

SEÇME YAZILAR

OCAK 1995, İstanbul

MÜCADELE-SEÇME YAZILAR
BASKI: Serler Matbaacılık
HAZİRAN YAYINCILIK SANAYİ VE TİC. LTD. ŞTİ.
Alayköşkü Cad. Sıdıka Batu İşhanı No: 12/303 Cağaloğlu-İstanbul
Tel: (0-212)528 61 08

Yeni Çözüm dergisinden sonra, 15 günlük periyotlarla ilk sayısı 15-31
Temmuz 1990 tarihinde çıkan, Emperyalizme ve Oligarşiye Karşı MÜ-
 CADELE dergisi, yayın yaşamı boyunca Devrimci Sol Güçlerin sesi solu
ğu oldu.

Emperyalizme ve oligarşiye karşı, ezilen, sömürülen tüm halkların ve
bütün emekçi kesimlerin haklı davasını savunan MÜCADELE, her za-
man devrimci politikanın perspektifinde düzenin kurumları ve yasalarıyla
çatışma kararlılığına ve bilincine sahip oldu.

Oligarşinin, halkın mücadelesini istediği gibi dizginleyemediği, düze-
nin "sükun" ve "istikrar"ını korumanın hiç de kolay olmadığı, buna kar-
şılık büyük ölçüde kendiliğinden de gelişse, örgütsüz ve geri düzeyde de
olsa, halkın hak arama eylemlerinin toplumda genel bir bilinçlenmenin
varlığına İşaret ettiği bir dönemde çıkan MÜCADELE, zam ve zulüm dü-
zenine karşı, devrimci bir yaşam tarzıyla birlikte, yeni bir ahlak, adalet,
kültür, değer ve gelenekler yaratmanın kavgasını verdi.

Bu süreçte tıpkı Yeni Çözüm dergisinin de başına geldiği gibi, oligar-
şinin her türlü baskı ve teröründen nasibini aldı; ancak bunlara karşı geri
adım atmadı, susmadı. Doğru bildiği yolda yürümeye devam etti. Sadece
düzenin teşhiriyle yetinmedi; yayın anlayışında mevcut yasal statüleri de-
ğil, devrimci ilkeleri temel aldı. Onun kılavuzu, devrim mücadelesinin
haklılığı ve meşruluğu oldu.

Devrimci anlayışın ortaya koyduğu perspektif doğrultusunda, emper-

yalizme ve oligarşiye karşı mücadelenin gereklerini yerine getirmeye ça-
lıştı.

Bütün bunlar için de daha ilk sayısında yayınlanan başyazısında da
ortaya konduğu gibi, "Eğer 'olmaz' denileni 'olur' kılmak istiyorsak,
daha fazla çaba harcamalıyız. Hiçbir şey emek harcamadan kaza-
nılamaz. Küçük dünyaların değil, hepimizin uğruna mücadele etti-
ği büyük bir dünyanın innanı olma bilinciyle hareket etmeliyiz.
Geleceği kazanmak için, önce kazanmaya hazır olmalıyız." diyen
MÜCADELE, yayın yaşamı süresince bu perspektifle hareket etti. 45 sayı
sonra da, sürecin ihtiyaçlarından dolayı yeni bir atılım yaparak, haftalık
gazete olarak yayınına devam etti.

MÜCADELE Seçme Yazılar kitabının, bir dönemin tarihi belgesi ni-
teliğini taşıdığı gibi, öğretici ve eğitici bir işlev göreceğine de inanıyoruz.

HAZİRAN

Sayı:1, 31 Temmuz 1990

DAHA HIZLI KOŞMALIYIZ
Türkiye'nin bugün içinde bulunduğu durum oligarşi açısından hiç de iç

açıcı görünmüyor. Sömürü için arzulanan "sükun" ve "istikrar"ı korumak artık
eskisi kadar kolay değil. Ülke gittikçe derinleşen bir krizi yaşıyor. 12 Eylül,
toplumsal muhalefeti bastırarak oligarşi için "güven" ve "huzur"u sağlamış,
ülkeyi bir sömürü cenneti haline getirmişti, Ama artık kitleler kendilerine zorla
dayatılan reçeteleri reddediyorlar. Faşizmin yalan ve demagojilerine daha
fazla inanmaya niyetli değiller.

işçiler, emekçiler, değişik toplumsal katmanlar kendi talepleri için hare-
kete geçiyorlar. Hak arama eylemleleri, örgütsüz ve geri düzeyde de olsa,
büyük ölçüde kendiliğinden de gelişse, toplumda genel bir bilinçlenmenin varlı-
ğına işaret ediyor. Oligarşinin baskı ve. terörü, bu bilinç sıçramasını engelle-
meye yetmiyor. Son dönemde çıkarılan kararnameler, alınan baskı önlemle-
ri, ulusal hareketin bastırılması için olduğu kadar, bu gelişmenin önüne geç-
mek isteğinin de ürünü. Oligarşi baskı, yasak ve terörden başka bir çözüm
üretemiyor. Aslında buna "çözümsüzlük" üretmek de denebilir.
Yoksulluğun, işsizliğin, enflasyonun altında ezilen kitlelerden sesini
çıkarmaması, her şeye katlanması isteniyor.

İktidar büyük bir aymazlık içinde. Halkla adeta alay ediyor. Her gün
TV'de insanların gözünün içine baka baka yalan söylemek, ülkenin içinde
bulunduğu duruma ilişkin pembe tablolar çizmek, inanılırlığı kalmasa da,
vazgeçilmez bir tutku haline gelmiş gibi.

Burjuva muhalefeti ise acınası bir durumda. Güçsüz, etkisiz, çaresiz... İk-
tidarın dümen suyunda yapılanları seyretmekten öteye gitmiyor, gidemiyor.
Halkın nezdinde hiçbir inandırıcılığı yok. Devrimci muhalefetin ezilmesi için
ANAP iktidarına açık destek verenlerin inandırıcı olmaları elbette beklene-
mez. Onlar sahip oldukları misyonun gereği gibi hareket ediyorlar.

5

Muhalefetin güçsüzlüğü iktidar partisini daha da cüretli kılıyor ve atak üs-
tüne atak yapmasına neden oluyor. Peş peşe çıkarılan kararnameler, yapı-
lan manevralarla siyasal rejimin bugünü ve geleceğine ilişkin önemli adımlar
atıyor. Ülkeyi adeta ilan edilmemiş sıkıyönetimle yönetiyor.

Bugün halk, iktidarlardan olduğu kadar muhalefet partilerinden de umu-
dunu kesmiş durumda. Gelenin gidenden farklı olmayacağını düşünüyor.
Burjuva muhalefet partilerine güçlü bir destek vermemesinin nedeni de bu.
Hak arama eylemlerinin toplumun değişik kesimlerine yayılması, burjuva
partilerine olan güvenin yitirilmesinin de göstergelerinden biridir. Kendilerine
önderlik edecek bir güç bulamamanın çaresizliğini yaşayan yığınlar, yavaş
yavaş çarenin bizzat eyleme geçmekte olduğunu kavramaya başlıyor. Kuş-
kusuz bu, korkunun egemen olduğu bir toplumda oluyor ve bu yüzden hak
arama eylemleri geri bir çizgide seyrediyor. Devrimci bir önderliğin olmadığı
koşullarda bu doğaldır. Kitlelerin kendiliğinden eylemi hiçbir zaman ekono-
mizmi aşamaz. Ancak bu eylemlerin baskı ve teröre rağmen gerçekleşiyor
olması önemlidir ve bu eylemliliğin zaman zaman toplumsal patlamalar biçi-
minde derinleşmesi olasıdır. Çelişkilerin her geçen gün daha da derinleştiği
ülkemizde, toplumun patlamalara gebe hale geldiğini söylemek hiç de yanlış
olmaz.

Oligarşinin ciddi bir açmazı da ulusal harekettir. Tüm burjuva partilerinin
açık destek vermesine rağmen, iktidar ulusal hareketi bastırmakta başarısız
olmuştur. Bugün hiçbir önlem ulusal hareketin gelişmesini engelleyemiyor.
Baskılar ters tepiyor, bir süre sonra sahibini vuran bir silah haline geliyor.

Burjuva partilerinin bir araya gelip anlaşması, sürgün kararnamesi çıka-
rılması, her türlü baskıya başvurulması vb. hiçbir önlem çare olmamıştır.
Çünkü ulusa öncülük eden yurtsever-devrimci bir güç vardır. Devrimci-yurt-
severlerin varlığı koşullarında faşizmin kalıcı başarılar kazanması mümkün
değildir. Halk her türlü eziyete, aşağılanmaya, kültürel değerlerinin, gelenek-
lerinin çiğnenmesine, yerinden yurdundan edilmesine, kısaca yaşam hakkı
tanınmamasına karşın, yine de susmamaktadır. Bunun anlamı nedir? Bunun
bir tek anlamı vardır. Silahlı eylemliliği sürdüren bir gücün varlığı.

Türkiye solu bu gelişmelerin dışında ve marjinal konumdadır. Her şey
kendi dışında gelişmektedir. Halkın içinde bulunduğu durum, kendiliğinden
hak arayışlarının gelişmesi, ulusal hareketin desteklenmesi vs. hemen hiçbir
şey onu ilgilendirmemekte, dikkat çekici bir sessizlik sergilenmektedir.

Türkiye solu yıllardır halka önderlik etme, devrimci pratiği örgütleme yeri-.
ne boş sözler etmeyi seçmiştir hep. Küçük burjuva ideolojisinin etkisiyle ken-
dine ve halka güvensiz olmuştur. Mücadele yerine durağanlık, yaratıcı olma
yerine kısırlık, geleceğe yönelmek yerine günlük çekişmeler, ideolojik karga-
şa onun belli başlı özellikleridir. Bu durum halkın mücadelesinin gerisinde
kalmasına yol açmıştır. Yer yer bu aşılsa da, genel tablo budur. Artık bu tablo
değişmelidir.

Halka önderlik iddiasında olan herkes, reformizmin tüm biçimlerini red-
dederek sınıf savaşını ihtilalci bir perspektif ve pratikle yükseltmelidir. Yeraltı
örgütlenmesini esas almak, silahlı mücadelede ısrar etmek, kayıplardan

6

korkmamak, halka ve taleplerine yabancılaşmamak gerekiyor. Ulusal hare-
ketin deneysel olarak ispatladığı doğrulara sahip çıkılmalıdır. Devrimciler,
yaratanı kim olursa olsun, olumlu olan her şeye sahip çıkarlar, çıkmalıdırlar.
Ne yazık ki, Türkiye solu böyle bir anlayıştan uzaktır.

Bugün kitlelerin taleplerine karşı duyarsız kalmak düşünülemez. Devrim-
ciler bir an önce halk eylemine öncülük edecek bir konuma sıçramalıdır. Bu-
nun yolu sınıf savaşını silahlı çizgide geliştirmekten geçiyor. Bu, ulusal hare-
ket ile dayanışma içinde bulunma yanında, esas olarak ulusal hareketi Mark-
sist-Leninist rotaya çekme, Türkiye oligarşisini yıkmaya yöneltme çabasının
biricik yoludur. Bugün ulusal hareketle dayanışmanın gerekliliği, siyasal bir
tavırdan öte, ahlaki bir boyut kazanmıştır.

Bir hareketin çizgisini, taktiklerini yanlış bulabilir, eleştirebiliriz ama bu
onunla dayanışma ve destek ilişkisine girilmesine engel olmaz, olmamalıdır.
Bugün ancak günlük protestoları aşarak sınıf mücadelesini geliştirip yaydığı-
mız, faşizmin güçlerini parçalayıp zayıflattığımız ve halkı oligarşiye karşı sa-
vaştırabildiğimiz ölçüde, ulusal harekete karşı olan yükümlülüklerimizi dev-
rimci anlamda yerine getirebiliriz.

Bunun için örgütlenmede ileri adımlar atmak gerekiyor. Sürecin gerisine
düşmek istemiyorsak daha hızlı koşmalıyız. Halkın düzene karşı olan tepki-
sini devrimci bir kanala akıtabilmek, kitleleri oligarşiye karşı savaştırabilmek,
onları her düzeyde kucaklayabilecek örgütlülükleri de gerekli kılıyor. Her şey
örgütlenmedeki beceriye bağlıdır. Bir yanda silahlı savaşı her koşulda sürdü-
rebilecek bir örgütlenme, diğer yanda onun kitleler içinde kök salmasını sağ-
layacak, kitleleri kucaklayacak yığın örgütlenmeleri... Biri diğerinden bağım-
sız düşünülemez. Kitleleri mücadele içine çekmeyi amaçlayan bir devrimci
hareket, çok yönlü örgütlenme becerisi gösterebilmelidir. Hele halkın düzen
partilerinden umudunu kestiği, hak arayışları içine girdiği, hak arama bilinci-
nin hızla geliştiği koşullarda, geniş yığınları kucaklayacak örgüt biçimleri ya-
ratmak, her platformu bir örgütlenme zemini olarak değerlendirmek ve uygun
örgütlenmeler oluşturmak vazgeçilmez bir önem taşıyor. Kitlelerle canlı ve
kalıcı bağlar kurabilmenin, edilgen değil, aktif bir kitle desteği kazanmanın,
kitlelerin mücadeleye fiili katılımlarını sağlayabilmenin yolu buradan geçiyor.
Kısaca, geniş kitlelere uzanabilecek örgütlenmeler yaratmak hedeflenmeli-
dir.

Kuşkusuz, her şey arzulanan gibi olmuyor. Hızlı koşabilmek, bu koşunun
gerekli kıldığı insan unsuruna sahip olmaktan geçiyor. Oysa 12 Eylül'ün dev-
rimci saflardaki etkileri hala güçlü. Zaafları sürdürmede şaşırtıcı bir direnç
gösteriliyor. İdeolojisine yabancılaşmış, belli ölçüde gizli inanç yitimine uğ-
ramış, ruhsuzlaşmış, sorumluluk duygusundan uzak, disiplinsiz insanlarla bir
yere varılamaz. 12 Eylül'ün üzerimizde bıraktığı tortulardan arınmak gerek.
Her düzeydeki insan kendini yenilemek zorundadır. Bürokratlık, hantallık, er-
telemecilik, gerekçecilik, konformist eğilimler, ahlaki dejenerasyon vb. yok
edilmelidir. Zaaflar meşrulaştırrlamaz, statüler dayatılamaz. Bunlarda ayak
direyenler kaçınılmaz olarak sürecin dışına düşmeye devam edeceklerdir.
Atılım yapmak isteyen bir devrimci hareket, bunun gerekli kıldığı niteliklere

7

sahip insanlarla yola çıkabilir. Devrimci saflığını yitirmemiş. devrime kendini
sunma ruhu ile dolu, fedakarlıkta sınır tanımayan insanlar olmadan, ortak bir
ruh sağlanmadan hızlı koşabilmek olanaksızdır.

Çürüyen yanları kesip atmada radikal olunmalıdır. Canlı olanı geliştirmek
için ilk yapılması gereken budur.

Tempomuz hızlandırılmalıdır. Devrimci bir harekete tembelleşen, miskin-
leşen değil, düşünen, üreten beyinler gerek. Halk eylemliliğinin ön saflarına
geçmek istiyorsak, önce kendimizi düşünsel plandan başlayarak her şeyi-
mizle buna hazırlamalıyız,.

Başarmak için kararlı olmak gerek. Kararlıyız. Oligarşinin zindanlarını bir
bir yaran "özgürlük eylemleri" bizleri daha güçlü kılıyor. Oligarşi ile adeta
alay edercesine gerçekleştirilen bu eylemler, Türkiye devrimi adına önemli
bir kazançtır. Uzun tutsaklık koşullarından sonra her türlü icazeti, meşruiyet
düşüncesini reddederek sıcak mücadeleye katılma arzu ve iradesi tüm dev-
rimcilere örnek olmalıdır. Onlar, geçilmez denilen duvarları geçtiler. Devrimci
iradenin bütün iradelerden daha güçlü olduğunu gösterdiler. Yaratıcılık, çaba
ve irade gücünün birleştiği yerde "olmaz" diye bir şey yoktur.

Eğer "olmaz" denileni "olur" kılmak istiyorsak, daha fazla çaba harcama-
lıyız. Hiçbir şey emek harcamadan kazanılamaz.

Küçük dünyaların değil, hepimizin uğruna mücadele ettiği büyük bir dün-
yanın insanı olma bilinciyle hareket etmeliyiz. Geleceği kazanmak için, önce
kazanmaya hazır olmalıyız.

* * *

Sayı: 1, 31 Temmuz 1990

SOL İÇİ ÇATIŞMALARI MAHKUM EDELİM,
PROVOKASYONLARA ALET OLMAYALIM
"Maocu faşistleri 1 Mayıs alanına sokmayacağız" diyenler ne kazandı-

nız? Dönüp dünden bugüne baktığınızda ideolojik-politik tutarlılığın, ilkeli ol-
manın neresindesiniz?. Dün "Maocu Bozkurt" ve "goşistler" diyerek kendinizi
dünyanın merkezine oturturken bugün kimlerle işbirliği halinde ve kime karşı
savaşıyorsunuz? Hep birlikten,söz ederken, geçmişteki "Maocu Bozkurt",
"goşist", "karşı-devrimci" biçiminde gelişen faşizme karşı mücadeleden çok,
devrimcilere karş.ı-savaşmay.ı,.i.lke edinen kaba, ilkel, mekanik tutumunuzun
hesabını halka ve devrimcilere vermeyecek misiniz?

"Sosyal-faşist", "Rusya'nın beşinci kolu" diyerek, "Sosyal-faşist barikat-
ları parçalama" andı içerek, oligarşinin demagojilerine malzeme verenler, sol
içi çatışmayı olağanlaştırıp meşrulaştıranlar olarak, M-L'leri, devrimcileri bu
ilkel, sığ ve sekter görüşlerine adapte olmadıktan, solun birliğini savunduk-
ları için, solun birliğiyle savaşması yerine faşizme ve emperyalizme karşı sa-
vaşılmasını istedikleri için "orta yolcu", "revziyonizmin dümen suyunda" diye-
rek suçladınız.

8

Sadece bu anlayışınız yüzünden doğan olumsuzluklarla dolu ve asla
olumlanamayacak olayları sorgulayıp, nedenlerini bulup halka hesap verme-
yecek misiniz?

"Sosyal-faşist", "Maocu faşist", "goşist" türü nitelemeleriniz ve bir kısım
başka siyasi grupların daha çarpık, sağlıksız ve çocukça denebilecek anla-
yışları nedeniyle onlarca devrimci ve yurtsever emperyalizme ve oligarşiye
karşı savaşma yerine sola karşı savaştırılıp toprağa düşürülürken, hala 8 yıl
önce gururla savunduğunuz "sosyal faşistlere" ya da "Maocu faşistlere" karşı
savaşarak şehit oldu diye mi yazacaksınız tarihinize?

Bunların dışında sol içi çatışmayı meşru görenler, sol İçi sorunları ideolo-
jik mücadele yerine mafya yöntemleriyle çözmeyi yeğleyenler, 8 uzun yıl
geçti, hala aynı yöntemlerde ısrar edebilecek misiniz?

Hala emperyalizme ve oligarşiye karşı kavga yerine devrimci, ilerici ve
yurtseverlere karşı mücadele yolunu mu seçeceksiniz?

Bugün Türkiye solunun büyük bir kesimi hayatın içinde "var olamama-
nın" sancılarını yaşıyor ve bu "var olamama" telaşıyla hırçın, dengesiz, basit
tavırlar sergiliyorlar. Bir yandan radikal görüşler törpülenip sağa savrulma re-
vaçta olurken, öte yandan sanki hiçbir şey olmamış, 8 yıl geçmemiş gibi
"geçmişte en doğru bendim" diyerek veya geçmişle ilgisi olmayan, tam tersi
görüşleri hiçbir özeleştiri yapmadan savunmak, olgunluk olarak görülüyor.

Yine hemen herkes, "en doğru bendim", "dimdik ayaktayız", "savaşıyo-
ruz" sözlerine karşı, çeşitli platformlarda eylem ve güç birlikleri yaratmak
için, bununla beraber, siyasi grupların dünden bugüne biriken önyargılarını
ve güvensizliklerini ortadan kaldırmak için hiçbir çaba sarfetmeyerek olum-
suzlukları biriktirerek devam ettiriyor. "Var olma" ispatı her şeyin önüne geçi-
yor. Ve doğal olarak grupçuluk ve benmerkezci, çarpık, izahı güç tavır ve
görüşler geçer akçe oluyor.

Yıllardır süregelen çağrımızı yineliyoruz: "Sol birbiriyle çatışıyor" dema-
gojisini egemen güçlere vermemek için düşünce farklılıklarımız olsa da, em-
peryalizme ve faşizme karşı birleşebileceğimiz ortak noktaların olabileceğine
inanarak, eylem ve güç birlikleri yaratarak, giderek daha ileri birlikler hedef-
leyerek devrime yürüyelim.

Her devrimci, ilerici, yurtseverin bir değer olduğuna inanarak, devrimcile-
rin birbirine karşı saygılı ve güven duyma geleneğini geliştirelim.

Tüm bunlar için gelin 8 yıl sonra da olsa Türkiye solunun kara bir lekesi
olan sol içi cinayetleri hep birlikte sorgulayalım. Nedenlerini, niçinlerini hiç
çekinmeden ortaya koyalım.

Kuşkusuz yılların çarpık ve sağlıksız düşüncelerinin, kastlaşmış yapıları-
nın bir anda düzeleceği hayalini kurmuyoruz. Ama mutlaka milyonlarca
emekçiyi yönetme sorumluluğuyla samimi ve radikal adımların atılması ge-
rektiğine inanıyoruz.

Bunun için sol grupların siyasi temsilcilerinden oluşan bir komisyon oluş-
turulmalıdır. (*) Bu komisyon, geçmişten bugüne sol içindeki cinayetleri araş-
tırmalı, sorgulamalı, temsil ettiği insanları eğitmeli, sağlıksız anlayışları halka
anlatmalı ve olumsuzlukları teşhir etmelidir. Sorumsuz tavırlarının özeleştiri-

9

sini yapmamakta ısrar eden gruplara karşı caydırıcı müeyyideler uygulan-
malıdır.

Sağlıksız anlayışların kısa sürede ortadan kalkmayacağını bilerek, bu
komisyon devrimci bir anlayış yerleşene kadar görevini yapmaya devam et-
melidir. Ve herhangi bir siyasi grubun diğer gruba saldırısı karşısında çatış-
mayı engelleyici ve olumsuz tarafı özeleştiriye davet edici ve caydırıcı bir
fonksiyon görmeyi programına almalıdır.

Kısaca, bugünden doğması muhtemel olumsuzlukları önlemek için solun
sınırları çizilmiş, fonksiyonları belirlenmiş bu tür bir örgütlenmeye ihtiyacı ol-
duğuna inanıyoruz.

1 Mayıs Birlik ve Dayanışma Günü'nde sol içinde olumlu adımların atıl-
ması umudumuzu koruyoruz.

(*) Bu öneri-1980 baharında M-L hareket tarafından benzer biçimde iki sol grubun çatışması
öncesi yapılmıştı. Ama ne yazık ki, o koşullarda gerekli devrimci sorumluluğu duymayan,
bağnaz, grupçu anlayış sahipleri bu öneriyi dikkate almayarak, çatışmaları devam, ettirmekte
kendince fayda gördüler.

* * *

10

Sayı: 2, 15 Ağustos 1990

İŞKENCEYE KARŞI MÜCADELENİN
ÖNEMLİ BİR PARÇASI OLAN
SUSMA HAKKIMIZI KULLANALIM
12 Eylül'le birlikte yarı açık cezaevine dönüştürülen ülkemizde, on yıldan

bu yana yedi yüz binden fazla insan gözaltına alındı, işkencelerden geçirildi.
Yüzlerce insan geride hiçbir iz bırakmadan kaybedildi, işkencede katledilen
yakınlarının cenazesini bulabilmek bile Türkiye halkı için bir şans oldu... Bin-
lerce insan işkenceyle alınmış emniyet ifadelerine dayanılarak tutuklandı,
cezaevlerine dolduruldu. İşkenceye dayalı bu ifadeler 12 Eylül dönemi ve
sonrasında yargılamaların temelini oluşturdu.

Günümüzde de, tüm baskı ve işkencelere rağmen polis senaryolarını im-
zalamayan, kendisine veya başkalarına yüklenen suçlamaları kabul etme-
yen, ifade vermeyen insanlar ise, işkenceyle delil yaratamayan polis tarafın-
dan "ifade vermeme" tavrından dolayı, "örgüt üyesi" olarak lanse edilmek is-
teniyor. Yasadışı bir şekilde insanları ifade vermeye zorlayan polis, düzenle-
diği fezlekelerde kendisini savcı yerine koyarak iddianame hazırlarcasına,
sevk maddesi göstermekle yetinmiyor, gözaltına alınan kişilerin "ifade ver-
meme" tavrını "örgüt üyeliğinin kesin delili" olarak sunarak ceza yargılama
sistemine yeni bir "delil" kazandırıyor. (!) Şubede açlık grevi yapan, ifade
vermeyen insanların bu tavırlarının örgüt üyeliğinin delili olduğunu öğreniyo-
ruz polis fezlekelerinden.(!)

İFÂDE VERMEME YASAL BİR HAKTIR
Özellikle son dönemde yoğunlaşan gözaltılarda ifade vermeme tavrının

kitleselleşmesiyle birlikte, hemen her fezlekede, açlık grevi yapan ve polise
ifade vermeyen insanların şube tavrını örgüt üyeliğinin delili olarak göster-

11

mek isteyen polisin bu iddialarının ciddiye alınır yanı yoktur.
Anayasanın 38/5 maddesine göre, "Hiç kimse kendisini veya kanunda

gösterilen yakınlarını suçlayıcı beyanlarda bulunmaya zorlanamaz."
Ceza Muhakemeleri Usulü Kanunu (CMUK)'un 135/1 maddesi ise,

"...Sorgunun iptidasında kendisine isnat edilen suçun niteliği sanığa bildirilir.
Bu hususta cevap vermek isteyip istemediği sorulur." gerekliliğini vurgula-
maktadır. Görüldüğü gibi, yasa "Cevap vermek isteyip istemediği sorulur."
demekle, aynı zamanda sanığa susma hakkının hatırlatılması gerektiğini be-
lirtmektedir.

Yine 1966 tarihli Kişisel ve Siyasal Haklar Uluslararası Sözleşmesi'nin
14. maddesinin 3/g bendine göre, kişi kendi aleyhine tanıklık etmeye ya da
suçluluğunu kabul etmeye zorlanamaz.

Anayasa, yasalar ve uluslararası sözleşmelerle güvenceye alınmış bulu-
nan susma hakkının kullandırılmak istenmemesi tamamen polisin keyfiliğin-
den kaynaklanmaktadır. Yasaları bilmeyen ya da bilmek istemeyen polis,
delil elde edebilmenin bir aracı olarak insanları ifade vermeye zorlamakta,
bunu başaramadığında ise susma hakkının kullanılmasını örgüt üyeliğinin
delili imiş gibi göstermek isteyerek, yargıyı da etkilemeye, yönlendirmeye ça-
lışmaktadır. Oysa polisin gözaltındaki kişiyi sorguya çekme yetkisi dahi yok-
tur. Yasalara göre, sorgu sadece yargıçların yapabileceği bir işlemdir. Savcı
ve sınırlı olarak da polise tanınan yetki ise ilgili kişi ya da zanlının ifadesine
başvurmaktan ibarettir.

Polis Vazife ve Selahiyetleri Kanunu'nun 15. maddesi uyarınca, "Polis,
yaptığı tahkikat esnasında ifadelerine müracaat lazım gelen kimseleri çağırır
ve kendisinden lüzumlu olan şeyleri sorar." Görüldüğü gibi yasada bir "çağ-
rıdan söz edilmektedir. Yoksa uygulamada görüldüğü gibi, geceyarısı kapıyı
tekmeyle, baltayla kırarak girip, silah zoruyla yaka paça götürmekten değil.
Polisin gözaltına alınan kişiye yaptığı tahkikata ilişkin şeyleri sorma yetkisi
ise susma hakkını ortadan kaldırmaz. Polis sormaya yetkilidir fakat gözaltın-
daki kişi cevap vermek zorunda değildir.

Günlük yaşamda en sık rastlanılan korsan gösteri, miting vb. olaylardan
gözaltına alınma gibi suçüstü hallerinde uygulanması gereken 3005 sayılı
Meşhut Suçların Muhakemesi Hakkında Kanuna göre ise, polisin ifade alma
yetkisi kesinlikle yoktur. Söz konusu yasanın 4. maddesine göre, ağır cezalı
olmayan bu tür suçlarda, polis yakalanan kişiyi düzenlediği tutanakla birlikte
aynı gün C.Savcılığına teslim etmek zorundadır. Bu tür suçlarda C.Savcısı
soruşturmayı bizzat yapmakla yükümlüdür, yetkilerini polise devredemez.

Meşhut Suçların Muhakemesi Yönetmeliğinin 16. maddesi konuya daha
da açıklık getirmektedir. Söz konusu maddeye göre, polis, yakalanan şahsı
sorguya çekmek gibi zaman kaybını gerektirir işlemlerden hiçbirini yapamaz.

Tüm bu yasal düzenlemelere rağmen gözaltındaki kişiyi ifade vermeye
zorlayan anlayışın kaynağı nedir? Kaynağını ortaçağın engizisyon mahke-
melerinde uygulanan "tahkik" sisteminden alan bu anlayışa göre, olayı ay-
dınlatabilecek delilin her türlü yol ve yöntem kullanılarak elde edilmesi müm-
kündür.

12

Susma hakkını reddeden kişinin konuşmasını sağlamak için her türlü iş-
kenceye başvuran, sanığın otoriteye boyun eğmesi gerektiğini savunan ve
çağımızda faşist düşünce yapısının ürünü olan bu anlayış sahiplerini tarihin
çöplüğüne, göndermenin yolu, yarının toplumunu kurma iddiasında olan ve
devrimci değerlere sahip çıkanların direniş geleneklerini kitleselleştirmelerin-
den geçiyor.

Herhangi bir insan için kendisi ve yakınlarını suçlayıcı beyanlarda bulun-
maya zorlanamama anlamını taşıyan susma hakkı, devrimciliği bir yaşam bi-
çimi olarak benimseyenler açısından davaya bağlılık ve devrimci değerlere
sahip çıkma sorumluluğuyla özdeşleşiyor. Onlar için susmak bir hak değil,
onurlu bîr direniştir.

"12 Eylül Hukuku"nun ve tüm anti-demokratik yasaların egemenliğinin
sürdüğü günümüzde, sınırlıda olsa var olan yasal demokratik hak ve özgür-
lüklere sahip çıkmak demokrat sorumluluğun bir gereği oluyor. Sahip çıkmak

 bilinçle olur. Bilinç ise mücadele içinde kazanılır. Devrimci mücadele, yaptıkları
yasaları keyiflerince uygulayanlara, yasalarını da direnişlerde, hak mü-
cadelesinde öğretmek, yaşatmaktan geçer.

Susma hakkımızı kullanarak keyfi uygulamalara, baskı ve işkencelere
karşı çıkmak hem onurlu bir davranış, hem de yasa! bir haktır.

Keyfi gözaltılara hayır demek için,
Gözaltında işkence ve baskılara son demek için,
Yarının insanı ve toplumunun değerlerini bugünden yarınlara taşımak ve

yaygınlaştırmak için
SUSMA HAKKIMIZI KULLANALIM.

* * *

Sayı: 2, 15 Ağustos 1990

DEVRİMCİ BİR YOL MU?
DEMOKRAT BİR YOL MU?
Devrimci bir yolun güçlükleri, gerekleri ve bedelleri vardır. Bunların başa-

rılamadığı noktada demokrat bir yol savı ortaya atma ve sağcılığa kayış dur
durak tanımamıştır.

Haziran 1990'dan itibaren "Demokrat! Muhalefet" adında aylık bir siyasi
dergi yayın hayatına girdi. Tanıtım diyebileceğimiz yazısında, derginin "deği-
şen dünya dengelerine ve değişmek zorunda olan Türkiye'nin gereklerine
cevap verecek yeni açılımların tartışma ortamı" olacağı ve "toplumsal muha-
lefet hareketinin dağınıklıktan kurtulması ve onun eylem birliğini temsil ede-
cek bir sözcülüğe kavuşturulması" ihtiyacına yönelik olarak çıkarılacağı ileri
sürülüyor. Aynı yazıda, mücadele edecek tüm demokratlara, sosyalistlere ve
sol hareket içindeki çevrelere "demokratik muhalefet hareketini yaratmak
için" çıkarılan dergide yer almaları çağrısı yapılmaktan da geri durulmuyor.

Hiçbir zaman iktidar bilincine sahip olmamış ve muhalif olmayı ezeli poli-

13

tika olarak benimsemiş olanlar, bugüne kadar kendi örgütlülüklerini bile sağ-
layamamışken, demokratik muhalefeti örgütleyip, sözcülüğünü yapmaktan,
solun kendi birliğini sağlamaktan söz ediyorlar. Özünde ise içinde bulunduk-
ları açmazı ve bunun üstesinden gelebilecek ruh ve dinamizmden yoksun-
luklarını "sol" ve aydın potansiyele dayanarak aşmayı amaçlıyorlar.

Yazıda ve derginingenelinde, ülkemizdeki sınıf mücadelesinin geleceği-
ne ilişkin çizilen karamsarlık tablosu içinde kaybolan söz konusu "iddia" ve
"çağrı"yı bir kenara bırakırsak, şekilsizlik, sübjektivizm, kendine güvensizlik
ve karamsarlığın sınırlarını çizdiği oldukça trajikomik bir görünüm çıkıyor or-
taya.

Gerçekte yıllardır demokrat ve kendiliğindenci bir siyasi çizgiyi aşama-
yıp, demokrat olmayı benimseyen derginin daha ilk sayısında, üç sayfa bo-
yunca "Bugün Demokrat Olmak Zor" diyerek bunun teorisini yapan ve herke-
sin kendisini "Ben gerçekten demokrat mıyım, değil miyim?" diye sorgulama-
sını isteyen M.Pekdemir ve savunduğu anlayışın başını çektiği "Demokrat!",
tam anlamıyla, sözünü ettiğimiz kesimin ve genelde statükocu-reformist kü-
çük burjuva aydınların ruh halini yansıtıyor.

NİÇİN "DEMOKRAT"!?
M.Pekdemir'e göre, "sosyalistlerin önce ve mutlaka Demokrat!" olmaları

gerekiyor. Zaten bunun için de demokratlık bayrağı havaya kaldırılıyor. Peki
ama neden? Sosyalist kavramı yara bere aldı diye "demokratlığa mı soyun-
mak gerekiyor? Bugün "demokrat" adı, "sosyalist" adından daha mı saygın,
daha mı az eskimiş?

Evet, bugün "komünistlerin sosyal demokrat olduğu bir dünyada, demok-
ratların şovenleştiği bir Türkiye'de" yaşıyoruz. Ama bu, sosyalizm bayrağı
yerine "demokrat" bayrağını yukarıya kaldırmanın nedeni olabilir mi? Aksine,
böyle bir dünyada ve Türkiye'de sosyalist kimliği öne çıkarmak, sosyalizm
bayrağını yukarı kaldırmak önem taşıyor. Dünya ölçeğinde kapitalizmin güç
kazandığı, sosyalizmin gerilediği bir süreçte, her şeye rağmen kendi kimli-
ğinde diretmek, mevcut dalgaya karşı koyarak sosyalist değerlere ve gele-
neklere sahip çıkmak, sosyalizmi bütün yanlış imajlara rağmen savunabil-
mek ve onun gerçekte ne olduğunun anlaşılabilmesi için çaba göstermek
anlamlıdır. Ve tarih bugün devrimcilerin önüne bu zor görevi koymuştur.

M.Pekdemir her ne kadar "Sosyalizmin çöktüğünün ilan edildiği bir dün-
yada, asıl olarak sosyalizmi savunabilmek gerekir." diyorsa da, benimsedik-
leri kimlik hiç de sosyalizmin savunuculuğuna uygun düşmüyor. Demokratlık
üzerine üç sayfa eveleyip gevelemesi de bu sıkıntının varlığını ortaya koyu-
yor. Açıkça ifade edilemeyen ama "Demokrat! Muhalefet" başyazarının satır
aralarında dile getirdiği görüşlerden az çok anlaşılabilecek bir sıkıntıdır bu.
Devrimci bir siyasal mücadele ve örgütlenme çizgisi yerine, meşruiyet teme-
linde küçük burjuva aydınlarının benimseyeceği bir siyasal çizginin savunul-
ması, ister istemez bu çizgiye uygun bir kimlik yaratmayı gerekli kılıyor. Bu
anlamda, "Demokrat!" adı durup dururken seçilmiyor, bir ideolojik tercih so-
runu olarak gündeme geliyor.

14

Eğer bugün dünyada ve Türkiye'de sosyalizm adına yaşanan gerileme-
ye uyum göstermeksş amaç, bunu açıkça ortaya koymak gerekir; yok buna
karşı direnilecekse, o zaman niçin demokratlık tartışması yapılıyor? Elbet
bugün kendine demokrat diyenlerin, aslında, demokrat olmanın gereğini ye-
rine getirmedikle i üstünde durulabilir. Bu bir gerçek. Ama bu durum sosya-
listlerin "demokrat" kimliğini öne çıkarmalarının gerekçesi olabilir mi? Yeni
keşfetmişçesine, gerçek demokratların sosyalistler olduğunu öne sürmek ve
bundan hareketle demokratlık kimliğine vurgu yapmak hiç de ikna edici de-
ğil. Nitekim, derrokratlık üzerine edilen onca sözden sonra "Demokrat! Mu-
halefetin başyazarı iki sayfa boyunca eveleyip gevelediğinin farkına varmış
olacak ki, "Kavramlar üzerinde biraz fazla mı durduk?" deme ihtiyacı duyu-
yor. Ve "demokrat" kimliğinin niçin seçildiğinin gerçek nedenini açıklıyor:

"... Yeni politik tutumların kendini dayattığı bir süreçte, politik kimliklerin
netleştirilmesine olan bu ihtiyaçtan söz ettiğimizi, demokrat ve sosyalist kim-
liklerinin örtüşmekte olduğu bir dünyada-ülkede yaşamaya başladığımızı
vurgulamak istiyoruz; hepsi bu kadar."

Evet, hepsi bu kadar... "Demokrat" adının, "yeni politik tutumların kendini
dayatması" sonucu benimsendiği itiraf ediliyor. Peki, nedir bu yeni politik tu-
tumlar? Bunları 'Demokrat! Muhalefet" başyazarına ait yazıların satır arala-
rında bulmak olanaklı. Kendi kafa karışıklığının yarattığı belirsizlikleri taşısa
da, bu yazılar, küçük burjuva aydın bakışının silahlı mücadeleyi reddeden ve
"meşru" zeminde kalarak, muhalefet etmeyi savunan kendiliğindenci müca-
dele anlayışını yansıtıyor. Zaten "Demokrat!" bu anlayışa uygun düşen en iyi
kimlik oluyor ya da kimliksiz olmaya bir "kimlik" bulmak için icat ediliyor.

DEMOKRAT! MUHALEFETİN ÇİZGİSİ: BELİRSİZLİK
Demokrat! Muhalefet'i okuyanlar ilk anda şu soruyu soruyor: Bu dergi ni-

ye çıkıyor, neyi amaçlıyor ve neyi savunuyor? Buna net bir yanıt vermek
hayli güç, çünkü ne söylendiği, neyin savunulduğu belirgin değildir.

Demokrat! Muhalefet sosyalist bir yayın organından çok, küçük burjuva
demokratlarının çıkardığı bir yayın organına benzemekte, içinde yer alan ya-
zılar küçük burjuva aydın yaklaşımının hemen tüm belirgin özelliklerini yan-
sıtmaktadır.

Aslında Demokrat! Muhalefet, DY çevresinin yaşadığı ideolojik bunalı-
mın boyutunu ortaya koymakta, içinde bulundukları çıkmazı göstermektedir.
Başyazılar, kafası karışık bir küçük burjuva aydının ruh halini yansıtan görü-
nüşte çok şey söyleniyormuş havası taşısa da, özünde hiçbir şey söylenme-
yen yazılar niteliğindedir.

Bu haliyle Demokrat! Muhalefet, DY çevresinin içinde bulunduğu tıkanık-
lıktan çıkabilmesi için gerekli ve zorunlu olan bir planın öğesi olabilmekten
uzaktır. Ve ihtiyaçlara yanıt verebilmesi bir yana, neyi amaçladığı da belirsiz-
dir.

Örneğin, sol içi polemiklerin dergiye taşınmasına karşı olunduğu söyleni-
yor. Peki ama bu polemikler başka nerede yapılacaktır? Yoksa polemik yap-
maktan tamamen vaz mı geçilecektir? Devrimciler kendi görüşlerini savunur-

15

ken, doğal olarak yanlış buldukları görüşleri eleştirecekler, gerektiğinde po-
lemik de yapacaklardır. Sosyalist bir yayın organı böyle bir işleve sahip ol-
mak zorundadır. Ama Demokrat! Muhalefet bunu yanlış buluyor. Bu anlayış
"birlik" adına şekilsizliği, uzlaşmacılığı, kendi doğrularına inançsızlığı ifade
etmiyor mu? Sosyalist bir yayın organı kendini sadece burjuva ideolojisiyle
mücadele etmekle sınırlayabilir mi?

DY çevresinin bugün içinde bulunduğu durum dikkate alındığında, bu
çok daha önem kazanıyor. Öncelikle kendi çizgisini geçmişi ve bugünü ile
netleştirmek ihtiyacı içinde bulunan bu çevrenin, daha iç ideolojik birliği bile
sağlayamamışken, ideolojik mücadeleyi burjuva ideolojisine karşı çıkmak
düzeyinde ele alması ve bununla sınırlaması, ister istemez başka şeyleri de
düşündürüyor. Acaba başka şeylere hazırlık mı yapılıyor? Demokrat! Muha-
lefet bu hazırlığın bir adımı mı, yoksa başka bir şey yapamama çaresizliğinin
ürünü olarak ortaya çıkan bir "çare" mi?

GEÇ DE OLSA "İŞÇİ SINIFI" YENİDEN KEŞFEDİLDİ!
71 sonrası cezaevine girip çıkan "Kurtuluşluları hatırlatırcasına, '80'li

yıllar boyunca hiçbir şey yapmayıp, sonuçta cezaevinde işçi sınıfını "keşfe-
den" M.Pekdemir ve savunduğu anlayış, bu konudaki ilk yazılı "öngörülerin-
den birisini, İşçilerin Sesi dergisi için yaptığı röportajda, "İşçi hareketi, kuşku
yok ki, toplumsal muhalefetin ekseni olacaktır." diyerek bildirmiş ve bu arada
"devrimci hareketin, her on kadrosundan altısını işçi sınıfı içerisinde çalıştır-
ması gerektiği" fetvasını vermişti. Kendiliğindenciliğe tapan, iradi olarak siyasi
bir pratik ve faşizme karşı kararlı, militan bir mücadele çizgisi geliştireme-
yenlerin, işçi sınıfının kendiliğinden nitelikli mücadelesine bel bağlaması ve
bunun teorisini yapması, dünya ve ülkemiz solunda on yıllardır yaşanan ve
kökleri küçük burjuva sınıf özelliklerinde yatan bir handikaptır. Bu anlamda,
M.Pekdemir ve savunduğu anlayış sahipleri oldukça geç kalmış sayılmalıdır.

Ancak yine de, yazıda yılların revizyonist-reformistlerini aratmayan bir
üslupla, "Artık, bu ülkenin solcularının da 'merhaba proletarya' diyerek", "sı-
nıfın çağrısına uyması gerek"tiği yüksek sesle ifade ediliyor. Ve hala, bu
köhnemiş düzenden kurtuluşun ancak işçi hareketinin toplumsal muhalefetin
ekseni durumuna gelmesiyle gerçekleşeceğini göremeyen ve "kör olmayı is-
temekten başka bir kaçış yolları kalmayan", "sorumsuz solcular"a kızıyor
M.Pekdemir:

"Bugün için potansiyel olarak işçi muhalefeti güç kazanabilir bir yönelim
taşımakta ise de, çeşitli yönlerden çekiştirilerek takatten düşürülüyor ve pat-
ronuyla, bir kısım sorumsuz solcusuyla, güçsüzleştirilmesi için pek çok şey
yapılıyor..."

Bu satırları yazanların işçi sınıfı içindeki varlıklarını ve çalışmalarını doğ-
rusu merak ediyoruz. "Sorumsuz solcular"la kimleri kastettiklerini bilmiyoruz
ama işçi sınıfı içinde hiçbir ciddi devrimci faaliyet yürütmeden, sınıf adına
konuşup, yüksek perdeden ahkam kesenlerin sadece kendileri olmadığı ke-
sin.

Bugün DY çevresinin kendilerinden çok önce işçi sınıfını keşfetmiş "ka-

16

şiflere" katılması hiç de şaşırtıcı değil. Aslında, dün de benzer görüşler açık-
ça ifade edilmese de savunuluyordu; ama içinden geldikleri geleneğin taban-
daki güçlü etkisi, bu düşünceleri ortaya koymalarını engelliyordu. İçine düş-
tükleri dağınıklık ve ideolojik belirsizlik ortamı, dün söylenemeyenlerin bugün
açık olarak dile getirilmesine neden oluyor. Sözde de olsa savunulduğu söy-
lenen "halk savaşı"nın bir anda unutulması ve "işçi sınıfı" edebiyatının yapıl-
maya başlanması bu yüzdendir ve artık her şey yerli yerine oturmaktadır.

DY ÇEVRESİNİN BİRLİĞİ "DEMOKRAT!
MUHALEFET'LE Mİ SAĞLANACAK?
Yazıda, DY çevresinin mücadele içinde kayda değer bir şey yapama-

ması, üretememesi ve siyasi planda bir gelişim gösterememesinin etkisi her
yönüyle kendini gösteriyor. "Türkiye Nereye?" tribünlerden yazılmış bir yazı.
Ülkemizde, siyasal plandaki muhtemel gelişmeler üzerinde durulup kendi
deyimleriyle "ihtimal hesapları" yapılırken, mücadele ve devrimci savaşım
adına ya hiçbir şey denilmiyor ya da ciddi ve faşizme karşı güçlü, militan bir
mücadele ve direniş çizgisini temel alan önermelerden uzak, oportünist ve
reformist kulvarlarda olmayacak örgütlenme hayalleri kuruluyor. Ancak yine
de haksızlık etmeyelim. "Sosyalistlerin birliği" üzerine değinmekten geri kal-
mıyorlar. Ne tevazu!

Ertuğrul Kürkçü'nün aynı dergideki "Birlik Modelleri ve Birlik İmkanları"
başlıklı yazısını ve de "1986'dan başlayarak 'sosyalistlerin birliği' talebinin
karşılanmasına yönelik üç girişim" olarak, önce M.Ali Aybar'ların çabasıyla
başlayıp, farklı bir gelişim göstererek SP(!)'nin kurulduğu girişimi, ardından
TBKP'yi ve son olarak da Kuruçeşme Toplantılarını gerçekleştirenleri kaste-
derek, şöyle diyor M.Pekdemir.

"...Dergimizin bu sayısında yer alan sosyalistlerin birliğine ilişkin yazıda
değerlendirilen üç "spectacular" ('kayda değer' anlamında -bn-) girişimin
yanı sıra, sessiz ve derinden gelişen bir dördüncü girişimi de dikkate almak
gerekiyor. Basında lanse edilmediği için pek farkına varılamayan bu sessiz
girişimciler, nitelik-nicelik olarak belki bu üç girişimi de aşan bir düzlemde
gençlik-işçi-öğretmen vb. muhalefet hareketinde yer alıyorlar, aydınlarımız
gibi ve belki onlardan biraz daha etkin bir şekilde, kitleler ile muhalif eylemler
de yapıyorlar. (...) Sosyalistlerin birliğini, bugün öncelikle muhalefetin birleşik
gücünün yaratılmasında görüyor."

İfadeler yorum gerektirmeyecek kadar açık... Evet, herkes kendi yerini
kendi belirtiyor. Aynılar aynı yerde, ayrılar ayrı yerde... Ama soralım: Ne za-
mandan beri sosyalistlerin birliği, başlattıkları girişimle SP gibi ihbarcı-Aydın-
lıkçıların parti kurmalarından başka bir sonuç vermeyen M.Ali Aybar'ların gi-
rişimine, TBKP gibi yasallaşmak için her şekle girmeye hazır reformistlere ya
da yıllardır herhangi bir ilişkisi kalmamış "aydınlara kaldı?

 Yazar kendi 'sessiz ve derinden giden girişimini" nasıl oluyor da bu üç
"spectacular" girişimin yanında sayabiliyor? Dahası, nasıl oluyor da kendile-
riyle, niyetlerinden bağımsız bir girişim izlese de, Aydınlıkçı karşı-devrimcile-
rin SP gibi bir parti kurmasıyla sonuçlanan bir girişimi, "solun birliğini sağla-

17

ma"(!) adına birlikte anıyor?
Hani, nerede sözü edilen "gençlik-işçi-öğretmen hareketinde yer alanlar",

devrimci mücadele adına ne yapıyorlar? Yoksa, önce "Demökrat!"ta farklı
muhalif görüşleri toparlayıp, "muhalefetin birleşik gücü" yaratıldıktan sonra
mı birliğinizi sağlayacaksınız? Yazıdan doğrudan böyle bir anlam çıkıyor.

Sizler, sorumluluğu üzerinizden atıp her şeyi gelişecek toplumsal muha-
lefete havale ederken, olsa olsa oportünistlerin, yılgınların, ilkesizlerin birliğini
sağlayabilirsiniz. Devrimcilerin ve mücadeleden yana olanların değil! Ve bu
birlik hep yıkılmaya mahkum olacaktır. Yazdıklarınızda ve söylediklerinizde
özgüven, ilkeler ve mücadeleye yer yok çünkü.

DEMOKRAT! MUHALEFET SİLAHLI MÜCADELEYE KARŞİ MI?
"Türkiye Nereye?" başlıklı yazıda tam bir terör edebiyatı yapılıyor. Silahlı

devrimci mücadeleyi, faşist terörle birlikte aynı kefeye koymaya kalkışan bir
kafa yapısı hakim. Ve sanki her şeyi egemen sınıflar yönlendiriyorlar! "Dev-
let" ve ezen-ezilen sınıflar ilişkisi, adeta egemenleri ve devleti bir uzlaşma
aygıtı olarak gören sınıf işbirlikçilerinin sivil toplumcu bakış açısıyla tersyüz
ediliyor. Terörün, halkı sınıflar mücadelesinden caydırmak, sindirmek ve de
devrimci mücadeleye çok yönlü saldırmak amacıyla değil de, halkı "otorite
arayışına itmek" için uygulandığını, toplumun bunun için terörize edildiğini
ileri süren bir anlayış konuluyor ortaya. Ve sadece bununla da kalınmıyor.

"...Hiç olmazsa küçük adımlarda buluşmak, bu da olmazsa devletin poli-
tikalarını kolaylaştırıcı zeminleri yaratmaktan uzak durmak için çaba sarf et-
mek tercih nedeni olmalıdır. Bugün sol güçlerin bir kısmı izledikleri akıldışı
politikalarla nesnel olarak toplumun terörize edilmesinde neredeyse rol alır
bir duruma düşebiliyor..." diyerek, "Böyle bir olumsuz tablo karşısında politik
cesareti korumak elbette çok zor bir iştir." diye aklınca uyarıda bulunuyor
M.Pekdemir.(*)

Evet, tüm bu yazılanlar karşısında söylenecek fazla bir şey kalmıyor:
Devletle savaşıma girme cesaretinden yoksunluk!.. Sakın ola, olmayan "poli-
tik cesaretinizi" kaybetmeyin! Sonra, oligarşinin baskı-yasak politikaları ve
katliamları karşısında sizin gibi "yeni açılımların tartışma ortamı" peşinde
koşmak yerine, canlarını feda edip, silaha başvuran, bugün her şeye rağ-
men mücadeleyi yükseltmekte ve kitleleri faşizme karşı militan bir mücadele
hattında harekete geçirmekte kararlı olan ve davranan devrimcilere ve ey-
lemlerine daha çok küfredersiniz.

Evet, soruyoruz: "İzledikleri akıldışı politikalarla nesnel olarak toplumun
terörize edilmesinde rol alanlar kimlerdir? "Aksoy, Emeç ve benzeri eylem-
ler" derken, "ve benzeri eylemler'le hangi eylemleri kastediyorsunuz? Silahlı
devrimci muhalefete karşı tavrınız nedir? Açıklamanızı bekliyoruz. Sizlerin
12 Eylül mahkemelerinde silahlı devrimci eylemleri (örneğin, bir Nihat
Erim'in cezalandırılması eylemini) faşist katliamlarla bir arada lanetleyerek
saydığınızı bilmeyenler, bütün olanları "toplumun cinnet nöbetleri" şeklinde
değerlendirip, "Devletin meşru güçleri müdahale etmeliydi." feryadınızı duy-
mayanlar belki bugün söylediklerinizde bir derece "saflık" arayabilirler. An-

18

cak sizi yakından tanıyanlar için buna gerek yok. Sınıflar mücadelesini ege-
men sınıfların oyununa gelme olarak yorumlayanların, devleti her şeye kadir
olarak görenlerin, yukarıda yazdıklarından farklı şeyler yazıp söylemeleri
beklenemezdi. Ama yine de önerimiz, siz devrimci eylemlere küfretmeyi, on-
ları karalamayı bırakın. O misyonu devlet zaten üstleniyor.

M.Pekdemir yazısını "Bugün en kötü iş susmaktır." diyerek bitiriyor. Doğ-
rudur, oligarşinin işlediği cinayetler ve terör politikası karşısında susanlar, ni-
yetleri ne olursa olsun, yapılanları kabullenmiş demektir. Ancak daha kötüsü
de var: Oligarşinin tüm kurumlarıyla sürdürdüğü terörizm edebiyatına
"sol"dan çanak tutmak... Böyle olursa "Demokratlığınıza baştan gölge dü-
şecek! "Devrimci" bir Yol'dan "Demokrat!" bir Yol'a ince bir geçiş yapılırken,
bunlara dikkat etmeniz gerektiğini sanıyoruz. Yoksa gerçek demokratlar alı-
nabilir.

(*) Aynı sayfalarda, 'Çok Bildik Kabus; Terör" başlıklı yazıda, A.Bostancıoğlu, M.Pekdemir'in
terörle ilgili söylediklerini tamamlıyor. Bu paraleldeki yazılarla, dergi kendi içinde uyumlu bir
 bütünlük oluşturuyor.

* * *

19

Sayı: 3, 1 Eylül 1990

DEVRİMCİLER FAŞİZMİN
MAHKEMELERİNDE YARGILAYAN
OLMALIDIR
12 Eylül'ün emir-komutaya göre kurulan ve yukarıdan kumandalı mahke

melerinde görülen siyasi davaların tarihsel bir öneme sahip oldukları yadsı
namaz bir gerçektir. Bu davaların görüldüğü salonlar bir dönemin hesaplaş
masının yapıldığı alanlardı. Ve buralarda takınılacak tavırlar, geleceğe miras
olarak aktarılacak örnek tavırlar olmak zorundaydı. Kendini halka ve tarihe
karşı sorumlu hisseden her devrimci kişi ve örgütün tavrı bu bilinçle şekillen-
meliydi.

Peki, böyle mi oldu? Başta M-L'ler olmak üzere, kimi devrimci-yurtsever
örgütler öyle yaptılar. Faşizmin mahkemelerini, daha fazla ceza almayı, ser-
best bırakılmamayı, duruşmaya çıkarılmamayı, coplanmayı, yerlerde sürük-
lenmeyi vb. göze alarak, devrimin kürsüsü haline getirdiler. Savunmalarında
yargılanan değil, yargılayan, hesap sorulan değil, hesap soran oldular. Kimi-
leri ise, burjuva yasalarının boşluklarından yararlanarak kendi "meşruiyet"le-
rini ispatlama çabasına girdiler ve masumiyet tabloları çizdiler. "1960'lardan
1980'e Türkiye Gerçeği" adıyla yayınlanan Ankara Ana Devrimci Yol Davası
Savunması da bu ikincilere örnek teşkil ediyor.

Derleyen, önsözünde, savunmanın "tarihe ve halka karşı yerine getirme-
miz gereken bir görev" anlayışı ile yapıldığından söz ediyor. Öyle ki, "Mahal-
le bakkalından dolmuş şoförüne, öğrenciden işçiye herkes, her şeyden önce
bunları bilmeliydi diye düşündük." diyor.

Aslında iddia çok büyük ama toplumun her kesiminin "her şeyden önce"
bilmesi gerekir diye düşünülüp yazılan şeyleri okuyunca, ortada iddia ile
uyum arz eden bir içerik bulunmadığını söylemek gerekiyor. Her şeyden ön-

20

ce, "tarihe ve halka karşı yerine getirilmesi gereken görev" mahkeme kürsü-
sünü devrimin kürsüsü haline getirmeyi, örgütü ve devrimci mücadeleyi, hal-
kın bağımsızlık, demokrasi ve sosyalizm mücadelesini savunmayı, düzenin
tüm kurumlarıyla reddini gerektirirdi. DY Savunması'nda bunu görmek müm-
kün olmuyor.

BURJUVA MEŞRUİYETİ TEMELİNDE YAPILMIŞ BİR SAVUNMA
DY Savunması'nda, burjuva yasaları ve düşüncesi nezdinde meşru ol-

duğunu ispatlamak için büyük bir çaba içine girilmiş. Oysa böyle bir tutum
devrimcilerin değil, küçük burjuva aydınlarının işi olabilir ancak. Nitekim
DİSK Davası'nda, Barış Derneği Davası'nda yargılanan demokrat aydınların
yaptıkları savunma da öz olarak bu niteliktedir. Bir dönem "en güçlü siyasi
hareket" olma iddiasında olanların, "milyonlarca emekçiyi" harekete geçirdi-
ğini söyleyenlerin cunta mahkemelerinde takındıkları bu tutumun, siyasi iddi-
alarıyla hiç de bağdaşır bir yanı yoktun Devrim için yola çıkanların burjuvazi
ile uzlaşması düşünülemez. Düzenin tüm kurumlarını reddetmek yerine, kü-
çük burjuva aydınlarının yaptığı gibi, düzen içindeki yanlışlıkların, eksikliklerin
ortaya konması ve bunların eleştirisiyle yetinilmesi, devrimci olmaktan uzak
bir tutumdur. Bu yanıyla DY Savunması, burjuva hukuk dilinde ifade edilen
"uyum" ya da "kopuş" savunması ikileminde "uyum" savunmasını temel
almıştır.

Aslında DY Savunması'nın bu temele oturması çok garipsenecek bir
olay da değildir. Savunmasında, DY gerçek kimliğini ortaya koymuştur. Bur-
juva meşruiyet çizgisi DY'nin stratejik görüşlerinin yansımasıdır ve '80 öncesi
açık biçimde iade edilemeyen şeyler, hukuksal kaygıların da etkisiyle, fa-
şizmin mahkemelerinde daha açık olarak dile getirilmiştir.

DY Savunması'nı okuduğumuzda, 12 Eylül öncesi ülkede sürdürülen
mücadelenin, halkın kendiliğinden bir şekilde, kendi olanaklarıyla, kendi ken-
dini savunduğu bir mücadele olarak değerlendirildiğini görürüz. Dahası, sivil
faşist hareketin faşizmle özdeşleştirildiğini, anti-faşist mücadelenin MHP'ye
karşı yürütülen mücadele olarak ele alındığını ve daraltıldığını görürüz. Geri-
si artık kendini burjuvaziye aklama çabasıdrr. "Önce onlar saldırdı.", "Biz
kendimizi savunduk.", "Halk kendiliğinden anti-faşist bir direniş gösterdi." vb.
yaklaşımlar, faşizmin mahkemelerinde kendi suçsuzluklarını ispatlama çaba-
sından öteye gitmiyor. '"Biz bir şey yapmadık.", "Biz devleti yıkmak isteme-
dik.", "Biz anayasayı ihlal etmedik.", "Biz suçsuzuz, biz masumuz."; adeta bu
gösterilmek isteniyor. Öyle ya, uzun araştırmalar yapılarak ortaya çıkarılan
onca istatistiki bilgiye, belgeye sayfalarca yer vermenin başka ne anlamı
var? İlk saldıranların faşistler olduğunu ispatlamak için onca zahmete girme-
nin amacı ne? Sanki MHP'Ii olmayanları işkence yapmazmış gibi, işkence
yapan polislerin MHP'Iİ olduklarını ispatlama gayreti hangi anlayışın ürünü-
dür?

DY, 12 Eylül öncesi her ne kadar tersini söylemiş olsa da, faşizmi bir
devlet biçimi olarak görmemiş, faşizme karşı mücadeleyi bir devrim mücade-
lesi olarak değil, anti-MHP temelde bir mücadele olarak ele almış ve buna

21

uygun bir pratik sergilemiştir. Savunmalarında bu anlayışları tüm yönleriyle
açığa çıkıyor.

DY Savunması'nda,. '80 öncesi, içinde iyi kötü yer aldıkları anti-faşist mü-
cadelenin kararlı bir savunusu da yoktur. Çizilen tablo ilginçtir. Sanki kendi-
leri dergilerinde yazıp çizme, tespitlerde bulunma, öneriler getirme dışında
hiçbir şey yapmamış, her şeyi halk kendi kendine yapmıştır. Kendileri bir suç
işlemişse, bu ancak düşünce suçu olabilir. Suçlanacaklarsa, bu biçimde suç-
lanabilirler... Evet, DY Savunması'ndaki bütün çaba budur. Faşizme karşı
devrimi savunmak değil, 141-142 kapsamında yargılanabilmektir.

Oysa DY ne kadar inkar ederse etsin, halkın kendiliğinden direnişiydi de-
sin, '80 öncesi anti-faşist çatışma içinde şu ya da bu oranda yer almıştır. Ki,
bırakalım DY gibi silahlı mücadeleyi savunduğunu söyleyenlerin bu çatışma
dışında kalmasını, en reformist, en sağ, silahlı mücadeleye kesinkes karşı
olan kesimler bile, yer yer hayatın dayatması sonucu, anti-faşist çatışmanın
dışında kalamamış, kıyısından köşesinden bile olsa ona bulaşmak zorunda
kalmıştır.

Gerçek bu olmasına karşın, kendilerinin her şeyin dışında olduğunu gös-
termek çabası neyin ürünüdür? Buna, burjuva yasaları nezdinde meşruiyet
aramak dışında bir yanıt vermek zor ki, bu arayış onları cunta mahkemeleri-
nin adil olabileceği gibi bir beklenti içine de sokmuştur.

"Mahkemelerin, faşizme karşı mücadele eden insanların eylemleri konu
sunda, bugünkü yasaların hükümleri içinde suç olarak görülebilecek husus
larla ilgili olarak hüküm vermesi anlaşılabilir bir şeydir. Ancak faşizme karşı
mücadelenin bir 'anayasayı ihlal suçu olarak görülmesi' mevcut hukuk kural
ları içerisinde dahi kabul edilemez." deyişlerinin ardında hep, yaptığının suç
olduğunu kabullenme ve faşizmi MHP'ye indirgeyerek, cunta mahkemelerin
den adalet umma eğilimi vardır. Bir devrimcinin, eylemlerinden dolayı faşist
mahkemelerin kendisine ceza vermesini anlaşılabilir bulması M-L bir bakış
açısının ürünü olamaz. Tarihsel haklılığı, meşruluğu bir yana bırakıp, cunta
mahkemelerinde burjuva hukuku nezdinde meşruluk arayanlara devrimci de
mek zordur. Mevcut hukuk kuralları içinde neyin kabul edilebilir ya da edile
mez olduğu temelinde yapılan savunmanın devrimci olması da mümkün de
ğildir.

Sahip olunan anlayışı yansıtması bakımından, şu sözler çarpıcıdır:
"(...) Faşist terör kampanyalarının bir parçası olarak öldürülmelerin bile

birer adi suç olarak görüldüğü sıkıyönetim mahkemelerinde, faşizme karşı
mücadelenin anayasal düzeni yıkmaya teşebbüs suçu olarak gösterilmesi
hiçbir şekilde kabul edilemez. Böyle bir hükmün hukuki değil, açıkça faşizm
yanlısı bir siyasal tavır alış olacağı da çok açıktır." (DY Savunma, syf.451)

Evet, cunta mahkemelerinden beklenen neydi? "Faşizm yanlısı bir siya-
sal tavır" alacakları bilinmiyor muydu? Böyle düşünmeyi gerektiren ne tür
ideolojik eğilimler vardı? Kuşkusuz, bunlar sorgulandığında, "DY Gerçeği"
daha yalın biçimde anlaşılacaktır.

DY tutukluları sorgudan savunmaya, mahkemelerdeki tavırlarında hep
uzlaşmayı, kabul edilebilir olmayı, düzen içi konumu temel almışlar, kendile-

22

rini öyle tanıtmayı ve tanımlamayı uygun görmüşlerdir. Ki bu, "DY Gerçe-
ğinin kendisidir.

"DEVRİMCİ YOL", ÖRGÜT MÜ, YOKSA YASAL BİR DERGİ Mİ?
DY Savunmasında üzerinde özenle durulması gereken bir nokta da, ör-

güt olmanın reddi olayıdır. Mahkemenin her aşamasında DY'nin "örgüt" de-
ğil, "yasal bir dergi" olduğu ileri sürülerek örgüt olma bilinci zayıflatılmıştır.
Burjuva yasaları nezdinde "meşru" olabilmek için, şekilsiz ve gevşek bağlara
sahip de olsa, binlerce insanın birliğini temsil eden örgütlülük reddedilmiştir.
DY'nin bugünkü dağınık, parçalanmış durumunda, başka nedenler yanında,
örgüt bilincinin zayıflatılmasının da payı vardır. DY'liler, insanların örgütlülük-
ten kaçarak, birey eşmesinde, düzenle yeniden bütünleşmesinde, '80 öncesi
taşıdıkları iddiaları bir çırpıda reddederek büyük rol sahibi olmuşlardır.

DY Savunması'nda adeta "Biz bir örgüt değiliz." diye bir çırpınış vardır.
DY neden örgüt değildir?
Savunmalarında M-L anlamda bir örgüt tartışması yapılsa, elbette bir so-

run olmazdı. DY Savunması'nda yapılan, cezai sorumluluktan kurtulmak için
yasal boşluklardar nasıl yararlanırız tartışmasıdır. Ve bunun için, oligarşinin
yasalarındaki bir örgüt olmanın yasal sorumluluğu ile yasal bir dergi olmanın
sorumluluğu arasındaki farktan yararlanma çabasına giriyorlar. Ama bu öyle
çirkin yapılıyor ki, geçmiş mücadele bir çırpıda özünden soyutlanarak cunta
mahkemelerinin kabul edebileceği bir temele oturtulmaya çalışılıyor.

DY önderleri yasadışı bir parti olmakla, henüz partileşmemiş, partileşme
sürecindeki bir hareket olmanın hukuki sorumluluk açısından kendilerini kur-
tarmaya yetmeyeceğini düşündüklerinden olsa gerek, bir dergi olmayı ve bi-
reysel olarak "dergi yazarı", "dergi çalışanı", "dergi taraftarı" olmayı kendileri-
ne uygun görmüşlerdir.

Geçmişte DY dergilerinde bu konuda yazılanların tamamen görmezden
gelinmesi, çok şeyin olduğu gibi bunların da inkar edildiği anlamına mı gel-
mektedir? Savunmalarında eski DY dergilerinden işlerine gelen alıntı bulabil-
mek için hayli çaba sarfettikleri anlaşılan savunma sahipleri, geçmişte kendi-
lerini tanımlarken neler söylediklerine hiç rastlamadılar mı? .

DY dergilerinde! yer alan şu sözler onlara ait:
"15 Ocak Ankara mitinginde en çarpıcı bir şekilde ortaya konulduğu gibi,

Türkiye solundaki var olan bir yığın parti ve grupçukla kıyaslandığında, DY
hareketinin ne ifade ettiği tartışma götürmez biçimde anlaşılmıştır.

"Her şey bir yana, bu kampanya çalışmaları hareketimizin yurt çapındaki
tartışmasız gücünü dostun düşmanın önünde bir kez daha ortaya koymuş-
tur." (DY, sayı 14)

'80 öncesi, kendilerini "en güçlü" siyasi hareket olarak görenler, sıra fa-
şizmin mahkemelerinde onu savunmaya gelince, "yasal bir dergi" demekten
öteye gidememişlerdir:

"...Bu nedenle de Devrimci Yol bir siyasi grup ve birçok konuda ortak dü-
şünceler savunan insanların içinde yer aldığı bir siyasi hareket olarak görül-
müş ve öyle adlandırılmıştır." (DY Savunma, syf.471)

23

"Devrimci Yol (...) devrimci partinin oluşturulmasını hedefleyen bir yayın
organıdır." (O.Müftüoğlu, Sorgu)

"Devrimci Yol devrimci görüşleri savunan bir yayın organı olmaktan öte-
ye gitmemiştir." (A.Başpınar, Sorgu)

Öncelikle belirtmek gerekir ki, bir devrimci hareket için "örgüt mü, dergi
mi" tartışmasını yapmak bile başlı başına bir olumsuzluktur. Böyle bir tartış-
madan yola çıkarak cuntanın mahkemelerinde adalet aramak ise, M-L oldu-
ğunu iddia edenler için utanılması gereken, izaha muhtaç bir tavırdır. Ceza-
evlerindeki boyun eğişin, faşizmin mahkemelerine taşınması ve bu mahke-
melerde "yasal boşluklardan" yararlanma mantığı ile örgütü ve örgütsel mü-
cadeleyi reddetme, adeta gizli pişmanlık gösterme tutumu, ne yazık ki sahip-
lerine de bir şey kazandırmamıştır.

Bir dönem kendini Türkiye devrimci hareketinin merkezine oturtan, hatta
kendi dışındaki devrimci örgütlere siyaset yasakları koyma hakkını bile ken-
dinde görenler, cuntanın mahkemelerinde, sadece yasal bir dergi oldukla-
rını, sorumluluklarının sadece bununla sınırlı olması gerektiğini savunabildi-.
ler. Herkesin "Binlerce insanı temsil etmek bu mudur?" diye sorma hakkı
vardır.

DY SAVUNMASI İNKARCILIĞIN BELGELENMESİDİR
DY Savunması'nda, geçmişte açıkça ifade edilmekten kaçınılan ve satır

aralarına sıkıştırılan inkarcı görüşlerin, hukuksal kaygılarla açık biçimde or-
taya konulduğunu da görüyoruz. Örneğin, şöyle deniliyor:

"Devrimci Yol'un ve yöneticileri olduğu iddia edilen kişilerin anayasal dü-
zeni zorla yıkmak amacıyla silahlı eylemleri başlatma kararı aldığına dair tek
bir delil yoktur. Bütün deliller bu iddiaların tersini kanıtlamaktadır.

"Devrimci Yol'un savunduğu, parti olmadan hiçbir zaman siyasi iktidar
mücadelesi (ister öncü savaşı, ister başka türlü) verilemeyeceği, parti kurul-
duktan sonra nasıl bir mücadele verileceğine de o günkü şartlara göre parti-
nin karar vereceğidir."

Bu ifadelerle, sadece silahlı mücadelenin savunulmadığı dile getirilmiyor,
daha da ötesi, '80 öncesi DY'nin iyi ya da kötü içinde olduğu anti-faşist pratik
de reddediliyor. DY Dergisi'nin satır aralarına sıkıştırılan THKP-C inkarcılığı,
cunta mahkemeleri önünde kendi pratiğinin inkarına ulaşıyor. Yazık!

DY Savunması'nda "meşruiyet" mantığı öylesine yer etmiş ki, bu onları,
adeta kendi inkarcılıklarını belgeleme uğraşına da götürüyor. DY dergilerin-
de mahkemeyi ikna edecek pasajlar bulup çıkarmaya, bu olmazsa, başkala-
rının DY hakkındaki düşüncelerini aktarmaya özen gösteriyorlar. Çok örnek
gösterilebilir, birini aktaralım:

"1980 öncesinde bazı sol gruplar, öncü savaşının başlatılmasına karşı
çıktığı gerekçesiyle, DEVRİMCİ YOL'u öncü savaşı ve suni denge kavramla-
rını reddetmekle suçlamışlardı." (Savunma, syf.447)

Bunları söylemekten amaç, bazı sol grupların eleştirilmesi olsa, bunun
anlaşılabilir bir yanı olurdu. Oysa, yapılmak istenen bu değildir. Hemen her
olanaktan, kendi mesumiyetlerine kanıt göstermek için yararlanılmak isteni-

24

yor. '80 öncesi çeşitli sol gruplar DY'yi, THKP-C'nin silahlı çizgisini reddet
mekle mi eleştirmişlerdi, o halde bu kullanılabilir. Evet, mantık tamamen bu
dur.

DY önderlerinin, kendi inkarcılıklarını, faşist cuntanın mahkemelerinde
suçsuzluklarının delili olarak göstermeye çalışmaları tek kelimeyle acıdır.

Aynı şey Direniş Komiteleriyle ilgili dile getirilenler için de geçerlidir. Bir
dönem hararetle savunulan ve "halk iktidarının nüveleri" olarak görülen bu
örgütlenmeler, bir anda "dayanışma ve demokrasi" olarak "önerilen" (evet,
sadece önerilen!) örgütlenmeler oluvermiştir. Şunlar söyleniyor:

"Devrimciler bu komitelerin (...) geçici örgütlenmeler olarak değil, bunla-
rın aynı zamanda, (...) dayanışma ve demokrasi yuvaları olabilecek kalıcı ör-
gütlenmeler olarak da düşünülmesini ve ele alınmasını önermişlerdir.

"Devrimciler tüm halkın bir araya gelebileceği örgütlenme önerilerini ge-
tirmeye çalıştılar." (DY Savunma, syf.461)

Direniş Komiteleri ile DY Dergisi yazarları arasındaki ilişki "öneri yapma"
düzeyine indirildiğinde, hukuki sorumluluktan kurtulunmuş olunuyor, üstelik
bu komitelerin başarısızlığı da halka yıkılarak!.. Bu tam da DY'ye özgü bir ta-
vırdır. Kitlelerin gerçek önderi olabilmeyi başaramayanlar, kitlelere öneri ya-
pan devrimci olmayı benimsemişlerdir. Kim ne diyebilir?

12 Eylül'de Türkiye solu yenilmiştir. Ancak yenilmiş olmak teslim olmayı,
oligarşiden adalel dilenmeyi gerektirmiyor. Bu yüzden, devrimcilerin faşizmin
mahkemelerinde meşru müdafaa ve masumiyet karinesine sığınmak gibi bir
sorunları olmama tydı.

DY Savunması'nı okuyunca, insan ister istemez soruyor: Nereden nere
ye?

Bir zamanlar "milyonlarca emekçiyi faşizmin karşısına bir kale gibi diktik-
leri"nden söz edenler, nasıl oldu da faşizmden "adalet" dilenir hale geldiler?

Bir zamanlar kendilerini "başarıya çok yakın" görenler, eğer bugün
"inanç yitiminden" söz ediyorlarsa, 12 Eylül öncesinden başlayarak, inançları
da dahil olmak üzere, kendilerini sorgulamak zorunda değiller mi?

Evet, bu hesaplaşma yapılmalıdır.
Ama DY Savı nması'nda bu yoktur.

* * *

25

Sayı: 4, 15 Eylül 1990

EMPERYALİST SAVAŞIN KARŞISINA
HALKIN ÖRGÜTLÜ GÜCÜNÜ DİKELİM
12 Eylülle birlikte halka açılan savaşın üzerinden on yıl geçti. Bugün,

ABD emperyalizminin kurmaylığında jandarma göreviyle Ortadoğu halkları-
na karşı yeni bir savaşın eşiğindeyiz.

12 Eylül, sadece halka açılan bir savaş, halkın örgütsüzleştirilmesi ve
sindirilmesi değildi. Halkın hak arama bilincinin yok edildiği, politika dışına
itildiği, yoksullaştırıldığı dönem değildi. Bu, madalyonun bir yüzüydü.

Madalyonun diğer yüzünde, IMF programının 24 Ocak kararları adı altın
da uygulanması ve ABD emperyalizminin istekleri önünde secde edilmesi
vardı. Çünkü 12 Eylül'ü "Nihayet bizimkiler yaptı!" diye sevinç çığlıklarıyla
karşılayan, öğrencilerini başarılarından dolayı alkışlayan ClA'dan başkası
değildi. ABD emperyalizmi, Ortadoğu'da İran'dan boşalan jandarmalığa
aday Türkiye'de 12 Eylül'e her istediğini yaptırmak için başvurdu. 12 Eylül
sürecinde, ABD ile Türkiye ilişkileri altın çağını yaşıyordu. 12 Eylülcüler tam
bir sadakat örneği göstererek, ABD emperyalizminin isteklerini yerine getirdi
ler. .

ABD emperyalizminin üs ve tesisleri nitelik yönünden geliştirildi. Yeni üs-
ler, Muş ve Batman havaalanları inşa edildi. Avvacs'lar yerleştirildi. Başta İn-
cirlik olmak üzere, 15 civarında havaalanı, her türlü savaş uçağının inip kal-
kacağı şekilde genişletildi. ABD emperyalizminin her dediğine boyun eğiime-
siyle, işbirliği, bağımlılığı aştı, teslimiyete dönüştü. Bunlar hep geleceğe yatı-
rımdı. MC ve Ecevit hükümetlerinin tabu gördükleri ve dokunmadıkları Yuna-
nistan'ın NATO'nun askeri kanadına dönüş sorununu, bir kılıç darbesiyle
emperyalizmin planlarına göre ancak 12 Eylülcüler çözebilirdi.

ABD emperyalizminin bölge karakolu olmanın, jandarmalaşmanın ve Or-

26

tadoğu politikalarında rotayı Beyaz Saray'a çevirmenin altında, tek sözcükle
12 Eylül vardır. 3ir yanıyla 12 Eylül, ülkemizin kaderinin her şeyiyle ABD
emperyalizmine teslim edilmesi operasyonuydu. İşte bugün 12 Eylül'e ve
ABD emperyalizmine, her alanda bağımlılığa ve teslimiyete karşı çıkmak,
savaşa karşı çıkmakla çakışıyor derken, bunu anlatmak istiyoruz.

Bunun için, 12 Eyiül'le birlikte, ABD'ye teslimiyete dönüşen her alandaki
bağımlılık ilişkiler ne karşı çıkmadan, üsler sökülsün, ikili anlaşmalar yırtılsın,
NATO'dan çıkıls n demeden, IMF'nin ekonomi politikasından vazgeçilme-
den, bağımsız Türkiye istenmeden savaşa gerçek anlamda karşı çıkılama-
yacağını, ABD'nin çıkarları için savaşa sürüklenmenin önlenemeyeceğini
söylüyoruz.

Bu noktada, her an Beyaz Saray'dan verilecek bir işaretle Körfez'de pat-
layacak savaşın eşiğine getirilmemizde, Özal iktidarı bir araç olmaktan öte
bir işleve sahip değildir. Bağımlılık ve teslimiyet ilişkileriyle jandarmalığı ka-
bullendikten sonra, düzen partilerine dayanan iktidarların, ABD'nin tavrına
bağlanan bu kaderi, kendi inisiyatifleriyle değiştirmede önemli bir rolleri yok-
tur. İlahlara kafa tutmak varlık şartlarını ortadan kaldırır. Neredeyse ABD
emperyalizmiyle 12 Eylül sonrası girilen ilişkiler, tanrıyla kul arasındaki ilişkiler
gibidir. Tanrın n buyruklarına karşı çıkmak, aforoz edilmeyi getirir ki, hiçbir
düzen partisi, ABD emperyalizminin istediklerine karşı çıkamaz ve aforoz
edilmeyi göze alamaz. 1980 Martı'nda, S.E.İ.A.(Savunma ve Ekonomik İşbir-
liği Anlaşması)'nın altında Demirel'in imzası vardır. Ekonomi politikayı IMF
reçetelerine bağlayan 24 Ocak kararlarının altında Demirel'in imzası vardır.
Bugün sözde bağımsızlıkçı kesilen Ecevit, Beyaz Saray'da masaya yumruk
atma hikayeleri bir yana, ambargo kalkması karşılığında, üslerin açılması iz-
nini verendir. Muhalefette, IMF reçetelerine çok atıp tuttuktan sonra, iktida-
rında IMF reçetelerine geçit verendir. Sonuçta, yeni-sömürgecilik ilişkileriyle
emperyalizme her alanda bağımlılığın geliştiğinden günümüze, sol görünüm-
lüsünden, reformistinden, en faşist ve gericisine kadar tüm siyasi iktidarlar,
bağımlılık ilişkilerinde ileri bir geçiş noktası olmaktan öte bir şey yapamadı.
Ama 12 Eylül'ün, bağımlılık ilişkilerinde bir dönüm noktası olmasıyla ayrı bir
yeri vardır. Bağımlılığın teslimiyete dönüşümünde başlangıç noktası 12 Ey-
lül'dür. 12 Eylül'ün üzerine oturan "anarşi", "terör", "12 Eylül öncesine dön-
mek mi istiyorsunuz?" edebiyatıyla 12 Eylül'ün sivil uzantısı olmaya gönüllü
soyunan Özal iktidarı, bu teslimiyeti daha uç noktalara vardırması ve kartları
herkesin önünde açık oynamasıyla, bir Şah, bir Marcos iktidarı tablosu çizi-
yor. Bugün Ortadoğu'daki savaş kriziyle, bu, çok daha belirginlik kazandı.
Özal iktidarı, kraldan daha kralcı bir tutumla, hiçbir manevra olanağına bile
gerek duymadan, ABD emperyalizminin izinden, savaş krizine gözü kapalı
yürüyüşe geçti. Bu ölçüde Amerikancı bir tutumun tepki çekmemesi, açıktan
efendiye uşak rolü oynanmasının kamuoyunca benimsenmesi beklenemez-
di. Bu rolü bu kadar açıkça, Özal iktidarından başka bir düzen partisi iktidarı
oynayamazdı. İşte bu noktada "Bu kadar da ileri gidilmez ki!", "Biz olsak böy-
le yapmazdık." demek, burjuva muhalefetin temsilcileri için boş avuntudan
başka bir şey değil. Jandarmalığa, ABD emperyalizmine bağımlılığı sürekli

27

ileri götürerek teslimiyete zemin hazırlayanların, Demirel'lerin, İnönü'lerin,
Ecevit'lerin savaşın eşiğine getirildiğimiz noktada "Üs olmayalım", "Jandar-
ma olmayalım.", "Bizim kiralık askerimiz yok.", "Körfez'e asker göndermek
savaş ilanıdır." demelerinin, trajik ülke ve savaş tabloları çizmelerinin fazla
bir anlamı yok. Ve sonuca fazla etki etmiyor. ABD ile olan ilişkilere ekonomik
boyutuyla da baktığımızda, ABD'den kredi akışının kesildiği noktada, ekono-
minin bir anda işlemez hale gelebileceğini, çökebileceğini görüyoruz. Ekono-
mide de bağımlılık bu, ölçüde ileri götürülmüştür. Ekonomi de tamamen
ABD'nin ellerinde. Bu ilişkiler içinde ABD'ye tavır almak, ekonomik intihar
anlamı taşıyor. Ama tersine, ABD'nin dediğine uyarak gözüne girmek, küçük
de olsa bir. şeyler kazandırıyor. Şimdi Özal iktidarı, ABD'nin özel çabasının
karşılığı 7 milyar dolarlık borcunun silinmesine ve ambargodan zarar gören
ülkeler içinde, yardım edilecek ülkeler içinde baş sıraya konulmasına sevini-
yor. Özal iktidarı, ülkenin kaderiyle kumar oynanırken tam bir fırsatçılık örneği
sergilerken, "Böyle bir fırsatı bulmuşum, elbette kullanırım." diyebiliyor. ÜI-
kemizi ve halkımızı ABD'ye savaş için pazarlarken çok rahat. O, olaya hep
ticari bakıyor ve ulusal onur diye bir sorunu yok. Onun için, ABD emperyaliz-
minin, sınıfının çıkarları, Beyaz Saray'ın onuru ve elli yıldızlı bayrağın Kör-
fez'de dalgalanması her şeyin üstünde. O, bütün her şeyini, ABD'nin kazan-
masına, Ortadoğu haritasını kurmayı düşlediği imparatorluğa göre yeniden
çizmesine ve kendisine de bir pay vermesine bağlamıştır.

ABD Ortadoğu'da Yerleşmek İstiyor
ABD'NİN YENİ SLOGANI: "HER BÖLGEYE BİR NATO"
ABD emperyalizmi, tahtını, haritasını değiştirmeyi planladığı Ortado-

ğu'nun göbeğine kurmak istiyor. Körfez savaşını "ısıtma-tavsatma-ısıtma"
politikaları arasına, şimdi de, Ortadoğu'daki kalışını meşrulaştırarak, sürekli
hale getirecek "yeni bir kurumlaşmayı" sıkıştırmaya çalışıyor. ABD Dışişleri
Bakanı James Baker'ın kongrede yaptığı konuşma, bir anda emperyalist ile-
tişim tekelleri aracılığıyla, dünyanın dört bir köşesine yayılıverdi. Dünyanın
nabzı yoklanıyordu... Kim ne der, böylesi bir kurumlaşmanın "üyeleri" kimler
olur, ABD kendi ağırlığını ve varlığını nasıl meşrulaştırr, Arap dünyasında
ve emperyalistler arasındaki olası tepkiler nasıl nötralize edilirdi. Tüm bunla-
rın hesapları yapılırken, emperyalizmin fiili varlığının, Ortadoğu'daki süreklili-
ğinin nasıl ve ne biçimde sağlanacağının "kamuoyundaki yoklaması"na baş-
lanmıştı bile. Emperyalizm, son gelişmeleri bahane ederek, bir taşla milyar-
larca petrodolarr vurmak istiyor. Bunun için de kendine bir bahane bulup, mi-
litarist güçleri Körfez'e soktu. Şimdi de çıkmak istemiyor. Kendi çıkarlarının
geleceğini garanti altında tutmak istiyor. Onun gelecekteki çıkarları, Ortado-
ğu halklarının kaderlerini kendilerinin tayin hakkını ellerine almamasından
geçiyor. Onun gelecekteki çıkarları, emperyalizmin petrol şeyhleriyle kucak-
laşmasından, bunu sürekli olarak koruyacak askeri gücün oluşturulmasından
geçiyor. Bakan "Körfez krizinin şu an ortaya çıkardığı durum, ABD'nin bölge-
de mutlaka rolünün bulunması gerektiğini ortaya koyuyor. Buradan hareket-
le, NATO modeline benzer bir ittifakı Arap dostlarımızla kurmak istiyoruz.

28

Böyle bir şey, Irak Kuveyt'ten çekilse bile gereklidir." derken, aslında bu ger-
çeği ifade ediyor. Baker'ın Arap dostları, Ortadoğu halklarını sömüren, Orta-
doğu'yu ABD'nin çrtliği haline getiren petrol şeyhlerinden başkaları değildir.

Körfez'de uzun vadeli kalmayı önüne koyarken, Kuveyt halkını değil, pet-
rol kuyularını düşünüyor. Ortadoğu'yu bir ahtapot gibi sarmak istiyor. Bunu
yaparken de, her zamanki gibi, dünyayı "bölgenin barış ve refahı" için hare-
ket ettiğine inandırmaya çalışıyor. "Irak'ın yaptığının bir daha tekrarlanma-
ması..." derken, kendi çıkarlarına halel getirecek gelişmelerin bir daha ya-
şanmamasını, Ortadoğu'da dilediğince at oynatabilmesinin ne kadar zorunlu
ve gerekli olduğunu anlatmak istiyor. 70'li yıllarda yaşanan petrol krizi son-
rasındaki, petrol yataklarını güvenceye alma arayışlarını, bugün tekrar gün-
deme getiriyor. 77 Eylül'ünden sonra Türkiye-Suudi Arabistan-Mısır-ABD
paktının gerçekleştiremediği makyajını tazelemeye çalışıyor. Ortadoğu'nun
petrol kuyularının emperyalizmin sömürü ağının dışına çıkmaması için dene-
tim altında tutulması düşüncesi yıllardır canlı tutulmaya çalışıldı. Şimdi aynı
düşünce, "fırsat varken" yeniden ısıtılmaya ve dünya kamuoyuna kabul etti-
rilmeye çalışılıyor.

NATO benzeri örgütlenmeleri dünyanın hemen her bölgesi için kabul et-
tirmek istiyor.

Bush'a, ABD Başkanı olmak yetmiyor. O, koltukta kalabilmek için, "emir"
de olmak istiyor... Emperyalistler, Körfez krizini bahane ederek Körfez'i nasıl
yağmalayacaklarını tartışıyorlar. Ortadoğu'daki gelişmelerin "ABD'nin kurulu
düzenini sarsması" ABD'yi rahatsız ediyor. Ortadoğu halkı üzerindeki sopa
sürekli tutulmak isteniyor.

Bu plana dünden razı petrol şeyhleri ve alacağı paya iştahla bakan em-
peryalist devletler ve işbirlikçi iktidarlar, böylesi bir örgütlenmenin köşe taşla-
rını oluşturuyorlar. ABD'nin şimdi bu planı hayata geçirmesinde rol oynaya-
cak İran, Suriye, İsrail ve Arap milliyetçiliği faktörlerini birleştirerek kendi lehi-
ne çevirmeye çalışıyor. Ne olursa olsun, kendini böyle bir ittifakın içine sok-
mak istiyor. Kendi deyimiyle, Ortadoğu halklarına, ABD gibi güvenilir bir part-
nerle yaşamaya zorunlu olduklarını anlatmaya çalışıyor.

ABD EMPERYALİZMİ VE İŞBİRLİKÇİ YÖNETİMLERİ
ORTADOĞU'DA SAVAŞA HAZIR
ABD emperyalizmi, savaşı başlatacağı konusunda bölgedeki bütün işbir-

likçi yönetimleri ikna etmiş durumda. Özal iktidarının da, savaşın başlaya-
cağı konusunda, en küçük bir tereddütü ve kuşkusu yok. Zaten, bütün hazır-
lıklarını başlayacak savaşa göre yapması ve kamuoyunu savaşın kaçınıl-
mazlığı üzerine oluşturmaya çalışması, savaş kışkırtıcılığı ve çığırtkanlığın-
da başrole soyunması başka türlü açıklanamaz. Özal, Bush'tan kaptığı
"Saddam devrilmeden bu iş bitmez.", "Ortadoğu haritası değişecek." nakara-
tını bunun için tekrarlayıp duruyor. Körfez'e asker gönderme yetkisini, kendi
koydukları anayasayı bile çiğneyerek almaya kalkması, işi sağlama bağla-
mak istemesinden kaynaklanıyor. Bunu açık açık söylemekten çekinmiyor.

Özal'ın kulağına telefondan "Savaş başlayacak, tüm hazırlıklarınızı ta-

29

marnlayın." dendiği çok iyi bilindikten sonra, ABD emperyalizminin temsilcile-
rinin kapalı kapılar ardında Özal iktidarına verdikleri teminatların ayrıntıları-
nın bilinmemesinin pek fazla önemi yok. Özal iktidarı, TBMM'den yetkiyi al-
dığı noktada, her şeyiyle savaş hazırlığını tamamladı, kulağı Beyaz Sa-
ray'dan çalınacak savaş çanlarında demektir. Zaten Özal bu konuda çok
açık konuşuyor. "Ben yetkimi Genelkurmay Başkanı'na devrettim. Kendisine
de söyledim. Irak'tan Türkiye'ye karşı herhangi bir hareket gördüğün, his-
settiğin anda, derhal harekete geç. Yetki sende." deyip, işin içinden sıyrılı-
yor. Bunları bir yana bırakalım, ABD, bu süreçte ülkemizdeki üslerini istediği
gibi kullanmaya başladığı ve Özal iktidarı bunu onayladığı noktada, savaş
başladığı zaman kendimizi savaşın ortasında bulacağımızı tartışmaya gerek
var mı? Bu üsler, savaşta ABD'nin nasıl işine yarayacak, bilmiyor muyuz?
ABD, üsleri Irak'a karşı kullanmaya başladığında, buna nasıl engel oluna-
cak?

ABD emperyalizmi, Türkiye'yi, Ortadoğu'da başlatacağı savaşa kendi
planına göre katmayı kafasına koymuş. Bu savaşta bir yerimiz var. Bu çok
açık ve net. İşte Özal iktidarı, savaşa dönük attığı adımlarla, kendisini bu yere
oturtmaya çalışıyor. Şimdiye kadar da epey mesafe katetti. Körfeze asker
gönderme ve yabancı ülkelerin askerlerini ülkede üslendirme iznini
TBMM'den de çıkararak, hemen hemen savaşa hazır bir duruma geldi.

Ülkemizin açık açık savaşa sürüklenmek istenmesi gerçeği siyasi iktidar-
ca her fırsatta tekrarlanıp duruyordu. Kamuoyu bu doğrultuda koşullandırılı-
yor, halk buna paralel bir psikolojiye sokuluyordu. Siyasi iktidar her şeyini
savaşa bağlamıştı ve savaşın çıkması için elinden geleni ardına koymuyor-
du. Akbulut "Saldırı ihtimali olsa, önce ben hücum ederim." sözleriyle, geçti-
ğimiz günlerde TBMM'den anayasaya aykırı şekilde çıkarılan "topraklarımıza
saldırı olmadan savaş ilan edilemeyeceği" kararının da bağlayıcı olmadığını
gösteriyor. Anayasaların da, yasaların da bir yerde göstermelik olduğu ve
kağıt üzerinde kaldığı ortaya çıkarken, Özal iktidarının savaş saplantısıyla
hareket ettiği daha açık görülüyor. Akbulut asıl açığı burada veriyor. Saldırı
ihtimali "sağlam istihbarat kaynaklarından öğrenilecekti!

Evet, her şey burada düğümleniyor. İşin en tehlikeli ve savaşa girmemiz
için çok kolay bahane yaratılacağı yer burası.

En güvenilir müttefikimiz ABD olduğuna göre, en güvenilen istihbarat
kaynağımız da doğal olarak ClA'ydı... ClA'dan daha büyük göze, daha bü-
yük kulağa sahip bir istihbarat örgütü yoktu... Her şeyi en iyi ve en hızlı o öğ-
renebilirdi... Zaten MİT'le iç içe çalışmıyor muydu?.. 12 Mart'ta ve 12 Ey-
lül'de Demirel hükümetlerinin altını oyan ClA'ydı. Darbeler yapmada, komp-
lolar örgütlemede, hükümetler değiştirmede ClA'nm üstüne yoktu. 12 Mart
ye 12 Eylül, ClA'nın bu konuda ne ölçüde başarılı olduğunun örnekleriydi.
İnsana öykü gibi geliyor ama işin gerçeği bu. Ülkemizde siyasi iktidar çark-
ları böyle işletiyor. CIA bu işleyişte önemli bir faktör.

Evet, bugün, Akbulut, güvenilir bir istihbarat kaynağı olarak, MİT'le iç içe
çalışan ClA'ya bakıyor. Bugün ClA'nın bir "Saldırı geliyor." işaretiyle, doğru-
dan içinde yer alacağımız bir savaşın eşiğindeyiz. Artık işin ciddiyetini çok iyi

30

kavramak gerekiyor. Kaderimiz, ClA'nın Pirinçlik ya da İncirlik Üssü'nden ra-
darlarla aldığı 'Saldırı geliyor," istihbaratı vermesine bağlanmış. Provokas-
yon yaratmaya bizi böyle bir kaynağa bağladıktan sonra savaşa ille de sok-
maya bundan daha elverişli hangi koşullar olabilir?

Ülkemizin ve halkımızın kaderi ABD emperyalizminin ve ClA'nın elinde
derken, bunları anlatmak istiyoruz. Hala savaşın çıkıp çıkmaması tartışmala-
rının yapılması, gelinen noktada geri bir tartışma olacaktır ve bizlere zaman
kaybettirecektir. Artık, çıkacak bir savaşa göre düşünüp, hesap yapmak zo-
rundayız.. Tartışmalarımızın odağını, çıkacak savaşa karşı neyi, nasıl yap-
mamız oluşturnalıdır.

Bu anlattıklarımız, karanlık, karamsar, içinden çıkılmaz bir tablo çizmek,
çaresiz kalmak olarak görülmemelidir.

Kaderimiz ABD'nin elinde, ClA'nın istihbaratlarına ve gözü kapalı bunla-
rın dediğini yapan siyasi iktidara bağlı demek, her şey bitmiş, kaderimize
razı olmaktan, savaşın çıkışını beklemekten başka yapacak bir şey yok de-
mek anlamına gelmez. Biz burada, savaş politikalarının hangi zeminde yük-
seldiğinin altını çizmek istiyoruz.

ABD emperyalizminin, kabuğuna çekilen Sovyetler Birliği'nin hiçbir işe
karışmaz, müdahale etmez tavrından sonra, dünya imparatorluğu kurma dü-
şünü, yakaladığı fırsatı değerlendirerek, Ortadoğu'dan başlayarak gerçek-
leştirmek istemesinde anlaşılmaz bir yan yok. Sovyetler Birliği "Saldırgan
Irak'ın Kuveyt'i işgal etmesinden ve Suudi Arabistan sınırına tankları yığma-
sından sonra, Bush ne yapabilirdi?" dedikten sonra, saldırı için yolu açtıktan,
tavrını açıkladıktan sonra, ABD emperyalizminin yapmayacağı şey yoktur.
Evet, Sovyetle' Birliği Ortadoğu'yu ABD emperyalizmine terk edip gitmişti.
Yine ABD'nin, her şeyiyle kendine bağladığı bir iktidarı kendi çıkarları için
peşinden savaşa sürmesinde de anlaşılmaz bir yan olamaz. Burada sorun,
devrimciler, yurtseverler, halklar olarak, bu kaderin nasıl değiştirilebileceği
sorunudur. Böyle bir savaşı önleme gibi tarihsel bir görevle karşı karşıya ol-
duğumuzun bil ncinde olmalıyız. Savaşa karşı mücadeleye öncülük etme gö-
revinin, bizlerin, devrimcilerin omuzlarında olduğunun bilincinde olmalıyız.

Evet, altını çizerek söylüyoruz: ABD emperyalizminin yanında ülkemizi
savaşa süren Özal iktidarını caydıracak tek güç, halkın örgütlü gücüdür. İşte
halkın savaş karşıtı tepkilerini açığa çıkardığımız, anti-emperyalist çizgide
örgütlü birleşik eylemliliğini yarattığımız ve bu eylemliliği de yaygınlaştırıp
süreklileştirdiğimiz ölçüde, ABD emperyalizmi ve Özal iktidarı ülkemizi sava-
şa sürmekte zorlanacak, bu kadar pervasız ve rahat hareket edemeyecek,
geleceği düşürmek zorunda kalacaklardır. Bu koşullarda savaşa girseler de,
savaş, sonuçta kendilerini vuran bir silaha dönüşecektir. İşte bugünden tüm
gücümüzle savaşa karşı mücadeleyi örgütlemenin önemi ve gerekliliği bura-
dadır.

Savaşı önlemek devrimcilerin ellerindedir, bizim ellerimizdedir derken,
bunları anlatmak istiyoruz. Özal iktidarını savaştan caydırmanın, bu süreçte
bizlerin, Devrimci Sol Güçlerin çabasına, fedakarlığına, yaratıcılığına bağlı
olduğunu unutmamalıyız.

31

ÖZAL İKTİDARI KÖRFEZ KRİZİYLE 12 EYLÜL HAVASI
ESTİRMEK İSTİYOR...
Dün ABD emperyalizminin bölgesel çıkarları ve IMF'nin dayattığı ekono-

mi-politikayı uygulamak için 12 Eylül faşizmiyle halka savaş açan oligarşi,
bugün, ABD emperyalizminin Ortadoğu halklarına karşı başlatmak üzere ol-
duğu savaşta üstlendiği jandarmalık görevi için tarihi tekerrür ettirmeye, ül-
kemizi yeni bir 12 Eylül tüneline sokmaya çalışıyor.

Bunu yapmak zorunda. Krizden çıkış için savaş politikası bir umut. Krizin
faturasını savaş politikası ile halka kesebildiği, emperyalizmden birkaç mil-
yar koparabildiği oranda soluklanacak. Savaş politikasıyla bir taşla iki kuş
vurmuş olacak. Ama bunun için yapması ve aşması gereken şeyler var.

12 Eylül'ün, anayasasıyla, yasalarıyla, kurumlarıyla varlığını sürdürmesi
yetmiyor. Bunlara, anayasayı çiğneme pahasına, yeni baskı ve terör yasaları
ekliyor, yetmiyor. Çünkü 12 Eylül'den bu yana köprülerin altından çok sular
aktı. Artık halk, 12 Eylül'ün baskı ve terörden, yozlaştırmaya kadar her yola
başvurarak suskunlaştırmaya, elini kolunu bağlamaya, duyarsızlaştırmaya
çalıştığı halk değil. Halkta önemli değişmeler var. Halk 12 Eylül sürecinde
kaybettiklerini fazlasıyla istemeye başladı. Örgütlü devrimci mücadele 12
Eylül'ün yarattıklarını aşındırdığı, işlemez kıldığı ölçüde, halkın itildiği örgüt-
süzleştirme, sindirilme, politikaya duyarsızlaşma sürecini değiştiriyor. Halkın
tepkilerini açığa çıkaran, onların sorunlarını kendi güçleriyle çözmeye iten,
kendiliğinden de olsa sokağa döken örgütlü devrimci mücadeleden başkası
değil. Öyle ki, çok yerde devrimci güçlerden etkilenme düzeyine bağlı olarak,
halkın kendiliğinden de olsa eylemlilikleri radikalleşiyor. 12 Eylül'ün tüm ku-
rumları ve kurallarını aşıp gidiyor, düzen sınırlarını zorluyor. 12 Eylül'ün sin-
dirilmişlik, yılgınlık, karamsarlık havası hızla dağılıyor. Yeni bir sürecin eşi-
ğindeyiz. 12 Eylül faşizminin en alt sınıra indirdiği sınıf mücadelesi hızla yük-
seliyor. "Anarşi", "terör", "12 Eylül öncesine dönme" demagojisi iflas etti. Yeni
sürece damgasını vuran, devrimci eylemler, halkın direnme potansiyelinin
kitlesel eylemliliklerle açığa çıkışı ve devrimcilerin bunlarla bütünleşmeye
başlamasıdır. Süreç, örgütlenme, direniş, mücadele ve halkın muhalefetinin
yükselmesi sürecidir. Özal iktidarı, tekelci basını ve TRT'yi de yanına kata-
rak, sürekli işlediği savaş kışkırtıcılığı ve çığırtkanlığıyla istediği havayı yaka-
layamadı. Halkı savaşa hazırlamada başarılı olamadı. Halktaki değişim ve
12 Eylüi havasının dönmesi burada kendisini bir kez daha gösterdi. Şimdi
halkın ezici çoğunluğunun savaşa karşı olduğunu biliyor ve tehlikeyi seziyor.
Bu potansiyeli örgütlü devrimci güçler açığa çıkarıp karşısına dikebilir. Elini
kolunu bağlayabilir. Halkın savaşa karşı tepkisini açığa çıkarmak, örgütle-
mek ve birleşik eylemliliğini yaratmak için mücadele bayrağı açmış devrimci-
leri, yurtseverleri, Devrimci Sol Güçleri, demokratik ve savaş karşıtı muhale-
feti ezip geçmeden, halkın tepkilerini bastırmadan, ülkemizi emperyalizmin
istediği biçimde savaşa sokmakta zorlanacak. Bu konuda, burjuva muhalefe-
tin son günlerde dozu giderek yükselen, sözde de kalsa savaşa karşı tepki-
lerinden de rahatsız olmaya başladı. Hatta halkın savaş karşıtı birleşik gücü-
nün yaratıldığı ve karşısına dikildiği noktada, savaşa girmek konusunda

32

ABD emperyalizmiyle birlikte hesap yapmak zorunda kalacaktır.
Şimdi Özal iktidarının önündeki en önemli engel, halkın savaşa karşı olu-

şu ve halkın savaş karşıtı tepkilerini açığa çıkarmak için mücadele içinde
olan devrimciler, yurtseverler ve Devrimci Sol Güçlerdir.

İşte Özal iktidarı bunun için, ülkede yeniden bir 12 Eylül havası estirmek
istiyor. Ve 12 Eylül'de olduğu gibi, halka savaş açmanın hazırlıklarını yapı-
yor.

SAVAŞA HAYIR DEMEK YETMEZ, SAVAŞA KARŞI ÇIKMAK,
ÖRGÜTLENME VE MÜCADELEDEN GEÇİYOR
Devrimci Sol Güçler, yürüttükleri anti-emperyalist kampanya sürecinde,

bir gerçeği çok yakından yaşadılar. Bugün açık bir gerçekle karşı karşıyayız.
Halkın ezici çoğunluğu savaşa karşı. İşçiler, memurlar, yoksul köylüler, ay-
dınlar, gençler savaş istemiyor. Özal iktidarını ve tekelci basındaki şakşakçı-
larını saymazsak, savaş yanlıları çok marjinal bir durumdadırlar ve seslerini
yükseltemerrektedirler. Aslında ordu bile, 12 Eylül kamburunu, yıpranmışlı-
ğını, demoralizasyonunu henüz üzerinden atamadan ve halkta bu ölçüde
tepki gözlenirken, savaş konusunda rahat değildir, tereddütlüdür. Tam istekli
görünmüyor 12 Eylül'de elinde çok güçlü kozları, demagoji malzemesi
vardı. Halkta <i can güvenliğ istemini çok iyi kullanmasını bildi. Sağ ve sol te-
röre karşı cen güvenliği, istikrar ve huzuru sağlama demagojisi, tarafsızlık
gösterileri tutmuştu. Zaten ordu buna çok önceden kendisini hazırlamıştı. En
azından, haki tarafsızlaştırmada etkili olmuştu. Şimdi aynı şeyler söylene-
mez. Halkın savaşa karşı olduğunu biliyor. Rahatsızlığın, tereddütün kay-
nağı burada. Ama ABD'den savaşa girin işareti geldi mi, Özal iktidarı buna
uydu mu, ordunun buna karşı söyleyeceği hiçbir şey olmayacaktır. Bugün en
azından, bu lereddütlerin Evren'in ve Ergun'un ağzından ifadesini bulduğunu
söyleyebiliriz. Ama halkımız da henüz savaşa karşı tepkisini dışa vurabilmiş
değildir. Hep yazıyoruz, söylüyoruz. Bu savaş karşıtı potansiyeli hızla açığa
çıkarmak, birleştirmek, örgütlemek, çeşitli biçimlerde direnişlere dönüştür-
mek zorundayız. Bizim açığa çıkaracak örgütlenmeleri ve mücadele biçimle-
rini, ilgi çekici propaganda, ajitasyon yollarını bulamadığımız, sloganlar yara-
tamadığımız ve her şeyden Önemlisi, çalışma tempomuzu daha fedakarca
yükseltemediğimiz, daha sistemli, koordineli ve rasyonal hale getiremediği-
miz noktada, baskı ve terörü yoğunlaştırarak, elindeki güçlü yalan ve dema-
goji makineleriyle bu potansiyeli başarabilecektir. Oligarşinin gücünü küçüm-
semeyelim. Özal iktidarı da boş durmuyor. Bir yandan Bush'un bir işaretiyle
savaşa girmenin "yasal" hazırlıklarını, anayasayı çiğneyerek tamamlarken,
diğer yandan, olağanüstü hal, sıkıyönetim ve savaş hali yetkisini Demok-
les'in kılıcı gibi halkın tepesinde sallandırıyor. Ve bir bahanesini yaratıp, bu
yetkisini savaş koşullarındaki gelişmeye göre her an kullanabilir. Zamanla
yarıştığımızı i bilincinde olmalıyız. Bugün halkın savaş karşıtı tepkileri nasıl
açığa çıkarılacaktır? Halkın savaş karşıtı birleşik eylemliliğini örgütlemek ne-
yin odağında, gerçekleşecektir?

Devrimci Sol Güçler olarak, çeşitli eylemliliklerle savaşa karşı çıkmayı

33

sürekli kılmak işin bir yanı. Asıl önemli olan, bu örgütlülüğü ve eylemliliği hal-
kın savaş karşıtı tepkilerini açığa çıkarıcı biçimde dönüştürmek ve çeşitlen-
dirmektir. İşte şimdi bu görevle karşı karşıyayız ve halkın tepkilerini örgütle-
mede ve direnişe dönüştürmede önemli bir sınavdan geçiyoruz. Örgütlülüğü-
müzün gücü, yaratıcılığımız, üretkenliğimiz kitleleri örgütleme ve harekete
geçirme becerimiz burada ortaya çıkacak.

Evet, bugün en güncel ve ertelenemez görev olarak, devrimcilerin, yurt-
severlerin, Devrimci Sol Güçlerin halkın savaş karşıtı tepkilerini açığa çıkar-
mada, ilkeleri, hedefleri belirlenmiş, ayakları yere basan, savaşa karşı olan
herkesin ilgisini çekecek, elle tutulur, gözle görülür bir örgütlenmeye ihtiyacı
var. Karşı-devrimcilerin, faşistlerin, 12 Eylülcülerin ve savaş yanlılarının dı-
şında, savaşı önlemede, fabrikalarda, işyerlerinde, hastanelerde, mahalleler-
de, okullarda, kasabalarda, köylerde, hayatın her alanında çeşitli eylemlilik-
ler ve direnişler örgütleyecek, savaş karşıtı olanların en geniş kesimlerini ku-
caklayacak bir örgütlenme "Emperyalist Savaşa Hayır Komiteleri" olabilir.

Bugün, Emperyalist Savaşa Hayır Komitelerinin nesnel zemini, halkın sa-
vaşa karşı oluşu ve bu karşı oluşun açığa çıkarılması zorunluluğudur. Bu ör-
gütlenme, yaşanılan süreçte, savaşa karşı olanların, savaşı önlemek için
oluşturmaya çalıştıkları güç ve eylem birliğinin ifadesinden başka bir şey ol-
mayacakır. Bu örgütlenmelere, cephe vb. gibi hedef ve fonksiyonları açısın-
dan çok farklı olan örgütlenme misyonları yüklenemez. Bu örgütlenmenin he-
defi, savaşı önlemek için halkın birleşik eylemliliğini örgütlemek, Özal iktidarı-
nın karşısına dikmektir. Bunun için başka hiçbir şart koymadan savaşa karşı
çıkanları, hayatın her alanında bir araya getirip, örgütlemektir. Emperyalist
Savaşa Hayır Komiteleri, kendiliğinden çağrılarla "Haydi, kurun!" diyerek
oluşmayacak. Birbirinden bağımsız, başına buyruk, yüzlerce, binlerce otonom
yapının kurulmasını önermiyoruz. Biz, halkın savaşa karşı birleşik örgütlen-
mesi ve eylemliliğini yaratmak istiyoruz. Eşgüdüm içinde hareket eden, belli
bir merkezi politikaya ve örgütlenmeye sahip savaş karşıtı halk örgütlenmeleri
yaratmak istiyoruz. Özünde, küçük burjuvazinin kendi özgücüne güvensizliği-
nin, olayları idealize etmesinin ürünü olan, iradenin, merkeziliğin, önderliğin
rolünü küçümseyen, reddeden, her şeyde kitleleri öne çıkaran ve kendiliğin-
denciliğe tapınan sözde kitle örgütlenme formüllerinden de söz etmiyoruz.

Bu örgütlenmelerde, açıkçası, "tabanın söz ve karar sahibi olması", "kitle
katılımcılığı" adı altında, birey özgürlüğü ile örgütlenme, merkezileşmeyle
demokratikleşme karşı karşıya konuluyor. Her şeyin odağına kitleler yerleşti-
riliyor. "Rütbeler sökülüyor", "seviyeler eşitleniyor", "Her şeye kitlelerle birlikte
eşit düzeyde sıfırdan başlanıyor." Bu, kitle örgütlenmeleri yaratma adına, po-
litik örgütlenmelerin feda edilmesi anlayışıdır. Bu, kendiliğindenciliğin, kitle
kuyrukçuluğunun, kitle popülizminin, ekonomizmin sınırlarını aşamayacak
olan örgüt anlayışıdır.

Ülkemiz emperyalist bir savaşın eşiğine getirilmiştir. Savaş bugün her
şeyi kaplıyor. Tüm toplumu doğrudan etkiliyor. Seferberlik ilanları, askerde
terhislerin durdurulması, yeni birliklerin Irak sınırına kaydırılması, yaşamın
her alanında savaşa ilişkin hazırlıklar, zincirleme gelen zamlar ve savaş kış-

34

kırtıcılığıyla topluma savaş çıkacak imajının verilmeye çalışılması, savaşı
halkın yaşamının içine soktu. Savaş evlerin ve ailelerin içine girdi.

Halk, savaş koşulları ve savaş gerginliğiyle iç içe yaşıyor. Ve halk savaş
istemiyor. İşte bu nesnel gerçeklik, bize, Emperyalist Savaşa Hayır Komite-
leri örgütlemeyi dayatıyor. Bugün halkın savaşa karşı tepkilerini açığa çıkar-
mak, örgütlemek, birleştirmek, koordineli eylemliliğe dönüştürmek, hayatın
her alanında Emperyalist Savaşa Hayır Komitelerini örgütlemekten geçiyor.
Bugün savaşa karşı olan güçlerin güç ve eylem birliği için çok elverişli koşul-
lar vardır. Bu, doğrudan, savaşın eşikteki tehlike olmasıyla ilgilidir. Bugün
Devrimci Sol Güçlerin en temel siyasi görevi, savaşa karşı mücadeleyi ör-
gütlemek için Emperyalist Savaşa Hayır Komitelerini oluşturmaktır.

SAVAŞA KARŞI ÇIKMAZSAK ÖDEYECEĞİMİZ BEDEL
AĞIR OLACAKTIR
Bu savaşla, halkımızın evlatları, kiralık katil olarak emperyalizme pazar-

lanacaktır.
Bu savaşla, halkımızın evlatları, emperyalistlerin ve 3-5 petrol şeyhinin

sömürü çıkarları için kan dökecektir. Binlerce, on binlerce insanımız emper-
yalist savaşta yitip gidecek, sakat kalacaktır.

Bu savaşa karşı çıkan devrimciler, yurtseverler "vatan haini" ilan edilip,
sokaklarda kürşunlanacak, işkence tezgahlarında, idam sehpalarında katle-
dilecek ya da zindanlara doldurulacaktır.

Zindanlara doldurulan devrimciler, yurtseverler, savaşa karşı çıkanlar,
belki de duvar d plerinde kurşuna dizileceklerdir.

Savaşa karşı mücadeleyi örgütleyen devrimci güç ve örgütler, demokra-
tik kitle örgütlen sendika ve odalar üzerindeki baskılar yoğunlaştırılacak, te-
rör est'irilecektir. Halk örgütsüzleştirilecek, hakkını arayamaz hale getirilecek,
susturulacaktır.

Grevler erte enecek, yasaklanacaktır.
Olağanüstü hal, sıkıyönetim, savaş hali ilan edilecek, şehirler, kasabalar

tanklarla kuşatılarak işgaledilecek, sokağa çıkma yasakları konulacaktır.
Sınırlı da olsa var olan tüm demokratik hak ve özgürlükler tümden orta-

dan kaldırılacaktır. En küçük bir muhalefet, terör ve kanla ezilecektir.
Bu savaş, açlık, kıtlık, karaborsa ve zincirleme zamlar getirecektir. Halkı

mız daha çok çalıştırılacak, daha çok sömürülecek, daha az ücret alacaktır.
Kısacası, emperyalistler ve işbirlikçilerinin çıkarları için, Türkiye halkları daha
da fazla yoksullaştırılacaktır.

Tüm bunlar istemiyorsak, halklarımızı kan, gözyaşı ve acıya boğacak
olan bu savaşa karşı çıkalım, güçlerimizi birleştirelim.

EMPERYALİST SAVAŞA HAYIR KOMİTELERİ'ni hayatın her alanında
örgütleyelim. Yoksa yarın çok geç olacak.

* * *

35

Sayı: 5, 1 Ekim 1990

AJİTASYON VE PROPAGANDA
ÖZGÜRLÜĞÜ ÜZERİNE BİRKAÇ SÖZ
Toplumsal muhalefetin boyutlanmasına bağlı olarak kitlesel eylemlilikle-

rin gelişmeye başladığı bugünkü süreçte, devrimci güçlerin bağımsız ya da
ortak maddi çabaları ile örgütlediği çeşitli eylemlerde, kimi sol grupların "ide-
olojik ödünsüzlük" adına "ilke" diye dayattıkları ve ortaya koydukları sekter
yaklaşımlar, tıpkı 12 Eylül öncesindeki gibi, provokasyona yol açacak ya da
çanak tutacak özellikler taşıyor. Öyle ki, zaman zaman çeşitli platformlarda,
değişik sol gruplar bazında gündeme gelen devrimci güç ve eylem birlikleri,
bu sekter yaklaşımlar yüzünden bozulmakta, birlikte örgütlenen eylemler,
belirlenen tüm ilke ve kurallar hiçe sayılarak, grup çıkarları adına sabote
edilmektedir.

Oportünizmin "ajitasyon ve propagandada serbestlik, eylemde birlik" ola-
rak formüle ettiği ve hemen her fırsatta dayattığı, her eylemde eylem disipli-
nini ihlal etmekten ve anarşiye yol açmaktan başka bir şeye hizmet etme-
yen, provokasyona açık bir ortam yaratmaktan öteye gitmeyen bu "ilke", id-
dia edildiği gibi, devrimci grupları ve güçleri "birleştirici" bir "ilke" midir?

Biz olmadığını söylüyoruz. Oportünizmin ileri sürdüğü bu "ilke", ülkemiz
pratiğinde bugüne kadar, bırakalım birleştirici bir rol oynamayı, çatışmaları
ve provokasyonları doğurmuş, eylemlerin sabote edilmesine, güç ve eylem
birliklerinin kurulamamasına ya da zorlukla kurulabilenlerin dağılmasına yol
açmıştır.

12 Eylül öncesini ele alalım. Bu anlayış yüzünden çıkan çatışmalar, pro-
voke edilen eylemler unutulabilir mi? Devrimcilerin kitle gösterilerine zorla gi-
rilmeye çalışılması, buna izin verilmeyince silahlı saldırıya kadar vardırılan
tavırlar ne adına yapılmıştı? Oportünizm o süreçte "eylemde birlik, ajitasyon

36

ve propagandada serbestlik"ten, her eylemde "anti-Soyvetik" sloganlar at-
mayı anlıyordu. Kendileri dışında düzenlenmiş olsa bile, eylemi düzenleyen-
lerin kimler olduğuna, kendilerini çağırıp çağırmadıklarına, neyi hedefledikle-
rine bakmaksızın, "Kitlelerin olduğu her yerde biz de bulunur ve istediğimiz
gibi hareket ederiz." anlayışıyla (ajitasyon-propaganda serbestliği adına) an-
ti-Sovyetik sloganlar atmayı kendileri için "hak" olarak görüyorlardı. Onlara
göre, kitleler başkalarının peşinden gidebilirdi. Bunlar TKP vb. sosyal faşist-
ler olabileceği gibi, küçük burjuva maceracıları da olabilirdi, bu önemli değil-
di. "Proleter dev imciler" her koşul altında, kitlelerin olduğu her yere gider ve
orada onları "bilinçlendirecek" sloganlar atarak, Sovyet sosyal emperyalizmi-
nin gerçek yüzünü teşhir ederlerdi. Bunu kimse engelleyemezdi...

İdeolojik ödünsüzlük adına, başka devrimci gruplar tarafından ya da ken-
dilerinin yer almadıkları güç ve eylem birliği platformları tarafından düzenle-
nen eylemlere, çağrılı olmadıkları halde katılmaya kalkan ve üstelik bu ey-
lemlerin belirlenmiş disiplin kurallarına uymayı reddeden bu sakat mantık,
doğal olarak çatışmalara yol açmış, provokasyonlara zemin hazırlamıştır.

1 Mayıs 1977'de provokasyona çanak tutan bu anlayıştır. 1976'da Dev-
Genç'lilerin düzenlediği mitinge zorla girmeye kalkmanın, engellenince de si-
lahlı saldırıya girişmenin altında yatan da bu mantıktır. Ankara'da TÖB-DER
mitinginin provokasyona uğramasında yine aynı mantığın payı vardır. Bu ör-
nekler daha da çoğaltılabilir ve bunların hiçbirinin unutulması mümkün değil-
dir.

Aradan geçen onca zamana karşın, bugün geçmiş olumsuzluklardan ye-
terince ders alınmadığı görülüyor. Yine aynı anlayışla (Gerçi şimdi sosyal fa-
şist gördüklerine saldırmıyor, hatta onlarla aynı platformlarda yer almayı red-
detmiyorlar. Bunu olumlu bir gelişme olarak görüyor ve seviniyoruz,) eylem-
ler provoke edilmekte, güç ve eylem birliklerinin önü tıkanmaktadır.

Bu anlayış, bugün eylemde ideolojik ödünsüzlüğün savunulması gibi
devrimci bir anlayışın değil, basit ve çıkarcı hesapların ürünü olarak ortaya
çıkmakta, kendi grup çıkarları ve propagandası için birlik platformlarında or-
taklaşa alınan eylem kararları, belirlenen disiplin ilkeleri çiğnenmekte, "ortak
eylem" içinde "grup eylemi" örgütlenerek, devrimci eylem birlikleri dinamit-
lenmektedir. Bunun eylemler içinde politik olarak nasıl tezahür ettiğine ör-
nekler vereceğiz. Ancak daha önce, sol gruplar arası ittifakların ve eylem bir-
liklerinin zorunlu ilkesi olarak ileri sürülen, pratikte ise "eylem içinde eylem
özgürlüğü" olarak şekillenen "ajitasyon ve propagandada serbestlik, eylem-
de birlik" konusu üzerinde durmak gerekiyor. Çünkü oportünizm, bu anlayı-
şını Lenin'e dayandırmakta ve eylemde "anarşi"yi meşur gören, eylemleri
sabote eden, provokasyona açık hale getiren tutumunu haklı çıkarmak iste-
mektedir.

Lenin, Sol Komünizm'de, İngiliz komünistlerinin, gerici, muhafazakar ve
liberal ittifaka karşı, proletaryanın çıkarları için İşçi Partisi'yle bir seçim bloku
oluşturmasını önerirken, şuniarı söylüyor:

"Komünist Partisi, Henderson ile Snowden'e, bir 'uzlaşma', bir seçim an-
laşması önerir. Lloyd George ve muhafazakarlar koalisyonuna karşı birlikte

37

yürürüz; parlamentodaki milletvekillerini, işçilerin, İşçi Partisi'ne olsun, komü-
nistlere olsun, verdikleri oylarla orantılı olarak paylaşırız. (Genel seçimlerdeki
oy değil, özel bir oylamada) Biz tam bir propaganda, ajitasyon ve siyasi
eylem özgürlüğünü muhafaza ederiz. Bu sonuncu şart olmadan besbelli ki
blok kurulamaz, çünkü siyasi eylem özgürlüğünü elde etmeden uzlaşmaya
varmak ihanet olur. İngiliz komünistleri, tıpkı (1903'ten 1917'ye kadar 15 yıl
boyunca) Rus Bolşeviklerinin, Rus Henderson ve Snowden'lerine karşı, yani
Menşeviklere karşı eleştiri hakkını muhafaza ettikleri gibi, İngiliz komünistleri
de kendi Henderson ve Snovvden'lerini suçlayabilme yolunda tam özgürlüğe
mutlak olarak sahip bulunmalıdırlar."

Lenin'in söylediklerinden çıkarılması gereken en temel sonuç, komünist-
lerin, proletaryanın çıkarları için ittifaklar yaparken, kendi varlıklarını yadsı-
yacak bir tutum içine girmemeleri gerektiğidir. Lenin bunun güvencesini,
"Propaganda, ajitasyon ve siyasi eylem özgürlüğü"ne sahip olmakta görmek-
te, "siyasi eylem özgürlüğünü elde etmeden uzlaşma yapmayı ihanet" olarak
nitelemektedir. Yine Lenin, burada, "Propaganda, ajitasyon ve siyasi eylem
özgürlüğünü" Rus Bolşeviklerinin Menşevikler karşısında sahip olduğu "eleş-
tiri hakkı" ile aynı şey olarak görmekte, birliği birlik yapan gücü, suçlayabilme
özgürlüğü olmadan düşünmemektedir.

Lenin'in burada ortaya koyduğu görüşlerin, oportünizmin pratik tutumunu
haklı çıkarabilecek bir yanı var mıdır? Bugüne kadar Türkiye'de hangi güç
ve eylem birliği platformunda, "Platform kararı olmaksızın, hiçbir grup bağım-
sız siyasal eylem yapamaz." diye bir karar alınmıştır? Bırakalım kararı, böyle
bir öneri gündeme gelmiş midir? Ne zaman güç ve eylem birliğine katılanla-
rın "ajitasyon, propaganda ve siyasi eylem hakkı"na ipotek konulmuştur? Bu-
nu, kendi yadsımadığı ve siyasi iddiasını terk etmediği sürece, herhangi bir
grubun kabul etmesi zaten mümkün değildir.

Biz bu basit gerçeği tartışmıyoruz. Biz, güç ve eylem birliği yaptığımız
her siyasi grup ve örgütün kendi anlayışı doğrultusunda ayrıca bağımsız si-
yasi eylem örgütleyebileceğini, bizi eleştirebileceğini (hatta suçlayabileceği-
ni), kendi ajitasyon ve propagandasını yapabileceğini hiçbir zaman reddet-
medik, reddetmiyoruz. Bunu tartışmak bile anlamsızdır. Biz, güç ve eylem
birliklerine katılanların ajitasyon, propaganda ve siyasi eylem özgürlüklerinin
güvence altında olması gerektiğini değil, hedefleri ve sınırları birlikte belirle-
nen ve ortak örgütlenen eylemlerde, bu genel hak arkasına sığınılarak, ey-
lem disiplininin ihlal edilmesini, siyasi yarar umarak "eylem içinde eylem yap-
mayı" ya da "eylem hırsızlığını eleştiriyoruz. Ajitasyon ve propaganda öz-
gürlüğünün bu olmadığını, bu mantıkla eylemde birliğin asla sağlanamaya-
cağını, her eylemin önceden belirlenen kural ve sınırlar içinde bir disipline
sahip olması gerektiğini söylüyoruz.

Biz, güç ve eylem birlikleri platformunda, birlik yapılan hedefe uygun ola-
rak, ortak ajitasyon ve propaganda yapılmasından yana olduk hep. Çünkü
bu, birliğin amacına en uygun davranış biçimidir. Birlik, hangi amaca yönelik
olarak gerçekleştirilmişse, o amaca ulaşmada en etkili yol birlikte belirlenen
ve herkesin kabul ettiği şiarları öne çıkarmak, güçleri aynı hedefe yöneltmek,

38

bir noktada yoğunlaştırmaktır. Buna karşın biz, olanaklı ve gerekli olan ko-
şullarda, aynı eylem içinde bile (örneğin kitlesel bir mitingde) farklılıkların or-
taya konmasına karşı olmadık. Ve herkesin bizimle birlik, yaparken, ayrıca
kendi bağımsı;: siyasi eylemini örgütlemesini, özgür ajitasyon ve propaganda
yapmasını doğal gördük. Biz, güç ve eylem birliğinden, ortak yapabilece-
ğimiz şeyleri birlikte yapmayı, yapamayacaklarımızı ayrı yapmayı anlıyoruz.
Birlik yaparken kimseden ideolojik görüşlerinden taviz vermesini istemediği-
miz gibi, kimse! de bizden bunu talep edemez. Güç ve eylem birliği, asgari
bir ortak zemine sahip olmadan zaten gerçekleşemez. Ama ortak yapılabile-
cek şeylerde, farklılıkları ortaya koymayı "zorunlu" görenlerle aynı düşünmü-
yoruz. Adı üzerinde "ortak" olabilecek şeyler, karşılıklı tavizlerle uzlaşmaya
varılan şeylerdir. Birlik yapmanın anlamı da budur. Her platformda farklılıkları
ortaya koymayı adeta bir zorunlulukmuş gibi kavramak, birliğin özüne ve
amacına aykırı bir davranış biçimidir.

Bugün oportünizm "ajitasyon, propagandada serbestlik, eylemde birlik"
derken, Lenin'n ittifaklar sorununa ilişkin ortaya koyduğu genel ilkenin içeri-
ğiyle uzaktan yakından ilgisi olmayan bir yaklaşım sergiliyor. Lenin'in belirtti-
ği siyasi eylem özgürlüğünü, devrimci eylem içinde "eylem" yapma özgürlü-
ğü olarak yorumlayıp basitleştiriyor. Oportünizme göre her devrimci eylem,
kitlelerin katıldığı her gösteri, kendi ajitasyon ve propagandasını yapacağı
bir eylem alan dır. Kimse onun "siyasi eylem özgürlüğünü" kısıtlayamaz! Ey-
lemin bir devrimci grup ya da bir platform tarafından (kendisi içinde olsun ya
da olmasın) düzenlenmiş olması fazla önemli değildir. Kendisinden, eylemin
iç disiplinine tabi olması da istenemez. Eyleme katılmış olduğuna göre, "ey-
lemde birlik" gerçekleşmiştir. Bu noktada ajitasyon ve propaganda yapmada
özgür olmasından daha doğal ne olabilir?

Bu şekilde anlatmamızdan hareketle sorunu karikatürize ettiğimiz sanıla-
bilir. Aslında karikatürize etmiyoruz ama oportünizmin mantığı karikatürlere
konu olabilecek kadar basit ve sığdır. "Ajitasyon ve propagandada serbest-
lik" adına öylesine tavırlar sergileniyor ki, şaşırmamak elde değil. Başkaları-
nın mitinglerir e korsan dalışlar yaparak bildiri dağıtmak, ortak eylemlerde
birlikte belirler en sloganlar dışında kendi sloganlarını atmak, eylem disiplini-
ni tanımamak vb. çok doğal görülebiliyor. Bu tutumun siyasi olgunluktan
uzak, çocukça davranışlara kadar vardırılması, örneğin, ortak örgütlenen bir
korsan gösteriye özel hazırlık yapılarak gelmeye ve "ajitasyon, propaganda-
da özgürlük" adına kendi bildirilerini, pullarını dağıtmaya, kendi pankartlarını
açmaya vardırılması, sahip olunan kafa yapısının ne denli çarpık olduğunu
ortaya koyması bakımından çarpıcıdır.

Şöyle bir düşünelim. Ortak bir korsan gösteri yapmaya karar veriliyor.
Ortak pankartlar, sloganlar tespit ediliyor. Eylemde bu pankartlar açılacak,
birlikte belirlenen ortak sloganlar atılacak. Ama eylem birliğine katılanlardan
biri kalkıyor, eylem içinde ikinci bir eylem örgütleme hazırlığına giriyor. Kendi
özel pankartlarını, bildirilerini hazırlayıp geliyor. Ve eylemin başlama saatin-
de, bir anda kendi pankartlarını açıp öne geçiyor, bildiri dağıtmaya başlıyor.
Evet, bunun mizah konusu olabilecek bir davranış biçimi olduğu bir
gerçek.

39

Ama "eylemde birlik, ajitasyon ve propagandada serbestlik" adına ortaya ko-
nan tavırlar, ne yazık ki bu denli basit, ilkel ve çocukça... Bunun adına "ey-
lem hırsızlığı" demeyip de ne diyelim? Eylem ve güç birlikleri, bu anlayış sür-
dükçe sağlanabilir mi? Bu tür tavırlar, sahiplerinin siyasi çap ve kapasiteleri
üzerinde ciddi olarak düşünülmesinden başka hiçbir sonuç yaratmaz. Her-
kesten daha olgun, devrimci sorumluluk bilinciyle hareket etmesini bekleme-
ye sanırız bizim de hakkımız vardır.

Daha açık ve net olarak anlaşılması için basitleştirerek soruyoruz: Ajitas-
yon ve propaganda özgürlüğü:

-Belli bir hedef için bir araya gelmiş ve güç birliği yapmış siyasi
grup ve örgütlerin, ortak olarak düzenledikleri gösterilerde, birlikte be-
lirledikleri slogan ve pankartları, ortaklaşa kaleme aldıkları bildirilerini
atma, taşıma ve dağıtma mıdır?

-Devrimci siyasi gruplardan biri ya da birkaçının düzenlediği bir
gösteriye, çağrılı olmadığı halde, kitlelerin olduğu her yerde biz de bu-
lunuruz diye katılmak ve devrimcilerin disiplinini reddederek istediğini
yapmak mıdır?

-Herhangi bir eylemde (örneğin bir korsan gösteride), önceden
oluşturulan teknik komite her şeyi planladığı halde, onun disiplinini
reddederek, istediğini yapmak mıdır?
-Örneğin aynı şey, ortak bir askeri eylem için de geçerli midir? -Çeşitli
siyasi gruplardan insanların birlikte gerçekleştirdiği bir gösteride,
önceden habersizce pankart, bildiri, el ilanı vb. hazırlayarak "eylemi
çalma" mıdır?
Bunları daha da çoğaltmak mümkün ama gereksiz. Biz, ajitasyon ve pro-

paganda özgürlüğü adına, çatışmaya davetiye çıkaran, provokasyona açık
ortam yaratan bu anlayışı reddediyoruz. Bu yaklaşım içinde olanlar, güç ve
eylem birliklerini engellemekten öte, devrimci eylemleri sabote etme, halka
ve devrime zarar verme konumundadırlar. "Eylemde birlik, ajitasyon ve pro-
pagandada özgürlük", eylem içinde anarşi yaratarak değil, ortak irade ile
oluşturulan devrimci disiplini eylemlere egemen kılabildiğimiz ölçüde olanak-
lıdır. Bu, kimsenin siyasi eylem özgürlüğünün gasp edilmesi değildir. Aksine,
devrimci eylem anlaşının vazgeçilmez gerekliliğidir.

Aslında sorun çok karmaşık değildir. Sorunun özü, oportünizmin bir ilkeyi
savunmasından çok, faydacı siyasi tutumunu sürdürmedeki ısrarında yatı-
yor. Sözde "ilke" diye dayatılan ama aslında sol gruplar arasında disiplinli ve
ilkeli eylemleri değil, eylem içinde anarşiyi savunan ve eylemleri amacından
saptıran bu anlayış, devrimci eylemlerin grup çıkarlarının basit bir propagan-
da aracı haline getirilmesi mantığına dayanıyor. Ve bu pragmatist mantık,
doğal olarak eylemlerin sabote edilmesi ve provokasyona açık hale gelmesi
gibi bir tehlikeyi gündemde tutuyor. Bu anlayış bugün güç ve eylem birlikleri
önündeki engellerin en başında geliyor.

* * *

40

Sayı: 5, 1 Ekim 1990

ÖZGÜRLÜK DÜNYASININ MÜCADELE
"ELEŞTİRİSİ" VE İLKELLİK

Özgürlük Diınyası dergisinin 23. sayısında, dergimizin ilk sayısında çı-
kan "Sosyal Emperyalizm Teorileri' Üzerine Yöntem ve Terminoloji Dersleri"
yazımızı "eleştiri"ye tabi tutan bir yazıyla' karşılaştık. Özgürlük Dünyası, ilkel
bir mantıkla ve ideolojik sığlık içinde, sayfalarca sosyal emperyalizm "teo-
ri"sinin doğruluğunu, "bilimsel"iğini kanıtlamaya çalışırken, bizim ne kadar
bilim dışı olduğumuzu ortaya koymak istiyor.

Özgürlük Dünyası, Marksizm-Leninizm adına sayfalarca yazarken, de-
magoji ve tahrifatı elden bırakmıyor.

Özgürlük Dünyası, her zamanki bilgiç, hata ve zaaflarını es geçen tavrını
sürdürerek, bizim "Marksizmden etkilenerek, revizyonizme tepki duymakla
birlikte, revizyonist dünya görüşüyle uzlaşan olgucular" olduğumuzu söylü-
yor. 20 yıldır sosyalist dünyaya ilişkin görüşlerini açık ve net biçimde ortaya
koyan, revizyonizmden kaynaklanan sorunların sosyalist ülkeleri hangi mec-
ralara sürükleye Diteceğini Marksist-Leninist çözümleme yöntemiyle göstere-
rek, sapkın akımlara karşı uzlaşmaz, tavizsiz bir ideolojik mücadele yürüten
Marksist-Leninistlerin kafası karışık ama stratejik hattından güncel taktik po-
litikalarına kadar durmaksızın görüş değiştiren, özeleştiri kurumunu yaz-boz
tahtası gibi kullanan, dünyadaki ve ülkedeki gelişmeler karşısında önce Pe-
kin, sonra da Tiran radyosuna "Acaba ne diyorlar?" diye kulağını dayama ih-
tiyacı duyan Özgürlük Dünyası oportünizminin ise kafası net!.. Özgürlük
Dünyası böyle diyor.

Özgürlük Dünyası, sosyal emperyalizm "teorisi"nin 70'li yıllar boyunca
halk saflarında nasıl karmaşa yarattığının, sınıflar mücadelesine nasıl zarar
verdiğinin, provokasyonlara, sol içi çatışmalara nasıl zemin hazırladığının bi
lincine varmalıdır artık. "Sosyal faşist" diyerek solun bir kesimini sizin gibi
düşünenlerle birlikte düşman ilan ettiniz. Yarattığınız bu zeminde, onlarca
ilerici, devrimci hsanın kanı döküldü. 1 Mayıs 1977 oligarşinin provokasyo
nuydu. Ama bu zemini yaratan, siz ve düşman ilan ettiklerinizdi. Bugün aynı
zemini pratikte bulamıyorsunuz. Ne var ki, aynı tehlikeli mantığınız devam
ediyor, en ufak tir olayda açığa çıkıveriyor. Ve tüm bu pratik tavırlar, oportü
nist karakterinizin yanı sıra, sosyal emperyalizm tespitiniz üzerinde şekilleni
yor.

Özgürlük Dünyası diyor ki: "...(Mücadele -bn-) yöntem konusunda yanlış
ya da doğru hiçtir şey söylemeden, özel mülkiyet olmadan kapitalizmin ola-
mayacağını kanıtlamaya koyuluyor. Üstelik de bunu, Japonya'dan ABD'ye,
Türkiye'den Güney Afrika'ya, kamu iktisadi teşekküllerinin varlığını (...) unu-
tup, devlet mülkiyeti varsa sosyalizm vardır, özel mülkiyetsiz kapitalizm ol-
maz iddiasıyla yapmaya çalışıyor."

Özgürlük Dünyası'nın buradaki demagojik yaklaşımı o kadar açık ki, basit
bir ekonomi politik bilgisine sahip olmak bile bu gerçeği görmeye yeter. Ancak

41

amaç bağcı dövmek olunca, sosyal emperyalizmin varlığını kanıtlamak için
özel mülkiyetsiz kapitalizmi icat etmek işten bile sayılmıyor. Tek başına özel
mülkiyet kapitalizmin varlığı anlamına gelmez. Ama özel mülkiyetin olmadığı
bir kapitalizme de hiçbir yerde rastlayamazsınız. Kapitalist ülkelerde görülen
KiT'lerin varlığını ise "Bakın, devlet mülkiyeti kapitalizmde de var." diyerek
özel mülkiyetsiz kapitalizme "kanıt" olarak kullanmaya kalkışmak ise kapitaliz-
mi tek tek olaylarla açıklamaya varan kaba ve yanlış bir bakış açısıdır. Kapi-
talizm tek tek olgulardan hareketle değil, olguların bütün içindeki işlevlerinden
hareketle ortaya konulabilir. Yani sorun sistemin işleyişindedir. Bu nedenle,
KİT'ler tek başına işlevsellik kazanamazlar. Bu tür ekonomik birimler, özel
mülkiyete dayalı, meta ekonomisini geliştirici tarzda işlevsel kılınmışlardır. Ör-
neğin, Türkiye'de KİT'ler on yıllardır, sermaye birikimi yetersiz, güçsüz burju-
vaziye alan açma, finans aktarma gibi bir görev üstlenmişlerdir. Tekelci devlet
kapitalizmi ise, dev tekellerin, şirketlerin devlet politikasına tümüyle egemen
olarak, dünya çapında güç, etkinlik ve sömürülerini artırmalarıdır. Yoksa özel
mülkiyetin ortadan kalkarak devletleştirilmesi değil.

Özgürlük Dünyası oportünizmi, Mücadele'yi sosyal emperyalizm konu-
sunda "tedirginlik" ve "telaş" duymakla niteliyor. "Sınıflar mücadelesinin yıllar
önce çöpe attığı bu safsata yığını" dememize karşın, sosyalizmin dünya ça-
pında karşı karşıya kaldığı sorunlar hakkında çokça yazıp çizmemiz "tedir-
ginlik" ve "teiaş"ın kanıtı oluyor oportünizm için. Yıllar önce çöp sepetine
atılmış olan teoriler bugün yeniden ambalajlanmaya çalışılıyor. İkinci Enter-
nasyonal reformizminden Troçkizme, Buharinciliğe kadar birçok sapkın akım
ve görüşü de on yıllar önce sınıflar mücadelesinin mahkum etmesine rağ-
men, bugün yeniden allayıp pullayarak Marksizm adına işçi sınıfının önüne
sürmeye kalkışanlar, nasıl çoksa ve biz bunlara karşı mücadele ediyorsak,
aynı şey sosyal emperyalizm "teorisi" olarak ortaya çıkan sapkınlıklar için de
geçerlidir. Marksist-Leninistler, ne olursa olsun sosyalizm dünya çapında
emperyalizm karşısında mevzilerini yitiriyor, kapitalist restorasyon hakim ol-
gu haline geliyorsa, bundan kaygı duyarlar. Hele hele sosyal emperyalizm
teorisyenleri "Biz dememiş miydik?" çığlıkları arasında, hedef saptırmanın
da ötesinde, uluslararası emperyalizmin objektif olarak müttefiği haline geli-
yor, yedeğine düşüyorlarsa, ortada daha da vahim bir durum var demektir.
Görevimiz, sizin gibileri uyarmak, yanlışlarınızı sergileyerek "önderlik etme"
gibi bir iddianızın olduğu yığınlara gerçekleri kavratabilmektir.

Sorunu "Biz, sosyalizm, Sovyetler Birliği ve diğerlerinde '60'lı yıllarda bit-
mişti dedik. Mücadele ise 20 yıl sonra durumu fark edip yanımıza geliyor."
gibi bir basitlikle ele almanız doğrusu tam bir şark kurnazlığı. Daha önce de
söyledik; sizinle hiçbir zaman aynı şeyleri söylemiyoruz ve bu konuda aynı
tarafta değiliz. Siz önce "Eskiden özel mülkiyeti olmayan bürokrat, tekelci
burjuvaların kapitalizmiydi, şimdi ise klasik kapitalizm oldu." gibi, yaşamı teo-
riye kurban eden komikliklerinizi bir tarafa bırakın da, ondan sonra ne kadar
"öngörülü" davrandığınıza yaşamın kendisi cevap versin. Evet, biz görüşleri-
mizi somut koşulların somut tahlili üzerine oturtuyor ve olguları çok yönlü,
karmaşık ilişkileri, iç bağlantıları içinde değerlendirip çözümleyerek bütünlük-

42

lü değerlendirmelere ulaşıyoruz. Sosyalist ülke iktidarlarını revizyonist olarak
niteler ve bu durumun hangi olası sonuçlara yol açabileceğini 20 yıldır tekrar
tekrar vurgularken de böyle davrandık. Bugün ortaya çıkan yeni olgularla bir-
likte, sosyalizm revizyonizmin kefaretini kapitalist restorasyon olarak öder-
ken de aynı cavranıyoruz. Hiçbir zaman indirgemeci, toptancı bir anlayışla,
ak ya da kara demedik. Sosyalizmin kazanılmış mevzilerinin, 70 yıllık biriki-
minin bir çırp da kenara atılamayacağını, sosyalizmin bir statü değil, dina-
mik, koşulları içinde zikzaklı ve sancılı bir süreç olduğunu ısrarla vurguladık.
Sosyalizmden geri dönüşlere zaman biçme Marksist-Leninistlerin değil,
oportünizmin işi oldu. Özgürlük Dünyası, bizim Emeğin Bayrağı ve Yeni De-
mokrasi ile birlikte kendilerini ele almamızdan nedense çok alınmış ki, "Mü-
cadele, elmalarla armutları topluyor." deyip uzun uzun, bir öğretmen edasıyla
matematik dersi veriyor. Ortada iki ya da daha fazla çeşit meyve yok ki
bunları toplayalım. Sizler aynı ağacın meyvelerisiniz arkadaşlar. Yok hayır,
biz farklıyız dyorsanız, bu farkınızı ortaya koyun. Emeğin Bayrağı da Tiran
savunuculuğu konusunda sizinle yarış içinde. Doğrusu, şablonculuk ve dog-
matizm konusunda sizden hiç de aşağı kalır yanı yok. Yeni Demokrasi'ye
gelince; siz sosyal emperyalizm "teorisi"ni AEP'ten (Arnavutluk Emek Partisi)
mi, yoksa ÇKP'den (Çin Komünist Partisi) mi öğrendiniz? Ya da şöyle sora-
lım: AEP kimden öğrendi? Ve Yeni Demokrasi için "Onlar Maocu, biz karşı-
yız." diyecekseniz, deriz ki, 1977'lere kadar Mao'yu tanrı ilan edip, kıblenizi
Pekin'e çevirdiğinizi ne çabuk unuttunuz? "Üç Dünya Teorisi" karşısında ise
önce bocalayıp, Enver Hoca can simidi oluncaya kadar tavırsız kaldığınızı,
kıblenizi Tiran'a dönerek Mao'ya küfretmeye başladığınızı da mı unuttunuz?
Siz ne derse TİZ deyin, hatta "Sosyal emperyalizm teorisinin bilimsel olma-
yanı da var ama bizimki bilimsel." türü sözler edin, bu "teori"nin ÇKP'ye ait
olduğu, Yeni Demokrasi, Emeğin Bayrağı ve diğer benzer çevrelerle aynı
meyveler olduğunuz gerçeğini değiştiremezsiniz. Şunu da söyleyelim ki,
AEP yörüngesinde ÇKP ve Mao'ya saldırırken, çok daha geriye düşüp,
Marksizm ad na, diyalektik ve tarihsel materyalizmin adeta ırzına geçtiniz.
Parti Bayrağı'nın Mao "eleştiri"leri ve AEP'in "ÇKP bizi kandırdı." deyişleri,
Mehmet Şehu'nun üç-dört ülkenin ajanı olması gibi tarihe geçti.

Sonuç olarak, Özgürlük Dünyası'nın Marksist yöntem ve bilimsellik konu-
sunda öğrenmesi gereken çok şeyden öte, sübjektivizminden ve demagojik
söyleminden sıyrılabilmeşi için kat etmesi gereken çok yolu var. Hele yön-
tem konusunda onca yazılarından sonra, "Mücadele laf üretiyor, yöntem ko-
nusunda hiçbir şey yazmamış." diyen Özgürlük Dünyası ya yazımızı oku-
mamış ya da ne dediğini bilmiyor demek sanırız hakkımız. Yıllardır ne Mark-
sist-Leninistler, ne de Çözüm ve Mücadele laf üretti. Sınıf mücadelesinin ihti-
yaçlarına uygun olarak yazdı, somut koşulların somut tahlili üzerinde politi-
kasını üreterek pratiğe ışık tutmaya çalıştı. Üçüncü yılına merhaba derken
en çok satan siyasi dergi olduğunusağa sola bakmadan ilan eden Özgürlük
Dünyası'nın alışkanlık haline getirdiği yalan ve demagojilerine alıştık diyerek
geçelim.

 * * *

43

Sayı: 6, 15 Ekim 1990

HALKIN VE MÜCADELENİN İÇİNDE
KURULMAYAN BİRLİKLER BAŞARILI
OLAMAZLAR
Türkiye solunda belki de hiçbir konu birlik sorunu kadar yazılmamış, ko-

nuşulmamış ve tartışılmamıştır. Birlik edebiyatının kütüphanelik bir külliyatı
vardır. 15 yıldır Türkiye solu en çok bu, her sorunu çözmede anahtar rolü
yükledikleri birliğin peşinden koştu durdu. Birliği dilinden hiç düşürmedi.

Sınıf mücadelesi içinde, iktidar perspektifiyle halkı örgütlemeye yönelik
verilen mücadele içerisinde oluşacak olan birlikler yerine, geleneksel sol,
mücadeleyle birlik sorununu karşı karşıya getirdi ya da birlik sorununu sınıf
mücadelesinin dışında ele alıp çözmeye çalıştı. Böyle bir yaklaşımın gerçek-
leşme şansı olmadığından da, geleneksel solun birlik girişimleri hep hüsranla
sonuçlandı. Masa başı birliklerinin ömrü uzun olmadı.

Solda birliğin önemi ve devrimci mücadeleye katkısı, kitleler üzerindeki
olumlu etkileri yanında, solda sürekli birlik arayışı içinde olmanın ve birlik tar-
tışmalarını sınıf mücadelesinin nesnel durumu içerisinde sıcak tutmanın
karşı çıkılacak bir yanı yoktur. Solun 15 yıldır en açık ve en somut taleplerin-
den birisinin birlik sorunu olduğu bilinen ve yaşanan bir gerçektir.

Tüm bunlara karşın "Birlik iyidir, güzeldir.", "Birlik olmalıyız", "Birlik olma-
dan sorunlarımızı aşamayız", "Halk birlik istiyor", "Solun güçsüzlüğü birlik
olamamasından geliyor", "Birlik olmadık, yenildik." demek ve ısrarla birlikten
yana gözükmek yetmiyor. 15 yıldır yaşanan deneyler, birlik sorununu, te-
mennileri sıralamakla, büyük umut ve iddialarla "Bu kez tamam, birliği oluş-
turuyoruz, sonuna geldik." söylemiyle ele almanın yeterli olmadığını göster-
di. Her seferinde, birlik için yola çıkanlar hayal kırıklıkları yaşadılar. Şimdiye
kadar bu tür gösterişli birlik çağrıları ve toplantılarına, kitaplar dolusu birlik

44

tezleri yayınlanmasına rağmen, ciddi anlamda halka bir şeyler veren, dev-
rimci pratiği ilerletici, sınıf mücadelesi içerisinde kalıcı mevziler kazanmak
için eylemlilikler yaratma ve güç olmada bir arpa boyu yol alınmamıştır. Kısır
bir döngü içinde birlik birlik tekerlemeleriyle dönülüp durulmuş, boşa zaman
ve enerji tüketilmiştir. Bugün anlattıklarımızın tersini kanıtlayacak tek bir
olumlu örnek gösterilememesi, elimizde birlik girişimlerinden sonra devrimci
mücadele için şunlar bunlar kaldı denilememesi, birlik protokollerinin kağıt
üstünde mürekkepleri kuruduktan sonra iz bırakmadan tarih olup gitmesi işin
gerçeğidir. Geleneksel solun sübjektif durumu da bundan öte değildir.

Birlik isteminin bu ölçüde yakıcı olmasına ve sürekli birlik çağrılarıyla bir-
liklerin peşinden koşulmasına rağmen, solda sınıf mücadelesinin ivmesini
yükseltecek, halkı daha fazla mücadele içine çekecek birliklerin bir türlü
oluşturulamamasının nedenleri üzerinde önemle durmak zorundayız. Çünkü
yaşadığımız süreç, solda güç ve eylem birliklerine fazlasıyla ihtiyaç duyulan
bir süreç olarak gelişiyor.

Özal iktidarı, ülkemizi ABD emperyalizminin peşinde Ortadoğu halklarına
karşı savaşa sürüklüyor. Devrimcilere, yurtseverlere, halka savaş açıyor. İşte
bu noktada, emperyalist savaşa karşı çıkmak, devrimci mücadeleyi yük-
seltmek, Ortadoğu halklarıyla dayanışma içinde olmak, sotun birliğini sağla-
mak bir yerde hayati önem taşıyor. Türkiye solu emperyalist savaş karşısın-
da tarihsel bir görevle karşı karşıyadır. Halk savaş istemiyor. Emperyalist sa-
vaşa karşı tepkilerini çeşitli biçimlerde dile getiriyor. Bugün halkın savaşa
karşı bu tepkilerini açığa çıkarmak, örgütlemek ve birleşik eylemliliğini yarat-
mak, solun üzerinden atlayıp geçemeyeceği bir sorumluluğudur. Emperyalist
savaşa karşı solun ve halkın birliği neyin etrafında, nasıl sağlanacaktır tartış-
ması ve buna bağlı olarak somut pratik adımların bir an önce atılması bugün
her şeyin önüne geçmiştir.

Artık zamanı solda, olmayacak duaya amin dercesine soyut birlik arayış
larıyla geçirmenin, boşa oyalanmanın, bugünkü sürece hizmet etmeyen, sa
vaşı önlemede ve halkı devrimci mücadeleye çekmede somut pratik adımlar
atmayı beraberinde getirmeyen ideolojik-politik tartışmaların nelere mal ola
cağını görmek için savaşın çıkmasını beklemeye gerek yoktur.

BİRLİKLERİ İDEALİZE EDENLER, AYAKLARI YERE BASMAYAN
PARTİ-CEPHE BİRLİKLERİYLE OYALANIYORLAR
15 yıldır yaşanan deneyler birliğin nasıl olması gerektiğinin değil, nasıl

olmaması gerektiğinin kanıtlanması olmuştur.
Solda birliğin idealize edilmesinin, birliğe her sorunu çözecek sihirli for-

mül olarak bakılmasının bu 15 yıllık olumsuz tabloda payı büyüktür. Sol, bir-
lik deyince, hep ideal olanı, bir anda kuruluverecek büyük birlikleri, cephe ve
parti birliklerini anlamıştır. Hayata geçebilecek, ayakları sınıf mücadelesi
içinde olan güç ve eylem birliklerini hep bir kenara bırakmış veya ilkesizliği,
faydacılığı kendine kalkan yaparak kof birlikler oluşturmaya kalkmıştır.

Solun büyük kesimi, birlik kuruyoruz diyerek cephe ve parti birliği gibi
ayakları nesnel sürece basmayan, gerçekleri yansıtmayan, bugün içi boş bir

45

hayalden öte anlam taşımayan birliklerle işe başlamıştır. Birliğe, güncel gö-
revler ve mücadelenin ilerletilmesi için somut olarak ne yapılıp yapılamaya-
cağı, birlikte nasıl ve nereye kadar yürüneceği açısından bakma gereği duy-
mamıştır. Birliğin nesnelliğe uymaması bir yana, solun, sübjektif durumunu
hep abartarak ele alması, küçük ama somut ve geleceği olan değil de, bü-
yük ama bugüne uymadığı gibi geleceği de olmayan ve hiçbir zaman da ya-
şama şansı bulunmayan birlik faaliyetleriyle oyalanmasını, avunmasını getir-
miştir. Büyük işler beceriyoruz görüntüsü altında, nesnel zemine oturan, sol-
da birliğin bugünkü ifadesi olan güç ve eylem birlikleri için gösterilen çabalar
harcanıp gitmiştir.

Sol, ne zaman birliğe doğru adım atmış ve işe cephe ya da parti birliği
kuracağız diye başlamışsa, ne kadar parlak sözlerle dolu ideal programlar,
tüzükler hazırlamışsa da, hiçbir sonuca varamamıştır. Bu gerçeğin anlaşıla-
bilmesi için, yıllarca Devrimci Sol Güçlerin ısrarlı bir şekilde, sol içinde gör-
düklerini, en genel ifadesiyle emperyalizme ve faşizme karşı güç ve eylem
birlikleri oluşturmaya çağırmasının gereği yoktu. Bunu anlayabilmek için, M-
L klasiklere sarılmaya, çok uzağa gidip, başka ülkelerdeki devrim pratiklerine
bakmaya da gerek yoktu. Sorun emperyalizme ve faşizme karşı verilen mü-
cadelenin gereklerinin yerine getirilmesiydi. Bunun içip 12 Mart faşizmi ko-
şullarında THKO ve THKP-C'nin oluşturduğu güç ve eylem birliğine bakmak,
bundan dersler çıkarmak yeterli olabilirdi. THKP-C ve THKO, güç ve eylem
birliklerinin, birlik çığırtkanlığı yapılarak, masa başlarında, aylarca süren sa-
lon toplantılarında değil, hayatın kızgın pratiğinde oluştuğunu gösteriyor.
THKP-C ve THKO'nun oluşturdukları birlik, ideal birliklerin değil, günün so-
mut görevlerine bağlı olarak oluşturulan ve nesnelliğe uygun düşen bir birli-
ğin ifadesidir.

Türkiye solu, parti birliği oluşturmak için büyük iddialarla yola çıkıp, parti-
leşme sürecinin ileri bir aşamasına gelmişken, iskambil kağıtlarından şatolar
gibi bir darbeyle yıkılmış birlik girişimlerine tanıktır. 1975'lerde İhtilalcilerin
Birliği adıyla ve büyük iddialarla girişilen parti birliği çok kısa sürede fiyas-
koyla sonuçlanmıştır. 1976 yılında Halkın Kurtuluşu (HK), Halkın Birliği (HB),
Halkın Yolu (HY) parti birliğinin nasıl kurulabileceğinin değil, kurulamayaca-
ğının kötü bir örneğini verdiler.

HK, HB, HY'yi partileşme yolunda birleştiren, birlikte yaşadıkları bir pra-
tik, mücadele içinde adım adım devrimin temel sorunlarında ideolojik birliğe
yönelme değildi. Bunların partileşme yolunda birleşmelerinde temel etken,
devrim anlayışları, çalışma tarzları ve örgütlenme konusunda ideolojik yakın-
lıkları değildi. Bunların bir araya gelmelerinde temel etken, kıblelerinin ulus-
lararası komünist hareketin merkezi olarak tanıdıkları Çin Komünist Partisi
(ÇKP) ve Arnavutluk Emek Partisi (AEP) çizgisine dönük olmasıydı. Sovyet-
ler Birliği'ne, yani onların tahlillerine göre sosyal emperyalizme ve sosyal fa-
şizme karşı olma ekseninde bir araya gelmişlerdi. Kendi kafalarına göre poli-
tikalar, devrimci taktikler ve sloganlar üretmeyenlerin ve ayaklar ülke topra-
ğına basmayanların, birliği ÇKP ve AEP çizgisine göre şekillendirenlerin
ÇKP ile AEP arasında ideolojik-politik köprülerin atıldığı süreçte birliği yaşat-

46

mak için ellerinden fazla bir şey gelemezdi. ÇKP ve AEP'e bağlılık noktasın-
da yaşanan partileşme süreci, ÇKP ve AEP'in kıyasıya bir ideolojik-politik
hesaplaşmaya girmeye başladığı, üç dünya teorisi ekseninde ÇKP ve AEP
arasında ayrılığın baş gösterdiği noktada daha ileri gidemezdi. Zaten parti
birliği adına yola çıkanlar, çok sürmedi, bu ayrışmayla birlikte parçalandılar.
Birliklerin- idealize edilerek kurulamayacağı, ister cephe, isterse de parti birliği
olsun, Pekin'e, Tiran'a ya da Moskova'ya bakarak değil, ülkemiz koşulla-
rında kurulacağı bir kez daha ortaya çıktı.

Geleneksel solun birlik krizi dün olduğu gibi bugün de devam ediyor.
Halka inemediği, tepeden baktığı sürece, politikasını sınıf mücadelesiyle ça-
kıştıramadığı ve pratiğe yön veremediği noktada, bu tür ideal birliklere bel
bağlıyor. Açığını, okuyucusu sınırlı bir dergi çevresindeki Örgütlülüğünü bu
tür birliklere sarılarak örtmeye çalışıyor. Ayrıca Babıali'den, dergi büroların
dan çıkıp da halk n arasına girme diye bir sorunu olmayanların, mücadeleyi
kendi niyetlerine göre ideolojik öncülükle, "yapın", "edin" seslenişiyle yönlen
dirmeye kalkanların, birlikleri idealleştirmeleri ve masa başlarında protokol
lerle, halka ve mücadeleye rağmen oluşturmaya kalkmalarında yadırgana
cak bir yan yoktur. Yine kıbleleri bir yerlere çevrili olanların, buraları taklit
ederek, buralarden gelecek bir işaretle, birlik oluşturmaya girişmelerinde de
anlaşılmayacak bir yan olamaz.

Biz, solda biri ği hiçbir zaman idealize etmedik. Bugünden yarına kurula-
cak ideal birlik hayallerine kapılmadık. Biz, birlik adına başka ülkeleri kopya
etmiyoruz. Birliği ülkemizin içinde bulunduğu duruma ve somut koşullara gö-
re, kendi özgünlüğümüz içerisinde, halka dayanarak mücadeleyi yükseltmek
için arıyoruz.

Bugünkü nesnelliği ifade eden ve solun sübjektif durumuyla çakışan bir-
lik anlayışı olan güç ve eylem birliklerinin peşinden koşuyoruz. Biz, ideal ola-
na varabilmek için, bugünden devrimci pratiğe hizmet eden, halkı örgütleyen
ve mücadeleye çeken birlikler oluşturmaya, somut ve güncel olanı yakala-
maya çalışıyoruz.

SOLDA BİRLİKLER MASA BAŞINDA, KAĞIT ÜZERİNDE DEĞİL,
MÜCADELENİN KIZGIN PRATİĞİNDE VE HALK İÇİNDE
KURULACAKTIR
Her şeyden önce, parti birliği olsun, cephe birliği olsun, bugünkü nesnel-

likle çakışan güç ve eylem birlikleri olsun, mücadele içerisinde ve halk kitle-
lerine dayanılarak kurulur. Bu, uluslararası deneylerle defalarca kanıtlanmış
bir gerçekliktir. Ne Bulgaristan'da Faşizme Karşı Birleşik Cephe, Halk Cep-
hesi, Vatan Cephesi, ne El Salvador'da FMLN ve FDR, ne de Nikaragua'da-
ki FSLN çağrılarla masa başlarında uzun soyut tartışmalardan sonra proto-
koller imzalanarak, yaldızlı programlar ve tüzükler oluşturularak kurulmamış-
tır. Birlikleri halk içinde mücadele doğurmuş, geliştirmiş ve kendi koşulların-
da mücadeleyi sürükleyecek ve iktidarı almaya kadar götürecek düzeye ge-
tirmiştir.

Türkiye solunda böyle bir gelenek yaratılamamıştır. Birlikler hiç de böyle

47

mücadele içerisinde geliştirilip güçlendirilmeye çalışılmıyor. İşin kolayına ka-
çılıyor. İşler tersten alınıyor ve sol, hala kağıt üzerinde kalan, masa başı top-
lantılarıyla kurulacak, parti, cephe, zaman zaman da güç ve eylem birlikleri-
nin peşinden koşuyor ve bundan hala bir ders çıkarmıyor.

Burada, ismi parti birliği de olsa, cephe birliği de olsa, 12 Eylül sonrası
yurtdışında yine çok büyük iddialarla kurulan, kağıt üzerinde kalan masa
başı ve protokol birliklerinden söz etmek istiyoruz. Yurtdışında kurulan bu tür
birliklere verilebilecek en çarpıcı iki örnek Faşizme Karşı Birleşik Direniş
Cephesi (FKBDC) ve Sol Birlik'tir.

FKBDC; İşçinin Sesi, TKEP (Türkiye Komünist Emek Partisi), Acil, TEP
(Türkiye Emekçi Partisi), Devrimci Savaş, Devrimci Yol, SVP (Sosyalist Va-
tan Partisi) ve PKK tarafından oluşturuldu. Bu siyasetlerin devrim anlayışı,
çalışma tarzı ve örgütlenmeye bakışları, ülke ve emperyalizm tahlilleri birbi-
rinden temelde farklıydı. Ama ilkesizlik ve pragmatizm, yenilginin sonucu or-
taya çıkan özgüveni yitirme ve güçsüzlük psikolojisi bütün bu siyasetleri söz-
de iddialı, iktidar alternatifi olmaya aday bir birliğe götürdü... Aralarında ideo-
lojik ve politik olarak Çin Seddi varken, "Bugün Türkiye'de devrimin niteliği,
hedefleri, mücadele biçimleri konusunda ortak anlayışa sahip ama çeşitli ne-
denlerle farklı yerlere dağılmış güçler" diyerek, bu birliğe bir vuruşta dağıla-
cak teorik kılıf da buldular.

SVP, İşçinin Sesi ve TEP'le DY ve PKK hangi ideolojik-politik zeminde
cephe gibi bir birlikte ortak hareket edebilirlerdi? Ulusal sorunda PKK ile di-
ğerleri nasıl bir mücadele örgütleyeceklerdi? Halk savaşı stratejisi ile Sovye-
tik ayaklanma stratejisi nasıl bağdaştırılacaktı? Bütün bu gerçekler bir yana
bırakılarak birlik kurulmaya kalkılırsa, siyasi ciddiyet diye bir şey kalmaz.

Sonuçta FKBDC, 12 Eylül yenilgisinin bir ürünü olarak şekillenmişti.
Oportünizm bu tür cephesel birliklerle yenilgi arasında doğrudan bağ kurdu.
Bu tür birlikleri "Birlik olmadığımız için yenildik. O halde, güçlü olmak için birlik
olmalıyız." mantığına dayandırdı. Bununla halkın birlik taleplerini sömür-
meye, 12 Eylülle birlikte siyasi ve ideolojik görüşlerinin iflasını gizlemeye ça-
lıştı. FKBDC'nin temel taşlarından birini oluşturan DY, kendi ve birlik yaptığı
diğer siyasi güçlerin içinde bulunduğu durumu, solun geneline mal ederek
gizlemeye kalkıyor ve bu tür birliklerin yapılmasına teori oluşturmaya çalışı-
yordu. "Türkiye sosyalist hareketi ciddi açmazlarla karşı karşıya, ideolojik-
politik çaresizlik içinde"ydi. Ülke topraklarından çok uzakta, ülke topraklarında
12 Eylül faşizmine karşı direniş örgütleme görüntüsü altında yapılan küçük
burjuvazinin yenilmiştik ve güçsüzlük psikolojisinin, ideolojik-politik çizgilerin
iflasının gizlenmesi olunca, Yurtdışı Cephesi uzun ömürlü olmadı, olması
da beklenemezdi.

Yurtdışında kurulan partiyi hedefleyen cephesel nitelikli birliklerden geri-
ye, kurulduklarını ilan ettikleri çağrı metinleri, en ince ayrıntılarına kadar ikti-
darın alınmasından sonra yapılacak işler ve eklektik de olsa iktidar program-
ları kalmıştı. Bunlardan geriye, devrimci bir pratik, deney birikimi ve solda
birlik adına hiçbir şey kalmamıştı.

Devrimci Sol 1982'de yayınladığı Cephe Üzerine başlıklı yazısında "Hal-

48

kımız devrim istiyor, birlik istiyor. Elimizi çabuk tutalım, gibi yaklaşımlar, sanki
kısa sürede buralar gerçekleşecekmiş gibi bir anlayıştan doğmaktadır.
Cephe önerisi yakın devrim hayallerinin bir ürünüdür. Yakın devrim hayalleri,
bilindiği gibi, küçük burjuva bir değerlendirme olup, uzun yıllar yorucu ve güç
bir mücadeleyi göze alamamakla çakışıyor.

"Siyasi tespitlermizde ciddi olmalıyız. Bir politik tespitin hayata geçeme-
yeceğini bile bile (doğru olan tespiti de bir kenara bırakarak) sanki bugün ya-
rın olacakmış gibi halka ve devrimcilere sunmak ciddilikle bağdaşmaz. Bu
ciddiyetsizliğin temelinde oportünist, revizyonist grupların hayat karşısında
iflasları yatmaktadır." derken ne ölçüde haklı olduğunu göstermiştir. Yurtdışı.
Cephesi ne kadar t üyük gürültüyle kurulduysa, o kadar sessizce dağılıp git-
miştir.

"Sol Birlik"in 02 de birbirinden farklı olmayan, SBKP çizgisine bağlı ve
SBKP'nin de itmesiyle reformist-revizyonist parti ve örgütlerden oluşması da
bu gerçeği değiştirmemiştir. Onlar da ömürleri biraz daha fazla olmak koşu-
luyla dağılıp gitmişlerdir.

SOL, BİRLİK İÇİN ÖZGÜCÜNE GÜVENMELİ, KENDİ AYAKLARI
ÜZERİNDE DURMAYI ÖĞRENMELİDİR
Aslında birlik adına yapılan bütün bu girişimlerin birliği yaz boz tahtasına

çevirmesi, solun sınıfsal konumuyla doğrudan ilgilidir. Sol, henüz küçük bur-
juva kabuğunu çatlatamamış, özgücüne güvenerek kendi ayakları üzerinde
hareket etmeyi öğrenememiştir. Kendisine "proleter devrimci", "İşçi sınıfının
öncüsü", "devrimci komünist" payesi veren bütün oportünist siyasetler ne
derlerse desinler, tu objektif bir gerçekliktir ve solda birlik konusunda tavır
alışları bir yerde bunun mihenk taşıdır.

Devrimci dalganın kabardığı 12 Eylül öncesinde burunları bir karış ha-
vada, solda her şeye hükmetmeye kalkanlar, "Ya benim etrafımda birlik
olursunuz, ya da siyaset yaptırmam." diyen ve kendi dışındaki solu, cephe-
nin nüveleri olarak gördüğü Direniş Komitelerinde birliğe zorlayanların tavrı,
küçük burjuvazinin güce tapan ruh halinin tipik bir yansımasıydı. Güçlü ol-
duğu dönemde so u kendi etrafında birliğe zorlayanlar, doğru çizgi tektir,
doğru çizgi biziz diyerek sağa sola çalım satanlar, 12 Eylül yenilgisiyle bir-
likte, soldan sağa savruldular. Keskin söylemleri yok oldu gitti. Bu kez, ye-
nilginin ortaya çıkardığı küçük burjuva ruh hali, kendine güvensizlik ve güç-
süzlük psikolojisi öne çıktı. 12 Eylül faşizmi karşısında ideolojik-politikçizgi-
leri ve solda birlik dahil o her şeyi çözümleyecek Direniş Komiteleri dayat-
maları iflas etmişti İşte bu ruh hali içinde "Solda birlik sağlansaydı yenil-
mezdik." diyerek güçsüzlüklerini ve özgüçlerine güvensizliklerini gizlemek
için, hiçbir ilke gözetmeksizin, pragmatist bir yaklaşımla her türlü ideal bir-
liklerin peşinden koşmaya başladılar. Artık doğrutek değildi, muhtelifti...
Devrim bir siyasetin tek başına altından kalkabileceği bir iş olamazdı... Her
siyasi çizginin doğruları vardı ve devrim bu siyasi çizgiler ve doğrular birleş-
tirilerek, tek bir siyasi çizginin öncülüğünde değil, hep birlikte, kimse öncü-
lük misyonunu yüklenmeden gerçekleşecekti... Solda, 12 Eylül yenilgisi

49

sonrası "Hep doğru biz miydik, hepimizin doğrulan vardı." söylemi çok mo-
da söylem haline geldi. Yenilgi, özgücüne güvensizlik, güçsüzlük ve soldan
sağa savrulma, sivil toplumculuk dahil Avrupa komünizminden ve çeşitli li-
beral akımlardan etkilenme, her türlü birliğe hiçbir ilke gözetmeksizin çıkarı-
lan davetiyeler bu tür söylemi moda haline getirir. Küçük burjuva solun zik-
zaklar çizen, birbirine zıt iki farklı çizgi ortaya çıkaran karakteri özetle bu-
dur.

Aynı durum, TKP revizyonistlerinin UDC (Ulusal Demokratik Cephe) ör-
neği için de geçerlidir. TKP'nin 12 Eylül öncesi gündeme getirdiği, ısrarla sa-
vunduğu ve DY gibi içinde yer almayanları neredeyse birliğe ihanetle suçla-
maya kalktığı UDC, TKP revizyonizminin etrafında toparlanmanın ifadesin-
den başka bir anlama gelmiyordu. Her şeyin kendi ekseni etrafında döndü-
ğüne kendini inandıran revizyonist TKP, birlik ya UDC'de olur ya da hiç ol-
maz anlayışıyla, tam da küçük burjuvazinin güçlülük kompleksiyle hareket
ediyor, asıp kesiyordu.

Baştan "Maocu Bozkurtlar", "Goşistler" diyerek hedef seçtiği devrimcileri,
yurtseverleri ve M-L'leri UDC'ye almama tavrı yanında -zaten girme diye bir
sorunları da hiçbir zaman olmadı- buna katılmayan, kendisinden özde değil,
nüanslarda ayrı olan TİP ve TSİP'lilere saldırmaktan da geri durmadı. 12 Ey-
lül yenilgisinden sonra, TKP'nin küçük burjuva yüzü açığa çıktı ve o da DY
gibi, güçsüzlüğünü, ideolojik ve politik olarak iflasını gizlemeyi birliklerde ara-
maya koyuldu. 12 Eylül öncesi saldırı hedefi yaptığı TİP, TSİP'e sarıldı. Sol
Birlik bunun ifadesidir.

O zaman üzerine toz kondurulmayan ve dönemin tek doğru birlik politi-
kası olarak sola kabul ettirilmeye çalışılan UDC'nin ne olup olmadığını, dü-
nün TKP'lisi, bugünün TBKP'lisi H.Kutlu'dan dinleyelim ve solun küçük bur-
juva karakterini daha yakından görelim: "İşlenen temel politika Ulusal De-
mokratik Cephe'nin kurulmasıydı. Oysa böyle bir cephe için hazır güçler
yoktu. Bu ortamda, partinin kararı dışında, sendikalardan UDC çağrısı yük-
seldi. Parti bu çağrıyı desteklemek zorunda kaldı. Bildiriler çıkıyordu, 'UDC'yi
destekle!', dahası 'UDC'ye katıl' diye... Oysa ortada cephe falan yoktu, buna
hazır güçler yoktu. Kim neyi destekleyecek, nereye katılacaktı?" (Yeni Açı-
lım, sayı 17, syf. 14)

İşte TKP'nin, solu içinde yer almaya zorladığı o büyük UDC'sinin örgüt-
sel ve politik çapı... Bu siyasi tespit de ciddiyetsizliğin, bir politik tespitin ha-
yata geçmeyeceğini bile bile, bugün yarın kurulacakmış gibi halka ve dev-
rimcilere sunmanın yanlışlığının çarpıcı bir örneğidir. Bu tipik bir küçük burju-
va tavrıdır.

SUYU HALK OLMAYANLAR
KURUÇEŞME'LERDE DAHA DA KURUDULAR
18 imzalı çağrıyla başlatılan, solun 15 yıllık tarihinde en iddialı -Önceleri

karmakarışıktı. Cephe birliği mi, parti birliği mi olduğu net değildi.- parti birliği
oluşturma girişiminin bir yıl sonra geldiği yer, geçmişteki birlik girişimlerin-

den hiç de farklı olmadı. Birlik adına büyük iddia ve umutlarla yola çıkanların

50

zaman ve enerji erinin boşa harcanması, umutlarının sönmesi bir yana, önce
çalışmanın bütün ürünleri reformizme altyapı oldu gitti. Şimdi sonuçlar üzeri-
ne, elini ovuşturarak, TBKP reformizmi hesaplar yapıyor, bunun üzerine
oturmanın yollarını arıyor.

Birlik birlik diye yine aylar boşa geçirilmiş, var olan devrimci enerjiler kısır
çekişmeler, mücadeleden uzak ideolojik-teorik tartışmalar içinde tüketilmiştir.
Birlikçiler, Kuruçeşme tartışmalarının içine gömülüp, sözde sınıf mücadelesi
ne hizmet verecek programlar hazırlarken, birbiri ardına kitapçıklar çıkarır
ken, devrimci mücadele ve bunun ortaya çıkardığı halk hareketi onların yeti
şemeyecekleri kadar yol almıştır. Halktaki bu önemli değişimin tamamen dı
şında olanlar, olayları canlı olarak yaşamayanlar ne için, kim için birlik oluş
turacaklardı? Bu birlik çalışmaları daha baştan iflas etmişti. Biz bu gerçeği
"çağrıcıların" gecikmeli de olsa bizi davet etmek zorunda kaldıkları toplantı
da ortaya koymuştuk. Daha o zaman, bu birlik çalışmalarının boşa kürek
çekmek olduğunu açıkça yüzlerine söylemiştik. "Açıkça söylüyoruz, bu birlik
platformu fazla Heri gitmeyecektir. Bugün yarın birilerinin kopmasıyla küçüle
cek, üç-beş grup ya da çevre olarak kalacak ve bu noktaya gelindiğinde, on
lar da varlık şartlarını yitireceklerdir. Daha işin başındayken diyoruz ki; kim
seyi, ne kendimizi, ne de halkı aldatmayalım. Gerçeklere gözümüzü kapat
mayalım. Bunu öğrenmek ve görmek için ille de ayların, yılların geçmesini
mi beklemek gerekiyor? Çağrıcıların birlik platformu, solda birlik oluşturabile
cek, mücadeley ilerletebilecek, kitleleri daha fazla mücadeleye katabilecek
ve kitlelerin isterilerini devrimci anlamda yansıtan bir birlik platformu değil
dir."

Yine biz, aynı toplantıda, bu birlik toplantılarının neler doğuracağına da
genel hatlarıyla parmak basmıştık. Bugün gelinen noktada ne kadar haklı ol
duğumuz bir ke;: daha görülüyor. O toplantıda, devamla şunları söylemiştik:
"Birlik platformunda yapılan tartışma toplantılarından şu gerçeği çıkarabiliyo
ruz: Sonuçta, yasal bir parti hedefleniyor. İçinde bulunulan siyasi koşullar,
faşizmin baskı ve terörü hiç hesaba katılmıyor ve yanlış değerlendirmeler
yapılıyor. Böylesi koşullarda oluşturulacak olan bir yasal parti, burjuvazinin
icazetini gerekli kıldığı gibi, düzenin soldaki uzantısı olmaktan başka bir
amaca da hizmet etmeyecektir. Belki çağrıcıların çoğu faşizmin varlığını ka
bul ediyor ama buna karşı nasıl bir mücadele verilmesi gerektiğini ve bunun
için nasıl Örgütlenmek gerektiğini anlamıyor. Ya da böyle örgütlenme ve mü
cadelenin gereklerini yerine getirecek cüret ve kararlılığa sahip değiller. Ya-
sallığa teslim olacak bir parti, solda birliğin ve devrimci mücadelenin yönlen
dirilmesinin ifadesi olmaz. Oligarşi yasallığa teslim olmuş örgütlenmeleri ra
hatlıkla yok edecektir."

Solda birliğin, bugünkü nesnel sürece denk düşecek biçimlenişini sürekli
söylüyoruz ve yazıyoruz. Ama solun sübjektivizmini, önyargılarını hala kıra-
bilmiş değiliz. Oportünizm yine bildiğini okumaya devam ediyor ve her sefe-
rinde, ısrarla yazıp söylediklerimize kulak tıkıyor, bizi solda birlik istememek-
le, anti-birlikçilikle suçlamaya kalkıyor ama bakıyoruz, sonuçta dönüp dola-
şıp başladıkları yere, bizim söylediklerimize geliyorlar. Bir kez daha hayal kı-

51

rıklığı yaşıyorlar.
Çağrıcıların bir yıl sonra geldikleri noktada birlik adına bir sonuç duruyor.

Ama bu, devrimden, devrimci mücadeleden ve halktan yana bir sonuç değil-
dir. Bu birlik çalışmalarının altından, reformizmin arayıp da bulamadığı so-
nuçlar çıktı.

Bu, kendilerinin söylediği gibi sosyalistlerin birliği değil, reformistlerin ya-
sallığa teslim oluşunun birliğidir. Bu birlik, sosyal demokratından, örgütsüzlü-
ğün teorisini yapmış, birey özgürlüğüne övgüler düzmüş tek tek bireylere ve
sözde sosyalistlere kadar birçok kişi ve kesimin yer aldığı çok başlı, çok ka-
natlı, çok sesii, kof, içi boş bir birliktir. Bu birlik, M-L ilke ve değerlerin tasfiye
edilmesi, yozlaştırılması, kökten reddedilmesi üzerine kurulmuştur ve düze-
nin soldaki uzantısı olmaya adaydır. Şimdi bu birliğin ortaya çıkardığı sonuç-
ları, oligarşinin, soldaki uzantısı olmak için epey çaba sarfeden TBKP kendi-
sini kanalize etmeye çalışıyor.

Bir de reformist birlikten kopanlar ve kendilerine Devrimci Sosyalist Blok
(DSB) adını verenler var. Reformizme karşı olmak dışında, kendi içlerinde
ideolojik-politik netlik sağlamaları mümkün olmayanlar, iflas eden bir birlik gi-
rişiminden birlik adına ne çıkarabilirler? Bu kadar büyük iddialarla yola çı-
kanların, birlik çalışmalarına bizi katmak istemeyenlerin, dönüp dolaşıp bize
yeni birlik çalışmalarında ev sahipliği teklifi getirmelerini nasıl açıklamak ge-
rekiyor? Bu, kendi içlerinde yaşadıkları çelişkinin ve birlik konusundaki çö-
zümsüzlüklerinin açığa çıkmasından başka bir şey değildir.

"Kuruçeşme'de yaşanan birlik süreci kurumamalı." diyerek, ayak diremek
gerçeği değiştirmiyor. Kurumasa değişen ne olacak? Devrimci mücadele
içinde hemen hiçbir etkinliği olmayan 3-5 siyasetle, Troçkist çevrelerle, ba-
ğımsız sosyalist geçinen bireylerle birlikte kendisine DSB adını verenler ne-
reye kadar, nasıl gidecekler? Diyelim ki birlik oluşturdular; bu birliğin devrimci
mücadeleye katkısı ne olacak? Bir yıldır toplantı yeri bulamamaktan, gö-
çebeye dönmekten şikayet edenlerden, kendilerine hayırları olmayanlardan
oluşacak birlikten devrimci mücadeleye ne hayır gelecek?

Şimdi DSB'ciler yaşananlardan hiç ders çıkarmamışlar, yeni çağrılarla,
kurulmakta olan birlik çalışmalarını canlandırmaya çalışıyorlar. Ama iş öyle-
sine karikatürize bir hale geldi ki, bu deklarasyonlarda, açıklamalarda, siya-
setlerle bireyler ait alta imza atıyorlar. Siyasetlerle bağımsız sosyalist femi-
nist bireyler harmanlanıyor, M-L ilke ve değerler örgütsel planda ezilip geçili-
yor ve buradan devrimci bir birlik ve Leninist bir parti çıkması bekleniyor. Bi-
reylerin, oluşacak parti birliğinin disiplinine tabi olup, örgütlü davranacağını
söyleyecek tek bir M-L çıkabilir mi?

Eğer buradan bir birlik çıkacak olursa -ki mucize bir şey- bu, reformist-
lerin gündeme getirdiği gibi çok renkli, çok sesli, demokratizm hastalığına
tutulmuş bireylerin ve siyasetlerin koalisyonundan ve tartışma kulübünün
farklı tondaki görünümünden başka bir şey olmayacaktır. Masa başı birlikle-
rinin, ne iddialarla yola çıkılırsa çıkıisın, solu nereden nereye sürüklediğinin
en son ve en çarpıcı örneğini, Kuruçeşme birlik süreci oluşturuyor. Ne diye-
lim, ders alsalar da yeni Kuruçeşmeler'de birlikleri kurutmasalar!

52

GÜÇLERİMİZİ EMPERYALİST SAVAŞA HAYIR
KOMİTELERİNDE BİRLEŞTİRELİM
Bugün devrimcilerin, yurtseverlerin, halkın, savaşa karşı olanların savaşa

karşı mücadele etmek, Özal iktidarının ve emperyalizmin karşısına dikilmek
için güçlerini birleştirebilecekleri bir örgütlenmeye ihtiyaçları vardır. Savaş
her şeyin ör üne geçti. Halkın öne çıkan çelişkisi savaş gerginliği ve bunun
ekonomik-politik sonuçlarıdır. Peş peşe gelen savaş zamları ve ülkenin 12
Eylül karanlığına sokulmaya çalışılmasıdır. Krizinin derinleştiği ve çözüm-
süzlük içinde kıvrandığı yerde, oligarşi, çıkış umuduyla emperyalist savaşa
sarılıyor. Emperyalist savaşa karşı olmada, solda birliğin, güç ve eylem birliği
temelinde, bunun ifadesi olarak hayatın her alanında Emperyalist Savaşa
Hayır Komiteler nde zaman kaybetmeden oluşturulmasının önemi burada
kendini dâyatıyo'. Biz, emperyalist savaşı hedefleyen, halkı örgütleyen, ilkeli
güç ve eylem birliğini oluşturmanın zemininin geçmişe göre daha elverişli ol-
duğunu söylüyoruz. Türkiye solunun, gerek sol içi çatışmalarda, gerek boşa
çıkan birlik çabalarının sonucunda zedelenen güven sorunu, başlangıçta
böylesine bir birliği gerektiriyor.

Solu, bugün emperyalist savaş tehlikesi ve halka açılan savaş karşısın-
da çok daha ısrarlı bir şekilde, halkın en geniş kesimlerinin tepkilerini açığa
çıkarmak ve halkın örgütlü gücünü yaratmak için güç ve eylem birliğine çağı-
rıyoruz. Önyargılı olmaya, bu çağrının altında başka şeyler aramaya, Dev-
rimci Sol Güçlerin peşinden mi sürükleniyoruz kompleksiyle hareket etmeye
gerek yoktur. Hızla emperyalist savaşın içine sürükleniyoruz tahlilini yapan-
ların, bu savaşa karşı çıkmak ve kitleleri bu zeminde yönlendirmek diye bir
görevi olduğunu bilenlerin sorumlulukları, savaşa karşı oluşmakta olan güç
ve eylem birliğinin içinde yer alabilmeyi gerektirmektedir.

Güç ve eylem birliğinin ifadesi olarak önerdiğimiz Emperyalist Savaşa
Hayır Komitelerine, birliği dilinden düşürmeyen sol, önyargılı bakıyor. Bu ko-
miteleri tartışmak istemiyor, sessizlikle boğmak istiyor. Bu sessizliği bozmak
isteyenler ise platformlardan çıkarılıyor. Bazıları da eski alışkanlıklarını sür-
dürerek, neyi hedeflediğine ve nasıl işleyeceğine bakmadan, bu komiteleri
kendi kafasındaki bir yere oturtup kendisine pay çıkarmaya, ne kadar haklı
olduğunu göstermeye çalışıyor. Ama sonuçta birliğe, mücadeleye yanaşmı-
yor. Sadece güzel sözler söylemeye ve kendisini övmeye devam ediyor.

Biz ne cephe birliği öneriyoruz, ne de cephenin işlev ve hedeflerini, güç
ve eylem birliğinin bugünkü süreçteki somutlanışı olan Emperyalist Savaşa
Hayır Komitelerine yüklüyoruz.

Bu komiteler, kurulsun denilerek kurulacak komiteler olmadığı gibi, komi-
telerin kurulması için devrimci politika ve önderlik gereklidir.

Emperyalist Savaşa Hayır Komiteleri, savaşa karşı aktif tavır almasıyla,
duyarlılığıyla kendini göstermiş, kitlelerin üzerinde saygınlığı olan insanlar-
dan seçilecektir. Komitelere seçimlerde, siyasi düşünce farkı ölçü olmamalı-
dır. Önemli olan, bu komitelere, işlevlerini yerine getirebilecek insanların se-
çilmesidir.

Bu komiteler, birliği zedelemeyen, eylemliliğin muhtevasına ters düşme-

53

yen propaganda ve ajitasyona dayalı olmak zorundadır. Propaganda ve aji-
tasyonda serbestlik denildiği noktada birliğin zemini ortadan kalkacaktır. Bu,
birlikten çok, eylemliliklerde açık ifadesini bulacağı gibi başıbozukluk ortaya
çıkaracak, provokasyonlara zemin yaratacaktır. Komiteler oluşturulurken bu
noktaya özel dikkat gösterilmeli, somut çelişkiyi ifade etmeyen, hedefi bula-
nıklaştıran, kitlelere ters mesaj veren propaganda ve ajitasyondan kaçınıl-
malıdır. Olaya dar siyasi çıkarlar açısından bakıldığı noktada, birliğin kurula-
mayacağı açıktır. Oportünizmin bu konuda ısrarlı oluşu, özgücüne güvensiz-
liğinden, bu tür platform ve eylemlilikleri siyasi bir reklam aracı gibi kullanarak
var olduğunu gösterme telaşından kaynaklanıyor. Bu konuda, TKP-ML
Hareketi'nin, emperyalist savaşa karşı DKÖ'lerin (demokratik kitle örgütleri)
yapmak istediği mitingin engellenmesi üzerine gerçekleştirilen Sirkeci'deki
kitle gösterisini, propaganda ve ajitasyonda serbestlik adına, eylemde varı-
lan ortak noktaları çiğneyerek provoke ettiğini söylemeliyiz. Sol, bundan ge-
rekli dersleri çıkarmalıdır.

Bu komiteler her alanda çoğaldıkça, kendi aralarında oluşturacakları eş-
güdüm içinde, emperyalist savaşa karşı halkın tepkisini açığa çıkarmalı ve
eylemliliğe dönüştürmelidir. Bu komitelerin çoğalmasıyla, işlevlerini yerine
getirmesiyle ve eşgüdümün güçlendirilmesiyle, emperyalist savaşa ve Özal
iktidarının halka açtığı savaşa karşı mücadelenin çapı büyüyecek, ivmesi
yükselecektir.

Birlik, devrimci mücadele içinde, halkın sorunlarına çözüm bularak ger-
çekleştirilir.

Bugün birlik, ülkeyi emperyalist savaşa sürükleyen Özal iktidarının halka
açtığı savaşa karşı mücadelede olur.

* * *

54

Sayı: 8, 15 Kasım 1990

OLİGARŞİNİN ARTAN KRİZİ,
TERÖR DEMAGOJİLERİ, SOLUN
AYMAZLIĞI VE DEVRİMCİ
GÖREVLERİMİZ
Bir yanda derinleşmesinin önüne bir türlü geçemediği, geçmek için em-

peryalist savaşa sarıldığı milli kriz, 50 milyar dolarla ifade edilen boğaza ka-
dar borç batağı ve IMF'nin dayattığı "İşçiye, memura, köylüye para verme-
yin, halk az yesin, az içsin, az tüketsin." direktifleri... Diğer yanda savaşın fa-
turasını ödemek istemediği gibi, 12 Eylül sürecinde kaybettiklerini fazlasıyla
geri almak için direnen, hak arayışı içinde sokağa inen halk, direnişler, grev-
ler, boykotlar, gös:eriler ve bunların odağına oturan ulusal ve devrimci mü-
cadelenin gelişmesi, güçlenmesi ve yaygınlaşması... Oligarşi böyle bir ülke
manzarasını kabullenemiyor.

Kriz açmazı, Ozal iktidarına 70 sente muhtaç kalındığı, 3-5 milyon dolar
için Batı kapılarında nasıl borç dilenildiğini hatırlatıyor. "Anarşi", "terör" de-
magojisiyle karalamaya çalıştığı devrimci mücadele ve toplumsal muhalefet,
12 Eylül öncesine dönüş korkusu yaratıyor. Böyle kötü günleri bir daha ya-
şamak istemiyor. Evren ve Özal'ın sıkıştıkça "12 Eylül öncesine mi dönmek
istiyorsunuz?" diyerek, halk ve muhalefet üzerinde kullandığı tehdit ye göz-
dağı silahı, şimdi Özal iktidarını vuruyor. Bu tehdit ve gözdağının bir anlamı
kalmadı. Benzer bir sürecin yaşanmaya başlanmasıyla 12 Eylül öncesine
dönmemek için çırpınan, Özal iktidarından başkası değildir.

Bütün sorun burada düğümleniyor.
Oligarşi bugür grevsiz, direnişsiz, boykotsuz, her denilene kafa salla-

yan, hak aramayan insanlar ülkesine, "barış"a, "istikrar"a, "huzur"a özlem

55

duyuyor. 12 Eylül'ün ilk günlerine dönmek istiyor. Ve halka savaş açıyor.
Baskı, terör, tehdit, şantaj, demagoji, hile; her türlü rezilce ve ahlaksızca yola
başvuruyor. Savaş bütün cephelerde derinleşerek sürüyor. Çatışmanın
boyutları giderek büyüyor.

Eski teraneler yeni ambalajlarıyla bilinçleri çarpıtacak ve kamuoyunu
şartlandıracak biçimde daha yoğun tekrarlanıyor. Terörü ve katliamları ya-
sallaştıran kendileri değilmiş gibi yüzlerini gizlemek için 'Terör hortladı.", "Te-
röristlere yaşam hakkı tanımayacağız." demagojilerine sarılıyorlar. Soyut bir
terör edebiyatı, tedirginlik, korku ve demoralizasyon yaratacak biçimde en
sağdakinden solda görüneni dahil burjuva basının manşetlerinden inmiyor.
Oligarşi devrimci eylemleri "terörizm" gibi göstermek için burjuva basını kul-
lanıyor.

Oligarşi, sadece devrimci eylemlere "terörizm" diyerek saldırmakla kal-
mıyor. Oligarşinin aradığı "istikrarlı, "huzur"lu, muhalefetsiz, suskun bir ülke
olunca, her türlü hak arama eylemine, direnişe, greve, boykota "terörizm" di-
yerek saldırıya geçiyor. Bu havayı yarattığı ölçüde oligarşi en haklı ve meşru
eylemlere, direnişlere saldırıyor. Bunlara karşı silahın her türlüsünü kullanı-
yor. Binlerce polisi, askeri sokaklara döküp, mahalleleri kuşatıyor, işgal edi-
yor, halka gözdağı verecek biçimde arama ve taramalara girişiyor. Yolları,
caddeleri kesiyor. Halkı toplu gözaltılarla cezalandırıyor, tehditlerle, işkence
korkusuyla yıldırmaya çalışıyor, devrimcilerle, Devrimci Sol Güçlerle karşı
karşıya getirmek için muhbirliğe zorluyor. İşkence 12 Eylül sürecinde olduğu
gibi günlük olay haline geldi ve mahalle karakollarına kadar indi.

Kürdistan'da zaten kağıt üzerinde var olmaktan başka bir anlam taşıma-
yan insan hakları askıya alındı. Köylüler zorla göç ettiriliyor, köyler yakılıyor,
yıkılıyor, MİT ve kontrgerilla gerici ve dinci kisve altında laik bilim adamları
ve aydınlar üzerinde cinayetlerini sürdürüyor, ortalığı bulandırmaya, devrimci
eylemlerin halkta yarattığı sempatiyi kırmaya çalışıyor Devrimci öğrencilerin
alternatif açılışlarına karşı polis panzerlerle, köpeklerle, üniversiteleri kuşatı-
yor, terör estiriyor...

Baskı, terör, demagoji, tehdit bütün hızı ve yoğunluğuyla sürdürülüyor.
Açık baskı ve terörü kurumlaştıran 12 Eylül anayasası ve yasalarıyla

toplumsal muhalefeti bastırarak düzen sınırlarına hapseden oligarşi, bunun
sonsuza kadar böyle gideceğini düşünüyordu. Evren'e göre ülkeye böl gelen
elbise daraltılmış, üzerine oturtulmuştu. Lanetle andıkları 12 Eylül öncesine
dönülmeyecekti, Yanıldılar! Çok sürmedi, 12 Eylül anayasası ve yasaları
devrimci mücadeleye ve halka dar geldi. Hiçbir şey halkın mücadelesi karşı-
sında ilelebet kalamaz. 12 Eylül anayasası ve yasaları dikişlerinden attı ve
delindi. Sözde 12 Eylül öncesine dönülmesini önleyecek bütün tedbirler alın-
mıştı. Cuntacılar kendilerine çok güveniyorlardı. Olmadı, başarılarını sürekli
kılamadılar. Özal iktidarı 12 Eylül anayasasına ve yasalarına ne kadar sıkı
sarılırsa sarılsın ve 12 Eylül'ü her seferinde ne kadar şükranla anarsa ansın,
halka, direniş ve hak alma kanalları açan devrimci ve ulusal mücadelenin
gelişimi karşısında fazla bir şey yapamadı. Terör ve baskının yetmediği yer-
de, daha sert baskı ve terör yasalarına sarıldı. Anayasanın çiğnenmesine

56

bakmadan KHK'leri peş peşe sıraladı. Sonuçta devrimci muhalefetin ve hal-
kın direnişlerinin önüne bunlarla da geçebilmiş değildir. En son, halkın ada-
letinin suç dosyalarını bir bir açmaya başladığı noktada rehin tuttuğu devrim-
ci tutsakları devrimci mücadeleye karşı tehdit unsuru olarak kullanmaya kal-
kıyor.

Özal iktidarı "Mücadelenizi durdurun, hak aramayın, direnmeyin, 'istik-
rar'ı bozmayın, emperyalist savaşa karşı çıkmayın, örgütlenmeyin, elimdeki
adamlarınızı asarım." demeye getiriyor. Özal iktidarı bu süreçte idam silahını
da kuşandı. Şimdi de işkenceci polislere daha çok işkence yapabilmeleri,
devrimci ve yurtsever katledebilmeleri için yargılanmama güvencesi getirme-
ye, dava açma iznini İçişleri Bakanlığı'na bağlamaya çalışıyor. 12 Eylül süre-
cinde en önemli muhalefet odağı olarak sivrilmiş ve oligarşiyi en çok rahatsız
etmiş olan devrimci tutsaklara da bu saldırılardan pay düşüyor. Oligarşi, si-
yasi tutsakları ölüm hücrelerine koymanın zamanınin geldiğini düşünüyor ve
hazırlıklarını tamamlıyor.

Devrimcilere, Devrimci Sol Güçlere saldırıda MİT ve siyasi polis, provo-
kasyon hazırlamayı amaçlayan sahtekarlığını, solda yazdıklarının sonuçta
neye hizmet ececeğini bile bile yazmayı sürdürenler ve devrimci eleştiriyle
karalama, spekülasyonu birbirine karıştıranlardan toparladığı malzemelerle
geliştirdi. MİT ve siyasi polis, bu tür yazıların biraz da amatörce taklitleriyle
provokasyon ortamı, solda karmaşa ve bulanıklık yaratmak için çaba sarfe-
derken akıntıya kürek çekmenin sıkıntısını yaşıyordu. MİT bildirilerine kay-
nak sunanların ise "Bu bize ait değil, MİT'in işi." diye sağa sola açıklama
göndermeleri sonucu değiştirmiyor. Anlayış değişmedikten sonra MİT'in
amatörce hazıradığı bildirilere tekzip yetiştirmekten başka yapacakları bir
şey de olmayacaktır.

Reformizm safını belirledi. Onların halka açılan savaşa karşı halkın mü-
cadelesinin nasıl örgütlenmesi gerektiği gibi sorunları yok. Onlar hala icazetli
yasallaşmalarını kalıcılaştırma ve oligarşiye rüştlerini kanıtlama peşindeler.

Oportünizm kış uykusundan uyanmak istemiyor, halkın emperyalist sa-
vaşa karşı mücadelesini örgütlemeyi, savaşın çıkmasına kadar erteleme tav-
rını sürdürüyor. Savaşı önleyememe kaderciliği içinde, bugünkü görevlerin-
den kaçarak, mücadelenin dışında "iç savaş" planlan kuruyor. 12 Eylül'ü sa-
dece bir yenilgi değil, ders çıkarma süreci olarak da kavrayamayanlar, bu-
gün halka açılan savaş karşısında şaşkınlar ve ne yapacaklarını bilmiyorlar.
Oportünizmin kafa karışıklığı ve hedef bulanıklığı sürüyor. ABD emperyaliz-
mi, neredeyse savaşı başlatacakken, halka açılan savaş idam tehditleriyle,
ölüm hücreleriyle, savaş zamlarıyla, baskı ve terör yoğunlaştırılarak genişli-
yor. Buna karşın devrimciler, Devrimci Sol Güçler halkın mücadelesini örgüt-
lemede Emperyalist Savaşa Hayır Komiteleriyle somut adımlar atıyorlar.
Ama oportünizm hala Irak ve Saddam tartışmalarıyla zaman geçiriyor. Ey-
lemde birlik, propaganda ve ajitasyonda serbestlik diyerek birliğin en gerekli
olduğu yerde birlikleri baltalıyor. Önyargılı tutumlarını sürdürüp Emperyalist
Savaşa Hayır Komitelerini ve eylemliliklerini görmezden gelmeye, hiçbir
şey olmuyormuş havası içinde, aylar sonra halkın savaşa karşı olduğu ve

57

tepkilerini açığa çıkarmak gerekliliğinden söz ediyorlar. Devrimci Sol Güçle-
rin peşinden sürükleniriz kompleksinden kurtulamıyorlar ve bu tavırlarıyla
yer yer mücadelenin önüne engel çıkarıyor, eylem kırıcı tavırlar sergiliyorlar.

Mücadele bütün alanlarda sürüyor. Mücadeleyi, bütün alanlarda oligarşi-
nin halka açtığı savaşa karşı yükseltmek perspektifiyle hareket etmek gere-
kiyor. Halkın birleşik eylemliliğini yaratmak ve Özal iktidarının karşısına ör-
gütlü bir güç olarak dikmek için bu süreçte atılması gereken adımlar vardır.
Bu adımları attırmada Devrimci Sol Güçlere büyük görevler düşüyor.

Devrimci Mücadelede Kamu Çalışanları % 15 zamla sunulan sefalet üc-
retine karşı memurların tepkilerini açığa çıkarmak, bunu emperyalist savaşa
karşı tepkiye dönüştürmek, memurları Emperyalist Savaşa Hayır Komite-
lerinde örgütlemek, işçilerle el ele genel greve gitme görevini önlerine koy-
mak zorundadırlar. Temmuz eylemliliğini yaratanlar, Temmuz eylemliliğini
aşmayı ve ileri götürmeyi başarmalıdır.

Devrimci İşçi Hareketi, Türk-İş'in aylardır çekmecelerde gizlediği genel
grev kararını hayata geçirmek için elverişli bir moment yakalamıştır. İşçi ha-
reketi genel greve gebedir.

İşçi sınıfı emperyalist savaşa, savaş zamlarına, savaş gerginliğini fırsat
bilip, işçi sınıfına özel saldırı hazırlıkları içinde olanlara genel grevle cevap
vermelidir. Eşikteki grevler, direnişler dalgasına öncülük etmek için koşullan
zorlamalıdır.

Bugünlere Çeltek katliamını protesto genel grev provalarından, 1 Mayıs
direnişlerinden, emperyalist savaşa karşı iş bırakmalardan, gösterilerden, di-
renişlerden gelen Devrimci İşçi Hareketi genel greve hazırlıklıdır.

Devrimci tutsaklar, direnişlerine karşı hazırlanan tuzaklara, sürgünlere,
ölüm hücrelerine karşı AG'lerle, ÖO'larla, bedenlerini ortaya koyarak direne-
ceklerini, ölüm hücrelerini yıkacaklarını açıklıyorlar.

Mahalleler, emekçi halk, gecekondular, jandarma-polis terörüne teslim
olmadılar, olmayacaklar. Emekçi halk emperyalist savaşa, savaş zamlarına,
yoğunlaşan baskı ve teröre karşı Emperyalist Savaşa Hayır Komitelerinde
örgütlenerek mücadele ediyor.

YÖK'e, gerici-faşist eğitime, polis baskı ve terörüne karşı mücadeleyi
emperyalist savaşa karşı mücadeleyle birleştiren Devrimci Gençlik, direniş-
ler, genel boykotlar örgütlüyor. Emekçi halkın direnişlerine destek veriyor,
mücadelesini onların mücadelesiyle birleştiriyor.

Direnişler, boykotlar, grevler, gösteriler, devrimci eylemler yaygınlaşıyor.
Halk, Emperyalist Savaşa Hayır Komitelerinde örgütleniyor. Devrimci Sol
Güçler halka açılan savaşa karşı halkın örgütlü gücünü yaratmak için dire-
nişleri, boykotları, grevleri, gösterileri, devrimci eylemleri daha da yaygınlaş-
tırmalı, sistemleştirmen, mücadeleyi her alanda yükseltmelidirler.

Emperyalist Savaşa Hayır Komitelerini bütün güçleriyle örgütlemeli,
halkın Özal iktidarına ve emperyalist savaşa karşı eylemliliklerini birleştirme-
li, ülke çapında genel direniş havası yaratmalıdırlar.

* * *

58

Sayı: 9,1 Aralık 1990

DEVRİMCİ KADIN HAREKETİNİ
YARATMALIYIZ
Ülkemizde emekçi kadınların büyük bir potansiyel güç olduğu ne denli

gerçekse, bu gücün etkin ve örgütlü olmaktan uzak olduğu da o denli bir ger-
çektir. Kadınların toplumsal mücadelede oynayabileceği roller dikkate alındı-
ğında bu tablonun mutlaka değiştirilmesi gerektiği açıktır. Her gün daha çok
sayıda kadının devrimci mücadeleye katılması için çaba göstermek, sadece,
iktidar mücadelesi veren devrimci anlayışın kitleselleşmesi açısından değil,
kadının kurtuluşu açısından da önem taşıyor. Çünkü devrimci mücadele, ka-
dının zincirlerini paralayarak, özgürleşmesine olanak sağlar, onun kurtulu-
şunun koşullarını yaratır.

Kadınların hem ekonomik, hem de cins ayrımına dayalı ezilmişlik ve sö-
mürülmelerine son vermek, erkeklerle her alanda eşit bir statüye kavuşmala-
rını sağlamak, uzur vadeli çabaların ürünü olup, ancak sosyalizm koşullarında
mümkündür. Yüzyılların ahlaki, kültürel değer yargılarını, gelenekleri, kadının
ikinci sınıf statüsünü bir çırpıda ortadan kaldırmak olanaklı değildir.
Sosyalizm, kadının özgürleşmesi önündeki her türlü engeli yok edecek, ka-
dının üretime ve toplumsal yaşama katılmasını, her düzeyde ve her aşama-
da söz sahibi olmasını, başka bir deyişle erkekle eşit statüye sahip olmasını
sağlayacaktır.

Kadının kurtulurunun sosyalizmle mümkün olması, her şeyin geleceğe
ertelenmesi anlamına gelmiyor.. Bugünden yapılması gereken şeyler vardır.
Dönüşümü, bir süreç sorunu olarak kavramak ve bugünden geleceği kucakla-
yacak bir perspektif içinde hareket etmek gerekiyor. Bütün sınıflı toplumların :

ve en başta da kapitalizmin damgasını taşıyan ahlaki ve kültürel mirasın, köklü
önyargıların dönüşmesi ve ortadan kalkması, toplumsal bilinçlenmenin dü-

59

zeyiyle doğrudan ilgilidir. Toplumsal bilinçlenme arttıkça, her alanda olduğu
gibi kadının tam hak eşitliğini kazanması konusunda da ileriye doğru gelişme-
ler sağlanacaktır. Buradan çıkarmamız gereken sonuç, devrimci mücadelenin
kadını özgürleştirici bir rol oynadığı, emekçilerin bir bütün olarak kapitalizmin
sömürü ve sultasından kurtulma hedefi yanında, kadının kendi kabuğunu kır-
ması ve kurtuluşunun koşullarını yaratma gibi bir işlevi de olduğudur.

Bugün geniş kitleler içinde var olan kadın potansiyelini örgütlemek ve ka-
dınları devrimci mücadeleye etkin bir unsur olarak kazanmanın yollarını bul-
mak her çerçevede yadsınamaz bir önem kazanıyor. Her kesimden kadınları
(ev kadını, işçi, memur, öğrenci, köylü kadını, ezilen ulus kadınını vb.) bağ-
rında toplayacak bir Devrimci Kadın Hareketi yaratmak hedefi güncelleşiyor.

Kadınların örgütlenmesi sorununa önem vermek ve yeni bir yaklaşım
sunma gereğine değinirken, kadınların kurtuluşu sorununu sınıfsal bakıştan
uzak ele alıp, proletaryanın kurtuluşu sorununun önüne koyamayız. Aksine,
onu, proletaryanın kurtuluşu sorunu ile birlikte ele almalı ve daha çok kadını
devrim mücadelesine katmanın yolları bulunmalıdır. Güçlü bir kadın hareke-
tinin, proletaryanın mücadelesi açısından taşıdığı önem yadsınamaz. Bu an-
lamda, milyonlarca kadını devrim mücadelesine katma ve bu mücadele sü-
recinde özgürleşmelerini sağlama gibi bir perspektifle hareket ediyoruz.

Devrimci hareketin bugün, tüm emekçi sınıf ve tabakaları olduğu gibi
emekçi kadın potansiyelini de örgütleme, bilinçlendirme ve devrim mücade-
lesine katma gibi bir sorunu vardır. Bugün için devrimci mücadelenin her
aşaması ve her düzeyinde kadınların erkeklerle eşit rol ve sorumluluk üst-
lenmelerinin koşullarını yaratmak yanında, kadınların, kadın olmaktan (ya da
cins ayrımının dayattığı toplumsal konum itibarıyla ikinci konumda olmaların-
dan) kaynaklanan sorunları ile ilgili ajitasyon-propaganda faaliyetlerine de
önem vermek gerekiyor. Emekçi kadınların sorunları temelinde devrimci ça-
lışma sürdürülürken, cins ayrımından kaynaklanan sorunlara karşı da duyarlı
olmak; yani hayat pahalılığı, işsizlik, milli zulüm, evlat acısı, işkence, koca
dayağı, cinsel sömürü, çalışma ve sosyal yaşamdaki eşitsizlik, geleneksel
ahlaki-kültürel değer yargıları vb. kısaca emekçi kadınların tüm taleplerine
kadının ikincil statüsünü kurumlaştıran her türlü ekonomik, sosyal, ahlaki,
kültürel, hukuki ve siyasi bağ ve yasalara karşı ajitasyon-propaganda yürüt-
mek gerekiyor.

Kadınları devrim mücadelesi için seferber etmek, kadının kurtuluşu için
de seferber etmek demektir. Kadın hareketinin, kadın eşitliği ve kadınların
mücadeleye kazandırılması için vereceği mücadele, devrimci hareketin ikti-
dar mücadelesinden bağımsız düşünülemez, ona tabi olmak zorundadır. Ka-
dınlar devrimin hizmetinde olmalıdır, devrimci mücadele hedefinden uzak-
laşmış, tek başına kadın hakları temelinde şekillendirilen kadın mücadelesi,
devrimci bir anlayışın ürünü olamaz. Bu en başta kadının kurtuluşu sorunu-
nu devrim ve sosyalizm mücadelesinden koparmak, kadının köleliğini, ikinci
sınıf statüsünü sürdüren kapitalizmi ortadan kaldırmaksızın kadının kurtulu-
şunun sağlanabileceği gibi boş hayalleri yaymaktır.

Kadın hareketi feminist bakıştan uzak bir çizgide gelişmelidir. Kadın ta-

60

leplerine önem verilip ve bu konuda ajitasyon-propaganda yürütülürken, as-
lolanın devrim mücadelesine ilişkin talepler olduğu unutulmamalı, kadın ha-
reketi, devrimin hizmetine daha çok kadını seferber etmeyi amaçlayan bir
çizgi ve talepler listesini benimsemelidir. Ve kendi varlığını dayatarak kendini
kabul ettirme, mücadeleye doğrudan katılarak kadınların özgürleşmesi süre-
cini hızlandırma işlevi taşımalıdır. İşte bu noktada, Devrimci Kadın Hareketini
yaratmak önem kazanıyor. Bu nasıl sağlanacaktır ve bunun için bugün
atılması gereken adım ne olmalıdır? Söz konusu olan demokratik bir kadın
derneğinden Öte, her koşul altında varlığını ve etkinliğini sürdürecek bir ka-
dın hareketinin örgütlenmesi sorunu olarak kavranmalıdır. Demokratik kadın
örgütlenmesi, kadın taleplerini savunma ve kadınları iktidar mücadelesine
kazanma anlamında bir mevzidir. Ancak biz varlığını düzenin yasaları ile sı-
nırlandırmayan bir kadın hareketi yaratmayı hedeflemek zorundayız.

İktidar mücadelesi veren her devrimci anlayış, kitlelerin desteğini kazan-
mak sorununu, emekçi sınıfları, kadını ve erkeği ile bir bütün olarak devrim
mücadelesine kazanmak olarak kavrar. Bu yüzden devrimci hareket içinde
kadınların rollerini aıtırmak, onları hemen her alanda söz sahibi kılmak kadar,
kadınların ayrı bir güç olarak kendilerini ifade edebilecekleri bir örgütsel plat-
forma sahip olmalarını sağlamak gereklidir. Bugün atılacak ilk adım bu olma-
lıdır. Sorun her platformda kadınların bir güç olarak kendilerini ifade edebile-
cek zeminlere sahip olması ve "Biz kadınlar olarak şöyle düşünüyoruz." diye-
bilmelerinde odaklanıyor. Devrimci Kadın Hareketini yaratmanın ilk basamağı
bu adımı atarak aşılacaktır. Kısaca, kadınların örgütlenmesi ve kadın talepleri
için ajitasyon-propagandayı demokratik kadın Örgütlerinin sorunu olmaktan
çıkarmak; tüm çalışına alanlarında, bölgelerde ve birimlerde, her yerde dev-
rimci çalışma içinde yer alan kadınların, kadın taleplerini savunmak ve bunu
devrimci mücadeleye tabi kılmak, daha çok kadını örgütlemek ve mücadele-
ye katmak gibi bir görevi olmalıdır. Kadınların örgütsüz ve seslerini yükselte-
mediği yerde bunu yapmanın olanaksız olduğu tartışılmaz bir gerçektir.

Somut adım olarak, her çalışma alanı, bölge ve birimde kadın örgütlen-
melerini (komitelerini) yaratmak, bunun ilk anda olanaklı olmadığı yerlerde
bu tür bir örgütlenmeyi hedefleyen çaba içine girmek gerekiyor. Kadın komi-
teleri, bulunduğu çalışma alanı, bölge ve birimlerde, alan bölge ve birimin
komitelerine bağlı olmalı ve deşifre olmamalıdır. Genel devrimci çalışma
kapsamında alan, bölge ve birim komitelerine bağlı hareket ederken, kadın
taleplerini savunma bu talepler için ajitasyon-propaganda yürütme yanıyla
bağımsız olmalıdır. Kadın komitelerinde ve örgütlenmesinde yer alan kadın-
lar, çalışma yaptıkları alan, bölge ve birimlerde, devrimci örgütlenmede şu
ya da bu görev ve sorumluluğa sahip olabilirler ama kadın komitesi eksenin-
de bir iç disiplin ve örgütlenmeye de sahip olmalı, kadın talepleri için sürdü-
rülecek faaliyeti bu disiplin içinde örgütlemelidirler. Kendi örgütlenmeleri ve
çalışmalarıyla kadın ar, kadın potansiyelini örgütleme ve mücadeleye kazan-
ma işlerinin yanında, kendi özgünlüğü çerçevesinde devrimci kesimleri bi-
linçlendiren bir fonksiyon da görecektir.

Kadın komiteleri, işçi, memur, köylü, öğrenci, ev kadını, ezilen ulus ka-

61

dini vb. tüm kadınların taleplerini her platformda dile getirebildiği gibi, bu ta-
lepler için mücadeleyi de örgütlemelidir. Örneğin, işçi kadınlar sendikaların-
da, öğrenci kadınlar derneklerinde vb. kendi taleplerini kabul ettirmek için
mücadele ederken, bulunduğu alanda, birimde, genel talepler yanında, bu
talep için de ajitasyon-propaganda yürütmeli, mücadele etmelidir.

Böylesi bir örgütlenme perspektifi zorunludur. Çünkü, yüzlerce yıldan bu
yana gelen erkek egemenliğinin oluşturduğu toplumsal alışkanlıkların değiş-
mesi öyle kolay olmuyor. Devrimci bilinç, erkeklerin üstün konumlarını kendi-
liğinden bırakmalarını tek başına mümkün kılmıyor. Oluşmuş toplumsal ön-
yargıları ve gelenekleri kırmak için kadınlar savaşmak zorundadırlar. Bu
noktada kendi haklarını elde etmek için dayatıcı olmaları, toplumsal yaşamın
her alanında olduğu gibi devrimci örgüt içinde de kendilerini engelleyen zin-
cirleri parçalamaları gerekiyor. Devrimci kadınların, militan kişiliklerini koru-
dukları, sorgulayıcı, yargılayıcı, hakkını isteyen, onu koparıp alan bir devrim-
ci hareketin bir parçası olarak ciddi bir güç haline gelmeleri, süreci kısalta-
caktır. Sosyalizm özgür kadınların toplumu olacaksa, öncelikle bu devrimci
hareketin kendi iç yapılanmasından başlamalıdır.

Devrimci kadınlar, kendilerini düzene bağlayan, köleleştiren tüm ilişkiler-
den kopmalıdır. Onları daha çok inisiyatif sahibi kılmak, yönetici vasıflarını
geliştirmek ve en önemlisi örgütlü bir güç olarak seslerini duyurabilecek plat-
formlara sahip olmalarını sağlamak, bu platformları bir zemin kabul ederek
süreç içinde merkezileşmiş bir kadın hareketi örgütlülüğüne ulaşmak ve bu
örgütlülük sayesinde emekçi kadınları artan oranda devrime kazanmak pers-
pektifiyle hareket etmeliyiz. Devrim mücadelesine kadınların kitlesel katılı-
mını sağlamak ve devrimci hareketin kitleselleşmesi sürecini hızlandırmak
için yapmamız gerekenlerden biri de budur.

Yine bugün demokratik kadın örgütlenmelerinin belli bir gelişme ardın-
dan tıkandığı, geniş kadın kitlelerine ulaşmak bir yana, devrimci kadınları bi-
le kendi bünyesinde toplayabilme zemini ve platformuna sahip olmadığı bir
gerçektir. Bunu aşmak gerektiği yadsınamaz. Devrimci bir kadın hareketi ya-
ratılabildiği noktada, demokratik kadın örgütlenmesinin işlevli olabileceği, bu
hareketin yasal-meşru platformda temsil edilmesi ve genel kadın taleplerinin
geniş kitlelere ulaştırılabilmesi açısından önemli bir rol oynayabileceği red-
dedilemez. O halde, gereken adımlar süratle atılmalıdır.

Kadın komitelerinin örgütlenmesi, çalışma alanları, bölge ve birimlerde
kadınların bir araya gelip tartışmaya başlaması daha fazla gecikmemelidir.
Devrimci kadınlar, taleplerini ve mücadele programlarını çıkarmalı, bağlı bu-
lundukları alan, bölge, birim komitesi ile ya da bağımsız olarak yapabilecek-
lerini belirlemelidirler. Yine bugün açısından, demokratik kadın örgütlenme-
sinde, kadın hakları vb. konularda çalışmalar yapmalı ve genel düzlemde
öne çıkarılacak talepleri nasıl formüle etmek gerektiği konusunda önerilerde
bulunmalıdırlar. Görev; her alanda kadın komitelerini yaratmak ve işlevli kıla-
bilmektir. Bu başarıldığı ölçüde Devrimci Kadın Hareketi için önemli bir adım
atılmış olacaktır.

* * *

62

Sayı: 11,1 Ocak 1991

3 OCAK'TA HAYATI DURDURALIM
Bugün ülkede yaşanan kriz, toplumun tüm kesimlerini derinden etkileyen

bir boyuta ulaşmış bulunuyor. Oligarşi dışında kalan hemen tüm toplumsal
sınıf ve tabakalar, krizin etkisini günlük yaşamında hissetmekte, sonuçlarıyla
birlikte yaşamaktadırlar. Toplumsal memnuniyetsizliğin ve tepkilerin ulaştığı
boyut küçümsenecek boyutta olmayıp, oligarşiyi ürkütmektedir.

Özal yönetimi, halkın desteğinden yoksun olmasına rağmen, iktidarı terk
etmeye hiç de; niyetli gözükmüyor. Aksine, Körfez krizi ile Ortadoğu'da orta-
ya çıkan gelişmelerden yararlanma ve Türkiye'yi ABD'nin yedeğinde bir sa-
vaşa sürükleyerek kendi iktidarını sürdürme hesabı yapıyor. Savaşa karşı
oluşan toplumsal tepkiyi hiçe sayarak, ABD ve tekellerin arzuladığı kararlan
almakta bir sakınca görmüyor. Irak sınırına asker yığılması, NATO'dan Çevik
Kuvvet talep edilmesi gibi adımlar, Türkiye'deki ABD ve NATO üslerinin bir
savaş halinde Irak'a karşı kullanılması, ihtiyaç duyulması halinde ikinci
cephenin Türkiye'de açılması gibi olasılıkları gündeme getiriyor.

Devrimci bir halk alternatifinin olmadığı ve yine burjuva muhalefetin etkili
olmaktan uzak bir konumda bulunduğu bugünkü koşullarda Özal iktidarı, is
tediği gibi at oynatabilme ve savaş politikasının faturasını halka ödetme ola
nağını bulabi iyor. Savaş zamları, enflasyon, işsizlik, yoksulluk... emekçiler
için artık yaşamı çekilmez hale getirmiştir. Tüm halk kesimlerinde bu gidişe
"dur" denilmesi arzusu görülüyor. Hemen her kesimden, bütünlüklü olmaktan
uzak bir özeli k gösterse de, tepkiler yükseliyor, kitleler hak arama eylemleri
ne yöneliyor.

Zonguldak maden işçilerinin grevi böylesi koşullarda gündeme geldi. Ve
tüm Zonguldak halkının katıldığı genel bir direniş haline dönüştü. İşçisi, me-
muru, esnafı, öğrencisi, kadın-erkek, yaşlı-genç, çocuk demeden, sokakları,

63

caddeleri doldurdular. Günlerdir tek bir ses olarak bağırıyorlar: "Zonguldak
Özal'a Mezar Olacak!"

Maden işçilerinin grevi tüm Türkiye'ye ışık tutarken ülke çapında güçlü
bir yankı da buldu. Bu direniş geniş kitlelere, nasıl mücadele etmek gerekti-
ğini öğretmekle kalmadı, yarattığı meşruiyet zeminiyle tüm kesimlerde eyle-
me geçme arzusunu güçlendirdi. '89 baharından bu yana salonlarda, sokak-
larda, meydanlarda, fabrikalarda yankılanan "İşçiler El Ele, Genel Greve"
sloganı ete kemiğe büründü, bir eylem sloganı haline dönüştü. İşçi sınıfının
başına çöreklenmiş sarı Türk-iş yöneticilerini kapana sıkıştırdı ve artık onlar
da daha fazla kaçamayacaklarını anladılar.

Yaygınlaşan grevler ve Türk-İş'in kararı, geniş kitleler nezdinde eyleme
geçmenin meşruiyet zeminini yaratmıştır. 12 Eylül yasalarının engelleyici ni-
teliği, daha fazla etkili olamayacaktır. İktidara olan tepkisini ortaya koymak
isteyen kitleler, bu meşruiyet zemininde harekete geçirilebilir, iktidara karşı
halkın genel bir direnişi, bir meydan okuması gerçekleştirilebilir. Bunun ze-
mini oluşmuştur, olanakları da vardır. İşçi hareketinin devrimci alternatifin
kendini güçlü olarak hissettirmemesi sonucu burjuva muhalefetine yedeklen-
miş olması ve burjuva muhalefetin de tüm gücüyle bunun için çalışmakta ol-
duğu gözardı edilmeden, kitlelere yönelmek, burjuva muhalefetin etki alanını
daraltmak ve devrimci şiarları yaygınlaştırmak gerekiyor.

Devrimcilerin görevi, 3 Ocak'ı işçilerin genel grev günü olmakla sınırlan-
dırmayarak, tüm halkın birleşik genel direniş gününe dönüştürmektir. Öğren-
ciler boykot ilan ederek, memurlar işbaşı yapmayıp, genel greve katılarak,
esnaflar kepenk kapatarak direnişe katılmalıdır. O gün, taşıtlar işlememeli,
okullar eğitim yapmamalı, işyerleri açılmamalı... kısaca hayat durmalıdır. 3
Ocak, emek güçlerinin en geniş dayanışmasının sergilendiği, birleşik bir ey-
lem içinde bir araya geldiği gün haline getirilmelidir.

"Olmaz", "Başaramayız" gibi düşünceler yanlıştır. Bu en hafif nitelemeyle
kitlelerdeki potansiyeli görmemek, tepkilerin boyutlarını algılayamamaktır.
Bir kez kitlelerin içine girilmeye, genel direniş için ajitasyon-propaganda yo-
ğunlaştırılmaya görülsün, "Başaramayız" düşüncesinin ne denli yanlış oldu-
ğu anlaşılacaktır.

Devrimci Gençliğin YÖK'e ve emperyalist savaşa karşı gerçekleştirdiği 6
Kasım boykotu yeterince öğreticidir. Gençlik, devrimcilerin çağrısına ilgisiz
kalmamış, taşıdığı potansiyelin büyüklüğü bu eylemle çarpıcı biçimde ortaya
çıkmıştır.

Kitlelerin eyleme geçme konusunda korkuyor olması, meşru zemin
arayışı içinde bulunması, kendi çıkarlarını düşünerek hareket etmesi doğal-
dır. 12 Eylül'ün etkilerinin hala güçlü olduğu ve devrimci bir alternatifin olma-
dığı koşullarda kitlelerden başka türlü davranması beklenemez. Doğal olma-
yan, devrimcilerin her şeyi bir anda değiştirmeyi ve kısa vadede sonuç al-
mayı düşünmesi, bunu başaramayınca karamsarlığa düşmesidir. Siyasi mü-
cadelenin düz bir hatta ilerlemediği, inişli-çıkışlı süreçler içerdiği ve en
önemlisi inatçı ve sabırlı çabaları gerektirdiği unutulamaz. Bu mücadelede
yakalanan momentlerin iyi değerlendirilmesi gerektiği, aksi halde kitlesel mü-

64

cadelenin gelişme şansının yakalanamayacağı da yadsınamaz.
Bugün kitle hareketi açısından olumlu bir gelişme vardır. Kitlesel eylemli-

liğin sıçrama yapmasının ötesinde, kitlelerde genel bir bilinçlenme sağlaya-
bilecek koşullar oluşmuştur. Genel direniş, kitleleri eğiten bir okul olacaktır.
Kitleler kazanmak için ne yapmaları ve nasıl hareket etmeleri gerektiğini öğ-
reneceklerdir. Bu anlamda, devrimcilere düşen görev büyüktür. Kitleleri poli-
tize etmek için tüm enerjilerini kullanmaya, iktidar hedefini öne çıkaran bir
anlayışla kitlelere gidip, burjuva muhalefetin bu potansiyeli kendi potasına
kanalize etmesire engel olmaya çalışmalıdırlar.

Eğer ortaya çıkan meşruiyet zemininde kararlı,' uzun vadeli, inatçı ve sa-
bırlı bir çaba içine girilirse, her türlü güçlüğe meydan okuyarak kitlelere ge-
nel direnişin ajitasyon ve propagandası yapılırsa, hiç kuşku olmasın ki, bu
dalga dalga yayılacak ve tarih yaprakları 3 Ocak gününü, emek güçlerinin ik-
tidara meydan okuduğu bir direniş günü olarak kaydedecektir. Bu devrimci-
lere bağlıdır. Tüm halk kesimlerini kapsayacak böyle bir direnişin güncel ve
tarihsel boyutlarını iyi kavramak kadar, her devrimci kendi omuzlarındaki so-
rumluluğun bilinciyle hareket edebilmelidir.

Bu eylem, her ne kadar ekonomik talepleri ağır basan bir direniş niteliği
taşıyacak olsa da, kitlesel anlamda kazanacağı boyut ve devrimcilerin kitle-
leri politize etmesi oranında kendi sınırlarını zorlayacak, kabul edilse de edil-
mese de, gene! demokrasi mücadelesinin güçlü bir mevzii, ileriye doğru
atılmış bir adım olacaktır.

İktidarın, böylesi bir direniş karşısında sessiz kalacağı ve teslim bayra-
ğını çekeceği gibi bir yanılgı içine düşülmemelidir. İktidar, direnişi en az ha-
sarla savuşturmanın hesabı içindedir. Çeşitli manevralarla onu etkisiz kılma-
nın yollarını arayacak, çeşitli biçimlerde saldırıya da geçecektir. Olağanüstü
hal ilan edebileceği gözardı edilmemeli, buna hazırlıklı olunmalıdır. Savaş
hazırlığı içindek Özal iktidarını caydıracak olan kitleler ve onları -eylemidir.
Ama savaşa girmeye karar veren bir iktidarın da, her türlü muhalif sesi sus-
turmaya şiddette ihtiyacı olduğu unutulmamalıdır. İçerde milyonların ayağa
kalktığı bir ülkede, iktidarlar öyle kolay kolay savaş kararı alamazlar. Özal
bunu biliyor ve hesaplarını da buna göre yapıyor.

3 Ocak gününü, Türkiye emekçilerinin insanca ve onurlu bir yaşam sür-
mesi için; 12 Eylül'ün tüm yasaklarını parçalamak ve gasp edilen hak ve öz-
gürlükleri geri almak için; Özal iktidarının savaş politikalarını etkisiz kılarak
halkımızın emperyalistlerin çıkarına bir savaş ateşinin ortasına atılmasını
engellemek için iktidara karşı bir savaş gününe dönüştürmek herkesin görevi
olmalıdır.

3 Ocak günü, devrimcilerin yeri halkın en ön saflarıdır.
3 Ocak günü, "Haklıyız Kazanacağız" şiarını kitlelerin elinde bir

bayrağa dönüştürelim.

* * *

65

Sayı: 11,1 Ocak 1991

SORGUDA NAMUS
Göz ucuyla karşısında oturan arkadaşını süzdü. Merakla bekliyor, soru

dolu gözlerle bakıyordu ona. Gözleriyle "Hadi, ne oldu, anlatsana, daha ne
bekliyorsun." diyordu sanki. Nereden başlamalıydı? Her şeyi olduğu gibi an-
latmalı mıydı? Karar veremiyordu bir türlü. Oysa hiçbir şeyi gizlememesi ge-
rektiğini biliyordu. Gizlemeyecekti de. Ama olmuyordu, anlatmak zor geliyor-
du işte.

İğrendiği, anımsadıkça benliğini gizli bir utanç duygusunun kapladığı
sahneler canlandı gözünde yeniden. Kızardığını hissetti. Oysa utanmasını
gerektiren bir şey yoktu ortada. Bunu biliyordu. Rahat olması gerektiğini dü-
şündü. Önemli olan kendisine yapılanlar değil, kendisinin ne yaptığıydı. Di-
renmiş ve onurunu korumuştu. Boyun eğmemişti. Ama yine de gözünün
önüne gelen görüntüler gitmiyordu bir türlü. Başaramıyordu.

Birden karar verdi: "Bu görüntülerle ömür boyu birlikte yaşayamam. Pay-
laşmalıyım her şeyi. En küçük ayrıntısına kadar..." Daha önce düşündüğü gi-
bi hareket edecekti. Gizleyecek bir şeyi olmamalıydı. Kararlılığı ses tonuna
yansıdı:

"Gözaltına alındığım anı, götürülüşümü biliyorsun zaten. Küfür, hakaret
şubeye kadar sürdü. Slogan atmanın karşılığı malum! Tekmeler... Yumruk-
lar... 'Kes sesini o...pu! Sana şubede gösteririz gününü.' diye havlayıp dur-
dular, bir taraftan da ağzımı kapamaya çalıştılar. Doğrusunu istersen şubeye
varıncaya kadar epeyce dayak yedim."

"Sonra." .
"Sonra... Bilinen işlemlerden geçtim. Gözlerim bağlı bir odaya soktular.

İşkence odası tabii. Amirleri olacak biri geldi. Başladı nasihate... 'Kızım, bize
zorluk çıkarma! Ezdirme kendini boş yere.' Arkasından, 'yok işte burada her-
kes konuşmak zorunda, konuşmadan kimse çıkamaz, burada kimler konuş-
madı ki, direnmek faydasız...' Anlayacağın klasik işkenceci taktiği... Ama
ben sessiz durdukça adamın duracağı yok, habire konuşuyor."

"Benim söyleyecek bir şeyim yok deyip kestirip attım. Öğüdü dinlenme-
yen bir büyük havasında, biraz da kızmış gibi. 'Ben sana iyilik yapmak iste-
dim, iyilikten anlamıyorsun, seni buradakilere bırakayım, görürsün gününü,
benden günah gitti.' deyip çıkıp gitti. Hemen falakaya yatırdılar. Şans bu ya,
o gün de pantolon yerine etek giymiştim. Adamlar gayet olağan bir iş yapar-
mışçasına ayaklarımı yukarı kaldırıp başladılar vurmaya. Aşağılık yaratık-
lar!... Hem vuruyor, hem sözle taciz ediyorlar. Biri ıslık çalıyor, diğerlerinin
ağzından iğrenç sözler akıyor. İlk anda falaka sopasının acısından çok, iğ-
rençlikleri rahatsız ediyor insanı... Ben, bir, iki, üç, dört, on dört... sopaları
saymaya başladım. Eh!.. sonunda bitti tabii. Kalk! Zıpla! Yapmıyorum. Kızı-
yor, bağırıyor, küfür savuruyorlar. 'O...pu', 'kaltak', 'kancık', 'fahişe'... aşağıla-
mak için aklına ne gelirse..."

"Bunların hepsi adi lümpen-serseri!" diye girdi araya N.
Bir an için sustu. Derin bir nefes aldı. "Ben bunları sana niye
anlatıyo-

 66

rum." der gibi başını salladı hafifçe: Yine de devam etmesi gerektiğini hissetti.
 "Aslında bunlar senin yabancı olduğun şeyler değil ya... Neyse!.. Ben sana

falaka sırasında yaşadığım ilginç bir olayı anlatayım."
N. yeni bir şey duyacak olmanın heyecanı ile daha bir dikkat kesildi.
"Falaka sırasında -ikinci bir şanstı bu- amirleri içeri girdi. Sesinden tanı-

dım. Birden bağırmaya başladı: 'Niçin bu kıza pantolon giydirmediniz? Sapık
mısınız ulan!..' İşkenceciler şaşırdılar. İlk kez böyle bir uyarıyla karşılaşmış-
lar gibi. Kem kum derken, biri gidip bir pantolon getirdi giymem için. Pantolo-
nu giydim. Ama ben düşünüyorum. Öyle ya, falaka sopaları pat küt iniyor,
adam onun için bir şey demiyor, gayet normalmiş gibi. Eteğimin aşağıya ka-
yıp bacaklarımın görünüyor olmasına tepki gösteriyor. Namus anlayışına
bak! Aslında bunun bir gösteri olduğu daha sonra çıktı açığa... O anda düşü-
nemedim bunu. 'Namuslu polis-namussuz polis' oyununun bir parçasıymış
oynadıkları... Benim tepkilerimi ölçmek istemişler... besbelli."

 Arada bir duruyor, sonra N'nin "Hadi durma devam et." diyen bakışları-
nın etkisiyle çaresiz bir teslimiyet içinde, 15 günlük gözaltı öyküsünü anlat-
maya devam ediyordu. Açlık grevine başlayışını, direnişini, ardından gördü-
ğü işkenceleri... Hepsini tek tek, hiçbir ayrıntıyı atlamadan, aktarmaya ça-
lıştı. Birden işin en zor yerine geldiğini anladı. Durdu. Biraz düşünür gibi
yaptı, bekledi. Sonra devam etti sözüne:

"İşkence sırasında her türlü adiliği, iğrençliği yapmaktan çekinmiyorlardı.
Küfürlerine, cinsel taciz amacı taşıyan sözlerine hep cevap verdim. Ama
elektrik sırasında 'Soyun o..pu' dediklerinde buz gibi oldum. İlk anda, herhal-
de çıplak haldeyken elektrik verecekler diye düşündüm. Soyunmayı kabul
etmedim tabii. Zorla soydular. Slogan atıyordum. Sonunda üzerimde, sadece
iç çamaşırlarım kalmıştı ki, birinin 'Onları da çıkarın' diyen sesini duydum.
İçten içe bir korku kapladı benliğimi. Niyetleri kötüydü ya da böyle algılıyor-
dum. Biri 'Şunu yapalım da gitsin artık genelevde çalışsın.' diyordu. Pis pis
gülen bir diğeri, 'Bu zaten o...pu, dernekte herkesle yatıyor, bize de versin
kancık.' diyordu. İçime bir kurt düşmüştü. Acaba yaparlar mıydı, yoksa beni
korkutmak için mi böyle konuşuyorlardı? Doğrusu kısa bir tereddüt anı geçir-
dim. Sen zayıflık de buna. İnsan utanç duygusu içine gömülüyor, müthiş
aşağılandığını hissediyor ama elinden bir şey gelmiyor, çaresizliğe gömülü-
yor. Fırsat olsa, o anda onları gebertebilirim, her şeyi yapabilirim. Öylesine
kinleniyorum ki. Böyle bir anda insanın her şeye hazır olması gerekiyor, en
azından teorik olarak böyle, ama öyle olmuyor. Toplumsal değer yargıları,
koşullanmışlık, bilinçaltına öylesine yerleşmiş ki, bir daha asla eskisi gibi ol-
mayacak diye düşünüyorsun. Karşı koyacağım, direneceğim sonuna kadar,
tamam... Ama 'ya yaparlarsa?..' yaparlarsa mahvolurum!.. Benliğimi kapla-
yan duygu bu. Oysa namusun farklı bir şey olduğunu biliyorum. 'Zayıflık gös-
terme, yürekli olmalısın.' diyorum kendi kendime.. Cesaretimi toplamaya ça-.
lışıyorum. O anda bir arkadaşın daha önce söylediği sözler geliyor aklıma.
'Devrimcilerin namusu iki bacağının arasında değil, beynindedir.' demişti bir
sohbette. Ne kadar doğru! Peki ben niye panikliyorum, niçin korkuyorum?

67

Korkmamalıyım. Ve karar veriyorum: İşkenceciler beni konuşturamayacak!
Ödeyeceğim bedel ne olursa olsun... Namus, onuru korumak için değil mi?
Ben de onurumu koruyacağım. Zayıflık göstermeyerek... Arkadaşlarımı ele
vermeyerek... 'Ne yaparsanız yapın, konuşmayacağım.' diyorum işkenceci-
lere."

N, "Peki ne yaptılar?" diye soruyor merakla.
"Çırılçıplak soyduktan sonra ellerimi kelepçelediler bir çengele. Ben hâ-

bire slogan atıp bağırıyorum. Biri ağzımı kapattı sesimi kesmek için. Soluk-
suz kaldım. Polislerden biri ellerini gezdirmeye başladı vücudumda. Erkeklik
organını sürtüyor sağma soluma. İşkencecilerin pis elleri ve organlarını his-
sedince tiksintiyle kusmak istedim. Bütün gücümle engel olmaya, karşı koy-
maya çalıştım. Derken bir anda bıraktılar, eylemlerinden vazgeçmiş gibi."

"Gerçekten vaz mı geçiyorlar?" diye soruyor N.
"Henüz değil." diyerek devam ediyor anlatmaya. "İşkencecinin biri konuş-

maya başladı hemen. 'Bak kızım! Bizim şakamız yok, sen yapamazlar sanı-
yorsun ama yapacağız, konuşursan vazgeçeriz.' Bağırmaya başladım, 'Irz
düşmanları, faşistler, serseriler, köpekler...' aklıma gelen her şeyi. Sonra şu-
bede gözaltında olduğumu, bunun bilindiğini, kendilerinin aşağılık, namus-
suz kişiler olduklarını, zorla tecavüz edebileceklerini, ama namusuma asla
halel gelmeyeceğini, olsa olsa kendilerinin birer namussuz olduğunun ortaya
çıkacağını söyledim. Tek sözcük söylemeyeceğimi, ifade vermeyeceğimi yi-
neledim."

"Tepkileri ne oldu?"
"Yine aynı şey... Bu kez daha ciddi olduklarını gösterir gibi hareket etme-

ye başladılar. Bağırdım, işkenceciler bana tecavüz ediyorlar diye Kaskatı ol-
muştum. Koridordan slogan sesleri geldi iki-üç kişiden. Benim sesimi duyan
devrimci arkadaşlar olmalıydı. Polislerin bağırtılarını işittim. 'Kesin sesinizi
o...pu çocukları' diye küfrediyor, slogan atanları döverek susturmak istiyor-
lardı. Sesleri kesilmedi. 'Irz düşmanlarından hesap sorulacak.' diye bağırma-
ya devam ettiler. Şube bir anda karıştı. 'Ne oluyor" diye koşuşturan polislerin
sesi geldi. Timdeki polislerden biri çıkıp uyardı diğerlerini. İşkenceciler, be-
nim her şeyi göze aldığıma iyice emin olmuş olmalılar ki, vazgeçtiler yaptık-
larından. Ben bağırmaya devam ediyordum. 'İşkenceciler, ırz düşmanı fa-
şistler. Sizden hesap soracağız! Namlularımız boynunuza dayandığında yal-
varacaksınız bize.' diyorum... 'Kes sesini o...pu' deyip vurmaya başladılar.
Biraz sonra biri 'Yeter bırakın.' dedi. Ardından 'Çözün şunu, elbiselerini giy-
sin.' diye emretti."

G, sözünün burasında işkence sırasında olduğu gibi derin bir nefes aldı.
Tehditle boyun eğmemiş olmasının mutluluğu yüzünde yansıyordu. Ama
belli ki, kadınlık onurunun aşağılanmış olmasının acısı da vardı yüzünde. O
yanı hatırlamak bile istemiyordu. Sözüne kaldığı yerden devam etme gereği
duydu.

"Elbiselerimi giydikten sonra, polisler hiçbir şey olmamış gibi pişkince ko-
nuşmaya başladılar yine. İsteselermiş her şeyi yapabilirlermiş, kimse bir şey
demezmiş onlara. Bana acıdıkları için bunu yapmamışlar. Akıllı bir kız na-

68

musunu korumasını bilmeliymiş. Böyle direnip elime ne geçecekmiş... Bit-
meyen nasihatler kısaca... Gerekli cevapları verdim elbet. Sonunda bana te-
cavüz etmekten vazgeçtiler, çünkü benim kararlılığım onları etkiledi. Bir şeyi
değiştiremeyeceklerdi, bunu anladılar. Namus duygusuyla teslim olmayaca-
ğımı gösterdim onlara. Eğer zayıflık gösterseydim -eh tereddüt etmedik de
değil- belki de tecavüz edeceklerdi, bilemiyorum. Ben kendimi şanslılar ara-
sında saymalıyım, değil mi?"

N, başıyla onayladı onu. Hareketini pekiştirmek istercesine:
"O kadar çok örnek var ki." dedi.
G, kaldığı yerden devam etti:
"Aslında bilmen gerekeni anlattım sana. Gerisi herkese yapılan. İşkence

sürdü tabii... Çeşitli biçimlerde, ağırlıkla da psikolojik yöntemlerle... İdeolojik
saldırılar oldu. Cevapsız bırakmadım hiçbirini. Bu arada açlık grevi devam
ediyor. Fizik olarak bayağı güçten düştüm, ama moral olarak tersi oluyor. En
keyiflisi de ne oldu biliyor musun?"

N'nin cevap bekleyen güleç yüzüne baktı, sonra cevapladı kendi sorusu-
nu:

"Bir gün işkencecilerden biri: 'Bizi elinize geçirirseniz ne yaparsınız?' di-
ye sordu bana. 'Merak etmeyin biz işkence yapmayız.' dedim ona. Adam
sanki rahatladı. Ama ardından 'İşkencecilere ne yapılması gerekirse onu ya-
pacağız.' deyince suratını seyredecektin sen..."

Gülüştüler...
"Günü gelince suratlarını birlikte seyredeceğiz." diye mırıldandı N.

* * *

Sayı: 11,1 Ocak 1991

PRATİK YANILGILAR DEVRİMCİ
BİR HAREKETİN TARİHİ OLMAMALIDIR!
Özgürlük Dünyası dergisinin Ekim-Kasım '90 tarihli sayılarında, "açık fa-

şizm" teorisi ile ilgili bir "eleştiri"ye yer verildi. "Açık Faşizm Teorisi ya da Pra-
tik Yanılgılar Üzerine" başlıklı bu yazıda göze çarpan ilk olgu, Özgürlük Dün-
yası (ÖD) çevresinin tartışma-eleştiri yöntemindeki geleneksel oportünist tu-
tumunda bir değişiklik olmadığı, aksine oportünist tutumunu derinleştirerek
sürdürdüğüdür.

TKP, Aydınlık çevresi, eski DY çevresi ve Mücadele dergisinin aynı yazı-
da iç içe ele alındığı, kimi zaman hangi eleştirinin kime yöneltildiğinin bilinçli-
ce belirsiz bırakıldığı yazıda, böylelikle Marksist-Leninistlerin söylemedikleri,
yazmadıkları ve katılmadıkları görüşler alt alta sıralanarak "Açık faşizm=Bo-
napartizm" kurgusu yapılıyor. Okuyucunun kafasında kuşkular yaratılmaya
çalışılan yazıda, oportünist çarpıtma yöntemi konusunda Özgürlük Dünya-
sı'nın epey yol aldığı görülüyor. Her şeyden önce, bu nedenle bir anımsatma
ile başlamak istiyoruz: Bu yöntem çirkin bir yöntemdir ve devrimci eleştiri de-

69

ğildir. 20 yıldır Özgürlük Dünyası çevresine bir şey kazandırmadığı gibi, bun-
dan sonra da kazandırmayacaktır. Yazının ikinci özelliği, Kemalizm, Körfez
krizi ve açık faşizm konularında (bunların birbirleriyle bağlantıları kurulsa da)
başlığa çıkarılan açık faşizm olgusunu açıklayamama sıkıntısı, arkadaşları
diğer konulara ve genel geçer "emperyalizm", "kapitalizm", "toprak ağalığı"
vs. üzerine değinmelere zorlamış. Mücadele'ye ve Marksist-Leninistlere, ön-
ce olmadık sözler "söyleten" Özgürlük Dünyası, sonra da bu yazdıklarını
karşısına alıp kıyasıya "eleştiriyor"! Biz bu "şeytan yaratıp, sonra taşlama"
yöntemini yeni tanımıyoruz. Türkiye solunda yer alan tüm oportünist kesim-
lerin değişmez yöntemi budur.

"Pratik yanılgılar üzerine" sözler, önce, hangi çevreye söylendiği pek bel-
li olmayan bir genelleme ile başlıyor:

"İlerici ve demokratik siyasal miras ve gelenekler olmayan yerde ('yukarı-
da', yani yöneten sınıflarda -bn.) aranıyor."

Bu sözle, Kemalizm'in ilerici misyon yüklendiği döneme ilişkin söylenen-
ler eleştiri konusu yapılıyor. Daha sonra da yukarıda adını verdiğimiz çevre-
lerle birlikte, THKP-C'nin Kemalizme yaklaşımından hareketle, bugün THKP-
C'nin mirasçısı Marksist-Leninistlere ilişkin olmadık şeylerin sıralanması ve
"eleştirilmesi"ne geçiliyor. DEVRİMCİ SOL Davası Savunması "Haklıyız Ka-
zanacağız"dan arzu ettiği yerleri "Ek" olarak sunan Özgürlük Dünyası, ne-
dense(!) Marksist-Leninistlerin Haklıyız Kazanacağız'da ortaya koydukları
Kemalizm değerlendirmesine hiç değinmiyor, görmezden gelmeyi "devrimci
beceri" sayıyor! Marksist-Leninistlerin hep 'yukarıya' baktığını söyleyen Öz-
gürlük Dünyası, bu yöntemin kendi has yöntemleri olduğunu gizlemek için mi
böyle şeyler uyduruyor, anlamak zor!

Yıllarca sosyal-emperyalizm teorisi dedikleri saçmalığı kanıtlamak için
"oluşum, olgu" arayıp bulamayan, sonra da "kırk çeşit" tanımlamayla sosyal-
emperyalizmi tarif etmeye çalışırlarken bu arkadaşlar nereye bakıyorlardı der-
siniz? 'Yukarıya', üstyapıya, "revizyonizm=burjuva ideolojisidir" mekanik anla-
yışında ifadesini bulan dogmaların üretildiği ÇKP'nin üst katlarına! Özgürlük
Dünyası, etrafına materyalizm dersi vermeye kalkışmadan önce, yıllardır hep
başka sosyalist ülke komünist partilerinin 'yukarı'larına bakarak yön tayin et-
miş olmasını, materyalizm ile nasıl açıklayacağını düşünmelidir, bunu izah et-
melidir. Pekin ve Tiran'a çevrili antenlerin de artık "bozuk ses" vermeye baş-
lamasıyla devrimci bir özeleştiri vermekten başka bir çareleri kalmayan arka-
daşlara "tarihi materyalist mantık"ları da yetmeyecektir. Çünkü her yazının
başında birkaç sayfa yöntem üzerine yazarlarken, kendilerinin bu dersleri iç-
selleştiremedikleri, soyut olarak tekrar edip durdukları anlaşılıyor.

Türkiye'de, kendi toprağında 'yukarıya' ve 'aşağıya' (Türkiye halklarının
mücadelesine) bile bakma gereği duymadan, gözlerini kapatarak kulaklarını
adeta radyo alıcısı haline getiren arkadaşların bu yönteminin neresi mater-
yalisttir? Siyasal oluşum ve olgular dediğiniz şeyleri, bırakın Türkiye'nin 'aşa-
ğı'sında ve 'yukarı'sında, yurtdışında aramanın materyalist tarih anlayışı ile
ne ilgisi vardır? Hiç!.. Özgürlük Dünyası'nın yöntemi materyalizm değil, "yö-
rüngecilik'tir. Özgürlük Dünyası, siyasal hayatında sürekli bir oportünist mer-

70

kezin yörüngesinde döndü durdu. ÇKP ve AEP yörüngesinde de "ilerici ve
demokratik siyasal miras ve gelenekler" vardır elbet, ama bunlar evrensel
değer olarak benimsenebilir, özgül yolumuzu aydınlatamazlar...

Özgürlük Dünyası, yazının başında şöyle diyor:
"Sürülen toprak ağalarını görür görmez, sürgünü gerçekleştiren siyasal

otoriteyi, anti-feodal gibi, ilerici' bir sıfatla ödüllendirmek, olguların dış görü-
nüşünün aldatıcılığının ilerisine geçememek olur." (ÖD, syf.50)

Marksist-Le linistlerin, 27 Mayıs'ı politik bir devrim olarak değerlendirir-
ken, tali olarak toprak ağalarının sürgüne gönderilmesini de saymasını
eleştiren Özgürlük Dünyası, buradan başka bir noktaya varıyor. Burada yine
sık yinelediği "olguculuk" eleştirisini sıraladıktan sonra, hiç vazgeçemediği
yönteme de tekrar dönüyor. Oportünizmin klasik çarpıtma biçimi yine "... top-
rak ağalarının sürgüne gönderilmesi olgusu benzeri başka tip olguların ya-
nında, 27 Mayıs'ın ilericiliğinin unsurları arasında sayılıyor." diyerek, "başka
tip olguların" belirleyici ve neler olduğuna değinmeden, bir kurnazlık yapa-
rak, bir paragraf altta, sürgün olayına Marksist-Leninistlerin belirleyici bir rol
verdiğini, "sürü en toprak ağalarını görür görmez... sürgünü gerçekleştiren
otoriteyi 'ilerici' biçiminde öne çıkardıklarını" söyleyebiliyor. Yani daha yazı-
nın başında oportünist çarpıtma ile "çarpılıp" kalıyorsunuz!

"Bugün sol, Kemalizmin, Kemalist tezlerin yeniden üretilmesini değil, Ke-
malist ideolojiden... kopuşu temsil etmek zorundadır." diyerek, buradan ulu-
sal sorun konusunda düşülen sosyal-şoven konumlara adres belirtilmeden
göndermeler yapılıyor. Geçmişte Kemalistlerin toprak ağalarına karşı tavrını
sürgün ite sınırlayan Özgürlük Dünyası, sürgünün nedenlerini de, Kemalist-
lerin Kürdistan ayaklanmasını bastırmak istemesi olarak açıklıyor. Kemalist-
lerin söz konusu süreçte anti-feodal bir yönelime sahip olmadıklarını kanıtla-
maya çalışıyor. Sürgün dışinda, Kuran ve ezanın Türkçe okunmasını, halife-
ligin kaldırılmasını, tekke ve zaviyelerin, tarikatların, dergahların kapatılma-
sını ve yasaklanmasını, Menemen vb. diğer olguları görmezden gelerek,
Marksist-Leninistlerin söylediklerinin çarpıtılması sürdürülüyor. Küçük burju-
va radikallerini, kendi iktidarlarına yönelik her hareketi, Kürt ayaklanmalarını
ve dinsel gericiliği şiddetle bastırmaya çalıştığı biliniyor. Ama Kemalizmi de-
ğerlendirirken, Kemalizmin bu ikili niteliğini göremeyen, Kemalistlerin ikiyüz-
lülüğünü, dinsel gericiliğe ve toprak ağalarına karşı "ilerici" bir misyon yükle-
nirlerken, Kürd stan ayaklanmaları karşısında ırkçı, şoven ve asimilasyoncu
davrandıklarını Özgürlük Dünyası kavrayamıyor. Ve her şeyi Kürt ulusal
ayaklanmalarının bastırılması ve Kürt yurtsever potansiyelinin dağıtılması
amacıyla açıklamaya çalışıyor. Marksist-Leninistler Haklıyız Kazanacağız'da
özellikle belirt nelerine rağmen, Özgürlük Dünyası sahtekarca bir yalana
başvurarak, "Kemalistlerin iktidarlarının ilk dönemlerindeki Kürdistan ayak-
lanmasının bastırılmasını" (ilk dönemde 1925 Şeyh Said ayaklanması vardır,
-bn) gericiliğin bastırılması adına destekledikleri yalanını yazabiliyor.

"Aynı ideolojik zemin, Kemalizmin Bonapartizme eşitlenmesi ve dahası
Kemalizme, ek olarak yeni 'ilerici' misyonlar yüklenmesi, cumhuriyetin ilk yıl-
larında ulusal bir ayaklanmanın 'kara irtica' olarak nitelenip 'gericiliğe ve feo-

71

dalizme karşı yürütülen bir savaş' adına ezilmesinin desteklenmesini bera-
berinde getiriyordu." (ÖD, S.24, syf.51)

"İzmir suikastı ve Şeyh Said isyanı gerekçe gösterilerek 4 Mart 1925 ta-
rihli Takrir-i Sükun Kanunu adlı baskı yasaları çıkarıldı. Kürt ulusal ayak-
lanması kanla bastırıldı."(Haklıyız Kazanacağız, C.1, syf:232) (abç)

Evet, yalanla, gerçeklen tahrif etmekle siyaset yapmak Özgürlük Dünya-
sı'na "özgüdür"!

"...Sadece 27 Mayıs'a değil, 12 Mart ve 12 Eylül darbelerine, farklı ge-
rekçelerle de olsa ek işlevler yükleniyor. Mart ve Eylül rejimleri, aynı zaman-
da tekelci burjuvazinin pre-kapitalist ilişkilere ve bu ilişkilerin siyasal
temsilcilerine karşı bir "tepkisi" olarak da değerlendiriyor." (agy) (abç)

İşte Özgürlük Dünyası'nın büyük bir uydurması daha! Marksist-Leninist-
ler hiçbir yazılarında, gerek 12 Mart, gerekse 12 Eylül'e, ilericilik misyonu
yüklemediler, toprak ağalarına karşı bir tepki olarak değerlendirmediler. Her
iki faşist darbenin de nedenleri arasında böylesi gülünç gerekçeler, nedenler
göstermediler. Arkadaşlar sosyal-emperyalizm, sosyal-faşizm saçmalıklarına
nasıl kanıtlar(!) yarattılarsa, aynı kanıt yaratma yöntemini, şimdi kafalarında-
ki Bonapartizm kurgusu için yapıyorlar.

"Ama açık ki, siyasi niyet ve iradeden, siyasal gerekçeler arasındaki fark-
lılıktan bağımsız olarak, nesnel bir zeminde, 19. yüzyıl Bonapartizmine yak-
laştırılan 'açık faşizm' olgusuna ve tekelci burjuvaziye 'pre-kapitalist' unsurları
siyasi iktidardan ve süreç içinde doğal olarak toplumsal ekonomik yaşam-
dan 'dıştalama' gibi ileri ve ilerici bir misyon yükleniyor." (agy) (abç)

Ülkemizde tekelci burjuvazi, emperyalist tekellerle daha bütünleşmek,
emperyalist dev tekellerin ekonomik ve siyasi dünyasına daha fazla entegre
olmak için birtakım önlemler alıyor, bu politikalarını uygulamada pre-kapita-
list unsurların bozulan toplumsal statülerine aldırmadan yoluna devam edi-
yorsa -ki 12 Mart ve 12 Eylül'de özellikle böyle olmuştur- bunu 'ileri' bir
adım ya da 'ilericilik' olsun diye, öyle bir misyona sahip olduğu için yapmıyor.
Oportünist çarpıtmanın gerçek yüzü burada ortaya çıkıyor. Özgürlük Dün-
yası, toprak ağalığının tasfiyeye uğramasından, sonuçlarından yola çıkarak,
bunu tekelci burjuvazinin sahip olduğu ilerici bir misyon gereği yaptığını söy-
lediğimizi iddia ediyor. Bu mantığa göre, emperyalist savaşların devrimlerle
sonuçlanmasına bakarak, emperyalist savaşın devrimci bir misyona sahip
olduğunu söylemek gerekir ki, bu komedinin de ötesinde aptallık olurdu. Öz-
gürlük Dünyası, ortaya attığı gülünç iddialarla böylesine basit konumda "teo-
ri" üretmekten vazgeçmiyor.

Tekelci burjuvazi, nesnel olarak bile, günümüzde ileri bir rol oynayamaz,
bu açıktır. Emperyalizmle bütünleşmek ve işbirlikçilik temelinde bağımlı kapi-
talist ilişkileri boyutlandırmak amacıyla atılan adımlar, pre-kapitalist unsurla-
rını siyasal, ekonomik, kültürel "direnişlerine", "ayak diremelerine" rağmen,
emperyalist üretim ilişkileridir, gerici ve çarpık ilişkilerdir ve hiçbir ilerici rolleri
yoktur. Özgürlük Dünyası bu basit gerçeği, günümüz emperyalizm dönemi-
nin özelliklerini kimsenin bilmediğini varsayarak çarpıtıyor.

Açık faşizme ilerici bir misyon yüklenmesi iddiası da aynı sübjektivizmin

72

zorlama bir ürünüdür. Türkiye gibi yeni-sömürgelerde faşizm, bir devlet biçimi
ve oligarşinin açık diktatörlüğü olarak süreklidir. İktidarın burjuvazi ve diğer
güçler açısından ortada, ikisi açısından da elde edilmeyen, özgül, tarihsel bir
konumu ve bunun --Bonapartizmin- koşulları açıktır. Açık faşizm, bir askeri
diktatörlük değil, askeri diktatörlükler aracılığıyla da uygulanan, geliştirilen,
devletin faşist karakterde örgütlenmesini ve yetkinleştirilmesinin adıdır. Biçim
olarak askeri diktatörlük olarak gözükmesi, söz konusu süreçlerin özgüllüğü
ile ilgilidir. Özal dönemi ve Ziya ÜI Hak Pakistan'ında olduğu gibi sivil bir görü-
nümü de olabilir. Ama bunlar sadece askeri, sivil vb. görünen biçimsel yanı-
dır. Yeni-sömürge askeri gücü ordunun bizzat kendisi de, sonuçta, faşist devlet
aygıtının, örgütlenmesinin bir parçası, temel ayağıdır. Açık faşizm dönem-
lerinde bürokıasinin, yasama, yürütme ve yargının (eğer bunlar tek bir elde
toplanmamışsa) ordunun, merkezi iktidar organına ya da erkine karşı, burjuva
anlamda "güçler ayrılığı ilkesi" biçimiyle bile "bağımsız" bir konumu söz konu-
su değildir. Aksine, bu kurumlar merkezi askeri ya da sivil otoritenin tamamla-
yıcısıdırlar. Bunun nedeni, bütün devlet aygıtının, yeni-sömürge bağımlılık iliş-
kilerine koşut olarak sürekli faşistleştirilmiş ilişkilerle merkezileştlrilmiş olma-
sındandır. Özetle, bizim gibi ülkelerde Bonapartizmin hele hele emperyalizmin
doğrudan, açık kuklası yönetimleri döneminde- koşullan zaten yoktur. İktidar
ortada değil, açıktan açığa tekelci burjuvazinin sınıf iktidarıdır. Özgürlük Dün-
yası, 19. yüzyıldan aktarmayı, bugüne taşımayı zoraki olarak kendi "tez"i için
yapıyor. Kendi yarattığı "şeytan"ı bize mal ederek taşlamaya başlıyor.

"1990'lı yıllarda gericiler arasındaki savaşları, emperyalist blokların Orta-
doğu'yu ateş çemberine atmasını veya Irak'ın Kuveyt'i işgal ve ilhak etmesi-
ni Bonapartizm çerçevesinde 'haklılık-haksızlık' platformunda tartışmak, ta-
rih mantığını emperyalizm öncesine geri götürmek olur. (S.3, syf.52)

"...Mücadele dergisi tarafından, geçmişte Ortadoğu'da 'küçük burjuva ra-
dikalizmini' temsil eden rejimlerden biri olarak tanımlanan Irak Baas rejimi-
nin, Ortadoğu'daki bugün yayılmacı politikası açık bir anti-emperyalizm ile
eşitleniyor ve Saddam rejiminin yayılmacı ve yağmacı politikasına anti-
emperyalizm adına destek veriliyor, (agy) (abç)

"Saddam'ın son tavrı, hangi nedenle yola çıkarsa çıksın, emperyalizme
rağmen bağımsız olarak gelişti ve emperyalizmin bölgesel çıkarlarına yöne-
lerek, emperyalizmle karşı karşıya gelinmesine yol açtı. (...) anti-emperyalist
tavır öne çıkarılmalıdır." (agy, Mücadele'den aktarma yapıldığı belirtilen pa-
ragraf.)

Özgürlük Dünyası'ndan yaptığımız yukarıdaki-alıntıları okuyanlar elbette
şaştracaklarc ir. Çünkü hafızalarını yokladıklarında ya da "Gerçekten Müca-
dele böyle mi diyor?" diye Mücadele'nin 3. sayısına baktıklarında, oportüniz-
min, çarpıtma tekniklerinde 20 yıllık tecrübesini konuşturduğunu görecekler-
dir. Devrimci siyaset, eleştiri böylesi yöntemlerle yapılamaz. Bu zamana ka-
dar oportünizm, yazılarımızdan cımbızlama yöntemi ile istediği cümleleri çı-
karıp, sonra art arda koyarak; bizim anlayışımız olmayan, bizim söylemediği-
miz ama kendi kafalarındaki önyargılara, sübjektivizme yanıt veren "düzen-
lemelerle", biçimlere soktu. Sonra da bu eserini büyük bir maharetle eleştir-

73

di! Fakat bu yöntem, arkadaşlara 20 yılda, devrimcilerin alıntılara başvurur-
ken en azından dürüst davranmaları gerektiğini öğretemedi. Gerçekleri çar-
pıtmak, kafa bulandırmak, suçlamak -hangi ahlaki ölçü ile yapıyor olurlarsa
olsunlar- değişmez temel yöntemleri oldu.

Ne diyor Özgürlük Dünyası?
Mücadele 3. sayısında, Irak'ın Kuvyet'i işgal ve ilhakını, haklılık-haksızlık

temelinde tartışıyormuş! 3. sayıda Mücadele ne demiş ona bakalım:
"... Bu noktada, Irak'ın haklılığını, haksızlığını ya da geçmişte neler

yaptığını, hangi safta yer aldığını tartışmaktan ve öne çıkarmaktan öte,
emperyalizmin savaş politikaları, hedefleri ve Ortadoğu halklarına geti-
recekleri üzerinde durulmalı, anti-emperyalist tavır öne çıkarılmalıdır."
(Mücadele, S.3, syf.4) (abç) (Bir önceki alıntı ile bu alıntının son cümlesinin
yerlerine tekrar bakınız.)

Cümlenin tamamı böyledir. Burada, cümlenin son bölümü, yani "anti-em-
peryalist tavır öne çıkarılmalıdır" vurgusu, çok açik ki, Türkiye solunadır ve
Özgürlük Dünyası bunu, cümlenin sonundan kopararak, bir önceki sayfadaki
başka bir cümlenin son bölümüne "keyfine göre" ekliyor, Türkiye soluna ve
bu arada Özgürlük Dünyası'na da yapılan "Anti-emperyalist tavrınızı öne çı-
karın." çağrısının anlamını, bir kalem darbesiyle, "Saddam'ın anti-emperya-
list olduğu ve bu niteliğinin öne çıkarılması gerektiği"ne dönüşturüveriyor!
Neden Özgürlük Dünyası, neden? Anti-emperyalist pratik görevlerinizi anım-
sattığımız için mi? Devrimci pratik görevlerinizden kaçmak için mi bu "el işi"
pratiklik, çarpıtma ihtiyacı? Siz anti-emperyalist görevlerinizden kaçabilirsi-
niz, bunu diğer devrimci görevlerden de kaçtığınız gibi yıllardır yapıyorsu-
nuz, bu sizin kültürünüzün, davranış biçiminizin bir öğesi olmuş, bu konuda
size yıllardır söylediklerimizi yeterli görüyoruz, ama tüm bunları Mücadele'ye
olmadık şeyler atfetmeden de yapabilirsiniz!

Irak'ın Kuveyt'i işgal ve ilhakını, haklılık-haksızlık temelinde de tartışmak
gerekiyor, ama Mücadele, bugün bunun tartışılmasının ve gündem yapılarak
anti-emperyalist görevlerin savsaklanmasının gerekli olmadığını söylüyor.
Siz bunu da çarpıtıyor ve Mücadele'nin bu temelde tartıştığını iddia ediyor-
sunuz! Bizim söylediklerimizle bizi eleştirme gücünüz, kendi ideolojik, siyasi
tespitlerinize güveniniz bu kadar az mıdır ki, bizi söylemediklerimizle "eleşti-
riyorsunuz"?

Bu arkadaşlar bir de kendilerine, "Sizin özgün görüşleriniz yok, 'kardeş
parti'nizin söyledikleriyle siyaset yapıyorsunuz." dediğimizde de, bizim ken-
dilerini suçladığımızı söylüyorlar. Ama işte her şey ortada... Bu arkadaşlar
öncelikle Mücadele'yi eleştirirken, her türlü önyargı, sübjektivizm ve kafala-
rında yarattıkları "Mücadele"den kurtulmalı, doğrudan Mücadele'nin söyle-
dikleri ile eleştiri yapmayı öğrenmelidirler. Doğru devrimci tartışma yöntemi
ve ilkeleri bunu gerektirir.

Körfez krizi konusunda somut devrimci görev ve politika; Türkiyeli Mark-
sist-Leninistlerin Ortadoğu'da emperyalizme karşı, anti-emperyalist eylemlili-
ğini yükseltmesi, Türkiye'de ise, söz konusu emperyalist savaş yandaşı fa-
şist Özal iktidarının saldırılarına karşı, devrimci eylemlilikle, kitlenin muhale-

74

fetini örgütlü güce dönüştürmesidir. Öncelikle bu konuda somut konuşmalısı-
nız ki, devrimci eleştiri yerli yerine otursun. Marksist-Leninistler, "haklılık-
haksızlık" vs. ile teorik beyin cimnastiği olabilecek şekilde vakit öldürmüyor,
"Emperyalist Savaşa Hayır Komite!eri"ni örgütlüyorlar. Sizin somut politika-
nız nedir? Ya da bu komiteler hakkında düşünceleriniz nedir? Bu zamana
kadar hiçbir ses yok! Özgürlük Dünyası yararlı, devrimci bir iş yapmak isti-
yorsa, Irak'ın ne olduğunu değil (bunu herkes biliyor) "Emperyalist Savaşa
Hayır Komiteleri"ni ülkemiz özgülünde tartışmalı, bunların içinde yer alarak
devrimci pratiği kendine "dert" etmelidir. Yoksa "devrimci komünistlik", em-
peryalist savaş tehlikesi karşısında lafazanlıktan başka bir anlama gelmez!

Özgürlük Dünyası yazarının, Mücadele'yi Yüzyıl dergisi ile aynı söylem-
de ve zeminde buluşturmak gibi boş gayretleri bir yana -buna neden gerek
gördü "anlayamadık!"- çarpıtma ve tahrifatlarını şöyle devam ettiriyor:

"...Mücadele dergisinin anti-emperyalizm adına Saddam rejiminin yayıl-
macı politikasına destek vermesinden, ancak üzüntü duyulabilir."

Bu satırları yazan Özgürlük Dünyası yazarı, kendisini boş yere üzüntüye
boğuyor, yazık ediyor! Eğer Mücadele'deki konu ile ilgili yazıyı iyi okusaydı
ve sübjektivizminden sıyrılıp ahlamaya çalışsaydı, buna gerek kalmazdı,
çünkü:

"İşte bu noktada, Irak yönetimi tarihsel bir haksızlığa neşter vursa da, sı-
nıfsal karakteri gereği, halkların sorunlarını çözemez. Onların milliyetçi
duyguları, emperyalizmle işbirliğine de dönüşür, halka karşı da olur. Bu ayrı-
ca tartışılması gereken bir konudur." (Mücadele, S.3, syf.3) (abç)

Burada sorun çok açık konuluyor. Mücadele, Saddam rejiminin niteliğini
ve bu bilinen niteliğine rağmen her koşulda savunulması gerektiğini söylemi-
yor. Marksist-Leninistlerin tavrının böyle olmadığını, Türkiye halkları, Irak'ın
Halepçe katliam vb. uygulamalarına karşı yürütülen ve Kürt halkının Türki-
ye'deki sesi olan kampanyaları nedeniyle biliyor. Halkın bildiği gerçekleri, Öz-
gürlük Dünyası hafıza kaybına uğramış gibi "bilmiyor"! Sanki Mücadele "Irak
mutlaka desteklenmelidir." diyormuş gibi saçma sapan iddialar ortaya atan
Özgürlük Dünyası, sonra oturup, bu iddiaları nedeniyle Mücadele'ye üzülüyor!

"Gericiler arasındaki bir çatışmayı, 'it dalaşı'nı, taraflardan birinin yayıl-
macı ve ilhakçı tutumunu 'haklılık' zemininde tartışmak, çok daha önemli bir
ideolojik düzlemde sistemin öngördüğü sınırların dışına çıkmamayı ifade edi-
yor. Faşizm olgusunu siyasal olarak tekelci burjuvazinin sadece bir kanadına,
'en gerici' teke'ci burjuva kanadına bağlama, tekelci burjuvaziyi ABD yanlısı
ve AET yanlısı olarak iki kesime ayırarak, ABD yanlısı olanları faşist, AET
yanlısı olanları liberal-demokrat' ilan etme tutumu da, aynı bakış açısının,
aynı ideolojik zeminin dışına vuran örneklerini oluşturuyor." (ÖD, syf.52-53)

Gericiler arasındaki bir çatışmanın (savaşın) da gerici olduğunu her sıra-
dan devrimci bilir. Bunların "haklı"sı yoktur. Özgürlük Dünyası, Mücadele'nin
bu konudaki görüşlerini 6, 7 ve 8. sayılarında okuduktan sonra, herhalde gö-
rüşlerini değiştirmiştir. Ama bu arkadaşların sorunu, Mücadele'nin ne dediği
değil, demedik eri üzerinde eleştiri-tartışma yürütmektir. Bir kere bir müstakil
binaya apartman dediniz mi, apartmanın katları, daireleri, katlararası komşu-

75

luk ilişkileri vs. üzerinde kurgular yapmak zorunlu oluyor. Ta ki, yaptığınız
"iş"e dair birilerinin ve asıl olarak da pratik devrimci mücadelenin gerçekleri
kabul ettirmesini sağlayıncaya kadar böyle bildiğinizi okumaya devam edersi-
niz. Mücadele'nin yanlış tespitlerinden yola çıkarak, yanlış politik taktik -güncel
devrimci tutum- belirlediği yanılgısı bir yana, arkadaşlara göre, Mücadele,
"söyledikleriyle düzenin sınırları dışına çıkmamayı ifade ediyor"muş! M-L'lerin
Özal'ın savaş çığırtkanlığına karşı savaştığı, ilerici, demokrat kamuoyunda
sembol devrimci gelenekler ve düzene karşı bir hareketlilik yarattığı halkımız
için bir sır değil. Alelade burjuva basınını takip eden sıradan biri bile bunu gö-
rebilir. Ama ya Özgürlük Dünyası? Özgürlük Dünyası, Mücadele'ye düzen sı-
nırları içinde çakılıp kalma "uyarısı" yaparken, kendisinin sesi pek çıkmadığı-
na göre ne yapıyor acaba? Aslında arkadaşlar bütünüyle hazır oldukları hâl-
de (!) alacakları anti-emperyalist tavrın Saddam hanesine yazılacağından
korkup bir şey yapmıyor olmasınlar?.. Evet, böyle ciddiyetsiz "uyarı" olmaz.
Mücadele'yi devrimci anlamda "uyarmak" isteyen Özgürlük Dünyası, önce,
kış uykusundan uyanıp ayakta, meydanlarda olmak zorunda değil mi? Eğer
arkadaşlar mücadelenin içinden konuşmazlarsa, birileri tüm bunları Özgürlük
Dünyası yazarının uyurgezer bir durumdayken yazdığını sanabilir!.. Devrimci
Sol Güçler, Körfez krizine ABD'nin müdahalesiyle birlikte meydanlarda pro-
testoda bulunuyor, Ortadoğu halklarına destek sunuyor, iktidara karşı halkı
örgütlüyor. Devrimciler coplanıyor, vuruluyor, gözaltına alınıyor, cezaevlerine
dolduruluyor. Yani canlarıyla, kanlarıyla Körfez politikalarının içindeler... Ya
Özgürlük Dünyası anlayışındakiler ne yapıyorlar? Neredeler? Herkese savaş
çağrısı yapmak yetmiyor, meydana çıkıp, savaşın ortasından çağırmak gere-
kiyor... Düzenin sınırı dışına böyle çıkılır arkadaşlar!

Gericiler arasındaki çatışma nedir, kimle kim arasındadır? Eğer Irak ve
Kuveyt işbirlikçi yönetimi arasındaki 'dalaş' kastediliyorsa, Mücadele, bunun
karşısında pratik bir tavır belirlemekten ve bunu uygulamaktan vazgeçmek-
sizin, gündemin bugün ilk maddesi yapılması gerektiği görüşünün yanlış ol-
duğunu savunuyor. Çünkü bu sorun (çelişki) şöyle ya da böyle çözümlenme-
den, bu çelişkiyi bahane eden emperyalizm tarafından daha derin, daha bü-
yük ve Ortadoğu halkları açısından daha hayati olan bir çelişki; emperya-
lizm ile Ortadoğu halklarının bütününün kaderini bölgede değiştirebilecek
olan bir emperyalist savaş tehlikesi (çelişkisi); Irak-Kuveyt çelişkisini bu bü-
yük çelişkinin bir parçası haline getirmiştir. Bu büyük sorun (çelişki) şu veya
bu biçimde çözümlenmeden, ikincisinin, yani Irak-Kuveyt çelişkisinindevrim-
ci-demokratik bir çözüm olanağı yoktur. Eğer kim kendisini Irak-Kuveyt çeliş-
kisi ile somut güncelde oyalarsa, yarın bölgede emperyalizm tarafından ku-
şatılmışlıktan kurtulamayacaktır. Başını ABD'nin çektiği emperyalist müda-
hale Ortadoğu'dan defedilmeden bu böyledir. ABD emperyalizmi, Irak-Ku-
veyt çelişkisini bahane ederek onu dibe itmiş, kendisini dayatmıştır. Her ha-
lükarda dibe itilen, gündemdeki birinci sıradan alta doğru "bastırılan" Irak-
Kuveyt çelişkisi çözümlenmediğinden, Marksist-Leninistlerin bu çelişkinin çö-
zümüne ilişkin tavrı da yok olmuş değil. Gündemin "değişmesi" yüzünden
"ertelenmiştir" o kadar. Özgürlük Dünyası'nın düzen sınırları dışına çıkan(!)

76

bakış açısının göremediği olgu, gerçeklik budur. Özgürlük Dünyası, Ortado-
ğu dünyasında olup bitenleri somut koşullara göre tahlil edemiyor. Mark-
sizm-Leninizmi dogmalaştırıp kitabi konuşuyor.

Eğer 'it dalaşı'ndan kastedilen, ABD merkezli emperyalist tehdit ile Irak
arasındaki Kuveyt'i yutma savaşımı ise, bunun, emperyalizm açısından
Irak'la sınırlı kalmayacağı, emperyalist ahtapotun iştahı kabardıkça diğer Or-
tadoğu halklarını da daha derinden kölelik zincirleri ile saracağı gerçeği, em-
peryalizmin bu politik amacı yeterince açık değil mi? Gerici, şovenist Irak'la,
Ortadoğu'yu tümden işgal ve ilhak etmek isteyen ABD merkezli emperyalizm
arasındaki savaş, pratik bir soruna (tehlike olmaktan savaşa) dönüştüğünde,
Marksist-Leninistlerin tutumu ne olacaktır? Bu sorunun yanıtı, bugün can
alıcı, Marksist-Leninistleri tüm oportünist saflardan ayırt edici bir özelliğe sa-
hip olacaktır ve öyle olmalıdır. Ama işte tam da bu noktada, Özgürlük Dün-
yası, sübjektif olarak olmasa da objektif olarak Irak'ın yanına düşme kaygısıy-
la, "it dalaşına karışmamak adına, elleri böğründe, emperyalist ahtapotun
Irak'ı ve Ortadoğu ülkelerini yeniden üleşmesini seyretmeyi öneriyor. Kendisi
de öyle davranıyor... Oysa burada Marksist-Leninist tutum, Irak'ın niteliğini,
amaçlarını görmezden gelmeden, unutmadan, uluslararsı gündemin birinci sı-
rasına yerleşen ABD merkezli emperyalist işgal ve ilhaka karşı savaşı yük-
seltmek olmalıdır. Sorun, Marksist-Leninistler açaşından bu denli açıktır. Öz-
gürlük Dünyası yazarı, mücadelenin içinden değil, ama masa başında, kitap-
ların cansız yaprakları arasından konuşuyor. Toplumsal olayların karmaşık-
lığı, her zaman ne yazık ki, önceden bilinen genel formüiasyonlarla açıklana-
mıyor, teori pratik mücadelede sınanıyor, gelişiyor. Olaylara ve olgulara ha-
kim olabilmek için, onlara devrimci bir yön ve çözüm getirmek için, her şey-
den önce Marksizm-Leninizmi bir eylem kılavuzu olarak kavramak şarttır.
Bunnu için de her şeyden önce, dünyaya özgür bakabilmek gerekiyor.

Faşizm meselesine, faşizmi tekelci burjuvazinin bir kesimine özgü bir eği-
lim olarak kavramak ithamına gelince... Emperyalist ülkelerdeki klasik faşiz-
min böylesi bir sınıf temeline sahip olduğunu söyleyen, tespit eden Mücadele
değil, G.Dimitrov'dur. Ülkemize özgü faşizm ise, klasik faşizmin sınıfsal temeli
olan böylesi tekelci burjuva temele daha güdük olarak sahip olmakla birlikte,
ona esas karakterini veren özellik bu güdük sınıf temeli değildir. Yeni-sömür-
ge ülkelerdeki faşizm, emperyalizme bağımlı çarpık kapitalizmin devlet örgüt-
lenmesinin, baskı ve zor unsurunun, bütün devlet aygıtlarının bir özelliği ola-
cak şekilde yapılanmasında siyasal rejimin emperyalist bağımlılık ilişkilerine
göre terörü içselleştirmesiyle, karakteristik özelliğini almıştır. Bu gerçeklik,
Özgürlük Dünyası'nın Mücadele'ye atfettiği gibi, bürokrasinin ve askeri aygıtın
bütün sınıflardan bağımsız, ama onların üstünde bir diktatörlük olarak Bo-
napartizm ile aynı şey değildir. Sömürge tipi faşizmin sınıf temeli işbirlikçi
tekelci burjuvazidir. İşbirlikçi tekelci burjuvazinin AET ile entegrasyona eğilimli
kesimi de (ki bunlar anti-ABD değildir) ABD'nin her koşulda uzantısı, işbirlikçisi
olma eğilimi taşıyan kesimleri de (ki bunlar da AET ile entegrasyon düşmanı
değildirler), bu nesnel, çarpık bağımlılık ilişkileri üzerinde hareket ederler.
Süreci AET ve ABD yönünde iletirler, devlete buna göre biçim vermeye

77

devam ederler, ama tüm bunlar, emperyalizme göbeğinden bağımlı çarpık
kapitalizmin devlet örgütlenmesindeki faşist karakteri değiştiren, değiştirebile-
cek olan gelişmeler değildir. Dolayısıyla bir kesimin, diğerinden daha açık bir
şekilde 'açık faşizm eğilimi' (tercihi) taşıyor olması, diğer kesimin sandıksal
demokrasi -kapalı faşizm- görüntüsüne süreklilik kazandırmaya itibar eden
ve ülkemize özgü güdük reform unsurlarını öne çıkaran bir eğilime sahip ol-
ması, devletin faşist karakterinde, nesnel olarak bir değişiklik yaratmaz. Dev-
letin faşist karakterde örgütlenmiş olmasının toplumsal temeli olan ekonomik,
siyasi emperyalist bağımlılık ilişkileri -ki tekelci burjuvazi bu ilişkilerin kayna-
ğıdır—bir devrim olmaksızın değişmeyeceğinden, sınıf temeli de (tekelci bur-
juvazi yerine genel olarak oligarşiyi koymak da yanlış olmaz) değişmeden de-
vam eder.

Açık faşizmde, belirgin olarak kendini ortaya koyan tekelci burjuva olgu-
su apaçıkken, Mücadele, nasıl olur da, tekelci burjuvaziyi "unutup" faşizmi,
sınıflardan bağımsız olarak bürokrasi ve askeri aygıtın diktatörlüğü demek
olan Bonapartizm ile eşitleyebilir? Özgürlük Dünyası'nın iddiası tamamen
hayal ürünü, uydurma bir iddiadır. Mücadele'nin, faşizmin sınıfsal temeli oli-
garşi ile sınıfsal bir savaşımı var; Bonapartizm gibi hayali bir düşman varsın
Özgürlük Dünyası'nın olsun!

Özgürlük Dünyası kullandığı sakat yöntemi elden bırakmadan "kapita-
lizm ve siyaset ile ekonomi arasındaki ilişki" üzerinde bolca genel geçer şey-
ler söyledikten sonra, Mücadele'ye olmadık yakıştırmalar yapmaya da de-
vam ediyor. Yazının birçok yerinde, Mücadele geleneğinin, tekelci burjuvazi-
ye anti-feodal bir misyon yüklediğinden söz ediyor. Bu yakıştırmalarını kanıt-
layacak tek bir söz bile bulamadan, sayfalarca bu "iddialar"ı üzerine kendi
sorup kendi yanıt veriyor. Bunun belki Özgürlük Dünyası için bir yararı olabi-
lir, kimbilir(!) ama genel okur çevresini bilinçli bir şekilde yanlış yönlendirdiği
çok açık bir gerçektir.

"... Siyasal yaşam bazen kara mizah örnekleri sunuyor. Eylül rejimi altın-
da toprak ağalarının siyasal iktidardan dışlandığının tahlil edildiği dönemde,
Eylül'cüler Urfa'daki toprak reformu uygulamasından "zarara" uğrayan top-
rak ağalarının eski topraklarına kavuşmalarını sağlayacak yasa değişikliğinin
hazırlıkları ile meşguldüler."(syf.54)

Cuntanın MGK'lı ve MGK ve Danışma Meclisli ve daha sonraki dönemle-
rinden ve her bir dönemde oligarşi içi sınıf çelişkilerinin aldığı biçimlerden bi-
haber olan Özgürlük Dünyası, düz bir mantıkla hareket etmektedir. Urfa'daki
"toprak reformu" uygulamasını getirtenin de, onun göstermelik uygulamasını
ortadan kaldıranın da aynı cunta olduğunu ama sınıf çelişkilerinin farklı yan-
sımasının sonuçları nedeniyle, bu tür burjuva ataklarının gerçekleşeceğini
göremeyecek kadar siyasal süreci tahlil etmekten uzaktır. Bu süreçte olsun
daha sonra olsun yaşananlar, Marksist-Leninistlerin tespitlerini istisnasız bü-
tünüyle doğrulamıştır. Özgürlük Dünyası yukarıdaki alıntıda Marksist-Leni-
nistleri "eleştiriyorum, söyledikleri çıkmadı" gibi kendini kandırarak ortaya bir
kara mizah durum çıktı derken, kendi yaratığı kara mizahın başrolünü oyna-
dığının ayrımında bile değil. Tabloyu kendi sübjektivizmine göre kendi çizi-

78

yor, sonra geriye çekilip kendisi gülüyor! Oysa Marksist-Leninistlerin döne-
me ve konuya ilişkin söyledikleri çok açıktır. Özgürlük Dünyası okurları diler-
se, Özgürlük Dünyası yazarının çarpıtmalarından uzak ve güvenli bir şekil-
de, Haklıyız Kazanacağız'ın birinci cildini açıp okuyabilirler. Orada "toprak
reformu"nun suni iğini de, Özgürlük Dünyası'nın bunun üzerine geliştirdiği
güldürüyü de anlayacaklardır.

Marksist-Leninistlerin literatüründe tekelci burjuvaziye, anti-feodal bir
misyon yüklemek yoktur. Emperyalist (çarpık kapitalist) üretim ilişkilerinin fe-
odal üretim ilişkilerinden daha ileri bir üretim ilişkisi -kırsal alanda- olmasın-
dan kaynaklanan üstünlükle, ekonomik ve toplumsal yasaların acımasız ku-
ral ve yasalarının insan iradesinin dışında işlerliğiyle, kırsal alanda uzun bir
sürece yayılan feodal, yarı-feodal çözülme ve buna koşut gelişen çarpık ye-
niden yapılaşma söz konusudur. Tekelci burjuvazinin ekonomik politikalarını
toprak ağalarına siyasi olarak dayatması ve kabul ettirmesi, toprak ağaları-
nın her türlü "direnişi"ni kıra kıra ve gözünün yaşına bakmadan olmamıştır.
Burada söz konusu olan, arkadaşların da sözünü ettiği kapitalizm-siyaset ve
ekonomi arasında geçerli nesnel ekonomik yasaların işleyişinin doğal bir so-
nucudur; çarpık kapitalist üretim ilişkilerinin her şeye rağmen, kırdaki preka-
pitalist ilişkilerden üstünlüğü nedeniyle onu tasfiye etmesidir. Bu siyasi ola-
rak bir toprak reformunu dayatarak ve uygulayarak gerçekleşen bir tasfiye
değil, farklı üretirr ilişkilerinin ileri ve geri niteliklerinden kaynaklanan bir tas-
fiyedir ve bu niteliğinden ötürü de tasfiye-çözülme uzun yıllara yayılmış, ya-
yılmaktadır. Süreç bu yolla toprak ağalarının toprak-tarım burjuvazisine dö-
nüşmesi biçiminde evrimi sürdürmektedir. Hükümetlerin kredi, faiz, tarıma
yatırımı teşvik, vergi iadesi vb. politikalarla, kırda küçük sermaye birikimlerini
yok etmesi, ilkel ve basit meta üretimini, feodal, yarı-feodal üretim ilişkilerini
altüst ederek kapitalist pazara bağlanmasıyla, toprak ağaları tarım burjuvala-
rına dönüşmek ya da katılmak zorunda kalıyorlar. Çözülme bu politikalarla
hızlanıyor. Bütün bunlar, arkadaşların sözünü ettikleri yerde anlatılmaktadır.
Ama Özgürlük Dünyası gerçekleri dile getirmeye, çarpıtma çabalarından
ötürü bir türlü yan aşmamaktadır.

Tekelci burjuvazinin açık faşizm dönemlerinde, cuntalar aracılığıyla, ta-
rımda çözülme ve yeniden çarpık kapitalist yapılaşmayı siyasi bir programla
tamamlamak eğilimi taşıması ve yer yer yeltenmesi, yer yer göstermelik uy-
gulamalara başvurması, onun bu eğilimden vazgeçmediğini, ama sınıfsal
dengelerden ötürü de, bir türlü başaramadığını (toprak reformu yoluyla) gös-
teriyor, o kadar. Oligarşi içindeki çelişmeli birlik, tekelci burjuvazinin tarıma
ilişkin projeleri önünde hem engel, hem buna rağmen aşması gereken, yer
yer bloğu bozmayı göze alması gereken bir açmazdır. Tekelci burjuvazinin
güçsüz oluşundaı söz ederken, anlatılmak istenen, tekelci burjuvazinin bu
çıkmazıdır. Ama bu özellik ne onun tasfiyeci eğilimlerini, arzularını yok eder,
ne de arada bir atak yapmasını yadsımamızı getirir... Aksi tutum, toprak re-
formu tasarıların n durup dururken nereden çıktığını açıklamaya yetmez.
Kürt ulusal uyanışının önderliğinin, bugün-şeyhlerin elinden alınmasıyla bu
ataklar son bulmuştur. Kürdistan'daki siyasi gelişme, ulusal uyanış, tekelci

79

burjuvazi ile toprak ağalarını bugün birbirine daha çok kenetlemiştir. Yalnız
27 Mayıs ve 12 Mart dönemlerinde oligarşiyi ürkütücü bir gücü olmayan Kürt
ulusal hareketinin durumuna rağmen, tekelci burjuvazinin göstermelik reform
ataklarına kalkışması, hemen hemen son boş atakları olmuştur. Tekelci bur-
juvazinin bugün "kozu" GAP'tır. Bu gerçekler, anlaşılmadığı takdirde, Ti-
ran'dan beklenen açıklamalar da yetmez olur ve kara mizah tablosu çizenler
kendilerinin çizdiği kapkara bir suskunluk tablosu ile karşılaşabilirler.

Marksist-Leninistieri "askeri faşist diktatörlüklere nesnei olarak 'ilerici'
misyonlar yüklemekle itham eden, sonra da bunun üzerine Lenin'den kapi-
talist pazarın gelişmesi ve genişlemesi üzerine uzun açıklamalara başvuran
Özgürlük Dünyası, sahtekar bir tavırla, Marksist-Leninistlerin düşüncelerini,
kendi düşünceleriymiş gibi göstermek tavrından da vazgeçmiyor. Üslup ve
dildeki Yalçın Küçük etkisini bir kenara bırakırsanız, Özgürlük Dünyası öz
olarak şunları söylüyor.

"Bükülme ve kırılmaları doğrultmak gerekiyor, burjuva devletin siyasal bi-
çimden bağımsız olarak, emperyalizm koşullarında da, gelişen kapitalist iliş-
kilerin feodal, yarı-feodal ilişkileri süreç içinde çözdüğünü ve kendisine bağ-
ladığını, dünün feodal toprak ağalarının bir bölümünün, bugünün kapitalist
toprak sahiplerine dönüştüğünü görmek gerekiyor." (syf.55)

Mücadele bunları yazınca, açık faşizm ile Bonapartizmi eşitliyor(!), Öz-
gürlük Dünyası yazınca "devrimci komünist" oluyor! Nereden bakılırsa bakıl-
sın, sübjektivizm kendini ele veriyor.

Görüldüğü gibi, Özgürlük Dünyası açık faşizm tespitinin nedenini, açık
faşizm tespiti yapan Marksist-Leninistlerin düşüncelerinin çarpıtılmış biçimle-
ri üzerine şekillendiriyor. Açık faşizmi Bonapartizm ile eşitlemek yanlışlığını
büyük bir siyasi öngörü ve yetenekle teşhis eden (!) Özgürlük Dünyası, bura-
dan, kendi kendine bir sonuca varıyor: Saddam'ın kirli ellerinin 'ilerici' bir
misyon adına tutulması, dahası anti-emperyalizmin Saddam'ın ellerine tes-
lim edilmesi tahlilleri! Kurgular kendi "mantığı" içerisinde bugüne kadar getiri-
liyor, Körfez krizi ile noktalanıyor.

"Sistemin ekonomik, toplumsal ve siyasal ilişkiler bütünlüğünden kopa-
rılmış bir 'açık faşizm' teorisinin askeri cuntalarla anti-feodalizm benzeri iş-
levler yüklenmesi gibi, yaşanan güncellikte üzerinden atlanamayacak bir ör-
nek olması bakımından Saddam rejiminin kanlı ve kirli ellerine anti-emperya-
lizm sloganının teslim edilmesi gibi pratik siyasal sonuçlara yol açtığı görülü-
yor." (ÖD, S.24, agy)

Arkadaşlar, pratik yanılgılar çok önemlidir, buna katılmamak elde değil...
Ama teorik yanılgılar da daha az önemli değildir. Dün başdüşman tespiti-

nin yanlışlığı nedeniyle, emperyalizm karşısında "sosyal-emperyalizm"in ya-
nına düşmemek için eliniz yanınızda uluslararası sosyalist güçlerin çatışma-
larına, ulusal kurtuluş savaşlarına seyirci kaldınız. Bugün Körfez'de çelişkileri
çözümleyememekten ötürü, objektif olarak Irak'ın yanına düşme kaygısıyla
yine seyirci kalmayı öneriyorsunuz. Sormak istiyoruz: Sizin misyonunuz hep
seyirci kalmak mıdır? Tarihiniz hep pratik yanılgılar tarihi mi olacak?

* * *

80

Sayı: 12,15 Ocak 1991

BARİKATLARI AŞMAYA DOĞRU
3 Ocakla tüm ülkede hayat durdu. Türkiye işçi sınıfı, tarihinde ilk kez

üretimden gelen gücünü kullanarak genel greve gitti. 1986'dan bu yana
Türk-İş salonlarında, '89 baharıyla sokaklarda, meydanlarda yankılanan
"Genel Grev" şiarı, 3 Ocak günü fiili bir eylem haline dönüştü ve sınıf müca-
delesi açısından ileri bir adım gerçekleştirildi.

Toplumun hemen tüm kesimlerince desteklenen eylemin, 12 Eylül'ün
tüm engelleyici yasalarına, iktidarın yoğun baskı, tehdit ve şantajına rağmen
gerçekleşmiş olması kuşkusuz ayrı bir önem taşıyor. Eylemin toplum katında
kazandığı meşruiyet, gerçek yasa yapıcısının kitleler olduğu gerçeğini bir
kez daha gözler önüne sererken, ANAP iktidarının, 12 Eylül yasalarıyla,
baskı ve terörle kitleleri daha uzun süre zapturapt altına alamayacağını da
gösterdi.

3 Ocak genel grevi, 12 Eylül boyunca örgütsüzleştirilmiş, boyun eğdiril-
miş, '82 cunta Anayasası ve devamında gelen yasalarla baskılar ve yasaklar
cenderesine soKularak Amerikancı sarı Türk-İş'e mahkum edilmiş işçi srnıfı-
nın; "ARTIK YETER" deme arzusu ile, devrimci önderlikten, sınıf ve kitle
sendikacılığından yoksun konumu arasında sıkışarak ortaya koyduğu vizite,
sakal-bıyık-saç kesme eylemlilikleri düzeyinden, üretimden gelen gücünü
kullanmaya geçişin ifadesidir. Başka bir deyişle, sınıf mücadelesinde kazanı-
lan yeni bir mevzidir.

Artık işçi sınıfı, 12 Eylül'ün yasaları ve yasaklarıyla çizilmiş sınır çizgisini
ihlal etmiştir. Bundan sonra kimsenin gücü, onu, o çizginin gerisine çekmeye
yetmez. Sarı Türk-İş yöneticilerinin de yetmez. Çünkü işçi sınıfı, sınır ihlali-
nin sonuçlarını bizzat görmüş ve yaşamıştır. İktidarın içine düştüğü aczi, tüm
tehdit, şantaj ve saldırı girişimlerine karşı, kitle hareketinin gücü ve desteği
karşısında bir şey yapamadığını görmüştür.

81

3 Ocak, halkın birleşik gücünün, faşizme boyun eğdirebileçeğinin kanıt-
lanması olmuştur. Emekçi sınıf ve katmanlar, birleşik direnişin gücünü kav-
ramış, işçisi, memuru, öğrencisi, esnafıyla, tüm halkın dayanışma duygusu
ve arzusu pekişmiştir.

3 Ocak sadece kendisiyle sınırlanacak bir gün olarak değil, dünü ve bu-
güne taşıdıklarıyla birlikte değerlendirilmelidir. 3 Ocak'a dünün küçük biri-
kimleriyle, işçinin, memurun, öğrencinin, küçük üreticinin, gecekondu insanı-
nın hak arayışları biçiminde yıllardır süren, kimilerinin küçümseyip dudak
büktüğü irili ufaklı mevzi direnişleriyle, devrimci mücadelenin, radikal kitle
eylemlerinin doğrudan ve dolaylı şekilde yığınlarda yarattığı etkilenmelerin
üst üste yığılarak sağladığı birikimlerle ulaşılmıştır.

Burada Türkiye işçi sınıfı ve emekçi halkının 3 Ocak eyleminde, Zongul-
dak maden işçisinin direnişinin oynadığı rolü de vurgulamak gerekiyor. Ma-
denci direnişi, 3 Ocak eylemi için güçlü bir manivela işlevi gördü, kitlelere
adeta yol gösterici oldu.

Türk-İş yönetiminin 3 Ocak günü genel eylem kararı alırken kaçabileceği
başka bir yolun kalmadığını da belirtmek gerekiyor. Amerikancı Türk-İş yö-
neticileri tabanın baskısı karşısında ya genel grev kararının, ya da kendi
sonlarını ilan edecek olan kararın altına imza atmak gibi bir ikilemle karşı
karşıya kaldılar. Onların, işçilerin haklarını savunmak için genel grev kararı
aldıkları yolundaki açıklamaları kargaları bile güldürecek cinstendir. Misyon-
ları, işçi hareketini düzenin sınırları içinde tutarak kontrol etmek ve burjuvazi-
ye yedeklemek olmuştur hep. Bugün de bu misyona uygun olarak hareket
ediyorlar. İşçi sınıfının kabaran öfkesini yatıştırmak mümkün olmayınca,
mevcut potansiyeli burjuva muhalefetin potasında eritmenin hesabını yapı-
yorlar.

Burjuva muhalefet partilerinin eyleme destek vermelerinin altında yatan
ana neden; işçi hareketinin ve eyleminin gücünden yararlanarak, ANAP'ı se-
çime zorlamaktır. Şevket Yılmaz ve Türk-İş yönetimi de, burjuva muhalefetin
bu stratejisine angaje olmuş durumdadır. Zaten bu yüzden her fırsatta "İşin
ancak seçimle çözülebileceğini" dile getirip durmaktadırlar. Devrimci önderli-
ğin olmadığı koşullarda, kitle hareketinin burjuva güçlerin denetiminde ve et-
ki alanında kalması doğaldır. 3 Ocak eylemine bu açıdan bakıldığında, eyle-
min, devrimcilerin dersler çıkarmasını gerektiren ve yeni görevlerle yüz yüze
olduklarını ortaya koyan sonuçlar yarattığı görülecektir.

Devrimciler 3 Ocak günü hayatı durdurmada etkin bir güç oldular. Gece-
kondu mahallelerinde, emekçi semtlerinde halkın kitlesel katılımıyla gerçek-
leştirilen gösteri ve yürüyüşlerde kadınların tencere çalma eylemlerinde, es-
nafın kepenkleri kapamasında, çalışmayan işporta tezgahlarında, kurulma-
yan pazar yerlerinde, taşıtların bir kısım mahallelerde sefere çıkmamasında,
özel taksi ve minibüslerin yer yer eyleme katılması ve çalışmamasında, oto-
büs ve trenlerin işlememesinde, memurların hemen tümünün işe gitmeyerek
greve destek vermesinde, teknik elemanların, doktorların, mühendislerin,
avukatların direnişe katılmasında, üniversitelerde gerçekleştirilen boykotlar
vb.'lerde devrimcilerin etkin çabasının ve yürüttükleri propagandanın etkisi

82

büyüktür. 3 Ocak günü işçilerin genel grev eylemine, toplumun diğer kesim-
lerinin duyarsız kalmayarak destek vermesi ve eylemi halk kitlelerinin birleşik
direnişi doğrultusunda geliştirme çabaları, kuşkusuz ki olumluluk hanesine
yazılması gereken şeylerdir. Ancak devrimciler, daha etkin bir çalışma yürü-
tebilir, katılım oranının daha fazla olması sağlanabilirdi. Kitle potansiyelinin
büyüklüğü yeterince görülmediği için harcanan çabalar da sınırlı kaldı. Ve
bunun sonucu kimi kesimler direniş içinde yer almadılar. Kuşkusuz bunda ik-
tidarın tehdit ve şantaja başvurmasının da payı olduğunu yadsıyamayız.

Bugün ülkede yoğun bir kriz yaşanıyor. Bir yanda enflasyon, savaş zam-
ları, işsizlik vb. altında bunalan kitlelerin tüm tehdit, baskı ve zor yöntemleri-
ne rağmen hak arayışına yönelmesi, eylemleriyle iktidarı zorlamaya başla-
ması, diğer yanda giderek şiddetlenen oligarşi içi çelişkiler... ANAP, kitlelerin
tepkisine hedef olmak yanında, burjuva muhalif güçlerle, orduyla, kimi işve-
renlerle de çatışıyor. İktidar aygıtı içindeki çatışmalar ciddi boyutlar ka-
zanmış durumda Devlet içindeki değişik güç odakları birbirini kollayarak kar-
şılıklı hamlelerle köşeye sıkıştırmaya ve etkinliğini artırmaya çalışıyorlar. Or-
du, MİT, polis, bürokrasi, tekelci sermaye örgütleri vb. bu çatışmanın ve mü-
cadelenin tüm şiddetiyle sürdüğü alanlar olmaya devam ediyor.

Krizin derinleştiği ve burjuva kampta iktidar savaşının tüm şiddetiyle sür-
düğü mevcut koşullardan devrimciler azami ölçüde yararlanmayı bilmelidir-
ler. Burjuva muhalefetin, ANAP'ı seçimlere zorlama ve iktidardan düşürme
hesapları yaptığı bugünkü süreçte, kitlelerin iktidara yönelik tepkisini kendi
siyasi amaçları doğrultusunda kullanmak ve kitle hareketini kendi güdümün-
de tutmak isteği ve çabası içinde olduğunu unutmadan, devrimciler, işçi ey-
lemlerini ve halk hareketini devrim rotasına sokmak için her zamankinden
daha çok çaba göstermelidirler. İşçilerin ANAP yerine SHP ya da DYP ikti-
darı veya bu iki burjuva partinin koalisyon hükümeti kurmaları için yürütülme-
sine razı olunamaz. Bugün yeterli etkinlik gösterilmediği ve kitlelere devrimci
alternatif sunulamadığı için burjuva-siyasi partiler, işçi ve emekçi kitlelerin
eylemlerini iktidar olmak için seçim yatırımına dönüştürebiliyorlar.

Devrimciler kitlelere seçimin çare olmadığını, sömürü ve baskının sona
ermesi için, onur yaratıcısı olan bu düzenin yıkılması gerektiğini, bunun tek
yolunun da devrim olduğunu ısrarla anlatmak ve kavratmak zorundadırlar.

İşçilerin ve halkın eylemi;
-12 Eylül yasaklarına son verilmesi ve 12 Eylül suçlularının yargılanması
-Tüm tutsakların serbest bırakılması
-Tüm özgürlükleri güvence altına alacak demokratik bir anayasanın ya-

pılması
-NATO'dan ç kılması ve her türlü bağımlılık ilişkisine son verilmesi
-Kürt halkının kendi kaderini özgürce belirlemesi
-Arap halklar na yönelik savaş politikasına son verilmesi, talepleri ekse

ninde yönlendirilmeli, kitleler Bağımsız ve Demokratik Türkiye için yürümeli-
dirler. Devrimcilerin kitlelere vermesi gereken bilinç bu olmalıdır. Görev, kit
leleri devrimci şiarlarla buluşturmaktır, çalışmalarımızın ana halkasını bu
oluşturmalıdır.

83

ZONGULDAK YÜRÜYÜŞÜ 3 OCAK'I DA AŞTI
3 Ocak meşalesini yakan maden işçisinin Ankara yürüyüşü, Türk-İş'in

ihanetine, burjuva muhalefetin ürkek "iç savaş çıkar" feryatlarına, iktidarın
tehdit ve korkutma amaçlı yoğun propagandasına rağmen gerçekleşti. On
binlerce maden işçisi, eşleri ve yakınlarıyla "Ölmek Var Dönmek Yok" diye-
rek çıktılar yola. Panik içindeki iktidar, işçilerin önüne barikat kurmakta bul-
du çareyi. Ve işçiler barikatı aşamadılar. Çünkü devrimci bir önderlikten yok-
sundular. İşçi önderliği daha çok burjuva muhalefetin icazetine sığındığı için,
onların etkisiz kaldığı noktada yürüyüş de son buldu.

Ancak bu durum Zonguldak yürüyüşünün önemini ortadan kaldırmaz. Bu
eylem; işçi hareketi için 3 Ocak'ın da ilerisinde radikal bir çıkıştır.

Zonguldak direnişi tüm halkın desteğini alarak, Zonguldak cadde ve
meydanlarını her gün miting alanına dönüştürerek bir aydan fazla sürdü ve 4
Ocak günü Ankara'ya yürüyüşe dönüştü. Özal iktidarı tüm geleceğini savaşa
bağlamışken, onlar "Madencinin Savaşı Özal'la Olacak" diye döküldüler yol-
lara. 5 gün boyunca tüm Türkiye halkları onlarla birlikte oldu, birlikte direndi,
kalbi onlarla birlikte attı.

Zonguldak yürüyüşü, Türkiye işçi ve emekçileri için gerçek bir okul ol-
muştur.

3 Ocak genel grevi ve Zonguldak yürüyüşü gibi eylemler kuşkusuz bun-
dan sonra da, değişik biçimlerde gerçekleşecektir. Ancak oligarşi de boş
durmayacak, tedbirler düşünecektir. Kitlelerin tepkilerinin ulaştığı boyutu
yansıtması bakımından bu eylemler egemen sınıflar için ciddi bir uyarı ol-
muştur. Ve bundan böyle 3 ve 4 Ocak'ları önlemeye yönelik yeni planlar
yapmaya ihtiyaç duyacaklardır. Daha şimdiden önder işçilerin işten atılması,
sürülmesi, vb. uygulamalar başlamıştır. Devrimciler, bu hareketleri politikleş-
tirmek, devrimci önderliğin inisiyatifi altına almak kadar, işçilere yönelik sal-
dırılara göğüs germek, kazanılan mevzileri korumak çabası içinde de olmalı-
dırlar. Bunlar başarılamazsa bu uygulamanın sürmesi ve kitle hareketinin
pasifize edilmesi kaçınılmaz kader haline gelir. Kitleler eğitilmelidir. Devrim-
ciler güç ve enerjilerini bu yönde harcamalıdır. İşçi ve emekçiler bir avuç
azınlığın kendilerini sömürüp yönetmediği, hak ve özgürlüklerini gasp etme-
diği, bağımsız ve demokratik bir ülkede yaşamak istiyorlarsa, genel grevlerin
ve direnişlerin bir gün için değil uzun süreli örgütlenmesi gerektiğini öğren-
melidirler. Günler, hatta haftalar sürecek genel grev ve direnişlerin örgütlen-
mesi gerektiğini öğrenmelidirler.

Barikatlara gelip dayandıklarında, uzlaşıp geri dönmeyi değil, barikatları
zorlayıp aşmayı deneyecek yürüyüşlerin örgütlenmesi gerektiğini öğrenmeli-
dirler.

Devrimciler bu tür eylemleri yaratmayı hedeflemelidirler.
İşçi sınıfı kuşkusuz kendi deneyleriyle de pek çok şeyi öğreniyor. "Ölmek

Var Dönmek Yok" diyenlerin sahte yiğitliklerini görüyor.
Oligarşinin işçilerin haklarını vermeye niyetli olmadığı, barikat kuracağı

ve yürüyüşü engellemeye çalışacağı belliyken, hazırlıklarını buna göre değil
de, icazet sınırları içinde sürdürülecek bir yürüyüş için yapan önderliğe kızı-

84

yor. Oysa yapılması gereken, her türlü uzlaşmayı reddederek, barikatları ne
pahasına olursa olsun zorlamak ve aşmak olmalıydı. Ama bu yapılmadı, ya-
pılamadı. Maden işçileri Özal'ın barikatlarına gelip dayandı, izin verilmeyince
de geri döndürüldü.

Kitleler, tarihlerini kendileri yazmak zorunda olduğunu anlamalıdır. Dev-
rimciler, bu gerçeği kitlelere kavratabildiği ölçüde barikatların aşılacağı gün-
ler yakınlaşacaktır.

Türkiye yeni bir döneme giriyor. Genel grevlerle, yürüyüşlerle, barikatlar-
la, boykotlarla, silahlı eylemlerle iç içe yaşanacağı, iktidarla daha şiddetli he-
saplaşmalar içine girileceği günlere doğru ilerliyoruz. Bu gelişmeyi artık dur-
durmak zordur. İktidar, olağanüstü hal de ilan etse, ülkeyi bir savaşa da sü-
rüklese kalıcı bir çözüm üretemez, üretemeyecektir. Aynı şekilde oligarşi için
SHP ve DYP gibi alternatifler de çare olmayacaktır. Bu partiler daha şimdi-
den iktidar olduklarında ne yapacaklarının korkusunu yaşamaya başladılar
bile.

Devrimciler, iktidara yönelik kitle hareketlerini ne kadar pasif, ne kadar
ekonomist temelde gelişirse gelişsin asla küçümsememelidirler. Devrimci
sloganları, kitlelere taşımak vazgeçilmez çaba olmalıdır.

* * *

Sayı: 12,15 Ocak 1991

DÜŞMANI KENDİ SAHASINDA YENMEK
"Dur!", "Kıpırdama vururuz!"
Emir vermeye alışkın bu ses az önce yanımda yavaşlayarak duran ara-

cın içinden geliyordu. Bir anda araçlarından inen silahlı kişiler beni arabaları-
na yaslayıp aramaya ve kimlik kontrolüne başladılar. "Ne oldu, siz kimsiniz?"
diye sormamla birlikte aracın içine sokmaya çalıştılar. Direnerek karşı koy-
dum, kendi isteğimle binmeyi reddettim. Yumruk ve tekmeler arasında araca
çoktan bindirilmiştim. Küfürler eşliğinde yediğim kaba dayak I. şubeye kadar
sürdü. Bir an için çaresiz olduğumu düşündüm, ancak daha başlangıçta di-
renme tavrını gösterdiğimden dolayı bu düşüncemden hemen sıyrıldım. İni-
siyatifi kaptırmamalı, işkencecilerin beni sokmaya çalıştığı "suçluluk psikozu-
na" girmemeliydin. "Onlarla hesaplaşmaya hazırım" dedim kendi kendime
ve bu, kendime güvenimi de artırmış oldu.

İşkencecilerin şubede ilk yaptıkları şey gözlerimi bağlayıp, başımı öne
eğdirip, uzun bir süre bekletmek oldu. Bu genel olarak yaptıkları şeydi ve bu-
nunla kişiyi suçlu uk duygusuna kaptırmak, "Acaba ne olacak?", "Şimdi ne
yapacaklar?" belirsizliği içinde insanın şube havasına girmesini amaçlıyor-
lardı. Bunu bildiği Tiden ve kendimi her şeye hazır hissettiğimden dolayı bir
an önce işkencecilerle hesaplaşmak için bekliyor, onların istedikleri gibi de-
ğil, kendi istediğim gibi hareket etmeye çalışıyordum.

Beni daha fazla bekletmeden sorgu odasına götürdüler. Her yerden so-

85

rular, yumruklar yağıyordu. Ama sorular işkencecilerin ağzında kalıyordu;
"Adın ne?"

Kendimi işkencecilerin sorularına yanıt vermek zorunluluğunda hissedip
önemsiz sorular bunlar diyerek yanıtlasaydım, peşi sıra gelen sorularla şaş-
kına dönecek ve belki de işkencecileri ikna etmeye yönelecektim. Hiçbir so-
rularına yanıt vermeyerek inisiyatifi ta baştan elime geçirecektim.

İşkenceciler de baştan gösterilecek tavrın önemini bildiklerinden sorula-
rın ve işkencenin dozajı giderek arttı:

"Adın ne ulan?"

Tekme tokat yağmurunun şiddetlenmesine "İşkencecilerden Hesap So-
racağız!" sloganıyla yanıt verdim.

Yanıtım işkencecilerin suratına bir şamar gibi inmişti. Çaresizliklerini ses-
lerinden ve kararsızlıklarından anlıyordum. Böylece kendime güvenim gittik-
çe artıyordu. Şimdi düşünme sırası işkencecilerdeydi. "Acaba ne yapalım?",
"Ne olacak?" Evet, başlangıçta beni sokmaya çalıştıkları belirsizlik havasına
kendileri düşüyordu.

İşkencecilerle inatlaşıyordum. Sorguya geçmek için adımı söylettirmek
istiyorlar, bunu yapmayışımı kabullenmek istemiyorlardı. Sanki bir mevzi sa-
vaşı veriyorduk. İşkenceciler beni bu mevziden atıp, yeni mevzilere geçmek
isterken, ben tüm gücüm ve kararlılığımla direniyordum. Çoğu kez susuyor,
hiç konuşmuyor, saldırıların artması karşısında slogan atıyordum.

"İnsanlık Onuru İşkenceyi Yenecek!"
Yaptırımlara uymuyordum, ne söylerlerse tersini yapıyor, böylece bu

mevzi içinde direnişimi zenginleştiriyordum.
Bir irade savaşı başlamış ve tüm sorgu "Adın ne?" sorusu çevresinde ki-

litlenmişti. İşkenceciler çok iyi biliyor ki, adını dahi söyletemedikleri bir kişi
kendilerine hiçbir şey söylemezdi. Beni bu mevziden söküp atmadıkça düş-
manın ilerlemesi olanaksızdı.

işkencecilerde belirsizlik havası giderek büyürken, benim direnişim de
büyüyordu. İlkemi bir kez daha haykırdım içimden:

"Direnmek, Baş Eğmemek, İşkencecileri Kendi Alanlarında Yenmek!"
Çaresizliklerini gidermek, durumu kendi lehlerine çevirmek için bu kez

sistematik işkenceye yönelmeye karar verdiler. İşkencehaneye götürüldüm.
İşkenceci biraz önceki kızgınlığıyla bağırdı:

"Soyun!"
"Soyunmam."
Soyunmayacağımı anlayınca üzerime saldıran işkenceciler, elbiselerimi

parçalayarak zorla soydular. Bunu yaparak kendime güvenimi yitirmemi,
karşılarında küçülmemi sağlamaya çalışıyorlardı. Soyunmuş bir vaziyette
sandalyeye zorla oturtuldum. Tekme, tokat, küfür yağmuru altında çarmıha
gerildim ve askıya alındım. Sağdan, soldan nereden geldiği belli olmayan
yumruklarla ve birbiri ardına gelen sorularla "şok" hali yaratmayı hedefleme-
lerine karşılık, kendimden emin ve sakin tavrımı sürdürmeye davam ettim.

86

Tahmin edemediğim bir süre askıda kaldıktan sonra bundan da sonuç ala-
mayınca elektrik işkencesine geçtiler. Fakat tam bu anda beklemediğim bir
şey oldu. İşkenceci şefi işkencecilere emir verdi!

"Göz bantlarını çözün, baksın bize!"
Gözlerimdeki ifadeyi okumak, korkuyu yakalamak isteyen bu davranışla-

rına hiç tepki göstermeyerek göz bağımın çözülmesini bekledim. Gözlerimde
korku bulacaklaıını, yüzlerine bakamayıp, başımı öne eğeceğimi ve işkence
aletlerini görüp dehşete kapılacağımı mı sanıyorlardı acaba? Göz bağım
açıldı. Önce çevreme bir göz attım, gözlerim parlak ışık karşısında kamaş-
mıştı. Odada ilk gözüme çarpan işkence aletleri oldu. Beklediklerinin aksine
umursamaz bir bakış fırlattım. Sonra bakışlarımı işkencecilere doğru yönelt-
tim. Aşağılıklar güruhu on, on beş kişi kadardılar, kendilerinden emin hava-
larda pis pis sır tarak bakıyorlardı bana. Gözlerinin içine ısrarlı bakışlarım
karşısında gözlerini sık sık kaçırdıklarını, korkaklıklarını ve güçsüzlüklerini
görüyordum. Bir an bu insanlık düşmanlarının halkıma karşı işledikleri suç-
lar, işkence tezgahlarında can veren yoldaşlarıma yaptıkları aklıma geldi. Bir
gün yaptıklarının hesabını vermeleri için suratlarını iyice ezberlemeye çalış-
tım. Yüzlerine "şerefsiz", "halk düşmanları" olduklarını haykırmam ve suratla-
rına tükürmem sonucu, saldırı yağmuru altında yere sererek gözlerimi tekrar
bağladılar. Böylece işkencecilerin bu denemesi de kendilerini vuran bir silah
olmuştu. İçim içime sığmıyordu, yeni bir zafer kazanmıştım...

Hemen elektriğe bağladılar, gözleri dönmüştü. Hiddetle elektrik verdiler.
Herhalde "uslanmıştır" düşüncesiyle elektriği kesip koro halinde:

"Adın ne ulan o... çocuğu?'"vb. diye hayvanlar gibi bağırıyorlardı. Yanı-
tım her zamanki gibi net ve kararlıydı:

"İşkencecilerden Hesap Sorduk, Soracağız!"
Sürekli slogan atmaktan dilim damağım kurumuştu. Ağzımda kalan bir

parça tükürüğü de işkencecilere fırlattım. Tükürük yerini bulmak yerine, bir
kısmı kendi üstüme bulaştı ise de niyetim işkencecileri çileden çıkartmaya
yetti. Üstüme çul andılar, peşi sıra elektrik vermeye başladılar. Artık soru da
sormuyorlardı. İşkencenin dozajını artırmışlardı. Bir an acıların dayanılmaz
hale geldiğini hissettim. Ama dayanmalıydım ve bir an bile tereddüte düşme-
meliydim. Anlamsızca bağırmak da doğru bir tavır olmayacaktı. İşkencecilere
bu zevki tattırmamak gerekiyordu. Sloganlarımı peşi sıra atmaya devam
ettim. Bu şiddetin işkencecilerin çaresizliklerinden kaynaklandığını, geri
adım atmamak gerektiğini düşünürken o an aklıma marş söylemek geldi.
Ama marşa başlayamıyordum. Çünkü aklıma gelen marşların nasıl başladı-
ğını çıkaramıyordum. Bu sıkıntıyla düşünürken en uygun marşı hatırladım.
Bir buluş yapmış kadar sevindim.

"Vur ulan köpek dölü/Vurduğun her bir ölü/Canlanır çiçek açar/..."
Artık acıları hissetmiyordum, acı sınırını aşmıştım. Acıları da yenmiştim.

İşkence seanslarının biri sürerken ben kendimi bir sonrakine hazırlıyor, böy-
lece işkencecilerden daima önde oluyordum.

Elektrik işkencesinde ne kadar zaman geçti bilmiyorum, birden kendimi
yüzükoyun yere uzanmış halde buldum. Baygınlık geçirdiğimi düşündüm.

87

Gözlerim açıktı. Kıpırdamaya ve ayağa kalkmaya çalıştım. Bu arada işken-
cecilerin hakkımda konuştuklarını duymaya başladım:

"Konuşmuyor mu?"
"Hayır hiç konuşmuyor, henüz adını öğrenemedik, slogan atmaktan baş-

ka ağzı açılmıyor."
Kendime geldiğimi gören işkenceciler, ne yapacaklarına da karar vermiş-

lerdi. Üzerimi giydirdiler, gözlerimi bağladılar.
"Emir aldık, madem konuşmuyorsun, öyleyse işimize yaramıyorsun. Seni

öldürelim, her şey bitsin." dedi biri.
"Ben hazırım." dedim.
İnandırıcılığını yitirmek istemeyen işkenceciler sürükleyerek dışarı çıkar

dılar. Tepki göstermedim. Artık açık oynuyorduk. Göz bantlarımın arasından
dışarının karanlık olduğunu gördüm. Nasıl bir şey olduğunu anlayamadığım
bir araca işkencecilerle bindirildim. Ancak daha araç hareket etmeden işken
ceciler bir kez daha çırpındılar. Yenilmek istemiyorlardı. "Kendini feda etme,
bizi de boş yere uğraştırma, adını söyle yeter." dediler. Karşılığında yanıt
alamadılar.

Araç hareket etti. Yüzümde hissettiğim serin havadan dolayı, aracın üze-
rinin açık olduğunu anladım. Üzerimde çok ince bir giysi vardı ve havanın da
etkisiyle titremeye başlamıştım. İşkenceciler korktuğumu sanmışlardı. İçle-
rinden biri heyecanla atıldı:

"Nihayet akıllandın, istersen geri dönebiliriz." Yanıt verme gereğini bile
duymadım. Nasıl olsa birazdan alacaklardı yanıtlarını. Bir anlık tereddüt kar-
şısında yola devam ettiler. Araç zaman zaman bir yerlerde duruyor, işkence-
ciler nabız yokluyorlardı. Bu ciddi bir tutumdu ve kozlarını sonuna kadar oy-
namakta kararlıydılar!

Nihayet araç son kez durdu, "Burası nasıl?" dedi biri, "iyi, burada öldüre-
lim." dedi öteki. Araçtan indirildim. Son bir çırpınışla ve umutsuzca sordu:

"Hadi konuş, adın ne?"
Bende yine yanıt yok. Bir süre sessizlik ve beklemeden sonra kulağımın

dibinde birkaç el silah patladı. Bir an bir yerlerimde acıyı aradım. Hayır bana
ateş etmemişti. İşkenceci kendini tatmin ediyordu. Silahını bu defa kafama
dayadı. Geri adım atmayacak, tamam demeyecektim. Bu işkencecilere bo-
yun eğmek, devrimci değerlere, yoldaşlarıma ihanet etmek olurdu. Bir kez
geri adım attığımda, gösterdiğim zaafı, direnmeye çalıştığım bir başka nok-
tada karşıma getirecekler ve sürekli geri adım attıracaklardı. Bu TESLİMİ-
YET demekti. İki seçeneğim vardı; birisini hiç akıldan bile geçirmemek gere-
kiyordu, geriye tek seçenek kalıyordu: Bir ölüm anını önceleri de düşündü-
ğüm olmuştu; yaşantımın bir şerit gibi gözlerimin önünden geçmesini bekli-
yordum. Ancak gözümün önüne mücadelede baş eğmeyen, yaşamlarını or-
taya koyan, işkence tezgahlarında katledilmiş yoldaşlarım geldiler. Bu anda
kinimin bir kat daha arttığını hissettim. Hiçbir tereddüt ve geri çekilme tavrı
göstermeden dimdik bekledim.

"Tamam, hadi gidiyoruz."
Zafer benimdi. İşkenceciler blöf yapmışlar, beni bağlayıp, zaaf bulmaya

88

çalışmışlardı ama yenilmişlerdi. Hiç seslen çıkmıyordu.
Tekrar şubeye geldik. Bu kez başka bir odaya götürüldüğümü anladım.

 Gözlerim bağlı, elerim kelepçeliydi. Orada benim gibi gözaltında olan başka
birilerinin varlığını hissettim. İşkenceciler taktiklerini değiştiriyor, papaz rolü
ne soyunuyorlardı.

Bir süre ayakta bekledim, ancak yorulduğumu hissedip yere oturmak is-
tedim. İşkenceci çıkıştı: "Kalk ulan ayakta bekleyeceksin..." Ben kendi bildi-
ğimi yapmayı alışkanlık haline getirmiştim, aldırış etmeyerek oturdum. Tek-
me-tokatla üzerime; yığıldılar. Sloganlarımla karşılık verdim, onlar ayağa kal-
dırıyor, ben oturuyordum. Kararlı tavır geri adım attırmaya yetmişti bile. Ye-
nilen o değilmiş gibi umursamaz davranarak işkenceci "Biraz otur, sonra
kalk." dedi. Bense ne yapacağıma kendim karar verecektim. Zaman zaman
oturuyor, ayaklarım uyuştukça da ayağa kalkıp volta atıyordum. İşkenceciler
rahatsız ama çaresizdiler.

İşkencecilerin biri odadaki diğer arkadaşlarla konuşmaya başladı. Rast-
gele ve önemsiz soruları içeren bir sohbetti. Güvenini tazelemeye, karşısın-
dakinin ruh halini anlamaya çalışıyordu. Konuşmayacağımı bildiğinden bana
hiçbir şey sormuyordu. Bir ara "Sen niye konuşmuyorsun?" dedi. İşkenceci-
lerle kendi şartlarımda konuşacağımı söyledim. Odada bir direniş havası es-
meye başlıyordu. Zaman zaman bazı arkadaşları işkence için odadan çıkarı-
yorlardı. Teslim olmamalarını, direnmelerini söylüyordum. Kararsız tavır gös-
terildiğinde daha fazla işkence yapılacağını belirtiyordum. Direnme çizgisinin
hakim olacağından paniğe kapılan işkenceciler, kaba dayakla aramızdaki di-
yaloğu engelleyemeyince teybin sesini sonuna kadar açarak yeni bir işken-
ceye başladılar. Onların müziğine karşı bizim de marşlarımız ve devrimci
türkülerimiz olduğunu düşünerek, önce tek, sonra hep birlikte kendi müziği-
mizi söylemeye beşladık. Geliştirdiğimiz tavır onları bir kez daha acizleştir-
mişti. Bu acizlikle, örgüte, örgütlü mücadeleye, yoldaşlarımıza, devrimci de-
ğerlere karşı saldırıya geçerek kullanıldığımızı, harcandığımızı, bu tür işleri
bırakıp gençliğimizi yaşamamızı nasihat etmeye başladılar. Mücadeleye
inancımızı, yoldaşlarımıza güvenimizi sarsmak istiyorlardı. "Çabalarınız bo-
şuna. Bu plağı on senedir çalıyorsunuz, bıkmadınız mı? Artık cızırtı yapıyor."
dedik.

Sorgu ve işkence faslı bitmiş, ifade alamamışlardı. Böylece hücrelerimi-
ze indirildik. Yeni bir kavga da burada başlayacaktı, her şey bitmemişti he-
nüz. Tek tek hücrelere dağıtıldık. Hücrem karanlıktı ve tek ışık kaynağı kapı-
nın altındaki küçük aralıktan sızan floresan ışığıydı. Karanlığa yavaş yavaş
alıştım. Ve önce hücremi tanımaya başladım. Duvarlarda ve kapıda çok sa-
yıda sloganlar yazılıydı. Duvara çizilmiş çentikleri gördüm. Bundan sonra
çevremi yoklamam gerektiğini düşündüm. Çeşitli yönlere doğru duvara vur-
maya başladım. Hiç ses gelmiyordu. Tekrar vurdum. Birilerinin olabileceğini
ama belki de çekindiği için yanıt vermediğini düşünerek bir kez daha vur-
dum. Israrım olumlu sonuç vermiş ve duvardan yanıt gelmişti. Böylece en
yakınımdakilerle konuşmaya başladım. Ne için geldiğimizi, durumumuzun
nasıl olduğunu aktardık birbirimize. Hücrelerdeki sessizlik bozuluyordu ve gi-

89

derek herkes birbiriyle haberleşip konuşuyordu. Burada da kendi istediğimiz
gibi hareket edecektik, İşkencecilerin küfür, dayak vb. girişimlerine rağmen
konuşmaya devam ettik. Artık bir uçtan diğer uca tam bir bağlantı sağlamış-
tık. Moral durumumuzu öğrendikten sonra burada kaldığımız süre içinde aç-
lık grevi protestosunda bulunmamız gerektiği konuşuldu. Tam olmasa da
olumlu sonuçlar vermiş oldu.

O günün yorgunluğuyla uykuya daldım. Yeni bir günle uyandığımda or-
tamı daha da lehimize çevirmek gerektiğini düşündüm. Mazgallarımız kapa-
lıydı ve buna tepki gösterip mazgallarımızı yumruklamaya başladık. Kavga
gürültü içinde yine istediğimiz oldu ve sonuçta mazgallarımız açıldı.

Sonra marş ve türkü söylemeye başladık. Birimiz bitiriyor, diğerimiz baş-
lıyorduk. Coşku genele hakim oldu, işkencecilerin engelleme girişimleri bir
kez daha sonuçsuz kaldı.

O günün coşkusunu diğer günlere de yaymayı düşünerek sert ve yazı
tutmayan duvara sabırlı ve itinalı bir çalışmayla yazı yazmaya girişmiştim.
Uzun bir çalışma sonucu yazımı bitirdim. O kararmış duvar üzerinde beyaz
zeminin ortaya çıkmasıyla oluşan büyük harflerle yazılmış bir yazı parlıyor-
du.

"BİR GÜN MUTLAKA."
Evet, bir gün mutlaka işkencecilerden, halk düşmanlarından hesap sora-

cağımızı, devrimci tutsakların faşizmin zindan koşullarını bir gün mutlaka ya-
racağını ve bir gün mutlaka kazananın bizler olacağımızı düşünerek yazmış-
tım.

Düzenli ve coşkulu bir hava içinde geçen günlerin nasıl geçtiğini anlaya-
mamıştık bile. Bu, coşkunun ve direnmenin eseriydi. İşkençececileri kendi
evlerinde, tek silahımız olan devrimci irademizle, devrimci inanç ve değerle-
rimizle yeniyor, zorlu bir sınavı başarmanın sevincini ve onurunu taşıyorduk.
Yoldaşlarımızın yanına alnımızın akıyla, yarattıkları değerleri korumanın, di-
renişe yeni bir halka eklemenin gururuyla giderken, yüreklerimiz devrimci
coşkuyla taşıyordu.

* * *

90

Sayı: 13,1 Şubat 1991

EMPERYALİST SAVAŞA KARŞI SAVAŞMAK
HER YURTSEVERİN GÖREVİDİR
Başını ABD'nın çektiği emperyalist koalisyon, 5.5 aylık hazırlıktan sonra ni-

hayet savaş makinesini harekete geçirdi. İleri teknolojinin tüm olanaklarıyla do-
nanmış ABD savaş gücü, Irak'ın üzerine adeta çullandı. Arap halkları vahşice
katlediliyor. ABD, "uluslararası hukuku koruma" adına, "ülkelerin bağımsızlığı
ve özgürlüğü" adna binlerce ton bomba ve füze yağdırdı Irak'a. Ve bombala-
ma aralıksız sürüyor.

ABD emperyalizmi, bu saldırgan eylemine, Birleşmiş Milletler Güvenlik
Konseyi kararı diye ne kadar meşruiyet zırhı geçirirse geçirsin; uluslararası te-
kellerin yönlendirdiği medya, bu eylemi ne kadar kutsarsa kutsasın; tüm dünya-
ya ABD ve müttefiklerinin ne kadar haklı olduğu, savaşa nasıl mecbur bırakıl-
dıkları propagandasını yaparsa yapsın; hiçbir şey, Körfez'de başlatılan savaşın
emperyalist bir savaş olduğu gerçeğini yok edemiyor. Bu savaş, silah ve petrol
tekellerinin çıkarlarını koruma savaşıdır. Daha şimdiden halkların nezdinde
ABD'nin gerçek amacının Irak'ı Kuveyt'ten çıkarmak olmadığı ortaya çıkmıştır.
ABD, dünya egemenliği için, kendi tayin ettiği dünya düzenini kabul ettirmek
için savaşıyor.

Ortadoğu'da başlayan bu savaşın nasıl gelişeceği ve ne şekilde sonuçla-
nacağı üzerine değişik düşünceler ileri sürülebilir. Ancak kesin olan bir şey var
ki, artık Ortadoğu eski Ortadoğu olmayacaktır. Irak kaybetse de, savaşın, Orta-
doğu genelinde herkesi etkileyecek çok yönlü sonuçlar doğurması kaçınılmaz-
dır. En başta, Arap halklarının anti-emperyalist bilinci gelişecek, ABD ve em-
peryalist güçlere duyulan düşmanlık daha da güçlenecektir. İkinci olarak; anti-
emperyalist bilincin gelişmesiyle, bugün çoğunlukla işbirlikçi gerici rejimlerin yö-
netimi altındaki Arap halkları, bu gerici rejimleri bir bir sarsmaya başlayacaktır.

91

ABD'nin kuklası şeyhlerin, kralların tahtları artık tehlikededir; savaş sonrasında,
savaş öncesinde oldukları kadar rahat olamayacaklardır.

Savaşla birlikte, Türkiye'nin Ortadoğu'daki yeri ve görünümü de değişmiş-
tir. Daha krizin başlangıcında Türkiye, Ortadoğu'da ve Arap ülkeleri arasında
ortaya çıkan sorunlara karşı, 70 yıldır izlediği geleneksel denge politikasını ve
"tarafsız" görünme çabasını terk etmiş, yeni bir politika başlatmıştır. Özal iktida-
rı, ABD'nin Ortadoğu'ya ilişkin öteden beri tasarladığı plana dahil olmada bü-
yük bir istek gösterirken, İsrail-Türkiye-Mısır ittifakını yaratarak, bu ittifak aracı-
lığıyla Ortadoğu'da emperyalist çıkarları güvence altına almayı ve bölgeyi de-
netlemeyi amaçlayan ABD hükümetinin önde gelenlerinin sözleri, Türkiye'nin
savaş sonrası Ortadoğu'da emperyalizm adına bölge jandarmalığı rolü oynaya-
cağını teyit eder niteliktedir. 60-70 milyon nüfusa varan bir ülkenin, Ortado-
ğu'nun savaş sonrası oluşacak yeni düzeninde yer almamasının ve bölgede
"barış"ın (buna emperyalist çıkarların diyelim) tesis edilmesinde etkili olmama-
sının düşünülemeyeceği söylenmektedir. Zaten Irak'a karşı oluşan empeyalist
cepheye ta başından katılmanın ve kraldan çok kralcı bir tutumla savaş kışkırtı-
cılığı yapmanın altında biraz da bu arzu yatmaktadır.

Özal iktidarının, Ortadoğu'da ABD çıkarlarının koruyuculuğuna soyunması
ve Türkiye'nin bölgede jandarma misyonunu oynamasını gönüllü olarak kabul
etmesiyle, başta Filistin olmak üzere tüm Arap halkları nezdinde Türkiye'nin
görüntüsü değişmiştir. Özal'ın emperyalizme yandaşlık politikası, Türkiye'yi Or-
tadoğu'da bir İsrail misyonu oynama konumuna getirmiştir. Bundan böyle Arap
halkları, Türkiye'yi emperyalist cephenin bir üyesi, ikinci bir İsrail oiarak göre-
cek ve değerlendirecektir.

Savaşın, bölgedeki kurtuluş hareketlerini doğrudan etkileyecek yeni geliş-
melere yol açması kaçınılmaz gibidir. Artık Filistin sorununa şöyle ya da böyle
bir çözüm bulunması kendini dayatmıştır. ABD daha uzun süre bu sorunu yok
sayarak bölgedeki etkinliğini sürdüremez. Aynı şekilde Kürt ulusal mücadelesi
açısından da yeni gelişmelerin ortaya çıkması muhtemeldir. ABD'nin kendi de-
netiminde bir Kürt devieti oluşturma hesabı içinde olduğu, Saddam sonrası Irak
için öngörülen senaryolar arasında buna da yer verildiği kimse için sır değil.
Yeni olan, Türkiye'nin de, Ortadoğu'da üstlendiği yeni misyona uygun olarak
"Kürt kartı"nı oynama hesabı yapmaya başlamasıdır. Özal bunu açık olarak ifa-
de etmiştir.

Kürt milliyetçi örgütlerin, kurtuluş mücadelesini emperyalizme karşı tavır
alış ekseninde düşünmemesi yüzünden, Kürt ulusal mücadelesi bugüne kadar
şu ya da bu şekilde emperyalizmin ve gerici rejimlerin bölgeye ilişkin hesapla-
rında kullanılmaya açık olmuştur. Kuşkusuz bunun istisnaları olmakla birlikte,
genel olarak Kürtler, burjuva-feodal önderlikleri yüzünden, dönem dönem em-
peryalizmin ve bölgedeki egemen güçlerin yedeğine düşmekten kurtulamamış-
lardır.

Bugün de Kürtler üzerinde çeşitli hesaplar yapılıyor. ABD ve Saddam gibi
Özal da "Kürt kartı'Yıı oynamaya hazırlanıyor. Özal'ın konuya ilişkin açıklamala-
rı Türkiye için yeni bir politikanın başlangıcıdır. Son yıllara kadar, Kürdistan'ın
diğer parçalarında olduğu gibi Kürdistan'da gelişkin bir ulusal hareketin olma-

92

ması ve Kürt ulusal uyanışının gerçekleşmemiş olması, Türkiye egemen sınıf-
larının Kürtler konusunda bölgedeki diğer devletler gibi davranmamasının te-
mel nedeni olmuştur. Bu, Türkiye'nin Ortadoğu'da izlediği geleneksel denge
politikasının da gereğiydi. Ama artık Kürtler, Türkiye oligarşisi için de doğrudan
bir tehdit haline gelmiştir. Bu yüzden Özai iktidarı, savaşın ortaya çıkarabileceği
olası gelişmeleri değerlendirmekte, Saddam'ın devrilmesi ve Irak Kürtlerinin
özerklik kazanmasına (veya olası bir devlet kurma girişimlerine) ilgisiz kalma-
yacağını göstermektedir. Bu tutum, Türkiye'nin yeni misyonu ile uyum içindedir.
Özal, bölgede bir Kürt devletine izin vermeyeceklerini ifade ederken, Kürtlere
karşı ikili bir politika izlemekten de geri durmuyor. Bu politika, "Irak'taki Kürtleri
kendi denetimine alma, Türkiye'de vurma" politikasıdır. Irak Kürtlerinin mülteci
olarak kabul edilmesi bu politikanın ürünüdür. Ve öyle görünüyor ki, bu politika
daha da geliştirilecektir. Aynı şekilde, savaş ortamından yararlanarak Kürdis-
tan'daki ulusal hareketi yok etme hesaplarının yapılması ve daha şimdiden
Kürt bölgelerinin adeta yasak bölge haiine getirilmeye başlanması dikkat çeki-
cidir.

Ortadoğu'da ABD'nin başlattığı emperyalist savaş, dünya sosyalist güçleri
ve kurtuluş hareketlerinin, bundan böyle kendi özgüçlerine her zamankinden
daha fazla güvenmeleri gerektiğini bir kez daha ortaya koymuştun Bu savaşla
birlikte görüldü ki, sosyalist ülkelerde yaşanan kapitalist restorasyon süreci, sa-
dece dünya sosyalist sisteminin yok olmasıyla sonuçlanmadı, restorasyoncu
reformist yönetimler ABD ile aynı safta yer alarak, ezilen halkların karşısına da
geçtiler. Bugün "SB", halkların cephesinin değil, emperyalist savaş cephesinin
destekleyicisi olmuştur. Gorbaçov'un ABD ile kol kola girmesi ve emperyalist
savaşa yeşil ışık yakması halklara ihanettir. Ortadoğu halkları bu ihaneti unut-
mayacaktır. Dünya sosyalist ve ulusal güçleri SB'nin emperyalist kampla uzlaş-
ma siyasetinin çok yönlü sonuçlarıyla yüz yüze geleceğini ve bundan sonra
Arap halklarının başına gelenin kendi başına da gelebileceğini bilerek, bağımsız
politikalar geliştirmeye özellikle önem vermelidirler.

Emperyalizm, bugün sosyalist sistemin fiilen ortadan kalkmasından da
güç
alarak kendi denetiminde olmayan her tavrı ezmek istiyor. Emperyalizmin jan
darması ABD, Gorbaçov'un da desteğiyle kurtuluş hareketlerini boğmaya, dün
yanın tek egemen gücü olduğunu herkese kabul ettirmeye, deyim uygunsa tas
dik ettirmeye çalışıyor. Irak'a yöneltilen barbar ve vahşi saldırının gerçek nede
ni budur. Bu saldırı tüm dünyaya emperyalizmin ne demek olduğunu bir kez
daha hatırlatmıştır.

Emperyalist barbarlığa karşı dünya ölçeğinde anti-emperyalist tüm halk
güçleri birleşmek zorundadır. Emperyalist saldırganlığı dizginleyebilmek, halk-
ların anti-emperyalist mücadelesi ve dayanışmasıyla mümkündür. Bugün hiçbir
gerekçe, emperyalizme karşı savaşı ertelemenin nedeni olamaz/olmamalıdır.

Türkiye, Özal iktidarının izlediği Amerikancı politika sonucu savaşa girmiş
durumdadır. İncirlik ve diğer üslerin ABD tarafından Irak'a saldırı amacıyla kul-
lanılması ve Türkiye den kalkan ABD uçaklarının Irak'ı bombalaması, Irak'a sa-
vaş ilan etmektir. Saldırıya uğrayan Irak, Türkiye karşısında savunma konu-
mundadır.

93

Özal iktidarı, halkın savaş karşıtı tepkilerini hiçe sayarak emperyalizm ve
tekellerin çıkarları için Irak'a savaş açarken, Kürt halkını da savunmasız bir şe-
kilde savaş ateşinin ortasına atmıştır. Halkın güvenliği için hiçbir tedbir almaz-
ken, savaşın yıkımından korunmak isteyenlerin bölgeyi terk etmesini teşvik et-
mektedir. Bu, Kürdistan'ı insansızlaştırma projesinin bir parçasıdır. Kürt halkı
topraklarını terk etmemelidir. Bölgeyi boşaltmak Özal iktidarının işine yarar. Ya-
pılması gereken, halkın kendini koruyacak tedbirler alması ve savaşa karşı ta-
vır geliştirmesini sağlamaktır.

Türkiye solunun savaş karşısındaki tavrı dikkat çekicidir. Sol, Körfez krizi-
nin başından beri hiç de iyi bir sınav vermemiştir. Kimileri "it dalaşı" diyerek işin
içinden çıkarken, kimileri de savaş karşıtı tepkileri geliştirmekten uzak, izleyici
konumda kalmayı yeğlemiştir. Şimdi sormak gerekiyor: Ortadoğu'da olup bit-
mekte olan itlerin dalaşı mıdır, yoksa emperyalizmin Arap halklarını bomba ve
füze sağanağtyla köleleştirmek istemesi mi? Şimdi hangi cephede yer alaca-
ğız? Irak halkına karşı yönelmiş vahşete karşı çıkıp savaşacak mıyız, yoksa
emperyalist saldırıyı sessizce izleyecek miyiz? Emperyalist vahşetin tüm çıp-
laklığıyla yaşandığı bugün, hala % 50 Saddam'ı, % 50 ABD'yi eleştirmek kara
mizah değil de nedir? Türkiye solu ne yazık ki, söylediklerine uygun da hareket
etmiyor, bugün adeta CNN'in izleyicisi olmuştur.

Emperyalist saldırganlığa karşı çıkmak herkesin görevi olmalıdır. Türkiyeli
devrimciler, yurtseverler artık kış uykusundan uyanmalı, barbarca katledilen
Arap halklarının cephesinde yer almalı, emperyalizme karşı mücadeleyi yük-
seltmelidir.

Bugün emperyalist saldırganlığa karşı çıkmak, Özal iktidarına karşı savaş-
tan ayrı ele alınamaz. Özal iktidarı emperyalist cephenin bir parçasıdır, onun
Ortadoğu'daki saldırı güçlerinden biridir. Emperyalizmin Ortadoğu'daki hege-
monyasının, bölgedeki Türkiye, İsrail, S.Arabistan, Mısır gibi gerici-faşist rejim-
ler yıkılmadan son bulmayacağını bilerek, Türkiyeli devrimciler, faşist Özal ikti-
darına karşı mücadeleyi geliştirmeli, Ortadoğu halklarıyla dayanışma içinde ol-
duğunu göstermelidir.

Devrimciler, emperyalist savaşı, kendi ülkelerindeki işbirlikçi faşist rejimleri
yıkma savaşına dönüştürmelidir.

Arap halklarının düşmanları bizim de düşmanlarımızdır.

* * *

Sayı: 13,1 Şubat 1991

İŞTE KUVEYT'E BAĞIMSIZLIK VE
DEMOKRASİ GETİRMEK İSTEYEN ABD
EMPERYALİZMİNİN SUÇ DOSYASI
Bugün Irak'ı tehlikeli kimyasal silahlar bulundurmakla suçlayan ABD em-

peryalizmi, Vietnam'ı kimyasal silah kullanma laboratuvarına çevirmiştir. Gü-

94

ney Vietnam'da halkı katletmek, bitki örtüsünü yakıp yıkmak için, Amerikan
saldırganları tüm BM sözleşmeleriyle yasaklanmış kimyasal silah ve gazlar
kullanmıştır. Napalm bombaları, fosforlu bombalar, zehirli kimyasal madde
ler, zehirli gazlar, en barbar araçlar kullandılar. 7. Filoları ve B-52 uçakları ile
Güney Vietnam köylerini yerle bir ettiler. 1966'nın Ocak ve Şubat ayları ara
sında 14 bin Vietnamlıyı katlettiler. 1965'te Ulusal Kurtuluş Cephesi'nin ver
diği rakamlar, ABD emperyalizminin terör, katliam ve işkencelerini gözler
önüne seriyor.

-Öldürülen sivil sayısı: Yaklaşık olarak 170 bin.
-İşkence sonucu yaralanan ya da sakat kalan insan sayısı: Yaklaşık 80

bin.
-Irzına geçilen on binlerce kadın.
-Stratejik köylere sürülen yaklaşık 5 milyon insan.
ABD'nin Vietnam'da savaşı tırmandırarak askerlerini 500.000'e çıkarma-

sından, defolup gitmek zorunda kaldığı 1975'e kadar 2 milyona yakın sivil
yaşamını kaybetti.

Nürnberg Davası'nda belirlenen uluslararası mahkemenin tüzüğü ABD
emperyalizmi için geçerli değildi. Bugün savaş esirlerine Irak'ta kötü muame-
le yapıldığından, Birleşmiş Milletler esir sözleşmesinden söz eden ABD em-
peryalizmi, Vietnam'da bunları ayaklar altına alıyordu. Sivil halka kötü mua-
mele, savaş esirlerine işkence yapılması, öldürülmesi, şehir, kasaba ya da
köylerin hede' gözetilmeksizin tahribi, sivil halka karşı girişilen bütün insanlık
dışı muamele er, ABD emperyalizminin işiydi.

ABD sadece sivil hedeflere, köprülere, yollara, barajlara, devlet çiftlikleri-
ne saldırmıyordu; okulları, hastaneleri, kiliseleri bile yerle bir ediyordu. Bu
kadar da değil, köyleri, kasabaları, şehirleri tümden yok ediyordu.

Nazi Almanyası'ndan sonra insanlık en vahşi işkencelere Vietnam'da ta-
nık olmuştur. ABD emperyalizmi esir almayı yasaklamıştı. Yanlışlıkla esir alı-
nan ya da Vietkonglu muamelesi yapılan herkese aklın almayacağı işkence-
ler uyguluyorlardı.

Bu işkence çeşitleri, bambu kıymıkları sokmak, başları suya batırıp uzun
süre tutmak, kolları, meme başlarını, testisleri sahra telefon telleriyle bağla-
mak, konuşmaya zorlamak için diğer esirlerin önünde bir esirin parmaklarını,
kulaklarını, cinsel organlarını kesmek, esirleri zırhlı taşıtların arkalarına bağ-
layarak pirinç tarlalarında sürükleyip öldürmek, uçaktan ve helikopterden
atıp parçalamak, esiri zırhlı bir aracın altında ezmek, kafasını kesmek ya da
iki kolunu koparıp, kan kaybından ölmesini beklemek, kafasına bir kurşun
sıkmak... Bütün bunlar ABD emperyalizminin Vietnam'da uyguladığı özel sa-
vaşın ve kontrgerilla operasyonlarının bir sonucudur.

Ortadoğu'da savaş biraz daha tırmandığında, ABD emperyalizmi Orta-
doğu halklarına karşı gerçek yüzüyle çıkacaktır. Vietnam'da ne yaptıysa,
belki de daha fazlasını Ortadoğu halklarına uygulayacaktır.

ABD emperyalizmi Kore'de benzer metotları uygulayarak, BM kararları
adı altında Kore halkına "özgürlük ve bağımsızlık" götürüyordu. Zaten ABD
emperyalizmi nereye bir askeri müdahale yapsa, bunu ya BM kararlarını uy-

95

guladığı için, ya o ülkeye özgürlük ve bağımsızlık götürmek için ya da huzur-
suzluk ve karışıklıkları gidermek, demokrasiyi yeniden tesis etmek ve Ameri-
kalıların can güvenliğini sağlamak için yapıyordu. Bu sebeplerin ardına sı-
ğınmayı alışkanlık haline getirmiştir. Şimdi bunu Kuveyt için yaptığını söy-
lerken, Ortadoğu'da egemenlik savaşını tırmandırıyor.

ABD emperyalizminin halklara karşı işlediği suç dosyası çok kabarıktır:
-Kore'de 1950-1953 yılları arasında yüz binlerce Koreliyi katletti.
-Kamboçya ve Laos'ta 1970-1975 yılları arasında bir milyon insanı kat-

letti.
-1954'te Guatemala'da, binlerce Guatemalalıyı,
-1958'de Lübnan'a müdahalesine 14 bin denizci katıldı ve binlerce ilerici-

yurtsever Lübnanlıyı katletti.
-1983'te ikinci müdahalesinde 6. Filo Lübnan'a günlerce bomba yağdırdı.
-1983'te Grenada'yı işgal etti. Yüzlerce ilerici ve yurtseveri katletti.
-1986'da uluslararası haydut tipi örneği sergileyerek Libya'yı bombaladı.

Bine yakın sivili katletti.
-Aralık 1989'da Panama'ya asker çıkardı ve beş bin Panamalıyı katletti.
Bunun dışında, işbirlikçi faşist diktatörlükleriyle katliamlarını sürdürdü.
-1965'te işbirlikçisi Suharto, bir milyon komünist ve ilerici Endonezyalıyı

katletti.
-1965'te Dominik'e paraşütçülerini indirdi ve on bin Dominikliyi katletti.
-Şili'de 1973'te faşist darbe ile 30 bin kişiyi katletti, binlercesini tutuklattı.
-Arjantin'de faşist generallerle yaptığı işbirliği sonucu, 15 bin kişiden ha-

ber alınamadı.
-Latin Amerika'da ABD'nin bulaşmadığı kirli savaş, katliam, insan hakları

ihlali yoktur. Küba'ya karşı binlerce serseri, katil, hırsız, fırsatçı ve yağmacıyı
örgütleyerek "Domuzlar Körfezi" çıkarmasını yaptırdı. Yine Nikaragua'dan
kaçan işkenceci halk düşmanlarını "kontralar" adı altında Honduras'ta üslen-
dirdi ve silahlandırarak Nikaragua halkı üzerine saldırttı. Birçok Latin Ameri-
ka ülkesinde de ulusal muhafızlar adı altında "ölüm mangaları"nı örgütledi,
finanse etti ve halka saldırttı.

ABD sadece 1946-1975 yılları arasında, amaçlarına ulaşmak için tam
215 kez askeri güce başvurmuştur. Tam 19 kez de nükleer silah kullanma
tehdidi ile insanlığı tehdit etmiştir. 1975 yılından bu yana, tam on beş yıl geçti
ve ABD emperyalizminin suç dosyası yeni eylem ve tehditleriyle kabarmıştır.
Şimdi de Ortadoğu halklarına yöneldi ve yeni yeni suçlar işlemeye başladı ve
yine müdahale için Birleşmiş Milletler kararlarını bahane etmektedir.
Saldırgan ABD emperyalizmi aynı zamanda da saldırılan masumu korumak
ve ona demokrasi getirme havarisi kesilme rolünü de oynamaktadır. Ve Or-
tadoğu halklarına şimdi de savaş açmıştır. Ortadoğu halklarının kanına gir-
mektedir. Tıpkı Vietnam'da, Laos'ta, Kore'de, Japonya'da, Latin Amerika'da-
olduğu gibi... Defolup gidene kadar, yine cinayetlerini Ortadoğu'ya imparator
olma hevesiyle işlemeye devam edecektir.

* * *

96

Sayı: 14,15 Şubat 1991

EMEĞİN BAYRAĞI "ELEŞTİRİ" ADINA
MÜCADELEYE KÜFRETMEKTEN
MUTLU MU OLUYOR?
"İkiyüzlü", "Yüzsüz", "Alçak", "Sınıf işbirlikçisi", 'Tutarsız demokrat", "Burjuva

yalancısı", "Karşı-devrimcilikle uzlaşmadan doğan melez" vs...
Emeğin Bayrağı'nın (EB) Şubat '91 tarihli 36. sayısında yer alan ve devam

edecek olan 4 sayfalık "polemik" yazısını okumamış olanlar, doğal olarak yukarı-
ya aktardığımız nitelemelerin kim için yapıjmış olduğunu soracaklardır. Ya da bu
denli hırçınlıkla saldırıların hangi karşı-devrimci çizgi olduğunu merak edecekler.
Solda sıkça görülen, böylesi çizmeyi aşan nitelemelerin Mücadele dergisine ve
üstlendiği siyasi misyona yöneldiğini söyleyelim. Evet, EB dergisine göre, Müca-
dele ve savunduğu, siyasi çizginin niteliği "sınıf işbirlikçiliği", "ikiyüzlülük", "burjuva
yalancılığı", "karşı-devrimcilikle uzlaşmaktan doğan melezlik"miş. Mücadele "işçi-
leri ve emekçileri aldatmakta", "alçaklık ve gevezelik" yapmaktaymış!..

Çünkü Mücadele "Irak'ın Kuveyt'i ilhakını desteklemekte", "Kürtleri katletmiş
Saddam'a arka çıkıp aklamakta", "Iraklı devrimcilere sınıf işbirliğini öğütlemek-
te"ymiş!

Biz neymişiz de haberimiz yokmuş!
Kim bilir, belki de Mücadele ve savunduğu siyasal misyon, kimi burjuva ba-

sında yer aldığı gibi "Irak ajanı" da olabilir!.. Bu kadar laftan sonra, bunu söyle-
mekte sakınca göreceklerini sanmıyoruz.

EB "eleştiri" adına ya çizmeyi aştığının farkında değil, ya da söylediklerini kula-
ğı duymuyor, yazdıklarını gözü görmüyor. Veya sadece kendisinin bildiği küçük
hesaplarla bu çirkin saldırıyı yapmakta sakınca görmüyor. Seviyesiz ye hırçınca
saldırıyor. Garipsemiyoruz. Bu tavır EB'nin olağan tavrı... Ne zaman mücadele var,
o zaman EB yerinde oturmanın ayıbını hırçınlaşıp celallenerek örtmeye çalışıyor.

97

Bir siyasi hareketin, çizginin ya da derginin görüşlerini genel veya herhangi bir
soruna ilişkin olarak beğenmeyebilirsiniz. Kendi anlayışınız çerçevesinde "oportü-
nist", "revizyonist", "küçük burjuvalık" gibi siyasi eleştiri literatüründe bulunan nitele-
melerle eleştirebilir, uyarı yapabilirsiniz. Sol içerisinde görülen her grup, çevre, ör-
güt veya kişilerin böyle davranmaya, siyasi eleştiri çizgisini aşmadan, eleştiriyi kü-
fürnamelere dönüştürmeden bunları yapmaya hakkı vardır. Eleştiri kabul görür ya
da karşı bir eleştiriyle cevaplanır. Ama olması gereken sınırlar aşılıyor ve ancak
karşı-devrimcilere yönelik kullanılabilecek bir söylemle saldırıya geçiliyorsa "Durun
bakalım, önce niyetinizi anlayalım." deme hakkı da vardır. Hele bu saldırı her türlü
tahrifat yöntemi ve söylenmeyenleri söylenmiş gibi göstererek, aldatmayla karışık
bir sofistlikle sürdürülüyorsa, bilerek veya bilmeyerek siyasi ahlak düşkünlüğüne
gömülmek kaçınılmazdır. EB sıkıntıdadır. Pratik olguların ve yaşamın dayattığı gö-
revlerle emperyalist saldırganlığa karşı mücadele edebilmenin önünü tıkayan poli-
tikasızlığın arasına sıkışmış, hiçbir şey yapmamasının, yapamamasının psikolojik
baskılanması altında, mücadele edenlere, Mücadele'yi savunanlara küfrederek ra-
hatlamak istemektedir. Çünkü EB de "Yüzde elli Saddam, yüzde elli ABD" diyen
solun küçük burjuva darkafalıları kervanındadır. Bu nedenledir ki, dört sayfa tutan
yazısında küfretmekten, devrimcilere kara çalmaktan bir türlü fırsat bulup da "M-L"
etiketli hareketlerinin -"Biz sınıf bilinçli işçiler ilhaklara karşıyız." cümlesi dışında—
nasıl davranacağına, davranması gerektiğine dair tek bir söz söylememiştir. EB'nin
ne yapılması gerektiğine ilişkin düşüncesi yoktur. Öyleyse en iyi yol, ne yapacağını
bilenlere, yapanlara her türlü demagojik yolu deneyerek saldırma sığlığının, politi-
kasızlığının üzerini örtmektir. İslamcı çevreler bile emperyalizmin Arap halklarına
saldırısı karşısında kendi inanışları, motifleri ekseninde harekete geçip, "Saddam
bahane..." derken, ne yazık ki, EB ve tabii solun çok büyük bir kısmı elini kolunu
bağlamış bekliyor. Herhalde hala "yüzdeleri" tartışıyorlar.

Kendinize gelin arkadaşlar! Kendinize gelin ve içine düştüğünüz duruma bak-
madan, ne olup olmadığınızı tartmadan emperyalizm ve işbirlikçilerine karşı mü-
cadeleyi yükseltenlere, dişiyle tırnağıyla direnenlere, kavganın her alanında te-'
reddütsüz karşı olanlara karşı "Tek atımlık barutunuz varsa, iki hedefiniz olamaz."
(agy) gibisinden ukalalıklardan (*) vazgeçin. Sizin barutunuz çoksa, kullanın da
sınıf mücadelesine bir nebze katkınız olsun... Yoksa CNN'in ve "uluslararası hu-
kuku koruma" demagojisinin sadece sıradan insanları değil, sizi de fazlasıyla etki-
lediğini düşünmekle pek de haksız olmayacağız.

EB, Mücadele'ye ağzına geleni söylemeyi kafasına koymuştur, EB Mücadele
için en çok "üç dünyacı" demeyi seviyor nedense. Üç dünyacılık bize çok uzak
ama ne var ki kendileri o gelenekten geliyorlar. Yakınlıktan öte akraba sayılırlar.
Akrabasıyla arasındaki çekememezliğe bizi alet etmeye çalışmasınlar. Eğer bizi
"kötü akrabalarından" korumaya çalışıyorlarsa gerek yok, öyle bir kaygımız hiçbir
zaman olmadı. Fakat kendilerinin dikkat etmesi gerekiyor, hazır bu sıra AEP de
yok olmuşken, "kötü akrabaların niyeti bozuk olabilir!.. EB'nin dört sayfası içinde
ciddiye alınır hiçbir düşüncesi yoktur. Böyle olunca EB ile "emperyalizm", "temel
çelişki", "baş çelişki", "ilhak" vb. konuları yeniden yeniden tartışmak gereksiz.
Yazsak bile bunca kafa karışıklığı arasında anlayabileceklerini de sanmıyoruz.
Fakat niyeti üzüm yemek değil, bağcıyı dövmek olan EB'nin kaba tahrifatçılığını

98

göstermek açısından, bunca küfür arasından seçip çıkarabildiğimiz bir-iki noktaya
değinmek yaratlı olacaktır.

EB, Mücadele'nin Kuveyt'in ilhakını desteklediğine karar vermiştir. Mücadele
hiçbir yerde bu sözü söylemediği halde EB kararlıdır. Hemen bir alıntı yapıyor:

"Kuveyt, Ü dün, Lübnan, Suriye vb. gibi Arap halklarının yapay olarak, em-
peryalizm taraf ndan bölünmesinin... ürünüydü. Bu açıdan, tarihsel haksızlığı ya-
ratan emperyalizmdir ve Irak yönetimi tarihsel bir haksızlığa neşter vurdu." (agy)

EB'nin Mücadele'ye aittir diyerek 3. sayımızdan cümleleri keyfince parçala-
yıp, paragrafları iç içe geçirerek kullandığı bu alıntıyı bir de biz aktaralım:

"Kuveyt, Ürdün, Lübnan, Suriye vb. gibi Arap halklarının yapay olarak, em-
peryalizm taraf ndan bölünmesinin ve kendi istediklerine göre şeyhlikler, krallıklar
şeklinde devlet estirilmesinin bir ürünüydü. Bu açıdan, bu tarihsel haksızlığı yara-
tan emperyalizmin, Kuveyt'in Irak tarafından ilhakı üzerine söz söyleme ve kurta-
rıcı rolüne soyunmaya hiç hakkı yoktur.

"İşte bu noktada, Irak yönetimi, tarihsel bir haksızlığa neşter vursa da, sınıfsal
karakteri gereği, halkların sorunlarını çözemez. Onların milliyetçi duyguları em-
peryalizmle işbirliğine de dönüşür, halka karşı da olur." (Mücadele, S.2, 1 Eylül
1990)

Şimdi bu sizlerden Kuveyt'in ilhakını desteklediğimiz ve hatta "Arapların birli-
ği yolunda her adımı destekliyoruz. Kuveyt'in ilhakı birliğe doğru bir adımdır; des-
tekliyoruz." (agy) dediğimiz sonucunu çıkartmak için herhalde EB yazarının kafa-
sına sahip olmak gerekiyor. EB yazarının Mücadele'ye küfretmek amacıyla, cüm-
lelerimizi kesip biçmek, sözcüklerin hecelerini bile bölüp yeni ekler yapması için
bu kadar uğranmasına gerek yoktu. "M-L teori" kisvesini bir yana itip, Mücade-
le'ye küfredip lahatlama sayfası açabilir, hiç olmazsa daha dürüst davranmış, ni-
yetini açıktan c rtaya koymuş olurdu.

Evet, yukarıda bize ait olduğu iddia edilen "alıntı"dan sonra, EB için yalan ve
demagoji serbesttir. EB artık Mücadele'ye "ilhakı destekliyoruz" dedirtmiş ve M-
L'ye "ihanet" içindeki Mücadele her türlü hakareti hak etmiştir!..

Yazık, EB çirkin bir yönteme başvuruyor. Mücadele'yi izleyen ya da "Mücade-
le gerçekten böyle mi söylüyor?" diyerek yazılarına göz atan herhangi birinin he-
men fark edebileceği kadar kaba bir tahrifata girişmekte sakınca görmüyor. Ve
sorun siyasi boyutun dışına çıkarak ahlaki bir muhteva kazanıyor.

EB'nin bir diğer çarpıtması ise Mücadele'nin Iraklı devrimcilere "sınıf işbirliği"
öğütlediği safsatasıdır. Çünkü Mücadele, EB'ye göre Iraklı devrimcilere "Sad-
dam'la uzlaşın" çağrısı yapmıştır!.. Ne demiştir Mücadele?

"Saddam'ın şovenizme ulaşan milliyetçiliğinin Arap halklarını kurtuluşa götür-
meyeceğini oıtaya koyarak, halklarına gerçek kurtuluş yolunu göstermelidirler.
Ama bunu yaparken, emperyalizmin yedeğine düşmemelidirler. Bunun pratikte
hangi taktiklerle yürütüleceği değişkenlik gösterebilir. Sorun, bu ideolojik perspek-
tif ışığında hareket edilmesi gerektiğidir." (Mücadele, S.4, 15 Eylül 1990)

Gerici Irak rejimine karşı mücadele etmek, ama emperyalizmin yedeğine düş-
memeye özer göstermek... Söylediğimiz budur. Ve bunun dışında emperyalizm
ile gelinen noktada Irak yönetimini aynı kaba koyarak soruna yaklaşan tüm anla-
yışlar, tekrar vurguluyoruz ki, emperyalizmin yedeğine düşeceklerdi. EB'nin tavrı

99

istese de istemese de budur. EB sağa sola çamur atıp, olur olmaz nitelemelerle
Mücadele'ye saldıracağına, bugün emperyalist işgale uğrayan ve her gün tepesi-
ne binlerce ton bomba yağan Ortadoğu halklarının yanında mıdır, yoksa "biz taraf
değiliz" diyerek objektif olarak karşısında mıdır? Kararını vermelidir.

Emperyalizmin saldırısını Irak'la sınırlandıranların kavrayamadıkları nokta bu-
dur. EB gibileri o kadar "tarafsız"dırlar ki, ABD emperyalizminin koltuğunda savaş
çığlıkları atan, İncirlik Üssü'nü Irak'ı bombalaması için Pentagon'a devreden işbir-
likçi Özal iktidarına karşı da mücadeleden yan çizip "itin itle dalaştığını CNN'den
izlemektedirler. Emperyalistler, "Kuveyt'in bağımsızlığı" adına yakıp yıkıyor, Irak
halkını katlediyorlar CNN izleyicisi sol ise "Kuveyt'in bağımsızlığı" için ahkam ke-
siyor. Bunun adı "proleter devrimcilik", "sınıf bilinçli işçilik" oluyor, emperyalizme
ve işbirlikçi iktidara karşı savaşmak ise küçük burjuvalık!.. Güldürmeyin... Ama
hala EB "proleter devrimcilik"te ısrarlıysa buyrun siz de öyle olun, biz ise her za-
manki gibi "küçük burjuvalığa devam edelim. Ama bizim "küçük burjuvalığımızın
sizin "proleterliğinizden" bin kat daha iyi olduğu konusunda da kimsenin kuşkusu
olmasın. Çünkü "proleterlikle "küçük burjuvalık" arasında bugün basit bir fark var:
Emperyalist vahşete karşı savaşmak ya da iyi bir CNN izleyicisi olmak...

"Gevezelik" etmeye gelince, birileri sadece gevezelik ediyor, ama bu Mücade-
le değil. Devrimciler, M-L'ler, silahlı-silahsız tüm eylem biçimlerini hareket geçire-
rek emperyalizme ve işbirlikçilerine karşı savaşıyorlar. Sınıf savaşı acımasızdır;
tereddüt edeni, yan çizeni dışına atıyor. Emperyalizm füze, bomba sağanağı al-
tında halkları köleleştirmek istiyor. Emperyalist vahşet olanca gücüyle sürüyor.
Öyleyse ya buna karşı çıkıp, emperyalizme ve saldırının bir diğer ayağı Özai ikti-
darına karşı savaşacaksın, ya da seyredip, emperyalist cepheye objektif olarak
destek vereceksin. Üçüncü bir seçenek yoktur. EB var diyorsa, "işçileri, emekçileri
aldatmak" işte budur.

"Proleter devrimcilerimizin, "sınıf bilinçli işçilerimizin kafası son derece karı-
şık. Sudan çıkmış balık gibiler bugünlerde. "Komünist merkez" AEP de yok artık.
Tüm dünyayı ak ve karaya boyama alışkanlığındakiler kıblesiz kaldılar. Bu denli
hırçınlaşmaları, kıblesiz kalmalarının yarattığı şaşkınlıklarından mı, yoksa yükse-
len mücadeieden duydukları rahatsızlıktan mı ileri geliyor? Bizce ikisi de var. Te-
mennimiz, şaşkınlıklarını bir an önce atıp, kendilerine bir yol çizmeleri. Mücadele
edenlere karşı duygularına gelince, bırakın bundan oligarşi rahatsız olsun. Size
ne oluyor?

Bunun dışında EB'yi "eleştiri" adına küfretmekten vazgeçmeye, terbiyeli dav-
ranmaya davet etmekten, bu tür yöntemlerin sola değil, burjuvaziye yarar sağla-
yacağını hatırlatmaktan başka bir şey elimizden gelmiyor.

(*) Son dönemlerde solun; varlığı bilinmez, sınıf mücadelesinde esamesi okunmayan bazı ke-
simlerinde kahve konuşması üslubuyla ve ölçüp tartmadan Devrimci Harekete yönelik uka-
lalıklar moda haline geldi. Odak ismiyle çıkan bir dergide yer alan yazı bunun son örneği.
Bu kişilerin kendilerini ne zannettiklerini bilmiyoruz ama yazarlarının paranoyak saçmalıkla-

 rıyla uğraşmaya değmez. Klinik durumlar bizim ilgi alanımız dışında kalıyor.

* * *

100

Sayı: 15,1 Mart 1991

DEMOKRASİCİLİK OYUNU SÜRECEKTİR
ANAP iktidarı, bir yandan liberalleşme görüntüsü Vermeye çalışırken, bir

yandan da toplumsal muhalefeti etkisiz kılma, devrimci gelişmeyi engelleme
amaçlı baskı ve terör politikasına hız veriyor. 141, 142, 163. maddelerin kal-
dırılması, Kürtçenin konuşma dili olarak serbest bırakılması manevralarına,
savaş bahanesiyle grevlerin ertelenmesi, hak ve özgürlüklerin fiilen gasp
edilmesi, işkence ve terörün yaygınlaştırılması vb. eşlik ediyor. Son dönem-
de peş peşe düzenlenen operasyonlar, kapatılan dernekler, şube ve kara-
kollarda ölümlerin artması, dikkat çekici bir boyut kazanmış durumda. Özel-
likle "anti-terör yasası" ve bu kapsamda polise öldürme yetkisi verme hazırlığı
devrimci saflarda bir korku ve panik havası yaratmayı da hedefliyor.

ANAP iktidarının gündeme getirdiği tüm uygulamalar, işçi ve emekçi sı-
nıfların mücadelesi önürie bir barikat kurmayı amaçlıyor. En başta da dev-
rimci mücadeleyi engellemeyi hedefliyor. Ama başarılı olamıyor. Toplumsal
muhalefeti dizginlemek için savaş koşullarından yararlanma isteği ve çabası
etkili sonuçlara yol açmış değil. Devrimci mücadele aşama kaydetmeye de-
vam ediyor. İktidar çaresizlik içinde ve adeta çırpınıyor. Günlük basında yer
alan demeçleri izlemek bile bu çaresizliği görebilmek için yeterli.

İktidar bir açmazla karşı karşıya. 12 Eylül yasakları, anayasası kitlelerin
yeniden hareketlenmesini engelleyemedi; bugün 12 Eylül'ün ideolojik iflası
yaşanıyor.

Öte yandan egemen sınıflar içindeki çelişkiler had safhaya çıkmış du-
rumda. Ülkede yaşanan kriz olanca ağırlığıyla kendini hissettiriyor. Savaş
konusunda ortaya çıkan siyasi tablo, ülkedeki krizin derinliğini yansıtan bir
ayna gibi. Düşünün ki, bir ülke savaşa giriyor, ama halkın büyük çoğunluğu
savaşın karşısında. İktidar, burjuva muhalefetiyle bile, üstelik böylesine
önemli konuda birleşemiyor. O ağızdan düşürülmeyen "ülkenin yüksek men-

101

faatleri" dahi onları bir araya getiremiyor.
Kimileri krizin gerek yönetenler, gerkese de yönetilenler cephesindeki

boyutlarına ve etkilerine bakarak ülkenin yeni bir darbe sürecine girdiği tahlil-
leri yapıyor. Çeşitli güç odakları arasındaki iktidar kavgasının devletin tüm
mevzilerinde sürdüğü ve bu güçlerin karşılıklı hamlelerle birbirlerini sıkıştırdı-
ğı, kıyasıya bir mücadele içine girdiği kuşkusuz bir gerçek. Ama bundan bir
darbe hazırlığı gibi sonuç çıkarmak mümkün değil. En azından kısa dönem
için Türkiye'nin gündeminde bir darbe gözükmüyor. Unutulmaması gereken
temel nokta, kendi aralarında kapışan bu güçlerin, ortak korkuları olan top-
lumsal muhalefetin ve devrimci mücadelenin gelişmesini engelleme konu-
sunda bir uzlaşma içinde oldukları. Bu konuda atılan adımlar "milli" politika
olma özelliğini koruyor.

Darbe tahlili yapanlar, gelişen süreci ve Türkiye gerçeğini yeterince kav-
rayamıyorlar. Türkiye'de bir demokrasicilik oyunu oynanıyor ve egemen sı-
nıfların, çeşitli iç ve dış etkenler nedeniyle bu oyunu sürdürmekten başka ça-
resi yok. Bugün Türkiye'nin gündeminde yeni bir 12 Eylül olmadığını görmek
gerekiyor. Mevcut dengeler gözetilmeksizin yapılacak darbenin başarısız ol-
ması bir yana, darbelerin egemen sınıflar açısından "son çare" olarak gün-
deme gelmesi gibi bir olgunun üzerinden de atlanarak geçilemez. Oligarşi
için henüz darbe dışı alternatifler tükenmiş değildir. Türkiye'nin bir Latin
Amerika ülkesi olmadığı, darbelerin de Latin Amerika'dakilerle aynılaştırıla-
mayacağı tartışma gerektirmeyecek kadar açıktır. Türkiye oligarşisinin dar-
belere başvurduğunda bile demokrasicilik oynamaktan vazgeçmediği gözar-
dı edilemez. Kaldı ki, oligarşi, cuntaların çare olmadığını, kısa süreli istikrar
sağlansa bile, tüm yasak ve engellere rağmen toplumsal muhalefetin yeni-
den yükselişini engelleyemediğini bizzat yaşayarak görmüş ve öğrenmiştir.
Ortada bir 12 Eylül deneyi var. Bugün iktidardaki parti bir 12 Eylül partisidir,
anayasalar ve yasalar 12 Eylül'e aittir.

Türkiye'de sınıf çelişkisi öylesine derindir ki, ne darbeler, ne de başka
önlemler halk muhalefetinin kısa sürede yeniden yükselişini engelleyemiyor.
Her çare bir süre sonra yeni bir çaresizliği üretiyor. Türkiye kapitalizminin iç
dinamiğinin zayıf olması ve egemen sınıfların güçsüzlüğü, ezilen sınıfların
yaşamında bir iyileşme sağlanmasını mümkün kılmıyor, çelişkilerin keskinliği
ortadan kaldırılamıyor. Oligarşinin açmazı buradadır. Bu anlamda egemen
sınıflar, darbe ya da başka bir çözümün hangi sonuçları yaratacağının hesa-
bı içinde olmuşlardır her zaman.

Bugün görüldüğü kadarıyla iktidar, demokrasicilik oyunu çerçevesinde iç
savaşı da göğüsleyecek önlemler geliştirme çabası içindedir. Ülkeye bir yan-
dan demokrasi geliştiriliyor görüntüsü yayılmaya çalışılırken, diğer yandan iç
savaş koşullarına uygun tedbirler ve örgütlenmeye ağırlık veriliyor. Bu, ülke-
mize özgü faşizmin gerçeğidir. Yani, hak ve özgürlüklerle baskı ve terör iç
içe yaşanıyor.

Oligarşinin en büyük korkusu, iç savaşın tüm Türkiye'ye yayılmasıdır.
Bunun kendi sonları olacağını biliyor. Bu yüzden çabalarını '84'ten bu yana
Kürdistan'da süren iç savaşın tüm ülkeye yayılmasını engelleme noktasında

102

yoğunlaştırıyor. Devrimci mücadele geliştikçe, oligarşinin Kürt ulusal müca-
delesini lokalize ederek boğma, en azından "bölgesel" bir sorun düzeyinde
tutarak onunla birlikte yaşama planları da işlevsizleşiyor; bu, egemen sınıflar
cephesindeki telaşın artmasına yol açıyor.

Ama bu gelişmeyi durdurmak öyle kolay değil. Kürt ulusal mücadelesi ile
Türkiye'deki devrimci mücadele, iktidarı hedefleyen bir perspektif içinde mü-
cadele birliğini sağlama yolunda ilerliyor. İktidar bu yüzden panik içinde.
Tüm liberalleşme görüntüsüne karşın saldırılarını yoğunlaştırıyor.

Kimi yılgın, küçük burjuva unsurlar, devrimci gelişmeyi engellemek
amaçlı bu saldırıların ve iktidar odakları içindeki çatışmanın şiddetlenmesin-
den hareketle, "Yeni bir 12 Eylül olabilir, savaş var zaten, asıp kesecekler."
türünden felaket tellallığı yapabiliyor. Bu psikolojinin yayılması tehlikelidir ve
devrimci mücadeleyi zaafa uğratır. Bu gibiler şimdiye kadar hep yanıldılar ve
yine yanılacaklar...

Oligarşinin ne yapmak istediği iyi kavranmalıdır. Baskı ve terörle amaç
insanları yıldırmak, devrimcilikten vazgeçirmektir. Bu konuda çok çeşitli tak-
tiklere başvuruluyor. Ama artık devrimciler de çaresiz değildir. Baskılara ve
teröre karşı devrimcilerin de cevabı vardır.

Legal mevzilere yönelik saldırıların artması, derneklerin kapatılması,
operasyonlara hız verilmesi, işkenceler vb. ile devrimcilerin kitlelerle olan
bağları koparılmak isteniyor. Devrimci örgütlerin kolunun kanadının kırılma-
sına ve kitlelerden yalıtılmasına çalışılıyor. Bu işe yaramayacaktır! Oligarşi
legal mevzileri tümden yok edemeyeceği gibi, bize kitle örgütlenmesini farklı
biçimlerde gerçekleştirmemiz ve bunda ustalaşmamız gerektiğini hatırlatmış
oluyor.

Bugün eldeki mevzileri savunmak kadar, hatta ondan daha da önemlisi,
kitle örgütlenmesinde yeni biçimler geliştirmeye önem vermek gerekiyor. Ör-
gütlenme yeraltı temelinde geliştiği ve legalite bunun üzerinde yükseldiği sü-
rece kitlelerle her koşulda buluşmanın ve birleşmenin yolları yaratılabilir.
Türkiye'de demokrasicilik oyunu sürdükçe, legal mevziler de şu ya da bu şe-
kilde kaçınılmaz olarak var olacaktır. Bunlar dönem dönem daralabilir ya da
genişleyebilir, ama sorun bizim, bu daralma ve genişlemeye bağlı kalmaksı-
zın, her koşulda kitle örgütlenmelerini genişletecek ve yığınları kucaklayacak
ilişki biçimlerini yaratma perspektifine sahip olmamız ve bu beceriyi göstere-
bilmemizdir. Oligarşinin devrimcileri kitlelerden koparma taktiğini bu şekilde
boşa çıkaracağız.

Sorunlara demokrat, legalist bir kafayla değil, ihtilalci bir anlayışla bakılır-
sa, kitlelerin yalnız derneklerde değil, başka yerlerde ve başka şekillerde de
örgütlenebileceği görülebilir. Bu konuda değişik ve yaratıcı yöntemler geliş-
tirmek zorundayız.

Bugün devrimci eylemler ve bir bütün olarak devrimci mücadele bir yük-
seliş sürecine girmiştir. Oligarşi ne yaparsa yapsın bu gelişmeyi durdurama-
yacaktır. Devrimcileri bekleyen çetin ve güçlüklerle dolu bir mücadeledir, bu
mücadeleye her açıdan hazır olunmalıdır.

Silahlı eylemlerin sihirli bir değnek gibi kısa sürede her şeyi çözeceğini

103

sanmak yanılgıdır. Kitleler ne birkaç eylemde ne de kısa süreli kitle çalışma-
sıyla devrimcilere güvenip, yığınlar halinde devrimci saflara katılırlar. Kitlele-
rin devrim mücadelesine kazanılması, uzun, sabırlı, inatçı ve çok yönlü ça-
balarla mümkündür. Silahlı eylemler kuşkusuz kitleleri etkiliyor ama tek başı-
na onları örgütleyemez. Silahlı eylemleri çok yönlü kitle çalışması tamamla-
malı, kitle eylemlerini geliştirmeye önem verilmelidir. Kitlelerin taleplerini dile
getirme, nabzını yakalama, korku ve endişelerini yenmelerine yardımcı ol-
ma, yol gösterme ve adım adım örgütleme çabası içinde olmalıyız.

Her şey bize bağlıdır. Öncelikle kadrolar, neyin nasıl yapılması gerektiği
nin bilincine varmalıdır. Çalışmaya inançla, yüksek motivasyonla sarılmalı
dır.

* * *

Sayı: 15,1 Mart 1991

EMEĞİN BAYRAĞI SESSİZLİĞİ BOZDU:
"ARNAVUTLUK GORBAÇOV YOLUNDA"
Dünyada yaşanan önemli tarihsel gelişmeler, devrim, karşı-devrim ya da

diğer siyasal gerçekler tepkisellikle, sübjektivizmle, "uğursuz öngörü"lerle ya
da sadece dış etkenlerle açıklanamazlar. Eğer yazılanlar sadece bugünü
"kurtarıp", olumsuzluklara yol açan siyasal-tarihsel nedenleri ve bugüne ka-
dar yapılan değerlendirme hatalarını örtbas etmek niyetini taşımıyorsa, geç-
miş Arnavutluk Emek Partisi (AEP) yandaşlarının bundan böyle daha ger-
çekçi bir yaklaşım göstermeleri gerekmektedir.

Arnavutluk'taki son gelişmelerin, AEP'nin oportünist politikalarında ısrarlı
olması durumunda, yakın gelecekte kapitalist restorasyon sürecine girilme-
siyle sonuçlanacağını daha önceki yazılarımızda söylemiştik. Bu tespitleri-
miz ve sözlerimiz üzerine de, on yıllarca AEP'nin peşinde ömür tüketmiş
dostlarımızın şimşekleri üstümüze yağmıştı. Ve "...sosyalizmin yaşayan tek
örneği Arnavutluk Sosyalist Halk Cumhuriyeti'ne önyargılı ve sübjektif yak-
laşmakla suçlanmıştık. Neler söylememişlerdi ki?

Örneğin Emeğin Bayrağı, Doğu Avrupa ülkeleri ve Sovyetler Birliği'ndeki
kapitalist restorasyon süreci üzerine söylediklerimize hemen hiçbir yerde so-
mut olarak değinmezken; AEP'nin oportünist politikalarının Arnavutluk Sos-
yalist Halk Cumhuriyeti (ASHC)'ni de sosyal-reformist gericilik dalgasının içi-
ne çekeceğini söylediğimizde, hemen savunmaya geçerek, dolaylı-dolaysız
yanıtlar vermiştir. Arnavutluk'u eleştirenler "Türkiye solu Arnavutluk ve AEP
konusunda 'uğursuz beklentiler içerisinde" denilerek karşılanmıştır.

"Revizyonizmin çöküşü, emperyalist ve revizyonist barış, uyum ve tek
dünya gevezeliklerine, sosyalizm adına konuşan dünya ve Türkiye 'sol'cula-
rını da sürükledi. Hep beraber 'Arnavutluk'ta da aynı şeyler olacak.'
uğursuz öngörüsünün gerçekleşmesini beklemeye koyuldular." (Em-
peryalist komplolara karşı sosyalist Arnavutluk'u savunalım, Başyazı, Eme-

104

ğin Bayrağı, sayı: 28, Ağustos 1990) (abç)
1990 yılının Arnavutluk sosyalizmine, AEP'ye, Arnavutluk işçi sınıfı ve

emekçi halkına "uğursuzluk" getirdiği açık... Ama bu uğursuzluğun gerçek
sorumlusu, Arnavutluk'u adım adım bugünkü geri dönüş sürecine sokan
AEP'nin on yıllara dayanan oportünist, yalıtık, dünya sosyalist ve devrimci
güçlerine güvenmeyen, tutarsız, ilkesiz politikalarıdır. Arnavutluk'ta ülke için-
deki karşı-devrimci dinamikleri görmeden, bugünkü süreci açıklamaya kal-
kışmak; Doğu Avrupa ve Sovyetler Birliği'nde esen kapitalist rüzgarları, ha-
taların, olumsuzlukların, geri dönüş sürecinin tek başlangıç noktası olduğunu
göstermeye çalışmak ise gerçekçi değildir. Böyle bir yaklaşım, bilimsel ve ta-
rihsel bir bakış açısıyla iç dinamiklerin yerlerinin belirlenmesini reddeder, ar-
kadaşlar açısından yanıltıcı olur.

ASHC ve AEP Marksizm-Leninizmin temel ilkelerine sadık kaldıkları,
devrimci bir yenilenme sağladıkları ölçüde bu etkilere karşı koyabilecek bir
dinamizm de yaratabilirlerdi. Ama Arnavutluk kendine güvensiz tavrıyla bu-
güne kadar böylesi bir yaklaşımdan uzak kalmıştır. Sorun arkadaşların yap-
tığı gibi bir Ramiz Alia sorunu da değildir. Önderlerin tayırlarının önemli ve
bazı durumlarda çok etkileyici bir güce sahip olmasına rağmen, bu böyledir.
Arnavutluk'taki süreç, R.Alia'dan çok önce başlayan yanlışlıkların birike biri-
ke bugüne taşınması ve bugün "uygun" iç ve dış ortamına kavuşmasıyla bir-
likte ortaya çıkmasının bir sonucudur.

Şunu da açıkça söyleyelim ki, bugün gelinen aşamada Arnavutluk üzeri-
ne bizim söylediklerimizi tarihin doğrulaması, bizi zerre kadar sevindirmi-
yor, aksine diğer sosyalist ülkelerde olduğu kadar üzüyor. Daha önceki
yazılarımızda Arnavutluk'ta yaşanan gerçeklerin tahlilini yaptıktan sonra
"Üzülerek söylüyoruz ki, Arnavutluk da bu yanlış politikalarında ısrar ederse
çok kısa bir süre sonra Doğu Avrupa ülkelerinden pek farklı olmayacak" biçi-
minde, bunu ifade eden uyarılar yapmıştık. O gün taşıdığımız kaygılar, Eme-
ğin Bayrağı'ndan arkadaşların bugün hala bir gözü kapalı AEP'çiliğinden da-
ha değerlidir. Arnavutluk'un kapitalist bir restorasyon sürecine girmiş olduğu-
nu bugün artık Emeğin Bayrağı'nın görmüş olmasını, bir gözünü açmak,
AEP'nin temel çizgisi konusundaki oportünist yanlışları görmemesini de bir
gözünü hala kapalı tutmak olarak ifade edebiliriz. Dostlar acı söyler ve za-
manında uyarır, yanlış yapılmasını böylece bir parça da olsa önlemeye çalı-
şır. Gözü kapalı yandaşları ise uyarı bile yapamaz... Arnavutluk'ta sosyalist
çizgiyi -eksik ve yanlışlarıyla, sapma görüşleriyle de olsa- tekrar iktidar yap-
manın koşulları, yolları, artık sosyalist yasallık ve hukuk dışına taşmıştır, sü-
reç oraya gelmiştir. Bugün süreç, iktidarı artık, sosyalizme açık biçimde iha-
net eden karşı-devrimci kapitalist restorasyoncuları ancak zorla devirerek
yeniden ele geçirilebilir noktaya getirmiştir. D.Avrupa'daki onca deneyden
sonra ise Arnavutluk bunu yaşamayabilir, sizler de bugüne kadar bekleme-
yebilirdiniz arkadaşlar...

Emeğin Bayrağı, 18 Ocak-1 Şubat 1991 tarihli 35. sayısında "Arnavut-
luk'taki Son Gelişmeler Üzerine Öndüşünceler"ini yazdı ve AEP'nin kapitalist
restorasyona yöneldiğini söyledi. AEP taraftarı cephede sessizliği ilk bozan

105

bu arkadaşlar oldu. Bu adımın önemli ve zor olduğunu, kolay açıklanama-
yacağını biliyorduk. Yılların AEP'çiliği ile ters ve olumsuz bir karar alınarak
kapitalist restorasyonun savunulması siyasi olarak yok oluşu getireceğinden,
beklenmiyordu, gecikme ise yıllara uzanan AEP'çilikleri nedeniyle "doğal"
karşılanmalıydı, karşılanabilirdi! EB'nin "sessizliği" bozması önemli, çünkü,
alınacak tavrın boyutu sadece siyasi değil, ahlaki bir yan da taşıyor (isterse-
niz vicdani deyin). Ama arkadaşlar hala diğer "gözlerini açmış" değiller, ön-
düşüncelerinden ilk anda bu anlaşılıyor.

 Dün Doğu Avrupa'da Sovyetler Birliği'ndeki benzer gelişmeler bu dertli
sonuçlarıyla ortaya çıkmazdan önce, bu ülkelere "sosyal emperyalist", "sos-
yal faşist" diyen EB'nin, revizyonizmin Marksizm-Leninizme ihanet ederek
sosyalizmi 1989'da karşı-devrimci girişimlerle, darbelerle, ayaklanmalarla
kapitalizmin restorasyonuna kadar getirmesiyle birlikte; Arnavutluk'un da
geldiği noktaya bakarak "Ne olursa olsun AEP doğru yapar" demeleri, ideo-
lojik bir bağlantının da ötesinde bir "bağlılık" olurdu... Böyle davranmayıp,
gerçeği genel çerçevede teslim etmeleri doğru, cesaretli bir tavırdır ama ye-
tersizdir. Adımlar kuşkulu ve ürkektir.

"Şimdi Arnavutluk'ta proletarya diktatörlüğü ve sosyalizmin tüm kazanım-
ları, kapitalist restorasyon tehdidi altında bulunuyor. İlk ipuçları AEP'nin
Kasım 1986'da yapılan 9. kongresine Ramiz Alia'nın sunduğu raporda or-
taya çıkan ve daha sonra aynı kişinin Arnavutluk Demokratik Cephesi'nin
Haziran 1989'da yapılan 6. Kongresi'nde, AEP Merkez Komitesi'nin 1989 ve
1990 yıllarında gerçekleştirilen 8, 9, 10, 11 ve 12. Plenumlarında sözde ülke
yaşamının demokratikleştirilmesi, ekonomisinin daha rasyonel ve verimli hale
getirilmesi ve ASHCnin dış politikasının değişen koşullara uyarlanması vb. için
önerdiği çeşitli önlemlerde anlamını bulan revizyonist çizgi; 1990 Ara-
lık'ında ve 1991 Ocak'ında partinin önder rolünün, onun ülke yaşamına ve
kitle örgütlerine yol gösterme hak ve yükümlülüğünün yadsınmasına, çok
partililiğin kabul edilmesi ve burjuva ve küçük burjuva partilerin kurulmasının
yolunun açılmasına, serbest pazar ekonomisi adı verilen kapitalizmin ve üre-
tim araçlarının özel mülkiyetinin kutsanmasına kadar vardı." (EB, sayı 35,
agy) (abç)

Bunlara AEP'nin Avrupa Güvenlik ve İşbirliği Konferansı'na (AGİK) katıl-
ma, Dünya Bankası ve IMF'den kredi isteme, AET'ye üyelik gibi yeni taleple-
rinin de eklendiği düşünülürse, durumun diğer ülkelerden hiç de geri kalır ya-
nının olmadığı hemen anlaşılır. Sormak gerekiyor; 1986'dah beri neredeydi-
niz arkadaşlar?

Sovyetler Birliği ve Doğu Avrupa ülkelerinin 1989 öncesi yapılarını "sos-
yal emperyalizm", "sosyal faşizm" olarak açıklayan EB, yaşananları 1989
sonrasıda "katı, tekelci bürokratik diktatörlükten, çok partili burjuva liberal
sisteme geçiş" biçiminde bir teori uydurarak izah etmeye çalışmıştı. Şimdi
Arnavutluk'un 1991 sonrası süreci, Sovyetler Birliği ve izleyicilerinin geçmiş
oldukları "burjuva liberal sistem'le aynı olduklarına, ya da oraya gittiğine gö-
re; Arnavutluk'un; "Kızıl"lıktan, "Tek sosyalist"likten nasıl oluyor da bu kadar
kısa zaman içinde, çok büyük çatışmalar da olmadan "Burjuva liberal sis-

106

tem"e geçtikleri sorusunun yanıtı, sanırız arkadaşların kafasında net değildir.
Bunun ise bir tek nedeni var: Arnavutluk'u gerçekliği ile kavramak değil de,
kendi görmek istediği gibi görmek ve göstermeye çalışmak geleneksel tavrı-
dır. Bu oportünist tutumlarını nasıl gizlediklerini de yukarıdaki satır araların-
da vermektedirler.

1990 Aralık-1991 Ocak'ına, EB'nin 35. sayısına kadar "...Proletaryanın
iktidarda kalan son kalesi Kızıl Arnavutluk", "ideallerimizin en somut görün-
güsü olan Arnavutluk" gibi nitelemelerde bulunan arkadaşlar; kapitalist resto-
rasyon sürecini birden bire 1986 yılına kadar geri götürüyorlar. Bugüne de-
ğin, "Dünya komünist hareketi"nin tartışmasız önderleri olarak kabul edilen
AEP ve "Ramiz Alia yoldaş'ın, AEP geleneğine çok da uygun bir tarzda
ve aniden "revizyonizmde Kruşçev'i de solladıkları" tespit ediliyor. (EB, sayı
36) Soruyoruz: Bilimsel ahlak, Marksist-Leninist öngörü bu mudur? Bu du-
rumda 1986'dan beri Arnavutluk ile AEP'yi tek kelime olsun eleştirmemek
tavrı nasıl açıklanacakır? Ya da en azından biz daha önce eleştirdiğimizde
neden altında sübjektivizm arıyordunuz? Bu samimiyetsizliğin bir ifadesi de-
ğil midir? Daha düne kadar AEP'yi eleştirenlere kötü gözle bakan, onları
"uğursuzluk yayıcısı" olarak niteleyen arkadaşlar, nedense bu tavırları için
tek kelime özeleştiri vermeden, söylediklerimizi dolaylı olarak teyit ediyorlar.
Ayrıca AEP çizgisindeki Marksizm-Leninizmden sapmaları samimi olarak
araştırmak niyetindeyseniz, 1986 değil, daha öncesine gitmek şarttır.
AEP'nin "sosyal-emperyalizm" saçmasına sarılmasının ve daha öncesine
uzanıp, enternasyonalizm ve sosyalist kuruculuk sürecine eğilmeden, parti
içi mücadele geleneğini ele almadan 1991'i açıklamanız imkansızdır. Bunu
yapabilmek için de yılların çoraklaştırdığı, "konsolos gibi davranma" türün-
den kişiliksiz politik yaklaşımları bir kenara koymalısınız. Çünkü 1986 AEP
Kongresi her şeyi açıklamıyor, açıklayamaz...

Daha düne kadar "İstanbul Arnavutluk'la Dayanışma Komitesi" kuracak-
sınız, EB'nin hemen her sayısında Arnavutluk'ta sosyalizmin nasıl mükem-
mel ve "ideallerimizin en somut görüngüsü" olarak geliştiği üzerine tek keli-
me eleştirisiz övgüler düzeceksiniz; dünyadaki pek çok devrimi, tüm sosya-
lizm güçlerini bir kalem darbesiyle ve on yıllarca "küçük burjuva devrimi-dev-
rimcisi-sosyalizmi" diye ilan edecek ve küçümseyerek sosyalizm güçleri için-
den dıştalayacaksınız; bugün de geçmişte bu dediklerinizi "unutarak", öze-
leştiri dahi verme gereği duymadan Arnavutluk tarihinin 1986 yılına kadar
kapitalist restorasyon izleri keşfedeceksiniz! Bu nasıl "siyasef'tir? Gelinen
noktanın doğru tespitine rağmen bu kendinize, AEP'ye, ASHC'ye ve halkına
karşı samimiyetsizliğinizin ve oportünist tutumunuzun devam etmesidir.
Marksist-Leninist tavır, ASHC ve AEP konusunda önce ciddi bir özeleştiri
vermenizi ve bunda yürekli davranmanızı gerektiriyor. Eğer EB, bugüne ka-
dar Arnavutluk üzerine yazıp çizdikleriyle Türkiye solunu yanlış bilgilendirdi-
ğini göremezse ve bunu açıklamazsa, bugün gelinen aşamada kapitalist res-
torasyonun nedenleri üzerine söyleyecekleri konusunda kimseyi inandırama-
yacaktır. Çünkü bu nedenleri açıklarken, geçmişte Arnavutluk'un sanıldığı
kadar "kızıl" olmadığı görülecektir...

107

Bir başka ülke KP'si "kardeş de olsa" AEP'çi Türkiye solunun yaptığı gibi
körü körüne izlenmez. Her parti, örgüt, hareket hatta dergi çevresi kendi ülke
toprakları üzerinde siyaset yapar, yapmalıdır. Kendi halkının, kendi ülke ger-
çeklerinin kendi devriminin sorunlarının içerisinde siyaset yapar ve kendi
halkına dayanır. Bir gün yarı yolda bırakılmamanın garantisi herkesin "kendi
Marksist-Leninist sandalyesinde oturmasıdır." Bu ne enternasyonalizmi dış-
talar, ne de kardeşliği... Bu gerçeği kavramadıkları için arkadaşlar-özeleşti-
risini verdikleri- Romanya'da Çavuşeskuları lanetlerken, İliescu gibi karşı-
devrimcilerin ölen taraftarlarına saygı göstermek gibi pek vahim hatalara
düşmekten kurtulamazlar. Bunun için önce siyasi olarak bağımsız bir kafaya
sahip olmak gerekir. Ve Arnavutluk kapitalist restorasyon sürecinin arkadaş-
lara en büyük "ders'i bu olmalıdır.

AEP konusunda arkadaşları yanıltan tarihsel hatalardan başlıcası bura-
da yatmaktadır. Oysa AEP, tüm keskin lafızlarının yanıda, D.Avrupa'da esen
Gorbaçovculuğa sempatiyle baktığını üstü kapalı olarak da ustaca belirtmiş-
tir. Bunu görüp anlamak için pek bir şey gerekmiyordu: AEP'nin söylediği her
şeyi gözü kapalı "doğru ve Marksist-Leninist" olarak kabul etmeden önce ba-
ğımsız, nesnel bir perspektifle olgulara yaklaşmak... AEP yetkilileri şöyle di-
yordu:

"Siyasal çoğulculuk burjuva toplumunun tipik özelliğidir ve değişik grup-
ların, katmanların ve sınıfların varlığının tam kendisine karşılık düşer. (...)
Sosyalizm yaşam dolu bir düzendir. O bunalım tanımaz ve Ramız Alia yolda-
şın işaret ettiği gibi kapitalist düzenden reformlar ya da mekanizmalar ödünç
almaya gerek duymaz." (Albania Today-Bugünkü Arnavutluk, Temmuz-
Ağustos 1989, Aktaran E.B., Mart 1990)

Bugün siyasal çoğulculuğa dayalı bir "sistem"e geçmiş olan Arnavut-
luk'ta, hangi sınıf, katman ve gruplar vardır? Bunu belki Arnavutluk sosyaliz-
mi "uzman"ı arkadaşlar söylerler... Bugün Arnavutluk'un seçtiği "demokra-
si"nin niteliğinin tayinini de AEP yöneticilerinin kendi ağızlarından aktaralım:

"Amaç açık. Onlar Doğu Avrupa'da olanların Arnavutluk'ta da gerçekleş-
mesini istiyorlar. Onlar ağalar ve beylerin düzeninin baskı ve sömürüsünü
tekrar kurulması umuduyla hareket ediyorlar. Onların Arnavutluk'taki kurmak
istedikleri 'demokrasi' budur." (AEP MK Sekreteri ve Halk Asamblesi Dış İliş-
kiler Komisyonu Başkanı Foto Cami, Tiran, 15.1.1990, Aktaran: EB, syf.13,
Mart 1990)

Bu söylenenlere Ramiz Alia'nın söylediklerini de eklersek, AEP yönetici:

lerinin ikiyüzlülüklerini daha iyi anlamış oluruz.
"Halkımızın uğruna savaştığı ve hayatını verdiği ülkemiz, her zaman yı-

kılmaz bir kale olarak direnmiştir ve direnecektir. Bırakın düşmanlar ellerin-
den geldiğince havlasınlar, bizim kervanımız (komünizme kadar -bn-) yü-
rüyecektir." (R.Alia, 15.11.1990, Tiran, Aktaran: EB, Mart 1990)

Yetkililerin böylesi açıklamalar yaptığı bir partiye kim inanmaz?! Kim bu
sözlerden en küçük bir kuşkuya kapılabilir? (Elbette Tiran'ın her söylediğini
Türkçeye çevirmek ve doğruluğunu imzalamakla yetinen EB gibiler değil!)
Eğer bu arkadaşlar yıllar önce değil, en azından kapitalist restorasyon ve

108

gericilik rüzgarlarının D.Avrupa'yı salladığı günlerde, Arnavutluk'un etrafın-
daki bu gerici yıkıcı propaganda ve emperyalist kuşatma-bombardımanm
açık biçimde arttığı koşullarda olsun AEP yöneticilerinin söylediklerine biraz
dikkat etselerdi; R.Alia'nın aynı tarihli şu sözlerinden bir şeyler anlarlardı ve
1991 Ocak'ını beklemezlerdi:

"...Bireyin kendi kişiliğini geliştirmesi ve toplumun kendisinin ve sosyalist
anayurdun yararına davranması için, dönenmiş sosyalist demokrasimizin
genişletilmesi doğrultusunda adımlar atmaya özendirmektedir." (Burada
Aiia'yı özendiren D.Avrupa'daki gelişmelerdir, kapitalist restorasyondur, -bn-)
(Arnavutluk Demokratik Cephesi 6. Kongresi'ne yolladığı mesaj, Aktaran:
EB, Mart 1990) Ya da daha önceden çok daha açık bir biçimde ifade
edildiği gibi:

"Arnavutluk'u Stalinizmin son kalesi olarak tanımlıyorlar. Oysa biz
burada tamamen kendi sistemimizi uyguluyoruz, Stalinizmi değil." (Pet-
rak Pojanı, ASHC Dışişleri Bakanlığı Sözcüsü, Ocak 1990)

Evet, Aiia'nın genişlettiği "demokrasi"yi, yukarıda Foto Cami'nin tanımını
yaptığı burjuva demokrasisine kadar vardırmadan, ya da vardırılsa dahi ya-
pılacak olan en acil şey EB'nin açık olarak yazdığı gibi, silahlı işçilerin, Arna-
vutluk emekçilerinin ve halk ordusunun iktidara el koyarak, Arnavutluk'u bu
sefer, E.Hoca'nın da yanlışlarından arındırılmış, Marksist-Leninist bir bakış
açısıyla sosyalist yola sokmak olmalıdır. Arkadaşların yapması gereken ise
açık: "Öndüşünceler"i Marksist-Leninist bir temelde ve bağımsız bir kafayla
değiştirmek!..

* * *

109

Sayı: 16,15 Mart 1991

EMPERYALİST SAVAŞ, MÜCADELE VE
SOLUN POLİTİKASIZLIĞI
2 Ağustos 1990, Ortadoğu'da yeni bir sürecin başlangıcını ve tüm dün-

yada imparatorluğunu ilan etme peşinde koşan ABD emperyalizminin, bu
politikasını Körfez'e taşıyarak "düşlerini" gerçekleştirme fırsatını yakalayışını
ifade ediyordu. 2 Ağustos'ta Irak'ın Kuveyt'i işgali ve ardından ilhak ile başla-
yarak ABD emperyalizminin diğer suç ortaklarıyla Irak'a önce ekonomik, si-
yasi, askeri ambargosu ve sonuçta tüm askeri güçleriyle katliama girişmesi
biçiminde gelişerek, bugünkü noktaya erişen süreç, ardında yanmış, yıkılmış
bir Irak'la, on binlerce insanın ölümüne, sakat kalmasına yol açan bir savaş
vahşeti bıraktı.

Bu süreçte geleneksel sol, Ortadoğu'da yaşanan emperyalist savaşa ve
emperyalizmle tam bir uyum içinde olan Özal iktidarına karşı tavrıyla -daha
doğrusu tavtrsızlığıyla- yine olumsuz bir sınav verdi. Emperyalist savaş kar-
şısındaki suskunluk ve CNN izleyiciliği yazık ki, solun emperyalist cepheye
objektif olarak verdiği destekti. Irak halkı on binlerce ton bomba sağanağı al-
tında vahşice katledilirken, geleneksel sol tam bir duyarsızlık örneği vererek
emperyalizme karşı mücadelede önemli bir yere sahip olan enternasyona-
lizm ve anti-emperyalist görevlerinin üzerinden atladı. Emperyalist savaşa
karşı mücadelenin aynı zamanda emekçi halkların Özal iktidarına karşı mü-
cadelesinin yükseltilmesi anlamına geldiği de kavranamadı.

2 Ağustos'tan itibaren başlayan ve emperyalist savaşa dönüşen süreçte
yaşanan vahşet, ülkemizdeki solu dergi sayfalarının dışına çıkaramadı. So-
lun hemen her kesimi, gelişmelere karşı kılını bile kıpırdatmadan emperya-
list savaşı seyretti. Devrimci Sol Güçler ise, krizin ortaya çıktığı günden bu
yana devrimci politikanın yaşanan kesitte halkların baş düşmanı olan emper-

110

yalizme karşı mücadele etmek olduğunu söyleyerek, emperyalizme ve işbir-
likçi iktidara karşı mücadeleyi yükselttiler.

15 Ağustos 1990 tarihli Mücadele'nin kapak sloganında "Ortadoğu Orta-
doğu Halklarınındır", "Emperyalizm Ortadoğu'dan Elini Çekmelidir' diyerek
şu görüşlere yer veriyorduk:

"Kuşkusuz Irak'ın Kuvyet'i ilhak etmesi tarihsel olarak haklılık-haksızlık
boyutlarında tartışılır bir olaydır. Ama (...) ABD emperyalizmi ve diğer em-
peryalist güçler, Irak'ın Kuveyt'e girmesini bahane ederek, dünyanın barış
bekçisi rolünü oynayamazlar.

"ABD emperyalizmi, müttefiki diğer emperyalistler ve işbirlikçi rejimler,
"dünya barışını koruma", "bir ülkenin egemenliğini çiğnetmeme" demagojisi
ile halkları aldatamazlar. Ortadoğu halkları kendi sorunlarını kendileri çöze-
cek güçtedir. (...) Devrimciler, ilericiler, tüm yurtseverler iktidarın ABD politi-
kası paralelinde, Ortadoğu'daki hegemonya savaşına katılabileceğini de gö-
zardı etmemelidirler. Halkların çıkarının emperyalizmin hegemonya savaşın-
da olmadığı bilinciyle ABD'nin Ortadoğu halklarını tehdit eden saldırganlığı-
na karşı çıkmalı, iktidarın emperyalist işbirlikçiliği doğrultusunda şekillenen
politikasını teşhir etmeliyiz." (S.2, syf.1)

Krizin başladığı andan ve devamında emperyalist savaşa karşı politika-
sızlık sınıf mücadelesine ilişkin pek çok konuda olduğu gibi bu kez de gele-
neksel solun politikası haline geldi. Irak ile ABD emperyalizmi aynı kefeye
konarak, "itin itle dalaşı", "itin kurtla savaşı" türünden değerlendirmelerle ser-
gilenen ilkellik tüm sola egemen olurken, 1 Eylül 1990 tarihli 3. sayımızda
devrimci politikanın ne olması gerektiği konusunda şunları söylüyorduk:

"Bu noktada Irak'ın haksızlığını, haklılığını ya da geçmişte neler yaptı-
ğını, hangi safta yer aldığını tartışmaktan ve öne çıkarmaktan öte, emperya-
lizmin savaş politikası, hedefleri ve Ortadoğu halklarına getirecekleri üzerin-
de durulmalı, anti-emperyalist tavır öne çıkarılmalıdır. Tersine bir tavırla
Irak'ı da hedef tahtası içine almak, emperyalizmin politikasının ve nereye yö-
neldiğinin açık ve net olarak görülmesini engelleyecektir. (...)

"Biz bu süreçte bütün oklarımızı ABD emperyalizmine ve ülkemizi Orta-
doğu'da çıkarmaya çalıştığı savaşta koyduğu yere, üs yapmasına ve bunu
gözü kapalı onaylayan Özal iktidarına yöneltmeliyiz." (S.3, syf.4)

Ne var ki, tüm çıplaklığıyla gözler önünde duran bu gerçeğe ve emper-
yalist savaşa karşı mücadele önerilerimize karşın solun tavrı yine değişmedi.
Savaş çanlarını çalmasıyla birlikte Ortadoğu'dan pay kapma peşindeki siyasi
iktidarın saldırganlığını, baskı ve terörünü artırdığı koşullarda ısrarla yaptığı-
mız birlik ve mücadele önerileri "yüzde elli Saddam, yüzde elli ABD" mantı-
ğından hareketle getirilen "ajitasyon ve propagandada serbestlik" dayatma-
sıyla reddedildi. Sol yine her zaman olduğu gibi "üste çıkmanın" yolunu bul-
muş, "birlik olamamanın suçlusu" olarak Mücadele'yi ve Devrimci Sol Güçleri
ilan etme nakaratını tekrarlamıştı. Bu kez daha da ileri giderek, "Mücadele-
nin önünü tıkıyor." gerekçesiyle Mücadele'yi Dergiler Platformu'ndan azınlık
kararıyla çıkarmıştı. Ancak önü tıkanıyor dedikleri "mücadele"yi hiçbir zaman
gündeme getirmediler. Sol, "birlik" söylemine karşın, birliğin oluşmasını, pro-

111

tokol masalarına indirgediği sürece, mücadelenin dışında kalmaya devam
etti.

"...Özal iktidarını caydıracak tek güç, halkın örgütlü gücüdür. İşte halkın
savaş karşıtı tepkilerini açığa çıkardığımız, anti-emperyalist çizginin örgütlü
birleşik eylemliliğini yarattığımız ve bu eylemliliği de yaygınlaştırıp süreklileş-
tirdiğimiz ölçüde, ABD emperyalizmi ve Özal iktidarı ülkemizi savaşa sürük-
lemekte zorlanacak, bu kadar pervasız ve rahat hareket edemeyecek, gele-
ceği düşünmek zorunda kalacaklardır." (15 Eylül 1990, s.4, syf.13)

Emperyalist savaşa ve işbirlikçi iktidara karşı nasıl bir mücadele hattı iz-
lenmesi gerektiği konusunda hiçbir öneri getirmeyen, hiçbir adım atmayan
sol, bizim "Emperyalist Savaşa Hayır komiteleri kuralım." önerilerimize ise
sessizlikle yaklaşıyordu. Emperyalist savaşa ve işbirlikçi Özal iktidarının pet-
rol tekelleri ve şeyhleri için halklarımızın kanını dökme planlarına karşı çıkan
herkesi, örgütlü bir güç olarak mücadelenin içine çekmenin bir yolu olarak
önerdiğimiz komite örgütlenmelerine solun yaklaşımı ilginçti. Sanki böyle bir
öneri yoktu. Sanki ülkemizde Emperyalist Savaşa Hayır Komiteleri kurul-
mamış ve pratik sürece müdahale edilmemişti... Sol sessiz sedasızdı. Müca-
delenin önünü tıkayan Devrimci Sol Güçler engelini "aşmasına" rağmen sol,
savaş seyircisi tavrını bozmamıştı. Yedi ay boyunca oluşturdukları platform-
lardan çıkan sonuç hiçbir şeydir. Emperyalist savaşa karşı tek bir ciddi ey-
lemlilik örneği gösterilmemişti. Solun emperyalist savaş süresince geçen yedi
ayının bilançosu duyarsızlık, politikasızlık ve tavırsızlıktı.

Bugün "Saldırı ihtimali bile olsa, önce ben hücum ederim." diyen Akbulut
bile "Saldırı olmazsa kesinlikle savaşa girmeyeceğiz." noktasına geri çekil-
mişse, Özal iktidarı tüm isteğine karşın savaşa doğrudan katılmada zor-
lanmış ve kendini İncirlik ve diğer üslerin kullandırılması, sınıra asker yığıl-
masıyla sınırlandırmışsa ve bugün yine tam bir ikiyüzlülükle "Bakın savaşa
girmedik, bizi savaş istemekle suçlayanlar utansın." diyorsa; bunun nedeni
genel olarak halk muhalefet güçleri, Devrimci Sol Güçlerin tavrı, burjuva mu-
halefetin, İslamcı kesimin tepkileri ve oligarşinin kendi iç çelişkileridir. Bu ne-
denler arasında yer almayan tek "güç" ülkemiz geleneksel soludur.

Devrimci Sol Güçler bu süreçte emekçi sınıfların devrimci politikasını
yansıtan ve mücadele eden tek devrimci güç olmuştur. Şehitler, yaralılar ve
yüzlerce tutsak pahasına halkın emperyalist savaşa karşı tepkilerini açığa
çıkarmaya ve örgütlülüğe dönüştürmeye çalışmış, emperyalizme karşı mü-
cadele bilincini öne çıkarmıştır. Özal iktidarı emperyalist savaşı halka saldır-
manın gerekçesi yapmaya çalışırken, Ferit'ler, Hamdi'ler, Birtan'lar, Ali Rı-
za'lar, N.A.'lar oligarşiden ve emperyalist saldırganlığın ülkemizdeki temsilci-
lerinden, halka yöneltilen terörün sorumlularından hesap sordular.

Sol, emperyalizmin halkları teslim alma savaşının başladığı koşullarda
bile kılını kıpırdatmadı.

"Sol, Körfez krizinin başından beri hiç de iyi bir sınav verememiştir. Kimi-
leri "İt dalaşı" diyerek işin içinden çıkarken, kimileri de savaş karşıtı tepkileri
geliştirmekten uzak, izleyici konumda kalmayı yeğlemiştir. Şimdi sormak ge-
rekiyor: Ortadoğu'da olup bitmekte olan itlerin dalaşı mıdır, yoksa emperya-

112

lizmin Arap halklarını bomba ve füze sağanağıyla köleleştirmek istemesi mi?
Şimdi hangi cephede yer alacağız? Irak halkına yönelmiş vahşete karşı çıkıp
savaşacak mıyız, yoksa emperyalist sadırıyı sessizce izleyecek miyiz? Em-
peryalist vahşetin tüm çıplaklığıyla yaşandığı bugün, hala % 50 Saddam'ı %
50 ABD'yi eleştirmek kara mizah değil de nedir?" (1 Şubat 1991, s.13, syf.3)

Ne var ki, solun aymazlığı, kara mizahı devam ediyordu. Bu koşullar için-
de devrimciler emperyalist saldırganlığa karşı çıkmalı, Özal iktidarına karşı
savaşmalı ve emperyalist savaşı kendi ülkelerindeki işbirlikçi, faşist rejimleri
yıkma savaşına dönüştürmeliydi.

Bir buçuk aya yakın bir zaman emperyalist saldırganlığa karşı koyan
Irak, bugün BM kararı olarak dayatılan koşulları kabul ederek Kuveyt'ten çe-
kildi. Emperyalistler ise bununla yetinmeyerek Irak'ın güney bölgesini işgal
ederek savaşı durdurdular. Şimdi ise Kuveyt gibi bir Irak isteyerek pazarlık
masasındaki kozlarını kullanıyorlar.

Yedi aylık Körfez krizi artık yeni bir aşamaya geçerek emperyalizmin is-
tediği biçimde sonuçlandı. Ülkemiz solu ise bu süreçte olumsuzluklar hane-
sine yenilerini eklemekten geri kalmadı. Gerçi Özgürlük Dünyası gibileri ken-
dilerini "Saddam'ın diktatörlüğü, faşistliği vb. tezlerini işleyerek Amerikan
emperyalistlerini ve Türkiye'nin İrak'a yönelik emellerini haklı çıkarmak iste-
yenlere karşı durdu"ğunu (Özgürlük Dünyası, Ocak 1991, syf.27) "Saddam'a
şöyle bir değinildiğini" (agy) söylüyor. Günah çıkarma mı, kafa karışıklığı mı?
Özgürlük Dünyası'nın şaşkınlığı tüm süreç boyunca devam ettiği için pek ya-
dırgamıyoruz. Komün dergisi ise, "... Irak işgal edildiğinde ise elbette tavrı-
mız farklı olacaktır. O zaman cepheler ve ittifakları yeniden belirleme duru-
munda kalacağız." (Komün, s.8) diyerek bir taktik "ustalığı" ortaya koyuyor-
du. Yeni Demokrasi Ağustosla "Söz konusu olan (...) bir avuç azınlığın, gerici
ve faşistin kavgasıdır." tespitinden, Eylül'de "Tüm anti-emperyalist güçlerin
kenetlenmesine hizmet eden bu durum, emperyalizmin kendisi için bölgede
bir çıban başı sayarak ezmeye çalıştığı Irak gericiliğini de nesnel olarak
halkların müttefiki durumuna getirmiştir." (Eylül 1990, Özel sayı) tespitine ge-
çerken ne söylediğini anlamak mümkün olamıyordu. Emeğin Bayrağı "tutarlı"
bir şekilde "Ne Saddam ne ABD" demeyi sonuna kadar sürdürdü. Demokrat!
ve İşçilerin Sesi gibi aynı misyonun yayınları ise soyut bir "Savaşa Hayta-
lıkla birlikte "Yüzde elli Saddam, yüzde elli ABD" tavrının sadık takipçileri ol-
dular...

Gelinen noktada sol "görevlerini yerine getirmenin" huzurunu duyarak
hedeflerinin yüzde ellisinin gerçekleşmesine sevinebilir... Ne de olsa Kuveyt
kurtuldu, uluslararası hukuk korundu!.. Bundan sonrası diğer yüzde elli olu-
yor ki, dileriz emperyalizme karşı çıkmak bundan sonraki hedefleri olur.

113

Sayı: 16, 15 Mart 1991

DİSK AŞILMALIDIR
Ülkemiz işçi sınıfı '60'lardan bu yana gelen sendikal hareket içinde on

beş yıllık bir ara kesite sığan bir DİSK deneyi yaşadı. Bugün geriye, dönüp
bakıldığında DİSK neydi, ne olamadı sorusunu irdelemek, işçi sınıfının en
azından son otuz yıllık sınıf mücadelesini kapsayan bir inceleme konusunu
gerektiriyor. Ancak bugün daha somut bir gerçeklik yaşanıyor. Sendikal ha-
rekette uzlaşmacılık ve reformizm hala işçilerin belini büküyor ve işçi hareketi
12 Eylülle hesaplaşmasını henüz bitirmemiş durumda. Bu açıdan, bu so-
runları yaşayan ve üzerindeki 12 Eylül mahmurluğunu son bir-iki yılda atma-
ya başlayan işçiler için DİSK'in esas olarak kendisini 12 Eylül'e getiren ve
"orada bitiren" konumu önem taşıyor.

İşçiler DİSK'İ, onları bir araya getiren, demokratik kitle örgütü çatısı ola-
rak sahiplendiler. Onun olumlu-olumsuz mirasını yaşadılar. Şimdi ise on yıl-
lık bir gerilemeden sonra sendikal hareketin önünü açmanın sancılarını çeki-
yorlar. İlerlemek için de '80'de kendilerine artık bir çatı değil, sorunlar bıra-
kan çevreyi aşmak zorunluiuğuyla karşı karşıya bulunuyorlar.

12 Eylül cuntası açık faşizmi kurumlaştırma sürecinde DİSK gibi örgütle-
rin varlığına tahammül edemezdi. Oligarşinin çıkarları doğrultusunda progra-
mını uygulayabilmesi için, en küçük muhalefet odağını dahi yok etmesi gere-
kiyordu. Emekçi halkı ve işçi sınıfını eli kolu bağlı bırakmalı, baskı ve sömü-
rü düzenine kölece boyun eğmekten başka yol olmadığı inancını pekiştirme-
liydi. Emekçi hareketini uzun süre kotürüm edebilmek için, onları adeta hüc-
relerine kadar örgütsüzleştirmeliydi. Diğer yandan da saflarında sendikal bi-
linçlenme gelişen, hareketlenen işçi sınıfının gün geçtikçe cesaretlenen,
yaygınlaşan direniş ve protesto eylemlerini cezalandırmalıydı. Devrimci, ileri-
ci işçilerin, hak alma talepleriyle harekete geçen yüz binlerce işçinin çekim
alanı haline gelen DİSK yok edilmeli, onun şahsında emekçi sınıflara göz-
dağı verilmeliydi. Bu yüzden DİSK kapatıldı.

12 Eylül faşizmi DİSK'İ kapatmakla kalmadı, emekçi halka, işçi sınıfına
on yılı aşan bir ceza verdi, işçiler her türlü hak-hukuklarının açık şiddetle sili-
nip süpürülüşüne yakından tanık oldular.

Ancak başka bir acıya da tanık oldular. 1.5 milyon sendikalı işçi, "üretim-
den gelen gücü" elinde bulunduran işçi sınıfı, kendisine yönelen bu arsızlığa,
faşist zorbalığa ses çıkaramadı.

Oysa 500 bin ilerici işçinin sendikal çatısı DİSK önderliği "DGM'yi ezdik,
sıra MESS'te" diyordu. "İşçiyiz, Güçlüyüz", "Geliyoruz İktidarın Tepesine Vu-
ra Vura" diyordu.

İşçiler kendilerini açık faşizme teslim edenlere teslim olmuşlardı... So-
kakları, fabrikaları sarsan yüz binlerce işçiyi bir anda suskunluğa iten tılsım
buydu. Aslında bu konfederasyonun başında, işçi sınıfı adına kof çığırtkanlık
yapan reformizmin tılsımı bozulmuştu. Hiçbir direniş göstermeden başında
bulundukları yapıyı faşizme teslim etmişler, kendileri de sıkıyönetime teslim
olmuşlardı. İşçi sınıfı 12 Eylül öncesinin işçi sınıfıydı, 12 Eylül gibi çatışmala-

114

ra eğitimli olmamasının suçu onun değildi. Yıllardır DİSK önderliğine hakim
olan, mücadeleyi kuruş kazanmakla ölçen, gücünü işçilerin militan deneyleri-
ne değil, burjuva muhalefete yaslanmaktan alan reformizmin etkinliği kınla-
mamış, alternatif güçlü bir sendikal örgütlenme yaratılamamıştı. 12 Eylül
karşısında Türkiye solu mücadele yerine canını kurtarma telaşına düşmüş,
faşizmin işçi sınıfına yönelik saldırılarına karşı kitlesel bir direniş gösterile-
memişti. Böylece faşizm, yıllarca sürdürülen sendikal mücadelenin geçmişi-
ne fatura çıkararak DİSK'in şahsında işçi sınıfını yargılamaya girişmişti. Açık
faşizmin saldırıları karşısında yalnız bırakılan, sahiplenilmeyen işçi sınıfı da
mahkemelerde yargılanan sendika önderlerine sahip çıkmamıştı. Yöneticileri
sahiplenilmeyen DİSK, mahkum edilerek kapatılmıştı.

Faşizmin vurduğu bu darbe 12 Eylül'e karşı işçi sınıfından hiç değilse
kısmi bir direniş bekleyen egemen sınıfları bile şaşkına çevirmişti. DİSK'in
kitlesel gücünden çekinmişti, ama bu yanılgısını kısa sürede anlamıştı. Re-
formist önderliğin altındaki kitlesel gücün cuntaya karşı koyacak bir örgütsel
kapasiteye sahip olmadığı çok geçmeden ortaya çıkmıştı.

12 Eylül faşizminin işçi sınıfına ve DİSK'e karşı yürüttüğü politikanın ba-
şarı kazanmasında reformizmin desteğinin egemen sınıflar için paha biçil-
mez değeri vardır. Yüz binlerce örgütlü işçi kitlesi, faşizme hemen hemen
yapacak bir şey bırakmayan reformist önderlerce dağıtılıp etkisiz hale getiril-
mişti. Faşizmin geriletilmesinde örgütlü işçi sınıfı mücadelesinin önemi tarih-
sel deneylerle sabitken, DİSK'in tam bir hareketsizlik içine gömülmesi, faşiz-
min baskı, zorbalık ve talanlarına karşı tek bir protesto eylemi geliştirmeme-
si, 12 Eylül yönetimine rahatça hareket etme cesareti veren en büyük destek
olmuştu. Elbette örgütsüz kalan ve bu anlayışla şekillenen işçi yığınlarının
DİSK'in yargılanmasına ve kapatılmasına ses çıkarması beklenemezdi.

Bugün genel olarak sol hareket, özel olarak işçi sınıfı, kendi mevzilerine
el konulmasına ses çıkartmamanın sancılarını çekiyor.

Ama artık gündemde olan DİSK de değildir. İşçi sınıfı önünde DİSK'in
tekrar yaratılması sorunu bulunmuyor. 12 Eylül'e gelen haliyle DİSK'in yeni-
den tekrarı, işçi sınıfına daha ileriyi değil, daha geriyi önermek anlamına ge-
liyor. Zaten DİSK'i tekrar etmek isteyenler de bugün bundan vazgeçmiş bu-
lunuyorlar. DİSK'in işini bitiren reformizm, şimdi işçi sınıfına Türk-İş'i öneri-
yor.

Sendikal birlik ve daha sağlıklı temelde konfederasyonlaşma için kuşku-
suz işçi sınıfının önünde sancılı bir yol bulunuyor. Bu yol DİSK dahil, sendi-
kal hareketin bütün olumlu-olumsuz mirasına sahip çıkarak, dersler çıkara-
rak, devrimci sendikacılık anlayışına tutunmakla sağlıklı rotada gelişecektir.

İşçi sınıfı artık bir vuruşta kaybedilmeyen, kapısına kilit vurmakla yok
edilmeyen sendikal yapılara sahip olmalıdır. Daha ötesi, burjuvazinin el uza-
tamadığı sendikal örgütlenmelere sahip olmalıdır, işçiler 3 Ocak'tan, Zongul-
dak'tan başlayan fabrika işgallerini taşıyacak, daha ileri götürebilecek sendi-
kalar yaratmak göreviyle karşı karşıya bulunuyorlar. Düzenin sınırlarına hap-
solmayan, işçi sınıfının taleplerini, onları yarı yolda bırakmadan korkusuzca,
militan direnişlerde savunabilecek, işçilerin özgücüne ve inisiyatifine daya-

115

nan bir sendika anlayışı ancak bugün işçi sınıfına ileri adımlar attırabilecek-
tir. İşçilerin önünde gözü pek, militan direnişler dönemi yer alıyor.

Devrimci İşçi Hareketi bu süreci örgütlü ve kalıcı sonuçlar yaratacak şe-
kilde omuzlamak sorumluluğunu taşıyor. Sınıf sendikacılığı bu sürecin için-
den geçerek mevziler kazanacaktır. Ve işçiler onu legal veya legal olmayan
mevziler haline getirerek ete kemiğe büründüreceklerdir.

* * *

Sayı: 16,15 Mart 1991

TALABANİ VE BARZANİ TARİHTEN
HİÇ DERS ALMAMIŞ
"Özal zeki ve makul bir insan."
"Sayın Özal'ın başlattığı süreç, sadece Türklerle Kürtler arasında değil,

aynı zamanda bütün bölgenin, bütün Ortadoğu'nun geleceği için tarihi nite-
liktedir. Bu süreçler ilerler ve gelişirse, Türkiye sadece Irak'taki değil, aynı
zamanda İran ve Suriye'dekiler de dahil olmak üzere Ortadoğu'daki 20-25
milyon Kürdün hayranlığını ve desteğini elde edecektir."

"Türk hükümeti Irak Kürtlerine bir müttefik olarak dayanabilir, güvenebi-
lir."

Bu sözler Kürt ulusal hareketinin önde gelen isimlerinden Talabani'ye ait.
Talabani, Özal'a övgüler dizerken, Kürt ulusal hareketinin tarihinden, yaşa-
dığı ihanet ve yenilgilerden hiç ders almamış gibi görünüyor. Yine kendi dı-
şındaki güçlerden medet umuyor, onlara yaslanarak, Kürt ulusal kurtuluşu-
nun gerçekleşebileceğini sanıyor. Bu türden pragmatist tutum ve yaklaşımla-
rın Kürt hareketine ne büyük zararlar verdiği, Kürtlerin her defasında yüzüstü
bırakıldıkları, arkadan hançerlendikten görmezden geliniyor. Kürt topraklarını
işgal ve ilhak eden bölge devletlerinin, Kürt halkının dostu olmadığı, Kürtleri
kendi amaçları için kullanmaktan vazgeçmedikleri adeta unutuluyor.

Benzer tutum Barzani liderliğindeki Irak Kürdistan Demokrat Partisi için
de geçerlidir. Bu partinin MK üyesi Hoşyar Zekari, Özal'a "Bölgede istikrar
için Kürtlere önem veriniz ve bizler bunu sağlayabilecek siyasi sorumluluk ve
olgunluktayız." mesajını iletiyor. Aslında Barzani, Saddam yönetiminin Kürt-
lere karşı kimyasal silah kullanarak katliama giriştiği dönemde de, bombardı-
mandan kaçan Kürtlere TC'nin sığınma hakkı tanıması üzerine, Özal yöneti-
mine övgüler yağdırmış, insanların toplama kamplarında tutulmasını TC'nin
"insancıl yaklaşımı" olarak niteleyip, teşekkür etmiş ve bu tutumuyla daha o
zamanlar TC ile ilişkilerini geliştirmeye hazır olduğunu ve bazı beklentiler
içinde bulunduğunu ortaya koymuştu.

Bugün Saddam'ın yenilgisiyle birlikte, Irak'ın geleceği üzerine yapılan
hesaplar içerisinde Kürtlere de önemli bir yer veriliyor. Londra'da yoğunla-
şan trafik ve pişirilen senaryolar gösteriyor ki, emperyalistler, Irak'ın parça-
lanması halinde, Irak'ta kendi denetiminde özerk ya da otonom bir Kürdistan

116

kurma hesabı yapıyor. ABD'nin zaten uzun yıllardan beri böyle bir plana sa-
hip olduğu biliniyor. Bu planın uygulanabilme koşulları, bugün geçmişe oranla
çok daha olgunlaşmış durumdadır. Irak'taki burjuva-feodal Kürt önderliği, bu
plana dünden razı bir tutum içindedir. Bir devlet olsun da nasıl olursa olsun
anlayışı hakimdir.

Öyle ki, bu tür gelişmeye, bölge devletlerinin itirazı olmaması için hemen
her türlü güvence veriliyor, işbirliği ve destek vaat ediliyor. Talabani ve Bar-
zani'nin Özal'a ilettiği mesajın içeriği nettir: "Siz özerkliğe evet deyin, biz de
sizin yanınızda yer alalım..." Hatta daha da ileri giderek Türkiye'deki hareke-
tin boğulmasında ve ona öncülük edenlerin tasfiyesinde rol alabileceklerini
ima ediyorlar.

Özal'ın hesabı, KDP gibi düzenle uzlaşacak bir Kürt gücünü etkin kılma,
yoksul Kürt köylülüğünün başına burjuva Kürt önderliğini oturtmaktır. Bu
yüzden Irak Kürtlerinin liderliğini yapan Talabani ve Barzani ile diyalog için-
de. Zaten bu politikaya uygun adımlar atmanın hazırlığını da yapıyor. Özal,
Irak Kürtlerinin hamiliğine soyunurken, Türkiye'deki radikal hareketi ezme ve
etkisiz kılma siyasetini güdüyor.

Talabani ve Barzani'nin tutumları, milliyetçiliğin nasıl bir bencilliğe yol aç-
tığına en güzel örnektir. Irak Kürtlerinin burjuva-feodal önderliği, kendi çıkar-
ları için diğer yerlerdeki Kürt hareketini feda edebiliyor, daha açıkçası satabi-
leceğini gösteriyor. Özal'ın politikalarım desteklemenin temelinde de bu ben-
cillik vardır. Yoksa TC'nin "bölgede" yaptıkları nasıl unutulabilir, nasıl göz
ardı edilebilir.

Geçmişte de benzer örnekler yaşandı. Kürtler emperyalistlere ve İran
Şahı'na yaslanmanın bedelini ağır ödediler. Onların sözüne güvenip, İran
Kürtlerine cephe aldılar, yıllarca birbirleriyle çatıştılar. Ama Irak'la İran anla-
şınca, kendilerine destek vaat edenlerin nasıl yüzüstü bıraktıklarına tanık ol-
dular. Tarihten ders alınmadığı ve pragmatizm politika olmaktan çıkmadığı
sürece aynı trajedilerin yeniden yaşanması kaçınılmazdır.

Kürtler her şeyden önce kendi güçlerine güvenmek zorundadırlar. Em-
peryalizm ve bölge gericiliği Kürt halkının kurtuluşunu ve özgürlüğünü sağla-
yamaz. Onlara yaslanarak sağlanacak özgürlük, gerçek özgürlük değil, Kürt
burjuvalarının Kürt yoksullarını sömürme özgürlüğü olacaktır.

Kürt yurtseverliği, emperyalizmle işbirliği yapmak değil* ona karşı müca-
dele etmektir. Kürt burjuva önderliği halklarla birleşmek yerine, emperyalizmle
birleşme hesabı yapıyor. Kürtlerin kurtuluşunun bölgede yaşayan diğer
halkların kurtuluşundan geçtiği, emperyalizmin ve bölge gericiliği yenilgiye
uğratılmadan Kürtlerin özgürlüğünün kazanılamayacağı görülmüyor... Dost
ve düşman güçler iyi tahlil edilmiyor, düşmanların dost olabileceği sanılıyor.

Bu politika bazen öylesine çirkin boyutlara varıyor ki, devrimci ve yurtse-
ver güçlerin haklı bir davaya olan sempati duygularını bile zedeliyor. Kürt
ulusal mücadelesi bugün, sosyalist önderliğe sahip olmamanın acısını ve
sancısını çekiyor.

Irak'taki burjuva-feodal Kürt önderliği özerklik karşılığı, emperyalizmin hi-
mayesine girmeye hazır olduğunu göstermiştir. Bu tavırlarıyla tutarlı bir anti-

117

emperyalist çizgiye sahip olmadığını ortaya koyduğu gibi, ulusal kurtuluş an-
layışının, ezilen yoksul Kürtlerin toplumsal kurtuluşunu hedefleyen bir pers-
pektifleri yoksun, burjuva karakterli olduğunu da sergilemiştir. Kürt burjuvazi-
si, yoksul Kürtlerin özgürlüğü ve kurtuluşu savaşını değil, çıkarcı, bencil bir
savaş Sürdürmektedir.

Kürt halkı, burjuva-feodal önderliği tasyfiye ederek, Kürt ulusal kurtuluşu-
nu, sınıfsal (toplumsal) kurtuluşu da hedefleyen bir önderliğe ve programa
kavuşturmak zorundadır.

Kürtlerin kurtuluşu emperyalist senaryolara işlerlik kazandırmaktan değil,
bölge halklarıyla birleşerek emperyalizme ve bölge gericiliğine karşı birlikte
mücadele etmekten geçiyor.

* * *

118

Sayı: 17,1 Nisan 1991

SÖMÜRÜNÜN "HUZUR" VE "İSTİKRAR"!
İÇİN "REFORMLAR" GEREKİYOR

türkiye'deki ekonomik, politik ve toplumsal gelişmeyi yakından izleyen
emperyalist çevreler, halk muhalefetinin yükselmesi ve toplumsal gelişmele-
rin sistemi tehdit eder bir noktaya doğru tırmanması karşısında endişelerini
gizleyemiyorlar. işbirlikçi tekelci burjuvazinin çeşitli kuruluşları ve sözcüleri,
Türkiye'nin ekonomik-siyasi durumuna ilişkin görüşlerini açıklıyor, bazı ted-
birlerin alınması gerektiğini söylüyorlar. Başta TÜSİAD olmak üzere'TİSK,
TOBB, MESS gibi büyük sermaye örgütlerinin yayınladıkları raporlarda/bül-
tenlerde, ya da bu örgüt sözcülerinin kamuoyuna yaptıkları açıklamalarda,
hükümetin izlediği politikalar genel olarak desteklenirken, bugünden gelece-
ğe dönük stratejiler oluşturulması ve bazı adımlar atılması gerektiğine işaret
ediliyor. Sermaye çevreleri, toplumsal muhalefetin yükselmesinden duyduk-
ları korkuyu dışa vururcasına, 12 Eylül'ün sağladığı "sosyal barış"ın tehlikeye
girdiği uyarısını yapmakta, tedbir alınmasını istemektedirler. Son dönemde
genel greve varan işçi eylemleri, kitlelerin hak arayışına yönelik mücade-
leleri, Kürt ulusal mücadelesinin ulaştığı boyut ve ülke genelinde devrimci
gelişmenin hızlanması gözlerini bir hayli korkutmuşa benziyor. Ama yine de,
geçmişe göre kendilerine "daha güvenli" bir yaklaşım içinde hareket ettikleri
ve Özal'ın "liberalleşme" görüntüsü verecek adımlarını destekledikleri görü-
lüyor.

Bugün işbirlikçi tekelci çevrelerde eskiye oranla daha liberal bir hava esi-
yor. Eskiden sola ilişkin en küçük gelişmeye "anti-komünizm" hezeyanı için-
de karşı çıkanlar, şimdi rahatlıkla "komünizmin abartılmaması gerektiği", "ar-
tık tehlike olmaktan çıktığı" vb. ifadeler kullanabiliyorlar. Hatta kimileri geçmi-
şe yönelik özeleştiri yapar bir tutum içine de girebiliyor. Örneğin 1978'de

119

CHP hükümetini düşürmek için TÜSİAD'ın yürüttüğü kampanya konusunda
İshak Alaton, "komünizm tehlikesini bu kadar abartmaya gerek yoktu" derce-
sine Ecevit'ten özür diliyor. Sermaye çevreleri kırmızıya benzeyen her şeyin
"komünizm" olmadığını ve tehlike olarak görülmemesi gerektiğini keşfetmiş
bir tutum içinde hareket ediyor.

Kuşkusuz bu değişim kendiliğinden olmadı. Bunun belirleyici nedeni,
sosyalist sistemin fiilen ortadan kalkması, SSCB ve Doğu Avrupa ülkelerinin
kapitalizme yönelmesi ve kapitalizmin dünya ölçeğinde güç kazanmasıdır.
Ama bu gelişmede, özellikle 12 Eylül sürecinden ekonomik olarak büyüyerek
çıkan tekelci güçlerin, artık kendilerine daha çok güveniyor olmalarının da
rolü var.

12 EYLÜL'LE BİRLİKTE PALAZLANAN TEKELCİ SERMAYENİN
KENDİNE GÜVEN DUYGUSU GELİŞTİ
İşbirlikçi tekelci sermaye, kendi istemleri doğrultusunda uygulamaya ko-

nulan 24 Ocak kararlarıyla, ekonomik ve siyasi olarak hızlı bir güçlenme sü-
recine girdi. Devletin sunduğu imkanlar ve açtığı yeni alanlar sayesinde, te-
keller, mali açıdan güçlerini birkaç kez katlayacak oranda büyüdüler. İzlenen
ekonomik politika ve alınan önlemler, onların isteklerine göre biçimlenmişti.
Öyle ki TÜSİAD'ın her yıl hazırladığı "ekonomik raporlar" hükümetlerin uy-
ması gereken önlemler haline geldi.

Tekelci sermayenin son 10 yıl içinde bu denli güçlenmesi ve palazlan-
ması, kitlelerin daha çok yoksullaşması pahasına gerçekleşebildi. Emekçile-
rin cebinden alınıp, tekellerin kasalarına aktarılanlarla, tekeller en kârlı yılla-
rını yaşadılar. Bu şekilde sağlanan güçlenme, henüz, devlet desteği ve koru-
ması olmadan dünya kapitalist pazarında rekabet edebilecek ve tutunabile-,
cek seviyeye ulaşmış oldukları anlamına gelmiyor. Ama bu yönde ilerleme
sağlandığı da gerçek. Bugün devlet himayesini öngörmeyen "sermaye piya-
sasının kendi kurallarıyla işlemesi gerektiğini savunur bir noktaya gelmeleri,
ekonomik olarak güçlenmelerinin ve kendine güven duygusunun gelişmesi-
nin bir ürünüdür. Zaten Özal, oyunun piyasanın kurallarına göre oynanması
ve sermaye çevrelerinin buna uyum göstermesi gerektiği konusunda ısrarlı
olmayı sürdürüyor. Onlara "devletten yardım istemeyin, başınızın çaresine
bakın" diyor.

İşbirlikçi tekelci sermaye, 12 Eylül sonrası, uluslararası tekellerle girdiği
daha yoğun işbirliği ve bütünleşme sürecinde, dış pazarlara açılma imkanı
buldu. İthalat-ihracat olanaklarının genişlemesi yanında, Ortadoğu ve bazı
Kuzey Afrika ülkelerinde, başta inşaat olmak üzere kimi sektörlerde yatırıma
yönelerek ekonomik potansiyelini ve gücünü artırdı. Bu gelişme, kendi başı
nın çaresine bakma ve devlet himayesine gereksinme duymadan ayakta kal
ma konusunda eskiye oranla daha güçlü olmasını sağladı.

Kuşkusuz bu durum, onun devletin desteğinden vazgeçtiği ve ona ihti-
yaç duymadığı anlamına gelmiyor. Aksine devletin ekonomik ve siyasi gücü-
nü de arkasına alıp, daha da büyümek istiyor. Ama artık, büyümenin ve dev-
let desteğine muhtaç olmadan ayakta kalabilecek bir güce ulaşmış olmanın

120

kendine verdiği güvenle, ekonomik gelişmesine ket vurabilecek geleneksel
politikaların terk edilmesi ve bu anlamda, kimi siyasal "reformlar"a yaklaşım-
da, bilinen korkulardan sıyrılarak hareket edebiliyor. Korkular yerini "bundan
zarar gelmez" düşüncesine bırakıyor.

ÖZAL'IN POLİTİKALARI TEKELCİ SERMAYENİN
İSTEMLERİYLE UYUM İÇİNDEDİR
1980 sonrası uluslararası tekellerle olan ilişkinin güçlenmesiyle ekono-

mik olarak büyüyen, iç pazarların sınırlarını zorlayan ve dışa açılan tekelci
sermaye, artık daha da genişlemek ve yayılmak istiyor. Kapitalizmin ulusla-
rarası işbölümüne uygun olarak Türkiye'ye verilen rolle uyumlu şekilde, dış
pazarlarda daha fazla pay kapma çabasıyla, TC'nin salt ekonomik bir güç
olarak değil, siyasi ve askeri bir güç olarak da kendine destek vermesini, pa-
zar olanaklarını genişletmesinde bu gücü kullanmasını istiyor. TC'nin bugün,
geleneksel dış politikaları terk ederek, Ortadoğu'da bölgesel bir güç olarak
etkin bir rol almaya soyunmasında, ABD'nin siyasi çıkarları ve Türkiye'ye
bölgede biçtiği jandarma rolünün payı olduğu kadar, bu rolle uyum içinde, te-
kelci sermayenin Ortadoğu pazarlarında daha etkin olma isteği ve pay kap-
ma arzusu da vardır. Bu yüzden büyük sermaye çevreleri -Türkiye'nin böl-
gede rol almasının, kendisine yeni olanaklar yaratacağı düşüncesinden ha-
reketle- Özal'ın Körfez krizine ilişkin politikasını onaylamış, ona açıkça des-
tek vermiştir.

Aynı tutum, iç birliğini korumakta güçlük çeken ve dağılma sürecine gi-
ren SSCB ve onun içindeki cumhuriyetlerle ilişkilerin geliştirilmesi konusun-
da da geçerlidir. SSCB'yi büyük bir ekonomik potansiyel olarak gören tekelci
sermaye, Sovyet pazarından pay kapma hesabı yapıyor. Karadeniz Ekono-
mik Bölgesi Projesi'ne verilen önem bunun yansımasıdır.

TC'nin Ortadoğu'ya ve SSCB'ye açılma politikaları, Avrupa ile entegras-
yon düşüncesinden vazgeçildiği anlamına gelmiyor. Aksine bunun entegras-
yon sürecini hızlandırabileceği düşünülüyor. Daha büyük ekonomik potansi-
yele ve güce ulaşan Türkiye'nin hem sahip olduğu ekonomik gücüyle, hem
de emperyalizm adına Ortadoğu'da oynayacağı siyasi-askeri rolle, AET ka-
pılarını açabileceği hesabı yapılıyor.

Bunların ne ölçüde gerçekleşebileceği ayrı bir olgudur. Ama işbirlikçi te-
kelci sermayenin bu yönde adımlar atılmasından yana olduğu açıktır. Ve bu
adımlar, ABD'nin Türkiye'yi Ortadoğu'da "model ülke" haline getirme isteğiyle
uyum içindedir. Bugün Özal, emperyalizmin isteklerini göz önüne alarak
adımlar atarken, tekelci sermayenin çıkarlarını da azami ölçüde koruyan bir
çizgide ilerliyor.

HALK MUHALEFETİNİN GELİŞMESİ VE AET İLE ENTEGRASYON
ARZUSU "DEMOKRATİKLEŞME" MANEVRALARINI ZORUNLU
KILIYOR
İşbirlikçi tekelci sermaye bugün, 12 Eylül cuntasının sağladığı "huzur" ve

"istikrar"ın kalıcı olmadığını, alınan önlemlerin bir işe yaramadığını görüyor.

121

Kriz derinleştikçe ve halk hareketi yayıldıkça tekeller için "huzur" ve "istikrar"ı
korumak daha da güçleşiyor. Halk kitlelerinin, her türlü terör ve yasağa, ana-
yasa ve yasalarla konulan engellere rağmen yeniden hareketlenmesi ve hak
arayışına yönelmesi, bu gelişmeyi engelleyecek tedbirleri almayı ve yeni yol-
lara başvurmayı zorunlu kılıyor. Kitlelerin mücadelesi, rejimi, görünürde de
olsa "demokratikleşme"ye, bu yönde manevralar yapmaya mecbur bırakıyor.

Kürt sorunu ve bölgedeki gelişmeler oligarşiyi zorluyor. Öte yandan dev-
rimci mücadele adım adım gelişiyor, yayılıyor. Kitlelerin düzene karşı tepkile-
ri ve mücadelesi büyüyor. Oligarşi bu gelişmeyi engelleyememenin çaresizli-
ği içinde bir çözüm arayışı, bir çıkış yolu bulmaya çalışıyor.

İşbirlikçi tekelci sermaye cuntanın bir çare olmadığını, cuntayla devrimci
gelişmeyi ve kitle hareketini belli bir dönem etkisiz kılmak mümkün olsa da,
bunun kalıcı olamayacağını biliyor. 12 Mart ve 12 Eylül deneylerinden yete-
rince ders çıkardı. 12 Eylül'ün, onca terör, baskı ve yasağına rağmen bugün
gelinen nokta ortada. Kitleler korku duvarını yıkarak yeniden mücadeleye
atıldılar. Kaldı ki, oligarşi içi çelişkiler, Avrupa ile olan yakın bağlar ve denge-
ler, cuntaların ülkemizde uzun süre işbaşında kalmasını mümkün kılmıyor.
Bu yüzden krizin alabildiğine derin olmasına ve oligarşi içi çelişkilerin had
safhaya varmasına rağmen cunta dışı bir çözüm arayışından, yani "demok-
rasicilik" oyununu geliştirmekten başka çare bulamıyor.

Kitlelerin yaşam şartlarını iyileştirebilecek, çelişkileri yumuşatabilecek di-
namiklerden/olanaklardan yoksun işbirlikçi burjuvazinin, burjuva anlamda
hak ve özgürlüklerin var olduğu bir "demokrasi"ye geçmesi zaten olanaklı
değildir/Geriye, baskı ve terörle, hak ve özgürlüklerin iç içe olduğu, bazen
birinin, bazen diğerinin ağır bastığı bir "demokrasicilik" oyununu sürdürmek-
ten başka yol kalmıyor.

Bugün de yapılan budur. Bir farkla ki, gündeme getirilen "reformlarda bu
oyun daha da geliştirilmek isteniyor. Sosyalist sistemin yıkılmasından güç
alan işbirlikçi tekelci sermaye, "demokrasicilik" oyunu kapsamında bazı hak
ve özgürlüklerin sınırını genişletmenin bir tehlike yaratmayacağını düşünü-
yor. Alınan önlemlerle bir yandan düzenle uzlaşan ya da uzlaşmaya hazır
olan reformist kesimlere daha çok "özgürlük" verilmeye hazırlanılırken, ikti-
darı hedefleyenler ise; ezilmeye, tecrit edilmeye, yok edilmeye çalışılıyor.

Devrimci güçlerin hedeflenmesinin kuşkusuz bir mantığı var. Bu mantık
silahlı mücadeleyi inat ve ısrarla savunanların bugünden ezilmezse, gele-
cekte daha büyük bir tehlike haline geleceğidir. Ulusal gelişim deneyi yete-
rince öğreticidir. Egemen sınıfları düşündüren şey, Kürdistan'daki gelişmelerin
tüm ülkeye yayılmasıdır. Bunu engellemek için "silahlı mücadeleyi esas
alıyoruz" diyen Kürt güçlerini ve devrimci güçleri tecrit etme ve nötralize et-
me amaçlı politikalar oluşturuluyor ve uygulamaya konuluyor. Bu yüzden, bir
yandan "demokratikleşme" maneyralarıyla reformizm güçlendirilmeye çalışı-
lırken, diğer yandan yeni baskı yasalarıyla, düzenle uzlaşmayı reddeden ve
iktidar için radikal mücadeleye başvuran devrimci ve Kürt ulusal güçlerini
tecrit etme, onlara yönelik her türlü baskıya meşruluk kazandırma hazırlıkları
yapılıyor.

122

İşbirlikçi burjuvazinin, "demokratikleşme" oyununu sürdürme ve geliştir-
me ihtiyacının temelinde, ülkedeki devrimci ve ulusal güçlerin, halk muhale-
fetinin bastırılması ve etkisiz kılınması, sömürünün "huzur" ve "istikrarının
korunması düşüncesi yatıyor. Belirleyici olan neden bu olmakla birlikte, bun-
da tekelci sermayenin Avrupa kapitalizmiyle entegrasyon sürecini hızlandır-
mak isteğinin ve Türkiye'nin ABD'nin Ortadoğu'da kendine biçtiği misyona
uygun bir görüntüye kavuşturulması gerekliliğinin de rolü vardır. "Liberal" bir
Türkiye imajının yaratılması için zorunlu bazı adımların atılması gerekiyor.
Avrupa'dan, onun çeşitli ekonomik ve siyasi örgütlerinden dışlanmayacak
Türkiye, bu ülkelerin sahip olduğu belli normlara görünüşte de olsa sahip ol-
mak zorundadır. Aslında Avrupa kapitalizmi Türkiye'de burjuva anlamda bir
"demokrasi" istiyor değildir. Onun istediği, görünüşü "demokrasi"ye benze-
yen bir rejimin olmasıdır. AET'ye girecek bir Türkiye'nin insan hakları ve öz-
gürlükleri konusunda Avrupa kamuoyunu tatmin edecek bir görüntüsü olma-
lıdır, hepsi o kadar.

İşte, Özal'ın bu çerçevede gündeme getirdiği "reformlar", tekelci serma-
yenin desteğini alıyor. Tekelci sermaye, Türkiye'nin görüntüsünü değiştirmek
için yapılacak "makyaj"ın gerekli ve kaçınılmaz olduğunu düşünüyor.

ÖZAL'IN POLİTİKASI ABD'NİN İSTEKLERİNE GÖRE BİÇİMLENİYOR
Özal, "Kürt sorunu"nda olsun, 141-142'nin kaldırılması konusunda olsun,

attığı adımlarla, TC'nin geleneksel politikalarından ayrılan bir tutum içine gir
di. "Kürt sorunu"nun "tabu" olmaktan çıkmasıyla başlayan süreç, Özal'ın
Kürtlerin hamiliğine soyunması, bu kapsamda Kürtçe konuşmaya serbestlik
getirme düşüncesi ve nihayet Talabani ve Barzani'nin temsilcisi ile yapılan
resmi görüşmeye kadar uzanarak, Kürtlerin varlığını sözde de olsa kabul et
me noktasına ulaştı.

Daha önce, AGİK sözleşmesine imza koyarak insan hak ve özgürlükleri
konusunda güvence verilmesi, cezaların tecil edilerek "genel af" hazırlığı ya-
pılması, son olarak Anayasa'nın değiştirilmesi temelinde 12 Eylül yönetimi-
nin koyduğu bazı yasakların da kaldırılmasını içeren Anayasa değişikliği tar-
tışmasının başlatılması, bunların hepsi, ABD'nin Türkiye'ye Ortadoğu'da ver-
mek istediği rolden ayrı düşünülemez. Emperyalizm adına bölge jandarma-
lığı yapacak Türkiye'nin ABD çıkarlarını koruma noktasında, Ortadoğu'da
"model bir ülke" olması isteniyor; ABD Ortadoğu'ya bir örnek sunmak istiyor.
Bu örnek görünüşte liberal, demokratik, ama gerektiğinde iç ve dış "tehlike-
ler"e karşı her türlü müdahaleyi yapabilecek şekilde donatılmış bir ülke ol-
malıdır. "Demokratikleşme" adımlarına eşlik eden Anti-Terör Yasası hazırlık-
ları, ordunun vurucu ve hareketli bir ordu haline getirilmesi planları, ABD ile
bölgenin güvenliği adına yapılmaya hazırlanan yeni ikili anlaşmalar, yeni üs-
ler üzerine sürdürülen görüşmeler, ANAP içinde yapılan ABD operasyonu ve
ANAP'ın görüntüsünü değiştirme çabası vb. hepsi, bu hesapların ürünüdür.

İşte, Özal, Türkiye'ye emperyalizm ve işbirlikçi tekellerin istek ve ihtiyaç-
larına uygun biçim vermeye çalışırken, kendine ayak bağı olan geleneksel
bazı politikalardan da ayrılmak zorunda olduğunu düşünüyor. "Liberal Türki-

123

ye" modeli bunu gerekli kılıyor. Ama bunu öyle yapıyor ki, görünüşte Türkiye
"demokratikleşiyor". Aslında burjuva anlamda bile bir "liberalleşme"den söz
etmek olanaksızdır.

Özal'ın emperyalizmin isteklerini anlama ve ona uyum göstermedeki ma-
hareti yadsınamaz. Özal attığı adımlarda ABD politikalarıyla uyum içinde ol-
maya ve böylelikle oligarşinin bölgede daha çok söz hakkına sahip bir ko-
num elde etmesine çalışıyor. Özal, sırtını ABD'ye yaslamıştır. ABD'nin ve iş-
birlikçi tekelci sermayenin desteğiyle, TC'nin geleneksel politikalarını sürdür-
mekten yana olan kesimleri, partileri karşısına almakta, bu konuda kendine
özgü politika üslubu ile peş peşe adımlar atmaktadır.

Özal'ın hızından diğer burjuva partileri adeta şaşkın haldedir. Ciddi bir
karşı strateji oluşturamadıkları gibi, eleştirilerinde iç tutarlılık yoktur. Özal
gündemi tek başına tayin ediyor, neyi ne zaman yapacağı belli olmayan biri
gibi hareket ediyor. Aslında her şey ABD hesaplarına uygun gelişiyor. Özal,
emperyalizmin Türkiye'deki "buzkVan gemisi" gibi yol açıcı rolündedir. Gele-
neksel politikaları değiştirmeye yönelik attığı adımlarla yeniliklere yöneliyor.
Kuşkusuz bu, ABD ve işbirlikçi tekellerin isteklerine uygun bir yenileşmedir.
Ve bunun temelinde, uluslararası sermaye ile daha fazla bütünleşme, daha
büyük ekonomik-siyasi güç arzusu vardır. Dünyayı "tek bir pazar, tek bir
ekonomi" haline getirmeye çalışan kapitalist merkezlerin isteklerini en iyi an-
layan ve onların Türkiye'ye biçtiği role uygun olarak adımlar atan, bu kap-
samda işbirlikçi tekelci burjuvazinin çıkarlarını en iyi savunan Özal'dır. Bu-
nun içindir ki, hem uluslararası finans çevreleri, hem de işbirlikçi tekelci bur-
juvazi tarafından destekleniyor.

Özal yaptıklarını "devrim" olarak nitelerken, pek haksız da sayılmaz. Ke-
malist geçmişten günümüze gelen burjuvazinin de "milli" kabul ettiği TC poli-
tikalarını tek tek yıkarak, emperyalizmle bütünleşme konusunda büyük yol
kat ederek, burjuvazi için gerçekten de devrim sayılacak adımlar atıyor.

Körfez krizi ve emperyalist savaş onun için iyi bir fırsat olmuştur. Sava-
şın ortaya çıkardığı koşullarda Özal, politikasını uygulama zemini bulmuştur.
Ancak ne ölçüde başarılı olacağı ayrı bir konudur. Kimi kesimler, geleneksel
politikaların terk edilmesinden son derece rahatsızdır. Özal'ın Kürt mesele-
sinde "MGK'yı ilk defa aşabildik" deyişi bu bakımdan anlamlıdır. Bu, yerleş-
miş politikaları değiştirmenin, öyle hiç de kolay olmadığını gösteriyor.

Kaldı ki, Türkiye'de hızla gelişen bir halk hareketi var. Kürt halkının mü-
cadelesi var. Böyle bir ülkede emperyalist politikaların başarı şansı, burjuva
muhalif çevrelerin kendi çıkarları ve ideolojileri çerçevesinde karşı koyusun-
dan çok, devrimci güçlerin ve halkın, neyi kabul edip neyi kabul etmeyeceği-
ne bağlıdır.

Türkiye'de egemen sınıfların halkı ve devrimci güçleri hesaba katmayan
her türlü manevrası, eninde sonunda işlevsiz kalmaya mahkumdur. Bugün
işbirlikçi tekelci burjuvaziyi görünüşte de olsa bazı "reformlar"a zorlayan hal-
kın, ulusal ve devrimci güçlerin mücadelesidir. Bu mücadele gelişecek ve
yayılacaktır; hiçbir önlem, hiçbir manevra bunu durduramaz!

Bu yüzden gündeme getirilen "reformlar", "demokrasicilik" oyununun bir

124

parçası olarak kalmaya ve işlevsizleşmeye mahkumdur.

 * * *

Sayı: 17,1 Nisan 1991

AF YA DA CEZALARIN TECİLİ DEĞİL,
TUTSAKLARA ÖZGÜRLÜK
"Liberalleşme" atağına kalkan ve Türkiye'nin "demokratikleşme" sürecine

girdiği görüntüsü yaratmaya çalışan Özal, son olarak "af" yerine geçmek
üzere "cezaların bir defaya mahsus tecil edilmesi" yoluna gidileceğini açık-
ladı. Basın Özal'ın "cezaevlerinin boşaltılması" emrini verdiğini yazdı.

Ülkemizde egemen güçler dönem dönem zindan kapılarını aralamak zo-
runda kalıyorlar. Toplumsal muhalefetin yükselmesine bağlı olarak "tutsaklara
özgürlük" talebinin öne çıkması ve iktidarların şöyle ya da böyle bu soruna
bir çözüm bulmak zorunda kalması, bunun temel nedenidir. Bazen egemen
sınıflar arasında çelişkinin de bunda rolü olabiliyor. Ama ne şekilde ve hangi
nedene bağlı olarak gündeme gelirse gelsin, olay, "devletin bağışlayı-cılığı"
kisvesine büründürülerek sunuluyor. Hemen her iktidar bu konuda siyasi
çıkar hesabıyla hareket ediyor. Kimi burjuva siyasal partilerin programlarına
"toplumsal yaraların sarılması" adına "genel affı koymasının altında yatan
da budur.

Bugün, 12 Eylül'le beraber, yoğun baskı ve terörle yüz yüze gelen, kitle-
sel tutuklamalara maruz kalan ve sıkıyönetim askeri mahkemelerinde yargı-
lanarak ağır cezalara mahkum edilen binlerce devrimci ve yurtseverin önemli
bir kısmının hala zindanlarda tutuluyor olması, "demokrasiye geçiliyor" de-
nilen Türkiye'de iktidarın başını ağrıtan ve zorlayan konulardan biri olmaya
devam ediyor. Özellikle '83 seçimleriyle başlatılan "demokrasi" manevrası
ardından sık sık gündeme gelen, dönem dönem, özellikle cezaevlerindeki
eylemlerin etkisiyle güncellik kazanan siyasal tutsaklar sorunu, "af" tartışma-
larını da hep canlı tuttu. Kamuoyunun bu yöndeki beklentileri, ANAP dışında
burjuva siyasal partileri, en başta da sosyal demokrat olma iddiasındaki
SHP'yi, halktan destek alabilmek için, cunta döneminde devrimci ve yurtse-
verlere karşı yapılan açık haksızlıkları kabul etmeye, "12 Eylülhukuku"nun
"mahkum" ettiği insanların şartlı ya da şartsız "af" kapsamında salıverilme-
sinden yana bir tutum almaya itti. İktidar partisi olarak ANAP ise, kamuoyu
baskısını göğüslemek için "aftan yanaymış gibi gözükse de, "anayasanın
affa engel olduğu" gerekçesi ardına sığınarak, bu yönde bir adım atmaya ni-
yetli olmadığını ortaya koydu. Ve her defasında siyasi tutsakların özgürlüğü
talebini görmezlikten gelmeyi, diğer partilerin bu yöndeki girişimlerini engel-
lemeyi ya da reddetmeyi yeğledi.

Özal'ın şimdiye kadar hep uzak durduğu bir konuda, böyle birden bire
atağa geçmesinin ardında elbette bir neden var. Sorunun sonsuza kadar er-
telenemeyeceğini bilen iktidar bir zamanlama yapmıştır. Geçmişte "henüz

125

zamanı değil" diye reddedilen girişimler, şimdi iktidar partisi tarafından gün-
deme getiriliyor. Özal, siyasi tutsakların özgürlüğü sorununu "demokratikleş-.
me" manevrasının bir unsuru olarak kullanmak istiyor.

Ama bunu yaparken, serbest bırakılanların yeniden mücadeleye katıla-
rak devrimci ve yurtsever örgütlere kan vermesini de engellemeyi amaçlıyor.
Böyle bir tehlikenin var olduğunu biliyor. Zindanların kapısını aralamayı, "ko-
şula" bağlama niyet ve hazırlığı, bu tehlikeyi bertaraf etmek istemenin ürünü-
dür.

Egemen sınıfların "af", "cezaların tecil edilmesi", "infaz yasasında deği-
şiklik yapma" vb. yöntemlerle, devrimci ve yurtseverleri "bağışlama" gibi bir
tutum içine girdiği düşünülemez.. Aksine, onların politikası, devrimci ve yurt-
severleri zindanlarda çürütme ve yok etme politikasıdır. Ama nesnel koşul-
lar, bu politikayı sürgit uygulamalarına olanak vermiyor. Toplumsal muhale-
fet güçlerinin sıkıştırması, uluslararası demokrat kamuoyunun baskısı dö-
nem dönem farklı politikalar izlemeyi gerekli kılıyor; iktidarlar, siyasal çıkar-
ları gereği, oligarşinin devrimci ve yurtseverleri zindanlarda tutması ya da
toplu olarak yok etmesi mümkün değildir. Ancak, yıllardır cezaevlerinde tutu-
lan siyasi tutsakların serbest bırakılmasının, sonunda, düzeni vuran bir adım
olmasını da engellemek istiyorlar. Zindan kapısından çıkış bu yüzden, "şar-
ta" bağlanıyor; bu yüzden, pişman olma, düzene karşı çıkmama ve mücade-
le etmekten vazgeçme dayatılıyor.

Zaten Özal, güdülen amacı açıkça ortaya koyuyor. Öyle olmalı ki diyor,
cezaları bir defaya mahsus tecil edilip, serbest bırakılanlar, aynı şeyi bir da-
ha yapmaya cesaret edemesinler; eğer yaparlarsa, yeni cezalarına ek olarak
eski cezalarını da yatmalı, hiçbir haktan yararlandırılmamalıdırlar. Özal tecil
edilen cezanın, serbest bırakılanların tepesinde, "Demokles'in kılıcı gibi sal-
landırılması"ndan söz ediyor.

Bunun açık anlamı, "serbest bırakılanlar devrimcilikten vazgeçmezse,
hiç merak etmesinler, tekrar çıktıkları yere gireceklerdir, hem de bir daha
çıkmamacasına..." Özal kamuoyuna "pişman olanları affediyoruz" mesajı ve-
rirken, mücadeleye niyetli olanları şimdiden tehdit ediyor.

İktidar bu manevrayla birlikte kamuoyuna "af görüntüsü altında, 12 Eylül
mahkemelerinde yargılanan ve mahkum edilen devrimci ve yurtseverlerin
koşulsuz serbest bırakılması talebini, yani "tutsaklara özgürlük" talebini kar-
şılıyor gibi görünerek, bu konudaki beklentilere cevap verirken; gerek ülke
içinde, gerekse uluslararası platformlarda kendisini rahatsız eden ve köşeye
sıkıştıran sorunlardan birinden de kurtulacağını düşünüyor. Dahası, siyasi
tutsakların bırakılmasıyla, 12 Eyiül'ün mağdur ettiği insanları "özgürlüğe" ka-
vuşturarak, Türkiye'nin "demokratikleşmesi" yönünde hızlı adımlar attığı ha-
vasını yaymak istiyor. Üstelik bunu, devrimci mücadeleyi etkisizleştirmede
bir araç olarak kullanmayı planlayarak... Tabii seçim hesaplarını da hiç unut-
muyor.

Özellikle belirtilmesi gereken şey, devrimcilerin hiçbir dönemde "affedil-
mek" diye bir talebinin olmadığıdır. Af, boyun eğip, pişmanlık getirenlerin ta-
lebidir. Devrimci ve yurtsever tutsaklar, 12 Eylül zindanlarında yıllar boyu

126

yatmalarına rağmen, boyun eğmeyi reddetmiş, çeşitli biçimlerde kendilerine
dayatılan, önlerine konulan pişmanlık tekliflerini karşılığı ne olursa olsun el-
lerinin tersiyle itmişlerdir. Ülkemiz zindanları onların siyasal kimlik ve onur
mücadelesinin kaleleri olmuştur.

Devrimciler, pişmanlık önerilerini reddetmeye devam edeceklerdir. Çün-
kü onlar, affedilmesi gereken bir suç işlememişlerdir. Affedilmesi gerekenler,
halka ve devrimcilere karşı sayısız suç işleyen ve bugün hala bu suçları işle-
meye devam eden iktidar güçleridir.

Özal iktidarı, adına ne derse desin, hangi koşula bağlarsa bağlasın,
amaçladığını elde edemeyecektir. İktidarın devrimci güçleri zayıflatmayı, bir-
taşla iki kuş vurmayı amaçlayan bu manevrası boşa çıkarılmalı, zindan kapı-
larından "koşul"a bağlı olarak salıverilme önerileri reddedilmelidir. Gündeme
gelebilecek "af" belgesi ya da pişmanlık belgesi imzalamak ve bu imza karşı-
lığı bırakılma uygulaması kabul edilmemeli, aynı şekilde olası "ifade alıp bı-
rakma" türünden bir yönteme de karşı çıkılmalıdır.

Zindan kapıları koşulsuz açılmalıdır. Talebimiz "af" ya da "cezaların teci-
li" değil, "tutsaklara özgürlük'lür. Bu özgürlük, siyasi-adli ayrımı yapmadan,
işkenceci ve faşistler dışında herkesi kapsamalıdır. Çünkü adli mahkumlar
da düzenin mağdur ettiği kişilerdir. Toplumsal suçların sorumlusu düzendir,
suçu üreten düzenin kendisidir.

Devrimcilerin ve halkın mücadelesinin zindan kapılarını açması kaçınıl-
mazdır, iktidar neyi amaçlarsa amaçlasın, ne tür hesaplar yaparsa yapsın
başaramayacaktır. Ülkemiz zindanlarında yıllardır büyük bir inat ve özveriyle
boyun eğmez bir mücadele sürdüren devrimci, yurtsever tutsaklar, demir ka-
pıların, taş duvarların ardından er ya da geç başları dik olarak çıkmayı başa-
racaklardır.

* * *

127

Sayı: 19,1 Mayıs 1991

İKTİDAR TÜM HALKI DÜŞMAN GÖRÜYOR
Özal iktidarı, sözde 141-142'yi, Kürtçe konuşma yasağını kaldırdı, ceza-

ları tecil ederek, geniş kapsamlı af çıkardı. Ve bunları "demokrasi"yi gelişti-
ren "reformlar" diye pazarladı. Ama özünde tüm bu adımlar daha da ağırlaş-
tırılmış yasaklara örtü yapıldı. "Anti-Terör Yasası"nı çıkarabilmenin ve kamu-
oyu engelini aşabilmenin aracı olarak kullanıldı.

Ortada yapılmış "reformlar" yoktur; bir "reform aldatmacası" vardır. İkti-
dar halkı ve dünya kamuoyunu aldatıyor. Görünüşte Türkiye'nin
"demokrasi" yolunda olduğu mesajı verilirken, özünde rejimin baskı içeren
niteliği daha da artırılıyor. Yasakların kaldırılması gürültüsü ardında yeni
yasakların yürürlüğe sokulması vardır.

Yasakların kaldırılarak hak ve özgürlüklerin kapsamının genişletildiği id-
diası, daha "Anti-Terör Yasası"nın mürekkebi kurumadan bir balon gibi sön-
müştür. Genişletilen hak ve özgürlükler değil, yasaklardır. Özgürlüklerin
Önündeki engel değil, baskı içeren uygulamaların önündeki engeller kaldırıl-
mıştır. Öyle bir "terör" tanımı yapılmıştır ki, tüm halk "terörist" suçlamasıyla
yüz yüzedir. Kimin ne zaman "terörist" ilan edileceği, hangi eylerntn, hangi
davranışın "terörizm" sayılacağı belirsizdir. Her an herkes tehdit altındadır.
Hak arayan her eylem, her rhücadele rahatlıkla "terör suçu" kapsamında de-
ğerlendirilebilir, bunlara katılan herkes "terörist" olarak damgalanabilir, ceza-
landırılabilir. Dahası "terörizm" demagojisiyle, haklı ve meşru her mücadele
gölgelenmek istenebilir, kitleler nezdinde mahkum edilebilir. Bunun yasal ze-
mini hazırlanmıştır. Bundan böyle "terörizm" edebiyatının her vesile ile sü-
rekli gündeme getirilen, sürekli yinelenen bir "nakarat" haline dönüşmesi şa-
şırtıcı olmayacaktır.

Türkiye'de artık "terör suçlusu" ilan edilmek için, illa da silahlı eylem
yapmak veya silahlı mücadeleyi savunan bir örgüt üyesi olmak gerekmiyor.
Şim-

128

di herkes "terör suçlusu" olabilir, bu yüzden cezalandırılabilir. Örneğin bir
derneğe üye olan veya gidip gelen birinin, evini bir devrimciye, salonunu bir
derneğe kiralayan birinin "terör suçlusu" ilan edilmesini engelleyen hiçbir gü-
vence yoktur. Hatta sokaktan yürürken düzene muhalif birine selam veren
kişi de "terör suçlusu" yapılabilir. Yani her şey keyfiyete kalmıştır. İstenirse
her davranış, her adım "terör suçlusu" olmanın nedenine dönüştürülebilir.
Çünkü "Anti-Terör Yasası"nın mantığı bunu olanaklı kılıyor.

Ülkede yaşanan krizin derinliği o denli boyutludur ki, iktidar neyi yasakla-
yacağını, neyi suç sayacağını bilmez hale gelmiştir. Bugün ülkede yasaklan-
mamış bir şey kalmamış gibidir. Türkiye adeta bir yasaklar ülkesi olmuştur.
Toplumsal muhalefetin gelişmesini engelleyememenin çaresizliği, zaten kı-
rıntı halinde var olan özgürlüklerin de rafa kaldırılmasına yol açıyor. Ve il-
ginçtir ki, bu "reform" maskesi altında hak ve özgürlüklerin genişletilmesi gibi
sunuluyor, "demokrasi" ambalaj içinde gündeme getiriliyor. Oysa açık olan
bir gerçek var ki, ülkemizde hak ve özgürlükler mücadeleyle kazanılan mev-
ziler olarak korunabildiği ölçüde kullanılabilmektedir.

İktidarın "reform" oyunu, daha şimdiden geniş kesimlerin -değişik ne-
denlerle de olsa- tepkisini çekmiş durumdadır. Özgürlükleri genişletme adı-
na yasakları aynen koruma ve hatta daha da genişletme, af çıkarma adına
faşistleri salıverip, devrimcileri daha uzun süre içerde tutma, ülkeyi adeta du-
varları yasaklarla örülmüş bir hapishaneye çevirme, yasadışı uygulamaları,
yasalarla özgürleştirme, siyasi iktidarın yaptığı "reformların özetidir. "De-
mokrasi" beklentisi içinde olanların, yapılan "reformlar"ın içinden çıka çıka
yeni yasakların çıkması karşısında, bir hayal kırıklığı yaşamaları doğaldır.
Türkiye'de egemen sınıfların "demokrasi"yi getirebileceğini sananların kaçı-
nılmaz olarak yaşayacağı hayal kırıklığıdır bu. Özgürlükleri burjuvaziden
bekleyenler ve ülke gerçeğini kavramaktan uzak olanlar için, bu tür "sürpriz-
ler" her zaman kaçınılmazdır.

Bugün iktidar, emrindeki güçlere, devrimcilere ve halka yönelik anti-de-
mokratik uygulamaları "yasallaştırarak" güvence vermiş, onları sınırsız yet-
kiyle donatmıştır. Bunlara, "Korkmayın, tutuklama ve yargılanma yok, ceza-
landırılmayacaksınız, gerektiğinde bile mahkemeler boyunca tutuksuz yargı-
lanacaksınız" demiştir. Fiilen kullanılan "anti-demokratik" uygulamaların tü-
mü" şimdtyasal statüye kavuşmuştur. Bundan böyle kimse yasalara daya-
narak uğradığı haksızlıklar karşısında "Bana bunu yapmaya hakkınız yok."
diyemeyecektir.

İktidarın anti-demokratik uygulamaları gerçekleştirenlere, "her istediğini
yapabilirsin" demesi, halk muhalefetini kontrol edememesi, inisiyatifini yitir-
mesi, yönetemez hale gelmesinin ürünüdür. Bir geriye gidiştir söz konusu
olan. Demokrasicilik oyunu her ne kadar sürdürülmeye çalışılsa da artık o da
işe yaramamaktadır. Yasaklar kaldırılırken yerlerine daha ağırlarının kon-
ması bu yüzdendir. Çaresizlik, yeni baskı tedbirlerine yönelmeyi zorunlu kılı-
yor. Bu tedbirler "demokrasi" görüntüsüyle hiç uyuşmasa da, toplumsal mu-
halefeti sindirmek, nötralize edebilmek, gelişmeyi durdurabilmek için başka
yol bulunamıyor.

129

Örneğin, işkence yaptığı savıyla hakkında dava açılacak olanların yargı-
dan bağışık tutulması, öyle kolay savunulabilecek ve sözde de olsa hukuk-
sal bir temele dayandırılabilecek bir adım değildir. Türkiye'nin demokrasi ile
yönetildiği iddiasında olanların, bunu dünyaya açıklamakta hayli zorluk çeke-
ceği kesindir. Ama mücadelenin adım adım gelişiyor olması ve toplumsal
muhalefetin tüm ülkeye yayılabileceği korkusu, iktidarı, "demokrasi" görüntü-
süyle çelişkiye düşüp düşmediğine bakmaksızın, işkenceleri açıktan yasalarla
korumak zorunda bırakabiliyor.

 Bugün Türkiye, iktidarın yönetmekte güçlük çektiği bir ülke haline gelmiştir.
Kitleler zapturapt altına alınamıyor artık. Haklarını aramak için harekete
geçebiliyorlar. Toplumsal hareketlilik hemen her kesime yayılmıştır. Oysa ik-
tidar, herkesin sustuğu, kimsenin muhalefet etmediği, konuşmadığı, oturup
kalkıp kendisine hizmet etmekten başka bir şey düşünmediği, haksızlıklara
karşı sessizce boyun eğdiği, verilene razı geldiği bir Türkiye istiyor. Adeta
padişahlık dönemi gibi... Padişah ve tebaasından ibaret bir ülkedir özlenen.
Halk, mutlak otoriteye kayıtsız şartsız boyun eğecek, sesini çıkarmayacak,
haklarını aramayacak! "Anti-Terör Yasası"nın arkasında yatan özlem budur.

Bu yasayla, olağanüstü hal uygulamasının fiilen tüm ülkeye yayıldığını
söylemek hiç de yanlış değildir. Demokrasicilik oyunu içinde bir sıkıyönetim
rejimi sürdürülmek isteniyor. Yasa, sıkıyönetim yasalarının bir benzeridir;
içinde hemen her şey vardır. "Terörizm" ile mücadele adına, anti-demokratik
uygulamalar ve halk muhalefetine karşı da bu uygulamaların "yasallaşmış"
biçimi gündeme getiriliyor.

Bu yasayla iktidar elbette, yüz binlerce insanı terör suçlusu ilan edip ce-
zalandırmayı amaçlamıyor. Buna imkan da yoktur. Amaçlanan, toplumsal
sisteme karşı mücadele etmeyi "riskli bir iş haline getirmek, insanlarda "ce-
zalandırılabileceği" korkusu yaratmaktır. Bugün pratikteki uygulamalara "ya-
sallık" maskesi geçirilmesi ve yasakların yaygınlaşması bu yüzdendir.

Ama sömürüye, yoksulluğa ve haksızlıklara karşı direnmeyi, hakkını ara-
mayı, mücadele etmeyi yasaklayarak milyonları zincire vurabileceğini ve
böylece düzenin "istikrarını sağlayabileceğini düşünenler yanılıyorlar. Kitle-
leri harekete geçiren nedenler var oldukça, toplumsal mücadeleler de bitme-
yecektir. Türkiye'de sınıf çelişkileri, toplumsal dinamikleri harekete geçirecek
derinliktedir ve iktidarın bu çelişkileri yumuşatabijme olanakları ve .gücü yok-
tur. Bu yüzden alınan önlemler geçici olmaktan öteye gidemiyor. İlk andaki
etki, kısa süre sonra yok oluyor. Ve kitleler önlerine dikilen yasakları bir bir
aşarak harekete geçiyorlar.

İktidarın umudunu "terör yasalarfna bağlaması, çareyi şiddeti artırmakta
ve yasakları genişletmekte araması, aynı zamanda içinde bulunduğu açma-
zın da ürünüdür. Türkiye'de toplumsal uyanışın ve mücadelenin gelişme
hızı, alınan her önlemi kısa sürede etkisiz hale getiren bir ivme kazanmıştır.
Kitleler yasakları aşacak yollar, yöntemler buluyor ve geliştiriyor. Örneğin 12
Eylül'ün anti-demokratik uygulamalarından olan grev yapmanın adeta im-
kansız hale getirilmesinin kırılması çok uzun sürmedi. Bugün yaşananlar bu
gerçeği ortaya seriyor. Her türlü eylemi yasaklanan memurlar sokağa dökül-

130

düler. YÖK cenderesine sokulan gençlik, yeniden ayağa kalktı. Yasaklara ve
çeşitli baskı yöntemlerine umut bağlayanlar, bunların kısa süre sonra bir işe
yaramadığını görecektir. İnsanların beyinlerine pranga vurulamadığı sürece
yasakların aşılması engellenemez. Beyinlerin prangası "korku"dur. Bu ger-
çek biliniyor ve Anti-Terör Yasası'yla da bir korku duvarının oluşturulması
amaçlanıyor. Ancak, Türkiye'de kitleler korku duvarını büyük oranda aşmış-
tır; o duvarı yeniden örmek de artık öyle kolay değildir.

İktidarın baskı yöntemlerini yaygınlaştırması, toplumsal muhalefetin ve
hak arama mücadelesinin meşru temelini güçlendirmekten başka bir işlev
görmeyecektir. Bu uygulamaları "yasallaştıranlar" halkın nezdinde devrimci
tavırların da "yasallığa" sahip olacağını, baskıya ve her türden haksızlığa
karşı kendi adaletini temsil edeceğini unutmamalıdır.

* * *

Sayı: 19,1 Mayıs 1991

Tecil Yasası'ndan yararlanıp çıkanlar...
HOŞ GELDİNİZ
Yıllar sonra özgürlüğe adım attınız. Yüreğiniz belki biraz buruk, devrimci-

lerin büyük çoğunluğu çıkmadığı için. Yine de insanların arasına karışmanın
sevincini duyuyor olmalısınız. Çünkü, duvarların dışında olmak, içinde ol-
maktan güzeldir her zaman. Dışarıda sizi nelerin beklediğini biliyorsunuz.
Nasıl bir dünya ile karşılaşacağınızı düşünmüşsünüzdür. Yaşam öyle sütli-
man değil. Sizi bekleyen tıkır tıkır işleyen bir çark da yok. Tehlikesiz bir ya-
şam hiç değil. Her gün aramada "malum şahıs" diye gözaltına alınabilirsiniz.
"Şüpheli" olarak izlenebilir, sürekli rahatsız edilebilirsiniz. Eviniz geceyarısı
basılabilir, sürüklenerek götürülebilirsiniz.

Bütün bunlar için bir şey yapmanız da gerekmez, içerden çıkmış olmanız
yeterli. İşkence görmek için özel bir neden aranmıyor artık. Hele yaşınız 20-
30 arası ise, kolunuzdan tuttukları gibi götürürler sizi. "Hadi bin arabaya"
derler ansızın. Hatta, "malum yaş" sınırları içindeyseniz, içerden çıkmış biri
olup olmamak da fazla önem taşımaz.

Yaşam sayısız risklerle doludur. Bunu siz de biliyorsunuz zaten. Şimdi
eskiye oranla çok daha artmıştır bu riskler. İnsan, beyniyle, yüreğiyle, her
şeyiyle yaptığı işe kendini adamamışsa ayakta kalmak güçtür. Sizi dışarıda
bekleyen, 12 Eylül öncesinin ortamı da değildir. Her şeyin ne çok değiştiğine
tanık olacak, belki de şaşıracaksınız. En başta da insanların nasıl bu kadar
değiştiğine... Yılgınlığın, inançsızlığın, karamsarlığın boyutları etkileyecek
belki sizi. Ama cesaretiniz kırılmamalı, moraliniz bozulmamalı yine de.

Eğer düzenin çıkarlarına takılıp kalmazsanız, bir ayağı düzende, bir
ayağı mücadelede yaşamayı reddederseniz, dışarıda başka bir dünyanın
varolduğunu da göreceksiniz. Umut arayışı içindeki milyonlarca insanın var-
lığına tanık olacaksınız. Yaşamı kavga ile bütünleştirmiş devrimcileri tanıya-

131

caksınız. Her şey size bağlı... Size sunulan küçük dünyayı reddedip, milyon-
ların dünyasına girmenize bağlı. Orada bambaşka duyguları tadacak, dev-
rimci olmanın hazzını duyacaksınız.

İçeride iken dışarıya ilişkin çok şey düşünür insan. Şematik düşünmek,
her şeyi kafadaki şablona uydurmaya çalışmak yaygın bir alışkanlıktır içeri-
de. Hayattan belli ölçüde kopukluk, soyut düşünmeyi kaçınılmaz kılar. Hep
söylenir, yakınılır: "Bu niye olmuyor, şu neden yapılmıyor" diye... Dışarısı ye-
terince kavranmadığı için, olmayan, yapılamayan şeylerin nedenleri de pek
anlaşılamaz içeride. Şimdi bunları daha iyi görecek, farkına varacaksınız.

Peki, hazır mısınız olmayan, yapılmayan şeyleri yapmaya?
İçeride öyle yüksek perdeden atıp tutan niceleri, çıkınca unuttular bütün

söylediklerini. Bir türlü inmek bilmedikleri tepelerden, başaşağı çakıldılar ye-
re. Çoğunun uçması beklenmiyordu zaten, ama onlar yürümekten bile kaçın-
dılar. Ve sonunda, insan kılığından çıkıp, sürünen solucanlara benzediler.

Bunlar şaşırtmamalı sizi. Öyle bir dönem yaşanıyor ki, olan biten hiçbir
şeyi garipsemiyor insan. Sadece üzülüyor. Ve bir de biraz kızıyor: Zamanı,
enerjisi ve neşesi çalındığı için...

İçerdeyken, böylelerine lanet yağdırmak kolaydır. Yağdırmayan da pek
yoktur zaten. Ama hayat, içeride söylenenlerin fazla önemli olmadığını öğre-
tiyor. Önemli olan, dışarıda iken ne söylendiği. Bu sizin için de geçerli elbet.
Önünüzde iki yol var şimdi: Ya aynı konuma düşmek, ya da "ben bu yolda-
yım" deyip, devrim kervanına katılmak!..

İşlere sarıldığınızda bakacaksınız ki, her şey öyle söylendiği gibi kolay
olmuyor. Yılgınlığın boyutlarını görecek, belki "zor dostum zor" diyeceksiniz.
12 Eylül'ün insanların hücrelerine kadar nüfuz ettiğine tanık olacak, toplu-
mun, en başta da devrimcilerin nasıl bir kültür değişimine uğradığını fark
edeceksiniz. Her şeye rağmen cesaretini yitirmek, inançlarınız için mücadele
etmekten vazgeçmemek zorundasınız. Hiçbir şey sizi, sömürüye, zulme,
haksızlığa karşı çıkmaktan, eşit, adil ve özgür bir ortam için mücadele et-
mekten alıkoymamalıdır.

Bazılarınız belki de bir süre sonra, "aman bir daha içeri düşmeyeyim,
yoksa eski cezamı da yatarım" tereddütü ile yaşamaya başlayacak. Korku,
tehlikeli bir duygudur. İnsanın beynini kemirir durur. Çokları polis korkusuna,
işkence korkusuna, yeniden içeri düşme korkusuna yenilmiştir. Aynı duruma
düşmemek için, korkulardan arınmak gerekir. Arınmak... Ve oligarşinin "Anti-
Terör Yasası"nın anti-demokratik uygulamalarına karşı çıkmak gerekir. Mü-
cadele sizden bunu istiyor.

Unutmayın ki, korku bulaşıcı bir hastalık gibidir. Tıpkı bir virüs gibi... Ve
insanı öyle hallere düşürür ki, yıllarca harcanan emekler, bütün bir devrimci
yaşam, sahip olunan tüm değerler bir anda unutuluverilir. Her şey elinin ter-
siyle bir yana itilir, bir paspas gibi çiğnenir. Mertlik, delikanlılık da para et-
mez. Yaşama kaygısı, küçük burjuvazinin tüm çirkinliklerini ortaya serer. O
temiz, güzel insan gider, yerine tanımakta güçlük çekilen bir "pislik" gelir. Bu-
na izin vermemek için, sözde kararlı olduğunu söylemek yetmez. Ciddi bir
hesaplaşma ve tercih yapmak, bunu engelleyen tüm köprüleri kesin şekilde

132

atmak gerekir.
Eğer bunu yapmamışsanız, kendi adınıza devrimcilik konusunda bir kay-

gınız yoksa, aşılamayacak engel yoktur. O istenip de yapılamayan ya da be-
cerilemeyen her şey, mutlaka, ama mutlaka birlikte başarılacaktır! Yeter ki,
kendimizi her şeye hazır hissedelim! Yeter ki, birlikte koşmanın heyecanını
duyalım! Yeter ki, coşkumuz hiç eksilmesin.

O zaman, bağımsızlık, demokrasi, sosyalizm kavgası daha da güçlene-
cektir. Mücadelenin geleceğinde yenilmek kadar yenmek de olacak, zaferi
koparıp elde etmeyi hiçbir güç engelleyemeyecektir!

Şimdi mücadeleye dört elle sarılma zamanıdır. Hoşgeldiniz arkadaşlar!

* * *

Sayı: 19,1 Mayıs 1991

EMPERYALİZMİN KÜRTLER ÜZERİNDEKİ
OYUNU BOZULMALIDIR
Türkiye ve İran sınırına yığılan milyonlarca Kürdün durumu dünya kamu-

oyunu derinden etkilerken, bu trajedinin gerçek sorumlusu olan ABD, İngilte-
re, Fransa gibi emperyalist devletler, kendi yandaşlarına dayanarak, mülteci-
lere "insani yardım" adına Kuzey Irak'ı fiilen işgal ettiler. Saddam'ın Kürt
ayaklanmasını ezmesine "Irak'ın iç işidir, karışmayız" diye göz yuman ABD,
Kürt mültecilerin tüm dünya TV'lerinden yansıyan görüntülerinin yarattığı du-
yarlılığı kullanarak bölgeye kolayca müdahale olanağı buldu ve bölgedeki et-
kinliğini artıracak emperyalist planı uygulamaya koydu.

"Güvenlik bölgesi" planı, ABD, İngiltere, Fransa'nın öncülüğünde günde-
me gelen emperyalist bir plandır. Emperyalizm kendi yandaşlarından da bu
planın uygulanması için her türlü destek ve kolaylığı sağlamıştır. Bu öyle bir
noktaya ulaşmıştır ki, TC sınırları içindeki mülteci kamplarının sorumluluğu
ve yönetimi bile ABD askerlerine verilmiştir.

Emperyalizm, Ortadoğu'da güçten düşürülmüş, kendine muhtaç hale
gelmiş halklar, ülkeler istiyor. Çünkü emperyalist yeni düzeni kabul ettirebil-
mek böyle daha kolay olacaktır. ABD'nin izlediği tüm siyaset bu temel isteğe
uygun biçimleniyor. ABD, halkları bölme, birbirine kırdırma ve güçsüzleştir-
me siyaseti izliyor. Bu şekilde, doğacak boşluktan yararlanarak bölgedeki et-
kinliğini artırabileceğini hesaplıyor. Ve kabul etmek gerekir ki, bunu uygula-
mada başarılı da oluyor. Bütün ipleri eline almış bir cambaz gibi, bölgedeki
güçleri kendi çıkarlarına göre kullanmada oldukça maharet gösteriyor. Sad-
dam'ı güç kullanarak hizaya sokarken, Kürtleri kendine muhtaç hale getirip,
denetim altına almaya ve emperyalist amaçları için kullanmaya yöneliyor.

ABD'nin son üç ayda yaptıklarına bir bakalım. Önce Saddam'ı yenilgiye
uğratıp güçlerini ezmiş, sonra da Kürtlere ve Güney Irak'ta yaşayan Şii halka
onu devirme çağrısında bulunmuştur. Ama ayaklanma hızla gelişip yayılın-
ca, ortaya çıkabilecek sonuçların uzun vadede kendi aleyhine olabileceğini

133

dikkate alarak, bu kez Saddam'ın elinde kalan kuvvetlerle halk ayaklanma-
sını bastırmasına göz yummuştur. Ve nihayet yüz binlerce Kürt sınıra yığılın-
ca, mültecilere "insani yardım" adına bölgeye doğrudan müdahale ederek
Kuzey Irak'ı fiilen işgal etmiştir. Bu tablo, ABD'nin izlediği siyaseti anlamak
için yeterince açıktır.

ABD'nin Kürt ayaklanmasının bastırılmasıyla yüz binlerce insanın yerin-
den yurdundan olacağını ve sınırlara yığılacağını hesaplayamadığını düşün-
mek safça bir yaklaşımdır. Aksine, ABD, böyle bir gelişmenin kendi işini ko-
laylaştıracağını görmüş ve bunun hesabını da yapmıştır. ABD'nin tüm dün-
yada ciddi hiçbir tepki almadan böylesine kolayca gerçekleştirdiği müdahale-
lerin sayısı çok azdır. Müdahale, adeta bir doğal zorunluluk gibi sunulmuş,
"insani yardım" maskesiyle gizlenmiştir. Sığınmacı Kürtler için güvenlik böl-
gesi oluşturması, emperyalist müdahalenin tüm dünyaya kabul ettirilmesinin
gerekçesi yapılmıştır.

Emperyalistler ve yandaşlarının amacı "insani yardım"da bulunmak de-
ğildir. Eğer gerçekten böyle bir amaç güdülüyorsa, o zaman ilk yapılması ge-
reken sınırların açılmasıdır. Kuşkusuz arzu edilen, Kürt halkının serbestçe
Irak'taki kendi topraklarına dönebilmesi ve mücadele koşullarını zorlaması-
dır. Ancak bunu yapabilmekten yoksun olanların da Türkiye halkıyla birlikte
özgürce kalabilmesi önüne engel dikilmemelidir. Türkiye halkları, Kürt mülte-
cilere gerekli desteği vermekten, ekmeğini onlarla paylaşmaktan kaçınmaya-
caktır. Zaten şu anda bile yapılan yardımın büyük bir kısmını gerçekleştiren
halklarımızdır.
 Kürt hamiliğini fiilen üstlenen ve Kürtlerin "kurtarıcısı" rolüne soyunan

ABD'nin bölgeye müdahale gerekçesi, "Kürt mültecilere insani yardımda bu-
lunmak" ve "Kürtlerin güvenlik içinde evlerine dönmelerini sağlamak" olarak
açıklandı. Bu gerekçe, Kuveyt'e "barış" ve "özgürlüğü" yeniden getirmeye
benziyor. Emperyalist müdahale her defasında kendine "masum" bir gerekçe
yaratıyor, her şey "meşru" temele dayandırılıyor. Sekiz ay önce "Kuveyt'in
kurtarılması" demagojisi arkasına gizlenerek başlatılan ve savaşla noktala-
nan emperyalist saldırganlık; bu kez, "Kürtlere insani yardım" ve "güvenlik
içinde evlerine dönmeleri" demagojisi ardına gizlenerek Kuzey Irak'ın işgal
edilmesine dönüşüyor.

Emperyalistlerin açık saldırganlık eylemlerine, gizli-açık müdahalelerine,
halkları boğazlamak ve köleleştirmek için yaptıkları savaşlara, "özgürlük",
"demokrasi", "barış", "insan haklan" vb. demagojiler eşlik etmiştir her zaman.
"Uygarlığı taşıma" sömürgeciliğin ve emperyalizmin maskesi olmuştur hep.
Halkların ezilişi, katledilişi, zenginliklerinin yağma ve talan edilmesi, yıkımlar,
katliamlar, soykırımlar, bombardımanlar, savaşlar, milyonlarca ölü... Kısaca
ezilen halkların trajedisi, bu demagojilerle meşrulaştırılmak istenmiştir.

Bugün de aynı şey oluyor. Emperyalist müdahale "insani yardım" dema-
gojisiyle maskeleniyor. Güney Irak'tan çekilmek zorunda kalan ABD, Kuzey
Irak'ı işgal ediyor bu kez BM kararına bile gerek duymadan. Kürt halkının
içinde bulunduğu durum ise işini kolaylaştırıyor. Ve Bush, kendi eyalet valisi-
ne emreden gibi Saddam'a emrediyor: 36. paralelin kuzeyindeki güçleri geri

134

çek... Ordusu ABD tarafından ezilmiş Saddam yönetimi, iktidarda kalabilmek
için her denilene boyun eğmekten başka yol bulamıyor.

Saddam'ın Kürt ulusal liderleriyle bağımsızlık dışında her türlü alternatifi
tartışmaya açık olduğunu belirtmesi, taviz vermeye hazırlanması, bu yönde
görüşmelere başlaması ve Irak Kürdistanı'nın özerkliği konusunda bir ön an-
laşma imzalaması, esas olarak içinde bulunduğu koşullarda gücünün son
derece zayıf olmasındandır. Onu Kürt ayaklanmasının gücü değil, emperya-
lizmin kendisini devirmeye yönelik planları bu şekilde hareket etmeye zorla-
mıştır. Kürtlerle uzlaşmadan iktidarda kalmanın mümkün olmadığını anlamış
ve bir adım atmıştır. Bu adımla, ne kadar başarılı olacağı ve ABD'nin hesap-
larını ne ölçüde bozacağı ayrı bir konudur; ama her halükarda bu hamle,
emperyalizmin aleyhine, halkların lehine bir gelişmedir.

Emperyalist planları işlevsiz kılmak ve emperyalizmin oyununu bozmak
şimdi Kürt ulusal önderliğinin elindedir. Kürt ulusal önderliği, ABD'nin dünya
jandarmalığını meşrulaştıracak bir tutum izlemek yerine, halklarla birleşerek
emperyalizme cephe alma yolunu seçmelidir. Kürtlerin özgürlüğü ve kurtuluşu
buradan geçiyor.

Kürt ulusal hareketi, yaşadığı tarihsel tecrübelerden hareketle, Sad-
dam'a güvenmemekte haklı olabilir. Ama bu, emperyalizme güvenmeyi, on-
dan destek'almayı asla haklı çıkarmaz. Emperyalistler, Saddam'dan daha
güvenilir olamazlar. Tarihsel deneyler bu konuda yeterince öğreticidir. Em-
peryalizm halklara özgürlük değil, zulüm ve sefalet getirmiştir, büyük acılar
çektirmiştir. Halkların yaşadığı trajedinin ardında hep o vardır. Ulusları birbi-
rine düşman etme, birbirine kırdırma ve bundan yararlanma siyaseti emper-
yalizmin değişmez siyasetidir.

Kürt ulusal önderliği, Kürt halkı üzerinde hesaplar yapan ABD ve diğer
emperyalist devletlerin bölgedeki varlığını meşrulaştırıcı bir tutumdan çık-
malı, Kürt halkının kaderini emperyalizme teslim etmemelidir. Kimsenin Kürt-
lerin özgürlüğü adına emperyalizmi meşrulaştırma hakkı yoktur. Emperyaliz-
min "insani yardım" maskesiyle bölgeye müdahalesini onaylamak, Kürt hal-
kının kurtuluşu davasına zarar vermek, onu zayıflatmaktır. Irak Kürt burjuva
milliyetçi önderliği emperyalizme karşı cephe almayarak, emperyalist müda-
haleye karşı çıkmayarak, emperyalizmin aleti oluyor, onun planlarına işlerlik
kazandırmış oluyor. Tüm tarihsel tecrübelere rağmen, hala emperyalizmin
ve bölgedeki işbirlikçilerinin çıkar hesaplarından yarar ummak, nasıl olursa
olsun yeter ki bir devlet olsun anlayışıyla hareket etmek, bunu kolaylaştıra-
cak düşüncesiyle ABD himayesine girmekte -veya sığınmada- bir sakınca
görmemek ve hatta ona "gel, yardım et" demek, kendi gücüne güvenmeyen
milliyetçiliğin açmazını sergiliyor. Kürt burjuva milliyetçiliği, Kürt ayaklanma-
sının ezilmesiyle birlikte, bir yandan ABD'nin oynadığı oyunun yarattığı hayal
kırıklığını dile getirirken, diğer yandan ABD'den yardım dilenmeye devam
edebiliyor. Kürt halkı, bu şekilde adeta özgürlük dilencisi haline getiriliyor,
aşağılanıyor. Buna izin verilmemelidir.

Kürt ulusal önderliği, emperyalizmin ve bölge gericiliğinin oyuncağı olma-
yacağını göstermeli, üzerine çıkar hesapları yapılan bir güç olmaktan çık-

135

mayı başarmalıdır. Bunun için, öncelikle terk edilmesi gereken, emperyaliz-
min hesaplarından fayda uman, milliyetçi siyasettir. Kürtler, ABD'ye karşı,
emperyalizme karşı olan halkların cephesini yaratmada etkin bir rol oynama-
lıdırlar.

Kürt halkının mücadelesi uzun yıllara dayanıyor. Bu mücadelenin ortaya
koyduğu yalın bir gerçek var: Kürtler, emperyalizme ve işbirlikçilerine yasla-
narak özgürlüklerini kazanamazlar. Kürtler, emperyalizm tarafından hep al-
datıldılar, hep kullanıldılar. 75'te de, '88'de de böyle oldu. Şimdi de aynı şey
yapılmak isteniyor. Bu tecrübeler gösteriyor ki, Kürtler, ileri bir adım atacak
ve bir kazanım elde edeceklerse, bu, emperyalizmin ve bölge gericiliğinin
desteği ve himayesiyle değil, kendi güçlerine dayanmaları ve bölgedeki halk-
larla birleşmeleri sayesinde gerçekleşecektir.

Bu noktada Kürt ulusal liderlerinin Saddam'ın çağrısına olumlu cevap
vermesi ve onunla görüşmelere başlaması (elbette ABD himayesi ve deneti-
mine sığınarak hareket edilmediği sürece) halklar lehine atılmış ileri bir
adımı temsil ediyor. Bu ABD'nin tüm Irak için düşündüğü işbirlikçi yönetim
hesaplarını şimdilik de olsa boşa çıkaracak bir gelişme olarak değerlendirile-
bilir. Ancak ABD, yapılan görüşmeleri ve varılan anlaşmayı dikkate almaz bir
tutum içinde bölgeye yeni askeri güç sevk ederek, Kuzey Irak'tan ayrılmaya
niyetli olmadığını gösteriyor. Gelişmelerin hangi yönde seyredeceği, büyük
ölçüde Kürt ulusal önderliğinin tutumuna bağlı olacaktır.

Kürt ulusal önderliği ABD'ye cephe alırsa, ABD'nin Kuzey Irak'ta kalması
kolay değildir. Bu anlamda Kürt ulusal hareketi önemli bir dönüm noktasın-
dadır. Ya ABD'nin himayesine sığınarak emperyalizmin varlığını pekiştiren
bir siyaset izleyecek ve onun dolaylı veya doğrudan etkisi altındaki bir güç
konumuna girecek, ya da emperyalizme cephe alarak halklarla birleşme yo-
lunu seçecek ve ABD planlarını boşa çıkartacaktır. Kürt halkının özgürlüğü-
ne giden yol ikincisidir.

Kürtlerin kurtuluşu, emperyalizmin ve bölge gericiliğinin desteğinde yat-
mıyor. Kürtler kendi güçlerine dayandıkları ve bölgedeki halklarla birleştikleri
ölçüde kurtuluş sürecini hızlandıracaklardır. Kürt ulusal hareketinin esas ro-
tası bu olmalıdır. Bu rotada yürümek koşuluyla, elbette taktikler geliştirilebilir,
uluslararası koşullardan ve dengelerden, bölgedeki değişimlerden, bölgeye
yönelik hesapları olan devletlerin politikalarından yararlanma yoluna gidebi-
lirler. Ama birincisi olmadan ikincisini yapmak, emperyalist devletlerin ve böl-
ge gericiliğinin oyuncağı haline gelmeyi, gerektiğinde kullanılacak bir güç gö-
rülmeyi kaçınılmaz kılıyor. Bugüne kadar Kürt ulusal hareketinin burjuva-feo-
dal önderliğinin başaramadığı ne yazık ki budur.

Her şeyden önce kendi özgürlüğü için savaşanlar, arkasına emperyaliz-
mi alarak iktidara yürümeyi siyaset olarak reddetmelidir. Bu siyaset, halklara
özgürlük yolunu açmaz. Emperyalist politikalara alet olma yolunu açar.

ABD'nin Kuzey Irak'ta güvenlik bölgesi oluşturmaya yönelmesinin ve
Kürtleri himayesi altına almaya kalkmasının nedeni bellidir. ABD Tüm Irak'ta
kendi denetiminde bir rejimi işbaşına getirmek için Kürtleri Saddam yönetimi-
ne karşı "koz" olarak kullanma hesabı içindedir. Bu yüzden "insani yardım"

136

maskesiyle bölgeye yerleşerek kendine muhtaç hale getirdiği Kürt hareketini
kontrol altına almayı arzuluyor. Bölgede kendi denetiminde kolayca kullana-
bileceği küçük devletçiklerin veya bölgesel örgütlenmelerin varlığı, ABD'nin
bu aşamadaki hesaplarına uygundur.

Bugün Irak'taki tablo da bunu gösteriyor. Mültecileri koruma adına kon-
trol altına alınmış bölgeler, arada sıkışıp kalmış Saddam... Tablo budur.
Uluslararası ambargonun devam ettiği koşullarda, Saddam'ın bu baskıya
daha uzun süre direnebilmesi güçtür. ABD Kuzey Irak'ı işgal ederek, Sad-
dam'a "şöyle ya da böyle gitmekten başka yolun yok" mesajını veriyor. Eğer
Saddam yönetimi Kürt halkının isteklerine boyun eğerse ve geçmişte Kürt
halkına karşı işlediği suçları unutturacak bir tutum içinde hareket eder ve gü-
ven verebilirse, ABD'nin hesaplarını etkisiz kılmada yol kat edebilir; aksi hal-
de, iktidarda kalma şansı zayıftır.

Bölgeye sevk edilen ABD birliklerinin komutanının "Biz buraya çok şeyi
değiştirmeye geldik." deyişi, emperyalist politikanın yüzüne hangi maskeyi
takarsa taksın, özünde bölgeye yerleşme hesabına dayandığını açıkça bel-
geliyor. Bu konuda bir tereddüt olmamalıdır.

Kendine ilerici, yurtsever diyen tüm güçler, bugün ne adına yapılırsa ya-
pılsın, Irak'taki ABD işgaline ve hegemonyasına karşı çıkmalıdır. Kürt halkı-
nın yaşadığı trajedinin gerçek sorumlusu olan emperyalizmin "kurtarıcı"
maskesi düşürülmeli, emperyalist güçlerin tüm Irak'tan çekilmesi istenmeli-
dir.

En başta da Kürt ulusal önderliği Kürt halkının çıkarlarının emperyaliz-
min politikalarına karşı çıkmakta yattığını görmeli, Kürt halkının bölgenin di-
ğer halklarıyla birleşmesini hedefleyen bir politika izlemelidir.

Kürtlerin özgürlüğüne ve kurtuluşuna giden yol buradan geçiyor.

* * *

Sayı: 19,1 Mayıs 1991

EKONOMİK ÇIKMAZ ANTİ-TERÖR
YASASIYLA AŞILAMAZ
1991 yılının sosyal patlamalar yılı olacağı korkusu daha şimdiden düze-

nin sözcülerini paniğe sevk ediyor. Telaşla "hemen önlem almalı, yoksa fela-
ket geliyor" açıklamaları yapıyorlar.

Onlara "gelen bir rüzgar, hatta fırtına değildir, kasırgadır" dedirten, sade-
ce ekonomik açmaz ve çıkmaz içinde kıvranmaları değildir. Asıl önemlisi on
bir yıl önce sihirli bir reçete gibi, krizden kurtulmak için sarıldıkları IMF dam-
galı 24 Ocak kararlarının ve ek kararların, bilinen bütün yöntem ve araçları
kullandıkları halde iflas etmesidir. 11 yıl sonra kurtulmak için yola çıktıkları
noktaya, kriz batağına daha da gömülerek geri geldiler.

IMF reçetelerinin 24 Ocak kararlarının, bunlar için 12 Eylül'ün aldığı her
türlü tedbir ve uygulamanın sonucu iflastır. Aslında iflas eden, borç batağın-

137

dan, enflasyon illetinden, krizden yakasını bir türlü kurtaramayan, kısır bir
döngü içinde sıkışıp kalmış yeni-sömürge ekonomisinden, çarpık kapitalizm-
den başkası değildir. Bugün oligarşi neresinden bakılırsa bakılsın, 12 Eylül
öncesinden daha köklü ve işin içinden çıkılması çok zor sorunlarla baş başa-
dır. Ve ekonomik cephaneliğindeki bütün silahlarını bu süreçte kullanmış ol-
ması açmazını oluşturuyor.

Neredeyse IMF'nin her söylediği emir yerine konularak, harfiyen uygu-
lanmıştır. Oligarşi şimdi krizine, ekonomik iflasına nasıl çözüm bulacaktır?

"Artık rakamlar öyle noktaya geldi ki, Türkiye'nin yeniden bir ekonomik
istikrar programına ihtiyacı var... 60 trilyon iç borç, 40-42 milyar dolar dış
borç, 9.5 milyar dolar dış ticaret açığı, % 60'larda seyreden bir enflasyon
var. Bu tabloya baktığımız zaman on bir yıl evvel 70 sente muhtaç bir Türki-
ye, on bir yıl sonra 7 milyar dolara muhtaç hale gelmiştir. Hatta bunu biraz
daha acile getirirsek, bugün 700 milyon dolara muhtaçtır." (12.4.1991, Cum-
huriyet gazetesi)

TOBB Başkanı Yalım Erez'in çizdiği bu ekonomik tablo ve hızla derinleş-
mesiyle ekonomik dengeleri altüst eden kriz karşısında ellerinde başvura-
cakları IMF programlarından başka bir şey de yoktur.

Bugün en iyi niyetle söylenirse, % 70'lerde seyreden enflasyonun dört-
nala yüzlü rakamlara koştuğu, dış borçların 50 milyar doları aştığı ve öde-
melerde tıkanıklıkların başgösterdiği noktada, zaten savaş sürecinde ekono-
mik-politikaya göz yuman IMF de 24 Ocak kararlarından daha acı reçetelerle
kapımızı çalmaya hazırlanıyor. Savaş sürecinde takınılan işbirlikçi tavrın ser-
mayesi bittiği anda, Özal iktidarı bu acı reçetelerle ister istemez halkı yüz yü-
ze getirecektir.

24 Ocak'tan bu yana sıkılan kemerlerini gevşetmek için devrimcilerin aç-
tığı yoldan ilerleyerek, atıldığı hak alma direnişleri karşısında işçi ve emekçi
sınıflara IMF'nin istediği gibi kemer sıktırmak, krizin faturasını onların sırtın-
dan çıkarmaya kalkmak hiç de kolay bir iş olmasa gerek.

Özal iktidarının bu kriz koşullarında işçiye, memura, küçük üreticilere ve-
receği enflasyonun neredeyse yarısı oranında ve onların hiçbir zaman ka-
bullenmeyeceği para dahi 10 trilyonu buluyor. Özal iktidarı bugün bunu bile
bulmakta sıkışıklık içindedir ve işte çıkmazı tam da bu noktada düğümleni-
yor. Bir yanda seçim ekonomisi uygulamak, en azından 10 trilyonluk bir kay-
nak yaratmak için enflasyonu azdırma pahasına zam üstüne zam yapmak
ve para basmak istiyor; diğer yandan IMF freni Demokles'in kılıcı gibi tepe-
sinde sallanıyor. Bu kadar olsa belki işin içinden sıyrılmanın yolları bulunabi-
lir. Ama karşısında toplumsal muhalefetin ve mücadelenin açığa çıkardığı,
hak arayan, direnen işçi ve emekçi sınıflar olunca iyice zorlanacağı ve daha
sert çatışmaları göze almak zorunda kalacağı ortadadır. IMF'nin son yapılan
İcra Kurulu'na sunulan Türkiye raporunda 24 Ocak benzeri bir programın ge-
rekliliğinden üstü kapalı da olsa söz ediliyor. Ekonomik durumun ciddiyeti or-
tadadır. Ülke ciddi sıkıntılarla karşı karşıyadır denildiği noktada, doğal olarak
devreye girecek olan yeni bir IMF programından başkası olmayacaktır. 40
yıldır yeni-sömürge ekonomisinin çarkları "ekonomik durum ciddi" denildiği

138

her noktada yeni bir IMF programını dayatmıştır. Türk ekonomisindeki den-
gesizlikler çok belirgin hale gelmiştir demenin altında yatan şey, işçilere, me-
murlara, köylülere kemerleri sıkmaya hazır olun demektir. IMF'nin Türkiye
raporuna cevap vermekte gecikmeyen Özal "Ülkenin geleceği kritik" derken,
ilk hedef olarak, ücret ve maaşları aşağıya çekmek, ürün taban fiyatlarına sı-
nır getirmek gibi bir yaklaşımı önüne koymuştur. Bunu da açık açık yoğunla-
şan grevleri "tehlikeli" ilan ederek yapmaktadır. Ekonomik gösterge tabloları
üç aşağı beş yukarı aynı noktalarda çakışıyor. "Ekonominin dikişlerinin pat-
ladığına" kimsenin itirazı yok. Özal'ın şimdiye kadar çizdiği pembe tablonun
şimdi sapma göstermesi, ülkenin içinde bulunduğu krizin derinliğini gözler
önüne sererken, diğer yandan da işçi ve emekçi sınıfların hakları tehdit edili-
yor. Grevlerin erteleneceği, işyerlerinin kapanacağı söyleniyor.

TZOB iktidarı uyarıyor. Verilecek düşük taban fiyatlarıyla, ödenmeyen
borçları ve alacakların takside bağlanmasıyla küçük üreticileri sokağa çık-
maktan daha fazla alı koyamayacağını açıklıyor. "Çiftçi sokağa bir kez dökü-
lürse, toplayamayacağını" açıkça itiraf ediyor. Bu noktada bir Anti-Terör Ya-
sası siyasi iktidarın fazlaca işine yaramayacaktır. Bıçak kemiğe dayandığın-
da, toplumsal muhalefet güçlerinin mücadelesi yükselerek oligarşiyi zor du-
rumda bırakıyorsa, emekçi halkın ekmeğinin biraz daha küçülmesine sessiz-
ce boyun eğmesi beklenemez.

Devlet Bakanı Işın Çelebi'nin açıkladığı ve Mayıs ayında uygulanmaya
konulması beklenen kararlar, "devrim kararlan" olarak niteleniyor. İstanbul
Sanayi Odası'nda konuşan Çelebi, "Hükümet olarak çok apolitik kararlar al-
ma arifesindeyiz, devlet destekleme alımlarından desteğini çekecektir." açık-
lamasını yapıyor. Bu şimdiden fındık, pamuk, çay, ayçiçeği, pancar, tütün,
buğday ve diğer ürünlerin üreticilerine para vermeyeceğiz, başınızın çaresi-
ne bakın anlamına eliyor. Küçük üreticiler, tefeci tüccarların, büyük tekellerin
"insafına" terk ediliyor. Tütünde tekele son verme ve uluslararası sigara te-
kellerine kapıyı ardına kadar açma aşamasına gelinmesi ve kâr etmeyen
KiT'lerin kapısına kilit vurulacak açıklamalarının yapılması, "tarım ürünlerine
dünya fiyatları üzerinde para verilmeyecek" denilmesi bunu gösteriyor. Bu
kararla birlikte tütün üreticileri gözden çıkarılmıştır. Türk tütüncülüğünün
idam fermanı çıkartılmıştır. Küçük üreticiler, tarlalarını kaptırmakla, iflasla
karşı karşıya kalacakları günlere geliyorlar.

IMF'nin dayattığı 24 Ocak kararlarıyla kaybedenlerin, kemerleri sıkanla-
rın artık kimler olduğu sır olmaktan çıkmıştır. On yılda Türkiye, gelir dağılımı
en bozuk ve giderler içinde ücretin payı en düşük olan ülkeler sıralamasında
birinci sıraya yükselmiştir. Türkiye'de gelirler içinde kâr, faiz ve rantların
oranı % 84'e çıkarken, ücretlerin payı % 16'lara kadar gerilemiştir. İşçiler,
memurlar, küçük üreticiler, emeği ile geçinen halkın yaşam düzeyi on yılda
yarı yarıya düşürülmüştür.

Tekelci patronların, TÜSİAD, TİSK, MESS gibi tekelci örgütlerin, işçileri
çok yüksek ücret zamları istiyorlar diye suçlamalarını nasıl bir demagoji ol-
duğunu İsviçre'de yayımlanan, "1990 Dünya Rekabet Raporu" ortaya koyu-
yor.

139

Bu rapor işçisine en düşük saat ücreti ödeyen ülkeler sıralamasının başı-
na Türkiye'yi koyuyor ve Türkiye'yi Özal'ın sık sık vurgulayarak övündüğü gi-
bi "ucuz işçi cenneti" ilan ediyor. Türkiye'yi "Ucuz sanayi işçiliği mi arıyorsu-
nuz? En ucuz işçiliği, işçilerin saatte 41 sent kazandığı Türkiye'de bulacaksı-
nız." diyerek pazarlıyor. Bir de buna haftada 42.5 saatle en uzun çalışma sü-
resi, yıllık izin ve tatil sürelerinin düşük olması ilave edilirse, Türkiye'nin nasıl
bir "ucuz işgücü cenneti" haline getirildiği görülecektir.

Bugün işçi sınıfının, henüz devrimci bir örgütlülük ve politikayla yönlendi-
rilemese ve sarı Türk-İş'in etkisi kırılamasa da, mücadeleden etkilenerek,
kendiliğinden de olsa Türk-İş'in muhalefetine rağmen, direnişlerini radikalleş-
tirmesinin ve yaşanılan süreçte çeşitli tavırlar almaya yönelmesinin altında,
bu ölçüde yoksulluğa mahkum edilmesi gerçeği aranmalıdır.

Oligarşi en küçük direnişi, grevi dahi terörizm diye mahkum etmeye kalk-
sa da, toplumsal muhalefetin önümüzdeki sürece de damgasını vuracağını,
sessiz kalmayacağını söylemek zor değil. Bu noktada ekonomik kriz siyasi
ve sosyal krizi de derinleştirici etkiler yaratacaktır.

Siyasi iktidarın yaşanan süreçte ekonomik krize çare bulamayacağı sır
değildir. Yapısal bir sorun olan kriz giderek derinleşmekte ve yeni yeni aç-
mazlar üretmektedir.

* * *

140

Sayı: 20,15 Mayıs 1991

MÜCADELE YENİ İNSANLARIN
OMUZLARINDA YÜKSELİYOR
Bugün pek çok yerde karşımıza çıkıyor, tartışılıyor, üzerinde duruluyor, ör-

nek alınıyor... Yeni insan deniyor, yeni kültür deniyor... Nedir yeni kültür? Kim-
dir yeni insan? Yaşanılan süreçte ne anlam ifade ediyor, ne görevler üstleni-
yor?..

Bu sorulara verilecek yanıtlar aynı zamanda yeni insana ulaşmanın da
anahtarı olacaktır. Yaşadığı süreci teorik, ideolojik olarak kavrayan, sürecin ge-
rektirdiği pratiği hayata geçirendir yeni insan. Bu pratiğin gerektirdiği görev ve
sorumluluklardan kaçınmayandır yeni insan. Kendini sürekli aşabilen, üretebi-
lendir yeni insan. Onun her şeyi mücadeledir, mücadelenin gelişip güçlenmesi-
dir. O, her şeyini "O Büyük Gün"e koşmaya programlamış, her şeyini buna gö-
re şekillendirmiştir.

Mücadele, insanları her yönüyle sınavdan geçirecek kadar çetin ve sarsıcı
bir çizgide oligarşinin peş peşe kurmak zorunda kaldığı barikatların üzerine yü-
rüyor. Buna ayak uydurmada, gerilerinde düzene dönüp bakacak bir şey bırak-
mayanlar için bu nokta fazlaca önem taşımıyor. Gelişmeler bir ayağı mücade-
lede, diğer ayağı mevcut sistemde olanların kendilerine tutunacak bir dala bu-
lamayacakları kadar hızlıdır ve onları kesin tercihe zorlamaktadır. Hesaplaşma-
lar tereddüte, kuşkuya ve yalpalamalara yer bırakmayacak kadar açık ve nettir.

Toplumsal statünün tüm kurumlarıyla çürümeye yüz tuttuğu ve halkın "Bu
ülkede beklemekle bir şey düzelmez" diyerek, arayışa yöneldiği, giderek mev-
cut statükodan, düzen partilerinden umudunu kesmeye başladığı yaşanan sü-
reçte, başka türlü de halkın umudu olacak devrimci bir anlayış yaratılıp geliştiri-
lemez. Nesnelliğin tüm avantajlı durumuna rağmen, mevcut sistemin dönüştü-
rülebileceği ve bunun mücadeleyle gerçekleştirileceği bilincini ve güvenini ka-

141

zandırmanın öyle hiç de kolay bir iş olmadığının kavranması gerekir, İşte böy-
lesi bir süreç yeni insanın özelliklerini de biçimlendiriyor; ona sürece uygun gö-
rev ve sorumluluklar yüklüyor. Yeni insan olup olamamanın kıstası da burada
yatıyor.

Böyle bir süreci omuzlayıp götürebilmek, fedakarlıkta sınır tanımayan yeni
insanlar ortaya çıkarabilmekten, bunları mücadelenin önüne yerleştirmekten,
cesaretle kayıpları göze alarak, süreci derinleştirmekten ve mücadelede ka-
rarlı davranmaktan geçiyor. Statükoculuğu aşmanın, çürüme ve yozlaşmanın
önünü kesmenin başka yolu olamaz. Mevcut sistemin devrimcilerin başına
sarmaya çalıştığı hastalıkların panzehiri devrimci mücadelenin ivmesiyle ken-
dilerini aşamayanlar, düzenin bataklığına batıp kalmaya mahkumdurlar. Bu
devrimci anlayış için de, devrimciler için de böyle işliyor.

Devrimci gelişimin ve devrimcilerin yıldızını mücadelede kapladıkları yer
parlatıyor. Mücadeleden kopulduğu anda bir hiç haline gelmek kaçanılmazdır.
Mücadeleyle iç içe olanların yıldızları sürekli parlıyor ve giderek kitleler için çe-
kim alanı oluşturuyorlar. Süreç öylesine hızlı değişiyor ve birbirine eklenerek
yeni devrimci durumlar ortaya çıkarıyor ki, bir önceki sürecin önde yürüyen
kahramanları gerilere düşüyor, silinip gidebiliyor. Ama mücadele yeni insanla-
rın omuzlarında yürüyüşünü sürdürüyor.

Bu noktada üzerinde bulunulan küçük burjuva zeminin kayganlığı da he-
saba katılmalıdır. Sürekli ilerlemeyen, süreçten sürece geçerken devrimci gö-
rev ve sorumlulukların gelişimine bağlı kendini yenilemeyen, devrimci değer
ve ilkeleri sindirerek, devrimci bir yaşamla özdeşleşmeyenleri, kısacası küçük
burjuva kimlikleri sıyırıp atmada ısrarlı olmayanları düzen kendi tarafına kay-
dırıyor. Böylelerini öğütüp sindiriyor, bir kenara atıveriyor. 12 Eylü'ün ve de-
vamındaki sürecin kafalarda az ya da çok bıraktığı izler sarsıcı ve radikal bir
hesaplaşmayı sürecin getirdiği sorumluluklara denk düşecek şekilde yaşama-
yanları, mücadelenin artık birçok şeyi göze almayı dayattığı aşamada çok ça-
buk sendeletiyor ve mücadeleden kaçıracak fobiler yaratıyor. Yenilenmeyi,
düzenin kitleselleşmeyle birlikte sürekli devrimci saflara taşıdığı kirleri ve dü-
zen özentilerini, alışkanlıkları atmayı sürekli ve kesintisiz bir mücadele süreci
olarak kavramak, iç hesaplaşmayı yaşamın vazgeçilmez bir parçası haline
gerekiyor.

İnsanın kendisiyle, küçük burjuva sınıf yapısıyla, sistemin bağlarıyla, onu
devrimci ilerleyişten alıkoyabilecek her türlü düşünceyle mücadelesi onu an-
cak sistem tarafından yutulmaktan kurtarabiliyor... Bu mücadelenin kendi leh-
lerine gelişmesi için siyasi iktidarlar da boş durmuyor. Çeşitli yöntem ve tak-
tikler üretiyor. Havuçla sopayı kullanırken, kendine göre zamanlamalar yap-
maya çalışıyor. Bu noktada oligarşinin aslında fazlaca bir yöntemi de bulun-
muyor. Sıkıştıkça, köşelere gitmeye başladığını anladıkça baskı ve gözdağı
yöntemlerini devreye sokuyor. 12 Eylül'le birlikte solda ortaya çıkan çeşitli de-
formasyonlar, değer yitimi ve inançsızlığın yarattığı ortamı da buna eklemek
gerekiyor.

Evet, devrimci bir yaşamın odağına mücadelenin karmaşıklığı ve çok
yönlülüğü oturuyor. Bu süreci yorulmak bilmez bir fedakarlık kuşağı yaratarak

142

yepyeni, her şeyiyle kendisini ileriye fırlatmış, pırıl, pırıl insanlarla aşmak
mümkündür. Halkın umudu olmak birçok şeyi iç içe ve aynı süreçte başar-
mayı gerektiriyor. Halkı devrimci sürece çekmek, meşakkatli, sabırlı bir uğraş
vermeyle başarılacaktır.

Solun tarihi, her sürecin devrimci niteliğine göre hareket edecek politik
cesaret ve kararlılığa sahip olmayanların nasıl statükoculuğun ağına takılıp
çürümeye ve yozlaşmaya başladıklarının örnekleriyle doludur. Şüphesiz 12
Eylül süreci bunun en çarpıcı örneklerinin yaşandığı bir süreç olarak ayrı bir
yere ve öneme sahiptir. Devrimci görev ve sorumluluklarından çok uzağa
savrulanlar, kendi sübjektif durumlarını nesnel sürecin yerine koyup, sürecin
adını "geri çekilme" vb. gibi ne koyarlarsa koysunlar, 12 Eylül'ün pasifikas-
yon, örgütsüzleştirme ve depolitizasyon tünellerinde kaybolup gitmişlerdir.
Buna en yakından tanık olunan yerler, zindanlar olmuştur. Mücadelesiz geçi-
rilen aylar ve yıllardan sonra, büyük bir hevesle mücadeleye yeniden başla-
mak için yola çıkanlar, sukutu hayale uğramakla kalmamışlar, çürümenin ve
yozlaşmanın bütün sonuçlarını iliklerine kadar yaşamışlardır.

Her şey mücadeleden geçiyor ve devrimci mücadele durağan, tekdüze ve
düz bir hat izleyen bir mücadele değildir. Devrimci mücadele için yola çıkanla-
rın aldıkları yol giderek devrimci görev ve sorumlulukları artırdığı oranda halk
kitlelerinin nezdinde saygınlık kazanıyor. Tabii ki oligarşinin baskı ve sindirme
politikasının geçmişle kıyaslanmayacak ölçüde yoğunlaştığı bir süreçte dev-
rimci mücadele için ödenecek bedellerin ağırlığı da artıyor. İşte sorun burada
düğümlenmektedir. Bunu başaranlar ve kendilerini bedel ödemek için hazırla-
yanlar, sürekli ilerliyor, ama tereddütlü ve yalpalayan tavırlar içerisinde sürece
kendilerini hazırlayamayanlar, devrimci mücadelenin çok çok uzağına savrulu-
yor. Sürecin nesnel karakteri hızlı bir ayrışma ve bütünleşme sürecini de içinde
taşıyarak gelişiyor.

Süreç belirsiz değil. Görmek isteyen için çok açık ve nettir. Devrimciler,
devrimci görev ve sorumluluklarını mücadeleye denk düşecek şekilde yerine
getirmekten kaçınmadıkları ölçüde, halkın daha geniş kesimlerine Ulaşabile-
cek ve onlara insanca, hakça ve adaletli bir sistem getirecek güçte olduklarını
ortaya koyacaklardır. Kendilerini bunu başarabilecek bir güç olarak görmeye
başladığı noktada devrimcilerin neleri başaracağı ve başardığı ortadadır.

Sorun "Ben bu kadar yapabiliyorum" gerekçesinin ardına sığınmadan, ba-
şarmak için bütün enerjisini kullanabilen, mücadelenin herhangi bir yerinden
tutan değil, lokomotifi olmak için her şeyini ortaya koyan, basit, dar çıkarları
değil, genelin ve mücadelenin çıkarlarını düşünen, bunu yaşamıyla gösteren
bir insan olabilme sorunudur. Şüphesiz bu süreçte mücadele, yaşamıyla feda-
karlıktaki sınırsızlığı ile kitlelere örnek olan ve onları peşinden yürütebilen yeni
insanların omuzlarında yükselecektir. Ve zaten öyle de oluyor. Mücadelenin
bütün atanlarında ve aşamasında direnişin ön saflarından kaybettiklerimiz mü-
cadelenin kimlerin omuzlarında yükseldiğini gösteren süreçteki en çarpıcı ör-
neklerdir.

* * *

143

Sayı: 21,1 Haziran 1991

GELECEĞİ KAZANMAK
MÜCADELEDEN GEÇİYOR
Bugün mücadeleyi yeni insanlar omuzlarında taşıyor ve yeni süreçlere

götürüyor. En ağır baskı koşullarında, beden beden örülen direnme gelenek-
leri devrimcilerin elinde mücadelenin önüne konulan engellerin kaldırılmasın-
da önemli güç oluyor.

Oligarşinin işkence ve terör uçurumlarıyla dolu "sınavlarından baş eğ-
meden geçen ve direniş geleneklerini iradelerinde maddi güce dönüştüren-
ler, sistemin kirlerinden bu zorlu sınavla arınıyorlar. Mücadelenin dikenli yol-
larında ilerleyenler sarsılmaz coşku ve morali direniş sınavlarındaki başarılı
geçişlerden alarak yenileniyorlar ve yeni insan ilişkilerini bu süreçlerden ge-
çenlerle birlikte mayalıyorlar, çevrelerine taşıyorlar. Bu sınavlar üzerine bi-
çimlendirilmemiş ve mayasında direniş olmayan hiçbir ilişkinin kalıcılığı yok-
tur ve kalıcı olmadığının tek tek insanlardan başlayarak çeşitli alanlardaki
yapılara kadar çok açık görüldüğü hızlı bir süreçten geçiliyor. Devrimcileri,
devrimci ilişkileri sistemin her türlü yozlaşma ve çürümelerinden koruyan en
güçlü zırh, direniş geleneklerini sindirmek ve bunu mücadelede yeniden ve
yeniden üreterek zenginleştirmektir. Yaşamı direnişe, haksızlıkları başkaldı-
rıya dönüştürmek, duygu ve düşünceleri direnişin yarattığı değerlerle doldur-
maktır. Başka bir ifadeyle, direnmeyi yaşamımızın her kesitinin vazgeçilmez
bir parçası haline getirdiğimiz oranda yeni insanların ortaya çıkacağı, müca-
dele için zengin kaynaklar sunacağı ortam genişleyecek ve sağlamlaşacak-
tır. Yaşanan süreç de bu yönde gelişiyor. Yeni kültür gıdasını buralardan alı-
yor, yeni insan böyle bir ortamda boy veriyor.

Devrimcilerin kolektif ilişkiler üzerine kurulan yaşamının özünde direniş
vardır. Onların paylaştıkları değerler, paylaşılan mücadelenin kendisidir.

144

Devrimci yaşam kendi değerlerini mücadelede, direnişlerde yaratıyor, biçim-
lendiriyor. Örgütlü mücadele kolektif ilişkilerin içinde gelişiyor. Yaşamın her
yönünü, her anını paylaşmak bu ilişkilerin asıl mantığı oluyor. Paylaşılacak
olan güzellikleri direnişler yaratıyor.

Devrimciler nerede yaşamın her kesitini paylaşacak şekilde hareket edi-
yorlarsa, orada sağlıklı, geleceğe açılan, sistemi aşan alternatif ilişkiler yara-
tıyorlar. Ve bu ilişkiler içerisinde çekim alanı olabiliyorlar. Direnişi sürekli bir
ruh haline dönüştürmek için paylaşımı böylesine samimi ve dürüstçe ilişkilere
oturtmak gerekiyor. Öyle ki, bu ilişkiler adım adım örülerek yeri geldiğinde
ölümü bile paylaşacak yücelikte ilişkilere götürülebildiği ölçüde, insanlar
aralarında kaynaşma ve her türlü kişisel çıkarlardan uzak ilişkiler hazırlaya-
caktır. Sürekli paylaşılacak şeyleri çoğaltarak ve bunları mücadele içerisinde
sindirerek bu ileri noktalara varabiliriz. Sistemin içinde sistemden ayrı, siste-
mi dönüştürmeye aday "Ada"lar yaratabiliriz.

Devrimci yaşamın paylaşım olarak kendisini bütün açıklığıyla ortaya ser-
diği yerlerden biri de, insanların günü geldiğinde devrimci in'ançları ve kimlik-
leri için direnmeyi olduğu kadar ölümü de paylaştıkları cezaevleri oldu. 12
Eylül sonrasında cezaevlerinin devrimci yaşam, mücadele ve direniş açısın-
dan özel bir yeri vardır. Yirmi dört saatin bir arada geçtiği cezaevleri, 12 Eylül
süreci boyunca kesintisizlik geleneğinin ortaya çıkardığı kolektif direnişler,
kolektif yaşam ve sınır konulmayan paylaşımı yarattı. Bu ilişkiler bütün alan-
lardan farklı olan bu yanıyla mücadelenin bütün alanları için devrimci yaşam
verileri sundu. Ve buralarda koşullara göre idealine yaklaşan ilişkiler, diğer
alanlara da kademe kademe yansıdı. Cezaevleri düzeyine erişemese de, sı-
cak, canlı ilişkiler gelişti. Bunu mücadele içinde dolu dolu yaşayarak hissetmiş
olanların az olmadığını söylemek gerekiyor. Bu anlamda cezaevleri devrimci
ilişkilerin "Ada"sı olmuştur denilebilir. "Hep bir ağızdan gülünmesinin, birlikte
yaşanmasının, ölünmesinin" gerçek ifadesini bulduğu yerlere örnek ,
gösterilecekse, bu 12 Eylül sürecinde mücadelenin, cuntanın oyunlarını bo-
zabildiği cezaevleridir. Devrimciler direnişin değerleriyle zenginleşen bir dün-
ya yaratıyorlar. Ahlakıyla/kültürüyle, dürüstçe ve tertemiz ilişkileriyle geliştiri-
len bu dünya, direnişlerle örülüyor, bedeller ödenerek yaratılıyor. Evet, dev-
rimcilerin dünyası işkencelere, zindanlara, baskı ve yasaklara cesaretle yıl-
madan göğüs germeyi gerektiriyor.

Devrimci değerler mücadelenin bu sınavlarından geçen insanların ilişki-
lerinin yarattığı değerlerdir. Ama devrimcilerin dünyasında sadece baskı ve
teröre karşı onurla baş eğmemek yoktur. Bu dünya tekke çilekeşliği dünyası
değildir. Bu dünyada insanlar haksızlığa ve adaletsizliğe karşı çıkmayı öğre-
niyorlar. Başlarını kaldırıyorlar. Dünyayı tanıyorlar ve dönüştürmenin hazzı-
na varıyorlar. Bu onlara korkuları yenmeyi, daha fazla çaba göstermeyi, ka-
rarlılığı getiriyor. Ve en önemlisi, kardeşçe paylaşılan değerlerin sıcaklığını
kavratıyor. Bu dünyada sadece acılar yoktur. Burada insanlara hiçbir şeyin
vermeyeceği kadar haz ve mutluluk sunan, haksızlıklara baş kaldırabilme,
onur ve kişilik kazandırma vardır. Bizim dünyamız acılarıyla, sevinçleriyle
mücadeleyle kazanılmış güzelliklerin ayrımsız paylaşıldığı başka bir dünya-

145

dır. Biz, içinde yaşadığımız düzende, insan ilişkilerini metalaştıran, insani
olan her şeyin alınıp satılabilecek bir şey gibi görüldüğü, paranın krallığının
hükmünün sürdüğü, bireyciliğin, yozluğun kol gezdiği bir dünyada, bunları
tersyüz etmeyi başarmanın mutluluğunu ve hazzını duyuyoruz. Öncelikle ba-
şarmak, kendi ilişkilerimize bunu oturtmaktan geçiyor. Gelecek güzel günle-
rin, yaşantı biçimlerinin nicelerini şimdiden yaratabilmenin ve yaşatabilmenin
sırlarını çözümleyebilmeliyiz. Biz insanları böyle bir dünyayı birlikte yaratma-
ya çağırıyoruz. Mücadele, zorluklarıyla böyle bir dünyanın yaratılması müca-
delesidir.

Mücadele gelişip güçlendikçe, düzenlerini kaybetmenin kaygısına kapı-
lanlar baskılara sarılıyorlar. Önümüze daha çok yasak barikatı koyuyorlar.
Ancak artan baskılar direnişle birlikte bu ilişkileri daha sağlamlaştırıyor. Ye-
ter ki, gerekli müdahaleyi yerine göre yapalım ve bunu sürekli kılabilelim. Ve
mücadelenin görev ve sorumluluklarını yaratıcı bir tarzda yerine getirebiie-
lim. Devrimcilerin, bu yeni ilişkilerin önderleri olma misyonu taşıyanlar olduk-
larını ve yaşamı dönüştürme diye de bir sorunlarının olduğunu unutmamaları
gerekiyor. "Sosyalizm öldü, siz ne yapmak istiyorsunuz" yollu ideolojik saldı-
rılara verilen cevap yaratılan bu yeni insan ilişkilerinin düzenden kopan, yoz-
laşmaya, çürümeye direnen, onurlu ve namuslu insanları bizlerin yanına
çekmesidir. Politikamız mücadeleye yön veriyor. "Haklıyız Kazanacağız" slo-
ganlarımız dalga dalga kitlelerin kazanma, moral ve coşkusunun ifadesi olu-
yor. Sosyalist dünyada olan biten tüm olumsuz gelişmelere rağmen, insanlar
için aranan ve umut olarak beklenen olabiliyoruz. Bunun sırrı, direnmenin
odağında yaratmaya başladığımız düzenin adaletsizliklerini yargılayan ve
yeni bir adalet anlayışıyla kitleleri sarsan, dürüstlüğü, onuru ve ahlakı öne çı-
karan yeni insan ilişkileridir. Devrimciler geçmişe değil geleceğe, çürüyene
değil gelişene, mücadeleyi her şeyiyle götürmeyi kafasına koymuş emekçilere
bakıyor. Tüm gözler ve dikkatler bunların üzerinde olmalıdır. Mücadelede
yıldızı kayanlarla, çakılıp kalanlarla oyalanmaya ayıracak vakit yoktur. Çün-
kü mücadele yeni insan ilişkileri yaratarak, cesaretli ve kararlı insanları her
kesimde çoğaltarak, geçmişten daha sağlam temellere basarak ilerleyişini
sürdürüyor. Bu süreçte devrimcilere önemli görevler düşüyor. Daha geniş
kitlelere gidebilmek, ezilenleri, sömürülenleri, sefalet içinde yaşamaya itilen-
leri kucaklayabilmek gerekiyor. Onlara ulaşabilmenin, onları dönüştürebilme-
nin, onları mücadeleye katabilmenin çabası gerekiyor. Genç yığınların şekil-
lenmeye açık düşünceleri bizleri bekliyor.

Bugün yaratılan olumlu değer ve geleneklerin devamı mücadelenin ge-
lişmesine, kitleselleşmesine bağlıdır. Bunun için de daha çok çabaya ihtiya-
cımız var. Daha çok çaba, daha çok özveri gelişmemizin motoru olacak, biz-
leri sürekli olarak yenileyecektir. Bu süreçte yılgınlarla, yorgunlarla değil,
genç insanlarla uğraşmalıyız. Onları eğitmeli, onlara gitmeliyiz. Bu konudaki
geleneklerimizi geleceğe1 taşımalıyız. Çünkü gelenekleri olmayanların, gele-
cekleri de yoktur.

* * *

146

Sayı: 22,15 Haziran 1991

İŞÇİLERİN ÖRGÜTLENMESİNDE
ENGELLERİ AŞMALIYIZ
İktidar ve sermaye güçlerinin işçi ve emekçilere yönelik tavırlarının ala-

bildiğine yoğunlaştığı bir süreç yaşanıyor. İktidarın bu politikasının ulaştığı
boyut, bugün, yüz binlerce işçinin işten atıldığı, işçilerin, emekçilerin doğru-
dan tehdit edildiği, aşağılandığı bir noktaya ulaşmış durumdadır. Tarihin he-
men hiçbir döneminde işçiler, bugün olduğu gibi tehdit edilmemiş, aşağılan-
mamışlardı.

Açık bir tavır koyan "yetkililer", yoksulları sevmediklerini, zenginleri sev-
diklerini rahatlıkla ilan edebiliyorlar. Hakkını arayan, grev yapan işçilere, işi-
nizden ve ekmeğinizden olursunuz diyebiliyorlar. İktidar, büyük tekelci ser-
mayenin kasalarına trilyonlar akıtırken, emekçilerden hallerine şükretmelerini
istiyor; onlara adeta, "açlık ve yoksulluk sizin kaderinizdir" diyor.

İşçi ve emekçiyi hedefleyen bu politikalara rağmen, işçi ve emekçi kitle-
ler, bugün hakkını arama temelinde artan ölçüde mücadeleye yöneliyor olsa
da, henüz bu gelişme, emekçilerin kendini sınıf olarak savunacak ve kalıcı
mevziler tutacak güç ve örgütlülük noktasına ulaşmış oldukları anlamına gel-
miyor. Yeni bir yükseliş sürecinin eşiğinde olan işçi hareketi, ağırlıkla kendili-
ğindenci temelde ve ekonomik talepler ekseninde seyretmeye devam ediyor.
Devrimcilerin sübjektif durumu, bu işçi potansiyelini kucaklayacak, onu etkin-
liği altına alacak ve yönlendirecek bir konuma ulaşabilmiş değildir. Ancak gi-
derek kabaran işçi potansiyeli bugün her zamankinden daha çok devrimci
örgütlenmeye açık haldedir. Devrimci sloganlar artık işçi yığınları içinde ra-
hatlıkla yankı bulabiliyor, benimseniyor ve yayılıyor.

O halde devrimciler ne yapmalıdır?
Her şeyden önce yapılması gereken, işçi hareketini sadece ekonomik ta-

147

türmektir.
Bunun temel yolu da işçilerin sınıfsal tavrını geliştirmek, saflaşmayı de-

rinleştirmek, işçi ve emekçi kitlelerin sınıfsal bilincinin gelişmesini ve kendi
gücünü kavramasını sağlayacak bir mücadele hattı izlemektir. Bu en başta
geleneksel solun çizdiği statüleri aşmayı gerekli kılıyor. Mevcut sistemin
sağladığı yasalar çerçevesinde, yasal sendikacılık temelindeki işçi örgütlen-
mesi ve mücadelesi anlayışı aşılmak zorundadır.

İşçileri örgütlemede ve işçi mücadelesini geliştirmede, mevcut baskıları
ve anti-demokratik uygulamaları, bunu uygulayanlara uşaklık eden gerici, fa-
şist sendika ağalarının barikatlarını, onların işçi kitlelerine ihanetlerini, refor-
mizmin uzlaşmacı tavrını ve yaydığı boş hayalleri etkisiz kılmak ve aşmak,
işçi ve emekçi kitlelerin gerçek gücünü kavramasını ve harekete geçmesini
sağlayacak bir misyona ve konuma ulaşmak gibi bir role ve hedefe sahip ol-
malıdır. Her tavır, her çaba, buna hizmet ettiği ölçüde anlamlıdır, devrimcidir.

Kuşkusuz sendikalarda çalışma, etkinlik sağlama ve sendikalar aracılı-
ğıyla ekonomik hak mücadelesi vermenin gerekli olduğu reddedilemez, bun-
dan vazgeçilemez de. Ancak temel alınması gereken bu değildir. Temel
olan, mevcut sistem sınırlarına hapsolmayan, işçilerin özgücüne ve inisiyati-
fine dayanan, radikal direniş ve tavırları örgütleyebilen bir anlayış zemininde
işçi tabanında güç haiine gelebilmek; baskı ve benzer uygulamalar karşısın-
da yok edilemeyen, dağıtılamayan devrimci bir işçi örgütlenmesi yaratmak
olmalıdır.

Bugün devrimcilerin en önemli görevlerinden biri, işçi yığınlarıyla kucak-
laşmalarını engelleyen ve bir barikat işlevi gören sarı sendikacılığın aşılma-
sıdır. On yıllardır sendikacılık oyunu oynayan, sendikacılığı geçim yolu hali-
ne getiren, sendikada muhalefette iken işçiden yana, yönetime geldiğinde
ise patronla uzlaşan sarı sendikacılarla, yüzüne devrimci-demokrat maskesi
takan ama sarı sendikacılarla birlikte çalışan, işçileri, fabrikaları adeta par-
selleyerek geçim kapısı haline getiren, işçilerin politik taleplerine ve hedefle-
rine sahip çıkmayan, ekonomik mücadelede de uzlaşmayı esas alan, dev-
rimcilere karşı iktidarın yanında tavır koyan ve devrimcilerle işçiler arasına
barikat kurmaya çalışan sözde sınıf sendikacılarını işçi kitleleri nezdinde teş-
hir etmek ve işçi sınıfının mücadelesi önünde bir engel olmaktan çıkarmak
gerekir. İktidara ve sermayeye karşı mücadele, onların işçi sınıfı içindeki
doğrudan ya da dolaylı uzantılarına karşı mücadeleyi de içerir.

Bugün ülkemizde en küçük ekonomik hak mücadelesi bile baskıya uğru-
yor. Yasal sınırlar içinde bir mücadele sürdürmek çoğunlukla olanaklı olmu-
yor. Her gün yaşanan olaylar, bunu tekrar tekrar kanıtlıyor. Emekçilerin hak
mücadelesini güvenceye alan yasal hiçbir düzenleme yok, var olanlar da iş-
letilmiyor. Burjuva yasalarına inanan kitleler adeta şaşkınlık içindedir. Burju-
va yasalarına göre, işçi ile patron arasındaki pazarlığı temsil eden ve özgür-
ce işlemesi gereken "toplu sözleşme düzeni" işlemiyor. Örneğin sözde "ta-
rafsız" olması gereken "yetkililer" bile, açıkça taraf olduğunu ortaya koyuyor;
işçileri açlıkla, polis zoruyla tehdit ediyor.

148

Böylesi koşullarda işçilere ve emekçi kitlelere hala bu sistem içinde kal-
mayı, uzlaşmayı öğütleyen, devrimci mücadele araçlarından ve yöntemlerin-
den uzak durulmasını söyleyen, bu sistemi hala bir "hukuk sistemi", bir "de-
mokrasi düzeni" olarak göstermeye çalışan ve devrimcilere kara çalan her-
kes, bilerek ve bilmeyerek bu anlayışın halk düşmanı politikasına destek ol-
maktan başka bir şey yapmıyor.

Bugün işçiler ve emekçi halk, iktidarın kendi yasalarını da inkar eden
baskıcı politikaları karşısında çaresiz kalırken, derinden derine sınıf bilinci
kazanma sürecine de girmiş bulunuyor. İşte devrimci müdahale tam da bu
noktada önem ve anlam kazanıyor. Mevcut nesnel gelişmeyi kavramak ve
buna uygun düşen mücadele araç ve yöntemlerini üretmek, her zamankin-
den daha çok önemli hale gelmiş durumdadır.

Sarı sendikacıları, yüzüne devrimci-demokrat maskesi takan işçi simsar-
larını, onların grev kırıcı ortaklarını, kolluk kuvvetlerinden oluşan koruyucula-
rını, muhbirlerini, ajan ve sabotörlerini aşma yöntemlerini üretmek, bunun
için yaratıcı taktikler geliştirmek, işçi yığınları ve emekçi kitlelerle birleşmek
için zorunludur. Siyasi iktidar ve patronlar, kendi çıkarları ve geleceği için na-
sıl her türlü yola başvuruyorsa, bizler de işçi sınıfı ve emekçi halkın çıkarları
temelinde, onların iktidar bilincini geliştirmeyi ve onlara yönetme alışkanlığı
kazandırmayı amaçlayan her türlü mücadele yöntem ve biçimini yaratıcı bir
tarzda gündeme getirmeyi bilmeliyiz. Üstelik bu, sendikacılığı geçim kaynağı
haline getiren, zoru ve baskıyı gördüğü her yerde işçileri satan işçi simsarla-
rının, sarı sendikacıların varlığına rağmen ve gerektiğinde onları da hedef
alarak, kurdukları barikatları parçalayarak yapılmalıdır.

İşçi direniş ve grevlerinin başarıya ulaşması için mecut düzenleme ve
kurallara takılıp kalmadan hareket etmeli, emekçilerin düşmanı olan güçlere
karşı (patronlara, iktidar ve sermayenin işbirlikçisi sarı sendikacılara, muhbir-
lere, grev kırıcılarına vb.) devrimci adalet perspektifine sahip radikal müca-
dele yöntemleriyle cevap verilmeli, karşı-devrimci baskı ve saldırılar etkisiz
kılınmalıdır. Egemenlerin çok yönlü saldırılarının gündemde olduğu koşullar-
da, devrimci mücadele ve tavır alış biçimleri de çok yönlülük içermek zorun-
dadır.

Ancak bu yolla işçilerin ekonomik ve siyasi haklar mücadelesinin yeni bir
nitelik kazanması sağlanabilir. Devrimciler, ezilen, sömürülen, baskı ve ya-
saklarla yüz yüze gelen emekçi kitlelere, güvenebilecekleri ve egemenlere
karşı kullanabilecekleri bir araç verdiği ölçüde, onlarla arasındaki tüm engel-
leri aşabilir; işçi ve emekçilerin mücadelesi de bir nitelik sıçraması yapabilir.

Bu konuda ısrarlı olunduğunda kitleler kendi deneyleriyle öğrenecek ve
devrimci mücadele araçları ve yöntemlerine sahip çıkacaktır. Daha şimdiden
az da olsa bunun örnekleri yaşanıyor.

Devrimcilerin işçi yığınlarıyla buluşmasını engelleyen, işçi komiteleri için-
de yapılan devrimci çalışma ve örgütlenmenin önünü kesen, sadece ege-
men güçlerin baskıları, sarı sendikacılığın kurumlaşmış olması, uzlaşmacı
reformist anlayışların varlığı değildir. Bir de bizzat devrimcilerin kendilerin-
den kaynaklanan eksik ve zaaflar vardır ki, en başta aşılması gereken de

149

budur,
Çalışma tarzındaki hataları düzeltmek, geleneksel anlayışlardan tama-

men kopmak, devrimci çalışmanın çok yönlü ve yaratıcı bir çalışma olduğu-
nu unutmadan bunun gereklerini yerine getirmek, bu yönde enerjik bir çaba
içinde olmak gerekiyor.

Yığınlarla buluşmak, onları siyasi talepler etrafında Örgütlemek ve yön-
lendirmek için; öncelikle onları tanımak lazımdır. Tanımak, onlara gitmektir.
Onlara gidilmeden, onların yaşam tarzı, ruh halleri, istemleri kavranmadan,
soyut teorik analizlerle, bunlar üzerine geliştirilmiş çalışma yöntemi ve prog-
ramlarıyla bir yere varılamaz. Deneyler herkes için öğretici olmalıdır.

Devrimci çalışma, kitlelerin tüm özelliklerini, eğilimlerini, ekonomik, sos-
yal, siyasal vb. durumlarını öğrenmekten, taleplerini kavramaya, ruh hallerini
anlamaya kadar çok yönlü bir ön çabayı gerekli kılar. Çalışma yapılan yerde
geçmiş devrimci çalışmanın niteliği, karşı-devrimciliğin örgütlenme şekli ve
kurumları, politika ve taktikleri vb. bilinmeden, çözümlenmeden yığınlara
ulaşmak için gerekli olan doğru yöntemleri üretmek de güçtür. Devrimci ça-
lışmanın bu en temel gerekleri yerine getirilmeden sürdürülen siyasal ajitas-
yon ve örgütlenme çabasının etkili olmaması doğaldır.

Devrimci çalışma bilimsel temellere dayanmalıdır. Ancak bu zeminde
devrimci taktikler ve yöntemler geliştirilebilir; arzu edilen sonuçlar adım adım
ortaya çıkmaya başlar. Atılan adımların yanlışları ve doğruları bizzat canlı
pratiğin içinde ortaya çıktığı oranda, kitlelerle karşılıklı iletişim içinde, devrimci
politikalar ve taktikler yeniden üretilir ve giderek kitlelerin istemleriyle dev-
rimcilerin hedefleri aynı noktada birleşmeye başlar.

Bu süreç, kitle mücadelesinin, devrimci hareketin genel faaliyeti ile bir-
leşme ve giderek şekillenmesi, mücadelenin çok yönlülüğü içinde ne istedi-
ğini bilen bir kitle hareketinin yaratılması süreci olarak da algılanabilir.

Artık "kitlelere gitmek" sözü sıkça tekrarlanan bir söylem olmaktan çık-
malı, bunun gereği yerine getirilmelidir. Bunun için kitlelere gerçekten gitme-
ye, onlarla canlı bağlar kuran kadrolar ve yönetici insanlar yetiştirmeye, kitle-
lerle kucaklaşacak, devrimci politikalar üretmeye, egemenlerin barikatlarını
aşacak mücadele taktikleri ve yöntemleri geliştirmeye, çalışma tarzını dev-
rimcileştirmeye her zamankinden daha fazla önem taşıyor.

Bugün "kitleler korkuyor, devrimcilerden uzak duruyor", "kitleler yoz" vb.
türünden gerekçeler üreterek kendi yetersizliğini, enerjik çaba göstermeyişini
gözardı etme tutumu, devrimci insanın davranış biçimi olamaz. Devrimci in-,
san "yok", "olmaz" edebiyatıyla kitlelerden uzak kalmayı veya onlara yeterin-
ce yakınlaşamamayı teorileştirmek yerine, bu nesnel durumu nasıl değiştire-
ceğinin yollarını düşünmeyi, üretmeyi ve uygulamayı başaran insandır.

Aksi halde kitleleri dönüştürme hedefi hiçbir zaman gerçekleşemez bir
hedef olarak kalmaya mahkumdur. Kaldı ki, kitleler tarif edilen konumda olsa
bile, bir devrimci bunun nedenlerini bilimsel olarak tespit etme ve dönüştür-
me konumunda olmalıdır, ona teslim olma konumunda değil.

Devrimci insan yığınlar için yeni insanları bulup çıkaran, onları eğiten ve
bu dönüştürme eyleminin etkin bir unsuru haline getiren ve hedefine ulaş-

150

mayı bilen insandır. "İnsan yok", "kadro yok" diyerek çaresiz, kaderci tablolar
çizmek, eğer benzetmek gerekirse, yılgınların, amaçlarını yitirmişlerin işidir.
Bu onların nesnelliğe teslim olan kaderci çizgilerinin yansımasıdır.

Aslında her şeyin, "hazır insanlar"ın varlığı koşullarında başarılabileceğini
sanan, onlar olmayınca "yok"lar, "olmaz"lardan öteye gidemeyen tavır,
devrimciliği, başkalarına "emir vermek" olarak kavrayan bürokratik kafa yapı-'
sının ve çalışma biçiminin karakteristik örneğidir.

Bugün devrimcilerin yığınlara yeterince gidemeyişinin, gereken özgün
politikaları yeterli düzeyde oluşturamayışının, gerekli motivasyonu sağlaya-
mayışının temel nedenlerinden biri, bu bürokratik anlayış ve çalışma tarzının
terk edilemeyişidir. Geleneksel yaklaşımlardan devrimci bir kopuş sağlana-
madıkça yerinde sayma kaçınılmazdır.

Kitlelere gitmede çekilen sıkıntıların kaynağı da buradadır.

* * *

151

Sayı: 23, 1 Temmuz 1991

ÖZGÜRLÜK MÜCADELEDEN GEÇİYOR
Sürece denk düşen mücadeleye coşkuyla, bilinçle her şeyini sunarak ka-

tılım insanları eğitiyor, kötülüklerden arındırıyor, yeniliyor; gelecekteki daha
zor ve çetin günlere hazırlıyor. İnsanlara hiçbir şeyden kazanılmayacak ka-
dar özgüven ve başeğmezlik kimliği kazandırmada mücadele esas yeri tutu-
yor. Hiçbir şey mücadele kadar insanları eğitemiyor ve ancak, sürekli müca-
dele içerisinde kendisini eğiten insanlar yeni süreçlerde karşılaştıkları sınav-
lardan başarıyla geçerek, cesaret, atılganlık ve inisiyatiflerine yeni şeyler ka-
tıyorlar.

Kazanma tutkusunu haklı bir mücadele peşinden koşan insanlardan da-
ha iyi kimse anlayamaz.

Yıkıldıkça yerine yenisi konulan korku duvarlarının yeniden yeniden par-
çalanarak, karanlıkların aydınlatılmasında mücadeleden başka yol yoktur ve
korku duvarlarının birlikte verilen bir mücadeleyle yıkılmaya başlandığı her
yerde, insan kendisini daha özgür hissedebilmektedir.

Evet, mücadele insanları sadece eğitmiyor, yenilemiyor, geleceğe hazır-
lamıyor. En önemlisi insanı özgürleştiriyor. Korkusuz insan özgür insandır.
Kafaları korkuyla zehirlemeye kalkanların panzehiri de mücadeleden başka
bir şey değildir... Mücadelede her yol özgürlüğe açılıyor. Yaşamını haksızlık-
larla ve adaletsizliklerle boğuşmaya, zulme, zorbalığa ve sömürüye karşı
mücadeleye adayan insanlar; en ağır baskı koşullarında ve bunu en fazla
hissedenler olmalarına rağmen, her zaman toplumun en özgür insanları ola-
rak sivrildiler. Baş eğmez bir mücadele çizgisini egemen kılan ve süreklileşti-
ren insanların düşüncelerine, inançlarına ve bunları korkusuzca haykırmala-
rına vurulabilecek zincir henüz keşfedilemedi.

Mücadeleyi yaşamları kılanlar; en küçük bir muhalefete göz açtırılmadığı
koşullarda, düşünce ve inançlarındaki ödünsüz tutumlarıyla özgürlüğün ka-

152

pılarını zorlamakla kalmadılar, emekçi halka da özgürlüklerin kapılarını ara-
layanlar olmayı başardılar. Onlar korku duvarlarının en yıkılmaz sanılanlarını
yıkarak, özgürlüğe açıldılar ve halka özgürlüğü kazanmanın yolunun müca-
deleden geçtiğini ve özgürlüğün bedellerle kazanıldığını gösterdiler.

İşte mücadelenin yarattığı güzelliklerin ve yüceliklerin kaynağı buralarda
aranmalıdır. Hiçbir koşulda zulme baş eğmemek, düşünce ve inançları ka-
rarlılıkla, hiçbir şeyden korkmadan savunmak, onuruna leke sürmemek, mut-
lulukların tadılabilecek en güzel ve en yücelerini açığa çıkartıyor.

Etraflarını çevreleyen zor koşullara aldırmayarak doğru bildiklerinden
şaşmayanlar, toplumun özgürlüğünü kendi elleriyle kazanan temsilcileri ola-
rak saygın bir yer edinmekle kalmadılar, kesintisiz mücadelelerinin kazanım-
larını haklarını almak isteyen insanlara taşıdılar. Che, "Biz sosyalistler daha
mükemmel olduğumuz için daha özgürüz, daha özgür olduğumuz için daha
mükemmeliz" derken bu gerçeği anlatmak istiyor. Mücadele insanı özgürleş-
tirdiği ölçüde kendisini daha mükemmel hissetmesini, daha büyük bir iç zen-
ginlik kazanmasını ve halklar için daha büyük sorumluluklar almasını, yeni
bir kimlik kazanmasını getiriyor.

Bu kimliğin sahipleri her yönden baskıyla sarılmış, üzerine ölü toprağı
serpilmiş bir toplumun karamsarlık, umutsuzluk ve yılgınlık bataklığının dışı-
na çıkarak, özgürce hareket edebilmenin coşkusunu ve bilincini taşımakla
kalmadılar; toplumun bunalım içinde yüzdüğü bu süreçte mücadele ile ken-
dilerine güçlü manevi değerler yaratarak, toplumsal hazzın ve mutluluğun
kapılarını ardına kadar açtılar. Baş eğmeyen ve inançları için her şeyi göze
alan örgütlü bir insanın onurunun yarattığı haz, hiçbir şeyin yerine konula-
mayacak kadar büyüktür. Ve mücadele edenler, kendilerini teslim almak için
her yolun denendiği en olumsuz koşullarda bu hazzı dolu dolu yaşadılar.

Mücadele insanlara korkularını yenmenin, başı dik ve onurla gezmenin,
düşünce ve inançlarını her yerde tereddütsüz haykırabilmenin ve insanlara
coşku, moral ve bilinç götürmenin yollarını öğretiyor. Halkı derinden etkile-
yen, sarsan, onları zorla sokuldukları örgütsüzleştirme, sindirme, politikadan
uzaklaştırma ve kişiliksizleştirme cenderesinden, mücadeleyi her koşulda
sürdüren, inançlarına ve onuruna örgütlü direnişlerle leke sürmeyenlerin
tavrı oldu. Bu aynı zamanda halka özgürleşmenin, korku duvarlarını yıkma-
nın en çarpıcı örneğini sundu. Halk kafasını kaldırmak, gerçekleri görmek ve
hakkını aramak ve almak istiyorsa, hangi yoldan geçmesi gerektiğini de öğ-
renmiş oldu. Mücadeleyi yaşamın her yanına canlarıyla, kanlarıyla ekenlerin
kazandıklarını gördüler. Gün geldi binler, on binler onların düşünce ve inanç-
ları yönünde filiz verdiler. Haklı bir mücadele uğruna dövüşülmesinin, halkı
etkilememesi mümkün değildir. Statükolara takılıp kalan yılgınlara, hak alı-
namaz psikolojisi içindeki kararsızlara, teslimiyeti seçenlere ve döneklere
rağmen; mücadeleyle hakların her koşulda alınabilineceğinin, statülerin yıkı-
labileceğinin, onlara hiçbir tüzük, yasak, talimatnamenin işlemeyeceğinin
gösterilmesinin altında da bu anlayış vardır. Zindanlarda da, işkencehaneler-
de de, mahkemelerde de mücadeleleriyle özgürlüğe yol alanlar, kendi yasa-
larını yaşam ilkeleri ve iradeleriyle birlikte kabul ettirdiler.

153

Sadece burjuvazi yasa yapıp işletmez. Mücadele edenler de örgütlü
güçleriyle burjuvazinin karşısına kendi yasalarıyla çıkarlar.

Mücadelenin kitlesel bir karakter kazandığı, binlerin, on binlerin hak alma
bilinciyle hareket ettiği, çelişkilerin en derin şekliyle işçi ve emekçileri sarstığı
ve içlerinde önemli bir direnme potansiyeli biriktirdiği, yaşanan süreçte dev-
rimcilerin kitleleri örgtülemek ve mücadelelerine politik maya katmak gibi be-
lirli görevleri vardır. Ve bu görevlerini hakkıyla yerine getirdikleri ölçüde so-
mut ve kalıcı sonuçlar elde edeceklerdir.

Bu süreç, kitlelere gidebilmenin ve onları kazanabilmenin, örgütleyebil-
menin ve dönüştürebilmenin en elverişli olduğu bir süreçtir ve bunu en iyi şe-
kilde değerlendirebilenler, kitleselleşmenin ileri noktalarına hızla ilerliyorlar.

HALKA ULAŞMAK SABIR VE FEDAKARLIK İŞİDİR
Halkın özgürleşmesi, halkın örgütlenmesi ve haklar için mücadele etme-

siyle olacaktır. En büyük öğretmen mücadeledir. Her şeyin kolayca olup bite-
ceğini sananlar, buyrukçuluğu, bürokratik işleri alışkanlık haline getirenler,
ellerindeki doğru politikanın kitleleri harekete geçiremediğirle şaşırıyorlar.
Kitlelerle sürekli diyalog halinde, olmayı bilmeyenler, kitlelerin sorunlarıyla ve
çelişkileriyle kendi sorunlarıymışçasına ilgilenmeyenler, defalarca onlara gi-
dip somut propganda-ajitasyon yapmaktan çok, genelde olan bitenle yeti-
nenler; ne halkı kazanabilirler, ne halk adamı olabilirler, ne de halkın içine gi-
rebilirler.

Kitlelerin dertleriyle yanıp tutuşmayanlar, kitlelerden öğrenmek için onlarla
olmayanlar, politikalarını kitlelerin talepleriyle ve özlemleriyle, ne kadar
doğru olursa olsun birleştiremezler ve kitle hareketleri yaratamazlar. Somut,
kalıcı, geleceğe dönük bağlar bu şekilde kurulamayacağı için, yeni arayışlar
içerisine giren insanlar, umudun kimde olduğunu göremezler.

Kitlelere inebilmenin yolları her somut duruma göre farklıdır ve buna uy-
gun yollar bulunabilmelidir. Halkın, mücadelenin yarattığı güvene duyduğu
sempatiyi daha ileri götürüp, güven bağlarına dönüştürebilmek için bıkma-
dan ve usanmadan geniş kitlelere açılmayı ve onların derinliklerine inmeyi
ve onları her yönüyle tanımayı öğrenmek zorunluluğu vardır. Halkın içinden
çıkacak yeni insanlar, ne kadar geniş kesimlere sürekli ve düzenli gidilebilir-
se ve bu çaba kalıcı bağlara dönüştürülebilirse o ölçüde çoğalacaktır.

Kitlelerle, politikanın doğruluğundan kaynaklanan genel düzeyde bağlar
kurulabiliyor. Mücadele kitleleri etkilediği ölçüde kitlelerle olan yakınlık derin-
leşiyor. Ama sorun bundan sonra başlıyor. Bu derinleşmeye siyasi bilinç ka-
zandırmak ve sökülmeyecek şekilde kökleştirmek için fedakarca ve sabırlı
bir çalışma süreci gerektiriyor. İşte bu noktada yaratılan sempatinin daha ileri
ilişkilere dönüştürülebilmesi ve güvenin boy atması için, siyasi çalışmalar
sadece derneklerle, işyerleriyle sınırlandırılmadan, evlere, ailelerin içerisine
de taşınabilmelidir. Propaganda ve ajitasyonlar, verilecek olan bilinç kat kat,
oda oda, sınıf sınıf tek tek insanlara defalarca gidilerek taşınabilir ve genel-
de mücadelenin yarattığı, mücadeleyi arzulayan kitlelerin hareketliliği, iradi
politikayla kucaklaşabilecek noktalara getirilebilir.

154

Sadece soyut programlar çıkarmak, insanları- harekete geçirmeye yetmi-
yor. Kitleler içinde yaşayan ve onlarla soluk alıp veren ve onların özlem ve
taleplerini doğru politikayla yoğurabilen, her şeyiyle kendisini mücadelenin
içine sokmuş, kişisel dinlenme saatleri ve rahat aramayan, yorulmak bilme-
yen emekçi insanlar kitlelerle sıcak, samimi ve onlara yabancılaşmadan ka-
lıcı ilişkiler kurabilirler ve bu bağı kendi örnek tavır ve davranışlarıyla somut
anı yakaladıklarında mücadeleye katabilirler. Kitleleri her somut durumda
harekete geçirebilmek, doğru programlar ve politikalar ortaya koyarak,* bunu
kitlelere taşıyabilecek böylesi nitelik ve özelliklerle başarılabilecek bir iştir,
insanlara doğru politikayı coşku ve heyecanla, kabına sığmayan mücadeley-
le kendisini sürekli aşan insanlar götürebilecektir. Ve zaten böyle yapabilen-
ler, bürokratik işleyişleri aşarak, hak arayışı içinde olan insanlara ellerini
uzatabiliyorlar.

Bazı işleri büyük, bazılarını küçük gibi bir ayrıma tabi tutup, kitlelerin
ayağına gitmeyi ve onların sorunlarıyla iç içe geçmeyi küçük iş olarak gören-
ler, mücadelenin ruhunu ve coşkusunu anlamayanlardır. Ve böylelerini bek-
leyen akıbet, giderek mücadeleden kopmaktan başka bir şey değildir .Bu şe-
kilde hareket etmeyenler, mücadelenin çıkarlarını kendisiyle özdeşleştireme-
yenler, mücadele ruhu taşımayanlardır. Ne olursa olsun herkes, küçük iş,
büyük iş demeden, kendisini ayrıcalıklı bir yere koymadan aldığı her işin
hakkını verebilmelidir. Her şey sürekli değişiyor ve bu değişimi sağlamada
mücadele başat bir rol oynuyor.

Sosyalist dünyadaki altüst oluşlardan çıkarılabilecek en önemli ders, kit-
lelerin sosyalizme aktif olarak kazanılamaması, tersine, giderek sosyalizme
yabancılaşması ve gözlerini kapitalizme çevirmesidir. Uzun uzadıya kitabi
bilgilerle tahlil yaparak, sosyalizm neden geriye döndü sorusunun cevabını
aramaya gerek yoktur. Bugün halka gitmekte ve halkı örgütlemekte, müca-
deleye kazandırmakta başarılı olamayanları gelecekte bekleyen tehlike, sos-
yalist dünyada yaşanan tehlikenin kendisidir. Bugün de buyrukçu davranan,
kitleleri tanıyarak hareket etmeyen, kitleleri sürekli gelişen bağlarla mücade-
leye katamayanlar, sosyalizmin kitlelerle karşı karşıya gelmesinin, tohumla-
rını bugünden atıyorlar demektir. Sosyalizmin belirleyici gücü, sosyalist in-
sanlardır. Bugün sorun sosyalizmi sorgularken, bunu, içinde bulunulan ve
kitleleri kazanmaktaki beceriye indirebilmek ve sosyalizmden alınan bu ders-
leri her süreçte mücadeleye aktarabilmektir.

* * *

155

Sayı: 23,1 Temmuz 1991

"Terör" konusunda CIA ile işbirliği
yapılması kararlaştırıldı... TERÖR
PENTAGON'A HAVALE
Mayıs ayı içinde bir araya gelen ABD'Iİ ve Türk istihbaratçıların "Teröre

Karşı İşbirliği Zirvesi" yaptıkları açıklandı. Bu görüşmenin stratejik işbirliğinin
önemli unsurlarından biri olan terörle mücadeleye yönelik olduğu da vurgu-
landı. Her şeyde açık açık yapılmaya başlanan işbirliğinin yanında, istihba-
ratta da "Glastnosfa gidiliyordu.

İşbirliğinin yeni olan hiçbir yanı yoktu. İşbirliği, eski bildik işbirliği... 12 Ey-
lül'ün ilanını önce ABD'nin Sesi radyosundan anons ettiren işbirliği... Darbe-
ler planlattıran, darbeler yaptıran işbirliği... İşbirliğinin kökleri ülkemizde
epeyce gerilere uzanır. Bunun ülkemizde oldukça köklü bir geçmişi de var-
dır. Daha Marshall'lardan, Truman'lardan başlar. İMF'yle, Dünya Banka-
sı'yla, NATO'yla biçimlenir. Oralardan ekmeğimize, üniversitelerimize, tele-
vizyonumuza kadar uzanır. Kısaca, günlük yaşamımızın her köşesine nüfuz
eder... 12 Mart'ta altımızı oyar, iktidarlar düşürür, iktidarların yıldızını parlatır,
başbakan olacaklara referans verir. Nereye gitsek, karşımızda onu görürüz.
En son olarak da, Ortadoğu'da yaşanan savaş süreci boyunca bu işbirliğinin
sonuçlarını yakıcı biçimde yaşadık. Hiçbir çıkarımızın olmadığı savaşta, em-
peryalist tekeller için ölümün eşiğine gittik gittik geldik... Bu işbirliği sayesin-
de, benzeri tehlikeleri çok atlattık. Üstelik Kore savaşından bu kadar ucuz da
kurtaramadık. Bir halkın kurtuluş savaşına karşı, 4500 Mehmet bu işbirliğine
kurban edildi.

Bu politika çerçevesinde, "yetkililerimiz" oldukça da cömert davranır. Her
olayda, her fırsatta bu cömertliklerini sergilemekten geri durmazlar. ABD ge-
mileriyle gelen askerleri "layıkıyla ağırlar", bir dediklerini iki etmezler. Sanayi-
mizin, tarımımızın, ekonomimizin kapıları zaten onlara ardına kadar açıktır.
Onların tepelerine çöreklenmelerinin lafı olmaz. Bu konuda hizmette kusur
etmeyenler de mükafatını alır, yaşamlarını sürdürürler. Bütün bu hengame
arasında, olan halka olur, işbirliğini kabul etmeyenlere olur. Çünkü emperya-
lizmle işbirliği yapmak, ülkeyi onların ayakları altına sermek, vatanperverlik,
buna karşı çıkmak, ulusal onuru savunmak vatan hainliğidir...

Çok daha önceki yıllarda, böyle sömürü ağında görülen emperyalist pos-
tal, izleri artık görülmez. Gizlenip saklanmaya çalışılır. İşin kuralı budur. Çün-,
kü bir yandan da "bağımsızlık", "demokrasi" edebiyatı yapmak gerekir. Yok-
sa halk kendisini işgal altında bir ülkedeymiş gibi hissedebilir. O yüzden de,
işbirliği politikası elden geldiğince gizlenmeye, gözlerden uzak tutulmaya ça-
lışılır.

Bu genel yaklaşım çerçevesinde, şimdiye kadar emperyalizmle olan iliş-
kiler pek açıktan savunulmaz, "utangaçça" geçiştirilmeye çalışılırdı. Lafta da
olsa, "Biz bağımsızız, kimse ne yapacağımızı söeyemez." denirdi. Emperya-
lizmle olan ilişkilerin herkesin gözleri önünde cereyan etmesi istenmezdi.

156

Hatta sık sık, Beyaz Saray'da masalara yumruk atma hikayeleri anlatılırdı.
Ara sıra, kabadayılık taslandığı bile olurdu... İşler biraz daha adabına uygun
yapılmaya çalışılırdı... Ama artık değişti. 12 Eylül sonrası süreçte ve özellikle
günümüzde, ABD övgüsü almak göğüs kabartmanın gereği oldu. Pek fazla
gizlenip saklanması da söz konusu değil. Tam tersi, atılan nutuklarda, sergi-
lenen "icraatlarda" ABD başkanlarının "başarıları" örnek olarak gösterilmeye
başlandı. Kraldan çok kralcı politika pek geçerli bir akçe oldu. Böylece de,
Beyaz Saray'ın ufak çaplı bir taklidi de ülkemizde inşa edildi.

Ülkedeki toplumsal gelişmelerden siyasi gelişmelere kadar her şey em-
peryalizme ipotek edildi.

Son olarak da, MİT ve CIA zirvesi gerçekleştirildi. Konu "terör"dü. Zirve-
lerin de gizlisi saklısı kalmadı. Amerikalılara yönelik eylemlerden rahatsız
olan Pentagon, bu işin başına da bizi dikti... Zirvenin adı, "Stratejik İşbirliği"
idi. Ancak zirvede konuşulanlar "şimdilik" terör ve istihbarat konusundaki iş-
birliğiyle, ülkemizdeki Amerikalıların korunmasıydı... Stratejiklik de, Penta-
gon'un geliştireceği yeni kontrgerilla taktikleri ve işkence yöntemleri olsa ge-
rek... Anlaşılan emperyalizme karşı mücadelenin gelişmesi ClA'yı çok rahat-
sız etmişti. Onlar hem sömürmek, hem de rahatsız edilmemek isterlerdi. On-
ların rahatsız edilmesi halkın çıkarına, halkın çıkarına olansa onların zara'rı-
naydı. O yüzden de öyle emperyalizme, faşizme karşı olmaktan, hak ara-
maktan, özgürlük istemekten pek hoşlanmazlardı. Çünkü herkes bunları is-
temeye ve elde etmeye başlarsa, kendilerinin dünyada işi kalmayacaktı. O
yüzden de üç Amerikalı görevlinin vurulmasından ye Amerikan şirketlerine
yönelik bombalama eylemlerinden sonra, öncelikle bu işlerin önünün alınma-
sını istiyordu CIA, MİT'ten... İstemesine istiyordu da, bunu başka çaresi ol-
madığından mı istiyordu, yoksa yanlış ata mı oynuyordu, burası "bilinmi-
yor"... Çünkü yardım istediklerinin kendileri, zaten yardıma muhtaç durum-
daydılar.

Bu iş Körfez savaşına girin demeye benzemiyordu. Buyurmakla olacak
bir iş değildi bu seferki... 12 Eylül'le buyurmuşlardı da ne olmuştu... Aradan
on sene geçmiş, toplumsal muhalefet yeniden alevlenmeye, ülkeyi sarmaya
başlamıştı... MİT'in, ClA'nın, kontrgerillanın ya da diğer militarist örgütlenme-
lerin boyunu aşan bir şeydi şimdi istedikleri. Çünkü onlar zaten on yıldır elle-
rinden geleni esirgemiyorlar, işkenceyse işkence, baskıysa baskı, yasaysa
yasa, her türlü yöntemi deniyor, ancak başaramıyorlardı. Şimdi de yapacak-
ları yeni bir şey yoktu. Zaten ClA'nın, Latin Amerika'da uyguladığı yöntemleri
kol geziyordu ülkemizde.

Emperyalizmle kol kola girmenin, böylesi bir politikaya sadık kalmanın
sağlayacağı bir yarar yok. Emperyalizmin her istediği ne kadar sadakatle ye-
rine getirilirse getirilsin, küçük düşürülmekten, aşağılanmaktan kurtuluna-
maz. Emperyalizm kendi çıkarları korunup kollandığı sürece yüze bakar.
Sonrasında sonuç ise kullanılıp çöpe atılmanın ötesinde bir şey değildir.
Bush'un önümüzdeki günlerde yapacağı geziden daha bir ay öncesinden
Pentagon'cuları gönderip, kendi güvenliğini kendi almaya çalışması da bu-
nun bir göstergesidir. CIA ile MİT'in, MİT ile ClA'nın kol kola yürümesinin ya-

157

ratacağı sonuç hiç değişmez. Pentagon, emperyalizmin buyruk ve istekleri-
nin yerine getirildiği, kendi sömürü ve çıkarlarının korunarak geliştirildiği sü-
rece, övgüler yağdırır. Yani, ulusal onur ve ulusal bağımsızlık kavramlarının
pek hatırlanmadığı sürece... Böyle zamanlarda her şey iyi ve güzeldir. Bu
zamanlarda bile, işine gelmediği yerlerde aşağılayıp horlamaktan da geri
kalmaz. O bir ülkede vatanını satanlar olduğu sürece-, o ülkeyi çok sever, öv-
güler yağdırır. Ne kadar iyi ve güzel yönetildiğinden dem vurur. Ama çıkarla-
rıyla en ufak bir çatışma olduğunda da gerçek yüzünü ortaya çıkararak, diş-
lerini göstermeye başlar.

Bağımlı olmanın doğal bir souncudur bu. İşbirlikçiliğe bir kez başlandı
mı, bunun sonu gelmez. Emperyalizmin istekleri bitip tükenmez. Bu bitip tü-
kenmek bilmeyen isteklerin başında da devrimcilere, ilericilere, yurtseverle-
re, yani halka karşı olmak, onların "huzur" ve "güveni" bozmasını engelle-
mek gelir. Bağımsızlık için mücadele edenleri ortadan kaldırmak gelir.

işte, geçtiğimiz günlerde gerçekleştirilen MİT-CIA zirvesinin nedeni de
emperyalizm ve onun yandaşlarının bu istekleridir.

* * *

Sayı: 23, 1 Temmuz 1991

KÜRT MİLLİYETÇİLİĞİNİN
GIDASI: PRAGMATİZM
"Burjuva, küçük burjuva sınıf yapısından gelen milliyetçi bakış, pragma-

tizm, kendi özgücüne güvensizlik ve başka güçlere bel bağlama siyasetiyle
birleşince, emperyalizmin Irak'taki Kürt ulusal hareketini kendi yararına kulla-
nabileceği elverişli bir ortam sağlanmıştır. Yani emperyalizme bizzat bu kozu
veren, Kürt burjuva, küçük burjuva önderliklerin milliyetçi politikalarıdır."

Mücadele'nin 1 Nisan tarihli 17. sayısında yer alan bu ifadeler, YNK lideri
Celal Talabani'nin sonuncusu Hilton'da gerçekleştirilen Sosyalist Enter-
nasyonal toplantısına katılmak üzere Türkiye'ye geldiğinde söylediği sözler
ve sergilediği tutumlar izlendikten sonra çok sıradan ve yavan gerçekler hali-
ne geliyor. Talabani, bu ziyaretinde ortaya koyduğu tutumla geleneksel milli-
yetçi-pragmatist çizginin, emperyalizmin çıkarlarına hizmet etme konumunu
aşarak, nasıl emperyalizmin doğrudan bir aleti durumuna gelebileceğini so-
mut olarak göstermiş oldu.

Tarafsız kalarak ya da Irak yönetimine emperyalizmin ağzıyla saldırarak
Körfez savaşında takındığı pragmatist tutumla emperyalizmin çıkarlarına
hizmet eden Kürt milliyetçiliği, bugün gelinen noktada, kendi halklarına karşı
emperyalizmin bir aleti olarak "bölücülük" yapıyor. Onları emperyalizmin çı-
karlarının orta yerine atıyor. Talabani bu tutumuyla aynı zamanda soruna
olan yaklaşımının da özünü ortaya koyuyordu aslında.

"Ben bu yüzyılda bağımsızlık lafı etmeyeceğim" diyerek, Sosyalist Enter-
nasyonal kürsüsünden tüm emperyalist devletlere sağduyulu ve akıllı lider

158

mesajları veren Talabani'ye ilk övgü Erdal İnönü'den geldi:
"Gördüm ki sayın Talabani'nin yaklaşımında Irak'ta demokratik açılım bi-

rinci derecede rol oynuyor. Demokratikleşme yolundaki ilerlemelerin özerklik
konusundaki ayrıntılardan da önce geldiğini ve şimdiki uğraşlarının demok-
ratik gelişmeye varmak olduğunu anlattı."

Laf arasında Irak'taki özerkliğin bir ayrıntı olduğunu da vurgulayan İnö-
nü'nün ardından tüm burjuva basın, bölge devletleri temsilcileri ve emperya-
list yetkililer Talabani'yi övme yarışına girdiler. Kuşkusuz bu övgüler neden-
siz değildi. Talabani gerçekten "iyi" işler yapmaya başlamıştı.

SOSYALİST ENTERNASYONAL VE KÜRT SORUNU
İçi boş bir demokrasi ve insan hakları edebiyatı ile emperyalist politikala-

ra soldan destek veren, emperyalist hükümetlerin maşası Sosyalist Enter-
nasyonalin yıllık toplantılarının ilkinin bu yıl İstanbul Hilton'da yapılması bir
tesadüf değildi elbet. Bağımlı ve sömürge halkların self determinasyonunu
(kendi kaderini tayin hakkı) ilke olarak savunduğunu söyleyen sosyalist en-
ternasyonal örgütünün, Kürt sorunu konusunda çifte standart bir yaklaşım
ortaya koyması Sosyalist Enternasyonal'in gerçek yüzünü açığa çıkaran bir
turnusol oldu.

Daha düne kadar üyelik aidatları anımsatmaları ile SHP'yi savsaklayan
Sosyalist Enternasyonal yetkililerinin hazırladıkları Kürt karar tasarısını de-
ğiştiren SHP'nin ev sahipliğine ve "yararlı" çalışmalarına karşı duydukları
minnettarlık da oldukça anlamlıydı. İnönü'nün bizzat müdahaleleri ile Sosya-
list Enternasyonal'in Kürt karar tasarısını değiştiren SHP, tasarıdaki "Kürt
azınlığı" deyimini "Kürt halkına" çevirmekle işe başladı. Sosyalist Enternas-
yonal'in İstanbul toplantısına katılanlar açısından bu toplantı öylesine başa-
rılı oldu ki, bir taşla çok kuş vuruldu. Kürt sorununda bölge devletlerinin sınır-
larının değişmezliğinin vurgulanması yanında, toplantılara alınmayan Filistin
temsilcisinin İstanbul'dan ayrılmasıyla bu konuda da büyük bir "iş" başarıldı!
Siyonizmin sadık uşağı Şimon Peres böylece Hilton salonundan Filistin hal-
kına kinini kusarken, Filistin temsilcisine söz hakkı verilmemesi Avrupalı sos-
yal demokrat ve "sosyalistlerin "demokratlıklarının canlı bir kanıtı oldu.

Sosyalist Enternasyonal sekretaryası ve SHP ile birlikte elde edilen "ba-
şarılanda aslan payı hiç kuşkusuz ki Celal Talabani'ye aitti. Kürtlerin self de-
terminasyonu konusunda kendine yöneltilen bir soruya verdiği yanıtta şöyle
diyordu Talabani:

"Bölgedeki sınırları değiştirmek mümkün değil. Gerçekçi olmak zorunda-
yız. Gerçekleşmeyecek emeller peşinde gitmekte yarar yoktur. Kaldı ki dün-
ya değişiyor. Yeni dünya düzeninde bölünme değil, birleşme fikri egemendir.
Irak için de bu böyle olur."

Talabani'nin bu "gerçekçiliğini" öve öve bitiremeyenlerin belirttiğine göre,
Sosyalist Enternasyonal raporunda "ayrılıkçı" akımların desteklenmesi ve
bölgede küçük küçük devletlerin oluşmasının yararlı olmadığı" ifade edilir-
ken, Sosyalist Enternasyonal'in Kürt sorununa ilişkin hazırladığı rapora da
Talabani damgasını vurdu. Talabani kendi özgücüne güvenmeyen, pragma-

159

tist, emperyalizmin istekleri doğrultusunda şekillendirdiği politikasıyla Sosya
list Enternasyonal'in gözbebeği ilan edildi... Kürt sorununun çözümünde ya
şanan somut gerçeğin göz önüne alınması değil, Talabani'nin "düşünceleri"
hakim oldu. Çünkü emperyalizmin işine böylesi geliyor, emperyalizm böyle
olmasını istiyordu.

Avrupai) "sosyal demokrat" ve "sosyalistlerin gerçek emperyalist yüzleri
olanca çıplaklığıyla bir kez de İstanbul salonlarında boy göstermiş oldu.

KÜRT MİLLİYETÇİLİĞİNİN EMPERYALİZME HİZMETTEN,
EMPERYALİZMİN ALETİ OLMA KONUMUNA TRANSFERİ
"Kürt milliyetçiliğinin aradığı, Irak'taki, emperyalizm ve bölge devletlerin-

ce kabul edilebilecek bir Kürt özerk bölgesi ya da 'federasyon'u Kürt ulusal
mücadelesi açısından olumlu bir gelişme anlamına gelse de, bunun Kürt ve
diğer Ortadoğu halklarının kurtuluş yolunda ileriye doğru atılmış bir adım ol-
mayacağı açıktır. Bugünden her türlü tavizi vermeye ve Amerikan emperya-
lizmiyle işbirliğine hazır bir Kürt önderliğinin (örneğin YNK ve IKDP liderliği-
nin) Irak Kürdistanı'nda özerkliği ya da federasyonu 'kazanmış' olması bir
üs, bir basamak olmayacaktır.

"Çünkü bu adım, daha baştan emperyalizmin icazetiyle, emperyalizmin
bölgesel 'yeni düzen' politikalarıyla uyum içindedir." (Mücadele, sayı 17)

Talabani de bu "uyumu" her fırsatta göstermekten kendini alamıyor. "Bir
rüyadır" dediği bağımsızlığın ne kadar gereksiz bir şey olduğunun da altını
çize çize vurguluyor...

"Irak hükümeti müttefik güçlerin Kuzey Irak'ta bulunmasından duyduğu
rahatsızlığı dile getirip bunu görüşmelerde koz olarak kullanıyor: Biz ise Irak
hükümeti ile nihai anlaşma yapılmasına kadar müttefik güçlerin kuzey Irak'ta
kalmasını istiyoruz."

Kendi gücüne zerrece güvenmeyen, her şeyi emperyalistlerin yardımları-
na bağlayan Talabani, büyük "gerçekçiliğine" rağmen devletler arası ilişkiler-
de, hele hele emperyalist devletlerle girilen ilişkilerde hatır gönülün, ya da in-
sani yardımın söz konusu olamayacağını, kendi çıkarları dışında emperya-
listleri Irak'ta tutan hiçbir şeyin olmadığını görmezlikten geliyor. Kürt mülteci-
ler sorununu ayyuka çıkartan Batılı emperyalistlerin, aynı dönem gündeme
gelen Arnavut ya da Etiyopyalı mültecilerin sorunlarına hiç ilgi duymaması
da Talabani'yi ilgilendirmiyor. O iflah olmaz bencil çıkarları ve pragmatizmiy-
le ABD'ye olan minnettarlığını şöyle dile getiriyor:

"Müttefiklerin Kuzey Irak'ta bulunmasından memnunuz. Yardımlarından
dolayı müteşekkiriz. Ancak Kuzey Irak'ta bulunan ABD'liler ile Avrupalıların
rolünü ayırt etmek gerekiyor. İngiliz ve Fransızlar dışındaki ABD birlikleri
Amerikan halkının iteklemesi ile Kuzey Irak'a geldiler. ABD'liler Kuzey Irak'a
bir Türk müdahalesini engellemek için geldiler."

Bu sözlerin devamında "Biz yabancı kuvvetlerin Irak'ta demokrasinin
yerleşmesinden sonra gitmeleri gerektiğini düşünüyoruz." diyen Talaba-
ni'nin, yarın sözde "özerkliği" elde ettikten sonra bu sefer de onun korunması
için yabancı kuvvetlerin bölgede kalmasını isteyeceği gün gibi açık. Irak'ta

160

bir özerklik elde etme adına "Biz gerektiğinde özerklikten bile vazgeçeriz."
diyen Talabani gibi köle ruhlu ve uşak yapılı siyasetçilerin pragmatizm ve
faydacılık üzerine temellenmiş politikalarının kendi halklarına hiçbir yararının
olmadığı yaşanan deneylerle sabittir. Pragmatizmi yaşam felsefesi haline
getirenlerin, insanlığa verecek hiçbir şeyleri olamaz. İnsanı kişiliksizleştiren,
onu ahlaksız bir bencile indirgeyen pragmatist "işbitiricilerle" ilgili olarak Fidel
Castro'nun şu sözleri Talabani gibilerinin gerçek değerlendirmesi olacaktır
her zaman:

"Bu tür insanlar rüzgarın ve dalgaların oradan oraya sürüklediği küçük
gemiler gibidir. İşbitiricilik oportünizmle eş anlamlıdır. Tutunacak yeri ve kök-
leri yoktur."

Iraklı Kürtler bugün emperyalizmin kendilerine sömürüden başka bir şey
getirmeyeceğini, yaşadığı derslerden çıkaracak durumdadır. Ve emperya-
lizmle işbirliği yapan liderlerin kendilerinin değil, emperyalizmin çıkarlarına
sadık kaldığını görüyorlar. O yüzden de Kürt halkı pragmatist "iş bitirici" li-
derlere rağmen kendi öz çabaları ve gücüyle kurtuluşa ulaşacaktır.

* * *

161

Sayı: 24,15 Temmuz 1991

ÜLKEMİZDE EMPERYALİST
KATİLLERE YER YOK!
Kırk dokuz yıl sonra, ilk kez bir ABD başkanı ülkemizi ziyaret ediyor. Körfez

savaşının galibi ABD patronunun gelişi ve nasıl karşılanıp korunacağının telaşı,
günlerce öncesinden kamuoyunun gündemine yerleşti bile.

Dünya halklarının sömürüsünden, siyasal, ekonomik haklarının ellerinden
alınmasından, ulusal kurtuluş savaşlarının, bağımsızlık mücadelelerinin kanla
boğulmasından, demokrasi ve bağımsızlık için mücadele edenlerin katlinden,
işkence görmesinden sorumlu olan Bush'un karşılanması ve rahat ettirilmesi
için ülkenin neredeyse bütün olanakları kullanılmaya çalışılıyor. Daha şimdiden
yüzlerce kişi Bush'u ağırlamak için görevlendirildi. Karşılama ve ağırlama tö
renleri için su gibi para akıtılıyor. Siyasi iktidarın temsilcileri, "onu yedirin, içirin,
gezdirin ve memnun edin" diyorlar. Büyük patrona bir hizmet yarışıdır sürüp gi
diyor. Güçlerini halktan değil, emperyalizmden alan, sırtını onlara dayayanlar
dan da başka bir şey beklenmez zaten.

Emperyalizmle yapılan işbirliğinin, ABD'den aferin kazanmanın övünç kay-
nağı yapıldığı ülkemizde, ABD'nin bugünkü patronunun ülkemize gelişi, bir ya-
nıyla siyasal iktidarın halk desteğini yitirdiğini görünce kendini taze kan arama-
sından başka bir şey değildir. Elbette her isteğin bir bedeli ve karşılığı olacaktır
ama yıllardır emperyalizmle "çalışmaya" ve onun uygun gördüklerine evet de-
meye alışmış olanlar için bunun fazlaca bir önemi de yoktur. En son Körfez sa-
vaşı sırasında da bir dediği iki edilmeyen ve her isteğine harfiyen uyulan
Bush'un isteklerinin karşılanması konusunda herhangi bir kuşku duyulmaması
da işte bu yüzdendir. ABD Başkanı tarafından özel olarak telefonla arandığını
övünç kaynağı yapanların, şimdi de ABD patronunun istekleri karşısında bir so-
run çıkarması için ne neden olabilir?..

162

Bush gelmeden daha günlerce önce cebine koyduğu istemler paketi kamu-
oyunun gözleri önüne serilip tartışıldı. Bush Kıbrıs'ta "çözüm" istiyordu... Kıb-
rıs'ı kendi istediği gibi çekip çevireceği, Ortadoğu'da kurmaya başladığı "yeni
düzeniyle bütünleşecek bir yere dönüştürmek istiyordu. Bush, havaalanlarıyla,
limanlarıyla, Kıbrıs'ı kendisine hizmet veren bir yer olarak görmek istiyordu.
Körfez savaşının galibi, imparatorluğunu hızla büyüten, saldırganlığını hiç te-
reddüt etmeden her yere yansıtan Bush, böyle istedikten sonra, ona şimdiye
kadar hiç hayır dememiş olanlar ne diyebilirlerdi?

Bush, elbette bu kadarla yetinemezdi; gelmişken Çevik Güç sorununu da
halledip gitmek istiyordu. Irak topraklarına yerleştirdiği askeri güçlerine güçlü
bir üs de Türkiye'den kazanarak, yerleşikliğini kalıcılaştırmak için buna gerek
duyuyordu. Amerikan askerlerini davetiye ile, katliamdan kaçan Iraklı Kürt sı-
ğınmacıları sözde korumak adına bölgeye çağıranların böyle bir teklife dört elle
sarılmaması olur muydu? Amerikan işbirlikçiliğinin, Bush'tan alınan övgülerin
her şeyin önüne geçtiği süreçte, böyle bir fırsat kaçırılır mıydı?

Hür dünyanın patronu, halklara özgürlük taşıyan kahraman, demokrasi
aşığı, insan hakları havarisi Bush isterde olmaz mıydı?..

Emperyalizmin eli kanlı patronunu, halkların cellatı Bush'un kanlı ve kirli
yüzü halklardan işte böyle gizlenmeye çalışılıyor. Emperyalizmle içli dışlı ol-
mak, onunla işbirliği yapmak böyle sözcüklerin arkasına gizlenerek övgüye dö-
nüştürülüyor.
 Daha dün Irak halkının tepesine on binlerce ton bomba yağdıran, sivil-
as-ker on binlerce insanı katleden, kadın ve çocukları sığınaklarda canlı canlı
kavuran, toprağa gömen, emperyalist savaş gücüne "saldır" emrini veren odur.
Halkların bağımsızlık ve özgürlük istemlerini kanla boğmak için savaşları, katli-
amları, cinayetleri, kanlı cuntaları tezgahlayanların patronu da odur. Onu halk-
lar çok iyi tanıyor. O, seleflerinin kanlı ayak izlerinden yürüyor. O, hür dünyanın
çıkarları adına, halkların yaşamını zehir eden, katliam serileri yaratan Tru-
man'ların, Johnson'ların, Nixon'ların, Reagan'ların eserini daha ileri götürmek
istiyor. Halkların akıtılan kanları, soyulup, iliklerine kadar sömürülmeleri üzerin-
de dünya imparatorluğu kurmak için her yola başvuruyor. Bunun için de hiçbir
şeyden çekinmiyor. Çünkü ABD emperyalizmi ve Bush için tek gözetilmesi ge-
reken şey, ne pahasına olursa olsun, kendi çıkarlarıdır, yani büyük tekellerin,
tröstlerin çıkarlarıdır; halkların değil.

Onu hepimiz, işçiler, memurlar, köylüler, emekçi insanlar çok iyi tanıyoruz.
CIA patentli işkence yöntemlerinden, sömürü çıkarları için tezgahlanan kanlı
oyunlardan, emperyalist saldırılardan tanıyoruz... Halkların içine gömüldüğü
yoksulluk ve sefaletten, çektiği acılardan, aç çocuklardan, parçalanan bebek-
lerden, dizginsiz sömürüden tanıyoruz... Güney Vietnam'da kullanılan, BM söz-
leşmelerinde bile yasaklanmış, kimyasal silahlardan, napalm bombalarından,
zehirli gazlardan tanıyoruz... Kore'den, Kamboçya ve Laos'tan, Guatema-
la'dan, Lübnan müdahalesinden, Grenada işgalinden, Libya'nın bombalanma-
sından, Panama işgalinden, Domuzlar Körfezi çıkartmasından, Arjantin'ten, Şi-
li'den, Latin Amerika'dan ve buralardaki katliamlardan, gözyaşlartndan, akan
kanlardan tanıyoruz... Bush, ülkemize kan, gözyaşı ve acıdan başka bir şey ta-

163

şımayacaktır. Onun için Bush'a ülkemizde yer olamaz.
Tabii, siyasi iktidar da Bush'un gelişini sadakatin bir karşılığı olarak, dış iti-

barın artması adıyla açıklayarak, oya tahvil etmenin hesaplarını yapıyor. 49 yıl
sonra, koca ABD Başkanı Türkiye'yi ziyaret ediyor... Bu ise Körfez savaşındaki
gibi sadakatle, "güçlü Amerika ile olan samimi diyalog" ile açıklanıyor.

Ama bir sorun vardı. Bush nasıl ağırlanacak, en önemlisi de nasıl koruna-
caktı? Türkiye artık o eski 12 Eylül'lerin Türkiyesi değildi. Türkiye'de çok şey
değişmişti. ClA'nın eski patronu, bir dönem Türkiye istasyon şefliğini üstlenmiş
Bush'un gözünden bu değişim kaçmamıştı. Türkiye'de, Ortadoğu'ya saldırdık-
ları süreçte, kendilerine karşı birçok tavır alınmıştı. Hatta Amerikalılar için üsle-
rinden, elçiliklerden ve yaşadıkları bölgelerin dışına çıkmamaları kararları al-
mak zorunda kalmışlardı. CIA raporları da, Türkiye'deki gelişmelerden duyduk-
ları tedirginliği yansıtıyordu... Körfez savaşı sürecinde, kendilerine karşı hiçbir
ülkede böylesi tehlikeli gelişmeler olmamıştı. İşte Bush, kendi açısından böyle-
sine riskli ve tehlikeli bir ülkeye ayak basacaktı.

Oysa çok değil, daha 10 yıl öncesine kadar nasıl da rahattılar. O dönem,
bu ülkeden Haig'ler, Kissinger'lar, Nixon'lar gelip geçmişti. Ama o zaman, hiç
de böyle tedirginlik duymamışlardı. CIA özel korumalarını günlerce öncesinden
onların gezip dolaşacağı yerlere göndermemişti. Hatta öyle ki, Haig, Kapalıçar-
şı'da, İstanbul sokaklarında dolaşarak, '80'li yıllarda yaratılan ortamın tadına
varmıştı... Öyle etrafında özel koruma zincirleri olmadan, Türkiye'de ellerini kol-
larını sallayarak dolaşmak, onlara çok hoş gelmişti. Yeşil ışık yaktıkları ve "bi-
zimkiler yaptı" diyerek alkışlarla karşıladıkları o günlerde, hep onların istedikleri
olmuştu. O günlerde Türkiye'de ABD'nin istediği gibi "huzurlu, istikrarlı, kavga-
sız, gürültüsüz" günler yaşanıyordu. Amerika ne derse kafa sallayanlar, üsse
üs, güçse güç verenler vardı. Tabii ki, böyle bir ortamda da kendilerine karşı
yükselen bağımsızlık sloganlarını işitmeden, rahat rahat gezebilirlerdi...

Ama bugün artık halklar Bush'un ve emperyalizmin saldırgan yüzünü bili-
yorlar. Seçim kampanyalarındaki gülen yüzün ardındaki şeytanı görüyorlar.
Amerikan saldırganlığının ne demek olduğunu, çok değil daha birkaç ay önce-
sinde yaşanan Körfez savaşından biliyorlar. O yüzden de, ona "hoşgeldin" de-
miyorlar. Çünkü ona hoşgeldin demek, dünya çapındaki emperyalist saldırgan-
lığa hoşgeldin demek anlamına geliyor.

Bush, bunun için, daha haftalarca öncesinden uzmanlarını, seçme CIA
ajanlarını Türkiye'ye gönderiyor... Bunlarla da yetinmiyor, özel silahlarını da
göndereceğini açıklıyor. Adeta dalga geçiyor... Kendilerini "demokrasi" ve "öz-
gürlük" havarisi olarak gösterenlerin bu korkuları neden?.. Neden "Emperyaliz-
me Hayır" sloganlarından rahatsızlık duyuyorlar?.. Halklardan bu kadar korkup,
onların mücadelesinden rahatsızlık duyanlar, suçlarının ne olduğunu çok iyi bi-
liyorlar... L.Amerika'daki işbirlikçi yönetimlere dağıtılan "işkence el kitapları" he-
nüz unutulmadı. Dünya halkları, emperyalizmin jandarmasının bu ve benzeri
uygulamalarının acılarını yaşıyor. Bu yüzden de Bush'a "hoşgeldin" değil, "de-
fol" demek gerekiyor.

* * *

164

Sayı: 24, 15 Temmuz 1991

TOPLUMSAL ÇELİŞKİLERİ
MÜCADELE SÜREÇLERİ ÇÖZÜYOR
Sürekli değişim her şeyde sürekli bir yenilenmeyi, yeni süreçlere ayak

uydurmayı ve yere sağlam basmayı gerektiriyor. Birbirine eklenen çelişkiler
ve yaşanan her yeni süreçte yeni bir sayfa açan toplumsal çelişkileri biçim-
lendiriyor. Değişen süreçler, hayatın çeşitli alanlarında yeni çelişkilere açılı-
yor, çelişkiler iç içe geçiyor.

Devrimciler açısından sorun, her süreçte toplumsal çelişkilerin çözüm
yönünü bulabilmek ve bunu her alanın özgüllüğü içinde yerli yerine oturta-
rak, sürece bu yönde müdahale edebilmektir. Bu başarıldığında ve toplum-
sal çelişkilerin özgüllüğü içerisinde çözümü doğrultusunda çaba gösterildi-
ğinde, kitleler sarıp sarmalanıyor ve içlerinde biriken ve açığa çıkmayı bekle-
yen tepkiler, istemler, duygu ve düşünceler açığa çıkıyor, mücadelenin ka-
nallarına akıyor.

Mücadele, yeni-sömürge ülkelerde zengin kitle kaynaklarına sahiptir. He-
le sınıfsal uçurumun derinliğinin 24 Ocak kararları ve 12 Eylül'den sonra kat-
lanarak arttığı bir ülkede; kitlelerin ekonomik, demokratik taleplerindeki çö-
zümsüzlüğün yarattığı birikim bugün sistemi sarsacak noktadadır. Ancak bu-
na rağmen bu tepkilerin açıktan açığa dile getirilemediği de bir gerçektir.
Şüphesiz terörün açıktan estirildiği, kitlelerin örgütsüzleştirilmesinin her şe-
yin önüne geçirildiği ve yıllarca halkın hak alma bilincinin demagoji ve yalan-
larla karartıldığı düşünüldüğünde, bu birikimin patlama noktalarını, somut
çelişkilerini yakalayıp, kitlelere yol açmak, örgütlü güçlere, devrimcilere dü-
şüyor.

Devrimciler, süreçlerin doğurduğu çelişkileri değerlendirip, çelişkileri çö-
zecek şekilde hareket ettikleri ölçüde yolu açtılar. Kitleler giderek, buna pa-
ralel olarak yıllardır hüküm süren depolitizasyon ve pasifikasyonun etkilerini
kırmaya başladılar. Ve "o bir daha kafasını kaldıramaz", "kabuğundan çıka-
maz" gözüyle bakılan en geri kesimler bile, mücadelenin yollarına düştüler.
Mücadele, hak arama bilincini kitlelerin kafasında aydınlattı ve işçisinden
memuruna, köylüsüne kadar tüm emekçi kitleler 12 Eylül sürecinde kaybet-
tiklerini fazlasıyla geri isteme bilinciyle harekete geçtiler.

Bütün iş, toplumsal çelişkileri sürece göre biçimlenişi ve özgünlüğü için-
de kavrayabilmek, politik cesaret ve atılganlıkla bunlara yerinde ve zamanın-
da müdahale edebilmektir.

Mücadelenin her zaman önceden hazırlanmış planlar üzerinde yürüme-
diğini, kitlelerin birçok çelişkiyi içlerinde taşırken, bu çelişkilerini devrimcilerin
yaptığı işlerden de etkilenerek, birbiri ardına patlak veren hareketlilikler defa-
larca kanıtladı. Mücadele programlara ve reçetelere hapsedilemez ve hap-
sedilmemelidir. Ama kendiliğindenci gelişmelere ve patlamalara da terk edil-
memeli, olayların peşinden sürüklenilmemelidir. Devrimci irade ve inisiyatifin
önemi ve rolü buradadır. Tabii bunu başarmanın tek ölçütü kitlelerin içinde

165

bulunduğu durumu görebilmek ve bunu mücadeleye dökebilecek yol ve yön-
temi tutturabilmektedir. Egeli tütün üreticilerinin bölgesel otoriteyi altüst ede-
cek kadar ileri gittikleri direnişleri, işçilerin '89 bahar eylemlilikleri mücadele-
nin reçetelere göre biçimlenmediğini gösteren çarpıcı örneklerdir. Kitleler bir
noktadan sonra sistemle çelişkilerinin yoğunlaştığı her yerde başlarını kaldır-
dılar ve hak arama mücadelesinde yerlerini aldılar. Burada önemli olan ken-
diliğinden de olsa başlayan gelişmelere de müdahale edebilmek, kendiliğin-
denciliği iradiliğe çevirebilmek, iradi politikalarla, buna yön verebilmektir. Bu
noktadan sonra hareketin kendiliğinden başlamasının fazlaca bir önemi yok-
tur. Geçmişte yaşanan kola boykotunu buna örnek verebiliriz. Devrimciler
kendi dışlarında patlak veren kitle eylemliliklerini de ileri taşımak için güçleri-
ni ortaya koymak zorundadırlar. Devrimciler toplumda bütün alanlarda biçim-
lenen çelişkilere aldıkları tavırla kitlelerin dikkatlerini üzerlerine toplayabilirler
ve topluyorlar da.

Bu tür müdahalelerle kitlelerin yanında olduğunu göstermek, sempatisini
kazanmak da devrimciler açısından önemlidir. Devrimci irade ve politika bir-
çok kitle eylemliliğinde doğrudan yönlendirici rol de üstlendi. '90 Tem-
muz'unda memurların biriken çelişkilerini açığa çıkarmada devrimci irade ve
politika öndeydi. Sürece devrimci öngörü egemen olmuştu. Devrimci politika
kitlelerin talepleriyle çakıştı ve kitlelerin harekete geçmesi ve eylemlilikleri
ileri götürmesiyle memur mücadelesi açısından önemli politik sonuçlar orta-
ya çıkarttı. Kitlelerin bilincine sendikayı taşıdı ve devrimci politika kitlelerle
birlikte sendika mevziini ele geçirdi. Devrimcilerin iradi olarak yönlendirdiği
her kitlesel hareketliliğin ortaya çıkardığı, mücadeleye kattığı önemli politik
sonuçlar vardır. Devrimci irade ve politika kitleleri harekete geçirdiğinde ve
onları kucakladığında, kitlesellik ileri noktalara taşınabilmektedir. Devrimciler
açısından sorun, kitlelerin talepleriyle sürece denk düşen politikayı çakıştıra-
bilmek ve geniş kitle hareketleri yaratabilmektir. Sorun, süratle bu harekete,
hareketlenmeye denk düşen yeni biçimler, örgütlenmeler, sloganlar yarat-
mak ve kitlelere bunları benimsetebilmek sorunudur. Ne zaman ki devrimci
irade kitlelerin iradesine dönüşüyor ve eylemlilikler devrimci politikanın çizdi-
ği yolda gelişiyorsa, orada yer alan insanlar süreçten yepyeni mücadeleci
kimlikle çıkıyorlar, politik inisiyatif ve olgunluk kazanıyorlar. Kendiliğinden kitle
eylemlilikleriyle, devrimci iradenin kitle eylemleriyle çakışıp, ona yön verdiği
eylemlilikler arasında temelden farklılık buradadır. Kitle eylemleri devrim-
cilerin müdahalesiyle politik hedeflere yönlendirilemediği, mücadele ve ör-
gütlülük biçimlerinin, slogan ve taleplerin hızla sürecin ihtiyaçlarına göre bi-
çimlendirilemediği her yerde, kitlesel eylemlilikler politikleştirilemediği gibi,
kalıcı örgütlenmeler de ortaya çıkarmıyor, bir yerde sınırlanıp kalıyor, işte bu
noktada devrimciler toplumsal çelişkileri ve kitlelerin içinde bulunduğu nes-
nel durumu kavrayarak, mücadeleyi kampanyalar şeklinde uzun sürece yay-
dıkları her seferinde kitleleri peşlerinden çekip götürecekleri sonuçlar ortaya
çıkarabiliyorlar. Devrimcilerin bütün mücadele biçimlerini bir arada uygula-
maya koydukları, yeni örgütlenmeler ve sloganlar yarattıkları, toplumsal çe-
lişkileri çözmeye yönelik kampanyalara dönüşen mücadele süreçleri, kitlele-

166

re de, devrimcilere de çok şeyler kazandırıyor. Kitleselleşmenin adımları bu
süreçlerde hızlanıyor.

Bu noktada en temel sorun, kitleleri tanımak, kitlelerin nabzını elde tuta-
bilmek ve onlara devrimci politikayı, yeni örgüt biçimlerini, mücadele hattını
kavratabilmektir. Şüphesiz sorun, sürece damgasını vuran çelişkilere hakim
olmakla, devrimci politikayı ve iradeyi koymakla, çelişkilerin üzerine yürü-
mekle de çözülmüyor. Bu noktada sübjektif durumun, devrimcilerin kitlelere
yaklaşımının önemi büyüktür. Kitlelerle iç içe geçmeyen, onların duygu ve
düşüncelerini algılayamayan, onların, havasını soluyamayanlar, ellerinde
devrimci politika da olsa, bunu kitleleri harekete geçirebilecek güce dönüştü-
remiyorlar. Devrimciler politikaları ne kadar doğru olursa olsun, bunu kitlelere
götüremedikleri zaman, kitle hareketleri yaratamıyorlar. İradi tavırları kitlelerin
içine taşıyarak kitlelerle birlikte gerçekleştirmek, onların duygu ve dü-
şünceleriyle birleştirmek kitleleri etkiliyor ve eğitiyor. Kitleleri mücadeleye ka-
zanmak devrimcilerin temel görevleri arasındadır.

Bu noktada içinde bulunulan ana damgasını vuran sorunu saptamak ve
o andaki mücadeleyi bunun etrafında döndürmek gerekiyor. Örneğin emper-
yalist savaş sürecinde toplumsal çelişkiler emperyalist savaşa karşı müca-
delede düğümlendi. Devrimciler sürece bunu çözümleyerek müdahale etti-
ler. Devrimci politika kitlelerin emperyalist savaşa karşı tepkilerini sürece
denk düşen örgütlülüklerle, eylemlerle, yeni propaganda ve ajitasyon slo-
ganlarıyla açığa çıkartacak bir hat izledi. Emperyalist Savaşa Hayır Komite-
leri yeni kitle örgütlenmelerini ifade ederken, mücadele de emperyalist he-
deflere yöneldi. Sloganlar, propaganda ve ajitasyon buna göre biçimlendi.
Bu tavır toplumun geniş kesimlerini etkilemekle birlikte, tepkileri açığa çıkart-
mada yeterli olmadı ve Emperyalist Savaşa Hayır Komiteleri tam anlamıyla
işlerlik kazanamadı. Tabii bunun nesnel bir yanı olduğu da açıktır. On yılı
bulan örgütsüzleştirme politikasının ardından, kitlelerin karşısına örgütlenme
politikasıyla çıkmanın, ilk anda benimsenmede belli güçlükler ortaya çıkardı-
ğını da kabul etmek gerekiyor. Yıllardan sonra kitlelerin demokratik bir yapı-
lanmanın, söz ve karar sahibi olmanın sıkıntılarını taşıdığı tartışmasız bir
gerçektir. Devrimcilerin sloganlarının dalga dalga tüm toplumu sarması ve
kitleleri etkilemesi, örgütlenmelere yansıtılamadı. Burada kitlelerle ilişkilerin
durumu kendisini açığa vuruyor. Kitlelerin tepkilerini açığa çıkartacak şekilde
kitlelerin derinliklerine inememenin ve bu çelişkiyi her alanın kendi özgüllüğü
içerisinde ifadelendirememenin sonuçları örgütlenmelerdeki eksikliklere yan-
sıdı. Emperyalist savaşa karşı mücadele, bir kez daha devrimci politikayla
yola koyulmanın ve kitleleri sarsmanın, örgütlenmeler yaratmanın yeterli ol-
madığını gösterdi.

Yine, işçi, memur mücadelesi giderek yayılıyor ve bir noktada çakışıyor.
Sorun devrimciler açısından işçilerin ve memurların içinde bulunduğu duru-
mun ve onlara yansıyan toplumsal çelişkinin özgüllüğünü kavrayarak sürece
müdahale edebilmektir. Bugün memur eylemliliğini yaratmada toplumsal çe-
lişkilerin özgün biçimlenişini bulmak ve devrimci politikayı ortaya koymak bir
yana, memurların içinde bulunduğu durum da kendi somutluğu içinde kav-

167

ranmalıdır. Memur eylemliliğinde devrimcilerin öncülüğü vardır. Bu öncülü-
ğün örgütlenme ve mücadele biçimlerinde yenilenmeyi beraberinde getir-
mekle kalmayıp, kitleseliiği de yakaladığını söylemek gerekir. Bu noktada
programlar ve reçetelerden öte, kitlelere gidebilmek, onların içinde bulundu-
ğu durumu çözümleyerek hareket etmek önem taşıyor. Süreç devrimcilerin
giderek özgül çelişkileri daha iyi kavradıklarını ve kitlelere daha fazla gidebil-
diklerini ve bu eylemlilikleri daha fazla etkileyebildiklerini gösteriyor. Bu da
kitlelere daha fazla gidildiği ölçüde devrimci iradenin etkisinin artacağı ve
önemli politik ve örgütsel sonuçlar kazanılacağını gösteriyor.

Mücadelede öyle anlar geliyor ki; o an kitlelerde hiçbir dönem birikmeye-
cek tepki ve öfke kabarıyor. İşte böyle anlarda devrimciler bu tepki ve öfke-
nin dışarıya çıkmasında öncü rollerini, politik cesaret ve atılganlıklarını gös-
terebilmelidirler. Kitleleri çatışma noktasına getiren çelişkileri ancak devrim-
cilerin müdahalesi çözümleyebilir. Bunu yapamadıkları yerde kitlelerin öfkesi
boşalmakta, harcanıp gitmekte ve kitlesel eylemlilikler ve devrimci gelenek-
ler yaratmak için yakalanmış önemli bir an kaçırılmaktadır. Ama bu anı de-
ğerlendirmesini bilen devrimciler hem mücadeleyi zenginleştiriyorlar, hem de
kitleleri daha ileri mücadele içine çekmenin ve onları daha fazla eğitmenin
yollarını açıyorlar.

Mücadelenin hızla geliştiği ve kitleleri etkileyerek onlara doğru kaydığı
bu süreçte; devrimciler, toplumsal çelişkileri özgüllüğü içinde kavrayarak,
müdahalelerini yoğunlaştırdığı ve kitlelerle sıcak ve canlı bağlar kurduğu öl-
çüde, mücadele daha kitleselleşerek, sistemi daha derinden sarsacak nokta-
lara doğru ilerleyişini sürdürecektir. Devrimciler bu süreçte dikkatlerini top-
lumsal çelişkilerin özgünlüğü ve kitleler üzerinde toplamalıdırlar.

* * *

Sayı: 24,15 Temmuz 1991

BİREYSEL YARATICILIK VE İNİSİYATİF
Ülkemizde sosyal, siyasal ve ekonomik kriz her geçen gün biraz daha

derinleşiyor. Yıllara damgasını vuran suskunluk, edilgenlik ve depolitizasyon
süreci adım adım kırılırken, kitleler hak arama mücadelesinde yerlerini alı-
yorlar. Devrimci muhalefetin verdiği moral güç ve yol gösterici mesajlar yerini
buluyor. Kitleleri pasifize etmeye yarayan kurum ve kuruluşların gerçek
yüzleri açığa çıkıyor.

Krizin derinleşmesi, devrimci muhalefetin ağırlığını koyması, kitlelerin ar-
tan eylemliliği gibi etkenler bir arada düşünüldüğünde sürecin devrimcilere
yüklediği somut ve acil görev tüm çıplaklığıyla ortaya çıkıyor. Giderek daha
nitelikli bir mücadeleye doğru yönelen kitlelere somut alternatifler sunmak!

Yaşanan bunca acı ve sefalete, iktidarın bunca çürümüşlüğüne karşın,
kitlelerin sistem sınırlarını pek zorlamayan, ekonomik talepler ve ağırlıkla
kendiliğindenci eylemlerle sınırlı kalmaları, üretenlerin aynı zamanda yöne-

168

tenler de olmaları gerektiği bilincinden ne kadar uzakta olduklarının ve dev-
rimcilerin bu yönüyle kitlelere güven veremediklerinin açık kanıtıdır. Bu ne-
denle, arayış içindeki kitlelerin umudu olmak, onları ekonomik, demokratik,
siyasi mücadelede seferber etmek görevi devrimcilerin güncel ve ertelene-
mez biricik görevidir.

Bu noktada, kitlelerdeki depolitizasyonun etkileri, kitlelerin devrimcilere
ilişkin çekince ve şüpheleri, devrimci çalışma yapacak insanların azlığı ya da
yetersizlikleri, olanaklarının kısıtlı olması, iktidarın baskılarının artması gibi
etkenleri sıralamak gündemdeki somut görevin yerine getirilmemesinin ma-
zereti olamaz. Devrimciler yapılamayanlar için "somut ve nesnel" nedenleri
sıralayan, felaket tellallığı yapan ya da bin bir çeşit mazeret üreterek iş yap-
maktan kaçınan, görevlerinin üstünden atlayan insanlar değil, tam tersine
her tür zorluk ve engeli aşmaya çalışan, nesnelliğe teslim olmadan olmazı
olur yapan, sabırlı-inatçı ve nihayet yaratıcı insanlardır. Tüm bunların başa-
rılması için bize gerekli olanlar sadece şunlardır: Sosyalizme inancımızdan
hiçbir şey yitirmeden insanlarımızı sevmek ve bu düzenin değişmesi için ne
pahasına olursa olsun, yılmadan sistemli ve bilinçli bir biçimde çalışmak. Ça-
lışarak başaramayacağımız hiçbir görev, aşamayacağımız hiçbir engel ola-
maz!

Öte yandan, sistemli ve bilinçli yürütülmeyen bir çalışma, ne denli iyi ni-
yetli olursa olsun, ne kadar yoğun ve ölesiye bir çalışma olursa olsun, alına-
cak sonuç koskocaman bir hiç olacaktır.

Devrimcilerin çalışmalardan alacakları sonuç öncelikle birbiriyle yakın-
dan ilişkili iki konuya bağlıdır. Tüm bireysel çalışmaları ortak hedefe yönel-
ten, onların etkilerini birlikten kuvvet doğar ilkesiyle çoğaltan, ayrı ayrı yürü-
tülen çalışmaların birbirini tamamlamasını sağlayarak, gerçek verim elde
eden kolektif örgütlü çalışma bu iki konudan birincisini oluştururken, ikincisi
ise, kolektif-örgütlü çalışmayı tamamlayan, onu durgun, mekanik ve tekdüze
bir çalışma olmaktan kurtararak, her somut duruma göre zenginleştiren, ge-
liştiren ve yeni açılımlara kavuşturan yaratıcı ve bireysel inisiyatif yüklü çalış-
madır. Bu iki çalışmanın uyumlu bir birleşimi olarak yürütülmeyen devrimci'
bir çalışmadan istenen verim ve sonucun alınması çok zor olacaktır.

12 Eylül sonrasının yenilgi yılları ardından çeşitli küçük burjuva örgüt ve
bireylerin ısrarla işledikleri kolektif-örgütlü çalışma düşmanlığına karşı veri-
len ısrarlı mücadele, somut sonuçlarını devrimci mücadelenin ve toplumsal
muhalefetin yükselmesiyle ortaya koymuştur. Küçük burjuva kararsızlara ve
yılgın sola kıyasla devrimcilerin sağladığı nispi gelişme ve başarıların temel
itici motivi örgütlü ve kolektif çalışmada gösterilen ısrardır. Devrimci örgüt-
lenme anlayışına, onun değerlerine ve ilkelerine sarılınmış olunmasaydı, bu-
gün gelinen mesafe kat edilemezdi. Örgütlü çalışma düşmanlığının hüküm
sürdüğü yıllardan başlayarak sürdürülen kolektif-örgütlü çalışmanın bizleri
bugünlere ulaştırdığından kimsenin kuşkusu olmamalıdır.

Böylesi bir politikayla yola çıkanların genel sola oranla bugün sağlamış
olduğu başarılar gerçek iktidar mücadelesi açısından ele alındığında, bu tab-
lonun gözardı edilemeyecek bir başka yönü ortaya çıkmaktadır. Doğru dü-

169

rüst hiçbir şey yapmayan, kitlelerden soyutlanmış ve güdükleşmiş sola kı-
yasla ileride olan devrimciler, buna rağmen henüz sınıf düşmanları karşısın-
da ciddi bir alternatif olma durumunda değildir. Oysa yapılması gereken tam
da budur!

Bugünkü yetersiz kalışın bir nedeni kolektif örgütlü çalışmayı sürdürme-
de gösterdiğimiz yetersizlik, beceriksizlik, enerji yoksunluğu, disiplinsizlik,
kolektif çalışmaya güven konusunda zaaflar vb. iken, bir diğer önemli neden
de yaratıcı ve bireysel inisiyatif yüklü çalışma konusundaki yoksunluktur. Do-
layısıyla devrimci çalışmanın bu yönüne giderek daha fazla önem verilmesi
gerekiyor.

Yalnızca kendisine söylenenleri yapmaya çalışan, kendisine dikte edi-
lenleri gerçekleştirmeyle ufku sınırlı, bunu başardığında görevini başardığını
sanan insanlarla bir yere varılacağını kimse beklememelidir. Belli kalıplarla
düşünen ve iş yapan, hep kendisine çizilen sınırlar içinde kalmaya özen gös-
teren, radikal kopuş ve dönüşümlerin elzem olduğu devrimci mücadelede
ciddi atılımlar yapmaktan ürken, tereddütlü bireylerin sakıngan, tekdüze ve
mekanik çalışmaları mücadelenin ilerlemesinin önündeki en büyük engeller-
den birisidir. Böylesi insanlarla ancak var olanlar tekrarlanır, olsa olsa kam-
lumbağa adımlarıyla ilerlenir. Günler, aylar ve giderek yıllar "bir şeyler yapı-
yoruz", "gelişiyoruz" avunmalarıyla geçer. Oysa bırakalım kaplumbağa adım-
larıyla ilerlemeyi, bu inisiyatifsiz insanların yapıda yol açtıkları ayak sürüme-
ler, teknik deyimle sürtünmeler, sürekli hız kaybına neden olur. Oysa ciddi
bir devrimci hareketin hızla ilerlemesi, deyim yerindeyse koşması gerekir.
Koşmak için ise inisiyatif sahibi ve yaratıcı insanlara sahip olmak şarttır.

Belli bir saatte belli bir yere mutlaka ulaştırmak üzere arabasına yükle-
nen paketlerden iki tanesi yolda düşünce ne yapacağını şaşıran araç sürü-
cüsü düşünelim. En yakın telefona ulaşarak yola devam mı edeceğini, yoksa
dönüp paketleri araması mı gerektiğini patronuna soracak bu sürücünün,
çok daha müşkül durumlarda iyice bocalayacağı açıktır. Benzer şekilde yal-
nızca buyruklarla iş yapmaya alışmış, kendisine söylenmeyen şeyleri yap-
maktan kaçınan bir devrimcinin yararlı çalışmalar yapamayacağı kesindir.
Bu anlayışa sahip bir devrimcinin yol açacağı zararlar saymakla bitmez. Mal-
zeme ve olanakların boşa harcanması, zaman kaybı, uygun fırsatların kaçı-
rılması, moral bozukluğu, işlerin aksaması, ilişkilerin mekanikleşmesi ve ve-
rimsizleşmesi, emir-komuta sisteminin güçlenmesi vb.

Ustaların bize öğrettiği "gerçek her zaman somuttur" özlü bilgisini hiçbir
zaman aklımızdan çıkarmamalıyız. Hiçbir yönerge, hiçbir tavsiye ya da hiçbir
bilgi-deney, gerçeği tam olarak kucaklayamaz. Günlük pratik çalışmalarımız-
da somut gerçeği her zaman zihnimizde yeniden inşa etmeliyiz. Geçmişin
deney ve tecrübeleri göz önünde tutularak bize söylenen her şeyin kendi so-
mutluğu içinde hayat kazandırılabildiği ölçüde değer taşıdığını, belli koşullar-
da söylenenleri, pratiğin canlı ayrıntılarıyla yoğurmadan mekanikçe uygula-
manın, hiç de istenen sonuçlara ulaşmayacağını, hatta tam tersi sonuçlara
bile yol açabileceğini akılda tutmalıyız.

Söylenenlerin çoğu durumda bize yönümüzü bildiren genellemeler oldu-

170

ğunü, onları yaşama uygulamak için bize önerilenlerin geneldeki gerçeklik-
lerle çerçevelendiğini, dolayısıyla kendi gerçekliğimizde onları yeni biçimlerle
zenginleştirmemizin gerekebileceğini unutmamalıyız. Bize söylenenleri ha-
yata geçirirken, onları geliştirerek zenginleştirmenin bizim görevimiz olduğu-
nu bilelim. Yalnızca kendisine söylenenleri yapmakla yükümlü olan insanlar,
mahkemelerdeki zabıt katipleri türünden bürokrat insanlardır. Böylesi bürok-
rat yaradılışlı, memur ruhlu insanlarla iş yapa yapa birçok devrimcinin, hatta
birçok yönetici devrimcinin, kendinden bir şey katmayan canlı bir faks maki-
nesine döşünmesi kaçınılmazdır. İşlerini bir cümle dahi eklemeden çevresin-
deki insanlara aktaran bir sorumlunun, devrimci mücadeleyi geliştiren yara-
tıcı-inisiyatif sahibi bir birey olamayacağı açıktır.

Yapılmayan bir iş, hedeflenen ama elde edilemeyen bir sonuç, ya da ya-
pılan bir hata sonunda "Bana söylenen bunlardı", "Bu durumda ne yapaca-
ğım söylenmemişti" gibi mazeretlere kimse sığınmamalıdır. "Bana denileni
yaptım", "Bana bu söylenmemişti" diyen arkadaşlarına karşı işini ciddiye
alan herkes şu yanıtı vermelidir: "Denilen ya da denilmeyen önemli değil.
Önündeki somut duruma bir devrimci olarak neden doğru müdahalede bu-
lunmadın? Nerede senin rolün? Devrimci yaratıcılık, devrimci inisiyatif kul-
lanma sorumluluğundan niye kaçındın?"

Devrimcilik; sorumluluk yüklenme cesaretinin artmasıyla gelişen ve ger-
çek anlamına kavuşan bir kişilik biçimlenmesidir. Devrimci insan hiç hata
yapmayan değil, hatalarını yinelemeyen ve bağışlanmaz hatalar yapmayan
insandır. Devrimci çalışmanın esenliği için iyi niyetle yapılan ama sonuçta
hata olarak gündeme gelen yanlış inisiyatif uygulamaları cesaretimizi kırma-
malıdır. Hatalarımızı, ancak yeni inisiyatif örnekleriyle aşabiliriz. "Hiç hata
yapmayanlar, iş yapmayanlardır" sözünün ifade ettiği gerçek doğrultusunda
çalışmalarımızı sürdürmeliyiz.

"Söylemenin en iyi yolu yapmaktır" özdeyişine bağlı kalarak laf yapmak-
tan, ya da laf taşımaktansa somut çalışmalar yapmak her zaman tercih edil-
melidir. Kolektif-örgütlü çalışmanın gerektirdiği disiplinle, hatta yeri geldiğin-
de uygulanan kayıtsız şartsız itaat ile yaratıcı bireysel inisiyatifi karşı karşıya
koymaya kimsenin hakkı yoktur. İyi bir devrimci, taşıdığı sorumluluk ve dev-
rime olan inancıyla her somut durumda doğruyu arayan, belli kalıplarla ken-
dini sınırlamayan insandır. Önemli olan, sonucu nasıl olursa olsun bize söy-
leneni yapmak değil, mücadeleye katkıda bulunacak, bizi ilerletecek çalış-
malar yapmaktır.

Devrimci ustaların, devrimci teorinin, geçmiş deneylerin ve hatta bütün
devrimcilerin her somut durumda şablon gibi yerine oturacak, bütün ayrıntı-
ları dolduran önermelerde bulunamayacağının bilincinde olarak, her somut
görevde gerçeği aramalıyız. İnsan bilgisinin pratikten, yaşamdan çıktığını ve
yine ona dönerek doğrulanması gerektiğini akıldan çıkarmamalıyız.

Hedefimiz yalnızca bize söylenen ve dikte edilenleri en iyi yerine getiren
insanlar olmak değildir. Esas hedefimiz, bize söylenmeyen ve dikte edilme-
yenlere rağmen doğru çalışmalar yapmak, yaratıcı bir tarzda sorunlara dev-
rimci çözümler bularak mücadeleye katkıda bulunmak olmalıdır.

171

Mücadele, mücadelenin esenliği için bireysel inisiyatif kullanmaktan
korkmayan, yaratıcı çalışmalar yaparak yalnızca söyleneni yapan zanaatçı-
lıktan, devrimci sanatçılığa yükselen yeni insanların omuzlarında yüksele-
cektir!

* * *

Sayı: 24,15 Temmuz 1991

İLETİŞİM TEKELLERİ VE SOL
Romanya olayları başladığında kafası karışan yalnızca sıradan insanlar

değildi. Kendisine devrimci, sosyalist, komünist diyen nice insanın kafası da
en az kitleler kadar karıştı. Romanya'da olanın bir halk hareketi, bir devrim
değil, darbe olduğunu söyleyen sosyalistlere, istisnasız tüm sol "dinozor"lar,
"dogmatikler", "ezberciler" diyerek saldırıyordu. (*)

Emperyalist iletişim kuruluşlarının Romanya'daki bu mizanseni tek örnek
değil kuşkusuz. Çekoslovakya'daki "kadife devrimin" başlangıcında var ol-
mayan Martin Smid ve adı belli olmayan iki kurbanın "katledilme" haberleri,
yine 1989 sonlarında Arnavutluk'taki "katliam haberleri" de aynı senaryonun
ürünleriydi.

Emperyalist iletişim kuruluşlarının söz konusu tutumları, tekelci burjuva-
zinin halklara karşı yürüttüğü savaşta her türlü araca başvurmada ne denli
pervasız davranabileceğinin somut kanıtı olmakta, burjuvazinin sınıf hakimi-
yetini sürdürmek için başvurduğu şiddet ve baskı politikaları dışında, günde-
me getirdiği ideolojik mücadele araçlarının en gelişmişi olan yanlış bilgilen-
dirme olayının büyük önemi giderek kendini her alanda hissettiriyor. Bu
yanlış bilgilendirme, haber çarpıtıp yanıltma olayının uluslararası literatürde
dezenformasyon olarak sıkça kullanılan karşılığını sözlükler şöyle tanımlı-
yor: "Haberi yok etme, önemini küçültme ya da anlamını değiştirme eylemi."
Yanlış bilgilendirmenin temel amacı, karşıdaki kişi, grup ya da düşmanı ya-
nıltmaktır. Bir olay hakkında kitleleri yanıltma tertibi ne kadar yalan habere
dayanırsa dayansın, kamuoyunda başarılı olduğu zaman zihinlerde yarattığı
izlenim her türlü düzeltmeye karşı direnir. Örneğin Grenada ve Panama'da
çok sayıda insanı katleden ABD yöneticilerinin çirkin yüzleri kamuoyunda
yeterince bilinmiyor. Romanya olaylarına ilişkin tüm yalanlar bugün ortaya
çıkmış olsa da gene de insanların zihnindeki imajlar etkisini sürdürüyor.

Kitleleri yönlendirme açısından televizyonunun sağladığı olanakların en
çarpıcı örneklerinden birisi Körfez savaşı sırasında yaşandı. Ekrandan yan-
sıtılan ustaca düzenlenmiş görüntülerle, haftalarca süren yoğun bombardı-
man altında ölen, yaralanan binlerce Iraklı masum insanın, çocukların acılı
görüntülerinden habersiz milyonlarca insan, Körfez'e yayılan petrol nedeniy-
le zehirlenen ve ölmemek için çırpınan zavallı karabataklara acıyarak buna
neden olduğu için Saddam'a lanetler yağdırdı. Bu insanlar olayın asıl sorum-
lusu emperyalistleri sorgulama gereği bile duymuyorlardı.

172

Kitle iletişim araçlarını burjuvazinin hizmetine girmesinin tekelci kapitaliz-
min bir sonucu olduğu açıktır. Burjuva demokrasisinin "altın yıllarına" ait ba-
sının dördüncü kuvvet olduğu efsanesi bugün yıkılmıştır. Tekellerin egemen-
liği, başta emekçiler olmak üzere başka toplumsal kesimlerin söz haklarının
engellenmesiyle birlikte, basın özgürlüğünü de ortadan kaldırmıştır. Bugü-
nün gazetecileri iktidarlarla iç içe geçmiş, çoğu durumda bizzat tekelcilerin fi-
nanse ettiği şirketlerin bir çalışanı durumuna gelmişlerdir. Le Monde'da çalı-
şan Yves Manou "Kabahat Medyaların" adlı kitabında şöyle diyor: "Hükümet-
ler artık basını sansür etmiyor. Gazetecileri satın alıyorlar. Sansür, çağını yi-
tirmiş, yetersiz bir yöntemdir. Politikacılar ve işletme yöneticlieri gazetecilerin
kendi çıkarlarına hizmet etmeleri için başka yollar buluyorlar. Halkla ilişkiler
ve iletişim danışma büroları yöneticilerine projeler hazırlatıyorlar. Haber te-
kelleri bu mesajları kullanıyorlar. Gazeteciler süpermarketlerin yöneticisi du-
rumuna geliyorlar. Süpermarket yöneticisi bir deterjanın daha iyi satılabilmesi
için o malı nasıl gösterişli bir yere yerlerleştirirse, gazeteciler de öyle yapıyor,
siyasal ya da ekonomik grupların hazırladığı mesajı ön plana çıkartıyorlar.

Gazetecilerin bu yeni konumu 19-20 Haziran tarihlerinde İstanbul'da ya-
pılan Uluslararası Çatışmalar ve Haber Medyaları konulu konferansta bir ga-
zetecinin ağzından şöyle ifade edildi: "Savaşta önemli olan haber geçmek
değil, savaşı kazanmaktır. Tarafsız kalmak önemli gibi gözükse de önemli
olan ne tarafta olduğunu bilmektir."

Kendi hükümetinin hizmetindeki bu yeni gazeteci tipinin yanı sıra, bizzat
burjuva hükümetlerin gizli servislerinin yürüttüğü basın faaliyetleri de giderek
öne çıkıyor. ClA'nın ünlü beyaz, gri ve siyah propaganda faaliyetlerinin Özel
Harp (Kontrgerilla) faaliyetlerinin temel alanlarından biri olduğu biliniyor. Ül-
kemizdeki bir Kontrgerilla şefinin açıklamasına göre 'olgular ve genel eğilim-
ler yönlendirildiğinde, kurgu gerçeğin yerini aldığında, basın-yayın araçları
birer istikrarlaştırma aracı olarak kullanıldığında artık haber namına bir şey
yoktur, propaganda vardır, psikolojik savaş vardır." Ülkemizde MGK'ya bağlı
olarak çalışan Psikolojik Harp Merkezi'nin resmi adı Toplumla İlişkiler Baş-
kanlığı (TİB)'dır. Psikolojik harp ideologları "sosyal ve kültürel durumu, gele-
nek ve görenekleri, dini özellikleri iyi kullanıldığı takdirde psikolojik harpten
olumlu sonuçlar alındığını" sürekli vurguluyorlar. Geçmişten günümüze "te-
röristler cami bombaladı", "yasadışı örgütler uyuşturucu ticaretine el attı", "dişi
militan" vb. manşetlerle kamuoyunda devrimciler aleyhine sürdürülen psi-
kolojik savaşın sonuçları konusunda şimdiye kadar birçok şey söylendi. So-
mut ve hissedilir sonuçlarıyla tartışılan bu savaş biçiminin yanı sıra, en az
bunun kadar etkili olan kitle iletişim araçlarının yanlış bilgilendirme kampan-
yaları konusunda ise devrimci kamuoyunda yeterli duyarlılığın oluştuğundan
söz etmek mümkün değildir. Örneğin Romanya'daki akıl almaz yalan ve tah-
rifatların ardından bazı burjuva yayın organları özeleştiri yapma gereği his-
settiler. Bir kısım yayın kuruluşu "söz konusu aldatmacalara kendilerini nasıl
kaptırdıklarını", bunun nedenlerini araştırarak, kamuoyuna ulaştıkları sonuç-
ları sundular. (Örneğin, Liberation ve Le Nouvel Observateur) Oysa kendisi-

173

ne sosyalist, devrimci, demokrat, komünist diyen birçok yayın organı ve ör-
güt, Romanya'daki karşı-devrimci darbeyi bir halk hareketi, bir devrim olarak
selamlarken, düştükleri olumsuz konumun özeleştirisini vermediler. Nesnel
olarak emperyalizmin dümen suyunda hareket edenler, işledikleri bu kor-
kunç hatanın muhasebesini yapmadılar. Sağlıklı bir değerlendirme yaparak
özeleştiri vermeleri bir yana, içine düştükleri büyük yanılgıya neden olan em-
peryalist iletişim tekellerinin teşhirini de yapmadılar. Romanya olaylarının ar-
dından çok daha zengin örneklerle sergilenen iletişim tekellerinin kitleleri ya-
nıltma ve aldatma operasyonlarına reformist-oportünist sol gereken ilgiyi
göstermedi. Savaş sırasındaki emperyalist yanıltma faaliyetlerinden söz
ederken solun işlediği konular, savaşın insansızlaştırılması, akıllı bombaların
becerilerini emperyalistlerce övülmesi, haberlere konan sansür ve tek yanlı
habercilik gibi tali konular oldu. Reformist-oportünist sol, emperyalist iletişim
tekellerinin temel hedefi olan Saddam Hüseyin'in şahsında Irak'ı tecrit ede-
rek Irak halkına uygulanan soykırımın meşru gösterilmesine hiç değinmedi.
Gerçi bunun mantıklı bir açıklaması da yok değil. "Saddam'a da karşıyız,
emperyalizme de.", "yüzde elli Saddam, yüzde elli emperyalizm suçlu, taraf
olamayız" diyerek bu tavırlarıyla, emperyalizme hizmet edenlerin emperya-
lizmin bilinç çarpıtma yöntemlerinden etkilenerek M-L tavrı koyamadıklarını
itiraf etmelerini beklemek biraz hayal olurdu. Kimbilir, belki de ülkemiz solu
Romanya olaylarında olduğu gibi iş işten geçtikten, tarihi belgeler ortaya çık-
tıktan sonra birilerinin emperyalizmin Körfez savaşındaki rolünü açıklama-
sını bekliyordur.(!)

Tekelci burjuvazinin halklara karşı yürüttüğü psikolojik savaşın bir biçimi
olan kitle iletişim araçlarıyla beyinleri yanlış yönlendirmeye karşı direnebil-
mek, onları işlevsiz kılmak için sağlam bir dünya görüşü, kendi özgücüne ve
kitlelere sarsılmaz bir güven şarttır. Her türden emperyalist kara çalma ve
yalanlara rağmen, sosyalizme olan inanç, M-L'leri gelişen olaylar karşısında
tereddüt ve yalpalamadan kurtaracaktır. M-L'ler emperyalist basının yanılt-
ma operasyonlarına rağmen olayları değerlendirirken, kendi bakış açılarına
göre çözümlemeler yaparlar. Ancak bunu yaparken, emperyalistler ne der-
lerse yalandır kolaycılığı ile somut gerçekleri görmezlikten hareketle, Arna-
vutluk'taki son gelişmeleri ısrarla "emperyalistlerin kara çalmaları" olarak ni-
teleyenlerin, Enver Hoca heykelleri yıkılana ve AEP resmi inkarcılığnı ortaya
koyana kadar Arnavutluk'taki gelişmeler konusunda suskun kalmaları dü-
şündürücüdür. Oturdukları kendi M-L sandalyeleri olmayanların, dünyadaki
gelişmeleri yorumlamak için bir merkeze dönüp, oradan sinyal bekleyenlerin
gelişen her somut durumda rüzgarın önündeki kağıt parçası gibi savrulma-
ları kaçınılmazdır. Dünyadaki haber akışının yüzde doksanlara varan ölçü-
lerde emperyalist merkezlerden çevreye doğru yayılması, sağlam bir ideolo-
jik zemin ve tutarlılığa sahip olmayanların bu akıştan etkilenerek çoğu kez
nesnel gerçeğin daha da dışına savrulmalarına neden olmaktadır.

Bir iletişimcinin Körfez savaşı ile ilgili olarak söylediği "Hiçbir savaşta
olaylara bu kadar çok iletişim aracı bulaşmadı. Kamuoyu da hiçbir zaman bu
kadar bilgisiz kalmadı." sözlerinin ışığında tekellerin kitleleri yönlendirmede

174

attıkları dev adımları iyi değerlendirmek gerekiyor. Körfez savaşında sergile-
nen "zengin ve usta işi" çarpıtma habercilik düzenlemeleri, emperyalistlerin
sınıf çıkarlarını korumak açısından ne derece etkili ve tehlikeli bir silaha sa-
hip olduklarını ortaya koyuyor. Haberi, ve gerçeği yok eden, önemini küçülte-
rek ya da abartarak anlamı tümüyle tersyüz edebilen emperyalist iletişim te-
kellerinin korkunç gücü gözardı edilemez. Kitleleri yanıltmanın ötesine geçe-
bilen, geçici bir dönem için -hatta birçok durumda uzunca bir dönem için—
kitleleri peşinden sürükleyebilen emperyalist iletişim tekellerinin bu faaliyetle-
rine karşı bilinçli bir mücadele gerekiyor. Eğer birilerinin dümen suyunda git-
mek, onların bize bahşettiği gerçeklerle yetinerek politikalar belirlemek iste-
miyorsak, emperyalist iletişim tekellerine karşı bağışıklık kazanmalı, onların
oyunlarını boşa çıkarmalıyız. Gerçeğin çevresinde dolaşmanın, ona nüfuz
edebilmenin tek yolu, gerçeği kavramada M-L yöntemimizi yetkinleştirmek
ve bunu geliştirmektir.

(*) "Medyalara Güvensizlik" yazısında Hıfzı Topuz konuya ilişkin şunları yazıyordu: "Michel
Castex kitabında Romanya olaylarının televizyonla bütün dünyaya nasıl yanlış yansıtıldı-
ğını, bir darbe olayının nasıl bir devrim olarak gösterildiğini, morgdan mezarlığa kaldırılan
cesetlerin bir kıyımla öldürülmüş insanların cesetleriymiş gibi nasıl filme alındıklarını anlatı-
yordu."

* * *

175

Sayı: 25, 1 Ağustos 1991

DİSİPLİNİMİZİN MAYASINDA
GÖNÜLLÜLÜK VARDIR
Adalet, mutluluk, saygınlık gibi değerlerin; hak, özgürlük ve eşitlik gibi

kavramların yanı başında milyonların yoksulluğu, hor görülmesi ve anti-de-
mokratikliğin durduğu bir toplumda yaşıyoruz. Eğer bu çarpıklıkların farkında
olmak yetseydi, koskoca bir toplumu değiştirmek kolay olurdu. Ne var ki bun-
ları değiştirecek güç bulunamadığı sürece bu adaletsizlikler, haksızlıklar top-
lumun üstünde ur gibi büyüyor, acıları artırıyor, kabus gibi toplumun üstüne
çöküyor. İşte yığınların açmazı da burada başlıyor. Bilinçlere, adaletsizliğe
karşı yeni bir adalet, haksızlığa karşı direnç, ezilmeye karşı başkaldırı, sömü-
rüye karşı sömürüsüz bir gelecek inşa etme uğraşı yerleştirdikçe yeni bir in-
san niteliği ortaya çıkıyor. Özgürlük, mutluluk, onur ve saygınlık bilinçli insan-
da bu nitelikleriyle gerçek bir anlam kazanıyor, bir yaşam biçimi halini alıyor.
Kısaca bilinç, sistemin çarpıklıklarına karşı koyma gücü buldukça, kendi ya-
şamını bu çarpıklıklara yer vermeyecek değer yargıları üzerine kurdukça ka-
zanılıyor, gelişiyor. Daha da ötesi inançlarımız, değer yargılarımız ye hayatı
değiştirmekte ne derece ısrarlı, tutarlı olduğumuza bağlı olarak bilinç, kendi
yaşamımızı yönlendiren aktif bir unsur haline geliyor.

Yüzeyde ne kadar bilinçli görünürse görünsün, dışındaki gelişmelerin akı-
şıyla sürüklenen başıboş bir yaşamın, bilinçli, müdahaleci insan niteliğiyle
bağdaşmayacağı kendiliğinden anlaşılıyor.

Oysa içinde yaşadığımız sistem her gün böylesi nitelikler üretiyor, her
gün bu tarzda bir yaşamı insanlara empoze ediyor. Bu noktada yaşamımızı
belirleyen pek çok gelenek ve alışkanlıklarda olduğu gibi bizzat yaşama ve
çalışma sistemimizin kendisinde de sistemin empoze ettiğinden başka yönde
bir farklılaşma ortaya çıkıyor. Ya gündelik hayatın gidişine kendini kaptırmış,

176

onun küçük ayrıntıları, hayatın küçük zorunlulukları tarafından sürüklenen bir
yaşam, ya da inançları, değerleri, bunları elde etmedeki hırsı gündelik haya-
tın her noktasına yansımış, mücadeleci, yaratıcı bir insan tipi. Aradaki fark,
milyonları atalet cenderesine aldığı ölçüde bu sistemin işleyişinde çıkarı olan-
ların işine yarıyor; diğer yanıyla ise "boşa geçen her zaman kayıptır, fazladan
harcanan enerjidir" diye düşünen, yüzü geleceğe ve kazanmaya dönük ya-
şam biçimiyle çarpıcı bir karşıtlık ortaya koyuyor.

Asıl mücadele bir anlamıyla bu cephede veriliyor. Binlerce yıllık ezilmişli-
ğin, baş eğmenin, kaderciliğin uykusundan insanları uyandırma, bu geçmişin
herkese bulaşan tortularından arınmak, inatçı bir mücadeleyi, amaçlarımızda
ve ilkelerimizde ısrarlı olmayı gerektiriyor.

Çürüyen, tükenen, ama ayakta durmak için inat eden bir yapıyı yenisiyle
değiştirmek ondan daha inatçı, her şeyiyle mücadeleye motive olmuş insan-
ları öne çıkarıyor. Bu noktada disiplin özel bir önem kazanıyor. Ve gündelik'
hayatın her noktasında yaşam biçimimizde tutarlılığın, özsaygının, verimliliğin
ve amaçlarına sıkı sıkıya sarılmanın denek taşı olarak karşımıza çıkıyor. Ger-
çek bir bilinç unsuru niteliği taşıyor.

Disiplini bu şekilde kavramadan, onu kendi yaşamımızda içselleştirme-
den, bilinç unsurunu irade eğitimi olarak algılamadan, daha ötesi hedefe var-
mak, sonuç alıcı olmak ilkesiyle özdeşleştirmeden başarmak, ileriye yürümek
mümkün olmuyor. Her sistem, her sınıf kendi geleceğine sıkı sıkıya tutundu-
ğu ölçüde kendi disiplinini yaratıyor. Gerici sistem bütün toplumu kendine ya-
bancı bir disiplin altında tutarak varlığını sürdürürken, özgürlüğün insanları da
insanı kendi yaşamının efendisi yapan bambaşka bir disiplin üzerinde yürü-
yorlar. Bu ikisi arasında, disiplin, dıştan dayatılan bir zorlama, üstesinden ge-
linemeyen bir sıkıntı olarak kaldığı sürece, yani ilkelerimizle yaşam ve çalış-
ma biçimimiz arasındaki tutarlılığı ifade eden özdisiplin olayı haline gelmedik-
çe, gelişigüzel bir yaşamı beraberinde getiriyor. Ne kadar iyi niyetli olursa ol-
sun, bu disiplini inşa edemeyen birçok insan farkına varmaksızın sistemin di-
siplininin kıskacına giriyor, ona teslim oluyor. Bu noktada mücadele insanları-
nın disiplini büyük önem taşıyor. Ve akıntıya kürek çekmek anlayışından, bi-
linçli insana yakışmayan rehavet geleneğinden hızlı bir kopuşu dayatıyor.

Sistemin temsilcileri, sömürüde, yağmada, ihanet pahasına hak etmedik-
leri zenginliklerin göbeğinde bencilce yaşamakta inatçıdırlar. Sömürüden, ki-
şisel çıkardan, eşitsizlik ve her türlü adaletsizlikten gıdasını alan sistem, hal-
ka sopa zoruyla önüne konulan pek çok kural dışında oldukça köklü bir disip-
lini de dayatıyor. Bu disiplinin aracını sermaye, amacını da kâr oluşturuyor.
Sermaye öylesine büyük bir disiplin aracı ki, her gün ve her gün milyonlarca
insanı kendi belirlemedikleri, kendilerine ve emeklerine yabancı bir yaşamın
kıskacı içinde yaşamaya zorluyor. Milyonlarca insanı onlara yabancı tek bir
amaç için, emeklerini sömürerek kâr elde etmek için bir araya topluyor. Her
şeyiyle bu amaca göre belirlenmiş bir yaşamın içine kitleleri hapsediyor, ilişki-
lerini, adetlerini, alışkanlıklarını, hatta nasıl düşünmeleri gerektiğini belirtiyor.
Sermayenin bu fabrika içi disiplini, işyeri dışında da "yaşamak için yarın yine
emeğinin karşılığını alamamaya hazır" köleler olarak aynı cenderenin içinde

177

sıkıştırmaya devam ediyor. Böyle bir toplumda özgür olmak, daha ötesi toplu
mun özgürlüğü için çalışmak doğal ki, işe sıkı sarılmakla, bu yönde bir disipli
ni içine sindirmekle eş anlama geliyor.

Dolayısıyla disiplin sınıfsal bir nitelik gösteriyor ve iki farklı disiplin olarak
karşımıza çıkıyor. Biri sermayenin dikte ettirdiği toplumsal eşitsizliklere, ada-
letsizliklere boyun eğdiren, hatta ona bekçilik ettiren zoraki disiplin, diğeri
emeğin, özgürlüğün insanlarının gönüllü disiplini. Bizim disiplinimiz gönüllülük
esası taşıyor, gerçek özgürlüğü ifade ediyor. Bu haliyle böylesi bir gönüllü di-
siplin yüksek bir sorumluluk duygusunu da beraberinde getiriyor. Bir yanıyla
iç tutarlılığın, özsaygının ifadesi olarak ortaya çıkan kişisel disiplin, diğer ya-
nıyla aynı ortak moral değerlerin birbirine kaynaştırdğı kolektif bir disiplinle ta-
mamlanıyor, anlam kazanıyor. Bizim disiplinimiz hem bir derviş disiplininin
adanmışlığını, hem de askeri disiplinin katılığını içeriyor. Oysa ne ilahi ödüller
bekliyoruz, ne de ceza tehdidiyle korkutulmaya ihtiyacımız var. Ödül ve ceza-
ya dayanan binlerce yıllık köhnemiş disiplin, yeni insanda gönüllülük ve ko-
lektiflik temelinde yüksek niteliklere ulaşıyor. Amaçlarında haklılığın bilincine
varmış, doğruluğun, adaletin terazisinde hiçbir sahteliğe yer tanımayan insan-
lar için bunlardan başka "zorlayıcı" bir unsur gerekmiyor.

Kimse kimsenin kolundan zorla tutmuyor. O halde bu bir gönüllülük işi ol-
duğuna göre, aldığı görevden kaçmamak, işini savsaklamamak, görevini en
iyi şekilde yerine getirmek, sorumluluğu içine sindirmenin, ilkeli çalışmada
alışkanlığın doğal niteliklerini oluşturuyor. Disiplini bu şekilde içine sindireme-
mek, yeterince algılayamamak, pratikte pek çok hatayı da beraberinde getiri-
yor. Zamanında yapılamayan, hakkıyla yerine getirilemeyen her iş mücadele-
nin hızını kesmekle kalmıyor, gericiliğin barikatlarını örmesine, inisiyatiflerini
artırmasına da yol açıyor. Hayat sonuçlar üzerinde ilerliyor. Disiplin olayının
önemi asıl bu noktada öne çıkıyor. Sarfedilen sözler, öne sürülen gerekçeler
ne olursa olsun, "sonuç alma" ilkesi mücadelenin her noktasına nüfuz etme-
dikçe yeterli sonuçlar da beklememek gerekiyor.

Bilinçli insan iradesinin statükoları parçalamada, önüne koyduğu hedefleri
ele geçirmede inanılmaz sayılan, ama o ölçüde de gerçek bir devasa güç ol-
duğu biliniyor. Cesaret ile alınan bir karar, programlanan bir iş onu adım adım
hayata geçiren kararlı bir disiplinle izlendiği sürece, mücadele somut adımlar
üzerinde yükseliyor. Yaşamı ne saniye saniye bölen, reçetelere göre uyar-
lanmış mekanik bir disiplin, ne de başına buyruk, neyi ne zaman ne kadar
yaptığı belli olmayan programsız bir yaşam bizim disiplinimizle hiçbir benzer-
lik taşımıyor. Mücadelenin disiplini, onun hareketine, ihtiyaçlarına uygun bir
dinamizmi yakalama, görevlerini her koşulda en iyi şekilde yerine getirebilme
anlamına geliyor. Disipline en çok askerlikte ihtiyaç duyuluyorsa, bu her şey-
den önce eğitici bir araç olmasından kaynaklanıyor. Ne var ki orada işler tali-
matnameler ve emirlerle yürüyor. Gönüllü bir çalışmada ise en iyi emir müca-
delenin ihtiyaçlarını, görevlerini içinde hissetmek, sorumluluk ve sonuca ulaş-
mak duyarlılığını her an kişiliğinde taşımak anlamına geliyor. Mücadelenin
gönüllü ve kolektif disiplini, özgürlük yolunda kitlelere umut aktaran pek çok
yapının ve değerin adım adım örülmesinde, doğru politikaların cesaretle ha-

178

yata geçirilmesinde daima değerli bir harç oldu. Toplumsal kutuplaşmanın da-
ha sertleştiği bu dönemde de bu disiplini daha geniş boyutta içimize sindire-
bildiğimiz ölçüde kazanılmayacak zafer, elde edilmeyecek başarı kalmaya-
caktır. Disiplinimiz haklılığı içerdiği, geleceği kucaklayacak dinamiklere sahip
olduğu ölçüde, kazanmanın yolunu döşeyecek önemli bir gücü ifade ediyor.
Mücadeleye gönüllüysek, bilincimiz neyi yapacağımıza karar veren mekaniz-
maysa, disiplin bizleri özgürlüğe taşıyor demektir.

 * * *
Sayı: 25, 1 Ağustos 1991

"YENİ DÜNYA DÜZENİ" VE ÇEKİÇ GÜÇ
Geçtiğimiz günlerde Irak'ın Süleymaniye ve Erbil kentlerindeki çatışmaların

ardından, Silopi'de yerleştirilen Çekiç Güç'ün Irak'a yeni bir müdahalede
bulunacağı tartışmaları gündeme geldi. Nitekim, Irak ordu birlikleriyle Kürtler.
arasındaki çarpışmaların başladığı anda Çekiç Güç helikopterleri de Irak top-
rakları üzerinde devriye uçuşu yapmaya başladılar. Yaptıklarını da "yeni dün-
ya düzeni"nin bir gereği olarak açıkladılar. En adaletçi, en insancıl, en de-
mokratik ABD, yine "hür dünyanın" yüksek çıkarları için bir ülkenin ulusal hak-
larının tereddüt edilmeden nasıl ayaklar altına alınabileceğini bir kez daha
gösterdi.

Zaten Pentagon yetkililerinden Pete VVilliams da amaçlarını gizlemeye
gerek görmeyerek Irak'ta devriye uçuşu yapan ABD helikopterlerine ilişkin şu
açıklamayı yaptı: "Çekiç Güç oradadır. Ne yapması gerekiyorsa yapmaya ha-
zırdır."

Bugün Körfez krizi sırasında Ortadoğu halklarına karşı açılan savaşın
söylendiği gibi Kuveyt'in kurtarılması için olduğu yalanı herkesin gözleri önü-
ne olanca çıplaklığıyla serildi. ABD, Ortadoğu'daki çıkarlarını korumak için,
planladığı yeni saldırganlıklarına da gerekçe bulmakta fazlaca zorlanmıyor.
Yine VVilliams'ın Süleymaniye ve Erbil'de meydana gelen gelişmelerle ilgili
olarak "Olayların yatışmasını taraflar kendileri istiyor. Biz bu istekleri gerçek-
leştiriyoruz." deyişi de bunun bir göstergesi. ABD her zaman olduğu gibi bu
kez de "halkların çıkarlarını korumak" için hareket ettiğini söylüyor... Viet-
nam'da da öyle yapmışlardı, Panama, Grenada vb.de de...

ABD, Çekiç Güç'e, "yeni dünya düzeni"ndeki emperyalist jandarmalık gö-
revini yüklüyor. Çekiç Güç adı verilen emperyalizmin acil müdahale gücü, Or-
tadoğu halklarını hedef alıyor. Onun hedef tahtasında Ortadoğu halkları ve
Ortadoğu'daki ABD çıkarlarına ters düşenler var. Çekiç Güç de işte bu tehdidi
sürekli tutabilmek ve gerektiğinde müdahale edebilmek için Silopi'ye yerleşti-
rildi. Bu, hem Türkiye'nin Ortadoğu'da soyunduğu role uygun, hem de "yeni
dünya düzeni"nin gerçekleşmesi doğrultusunda atılacak olan en hayırlı adım-
lardan biriydi...

Bush, ülkemize ayak basmadan bir gün önce atılan son imzalarla resmi-
yet kazanan bu adımın arkasının geleceği açık. Bu adım, Körfez savaşı ar-

179

dından dünyanın yeni silahlı efendisi, halkların baş düşmanı ABD'nin başlat-
tığı "yeni dünya düzeni" operasyonunun Ortadoğu bölümünün bir parçasıdır.

SSCB'nin devreden çıkmasıyla birlikte tek süper güç olarak ortada kalan
ABD artık uluslararası hukukun bitmek bilmeyen ayrıntılarıyla uğraşmak iste-
miyor. Dünyanın neresinde olursa olsun, çıkarlarının gerektirdiği her adımı
kendi iradesi ile istediği gibi atmak istiyor. Örneğin Körfez savaşında olduğu
gibi Irak'a karşı alacağı bir tavır için, onlarca ülke ile günler, aylar süren diplo-
matik maratonları, bir dizi pazarlık, taviz ve hesaplaşmayı yaşamak istemiyor.
İşte bunun içindir ki, Bush Türkiye ile ilgili sorunları Özal ile telefonla hallet-
meyi tercih ediyor. Yazılı anlaşmalar ve bürokrasi yerine mektup ve telefon
görüşmeleri ile işleri halletmeyi yararlı buluyor.

Türkiye'deki ABD üslerinin kullanım esasları NATO plan ve amaçları çer-
çevesinde SEİA (Stratejik ve Ekonomik İşbirliği Anlaşması) ile belirleniyor.
Geçerlilik süresi 17 Aralık 1991'de dolan ve 17 Eylül'den itibaren yeniden dü-
zenlenemsi beklenen bu anlaşmanın yeni dönem için "baştan yazılmasının
düşünülmediği söyleniyor. İktidar yetkililerinin "Körfez krizi sırasında Ankara
ile Washington arasındaki mektuplaşma ile sağlanan özel işbirliğinin süreklili-
ğine yönelik bazı 'NATO dışı üs kullanımı' düzenlemelerinin 'kısıtlı' biçimde
SEİA metnine yansıtılmasından yana oldukları" söyleniyor. Bu diplomatik ifa-
delerin Türkçesi "Biz ABD'nin sözlü direktifleri ile bile iş bitiririz. Yeter ki o bize
yaptıklarımızın karşılığını ödesin"di. Bush ile Özal ya da Ankara ile Washing-
ton arasındaki "özel işbirliği" başka ne olabilir ki? Körfez krizi benzeri tehdit
durumlarında ikili askeri işbirliğinin "hızlı ve zahmetsiz" gerçekleşmesini sağ-
layacak ek düzenlemeler üzerinde durulduğunun açıklanmasının başka bir
anlamı yoktur.

Nitekim daha önce beş Batı Avrupa ülkesinin askerlerinden oluşacağı
söylenen Çekiç Güç, yalnızca ABD askerleri ve Türkiye'den katılacak güçlerle
oluşturuldu. Bush ve Özal yaptıkları açıklamalarda Çekiç Güç'e şimdilik "edil-
gen" bir görev düştüğünü, bu gücün "çekirdek" niteliğinde olduğunu söyledi-
ler. Ancak Bush aynı konuşmada Kuzey Irak'ta yoğun çatışma olması halinde
bu gücü kullanacaklarını açıklamayı da ihmal etmedi.

Daha sonra basına verilen çeşitli demeçlerden Çekiç Güç'ün ne edilgen,
ne de çekirdek bir güç olmadığı iyice ortaya çıktı. İktidar sözcüleri bu gerçeği
sonunda itiraf ederek "Çekiç Güç'ün girişebileceği sınır ötesi harekata Türk
askeri katılmayacak" diyerek zevahiri kurtarmaya çalıştılar.

Çekiç Güç olayının temel işlevi, öncelikle bölgedeki halk hareketlerinin
bastırılarak, emperyalizmin işbirlikçisi rejimlerin ayakta tutulmasıdır. Çekiç
Güç'le birlikte Türkiye bölgede emperyalizmin bir saldırı üssü haline getirilmek
isteniyor. Artık saldırganlıkta kartlar açık oynanıyor. Tabii bunlar hedeflenirken,
gözetilen esas unsur, ABD'nin bölgedeki hegemonyasının sağlanması olacak-
tır. Bu amacın gerçekleşmesi için uluslararası antlaşmalar, hukuki düzenleme-
ler vb. değil, doğrudan kaba kuvvet tek çözüm yolu olarak düşünülüyor.

Bu konuda ABD'nin elini kolunu bağlayan hiçbir güç, hiçbir antlaşma ya
da organ yok. Hükümet yetkililerinin Çekiç Güç'ün kullanımının Türk Genel-
kurmay'ının elinde olduğu iddiaları kamuoyunda oluşacak tepkiyi göğüsleme-

180

yi ve işi kavgasız, gürültüsüz, çabucak halletmeyi hedefliyor. Bu konuda ipler
ABD'nin elinde. ABD neye karar verirse öyle davranılacak. Kendisi iktidarda
olsa çok farklı bir tavır belirlemeyecek ve sonuçta ABD istemlerine boyun
eğecek olan burjuva muhalefetin önde gelenlerinden İnönü, Çekiç Güç'le ilgili
kaygılarını belirtirken, "Dış politikamızla ilgili en önemli olaylar TBMM kararları
dışında bir karanlık içinde yürütülüyor. Bu müttefik gücün görevi komutanı,
amacı nedir? Nerede konuşlanacaktır? Geçici kalacak deniyor. Geçici ne de-
mek? Ne zaman görevi bitecek? Buna kim karar verecek? Bunların cevabı
yok. Cevabı olsa söylerlerdi. Meclis'ten sordum, yarım yamalak açıklama
yaptılar. Demek ki bilmiyorlar. Peki o halde biz niye bu işe giriyoruz?" (Cum-
huriyet, 17.7.1991) diyor.

İktidar da Çekiç Güç'ün ne zaman, nerede, ne için kullanılacağını bilmi-
yor. Ancak Bush telefonla ya da mektupla bilgilendirirce haberdar olunacak...

Türkiye yakın gelecekte Ortadoğu'nun yeni bir İsrail'i olmaya adaydır.
Hantal ve bölgedeki hareketliliğe ayak uydurmada geride kalan bir ordunun
tasfiye edilerek, küçük ama hızlı, çevik ve saldırgan profesyonel ordu yaratıl-
ma hedefi şimdiden netleşmiş durumda. Bu konuda ordu ve Savunma Ba-
kanlığf ndaki çalışmaların hızla sürdürüldüğü biliniyor.

Çekiç Güç'ün Türkiye'deki konumuna ilişkin getirdiği somut sonuçlar ol-
dukça önemli ve anlamlı. Ancak Çekiç Güç konusunun yol açtığı başka so-
nuçlar da var. Örneğin, Çekiç Güç ile birlikte Türkiye ile emperyalistler arasın-
daki ilişkiler, ulusal onur, bağımsızlık gibi konular yeniden güncelleşti.

Bush, Çekiç Güç ile açıklamalarda bulunurken, Özal'ın "Çekiç Güç'ün sınır-
larımızı da koruyacağını açıklaması burjuva çevrelerde bile tepkiyle karşılandı.
Kaygıları sadece kamuoyunda oluşacak tepkiler olanlar bile "Savunmamız iha-
leye çıkarılamaz. Bizim bildiğimiz savunma millidir", "Çekiç Güç kafalarında pat-
layacak. Vatana ihanet ettiler." demeye başladılar. Burjuva politikacılarının yanı
sıra basından da yüksek sesli protestolar yükseldi. İşbirlikçi Osmanlı yönetimle-
rinin bile emperyalizmin kontrolünde "Kuvay-ı İnzibatiye" kurulmasına izin ver-
mediğini söyleyen Tercüman yazarları "Yabancı askeri güç oluşturulması gibi
hukuksuz bir geleneği Cumhuriyet Türkiyesi başlatamaz" demek noktasına
geldiler. İktidarın yandaşlığını yapanlar bile bu boyutlara varan Amerikancılığa
isyan ettiler. İktidarın yaptıklarını Sevr'le kıyaslayanlar, 'Türk dış politikasını yö-
netenlerin Amerikancı zihniyetin Batı'ya çanak tutması Türkiye'yi son derece
tehlikeli bir gidişin içine sokmuştur." demek zorunda kaldılar.

Türkiye hızla tehlikeli bir gidişin içine girdi. Bu gidiş Noriega'ların, Mar-
cos'ların, Somoza'ların koşturduğu parkura açılıyor. Ulusal hiçbir yan taşıma-
yan, her şeyi dolar yeşili renklerle görenler, halklarımızın el emeği, göz nuru
değerleri emperyalizme peşkeş çekilirken, emperyalizmin temsilcilerinden alı-
nan övgülerin birer suçlama belgesi olduğunu akla bile getirmiyorlar. Ulusal
değerler hiçe sayılarak, başka bir ülke devlet başkanının koruması kendi
adamlarına bırakılıyor. Bush'un korumalarının şeref kıtası askerlerinin silahla-
rını kontrol etmesi normal karşılanıyor. Emperyalist askerlerin ülke sınırlarını
koruyacağından övünçle söz ediliyor.

Ülkeyi emperyalistlere açık hale getiren, emperyalizmin kendi çıkarları

181

doğrultusundaki direktiflere karşı çıkmayan, emperyalizmin halkların katliam
planlarına üst ve olanak sağlayanlar bu politikalarında halktan destek görmü-
yorlar. Bu ülkede bağımsızlık ve özgürlük mücadelesi, ulusal onurun ayaklar
altına alınmasını sindiremeyecek kadar ilerlemiş ve emperyalizme karşı mü-
cadele halkın içinde kök salmıştır.

Bu ükeyi ABD emperyalizminin Ortadoğu halklarına yönelik katliamları
için bir üs ve sıçrama tahtası haline getirtmeyeceğiz.

* * *

Sayı: 25,1 Ağustos 1991

BUSH "YENİ DÜNYA DÜZENİ "NDE
TÜRKİYE'YE ROLÜNÜ BİÇTİ
CIA başkanlığından ABD başkanlığı koltuğuna oturan Bush, emperyaliz-

min saldırganlığını dünya imparatorluğu kurmaya doğru yönelttiği ve yeni bir
dünya düzeni için hiçbir şey yapmaktan çekinmediği bir dönemde Yunanis-
tan'dan sonra ülkemizi ziyaret etti.

Yeni dünya düzeninden, ülkemize ve Yunanistan'a biçtiği rolleri açıkladık-
tan, beklentilerini dikte ettirdikten sonra çekip gitti.. Bütün düşündüğü, kendi
yandaşlarının bir dediğini iki etmeme tavrını sonsuza kadar sürdürmeleriydi...

Bütün güçlülük imajına, dünyanın en büyük devletinin başkanı olmasına
rağmen, Bush hiç de öyle görkemli törenlerle karşılanamadı. 48 saat kaldığı
Türkiye'de hiç de öyle elini kolunu sallaya sallaya rahatça gezip dolaşamadı.

Bush, ziyaretinden günlerce öncesinde gönderilen CIA ajanlarının, özel
koruma birliklerini geçeceği ve dolaşacağı yerleri didik didik etmesinden son-
ra, 200 özel korumasıyla Esenboğa'ya indi. Karşısında resmi tören için hazır-
lanmış devlet erkanından, siyasi iktidar yetkililerinden, kısacası, işbirliğini içi-
ne sindirenlerden başka kimseyi bulamadı. Bu karşılamada halk yoktu.
Bush'un geçeceği yollar, meydanlar, CIA ajanları ve polis doluydu... Bush'u
onlar ve kendisine sımsıkı sarılanlar karşılamıştı...

Kraldan daha kralcı tavrı alışkanlık haline getirmiş, işbirliğinde liderliği
kimseye kaptırmayan ve bir yanıyla Körfez savaşında ABD'nin isteklerini sek-
tirmeden yerine getirmiş iktidarın sırtını sıvazlamak için ülkemize gelen Bush
için iktidar, on binlerce polisi, MİT'iyle, kontrgerillasıyla, özel timiyle günlerce
öncesinde seferber oldu. Bush'un uğrak yeri Ankara ve istanbul'da aralıksız
Bush operasyonları düzenlendi. Yüzlerce insan Bush'un güvenliği için siyasi
şubelerde, emniyet amirliklerinde, karakollarda "ağırlandı". Neredeyse
Bush'un dolaşacağı yerler halktan arındırıldı. Adeta sıkıyönetimsiz sokağa
çıkma yasağı ilan edildi. Bush geldikten sonra İstanbul'da ve Ankara'da ya-
şam Bush'un gezi programına göre düzenlendi. Bush Ankara'dayken Ankara-
lılar, İstanbul'dayken İstanbullular neredeyse evlerine hapsedildiler. İktidarın
eline baktığı Bush'un güvenliği her şeyin üzerindeydi ve Bush için devrimcile-
re operasyonlar düzenlendi, yerinde infazlar gerçekleştirildi.

ABD başkanı ülkemizde kendisini ancak böyle güvencede hissedebilirdi.

182

Böyle bir güvenlik zinciri olmadan ülkemiz onun ayak basacağı bir yer değildi.
ABD'nin saldırganlığına Körfez savaşında yakından tanık olan ve savaşın
eşiğinden dönen halklarımızın Bush'u törenlerle, yollara dizilerek sevgi göste-
rileriyle karşılamayacakları açıktı. Zaten halklardan korku duyan Bush da
böyle bir karşılama beklemiyordu. Halkımız, dünya halklarının kanlarına bu-
laşmış ayakların ülkemize basmasını istemiyordu.

Bush Yunanistan'dan ülkemize gelirken kafasına koyduğu istemlerini rica
kılıfı altında iktidara dikte ettiriyordu. Her isteğinin anında gerçekleşmeyeceği-
ni, yandaşlarının elinde istemlerini anında yerine getirecek sihirli değnek bu-
lunmadığını Bush da çok iyi biliyordu. Ama bir kez dayattıkları, "bu işi çözün"
talimatını verdikten sonra, dediklerini adım adım kendi iç kamuoylarına dema-
goji ve yalanlarla, baskı ve gözdağıyla kabul ettirmek için ellerinden geleni
artlarına koymayacaklardı. İstedikten sonra ne yapılır, ne edilir, Bush mem-
nun edilir... işbirliği de bu demekti zaten... iktidar zaten şu anda ne denirse
fazlasıyla yerine getiriyordu. Körfez bunalımı sırasında incirlik'in kullanılma-
sından, herkesten önce Irak'a ambargo ve abluka uygulanmasına kadar bunu
yaptığını yakından görmüşlerdi. Türkiye Beyaz Saray'dan telefonla yönlendiri-
lebilecek kadar sadık bir iktidara sahipti ve Özal da bunu kendisi için övünç
kaynağı haline getirip, iç politikada gücünü artırmak için kullanıyordu. Şimdi
aynı işi Bush'u ülkemize getirmiş olmakla övünerek, iktidarına ABD'nin biçtiği
değerin büyüklüğünü anlatarak yapacaktı. Bush, zaten biraz da Özal iktidarı-
na güç katmak için ülkemize geliyordu. Dünya ve ülke kamuoyuna "iktidarın
hamisi benim, ayağınızı ona göre denk atın" mesajı veriyordu. Kıblesi Beyaz
Saray'a dönük, ne dediyse yaptırdığı ABDsever bir iktidara kol kanat germe-
yecekti de kime gerecekti?

Eskiden ABD başkanlarıyla yan yana çektirilen resimler, iktidara oyna-
yanlar için dayanak yapılırdı. Şimdi özel telefon konuşmaları, ABD başkanla-
rıyla kapalı kapılar ardında, dışişleri bakanları ve başbakanlar içeri alınmadan
yapılan görüşmeler, ABD başkanlarının ülke ziyaretleri ve iktidarın yöneticile-
rine "samimiyetle" ilk isimleriyle saygı sıfatını kullanmadan hitap etmeleri,
Bush'un gönlü rahat olsun diye "güvenlikten" sorumlu olanları açıkça ClA'nın
denetlemesi ve yönlendirmesi iktidar koltuğunu korumak için dayanak yapılı-
yor. Artık ABD'ye hizmet yarışı öne çıkartılıyor. Kim hizmette öndeyse Beyaz
Saray onun elinden tutuyor.

ABD'nin yeni dünya düzeni adı altında dünya imparatorluğu kurmaya yü-
rüdüğü, ABD'siz Birleşmiş Milletler'de bile kolay kolay iş görülemeyeceği bir
dünyada Amerikancılık geçer akçe sayılıyordu. Amerika'dan yana gözükmek,
başarının yollarını açıyor, yönetim koltukları sunuyordu. Halk nezdinde hiçbir
saygınlığı ve desteği kalmayan siyasi iktidar, sırtını ABD'ye dayayarak koltu-
ğunda oturmayı sürdürebiliyordu. Ama Bush, kadim dostu Özal ile bu ilişkileri
bir yere kadar götürebilirdi. Meclis'i, hatta Genelkurmay'ı aşarak, kimseye da-
nışmadan Bush'un bir telefonuyla Özal, NATO çerçevesinin dışına taşmayı
göze alıp, İncirlik'i Amerika'nın emrine sunabilmişti.

Şimdi ABD Bush'un gelişiyle İncirlik ve diğer üslerini ve yeni yerleştirdiği
Silopi Üssü'nü her iktidar döneminde ve her istediği zaman kullanabilmesinin

183

adımlarını atıyordu. Bush öncelikle bu adımları atarak ülkesine döndü. Daha
ileri götürülen stratejik işbirliği, ülkemizdeki emperyalist güçleri NATO'ya bağ-
lılıktan çıkartarak doğrudan ABD'nin kullanımına açmanın ileri adımları oluyor
ve bu üsler ABD istediği an, ne NATO'nun kararlarına ne de müttefiklerin ta-
vırlarına bakmadan rahatça kullanabileceği hale getirilmeye çalışılıyordu. Da-
ha fazla askeri işbirliği ABD'nin istediği bu biçimde sonuçlandı. Bush cebine,
ülkemizdeki üsleri Ortadoğu'da halklara karşı daha rahat kullanabileceği bir
karar koyarak ülkesine döndü.

Diğer yandan Bush uzun zamandan beri kafasına koyduğu, çözmek için
doğrudan el attığı Kıbrıs sorununa ilişkin çözümlerini getirdi. Kıbrıs'ı istediği
gibi çekip çevireceğini hesaplıyordu. Kıbrıs sorunu istediği biçimde çözümlen-
diğinde, binlerce askerini barındıracağı büyük bir üsse kavuşmuş olacaktı ve
bu Ortadoğu'da adımlarını atmaya başladığı yeni düzenine önemli katkılar
sağlayacaktı. Bush, Yunanistan'dan hemen sonra ülkemize gelerek Kıbrıs
sorununun çözümünde inisiyatifi daha fazla ele aldığını göstermiş oldu. Bush,
"Bu iş gelecek yılın başına kadar çözülecek" dediyse, iktidar Denktaş'ın mu-
halefetine rağmen adımlarını ona göre atmalıydı. Çünkü Kıbrıs sorununun çö-
zümünü sadece Bush değil, AT de dayatıyordu. AT Kıbrıs sorununu Türkiye
üzerinde bir baskı aracı olarak kullanıyordu. Son AT toplantısının yapıldığı
Dublin'de alınan kararlar bu yöndeydi. Özal iktidarı için hem ABD'ye dayanıp,
hem de ABD'nin istemlerini yapmamak olmazdı. Ve Özal iktidarı Kıbrıs için
atılacak çözüm adımlarını Bush'un istediği biçimde önündeki sürece bıraktı.

Bush, Eylül'de öngördüğü Kıbrıs için yapılacak zirveye katılacağını açık-
larken, Kıbrıs sorununu istediği biçimde çözmeye ne ölçüde önem verdiğini
gösterdi. Bundan sonra Kıbrıs üzerinde ABD'nin ve Bush'un gölgesi değil,
kendisi daha fazla hissedilecektir.

Özal daha Çekiç Güç sorunu açıklığa kavuşmadan Bush'tan hızlı davra-
nıyor, Çekiç Güç'ün sınırlarımızı koruyacağını açıklıyordu. Bir milyona yakla-
şan orduyu bir kenara koyup, üç-beş bin kişilik emperyalist güce güvendiğini
gösteriyordu. Çekiç Güç ABD'nin bölgedeki istikrarını güvenceye almak için
geliyordu. Bugün Başbakan Yılmaz da Çekiç Güç'ün yerleştirilmesine onay
verirken hiçbir rahatsızlık duymuyor. Amerikancılığı kimseye bırakmayan si-
yasi iktidar, koltuğunu sağlamlaştırmak için Çekiç Güç'le ilgili ABD ne istiyor-
sa o sınırlar içinde hareket etti. Çekiç Güç işini Bush ülkeye ayak basmadan
12 saat önce bağlayarak Bush'un önüne bir armağan olarak koydu. Böylece
Bush'un önüne konacak olan armağan paketi daha Bush ülkemize ayak bas-
madan hazırlandı.

Yapılan spekülasyonlar, hangi sözlerin verilip alındığı, kapalı kapılar ar-
dında neler konuşulduğu bir yana, Bush bu istemlerinin karşılığında hiçbir şey.
vaat etmedi. Ama giderayak kendisine hizmette kusur etmeyenlere bir milyon
dolarlık bir bahşiş bıraktı. Ve istemlerinin en kısa sürede çözülmesini tekrar
hatırlatarak, İstanbul'da yaşamı bir kez daha felç ettikten sonra uçağına bindi
ve gitti.

184

Sayı: 26,15 Ağustos 1991

KÜÇÜK ÜRETİCİLER
MÜCADELEYLE KAZANACAK
Dünyada zengin ve yoksullar arasındaki uçurum giderek büyüyor. Zen-

gin yoksul ayrımının artık basit bir "gelişme farklılığı" olmadığı biliniyor. Aksi-
ne dünyanın on kadar sayılı zengin ülkesinin zenginliği, bütün yeryüzünü ağ
gibi saran ve yoksul halkların kaderini elinde tutan egemenlikleri sayesinde
sağlanıyor. Bu egemenlik -diğer bir deyişle bağımlılık- ağır, teknolojinin ola-
naklarını elinde bulunduran dev uluslararası şirketler, IMF gibi ezici ekono-
mik denetim organları, bağımlılık anlaşmaları, işbirlikçi iktidarlar, hatta eko-
nomik ve askeri tehdit yolları aracılığıyla yoksul halkların emek, hammadde
ve enerji kaynaklarını her gün ve her gün emperyalist metropollere taşıyor.
Kalkınma programları, yardım planları ardında yatan ikiyüzlülük, sadece em-
peryalist metropollere akıtılan bu zenginlikleri büyütmekten, yoksul halkları
bağımlılık ve geri kalmışlık kıskacına almaktan başka bir işe yaramıyor. Ger-
çeği olgularla değiştiremeyen emperyalizmin yapabildiği tek şey, geri bıraktı-
rılmışlığı gizlemek için adını "kalkınmakta olan ülkeler" diye değiştirmek olu-
yor. Oysa bu ülkeler hiçbir zaman kalkınmadılar. Aksine kalkınma yolları, ba-
ğımsız gelişme olanakları daima tıkandı. 1990'ların Türkiye'sinde nüfusun %
80'i yılda 660 dolar gelirle yoksulluk sınırında yaşıyor. (Yarısı ise 400 dolar-
dan az bir milli gelir payına sahip.) Yılda 400 dolar civarında gelir elde eden
emekçi kesimlerden her çocuk yılda 1100 dolar dış borç ödeme yükümlülü-
ğüyle dünyaya eliyor. Son on yılda kişi başına dış borç 288 dolardan 1100
dolara çıkarak 4 kat arttı. Aynı süre içinde emekçilerin milli gelirden aldıkları
pay ise yarıdan daha aza, yüzde 37'den yüzde 15'e indi. Türkiye'nin hızlı bir
değişim yaşadığını söyleyen siyasi iktidarlar, değişimin bu tablosunu IMF
kredileri, büyük şirketlerin ithalat-ihracat payları, yabancı ve işbirlikçi tekelle-

185

rin artan kârlarıyla gizlediler. Oysa bu değişim değil, bir talandı. Emperya-
lizm dokunduğu her şeyi kuruttu, çarpıklaştırdı. Yarattığı yeni-sömürge eko-
nomi, sanayii reel olarak küçülttü. Uluslararası sermayenin bağımlı uzantısı
haline getirdi, çarpıklaştırdı. Tarım da aynı çarpık gelişme içinde güdükleşti-
rildi. Bir zamanlar "tarım ülkesi" diye anılan Türkiye, sanayiin öne geçmesin-
den değil, köylünün emeğinin ve kaynaklarının aşırı sömürülmesi, tekelci
sermayeye yok pahasına aktarılması uğruna tarımın tükenişe geçtiği, kalan
belli başlı ürünlerin emperyalist tekellerin eline devredildiği bir ülke oldu.

Bugün talan ve yol açtığı kriz, sistemin kendi içinde ekonomik ve toplum-
sal gelişme yollarını tıkayarak sürüyor. Ülke IMF programlarının dikte ettirdi-
ği politikalarla idare edilmeye devam ediliyor. Yine IMF heyetleri geliyor, yine
kemer sıkma politikalarıyla ekonomiye yön verilmeye çalışılıyor. Ne var ki,
emekçi sınıflar için bıçağın kemiğe dayandığı sürece girilmiştir. Siyasi iktidar
açmazlarla karşı karşıya bulunuyor. IMF'nin direktiflerine uyuyor, işçilere,
köylülere para musluklarını kısıyor ama diğer yandan emekçi sınıflarda olu-
şan, giderek sertleşen tepkileri denediği her türlü yönteme rağmen yok ede-
miyor.
• Artık emekçi sınıf hareketinde gözle görülür bir değişim yaşanmaktadır.

Özellikle son birkaç yıldır kitle eylemleri giderek politikleşmektedir. Genelde-
ki, demokrat, hak ve özgürlükleri öne koyan kitle eylemlerinin yanı sıra, işçi-
lerin ekonomik talepli eylemleri, birbiri ardı sıra dalgalar halinde, neredeyse
süreklilik kazanır hale geldi. Ve bu eylemler çıkış bulduğu, az çok devrimci
önderliklerden esinlendiği noktada politik yönler kazanabilmekte ve kısa sü-
rede radikalleşme eğilimi göstermektedir. Gerek işçiler, gerekse de memur-
lar açısından emekçi kitle hareketi, tarihinde ilk kez bu kadar yaygın, bu ka-
dar politikleşmeye açık hale gelmiştir. Bugün benzer ölçülerde ortaya dökül-
mese de, kır nüfusunun önemli bir bölümünü oluşturan küçük üreticiler de
aynı potansiyele sahiptir. 1969-70 yıllarından bu yana ilk kez küçük üreticile-
rin Akhisar'da ortaya koydukları sert tepki, kır üreticileri arasında biriken öf-
kenin göstergesi olmuştu. Akhisar'ın devamının gelmemesini, küçük üretici-
lerin böylesi kitlesel eylem potansiyelinden uzak oldukları şeklinde yorumla-
mak yanlış olur. Küçük üreticilerin son yıllarda içine sokuldukları ekonomik
çöküntü her zamankinden çok daha derin ve kalıcı boyutlardadır. Devletin
gözden çıkardığı, umutlarını yitiren küçük üreticiler için önümüzdeki süreçte
her an kitlesel eylemlerin patlak verebileceğini beklemek gerekir.

NEDEN KÜÇÜK ÜRETİCİLER?
Kırsal kesimde köylü hareketinin yerleşik bir geleneğe sahip olduğu söy-

lenemez. Ne var ki '50'den sonrası tarımda yerleşen ve var olan ilişkileri çar-
pıklaştırarak değiştiren kapitalizm, kırsal kesimde '69 sonları ve 70 başların-
da kendini gösteren ve köylülüğün bazı bölümlerini içine alan köylü eylemle-
rinin doğuşuna kaynaklık etti. Bir kısım topraksız köylüyü kapsayan ve top-
rak işgalleri olarak gerçekleşen bu eylemlerin büyük kısmı, küçük üreticilerin
eylemleriydi. O dönem, devrimcilerin de önderliğini taşıyan bu eylemlerin,
ağırlıkla küçük üreticileri kapsaması bazı nesnel temelleri içeriyor. Her şey-

186

den önce Türkiye için "bir küçük burjuvalar ülkesidir" diye ifade edilen nüfus
ağırlıklı ve emekçi halkın tavrına da yer yer kendisini yansıtan sınıf panora-
ması geçerliliğini koruyor. Kapitalizmin yukarıdan aşağıya çarpık gelişim sü-
recinde emekçi sınıfların sağlıklı bir ayrışma yaşayamamaları ayrı bir değer-
lendirmenin konusudur. Bunun dışında yaygın küçük burjuva yapı, özellikle
kırsal kesimde çok daha belirgin bir olgu olarak kendini gösterir. Özellikle
fındık, üzüm, tütün, çay, zeytin gibi alanlardaki küçük üreticiler kapitalist iliş-
kilerle çok daha yakın temas halindedirler. Ve bu ilişkilerin doğurduğu geliş-
melerden doğrudan etkilenirler. Ürünleri sadece pazara ve sanayii tarımsal
hammadde üretimine yönelik olduğundan, kaderleri de kapitalist pazarın ihti-
yacına ve fiyat dalgalanmalarına bağlıdır. Bu yanıyla kırın durgun politik ya-
pısına kıyasla politik gelişmelerle daha yakından ilgilidirler ve gerek burjuva
partilerin taşra kolları, gerekse ziraat odaları ve tarım satış kooperatifleri gibi
zengin köylü örgütlenmeleri vasıtasıyla bir ölçüde seslerini duyurabilirler.
Dahası geçmişte kimi örneklerinin görüldüğü gibi, demokratik içerikli koope-
ratif ve benzeri ekonomik örgütlenmelere -dağınık yapılarına rağmen- sa-
bırlı çalışma yapıldığı takdirde açıktırlar.

Ayrıca tarımdaki köylü işletmelerinin yüzde 67'sinin küçük işletmeler olu-
şu da dikkate değer bir başka olgudur.

Küçük üreticilik 12 Eylül'ün ve 24 Ocak ekonomisinin en çok etkilediği
kesimlerden biri oldu. Alenen yoksullaştılar ve özellikle son yıllarda IMF poli-
tikalarının "herkes başını kurtarsın" stratejisinin kurbanı olarak hızla mülk-
süzleşme sürecine girdiler. Artık devlet, tekelci sermayeye değer aktaran,
hammadde sağlayan bu kesimleri az çok ayakta tutan "babalık"tan da vaz-
geçti. Tarımın kaynak yaratan belli başlı sektörleri, emperyalist ve işbirlikçi
tekellerin denetimine terk edilirken, küçük üreticiler de yok oluşun girdabı içi-
ne yuvarlandılar.

Küçük üreticiler bir yanıyla emekçi, diğer yanjyla mülk sahibi olmanın
verdiği zenginleşme umutları dolayısıyla bağımsız bir sınıf tavrı göstermez-
ler. Kriz çoğu zaman onları fiilen emekçi kitlelerin bağlaşığı yapmıştır. Umut-
larının burjuvazi tarafından sömürüldüğü sürece de burjuva partilerin oy de-
posu haline gelmişlerdir. Oysa onların gelecekleri sosyalizmdedir. Sosyalizm
onlara, emekleri ve ürünleri üzerindeki sömürüyü kaldırarak planlı üretimin
koşulları içinde aktif üretici konumlarını destekleyecek hedefler sunmaktadır.

Dağınık yapıları ve çelişkili sınıf karakterleri, örgütlenmelerinde en büyük
ayakbağını oluşturmaktadır. Bununla birlikte emperyalizmin ve yerli işbirlikçi-
lerinin her alanda olduğu gibi tarımda giriştikleri talan, küçük üreticiler içinde
uyanışı ve sistemle çatışmaya giren dinamikleri büyütmektedir. Ayrıca kır
emekçilerinin bu bölümü saflarına devrimci politika girdiği ölçüde devrimci-
leşmektedirler. Dolayısıyla devrimci politikayla kır emekçilerinin buluşturul-
ması ayrı bir önem taşımaktadır. Bugün emekçi sınıfların mücadelesi birbir-
lerinden ve devrimci gelişimden etkilenerek gelişmektedir. Küçük üreticiler
içinde de kitle eylemleri her an beklenir olsa da, bunların kalıcı sonuçlar ya-
ratıcı tarzda yükselişinin sabırlı, inatçı bir çalışmayı gerektirdiği açıktır. Kalıcı
bağlar ve ciddi ilişkilere dayanan devrimci irade, politika ve örgütlülük bunla-

187

rın taleplerine, sloganlarına adım adım bir şeyler katacaktır. Kır emekçileri-
nin bu açıkları, devrimci politikanın kırsal kesimle bütünleşmesi sonucu ka-
patılabilecektir.

TARIMDA BUGÜN DORUĞA VARAN ÇARPIKLIKLARIN
SUÇLUSU EMPERYALİZMDİR
ÜLKEYİ YENİ SÖMÜRGELEŞTİREN EMPERYALİZM,
TARIMI DA KENDİNE GÖRE BİÇİMLENDİRDİ
Ülkemizde emperyalizmle gelişen bağımlılık ilişkileri ve yeni-sömürgeleş-

me, toprak ağalarına ve kendine yeterli kapalı tarım ekonomisine dayalı feo-
dalizmin yukandan aşağıya müdahalelerle çözülme sürecinin başlangıcı ol-
du. 1950'lerden sonra, feodalizmin çözüldüğü, emperyalizme bağımlı geli-
şen kapitalizmin çarpık da olsa üretim ilişkilerini belirlediği ve tarımda önemli
dönüşümler ortaya çıkardığı yeni bir sürece girildi. 1950'lere kadar her gün-
deme getirilişinde toprak ağalarının engellemeleriyle karşılaşan ve her kere-
sinde bir kenara atılan toprak reformları, tarımda feodal ilişkilere göre işle-
yen sistemi değiştirmedi. Kemalist yönetim kendi benzeri bazı ülkelerdeki ik-
tidarların kısmen de olsa uygulamaya koydukları toprak reformunu yapacak
kadar bile ileri gidemedi. Bunun yerine toprak ağalarıyla uzlaşma yolu seçil-
di. Toprak reformunun yapılamaması, kağıt üzerinde kalması bir yana, bu
süreçte büyük toprak sahipleri topraklarını sürekli artırdılar. Toprak sahipleri-
nin topraktaki payları yüzde 50'lere, zengin köylülüğün payı ise yüzde 40'la-
ra çıktı. Nüfusun yüzde 65-70'ini oluşturan az topraklı köylülerin toprak payı
ise yüzde 10'u bile bulmuyordu. Tarımdaki sömürünün yükünü yoksul köylü-
ler ve az topraklı küçük üreticiler çekiyordu.

Yeni-sömürge ilişkileri ve ülkenin sanayiinden tarımına kadar her şeyine
yön vermeye başlayan IMF politikaları, toprak yapısını kapitalizmin gelişme-
sine paralel olarak dönüştürdü. Tarım yapısı köklü bir toprak reformuyla de-
ğil, ama IMF ve Dünya Bankası'nın ekonomik programlarıyla emperyalizmin
pazar ihtiyaçlarına göre yeniden şekillendirildi. Kırsal kesimde de giderek ka-
pitalist ilişkiler kapitalizm öncesi ilişkilerle iç içe geçerek boy gösterdi. Kapi-
talizmin, emperyalizmin ihtiyaçlarına göre şekillenişindeki bu çarpıklık, kade-
me kademe eski toprak ilişkilerini çözerken, yaygın bir küçük üretim ve üre-
tim içinde de kapitalist ilişkileri ortaya çıkardı. Kırsal kesimde feodalizmin çö-
zülüşü ve yeni-sömürgecilik ilişkilerine göre kapitalizmin şekiilenişi tarımda
kapitalist pazarla, onun ürünleri, hammadde ve finans ilişkilerini de berabe-
rinde getirdi. Amerikan kredileriyle teşvik edilen büyük toprak sahipleri, ta-
rımdaki makineleşmeden, bu sürecin sağladığı zenginleşmeden en çok ya-
rarlanan kesim oldu. CHP iktidarının o güne kadar kıra jandarmayla giren
devlet imajı yerine, DP iktidarının zenginleşme vaatleriyle girişini takip eden
yıllarda, kapitalist pazarın ürünleriyle eski yaşamları kısmi bir dönüşüme uğ-
rayan köylü yığınlarının nezdinde de nispi bir refah görüntüsü oluştu. Ne var
ki, bu aldatıcı refah görüntüsü tarımdaki çarpık yapının, emperyalizme, te-
kelci sermayeye, toprak ağalan ve tefecilere bağımlılığın yol açtığı sınıf çe-
lişkilerinin giderek yoğunlaşmasıyla atbaşı gitti. IMF politikalarının yerleşiklik

188

kazanması, kapitalist ilişkilerin ve emperyalizme dönük tarım politikalarının
küçük üretimi ezme, yoksullaştırma ve tasfiye etme yönündeki gelişimi, sınıf
çelişkilerini derinleştirdi. IMF'nin her şeyiyle ağırlığını koyduğu 24 Ocak ka-
rarları sonrası ise, kırsal kesimdeki bu çözülme, yoksullaşma ve sınıf çelişki-
lerinin derinleşmesi süreci, çok daha hızlı bir seyir izledi. Tarım alanlarının
uluslararası tekellere açılması noktasına kadar gelindi. Emperyalizmin ve iş-
birlikçilerinin isteğine göre biçimlendirilen politikalar, küçük ve orta köylülü-
ğün çözülmesi, tasfiyesi ve topakların daha büyük ellerde toplanmasını geti-
rirken, diğer yandan derinleşen krizler ve darbelerle geçen 30-40 yıl süresin-
ce, tekelci burjuvazi ve kapitalist sınıflar arasındaki sömürüyü paylaşım kav-
gası bitmedi.

Emperyalizmin "istikrarlı bir ülke" yaratma politikasının ardında daima
uluslararası sermayeye aktarılacak değerlen sağlama almak, krizden kurtu-
lamayan tekelci sermayeye kan pompalamak için ülkenin bütün kaynaklarını
ve yaratılan değerleri mümkün olduğu kadar bu kanalda toplamak kaygısı
baş yeri almıştır. Bu politikanın gözde müttefiki, işbirlikçi tekelci burjuvazi 12
Mart darbesinin eksik bıraktığı hedefleri, 24 Ocak kararları ve 12 Eylül'le ta-
mamlamak üzere hızlı adımlar attı. 12 Eylül gericiliğinin cesaretlendirdiği
umutlarla IMF programları peş peşe sökün etti.

Tarımın vergilendirilmesi, düşük taban fiyatları politikası, kredi muslukla-
rının kesilmesi, sübvansiyonların büyük oranda ortadan kaldırılması; kırsal
kesimle emperyalizm ve tekeller arasındaki eşitsiz değişim makasını daha
adaletsiz açan, tarımdan değer aktarımını katlamalı çoğaltan tedbirlerdi. Te-
kelci burjuvazi, tüccar ve tefecilerin aldığı paya da göz dikerek 12 Eylül bo-
yunca kırsal kesime bindirdi. Sonuçta kır emeğini azami ölçüde yoksullaştır-
ma yönünde adımlar, kırsal alanda kapitalist çiftlik ve plantasyon tarımını
ayakta tutacak, küçük ve orta köylülüğün çöküşünü hızlandıracak koşulları
yarattı. Diğer yandan bu gelişmeler küçük ve orta köylülüğün ensesine çök-
müş ve tarımsal sömürüden pay alan tefeci-tüccarların da bu payını sınırlan-
dıracak yönde gelişti. İster istemez emperyalizm ve tekelci burjuvazi sömürü
payını artırmak için 12 Eylül boyunca kırsal kesime ilişkin aldıkları kararlar
ve uyguladıkları politikalarla tefeci tüccarlarla ve toprak sahipleriyle olan çe-
lişkilerini derinleştirdiler. Tefeci-tüccarların sömürüden aldıkları payı giderek
sınırlandırdılar. Kırsal kesimdeki çelişki sadece yoksul köylüler, küçük üreti-
ciler ve orta köylülükle, oligarşik kesimler arasında derinleşmedi. Diğer yan-
dan oligarşi içinde de bu çelişki derinliğine yaşandı. Öncelikle çay ve tütünde
uluslararası şirketler ve yerli ortakları tefeci-tüccarların etkilerini tasfiyeye uğ-
ratırken, kredi, pazarlama ve ekim koşullarına el atarak, bu mekanizmaları
tüccarlardan devralmaya başladılar.

Emperyalizm ve işbirlikçi tekellerin el attıkları her alanda ilk yaptıkları iş
kendi sömürü çıkarlarını engelleyecek güçleri temizlemek olmuştur. Kırsal
kesimde, özellikle sanayie dönük tarımın olduğu yerlerde, emperyalist tekel-
lerin ve işbirlikçilerinin etkisi giderek artıyor. Emperyalizm doğrudan buraya
el atarak sömürüyü yoğunlaştırıp, kârın tamamına el koymayı hedefliyor.
IMF politikalarındaki ısrarlı tutum göz önüne alındığında, tarımda sürecin

189

hızla bu yönde derinleştiğini söylemek gerekir. Daima nazlı büyütülmüş, bir
türlü yeterli sermaye birikimi sağlayamayan ve kolay kazanç peşindeki yerli
tekelci burjuvazi önüne cazibeli risksiz koşullar serildiği sürece ve her şey-
den çok da yabancı sermaye ortaklığı yoluyla tarıma yerleşme peşindedir.

Emperyalizme açık kapı politikası ve özelleştirmeler, kırsal alanda des-
tek alımlarının kaldırılması ve ürün taban fiyatlarının "serbest piyasa" kural-
ları ve dünya pazarına göre belirlenmesi, kırsal kesimdeki hızlı altüst oluşla-
rın bugünden atılan geleceğe dönük adımlarını oluşturuyor. Ne var ki, bu ge-
lişmenin kırsal kesimdeki geri kalmış yapıyı hiç de sağlıklı bir tarzda değiştir-
meyeceği açıktır. Tarımsal yapının emperyalizmin çıkarları tarafından belir-
lenen, daha büyük ölçüde uydu ekonomisine dönüşümü, bu sağlıksızlık için
tek başına bile yeterli neden oluşturmaktadır. Sonuçta ortaya çıkacak olan,
daha şimdiden kendi kendine yeterli olamayan, birçok ürün üzerinde palaz-
lanan sermaye dışında, tümüyle ölüme terk edilmiş bir tarım olacaktır. ABD
ve Avrupa'da kendi tarımını özel destek ve koruma duvarlarıyla himaye
eden emperyalizmin, geri bıraktırılmış ülkelerde tarıma verilecek destek poli-
tikalarını israf sayarak, üreticiyi mahvolmaya sürüklemesindeki ikiyüzlülük,
yoksul halkları yalancı kalkınma yollarıyla geriliğe mahkum etmenin bariz ör-
neğini oluşturmaktadır. Girdiği bütün ülkelerde emperyalizmin yaptığı budur.
Dokunduğu her şeyi kurutmuştur. Geri bıraktırılmış ülkeler tarımında yol aç-
tığı tablo; bir veya birkaç ürüne bağlı bir tarım, yoksulluğun derinliğine sürük-
lenmiş köylülük ve her yıl iş aramak için kırdan kente akın eden işsizler or-
dusu olmuştur. Gelişme, kapitalistleşme, modernleşme görüntüsü işte bu,
gün geçtikçe gerileyen tarım ve topraktan geçinemez, ürünlerini satamaz hale
gelmiş köylülükten başka bir şey yaratmamıştır.

Kırsal nüfusu kente boşaltan gelişme, siyasal iktidarların "sanayileşme"
iddialarının aksine bu çarpık kapitalistleşmenin dramatik sonuçları olarak or-
taya çıktı. Türkiye'de kırsal nüfusun 1950'de yüzde 14.5'ini oluşturan toprak-
sız köylülerin sayısı 1981'de iki katının üstüne çıktı. Topraksız köylüler, nü-
fusun yüzde 30.9'una ulaştılar. Tarımda geçim kapısının kapanması sonucu
1960'larda kırsal kesimdeki nüfus yüzde 75 iken, 1970'te yüzde 66'ya,
1980'de yüzde 58'e, 1990'lara gelindiğinde 24 Ocak kararlarının tarımı iyice
üvey evlat durumuna düşürmesiyle neredeyse şehirle eşit düzeye geldi. Bu
gelişme sonucunda tarımda nüfus yüzde 52'ye gerilemiştir. Tabii bu gelişme
olurken, tarımdan sanayie oldukça yüksek bir değer aktarımı da sürmüştür.
Eşitsiz değişim makasının sürekli kır aleyhine açılması, 24 Ocak kararların-
dan sonra çok daha ileri boyutlar kazanmıştır. Bu gelişmelerle birlikte tarımın
milli gelirden aldığı pay 1977'de yüzde 28.9 İken, 1984'lerde yüzde 22.1'e
düşmüş, 1990'lara gelindiğinde ise yüzde 15'lere kadar gerilemiştir. Kırsal
kesimdeki az topraklı köylülerin ve tarım emekçilerinin gelirlerinde sürekli
düşmenin rakamlara yansıyan yanı işte bu yarı yarıya yoksullaşma olmuştur.
24 Ocak kararlarından bugüne en çok yoksullaşan emekçi kesimler olarak
küçük üreticiler kazançlarının yarıdan fazlasını devlete vergi şeklinde, tekel-
lere ödedikleri girdi bedelleri olarak kaybetmişlerdir. Toprağını kaybetme
noktasına gelen küçük üretici köylüler, geçimlerini sürdürebilmek için o yüz-

190

den şehirlerin varoşlarını doldurmaya devam ediyorlar.

TÜRKİYE'NİN EKONOMİ POLİTİKASINDA SÖZ SAHİBİ OLAN
IMF, TARIMA DA YÖNELİYOR
24 Ocak kararlarından sonra krizin yükü emekçi kitlelerin sırtına atılır-

ken, bu yükün ağırlıklı kısmı kırsal kesimdeki küçük üretici ve yoksul köylülere
bindirildi. Emperyalizm ve tekelci burjuvazinin kırsal kesimden önemli mik-
tarda değer aktarımı çıkartabilmek için uyguladıkları ekonomik politikalar,
kırsal kesimi iyice şehre bağımlı hale getirdi. Bu politikaların gövdesini
IMF'nin direktifleri doğrultusunda uygulamaya konulan ürün taban fiyatlarının
sürekli düşük tutulması oluşturmuştur. Bununla birlikte tarımsal girdilerdeki
sübvansiyonların kaldırılması, gübre, mazot, tarım ilaçları fiyatlarının yüzlerle
katlanması, küçük üreticilerin belini büktü. Ürün fiyatlarının bunun çok ge-
risinde kalması sonucu, köylünün alım gücü hızla düştü ve kırsal kesimdeki
yoksullaşma had safhaya ulaştı.

1979-85 döneminde bir litre motorin satın alabilmek için gereken ürün
miktarı buğdayda yüzde 63, pancarda yüzde 24, pamukta yüzde 108 oranın-
da arttı. Bir kilogram gübre için gereken gübre miktarı buğdayda yüzde 278,
pancarda yüzde 377, pamukta yüzde 300 oranında arttı. Görüldüğü gibi, ta-
rımsal ürünlerin fiyatlarıyla, tarımda kullanılan girdi fiyatları arasında büyük
uçurumlar oluştu. Bununla birlikte 1980 sonrası destekleme alımlarından da
giderek vazgeçilmeye başlandı, destekleme kapsamında olan ürünlerin sa-
yısı azaltıldı. Desteklenen 19 ürünün sayısı 13'e indirildi. Bazı tarım ürünle-
rinde devlet tekeli kaldırılırken, üreticinin ürün fiyatları büyük sermaye kesim-
lerinin insafına terk edildi. Gelinen noktada her şeyin ticarileştirilmesi politi-
kası, ürün destekleme alımlarına da hızla yansıyor. Gelecek yıllarda tüm ta-
rım ürünlerinde destekleme fiyatları kaldırılacak ve bu politikayla birlikte kü-
çük üretimin ve orta köylülüğün çözülmesi ve tasfiyesi çok daha ileri noktalara
varacaktır.

Vergi yasaları tarım kesimi üzerinde daha çok yoğunlaştırılmıştır. Yıllarca
vergiden muaf olan tarım kesimi, 12 Eylül'le birlikte ağır vergi yükümlülük-
leriyle kuşatılmıştır. 1981 yılında çıkan yasa ile küçük üretici köylünün 50 ile
225 bin lira arasındaki gelirlerinin yüzde 40'ı on beş bin liradan az olmamak
üzere vergi olarak alınmaya başlanmıştır. Tarım kesiminin örgütsüzleştiril-
mesi ve köylülerin de hak arayamaz hale getirilmesi, kır emekçileri için tam
bir çöküşün başlangıcı olmuştur. Hiçbir örgütlülüğe sahip olmayan köylüler,
devletin belirlediği taban politikalarına karşı tavır geliştirmekten uzak olmala-
rıyla giderek hızlı bir yoksullaşmayı kabul etmek zorunda kalmışlardır. Köy-
lüler 1980'lere göre ekmeklerinin 3/4'ünü emperyalizme ve işbirlikçi tekellere
IMF politikalarıyla, örgütsüzleştirme ve sindirmeyle kaptırmışlardır. Tarım ke-
simindeki satın alma gücünün giderek düşüşü, tarımda üretimin de gerileme-
sini beraberinde getirmiştir. Sadece 1982-85 döneminde buğdayda yüzde
12, tütünde yüzde 5, pamukta yüzde 14, pancarda yüzde 10, fındıkta yüzde
40 oranında üretim düşüşleri görülmüştür. Tarım girdilerinin astronomik
oranlarda yükselişi karşısında, çiftçilerin bunları kullanmaktan vazgeçmek

191

zorunda kalmaları, üretimin gerileyicinin baş nedenini oluşturmuştur. Bu ister
istemez, tarımda makine kullanımında da hızlı bir düşüşe yol açmıştır. 1980-
90 döneminde traktör, biçerdöver, pulluk, atomizör ve patates sökme maki-
nelerinin kullanımında önemli düşüşler görülmüştür. Tarımda modern araç-
gereç kullanımındaki bu gerileyişin üretimi olumsuz yönde etkilememesi
mümkün değildir. Tarımsal üretimdeki bu hızlı düşüşü karşılamak için kapılar
emperyalizme açılmış, tarım ürünleri ithalatına gidilerek, tarımda dışalıma
önemli miktarda döviz harcanmıştır. Bu, aynı zamanda tarım ürünlerinin eki-
minde de engelleyici rol oynamıştır. Türkiye'nin tarım ürünleri dışalımına
ödediği döviz 1983 yılında 138 milyon dolar iken, 1987 yılında 782 milyon
dolara ulaşmıştır. Bugün bu rakam 1 milyar doların üzerinde seyrediyor.

Bir yandan özelleştirme politikasıyla emperyalizm ve işbirlikçi tekellere
yağmalatılan KİT'ler, diğer yandan tarımın yabancı sermayeye açılmasıyla,
köylüler çok daha ağır bir okkanın altına yuvarlanmaktadırlar. Artık köylüden
destek çekme politikası, devletin resmi politikası haline dönüşmüş, kırsal ke-
sim giderek, sermayenin egemenlik alanına terk edilmiştir. IMF politikalarına
bağımlı olmak, emperyalizmin çıkarları doğrultusunda hareket etmek, devleti
artık tarım kesimini kendi kaderine terk etme, ondan kurtulma noktasına ge-
tirdi. Destek alımları tamamen kaldırılırken, küçük üreticilerin iflas etmesi
önemsenmiyor. Bu aynı zamanda ortadirek politikasının da iflası olmuştur.
Taban fiyatlarının sürekli enflasyonun altında tutulması bir yana, üreticilerin
alacaklarının takside bağlanması ve yaşayamaz noktaya gelmiş olmaları
fazlaca rahatsızlık yaratmıyor.

KÜÇÜK ÜRETİCİLİĞİN KENDİ KADERİNE TERK EDİLMİŞLİĞİ
AŞMASI İÇİN ÖRGÜTLENME DENEYİMİ KAZANMAYA İHTİYACI
VAR
Örgütsüzlük küçük üreticiliğin başta gelen açmazını oluşturmaktadır. İş-

çilere göre küçük üreticiliğin örgütlenme deneyimi yok denecek düzeydedir
veya bu konuda yaratılan örnekler geçmişte kalmıştır. Küçük üreticiliğin so-
runlarını, taleplerini, kıyısından köşesinden dile getiren araçlar, çoğunlukla
zengin köylülüğün ve büyük toprak sahiplerinin elinde tuttuğu ziraat odaları,
tarım satış kooperatifleri gibi örgütlenmelerdir. Ne var ki bu kurumlar daima
kırsal kesimin egemen sınıflarının sözcülüğünü yapmışlardır. Küçük üreticili-
ğin taleplerini, kendine destek sağlamak için zaman zaman kullanmanın dı-
şında hiçbir zaman temsil etmemişlerdir. Zaten tarım satış kooperatifleri gö-
rünüşte on binlerce küçük üreticiyi de kapsamasına rağmen, aslında gerçek
anlamı ile kooperatif değil, kilit noktalarını büyük toprak sahiplerinin elden bı-
rakmadıkları birer şirket durumundadır. Onların yararına çalışırlar, onların te-
kelindedir. Ve bu kurumlar egemen sınıfların denetimi ve güdümü altındadır.
Yönetim biçimi, izleyeceği politikalar, egemen sınıflar tarafından belirlenir.
İktidarlar kendi çıkarlarını bu yapıların örgütlenmelerinde de gözetirler, biçim
verirler.

Hatta oligarşinin olası muhalefet araçlarını sindirme politikası o kadar
diktacıdır ki, çıkar çatışmasından dolayı siyasal iktidara karşı, DYP eğilimli

192

muhalefet yürüten bu kurumların büyük toprak sahibi yönetimlerine bile mü-
dahale edebilmektedir. Eskiden genel müdür dışında seçimle belirlenen yö-
netimler, muhalefet sesi çıkmasın diye 7'si seçimler, 8'i hükümet atamasıyla
belirlenir hale getirilmiş durumdadır.

Küçük üreticiler açısından bugün artık sorun, taleplerini kendi diliyle sa-
vunacak kendi örgütlenmelerini yaratmak noktasında dayatıcı olmaktadır.
Hak mücadelesinin ortaya dökülüşünden de daha zor ve asıl iradi çaba iste-
yen yan budur. Küçük üreticilerin şu veya bu nedenle kitlesel çıkışlar göster-
meleri mümkündür. Hatta kendiliğinden bile oluşabilmektedir. Ancak iş kü-
çük üreticiliği toparlayacak ekonomik-demokratik içerikli örgütlenmelere ge-
lince, konumlarındaki dağınıklığı, tutucu gelenekleri, kendine güvensizlikleri
aşmak oldukça zahmetli bir uğraş sorunudur. Ayrıca oligarşi genel olarak
emekçi kesimlere karşı yürüttüğü politika gereği, hiçbir zaman küçük üretici-
lerin kendi örgütlerini yaratmasna da hoşgörü ile bakmamıştır. Bütün bunla-
rın yine de aşılmayacak güçlükler olmadığı açıktır. Küçük üreticilerin safla-
rında ilerici bir kitle hareketi yaratmanın uzun vadede başka bir yolu yoktur.
Bu yol ise pek çok deney yaratılarak, yenileri denenerek aşılacaktır. Demok-
ratik içerikli küçük üretici örgütlenmelerinin hangi biçimler alacağı, daha çok
pratik koşulların ve pratikte yaratılacak deneylerin değerlendirilmesi üzerine
somutluk kazanabilecektir.

Örneğin üretici kooperatifleri, üretici sendikaları veya birlikler küçük üreti-
ciliğin sınıfsal yapısına uygun düşen örgütlenmeler olmuştur. Kooperatifler
köylünün bir tür ekonomik güçbirliği örgütleridir. Ekonomik olanaklarını bir-
leştirip, daha verimli kılarak bizzat üretim sürecine dayanan dayanışmayı ifa-
de ederler. Aslında ekonomik ağırlıklı görünseler de, ciddi bir yapı ' kazandı rı-
lırsa küçük üretici emeğin, kolektif emeğe dönüştürülmesinde toplumsal bi-
linç, kolektif bilinç oluşturmaya kaynaklık ederler. Elbette ki bunları, var olan
sistem içinde ekonomik kurtuluş araçları olarak görmek yanlış olur. Sosyalist
üretimin kooperatif hareketi için, halk devriminin kırdaki hedeflerine küçük
üreticiliği kazanmak için, yaşanılarak öğrenilen örgütlenme ve bilinç birikimi
sağlarlar. Kapitalizmin, bireyci, zayıfı ezen niteliği karşısında kolektif üretimin
ve dayanışmanın avantajlarını gözle görülür şekilde ortaya koydukları için,
kooperatifler ülkemizde egemenlerin saldırı hedefi olmuştur. Bu tür üretici ör-
gütlerin oluşumunu engellemek için, özellikle 12 Eylül'den sonra, kooperatif-
lerle ilgili yasal düzenlemeler bilinçli olarak zorlaştırılarak değiştirilmiştir.
Bunlar basit çıkar kovalayan bir tür şirket konumuna yerleştirilmek istenmiştir.

Sendikalar genellikle aynı ürün üzerinde üretim yapan üreticilerin hakla-
rını dile getirme araçlarıdır. Birlikler ise bir ürüne bağlı kalmaksızın, çeşitli
küçük üretici kesimleri içine alan daha kapsamlı ekonomik-demokratik örgüt-
lenmelerdir.

Israrlı ve programlı bir kır çalışması izlendiğinde küçük üreticilerin kendi
talepleri çerçevesinde harekete geçirilebileceği ve-örgütlendirilmesinde
adımlar atılabileceğini 70 döneminde kır çalışmasının yarattığı örnekler gös-
termiştir. 1970 yılı boyunca küçük üreticiler ülke çapında yaygın bir mücade-

193

le hattı ortaya koymuşlardı. Kırsal alandaki üretici mitingleri ve örgütlenme
deneyleri bunun örneklerindendir. Alaçam'da uzun süreli bir çalışma ve 1500
küçük üreticinin katıldığı "Tütün Sömürüsünü Protesto ve Bağımsızlık Mitin-
gi" sonrasi KATÜS (Karadeniz Tütün Üreticileri Sendikası) kurulmuştu. Akhi-
sar ve Ödemiş'te tütün mitingleri yapılmıştı. Gülşehir'de (Nevşehir) üzüm
üreticilerinin mitinginde zamlar protesto edilmiş, üzüme daha yüksek fiyat is-
tenmişti, taban fiyat uygulaması talep edilmişti. Anamur'da 12 Eylül 1970'de
pahalılığı ve fıstık fiyatlarının düşüklüğünü protesto mitingi ve yürüyüşü ger-
çekleştirilmişti. 7000 köylünün katıldığı bu mitingte daha iyi fiyat ve kredi ta-
lebi dile getirilmişti. Ayrıca bu süre içinde, Anamur Köylü Birliği kurulmuştu.
Çorum'da, Merzifon'da, Malatya'da, Çivril'de haşhaş mitingleri yapılmış, on
binlerce bildiri dağıtılmış, ABD'nin dayattığı haşhaş ekim yasağının kaldırıl-
ması talebi ile küçük üreticiler sokağa dökülmüştü. Malatya'da haşhaş ekici-
leri arasında gelişen hareket sırasında protesto kampanyası kapsamında
köy ve bölge komiteleri şeklinde örgütlenmeler ortaya çıkmıştı. Bu örgütlen-
meler aracılığıyla anti-emperyalist tavırlar da gündeme gelmişti. 5 Ağustosla
Antep'te fıstık ve üzüm üreticilerinin mitingine binlerce üretici katılmıştı. Ta-
ban fiyatlarının yükseltilmesi istenerek, tüccar ve tefeci sömürüsü protesto
edilmişti. Ankara Nallıhan'da köylüler 15 bin dönüm araziyi mücadeleleri so-
nunda kazanmışlardı.

Bugün kuşkusuz 70'lerin aynı koşulları yoktur, olması da beklenemez.
Ancak küçük üreticilerin örgütlenmesinde iradi çabaların sonuç vermesi açı-
sından nesnel koşulların bugüne özgü pek çok avantajları olduğu açıktır. Sü-
recin kitleleri daha çok politize etmesi, emekçi kitle hareketlerinin birbirine
cesaret verici yönde etkileyen yaygınlığı ve her şeyden çok da 20 yıllık bir
mücadele deneyinin kazanımlarına dayanmanın avantajları düşünüldüğün-
de, kır emekçilerine devrimci politikanın elini uzatmasının olanaklarının her
zamankinden daha çok öne çıktığı görülebilmektedir. Mücadelenin reçetelerle
yürümediği kuralı küçük üreticiler için de geçerlidir. Önemli olan kır emek-
çilerinin bugün içinde taşıdıkları potansiyelin gerisinde kalmamak, cesaretli
adımlar atabilmektir. Atılan adımları yerleşik çalışmaya dönüştürebilmektir.
Devrimci politika kırsal alana ulaştığında orada hazır bekleyen, sosyal ve
ekonomik durumun neden olduğu bir potansiyeli bulacaktır. Sorun bu nokta-
da var olan potansiyeli ortaya çıkaracak köprülerin yaratılması sorunudur.
Bu köprülerin kurulması başarıldığı ölçüde, kır emekçilerinin memnuniyetsiz-
liğinin, haklı öfkelerinin devrimci politikanın önderlik ettiği kitle hareketine dö-
nüşmesinden kimse kuşku duymamalıdır.

* * *

194

Sayı: 26,15 Ağustos 1991

AJİTASYON VE PROPAGANDANIN İŞLEVİ
HALKI KAZANMAKTIR
Mücadele yükseldikçe, devrimci çalışmanın birçok kavramını tekrar tek-

rar tanımlamak, içeriğini doldurmakla karşı karşıya kalıyoruz. Diğer bir deyiş-
le, bu, arkamıza bakmadan, oyalanmadan her alanda yenilenmekte ısrarlı
olmak anlamına geliyor. Her alanın, her çalışma biçiminin bizim için ayrı bir
önemi vardır ve pratikte gerçek karşılıklarını veremediğimiz müddetçe, bun-
lar yolumuzun önünde aşılması giderek güçleşen engeller haline gelecektir.
Ajitasyon ve propaganda konusu da bunlardan biridir.

En hayati konulardan biri olmasına rağmen, kabul edilmelidir ki, ya gele-
neksel sağ yorumunun etkisinden ya da tam tersi, buna duyulan içgüdüsel
tepkiden dolayı, ajitasyon ve propagandanın öneminin yeterince kavranabil-
diğini söyleyemeyiz.

Oysa daha baştan şunu belirtmek gerekir: Bizler her şeyimizle yeni bir
gelecek kurmaya atılmış insanlarız ve halkı kazanmak en vazgeçilmez ama-
cımızdır. Halkı kazanmak, mücadele tarzımızın temel şartını oluşturuyor. Aji-
tasyon-propaganda dediğimiz şey ise, halkı siyasal amaçlarımıza ikna etme
eyleminin bu iki sözcükle özetlenmiş halidir. Demek ki, devrimci çalışmanın
abecesinden söz ediyoruz.

Farklı mücadele koşullarına göre ajitasyon-propagandanın farklı biçimler
aldığını biliyoruz. Özellikle sömürge ülkelerde, mücadelenin bütün biçimleri-
nin iç içe geçtiği yerlerde 'radikal' tarzın bir ajitasyon aracı olduğu da biliniyor
bir gerçektir. Ancak bunları belirtmek yetmiyor. Bunlar esas olarak genel ro-
tayla ilgili şeylerdir. Karşımızda bizi dinleyen bir emekçinin bizden beklediği
tek şey bizi anlamak, ikna olmaktır.

Ya "nasıl olsa, sonuçta her şeyi ok-yay belirler" şeklindeki dar bakıştan
dolayı veya genel şeyleri tekrarlamak olarak anlaşıldığından ya da çoğunluk-
la olduğu gibi, tümden bazı adamlara özgü bir iş sanıldığından dolayı, ajitas-
yon ve propaganda konusunda pratikte belirgin eksikliklerleıortaya çıkıyor.

Günlük pratikte diyalog adamlarına, kitleleri peşinden sürükleyen unsur-
lara duyulan ihtiyacın "Kitleler nasıl olsa bizleri anlayacaktır." mantığıyla aşı-
lamayacağı açıktır. Halkın bizi kendiliğinden anlayacağını sanmak düpedüz
saçmalık olur. Devrimci politikayı kitlelere taşıyıcıların insan unsuru olduğunu
unutamayız. Her birimizin bu politikanın oluşmasında, her alanın özgün
konumuna göre biçimlendirilip, kitlelere aktarılmasında aktif rolü vardır. Dü-
şüncelerimiz, amaçlarımız, eylemlerimiz, her somut olayda, her somut du-
rumda kitlelerce anlaşılabilir ve net anlatıldığı ölçüde, bu olayların içeriğine
canlı olarak yansıdığı şekilleriyle kavratabildiğimiz müddetçe, kitlelerin gö-
zünde bir canlılık kazanabilir. Her devrimcinin aynı zamanda bir kitle adamı, ,,
bir ajitatör ve propagandacı olmasının önemi buradadır.

Şu, hepimizin bildiği bir gerçek; mücadelenin genel prestiji dolayısıyla,
her yerde sözleri en canlı merak uyandıran, en fazla ilgiyle beklenen kesim

195

devrimcilerdir. Henüz doğrudan diyalog bulamayan kesimleri de hesaba ka-
tarsak, bunun boyutu sanıldığının da ötesindedir. Sıradan bir sözümüze, slo-,
ganımıza dört elle sarılıp, mesaj kabul edenler vardır. O halde, bu prestiji -
çarçur etmeden, bize verilen bu onurlu hakkı iyi kullanmasını bilebilmeliyiz.

Pek çok ülkede yaşanan örnekleri tekrarlamaya gerek yok. Her devrimci-
nin aynı zamanda birer ajitatör ve propagandacı olması, devrimci çalışmanın
kuralı gereğidir. Bunun ne edebiyatçılıkla, ne de "hatiplikle" ilişkisi vardır.
Kuşkusuz, aramızda bunu daha mükemmel ölçüde yapanlar, uzmanlaşanlar
çıkacaktır. Ama konu bu değil; sorun, yeteneklerimizin daha üstün olduğu
yanları bulmak değil, kazanılması gereken bir alışkanlık sorunudur.

Ajitasyon-propaganda konusunu kişilik sorunu olarak kavramamak ge-
rektiği ortadadır. Mücadelenin bütününü ilgilendiren, çalışma tarzımızda ek-
sik kaldığı müddetçe atılım ve genişleme yeteniğini ters yönde zorlayan bir
konu olarak değerlendirilmelidir. Sırf bu eksiklik yüzünden, var olan potansi-
yel işlenmemekte, atıl kalmakta, hatta bazen başka kimlikteki siyasal anla-
yışlara bile kaptırılmaktadır. Kitle toplantılarında düşüncemizi ifade edecek
kimsenin çıkmadığı yerde, biri kalkıp konuşacak ve bu da mutlaka başka si-
yasi anlayışların insanı olacaktır. Veya başka hallerde, bir siyasal toplantı, -
ister hazırlıksızlık, ister hafife almak yüzünden, isterse alışkanlık yetersizliği
nedeniyle olsun, kitlenin bizden ilgiyle mesajlar beklediği bir toplantı- hayal
kırıklığı ile sonuçlanabilecektir. Özellikle sözlü ajitasyon-propagandanın bire
bir, doğrudan, canlı bir diyalog aracı olduğu pratik hayatın bize gösterdiği bir
gerçektir.

Kitleler siyasal eylemlerimizin mesajlarını genel halleriyle algılarlar. Aji-
tasyon ve propagandanın görevi bu genel mesajları kitlelerin bilincinde so-
mut, canlı bilinç haline getirmektir. Bir provokatöre karşı alınan radikal tavır -
özellikle olay provokasyon olduğu için- tam olarak algılanamayabilir. Onun
halka ve devrimcilere karşı gerçek bir suç ve tavrımızın da doğru olduğunu
ancak kitlelerle canlı ve emek sarf edilen diyaloglarla kavratabiliriz. Aksi hal-
de, radikal tutum sergilemekte gösterilen onca enerjiye rağmen, sırf teşhir ve
propaganda eksikliği yüzünden, halkın duyarlılığını harekete geçirmekten
geri kalabiliriz. Kaldı ki, daha ileri hedefler, yığınları iktidar mücadelesine kat-
ma düşünüldüğünde, on binlerin, yüz binlerin bilincini dönüştürme işinin na-
sıl yorulmak bilmez bir çabayı, bu insanların somut yaşamlarına, ruh halleri-
ne uyarlanmış bilinç, coşku aktarımını gerektirdiği açıktır.

Mücadele dediğimiz olay, daha ötesi sosyalizm, binlerce, on binlerce ka-
rıncanın içten içe eski rejimin altını oyması, eski düzenle birlikte kendilerini
de değiştirmesi eylemidir. Bunda eskiye,, çürüyene ait her şeye karşı devrim-
ci düşüncelerin savaşının büyük önemi vardır. Vietnam Devrimi seksenlik ni-
nelerin Amerikan askerlerinin vatan hasretlerini işleyip, "Boş yere öleceksi-
niz." ajitasyonuyla morallerini laçka etmekte inanılmaz başarılar gösterdikleri
bir devrimdir. Rus devrimi, 1917 Ekim günlerinde sallantıda duran koskoca
bir askeri garnizonun tek başına bir Bolşevik tarafından ikna edilip, adeta ka-
rar anını tayin edebilmekte üstün yetenekler sergilendiği bir devrimdir. Elbet-
te bunlar, öncesi olmayan, bir anlık olaylar değildir. Doğru politikanın kay-

196

naştırdığı devrimciler ordusunun yılların deneyiyle yüklü örgütlü, inatçı çaba-
larının ürünüdür.

Yığınlar burjuva propaganda ve değer yargılarının bombardımanı altında
her gün sersemletiliyorlar. Bu ağı parçalamanın tek yolu hem 'Fransızca',
hem 'Almanca' bilen ayaklı ajitatör ve propagandacılar ordusu olabilmektir.
Adı üstünde, ordu savaşan neferler bütünüdür. Bu orduda 'sessiz nefer' kav-
ramını yanlış kullanamayız. O, ukalalıktan, popülizmden uzak görev adamı-
dır. Onu böyle idealleştirebiliriz. Sessiz neferlerimiz büyük eylemlerin adamı,
kitle inisiyatifçileri, davasını aktif, her yerde savunan, yaratıcı devrimcilerdir.
Sadece oturan, "görev" verilirse kımıldayan insanlarla mücadele kazanıla-
maz. Bulunduğu alanda girişimci olmayan, bir kitle toplantısında veya eyle-
minde suskun, halkla diyalogda, halkı eğitmekte pasif olmayı "sessizlikle
onurlandtramayız. Bizlere gerekli olan "politik adam" vasfıdır ve bu vasıf ol-
madan da nefer olunamaz. Politik adam vasfı ise devrimci politikanın bütün
araçlarını kullanabilmek demektir. Burjuvazi bile politikanın araçlarını en iyi
kullanan adamlar arasından kendi politikacılarını seçiyor.

Teori yetersizliğinin ajitasyon ve propaganda görevlerimizi yerine getire-
memekte gerekçe olarak öne sürülmesi benimsenebilir bir anlayış değildir.
Bir bakıma bu, olayı nedenleriyle değil, sonuçlarıyla tartışmaktır. Teori so-
mut olgular, deneyler üzerinde kazanılır ve bilgi birikimi de aslında bu somut
deneylerin birikiminden, farkında olmadan beynimizde sentezleşmesinden
başka bir şey değildir. Olayların nedeni, niçini üzerine kafa yormadan, bunla-
rın bizim ve kitlelerin üzerindeki etkilerini gözlemleyip tartışmadan, girişimci
olmanın sonuçlarından yararlanmadan birikim elde edilemez. Kitabi bilgi, bil-
gi kaynaklarımız için sadece yardımcı araçtır. Yoksa o da tek başına kuru,
yararsız bilgiden öteye geçemez.

Kaldı ki, teorinin ajitasyon ve propagandada her şeye kadir ilaç olduğu
bir abartmadır. Öyle olsaydı, Marksizmin "derin" bilgisine sahip pek çok ada-
mın kitle önünde kemküm etmesini veya saatlerce süren bir konuşmada ki-
tabi laflardan başka kimseye bir şey veremediğini izah edemezdik. Veya yü-
reği devrimcilere sevgiyle dolu bir gecekondu kadınının, saldırganlığın en
azgın günlerinde, çevresindeki kadınlara bilinçli ve ince bir zeka ile son de-
rece ikna edici tarzda mücadelenin propagandasını yapışını büyük bir teoris-
yenlik olarak sayardık. Evet, böyle 'teorisyenler' her türlü yararsız teorisyen-
den bin kez daha üstündür. Onu bu başarıya iten, devrimcilerin davasına iç-
ten ve derin bağlılığı, komşularını -hiç olmazsa bu olayda- kazanamazsa
onu kahredecek olan 'yandaş kazanma' arzusudur.

O halde, ajitasyon-propagandanın teorik bilgiden ziyade, sınıf bilinci işi
olduğunu, inançlarının nedeninl-niçinini bilme ve onu kitlelere anlaşılır, özde-
neyimlerine hitap eden tarzda kavratmak demek olduğunu bilmeliyiz. Dev-
rimciler bir tür halk ozanı olmalıdırlar. Kitlelere her koşulda seslenebilen,
coşkulandırabilen, yeri geldiğinde zayıflıklarını yüzlerine vurabilen, yol-yön-
tem göstermekte ikna edici olabilen insanlar olabilmelidirler. Bunda alçakgö-
nüllü ama dava adamı olma önemlidir. İnsanlar sorunlarıyla, beklentileriyle,
iyi ve eksik yönleriyle bizim insanlarımızdır. Düşüncelerimizi onların sorunla-

197

rıyla, beklentileriyle, coşkularıyla, eğitim düzeyleri ve alışkanlıklarıyla yoğu-
rarak aktarmak ajitasyon-propaganda faaliyetimizin vazgeçilmez şartını oluş-
turur. Kimi zaman, anında dilden dökülen bir şiir kitlenin coşkusunu elektrik-
lendirebilmekte, bazen bir fıkra kitle önünde konuşurken ilgiyi tazeleyebil-
mekte, gündelik örnekler konuşmanın sıkıcı temposuna ferahlık verebilmek-
tedir.

Halk toplantılarında aydın özentisi, dilin nasıl itici karşılandığını, karışık
üslubun herkesin kafasını karıştırdığını (karmakarışık ettiğini) görüyoruz.
Herkesin duymaktan usandığı genel geçer sözleri tekrarlamanın sadece es-
nemeleri artırdığına yakından tanık oluyoruz.

Şunu unutmamalıyız ki, sadece özlü, net ve anlaşılabilir anlatanlar baş-
kalarına kendi düşüncelerini ulaştırabilirler. Madem ki halkı ikna etmek, sınıf-
sal tepkilerini uyandırabilmek zorundayız, o halde kitlelere hitap edebilmeyi,
bu alandaki eksiklerimizi gidermeyi bilebilmeliyiz. Ama önce bu konuda
inatçı olmayı mutlaka içimizde hissetmek zorundayız.

Bir ajitasyon veya propaganda konuşmasını sıkıcı bir yük olarak hisseti-
ğimiz an, ya bu fırsatı içeriği kaybolmuş beylik tekerlemelerin iticiliği ile har-
cayacağız, ya da zoraki süslemelerle dinleyicilerin kafasına taş olup yağan
sözcükler fırlatarak, belki de coşkulu bir toplantıyı, bitmesi özlenen bir işken-
ce haline getireceğizdir.

Bunlardan kurtulmanın yolu var. Özdisiplinli bir çabayla bu yol kısaltılabi-
lir. Ajitasyon-propagandanın zoraki bir yük değil, hepimiz -istisnasız hepimiz
için- halkımızı ikna borcu, onun hakkı olan özlemleri uyarma, harekete ge-
çirme görevi olduğunu ve bu görevi hiçbirimizin üzerimizden atamayacağı-
mızı kavramakla işe başlayabiliriz. Öğretirken öğreneceğiz, daha iyisini öğ-
renip, daha iyi öğreteceğiz. Devrimcilerin çabası hiçbir zaman sonuçsuz kal-
mamıştır.

Çabalarımız meyvesini verdikçe, o zaman kitleleri daha çok coşkulandı-
racağız, yığınların özlemlerini daha çok taşıracağız, oligarşiye yönelttikleri-
miz daha çok hedefini bulacak.

* * *

198

Sayı: 27,1 Eylül 1991

BÜROKRATİZM KİTLE BAĞLARINI
ZAYIFLATIR
Bir anlayışın yaşam bulması, canlı hale gelerek ete kemiğe bürünmesi,

temelde o anlayışr benimseyen, savunan ve yaşamına uygulayan insanlarla
olanaklıdır. Bir anlayış ne kadar doğru, çizilen rota ne kadar gerçekçi olursa
olsun, sonuçta esas olan onun kitlelere kavratılabilmesi ve kitlelerin örgüt-
lenmesinin sağlanabilmesidir. Bunu gerçekleştirecek olanlar da örgütlenme-
ler içerisinde yer alan, ya da politika belirleyenlerdir. Yani kişilerdir. 3. Enter-
nasyonal sırasında Fransız Komünist Partisi'nin "Parti çizgisi doğru ama ha-
vada asılı duruyor." deyişi bir yanıyla da bu gerçekle ilintilidir. Uygulanması
gereken politikanın havada asılı kalıp kalmaması temelde politikaya can ve-
recek, yani hayata geçirecek insanlarla olur.

Politikalar uygulanmak için belirlenir. Uygulanmayacak bir politikayı sap-
tamanın bir anlamı yoktur. Hedefe ulaşmak, her geçen gün kitlelerle olan
bağları sağlamlaştırmak, muhalefeti bilinçli bir kalıba dökmek istiyorsak, her
şeyden önce bu amaçlar doğrultusunda belirlenen politikaları sarsılmaz bir
inanç, yılmak bilmez bir direnç ve inatla hayata taşımalıyız. Ancak böylelikle
politikaları havada asılı kalmaktan kurtarabiliriz. Örneğin, Körfez savaşı sıra-
sında kitlelere Emperyalist Savaşa Hayır Komiteleri'nde örgütlenme çağrısı
yaparak kitlelerin bu komitelerde örgütlenmesini sağlamak ve onları emper-
yalist savaşa karşı mücadeleye çekmek burada belirlenen politikanın canlılık
kazanmadığını gösterir.

Saptanan ilkelere, örgütlenen kampanyalara, belirlenen politikalara "söy-
lenir, uygularız" mantığı ile yaklaşıldığı, yaratıcı ve coşkulu bir çabayla birleş-
tiriiemediği sürece yapılması gerekenler hep eksik kalır ve eksik kalan şeylere
de nedenler bulmak zor olmaz. Yaşanan sürecin gerisinde kalmamak, halk

199

muhalefetini örgütleyebilmek, kitlelerin tepkilerinin açığa çıkmasını sağlayabil-
mek, onları her düzeyde kucaklayabilmek, örgütlenmedeki beceriye bağlıdır.
Kitlelerin acil taiepleri için, mücadeleye başarıyla çekilmesinin öiçüsü, bu ha-
reketleri politik eylemler rotasına çekme ustalığına bağlıdır. Bir yanda radikal
mücadele hattını her koşulda savunabilecek, diğer yanda onun kitleler içeri-
sinde kök salmasını sağlayabilecek, kitleleri kucaklayacak yığın örgütlenme-
leri ancak bu becerikli çaba hayata geçirildiğinde başardı olur. Bu beceri az
bulunur, insanüstü yeteneklerle eşanlamlı değil elbette. Bu beceri, disiplinli,
inançlı, devrimci saflıkla çalışan, kendini mücadeleye sunma ruhuyla do-
natmış, fedakarlıkta sınır tanımayan, ideolojisini sindirmiş, her geçen gün bi-
raz daha hızlı koşan bir anlayışı ifade ediyor. Yani inanç ve kararlılıkta kendi-
ni gösteriyor. Bir kez yürekten inanıldığında başarısızlığa, beceriksizliğe şans
tanımama da anlam kazanıyor. Bunları gerçekleştirebilmek için de sürecin
gerekli kıldığı niteliklere sahip olmak gerekiyor. Yaratıcılığı, devrimci çaba ve
irade gücünü, yaşamın bir parçası yapabilmek ise bu niteliklerin dökülmesi
gereken bir kalıptır... Yenilenmek, kendini sürekli aşabilmek, canlı olanı geliş-
tirebilmek için tek yol ise çürüyen, işlevsiz, hantal yanların kesilip atılmasıdır.

Egemen sınıflar karşı karşıya oldukları ve içinden çıkamaz hale geldikleri
açmazlarına işçilerin, yoksul köylülerin ve geniş emekçi kesimlerin sırtından
çare bulmaya çalışıyorlar. Bu değişmez evrensel bir kuraldır. Bu onların "yö-
netme eylemindeki" biricik kuralıdır. Onlar iktidarda kalışlarını geniş emekçi
kesimlerin sırtına yaslanarak sağlar, ömürlerini bu biçimde uzatırlar. Onların
her türlü ekonomik politikası bu temel üzerinde biçimlenir. Genel olarak emek-
çi kesimlerin haklarının gasp edilmesi, ekonomik, demokratik, siyasal hakları-
na yapılan saldırılar da bu yüzdendir. Bu, devrimci anlayışların, örgütlenmele-
rin, mücadele etmesi gereken temel bir sorun niteliğindedir. Egemen sınıfların
çıkış yollarının önünü kapatabilmek ise onların iktidarına son vermekle olanak-
lıdır ancak. Bu gerçekleştirilmediği sürece de, iktidarlar için çıkış yolları her za-
man bulunabilir. Ama havuçla, ama sopayla ömürlerini uzatmanın bir yolunu
bulabilirler. Bu yolu kapayacak olanlar ise ancak devrimci örgütlenmelerdir.
Burjuvazinin devrimci anlayış ve örgütlenmelerle uğraşmayı, onları dağıtmayı,
yok etmeyi kendine iş edinmesi de bu yüzdendir. Burjuvazinin bu işini engelle-
mek, onu eli kolb bağlı bırakmak devrimcilerin elinde olduğuna göre, devrimci
örgütlenmeler de bunu yapabilmek için öncelikle kendi içlerinde burjuva-küçük
burjuva anlayışlarla mücadele etmek zorundadır. Çünkü, bunu gerçekleştire-
bilmek ancak güçlü, dinamik, kendini sürekli yenileyebilen örgütlenmelerle ola-
bilir. Devrimci anlayışın büyüme hızının gerisinde kalmamak ise bu örgütlen-
melere yön verenlerin sahip olduğu özelliklerle doğrudan orantılıdır. Kitlelerin
bizleri beklemeyeceği, bizlerin kitlelere ulaşmamız gerektiğini göz önüne ala-
rak, kitlelere radikal mücadele anlayışını benimsetmeliyiz.

Dinamik yapılara ancak dinamik insanlarla ulaşılabilir. Bu ise ancak bü-
rokratizm ve hantallıktan arınmakla mümkündür. Bürokratizm ve hantallık bir
elmanın içindeki kurt gibidir. Ortadan kaldırılamadığı sürece örgütlenmeyi,
devrimci çalışmayı kemirir durur. Kaleyi içten fetheder... Bürokratizmin müca-
dele üzerindeki tahrifatı sadece sözlük anlamıyla sınırlı kalmaz. Bürokratizmi,

200

hantallığı, ataleti, yaşamın pek çok yerinde ve zamanında görebiliriz. Onun
pek çok yansımasıyla karşılaşabiliriz. Zamanında yapılmayan bir iş, kendini
ve çalışmasını belirli saatler içerisine hapsetme, klasik deyimiyle memurvari
bir anlayış, bürokratizme denk düşer. Tabii bu özellikler bürokratizmi genel ve
kaba çerçevede tanımlayan özelliklerdir. 1929'lu yıllarda işçi hareketlerinin,
grevlerin vb.nin hazırlanması sırasında birçok komünist partisinde bir dizi ön-
der kadronun, sorumlu parti yöneticilerinin onayıyla uzun tatil seyahatlerine
çıkmalarından dolayı işçi hareketlerinin parçalandığı hatırlanırsa, bürokratiz-
min ne ölçüde yıkıcı sonuçlara yol açabileceği daha iyi anlaşılır. Bürokratizm,
pratikte en isabetli kararları değersiz kılmakla kalmaz, devrimci çalışmayı en
tayin edici zamanlarda bile felce uğratabilir. Bir fabrikada işçilerin somut ta-
lepleri için tepkilerinin dile gelmeye başladığı zamanda, bir üniversitede veya
bir okulda öğrencilerin demokratik istemlerinin alevlendiği anda ya da bir ma-
hallede halkın karşı karşıya kaldığı sorunlar sonucunda öfkesinin bilenmeye
başladığı durumda ne yapacağını bilememek, bir şeyler söylenmesini bekle-
mek, ya da bu hareketliliği örgütleyip daha ileriye götürmek için gerekli çaba
ve çalışmayı göstermemek aslında bürokratik bir anlayışın da yansımalarıdır.
Benzer biçimde bir çalışma alanında, bir demokratik kitle örgütünde objektif
olarak sabah gelir akşam giderim mantığıyla hareket etmek, günün her anını
bulunulan yerin sorunlarıyla, başkaca ne yapılması gerektiğiyle doldurama-
mak da o birimdeki çalışmaları zaafa uğratan bürokratizmin yansımalarıdır.

Bürokratizm, içimizde öylesine sinsice dolaşır ki, çoğu zaman, eksik-
yanlış yapılan ya da yapılmayan bir iş için gündeme gelen "bürokratlık" eleş-
tirisi bize dudak büktürebilir... Bir işin mekanikçe yapılmasından, alınan bir
görevin ayrıntılarında saplanıp kalmaya, neyin nasıl yapılacağının söylen-
mesini beklemekten, yapılacak olan bir iş sırasında şu veya bu nedenlerden
dolayı kesintiler yaratmaya, işi zamanında yapmamaya kadar geniş bir yel-
pazede ortaya çıkar bürokratizm. Bir işte çok uğraştığını düşünüp, biraz din-
lenmeyi, biraz "kafa dinleme"yi, kendine tatili ya da işi ertelemeyi hak gör-
mek bürokratizmin neden olduğu olumsuz özellikler arasında sayılabilir.
Konforcu eğilimlerin işleri engelleyici noktaya kadar gelmesi, ehlikeyfilik, işleri
olması gerektiği gibi, yapılması gereken zamanda değil, kendine göre
ayarlamak da bürokratizmin sevdiği özelliklerdendir... Salt bürokratik bir an-
layışın hakim olmasından dolayı, pek çok işin zamanında yapılamaması, ya-
pılacak işlerin hep gerisinde kalma, hatta zamanı işe göre değil, kendine gö-
re ayarlama da görülen olumsuz sonuçlar arasındadır.

Bürokratizmin yol açtığı yaralayıcı bir sonuç da, sübjektivist önderlik an-
layışının gelişmesi, devrimci önderlik yöntemlerinden sapma, buyrukçuluk ve
bunun ortaya çıkardığı kitle bağlarındaki zayıflamadır. Kitle bağlarının zayıf-
laması da bürokratizmde ısrar edildiği sürece, kitle bağlarından dolayısıyla
da kitlelerden kopmayı beraberinde getirir. Bürokratizmin olduğu bir yerde,
kitlelerle kaynaşmak ya da kitlelerle kucaklaşabilecek politikaları üretebilmek
olanaksızdır. Bu ise, devrimci çalışmanın gelişmesini büyük ölçüde engelle-
yici bir sorundur.

Bugün pek çok sosyalist ülkede bürokratizmin neden olduğu ve toplum-

201

sal sistem üzerinde ürkütücü boyutlara varan yaralar açmasının nedenleri
tartışılıyor. Bürokratizmin ve neden olduğu alışkanlıkların yarattığı toplumsal
deformasyona ilişkin saptamalar yapılıyor. Parti ile kitleler arasındaki bağ
kopukluğunun gittikçe derinleşen bir uçurum yarattığı ve bunun nedenlerin-
den bir olarak da partinin yönetim organlarındaki ve parti kadrolarındaki bü-
rokratizm olduğu söyleniyor. Tabii bu sonuçların kaynaklandığı farklı ekono-
mik, siyasi, kültürel nedenler de yok değil. Ancak, bürokratizmin buralarda
neden olduğu olumsuz sonuçlar da şüphesiz gözardı edilemez. Aslında bu-
nun nedenlerini aramak için çok derin ideolojik tahlillere, teorik saptamalara
da ihtiyaç yok... Sorun, devrimci ideolojinin benimsenmesi ve yaşamın her
anında inanarak, kararlı biçimde hayata geçirilmesi sorunudur. O yüzden bu
olumsuzlukların yaşanmasını istemiyorsak, bunu yaratan nedenleri şimdiden
sorgulamalı ve ortadan-kaldırmanın yollarını bulmalıyız. Sosyalizmi kurmayı
başarır iş ve yol almış ülkelerdeki bugün ortaya çıkan olumsuzlukların kö-
kenlerini, sosyalizm öncesi mücadele sürecinde de bulmak olanaklıdır. Bu-
günder üzerimizde taşıdığımız eksikler, zaaflar ve olumsuz yanlar devrimci
bir anlayışla yaklaşılıp, ortadan kaldırılamadığı sürece, gelecekte yaşanacak
olan olası olumsuzlukların da temeli olabilecektir. Devrimci ilkelere bağlı,
devrimci değerlere karşı sarsılmaz bir inanç taşımak ve bu çerçevede taviz-
siz, sağlam adımlarla iktidara yürümek ya da iktidarını sağlamlaştırmak an-
cak bugünden yarına, bu ya da benzeri olumsuzluklarla mücadele etmekle
olur. Tetrih, bu mücadelenin radikal bir biçimde verilemediği zamanlar bu ek-
sikliklerin neden olduğu olumsuz örneklerle doludur. Geleceği bugünden
görmek bir anlamda bu konuda izlenecek kararlı tutuma bağlıdır.

Ancak böylesi bir kararlı tutumu devrimci ilke ve değerlerle, devrimci yön-
temlerle birleştirebilirsek, kitle bağlarının gelişmesinde ve bürokratizmin ne-
den olcuğu hastalıklı sonuçların ortadan kaldırılmasında yol alınabilir. Diğer
birçok 2 aaf ve eksiklikte olduğu gibi, bu konudaki yöntem de bilimsel devrimci
önderlik yöntemlerinin ortaya konulması ve bu yöntemlerle sübjektivist, bü-
rokratik anlayışın üstesinden gelinmesidir. Bürokratik anlayışların "önderliği
kitlelerle ve geneli özelle birleştirme ilkelerini anlamamaları"nı ortadan
kaldırmak için her şeyden önce bürokratizmi ortadan kaldırmalıyız.

* * *

Sayı: 27,1 Eylül 1991

MORAL ÜSTÜNLÜK KİTLELERE
GÜVEN VERİR
Mücadelenin ısrarlı adımları, peşi sıra yıkılarak geçilen barikatlarla dolu

bir yolda ilerliyor. Baskı ve gözdağını yasalaştıran barikatlar aşıldıkça, kitle-
lerin karasında yaratılan korku duvarları yıkılıyor. Korku duvarlarını yeniden
kurabilmek için, daha sert ve geniş kesimleri etkileyecek ve hareket sahala-
rını iyice daraltacak şekilde yeni baskı yasaları uygulamaya konuluyor. Mü-

202

cadelenin akışı içinde çok şeyler değişti. Yılgınlık, hareketsizlik ve suskunluk
döneminin sisleri dağıldı. Psikolojik ve moral üstünlük giderek, halk güçlerin-
den yana geçmeye başladı. 12 Eylül'le birlikte yaratılan güçlülük ve yenil-
mezlik imajı için büyük enerji harcayanlar, bu imajın kitlelerin kafasında hızla
dağılması karşısında, şimdi bütün enerjilerini ayaklarını kaydıran süreci dur-
durmak ve geri çevirmek üzerine topluyorlar. Özlemleri; direnme gücüne sa-
hip olmayan, boyun eğmiş bir toplumdur. "İstikrar" sözünden anladıkları, psi-
kolojik ve moral üstünlüğün kendi ellerine geçmesi ve halka istediklerini tep-
kisiz yaptırabilmektir.

Oligarşi gelinen noktada, devrimcilerin ve yurtseverlerin mücadeleyi ileri-
ye taşımaları karşısında, ipin ucunu kaçırmaya başlamıştır.

Mücadele cephesi artık iktidarın kısa vadeli manevralarla ve polisiye ted-
riblerle etkileyemeyeceği bir güç haline gelmiştir. Buna karşılık oligarşinin
baskı politikası da tırmandırılıyor.

CIA-MİT işbirliğinin açıktan ilan edildiği noktada kontrgerilla da açıktan
kolları sıvıyor. Birçok yeni-sömürge ülkede, işi sokaklarda insan avına vardı-
ran kontrgerilla timlerine muhtaç olacak hale düşmek, içine düştükleri aç-
mazda gelinen noktayı gösteriyor. Artık kesin olarak mayalanmış olan halk
hareketini önleyememek gibi bir açmazdan kurtulamamanın ve mücadeleyi
gerileterek biraz olsun rahatlamanın yolu bilinen özel yöntemlere sarılmakta
aranıyor. Ancak bu yöntemler, bunları uygulayanlarla halk arasıdaki bağların
kopmasından başka bir işe yaramıyor. Bu noktada kitleleri politik olarak kay-
bettikleri ölçüde halkı düşman gözüyle görenlerin kullandıkları silahların psi-
kolojik ve moral yönü önem kazanıyor.

Psikolojik ve moral üstünlüğü yakalamak ve kitleleri sindirmek için 12 Ey-
lül öncesi sivil faşist terörü öne çıkartan kontrgerilla; sivil faşistlerin 12 Eylül
sonrası bir kenara itilmesiyle, bugün terörün tahtına kendisi oturuyor. Psiko-
lojik savaşta kontrgerilla yöntemleri gelinen noktada, iktidarın baş tacı olarak
politik arenasında yerini almıştır.

MADDİ GÜÇLERİN ÇATIŞMASINDA MORAL ÜSTÜNLÜK
TAYİN EDİCİDİR
Her şeyiyle toplumsal kesimlere, onların politikalarına ve iradelerini bir-

birlerine kabul ettirmelerine dayanan savaş, büyük çapta bir düello gibi görü-
lebilir. Bu düelloda her toplumsal kesim ve ona bağlı olan sivil ve sivil olma-
yan güçler, maddi güçlerini ortaya koyarak, diğerini kendi iradelerine boyun
eğdirmeye çalışırlar. Hasmını ezmek, direnişini kırmak ve güçlerini yok et-
mek isterler. Ama bu savaşta önemli olan tarihin ne söylediğidir... Tarihsel
gelişim içinde gücünü bulan ve hak ve özgürlüklerin peşinde kendine yol
açanlar, geçici yenilgilere uğrayabilir, darbeler alabilir. Ama sonuçta bütün
bunları atlatarak, iradesini kabul ettirdiği an zaferi yakalar. Bunun için uzun
soluğa, düşmanın psikolojisini sürekli yıpratan ve yıkıma uğratan politik bir
çizgiye ve buna karşı kitlelerin moral değerlerini sürekli yüksek tutan bir an-
layışa sahip olmak gerekir.

Psikolojik savaşın en olumsuz gibi gözüktüğü koşullarda kazanılması, bu

203

sayede maddi bir güç koymanın ve bunun etkisiyle kitleler üzerinde ve bilinç-
lerinde güçlülük imajı yaratmanın önemi yadsınamaz. Ama, ne olursa olsun,
maddi bir güç temelinde yaratılan etkinin psikolojik ve moral güee ve üstün-
lüğe dönüştürülmesi sağlanamadığı, kitlelerde coşku ve harekete geçme is-
teği yaratarak, düşünce yapılarında bir sıçrama yapılamadığı noktada, mad-
di gücün etkisi gelip geçici olacaktır. Moral üstünlüğü kitlelerin sürekli olarak
eskiyi yıkma, yeniyi kazanma heyecanına dönüştüren ve moral tansiyonu
yüksek bir kitlesel güç yaratan devrimcilerin iktidar mücadelesini ve sosyaliz-
min kuruluşunu başaramamaları için başkaca önemli bir neden kalmamakta-
dır. Savaşta kitle psikolojisini kavramak ve moral üstünlüğü sürekli elde tut-
mak, salaşın kazanılmasında vazgeçilmez bir güçtür. Nazi Almanyası baş-
tan başa Avrupa'yı ezip geçerken, "general korku" diye psikolojik bir güç ya-
ratmıştır. Avrupa halkları yaratılan bu psikoloji içerisinde, daha baştan korku-
ya yenildiler. Sovyet halkları ise, Moskova önlerindeki savaşlarda, önce ka-
falarında "general korkuyu" yenebildikleri, psikolojik ve moral üstünlüğü sos-
yalizme olan inanç ve bağlılıkla yoğurarak, maddi bir güce dönüştürdükleri
ölçüde, Nazilerin önünde barikat kurabildiler. Stalingrad savaşlarında ise,
sokak sokak, ev ev, kat kat, oda oda faşizmin karşısına çıkardıkları direniş
gücüyle Nazileri felç ettiler. Bir anda teslim alınan 90.000 SS'den sonra Nazi
Almanyası demoralize edildi ve savaşın kaderi burada elde edilen moral üs-
tünlükle değişti ve savaş, Nazi Almanyası'nın işbirlikçi yönetimleriyle birlikte
yıkılmasını getirdi.

Küba Devrimi iki tarihsel andan geçerek, bu anlar yenilgi ve darbe anla-
mına gelse de başarıya ulaşmıştır. Her ikisinde de ister yenilgi, ister darbe
olsun, devrimci iradenin, inancın ve cesaretin kitleler üzerinde yarattığı mo-
ral değerler, psikolojik savaşta üste çıkmada doğrudan etkili olmuştur.
1953'te Moncada Kışlası'na saldırarak, iktidar sürecini açan Kübalı devrimci-
ler, başaramamış ve yenilmişlerdi. Çoğu öldürülmüş ve kalanlar da tutukla-
narak ağır cezalara çarptırılmışlardı. Ama her şeye karşın bu cesaretli politik
çıkış, diktatörlük altında daha fazla yaşamak istemeyen Küba halkına, siste-
min değ şebileceği düşüncesini taşıdığı gibi, bunun hangi yolla ve nasıl ba-
şarılacağını da gösterdi. 'Tarih beni haklı çıkaracaktır." diyen Castro, bu yolu
çiziyor, Küba halkına mücadelenin moral kaynaklarını anlatarak onurlu me-
sajlar aktarıyordu.

195e Kasım'ında tüm dünyaya ilan ederek Küba'ya çıkartma yapan dev-
rimcîler, Zapata bataklıklarında 82 kişiden 12 kişi kalacak kadar ağır bir dar-
be yediler ama kalan devrimcilerin savaşı kaldığı yerden ısrarla, cesaretle
sürdürmeleri, onlara zaferin yollarını açtı! Küba'ya çıkacaklarını açıktan ilan
ederlerken, Fidel Castro; verdiği sözü yerine getirmenin rahatlığı ile, halka
güven veriyor, cesaret ve atılganlık örneği göstererek, mücadelenin taşıdığı
moral misyonu ve onun örnek gücünü bütün dünyaya tanıtıyordu.

Nikaragualı devrimciler 1961'de diktatörlüğe açıktan kafa tutmaya başla-
dıklarında iki elin parmakları kadardılar. 9 kişiyle başlattıkları mücadele, çok
geçmeden diktatörlüğü sarsacak düzeye ulaştı ve psikolojik moral üstünlüğü
Somoza'nın elinden çekip aldı. Bunu ele aldıkları andan itibaren Somoza'nın

204

gidişi için geriye sayma başlamıştı. 9 kişini mücadeleye başlaması, bir dikta-
törlük altında suskunluğa itilmiş halka kafasını kaldırması için sunulan önem-
li bir moral kaynağıydı.

Vietnam halkının moral üstünlük ve psikolojik savaş yeteneği ile, kurtuluş
mücadeleleri tarihinde seçkin bir yeri vardır. ABD Vietnam'da karşılaştığı bü-
tün bir halkın silahlı direnişi yanında, uğradığı moral yıkıntı sayesinde yenil-
miştir. Her çalının dibinden, her sokağın köşesinden bir Vietnamlı çıkar ve
her an ölüm korkusu ABD askerlerinden oluşan bir akıl hastaları ordusu ya-
ratmıştı. ABD askerlerinin morallerini bozmak için yaşlı kadınlar bile inanıl-
maz propaganda yetenekleri göstermişlerdi.

BURJUVAZİ PSİKOLOJİK SAVAŞI, "ÖZEL HARP"
TAKTİKLERİ ARASINA ALMIŞTIR
Emperyalizm ve işbirlikçi yönetimler, kurtuluş mücadelesi veren halkları

yenmek, halk ayaklanmalarını bastırmak için, uzun yıllar harcadılar. Ve pek
çok deney elde ettiler. Gördüler ki bir halkı sadece tankla, topla yenmeye ça-
lışmak mümkün değildir. Çünkü savaşta moral üstünlük, daima haklı olan ta-
rafta, yani halk güçlerinin elinde bulunmaktadır. Bu moral iradeyi yıkmak için
moral saldırıların düzenleneceği, savaşın ayrı bir cephesini kurma gereğini
duydular. Psikolojik savaş bu gereksinimin ürünü olarak halk hareketlerine
karşı kullanılan kontrgerilla taktiklerinin, yani bastırma yöntemlerinin başlı
başına bir unsuru haline getirildi. ABD'nin ve onun kuklası rejimlerin Viet-
nam'da, Latin Amerika'da halk hareketlerine açtıkları savaşlarda edinilen de-
neyler ve uygulamalar ışığında psikolojik savaşın kontrgerilla taktikleri oluş-
turuldu. Kontrgerilla subaylarına ders olarak verilen bu taktikler, sömürücüle-
rin halka açtıkları savaşta, psikolojik savaşa ne derece önem verdiklerini
gösterir. ABD ordusu tarafından hazırlanan kontrgerilla derslerinde çeşitli
başlıklar altında uzun uzun anlatılırken, psikolojik savaşın hedefleri şu şekil-
de sıralanır:

 "(...)
g) İsyancıya yönelik olarak yürütüldüğünde:
(1) Psikolojik faaliyetlerin başlıca hedefi isyancıyı gözden düşürüp,

halktan tecrit etmektir.
(2) Psikolojik saldırının en önemli hedefi isyancı birimin moralini

bozmaktır.
(3) Ele alınan temalar, yerel halkla isyancı kadrolar ve onun taraf

tarları arasındaki farkları iyice vurgulamalıdır. Yine, isyancının hiçbir ke
simden yüz bulmadığı, tecrit olduğu, evine dönmek istediği ve zor du
rumda olduğu gibi temalar işlenebilir.

(4) İsyancıların tarafsızlaştırılmasında, çıkartılan af programlarının
etkili olduğu görülmüştür. Af kampanyaları samimi ve iyi propaganda
edilirse ve de özellikle isyancıların alt düzey unsurları hedeflenirse, bü
yük ölçüde etkili olur. Yine, isyancı faaliyetten vazgeçmeleri halinde, el
de edecekleri çıkarlar özellikle vurgulanarak tarafsızlaştınlmaları sağla
nabilir.

205

(5) Ancak bu af programlarının bazı dezavantajları da bulunmakta-
dır: Af, isyancının yarı-meşru!aşmas! anlamına gelmektedir. Affı kabul
edenler cezasız kalmakta ve af, isyancı tehdit imajının büyümesine ne-
den olmaktadır.

h) İsyancıyı destekleyen nüfusa yönelik olarak:
(1) Burada psikolojik faaliyetlerin hedefi, nüfusun isyancıya verdiği

desteği çekmesini ve hükümetin yanına geçmesini sağlamaktır.
(2) Propaganda, isyancının eksikliklerini, zaferin sonuçta hükümetin

olacağını, hükümetin başarılarını ve hükümet güçlerine teslim olmanın
aventajlarını işlemeli ve vurgulamalıdır.

i) Tarafsız kesime yöneldiğinde:
(1) Psikolojik faaliyetlerin başlıca hedefi, ulusal morali yüksek tut

mak, ulusal birliği ve hükümete güveni vurgulayıp pekiştirmektir.
(2) Yine, halkın hükümet güçlerini benimsemesine, halkı hükümet

programlarının kendi çıkarına olduğuna, hükümetin kendilerini koruya
cağına ve nihai zaferin hükümetin olduğuna iknaya yönelik çalışmalar
yürütülür.

j) Kamu personeline yöneldiğinde:
(1) Personelin devlete bağlılığının korunmasına çalışılır. Personele,

halkın desteğini kazanmanın, refah ve adaletin sağlanmasının, yıkıcı
faaliyetin temel nedenlerinin ortadan kaldırılmasına çalışılmasının ve
halkı yıkıcı isyanlardan korumanın önemi kavratılır.

(2) Ev sahibi ülke güvenlik ve askeri güçlerine sivil halkın iç savun
ma ve kalkınma faaliyetleri çerçevesindeki önemi kavratılır. Her asker,
halka yönelik her tavrının başarı veya başarısızlıkta bir payı olduğunu
iyice kavramalıdır.

(3) Kamu personeli, tarafsız veya düşman olmayan nüfusa yaklaşı
mında olumlu ve yapıcı olmalıdır.

(4) Psikolojik faaliyetler isyancıya yardım nitelikli faaliyet ve eğilim
leri caydırıcı fonksiyon görmelidir.

(5) Halktan, kendi çıkarlarına aykırı olan taleplerde bulunulmamalı-
dır.

k) Yabancı gözlemcilere ve kamuoyuna yönelik olarak yürütüldü-
ğünde, başlıca iki'hedef grup vardır: Tarafsız ülkeler ve düşman ülke-
ler. Tarafsız ülkeler söz konusu olduğunda, psikolojik faaliyetlerin
amacı, dostça bir tarafsızlık ortamı oluşturmak veya bu ülkeyi meşru
hükümet tarafına aktif olarak kazanmaktır. Düşman ülkeler söz konusu
olduğunda, psikolojik faaliyetlerin başlıca amacı, kamuoyunu bu ülke-
nin syancılara yardım etmesine karşı seferber etmektir.

I) ABD'nin psikolojik faaliyet çalışmaları ise, olumlu bir ABD imajı

206

oluşturmaya ve bunu korumaya yöneliktir. Bu çerçevede kullanılabile-
cek en iyi temalar, ABD güçlerinin ev sahibi ülkenin daveti üzerine gel-
diği, bunun yasal ve meşru bir eylem olduğu, geçici olarak o ülkede bu-
lunulduğu ve sadece danışmanlık faaliyeti gördüğü temalarıdır."

(Kontrgerilla Operasyonları, Haziran Yayınevi, syf.264-266) Bu
taktiklerin, bastırma savaşı içinde çirkin, ikiyüzlü biçimlere girerek uy-
gulandığına ilişkin örnekler saldırıya uğrayan halkların tarihinde bolca yer
alır. Örneğin masum insanlara yönelik öldürme ve ırza geçme eylemleri ter-
tipleyip, bunu devrimcilerin üzerine atma bilinen taktiklerden birisidir. Din, va-
tanseverlik vb. adına yazılmış, propaganda bildirileri, moral bozucu yalan
haber üretme, kundakçılık, itirafçılık, komplo vb. sayısız yöntemler bu savaşta
her yol mübahtır anlayışıyla uygulanır.

Kitleleri kazanmak ve mücadeleye seferber etmek, toplumsal psikolojiyi,
sistemin sunduğunun dışına çıkarmakla ve kitlelere yüksek moral değerler
sunabilmekle mümkündür. Psikolojik üstünlük, ideolojik kaynakları, kazanma
azmini ve güvenini doğru politikalarla kitlelere aşılayabilmekle elde edilir.
Moral üstünlük mücadele sürecinde devrimcilerle birlikte kitleleri ayakta tutan
en önemli manevi otoritedir. Atılganlık ve siyasi cesaretin, her süreçte
bunun gerektirdiği gibi kullanılabilmesi, bu morali yaratacak zengin kaynak-
lara dönüşür. Yaratılan gelenekler yeni gelenekleri besler. Bu savaşımda
moral değerleri sürekli yükselten siyasi cesaret ve atılganlığın kaynağında
mücadeleye olan inanç ve halka bağlılık yatıyor. Tersine böylesi bir mücadele
süreci içerisinde korkaklığın, uzlaşmacılığın, teslimiyetçiliğin, yani, sürecin
getirdiği gerekli özveriyi göze alamamanın temelinde ise, küçük burjuva sınıf
karakteri vardır. Egemenler psikolojik savaşta zor anlarda yalpalayarak, kor-
kaklığını çeşitli biçimlerde teoriye dönüştürerek, mücadeleyi geriye çekmeye
ve moral üstünlüğü onlara kaptırmaya basamak olan bu küçük burjuva sınıf
karakteri üzerine hesap yaparlar. C!ausewitz'in dediği gibi "Atılganlığın kor-
kaklıkla her karşı karşıya gelişinde başarı şansı atılganlıktan yanadır. Zira
korkaklığın bizzat kendisi denge kaybıdır."

PSİKOLOJİK VE MORAL SAVAŞI KAZANMAK, MÜCADELEYİ İLERİ
TAŞIMANIN VE KİTLELERLE BULUŞTURMANIN İLK VE EN ÖNEMLİ
KOŞULUDUR
Örnek vermek gerekirse 12 Eylül; savaşı öncelikle psikolojik-moral cep-

hede kazanmıştı. 12 Eylül öncesi ve sonrası, sol ve halk güçleri açısından iki
ayrı dünya gibiydi. Solun en keskin ve yakın zafer hayalleri taşıyan kesimle-
rinin daha başlangıçta mücadeleyi göze alamadan geri çekilmesi, 12 Ey-
lül'ün kendi istese de başaramayacağı bir şeydi. Halk üzerinde sağladığı
maddi gücüne, psikolojik gücüne, en çok da solun kendisine karşı hiçbir şey
koyamaması sayesinde erişti. 12 Eylül sürecinde solun yenilgi pahasına da
olsa, bir direniş hattı yaratamaması büyük bir psikolojik moral kaybına yol
açtı. Bu, uzun yıllar kitlelerin pasifikasyon ve depolitizasyon tünelleri içerisin-
de suskunluğu ile sonuçlandı. Bu durumu, mücadeleyi kesintiye uğratmadan
alt düzeyde sürdüren devrimciler de bozamadılar. Emekçiler kendilerini bo-

207

yun eğmeye zorlayan psikolojik havayı kıramadılar.
Oligarşi en güçlü olduğu ve her yönden saldırı için kendisine elverişli ko-

şullar yarattığı cezaevlerinde ise; direniş karşısında daha baştan psikolojik
ve moral savaşı kaybetti. Cezaevleri politikasına direnişlerin olduğu cezaev-
leri egemen oldu. Ve direniş, teslim alma ve kişiliksizleştirme uygulamalarını
işlemez kıldı. Aslında savaşın psikolojik yönü, bu durumda en açık biçimiyle,
iki iradenin, iki yaşam tarzının göğüs göğüse çarpıştığı cezaevlerinde ya-
şandı. En genel ifadesiyle buralarda moral üstünlüğü, açlık grevleri ve Ölüm
Oruçlarından geçen kitlesel direnişler kazandı.

Açlık grevleri ve Ölüm Oruçları, duvar diplerine çekilmenin beklendiği ve
faşizmin gücü karşısında hiçbir şeyin yapılamayacağı ve hak alınamayaca-
ğına inanıldığı bir dönemde, psikolojik savaşın kazanılmasında devrimci ira-
de ve inancın her şeyden daha güçlü bir silah olduğunu gösterdi. Toplumun
bütün demokratik örgütlenmelerinin önemli darbeler aldığı ve halkın moral
değerlerinden çok şeyler yitirdiği ve zorbalığın iradesinin hükmünü sürdürdü-
ğü bir süreçte açlık grevleri, Ölüm Oruçları, siyasi kimliği ve devrimci onuru
ayakta tutan cezaevleri direnişleri, halk için geleceğe dönük, önemli bir mo-
ral ve onur kaynağı idi.

Öyle tarihsel anlar vardır ki; bütün bir toplumun üzerinde adeta ölü top-
rağı serpilip, sessizliğin hüküm sürmesi için bütün koşulların oluşturulduğu
noklada, toplumsal dinamiklerin hepsinin sesi ve soluğu olup sessizliği bo-
zan ve ölü toprağını kaldırmak için irade ve bedenlerini silaha dönüştüren,
cesur ve atılgan iradeler ortaya çıkar. Bütün bu toplumsal dinamikleri boğan
baskı politikalarında önce çatlaklar oluşturup, topluma yol gösterecek şekil-
de bu çatlakları genişleten, sayıları az gözükse de, direnen bu güçler toplu-
mun kaderini değiştirebilir ve yerlerde çiğnenmiş moral değerleri ayağa kal-
dırabilir. Burada bütün sorun, hiçbir çıkışın kalmadığı sanılan koşullarda bile
baskı ve zorbalığa boyun eğmemek, insani ve devrimci değerleri her şeyin
üzerinde tutarak savunabilmektir. Baş eğmeme duygusunu gelenekselleştir-
mek için, onu, ısrarlı ve kararlı bir tutumla mücadelenin her alanına ve halkın
her kesimine sabırla ve inançla taşıyabilmek gerekir. Psikolojik ve moral sa-
vaş kazanmak, mücadeleyi ileri götürmenin ve kitlelerle buluşturmanın ilk ve
önemli koşuludur. Yaratılan direniş geleneklerinin psikolojik ve moral üstün-
lüğünün, bugün mücadelenin birçok alanında yayıldığını ve işkencehanelere
kadar uzandığını söylemek gerekiyor. Ve her koşulda sarsılmadan yürüme-
ye hayat veren gelenekler, genel bir hat oluşturmada birbirine eklenerek,
mücadele eden insanların cephesinde kararlılığın, inancın ve cesaretin sim-
gesi insan tipleri yaratıyor.

Savaşın temel unsurunun her zaman insan ve irade olması nedeniyle,
insan duygu ve düşüncelerinin, kişisel beceri ve yeteneklerinin savaşın sey-
rinde önemli rol oynadığı açıktır. Psikolojik ve moral güç, onu taşıyanların
elinde güçlü bir silaha dönüşür. Güçlü ama toplumsal desteğini kaybetmiş
düşman karşısında birçoklarının dokunulmaz gördüğü statüleri, olmaz sanı-
lan cesaretle yıkarak mücadele yolunun açılması ve yeni direniş mevzilerinin
kazanılması, devrimcilerin her şeyi göze alan politik cesaret ve atılganlıkları

208

sonucudur. Bunların getirdiği siyasal sonuçlar üzerine söylenecek şeyler fazla
değişmiş değildir. Dün 'kimseye hesap vermeden' işleri yürütmenin psiko-
lojisi değişmiştir. Yenilmez, ulaşılamaz psikolojisi önce bu psikolojinin arka-
sına sığınanların kafasında yıkılmıştır. Yine en zor koşullarda bile, küçük he-
saplara düşmeden, büyük bedellere rağmen ortaya konan kararlılık örnekle-
rinin bugün sonuçları daha iyi görülebilmektedir. Zorbalığa başkaldıranları,
cezaevlerinde direnişi Ölüm Oruçlarına yatıranları, işkencecibaşlarına tavır
alanları, Don Kişot diye suçlayanları haksız çıkarmıştır. Aksine bu cesaretli
adımları atarak gelenler, süreçten prestij kazanarak çıkmışlardır. Her koşul-
da mücadeleyi yürütmenin, kesintisizlik geleneğinin, sadece moral yönden
bile büyük etkisi bugün anlaşılabilmiştir. Gelip geçici olanın halka düşmanlık
edenler olduğu, kalıcı olanınsa mücadele olduğu açığa çıkmıştır.

Siyasal cesaret, özgüven ve kararlı bir irade gücüyle atılgan bir karakter
yapısının ortaya çıkardığı mücadeleci, devrimci ruh, çoğu zaman nesnelliğe
etkide bulunarak, mücadelenin genel seyrinde önemli, hatta, tayin edici rol
oynar. Bu açıdan mücadelenin hesaplarında "teori, insan unsurunu hesaba
katmalı ve cesarete, yiğitliğer hatta cürete yer vermelidir." Devrimciler müca-
dele içerisinde nesnelliğe çakılarak mücadele için uygun koşulların bir araya
toplanmasını ve olgunlaşmasını beklemedikleri için, devrimci adını almaya
hak kazanabilirler. Toplumsal mücadele sürecinde devrimciler nesnelliği,
egemenlerin düzenini koruyan güç ye otoriteyi, bununla yaratılan güçlülük,
yenilmezlik imajını, korku yayan gözdağını ve yaygarayı ölçü olarak almaz-
lar. Devrimci irade ve inanç, bunun yarattığı cesaret ve atılganlıkla belirlenen
politikayı hayata geçirmelerinde ifadesini bulur. Aksi halde egemenlerin
baskı ve gözdağının kitleler üzerinde etkili olmasının önüne geçilmesi müm-
kün olmayacaktır. 1 Mayıs'lar hatırlardadır. 1 Mayıs kitlelerle iktidar arasında
gerçek bir psikolojik savaşa dönüşmüştür. Siyasi iktidar, daha baştan psiko-
lojik bir üstünlük yaratmak için Taksimin her metrekaresine polis doldurmuş,
askeri geçitler yaptırarak, fotoğraflarını boy boy gazetelerde yayınlatmıştı.
Alanları dolduran binlerce insan, önce bu. psikolojik savaşı kazanarak alanla-
ra girdi. Devrimci politika, iradi bir kararlılık olmasaydı bunun mümkün olma-
yacağı açıktı. Ve her şeyden önce devrimciler oligarşi ile girdikleri her müca-
delede sahip oldukları manevi değerlerin üstünlüğünü koruma avantajını ta-
şıdılar. "Manevi değerler savaşın en önemli unsurlarından biridir. Bunlar sa-
vaşın ruhudur. Onun bütün varlığına-yayılırlar. Tüm kuvvetleri kitle halinde
harekete geçiren ve onlara rehberlik eden iradeyi ta baştan etkileri altına
alırlar, hatta onunla özdeşleşirler. Çünkü iradenin kendisi de manevi bir güç-
tür." (Clausevvitz)

PSİKOLOJİK SAVAŞTA HALKA KARŞI BASKI SİLAHINA
YASLANMAK GERİYE DOĞRU YUVARLANIŞTIR
Sistemin 12 Eylül yasallığı içerisindeki işleyişi bozulmaya yüz tuttu. "Kö-

kü kazındı", "başları ezildi" denenler, halkın gelişen muhalefetiyle halkın içe-
risine kök salmaya devam ettiler ve sistemin statülerine, adaletsizliğine, hal-
kın ezilmesine karşı mücadelenin odağı oldular. Pasifikasyon ve kitlelerin

209

suskunluğu üzerinde rahat egemenlik kurma süreci değişime uğradı. O, ka-
falarına vurulup ekmekleri alınan ve bir daha kafalarını kaldıramaz denilen
kitleler, sokaklara döküldüler. Kitle eylemleri politikleşmeye ve devrimcileş-
meye başladı. Ve hızla mücadele kanallarına doğru akar hale geldi. İktidar
için, bu, halkın hak alma mücadelesi ve demokratik mevzilerinin açılımını
engelleyememek ile terörü tırmandırmanın birlikte yürüdüğü bir bocalama
sürecini de beraberinde getirdi. En acımasız baskı yöntemleri önce devrimci-
lere yönelirken, hedefi genişletildi. Doğrudan halkı yıldırmaya yöneldi. Halkla
devrimciler arasında ayrım yapma şeklinde hiçbir zaman başaramadıkları
kaygılar, yerini, halkla devrimciler arasında ayrım yapmama yönünde psiko-
lojik savaşa bıraktı. Mücadeleye daha sıkı sarılma kaygısı bir yana atılarak,
sıradan insanlar, sırf gözleri korksun diye, kitleler halinde işkencenin en ağır
biçimlerinden geçirilir oldular. İşkencehaneler bu psikolojik operasyonlar için
doldur-boşalt işleyişi ile çalışır hale geldi. Kitle eylemlerinde mümkün olduğu
kadar çok insanın kafasını kır yöntemi öne çıktı. Kitle örgütleri her an basılıp
kapatılacak, içindekilerin alınacağı yerler haline getirildi. Psikolojik savaşın
kitleleri yıldırmaya, mücadeleden yalıtmaya yönelik taktikleri, çelişkileri bun-
ca sorunla yüklü bir ülkede ve pek çok insana yayılan direniş gelenekleri
karşısında elbette yeterli olamadı. Halkı düşman gözüyle görenlerin açmaz-
ların derinleştirdi, hedeflerini genişletti. Psikolojik savaşta kontrgerilla yön-
tem eri öne çıktı. Kontrgerilla yöntemleri "sisteme karşı çıkmayı deneyen,
bun arın çevresinde bulunan herkes canından olur" mesajıyla kitleleri tehdit
etme yönünde işledi. Amaç, bu psikolojik korkuyla, mücadelenin çevresini
daraltmak, altını oymaktı. Oligarşi için sorun, bu noktadan sonra ipin ucunun
kaçırılması, kendi koyduğu yasallığın aşılması ve kitle eylemleriyle birlikte
mücadelenin kontrol dışına çıkmasıydı. Bu da psikolojik ve moral yönünden
üstünlüğün giderek devrimcilerden ve hak arayan halktan yana dönüşmesiy-
di. Ne var ki, açık bir güçsüzlükten ve açmazdan kaynaklanan bu psikolojik
savaşın sonuçlarının da temelli içinden çıkılmaz açmazları, hezimetleri do-
ğurmaya açık olduğu bellidir. Her şeyden önce halk yalnız değildir ve bu
yöntemler mücadelenin kılıcını bilemektedir.

12 Eylül boyunca oligarşinin psikolojik ve moral değerleri yönünden bü-
yük ölçüde yıpratılmış ve sarsıntıya uğramış halk üzerinde istediğini yapabil-
mesi için meydanın boş olmasına karşılık, bugün artık emekçiler, yenilgi ve
darbelerden güçlenerek çıktılar. Kafalara sokulan, hak alma bilincini körelten
"kor<u psikolojisi" yıkıldıkça, yaratılan direniş gelenekleri daha geniş kitlele-
rin eline geçti. Direnmenin, mücadelenin her alanında baskı politikalarının
yarattığı engelieri devirecek kadar kitleleri etkilemesi, korku duvarlarının çat-
laması ve kırılması, psikolojik savaşta devrimciler, yurtseverler ve halkın le-
hine de gelişmeleri ortaya koyuyor. Saflar çok hızla belirgin ve net bir karak-
tere bürünmektedir. Açıkça, çatışma ve psikolojik-moral üstünlüğü kazanma
mücadelesi, tartışma götürmeyecek şekilde oligarşiyle halk arasındaki mü-
cadeleye dönüşmüştür. Artık devrimciler iktidarın demagojik ifadelerle tanım-
lamaya çalıştığı gibi, halkın dışında kalan bir avuç terörist ve anarşistler ol-
maktan çıkmıştır. Halk güçleri hak alma mücadelesi içinde hızla devrimci po-

210

litikaya doğru evriliyorlar ve devrimcilerle kaynaştığı sürece, peş peşe gelen
tavırlar da gündeme giriyor.

Eğer bugün kitlelere ulaşılacak kapılar açılmaya başlamışsa ve onlar
belli bir güven alarak, kendi istemleri doğrultusunda mücadeleye atılmışlar-
sa, bunda devrimcilerin moral savaştaki kazanılmış yeteneklerini mücadele
gelenekleriyle besleyip yükseltmelerinin rolü büyüktür. Mücadelede bu tür
moral değerler yaratılıp, kitleler üzerinde iktidarın yarattığı korkuyu besleyen
ideolojik saldırganlığın etkilenmeleri kırıldığı ölçüde, kalıcı bir mücadele hattı
yaratılır ve kitleselleşme yolu sürekli açık hale getirilir. Açıkçası kitleselleşme
mücadelenin, iktidarın yalan ve demagojisine dayalı, gözdağı ve yaygarayla
kitlelerin kafasında yaratılan korkuyu dağıttıkça gerçekleşiyor. Bugün için
'65-70, 75-80 sürecinin kitleselliği boyutlarında olmasa da, hızlı bir kitlesel-
leşmenin olgunlaşması anlamında ileri bir sürece girilmiştir. Kitleleri zaptede-
meyen ve devrimcilere yönelen eylemler yaratarak, ilerlemesini önlemekte
çaresiz kalan oligarşi, devrimciler üzerinde uyguladığı baskı politikalarını
mücadelenin çekim alanına giren kitlelere doğru yöneltiyor. Moral üstünlüğü
tekrardan ele geçirmek için devrimcilerin ele geçirdiği demokratik mevzilere
saldırıyor. Kitleselleşmenin kaynaklarını kurutarak, devrimcileri halktan ta-
mamen tecrit etmeyi hedefliyor. 12 Eylül'ün havasını estirmek için, oligarşi-
nin yaptıkları şimdiye kadar istediği sonuçları almasını getirmedi. Kapalı olan
kitleselleşme kanalları açıldı. Geçmiş devrimci miras üzerinde direnişlerle
örülen devrimci direniş ruhu, politik atılganlık ve cesaret geleneğinin kayıplara
bakılmaksızın sürdürülmesi, sistemle barışık olmayan ve sürekli çekişme
içerisindeki halk kesimlerini de etkiliyor.

Oligarşi bu süreçte her zamankinden daha fazla elindeki güç ve olanak-
ları seferber ederek, devrimci ve yurtsever güçlere darbeler indirmeyi müca-
delenin içine çektiği kitleler üzerinde yaratılan moral prestiji bununla çökert-
meyi hedefledi. Diyarbakır provokasyonundan 12-14 Temmüz'da yaşananlara
ve Irak topraklarındaki harekata kadar, bu süreçte ortaya konan tavır, so-
nuçta açık bir psikolojik savaşa dönüştü. "Çökertiyoruz", "işlerini bitiriyoruz",
"süpürüp atıyoruz" demagojisine hizmet edecek şekilde kullanıldı. Devrimci
saflarda belirsizlik, şaşkınlık ve giderek kargaşa ve dağınıklık yaratmak için
burjuva basın da kullanılarak, günlerce bu demagoji kamuoyuna ve halka iş-
lendi. Mücadelenin yarattığı güven, sempati ve hak alma bilinci, bu demago-
jik ortam içinde dağıtılmaya çalışıldı. Psikolojik savaşa dayanıklılığın ve mo-
ral kazanımların etkisi böyle dönemlerde çok daha fazla açığa çıkıyor. Dev-
rimci inanç ve kararlılık bu dönemlerdeki sınavını daha İyi veriyor. Zor anları
kitlelerin moral ve coşkusuna çevirebilmek, psikolojik cephede rakibi yenilgi-
ye uğratmak, devrimci düşüncelerde sağlamlık istiyor. Tepkileri duyarlı yön-
de kullanabilmeyi gerektiriyor. Böyle anlarda devrimci görev ve sorumluluk-
ları yerine getirmede gerilememek, gözdağı ve yaygaranın oluşturduğu bula-
nıklıkta yolunu kaybetmemek esastır. Burjuvazi fırsatları kaçırmaz ve böyle
anlarda genel saldırısını ideolojik saldırıyla yoğunlaştırarak, böyle sonuçlar
almaya heveslenecektir. Bu noktada devrimcilerin halk üzerinde yarattığı gü-
venin önemi büyüktür. "Devrimciler söylerse doğrudur, onların açıklamalarını

211

bekleyelim." mantığı kitlelerin kafasında yaratıldığı durumda, iktidarın dema-
gojisi ve yalanları ters tepecektir. Bu konuda El Salvadorlu devrimciler mü-
cade ede edindikleri büyük prestijle önemli kazanımlar elde etmişlerdir. Ora-
da haılkı, kendileri açıklama yapmadan iktidarın hiçbir açıklamasına inanmaz
hale getirmişlerdir. Ve bu imaj, devrimcileri demagojik saldırılardan korumak-
tadır. Psikolojik savaşta bunu başarmak önemli bir üstünlüktür. Devrimciler
bunu başarabildikleri ölçüde sistemin ideolojik aygıtlarıyla yaydığı, devrimci-
lerden, mücadeleden uzak tutmayı hedeflediği yalan ve demagojilerden
halkı etkilenmez hale getireceklerdir. Psikolojik savaşta kitlelerin inisiyatifini
kazanmak için devrimcilerin sarsılmaz bir inanca sahip olmalarının önemi
büyüktür. Ve bu güven duygusunu onlara aktarabilmenin kanallarını açabil-
melidirler.

Aynı şekilde zorlu hesaplaşmaların yaşandığı günlerde iktidarın fiili saldı-
rılarını tamamlayan ideolojik saldırılarına da sözde demokrat kesimlerden
katılanlar olur. Mücadeleyle olan mesafelerini daha da aşılmaz duvarların ar-
dına taşırlar. Şaşırmanın, öfkeli tavırlara girmenin gereği yoktur. Mücadele
olgunluğu ve kendine güven duygusu, halkın içinde kazandığı prestijle onları
o duvarların arkasından mutlaka çıkaracaktır. Potansiyel düşmanlıkları güç-
lendirmemek için, prim vermemek ve ilkeli olmak kadar, sabırlı olmayı da bil-
mek gerekir.

Açıktır ki, saldırıya bu tür ideolojik destek tavırları iktidarın ideolojik, siya-
si ve moral saldırılarından kendini korumak güdüsünün, karşı koyma cesare-
tinin tükenmişliğinin ifadesidir. Bu; "soldan geldiği noktada" gerçekte müca-
deler in daha sert bir sürece girmesinin yarattığı cesaret kaybıyla, kitlelerin
isterrlerine cevap verememenin, devrimci bir politika ortaya koyamamanın
sonucudur. Böyle olunca, iktidarın gölgesine sığınıp, mücadelenin önüne bir
barikat da soldan yerleştirmek kaçınılmaz hale gelir. Bunun altında küçük
burjuvazinin kendi gücüne güvenmemesi, karşısındaki gücü abartması "bir
şey yapamayız, yaparsak baskı daha da artar" mantığı ve her şeye bekle-
gör anlayışıyla yaklaşan, kendiliğindenciliğe tapınan ve nesnelliğe hapsol-
muşların tavrı yatar. İster istemez giderek faşizme boyun eğmeyi, sınıflar sa-
vaşında her zaman uzlaşmayı ve gerilemeyi teorileştiren bir anlayıştır.

Mücadelede zoru başarabilme gücüne ve bu yönde direniş geleneklerine
sahip olmayanların psikolojik-moral avantajlar elde edebilmeleri olanaklı de-
ğildir. İktidarın baskı politikalarının karşısına güç olmanın bütün araçlarını çı-
karamayan hiçbir güce, mücadele süreci yeni-sömürge ülkelerde fazlaca
şans tanımıyor. Kitleleri her türlü aracı kullanarak örgütleyemeyenler, psiko-
lojik savaşta üstünlük sağlayacak araçlara da hiçbir zaman sahip olamazlar.
İktidarın baskı ve zoru karşısında var olan devrimci özlerini de giderek kay-
bederler. Tartışmasız maddi bir güç, ancak karşısına maddi bir güç çıkarıla-
rak baş edilebilir. Bu maddi güç, mücadelenin moral güçlerini sürekli yüksel-
tenlerin elinde kumanda edildiği ölçüde mücadelenin psikolojik-moral cephe-
si emekçi yığınların kafasında daha büyük bir maddi güce dönüşecektir.

* * *

212

Sayı: 27,1 Eylül 1991

SIRADAN İNSANLAR OLMAMALIYIZ
Sınıf mücadelesinde hiçbir adım kolay başarılarla kazanılmaz. Mücadele-

nin zor ve çetin koşullar içinde boğuşarak ilerleyeceğini kafalarında yalnızca
teorik bir yaklaşım olarak şekillendirenler, kolay başarıların açtığı yolda her
gün binleri, on binleri ardına takıp sonuca gitmeyi düşleyenler, sınıf mücade-
lesinde hiçbir zaman dikiş tutturamazlar. Her şeyi nispeten risksiz, toplumsal
gelişmelerin kitleleri çabucak politize ederek hareketlendirme olanağı sağla-
dığı koşulları bile böylesine düş kuranlara önderlik hakkı tanımaz. Bununla
birlikte mücadele, pek çok zor koşullar içinden geçerek yürüdüğü sürece, he-
men herkes için bir çekim alanı olmaya başlar. Devrimci gelişmenin ritmini ki-
şiliğine sindirmeyi başaranlar da, esas olarak güç olmanın cazibesi ve güve-
nine kapılarak düzensiz adımlarla yürüyenler de, bu çekimden etkilenirler.
Böyle olması da doğaldır. Sistemin temelleriyle çatışmaya giren her ciddi saf-
laşma, bu çatışmadan pek çok insani ve toplumsal umudun gerçekleşmesini
kararlılıkla bekleyenlerle birlikte, ondan büyülenerek bir türlü kopmak isteme-
yen, ama açmazlarla, çelişkili duygularla dolu, oldukça karmaşık bir küçük
burjuva temeli de kendine çeker. Mücadele, bu küçük burjuva dünyasını her
an çevresinde hissederek, öte yandan onu aşarak ilerlemek durumundadır.

Taşları uzun uğraşlarla, bedel verilen sınavlarla örülen bir yapıda bu kü-
çük burjuva dünya tek başına bir güç ifade etmez, ama yine de onu dikkatle
gözlemlemek gerekir. Özellikle gelişmelerin hızla seyrettiği, mücadelenin gö-
ğüs göğüse cephelerde yoğunlaştığı anlarda öne çıkan yanlarıyla önem taşır.
Solun en azından son 20 yıllık tarihi boyunca küçük burjuva dünyası önyargı-
ları ve sallantılı ruh haliyle somut bir gerçeklik olmuştur. Devrimciliği kolay ba-
şarıların ötesinde arayamama ruh hali bütün önemli tarihsel dönemeçlerde
mücadele tarafından yenilgiye uğrayarak geriletilebilmiştir. Geriye dönüp ba-
kıldığında 12 Mart, 12 Eylül, Ölüm Orucu öncesi gibi belli başlı hesaplaşma
dönemlerinde ortalığa yayılan yenilgi havası ve felaket tellallığının kökeninde
bu gelenek vardır ve o günlerin zorlu mücadeleleriyle boşa çıkarılarak bugü-
ne kadar gelinmiştir. Hepsinde de "mahvolduk" diye tası-tarağı bırakacak ka-
dar dengesini yitirenler değil, mücadele kararlılığını sonuna kadar terk etme-
yenler süreçten güçlenerek çıktılar.

Bunların hepsi önemli derslerdir ve mücadele bu derslere sıkı sıkıya bağlı
kalarak bugünkü kazanımlarına erişebildi. Bugün kolay başarıların ötesine
gücü yetmeyen, zorluklardan çabucak moral bozukluğuna uğrayan, gelenek-
sel solun geleneğiyle bağlar koparılmış olsa da pratikte karşılaşılan, en
önemsiz sayılan örneklerini bile bu açıdan önemli sayarak gözlemek, sürekli
dersler çıkarmak gerekir. Halk hareketi olmak, küçük burjuva saflardan müca-
deleye akacak olan zaafları haklı çıkarmaz. Aksine düzenden şu veya bu öl-
çüde bağlarını kopararak gelen insan akını, diğer yanlarını da, düzenle bağ-
ları kopamamış bir dünyayı da devamlı olarak beraberinde getirirler.

Her aşamada sürece adapte olmanın zorluklarını çeken, her-noktada ayrı
bir sorunla karşımıza çıkan bir dünyadır o. "O Yunusu biçaredir/Baştan ayağa

213

yaredir"... sözü sanki onu tanımlamak için söylenmiş gibidir. Her sorunu hak-
kında ayrı bir öykü yazılacak, daima yaşayan bir tiptir. Eğer gelişmenin az
çok istikrarlı seyri İçinde onu göremiyorsanız, zikzakların bir o yana bir bu ya-
na savrulan sivriliklerinde rahatlıkla izleyebilirsiniz. Çünkü gerçeğin yerine
kendisini koyan, öyle olduğuna inanan bir abartıdır gözlerinin önündeki. Dö-
nemeçlerde köşelere çarpıp kırılan, yükselişte herkesin üstünde uçan, inişlerde
d pte sürüklenen bir abartılı gölgesidir gerçeğin. Gerçekten o, aslında kendisi
:oplumsal bir abartmadır. Burjuvadan daha burjuva, emekten daha çok emek
savunucusu bir kökenden gelir. Bütün şenliklerin o en coşkulusunu, çetin
günlerde en derin acılara gark olmuş, en umutsuz halde görürsünüz. Abartılı
rıh hali davranışlarına yansır.

Başarılardan başı döner. Yakın hayallere kapılır. Üslup keskinlikleriyle
gönülleri fethetmeye hazır bir beyaz atlı gibidir. Birilerinin onu dizginlemesi,
sakinleştirmesi gerekir. Oysa uzaktan ateş sesleri duyulmaya başlayınca mo-
rali bozulur, dermanı kesilir. Bir boşluktur içine düştüğü. Bu süre içinde yo-
rumlar yapmaya başlar. Kafasını karmaşık düşünceler doldurur.

Ortalıkta felaket tellallığının inceden inceye sesini duymaya başlarsınız.
Herkesin işiyle uğraştığı sırada, kaynağı, aslı astarı belirsiz "duyumların" do-
laştığını görürsünüz. Temponun artacağı, enerjilerin bileneceği bir dönemde
süreç bir atılıma dönüşmek yönünde kanallarını hazırlarken, gereksiz bir ma-
tem havasına takılıp kalmış bu ruh halini kolayca seçebilirsiniz.

Oysa bu tip her zaman aramızda, yanı başımızdadır. Günlük gelişmelerin
en ufak zorluklarında bile, telaşından tanırsınız. Her zaman huzursuzdur, on-
ca gürültülü heyecanlarına rağmen, zaferlerde bile tereddütlüdür.

özellikle zorlu, bedel alınıp bedel verilen günlerde aşırı heyecanları, fela-
ket tellallığına yatkın huzursuzluğuyla kendini daha iyi hissettirir. Özünde sağ
kafadır omuzlarının üstünde taşıdığı. Kolay başarılar peşinde gitmeye elverişli
yüreği sarsıntılara hassastır. Her sarsıntıda felaketli kehanetlere boğulur,
çapı ile orantısız halüsinasyonlar görmeye başlar. Hemen, gülünç bir kendini
konma mekanizması geliştirdiğini hissedersiniz. Onu düşünürken, işini unu-
tur. Kendisi gibi çevresindeki bakışların da azaldığını sanır, denetim boşluğu
hissiyle hastalıklı bir rehavetin içine kapanır. Zaman artık bir bekleyişten iba-
retti'. Şaşkın, kırık bir Oblomov'dur şimdi o... Kendisi gibi bütün dünyanın dur-
duğjnu düşünür. Çünkü onun dünyası kafasındaki kendi küçük dünyasıdır.
Kalkıp koşmayı aklından geçirmez. Herkes sağından solundan geçiyordur,
kafesini kaldırıp görmez. Ta ki, süreç onu yeni bir çekimle uyandırıp yeniden
savurana kadar. Hız alma kararlılığımızı, statülere tahammülsüzlüğümüzü
anlayamayan küçük burjuvazinin uyku dünyasıdır onunkisi.

Bugün bu olumsuzlukların mutlaka tek bir kişilikte toplanması gerekmez.
Az veya çok hatta farkına varmaksızın yapılan yanlışlıkların içine gizlenebilir-
ler. Ne var ki, çapı ne olursa olsun, bunlar süreçle birlikte önem kazanırlar.

Özellikle, sürecin kayıpları göze alacak hız ve inisiyatifleri öne çıkardığı,
tayh edici basamakların geçildiği dönemlerde gelişmeleri kavrayabilecek, ha-
kim olabilecek kafalara sahip olmak önem taşır. İç sağlamlık, denge ve so-
ğukkanlılığın rolü bu noktada, kitlelerin birçok şeyden etkilenmeye açık ruh

214

hallerine doğru yön verilebilmesinde kendini gösterir. Bu ise uzun, zorlu mü-
cadeleler içinde önceden yerleşmiş kararlı gelenekler oluşturarak elde edilir.
Diğer bir deyişle yaşayan, gelişen bir hareket için mücadele aynı zamanda
sürekli bir yenilenmedir. Yenilenme ise pratikte kendisini politik insanla, sıra-
dan insan arasındaki ayrımın giderek daha net ölçüler kazanmasında göste-
rir. Sıradanlığın aşılarak, politik insan niteliklerinin güçlenmesi demektir bu.

Günlük pratikte yürüyüşünü zorlaştıran etmenlerin temelinde bu sıradanlı-
ğın izlerini bulmak mümkündür. Konuşma, tartışma, olayları kavrayış ve yo-
rumlayış biçiminden, iş üretme kapasitesine kadar sıradan insan gibi davran-
manın, yerinde saymaktan başka bir anlama gelmeyen, tahammül edileme-
yecek bir davranış olduğu açıktır. Sıradanlığı derin, tahlillerde aramak gerek-
miyor. Hangi koşulda olursa olsun, kolektif iradenin bir parçası gibi düşünme,
yeri geldiğinde bireysel inisiyatifi yaratıcı tarzda kullanma yetisinin dışındaki
her şey özünde bir sıradanlaşmadır. Ve davranışlara yansıması, kolektivizmle
bireyselliğin sakat bir yer değiştirmesinden ibarettir. Kolektif tavrın dikkate
alınmadığı noktada, kendini herkesin yerine koyarak davranma, bununla bir-
likte birileri teşvik etmediği sürece harekete geçmeden eli kolu bağlı kalma...
Sıradan insan gibi davranmanın tipik özellikleri bunlardır.

Günlük hayattaki örneklemelerinde ise, nasıl yapılır sorusuna cevap bul-
mak zor olmayacaktır. Örneğin enerjiyi kendi işine harcamak varken, yanlış
veya hiç bilinmeyen olaylar hakkında yorumlar yapılır, kurgular üretilir, keha-
netler uydurulur. Veya söz söyleme hakkı önce söz sahibine düştüğü halde,
herkesin bu hakkı rahatça kullanabileceği sanılır. Hassasiyet dile getirmek
amacıyla bile olsa, düşünce belirtmede tarz, yöntem, her şeyden önemlisi po-
litik genişliği içinde düşünememe hatası yapılır. Parçanın bütünden ayrılama-
yacağı unutulur. Muhatabı ile tartışmak yerine düşünceler gerekli gereksiz or-
talık yerde dolaşan fikir beyanına dönüşür. Kimsenin akıl edemediği ama ya-
pılması gereken bir işe el uzatamamak da bir sıradanlık olmasına rağmen, so-
rumluluk bilinci 'ah vah, niye yapılmadı' türü yakınmaların gerisinde kalır. İşgü-
zar haberciler ürer. Kaynağında bulunup, doğrulatamadığı sürece kulaktan
kulağa dolaşan rivayetler, sonradan asılsızlığı ortaya çıkana kadar, gelişigüzel
aktarma ve eklemelerle resmen uydurulmuş haberlere dönüşür. Örnekleri ço-
ğaltmak mümkündür. Bütün bunlar mutlaka mücadeleye duyulan güven ve
bugüne kadarki politik birikim ve deneyim karşısında eriyebiliyor, fazlaca etki-
lenme gücü bulamıyor. Ne var ki, artık "mücadele ne diyorsa doğrudur" şeklin-
de yerleşmekte olan geleneğin, ona ilgi ve yakınlık duyan kitlelerin nezdinde
eksiksiz bir kabullenişe dönüşebilmesi için mücadelenin ortak ruh haliyle aykı-
rılıklar taşıyan her şeyin büyük küçük demeden üzerine gitmek gerekiyor.

Bütün yolları sarsılmadan geçmek, sağlam mevziler elde etmek, böylesi
duyarlılıklara ve değerlere daha fazla sahip olmaktan geçiyor. Mücadelenin
her koşulda irade sağlamlığı ve sonuca gitme kararlılığını ifade eden bu psi-
kolojik ve moral unsurlarını kitlelere aktarabildiğimiz ölçüde, mücadele gide-
rek daha geniş güven ve destek kazanabilecektir.

* * *

215

Sayı: 27,1 Eylül 1991

SİYASİ EĞİTİM PRATİKLE
BÜTÜNLEŞMELİDİR
Mücadelenin gerek duyduğu insanların yetiştirilmesi konusu her zaman bü-

yük önem taşır. Zorlu görevler, bu görevlerin gerektirdiği özelliklerle donanmış in-
sanlarla başarılabilir. Bunun için her şeyden önce hemfikir olunan ve mücadele-
nin tüm insanlarınca paylaşılan ortak ölçütleri olmalıdır. Bu ortak ölçütler göz
önünde tutularak, bir devrimcide bulunması gereken temel özelliklerin başında
belli bir siyasi düzey ve olgunluk gelir.

Bununla birlikte siyasi düzey konusunda kimi zaman yanlış yargılara varıldığı
da bir gerçektir. Siyasi eğitimden ne anlaşıldığı tümüyle kavranmadan, gerçek si-
yasi insanların yetiştirilemeyeceği açıktır. Bu konuda sonu gelmez söylevler ya da
onlarca sayfalık teorik yazılar beklemek gerekmiyor. Pratik hayattaki olgular, de-
ğerlendirme yapabilecek yeterli veriler sağlıyor.

SİYASİ EĞİTİM TEORİK BİLGİ EDİNME SÜRECİYLE
ÖZDEŞLEŞTİRİLEMEZ
12 Mart ve 12 Eylül sonrasının gerçek nedenlerini çözümlemekten korkan yıl-

gın solcuların ifrata vardırdıkları bir anlayış vardı. 'Teoriyi iyi öğrenip kavrayama-
dık. Bu nedenle yenildik." Bu anlayış çeşitli tonlarda olsa da sol içinde hala etkisini
sürdürüyor. Birçok insan siyasi nitelikten söz ederken, hemen her konuda lügat
parçalayan, her konuda bilgisi olan ve herkesle tartışabilen bir insanı kastediyor.
Oysı siyasi eğitim ve siyasi nitelik yalnızca teorik bilgi düzeyiyle ölçülen tek bo-
yutlu bir olgu değildir. Siyasi eğitim açısından teorik bilgi önemli olmakla beraber,
tek başına teorik bilgi siyasi düzeyi ortaya koymaz. Ülkemizde nice Marksolog,
devıimci teori "uzmanı" vardır. Ama bunların çoğu on yıllardır mücadele içinde yer
aldıklarını öne sürmelerine karşın, hemen hemen hiçbir ciddi devrimci çalışma
yürütmemişlerdir. Bu insanların yaptıkları masa başında, ya da içine hapsolduk-
ları dar çevrelerde hayattan kopuk, teori fetişizminde boğulmak ve çoğu durumda
da direnenlere, mücadele edenlere saldırmak olmuştur. Kitabi bilgileri, devrimci
tez ve kararları edebi üslupla tekrarlayan, bunları insanlara aktaran, ülke sorunları
üstüne laf üreten ve mücadele tarihinden bolca örnekler verebilen nice insanın
gerçek bir siyasi insan olmadığını unutmamak gerekiyor. Soyut devrimci teoriyi
öğrenmek gerekir, ama yalnız bu yöndeki çabalarla devrimci olunamaz.

TEORİ, MÜCADELEDE GÖREVLERİ YERİNE
GETİRMEK İÇİN ÖĞRENİLİR
Pratikten kopuk, mücadeleye hizmet etmeyen teorik eğitimin hiçbir değeri

yoktur. Sosyalizmi, devrimci teori "uzmanları" değil, gerçek devrimciler kurar. Teo-
riyi öğrenmenin en iyi yolu mücadele sürecine katılmaktır. Pratik içinde yer alma-
yan mücadelenin önüne koyduğu sorunlar üzerinde kafa yormayan insanların yü-
rüteceği teorik eğitimin günlük mücadelenin dışında, soyut, sevksiz ve kısır bir ez-
ber derse dönüşeceği açıktır. Kendi başına bilgi edinmek ve soyut teoriyi öğren-
mek için sürdürülen teorik eğitim çalışmasının verimsiz ve sonuçsuz kalması do-

216

ğaldır. Oysa somut sorunlar ve görevleri çözmek için yoğunlaşılan teorik eğitim
çalışmaları büyük bir zevk ve heyecanla sürdürülür. Dolayısıyla siyasi eğitimin bir
parçası olarak sürdürülen teorik eğitim çalışmaları her zaman somut mücadelenin
gerekleri göz önünde bulundurulduğu ölçüde değer kazanır. Kitlelerin mücadele-
sine daha enerjik, daha anlamlı ve daha başarılı bir şekilde katkıda bulunmak is-
teyen her insan öğrenme konusunda ısrarlı olmalıdır. Teorik eğitim de, sonuçta
tek tek bireylerin duyarlılığına büyük iş düştüğü unutulmamalıdır. Bu noktada toplu
eğitim çalışmaları önemli olmakla beraber, hiç kimse bir başka insanı kendisine
rağmen teorik olarak geliştiremez. Her insanın teorik eğitim ve gelişimi son tahlilde
kendisinin bilinçli, disiplinli ve özverili çalışmalarına bağlıdır.

MÜCADELENİN DIŞINDA BİR SİYASİ EĞİTİM OLAMAZ
Siyasi bir insanın eğitileceği esas mekan devrimci pratiğin arenasıdır. Müca-

dele içinde pişmeyen, sınanıp gelişmeyen bir siyasi insan düşünülemez. Pratiğe
dökülmeyen bilgilerin hiçbir anlamı yoktur. İnsan bilgisi pratiğin içinde yoğrulma-
dan son şeklini alamaz. Devrimci politika her şeyden önce kitlelerin bulunduğu
yerlerde yapılır. Yığınlar içinde çalışmayan, onlarla beraber mücadele etmeyen,
onlardan öğrenip, onlara öğretmesini bilmeyen bir devrimci düşünülemez. Müca-
delenin önüne koyduğu sorunlar üzerinde kafa yormadan, bu sorunları aşmak için
ısrarla çalışmadan kendini eğitmek olanaksızdır. Mücadele içinde şekillenmeyen,
eksik yanlarını ve yanlışlarını aşmayan ve sonuçta sürekli olarak kendini üretme-
yen bir siyasi çalışmayla siyasi eğitim verilemez. Masa başında, konferans salon-
larında ya da kitapların tozlu sayfalarında adam yetiştirmeye çalışanların, sonuçta
belki ağzı iyi laf yapan, ama en küçük bir olaya müdahale etmekten aciz bilgiçler
yaratmaktan başka bir şey elde edemedikleri biliniyor. Kızgın pratik içinde yer al-
madan, öne çıkan görevlere cesaretle müdahale etmeden ne mücadele yükselti-
lebilir, ne de mücadelenin yeni kadroları yetiştirilir.

Siyasi eğitim sürece devrimci bir tarzda müdahale edebilen insan yaratmayı
hedefler. Gerçek bir mücadele insanının en önemli özelliği günlük sorunların ötesi-
ne geçebilen, gelişmelerin peşinde değil, önünde ilerleyebilen bir insan olmasıdır.
İşlerin ayrıntılarından kendini soyutlayarak, sürecin genel gidişini göremeyen, gün-
demdeki ana sorunu tespit ederek onun üzerinde yoğunlaşmayan, tüm gücünü bu
ana sorunun çözümüne seferber edemeyen bir insan gerçek bir siyasi düzey tuttu-
ramaz. İstediği kadar bilgili, becerikli, direnen, tuttuğunu koparan ve zeki bir insan
olsun, eğer sürecin temel halkası sıkıca kavranamıyor, bu halkaya bağlı sorunları
aşmak için somut müdahalelerde bulunulamıyorsa, siyasi niteliklerin gelişmiş oldu-
ğundan söz edilemez. İşte bu anlamda siyasi eğitimin esas olarak somut mücade-
le içinde verildiğinden söz etmek gerekir. Gündemin önünde yer alarak sürece ak-
tif müdahale konusunda deneyim kazanan, yanlış yapmaktan korkmadan cesaret-
le inisiyatif koyan, yalnız kendine söylenenlerle yetinmeyip, gereken her yerde ge-
rekli tavrı koyabilen, kendine ve mücadeleye güvenen insanları yetiştirmek, siyasi
eğitimin temel hedefi olmalıdır. Siyasi düzey, somut mücadelede kazanılan başarı-
lar ve özümsenen deneyimler arttığı oranda ilerleme sağlar. Bunun dışında insan-
ların şu ya da bu yeteneğinin gelişmesi, örneğin soyut teoriyi iyi bilmesi ya da salt
pratiğe yatkın olması vb. önemli değildir. Önemli olan gelişmeleri izleyen değil,

217

olası politik gelişmeleri öngörerek sürece doğru yöntemlerle ve sonuç alıcı tarzda
müdahale edebilen insanları yetiştirmektir. Böylesi insanlar yaratılmadığı sürece
elde bulunan nice yetenekli ve bilgili insan, isterse her biri birer cevher olsun, ör-
gütlenme ve mücadele pratiği açısından hiçbir işe yaramayacaktır. Nitekim sol saf-
larda böylesi yüzlerce, binlerce "yeteneğin" doğru dürüst hiçbir iş yapmadan sağda
solda dolaştığı gözleniyor. Siyasi eğitim, inisiyatif sahibi, inançlı, kararlı, inatçı ve
savaşkan insanlar yetiştirmeyi, mücadeleyi soyut bir ilgi değil, dişe diş ye zorlu bir
uğraş olarak kabul eden pratik insanlar yetiştirmeyi hedeflemelidir.

SİYASİ EĞİTİM "YENİ İNSAN" YARATMAYI
BUGÜNDEN HEDEFLEMELİDİR
Siyasi eğitimin esas olarak sürece devrimci bir tarzda müdahale edebilen, ak-

tif ve yaratıcı insanlar yaratmayı hedeflediğini söylemek doğrudur. Ancak siyasi
eğitim aynı zamanda "yeni insan" yaratma sorunudur. Devrimci insan, yalnızca
mücadelenin önüne koyduğu görevleri yerine getirebilen, sürece devrimci tarzda
müdahale ederek, siyasi gelişmeleri yönlendiren bir insan olmakla yetinemez. Si-
yasi mücadelenin amatörü değil, profesyoneli olmak mutlak bir gereklilik olmakla
beraber, buna bağlı yeni insanın özelliklerini üzerinde toplamayan bir devrimci de
düşitnülemez. istendiği kadar deneyimli, müdahale edebilen, politika sanatında
uzmanlaşmış olunsun, eğer yeni insanın özelliklerinden uzak, zaaf ve eksiklikler
taşınıyorsa nitelikli bir mücadele insanı olunamaz. Bu konuda devrimcilerin çok
yalın ve basit, ama bir o kadar da sıkı sıkıya bağlı kalınan kuralları vardır. Örne-
ğin arkadaşlarına, halktan insanlara tepeden bakan, onlara kaba davranan, al-
çakgönüllü olamayan, kibirli, insan ilişkilerinde sevgi ve saygıdan yoksun bir dev-
rimci düşünülemez. O, her şeyden önce geleceğin toplumunun öncüsüdür. Gele-
ceğin insanının, yeni insanın günümüzdeki temsilcisidir. O, bir politikacı, bir dev-
rimci olmaktan önce her şeyiyle gerçek bir insandır. Nesnel, maddi zorunlulukla-
rın köleleştirici bağlarını devrimci iradesiyle aşabilen insanoğlunun en temiz, en
soylu değerlerini cisimleştiren bir insandır. Dolayısıyla gerçek bir siyasi eğitim her
şeyden önce yüksek manevi değerleri kişiliğinde birleştirebilmiş mücadele insan-
ları yaratmayı hedeflemelidir. Mücadelenin düşünsel ve manevi değerlerini içsel-
leştiremeyen, bunları en olumlu yanlarıyla geliştirmek için çabalamayan bir insa-
nın siyasi bir insan haline gelmesi imkansızdır. Doğru bildiği yoldan şaşmayan,
bedelleri ne olursa olsun halkın çıkarlarını savunmakta sözünü sakınmayan, dev-
rimci ahlaka sahip kişilikli insanlar yaratmak, gerçek siyasi eğitimin temel hedefleri
arasındadır. Büyük, zor ve karmaşık görevleri yerine getirme yetenekleri kadar,
hatta yeri geldiğinde bunlardan önce, devrimci ahlaki değerler açısından taşınan
özellikler ön planda tutulur, arkadaşlarına karşı vefasız davranan, bencil güdülerle
hareket eden, ortak manevi değerlere saygısızlık eden, kısacası devrimci ahlak
yönünden, yeni insanın taşıması gereken özellikler açısından zaaflı bir insana gü-
venilemez. Bu insan ne kadar bilgili, yetenekli ve deneyimli olursa olsun gerçek
bir devrimci olarak kabul edilemez. Siyasi eğitim bu manevi değerler birikiminin
üzerinde şekillenmek zorundadır.

* * *

218

Sayı: 28,15 Eylül 1991

SEÇİM ÇARE DEĞİL
Türkiye'de yaşanan ekonomik, sosyal, politik krizin ulaştığı boyut, ege-

menler için yeni bir erken seçimi zorunlu hale getirdi. Düzen her bakımdan
tıkanmış durumda ve işlemiyor. Ekonominin çarkları durdu, burjuva siyasal
sistem kilitlenmiş halde. Emekçi kitleler kendilerine dayatılan koşulları redde-
diyor, sosyal huzursuzluk büyüyor, toplumsal muhalefet gelişiyor.

İşte seçim, tıkanma noktasına gelmiş bu burjuva sisteme soluk aldırmak
için gündeme getirilen bir "çare" özelliği taşıyor. Aslında bir çare değil, çare-
sizliğin ürünü. Hangi burjuva partisi iktidar olursa olsun, mevcut krizin aşıl-
ması, ülkenin egemenler adına "istikrar"a kavuşturulması mümkün değildir.
Oligarşinin halkın temel taleplerini karşılayacak ekonomik gücü yoktur. Bu
yüzden, iktidar olan partinin her gün bilinç olarak gelişen, hakkını aramaya
yönelen emekçileri zapturapt altına alması, sömürüyü disipline etmesi için
bir tek silahı vardır: Baskı ve gözdağı... Burjuva partilerinin halka vereceği
başka şey bulunmuyor.

Bu anlamda seçimler, ne halkın taleplerini karşılama, ne de mevcut sis-
temin içine girdiği tıkanıklığı aşma anlamında bir çare olacaktır. Geçici bir
süre için sistemin nefes alması sağlansa bile, seçimler, ülkedeki krizin daha
da derinleşeceği, egemenlerin açmazlarının büyüyeceği ve buna bağlı ola-
rak toplumsal muhalefetin güç ve ivme kazanacağı yeni bir dönemin başlan-
gıcını oluşturacaktır.

Bugün halkın hak arama eylemlerinin geliştiği, işçilerin, emekçilerin 12
Eylül'ün üzerine serptiği ölü toprağını bir yana atarak, kitleler halinde ayağa
kalktığı, devrimci mücadelenin boyutlanarak geliştiği koşullarda yaşıyoruz.
Bu koşullarda devrimcilere düşen görev, seçim aldatmacasını teşhir etmek,
kitleleri mücadelenin nihai hedefine yöneltmektir.

Oligarşi bugün, halka dayattığı seçim oyunuyla "ya kırk katır, ya kırk sa-

219

tır" dercesine burjuva siyasal partilerden birisini seçmesini istiyor. Bunun ka-
bul edilebilecek bir yanı yoktur. Mevcut partilerin hiçbiri emekçilerin çıkarla-
rını savunmuyor. Seçim egemenlerin kendi partileri arasında yönetimde ki-
min daha etkin olacağının kavgasından başka bir anlam taşımıyor. İktidar
olan parti hangisi olursa olsun, emekçilerin çıkarları temelinde bir programın
değil, oligarşinin programının uygulayıcısı olacaktır. Seçime katılan ANAP,
DYP, SHP, DSP, RP, MÇP gibi burjuva ve faşist partilerin programları özün-
de tirbirinden farklı değildir. Bu partiler/temsil ettikleri güçlerin on yıllardır bi-
linen ve sürekli tekrar edilen görüşlerini yinelemekten öteye gidememekte,
birb rleri ile olan farklarını ortaya koyabilmek için dahi sıkıntı çekmektedirler.
Aralarındaki kavga, egemenler adına iktidar olma kavgasıdır. Emekçiler için
bir alternatif değillerdir ve olamazlar. Emperyalist sisteme güdümlenmiş bir
Türkiye'de, farklı tercihleri gündeme getirebilecek güçler, burjuva siyasal
partiler değil, emekçilerin çıkarlarını temsil eden anti-emperyalist devrimci
güç er olabilir ancak.

Bugün seçim arenasına çıkan burjuva partilerin programları denenmiş ve
iflas etmiştir. Bu partiler, halkı boş vaatlerle aldatarak oligarşinin kurulu dü-
zeninin bekasını sağlamak misyonuna sahiptir ve bu misyonun gereğini yeri-
ne getiriyorlar. Onları teşhir etmek, halkı böylesi partilere oy vermemeye ça-
ğırmak, alınması gereken devrimci tavırdır.

Mevcut partiler içinde HEP'in, niteliği ve programı itibariyle diğer partiler-
der ayrı olarak ele alınabilecek bir konumu vardır. Özellikle temel özgürlük-
lerin ve Kürt halkının taleplerinin kısmen de olsa savunucusu ve yansıtıcısı
olması nedeniyle desteklenmesi söz konusu olabilirdi. Ancak bu partinin yö-
net çileri, milletvekili olmak için SHP ile birleşme yolunu seçtiler ve savun-
dukları ilkelerde samimi olmadıklarını ortaya koydular. Böylelikle, taşıdıkları
"demokratlık" misyonunun da sahte olduğunu gösterdiler. Gelinen noktada
SHP'ye katılan ve bu partinin listesinde yer alan HEP adaylarının desteklen-
mesi mümkün değildir. Onlar bir ölçüde de olsa, halkın çıkarlarını savunmak
yer ne, oligarşinin düzenine yama olmayı tercih ettiler.

Seçime katılan partilerden biri de SP'dir. Bu parti ne kadar sol bir söyle-
me sahipse de, özünde böyle olmadığı kimse için sır değildir. Bu partinin
desteklenmesi de söz konusu olamaz.

Bugünkü koşullarda, şu veya bu partiyi desteklemek gibi bir seçim taktiği
savunulamaz. Mevcut partilerin hiçbiri desteklenebilecek bir parti niteliği taşı-
mıyor. Yapılması gereken, halka seçimin çare olmadığını anlatmak, burjuva
siyasal partileri teşhir etmek, halkı kendi çıkarlarını savunacak bir iktidar için
örgütlenmeye ve mücadeleye çağırmak ve nihai hedefe yöneltmektir.

Bunun yanında, tali bir durum olarak yöresel düzeyde kimi ilerici, demok-
rat anti-emperyalist adayların desteklenmesi söz konusu olabilir. Bu aday-
lar, bağımsız olarak seçime katılmış olabilecekleri gibi, bazı partilerin liste-
sinde de yer alabilirler. Mevcut seçim sisteminin niteliği onları desteklemeye
olanak veriyor. Yalnız bu "destek" bu adaylara halkın oy vermesi için aktif
olarak çalışmak biçiminde değil, sadece onlara oy verilmesini engellememe,
on arı teşhire yönelmeme gibi dolaylı biçimde düşünülebilir.

220

Devrimciler, ilke olarak parlamenter mücadele biçimlerini reddetmezler.
Ancak bugün devrimci enerji ve çaba, mevcut parlamentoda emekçi kitlele-
rin sesini duyuracak adayları çıkarma ve bunları desteklemeye değil, dev-
rimci anlayışı geliştirmeye ve radikal mücadeleyi yükseltmeye harcanmalıdır.
Emekçi kitlelerin bir "halk alternatifine" büyük bir ihtiyaç duyduğu ve bu doğ-
rultudaki mücadelenin büyük bir gelişme dinamiğine sahip olduğu koşullar-
da, bu konuda çok daha hassas olmak gerekiyor. Kitlelerin parlamento ve
oradaki kendi çıkarları için olmayan mücadeleye umut bağlamasına değli,
ondan umut kesmesine çalışmak, bu anlamda "SEÇİM ÇARE DEĞİL" şiarını
her zamankinden daha güçlü olarak haykırmak zorundayız.

Bugün, hak ve özgürlüklerin kazanılması, emperyalizmin denetimi dışına
çıkan bağımsız Türkiye'nin yaratılması, halkın kendi yönetimini kuracağı ve
kendi kendini yöneteceği bir halk demokrasisinin kurulması, sömürüsüz,
baskısız bir ortama ulaşılması, devrimci bir anlayış altında birleşmek ve
mevcut sisteme karşı radikal bir mücadele yürütmekten geçiyor. Bugün hal-
kın propagandaya ihtiyaç duyduğu konu budur.

Burjuvazinin icazeti altında seçim yarışına dahil olmak ve parlamenter
mücadele biçimini bağımsız, demokratik ve sosyalist bir Türkiye için sürdü-
rülen mücadelenin odağına oturtmak devrimci bir tavır değildir. Zaten hayat
neyin doğru, neyin yanlış olduğunu herkese gösteriyor. Radikal bir mücadele
hattına sahip olan ve bu hatta yürümekte ısrar edenler gelişir ve güç kaza-
nırken, icazet altında kalanlar eriyor, güç yitiriyor, yok oluyor. Salt bu durum
bile, gerçeği görmek için yeterince uyarıcıdır. Baskı ve gözdağı politikasının
sürekli olduğu bir ülkede, iktidara giden yol dişe diş bir mücadeleden geçi-
yor. Bunu göze alamayan, buna göre örgütlenmeyen ve mücadele taktiklerini
bu eksende geliştirmeyen her güç, son tahlilde sistemin bir parçası olmaya
adaydır.

Bugün iktidarın/açık baskı ve gözdağı politikasını sürdürdüğü, bu politi-
kanın tüm emekçileri hedeflediği, sözde var olan yasalara dahi uyulmadığı
koşulları yaşıyoruz. Bu koşullarda görev, emekçi kitleleri adaletsiz sisteme
karşı mücadele için birleştirmek ve nihai hedefe yöneltmektir. Bunu yapma-'
nın nesnel temeli her zamankinden daha güçlüdür.

Bu mücadele için birleşebilecek güçler çok geniştir. Baskı ve zulme karşı
olan, emperyalist hegemonyayı reddeden, emeğinin karşılığını almak ve in-
sanca yaşamak isteyen herkes, yurtsever, onurlu her insan, -anlayışı, dini,
inancı ne olursa olsun—birleşebilir, birlikte mücadele edebilir. Devrimciler,
bunun için çaba göstermeli, haksızlıkların ve adaletsizliklerin üzerinde yük-
seldiği zemini yıkacak toplumsal muhalefet güçlerini bu zemin karşıtı cephe-
de birleştirecek bir misyon üstlenmeyi başarmalıdır.

* * *

221

Sayı: 28, 15 Eylül 1991

ÖNDERLİK ÖRGÜTLEYEBİLMEKTİR
Kitlelere gitmek, kitleleri örgütlemek, onlarla bütünleşip onları belirli bir

perspektif doğrultusunda yönlendirmek, dünya görüşlerini etkilemek, kendi
çıkarlarının nerelerde olduğunu, bunun elde edilmesi için neler yapılması ge-
rekliğini anlatıp kavratabilmek, sistemleştirmek, örgütlenme ve önderliğin ön-
de gelen hedefleri arasındadır.

Toplumsal yapı içinde, her zaman bir ideolojik ve kültürel etki savaşı ya-
şanır. Bu savaş kitleleri etkileyip, peşinden sürükleyebilirle amacına hizmet
eder; bu savaş, esas olarak egemenler ve geniş halk kitleleri arasındaki bir
kutuplaşmadır. Var oları statüyü çıkarlar gereği etkileyip değiştirme mücade-
lesidir. Burada önemli olan, kitlelere ulaşmanın, onları etkileyip kucaklama-
nın arkasında yatan nedenlerle bundan elde edilecek olan çıkarların niteliği-
dir. Çıkarlar ise genel olarak iki noktada odaklanır. Birincisi, geniş halk kitle-
lerinin çıkarları; ikincisi, geniş halk kitlelerini yönetip yönlendirmek isteyen
egemenlerin çıkarlarıdır. İşte sınıflı toplumlara yön veren çatışmanın gerçek-
leştiği, toplumsal ilerlemenin sağlandığı zemin budur.

O yüzden de, bu çatışmanın kimin lehine çözümleneceği sorunu, örgüt-
lenmenin, mücadelenin cevabını doğru olarak vermesi gereken asıl sorudur.
Milyonların çıkarları mı kendini kabul ettirecektir, bir avuç egemenin sömürü
ve zorbalığa dayanan iktidarı mı hüküm sürecektir? Bu sorunun cevabı, son-
raki süreçte amaçlar için verilecek olan mücadeledir; mücadelenin kitleler
üzerinde yaratacağı prestij ve bu prestijin örgütlenme kalıbına dökülebilme-
sidir.

Bunun için de, geniş yığınları kucaklayacak örgüt biçimlerini yaratarak,
he- platformu bir örgütlenme zemini olarak değerlendirebilmek ve uygun ör-
gütlenmeler oluşturabilmek vazgeçilmez bir önem taşır. Kitlelerle canlı ve
kalıcı bağlar kurabilmenin, aktif bir kitle desteği kazanmanın, kitlelerin müca-
de eye fiili katılımlarını sağlayabilmenin yolu buradan geçiyor.

Geniş kitlelere ulaşabilecek olan örgütlenmelerin yaratabilmesinin
önemli bir basamağı "önderliği kitlelerle birleştirmektir". Kitleleri mücadele
içerisine çekmek isteyen bir anlayışın, onları her düzeyde kucaklayabilecek
örgütlülükleri yaratabilme yeteneği, bir yerde önderlik ve kitlelerle kucaklaşa-
bilme yetisinin aynı kavşakta buluşması gerçeğinde ifade bulur. Burada sözü
edilen yetenek, elbette idealist bir yaklaşımla ele alınan "az bulunur", "az
rastlanır" beceriler değildir. Örgütlü çalışmanın gerekli kıldığı niteliklere sahip
olmak ve önderliğin devrimci ilke ve değerlerine sıkı sıkıya sarılmaktır. "Da-
ha hızlı koşma", "atılım yapabilecek niteliklere sahip olma" esprisi burada ya-
tıyor. İdeolojiye olan inanç, disiplin, kararlılık, hata ve zaafların direncine bo-
yun eğmeme örgütlenme ve önderlik becerisine yön veren, biçimlendiren un-
surlardır. Önderlik bir yerde "olmazı" "olur" kılma inancıdır. İdeolojik bakış
açısını, hayatın içinde somutlanan gerçekleri açıklama kampanyasına dö-
nüştürebilmektir.

Toplumlar tarihinde sübjektif-iradi yanın birçok olaydaki belirleyici yönü-

222

ne ilişkin örnekler çoktur. Çoğu zaman bir tarihsel moment, jradi yanın yeter-
siz kalmasından dolayı kaçırılmış bir fırsat olarak anılmış, ya da tersi olmuş-
tur. 1917 Ekim Devrimi ve Paris Komünü bunun çarpıcı iki örneğidir.

Mücadelede önderlik yön verebilmek, kitlelere rehberlik edebilmek, ge-
nelle özeli birleştirebilmek demektir. Kitlelerin dağınık ve sistemleşmemiş
halde bulunan fikirlerini, tepkilerini almak, onları inceleyerek sistemli fikirler
haline getirmek, sistematize olmuş, ideolojik politik bakış açısıyla yoğrulmuş
bu fikirleri yeniden kitlelere götürerek, onlar tarafından kendi fikirleri olarak
benimsenmesini sağlamak, doğru bir önderlik çizgisinin hayata geçirmesi
gereken "kitlelerden kitlelere" formülasyonunun bir açılımıdır. Bu yapılma-
dan, ne düşüncelerimiz kitlelerin eylemi içinde sınanabilir, ne de eylem için-
de sınanan düşüncelerin yeniden kitlelere gitmesi sağlanabilir.

"Önderlik çekirdeğinin kurulması" şartı, örgütlenmede önderliğin önemini
vurgulayan evrensel bir gerçektir. Birçok yerde ve birçok zamanda, çalışma-
nın ilerletilememesinin temel nedenlerinden biri de, kitlelerle kaynaşmış ve
daima sağlıklı kalmış bir önder grubun eksikliğidir.

Bir önderlik çekirdeğini bir araya getirmenin ve bununla kitleleri sıkı sıkı-
ya kaynaştırmanın önemi kavranamayınca, ya da bunda başarılı olunama-
yınca önderliklerle kitleler arasında bir kopukluk, kitle çalışmasında hüsran
kaçınılmaz bir sonuçtur. O zaman "yapılması gerekenler" diye anlatılanların
kağıt üzerinde ya da söylemlerde kalması sürpriz değildir. İşte bu noktada
yönetmenin ve yönetici olmanın taşıdığı önem ortaya çıkıyor.

"Tek tek kişi ve olaylardan somut tecrübeler çıkarmayan hiçbir yönetici,
sorumluluğu altındaki bütün birimlere genel yön göstermede yeterli olamaz."
deyişi, yönetme ve kitleleri kucaklayabilmenin özünde yatan davranış ve dü-
şünce biçiminin altını çiziyor. Kitleleri kucaklayabilmek için, onları iyi tanı-
mak, psikolojilerini bilmek, mücadelenin genel hattı içerisinde özel ve belirli
koşullardaki taleplerini örgütleyebilmek gerekiyor. Çünkü, önderliğin faaliyet-
leri kitlelerin faaliyetleri ile birleştirilmezse, önderliğin çabaları da verimsiz bir
uğraş olmaktan öteye geçemez.

Bütün bu özellikler göz önüne alındığında, bir yöneticinin hatta kitlelerle
diyalog kuran bir devrimcinin yaptıkları-yapacakları önemi yadsınamaz bir
noktaya geliyor. Genelde ya da özel bir çalışma biriminde, politika belirleyen
ya da uygulayan insanların, her şeyden önce oturmasıyla, kalkmasıyla, dü-
şünce ve davranışlarıyla hatta giyimiyle örnek olması, söylediklerini söyleye-
ceklerini öncelikle kendisi hayata geçirmesi gerekir. Belirlenen politikaları
şablonlaştırmadan, yörenin, bölgenin genel ve somut özelliklerini, hatta ora-
larda bulunan insanların durumlarını, eğilimlerini dikkate alarak uygulayabil-
mek, yönetimde başarının ön şartlarmdandır. Buradaki başarının devamı-ka-
lıcılığı ise, ekip çalışmasına, yaratılması gereken ekip ruhuna ve bununla ilgili
motivasyona bağlıdır.

Bu noktada görülebilen kastlaşma, sekterizm, liberalizm, buyrukçuluk vb.
olumsuz eğilimler, kitlelerle canlı bağlar kurulabilmesinin önündeki önemli en-
gellerdendir. Bir kitle çalışmasında, her şeyden önce "buradan iş çıkmaz",
"bundan adam olmaz" mantığı yıkılmalıdır. Örgütlenmeden genel ideolojik-po-

223

litik hat kadar, çizilen politikanın ikna edici bir tarzda insanlara kavratılabilme-
si de önemlidir. Çünkü, çizilen politikalar kavratılamadığı noktada ya ayakları
havada kalır, ya da uygulanışı sırasında rutin bir anlayış hakim olur. Yön gös-
termek, kavratmak, ikna edebilmek işin zor yanıdır. Kolay olanı ise kestirme
tutumlardır. "Olmaz"lar, "yapılmazlardır... Her zaman sıkça sözünü ettiğimiz,
devrimci iradenin önünde aşılamayacak engellerin olmayışı gerçeği gözardı
edildiğinde, bunun pratik sonucu yapılamayan, hayata geçmeyen işlerin ne-
denlerini sıralamaktır. "Çamurdan adam yaratmanın" da esprisi buradadır
zaten. Kapitalizmin bizi ve çevremizi kuşatan "kirine, pasına" rağmen,
devrimci örgütlenmeyi gerçekleştirebilmek, işte işin zor olan yanı budur.

Politikalarımızın insanlar tarafından kavranmasını, benimsenmesini, bu
politikalar etrafında örgütlenmenin ve mücadelenin gerçekleşmesini istiyor-
sak, o zaman, tek tek kişilerle ve onların tek tek sorunlarıyla ilgilenebilmeli-
yiz. İnsanın çevresiyle, içinde bulunduğu ortamla bir bütün olduğunu unut-
mamalıyız.

Çevresini kuşatan ortamdaki sorunların insanları etkileyebileceğinden
hareketle, sorunlara yaklaşmanın, onları kanamaya başlamadan çözmenin
yöntemleri konusunda yaratıcı olmalıyız. İnsanlara sadece ideolojinin, politi-
kanın, -doğru da olsa- lafızlarını kuru kuruya anlatmak yetmez. İnsanları bir
araya getirip, aynı çatı altında tutan da sadece bu değildir. İdeolojik ve politik
hattın nasıl kavratılacağına ilişkin bulunan somut yöntemler, insanlara yakla-
şım biçimleri de çoğu zaman "soğutucu" ya da "yakınlaştırıcı" bir işlev görür.
Bazen bir hatır sorma, bir incelik, sıcak bir sarılma, falanca sorununun ne ol-
duğunu sorma, bazen de içtenlik insanlar üzerinde olumlu ve kalıcı etkiler bı-
rakabilir. Basit gibi gözüken pek çok davranışın insanların kazanılması yo-
lunda atılmış güçlü adımlara dönüştüğünün örnekleri az değildir.

Bütün bunların olabilmesi aslında tamamen bizim elimizdedir. "Kendi el-
lerimizle yaratacağız" dizesi farkında olsak da olmasak da, kendi davranışla-
rımızında nasıl olması gerektiğini anlatır. Bunun için de her şeyden önce kit-
lelere, tek tek insanlara emek harcamayı, değer vermeyi, zaman ayırmayı
müsriflik saymamalıyız... Tam aksine kastlaşma anlamına gelen, kendi be-
ğendiği, kendine destek gördüğü, o yüzden de "özel zamanlarını" hep onlar-
la geçirmeye çalıştığı, özünde seçkinci davranışın olumsuzluklarını ortadan
kaldır r. Amacın, insan kaybetme değil, insan kazanma olduğu günlük ya-
şamda anlamını bulmalıdır.

Unutulmamalıdır ki, politikalar uygulanmak üzere belirlenir. Doğru bir si-
yasal çizgiye sahip olmak elbette ilk ve en önemli şeydir. Ama bu yeterli de-
ğildir. Doğru bir siyasal çizgi uygulanmak için belirlendiğinden, onun uygula-
namaması demek, sadece bu çizginin açıklanması ya da ilanıyla yetinmek
anlamına gelir. Politikaları uygulamak İçin ise öncelikle kadrolar-yöneticiler
gerek r. "Belirlenen siyasal çizgiyi anlayan, onu kendi öz çizgileri olarak kav-
rayıp, uygulamaya hazır bulunan, onu pratiğe geçirmesini bilen ve onu yanıt-
lamaya, savunmaya, onun için savaşmaya yetenekli olan insanlar gerekir."
Aksi halde kitlelere kavratmamız gereken politikaların ayaklarının havada
kalması, bir başka deyişle kağıt üzerinde kalması tehlikesi vardır. "En iyi ka-

224

rarlarımız bile eğer onları uygulama alanına sokacak kişilerimiz yoksa, birer
karalama olmaktan ileriye geçemeyecektir." deyişi de aslında bu gerçeğin
önemine işaret ediyor.

Lenin'in deyişiyle partinin ve devletin "altın yedekliği" olan yöneticiler, bir
yerde kitlelerle bütünleşmenin, kitlelerle kaynaşmanın, onlarla diyalog kur-
manın, eğitmenin ve eğitilmenin canlı ve en önemli halkalarıdır. İşte devrimci
bir çalışmanın, örgütlenmenin hiçbir zaman unutmaması gereken esas nokta
burasıdır.

Bu yaklaşım, yaşam içerisinde kavranıp uygulandıktan sonra, ortaya çı-
kabilecek olan sorunları çözememek için de bir neden kalmaz. Yeter ki, neyi
niçin yaptığımıza gerçekten inanalım ve nasıl yapmamız gerektiği konusun-
da sabırla, inatla, özveriyle, soğukkanlılıkla, devrimci ilke ve değerler doğrul-
tusunda düşünelim.

Kitlelerle gerçekten birleşmiş ve kaynaşmış bir önder grup, kitlelerden
kopuk bir şekilde değil, ancak zamanla kitle mücadelesi içerisinde oluşabilir.
Yani onlara öğretme yanında, onlardan öğrenebilme becerisini gösterebildiği
noktada...

* * *

Sayı: 28,15 Eylül 1991

ELEŞTİRİNİN AMACI İKNA ETMEKTİR
Dünyaya eleştirel bakma, insan doğasının yaşamı geliştirme ve yön ver-

mede üstün niteliklerinden birini oluşturuyor. Yine de bir karakter sorunu ol-
maktan çok, esas olarak dünya görüşü ile ilgili, dünya görüşüne göre doğru-
luk ve değer kazanan bir yetenek olarak görmek gerekiyor. Çünkü eleştiri,
günlük olaylarda dolmuş muhabbeti olacak kadar sıradan bir iş, öte yandan
aslında sağlıklı bir bakış açısı isteyecek kadar da bir toplumsal sorumluluk
işi olarak çıkıyor karşımıza. En olumsuz örneklerini bugün burjuva politikacı-
ların seçim nutukfarında görüyoruz. Kişisel hırs ve çıkarın her şeyin önüne
geçirildiği, sermayenin egemenliğinin milyonlarca insanın aldatılmasına da-
yandığı bir sistemde, eleştiri de birbirini karalama, yalan, demagoji ve kitlele-
rin aldatılması yönünde işliyor.

Oysa eleştirinin bilinçli insan öğesi olarak bilimde, sanatta, politikada ge-
liştirici bir unsur, yanlış ve eksik olanları ayıklamada, doğruyu ve daha iyiyi
yakalamada 'insanın gerçeğe duyumsuzluğunun' bir ifadesi olduğu biliniyor.
Dolayısıyla eleştirinin günlük yaşamda, her şeyden önce yaşamı devrimci-
leştirmek, halkın maddi ve moral kazanımlarının önünü açmak için uğraş ve-
renler açısından sağlıklı bir anlayışa oturtulması önem taşıyor.

Eleştirel bakışı yaşamın bir parçası haline getirebilmek, bilinçli insanın
ayırt edici niteliklerinden birisidir. Olayları hep olduğu gibi kabul etmek, de-
ğişmez gözüyle bakmak, onların gelişmeye, değişmeye zorlanan yönlerini
aramamak, bilinçli insan niteliğiyle bağdaşmıyor. Gerçekler daima doğru ve

225

yanlış, iyi ve eksik yanlarıyla karşımızda duruyorlar. Bilinç, gerçeklerin bu
çok yanlılığını görebilme, ayırt edebilme alışkanlığı kazanabildiği ölçüde de-
ğişme ve gelişmenin önünü açabiliyor. İyinin hiçbir zaman sınırının olmadığı
biliniyor. 'İşlerimiz iyi gidiyor' anlayışı her zaman iyimserliği ifade etmiyor.
Çoğu zaman katıksız bir statükoculuğun tanımı yerine de geçebiliyor. Geliş-
menin haklıdan yana, objektif ilerlemesini görmek, haklı bir iyimserliğin so-
nuçlarını çıkarmak, aynı gelişmelere eleştirici gözle bakabilenlerin, bugünkü
ve ileriye dönük eksiklikleri, zorlukları tahlil edebilenlerin hakkı olabiliyor,
iyimserlik de, eleştirel bakış da ancak bu şekilde bir bütünlük kazanabildiği
ölçüde gerçek bir mücadele hırsına, moral kamçılayıcılığa dönüşebilir, mü-
cadelede isabetli adımlar atılabilir.

Aksi halde, eleştirel bakışı yaşamının bir parçası haline getiremeyenler
için var olan her şey, değişmesi, gelişmesi yönünde enerji ve inisiyatif har-
canmayan birer statükodan, kendi iradesinin pasifleştirdiği birer dış varlıktan
başke bir şey olmayacaktır. Dolayısıyla mücadelenin hayatı böyle çok yönlü
kavrayabilen, gelişmenin önünü açacak tarzda olayları eleştirel bakışın süz-
gecinden geçirerek görebilen insanlara fazlasıyla ihtiyaç duyduğu açıktır.

Elbette bu sağlıklı bir eleştiri anlayışının gösterdiği temel nitelikleri ifade
ediyor. Eleştirel yaklaşım, hataların üzerine gitme, gelişmenin önünü tıkayan
unsur arı aşma ve hız kazanma temeline oturmadığı noktada bir şey ifade
etmiyor.

Eleştiride liberalizm, işte bu yöndeki isteksizliğin bir ifadesi olarak ortaya
çıkıyor. Hatalara göz yumma, herkesi ve bu arada kendi başını hoş tutma
alışkanlığının sağlam bir mücadele çizgisiyle bağdaşması düşünülemez ve
liberalizm böylesi ilişkilerde de içinde hataların, eksikliklerin paylaşıldığı,
emek harcanmayan arkadaşlıkları çok rahat doğurabiliyor. Aslında, geliştirici
olmakta zorlamamanın, insanları doğru temelde kazanmada ısrarlı olmama-
nın, kısaca aynı eksikliklerin ortamında pekala sekterizm, yani "kes at" an-
layışı ve ölçüsüz sertlik de hayat bulabiliyor. Sonuçta her ikisi de kolay,
emek harcanmayan davranışların ürünü olarak ortaya çıkıyor. Çünkü hatalara
gö;: yummak nasıl emek gerektirmiyorsa, liberal, atıl, durumundan memnun
insanlar yaratıyorsa, hatayı değil insanları kaybetmek de emek gerektir-
miyor, sekter, keskin, üretmekten çok yok eden insanlar yaratıyor.

Eleştirinin amacının ikna etmek, doğruyu kazanmak olduğu açıktır. Do-
ğal ki, bu da emek ve çaba işidir. İnsanları kazanmak için emek ve çaba har-
cama becerisi gösteremeyenler, eleştiri adına kestinne yollu sekterlikleriyle,
mücadeleye yeni bir şey katma değil, olsa olsa mücadelenin objektif prestijini
ve ilişkilerini hakkı olmadan harcama becerisi gösterebilirler. Böylelerinin,
üstelik sorumlu konumlar taşıyorlarsa, kitleye karşı sekter davranmanın, te-
peden bakmanın, halk hareketi olma iddiasıyla bağdaşmaması bir yana, kit-
leselleşmeye oldukça fazla zarar verecekleri bellidir.

"Üslubumuz, kitlelerin kavrayabileceği üslup olmalıdır." sözünü anlama-
yanlar, bunun geniş kitleleri mücadeleye kazanmayı vurgulayan bilinçli bir
perspektif olduğunu kavrayamayanlar, liberalizm veya sekterizmle mücade-
leye zarar vereceklerdir. Çünkü bu sözde son derece net bir mesaj vurgulan-

226

maktadır: Mücadele, ilkelerini savunmakta tavizsiz, bu ilkeleri emekçi halka
mal etmekte ikna edici olabildiği ölçüde sağlıklı adımlarla yürüyebilecektir.

Diğer yandan, olaylara eleştirici gözle bakmanın, her şeyi eleştirme alış-
kanlığıyla benzerliğinin olmadığı, pratik örneklerinde sivrilen yanlarıyla kolay-
ca görülebiliyor. Doğru dürüst bilmeden, içinde olmadan, isabet kaydetme-
den, bir katkıda bulunmadan gördüğü-görmediği her şeyi eleştirme alışkanlı-
ğının, genellikle gelişmeleri dışardan izleyip hüküm vermekten hoşlanan kü-
çük burjuva bilgiçlerine ait bir alışkanlık olduğu biliniyor. Özellikle zahmetsiz
eleştiriyi sevenlerin, eleştirinin sonuçları için bir yükümlülük taşımayıp, başka-
sının sırtına atanların davranışı olarak ortaya çıkıyor. Bu zahmetsizlik, eleştiri-
de kolaycılık, günlük hayatta asıl dikkat isteyen yanıyla daha çok uluorta eleş-
tiri yönteminde kendini gösteriyor. Bir şeyin sadece olumsuzluklarını sırala-
makla eleştirici olunmuyor. Sağlıklı, isabetli bir eleştiri anlayışı, eleştiride so-
mut, düzeltici, kazancı olmayla değer kazanabiliyor. Eleştirilenin doğrusunu,
alternatifini, neyin nasıl yapılmasını ortaya koymadan, sadece 'yanlış', 'olma-
mış' demek, işe emeğini katmamanın, başından atmanın, tembel ve bürokrat
ruh halinin kolaycı, uluorta eleştiri mantığını yansıtıyor. Ve sonuçta, günlük
hayatta da, sözüm ona eleştirilen şeylerin, eleştirildiği noktada düzeltilmeden,
olduğu yerde durmasından başka bir işe yaramıyor.

Mücadelenin insanları, her şeyde olduğu gibi, eleştiride de olgunluğun
ağırlığını taşırlar. Gelişigüzel, düşünüp taşınmadan, sağlıklı-yerini bulan ifa-
delerin süzgecinden geçirmeden yapılan eleştiriler, politik olgunluk göstere-
memenin, gelişememişliğin örnekleri olarak herkesin gözüne batacaktır. Bu
tür sığlıklarla halka ve mücadeleye olumlu değerler taşınamayacağı açıktır.

Düzeysiz, hafif, kavgacı, horlayıcı eleştirilerin kaynağı, düzenin şekillen-
dirdiği, çarpık birey kültürünün içinde, her gün toplumun bağrında yaşanıyor.
Düzen, yolda, kahvede, sıradan insanlara her gün bu sığ kültürü, abartılı ve-
ya aklına geldiği gibi eleştiri kültürünü empoze ediyor. Mücadele ise bu kül-
türü safları arasına almayı değil, aksine insanlara eleştiride olgun olmanın
niteliklerini kazandırma görevi taşıyor.

Aslına bakılırsa düzen, insanlarımıza daima eleştirinin değil, şikayetçili-
ğin yollarını gösteriyor. Şikayetçilik, eleştirememenin, muhatabıyla tartışa-
mamanın bir ürünü olarak ortaya çıkıyor. Ortak değerlerin, sorumlulukların
paylaşılabildiği ortamda, şikayetçilik eleştiri anlamına gelmiyor. Önce muha-
tabıyla tartışmadan, eksikliklerini giderici olmada sorumluluk taşımadan,
olanlardan şikayetçi olmak genellikle kendini dışarda tutmanın, paylaşma-
manın ve memnuniyetsizliğin dışavurumu oluyor. Eleştirinin ciddiyeti ve yü-
kümlülüklerini üstlenmeden, kendi kendine veya üçüncü şahıslara dile getiri-
len eleştiri anlayışı, eleştiriyi de, yapanları da sıradanlaştırıyor.

Daha kötüsü, gevezelik ve dedikoduculukları ayırt etmeyi zorlaştırıyor.
Gerçekten, eleştirinin sıradanlaştığı, çarpık biçimlere göz yumulduğu nokta-
da, dedikoduculuğa dönüşen daha kötü çarpıklıkların üremesine, kendini
gizleyebilmesine de rahat ortam sağlıyor. Biraz dikkatli gözle bakıldığında,
sağda solda çekiştirmeciliğin, bilinçli, bilinçsiz aktarmacılığın, kısaca dediko-
duculuğun, o güne kadar tatmin edilmemiş zaafların, düzeltilememiş kendini

227

gösterme duygularının eseri olduğu görülecektir. Böylesi zaaflara hiçbir ko-
şulda prim vermemeyi, mücadeleyi sahiplenme duygusu taşıyan insanların
ortak sorumluluğu olarak görmek gerekiyor. Mücadele, sistemin pisliklerinin
kendisine bulaşmamasını, ancak ilkeli olmayı elden bırakmadığı ve kendi in-
sanlarını bu tür zaaflara karşı uyanık tutabildiği ölçüde engelleyebilecektir.

Mücadele, düşünce ve davranışlarında samimi, kendine ve halkına karşı
açıksözlü insanların dünyasıdır. Kendine ve arkadaşlarına açık olmayanlar,
halka karşı hiçbir zaman açık olamazlar. Dolayısıyla eleştiride de açıkyürekli
olmak, yüzüne eleştirmek sadece medeni olmanın değil, mücadeleye olan
ortak bağlılıkların, geleceği birlikte kazanma yükümlülüğünün, kısaca dev-
rimci moral değerlerinin de bir gereğini oluşturuyor. Bu anlamda samimi,
açık, eleştiride cesaretli olmayı, özgüvene sahip ve mücadeleye güven duy-
gusu taşıyan insanların davranışı olarak sahiplenmek gerekiyor.

Zamanında ve yüzüne karşı eleştirmeden, eleştirileri biriktirmenin, baş-
kaları tarafından sorulunca veya bir fırsat yakalayınca ardı arkasına sırala-
manın sağlıklı bir eleştiri anlayışıyla bağdaşmadığı açıktır. Aynı şekilde, yine
zamanında ve yüzüne karşı yapılmadığı halde, birisi biraz tökezledikten son-
ra 'zaten şöyleydi' demek, hiç de bir eleştiri tarzı yerine geçmiyor. O yönde
emeği geçmediği sürece olgunlukla bağdaşmıyor.

Öle yandan yöneticileri eleştirmekten kaçınmak da bir sağlıksızlık işareti-
dir. Ebette bu gelişigüzel eleştiri anlamına gelmiyor, ancak 'eleştirirsem hata
yaparım' anlayışı da mücadelenin kolektif yükümlülüklerini sadece belirli in-
sanlara yüklemek gibi hatalı bir bakış açısını yansıtıyor. Aksine, iyi bir yöne-
ticilik, ekip ruhuyla, canlı bir diyalog ve kolektif üreticilikle desteklendiği süre-
ce mümkündür.

Diğer haliyle, saf bir güven duygusuyla bile olsa, yöneticileri eleştirici ol-
mamak, mücadeleyi olduğu gibi, yöneticileri de geliştirmemeye yardımcı ola-
caktır. Bununla birlikte, yapılan işleri ve yöneticileri sık sık eleştirmeyi alış-
kanlık haline getirenlerin, her zaman haklı çıkmadıkları da görülebiliyor. Pek
çok şeyi eleştirmenin, her zaman isabetli olmadığını bu insanlar en iyi kendi-
leri sorumluluk alınca görebiliyorlar.

Eleştiri, mücadelenin soluk alıp verdiği nefes borularından birini oluşturu-
yor. Ona sağlıklı bir eleştiri anlayışı içinde hayat vermek, sağlıklı soluk alıp
vermeyi kolaylaştırıyor. Mücadele şimdiye kadar ne kazandıysa, her şeyde
olduğu gibi eleştiride de devrimci ilkelere tutunma alışkanlığıyla, ideolojik ve
politik kapasitesini geliştirme imkanı bulabildi. Eğer öyle olmasaydı, eleştiriye
bakışa kör dövüşü haliyle veya bilgiç aydın tarzı dejenere olmuş haliyle göz
yumulsaydı, pratik hayatta karşılaşılan olumsuzluklar çoktan nefes borularını
tıkar, düşmanı sevindiren daha büyük olumsuzlukların önünü açabilirdi. O
yüzden, kapsadığı boyut bakımından küçük veya ayrıntı gibi görünse de,
böylesi olumsuzlukların üzerine gitmek, onları mücadelenin değerleri içinde
eritmek, fazlasıyla önem taşıyor. Ve yeni insanları, yeni bir toplumu inşa etme
iddiasında olanlara ortak sorumluluklar, ortak duyarlılıklar yüklüyor.

* * *

228

Sayı: 29, 1 Ekim 1991

DEVRİMCİ YAŞAM HALKTA SEVGİ VE
SAYGI BAĞI YARATMALIDIR
Sistem; dostluk, yardımlaşma, toplumsal dayanışma, insan sevgisi, adalet

duygusu diye bir şey bırakmadı. Paraya tapınma her şeyin yerine geçirildi,
gerçek sevgi, saygı ve insanlar arasındaki ilişkilerde birleştirici olan manevi
değerler parçalandı ve yıkıldı. Sistem maddi özendiricilerle bireysel tutkuları,
hırs ve rekabeti körüklüyor, geride kalan ne varsa, manevi ve insani değerleri
yok etmek için her yolu mübah sayıyor. Ama bütün her şeyiyle insani ilişkileri
bencillikle kirletmek için elinden geleni yapan sistemin gücü, bir yerden sonra
bunları başarmaya yetmiyor. Kendi iç çelişkilerinin kaçınılmaz sonuçları, insani
ve sınıfsal tepkileri ve örgütlü tavır alışları yok edemiyor. Sistemin uzlaşmaz
çelişkileri adaleti, onuru, namusu, ahlakı, toplumsal dayanışmayı ve gerçek
insan sevgisini, saygısını kucaklayan sınıfsal ve toplumsal güçleri ortaya
çıkarıyor. Eğer böyle olmasaydı; kapitalizm çoktan çürümeye ve her şeyiyle
insanları sersemletmeye, uyuşturmaya ve yozlaştırmaya başladığı emperya-
lizm dönemiyle birlikte, toplumun bütün insani, geleneksel değerlerini bataklı-
ğının içinde boğar, yok ederdi. Ama işte kapitalizmin bağrından doğan ve ni-
hayetinde kapitalizmi gömecek olan çelişkiler ve bunların sınıfsal, toplumsal
ve insani ifadesi, örgütlenme ve mücadelesi bunun önüne geçtiği gibi, yeni in-
san ilişkileri yaratarak yeni bir toplumu kazanma yolunda ilerlemesi kaçınıl-
maz oluyor. Yaşadığımız yüzyılda bu dönüşümün sayısız örneklerine tanık
olundu. Şimdilerde emperyalist dünyanın bütün iletişim kanallarından ve
medyalarından tek bir propaganda akışı durmaksızın beyinleri bombalıyor.
"Sosyalizm iflas etti, sosyalizm öldü, yaşasın özgürlükçü demokratik kapita-
lizm." Bu göz boyama ve aldatmaca, sosyalizmin yanlışlıkları, eksiklikleri ve
zaafları üzerine inşa ediliyor olsa da, derinliklerde yatan ve kapitalizmin hiçbir

229

zaman ortadan kaldıramayacağı çelişkileri gizleyemiyor. Kapitalizm bütün pis-
likleriyle, insanları ve toplumları zehirleyen ve ölüme sürükleyen iğrenç ilişki-
leriyle iflasını sosyalizmin yaşanan süreçteki olumsuzluklarıyla kapatmaya ve
ömrünü böylece uzatmaya çabalıyor.

Kim ne derse desin, adaletsizlikler, haksızlıklar ve her şeyin para ile de-
ğiş-tokuş edildiği ilişkiler üzerinde hayat bulan kapitalizme karşı, adaleti ve
hakkı, özgürlüğü, toplumsal ilişkileri kökleştiren ve güzelleştiren anlayışları
savunan devrimci ilişkiler, kapitalizmin içerisinde gelişiyor, insanları etkiliyor
ve çekiyor. Yeter ki, bunu başarmasını bilen, gerçek devrimci yaşamı yarata-
rak halkın önüne örnek olarak koyan güçler bulunabilsin.

Devrimci yaşam, kapitalizmin bütün pisliklerine ve iğrençliklerine karşı in-
sani ilişkileri ve toplumsal değerleri ayakta tutan, onları mücadeleyle zengin-
leştirerek geleceğe taşıyan yeni bir yaşam ilişkisinin ifadesidir.

Ahlakıyla, kültürüyle, adaletiyle, devrimci yaşam; sistemi bütün ilişkileriy-
le yargılayan, yepyeni bir insan ilişkisi yerleştiren ve bunu halka taşıyarak
yeni bir sistem için maddi güce dönüştüren yaşamdır.

Burada önemli olan, öncelikle, kitlelerin içinde yaşayabilmek ve onlarla so-
luk alıp vererek, onlardan biri gibi olabilmeyi becerebilmektir. Kitleler içerisinde
çalışma isteği ve gücüyle, disiplin ve fedakarlıkla örnek bir insan tipi yaratılma-
dan kitleleri etkilemek ve sistemin ilişkilerinin dışına çıkarmak, en önemlisi gü-
ven kazanmak ve siyasal dönüşüm için çekip götürmek mümkün değildir.
Toplurrsal ilişkiler düşünüldüğünde, güvenin kaynağını yaratmada, insanın
çalışmada gösterdiği başarı, önemli bir yer tutuyor. Kitlelerin sevgi ve saygı-
sını ka;:anmak için, çalışmayı bıkmadan, usanmadan zevk haline dönüştüre-
bilmek, sınırsız bir çalışma temposu yaratabilmek ve bunu yaygınlaştırmada
sabırlı olabilmek gerekiyor. Bir devrimci bulunduğu her yerde insanların en iyi-
si, en mükemmeli olmaya çalışmalıdır. Ama bunun için her şeyden önce insan
olmalıdır. İnsanların sevgi ve saygısını kazanmalıdır. Çalışmadaki disiplin, ba-
şarı ve fedakarlık bunlar için gerekiyor. Devrimciliğin özünde mücadelecilik,
başeğmezlik, sistemin hiçbir kurumunu, statükoyu dayatmasını kabullenme-
mek vardır. Ama insan sevgisi devrimciliğin temelinde olan en önemli değer-
lerden biridir. Zaten devrimcilik mevcut sistemde, insan sevgisi temelinde se-
faletle, laksızlıkla, adaletsizlikle savaşmaktan başka bir şey olamaz. Bunların
üzerinde şekillenen bir devrimcilik, coşkunluk, fedakarlık ve insancıllıkta her-
kesten daha iyi ve daha saf bir kalıba dökülüyor. Aslında devrimciliği ruhuyla,
özüyle sindiremeyenler, onun lafızlarına takılıp kalanlar, devrimciliği bir yaşam
biçimin*! dönüştüremeyenler, insan sevgisiyle, halk sevgisiyle donanamayan-
lardır. Çalışmada olağanüstü bir çaba harcayarak kendi kişisel ihtiyaç ve çı-
karlarını toplumsal çıkarlar içinde eritemeyenler, halkı bilinçlendirmek, örgütle-
mek ve başlarını kaldırmaları için gecesini gündüzüne katmayanlar, devrimci-
liğin biçimine, laflarına, güzel sözlerine takılıp kalanlardır.

Devrimciler için sistemin bütün çirkinlikleri ve iğrençlikleriyle boğuşabil-
mek, çalışmada sınırsız bir güç ve enerji gerektiriyor. Kapitalizmin yerleştir-
diği kişisel hırs, rekabet ve çalışma temposu aşılmadan ve bu enerji halkı
kazanmak için harcanmadan, çalışmaktan başka bir şey düşünmeyen insan-

230

lar yaratılmadan kapitalizmin alt edilemeyeceği açıktır. Bunun için devrimciyi
en kısa olarak; özü, sözü bir insan, tuttuğunu koparan, yaptığı işi savsakla-
mayan ve sağlam yapan insan olarak tanımlamak mümkündür. Çalışmayı,
insanlara hizmette bir haz alma duygusuna dönüştüren haksızlıklara, adalet-
sizliklere karşı olanlar için tüm kapılar devrimciliğe açılıyor. Dürüst, namuslu,
ahlaklı insan olma, bu amaçlar doğrultusunda fedakarca çalışma anlayışıyla
çakışıyor. Bu da, gerçek sevgi ve saygı yaratmanın kaynağı oluyor. Devrimci
bir insan, yaşamıyla insanların sevgisini ve saygısını kazandığı ölçüde kitle-
leri mücadeleye çekebilir ve eğitebilir. Her şeyiyle halka hizmeti görev bilen,
yorulmak bilmez bir emekçi gibi çalışan; dinlenme saatlerini, kişisel rahatını
insanlar için mücadeleye adayan ve insan ilişkilerinin sıcaklığını her zaman
duyan bir insandır devrimci.

Kapitalizm bireyi, bireysel hırs ve rekabeti, bencil tutkuları, kişisel arzu
ve istekleri kamçılıyor. "Her koyun kendi bacağından asılır." ve "Gemisini
kurtaran kaptandır." anlayışı kapitalizmin en büyük açığını ele veriyor. Dev-
rimciler; topluma ve halka hizmet için öne çıkarlar. Onları motive eden un-
surlar, insanları sevme ve haklarını kimseye yedirmeyen, onurlu, baş eğme-
yen insanlar topluluğu yaratabilme mutluluğudur. Devrimci yaşam bireyselli-
ğe, kişisel çıkara, kendini sevmeye karşı dayanışmayı, kardeşliği, insanı ve
toplumu sevmeyi çıkarır. Devrimciler bunu başardıkça halkı kazanacak ve
sistemi sarsacak kadar halk içinde kök salıp, kendi iktidarı için harekete ge-
çirebilecektir. Kapitalizm sosyalizmi demagoji ve yalanlarıyla istediği kadar
yerden yere vurarak öldürmeye, silip süpürmeye kalksın ve bunu sosyaliz-
min açıklarını kullanarak yapsın; ezilen ve sömürülen, hak ve adalet arayan
halka, bu karakteri kazanmış yeni bir insan tipiyle gidildiğinde fazla bir işe
yaramayacaktır. Halka önce hak ve adalet aramayı, onuru, namusu, çalış-
mayı karakteri haline getirmiş devrimcilerle taşıyarak güven sağlanmalıdır.

Dönüp dolaşılıyor, her yerde, her şeyde çalışma disiplini ve çalışmada fe-
dakarlık öne çıkıyor. Devrimci bir insanın yaşamıyla halkı kendisine çektiği
her yerde, sağlam ve kalıcı ilişkiler yaratmanın koşulları fazlasıyla yaratılabili-
yor. İnsanlar kendilerine yol göstermek için önlerine düşenlerin önce karakte-
rine bakıyor. İnsanlar bugün onura, namusa, ahlaka, dayanışma ve yardım-
laşmaya her zamankinden çok daha fazla ihtiyaç duyuyorlar. 24 Ocak karar-
ları üzerine taht kuran 12 Eylül, halkı sindirebilmek ve teslim alabilmek için en
çok bunlara saldırdı ve yok etmeye çalıştı. Bütün bunları canlandırıp, halkın
içinde yeşertebilenler; adaleti, paylaşma ve dayanışma kültürünü, toplum ve
insan sevgisini örgütlü güçleriyle halka götürebilenler başarı kazanabiliyorlar.
Devrimciliği lafızlarla değil, bu şekilde yaşam olarak kavrayanlar, kavratanlar
ve her şeyiyle bunun için çalışmaya koyulanlar, halka gidebilmenin ve onlarla
kopmaz bağlar kurabilmenin kanallarını açabiliyorlar. Bugün kim ne derse de-
sin, sistemin çelişkileri her zamankinden derindir. Bunun halkta yarattığı öfke
ve tepki her zamankinden daha fazladır. Halk yaşamını devrimcileştirmiş, ya-
şamıyla güven kazanmış insanların, örgütlü güçlerin peşinden günlük kaygı-
larını bir yana bırakarak ilerliyor. Halk bugün, her zamankinden daha fazla ör-
gütlenmeye ve mücadeleye eğilimlidir. Ama bunun için gerçekten her şeyiyle

231

kendisini adamış devrimcilere ihtiyaç duyuyor. Hiç kimse kendisini yalnızca
devrimci sosyalist kimliği ile tanıtarak, kitlelerle somut bağlar kurabileceğini
düşünmemelidir. Halkların emperyalizmin kalelerini kuşatıp ele geçirdiği
1970'li yıllar, yerini emperyalizmin sosyalizmin kalelerine saldırdığı ve içten
fethettiği ve sosyalizmin saygınlığına önemli darbeler vurduğu bir sürece bı-
raktı. O zaman devrimci propaganda ve ajitasyon, devrimler ve sosyalizmin
başarıları peş peşe sıralanarak halka götürülüyordu. Her konuşma "Viet-
nam'da Kamboçya'da, Laos'ta, Mozambik'te, Angola'da, Gine'de, emperya-
list zincirin halkaları bir bir kırılıyor." diye başlıyordu. Sosyalizmin etkisi ve
saygınlığı doruktaydı. 1980'li yıllarda emperyalist propaganda süreci tersine
çevirecek şekilde işletiliyor ve doğrudan sosyalizmin saygınlığına saldırılıyor.
Şiirdi emperyalist propaganda ve ajitasyon Macaristan'da, Çekoslovakya'da,
Polonya'da, Bulgaristan'da, Arnavutluk ve SSCB'de sosyalizm çöktü
denilerek başlatılıyor. Artık devrimciler, cesaret ve atılganlıklarıyla, kitleler
nezdincle kopmayacak sevgi ve saygı yaratarak onurlarıyla, namusları, kül-
tür ve ahlak anlayışıyla bir şeyler sunarak sosyalist propaganda ve ajitasyo-
na kilitlenen kapıları açabilirler. Devrimcilerin özü ve gerçek değerleri bugün
her zamankinden daha fazla kitleleri harekete geçirmede önem taşıyor. Sis-
temin her şeyi kendisiyle birlikte çürüttüğü en tepede yer alan yöneticilerinin
"Tamamen namusluyum diyen yalan söylüyordur." diye itirafta bulunduğu
günümüzde, kitleler onurlu, namuslu, sözünün eri ve baş eğmeyen, kendile-
rine yaşamıyla yol gösterecek insanlar arıyorlar. Devrimcilik çok daha zor,
ama bi- o kadar da onurlu bir iş haline geldi. Devrimciliği insan sevgisi ve
topluma hizmette sınırsız bir çalışma azmi olarak yaşamıyla gösteremeyen-
ler; söyledikleri ne kadar doğru olursa olsun, kitleleri etkilemede fazla bir de-
ğer taşımıyorlar. Artık halkı sadece sosyalizmin başarılarıyla, propaganda ve
ajitasycnu bunun üzerine oturtarak mücadeleye çağırmak ve hareketlendir-
mek donemi kapandı. Şimdi devrimcilik çok daha fazla fedakarlık ve çalış-
mayı, Kitlelere her şeyiyle örnek olmayı dayatıyor. Sosyalizmi halka sevdir-
mek ve gerici propagandaların etkisine karşı korumak için izlenecek yol bu
şekilde olmak zorundadır. Şimdi bütün alanlarda halka, devrimciliğin insanla-
rın sevgi ve saygısını kazanacak güzellikteki ilişkileri götürülmelidir. Yeni in-
san, devrimciliğin bu meziyet ve değerlerini halka kendi kişiliği ve benliği ile
götürmede şekilleniyor. Yapılacak iş, yeni insanlar yetiştirmek için devrimci
yaşamı bütün alanlarda egemen kılacak şekilde hareket etmektir.

* * *

Sayı: 29,1 Ekim 1991

ALIŞKANLIKLARI YENMELİYİZ
Günlük yaşamda çoğu zaman pek çok davranışı üzerinde fazlaca dü-

şünmeksizin yaparız. Bu davranışlar el-yüz yıkama, yemek yeme, giyinme
gibi bizim için basit, defalarca tekrarladığımız alışılagelen şeylerdir. Bunların

232

üzerinde düşünmeye fazlaca gerek yoktur. Çünkü onlar ezberlenmiş bir şiirin
dudaklarımızdan dökülen dizeleri gibidir. İlk mısradan sonra gelenin üzerin-
de düşünmeyiz, o kendiliğinden akıp gider.

Yaşamımız açısından düşünüldüğünde, günlük ihtiyaçlarımızı karşıladı-
ğımız, yaşarken yerine getirdiğimiz birtakım davranış biçimlerinin böylesi bir
özellik göstermesi bir yerde doğaldır. Doğal olmayan ise, bu tekdüzeliğin dü-
şünce biçimini etkilemesi, davranışlara yön verecek hale gelmesidir. Bu ço-
ğu kez bilinçli yapılan bir eylem değildir. Kendiliğinden olur. Hatta birçok za-
man farkına varılması bile güçtür. Yaşama bu gözle bakıldığında pek çok
davranışımızın nedenini açıklayamayız. "Daha önce de öyle yapıyorduk."
deriz. Salt alıştığımız için caddeye aslında daha uzun olan bir yoldan çıkma-
mız, aynı telefon kulübesini mekan edinmemiz vb. örnekler de birçok durum-
da farkına bile varılmayan, üzerinde hiç düşünülmeksizin mekanik olarak ye-
rine getirilen davranış biçimleridir. İşte yaşam içinde ortaya çıkan bu nitelik-
ler "alışkanlık" dediğimiz kavramın altını doldurur.

Alışkanlık insanı etkileyen, ona yön veren öylesine büyük bir güçtür ki,
sosyalist bir toplumun gelişebilmesi için alışkanlıkların kesinkes alt edilerek
yenilmesi gerekir. Bugün sosyalizmin bilinen olumsuzluklarının ortaya çıkışı-
nın arkasındaki güç olarak "kapitalist yaşam biçiminin yarattığı alışkanlıklar"
var desek bu hiç de abartılı bir yaklaşım olmaz. Çünkü sosyalizmin baş düş-
manı olan küçük burjuva ideolojisi, zamanla oluşmuş düşünce ve alışkanlık-
ların dar çemberleri içinde sıkışıp kalmış bir özellik gösterir. Burjuva gele-
neklerin, burjuva yaşam biçiminin yarattığı olumsuz etkilerin gücü, onların in-
sanlar üzerinde yarattığı alışkanlıklardan ileri gelir. Bu alışkanlıklar kafalardaki
bir saatin çarklarından farksızdır. Kurulmuş bir makine gibi işleyişini sürdürür.
Akreple yelkovanın birbirinin peşini kovalayan gidişini durdurmak nasıl güçse,
bu alışkanlıkların önünü kesmek de o denli güçtür. Çünkü onlar, farkında
olalım veya olmayalım, "vazgeçilmezlik" derecesindedirler. Alışkanlıklar
ezberlenmiş talimatlar gibidir. Rutin bir biçimde yerine getirilir ama detaylarına
hiçbir zaman inilmez. Alışkanlık, derin ve geniş düşünmeye, büyük dünyalara
ulaşmaya, yaratıcılığa, dönüştürmeye, değiştirmeye düşmandır. Aslında
onun bu düşmanlığı, içinde yaşanılan toplum biçiminin felsefesinden,
ekonomik ve siyasi yapısından ileri gelir. Alışkanlığın da arkasında işte
böylesine bir güç vardır.

Sınıflı toplumlar, genel anlamda oluşturdukları ezen ezilen, sömüren sö-
mürülen ilişkisinin değişmesini istemezler. Onların değişime, dönüşüme tanı-
dıkları şans, bu statünün sınırlarına dayanan noktada biter... O yüzden de
bu toplumlarda insanlar buna uygun olarak eğitilir, bu doğrultuda bir dünya
görüşüyle donatılır ve yaşam biçimlerinin buna göre biçimlenmesi sağlanır.

"Ben bir küçük adamım/Bırak böyle kalayım/Babam böyle yaşamış/Oğlu
başka olmaya/Küçük adam ki büyük iş yapan/Büyük iş yapan büyük ada-
ma/Çok daha üstün olan" dizelerinde ifadesini bulan küçük dünyaların insan-
ları, değişimin itici gücünün düşüncelerini doldurmasına izin vermezler.

Kaderci felsefe ve idealizm, alışkanlıkları körükleyen bir yöntemle kendi-
lerine yaşam alanı açabilirler. Devletin güçlülüğü, nasıl geldiyse öyle gider

233

mantığ ve değişmezliğe kadar pek çok şey toplumsal yapıdaki dinamizmin
ve siyasi hareketsizliğin zayıflığı üzerinde yükselir. "Haydi canım sen de" di-
yen boşvermişlik de çoğu kez alışkanlıklarla yaşam bulur. O yüzden alışkan-
lıkları sınıflı toplumlardan ve özellikle de kapitalizmden kalan ağır bir miras
olarak nitelendirmek yanlış olmayacaktır. Çünkü alışkanlıklar "eski dünyanın",
insanları içten ve dıştan ezmek için kullandığı şeylerdir. Bunlarla savaşmaya
güçleri olduğuna güvenmeyişlerinden kaynaklanır. Kendimize ve gücümüze
güven duygusunun geliştirilmesine düşmanca bir kinle bakar, "Eski dünyanın"
kapı dışarı edilmesinin önüne geçebilmesi de ancak böyle olanaklıdır.

Bugün karşılaşılan pek çok olumsuzluğun arkasında tek ve büyük bir güç
vardır ki; o da alışkanlıkların oluşturduğu statülerdir. Bürokratizmden kolektif
çalışma sevincinin yok edilmesine, birçok işin yerinde ve zamanında yapıla-
mamasından şaşılacak bir ehlikeyiflikle ortalıkta sallanıp durmaya kadar, ya-
şamın ve devrimci çalışmanın içini kemiren kurdun ini, burjuva yaşam felsefe-
sinin yarattığı alışkanlıklardır. Alışkanlıklar, içimizdeki silahlı bir nöbetçi gibi
yirmi dört saat gözünü kırpmamacasına nöbet tutar. Emri burjuva felsefesin-
den alır. Görevi alışkanlıkların çekip gitmesine, değişmesine izin vermemek-
tir. O yüzden de önemli bir görev yüklenmiştir. Çünkü onun gözünü kırparak
görevini ihmal etmesi koskoca bir toplumun altüst olmasına bile yol açabilir.

ALIŞKANLIĞIN MİRASINDAN ARINMAK İÇİN
"ESKİ DÜNYAYI" KOVMALIYIZ
İnsanoğlu doğanın ve maddenin korkunç direncini yenmesiyle, yenebil-

mesiyle kişilik kazanmıştır. Kültürün yaratılması tarihinin, okur-yazar olma-
yan, çaresiz ve kendilerini tümüyle varlığını koruma savaşına ve doğanın
düşmansı güçleriyle, yabanıl hayvanlarıyla savaşmaya vermiş insanlar tara-
fından başlatıldığı unutulmamalıdır. Bu tarihte soyut ve gizemli düşüncelere,
bireyciliğe, değişmezliğe, statükolara karşı verilen bir savaşım vardır. Burju-
va-küçük burjuva geleneklerin cesaretle çiğnenmesi vardır. Sfenkler'in Ba-
tı'nın Çöküşü adlı kitapta bir anlamda alışkanlıkları göğe çıkarması da bu
yüzdendir.

Devrimciler "gerçeğin yürümesini", onu büyütmeyi ve mükemmelleştir-
meyi hedeflerler. Sınıflı toplumları, sınıflı bir toplum olan kapitalizmi eskimiş
ilan ederek, onu değiştirip dönüştürmeyi amaç edinirler. Sosyalist bir toplum
yaratmayı ve onu inşa etmeyi önlerine koyarlar. Aslında devrimci felsefenin
özü de budur. Devrimcilik bir yerde eskinin alışkanlıklarına karşı cesaretle
savaşmaktır; geleceğin, yeni insanın kültürünü yaratmaktır. Alışkanlıkların
"uyku halini" değil, devrimciliğin dinamik gücünü toplum felsefesi haline getir-
mektir. Eski toplumsal sistemin temelini sarsacak güç de buradadır.

Bizim ülkemizde burjuva alışkanlıkların daha güçlü olmasının maddi ko-
şulları vardır. Daha Osmanlılardan başlayan zayıf iç dinamizm, şükürcülük,
tevekkül, gücü baş tacı etme anlayışı, bugün "böyle gelmiş böyle gider"
mantığını gücünün zirvesine çıkarmıştır. Bu güç sadece topluma değil, Tür-
kiye scluna da damgasını vurmuştur. Bu felsefenin ve dünya görüşünün ge-
nel olarak sınıflar mücadelesi açısından ortaya çıkardığı sonuç ise, en genel

234

ifadeyle statükolarla, giderek de düzenle uzlaşmadır. Radikal mücadeleden
uzak durmaktır. Hamburger krallığının dünyaya hakim olması boşuna değil-
dir. Onlar sadece hamburger satışlarını artırmayı da amaçlamazlar. Belirli bir
yaşam biçimini, bu yaşam biçiminin öğelerini toplumda etkin birer alışkanlık
haline getirmeye de çalışırlar.

Bu alışkanlıklar toplumun hemen tüm kesimlerini etkilediği gibi, devrimci
safları da etkiler. Mücadelenin gelişme seyri üzerinde önemli bir olumsuz et-
kiye sahiptir. Sorun mevcut statükoları yıkmak, hatta bunun da ötesinde var
olan sistemi değiştirerek, yerine başka bir sistem koymaksa, bu her şeyden
önce kitleleri kucaklamakla olanaklıdır. Kitleleri kucaklayabilmek ise, radikal
bir mücadele hattında, içinde yaşanan sistemden kaynaklanan olumsuzluk-
ları arındırarak gerçekleştirebilir. Aksi halde "parti, parti örgütlerinin tamamen
ya da büyük ölçüde denetim ve yönetimi altında çalışan, ancak partinin için-
de bütünüyle yer almayan geniş işçi sınıfı kitlesinin" önderi bulunamaz. Bu
önderliği yakalayabilmek, her şeyden önce sistemin ortaya çıkardığı ve sis-
temin değişmesinin önünde engel olan yaşam biçimini, alışkanlıkları, statüle-
ri ortadan kaldırmakla olanaklıdır. Yeni insan yaratmanın esprisi de burada-
dır. Yenilik ancak; eskinin olumsuz yanlarına karşı mücadele etmek, onları
ortadan kaldırmakla olur. Kitleler edebiyatıyla kitle mücadelesinin kendiliğin-
den yükselmesine bel bağlayan, öncülük misyonunu reddeden, daha açık
haliyle kitleleri etkileme yerine onlardan etkilenen bir anlayış ancak oportü-
nizme denk düşer ve böyle bir anlayış da statükoculuğu temsil eder.

Egemen sınıfların yarattığı ve toplumun her hücresine sindirmeye çalıştığı
sisteme bağlı alışkanlıklar, sistemin ortadan kaldırılmasının önündeki en
önemli engellerdir. Günlük yaşam olaylarından ve koşullarından bağımsız bir
dünya görüşü olamayacağına göre, işe bu yaşam biçimini ve koşullarını değiş-
tirmekle başlanmalıdır. Egemen sınıflar emekçi kitleler üzerindeki egemenliği-
nin, az çok yasadışılığının ve tehlikeliliğinin bilincinde olduğundan, bundan
duydukları huzursuzluğa karşı, çeşitli isimlere ve biçimlere bürünen ve düzene
bağlılığı aşılayan yaşam felsefelerini ortaya atarlar. Bu gerçek yüzyıllar boyu
böyle devam etmiştir. Bugün kapitalizmin kültürel açıdan ne denli yoksul düş-
tüğünü söylemek, onun çürürken dünyayı zehirlemeye çalıştığını anlatmak
yetmez. Yetmez çünkü, biz bunları anlatırken, onlar da iktidarı ellerinde bulun-
durmaktan kaynaklanan nispeten avantajlı güçleriyle karşı-propagandaya
olanca ağırlıklarını verirler. İnsanları kendi sistemlerine bağlamaya, "umutlan"
en cazibeli hale getirmeye çalışırlar. Bunu yaparken de, bu umutların kitlelerin
vazgeçemeyeceği şeyler olmasına, yani bir anlamda kitlelerin alışkanlıklarına
güvenirler. O halde biz, anlatmanın yanında egemen sınıfların pompalamaya
çalıştığı yaşam biçimini, düşünce tarzını, alışkanlıklarını da ortadan kaldırmalı
ve kaldırtma yönünde adımlar atabilmeliyiz. Ancak bu yapılabildiği ölçüde ka-
pitalist sınıfı tarihsel bir kalıntı olarak görmek zorunlu hale gelir. Kültürel yaratı-
cılığı, dışsal ve maddi yaşamın rahatlıklarının ve aşırı lüksün gelişmesi olarak
kabul eden burjuvazi, bu yüzden statükoculuğun sürgit devamını ister. Düze-
nin alışkanlıklarını yerleştirmeye ve çoğaltmaya çalışır. Bugün devrimciliğin il-
kel ve kaba bir yaşam olarak sunulması, düzenle uzlaşmanın ve burjuva birey-

235

ciliğin "birey özgürlüğü" adına "ilericilik, solculuk" sayılması boşuna değildir.
Bu statülere sadece kitlelerin uyum sağladığını söylemek, bunlardan yal-

nızca kitlelerin etkilenebileceğini, bu kötülüklerin bizlerden uzak olduğunu
düşünmek kendimizi aldatmak olur. Dönüştürürken, dönüşebilme yeteneğine
dudak bükmek olur. Bu alışkanlıklar, kitleleri olduğu kadar devrimcileri de et-
kiler. Onların da yaşamına yön vermeye çalışır. O yüzden de bu noktada ba-
şarı kazanmanın koşulu, statülere ve alışkanlıklara karşı radikal bir savaş ve
saflarda da bunun gereğinin yapılabilmesidir. Egemen sınıfların kitleleri kon-
trolü altına almakta kullandığı, kitlelerin de buna boyun eğdiği alışkanlıkları
yıkmak için, alternatif politikalar üretilmelidir. Devrimci mücadeleyle kitleler
sarsılıp, onları sınıf mücadelesinden alıkoyan bu düşünce kalıpları yaşam bi-
çimleri, statüleri değiştirilmezse toplumsal çürüme ve yozlaşmanın kitleleri
giderek batağa sürüklemesi, bundan da devrimci mücadelenin olumsuz an-
lamda etkilenmesi kaçınılmazdır. Geleceği kazanmak için, kazanmaya hazır
olmanın gerekliliği de budur. Daha hızlı koşabilmek, ancak bu koşunun
önündeki engelleri kaldırmakla olur. Toplumsal muhalefetin ön saflarına geç-
mek istiyorsak, öncelikle kendimizi düşünsel plandan başlayarak her şeyi-
mizle buna hazırlayabilmeliyiz. Böyle yaptığımızda devrimci mücadelede
yüklendiğimiz görevleri yerine getirmekten bizleri kimse alıkoyamayacaktır.

* * *

Sayı: 29,1 Ekim 1991

HALKIN ANLADIĞI ÜSLUPLA
KONUŞMALIYIZ
Halka ulaşmada, halka hitap edebilmede, düzen partilerinin çektiği sıkıntı,

çarpıcı biçimde kendisini seçim kampanyalarında gösteriyor. Halkı seçimden
seçime düşündüklerinden, daha doğrusu oy deposu olarak gördüklerinden,
başka zaman pek dikkate almadıkları kitlelerle yakınlık kurma kaygısı, seçim-
lerde tam bir üslup pazarlamasına dönüşüyor. Seçim öncesi oy avcılığında
halka on yakın olma, onların dilinden konuşma yarışı, üç beş yılda bir burjuva
siyasel ekranına giren reklam programlarına benziyor. Egemen sınıflar kendi
politika adamlarına oy koparabilmek için yılların deneyimlerini kullanıyorlar.
Sermaye çevrelerinin kaşarlanmış politikacıları, yoksul insanların kapılarına
bile yanaşamadığı asık yüzlü bürokratları, iş halkın gönlünü kazanma yarışı-
na gelince, seçim meydanlarında işçinin, köylünün ağzıyla konuşmada, onla-
rın üslubuna kendilerini uydurmada olmadık cambazlıklar gösterebiliyorlar.
Burjuva siyaset dünyası işini bildiği gibi yapıyor. Kitleleri korkutmak için de ol-
sa, aldatmak için de olsa, onların anladığı dilden siyasetini pazarlamaya dik-
kat gösteriyor. Tabii bütün bunların altı boşlukta kalıyor. Sistem ne kadar biçi-
me, görünüşe önem verse de sömürüye, baskıya, emek düşmanlığına da-
yandığı için halka mal olmayı hiçbir zaman başaramıyor.

Halkın mutluluğu, özgürlüğü ve sömürüsüz bir geleceği için uğraş veren-

236

ler açısından ise, mücadelenin amaçlarında olduğu kadar üslupta da halkla
iç içeliği bambaşka bir değer kazanıyor. Mücadelenin üzerinde yürüdüğü
amaçlarını, fikirlerini, her duruma ilişkin değerlendirmelerini kitlelere rahat ve
algılanabilir şekilde aktarabilmek, halkın yabancısı olmadığı bir üsluba sahip
olabilmek başlı başına önem taşıyor. Aslında bunu hiç de biçime veya görü-
nüşe önem vermek şeklinde değil, aksine ciddi bir sorumluluk olarak kavra-
mak gerekiyor. Bunun için burjuva siyasetin çarpıklıkları ile aramızda bir fark
olması da yetmiyor. Devrimci politikayı kitlelere ulaştırmadan kullanılan üs-
lupta solda kendini gösteren çeşitli zaafları aşmak, daha olgun üsluplara
ulaşmak gerekiyor. Burjuvazi siyaseti elit bir kesimin işi haline getirirken, onu
kitlelere ulaştırmak istediği her keresinde, sürü aldatmacasına dönüştürüyor.
Ne var ki/egemenlerin yönetimi halkın sömürülmesine ve aldatılmasına, asıl
olarak ezilenlerin yönetilmesine dayandığından, başka çareleri de bulunmu-
yor. Halka yabancılıkla halkı aldatmayı bir arada barındıran çarpıklık, siste-
min doğasında yer alıyor. O yüzden kitlelerin kafasını karıştıran en olmaz
üsluplarla, halk dalkavukluğu bir arada yürüyor.

Kaynağını kitlelerden alan mücadelenin ise bu tür üslup çarpıklıklarına
bağrında yer vermeye hakkı olmadığı açıktır. Bununla birlikte solun tarihinin,
devrimci politikadan uzak kalmanın verdiği, diğer pek çok eksikliğin yanı sı-
ra, halka yabancı bir üslubun alışkanlıklarını da bugüne kadar taşıyıp geldiği
bir gerçektir. Bu alışkanlığın çığrından çıkmış örnekleri, bugün hala entel
çevrelerin, entellikle devrimciliği karıştıran kesimlerin üslubu olarak yaşama-
ya devam ediyor. Ve haklı olarak bir komedinin alay konusu olabiliyor.

Ancak asıl önemlisi, mücadelenin üslubunun, halka sözlü veya yaztlı hi-
tap edişte, bu tür eski alışkanlıkların izlerini ne ölçüde taşıyıp taşımadığıdır.
Eğer gündelik faaliyetlerimizi dikkatli bir gözden geçirirseniz, kitlelerle canlı di-
yalogları engelleyen alışkanlıkların aramızda varlığını sürdürdüğünü görebilir-
siniz. Basmakalıp üslupların, yavan dil sınırlılığının, ya da karmakarışık ifade-
lerin kitlelere nüfuz etmeyeceğini, sadece onların ilgisizliğine çarpıp geri gele-
ceğini yaşanan deneyler yeterince kanıtlıyabiliyor. Mücadele, düzenden umu-
dunu yitiren kitleleri her gün daha geniş ölçüde kucaklamanın uğraşını verir-
ken, bu konuda hiçbir bedelden kaçınmayan cesaretli bir politikanın üzerinde
adımlarını atarken, öte yandan çevrelerindeki insanların sorunlarını ifade et-
mekten uzak, onlarla aramızdaki diyaloğa sanki bilerek sınır ören, soyut,
özentili bir kastın kendi söyleyip kendi dinlediği ve çoğu yerini bile bulmayan,
kulaktan dolma ifadelerle konuşmayı bazılarımız hala 'devrimcilere özgü' bir
dil sayabiliyorlar. Böylesi alışkanlıklar, mücadelenin amaçlarına ısrarla tutu-
nulamadığında ya kendi içine kapalı dar kulüp yapılarına, ya da ilkel halk dal-
kavuklarına uygun düşüyor. Eğer bugün ısrarla kitleselleşmeden, kitleselleş-
menin sorunlarından söz edeceksek, önce devrimci politikaları geniş kesimlere
ne ölçüde ulaştırabilme becerisi gösterebildiğimizden, devrimci politikayı
kendimiz ne ölçüde kavramış olduğumuzdan söz etmeliyiz. Çünkü halkı mü-
cadeleye kazanmada üslup gibi görünen şeyin altında, aslında mücadelenin
bugünkü hedeflerinin, politikalarının yeterince kavranabilmesi yatıyor. Politi-
kayı içine sindirememiş insanlardan, politikanın üslubunu bekleyemezsiniz.

237

Politika kitlelere götürüldüğünde somut bir varlık kazanır. Aksi halde ne kadar
iddialı programlar belirlesek, gösterişli kampanyalar açsak halkı kucaklama-
dığı, mücadeleye yöneltemediği sürece, hep bir yerlerde tıkanıp kalan kararlar
olarak kalmaya mahkumdur. Seslendiğimiz insanların sorunlarını, beklen-
tilerini, üzerine bastığımız zeminin özelliklerini, zenginliklerini öğrenmeye ça-
lışmadan, bu çerçeveye bağlı kalarak hedeflerimizi, politikalarımızı açık ve
net üsluplarla anlatamadan mücadelede sağlıklı adımlar atmayı düşüneme-
yiz. Ne anlaşılamaz üsluplarla halkın kafasını karıştırmaya, ne de ısmarlama
klişe biçimlerle, ilgi uyandırmayan göstermelik yöntemlerle vakit harcamaya
hakkımız vardır. Kitabi formülleri dönüp dolaşıp tekrar etmeye, duyguları da
okşamaz hale gelen, içi boş hamasi sözlerle kendi kendimizi ajite etmeye de
hakkımız yoktur. Bu tür alışkanlıkların adresini geleneksel solun 50 yıllık tari-
hinde ve uzun bir süredir de sosyalist sistemi bürokratik, ölü bir kabuk içinde
boğup, sonra da kapitalizmin eline teslim edenlerin kimliklerinde bulabilirsiniz.
Hepsinin sonuçlan meydandadır. Yığınların enerjisini harekete geçirmeyen
kararlar, programlar, hak edilmeyen övgüler, yergiler, kitleler adına konuşan
ama hep uzaklarda parti binalarının bürokratik nefeslerini soluyan parlak nu-
tuklar ve şimdi hiçbir işe yaramayan ciltler dolusu bürokrat parti edebiyatları
bir bir çöktü. Çünkü emekçi kitleleri kendi geleceklerini inşa etmeye yönelte-
cek enerjiden, yetenekten, her şeyiyle kitlelerin ve ülkenin sorunlarını solu-
yan, kucaklayan canlı kanallardan yoksundular. Bunlardan ders çıkarmalıyız.
Mücadelenin bugün yaslandığı birikimlerinin temellerinde büyük emekler, bü-
yük bedeller vardır. İnsanlarımızın eline ulaştırılan çağrıların, 5-10 dakikalığı-
na yapılan sokak konuşmalarının çoğu zaman can bedeli risklerle yapılabildi-
ğini düşünebilmeliyiz. Bunlar halkın anladığı üslupta, sadeliğe ve açıklığa sa-
hip değilseler, her alanın kendine özgü zenginliğini ve yaratıcı mesajları içer-
miyorlarsa harcadığımız enerjilere, bedellere saygılı olamadığımızın sıkıntı-
sını duyabilmeliyiz. Bu kaygıları duymadan, kitlenin duyarlılığını harekete ge-
çirecek iletişimleri kuramadan sarfettiğimiz her söz, uyguladığımız her prog-
ram sadece görünüşü kurtarmaya, kendimizi kandırmaya yarayacaktır.

Gjndelik ifadelerdeki yavan dilin, basmakalıp üslubun, içinde yaşadığı-
mız insanların sorunlarıyla çakışmayan anlatımların yabancılığının kimsenin
gözürden kaçmadığını bilebilmeliyiz. İkide bir, "süreç", "bu noktada", "sorun"
vs. gibi sözleri tekrarlayıp durmanın, aslında halkla iletişim sorunu çekmek-
ten kaynaklandığını anlayabilmeliyiz. Elbette ki burjuva basının ve kültürsüz-
leşmenin kucağına itilen halkın kullandığı birkaç yüz sözcükle sınırlı kalma-
nın savunacak bir yanı yoktur. Devrimciler kültür birikimleriyle, üslup zengin-
likleriyle her zaman saygı görmüşlerdir. Ne var ki, zorlama kültür satıcılığına
girme< de bir tür ilkelliktir. Üslup zenginliğimiz, halka mücadeleyi ve müca-
delen n değerlerini en anlaşılır, en doğrudan ifadelerle aktarabildiğimiz ölçü-
de kendisini gösterir. Bunun için halkı anlayabilmek, onun sorunlarıyla iç içe
olabilmek, devrimci politikayı, içinde herkesin kendisini bulacağı üslupla ak-
tarabilmek yeterlidir.

Aynı nedenle mücadelenin yazım politikasının da zaman zaman kavra-
namadığına tanık olunabiliyor. Siyasi perspektif adına daha önce defalarca

238

tekrarlanmış kavramları salt teorik planda yeniden ve yeniden açmanın dev-
rimci bir yazım faaliyeti yerine geçtiği sânılabiliyor. Oysa mücadelenin genel
ilke ve politikalarının güncel, somut, gelişmelerin değerlendirilmesi içinde
herkesin algılayabileceği şekilde dile getirildiğinde değer taşıyacağı çoğu za-
man gözardı edilebiliyor. Eğer amacımız kitabi bilgilerle insanları donatmak
olsaydı, devrimci yazım politikası da kitap özetlemelerinden ibaret hazırlop-
çuluk hizmeti olurdu. Eksik kavrayışları dışa vuran daha pek çok örnek gös-
terilebilir. Hepsinin hemen hemen ortak özelliği, sadece "bizi bize anlatmak"
şeklindeki beklentilerdir.

Bu tür beklentilerin bugünkü hedeflerimizle çakışmadığı ortadadır. Israrla
halkın geniş kesimlerini kucaklamaktan söz ediyorsak, yazım politikasında
da bu hedefi tutturmaya çalışmaktan daha doğal bir şey yoktur. Eğer amacı-
mız devrimci politikayı halka tâşıyabilmekse, bunu, mücadelenin üzerinde
yükseldiği her sorunu halka en anlaşılır tarzda aktaracak, mücadeleyi ve
halkı ilgilendiren bütün konulan değerlendirip, tartışabilecek bir anlayışla ya-
pabiliriz. En sağlıklı olan budur. Böyle olunca dar bir çevreye mi yoksa onla-
rın dışındakilere mi yöneleceğiz şeklindeki ikilemin gereksizliği ortadadır.
Önemli olan politikaları tartışmak, açık üsluplarla ortaya dökebilmektir. Kendi
kendimizi eleştirmeyi de, düzeni eleştirmeyi de herkese hitap edecek tarzda
dile getirebildiğimiz ölçüde sağlıklı bir yazım faaliyetinden söz edebiliriz. Do-
layısıyla yazım politikamız, asıl olarak mücadelenin bütün somut konularını,
içinde yaşadığımız ülke gerçekliğine cevap verecek devrimci politikaları kit-
lelere ne ölçüde taşıyabildiğimize bakarak sorgulanmalıdır.

Politikalar yaşanan, gözle görülen somut zeminlerde yapılır. Bu politika-
lar, savaşta, seçimde, sosyalizmin sorunlarında, eğitim, sağlık, ekonomi, in-
san ilişkileri ve kendi eksikliklerimiz içinde ortaya konduğunda yerine ulaşa-
bilir, anlaşılır hale gelebilir. Her cümlede Marksizm-Leninizmden söz etmekle
ne Marksist-Leninist olunabilir, ne de kitlelere benimset/ilebilir. Bu 'görüntü'
radikalizmi'nin sadece devrimci özentili ruh hallerinin tatminine yaradığı bili-
niyor. Üslup keskinliğini geçer akçe kabul etmek ğerekseydi, bunu sakin su-
larda bol bol yapmalarına rağmen, mücadelede pek itibar görmeyenler hak-
sızlığa uğramış olurlardı.

İfade ettiklerimiz devrimci içerikleriyle ve geniş kesimlere ulaşacak biçim-
lere sahip olabilmeleriyle değer kazanırlar. Bu biçimler kimi zaman bir broşür
veya üç beş sayfalık inceleme de olabilir. Politik bir makale, bir bildiri metni
veya haber yazıları da olabilir. Hatta öyle zaman gelir ki, ağırlıkla habercili-
ğin üslubuyla geniş kesimlere seslenme yolunu benimseyebiliriz. Önemli
olan her halde de mücadeleyi yeteri olgunlukta daha çok insana anlatıp an-
latamadığımızdır. Kendimizi asıl bu yönüyle sorgulayabildiğimizde eksiklikle-
rimizi kapatma imkanı bulabilmemiz mümkün olacaktır.

Egemen sınıflar her gün kendi politikalarını yaymak için kulakları, beyin-
leri adeta bombardımana tutuyorlar. Yine de ikna edici olamıyorlar. Emekçi
kitleler kendi sorunlarının kaynağını, içine alındıkları çemberden çıkış yolla-
rını öğrenmek istiyorlar, çözüm yolları arıyorlar. Bugün, onların arayışlarına
devrimcilerden başka yanıt verecek kimse yoktur. Bu sorumluluğa layık ol-

239

mak gerekiyor. Yanıtlarımız, emekçi halk içinde ifadesini bulmayı başardık-
ça, burjuva siyasetin kitleleri aldatmaya yarayan sahnesi de bir daha açılma-
mak üzere kapanacaktır.

* * *

Sarı: 29,1 Ekim 1991

YUGOSLAVYA VE SOVYETLER

BİRLİĞİNDE KAPİTALİZM

MİLLİYETÇİLİĞİ KÖRÜKLÜYOR
Gerek Sovyetler Birliği'nde gerekse Yugoslavya'da ardı sıra bağımsızlık

ilanı kararları birbirini kovalıyor. Halklar kendilerini ezen bir güce karşı ba-
ğımsızlık ilan etmiyorlar. Aksine, daha dün aynı birliği, aynı siyasi kaderi
paylaştıkları diğer halklara karşı birliği kopardıklarını ilan ediyorlar ve bunu iç
savaşla uygulamaya girişiyorlar. Sovyetler Birliği'nde sosyalizmin, Yugoslav-
ya'da anti-faşist geçmişin birbirine bağladığı halklar, bugün bu ortak miras
terk edildiği noktada, yollarını kanlı boğazlaşmalara varan çatışmalarla ayırı-
yorlar. Kardeşlik ve dayanışma sosyalizm nedeniyle bozulmuyor, aksine
Sovyetler Birliği'ndeki halklar ve çok daha önceden beri de Yugoslav halk-
ları, şimdi bir iç savaşın içine yuvarlanmalarını, kapitalizme sürüklenmenin
bedeli olarak ödüyorlar.

Kısaca, dünya gündemini kaplayan, milliyetçi çatışmaları ve ayrılıkları,
sosyalist dayanışma ve enternasyonalizmin yerine geçirilen kapitalist ulusal
bencilliğin bir başarısı(l) olarak değerlendirmek gerekiyor.

Yugoslavya'da geçen Haziran ayında Slovenya ve Hırvatistan cumhuri-
yetlerin n bağımsızlık ilan ederek, Yugoslav federasyonundan kopmak iste-
melerinin ardından, önce Slovenya'da milis güçleri ve federal ordu arasında
başlayan çatışmalar, daha sonra Hırvatistan'a yayılarak daha boyutlu bir iç
savaşa dönüştü. Hırvatistan Cumhuriyeti'nde federal ordu ve Sırp azınlıkla
Hırvat milisleri arasındaki çatışmalar haftalar boyunca tüm şiddetiyle sürdü.
Hırvatlar federal hükümetin askeri garnizonlarını kuşatırken, federal ordu bir-
likleri Hırvatistan'a girdi ve limanları ablukaya aldı. Çok sayıda ölü ve yaralı-
nın verildiği yoğun çatışmalar sırasında on bin Hırvatın da Macaristan'a sı-
ğındığı belirtiliyordu. 18 Eylül'de Avrupa devletlerinin arabuluculuğu ile alı-
nan ateşkes kararında çatışmaların durdurulması yarı-askeri grupların ya-
saklannası, bütün Yugoslav ordusunun kışlalara dönmesi öngörülmesine
rağmen, ateşkese kimse uymadı ve çatışmalar tüm hızıyla devam etti. Bu
arada lI. dünya savaşından beri Doğu Avrupa halklarından elini çekmeyen
emperyalizm, şimdi arabulucu rolüyle Yugoslavya'daki gelişmelere müdahale
etmeye çalışıyor. Ateşkes çağrısı yapılırken, federal hükümetin Hırvatis-
tan'dan birliklerini çekmesini istiyor. Batı Avrupa Birliği ve AT temsilcilerinin
Lahey'cleki toplantılarında Yugoslavya'daki iç savaşı önlemek için, askeri

240

"barış gücü" gönderilmesi tartışmaları yapılıyor. Kısa süre öncesine kadar
Yugoslavya'nın federal birliğinin bozulmasını istemediklerini açıklayan Avru-
palı emperyalistler, kışkırtılan milliyetçilik artık bir iç savaşı olgunlaştırdıktan
sonra, şimdi parçalanmayı onaylamaya hazır hale geldiler.

Yugoslavya'da şu an süren iç savaş, federal yapıyı fiilen böldü. Hırvatis-
tan devlet başkan yardımcısı İdravro Tornac'ın "Yugoslavya çoktan öldü. Hiç-
bir şey onun parçalanmasını önleyemez." sözleri bu milliyetçi parçalanma is-
teklerini vurguladığı kadar, artık savaşın birbirlerinden toprak kapma yarışına
dönüştüğünü de gösteriyor. Halklar mozayiği olan Yugoslavya, altı cumhuri-
yet, iki özerk bölge şeklinde halkların kendi federatif yapılarından oluşmakla
birlikte, ayrıca cumhuriyetlerde azınlık yapılarını da barındırıyor. Hırvatistan
ve Slovenya'da önemli sayıda bir Sırp azınlığı bulunuyor ve bunlar, şimdi sü-
ren iç savaşta Hırvatların karşısında ayrı bir taraf olarak çatışmalara katılıyor-
lar. Sırplar ve Hırvatlar birbirlerine otorite sağlamaya ve toprak ele geçirmeye
çalışırken, Makedonya, Bosna-Hersek ve Kosova'da miliyetçi hareketler ve
Egemenlik çatışmaları sürüyor. Slovenya ve Hırvatistan'ın ardından, Make-
donya'da da halk oylamasına gidilerek, "bağımsızlık" yönünde oy kullanılıyor.
Bu cumhuriyetteki nüfusun yüzde 20'sini oluşturan Sırp azınlıkla, yüzde
2.3'ünü oluşturan Arnavutlar, referandumu boykot ediyorlar. Yugoslavya'nın
en yoksul bölgesi Kosova'da Arnavutların huzursuzluğu sürerken, iki hafta
önce ölümlerle sonuçlanan milliyetçi kavgalar Bosna-Hersek'e de sıçradı. Sa-
raybosna'da binlerce Boşnak gösterici "intikam" sloganları haykırdı.

Avrupa, göbeğinde süren çatışmanın nasıl noktalanacağını bilemiyor ve
gerginliğin kıtaya yayılmasından da endişe eder hale geliyor. Kapitalist sis-
tem, zenginliğin halklar arasında eşit paylaşımı ve kardeşçe dayanışma yeri-
ne, körüklediği zenginlik kapma ve diğerine üstün gelme yarışının sonuçla-
rından bir yanıyla yararlanırken, diğer yanıyla kaygı duyuyor. Emperyalizm
Yugoslavya'yı sosyalizme yanaştırmamak için elinden geleni yaptığı ve bu
baskılanma altındaki Tito'nun sosyalizmden uzak, özyönetim adıyla kapita-
lizmden başka bir şey olmayan "ulusal sosyalizm" yanılgısı, toplumdaki eşit-
sizliklerle birlikte, halklar arasındaki eşitsizlikleri de büyüttü. Milliyetçi çıkar
duygularını daima besledi, ayrılıkları körükledi.

Hırvatistan ve Slovenya, Yugoslavya'nın geliri en yüksek bölgelerini
oluşturuyor. Hırvat ve Sloven milliyetçiliği, zenginliklerini, olanaklarını aynı
federatif yapı içindeki daha yoksul diğer cumhuriyetlerle paylaşmama isteğini
dile getiriyor. Sırp milliyetçiliği ise, federal devlette daha egemen olan
Sırpların siyasi nüfuz üstünlüklerini koruma çabasında kendisini gösteriyor.
Kosova Arnavutları en yoksul kesimleri oluştururken, buradaki milliyetçilik
özerk bölge statüsü yerine 7. cumhuriyet olma taleplerinde kendini gösterdi.
Tümünde de milliyetçilik, diğer halklar karşısında ayrıcalıklarını genişletme
kavgası olarak Yugoslavya'nın yakın tarihini belirledi.

Yugoslavya'nın federal cumhuriyet yapısı altında zaten emperyalizmin
ekonomik-siyasi etkilerinden kendisini kurtaramayan Yugoslav halkları, ka-
derlerini birbirlerinden kopararak, bu kez tümüyle emperyalizmin vesayeti al-
tına girmeye hazır hale geldiler.

241

SOVYETLER BİRLİĞİ: GERİYE DÖNÜŞ, ULUSLARIN
AYRILIĞINI DA GERİ GETİRİYOR
Sovyetler Birliği'nde sosyalizmden kalan kurum ve değerler yıkıldıkça,

birliği oluşturan ulus ve cumhuriyetlerin ayrılma talepleri de birbirini kovala-
maya başladı. Litvanya, Estonya ve Letonya'dan sonra Gürcistan, Ukrayna,
Beyaz Rusya, Moldavya, Azerbaycan, Kırgızistan, Özbekistan, Tacikistan ve
Ermenistan bağımsızlık kararları aldılar. 16 cumhuriyet içinde bağımsızlık
kararı alanların sayısı bugün 12'ye ulaştı.

Gorbaçov Eylül başında yapılan AGİK toplantısında Sovyetler Birliği'ni
oluşturan birlik yapısının "tarihsel bir geriye sayma sürecini" yaşadığını söy-
ledi. Yaşanan bütün bu geriye dönüşleri, emperyalizmin temsilcilerinin önün-
de "tarihsel bir dönemeç" diye ikinci kez vurgulayan Gorbaçov, artık tümüyle
kapitalist devletler arasındaki ilişkilere özenerek hazırlanan yeni uluslar poli-
tikasın, yeni "Egemen Devletler Birliği" şeklinde adlandırıyor. Gevşek bir
konfecerasyondan oluşması planlanan yeni egemen devletler birliğinin, Hel-
sinki sonuç bildirgesine uygun bir dış politika izleyeceği açıklanıyor. Gorba-
çov darbe girişiminin başarısızlığa uğramasıyla birlikte Batı'yla işbirliği için
yepyeni olanaklar yaratılmış olduğunu belirterek, "Bu dönemde Batı'dan
destek, yardım ve dayanışma bekliyoruz," diyor. Kapitalist dünyaya, onunla
entegre olmaya hazır onlarca cumhuriyet sunduklarını açıklıyor. Emperya-
lizm kendisine uzatılan davetiyeleri almakta tereddüt etmiyor. Nitekim AGİK
konferansının açılış töreninden önce bir araya gelen 35 üye ülkenin dışişleri
bakanları, oybirliğiyle üç Baltık cumhuriyeti Estonya, Letonya ve Litvanya'nın
AGİK'e tam üye olmasına karar verdiler.

AYRILIKLAR MİLLİYETÇİ YANIYLA ÖN PLANDA AMA GELECEKTE
SİYASAL YÖNÜYLE DERİNLEŞECEKTİR
Bugün SB'de ulusal ayrılık ve çatışmalar öne geçmiş durumda olsa da,

gelecekteki siyasal anlaşmazlıkları ve genel anlamıyla sınıfsal düzeydeki ça-
tışmaları da bağrında taşıyor. Şimdi bozulan birliğin ve yok olan sosyalist
bağların önce kendi ulusal kalıplarına fırlattığı halkları, milliyetçiliği tozu du-
manı dağıldıktan sonra çok geçmeden asıl olarak siyasal hesaplaşmaların
ve toplumsal kutuplaşmaların yürütüldüğü bir gelecek bekliyor.

Şu an başkaldıran ve gelişmeleri sürükleyen gericiliğin uzun süreli etkiler
bırakması kaçınılmaz olmakla birlikte, cumhuriyetlerdeki halkların geleceğini
büyük ölçüde bu siyasi plandaki ayrışmalar belirleyecektir. Bugün halklar sos-
yalist tütünlüğün dağılmasıyla şimdi yeniden ulus kabuklarına çekiliyorlar ve
eski milliyetçi önyargıların tazelendiği bir geriye yuvarlanış fırtınası içinde, ye-
niden sosyalizm öncesi ulusal-toplumsal karmaşanın içine giriyorlar.

Bu ortam içinde, Azerilerle Ermenilerin geçmişten gelen düşmanlıklarına
konu olan Azerbaycan'ın Dağlık Karabağ bölgesi geçtiğimiz günlerde yine
kana bulandı. Azerbaycan'da bağımsızlık ilanı sonrası'yapılan devlet baş-
kanlığı seçimlerine Dağlık Karabağ bölgesindeki Ermeniler katılmadı. Azer-
baycar Halk Cephesi, Ayaz Muttalibov'un seçilmesini protesto ederken, se-
çimlere hile karıştırıldığı iddiası, Azerbaycan'da gerginliği tırmandırdı. Halk

242

Cephesi'nin yanı sıra, Nahcıvan özerk bölgesi yönetimi de Muttalibov'u tanı-
madığını açıkladı. Milliyetçi kampanya bu cumhuriyetteki etkilerini sürdürme-
ye devam ediyor.

Gürcistan'da devlet başkanı Zviad Gamsahurdia yanlılarıyla muhalefet
hareketleri arasındaki çelişkiler, Tiflis'in ana caddelerinde barikatların kurul-
duğu noktaya geldi. Gamsahurdia yanlıları parlamento binası çevresinde
toplanırken, muhalefet de silahlı adamlarıyla ele geçirdiği TV binası önünü
miting alanı yaptı. Gürcistan'ın Abhazya ve Güney Osetya bölgelerinde ise
etnik çatışmalar varlığını sürdürüyor. Güney Osetya'da bağımsızlık isteyen
Osetlerle Gürcüler çatışıyorlar. Bu bölgede 200 bin Oset yaşıyor.

Gericiliğin saldırısı, Tacikistan'da da siyasal karşıtlıkları geliştirdi. Komü-
nist partisini yasaklayıp, mallarını devletleştirme kararı alan devlet başkanı
Kadreddin Aslov'u Tacikistan parlamentosu görevden aldı. Komünist partisi-
nin kapatılmasını protesto eden gruplarla, kararı destekleyen muhalefet
grupları sokağa dökülerek gösteriler düzenlediler. Parlamento komünist par-
tisinin yasaklanma kararını geçersiz ilan ederek, dinci ve diğer muhalefet
gruplarının gösterilerini ve Lenin heykellerinin yıkılmasını önlemek amacıyla
ülkede olağanüstü durum ilan etti.

Ermenistan'daki siyasal çelişkiler komünist partisinin bölünmesine yan-
sıdı. Komünist partisi kendisini lağvederken, basının verdiği haberlere göre
biri demokratik parlamenter nitelikli diğeri "eski çizgiye yakın" iki yeni parti
halinde yeniden örgütleneceği belirtiliyor.

Kazakistan'da Devlet Başkanı Nursultan Nazarbayev'in komünist partisi-
nin adını ve progamını değiştirerek daha sağ bir çizgi izlemek istemesini, ko-
münist partisi delegeleri reddettiler. Partinin geleceğini belirlemek için dü-
zenlenen olağanüstü kongrede delegelerin yüzde 70'i partinin adının değişti-
rilmesine ve mülkiyetinin kamulaştırılmasına karşı çıktılar.

Benzeri gelişmelerin bundan böyle bolca yaşanması ye siyasal çatışma-
ları derinleştirerek sürmesi kaçınılmazdır. Dünyanın 1/6'sını kaplayan bu on-
larca halkın geçirdiği altüst oluşun her an dünya çapında daha büyük sarsın-
tılara yol açması, emperyalizmin denetiminden çıkması pekala mümkündür.
Emperyalizm bu nedenle, gelişmeleri gereğinden fazla hızlandıracak riskler-
den kaçınmaktadır. Her şeyin "olağan" şekilde çözülmeye uğramasını ve
kendi dizginleri altında sancısız bir geçişi arzulamaktadır. Ne var ki, tarihin
emperyalizmin arzuladığı gibi yürümediği de açıktır. Çelişkiler, çatışmalar,
hassas dengelerle yüklü olan dünyanın hangi küçük sarsıntılarla nerelerden
daha büyük sarsıntılara uğrayacağını kestirmek güçtür. Ama gerçek olan şu
ki, başta ABD emperyalizmi "yeni dünya" projeleri içinde ne kadar "istikrar-
sızlık bölgeleri" bırakmamaya çalışırsa çalışsın, aksine dünyanın istikrarsız
alanları çoğalmaktadır. Sovyetler Birliği ve Yugoslav halkları, emperyalizmin
etki alanına düşmekle artık onlar da bu istikrarsızlık alanları içine girmiş bu-
lunmaktadırlar.

* * *

243

Sayı: 30,15 Ekim 1991

AHLAK DEVRİMCİLEŞTİKÇE

ÖZÜ SÖZÜ BİR İNSANLAR YARATIYOR
Kapitalizmin ahlakı, özel mülkiyet, sömürü, kişisel çıkar üzerinde yüksel-

miştir. Bu ahlak insanların karşılaştıkları sorunları el ele vererek çözmeleri-
ne, toplumsal dayanışmaya, yardımlaşmaya düşmanlığın ahlakıdır.

Sistemin ahlakı; para, kişisel hırs, tutku ve başkalarını ezerek, başdön-
dürücü bir hızla zenginleşmeye dayanır. Yalan, demagoji, aldatma ve her
türlü hileyle kirletilmiş politik ilişkiler doğrudan buna hizmet eder. Bütün bun-
lar) bugün daha yakından görmek için seçim sahnesinden bakmak yeterlidir.

Sistemin politika sahnesi bin bir vaatle ve hiçbir zaman yerine getirilme-
yecek nice sözlerle açıldı ve vaatlerin, verilen sözlerin ardı arkası kesilmiyor.
Hiçbir zaman yerine getirilmesi mümkün olmayan sözler herkesi rahatlata-
cak ve duygularını bastıracak şekilde söyleniyor. Sistemin "demokrasi"sinin
halkı aldatmaktan, yalanlarla ve yerine getirilmeyen sözlerle avutmaktan
başka bir işe yaramadığını bütün çıplaklığıyla gözler önüne seriyor. Seçim-
ler, burjuva politikasının halkı hangisinin daha iyi kandıracağını gösteren,
ahlaksızlık çirkefine bulaşmış bir yarış sahnesidir. Kapitalizmin ahlak düş-
künlüğünü, seçimler sürecinde söylediklerinden ve daha sonra yapmadıkla-
rından daha açık bir şekilde hiçbir şey ele veremez.

Kapitalizm, insanı, toplumu her şeyiyle kendisine benzetmek ve bencilliği-
nin girdabı içerisinde boğmak için elinden ne gelirse ardına koymuyor. İnsan-
ları özü sözü bir olmaktan ve dürüstlükten hızla çıkartarak, kişisel çıkara daya-
nan sistemin işleyiş yasalarına ayak uydurarak, bir an önce köşeyi dönmekten
başka bİr şey düşünmeyen, her sözü yalana dönüşen ve her şeyi mübah gö-
ren aldatıcı bir kişiliğe sokuyor. Verilen sözlerin tutulmaması, insanların sürekli
bir şeylerle avutulup kandırılması sistemin özünü oluşturuyor. Çürüme ve ko-

244

kuşmanın pis kokuları buralardan yayılıyor. Kapitalizm hücrelerine kadar bu
çirkefliğin içindedir ve zaten seçim sahnesinde burjuva politikası da ancak
bunlarla hayat bulabiliyor. Bugün yeni yeni yalan ve demagojilerle tıkanıklığa
çare aranıyor. Burjuva politikacılığı halkın nezdinde, seçimlerle birlikte iyice ya-
lan ve demagojiyle özdeşleşir hale geldi. Her şey bir yana, sistemin her dönem
en sağlam koruyuculuğuna soyunmuş ve politikanın her türlü çirkefliği içinde
kendisini yükselterek en tepeye çıkmış olanların diğerleriyle arasındaki çelişki-
lerin bir ifadesi olarak yaptıkları açıklamalar bile çok şey anlatıyor. Bu seçim
sahnesinde rollerini başarıyla oynamaya soyunmuş burjuva politikacıları için
"neredeyse gökyüzünp bile vaat edecekler" deyişinden başka hiçbir şey, burju-
va politikasının ve "demokrasi"sinin sözde gözbebeği olan seçimler sahnesinin
ne ölçüde yalanlarla beslendiği gerçeğini gösteremez. Burjuva politikasının ya-
lanlarından bıkmış olan, ahlaksızlığın pisliğinden iğrenen, halkın arayışına ce-
vap verecek ahlak anlayışını, bu sistemin bütün kirini pasını süpürüp, atarak
yeniyi getirmek için mücadele eden devrimcilerden başka kimse sunamaz.
Çünkü devrimci ahlak, insan toplumunun yücelmesine, emeğin sömürüden
kurtulmasına hizmet eden ahlaktır ve devrimci ahlakı halkın çıkarlarını her dö-
nem en üstte tutacak şekilde mücadelenin sürekli ilerletilmesi yaratır. Ancak
kendisini haklı bir-düşünceye ya da bir işe adayan, kendisini başkaları için feda
edebilecek kadar toplumsal düşüncelerle donatan bir insan, devrimci ahlakın
gerçek savunucusu olmaya adaydır. Her türlü aldatmanın ve avutmanın
cesaretle karşısına çıkan devrimci ahlak, halka gerçekleri, doğruyu anlatabil-
mek için burjuva ahlakla temelden çatışmaya girer. Zaten halkın çıkarları baş-
ka türlü savunulamaz ve kendini emekçilerin hizmetine sunarak her şeyini on-
lara adamak, ancak böyle davranmakla gerçekleştirilebilir. Bugün devrimci ah-
lak, her şeyden önce özü sözü bir insan olmakta ve sosyalizmin, emekçi halk-
ların mücadeleyle yarattıkları değerlerin, kolektif çabaların bütün ürünlerinin
sonuna kadar hiçbir kayıp vermeden savunulmasında ifadesini buluyor. Burjuva
politikacılığının yalanlarla dolu sahnesinde devrimcilere yer yoktur. Devrimciler
mücadeleyle kazanılacak yeni bir dünyaya halkı çağırırken, burjuva politikacılığı
karşısına özü sözü bir insan olarak çıktıkları ölçüde, çağrılarına ciddi ve
samimi cevap alabilirler. Verilen sözleri tutmaları ve "biz ne söylediysek
yaptık, ne yaptıysak savunduk" diyebilmeleri kadar hiçbir şey halkı etkileyerek
devrimcilere sımsıkı bağlanmalarını getiremez. Belki de devrimciliğin en güzel
ve sistemin karşısında alnı açık, ayakta durabilecek güç yaratan değeri budur
denilebilir. Burjuva politikacılığının sahtekarlığının ve ahlak düşkünlüğünün
panzehiri özü sözü bir insanlar yetiştiren devrimci ahlak anlayışıdır.

Sosyalizme saldırının Doğu Avrupa'da ve SB'de revizyonizmin çöküşüy-
le birlikte en azgın boyutlara vardığı bugünkü koşullarda, sosyalizmin mil-
yonlarca emekçinin kolektif emeği ile yaratılmış değerlerini ve ilkelerini sa-
vunmak, sosyalizme tek bir leke sürmemek için her şeyiyle göğüs germek
devrimci ahlakın gereğidir.

Devrimciler kendileri lekeleyip kirletmedikten sonra sosyalizmin insanlığa,
halklara sunduğu güzellikleri ve iyilikleri hiçbir güç lekeleyemez ve kirletemez.
Ama bugün, sosyalist dünyanın günden güne kapitalizmin pisliklerine daha

245

çok batan dönekleri ve savunduğu inançlarını bir bir reddederek kişiliklerini ve
onur arını ayaklar altına alan soytarıları, sosyalizmin yarattığı değerlen em-
peryalist propaganda açısından lekelenebilir düzeye getirmek için nice şakla-
banlıklar yapıyorlar. Emperyalizm, sosyalizmi silip atmak için sosyalist dünya-
nın bu döneklerinin sırtını sıvazlayarak, sosyalizm için söylediklerini kendisine
malzeme yapıyor. Ahlak düşkünlüğünün en iğrenç örneklerini sergileyen sos-
yalizmin dönekleri Jivkov'lar, Oprea'lar, Gorbaçov'lar sosyalizmi emperyaliz-
min istediği biçimde kirletmek için, yıllarca savunduklarını ya da savunur gö-
ründüklerini bir çırpıda ayaklar altına almakla kişilik bozukluğunda geldikleri
düzeyi sergilediler. Alçaklıkta ve ikiyüzlülükte o kadar ilerigittiler ki ve ahlak-
sızlığı kendilerine öylesine canla başla iş edindiler ki; komünizmin öldüğü pro-
pagandasında emperyalizmin gözüne girmek için, birbirleriyle yarışır oldular.
Bu halleriyle kellelerini kurtarma telaşına kapılan ve ahlaksızlıkta bütün inanç
ve değerlerini tersyüz eden 12 Eylül itirafçılarına taş çıkartıyorlar. Emperya-
lizm onların da ruhlarını en derinliklerine kadar satın aldı. Kendi ahlaksızlığı
ile onları da sarıp sarmalayarak, yalan ve demagojilerinin gönüllü çığırtkanları
haline dönüştürdü. Burjuva dünyası, sosyalist dünyadan da kendilerine çalı-
şan yalan makineleriyle sosyalizmi içten kemirerek tüketmenin sevincini yaşı-
yor. Şimdi sosyalizme saldırı, emperyalizmin ve onların her şeyleriyle satın
aldığı sosyalizmin dönekleriyle birlikte iki koldan birden ahlaksızca sürdürülü-
yor. Yalan ve demagoji içten ve dıştan sosyalizmi boğmak için bütün çirkefli-
ğiyle sürdürülüyor. Devrimcilerin her şeyiyle ve bir milim gerilemeden sosya-
lizmi kendisine siper etmesi, bugün için en önemli görev olmuştur. Özü sözü
bir insan olmak, işte bir kez daha burada kendisini fazlasıyla hissettiriyor.
Sosyalizmin bu döneklerin ağzından yakılıp yıkıldığı ve bunların esintilerinin
ülkemizde de solu bir o yana bir bu yana savurduğu koşullarda, sosyalizmi
her şeyiyle savunmak, devrimci ahlakın vazgeçilmez gereğidir.

Emperyalizm karşısında sosyalizmin görece zayıflaması, küçük burjuva
yapılarda yalpalamayı daha da hızlandırıyor ve sağa savrulma sosyalizmi
tümcen inkar etmeye kadar varıyor. Oligarşi çok fazla çaba sarfetmeden sos-
yalizmi TBKP'li dönekler aracılığıyla mahkum etmede kullanacağı önemli koz-
lar ele geçirdi. Önce oligarşinin icazeti altında siyaset yapmaya kalkanlar, uz-
laşmacılığı ilke edinenler, çok geçmeden sağa çark ede ede sosyal demok-
ratlatı bile sollayıp ANAP'ın kulvarında soluğu aldılar. Sosyalizm onlarla birlikte
ve onların nezdinde burjuvazinin istediği biçimde mezara gömülmüş olu-
yordu. Bu aldatmacayı açığa çıkartmak ve devrimcilerin sosyalizme inançları-
nın değişmediğini ve tersine kapitalist dünyadaki tükenişin derinleşmesiyle
birlikle daha da güçlendiğini dosta düşmana göstermek ahlaki bir boyut ka-
zanmıştır. Çünkü şimdi nerede bir devrimci çalışma başlatılırsa, kitlelerin ilk
tepki eri dünyadaki bu hızlı değişimin, sosyalizmin Doğu Avrupa ve SB'de çö-
küşünü sormak ve sosyalizme inancı sorgulamak oluyor. Sosyalizme kapılar
gerici propagandanın saldırısıyla böyle kapatılmaya ve sosyalizme inanç böy-
le zayıflatılmaya çalışılıyor. Bu, devrimci ahlakın yaşanan koşullarda nasıl
kendisini göstereceğinin de anahtarı oluyor. Devrimciler nerede olurlarsa ol-
sunİE.r; halkla iç içe oldukları her yerde, işkence tezgahlarından zindanlara ve

246

idam sehpalarına kadar, "O sözler ki bir kez çıkmıştır ağzımızdan, uğrunda
asılırız" anlayışıyla hareket ettiklerini yaşamlarıyla gösteren insanlardır. Ve
böyle olduklarını halka gösterebildikleri ölçüde, yüzlerine kapatılmaya çalışı-
lan kapıları açıp geçiyorlar. Burjuva politikasının yalanları karşısında devrim-
ciler sosyalizmin içinde bulunduğu gerçekliği bütün çıplaklığı ile halka anlata-
rak, sosyalizmde karşılaşılan sorunların kaynaklarına inerek ve halka sosya-
lizmi ancak kendi ahlak anlayışları ve her zaman söylediklerini yapan insanlar
olarak sevdirdiklerinde, kafalarda biriken gerici propagandanın etkisini param-
parça edebilirler. Devrimci ahlak, sosyalizmin karalandığı, yerden yere vurul-
maya çalışıldığı her yerde, sosyalizme olan inancı tazeleyebilmek ve güçlen-
direbilmektir. Bugün sosyalizmin en zor dönemeçlerden geçtiği süreçte, sos-
yalizmi savunmaktan çekinmeyen ve dünyadaki sosyalizm karşıtı gelişmelerin
altında ezilmeyen insanlar, devrimci ahlakı sindirebilmenin güzel örneklerini
veriyorlar. Devrimciler sosyalizm için dün ne söyledilerse onun gereğini
yaptılar. Ve yaptıklarını savundular. Bugün de aynı yolda kararlılık ve inançla-
rından hiçbir şey yitirmeden, ayakları sağlam basarak yürüyebiliyorlar. Dün
sosyalizme inandıklarını ve onun için mücadele ettiklerini söyleyenler ve bu-
nun bedelini ödeyenler, bugün de bedeli ne olursa olsun ödemeye hazır ol-
duklarını göstererek, sosyalizmin en zor dönemlerini yaşadığı koşullarda,
sosyalist düşünceyi benimsetmeyi beceriyorlar. Sosyalizm devrimci ahlakı bi-
çimlendiriyor ve devrimciler ahlaki değerlerini sosyalizmin 75 yıllık deneyimle-
rinden çıkartıyorlar. Her şeyiyle devrimcilere ruh veren sosyalizm inancıdır.
Ahlak da sosyalizme inançtan besleniyor. Devrimciler bugün kendilerini, ver-
dikleri sözleri ne ölçüde yerine getirdikleri noktasında sorgulamalıdırlar. Veri-
lip de yapılmayan sözlerin nasıl burjuvazinin ahlak anlayışını hatırlattığını ve
saygınlıklarını giderek yitirdiklerini unutmamalıdırlar. Artık devrimciler toplantı-
larına, işlerine dakika aksatmadan gitmeyi ilke edindiklerini göstermelidirler.
Verilen ve tutulmayan her söz ve zamanında yapılmayan her toplantı vb. dev-
rimci ahlaktan bir şeyler alıp götürüyor. Bugün devrimciler her zamankinden
daha fazla sözlerinin eri olmaya çaba sarfetmelidirler ve mücadele bu insan-
larla geleceğe güvenli adımlar atacaktır.

Söylediğini yapan, verdiği sözü zamanında yerine getiren, yalan, aldat-
ma ve oyalama gibi burjuvazinin mayasındaki ahlaki düşkünlükleri taşıma-
yan yeni insanlar, mücadele için halkın güvenini kazanacaklardır.

* * *

Sayı: 30,15 Ekim 1991

ÜRETİCİ VE YARATICI OLMALIYIZ
Sömürenlerle sömürülenler arasındaki mücadele, istisnasız dünyanın

her köşesinde eşitsizler arasındaki mücadele olarak süregeldi. Burjuvazi,
hiçbir zaman kendisini alt edecek araçları emekçilere, "buyur, sen de güçlü
ol" diye sunmadı. Aksine filizlendiği her yerde emekçilerin mücadelesi büyük

247

sıkıntılar ve zorluklar arasında doğarak gelişti. Güçsüzlüğün yenilip güç ol-
man n dişle, tırnakla kazanıldığı her ülkede, mücadelenin en devasa araçları
kitlelerin olağanüstü fedakarlıkları, sınırsız enerjileri ve çabalarıyla yaratıldı.
Emperyalizmin ekonomik gücüyle, silahları-ordularıyla, teknolojisi ve kukla
rejimleriyle halkları abluka altına aldığı bir dünyada, kitlelerin en zor koşullarda
bu destansı çabalarına dayanmadan zaferler mümkün olamazdı. Güçsüz bir
halkın güçlü bir düşmana karşı mücadelede insanoğlunun bu sınırsız ya-
ratıcılığı, devrimcilerin en temel silahı oldu.

ABD askeri teknolojisinin II. paylaşım savaşında bir tek bombayla faşist
Japcnya'yı teslim aldığını yazan tarih kitapları, bu teknolojinin yüzlerce kat
yok etme gücüne rağmen, Vietnam halkı önünde niye diz çöktüğünden söz
etmez. Çünkü Vietnam zaferi, dişini tırnağına takarak, bombalardan korun-
mak için bütün bir şehri yeraltına taşıyan fedakarlıkların, yıllarca ortaya dö-
külen çabaların, yaratıcılıkların zaferidir.

Nikaragua kurtuluş mücadelesini çoğumuz, gerilla birlikleri, Somoza'ya
indirten başarılı darbelerle biliriz. Oysa henüz ilk grupların son derece ilkel
donanımları, daha sonraları halkın büyük olanaklar taşıyıp zenginleştirdiği
mücadelenin derinliklerine gömülüp kalmış gibidir.

(Emperyalizm istediği kadar "dış mihraklı" desin, El Salvadorlu devrimci-
ler ayakta kalmalarını, baruttan ayakkabıya, meyve yetiştirmekten okul inşa
etmeye kadar, kitlelerin yaratıcı gücüne dayanmalarına borçlular.

Mao'nun geçtiği yerde iktidar devirip, iktidar kuran ordusu, pek çoğu si-
lahs z askerlerden oluşan bir orduydu.

Sovyet halkını dünyanın önde gelen gücü haline getiren olanaklar, be-
denlerin siper edildiği Stalingrad savunmasında yoktu. Başka birileri tarafın-
dan bahşedilmedi. Hepsi devrimcilerin ve onların adanmışlığından güven
duyan bir halkın olağanüstü enerjileriyle, sabır ve emekleriyle yaratıldı.

Çarlığın zor koşullarında örgütlenen Lenin'in Bolşevik Partisi, pek çok
yaynları, teknik araçları ve kadrolarıyla ülkeye ağ gibi yayılmıştı. Ama esas
olarak bu partiyi, yoksulluktan kırılan işçilerin birkaç kapiklik parti aidatları
ayakta tutmada önemliydi. Örnekleri çoğaltmak mümkün. Fazla uzağa git-
mek de gerekmiyor. Mücadelenin bugünkü gücünü ve prestijini, baskının or-
talığı kasıp kavurduğu, olanaksızlıklar çölüne çevirdiği koşullarda, sınırlı sa-
yıda insan adeta yoktan var etti ve mevziler üzerinde bulunup yaratılan ola-
naklar, hepimiz için unutulmayacak değerli birer hazine oldu.

I3ütün bunlar elbette kolay, zahmetsiz elde edilmedi. Büyük çabalar ve
emeklerle kazanılabildi. Halkımızın deyişiyle "bunların değerini en iyi kaza-
nan ar, yaratanlar bilebilir". Mücadeleye, sosyalizmin mevzilerine yeni bir
şeyler katmayanlar, yaratmayanlar bu mevzilerin değerini doğal ki bilemeye-
ceklerdir.

Sovyet ve Doğu Avrupa halklarının devrimle; büyük kahramanlıklarla ya-
rattıkarının, kazanımlarının üzerine tek bir şey eklemeyen, kitlelerin yaratıcı-
lığına ve gücüne güvenmeyen revizyonizmi, var olanları tüketmek ve içten
içe yok etmekten başka nasıl bir gelecek bekleyebilirdi? Sosyalizme olumlu
bir değer eklemek diye bir sorunu olmayan Gorbaçov'un, on yılların sosyalist

248

çabalarıyla yaratılanları bol keseden emperyalizme sunmasından başka ne
beklenebilirdi?

Mücadele, insanlara üreten, paylaşan, yeryüzünün maddi-manevi zen-
ginliklerini kendi elleriyle kurup, elde edebilecekleri bir gelecek sunuyor. Bu
yanıyla, binlerce yıllık sömürüye dayanan tarihin artıklarını bir gecede tersine
çeviren hazır bir cennet değil, sömürüyü tarihin derinliklerine gömmede
zorlukları adım adım aşacak büyük emek seferberlikleri, kitlesel yaratıcılıklar
gerektiriyor. Ama her şeyden önce, tarih bu işte de zorlukların büyüğünü .
devrimcilerin omuzlarına yüklüyor.

Sosyalist inşa döneminde parti kimliği taşımak, öncülük etmek, üretmek-
ten, yaratmaktan, zorluklarla boğuşmaktan başka hiçbir çekiciliği olmayan
bir işe talip olmak anlamına geliyor. Gelişmelerin akışına kapılmadan, dışarı-
dan beklemeden, hazırda olanla yetinmeden, yoktan var etmenin ve kitlele-
rin enerjisini harekete geçirmenin mucizelerini bekliyor.

Henüz iktidar olma safhasına ulaşılmadığı, gericiliğin bütün şiddetinin
göğüslendiği aşamalarda ise, mücadele, kimseye önceden hazır olanaklar
sunmuyor. Hele yerleşmiş demokratik mevzilerin, geniş demokratik çalışma-
nın olmadığı ülkelerde, ağır baskı koşulları altında mücadele, kendi araçla-
rını ve olanaklarını kendi gücüne dayanarak bin bir güçlükle birer birer adeta
yoktan var etmek zorunda kalıyor. Öyle ki, belki farkına varılmadan bol bol
kullanılan en basit yaşamsal araçlar için bile, ölçüsüz emekler, bedeller ge-
rekiyor. Bu zorlukları aşmak, ancak, mücadelenin bütün kanallarında işleyen
bir yaratıcılığı, kolektif üretkenliği ve her koşulda halkın desteğini, olanakla-
rını seferber etmeyi gerektiriyor.

Devrimcilik bir anlamıyla sistemin kitlelerden gasp ettiği insan malzeme-
sini ve diğer yaşama araçlarını soluksuz mücadeleye aktaran özverili bir işçi-
liğe benziyor. Bu işçiliğe razı olmadan, bu onurlu yükü her gün taşımayı ka-
bullenmeden mücadeleyi kitlelere taşımak, zaferden zafere koşmak müm-
kün olmuyor.

Aksine mücadeleye olanak yaratmanın kısırlaştığı, çalışmanın halkın gö-
nüllü desteği ve kaynaklarını kazanarak zenginleştirilebileceğinin unutulduğu
yerde hazırlopçuluk boy veriyor.

Her şeyi dışardan beklemenin, her şeyiyle hazır ve eksiksiz koşullarda iş
yapmaya alışmanın geliştiği ortamda, mücadele de kısırlaşıyor. Sosyalizme,
devrimci yaratıcılığa ters düşen tüketme alışkanlığını beraberinde getirebili-
yor. Bu alışkanlık pratikte çabucak kendi zaaflarını şekillendirmekte gecikmi-
yor. Sonuçta her şeyin "ama olanak yok ki..." gerekçesine bağlandığı hesap-
sız bir tüketiciliğin gelişmesinin önünü açıyor. Öyle ki, iyi niyetle bile öne sü-
rülse "olanak olmadığı yerde olanlar paylaşılır" şeklindeki ilkel paylaşımcılı-
ğın ve kolaycılığın gerisinde zamanla asalaklığın gizliden gizliye büyümesine
bile zemin yaratıyor.

Bu, yaratmadan tüketme alışkanlığının ve ilkel "payiaşımcılığın" daha da
kronik hale gelmesi, adeta meşrulaşması, sonuçta kendine ait olmayanlara
el koyma "hakkını" doğuruyor. Biraz düşünülürse, bu hazırda olanı tüketme
alışkanlığı, sürekli halkın başka alanlardaki kaynaklarına el koyarak, halkı aç

249

bırakmaya benziyor. Aynı zaaf, elde hazır olanları harcayarak gedikleri ka-
patacağım diye bütün cephelerini birden zayıf düşüren bir orduyu yenilgiye
sürüklemeye de benzetilebilir.

özel çıkarın, kişisel mülkiyetin olmadığı yerde, yaratıcılığın ve inisiyatifin
tükeneceği, verimliliğin düşeceği iddiasının öteden beri burjuva ideologların
öne sürdüğü boş bir palavradan ibaret olduğu biliniyor. Çünkü kişisel kazanç
hırsının kamçılayıcılığı denen şeyin, aslında var olan toplumsal kaynakların
ve ceğerlerin hep birilerinin başkaları aleyhine elde etmesi olduğu çoğu kez
gözden kaçırılır. Ne var ki, devrimcilerin kullanımındaki olanakların verimsiz
çalışmasının, geliştirilmemesinin, çarçur edilmesinin bu burjuva önyargıları
haklı çıkarmaya prim verdiği de bir gerçektir.

Zamanında mücadelenin olanaklarını atıl, verimsiz kullananların, hatta iş-
lemeyecek hale getirenlerin, özel kazancın yaşamına girdiklerinde, nasıl iti-
nalı ve çalışkan olduklarının örnekleri sık sık verilir. Oysa, ortada temel bir ya-
nılgı olduğu unutulur. Yaratıcılık noksanlığı ve üretici olamamanın kolekti-
vizmden değil, aksine kolektivizm eksikliğinden, hayatı her şeyi ile mücadele-
ye sahiplenme kafasıyla değerlendirememeden kaynaklandığı görülmez. Ka-
falarında bireysel inisiyatifi halkın her anlamda mücadeleye kazanılması, on-
larır kolektif emek, çaba ve desteklerini seferber ederek, mücadelenin ola-
naklarının yaratılması yönünde kullanmayı canlandıramayanlar, bu sınırsız
gücün farkında olmayıp, yeteneklerini ve inisiyatiflerini harekete geçirmeden
kendi kalıplarına gömenler, elbette, kişisel kazancın peşine düştüklerinde
"başarılı" olacaklardır. Dolayısıyla, hazırcılığın, var olanın kıymetini bileme-
merin temelinde yine birey düşüncesi, "hep bana" anlayışı bulunmaktadır.

Kitleler, mücadelenin dayanabileceği, güvenebileceği tek kaynağı oluştu-
ruyor. Kitleler içinde kök salan bir hareket için, yani bilinçli bir davanın kay-
naştırdığı örgütlü bir halk için binlerce, on binlerce insanın dikkatinin, maddi-
manevi çabasının oluşturduğu potansiyele dünyada başka hiçbir güç sahip
bulunmuyor. Mücadele asıl olarak bu potansiyele dayanabildiği ölçüde, ege-
menlerin ördüğü olanaksızlıklar çemberini aşabiliyor, kendi ayakları üzerine
dikilebiliyor. O yüzden, günlük hayatta sıkıntısını çektiğimiz pek çok-şey, sa-
yısı;: olanak, aslında çevremizde, belki yanı başımızda duruyor. Ama onlara
uzanmak için biraz kımıldanılmadığı, her gün içinde yaşadığımız insanların
gönüllü katkıları ve sahiplenme tavırları haline getirilmediği sürece de daima
uzakta bekliyor. Gökten çare bekleme alışkanlığının açmazı da buradan
kaynaklanıyor.

Ekonomik araçlarda, politika üretmede, ideolojik eğitimde hazırlopçuluk
devrimcilerin sahip olduğu yaratıcı geleneklerle şimdiye kadar daima ters
düşvü. Bugün mücadelenin insanları adalet, özgürlük ve emeğin kurtuluşu
için yeni bir dünya, yeni bir insan yaratmanın fedakarlıklarına, coşkusuna
kendilerini adamışken, üretici ve yaratıcı olmada da halka örnek olmanın so-
rumluluğunu taşıyorlar.

* * *

250

Sayı: 30,15 Ekim 1991

SSCB'DE KARŞI DEVRİMİN HALKLARA
HEDİYESİ: ULUSAL DÜŞMANLIKLAR,
TOPLUMSAL KAOS VE ÇÖKÜNTÜ
Daha önce basın, radyo ve TV'de sık sık işittiğimiz "Komünist parti öncü

rolünü terk etti", "Sosyalizm sözcüğü Sovyet anayasasından çıkarıldı" vb.
haberlerin yerini, şimdi artık "Kafkasya Balkanlaşma yolunda", "Karabağ'da
çatışmalar yeniden şiddetlendi", "Nahçıvan Abluka altında", "Tacikistan'da
darbe", "Rus milliyetçiliği hortladı" vb. haberler aldı. Hemen hemen her gün
işittiğimiz bu haberler, S.Bİrliği'nin içinde bulunduğu durumu çarpıcı bir şekil-
de anlatmaktadır.

Sosyalizmin yıkılışını "diktatörlüğün yıkılması", "demokrasi ve özgürlüğün
zaferi", "insanlığın yeni çağa girişi" vb. olarak göstermeye çalışan kapitalist
restorasyonun mimarları burjuva reformistlerle, emperyalistlerin, gerçekte
sosyalist ülkelerin halklarını nasıl bir geleceğe sürükledikleri bugün artık
dünya halklarının gözünde daha bir açıklığa kavuşuyor. , Burjuva
reformistlerin, emperyalizmin uluslararası çapta yürüttüğü kampanyadan
aldığı tam destekle sürdürdüğü kapitalist restorasyon süreci, SSCB'de
sosyalizmin yıkılmasıyla sonuçlandı. Ağustos ayındaki başarısız darbe
girişimiyle birlikte S.Bİrliği'nin toplumsal-siyasal örgütlenişinde sosyalizme
ilişkin geriye ne kaldıysa yıkıldı. Karşı-devrim zafere ulaştı. Fakat sosyalizmin
yıkılışı, hiç de burjuva reformistlerinin ve emperyalistlerin iddia ettik- leri gibi,
bu ülkelere "demokrasi, özgürlük, barış ve refah" getirmedi. Aksine, o güne
kadar sosyalizmde yaşam hakkı bulamayan, tüm gerici, milliyetçi, ırkçı
eğilimler hızla siyasal arenaya doluştular; ekonomik, sosyal, kültürel ve ahlaki
çöküntü tüm toplumu sardı, ulusal ve siyasal çatışmalar başladı.

Ulusların haklarını ve bağımsızlığını, demokrasi ve özgürlüğü dillerinden
düşürmeyen burjuva reformistlerin hiç de "demokrat" olmadıkları açığa çıktı.
Toprak talepleri, ulusal azınlıkların haklarının çiğnenmesi, muhaliflerin bin bir
hile ve zorbalıkla bertaraf edilmesi vb. bu karşı-devrimci iktidarların başlıca
politikaları olduğu görüldü.

Emperyalistler, karşı-devrimciler amaçlarına ulaştılar; SB'de sosyalizmi
yıkmayı başardılar! Ne kadar zafer çığlıkları atsalar azdır! Ama SB halkları
için aynı şey söylenemez. SB -elbette D.Avrupa halkları da- halkları, şimdi
artık, her gün bir sonraki günün endişesini taşıyacakları, ırkçılığın ve gericili-
ğin, ulusal, toplumsal ve bireysel düşmanlıkların, bencilliklerin, açlık ve yok-
sulluğun, her türlü insani ve ahlaki değer yıkımının kol gezdiği karanlık bir
sürece girdiler. Bu süreç, emperyalist sömürü ve yağma için bulunmaz bir
zemin, emekçi halklar için katlanılmaz acılar demektir.

Bugün SB ve D.Avrupa'daki süreci karakterize eden olgu, her alanda ya-
şanan yoğun bir ekonomik, sosyal ve siyasal krizdir. Kriz, bu ülkelerde bütün
boyutlarıyla yaşanmaktadır. İletişim araçlarından her gün bizlere bu ülkeler-
den ulaşan haberler, bu krizin birer göstergesinden başka bir şey değildir.

251

SOSYALİZMİN ULUSAL BİRLİK VE DAYANIŞMASININ YERİNE
KAPİTALİZMİN ULUSAL AYRILIK VE DÜŞMANLIĞI
Ağustos ayındaki darbe girişiminin başarısızlığından sonra, SB'deki

karşı-devrimin hızlanmasına paralel olarak, merkezi iktidar hızlı bir çözülme
sürecine girdi. Cumhuriyetler peş peşe bağımsızlıklarını ilan ederek, mer-
kezle olan tüm bağlarını koparmaya yöneldiler. Her bir cumhuriyet artık "öz-
gür" olduğunu ve kendi bağımsız yolunda ilerleyeceğini ilan etti.

SSCB'nin dağılması demek olan bu bağımsızlık ilanları, tarihsel olarak,
sosyalizmin uluslar arasında kurmuş olduğu dostluk ve işbirliğinden, kapita-
lizmin ulusal önyargı ve düşmanlıklarına geri dönüşü ifade etmektedir.

îîSCB'de, sosyalizmin tüm eksik ve yetersizliklerine rağmen, on yıllar bo-
yu sürdürülen büyük çaba ve fedakarlıklarla yaratılan ulusların birliği ve
dostuğu yönünde çok ileri değerler ve kurumlar vardır. SSCB'nin sosyalizm
süreci içinde uluslar arasında ortaya çıkmış olan sorunların çözümü, ancak,
o gün yaratılmış bulunan sosyalist değerlerin ve kurumların derinleştirilip,
geliştirilmesiyle başarılabilirdi. Ne var ki, revizyonizm ve kapitalist restoras-
yon süreci, Sovyet halklarına böylesi bir tarihsel süreci izleme olanağı ver-
medi. Tersine sosyalizmin diğer alanlarda yarattığı değerleri olduğu gibi, ulu-
sal sorun alanında da yarattığı değerleri ve kurumları yıktı. Kapitalist resto-
rasyon, ulusal sorunda da, kapitalizmin ideolojisini, yani burjuva milliyetçiliği-
ni yerleştirdi. SSCB'de cumhuriyetlerin bağımsızlığı şeklinde ortaya çıkan
gelişme, kapitalizm yolundaki burjuva milliyetçiliğinin yarattığı bir sonuçtur.
Şimdi SB'ye cumhuriyetlerle ilişkilerinde yöne veren ilke, sosyalizmin enter-
nasyonalist dayanışma ilkesi değil, burjuva milliyetçiliğinin dar, bencil çıkar-
larıdır.

SB'de burjuva milliyetçiliğinin gelişip güçlenmesi, uluslar arasındaki mev-
cut sorunların çözümünü değil, tersine daha da içinden çıkılmaz biçimde de-
rinleşmesini beraberinde getirmek zorundaydı ve nitekim öyle de oldu. Bir
uluslar, ulusal azınlıklar mozayiği olan SSCB, şimdi tam bir ulusal kargaşa
içindedir. Tüm cumhuriyetlerde ve özerk bölgelerde her gün yeni bir ulusal
anlaşmazlık, ulusal çatışma ortaya çıkmaktadır. Neredeyse tüm uluslar ve
azınlıklar birbirleriyle ve kendi içlerinde anlaşmazlık halindedir.

Cumhuriyetlerin bağımsızlığını ilan eden burjuva milliyetçisi iktidarlar, o
güne dek, "ulusal haklar" konusunda sarfettikleri parlak sözleri bir yana bıra-
karak, hiç vakit kaybetmeden kendi cumhuriyetleri içinde yaşayan diğer ulu-
sal azınlıkların haklarına saldırıya geçtiler. Burjuva reformistlerinin "demok-
rat" maskeleri ulusal sorunda düştü, burjuva milliyetçiliğinin, şovenizmin çir-
kin yüzü açığa çıktı. Darbe girişiminin hemen ardından Rusya Cumhuriye-
ti'ncle iktidarın iplerini eline geçiren Yeltsin'in toprak sorununu gündeme ge-
tirmekten, Rusya'daki özerk cumhuriyetlerin statüsünün kaldırılmasından
bansetmesi bu bakımdan oldukça öğreticidir.

Bugün SB'de cumhuriyetler, özerk bölgeler vb. arasında imzalanan bü-
tün sözleşme ve anlaşmalar, çözüm üretmekten uzak geçici olgular olmak-
tan kurtulamayacaktır. Zira bu sözleşme ve anlaşmaları yönlendiren şey,
uluslararası dayanışma, dostluk, birlik gibi ilkeler değil; bencil ulusal çıkarlar

252

ve güç dengeleridir. Her cumhuriyet anlaşma masasına, mevcut güç denge-
leri içinde kendisi için koparabileceğinin en fazlasını koparma yaklaşımıyla
oturmaktadır. Dolayısıyla, bugün güçler dengesi elvermediğinden, ileri sürü-
lemeyen ya da elde edilemeyen talepler için, güçler dengesinin değişmesi,
elverişli şartların oluşması kullanacaktır. Anlaşmalar, sözleşmeler, burjuva
milliyetçileri açısından, güçlerin saldırıya geçmek için hazırlandığı geçici "ba-
rış" dönemleri olarak değerlendirilecektir. Bu nedenle, SB'deki cumhuriyetler
arasında yapılan anlaşmalar, yarın güçler dengesi değiştiğinde yerini yeni-
den ulusal anlaşmazlıklara ve çatışmalara bırakacaktır. Nahçıvan ve Kara-
bağ bölgelerindeki çatışmaların, Azerbaycan ve Ermenistan cumhuriyetleri
arasında defalarca ilan edilen ateşkeslere, yapılan anlaşmalara rağmen bir
türlü sonuç vermemesi, bu gerçeğin çarpıcı bir örneğidir.

Emperyalistler SSCB'deki parçalanmadan, milliyetçi çatışmalardan en
azami yararı elde etmeye çalışmaktadırlar. Yer yer sarfettikleri "milliyetçi ça-
tışmalardan kaygı duyduklarına ilişkin sözler, SSCB'nin dağılışını kendi
kontrolleri altında tutma isteklerini dile getirmektedir. Yoksa emperyalizm,
sömürü ve yağması için her zaman halklar, uluslar arasındaki düşmanlık ve
çatışmaları birer koz olarak elinde bulundurmak istemiştir. SSCB için de aynı
politikayı izlemekte, her bir cumhuriyetle ayrı ilişkiler kurarak, bunlar arasın-
daki çelişki ve çatışmalardan yararlanarak her birini fazla sorunla karşılaş-
madan kendisinin birer sömürgesi haline getirmeye çabalamaktadır.

SSCB'DE HALKLAR YENİ BİR TOPLUMSAL-SİYASAL SAFLAŞMA VE
MÜCADELE SÜRECİ İÇİNE GİRMEKTEDİRLER

 SSCB'de merkezi iktidarın çözülmesi ve cumhuriyetlerin bağımsızlıkla-
rını ilan etmesinin ardından, cumhuriyetlerdeki toplumsal ve siyasal güçler
arasında çatışmalar gündeme geldi. Komünist partinin tüm SB çapındaki
merkezi iktidarına son vermek için, o güne dek birbirleriyle müttefik gibi gö-
rünen güçler, karşı-devrimin başarısı ve merkezi iktidarın dağılmasıyla birlikte
birbirleriyle hesaplaşma sürecine girdiler. Son dönemde Gürcistan, Taci-
kistan, Azerbaycan, Ermenistan, Kazakistan, Özbekistan vb. gibi cumhuri-
yetlerde öne çıkan gelişmeler, bu siyasal hesaplaşmaların örnekleridir.

Gürcistan'da devlet başkanı Gamsahurdia'ya muhalif güçler TV binasını
ele geçirerek, günlerce yerel silahlı güçlerle çatışmaya girmişlerdir. Tacikis-
tan'da parlamento, komünist partiyi yasaklayan, Lenin'in heykellerini kaldır-
ma kararı alan devlet başkanını görevden almış, bu kararları iptal etmiştir.
Burjuva muhalefet bugün tekrar "komünist parti"nin faaliyetlerinin askıya
alınmasını dayatmış durumdadır. Özbekistan'da iktidar Gorbaçov'un komü-
nist partiden istifasını "ihanet" olarak değerlendirerek, "demokrasi ve pazar
ekonomisini" değil, "Çin modeli"ni izleyeceklerini açıklamıştır. Azerbaycan'da
yeni bir isim altında kurulmuş olan iktidardaki eski komünist parti ile faşist
eğilimler taşıyan Halk Cephesi muhalefeti arasında görüşmeler-çatışmalar-
görüşmeler şeklinde sürüp giden savaşım, tüm hızıyla devam etmektedir.

Derin bir ekonomik krizi ve sosyal çöküntüyü yaşayan cumhuriyetlerdeki
iktidarlar, hiçbir soruna çözüm bulamamakta, bu nedenle hızla kitleler nez-

253

dinde teşhir olup yönetemez duruma düşmektedirler. Siyasi bunalım, peş
peşe istifa eden hükümetler, başbakanlar, ilan edilen olağanüstü hallerle
kendini göstermektedir. Burjuva-reformist iktidarların "demokrasi" maskeleri,
çok kısa sürede tam bir keyfi yönetim, zorbalık, sıkıyönetim ilanlarıyla düş-
müştür.

Bütün cumhuriyetleri kaçınılmaz olarak saran ve önümüzdeki süreçte
derinleşerek ilerleyecek olan toplumsal, siyasal çatışmalar, geleceğe ilişkin
netleşmelerin de zemini olacaktır. Kapitalist restorasyon her cumhuriyette
değişik tarzda etkide bulunmakta, toplumsal, siyasal güçler, bunlar arasında-
ki ilişkiler ve güç dengeleri değişik tarzda şekillenmektedir.

70 yıllık sosyalizm deneyimi yaşamış Sovyet halkları, karşı-devrim süre-
cinin, her alanda yaşanan çöküntü, bunalım, ideolojik ve siyasal belirsizliği
içerisinde sosyalizmin değerlerini, kazandırdıklarını yeniden ve daha yüksek
biçimde özümsemenin, örgütlenmenin dinamiklerini de yaratacaklardır.

* * *

254

Sayı: 31,1 Kasım 1991

BAĞIMSIZLIK, DEMOKRASİ VE ADALET
MÜCADELEYLE SAĞLANIR
Son bir iki aydır, rengarenk bayraklar, flamalar, afişler, pankartlar, boy

boy gazete ilanları, TV reklamları, açık oturumlar, propaganda konuşmaları,
yeri-göğü inleten müzikler, her adım başı yapılan mitingler, cezbedici seçim
oyunları, "hediye'ler, "cennet" sunan vaatler, "onarım ve atılım", "hızlı ve
hakça gelişme", "adil düzen", "500 günlük program"lar vb. akla gelebilecek
her şey, seçim oyununun hem dekorunu, hem kostümünü oluşturuyordu.
Öyle bir oyun ki, söylenmemiş söz, verilmemiş vaat, yapılmadık şey kalma-
mıştı sanki!..

Oyun bitti, perde kapandı!.. Yaratılan toz duman dağılmaya başladı. Ge-
riye yaşamın kendisi, gerçeklerin sivri ucu kaldı.

Bu partilerin üzerinde devlet ve kurumları, oligarşi ve emperyalizm olduk-
tan sonra "halkçıyız", "halkın partisiyiz", "sizin için çalışacağız", "ben kimse-
nin değil, halkın başkanı olacağım" sözleri anlamsız kalıyor. Gazetecilerin
"SS kararnamesi" ile ilgili sorularına "yanıt" veren bir zamanların başbakanı
Yıldırım Akbulut'un "Bunları bana değil, yukarıya (MGK'ya) sorun!" sözleri
unutulmuş değil...

 Onun için adlarının, SHP, ANAP veya DYP olmasının bugün bir şey ifa-
de etmediği "iktidar gömleği"ni sırtına geçirmiş olanlar, halka değil, TÜSİ-
AD'lı işadamlarına, ABD Başkanı Bush'a aradıkları "huzur"u sağlayacakları-
na dair verdikleri "yeminbillah"lı sözlerini yerine getirecekler. Üzerlerindeki
yaldızları kazıyınca, başka bir şey çıkmıyor ki!..

Hiçbir zaman emperyalizme bağımlılığın bu kadar "doğal" kabul edildiği,
emekçi halkın gözüne baka baka pervasızca davranışlar içerisine girildiği bir
dönem olmamıştı.

255

Özal'ın "Bush en iyi arkadaşım." türü sözleri ve "minnet mektupları", IMF
ziyarellerinin "rutin" olarak kabul ettirilmeye çalışılması, NATO ile ilgili hiçbir
şey söylenmemesi; tersine bağlılık yeminleri edilmesi, üslere karşı çıkılma-
ması, Bush'un biat etmesi için dizlerine kapanmaları, yıllardır övündükleri
"ulusal onur", "milliyetçilik" nutuklarına karşı; üslerde çalışan işçilere Ameri-
kan askerlerinin saldırması ve hakaret etmeleri; Bush'a altın kurnalı tuvalet-
ler surulması, 6. Filo askerlerinin bandolarla karşılanıp, genelevlerde ağır-
lanmadı vb. olaylar, davranışlar ve sözler bu pervasızlığın örneklerini oluştu-
ruyor.

Dolayısıyla, önümüzdeki dönemde bu "doğallık" içinde, ABD'nin "yeni
düzen" sisteminin en iyi dişlisi olma yolunda büyük çaba sarfedilerek, gerçek
anlamıyla bölgede "aktif" bir jandarma görevine başlanacaktır. Bağımlılık iliş-
kileri daha da boyutlandırılacak; IMF'siyle, Dünya Bankası'yla emekçi halk
tam bir cendere içine kapatılacaktır. Bunları gerçekleştirecek olanlar, bugün
iktidara oturanlardan başkası değildir.

Ancak, yatıp-kalkıp hayalini kurdukları "huzur" gerçekleşmeyecek. Nasıl
gerçekleştirsinler ki?

NATO, "Savunma İşbirliği Anlaşması", "Zincirleme Harekat Anlaşması"
ve Çekiç Güç'le Ortadoğu halklarına yönelik her türlü saldırıya ülkemiz de
dahil edilip; emperyalizmin Irak halkını katletmesine, "Ev Sahibi Ülke Destek
Anlaşrrası" ite topraklarımız üzerindeki üslerin kullanılmasına "göz yumulu-
yorsa", Ford, MAN, General Electric, ITT vb. gibi emperyalist tekellerle oluş-
turulan suç ortaklıkları sayesinde, taş atıp kolları yorulmadan, milyonlarca
dolar bu tekellerin kasalarına akıyor ve IMF ile yapılan stand-by anlaşmaları
ile emekçi halka "kemer sıkma" dayatılıyorsa;

Kısaca, yediğimiz yemekten içtiğimiz sigaraya, ödediğimiz vergiden sar-
fettiğimiz emeğin "ucuza" gitmesine, tüm yeraltı ve yerüstü zenginliklerimiz-
den, Arap şeyhlerine parsel parsel satılan topraklarımıza kadar; reklamlar-
dan kültüre, giyimden saç şekline kadar, her şeyde emperyalizmi görüyor-
sak;

Her türlü askeri, ekonomik, siyasi emperyalist paktlardan ayrılarak, her
şeyiyle emekçilerin söz sahibi olacağı, bağımsız, özgür bir ülke için "IMF'ye
Hayır", "NATO'ya Hayır", "Emperyalist Savaşa Hayır" sloganlarının yükseldiği
mücadeleler, direnişler, protestolar, karşı çıkışlar olacaktır.

Bu seçimde "demokrasi", "insan hakları" en çok konuşulan ve vaadi veri-
len konulardan biriydi. "İşkenceyi kaldıracağız.", "Demokrasiyi yerleştirece-
ğiz." vb. sözler ve vaatler, eğer bu liderlerin ağzından çıkmamış olsaydı,
umut içeren sözlerdi. Ancak söylenenler gerçekle ilgisi olmayan aldatmaca-
lar olarak kaldı. Örneğin "İşkenceyi kaldıracağız!" demeleri bir şey ifade et-
miyordu. Çünkü işkence, sistemi ayakta tutan önemli dayanaklardan biridir.
Bu dayanağın ortadan kaldırılması, sistemin "ciddi" sarsıntıya uğraması an-
lamına (|elir ki, hiçbir partinin bunu istemediği ortada.

Kaldı ki, en fazla "demokrasi", "insan hakları" yanlısı görülen İnönü "12
Eylül gerekliydi" diyebiliyor. "Demokrasi", "insan hakları" sözlerini en son ağ-
zına alması gereken Demirel de bu kervana, örneğin "şeffaf karakollarla ka-

256

tılmasına rağmen; "vatandaşın düğmesi"nin koparılmasına karşı olması ge-
rekirken, "devletin düğmesini kopartmam" diyordu. Ecevit, "özel savaşı
savunuyor, profesyonel ordu kuracağını söylüyordu. Diğer partiler için de
demokrasi değil, iktidar önemliydi...

Evet, görünen köy kılavuz istemez. Bu ülkede emekçi halk, Avrupa ka-
muoyuna "demokrasi" içerisinde yüzüldüğünü gösterebilmek için, TAYAD'ın
varlığının demokrasinin "kanıtı olarak gösterildiği bir raporun okunduğu
sıralarda, TAYAD'ın kapısına kilit vurulduğuna tanık oldu.

Onun için ülkede, en demokratik istem bile copla, dipçikle karşılanıp,
polis korkusuyla yaşanıyorsa, demokratik kitle örgütleri, sendikalar, kültür
merkezleri sudan sebeplerle, "kitabına uydurularak" kapatılıp, "insan
haklarıyla ilgili bütün uluslararası sözleşmeleri imzaladık" diye övünülürken,
karakollarda, şubelerde işkence iddiaları ayyuka çıkıyorsa, "pencereden
atladı öldü", "yer gösterirken, ayağı çukura takılarak öldü" haberleri gazete
başlıklarından eksik olmuyorsa, kısaca bu ülkede, ne bugün, ne de
önümüzdeki süreçte demokrasiyi ve insan haklarını aramak çölde su
aramak kadar boş bir ça-baysa;

Bağımsızlık, demokrasi ve sosyalizm mücadelesinde "aramızdan sessiz-
ce yitip gidenler" her zaman bulunacak, onların mücadele türküleri dillerden
düşmeyecektir.

DYP "500 gün süre" istedi, oysa Demirel'in 70'li yılların sonunda "100
günlük" süresinin neler getirdiği biliniyor. SHP de "devletin çivisi çıkmıştır"
derken, ellerindeki belediyelerde dönen dolapları, rüşvetleri, adam kayırma-
ları vb. örtbas edemiyordu.

Bugün zamların, yoksulluğun, açlığın, hayat pahalılığının bu boyutlara
ulaşmasına 24 Ocak kararlarının yol açtığını bilmeyen yok. Siyasi partiler,
ne vaatlerde bulunurlarsa bulunsunlar, bu kararlara karşı çıkmamışlardır.
"Serbest piyasa ekonomisi" ve "KiT'lerin özelleştirilmesi"ni savunmaları bunu
gösteriyordu. ANAP'a -bu konuda- karşı çıkışlar da hep biçime ilişkin ol-
muş, en iyi kendi iktidarlarının bu politikayı sürdüreceğini iddia etmişlerdir.
Demirel bunun formülünü Londra Filarmoni Orkestrası ile Dinar Belediye
Bandosu'nun aynı parçayı farklı çalacağını söyleyerek belirtiyordu.

IMF'nin ikide bir "kapı çalıp" ücretlerin, maaşların ve taban fiyatlarının
dondurulmasını, geriletilmesini, ayrıca devalüasyon ve zam yapılmasını da-
yatması seve seve yerine getirilerek, 1990 yılında 104 bin 352, 1991'in ilk 5
ayında 102 bin 717 işçi, TÜSİAD'ın istekleri doğrultusunda işten atılıyorsa;
köylünün alacağı para "cebe indirilip" ya da enflasyon karşısında eritiliyorsa,
üniversite gençliği YÖK cenderesinde sıkıştırılıp, düzenin istediği insanlar
haline getiriliyor ve milyonlarca gecekondu halkına dünya zindan ediliyorsa;
yeryüzünden silmek için evleri başlarına yıkılıyorsa;

Hak alma, bu hakları genişletme yolunda her zaman mücadele olacak,
yeni 1 Mayıs'lar, 14 Nisanlar, 6 Kasım'lar, Akhisar köylü eylemleri, Maga,
Paşabahçe, daha büyük Zonguldak'lar, '90 Temmuz memur mücadeleleri,
grevler, "Hak Verilmez Alınır", "Haklıyız Kazanacağız" şiarıyla yapılacaktır.

Güçlünün güçsüzü ezdiği, büyüğün küçüğü yuttuğu, zenginin yoksulu

257

horladığı, vicdanların bile satın alınabildiği bir ülkede yaşıyoruz. Adaletsizlik
büyük hayal kırıklıkları, gerçekleşmeyen umutlar yaratıyor. Her şeyin adalet-
sizlik üzerine kurulduğu bu sistem giderek daha fazla adaletsizliklere yol açı-
yor ve emekçi halk mahkemelik sorunlarını kendi bildiği yöntemlerle çözme-
ye çalışıyor.

İktidarda oturanlar ne derlerse desinler, bu ülkede "mahkeme" denince
hemen akla yılları bulan davalar geliyorsa; Turan Çevik, Kastelli, Horzum gi-
bi dolandırıcılar göstermelik mahkemelerde yargılanıp, küçük "cezalar" alır-
ken, kasaptan çocuklarının karnını doyurabilmek için yarım kilo et çalan bir
ana yıllar boyu cezaevinde kalırsa ve işkence davalarına bakan yargıçlar
tehdit edilip, sürgüne gönderilirken, "Ne yani nazik mi davranacaklardı?" di-
yen askeri savcılar işkenceyi savunuyorlarsa;

Adaletsizliğin her biçiminin son bulması ve gerçek adalet anlayışının yer-
leşmesi doğrultusunda; soylu adalet duygularıyla şekillenmiş, adaletin özel
mülkiyet için değil, emekçi halk için bir ihtiyaç olduğunu bilen, insan emeğine
saygılı ve dayanışmacı bir anlayışla şekillenen, gerçek adaletin yaşam bul-
ması için her zamanki gibi devrimciler mücadele edecektir.

Evet tüm bunlar devam ettiği sürece emekçi halk "Ölümden öte köy yok"
diyerek, patlamaya hazır bir volkan gibi mücadelelerine ve örgütlülüğüne sa-
hip çıkıp, mücadeleyle aynı kanallarda buluşacaktır. Unutmayın!..

* * *

Sayı: 31,1 Kasım 1991

YASALLIK MÜCADELEYE
HİZMET ETMELİDİR
Ülkemizde küçük burjuva sınıf zemininin güçlülüğü reformizmin sürekli

körükleyicisi olmuştur ve reformizm sistemin önemli bir güvence kapısı ola-
rak sürekli kendini üretebiliyor. Demokrasicilik oyununun biçimlenişinde re-
formizm n bu açıdan önemli bir yeri vardır. Tabii bu reformizmin mücadeleye
önemli bir ayakbağı olduğu anlamına da geliyor.

Oligarşi demokrasicilik oyunuyla demokratik bir görüntü çizmek istediği
her dönem, icazetine sığınan ve çizdiği statükoya boyun eğen "sol"a da ihti-
yaç duymuştur ve bunu da reformizmin etkisine dayanarak gerçekleştirebil-
miştir. Demokrasicilik oyunu için, "Batı" ile ilişkilerin iyiye doğru ve ileri gittiği
ölçüde açıklarını kapatmak ve fazla falso vermemek için böyle bir görüntüye
duyduğu ihtiyaç, daha da artmış ve gerekli düzenlemeleri ister istemez yeri-
ne getirmiştir. Oligarşi, bir parti ne ölçüde sol bir radikal söyleme sahip olur-
sa olsun, kendi çizdiği sınırlarda siyaset yapmayı kabullenip yapacağı bütün
işleri bu çerçeve içinde gerçekleştiriyorsa ve kendisine bu konuda güvence
verecek tavırlar ortaya koymuşsa, böyle partilere siyaset sahnesinde rol ver-
mekten ve bu partileri kullanmaktan çekinmemiştir. Bu ülkenin siyasal gele-

258

neklerinde yukarıdan paravan bir komünist parti kurdurma ve icazetli sol par-
tilerle iş yapma ve iş yaptırma da vardır. Ama ne olursa olsun, oligarşi bu öl-
çüde kontrolü altında gelişen sol muhalefetten tedirginlik duymadan da ya-
pamamıştır.

Demokrasicilik oyununun geçici olarak siyaset sahnesinden kaldırıldığı
dönemlerde ise, solun adını bile ortadan kaldırmak her şeyin önüne geçer.
"Biz devlete hizmet verdik" diyenler de bundan payına düşeni alır. Oligarşi
"sağa da sola da karşıyım" diyerek, istediği görüntüyü yaratmak ve halkı "ta-
rafsızlaştırmak" için gerektiğinde doğrudan kendi himaye ettiği partileri de
harcamaktan çekinmemiştir.

Demokrasicilik oyununun, başından beri üzerine düşen rolü başarı ile
yerine getiren gelenekselleşmiş ve kökleşmiş burjuva partilerini dışlayan si-
yasi genişliğin ömrünün fazla olmayacağı açıktır. Çünkü böyle olduğunda,
demokrasicilik oyunu da tek ayak üstünde durur ve yere sağlam basamaz.
12 Eylül sonrası böyle olmuştu. Burjuva muhalefet kendisini fazla zorlanma-
dan yeniden siyaset sahnesine sokmasıyla, siyaset sahnesi burjuva partileri
açısından azami genişlik kazandı. ANAP dönemi 12 Eylül'ün yarattığı depoli-
tizasyon döneminin sivilleşmiş uzantısından başka bir şey değildir. Burjuva
partilerinin yasakları aşarak, kendilerini 12 Eylül'ün yarattığı siyasal sisteme
rağmen kabul ettirmeleri, sürecin karakterini değiştirmede önemli bir yer tut-
muyor. Sonuçta kendilerine politika sahnesi kapatıldığı için depolitizasyona
karşı çıkar görünenler, o sahneye ayak basar basmaz ayaklarının tozuyla
depolitizasyonun savunucuları oldular. Bu süreçte siyasal yelpaze burjuva
muhalefet yönünden genişlemiş olsa da, kitleler depolitizasyonun etkisi altın-
da sistemin sınıfları içerisinde fazlaca tehlike yaratmayacak şekilde tutulabil-
miştin Zaten sistem kendisine karşı kendi denetimi dışında gelişebilecek,
mücadeleden etkilenen ve hareketlendikçe demokratik bir sürecin açılmasını
getirenlere siyaset sahnesini olanca baskı ve zoruyla kapatırken, bu hare-
ketliliği kendi potasında toparlayıp, tekrardan düzene kanalize eden partileri
de el üstünde tutmuştur. Yaşanan süreçte kitlesel bir hareketliliğin olmadığı
ve siyasal yelpazenin genişliği içerisinde kitleleri istediği gibi tutabildiği ko-
şullarda yanına çekebileceği bir solu ancak demokratik bir vitrin oluşturmak
için tercih etmiştir. Demokratik bir vitrin oluşturmasıiçin kitlesel bir muhale-
fetle karşılaşması gerekmeden, dıştan zorlanması yeterli olmuştur. Ama 12
Eylül'ün sivilleştiği ANAP iktidarı döneminde, siyasal yelpazeye burjuva mu-
halefetin dışında sistemle uzlaşma ve uyuşma içerisinde bir solun girişi, "Ba-
tı"nın zorlamasından ve demokratik bir görüntü yaratma ihtiyacından çok,
devrimcilerin depolitizasyon sürecini politikleşme süreciyle değiştirme yö-
nündeki müdahaleleriyle başladı. Devrimcilerin örgütlendikleri ölçüde, süre-
ce müdahaleleri, depolitizasyonun halkın kafasında yarattığı korku duvarla-
rını yıktığı ölçüde, kitle muhalefeti açığa çıktı ve politikleşme bu kitle eylem-
lerini izledi. Düzen partilerinin harekete geçen kitlelerin taleplerine cevap
vermekten geri kaldığı ve açığa çıkan kitle eylemlerini frenleyemediği nokta-
da, oligarşi siyasal genişliği kendi istediği bir "sol"u içine alacak şekilde ge-
nişletme yönünde adımlar attı. O süreçte geçmiş revizyonist çizgisinden iyi-

259

ce sağa çekilen, reformizme iyice saplanan ve her şeyi ile sistemin çizdiği sı-
nırlara tapınmaya başlayan TBKP, oligarşi için biçilmiş kaftan oldu. TBKP
her şeyi demokrasi adına yapıyordu ve yasalcılığa sıkı sıkı sarılarak, oligar-
şinin güvenceli limanlarına demir atıyordu. Ama oligarşi bu kadarla yetinme-
di. Deha ehlileşmesi için TBKP'ye yeni bir baskı dalgası uyguladı. Ve
TBKP yi iplerini daha fazla eline alacak şekilde sağa çekilmeye zorladı. Şüp-
hesiz TBKP sadece oligarşinin kendisini daha sağa çekmek için yaptığı
baskı le değil, körü körüne Gorbaçovculuğun izinde yürüyerek, sonuçta oli-
garşin n sol olarak kitlelere sunabileceği bir parti haline geldi. Ama bu noktaya
gel ndiğinde de kitlelerden tamamen koptu ve zaten soldaki sınırlı desteğini
de hızla yitirdi. Siyasette ıskartaya çıkarak oligarşi için fonksiyonlarını yi-
tirmesi çok sürmedi. TBKP, Gorbaçovculuğun kapitalizmle buluştuğu yerde
ANAP'ı keşfetti ve "sol" görünen bütün yanlarını silip attı. Daha doğru deyiş-
le, kendisini kendi eliyle soldan tecrit etti. İktidar, "Onları yasallaştırdık, şimdi
esaıneleri okunmuyor" derken, başarı olarak ifade ettiği bu gerçek, çelişkili
gibi gözükse de, kendi içinde bir kaygı da taşıyor. Oligarşi TBKP'yi kendi is-
tediği çizgiye getirirken, soldaki işini de beklemediği ölçüde bitirdi ve TBKP'yi
kendileri için de işe yaramaz hale getirdi.

Bu seçimler oligarşinin mücadele karşısında ve "Batı" için bir görüntü
oluşturma ihtiyacı, böyle bir solu istediğini gösteriyor. Mücadelenin geldiği
yer, kitleleri sistemden soğutabilecek kadar güçlüdür ve mevcut partilerin dı-
şında arayışlar içinde olan kitleler karşısında oligarşinin böyle bir isteği ol-
ması, elinden yapacak başka bir şey gelmediğini de gösteriyor. Kendi içinde
çelişkileri sürmekle birlikte TV ekranının sosyalizm ve Kürt sorunu gibi tabu
konulara açılması ve bunu gündeme getirenlerin TV'de boy göstermesi, boy
gösterenlerin mücadelesinden yansıyan gücü ifade etmiyor. Tercihini, gü-
cüyle söyledikleri birbirine uymaktan uzak olan "sol"dan yana yaptı. Bununla
yapılmak istenen, demokrasi sözcüğünün hiçbir parti liderinin dilinden düş-
mediği koşullarda "Batı" için istenen demokratik bir görüntüyü oluşturmak
kadar, arayış içinde, sistemden kopuşu yaşayan insanlara da, daha sola
kaysalar da, mevcut statükoların dışına çıkmayacak ve geçmişiyle devletin
güveni ıi fazlasıyla kazanmış bir alternatif sunmaktır.

Oligarşi, sol adına ortaya çıkıp, propaganda yapanların keskin lafızlarına
rağmen onların gerçek yüzünü bildiğinden onlara katlanabiliyor. Bir türlü
önüne geçemediği mücadele, bu noktada fazlaca bir tercih hakkı tanımıyor.
Geçmişte kendisine dönük politikalarıyla solda ihbarcılığın ve milliyetçiliğin
temsilciliğini yaptıktan sonra, özünü değiştirmeden, kendisini daha sol bir
söylemde ifade eden, ama sonuçta kendisini oligarşinin çizdiği sınırlara bağ-
layan bir "sol"dan değil, orta ve uzun vadede (kısa vadede de) korkması için
bir neden yoktu. Ama açıkçası ne kadar gözdağı ve yaygaraya dayanarak
kitlelerin kafasında yenilmez bir güç olma imajını yaratabilse de, oligarşi
"sol"da söylemin dışına çıkamayacak kadar kendi sınırlarında hareket etmeyi
kabul etmiş ve geçmişte kendisine büyük hizmetler vermiş bir "sol"a bile
tedirginlikle yaklaşmaktan kendisini de alamıyor. Bu, oligarşinin zayıflığının
ve kofluğunun ifadesinden başka bir şey değildir.

260

Altında sağlam, politik ve örgütsel bir güç bulunmayan, halkın içinde köklü
bağlar kuramamış hiçbir parti ya da güç; yeni-sömürge ülkelerde kendisini
mevcut statükolar içinde kalmakla dayatıp, kabul ettiremez. Böyle bir güçle
burjuva seçim platformuna sokulup, oradan devletin sunduğu olanakları kul-
lanarak, parlamentolara girmeyi zorlamak ve bu işi, sistem sınırlarına bağlı
olmayı her şeyin yerine koyarak yapmaya çalışmak, burjuvazinin oluşturma-
ya çalıştığı demokrasi vitrininin mankeni olmaktan başka bir sonuç getirmez.
Bugün seçimlerle birlikte başlayan yasal çalışma, yasallık ve yasal parti tar-
tışmalarına öncelikle böyle bir anlayışla yaklaşmak gerekiyor. Sistemin ken-
disine çizdiği sınırları benimsemiş hiçbir parti, adı ve söylemi ne olursa ol-
sun, gerçek anlamda hiçbir zaman işçi ve emekçilerin çıkarlarının savunucu-
su ve sesi olamaz. Bu noktada her zaman karıştırılan, yasallık ve yasalcılık-
la yasal çalışma arasındaki ilişki olmuştur. Yasal-demokratik çalışma faşizm
koşullarında da devrimcilerin "temel çalışma biçimi"nin yaşaması için vazge-
çilmez soluk borularıdır. Demokratik koşulların darlığı ya da genişliği, sade-
ce bu çalışmanın biçim ve yöntemlerini, araçlarını değiştirir. Ancak bu çalış-
madan yararlanmayı hiçbir zaman ortadan kaldırmaz. Yasal-demokratik ça-
lışmayı, temel çalışma biçimine tabi kılamayan ve bu çalışmayla bütünlüğü-
nü korumayan hiçbir anlayış, yeni-sömürge ülkelerde, halkın taleplerinin sa-
vunucusu olarak ayakta kalamaz. Sadece mevcut toplumsal statükoda kalıp,
icazeti baştan kabullenmek ve mücadeleyi burjuvazinin istediği sınırlarda tut-
mak, mücadeleyi onun kuralları içerisinde vermektir. Böyle bir anlayış, ken-
disine can veren sınırlar ortadan kalktıkça, soluk alıp vereceği ortamı da bu-
lamaz. Bu durum bizim gibi ülkelerde sık yaşanıyor.

Devrimciler her zaman içinde bulunulan siyasi koşullara ve kendi sübjektif
durumlarına göre güçlerini ne yöne kaydıracaklarının kararını doğru vere-
bildikleri ölçüde başarılı olmuşlardır. Her süreçte ağırlığın ne yönde kullanı-
lacağı kararını doğru bir şekilde veremeyenler, kendilerini yenilgilerden kur-
taramazlar. Bir süreçte belirlenen ve doğruluğundan kuşku duyulmayan poli-
tikalar, süreç değiştiğinde aynı şekilde uygulamaya konulamaz, konulduğun-
da da başarı sağlayamaz. Devrimciler bütün taktikleri için bu yolu izlerler.
Her dönem mevcut statükolar ve demokratikliğin sınırları ne ölçüde dar olur-
sa olsun, bu sınırlardan olabildiğince yararlanmak, mücadelenin ileriki süreç-
lerine daha güçlü adımlar atabilmek için gereklidir. İşin en önemli yanı, mev-
cut statükoyu ve demokratiklığı abartarak her şeyin önüne geçirmek, sonuç-
ta bütün alanlarda mücadeleyi birleştiriyoruz adı altında, "izin verilen"e çakıl-
mak, utangaçça da olsa, uzlaşmaya ve reformizme kapıları ardına kadar aç-
maktır. Reformizmin her zaman kafa karışıklığı yarattığı yer yasal çalışma ile
yasallığa çakılmanın arasındaki sınırları silmesidir.

Sorun yasal çalışma diyerek, burjuvazinin sınırları içerisinde hareket
eder hale gelmemek ve bu çalışmayı her şeyin yerine geçirmemektir. Bura-
da önemli olan temel ve tali mücadele biçimleri arasındaki ilişkinin nasıl bi-
çimlenmesi gerektiğidir.

Mücadelenin değişik bir biçimi olarak seçimlere katılmak ve hatta gerek-
tiği şekilde, güç konulabildiği yerde, burjuva parlamentolarına girmek ve bu

261

işi bir parti oluşturarak yapmak da, devrimciler için ilkesel olarak reddedil-
mez bir gerçekliktir. Sorun, her zaman olduğu gibi, bunun yerinin ve zamanı-
nın belirlenmesidir. Emekçilerin mücadele tarihinde bunun sayısız başarılı
örneklerine tanık olunmuştur. Bolşevikler de Bulgar sosyalistleri de bunun
başarıl örneklerini ortaya koyarken, kitleler içinde kök salmış, mücadeleyi
her koşulda sürdürebilecek örgütlülüklere sahiptiler. Onları seçimlerden bur-
juva parlamentolarına taşıyan, bu güçleriydi. Burada sorun; bu koşullar ya-
kalandığında en gerici parlamentoları bile, mücadeleye hizmet edecek şekilde
kullanabilmektir.

Yasallık, yasal-demokratik çalışma, yasal parti ve seçimlere katılma bu
zeminde ele alındığında bugün için bir anlam ifade ediyor. Böyle yapılmadığı
noktada oligarşinin kitleleri avutmak için kullandığı bir figüran olmaktan öte
gidilemez. TV ekranlarından en radikal çıkışları yapanlar, sonuçta ne denir-
se densin, burjuvazi için böyle bir sonuca varmada kullanılıyor.

* * *

Sayı: 31,1 Kasım 1991

UNUTMAK YA DA YANLIŞ ANLAMAK
"İnsana özgü" saydığımız pek çok davranışın veya alışkanlığın, olumsuz

da olsa hafifşediğimizin, aslında önemsemediğimizin, bunları adeta beyni-
mizde clağan şeyler, statüler olarak kabullendiğimizin pek farkına varmayız.
Öyle ya, "İnsana ait olan hiçbir şey benim yabancım değildir" sözü Mark'ın
en çok sevdiği söz değil miydi? O halde, birtakım yanlışlıkların, aksaklıkların
kimi zaman hoşgörü, kimi zaman öylesine eleştirilip geçilen, ama herkesin
alıştığı şeyler olarak sürüp gitmesinden daha doğal ne olabilir ki. Bazen
başlı başına da gerekçe olabilirler. Örneğin, "Ah, unuttum!" demek her şeyi
açıklamak için niçin yeterli neden olmasın? Veya "Hay aksi!1 Onun kastedildi-
ğini bilmiyordum. Yanlış anlamışım." desek, elbette kimse "iyi niyetimizden"
şüphe etmeyecektir. Ne de olsa bunlar işte öyle insanca, herkesin yapabile-
ceği, talihsiz aksiliklerden değil mi?.. İnsanlık hali... Unutur da, şaşırabilir
de... Gerçi Salı'yı Çarşamba'yla karıştırmak da veya her şeyi bir yana atmak
da insana özgü davranışlar, ama canım o kadar da büyütmek gerekmez. İn-
san dediğimiz varlık, sonuçta etten, sinirden oluşuyor, farkına varmadan
hangimi? ne hatalar yapmıyoruz ki!

Bu nonolog sürüp gider. Ta ki, örneğin bir anlık unutkanlığın, şaşkınlığın
büyük kayıplara mal olduğu bir gerçekle burun buruna gelene kadar. Yani bu
"küçük şeyler"in kendi hoşgörümüzle besleyip büyüttüğümüz beynimizdeki
kalın duvarların çatlaması için illa büyük faciaların oluşması gerekiyordur.

Oysa "insan insanın kurdudur" deyişini sınıfsal anlamda yorumlamak
"genel insan" denen şeyin, aslında toplumsal bakımdan içi boş bir tanım ol-
duğunu düşünmek pek aklımıza gelmez. Alışkanlıklarıyla, küçük büyük zaaf-
larıyla insanı değişmez, daima bunlarla birlikte var olan bir varlık olarak dü-

262

şünmek ancak egemen sınıfların düşüncesidir. "İnsan insanın kurdudur" an-
layışını bile o yüzden tersten yorumlayarak, kapitalizmin acımasızlığını,
meşrulaştırmak için, insanın değişmezliğini ispatlamak için icat edenler de
onlardır.

Ne var ki, aynı kelimeleri kullanarak, farklı bir gerçeği vurgulamak da
mümkün. Gözümüzü geleceğe ve bugünkü toplumun insanlara yakıştırdığı
sınırlılıklarımıza kapamayacaksak, ilk bakışta abartılı gibi gözükse de, birbi-
rini yiyen iki kurt benzetmesi gerçekten -en azından göğüs göğüse çarpış-
manın yürüdüğü bir aşamada- yerinde bir vurguyu içeriyor. Geçmişle gele-
ceğin, eski insanla yeni insanın mücadelesini ifade ediyor.

Eline filesini alıp çarşıya çıkan adamın unutkanlığını mücadele içine taşı-
mak, yeni insanın geleceğini ezmek anlamına geliyor. Bu tür sınırlılıklarla
mücadeleyi meşgul etmek, yapacağını unutan ya da yanlış anlayan insanlar
olmayı mücadeleye yakıştırmak, misyonumuzun, amaçlarımızın ciddiyetinin
yeterince farkında olmamayı getiriyor. Unutulan nedir? Sıradan, basit bir iş
midir, yoksa mücadeleye ilişkin yaşamımızda, ilgimizde, dikkatimizde kendi-
ne yer açan iriii ufaklı kara boşlukların oluşumu mudur? Unutulan kendi ya-
şamımızın parçaları veya parçacıklarıysa, bu boşluklar başka bir yaşamın
farkında olmadan bizi çeken, koparamadığımız "tutkuları" neden olmasın?

İşte o yüzden bir ayağı başka tutkularda, ilgisi, dikkati bölünmüş, eski in-
san tipi, alışılagelmiş genel insan diye kabul gören nitelikleriyle her gün şu
veya bu ölçüde aramızda, içimizde yeni insanların oluşturduğu gövdeyi ye-
meye hazır, adeta "masum" bir kurt oluşturabiliyor.

"Unuttum"larla iş yapmayı, kapitalizm bile ekmeğini kesmekle cezalandı-
rıyor. Kaldı ki, orada emeğine yabancılaşan emekçinin haklı gerekçeleri de
bulunuyor. Ama mücadele, kendi görevlerine çoğu zaman çocuksu boyutlara
varan "hafıza boşluklarını" nasıl olumlayabilir?

Tek tek örneklerin büyük ya da küçük olması da o kadar önem taşımı-
yor. Önemli olan, alışkanlıklarımızda yaşaması ve her an olmadık hataların
mücadeleyi mahkum etmesi, çekilmez hale getirmesidir. Ayrıca, bir kere ya-
kaya yapıştı mı, böylesi sınırlılıkların ne zaman büyük, ne zaman küçük bo-
yutlarda ortaya çıkacağı belli olmuyor.

Sıradan bir sözü unutmanın veya yanlış anlamanın pek çok insanın ya-
şamını farkında olarak veya olmayarak tehlikeye attığını veya başka güçlük-
lere yol açabildiğini pekala biliyoruz. Birçok işi, birçok insanı sırada bekleten
akıl almaz unutkanlıklar yapabiliyoruz. Şemsiyesini unutan yaşlı bir emekli
gibi, teorik notlarını otobüste, vapurda unutanlarımız bile oluyor.

Elbette unutkanlığı ve yanlış anlamayı zihin ve bellek kapasitesiyle açık-
lamak yeterli bir neden oluşturmuyor. Aranırsa, psikolojik nedenleri mutlaka
bulunabilir. Özellikle unutkanlığın psikolojik açıklaması, beyinde önceden ye-
terli ilgiyi ayırmamak gibi gerekçelerle ifade edilebilir. Ne var ki, psikolojik
açıklama da, sadece yüzeyde olana değinmekten öte geçemiyor. Sonuçta
psikoloji de sınıfsal bakışla yenilenebilecek, biçim verilebilecek bir şey oldu-
ğuna göre, unutkanlığın da, ifade edilenleri yanlış anlama gerekçesinin de,
daha derinde başka, hatta sınıfsal nedenleri olması gerekiyor.

263

İlk bakışta görülebilen pek çok etken, kısmen de olsa, açıklamaya yar-
dımcı olabiliyor. Örneğin, işe kendini verememekten söz edilebilir. İşine
adapte olamamanın, hafızası başka düşüncelerle dolu olmanın mutlaka hafı-
za boşlukları yaratacağı açıktır. Yarım enerjiyle iş yapmanın, dikkatleri ikiye
bölmelinden daha doğal ne olabilir ki? Yaşama ilişkin farkına varmadığımız
tercihlerin, kafamızda içgüdüsel olarak oluşturduğumuz önem sırasının unu-
tulanlar ve unutulmayanlar diye iki ayrı bölüm oluşturması niçin olanaksız ol-
sun? Psikolojinin "beynin ayırdığı öncelikler", yani önemli olanlar ve olma-
yanlar dediği ayrım, sonuçta neden sınıfsal tercihleri ifade eden işaretler ol-
masın? Yolda, otobüste düzenin sıradan olaylarıyla meşgul olarak boşalan
bir beyin bile, farkında olunmayan bu tercihlerin göstergesi sayılmalıdır. Sı-
radan bir insanın kafası sıradan bir yaşamla, devrimci bir insanın kafası dev-
rimci bir yaşamla doludur. Aradaki boşluklar, doğal ki, bu yaşamın sorunla-
rından, görevlerinden ilgiyi, dikkatleri boşaltacak, alıp götürecektir. Basit gö-
rünse de aslında bu örneği bile önemli gösterge saymak gerekir.

Başka bir neden, beynin rasyonel çalışmaması olabilir. Çevremizi ve ya-
şamı bütünsel kavrayıp, her şeye yeterli ilgiyi ayırabilecek bir dikkat genişliği
yerine, günlük yaşamı birkaç işin yoğunluğu içine hapsetmenin, bunların
arasında kaybolup gitmenin zamanla bellekleri de, algılama yetisini de kay-
bedip çfötüreceği, duyarlılıkları körelteceği açıktır. Beyni sadece üç-beş iş ya
da tek bir meşguliyetle yorgun, mahmur insanların uyurgezer ruh halini göz
önüne getirmenin hiç de zor olmadığını hepimiz biliyoruz.

Programsızlık ve işlerin birikmesi, dolayısıyla neyin ne zaman, nasıl ola-
cağının belli olmadığı, karmakarışık bir çalışma biçimi ise, darmadağın ol-
muş dikkatler, ipin ucunu kaçırmış inisiyatif dağılmaları için ne güzel unut-
kanlıklar oluşturabilir. İnsana on dakika önce geçtiği yolu bile unutturabilir.

Bütün bunlar "Neden unutkanlık?" sorusuna cevap olarak sayılabilir.
Ama kökenini sorgulamayı yine de önce kendine hakimiyetten, bir özdisiplin
duygusundan başlatmak gerekir. Mücadele insanı olmanın, bunun sorumlu-
luğunu taşımanın ciddiyetini kavrayarak yaşamında boşluklar bırakmama,
zaaflar denizinde yüzen biri olmama mücadelesinde aramak gerekir. Denge-
li, özdenetimi yüksek bir insan olma iradesinin ne ölçüde ağır bastığını sor-
gulamak gerekir.

Buradan yola çıkarak, unutkanlığın mı, yoksa unutmamanın mı kişiliğimi-
ze söz geçireceğini bulmak kolay hale gelir. Bu noktadan sonra, yani tama-
mıyla irademize bağlı olarak, aslında sorun unutmakla unutmamak arasın-
daki çelişkide düğümleniyor. İradi olarak programlanan beyin, bu çelişkiyi
çözüyor. Kafaya konan hiçbir şey unutulmuyor. "Unutmayacağım" emri veril-
mediği sürece, her şey unutulmaya hazır hale geliyor. Dolayısıyla, çok basit
gibi görünen bu olay, bir irade çatışmasını ifade ediyor.

Kendi önceliklerine, duyarlılıklarına, görevlerine, kısaca yaşam tarzına
sahip çıkan irade, gündelik yaşamın gereksiz ayrıntılar yığınıyla geri plana
itilmesine izin vermeyerek, hafızada kendine yer açmayı dayatabiliyor. Ve bir
aşamadan sonra da artık tek tek olaylarda zihni tembihlemekten çıkarak,
onun kendi yaşamının duyarlılıklarıyla, gereksinmeleriyle motive olmuş, oto-

264

matik bir hafıza işleyişi haline getirebiliyor. İrade, her şey gibi beyni de eğite-
biliyor. Onu eğitmeyenler, unutkanlığı yenmede ısrarlı olmayanlar, kısaca
eğer hasbelkader değilse, amaçlarının, geleceğe ilişkin ilgilerinin başka şey-
ler tarafından geriye itilmesine izin verenler ise unutmaya devam ediyor.
"Yanlış anlama"nın da, aslında benzer kaynaklara sahip olduğu görülebilir.
Adımlarımız ikide bir bu nedenin öne sürüldüğü mazeretlere takılıp kalıyor-
sa, elimizdeki işe hakimiyette irade noksanlıkları ortaya çıkıyor demektir.
Noksansız iş yapma yönündeki iradeler zaafa uğradıkça, beraberinde unut-
kanlıkları olduğu kadar, eksik, yanlış algılamaları doğurması kaçınılmaz olu-
yor. Dolayısıyla "niçin unutulur"la, "niçin yanlış anlaşılır" sorusunun cevabını
kendi yaşamına ve sorumluluklarına egemen olmada açık kapı bırakmama-
ya ne derece özenli olunduğunda aramak gerekiyor.

Dikkat ve ilgi ihmalinden kaynaklanan yanlış yapma, yanlış anlama kay-
gısının taşınmadığı, bu endişenin duyulmadığı yerde, gelişigüzel anlama ve
iş yapma, dağınıklık, karışıklık daima var olacaktır. Yeterince üzerinde dü-
şünmeden, kafada tartışıp değerlendirme süzgecinden geçirmeden alınan
kararların, yükümlülüklerin yüzeysel, özünden uzaklaşmış, sahiplenilmeden
ortalıkta duracağı kolayca kestirilebilir.

Mücadele, sistemin barikatlarını olduğu kadar, insanın kendi yetenekleri,
duyarlılıkları ve yaşama hakim olma bilinci, özünde kendi eliyle kurduğu ba-
rikatları da aşmak zorunda kalarak ilerliyor. Sistemin ezdiği, emeğine yaban-
cılaştırdığı, duyarlılığını böldüğü, eksikli, bölük pörçük nitelikli insan tipinin
sınırlılıkları yeni insanın bilinçli iradesiyle yenildiği ölçüde mücadelenin solu-
ğu açılıyor.

Bu sınırlılıkları mutlaka yenmek, koşulların acımasızlığının da ötesinde,
uyanık, kendini yenileme yeteneği yüksek yeni bir toplum, yeni bir halk ya-
ratmanın sorumluluğunu oluşturuyor.

* * *

265

Sayı: 32,15 Kasım 1991

HALKIN EGEMENLİĞİ İÇİN,
HALKIN İKTİDARI OLMALI
Seçimler sona erdi. Yeni milletvekilleri parlamentodaki koltuklarına otur-

dular. Bu koltukların tam karşısında "Hakimiyet Kayıtsız Şartsız Milletindir"
yazıyor. Son 30 yıl içinde hakimiyet üç kere "kesintiye" uğradı, cumhuriyet
tarihinin yarısından fazlası böyle geçti, hatta yürürlükteki anayasada bile ha-
la o dönemlerin izleri var. Böyle bir ortamda, acaba egemenlik gerçekten
halka mı ait?

Dört yıl için oy vermekle halkın egemenliği gerçekleşmiş mi oluyor? Dört
yıl boyunca halk, egemen olduğunu gösterecek başka işleve sahip olabile-
cek mi? Alınan kararları denetleyebilecek mi? Uygulamalara karşı çıkabile-
cek mi? Milletvekilleri üzerinde bir yaptırım gücü olabilecek mi? Her düzeyde
söz sahibi, tartışma ve karar gücü bulabilecek mi?

Demokrasinin erdemlerinden, halkın iradesinden, parlamenter sistemin
nimetlerinden bahsedenler, yıllarca halka bu soruları unutturdular. Eğer "ka-
zaya" uğramazsa demokratik-parlamenter sistem adını verdikleri bu sistemin
aslında "dört yılda bir oy verin, gerisine karışmayın"dan başka bir özelliği ol-
madı. Demokrasi dedjkleri, gerçekte hiçbir zaman demokrasi değildi. Parla-
menter temsilden anladıklarının, halkın vekaletini kendi belirledikleri koşullar
içinde alıp, halka rağmen kullanmanın ötesinde bir anlamı yoktu.

Bugün yine halkı temsil eden bir yönetim olarak işbaşına geçecekler.
Ama yine hiçbir burjuva partisinin programı ve uygulamaları halkı temsil et-
miyor. Halkın yine hiçbir işi ve kendisini temsil edenleri denetleme yetkisi bu-
lunmuyor. Hiçbir konuda söz sahibi değil, işçilere, memurlara, öğrencilere
politikanın yasaklandığı bir ortamda halkın değil yönetime katılması, muhale-
fet etmesinin bile bütün yasal kanalları kapatılmış durumda. Kitle örgütleriy-

266

le, basını, kamuoyu araçları ve diğer denetleme organlarıyla kitleler muhale-
fet edemiyorlar, seslerini çıkaramıyorlar. O halde halkın egemenliğinden
bahsetmenin, burjuva partilerin göstermelik demokrasisi içinde bu partiler
açısından hiçbir koşulu bulunmuyor.

Oysa halkın egemenliğini sağlamanın son derece basit kuralları bulunu-
yor. Bunun için, siyasal, ekonomik, sosyal alanda ve her düzeyde yönetimi
halkın eline vermek yetiyor. En demokratik burjuva yönetimler bile halk ikti-
darı sisteminden daha demokratik bir yönetim ve iktidar tarzı bulamadılar.
Bugünkü sistem en büyük sıkıntısını siyasal iktidar sorunu üzerinde çekiyor.
İnsan emeğinin değersizliği, dışa bağımlılık, her türlü toplumsal çöküntü ve
sorunlar kitlelerin yönetim kademelerinden ısrarla uzak tutulduğu bir sistem-
de işlerlik kazanıyor. Ne var ki, sistem de bir türlü işlemiyor. Çünkü toplumun
yaşadığı bunaltıcı sorunlar, toplumu oluşturanların çoğu yönetim işine seyirci'
bırakılarak çözülmek isteniyor. İşte sistemin politik krizi de buradan kaynak-
lanıyor.

Burjuva sistemin göstermelik temsil sistemi artık çoktan ömrünü tamam-
lamıştır. Gerçek anlamıyla halkın iktidarı ve halkın yönetimi demokrasiyi
göstermelik olmaktan çıkaracaktır. Toplumun en küçük birimine kadar, bütün
sosyal ve siyasal örgütlenmelerde, halkın kendi birimlerini seçmesi, ekono-
mik ve siyasal hayatı yönlendirme yetkisi olduğu sürece egemenliğinden
bahsedebilecektir. Halk demokrasisi bu temeller üzerine yükselir. Bir ma-
halleden, bir fabrikadan ve işyerinden en yüksek halk meclisine kadar, sen-
dikalarda, kooperatiflerde, kitle örgütlerinde kitleler kendi seçtikleri temsilcile-
rini denetleyebilmen ve görevden alabilmelidirler.

Bürokrasi halkla yönetim arasındaki kopmanın, yabancılaşmanın doğur-
duğu bir gövdeden başka bir şey değildir. Bu hantal ve baskıcı gövdenin
ağırlığı halkın üzerindedir... Ondan kurtulmanın yolu, her görevlinin ister ha-
kim, ister belediyeci, isterse devlet mekanizmasının herhangi bir yerinde ol-
sun, halk tarafından seçilmesi, denetlenmesi ve görevden alınabilmesidir.
Kaytarmayı, yolsuzluğu, halkın sömürülmesi ve baskı altına alınmasını an-
cak bu önleyebilir.

Çalışmayı, verimliliği, namuslu olmayı, halka hizmet vermeyi ancak böy-
le bir yönetim sağlayabilir. Halkın yönetimi, onlarca burjuva partisinin göster-
melik çoğulculuğu karşısında bütün halkın gerçek çoğulculuğudur. Bugün
burjuva sistemin çoğulculuğu, birkaç partinin değişmeli tekeliyle yönetim ka-
demelerinin halkı dıştalayarak bir avuç çıkar grubu tarafından parsellenme-
sinden başka bir şey ifade etmiyor. Bürokrasi de işte bu bir avuç çıkar gru-
bunun çıkarlarını kovalamak için ülke yönetiminde, dıştalanan halk çoğunlu-
ğunun bıraktığı boşluğu dolduruyor. Yani halkın yönetiminin, halkın katılımı-
nın olmadığı yerde doğan boşluğu, egemenlerin yönetim işlerini yürütmekle
görevli dev, asalak bir aygıt işgal ediyor.

Bu aygıt, devlet dairesinde karşımıza çıkıyor, belediyede karşımıza çıkı-
yor, mahkemede, hastanede karşımıza çıkıyor. Emri halktan değil, yukarılar-
dan, halkla ilişiği kalmamış yerlerden alan bir mekanizma olarak çıkıyor. Pa-
rasızlıktan ister hastane kapısında veya alın terinin karşılığını alamayınca

267

adliye koridorlarında sürün, ister davacı olarak girdiğin yerden suçlu olarak
çık, şikayet edilemez, geçilemez bir zırh oluşturuyor. Ö yüzden halkın yöne-
timiyle bürokrasi bağdaşmıyor. Halkın iktidarı hem gereksiz, hem zorba,
hem de aşırı masraflı böyle bir mekanizmaya ihtiyaç duymuyor.

Halk güvenli bir gelecek istiyor. Egemenlerin iktidarları, yıllardan beri
halkı b r yandan can güvenliği endişesi içinde yaşattı, diğer yandan yine can
güvenliği tehlikesiyle korkuttu. Bugünden, daha parlamentoya adımlarını
atar atmaz terörden, güvenlik tehlikesinden söz etmeye başladılar ve öner-
dikleri çare yine daha çok polis, daha çok polisiye tedbir, araç ve gereçten
başka bir şey değildir. Sistemin ve partilerinin halk egemenliğinden ne anla-
dıkları burada da ortaya çıkıyor. Halkın güvenliği söz konusuysa, bunun için
ayrıca meslekten güvenlikçi, özel bir teşkilat beslemeye gerek kalmıyor. Hal-
kın güvenliğini kendi eline ve denetimine vermek yetiyor.

Ne var ki, halka güvenmeyenler, güvenlik işini de halka teslim edemiyor-
lar. Oysa meslekte profesyonelleşmiş ve baskıcılıkları ayyuka çıkmış meka-
nizmalarla halkın ne güvenliğinin, ne de güvenin elde edilemeyeceği ortada-
dır. Bütün toplumsal sorumluluklarda olduğu gibi güvenlik alanında da kitle-
lerin katılımı, halka gerçekten güvenebileceği bir güvenlik sistemi sağlaya-
caktır. 3öylece "güvenlikçiliğin" meslek halini almış biçimlerine son vererek,
halk kendi canını, haklarını ve iktidarını, teçhizatlanmış halk olarak kendini
savunacaktır.

Aynı şey, halk iktidarının ordusu için de geçerlidir. Bugünkü sistemin sa-
vunma anlayışı ile halkın çıkarları arasında bir bağlantı kalmamıştır. Kuzey
Irak'a girerken kimseye sormadılar. 12 Eylül'de halkın özgürlükleri elinden
alınırken ne halkın fikri soruldu, ne halkın çıkarları "kollandı ve korundu".
Halk kendi çocuklarına, cezaevlerinin önünü beklesin diye görev vermedi.
Halk, askerliği, emperyalist işgalcilere ve onların işbirlikçilerine karşı savaşıl-
dığı günlerdeki gibi "vatan" sözcüğüyle birlikte anmak istiyor.

Amerika istedi, onun çıkarları korunsun diye '50'lerdeki gibi ta Kore'lerde
can vermek, Ortadoğu'da Iraklılara, Filistinlilere karşı savaşmak istemiyor. O
yüzden halkın ordusu, halk iktidarının ordusu olmalıdır. Asli görevi ülkenin
ve halkın savunmasıdır. Emperyalistlerin değil, mazlum halkların yanında
yer alması, onlara yardım eli uzatmasıdır. Başka ülke halklarına ve kendi
halklarna karşı kulanılmamalıdırlar. Halkın ordusu, halkın denetiminde, bir-
liklerinde, halkın söz sahibi olmasını gerektiriyor. Böyle bir ordu aynı zaman-
da üretken de olacaktır.

Rütbelileri emekli olunca büyük şirketlerin yönetim kurullarında hazır yer
bulamayacaktır. Savaş dışında ülkenin üretim faaliyetlerine katılacaktır.

Bugünkü iktidar eğer halkı temsil ettiğini söylüyorsa, kaynaklarımızı ve
halkın emeğini yağmalayan, ülkeyi onursuzca dışa bağımlı hale getiren IMF,
Dünya Bankası, OECD gibi emperyalist kuruluşlarla tüm ilişkileri kesmelidir.
NATO gibi Ortadoğu ve dünya halklarına karşı kullanılan emperyalist, saldır-
gan paktlardan çıkılmalıdır. Ülkenin savunmasını, ekonomisini ve geleceğini
ipotek altına alan tüm ikili anlaşmaların halkın egemenliği ve halkın çıkarla-
rıyla bir ilgisi yoktur. NATO'ya asker besleyen, ekonominin denetçisi ulusla-

268

rarası kuruluşlara her yıl milyonlarca dolarlık faiz aktaran, ülke topraklarının
dört bir yanına ABD üsleri yerleştiren bu anlaşmalara, halkın kendi iktidarı ve
yönetimi son verebilecektir.

Demirel'in daha başbakanlık koltuğuna oturmadan, emperyalist ülke elçi-
liklerine verilmek üzere hazırladığı "niyet mektubu", "dış desteğe duyulan ih-
tiyaçtan" kaynaklanıyor. Demirel kendisinden öncekiler ne yapıyorsa aynı
geleneği sürdürüyor. Her iktidarı alan ilk iş olarak yabancı başkentleri ziyaret
ediyor. Bu geleneğe ancak, kendine güven duyan bir halkın iktidarı son ve-
rebilir.

Halkların kardeşliğini ve karşılıklı saygı temelinde yan yana yaşamasını
engelleyenler, sadece çıkarları bunları gerektirenler oldu. Adaletsizliklerin,
haksızlıkların sorumluları onlardır.

Enflasyonu, işsizliği, gelir adaletsizliğini, yoksulluğu halk yaratmadı. Bun-
ların suçlusu sistemin kendisi, emperyalizme bağımlı, çarpık kapitalist yapı-
dır. Bunlardan kurtulmak, üretici güçlerin gelişmesine, ülkenin kalkınmasına
engel olan emperyalizm ve onun ülkedeki bir avuç çıkar ortağının ekonomik
egemenliğine son vermekte yatıyor.

Halkın refahı ve mutluluğu için ülkenin tüm kaynaklarını, onları bu yolda
kullanacak olan halkın yönetiminin eline vermek gerekiyor.

Yabancı ve yerli büyük şirketler, bankalar, sigorta şirketleri, dış ticaret,
büyük toprak sahiplerinin toprakları tüm halkın olmalıdır. Kalkınma, refah,
halkın ihtiyaçlarına göre üreten ve emekçilerin azami çıkarlarını gözeten
planlı bir ekonomiyle mümkündür.

Tarımı ve emekçi köylüleri yok etme noktasına getiren bugünkü tarım
sistemi hiçbir şekilde halkın çıkarlarını temsil etmiyor.

Tarımdaki sorunları köklü şekilde çözmeye, toprakları ulusallaştıran, ge-
niş bir toprak ve tarım reformu getiren, topraksız ve az topraklı köylülere top-
rak dağıtan bir halk iktidarı yeteneklidir.

Böyle bir iktidar, Kürt sorununu da çözüme kavuşturabilecektir.
Bugünkü burjuva partilerinin programlarında bunların hiçbiri yer almıyor.

Burjuva partileri ne kadar halkın iradesinden, halkın egemenliğinden söz
ederlerse etsinler, politikaları ve uygulamalarıyla, temsil ve yönetim sistem-
leriyle hiçbir koşulda halkı temsil edemiyorlar. Seçimden seçime oy vermek-
ten başka hiçbir söz hakkı, denetleme, hesap sorma, karar alma yetkisi ol-
maksızın halkın egemenliğinden ve temsil edilmesinden bahsetmek, burjuva
sistemin içi boş aldatmacasından başka bir şey ifade etmiyor.

* * *

269

Siyi: 32, 15 Kasım 1991

PROGRAMLELIĞIN OLMADIĞI YERDE
VERİMLİLİK BEKLENEMEZ
"Bütün gün bu işle ilgilendim, ama bir türlü yapılacak olanı yapamadım,

sonuç alamadım. Oysa başka bir işle de ilgilenmiyorum, yine de işlerin
önünden değil, arkasından koşturuyorum. Verimli olamıyorum. Halbuki, baş-
ka bir işe de enerji harcamıyorum. Hem çalışıyorum, hem verimli olamıyo-
rum. Bu nasıl oluyor anlayamadım..." diye başlayan sesli ya da sessiz dü-
şünce er pek yabancımız sayılmaz. Bazen sıkça bazen de seyrek aralıklarla
bu düşünceler çoğu kez misafirimiz olmuştur...

Biıtün zamanımızı ayırdığımız, hatta enerjimizi verdiğimiz bir işin, birçok
dururrdaki sonucu verimsizlik ve yetersizlikle karşılaşabilir. Başlayıp bir türlü
bitmek bilmeyen ya da sonucu harcanan çaba ile ters orantılı olan işlerin
sergilediği örnekler, aslında azımsanamayacak boyuttadır. Bunun günlük ya-
şamdaki anlamı ise, su gibi akıp giden, hovardaca harcanan zaman ve ve-
rim alınamayan, istenilen sonuca varılmayan işlerdir. Genel görevlerin, gün-
lük işlerin "rayına oturmaması" yakınması da, aslında bu gerçeğin diğer bir
yüzüdür. "Zamanında" ya da "yeterince" yapılamayanlar da bunun dışında
değildir.

"Ktlelerden kitlelere" ilkesinin hayata geçmesinde güçlükler ve sıkıntılar
çekildiğinin gizli saklı bir yanı yoktur. Mücadelenin genel seyri içinde tartış
masız öneme sahip bu kuralın, yaşamda gerçekleşmesinin önünde elbette
daha soyutlanması gereken birçok genel-teorik neden vardır. Ancak, günlük
işlerin gerçekleşmesindeki başarı ya da başarısızlıkların da bundan daha az
öneme sahip olduğu söylenebilir mi?

Aslında bu durum, sadece belirli saflarda değil, toplum genelinde, yaşan-
tının hemen her aşamasında görülen, ortaya çıkan bir olumsuzluktur. Bu ya-
nıyla da, gerek toplumsal işleyişte, gerek saflarda "boşa harcanan emeğe"
ve "verimsizliğe" yol açar. Bunun nedenleri, felsefi ifadesini kapitalizmin ya-
rattığı kültürel özelliklerde ve yine kapitalizmin ideolojik yönlendirmesinde
bulur. Hantallık, atalet, bütün benliğinle yapılana uyum sağlayamama, adap-
te olamama, kendini verememe, adamsendecilik, programsızlık, disiplinle
barışık olamama, rasyonel çalışmayı bilmeme vb. ise günlük yaşamda görü-
len nedenler arasında yer alır.

Zaman titizce kullanılması gereken bir kavramdır. Çünkü zaman bir kez
akıp gittiğinde, onu tekrar geri getirmek olanaksızdır... Zamanın kimseyi bek-
lemeksizin yoluna devam eden bu vurdumduymazlığı onu, insanın gözbebe-
ği gibi koruması gereken bir köşeye oturtur. Zaman, ne "ah"ları "valfları din-
ler, ne de eksik kalan, yapılamayan işlerin tamamlanmasını bekler. O, du-
raksamaksızın yoluna devam eder. Çoğu kez nasıl geçip gittiği bile belli ol-
maz. C), ne "ertelemeye" gelir, ne "oyalanıp durmaya", ne de "bugünün işini
yarına bırakmaya"... Çünkü, yarın da ondan sonraki günler de aynı biçimde
yoluna devam eder gider.

270

O yüzden, tarihte başarılı olanların, zamanı en iyi değerlendirenler ara-
sından çıktığını söyleyen düşünüre hak vermemek olanaksızdır. Gerçekten
de, başarılı olunan herhangi bir konuda, zamanın iyi değerlendirilebilmesi-
nin, planlı-programlı çalışılmasının önemini yadsımak zordur.

VERİMLİLİK İÇİN PLAN-PROGRAM VAZGEÇİLMEZDİR
Bir işe başlamadan önce, o işle ilgili düşünceleri derli toplu hale getir-

mek, bir sıraya sokmak, sonra da bu "düşüncelerde sebat etmek" genel yak-
laşımımızı "özel rehberiik'le birleştirme becerisine sahip olmak başarının,
verimliliğin temel yöntemlerindendir. Bunu uygulamak ve uygulattırmak ise
zamanın hor kullanımına üstün gelmenin yaygınlaştırılmasıdır. Böyle bir yay-
gınlaşma, çok sayıda insanın da mevcut iş için faal/verimli hale getirilebilme-
sidir.

Yaşamda ve mücadelede, bir işi olması gerektiği gibi yapmak, harcanan
çaba ile alınan sonucun arasında dağlar gibi fark bulunmamasını istiyorsak,
öncelikle şartlar ve önem göz önüne alınarak yapılacak işler belirli bir sırala-
maya sokulmalıdır. Bu sıralama, aynı zamanda programın ilk adımıdır. Prog-
ramsız hiçbir iş olmaz. Belki ağır aksak gidebilir, ama bu da tamamıyla rast-
lantıların insafına kalır... Sadece günü kurtarmaya, yarını düşünmemeye hiz-
met eder. Bunun anlamı ise, olayların peşi sıra yuvarlanıp gitmektir...

Adımların şaşırılmaması, beklenen sonuçların alınabilmesi için, herkesin
kendi işleri doğrultusunda bir planı, programı olmalıdır. Mevcut durum ışığın-
da, işler bir bütün olarak değerlendirilmekle beraber, yapılacak olanlar ara-
sından önem ve acillik derecelerine göre bir sıralama yapmak, bu sıralama-
nın nasıl ve ne biçimde gerçekleşeceğini somutlamak, neyi ne zaman, nasıl
yapacağını daha baştan bilmek ve bunu da kararlılıkla uygulamak kesin so-
nuçlara ulaşılmasında atılması gereken temel adımlardandır. Aksi, karışıklık-
lara yol açar. Karışıklıklar ise, başarısızlıkları ve güvensizlikleri doğurur...

Aslında, "insan, yattığında bugün neler yaptım diye düşünmelidir" deyişi-
nin altında, bir bakıma bu gerçekliğin de payı vardır.

Pek çok karmaşıklığın ve başarısızlığın altında programsızlığın payı ol-
dukça büyüktür. Programın olmadığı yerde, neyin nasıl yapılacağı konusun-
da kesin ve kararlı bir fikir de yoktur. Böyle bir durumda ise "tek başına yolu-
nu bulabilme yeteneği" körelir, üretim ve verimlilik zaafa uğrar.

Yapılacak işleri derli toplu, sistemli hale getirmek, bu görevleri her şeyin
üzerinde tutan bir sorumluluğa sahip olmak, kaytarmaya yüz vermemek, iş-
lerin rayına oturmasında önemli bir adımdır. Pek çok yerde bir türlü rayına
oturtulamayan işlerin yarattığı olumsuz sonuçların varacağı boyut, çoğu za-
man derinlemesine düşünülüp bütün yönleriyle kavranamaz. Oysa, zama-
nında ve yapılması gerektiği gibi yapılamayan işlerin yol açtığı sonuçlar bir-
birine eklendiğinde, ortaya ne kadar olumsuz bir tablonun çıkabileceğini tah-
min etmek zor olmaz. Bilinçli ya da bilinçsiz olarak, zamanın bol keseden
harcanması, aslında, küçük burjuva ruh halinin ve boşvermişliğinin bir yansı-
masıdır. Kabul etmek zor gelse de birçok şey ufak tefek kaytarmalarla, "ne
çıkar" demelerle başlar... İlk bakışta oldukça masum görünen bu düşünce

271

aslında tehlikeli bir duyarsızlığın habercisidir.
Eir türlü düzene girmeyen işler karşısında "Uğraştığımız başka bir iş

yok", "Aldığımız işi yaparken sırtımız terliyor" demenin de fazlaca bir anlamı
yoktur. Elbette zamanın nasıl geçirildiği de önemlidir. Ancak daha da önemli-
si, katedilen mesafeler ve alınan sonuçlardır.

Çalışmayla orantılı sonuç, programlı ve rasyonel çalışmayla alınır. Ne
kadar çok çalışıldığı değil, ne kadar ve hangi nitelikte iş yapıldığı önemlidir.
Program, aynı zamanda yapılacak iş üzerinde düşünme fırsatı da verir. "Bir
iş, üzerinde düşünülerek başarılın Üzerinde düşünülmezse başarıImaz"...

Programlı çalışınca, kendini yapılan işe verince, zengin, canlı, etkili so-
nuçlcirın ortaya çıkarılması işten bile değildir. Devrimci düşüncenin verdiği
güç, görevi uygulama ustalığı ile birleştirilebilirse anlam kazanır.
"İnsanların en verimli biçimlerde değerlendirilmesi" bu insanların bir bakıma
verimli bir çalışmayla iç içe geçebilmesi içindir.

Programlı çalışma, sıkı bir disiplinle kendine yol bulup, kendini ileriye gö-
türebilir. Disiplinsiz hiçbir iş olmaz. Disiplin, yaşamı ve yapılan işleri sürekli
olarak denetleyen bir kontrolör gibidir. O yüzden de, herkesin, her yapılan
işin bir iç disiplini olmak zorundadır. Bu denetçi, bizi dışarıdan gözleyen bir
çift göz değildir. Bu denetçi, bizle birlikte yatan, bizle birlikte kalkan, bizle bir-
likte soluk alıp veren, bizden bir parçadır. Burada görevi, programlı çalışma-
nın uygulanmasını ve verimli rasyonel sonuçlar alınmasını sağlamaktır...
Onun görevinin başarısı, onu sindirerek sahip çıkmamıza, görevini engelle-
yece < davranışlara karşı hoşgörüsüz olmamıza bağlıdır. Bu hoşgörüsüzlükte
en ufak bir taviz bile verilmezse, o zaman hedefler gerçekleşmeye, istenen
sonuçlar alınmaya başlanabilir.

Yaratıcılığın disiplinli çalışmayla olan yakınlığını kimse inkar edemez.
Yaratıcılık, verimlilik ancak disiplinli, kararlı bir çalışmayla sağlanır, güvence
altına alınır... Disiplininse uyulmak zorunda olunan, ihmale gelmez ilke ve
kuralları vardır. Bunlara uyulmadan, gerekleri yerine getirilmeden verimli ve
üretken bir çalışma doğrultusunda yol alınamaz. Çünkü o zaman yapılması
gerekenin hayata geçmesini sağlayacak olan bir güç yoktur. Böyle bir du
rumda ise bugünün işleri pekala yarına kalabilir... Eksiklik, yetersizlikler hoş-
görülebilir. Bu hoşgörünün bittiği yerde ise verimli, üretken bir çalışmanın
önü açılmıştır. Onu artık kimse tutamaz...

* * *

272

Sayı: 33,1 Aralık 1991

ADALET VE ÖZGÜRLÜĞÜ
DEVRİMCİLER TEMSİL EDİYOR

Sosyalizmin Doğu Avrupa'da ve SB'de yitip gidişine bakanlar, sosyalist güç-
ler arasındaki moral kaybı ve, gerilemeden de güç alarak, sosyalizmi alt ettikleri,
işini bitirdikleri söylemine daha sıkı sarıldılar. Sosyalizmi hiçbir zaman gerçek-
leşmeyecek bir ütopya toplumu gibi gösterme çabalarını yoğunlaşırdılar. Emek-
çilerin alınterinden ve emeğinden çalarak sömürüyle, yağma ve talanla geçinen-
ler, kendi mezarlarını kazan emekçi sınıfların sömürüsüz bir dünya hedefinden,
yani sosyalizmden yakalarını tamamen kurtarabileceklerinin hesabını yapar hale
geldiler. Sömürünün bu çağdaş haydutlarının bütün sorunu; sömürenle sömü-
rülen, ezenle ezilen ilişkisini, halkların emperyalizme bağımlılığını, haksızlıklar
ve adaletsizlikler sistemini sonsuza kadar sürdürmektir. Rahat ve huzur içerisinde
sömürülerini sürdürmek, yeryüzünde kendilerine tehlike oluşturabilecek tüm
engelleri ezip geçmek istemektedirler. Bugün bütün işleri sosyalizmin dönekle-
riyle el ele vererek ele geçirdikleri fırsatı en iyi şekilde değerlendirmek, sosyalizm
düşüncesini, insanlığa kattığı değerleri, kısaca sosyalizme ait ne var ne yoksa
toprağa gömmektir. İstedikleri tek şey sömürünün ortadan kalkacağı, sosyalist
eşitlikçi ve adaletli bir düzen için kimsenin mücadele etmemesidir. Sosyalizmi
kimsenin savunamayacağı kadar lanetli hale getirmektir. O yüzden sosyalizmin
hızla çöktüğü ve bir daha geri gelmemek üzere gömülüp gideceği demagojisi
anti-komünist kampanyanın ana temasını oluşturuyor. Mücadelenin insanlarına
karşı yürütülen baskı ve tehditle birlikte, yok yere enerjilerini harcamamaları,
boşu boşuna kendilerini tehlikeye atmamaları, yaşamlarını feda etmemeleri
nasihatleri at başı gidiyor. Sadece sosyalizmin yarattıkları ve insanlığa kazandır-
dıkları değil, sömürüye, baskıya, zulme, haksızlıklara, insanın insan üzerindeki
her türlü keyfi uygulamasına karşı mücadele etmek isteyenler, onur, namus ve

273

dürt stlük gibi erdemleri taşıyarak hiçbir haksızlığa ve keyfiliğe boyun eğmeyen
insanlar kalmasın, yeryüzündeki cenneti sadece bir avuç sermaye sınıfına ayı-
ran kendi düzenleri ebediyen yaşasın istiyorlar.

Emperyalist medyanın tüm dünyaya yaymaya ve kafalara yerleştirmeye
çalıştığı şey "ideolojilerin öldüğü" propagandasıdır. Emperyalizm devrimci dü-
şünceleri öldürmek isterken, kendi ideolojisini de feda ediyor! Onlar için emek-
çilerin ideolojisinin ölümü bütün ideolojilerin ölmesi anlamına geliyor. Çünkü
korktukları tek şey devrimci düşüncelerdir. Emperyalist dünyada ideolojilerden
arınmış bir dünya nutuklarıyla "yeni dünya düzeni" istekleri birbirini tamamlı-
yor. Böylece sosyalizmin yıkılmasıyla kapitalizm için bir tehlike kalmayacak
şeklinde aldatıcı bir dünya barışına halkları teslim olmaya zorluyorlar. Savaşla
beslenip, savaşsız yaşayamayanlar, şimdi yüzleri kızarmadan barışı sağlaya-
bileceklerini söylüyorlar.

Emperyalizmin özgürlük, demokrasi, barış gibi en çok kirlettiği şeylere sıkı
sıkı sarılması dünya egemenliğine giden yolda kullandığı sahte manevralar-
dan başka bir şey oluşturmuyor. Böyle bir dünyada devrimcilik geçmişe göre
çok daha fazla zorluklara katlanmayı, ideolojik olarak çok daha sağlam olmayı
gerektiriyor. Geçmişte devrimlerin ve ulusal kurtuluş savaşlarının peş peşe
gelmesiyle devrimci moral ve coşku kabına sığmıyordu. Sosyalizme ve dev-
rimci düşüncelere geniş bir sempatiyle birlikte korkusuzca ve heyecanlı bir yö-
neliş; vardı. Sosyalizm Asya'nın, Afrika'nın, Latin Amerika'nın geri halklarını
ayağa kaldıracak kadar güçlü bir etkiye sahipti. Sosyalizm emperyalizmin
halkları saran zincirlerinin halkalarını birer birer parçalarken, insanlar ve halklar
üzerindeki saygınlığını ve prestijini sürekli yükseltiyordu. Halklar kurtuluşları
için insanca yaşamak, özgür olmak ve gelecekte kendi kaderlerini elde etmek
için sosyalizme sarılıyorlardı. Ama bugün çok farklı bir süreç yaşanıyor.
Cepheden halkların ardı sıra gelen zafer haberleri şimdilik duraksama devresi
geçiriyor, bunun yerine emperyalizmin her cepheden başlattığı saldırılar geli-
yor. Emperyalizm, sosyalizme karşı açtığı haçlı seferinde bu kez önemli mev-
ziler kazandı. Şimdi bunu devrimcilere ve halklara karşı kullanıyor.

İşte bu süreçte devrimci olabilmek, emperyalizmin bu saldırganlığı karşı-
sında ayakta kalabilmek, sömürüye ve zulme karşı adaleti savunmak ve halkla-
rın ezilmesine son vermek için mücadeleyi seçebilmek daha büyük zorlukları,
fedakarlıkları göze almayı gerektiriyor. Görev ve sorumlulukların bu ölçüde
artışı ve zorlukların üst üste binmesi yine de her şeye rağmen devrimciliğe da-
ha t üyük onur kazandırıyor. Devrimci olabilmek ve onun gereklerini gerçekten
yerine getirebilmek daha büyük bir saygınlık yaratıyor. Bugün sistemin bütü-
nüyle namus yitimini, ahlaksızlığı ve adaletsizliği teşvik ettiği ve bunu başaran-
ları yücelttiği göz önüne alındığında, devrimciliğin kazanacağı onur ve saygınlık
daha iyi anlaşılacaktır. Böyle bir çirkefin ortasında devrimci olabilmek hiç de
kolay bir iş değildir. Çürüme ve kokuşmanın toplumun her tarafını sardığı du-
rum Ja dürüst, onurlu, baş eğmez insanların değeri çok daha fazla artıyor. Bu-
gün adaletsizlikten başka bir şey üretmeyen ve paranın en değerli tapınak ol-
duğu sistemde onuru, namusu, ahlakı, baş eğmemeyi devrimciler temsil edi-
yor. Burjuvazi ne kadar uğraşırsa uğraşsın, çürümenin ve yozlaşmanın alıp ba-

274

şını gittiği burjuva sistemi karşısında böylesi olumlu değerleri savunan, adaleti
temsil eden insanlar her zaman var olacaktır. Halkların birbiriyle yardımlaşma-
sını, birbirlerine destek olmasını, enternasyonal ruh ve coşkuyu, bilinç ve gö-
nüllülüğü, halkların birbirleri için mücadele etmesini önleyemeyecektir. Ama işte
şimdi emperyalizm, enternasyonalizmin unutulmaya başlamasından da güç
alarak halklara saldırdı ve halklara boyun eğdirmeye kalkıyor. Cesaretle kendi-
sine kafa tutan ülkeleri işgali altına aldı. Bugün bunun derslerini de iyice sindir-
mek devrimciler için büyük önem taşıyor. Bu noktada Che'nin 1965'te devrimci-
lere ve halklara yaptığı çağrı ve uyarıları bir kez daha hatırlatmakta fayda var-
dır. "Devrimci, sosyalizmin kuruluşunun dünya ölçüsünde tamamlanmasına ka-
dar ancak ölümüyle bitecek olan kesintisiz çalışması içinde tükenir gider. En
acil görevler yerel ölçüde tamamlandığında, devrimci çabalarını yavaşlatır ya
da proletarya enternasyonalizmini unutursa, önderlik yaptığı devrim esinlendik-
leri bir güç olmaktan çıkar ve devrimci, amansız düşmanımız olan emperyaliz-
min çok iyi yararlanacağı rahat bir uyuşukluğa düşer." (Sosyalizm ve İnsan)

NİÇİN DEVRİMCİ OLMAK?
Dünyayı yorumlamaktan öte değiştirmek için yola çıkmak devrimci olmayı

gerektiriyor. Marks'ın "Bizden önce herkes dünyayı yorumlamakla yetindi. So-
run onu değiştirmektir." deyişi gerçekte devrimciliğin en kısa ve özlü tanımını
veriyor. Değiştirmek, statülere karşı çıkmak, mevcut işleyişin şu ya da bu şe-
kilde bir parçası olmamak, devrimciliğin önemli kriterlerini oluşturuyor. Tabii ki
bu her değişim isteyenin de devrimci olacağı anlamına gelmiyor. Devrimcilik,
sistemle doğrudan ve temelden bir hesaplaşmayı gerektiriyor. Devrimciliğin
mayasında basit ve nicel bir değişim değil, radikallik, köklü, temelden bir deği-
şiklik anlayışı vardır. Bir devrimciyi reformcudan temelden ayıran fark, reform-
cunun değişimi başkalarından beklemesine karşılık, devrimcinin değişimi ger-
çekleştirmek için başkalarından beklemeden, kendi özgücüyle mücadele et-
mesidir. Ve tabii ki en önemlisi değişimi sistemin sınırlarına hapsetmemesi,
özünde sistemi koruyup kollamaması, mücadelesinin hedefini, sosyal varlığıyla
insanın gerçekten kurtuluşunu sağlayacak alternatif bir sistem getirmeye
yöneltmesi, yöneltebilmesidir. Devrimciliğin seçimi her koşulda bilinçli ve gö-
nüllü olarak dünyayı değiştirme görev ve sorumluluğunu yüklenmek anlamına
geliyor. Kimsenin bir şey bahşetmediği, ödül koymadığı, sonunda kişisel bir çı-
karın olmadığı çok özgür, toplumsal bir iştir dünyayı değiştirme mücadelesine
katılmak ve bunun getireceği belalara ve zorluklara göğüs germeyi kabullen-
mek. Gönüllü ve bilinçli olmadan böyle bir mücadele sonuna kadar götürüle-
mez. "Marksist, insanların en iyisi, en mükemmeli olmalı, ama her şeyden ön-
ce bir insan olmalıdır; kitlelerin içinde yaşayan ve onlarla soluk alan bir partinin
militanı olmalıdır. Kitlelerin bazen belirsiz ve bulanık özlemlerini, somut direk-
tifler haline getirmesini bilen bir yönetici; her şeyini halkına veren, yorulmak
bilmez bir emekçi olmalıdır; dinlenme saatlerini, kişisel rahatını, ailesini ve ha-
yatını devrime adayan, ama insani ilişkilerin sıcaklığına hiçbir zaman yabancı-
laşmayan dayanıklı bir işçi olmalıdır." derken Che, bilinçli ve gönüllü olmadan
bu işlerin başarılamayacağına da değinmiş oluyor.

275

Kısaca devrimcilik burjuvazinin bütün demagoji ve karalamalarına karşı
toplumsallığa, insanlığa kendisini adamış insanların işidir. Kendisi için bir şey-
ler peşinde koşan ve çıkar beklentisi sona erdiği yerde bu işi bırakıp giden in-
sanlaın işi değil. Geleceğe akan ve tarihin onay verdiği mücadele sadece ve
sadece bilinçle, kendisini her şeyiyle bu bilincin emrine vermekle ileriye taşına-
bilir, devrimciler her zaman toplumun en ileriyi görenleri ve görebildikleri oranda
geleceği oluşturmak için mücadeleyi seçenleri olmak zorundadırlar. Tarihten
gelen misyon bunu dayatıyor. Zaten toplumsal etkileme gücüne sahip ola-
bilmenin kaynağı buradan geliyor.

Değiştirenler, değiştirmek isteyenler de bu değişim içerisinde kendilerini,
örgütlülüklerini değiştirmek ve gelişmelere ayak uydurmak zorundadırlar. Top-
lumu sistemle birlikte değiştirme mücadelesine katılanlar, kendilerini de toplum-
sal olarak değiştirerek yeni gelenek ve değerler kazanırlar ve yenilenirler. Dev-
rimcilerin öncelikle sürekli kendilerini ileriye doğru dönüştürüp yenileyerek yeni
ilişkilerin geliştiricileri olmaları gerçeği buradan geliyor. Eski ile, mevcut gerici
ve insanın yaratıcılığını bağlayıp sınırlayan statülerle çatışa çatışa değişimi
gerçekleştirmenin, bunu gerçekleştirenleri değiştirmemesi ve yenilememesi dü-
şünülemez. Devrimcilik nesnel olarak geleceğin yeni insanlarının toparlandığı
ve değişim için ileriye gittikçe yeni insan oluşumunu hızlandırdığı tek toplumsal
odak olarak sisteme aykırılığı ifade eder. Yeni kültür, ahlak ve adalet anlayışıyla
sömürüye karşı olmak ancak yepyeni insanların mücadeleye, değişime aktif ve
bilinçli olarak katılımıyla sağlanacaktır derken, bu anlatılmak isteniyor. Bunlar
birbirlerinin alternatifi değil, doğrudan birbirini etkileyen ve birbirine bağlı gelişen
ilişkilerdir. Kendisini dünyayı değiştirme mücadelesine göre sürekli değiştirerek
yenilemeyen insan, sonuçta sistemin insan ilişkileri de dahil, her şeyi kendisiyle;
birlikte çürüten ve tüketen sömürü girdabına girmekten kurtulamaz. Değişim,
süreklilik kazandığında, devrimciler, sistemin bataklığına çekilme kanallarını da
tıkayabilirler. Ayrıca bu bataklıkta boğulmaya başlayan insanlara da yardım
elini uzatabilirler. Özünde sistemin alternatifi olmak isteniyorsa, yepyeni ilişkiler
yaratılarak, değişim çok daha geniş kesimlere, kendi değişimleriyle birlikte
taşınabilmelidir. Marksizmin devrimciliğe atfettiği kutsal görev ve sorumluluklar
böyle bir çaba harcayarak başarılabilir. Devrimcilik insanları mutlu ederek mutlu
olma işidir derken Marks, insanları devrimciliğe çekenin ne olduğunu açıkça
göstermiş oluyor. Devrimcilerin sahip olduğu yurt sevgisi, halk ve insan sevgisi
ve kendilerine olan güven bir insanın başına gelebilecek bütün güçlüklerin,
acıların ve felaketlerin yenilmesini sağlayan çok güçlü manevi etkenlerdir.

Devrimci bir insan/gerçekte her şeyiyle toplumsal düşünüp, yaşamaya
başlamışsa, toplumla üzülüyor, toplumla seviniyor, toplumla kaybedip, toplumla
kazanıyor demektir. Eksiksiz paylaşım duygusunu toplumsal boyutlarıyla bu
şekilce süreklileştiren, devrimci ilişkilerden başkası değildir. Başka bir ifadeyle
söylenirse, paylaşıma dayanan geleceği kazanmak için ne gerekiyorsa yapan
ve paylaşmayı sistemleştiren devrimcilik, böyle maddi bir temel üzerinde şekil-
leniyor. Devrimcilerin kendi aralarında ve halkla paylaşmayacakları hiçbir şey
olamaz. "Yarin yanağından gayri her yerde, her şeyde beraber olabilme" fel-
sefesi devrimcilerin gerçekliğini yansıtıyor. Devrimciler sömürüsüz bir toplum

276

özlemini gerçekleştirmek için, sömürü ilişkilerini reddeden büyük bir toplumsal
aile yaratmak ve yarattıkları insani ilişkilerin zenginliğini barındıran toplumsal
örgütlenişin hazzını, huzur ve rahatlığını duymak zorundadırlar. Böyle ilişkiler
yaratılamadığı noktada, devrimcilik boş bir kavramdan başka bir şey ifade et-
miyor. Yoksa kolay kolay hiçbir insan canını bile gerektiğinde ortaya koyarak
bu tür bir mücadelenin gereklerini yerine getirmek için kendisini hazırlamaya
kalkmaz, kalkamaz. İnsanları devrimciliğe bu toplumsal haz çekiyor. Sadece
ve sadece "Ezim ezim ezilmiş, bitkin, boynu bükük bir yük beygiri gibi ağır
ağır, çeke çeke ölmektense, bu iğrenç düzenin savunucuları ve koruyucuları-
na karşı yürütülen açık bir mücadelede can vermeyi yeğleyenler, kahramanlık
ününe bin kat daha fazla layıktırlar." (Lenin)

Devrimci inanç ve halka bağlılık, her şeye katlanmak ve hiçbir engel tanı-
madan bildiği yolda yürümek, her devrimde olması gereken en önemli nitelik-
lerdir derken, bunların içini, duyulan bu toplumsal mutluluk ve haz duygusu
dolduruyor. İnsanları kendileri için birlikte ve dayanışma içerisinde hak ve adalet
aramaya yöneltmenin, "zavallı", "aciz" durumdan çıkararak direngen bir
kimliğe kavuşturmanın, insanların sürekli karınlarını doyurabilmeleri için onlara
her gün bir balık verme yerine balık tutmayı öğretmenin verebileceği mutluluk
ve haz hiçbir şeyle kazanılamaz. Sistemin içine sıkışıp kaldığı ve bir türlü ça-
resini üretemediği çelişkileri yakalayıp çözümlemede, devrimciler oynayacak-
ları rol oranında toplumu etkileme gücüne sahip olabilirler. Yoksa haklılığın ve
toplumu değiştirme yönünde ilerlemeden alınan gücün ayaklarının yere sağ-
lam basması düşünülemez.

Ne yazık ki, sadece haklı olmak ve doğru politikalar üretmekle her şey çö-
zümlenmiyor. Öyle olsa, bugün devrimcilerin kitlelerin hareketliliğine egemen
olması gerekirdi. Devrimcilik başka özelliklere sahip olmayı da gerekli kılıyor.
Devrimcilerin her tarihsel anda, irade, politika ve örgütlülükleriyle sistemin kitle-
lerin istemleri yönünde çözemediği çelişkileri çözebilecek olduklarını, yaşamın
içinde kitlelere bizzat öz deneyimleriyle kavratıp, kendilerini kabul ettirmeleri
gerekiyor. Devrimcilik, özgürlük sözlerini papağan gibi tekrarlayıp, gösteriş yap-
mak değil, halkı canla başla çalışarak mücadeleye hazırlamak ve kitlelere anla-
dığı dilden sorunlarını ve çözüm yollarını gösterebilmektir. Bu, devrimcilerden
başkasının işi olamaz. Çünkü mücadele bir avuç üstün, süper özelliklerle do-
nanmış insanlarla değil, emekçi halkla birlikte yürütülecektir. Mücadelenin mad-
di gücü halkın bizzat kendisidir. Her seferinde çelişkileri arayıp buldukları ve en
kördüğüm olmuş sorunlara bile cesaretle neşter vurduklarında ancak güçlerinin
bilincine varabilirler ve bunun kitleleri harekete geçirebilme dinamizmi taşıdığını
görebilirler. Yoksa devrimcilerin haklılığı ve gücü sadece kitaplarda yazan gü-
zel sözlerden ve tarihe ayak uyduran tahlillerden gelmiyor. Devrimcilik tarihin
motor gücü olarak değişimi aktif olarak sağlamasıyla kendisine tarihsel önem-
de bir yer edinebildi. Devrimciler kendileri için söylenen güzel sözleri hak etmek
için mücadele ettiklerinde, hem güç kazanıp büyüdüler, hem de topluma kendi-
lerini daha iyi anlatarak, saygı ve prestij kazandılar. Devrimciler zaten başka
türlü de bir yol izleyerek toplumu dönüştürme ve ileri bir dünyanın ilişkilerinin
tohumlarını atma yolunda ileriye doğru tek bir adım atamazlar; çözülürler ve

277

eriyip giderler. Yalandan, sahtekarlıktan ve ikiyüzlülükten arındırılmış, dürüstçe
ilişki er ve her seferinde gerçekleri halka olduğu gibi gizlemeden anlatarak
açıklarını ve eksiklerini göstermek, halkın güvenini kazanmanın kapılarını ardı-
na kadar açacak anahtardır. Halkı gerçeklerle tanıştırmaktan ve buna göre ha-
zırlamaktan korkmamak gerekiyor. Lenin, "Acı Gerçek 'bizi yükselten' yalandan
daha yararlıdır, diplomatça gevelemeden ve şartlı şurtlu konuşmadan daha de-
ğerlidir." diyordu. Politik dürüstlüğü kuvvetin, ikiyüzlülüğü de zayıflığın belirtisi
olarak tanımlayan Lenin, güçlü olarak ayakta durmanın, sarsılmamanın ve poli-
tikaca sürekli başarının güvencesini doğruları ve gerçekleri her koşulda halkın
karşısında savunmaya bağlıyordu. Lenin'e göre "Yalan sözler, yalana dayalı
övünmeler, manevi ölümdür, politik ölümün şaşmaz güvencesidir." Devrimcile-
rin gücü, halkın kendilerine duydukları güvenle ölçülür. Bu güven sağlamlaştığı,
genişlediği, söz ve özellikle bunun pratikte gerçekleşmesiyle birlikte derinleştiği
zaman, devrimciler kökleri sökülmeyecek şekilde halkın bağrına yerleşerek ge-
leceğe halkla birlikte yürüyecekleri yolu daha da netleştirirler.

Sistemin parçalayıp attığı, kendi içinde sindirdiği ve istediği biçime dönüş-
türmek için her türlü kötülüğü yaptığı ve bunu yapacak baskı aygıtları da dahil
özendirici ve teşvik edici her türlü araca ve propaganda kanallarına sahip oldu-
ğu c üşünülse bile, devrimciliğin zeminini bu sistem hiçbir zaman bağrından sö-
küp atamadı, atamayacak da. Çünkü bu sistem kendi yarattığı çelişkileri ne ya-
parsa yapsın yenemez ve yenme dinamizmine de sahip olamaz. Çelişkilere
yen k düşmesi tabii ki kendiliğinden olmuyor ve olmayacaktır da. Sistemin için-
dek bu nesnelliği dönüştürecek gücü yine bu nesnellik kendi içinde yaratıyor.
Burun için toplumsal bir politika ve toplumsal bir örgütlülük yaratan irade gere-
kiyor. Devrimciliğin tarihsel haklılığı ve zorunluluğu sistemin çözüm bulamadığı
celi skileri çözebilme gücünden başka bir şey değildir. Mutlaka ama mutlaka
toplumu ileriye doğru değiştirecek güçler, bu sistemin çözümsüzlüğe saplanıp
kalem çelişkileri tarafından yaratılıyor. Yoksa ne bir Marks, Engels ne de Lenin
gökten zembille indirilmediler. Sistemin çözemediği iç çelişkileri çözebilecek
ideolojik ve politik hattı yaratabilmeleri ve bunu sınıfsal ve toplumsal zemine
oturtmaları onları dönemlerinin en büyük devrimcileri yaptı. Onlar, kapitalizmin
burjuva-proletarya çelişkisinin uzlaşmazlığı ve bu uzlaşmazlığın beklediği çö-
züm yolu yarattı. Lenin, "Marks ve Engels bilimsel yapıtlarında, sosyalizmin
hayalcilerin bir hayal ürünü olmadığını, çağdaş toplumdaki üretici güçler geliş-
mesinin gerekli ürünü ve son amaç olduğunu ilk olarak açıkladılar." diyordu.

Uzlaşmaz sınıflara bölünmüş ve artık çözümsüzlüğüne çare bulmaktan
aciz her sistemin karşısında devrimcilerin bulunması, kendi mezar kazıcısını
kendisi yaratması esprisiyle ifade ediliyor. Bu çelişkileri bastırmak göreviyle ik-
tidara el koyanların "köklerini kazıdık, bitirdik" böbürlenmeleri yanında "Yine de
yüzde 5-10 oranında bunlar kalır. Hiçbir zaman yok olmazlar." deyişlerinin al-
tında, çelişkileri geçici olarak bastırmaları ama uzun süre bastıramayacakları
düşüncesi yatıyor. Bu çelişkiler yok olmadıkça ve sistemin toplumu çürütmesi
sürdükçe, buna karşı koyacak şekilde devrimci düşüncelerle birlikte devrimciler
boy verecektir. İşte bugün devrimcilere daha fazla ihtiyaç var denilirken, siste-
min hızlı çözülüşü ve kitlelerin sistemin dışında yeni bir şeyler aramaya başla-

278

ması kastediliyor. Bugünkü nesnellik devrimci düşüncelerin yayılması ve dev-
rimci politikanın toplumu etkileyip sarsması, kitleleri etrafında toparlayarak sis-
temin çelişkilerini çözmeye yönelmesi için her zamankinden daha elverişlidir.
12 Eylül'ün başaramadığı, çelişkileri çözme ve toplumsal uzlaşma zeminini,
bugün çelişkilerin boyutlandığı ve artık kendisi için kazanmak isteyen bir halkın
olduğu süreçte, oligarşinin başarabilmesi mümkün görünmüyor. Bugün devrim-
ciler, işte böyle bir zeminde mücadeleyi ve yarattıkları gelenekleri halka taşı-
manın rahatlığı içinde olabilmelidirler. 12 Eylül'den sonra sistem halkın hangi
sorunlarına çözüm buldu? Tersine 12 Eylül'le birlikte halkın sorunları sinmişlik
ortamında katlanarak arttı. Bu, sistemle çelişkilerin derinleşmesi anlamına geli-
yor ki, bu çelişkiler geçici olarak ne kadar bastırılmaya çalışırsa çalışılsın, de-
rinleşmesi kaçınılmazdır. Bu çelişkileri kimler nasıl çözümleyecek? Bu sorunun
cevabında devrimcilerin toplumsal sorumluluğu vardır. Niçin devrimci olmak?-
Tek bir cevap vermek gerekiyorsa, oligarşinin 12 Eylül'lerle bile çözemediği
toplumsal çelişkileri halk için ve halkın istediği biçimde çözmek için...

Devrimcilere, yaşanan süreçte hiç de düşündükleri gibi hareket edecekleri
kadar iş düşmüyor. Bu süreçte üzerlerine düşen iş, onların başka hiçbir şey
yapamayacakları kadar ağırdır. Çünkü sistemden umudunu kesen insanların
umutsuzluk ve karamsarlık içine gömülüp, yaşama küsmelerini ve artık hiçbir
şeye inanmaz hale gelerek duyarsızlaşmalarını engellemek ancak devrimcile-
rin bu insanlara yeni bir umut kapısı aralamasıyla olacaktır. Devrimciler bugün
çalışmalarıyla halka yeni umut kapısı aralayanlar olmak zorundadırlar. Halk
yeni arayışlar peşinde koşarken, devrimcilerin araladığı umut kapısına daha
fazla ihtiyaç duymalarının önemini her zamankinden daha iyi kavramak gere-
kiyor. "Halkın umudu olmak, devrimcilerin ellerindedir" sloganı bugün kafalarda
her zamankinden daha fazla bir somutluğa sahiptir. Zaten toplumsal çürü-
menin önüne geçebilecek ve bir daha kolay kolay dönüştürülemeycek yığınla-
rın oluşmasına karşı durabilecek güç olarak bugün ortalıkta devrimcilerden
başka kimse yoktur. Devrimcilerin bir de toplumsal çürümeye karşı toplumsal
canlılığı ve hareketliliği ayakta tutma ve süreklileştirme diye bir görevleri oldu-
ğu unutulursa, giderek mücadeleye aktarmak için gerekli sağlıklı insan malze-
mesi de bulmak güçleşecektir. Devrimciler omuzlarına binen bu toplumsal
yükleri kaldırmakla karşı karşıyadırlar ve bunun için de işi ağırdan almaya ve
savsaklamaya hiçbir hakları olamaz. Bunun için hiçbir gerekçe kabul edile-
mez. Sınırsız bir fedakarlık duygusuyla ve tükenmez bir enerjiyle çalışmak,
ara vermeden ve bugünün işini yarına bırakmadan, her işi zamanında sonuç-
landıracak şekilde hareket etmek ve her şeyini bu işe adamak bugün bir pro-
paganda-ajitasyon sloganı olmaktan çoktan çıktı. Şüphesiz bunun bilincine va-
ramayan ve hala sorumsuzca davranarak işi idare eden ve sürecin getirdiği
görevleri yapmakta ayak direyenleri mücadele gözlerinin yaşına bakmadan
döküyor ve sistemin öğütücü kanallarına bırakıyor.

HALK SİSTEMDEN SOĞUDUKÇA,
YÜZÜNÜ DEVRİMCİLERE ÇEVİRİYOR
Devrimciler bugün önemli avantajlara sahiptirler. Sosyalizme yeni mevziler

279

kazaıfıdırabilmenin olanakları her zaman olduğu gibi bugün de vardır. Ama bu-
nun için büyük fedakarlıkları ve zorlukları göze almaları, kitleleri sarsacak poli-
tikaları hayata geçirmeleri gerekiyor. Devrimciler bugün ulusal ve uluslararası
alanca büyük ve önemli değişmeler yaratacak dinamiklere sahiptirler ve bu-
nun hakkını vermek zorundadırlar. Devrimci politikanın statü tanımaz gelenek-
lerinde ısrar edildiği, düzenden kopan kitleleri kazanmak için yorulmak bilmez
bir fedakarlığa katlanıldığı, cesaret ve atılganlığın daha da artırıldığı noktada,
ülkenizde bölgeyi de etkileyecek önemli değişimler ortaya çıkabilecektir. Orta-
doğu da için için yanan devrimci ateşin Uyuşturulmasında ve körüklenmesinde
önemli kıvılcımlardan biri olacaktır.

emperyalizm ve işbirlikçilerinin "yeni dünya düzeni" planlarında Sovyet-
ler'deki halklardan Kıbrıs'a, Irak Kürdistanı'ndan Balkanlara kadar bölgedeki
tüm halkları köleleştirme hazırlıkları yatıyor. Devrimciler böyle bir saldırı planı-
na karşı da mücadele etme görev ve sorumluluğu ile karşı karşıyadır. Devrim-
ci görev ve sorumlulukların layıkıyla yerine getirilmesi işte bu nedenle sadece
bölge halklarını değil, tüm dünya halklarını da derinden sarsacak, emperya-
lizm ve bölge halklarının hesaplaşmasında önemli mevzilerin kazanılmasına
zem n hazırlayabilecektir.

 1920'lerde devrimci olmanın odağında sosyalizmin anayurdu SB'yi savun-
mak ve buna bağlı olarak sosyalizmi yaygınlaştırmak vardı. 1930'lu yıllarda
ise devrimciler için yollar daha büyük ve enternasyonalist ruh ve dayanışmaya
açılıyordu. Faşizmin saldırıları karşısında devrimciler güçlerini İspanya'da
Cumhuriyetçiler safında birleştirdiler; enternasyonal müfrezeler oluşturdular.
Okyanuslar aşıp, sınırlar geçerek İspanya'da özgürlük kavgasına katılıyor-
lardı. İspanyol Cumhuriyetçilerinin, yurtseverlerinin, anti-faşistlerinin kavgası
onların kavgasına dönüştü. II. paylaşım savaşında devrimciler SB'nin etrafın-
da, bu sefer faşizmi yenmek için bir araya geldiler. Faşizme karşı savaşmak
devrimci görevdi. 1970'lerde devrimci olmak için 50 yıllık revizyonist gelenekle
her türlü bağın kopartılması, mücadelenin önünün açılması gerekiyordu. Ülke-
miz devrimcileri bu yeni sürecin yaratıcıları oldular. 1975-1980 döneminde
devrimci olmak için; azgınca saldıran faşizm karşısında emekçi halkın müca-
delesine önderlik etmek gerekirken, 12 Eylül döneminde "Cunta 45 Milyon
Halkı Teslim Alamayacaktır" diyerek ülke topraklarında kalıp, 12 Eylül'e karşı
halkın mücadelesini örgütlemek, her türlü teslimiyeti ve geri çekilmeyi reddet-
meli gerekiyordu. Şimdi ise sosyalizmin önemli prestij kaybına uğradığı bu-
gün, devrimci olmak, emperyalizme karşı kafa tutmayı, bölgemizdeki halkları
köleleştirmek için hazırlanan oyunları bozacak cesaret ve atılganlığa sahip
olabilmeyi gerektiriyor.

Çağın ülkemiz devrimcilerine yüklediği görev ve sorumluluklar, bu tarihsel
misyona göre hazırlanıldığında yerine getirilebilecektir. Emperyalizmin "yeni
dünya" stratejisinde ulusal ve devrimci hareketleri yok etmek kadar, onları re-
formlar yoluna sokarak koltuğunun altına alma politikası yatıyor. Ülkemizdeki
mübadele dünyadaki gericilik dalgasına cevap olabilecek, bu dalganın önünü
keserek, halkımızı nihai hedefe götürecek elverişli zeminlere sahiptir. İşte bu-
günün koşullarında mücadelenin zorluklarının arttığını bilerek devrimci ideolo-

280

jinin saflığını korumak, mücadelenin soylu amaçlarını her şeyin üzerinde tut-
mak daha çok önem kazanıyor. Sosyalizmin yitip gittiği ülkelerde unutturulma-
ya çalışılan devrimci önderleri sahiplenmek, Marks'ı, Engels'i, Lenin'i, Stalin'i,
Mao'yu mücadelede yaşatmak görevi devrimcilerin omuzlarına düşüyor. Dev-
rimci önderlerin düşünce, inanç ve mücadelelerini karalamaya, halkların gö-
zünde küçük düşürmeye çalışarak, emperyalizm yıllardan beri yaptığı şeyi tek-
rarlamaktadır. Sosyalizm, enternasyonalizmle büyüyen, güçlenen bir sistemdir
ve her ülkede yaratılan sosyalist değerler, kurtuluşları için mücadele eden tüm
halkların ortak değerleridir. Devrimin ustaları, mücadelenin yetiştirdiği önderler
savunulmadan ülkemizde mücâdelenin bugünü ve geleceği savunulamaz.
Stalin sosyalizmin kuruluşunda, faşizmin yenilmesinde emekçi sınıf hareketi-
nin sarsılmaz irade örneğidir. Halkların nezdinde sosyalizmin saygınlığını Le-
nin'|e birlikte doruğa çıkartmakla tartışmasız yeri olan bir devrimcidir. Bir Ma-
o'nun Çin halkı ve dünya halkları için taşıdığı değer, ulusal kurtuluşçuluğun
yanında köylü halkları ve geri ülkelerin işçilerinin kaderlerini değiştiren sosya-
lizmin değerleriyle, özgüce güven gibi yüksek moral ye politik değerlerle ölçü-
lebilir ancak. Che Guevara sadece Küba halkının değil, ezilen ve özgürlük pe-
şinde koşan tüm Latin Amerika halklarının, dünya halklarının yarattığı önemli
bir değerdir. Emperyalizmin dünyanın her köşesindeki halklara karşı yaptığı
haksızlıkları yüreğinin derinliklerinde hissederek, onların çağrısına koşup, ca-
nını verecek kadar enternasyonalisttir. O, 20, yüzyılda emperyalizme kafa tu-
tan, sosyalizmi kuran yeni insandır. Sosyalizmin ekonomik, siyasi, sosyal ka-
zanımlarıyla, bu kazanımlar için mücadeleye ömürlerini adamış önderlerin ve
devrim şehitlerinin ve savaşçılarının savunulması devrimciler için bir sınıf gö-
revinden öte ahlaki bir sorundur. Kapitalizmin bireyciliği ile halkları zehirlediği
ve bilinçleri çarpıklaştırdığı koşullarda, devrimci değerleri inatla ve inançla sa-
vunmak çok daha önemlidir. Bugün kuşkusuz, devrimcilerin önünde aşılması
gereken büyük zorluklar, kazanmak için ödenmesi gereken büyük bedeller
vardır. Ama, halkımızı köleleştirenlerin kof saltanatının sadece devrimci bir ka-
rarlılıkla dize gelecek kadar dayanıksız olduğu da bir gerçektir.

Adaletsizliklerin hüküm sürdüğü bir ülkede yaşıyoruz. Sistem her gün, her
an yeni adaletsizlikler üretiyor. Oligarşinin baskıyla ayakta tutmaya çalıştığı
sömürü ilişkileri, kitleleri zaptetmekte güçlük çekiyor. Seçimlerde çözüm ara-
yan oligarşi çözümsüzlükle karşılaşmıştır. Koalisyonları şiddetle reddedenler,
istikan bozduğunu vaaz edenler, şimdi koalisyonlar uzlaşmadır ve iyidir diye-
rek çözümsüzlüğe boyun eğiyorlar. Başka çözümler üretemedikleri için umut-
larını koalisyon hükümetine bağlıyorlar. Koalisyon hükümetinin hazırladığı
program, devrimcilerin ve halkın mücadelesinin fiilen geldiği noktaya barikat
çekme programından başka şeyler içermiyor. Nispi hak ve özgürlükleri 12 Ey-
lül'den sonra ellerinden alınan ve örgütsüzlüğe mahkum edilen kitleler, dev-
rimcilerle birlikte yeni bir sürece adım attılar. Mücadele çok şeyi değiştirdi ve
kendilerini hapseden yasaları işlemez kıldı. Devrimcilerin ve halkın mücade-
leyle yarattığı fiili duruma uygun düşen bir yasal çerçeveden daha ileri bir şey
içermeyen hükümet programı, mücadeleye karşı her türlü baskı tedbirini de al-
mayı ihmal etmiyor.

281

Bugünkü koalisyon hükümeti halk güçlerinin muhalefetini demokratik açı-
lımlar demagojisi altında önleme hükümetidir. Oligarşi her hükümetten bekle-
diği gi Dİ yine istikrar, huzur bekliyor. Yani hedef mücadelenin kendisinden baş-
ka bir şey değildir. Mücadele "kökünü kazıdık, bitirdik, yok ettik" diyenlerin bu
düşüncelerinde yanıldıklarını göstermekle kalmadı, devrimciler, yaşadıkların-
dan ç kardıkları derslerle mücadeleyi daha sağlam ve kalıcı bir zemine oturt-
mayı başardılar. Haklı olmanın bilinciyle hareket etmek ve inandığı şeyleri so-
nuna kadar savunmak, -devrimcilerden halka ulaşan geleneklerle,- bugün bü-
tün direnişlerin andı, yürekleri kamçılayan sloganı haline geliyor. Devrimciler
bu şartları yerine getirerek, en olumsuz koşulları aşıp geçerek mücadeleyi bu-
günlere taşıdılar ve halkı bu kararlı tutumlarıyla etkileyerek kendi yanlarına çe-
kecek yolları açtılar. Özü-sözü bir insanlar olmaları, halkın güvenini kazanma-
ları temel özelliklerinden biri oldu. Hiçbir koşulda mücadeleden vazgeçmeye-
rek, ne pahasına olursa olsun mücadeleyi savunarak halkın üzerinde kazanı-
lan güven, yeri geldiğinde bedenleri ölüme yatırarak gösterilen fedakarlıkların
ürünüdür. Çünkü Lenin'in dediği gibi "Gericiliğin etrafı en büyük bir şiddetle ka-
sıp kavurduğu, liberallerle demokratların en büyük bir karamsarlık içinde bu-
lundukları zamanlarda devrimin ilke ve sloganlarını savunanlar, devrimcidir-
ler." Aslında devrimciler bunu başarabildikleri için, her dönem ne kadar ağır
darbelerle karşılaşsalar bile hayatta kalabilmişlerdir. Bugüne kadar disiplin ve
becet ileriyle, devrimci irade ve yaratıcılıklarıyla halkı en fazla kendilerinin anla-
dığını ve halkın sorunlarına en iyi çözümü kendilerinin bulacağını mücadelede
gösterdiler/Birer birer oligarşinin zindanlarını yarıp geçen devrimcilerin yarat-
tığı moral güç, mücadeleye katkı sağladı. Halk, şimdiye kadar hiçbir burjuva
partisinin temsilcilerinin, sistemin kurumlarının göstermediği sevgi ve saygıyı
devrimcilerden gördü. Devrimciler, halk nerede kendilerine ihtiyaç duyuyorsa,
hiçbir çıkar gözetmeden onların yanlarına koşmalarıyla tanındılar. Hak iste-
yen, adalet ve özgürlük peşinde koşan halk sistemden koptukça, devrimcileri
arar nale gelmişse, bunu mücadeleden başka bir şey başarmamıştır. Sosya-
lizmin gerilediği bir dönemde, halkta mücadele dinamikleri yaratacak şekilde
mücadeleye yön veren devrimcilerin önleri açıktır ve sistemin çözümsüzlüğü
açığa çıktıkça, halkın mücadeleye akışı daha da hızlanacaktır. Hiçbir partiye
iktidar olma şansı vermeyen halk, aslında yeni arayışlar içerisinde olduğunu
bir ksz daha göstermiştir ve devrimcilerin mücadeleye daha sıkı sarıldıkça
hızlı adım atmaları buradan geliyor. Devrimciler emekçileri sarsarak sadece
ülkemizde değil, uluslararası alanda da devrimci coşku, heyecan ve cesareti
de artıracak olmanın bilinciyle hareket etmelidirler. Uzlaşmaları reddederek,
yarattıkları direniş gelenekleriyle zorluklara göğüs gererek, sarsılmaz bir şekil-
de devrimci inançlarıyla mücadelenin yolundan ilerleyen devrimciler, geleceği
kazanacak ve halkı özgürleştirecek güç olarak kendilerini göstermede somut
adımlar atıyorlar.

* * *

282

Sayı: 34,15 Aralık 1991

HALKIN DÜZENDEN KOPUŞ SÜRECİNDE
SEÇİM ALDATMACASI VE SOLUN TAVRI
20 Ekim erken genel seçimi üzerinden belli bir süre geçti ve sosyalist der-

giler, seçim tavırları ve seçim sonrasında ortaya çıkan tabloya ilişkin değerlen-
dirmelerini yaptılar. Bu noktada, solun seçim tavrı üzerine derli toplu bir değer-
lendirme yapmak gereği ortaya çıktı.

Bu arada şunu da belirtelim ki, sol, her seçim döneminde olduğu gibi, bu
seçim döneminde de yine en keskin lafızlarla ortaya çıkıp, herkesin üzerinde
anlaştığı doğruları tekrarlamaktan öteye geçmeyen bir söylemle kendi dışın-
dakilere veryansın etti. Bunun için gerektiğinde söylenmedik şeyleri bile söy-
lenmiş kabul ederek politika yürütüldü.

Büyük iddialarla ortaya çıkanlar, seçim sürecinde hemen hiçbir varlık gös-
terememelerine, ya da yanlışlığı apaçık ortaya çıkmasına karşın, seçim sonra-
sında "en doğru taktiği" kendilerinin izlediğini savunma cesareti gösterebildiler.
Oysa yaşananlar birçokları açısından fiyaskoydu. Ve bundan dersler çıkarıl-
ması gerekiyordu. Ancak sol, -göründüğü kadarıyla- henüz bu konuda dersler
çıkarabilecek bir sorumluluk duygusu bile taşımıyor. Sol, her şeyden önce
halklarımıza karşı ciddi ve sorumlu davranmalıdır.

Solun seçim tavrını değerlendirirken, bütün sosyalist dergilerin seçime iliş-
kin söylediklerine değinecek değiliz. Dergi bürolarını aşmayan seçim "taktikle-
ri" üzerine yazmanın yararına inanmıyoruz. Bu nedenle, siyasal tabloda -şu
veya bu ölçüde- yeri belli yapıların tavrına değinmeyi yeterli görüyoruz. Ama-
cımız seçim tavrı üzerine klasik teorik tartışmaları yinelemek değil. Her seçim
döneminde 1905 Devrimi ve Rusya Duması, Bolşevik Partisi'nin boykot taktiği
vb... ile doldurulmuş, seçim ve parlamentoya Marksist-Leninistlerin nasıl bak-
tığı tartışmalarının geliştirici bir yanı yok. Ve ayrıca herkes aynı dönemin aynı

283

olaylarından farklı "taktikler" çıkarabildiğine göre, herkesin aşağı yukarı aynı
şeyleri söylediği teorik gerçekleri yinelemenin solu geliştirmesi beklenemez.
Bunun yerine bu gerçekleri kendi ülkemize, mücadelemizin gelişimine nasıl
uyar ayacağımızı, "genel doğrular"ın bizim ülkemizde nasıl şekilleneceğini tar-
tışım îk yararlı olacaktır inancındayız.

Seçimlerde solun tavrı birkaç noktada toplanabilir.
Birinci olarak; sürgit boykot tavrında ısrar edenler,
ikinci olarak; keskin lafızların ardında parlamentarizm hastalığından kurtu-

lamayanlar,
Üçüncü olarak; Kürt hareketinin parlamento uğruna her türlü ilkesizliği,

pragmatizmi usta bir taktik olarak lanse etmesinde en açık biçimine kavuştuğu
SHP kuyrukçuluğu yapanlar,

Dördüncü olarak; Marksist-Leninistlerin "Seçim Çare Değil, Devrim" sloga-
nınca ifadesini bulan ve kitleleri devrimci mücadeleye katılmaya, devrimci mü-
cadeleyi desteklemeye çağıran tavrı...

Dört başlıkta toplayabileceğimiz seçim tavrına ilişkin yaptığımız sınıflandır-
mayı, grupların kendi ifadeleriyle ortaya sereceğiz.

YENİ DEMOKRASİ VE HALK DEMOKRASİSİ
"Boykot Tek Taktiktir"
Yeni Demokrasi ve Halk Demokrasisi, siyaset sahnesine çıktıkları günden

bu yana -bölgesel dönem 1977 hariç- sürdürdükleri "boykotçu" tavırlarını bu
kez de yinelediler. Bunu yaparken, boykotçu tavırlarının neden gerekli olduğu
konusunda pek zorlanmadıklarını da belirtelim. Hem de süreç değişmesine,
taktik belirlemede öncelikli etkenlerde değişimler yaşanmasına, kendi veya dı-
şındaki devrimci, yurtsever örgütlülüklerin faaliyetlerinde alçalma-yükselmeler
olmasına, halkın düzen karşısında konumlanışında, mücadelesinde vb. belir-
gin farklılıklar yaşanmasına rağmen bu yapılıyor.

Halk Demokrasisi'ni Yeni Demokrasi'den seçim tavrı konusunda tek ayı-
ran nokta; "Boykot dışı taktikler de uygulanabileceğini" reddederek, "Dönem
dönem parlamentodan yararlanılabilir." düşüncesini "muğlaklık", "halkımızı ve
kitleleri aldatmak" olarak görmesidir. Yeni Demokrasi ve Hak Demokrasisi'nin
temel yöntemleri, M-L klasiklerdeki doğru önermelerin tekrar edilmesi ve süre-
cin bu doğru önermelere uydurulması şeklindedir. Bu yöntem, 20 Ekim erken
genel seçimlerinde de tercih edilmiştir.

"Egemen sınıfların içinde bulunduğu ekonomik ve siyasal krizin boyutunun
yüksek oluşu, hiçbir demokratik hak ve özgürlüğün olmayışı, seçim yasasının
tamamıyla faşist bir niteliğe sahip olması, seçim konusunda devrimci tavrın
BOYKOT taktiği olması gerektiğini ortaya koyuyor."(1)

"(...) Kimi ülkelerde dönem dönem proletaryanın yararlanabileceği bir kür-
sü durumunda iken (Metropol ülkeler açısından durum böyledir.) kimi ülkelerde
proletaryanın yararlanabileceği bir araç olmaktan çıkmış, faşizmin maskesi
işlevini görmektedir. (...)" (2)

Tarihte yaşanan gerçekler es geçilemiyor ama "çok özel" bir duruma, öyle
ki boykot taktiğinden vazgeçmek için yeni bir emperyalist savaş gerektiğine
kadar vardırıyorlar işi. Şöyle diyorlar:

284

"(...) Lenin Yoldaş Rusya'da devrimci durumun olmadığı ve 1. emperyalist
paylaşım savaşını engelleme taktiğinin (bu istisnai bir durumdur) izlendiği dö-
nemlerde parlamentodan yararlanmayı savunmuştur. (...)" (3)

Ama arkadaşlar bunda da yanılıyorlar veya yanlış anımsıyorlar. Henüz
emperyalist savaş yokken, 1905'te Duma seçimleri boykot edilmiş, yenilgi yıl-
larında ise -yine savaş yokken- Duma'ya katılınmıştır.

"Proletarya hareketi için parlamentodan yararlanmak -bölgesel dönem ha-
riç- söz konusu olmamıştır ve olamaz da." (4) diyerr Halk Demokrasisi çevre-
si, emperyalizm çağında bizim gibi ülkelerde devrimci durum sürekli var oldu-
ğuna göre boykotu m uzaklaştırıyor. Boykotta ısrarlı olunmasının bir diğer ne-
denini şu şekilde ortaya koyuyorlar:

,"(...) Bir kürsü olarak parlamentoya girme ve proletaryanın yararını savun-
mak, barışçıl mücadeleyi, o dönem için de olsa, esas almayı gerektirir. Bunun
aksini iddia etmek saçmalamaktan başka bir şey değildir. Bir taraftan kitleleri
partinin ve ordunun saflarında savaşmaya çağırmak, diğer taraftan, parlamen-
toya girmek için oy istemek birbiri ile çelişir. Parlamentoya girmek için burjuva-
zinin verdiği parçaya razı olmak, bütünü almak için mücadele etmemek de-
mektir. Esas mücadele biçimi olan silahlı mücadelenin yerine barışçıl mücadele
tespit edilmeden parlamentoya girmenin olanağı yoktur. Burjuvazinin sıkışması
sonucu bu hakları verdiği aşamada, bunları elinin tersiyle itmemek, proleter bir
tavır değildir ve olamaz da." (5)

Hem radikal mücadele, hem parlamentonun kullanılması bağdaştırılamı-
yor. Ya biri, ya diğeri... İkisi bir arada olmaz!.. Düşmanla tüm cephelerde yürü-
tülen savaştan bir şey anlamadıkları içindir ki, M-L'leri eleştirmeye kalktıkların-
da tam anlamıyla bocalıyorlar.

M-L'lerin seçim tavrını "orta yolculuğun en tipik örneği" (6) olarak değer-
lendiren Halk Demokrasisi ise doğru seçim taktiğini "Birbirini tutmayan/yadsı-
yan ve ne ararsan var mantığı kendini ele veriyor."(7) diye eleştirmeye çalışı-
yor. Anlayamadıkları nokta "eklektizm" olup çıkıyor.

Dergimizin 28. sayısında söylenen gayet açık olmasına rağmen soruyor-
lar; "Böyle adayların olmadığı yerlerde ne olacak, kitlelere neyi önerdiniz?",
"Desteklenen adaylarla burjuva partisine destek olduğunuz açık değil mi?" (8)

M-L'ler hiçbir yerde hiçbir adayı (Söylediğimiz özelliklere uyanlar da dahil)
fiili olarak propagandasını yaparak desteklemediler. Böylesi adayların olma-
dığı ve olduğu her yerde "Devrimci Mücadeleye Katırda ifadesini bulan prog-
ramlarını uyguladılar. Ama arkadaşlar kişilerin desteklenmesi mümkün değil,
böyle yapıldığında "Burjuvazinin bir kliği desteklenmiş olur."(9) diye itiraz edi-
yorlar. İçinde zenginliği de taşıyan ve objektif duruma uygun taktikler "oportü-
nist kafa karışıklığının ürünü", "iki cami arasında beynamaz durumda işi idare
etmeye çalışmak" (10) olarak değerlendirilince, anlaşılabilmek ve anlatmak
mümkün olmuyor. Halbuki, çevrelerine bakıp, seçim sürecinde M-L'lerce nele-
rin kotarıldığına bakılsa, hiç değilse kafa karışıklığı bu kerteye varmazdı. Ama
bu yapılmadığı gibi, her şeyin merkezine kendilerini oturtma geleneğine uyu-
veriyorlar.

Bu çevre de hiç hakkı olmadığı halde, milyonlarla kendini taltif etme, ödül-

285

lendirme gayretine girerek zevahiri kurtarmaya çalışanlardan. Hem de bunu
yaparken, "Boykot taktiğimizle şunları şunları yaptık" deme zahmetine bile gir-
miyorlar. Ortada yapılan bir şey olmamasına rağmen, seçim sonrası tabloya,
yani sonuçlara ilişkin şunları söyleyebiliyorlar:

"(...) Öncünün etkin olduğu sadece bir bölgede 20 bin civarında seçmen,
Türkiye genelinde 5 milyon (artı 760 bin boş oy) sandık başına gitmeyerek Ön-
cü'ylü omuz omuza olduklarını adeta düşmana inat ortaya koydular. (...)"(11)

Yeni Demokrasi ise;
"(...) Türkiye'nin bütün alanlarında Marksist-Leninist parti önderliğinde yü-

rütülen sosyal kurtuluş mücadelesi Ortadoğu ve dünya halklarına güç ve mo-
ral vermekte, komünizm çöktü diyenlere birer şamar indirmektedir." (12) sözle-
rine inanmamızı beklemiyor herhalde. Çünkü "Ortadoğu ve dünya halklarına
güç ve moral veren" proletarya partisi TKP/ML 4. Konferansı'nda kamuoyuna
yansıtılan tablo durumun hiç de öyle olmadığını gösteriyor. İşte gerçekler:
Gençlik mücadelesinde esamesi okunmayan TMLGB "Parti'de en iyi çalışan
organ" ilan ediliyor. Ve herkese "En iyisi buysa?.." sorusunu sordurtuyor. "As-
keri mücadeleyi yürüten" KBK "Askeri faaliyette edilgen kalıyor", "Siyasi çalış-
man n önemini yeterince kavrayamama ile birlikte küçümseme anlayışı" içinde
oluyor, "Kendi içinde ihtisasa dayalı bir işbölümü yapamama ve işlevini kavra-
yamama gibi hataları tespit ediliyor."..(13)

Yani, "komünistlerin örgütlülük düzeyi", "boykot" uygulamaya elverişli değil.
Geriye ne kaldı? Ülkenin nesnelliği. Evet, ülkenin nesnelliği de "boykot" uygula-
mak için yeterli bir neden olabilir ama adı bu şekilde konmalıdır. Abartmaya,
kendimizi olmadık yerlerde gösterme gayretlerine girmeye gerek yoktur.

Bu çevre, daha önce de belirttiğimiz gibi seçimlerle ilgili hemen her yazıla-
rında "Komünistler yerine göre parlamentoya katılıp, orayı halkın devrimci kür-
süsü olarak kullanmaya çalışabilirler.", "Komünistler ne olursa olsun her koşul
altında boykot anlayışına da karşıdır. Yerine göre ve koşulları varsa parlamen-
todan yararlanmaya çalışırlar.", "Komünistler hiçbir taktik ve tavrın mutlaklaştı-
rılanayacağı ilkesinden devinimle, faşizmin egemen olduğu ülkelerde, parla-
mento seçimlerinin sürekli protesto edilmesi gerektiğini savunamazlar." (14)
"Komünistler en gerici kurumlarda bile çalışır. Orayı devrimin kürsüsü haline
getirmeye çalışır." (15) vb. saptamalarda bulunsa da, sonuçta "Sınıf bilinçli
proletaryanın taktiği boykottur." denerek bitirilmektedir. Yani M-L farklı taktiklerin
uygulanabileceği doğru yaklaşımı tekrarlanmakta ama sonuçta değişen bir
şey olmamaktadır.

Ülke ve dünya gerçeklerini anlamamakta ısrar eden Yeni Demokrasi de
diğerleri gibi M-L'lerin seçimlerdeki tavrını anlayabilmiş değil. Genel sola ilişkin
değerlendirmesinde M-L'leri farklı bir yere koyuyormuş gibi yapsalar da so-
nuçta aynlaştırmaktadırlar. Şunları söylüyorlar:

"Siyasi varlıkları çıkardıkları dergi sayfalarından oluşanların boş oy ya da
bağımsız aday veya sol blok vb. görüşler adı altında gizli SHP destekçiliği de
fazlaca önemsenecek bir özellik taşımıyor, ancak Dev-Sol, TDKP gibi hareket-
lerin de bu gerici seçim taktiğine savrulmaları affedilir gibi değildir. Kimi burju-
va demokratların, yurtseverlerin, aydınların bile ahti-demokratikliği, pespaye

286

aldatmacılığı, bu kadar açık görülebilen seçim tezgahını protesto edebildiği
günümüzde, komünistlikten dem vuranların, burjuva demokrat bir çizginin dahi
gerisine düşmeleri hayli ilginçtir. (...)" (16)

M-L'lerin seçim tavrını "tam bir legalizm bataklığı" olarak ifade eden Yeni
Demokrasi'nin bu eleştirisini ciddiye alıp yanıt vermek gerekmiyor. Keza Yeni
Demokrasi'nin anlayış isimleri vererek M-L'lerin seçim taktiğinin başkalarının
seçim bloku ile-bilinçli bir biçimde- karıştırılarak "burjuva demokrat bir çizgi-
nin dahi gerisine düşme" gibi "derin tahliller" yapabilme yeteneği ve zekasına
hayran olmamak elde değil.

Komünist öncülüğü hiç kimseye bırakmamaya kararlı Yeni Demokrasi ve
Halk Demokrasisi'nden arkadaşlara gerçeklere yüzlerini dönmelerinin kendileri
ve Türkiye devrimci mücadelesi açısından daha yararlı olacağını anımsatmak
istiyoruz. Gerçeklere sırtınızı dönüp, boş iddialar ve kuru ajitasyonla önder olu-
namayacağı, halkımızın bu sözlere karnının tok olduğu anlaşılmalıdır ve bilin-
melidir artık. Çünkü boykot bir devrimci taktiktir. Ancak yığınlara ulaştığında
maddi bir olgu haline gelir. Bunun yolu da, boykot taktiğine uygun siyasal bir
pratiğin hayata geçirilmesidir. Bu çevrelerin kuru ajitasyon ve birkaç bin bildiriyle
boykot taktiği uyguladıklarını iddia etmeleri, kendilerini kandırmaktan başka bir
şey değildir. Siyasal tarihleri boyunca, şöyle bir geriye dönüp düşündüklerinde,
acaba hangi seçimlerde bu sürgit boykot taktiklerine uygun bir pratik sergi-
lediklerini sormalarını ve yanıtlamalarını salık veririz. Belki o zaman kendilerini
kandırmaktan vazgeçecekler, nesnelliklerine döneceklerdir...

DEMOKRATI/İŞÇİLERİN SESİ
"Kitaplarda Yazmayan ve Bugüne Dek Uygulanmamış"
Bir "Seçim: Hemen Şimdi" Taktiği
1991 erken genel seçimlerine "yeni" keşiflerle ve büyük umutlarla giren bu

çevre, sanırız seçim sonrasında en fazla hayal kırıklığına uğrayanların da ba-
şında geliyor. Öylesine iddialıydılar ki, "yeni" keşiflerini sıralarken, adeta ne-
fesleri kesiliyordu. Evdeki hesap çarşıya uymayıp, SHP'lilik para etmeyince
politikayı-dışarıdan izleyen araştırmacılar konumuna düştüler. Şaşkınlıklarını,
"Türk toplumunu ve solunu" "seyir"lik ilan ederek ifade ettiler. Oysa seçim ön-
cesinde neler yazmamışlardı ki.

Melih Pekdemir, Temmuz '91'de "Parlamenter siyaset kilitlendi." (17) sap-
tamasıyla birlikte, o çok sevdikleri ve 12 Eylül öncesinin anti-faşist mücadele-
sini nitelerken de kullandıkları "toplumsal cinnet"in 11 yıldır sürmekte olduğu-
nu iddia ediyor ve "11 YIL YETER!" diyordu.

Bu çevre, seçim öncesinde "taktik" belirlemede "net" olmasına rağmen, yi-
ne de "kitapta yazılanlar" üzerine bir-iki satırlık şeyler yazma ihtiyacı duydular:
Boykot olamazdı; Devrimci-demokrat sol güçlerin ortak zemin ve aracı yoktu.
Bunun için zamanları da yoktu; HEP seçimlere katılamayınca bir partiye kana-
lize olma imkanı da ortadan kalkmıştı; "seçim partisi" kanalı da tıkalıydı... (18)
Geriye bir tek SHP kalıyordu ve iktidar için ümit de vaat ediyordu. Ama açıktan
destek verilemezdi. Tüm hünerler sergilendi ve "yeni" bulundu: "Meclis'e bas-
kın düzenleyecek" bir "insan hakları müfrezesi" seçilmeliydi.

Bu "müfreze", yaşanan "12 Eylül'ün sene-i devriyesinde", ""darbe' yerine

287

'erken seçim', darbe gücünde bir seçim !"de "miğferlerde kullanılan oy pusula-
larıyla" çıkarılacak ve "onların koyduğu kurallarla, onlara karşı", '"demokratik
baskın yapmak' hakkımızı kullanarak Meclis'in düzenini bozacaklar"dı. (19)

İşte hedeflenen bunlardı. Bu aniayış sahipleri, "Düzen partileri, 'hesap sor-
mayı vaat ediyorlar, devrimciler ise halkı 'hesap sormaya' çağırıyorlar." (20)
diyerek farklarını; "Devrimciler halk adına terzi rolü üstlenmiyorlar." (21), "Öl-
çüyü tipik almalı." diyerek öe misyonlarının ne olduğunu ortaya koydular.

"(...) Yeni bir taktikle, kitaplarda yazmayan ve bugüne dek uygulanmamış
olan bir seçim çalışması anlayışıyla meydan okuyamaz mıyız?

"Devrimcilerin yaptığı da işte budur.
"Partilere oy vermiyoruz! Emekçilere, bunlardan "hesap sor" diyoruz! Ama

partili ya da partisiz seçilmiş insanlardan kurulu bir insan hakları müfre-
zesi oluşturma faaliyetinde de yer alıyoruz. Böylece, kitapta yazan ve hemen
her seçimde uygulanan çeşitli seçim taktikleri yerine, bu seçimlerde, yaratıcı
ve yeni bir seçeneği ön plana çıkarıyoruz."(22) (abç)

"İnsan hakları müfrezesi" savaşçı adayları, SHP ve DSP'de aşağıdan ör-
güt baskısıyla öne fırlayabilirdi vb... Bu adayların özelliği İHD yöneticisinde bu-
lunabilecek özelliklerdi. "Devrimci çevreleri doğrudan temsil eden adaylar yeri-
ne (Çünkü seçimlere siyaset bulaştırılması kitleleri ürkütebilirdi -bn.-) kamuo-
yunda demokratikliği ve hesap sorma kararlılığı tartışma götürmeyen adaylar
üzerinde durulabilirdi. Bu "müfreze"nin Meclis'teki görevleri ise; mektup ve di-
lekçeleri "okumak", işkence, katliam ve öldürmeler karşısında "haykırmak", üc-
retler düşürülünce, işten atılınca, zamlar peş peşe geiince "yırtınmak".. (23)

"Darbe yerine seçim dayatması karşısında bu devrimci kavrayış, 'proletar-
yanın bağımsız siyaseti' adına (!) hareket ettiğini iddia eden diğer sol çevreler-
den farkımızı da ortaya koyuyor. (...)"(24)

Demokrat! ve İşçilerin Sesi çevrelerinin seçim tavırları "diğer sol çevrelerden"
ne kada|r farklılaştıklarını ortaya koyması bakımından gerçekten başarılıdır.

"Eğri oturup, doğru konuşalım! Bugün kabul etseler de etmeseler de, Tür-
kiye'nin devrimci çevrelerin-örgütlerin hemen hepsi bir CHP-SHP baskılanma-
sının, 12 Eylül'den sonra oldukça ağırlaştığı biliniyor. (...)"(25)

Bu çevre için artık çok eskilerde kalan "siyasi gerçekleri açıklama kampan-
yası", "geniş kitleler içinde kadrolaşabilmek" (26) gibi söylemlere de değinildi-
ğini belirtmeliyiz. Ama asıl olarak arzulanan ve yapılan, şimdinin SHP'lisi "es-
ki"lere çağrıdır:

"Tatışmaya bile gerek yok. (Hiç oldu mu? Bu insanlara "her şey tartışıl-
malıdır"! siz öğretmediniz mi? -bn-) SHP içinde devrimcilik yapılmaz! SHP için-
de şu'cu ya da bu'cu olarak değil, SHP'li olarak politika yapılabilir. Devrimcile-
rin SHP içinde 'politikacı yandaşı olmaz.' (...)"(27)

On yıllarca mücadeleden uzak kalarak SHP'lileşenlerin "yuvaya dönmesi"
boşuna beklenmektedir. Bütün umutlar SHP'liler içinde yapılacak transferlerle
"insan hakları müfrezesi" oluşturmaya kalınca, bir başka bahara kalıyor. "Müf-
reze"ler kurulamıyor... Sonuç: Kocaman bir sıfır...

Seçim sonuçları bu çevreyi çiieden çıkarıyor, "isyan" ettiriyor. Burjuva par-
tileri "sosyalistlerin argümanlarını ellerinden alarak, kadın sorunuydu, çevre

288

sorunuydu diye arzı endam" (28) ettikleri için onlara "haklı" olarak kızılıyor.
Çünkü 11 yıldır kadın sorunu, çevre sorunu vb. ile oyalananların elinden oyun-
caklarının alınması insafsızlık ve haksızlıktır. Tam bu "argümanlar" ile kitlelere
gidip, -tek başına iktidar olunmasa bile- koalisyon hükümetinde Kadın-Aile
Bakanı, Çevre Bakanı olunacağı sırada burjuva partileri mızıkçılık yapmışlar-
dır. Oysa İşçilerin Sesi olmayı başarmış "Demokrat!"larımız, geçmişin "tarikat
özelliği" solculuğunu aşıp, hiçbir kitabın yazmadığı, hiç kimsenin bilmediği yeni
solculuğa; SHP'liliğe ulaşmışlarken, bu "yeniliğin karşılığı bu olmamalıydı.

"Kendi geçmişlerinde yaşamakla yetinen bir solculuk anlayışıyla takılıp ka-
lındığı sürece, solculuk, kendi dar dünyasının hem öznesi, hem nesnesi olan
bir garip tarikat özelliği yaşar durur... "(29)

"Kendi geçmişinde yaşamakla yetinen bir solculukta takılıp kalınması" na
sıl bir şeydir bilemeyiz ama bildiğimiz bir şey varsa, insanoğlu geçmişsiz ve
geleceksiz yaşayamaz. Bu, bitkinin havada asılı büyüyemeyeceği gibi bir ger
çektir.

Evet, "Eğer başarabilirsek, bir de onların meclisinde bir müfrezemiz sava-
şacak" (30) deniyordu, başarılamadı! "Arı sokmaya, kırat tepmeye, gülün di-
kenleri batmaya, güvercin tepemize pislemeye devam edecek." (31) dediniz;
hem güle, hem güvercine koltuk değnekliği yaptınız. "Müfreze'lerde yer alacak
SHP'Ii ve DSP'lilerin "Diyetini ödemeyi yüklenmiyoruz." (32) denildi ama diyet
ne yazık ki ödenecek...

KESKİN LAFIZLARIN ARDINA GİZLENEN PARLAMENTARİZM
HASTALIĞINA BAŞKA BİR ÖRNEK: "DEVRİMCİ SEÇİM BLOKU"
Geride bıraktığımız seçim döneminde sol saflarda ortaya çıkan parlamen-

tarizm hastalığının bir örneğini de "Devrimci Seçim Bloku" verdi.
8 dergi tarafından seçimlere katılma ortak paydası etrafında oluşturulan

Devrimci Seçim Bloku'nun; seçim sürecinde önlerine hedef olarak düzenin
teşhirini, burjuva partilerine oy verilmemesini ve sosyalizm propagandası yap-
mayı koymuş olmaları, mevcut koşullarda seçime katılmanın sağ bir anlayış
olduğu, parlamentarizm hastalığı olduğu gerçeğini değiştirmedi, gizleyemedi.

Mevcut koşullar dedik. Neydi mevcut koşullar? Mevcut koşulların ne oldu-
ğunu Devrimci Seçim Bloku'ndan ve bu Blok'un öncülüğünü yapan grupların
kendi ağızlarından aktaralım:

"Burjuvazi içine yuvarlandığı ekonomik ve siyasi krizden kurtulmanın yolla-
rından biri olarak erken seçimi siyasal gündemin odağına oturttu. Düzen sa-
hipleri bu taktik manevra/arıyla hem yönünü düzen dışına çeviren toplumsal
muhalefetin temel dinamiklerini yeniden düzen içine çekmek, hem de yeni dö-
nemdeki saldırıları için güç toplamayı amaçlıyor." (33)

"Neresinden bakarsak bakalım, erken seçimin doğrudan hedeflerinden biri
ezilen milyonların düzenle kopuşma sürecini durdurmak, kitleleri parlamenter
rejimin nimetlerine inandırmak ve sömürü düzenine bağlamak." (34)

"Hiçbir burjuva partinin sınıfa ve emekçilere, onların taleplerine sahip çıkı-
yor görünerek bile seslenememesi, parlamentonun yetkisiz ve işlevsiz konu-
munun gizlenemez oluşu, emekçi kitlelerin, parlamento ve burjuva partilerin-
den kopuşa yönelmelerinin temel nedeniydi." (35)

289

Alıntılardan da anlaşılacağı üzere, gerek Devrimci Seçim Bloku'nun Blok
olarak değerlendirmesi, gerekse Blok'u oluşturan grupların seçim öncesi de-
ğerlendirmeleri; egemenlerin bir çıkmaz içerisinde bulundukları, halk kitleleri-
nin de genel olarak sistemden bir kopuş eğilimi içerisinde olduğu biçimindedir.
Peki, böylesine bir tablo içerisinde devrimcilerin seçim politikası taktiği ne ol-
malıydı?

Buraya kadar genel olarak doğru şeyler söyleyen blok, bundan sonraki
aşamada, yani seçim taktiğine gelince, sürece ve mevcut duruma ilişkin yaptığı
tespitleri unutuyor, sağ anlayışını, parlamentarizm tutkusunu açığa vurarak "se-
çimlere katılacağız" diyor. Fazla düşünmeye gerek yok. Egemenler büyük bir
çıkmazda ve çıkmazlarına çözüm arıyorlar. Öte yandan halk sistemden kopuş
içerisinde, düzene ve kurumlarına itibar etmiyor, yürüttükleri mücadele ile hak-
larını alıyor; düzenin statülerini yok sayıp Zonguldak'ta, Paşabahçe'de, Ma-
ga'da kendi meşruluğunu dayatıyor. Böylesi bir ortamda "Ben seçimlere katıla-
cağım." tavrının anlamı nedir? Bunun bir tek anlamı vardır, o da düzenden ko-
puş eğilimi içerisindeki halk kitlelerini yeniden sistem içine çekmektir. Bilinçli ya
da bilinçsiz, egemen güçlerin seçim oyununa gelmektir. O nedenle seçime ve
sürece! ilişkin değerlendirmeler anlamsızlaşmaktadır; bir taktiğin içini doldurma
gayretinden öteye gitmemektedir. Kitlelerin düzenden kopuş eğilimi içinde oldu-
ğuna nanılıyorsa, seçime katılma nasıl açıklanacaktır? Seçim sonrası değer-
lendirmelerde; "Biz düzeni teşhir ettik, düzen partilerine oy vermeyin çağrısında
bulunduk, sosyalizmin propagandasını yaptık." denilmesi, deyim yerindeyse zü-
ğürt tesellisinden başka bir anlam ifade etmemektedir. Bu söylenenleri yapmak
için -kitlelerin düzenden kopuş eğilimini bir yana bırakarak- seçimlere katılmak
mı gerekiyordu? Seçim öncesi faaliyetlerinizi nasıl yürütüyordunuz diye soralım
mı, ya da seçim olmasaydı düzeni teşhir ve sosyalizm propagandası yapmaya-
cak mıydınız, yapamayacak mıydınız?

Devrimci Seçim Bloku'nun seçim sonrası yaptığı değerlendirmeler bu açı-
dan oldukça büyük ilginçlikler arzediyor. Blok'u oluşturan gruplardan birileri so-
nuçtar hareketle de olsa başarısızlığı kabul ediyor, kabulleniyor.

"DSB deneyi kitleselleşme bir yana marjinal olunduğunu, aritmetik topla-
mın marjinalliği aşmaya yetmediğini göstermiştir.", "DSB kendi çevrelerine bile
tam ulaştı denemez."(36)

Kimileri ise sağcılığın, parlamentarizmin yoğrulmuşluğu içerisinde üç yeri-
ne beş bildiri dağıtabilmiş olmasına dayanarak, ne denli başarılı olunduğunun
propagandasını yapıyor:

"Bağımsız adaylarla seçime katılma taktiğinin kullanılır kıldığı olanaklar ise
sayısızdı. Uygun araçlarla her zaman sürdürülen propaganda ve ajitasyon
kuşkusuz kesintiye uğramadı, seçim döneminde. Aksine parlamenter ve yasal
olanaklardan birkaç misli arttı."'(37)

Özgürlük Dünyası'ndan arkadaşların veya aynı şeyi yapan Emeğin Bayra-
ğı'nın seçim öncesi dönemde ne kadar bildiri dağıttıklarını ve bunun seçim dö-
neminde ne kadar arttığını, kaç misline çıktığını bilmemize imkan yok. Ancak,
şunu ifade etmek gerekir ki, bir anlayışın bildiri dağıtımını öncekinden birkaç
misli fazlaya çıkarması için mutlaka seçim olması, ya da parlamenter yolların

290

açık olması gerekmiyor. Sadece biraz daha fazla enerji ve biraz daha fazla ça-
ba bu işi kotarmaya yetecektir.

Halk kitlelerinin kendilerine sistem-dış kanallar aradıkları, sistemden kopuş
eğilimi gösterdikleri koşullarda doğru devrimci taktik, bu kopuşu hızlandıran bir
içeriğe sahip olmak zorundadır. Böylesi bir taktik de, seçim platformunun dı-
şında düşünebilmekle mümkün olur. Olayı seçim platformunun dar sınırlarına
hapsetmek demek, bilinçli ya da bilinçsiz burjuvazinin seçim oyununa alet ol-
maktır ve bunun kaynağı reformizmdir.

Söz konusu koşullarda, halk kitlelerinin dikkatini, düşüncelerini yeniden
sistem içine yöneltmeye hiç kimsenin hakkı yoktur. Devrimci taktik, halk kitie-
lerinin düzen dışına yönelimlerini, devrimci mücadele yönünde geliştirmek,
güçlendirmekti. "Düzen partilerine oy vermeyin, bana oy verin" çağrılarıyla se-
çim platformunda çırpınmak değil.

Devrimci Seçim Bloku'nun seçim taktiğinin yanlışlığı seçim sonrasında bü-
tün çıplaklığıyla ortaya çıktı? Ancak Blok'un öncülüğünü yapanlar, bu gerçeği
görmeye yanaşmıyorlar. Gerçeği görmek yerine sağa sola çamur atarak, ba-
şarısızlıklarını örtbas etmeyi, başarı gibi göstermeyi amaçlıyorlar. Ama boşuna
bir çaba.

Seçim taktiklerinin ne kadar doğru ve ne ölçüde başarılı olduğunu ispatla-
mak için "Seçim Çare Değil, Devrim" sloganıyla gündem oluşturan M-L'lerin
seçim tavrını ve eylemliliklerini "5-10 kişiyle sınırlıydılar" diyerek küçümseme-
ye kalkıştılar. Ama Blok'un gerçek durumunu ortaklarından Emeğin Bayrağı
dergisinin (sayı 53) hazırladığı "faaliyet raporu" ele veriyor. M-L'leri küçümse-
yen Özgürlük Dünyası'nı yalanlayan rakamlar bu "rapor"da bolca mevcuttur.
Birkaç örnek verelim:

DSB'nin 11 Ekim İzmir Mitingi: 200 kişi.
DSB'nin 13 Ekim Adana Mitingi: 250 kişi
(Emeğin Bayrağı, sayı 52)
Siyasal faaliyette rakamlar her zaman belirleyici değildir. O nedenle ra-

kamları ölçüt olarak almak istemiyoruz. Ancak, reformluculuğun, parlamenta-
rizmin gizlenebilmesi amacıyla "Biz seçime katıldık, yüzlerce, binlerce emekçi-
ye ulaştık; Seçim Çare Değil, Devrim diyenler kimseye ulaşamadı, 5-10 kişilik
korsanlarla sınırlı kaldılar." gibi çarpıtmalara yönelince, bazı gerçekleri ortaya
koymak zorunluluk oluyor. 8 büyük (!) siyasetin büyük (!) kampanyaları sonucu
aldıkları oyların seçim yüzde hesaplarına bile girememesine ne demeli?
Binlerce emekçiye ulaştığınız için mi yüzde sıfırlık oy yüzdesi kazandınız? Oy
yüzdesindeki trajikomikliği siz de fark etmiş olmalısınız ki, durumu "oylama
tekniğine ilgisizlik" (38), "Bağımsız sosyalist ve devrimci adaylara oy kullanma-
nın nedenlerini ve gereklerini seçmenlere anlatmada eksik davranılması" (39)
sözleriyle izah etmeye çalışıyorsunuz. LÜTFEN, BİRAZ CİDDİYET ARKA-
DAŞLAR!

ÖZGÜR HALK/YENİ ÜLKE
Yurtseverlerin "Geri" Seçim Taktiği
Seçim konusunda genelde sol iyi bir sınav verememekle birlikte, bu plat-

formda en "geri" konumda yurtseverler yer aldı. Yurtseverlerin seçim "taktiği"

291

pragmatizmin, benmerkezciliğin ve sınıfsallıktan tamamen uzaklaşmanın, mil-
liyetçiliğin bir ifadesi oldu. Ve bu çizgi seçim sonrasında da devam ettiriliyor.

Seçim öncesi söyledikleri/yazdıkları ile seçim süreci ve sonrası değerlendir-
meleri karşılaştırıldığında birbirleriyle tamamen çelişen, birbirini tutmayan belir-
lemelerle dolu olduğu, her şeyin, bütün olasılıkların sayılıp, sonra da "biz de-
miştik"lerle doğrunun yakalandığı iddialarının ortaya sürüldüğü görülecektir.

Bir siyasal anlayışın tutarlılığını göstermesi, değişik zamanlarda söylenen-
lerin iç tutarlılığı, öte yandan teorisi ile pratiğinin uyumluluğudur.

Herlşeyden önce, bu anlayışların tam bir kafa karışıklığı içinde erken ge-
nel seçimi "Tıkanan özel savaşın önünü açmak", "Genelkurmay'ın güçlü iktidar
isteği" ile açıklamaları, gücünü abartmanın, objektiflikten uzaklaşmanın ve
kendini krzın merkezine koymanın yeni bir örneğidir.

Özgür Halk, Yeni Ülke gibi yurtsever yayın organlarındaki yazı ve röportaj-
larda "özel savaş", hükümetlerin kişiliğinden ayrılıp, Özel Harp Dairesi, MGK
ve Ordı'ya bağlanmaktadır. Ki, bu yaklaşım esas olarak doğrudur. "Türki-
ye'nin gerçek yönetimi Özel Harp Dairesi'nin emrindedir. Yönetici çekirdek on-
lardır. Tüm stratejik kararları orada aldıklarına eminim. Hükümetin, Cumhur-
başkanının, parlamentonun, muhalefetin durumu kukla olmaktan öteye gide-
memektedir. Hele, özellikle temel meseleler söz konusu olduğunda bu daha
çok böyledir." (40)

Bu değerlendirme doğru ise, o zaman genel seçimlerin erkene alınmasını
kendi eksenlerine bağlayarak açıklayamazlar. Çünkü ANAP iktidarının TC tari-
hindeki en Amerikancı hükümet olduğu ve bugüne kadar "özel" savaş uygula-
malarını i hiçbirine karşı çıkmadığı gibi, tam uyum içinde olduğu ve özel sava-
şın yürütülmesini orduya bırakmada hiçbir iktidarın bu kadar açık davanama-
yacağı herkesin kabul ettiği bir gerçektir. Bu gerçeği kendileri de inkar edeme-
yeceklerine göre ve "Kürt meselesinde partilerin değil, devletin politikası söz
konusu" olduğunu, A.Öcalan "Özal'ın politika yapıyorum demesinin gerçekçi
olamayacağına dair daha önce belirttiğim kuşkularımın ne kadar yerinde oldu-
ğunu gösteriyor son saldırılar." (41) (*) dediğine göre, "özel savaş hükümeti"
olacak (ANAP'tan daha "özel savaş"çı mı var?) bir sağ hükümet seçimle nasıl
önlenecektir?

"Hepsinin politikası özel savaş ayarlıdır. İnönü, Özal'dan daha fazla
devletçidir. (...) Bunlar diğer meselelerde dalaşırlar ama Kürt meselesinde
birleşirle ~." (42) (abç)

"SHP düzen partisidir, devlet partisidir. (...) Üstelik SHP, Kürt sorunu karşı-
sında 70 yıldan bu yana sabıkalı olan bir partidir." (43)

Bir d 3 SHP-HEP ittifakından sonra söylenenlere bakalım:
"HEP ve SHP'nin Türkiye'deki demokrasi, insan hakları ve Kürt sorunları-

na yaklaşımları, köklü çözümler üretmese de, Özel Savaş kurumlarıyla çeli-
şir niteliktedir." (44) (abç)

"Bu platform (Yani SHP'Ii platform -bn-) bugüne kadar halklarımız üzerin-
de özel savaş politikası güdüp, ortalığı kan gölüne çeviren rejimin birçok uy-
gulamalarına karşı çıkıp, bazı demokratik tepki ve çözümlerle (tepkiden de
öte çözüm üretiyormuş -bn-) soruna yaklaştıkları gözleniyor."(45) (abç)

292

SHP'yi destekleme tavrına haklılık kazandırmak için SHP'nin Kürt varlığını
kabul etmesini söyleme gereği duymaları kendileri açısından acıdır. Eğer bu,
SHP'yi desteklemek için yeterli nedense, Özal da Kürt halkının varlığını "ka-
bul" ediyor; kanında Kürt kanı olduğunu bile söylüyor. Yok eğer, SHP bunda
samimi deniyorsa, o zaman da, geçmiş değerlendirmelerin özeleştirisi verile-
rek 70 yıllık sabıkasını bir af ile ortadan kaldırmak gerekmez mi? "Korucu"lar
yerine "kır polisi"ni koyan, bu konudaki politikasında diğer burjuva partilerinden
geride kalmayan ve bugüne kadar her defasında orduyu kutlayan "Kemalist
uşağı" SHP'den demokratik, politik çözüm mü bekleniyor? SHP'nin Kürt Kon-
feransı'na katıldı diye kendi milletvekillerini partiden ihraç ettiği unutulmuş ola-
maz.

SHP-HEP ittifakını "sol blok", "devrimci-demokratik sol ittifak" (46) olarak
değerlendirmek ise, devrimciler bir yana demokratlığa bile hakarettir. Çünkü
bizim gibi ülkelerde demokratlık bu kadar ucuz değildir.

Seçimde taktikler neler olabilir diyerek 4 seçeneği tartışan Özgür Halk, as-
lında bu tartışmada (sayı 11) "burjuva muhalefet partilerinden biri ya da birka-
çıyla (yani, SHP dışındakilerle de olabilirdi -bn-) seçim ittifakına girmek." dı-
şında bir alternatif sunmuyor. Ve peşinen "Bu seçeneğe öncelik vermek en
doğru, yararlı ve ihtiyaca cevap vericidir." dendikten sonra, diğer seçenekler
tartışılıyormuş gibi yapılıyor.

Yeni Ülke'nin 45. sayısında (başyazı'da) "HEP'in seçimlere girmesinin en
onurlu yolu, bağımsız aday göstermek, kendisini bağımsız adaylarla seçimde
temsil etmesidir. Halkımızın, onurlu mücadelesinin geldiği aşama, bu yolun en
doğru yol olduğunu göstermektedir." (abç) dendikten sonra, bu "en onurlu
yol"dan HEP tabanının isteğine rağmen vazgeçilerek, "Halkımız bu seçimde
oylarını bölmeden ağırlığını koymalı ve bunu bir ulusal tavır tarzında geliştire-
rek, SHP listelerine oy vermelidir," (47) çağrısı yapılması, bu çağrıya uyacak
olan Kürt kesimlerinin başını döndürmüş ve durumun izahını yapma güçlüğü
içine düşürmüş olsa, gerek. Bu noktada, "Aslında oyları ne SHP'ye, ne de
HEP'e veriyoruz, kendi politik tutumumuza veriyoruz." (48) demek, zevahiri
kurtarma çabasından öte bir şey değildir.

Asil dertlerinin başka olduğu, PKK Avrupa Temsilciliği'nin açıklamasının
satır aralarında gizlidir: "(SP) barajı aşamayacağı için tercih edilemez." (49)
Evet, burada ve seçim sonrası değerlendirmelerde de ifade edildiği gibi, soru-
na çıkarılacak milletvekili sayısıyla, iktidarda (kiminle ve ne pahasına olursa
olsun) yer almak biçiminde bakıldığı ve seçimlerin "araç" değil, "amaç" olarak
görüldüğü çok açıktır. HEP İstanbul İl Yönetim Kurulu üyesi A.Cabbar Gezici,
"Bağımsızlarla ya hiç kazanamazdık, ya da bir elin parmaklarını geçmeyecek
kadar olurdu." (50) diyor. Demek ki, bu tavırda sorun "istenilen sayıda" (bu
sayı kaç ise) milletvekili çıkarmak, yoksa parlamentoyu ve seçimleri bir "araç"
olarak kullanmak değil.

Seçim öncesinde SHP'nin güçlendiğini düşünen ve HEP ittifakından iktidar
bekleyen yurtseverler, "Daha kapsamlı saldırı" için hazırlanan "özel savaş reji-
minin kendisini yenileme çabalarına engel olma veya en azından bu konuda
çeşitli ciddi pürüzler yaratma, yeni bir gerici, sağ iktidara yol vermeme, burjuva

293

güçler arasındaki dengeyi sarsma ve devrimin bazı mevziler elde etme ihtiyacı"
ile kendi deyişleriyle "Kürt sorununda 70 yıllık sabıkalı" SHP'ye sarılmışlardır.

Seçim taktiğindeki gericilik o ölçüdedir ki, Kürt hareketinin burjuva partile-
rinden "herhangi biri veya birkaçıyla " seçim ittifakını hedeflemesi ve Yeni Ül-
ke'de (sayı 45) -daha sonraki günlerde faşizme kaydığı tespiti yapılan- Refah
Partisi ile ittifakın tartışılması, sapmanın boyutunu göstermesi bakımından öğ-
reticidir. İlkesizliğin ve pragmatizmin bu boyutunun "ihtiyaçlarla açıklanması
hoş görülemez. Bu ilkesiz, pragmatik ittifak yaklaşımının "temel bazı koşulları
benimsemesi koşuluyla." (51) denerek güya "ilke"lere dayandırıldığı imajı ver-
meye çalışmak ise boş bir çabadır! "Temel meselelerde" devlet politikasından
ayrılmayacakları, kukla oldukları söylenen burjuva partileri ile ittifakta "temel
bazı koşulları benimsemeleri"ni beklemenin tutarlılığı var mıdır?

Bağımsız aday çıkarmak "en onurlu yol"dur denen yazıda, "Bağımsız
adaylarla seçime girmenin büyük rizikoları da vardır. Bunlardan en önemlisi
halkımızın can güvenliğinin sağlanmasıdır. (...) Seçimlerde halkımızın ve ba-
ğımsız adaylarımızın can güvenliği nasıl sağlanacaktır? Bu sorunun cevabını
vermek güç olmaktadır. Her allahın günü en insafsız baskılara maruz kalan
halkımızı parlamentoya girmek için rizikoya sokmak doğru bir tavır değildir."
(52) tespiti yapılması en hafif deyimiyle siyasal körlüktür. Kendi mücadelesine
bile saygısızlıktır. Sormak gerek: "Her allahın günü en insafsız saldırılara ma-
ruz kalanların diğer zamanlarda can güvenliği var mıdır ki, seçimlerde bağım-
sız adaylar çıkınca ek can güvenliği önlemleri gereksin? SHP ile ittifaka gir-
mek, can güvenliğini "70 yıllık sabıkalı" SHP'ye emanet etmek demek olmuyor
mu? Bu kuzuyu kurda emanet etmek değil midir?

. Kürt hareketleri, seçim döneminde SHP propagandası yapmalarını, SHP
listelerinden milletvekili seçilenlerin aldıkları oyların % 6'dan yukarısına bütü-
nüyle sahip çıkmanın yanlışlığını ve yanıltıcı olacağını unutarak, seçimde çı-
kan HEP milletvekilleri sayısı ile taktiklerinin doğruluğunu ispatlama çabası içi-
ne girdiler. Seçim öncesinde "Türk ve Kürt halkı hiçbir burjuva partisinden ciddi
bir şey beklemiyor." (53) "Türkiye'de emekçilerin dinmeyen ekonomik-de-
mokratik mücadelesi" (agy) tespitleri yaptıklarını unutarak, seçim sonrasında
"Türk halkı hala burjuva partilerinin etkisi altında büyük bir şovenizmi yaşa-
maktadır. ", "Türkiye devrimci demokratik hareketi Türk halk kitleleri arasında
oldukça cılız (hatta yok denecek kadar az) bir destek bulmuşsa," sözleriyle so-
la ve SHP'yi iktidar yapmayan Türkiye halkına kızgınlıkla saldırmaktadır. Se-
çimlerde % 20'lik bir halk kitlesinin oy kullanmadığını ağzına bile almadığı gibi,
seçim aldatmacasına kanmak yerine mücadeleyi yükseltmek görevini önüne
koyanların, seçimde destek bulmadığını söyleyen Kürt hareketi, bu sübjekti-
vizmiyle nereye varmayı amaçlıyor? Bununla olsa olsa SHP ile ittifakına meş-
ruluk, haklılık kazandırmaya çalışıyor olabilir! Seçimlere girmeyenlere "Niye
seçimlerde çok oy almadınız, niye SHP'yi iktidar yapmadınız?" diye kızmak ve
bu öfkeyle bütün bir halkı ırkçı, şoven olmakla itham etmek, sandıktan çıkan
sonuçları da, halkın burjuva partilerinin gerçek yüzlerini görerek bilinçli bir ter-
cih yaptıkları şeklinde değerlendirmek sadece -bu seçimlere böyle bir misyon
yüklemeye ihtiyacı olan- burjuvaziyi sevindirebilir.

294

'Tek parti hükümeti isteniyordu." (Yurtseverler dışında herkes biliyordu ki,
bu seçimden koalisyon çıkacak), "Özel savaş hükümeti için ANAP-DYP isteni-
yordu, hesap tutmadı" denerek, seçime katılmakla oligarşinin oyunlarının bo-
zulduğu imajı vererek burada kendisine zafer payesi çıkarmaya çalışmak da
kimseye bir şey kazandırmaz. Demirel'in "bölgede" gelişen "mücadeleye karşı
zayıflığa düşmemek için" Çankaya sorunundan vazgeçtiğini ve Çankaya'ya çı-
karak hükümeti kurma görevini aldığını söyleyerek kendini arzın merkezine
koymak ise, "günü kurtarma " çabasından başka bir şey değildir. Sokaktaki in-
sanın bile Demirel'den Çankaya sorununda tutarlı bir tavır takınmasını bekle-
mediği ve hükümet olmak ateşiyle yanan Demirel'in hükümeti kurma görevini
Çankaya dışında bir yerden alamayacağı ve kendi kendini Başbakan ataya-
mayacağına göre, bu tespitler politik olmaktan çok uzaktır.

Bu anlayış sahipleri, büyük politikacılık gösterileri içinde "günlük" konuş-
makta, herkese ders verme havası içinde çok konuştukça bir önce söyledikle-
rini bir sonraki tespitleri ile boşa çıkarma durumunda kalmaktadırlar. Bu tutum,
DYP'nin koalisyon hesaplarında HEP milletvekillerini engel olarak gördüğü
şeklindeki "gazete yorumları"ndan esinlenen tespitlerde (!) bir kez daha ortaya
çıktı. Demirel'in bundan hiç gocunmadığı, HEP'lileri de bir engel olarak görme-
diği ortada. Ayrıca HEP'lilerin kendileri de böyle bir engel oluşturmadıklarını,
uyumlu olacaklarını göstermek için olağanüstü çaba harcamaktadırlar. (10 Ka-
sım törenleri gibi) Hatta HEP'liler seçim öncesinde istifadan söz ederken, şim-
di kovuldukları halde SHP'den gitmemekte kararlı görünmekte ve adeta
SHP'yi ele geçirme "taktiği" uygulayarak grup yönetim ve disiplin kurullarına
seçilmektedirler.

Özgür Halk, hükümet kurulmadan önce, Demirel'in "Geniş tabanlı ulusal
mutabakat" istediğini, sanki bunun önünde bir engel varmış gibi yazıyordu.
Şimdi sormak gerekiyor: SHP-DYP koalisyonundan "daha önce geniş bir ulu-
sal mutabakat hükümeti" nasıl olabilirdi? 12 Eylül 1980'den önce oligarşinin
beceremediği (AP-CHP ulusal uzlaşma formülü) de bu değil miydi? Peki, bu
"ulusal mutabakafı engellemek için HEP milletvekilleri ne yaptılar?

"Günlük", "ayaküstü" konuşan Özgür Halk (sayı 13) "20 maddelik güncel
acil talepler gerçekleşmez ve koalisyon hükümetinin çözeceği sorunlar olarak
gündeme alınmazsa ne HEP milletvekilleri koalisyonda yer almak için can ata-
cak, ne de SHP'de ısrar edeceklerdir." diye yazıyordu. Yine soralım: Demirel,
Kürt sorununun masa etrafında politik çözümü için garanti vermediğine göre,
ne bekleniyor?

"En onurlu yol" olan HEP'in bağımsızlığı korumasından "sağcı-faşist" "DYP
ile koalisyona katılıp katılmamasının pek fazla önemli olmadığı" tespiti yapıl-
ması ve DYP-SHP koalisyonunun olumlanması noktasına nasıl gelindi? Bütün
bu soruların bir cevabı olmalı? Talepleriyle geleneksel politikanın amaçlarından
ayrışan kitlenin, seçimle tekrar bu amaçların ortaya koyduğu arayışlara (DYP
hükümetinden bile bir şeyler bekleme noktasında) yöneltilmesi halkların müca-
delesine zarar verecek bir çizgidir. Ülke ve dünya milliyetçiliğinin "dar" pencere-
sinden bakmaktan, yanlışta ısrar etmekten vazgeçilmelidir.

Serxwebun dergisi Ekim 1991 tarihli sayısında yanlışta ısrarı, daha yüksek

295

perdeden sürdürmekte, kendilerinin SHP dşstekçiliğini haklı çıkarmak için, ay-
rım gözetmeksizin, hemen tüm sola aşağılayıcı, itham edici bir üslupla saldır-
maktadır.

"... sol gerilemiş deniliyor. Güya % 30'lara kadar gerilemiş. Evet, doğrudur,
daha da geridir. Sol, demokrasi cephesi, bu kadar geriliğini, taktiklerinin devri-
me-demokrasiye hizmet etmekten öteye, sağa hizmet ettiğini, sağ-faşizm kar-
şısında bir hiç olduğunu, savaşımın emaresini bile göstermediğini neyle izah
edecek? "Seçim Çare Değil" diyorlar, peki faşizm mi çaredir? Sağ blokun -ki
faşistlikte birbirlerinden geri değiller- gelişmesi mi çaredir? O zaman çare ne-
rede? Sen, kendi halkını bu kadar öncüsüz, örgütsüz, taktiksiz bırakacaksın,
çok sorumsuz bir biçimde ortalıkta görünmeyeceksin ve halen utanmadan, de-
mokrasicilik, devrimcilik yaptığını iddia edecek, "Seçim Çare Değil" deyip so-
rumsuzluğun alasını göstereceksin. Evet, çare olan nedir ve gelişen faşizme
karşı ne yapacaksın? Her gün halk ve sosyalizm sözcüklerini ağızlarından dü-
şürmeyen, demokrasi adına ahkam kesenler artık kendilerine geleceklerdir.
Bizim bu taktik gelişmemiz karşısında büyük bir demagoji dönemi yargılana-
cak, işlerin artık demagojilerle ilerlemediği, hiçbir dönemle kıyaslanmayacak
bir biçimde çok iyi anlaşılacaktır..."

Her şeyden önce bir halkın temsilcisi olma iddiasında olanların üslubu,
olaylara ve olgulara yaklaşımı bu tarzda olamaz. Yukarıdaki sözler bir tespit-
ten, analizden öte bir aşağılama, bir demagoji niteliği taşıyor. Bu sözler kendi
haklılığını ispat etmek için söylenmiş, sıradan, bilimsellikten yoksun sözlerdir.

"Seçim Çare Değil, Devrim" sloganı çarpıtılmakta, eksik yansıtılmakta, ge-
nelde tüm sol eleştiriliyormuş yaklaşımıyla Marksist-Leninistlere saldırılmakta-
dır. Marksist-Leninistler, seçimlere "Seçim Çare Değil, Devrim" şiarıyla yaklaş-
tılar ve halka bir devrim programı sundular. Seçimin ve burjuva partilerinin hal-
kın hiçbir temel sorununu çözemeyeceğini, baskı ve gözdağını artırarak de-
vam ettireceklerini belirttiler. Ve ÇARE'nin devrimci mücadeleye katılmak,
devrimcileri desteklemek olduğunun propagandasını yaptılar; değişik tavır
alışları içeren bir seçim çalışması yürüttüler.

Serxwebun, "Seçim Çare Değil diyorlar, peki faşizm mi çaredir?" diye so-
ruyor. Her şeyden önce "Seçim Çare Değil, Devrim" tespitinin karşılığı veya al-
ternatifi bu olamaz. Bu mantık, bu düşünce tarzı dünyayı ak ile karaya boya-
yan ve başka bir renk görmeyenlere özgüdür. Eğer sorunu bu düşünce tarzıy-
la ele alırsak "Seçim Çare Değil, Devrim" şiarının alternatifi "Devrim Çare De-
ğil, Seçim" olur. Dahası, on yılların kaşarlanmış burjuva partisi SHP ile işbirliği
yapmak ve TC tarihinde baskı, gözdağı politikalarıyla, emperyalistlerle işbirli-
ğiyle tanınmış DYP'nin prgramlarına güvenoyu vermek ÇARE olur. Kuşkusuz
bu, bir mantık zorlamasıdır. Ve bu mantık, zorladıkça başka yerlere de vardırı-
labilir. Ama yurtseverler sözcüklerinin anlamını düşünmeden kullandıkları için
bunları söylemek zorunlu hale geliyor.

"Sağ blokun -ki faşistlikte birbirinden geri değiller- gelişmesi mi çaredir?"
diye soran Serxwebun, SHP ile HEP arasındaki işbirliğinin desteklenmesini
"müthiş bir taktik" olarak tanımlamakta ve göklere çıkartmaktadır. Bu işbirliği-
nin savunulması ardından, işbirliğini gerçekleştirenlerin DYP-SHP koalisyon

296

hükümetinin programına onay vermesiyle, SHP-DYP hükümetinin sol olarak
değerlendirildiği ortaya çıkıyor. Aynı mantığın gereği olarak, on yıllardır tekel-
lerin, emperyalistlerin politikalarını benimsemeyen, onlara güven oyu verme-
yenler "sağ bloku" (Bunlar ANAP, RP, MÇP, DSP olsa gerek) desteklemiş olu-
yorlar. Bu mantık sonucu SHP ve DYP solculuğa terfi ettirilerek, işbirliği ve
destekleme gündeme getiriliyor; bunların faşizmi gerileteceği, halkımıza kısmi
özgürlükler sağlayacağı saptanıyor.

Bu yaklaşıma kimse yabancı değildir. Tüm radikal söylemlerine rağmen
yurtseverler, TKP'nin herkesçe bilinen meşhur tezlerine, CHP-SHP desteği ve
işbirliğiyle demokrasiye ulaşılacağı, faşizme geçit verilmeyeceği veya faşizmin
geriletileceği ünlü tezlerine ulaşmışlardır. TKP'nin iflas eden bu politikalarının
bugün yeniden gündeme getirilmesi şaşırtıcı olmuştur. Ama belirtelim ki, bu
politikaların devrimci güçler için hiçbir özgün yanı yoktur.

Serxwebun'da, "...çok sorumsuz bir şekilde ortalıkta görünmeyeceksin ve
hala utanmadan demokrasicilik, devrimcilik yaptığını iddia edecek 'seçim çare
değil' deyip sorumsuzluğun alasını göstereceksin..." deniliyor. Bu sözler için
söylenecek fazla şey yoktur. Kimin çok sorumsuz bir şekilde hareket ettiğini
çok yakın zamanda göreceğiz demekten başka... Hatta şimdiden görmek iste-
yenler için yeterli gelişme vardır. Baskı ve terörün artarak süreceğini, burjuva
demokrat çerçevede vaat edilenlerin yerine getirilmeyeceğini hep beraber göre-
cek, hep beraber yaşayacağız. İşte bu noktada kimin sorumlu davrandığı, ki-
min burjuva partilerine güvenip faşizme güç verdikleri ortaya çıkacaktır.

Ortada görünüp görünmeme iddiasına gelince; halkımız da, faşizm de, sa-
vaşla ortada olma gerçeğini iyi bilmektedir. Bu düşünce ancak yurtseverlerin
sübjektif yargılarının bir ürünü olabilir ki, ciddiye alınamaz.

Serxwebun, kendi dışındaki hiçbir şeyi, hiçbir mücadele tarzını ve yönte-
mini beğenmiyor ve her vesileyle kendi dışındaki solu aşağılamak, hiçe say-
mak için gerekçeler üretiyor. Örneğin, yine Ekim 1991 tarihli Serxwebun'un
11. sayfasında şunlar söyleniyor:

"Türkiye solu kendini en işlevsiz, en güçsüz, iğdiş edilmiş ve rejimin kusur-
larını kapatmaktan öteye bir işlevi olmayan bir konumda tutuyor. (..) Dev-Sol
vd.lerince geliştirilmek istenen devrimci terör eylemlerinin ise, başarıya gide-
meyeceğini biliyorlar. (...) Mevcut şiddet eylemleri rejimi zayıflatan değil, biraz
güçlendiren karakterdedir."

Sözünü ettiğimiz mantık böyle değerlendirmeler yapmak zorundadır. Bu
ideolojik bakışın, kendini haklı göstermek için, kendi dışındaki her şeyi yadsı-
maya, istisnasız herkesi kötülemeye, dolaylı ve dolaysız rejime hizmet etmekle
suçlamaya varması doğaldır. Bu noktada yurtsever güçlere bir tavsiyemiz var:
Devrimcilerin mücadeleleriyle, eylemleriyle rejime nasıl hizmet ettiklerini,
rejimin kusurlarını nasıl kapattıklarını biraz da faşizme anlatıp, onu ikna edebi-
lirlerse, herhalde devrimcilerin üzerindeki baskının hafiflemesine imkan sağla-
yacaklar ve onların eylemlerini teşvik etmiş olacaklardır. Bu kendileri için de az
kazanım sayılmaz. Ama ne yazık ki, kontrgerilla ve devlet aynı görüşte değil-
dir. Bizzat kontrgerillacılar, "Biz Doğu'yu hallederiz, siz İstanbul'u kurtarın. İs-
tanbul'u savunmak gerekir." diyorlar. Ve bir ideolojik saptamada bulunuyorlar.

297

Kuşkusuz bu saptama, ne Olağanüstü Hal Bölgesi'yle, ne de İstanbul'la sınır-
landırılmış değildir; sorun, devrimi engelleme sorunudur.

Bugün tüm Türkiye solunu rejime hizmet etmekle suçlayanların, bu değer-
lendirmeleri yapan kendileri değilmişçesine, aynı sola, birlikte mücadele etme,
ortak cephe oluşturma çağrılan yapması kendi içinde büyük çelişkidir. Ve bu
politikayı anlamak gerçekten güçtür.

"SEÇİM ÇARE DEĞİL, DEVRİM" SLOGANI İLE
MÜCADELE SAFLARI GÜÇLENDİRİLDİ
Marksist-Leninistler, erken genel seçimlerin gündeme gelmesini oligarşinin

çözümsüzlüğüne çözüm arayışı olarak nitelediler ve bu seçimlerden "istikrar"
çıkmayacağı, "İlk kez bir seçimde oligarşi böylesine bir alternatifsiz/iğe boyun
eğerken, çaresizliğin ve çözümsüzlüğün düzeyini de sergiliyor. Buradan çıka-
rılacak sonuç, oligarşinin artık halik kaybetme sürecini yaşadığıdır."(54) belir-
lemesi yapılmış ve halkın sistemden, parlamentodan beklentilerinin giderek
yok olmasından hareketle, seçim döneminde halkı seçime mahkum etmenin
yanlışlığı vurgulanarak, "Seçim Çare Değil, Devrim" sloganı ile kitlelerin dev-
rimci mücadeleye katılması ve mücadeleyi destekleyip güçlendirmesi çağrısı
yapılması yönünde yoğun bir çalışma yürütülmüştür. "Bu koşullarda devrimci-
lere düşen görev, seçim aldatmacasını teşhir etmek, kitleleri mücadelenin ni-
hai hedefine yöneltmektir." (55)

Halkın sorunlarının çözümünün halkın iktidarından geçtiği, bunun için de
anti-emperyalist, anti-oligarşik hedefli mücadelenin zorunlu olduğunun kitlelere
kavratılması için, devrim programı geniş biçimde ulaştırılmıştır. M-L'lerin seçim
dönemindeki aktiviteleri ve gündeme müdahaleleri herkesin malumudur, bu an-
lamda teorik ifadelendirmeye uygun bir pratiğin sürdürüldüğüne ilişkin kimsenin
diyeceği bir şeyi olacağını sanmıyoruz. Nitekim, bu noktada devrimci anlayışın
seçim taktiğine ve seçim pratiğine ilişkin söyleyecek sözü olmayanlar, M-L'lerin
seçim taktiğinde "tali bir durum olarak" diye vurgulayarak bir paragraf içinde ifa-
de ettikleri "Yöresel düzeyde kimi ilerici, demokrat, anti-emperyalist adayların
desteklenmesi söz konusu olabilir. Bu adaylar bağımsız olarak seçime katılmış
olabilecekleri gibi, bazı partilerin listesinde de yer alabilirler. Mevcut seçim sis-
teminin niteliği onları desteklemeye olanak veriyor. Yalnız bu 'destek', bu
adaylara halkın oy vermemesi için aktif olarak çalışmak biçiminde değil,
sadece onlara oy verilmesini engellememe, onları teşhire yönelmeme gibi
dolaylı biçimde düşünülebilir." (56) (abç) düşüncesinden bir yerlere varılmaya
ve M-L'lere olmadık şeyler yakıştırılmaya çalışılıyor.

Yukarıda altını çizdiğimiz cümleleri okuduğunda anlama yeteneğinde olan-
lar ile anlamak isteyenlerin çok açık biçimde göreceği gibi, M-L'lerin birilerini
destekleme diye özel bir tavırları ya da çabaları olmayacağı net bir biçimde
ifade ediliyor. Anlaşılması gereken şudur: M-L'ler birtakım yerlerde ilerici, de-
mokrat, anti-emperyalist unsurlar aday olursa, "Seçim Çare Değil, Devrim"
kampanyalarını sürdürürlerken, bu adayları teşhir etme, onlara "köstek" olma
gibi bir tavra girmeyecekler, ama seçilmesi için de özel bir çaba içinde olma-
yacaklardır. 'Tali bir durum olarak"; "dolaylı biçimde düşünülebilir" diye belirti-
len bu cümlede anlaşılmaz olan ne vardır? Elbette ki, hiçbir şey. Ama M-L'le-

298

rin seçim taktiklerinin tutarlılığı ve buna uygun pratikleri karşısında diyecek bir
şey bulamayanlar -söylenmemiş şeyleri söylenmiş kabul ederek- kendi yarat-
tıkları gölgelerle boks yapma yolunu seçmişlerdir. Siyaseti burjuva anlamında
değil de proletaryanın anladığı anlamda yapmak isteyenler, "Bugün devrimci
enerji ve çaba, mevcut parlamentoda emekçi kitlelerin sesini duyuracak aday-
ları çıkarma ve bunları desteklemeye değil, devrimci anlayışı geliştirmeye ve
radikal mücadeleyi yükseltmeye harcanmalıdır. (...) Kitlelerin parlamento ve
oradaki kendi çıkarları için olmayan mücadeleye umut bağlamasına değil, on-
dan umut kesmesine çalışmak, bu anlamda 'Seçim Çare Değil' şiarını her za-
mankinden daha güçlü olarak haykırmak zorundayız."(57)

"Seçimler İktidarın Açmazını Çözemeyecektir", "Kim Kazanırsa Kazansın
Kaybeden Halk Olacaktır", "Halkın Sorunlarının Çözümü Mücadelededir",
"Emekçilerin Kurtuluşu Kendi İktidarlarından Geçiyor", "Halk Oyunu Mücadele-
den Yana Kullanmalıdır" gibi slogan ve yazı başlıkları ile de ifade ettiğimiz se-
çim tavrımız olan "SEÇİM ÇARE DEĞİL, DEVRİM" taktiğinin yanlışlığı söyle-
nemeyip "tali" ve "dolaylı" olarak "düşünülebilecek" bir noktayı esas alıp, eleş-
tirdiğini sanmak ne samimiyetle, ne devrimci dürüstlükle bağdaşır. Hele, bura-
dan parlamentarizm, sağcılık, orta yolculuk vs. sapmaları çıkarmak, olsa olsa
koyu bir sübjektivizm, mantık sınırlarını aşırı zorlama olur; bu "eleştiri"de iyi ni-
yet aramamız da beklenmemelidir.

M-L'ler, "Halkın çıkarı, onun her zaman yanında olan, haklarını savunan
devrimcilerin desteklenmesindedir; mücadele ederek kendi yönetimini iktidara
getirmesindedir; halkın iktidarı ve yönetimi için mücadele edilmesindedir." de-
diler ve Halk İktidarı Programlarını da en geniş kitlelere ulaştırma hedefli kam-
panyaları ile seçim aldatmacasını ve devrimi tartıştırdılar, gündeme girdiler.
Eleştiri olacaktıysa bu noktalarda -varsa- eleştirmeliydiler. Oy kullanmayan
ya da geçersiz oy kullanan beş milyon seçmen kitlesinden kendilerine paye çı-
karanlar, bunu dergi bürolarının çevresini aşmayan sesleriyle mi sağladılar?
Elbette ki bu beş milyonluk kitle bütünüyle devrimcilerin potansiyeli değildir,
ama eğer bunda devrimci mücadelenin payı varsa -ki, herhalde bunu kimse
reddedemez- o zaman objektif olunmalı ve Sezar'ın hakkı Sezar'a verilmeli-
dir! Birkaç yüz (ya da binlik) okuyucu kitlesini bile doyurmayan kuru ajitasyonla
bu başarı sağlanmış olamaz. Diğer sol, ya SHP kuyrukçusu olarak ya da -
yüzde hesaplarına bile girmeyen- seçim blokları ile sandıklara gittiğine göre
M-L'lerin seçim kampanyasının etkisi, başarısı kabul edilmelidir artık.

(*) A.Öcalan, gerek M.Ali Birand, gerekse Rafet Ballı ile röportajlarında bu yaklaşımın tam ter-
sine Özal'a bir misyon yüklemiştir. "Kürt Dosyası" adlı kitapta R.Ballı ile röportajda Öcalan
şöyle demektedir: "Özal bunu aşmak istiyor." (syf.250) "Özal özel savaş mekanizmasının
içindedir. Ama bir yol ağzına da gelmiştir. Niye gerçeklere gözümüzü kapatalım?" (syf.261)
R.Ballı'nın "Özalist" esprilerine konu olan bu yaklaşımla Yeni Ülke'deki "söylemiştim" yakla-
şımı açık çelişki içindedir.

(1) Yeni Demokrakrasi, Ekim 1991, s.37, syf.15
(2) Halk Demokrasisi, Kasım 1991, s10, syf.5
(3) Halk Demokrasisi, Eylül-Ekim 1991, s.9, syf.14
(4) Halk Demokrasisi, s.9, syf.13-14

299

(5) Halk Demokrasisi, s.9, syf.13-14
(6) Halk Demokrasisi, s. 10, syf.8
(7) Halk Demokrasisi, s. 10, syf.8
(8) Halk Demokrasisi, s. 10, syf.9
(9) Halk Demokrasisi, Ağustos 1991, s.8, syf.30

(10) Halk Demokrasisi, s.10, syf.9
(11) Halk Demokrasisi, s.10, syf.6
(12) Yeni Demokrasi, s.37, syf.9
(13) Yeni Demokrasi, Kasım 1991, s.38, syf. 14
(14) Yeni Demokrasi, s.37, syf.5
(15) Yeni Demokrasi, Kasım 1987, s.6, syf.5
(16) Yeni Demokrasi s.37, syf.5
(17) Demokrat! Temmuz 1991, s. 14, syf.4
(18) işçilerin Sesi, 8 Eylül 1991, s.30, syf.5
(19) İşçilerin Sesi, s.30 syf.5
(20) İşçilerin Sesi, 29 Eylül 1991, s.31, syf.6
(21) işçilerin Sesi, s.31, syf.6
(22) işçilerin Sesi, s.31, syf.6.
(23) İşçilerin Sesi, s.30, syf.5
(24) işçilerin Sesi, s.31, syf.6
(25) işçilerin Sesi, s.31, syf.6
(26) işçilerin Sesi, s.30, syf.5
(27) işçilerin Sesi, s.31, syf.6
(28) Demokrat!, Kasım 1991, s. 18, syf.18
(29) Demokrat!, s. 18, syf. 18
(30) işçilerin Sesi, s.31, syf.6
(31) Demokrat!, Ekim 1991, s.17, syf.6
(32) işçilerin Sesi, s.31, syf.6
(33) Devrimci Seçim Blok'u Bülteni, sayı 1
(34) Emeğin Bayrağı, s.49, Başyazı
(35) Özgürlük Dünyası, s.37, syf.7
(36) Nevvroz, s.3, syf.5
(37) Özgürlük Dünyası, s.37, syf.9
(38) Özgürlük Dünyası, s.37, syf. 10
(39) Emeğin Bayrağı, s.52, syf.4
(40) Yeni Ülke, s.45, syf.5, A.Öcalan'la Röportaj
(41) Yeni Ülke, s.45, agy.
(42) Yeni Ülke, s.45, agy.
(43) Yeni Ülke, s.45, "Genel Seçimler ve HEP" başlıklı yazı
(44) Yeni Ülke, s.49, Özgür Halk Yöneticisi Rıza Erdoğan ile Röportaj, syf.3
(45) Özgür Halk, s. 11, syf.7
(46) Yeni Ülke, s.46, Başyazı
(47) Yeni Ülke, s.51, PKK Avrupa Temsilciliği
(48) Yeni Ülek, s.51, agy.
(49) Yeni Ülke, s.51
(50) Yeni Ülke, s.49
(51) Özgür Halk, s.11
(52) Yeni Ülke, s.45, Başyazı
(53) Özgür Halk, s.11
(54) Mücadele, 1 Eylül 1991, s.27, syf.8
(55) Mücadele, 15 Eylül 1991, s.28, syf.3
(56) Mücadele, s.28, syf.3
(57) Mücadele, s.28, syf.3

* * *

300

Sayı: 35, 1 Ocak 1992

HALKI OLİGARŞİ BÖLÜYOR
DEVRİMCİLER BİRLEŞTİRİYOR
Belirli bir toplumsal formasyonda hareket eden devrimciler, eğer kendilerini

Marksist-Leninist olarak nitelendiriyorlarsa, kuşkusuz onların içinde bulunduk-
ları bu toplumsal süreçlerde, toplumsal gruplar açısından temel ilgi alanları sı-
nıflardır, toplumsal katmanlardır. Sürecin ana halkalarını bu toplumsal sınıfların
hareketi içerisinde yakalarlar.

Ancak toplumsal gruplaşmalar yalnızca bu yapılardan meydana gelmez.
Belirli bir toplumsal formasyona etkide bulunmak isteyen devrimciler, sınıfsal
gruplaşmaların ötesinde toplum içerisinde, çok değişik kesimlerden gelen çok
değişik toplumsal grupları dikkatle takip etmek, bu yapılara yönelik doğru politi-
kalar tespit etmek zorundadır. Bu çeşitli nedenlerle böyledir. Öncelikle yığınları
harekete geçirmekle yükümlü olan devrimcilerin, onların farklı yapılanmalarına
ait özgül talepleriyle ilgilenmesi gereklidir. Diğer yandan, son derece önemli olan
bir başka nokta da, gerek emperyalist odakların yerli oligarşilerin, gerekse ülke-
deki oportünist vb. sapkın akımların, çeşitli toplumsal gruplaşmaların özgül nite-
liklerini kullanarak devrimci yığın hareketini bölme, zayıflatma, kitleleri gerçek
sorunlarından uzaklaştırarak, tali problemler üzerinde karşı karşıya getirme, da-
hası onları devrime yönelik saldırı aracı olarak kullanma politikalarıdır.

Ülkemiz toplumsal farklılıkların alabildiğine zenginlik taşıdığı mozayikler
bütünüdür. Toplumsal farklılıkların bu denli zenginliği, toprak ve nüfus boyutları
göz önüne alındığında, dünyada benzerine az rastlanır bir durum ortaya çıkar.
Kadın-erkek, Türk, Kürt, Çerkez, Ermeni, Rum, Çingene, Müslüman, Musevi,
Süryani, Alevi, Sünni, Zaza, Kırmanç, Maraşlı, Yozgatlı, Karadenizli, Trakyalı,
falanca aşiretli vb. kabaca cins, ulusal, etnik, dinsel, bölgesel farklılıklar teme-
lindeki toplumsal gruplaşmalar, devrimcilerin doğrudan ilgi göstermek zorunda

301

olduklarf alanlardır, Kuşkusuz devrimciler bu toplumsal grupların hepsine ya da
özgün sorunlarının tümüne sahip çıkma diye bir görevle karşı karşıya değildir.

Sorun, birçok engeli olan ama aynı zamanda pek çok derenin bir araya gel-
mesiyle birlikte büyüyen devrim nehrine hangilerinin katkı sağladığını, hangile-
rinin engel teşkil ettiğini doğru olarak ayrıştırmaktır. Dahası, bütün bu toplumsal
grupların ne tek başlarına ne her şeyleriyle devrim nehrine katkı sağladıklarını,
ne de bütünüyle engel teşkil ettiklerini bilmektir. Bunların devrimci mücadeleye
hizmet eden yanlarını bulup çıkarmak, onlara sahip çıkmak, ileriye götürmek,
gerici yönlerini ise tasfiyeye yönelmek, en azından bu doğrultuda çaba sarfet-
mek gerekir.

BURJUVAZİ TOPLUMSAL FARKLILIKLARI BİZE KARŞI
SİLAH OLARAK KULLANIYOR
Egemenlerin, özellikle çağımızda emperyalizmin ve yerli oligarşilerin bili-

nen yaygın bir politikası vardır. Böl-yönet. Böylece toplumsal çatışmada burju-
vazi karşısındaki sınıfların yekvücut olarak kendisine karşı mücadelesini engel-
ler, toplumsal sahiplenme ve dayanışma bilincini köreltir. Örneğin, bu körelme
sonucu, Kürt sorunu konusundaki geleneksel politikanın sonuçları Batı'daki
Türkleri pek fazla ilgilendirmez olur; çünkü ayrımlaştırma politikası Türk halkını
Kürtlerin sorunlarına yabancılaştırır, dolaylı ya da dolaysız olarak en azından
önemli bir bölümünü egemenlerin desteği haline getirir. Günlük basında, kamu-
oyunda bu türden örneklere sıkça rastlamak mümkün. Şehirlerdeki insan hak-
larına yönelik saldırı, katliam, anti-demokratik uygulamalar şu ya da bu düzey-
de belirli bir tepki yahut ilgi uyandırırken, belirli bir yer işgal ederken, Kürt soru-
nu konusunda izlenen geleneksel politikaların sonuçları çoğu kez yer almaz ya
da kıyıda köşede yer alır.

Oligarşinin, yığınları devrimci mücadeleye ilgisiz kılacak gruplaşmaları, ya-
hut tarihsel sürecin içinden çıkan bu gruplaşmaların olumsuz unsurlarını teşvik
etme, bunların çoğalmalarına uygun ortamlar sağlama amaç ve somut biçimleri
çok daha fazla çeşitlilik arzetmektedir. Bunlara özel olarak değinmeden somu-
tun içinde görmekte yarar var.

Ulusal/etnik ayrılıklar açısından düşünürsek, TC'nin Türkten başka azınlık
yoktur politikasının farklı gruplaşmaları körüklediği bilinen bir şey. Bu farklı bir
araştırmanın konusu. O yüzden de, Kürtlere "Dağ Türkleri" denir. Bu görüş, bir-
liğe hiçbir yarar sağlamayan, "inkar" politikasının bir sonucudur. Böylece her-
hangi bir alandaki Kürt-Türk unsurlarının birlikte hareketi baltalanmaya çalışılır.
"Çanakkale'de keçiye tecavüz" olayında olduğu gibi, olaylar Kürt-Türk çatışma-
sına dönüştürülür veya alevlendirilir.

Ermeni, Rum vb. azınlıklar horlanır, bunlara yönelik düşmanlık açık olarak
körüklenir, kimi zaman da 6-7 Eylül olaylarında olduğu gibi kitlesel yağma, ta-
lan ve saldırı haline dönüştürülür. Bu kadarla da kalmaz; kimi azınlık ve gruplar
yığınlar nezdinde düşman olarak şekillendirilince, bu kesimlere mensup unsur-
lar devrimci hareket içerisinde yer alıyorlarsa; "elebaşıları Ermeni", "ölü olarak
ele geçenler arasında iki tanesi sünnetsiz" gibi ya da "Asala-Dev-Sol işbirliği"
türünden propaganda ve saldırı yolu seçilmektedir.

302

Dinsel farklılıklar da oligarşinin en çok körüklediği alanlardan biridir. Hıristi-
yan, Musevi vatandaşlara bile zoraki din derslerinde Müslümanlığın öğretildiği
uzun yıllar Alevilik yok sayılmış, baskı altına alınmış, geleneksel Alevi-Sünni
düşmanlığı körüklenmiş, sınıf kavgasının önemli perdeleme araçlarından biri
olmuştur.

Kökeninde göçebe Türkmen boylarının merkezi Osmanlı Devleti'yle çatış-
malarının yattığı Alevilerin merkezi yönetimlerle olan çelişkileri, İslami mezhep-
lere ve onların bağnazlıklarına olan tepkileri ile de birleşince, bu kesim diğerle-
rine göre daha ilerici bir konumlanışa sahip olmuştur. Bu durum Aleviler içinde
solun örgütlenmesine zemin hazırlamış, devlet de bir dönem zımni olarak solu
buraya doğru itmiş, diğer Müslüman kesimlerin Alevi düşmanlığını körükleye-
rek, bu düşmanlığı sola ve devrimcilere yöneltmeye çalışmıştır.

1980 öncesinde K.Maraş, Çorum, Sivas, Erzincan olaylarında bu politikalar
katliam ve silahlı çatışmalar boyutuna varmış; Sünni kesim, Aleviler üzerine
kışkırtılmış ve böylece anti-faşist mücadelede hedef saptırılarak devrimci mu-
halefet ezilmeye çalışılmıştır.

Bugün 15 milyon civarında olduğu söylenen Alevi kesimi devlet doğrudan
örgütleme içerisine girmiştir; ANAP'ından, DYP ve SHP'sine kadar bütün parti-
ler bu konuda çaba sarfetmektedirler. Son günlerde gündeme gelen diyanette
Alevi temsilcilerine de yer verme girişimleri Alevilerin en azından bir bölümünü
doğrudan kontrol altına alma politikasıdır.

Büyük toplumsal gruplaşmalar hakim sınıfların iradi çabalarıyla ortaya çık-
mazlar. Feodalizmden çarpık kapitalistleşmeye geçen Türkiye'de feodal yapı-
laşma ve davranış normları varlığını sürdürür. Hemşericilik-bölgecilik bunlardan
biridir. Oligarşi bu toplumsal davranış biçimini de kullanmaktadır.

Günlük hayatımızda hemen her yerde hemşericiliğe rastlamak mümkündür.
Özellikle belediyelerde, çeşitli işkollarında, hatta devlet dairelerinde, sendikalar-
da hemşeri kolonileri oluşmuştur. Sınıfsal çıkarlar ve dayanışma birçok yerde
yerini hemşeri çıkarı ve dayanışmasına bırakmıştır. Fabrikalarda işçi direnişleri-
ni kırmanın kestirme yollarından biri bu hemşericiliktir. Mahallelerde, gecekon-
dularda hemşeri gruplaşmaları son derece yaygın ve birçok yerde mücadelenin
Önünde engel haldedir. Hemşericilik bununla da kalmaz. Kimi işkolları neredey-
se belirli illerden gelen insanların ve onları şu veya bu şekilde etkisi ve denetimi-
ne almış kişilerin tekelindedir. Mafyada bile buna rastlamak söz konusudur.

Aşiretçilik unsuru da, özellikle Kürt halkını kontrol altında tutma amacına
yönelik olarak öteden beri kullanılagelmiştir. Osmanlı "Hamidiye Alayları" gibi
geleneklerden gelen tutumla, Kürdü Kürde kırdırmanın asal bir parçası olarak
aşiretler görülmüş, son dönemlerde uygulanan "köy koruculuğu" sistemi de bu-
nun üzerine oturmuştur.

OPORTÜNİZM SINIFSAL BAKIŞ AÇISINDAN
UZAK HAREKET ETMEKTEDİR

Oportünizm, Marksizm-Leninizmden sapma diğer akımların birçoğu bu
kaygan toplumsal zeminler üzerinde hareket etme yolunu tercih etmişlerdir..
Geçmişten günümüze öyle siyasi yoğunluklar görülmüştür ki, adları yalnız-

303

ca herhangi bir ile bağlı olarak anılmakta, kimisi K.Maraş, kimisi Tunceli, kimisi
Kars, kimisi izmir, Hatay vb. olmak üzere bu illerin sınırları içerisinde kalmışlar;
daha ötesi diğer illerdeki örgütlenmeleri de esas olarak bu illerden şehirlere
göç etmiş insanlara dayanan örgütlenmelerde görülmüştür. Bu, bir tür hemşeri-
ciliğin sol saflara sızmasından başka bir şey değildir.

Yine kimi yerlerde aşiretlere dayanarak örgütlenenlere rastlanıldığı gibi,
aşiret çatışmalarına taraf olanlar ve bu aşiret çatışmalarını siyasal içerikli ola-
rak gösterenler de olmuştur.

Aleviler, Türkiye solunun örgütlendiği zeminlerden biridir. Ancak burada
yanlış olan, Alevi ve Sünnilerin karışık olduğu illerde kolay yolun seçilmesi ve
Sünnilerin bir kenara bırakılarak Aleviler içerisinde örgütlenilmesidir. Böylece
oligarşinin Alevi-Sünni kamplaşması politikasına objektif olarak yardımcı olun-
muştur. Bu konuda hızını alamayan, artık Türkiye siyasi arenasında ismi-cismi
kalmamış ama Alevilikte taban bulma hesapları içerisideki kimi siyasi yoğunluk-
lar Aleviliğe ideolojik misyon yükleyip, bu misyona sahip çıkarak, işi Alevicilik
yaparak siyaset üretmeye dek vardıracak ideolojik-politik sefalet içerisine düş-
müşlerdir.

Kürt milliyetçi unsurların davranışlarının bu konuda çok ayrı olduğu söyle-
nemez. "Kürt olsun da taştan olsun" anlayışı son dönemde yaygınlaşmaya
başlamıştır. Pek çok alanda yığınlar Kürtler, Türkler diye bölünmeye baş-
lanmış; insanların ideolojik, siyasi düşüncelerine bakılmaksızın, "Kürtsen niye o
taraftasın, sen Kürt değil misin?" soruları sık sık sorulur olmuştur.

Olgu bununla da kalmamaktadır. Sınıfsal bakış açısı yerine milliyetçi bakış
hakim olunca, egemenlere karşı mücadelede bu yanlış tutum dur durak bilme-
mektedir. Örneğin demokratik alanda büyük şehirlerdeki Kürt milliyetçi unsur-
lar, "Burası metropol, bu sorunlar bizi'ilgilendirmiyor, Türklerle Türk solu uğraş-
sın." diyebilmekte, bu mücadele ve faaliyetlere ilgisiz kalabilmekte ve kitlenin
belirli bir bölümünü pasifizmin batağına saplamaktadırlar. Kürtlerin yoğun oldu-
ğu yerlerde ise ilerici, demokrat, devrimci Türk unsurlar onların ilgileri dışında
kalmaktadır.

DEVRİMCİ HAREKET VE GÖREVLERİMİZ
Geçmişte devrimci hareket içerisinde de yer yer benzeri yanlış uygulamala-

ra rastlanmıştır. Büyük şehirlerin kimi mahallelerinde, örneğin bazılarında Si-
vaslılar, kimilerinde Bayburtlular, kimilerinde Erzincanlılar, kimilerinde ise Tun-
celiler vb. bazı şehirlerde Aleviler, bazı şehirlerde ise Kürtler arasında örgütlen-
me yoğunlaşmış, diğer kesimler arasında örgütlenme zayıf kalmış, bu da mü-
cadelenin önünde bir handikap olmuştur.

Günümüzde ise Türk ve Kürtlerin bir arada bulundukları kimi alanlarda
Türkler içinde daha kolay örgütlenilirken, Kürt unsurların mücadeleye katılma-
sında sıkıntı çekildiği gözlenmektedir.

Devrimcilere düşen görev; her koşulda halkların kardeşliğini, birlik ve daya-
nışmasını savunmak, oligarşinin her türlü karşı faaliyet ve politikasını teşhir ve
tecrit etmektir.

304

Sayı: 36,15 Ocak 1992

DEVRİMCİ EYLEM MÜCADELENİN
ZEMİNİNİ GÜÇLENDİRMELİDİR
Tarih boyunca şiddet daima sınıfsal bir içerik taşımıştır. Hiçbir zaman da ezi-

lenlerin tercihi olmamıştır şiddet... Tarihte şiddeti ilk kullananlar egemenlerdir. Şid-
deti başlatan, durmaksızın üreten ve ezilenleri şiddete başvurmaya zorlayanlar da,
ezilenlere çözüm olarak kendi ürettiklerinin dışında başka bir seçenek bırakma-
yanlar da onlardır. Kimi zaman araçlar aynı gibi görünse de farklı amaçlar için kul-
lanılırlar. İkisi de şiddet olmakla beraber, ezen ve ezilenlerin şiddeti arasında hem
biçim, hem de içerik bakımından temel bir ayrım vardır. Şiddeti uygularken, silah-
lar, bombalar kulanılsa da o silahları kullananlar, kullanma biçimleri, silahları he-
deflere yönelten politikalar, yöneldikleri hedefler birbirlerinden farklıdır. Şiddetin
içeriğini de şiddeti uygulayanların kimliği ve politikaları belirler. Egemenler her za-
man kendi şiddetlerini meşru göstermek, ezilenlerin şiddetini ise mahkum etmek
çabası içindedirler. Bu gerçek yüzyıllardır böyle sürüp gitmiştir. Ancak yalnızca ezi-
lenlerin şiddeti tarihsel bir haklılığa ve meşruluğa sahip olmuştur.

EYLEM AMAÇ MI, ARAÇ MI?
Devrimciler için eylem araçtır. Ama sınıf perspektifinin yitirildiği yerlerde eylem-

ler giderek politikanın araçları, sürdürülüş biçimleri olmaktan çıkıp amaçlaştırılabi-
lirler. Politika silahlara kumanda edeceği yerde, giderek, silahlar politikaya kuman-
da etmeye, her şey eyleme göre belirlenmeye başlar. O zaman, ne olursa olsun
eylem yapma, cevap verme, misilleme yapma mantığı eylem çizgisine egemen ol-
maya başlar. Eylem amaçlaşır. Gerçek amacın yitirildiği, onun yerini eylemin aldığı
koşullarda ise devrimci bir sonuç yaratılamayacağı gibi, aksine daha önce kazanı-
lanları da kaybetmek söz konusudur.

Devrimci radikalizmin özünü korumak, onu proletaryanın iktidar savaşımında
bu savaşımı güçlendiren güçlü bir silah haline getirmek ancak doğru bir bakış açı-

305

sının yönlendirdiği eylem çizgisine sahip olmakla mümkündür.

DEVRİMCİLER EYLEMDE DOSTU DÜŞMANDAN AYIRIR; DEVRİMCİ
EYLEM DOSTLARDA MORAL, DÜŞMANDA KORKU YARATIR
Devrimci eylemlerde dost ile düşman hiçbir kuşkuya yer bırakmayacak biçim-

de ayrılır. Devrimciler hiçbir zaman halka, mücadelenin müttefiklerine yönelmezler
ve devrimci eylemde halka zarar gelmemesi için azami özeni gösterirler.

"Halkın can ve mal güvenliğini ortadan kaldıran anarşi-terör" demagojilerinin
yapıldığı koşullarda eylemde dost-düşman ayrımı daha bir önemlidir. Bir yanıyla
savaşa kazanılacak güçlere devrimcilerin kimlere dost, kimlere düşman oldukları-
nın mesajını açık biçimde verir. Halkın can ve mal güvenilğini ortadan kaldıranın
emek düşmanı oligarşi olduğu devrimci eylemlerde açığa çıkmalıdır.

Devrimci eylemler, iktidarların baskı politikalarına karşı, halkın kendini savun-
ması; tepki, öfke ve adaletini ifade etmelidir. Bu yüzden devrimci eylemlerde halk yı-
ğınları kendi duygu ve düşüncelerini bulmalı, bu eylemlere sempatiyle yaklaşmalı-
dır. Devrimci eylemler halkın moral ve güvenini artırmalı, düşmanda korku yaratma-
lıdır. Bunun gerçekleşmesi devrimci eylemin hedefinin doğru seçilmesine ve mesa-
jında hiçbir bulanıklığa yer bırakmayacak biçimde örgütlendirilmesine bağlıdır.

DEVRİMCİ EYLEMİN HEDEFİ NET, MESAJI AÇIK OLMALIDIR
Devrimci eylemin son derece net, halk tarafından anlaşılır, kafalarda olumsuz

sorular yaratmayacak hedefleri olmalıdır. Halka karşı suç işlemiş kişi ve kurumlar,
halk düşmanları, karşı-devrimciler devrimcilerin hedefi iken, halktan insanlar, suç
işlememiş insanlar, devrimcilerin hedeflerinin dışındadır. Yine eylemin gerçekleş-
mesi sırasında, eylemin halka ileteceği mesajı bulandıracak, tartışma yaratacak
herhangi bir gelişmeye meydan verilmemelidir. Aksi tutum eylemi ve devrimcileri
yaralar. Hedefi bulanıklaştırır, mesajın halka ulaşmasını engeller. Dostların, kaza-
nılacak güçlerin kafasında soru işaretleri oluşturur. Kimi zaman da karşı saflara
iter. Düşmanın provokasyon zeminini güçlendirir.

Özellikle, karşı-devrimin sık sık provokasyona başvurduğu ve kontrgerilla ey-
lemlerinin sürüp gittiği koşullarda düşmana zemin sunmamak için hedefleri seçme-
de titiz olmak, mücadeleyi, mesajını en net biçimde iletecek tarzda örgütlemek
önemlidir. Çünkü egemenler, devrimci eylem ve tavırları bulandırmak, provoke et-
mek için terör eylemlerine başvururlar. Bu provokasyonları boşa çıkartmanın yolu,
devrimci eylem çizgisinin netliğine ve karşı-devrimci eylemlerle arasındaki farkı
açık biçimde ortaya koymasına bağlıdır.

Örneğin bir bomba, İtalyan faşistlerinin elinde Baulegne Garı'nda 80 kişinin öl-
dürülmesi, Türkiye'de kontrgerillaca Sedat Simavi'nin mezarı başında anma yapa-
cak basın mensuplarının canına kastedilerek bunun M-L'lere mal edilmeye çalışıl-
ması iken, devrimcilerin elinde, Nikaragua'nın halk düşmanı "köpek Vega"nın ce-
zalandırılması, işkence merkezlerinin ve devrimci tutsakların diri diri gömüleceği
zindanların, sermaye merkezlerinin yerle bir edilmesi, ama suçsuz hiç kimsenin
burnunun dahi kanamaması demek olabilir.

Devrimciler ilkeli eylem çizgisiyle, devrimci adaletini dosta-düşmana kabul et-
tirmelidir. Bu aynı zamanda her türlü provokasyona karşı kapıları kapalı tutacağı
gibi, halk nezdinde de kendini kabulettirmiş bir çizgi olacaktır.

306

DEVRİMCİ EYLEMDE DUYGUSALLIĞA, TEPKICILIGE YER YOKTUR
 Devrimcilerin eylemleri düşmanın hiçbir kura! tanımayan, her türlü yöntemi kul-

lanan "kirli savaş"ı karşısında, duygusal, tepkici, ne olursa olsun misilleme yapa-
yım mantığıyla gerçekleştirilemez. Böylesi durumlarda zaten şiddet bir araç olmak-
tan çıkarak amaçlaşır. Devrimci eylemden elde edilmesi amaçlanan sonuçlar da
ortadan kalkar. Örneğin Siyonistlerin Filistin halkını katletmesi karşısında, tüm İsra-
illileri Siyonist ilan ederek ayrım gözetmeden bütün Yahudilere karşı, misilleme
mantığıyla eylemler yapılması Filistin mücadelesini güçlendirebilir mi? Böylesi sa-
kat bir mantık sıradan Yahudi'lerde de Filistin düşmanlığının gelişmesine, Siyonist-
lerin bu konudaki demagoji zeminlerinin güçlenmesine zemin hazırlamaz mı? "Gö-
ze göz, dişe diş" mantığıyla Filisinli sivil halk katlediliyor diye rastgele hedeflere
saldırmanın mantığı devrimci olamaz. Bu mantık "intikamcılık"tır.

Herhangi bir eylemde, devrimciler, halkın, sıradan suçsuz insanların zarar gör-
me olasılığında, bunu önlemek için gerektiğinde yaşamlarını feda etmekten kaçın-
mazlar. Bu aynı zamanda devrimcilerin insana, insan yaşamına verdikleri değerin
de ifadesidir.

Halka zarar vermemeyi ilke edinen, bunu kendi anlayışının doğal bir parçası
haline getirenler, kendi insanlarını da bu anlayış çerçevesinde şekillendirir. Bir ey-
lemi merkezi olarak örgütlese de örgütlemese de insanları bu anlayışa uygun ola-
rak hareket eder. Bir cezalandırma eylemi için kafeteryaya giren FSLN militanların-
dan birinin, iradesi dışı gelişen bir olay sonucu, kimseye zarar gelmemesi için elin-
den düşen el bombasının üzerine atlayarak yaşamını feda etmesi, bu devrimci tu-
tuma bir örnektir. Diğer yandan İrlanda'nın bağımsızlığı için mücadele eden
IRA'nın İngiltere'de kalabalık mağazalarda bomba patlatması ise olumsuz bir ör-
nektir. (*)

Devrimcilerin yapacağı her türlü eylem, devrimci mücadelenin gelişmesine hiz-
met etmeli, onun destek güçlerini artırmalıdır. İntikamcı eylemler ise hem yapanı,
hem de genel olarak sonuçları itibariyle devrimci hareketi vuran bumeranga ben-
zer. Devrimci pratikte devrimci sorumluluk önemlidir. Bu sorumluluğun duyulma-
dığı yerde, salt intikam amacıyla Kapalıçarşı'da bomba patlatıp, ilgisiz, sıradan,
halktan insanların ölümüne yol açan ASALA'nm mantığıyla devrimcilerin mantığı
arasındaki fark ortadan kalkar. Oysa, sivil halka zarar vermemek, savaşta bile ku-
raldır. Devrimci eylemde/savaşta ise bu kuralın gereklerini yerine getirmek çok da-
ha önemlidir. Düşmanın kuralsız oynaması, düşmanla aynı araçların kullanılmasını
getirmez, getirmemelidir. Karşı-devrimci provokasyon eylemleriyle arasındaki du-
var Çin seddi kadar kalın olmazsa devrimci çizgi giderek belirsizleşmeye başlaya-
caktır. Hedefini şaşıran şiddet kendini vurur. Devrimci tavır alış bu ilkeyi baştacı et-
melidir.

EYLEMLERDE İSTENMEDEN ORTAYA ÇIKAN OLUMSUZ
SONUÇLARIN ETKİSİ HALKA HESAP VERİLEREK GİDERİLEBİLİR
Bütün titizliğe, dikkate rağmen, devrimci eylemlerde, zaman zaman devrimci-

lerin iradelerinin dışında istenmeyen sonuçlar ortaya çıkabilir kuşkusuz. Bu durum-
larda devrimciler bunun hesabını halka vermelidir. Halka karşı açık olunmalı, orta-
ya çıkan durumun nedenleri izah edilerek, devrimcilerin hatası varsa özeleştirisi
verilmeli, halktan zarar görenlerin zararları karşılanmaya çalışılmalıdır. Devrimci

307

anlayışın doğal ürünü olan bu yaklaşım, halkın devrimcilere olan bağını güçlendi-
rir, sempati yaratır ve devrimci adalet duygusuna olan güveni pekiştirir. Ama bu tür
durumlarda ortaya çıkan sonuçlara "Savaşta olur böyle şeyler.", "Kurunun yanında
yaş da yanar." mantığıyla yaklaşılıp geçiştirilmeye, üstü örtülmeye, ya da yanlış
anlayış savunulmaya çalışıldı mı, halkın devrimcilere olan güveni sarsılır, inandırı-
cılık ortadan kalkar, devrimci hareket çekim merkezi olma özelliği kazanamaz.

DEVRİMCİLERİN TERAZİSİ MİLİM ŞAŞMAMALIDIR
Adalet devrimci eylemlerin üzerinde yükselir. Çünkü baskının, zulmün, zorbalı

ğın kol gezdiği, adaletin olmadığı bir ülkede devrimciler halkın adalet arayışına da
yanıt verir. "Halkın adaleti", cezayı hak etmiş, suçu halk nezdinde de açığa çıkmış
olanlara yönelmelidir sadece... Ayrıca verilecek ceza suç ile orantılı olmalı, devrim
ci adalet konusunda kuşku bırakmamalıdır. Devrimci adaletin gereğini yerine getir
meyen ve adalet anlayışında çarpıklık olanlar, hangi durumda olursa olsun, halkın
vicdanına, adalet duygularına hitap edemez ve halkı kazanamaz. Bugünkü adalet
anlayışımız, yarın kuracağımız toplumdaki adalet anlayışımızın da göstergesidir.
Devrimci adaletin terazisinin şaşması, yarın kuracağımız toplumun da adaletsizlik
lerle dolu olacağı düşüncesini verir. Adaletin olmadığı bir toplum "ideali" için de in
sanları savaştıramazsınız.

SONUÇ OLARAK;
Egemenler, devrimci mücadeleyi, anarşi-terör demagojileri, kontrgerilla eylem-

leri ve provokasyonlarla boğmaya çalışırlar. Devrimci mücadeleyi, ilkesiz, amaçsız,
kaos yaratmaya yönelik tavırlar olarak göstermek için her yola başvururlar. Ve kuş-
kusuz bundan hiçbir zaman da vazgeçmeyeceklerdir. Ancak, egemenlerin çabası,
kendini her türlü gerici-karşı-devrimci eylemlerden kalın çizgilerle ayıran, açık ve
net devrimci eylem çizgisinin karşısında inandırıcılığını yitirir. Egemenlerin, dema-
goji, çarpıtma ve provokasyonları kendilerini vuran bir silaha dönüşür.

Ancak, sınıf temeline oturmayan, ilkesiz, yanlış bir eylem çizgisi egemenler
için bulunmaz bir malzeme oluşturur. Çünkü sınıfsal temele oturmayan, yanlış
bakış açılarına sahip anlayışlar, bunu eylem çizgilerine de yansıtırlar. Eylemler bu
sapma anlayışların somut birer ifadesi olurlar. Neden ve kim tarafından gerçekleş-
tirildiği devrimci kamuoyunda anlaşılamayan, ilkesiz, intikamcı, kolaycı eylem an-
layışı olumsuz biçimlerde ortaya çıkar. Egemenlerin çarpıtmaları, provokasyon ve
demagojileri bu yanlış eylemlerde kendilerine hayat alanı bulur, halk yığınlarını et-
kileme imkanına ulaşır. Bu anlamıyla devrimci pratiğin kullanımı yalnızca kullananı
değil, tüm devrimci hareketi ilgilendiren bir sorundur. Ve ciddi bir devrimci sorumlu-
luğu gerektirir. Bir devrimci anlayış eylem çizgisine ilişkin ilkelerini, değer ve gele-
neklerini oluştururken, eylemlerini gerçekleştirirken bu gerçekleri göz önünde tut-
malı, bunun bilinciyle hareket etmelidir.

(*) Halka zarar veren bu tür yöntemler devrimcilerin kullanacağı yöntemler olamaz. Nitekim
IRA da daha sonra bu tutumundan dolayı ingiliz halkından özür dilemiştir.

308

Sayı: 36, 15 Ocak 1992

HALKA ZARAR VEREN EYLEMLER
SAVUNULAMAZ
Bakırköy'de yapılan bir korsan gösteri sırasında bir mağazada yangında

insanların ölmesi basını ve kamuoyunu meşgul eden önemli bir olay oldu.
Yol açtığı sonuçlarıyla çeşitli tepkilere neden olurken, eylemler konusunda
devrimcilerin bugüne kadarki gelenekleriyle ters düşerek soru işaretleri do-
ğurdu.

Oligarşi fırsatı kaçırmadı. Bu konuda en son konuşması gerekenler, olay
yerindeki insanların ölümünü terörizm çığlıkları arasında kendilerini akla-
makta kullandılar. Ne var ki, sistemin temsilcilerinin timsah gözyaşları dök-
meleri, ikiyüzlü bir karşı-propaganda malzemesi olarak kullanmaları, onlar
açısından doğaldı. Bilinen kimliklerine uygundu. Devrimcilerin ise sistemin
bu çifte standartı ile yarışmak gibi bir hakları olamazdı.

Terörizm çığırtkanlıklarını ne kadar demagojik propaganda konusu hali
ne getirirlerse getirsinler, yaşanan faciaya asıl üzülmesi gerekenler devrimci
lerdi. Çünkü sonuçta 11 masum insan ölmüştü. Birçoğu yaralanmıştı. Hangi
amaçla yapılırsa yapılsın, eylemden zarar gören halk olmuştu. Gerisinde
sempati yerine olumsuz mesajlar bırakmıştı. Devrimcilerin bu konuda hassa
siyetleri biliniyor. Bu hassasiyetin hiç de hafife alınacak bir yanı olmadığını
bizzat ülkemizde yaşanan gerçekler gösteriyor. Uzun yıllar baskı politikaları
ile iç içe, bu politikaların hedefi olmanın tedirginliği ile yaşayan halkın ger
çekten güvenebileceği, kurtuluş umudu olarak bakabileceği bir hak, hukuk,
adalet anlayışı yaratmak uzun yıllar süren, fedakar bir çabayı gerektiriyor.
Bunun dışında, özellikle son aylarda tırmandırılan kontrgerilla terörü kamuo
yunda tereddütler uyandıran, gelişigüzel hedefleriyle halkın bilincini bulandır
maya çalışan provokasyon eylemleriyle, devrimcilerin amaçlarını karartmayı
hedefleyen psikolojik bir savaşın parçası olarak sürmeye devam ediyor.
Besbelli ki bu kontrgerilla çetesi aracılığı ile kaybedilen meşruiyete karşılık,
devrimcilerin haklılığına gölge düşürmek, halkın devrimcilerle kaynaşması
engellenmek isteniyor. Her tür aşağılık yöntemin kullanıldığı böylesi bir or
tamda devrimcilerin çok dikkatli olması gerekiyor. Halka olan inanç, halkın
güvenliğine, haklarına, adalet duygularına o|an bağlılık, büyük sorumluluklar
istiyor.

Dolayısıyla, halkın nezdinde daima haklılık zeminini korumak vazgeçil-
mez bir şart oluşturuyor. Devrimciler bugüne dek en küçük dahi olsa halka
zarar veren bir çizgiden ısrarla kaçındılar. "Devrimciler halka zarar vermez"
şeklindeki haklı yargı eğer bugün geniş kesimlerin zihninde yer etmişse, el-
bette bu, mücadelenin halkın davası olarak kavranılışının sonucudur. Geniş
çaplı olaylarda bile halktan insanların burnunun kanamamasına gösterilen
özenin ve halktan görülen saygının örneklerinin resmi tehdide rağmen dev-
rimciler için iyi şeyler söyleyen sıradan insanların tanıklıklarında, mahalleler-
de, işyerlerinde, hatta bizzat devletin kendi güçleri içinde dilden dile dolaşan

309

anlatımlarda görmek mümkündür. Söz konusu olan mücadele olduğuna gö-
re, yani milyonları içine alan halkın davası olduğuna göre, mücadelenin baş-
ka alanlarında gösterilen riskleri ve fedakarlığı bu noktada da göstermek ge-
rekir. "Savaştır, kayıplar olacaktır" sözü ancak bu şekilde haklı görülebilir. Bu
sözü "Savaştır, halktan da zarar gören olacaktır" diye değiştirmeye hakkımız
yoktur. Çünkü zarar görenlerin bir ordunun eline zorla silah tutuşturulmuş
askerleri olmadığı unutulmamalıdır.

Dikkatsizlik sonucu bile olsa, bu tür eylemlerin sorumluluğunun öncelikle
yapanlara ait olduğu bilinmelidir. Oligarşinin halka karşı sorumluluk duyması
gibi bir sorunu zaten olmamıştır. Hele ki kimi hedeflediği belirsiz ve sonuçta
sıradan insanların hayatını kaybettiği eylemleri savunmak hiçbir zaman hak
verilecek bir anlayış olmaz. Böylelerinin, değil bir tek insanı dahi ikna etmek,
halk arasındaki düşmanlık duygularını bile yatıştırmaları mümkün değildir.
Nitekim yapılan da budur. Eylemler halkı kazanmaya yönelik olmaktan, açık
anlaşılır mesajlar vermekten çıkmaya başladıkça, hedefler belirsizleşmeye,
amaçlar bulanıklaşmaya, kimlikler kaybolmaya başlar. İşte o zaman terörizm
ve çatapatçılığın bulanık zemininde kimin ne yaptığı da, neyi amaçladığı da
önemsizleşir.

Bu tür eylem anlayışının sonuçta kontrgerillanın işini kolaylaştırdığı bilini-
yor. Kürt halkı baskıya uğruyor gerekçesiyle kardeş bir halkın böyiesi eylem-
lere hedef olmasını mazur göstermenin haklı bir yanı olmadığı da ortadadır.
Aynı anlayışın kırsal kesimde de sıradan insanların zarar gördüğü bu tür
hatalar yapması, zaman zaman yaşanan bir olgu olabiliyor. Bununla birlikte
misilleme veya güç gösterisi mantığı ile halkı ayırt etmeden başvurulan ey-
lem çizgisinin daha da ciddi boyutları bulunuyor; halklar arasında düşmanlı-
ğın körüklenmesine objektif olarak yardımcı oluyor. İki halk arasında düş-
manlığın körüklenmesinin, bugün bu çıkmaz içinde kıvrananların dışında
kimsenin işine yaramayacağı açıktır. Çelişkileri, halkları karşı karşıya getire-
rek tırmandırma üzerine politika yapmak isteyenler, hiçbir zaman umdukla-
rını bulamamışlardır. Kardeş halkları kazanmak, onların desteğini, sempati-
sini almak bir yana, salt ulusal amaçlı bir dava içinde halkların düşmanlığı
üzerine yatırım yapılan bir politikanın tuzağına düştüğünde, kendi kendini,
meşruluğunu yitirip bitirmesinden kurtulma şansı olmadığı bilinmelidir.

Halkımızın taleplerinin haklılığını gölgelemek, dikkatleri yanlış yönlendir-
mek için sistemin temsilcilerinin son zamanlarda tırmandırdıkları şovenizm
havası sır değildir. Lice'deki, Kulp'taki gelişmelere karşı iktidarın duyarsızlığı
da bunun örneğidir. Ki, Bakırköy olayının da bu mantıktan nasibini alması
rastlantı sayılmaz. Burjuva basın sürmanşetten "intikam istiyoruz" diye çığ-
lıklar atmaya başladı. Hizbullah, Kemalist-Asker-Polis Örgütlenmesi adıyla
ortaya çıkanlar bu kışkırtıcılığın uzantılarını oluşturuyor. Bu mantığın ve bu
mantığa hizmet eden örgütlenmelerin kardeşliği değil, düşmanlığı körükleye-
ceği ortadadır. Kayseri'deki, Erzurum'daki "Cenaze törenleri"ndeki olayların
da halkın yararına olan bir yanı yoktur. Cenazeye katılanlara MHP'li faşist-
lerce tekbir getirtiliyor, "Ordu-millet el ele yürüyelim Kerkük'e", "Bölücüye
Ölüm" sloganları atılıyordu. Yine benzer olaylarda "yeni bir istiklal sava-

310

şı"ndan söz ediliyor, "sabrımız taşıyor", "tek yol İslam" pankartlarının taşın-
dığı görülüyordu. Nitekim cenaze fotoğraflarını yayınlayan Hürriyet gazetesi
sürmanşetten "Bu fotoğraflara dikkat" diyordu. Tercüman "Cepheye gitmeye
gönüllüyüz hepimiz" sözleriyle haber yapıyor. Bu şovenizmin yükseldiği gün-
lerde Özal "Meclis'in çatısı altında kalamazlar" diye bazı milletvekillerini he-
def gösteriyor. Kürt milletvekilleri kürsüden küfürlerle indiriliyordu.

Halkların kardeşliğini tehdit eden, halkları birbirine karşı kışkırtan böylesi
şovenizm kampanyalarına karşı çıkmak önem taşıyor. Bu konuda milliyetçi
önyargıları kışkırtacak, faşizmin demagojilerine ve düşmanca niyetlerine
prim verecek politikalardan kaçınmak da özel bir hassasiyet istiyor.

* * *

Sayı: 36,15 Ocak 1992

HALKLARI BURJUVAZİ DEĞİL

DEVRİMCİ BİR İKTİDAR BİRLEŞTİREBİLİR
 Kürt halkının taleplerin ısrarla reddeden geleneksel resmi politikanın aç-

mazı temelde daha organize baskı tedbirlerine yönelen bir rotaya girse de,
diğer yanıyla artık eski tabularda ısrar edemiyor. Oldukça zorlanmakla birlik-
te, gelişmelerin farkında olan oligarşinin bilinçli temsilcilerinin ağzında "Kürt
realitesi" yaygın bir deyim haline geldi. Özal'dan SHP'lilere, Demirel'e hatta
basının faşist kafa yapısıyla tanınmış bazı kalemlerine kadar hemen herkes
"Kürt realitesinin" kabul edildiğini sıkça dile getirmeye başladı.

TC'nin içindeki güç dengeleri her ne kadar yeterince hazır olmasa da, dı-
şarıda Washington patentli "aktif dış politika" gereklerinin, içerde iç zorlama-
nın iyice gedikler açtığı resmi politikanın, Kürt sorununda oligarşinin sıkıntıl-
rını bir ölçüde hafifletmeye zorlayan bazı "çözüm" yollarına da açık kapı bı-
raktığı açıktı. Aslında görünüşte atılan adım sadece Kürt kimliğini tanımak
olmuştu ama bu da kendiliğinden olmamıştı. Temelinde mücadelenin dayat-
ması olduğu kadar ABD'nin bölgede Kürt özerkliğine ışık yakan yöndeki se-
naryolarının bir parçası olarak gündeme gelmişti. Nitekim ilk federasyon söz-
lerinin Özal'ın ağzından duyulmaya başlaması tesadüf değildi.

Kısaca statüler bozuldu. Kürt halkının gerçeklerine ilişkin her şeye gözü-
nü kapayan egemenler, bugün federasyon meselesinden söz edecek nokta-
ya.geldiler. Basında bu konuda akıl hocalığı yapılan yazılar görülür oldu. İs-
panya'da BASK ve Katalan halkları için 13 yıldır uygulanan bir tür yarı fede-
ral sistemin yararlarından ders alınabileceği yolunda örnekler verildi. Buna
yakın yaklaşımların Avrupa'ya verilen taahhütleri de karşılamaya uygun ol-
duğu vurgulandı. Gerçi bütün bunlar pratikte olabilirliği konusunda henüz tar-
tışmalı ve birçok etkenin araya girmesine bağlı düşüncelerdi. Ama hükümet
programının "Paris şartına uygun bir çözüm" vaatleriyle, ABD'nin geleceğe
dönük Kürt özerkliği planlarıyla ve sistemin Kürt sorununda giderek daha sı-
kışan açmazlarıyla birlikte düşünüldüğünde, federasyon tartışmalarına yol

311

açan altyapıyı dolaylı olarak hazırlamak yine de ilkin siyasi iktidar cephesin-
den geldi.

Diğer yandan federasyon isteklerinin "bağımsızlık" hedefine sahip Kürt
hareketinden de gelmesi ilk planda şaşırtıcı görülebilen bir durum olmuştu.
Belli bir süreden beri "federasyon çözüm olabilir", "hükümetle uzlaşabiliriz"
şeklinde birbirini sıkça takip eden açıklamalar duyulabiliyor. Aslında gelişme-
leri ve sonradan üzerinde daha çok durulur hale gelmeye başlayan "refor-
mizme açık" bu tür yönelişleri hızlandıran Körfez savaşı, Kuzey Irak'taki mü-
dahaleler ve Çekiç Güç'ün bölgeye yerleştirilmesiyle ortaya çıkan yeni du-
rumlar olmuştu. Emperyalizmin askeri ve politik güçleriyle bölgeye yerleştir-
diği açık tehdit, Kürt hareketlerini bağımsızlık sorununda ya kurtuluşu bölge
halklarının devrimci mücadelesiyle birleştirmek, geleceği tek tek ülkelerdeki
halkların ortak kaderinde aramak ya da geçici dostlukların, bölgedeki güç
dengelerinin olanak verdiği çözümler üzerinde tercih yapmak şeklinde yeni-
den bir hesaplaşmaya zorlamıştı. Nitekim savaş sırasındaki tutumlar, em-
peryalizmin askeri varlığına ve bölge devletlerine ilişkin tavırlarda kendini or-
taya koymuştu. Bunun en kötü örneklerini Talabani ve Barzani'nin başını
çektiği burjuva önderlik ve hareketler vermişti.

Mücadele'nin 15 Nisan tarihli sayısında Kürt halkının taleplerini "bağım-
sızlık" ekseninde formüle etmenin tek başına fazla anlam taşımadığı belirti-
lirken, "Kurtuluşu ülkelerdeki devrimci gelişmelerden koparmak eninde so-
nunda pragmatizme düşmeyi, taktik ilişkiler adına bölge devletlerinden des-
tek arar duruma düşmeyi kaçınılmaz kılıyor." denmişti. Bugün gelişigüzel gibi
görünen tavırların, "Federasyonu da tartışabiliriz" şeklindeki Özal'ın çağrı-
larını olumlar nitelikteki karşılıkların görülebildiği sırada bu tür olumsuz du-
rumlara düşebilme tehlikesini bir kez daha görebilmek gerekiyor. Mücade-
le'de Nisan ayında söylenenlerle bugünkü gelişmeler yakın paralellikler gös-
teriyor. O günlerde 'Temel halka, dünyadaki tüm uluslardan ezilen halkın or-
tak düşmana karşı birlikte mücadelesi olmadıkça, Kürtler için iktidar hep ula-
şılmaz hedef olarak kalacaktır. İşte tam bu noktada, Irak Kürdistanı'ndaki
ulusal güçlerin 'otonomi' istemi ve emperyalistlerin Ortadoğu'ya ilişkin he-
saplarından yararlanma çabası öne çıkıyor. Çünkü başka çıkış yolu görüle-
miyor. 'Bağımsızlık' hedefine sahip Kürt hareketinin, son dönemlerde -bu ol-
guyu biraz daha yakından hissetmiş olmasından kaynaklanan- 'Biz bağım-
sızlıktan illa da ayrı bir devleti anlamıyoruz' deme ihtiyacı bu açıdan anlamlı-
dır." denmişti.

Son zamanlarda taktik zorlamalardan öteye varan ve federasyonun ola-
bilirliği mesajını veren politik çıkışlar bu yöndeki yargıyı daha da hissedilir
tarzda gündeme getiriyor.

Halkların devlet örgütlenmelerinde birlik oluşturmaları sorunu, bu arada
birliğin bir geçiş biçimi sayılan federasyon sorunu devrimciler açısından dai-
ma siyasal iktidarın niteliği sorunu ile doğrudan iç içe ele alınacak bir konu
olmuştur. Ulusların bağımsızlığı ile federasyon tarzı içinde birlikte yer alma-
larının aynı zamanda mümkün ve gerçekten uyumlu olmasını, ancak bu
halkların iradesini yansıtan devrimci iktidarların sağlayabileceği unutulma-

312

malıdır. Dolayısıyla eğer bağımsızlık aynı devlet içinde federal bir statüde
mümkün görünüyorsa, bundan çıkarılacak sonuç, devrimci bir iktidar çatısını
öngörmek, M-L temelde birleşik örgütlenmeye ve mücadeleye dayandırıl-
ması anlamına geldiğidir. Geriye kalan tek "çözüm" egemenlerin hükmettiği
bir devlet yapısıyla mı federasyona gidileceği sorusuna açıklık getirmek ola-
caktır.

Gelinen noktada açıklıkla ifade edilmesi gereken bu ayrımdır. Aksi halde
kimlerle, hangi temelde yapılacağı net ifade edilmeyen federasyon mesaj-
ları, halkları, var olan sistem içinde temel taleplerin elde edilebilirliği yönün-
deki yanılgılı "çözümlere" umutlandıracaktır. Bilinçler ister istemez reformist
çarelere hazırlanacaktır.

Bugün egemenlerin karşısına "federasyon" diyerek çıkmak, var olan sis-
temi elinde tutan bu güçlere "köprü atma" çağrısı yapmak demektir. Oligarşi-
nin iktidarını koruduğu bir zamanda öngörülebilecek bir federasyonun, bu
sorunun çözümü olması olanaksızdır. Böyle bir federasyon, olsa olsa, ser-
best pazarı savunan, pazardan daha fazla pay almak isteyen milliyetçi burju-
vazinin talebi olabilir. Emekçilerin sömürüsüne son vermek, sosyalizmi he-
deflemek diye bir politikaları olmayan burjuva Kürt milliyetçi hareketlerinin
bütün tarihinin emekçileri dikkate almayan çözüm uğraşlarıyla geçmesinin
nedenini burada aramak gerekir. Dolayısıyla Kürt sorununun sosyalist temel-
de çözümünü, bu çözümün halkların birlikteliğinden, birlikte mücadelesin-
den, birlikte iktidarından geçtiğini ısrarla savunmaktan başka yol yoktur. Şu
anki koşullarda oligarşinin Kürt sorununda federasyonu kabul ettiği varsayıl-
sın. Kuşkusuz bu, Kürt sorununun çözümü açısından atılan bir adım olacak-
tır. Ne var ki, "Bu durumda ne olacak?", diğer bir deyişle "Nasıl bir federas-
yon?" sorusuna var olan kapitalizm koşulları dışında bir cevap verilemeyeceği
ortadadır. Bu noktada bu sorunun kapitalizm koşullarında savunulabileceği
mi umulmaktadır? Yok, bu mümkün değil deniyorsa, o zaman "federasyon"
çözümü bugün hangi amaçla gündeme getirilmektedir? Eğer sosyalist
temelde bir federasyondan söz ediliyorsa, o durumda da ayrı mücadeleye ve
ayrı örgütlenmeye neden ihtiyaç duyuluyor? Neresinden bakılırsa bakılsın,
reformizme yeşil ışık yakan tercihlerin önünün kapatıldığı noktada, federas-
yon statüsündeki bağımsızlığın ve birliğin yolu, emekçilerin talepleri üzerinde
yürüyen genel devrimci mücadeleden geçmektedir. Bu halka yakalanmak
zorundadır. Aksi halde sosyalizm iddiası inandırıcı ve tutarlı olmaktan uzak
bir iddia haline gelmekten öteye varamayacaktır.

Federasyonun nasıl olacağına ilişkin örnekleri burjuvazi, ABD, Almanya
gibi ülkelerde, burjuva siyasal iktidarlar çatısı altında zamanında çözerek, bu
defteri kapatmıştır. Artık kendi iktidarı vasıtasıyla bile olsa bunu çözme yete-
neğini kaybetmiştir. Emperyalizm döneminde, sonrası tarihsel örnekler ise
emekçi iktidarlarının gerçekleştirdiği federasyonlardır. Ve en belli başlıları da
Sovyet devriminin özgürleştirdiği halkların devrimi izleyen ilk yıllarda kurduk-
ları federal cumhuriyetlerdir.

Sovyet Devrimi'nin oluşturduğu federasyonlar örneği, devrimin başlangıç
yıllarında ortaya çıkan nispeten gevşek ilişkili federal devletlerden, nihayet

313

tam birliğe ulaşan bir süreci izler. Bolşevikler, Lenin'in deyimiyle "Federas-
yon(u), ayrı ayrı uluslardan emekçi halkın tam birliğine doğru bir geçiş biçi-
mi" olarak ele almışlardır. Bu geçişin nedenleri her ülke için ne zaman, hangi
koşullarda gerekli olup olmadığı, yine her ülkenin kendi özgül koşullarında
ayrıca incelenecek bir konudur. Ama kesin olan şudur ki, federasyon olgusu
da devrimci iktidar altında masaya getirilen bir konu olmuştur. Nitekim bu fe-
derasyonları ve aralarında belirli siyasi bağları ortaya çıkaran süreç, 1921'e
kadar süren bir iç savaş süreci ile, yani iktidar sorununun çözümlenmesi ile
birlikte mümkün olmuştur.

Sovyet devrimini izleyen ilk yıllarda Asya'dan Avrupa'ya kadar birçok
halk özgürlüğüne kavuşurken, önce Rusya Sovyet Sosyalist Cumhuriyeti,
Kafkas ötesi cumhuriyetleri, Ukrayna ve Beyaz Rusya cumhuriyetleri şeklin-
de federasyonlar kurulmuştu. Bu federasyonları birbirine bağlayan "Araların-
da bir anlaşma ile saptanmış" sözleşme ilişkileriydi. 6 yıllık bir gelişme so-
nunda sürecin yeterince olgunlaştığı ve eski sözleşme ilişkilerinin artık yeter-
siz kaldığı noktaya gelindiğinde, Sovyet cumhuriyetleri tek bir devlet biçimin-
de birleştirilenler. 30 Aralık 1922'de Sovyet Sosyalist Cumhuriyetler Birliği
olarak daha ileri bir kuruluş içinde yer aldılar. Dolayısıyla 1922'den sonraki
süreç de devrimin sosyalizm yönünde, sosyalist iktidarlar yönünde derinleşti-
ği ve buna bağlı olarak birlik sorununun da sosyalizm çerçevesinde daha or-
ganik bütünleşmeye dönüştüğü bir süreçti.

Bugün de ülkenin somut gerçeklerine dönüldüğünde sorun yine iktidar
sorununda düğümlenmektedir; federasyon türü oluşumlar şeklinde de öneril-
se, birliği, kimin kimle oluşturacağında odaklanmaktadır. Şimdiki durumda si-
yasi iktidar, federasyonun olabilirliği yönünde henüz ciddi tarzda düşündüre-
bilecek politikalara sahip değildir. Ancak federasyon türü düşüncelerin olabi-
lirliğinin ciddiyetinden çok, bu tür söylemlerin zemin hazırladığı politikalar
önem taşımaktadır.

Sorunun bugün açısından özü federasyon değildir. Sonradan hangi biçi-
me bürünürse bürünsün, emekçilerin iradesine dayanan halkların temel ta-
lepleri doğrultusunda birlikteliğinin, genel devrimci mücadele üzerinde temel-
lendiğidir. Mücadele, hangi politikaların yönlendireceğine bağlı olarak bir
kavşağın ayırdığı iki yol bırakıyor: "Ya devrimci bir politika temelinde Kürt so-
rununun çözümü tüm emekçilerin kurtuluş sorunu ile birlikte ele alınacaktır;
ya da sözde ne kadar sosyalizm savunuculuğu yapılırsa yapılsın, çözümsüz-
lüklerin derinleşmesi noktasında giderek yeni arayışlara yönelinecek ve so-
nunda çokça eleştirilen burjuva Kürt önderlikleri gibi pragmatizme saplan-
maktan kurtulunamayacaktır." (Mücadele, sayı 18)

* * *

314

Sayı: 37,1 Şubat 1992

İKTİDAR PERSPEKTİFİYLE DÜŞÜNMEK
Gelişmeleri az çok duyarlı bir gözle gözlemleyenler, burjuva siyasal ikti-

darların toplumun biraz olsun ferahlatabilecek dönüşüm yeteneklerini artık
tümden yitirdiklerini görebilirler. Huzursuzluğun sistemin altını oymaya başla-
dığını, irili ufaklı patlamaların önünü açarak geliştirdiğini görmelerine rağmen,
egemen sınıflar demokratik bir açılım yönünde, kitlelerin ekonomik sıkıntılarını
hafifletebilecek çözümler üretmede ciddi tek bir adım atamayacak noktaya
geldiler. İktidarlarını ayakta tutmak için bugün açıkça halkın susturulması ve
örgütsüzlüğünden başka bir dinamiğe sahip değiller.

"Sistemin göstermelik demokrasisi, muhalefeti yıllarca inatla parlamento-
nun içine kilitleyerek sonunda bu göstermelik muhalefeti de kendi elleriyle yi-
yip tüketti. Burjuva muhalefet öldü, düzen partileri eşitlendiler.

Meydana gelen muhalefet boşluğunu halk ve devrimci güçlerden başka
dolduracak hiçbir güç yok. Halk güçlerinin daha hızlı bir itilime ihtiyaç duydu-
ğu, egemen sınıflarınsa var olanı koruma kaygısına düştüğü bir aşamada, her
iki taraf, gelişmeleri kim belirleyecek şeklindeki bir kutuplaşmanın eşiğinde bu-
lunuyor. Ülke bunun sancılarını yaşıyor.

Kendi içinde yeni çözümler, yeni dinamikler üretme yeteneğinde olmayan
egemenler, asıl politikalarını bu yüzden ancak mücadeleyi önlemek, toplumsal
hoşnutsuzluğu yatıştırmak üzerine kurabiliyorlar. Bunun içinse, "devleti güç-
lendirmek", halkı vaatlerle oyalamaktan başka bir araçları bulunmuyor. Diğer
bir deyimle, son kalan kartlar her zamanki gibi halkın örgütsüzlüğünden ve
susturulmasından faydalanma üzerine oynanıyor. Başka bir deyimle ise, bur-
juva partilerin siyasal iktidarlarını devam ettirme politikası açıkça "muhalefet
boşluğu" statüsünü koruma hesabına dayanıyor.

Bu noktada devrimci bir muhalefet olmak, devrimci tarzda bir muhalefet bi-

315

linciyle hareket etmek önem kazanıyor. İktidar iddiasına sahip olabilmek için,
her şeyden önce muhalefet etmesini iyi bilmek gerekiyor. Kendi söylediğini sa-
dece kendisi dinleyen, zamanla o sesi de tümden yitiren göstermelik muhale-
fet anlayışı, geleneksel solun mezarlığında kaldı. Devrimcilerin artık oraya
dönme şansları yoktur. Sorun en kaba ölçülerle ifade edilirse, cılız muhalefet
mi, yoksa güçlü muhalefet mi olunacağında yatmaktadır. Genelde söylendiği
gibi, politika "güçle yürütülmektedir. Ve halktan başka dayanabileceği bir güç
de yoktur. O halde gündemi belirleyebilmek, tüm toplumun ileriye doğru dönü-
şümünün önünü tıkayan düğümü çözmek, adım adım büyüyen bir halk muha-
lefeti olmaktan geçiyor.

Bununsa sözlerle, genel geçer iddialarla olmadığı açıktır. Eğer gerçek bir
güç olunacaksa, sistemi sarsmada ve değiştirmede kitlelerin umutlarına cevap
veren bir alternatif olma iddiası taşınacaksa, bu ancak her alanda tutarlı ve
ciddi bir muhalefet olmakla ve kitleleri kazanmakta ısrarlı davranmakla müm-
kündür. İster iktidar, ister muhalefet konusunda olsun, düzenin yaratmaya ça-
lıştığı boşluk ancak böyle doldurulabilir.

Mücadelenin gündeme getirdiği politik kampanyaları ele alırken, bakışların
buluşacağı ufku bu çerçevede değerlendirmek gerekir. Kampanyalar, örgütlü
halk güçlerine yeni mevkiler kazandırmak, süreçten güç kazanarak çıkmak ya-
nıyla önem taşımaktadır. Gelişmeler egemenlerin içine düştükleri açmazlarla
emekçi kitlelerin hak ve talepleri arasındaki uçurumun giderek derinleşmesi
yönünde işlemektedir. Sorun bu hak ve talepleri örgütlü hale getirebilmekte,
geniş yığınlar açısından fiilen çekip alacak noktalara ciddi biçimde taşıyabil-
mekte yatıyor. 3 Ocak'lar, Zonguldak'lar, geniş işçi-memur eylemlilikleri daha
önce söylendiği gibi, her an gündemdedir, bugün Kürt halkını ilçelerde, köyler-
de sokağa döken gelişmelerde de zaten yaşanmaktadır. Ne var ki, önemli
olan, salt kendi başına kitlesel kabarışların ortaya çıkması olayı değildir. Kitle
hareketinin elbette düz bir çizgi üzerinde değil, inişler ve çıkışlarla geliştiği bi-
linmektedir. Mücadelenin asıl önemli noktası bu kabarışlara hazır olmakta, yani
gündeme bir güç olarak müdahale edebilecek duruma gelmekte ve süreçten
mücadeleye yeni güçler katarak çıkmakta düğümleniyor. Aksi halde bu
perspektifin yitirildiği, böyle bir iradenin gösterilmediği noktada sonuçta, halk
muhalefetinin her yükselişinin ardından sel gidip, kumun dahi kalmaması kaçı-
nılmaz oluyor.

Dolayısıyla siyasal iktidarın vaatlerine karşın, emekçi halkın taleplerini dile
getiren "Vermezseniz Alırız" kampanyasını değerlendirirken, önce çeşitli halk
kesimlerini, hak ve özgürlüklerini fiilen istedikleri bir hareketliliğe katma amacı-
mızı ortaya koymak gerekiyor. Elle tutulur sonuçları ise "Peki alacak mıyız?"
sorusunu ciddi şekilde sorarak, bu soruya olumlu yanıtiar verecek bir sürecin
önünü açmayı başarıp başaramadığımızda yatıyor. Daha özlü bir ifadeyle, hal-
kın diğer kesimlerine taleplerimizi ne ölçüde ulaştırıp kavratabildik, hangi insan-
ları kazanabildik, ileriye dönük hangi yeni adımları atabildik, önümüzdeki süreçte
bu talepleri somut kazanımlar haline getirecek daha ileri adımlara hazır hale
gelebildik mi sorularına somut cevaplar verebilmekte toplanıyor.

Bu soruları detaylandırıp, yüzlerce bildiriyi, yüzlerce insanın eline mi ulaştır-

316

dığımız, yoksa bir noktaya mı saçtığımız, halkı ısrarlı bir çabayla örgütlemek,
sorunları birlikte tartışmak yerine sadece iki cümleyle "Tepki gösterin" demekle
mi yetindiğimiz gibi sorularla daha da gündelik biçimlede çoğaltmak mümkün.
Ama siyasi mücadeledeki davranışlarımızın asıl .kaynağı, devrimci bir halk ha-
reketi olarak ciddi bir muhalefet yürütebilmek için mutlaka halkı kazanmak so-
rumluluğumuzda kendini gösteriyor. Demokratik muhalefetin en solunda yer
alınması, sıradan bir nitelemeden ve içi boş keskinlikten çok, halkın demokratik
hak ve istemlerini, tutarlı biçimde savunmayı ifade ediyor. Kitlelerin hak ve is-
temlerini madde madde sıralamak, bunu "eldeki güçlerle" dile getirmek, hatta
riskler göze alarak yapmak yetmiyor. Sözcüklerle ifade edilen talepler, her
alanda kitlelerle buluşturulduğu zaman, her alanın kendi özgün içerik ve biçim-
leriyle zenginleştiği, yaratıcı biçimler aldığı zaman, daha çok yeni insanı kavra-
yıp harekete geçirdiği zaman elle tutulur bir güç haline gelebiliyor. Var olan so-
runların somut açılımları halka götürüldüğünde, yaratıcı örgütlenme, tartışma
ve mücadele biçimleri bulunduğunda, kitlelerin yanıtsız bırakması için hiçbir ne-
den yoktur. Halk güçlerinin tutarlılığı ve güvenilirliliği yeterli güvencedir.

Üst üste gelen zamlar, çekilmez hale gelen geçim sıkıntısı, mücadelenin
yoğunlaştığı alanların ve Kürt halkının geniş kesimlerinin yaşamına giren adalet
ve can güvenliği arayışı bir arada düşünüldüğünde, kitlelerin arayış ve beklenti-
lerinin halk güçlerinin bugün ortaya koyduğu talep ve mücadelelerle görüldü-
ğünden daha da çok yakınlık taşıdığı izlenebiliyor. Öte yandan, siyasi iktidarın
da bu yakınlaşmayı önlemeyi, kitlelerin bilincini "Biraz bekleyin" havası ile kö-
reltmeyi hedefleyen çabalarını küçümsemek yanılgı olur. Toplumsal çelişkilerin
genel kuralı gereği, eğer gündemi birileri beljrlemiyorsa, mutlaka karşı taraf be-
lirliyor. Yeni hükümetin "demokratikleşme" görüntüsünün, halkın oyalanmasına
siper edildiği unutulmamalıdır. Bu durumda geniş düşünmeden, halk güçlerinin
sahip olduğu potansiyeli her alanda olabildiğince harekete geçirmeden, emekçi
kitlelerin dışa vuran tepkilerini birleştirme becerisine sahip olmadan siyasi ikti-
darın yürütmeye çalıştığı gündemi aşmak mümkün değildir. Mücadelenin gün-
demini öne sürerken, ortak eylemliliklerde alanının güçlerini "koruma" şeklinde
birimciliğin, yaratıcılıktan yoksun memurculuğun, egemen sınıfların iktidarı kar-
şısında halk güçlerinin devrimci bir alternatifi olma iddiasının olabildiğince uza-
ğında durduğu ortadadır. Sistemi her yerde halkın desteğini elde tutarak köşe-
ye sıkıştıracak iktidar perspektifine, büyük hedefler düşünecek bakış açısına
sahip olmadan, ne kadar potansiyele sahip olursa olsun, böylesi zaafların kendi
alanında dahi ciddi bir güç üretemeyeceği açıktır. Politik mücadelede dar gö-
rüşlülüğün hazırda olanı, yani ceptekini harcamaktan başka bir sonuç elde ede-
ceğini düşünmek saflık olur. Burada temel zaaf ne istediğini bilmeme ve günlük
gelişmeler içinde önünü görmeden yürümeye çalışmaktır.

Oysa önemli olan ns istediğini bilmektir. İktidar kafasıyla düşünmeyi unut-
madan, temel isteğimiz her süreci, her atılımı daha yetkin mücadele için yeni
mevziler, yeni insanlar kazanarak aşmaktır. Kitlelere "Biz halkız ve bir gücüz,
istediğimizi alacağız" dedirtebilmektir.

* * *

317

Sayı: 38,15 Şubat 1992

HALKI KIRMAKLA YENMEK
AYNI ŞEY DEĞİLDİR
Ülkeyi yönetenlerin 30 yıl gibi uzun bir zaman diliminden bu yana iktidar

uygulamalarında baş sıraya oturttukları konu hiç değişmedi: "Ülkenin huzur
ve güvenliği." Bu sözü o kadar dillerine doladılar ki, bununla yatıp, bununla
kalkar oldular. Huzur ve güvenlik her yeni gelen yönetimin baş sorunu idi. Ne
yapıyorlarsa, ne ediyorlarsa onun içindi. Halka ve ülkeye elbise biçer gibi mo-
deller biçtiler. Denediler, bozdular, yenilerini biçtiler. Askeri darbeler tezgahla-
dılar, yüzlerce hükümet değiştirdiler, anayasaları, yasaları yaz-boz tahtasına
çevirdiler, pay-ı tahtlarının büyük bölümünü sıkıyönetimlerle, olağanüstü hal-
lerle, kararnamelerle geçirdiler. Her şeyi yaptılar, denediler. Arjantin modeli,
Güney Kore modeli, IMF reçeteleri, CIA, Pentagon direktifleri, işkence ve kirli
savaş eğitiminden geçmiş sıkı emniyetçileri, büyük sermayenin zirvesinde,
Amerikancılığın kucağında yetiştirilmiş ısmarlama politika reisleri, bunların aile
ve her türlü çıkar efradı kâr etmedi. Bir türlü ulaşılamayan, garip bir histeriydi
huzur. Bir tek kendilerine ve düzenlerine toz kondurmadılar. Huzursuzluğun
ve güvensizliğin kaynağı aslında onlara göre halktı. İşçiler huzuru bozu-
yorlardı. Sendikaları biçildi, hakları çöpe atıldı. Öğrenciler anarşiye alet olu-
yorlardı, üniversiteler polis kışlalarına çevrildi. Memurlar, devletin güvenliği
için nifak, hazinesi için yük oluyorlardı. 617'ye zincirlenmiş kapıkulları haline
getirildiler. Emekçi köylüler, bir eski zaman çarıklı erkanıydı, varı yoğu tüketti-
ler diye yollara düşüp, kargaşa çıkarmaya hakları var mıydı? Büyük şehirlerin
yüzde 70'ini oluşturan gecekondu halkı, yoksulluk, işsizlik, nizam-intizamsız-
lıkla anarşinin kaynağı oluyordu; onlar da güvenliği tedirgin edilen devletin
hedefi haline geldiler. 70 yıllık geleneksel politikanın böldüğü Kürt halkı bölü-
cülük yapıyordu, 20 milyon insanın yaşadığı bölge bu politikanın sonuçlarına

318

katlanan yer oldu. Kısaca kendilerinin dışında her şey huzur ve güvenliğin
tehdidiydi. Bir tek onlar ülkenin bekçisiydiler. Gerçekler, akıl, mantık tersyüz
olmuştu. Bir avuç haklı (!), 60 milyon haksıza (!) savaş açmış duruyordu.

Yine yetmedi, yine beklediklerini bulamadılar. Bir kez olsun hile karıştır-
mazlık edemedikleri demokratikleşme oyunları da kısa sürdü. Artık bütün
halka karşı sürdürülen bu savaşı, daha organize bir aşamanın eşiğine getir-
diler. İstanbul gibi büyük şehirleri, olağanüstü hal ve silah politikasında terfi
etme imkanı bulmuş olanların, kontrgerilla şeflerinin himayesinde şımartılmış
infaz mangalarının, işçileri başkentten dayakla geri çeviren resmi sopalıların
eline teslim ederken, şimdi Kürt halkının yaşadığı bölgeleri de bu kez 70 yıl
öncesinin "tedip ve tenkil" hareketlerini yeniden gündeme getiren daha geniş
çaplı topyekün bir "harekata" hazırlıyorlar.

Basının kamuoyunu adeta bir seferberliğe ısındıran haberleriyle, Demirel
vb. sivil askeri yöneticilerin "taarruz" demeçleriyle, ordu düzeyindeki harekat-
larla ve hemen her günü dolduran faili belirsiz (!) cinayetlerle bu daha geniş
çaplı geleneksel politikanın adımları tırmandırılıyor. Demeçlerde "Durum ar-
tık insani tedbirlerle çözülecek noktayı aştı", "Nisan'da bu iş tamam", "Bir uç-
tan girer, öteki uçtan çıkarız" ifadeleri öne çıkıyor. Giderek duyulmaz hale
gelen insani nutuklarla yer değiştiren bu tür mesajlar, şişirme kitlesel ayak-
lanma teorileri ve "Baharda saldıracaklar" türünden telaş uyandırmaya dö-
nük abartılı siyasi, askeri "kurmay" değerlendirmeleri üzerinde yükseliyor. Yi-
ne sorun askeri "çözümlerin" ellerine terk ediliyor...

Kürt halkının gerçeklerini ve taleplerini bugüne kadar inatla reddeden ge-
leneksel politikanın yarattığı sonuçların sorumluları kendileri değilmiş gibi,
şimdi artık kitlesel bir "hizaya getirme" girişimini meşrulaştırırcasına "yerle-
şim bölgelerine de hakim oldular, sıra ayaklanma aşamasına geldi" gibi uz-
man havalı bilgiçliklerle, kamuoyu bu politikaya hazırlanılıyor. Bizzat devletin
en üst yetkililerinin ağzından "Bu bir savaştır." sözleri yineleniyor. Kendi ara-
larındaki danışıklı bir körebe oyununun sahnesinde, herkesin gözünün içine
baka baka hak, hukuk, adalet sözcükleriyle nasıl alay edildiğini gösterircesi-
ne, rambo kılıklı çetelerin karşısında halkın hayatının bir tetik basımı kadar
değersizleşmesi, sanki halka karşı ayaklanma değilmiş gibi ayaklanma
alarmlarıyla gürültü koparıyorlar. "Yasal yollar" diye tehdit edip, akıl veren
sanki kendileri değilmiş gibi, aslında ikiyüzlü bir demokrasiden başkasına
geçit vermeyen bu yolları kullananlara bile tahammül edemiyorlar. Parla-
mentoya birkaç Kürt milletvekili sokabilmiş HEP gibi bir partinin insanlarını
parlamentoda tokatlayıp, bölgelerinde ise birer ikişer yok etmek, aynı arsızlı-
ğın olağan tepkileri sayılıyor. Anayasayı "tağyir ve tebdil" edecekler diye on
binlerce insanı zindanlara kapatanlar, nasıl ki aynı anayasaları bir kez değil,
yüzlerce kez kendileri devirip geçiyorlarsa, şimdi de halk ayaklanacak paniği
ile önce davranıp, bir karşı ayaklanma taarruzuna girişiyorlar.

Bütün bunlar, sistemi, onca çağdaşlaşma iddialarına rağmen halkın en
temel hak ve özgürlüklerini korku ve özgürsüzleştirmeyle boğan, her nokta-
da daha organize olan sopa politikasının içine sürüklüyor. Ne var ki, ülke ar-
tık '20'lerin, '30'ların Türkiyesi değildir. Kırmakla, yok etmekle, toplumsal mu-

319

halefeti zoraki sisteme uyduracaklarını sananlar, devletin gücünün korkuyu
hakim kılarak üstün geleceğini düşünenler yanılgılarından ders çıkarmamış-
lardır. Bu mantğın üzerinde şekillenen politikaların 70'lerde birkaç anarşist
dedikleri insanların '80'lerde neden binlere ulaştıklarını, bugün iyice baş edi-
lemez hale geldiklerini, tabu sayılan politikaların, dokunulmazlıklarının nasıl
yerle bir olduğunu anlamamışlardır. Faşizmin kör mantığı ve sadece profes-
yonel infaz örgütleriyle "modernize" olmuş ilkel ceberrutluk özlemleri, hala,
halk hareketini ve en basit protesto biçimlerini acizlik yansıtan pervasız şid-
det yöntemleriyle bastırma peşindedir. "Asayiş" güdüsünün kara gözlükleri
dipte kaynayan dalga karşısında gözlerini kör ettiğinden, yarattıkları öfke
patladıkça, haksızlığın ve özgürsüzlüğün bastırılmış çelişkileri dışa vurdukça
paniğe kapılıyorlar. Oligarşi dipsiz bir batağa yuvarlanmaktadır. Halk yalnız
değildir. Ne emekçi sınıfları onursuz bir baş eğmeye hapsetme ve tepkisiz
ve muhalefetsiz bırakma çabaları, ne de Kürt halkının taleplerini gözden ırak
tutma girişim ve yöntemleri umdukları sonucu vermeyecektir. Karşılarında
en az 20 yıllık bir deneyimin birikimleri üzerinde gelişen devrimci mücadele
vardır. Egemen sınıflar da sadece yarım baş ağrısıyla karşı karşıya olmadık-
larının farkındadırlar. Ankara ve İstanbul'da art arda tekrarlanan üst düzey
toplantılarının "Bir gözü Doğu'ya, bir gözü Batı'ya" dönük kararlan, üzerinde
durulan "parça"dan ziyade "bütün" kaygısını ortaya koymaktadır.

Oligarşi iç savaş kabusu görmektedir. Profesyonellerin ve kontrgerillanın
hareket sahası, şehirlerde ve kırlarda mücadelenin yoğunlaştığı alanlara ya-
yılmıştır. Ne var ki tutulan yol, toplumsal muhalefeti ve mücadeleyi milita-
rizmle yenmeyi düşünen, sürekli denenip, iflas etmiş aynı politikanın deva-
mından başka bir şey değildir. Zaman, her keresinde tekrar başa döndükleri-
ni, halka rağmen "huzur" kuramadıklarını, aksine daha da büyüyen bir halk
hareketiyle karşılaştıklarını yeterince ispatlamıştır. Çünkü onlar, halkı kır-
makla, yenmenin aynı şey olduğunu sandılar.

Her keresinde yanıldılar, yine yanılıyorlar.

* * *

Sayı: 38,15 Şubat 1992

PERDE AÇILDI BİZ BİLİYORUZ BU OYUNU
"DENGELERİN ADAMI" HANGİ İPTE GEZİNİYOR?
Demirel TÜSİAD'ın (Türkiye Sanayici ve İşadamları Derneği) verdiği ye-

mekte, "Biz dengelerin adamıyız." diyordu geçtiğimiz günlerde. TÜSİAD'la
bu yeni balayında keyfi yerinde görünüyordu. Kredisi tükenen ANAP iktidarı-
nın ardından böyle bir görüntü ile iktidara adımını attı. Şimdi bu görüntüsünü
korumaya çalışıyor. SHP ortaklığı ile "uzlaşmaların" adamı imajını pekiştiren
Demirel, bütün topluma gülücükler, mavi boncuklar dağıtıyor. 8 Ocak günü
kendisini ziyaret edip, istek ve düşüncelerini dile getiren Şevket Yılmaz'a,
"Siz konuşurken, sanki ben konuşuyormuşum gibi bir hisse kapıldım" de-

320

mektedir. Şevket Yılmaz bir devlet sendikacısı ve bir devlet adamıdır, ancak
yine de işçilerin bir bölüm problemlerini dile getirmek zorundaydı ve Demirel
bu kanalla işçilere "sorunlarınızı çözeceğim" mesajını veriyordu. Çeşitli ke-
simlerden gelip, kabul salonlarını dolduran ziyaretçilere Demirel'in en çok
söylediği laf "Halledeceğiz, sorunlarınızı biliyoruz, merak etmeyin." oluyordu.
İzmir'de öğrencilere yaptığı konuşmada, "İşsiz kalmayacak, herkese iş bula-
cağız." sözlerini ediyordu.

Bilinen vaatler, bilinen sözler ve yaşanan sonuçlar. Değişen fazla bir şey
yok. 1970'lerde işsizlik sorunu toplumsal tepkilerin nedenlerinden biriydi. Yi-
ne büyük iddialarla işsizliğe de çözüm bulmak için 1970 Ağustos kararları
açıklandı. Yine Demirel başbakandı ve yine ne tesadüftür "İşsizliğe çare bul-
mak için varız." diyen de Demirel'di. O zaman işsizlik % 12'lerde seyrediyor-
du. Bugün ise % 20'leri aşmış durumdadır. Uygulanan programlar krizin de-
rinleşmesini geçici bir süre engellemekten başka bir işe yaramadığından so-
nuç değişmemiştir. Krizin kaçınılmaz sonucu işsizlik katlanarak artmıştır.

İşsizliği emperyalizm istiyor ve körüklüyor. Ülkeyi ucuz emek cennetine
çevirmek amaç olunca, işsizliği önlemek boş bir vaatten ve halkı aldatmak-
tan başka bir işe yaramıyor. 1970'lerde % 12 olan işsizliğe çare olamayan
Demirel, 1990'larda % 25'lere dayanan işsizliğe nasıl çare olacaktır?

DEMİREL: "BİZDEN ÖNCEKİ HÜKÜMET DÜNYAYLA
KUCAKLAŞMIŞTI. ŞİMDİ BİZ YAPIYORUZ"
Demirel'in TÜSİAD yemeğinde sarf ettiği bu sözler, onun nerelerde ge-

zindiğinin kendi ağzından ifadesiydi. Sahte gülücüklerin arkasında yatan
gerçek buydu. 24 Ocak kararlarının mimarlarından Demirel, o günden bu ya-
na hiçbir şeyin değişmediğini belirterek, ülkenin patronlarına bağlılık yemini
ediyor, güven tazeliyordu. Patronlar memnundu, zaten farklı bir şey beklemi-
yorlardı, yine de yüreklerine su serpilmiş oldu. Patronların hükümet ortağı
SHP'den yana tereddütleri olabilirdi ve Demirel bu tereddütleri, ortağı adına
da konuşarak gidermeye çalışıyordu. "Hükümetimizden makul olmayan hiç-
bir karar, hiçbir yasa tasarısı çıkmaz." diyordu. "Kornünistler"in hızlı libera-
lizm savunuculuğuna soyunduğu yerde SHP'nin TÜSİAD'cı olmasında şaşı-
lacak bir taraf yoktu; ancak, gel gör ki patronların hepsine bunu anlatmak ko-
lay değildi. Ve Demirel ortağı adına da güvence sunuyor.TÜSİAD'ın biçim-
lendirdiği IMF programlarını en iyi kendilerinin uygulayabileceğinden kuşku
duyulmaması gerektiğini vurguluyordu. 1970'te de, 1980'de de bu program-
ları uygulamaya koymuş, tam sonuç alacakken bu programlar cuntaların ve
onu izleyen hükümetlerin döneminde bozulmuştu. İşte şimdi uygulama fırsatı
sonunda yakalanmıştı.

ÖZAL, DEMİREL... FATURA HALKA KESİLİYOR
24 Ocak 1980'den bu yana alınan kararlar, uygulamalar ekonomiyi düze

çıkaracak, Türkiye Avrupa'yı yakalayacaktı. Böylece frensiz bir gidiş başladı.
Yüksek faiz çılgınlığı yaşandı, bu şekilde orta kesimlerden çekilen paralar
büyük tekellerin kasalarına aktarıldı; 12 Eylül balyozu ile uygulanan tedbirler,

321

sistemin kendi açmazlarına, hastalıklarına, çürümüşlüğüne ait bütün suçların
faturasını halka çıkardı, korkunç bir gelir kaybı yaşandı; Türk Lirası dış para-
lar karşısında pula çevrildi, bu şekilde dış borçlar katlandıkça katlandı, ithalat
yükü alabildiğine arttı, "dışa açılıyoruz", "Batı'yla bütünleşiyoruz" diye diye
gümrük namına bir şey ortada bırakılmadığı gibi, içeride 10 bin lira olan bir
mal dışarıya 400, 500 lira gibi fiyatlarla satıldı. Borç batağı içerisinde ekono-
mi boğuldu, sanayi yatırımları büyüyeceği yerde hizmet sektörü alabildiğine
şişti. Kocaman karınlı, çöp bacaklı bir çocuk gibi gelişme gösteren ekonomi-
de, sahtekarlık, köşe dönücülük, dolandırıcılık, rüşvet, hırsızlık geçer akçe
olarak görüldü, erdem kabul edildi; devletin elindeki firma ve fabrikalar talan
edildi, sebil hale getirildi; ülke toprakları yabancılara satıldı vb. daha pek çok
şey... 1990'lı yıllara, her derde deva sihirli reçete kararlarla bu şekilde gelindi.
İşsizler ordusu her geçen gün büyürken, Türkiye işgücünde dünyanın en
ucuz ülkelerinden biri haline getirildi.

11 yılın bilançosu, 70 sente muhtaç ekonomi için alınan kararların ifla-
sıydı ve bunu bu kararlara imzasını atan IMF dahil, TÜSİAD gibi tekelci çev-
reler de kabul ediyordu. Krizin yükünden kurtulmak için can simidi gibi sarılı-
nan kararlar, geçici bir soluklanma dışında işe yaramadı. Krizin boyutlarını
yansıtan enflasyon, bu kararlar alındığında % 100'ü aşmıştı. Şimdi % 80'lere
varıyordu, ama 1980'de bu kararlar alındığında 13.4 milyar dolar olan dış
borç, 1992 başı itibariyle 60 milyar dolara dayanıyordu ve dolar 1980'de 70
TL iken, bugün 6000 TL'ye hızla ilerliyordu. 1980'de Demirel enflasyonu
aşağıya çekemezsek, "terör"ü önleyemeyiz diyordu. Bugün de aynı şeyleri
söylüyor. Bir yandan tekellere kaynak yaratan enflasyon, diğer yandan halkı
yoksullaştırarak sınıf çatışmalarını azdırmasıyla sistemin açmazını oluşturu-
yor. Sistemin yapısal hastalığı enflasyon, sistemi tehdit ediyor. Ve 1980'den
bu yana, 12 Eylül'ün ilk yılı sayılmazsa her hükümet, enflasyonu düşürmek
iddiasıyla iktidar oldu. Hiçbiri de enflasyonu % 50'nin altına indiremedi. Sis-
temin istikrarıyla, enflasyonu düşürmeyi eş anlamlı gören ANAP döneminde
alınan kararlara rağmen, enflasyon düşürülmek şöyle dursun, tırmanışı en-
gellenemedi. Bir yerde ANAP'ı iflas ettiren enflasyonu frenleyememesi oldu.
Paranın değerinin düşürülmesi ve sürekli zam politikası halkı yoksullaştırır-
ken, ANAP'ı da tüketti. İcraatına başlarken, suskun bir ülke, eli kolu bağlı bir
halk teslim alan ANAP, suskunluğu bozan ve halkı hareketlendiren ve hak
aramaya iten mücadelenin kendisini dayatmasıyla birlikte, enflasyonun altın-
dan hiç kalkamaz hale geldi.

Enflasyon bir yanıyla ekonomik zor yoluyla, bir başka ifadeyle yasalarla
düzenlenmemiş bir vergilendirmeyle halkın cebindeki parayı tekellere aktar-
madır. Bu zoraki vergilendirmenin neden ve sonuçları çoğu zaman birbirinin
içine geçer. Nedenler enflasyonu azdırırken, sonuçlar da nedenleri giderek
artan oranda ağırlaştırır. Basit anlamıyla enflasyonun en kısa tanımı, talebi
yani satın alma gücünü karşılayacak üretimin yapılamıyor olmasıdır. Tabii
yeni-sömürgelerde enflasyonu böyle açıklamak yeterli değildir. Ve enflasyo-
na farklı nedenler de etki eder. En önemlisi emperyalizme bağımlılığın getir-
diği ekonomideki çeşitli çarpıklıklardır. Dolaşımda fazla paranın varlığı enf-

322

lasyonu azdırır ki, başka nedenlerle de dolaşımdaki para miktarının artması-
na karşın, çoğunlukla bütçe açıklarının kapatılması için dolaşıma sürülen
karşılıksız para basımı bu sonucu doğurur. Buna karşın enflasyon arttıkça,
bütçe açığı artar, yeniden para basımı gündeme gelir, bunlar birbirini büyü-
terek gelişirler. Türkiye'de bütçe açığı arttıkça, enflasyon da yükselme gös-
termiş, enflasyon yükseldikçe bütçe açığı büyümüştür.

Enflasyonu ekonomik sosyal yapının kronik bir hastalığı haline getirmede,
bağımlı ülke paralarının güçlü emperyalist ülke paralarına göre sürekli düşü-
rülmesi önemli rol oynar. Bu, belirli zaman dilimlerinde devlet yönetimlerince
yapılabilir, şimdi ülkemizde olduğu gibi, TL'yi konvertible hale getireceğim di-
ye değeri günü birlik düşürülerek yapılabilir. Ülke parasının sürekli düşürül-
mesi bağımlılık ilişkileri sonucu olarak çarpık kapitalist yapıda kaçınılmazdır.
Enflasyonun başlıca nedenlerinden biri olarak paranın değeri düşürüldükçe,
emperyalist ülkelerden giren makine, petrol gibi yatırım ve ara malların fiyat-
ları artar, bu ürünlere bağlı olarak üretilen bütün malların fiyatlarına bu artış
yansır, enflasyon zincirleme olarak yükselir; yüksek enflasyon ülke parasının
dış paralara göre düşmesine neden olur; paranın değeri düştükçe enflasyon
yükselir, enflasyon yükseldikçe paranın değeri düşer. Emperyalizmle girilen
bağımlılık ilişkileriyle birlikte başlayan paranın önlenemez düşüşü sürmekte-
dir. 1980'den sonra ise IMF ve Dünya Bankası'nın, doğrudan müdahalesiyle
uygulamaya konulan "istikrar" programıyla TL'nin değeri inanılmaz boyutlarda
düşürülmüştür. IMF yeni-sömürge ülkelere mutlaka para değeri düşürerek
müdahale eder. Sözde IMF enflasyonu önlemek için programlar oluşturur,
ama para değerinin düşürülmesini baş tacı yapan bu programlar enflasyonun
değişmez kaynaklarından biri olur. 1980'de 47 TL olan bir dolar, yaklaşık 116
kat artarak 5550 TL'ye varmıştır. Ve yıl sonunda 8000 TL'ye ulaşır şeklinde
söylentiler daha bu yılın başında dolaşmaktadır. Alman markı ise bu zaman
diliminde TL karşısında 124 kat artış göstermiştir. Emperyalizmin ülkeye mü-
dahalesinden bu yana Türk Lirası emperyalist paralar karşısında bir kez artış
göstermemiş, hep baş aşağıya yuvarlanmıştır.

Enflasyon yükseldikçe sermaye buna paralel olarak üretimden çekilir, yarı-
tırımlar azalır ya da durma noktasına gelir, para ticari alana, gayri menkul, altın
gibi ölü yatırımlara, finans sektörüne, özellikle yüksek faiz veren bankalara
akar; kredi faizleri yükselir, yatırım gittikçe pahalı hale gelir, krediler daha çok
günlük işlerde kullanılır. Üretim olmayınca yaratılan değerler azalır, bunun
paylaşımı kavgası kızışır, iflaslar artar. Bu durum ters bir şekilde enflasyonu
azdırır, dizginlenemez hale getirir. Bugün Türkiye'de yaşanan budur. Burjvazi
bu nedenle % 80'lere varan enflasyon karşısında şimdi olduğu gibi feryat eder.
Ama durduk yerde tatlı kârlar elde ettiği enflasyondan da bir türlü vazgeçmez.
Enflasyon çarpık kapitalist yapılar için bir yerden sonra çıkmaz bir sokaktır ve
diğerlerine göre zayıf kalanları da girdabında boğarak, piyasayı temizleyerek
tekelleşmeyi hızlandırır. 1980-1990 yılları, enflasyonun ortalama % 50'nin üze-
rinde seyrettiği yıllardır ve tekelleşme bu yıllarda 50 yıllık tekelleşme sürecinin
en hızlı dönemini yaşamıştır. Bugün neredeyse ülke ekonomisine devletin
üzerinde 5 büyük tekel grubu ve buna bağlı tekeller yön verir hale gelmiştir.

323

1980 öncesi ülke ekonomisinde söz sahibi olan tekel grubu 40'ın üzerindeydi.
Enflasyon bunların büyük bölümünü piyasadan silip süpürdü. En güçlüler daha
da güçlenerek enflasyonlu yılları kendilerine kazanç kapısı yaptılar.

Gelir dağılımında meydana gelen uçurum bunu en iyi şekilde gösteriyor.
1987 DİE verilerine göre hanelerin % 60'ı toplam gelirlerin % 24'ünü alırken,
% 40'ı ise bu gelirlerin % 76'sına sahip oluyordu. Bu % 40'ın içinde % 2'lik
bir kesim ise işin kaymağını yiyordu ve % 76'lık bir gelirin % 60'ına yakınını
eline geçiriyordu. Bu yanıyla enflasyon en çok gelir dağılımını bozuyor ve
halkı yoksullaştırıyordu. Burjuvazi kendi kendini kurtarmak için faturayı halka
çıkartıyor, bu korkunç uçurumun, bu adaletsizliğin gerisinde bu yatıyor. Fatu-
ra halka, 12 Eylül'lerle, özel savaşlarla, kontrgerillaları, işkence ve infazları,
hapishaneleri ile ciro ettiriliyor. Çelişkiler derinleşiyor ve tekelleşmeyle birlikte
sistemin açmazları daha da artıyor. TÜSİAD'ın sistem içinde ekonomik
kararlar kadar, politik kararlarda da görüşü olması, bir güç haline gelmesi,
partilerin TÜSİAD'ın gözüne girmek için aralarında yarışması tekelleşmede
enflasyonla birlikte yaşayarak nereye gelindiğini ortaya koyuyor.

Gerçek ücretlerin son on yılda yarı yarıya düşüşü de bunu gösteriyor. Ar-
tık bir işçi, bir memur karnını doyurmak için 10 yıl öncesinden tam iki kat da-
ha fazla çalışmak zorundadır. Bunun anlamı, işçinin, memurun sofrasındaki
iki ekmekten birine, giydiği iki gömlekten birine, aldığı iki sandalyeden birine
bu kararlarla eve enflasyonla el konulduğudur. Yoksul halk 10 yılda IMF'nin
istediği kararlarla iki kat daha fazla sefalete itildi denilirken, bu payların nere-
ye, nasıl kaydığı ve kimlerin elinde yeni sömürü kaynakları yaratacak şekilde
toplandığı da anlatılmak isteniyor. Burjuvazi, işçi ücretlerinin artışından, ma-
liyetleri yükseltmesinden hep şikayet eder. Bunu enflasyonun nedeni olarak
gösterir. Oysa bir işçi bir yılda, örneğin 1989 yılında kendisi için 24 gün ça-
lışmışken, patronu için tam 230 gününü vermiştir. Yine 1989 yılında sanayi-
de firmaların toplam satış hasılasından ancak % 9.3'ü işçilerin payına düştü.
Böylece her yüz liranın 91 lirası patronların cebine gitmiş oldu. Bu durumda,
işçi ücretlerini enflasyon nedeni olarak göstermek, patronların sömürüye ve
kâra doymadıklarından ve bu tür çarpıtmaları kendilerine kalkan yaparak iş-
lerini yürüttüklerinden başka bir şey değildir. Peki bu durumda emekçiler ve
bakmak zorunda oldukları aileleri nasıl geçiniyor, yoksul yığınlar geçimlerini
nasıl sağlıyorlar? Bir aileden 3-4 kişi çalışmak zorunda kalıyor. Ama bu da
yetmiyor: İşsizlik artarak sürüyor. İşsizlik de enflasyon gibi krize bağlı ve ya-
pısal bir karakter taşıyor. Emekçi halk işsizlikle ve işten atmalarla dizginlen-
meye, işçiler arasında rekabet yaratılıp, ücretler düşürülmeye ve sömürü ar-
tırılmaya çalışılıyor. 1979 yılında 1.7 milyon dolayında bulunan işsiz sayısı
1980'li yılların sonuna doğru 3 milyona ulaştı. 1990 yılında ise 5 milyon. Bu
rakam bugün hesaplanamıyor.

Açıktan işçi düşmanlığı yapan, işçi düşmanlığını bile söylemekten çekin-
meyen Özal-ANAP iktidarı yerine; sistem, bu işi başarmada da yetersiz
kalışı, mücadelenin önüne geçememesi sonucu Demirel iktidarına yol ver-
miştir. Demirel'e şimdi "dengelerin adamı" rolünü oynatan da, "demokratlaş-
tıran" da, işçilerin ve patronların arasını bulmaya zorlayan da sistemin kendi-

324

sidir. Demirel'in varlık şartı, sistemin ihtiyaçlarına şimdilik başka alternatif ol-
madığı için uygun düşmesidir.

KAYIP YIL: 1991
Burjuvazi 1991'i böyle değerlendiriyor. Sadece 1991'i değil, sonuçta kâr-

larını kaça katlarsa katlasın, sistem için son on yılı kayıp olarak kabul ediyor.
TOBB (Türkiye Odalar ve Borsalar Birliği) Başkanı Rona Yırçalı, Yeni Gü-
naydın "Ekonomi '91-92" ekine verdiği demeçte "...şurası muhakkak ki, 1991
yılı iktisadi açıdan kayıp bir yıl olmuştur.

Bugün bütün veriler henüz belli olmamakla birlikte büyümenin, nüfus artı-
şının altında kalacağı, enflasyonun belirlenen hedefin ve 1990 düzeyinin ol-
dukça üzerinde gerçekleşeceği kesinlik kazanmıştır. Dış ticaret dengesinde
ve cari işlemler dengesinde görülen nispi iyileşme ise gelir artışından çok, bü-
yümenin yavaşlamasıyla ithalatta görülen duraklamadan kaynaklanmaktadır."
(syf.29) demektedir. Ve sistemin geleceği için acı gerçeği itiraf etmektedir.

1991 yılında büyüme hızı % 2.2'de kaldı, yatırımlar durma noktasına gel-
di. Enflasyon yükselip, kredi faizleri onunla atbaşı gidince kimsenin gözü yatı-
rım falan görmez oldu. "Köşe başı bankerleri" yine piyasayı doldurdu. 23
Ocak 1992 tarihli Milliyet gazetesi konu ile ilgili haberinde şöyle diyor: "Son bir
yıldır giderek genişleyen 'gölge piyasası' yeni bir banker faciasının sinyallerini
veriyor. Piyasa % 120 ile para toplayan marangoz, emlakçı, mobilyacıdan ge-
çilmiyor. 1 milyar liraya kadar krediyi 'hemen' veren, çek kıran 'gizli bankerler'
olgusu ekonomistlerce 'gelişmeler ikinci faciaya gebe' diye yorumlanıyor."Te-
feciliğin bu türü hızla gelişme kaydederken, bankalar geri kalmıyor, onlar da
adım adım yeni bir faiz yarışına doğru yol almaktalar. Son günlerde battı ba-
tacak şeklinde söylentilerin dolaştığı gişelerinin önünde para çekmeye gelen-
lerin uzun kuyruklar oluşturduğu ama yine de % 79'lara varan faiz oranları
tespit eden bankalar var. Bankaların 1 aylık mevduata verdikleri faiz, bir sene
içinde % 36.3'ten % 56.3'e, 6 aylık vadeli mevduata verdikleri faiz ise %
50.3'ten % 70.3'e çıktı. Kredi fazilerinde durum farklı değil. Yerine göre % 75,
% 90 hatta kimi zaman daha yüksek rakamlara ulaşıyor. İstanbul'da 1. Asli-
ye'de dosyaların % 90'ını karşılıksız çek davaları oluşturmaktadır. 1991 yılın-
da protesto edilen senetlerin toplam miktarı 9 trilyonu aşmış bulunmaktadır.

Şekerbank Genel Müdürü Aydın Ayaydın: "Fiyat artışlarını kontrol etme-
ye yönelik uygulanan para politikaları 1991 yılında tipik bir durgunluk içinde
enflasyon yaratmıştır. Hükümet bir taraftan Merkez Bankası aracılığıyla faiz
politikasını yürütürken, diğer taraftan giderek büyük boyutlara ulaşan kamu
kesimi açığını yoğun iç borçlanmayla kapatmaya çalışmıştır. Uygulanan faiz
politikası özellikle küçük bankaların başını çektiği faiz yarışına dönüşerek,
kredi maliyetlerini artırırken, kamu kesiminin kaynak bulmaya yönelik iç
borçlanma politikası da faiz artışını körükleyen ve böylece özel sektöre yatı-
rım yapmaktan caydıran bir durum yaratmıştır." (Yeni Günaydın, Ekonomi
'91-92, syf.4) demektedir.

Ekonomi bir türlü hasta yatağından kaldırılamıyor. Dengeler bir türlü tut-
turulamıyor. Yıl yıldan kötü oluyor. Sistemin, kârların belli merkezlere düzenli
akışı dışında hiçbir ekonomik yapısı, düzenli işlemiyor. Programlar program-

325

lan, kararlar kararları izliyor. Ülkenin çağdaşlaştığı anlatılıyor. Ama bir arpa
boyu yol alınamıyor. Kişi başına milli gelirde artış çağdaşlaşmanın, kalkın-
manın ölçüsü olarak gösteriliyor. 1000-1300 dolar gösterilen bu gelir yanıltı-
cıdır. Tekellerin ülke ekonomisinin % 65-70'ine egemen olduğu bir ülkede bu
gelir halkı aldatmada kullanılıyor. Halkın % 80'ine bu gelirden ancak 300-
350 dolar düşüyor. Yani halkın % 801 açlık sınırının altında bulunan Bangla-
deşli gibi yaşıyor. Kalan % 20'sinin içinde de olsa olsa ancak %10'u 1000-
1300 dolar sınırını aşabilen "şanslılardır. Nesnel olarak halkın % 80'i ile çe-
lişki halinde olan sistem geleceğini, iflas eden eski IMF kararları yerine yeni-
lerini koyarak daha ne kadar garanti altına alabilecektir?

Borsada herhangi bir istikrar tutturulamadı. Her türlü oyunun döndüğü,
büyük paraların havadan cebe indirildiği bir yer oldu borsa. Böyle bir ortam-
da asgari ticari kurallar da ortadan kalktı.

EKONOMİ BATAKTA, DEVLET DE!
Dökülen Bütçe
Son dönemde kapitalist ülkelerde ve özellikle de yeni-sömürge ülkelerde

genel olarak kabul gören bütçe anlayışı, daha doğrusu zorunlu bütçe anlayışı
açık bütçe anlayışıdır. Bu şekilde yatırımların kolaylaşacağı, öte yandan dev
bir alıcı olan devletin ekonomik büyümeye katkı sağlayacağı düşünülür. Her
yıl uzun uzun, ince ince hesaplar yapılır, yüzlerce, binlerce uzman eleman bu
iş için uğraşır durur, kabul edilebilir bir açığı tutturmaya çalışırlar ancak bu bir
türlü tutturulamaz. Sene sonunda bütçe açığı ürkütücü boyutlara ulaşır.

Bütçe açığını frenlemenin yolu her seferinde devletin sosyal alanlarda
harcamalarını kısmakta görülür. Zaten bütçede % 2-3 oranında bir pay ayrı-
lan eğitim, sağlık, çalışma, köy işleri, bayındırlık vb. bakanlık bütçeleri daha
da daraltılır. Tersine savunma ve içişleri gibi bakanlık bütçeleri giderek şişiri-
lir. Devlet kendisini her geçen gün güçlendirir ve sistem kendisini başka türlü
güvenceye alamaz. Bu ülkede "Ne yoksulluk, ne baskı, ne ezilen, ne ezen"
diyerek iktidara gelen "halkçı", "demokrat" CHP hükümeti döneminde bile
sistem devletin "güvenlik" harcamalarından kesintiye razı olmamıştır. Tersi-
ne önce sivil sıkıyönetim, sonra sıkıyönetim uygulamasıyla Ecevit hükümeti
savunma bütçesini şişiren bir hükümet olmuştur. Bütün partiler muhalefet-
teyken; sağlığı ve eğitimi parasızlaştıracaklarını söylerler ama iktidar olduk-
larında sağlığa ve eğitime bütçede ayrılan pay.% 2'nin üzerine çıkmaz.

Enflasyon arttıkça devletin hesapları tutmaz, açık büyür; böyle olunca
devlet ya yeni gelir talep eder, ki bunlar çoğunlukla dolaylı vergiler, fon vb.
kesintiler olur, yük halkın sırtına biner ve enflasyonun artışı için yeni bir kay-
nak ortaya çıkar, ya da karşılıksız para basar yine enflasyonu azdırır. Bu
yollardan birine başvurma koşulları yoksa, kısa vadeli yüksek faizli borç alı-
nır. Bu kez kendisi iyice batarken, sermaye piyasasının dengelerini bozar,
burada bozulan her denge ekonomiye irili ufaklı krizler olarak döner. Krizden
kurtulmak için sarılman tedbirler de çare olmaktan uzak kalır.

Devletin üst kademe bürokratlarının hazırladığı, çiçeği burnunda Bakan
Tansu Çiller'in Demirel'e sunduğu raporda buna işaret ediliyor. Hazinenin
Merkez Bankası'ndan çektiği avanslar dahil, borçları eritemiyorlar, açığı da

 326

kapayamıyorlar. Bu rapora göre 1991 yılı konsolide bütçe açığı 32.3 trilyon
lira. Bu kadarla kalınsa iyi; bunlara 39.9 trilyon lira tutarındaki iç ve dış borç-
lar da eklenirse, hazine, ben işin içinden çıkamayacağım diyor. Böylece or-
taya çıkan 72.6 trilyon liralık açığın, hazinenin bütün olanaklarını kullanması
halinde dahi kapanması mümkün olmuyor.

Dünya Bankası'nın hazırladığı raporda, Türkiye'nin cari hesaplar açığı-
nın 2.4 milyar dolara çıktığı belirtilmektedir. TC bütçesi ve ödemeler denge-
sindeki borç haneleri bu kadarla kalmıyor. Tansu Çiller'in Demirel'e sunduğu
raporda, devletin iç ve dış borç yükümlülüklerinin Türkiye'nin milli gelirinden
daha fazla olduğu kaydedilerek uzun bir borç listesi sunuluyor.

Bu kadar borcu olanın vergilendirmesi de yüksek olması gerekiyor. TC
hükümetleri vergiyi parası olandan değil, vergi kaçıramayacak olan yoksul
memur ve işçiden alıyor. Zaten oluşturduğu sistemle bunu ücret ve maaşlar-
dan hemen kesip alıyor. Ve bu kesinti % 50'yi aşıyor, emeğin yarısı devlete
vergi olarak gidiyor. Hükümetlerin kendilerini ellerinden tutup iktidara taşıyan
zenginleri vergilendirmek diye derdi de yoktur. Parası olana teşvik ve kredi
adı altında sınırsız para akıtılır. Bunların ne hesabı tutulur, ne de hesabı so-
rulur. Devletin yağmalanmasının faturası böylece halka ödettirilmiş olur.

İŞTE ADALET
Ücretlilerin son on yılda milli gelirden aldıkları pay, yarıdan fazla azalır-

ken, gelir vergisi olarak ödedikleri pay tüm kesimlere göre artmış; 1989'da %
54.9'a, bugün ise % 60'a ulaşmıştır. Oysa Türkiye sermayesi milli gelirin %
76.9'unu cebine indirmektedir. Bir başka ifadeyle, milli gelirin çok küçük bir
bölümüne sahip olan ücretliler vergilerin % 60'ını verirlerken, milli gelirin %
70'i gibi büyük bir bölümünü cebine indiren küçük bir sermaye grubu, vergi-
lerin ancak cüzi bir bölümünü ödemektedir ki, onu da ödememekte, yeni bir
afta değerini iyice kaybettikten sonra ödemeyi beklemektedir. Vergi atlarında
peşin çalışmayan sermaye bayram yapmaktadır. Affın, vergisi peşin alınan
emekçilere hiçbir yararı yoktur.

ANAP iktidarının "Gerçek vergi budur, vergi kaçırmaların önüne bununla
geçeceğiz." gibi süslü laflarla sunduğu KDV vergisi ise emekçi ve küçük es-
nafı yeniden vergilendirmekten başka anlama gelmemiştir. KDV'nin ücretlile-
re getirdiği ek vergi yükü % 6-12 arasında değişmektedir. Emekçi halkın sır-
tına bindirilen bu kadar yük yetmez. Bir de dolaylı vergiler bindirilir. Pek çok
tüketim maddesinden, hizmetlerden yapılan kesintiler yoluyla devletin eli hal-
kın cebinde dolaşmasını sürdürür. Özellikle çeşitli fonlarda toplanan bu ke-
sintiler her türlü denetimin dışında, hükümetlerin keyfi tasarrufları altında
yağmalanır gider. Oluşturulan 152 fon bu şekilde bütçe gelirlerinin yarısını
aşacak kadar olan bir mali kapasiteye sahiptir.

KİT'LER: DEVEYE BOYNUN EĞRİ DEMİŞLER,
O DA NEREM DOĞRU Kİ DEMİŞ
KİT'ler son yılların en çok tartışılan konularının başında geliyor. Uzun yıl-

lar tekelciler, "liberalliği" bayraklaştıran partiler ve siyasal kurum ve kuruluş-
lar KİT düşmanlığı yapıp durdular. Ve devlet elini ekonomiden çeksin diye-

327

rek ekonomide "serbestliği" savundular. Türkiye ekonomisinin yük hayvanı
konumunda olan KİT'ler, ekonominin ağır ve külfetli işlerinin altından kalk-
maya çalışırken, kimseye yaranamadığı gibi bir türlü belini doğrultamamış,
hep ekonominin günah keçisi ilan edilmiştir. KİT'ler tam bir arpalık gibi görül-
müş, tekelci burjuvazi bu kuruluşların kaynaklarını girdi, kredi, ucuz mal ola-
rak kullanırken, iktidarlar bunların sermayelerini, iş kapasitelerini ulufe gibi
görüp yağmalamışlardır. Yine de Türkiye ekonomisinde KİT'ler son derece
önemli bir yer tutmuşlardır. Çarpık kapitalizmin temel direğini oluşturan bu
kuruluşların özünde işlevleri bugün de değişmemiştir. Ama artık güçlenen te-
keller, işbirlikçileri uluslararası tekellerle KiT'lerin alanlarını da ele geçirmek
istiyorlar. Bugün bütün partilerin KiT'leri özelleştirmede birleşmeleri bu ihti-
yaçtan doğuyor. "KİT kamburu atılacaktır." denilirken, bu ihtiyaca cevap ve-
rilmiş oluyor. KiT'lerin 1991 yılında içinde bulunduğu durum Demirel'e sunu-
lan raporda şöyle izah edildi:

"1991 yılında 13 trilyon 186 milyar lira zarar eden KİT sisteminin yarata-
bildiği toplam kaynak 3 trilyon 575 milyar oldu. Ödemeleri 23 trilyon 952 mil-
yar lirayı bulan KiT'lerin toplam kaynak açığı 20.4 trilyon liraya ulaştı. Ayrıca
yatırım harcamaları da 14.7 trilyon olduğu için, sistemin toplam finansman
açığı 35 trilyon 95 milyar liraya yükseldi... Bütün bunlara karşın KİT'ler yıl
içinde 2.7 trilyon vergi borcu, 1.9 trilyon lira SSK prim borcu, 1.7 trilyon lira
üretici borcunu ödeyemedi. Yıl sonu itibariyle KiT'lerin iç borçları toplamının
39 trilyon 559 milyar lira, dış borçlarının 36 trilyon 796 milyar liraya çıkacağı
hesaplandı."

KİT'ler işçileriyle birlikte satışa hazırlanıyor ve buradan elde edilecek ge-
lirle devlet biraz olsun soluklandırılmak isteniyor. IMF de, Dünya Bankası da,
TÜSİAD da gözlerini KİT'lere çevirdiler. Şimdiye kadar devletin aracılığtyla
kullanılan ve tekellerin ihtiyaçlarını gören kurumlar, bundan sonra doğrudan
tekellerin eline geçecek, onların büyümesine ve el attıkları alanların genişle-
mesine hizmet edecektir.

KAMÇI BOYNUNDA "YİĞİT" BORÇ BATAĞINDA YÜZÜYOR
Emperyalist tekellerin geri bıraktırılmış ülkeleri sömürmelerinin en emin

ve en acımasız yollarından biri, bu ülkeleri borçlandırmalarıdır. Geri bıraktı-
rılmış ülkeler ekonomilerini ayakta tutmak, sanayilerini geliştirmek için dışarı-
dan hammadde, ara mallar, fabrika ve makinelere ihtiyaç duyarlar. Ve bunun
için de döviz gerekir. Dış satımla bu dövizi sağlamak eşitsiz değişim içinde
mümkün değildir. Emperyalist finans kurumlarının kapılarını çalmak ve borç
dilenmek kaçınılmaz olur. Bundan sonra bu kurumların elinden kurtulmak
mümkün olmaz. Elini veren bağımlı ülke bir daha kolunu alamaz hale gelir.
Borç aldıkça, onların faizleri birikir, bir süre sonra faizlerini ödemek için dahi
borçlanmaya gitmek zorunda kalırlar. Artık kısır bir döngüye hapsolunmuş-
tur. Her adımda borçlar daha büyür, artık ülkenin kasalarına dahi girmeden
emperyalist ülke bankalarının kasalarında paralar el değiştirir. Geri bıraktı-
rılmış ülkeler ise ellerine dahi değmeyen bu paraların faiz ve ana parasını
ödemek için çırpınıp dururlar. Türkiye de böyle bir borç tuzağının içinde bo-
ğazına dek batmıştır. Şu anda Türkiye'nin toplam dış borçları GSMH'sının %

328

50'sini bulmaktadır. Bu borç tuzağının sonucu olarak, 1980'de 13.4 milyar
olan dış borçları, 1991'de 60 milyar dolara dayandı. Türkiye, 1990'da 4 mil-
yar 886 milyon dolar dış borç temin ettiği halde, bu sürede emperyalist tekel-
lere 7 milyar 102 milyon dolar faiz ve ana para olmak üzere ödedi. Böylece
dışarıdan aldığı borcun tamamını yine eski borçlarının ödenmesi olarak em-
peryalist finans kurumlarına yatırdı. Borç tuzağına yakalanan yeni-sömürge
ülkeler, bağımlılıklarının kurbanıdırlar. Emperyalizm bağımlılığı borç tuzağıy-
la pekiştiriyor ve bağımlı ülkelere böylece istediğini yaptırabiliyor. Borç mus-
luğunun kesildiği yerde emperyalizme göre biçimlenmiş ekonomisi felç ola-
cak olan bağımlı ülke, emperyalizmin her dediğine boyun eğmektedir.

TALİMATLAR DÜNYA BANKASI'NIN
"PAKET" DEMİREL HÜKÜMETİNDEN
Eylül 1991'de ANAP henüz iktidardayken, Dünya Bankası Yardımcısı

VVagenhas, "Aklımızda kaldığı kadarıyla Demirel iyi bir başbakandı." diyor ve
ekliyor. "Seçimler sonrasında ortaya bir koalisyon hükümeti çıkması sorun
yaratmaz. Önemli olan, ekonomik alanda işbaşındaki hükümetin kararlı dav-
ranması." Ayrıca, yeni hükümetin bazı temel kurallara uyması gerektiğini
söylüyor ve bunların:

-Harcamaların azaltılması,
-Tarımda sübvansiyonun kaldırılması,
-KiT'lerin özelleştirilmesi olduğunu belirtiyor.
Aralık 1991'de Dünya Bankası'nın hazırladığı "acil önlem" raporunda;

"KiT'lerde istihdamı azaltın, KiT'lerin özelleştirilmesi hükümetin ana politikası
olmalı. Kamu finansman açığını daraltın. Türkiye'de hızla yükselen faizler
üretimi düşürdü. Vergi gelirlerini artırırken, harcamaları da kısın. Türkiye enf-
lasyonla mücadele programının olumlu sonuçlanması toplumun fedakarlığıy-
la gerçekleşebilir." talimatları yer aldı. Bu arada KİT'lerden işçi atılması yo-
ğun bir şekilde telkin ediliyordu.

Bu da yetmedi, Dünya Bankası Türkiye Masası Sorumlusu Wien, Ocak
ayı sonlarında cebinde bir mektupla Türkiye'ye geldi. Mektupta, Türkiye'nin
kredi temin edebilmesi şartlara bağlanıyordu. Buna göre, önce hükümet,
programı uygulamada samimi olduğuna bankayı ikna etmeliydi; "KiT'lerin kı-
sa zamanda özel sektöre devredilmesi ve Özelleştirilmesi, yeniden yapılan-
maya tabi tutulmaları, son olarak da ekonomik olmayan KiT'lerin derhal ka-
patılması ve tasfiyesi" ileri sürüldü ve ardından, "Şayet hükümetiniz gerçek-
ten kamu açıklarını azaltmayı, enflasyonu düşürmeyi hedef alan bir prog-
ramı başlatırsa, Dünya Bankası önemli ölçüde kredi desteği sağlayabilir."
deniyordu.

Tansu Çiller'in açıkladığı pakette başka ne var? Başka bir şey yok. Dün-
ya Bankası'nın bu tür talimatları pakette aynen yer alıyor.

HALKTA BİR ARAYA GELECEK YAKA BIRAKMAYAN DEVLET,
KENDİ YAKASINI BİR ARAYA GETİRMEYE ÇALIŞIYOR
YPK'nın (Yüksek Planlama Kurulu) yaptığı toplantıda konuşan Demirel,

gelirlerle giderler arasındaki dengenin bozulduğunu vurgulayarak, "Bunu

329

sağlamak gerekir. Biz buna 'iki yakayı bir araya getirmek' eliyoruz." dedi.
Zıvanasından çıkmış bir ekonomi, gelir gider hesapları arap saçına dön-

müş bir devlet, yukarıda da Demokles'in kılıcı gibi sallanan Dünya Bankası
olunca, oturdular, bir paket hazırladılar.

Aslında Demirel ekonomi için yapacağı fazla bir şeyin olmadığını biliyor-
du. Buna karşın diğer konularda olduğu gibi önemli değişiklikler, problemle-
rin çözümü için ileri adımlar atılıyor, herkes memnun edilecek görüntüsü ve
havası veriliyordu. Bunun için uzun süre kamuoyu "paket"e hazırlandı, bek-
lenti içine sokuldu. Ancak açıklanan "paket" hiç kimsenin beklentilerine uy-
madı. Deyim yerindeyse dağ fare doğurdu. Ekonomik paket öncelikle bütçe
dengelenmesi, KiT'lerin tasfiyesi, enflasyonun önüne geçilmesi, sermaye pi-
yasasında para akışında düzenlemeler yapılması esaslarına dayanıyor. Di-
ğerleri teferruat ve temenni olmaktan öteye gitmiyor.

Bütçe açığı 32 trilyon lira olarak hesaplanıyor. İyimser bir tahminle böyle.
Enflasyon % 42'de durdurulacak. Harcamalar sınırlı tutulacak, vergiler tasta-
mam alınacak vb. Hesapların tutmayacağı şimdiden ortada. Tuttuğunu kabul
edersek, 32 trilyon lirayı nasıl karşılayacak? Birincisi vergilerle. Ama Demirel
iktidarı, milyarlarca lirayı cebe indiren tekelci burjuvalardan ek vergiler alacağı
yerde, onlara sizin vergi borç fazilerinizi affediyorum, bari ana paralarını verin
diyerek, onların kasalarına yeni bağışlar yapıyor. Demirel böylece yaptığı
bağış karşılığı ve bazı ufak tefek eklemelerle 21 trilyon ek vergi alacağını dü-
şünüyor.

Dünya Bankası, KiT'leri yeniden yapılandırın diyor ya, öyle yapıyorlar.
Özerklik meselesi gerçekte buradan çıkıyor. TÖYÖK (Türkiye Özerkleştirme,
Yeniden Yapılanma ve Özelleştirme Kurumu) özerk bir kurum olarak bütün
KİT'leri organize edecek, yönetecek. Böylece, KiT'lerde döndürülecek her
türlü dolabın sorumluluğundan siyasi iktidar kendini "sıyırmış" olacak. KiT'ler
bedava elden çıkarılmaya çalışılacak. Dünya Bankası habire işçileri işten
atın diyor. Dünya Bankası bunu İngilizce olarak söylüyor, bu Türkçeye çevri-
lince, "paket raporunda" yazıldığı hale geliyor: "KiT'lerin istihdam yükü,
IMF'nin de sağlayacağı destekle, zorlayıcı olmaktan ziyade özendirici yön-
temlerle ve işçiyi sokağa atmadan azaltılacak."

KİT'ler satılıp çarçur edilse dahi açık kapanmıyor. Ayrıca borçlanma gün-
deme gelecek. Programda bu da var: "Hazine bu yıl içinde bütçe açığının fi-
nansmanı için, net olarak 7 trilyon 970 milyar liralık tahvil borçlanması, 15.2
trilyon liralık bono borçlanması gerçekleştirecek. Dış borçlarda net 2 trilyon
90 milyar lira ödeme yapacak olan hazine, Merkez Bankası'ndan da 11 tril-
yon lira tutarında kısa avans kullanacak. Böylelikle kısa vadeli avans tutarı
yıl sonunda 24.5 trilyon liraya yükselecek." (Cumhuriyet, 18.1.1992)

Sermaye piyasasında yapılan düzenlemeler de, mevcut yapı açısından
çok fazla bir şey ifade etmeyecektir. % 42 enflasyon hesabına dayanarak
banka mevduat faizleri düşürülürken, bunun aynı zamanda yüksek kredi fa-
izlerine yansıması beklenmekte, böylece tekelci burjuvazi finans alımında
rahatlatılmak istenmektedir. Borsada danışıklı, hileli kazançların bir kısmının
önüne geçmek amacıyla "içeriden bilgi almak" gibi faaliyetler suç kapsamı

330

içerisine alınıyor; sermaye faaliyetlerinde bankalara yönelik bazı kısıtlamalar
kaldırılıyor.

Ayrıca "paket"te özellikle nispi sermaye yatırımlarının destekleneceği,
çeşitli alımlarda 10 trilyon 50 milyar lira teşvikin yapılacağı yer almakta. Bu
arada ihracatçıya da af unutulmamakta. Buna göre, ihracat yapacağım diye
kredi alıp, ihracat yapmayanların bu taahhütlerini yerine getirmemekten do-
ğan yükümlülükleri affediliyor.

BURJUVAZİNİN GÖNLÜNÜ HOŞ ETMEK ZOR İŞTİR
Eski TÜSİAD Başkanı Ali Koçman pakedi akademik bir dokümana ben-

zetti. Ve içinde tedbirler yerine temennilerin bulunduğu söyledi.
Programı fazla "iyimser" bulan Alarko Holding Yönetim Kurulu Başkanı

İshak Alaton, "Faizlerin ve enflasyonun, 32 trilyon bütçe açığıyla hedefe var-
ması mümkün görünmüyor." dedi.

"Vergi konusunda Türkiye'deki sistemin bir reforma ihtiyacı olmadığını,
vergi toplama sisteminin geliştirilmesi gerektiğini savunan işadamları ise, 'İşe
vergi dairelerinde badanayla başlanabilir. İnsanlar vergi ödememek için ne-
redeyse rüşvet verecekler. Memurlar asık yüzlü, kuyruklarda bekleniyor. İyi
niyetli mükellefin bile bu şartlarda vergi ödemesi zor. Vergi tahsilatında re-
form şart' görüşündeler."(21.1.1992, Milliyet)

Bütün bu söylenenler yoruma bile gerek bırakmıyor.
Program işçilere, emekçilere işsizlik, hayat pahalılığı ve ücretlerin hızla

erimesini vaat ediyor. Öyle ki, yabancı sermaye derneği dahi KiT'lerde yo-
ğun işten çıkarmaların gündeme gelebileceğini belirterek "işsizlik sigortası-
nın bu işçilerden başlaması gerektiğini" öne sürebilmektedir.

Tansu Çillerin "zamanla bizi anlayacaklar" sözü, Özal'ın "alışırlar, alışır-
lar" sözünün başka biçimde tekrarlanması anlamına geliyor.

On bir yıl önce 70 sente muhtaç hale gelen ekonomi, on bir yıl sonra 7
milyar dolara muhtaç hale gelmişir. Şimdi iflası ilan edilen 24 Ocak kararları-
nın üzerine, Demirel hükümeti yeni bir IMF programını inşa etmeye çalışıyor.
Temeli olmayan bir ekonomik yapıya yeni programlar inşa edilemez. Çarpık
kapitalist yapı ekonomik cephaneliğindeki bütün silahlarını kullanmıştır.

IMF reçetelerinin, 24 Ocak kararlarının, bunlar için 12 Eylül'ün aldığı her
türlü tedbir ve uygulamanın iflası sadece sonuçtur. Aslında iflas eden borç
tuzağından, enflasyon illetinden ve bunların kaçınılmaz sonucu olarak kriz-
den yakasını bir türlü kurtaramayan, kısır bir döngü içinde sıkışıp kalmış ye-
ni-sömürge ekonomisinden ve çarpık kapitalizmden başkası değildir. Tansu
Çiller'in 500 güne planlanan "istikrar" programlarının da geçmiş programlar
gibi geleceği yoktur.

331

Sayı: 39,1 Mart 1992

HALKLARIN KARDEŞLİĞİ VE MÜCADELESİ
FAŞİZMİ YENECEKTİR...
Oligarşi, Türkiye halklarının kurtuluş mücadelesini bastırmak için

katliam hazırlıkları yapıyor ve bunu açıkça ilan ediyor.
Aylardır "İstanbul ve Güneydoğu sorunu" diye her ağızlarını açtıklarında

devrimci mücadelenin gelişmesinden, halkların giderek yükselen kurtuluş
mücadelesinden duydukları rahatsızlığı ifade edenler, artık harekete geçi-
yorlar ve saldırı zamanının geldiğini tarih vererek ilan ediyorlar.

Plan açıktır. Önce Türkiye halkları arasındaki kardeşlik-birliktelik duygu-
ları yok edilecek ve halklar, yaratılan suni ayrılıklar, düşmanlıklar temelinde
ezilip sindirileceklerdir.

Bu, TC'nin 1920'lerden beri ustalıkla uyguladığı Osmanlı mirası bir
gelenektir. Bu gelenek bugün 12 Mart ve 12 Eylül generallerinin -onca
saldırısına ve eleştirilerine rağmen- ANAP iktidarlarının bir mirasçısı olan
DYP-SHP hükümeti tarafından yeniden sahneye konuluyor.

Saldırı bir bütündür, tüm olarak Türkiye halklarını hedeflemektedir. Tak-
tik ise Kürdistan'ı hedef ilan edip, tüm Türkiye halklarına vurmaktır.

Açıkça söylüyorlar: "Bahara Kürdistan'a sefer var"... Önce Kürdistan'ı
hedef gösteriyorlar; çünkü Türkiye halklarını bir bütün olarak bir anda karşı-
larına almak istemiyorlar. Bu konuda epeydir hazırlıklarını yapmış
durumdalar. Hazırlıkların temeli ise körüklenen milliyetçilik ve estirilen
şovenizm rüzgarlarıdır.

Kontrgerillanın tüm halkı hedef alan eylemleri, rastgele konulan bomba-
lar, halkı hedef alan katliam girişimleri, hep Kürt ve Türk halkları arasında
düşmanlık tohumları ekmeye yöneliktir.

Diğer yandan müthiş bir demagoji furyası sürdürülüyor. Herkes Kürt rea-

332

litesinden, Kürt ulusunun varlığından söz ederken, aynı zamanda Kürt halkı-
nın ulusal talepleri, kimliği ısrarla reddediliyor; ulusal talepli her girişim bölü-
cülük ve vatan hainliği nitelemeleriyle mahkum edilmeye, karalanmaya çalı-
şılıyor. Amaçlanan, "Vatanın bütünlüğü" vb. demagojilerle Türk halkının ulu-
sal duygularını körüklemek, Kürt halkının kuruluş mücadelesinin önüne dik-
mektir.

Oligarşinin bu taktiklerinin başarısında ve etkililiğinde soldaki duyarsızlı-
ğın ve enternasyonalizmi yok sayan milliyetçiliğin payı da azımsanmayacak
derecededir. Propaganda ve taktiklerinde tutarlı bir rota tutturamayan, ölçü-
yü kaçırıp, çoğu kez halklar arasındaki kardeşliği zedeleyen teorik ve pratik
çeşitli tavırlar da oligarşinin bu hazırlıklarına dolaylı da olsa katkıda bulun-
maktadır.

Bugün, Türkiye halkiarı arasında ekilmek istenen düşmanlık tohumlarına
karşı mücadele etmek, sürdürülen katliam hazırlıklarını boşa çıkarmak gere-
kiyor. Herkes bu konuda iktidar ve Türkiye halkları karşısındaki konumunu
açıkça ortaya koymalıdır.

İNSAN HAKLARI "SAVUNUCUSU" DEMİREL, ÖNCE "SINIRIN
BU TARAFINDAKİ" "KÜRT REALİTESİNİ" HALLETME YOLUNDA...
Emperyalizme ve oligarşiye karşı yeniden kendini kanıtlamaya çalışan

Demirel, bu kez büyük oynuyor. Büyük oynaması için elinde yeterince koz
da var aslında.

Demirel büyük oynuyor. Emperyalizm ve oligarşiye "Türkiye'yi kurtaraca-
ğım" demekle yetinmiyor bu kez. Emperyalizme "Orta Asya'nın anahtarını
da ben sunarım" diyor, "Ortadoğu'da da bana dayanmak zorundasınız" di-
yor.

Orta Asya için Türk milliyetçiliğini kullanan Demirel, Ortadoğu'daki sorun-
ları da yine Türk milliyetçiliğini kullanarak çözmek amacındadır.

Demirel Ortadoğu'daki sorunların çözümünde Kürt sorununun öneminin
farkındadır. Bu yüzden bugün bütün gücüyle Kürt sorununa yükleniyor. An-
cak bu konuda geçmiş ANAP iktidarlarından daha cesur ve akıllı taktikler
gündeme getiriyor. ANAP iktidarını sınır ötesi operasyonları nedeniyle eleşti-
ren Demirel, kendi taktiklerini daha o dönemde ortaya koyuyordu. ANAP'a
"Sınır ötesinde ne işin var, önce sınırın bu tarafını hallet." diyen Demirel, bu
söyledikleriyle kendi içindeki Kürt sorununu çözememiş bir Türkiye'nin Orta-
doğu'da bir güç olamayacağını, Ortadoğu'ya etkin bir müdahalede buluna-
mayacağını fark ettiğini ortaya koyuyordu.

Evet, Demirel Ortadoğu'da anahtarın Kürt sorunu olduğunu fark eden bi-
ridir ve bu anlamda yeni bir şey söylemiyor. Geçmiş iktidarlardan farklı ola-
rak söylediği ise yeni bir şey değil, aksine Özal'ın açıkça yürütmeye cesaret
.edemediği, yerine kontrgerillanın kirli savaşını koymaya çalıştığı bir geleneği
yeniden gündeme getiriyordu. Bu, TCnin 1920'lerden beri sürdürdüğü "Kür-
distan seferleri" geleneğidir. Demirel ordusuyla, tankıyla, topuyla açık bir sa-
vaşın savunuculuğunu yapıyor ve baharda bunu gerçekleştirmeyi amaçlıyor.

Ancak Demirel tarihi yeniden okumalıdır. Hiçbir "Kürdistan seferi" TC'ye

333

kalıcı başarı getirmemiş, her katliam Kürt halkının ulusal bilincini sürekli ge-
liştirip, keskinleştiren bir yaraya dönüşmüştür. Koçgiri, Şeyh Sait, Sason, Ko-
çuşağı, Tendürük, Zilan, Dersim vb. Kürt halkının ulusal talepli başkaldırıları-
nın hepsi "Tedip ve Tenkil Harekatları"yla, katliamlarla bastırılmış, ama hiç-
birinden de kesin sonuç alınamamıştır.

Bugün ise böyle bir katliamın başarısızlığı ve hiç de ummadıkları büyük-
lükte aleyhlerine sonuçların çıkması için oldukça önemli nedenler vardır. Bu
nedenlerin en önemlisi ise Kürt ve Türk halklarının kardeşliği, ortaklığı ve
kurtuluşu Türkiye devriminde gören güçlü anlayıştır.

Oligarşi, TC'nin bu katliam geleneğini bu kez rahatlıkla sürdüremeyecek-
tir. Çünkü artık katliam girişimlerinin karşısında birkaç aşiret yoktur, bir bütün
olarak Türkiye halkları vardır. Artık Dersim'ler, Ağrı'lar, Zilan'lar, Sason'lar
yalnız değildir. İktidar Kürdistan'da katliam yönünde attığı her adımın karşılı-
ğını aynı zamanda İstanbul'da, Marmara'da, Ege'de, Akdeniz'de, İç Anado-
lu'nun bozkırlarında görecektir. Tüm Türkiye halklarının kurtuluş mücadelesini
hedefleyen oligarşi tüm Türkiye halklarını karşısında bulacağını iyi bilmelidir.
Tüm provokasyonlarına, demagojilerine karşın Türkiye halklarını böle-
meyecektir.

TÜRKİYE HALKLARINA KARŞI AÇILAN BU SAVAŞ HEPİMİZE
KARŞIDIR KİMSENİN, "BİZE SALDIRMIYORLAR" DEYİP
KENDİNİ ALDATMAYA VE OTURMAYA HAKKI YOKTUR...
Devrimci demokrat, yurtsever tüm kişi ve gruplar oligarşinin bu saldırısı-

na karşı hazırlıklı olmalı ve sahnelenmek istenen oyuna güç verecek, olanak
sağlayacak politika ve taktiklerden uzak durmalıdır.

Kürt ve Türk halklarını birbirine düşman etmeye yönelik politikaları boşa
çıkarmak, milliyetçilik-şovenizm rüzgarlarına karşı durmak zorundayız. Gün-
lük propganda ve taktiklerimizde bu tehlikenin etkisiz kılınmasına önem ver-
meliyiz. Oligarşinin halklar arasında düşmanlık yaratmayı amaçlayan politika
ve taktiklerine zemin sağlayan, milliyetçilik ve şovenizm dalgalarını güçlendi-
ren politika ve taktiklerin gelişmesine izin vermemeliyiz.

Türkiye devriminin en büyük silahı, halklar arasındaki kardeşlik duygula-
rıdır, birlikte mücadele anlayışıdır. Bu kardeşlik ve birlikte mücadele ortamını
zedeleyen, bozan her türlü politika ve taktiklere karşı çıkacağımız, mücadele
edeceğmiz bilinmelidir.

Bir bütün olarak Türkiye halklarının kurtuluşunun Türkiye devriminde ol-
duğunun giderek daha açık olarak ortaya çıktığı ve halkların bilincine kazın-
dığı bu ortamda, sorunu sadece bir halkın mücadelesine indirgeyen, diğer
halkları dışlayan, bir halka yapılan saldırıyı kayıtsızlıkla izleyen herkes önce-
likle Türkiye devrimine zarar vereceğinin bilincinde olmalı ve bunun sorumlu-
luğunu duymalıdır.

İKTİDAR HALKLARI YENEMEYECEĞİNİ BİLMELİDİR...
Türkiye halklarına karşı savaş açan iktidar, hiçbir zaman sahip olduğu

avantajlara güvenerek halkları yenebileceğini, devrimci mücadeleyi bastıra-

334

bileceğini düşünmemelidir. Bugün avantaj sandığı birçok olgu, çok kısa sü-
rede kendisine karşı bir silah olabilecek durumdadır.

İnsan hakları, demokrasi demagojilerini başarıyla yürütüp, halkın oylarını
toplayan iktidar, bu demagojiyi uzun süre sürdüremeyeceğinin bilincinde ol-
malıdır. Özellikle bizim gibi İnsan haklarına hasret, demokrasiye hasret du-
yan ülke halkları açısından bu demagojiyi yürütmek tehlikeli bir silahtır. Nite-
kim halklar bugün vaat edilenleri istiyor ve hesap soruyor. İnsan hakları, de-
mokrasi diyerek iktidara gelenlerin zulmü sürdürmeleri karşısında sokaklara
çıkıp haklarını istiyor. Bu demagojinin ardına gizlenerek katliamlarını rahat-
lıkla sürdürebileceğini sanan iktidar yanıldığını çok kısa sürede anlayacaktır.

İktidar kendisini 12 Eylül ve ANAP'ın alternatifi gibi gösterme taktiğinde
de başarılı olamamıştır. Bugün tüm Türkiye halkları DYP-SHP iktidarının 12
Eylül ve ANAP'ın mirasçısı olduğunu bilmektedir.

Halklar kendilerini aldatanlara, zulmedenlere karşı acımasızdır ve her
zaman beddua ile yetinmez. Dişiyle, tırnağıyla katliamcılardan, halk düş-
manlarından mutlaka hesap sorar. Bu noktada DYP-SHP hükümeti halka
karşı açtığı bu savaşın sonuçlarını düşünmek ve bu sonuçlara katlanmak
zorundadır. Hiçbir katliam "demokrasi-insan haklan" demagojileriyle savunu-
lamaz, gizlenemez. Bugün kurşuna bombaya dönüştürdükleri her oy, yarın
başlarına inen birer balyoz olacaktır.

DYP-SHP hükümetine oy verenler, onay verenler, katliam politikalarını
destekleyenler de kendilerini yeniden sorgulamalıdırlar. Düne kadar demok-
rasi adına, insan hakları adına bu hükümeti destekleyenler, milletvekili ola-
rak program ve politikaları için parmak kaldıranlar, bundan sonra verecekleri
her desteğin, Kürt ve Türk halklarının katledilmesine sunulan bir destek ola-
cağını iyi bilmelidirler.

TC tarihinin açıkça gösterdiği gibi halklar hiçbir zaman baskı ve katliamla
sindirilememiş, yok edilememiştir. Geçici yenilgilere uğrasa da, ağır kayıplar
verse de, halkların mücadelesi sonuçta hep kazanmıştır. Yaşayacağız ve
göreceğiz, bugün de sonuç farklı olmayacaktır. Katliamlar, baskılar, işkence-
ler Kürt ve Türk halklarının kardeşliğini, ortak mücadelesini biraz daha geliş-
tirecek, halkları zafere biraz daha yaklaştıracaktır.

Tüm devrimci ve yurtseverleri daha ağır görevlerin beklediği bu dönem-
de, herkesin üzerine düşeni yapması, oligarşinin politikalarına güç verici
taktiklerden uzaklaşması, Türkiye devrimini güçlendiren ve yakınlaştıran bir
olgu olacaktır. Tüm devrimcileri-yurtseverleri bu konuda daha çok çaba gös-
termeye çağırıyoruz...

FAŞİZMİN HALKLARI BİRBİRİNE DÜŞMAN ETMESİNE
İZİN VERMEYECEĞİZ!
HALKLARIN KURTULUŞU; BİRLİKTE ÖRGÜTLENME,
BİRLİKTE MÜCADELE VE BİRLİKTE İKTİDAR OLMAKTAN GEÇER!

* * *

335

Sayı: 39,1 Mart 1992

HALKIMIZ KOMŞU HALKLAR İÇİN BİR
ABD KÖPRÜSÜ OLMAYACAKTIR
"Amerika fevkalade kısa menfaat hesapları ile hareket eder... Şöyle,

53'üncö eyaleti gibi bir idare olsun da varsın demokrasi, hürriyet olmasın. O
böyle düşünür." (Demirel'in Zincirbozan Mektupları, şyf.233, 28 Eylül 1983)

Şimdi bu sözlerin artık bir önemi yok. ABD'nin yeni dünya düzeninde
Türkiye'ye düşen -biçilen- rolü, sahibinin elinden teslim almak için Davos ve
Washington kapılarında tur atan Demirel'in dün 71'de, '80'de CIA parmağı
ile koltuğundan yuvarlanışına ettiği sitemlerin, o an ağızdan çıkan kırgın söz-
lerin hepsi geride kaldı. Tarih, burjuva siyasetçilere sık sık böyle kendilerini
acze sokan cilveler yapıyordu, ama sonuçta o da diğerleri gibi, koşulların
verdiği "bir görevi yerine getirmekten sorumlu bir siyasetçi" kimliği ile davra-
nıyordu. Demirel, "Siyaset şartlara göre yapılır" dese de, görevini "milletin
verdiği görev" diye tanımlasa da, milletten kimi kastettiği (çünkü 'millet' ken-
disine böyle bir görev vermemişti) ve 'şartlar'ı kimin dayattığı anlaşılıyordu.

DAVOS: "BÜTÜN TEMASLAR AMERİKA HAZIRLIĞI İÇİN"
Ocak ayının sonunda, İsviçre'nin Zürih kentinde yapılan uluslararası ser-

mayenin temsilcilerini ve onları 'dinleyenleri' bir araya getiren Dünya Ekono-
mik Forumu'na katılışını, Demirel bu sözlerle ifade etmişti.

Davos'ta işlenen konular, ABD ziyaretinde ortaya konan gündemin aynı-
sıydı: Türkiye dağılan SB'nin Kafkasya ve Orta Asya'daki cumhuriyetlerine
emperyalizm için bir giriş kapısı, onlar için ekonomik ve siyasal yapısıyla bir
örnek, kısaca bir yeni-sömürgecilik modeli olabilirdi. Hatta Demirel, 4 Şu-
bat'ta Özbekistan Devlet Başkanı İslam Kerimov, Kazakistan Devlet Başkanı
Nursultan Nazarbayev ve Azerbaycan Devlet Başkanı Ayaz Muttalibov'dan
iltifatlar aldığı görüşmesiyle bu konuda Davos'ta şov bile yapmıştı. Diğer
yandan, emperyalizmin Ortadoğu çıkarları açısından da Türkiye önemli bir
yere sahipti, ABD haydutluğunun rakipsiz at koşturduğu bir dönemde, rolü
daha aktifleşiyordu.

Davos'ta uluslararası sermayenin önünde, Türkiye'ye, yeni dünya düze-
ninde düşen bu roller ortaya konulurken, Avrupa kamuoyunun demokratik ik-
liminden fazla hasar görmemek için, alelacele süslenmiş demokratik bir vitrin
gösterisi de ihmal edilmemişti. Böyle zamanlarda lazım olduğu gibi, Kürt hal-
kına şefkat gezisinde İnsan Haklarından Sorumlu Devlet Bakanı Mehmet
Kahraman'ı da yanında taşıyan Demirel, onu Davos'a da beraberinde götür-
müştü. İnsan hakları ihlalleri konusunda uzatılan mikrofonlara Kahraman,
Demirel hükümeti adına kahramanca göğüs germişti. Demirel "Bakın birçok
ülkede olmayan bir bakanlık kurduk. İnsan Hakları Bakanlığı. Bakan da bu-
rada." demişti.

İŞBİRLİKÇİLİĞE YENİ DEYİM: "GENİŞLETİLMİŞ ORTAKLIK"
Her yeni gelen hükümetin ilkin Washington kapılarına koşma geleneği yi-

336

ne bozulmamıştı. Demirel 12 yıl önce 'Hey Coni bizimkiler darbe yaptı.' diye
kendisinin düşürülüşünü birbirlerine müjdeleyenlerin karşısına bir kez daha
Amerikan dostluğunun sadakat elçisi olarak çıkıyordu.

Özal'ın Camp-Davîd ziyareti sırasında 'ABD ile ilişkilerin doruk noktasına
çıkarılması' şeklinde tarif edrilen Stratejik İşbirliği'nin yeni adı şimdi "Genişle-
tilmiş Ortaklık" olmuştu. Ve Özal'ın Körfez savaşı sırasında ve sonrasında
cansiperane koruduğu bu stratejik işbirliğini ABD, yalnız Ortadoğu için değil,
artık Kafkaslar ve Orta Asya'ya da dönük olarak genişletmek istiyordu.

Nitekim, Orta Asya cumhuriyetleri için "Türkiye'nin bu ülkelere açılan bir
kapı rolü oynaması ve tehditlerin beraber karşılanması" görüşü daha Was-
hington'a gidilmeden burjuva basında resmi düzeyde ifade edilmeye baş-
landı. Aynı günlerde bu istek Amerikalı yetkililer tarafından "ABD bir an önce
söz konusu bölgeye girmek istiyor. Ama bölgeye Türkiye'yle birlikte girmek
istiyor." deyimi ile dile getirildi.

Türkiye'de egemen sınıflar ülkenin kapılarını açık tutmaya alıştılar. Em-
peryalizmi ihya etmek ve bir parçasından da kendileri ihya olmak için ülke-
nin kapılarını emperyalizme daima ardına kadar açık tutanların, şimdi ülke-
nin kendisini kapı olarak kullandırmalarından daha doğal ne olabilir ki! İşbir-
likçilik ruhu taşıyanları tarih, aynı zamanda kapıkulu ruhu taşıdıklarını gös-
teren böylesi durumlara düşürerek ödüllendiriyor.

Körfez savaşında üsleri ABD'li komutanların ve savaş uçaklarının emri-
ne teslim edenler, sınırlarda emperyalist ülkelerin bayraklarının dalgalan-
masıyla övünenler, şimdi Amerikan sermayesinin, diplomatlarının ve Yanki
postallarının Kafkas ötesine girmek için üstüne basıp geçtiği kapı olmakla
da övünebilirler.

ABD'nin bu ülkelere ne getireceğinin sır olmadığı biliniyor. 'Orta Asya
pazarına girmek' diye isteklerini açıkça dile getiren ABD, pazar olmaya aday
bütün halklar gibi, dağılan Sovyet cumhuriyetlerinin de 'hür dünyanın' her
zamanki modern kölelik ilişkisini, yeni-sömürgeciliği beraberinde taşımaya
hazırlanıyor. Türkiye'ye ise Sovyetler Birliği'ndeki eski yaşamlarından kopan
bu halkları, 'komşuluk ve kardeşlik' bağlarını kullanarak hür dünyanın efendi-
lerinin himayesindeki bir yaşamla tanıştırmak rolü düşüyor.

Demirel'in ziyareti öncesi işbirliği rolünün çerçevesini Amerikan Dışişleri
Bakanlığı'nın bir üst düzey yetkilisi şöyle çiziyor: "Yeni dünya düzeninden
önce Türkler ile ne zaman bir araya gelsek, sadece iki ülke ilişkilerini ilgilen-
diren konular üzerinde konuşurduk. Diyaloğumuz sadece SEİA Anlaşması,
askeri ve ekonomik yardımlar ve Sinop'taki dinleme tesisleri ile sınırlı kalırdı.
Ancak şimdi bir araya geldiğimizde bu konulara çok girilmiyor. Daha çok Bal-
kanlar, Orta Asya cumhuriyetleri, Ortadoğu ve Irak gibi konular üzerinde du-
ruyoruz. Kısacası Türkler ile her konuyu konuşuyor ve danışıyoruz." 'Bana
danışıyorlar' diyerek övünenleri sevindirdiğini bilen ve danışma lafına espri
katmayı ihmal etmeyen Amerikalı yetkili "İşte bizim stratejik ilişkiler konusun-
da vurgulamak istediğimiz buydu." diye, Türkiye'deki siyasi iktidarları bölge
halklarına karşı ABD politikası yönünde daha sistemli ve aktif tavır almaya
hazırlıyordu.

337

ORTADOĞU: HÜKÜMET DEĞİŞTİ, POLİTİKA DEĞİŞMİYOR
Yeni hükümetin daha ilk haftalarda yaptığı iş, Irak'a ambargonun sürdü-

rülmesi ve Çekiç Güç'ün süresinin uzatılması kararı oldu. Türkiye'nin NA-
TO'nun güney kanadı olarak artık yeni bir göreve hazırlanması gerektiği,
Oratdoğu halklarına karşı ABD çıkarlarını koruyan, güvenilir bir üs ve jandar-
ma çavuşluğu rolü üstlenmesi, Özal zamanında, Körfez savaşı sırasında de-
nenmiş, uygulamaya konmuştu. Şimdi bu rolün, Ortadoğu'ya yönelik TC-
ABD stratejik işbirliğinin kilit noktası olması ve daha da kuvvetlendirilerek
sürdürülmesi isteniyor.

ABD gezisi sırasında Demirel'in önüne getirilen önemli koulardan biri de
bu oldu. Demirel bizzat, CIA Başkanı Robert Gates ve Amerikan Genelkur-
may Başkanı Orgeneral Povvell ile görüştürüldü. TC Başbakanı henüz ABD
yollarındayken, CIA Başkanı -basının ve Amerikan yetkililerinin deyimiyle-
"Ortodoğu'da dolaşıyordu ve Saddam Hüseyin'i düşürme operasyonu çerçe-
vesinde yoğun faaliyetlere girişmekle" meşguldü. Gates, Ortadoğu turu sıra-
sında "Saddam Hüseyin'i zayıflatmak için ekonomik yaptırımların yanı sıra
başvurulabilecek diplomatik, askeri veya diğer gizil önlemler konusunda te-
maslar" yapıyordu. Bu gizli önlemlerden biri de Birleşmiş Milletler uzmanları-
na zorluk çıkaran Irak'a, yine BM himayesinde bir askeri operasyon düzenle-
mesyile ilgili "hazırlık" planıydı.

Diğer yandan Ortadoğu'nun devrimci dinamiklerinden biri olan Kürt soru-
nu ile ilgisi de Türkiye'deki siyasal iktidarın Ortadoğu'ya yönelik rolünün
önemli bir boyutunu oluşturmaya devam ediyor. Özellikle Irak'a karşı Birleş-
miş Milletler'i kulanarak düzenlenecek bir ABD saldırısının yeniden denen-
mek istendiği bir sırada bunun yanı sıra oligarşinin 'Bahar taarruzu', 'sınırı
geçebiliriz' sözlerinin sıkça yinelendiği günlerde Mesut Barzani'nin Demirel
iktidarını 36. enleme kadar işgale davet ettiği gelişmeler Kürt sorununda ge-
leneksel politikaya bağlı olarak yapılan planlarla çakışıyor. Suriye'yi, Beka-
a'yı tehdit ederek, silah politikasına tutunarak Kürt ulusal mücadelesini ez-
mede, Barzani gibi işbirlikçilere dayanarak uysallaştırmada, Türkiye bölgede
görev alan belli başlı ülke konumuna yerleşiyor.

"YENİ DÜNYA DÜZENİ"NDE BİRLEŞMİŞ
MİLLETLERE JANDARMA ROLÜ
Sovyetler Birliği ve Doğu Avrupa'nın dağılması, emperyalizme dünyadaki

birçok alanı ve mevzii olduğu gibi Birleşmiş Milletleri de işgal etme ve kendi
amaçları için kullama fırsatı sağladı. Nitekim ABD, Körfez savaşında bu fır-
satı kullanmaktan kaçınmadı. Özellikle BM Güvnelik Konseyi ABD'nin Orta-
doğu'daki saldırganlığını meşrulaştıran siyasi şemsiye rolü oynadı. Şimdi
dünyanın her alanında halklar, emperyalizmin genişletilmiş çıkarlarını daya-
tan yeni dünya düzeni içinde yaşamaya zorlanırken, BM'ye de halkların öz-
gürlük isteklerini bastıracak, emperyalizmin kurduğu bu yeni dünya düzeninn
jandarmalığını yapacak yeni bir NATO görevi veriliyor.

Emperyalizmin diplomasi kurmayları bu "dünya jandarması" deyimini biz-
zat kendileri kullanıyorlar. Ve BM'nin "oluşmakta olan yeni dünya düzeninde

338

barışı daha kararlı biçimde korumakla görevlendirilmesi ve bu amaçla yük-
lenmesi gereken yeni ve farklı rolün" tartışılmasını istiyorlar. BM tarihinde ilk
kez Güvenlik Konseyi'nin sürekli ve dönüşümlü üyelerinin devlet ve hükümet
başkanlarının katılacağı bir toplantı yine bu amaçla gündeme getiriliyor.

Düşünülen senaryoyu İngiltere Başbakanı Majör özetle şu şekilde ifade
ediyor: "Birleşmiş Milletler Genel Sekreteri, dünyada çatışma çıkmaya aday
yöreleri saptayacak ve bu konuda Güvenlik Konseyi'ni uyaracak. Bu şekilde
BM koruyucu ve önleyici diplomasisi girişimde bulunabilecek. Böylece ge-
reksiz ve önlenebilir bunalımlar, dünya istikrarını ve barışını tehdit etmeye
fırsat bırakmadan giderilebilecek."

Öte yandan aslında şu anki Güvenlik Konseyi'nde emperyalist ülkelerin
temsil tarzı da bugünkü güç ilişkilerini yansıtmıyor. Ve yeni tartışmaların
önünü açık hale getiriyor. II. paylaşım savaşının yenik ülkeleri Almanya ve
Japonya, savaşın bitiminde oluşturulan Güvenlik Konseyi'nde yer almıyorlar.
Ne var ki, ABD'nin ekonomik gücünü yitirmekte olduğu, Almanya ve Japon-
ya'nın ise iki dev haline geldikleri bugünkü koşullarda, bu iki emperyalist güç
Güvenlik Konseyi'nin artık sürekli üyeleri olma isteğini öne sürüyorlar. Eko-
nomik rekabet ve çelişkiler, uluslararası politikanın dünyaya yön vermeye
aday üslerinden biri olarak görülen Güvenlik Konseyi düzeyinde böylesi poli-
tik çelişkilere, yer kapma mücadelesine de sahne oluyor.

Emperyalizmin yeni dünya düzeni, yeni çelişkileri ve mücadeleleri de be-
raberinde getiriyor. Körfez savaşı sırasında da belirtildiği gibi, ABD'nin dün-
ya imparatorluğu kurma girişmleri ve dağılan Sovyetler Birliği'nin yalnız bı-
raktığı ezilen halklar üzerinde emperyalizmin daha güçlü hak istekleri, em-
peryalist ülkeler arasında yeni güç dengesi arayışlarını ve çekişmeleri körük-
lerken, halkların kurtuluş mücadelelerinin dünyanın geleceğini belirlemedeki
rolünü daha da artırıyor.

Emperyalistler dünyayı birkaç kez fethettiler. Ezilen halklar, fetih koalis-
.yonlarının saldırıları karşısında geçmişte bugüne göre çok daha zor anlar
yaşadılar. Ne var ki, fethedilenler bu tarih dilimlerinden kendi geleceklerini
fethedenler olarak çıktılar. Bugün de halkların özgürlüklerini fethetme müca-
delesi, kurtuluş hareketlerinin omuzlarında yürüyerek emperyalizmi gerilete-
cek en büyük güç olmaya devam ediyor.

* * *

339

Sayı: 40,15 Mart 1992

NEWROZ, HALKLARIN BİRLEŞİP
DEVRİM BAYRAĞINI YÜKSELTTİKLERİ
MÜCADELENİN SİMGESİ OLMALIDIR...
1992 Nevvroz'una özellikle Kürt ve Türk halkları arasındaki birlik ve kar-

deşlik bağlarının geliştirilip güçlendirilmesi zorunluluğunun acil bir talep ola-
rak kendini dayattığı koşullarda giriyoruz.

Bugün, halklar arası birlik ve kardeşlik bağlarının yoğun ve her yönden
bir saldırıya hedef olması, devrimci-yurtsever hareketlerin bu konuyu önce-
likle gündemine almasını ve özel politikalar geliştirmesini zorunlu kılıyor.

Ne var ki, bu konuda yeterli bir duyarlılık görebildiğimiz söylenemez. So-
runu dar grupsal bakışla ele alıp, ajitatif-propagandif bir olgu olarak görenler
ve pratikleriyle de böyle bir bakış açısına sahip olduklarını gösterenler yine
çoğunlukta.

"Birlik" konusu, Türkiye devrimci-yurtsever solunun müzmin bir hastalığı-
dır. Öyle ki, "birlikçilik" diye bir gelenek yaratıldığından dahi söz edebiliriz.

İşte bu geleneğin sonucu olarak, Türkiye'de birlikler "kurulur" ve dağılır.
Arkasından suçlamalar, karalamalar, "ben dedim, sen demedin"ler birbirini
kovalar. Bunlardan en büyük zararı ise devrimci mücadele görür, halklar gö-
rür.

Ancak bu olumsuz geleneğe bakarak, ne "halkların kardeşliğimden, ne
de birlikte mücadeleden vazgeçebiliriz. "Halkların kardeşliği" bugün tüm Tür-
kiye solunun en önemli gündem maddesi durumundadır. Çünkü oligarşi,
devrimci mücadeleyi bastırma çabalarının odağına halklar arasında düş-
manlık, çatışma yaratmayı koymuş ve bunun pratik adımlarını atmaya başla-
mıştır.

Oligarşi sorunun önemini kavramıştır. Halklar arası çelişkilerin artırılma-

340

sının devrimci potansiyeli ve gelişimi frenleyeceğinin, sınıfsal çelişkileri tali
plana düşüreceğinin, dahası bu çelişkileri, çapı ne olursa olsun, kendi istedi-
ği ve denetiminde bir çatışmaya dönüştürmenin devrimci mücadelenin bastı-
rılmasıyla, on yıllar öncesini aratacak bir düzeye indirilmesiyle sonuçlanaca-
ğının farkındadır ve bugünkü taktiklerini bu politikanın ışığında belirlemekte-
dir.

Türkiye devrimci ve yurtsever hareketleri oiarak, sorunu böylesine geniş
ve devrimci mücadelenin çıkarlarına bağlı biçimde ele almak zorundayız. Bu
sorunun oligarşinin sözcülerince "İstanbul ve Güneydoğu" diye dile getirilmesi
de, öncelikle Kürdistan'a yönelik büyük ve kapsamlı saldırının gündeme
sokulması da taktiksel olgulardır. Tüm bunları gözden kaçırıp bu önemli so-
runu dar bir çerçevede ele alamayız. Sorun öncelikle bir bütün olarak ele
alınmalı ve karşı politikalar bu doğrultuda geliştirilmelidir.

Şu kadarını söyleyebiliriz ki, Türkiye devrimci ve yurtsever hareketleri bu
döneme kadarki tavır ve söyledikleriyle konunun önemini ve büyüklüğünü
kavramış bir görüntü vermiyorlar. Bu durum, Türkiye halkları için, Türkiye
devrimci hareketi için en büyük olumsuzluklardan biridir.

HALKLARIN KARDEŞLİĞİ TÜRKİYE DEVRİMİDİR
Evet, bugün halkların kardeşliği genelde tüm solun, devrimci ve yurtse-

verlerin savunduğu, sık sık dile getirmek, tekrarlamak gereğini duydukları bir
olgudur Ancak 1992 Nevvroz'unda yaşadığımız koşullar, bizleri bu sloganın
içini doldurmaya, somutluk kazandırmaya zorluyor. Bu konuda kimin gerçekte
neyi savunduğunun veya başarı ve başarısızlığının göstergesi ise somut
pratiktir. Bugün pratiğe bakarak, söylenen tüm sözlerin dışında, gerçekte ki-
min neyi savunduğunu ve ne elde etmeyi amaçladığını çıkarmak zor değil-
dir. Elbette, birinci planda devrimci ve yurtseverlerin söylediklerine, sözlerine
güvenmemiz gerekir, ancak politikanın ideolojiden soyutlanıp, dar ve güncel
çıkarlara indirgendiği koşullar, her şeyin ötesinde, bizleri her zamankinden
daha fazla ve öncelikle pratiği gözlemeye ve buradan sonuçlar çıkarmaya
zorluyor.

Özellikle şunu vurgulamalıyız ki, Türkiye koşullarında halkların kardeşliği
ajitatif bir slogan veya propaganda materyali değildir. Keza, halkların kardeş-
liği, hiçbir zaman taktiksel bir yaklaşım olarak ileri sürülemeyeceği gibi, bu
olguyu devrimcilikle, enternasyonalizmle bağdaşmayacak bir şekilde diplo-
matik bir yaklaşım olarak da ele alamayız. Halkların kardeşliği bizim için ide-
olojik, siyasal, stratejik ve temel bir olgudur.

Halkların kardeşliği bizim için Türkiye devrimci hareketidir, anti-emperya-
list, anti-oligarşik halk devrimidir ve asıl önemlisi de sosyalizmdir.

Bugün Türk ve Kürt halklarının çıkarları ortaktır ve bu ortak çıkarlarını
kazanmanın tek yolu ise birlikte başarıya ulaştıracakları Türkiye devrimidir,
birlikte kuracakları sosyalizmdir.

Burjuvazinin tekelleşip asalaklaştığı, ulusal bir kurtuluşun ve ulusal de-
ğerlerin tam karşısında yer aldığı günümüzde, halkların ulusal ve sınıfsal
kurtuluşları sadece sosyalizmle mümkündür ve halklar sosyalizm uğruna

341

mücadeleyi yükseltmek zorundadır.
Sosyalizm mücadelesi ise, kararlı bir biçimde savunulan ideolojiyle, net

bir siyasi çizgiyle ve ilkelerle yürütülür. Başarısının koşulu bunlara bağlıdır,
ideolojinin reddedildiği, siyasi çizginin muğlaklaştırıldığı, ilkelerin dejenere
edildiği bir mücadele, hiçbir şekilde sosyalizm mücadelesi olamaz. Olsa olsa
çıkar çatışması olur.

Sosyalizmin temelinde özel mülkiyete karşı olmak vardır. Özel mülkiyeti
ve bu mülkiyet ilişkilerinin yarattığı toplumsal şekillenmeyi ortadan kaldıra-
cak, sınıfsız bir toplumun önünü açacak ekonomik-siyasal yönlerden bu
amaca göre şekillenmesi gereken bir toplumsal sistemdir sosyalizm...

Halkların gerçek kurtuluşunun sosyalizmle mümkün olabileceğini kabul
edip savunan bir anlayış, daha bugünden ulusal baskının, sınıfsal sömürü-
nün kaynağı ve sorumlusu olan özel mülkiyet düzeni ile kendi arasında bir
sınır belirlemelidir. Bu sınırın kalınlığı ve belirginliği, aynı zamanda halkların
gerçek kurtuluş şansının da göstergesi olacaktır.

Örneğin ulusal ve sınıfsal kurtuluşu amaçlayan bir anlayışın, özel mülki-
yete sıcak bakması düşünülemez. Keza, bugün gündemin temel tartışma
konularından biri olan federasyon konusu da bu olgudan bağımsız olarak ele
alınamaz, almamak gerekir.

Bugünkü haliyle federasyon tartışmaları, mevcut düzeni muhatap alan,
emperyalizm ve yerli işbirlikçilerinin sömürü-baskı düzeni içinde ele alınan
bir doğrultuda gelişmektedir ki, bu oldukça tehlikeli ve Kürt halkının mücade-
lesinin geleceğine ipotek koyduğu gibi, tüm Türkiye halklarının kurtuluş mü-
cadelesini de bölüp parçalama potansiyeli taşımaktadır.

Emperyalizm çağında ve de yeni-sömürge bir ülkede ulusal sorunun çö-
zümünü sadece dil, kültür, tarih vb. ulusal kimlik konusuna indirgemeyece-
ğiz. Emperyalizm çağında M-L'ler ulusal sorunun çözümünü bu şekilde dar
bir çerçevede ele alamazlar. Sorun, öncelikle sömürgeler (yeni-sömürgecilik)
sorununa bağlı olarak ele alınmalıdır. Ulusal sorunun çözümü de bu anlam-
da emperyalizmin yeni-sömürgesi olan Türkiye'de bu statüye son vermekle,
yani emperyalizm ve yerli işbirlikçilerinin düzenine son vermekle mümkün
olacaktır.

Gerçek çözüm böylesine açık ve net olmasına rağmen sistem içinde bir
federasyon tartışması, Marksist-Leninistlerin değil, reformistlerin tartışma
gündemi olabilir. Böyle bir çözüm önerisi gerçek kurtuluşu değil, yüzeysel
birtakım reformları, tavizleri amaçlamaktadır. Gündemi bu şekilde biçimlen-
dirmenin bir taktik olduğunu öne sürmek de, ciddiye alınacak bir sav olamaz;
çünkü sözü edilen bir halkın geleceğidir, kan ve can verdiği, her şeyiyle mo-
tive olduğu mücadelesidir. Ve burada önerilen aslında, ne denirse denilsin
taktik bir aşama değil (ki olamaz da) çözüm yöntemidir. Fakat bu baştan da
söylediğimiz gibi, reformizmin çözüm yöntemidir ve ülkemizde ilk defa söy-
lenmiyor.

Gelinen nokta, Marksist-Leninistlerin yıllardır savunduğu teorik görüşle-
rin pratikte kanıtlanmasıdır.

Teoride bugüne kadar ayrı örgütlenme, ayrı mücadele ve ayrı kurtuluşu

342

savunanlar, bugün bu teoriyle mücadelenin önünü açacak, daha ileri bir aşa-
maya ulaştıracak taktikleri, yöntemleri üretemez duruma gelmişlerdir. Üret-
meleri de mümkün değildi, çünkü böyle bir açılım, ancak M-L'lerin savundu-
ğu ortak örgütlenme, birlikte mücadele ve ortak kurtuluş biçiminde şekillenen
teorik-siyasi çizgiyle mümkündür.

işte bugün, yurtsever hareketler açısından Kürt ulusunun yalnız başına
kurtuluşunun mümkün olamayacağının somut pratikte görülmeye başlandığı,
ama bunun mevcut teoriyle izah edilemediği bir süreç yaşanıyor. Bu nokta-
da, yöntem yanlışlığına devam ediliyor. Teorik-siyasi çizgi gözden geçirilme-
yip, güncel pratiğin, günlük çıkarların dayatmalarına boyun eğiliyor, birtakım
reform talepleri ve nihayetinde sistem içinde federasyon tezi ön plana çıkarı-
lıyor.

Yurtsever hareketlerin önünde iki yol vardır: Ya reformlarla yetinilecektir,
ya da Türkiye devrimi hedeflenecektir.

KÜRT ULUSUNUN KURTULUŞU DA SOSYALİZMDEDİR...
Bugün Kürt ulusunun gerçek kurtuluşu, Marksist-Leninistlerin çözümün-

dedir, yani Türkiye devrimindedir, sosyalizmdedir... Ve halkların kardeşliği
de bu çözümün belirleyici olgusudur.

Özellikle Sovyetler Birliği'nde revizyonizmin iflasından yola çıkarak, sos-
yalizmin ulusal soruna çözüm getirmediği doğrultusunda ileri sürülen görüş-
ler, tamamen zorlama ve yaşanılan koşulların olumsuz bir etkilemesidir. Bir
halklar hapishanesi olan Çarlık Rusya'sını, halkların özgürce ve kardeşçe
yaşadığı bir ülkeye dönüştüren Lenin ve Stalin döneminin ulusal sorun konu-
sundaki çözüm ve uygulamalarına dil uzatanların, bugün alternatif olarak
ABD veya Almanya türünden federatif bir çözüm önermeleri, kendine güven-
sizliğin ve emperyalizmin ideolojik-siyasi saldırılarının yarattığı olumsuzlu-
ğun derecesini göstermesi açısından ilginçtir. Kapitalizmin kendi iç çelişkile-
rinin ve ekonomik çıkarların belirlediği, ulus olgusuyla ilgisi olmayan bu tür-
den ekonomik-siyasi, idari biçimlenmelerin, temelinde ulus olan bir soruna
çözüm olarak düşünülmesinin anlamsızlığını bir kenara bırakalım, halkların
gerçek kurtuluşunu böyle bir çözümde gören anlayışların nasıl bir sınıfsal öz
taşıdıklarını düşünmek zorundayız.

Halkların tek kurtuluşu, dün olduğu gibi bugün de sosyalizmdedir. Ve
sosyalizm bu konuda oldukça zengin deneylere sahiptir. Bu deneylerden en
önemlisi olan Sovyet deneyini daha ciddi olarak ele almak ve sonuçlar çıkar-
mak zorundayız. Çünkü Türkiye halklarının kurtuluş ve toplum örgütlenmesi
de bu zengin deneyin yaratıcı bir şekilde değerlendirilmesiyle yakından ilgili-
dir. Sovyet deneyinin bugünkü durumu, esas olarak Lenin ve Stalin'in yanlış
politika uygulamalarından değil, bu uygulamaları devam ettirmeyip, sosyaliz-
min yıkılmasına neden olan reformist-revizyonist politikaların sonucudur.
Sovyetler'de halklar arası çelişki ve çatışmaları başlatıp keskinleştiren ve yıl-
lar içinde gelişip kökleşen halklar arası kardeşlik ortamını bozan, esas ola-
rak bu revîzyonist-reformist politika ve uygulamalardır. Devrimci ve yurtsever
hareketlerin emperyalistlerden, reformist-revizyonist politikalardan öğrene-

343

cekleri bir şey olamaz, böyle bir beklentiye de giremezler. Devrimci ve yurt-
severler bugün esas olarak halkların kardeşliğine ve bu kardeşliğin, birlikteli-
ğin yaratacağı güce güvenmek zorundadırlar.

Özetlersek, bugün halkların gerçek kurtuluşunu isteyen tüm devrimci-
yurtsever hareketler, halkların önüne sosyalizm hedefini koymalıdırlar. Bu
noktada, özellikle ülkemiz koşullarında Kürt ve Türk halklarının birlikte örgüt-
lenmesi ve mücadelesi tayin edici bir önem taşır. Tüm devrimci-yurtsever
hareketler, halkların kurtuluşunu ve sosyalizmi amaçlayan devrimci mücade-
leyi bastırmak için halklar arasında düşmanlık yaratmayı amaçlayan oligraşi-
nin taktikleri karşısında, halkların kardeşliğini hedefleyen politikalar geliştir-
me zorunluluğuyla karşı karşıyadır. Bu sadece bugünkü çok boyutlu ve kap-
samlı saldırının göğüslenmesi açısından değil, asıl olarak halkların kurtuluşu
için olmazsa olmaz bir görevdir.

1992 Nevvroz'u Türkiye devrimci ve yurtsever hareketleri açısından bu
şekilde değerlendirilmelidir. Nevvroz, halklar arası yeni çelişkilerin nedeni de-
ğil, Kürt ve Türk halklarının ortak mücadelesinin simgesi haline getirilmelidir.

Halkların zulme ve köleliğe başkaldırı günü olan Nevvroz, aynı zamanda
Türk halkının da bayramı olmalıdır. Bugün mücadelenin vardığı seviye açı-
sından Türk halkı da ulusal kimlik mücadelesi vermek zorunda olan bir halk-
tır. Emperyalizmin yeni-sömürgesi olan, ekonomik, politik, siyasal, kültürel
vb. her şeyini emperyalizmin belirlediği bir ülkede, Türk halkının herhangi bir
ulusal sorunu yoktur diyemeyiz. Sorun, bunu halkların bilincine çıkarma ko-
nusundaki eksikliklerdir ve bunun sorumlusu da esas olarak emperyalizme
ve oligarşiye karşı mücadele yürüten devrimci-yurtsever hareketlerdir. Bu
eksiklik en kısa zamanda giderilmeli, Türk halkının emperyalizm ve yerli iş-
birlikçileri karşısındaki ulusal talepleri de Kürt halkıyla birlikte gündeme geti-
rilmelidir. Halkların ulusal ve sınıfsal talepleri ancak devrim hedefinde odak-
laşıp çözülebilir. Bu durumda Kürt halkının taleplerinin ön plana çıktığı yad-
sınamaz.

Diğer yandan, özellikle oligarşinin geliştirmeye çalıştığı milliyetçi, ırkçı
yaklaşımlar karşısında yurtsever hareketlerin, küçük burjuva milliyetçiliğinin
kaypak alanına her geçen gün biraz daha kaydığını gördüğümüz bugün, bu
olumsuz gelişmenin önüne geçmenin tek koşulu, Kürt halkının ulusal taleple-
rinin yanında, Kürt emekçilerin taleplerinin daha sık ve Türk emekçileriyle
birlikte gündeme getirilmesidir. Bu aynı zamanda Kürt halkı içerisindeki bur-
juva milliyetçi feodal işbirlikçi kesimlerin ulusal mücadeleyi yozlaştırma, yü-
zeysel reformlar düzeyine indirgeme çabalarının da önünü kesecektir.

Dileğimiz, 1992 Nevvroz'unun Türkiye halklarının ulusal ve sınıfsal talep-
lerini birlikte yükselttikleri bir dönemin başlangıcı olmasıdır. Bu olumluluğun
gelişmesi ve yeni kazanımlar yaratması için, bizler her türlü çabayı göstere-
cek, hiçbir özveriden kaçınmayacağız. Tüm devrimci-yurtsever hareketler-
den de aynı doğrultuda çaba ve özveri bekleme hakkını kendimizde görüyo-
ruz. Çünkü Türkiye halklarının çıkarları bunu gerektiriyor.

344

Sayı: 41,1 Nisan 1992

ZAFER HALKLARIN OLACAKTIR!
Oligarşi, aylardır hazırlıklarını sürdürdüğü saldırıyı '92 Nevvroz'uyla birlikte

başlattı. Bugün Kürt halkı katlediliyor, kanı akıtlıyor.
Oligarşi açısından sorun asker-silah vb. değil, öncelikle bu saldırının ze-

minini oluşturmaktı. Basın, TV, MİT, kontrgerilla, siyasi polis aylardır bu işe
seferber edildi. Kürt-Türk düşmanlığı amaçlandı. Haklarnı, kimliğini isteyen
Kürt halkına karşı şovenizm rüzgarları estirildi. Kürt halkının her talebi, her
sorunu bu bölücü ve şoven politika ve demagojilerle çarpıtıldı. Kürt halkının
talepleri ve mücadelesi karşısında Türk milliyetçiliği körüklendi, ırkçılık can-
landırılmaya çalışıldı.

Evet, saldırı zemini oligarşinin aylar süren ve tüm kurumlarını seferber et-
tiği çalışmalarıyla oluşturuldu. Kürt ulusal hareketi de, yaptığı "ayaklanma"
çağrısıyla bu oyuna düşmekten kurtulamadı. Bu, geneldeki yanlış politikaları-
nın bir yansımasıydı. Kürt-Türk düşmanlığını amaçlayan politikaların sonuçla-
rını kavrayamaması, halklar arası düşmanlığın körüklendiği bir ortamda söy-
lediklerine ve eylem çizgisine gereken özeni göstermemesi, Türkiye halkları-
nın devrimci mücadelesini ve gücünü küçümser bir tavra girmesi ve son ola-
rak da "ayaklanma" çağrısı yapması, Kürt ulusal hareketinin oligarşinin yapı-
sını, politikalarını ve amaçlarını kavrayamadığını gösteren önemli olgulardır.

Ancak, şu anda bizim gündemimiz, Kürt ulusal hareketinin hataları, eksik-
likleri değildir. Gündemimizi, oligarşinin halklara karşı ilan ettiği savaş ve bu
savaşa karşı mücadelede üzerimize düşen görevlerin yerine getirilmesi oluş-
turmalıdır.

Hataları, eksiklikleri ve bunlara yönelik eleştirileri görevlerimizin önüne çı-
karmak ve eleştirilerin arkasına saklanarak görevden kaçmak devrimci tavırla
ve ahlakla bağdaşmaz.

Oligarşi halklara karşı savaş ilan etmiştir ve bugün halklara karşı ilan etti-

345

ği bu savaşın ilk darbesini Kürt halkına vurmaya, tüm Türkiye halklarına karşı
yürüteceği savaşın moral gücünü Kürt halkını ezerek elde etmeye çalışmak-
tadır.

Faşizmin Kürt halkının katli üzerinde bir moral güç kazanmasına izin ve-
remeyiz. İşkencecilerin, katillerin korku ve panikten kurtulmalarına zafer ka-
zanmış havalarına girerek halka yönelik yeni saldırılar için güç kazanmalarına
sessiz kalamayız. Kim, her ne gerekçeyle olursa olsun, sessiz kalırsa, müca-
deleyi yükseltmek için çaba göstermezse, istese de istemese de oligarşinin
yeni saldırılarına destek vermiş olacaktır.

Oligarşinin Kürt halkına karşı yürüttüğü katliama, Dersim vb. sonrası gibi
Kürt halkını yenik ve yılgın bir ruh haline sokmayı amaçlayan sindirme-pasifi-
ze etme yöntemlerine karşı mücadeleyi yükseltmek, Kürt halkını ne pahasına
olursa olsun yalnız bırakmamak öncelikli bir görev olarak tüm devrimci-yurt-
sever hareketlerin gündemine girmelidir.

Mücadeleden soğutulmuş, umutsuzlaştırılmış bir Kürt halkı, Türkiye devri-
minin kaybıdır. Kürt halkının böyle bir duruma düşürülmesi Türkiye devrimini
gerileten bir olgu olarak görülmeli ve bu noktada tüm devrimci-yurtsever hare-
ketler bu soruna şunun hatası, bunun sorumluluğu diye bakmadan, emperya-
lizme ve faşizme karşı Kürt halkının yanında olduğunu mücadelesiyle ortaya
koymalıdır. Sessizce bekleyip, sonuca göre taktik belirleme tavrı, oligarşinin
baskı-terör ve katliam ile yaratacağı ve tüm emekçi halklara dayatacağı bir
sonucu bugünden kabullenme anlamını taşıyacaktır.

Oligarşi Kürt halkının yalnız olmadığını mutlak görmelidir. Ufak tefek de
olsa, başarıya susamış işkencecilere, katillere moral kazanma fırsatı verilme-
meli, ülkenin her yanında ve bütün mücadele yöntemleri kullanılarak "Kürt-
Türk Kardeşliği, Kurtuluş Devrimdedir" şiarları öne çıkarılmalı, halklar oligarşi-
nin bastırma operasyonlarının önüne dikilmelidir.

DEMOKRASİ, İNSAN HAKLARI DEMAGOJİLERİ
BİR KERE DAHA İFLAS ETTİ, TERÖR TÜM ÇIPLAKLIĞIYLA
BİR KEZ DAHA HALKLARA YÖNELDİ
Kürt halkına uyguladıkları zulüm ve terörden zevk alırcasına zafer çığlık-

ları atan Demirel ve destekçileri başaramayacaklarını, kurtuluş için savaşan
halkları yenemeyeceklerini mutlaka görecek ve halklar karşısında yenilginin
tadını mutlaka tadacaklardır. Ne dayandıkları emperyalizm, ne orduları, ne
özel timleri, ne de demagojileri onları bu sonuçtan kurtaramayacaktır.

Emekçi halklar, Şili'yi aratmayacak biçimde Kürt halkını stadyumlara top-
layanların, halkı silahsızlandırmak ve mücadeleden vazgeçirmek için evlerini
yıkanların, talan edenlerin, güç gösterisi için evlerin çatılarında jet uçuranların
bugünkü sevinçlerini ve zafer kazanmış komutan havalarının boşuna olduğu-
nu mücadeleyi daha da yükselterek ortaya koyacaklardır.

Faşizm bu mücadelenin "3-5 günlük bir mücadele olmadığını ve olmaya-
cağını, birkaç yer ile sınırlandırılmayacağım bilmelidir. Bu tüm Türkiye halk-
larının yaşam kavgasıdır, kurtuluş kavgasıdır. Kurtuluş sağlanıncaya kadar
da devam edecektir. Hiçbir katliam, baskı, terör, böyle bir mücadeleyi ortadan

346

kaldıramaz. Hiçbir demagoji halkları ilelebet aldatamaz, mücadelelerini saptı-
ramaz.

Düne kadar "Kürt realitesini tanıyoruz" diyen Demirel'lerin, "Kürt sorununu
demokrasi ve insan hakları temelinde çözeceğiz" diyen İnönü'lerin nasıl bir
realiteden, nasıl bir demokrasi ve insan haklarından söz ettikleri artık çok
açıktır. Bu, Kürt halkının kimliğiyle yaşayamadığı bir demokrasidir, varlığının
reddedildiği bir realitedir, ileri sürdüğü her talebin kurşunla karşılandığı bir in-
san haklarıdır.

Kürt realitesini tanıyoruz diyenler, demokrasi ve insan hakları içinde çöze-
ceğiz diyenler, bugün Kürt halkına karşı ulusal talepleri gerekçe gösterip, te-
rör uyguluyorlar, katliamlar düzenliyorlar. Kimliklerinin baskı altında tutulması-
na karşı mücadele edenlere, ulusal özlemlerini dile getiren renklerine sahip
çıkmalarına dahi tahammül edemeyip, kurşun, bomba yağdıranların insan
haklarıyla, demokrasiyle zerre kadar ilgileri yoktur. DYP-SHP iktidarına "de-
mokrat, insan haklarına saygılı" yaftası asanların, bu iktidarı "özel savaş aygı-
tına alternatif görüp destekleyenlerin, desteklenmesini önerenlerin, yeni "açı-
lımlar" için basamak olarak değerlendirenlerin düşünce ve beklentileri bugün
bir kez daha yaşamın gerçekleriyle ezilmiş, tuz-buz olmuştur.

'92 Nevvroz'u DYP-SHP iktidarına bel bağlayanların beklentilerine bir dar-
be olduğu gibi, Kürt halkının kurtuluşunu oligarşi ile uzlaşma-görüşme çaba-
larında arayanlara da acı bir deney yaşatmıştır. Oligaşi Osmanlı'nın, Kemaiiz-
min gelenekleriyle beslenen, emperyalizmin yol göstermesi ve destekleriyle
ayakta duran bir ulusal baskı politikasına sahiptir. Bu politikada halk yararına
hiçbir şey yoktur. Baskı, terör, katliam, provokason vardır ve istisna olarak da
nefes almak için, zaman kazanmak için gündeme getirilen kısmi tavizler var-
dır. Ancak bu politikada UKKTH kesinlikle yoktur, buna yol açma tehlikesi ta-
şıyan hiçbir taviz yoktur. Görüşmeleri, uzlaşmaları böyle bir yolu açacak kısmi
tavizler koparmanın taktikleri olarak ele alanların da '92 Nevvroz'undan çıka-
racakları önemli dersler vardır. Unutulmamalıdır ki, oligarşinin temel yöntemi
şiddettir ve bugün de şiddet ön plandadır.

HALKA KARŞI ŞİDDET UYGULAYANLAR,
HALKIN DA ŞİDDET UYGULAMA HAKKİ OLDUĞUNU UNUTMASIN
Oligarşi Kürt halkına karşı uyguladığı şiddet politikasını meşru göstermek,

katliamları haklı göstermek için bugün kamuoyunu "silah çektiler, bayrak açtı-
lar" demagojileriyle aldatmaya çalışmaktadır.

En küçük bir olayı dahi azgın bir terörün gerekçesi yapanlar, bu demago-
jileriyle kimseyi aldatamayacaklardır. Oligarşi terörü amaçlamıştır ve yapmış-
tır. Hiçbir demagoji, hiçbir gerekçe Demirel-İnönü iktidarının terörist yüzünü
gizleyemeyecektir.

Yüzyıllardır sömürü, baskı, zulüm altında tutulan, her türlü hak ve özgür-
lükleri, kimlikleri gasp edilen halkların, sömürücülere, zalimlere verecek çiçeği
yoktur. Ve hiç kimse halklardan böyle bir teröre kölece boyun eğmesini bekle-
yemez. Terör ve katliamlarla baskı altında tutulmak istenen, hakları, özgürlük-
leri gasp edilen tüm halklar gibi, Türkiye halklarının da şiddet kullanma hak-

347

lan vardır.
Meşru ve haklı olan, Kürt-Türk her milliyetten emekçilerin, işçilerin, köylü-

lerin, beyaz yakalıların, gecekondu yoksullarının emperyalistlere, tekelcilere,
işbirlikçilere, tefecilere, sömürücü ve zalimlere, işkencecilere, halk düşmanla-
rına uyguladığı, uygulayacağı şiddettir. Bu devrimci şiddettir ve tüm ezilen
halkların bu şiddeti kullanma hakları vardır. Onlara bu hakkı baskı ve köleliğe,
sömürüye karşı mücadeleyle yazılan insanlık tarihi vermiştir.

Kürt halkı da baskı ve şiddet karşısında kendini korumak, yaşatmak, hak-
larını ve kimliğini kazanmak için şiddete başvuruyor diye suçlanamaz, oligar-
şinin şiddeti bu nedenle haklı gösterilemez. Halkların şiddet hakkını kabulen-
meyenler, lafta ne derlerse desinler baskı ve sömürü düzeninin devamından
yanadırlar, sürdürülen katliam politikalarını destekliyorlardı.

Bugün asıl terörist devlettir. Terör demagojisiyle devrimcilere-yurtseverle-
re, Kürt ve Türk halklarına saldırması alınlarındaki terörist damgasını sileme-
yecektir. Halka karşı terörizm suçunu işleyen, bu terörü, halkın ulusal talepleri
için yürüttüğü mücadelesini veya ulusal kimlik özlemlerini dile getiren bayra-
ğını gerekçe göstererek meşrulaştırmak isteyen DYP ve SHP halka hesap
vermek zorundadır.

DYP ve SHP uygulanan terörün, katliamların birinci dereceden sorumlula-
rıdır. Halkı katleden, halkların ulusal kimliklerini gasp etmeyi terör ve baskı ile
sürdüren DYP ve SHP'ye halkın vereceği ne oy ,ne güven, ne destek, ne de
çiçek olabilir. Artık ektiklerini biçeceklerdir. Halka karşı şiddet uygulayanların
halktan alacağı karşılık da şiddet olacaktır.

KURTULUŞ DEVRİMDEDİR, TEMEL GÖREV HALKLARI
DEVRİM HEDEFİNDE BİRLEŞTİRMEKTİR
Ezilen, sömürülen tüm sınıf ve tabakaların, ulusal kimliği gasp edilen

halkların UKKTH'ni isteme hakları vardır ve bu onların en doğal haklarıdır.
Bir halkın ayaklanma hakkına saygı gösterip desteklemek devrimcilerin

görevidir. Ama bu saygı ve destek, hiçbir zaman ayaklanmanın her koşulda
gündeme getirilebileceğini kabullenme ve ayaklanmayla oynanabileceği anla-
mına gelmez.

Bugün Kürt halkının ayaklanma ile kurtuluşunu sağlamasının objektif ve
sübjektif koşulları yoktur. Çünkü, Kürt, Türk ve tüm milliyetlerden emekçi
halkların kurtuluşu devrimdedir. Kardeşlik ve birlik içinde verilen mücadelede-
dir. Ne Kürt halkının, ne Türk halkının hangi strateji ve araçlarla olursa olsun,
mevcut koşullarda tek başına kurtuluşu mümkün değildi. Özellikle son bir yıl-
daki gelişmelerle oligarşik devlet mekanizması parçalanmadan, bu çark yerle
bir edilmeden halkların kurtuluşunun gerçekleşemeyeceği açık bir şekilde or-
taya çıkmıştır.

Kurtuluş devrimdedir ve bu gerçeği bugün "sömürge", "ayrı mücadele,
ayrı kurtuluş" tezlerinin sahipleri de anlamış durumdadırlar. Yıllardır savun-
dukları teori iflas etmiştir. Teorilerinin iflas ettiği bu noktada, bunu açıkça ka-
bul etmekten kaçınmanın, hırçınlaşıp, sağa-sola siyasi-ideolojik düzeyde ele
alınamayacak saldırılarda bulunmanın kimseye ve mücadeleye bir yararı ol-

348

maz. Bu yolda ısrar edilmeye devam edildikçe, sosyalizmden daha çok uzak-
laşma, pragmatizm, güçler dengesine göre taktik belirleme ve de başka güç-
lere dayanma tavırları giderek kaçınılmaz bir şekilde kalıcılık kazanacaktır.

Kurtuluş mücadelesi yürütenlerin deneme-yanılma yöntemiyle mücadele-
yi yönlendirmeye, doğru düşünceleri kabullenmemek için pratiği zorlamaya
hakları yoktur. Deneycilik geriliktir. Mücadelenin yol göstericisi her zaman si-
yasi düşünceler olmalı, deneme yanılma yöntemi hiçbir şekilde onun yerini al-
mamalıdır. Bu anlayışla pratiği zorlamanın, güçler dengesine göre tavır belir-
lemenin zararı sadece ve sadece halkların kurtuluş mücadelesinedir ve böyle
bir zarara yol açmaya da kimsenin hakkı yoktur.

Devrimci düşünceler her şeye rağmen daha yakıcı ve daha çarpıcı bir şe-
kilde kendisini hissettirip dayatacaktır. Devrimciler için mücadele platformu ne
yalnız batı, ne de sadece Kürdistan'dır. Temel görev doğudan batıya, kuzey-
den güneye her yerde mücadeleyi yükseltmek, ulusal ve sınıfsal çelişkiler
doğrultusunda tüm emekçi halkları ve ulusları devrim hedefinde birleştirmek-
tir. Bu görev devrimcilerindir, bizimdir.

BUGÜN "BİRLİK" MÜCADELEDİR,
ENTERNASYONALİZM TÜRKİYE DEVRİMİDİR
Tüm devrimci-yurtsever hareketlere sesleniyoruz!..
Sosyalistlik, yurtseverlik, ilericilik, demokratlık, enternasyonalistlik sıfatla-

rını kimseye bırakmayanlara sesleniyoruz!..
Birlik, cephe, platform diye durmadan çağrı yapan, tartışıp duran "Birlikçi-

ler"e sesleniyoruz!..
Şovenizm, Kemalizm, Türk Solu kelimelerini dillerinden düşürmeyip sağa-

sola yakıştıranlara sesleniyoruz!.
Oligarşi tüm emekçi halklara savaş açtı ve şu anda Kürt halkı katlediliyor,

mücadelesi bastırılmaya çalışılıyor...
Sosyalistlik, ilericilik, yurtseverlik, demokratlık, enternasyonalistlik bu katli-

ama karşı çıkması, mücadele etmeyi, açılan savaşa halkların yanında, önüde
cevap vermeyi gerektirir. Bu gerekliliği nasıl yerine getiriyorsunuz, bu doğrul-
tuda ne yapıyorsunuz? Emekçi halklara, katledilen Kürt halkına söyleyecek
bir şeyleriniz olmalı...

Her fırsatta "Birlik" diye feryat eden "Birlikçiler"; nerede birlikleriniz, cephe-
leriniz, platformlarınız? Bugün birlik mücadeledir, mücadele birliktir, ama siz
yoksunuz... Mücadelede ifadesini bulmayan birliklerinizle halka ne verdiniz,
ne vermeyi amaçlıyordunuz? Birliğin, mücadelede kendini göstermesi gerektiği
bu dönemde, sizlerin de halklara söyleyecek bir şeyleriniz olmalı.

Şovenizmin, Kemalizmin, milliyetçilğin bugünkü biçimlenmesi oligarşinin
savaş ilanı karşısında Kürt halkını yalnız bırakmaktır, oligarşinin sözcüleriyle
aynı paralelde; mücadele eden! oligarşiden hesap soran devrimcilere saldır-
maktır. Bugüne dek devrimcileri halklara şovenistler, Kemalistler, Türk Solu
diye tanıtmaya, karalamaya, hedef göstermeye çalışanların da halklara söyle-
yecek bir şeyleri olmalı...

Bugün devrimcilik, yurtseverlik adına ne varsa, anlamını mücadelede,

349

mücadelenin yükseltilmesinde buluyor. Sosyalistliğin de, yurtseverliğin de, ile-
riciliğin de, demokratlığın da kıstası mücadele etmektir, halklara karşı ilan
edilmiş bu savaş karşısında mücadelenin ivmesini yükseltmektir.

Kürt halkının katledildiği, sindirilmeye çalışıldığı, ulusal taleplerinin meza-
ra gömülmek istendiği bu dönem, keskin laflara ve bu keskinliğin altına giz-
lenmiş pasifizme halkların tahammülü yoktur. Halklar konuşan değil, mücadele
eden devrimcileri, yurtseverleri yanında, önünde, mücadelenin tam ortasında
görmek istiyor.

"Birlikçilik" bitmiştir, mücadelenin dışında kalmıştır, masa başında baş-
lamış ve oradan çıkamamıştır. Bu birliklere umut bağlayanlar da, umutlarını
orada bırakmak ve mücadelenin gerçek sahiplerini dikkate almak zorundadır.
Mücadele dışında bir birlik aramak, özünde birliği istememek anlamını taşır.

Enternasyonalizmin bugün ülkemiz açısından tek bir anlamı vardır, o da
Türkiye devrimidir.

Bu büyük hedefi görmeyip, enternasyonalizmi grupsal çıkarlara, milliyetçi
düşüncelere hapsedenler de, isteseler de istemeseler de Türkiye devriminin
karşısında yer almış olacaklardır.

Türkiye devriminin dar kafalılara, pasifizme, gevezeliğe, faydacılığa ta-
hammülü kalmamıştır ve bu hastalıklarla sakatlanmış kafalara, yapılara ihti-
yacı yoktur.

Türkiye devrimi oportünizmin ve reformizmin tüm sapkınlıklarına, milliyet-
çiliğin yanlış politikalarına ve bu politikanın sonuçlarına rağmen Kürt, Türk ve
tüm milliyetlerden emekçi halkların mücadelesi ile gelişecek ve kendi doğru
rotasına girecektir.

* * *
Sayı: 41,1 Nisan 1992

KAVGADAN UZAK KALANLARA
Geçmişte şu veya bu nedenle korkmuş, umutsuzlaşmış, devrimcilikten

kopmuş, ama onur ve namus duygusunu kaybetmedim diyenleri, düzenle
bütünleşip düzenin halka karşı işlediği suçlara bulaşmamışları, devrimci,
yurtsever, ilerici düşünce ve duygularımı hala koruyorum diyenleri yeniden
devrimci kimliklerini kazanmaya, devrimci mücadeleye katılmaya, en azın-
dan omuz vermeye çağırıyoruz.

Hiç kimseyi, hele hele bir dönem devrimci mücadeleye katılmış eski ar-
kadaşlarımızı, eski dostlarımızı kapitalizmin çöplüğünde kimliksiz bir yaşa-
ma, kendine, arkadaşlarına ve halkına ihanetin kokuşmuşluğuna layık gör-
müyoruz. Aksine emperyalizme ve oligarşiye karşı mücadele etmenin, haklı-
dan ve halktan yana olmanın, devrimci saflarda mücadele etmenin onurunu,
acılarını, sevinçlerini paylaşmak istiyoruz.

Elbette ki, bu onur ucuz değildir. Acılar, kayıplar, zorluklar, fedakarlıklar
vb. bu onurun günümüzdeki fiyatıdır. Ödülü ise çok büyüktür. İnsan olmanın,
dost olmanın, yoldaş olmanın iç huzurudur bu... Çürümüşlüğü, kokuşmuşlu-

350

ğu göremeyen birinin bu ödülün değerini anlaması düşünülemez.
Evet, her şeyin çürüdüğü ve kokunun her yanı sardığı bir düzendeyiz.

Bu düzenin insani niteliklerini kaybetmemiş birine vereceği tek bir şey var-
dır... Bunalım, bunalım ve daha fazla bunalım... Evde, işte, sohbetlerde, eğ-
lencelerde, kısacası her yerde bunalımın belirlediği bir ortam. Bunu yaşa-
mak ve çekmek zorunda değilsiniz. Kendinizden ve sorunlardan kaçmanın
sonu da yoktur. Ve sizi mutlaka bir yerde, hem de en zayıf olduğunuz yerde
yakalayacaklardır. Mücadele her sorunu, her bunalımı çözen bir güçtür. Bu-
gün devrimci hareketimizin durumu mücadelenin gücünü ortaya koyan canlı
bir örnektir. Faşizmin tüm baskı ve zorbalıklarına, dost görünen, felaket tel-
lallarının, art niyetlilerinin tüm çabalarına rağmen, devrimci hareketimizin
emperyalizme ve oligarşiye karşı savaşını boyutlandırarak sürdürmesi, ta-
mamen mücadelenin gücüne inanmaktan kaynaklanıyor.

Dost görünenler dahil birçokları kendilerine güvensizliklerinin, yetmezlik-
lerinin, çarpıklıklarının ürünü olarak birkaç ayda tükenmemizi, yok olmamızı,
beklediler, hayal ettiler. Bugün ise düşmanlarımız ve dostlarımız da görüyor
ki, hareketimizi hiçbir güç yok edemez.

Reformizin, revizyonizmin uluslararası çapta ihanetine, uzlaşma eğilimleri
ve çabalarının rağbet görmesine rağmen, hareketimizin varlığı ve mücadelesi
tüm devrimci-yurtseverlerin ilgi odağıdır ve aynı zamanda emperyalistler ve
işbirlikçilerinin M-L'nin bittiği, yok olduğu demagojilerine de bir cevaptır. Bunu
sağlayan ise, devrimci çizgiyi savunma ve uygulama kararlılığıdır, ısrarıdır.
Bu 71 devrimci hareketiyle, 30 Martlarla, direnişlerle, Ölüm Oruçlarıyla, 12
Temmuzlarla, kırda ve şehirdeki tüm şehitlerle yoğrulan bir ruh halidir ve
siyasi çizgiden, düşüncelerden ayrı düşünülemez. Mücadelemiz ve devrimci
kararlılığımız emperyalizmi ve oligarşiyi korkutuyor. Bu doğal ve anlaşılır
olanıdır. Ama kimi dostlarımızın gelişip güçlenmemizden kaygılanmalarına
hiç gerek yoktur ye buna anlam da veremiyoruz. Niyetlerini biliyoruz, anlı-
yoruz ve niyetleri önünde engel de değiliz. Engel görüyorlarsa, niyetlerine ve
kendilerine bir güvensizlikleri vardır. Çünkü herkes bilir ki, geleneklerimizde
siyasi çizgimizde mücadele edeni desteklemek vardır ve dostlukları daha
büyük dostluklarla karşılarız. Bu nedenle, geleneklerimiz ve siyasi çizgimiz
ortadayken, bunu bilmesi gerekenlerin kaygılarını sağlıklı bir durum olarak"
yorumlayanlayız.

Mücadelemiz herkese, her şeye, içten ve dıştan, düşmandan ve
"dost"lardan kaynaklanabilecek her engele karşın, tüm boyutlarıyla (askeri,
siyasi, kitlesel, örgütlenme vb.) yükselişine devam edecektir. Çünkü bu mü-
cadeleyi belirleyen, devrime, Türkiye halklarının kurtuluşuna olan yüksek
inançtır. Hala devrime, sosyalizme, halkların kurtuluşuna inanıyorum diyen-
ler; şu veya bu nedenle mücadeleden kopmuş olanlar, köşelerine çekilmiş
olanlar, kuleden seyretmekle yetinip, mücadelenin içerisine bir türlü katıla-
mayanlar, bugün dünden daha umutsuz, daha karanlık değildir. Hareketimiz
düşmanın her türlü ahlaki-ideolojik-fiziki saldırılarına rağmen bugün daha
güçlü, daha kararlı, daha inançlıdır. Bu düzende kimliğinizle, onurunuzla,
kendinize ve halkınıza ihanet etmeden yaşabilirsiniz. Ve bu yaşam kavgasız,

351

mücadelesiz olmaz. Hala devrimciyim, yurtseverim, ilericiyim diyenlerin, böyle
bir kavgada şu veya bu şekilde yer alma güçleri vardır ve yaşabilecekleri
mutlaka bir şey bulunur. Herkesten 24 saat devrimcilik yapmasını, elde silah
savaşmasını istemiyoruz, beklemiyoruz. Sorun kavgaya, mücadeleye bir
yerlerden katılmak, onu geliştirecek, güçlendirecek küçük-büyük şeyler ya-
pabilmektir, katkıda bulunabilmektir. Öncelikle bunu istemek gereklidir. İs-
tendiğinde yapılmayacak şey yoktur. Ve şunu hiçbir zaman unutmayalım:
Çok küçük katkılardan, çabalardan büyük şeyler doğacaktır.

30 Mart'ın 20. yılında Türkiye halklarının namusunu, onurunu yaşamları
pahasına çiğnetmeyen şehitlerimizi saygıyla anarken, namusluyum, onurlu-
yum diyenleri, bunları koruma kavgasına katılmaya, üzerine düşeni yapma-
ya çağırıyoruz...

 * * *
 Sayı: 41,1 Nisan 1992

'92 30 MARTINDA DAHA GÜÇLÜ,
DAHA KARARLIYIZ
30 Mart Türkiye devriminn manifestosudur. Türkiye sınıflar mücadelesi-

nin tarihini ve geleneklerini kavrayamayanlar hiçbir zaman bunu anlamadılar
ve hala da anlamış değiller.

Evet, 30 Mart Türkiye devriminin manifestosudur ve THKP-C'nin ideolojik-
politik tezlerinden, pratik çizgisinden ayrı düşünülemez. Bu, etîyle-kemiğiyle
Türkiye devrimini düşünenlerin, Türkiye devrimini masa başlarında burjuvazi-
nin nabzına göre şerbet vererek değil, elde silah sokaklarda, dağlarda yarat-
maya çalışanların; halkı küçümseyip hor görenlerin değil, gücüne ve yaratıcı-
lığına inananların, Türkiye devriminin çıkarları için ölümü göze alabilecek ka-
dar ideolojik-politik ve kişisel güvene sahip olanların manifestosudur.

Bu manifesto, devrimciliği boş zamanların meşgalesi olmaktan çıkarıp,
bir yaşam biçimi haline getirmeyi, devrimci mücadeleyi günlük politikaların
batağında yuvarlanan, ilkesiz, kuralsız bir kör dövüşünden çıkarıp, iktidar
hedefli bir kavgayı örgütlemeyi, burjuva politikalarının kuyruğunda dolaşma
yerine, atak ve cesur hamlelerle gündemi belirlemeyi öngörür.

30 Mart 1972 bu nitelikleriyle sürekli saldırıların, tasfiyeciliğin hedefi ol-
muştur. Bu da kaçınılmazdır. Çünkü bu çizgi tüm statükoları yıkıp, devrimci
mücadeleyi ve devrimciliği gerçek anlamlarına kavuşturmuş, kapalı odalar-
dan, dergi sayfalarından çıkarıp, sıradan insanların eline vermeyi hedefle-
miştir. İşte bu nedenlerle, kimileri onu manifesto niteliğinden sıyırıp, duvara
resimleri asılacak kahramanlarla sınırlamaya, kimileri oligarşinin sözcülerin-
den daha yüksek sesle anarşist-terörist ilan etmeye, kimileri büyük bir sahte-
karlıkla temel tezlerini yok edip savunuiabilir(!) kılmaya, kimileri de bu mani-
festoyu kendi zeka düzeylerine indirgeyip, savunulamaz bir karikatür haline
getimeye çalıştılar.

30 Mart'tan günümüze 20 yıl geçti ve bu 20 yıl içinde tasfiyecilerin çoğu

352

30 Mart ve THKP-C hakkında konuşamaz hale geldi. 20 yılık mücadele hep-
sini silip süpürdü. Artık THKP-C çizgisini, sömürmek amacıyla yapanlar hariç
tutulursa, ağzına alan pek kalmadı. Ama THKP-C'nin gerçek çizgisi 20 yıl
boyunca hiçbir zaman pratikten kopmadı ve bugün de savaşını sürdürüyor.
Bu Devrimci Sol çizgisidir.

DEVRİM TAKLİTÇİ BİR KOLAYCILIĞIN ÜRÜNÜ OLMAYACAKTIR...
Evet, THKP-C Devrimci Sol, Devrimci Sol THKP-C'dir.
THKP-C/Devrimci Sol çizgisinin sürekli gelişen bir rotada, Türkiye sınıflar

mücadelesinde köklü bir yer edinmesinde belirleyici etkenlerden başlıcası, ide-
olojik-siyasi ve pratik düzlemde taklitçilik ve dogmatizmden uzak olmasıdır.

Siyasal düzlemde taklitçilik bir ilkellik belirtisidir. Öğrenme-geliştirme, ya-
ratıcılık yeteneklerinin yokluğunu gösterir ve özde yapma-sonuçlandırma ni-
yetlerinde bir eksikliğin, bir yetersizliğin sonucudur. Yaratmayı değil, hazıra
konmayı, moda olanı benimsemeyi ifade eder.

Dogmatizm ise gelişmeyi, yaşamın çok yönlülüğünü reddeden, ideoloji
ve siyaseti yaşamdan kopuk kalıplar haline getiren bir kafa yapısının sonu-
cudur .Bunun da temelinde yaratıcılık, geliştirme ve somutu kavrama eksik-
likleri, yetersizlikleri vardır. Özünde devrimci değil, gerici, tutucu bir kafa ya-
pısını yansıtır.

Dogmatik ve taklitçi bir temelde şekilenen siyasal yapılanmalarda, baş-
kalarının başka deneylerinin sonuçlarını aynı zaman ve mekandaki özgüllük-
lere uygulama çabalarının zorlamasını ve hırçınlığını çok kolay görebiliriz.
Bu tip siyasal yapılanmaların çizgilerinde ve tarihlerinde düşmana darbeler
vurmak, mücadeleyi geliştirmek pek ön plana çıkmamıştır. Ön planda olan
taklitçi-dogmaik görüş ve pratiklerin rekabetçi bir tarzda diğer anlayışlara da-
yatılmasının doğurduğu çekişme ve çelişkilerdir. Pratiğe, özgül koşullara uy-
mayan ve bu nedenle bir sonuç yaratmayan siyasi ideolojik çizgilerini, sol
içinde sol içi çekişme ve çelişkilere dayanarak yaşatma anlayışı giderek bu
tip yapılanmaların varlık tarzı olmuştur.

Türkiye solu, bu anlamıyla taklitçilik ve dogmatizmle damgalanmış, kısır
bir ideolojik-siyasi geleneğin üzerinde şekillenmiştir. Teoride, siyasette, pratik-
te özgün hiçbir şey yoktur. Söyledikleri ve yaptıkları her şeyi diğer ülke dev-
rimlerini anlatan kitaplarda, klasiklerin dönemsel-taktiksel belirlemelerinde bu-
labiliriz. Onlara göre teori kitapta yazılandır, siyasi-pratik çizgi ise devrimini
yapmış ülkelerden birinin (hangisi olacağı biraz "moda"ya, biraz da gördükleri
yakınlığa bağlıdır) deneylerinde vardır. Türkiye için yeni bir şey aramak, bul-
mak ve uygulamak ise küçük burjuvalıktır, anarşizmdir, terörizmdir.

THKP-C çizgisi ise tüm tarihi boyunca taklitçilikten, dogmatizmden uzak
kalmış, söylediği, yaptığı her şey M-L, ideoloji ve ilkeler ışığında yeni-sömür-
ge Türkiye'nin siyasal, sosyal, ekonomik, tarihi yapısının tahlilinden ve ge-
rekliliklerinden kaynaklanmıştır.

Devrimci Sol'un gelişmesinin temelinde de bu anlayış vardır. Çünkü bu
anlayış M-L ideoloji ve siyaseti Türkiye için düşünmekte ve uygulamaktadır.
Marksizm-Leninizmi Türkiye halklarının diliyle konuşmaktadır. Bu çizgi hiçbir
zaman Türkiye halklarına ve onların sorunarına, devrimini yapmış ülke baş-

353

kentlerinden bakmamıştır. Ayaklarını sağlamca Türkiye topraklarına basarak,
Türkiye devrimini düşünmüş, her türlü moda ve şablonculuğun karşısına Tür-
kiye halklarının yaşadığı somut koşulları, gerçekleri ve görevleri çıkarmıştır.

YILGINLIK-KARAMSARLIK EĞİLİMLERİNİN KARŞISINDA
DEVRİMCİ ÇÖZÜM, İVMENİN YÜKSELTİLMESİDİR
Devrimci sol çizgisi yılgınlık, karamsarlık batağında yuvarlananların, tüm

tasfiyeciliklerine ve saldırılarına karşın oluşmuştur. Gerek 30 Mart öncesi,
gerekse 1974 sonrası gündeme gelen en önemli saldırılar, baskı-terör karşı-
sında yılgınlığa, karamsarlığa saplananların, bu ruh haliyle düzenle uzlaş-
manın, bütünleşmenin yollarını arayanların ideoloji-teori adına yaptıkları tas-
fiyeci müdahalelerdir. Mücadelenin ivmesi yükseltilidği oranda yılgınlık ve
karamsarlık aşılmış, bu tasfiyeci müdahaleler etkisiz kılınabilmiştir.

Türkiye gibi tüm tarihin halklara karşı baskı-terör ve katliamlarla yazıldığı
bir ülkede yılgınlık ve karamsarlığı önlemenin, ortadan kaldırmanın, gelişme
olanaklarını tüketmenin, Türkiye halklarına güven vermenin tek bir yolu var-
dır; bu da atılgan ve cesur bir siyasi çizginin tutturulmasıdır. Bu, örgütlü ve
siyasi temelleri olan bir atılganlık ve cesarettir ve bunlar vardır. Tüm bunları
20 yıllık THKP-C/Devrimci Sol siyasi tarihinde bulabiliriz.

Bu çizgi esas olarak siyasi planda atılganlık ve cesaretin simgesidir. Ge-
rek siyasi-teorik tezlerinde, gerekse de pratik düzeyde bunu açıkça görebili-
riz. Her şeyden önce Türkiye'yi kendi özgül koşullarıyla değerlendirerek, tarihi
ve siyasi özelliklerini ön plana çıkartıp, ülke özgülüne cevap veren bir mü-
cadele çizgisi oluşturması, her türlü şablonculuğu reddetmesi bu atılganlık
ve cesaretin en önemli göstergelerinden biridir. Aynı atılgan ve cesur politi-
kalar pratikte de sergilenmiş, solun hiçbir zaman aklının ucundan dahi geçir-
mediği eylem türleri güçlü siyasi mesajlarla hayata geçirilmiştir.

Bu anlayış, özellikle 74 sonrasında ve 12 Eylül snrasında yılgınlık, ka-
ramsarlık ve dönekliğin egemen olduğu koşullarda, tasfiyecilik, revizyonizm
ve oportünizmin mücadeleyi geriye çeken, devrimci değer ve ilkeleri çiğne-
yen, dejenere eden tutumları karşısında her koşulda devrimci değer ve ilke-
lerin savunucusu olmuş, oligarşiye karşı kararlı ve giderek yükselen bir mü-
cadele çizgisini hayata geçirmiştir. Kendine güven, atılganlık ve cesaret te-
melinde yükselen bu siyasi tutum ve anlayış, yılgınlık, karamsarlık eğilimleri-
nin önünde güçlü bir engel görevi görerek, salda bir toparlanmanın da teme-
lini yaratmıştır.

Bugün yılgınlık, karamsarlık eğilimleri eski etkinliğini kaybetmiş olsa da,
yine varlığını sürdürmekte, siyasi-teorik kılıflarla çeşitli yapılanmalarda etkisini
sürdürmektedir. Gerek hala devam eden 12 Eylül etkilenmeleri, gerek solun
bu etkilenmeden henüz kurtulamamış olması nedeniyle, gerekse de
uluslararası platformda sosyalizmin yediği darbeler nedeniyle, yılgınlık ve
karamsarlık eğilimleri bugün de bir tehlike olma özeliğini sürdürmektedir.
Gerekçecilik ve ertelemecilik hastalıkları süratle terk edilip, mücadele ivme-
sinin her geçen gün biraz daha yükseltilmesi bu olumsul eğilimlerin tek ve
doğru panzerihi olmaya devam edecektir.

354

HER KOŞULDA MÜCADELENİN BİR PARÇASI OLMA,
GELENEĞİMİZİN ÖNEMLİ BİR NOKTASIDIR
THKP-C/Devrimci Sol çizgisi, her koşulda, direnme, teslim olmama anla-

yışından taviz verilmemesiyle düşmanın en güçlü olduğu koşullarda dahi,
devrimci onur ve iradeyi temsil etmesiyle, siyasi kimliğini her alanda açıkça
savunmasıyla, düşmanın tüm önlemlerine karşın özgürlük tutkusunu yaratı-
cılıkla maddileştirip, mücadeleden bir an bile ayrı düşmeme anlayışıyla varlı-
ğını sürdürüp geliştirmiştir.

Burjuvazi devrimcileri ezmek, mücadeleyi bastırmak konusunda oldukça
zengin deneylere sahiptir ve bu anlamda yöntemleri oldukça çeşitlidir. Bu
yöntemlerin en önemlilerinden biri, tutsak alınan devrimcilerin siyasi kimlik
ve onurlarının yok edilmesi, fiziki varlıklarının imha edilmesi veya çürütülme-
sidir. Türkiye'de burjuvazinin başarıyla uyguladığı yöntemlerden biridir. Tut-
sak aldığı devrimcileri, işkencede, darağacında veya zindanlarda yok etmiş,
ya da uzun yıllar cezaevlerinde tutarak uyguladığı rehabilitasyon politikala-
rıyla siyasi kimliklerinden arındırmış, birer dönek, en azından kendi kabu-
ğunda yaşayan sıradan insanlar durumuna getirip, gücünün simgesi olarak
bırakmıştır.

Bu politikalar sonucudur ki, Türkiye cezaevleri dönekler yaratan, sıradan
insanlar yaratan birer mekan olmuştur. Cezaevlerinin bu niteliği solda da iç-
selleştirilmiş, cezaevleri yaşam muhasebelerinin yapıldığı, burjuvazinin insa-
fa gelip, kapıları açmasının beklendiği, dahası kapıların açılması için davayı
inkardan ihanete, itirafçılığa kadar varan her türlü olumsuzluğun, objektif ve
sübjektif işbirlikçiliğin sergilendiği yerler olarak kabullenmiştir. Elbette ki bu
durumun istisnaları olmuştur, ancak genelde yapı budur ve belirleyici olan
da bu yönüdür.

Bu çizgi cezaevlerinin bu niteliğini ve kabullenişini reddeder. Bu gelene-
ğin olumszuzluklarını reddedişin ve yarattığı değerlerin en somut görünümü-
nü 12 Eylül toplama kamplarında bulabiliriz. 12 Eylül'ün cezaevlerinde sür-
dürdüğü teslim alma, siyasi kimlik ve inançlardan arındırma, kişiliksizleştirme
politikaları karşısında, teslimiyeti simgeleyen Mamak ile 1984'e kadarki ha-
liyle Diyarbakır cezaevlerinin durumu karşısında Metris'te açılışından itiba-
ren tek bir yaptırıma, kurala boyun eğilmemesi, açlık grevleriyle, ölüm oruç-
larıyla, tek tip elbise direnişleriyle devrimci kimliğin her koşulda öne çıkarılıp,
savunulması vardır. Ve burada hemen tüm direnişlerin örgütleyicisi, başlatı-
cısı, temel dinamiği ve çoğu kez tek başına da olsa sürdürücüsü THKP-
C/Devrimci Sol çizgisidir.

Diğer yandan, Mahir'lerin başlattıkları devrimci özgürlük eylemleri de bir
gelenek haline getirilmiş, oligarşinin tüm önlemlerine, oportünizmin çarpık
anlayışlarına rağmen grupçuluktan uzak, devrimci iradenin üstünlüğünü yan-
sıtan özgürlük eylemleriyle sıcak mücadele özlemlerine hiçbir önlemin ket
vuramayacağı dosta, düşmana gösterilmiştir.

Oligarşiye, düşmana indirilen güçlü birer darbe olan bu devrimci özgür-
lük eylemlerinin Türkiye halklarında yarattığı büyük sempati ve güvene rağ-
men, solun bir kesiminde olumsuz bir ruh halini ortaya çıkarması, özgürlük

355

eylemlerine dil uzatılması geleneksel kafa yapısının bu konuda da hala ege-
menliğini sürdürdüğünün bir işaretidir. Özellikle hiçbir özgürlük eylemini ger-
çekleştiremeyenlerin, bu eylemlerdeki devrimci iradeyi, yaratıcılığı, mücade-
le özlemi ve kararlılığını görmelerini bekleyemeyiz, anca dil uzatmalarına da
izin veremeyiz. Her konunun uluorta tartışılamayacağını, rekabetçi bir kafa
yapısıyla ele alınıp, ağza gelenin söylenemeyeceğini bazı dostlarımızın bildi-
ğini sanıyorduk, ama bilmediklerini gösteriyorlar. Bilmemelerini hoş görebeli-
riz ama saldırılarını ve dil uzatmalarını asla...

Tutsaklık koşullarında, mahkemelerde THKP-C/Devrimci Sol çizginin ön-
der bir konumundan söz etmek gerekir. Geleneksel solda çoğunlukla sınıfsal
yerlerine oturtulmayan mahkemeler her ne kadar tersi iddia edilse de) dev-
letten ayrı olarak ele alınıp, adalet beklenen, siyasetin tatil edildiği ve buna
uygun tavırlar alındığı bir kurum olmuştur. Mahkemelerin bu durumuna bir
son vermek gerekiyordu ve Türkiye sınıflar mücadelesinin buna ihtiyacı vardı.
Mahkeme kürsüleri oligarşinin elinden alınmış, devrimci görüşlerin açıkça
ifade edildiği, düzenle ideolojik, siyasi hesaplaşmaların yapıldığı birer plat-
forma dönüştürülmüştür. Bu, devrimin her koşulda söz sahibi olması, söz
hakkını koparabilmesi mücadelesinin bir parçasıdır ve böyle bir geleneğin
oluşmasında bu çizginin önemli ve belirleyici bir rolü vardır.

DEVRİMCİ ANLAYIŞ HEDEFSİZ KÖR ŞİDDETE KARŞI ÇIKAR...
On yıllardır ülkede sosyalizm mücadelesinden söz edilmesine rağmen,

devrimci şiddetin bu mücadelede uzun bir süre yerini almaması ve bu müca-
dele yöntemine büyük bir tepki duyulması, Türkiye revizyonist-oportünist solu-
nun olumsuz geleneklerinden bir diğeridir. THKP-C/Devrimci Sol bu olumsuz
geleneğin yıkılmasında en önemli rollerden birini oynamış, politik mücadelenin
bu güçlü aracını Türkiye halklarının kurtuluş mücadelesine kazandırmıştır.

Gerek 12 Mart sonrası, gerekse 12 Eylül döneminde ve sonrasında
"anar-şist-terörist" nitelemelerin moda olduğu, hemen herkesin mücadeleye
saldırmayı marifet bildiği, her türlü olumsuzluğu silahlı mücadeleye ve
savunucularına yüklemeye, hata ve eksikliklerini bu tür saldırılarla örtmeye
çalıştığı bu dönemde, silahlı mücadelenin karikatürize edilmeden, halklar
lehine sonuçlar yaratacak biçimde uygulanması, yine bu aracı temel
mücadele yöntemi olarak benimseyen çizginin yarattığı bir sonuçtur. Bugün
halk nezdinde devrimci şiddetin bir meşruluğu, haklılığı ve umut olma niteliği
varsa, bu, doğru temelde biçimlenen devrimci şiddet eylemleriyle elde
edilmiştir. Bu gelenek devrimci şiddeti silahların kullanılması olarak
değil, hedefleri ve siyasi sonuçları açısından değerlendirir ve belirleyici
olan faydacı taktiksel anlayışlar, ilkesiz, kuralsız kör bir terör bakış açısı
değildir.

THKP-C/Devrimci Sol çizgisinde hedef seçimi, yöntemleri, araçları vb.
yönleriyle devrimci şiddetin özel bir yeri vardır. Çünkü bu çizgide şiddet
amaç değil, politik mücadelenin bir yöntemidir. Temel alınan bu yöntem, he-
defleriyle, araçlarıyla, sonuçlarıyla bir politik mesaj vermeli, halkların müca-
delesi lehinde değişiklikler yaratmalıdır. Şiddet sadece intikam ve misilleme
mantığı ile ele alınamaz. Onu belirleyen bir adalet anlayışı ve devrimci
amaçlara uygun bir siyasi sonuç olmalıdır. Bu nedenle hedefler açık ve net,

356

kullanılan araçlar ve yöntemler devrimci iradeyi, cesareti yansıtan ve sonuç-
larıyla halka zarar vermeyen nitelikte olmalıdır. Bulanık, hedefsiz, araç ve
yöntemleriyle kolaycı, yüzeysel ve halka zarar veren eylemlerin halkların
mücadelesine zarar vermekten başka bir işlev görmeyeceği çok açıktır.

THKP-C/Devrimci Sol geleneğinde hedefi belirsiz, rastgele tek bir eylem
yoktur. Suçlu-suçsuz ayrımı yapılmadan, sıradan insan demeden misilleme ve
intikam amacıyla hedeflere yönelinmez ve hiçbir zaman da yönelinmemiştir,
halka zarar verilmemiştir. Hedefsiz, bulanık, kör bir şiddet kendine güvensizli-
ğin, irade ve ceseret eksikliğinin, siyasi-ideolojik çizgideki belirsizliğin göster-
gesidir. Bugün kör bir şiddete dayanarak politika yapanlar, intikam-misilleme
mantığıyla suçlu-suçsuz demeden, kadın, çoluk, çocuk sıradan insanları hedef
alan, halka zarar verenler bir anlamda kuracakları düzenin-devletin halka karşı
demokrasi, hukuk, adalet anlayışını da bugünden sergilemektedirler.

THKP-C/Devrimci Sol çizgisi sadece söyledikleriyle değil, tüm eylemleri
ve pratik tavırlarıyla Türkiye ve dünya halklarına bugünkü mücadelesinin ne-
den ve amaçlarını anlatmaya çalışır. Bu da yeterli değildir; söylenenlerin ve
yapılanların amaçlanan düzenin, devletin niteliğini, halka karşı tutumunu,
yaklaşımını da yansıtması gerektiğini düşünür ve bu doğrultuda bir pratik iz-
ler. Bu nedenle hedefler her zaman nettir. Emperyalistleri, tekelleri, sömürü-
cü ve zalimleri, ajan ve provokatörleri, işkenceleri, devlet güçlerini, halk düş-
manlarını hedef alan bu çizgi tüm halklara enternasyonalizmi, sosyalizmi,
devrimci hukuk ve adaleti, sömürü ve zulüm mekanizmalarının parçalandığı
bir düzenin mesajlarını verir. Bugün Türkiye ve dünya halkları THKP-C/Dev-
rimci Sol pratiğini dikkatle izliyor ve sempati duyuyorsa, düşmanın yetkilileri
dahi bu net eylem çizgisini kabul edip, halka karşı yapılan eylemler karşısın-
da "onlar yapmaz" demek zorunda kalıyorsa, bu, siyasi çizgiye ve ilkelere
bağlı olarak yürütülen devrimci şiddetin sonucudur.

Yukarıda da belirttiğimiz gibi şiddet Devrimci Sol çizgisinde her şeyiyle
siyasi mesajları açısından ele alınıp değerlendirilir ve uygulanır. Bugün bir
adalet olgusu yaratılmıştır ve bu halk nezdinde meşruluğunu, istikrarını ka-
nıtlamıştır. Devrimci şiddet giderek düşman güçlerinin imhasına ve mücade-
lesinin önündeki engellerin temizlenmesine yönelmelidir. Kentte ve kırda ge-
rilla savaşının geliştirilmesi, kurumlaştırması ve otorite haline getirilmesi,
halkın iktidarlarını yaratması, halk savaşının içinde bulunduğumuz aşama-
daki taktiğidir. Bu aşamada gerillanın kentlerde daha da yaygınlaştırılması,
kırda ise eylemliliğin kurumlaşması ve yaygınlaşması söz konusudur. Kentte
ve kırda milis ve gerillanın izleyeceği hat birbirini tamamlar tarzda ele alınıp
geliştirilecektir. Mücadelenin, savaşın kızgınlaştığı, ivme kazandığı her dö-
nem çeşitli zorluklar, kayıplar olacaktır. Darbeler, şehiter, tutsak düşmeler-
den korkmamak gerekir, korkmamalıyız. Bunlarsız bir savaş olmaz.

HALKLA İÇ İÇE OLMAYAN BİR ÇİZGİ
HALKLARİN KURTULUŞUNU SAĞLAYAMAZ
THKP-C/Devrimci Sol çizgisi her şeyden önce halkla iç içe olmayı zorunlu

kılar. İdeolojik-siyasi tezleriyle olsun, eylemleriyle olsun bu çizgiyi halkların
çıkarlarından, somut sorun ve taleplerinden ayırmak mümkün değildir. Çün-

357

kü sorun halkların kurtuluş mücadelesidir ve bu mücadelenin halkla iç içe ol-
madan, onların özlemlerini, çıkarlarını, somut sorun ve taleplerini yaşama-
dan gelişmesi ve yetkinleşmesi mümkün değildir.

Örgütlü halk yenilmez şiarını temel alan bu çizginin kitle çalışması da bu-
nu yaratmayı hedefleyen bir doğrultuda gelişir. Dağda, kırda, şehirde, fabrika-
da, işyerinde, gecekonduda, okuda vb. her yerde halkın içinde olan kadro ve
militanların, ideolojik-siyasi tezler doğrultusunda yaratmaya çalıştıkları örgütlü
halk ilişkileri aynı zamanda devrimci mücadelenin zaferinin de garantisidir.

Halkı küçümseyen, sürü yerine koyan, halka açık olmak ve hesap ver-
mek yerine halka vermediği şeyleri halktan isteyen geleneksel sol anlayışın
tersi olarak THKP-C/Devrimci Sol çizgisi halka açık olmayı, eksik ve zaafları,
hataları, olumsuzlukları halkla paylaşmayı ve halka hesap vermeyi ilke edin-
miştir. Bu ilke halka güvenmenin ve gerçekten halkla iç içe olmanın doğal bir
sonucudur. Bu tavır dergi odalarında, masa başlarında, aydın-entelektüel
sohbetlerinde belirlenen siyasi saptamaların da sonu demektir. THKP-
C/Devrimci Sol çizgisi halkla iç içe olmanın doğal bir gereği ve sonucu ola-
rak, yaşamdan kopuk, soyut, kitabi politika ve taktiklerden alabildiğine uzak
durmasını bilmiş, halkla aynı dili konuşmanın mücaeleyi ilerletici etkisini
maddi olarak kendi pratiğinde kanıtlamış ve Türkiye devrimci-yurtsever solu-
na yararlanabilecekleri zengin deneyler aktarmıştır.

Diğer yandan bu çizgi, kadroların yapılanmasını da etkilemiş, ayrı bir
kadro tipi, Türkiye devrimini gerçekleştirebilecek, öncülük edebilecek bir
kadro tipi ortaya çıkarmıştır. Bu, her sınıf ve tabakadan Türkiye halklarının
sorunlarını bilince çıkaran, o sorunların çözümü için düşünce üretip, çözümü
doğrultusunda çaba gösteren, önderlik eden, soyut-kitabi düşünmeyen, ya-
şamın içinde her an bilgi ve becerisini geliştirip, giderek yetkinleşen bir öncü
kadro tipidir.

THKP-C/DEVRİMCİ SOL ÇİZGİSİ BİR BÜTÜNDÜR,
TEK TEK ELE ALINAMAZ
İstikrarlı ve kararlı çizgisiyle başarılı bir mücadele sürdürebilen ve geli-

şen her devrimci anlayış gibi, THKP-C/Devrimci Sol çizgisi de dönem dönem
en göze çarpan yanlarıyla taklit edilmeye çalışılmıştır. Ancak 20 yıllık siyasi
tarih, bu taklit çabalarının birer karikatür olmaktan öteye gitmediğini ortaya
koymuştur. Başka bir sonucu da olamazdı, çünkü taklit etmeye kalkanlar bu
çizgiyi bir bütün olarak kavramadıkları gibi, eklektik, sansasyonel, faydacı
tercihlerle sonuç almaya kalkışmışlardır. Bu yüzdendir ki, ideolojik-siyasi
özünü bir kenara bırakarak, eylem çizgisini veya kitle çizgisini taklit çabaları
da, eylem ve kitle çizgisini bir kenara bırakarak, ideolojik-siyasi tezlerini sa-
vunuyor görünme çabaları da hep hüsranla bitmiştir.

Evet, THKP-C/Devrimci Sol çizgisi bir bütündür ve bu bütünün en önemli
özelliklerini de, tekrarlamak pahasına şöyle özetleyebiliriz:

-3. bunalım dönemi Türkiyesi'nde halkların kurtuluşunu anti-emperyalist,
anti-oligarşik halk devriminde görür.

-Devrimin stratejisi PASS'tır (Politikleşmiş Askeri Savaş Stratejisi). Bu
strateji bütün mücadele biçimlerini, silahlı propaganda temelinde yürüten ve

358

kır-şehir diyalektik birliğini öngören ve tüm yeni-sörnürge ülkelerin halk sa-
vaşı stratejisidir.

-Fokocu değildir, her milliyetten emekçi halklar devrimin temel gücüdür
ve silahlı mücadele ile bütünleşmiş radikal bir kitle çizgisini, halkın örgütlü
gücünü yaratmak esastır.

-Eylem anlayışı nettir ve siyasi çizgisini yansıtır. Taktikler ve güncel pra-
tik adına sıradan insanlar hedef alınmaz. İntikam ve misilleme amaç değildir,
halka zarar vermekten, bulanık bir ortama neden olacak eylemlerden özellikle
kaçınır.

-Halka, kadrolarına ve kendi dışına açıklığı her zaman ilke edinir. Hata
ve eksikliklerinin özeleştirisini vermekten kaçınmaz.

-Halkların kurtuluş mücadelesini her şeyin önünde tutar. Her şeyiyle Tür-
kiye devrimine motive olmuş, kurtuluşa inanan, kurtuluşa bağlanmış ve her
hücresiyle bunu yaşayan bir ruh hali egemendir.

-Birliği soyut ve lafızda değil, bizzat pratikte düşünür ve sağlamaya çalı-
şır. Grupsal çıkar ve tatmin duygularıyla ya da "taktik" adına ve de çeşitli ni-
yetlerini meşrulaştırmak için gündeme getirilen sahte birlik çağrılarıyla oya-
lanmaz.

-Dostunu ve düşmanını ayırt etmesini bilir. Düşmanına karşı uzlaşmaz,
dostlarına karşı dürüst ve güvenilir olmayı ilke edinir.

-Hiçbir dostuna kullanma mantığıyla yaklaşmaz. Kullanma-kullanılma
ilişkisinin devrimci ahlakla ve ilkelerle bağdaşmadığını düşünür.

-Burjuva partileriyle arasına kesin bir sınır çizer. Onlarla ittifak veya işbir-
liğine gitmez, onlarla mücadele eder.

-Siyasette kendine güveni, kararlılığı ve devrimci inisiyatifi ön planda tu-
tar. Temel politika ve ilkeleri taktik adına güncel çıkarlara kurban etmez.

-Kadrolarına değer verir, onları yüceltir. Kadrolarında özgüven ve cesa-
ret duygularının gelişmiş olmasına, bu yöndeki eksikliklerin, giderilmesine
özel önem verir. Her kadrosunun bir örgüt gibi davranmasını ve düşünmesini
sağlar.

-Anti-emperyalisttir. Emperyalizme karşı her alanda tavır almayı, darbe-
ler vurmayı, öncelikli görevlerinden sayar. Emperyalizmin bölgesel-dönem-
sel politikalarına kesinlikle bel bağlamaz.

-Enternasyonalisttir. Dünyanın neresinde olursa olsun halklara yönelik tüm
saldırıları kendine yönelik sayar ve tavır alır. Grupsal veya dönemsel çıkarları
yüzüden halka yönelik saldırıları görmezlikten gelemez, sessiz kalamaz.

-Bağımsız siyasi kimliğine özel önem verir. Ayakları ülke toprağındadır,
gerek ideolojik-siyasi açıdan, gerekse başka açılardan taklitçi veya bağımsız
siyasi çizgisini etkileyecek ilişkilere girmekten özellikle kaçınır. Hiçbir çıkarı,
olanağı bağımsız siyasi çizgisiyle kıyaslayamaz.

THKP-C/DEVRİMCİ SOL ÇİZGİSİNİ YOK ETMEK-DEĞİŞTİRMEK
MÜMKÜN DEĞİLDİR, ÇÜNKÜ TÜRKİYE HALKLARININ DEVRİM
İSTEĞİ BU ÇİZGİDE SOMUTLAŞMIŞTIR
Sonuç olarak 30 Mart geleneği ve THKP-C/Devrimci Sol çizgisi bugün

tüm varlığıyla maddi bir güçtür. Oligarşinin tüm baskı-terör, işkence, katliam

359

vb. uygulamaları, bu çizgiyi, bu geleneği yok edememiştir. Oportünizm ve re-
vizyonizmin bu doğrultudaki çabaları da başarıya ulaşamamıştır.

Bu çizgi, bu gelenek yok edilemezdi, özü değiştirilemezdi, bu yöndeki
tüm çabalar başarısızlığa uğramak zorundaydı. Tersi tarihin yasalarına ay-
kırı olurdu. Çünkü tarihin ve sınıflar savaşının yasaları Türkiye'de bir devrimi
zorunlu kılıyor. Bu da ancak THKP-C/Devrimci Sol çizgisinin, 30 Mart gele-
neğinin yaşama uygulanmasıyla, geliştirilmesiyle, zenginleştirilmesiyle müm-
kün olabilirdi. Bu anlamda Türkiye halklarının bir devrime ihtiyacı olduğu sü-
rece, devrimi ve kurtuluşu istedikleri sürece; bu çizgi, ideolojisiyle, pratiğiyle
ve gelenekleriyle mutlaka var olacaktır.

Bu çizginin bugüne kadar getirilmesi, ideolojik-siyasi özünün gerçek an-
lamıyla kavranmasıyla, geleneklerin içselleştirilmesiyle ve yaşamın zenginli-
ği içerisinde yaratıcı bir tarzda pratiğe uygulanmasıyla başarılmıştır.

Mücadele bugünlere masa başında yapılan teorilerle getirilmemiştir. Onu
bugünlere getiren bir ruh halidir ve bu ruh halinin temelinde Türkiye devrimi-
ne yüksek bir inanç vardır, bunu yaşam biçimi haline getirmek vardır, yaratı-
cılık vardır ve her şeyden önce "yapacağız" diyen bir kendine güven duygu-
su vardır. Bunlara sahip olunmadan bu çizginin savunulması ve uygulan-
ması düşünülemez bile...

30 Mart'ın 20. yılında bu çizgiye daha sıkı sarılmak, Türkiye devrimini
daha da yakınlaştıracak bir çalışma temposunu tutturmak zorundayız. Böyle
bir çalışma temposunun anahtarı ise daha fazla kendine güven, daha fazla
yaratıcılık ve mücadeleyle, devrim düşüncesiyle bütünleşebilmektir. Eğer bir
30 Mart geleneğinden, bir THKP-C/Devrimci Sol ruhundan söz edebiliyorsak
bu, daha programlı, daha cesur, daha atılgan, daha kararlı, daha hızlı bir ça-
lışma temposudur, daha fazla kitleselleşmedir, daha fazla eylemdir, kısacası
daha fazla, gecesini gündüzüne katan bir çaba içinde olmak demektir.

Evet, Türkiye'de gündemi etkileyebilen maddi bir etkeniz. Dostu ve düş-
manı düşündüren bir gücüz ve güçlendikçe düşmanlarımız kadar dostlarımız
da çoğalacaktır. Ama bunlar Türkiye devrimi için yeterli değildir.

İdeolojik ve siyasi çizgi olarak Türkiye devrimini gerçekleştirebilecek ka-
pasiteye ve güce sahibiz. Bu güç, bu kapasite tüm birimlerde, tüm alanlarda,
tüm kadrolarda maddeleştirilmeli, somutlaştırılmalı, hayatın içinde işlev ka-
zanıp, gündemi daha güçlü ve sık belirler hale gelmelidir.

Kürt-Türk ve her milliyetten emekçi halkların sempatiyle seyrettiği bir ha-
reket olmakla yetinmemeli, sempatiyi güvene dönüştürmeliyiz. Eylemliliğe,
mücadeleye, her türlü etkinliğe yığınları daha çok katabilen örgütlülükler ya-
ratmalı, var olanları geliştirmeli, büyütmeliyiz.

Tüm bunlar gerçekleştirilemeyecek şeyler değildir. Aksine tarihi deneyle-
rin ve geleneklerin incelenmesi, benimsenmesi ile mevcut koşullarda süratle
hayata geçirilebilecek olgulardır.

Bu konuda öncelikli görev, ele aldığı her konuyu, her işi sonuçlandıra-
cak, çözecek olan güven duygusuna sahip kadrolara düşmektedir. Türkiye
devrimini yapacaız diye yola çıkmış bir geleneğin mensubu olan kadrolarda,
günlük taktiksel konular karşısında yapılamaz diye bir önyargı olamaz. Böyle

360

bir kadronun her olayda, her konuda, her işte "yaparız" diye biçimlenen bir
"önyargısı" ve kararlılığı vardır.

Türkiye halklarını ilgilendien her olay, her gelişme, bu çizginin, bu gele-
neğin kadrolarını çok yakından ilgilendirir. Bu yüzden ataktır, cesurdur. Dev-
rime küçük de olsa bir adım attıracak her gelişmeye, olguya el atmaktan,
müdahale edip, inisiyatif koymaktan, halkların kurtuluşu lehine sonuçlar ya-
ratıcı bir çabaya girmekten hiçbir şekilde geri kalmaz, kalmamalıdır. "Bu bi-
zim işimiz" atılganlığı, "biz çözeriz" basireti, bu çizginin, bu geleneğin her in-
sanı için gerekli gördüğü bir özelliktir.

Bugüne kadarki pratiğin de gösterdiği gibi, devrimci yaratıcılığın sınırı
yoktur. Görevler karşısında "olmaz" kelimesi bu geleneğin sözcük hazinesin-
de yoktur. Bu geleneğin insanlarındaki düşünce tarzı "Türkiye ve biz... Ol-
maz diye bir şey olamaz." biçiminde özetlenmelidir.

Zorluklar, baskılar, olanaksızlıklar hiçbir şekilde kararlılığın, cesaretin ye-
rine karamsarlığı koyamaz. Aydınlık bir gelecek var ve bu kadroların, örgüt-
lenmelerin gösterecekleri çabaya bakıyor. Her tereddüt, her "belki", her "bir
seferlik" anlayışı bu geleceğin parça parça elimizden çıkması, her gün biraz
daha uzaklaşması anlamına gelir. Hayır, her koşulda, zorluklarda, yokluklar-
da, işkencede, hücrede, zindanda vb. her yerde geleceğimizin garantisi olan
ilke ve kurallara sıkı sıkı bağlı kalınmalıdır.

Ve sahip olunan her şeyi kitlelere aktarabilmeyi, aktarılanları bir güç hali-
ne getirebilmeyi bilmek gerekiyor. Türkiye halkları haklılığını görüp benimse-
yecek ve kazanacağız diye sokaklara; meydanlara, dağlara çıkacaksa, bu,
bilinçli, kararlı ve yaratıcı bir şekilde onların içinde eriyip, örgütleyecek, on-
larla yanıp tutuşacak kadroların, öncülerin, özverili, durmak bilmez çalışma
tempolarıyla sağlanacaktır.

THKP-C güçleri, THKP-C düşüncesini savunuyorum diyenler, sem-
pati duyanlar ve devrimci-demokrat bireyler...

Emperyalizme ve faşizme karşı kavga vermek isteyen; yeni bir düzen
için, sosyalizm için harcanacak enerjim var diyen; bağımsız, demokratik bir
ülkede onuruyla, kimliğiyle ve özgürce yaşamak isteyen Kürt, Türk, tüm milli-
yetlerden herkese Devrimci Sol saflarda bir yer vardır. Her türlü zorluğa,
baskıya, fedakarlığa karşın bu mücadelenin onurunu paylaşmak isteyen her-
kesi bu kavgaya çağırıyoruz. Beklemek, kenarda durmak, izlemek, onursuz-
ca yaşamayı kabullenmek ve faşizmin politikalarına sessiz onay vermek de-
mektir.

Tüm şehitlerimize;
Devrimci Sol taşıdığınız bayrağı yere düşürmedi. Kentte, kırda, gecekon-

dularda, fabrikalarda, okullarda, her yerde bağımsızlık, demokrasi ve sosya-
lizm bayrağını silahlarıyla ve mücadelenin her biçimiyle daha da yükseltiyor.
Kürt ve Türk halklarının kurtuluşuna olan inançla savaşıyor ve bu savaş GE-
LECEKTİR.

Şehitlerimiz Geleceğimizdir...

* * *

361

Sayı: 42,15 Nisan 1992

EMPERYALİST NİYETLER
ALMANYA'YI KÜRT HALKININ
HAMİLİĞİNE SOYUNDURUYOR
Her katliamı "hasılat iyi" diyerek ele alan iktidar, gönül rahatlığı ile pervasızlıkla-

rına pervasızlık katıp, dünya aleme "kafa" tutuyor. Katliamlarla birlikte bu adımlar
meyvesini veriyor ve kendisine "sol" diyen köşe yazarlarından aydınlara kadar, tüm
kişi ve kurumlar ağız birliği içerisinde iktidarı destekliyor ve katliamı haklı gösterme-
ye çalışıyorlar. İşte böylesine bir ortamda "müttefik" bilinen Almanya'nın "çatlak" sesi
duyuldu. Almanya Dışişleri Bakanı Hans Dietrich Genscher, Türkiye'nin Kürt hal-
kına yönelik saldırılarda bulunduğunu, saldırıların, Türkiye'ye satılan silahlarla yapıl-
dığını belirtti. Ve silah ambargosu uygulanacağını söyleyerek, aynı zamanda AT'ye
başvurularak, Türkiye'nin kınanması yönünde karar alınmasını istedi.

Almanya'nın bu tutumu karşısında ilk aşamada siyasi iktidar "temkinli" davran-
mayı yeğledi. Demirel bunun için yanlış anlaşılmanın söz konusu olabileceğini be-
lirterek, "Sayın Genscher'in beyanları yanlış bilgilere oturmaktadır" diyordu. Ancak,
iktidarın bu tavrını "beğenmeyenler", Özal'ın Almanya'yı Hitler dönemine benzet-
mesi gibi ucuz yiğitlik gösterisine giriştiler. Gazeteler, kampanyalarla, mektuplarla
ve "Vermezseniz Vermeyin be!" türü manşetlerle Almanya'ya kafa tuttular. Hatta
yetmedi, Alman mallarının boykot edilmesi çağrıları yaptılar.

Tepkilerin büyümesi ve kamuoyunda şovenist duyguların kabarmaya başla-
ması karşısında, iktidar da "temkinli" tavrını değiştirerek ortama uydu ve sözde de
kalsa sertleşme zorunluluğu duydu.

Nasıl olurdu da, "müttefik" Almanya kendi katliamlarına karşı çıkardı? Aynı şeyi
kendisi yapmıyor muydu? Kaldı ki, halklara, devrimcilere, yurtseverlere nasıl sal-
dırıp, katledilmesi gerektiğini Almanya'da öğrenmemişler miydi? Dolayısıyla Demi-
rel kızgınlıkla söylüyordu: "Kendileri Baader-Meinhof çetesine ne yaptılarsa, biz de

362

kendi ülkemizde bu çeşit olaylara onu yapacağız.", kimi köşe yazarları ise Demi-
rci'den aşağı kalmayarak "Güneydoğu'da üzerine gidilenlerin sivilliği, Baader-Me-
inhof çetesinin sivilliği kadardır." diyebiliyorlardı.

Ne Türkiye'nin Almanya'ya "kafa" tutması bağımsız bir çıkışın ifadesidir, ne de
Almanya'nın Kürt halkının yanında görünmesi onun halklara dostluğundandır. Za-
ten Alman mallarının boykot edilmesi çağrısının balon gibi sönmesi ve siyasi ikti-
darın çark edip giderek "temkinli" bir tavır göstermesi de bunun başka bir kanıtını
oluşturuyor. Bazı dönemler emperyalist efendilerinin kendi kamuoyunu tatmin et-
mek için yaptığı çıkışların halkta oluşturduğu ulusal duyguları kontrol altına almak
için iktidarlar böyle şovlara başvurmak zorunda kalmışlardır. Yaşanan bunun bir
örneğidir. Geçmişte de Ecevit, bu gösterileri maşalara yumruk vurarak yapıyordu
ama ABD'ye yalvarırcasına ambargoyu kaldırmak için üslerin açılmasını sağlayan
kendisiydi. Bu tavırlar aldatıcı olmamalıdır. Her yönüyle bağımlı olunan ve her şe-
yimize hükmeden emperyalist güçlere iktidarların gerçekten tavır alması bugünkü
sistem ve işleyiş içinde zor değil, olanaksızdır. 1964'te İnönü'nün ABD Başkanı
Johnson'un ünlü "Silahlarımızı iznimiz olmadan kullanamazsınız." mesajına karşı
"Yeni bir dünya kurulur, Türkiye orada yerini alır." karşılığı bile iktidardan alaşağı
edilmesiyle sonuçlanmıştır. Hiçbir hükümet emperyalist güçler arası çelişkileri
abartarak, birine tamamen yaslanıp, diğerine sırt çevirerek yaşamını sürdüremez.

Diğer yandan Almanya kendi emperyalist niyetleri açısından bu tavra girmiştir.
Onun için Kürt halkını düşünen, onu sahiplenen bir niyeti olamaz. Bu tavır emper-
yalistlerin gerek Ortadoğu, gerekse Orta Asya halklarına yönelik niyetlerinin çatış-
masından öte bir anlam taşımıyor. Almanya özellikle birleşmeden sonra, başta
ABD olmak üzere, diğer emperyalist ülkelere karşı rekabetinde kendini daha "güç-
lü" hissetmeye başladı. Birçok platformda da bunu gösteriyor. Özellikle Türkiye'nin
Orta Asya halklarına yönelik sıçrama tahtası görevine soyunması ve bu görevin en
çok da ABD'nin istediği biçimde olması, ister istemez Almanya'yı rahatsız etmekte-
dir. Dolayısıyla Kürt halkına yönelik katliamlarda Türkiye'ye tavır alması bu yönle-
riyle ele alınmalıdır. Onun için Kürt halkının yanında görünen bir Almanya değil,
Ortadoğu ve Ortadoğu'daki egemenlik yarışında etkin olmak isteyen bir Almanya
söz konusudur. Yoksa, silah ambargosu kararı olmasına karşın, Alman hükümeti-
nin 15 adet Leopard tankını Türkiye'ye göndermesini açıklamak zordur.

Böylelikle Almanya nasıl ki Yugoslavya halklarını birbirine düşman edip, em-
peryalist niyetlerini uyguluyorsa, Ortadoğu ve Orta Asya için de Kürt halkının hami-
liğine soyunarak sıçrama tahtası elde etmek ve diğer emperyalist ülkeleri geride
bırakmak istiyor. Kürt halkı açısından ise Almanya'nın tavrı şu veya bu emperyalist
ülkeye dayanmak değil, bir kez daha kendi kaderini kendi eliyle sağlayabileceğinin
örneğini oluşturuyor. Kendi gücüne ve halkların kardeşliğine dayanmadığı nokta-
da, emperyalizmin bir kucağından diğer kucağına oturmak işten bile değildir. Onun
için de ancak iki halkın dayanışması ve mücadelesi, gerçek kurtuluşu ortaya çıka-
racaktır. Bugün Almanya'ya kafa tutan bir görünüm sergileyen hükümet, yarın Al-
manya'yla kol kola girerek Kürt halkının üzerine yürüyecektir. Emperyalistlere da-
yanarak politika yapmanın sonucu hüsrandır.

363

Sayı: 44,15 Mayıs 1992

KADINLARIMIZ DESTAN YAZIYORLARSA
BU ZAFERİN İŞARETİDİR
Kadınlarımız, yepyeni dünyaların kapılarını ardına kadar açarak, özgür-

lüklerini kazanmış; inançlarıyla, direnişleriyle, öğrettikleriyle ve yarattıklarıyla
akın akın; makine başlarından, mutfaklardan, okullardan, çamurlu gecekon-
du yollarından, topraktan geliyorlar. Dağların, gecekonduların, fabrikaların,
okulların, cezaevi önlerinin, cenazelerimizin yollarını tutuyorlar.

Onlar mücadelenin en önündeler...
Düzenin tüm pisliklerini, tüm saldırılarını yok ederek ilerliyorlar. Bugün

onların omuzları daha geniş. Kadın olmaktan kaynaklanan baskıları göğüs-
ledikleri gibi, emekçi halklarımızın kurtuluşu yolunda daha büyük bir enerjiyle
savaşıyorlar. Omuzları çökmüyor, eğilmiyor, "aman" demiyor. Her yerde, her
alanda; başımızı nereye çevirirsek çevirelim, yanı başımızda "cesaret" diyen
dilleri ve sıkılı yumruklarıyla yürüyorlar. Geleceği yakalayıp, geleceğimizi ku-
ruyorlar ve daha da özgürleşiyorlar. Yaratılacak toplumun mimarları arasın-
da paha biçilmez emeklerini ve yarattıklarını görüyoruz. Gelecekte de emek-
lerinin, paylarının, sorumluluklarının artacağı bilinciyle savaşa daha fazla sa-
rılıyorlar.

Bugün iyi bir örgütleyici, iyi bir ajitatör, iyi bir önder, iyi bir komutan ve iyi
bir savaşçı olarak özgürleşmenin mücadele etmekten, gelenek yaratmaktan,
direnmekten geçtiğini biliyorlar. Bu nedenle savaşımızın en kritik mevzilerin-
den, en önemli mevzilerine kadar onları görmek mümkün. Bütün görevlerde,
bütün sorumluluklarda onların inisiyatifli tavırları, yaratıcılıkları var. Mücadele
için mihenk taşı olan her noktanın göbeğinde onlar bulunuyor ve onlar aldık-
ları görevleri, sorumlulukları layıkıyla yerine getiriyorlar.

Kimse onların bugün ulaşmış oldukları konumlarını, sorumluluklarını

364

bahşetmedi. Kendileri mücadele ettiler, kendileri hak ettikleri yere ulaştılar
ve daha da ileri konumlara, daha da iyi geleneklere ulaşmayı ve yaratmayı
sürdürüyorlar. Bunun için mücadele ediyorlar; örgütlüyorlar, öğretiyorlar ve
öğretmeyi sürdürüyorlar.

Bugüne kadar onlar için çok şey söylendi, yazıldı-çizildi. Yeniden yeni-
den keşfedildiler. Kimileri "Kadını kurtaracağız." diyerek erkek düşmanlığı
üzerine oynadı. Kimileri de "sosyalistlik"i kimseye bırakmayarak düşmana
yönelmesi gereken gücü böldü. Sadece "kadın sorunu" odağında kendini tat-
min etti, oyaladı.

Oysa sorun bu denli karışık olmaktan uzak. Kadının özgürleşmesi ve
kendini ifade edebilmesi sınıf mücadelesinden kopuk ele alınamayacak denli
açık ve netti. Kadın ancak gündemine ve hedefine mevcut toplumsal yapıyı
parçalayarak, yerine tüm insanlığın özgürleşmesini koyduğu ve bunun ge-
reklerini yerine getirdiği zaman özgürleşebilir, kendini ifade edebilirdi. Tek
kıstas buydu, hayatın her alanında mücadele içinde yer almaktı!..

Yaşam bunun en iyi kanıtı oldu.
Sınıf mücadelesinin keskin bir tarzda yaşandığı ülkemizde, kadını özgür-

leştirmek için mücadele içerisine çekmek devrimciler açısından olmazsa ol-
maz görevlerden birini oluşturuyor. Bu noktada devrimciler her zaman ideo-
lojik yapıları ve bu ideolojinin sonucuyla oluşmuş perspektifleriyle ülkemiz
emekçi kadınlarına yaklaşmış, onu hem kendi özgül sorunları, hem de dü-
zenle olan sınıfsal sorunları noktasında kavgaya kazandırmıştır. Bugün de
ülkemiz emekçi kadınlarını gerçekten özgürleştirmek istiyorsak, çok büyük
teorik tahliller, akademik değerlendirmeler yapmaya gerek yoktur. Sınıf mü-
cadelesi içerisine çekilen her kadın, özgürleşme yolunda önemli bir basa-
mağı atlamış ve kendisini ifade etmeye başlamıştır.

NEREDEN NEREYE!..
Anadır kadınlarımız.
12 Eylül, devrimci mücadeleye darbeler vurup, devrimcileri cezaevlerine

doldurdukça, bu saldırı aileleri ve özellikle anaları sarstı. O güne kadar evle-
rinden dışarı çıkmayan, hatta resmi hiçbir işlem yaptırmayan; karakola, şu-
beye, mahkemeye gitmeyen, kapılarından dahi uzak kalan analar, oğulları-
nın-kızlarmın akıbetlerini öğrenmek amacıyla şubelere, askeri kışlalara, ce-
zaevi önlerine taşındılar. Bu taşınma 12 Eylül'ün saldırısının niteliğini ve 12
Eylül'ün gerçek yüzünü görmelerinde bir aşamayı oluşturuyordu. Oğulları ve
kızlarıyla olan diyalogları, onlardan öğrendikleri ve yaşadıkları, 12 Eylül'e ve
onun uygulamalarına karşı bir şeyler yapmak gerektiği inancını oluşturdu.
Öğrendiler; "Bir elin nesi var, iki elin sesi var." gerçeğiyle örgütlü hareket et-
meyi, örgütlü davranmayı, örgütlü kazanılacağını ve böylelikle cuntaya karşı
durulabileceğini, bunun için de mücadele etmenin gerekli olduğunu anladı-
lar. Bu anlayış, onların evlerden dışarı çıkıp, kendi güçlerini tanımalarına ve
bilinçlerde özgürleşmelerine yol açmıştı. Artık cezaevi önlerinde, şube önle-
rinde, işkencecilere, zalimlere kök söktüren onlardı.

Bugün de çocuklarının, şehitlerinin cenazelerine ne pahasına olursa ol-
sun sahip çıkarak, devrimcilere layık cenaze törenlerini yarattılar, yaratıyor-

365

lar. Şehit anaları, kızkardeşleri olmanın gururuyla her türlü direniş içerisinde
yer alıyorlar, ülkemiz diğer emekçi kadınlarına ve erkeklerine öğretmeyi sür-
dürüyorlar. Onlar çocukları için "Teslim olmayacağını biliyordum, onun
için gurur duyuyorum." diyorlar ve düşmana inat "Bir Satı ölür, bin Satı
doğar" diye haykırıyorlar. Adım adım büyüdüler...

Zonguldak direnişini güzellemede, büyütmede, Ankara yollarına dayan-
mada onların öncülüğü, dinamizmi ve payı unutulamaz. Paşabahçe önlerin-
de, Maga Deri işgallerinde, memur eylemliliklerinde, okullardaki anti-faşist
direnişlerde, Nevvroz ateşlerinin parlaklığında onlar vardı. Onlarla kazanma-
nın tadına vardık. Bir adım daha atmışlardı. Artık direnişler, grevler, miting-
ler, yürüyüşler, işgaller kadınlar olmadan düşünülemiyor. Onlar, mücadele
etmenin, dolayısıyla özgürleşmenin gereğine inandılar ve kadınlar katılma-
dan kurtuluş olamayacağını, mücadele edilmeyeceğini ve sosyalizme ulaşıl-
mayacağını gösterdiler. Onlar inancın adı oldular.

Düşmanla en açık biçimde çarpışılan yerler olan işkencehaneler ve ce-
zaevleri bu süreçte onları da tanıdı. Kendilerini çok çeşitli direniş biçimleriyle
kanıtladılar. Ve bu alanda da özgürleşmenin büyük adımlarını attılar. Bura-
larda direnişin asıl odağı sınıf mücadelesinin gereklerini yerine getirmek ol-
masına karşın, onlar aynı zamanda kadınlık onuruna yönelik saldırılara da
direnişleri ile önemli yanıtlar verdiler ve büyük adımlar attılar. Buralarda bir-
çok geleneğin yaratıcılarıydılar. Cezaevleri kadınların sesleriyle, direnişleriy-
le çınladı ve onlar her direnişte önde olmasını bildiler. Düşman hayatın her
alanında olduğu gibi, burada da onlarla "uğraşmak" zorunda kalıyordu.

Bu çatışma işkencede daha vahşi olmasına karşın, onlar bu sınavdan da
alınlarının akıyla çıktılar. Şubeler, işkenceciler onları bu süreçte daha sık
görmeye başladı. Gerek tek tek, gerekse toplu direnişlerdeki tavırlarıyla iş-
kencecilerin yüzlerine tükürmekten, onları kendi kalelerinde teslim almaktan
geri kalmadılar. İşkence tezgahları onların direnişleriyle parçalandı, onur sa-
vaşını kazandılar, özgürleşme uğruna büyük bir adım daha attılar. Öyle ki,
"Kadınlarımızın namusu işkencede diline sahip olmaktır. Susmaktır, di-
renmektir." diyen Esma'ların yaratıcıları olan kadınlarımız, hemcinslerinin
kurtuluşu yolunda işkencede namusun simgesi oluyorlardı.

DESTAN YAZIYORLAR
Kadınlarımızın tüm yaratıcılıkları, erdemleri, direnişleri yanında artık ya-

rattıkları destanlarla büyüyor ve onlarla zafere yürüyoruz. Mücadelenin en
zorlu koşullarında, en sıkışık anlarımıza onların yaratıcılıkları, öğrettikleri
bizleri ayakta tutuyor.

Onlar "Hangi polis benim sardığım yaraları sarabilir." diyen Satı'ların
insanlık değerleriyle yetişiyorlar ve insan olmayanlara inanç ve mücadelele-
riyle gerekli yanıtı veriyorlar.

Onlar, yoldaşlarını korumak ve kurtarmak için düşmanın eline geçmemesi
gereken her şeyi yok etme bilinciyle Perihan'laşıp, kahramanlaşmaktalar.
Mücadele içerisinde en aktif görevlerde yer almak ateşiyle tutuşup, bunun
"sıcak mücadele alanında gerçekleşebileceği gerçekliğine" olan inançlarıyla
savaşın göbeğinde yer alıp, hepsi birer "ateş fitilleri" oluyorlar.

366

Ve bütün insanlığın aşkı uğruna her türlü olanağı reddedip, mücadelenin
zorluklarını coşkuyla kucaklayarak isimsiz kahramanlar yaratıyorlar ve kadın
şehitlerimizin bıraktıkları mirası, bayrağı daha yükseklere dalgalandıracak
binlerce yeni kadın direnişçileri yaratıyorlar.

Ne mutlu ki dünyayı bir kere de Türkiye'den sarsma savaşında onlarla
omuz omuza, yan yana, tökezlemeden yürüyoruz.

Ve onlar zaferimizin kıvılcımı oldular.
Düşmanın binlerle ifade edilen silahları ve her türlü teknik olanaklarına

karşın sloganlarımızı, inancımızı ve sahip olduğumuz her şeyi haykırmasını
bildiler ve zafer kazandılar. Ölümü korkunç bir sakinlikle karşılayıp, rezil ede-
rek, "Kanımızın son damlasına kadar..." dediler. Artık onlar ülkemiz kadın-
larının gökyüzünde parıldayan Sabahat'leriydi. Erkeklere ve kendi hemcins-
lerine yol göstermeye, savaşmaya, daha büyük destanlar yaratmaya çağırı-
yorlar. Onlar Eda gibi "Benim için yatacak yer, yiyecek ekmek, giyecek
giysi dahi olmasa, ben her koşulda yaşar ve görevimi yaparım." diyerek
ve cellatlarını "Tankınızla, topunuzla gelin korkaklar." haykırışıyla rezil
ederek, ülkemiz kadınlarının onurunu yüceltmesni bildiler. Her karış toprağı-
mızda artık onlar karanfil olup yeşereceklerdir.

KORKUYORLAR...
Oligarşi ve yandaşları kadınlarımızın savaşçı, direngen ve destansı sa-

vaşları karşısında şaşırıyorlar. Bir gecede birçok kadın savaşçının ölümü
dahi onları korkutmaya yetiyor. Onlar mücadele içerisindeki kadınların sayı-
sının giderek artmasını, en önemli görevlerde yer almalarını ve destansı di-
renişlerini açıklamakta zorluk çekiyorlar. Bu nedenle onlara, onların yarattık-
larına, inançlarımıza, geleneklerimize ve onların kadınlık onurlarına saldırı-
yorlar. Böylelikle kendilerini aklamak, korkularını hafifletmek istiyorlar.

Yalan söylüyorlar.
İster "aldatıldı", ister "kaçırıldı", isterse "Sevdiği tarafından bu yola itildi."

ya da daha iğrenç şeylerle onların karşısına çıksınlar; yine en iyi cevabı ka-
dınlarımız mücadele içerisinde onlara veriyor. Halkımız onların nasıl insanlar
olduğunu, ne için silaha sarıldığını, niye direndiklerini ve neden öldüklerini
çok iyi biliyor. Her direnişte, her kavgada, her hak alma eyleminde, evinde,
sokağında, kadının özgürleşmesi yolunda onları görüp, onlarla birlikte müca-
dele veriyor çünkü...

Oligarşi mücadele içerisindeki kadınlara ne kadar saldırırsa saldırsın, bu
bilinçle tüm kadınlar, gerek insanlığın kurtuluşu, gerekse kendilerinin özgür-
leşmesi mücadelesinde kadın şehitlerimizin yarattıkları mirasa daha sıkı sa-
rılarak "Artık bizi teslim alamazsınız." demelidirler. Bunun başka bir yolu
yoktur. Bu değerleri taşıyacak olan yüz binlerce kadınımız yetişecektir ve
düşmanın karşısında mevzi olacaktır. Ve düşman kadınlardan bugün korktu-
ğundan daha fazla korkmalıdır. Bunu becerecek gücümüz, inancımız, ideo-
lojimiz, cesaretimiz var. Bugüne kadarki pratiğimiz bunun en güzel örneğini
oluşturuyor.

* * *

367

Sayı: 44,15 Mayıs 1992

DİSİPLİNLİ VE İLKELİ YAŞAMADA
ISRARLI OLMALIYIZ
Bir kavga gerçeğidir kurallı yaşamak. On yılların deney, birikim ve acıla-

rından çıkarılmış ilke ve kurallara çok daha sıkı sarılmak gerekiyor. Temel
hak ve özgürlüklerin bizden uzak olduğu, adaletsizliğin, eşitsizliğin ve sömü-
rünün tek geçer akçe olduğu, yoksulluğun ve sefaletin her geçen gün biraz
daha üstümüze çöreklendiği bir toplumda yaşıyoruz. Yaşadığımız toplum,
hak, adalet, eşitlik ve özgürlük gibi değer ve kavramları her geçen gün hızla
öğütüyor. Hak arayan, adalet isteyen halkın sesi daha gür çıkıyor. "Hesap
sorulsun", "Adalet yerini bulsun" diye yola çıkanlar kendilerini mücadelenin
gereklerine göre biçimlendirmenin, kapitalist düzenin artığı alışkanlıklardan
arındırmanın zorunluluğunu hissediyorlar. Onursuzluğun, kokuşmuşluğun
ortasında özgürlüğe kavuşmak, adaleti sağlamak, onurunu korumak için ve-
rilen savaş, ihtiyaç duyduğu yeni insan tipini de beraberinde ortaya çıkartı-
yor. Emekçi sınıflarla devrimci hareketin, oligarşiyle çetin bir hesaplaşmaya
giriştiği günümüzde, yeni insan, yaşadığı süreci teorik-ideolojik olarak kavra-
yabilen ve bunların ışığında yaşama müdahale etme yeteneğinde olan insan
olarak biçimleniyor.

Sistemin, kitleleri sarıp sarmalayan, sınıflar mücadelesinden alıkoyan
değer yargılarını, yaşam biçimlerini, alışkanlıklarını tersyüz etmek, kitlelerin
toplumsal çürüme ve yozlaşmanın bataklığına sürüklenmesine engel olmak
gerekiyor. Toplumsal muhalefeti yükseltmek, süreci oligarşinin aleyhine de-
rinleştirmek, devrimci mücadelenin yarattığı değerleri halka mal etmek, bu
sürecin önüne geçebilcek tek şeydir. Bunu gerçekleştirebilmek ise, insanlığı
aşağılayan, küçülten her şeye karşı verilen ortak kavgada, gücümüzü sına-
manın mutluluğunu yaşamak ve gelişen mücadeleye damgasını vuran ko-
lektif yapının iyi işleyen birer parçası olmayı zorunlu kılıyor. Aksi takdirde
bundan devrimci mücadelenin de zarar görmemesi düşünülemez.

Zafer yolundaki devrimin bağırsaklarında dolaşan ve devrime zarar ve-
ren solucanları yani "içimizdeki düşmanı" yenmek gerekiyor. Egemen sınıfla-
rın kitleleri kontrol altında tutmak için yerleştirdiği alışkanlıkların devrimci saf-
lardan büyük oranda atılmasına rağmen, etkisini sürdürdüğü görülüyor. Dü-
zenle tam anlamıyla bağlarını kesmemiş, düzenin nimetlerine kapılarını ka-
pamamış ve küçük burjuva zaaflarıyla kesin bir hesaplaşmaya girmemiş
olanların, devrime ve halka kazandıracakları pek fazla bir şey yoktur.

Sistemin bu tür etkilerine açık olan yapılanmaların ayakta durması ve
düşman için ciddi bir tehlike haline gelmesi mümkün değildir. Savaşan bir ör-
gütlülüğün insanı, bu alışkanlık ve küçük burjuva zaaflarıyla mücadelede ta-
vizsiz olmalıdır. Yetenekli, yürekli bir savaşçı olmak çoğu kez tek başına ye-
terli olmuyor. İktidara aday bir örgütlülüğün her insanı, devrimci disiplin ve il-
keli olmayı yaşamın her anıyla içselleştirmelidir. Bu gerçeği çalıştıkları her
alanda, yaptıkları her işte hissetmeyenler, kendilerini sürekli aşan ve yenile-

368

yen devrimci bir yaşam tarzına ulaşamazlar.
İnsanın insan tarafından sömürüldüğü bu düzeni halkımızın kaderi ol-

maktan çıkaracağımızı ve iktidara aday olduğumuzu söylüyoruz, iktidara
aday olmak gibi ağır bir yükün altına girerken, söylediklerimiz ve yaptıkları-
mız arasında uyum sağlamak ve bunun ciddiyetini kavramak zorundayız.
Oligarşiyle çatışmanın yakıcı bir şekilde hissedildiği, saldırıların yoğunlaştığı
günümüzde, devrimci mücadele için yola çıkanların omuzlarındaki yük daha
bir ağırlaşıyor. Böyle bir süreçte ödenecek bedeller de bununla orantılı ola-
rak artıyor. Rehavetin, boş vermişliğin pençesine düşülerek zamanında ya-
pılmayan, "Bir şey olmaz, sonra yaparım." gerekçesiyle ertelenen her iş, so-
runsuz işlemesi gereken mekanizmanın bir yerlerinde eksikler bırakıyor. Ço-
ğu kez zamanında yapmadığımız, ertelediğimiz, eksik bıraktığımız her işin
mekanizmada gözle görülür büyük hatalar oluşturmadığı yanılgısına düşül-
memelidir. Hedefleyip de gerçekleştiremediğimiz ya da yetersiz kaldığımız
her çalışmada hatalarımızın, eksikliklerimizin birbirine eklenen sonuçlarının
etkili olduğunu bilmeliyiz. Kısacası yaşadığımız bu süreçte emeğimiz, alın
terimiz ve kanımızla yarattığımız değerlerimizin korunmasında daha titiz ol-
malıyız. Emperyalizme ve oligarşiye karşı verdiğimiz bu mücadele, niceleri-
mizin defalarca anlattığı gibi sabır yüklü ve gösterişsiz olmakla birlikte daha
enerjik, daha atılgan, daha disiplinli ve örgütlü bir faaliyeti de hayata geçir-
melidir. Bir yeraltı nehrinin sabrı, toprağın derinliklerine nüfuz eden gücü ve
titizliğiyle hareket etmek bir zorunluluk olarak önümüzde duruyor.

Yaşamayı baskısız ve zorbasız sevenlerin, toplumu değiştirmek ve dö-
nüştürmek iddiasında olanların, yorulmak bilmez bir emekçi ve her şeyi ile
kendini mücadeleye motive eden insanlara ihtiyacı vardır. Disiplinli, ilkeli ve
kurallı yaşamın önemi işte burada ortaya çıkıyor. Mücadelede yeni sayfalar
açmakta kararlı olanlar için kurallı ve disiplinli olmak bir yaşam biçimine dö-
nüşmelidir. Aksi halde dışarıdan dayatılan, bir türlü içimize sindiremediğimiz
bir olgu haline dönüşür ki, asıl tehlike buradadır. Ve bu haliyle devrimci mü-
cadelenin donanması gereken devrimci disiplin, yerini düzenin disiplin anla-
yışına ve gelişigüzel bir yaşama biçimine bırakır. Bu olguyu bir tehlike ol-
maktan çıkarmak ise, ilkelerimizle gündelik yaşamımız yani pratiğimiz ara-
sındaki farkı aşağı çekebilmekle mümkündür. Aradaki bu farkı gideremediği-
miz ölçüde, kazanmanın yolunu kendi cephemizden biraz daha tıkamış olu-
ruz. Düşmanın barikatını güçlendirmek bizim işimiz olmamalı. Bizim ilke ve
kararlara tam olarak uymamamızdan, disiplinsizliğimizden düşmanın elinde
bize karşı koza dönüşen hata ve zaaflarımızı gidermek zorundayız. Düş-
manı bizden kaynaklanan silahlardan yoksun bırakmalıyız.

On yılların deney ve birikimleri, ödenen bedelleriyle kazanılmış ve her-
kes bir kez daha kendini tekrar etmesin, kendi deneyimini yaşamasın diye
konulan ilke ve kuralları "Bir kereden bir şey olmaz" gerekçesiyle çiğnemek
kendimizin inkarından başka bir şey değildir. Bu bizim disiplinimizin maya-
sında bulunan gönüllülüğü kavrayamamak, onu günlük yaşamımızın birer
parçası haline dönüştürmek, refleks haline getirmek uğraşımızı kavrayama-
maktır. Bunu kavrayamamak, özümseyememek sırf üzerimize aldığımız çok

 369

önemli işlere değil, günlük yaşamımızdaki her davranışa, harekete ve ko-
nuşmamıza yansıyacaktır. Bu ilke ve kuralları ne kadar içselleştirdiğimiz, ne
kadar ciddiye aldığımız davranışlarımızda, konuşmalarımızda somutluk ka-
zanacaktır.

İlkeli ve kuraliı yaşamın diğer bir yanı da kendimizi aşmadaki ve yenile-
medeki önemidir. Etrafında olup bitene siyasi bakış açısıyla bakabilen her
insan inisiyatifçilikte ve yaratıcılıkta ısrarlı olmalıdır. Yeni şeyler yaratmanın,
üretmenin ilk koşulu disiplinli ve düzenli bir çalışmadır. Kalıplar içinde düşün-
mek, dört duvar içinde hapsolup dönüp durmamak için, kendimizle, çalışma
yöntem ve biçimlerimizle radikal bir hesaplaşma içine girmek, statülerimizi
yıkmak gerekiyor. Kalıplar içinde düşündükçe, var olanı ve yapılanı tekrar et-
mekten başka bir şey yapılamayacaktır. Bu geriye gidiştir. Halbuki oligarşi-
nin saldırılarını yoğunlaştırdığı, psikolojik savaş yöntemleriyle devrimcileri
kitlelerden yalıtmaya çalıştığı bir süreçte, yerinde saymaya hele hele geriye
gitmeye sınıflar mücadelesinin ne olanağı vardır, ne de tahammülü.

Değer yitiminin, çarpıklığın ortasında, bireyin her şey kabul edildiği bir
düzende ortaçağ kahramanları gibi tek başımıza, yeni bir dünya için savaş-
mıyoruz. Yanımızda, berimizde aynı ortak idealleri paylaştığımız bir örgütlü-
lükle birlikte hareket ediyoruz. Verdiğimiz mücadelenin erdemleriyle do-
nanmış insana da bu yapı içinde şekil veriyoruz. Disiplinli ve ilkeli bir yaşamı
oluşturmada en büyük avantajımızın bu olduğu bilinciyle eleştiri-özeleştiride
samimi ve radikal olmak, denetimde kural ihlallerine izin vermemek zorunda-
yız. Hata ve zaaflarımıza karşı affedici olmak, düzeltme yönünde müdahale
etmemek bizim yapacağımız şey olmamalıdır. Kim ne için yaparsa yapsın,
gördüğümüz her yanlışın üzerine gitmek, bu duyarlılığı sağlamak zorunda-
yız. Oligarşinin elindeki sonsuz olanaklarla sürdürdüğü terörü altında yürütü-
len mücadelenin neresinde olursa olsun, her insan denetim olayında üzerine
düşeni fazlasıyla yapmak zorundadır. Binlerce kulağımızın, binlerce gözü-
müzün olduğu düşünülürse, elimizin altında duran bu olanağı sonuna kadar
kullanmadığımız ortaya çıkıyor. Bunun önemsendiği, titizlikle üzerinde durul-
duğu her yerde kısa zamanda mesafe alındığı görülecektir. Düşmanın he-
men hemen her başarısının ardında bizim hatalarımızın ve zaaflarımızın ol-
duğunu görmek hiç de zor değildir. Bu bilinçle hareket edildiğinde, yakın za-
manda yaşadığımız acıları yaşamak zorunda kalmayacağız.

Devrim hep aklımızın en baş köşesinde var olmaya ve hep bizi biraz da-
ha iyiye, kendimizi aşmaya yöneltmeye devam ettikçe başaramayacağımız,
üstesinden gelemeyeceğimiz hiçbir şey yoktur. Biz, hep insanoğlunun kendi
kaderini altetme ihtiyacının kanıtı olarak sömürülen ve haksızlığa uğrayanla-
rın umudu olmaya devam edeceğiz. Bu özelliklerimizle büyümeye devam
edeceğiz.

* * *

370

Sayı: 45,1 Haziran 1992

MENZİR'İN UMUDU:
DEVRİMCİLER ARASI ÇATIŞMA
Demirel-İnönü hükümetinin devrimci-yurtsever halk güçlerine karşı tüm güçle-

riyle sürdürdüğü saldırı bir türlü istenen sonucu vermiyor. Devrimci güçleri yenemi-
yorlar, yok edemiyorlar. Bu durum, psikolojik savaş adına yürüttükleri yalan, dema-
goji ve provokatif çabalarla birleştiğinde oldukça trajikomik durumlara düşüyorlar.

Başbakan'in İstanbul Emniyet Müdürü Menzir'e kadar hemen tüm yetkililerin
ve sözcülerin bir ayı aşkın süredir yürüttükleri "Devrimci Sol'u ezdik, bitirdik, yok
ettik, her şeyleri elimizde." demagojilerine dayanan kampanyaları, Menzir'in son
açıklamalarıyla yeni bir aşamaya ulaştı, içinde yaşadığımız günler, yalan ve de-
magojiden başka bir silahları olmayanların çaresizliğine tanık oluyor. Aslında bir-
çoğu uydurma, bir kısmı çok eskiden kalan ve şu anda bir işlevi olmayan isimleri
açıklayıp, halka muhbirlik çağrılarında bulunmanın sonuç getirmeyeceğini kendi-
leri de çok iyi biliyorlar. İlk anda isimler açıklayıp, "İsimleri biliyoruz ama yakalamı-
yoruz." biçiminde bir acizliği yansıtan bu açıklamanın asıl amacı, Devrimci Sol ile
PKK arasında sürtüşme-çatışma çıkarmaktır. "Filan, falan hakkında şöyle dedi."
biçiminde mahalle dedikoducularını andıran bir üslupla açıklamaya sıkıştırılan
cümle, Menzir'in son basın toplantısındaki asıl amacı göstermektedir. Aylardır
tüm propaganda mekanizmalarıyla PKK ile Devrimci Sol'u birbirine düşürmek için
uğraşıyorlar. Demeçlerle, açıklamalarla, yorumlarla, kiralık kalemlerin manşetleri
ve köşe yazılarıyla hep bu konu üzerinde çalıştılar. Klasik taktik yine gündemde-
dir. Böl, parçala, birbirine kırdır ve yönet. Onlara göre bugün halkların giderek
yükselen devrimci mücadelesini geriletmenin, zayıf düşürmenin temel yöntemle-
rinden biri de bu iki örgütü birbirine düşürmektir. Menzir'in son açıklaması bu ça-
baların devamıdır, hatta biraz daha resmileştirilmişidir. Devletin çapı budur işte.
Türkiye'nin neredeyse yarısı sayılan İstanbul'un başına koydukları Menzir ve Ko-

371

zakçıoğlu gibileri akla gelmeyecek komikliklere el avuç açacak duruma düşüyor-
lar» Gerçekten komik. İstanbul Emniyet Müdürü kalkmış, devrimci önderler arasın-
da nifak yaratmaya çalışıyor, "Senin için şöyle şöyle dedi." demek için TV'lere çı-
kıyor. Bu da tutmayınca, bir ay sonra yeniden çıkıp bu kez de "Biliyor musun, o
da senin için böyle böyle dedi." derse hiç şaşırmamak gerekiyor.

Oligarşi öylesine çaresiz, öylesine zavallıdır ki, artık yalan, demagoji ve pro-
vokasyonlarını bile eline yüzüne bulaştırıp, kara mizah örnekleri vermektedir.
Evet, devrimciler birbirlerini eleştirirler, ama faşizme karşı birlikte savaşırlar da.
Bu durumu kendi çıkarları doğrultusunda kullanmak isteyen egemen güçler hep
yanılmışlardır. Oligarşinin ölüm mangaları şeflerinin zeka seviyeleri bu kadardır.
Psikolojik savaş adına, artık küçük bir "acaba" sorusunu yaratabilmek için yalan-
lar peşinde koşulmakta, umutlar buna bağlanmaktadır. Menzir'i anlıyoruz. O da
sonunda H.Ardalı ve M.Ağar gibi olacağını çok iyi biliyor. Bugün yeteneği değil,
şimdilik gördüğü yüksek himaye onu yüksek perdeden konuşturuyor. Ama dev-
rimci eylemlilik kısa sürede oyunlarını bozduğundan, umduklarını bulamadıkların-
dan hırçınlaşmakta ve acizliğe düşmektedirler. Menzir de hükümeti ile bu nokta-
dadır. Tüm vahşete ve katliamlara rağmen bir şey yapamamanın çaresizliği Men-
zir'i çılgına çevirmiştir. Öyle ki korkusundan uyuyamamakta, bir yerde yatama-
makta ve büyük bir başkomutan tavrı ile her gün, her saat polislerine "Yakalayın,
asın-kesin" emirleri vermektedir. Ama yine de sonuç alamıyor ve başarısızlık onu
biraz daha hırçınlaştırıyor. Dahası polislerini dahi koruyamamaktadır. Katliam ya-
pıyor, yaptırıyor, işkence yapıyor, yaptırıyor ama cevabını da alıyor. Kuşkusuz
tüm bunların sorumlusu hükümet ve Menzir gibileridir. Oligarşinin hükümetleri için
Menzir gibileri düzenin, iktidarın çıkarlarına hizmet ettiği sürece bir değer taşırlar.
Koltuklarını ancak bu misyonu layıkıyla yerine getirdikleri sürece koruyabilirler.
Ancak yarın bir şeyin değişmediği, devrimci mücadelenin hızla yükseldiği yeniden
kanıtlanınca, oligarşi, Menzir gibilerini H.Ardalı, M.Ağar, H.Kozakçıoğlu gibi kaldı-
rıp bir yana atıverir. Hatta Ardalı'ya yaptığı gibi onlara bir korumayı bile çok görür.

Menzir kendisini psikolojik savaşın havasına öylesine kaptırmış ki, yatıp kal-
kıp devrimcilere çamur atıp, küfrediyor. Ama eline fırsat geçince de hemen çıkar
çatışmalarında üste çıkmayı da ihmal etmiyor. 27 Mayıs 1991 tarihli Hürriyet ga-
zetesinde "Menzir'den bürokrat açıklaması" başlıklı haber bunun bir örneği. Men-
zir "Bu bürokratla görüştük. Söz konusu kişiyi hatırlamadı bile. Kendisi sağlam bir
kişi. Önemli biri değil." derken, "Zamanında devlete hizmet etmiş bürokrat"ı da üstü
kapalı tehdit ediyor.

Menzir gibileri ve hükümet öylesine çaresiz ki, aylardır devrimcilere ve yurtse-
verlere karşı yürüttükleri azgın saldırıya, her gün tekrarladıkları "Teslim olun, si-
lahları bırakın." çağrılarına rağmen hiçbir sonuca ulaşamamanın hırçınlığını yeni
yalanlarla kapatmaya çalışıyorlar. Tüm yıldırma, sindirme çabalarına rağmen,
çağrılarına rağmen tek bir devrimci silahını bırakıp teslim olmamıştır. Tam tersine
direnişleriyle destanlar yaratarak, faşizmin vahşetini, çirkefliğini, korkaklığını ser-
gilemişlerdir. İşte ölüm mangaları şeflerinin korkuları bunlardır. Yaptıklarından
korkuyorlar. Devrimcileri, devrimci ve yurtsever örgütleri yok edemezlerse, sonla-
rının kaçınılmaz olduğunu biliyorlar.

Ölüm mangaları şeflerinden zeka parıltısı beklemiyoruz ama düşmanımız da

372

olsalar, daha ciddi olmalarını öneririz. Hem Menzir yeni bir görev mi üstlenmiştir?
Artık sol içi ideolojik mücadeleyi Menzir mi sürdürecek yoksa? Belki de bu işte bir
yanlışlık vardır. Menzir'in dili sürçmüştür. Öyle ya bugüne kadar Devrimci Sol
PKK'nın taşeronu demiyor muydunuz? Bir yanlışlık olmalı. Ve yanlışlık sizde.
Menzir ve benzerlerinden daha çaplı psikolojik savaş taktikleri bekliyoruz. Her ya-
lan ve demagojinizle biraz daha batıyor, biraz daha inandırıcılığınızı yitiriyorsu-
nuz. Konuşmaya devam edin beyler. Ne devrim yürüyüşümüzü durdurabileceksi-
niz, ne de devrimciler arası ilişkileri bozabileceksiniz. Hiçbir provokasyonunuzla
bunu başaramayacaksınız da.

Biz yürüyeceğiz ama siz yarı yolda kalacak ve şimdiden bazılarınızın yaptığı
gibi, halka ve devrimcilere sizleri affetmeleri için yalvaracaksınız.

* * *

Sayı: 45,1 Haziran 1992

HALKIMIZIN OLUMLU GELENEKLERİNİ
MÜCADELEMİZE KATMALIYIZ
Mücadelemizin en önemli unsurlarından biri de oligarşinin tüm demagojilerine

ve ideolojik saldırılarına yeterli yanıtı verebilmektir. Bu yanıt, kendini çeşitli biçim-
lerde gösterebileceği gibi, ulusal değerlerde de göstermelidir.

Ülkemiz okullarında ve çeşitli eğitim kurumlarında okutulan tarihin, halkımızın
olumlu değerleriyle uzaktan yakından ilgisi yoktur. Bu tarihte hiçbir zaman Baba
İshak'ları ya da Şeyh Bedrettin'leri bulamayız. Bu tarihle eğitilen halklarımız Şah
Kul'u, Nur Ali Halife'yi, Şeyh Celal'i, Baba Zünnun'u, Kalender Çelebi'yi, Kara Ya-
zıcı'yı, Musa Çelebi'yi, Çakırcalı Ali'yi, Demirci Kavva'yı, Şeyh Şamil'i, Karayılan'ı
ve daha nicelerini bilmez, adını hatırlamaz. Ayrıca halklarımızın birçok geleneği,
türküleri, kültürü egemen sınıfların bu tarih anlayışı içerisinde gözardı edilir, silinir.
Ancak kendi işine yarayan yanıyla tarih ele alınır. Çünkü onlar için tarih ancak
kendisinin yazdığı ve biçimlendirdiği şekliyle vardır. Çıkarlarıyla çelişen olayların
tarihte yeri yoktur. Sınıf mücadelesinden söz bile etmezler. Sadece halklarımızı
yıllardır sömüren, ezen padişahların, kadıların, ağaların, burjuvaların, tiranların
isimleri ve yaptıkları vardır onların tarihlerinde, Öyle ki, zalimler kahraman olarak
yer alır, şirin, güçlü ve halkını seven insanlar olarak tanıtılır.

Bugün oligarşi halklarımızın değerlerini kullanarak, halkı kazanma bilinciyle
hareket ediyor ve bu değerleri istediği gibi biçimlendirip, kullanıyor, sömürüyor.
Böylece kendi çıkarını koruyan ideolojisiyle, halklarımızın yarattığı değerleri bula-
nıklaştırma, değiştirme, kendi çıkarlarına uygun hale getirme becerisini gösteri-
yor.

Bugün emperyalizm ve yerli işbirlikçileri halkların ulusal değerlerini kendine
destek yaparak, milliyetçilik temelinde birbirlerine düşman etmek için kullanıyorlar
ve böylece halkları kendi düzenlerinin güvencesi ve geleceği için daha uysal hale
sokmaya çalışıyorlar.

373

KİM YURTSEVER?
Oligarşi ulusal onur adına, ulusal kimlik adına her zaman "vatanı milleti" düşü-

nen, "bağımsızlık" yanlısı görünme çabasını bıkıp usanmadan sürdürmektedir. Her
gün, her saat ağızlarından "milliyetçilik", "ulus", "ulusal onur", "bağımsızlık" vb. söz-
ler dökülüyor. Devrimciler ise "vatan haini", "bölücü", "satılmış" vb. gösteriliyor.

Oysa insanlarımız hastane kapılarında şifa ararken, Özal en ufak rahatsızlığı
karşısında ABD'lere taşınıyor, şifayı ABD'de arıyor. O çok savundukları ulusal
onur, İngiliz askerlerinin kaymakam dövmeleri karşısında parçalanıyor ve sesleri
kesilirken, kaymakam başka yere atanıp, ingilizler küstürülmeden sorun çözül-
müş oluyor. Emperyalist askerler istedikleri gibi bu topraklarda dolaşıp, halklara
saldırırken, yine aynı milliyetçilik teraneleri yapılabiliyor. İncirlik ABD'li generallerin
emrine veriliyor ama yine yurtseverliklerine toz kondurmuyorlar. Amerika'da 8 mil-
yar lira harcadıkları "Türk yürüyüşü'nü övünerek anlatırlarken, aynı insanlar ulu-
sal onurlarını ayaklar altına almaktan çekinmeden, diskoteklerde, striptiz gösteri-
lerinde boy gösteriyorlar. Tabii ki bunu "Türk ulusunun gururu, onuru ve tanıtımı"
adına yapıyorlar. Hele ki bindikleri uçaklar haşere ilaçlanırcasına ilaçlanabiliyor,
ama yine sesleri çıkmıyor. Çünkü emperyalist efendileri böyle olmasını istiyor.
Evet, daha nice bu tür "yurtseverlik" gösterileri Türk ulusu adına ve onları temsi-
len yapılıyor, ama devrimciler yine "vatan haini", yine "dış mihrakların aracı" olu-
yor. Yine onların yurtseverliklerine toz kondurulmamış oluyor.

Evet, kim yurtsever ve kim gerçekten ulusal değerlere sahip çıkıyor? Ne söy-
lenirse söylensin, halklarımız emperyalizme böylesine kul köle edilmemiş, bu ka-
dar peşkeş çekilmemişti. Dolayısıyla halklarımız ve ülkemiz adına söylenen her
söz, yapılan her şey oligarşinin ve emperyalizmin çıkarları doğrultusundadır. On-
ların yurtseverlikleri, çıkarlarının bittiği yerde biter; çıkarlarıyla sınırlıdır. Ulusal de-
ğerleri sahiplenmeleri de yurtseverlikleriyle değil, çıkarlarıyla ilgilidir.

GEÇMİŞE SAHİP ÇIKMAYAN GELECEĞİ KAZANAMAZ
Devrimciler her türlü burjuva milliyetçiliğin uzlaşmaz düşmanıdır. Ulusal de-

ğerlerin halkları birbirine düşman edecek şekilde şoven politikalara alet edilmesi-
ne karşıdır. Bu gerçek hiçbir zaman değişmez. Tüm halkların kardeşçe yaşayabi-
leceği toplumsal bir düzen için mücadele veren devrimciler, halkları bölen ulusal
tüm çitlere ve düşmanlıklara karşı çıkar. Ancak halklarımızın ulusal duygularını
ayaklar altına almak ve asıl olarak da tekrar halklarımıza karşı kullanma anlayışı-
na karşı mücadele verilmiyorsa, oligarşinin ulusal duyguları sömürmesi karşısın-
da başarılı olunamaz.

Unutmayalım, oligarşi halkımızın geçmişte yücelttiği ve yarattığı ne kadar iyi
miras varsa bunun devamcısı olduğunu göstermek için tarihi didik didik etmekte-
dir. Tarihten şovenizmine yeni şeyler katmak istemektedir.

Sadece ülkemizde değil, bütün dünyada egemen sınıflar bu anlayışla hareket
etmişlerdir. Hitler, Alman halkını yanına çekebilmek için ırk temelinde kendini
"kurtarıcı Mesih" olarak göstermiş, Bismark'tan, Roma İmparatorluğu'ndan esin-
lenmiştir. Mussolini İtalyan ulusal kahramanı Garibaldi'nin yiğit yaşantısını kendi-
sine "örnek" almıştır. İtalyan ulusunun birliğini sağlayan Garibaldi'nin saygınlığını
kendisine mal etmiştir. Fransız faşistleri bugün hala Jean Darc'ı kendi kahraman-
ları gibi gösterebilmektedir. Aynı şekilde Amerikalı faşistler Washington ve Lin-

374

coln'ün geleneklerini sürdürüyoruz diyerek, bağımsızlık savaşının bu kahramanla-
rına sahip çıkmaya çalışıyorlar. Ülkemizde de bir zamanlar cunta lideri Evren,
aynı biçimde, kendini, her hareketiyle hatta giyinişiyle bile Atatürk gibi göstermek
çabasıyla hareket etmiş, onun gölgesine sığınarak faşist politikalarını gizleme ça-
basında olmuştur.

Oligarşinin halklarımıza yönelik her türlü ideolojik saldırı ve etkileme gücünü
küçümsememeliyiz. Tam aksine sınıf temelinde sürdürülen ideolojik mücadelenin
yol göstericiliği altında, halklarımızın görüşlerini, ulusal psikolojisine ve motiflerine
kadar birçok yönünü düşünerek sahip çıkmalı ve bu değerlerin mücadelemiz için-
de yer almasını sağlamalıyız. Ulusal değerlerle sınıf mücadelesi arasındaki ilişki
bir an için unutulursa, halkları mücadeleye katmak mümkün olmaz. Halklarınızı
geçmişleriyle ilgili aydınlatmıyorsak, dolayısıyla halklarımızın geleneklerinin olum-
lu yanlarını mücadelemizde birleştiremiyorsak, yaratılan tüm bu değerleri bir çırpı-
da siliyor ve ulusal olan iyi şeylere yüzümüzü kapatıyoruz demektir. Böylelikle
halklarımızın değerlerini faşistlerin ellerine vererek, onlara halklarımızla alay etme
ve aldatma imkanını kendi elimizle yaratıp, bizleri vuracak silaha dönüştürüyoruz.

Sadece sözde ulusal çıkarlara ve değerlere sahip çıkıyoruz demek de bir şey
ifade etmiyor. Bunu her yerde, her biçimde göstermek ve oligarşinin kullandığı si-
lahı elinden almak zorundayız. Bu yeri gelir Kürt halkına yönelik her tür saldırıdaki
tavrımızla kendini gösterir, yeri gelir başka halklara yönelik saldırılarda biçimlenir
ve yeri gelir mücadelenin zenginleşmesi ve gelişmesinde etkili olur. Hiçbir zaman
halklarımızın ulusal gururları ve motivasyonuna karşılık hissiz ve duyarsız olama-
yız. Neden ortaklaşa düzenin ekonomik-sosyal temeli olmasa da kurucularından
Sakızlı Rum gemicileri ve Yahudi esnafı birleştiren Şeyh Bedrettin'den, müritleri
Torlak ve Börklüce'den ulusal gurur duymayalım?

Devrimciler dilini ve vatanını en çok seven insanlardır. Herkesten daha çok va-
tanlarına, ulusal değerlere sahip çıkar ve emekçileri bu yönde bilinçlendirip, eğitir-
ler. Herkesten daha çok oligarşinin saldırılarında, sömürüsünde ve vatanlarına
karşı yapılan her tür emperyalist saldırıda en önde olan, yeri gelip üzülen, yeri gelip
kederlenen ve yeri gelip mücadele eden devrimcilerdir. Hatta halklarımızın ken-
diliğinden de olsa her çıkışı, her mücadelesi ve her değeri karşısında umutlanan
devrimcilerdir. Sömürücülere ve zorbalara karşı sürdürdüğümüz sınıf mücadelesi-
nin çıkarları, halklarımızın ulusal değerlerine, özgür ve mutlu yarınlara ulaşma iste-
ğimizle çelişkiye düşmeyeceğine göre, iyi olan tüm ulusal değerleri, motifleri bulup
çıkarmak ve onları tekrar tekrar yaratıp, mücadeleye sunmak zorundayız.

Uluslarımızın geleceği için savaşıyoruz. Bunu her şeyden önce enternasyo-
nal bilincimiz yaptırıyor. Bu savaşı kazanmak için, ulusal değerlerimize saldıran,
kendi çıkarları için kullanan oligarşiyi devirmek ve emperyalizmi bu topraklardan
kovmak için, ulusal plandaki savaşı da düşünmeliyiz. Devrimimiz biçimde ulusal,
özde enternasyonaldir. Marksizmi-Leninizmi uluslarımızın diliyle konuşmak, her
faaliyetimizde, her eylemliliğimizde bunu göstermek zorundayız. Bedrettin'ler, Ka-
vva'lar, Şeyh Şamil'ler, Karayılanlar bizlere yol göstermeye devam ediyor, yeter ki
onların ışığını almasını bilelim!..

* * *

375

İÇİNDEKİLER

Daha Hızlı Koşmalıyız... 5
Sol İçi Çatışmaları Mahkum Edelim 8
Susma Hakkımızı Kullanalım...11
Devrimci Bir Yol mu, Demokrat Bir Yol mu...........................13
Devrimciler Faşizmin Mahkemelerinde
Yargılayan Olmalıdır ...20
Emperyalist Savaşın Karşısına Halkın
Örgütlü Gücünü Dikelim ..26
Ajitasyon ve Propaganda Özgürlüğü Üzerine Birkaç Söz36
Özgürlük Dünyasının Mücadele "Eleştirisi" ve İlkellik41
Halkın ve Mücadelenin İçinde Kurulmayan Birlikler
Başarılı Olamazlar ,44
Oligarşinin Artan Krizi, Terör Demagojileri, Solun
Aymazlığı ve Devrimci Görevlerimiz55
Devrimci Kadın Hareketini Yaratmalıyız............................... 59
3 Ocak'ta Hayatı Durduralım... 63
Sorguda Namus... 66
Pratik Yanılgılar Devrimci Bir Hareketin
Tarihi Olmamalıdır ... 69
Barikatları Aşmaya Doğru .. 81
Düşmanı Kendi Sahasında Yenmek 85
Emperyalist Savaşa Karşı Savaşmak
Her Yurtseverin Görevidir .. 91
ABD Emperyalizminin Suç Dosyası..................................... 94
Emeğin Bayrağı "Eleştiri" Adına Mücadele'ye
Küfretmekten Mutlu mu Oluyor 97
Demokrasicilik Oyunu Sürecektir.......................................101
Emeğin Bayrağı Sessizliği Bozdu......................................104
Emperyalist Savaş, Mücadele ve Solun Politikasızlığı110

377

DİSK Aşılmalıdır.. 114
Talabani ve Barzani Tarihten Hiç Ders Almamış 116
Sömürünün "Huzur" ve İstikrarı" İçin
"Reformlar" Gerekiyor.., ..119
Af ya da Cezaların Tecili Değil, Tutsaklara Özgürlük125
İktidar Tüm Halkı Düşman Görüyor128
Tecil Yasasından Yararlanıp Çıkanlar, Hoşgeldiniz131
Emperyalizmin Kürtler Üzerindeki Oyunu Bozulmalıdır133
Ekonomik Çıkmaz Anti-Terör Yasasıyla Aşılamaz...............137
Mücadele Yeni İnsanların Omuzlarında Yükseliyor141
Geleceği Kazanmak Mücadeleden Geçiyor.........................144
İşçilerin Örgütlenmesinde Engelleri Aşmalıyız....................147
Özgürlük Mücadeleden Geçiyor ...152
Terör Pentagon'a Havale Edildi ...156
Kürt Milliyetçiliğinin Gıdası Pragmatizm158
Ülkemizde Emperyalist Katillere Yer Yok............................162
Toplumsal Çelişkileri Mücadele Süreçleri Çözüyor..............165
Bireysel Yaratıcılık ve İnisiyatif ...168
İletişim Tekelleri ve Sol ...172
Disiplinimizin Mayasında Gönüllülük Vardır176
"Yeni Dünya Düzeni" ve Çekiç Güç.....................................179
Bush "Yeni Dünya Düzeni"nde Türkiye'ye Rolünü Biçti182
Küçük Üreticiler Mücadeleyle Kazanacak185
Ajitasyon ve Propagandanın İşlevi Halkı Kazanmaktır..........195
Bürokratizm Kitle Bağlarını Zayıflatır199
Moral Üstünlük Kitlelere Güven Verir..................................202
Sıradan İnsanlar Olmamalıyız...213
Siyasi Eğitim Pratikle Bütünleşmelidir................................216
Seçim Çare Değil .. 219
Önderlik Örgütleyebilmektir .. 222
Eleştirinin Amacı İkna Etmektir... 225
Devrimci Yaşam Halkta Sevgi ve
Saygı Bağı Yaratmalıdır... 229
Alışkanlıkları Yenmeliyiz .. 232
Halkın Anladığı Üslupla Konuşmalıyız................................ 236
Kapitalizm Milliyetçiliği Körüklüyor 240

378

Ahlak Devrimcileştikçe Özü Sözü Bir İnsanlar Yaratıyor......244
Üretici ve Yaratıcı Olmalıyız...247
SSCB'de Karşı-Devrimin Halklara Hediyesi:
Ulusal Düşmanlıklar, Toplumsal Kaos ve Çöküntü251
Bağımsızlık, Demokrasi ve Adalet Mücadeleyle Sağlanır255
Yasallık Mücadeleye Hizmet Etmelidir 258
Unutmak ya da Yanlış Anlamak... 262
Halkın Egemenliği İçin Halkın İktidarı Olmalı....................... 266
Programlılığın Olmadığı Yerde Verimlilik Beklenemez 270
Adalet ve Özgürlüğü Devrimciler Temsil Ediyor273
Halkın Düzenden Kopuş Sürecinde Seçim Aldatmacası ve
Solun Tavrı... 283
Halkı Oligarşi Bölüyor, Devrimciler Birleştiriyor................. 301
Devrimci Eylem Mücadelenin Zeminini Güçlendirmelidir....305
Halka Zarar Veren Eylemler Savunulamaz.......................... 309
Halkları Burjuvazi Değil Devrimci
Bir İktidar Birleştirebilir... 311
İktidar Perspektifiyle Düşünmek ..315
Halkı Kırmakla Yenmek Aynı Şey Değildir 318
Perde Açıldı; Biz Biliyoruz Bu Oyunu 320
Halkların Kardeşliği ve Mücadelesi Faşizmi Yenecektir 332
Halkımızın Komşu Halklar İçin Bir ABD Köprüsü
Olmayacaktır .. 336
Nevvroz Mücadelenin Simgesi Olmalıdır 340
Zafer Halkların Olacak... ..345
Kavgadan Uzak Kalanlara... 350
'92 30 Martında Daha Güçlü, Daha Kararlıyız...................... 352
Emperyalist Niyetler Almanya'yı Kürt Halkının
Hamiliğine Soyunduruyor ... 362
Kadınlarımız Destan Yazıyorlarsa Bu Zaferin İşaretidir........ 364
Disiplinli ve İlkeli Yaşamada Israrlı Olmalıyız 368
Menzir'in Umudu: Devrimciler Arası Çatışma...................... 371
Halkımızın Olumlu Geleneklerini
Mücadelemize Katmalıyız .. 373

379

