put casualties among Iraqis at between 50 and 120 dead, including children.

The authorities later explained to sceptical diplomats that the incident arose from an argument between a policeman and a troublemaker who was being barred from attending the festival.

No group or organisation has been blamed publicly for Baqubah, but Western officials note that the town is predominantly Shia in a mostly Sunni area where there are also pockets of Kurdish people.

Since early this year, Baghdad has toughened its policy towards its restive Kurdish minority in Iraq's north-west, some of whom have been engaged in joint military actions with Iranian infiltrators.

The Iraqi military, according to eyewitness accounts, has dynamited and bulldozed dozens of villages and hamlets in the

rugged north-east region, dispatching their Kurdish populations to camps near Iraq's borders with Jordan and Saudi Arabia.

Iraq's redoubled efforts to crush Kurdish resistance is seen as a direct response to a worrying increase in subversion in the north-east, particularly around the town of Sulaymaniyah near the border with Iran.

Sulaymaniyah, which is within range of Iranian artillery, is just 90km east of Kirkuk, the centre of Iraq's main oil producing region.

Western officials are sceptical about the likely success of Iraq's attempts to tighten the screws on its Kurdish minority, who number about 2m out of a total population of 15m people.

"In the short-term, the policy may work, but in the long-term it is a recipe for discontent, and the creation of a camp spirit (like the Palestinian refugee camps) with all that that entails," said a Western ambassador.

There are reports of Kurds escaping from the camps in which they are being held in a desert environment, and making their way back to familiar hilly country of the north-east to fight the Iraqi military.

Security problems in Kurdistan are said to have reached the point where the authorities in Baghdad have found it neces-

sary to send three or four brigades of the crack presidential guard - usually held in reserve for emergencies - to enforce order.

Another concern for the Baghdad government are recent bombings in the capital itself, including, on August 12, a large car bomb which is said to have killed more than 20 people.

Privately Iraqis blame Kurds for these incidents. Responsibility is also attributed to the banned Shia extremist Dawa party.

Western officials note that the increasing incidence of internal unrest coincides with reports that Iran is shifting its tactics in the Gulf war.

On August 13, Dr Kamal Khrazi, a member of the Iranian supreme defence council said Tehran had "realised it could not achieve victory with a grand offensive on the war front".

Western residents in Baghdad say there has also been a jump in the number of housebreakings and petty crime in the capital. They attribute this to the fact that about half the police force - some 40,000 men - were drafted for military duties earlier this year when Iraq was struggling to hold back an Iranian onslaught east of Basra.

The appointment of a new interior minister in August is said to be one of the consequences of government worries about security. Samir Mohammad Abdel-

Wahab, the new minister, has a reputation for toughness.

Western residents of Baghdad say they have noticed heightened security measures on the streets. Cars are being stopped and searched throughout the city.

Young people are also under greater pressure to conform in dress and behaviour. "The regime seems worried that after seven years of war, the young don't have their minds sufficiently focused on the supreme struggle," said one Western observer.

Another significant problem for the authorities appears to be the activities of deserters from the army. There are widespread reports of bands of deserters living in marshland in the south near the town of Nasiriyah on the main western highway linking Baghdad with Basra.

Deserters, according to Western and Iraqi sources, have been holding up cars and stealing valuables and food. There are reports of families being kidnapped and held until one of their number returns with supplies from a nearby town.

Reports of a virtual army of deserters taking refuge in the marshes under the command of a senior officer are believed to be exaggerated. But after seven years of war, the number of deserters could well be significant.

Auch vier Jahre nach Ende der Diktatur wird noch immer gefoltert

bcn. «Sie hängten mich auf. Manchmal musste ich stundenlang baumeln, meine Hände an einem Haken an der Decke festgebunden. Sie stiessen und schüttelten mich, um die Schmerzen zu verstössen. Oft konnte ich mich nach diesen Qualen überhaupt nicht mehr bewegen. Ich war wie ein Tier.»

52 Tage lang erlitt die 30jährige Kurdin aus Südostanatolien in einem türkischen Gefängnis solche Pein. Derartiges ereignete sich nicht etwa zwischen 1980 und 1983, als die Militärs – wie allgemein bekannt – mit harter Hand für Ruhe und Ordnung sorgten. Es ereignete sich vor einem Jahr in der heutigen Türkei, deren in (relativ) freien Wahlen an die Macht gekommene Regierung sich immer wieder bitter beklagt, die Europäer würdigten ihre demokratischen Errungenchaften nicht gebührend.

Folter, das bezeugt die Gefangenenhilfsorganisation Amnesty International, wird auch immer noch systematisch angewandt. Doch man hat die Methoden verfeinert. Nach informierten Kreisen setzt man heute offenbar fahrbare Folterwagen ein, deren Besatzung ständig wechselt, so dass sich weder der Ort noch die Folterknechte leicht identifizieren lassen.

Der Schatten des Militärs

«Wir fühlen alle noch den Schatten der Militärs über uns», analysiert Murat Belge, Publizist in Istanbul, die Bemühungen des Regimes, den Türken wieder mehr Freiheiten zu schenken. Die Demokratie wird von oben immer noch sorgfältig begrenzt und kontrolliert. Selbst Institutionen wie die «Menschenrechtsorganisation» oder Ärzte gegen den Atomkrieg können sich nur mit größten Schwierigkeiten ihr Existenz-

recht sichern, und Journalisten, die Menschenrechtsverletzungen aufdecken, riskieren immer noch Gefängnis. Unzählige Autoren und in jüngster Zeit immer mehr Mitglieder der islamischen Bruderschaften wurden wegen «kom-

1983 zogen sich die Militärs in der Türkei offiziell aus der Politik zurück. Doch die Demokratie wird heute von oben kontrolliert. Immer noch schmachten 10 000 politische Häftlinge in Gefängnissen, dürfen Zehntausende Lehrer und Universitätsprofessoren ihren Beruf nicht ausüben, verweigert der Staat Zehntausenden politisch «Suspekten» die Ausreise.

munistischer Propaganda» (Verstoss gegen Artikel 142 des Strafgesetzes) bzw. «Agitation gegen den sekulären Charakter des Staates (Artikel 163) zu langen Haftstrafen verurteilt. Der 31jährige Recep Marasli etwa büsst eine 36jährige Gefängnisstrafe ab, weil er ein Buch über

die ethnische Minderheit der Kurden veröffentlicht hatte.

Die Hölle von Diyarbakir

Im Juli wagte die Zeitschrift «2000'e Dogru» jedoch erstmals, im Detail die «Hölle von Diyarbakir», das zentrale Militärgefängnis der südöstlichen Türkei, zu schildern. Hier nämlich wüteten vor allem zwischen 1980 und 1983 die Folterknechte brutaler als sonstwo im Land – weil es gegen die Kurden ging. «Es gibt keinen Gott im Gefängnis von Diyarbakir, und selbst sein Prophet ist auf Urlaub.» Mit solchen Worten pflegten die Wärter ihren Opfern zu drohen. Die Liste der Foltermethoden ist lang. «Wenn wir Besuch unserer Eltern bekommen, schlugen sie uns vorher und nachher so zusammen, dass manche von uns die Angehörigen anslehen, doch nicht mehr zu kommen», berichtet ein ehemaliger politischer Gefangener.

Allein in Diyarbakir kamen zwischen 1980 und 1984 nach Informationen der Häftlinge 67 Gefangene (nach offiziellen Angaben 32) ums Leben – entweder durch Selbstmord, weil sie die Qualen nicht mehr ertragen konnten, oder sie wurden zu Tode gefoltert. Insgesamt starben auf diese Weise in den Gefängnissen laut türkischer Menschenrechtsorganisation 169 politische Häftlinge.

Relative Besserung

Dass sich die Lage unterdessen etwas gebessert habe, gestehen selbst scharfe Kritiker der Regierung Özal ein. «Doch es ist alles relativ», bemerkt ein LinksinTELektueller in Istanbul. «Die Ausgangssituation war einfach katastrophal. Und wieder wurde in der «Hölle von Diyarbakir» am 14. Juni 1987 ein

junger Mann, der 22jährige Mehmet Kalkam, zu Tode gequält. In mehreren Gefängnissen stehen politische Häftlinge nun im Hungerstreik, um eine menschenwürdigere Behandlung zu erzwingen.

Insgesamt gibt es heute in der Türkei immer noch an die 10 000 politische Gefangene. Viele freilich wurden wegen Beteiligung an Gewaltakten verurteilt. Doch keineswegs alle. Folter ist auf Polizeistationen bei den ersten Verhören immer noch geradezu eine Selbstverständlichkeit. Nach den gegenwärtigen Bestimmungen darf die Polizei einen Verdächtigen 15 bis 30 Tage lang verhören, ohne dass dem Festgenommenen das Recht auf einen Anwalt oder Besuch seiner nächsten Angehörigen zusteht.

Folterer kaum bestraft

Özal röhrt sich mit Vorliebe, er habe der Folter Einhalt geboten. Gegen 1500 Gefangnisbeamte seien wegen Misshandlungen rechtliche Massnahmen eingeleitet und hundert seien verurteilt worden. Freilich ist es schwer, diese in der Türkei festverwurzelte Praxis zu stoppen. Doch der Regierung fehlen dazu Wille und Durchschlagskraft. Es hapert schon an den gesetzlichen Bestimmungen: «Tötet ein Zivilist einen Menschen auf der Strasse, kann er zu Gefängnis von bis zu 30 Jahren verurteilt werden. Quält ein Polizist einen Gefangenen zu Tode, ist die Maximalstrafe 15 Jahre. Und 15 Jahre erhält auch ein Turke, der schriftlich den Präsidenten beschimpft», erläutert ein Journalist. In vielen Fällen aber kommen Polizisten mit leichten Strafen davon, und wenn sie die «richtigen Beziehungen» haben, können sie sich mitunter auch rechtzeitig ins Ausland absetzen.

Zudem lässt sich Folter nur äußerst schwer beweisen. Den Opfern werden stets die Augen verbunden, so dass sie ihre Peiniger nicht identifizieren können. Und in den Folterkammern halten sich kaum je mitsühende Zeugen auf. Den Entlassenen sitzt zudem die Angst vor erneuter Haft so tief in den Knochen, dass sie es höchst selten wagen, gegen Polizei oder Gefangnisbehörden Anzeige zu erstatten.

Eng begreift Freiheit

Mit der Haftentlassung aber hat das Leben in Freiheit, vor allem für Oppositionelle des linken Spektrums, keineswegs begonnen. Den einen Reisepass verweigern ihnen die Behörden über Jahre hin. Tausende Türken, die dem Regime in irgendeiner Weise wegen ihrer politischen Ansicht verdächtigt sind – viele davon Kurden – dürfen auf unbestimmte Zeit das Land nicht verlassen. 1982 verhängten die Kriegsgerichtsbehörden über Zehntausende Lehrer und unzählige Universitätsprofessoren meist linker Provenienz – da unter Intellektuellen von internationaler Rang – Berufsverbote. Viele wissen kaum, wie sie sich ihr Brot nun verdienen sollen, müssen sich mit Gelegenheitsarbeiten über Wasser halten. Manche verlaufen ihre Häuser und ihre Autos, um wenigstens an etwas Geld heranzukommen. Eben gingen auseinander, die Selbstmordrate stieg. Das Kriegsrecht ist unterdessen aufgehoben, doch das Berufsverbot gilt weiter. Nicht zuletzt liegt auf diese Weise auch ein enormes intellektuelles Potential brach. «Die Türkei», bemerkt ein Intellektueller in Istanbul, «hat noch viel nachzuholen, wenn sie europäischen Ansprüchen in der Demokratie gerecht werden will.»

1.09.1987

PKK'nın yeni
gelir kaynağı:
İhraç malları

PKK'nın Şeytan Üçgeni! 1200 TIR kayboldu!..

Özcan ERCAN

TRANSIT ve ihraç mallarının Türkiye üzerinden İran, Irak ve Suriye'ye taşıyan yerli TIR'ları, Güneydoğu'da kanlı olaylara yol açan ayrılıkçı örgütlerin gelen kaynağın haline geldiği öne sürüyor. Son 2 yılda 1200'ü aşın TIR'ın PKK'nın faaliyet bölgesinde olan G. Antep-Ürfa-Mardin üçgeni içinde kaybolması, şüpheleri PKK üzerinde yoğunlaşıyor. Bu kaybın ekonomi verdiği zarar 100 milyar lira olarak tahmin ediliyor. Emniyet birimlerinden elde ettiğiniz bilgilere göre sahte ruhsat, ehliyet, pasaport ve mühürle gerçekleştürülen "kayıp TIR operasyonları", mafya ve ayrılıkçı örgüt işbirliği içinde gerçekleştiriyor. Olayların hızla büyümesi ve çalınan kamyon sayısının günde en az 15'e yükselmesi üzerine Emniyet Genel Müdürlüğü bir genelge göndererek tüm emniyet birimlerinin dikkatlerini konu üzerine çekti. 21 Mart 1987 tarihli genelgede, bu olayların Türkiye'nin itibarını zedelediği, çalınan malların yurt içinde ve dışında faaliyet gösteren ayrılıkçı örgütlerce satıldığı belirtiliyor.

Adminin açıklamasını istemeyen bir yetkilij, "Bu olay, Türkiye üzerinde dolanan kara bir buluttur" diyor. "Iran geçtiğimiz ayarda Türk TIR'larına transit mal taşıtmama kararını aldı. İtibarın tehlükeli. Bu daha büyük boyutları ulaşacak, eyleye kula ulaşma da el atacak. Yasağı örgütler eskiden banka soyar, haraç para toplardı. Şimdi daha az tehlikeli yollarla sağladıkları para laükemize yönelik planlarını gerçekleştiriyor."

Gaziantep, Urfa ve Mardin'de kayıp TIR'ların öyküsü şöyle:

- Taşıcı firmalar, kendi taşıma kapasitelerinin üzerinde talep olursa piyasa kamyonlarından yükleme yoluyla gidiyor. Bu kamyonların özellikle Döğü plakalı olanlarının çoğu sahte ruhsat, ehliyet ve plaka ile çalıştırıyor.

• Sahte belgeyle mal alan şoför, bu mali şeytan ügeni denen bölgeye kadar götürüp orada bilinmeyen bir yerde boşaltıyor.

- Aynı kamyon ve şoför, elindeki sahte mühürlerle hem Habur kapısının, hem de İran ve Iraklı yetkililerin mühürlerini basarak malı teslim etmiş görünüyor. Tekrar İstanbul'a dönüyor ve işi veren nakliye firmaya belgeleri teslim ediyor.

- Taşıcı firma örneğin bir hafata sonra müşteriden bir telgraf alarak malin yerine ulaşmadığını öğreniyor.

- Bunun üzerine emniyet birimlerine başvuruluyor. Ancak kamyonun belgeleri değiştigidinden bulunması mümkün olmuyor.

- Resmi kayıtlara göre 1986 ve 1987 yılında kaybolan kamyon sayısı 1200. Bunun yalnızca 200'ü yakalanmış. Malları ele geçirilen kamyon sayısı da 50'nin üzerine geçmiyor. Yaklaşık 1000 olaydan ise hiç ses yok. En fazla olay sonucu,

● Son 2 yılda "sırra kadem" basan kayıp TIR'ların sayısı resmi rakamlara göre 1200'ü buluyor. UND ve Mali Polis yetkilileri günde en az 2 "kamyonun 'İpek Yolu'" nun geçtiği Gaziantep-Ürfa-Mardin-Üçgeninde yok olduğunu dille getiriyor.

● UND, 1986 ve 1987 yılında kaybolan TIR'ların mallının 100 milyarı aştığını ve bu malin yasası örgütlerle İttihat ettiğini söylüyor.

● Emniyet Genel Müdürlüğü, yurt içinde tüm emniyet birimlerini 9.3.1987 tarih, 1687 sayılı genelge ile alarmla geçirdi. Kaybolan malların ayrılıkçı örgütlerce satıldığına dikkat çekiliyor.

landıran Gaziantep mali polisinden edinilen bilgilere göre 1985 yılında 5 olayda 13 sanık, 1986'da 19 olayda 87 sanık ve 1987 yılında da 10 olayda 50 sanık ele geçirildi.

- Çok iyi planlama yaptıkları anlaşılan örgütler daha çok iplik, sekfer, pamuk, alüminyum levha, İngiliz iplik, gıda maddesi, camışlar tozu, galvanizli saç, bakır tel gibi kolay zatulan ihraç mallarına rağbet ediyor. İlgiliyorlara göre, olayların giderek artması, bu konulara yönelik cezai müeyyidelerin çok hafif olmasından adeta teşvik görüyor. Sanıklar emniyeti suistimalı suçandan yargılanarak en fazla 14 ay hapis cezası yiyor ve bir ya içinde de hapsiçin çikıyorlar. Bu nedenle ömür boyu hapis cezası verilen eroin ya da silah kaçakçılığundan kaçarak bu işe yöneliyorlar. En önemli ödemeyi sahte mühür için yapıyorlar. Mühür başına ödemenin 150-200 bin lira arasında değişiyor.

TAŞIMACILAR ÇARESİZ

Uluslararası Nakliyeciler Derneği (UND) Genel Sekreteri Cüneyt Solakoğlu ise kayıp TIR olayının, emniyet birimlerinin ve nakliyecilerin ortak tedbirleri ile çözümleme bilerek boyutları çoktan aşmıştır inanıyor. Solakoğlu'nun göre, "Taşımactır sektörü bu olaylardan aldığı yaralar sonucu ekonomiye katkılarını giderek kaybetmeye başlıyor. 1986 yıl taşımacı döviz girişi 707 milyon dolardan 489 milyon dolara geriledi. İran bu olaylar nedeniyle Türk TIR'larına artık mal taşıtmıyor."

• Taşıcı firmalar, kendi taşıma kapasitelerinin üzerinde talep olursa piyasa kamyonlarından yükleme yoluyla gidiyor. Bu kamyonların özellikle Döğü plakalı olanlarının çoğu sahte ruhsat, ehliyet ve plaka ile çalıştırıyor.

• Sahte belgeyle mal alan şoför, bu mali şeytan ügeni denen bölgeye kadar götürüp orada bilinmeyen bir yerde boşaltıyor.

- Aynı kamyon ve şoför, elindeki sahte mühürlerle hem Habur kapısının, hem de İran ve Iraklı yetkililerin mühürlerini basarak malı teslim etmiş görünüyor. Tekrar İstanbul'a dönüyor ve işi veren nakliye firmaya belgeleri teslim ediyor.

- Taşıcı firma örneğin bir hafata sonra müşteriden bir telgraf alarak malin yerine ulaşmadığını öğreniyor.

- Bunun üzerine emniyet birimlerine başvuruluyor. Ancak kamyonun belgeleri değiştigidinden bulunması mümkün olmuyor.

- Resmi kayıtlara göre 1986 ve 1987 yılında kaybolan kamyon sayısı 1200. Bunun yalnızca 200'ü yakalanmış. Malları ele geçirilen kamyon sayısı da 50'nin üzerine geçmiyor. Yaklaşık 1000 olaydan ise hiç ses yok. En fazla olay sonucu,

Şu ana kadar UND'ye antikal eden olay sayısı 1200'ü buldu. 20 bin ton transit ve ihraç malının yurt dışına taşınmadığı, Türkiye'de pazarlandığı anlaşıyor. Böylece son iki yılda 100 milyar lirayı aşın değerinde mal yasa dışı, ayrılıkçı örgütlerin veya onlara işbirliği halinde çalışan bir mafyanın eline geçmiş bulunuyor.

Banka soymak gibi sonuçta büyük riskler doğuran operasyonların yerini, kamyon kamyon mal taşıyıcılığına sürüküyor. Ceza kanununun gasp fili, daha masum "bizmet sebebi ile emniyeti sulistirmak" dönüşüyor. Olaylarda her zaman tek bir fail, şoför görülmüyor. Yakalanması halinde, cezavinde 8 ya kalıp çikıyor. Solakoğlu'nun dediği gibi, sorun önemli ve geniş çaplı. "Uluslararası taşımacılık ve ihraçın yanı sıra Türkiye'nin uluslararası güvenliği ve işitibarını da sarsıyor."

KOZAKÇIOĞLU NE DİYOR?

Son iki yılda 1200 TIR'in Urfa, G. Antep ve Mardin illerini kapsayan üçgen içinde kayboluğu hâlinde ne düşündüğünü sordugumuz Bölge Valisi Hayri Kozakçioğlu bu olayların, Türkiye'nin itibarı açısından büyük önem taşıdığını dikkat çekti. Sorunun bir an önce çözümü için Uluslararası Nakliyeciler Derneği ile Emniyet Genel Müdürlüğü'nün kuracağı yeni birime Türkiye'nin dört bir tarafına yerleştirilir ve sırf bu konuda bilgi verecek memurlara kontrol ettirecektir. Eğer belgeler yassal yükünü rabahlıkla yükleyebilecektir. Yine aynı birim tarafından yollardaki TIR'lar kontrol edilecek, belki suçsuz olanlar da yoldan akhonacaktır, ancak sorunun büyüklüğü karşısında bunun da göze alınması gerekdir."

Cüneyt Solakoğlu

açıklamada bulundu:

"Sorun hem ekonomik, hem bukuksal. Özellikle Türkiye'nin uluslararası itibarı açısından çok önemli. Örgütlenmiş bu kişiler daha çok transit ve ihraç malı yükü kamyonları hedef seçikleri için dış itibarımızı önemli ölçüde zedelemektedirler. Anacak büyük önemine karşın ciddiyetle üzerine gidiyor, 15-20 gün içinde çözülebilir bir sorundur. Bunun içün her şeyden önce TIR'larnı satılık olan uluslararası nakliye şirketleri ile Emniyet Genel Müdürlüğü'nün ortak bir çalışmaya gitmeleri gerekdir. Ayrıca Emniyet Genel Müdürlüğü'nün de çalışmaları yalnızca bu konu üzerinde yoğunlaştırılacak yeni bir birim oluşturması gerektir."

Kozakçioğlu sahte ruhsat, plaka, ehliyet ve pasaportla eylemlerini yürütürken bu örgütlerin kısa sürede kozkunu kazıယacak operasyonu şöyledi: "Nakliyeci şirket mahmî fason taşıyacak kamyon ve şoförün plaka, ehliyet ve ruhsat numarasını mal yüklenmeden alarak, Emniyet Genel Müdürlüğü'nün kuracağı yeni birime Türkiye'nin dört bir tarafına yerleştirilir ve sırf bu konuda bilgi verecek memurlara kontrol ettirecektir. Eğer belgeler yassal yükünü rabahlıkla yükleyebilecektir. Yine aynı birim tarafından yollardaki TIR'lar kontrol edilecek, belki suçsuz olanlar da yoldan akhonacaktır, ancak sorunun büyülüklüğü karşısında bunun da göze alınması gerekdir."

Her şey sahte İran ya da Irak'a gönderilecek mal İstanbul'dan yükleyen, ancak sahte ehliyet, sahte ruhsatla çalışan, sahte plaka kullanan bazı sürücüler, sahte gümrük çıkışıyla ihraç edilmiş gibi gösterilen mali şeytan üçgeninde boşaltıyorlar.

Dicle'de 3 ölü, 4 yaralı var Dişî militanlı PKK yine mezra bastı

● Akçay ailesinden 2'si çocuk 3 kişiyi otomatik tüfek ve el bombalarıyla öldüren teröristler, 4 kişiyi de yaraladılar. Baskını yapan 7 bölünden 1'i "Radja" kod adlı Aysel Oztürk...

DİCLE, (HHA) - PKK militanları önceki gece Diyarbakır'ın Dicle İlçesi'nde bir köye baskın düzenleyerek aynı siteden ikisi çocuk, 3 kişiyi öldürdü. 4'ünü de yaraladı.

Diyarbakır'ın Dicle İlçesi'ne bağlı, Çaydere Mezarlığı'na gelen ve sayıları kesin olarak saptanamayan, ancak 7-kişilik oldukları sanılan PKK militanları, Akçay Ailesine ait evin kapısını "polisiz" diyeceklerdi. Kapının açılmasına birlikte hızla içeri giren saldırıcılar, önce yemek istediler, ancak yemeğin hazırlanmasını beklemeden otomatik silahları içeridekileri yamyam atesine tuttular. Açılan ateşte, 38 yaşındaki Sevket Akçay, 15 yaşındaki Hafize Akçay ve 6 yaşındaki Fahriye Akçay neye uğradıklarını anlayamadan can verdiler. Aynı evde bulunan 30 yaşındaki Ayşe Akçay, 40 yaşındaki Sıdika Akçay, Emin Akçay ile 65 yaşındaki misafir Halit Ekinci çeşitli yerlerinden yaralandı. Militanlar daha sonra eve el bombası atarak kaçtılar.

Güvenlik güçlerinin ilk be-

lirimelerine göre, Çaydere baskınının katiloları arasında da terörist "Radja" kod adlı Aysel Oztürk'e de bulunuyor. Kimlikleri belirlenenin diğer teröristlerin "Adnan" kod adlı Ahmet Dizan, "Sinan" kod adlı Ferzane Zuguri olduğu anlaşıldı.

PKK'den, ASALA tipi cinayet tehdidi...

Kamil YAMAN

VIYANA, (Hürriyet) - Gazetemizin Viyana Bürosu'na telefon ederek, PKK sözcüsü olduğunu söyleyen ancak adını açıklamayan bir kişi; Ermeni terör örgütü ASALA türünde eylemlere girişerek, yurt dışındaki Türk diplomatları ile MIT ajanlarına karşı suikastlar düzenleyeceklerini ileri sürdü.

"1980 sonrasında Türkiye'deki Kurt halkına yapılan baskılar sona erinceye kadar Türk diplomatları ile MIT ajanlarını hedef aldıklarını" belirterek, "Tebliğ olunsun" diye uyarın meçhul kişi, son yıllarda başta Viyana olmak üzere, çeşitli Avrupa ülkelerine çok sayıda MIT ajanı sizliğini ve bu ajanların isim ve adreslerinin saptanarak, eylem programına alındığını bildirdi.

● Adnan GERGER • ANKARA

PKK eylem alanını bu kez de Ege ve Akdeniz bölgelerine yöneltti. Özellikle turistlerin yoğun olduğu yerlerde PKK'nın bir "gaspırma eylem" yapacağı ilişkin bilgiler elde edildi. İskenderun, Adana, Mersin, Antalya ve İzmir çevreinde, PKK'nın sızma harekatına karşı geniş önlemler alındı.

Hassas yörelerde emniyet teşkilatında ve bazı askeri birliklerde izinler kaldırıldı.

Emniyet Genel Müdürü Saffet Arıkan Bedük, "Olası eylemlere karşı teşkilatlı teyakkuz durumu getirdiklerini" belirtti. Emniyet Genel Müdürü Bedük, su açıklamasını yaptı:

"Özelinde PKK ve diğer örgütlerin eylemlerine karşı tepkili olmamız gereklidir. Bu konuda duyarlı olmamız istedik. Olası eylemlere karşı tepkili olmamızı istedik. Bu konuda duyarlı olabilecekler için yapılıp, Gıvevlik kuvvetlerimizi bu konuda sık sık hizmet ederek duyarlı olmalarını sağlıyoruz."

Emniyet Genel Müdürü Arıkan Bedük, "Emniyet teşkilatında izinler eylemler için mi kaldırıldı?" sorusunu ise "Hayır. Referandum için kaldırıldı. İkizimiz, sınaan güvenlik önlemlerinde artırmamız ve devam ıçındi" diye yanıtladı.

Ayrıca, bu değerlendirmeler içinde, bazı askeri birliklerin de bu konuda duyarlı olmasının istendiği ve izinlerin kaldırıldığı öğrenildi.

5 bin silahlı kişi, elleri tetikte bekliyor Aşiret gerginliği

● Uludere ve Beytüssebap ilçelerinde yaşayan Goyan ve Jırkı Aşiretleri arasında sürekli barıştı sağlamak için, aşiretleri temsil eden 20 kişilik heyet görüşmeler yapıyor.

Ekrem SUNAR

HAKKARI, (HHA-Özel) - Uludere ile Beytüssebap ilçelerinde yaşayan Goyan ve Jırkı aşiretleri arasında iki hafta önce meydana gelen silahlı çatışmanın ardından sağ乱an geçici sürekle bir barış dönüştürülmeli için, 20 kişilik bir heyet "arabuluculuk" yapıyor. Barışın sağlanamaması halinde, tetikte bekleyen 5 bin dolayında silahlı kişiin büyük bir çatışmaya girmesinden endişe ediliyor.

Uludere İlçesi'nin Uzungöl geçit Yayılesi'nda 16 Ağustos günü alacak meselesi yüzünden çıkan ve 2 aşiretten bine yakın kişinin katıldığı çatışmada

ayında Goyan Aşireti'nden Sadullah Tank adlı gencin öldürülmesi olayı da gündeme geldi. Jırkı Aşireti'nin yaşadığı bölgede öldürülerek cesedi dereye atılan bu gencin üzerindeki 1,5 milyon lira dolayındaki paranan, alındığı iddiası var. Jırkı'lerle yaptığımız ön görüşmelerden olumlu sonuç alınca, Goyan'larla da 2 gün süren görüşmeler yaptık, tekliflerini aldık. Bu teklifleri, Jırkı'lere götüreceğiz. Sonuç alacağımızı umuyorum."

Öte yandan, Goyan Aşireti ileri gelenlerinin, görüşmeler sırasında, öldürulen gencin katilinin de bulunmasını şart koştuğu; bu şartın barışın sağ-

lanmasında engel yaratabileceği, aşiretlere yakın çevrelerce ifade ediliyor. Yetkililer, barışın sağlanamaması halinde çabablek yeni çatışmalardan endişe edildiğini bildirerek. "Çıkaracak çatışmanın boyutları, büyük olur. Böyle bir çatışmayı kontrol altına almak da, arazinin yapısı nedeniyle güçtür ve 2 taraf da büyük kayıp verir" dediler. ateskesi güçlükle sağlanan Beytüssebap İlçesi eski belediye başkanı Mehmet Ataman başkanlığında arabulucu heyeti, ilk olarak Goyan Aşireti ileri gelenleriyle görüşü. Uludere İlçesi'nde yapılan ve aşiretin içinde gelen isimlerden Cindi Paksoy, Hüseyin Han, Haydar Urün, Ahmed Pak-

soy, Mehmet Ürek, Salih Tank, Yahya Yıldırım ve Mehmet Ceviz'in katılımları barış görüşmeleri 2 gün sürdü. Daha sonra da Beytüssebap İlçesi'nde Jırkı Aşireti ileri gelenleriyle masaya oturacak olan arabulucu heyetinin başkanı Mehmet Ataman, görüşmelerden olumlu sonuç alacağını inandığını belirterek, şöyle dedi:

"Beytüssebap İlçesi'ne bağlı Boğazören Köyü'ndeki Jırkı Aşireti ile Uludere İlçesi'nin Uzungöl Bucağı'ndaki Goyan Aşireti arasında 16 Ağustos'ta çıkan silahlı çatışmayı, 17 Ağustos'ta ateşkesle durdurduk. Bu iki aşiret arasında, daha önce de olaylar olmuştu. Ancak bu sonuncu olayla, geçtiğimiz nisan

Güney ve Batı illerimizde geniş

güvenlik önlemleri alındı

Poliste, PKK teyakkuzu

● Adnan GERGER • ANKARA

PKK eylem alanını bu kez de Ege ve Akdeniz bölgelerine yöneltti. Özellikle turistlerin yoğun olduğu yerlerde PKK'nın bir "gaspırma eylem" yapacağı ilişkin bilgiler elde edildi. İskenderun, Adana, Mersin, Antalya ve İzmir çevreinde, PKK'nın sızma harekatına karşı geniş önlemler alındı.

Hassas yörelerde emniyet teşkilatunda ve bazı askeri birliklerde izinler kaldırıldı.

Emniyet Genel Müdürü Saffet Arıkan Bedük, "Olası eylemlere karşı teşkilatlı teyakkuz durumu getirdiklerini" belirtti. Emniyet Genel Müdürü Bedük, su açıklamasını yaptı:

"Özelinde PKK ve diğer örgütlerin eylemlerine karşı tepkili olmamız gereklidir. Bu konuda duyarlı olmamız istedik. Olası eylemlere karşı tepkili olmamızı istedik. Bu konuda duyarlı olabilecekler için yapılıp, Gıvevlik kuvvetlerimizi bu konuda sık sık hizmet ederek duyarlı olmalarını sağlıyoruz."

Emniyet Genel Müdürü Arıkan Bedük, "Emniyet teşkilatında izinler eylemler için mi kaldırıldı?" sorusunu ise "Hayır. Referandum için kaldırıldı. İkizimiz, sınaan güvenlik önlemlerinde artırmamız ve devam ıçındi" diye yanıtladı.

Ayrıca, bu değerlendirmeler içinde, bazı askeri birliklerin de bu konuda duyarlı olmasının istendiği ve izinlerin kaldırıldığı öğrenildi.

Tercüman

4.09.1987

Tercüman 6.09.1987

Eşkiya, minibüsü taradı: 1 ölü, 4 yaralı

MARDİN, (Tercüman)- Mardin'i, İdil ilçesinde otomatik silahlara taranan köy minibüsünde 1 kişi öldü, 4 kişi de yaralandı. Ömerli ilçesi yakınlarında eşkiyanın yola mayın döşerek 8 vatandaşımızı katletmesiyle ilgili operasyonlarda ise 10 kişi gözaltına alındı.

Onceki gece saat 21.30 sıralarında Sirt köyü civarındaki bir yayladan Destedarı mezarına giden 47 AY 734 plakalı minibüs, silahlı bir grubun saldırısına uğradı. Kimlikleri ve sayıları belirle nemeyen saldırganların açtı-

ğı yaylım atesi sonucu Ahmet Kuzgun adındaki vatandaşımız olay yerinde öldü. Saldırı sırasında ayrıca Hasan Küzu, Mehmet Elgin, Ahmet Koşmaz ve Menye İlgin çeşitli yerlerinden yaralanarak hastaneye kaldırıldı.

İlgililer, olayla ilgili olarak çevrede operasyon yapıldığını ve saldırının bölücü çete mensupları tarafından gerçekleştirilmiş olabileceğini bildirdiler.

Ote yanda Ömerli ilçesi yakınında yola döşenen mayın sonucu ölen 8 kişiyle ilgili soruşturma devam ediyor.

DERİK- Mardin'in Derik ilçesine bağlı Balova köyünde bir eve baskın düzenleyen bölücü teröristler 2 kişiyi öldürdüler.

Edinilen bilgiye göre onceki gece saat 21.30 sıralarında Derik'in Balova köyü bir grup bölücü eşkiya tarafından basıldı. Seydo Abak adlı kişişine evine gelen teröristler, Seydo Abak ile Enise Abak'ın otomatik silahlara tarayarak öldürdüler.

Olaydan sonra kaçan eşkiyanın yakalanması için çevrede operasyonlara başlandı.

TERÖRİSTLERLİ İLCİSİ OLABİLİR
Teröristlerin öldürdüğü Seydo Abak'ın bölücü örgütle ilişkisi olduğu ve saldırının bir iç hesaplaşmadan kay-

naklandığı öne sürüldü. Edinilen bilgiye göre, Balova köyü ile Derik ilçesi arasında minibüs şoförüğü yapan Seydo Abak'ın bölücü PKK örgütü ile ilişkisi olduğu, "İç hesaplaşmadan" kaynaklanmış olabileceği ihtimali üzerride duruluyor.

Bir yetkilisi, Seydo Abak'ın kardeşi Abdülhalim Abak'ın PKK dâvâsında Diyarbakır Askerî Mahkemesi tarafından ömür boyu hapis cezasına çarptırıldığını ve halen cezaevinde bulunduğu bildirdi.

Olaydan sonra Mardin Valisi Alaattin Turhan ile tugay komutanı tuğgeneral Turan Bedirhan köye giderek incelemede bulundular. Vali Turhan, olayla ilgili çok yönlerde soruşturma başlattıklarını söyledi.

Mardin Valisi Alaattin Turhan, bölücü teröristlerin saldırısı sonucu ölen Seydo Abak'ın okul çağına gelmiş 6 çocuğunun çeşitli okullara yerleştirileceğini bildirdi.

Ote yandan, bölücü teröristlerin eylemi beş kişiyle gerçekleştirildikleri bildirildi.

Görgü şahitleri olay söyle anlattılar:

"Seydo ve karısı Enise, evin avlusunda dışarıda uyuyordular. Karı-kocayı uyandıran bölücü teröristler, bantları evin içine sokarak otomatik silahlara taradılar. Teröristler daha sonra el bombası atarak dışarı çıktılar ve kaçtılar. Evin içinde Seydo'nun 11 çocuğu uyuyordu. El bombaları patlamayınca binalar ölümde kurtuldular. Teröristler eylemden sonra havaya ve sağa sola ateş açarak kaçtılar."

Tercüman

6.09.1987

Bölüküler A.A bürosunu bastı

ATINA'da, Lavriyon kampında kalan toplam 23 kadar sırılıkçı komünist ve bölücü kanun kaçağı, dün "Anadolu Ajansı"nın Amerikan Sokagu 20 numaradaki bürosunu iki saat süreyle işgal ettiler.

Pankartlar ve bir bildiri ile kraşa bir yürüyüp sonra 23 kanun kaçağından sadece 10'u, saat 15.40 sularında ajansın içinci katına çıktı içeri girdiler. Eylemciler Türkiye'de önceki gün Mec-

lis'in önünde bir kadının ölümü ile sonuçlanan olay protesto ve Türkiye'deki hapishanelerde işkenceleri kınayıp açık grevi yapan siyasi mahkûmlara destek olmak amacıyla hazırladıkları bildirinin Ankara'ya duyurulmasını istediler. Bürodaki personele bildirinin gecilmesi için baskı uygulayan sırılıkçı kanun kaçağıları, ajansın telefonlarını da kullanarak, Türk ve yabancı gazetecilere, işgal eylemini, "Lavriyon" kampin-

da PKK ve TKP dışındaki yasadı "TKP-ML, TDKP (Türkiye Devrimci Komünist Partisi), Dev-Yol, TIKB (Türkiye İhtilalci Komünistler Birliği), KAWA, TKP-ML'yi yeniden ihya ve inşa örgütü, Pekosim, TDKP - Leninist Kanadı" adlı 9 örgüt adına düzenlenenlerini, hedeflerinin ise seslerini duymak olduğunu söylederler.

İsgalci kanun kaçağıları, büroya "Şovenist rejime karşı Türk,

milletin mücadelesine destek" ve "Katil İktidarlar bir gün hesaplaşacak" şeklinde tehdit edici ve Yunanca sloganlar yazılı pankartlar da astılar.

Büroda bir maddi hasara yeltenmeyen işgalci kanun kaçağıları, 2 saat sonra ajans bürosunun önüne gelen polis kuvvetlerine teslim olarak işgalini sona erdirdiler.

Tercüman

6.09.1987

GÜNES

Ismail CEM

Kerkük'ü koruyan kim?

Körfez'deki gerilim ve Iran-Irak savaşı sırasında, "Kerkük-Yumurtalık petrol boru hattı" nedeniyle Türkiye'nin İsmi daha sık duyuluyor. Özellikle dünki İngiliz basını, Körfez'den gelen "tanker haberlerinin" hemen yanıtında Türkiye'den söz ediyor.

Savaş alanlarındaki ve savaş sularındaki son gelişmelerden harekelle, bu "nemli noktaya değişim" istiyor.

Malum, Birleşmiş Milletler'in barış çağrısı doğrultusunda saldırılardan hafifletmiş olan Irak, şimdi olanağcık gücüyle Iran'ın ekonomik merkezlerine ve Iran'la bağlantılı tankerlere saldırıyor. Gerekse olarak, barış çağrısının Iran tarafından kabul edilmeyişini gösteriyor.

Irak'ın bu açıklaması, olayın sadecə bir yüzünü aydınlatıyor. Asıl önemli gözüken, "savaşsız süre" Irak'ın kendi petrolünü gürültü dünyaya aktırmaması. Savaşın "normal" seyrini izlediği zamanlarda, Irak, hava üstünlüğünü kullanıyor ve Iran tankerlerini -ya da İran'dan petrol dolduran tankerlerin- hem dolum limanlarını, hem de bizzat kendilerini vurabiliyor. Iran'ın savaşa sürdürmek için ihtiyaç duyduğu döviz gelirini Irak önemli ölçüde engelliyor. Oysa, Irak hava saldırılardını durdurup, Iran'ın barışa "evet" demesini bek-

lerken, hem "evet" denmiyor, hem de rahatça petrolünü satabilen Iran, savaşa südürecek kaynağını genişletiyor. Nitekim, hava saldırılardan duraksadı: dönemde Iran'ın içinde 20 milyon varil petrolü Körfez'den İraç ederek bu imkânı en iyi şekilde değerlendirdiği belirtiliyor.

Bütün bular, artık "geçmiş" ait. Birkaç günden beri, Irak uçakları İran'ın petrol üretim ve dolum merkezlerini ve bu petrol taşıyan tankerleri vurguculuya vuruyor. Ajans haberlerine göre, Iran'ın ekonomik gücü -dolayısıyla savaş gücü- yeniden kesintisi uğratılmış durumda.

Bu saldırılardan ekonomik kayıplar karşısında Iran'ın yapabilecekleri çok sınırlı: Irak şehirlerini vurmak çok sayıda insan yok ediyor ama, ekonomik zararı ölçülmeli kalır. Körfez'deki tankerlere saldırdı, daha çok Körfez Ülkelerine kayıp verdiyor. Bu arada Kuveyt'in ABD bayrağı taşıyan tankerlerine de zaten dokunulamıyor.

Giderek sıkışan, savaşa öncelikle ekonomik alanda kaybeden, kendi gelir yolları tıkanırken, rakibininkiler açık duran Humeyni rejimi, şimdi ne yapacak? Rejimin baş sözçüsü olan Sayın Rafsançanı, son İraç saldırısını nedenten "...Iran'ın ekonomik merkezleri ve altyapısı saldıryla uğrasa, Iran, rakibinin ve onun mütteliplerinin ekonomik merkezlerine saldıracak" derken, neyi kastediyor?

Son günlerin yabancı basını, Türkiye'nin ismini bu bağlamda gündeme getiriyor:

Irak'ın ekonomik candamarı, Kerkük'ten Türkiye'nin Yumurtalık limanına uzanan petrol boru hattı. Irak, Kerkük'ün ve kendi petrol bölgelerinden çırktığı petrolu, öncelikle bu boru hattından dünyaya sevk ediyor. Bir bakıma, Kerkük ve boru hattı sayesinde ekonomisini ayakta tutup, Irak savaşa devam

edebiliyor.

Buna karşılık, Iran'ın Kerkük civarını ve petrol boru hattını vurabilecek güçte ve imkânda olduğunu hemen herkes kabul ediyor.

Peki, kendi can derdine düşmüş bir İran, rakibinin ekonomik candamalarını neden kesmiyor, daha doğrusu, Irak içindiği mütteliplerini kullanarak keşitmiyor?

Cenkü, bu noktada işin içine Türkiye giriyor. Boru hattının kesilmesi, hem Türkiye'yi önemli bir petrol ithal kaynağından, hem de, yarımının büyük bölümünü bizzat karşılamış olduğu büyük bir döviz gelirinden yoksun bırakacak. İran-İrak savaşının ilk gününden beri Türkiye, petrol boru hattı konusunda Iran'ı uyarıyor, bu hatta dokunulursa, dengelerin değişeceğini bildiriyor. İran, bütün somut ve güzel yarıllarına rağmen, Türkiye'yi karşısına almamak için, tarafsız Türkiye'yi taraf konumuna zorlamak için, petrol boru hattına dokunuyor.

Günümüzün öneği, Iran'ın "dönüşü olmayan noktaya" yaklaşmış bulunmasından kaynaklanıyor. Ekonomisi kaybeden İran, rakibinin ekonomisine de kaybettirmek zorluğunu duyuyor. "Misilleme" yapabilecegi, rakibinin gerçekten acıtabileceği, rakibinin "hassas karnını" olusturan basılıca bir hedef var, o da Kerkük ve Kerkük-Yumurtalık boru hattı. İngiliz gazeteleri, bu nedenle Türkiye'den söz ediyor.

İran ne yapar, daha doğrusu ne yapmıştır bilmeyiz. Türkiye'yi karşıya almamak uğruna ekonomik savaşın kaybını siyasete mi çeker, yoksa kaybedecek fazla bir şeyi olmadığını düşünüp harekete mi geçer, kestirememiz. Ancak, Ortadoğu savaşının bizim açımızdan da kritik bir döneme girdiği açıkça görülmüyor.

7.09.1987

PKK'nın organı

'In iddiası

Bölücü PKK örgütünün dergisi Berxwedan, Rizgari adlı rakip bölücü örgütün Banker Kastelli'ye miktari ve kaynagi belirsiz bir parayı kaptırdığıni öne sürdü.

Banker Kastelli adıyla tanınan Cevher Özden ise, "Bu konuyu ilk defa sizden duydum. Bana 180 milyar lira yatırın 240 bin vatandaşından kılın ne olduğunu bilmeme imkân yok.

TURKIYE'deki hiçbir örgütüne solcu kabul etmemen PKK, Berxwedan adlı yayın organında, Rizgari adlı Kurt örgütünü, Banker Kastelli'ye "kaynağı belirsiz" bir parayı kaptırmakla suçladı.

Derginin Ağustos 1987 sayısında yer alan "Rizgari'ye açık mektup" başlıklı yazida, daha çok Diyarbakır Cezaevi'ndeki olaylar söz konusu ediliyor. N. Kezer imzasıyla kaleme alınan yazida, Rizgari mensuplarının hapse hapse yönetimi ve "Türk sömürgeciliği" ile üzüntüleri sürüyor. Yazida, suçlaması ile ilgili bölüm ise söyle:

"Ama, haydan gelen huya gitmeyinceksiniz. Banker Kastelli'ye kaptırılan paraların miktarı ve kaynağını açıklayıcak gücünüz var mı? Yüz astarlığının göre, herhalde piyangoada çıktı diyeceksiniz."

Konu hakkında Banker Kastelli adıyla bilinen ve simdi müteahhitlik yapan Abidin Cevher Özden'le görüşüştür. Özden sunları söyledi:

"Böylesi bir şey ilk defa sizden duyuyorum. Bana 180 milyar lira yataran 240 bin vatandaşından kimin ne olduğunu bilmeme imkân yok. Müşterilerle doğrudan mabtab olmuyordum. 15 şube vardı. Her birinde de 30-40 memur çalışıyordu. Müşterisi onlar tamdır.

Bana para yataraalar içinde 200 milyon liraya Karı Kavvetleri'ni Güçlendirme Vakfı'nın bile olduğunu söndürmek için gittim. Böyle bir şeyin olacağını hiç sanmıyorum. Olsayıdı, kokusunu bir yerden çıkarardı. Ama doğrusu, PKK'da olsa, 'Kastelli'ye para kaptırdı' denmesi hoşuma gitmedi. Bende kimseparas batmadı."

Rizgari dergisinin Avrupa'daki yöneticileri ise, iddiayı "ciddiye bile alamayacak" bir konu olarak nitelendiler. "Siyasi düzeyden yoksun bu tür iddiaları cevaplamak bile istemediklerini" söylerler.

RIZGARI NEDİR?

Daha çok Doğu'yu ayınlar arasında etkili olan Rizgari örgütü, 1980'den önce Türkiye'de bu adla bir de yayın organı çakıyordu. Belibaba yöneticilerinin 12 Eylül'den sonra yurt dışına çıktıı samiyyor. Teorik düzeydeki çalışmalar ile tanınan Rizgari çevresi, birçok açıklamasında, PKK'nın kadın ve çocukların yönelik şiddet eylemlerini eleştirdi. Ayrıca, PKK'yi diğer Kurt örgütlerine karşı saldırgan bir politika izlemekle suçlandı.

Hürriyet

8.09.1987

- Iran'a yasadışı yollardan satılan, İtalyan silahlarının Suriye'den Türkiye'ye sokulduktan sonra, Güneydoğu Anadolu'da kanlı eylemlerde bulunan PKK tarafından, Iran'a ulaşırıldıgı ortaya çıkarıldı.
- İtalya'da büyük yankılarla neden olan, Iran'a yasadışı silah satışı olayı ile ilgili 45 İşadamlı tutuklama kararı çıkarıldı.

EBU NIDAL DE İŞİN İÇİNDE İtalya'nın Bari limanında, iki gün önce ele geçirilen Lübnan bandıralı Boustany-1 gemisinde bulunan belgelerde, geminin, ambargoya rağmen, yasa dışı yollardan Iran'a silah ve mawayı satışıyla kullanıldığı anlaşıldı. Geminin Ebu Nidal ve Suriyeli casuslar hessabına çalıştığı da saptandı. Sorgularmadan, Suriye üzerinden Türkiye'ye gelen silahlardan PKK tarafından, Türkiye'deki dağ geçitlerinden Iran'a geçti, bunun karşılığında PKK'ya silah verildiği ortaya çıktı. Bari Savcısı Massa Carrara, tutuklanan 17 gemi mürettebatının, Ebu Nidal'dan başka ASALA lideri Agop Agopian ile ilişkilerinin bulunduğu açıklandı.

Tercüman

8.09.1987

Sandığa karşı

PKK terörü

HABER MERKEZİ

Rferandum propagandası başladığında sırada yoğun şekilde "referandum boykot" kampanyası açarak, halk oylamasını "Faşist barışvasızlığı iç çekmesi" olarak nitelenen PKK'nın bu kampanyasına paralel olarak, halk oylaması sırasında sandıklara karşı terör eylemleri düzenlendi. Bölücü çete mensupları, oy sayımı sırasında Mazgirt Adliye binasına bombalı saldırı düzenlerken, Tunceli'nin Ovacık ilçesine bağlı

11 köyden seçim memurları tarafından İlçe Seçim Kurulu'na getirilen oy sandıkları bölücü çete mensupları tarafından yakılarak imha edildi.

BOMBALI SALDIRI

Mazgirt Cumhuriyet Savcılığı'ndan alınan biliye göre, iki kişi olduğu bildirilen bölgeler, dün saat 20.30 sıralarında adliye binasına bomba attılar. Bombanın patlaması sonucu adliye binasının camları kırıldı, binada kısmen hasar meydana geldi. Olayda can kaybı olmadı.

Daha sonra karantından yararlanarak kaçan teröristlerin yakalanmaları için bölge genelinde geniş çaplı operasyon düzenlendi.

OY SANDIKLARINI YAKTIKLAR

Bu arada, Tunceli'nin Ovacık ilçesine bağlı Cevizlidere, Karaataş, Topuzlu, Sağaltı, Karaoğlan, Ergazi, Doludibek, Garipuşağı, Nanuşağı, Halitpınar ve Aşılıcıköylerinde oy verme işlemi bittiğinden sonra, seçim sandıklarını minibüsle Ova-

cık İlçe Seçim Kurulu'na götürüren seçim memurlarının araçlarının öndü, saat 19.00 sıralarında bir grup eşkiyia tarafından Ovacık ilçesine iki kilometre kala keseildi. Seçim memurlarını araçtan aşağıya indiren çete mensupları, oy sandıklarını taşıyan aracı ve oy sandıklarını yakarak kaçırlar.

7 kişi oldukları sanılan çete mensuplarının yakalanması için bölge arama ve operasyonlara başlandı.

KÖY KAHVESİ SİLÂHLA TARANDI

Çanakkale'nin Eceabat ilçesine bağlı Behramlı köyü deki kimiği belirsiz silâhlu altı kişi tarafından tarandı. Olayda ölen ve yaralanan olmadı.

Olay, saat 22.30 sıralarında meydana geldi. 59 AR 459 plakalı otomobile köy kahvesi önünde inen kimliği belirsiz altı kişi, kahvenin içinde bulunanları silâhla taradılar. Mavi renkli Renault marka otomobile kaçan silâhlu saldırganları yakalamak için bölge genelinde geniş çaplı operasyonlar düzenlendi.

Tercüman (devam)

SANDIK BAŞINDA 28 YARALI

Öte yandan, Mardin'de oy kullanma sırasında yüzünden çıkan silahlı çatışmada 4, Adiyaman'ın Gölbasi ilçesine bağlı Yesilova köyündeki kavgada 15, Bitlis'in Tatvan ilçesine bağlı Küllüce köyünde de 7'si ağır olmak üzere 9 kişi yaralandı.

TATVAN'DA ÇATIŞMA

Bitlis'in Tatvan ilçesine bağlı Küllüce köyünde halk oylaması sırasında iki grubun evet-hayır tartışmasından dolayı çıkan meydan kavgasında Selahattin Taş, Sedat Taş, Semsettin Taş, Necdet Taş, Hazer Taş, Gıyasettin Taş ve Hüsameddin Atalay taş ve sopalarla ağır, Kadri Atalay ile Nizamettin Atalay ise hafif şekilde yaralandı.

Yetkililer, olayları büyümeden bastırıldığını ve 40 kişinin gözaltına alındığını söylerler.

SİLÂHLİ ÇATIŞMA

Mardin'e bağlı Çalısh köyünde dün sabah oy kullanmak için okul civarında bekleyen vatandaşlar arasında sıra yüzünden tartışma çıktı. Bir süre sonra silahlı çatışmaya dönünen

olayda, Süleyman Bengü, Sabahattin Beken, Mehmet Sağla ve Kemalettin Özkoç çeşitli yerlerinden yaralandılar. Durumları ağır olduğu bildirilen yaralılar Diyarbakır Devlet Hastanesi'nde tedavi altına alınırken, olaylara ilgili olarak 5 kişi gözaltına alındı.

GÖLBASI'NDA OLAY

Adiyaman'ın Gölbasi ilçesine bağlı Yesilova köyünde ise, öyle külâlmak için sandık başına gelen vatandaşlarla müdahale eden bir grubu engellemek isteyen bekçi Cuma Beyhan'ın Cuma Yancar ve Duran Yılmaz arasında tartışma çıktı. Kisa sürede taşlı-sopali kavgaya dönüşen olayda, Seyfettin Varılmaz, Abdülkadir Varılmaz, Abdülkadir Sarıkah, Hacı Zengül, Duran Varılmaz, Mehmet Varılmaz, Ahmet Uçar, Ahmet Demir, Ahmet Teklikçi, Mehmet Şahin, Cumali Vakıfbilir, Oruç Okçu, Cuma Beyhan, Cuma Varılmaz ile Duran Yılmaz çeşitli yerlerinden yaralandı.

Öte yandan İğdır DYP İlçe Teşkilatı yetkilileri, Külliye ve Bayraktutan köylerinde bulunan seçmenlere baskı yapıldığı yolunda İğdır İlçe Seçim Kurulu'na dilekçe verdiler. DYP yetkilileri, sandıklarda seçmenlere baskı yapıldığını ileri sürerek, müdahalenin önlenmesini istediler.

İLÇE BAŞKANI TARTAKLANDI

Bu arada, Gaziantep'in Yavuzeli DYP İlçe Başkanı Süleyman Görenoglu, sandık başlarında denetleme yaparken, bazı şahıslar tarafından tartaklandı.

197 SANDIK KORUMADA

Doğu ve Güneydoğu bölgelerinde, 4 il bağlı 9 ilçeden 197 sandığın, İl seçim kurullarına ulaşılması güvenlik gereğiyle sabah saatlerine bırakıldı.

A. muhabirlerin bildirdiğine göre, Mardin, Diyarbakır, Hakkâri ve Siirt'e bağlı İdil, Silopi, Kulp, Beytüşsabap, Hakkâri merkez, Yüksekova, Şemdinli, Pervari ve Erzurum İlçe seçim kurullarında muhafaza altına alınsın. 197 sandık İl merkezlerine bugün gönderilecek.

Tercüman 11.09.1987

Güneydoğu Anadolu'da halk PKK'yi desteklemiyor

Washington Times:

WASHINGTON, (A.A)- Washington Times, PKK'nın Türkiye ve Irak'ta değişik gerilla taktikleri uyguladığı, Iran'ında, Sovyetler Birliği ile demiryolu bağlantısını sağladıkten sonra Türkiye'deki bölgelik gerillaları desteklemeye başlayabileceğini öne sürüdü.

Gazetedede yayınlanan bir haber-arastırma yazısında, Türkiye ve Irak'a karşı Iran tarafından desteklenen "Kürtler'in", on yıllık aradan sonra Ortadoğu'da yeniden önemli unsurlar haline gelip Ankara ile Bağdat hükümetleri için tehdit oluşturduğu iddia edildi.

VAHŞET

Marksist PKK örgütüne bağlı bölgelik gerillerin Türkiye'de çocuk, kadın ve yaşlılarını gözmeteksiz giştığı kanlı katliamları anlatan gazete, Güneydoğu Anadolu'da köylülerin Ankara hükümetine karşı bölgelik gerilleri desteklediklerini belirtti. Gazete, bu yüzden PKK vahşetinin bu köylülere yöneldiğini kaydetti.

Washington Times sunuları yazdı:

"İyi haber alan Amerikan kaynaklarına göre, 20 bin kadar bölgelik gerilla, 50 bin Irak askerine ülkenin kuzeyinde hareket imkânı bırakıyor. Aksinda 7 yıl dir süren Körfez savaşında Iran karşısına asker açısından üçte-bir oranında za-

yif durumda Irak ordusu, nüfus yoğunluğu az kuzeydeki dağlık arazide bu gerillaların saldıruları karşısında zayıflıyor. Irak lideri Saddam Hüseyin'i koruyan Cumhurbaşkanlığı Muhammed Biriği'nin komutam Hüseyin Raşid'in Kurt asılı olmasına rağmen Kürt halkı Bağdat yönünden nefret ediyor."

İRAN'IN SİLÂHLİ YARDIMI

Washington Times, bölgelerin Irak'taki mücedelerinin tarihçesini verdikten sonra Humeyni rejiminin sağladığı yardımalar söyle anlattı:

"Humeyni'nin İran İslâm Cumhuriyeti, Kürtler'in, Irak'ı karşı husumetini tümüyle kendi çıkarları doğrultusunda kullanmaya başladı. Tahran Iraklı gerillaları Sam-7 uçaksavar füzeleri ve 122 milimetrelilik sahra toplarıyla donatmak suretiyle ~~en~~inşin giderek etkinleşmesini sağladı. Batılı istihbarat değerlendirmelerine göre, İran, Suriye tarafından eğitili silahlılandırılan Türkiye'deki Kürtler'e destek sağlamama konusunda dikkatli davranıştı. Çünkü İran, gida ithalatında Türkiye'ye bağımlı durumda.

Ancak ağustos ayında varılan anlaşma gereği, Sovyetler Birliği ile demiryolu bağlantısı tamamlandı zaman İran, Türkiye ile ilişkileri konusunda dikkatli davranışına daha az ihtiyaç duyacak."

Hürriyet

14.09.1987

1 bölücü ölü ele geçti

• Bölücü eşkıya, Hakkâri'nın Şemdinli İlçesi'nde kaçırıldıları bir teknisyeni öldürdü, 3 PTT aracını ateşe verdi.

MARDİN'in Nusaybin İlçesi'nde güvenlik güçleriyle çatışmaya giren iki bölücü teröristten biri ölü ele geçirildi.

Diyarbakır'da bir odun deposunu ateşe veren bölgeler. Hakkâri'nın Şemdinli İlçesi'nde üç PTT aracını kundakladılar, kaçırıldıları teknisyeni öldürdüler. Bingöl'de ve Mardin'in Silopi İlçesi yakınında yol kesen ekiye soygun yaptı.

Alınan bilgiye göre, Mardin'in Nusaybin İlçesi'ne bağlı Akarsu Bucagi'nın Güvenlik Köyü'nün deşiklik bölgesinde bir grup PKK militanının yuvalandığı haber alındı. Bunun üzerine, bölgeye operasyona başlandı ve cemberle alınan iki PKK militanı, "Teşlim ol" çağrılarına alegle karşılık verince, çatışma başlandı. Gece saat 24.00 aralarındaki çatışmada bir terörist ölü ele geçirildi.

Öldürülen teknisyen: Güzeldere...

Milliyet

11.09.1987

Güvenlik güçleri, PKK'nın oyununu bozdu

Bombalı ceset

• PERVERİ • TUNCELİ • MARDİN, (MİL-HA)

PKK militanları öldürdükleri kişileri tuzak olarak kullanma-ya başladı. Güvenlik güçlerinin duyarlı davranışınan, PKK'nın bu yeni taktikini boş geçmedi.

Önceki gece Pervari'nin Dereler bölgesinde düzenlenen baskın sırasında öldürülmen kamyon şoförünün cesidine PKK militanlarının bir bomba yerleştirildi. Olay yerine giden güvenlik ekibinin duyarlı davranışınan sonucu PKK'nın, ölüm tuzak etkisi hale getirildi.

Edinilen bilgiye göre, dün sabah olay yerine ulaşan güvenlik kuvvetleri, hemen cesedin başına gitmediler. Güvenlik kuvvetleri eski deneyimlerine dayanarak PKK militanlarına öldürülmen kamyon şoförü Remzi Tayboğa'nın cesidine ip bağladı. İpin çekimlesiyle birlikte büyük bir patlama meydana geldi ve ceset tamamen parçalandı. POLIS OTOSU TARANDI

"Tunceli'nin kent girişindeki köprü civarında dün gece saat 20.00 sularında meydana gelen olayda 2 polis memuru ayagından hafif şekilde yaralandı.

Edinilen bilgiye göre, kent girişindeki köprü başında nöbet tutmak olan polis otosu, henuş sayları belirlemeyen silahlı bir grubun saldırısına uğradı. PKK veya TKP-ML militanları oldukları sanılan silahlı grup, polis otosuna uzaktan ateş açtı. Polis memurları ve çevrede görevli diğer güvenlik kuvvetlerince ateşe karşılık verildi. Olayda ikisi polis memuru hafif şekilde ayagından yaralandı.

İDLİ'DEKİ TARAMA OLAYI

Mardin'in İdil ilçesine bağlı Sırı Köyü'nün Destabarı mezarı yakınından bir süre önce meydana gelen yolcu minibüsü tarama olayına PKK yaptığı izlenimi veren 3 kişi tutuklandı. Bir süre önce İdil'in Sırı köyüne bağlı Destabarı mezarı civarında şoför Mehmet Koşmat yönetimindeki 47 AY 734 plakalı minibüsün taramması sonucu yolcuların Abmet Kuzu, yaşamını yitirdi. Olaydan sonra güvenlik kuvvetlerine bilgi veren şoför ve yolcular, saldırının PKK militanları veya Dedeşar aşiretinin bir kolu tarafından yapıldığını söylemişlerdi. Soruşturma sonucu, minibüsün yolcular tarafından tarandığı saptandı.

Konuya ilgili bilgi veren üst düzey bir askeri yetkili sunanı belirtti: "Ölen Abmet Kuzu'nun yarası sırtındaydı. Yara ateği silah yarası değildi. Otrosi rapor bu yöndedir. Yolcularla iddiasına göre, minibüs yan tarafından taramış. Araştırmamızla, Abmet Kuzu yol arkadaşları tarafından bilerek veya kaza sonucu öldürüldü. Olayın ortaya çıkmasına için de senaryo düzenlediğini sunuyoruz."

14.09.1987

Emin KOÇ

ANKARA, (Hürriyet) - SHP, Doğu ve Güneydoğu'da 17 ili kapsayan "özel bütçeli, özel kalkınma planı" hazırladı. SHP'nin yeni belirlediği Doğu ve Güneydoğu politikasında Kurtçe'nin serbest konuşulması, ağırlığın kaldırılması, aşıretlere sıkak bakılması, ancak etkinliklerinin kirilması öngörülüyor. Genel Sekreter Yardımcılarından Edip Servet Devrimci başkanlığında oluşan, Doğu illerinde görev yapan ve SHP'yi benimsenmiş bürokratların da yer aldığı komisyon, yeni politika ile ilgili 80 sayfalık bir raporu Genel Merkeze sundu. SHP yöneticileri, bu bürokratların adalarının gizli tutulduğunu bildirdiler.

Mardin eski Belediye Başkanı ve SHP Genel Sekreteri Edip Servet Devrimci başkanlığında komisyon, partinin Doğu ve Güneydoğu politikası için 17 ili tek tek gezerek; sorunları, istekleri saptadı ve görüşler aldı. Raporu-

SHP, Kurtçe'yi serbest bırakacak

nu, bu görüşler işliğinde, çizelgelerle birlikte hazırlayan komisyon, SHP'nin Doğu ve Güneydoğu politikasını oluşturarak, Genel Merkez'e be nimisetti.

SHP'nin belirlediği "özel bütçeli, özel kalkınma planı" kapsamına alınan 17 il sunlar: Tunceli, Mardin, Malatya, Hakkâri, Adiyaman, Diyarbakır, Şanlıurfa, Siirt, Van, Bitlis, Muş, Bingöl, Erzurum, Kars, Ağrı, Erzincan ve Elazığ.

SHP'nin Doğu ve Güneydoğu illeri için benimsediği politikayı ve buna ilişkin hazırlanan raporları Hürriyet'e açıklanan parti yetkilisi, "Bu bölgedeki 17 il ile sürekli temastayız. Bu illerdeki ekonomik ve sosyal gelişmeleri, dakisik dakikasına izliyoruz. İktidara geldiğimizde, bu bölgede sorunlu karşılaşmayacağız. Kabul ettigimiz politika, hemen yürürlüğe konulacak" dedi.

SHP'nin, Doğu ve Güney-

doğu illeri için benimsediği yeni politika şu yedi temel unsurdan oluşuyor:

1 17 ilde toprak reformu hemen uygulanacak. Topraksız kişiye toprak verilecek. Bununla birlikte, ağıb sistemine son verilecek. Bölgede en büyük ağa, devlet olacak. Aşıretlere sıkak bakılacak, yerel etkinlikler istismarlarına engel olunacak.

2 Özel kalkınma planı için özel bütçe yapılacak. Bu bütçenin yardımıyla devlet, yörenin kalkınmasını ve bölgeye refahın kısa sürede yükselmesini sağlayacak. Devlet, yatırımları yaparken, özel teşebbüs yatırımlarına da, destek olacak. Bölgedeki işsizlik, kısa sürede önlenenecektir.

3 Bölge insanı için birleştirici, bütünleştirici ulusal birliği güçlendiren politikalar yürürlüğe konulacak. Yerel insanlar konuşurları lisandan dolay-

ı 'Özel Komisyon'un hazırladığı 'Özel Bütçeli, Özel Kalkınma Planı'nın 7 maddesi şöyle:

1 Toprak reformu hemen uygulanacak, ağaç sisteme son verilecek.

2 Özel bütçeli, özel kalkınma planı yapılacak.

3 Bolge halkı Kurtçe'yi serbest konuşabilecek.

4 Ulusal birliğin sağlanmasında yönünde eğitim programları uygulanacak.

5 Köy koruculuğu sistemi kaldırılacak.

6 Bölge Valiliği sistemiyle son verilecek.

7 Bu bölgede görev yapanacaklar için özel atama sistemi oluşturulacak.

İçin yeni bir atama sistemi kurulacak. Hazırlanan özel atama planı, Doğu ve Güneydoğu'yu sürgün yeri olmaktan çıkaracak.

4 Missak : Millî hudutları içinde yaşayan, yerel dili, ümî ve irki ne olursa olsun, tüm vatandaşlarımıza aynı demokratik görüşle bakılacak ve ülkeyi bölmeye yönelik her türlü davranışın karşısında olunacak. Bölgede Millî Eğitim'in düzenlemeleri, minden yapılacak. Eğitimin yükseltilmesi, bireyin sağlanması yönünde özel eğitim programları uygulanacak.

5 Bölgedeki terör hareketleri, bölge halkı devletin yanına alınlara öneşecak. Köy koruculuğu sistemi kaldırılacak, bölgedeki yerel istismarların güçleri kırılacak.

6 Bölge Valiliği sisteme son verilecek. Halka baskı ve işkence, en büyük suç sayılabilecek.

7 Doğu ve Güneydoğu illerine atınacak personel

Tercüman 14.09.1987

Fransa İstihbarat Teşkilatı'nın hazırladığı raporu açıklıyor

ASALA'da yanılan Fransa, PKK konusunda dikkatli davranış gösterdi.

Sıtkı ULUÇ Paris'ten bildiriyor

Fransız Dış İstihbarat Servisi (DGSE) çevrelerinden elde edilen ve İstihbarat (DST)'a yakın güvenilir kaynaklara doğrulanmış bilgilere göre, ülkenin güvenlik servisi "Türkiye'den gelen, Türkiye aleyhinde faaliyetlerde bulunan ve Avrupa'da çeşitli eylemlere katılan Marksist - Leninist gruplar" hakkında özel bir araştırma yaptılar ve sonuç raporunu Ülkenin adeta, içişi bakanlıklarına ve başbakanlığa ilettiler. Söz konusu çalışmaların ayıldır devam ettiğini belirten kaynaklar, "Türkiye'deki son terör eylemlerinden endişe duyan ve Fransa'da bazı grupların kiminle anlaşmalarından rahatsız olan üst makamlar, bu tartışmaları gerekli gördüler" dediler. Aynı kaynaklar, özellikle Kürt asıllı militanların Avrupa faaliyetlerinin ele alındığını ifade ederek "Terörizm, bir savaş şeklidir. Fransa da ASALA uzun bir süre için safiye bırakılmış, ancak Avrupa ülkeleri için halen bir meşhul kalan PKK endişe vermektedir. Dolayısıyla bugün en fazla araştırmalarla konuşulan PKK ve bu grubun komünist cepheyle işbirliğinden konuşuyorlar.

ERKEN TEŞLİH

Chirac hükümetinin ülkedeki terörist eylemlerden geniş ölçüde etkilendiğini ve kaynağı ne olursa olsun sert tedbirler almak amacıyla çalıştığını ileri süren istihbaratçılar, "Bugün Türkiye'nin iç dengesini bozmak hedefinde görünen PKK teröristlerinin yarın Avrupa'na buzurunu kâğızlığı muhemedildi. Üst makamlar, bu mikroba erken teşhis istediler. Senelerdir Türkiye aleyhinde eylem yapan, daha sonra da silahlılarını bize çeviren ASALA üzerinde dülüklenen hataları tekrarlamaması hedefleniyor" dediler.

MIT...

Fransız istihbaratçıların bilgi raporunda, Türk İstihbarat Servisi ile ilişkilerin zayıflığından ve "karşılıklı güven-sizlik"ten söz ediliyor ve Paris'teki bazı Türk diplomatlarının garip davranışları içinde bulundukları ileri sürülmüştür.

Türkiye'deki Güneydoğu terör olaylarında Fransız istihbaratçılar, MIT'in çok zayıf kaldığını, Türkiye'de terör eylemlerine karışan militanların daha sonra kolaylıkla ülke dışına çıkabildiğini ileri sürüyorlar.

PKK ARKADAN VURUR

PKK örgütü, lider Abdullah Öcalan, örgüt içi bölümme ve çatışmalar hakkında bilgiler bulunan raporda, "PKK, arkadan vurma ve en az iki kurşun sıkma prensibine sahiptir" deniyor ve şöyle devam ediliyor:

"Nitekim, İsviçre Başbakanı Olof Palme'nin öldürülme

Raporda PKK'nın arkadan vurduğu ve İran ile işbirliği yaptığı belirtiliyor

şekli de daha önce başbakanı tehdit etmiş PKK'yı hemen hatırlattı. Her ne kadar Palme cinayetinin sorumluları ele geçirilmemiş de, Ocalan grubunun Avrupa'da çok üst düzeyde saldırdı ve cinayetler gerçekleştirilebileceği kesinlik kazanmıştır."

KOMÜNİSTLERDEN DESTEK

DGSE belgelerinde, Avrupalı ve Türk komünist gruplarının ilişkisine de geniş yer veriliyor ve bu grupların PKK'ya destek sağladıkları ifade ediliyor. Avrupa'daki Türk komünist örgütlerin birleşme çabalarından söz edilen raporda, TKP'nin öncülüğü ile "Türkiye Birleşik Komünist Partisi adında yeni bir ittifak kurulduğu ve bu grupların PKK'ya toprak vadettiği" açıklanıyor.

FRANSADA SON DURUM

Fransa'daki PKK militan ve sempatisanlarının tanıdığını belirten istihbaratçılar, bu kişilerin 1986'da Ülkeyi kana bulayan terör eylemlerinde, George Ibrahim Abdullah grubuya birlikte rol oynadıklarını hatırlıyorlar ve teröristlere yataklık etmek suçuyla hâlen Fransa'da tutuklu bulunan "birkaç Kört militan"dan önemli bilgiler elde etiklerini, bu bilgilerin de PKK örgütünün Avrupa faaliyetlerinin ciddiye alınması gerektiğini gösterdiğini ifade ediyorlar.

Istihbaratçıların ilgi çekici gözükken iddialarından birine göre, Paris'te eski İran cumhurbaşkanı Beni Sadr ile Türk ve İran asıllı Kürtler'in ilişkileri genileyerek devam ediyor.

ASALA - PKK

Ermeni teröristler ile PKK ilişkisinin 1980'de ASALA'nın daveti üzerine başladığını öne süren Fransız güvenlik yetkilileri, "7 Nisan 1980 tarihli ortak bir basın toplantısından sonra Lübnan'da başlatılan bu ilişkiler devam etti, ancak anlaşmazlıklar, fikir farklılıklar ortak eylem yapımını engelledi" diyorlar.

Bulgelerde, PKK'nın Suriye tarafından beslendiği iddiaları yenileniyor ve İran'da Türkiye'ye yönelik çeşitli projeleri olduğu, syni teröristleri bu amaçla kullanmayı planladığı öne sürülmüştür.

YUNANİSTAN'A DİKKAT

Fransız istihbaratçıların raporlarında "Yunan sosyalist hükümetinin son derece hatalı tutumundan" söz ediyor ve bu tutumun sadecə Türkiye'yi değil, bütün Avrupa'yı tehditiye soktuğunu hatırlatıyorlar. Raporda ASALA, PKK ve Türk aşırı sol gruplarının Atina'da ve Kıbrıs Rum kesi-

mine faaliyetleri, eylemleri, gördükleri maddi yardım hakkında geniş bilgi veriliyor.

TERCÜMÜ'N'a bilgi veren istihbarat kaynağı, bu konuya ilgili olarak "saht göründü" söyle dile getirdi: "Papandreu hükümeti çıkmaza girdi. Kucak açlığı teşrif graplardan istese de kurtulamaz. Papandreu, Olof Palme'nin hatasını tekrarlıyor."

Belli bakanlıklara ve başbakanlığa verilen sözkonusu istihbarat raporunun siyasi değerlendirmesinin kendilerine ait olmadığını belirten Fransız istihbaratçılar, "Biz her türlü onlarda bilgiyi verdik ve mikroba erken teşhis koyulmasını sağlıyoruz. Fransa hükümeti, daha önce başka terör grupları önünde işlenen hataları ve ihmalleri tekrarlamaz sanıyoruz" dediler.

Aynı kaynaklar, son haftalarda kendilerini en fazla ilgilendiren konuların birinin de Iran-PKK ilişkisi olduğunu, Tahran'ın her türlü faaliyetinin Fransa için büyük önem taşıdığını belirttiler.

Raporda neler var?

- "Bugün Türkiye'nin iç dengesini bozmak hedefinde görünen PKK teröristlerinin, yarın Avrupa'nın hazırlarını kaçıracığı muhemedildi"
- "Güneydoğu terör olaylarında MIT zayıf kalıyor. Militanlar, eylemlerden sonra kolaylıkla yurt dışına çıkabiliyor"
- "Bu mikroba erken teşhis konularak, ASALA üzerinde dülüklenen hataları tekrarlamamalıdır"
- "PKK arkadan vurma ve en az iki kurşun sıkma prensibine sahiptir. Palme'nin öldürülüş sekli gibi..."

15.09.1987

**Istifalar birbirini kovalıyor
KORUCULAR ZORDA**

BESİR AKSU, ERUH (MIL-HA)

DOĞU ve Güneydoğu Anadolu bölgelerinde eylemlerini sürdürden PKK militanlarının ilk eylemi yaptıkları Siirt'in Eruh ilçesinde koruculuk meslesi çalışmaya girmiştir. Daha önce koruculuk yapanları istifa etmek için Siirt Jandarma Komutanlığı'nın kapısını aşındıranken, maaşların artırılması da bazı yurttaşları koruculüğe yönlendirdi. Ancak, istifa etmek isteyenlerin istifalarının kabul edilmeyerek geri çevrildiği bildirildi.

Toplam 92 köy ve 16 mezrası bulunan Eruh'ta 420 köy korucusu bulunuyor. 19 Ağustos tarihinde Kılıçkaya köyünün Milan mezrasına PKK militanları tarafından düzenlenen ve 25 kişinin katledilmesi ile sonuçlanan baskından sonra korucular arasında korku ve tedirginlik başladı. PKK militanlarının son zamanlarda korucuları ve yakınlarını hedef almalarıyla bu korku istifa ve silah bırakmalarla daha da belirginleşmeye başladı.

İSTİFA VE BAŞVURULAR

Siirt'in Şırnak ve Eruh ilçelerine bağlı köylerde koruculuk yapan ve son 10 gün içerisinde silah bırakınanı sayısı 30'a yükseldi. Korucular "Ailelerimizin öldürülmesini istemiyoruz" diyerek silahlarını bırakırken, birçok korucu da Siirt Alay Komutanlığı'na başvurarak istifa et-

mek istediklerini söyledi. Ancak, istifaların artmasıyla, yapılan başvuruların geri çevrildiği, silahlardan geri alınmadığı ileri sürülmüştür.

Bu arada, istifa etmek isteyen korucuların yerine korucu olmak isteyen birçok kişinin de müracaat ettiği öğrenildi. Yapılan müracaatlar değerlendirilirken, istifaları geri çeviren Kavaklı, Ormanardı ve Kemerli köylerinin korucuları adalarının verilmemesini isteyerek söyle diler:

"Vurucu timler köylerimize gelip havaya ateş ediyorlar. Gece kararlılığında kimin ateş ettiğini biliyoruz ve biz de bu ateşe karşılık veriyoruz. Sonra bunların vurucu tim olduğunu öğreniyoruz. Ateş kesildiğinde biz sizleri denemek için ateş ettiğimizdir. Bize güvenen yok. Biz de bu mesleği bırakıyoruz."

YENİ SİLAH

Bu arada, bölgedeki köy korucularına G-1 piyade tüfeği yerine daha kullanışlı olan G-3 piyade tüfeği verilmesine başlandı.

Köy korucularına G-3 piyade tüfeği dağıtıldı, konuya ilgili olarak görüştüğümüz Siirt Valisi Selami Teker, söyle dedi:

"Şu anda istifa eden yok. Ayrıca istifa etmek isteyenlerin istifaları da geri çevrilemez, bu onların yasal hakkıdır. Böyle bir şey olmaz."

Ancak başvuruların olduğu doğrudur. Bunlar değerlendiriliyor.

"Ayrıca, yeni silah dağıtılmıyor. Fakat isteyene G-3 piyade tüfeği veriliyor. Geçenlerde Şırnak'ın kavaklı ve Kemerli köylerinden 10 korucu müracaat ederek G-1 tipi silahlardan tutuklu yapılmıştı. Bunlar deşirlererek yerine G-3 piyade tüfekleri verildi."

Hedef haline gelen korucularda istifa eğilimi artarken yeni başvurular olduğu da gözleniyor. Bunda en büyük etkenin daha önce 65 bin lira kadar olan aylık maaşların 85 bin liraya yükselmesi göstergelidir.

Öte yandan, Eruh'un Dikboğaz, Yelkesen, Meyrana köylerindeki köy korucularının sayıları artındı. Yeni başvuruların değerlendirilmesi ile Dikboğaz köyünde köy korucusu sayısı 10'dan 15'e, Yelkesen'de 10'dan 13'e Meyrana'da 11'den 13'e yükseldi.

KORUCULAR GÖZALTINDA

PKK'nın 19 Ağustos tarihinde 25 kişiyi katlettiği Eruh'un Kılıçkaya köyünün Milan mezrasındaki korucular, hâlâ göz altında bulunuyor.

Milan mezrasına yapılan baskından sonra PKK'ya yardım ettikleri iddiasıyla göz altına alınan 6 korucunun sorgularına Siirt Jandarma Alay Komutanlığı'nda devam ediliyor.

14.09.1987

PKK'nın hedefi, haberleşme birimleri...

Şemdinli'de PTT şantiye şefi kurşuna dizildi

• İrfan SELVI**• ŞEMDİNLI (MIL-HA)**

AYRILIKÇİ örgüt PKK, şimdiden köylere telefon bağlanmasını engellemeye başladı.

Önceki akşam saat 19.00 sularlarında Hakkâri'nın Şemdinli ilçesinin Kayalar köyü mevkilde bulunan PTT şantiyesini basan PKK'lı militanlar önce şantiyede bulunan işçileri etkisi hale getirdi. Daha sonra üç kamyon ateşe ve rerek yakın PKK'lı militanlar, şantiye şefi Mehmet Güzeldere ile birlikte işçileri de yanlarına alarak, kaçtılar. Mehmet Güzeldere'nin şantiye şefi olduğunu öğrenen PKK'lı militanlar, kaçırıldıktan işçileri serbest bırakıltı.

Güvenlik güçleri dün sabah bölgeye yaptıkları operasyonda şan-

● Hakkâri'nın Şemdinli İlçesi Kayalar köyü mevkilde PTT hat çekme şantiyesini önceki gece basan PKK militanları, şantiye şefi Mehmet Güzeldere'yi öldürdü.

Şantiye yakını bir yerde şef Mehemet Güzeldere'nin cesedini karsıladı.

PKK'lılar tarafından kurnuya düşüren Güzeldere'nin cenazesi dün memleketi olan Van'da toprağa verildi.

BİR TERÖRİST ÖLDÜ

PKK'lı muhabirinin babine göre, Mardin'in Nusaybin ilçesine bağlı Güvenli köyünde önceki akşam güvenlik kuvvetleri ile teröristler arasında çıkan silahlı çatışmada bir terörist ölü ele geçirildi.

Ölü ele geçen teröristin üzerinde M-16 otomatik tüfek, bir bomba, çok sayıda yasak yayın ve bol miktarda mermi bulundu.

Diyarbakır MIL-HA bürosunun babine göre, bölücü PKK militanları önceki gece merkez bağlı Kocaköy bucagının Kokulupinar mevkinde Orman İşletmesi'ne ait odun deposunu basarak, altı kişiyi silahlı etkisiz hale getirdiler. Daha sonra odun deposunu ateşe veren 15 kadar militan bir süre odunların yanmasına bekledikten sonra, slogan atarak olay yerinden uzaklaştılar.

IKİ SİLAHLI SOYGUN

Öte yandan, Bingöl-Muş kara yolunda İle Cizre-Habur karayolunda önceki gece iki ayrı silahlı yolduların toplam 1 milyon 745 bin lira gasp edildi.

16.09.1987

Bölücü, yakma ve yıkma peşinde...

● Tunceli Ovacık Şahverdi Köyü'ndeki jandarma kara-kolu, kanal kazan kepçeyle yıktırılırken, Siirt Şırnak'taki Orman Müdürlüğü'ne ait odun deposu da yakılmak istendi.

SİIRT (Tunceli), (hha) - Şırnak'taki Türkiz kesiminde Orman Müdürlüğü'ne ait odun deposunu önceki gece ateşe veren teröristler, karankeş güvenlikleriyle silahlı çatışmaya girdi, bir terörist ölü ele geçirildi.

Bu arada, Tunceli'nin Ovacık İlçesi'ne bağlı Şahverdi Köyü'nde geçtiğimiz yıl yaptırılan karakol binası da üç gece önce yasadışı "Partizan" örgütüne mensup oldukları sanılan teröristler tarafından keşpe ile yıkıldı.

Önceki gece Türkiz kesimindeki Dirice Odun Deposu, beş terörist tarafından basıldı. Teröristler, benzin bidonları ve odun deposunu ateşe verdiler.

Yakında bulunan iki jandarma timi teröristlerin peşine düştü. "Teslim ol!" çağrılarından alırmayan teröristler depreme iki kilometre uzaklıkta kıstırıldı. Çikan çatışmada bir terörist ölü ele geçirildi, diğerler karantinanın yaralarına narahat kaçtı. Ölü ele geçen teröristin üstünde Şırnak'ın Anılmış Köyü'ndeki köy korucularından gaspedilen G-3 otomatik piyade tüfeklerinden biri bulundu.

Bu arada, üç gece önce Tunceli'nin Ovacık İlçesi'ne bağlı Şahverdi Köyü'nde geceyarısı baskın yapan dört terörist, Mercan Barajı'nın yapımında kullanılanlar ve müteahhit Nafiz Yürekli'ye ait kepcenin sürücüsünü silah zoruya yatağından kaldırıldı. Sürücüye geçtiği yıl yapıtırlan ve boş bulunan karakol binasını zorda yıktıran teröristler, karantinanın yaralaranarak kaçtılar. Yetkililer, karakol binasının boş olduğunu ve önemizdeki günlerde planlandığını belirttiler.

15.09.1987

• Güneydoğu'da operasyonlara hız verildi**70 PKK militanı sizdi**

Iran'ın Zive kampında barındıkları 7'er kişilik gruplar halinde sizdiği bölgelere 10 PKK timinin sınırı eyreylemelerine girişmesi olasılığına karşı güvenlik güçleri tetikte

● **DİYARBAKIR, MIL-HA**
Şemdinli ilçesine bağlı Herki bögesine 7'er kişiden oluşan 10 ayrı PKK grubunun sınırı eyrelenmesi, Iran'ın Zive kampında barındıkları öne sürülen PKK pilottularının dikkat çekmemek için kük-

gruplar halinde sizmeye çalışıkları ve bölgeye yapmaya hazırlandıklarının samimiği belirtiliyor.

Olaganüstü hal bögesi kapsamındaki bazı illerin kırsal kesimlerinde geçtiğimiz hafta art arda düzenlenen 7 ayrı eylemde 3 kişisinin öldürülmesinden sonra,

Semdinli'deki PTT şantiyesi baskını, başka bir bölgü çete üstlendi

PKK'den sonra simdi de YKK

11 Eylül'de, Mardin'in Semdinli İlçesi yakınındaki PTT şantiyesini basarak bir teknisyeni öldürerek bölükülerin Yurtsever Kürtistan Komünistleri (YKK) ismini yasadışı bir örgütün üyeleri olduğu belirlendi.

Günay ASLAN

VAN, (hha)- Kamuoyunda Apcular olarak bilinen yadsızlık bölge PKK örgütünden sonra, simdi de ortaya, YKK örgütü çıktı. Semdinli İlçesi yakınındaki PTT şantiyesini 11 Eylül günü basarak bir kişiye öldürerek militanların Yurtsever Kürtistan Komünistleri (YKK) adında yasadışı bir örgüt mensupları oldukları belirlendi. Baskın sırasında şantiyedeki işçileri 45 dakika süre ile rehin tutan grubun "Doktor" kod adlı liderinin "Türk basını, eylemlerimizi devrim aşası Apo'ya maletemektedir" dediği de iddia edildi.

Öte yandan 12 Eylül öncesi daha çok Mardin ve çevresinde yadsızlığı faaliyetlerde bulunan KUK (Kürdistan Ulusal Kurtuluşcuları) örgütünün yavınladığı bir broşürde, PKK'nın ikiye bölündüğü, Suriye ve Avrupa desteğini yitiren Apo'nun ABD'ye yesil ışık yakmasının, örgütteki çatışın su yüzüne çıkmasına neden olduğu öne sürüldü. Bir süre önce yayınlanan ve Türk gönüllük birimlerinin eline geçen broşürde, PKK bünyesindeki bazı grupların girişikleri eylerin bir macera olduğu, bundan vazgeçilmesi yolundaki önerilerinin Apo tarafından sürekli reddedilmesi nedeniyle örgütte farklılıklarla yol actığı belirtildi.

lirtilerek şöyle denildi:

"Bugün iki ayrı PKK bulunuyor. Bunlardan biri siyaset olaylarını cereyan ettiği TC Devleti ve yandaşlarına karşı, diğeri ise Apo'nun hâkimiyetinde olan yurt dışındaki gruptur. Bu PKK grubu ise Avrupa'daki devrimci-demokrat ve yurtseverlere karşı savaşmaktadır."

Avrupa'da faaliyet gösteren Kürdistan İşi Federasyonu (Komkar) Örgütü de yarınlaşı bildiride örgüt yöneticisi Ali Hoca'nın PKK tarafından öldürülündüğünü belirterek. "PKK hareketine Apo hareketi denmesi yanlıstır. Apo kan içici sapık biridir." denildi.

Eskiyo, 2 cobanı kaçırıldı

SİIRT, (Tercüman) - Siirt'in Şırnak ilçesine bağlı Dereören köyü, Dereeler arasında kalan kırık kesimde önceki gün saat 22.00 sıralarında koyunuńı olatmakta dönen kimlikleri henüz belirlenemeyen iki çoban, bir grup bölgü ekşiyi tarafından kaçırıldı. Çobanların isimlerinin henüz tespit edilemediği belirtildi.

57 militan öldürüldü

• Adnan GERGER • DİYARBAKIR

MİLLİYET, Doğu ve Güneydoğu Anadolu Bölgesi'nde özel timlerce sürdürülən operasyonlar katıldı.

"Şeytan Uçgeni" olarak tanımlanan 500 kilometrekarelik bölgede sıcak takiple PKK'lı militanların yakalanarak etkisiz hale getirilmesine başlandı. Yetkililer, operasyonların aralıksız sürdürüleceğini belirterek, asıl darbenin kış mevsiminde indirilmesini söyledi.

Operasyon Diyarbakır'da Lice, Dicle, Hani, Kulp ilçeleri, Mardin'de Midyat, Ömerli, Gergüş, Silopi ilçeleri, Bingöl'de Genç, Kırı, Karhova ilçeleri, Hakkâri'de Uludere, Beytüşşebap, Yüksekova, Şemdinli, Çakurca, Silivri Eruh, Pervari, Şırnak, Tunceli'de Hozat, Elazığ'da da Palu ilçelerinin merkez ve dağlık kesimlerinde sürdürülüyor.

MİLLİYET OPERASYONDA

Diyarbakır'ın kuzey dağlık kesiminde sürdürilen ve Milliyet'in de katıldığı operasyon saat 11.00'de başlatıldı.

Mehmet Özdemir, Ekrem Çelik, Ahmet Bilmaz, Hayri Kahraman, Eyüp Karatkin, Hayri Karar ve Erdal Geyik adlı PKK'lı militanlarıyla, yasa dışı TKP/ML partizan örgütü mensuplarının pranmış olduğu bölgede özel tim, kovuk, mağara, in gibi saklanacak yerleri didik didik aradı.

5-10 kilometrelük uzaklıklarla yeleşen ve sayıları 20, bazen 30 olan her tür, son derece modern ve dünanın en gelişmiş gerilla silahları olan FM'ler ve değişik modellerde bombalarla donatılmıştı.

Yüksekliği iki bin metreyi bulan dağlara yarım saatte tırmanan tim, önce gonderilen öncülerin ardından eşkiyanızı sormeye başladı. Timler, yaklaşık 35 kilo ağırlığındaki teçhizatla sarp kayalık larda uçurumlarda birbirlerini kollavarak "ceylan" gibi sekerek yürüyordu.

Her an bir çatışma olabilir gerekçisile de iki koruyucu timle birlikte geriden ve güçlükle izlediği mix operasyon, her insanı yapacağı bir iş değil.

Operasyon sırasında bir kavuğa sıkalanan ve PKK sempatisiz olduğu sanılan iki kişi ele geçirildi.

Kırşın sıkılmanın başarıyla tamamlanan operasyonda ele geçirilen iki kişinin, isimleri operasyon devamı için açıklanmadı.

Akışma kadar süren operasyon sonunda özel tim üssüne dönerken her şeyin bittiği sanıldı. Oysa üssüne dönen özel tim, bazı ihtiyaçlarını giderip yeniden hazırlandı.

Araalarında kardeşlikten öte bir ilişki kuran timler, böylesine önemli bir görev öncesi güler-yüzler ve şakayıdalar.

Gece operasyonu için gerekli teçhizatı kuşanın ve gece görüş dörtlüleri ile kızıl ötesi ışına nısan alan noktalıca makinelik tüfekler ile özel tim, hava kararırken belirlenen yerlere pusu kurmak ve mezarlara baskın yapmak için yola düştü.

Tek sıra halinde yola devam eden özel tim, az sonra çöken gecenin karanlığında hedelerine doğru hızla ilerledi. Gece ve gündüz yaya olarak coğrafya şartları ne olursa olsun saatte 6-7 kilometre yol katende özel timde konuşmak, sigara içmek (çoğunluğu zaten içmiyor) ve ses çıkartmak yasak.

Özel tim, gecenin karanlığında her yüz metrede bir özel düzen olarak yere yayıldı. İlk yere yatanın bir silahlı çatışmaya gireceklerini sandık. Özel timin bu bareketi, gece görüş dörtlüsü olan ve öncülük yapan tim mensubunun çevreyi ve üzerini görmek, dinlemek, arkadan gelen arkadaşlarına yol açmak için yaptığı gizlilikten anıtları.

Her meşhur girişte PKK'lı militanları şaşırıtmak için yere kafası girmiş olan özel tim元件ları öncülük yapıyordu. Özellikle ahiurları arayan özel tim köylülerden özür dileyerek ayrılmıştı.

Mezralarda aynı evin damına yanyana yatan 20'şer, 30'ar kişilik köylüler dikkatimizde. "Hepimiz akrabayız. Zaten İki-Üç ev var" diye yanıt verdi.

Daha sonra belirli saatlerde ve belirli yerlerde pusuya yatan özel tim, sabahın şafagında üstlerine dönmek üzere aynı dinamik tempoya yola çıktı.

Özel timin fotoğraflarını, çevredekiler diğer timlerle uzun süre yapılan telsiz konuşmalardan sonra çekebildik. Çevredeki güvenlik sağlandıktan sonra ve belirli saatte dolduran özel timin fotoğraflarını çekmek için flaş kullanmak son derece telikliydi çünkü.

Sabah erken saatlerinde üsse dönen özel timin görevi burada bitmiyordu. Öğleye kadar sosyal yardım ve sohbette bulunan özel tim, öğleden sonra yine dağlara tırmanızı. Bir hafta suren bu yoğun çalışmadan sonra özel tim, yerini diğer özel timlere bırakacak ve bir-iki gün dinlenmeden sonra yine bir başka bölgeye görev alacaklar.

Hiçbir maddi gücün yapıramayacağı görevi seve seve yapan özel timlerin şimdilik tek katıldığı tüm operasyonlarda başa başa ulaşmış ve hiç kayıt vermediği de yetkililerce ifade edildi. Özel timin 1987 yılının başında bu yana yaptığı operasyonlarda 57 PKK militanını öldürdüğü de belirtildi.

Dağ-taş didik didik

GÜNEYDOĞU Anadolu'da "Şeytan Uçgeni" olarak tanımlanan Diyarbakır, Hakkâri, Tunceli Uçgeninde büyük operasyona başlayan özel tim, bölgede ne kader meğara, kovuk, In ve meza varsa, tamamı didik didik arayıp böylece eşkiye ya soluk alırmıyor. Gece-gündüz, dağ-taş demeden her an bölgede bulunan özel tim elenmeli, bu, görevler için hazırlanan özel tim elenmeli, bu, tıbbi yardımını gördüklerini belirttiler. Özel timlerin görevde başladığı günden bu yana 57, bölgede eşkiyanın 80'den fazla ele geçirildiği açıklanıyor.

Tercüman 21.09.1987

Türk ordusunda askerlik yaptı diye en yakın arkadaşını öldürdü

APO, ARKADAŞ KATİLİ

Kana doymuyor: Kanlı katil Apo, çocukluktan itibaren en yakın arkadaşı ve örgüt avukatı Mahmut Bilgili'yi Avrupa'da öldürdü. Apo daha önce de 22 arkadaşını "hain" ilân edip öldürmüştü.

Tokay GÖZÜTOK

Doğu ve Güneydoğu Anadolu'da katliamlara giren PKK lideri Abdullah Öcalan'ın, kurduğu günden beri eşkıya çetesinin avukatlığını yapan en yakın arkadaşını, "Türk ordusunda askerlik yaptı" diye "hain" ilân edip öldürdüğü açıkladı. Bu arada, samik vekili olarak PKK dâvâsına giren avukatlardan bazılarının örgüt ile cezaevinde tutuklu bulunan militanlar arasında "kuryelik" yaptıkları öne sürüldü.

KURULUSUNDAN BERT AVUKATTI

Türk istihbarat ve güvenlik birimleri yetkilileri, bir süre önce Avrupa'da öldürülün Mahmut Bilgili adındaki sahîn avukat olduğunu ve PKK'nın kurulusundan bu yana örgütün savunmasını

yaptığını tesbit ettiler. Bu arada yapılan araştırmalarla, PKK Diyarbakır eski sekreteri itirafçı Hıdır Akbalık'ın açıklamaları sonucunda Mahmut Bilgili'nin örgüt faaliyetlerine katılmaktan 5 yıl hapse mahkûm olduğu ve cezasını çektiğinden, daha sonra da askerlik yaparak yurt dışına çıktıktı anlaşıldı.

Nitekim, Hıdır Akbalık, bu konuda askerî mahkeme'ye yaptığı açıklamada, avukat Mahmut Bilgili'nin PKK lideri Abdullah Öcalan'ın hem okul, hem de en yakın arkadaşı olduğunu, Bilgili'nin, örgütün imkânlarından faydalananarak tâhsilini tamamladığını, daha sonra da örgüt adına avukatlık yaptığı bildirmiştir.

Akbalık, avukat Mahmut Bilgili'nin cezasını çektiğinden sonra askerlik görevini yapmış, bu vüzden PKK lideri

Kuryeler: İtirafçı Akbalık, bazı PKK avukatlarıyla birlikte Hüseyin Yıldırım'ın tutukularla örgüt arasında kuryelik yaptığı anlatıldı. Yıldırım'ın Avrupa'ya kaçtığı belirlendi

Öcalan ile arasındaki açıldığı bildirdi ve "PKK lideri Abdullah Öcalan, Türk ordusunda askerlik yapın en yakın arkadaşını gözünü kurşunadan 'hain' ilân etti ve onu Avrupa'da öldürdü" dedi. Bilindiği gibi, PKK lideri Abdullah Öcalan, daha önce de örgüt içinde kendi фирмelerine karşı çıkan 22 PKK militanını hain ilân ederek Avrupa'nın çeşitli ülkelerinde öldürmüştü.

KURVELİK YAPAN AVUKATLAR

Öte yandan, PKK çetesinin üst seviye eski yöneticilerinden itirafçı Öğretmen Ali Ozansoy, tutuklu bulunduğu Diyarbakır Askerî Cezaevi'nde, kendisiyle görüşen gazetecilere, PKK dâvâsına giren bazı avukatların örgüt ile tutuklu militanlar arasında "kuryelik" görevi yaptığı öne sürdü. Ali Ozansoy, ga-

zeteçilerden, izin alarak kendisi ile özel görüşme yapmasını istemiş ve "İsteniyorsa, bu avukatların kimliklerini teker teker açıklayız" şeklinde konuşmuştur.

İstihbarat ve güvenlik birimleri yetkilileri, itirafçı sahîn Ali Ozansoy'un iddialarına paralel olarak kendilerine de ihbarlarda bulunulduğunu ve bu konuda geniş bir araştırma yapıldığını söylediler. Aynı yetkililer, halen yurt dışında PKK'nın sözçülüğünü yapan Hüseyin Yıldırım adındaki avukat hakkında da, daha önce bu tutukluların öne sürüldüğünden, bu şahsin bir süre PKK dâvâsı sebebiyle tutuklandığını, daha sonra da tahliye olduğunu ve Avrupa'ya kaçtığını bildirdiler.

İtirafçı Akbalık, bazı PKK avukatlarının kuryelik yaptığını söyledi

İşteki ortaya çıktı
İtirafçı sahîn Hıdır Akbalık, Avrupa'da PKK lideri Abdullah Öcalan tarafından öldürülün avukat Mahmut Bilgili ile eşkıya çetesi arasındaki ilişkili ortaya çıktı

Tercüman 21.09.1987

Bölücü baskınlarında 1.5 milyar liralık İş makinesi yakıldı

Arif ATAS

BİNGÖL, (Tercüman) - PKK'nın son zamanlarda yaturum yapılan bölgelerdeki şirketlere ait santiyelere baskın düzenlemesinde, buradaki müteahhit firmaları tedirgin etti.

Bölgemin çeşitli yerlerinde yapılan yatırımları engellemek için santiyelere baskın düzenleyerek birçok makineyi yakıp ateşe veren ve bu arada çalışan işçileri de tehdit eden PKK'nın bu hareketinden dolayı müteahhit firmaları tedirgin oluyorlar. Bu arada Bingöl'de maden cehheri çikaran Mesan şirketi de

bölücü eşkiyanın kurbanı oldu.

PKK'nın bölgede bugüne kadar 1.5 milyar lira değerinde iş makinesini ateşe vererek yaktığı öğrenildi.

Müteahhit firmalar ve işçiler, can güvenliklerinin korunması için başvuruda bulunmalarına rağmen, hiçbir netice almadıklarını. Doğu'da yatırımların sağlığındaki şekilde yürütülebilmesi için güvenliğin şart olduğunu, PKK'nın bu hareketinden dolayı Mesan şirketinin işçilerle birlikte yatırımlarını bırakmak zorunda kaldıklarını söylediler.

Tercüman 21.09.1987

Köln Savcılığı açıklama yaptı:

"'PKK'nın parası başımıza bela oldu"

Savcılık, Alman polisinin seri operasyonları sonucu ele geçirdiği 700 bin mark'ı iade etmek istiyor. Ancak, karşılıkla bu parayı verebileceği bir kuruş veya muhatap bulamıyor

Tahir HACIKADIROĞLU

FRANKFURT, (Tercüman) - Köln Savcılığı, Alman polisinin Köln şehrinde bir süre önce yaptığı operasyonlarda ele geçirdiği 700 bin mark (yaklaşık 350 milyon lira)'ı iade etmek istiyor.

Konuya ilgili olarak bir açıklama yapan Köln Savcılığı yetkilileri, uzun süredir PKK/ERNK temsilcileri tarafından basın toplantıları yapılarak, istenen 700 bin mark'ı nereye vereceklerini bilmemeklerini söyledi.

Bilindiği gibi, PKK/ERNK sözcüsü Hüseyin Yıldırım, Alman polisinin bir süre önce gerçekleştirtiği operasyonlarda ele geçirildiği 700 bin mark para,

altın ve dökümanların iadeini istemiş, aksa halde bunan Almanya'nın zarar göreceğini ve kurt hâlinin şiddetle başvuracağına ilan etmiştir.

GERİ ADIM MI !

Köln Savcılığının PKK'nın 700 bin marklık parası ile ilgili açıklamasının "geriye atılan bir adım" olarak nitelendirilmemesi gerektiğini ifade eden bir yetkili "Paraların PKK'ya verilmesi söz konusu olmaz. Karşımızda legal kuruluş bir kuruluş anyoruz" diyerken, PKK'nın şiddet olaylarına taviz vermeyeceğini vurguladı.

PKK KORKUYOR

Alman polisinin ülke genelinde düzenlediği seri operasyonlarda ele geçirildiği 700 bin mark para,

gi döküman, bilgi ve adreslerin "iki ülke arasındaki" işbirliği sonucu, Türkiye'ye verilmesinden, Korkan PKK'nın Avrupa'daki yetkilileri, dağıtıkları bildirilerde endişelerini dile getiriyor.

Alman makamları, söz konusu döküman, bilgi ve adreslerin Türkiye'ye aktarılıp, aktarılmasının konusunda herhangi bir açıklamada bulunmuyor. Bu konudaki sorular cevapsız bırakılıyor.

2'sini Apo'nun öldürdüğü 3 PKK şefinin korkunç açıklamaları

‘Cinayetlerimiz’

Kürt ajansı suçladı

“Apo, Esat’ın adamı”

HABERİ 10. SAYFADA

Bakır Karer

MİLLİYET HABER MERKEZİ

PKK kurucusu üyesi, merkez komiteye yedek üyesi ve Ağrı bölgesinde genel sorumlusu Mehmet Turan, Mardin’de gizlice ‘yargılanıp’ öldürülmüştür. Soranıra, öneği bir kişi yurt dışına çıktıktan söylememiştir.

Bu sözler, Diyarbakır’da PKK davalarına bakan bir nükiyetim savcısının hazırladığı iddianameden alınmadı. PKK davasında yargılanan bir militanın poliseki ilif ifadesinden de şeylimedi. “Piyasankı Yassı” adan faydalanan bir an önce dışarı çıkmak isteyen ve geçmişte bütün görülerini terk eden eski bir militana da itti değil. Bu taurular, devlet organları tarafından hazırlanan bir ‘gövenlik raporu’nda da yer almıyor. PKK ile örgütelik rekabet içinde olan soluk Kürt gruplarının kaleme aldığı bir eleştiri yazısında da geçmiyor.

Öyleyse kimde? PKK’nın işlediği bir cinayeti açıklayan bu satırlar, yine bir PKK’ya ait. Üstelik, İsrail’deki biri değil. PKK’nın ilk kurucularından, merkez komitesi üyesi ve Avrupa sorumlusu olarak görev yapmış bir militan söylüyor bunları. Örgüt içinde Semir adıyla tanınan Çetin Güngör tarafından kaleme alınan 32 sayfalık bir yazının rastgele sekti. Yazında bunun gibi daha pek çok örnek var.

PKK’yi ‘devrimci adan’ suçlayan, ‘yaptıkları sosyalizme aykırıdır’ diyen Çetin Güngör tek değil. Onun gibi parti kurucusu olan ve merkez komite üyesi yapmış Bakır Karer, önde gelen PKK militanlarından Nedim Talip (Mehmet Oktay) ve daha niceileri.

ÖLDÜR, ŞEHİT İLAN ET

“Yarışver-devrimci kamuoyunu” diyerek kaleme alınan yazılarında gerçekleri açıklamaya çalışan militanlardan bir kısmı, bunun bedelini hayatlarıyla ödediler. Çetin Güngör ve Nedim Talip bunlardan sadece ikisi. PKK cinayet timleri onları Avrupa’da da buldu.

Anlatılanların dehşetini kavramak için bu üç gencin yazıldıkları ‘cınayet listesi’ne bakmak yeterli. Kendi arkadaşlarından, başka gruplardan insanların öldürülmesini doğru bulmadığı, örgüt içinde biraz daha demokrasi istediği için ‘hain’, ‘ajan’ diye öldürülün 50’ye yakın insanın adı sıralanıyor. Üs-

PKK’nın kurucu üyelerinden Bakır Karer ve Çetin Güngör ile Nedim Talip adlı militanın, ‘Devrimci kamuoyuna’ başlığıyla yurt dışında yayınladıkları açıklamalar, bölgelük örgütün birçok ‘gizli’ cinayetini ortaya çıkardı.

● Örgütün birçok militanı katlettiğini açıklayan PKK’cılar dan Çetin Güngör ve Nedim Talip de daha sonra Apo’nun emriyle öldürüldü. Terör örgütü, yok ettiği militanlarını ‘şehit’ ilan etti

● PKK’yi devrimci adına suçlayan, ‘Yaptıkları sosyalizme aykırıdır’ diyen militanlardan bir kısmı bunun bedelini hayatlarıyla ödediler

● Kendi arkadaşlarının, başka gruptardan insanların öldürülmesini doğru bulmaya ve örgüt içinde biraz daha demokrasi istedigilere ‘hain’, ‘ajan’ diye öldürülün 50’ye yakın insanın adı, PKK’nın yayın organı Serxweben’de parti şehidi diye ilan edildi

İŞTE CİNAYET LİSTESİ

● SALİH CEYLAN: 1979’da Ağrı’da öldürüldü, cesedi fosilize atıldı. ‘Avrupa’ya gönderildi’ diye açıklama yapıldı

● ALİ RIZA: Karakoçan İlçe komitesi üyesi. ‘Ajan olabilir’ gerekçesiyle yargılanıp öldürüldü

● SAKINE KIRMIZITAŞ: Ajan diye zan altında bırakılınca intihar etti. Ailesine ‘İzmir’e görevli gitti’ dendi

tan gizlice kaçtı. İsrail surm kara-kulona saldırdıktan intihar etti (1982).

● Abdullah Hoca (Halaset): Gaziantep İl sekreteri idi. ‘Ajandır’ diye Lübnan kamplarında gözaltına alındı, baskın gördü. Siyasetiyle yakalandı. İsrail, Lübnan’a girdiğinde (1982), diğer PKK’lılar ayrıldıktan haldede, o kaldı. Kendisini öldürdü.

● Ali Riza: Karakoçan İlçe komitesi üyesi. ‘Ajan olabilir’ gerekçesiyle yargılanıp öldürüldü (1980 yazısı).

● Sakine Kirmızıtاش: Tunçeli’nin Mazıgirt ilçesinden. Diyarbakır İl komitesi kadınlar kolu sorumlusu idi. ‘Ajan’ diye zan altında bırakılınca, intihar etti. Ailesine ‘İzmir’e görevli gitti’ açıklaması yapıldı (1980 sonbaharı).

● Besey: Pazarlık’ın Bayramgazi köyünden bir bayan arkadaş. PKK’nın baskılı yüzünden Beyrut’ta çıktı. Birkaç kez intihara teşebbüs etti. Son durumunu bilmiyorum. Onun gibi çölden birçok bayan arkadaş var. Örneğin,

Hezik çayında ölen Cahit Dayan arkadaşının eşi Zelal da bunlardan biridir.

● Ayten Yıldırım: Hamit Yıldırım’ın eşi. Tutuklandıktan 8 ay sonra serbest bırakılınca ‘ajandır’ dedi. Bunun üzerine çıktı. Sonra bilmiyoruz.

● Metin Turgut: Tunçeli’de kaza kurşunu ile ölü. Hakkını tutulup yaptı dendi (1979 ortaları).

● Müsiüm Polat: Şanlıurfa’da yine kazara öldürdü. Bulşayla da Hakkını Kurtuluşu’nu üzerine yıldı.

Kürt ajansı PKK’yı suçladı

● Salih Ceylan: 1979’da Ağrı’da öldürüldü ve cesedi fosilize atıldı. ‘Avrupa’ya görevli gönderildi’ diye açıklama yapıldı.

● Mehmet Hoca: Kars bölge komitesi üyesi. 1979 ortasında öldürüldü. ‘Devrimci birakın, ne rede olduğunu biliyor’ dedi.

Cünküp cesedi gözlemlendi.

● Mardin’de adını bilmediğim biri ‘ajan’ diye öldürdü. Cedeziyle birlikte ailesine bir mektup gönderdi. ‘Yanlışkıla’ oldu diye yazıyordu. Bir fotoğrafı istendi.

‘Parti şehitleri arasında yer vereceğiz’ diye.

● Selahattin: Bingöl’ün Genç ilçesinden. Kod adı Hüseyin. Değerlendirme birlikte ölümü gittiği Zeki Palabiyik adlı arkadaşını, ‘ajan’ olduğu gerekçesiyle öldürme görevi Selahattin’e verildi. Bunalma girdi. ‘Ya kendimi, ya Apo’yu varsağım’ dedi. Lübnan’daki kamp-

bu külhanbeyi tavrı, PKK tarafından hangi gereği ile beşinmiş? Buca sırası gizli karşımıza çıkan cesetleri nereden getiliyor? Bu genel değerlendirme içinde geriye bölge devletleri kalmıştır. Soruju: PKK, Humeyni, Saddam ve Esat rejimleri ile işbirliği içindedir?

● Suriye, PKK’ya bazı yeni imkan kapularını aralayıcıdır. PKK’nın, Suriye dışındaki devletlerin imkânlarından yararlanması sağlanabilirdi. Bu devletler de şüphesiz Türkiye ile hesabı olan devletler olacaktı. Ve akla ilk gelen isim de Yunanistan’dı. Nitekim, PKK da bu öncemi alternatifin girişimde yer almaktı. Atina’da kapılarmızı zorladı. Almanya’da bunu nedenle bazı önerilerini Atina’ya çekti. Sosyalistler Hüseyin Yıldırım, Atina’da toplantıları düzenledi ve Lavrion’da (mülteci kampı) bilinen olaylar patladı.

● PKK’ya bakırtır ejer, kurucularından dörtü hapishanelerde ölü. Geriye kalanlarını biri her biri, tümü ‘ajan, hain, jöntürk’ olarak bizzat PKK tarafından suçlandı ve mahküm edildi. Bunlardan üçü öldürüldü, diğerleri firar etti.

SİRTLARINDA BENZİN TAŞIYDLAR Sırnak İlçesi'nin Türkmen Köyü'nde Orman İdaresi'ne ait depoyu ateşe veren PKK militanlarından biri, ölü ele geçirildi. Sırtlarındaki benzin bidonu, kanlar içinde yerde yatan militanın PKK kundakçısı olduğu gösteriliyordu. (Fotoğraf: hha)

PKK'nin kundakçısı

- Güneydoğu'da sabotaj eylemleri için görevlendirilen PKK militanlarının, sırtlarında benzin ve gaz bidonları taşıdıkları saptandı. Bir bidonlu terörist ölü ele geçti.

SİIRT. (hha)- Güneydoğu'da kanlı eylemlerde bulunan PKK militanlarından bir bölümünün sabotaj eylemlerini gerçekleştirmek amacıyla şartlarında benzin bidonları ile doğrudukları saptandı.

Eylemlerini Ağustos 1984 tarihinden bu yana aralıksız sürdürmektedir. PKK militanlarının, güvenlik güçleriyle çatışmaya girmekten kaçınmaları, bu yolla fazla kayıp vermemeyi eğledikleri anlaşıldı. Güvenlik güçleri ile sivil yurttaşlara karşı "vurkaç" eylemleri düzenleyerek, amaca ulaşmayı hedefleyen militanların, bu yonde planlar hazırladıkları ortaya çıktı. Son olarak Şırnak İlçesi'nin Türkmen Köyü'nde bulunan Orman Deposu'nu ateşe veren teröristler,

rin, kısa bir süre sonra sıkışırıldıklarını ve bir miymanın ölü olarak ele geçirildiğini hatırlatan güvenlik kuvvetleri, "bindonlu teröristler" hakkında şu değerlendirmeyi yaptı: "Şa... konusunda... temsilcisi

"Söz konusu teröristin Pervari İlçesi'ne bağlı Çemikarı Yayıla'sından kaçırılan ve eğitime tabi tutulduktan sonra eyleme sonlanan köylülerden biri olduğunu söyledi. Ölü sık sık halının üzerinde koyucularından gasp edilen bir türf ile boz bir bideon da bulundu. Teröristler, allıklarını talimat uyarınca sabotaj eylemlerine vinceli "

Milliyet 22.09.1987

PKK'dan

2 eylem

**Korucuyu öldürüp,
3 genci kaçırdılar**

Hürriyet 2

22.09.1987

Kürt Peşmergelere karşı Irak yığınakta... Petrol boru hattında tehlikeli ilişkiler

dan köye düzenlenen baskında, öldürülen muhtar Mehmet Dargin'in kardeşi olduğu öğrenildi. Eskiyanı yakalanması için bölgede geniş çaplı arama ve operasyonlar başlatıldı bildirildi.

3 KİŞİYİ DE KAÇIRDILAR
Diğer yandan Mil-Ha Şırnak muhabirinin bildirdiğine göre, Dereler köyünü basan PKK militanları üç kişiyi kaçırdı.

Önceki gece Fıusimya mezarlığı
basan silahlı 15-20 kadar PKK militanı,
köylülerin meydanında toplayarak
propaganda yaptılar. Daha sonra
ra Béşir Ferdi (12), Muhâsin Ferî
(12), ve Ahmet Taşker'i (21) yan
larında ALPK militanları kaçtılar.
Bölgelde geniş çaplı operasyon
lara başlandı bildirildi.

Öldürülen korucu Cemil Dar-
ya'ın geçen yıl yine PKK tarafın-

21 09 1987

Kuzey Irak'ta 2281 kişi kayıp

DİYARBAKIR, (hha) - İngiltere'nin başkenti Stockholm'de yayımlanan "Kurdistan Press", adlı gazete, Kuzey Irak'ta 2 bin 281 Kürt'in, kayıp olduğunu, 912 yerleşim birimini içten mecburi olarak uygularmasına gecikmeyen

yerleşim bu yılının yurk bir edildiği öncे nüfuslu-
du. Çanakkale haberinde şu iddialarda bulundu:
"Kırıdestan'ın çocuklarından 330'lu kay-
boldu. Toplam kaybolanların sayısı 2 bin
231' bupta. Bunlar arasında 308 yaşlı da
bulunuyor. 512 yerleşim birinci için mecburi
ıskan uygulanmak yapılmak isteniyor.
200 bin 349 Kürt. Güney Irak'taki çöllerde
bulunan kamplara süreli tehdidi altında
bulunuyor."

an, Irak'ın bölgeye
şker sevkiyatını
ark topraklarını kul-
narak gerçekleştir-
ğini öne sürdürdü.

Öztürk AKKÖK

ERZURUM. (hha) - İran-Irak savaşı tüm giddetileşen sürenken İran'ın desteğiindeki Kürt Peşmergelerin Türk-Irak petrol boru hattının çok yakınına sokuldukları bildirildi. İran İslam Cumhuriyeti'nin Sesi Radyosu, Irak makamlarının petrol boru hattının çevresine vütfan yaptığını da belirtti.

litti. Radyo, askeri sevkuyatın Türk toprakları kullanılarak gerçekleştirildiğini iddia etti. İran İslam Cumhuriyeti

nin Sesi Radyo, savasının Irak'ın kuzey kesimlerinde, özellikle Türk anıtrına yakını bolgeerde giderek siddetlendigini bildirdi. Radyo, Iran ordusunun "Zafer 2 Harekät'ti" nr Irak topraklarında Barzani yaninda Kunt Pegmegerle birlikte baslatildigini bildirdi. Iran Devrim Muhafizleriyle birlikte Kürtlerin Irak'ın 200 kilometre kadar içine sokulduklarını iddia eden radyo Habur suru kapsamına 25-30 kilometrelik birlikte Zafer 2 Harekät'ini baslatmış.

ti'nin hemen hemen ele geçirilmek üzere olduğunu öne sürdü. Radyo, İmadiye Kenti'nin bazı yerleşim birimlerinin de, Kürtler tarafından ele geçirildiğini bildirdi.

Savaşın en şiddetli bölü-
münün yanadığı Zaho Kenti.
Habur anı kapanışının çok ya-
kında bulunduy. İmadiye
Kent de Türk sınırına yakın
yerleşim birimlerinden biri,
Iran'a göre bu 2 kent arasında
ki uluslararası karayolu, Bar-
zani yanına Kürt Pergemer-
lerin denetimi altında bulunu-

PKK'nın 5 eylem bölgesi belli oldu

NKARA - Bölgeler PKK örgütünün, Doğu ve Güneydoğu Anadolu bölgelerinde gerçekleştirdiği katılımlar için 5 eylem bölgeleri seçtiler.

Eşkiyanın kendi aralarındaki haberleşmeyi sağlamak amacıyla çıkardığı yayın organı "Serketin"de "savaş alanları" olarak gösterilen eylem bölgeleri şunlar:

"Ağrı, Kars, Erzurum" bölgesi, "Diyarbakır ve çevresi", "Denizli-Bingöl" bölgesi, "Mardin ve çevresi", "Gaziantep ve Adıyaman" bölgesi.

PKK örgütünün, militanlarına moral vermek ve kendilerini güçlendirmek amacıyla yayınla bildirildi ve dergilerde "savaş alanları" olarak belirledikleri bu bölgelerde yeni stratejinin de, köylere düzenlenen baskınlarda muhtar mühürlerini çalmak olduğu belirtildi.

Ağrı Dağı çevresindeki köy muhtarlıklarının tamamının mühürünün çalındığı iddiasına yer veren PKK'nın yayın organı Serketin'de, bu çeşitli eylemlerin sürdürileceği ve Türkiye Cumhuriyeti otoritesinin ortadan kaldırılmasının amaçlandığı kaydediliyor.

PKK militanlarının, özellikle son günlerde Doğu ve Güneydoğu Anadolu bölgelerindeki odun depolarını, "Bize ait ormanları çalmıyor" gerekçesiyle ateşe verdiğini bildiriliyor.

SURİYE-SÜRYANIYE YANI TELÖRGÜ

Öte yandan, Mardin'in Silopi ilçesinden başlayıp, Hatay'ın Yayla'da ilçesine kadar uzanan 950 kilometrelik Türkiye-Suriye sınırı, telörgü ve sınır taşlarını yerleştirme çalışmaları sürdürülüyor.

Türkiye-Suriye ortak sınırında demiryolu boyunca sürdürülürken sınır taşlarını dikme ve belirleme çalışmaları, Şanlıurfa İl sınır içerisinde tamamlandı. Fırat Nehri'nden başlayan ve Ceylanpınar ilçesinin Subası sınır karakoluna kadar 270 Kilometrelük sınır boyunda kaybolan eski taşların yerine numaralı taşlar dikildi. Yetkililer, böylece eldeki tarihî haritalara göre, ortak sınırın yeniden tesbit edilerek demiryolunun güneyinde Suriye topraklarına doğru 8.15 metre girildiğini belirttiler. İlgiliiler, direk dikme çalışmalarının tamamlanmasından sonra dikenli tellerin çekileceğini, böylece teröristlerin kaçak geçişlerinin önlenmesi olacağını, telör-

gü engelini aşmaları halinde ise mavnihale ve işaret tariplarıyla, gözetimci kuşelerini, mümkün olmayacağını ifade ettiler. (A.A. - AKAJANS)

Bir korucu kurşuna dizildi

LİNGÖL, ÇALMAK - Eskiya, köy korucusu Cemil Dalgu'nun evine ateleştirilen bir kişi tarafından kurşuna dizdi. Eskiya Cemil Dalgu'nın evini de ateşe vererek yaktı.

Önceki gün saat 21.30 sıralarında Dikmalar köyünü basan 15 kadar bölgeli eskiya, köy korucusu Cemil Dalgu'yu ve ailesini dışarı çıkarıp bölgeli yetkilileriyle birlikte vererek yaktılar. Daha sonra köy halkını da evlerinden dışarı çıkarıp bölgeli eskiya, vatandaşları köy meydanında toplayarak bir süre propaganda konuşusunu yaptılar ve köylülerin desteğini istediler.

Kendilerine karşı çıkan herkesi öldürcekleri tehdidine bulunan gözü dönmüş caniler, daha sonra köy korucusu Cemil Dalgu'yu halkın gözü önünde otomatik silahlarla tarayarak öldürdüler.

Bölgeli eskiya geçen yıl da aynı köyü basarak, Cemil Dalgu'nun ağabeyi ile köy muhtarı Mehmet Dalgu'yu kurşuna dizerek öldürmüştür.

EŞKİYA 3 KİŞİYİ KAÇIRDI

Siirt'in Şırnak ilçesine bağlı Tuzimya mezarına basın düzenleyen bölgeli teröristler, 3 vatandaşın daha silahlı zoruya kaçırıldılar. İlçenin Dereler köyüne bağlı Tuzimya mezarına önceki gece baskın düzenleyen bir grup eskiya, bölgeli nitelikte propaganda yaptıktan sonra, meza halkından henüz kimlikleri belirlenmemeyen üç kişiyi silahlı zoruya yanlarına alarak kaçtılar. Bölgeli teröristler, son bir hafta içinde Şırnak'ın Çiniver mezarından 2, Zırvi mezarından 2, Dulay mezarından da 1 kişiyi silahlı zoruya kaçırılmış bulunuyorlar. Eşkiyanın yakalanması ve kaçırılan vatandaşların kurtarılması amacıyla operasyonların yoğunlaştırıldığı belirtiliyor.

● "Apa, rakip örgütün ilerini öldürerek yeni bir çatışmaya yol açtı"

Siverek'teki kanlı komplot

MİLLİYET HABER MERKEZİ

YIL 1978. Aylardan Kasım. Binlerce insan, kale gibi duvarlarla çevrili Siverek'in taş evlerinin çevrelediği ana meydanı akiyor. Çoğunluğunun gençlerin oluşturduğu insan seli hem hıncı, hem de üzgün. "Fertler ölməz" diye slogan atıyorlar.

Herkesin kafasında aynı soru: "Acaba Ferit Uzun'u kim öldürdü?" 23 Kasım'da, saat 15.30 sıralarında iki kişinin çapraz atıcı ile öldürülün Ferit Uzun, Denge Kawa adlı grubun lideriydi. Zirat mühendisi olan Ferit Uzun, bölgeye sevilen bir kişiydi. Başında bulunduğu Denge Kawa, genellikle terör eylemlerine katılmıyor, siyasi çalışma yapmakla yetiniyordu. Denge Kawa, bölgede yeni yenilik gelsemeye olan PKK'nın öndeği başlica en-gellerden biri sayılıyordu.

Cenaze törenine bölgedeki bütün sol gruplar katılmıştı. İstenmemesine ve Siverek'e tarafsız olmamasına rağmen, PKK'nın da cenazeye katılmasına izin verilmişti. Ce-

naze sonunda PKK'nderinden biri ortaya çıktı ve kendi tarafsızlarına intikam yemini etti. "Ferit Uzun'u kau yerde kalmayaçak" diye. Diğer gruplar bunun pek üzerinde durmadılar. Bu, yörende pek sevilmeyen PKK'nın "şemsiyatçı toplama" çabası olarak görüldü.

Amma bir süre sonra alttan alta bir söyleyiş yapılmaya başladı. "Acaba Ferit Uzun'u Bucaklar öldürdü?" diye. Bucaklar, Siverek'in en güçlü şaireydi. Reisleri de, aynı zamanda AP milletvekili olan Mehmet Celal Bucak'tı. Sonuçta 1979 Haziran'dan itibaren Siverek'e patlayan silahlı hem Bucak şairinden, hem de PKK'dan 100'den fazla kişisin ölümümle sonuçlandı.

SEMİR AÇIKLIYOR

PKK kurucularından, merkez komitesi üyesi, bir dönem Avrupa sorumlusu olarak görev yapan Semir kod adlı Çetin Güngör'in Avrupa'da yaptığı açıklamalar bu cinayete de işaret tutuyor. PKK'nın cinayetlerini açıkladığı için öldürülen Çetin Güngör, bu olayı şöyle anlatıyor:

PKK kurucularından, eski merkez komitesi üyesi ve Avrupa sorumlusu Çetin Güngör (Semir), PKK tarafından öldürülmeden önce yaptığı son yazılı açıklamada, 12 Eylül öncesinde yaşanan kanlı "Siverek komplosu"na açıklama getiriyor

Güneydoğu'da faaliyet gösteren, teröre karşı çıkan ve bölgemin en güçlü gruplarından Denge Kawa'nın lideri Ferit Uzun 1978'de öldürülünce, PKK bunun愚蠢 Bucak aşiretine yatkınlıtı

"Once hem şayset adamı ve hem de Siverek'te bell bir saygılı olan Ferit Uzun öldürdü. Çünkü, çok kişiye kolayca hizmet verebileceğini gibi Mehmet Celal Bucak'ın fesihine stüdyo. Ardından cesazeye sahip çıktı ve intikam yemini edildi. Uzun'lar ailesi ve yurtsever Siverek halkı, mensubu bulandıracı şayasetten (Denge Kawa'

"Bucak'ın saldırdı malzeme olarak kullanmıştır.

"Bucak'ın şayasetlerini kimciği aside sonra Siverek şayasete getirip PKK'nın azizi faaliyetlerini organize eden Fehmi Hoca isimli bir şahıs, yakınından sonra resmi MİT ajansı çıktı.

PKK kurucularından, merkez komite üyesi yapan, 1984 başından beri örgütten ayrılmış ve halen diğer solcu grupları hizmetinde Avrupa'da yaşayan Bakır Karer de örgütün kendi içinde istediği birçok işe boy göstererek başarılı olmuş, PKK bir tag ile lidi kug birden vurmuştur. Hem kendisi için şayet bir tehlükeli olasturana Ferit Uzun'u imha etmiş, hem de bu ölüm olasının kitlelerin desteği kazanma ve Bu-

listesi şöyledir:

■ **Yazar Organ:** Güney Kürdistan'da (Kuzey Irak) kadro ve sempatizanlar arasında dağlımalar falaşanca, bunun önüne geçmek için ayrılanları kalette yoluyla seçti. Gözdağı nitelijinde ilk örnek Yagış oldu.

■ 1984'teki "gizlilik" döneminde Çetin Akkurt, Bedi Abdülaziz, Ayten Yıldız, Suime Aşan, Bircan Yıldız, Hasan Hüseyin Sarıdar, Hacı Saita, Şemsiettin Aktıne ve Ethem Akçan'ı kalettiler.

■ **Reşit Altınok:** Merkez komite üyesi. Apo'ya teorik olarak kasıtı olan ilk kişi. Uzun süre PKK hizmethanesinde tutuklu kaldı, işkence göründü. (Sonradan öldürülürdü).

■ **Sü andı:** eillerinde tutuklu bulundurdukları devrimci ve yurtseverler Ali Ömürçan (Cemal), MK üyesi Süphî (Sore), Hüseyin Eşgiç, Süleyman Şimşek, Bahar, Ayad, Zeki, Begir ve Haci. (Bu açıklaması 1.12.1985'te kaleme alındığı için sonraki durumları bilinmiyor.)

■ **Kürdistan Ulusal Kurtuluşcuları:** 2 Nisan'da Türkiye'nden gelip Kuzey Irak'a geçen 4 KUK sempatizanı ve yanlarına rehber olarak aldığı 1 Irak Komünist Partisi'nden Peşmerge, eilleri ve gözleri bağışıklıkta sonra Selim ve Ebubekir ta-

(devam)

rafından kurşuna dizildi.

6 Eaver Ata: İsviçre'de öldürüldü.
7 Zalif Gök: Almanya'da öldürüldü. Plana göre, Zalif'e sahip olacak, cinayet, Semir'in (Cetin Gängör) üzerine atılacaktı. Ancak komplonun ortaya çıkarıldı.

8 Süleyman Paydag: Güneydoğu'nun önemli aşiretlerinden Paydaşların, Süleymanlar aşiretine karşı destekini almak için bir plan yapıldı. Süleyman Paydag öldürüldü. "İnfikamını alacağım" diye ortaya çıktı.

9 Zalif Türk: Aymu şeklinde Mardin'deki Türk aşiretinin destekini sağlamak amacıyla öldürüldü. "İnfikamını bizi alacağım" dendi.

22.09.1987

PKK'den GENÇ vahşeti

Köy korucusunu kurşuna dizdiler

● Dikpinar Koyu'ne baskın düzenleyen PKK militanları, Cemil Dalgin'ı otomatik silahlara taraip öldürürken evini de ateşe verip kaçtılar.

GENÇ (Bingöl), (hha)- Ayrılkçı PKK örgütüne mensup teröristler, evini ateşe verdikleri köy korucusu Cemil Dalgin'ı kurşuna dizerek öldürdüler.

Olay, önceki gece saat 21.30 sıralarında meydana geldi. 15 kadar otomatik silahlı PKK militanı, Genç'e bağlı Dikpinar Köyü'ün çevresini sardı. Daha sonra köye giren militanlar, köy korucusu Cemil Dalgin'ın evine gittiler. Köy korucusu Dalgin ile evdekileri dışarı çıkararak PKK'lı teröristler, evi ateşe verdiler. Cemil Dalgin ise meydanda otomatik silahlara kurşuna dizildi. Teröristler, gece karanlığından yaralaranarak kaçtılar. Dikpinar Koyu'ne geçen yıl da baskın düzenlenmiş. Cemil Dalgin'in kardeşi olan eski muhtar Mehmet Dalgin olsurulmuştur.

Öte yandan Siirt'in Şırnak ilçesi, Tiyimi Mezarlığı basan PKK eşkıyasının üç kişiyi kaçırdı: bildirildi. Kaçırlan kişilerin kimlikleri açıklanmadı.

22.09.1987

Özel Tim'le adım adım

Huzurun yanında eğitim Özel eğitim verilmiş uzman kişilerden oluşan "Özel Tim" adlı görevli olan teröristlerle mücadelede başarıyla oynamak istemiyor köylüye hizmet de götürüyor. Bu arada Özel Tim gittiği her mezarla, her köyde çocukların dertler, kalem, silgi ve çıraklıtlar armağan ediyor. Bu nedenle çocuklar Tim'in yolunu dört gözle bekliyor. Tim kadeh gelmez hemen kusatılıyor ve çocukların gen sesseri ortağı kaplıyor. (Fotoğraf: Adnan GERGER)

HABERİ 8. SAYFADA

PKK'nın kadın canavarları

● PKK terör örgütünün kadın elemanları, sekreterlik ve ajitasyon işlerinin yanı sıra, silahlı eylemlere de katılarak, örgüt içinde sivrilme ve çalışıyor.

● Köylü kadınlarla ulaşma ve onlar arasında propaganda yapma işlerinde kadın militanların özellikle kullanıldığı belirtildi.

Delal kod adlı
Salime AşkinZelai kod adlı
Zühele AtabaşAysel kod adlı
Emine Berber

PKK'nın kadın militanları

● PKK örgütünün kadın elemanları, sekreterlik ve ajitasyon işlerinin yanı sıra, silahlı eylemlere de gözlerini kırpmadan katılıyorlar ve örgüt içinde sivrilme çalışıyorlar.

Adnan GERGER • DİYARBAKIR (MİL-HA)
PKK'nın Güneydoğu Anadolu Bölgesi'ndeki silahlı propaganda eylemlerine dizi militanlar da çeşitli kademelerde katılıyor.

Kendi arasında yoğun bir kariyer mücadele girişiyle birlikte dizi militanlar, ajitasyon ve sekreterlik görevleri dışında, köy baskınları gibi tehlikeli eylemlere de katılmaktan geri durmuyorlar.

PKK'nın kadın elemanlarını, bölgenin muhafazakâr yapısı dolayısıyla köylü kadınlarla ulaşma ve onlar arasında propaganda yapma işlerinde özellikle kullandıği öğrenildi. Ancak, dizi militanlar PKK içinde sivrilmelemek için zaman zaman silahlı eylemlerde de yer almıyor.

BАЗИЛАРИ...

PKK'nın dizi militanlarından bazılarının kimlikleri söyle saptanıyor:

Sümeyye Alataş: Takma adı Zuhal. Diyarbakır yöresinde örgütlenme çalışmalarında görevli.

Salime Aşkin: Delal takma adı. Tunçeli, Palu, Dicle yörelerinde ajitasyon çalışmalarında birbirinden silahlı eyleme karıştı.

Gülşen Gängör: Takma adı Zozan. Örgütün Almanya biriminde görevli. PKK'ya Federal Almanya'dan maddi destek sağlıyor.

Ayse Öztrük: Takma adı Rojda. Diyarbakır, Bingöl, Lice, Genç, Hazro bölge sekreter yardımcısı görevinde. Örgütlenme çalışmaları yoğunlendiriyor. Hazro baskınına, Lice, Genç ve Dicle'de silahlı eylemlere karıştı.

Emine: Kod adı Aysel. Palu yöresinde ajitasyon çalışmalıyla görevli.

Ayrıca Sakine takma adı Gönül Tepe ile Ayşe takma adı Şemsîye Yıldız'ın da, örgütün değişik birimlerinde ajitasyon çalışmalarını yanı sıra, silahlı eylemlere karışıkları belirtiliyor.

Evren'in gezisinde mezra bastılar PKK vurdu 12 ölü

Cumhurbaşkanı Evren'in Güneydoğu gezisinin ilk gününde önceki gece Şırnak ilçesi Güneyce köyünün Çiftekavak mezarını basan teröristler 3 evden oluşan Güngör ailesinin 13 bireyinden 11'ini öldürdüler. 2 kişi ağır yaralı.

Bir grup PKK militanı ise Genç ilçesi Aktoprak köyü muhtarını köylülerin gözü önünde kurşuna dizdi. Doğubeyazıt-Iğdır karayoluna barikat kuran 4 teröristten 1'i sağ ele geçirildi.

kendilerine vermediğimiz için hemizi öldürmek istediler. Ben annemin cesedinin altına sakladım. Beni göremedikleri için öldüremediler" dedi.

AA'nın haberine göre, olayın öğrenilmesi üzerine Çiftekavak mezarına giden basın mensuplarının fotoğraf çekmesi engellendi. Güvenlik yetkilileri, "eskiden abartılılığı" gerekçesiyle fotoğraf çekirmeme kararı verildiğini söyledi.

Katliamdan sonra çok sayıda polis ve jandarma helikopterinin desteklediği büyük çapta bir operasyon düzenlendi. Siirt Valisi Selami Teker ve 70. Piyade Tugay Komutanı Tugeneral Hümmü Özök, helikopterle mezraya giderken incelemlerde bulundular.

Kurşuna dizdiler

Bu arada, aynı saatlerde bir başka grup PKK militanı da Bin-

Evren'in gezisinde mezra bastılar PKK vurdu: 12 ölü

Cumhurbaşkanı Evren'in Güneydoğu gezisinin ilk gününde önceki gece Şırnak ilçesi Güneyce köyünün Çiftekavak mezarını basan teröristler 3 evden oluşan Güngör ailesinin 13 bireyinden 11'ini öldürdüler. 2 kişi ağır yaralı.

CENGİZ MUMAY MUSTAFA KURBAN

ŞIRNAK — Başbakan Turgut Özal'ın Güneydoğu gezisi sırasında İdfi'nin Peçenek ve Midyat'ın Yuvalı köylerinde 16'sı çocuk toplam 29 kişiyi öldüren PKK militanları, Cumhurbaşkanı Kenan Evren'in Diyarbakır'da yaptığı "silahları bırakın" çağrısından 3 saat sonra Siirt'in Şırnak ilçesine bağlı Güneyce köyünün Çiftekavak mezarını basarak, aynı aileden 11 kişiyi katletti. Bingöl'ün Genc ilçesine bağlı Aktoprak köyünde ise teröristler, köylülerin gözü önünde 2 kişi muhtarı tarayarak öldürdü, 2 kişiye de ağır yaraladı. Ağrı'nın

Doğubeyazıt ilçesine bağlı Atadamlı köyünde bir şantiyeyi basan militanlar, 7 aracı ateşe verdi. Doğubeyazıt - Iğdır karayolunda soygun yapan militanlardan biri ise sağ olarak ele geçti.

İhbar yapılmıştı

Cumhurbaşkanı Kenan Evren'in Diyarbakır'a geldiği gün, PKK militanlarının Şırnak ya da Eruh'ta saldırısı düzenleyecekleri Olağanüstü Hal Bölge Valiliği'ne ihbar edilmişti. Cumhurbaşkanı Evren'in Diyarbakır'daki konuşmasından yaklaşık 3 saat sonra saat 21.10 sıralarında Şırnak'ın Güneyce köyünün 3 evden

olan Çiftekavak mezarı, 30-40 kişi oldukları bildirilen PKK militanları tarafından basıldı. Önce evlerde 5 militan, Güngör ailesinden, oğulları Ahmet'i kendilerine teslim etmelerini ya da yerini bildirmelerini istediler. Aile fertlerinin bunu reddetmesi üzerine 3 eve önce otomatik silahlarla, sonra da roketatarlarla saldırdılar. Tamamen yanan 3 eve bulunan 13 kişiden 11'i öldü, 2'si ise ağır yaralı olarak Cizre Devlet Hastanesi'nde tedavi altına alındı. Tamamı Güngör ailesinden olan baskında hayatını kaybedenler sunlardır:

"Sait (23), Narinç (20), Behiye (16), Emine (35), Hahey (23), Cabbar (8), Rıfat (50), Hülya (7), Esra (5), Sacide (14) ve Medine (28)"

Cizre Devlet Hastanesi'nde tedavi altına alınanlar ise Fettah ve Huri Güngör. 5 yaşındaki Huri Güngör, "Ağabeyim Ahmet'i

öte yandan, 12 kişilik bir PKK militan grubu da Ağrı'nın Doğubeyazıt ilçesine bağlı Atadamlı köyünün yakınındaki bir şantiyeyi bastı. Ağrı Valisi Şevket Ekinci'nin verdiği bilgiye göre, yol açma çalışmaları yapan araçları durdurulan teröristler, sürücülerini aşağı indirdi. Mazot dökerek 7 aracı ateşe veren teröristler kaçtı.

Doğubeyazıt - Iğdır yoluna barikat kuran 4 PKK militanı, 14 yolcunun para ve eşyalarını gasp-

etti. Haber verilmesi üzerine çevrede operasyon düzenleyen güvenlik güçleri, birini sağ olarak ele geçirdi. Yakalanan teröristin kimliği açıklanmadı.

BULVAR YANLIŞLIK KURBANI OLDU

Yine dergi toplatıldı

"2000'e Doğru" nun toplatılmasını protesto amacıyla düzenlenen toplantıda TYS Başkanı Aziz Nesin, "Nasıl olsa biz konuşmayıyoruz, hiç değilse Atatürk konuşsun" dedi.

İstanbul Haber Servisi
Haftalık "2000'e Doğru" dergisinin son sayısını toplatıldı. Derginin 39'uncu sayısında yer alan, "Atatürk'ün Kürtlere muhtarıyet verilmesi" konusundaki yazı denilemeye alınan toplatma kararını, "Güneydoğu illerimizde sürmekte olan bölücü eylemler göz önüne alınarak söz konusu yazının, milli duyguları yok etmek ve zayıflatmak için propaganda yapmak mahiyetinde olabileceğini şeklinde değerlendirilerek" aldığı ögrenildi.

Dergi yöneticilerinden edinilen bilgilere göre derginin 39'uncu sayısının toplatılması için gösterilen gereklilik söyle deniliyor:

"39. sayısındaki "Kürtlere Ma-halli İdare" başlığı altındaki ya-

zi ile aynı derginin 35. sayısının "Kürtlere Özerklik" başlıklı ya-zılarla Güneydoğu illerimizin bir bölümünde hala sürdürülüğe bö-lüctü eylemler göz önünde bulun-durulduğuna, iki sayıda arka arkaya ve ısrarla aynı konunun işlenmiş olması Atatürk görüşlerinin kamuoyuna yansıtılması amacıyla sınırlarını aşındığı ve TCK'nın 142/3'te tarif edildiği şekilde milli duyguları yok etmek ve zayıflatmak için propaganda yapmak mahiyetinde olabileceğini şeklinde değerlendirilerek alınmış-tır."

Aziz Nesin eleştirdi

"2000'e Doğru" dergisinin üst üste iki kez antidemokratik bir şekilde toplanmasını kinamak

icin dün Gazeteciler Kütüphane salonunda çok sayıda gazete ve dergi yöneticisinin katıldığı bir toplantı düzenlendi. Toplantı düzenleyen Türkiye Yazarlar Sendikası Başkanı Aziz Nesin, basına karşı girişilen bu eylemlerin sağ sol olayı olmaktan çıkarılması gerektiğine deincekerek "Bu konu çok genel bir içerik taşıyor. Özünde ınsanlık sorunu var, özgürlük sorunu var. Biz derginin Atatürk'ün söylediği sözün özünden dolayı toplantımı toplanmadığını savunuyoruz. Onları da istersek savunuruz, hakimizdir elbet. Onu savunduğumuz zaman konulan yasaklara da karşı geliriz. Burda tarihsel bir belge yayımlanıyor diye dergi toplanıyor ya da ba-

sımı engelleniyor. Bu hepimiz için önemli bir olay. Biz konuşmayıyoruz hiç değilse Atatürk konuşsun. 65 yıl önceki Atatürk konuşsun. Bizim savundugumuz konu budur."

Günaydın yerine Bulvar

Seçim yasaklarına uymadığı gerekçesiyle referandum günü toplatılan Bulvar gazetesi, adlı bir yanlışlık sonucu, Günaydın gazetesinde yer alan "Özal'ın Adaleti" başlıklı yazı nedeniyle toplatıldı arafsızdı. Yanlışlığın anlaşılması üzerine gazete avukatları, karara itiraz dilekçesi verirken, gazetenin uğradığı maddi ve manevi kayıp için tazminat davası açılacağı bildirildi.

WASHINGTON**Türkiye endişesi****UFUK GÜLDEMİR**

WASHINGTON — ABD Dışişleri Bakanlığı'nın Yakin-doğu ve Güney Asya'dan sorumlu Bakan Yardımcısı Edward Djerejian, Libya'nın Türk hava sahası üzerinden Iran'a akustik mayın göndermesini önlemek amacıyla Türk hükümeti nedinde girişimde bulunduklarını resmen açıkladı ve "Konu bizim için gerçek bir endişe kaynağıdır" dedi. Djerejian bir soru üzerine de Iran'a "Amerika'nın dolaylı olarak iyi niyet mesajları verdin" söyledi ve "Samimi duygularımızı İranlılar biliyor. Biz kapının önünde bekliyor, yapacakları tek şey zili çalmak" diye konuştu. Bakan Yardımcısı, bir başka soru üzerine de adını vermeden Iran'ın "bölgdedeki Kürtleri istikrarı bozucu unsur olarak kullandığını" ileri sürdü.

Çağdaş Arap İncelemeleri Merkezi'nin organize ettiği bir toplantı vesilesiyle sorularımızı yanıtlayan Djerejian, Körfezdeki istikrarsızlığın "bölgdedeki tüm Amerikan müttefiklerini" tehdit ettiğini belirtti, fakat alarm zilleri calan bir havadan kaçınarak, "Ama tehlike o kadar büyük değil. Risk var, ama altından kaçılabilir gidi değil" dedi. İran'daki radikalizmin bölgdedeki ilmeli Arap devletlerini daha fazla Amerika ile işbirliği yapmaya zorladığını, Amerika'nın da onlara daha fazla işbirliği yapmayı amaçladığını kaydeden Djerejian, "Bu bakımdan zaman İran'ın aleyhine işliyor" diye konuştu.

Önceki gün, mayın döşediği ileri sürülen bir Iran botuna Amerikan helikopterlerinin ateş açması olayından birkaç saat

sonra gerçekleşen görüşmemiz sırasında, Djerejian ilginç bazı mesajlar da verdi. Örneğin, "Iran'ın bu tavırına karşın Körfezde tek yanlı olarak bir kuvvet artırımıza gitmeyeceklerini" söyledi. Djerejian, "Bunu Sovyetler'e ve dolayı yollardan İranlılara da söyledim" diye konuştu. Sovyetler'in Körfez savaşını sömürmek için fırsat kolladığını ileri süren Djerejian, "Savaşın uzaması ve genişlemesi, Sovyetler'in işine geliyor. Gerçi bölgeki Rus aleyhisi duygular ne denile harekât alanları kısıtlıyor, ama bu tehdit her zaman için var" dedi.

İran'ın tarihi ve kültürel açıdan büyük bir ülke olduğunu kaydeden Edward Djerejian "Körfezde bulunmamızın bir provokasyon amacı taşımadığını" İranlılara bildirdik. Politikamız İranla ilişkileri daha kötüye götürmek değil, iyiye görmek. İran bunu biliyor. Samimi duygularımızı biliyor. Ama dünya kamuoyunun savaşın durmasını yolundaki arzularını göz ardı ediyor. Biz kapının önünde bekliyoruz, yapacakları tek şey zili çalmak" dedi.

Djerejian bu çerçevede Sovyetler'le de danışmalarda bulunduklarını açıkladı. Djerejian, "İslami Araplarla daha fazla işbirliği yapacağınızı söylemenize karşın, Washington'daki FKÖ enformasyon bürosunu kapatmamız. Bu ne kadar amacınızda hismet ediyor" sorusuna, "Büroyu FKÖ içindeki terör eğilimli grupların etkisi alanı artırmak için kapattık. Bu haraketimizle Ortadoğu'daki barış inisiyatifine, İslami Araplar ile İsrail arasında olası barışa gölge düşeceğini sanıyoruz. Tabii büroyu kapatmamız da FKÖ'nün bu inisiyatife geri plana itilece-

gi anlamına gelmiyor. FKÖ'nün her adıma mutlaka dahil edilmesi gerektiği gerçeginde hâlâ bağlıyız" yanıtını verdi.

Bakan Yardımcısı, "Terör gerçeğiyle FKÖ'ye karşı olduğumuz bu tavrı neden bir namazları terörist ilan edilen Abdul Abbas'a sağlanma olağanı veren Irak'a karşı alımıyorsunuz?" sorusuna ise "Irak'a terörist unsurlarını eliminasyonu için çok yakın dansımlarda bulunduk. Bunların sırttısına girmek istemiyorum, ama oradaki sorun çözülmüştür" karşılığını verdi.

Djerejian, "Iran'ın dünya kamuoyunun arzularını göz ardı ettiğini ileri sürdüür. Bu savaşın ilk adımını atan, kimyasal silahı ilk kullanan ve tanker savaşını başlattan Irak için de bu iddianız geçerli mi?" sorusuna da "Irak bu iddiaya karşı var olma mücadeleni verdiğini söyleyebilir. Fakat bizim isimiz İran'ı karşı Irak'ı savunmak değil. Amerika iki ülke arasında hakemlik yapmıyor. Birisi haklı diğer haksız da demiyoruz. Bu iş çok uzadı, etrafını tehdit ediyor diyoruz" karşılığını verdi. İran ve Libya'nın Türk hava sahasını kullanarak karşılıklı akustik mayın ve kimyasal silah transferi yaptıkları ve Amerika'nın bu ticarette Türk hava sahasının kullanılmamasını arzu ettiğini için hükümet nedirde, girişimlerde bulunduğu bir soru üzerine doğrulan Djerejian, "Şu anda Türk hükümeti ile danışmalarda bulunuyoruz. Tahmin ediyorum ki bir süre devam edecek. Konu bizim için gerçek bir endişe kaynağıdır" dedi. Türk hükümetinin bu konuda "kendine özgü düşünceleri" olduğunu kaydeden Djerejian, konunun hassasiyeti dolayısıyla ayrıntılarla girmekten kaçındığını söyledi. Bir başka soru üzeri, Kürt sorununun bölge istikrarı bozucu bir unsur olarak sömürüldüğünü ileri süren Djerejian, "Savaşta kuze cephesi in bu amaçla bir süre önce tekrar kurcalandığını" belitti ve Iran'ın

Bağdat rejimi üzerinde baskı kurmak amacıyla bunu yaptığıni söyledi. "Kürt sorununun Körfez savaşında bir unsur" olduğunu vurgulayan Djerejian, "Ama özel olarak ABD girişimi gerektirem oir unsur degil" diye konuştu. Djerejian, "Aynı unsurların Irak'ın Türkiye'den geçen petrol boru hattı ile dışarıya petrol satmasını önemeye çalışmaktadır kullanılmayacağ" sorusuna ise "Kuskusuz bir istikrarsızlık unsuru. Bu konuda hiç şüphe yok" karşılığını verdi ve "Komşu ülkelerin istikrarsızlığa sürükleneceği amacıyla böyle unsurların kullanılmasını hoş karşılamamız söz konusu olamaz" diye sorunu izlediklerinin işaretini verdi. Djerejian, "Üstünden bir yıl geçmesinden sonra ABD'nin İran'a silah satışı, bölgede ne gibi yan etkiler yaratığı" sorusuna ise söyle karşılığı verdi:

"Bize çok pahalıya mal oldu. Hâli Arap dünyasında bu satışın Amerika'nın mütefrik olarak güvenliğine düşündüğü inancı, sizin tamire çalışıyoruz. Hâli bedelin ödüyoruz."

Geçen hafta Cenevre'de Sovyetler'le Körfez bunalımı konusunu görüşen Amerikan heyeti, ne başkanlık eden Djerejian, 1985-86 yılları arasında Beyaz Saray'da Başkan Reagan'a özel danışmanlık yaptı ve yine bu yillarda Cenevre ve Tokyo zirvelerinin gündemini belirleyen teknik ekip içinde yer aldı. Rusça, Arapça ve Ermenice bilen Djerejian, ABD yönetiminin Körfez politikasını şekillendiren kadro içinde bulunuyor ve Amerika'da "Zaman zaman İran lehinde cümleler sərf edebilecek kadar cesur" olmakla tanınıyor.

Cumhuriyet

23.09.1987

Evren: Mezradan köylerinize dönün**HASAN UYSAL**

SİLVAN — Güneydoğu ve Doğu Anadolu gezinisin ikinci gününde önceki gece PKK militanları tarafından 11 kişinin öldürüldüğü Çiftekavak mezarını helikopterle havadan inceleyen Cumhurbaşkanı Kemal Evren, Silvan'da yaptığı konuşmada bir seye kazanın vatandasın köylünü terk ederek tarlannı ortasında mezar kurdugunu belirterek, bunların tekrar köylerine dönmelerini istedi. Konuşmasında eğitime ağırlık veren Cumhurbaşkanı Evren, "Sizlere yalvarıyorum, rica ediyorum. Mutlaka çocuklarınuzu okutunuz" dedi.

Sırnak'ın Çiftekavak mezarında dün gece 11 vatandaşın katledilmesi olayına da değinen Evren, sunları söyledi:

"Yaptığım yurt gezilerinde ba-

zi noktalara parmak basıyorum. Bunalardan birisi de, Anadolu'muzun birçok yöresindeki mezar problemidir. Köylerimizden herhangi bir kavga veya geçimsizlik yüzünden ayrılan bazı vatandaşlarımız, gidip tarlaların ortasına bir dere içerisinde 2-3 hanilik bir yerleşim yeri kuruyor. Şimdi biz bunların bazlarına kom, büyüklerine de mezar diyoruz.

Mezradan muhtar yok, yanı devletin sorumlusu yoktur. Halbuki köyde muhtar var, ihtiyar heyeti var. Ortaları birçok devlet hizmeti götürülebilir. Ama mezarları götürülemiyor. Okul yapılmıyor, elektrik götürülemiyor, yol yapılmıyor. Yapılanlar var, götürülenler var, ama bunlar biraz büyük mezarlar, oralar da yaşayan çocuklar okuyamıyor. O halde ben vatandaşları-

dan rica ediyorum, artık bu mezarlardan toplantısınlar diyorum."

"Üç haneli köyde karakol olmaz"

Eşkiyanın genellikle bu kom ve mezarlıklardaki vatandaşları katlettigini kaydeden Evren, şöyle devam etti:

"Akşam yine Şırnak'ın bir de girmen ve üç evi olan dere içindeki bir yeri basan eşkiya, 11 kişiyi öldürmüştür. Şimdi o 3 haneli yerde karakol olmaz. 3 hanelik yerde muhtar olmaz. Bir sey olmaz. Peki neden bunlar oraya gitdiyor? Çünkü öteki taraflara artık gelmemiyor. Orada emniyet kuvveti var, bekçi var, koruma görevlisi var. Böyle 3-5 haneli yerlere gelip, yiyecek ve para temin etmeye çalışıyorlar. Herhalde bunları taklit ettiler yapılıyor.

Cumhurbaşkanı, daha sonra

Profilo şirketi tarafından yapılan İlkokulu öğretime açtı.

Evren'in milyonluk bağısı

Karakaya barajında inceleme yapan Cumhurbaşkanı Evren, daha sonra helikopterle Diyarbakır'a geldi. Evren, Diyarbakır'da yapımı tamamlanan Namık Kemal İlköğretim okulunu eğitim ve öğretime açtı.

Cumhurbaşkanı Evren, açılısta yaptığı konuşmadı özelleşen şunları söyledi:

"Ben Diyarbakır'da bugün bir seferberlik başlatmak istiyorum. Ve İlkokul açığını kapatacak üzere bir hesap açılsın, ilk parayı da ben göndereceğim. Cumhurbaşkanlığında bir milyon lira ile bu kampanyaya katılıyorum."

PENCERE**Yol Geçen Hanı!..**

Diyelim ki Türkiye'de değilsin; İtalya, Yunanistan, Portekiz, Fransa ya da benzeri bir ülkesinin; televizyonu izliyorsun; Cumhurbaşkanı konuşuyor:

"Sınırımız yol geçen hanıdır."

Ne düşünürsün?

Ne yazık ki Türkiye'de Cumhurbaşkanı Evren, bütün yurda yayılan konuşmasında; devletin, sınırlarına egemen olamadığını açıklamıştır. Sınırlarına hakim olamayan devletin başında bulunan kişinin yapması gereken bir şey yok mu?

Sayı Evren, çok dolaşıyor, çok konuşuyor, televizyon ekranında çok görünüyor.

Diyarbakır'a gittiğinde "programında olmadığı halde" valinin "Vatandaş toplandı, sizi görmek istiyor" demesi üzerine, "siki güvenlik önlemleri altında" konuşan Evren ne diyor ki:

"Türkiye'nin maalesef Doğu ve Güneydoğusu emniyette değildir. İki komşu ülke savaş halindeler. Sınırlar bu nedenle yol geçen hanı gibi. 280 kilometre Irak sınırı, 380 kilometre İran sınırını sadece biz bekliyoruz. Bu, sınırlara tek tek asker dizsek bu sınır hepini yutar. Sınır tek başına beklenmez. Komşu ülkenin de beklemesi lazımdır. Onlar beklememiş için açık kaları. Savaş sürdüğü sürece, maalesef bu durumu çekerceğiz."

Çok talihsiz bir konuşmadır bu; neresinden tutarsanz tutun devlet kavramıyla bağdaşmıyor.

Cümlü devlet, ulusal sınırlar içinde yurttaşlarının can güvenliğini sağlayan kurum demektir. Eğer bu görevini yerine getirmiyorsa, devletin devletliği kalmaz. Bir devletin başında bulunan kişi de yurttaşlara dönerek, devlet sınırlarına egemen olamıyor, komşu ülkelerde savaş blińcye kadar sizin can güvenliğinizin koruyamayız, öldürüleceksiniz; diye konuşamaz.

Konuşmadaki yanlış mantık "sınır" kavramına yaklaşımda görlüyor. Sayın Cumhurbaşkanının "280 kilometre Irak sınırı, 380 kilometre İran sınırı" dediği; Türkiye devletinin sınırlarıdır. Bu sınırların içinde güvenliği sağlamak, Türkiye Cumhuriyeti'nin görevidir. Bir devlet, ülke topraklarında yurttaşın can güvenliğinden yoksun kalmasını, yabancı bir devletin sorumluluğuna bağlayamaz.

Bir Cumhurbaşkanı, ulusal sınırların güvenliğini tek başına Türkiye Cumhuriyeti Devleti'nin koruyabileceğini söylemekle ve sağlamakla yükümlüdür. Sayın Kenan Evren'in şu tümcesinin anlamları nedir:

"Sınır, tek başına beklenmez!"

Hayır...

Sınır tek başına beklenir; çünkü komşu ülkenin içinde neler olup biteceği hiç belli olmaz; güvenliğimiz bizim işimizdir.

Cumhurbaşkanının özel bir konumu da var. Bilindiği gibi Evren 12 Eylül 1980'den önce Genelkurmay Başkanı'yı; Türkiye'de terör bünyesince, yurttaşın can güvenliği kalmayınca, yürüfüge giren bir askeri darbenin lideri olarak iktidara geçti ve ardından Cumhurbaşkanı oldu.

Yakın geçmiş kim üntübilir?.. Bu gerekçeyle iktidara geçen Sayın Evren, şimdilerin deyişiyle nasıl "izhar-i acz" eyleyebilir? "Ey yurttaşlarım, teröristler, hainler, eşkıya siz ol döndür; ama elimizden bir şey gelmiyor, çünkü sınırlarımız yol geçen hanına dönmüşür" diyebilir?

Güneydoğu'daki kanlı terörü Cumhurbaşkanı yurtdışındaki nedenlere bağlamakla da sorumluluğu azaltamaz. Ayrıca terörün kaynağını da iyi saptamak gereklidir; sürekli cinayet işleyen örgütün yurtçısında yuvalanması için bir taban olmuşmuş mustur?

Yanıtlanması gereken bir sorudur bu...

*

Sayı Evren çok dolaşıyor, televizyon ekranında çok görünüyor, çok konuşuyor; ama Türkiye'nin sınırlarının yol geçen hanı olduğunu ele güne açıklamak için Diyarbakır'a kadar zahmet etmesi gerekmezdi.

Tekbir Selçuk

Bitlis'te köy basan eskiya 3 kişiyi yaraladı

Ergin FERHANOĞLU

olay yerine giderek inceleme-

BITLIS, (Tercüman) - Bitlis'in merkeze bağlı Konarga köyünü basan bir grup bölücü eskiya, 3 kişiyi yaraladı, bir evi de tamamen yaktı.

Önceki gece saat 21.00 sıralarında Bitlis'in merkeze bağlı Konarga köyüne gelen ve 50 kişi oldukları belirlenen bir grup bölücü eskiya, köy korucularıyla silahlı çatışma yaradı. Çatışmada, köy korucusu Kemal Akbaş, Celal Akbaş ile Meryem Karu yaralandı. Bölücü eskiya, daha sonra Südk Erensay'un evini de ateşe vererek kaçı. Yetkililer, yaralarının Bitlis Devlet Hastanesi'nde tedavi altına alındığını, bölgede geniş çaplı operasyonlara başladığını söyledi.

Ote yandan, Bitlis Valisi Mustafa Yıldırım, İl Jandarma Alay Komutanı Albay Ayhan Aydin ve Emniyet Müdürü Mustafa Ustün,

Konarga köyü baskınını Baykan - Şırvan ve Bitlis bölge sorumlusu "Rıza" kod adlı Ahmet Görmü'nün gerçekeşirdiği ileri sürüldü.

1.5 YIL SONRA GELEN İNTİKAM

Bu arada, Konarga köyüne baskın yapan bölücü eskiyanın, 1.5 yıl Lee Oldřichka iki militan arkadaşının intikamını almak için baskın yaptığı öğrenildi.

1.5 yıl önce Konarga köyü muhtarını köy minibüsünden indirip öldürdürü bölücü eskiya karşı muhtarın 7 kardeşi, ağabeylerinin intikamını almak için dağa çıktı, bölücü eskiyadan ikisini öldürmüştür. O sırada öldürülün teröristlerden biri bölgede "Doktor" kod adıyla biliniyordu. Önceki gece yapılan baskının da 1.5 yıl önceki olayla ilgili olduğu ileri sürüldü.

Milliyet

Yurt dışındaki yıkıcı faaliyetleri de izleyecekler

Öğretmene MİT görevi

Yurt dışında çalışacak Türk öğretmenler, Ankara'da bir ay süreyle kurstan geçirildi. Öğretmenlerden, yurt dışında görev yaparken, Türkiye aleylehü faaliyet gösteren kişil ve kurumları, kendileriyle temas edecek bir "yetkili"ye bildirmeleri istendi

Hakan TARTAN

• ANKARA, (MİL-HA)

HÜKÜMET, Türkiye aleylehü faaliyette bulundukları ileri sürülen Türklerle, Türk kökenli örgütlerle karşı işin kolaylığını buldu. Bu kişi ve örgütlerin çalışmaları konusunda daha detaylı ve geniş bilgi almak isteyen hükümet, yurt dışındaki Türk çocukların eğitimleri için görevlendirdiği öğretmenlerden yararlanacak.

Yurt dışında görev yapacak olan öğretmenler, Ağustos ayı içinde Ankara'da bir ay süre ile "8zel kurs"tan geçirildi. Millî Eğitim Bakanlığı Daire Başkanlığı İl Silahlı Kuvvetler'in işbirliği ile gerçekleştirilen kurslara Avrupa'nın çeşitli kentlerinde öğretmen olarak çağışacak 465 öğretmen katıldı. Birçok konuda aydınlatılan öğretmenlere buradaki kurslarda "MİT görevi" verildiği ileri sürüldü.

Ankara'daki kurslarda öğretmenlerden öncelikle Türk milli ve manevi bağlarının korumasına ve güçlendirilmesine özen gösterme istendi. Birçok Türk'ün yurt dışına gitmekten sonra "dejenerasyon" a uşradığı da çeşitli örnekler anlatıldı.

Hükümetin, son yıllarda Türk-

ye aleylehü faaliyet gösteren örgütlerde bazı öğretmenlerin de destek verdiği yönündeki istihbarat nedeniyle bu yıl, Avrupa ülkelerinde görev yapacak öğretmenlerin seçimi içinde, "azami hizasında" gösterildi ve İnce eleştiri dokuduğu belirledi.

Ankara'daki kursa 12 Eylül'den sonra yurt dışına kaçan bazı öğretmenlerin Avrupa ülkelerinde Türk öğrencilere yönelik çalışmalar yaptığı, okullarda ders verdiği anlatıldı ve "Bu kişiler, Türkiye aleylehü tarafından eğitiliyorlar. Türk devleti varlığı konusunda Türk öğrencilerin partilendiriyorlar" denildi. Bu gelişmeler nedeniyle Ankara'daki kursa, öğretmenlere Türk tarifi, Türk milliyetçiliği, Türk devletini tanıtıp yüceşmenin temel görevleri olduğunu belirttiler ve şöyle dediler:

"Bunlarla bir diyeceğimiz yok. Çünkü Türk'ün ve elbette devletimiz için her şeyi yaparız. Ne var ki, MİT kimliyi yikenirse, genel pozisyonumuzu çelişkiye düşeriz. Çünkü biz, eğitimciliyiz."

Yurt dışında görev yapacak Türk öğretmenlerine, ülke aleylehü faaliyetler konusunda duydukları ve bildiklerini, sereftiinde kendi-

Yurt dışında görev yapacak Türk öğretmenlerine, ülke aleylehü faaliyetler konusunda duydukları ve bildiklerini, sereftiinde kendi-

28.09.1987

Bitlis'te eşkiya-korucu çatışmasında 3 yaralı

Koruculara 500 mermi

● Eşkiyadının, Bitlis'in Konalıga köyüne düzenlediği baskında 2 korucu ile yaşlı bir kadın yaralandı. Korucuların etkin karşılığı üzerine militanlar kaçtı.

● Bitlis Valisi Mustafa Yıldırım, koruculara verilen 100 mermiin yetersiz kaldığını belirterek, eşkiyanın yakalanması için bölgede arama ve operasyonlara başlandığını ifade etti

Pdur eylem yapmadıkları Bitlis'in Konalıga köyüne önceki akşam düzenledikleri baskında 3 kişi ağır yaralandı, bir evi de ateşe verdi.

Bitlis Valisi Mustafa Yıldırım, dan alınan bilgiye göre, önceki akşam saat 21.30 sıralarında Konalıga köyü 20 PKK militanıncaya basıldı. Köy korucularının karşı koymaları üzerine yaklaşık iki saat süren silahlı çatışma meydana geldi. Çatışmada amca çocukların olan köy korucuları Kemal Akbaş (23) ile

olarak bulunan Meryem Karu (65) ağır şekilde yaralandılar. Sadık Ersoy'a ait ev de PKK militanlarında ateşe verilerek tamamen yıkıldı. Militanlar, köy korucularının etkin bir şekilde karşı koymaları üzerine, köyden uzaklaşmak zorunda kaldılar.

Bitlis Valisi Mustafa Yıldırım, olaydan büyük üzüntü duyduğunu belirterek, "Devletimiz güçtür, ekşiyaya gerekçe ceza verecektir. Köy korucularına verilen 100 mermi yetersizdir. Bundan sonra köy korucularına 500'er mermi verilecektir" şeklinde konuştu.

Tercüman 29.09.1987*İki ayrılıkçı örgüt birbirine düştü*

PKK provokatör

PKK'nın çocuk ve kadınları hedef alan katliamlarını eleştiren TKSP, bir bildiri dağıtarak PKK'yi "provokatör" olarak suçladı

ANKARA/DİYARBAKIR-Terör örgütü PKK ile Türkiye Kürtistan Sosyalist Partisi (TKSP)'nın arası iyice açıldı. PKK'yı "provokatör örgüt" olarak suçlayan TKSP'nin açıklamasında, "Hiçbir yurtsever örgüt, yoksa Kürt köylülerini, kadın ve çocukların hunharca öldürmez" denildi.

PKK'nın Doğu ve Güneydoğu Anadolu'da özellikle çocuk ve kadınları hedef alan saldırularını ve katliamlarını eleştiren TKSP, posta ile çeşitli adreslere bildiri dağıttı.

Bildiride, Türk basını da "boyalı" diye suçlandı. TKSP'nin bildirisinde, PKK "provokatör" olarak suçlanırken, bu örgütü Türk güvenlik güçlerinin yönlendirdiği ileri sürüldü. TKSP'nin suçlamalarla dolu bildirisinde PKK'ya ilişkin olarak şu görüşlere yer verildi;

"Söde tükede sakınetim kaldırıldı. Oysa şimdî Otaganüstü Hâl Bölge Valiliği per-

desi altında sivil bir kılıfla sığıyonetim daha da şiddetle sürdürilecektir. Buna gerekçe olarak da o bölgede halka yönelik olarak yapılan eylemler ve kıymıllar gösterilmekte dr. O sözde terörle mücadele için bu tedbirleri alanlar göz boyuyorlar. Söz konusu terörün, kıymılların arasında bizzat rejimin kendisi, kolluk güçleri vardır.

PKK adlı provokatör örgütün eylemleri bir bahane olarak kullanılmaktadır. Bu eylemler Kürt halkın devrimci ve yurtsever eylemleri değildir. Hiçbir yurtsever örgüt yoksa Kürt köylülerine, kadın ve çocukların karşı bu hunharca cinayetleri işleyemez.

PKK'nın birçok eylemine devletin güçleri yön vermektedir. PKK'nın ipleri halk düşmanı güçlerin elindedir." (UBA)

desi altında sivil bir kılıfla sığıyonetim daha da şiddetle sürdürilecektir. Buna gerekçe olarak da o bölgede halka yönelik olarak yapılan eylemler ve kıymıllar gösterilmekte dr. O sözde terörle mücadele içinde bu tedbirleri alanlar göz boyuyorlar. Söz konusu terörün, kıymılların arasında bizzat rejimin kendisi, kolluk güçleri vardır.

HABUR, (Tercüman)- Avrupa'dan sonra Suriye hükümeti de terör olaylarını önlemek ve kendi ülkesinin iç güvenliğini kontrol altında tutmak amacıyla yabancılar üzerinde "eritme planı" uygulanmaya başladı. Ulkesindeki yabancılarla "hakem mecburî" getiren Suriye, bunun dışına çıkanları sınır dışı edecek.

Suriye sınırdan sızan haberle göre, özellikle terör olaylarını önlemek ve ülkesinin iç güvenliğini sağlamak amacıyla yabancılar üzerinde bir eritme planı uygulamayı kararlaştıran Suriye hükümetinin bu kararı buradaki terör örgütleri üzerinde menfi etki yaptı ve rahat hareket etmelerini engelledi. Bu uygulama üzerine, uzun zamanдан beri Suriye'yi kendi kentine is olarak kullanan ve burada kampları bulunan başta PKK olmak üzere diğer yasa dışı örgütler de is için başka yerler aramaya başladı. Yine bu planın ilk olarak Suriye'nin terör yuvası haline gelen Kamışlı, Amude, Deyrzel, Hileli ve Derikide

Siyasi tim
Sahte pasaportla geçişleri önlemek için sınır kapılarına özel siyasi timler yerleştirildi

kentlerinde uygulandığı belirtildi.
İKAMET BELGESİ ALANLAR İZİNSİZ DİSARI ÇIKAMAYACAK

Suriye'deki yabancıların ikametgâh göstererek alacağı ikamet belgesinin nüfus cüzdanı yerine geçerli sayılacağı ve bu belgeyi taşıyanın, yabancı nüfuzcüldanından bir yerden başka bir yere gitmek için ayrıca izin olması gerekecegi, ikameti dışında izinsiz çıkışmacayaceği bildirildi.

Yine yabancı nüfus ikamet bulunanlar, Suriye El-Muhaberat tarafından her geç kontrol edilecektir. Kontrol sırasında ikamesinde bulunmayan birinci defasında hapis cezasına çarptırılacak ve o gün çıkışın olan bir olaydan sorumlu tutulacak. İkinci defa yine ikamesinde bulunmadığı takdirde bu defa sınır dışı edilecek.

Öte yandan, Suriye'nin ul-

Tercüman 30.09.1987

...Ve nihayet

Ahmet KOÇAK

kesindeki yabancılar üzerinde uyguladığı eritme planı sonucu sıkışarak sahte pasaport ile Güneydoğu sınırını geçmek isteyen tek örgütü üyelerine karşı sınır kapılarına özel siyasi timler yerleştirildi.

Bu iş için büyük bir istihbarat ağı kurulan Suriye hükümetinin planının ikinci maddesinde kademeli olarak uygulanacağı, bu maddenin hükümet tarafından tarafından konulan özel yasaklardan oluştuğu, yasakları aşanların müsama-ha söz konusu olmadan ülke-de yaşamalarının zorlaşacağı bilgiler arasında yer almıyor.

...Yine yabancı nüfus ikamet bulunanlar, Suriye El-Muhaberat tarafından her geç kontrol edilecektir. Kontrol sırasında ikamesinde bulunmayan birinci defasında hapis cezasına çarptırılacak ve o gün çıkışın olan bir olaydan sorumlu tutulacak. İkinci defa yine ikamesinde bulunmadığı takdirde bu defa sınır dışı edilecek.

Öte yandan, Suriye'nin ul-

KÖŞE

M. Ali Birand

ZİHNİYET...

BELKİ yüzlercesinden söz edilebilir, ancak son günlerde içerde ve dışarda en çok konuşulan 0ç olay var ki, çağdaşı kalmışlığımızın en güzel örneklerini oluşturuyorlar. Hâlâ en kolay ve en işlemeyen yöntemi seçmekte kendimizi kurtaramadığımızın örnekleri bunlar. Bazı sözleri duymadığımız zaman, o sözlerle ilgili olayların yok oluvecekmiş olduğumızın, kendimizi aldattığını biliyoruz.

1'inci olay: 2000'e Doğru adlı derginin toplatılması. Ne yaptı bu dergi? Ayaklanma mı örgütledi, terör teşvikçiliği mi yaptı? Hayır.

Kürt sorunu ile ilgili olarak kimselerin cesaret edemediği ve bulamadığı dokümanları, fikirleri yayınladı. Hem de sürekli şekilde ve israrla yayını devam etti. Derginin ileri sürdüğü görüşleri kabul etmemeliyiz, yaklaşımıları temelinden reddedebilirsiniz. Aynı dergi içinde veya başka yayın organlarında fikrinizi açıklayarak, yine fikirle çırótursunuz, değil mi? Bütün uygar demokrasilerde böyle olur değil mi?

Peki, biz ne yapıyoruz?

Dergili toplatıyoruz, kapatıyoruz, mahkemelere sürüyoruz. Dergideki görüşlere fikirle karşı çıkacağımıza, farklı yaklaşımındaki düşünür veya yazarlarımız lekeleme kampanyası başatıyorlar. "Vatan haini-PKK köpekləri."

Yasaklılar, zorbalık veya bazı kişilerin lekeleme kampanyalarıyla dünyada kimse bir yere varamamış, hiçbir fikir öldürmemiştir. Aksine toplumlar çoğu zaman bu tür baskı altında tutulan fikirleri daha cüzip bulmuşlardır.

Bırakın tartışısın, herkes fikrini ortaya atsun ve sonunda bir uzlaşşa buluşalım. Fikirlerden korkmayalım.

2'inci olay: Bülent Ersoy'un yasağı. Uygar dünyada bir insanın cinsiyetini tercih ettiğinden dolayı devlet tarafından cezalandırıldığı görülmüş maddə?

Hayır. Bu tür cezalandırmaları, toplumlar kendi kendilerine yaparlar. Gelenekleri, alışkanlıklar ile kendilerini başka türlü gören kişilere karşı bir engelleme, dışlama uygularlar. Ersoy olayında ise aksine toplum sanatçıyı seviyor ve olduğu gibi kabul ediyor. Oysa, devlet örgütü 0ştne hiç vazife olmayan bir şekilde "Sen erkeksin, kadın gibi ginyamezsin" diye Ersoy'u cezalandırmakta israr ediyor. Eğer bu tutum ile "cinsiyet değiştirmeye yatkın gençlerimizi koruduğumuza" saniyorsak, daha çok yanlıyoruz. Zira, bu yasak sayesinde Bülent Ersoy konusu çok daha ayrıntılı şekilde tartışıyor.

3'üncü olay: Diyarbakır'da mahkeme önüne çıkan bir Fransız rehberin (Michel Caraminot) serüveni: Bir Fransız grubu Güneydoğu'da dolaştırırken Ermeniler tarafından yapılmış kiliselerin "Ermeniler tarafından yapıldığını" söylemiş... Ermenilerden sempatisle söz etmiş. Kürtler ve Kürdistan'ı anlatmış. Fransız'ın suçu "Türkiye hakkında yıkıcı konuşmalar yapmak."

Dostduğumuz hale bakın... Bir Fransız rehberin sözlerinin Türkleyemiz yiabileceğinden çekiliyoruz. Bu tür konuşmalar yasaklandığı takdirde sorunun çözüm lenivereceğini sanıyoruz.

Fransız rehberin suçlandığı konuşmaları yapması hiç önemli değil. Önemli olan, bizim sorunumuzu çözüm şeklinde kullandığımız çağdaşı metotlar, çağdaşlığı zihniyet...

Fransız basını bu olayı uzunca bir süre sakladıkten sonra mahkeme ile birlikte ön plana çıkarıverdi. TV'ler ve basın "Ermeniler ve Kürtlerden söz eden bir Fransız'ın başına gelenlerden" söz ediyor. Ondan sonra da "Batı Avrupa bizi sevmiyor, tanımıyor" diyoruz.

* * *

Yasaklamakla, insanları susturmaktan sorunlara çözüm aramak "aclızkılı belirtisinden" başka bir şey değildir. Asıl gög, ancak sağlıklı olan yaklaşım, fikirleri serbest bırakmak, bu serbestlik içinde tartışmak ve karşı fikirlerle sorunlara çözüm aramaktır. Türk toplumu buna haykırır ve bunu istemektedir. "Kürt aynılığlığı, komünizm ve şeriatçılık" gibi tehditlere karşı güçlü ve sağlıklı olmak istiyorsak bugünkü zihniyeti terk etmekten başka çare yoktur...

27.09/3.10.1987

Barzani ve Talabani'yle özel görüşme Irak Kürdistanı, Türkiye ve PKK

Meriç üzerinden süzülerek Türk toprakları üzerinde alan bir Yunan uçağı sınır köylerinden birini bombalar, üç TC yurtaşı ölüyor... Sonra, Kars'ın sınıra yakın köylerinden birinde üç yurtaş tarlada çalışırken, yaklaşan jetleri "Bizim uçaklar" sanarak yukarı kaidirdikleri başlarını önlere eğiyorlar... ve makineli ateşiyle can veriyorlar. Sovyet ya da İran jetleri olabilir ateş açanlar... Bunun ardından, Suriye jetlerinin yanın bombardası atlığı sınır köyünde üç TC yurtaşı daha ölüyor... Sonra Bulgar uçakları...

Üçer üçer giden bu yurttaşlarımızın ruhları huzur içinde olabilir. Dışişleri derhal uçakları TC sınırlarından içeri dalıp bu işleri becermiş devletlerin büyütülcilerini çagırıyor ve onlardan "bu tür olayların bir daha tekrarlanmamasını" istiyor. Gazeteler bu haberleri "Dün gene bazı yabancı uçaklar bazı şeyler yaptılar" diye veriyor ve hemen ertesi gün, hiçbir şey olmamış gibi davranıp olayları bütünüyle unutuyor. Zaten tam da o sıralarda, "bazı şeyler" olmadan bir-iki gün önce, Cumhurbaşkanı, Türkiye'nin sınırlarının çok uzun olduğunu ve askerleri yan yana dizmekle bile korunamayacağını açıklayıp, sınırları korumak için, sınırların kendilerine karşı da korunması söz konusu olan "yabancı devletler" in işbirliğini istemiş oluyor.

Yarı hayal yarı gerçek bu tasvirin abesle iştigal olduğu şüphesiz. Henüz TC sınırlarından içeri bomba atan devlet sayısı birden fazla değil; o da zaten bu işi ilk kez yapmıyor (Irak Çukurca'nın Narlı köyüne 1965'de de "bazı şeyler" yapmış), dolayısıyla "yabancı" sayılmaz.

Türkiye kamuoyunun "Irak uçakları durup dururken Çukurca'yı bombalar" tarzında ve "ama bu pek önemli bir olay değil" mesajıyla öğrendiği olayı taraflılığından DGM savcılının bile şüphe edemeyeceği BBC şöyle duyurdu: "Bu sabah Irak savaş uçakları, kaçan Kürt gerillalarının Türk sınırlarını aşmaları üzerine bu sınırı Çu-

kurca mevkide geçerek bir Türk köyünü bombaladılar." Yani, BBC'ye göre bir "sıcak takip" söz konusuydu. Bu ister istemez, Türkiye'nin Irak topraklarında iki kez (Ağustos '86 ve Şubat '87) giriştiği "sıcak takip" operasyonları anlaşılmaktadır. Ama her ne kadar Türk devletleri Irak'ı "Bir daha olmasın" diye uyarılarını açıkladıysa da, aslında bu komşu devletin canı çektiğinde savaş uçaklarıyla bu tür ziaretler yapma hakkı var. 1983 Türk-Irak Sınır Antlaşması, iki devlete de, birbirlerine önceden haber vermek koşuluyla, birbirlerinin topraklarında bu tür "sıcak takipler" yapma hakkı tanıyor. Aksi halde, Irak tam şu sırada, biricik petrol çıkışını mümkün kılan ülkenin "Zaten sınırı korumuyorsunuz?" diye kendisine kırılmış devletini daha fazla kızdırmayı göze alıp zavallı Narlı köyüne saldıramazdı.

Bu köyün de bağlı olduğu Çukurca, gayriresmi Irak-Türkiye trafığının hayatı yoğun olduğu bir "coğrafî kapı". Buradan "kaçanlar" gibi "kovalayanlar" da sık sık geçiyor. Hattâ Irak askerlerinin kaç kez gerilla kovalarken benzinsiz kalıp, son hava harekâtında yakınına bomba düşen komando ve jandarma tugaylarından benzin ikmal yapığı biliniyor.

Kimi kovalıyor Irak? Kurt Peşmerge'lerini. Irak'ın Türkiye sınırından ülke içine doğru uzanan bir bölgede Barzani'nin Irak Kürdistan Demokratik Partisi ile Talabani'nin Kürdistan Yurtsever Birliği siyasi denetim sahibi. Irak'taki Kürt varlığı, bu devletin en önemli sorunlarından biri olmakla kalmıyor, aynı zamanda bir türlü durulmak bilmeyen Ortadoğu kargasasında giderek hesaba katılması gereklidir etken haline geliyor. İllerki sayfalarında, Irak Kürdistanı'nın şu anda güçbirliği yapmış bulunan iki güçlü liderinin çeşitli konularak görüşlerini okuyacaksınız. Barzani ve Talabani'nin *YeniGündem*'e anlatıklarının, Ortadoğu sorunlarına kafa yoran herkesi yakından ilgilendirdiğine inanıyoruz.

Irak Kürdistan Demokratik Partisi lideri Mesut Barzani

"Kürt sorunu zorla zulümle çözülmeyecektir"

Temel Demirer, Irak Kürdistan Demokratik Partisi (IKDP) lideri Mesut Barzani ile Irak'ta *YeniGündem* adına bir görüşme yaptı:

• Bize IKDP'nin amaçları ve bugün Kuzey Irak'taki siyasi etkinliği hakkındaki bilgi verebilir misiniz?

Barzani— Çok uzun yıllardır, Irak Kürdistan'ndaki ulusal baskiya karşı mücadele ediyoruz. Mücadelemizin tarihi oldukça eski ve köklüdür. 16 Mart 1946'dan beri, IKDP çatısı altındaki mücadelenin, yenilik ve zaferleriyle 41 yıllık bir geçmişi var. Bugün varılan aşamada Kuzey Irak'taki 16 ila 17 bin kilometrekarelik bir alanın siyasi denetimimiz altında tutmaktadır. Halkının güçlü bir desteğini almış olan partimiz, bugün Irak'a demokrasi ve Irak Kürdistan'ın gerçek otonomi için mücadele etmektedir. Varılan aşamadaki durumumuz gerçekten sevindirici bir düzeydedir. Özette düşmanlarımız karşısında güçlüyür ve omuzladığımız sorumluluklarımıza bilincindeyiz.

Ayrıca bunu birleştiriyim ki biz, aynı zamanda, Ortadoğu genelindeki Kürt hareketinin de bir parçasızız.

• IKDP'nin de içinde yerıldığı ve 7 siyasetçi oluşturulan CUD'un

(Demokratik Vatan Cephesi) Saddam Hüseyin rejimine karşı verilen mücadele açısından, yeri ve önemi nedir?

Barzani— 28 Kasım 1980'de oluşan CUD, geneldeki mücadele açısından büyük önem arzeden ipleri bir adımdır. Partimiz buna büyük önem vermektedir. Çünkü mücadelenin genelinde imve kazandıran önemli bir siyaset mevziidir. Bu açıdan 'CUD, gelecekte Irak'ın yeni oluşumuna damgasını vuracak olan bir birliktir.

• Saddam Hüseyin rejiminin geleceğini ve İran-Irak Savaşı'nı nasıl değerlendirebilirsiniz?

Barzani— Manevra alanları giderek dâralan Saddam rejiminin geleceği yoktur. Bugün içte jenosit ve katliamlarla ayakta kalmaya çalışan Saddam rejimine kan ve can veren, emperyalist güçlerle bölgedeki Arap gericilikleridir. Ama bu dış destek de onları kurtaramayacaktır. Yıkılmaya mahkûm olan Saddam diktası, yürüttüğü emperyalist destekli savaşı da kaybedecektir.

Iran'la ilişkiler

• Iran-Irak arasında bir anlaşma olursa, IKDP'nin Irak rejimine karşı tavrı ne olur? Ayrıca Iran İslâm

Cumhuriyeti'yle ilişkilerinizi nasıl değerlendiriyorsunuz?

Barzani— Biz 1961'den beri Irak'taki rejime karşı savaşıyoruz. Kaldı ki, 1979'a kadar da Iran İslâm Cumhuriyeti ve Iran-Irak Savaşı yoktu. Yani İran-Irak Savaşı'nın durması halinde, Saddam rejiminin yıkılmasından önce, çok güç olsa da, biz mücadeleümüz sürdürürüz. Böyle bir durumda, şartlarımız çok güçleşse de, mücadelemden vazgeçmeyecek, meşru haklarımı uğruna verdığımız haklı kavgamızı mutlaka devam ettireceğiz.

İran İslâm Cumhuriyeti'yle ilişkilerimize gelince: Bu ilişkinin temellemeli Şah devrilmeden önce atılmıştır. Eskilere dayanır. Partimizin kongresinde, Iran İslâm Cumhuriyeti ile güçlü ilişkiler kurma kararı aldı. Söz konusu tavrimiz o dönemde Irak'taki muhalefat güçlerince eleştirilmişti. Ama bugün onların büyük kesimi bizim çizgimizle gelerek, bizim tavrimizi doğrulamışlardır. Bizim İran'la ilişkilerimiz, Irak halkının ve Kürt hareketinin mücadelenesine imve kazandırdığını düşünüyoruz. Ayrıca İran'la dost ilişkilerimiz, parti olarak bizim bağımsız tavır ve politikalara-

mızı belirlemez. İlişkilerimiz zeminini karşılıklı saygı ve ortak düşmanlarımız olan ABD'ye ve Saddam rejimine karşı mücadele eksenini oluşturur. İttifakımızın da çerçevesi budur.

• Saddam Hüseyin rejiminin Kuzey Irak'ta jenosit yürüttüğünü iddia ederek neyi kastediyorsunuz?

Barzani— Şu unutulmasın: Saddam rejiminin Kürtlere yapamadığı zulüm ve kötülük, inanın sadece onun elinden gelmemektedir. BAAS rejimi Irak Kürdistan'nda elinden gelen zulüm, her türlü vahşi yöntemle Kürtlerden esirgemez.

BAAS rejimi Irak Kürdistan'nda taş üstünde taş bırakmama kararı ile direniş ve savunmaz sivil halka karşı, azıncı saldırarak ağır bir insanlık suçu işlemektedir. Şundan şüphemiz yok: Saddam gerektiği anda, elinde olsa, atom bombasını kullanmakta bir an dahi duraksamaz...

Son kimyasal gaz-bomba kullanımını dünya ileri kamuoyuna duyurduk. Son saldırıları can ve mal hasarı büyütür. Ama Saddam'ın bu azınlığı da hiçbir şeyi değiştirmeyecektir.

• KYB ile sorunlu bir geçmişten sonra, bir ittifak oluşturduğunuz. Bu itti-

Bir stinge — Molla Mustafa Barzani.

fak Irak Kürtlerini kapsıyor. Ortadoğu'daki Kürtlerin geneline ilişkin olarak bir birey projeniz var mı?

Barzani — KYB ve Irak Kürdistanı'ndaki diğer Kürt gruplarıyla oluşturduğumuz ittifakın önemi ve değeri bizce çok büyüktür. Böyle bir gelişimin, Ortadoğu'daki tüm Kürtleri de kapsayacak bir biçimde gerçekleştirmesi elbette temennimizdir. Ama bu sadece bize bağlı değil. Bizim gibi çeşitli yurtsever güçlerin sorunudur. Bu konuda çalışmalıdır.

• Hedefiniz Kürt ulusunun kurtuluşu. Bu hedefinizin gerçekleştirmesiyle, oluşturmayı düşündüğünüz yeni toplumsal yapıya ilişkin projeleriniz nedir?

Barzani — Devrimimizin doğası halkçıdır. Biz onun gelişimini ve geleğini asla sınırlamadık ve sınırlamıyoruz da. Geleceğimizi ve şekillenmesini sadece ve sadece halkımızın özgür istemeleri belirleyecektir. Özetle, geleceğimizin nasıl şekilleneceğine ilişkin karar yetkisi halkımızın özgür istemelerine bağlıdır. Biz halkımızın gelişim yönü ve geleceğine ilgili kararlarına her zaman saygılıyız ve sahip çırızız.

• Şu anda Kuzey Irak'ta KYB ile birlikte fili bir otoriteyi oluşturuyorsunuz. Bu otoritenin işleyişi ve niteliği hakkında bize bilgi verebilir misiniz?

Barzani — Biz IKDP olarak Irak Kürdistanı'nda, "Lak" diye adlandırılabilir idari takımlar temelinde örgütleniyoruz. Örneğin bu idari takımları Dihakmusul Lak 1; Hevler (Erbil) Lak 2; Kerkük Lak 3; Süleymaniyec Lak 4 ve Diyala ise Lak 3 ve 4'e bağlanmıştır. Her Lak birimi bölgelerinin idarı, askeri, örgütlenme, propaganda vs. gibi tüm sorunlarından sorumludur. Bu birimlerin altında ilçe, onların da altında köy komiteleri vardır. Tüm komiteler doğrudan seçimle işbaşına gelirler. Yerel milis güçleri vardır. Demokratik seçimlerle işbaşına gelen komitelerin bağılayıcı idari sorumlulukları vardır ve aşağıdan yukarıya sorumludurlar. Her Lak'ın genel bir sorumlusu vardır ve yürütmeyi oluştururlar. Açık bir denetim altında yürütme MK'ya karşı sorumludur. Bu sorumluluklarsa her 3 ayda bir siyasi büroda denetlenir. Doğru dan halk katılımıyla belirlenen oturumuzun niteliği halkçı ve işleyişi ise devrimci-demokratiktir.

(devam)

Diger yandan ise Irak Kürdistanı'ndaki tüm yurtsever güçlerin otoritelerini ve güçlerini merkezi, bir çatı altında birleşmeye yönelik çalışmaları vardır. Sanırım bu girişim olumlu sonuçlarını kısa bir süre içinde verebilicektir.

Sorumlu Üzemi ve kaynağı

• Ortadoğu'daki statüko açısından Kürt sorununun önemi sizce nedir? **Barzani** — Kürdistan Birinci Dünya Savaşı sırasında, isteği dışında, emperyalist güçlerce parçalandı. Kürt ulusu da çeşitli parçalarda meşru hakları için mücadele yürüttü, yürütüyor. Kürt ulusunun da, diğer uluslar gibi kendisi meşru haklarını elde etmesi onun vazgeçilmez hakkıdır.

Kürt ulusunun kendi kaderini tayin hakkı ve onun gerçek çözümünün bölgede hangi aşamalardan geçerek gerçekleşeceğini mücadele süreci belliyecektir.

Lakin yeri gelişmişken şunu da önemle belirteyim. Bölgedeki Kürt sorunu soykırımlarla, zorla ve zulümle çözülemez! Ortadaki gerçeği herkes görmeli ve anlamalıdır. Kürt sorunu adıl demokratik ve gerçekçi bir biçimde çözülemediği sürece, Ortadoğu'da huzur, istikrар ve demokratik bir barış asla gerçekleştirmez. Öte yandansa, Kürt Ulusal Kurtuluş Hareketi, yapısı ve yönelimleri gereği, emperyalizme ve onun bölgedeki çıkarlarına ve ayrıca da, zora dayalı gerici statükosuna karşı olan bir harekettir.

• Türk ordusunun geçen aylardaki Irak'a müdahalesinin somut sonuçları ne oldu? Sizce Türk ordusunun yeri bir müdahale olası mıdır?

Barzani — Türk ordusu Irak Kürdistanı'na 2 kez havadan, bir kez de kara dan müdahale etti. Gereğeleri ise, Irak ile aralarındaki 40 km'lik sınır güvenliği anlaşmaları idi. Özellikle şunu belirteyim: Bu geçerli bir gereklilik olamaz. Çünkü sınırın 40 km içeriği bizim denetimiz altındaki alanıdır. Buralarda Saddam rejiminin otoritesi kesinlikle söz konusu değildir. Fülliyyata gerçekliği olmayan bir gerçek kullanılamaz.

Kaldı ki biz TC'ye karşı değil, Saddam rejimine karşı savasıyoruz. Ayrıca da, ona karşı savaşmadığımız TC'nin, bizim denetimiz altındaki topraklarımıza da meşru müdahale hakları olmadığını dikkatler çekiyoruz. Biz Irak Kürdistanı'ndaki meşru haklarımız için savasıyoruz. Türkiye'nin içişlerine müdahalemiz söz konusu değildir. Bunun aksi de TC için geçerli olmalıdır.

Üçüncü bir müdahalenin olmamasını temenni ediyoruz. Böyle bir şeye Türkiye veya başkaları tarafından yeltenilirse, doğal olarak kendimizi ve meşru haklarımıza sonuna kadar savunuruz.

• Türkiye'deki kimi çevrelerde Muşul ve Kerkük konusunda "tarihi haklar" iddiası var.

Barzani — Bence bu tür iddialar, sadece hayal ürünü olan rüyalardır. Şayet bölgeye bu amaçlı bir dış müdahale olursa, bu uluslararası bir savaş haline dönüşerek, bölgemizde ciddi ve tehlikeli boyutlar kazanır.

Tanrı bu değildir ki, Türk gerici çevreleri böyle bir şeyle istemiyor. Ama ben böyle bir şeye cüret edebileceklerini sanmıyorum. Hem bu o kadar

da kolay değildir. Sonuna kadar mesru hakımı savunuruz.

Türkiye ve Kürt sorunu

• Türkiye'deki Kürt sorunu ve Türkiye kökenli Kurt gruplar hakkındaki görüşleriniz nelerdir?

Barzani — TC Kürt sorunu varlığını bile kabullenmemektedir. Bu elbette çok yanlış ve gerçeklere karşı bir tutumdur. Türkiye'nin gerçekçi demokratik çıkarlarına da ters düşen bir tarzdır. Türkiye'deki Kurt grupları na gelince onlar sorumluluklarının bilincinde davranışarak, mevcut durumlarının sağlıklı bir tahlilini yaparak, birlik sorununa hassasiyetle eğilmeli dirlər.

• PKK hareketini nasıl değerlendirdiğiniz? PKK ile geçenlerde tek yanlı olarak bozduğumuz ittifaka neleri gerçek olarak göstermektesiniz?

Barzani — Öncelikle şunu belirteyim: Kanımız canımız pahasına kurtardığımız alanlar, her Kürt mücadeleşinin kalecidir. Bu da bizim için bir övünç kaynağıdır. PKK ile geçmişte varolan ittifak ve dayanışma protokolümüzde, bu mantıkla oluşturulmuştur. Karşılıklı sorumluluk, anlayış, saygı,

sında tasfiyeye uğraşarak, olacak boşluğu PKK'nın doldurabileceği belirtiliyordu. Öte yandan ise, bizim PKK'nın TC'ye yönelik eylemlerine diyeceğimiz bir şeyle yoktur. Ama PKK'ca savunmasız sivil halkın, savunmasız kadın, yaşlı ve çocukların terörist yöntemlerle katledilmesi, bizim açımızdan kabul edilebilir bir şeyledir. Bunu kesinlikle ve asla onaylamıyoruz. Bu tür yöntemler Kürt halkının mücadeleşini lekeliyor, prezijini gölgeliyor.

Bunlardan başka, PKK'nın kitle içinde ve kamuoyunda bizlere yönelik seviyesiz ve asılsız suçlamalar da vardır ki, bunların üzerinde durmak istemiyorum. Biz bu ve benzeri gerçekeleri bunlar tahammül sınırları aşından, protokol laştırmaktır.

Bütün bunlardan PKK'yi düşman bir güç olarak gördüğümüz sonucu çıkartılmamalıdır. Ama tüm bunlardan sonra da, PKK'nın denetimiz altındaki bölgelerde varolabilmesi, artık kesinlikle olası değildir. Son bir nokta daha. İlerici kamuoyu PKK'nın terörü ile Kürt hareketi arasındaki temelli farkı görmeli. Kürt sorununu da PKK ile asla özdeşleştirmemelidir.

• Konuştuğumuzla ilave edeceğiniz bir şe yar mı?

Barzani — Rejimler gel-geçir. Asla olan halkların kardeşliği ve dayanışmasıdır. Biz halkları birbirine kırdıran, halklar arasındaki sorunlara ve savaşlara karşınız. Sorunların kardeşçe ve karşılıklı saygı, eşitlik temelindeki demokratik çözümünden yanınız. Ve özellikle de Türkiye kamuoyuna şunu demek istiyorum: Biz, sizlerin düşmanınız değil, aksine sizlerin kardeşiniz ve gerçek dostlarınız... Sizden ise, dostluğunuzu ve Kürt halkına yapılan baskılara karşı çıkmayı, kardeşçe dayanışmayı istiyoruz, umuyoruz. Türkeli tüm emekçilere ve mücadelecilerle dost ve kardeş selamlarını iletiliriz.

• Teşekkür ediyoruz.

Barzani — Ben de size teşekkür ediyorum.

TEMEL DEMİRER

Idris Barzani — Sekiz ay önce öldü.

bilgi alışverişi ve bilgilendirme, eleştirisi, öneri gibi şartları içeren protokollü, PKK sorumsuz davranışlarıyla sarstı, sabote etti. Bu konuda birçok örnek verebilirim. Öncelikle PKK bölgemizde halktan kişileri katletti. Yine kendi bölgemizde kendi arkadaşlarını, örneğin Resul vb'leri gibi, öldürdü. Irak Komünist Partisi'ne saldırdı. IKP'nin onları topyekün imhasını biz engellemek.

Elimize PKK'nın gizli bir belgesi geçti. Çok önemlidir, bu belgede aynen şunlar yazılıydı: PKK bölgemizde ve sinir boyunda birtakım provokasyonlar gerçekleşti, TC'nin Irak Kürdistanı'na saldırımı zeminin oluşturmayı hedeflediğini belirtiyordu. Buna neden olarak, kendi önlerinde bir engel olarak gördükleri IKDP'nin gizlisi, böyle bir müdahale karşı-

Kürdistan Yurtsever Birliği İideri Celal Talabani

“PKK, halk hareketi temsilcisi değil”

YeniGündem adına Temel Demirer, Irak'ta Kürdistan Yurtsever Birliği'nin (KYB) İideri Celal Talabani'yle görüştü:

- Geçtiğimiz bir iki yıl içinde IKDP'yle ittifak politikasını ağırlık verdiniz. Bu işbirliğinin platformunu, amaçlarını açıklayınız?

Talabani— IKDP ve KYB arasındaki ittifak metnini, bir süre önce Türkçe yayımlamıştık. Bu belgede de açıkça ifade ettığınız gibi, ittifakımızın hedefi ulusal kurtuluş ve halkçı demokratik devrim güçlerinin Irak Kürdistan'ndaki birliğini gerçekleştirmekti. Bu hedefe yönelik olarak da; Peşmergenin gücünü ve önderlikleri, politik, askeri, basın-yayın, mali, diplomatik vb. alanlarda tekelleştirme yönelik içindir. Biz ancak böylesine bir yönelikleme, yurtsever ve demokratik amaçlarını ön plana çıkarıp, gerçekleşmesine paralel olarak, Saddam faşizminin yıkılabileceğini ve Kürt ulusu üzerinde uygulananjenosite son verebileceğine inanıyoruz.

- IKDP ile ittifakınız Irak Kürtlerini kapsıyor. Bu işbirliğini daha da genişletmeyi düşünüyor musunuz?

Talabani— Eibette böyle bir düşüncemiz var. Bu eğilimimizin tasarımlarını kısaca şöyle ifade edebilirim: Öncelikle parti, örgüt ve gruplar arasında ortak bir konferans toplanmalıdır. Bu toplantıda ortak bir platform ittifak kararı alınarak, ortak bir stratejide anlaşılmalıdır.

Bir yanıyla bölgedeki Kürt ulusunun sözçüsü ve devletler düzeyindeki en üst ve en organının gücünü yaratmak hedefleyen bu birlik, bölgelerdeki örtünen devletlere karşı bir mücadele platformunda ve cephesinde hareket etmeli, yardımlaşmalı ve ilişkilerini sıklaştırarak koordine etmelidir. Bu konuda Kürt sorununun genel bir çözümüne bölgedeki düşman devletlerle karşı mücadelenin esas alınması en önemli ve vazgeçilmez noktadır.

- Böyle bir ittifak bölgedeki statü-

Talabani —
“Demokratik
şözümüz
istikrar
getirir.”

koyu etkiler mi? Böyle bir işbirliği politikasının getireceği hareketliliğin, bölgeye istikrar getirmesi için düşündüğünüz çözüm nedir?

Talabani — Kürdistan'ın ve Kürt ulusunun geleceğine ilişkin olarak, şuna da pratik kehanetlerde bulunamayız. Ama Kürt ulusunun kendi kaderini tayin hakkını da, savasımı ile, adım adım güncelleyerek kabul ettiğini de belirtmemen gerekmeye lim. Görül-

duğu gibi, Kürt ulusunun giderek yükselen savasımı ile, bölgedeki gerici ve geleneksel görüşler hürsana uğruyorlar. Kürt ulusal kurtuluş hareketinin bölgedeki ilerici parti ve örgütlerle ilişkileri ve dayanışması artıyor. Öte yandan etkinliği artan Kürt ulusal kurtuluş mücadelesi, yurtdışında (örneğin Avrupa ve Amerika'da) aktüellesirken, etkinleşen bir dayanışmaya da daha da güçleniyor. Tüm bunlar bir çözümün ilk iküdülarını veriyor.

Öneme haiz hedeflerimizdendir.

Özetle Irak'ta Arap kardeşlerimizle, Saddam rejiminin yıkıntıları üzerinde yükseltilerek federal bir çözümden, demokrasiden ve toplumsal ilerlemeden yanınız. Bu yolda ilk sorunun Kürtlerin birliğinin sağlanması olduğuna inanıyoruz.

- Kuzey Irak'taki siyasi otoriteyi KYB ile IKDP oluşturuyor. Bu otorite içinde ileride olusablecek toplumsal yaşıya ışık tutabilecek tasarruflarınız var mı?

Talabani— Bugün Kuzey Irak'taki kurtarılmış alanda, devrimci demokratik bir otorite sözkonusudur. Bu otoritenin niteliği ve işleyışı elbette, geleceğin de ipuçlarını vermektedir. Öncelikle bugünkü otorite, KYB'nin etkin olduğu alanlarda, köy birimlerindeki devrimci komitelerin seçimi

Şu çok açık: Bölgede Kürt sorununun demokratik bir çözümü söz konusu olmadan, demokratik ve adil bir istikrar gerçekleştirilemez.

Bunlarla da anlaşılacağı gibi, bölgelerde ulusumuz üzerindekijenosite ve zora dayanan gerici statükolar asla kalıcı olamazlar. Biz bölge düzeyindeki adil ve demokratik her çözüm için eşit bir taraf olarak görüşme ve anlaşmalardan yanız. Bu yolu tıkanan düşmanlarımız karşısında, bizim

üzerinde yükselir. Yani devrimci komiteleri, komitelerin bulunduğu yöredeki sivil halkın secer. Bu otoritenin en üst yetki organı, devrimci komitelerle seçilen halk konseyidir. Halk konseyi demokratik işlerliği içinde, tüm ekonomik, sosyal, kültürel, vb. sorunların çözümünden sorumludur.

KYB ise, bölgedeki yoğun hareketinin bu işlerlik içindeki sözçüsü ve hizmetkarıdır. Peşmerge gücünden ise, KYB'nin askeri bölüm merkezi olarak sorumludur. Bilindiği gibi Peşmerge, halkın bağlarından kopup gelen, halkçı askeri bir güçtür. Hattâ Peşmergeye “silahlanmış halk” bile diyebiliriz.

Bunun yanında, Peşmergeden başka, silahlı sivil halkın yerel gücü vardır ki, bu güçler direkt olarak devrimci komitelere bağlıdır. Evet, en öz-

tek seçenekimiz ve sorumluluğumuz mücadele, daha da kararlı mücadeledir. Bu mücadeleyi zaferle ulaştırana degen süregen kılmalıdır. İnsanlığın özgürlükü ülkeleri ve yurtseverlik görevleri, kararlılığımızın ve gücümüzün nedenidir. Unutulmamalıdır ki Kürt sorununun çözümü, taktik, politik manevralardan değil, devrimci stratejik çözümlerden geçmektedir. Bölgedeki ilerici devrimci güçlerden, umarım bu anlayış doğrultusunda tavrı takınmalarını ummak hakkımızdır.

Hedefler ve sonrası

- Hedefiniz Kürt halkın özgürlüğü, kurtuluşu. Ama artık kurtuluş hareketlerinin hedeflerine vardıkta sonra yapmayı düşündükleri ve yaptıkları düzenlemeler de giderek önem kazanıyor. Sizin belirlenmiş bir top lü projeniz var mı?

Talabani— Biz sömürgecilige karşı verilen yurtsever mücadele ile, yeni demokratik devrimin ulusal toplumsal kurtuluşunu gerçekleştirmek istiyoruz. Bu mücadelenin gerçekleştirilmek istediği hedefini söyle sıralayabiliz:

Iktisadi, siyasal ve kültürel açılar dan emperyalizmden Eflakı BAAS'ın (Mişel Eflak: BAAS'ın kurucularından ve teorisini) sömürgeciligi ve jenosidinden kurtulmak istiyoruz. Kürt ulusunun kendi kaderini tayin hakkını kaytsız koşulsuz kullanarak; toprak devrimini, kadının kurtuluşunu, Kürdistan'ın sanayileştirilmesini, yeni demokratik düzenden oluşturulmasını, yeni demokratik bir kültürün inşaasını ve ilerlemesini, Kürt dili ve Kürtçe eğitimim gerçekleştirmesini, dış politikada anti-emperyalist ilerici insanlığın yanında yer almamasını hedefliyoruz. Kendimizi asla burjuva karakterli perspektiflerle sınırlamak yanlışlığı değiliz.

Ayrıca çok önem verdigimiz bir diğer konu da, Irak Kürdistan'ındaki Türkmen ve Asurler gibi ulusal azınlıkların toplumsal, idari, kültürel hak ve özgürlükleridir. Biz onların bu saygımız açılarından özgürleştirilmesi yanlışız. Asimilasyon ve jenosite dayanan BAAS'ın mecburi iskân uygulamasına muhatap olan bu kesimlerin, kendi alanlarına dönmemeleri ve ayrıca zarar ve ziyârlarının tazminî yanında, varlıklarının yeni demokratik yönetimce güvence altına alınarak, bu kesimlerin yeni demokrasiye aktif katılımının sağlanması, yaşamsal

iü devîsi ile, savaşan buglümümüz ve özgür geleceğimizi belirleyen ve belirleyecek olan tek dinamik, doğrudan halk katılımı ve demokrasidir.

PKK'ya bakış

- PKK'yi nasıl değerlendirdiyo sunuz?

Talabani— PKK “Marksist-Leninist” olduğunu iddia eden bir “parti”dir. Önderliği oldukça ham ve deneyimsizdir, yetkinleşmemiştir. Sorumluluk iddialarına uygun davranışları içinde değildir. Yiğinlaşmış bir halk hareketinin ve mücadeleinin sözçüsü değildir. Ayrıca da, yiğinlara kıkıtlı olduktan için, silahlı mücadele ile terörizm arasındaki temelli farklılığı da kavramış değildir. Düşüncesi yurtsever ve devrimci olan bu fedakâr hareketin, taktikleri

Iraklı Kürt kılıç — Önce silahı tanıdı.

(devam)

Talabani (okla işaretli) pesmegerleriyle — "Türkiye kökenli Kürt gruplarıyla organik bir ilişkimiz yok."

tümüyle yanlıstır. Kaldı ki onlar tek oldukları inancındaki hiperaktivistlerdir. Kürt güçlerinin ve Önderliklerin birtliği ve dayanışmasına ilişkin önemi sorunun bilincinde degillerdir. Zaten bunun içindir ki, kendi dışlarındaki tüm Kürt gruplarına karşıdır. Bu nedenle de, tüm mücadeleciliklerine rağmen, saygın bir kişiliğe sahip degillerdir.

● Türkiye kökenli Kürt gruplarıyla ilişkileriniz var mı?

Talabani— Türkiye kökenli Kürt gruplarıyla maalefət aramızda organik bir ilişki sözkonusu değildir. Ama TKSP, Ala Ruzgar ve Diyarbakır zindanlarında katledilen Necmettin Büyükkaya'nın Kürdistan Kurtuluş Örgütü yanında, ayrıca kimi diğer gruplarla aramızda yoldaşça bir dayanışma ve diyalog sözkonusudur. Biz KYB olarak, bu alandaki ilişkilerin sıklaştırılarak, üst düzeylerdeki görüşme, dayanışma ve koordinasyona sıçratılmasının zaruretine inanmaktadır.

● Geçenlerde tarafınızdan rehin alınan iki Türk'ün kaçırılmasının sebebi açıklayınız?

Talabani— Bu sorunuzu yanıtlayken, öncelikle, olaylar sonrasında Türk

basınında çıkan yalanları tekzip edeyim. Rehin aldığımız iki Türk'e gayet iyi davranıştık. Onları misafirimiz kabul ettik. Sınırlı imkânlarımızı zorlayarak, onlara en iyi koşulları sunduk. Hattâ mühendis Atilla'yı ben kendi evimde misafir ettim. TC jetleri bölgeyi bombardıman ederek, savunmasız insanlarını katlederlerken, Atilla'ya bir şey olmasın diye, yeni ve güvenliki bir bölgeye nakletti. Özette Atilla'ya ve diğer Türk'e, Diyarbakır zindanlarının sahiplerinin yüzünü kızartacak şekilde insanca ve kardeşçe davrandık. Hattâ bunu bölgeye gelen bir Türk gazeteci de bizi tıhı gördü. Tüm bunların ardından, utanmadan, şoven ve gerici Türk basınındaki yalanlar sıralandı. Her neyse... Amacımız zindanlardaki kimi devrimcilerin serbest bırakılmasını sağlamaktı.

● İran-Irak savaşını ve bunun mücadelelerine etkisini nasıl değerlendirdiğiniz?

Talabani— Biz Irak Kürdistanı'nda, Saddam'ın Eflakçı BAAS'çılığına karşı uzun yıllardır dövüştük ve dövüşmektedir. Bu savaşta Irak bize karşı tüm askeri gücü ve varlığıyla saldıryordu. Kuşkusuz biz de bu ağır

saldırının tek muhatabı olmuyorduk. Lakin Irak'ın haksız ve sebepsizce komşumuz İran'a Amerika'nın emri ve Suudi, Ürdün gibi Arap gericiliğinin tam desteği ile saldırmasıyla açtığı yeni cephe, bizim üzerimizdeki basıncı kaçınılmaz olarak hafifletti. Bu durum İran İslâm Cumhuriyeti'yle bizi birbirimize yakınlaştıracak, varlıklarımıza saygı temelindeki işbirliği zeminini de beraberinde getirdi. 1980'den beri Irak Kürdistanı'nın önemli bir kesimini kurtararak, etkinlik alanımızı genişlettik. Örgütlenmemizi derinleştirdik.

● İlave etmek istediğiniz başka noktalarda var mı?

Talabani— Öncelikle kardeş Türkiye halklarını ve demokrasi mücadelelerini saygı ve içtenlikle selamlıyorum. Ayrıca şu noktalara da değinmek istiyorum: Birincisi, biz yüzlerce yıldır, kardeşçe ve birlikte yaşamış halklarız. Kabul edelim etmeyeлим, Birinci Dünya Savaşı'nda Çarlığa ve İngiliz emperyalizmine, TC'nin oluşumunda Yunan işgaline karşı birlikte dövüşmüştük. Türk egemenlerinin oyunları vejenositlerine rağmen, ortak tarihimiz önemli dost ve kardeş değerler yaratmıştır. Ermenilerin inkârcılığı ve

şoven oyunları bunları gölgeleymez. Kardeş halklar olduğumuz unutulmamalıdır. İkincisi bugün Türkiye'nin Ortak Pazar'a girmeye çabalayı yapan demokrasi uğraşısı, Kürt sorunuğun gerçekçi bir çözümü dışında olası değildir.

Üçüncüsü, Irak Kürdistanı'na Muşul ve Kerkük'e saldırımıya heveslenenlere uyarım, önceden çok iyi düşünmeleridir. Bu heveslerini gerçekleştirmeye kalkmaları onlara çok pahalıya patlar. Böyle bir macera Irak Kürdistanı, sakin unutmasınlar, onların Vietnam'ı olur.

Dördüncüsü, Türkiye'de demokratik güçleri Kuzey Irak'ta yeni bir askeri operasyona ilgisiz kalmamalıdır. İki ulusun kardeşliği ve dayanışması, bölgesel düzeyde büyük bir önemine sahiptir.

Beşincisi, Türkîyeli sosyalist ve özgürlükçü demokrasi güçlerinin zindanlarda, sürgünde ve mücadele alanında yürütülen haklı kavgaya tam dayanışmamızı dile getirerek, hepşine kardeşçe bir saygı ve coşkuyla başlarlar diliyorum. Sağolun.

● Teşekkür ederiz. □

TEMEL DEMİRER

27.09/3.10.1987

Ordunun işi ne?

Güneydoğu'da olaylar, alıştığımız tempoda pek fazla bir değişiklik olmaksızın sürüyor. Sorunun tartışımasına getirilen yasaklarda da kayda değer bir değişiklik yok. Görünüşe bakılırsa, 2000'e *Doğru* dergisi 2000'e kadar da ha epey toplatılacak: "Doğu sorununa Atatürkçü çözüm" önerirken.

Belli ki, bu dikenli sorunu kimlerin ve ne gibi terimlerle tartışabileceği konusunda yetkililerin kesin kararları var ve bu kararlarını herhangi bir şekilde değiştirmek niyetinde değiller. Tartısmak bir yana, bu konuda bilgi (gazetecilik düzeyinde, "haber") vermek bile yeterince riskli bir iş. Bu böyleyken, kendini konu üzerine konuşmaya her bakımdan yetkili görenlerin söyledikleri de, ilımlı bir deyimle, "şAŞİRTıcı". Örneğin Cumhurbaşkanı Kenan Evren'in geçtiğimiz hafta Diyarbakır'da konuşken söyledikleri: "İki komşu savaş halindeler. Sınırları bu nedenle yolgeçen hanı gibi. 280 km. Irak sınırı, 380 km. İran sınırını sadece biz bekliyoruz. Bu sınırlara tek tek asker dizsek bu sınır hepsini yutar. Sınır tek başına beklenmez. Komşu ülkenin de beklemesi lazımdır. Onlar beklemediği için açık kalıyor."

Şimdi, "sınırları uzun" çeşitli ülkeler var. Sözlüğü SSCB sınırları bir hayli uzun olmalıdır. Onun için de bu ülkelerde sınıra tek tek asker dizmekten daha etkili yöntemlerin şimdiden kadar bulunup geliştirildiğini tahmin ediyoruz. "Ne yapalım, bizim sınırımız çok uzun," diyen bir devlete ya da devlet temsilcisine çok sık rastlanmamıyor.

Çünkü, sınırların "komşularla birlikte karşılıklı korunması" gibi bir gerekligi anlamak ve sindirmek de kolay değil. Hiç şüphe yok ki, bir ülkenin komşularıyla dostça ilişkiler içinde olması ve sınır korumaktan daha başka konulara uzanan bir alanda güçbirliği yapması iyi bir şeydir. Ama çağımızın "ulus-devlet"ler yapısı içinde, bu her zaman gerçekleşmez. Ayrıca "sınır" kavramının kendisi, bunun tam tersinin olması ihtimalini içerir. Elbette istenmez ama, Irak ve İran'la bizzat biz kendimiz savaş içinde olabilirdik. En azından teorik olarak bunun olmayacağı kimse iddia edemez. Bu durumda da, "sınırımız çok uzun, düşman kuvvetlerin sizmalarına engel olamıyoruz," mu diyecektik?

Böyle bir sözün söylenebilmesi, insanın ak-

ına başka şeyler de getiriyor. Komşularımızın yardımcı olmadan sınırımızı koruyamadığımıza göre, sınırımızı yukarıda belirttiğim ihtimale, yani komşularımıza karşı korumayı aklimızdan geçirmemişiz demektir. Peki, kime karşı oluyor bu "koruma" işi? Kürtlere karşı mı? Saşastan ötürü işbirliği bozulduğuna göre, anlaşılan bu bölgede Türk, Irak ve İran silahlı kuvvetlerinin asıl işi sınırı Kürtlere karşı korumak.

Sınırları koruyamamanın böyle açıkça itirafı bir hayli ağır bir durumdur. Olgunun kendisi de zaten yeterince ağırdır, ama açıklamanın manası olsun kendisini aşıyor. Türkiye'nin cumhurbaşkanı, sözlüğü yargıçlıktan, doktorluktan vb. yetişerek bu makama gelmiş bir kişi değil. "Sınır güvenliği" kavramıyla doğrudan ilgili kurumdan, silahlı kuvvetlerden geliyor ve bu kurumun en üst düzeyde sorumluluğunu yüklenmiş bir kişi.

Ayrıca cumhurbaşkanlığı konumuna geliş *bıçımı* de bu konuştuğumuz çerçevede çok önemli. Çünkü şimdiden kadar kendisinin yaptığı açıklamalara göre, şiddet ve kan, anarşi ve teröre boğulan bir toplumu, bu kötüüklerden kurtarma amacını taşıyan bir askeri darbe ile devlet başkanlığına gelmiş. Bu durumda, doğal olarak, Türkiye yurttaşı öncelikle çocuk bahçelerinin yetersizliğine ya da şehirleşme estetiğinin bozulmasına çare bulmasını bekleyen cumhurbaşkanının. Ama sınır güvenliği konusunda daha fazla sorumluluk bekler. Sınır güvenliği gibi bir konuda, komşularımız birbiriyle savaştığı için biz sınırımızı koruyamayacağımız, demek bu sorunlarla ilgili kurumların aslı işlerine daha fazla yoğunlaşmaları gerekiyor. Azımsanamayacak kadar uzun bir süredir, caddelerdeki üst geçitlerden gazetelerin neyi yazıp neyi yazmayacağına kadar akla gelebilecek her türlü kararı Silahlı Kuvvetler verdi. Bu verilmiş ve uygulanmış kararların kendileri, sonuçları vb. zaten tartışmaya açık (yani, "tartışıldığı" ya da "tartışılıldığı" anlamında değil, potansiyel olarak bir hayli tartışma ve eleştiri götürür oldukları anlamında). Ama öbür yandan da, "çok uzun" olduğu ve "komşuları meşgul olduğu" için sınırını korumakta güçlük çektiğini beyan eden bir devlet var. O zaman durum gerçekten vahim. □

Murat Belge

Yayla mı Zozan mı? — Bu sevimli çocuklar, adları Zozan'ı yandılar. Eğer Ahu, Melis ya da Hayrunnisa'ya sorun yok. O zaman adları elliinden alınmayaçak.

Bitlis tamam, sıra Muşluların adlarını düzeltmeye geldi

Aranızda başka Zozan var mı?!

Davalı Zozan'dan soruldu: 'Benim adım Zozan'dır ve ben Zozan adını seviyorum, herkes de beni bu isimle tanır ve bilir' dedi."

"Davalı Zozan" henüz 8 yaşında bir kız çocuğuydu. İçişleri Bakanlığı'nın 1986 yılında Güneydoğu ve Doğu illerine gönderdiği genelgeden sonra bölgede açılan çok sayıda "isim tashihî" davasından o da payına düşeni alıyordu. Zozan Kesici, ne bulunduğu mahkemenin ne de "konunun" ciddiyetini anlayabilmek ve hâkimin sorusunu tüm içtenliği ile yanıtlamıştı. Babası Ömer Kesici ise "kendisinden soruldugu" savunmaya geçiyordu: "Ben, kızımı yaylada dünyaya geldi diye ve yüremizde de yayla Zozan adı ile anılır, orada doğanlar genellikle bu isim verildiği için Zozan ismini koyduk. Başkaca bir art niyetim veya düşüncem yoktur. Herkes kızımın adını Zozan diye bilirler."

Başka Zozan'lar

Müş ilinde açılan üç "Zozan dava-sı"ndan bir diğerinin davası da 6 yaşındaki Zozan Akarsu'ydu. 1960 doğumlu babası Halis Akarsu mahkeme tutanaklarına geçen ifadesinde, "Benim kızımın adı Suzan'dı, yanlışlıkla Zozan diye geçmiş. Isminin tashihî için dava açacaktım. Bana bu yüzden süre verilsin" diyordu. Zozan Akarsu da, babasının ifadesini doğruluyor ve mahkeme "davalıya kızı Zozan'ın adını değiştirmek için gelecek celseye kadar süre veriyor"du.

Üçüncü davalı 1970 doğumlu Zozan Yalçın, "Coto oğlu 1930 doğum-

lu" Muhiittin Yalçın'ın kızıydı. Hakkında açılan "isim tashihî" davasının 20.5.1987 günü yapılan oturumunda, kendisini söyle savunuyordu: "Benim kızım yaylada doğdu. Burada, yani bizim yüremizde yayla, örf ve adedimize göre Zozan demektir ve yaylada doğan çocuklara yaşasınlar diye Zozan adı konur. Benim bu işte herhangi bir kastım veya ihmalmim ya da herhangi bir ard düşüncem yoktur. Tamamen örf ve adetlerle ve doğum yerine göre böyle bir ismi koyduk. Mesela Ramazan ayı içinde doğan çocuklara erkekse Ramazan adı koyuyoruz, kız ise Hazreti Muhammed'in çocuklarından Ayşe, Fatma diye birinin adını koyarlar, yoksa herhangi bir ard niyetim yoktur." Diğer ikisi gibi 17 yaşındaki Zozan Yalçın da babasının ifadesini doğruluyordu.

Davalı Nüfus Müdürlüklerinin yanı ise hep aynıydı: "Bize gelen genelgeler gereğince bu durumu Cumhuriyet Savcılığı'na duyurduk. Talebimiz gibi karar verilsin."

Milli kültürümüze uygun düşmüyor

Güneydoğu ve Doğu illerinde çok sayıdaki "isim tashihî" davasına "gerekçe" gösterilen İçişleri Bakanlığı genelgesi, Müş iline 21.3.1986 tarihi ile gönderilmiştir. Genelge aynen söyleydi: "Bakanlığımız intikal eden haberlerden, doğan çocuklara özellikle Doğu ve Güneydoğu illerinde Yekbum, Ardıl, Zozan, Rorint gibi adaların konulduğu anlaşılmaktadır. Bu nedenle, ilgi genelgelerimiz ile 1587 sayılı Nüfus Kanunu ve Uygulamasına İlişkin Yönetmeliğin esasları da

gözönüne alınarak doğan çocuklara, milli kültürümüz, ahlâk kurallarına, örf ve adetlerimize uygun düşmeyen veya kamuoyunu incitên adaların konulmasının istenmesi halinde gereğinin yapılmasını ve Bakanlığımıza da bilgi verilmesinin usul ittihaz edilmesi önemle rica ederim."

İçişleri Bakanlığı Müsteşar Yardımcısı Baybars Sezerler imzasıyla gönderilen genelge üzerine Nüfus Müdürlüklerinin harekete geçmesiyle çok sayıdaki Zozan'ın Suzan olmasına sağlanmıştır. Nitekim Bitlis'teki Zozan'lar hakkında açılan davaların çoğu sonuçlanmış ve "isim tashihleri" gerçekleştirerek kamuoyu Zozan'lar yüzünden incinmekten kurtulmuştur.

Bitlis Asliye Hukuk Mahkemesi'nin elinde Bakanlık genelgesinden başka bir de "kapı gibi" bilirkişi raporu mevcuttu. Bitlis Asliye Hukuk Mahkemesi'nin başvurusu üzerine Atatürk Dil ve Tarih Yüksek Kurumu, Prof.Dr. Hasan Ermiş imzasıyla gönderdiği raporda şöyle deniyor:

"ZOZAN, Türk Dil Kurumu'na yayan Türkçede Halk Ağzından Derleme Sözlüğü (Ankara 1979, cilt 11, s.4398) adlı eserde 'yayla' olarak geçmektedir. Sözlükte bu kelimenin yalnız Bitlis'te kullanıldığı belirtilemektedir. Türkçede Z ile başlayan kelimelerin yabancı kökenli olduğu bilinmektedir. Bu kelime de yabancı bir kaynaktan alınmıştır. (Kürtçede ZOZAN 'yayla' olarak yaygındır.) Bu sebeple, yabancı kökenli bir kelimenin Türk çocuklarına verilmesi sakincalıdır.

Rojbin ve Rojevelat adlarının bi-

rinci bölümlerinde geçen ROJ kelimesi de yabancı kökenlidir. Yabancı dilde 'güneş' ve 'gün, gündüz' anlamlarında kullanılmaktadır. Rojbin'deki BİN'in bir ek olduğu, ROJEVELAT'taki VELAT'in ise 'yurt, ülke' olarak kullanıldığı bilinmektedir. Bu na göre, yabancı dilde ROJEVELAT'in 'yurt güneş'i anlamına geldiği anlaşılmıştır. Yabancı bir dilden alınan ROJBİN ve ROJEVELAT adlarının Türk çocuklarına verilmesi uygun görülmektedir."

Gericî Kurum, Bakanlık genelgesinden yana tavır koymuştu ama, dolaylı da olsa bu isimlerin "yabancı bir dilden" alındığı, üstelik bu dilin "Kürtçe" olduğu kabul ediliyordu. Böylece Atatürk Dil ve Tarih Yüksek Kurumu, Kürtçenin Türkçenin bir lehçesi değil, ayrı bir dil olduğunu kabul eden ilk "resmî makam" olma sıfatına da hak kazanırdı.

Kutlamak gerek

Bitlis Asliye Hukuk Mahkemesi Kurum'un raporu ve genelgeye dayanarak "davalı" Zozan'ların aleyhine karar vermiş ve yabancı kökenli isimler değişmişti. Muşlu Zozan'lar ise henüz "kararı" bekliyorlardı. Eger lehlerine karar verilirse "Zozan" olarak kalacaklardı, aksi takdirde tüm diğer Zozan'lar gibi "Suzan" olacaktı.

Ama kamuoyunun incinmesine tamamıyla bir son vermek için yapılması gereklili daha çok isim tashihî vardı. Mesela Milli Savunma Bakanı Zeki Yavuztürk'ün "Z" ile başlayan ve "Z" ile başladığı için de "yabancı dilden alınma" olan ismi ne olacaktı? Hattâ "Suzan"ın bile Türkçe olup olmadığı tartışılmıştı. Kamunun huzuru için vatandaşlarının isimlerini bile "inceleyen" bir devlet ise, ancak kutlanırdı. □

Zana'lar — Leyla Zana ve çocukları da Türkiye'nin obur ucunda acı çeken in mahkûm ailesi.

Diyarbakır eski Belediye Başkanı Mehdi Zana'nın eşi Leyla Zana

'Baskı ve zulüm gerçekleri öğretti'

Diyarbakır eski Belediye Başkanı Mehdi Zana'nın eşi Leyla Zana, "12 Eylül bidden çok şey alıp götürdü" diye anlatıyordu. "Ama, bana insan sevgisini kazandıran da 12 Eylül oluyordu. Onceşen çevremedeki insanlar beni ilgilendirmiyordu. Artık ilgilendiriyor. Sadece kendim için yaşamamayı öğrendim. Bunların bedeli de ağır oidi. Baskı, zulüm, işkence bize gerçekleri öğretti."

1977'de yerel seçimlere bağımsız aday olarak katılan Mehdi Zana, Diyarbakır'daki sol oyaları toplamış ve Belediye Başkanı olmuştu. Zana, 12 Eylül'den hemen sonra örgüt üyesi olduğu savıyla tutuklanmıştı. Şu anda Diyarbakır Askerî Cezaevi'nde bulunan Mehdi Zana, savunması nedeniyle 9 yıl, örgüt üyesi olduğu savıyla yargılandı ve davanın 24 yıl hapis cezası almıştı. Ancak, Askerî Yargıtay Başsavcısı'nın itirazı üzerine dava, Askerî Yargıtay Daireler Kurulu'nda yeniden görüştü.

Leyla Zana, "7 yıl içinde çektiğim acılar bana göz yaşı dökmemeyi de öğretti" diyor. Teyzesinin oğlu Mehdi Zana'yla 15 yaşından evlenen Leyla Zana şu anda 28 yaşında ve biri 12, obürü 7 yaşında iki çocuk annesi. Mehdi Zana'nın Belediye Başkanı seçildiği yıllarda Leyla, kendi deyişimle "dün yadan bir haber" yaşıyordu. Kocasının başkanlığı onun yaşıntısını fazla etkilememiştir. İlkokul 2. sınıfta kadar okumuştu Leyla, ama 12 Eylül'e kadar doğru dürüst Türkçe bilmiyordu. Yaşadığı 7 yıllık süreç ona Türkçeyi de öğretmiş. Çünkü "güçlü olmalı", "ayakta kalmalı"ydı. Nitekim, 12 Eylül'den hemen sonra kocası aranırken, Leyla da şimdi 7 yaşındaki kızı Ruken'e hamileydi. Kocası o sırada Leyla'nın hamile olduğunu bile bilmiyordu. Mehdi Zana tutuklanıncaya kadar yaşadıklarına ilişkin sunular anlatıyordu Leyla Zana: "O sırada ben de sürekli polisten kaçıyordum. Ya beni yakalar

Emniyet'e götürürlerse ne yapardım? Hamileyim ve bunu kimse bilmiyor. O zaman çıkışacak dedikoduları ve polisin bana yapacaklarını siz düşünün, Mehdi kalanıncaya kadar evden ayrıldım, köy köy dolarak akrabalarımızın evinde kaldım."

Kocası cezaevine girdikten sonraki dönem için Leyla Zana, "Bize o kadar çok şey yaptılar ki hangisini anlatayım" diyor ve sunular söyleyordu: "1984 yılına kadar görüş saati belli değildi. Sabahın akşamı kadar cezaevinde bekliyorduk, görüşmek için. Ya görüşmüyordular diye ya da 1 dakikalık görüş süresi veriyordular. Bu süre içinde de sadece 'nasilsin' diyebiliyorduk. Hiç unutmadım, bir gün görüşe gitmemizde tutukluları mahkemeden getiriyordular, onları göstermemek için bizi karların üstüne yatırdılar, sağa, sola bakmamızı da yasakladılar. Bir saatte yakın o sogukta karın üstünde kaldık. Görüşler bizim için işken-

ceydi; itilip kakılıyorduk, dayak yiyorduk, küfürler yağdırıyorlardı."

İlk zamanlar her kapı ve telefon çalışmada Leyla Zana tır tır titriyordu. Her an kötü bir haberle yüzüze gelmek de vardı... İçerde ardarda insanlar ölüyordu. Açıktı, grevleri, ölüm oruçları vardı. Buntara rağmen yaşamayı öğrendiğini söylüyor du Leyla Zana, "12 Eylül oncesinde Mehdi'nin yaptıkları 'ben, sadece karısı olduğum için izlendim'iyordu. Gerçek amaçlarını bilmiyorum. Bugün ne yapmak istediklerini biliyorum. O ve onun gibiler insanlığın ve halkın mutluluğu için çalıştır, onun için içerdeler. Bundan böyle bu işin içinde Mehdi olsa da olmasa da ben varım. Bu inançtan, beni kimse koparamaz. Çünkü, simdiye kadar çektilerimi bir daha çekmek istemiyorum. Kendi kendime sunu soruyorum: Niçin hep eziyyorum, zulüm görüyorum? Benim diğer insanlardan farkım ne? Kendi dilimi bile konuşamıyorum. Konuşmak onların gözünden utanç verici bir şey. Bana başka bir dil öğrettiler mi ki konuşmamı istiyorlar. Görülerde bile, 'Türkçe konuş, çok konuş', 'Türkçe öğren de gel' diyorlar. Türkçeyi öğrenmemek bizim suçumuz mu?"

Leyla Zana, "kocasının içerde olmasına bir bakıma üzülmemiğini" söyleyordu. "Çünkü, o onurunu ayaklar altına almadı, haklı bir mücadele uğruna orda" diyor. 22 yaşından beri çocukların hem ana, hem de baba olmaya çalıştığını anlatan Leyla Zana'nın tüm çektilerine karşı tek istediği vardi yaşamada: Oğlu Ronay ile kızı Ruken'in "devrimci" olmaları. "Çünkü ödediğim ağır bedellerin karşılığını anlayamam, böyle alabileirim" diyor.

Bu arada "bir gerçeği gördüğünü" ekliyordu Leyla Zana: "Acılar, zulümler insanı yıldırmıyor, tam tersine daha da güçlü kılmıyor. Bu acıları çekmek istemezdim ama çektiğim acılar beni buraya getirdi, bilinclendirdi, yoksa ben yine eski Leyla olacaktım." □

HATICE AYDOĞDU

Ulusal çıkar nedir, ne değildir..

2 000'e Doğru'nun Atatürk'ün Kurtlere muhtarıyet verilmesiyle ilgili sözlerini içeren geçen haftaki sayısı baskını yeni geçti. Birdenbire Hürriyet Ofset polislerle doldu. Sekiz adet dergi aldılar ve geri kalınanın dağıtıma verilmesini engelleyen savcılık emrinin tebliğ Lerek ayrıldılar. İki gün sonra Devlet Güvenlik Mahkemesi, dağıtılmayan derginin toplanmasını kararlaştırdı.

Vakit basyazarı Ahmet Emin (Yalman) Bey'in sorusuna verdiği yanıtta Kurtlere özerklik vermekten söz eden kişi Gazi Mustafa Kemal Paşa, demecini yeri Izmit, tarihi ise 16 Ocak 1923'tü. Belge, bölüçülüğe yarayabileceği gerekçisiyle şimdiden dek kamuoyundan saklanmıştır.

Bir Mayıs günü

Yalnız bir tabuyu ele aldığından değil, Güneydoğu'da PKK ile surup giden gerilla savaşımı yüzünden de sert tepkilerle karşılaşan belgenin macerası 1981 yılının bir Mayıs günü Anıtkabir'de, müzenin tam karşısına düşen kısmın altındaki yeraltı dehizinde başladı. Türk Tarih Kurumu (TTK) bünyesinde kurulmuş olan Atatürk ve Türk Devrimini Araştırma Merkezi'ne belge toplanırken, Anıtkabir'den bir ipucu haberini得到了. Ata'nın ölümünden sonra Merkez Bankası kasalarına nasıl oldusaya gönderilmeyip kalan sandık açıldığında, içinde Afet Hanım'ın röntgenleri ve sağlık raporlarının yanısına, bir de orijinal elyazması tutanak çıktı: Gazi'nin Ocak 1923'te İzmit'te, İstanbul gazete başyazarlarıyla yaptığı basın toplantısının TBMM zabıt kaptırlarince tutulmuş zaptı! Bu tutanaklar once 1929'da *Milliyet*'te Mahmut Söydan, 1969'da da bu gazeteden alınıp bir kitap olarak İsmail Arar tarafından yayımlanmış, hatta daha önce de, çok eksik biçimde Söylev ve Demeçler'de yer almıştı. Ama orijinalinin nasıl ve nerede olduğu bilinmiyor. Hemen fotokopiler çektilerdi doğrusu zor oldu. Bir de Ari İnan, daha önceki üç yayına karşılaştırmalı olarak belgeyi yayına hazırladı. Basına yazdığı Sunus'ta da "noksansız, tam" olduğunu belirtti. Gerçekten, yeni yayın Söydan-Arar metinlerinde bulunmayan 17 yan başlık içeriyor ve onlardan yaklaşık 10 büyük boy kitap sayfası kadar daha uzun bulunuyordu.

Kitaplarındaki raporu Prof. Bekir Sıtkı Baykal yazdı. Üç konu üzerinde "hassasiyetle" dardır ve üçüncüsunun yayınlanması "kesinlikle" karşı çıktıı bildirdi. Bunun üzerine Mérkez'in yönetim kurulu 28 Aralık 1981 tarihini taşıyan kararında kitabın "Rusya Türkleri-Bati Trakya-Kurt Meselesi" çkarılarak basılmasına oybirliğiyle karar veriyor ve sonunda baskı yalnızca 2. ve 3. konular çıkartılarak gerçekleştiriyor. Zaten, resmi niteliği olan bir kurumun, 12 Eylül devlet terörünün hızla zamanında başka bir karar vermesi de doğrusu zor olurdu. Bir de Ari İnan, Sunus'a yazdığı "noksansız, tam" sözcüklerini çıkarmayı unutmadı! Ama anlaşılan, unutkanlık sırif kendisine ait bir durum olmasa gerektiği, 2000'e Doğru'ya bu olay üzerine demecen veren ve "Anlaşılan, yönetim kurulu da hazırlayıcı -Ari- da bu kışın çıkartılmasına karar vermişler... Ben bir araştırmacı olarak, hiçbir şe-

ye dokunulmadan belgelerin asıllarının yayımlanmasından yanım" diyen Prof. Şerafettin Turan'ın da 23 Aralık tarihli kararda imzası bulunmaktadır.

Ça Anıtkabir'den Genelkurmay Harp Tarihi Dairesi'ne devredilmiş bulunan belgeden 1982 basımı sırasında çıkarılmış olan iki noudan birincisi, 1986'da Mülkiyeliler Birliği Vakfı'nın yayınladığı *Türk-Yunan İlişkilerinde Batı Trakya Sorunu* adlı kitabin 159. sayfasında çıktı. Şimdi de, dağıtımlı yasaklanmış olmakla birlikte, bir haftalık dergi ikinci, yani Kurt konusunu yayınlıyor.

Uygunluk testi

Şimdi, ortaya iki önemli tartışma konusu çıkmaktadır: Birincisi, günümüzde PKK katliamlarının sürüp gittiği bir zamanda, "Kurtlere Özerklik" mesajını veren bir belgenin yayımlanması ulusal çıkarlara ne denli uygundu?

Bu soruya yanıt verebilmek için, bir dizi başka sorular sormak kaçınılmaz görülmektedir: Yayımlanması ulusal çıkarlara ne zaman uygundu? Ulusal çıkarlar gereği tarihsel belgete sansür edilmeli midir, yoksa sansür yüzünden ortaya çıkacak sahizsiz değerlendirmeler, sonuçta ulusal çıkarı daha mı çok zarar verir? Bir sorunu yok saymak mı ulusal çıkaraya uygun, yoksa ne kadar acı verici olursa olsun onun varlığını kabul ederek yaraya merhem bilmaya çalışmak mı? Bir ülkede farklı olan veya olduğunu ilié süren insanlara, soñunda araya sinir çizmeye yolabilecek düşmanlıklar yaratacak baskıları ilelebed sürdürmek mi ulusal çıkarlara uygundur, yoksa anadilini konuşmak isteyen bu insanların kültürel hizura ve ekonomik açıdan insanca bir hayatı kavuşturarak onların devlete ismirmaları sağlanır mı? Doğrusu, PKK katliamları başlamazdan evvel Türkiye'de bu soruların sorulmadığı doğrudır ve PKK katilinin henuz devletin yapabileceği çok şey varken bu soruları sordurmak nedeniyle Türkiye Cumhuriyeti'nin ulusal çıkarlarına hizmet ettikleri -ne kadar paradoskal gözükse de- bir gerekçeti.

Bu açıdan, bir PKK militanının şimdi serbest olan bir tutukluya cezaevinde söylediğisi söz söz oldukça öğretici sayılmışlığı: "En çok Sünni dağ köylerinde başarıyor. Ne kadar yol ve elektriğe yoksa, ne kadar jandarma dağı atılmışsa, propaganda yapmak o kadar kollar oluyor." PKK'ci söyle devam etti: "Bu GAP projesi surf bize karşıdır. Ulusal bilincin egrine sınıf bilincini koymayı amaçlıyor." Tabii, PKK'ının korktuğu bu sonucun gerçekleşmesi için, GAP ile sularanak topraklarını İstanbul ve Adana holdinglerine şimdiden kapattırmamı bulunuş ve bir de, toprak satın almak isteyen Kurt köylüsünden bütün diğer şartlardan önce güvenlik soruşturması istendiğine ilişkin haberlerin gittikçe yoğunlaşıyor olmaması gerekiyor!

Bu bağlamda, şimdi kadın ve çocukların öldürmeye kahramanlık olarak gösteren PKK militanlarının pek büyük bir coğulluğunun 12 Eylül döneminde, ekimizde dehset verici öyküsünü okuyacağınız Diyarbakır Ceza-

evin'den "yetişme" oldukları savı pek de kulak ardı edilebilecek gibi gözüküyor.

Aşında, şu anda Diyarbakır Cezaevi'nde bulunanların çıktıkları zaman ne yapacaklarını önceki kentirmek için, geçen hafta buraya geçen gazetecilerin çıktıkları bir fotoğrafa bakmak yeterdi. PKK militanlarının yattığı koğu duvarları bir karış boş yer bırakmamacasına Türkülü öven, göklere çıkan renge renklerle sıvanmıştır. Tu-tulkular, artik günahları boyunlarına, bu boyaların kendilerine gelen paralarдан re'sen kesilerek Cezavi yönetimi tarafından satın alındığını ve kendilerine yazardırıldılarını söyleyortları. Bu doğru olsun olmasın, bu uygulamaların cezaevinde PKK'cıları değiştirmek değil, mümkün olduğu kadar üzerlerine gitmek için yapıldığını kabul etmek için PKK'cı olmak gerekmektedir. Acaba amaç, cezaevin yöneticilerinin "yüreklerinin yağ bağlanması" olması? Yalnız, maalesef, siyaset, bilimde "ideolojinin olumsuz işlevi" diye bir kavram vardı. Bir insana olumlu hiçbir şey vermeden, ona durmadan bellî bir ideolojiyi sınıra etmek, sonunda o ideolojinin varmak istediği amaçların tam tersini doğururdu. Kurt militanı "Ne Mutlu Türk'üm Diyene" diye zorda yazardımanın ve boya parasını da zorda ondan alınan TC ulusal çıkarlarına ne denli hizmet etmek demek olduğu, moda liberal deyimle "tartışmaya açık"tı.

Yarın, öbürgün

Bu belge yayılmasa konusunda son olarak söylemeyecek şey şu olabilir: Şimdi dağıtım engellenmiştir. Peki olayın duyulması? Kulaktan kulağa, kulaktan kaleme, sonra Avrupa'da kalemden antene, antenden ekrana büyümesi? O da engellenmiş miydi acaba? Belki bundan da vahim olan şey şudur: Yarın öbürgün, resmi kaynaklar dürüst ve eksiksiz belge yayılalar bile, insanlar devletlerine biraz zor inanacaklardı.

Bu noktada, ikinci tartışma konusu kendini gündeme getiriyor: Atatürk'ün bu sözü hangi bağlamda söylemiş, ne anlam taşıyordu ve neden uygulanmadı?

Gerektiken, Gazi'nin sözünü ettiğiz 23 maddelik 1921 Anayasası'nda vilayetler ve nahiyyeler "muhtariyeti haiz"di (md. 11, 14 ve 16). 105 maddelik 1924 Anayasası ise Özerklikten söz etmekten epey uzaktı. Çünkü birincisi savaş, ikincisi ise ulusal devlet anayasasıydı. 1923 İzmit konuşmasında zafer kazanılmış, fakat barış yapılmadığı gibi, devletin şekli de ortaya henüz çıkmamıştı. 24 Temmuz 1923'te birincisi (Lozan), 29 Ekim'de de ikincisi halodu. Bundan sonra artık Gazi'nin gündeminde adem-i merkezîyetçilik değil, tam tersine merkezîyetçilik olacaktır. Bunu da iki açıdan yapacaktı: Bir yandan asker ve İttihatçı rakiplerini tasfiye ederek, diğer yandan da ulusal devleti güçlendirerek. 29 Ekim 1923'ten sonra bir daha "Türkiye Halkı" gibi deyimleri ağzına almaması bu olgunun sonucuydu. Kurtulus Savaşı'nda müttəfiki

olan Kürt unsuru aynı ağırlıkla hesaba katmaya devam etmesi, ancak etkili ve tutarlı bir Kurt "Özerklik" hareketinin varlığını bağlıydı. Oysa bu yoktu; 1925 Şeyh Saït'ten başlayarak hiç kesintisiz 1932'ye dek sonuçta etkisiz ve tutarsız bir hareket vardı. Üstelik, bu ayaklanmaların feudal karakteri Türkiye Komünist Partisi'nin de Kemalizme kesin destek vermesine yolactı. Bu durum 1930'ların "Tek Ulus, Tek Devlet, tek Önder" gibi sloganlarda anlatımını bulan uluslararası koşullarıyla birleşince İzmit'te söylenenler sisli geçmişlerde kahyolar, bugünden ulaşan bir kışır döngü başlıyor.

İki unsur

2000'e Doğru'nun yayıldığı ek-sik belgede akılda kalması gereken iki nokta vardı. Birincisi, derginin vurguladığı "Özerklik" konusuydu. İkincisi de, Gazi'nin şu sözlerinde anlatımını bulmuştur: "Kurtler" yoğunluklarını kaybede ede... öyle bir sınır oluşturmuştur ki, Kurtluk adına bir sınır çizmek istesek, Türkülü ve Türkiye'yi mahvetmek gerekir... Bu iki unsur bütün menfaatlerini ve kaderlerini birleştirmiştir... Ayri bir sınır çizmeye kalkışmak doğru olmaz."

Birinci noktanın Türkler, ikinci ise Kurtler için esin kaynağı olması, dört bir yandan sıkıştırılması gittikçe artan Türkiye Cumhuriyeti'ni içeren güçlendirilecek bir ulusal birlik sürecini başlatabilirdi. □

BASKIN ORAN

Atatürk'e ait yasaklılanan belgenin öküsu

Atatürk Ankara'da Nevruz Bayramı dolayısıyla yapılan bir tören sırasında.

3

MUSTAFA KEMAL İMZALI TALİMAT

“Kürtlere mahalli idare”

TBMM Gizli Celse Zabitlerini İş Bankası 1985 yılında yayımladı. Bu zabitlerin 3. cildinde Büyük Millet Meclisi Vekiller Heyeti'nin Meclis Reisi Mustafa Kemal imzasıyla Elcezire Cephesi Kumandanlığı'na yolladığı talimat da yer alıyor. Bu talimatta ‘‘Kürtlere mahalli idare’’ bölgelerde adım adım mahalli bir idare kurulmasını gerekli görüyoruz’’ deniyor.

2 1-23 Eylül günleri arası, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi tarafından Ankara'da Uluslararası Atatürk Sempozyumu düzenleniyor. Sempozyum Cumhurbaşkanı Kenan

Evren'in koruyucu başkanlığında açılıyor. Üç gün boyunca, yerli ve yabancı birçok bilim adamı, çeşitli konularda bildiri sunacaklar ve tartışacaklar.

Atatürk'ün ve o dönem Türk politikasının derinlemesine tartışılması ya-

rarlıdır. Bu tartışmanın rahat, özgür ve her türlü tabudan uzak bir ortamda yapılması bilimselligin ön şartıdır. Döneme ait belgelerin açıklanması, araştırmacıların önüne serilmesi sempozyuma sağlık getirecektir.

Talimat metni

Kurdistan hakkında Büyük Millet Meclisi Vekiller Heyeti'nin Elcezire Cephesi kumandanlığına talimatıdır.

1. Tədricen bütün memlekette ve vasi məkyasta doğrudan doğruya həlk tabakatının alakadar ve mües-sir olduğu surette idare mahalliyeler ihdası siyaseti dəhiliyemiz icabındandır. Kürtlər məskün menatık-ta işe hem siyaseti dəhiliyemiz ve hem de siyaseti hariciyemiz naktai nazarından tədricen məhəlli bir idare ihdasını iltizam etmək təzeyi.

2. Millətlərin kendi mukadderatlarını bizzat idare etməleri hakkı bütün dünyada kabul olunmuş bir prensiplər. Biz de bu prensibi kabul etmişizdir. Tahmin olunduğuına görə Kürtlərin bu zamana kadar idare mahalliyeye ait əşkilətlərini ikməl etmiş ve rüesa ve müteneffizəni bu gaye namına bizim tərafımızdan kazanılmış olması və reylerini izhar ettikləri zaman kendi mukadderatlarına zaten sahip olduklarını Türkiyə Büyük Millet Meclisi idaresinde yaşamaya talib olduklarını ilən etmelidir. Kürdistan'daki bütün me-sainin bu gayeye müstənəf siyasete, tevcih Elcezire cephesi kumandanlığına aittir.

3. Kurdistan'da Kürtlərin Fransızlar ve rəhisiçn Irak hududunda İngilizlərə karşı həsumətin müselləh müsədəmə ile gayri kabilə tadıl bir derecəye vərditmək və ecnəbilerle Kürtlərin iştirafına mani olmaq, tədricen mahəlli idarəeler təsis etəbəni iżhar etmek və bu suretle kalben bize merbutiyetlərini temin etmek, Kürt rüəsəsinin, mülki və askeri makamata təvzif ede-rek, bize merbutiyetlərini tərsin etmek gibi hətutu umumiyyət kabul olunmuşdur.

4. Kurdistan siyaseti dəhiliyesi Elcezire cephesi kumandanlığı tarafından tevhid və idare edilecektir. Cephe kumandanlığı bu bapta Büyük Millet Meclisi Riyaseti ile muhabəberə eder. Vilayətlər tarafından takip olunacak hətti hərəkəti tanzim və tevhid edecekündən rüəsayi memurunu mülikiyənin bu hususata mercii de cephe kumandanlığıdır.

5. Elcezire cephe kumandanlığı, idari və Adli veya mali tadilat və İslahata lüzum gördükçə bunun tətbiqini hükumətə teklif eder.

Elcezire cephesi kumandanı Mirliva Nihad Paşa Hazretlerine.

Zəta mahsustur.

Büyük Millet Meclisi Vekiller Heyeti tarafından zəti devletlərinə mahsus olmak üzərə Kurdistan hakkında tanzim edilen talimat bərəvəchi belə təbliğ olunur.

Büyük Millet Meclisi Reisi
Mustafa Kemal

Bugünkü Türkçesi

Kurdistan hakkında Büyük Millet Meclisi Vekiller Heyeti'nin Elcezire Cephesi kumandanlığına talimatıdır.

1. Adım adım bütün memlekette ve geniş ölçüde doğrudan doğruya həlk tabakalarının ilgili və etkili olduğu mahalliy idarəeler kurulması iç siyasetimizin gereğidir. Kürtlərin oturduğu bölgelerde işe hem iç siyasetimiz və hem de diş siyasetimiz açısından adım adım mahəlli bir idare kurulmasını gerekli bulmaktayız.

2. Millətlərin kendi kaderlerini kendilerinin idare etməleri hakkı, bütün dünyada kabul olunmuş bir prensiptir. Biz de bu prensibi kabul etmişizdir. Tahmin olunduğuına görə, Kürtlərin bu zamana kadar mahəlli idareye ait əşkilətlərini tamamlamış reisler və ileri gelenleri bu amaç adına bizim tərafımızdan kazanılmış olması və reylerini açıklärı zaman, kendi kaderlerine zaten sahip olduklarını, Türkiyə Büyük Millet Meclisi idaresinde yaşamaya talib olduklarını ilən etmelidir. Kürdistan'daki bütün çalışmanın bu amaca dayanan siyasete yöneltmesi Elcezire Cephesi Kumandanlığı'na aittir.

3. Kurdistan'da Kürtlərin Fransızlar və özellikle Irak sınırında İngilizlərə karşı düşmanlığını silahlı çarşışmayla deşifitirilemeyecek bir derecəye vərditmək və yabancılarla Kürtlərin birləşməsinə engel olmak, adım adım mahəlli idarəeler kurulması sebeplerini açıklamak və böylece bize yürekten bağlanmalarını sağlamak, Kürt reislerinin, mülki və askeri makamlarla görevlendirerek, bize bağlanmalarını sağlamlaştırmak gibi genel çizgiler kabul olunmuştur.

4. Kurdistan iç siyaseti Elcezire Cephesi Kumandanlığı tarafından birləşirilecek və idare edilecektir. Cephe kumandanlığı bu konuda Büyük Millet Meclisi Başkanlığıyla haberleşir. Vilayətlər tarafından izlenəcək hərəket çizgisini düzenleyecək və birləştirəcək mülki memurların yöneticilerinin bu husustaki mercii de cephe kumandanlığıdır.

5. Elcezire Cephe Kumandanlığı, idari və adli veya mali deşiqlik və düzeltmeye gerek gördükçə, bunun uygulanmasını hückümətə önerir. Elcezire Cephesi Kumandanı Tuğgeneral Nihad Paşa Hazretlerine.

Kişiye özeldir.

Büyük Millet Meclisi Vekiller Heyeti tarafından zəti devletlərinə özel olma və üzərə Kurdistan hakkında düzenlenen talimat yukarıda olduğu gibi bildirilir.

Büyük Millet Meclisi Reisi
Mustafa Kemal

I : 78 22 . 7 . 1338 C : 2

YETMİŞ SEKİZİNÇİ İNKAT

22 Temmuz 1338 Cumartesi

İkinci Celse

Açılıma Saati 5.15

REİS : İkinci Reisvekili Adnan Beyfendi.

KÂTİP : Atif Bey (Kayseri)

Atatürk Çanakkale dönüşünde tayin edildiği Şark Cephesinde bir halk çocuğu ile...

"Milletlerin kendi kaderlerini kendilerinin idare etmeleri hakkı, bütün dünyada kabul olunmuş bir prensiptir. Biz de bu prensibi kabul etmişizdir."

Mustafa Kemal imzalı talimatın okunduğu tarih ve görevliler.

TBMM gizli celse zabıtları 1985 yılında Türkiye İş Bankası tarafından yayımlandı. Zabıtlar ilk Millet Meclisi tartışmalarını içeriyor. Ankara'da dört cilt halinde yayımlanan kitabın ilk baskısı tüken di. İş Bankası ikinci baskayı henüz çıkarmadı. Her açıdan ilginç ve ülkenin geleceği itibarıyla belirleyici olan tartışmaların bilim adamlarına ve halka sunulması önemli bir adım oldu. İşte 2000'e Doğru bu zabıtların bir bölümünü okuyucularına sunuyor.

"Kürtlere mahalli idare"

Bu zabıtların 3. Cildinde Büyük Millet Meclisi Vekiller Heyeti'nin, Meclis Reisi Mustafa Kemal imzasıyla Elçizire Cephesi Kumandanlığı'na yolladığı talimat da yer alıyor. Talimat 22 Temmuz 1922 Cumartesi günü Mecliste okunmuş.

Mustafa Kemal imzalı talimatta, "Kürtlere oturduğu bölgelerde ise hem iç siyasetimiz ve hem de dış siya-

setimiz açısından adım adım mahalli bir idare kurulmasını gereklili görüyor" deniyor. Aynı talimatın 2. maddesinde Mustafa Kemal, meseleye ilişkin genel bakışını şöyle formüle ediyor:

"Milletlerin kendi kaderlerini kendilerinin idare etmeleri hakkı, bütün dünyada kabul olunmuş bir prensiptir. Biz de bu prensibi kabul etmişizdir."

Metinden, Büyük Millet Meclisi Vekiller Heyeti'nin şu genel çizgileri kabul ettiği anlaşılıyor:

"Kürtlerin Fransızlar ve özellikle Irak sınırında İngilizlere karşı düşmanlığını silahlı çarşımayıyla değiştirilemeyecek bir dereceye vardırmak ve yabancılarla Kürtlerin birleşmesine engel olmak, adım adım mahalli idareler kurulması sebeplerini açıklamak ve böylece bize yürekten bağlanmalarını sağlamak, Kürt reislerinin, mülki ve askeri makamlarla görevlendirerek, bize bağlanmalarını sağlamlaştırmak."

TBMM zabıtları kütüphanelerde

TBMM gizli celse zabıtları, İş Bankası satış bürolarında tükendiği için, ancak kütüphanelerde bulunuyor. İsteyen herkes büyük bir kütüphaneye gidip, kitabı inceleyebiliyor.

2000'e Doğru muhabiri İstanbul Üniversitesi Merkez Kütüphanesi'ne zabıtları aramak için gitti. Görevlinin gösterdiği yerden kitabı aldı ve incelemeye koyuldu. TBMM zabıtları süreli yayın sayıldığı için, konular dizininde kaydı bulunmuyor. İstenildiği zaman kütüphane memuru tarafından araştırmacıya veriliyor.

"Yabancılarla Kürtlerin birleşmesine engel olmak, adım adım mahalli idareler kurulması sebeplerini açıklamak ve böylece bize yürekten bağlanmalarını sağlamak..."