
 DEVRİMCİ SOL
MAYIS/1980/2 Devrim İçin Savaşmayana Sosyalist Denmez

Karakollarda Cezaevlerinde
Hücrelerde Halk'a ve Devrimcilere

İşkence Uygulayan İşkenceciler
Cezasız Kalmayacak !

 Halkı Yıldırmayı, Pasifize etmeyi
Amaçlayan Devlet Terörüne

Karşı Mücadeleyi Yükseltelim !

SİVİL FAŞİST TERÖRLE
DEVLET TERÖRÜ

BİRLEŞTİ!
(amblem var)

Emperyalizm Ortadoğu'da gerileyen durumunu telafi etmek için

Ortadoğu halklarına karşı saldırıya geçmiş durumda. İran'dan hala
umudunu kesmedi ve birşeyler karıştırmaya çalışıyor. Ötede İsrail
saldırıları Filistin halkına karşı var gücüyle sürüyor. Türkiye'de var olan
sivil faşist teröre resmi devlet terörü eklenerek hatta sivil faşist terörün
yerini alarak pervasızca emekçi halklara savaş açılmış durumda...
Halklarımızın faşizme karşı savaşı geliştikçe emperyalizm de halklara
karşı tüm 'demokrasi' ve 'insanlık' palavralarını bir kenara atarak vur
emirleri, sorgusuz sualsiz tutuklamalar vs. ile kendi koyduğu kanunları

da hiçe sayarak açık faşizmin hergün biraz daha kurumlaşması için
gereken herşeyi yapmaktadır. Faşizmin halka saldırısı dünkünden
daha ileri boyutlarda katliama ve işkenceye varmakta ve bu yolla tüm
halk kesimleri sindirilip, pasifize edilerek, faşizmin ne denli güçlü
olduğu imajı yaratılmak istenmektedir... Ve bu da kısmi olarak başarı
sağlamış durumdadır.

Faşist terörün amacı bugün biraz daha netlik kazanmış durum-
dadır. Bitmek tükenmek bilmeyen tutuklama, katliam, işkence ve
aramalarla halkın sindirilmesi ve faşist demagoji altına sokulmasıdır.
İşte bu amaçla AP faşist hükümeti en hızlı bir biçimde tüm bürokrat
kademelerini yenilemiş ve planlı faşist devlet terörüyle saldırıya
geçmiştir.

AP faşist hükümetinin halka pervasızca saldırması ve açıkça il-
ericilere, devrimcilere karşı savaş ilanı Ecevit'in dediği gibi ne
Demirel'in yeteneksizliğinden ve de acizliğindendir; aksine Demirel
hükümeti, devrimci mücadeleyi durdurmanın anayolunun devrimcilerin
kitle bağlarından tecrit edilmesi olduğunu bilmekte ve bu amaçla
saldırmaktadır. Bir yandan milliyetçilik kisvesi altında tüm gerici ve
faşist grup ve partileri AP faşist bayrağı altında toplayarak uzun vadeli
savaşa hazırlanmaktadır. Demirel hükümetinin pervasızca saldırısını,
hükümetin acizliğine bağlamak faşist devlet terörüne karşı uygula-
nacak devrimci taktikte bizi yanlışlığa götürür.

CHP+bağımsızlar hükümeti döneminde CHP'nin devrimci hare-
kete karşı olması ve bugün uygulanmakta olan oligarşik tedbirleri
CHP'nin de uygulamak istemesine rağmen, CHP bir MHP'li gibi sivil
faşist terörü örgütlemiyor ve tüm devlet güçlerini halka karşı cihada
davet etmiyordu.

Ve bu dönemde gerek MHP gerekse AP'nin taktikleri de bir yan-
dan sivil faşist terörle halkı sindirmek ve faşist demagoji altında tutmak
iken bugün ise resmi tüm devlet kurumlarıyla "Son Türk devleti, en
büyük düşman komünizmdir" sloganlarıyla hareket ederek AP safını
belirginleştirmiştir ve halka karşı sınıf mücadelesine karşı MHP yön-
temlerini uygulayacağını ilan etmiş ve gerekeni de yapmaktadır.

CHP'nin sol bir maske ile hükümet olması ve Ecevit'in faşizme
ne denli karşı olup olmadığını ortaya çıkarmak için bu süreçte sivil
faşist teröre karşı devrimci şiddet ve devlet güçleri içerisinde de
işkenceci ve zalimlerin cezalandırılması doğru bir taktikken artık bu
gün çatışmayı sadece ve sadece sivil faşistlerle sürdürmek imkansız
bir hale gelmiştir. Arenada ağırlıkta olarak sivil faşistler değil, üniforma
giymiş faşistler saldırmaktadır. Kısacası sivil faşistler resmi hükümet
olmuştur. Böylesi bir durum açıkça "devlet güçlerine saldırmamak
gerekir", "devlet güçlerine saldırmak provakasyon olur, açık faşizme
davetiye çıkarmak olur" düşünceleri devlet terörünün kitleleri pasifize

etme politikasının başarıya ulaşması demektir. Bir faşist polis,
işkenceci veya asker cezalandırıldığında başsağlığı dileyen
"demokrat"lar ve ilericiler artık gözünü açmalıdır. Saldıran gerçekten
bir avuç MHP'li değil tüm devlet güçlerini kullanan MHP'lileşen AP'dir.

Faşist devlet terörünü göremeyenlerin, faşizmin kendilerini yok
etmesine kadar göremeyeceklerin başında TİP, TSİP, TKP (kısacası
Sovyet yanlıları)gelmektedir. Bu grupların devrim anlayışlarına uygun
bir mantıktır ve yadırgıyamıyoruz. Ama dilinden faşist terörü, sürekli
faşizmi düşürmeyen "Demokrat" maskesiyle kamuoyuna görüş sunan
DY oportünistlerine ne demeli?

İşte size bir gazete boyu başlık:
"30 Mart'ta karakollar basılacak, önemeli kişiler öldürülecek!" v.s.

sözlerini Hergün'den alıp nasıl yorumluyor. DY'nin resmi yayın or-
ganında ilan etmeye cesaret edemediği ortünist görüşlerini Demokrat
maskesiyle nasıl piyasaya sürüyor.

İşte Demokrat'taki baş haber küpürleri;
"Cumhurbaşkanı seçimi TBMM'de turların birbirini izlemesi yeni

bir bunalıma dönüşürken, açık baskıcı yönetim yanlıları karanlık ama-
çları için provakasyon ve eylem hazırlığı içindeler."

'Faşist tertiplere dikkat!..'
'Faşistlerin "30 Mart'ta Türkiye çapında saldırıya geçilecek, san-

sasyonel eylemler yapılacak, önemli mevkilerde bulunan bazı kim-
selerle gazeteciler, ilim ve işadamlarının öldürülmesi planlanıyor" şek-
linde haber yazdıkları ve bunları kendileri tertipleyerek solun üzerine
yıkacakları, böylece Cumhurbaşkanlığı seçimlerinin yarattığı bunalım-
dan da yararlanarak açık baskıcı bir yönetimi zorlayacakları bildirildi.'

Bütün dost-düşman biliyor ki 30 Mart THKP-C savaşçılarının
ölüm yıldönümüdür ve devrimciler o günleri oligarşiye karşı hesap
sorma günleri haline getireceklerdir. Faşist Hergün bu amaçla kamu
oyunu hazırlarken DY'de açık faşizm ve provakasyon korkusuyla
"aman ha dikkat bak faşistler ne diyor. Demek ki açık faşizm için plan-
lar hazırlanıyor" o halde provakasyona gelmemek gerekir' deyip 30
Mart'ı ve vs. günleri korsanlarla geçirmeyi yeter görmüştür. Ve bu
mantıkla da 30 Mart'ın hesabını oligarşiden soran devrimciler DY'a
göre objektif provakatör rolü üstlenmiş oluyorlar.

Bu mantık 1 Mayıs güç birliği toplantılarında da sürmüştür (Tabii
resmi yazılı bir hale getirmeden).

Ne deniliyor?.. "Faşistler AP hükümetiyle beraber saldırıyı terk
ettiler". "Bu ortamda karakol baskınları devlet güçlerine saldırı şeklinde
bir politika yanlıştır, siyasi ortam karışık"

Peki ne yapmak lazım? sorusuna verdikleri cevap ise oldukça
ilginç; 'sivil faşistlere saldırıp onları arenaya çekmek gerek!

Mantığın nasıl işlediği sanırız açık. Devlet güçlerine saldırmak

açık faşizme gerekçe olabilir (Çünkü hala Cumhurbaşkanı seçilmedi)
ve oligarşi devrimci harekete baskı ve terörü arttırabilir. O halde faşiz-
min balyozundan kurtulmak için sivil faşistlere saldırıp (hem de "hiç
ummadıkları bir anda") onları ortaya çıkarmak gerek. Tabii bu işi de
nasıl ve nedenli yaptıkları açık.

Bu tahlili yapmak için sürekli faşizm görüşlerine değil de TİP-
TKP'nin Türkiye'de faşizm yoktur, "faşizme geçit yok" tahliline sahip
olmak gerekir. İşte DY'nin faşist devlet terörünü görmezlikten gelen ve
bu terörün amacını anlamayan bu mantığı, TKP'nin mantığının tıpa tıp
aynısıdır... Ama halen sürekli faşizm, halk savaşı ve aktiflik iddiaları
binlerce insanı uyutuyor.

Belki biraz haksızlık olacak ama DY, AP'nin MHP politikasını uy-
gulamadığını, AP'yi tarafsızlaştırıp MHP'den mi ayıracak? Ama artık
çok geç atı alan Üsküdar'ı geçmiş. AP tüm devlet güçlerini MHP'nin
adeta hizmetine sunmuş ve halka karşı savaşı başlatmıştır.

Böylesi bir düşünce tarzı yalnızca sivil faşistlere karşı çatışma (ki
onu da yapmıyorlar ya) anlayışı faşist terörün kitleleri sindirmede
başarısını getirecek ve oligarşi bu yolda halk hareketlerini hatırı sayılır
oranda etkileyecektir.

Oligarşi son bir kaç aylık saldırı-tutuklama ve operasyonlarıyla
belirli bir halk kesimine korku salmış, devlet güçlerini moralmen kısmi
de olsa yükseltmiş ve olumlu deneyleri gördükçe de devam ettir-
mektedir. Faşist terörün bu amacını etkisizleştirmenin temel yolu
devrimci şiddetin yalnızca sivil faşistlere karşı yönelik olmasından
çıkarılıp ağırlıkta faşist devlet güçlerine işkenceciler ve muhbirlere,
çalışma alanlarının mevcut özel durumlarına göre de bölgelerin sivil
faşistlerine saldırmalı ve faşist terörün nispi olarak kazandığı moral
güçlülüğü ve halk üzerindeki sindirme-korku-'güçlü devlet' 'devrimci
hreketeler ezilecek' imajı kaldırılmalıdır.

Böylesi bir ortamda devrimci şiddetin temel taktiği bu olmalıdır.
Faşist devlet terörünü etkisizleştirmek, kitle pasifikasyonunu önlemek
için devlet terörüne karşı, devrimci şiddet olmalıdır.

Aynı durum çeşitli farklılıklar içerse de kırsal alanlar içinde
geçerlidir. Sokağa çıkma yasakları toplu tutuklamalar olağan şeyler
haline gelmektedir artık. Anadolu il ve kasabalarında kırsal alanda
hareket kabiliyeti yaratamamış bir hareketin faşist devlet terörü şart-
larında hayat hakkı giderek kalmamaktadır. Faşist teröre karşı bir nevi
gerilla vur-kaç taktiklerini uygulayabilmenin yolu güçlü kırsal alan
ilişkileri olmak zorundadır. Artık hayat dayatmaktadır. Oligarşinin yeni
taktikleri karşımızda elimizi çabuk tutmak zorundayız. Yoksa faşist
terörün bugün bir kaç ili, bir kaç kasabayı eline geçirmesi az bir güç
görünce de, doğru devrimci taktiği hayata geçirmezsek faşistler
hakimiyetlerini, sindirme ve yok etme politikasıyla gerçekleştirecektir.

Bunun için de ana görev örgütlenmek-silahlanmak ve faşist sivil
ve devlet terörüne karşı savaşmaktır.

Faşist devletin tüm güçleriyle halk kitlelerine saldırdığı bu or-
tamda, gerçekten faşizme karşı olanlar küçük hesapları bırakmalı ey-
lem birliği-ittifak-güçbirliği hayata geçirmelidir.

- Faşistler birlik meydana getirirken,
- Revizyonist cephe (Sovyet yanlıları) birlik sağlarken...
- Bunların dışında kalan grupların en ufak bir olayda dahi an-

laşamamaları ibretle izlenmektedir... Bu durumun devam etmesi faşist
terörün yaygınlık kazanması ve halk kitleleri nezdinde silahlı
mücadelenin haklılık platformunun dejenere edilmesinden başka bir
şeye yaramayacaktır.

Tüm grup ve örgüt sözcüleri faşist devlet terörünü ve neye hiz-
met ettiğini tektar tekrar düşünüp tedbirler almak zorundadır. İş işten
geçtikten sonra günah
çıkarmalar hiç kimseyi kurtaramayacaktır.

❖ ❖ ❖

Oligarşinin
 korkulu günü

1 MAYIS

1 Mayıs, dünya proletaryasının birlik, dayanışma ve mücadele
günüdür. Yıllardır Türkiye proletaryası 1 Mayıs'ı anmak için mücadele
veriyor. Bu mücadele, son yıllarda daha da güçlendi, kitlelere mal oldu.

Oligarşi, 1 Mayıs'ın gücünden korktuğu için 1979 yılında İstan-
bul'da sokağa çıkma yasağı koydu. Taksim alanını adeta işgal etti.

Bu yıl da, oligarşi, l Mayıs'ı bahane ederek yine 1 Mayıs göster-
ilerini yasakladı. İstanbul'u yerli işgal ordusuyla sokak sokak, cadde
cadde işgal etti. Taksim alanına karargah kurdu. Tıpkı İngilizlerin
İstanbul'u işgal etmesi gibi, şimdi de ABD ve NATO kumandasındaki
"Türk" ordusu, Türkiye halklarına karşı tam bir saldırı durumuna girmiş,
topraklarımız işgal altına alınmıştır.

1 Mayıs'ta oligarşinin Türkiye halklarına olan düşmanlığı, emper-
yalizme olan köpekliği bir kere daha ortaya çıkmıştır.

1 Mayıs'ta bütün yasaklamalara rağmen Devrimci Sol, İstan-
bul'dan Elazığ'a, Adana'ya ve karadeniz'e kadar, kitlesel gösteriler,
boykotlar, işi bırakmalar ve faşistlere, devlet gücüne karşı devrimci
şiddet hareketleriyle mücadelesini sürdürdu. Gemlik'te yapılan mitingin

yanısıra aybastı, Çanakkale, Uşak, Söke, Mersin, İnebolu, Merzifon
gibi mitinglere de güçlü bir şekilde katılındı. Birçok mitinge ise ittifak
yapmış görünen gruplar "birlik" ilkelerine uymadıkları için katılınmadı.

DİSK'in aldığı "üretimi durdurma" kararını, Devrimci İşçi hareketi
bulunduğu fabrikalarda destekleyerek insiyatifi ele almaya çalıştı. İETT
Şişli-Levent şubelerindeki direnişten başka, birçok fabrikada üretim
durduruldu.

Kürdistan'da, sıkıyönetim yasaklarının yanısıra Valilerin, kay-
makamların da keyfi yasakları eklenince 1 Mayıs'la ilgili herşey
yasaklandı. Kürt milliyetçi gruplarının tavrı tam anlamıyla bir
kayıtsızlıktır. Kendi aralarında çatışmaktan bıkmayan, Kürt milliyetçisi
gruplar, oligarşiye karşı -1 Mayıs yasaklamalarına karşı- vurdumduy-
mazlık örneği veriyorlar. Bu grupların tavrının bir yanı da faydacılık -
yani kendi gücüne güvensizliktir. Örneğin Tatvan'da, Devrimci Sol ve
Ala rızgari güç-eylem birliği yaparak, tüm bankaları tahrip ederken;
aynı tavır Kürdistan'ın diğer vilayetlerinde görülmüyor.

1 MAYIS ve DİSK

1 Mayıs bugün, artık sosyal-demokratların hatta burjuvazinin de
kabul edebildiği bir gündür. Yani burjuvazi ve onun akıllı savunucuları,
işçi sınıfını biraz daha avutmak ve uyutmak için, onun çıkarlarını sa-
vunuyor bu arada 1 Mayıs'ı da görünmeleri çok doğal bir gelişimdir.
Örneğin, Almanya'da sosyal-demokrat partisi 1 Mayıs gösterilerine
katılıyor. Diğer bir çok Avrupa ülkelerinde de böyle...

Türkiye bu konuda da farklıdr. Faşizmle yönetilen ülkemizde,
Türkiye proletaryasının 1 Mayıs hakkını tepeden inme elde edemiye-
ceği açıktır. Uzun ve kanlı mücadele vermek gerekiyor. Faşizm doğası
gereği, işçi sınıfının her hakkında -1 Mayıs'a- karşıdır. Uzun yıllar,
Türkiye'de -bilinçli devrimciler ve işçilerin dışında- kimse 1 Mayıs'tan
vs. bahsetmedi. İşçi sendikaları sustular. 1 Mayıs'lar yasaklandı,
devrimciler bu yüzden zindanlara atıldı, herkes sustu.

1 Mayıs hakkının elde edilmesi doğrultusunda süregelen
mücadele, sosyal demokrat ve reformistleri de, 1 Mayıs'a sahip çıkma
zorunluluğuyla karşı karşıya getirdi. 1 Mayıs'a işçilerin ve geniş
kitlelerin sahip çıkması sosyal demokratları da -çıkarları gereği-
düşündürdü.

Bugün DİSK'in sosyal-demokrat sendikaların, CHP'nin "sol" ke-
siminin, 1 Mayıs'a sahip çıkıyor görünmesinin temelinde işte bu gerçek
yatıyor. CHP lideri Ecevit bile "isteyen kutlar, isteyen kutlamaz" tavrını

benimsemek zorunda kalmıştır.
DİSK'in görünürde 1 Mayıs'a sahip çıkıyor görünmesi, pratikte

keskinlik olarak kendini göstermektedir. 1 Mayıs'tan aylar önce -
"sosyal-emperyalizm" teorisini "savunanlar" dışında -bütün grupları
güç-eylem birliği masası etrafında toplayan DİSK, sadece "şunu ya-
pacağız, toplantılarda karar altına alacağız" demekten başka bir "iş"
yapmamış, sonunda 1 Mayıs'a yakın, toplantıları dağıtmıştır.

1 Mayıs öncesinde DİSK'in aldığı "üretimi durdurma" kararı da
aşağıdan devrimci işçilerin zorlaması ve "koltuk yatırımı"ndan başka
birşey değildir. K.Maraş katliamında oturup susmayı tercih eden
DİSK'in samimiyetine inanmak güçtür.

Sadece "yatırım" yapmak sevdasıyla devrimci işçilerin zorla-
masıyla alınan 1 Mayıs için "üretimi durdurma" eylemi, DİSK için
sadece açıklanan bir "karar" olmuştur. Pratikte ise "üretimi durdurma"
kararının örgütlenerek hayata geçmesi sadece tesadüfe, işçilerin
kişisel insiyatifine bırakılmıştır. Örgütsüzlüğe dayanan kararlar, laf ol-
maktan öteye gitmez. DİSK'in devrimci eylemden yana coşkusu ve
inancının samimiyetsizliğini bu durum dahi açıkça göstermektedir.
Masa başında otur, karar al. Ama uygulama onlar için hiç önemli
değildir.

Bu yüzden "üretimi durdurma" eylemi pasif geçmiş, kendiliğin-
dencilik eyleme hakim olmuştur. işçilerin katılımı düşük olmuş, fabri-
kalarda işçiler pasif eylemlerde bulunmuşlardır. Ordu ve polisin fabri-
kaların içlerine girerek, işçilerin kolundan tutup"çalışacaksınız!" diye
emirler verilmesine seyirci kalınmıştır.

Etkinliğini gösteren eylemlerde devrimcilerin önderliği söz
konusudur. İETT'de otobüslerin sefere çıkmaması ve üretim durması,
Devrimci Sol ve diğer Sol grupların işbirliği sonucu başarılı olabilmiştir.

DY'UN EYLEM BİRLİĞİ ÇAĞRISI

1 Mayıs'ta DY'un güç-eylem birliği çağrısı, yine DY'un faydacılığı
ve kendi hesapları yüzünden bir ilerleme kaydedememiştir.

Çağrının sadece "çağrı" olmaktan öteye bir işe hizmet etmediği
toplantı tarihlerinden bile bellidir. Nisan ortalarında yapılan çağrı Ni-
san'ın sonlarına doğru daha somut bir "karar" almış değildir. Sonucun
ne olacağı baştan bellidir. 1 Mayıs arefesinde ne karar alırsaan bunun
pratikte uygulanamayacağı ortadaydı. Nitekim öyle oldu. Sonuç bir
bildiri, 3 gün 1 Mayıs'la ilgili eylem-birliği yapılması kararıdır. Çağrı to-
plantısında buraya aktarmak zorunda olduğmuz şey DY temsilcisinin
yaptığı konuşmadır. DY'a göre "bugün Türkiye'de polise orduya karşı

tavır almak, faşistlerin işine yarar. Devlete değil, faşistlere saldır-
malıyız ki, faşistlerin yüzünü açığa çıkartalım." DY bu görüşünü
oportünist korkaklığından ötürü kendi militanlarından gizlemektedir.
Ama bize düşen görev bu görüşünü açıklamaktır.

DY çağrısının önemli diğer yanı, Kurtuluş'un gerçek tavrının or-
taya çıkmasıdır. Herkese, "birlik düşmanı" diye eleştiriler düzen Kur-
tuluş, toplantıdan gerekçesiz olarak ayrılmıştır. Aslında ise gerekçe -
DİSK'in eylemlerini engellememek gerekir- bahanesi altında DİSK'in
kuyrukçuluğunu yapmaktır. (*)

Toplantı sonrası DY, HK, Devrimci Sol, S.V.P. Ala Rızgari
arasında sağlanan güç-eylem birliği, 1 Mayıs'ta beraberliğin sağlan-
masına dayanıyordu. Ama pratikte yine, bu kararlara uymayan, DY ve
HK olmuştur. DY -Örneğin Ankara'da ve tüm Türkiye'de -ve HK,
Örneğin Çanakkale, Denizli mitinginde- kendi kadrolarına böyle bir
güç-eylem birliği yapılması gerektiğini haber dahi vermemiştir. Veya
'yok öyle şey'. 'DY çağrı yaptı siz de katılınız' gibi cevaplar. HK ve
DY'un kadroları tamamen durumdan "habersiz"diler adeta. Ama, işin
aslı elbette bu değildir. Bu iki grubun samimiyetsiz ve faydacılıkları
güç-eylem birliğinden daha üstündür. DY'a göre, çağrı ve toplantılar bir
görünümden hesaptan başka bir şey değildir. DY, sahtekarlığı o kadar
müzmindir ki -K.Maraş protesto hareketlerinde olduğu gibi- 1 Mayıs'ta
yapılan bütün hareketlere de "genel direniş" adı altında sahip çıkmıştır.

1 Mayıs'ta yapabildiğimiz ve yapamadığımız şeyleri doğru bir
muhasebesini yaparak eksikliklerimizi gidermeliyiz; bundan sonraki 1
Mayıs'ların daha da güçlü kutlanması, 1 Mayıs hakkının elde edilmesi
buna bağlıdır.

(*) Ayrıca Kurtuluş'un; DY'nin tüm grupları peşinden sürüklediği ise gayri
ciddidir. Aksine DY kendi çalıp kendi oynamıştır. Ve hiçbir yerde pratikte ittifak ol-
mamıştır. 1 Mayıs konusundaki proleter sosyalistlik iddiaları ve kıstasları da
oldukça gayri ciddidir. Yok efendim... Boğaz Köprüsünde korsan yapıldı ve gidiş
istikameti Taksim'e doğruydu vs. gibi eylemlerde "proleter sosyalist" olunuyurosa
niçin TİP-TKP de en az sizin kadar proleter sosyalist olmasın. Yoksa birlik-
cephenin kıstası 1 Mayıs'ta korsan yapma mı olacaktır artık?

❖ ❖ ❖

Kürdistan'da Sol-içi "Çatışmaya " son verilmelidir!

Oligarşinin Türkiye üzerindeki baskı ve terörünün artması ile bir-
likte bölücülük yaygaraları altında Kürt ulusu üzerinde milli baskının

artması kendini gösterdi. En basit hareketler bile en şiddetli baskıyı
üzerine çekmeye yetiyor. Çeşitli bahenelerle köyler basılmakta. Toplu
olarak köylerin, kasabaların ve şehir mahallelerinin halkı tutuklan-
makta. Bu olanlara şaşmamak gerek. Emperyalistlerin orta doğudaki
emellerine paralel olarak baskı ve kıyımlar artmakta devam edecektir.
Bölge halkları üzerinde emperyalistlerin çıkarı doğrultusunda oyunlar
düzenlenmekte...

Tüm bunlar gözlerimizin önünde birer somut olaylar dizisi olarak
cereyan ederken, Kürdistanımızda sol çatışma hızını kaybetmeksizin
devam etmekte. Buna Kürt milliyetçileri arasında silahlı çatışma demek
daha doğru olacaktır. Şu anda türkiye'de sol içi çatışmanın bütün şid-
deti ile sürdüğü bölge Kürdistan demek yanlış olmayackatır. Milliyetçi
siyasetlerin birbiri ile çatışmayanı kalmamış gibidir. Çatışmaların bu
boyut ile sürmesine UKO'nun katkısı daha fazla olmuştur. UKO siy-
aseti ortaya çıkmadan da sol içi çatışmalar vardı. Ama bu boyutu ile
sürdüğünü kimse iddia edemez. UKO'nun sol içi mücadeleye bakış
tarzının büyük rolü olmakta. Sola karşı mücadele anlayışını, silahlı
çatışmada aradığından olayların bu boyuta varmasında büyük rol oy-
nadı. Çok rahatlıkla bu milliyetçi siyasetler birbirlerini bir gün yurtsever
ilan ederken, diğer gün karşı devrimci diyebilmekte. Bu tip çatışmalar
devrimcileri halktan tecrit etmede önemli rol oynamakta. Oligarşiye
karşı en mütevazi eylemlerde devrimciler polis ve jandarmaların ol-
madık baskısına maruz kalırken, milliyetçiler arasındaki silahlı
çatışmaya sessiz kalmasını hayra yormak olanaksız. Bu bile yapılan-
ların ne derece yanlış olduğunu göstermesi bakımından önemlidir.

Halbuki Marksizm'in bize öğretisi hiç de bunlar değildir. Halkın
safarındaki çelişkilerin nasıl ve hangi yöntemle çözeceğine ilişkin
devrimci proletarya mücadelesinin bize öğrettikleri vardır. Yoksa istey-
enin, istediğine, istediği zaman devrimci, istemediği zaman karşı
devrimci deme yetkisi verilmemiştir. Bir insanın kendi öz yargıları ayrı,
objektif gerçek ayrı şeylerdir. Bunları birbirine karıştırmamak lazım.
Karıştırıldığı anda zavallı milliyetçilerin durumuna düşmekten kimseyi
kurtarmak olanaksızlaşır. Bu duruma düşmek istemiyorsak objektif
gerçeklerden hareket etmeliyiz. Halk safları arasındaki çelişkileri doğru
yöntemle çözmeye kalkışmayınca, çözülebilir olan bu çeişkiler süreç
içinde çözülmez hale gelebilir. Sol içi mücadelenin çözüm platformu
politik mücadele değil ideolojik mücadele olmalıdır.

Şu anda çatışma halinde bulunan bu milliyetçi (D.D.K.D. özgür-
lük Yolu, KUK ve UKO, Tekoşin) siyasetler bir kez daha düşün-
melidirler. Bu hareketlerin kime ne kazandırdığını görmelidirler. Bu tip
çatışmalarda polis ve jandarmanın nasıl da meydanı boş bıraktığını
anlamalıdırlar. Bizce bunların tümü halk safları arasındadır. Mevcut
düzene karşı şu ya da bu ölçüde mücadele vermektedirler. Yalnız bu

dediklerimiz bile bu unsurların halk saflarında olmasının kıstasıdır.
Yalnız kendi grup çıkarlarını ön planda tutmak sorunu yokuşa sürk-
mekten başka işe yaramaz. Ne olursa olsun kendi grubum için olsun
anlayışı geçici olarak kendilerine bir şey kazandırır, ama genel
devrimci harekete katkısı olmaz. Kürt milliyetçilerin bu anlayışı da
aralarındaki anlaşmayı zorlaştırmakta. Şu anlık D.D.K.D, Özgürlük
Yolu ve KUK geçici olarak UKO'ya karşı aralarındaki çelişkileri bir ta-
rafa itmiş görünüyorlar. Bu durum geçicidir. Siyasetlerin birbirlerine
karşı bu bakış açıları sürdükçe gelecek günlerde kimin kimi karşı
devrimci yahut yurtsever ilan edeceğini kestirmek güç. Bu anlayışın
özünde yatan şeyin kendisi ilkesizliktir.

Birbirlerine karşı silahlarını bu derece acımasız kullananlar
acaba aynı acımasızlığı egemen güçlere karşı kullanıyorlar mı?
D.D.K.D. ve Özgürlük Yolu gibi siyasetler provakasyona geliriz adı
altında hiç bir şeyi yapmamayı önermektedirler. Bunların anlayışlarına
bakılırsa, yapılacak olan herşeyde Kürdistanı Türk ordusu yerle bir ed-
ermiş. Nasıl edermişse! Bu en kötü pasifizm değil de nedir?

İnanıyoruz ki bu günlerde aşılacaktır. Gelecek günler Kürdis-
tan'daki tüm bu olumsuzluklara rağmen devrimci güçleri geliştirerek
ilerleyecektir. Türk ve Kürt halkları emeperyalizm ve oligarşiye karşı ve
de milli baskının kaynaklarını kurutarak mücadelelerini yükseltecekler-
dir. Kürdistan'daki bu çatışmalar Kürt halkının ulusal mücadelesi
önünde önemli engellerdendir. Kürdistan'da devrimci mücadele yük-
seldiği ölcüde bu engeller daha kolay aşılacaktır.

❖ ❖ ❖

KÜÇÜK ESNAFLARIN ZAMLARA TEPKİSİ ve
'SOL'UN DEMAGOJİSİ

15 Şubat'ta Devrimci Sol'un öncülüğüyle İstanbul'da aşağı yukarı
tüm esnaf ve mağaza sahiplerinin "zamları protesto etmek" için
kepenk indirmeleri üzerine bir yandan oligarşi güçlülüğünü gösterme
çabasına girip halka baskı uygularken, öte yandan oportünizm ve re-
vizyonizm de her zaman olduğu gibi yine kendi dışında gelişen bu ey-
leme var gücüyle karşı çıkarak oligarşinin paraleline düşmüşlerdir.

Bütün karşı çıkışlar "müttefiklerimizi zorla değil iknayla kazan-
malıyız bu durum ise müttefiklerimizi karşı devrim saflarına itmektedir"
ince taktikleriyle yapılmaktadır.

Bu çok bilmişlere önce şunu belirtmek gerekir; "Zorla kepenk ka-

pattırıldı" düşüncesi devrimcilerin ve küçük esnafın değil oligarşinin
düşüncesidir. Ve bu düşünceyi de kamuoyuna mal etmek için oligarşi
tüm basın-yayın ve zor kuvvetlerini kullanmıştır. Buna rağmen sonuç
oligarşi açısından vahim olmuştur. Esnaflar, oligarşiyi değil, devrimcil-
erin haklı taleplerden yola çıkan mücadelesini dtesteklemişlerdir. Ve
oligarşinin ne denli baskıcı ve zorba olduğunu esnaflar bu eylemde
daha net ve açık görmüştür. Dükkan kepenkleri ve kilitleri kırılarak
zorla açtırılmaya çalışılmış. Yer yer dükkanlarını açmayanlar gözaltına
alınmış. Oligarşinin o tüm heybetli ordusu ve polisinin nasıl biçare ve
şaşkın dolaştığına tüm İstanbul halkı şahit olmuştur.

Bu eylemde tüm dükkan ve mağazalarını kapatanlar gönüllü
olarak mı kapatmışlardır?

Elbetteki hayır. Hiçbir devrim tüm halkın ikna edilerek gönüllü
katılımıyla gerçekleşmez. Halkın ve işçi sınıfının bir kesimi devrime
katılırken diğer bir kısmı daha uzun bir dönem devrime kuşkuyla bak-
acak, bireysel çıkarlarını korumaya çalışacaktır, ta ki gerçekten
devrimin kendisine karşı olmadığını görene kadar.

Yine bugün herkes tarafından haklılığı kabul edilen fabrika di-
renişleri, grevler, -okul işgal ve direnişleri, memurların direnişi, çeşitli
meslek kollarının eylemleri, bunların hiç birinde genel olarak herkes
isteyerek direnişe ve eyleme katılmaz, öncü bir kesim eylemi başlatır
ve sempatizanları peşinden sürükler. Bu eylemde, eyleme karşı
çıkanlar, ortada olanlar olmasına rağmen eylem büyük çoğunlukla de-
steklendiği için, karşı çıkanlar, eylem içerisinde etkisiz hale getirilir. Ve
eylem fonksiyonunu tamamlar. Aksi halde hiçbir hayat alanında
kitleleri eyleme geçirmek mümkün değildir.

İşte esnaf direnişinde de böyle olmuştur. esnafın büyük kısmı
zamlara tepki gösterirken, büyük mağaza sahipleri, müşterisi zenginler
olanlar tabii bu işe gönüllü katılmamışlardır. Zaten İGS'yi Vakko'yu,
Beymen'i ikna ederek kapayacağız gibi bir mantık da akıl karı olmasa
gerek.

Aslında eylemin büyük bir etkinlik kazanması ve oligarşinin ne
denli kof ve yönetemez durumda olduğunun tüm halk kitlelerine bu
eylemle gösterilmesi (aynı şey karakol baskınları için de geçerlidir)
karşısında, sol gruplar ilk etapda "esnaf zamlara tepkisini gösterdi"
başlıklarıyla sahiplenmeye kalktılar (özellikle Demokrat - DY). Oli-
garşinin anti propagandası devam ettikçe ve gericiler devletin kof ol-
madığını güçlü olduğunu ispat etmek için çırpınırken, bu "sol" ke-
siminde geriye doğru çark ederek, o meşhur "taktisyenliklerini" yine
gösterdiler... "Müttefikler zorla kazanılmaz" diye.

Bu olay bile "sol"un hala ne denli burjuva düşüncesinden kurtu-
lamadığının tipik göstergesidir.

Bu konuda Kurtuluş-Öncü'nün eleştirilerine gelelim:

"Kaç fabrikada zamları protesto etmek için hareketlilik yarat-
mışlardır da sıra "zamlı malları satanlara" kadar gelebilmiştir?... Hangi
memur, yoksul, orta kesimi harekete geçirilmiştir de sıra aracılık ya-
panlara gelebilmiştir."

Eğer, "Öncü" pratikten bi haber değilse gençlik kesiminin, me-
murların, aydınların meslek kuruluşların zamlara karşı nasıl tepki
gösterdiklerini görmesi gerekirdi. - Kaldı ki işçi sınıfı dışında diğer sınıf
ve tabakaları harekete geçirmek için en devrimci sınıftan (işçi sınıfı)
başlayan ve geriye doğru giden bir sınıflar tepkisi ve hareketi olmalıdır
diye bir kayıt olmasa gerek- Çünkü hala Türkiye'de bir dizi olayda işçi
kesiminin değil gençlik-aydın kesiminin tepkisini görmek mümkündür.
o halde haklı olarak sorulamaz mı, neden?" İşçi kesimini harekete
geçirmeden gençliği harekete geçirdiniz..." Bizce bu düşünce tarzının
kaynağı sakat bir mantıktır.

Yine öncü'nün iddiası; Bu eylemde kitlenin "otorite" aramaya
kalktığı, "endişe ve korku" yaratıldığıdır.

Bu durum sınıf mücadelesinin gereği olarak her zaman olacaktır.
Bir tarafta oligarşinin otoritesini artırıp devrimcilerin ezilmesini istey-
enler, ötede devrimcilere sempati duyan ve faşizmle savaşmak gerek-
tiğine inananlar ile her iki kesim arasında bocalayanlar.

Bugünkü durum da budur. Gerici düzen savunucusu bir kesim
açık faşizm ve daha çok kan ve katliam isterken diğer bir kesim de re-
formist uşaklardan umut gelmeyeceğini anlayıp faşizme karşı saf tut-
maktadır.

Bizce devrimci geçinenler bir eylemi yargılarken bu bakış
açısıyla bakmalıdırlar. Tepki gösteren "beddua" edenler kimlerdir? Oli-
garşiye ateş püskürenler kimlerdir? Bunları iyi tesbit edemezlerse oli-
garşinin yedeğine düşmekten kurtulamazlar.

"Öncü"nün farklı bakış açısı devrim çalışma tarzı ve örgüt an-
layışından kaynaklanmaktadır.

"Bir an için oligarşinin kof olduğunun kanıtlanmış olduğunu kabul
edelim. Onun yerine otorite adayı kim olacaktır. Ya gene kendisi ya da
işçi sınıfımız. Ama burada şu yanılgı beyinleri kanser gibi kemirip
kavrayışsız hale getirebilmektedir. İşçi sınıfını temsil ediyoruz. Kendi-
mizi kandırmayalım. Saflarımıza göz atalım ve öncü işçileri birer birer
sayalım. Ve o sınıf adına otoriteyi temsil edip edemiyeceğimizi bir kez
daha düşünelim. Noterden alınmış sahte vekaletnamelerle sınıfın tem-
silcisi olunmaz. Bizzat sınıfın büyük çoğunluğunu kazanmış olmalıyız
ki, oligarşiyle otorite yarışına girelim."

Bu uzun alıntıda "Öncü"nün devrim, çalışma ve örgüt anlayışı
ortaya çıkmaktadır: Öncelikle şunu belirtmek gerekir ki, esnaf direnişi
bir devrim değildir. İktidarı almak için yola çıkılmamıştır. Öncü ise, oli-
garşinin kofluğu yerine "otorite" kim olacaktır gibi sorular sorduğuna

göre, "esnafların zamlara karşı tepkisini gösterme" değil de, adeta
devrim için ayaklanılmış gibi "otorite" kim olacak, "işçi sınıfının çoğun-
luğu kazanıldı mı?" gibi sorular sormaktadır.

Öncü, bizim parti olup olmadığımızı öğrenmek istiyor? Parti ol-
madığımızı kimseden saklamadık. Ama parti yok diye de oligarşinin
kof ve çürüklüğünün gösterilemiyeceği -daha doğrusu mücadele edi-
lemeyeceği- anlamına gelmez. Ayrıca öncü'nün mutlak otoriteyi temsil
etmek için sınıfın çoğunluğunu kazanmak gerekir mantığı ise işçi sınıfı
partisini Menşevikleştiren dar profesyoneller örgütü ve kitlelerin hare-
ketini gözden kaçıran bir anlayışa sahiptir. Ve bu anlayışla da ayak-
lanma tezini savunduğunu itiraf edip... çoğunluğu kazanana kadar
"oligarşinin yeni güçlerinin devreye girmemesi" için birşey yapmak ni-
yetinde olmadıklarını açıklamış bulunuyorlar.

"Saflarımıza göz atalım ve öncü işçileri birer birer sayalım"
deniliyor. Doğrusu pek anlayamadık. Devrime öncülük yapabilmek için
mutlak işçi olmak gerektiğini böylece, "Öncü"den öğrenmiş olduk.

Kısaca Öncü'nün mantığı -Revizyonistlerin Kürdistandan İstan-
bul'a kadar her yerde- "kıpırdamayın faşizm gelir, otorite artar"
mantığının aynısıdır. Öncü de sonuçta TKP'yle aynı paralele
düştüğünün farkına varmıştır. Ve bu varıştır ki ona "TKP hainlerinin
eleştirileriyle bizim eleştirilerimiz arasında paralellik kurmaya çalışanlar
olacaktır" sözünü dedirtmiştir. "Ancak görmek isteyen gözler için arada
büyük bir ayrım vardır. Biz her zaman aktif mücadeleden yana ol-
muşuzdur..." deyişi ise hiçbir değer ifade etmemektedir. Sorun aktiflik
pasiflik sorunu değil doğru bir devrim, çalışma ve örgüt anlayışı
sorunudur.

Ve bu anlayışla beraber Oligarşinin kadirmutlak güçlülüğü ve her
olayın çok ince planlarla izah edilmesi tüm revizyonistlerin mantığıdır.

"Radyo ve televizyonda yayınlanan bildirilerde nasıl bir dehşet
havası yaymaya çalıştıklarını ve nedeni kavramak gerekir."

"Öncü" oligarşinin kofluluğu değil de hep güçlülüğünü
gördüğünden en ufak bildirisinden, demecine kadar oligarşinin ne denli
-planı olduğunu ve devrimcilerin de bu tür eylemlerde nasıl oyuna
geldiğini-açık faşizme çanak tuttuklarını anlatmak istiyor herhalde.
Eğer mantık böyle işleyecekse... Bugün AP hükümeti devrimcilere
karşı cihat açmış e tüm politikalarını buna göre ayarlamaktadırlar. O
zaman "Öncü"nün yapacağı tek şey vardır. Çeşitli yerlerde yaptıkları
gibi (örneğin; Karadeniz) faşizme karşı mücadeleden vaz geçip -
kadroları korumak gerekir- deyip kitleleri faşizme teslim etmektir. Aksi
halde oligarşi radyo ve televizyonu-basını ve tüm gerici kurumlarıyla
her zaman ve her devrimci eylemde hele hele eylem kitleleri etkilendi-
recek olursa size karşı kullanacaktır.

Kepenk kapatmaya karşı çıkan ikinci bir grup da DY'dir. Önce
eyleme sahip çıkmaya kaltıkları halde oligarşinin radyo ve basınını
izledikçe ve bir korku ve telaşla 180 derece geriye çark edip esnaflarla
ilgili bir kampanya açmış ve aklısıra oligarşinin esnaf kesimi üzeinde
işyerinde oluşturduğu tepkiyi kendine kanalize edecek...
DY'nin orta ve küçük burjuvaziye ilişkin eylemleri ilginçtir. Bir yandan
soyulmadık Bakkal-Lokanta esnaf bırakılmazken ötede aynı nakaratla
"Müttefikler zorla kazanılmaz" demogojileriyle kendi zorbalık ve hay-
dutluklarının gizlenmesinden başka bir şey değildir.

❖ ❖ ❖

Faşizm,
işkence ve terörle

devrimcileri yenemez !

Ezenle ezilenin, sömürenle sömürülenin olduğu tüm insan
toplumlarında baskı-zorbalık ve işkence günümüze dek süregelmiştir.

Bir yandan emperyalist sözcülerin ve onların işbirlikçilerinin dil-
lerinden demokirasi, hürriyet ve uygarlık sözleri eksik olmazken, bir
yandan da var olan sömürü ve zulümlerinin bekasını devam ettirmek
için akla gelen her türlü insanlık dışı işkence, zorbalık ve cezaları uy-
gulamaktadırlar.

Hakim sömürücü güçlerin işkence ve zorbalıkla halkı sınıfların
mücadelesini engelleyemedikleri tarihi olarak kanıtlanmış ve her geçen
gün biraz daha kanıtlanmaktadır. O halde halkımıza ve devrimcilere
karşı bu işkence ve zulmün sürmesi nedendir? Hiçbir sömürücü zorba
iktidarın, kendi saltanat ve hakimiyetlerini kansız ve savaşsız terket-
mediği açıktır. Bunun için de son ana kadar devrimci kanı akıtacak ve
işkence yapacaklardır. Bu gerçeği, tüm dünya devrimcileri bile bile
emekçi halkın davası uğruna ölüme atılmış ve tüm işkenceleri
göğüslemiştir.

Emperyalizm, işkence ve zorbalık konularında, sınıf mücadeles-
inin başladığından bugüne gerekli tecrübe ve deneye sahiptir. Böylesi
deneyleri yaşamamış işbirlikçi iktidarlarına ise deney ve tecrübe
birikimlerini aktarmak ve teknik uzmanları ve araçlarıyla yardımda bu-
lunmak bakımından tereddüt etmeyecektir. Ülkemizde bu durum
emperyalizmin isteği doğrultusunda süratle gelişmektedir.

"Uzmanlarımız", almanya ve İngiltere'de işkence dersleri almakta,
devrimcileri nasıl konuşturacakları, nasıl yakalayacakları, devrimci ör-
gütlere nasıl ajan sokabilecekleri konusunda ihtisas görmektedirler.

İşte ülkemiz halk savaşçıları da, bugün 12 Mart açık faşizm
sürecinden daha katmerli bir baskı ve işkenceyle karşı karşıyadır. Bir
yandan halkın genel olarak pasifize edilmesi için tüm halka terör
estirilirken, basın yayın vs. etkin kılınmaya çalışılıyor. Şubelerde,
karakollarda, evlerde hatta caddede yolda insan haysiyet ve gururunu
ayaklar altına alan işkenceyle karşı karşıyalar. Bunun için de egemen
güçler övüne övüne Almanya ve İngiltere'de nasıl uzmanlar
yetiştirdiklerini açıklayıp daha bir dehşet ve korku yaratıp genel pasifi-
kasyon amaçlarını yaygınlaştırmak istemektedirler.

Oligarşi işkence baskı ve pasifikasyon metotlarını kullanmak için
görünüşte tüm teknik araç gereç ve insan malzemesine sahiptir. Ama
bu sahip oluş hergün biraz daha çürüyen, kendi kendini idare ede-
meyen, kendi içerisinde bireyci özelliğinden dolayı istikrarlı olarak
yürütülememe o denli açıktır ki ortalama her yıl değişen hükümetler ve
kıyım politikası ve oligarşinin kendi içlerindeki dalaşmanın had safhaya
varmasından ötürü hiç bir kararını istikrarlı olarak hayata geçireme-
mekte ve tüm devrimci güçlere, saldırıya geçtikleri binlerce insanı
(kendi rakamlarıyla 5 ayda 16 bin tutuklu) içeriye soktukları halde sınıf
savaşının düzeni 5 ay öncekinden daha da ilerlerdedir. Bu durumu
gözleyen oligarşi her geçen gün bir kat daha hırçınlaşmakta faşist ol-
mayan herkes pervasızca karşısına almaktan çekinmemektedir.

BASKI ve İŞKENCE DEVRİMCİLERİ
YILDIRABİLİR Mİ?

Uzun süreli devrimci mücadeleye bilinç olarak hazır olmayanlar
uğruna savaştıkları davaya tam olarak inanmayan ve hala bu
kokuşmuş, insanlık dışı faşist düzende yaşama umutları besleyenler
elbette faşizmin iğrenç baskı ve işkencesi karşısında işkenceciye daha
doğru bu düzene teslim olacak ve yaşamını tüm yoldaşların kanı ve
zulüm görmesi, pahasına da olsa oligarşinin hizmetinde sürdürecektir.
Böylelerini gerek devrim tarihlerinde gerekse ülkemizde hergün
yaşamaktayız. kendi içerisinde bireyciliği yenememiş ve yenmeye de
hiç niyetli olmayan insanların sonu tüm halka, yoldaşlarına ihanet et-
mekten başka bir şey değildir.

Polis, devrimciler hakkında herşeyi bulabilirmiş... işkencecinin
dilinden düşürmediği bir sözdür bu. "Herşeyi biliyoruz". Polisin herşeyi
bilmesi hiçbir zaman mümkün değildir. Devrimcilerin çalışma hata-
larından doğan bir takım sebeplerden ve zayıf kişilikli bir takım ele-
manların polise bilgi vermesi sonucu işkencecinin birtakım ilişkileri

bilmesi veya kişileri tesbit etmesi mümkündür, ama işkenceci "vazifesi"
gereği kısmi bildiği şeyleri mantıki varsayım ve yalanlarla doldurarak
devrimcinin önüne sürer. Ve bu mantıkiliği öyle bir hazırlar ki, gerçek-
ten iradesine hakim olamayan bir insan artık herşeyin bittiği, polisin
her şeyi bildiği kanatine vararak karamsarlık ve yılgınlığa düşer ve
başlar polise senaryolar uydurarak; işkencecinin titizlikle hazırlanmış
senaryosunun figüranı olmaya. Polisin hazırladığı senaryonun oyun-
cusu olmayı kabul ettiğiniz an, çözülmeye başlamışsınız demektir.

Çünkü siz, figüranlık görevini yerine getirmek için konuştukça
polis hayali kurduğu senaryodaki boşlukları dolduracak ve birçok bilgi
de sizden alarak başka bir arkadaşımızın önüne daha mantıki ve biraz
daha ciddi hazırlanmış bir senoryoyla çıkacak ve polisin devrimci
hareket hakkında bilgileri hergeçen gün biraz daha artacaktır.

Öncelikle kabul edilmesi gereken, sizden önceki konuşmuş ve
gerçek bilgileri polise vermişse, o konuştu diye sizin de konuşmanız
gerekmez. Yapılması gereken başta polisin senaryosunun içerisine
girmemek ve kabul ettirilmeye çalışılan heşeyi reddetmektir. 'Zararsız
bir iki şey söyleyeyim işkence kesilir, kısmi şeyler söylersem daha
önemli şeyleri sormazlar' mantığı sakattır ve polisi hiçbir zaman ikna
etmez. Şunu akıldan çıkarmamak gerekir ki her türlü hile ve entrika
işkencecinin mesleğidir ve bu meslekte ihtisas sahibidir. Bu durum ka-
bul edildikten sonra geriye tek şey kalmaktadır. Sizden önceki
konuşmuş da olsa, hatta sizle yüzleştirilse, sesi size dinlettirilerek
ilişkileriniz itiraf dahi ettirilse devrimci tavır; "hayır yalan söylüyor, zorla
söylettiriyorsunuz" olmalıdır.

Ama bütün bunları yapabilmek, faşizmin cellatlarına karşı gere-
ken bir devrimci tavrı takınabilmek için herşeyden önce devrimci hare-
kete inancı halka inancı ve her şart altında mücadele edecek her türlü
zorluğu yenecek faşizme karşı hıncı ve kini benliğinde duyacak bir
ruhu yaşatmak gerekir. Bu inancı kaybettiğimiz an konuşmamız için
hiçbir amaç kalmaz artık ortada.

İşte polis ilk önce size sorduğu her soruda ve işkencede sizin ne
denli bir karakterli ve inançlı olduğunuzu anlamaya çalışacaktır. Bu
konuda bir karara varacaktır, sonra da senaryo planını karakterinize
uyan bir tarzda hazırlayacak ve size sunacaktır. Ağzınızdan çıkan
çelişkili ve ikna edici olmayan herşey polisin elinde bir koz ve
işkencenin devamını sağlayacak materyal olacaktır. Bunun için daha
baştan hiçbir koz vermezseniz, işkence bir gün mutlaka bitecek ve
sonunda insanlık ve bir zafer kazanmış devrimci hareket ve emekçi
halk zaferini düşmana karşı bir kez daha ispatlamış olacaktır.
Konuşmuş olursanız; sonucunda ne siz ne de devrimci hareket
hiçbirşey kazanamayacaktır. Oligarşi için suç olan devrimci faali-
yetlerinden dolayı gereken cezayı verecektir. Bir şartla oligarşi sizi

affedebilir. Onun adamı olmakla, yani oligarşinin devrimci hareket
içerisinde ajanı olmakla; bu ise ihanettir ki, ergeç ortaya çıkar ve hiçbir
muhbir, ajan ve işkencecinin cezasız kaldığı bir devrime de tarih şa-
hitlik etmemiştir.

Oligarşi dünyanın tüm sömürge ülkelerinde amansız takibinde
kendi iktidarına karşı mücadelede temel metod silahlı mücadeleyi
seçen örgütlerin peşine düşmüş, işkence yapmış vur emirleri çıkarmış
ve yüzbinlerce insanı zindanlara tıkmaktan çekinmemiştir. Sömürücü
iktidarların korktukları temel şey silahlı mücadeledir. Bunun için de ne
yapıp yapıp silahlı mücadele veren örgütler-partiler ezilmelidir sloganı
etrafında başta emperyalizm olmak üzere, halkın kurtuluşunun silahlı
bir halk savaşıyla olacağına inanmayan tüm oportünist ve revizyonisit
gruplar da ülkemizde olduğu gibi yine dünyanın her yerinde ideolojik
mücadele adına oligarşiye karşı devrimciler ihbar edilmiş, silahlı
mücadelelerin yaygınlaşmaması için oligarşiyle aynı paralelde
'anarşist-maceracı' suçlamaları da süregelmiştir.

Silahlı mücadeleyle kurtuluşun gerçekleşeceğine inanmayanların
(örneğin; TİP, TSİP, TKP vs.) oligarşiden gizliyecekleri hiçbirşeyleri
olmayacağı için oligarşinin "demokrasi" yutturmacasında birer aracı
olmaktadırlar zaten... Bu tip görüşteki grupların varlıkları egemen
güçlerin icazeti altında hep süregelir...

İkinci tehlikeli gruplar da emperyalizmin ve oligarşinin baskı,
takip ve zor yöntemlerini abartıp oligarşiyi yenilmez bir güç olarak
gördüklerinden kitlelerin mücadelesine tamamen seyirci kalıp yalnızca
kendi varlıklarının korunması için tedbirler alıp devrimci mücadeleden
feragat etmektedirler. Ve bu feragat anlayışı ise illegalite maskesiyle
örtülerek, illegalite adına hertürlü pisliğin döndüğü sözüm ona
'devrimci çalışma' yapılmaktadır. Ama bu tip grupların bu aşırı 'illegal'
çalışmalarının sonuçlarına bakarsak her üç ayda bir polisin bunları
nasıl dağıttığı çok daha açık bir hal alır zannediyoruz. İşte bunların ti-
pik bir örneği "ACİL" bir kişinin yakalanmasıyla örgütü tamamen
çözüyor. Bu nasıl illegalite ki bir kişi herşeyi biliyor ve herkes de
anında yakalanıyor.

Yanlışlığın temel noktası; mücadelenin kitleleri örgütlemesi ve
bunun sıhhatli bir temele getirilmesiyle hareketin hücre ve komiteler-
inin kitleler içerisinde erimesi ve hareket kabiliyetine sahip olma-
masıdır; Bu konuda çalışma tarzı illegalite uzun uzun tartışılabilir,
konumuz bu değil. Ama "Acil" gibi grupların temel hatası buradadır.
Kitlelerin dışında devrimcileri örgütlemek. Kitleleri örgütlemeyen bir
hücre ve komitenin yozlaşması, disiplin kurallarına uymaması ve la-
çkalık doğal sonuçtur.

Devrimci bir hareketin devrim, çalışma tarzı ve örgüt anlayışı
doğru olarak tespit edilmiş ise sorun artık onu hayata geçirmektir. İşte

asıl sorun da bu çalışma tarzının hayata geçirilmemesiyle ortaya
çıkmaktadır.

Yeterli tecrübe birikimine ve profesyonel niteliklere sahip ol-
mayan kadrolar faşist terörün ve tecrübeli devlet terörünün karşısında
çeşitli hatalar yapmakta ve oligarşi de affetmemektedir.

Kapitalizmin, bireyciliği, rahatlığı, boşvericiliğin kişilerdeki etkinliği
o denli yaygındır ki; tek tek kadrolar illegalite, polis takibi, yazışma,
poliste tavır konusunda birçok kitap okumalarına rağmen çoğu kez bu
insanlar günlük yaşantılarında bu kuralları hiçe saymakta ve sonuçta
polisin kucağına düşerek hem kendisine hem de devrimci harekete
zarar vermektedir. Anlatmak istediğimiz, şayet çalışma tarzı ve örgüt
anlayışının doğruluğundan şüphe etmiyorsak polisin devrimci hareket
hakındaki bilinmemesi gereken bilgileri elde etmişse bu bizim devrimci
kurallara pratikte uymadığımız, oligarşiyi objektif olarak küçüm-
sediğimiz demektir. Tüm disiplin kurallarının uygulanmasına rağmen
polise düşülmeyecek diye de kural yoktur. Tabii ki savaşın olduğu her-
yerde, ölüm-işkence ve zindan olacaktır. Bu savaş kuralıdır. Polisin
tuzağına düşmemek için;

- Bilinmemesi gereken şeyi bilmek,
- Yersiz gevezelik,
- Kayıtsız tavırlar,
- Gereksiz notlar ve adresler taşımak,
- Olur olmaz yerde konuşarak muhbirleri harekete geçirmek,
- Kullanılan ev-büro vs. yerlerde polis baskınına karşı gereken

tedbirleri almamak,
- Takip edilip edilmediğini kontrol etmemek,
- Gerekli olmadığı halde devrimci arkadaşlarıyla feodal-sohbet

ortamları yaratmak,
- İlişkilerini bir başkasına belli etmek vs. gibi hatalardan

kaçınmak gerekir.
Disiplin kurallarına uyulmadığından sık sık polisin eline gereksiz

yere yüzlerce militan düşmekte ve yine hatadan ötürü de polis hareket
hakkında çeşitli bilgilere sahip olmaktadır. Polise karşı alınacak tavır-
ların aşğı-yukarı tümü diğer sol gruplara karşı da alınmak zorundadır.

Polis kimden, "ne öğrenebilirsem kardır" mantığıyla hareket edip
içeri düşen diğer grup elemanlarına da bildiği herşeyi anlatmasını is-
temektedir.

Sol gruplar arasında süregelen bağnazlık ve faydacılık anlayışı
oligarşinin işkencehanelerinde bile sürmektedir. İşkence gören,
işkence karşısında dayanıksızlığı; ortaya çıkınca verdiği ilk isimler
kendine alternatif ve düşman gördüğü grup olmaktadır ve işkence
gören de ilk etapta nasıl olsa bizden değil mantığıyla hareket edip
kendisinden olmayan ama devrimci olan gruplarla ilgili bildiği her türlü

şeyi söylemekterir. (*)
Devrimci tavır; nasıl olsa benden değil mantığıyla hareket ede-

mez. Bu dar tekke zihniyeti Türkiye halklarını devrime değil ancak ce-
henneme götürür. Devrimci tavır oligarşiye karşı solcu olarak
gördüğümüz hiçbir grup ve kişi hakkında tek söz etmemektedir.

Devrimciler gerçekten halkı savaşa katmak niyetinde ise polise
karşı, faşisitlere karşı, günlük yaşantısında halka örnek ve önder ol-
mak zorundadır.

İşkenceye uğramayı ve zindanlarda gerektiğinde yıllarca kalmayı
her devrimci baştan göze almalıdır. Bu durum ön şart olarak kabul
edildiğinden işkencehaneler ve zindanlar sınıflar savaşının kıyasıya
sürdüğü alanlar olurlar.

İşkenceci, işkence yaparken sizi konuşturursa kısmi bir zaferi
kazanmıştır, konuşturamamışsa devrimciler oligarşiden bir mevzi daha
elde etmiş demektir. İşkence egemen güçlerin sömürülerinin sürdüğü
her dönemde temel yöntemleridir... Ve hiçbir ülkede bu tür insanların
cezasız kaldığı görülmemiştir.

(*) Ayrıca Türkiye solu o denli orjinal ki; faşizm AP'si, MHP'si vs. ile
tüm halka karşı savaş açmışken çeşitli sol gruplar post kavgasına düşmüş
kıyasıya çatışmaktadır. İşte Ankara'da DY ile Kurtuluş DY ile HK, DY ile
İGD, Kürdistan'da UKO-HK, UKO-UDG vs. bu gruplar faşizmin saldırısı yeni
yeni işgaller gerçekleştirmesi halkın pasifize edilmesi bunları hiç mi hiç il-
gilenedirmiyor. Onlar çatışmaya devam ediyor ve oligarşi de alkış tutuyor
tabii. Yazıklar olsun; Devrimcilere karşı faşistler birleşiyor, ama çok
"kahraman" silahlı bu gruplar hem de "komünist" oldukları halde bir türlü bi-
raraya gelip faşistlere ortaklaşa bir darbe vuramıyorlar.

❖ ❖ ❖

SUNİ DENGE ÜZERİNE

Türkiye'de geniş emekçi yığınları ile, oligarşı arasında suni bir
dengenin varolduğu biçimindeki tezi ilk defa Mahir Çayan ortaya
çıkmıştır. Mahir Çayan bu gözlemi sıradan bir tahlil yapmış olmak için
değil, devrimci çizgiyi, diğer revizyonist anlayışlardan ayırdetmek için
yapmıştır. Halkın bu durumu, devrimci bir partinin mücadele anlayışını,
mücadele ve örgütlenme biçimini doğrudan etkileyen bir unsurdur. Ana
hedef, halk kitlelerinin bilinçlendirilmesi ve örgütlendirilmesi olduğuna
göre, devrimci propaganda araçlarıyla siyasi faaliyet yürütüleceğine

göre, halkın, Türkiye'nin genel olarak siyasi, sosyal ve ekonomik
koşullarındaki durumu elbette önemlidir. Siyasi propagandanın biçimi
ve araçlarını belirlerken, bu durumu gözlemliyememek entellektüel
gevezelik yapmaktan başka bir sonuç doğurmaz. Nitekim, mevcut
statükoyu kabullenen halkın, oligarşi (ve genel olarak uzun bir tarih
süreci boyunca egemen sınıflar) karşısındaki durumuna ses çıkar-
mayan devrimci, ilerici gruplar (bu arada TKP gibi iddialı partiler) uzun
yıllar değişmeyen pasif çalışma geleneğini sürdürerek, revizyonizmin
ve pasifizmin zeminini oluşturmuşlardır. Revizyonizmin maddi temeli,
egemen sınıfların halk üzerindeki gerici propagandalarını silip,
devrimci propagandayla halkın bilinçlendirilmesi yerine, mevcut du-
ruma karşı kayıtsız kalmak, hatta onu daha da perçinlemekle ortaya
çıkar. Böylece egemen sınıflar halk kitlelerini istedikleri doğrultuda ka-
nalize edebilmişlerdir.

Halk kitlelerinin durumunu oligarşinin sözcüleri kendilerine
"dayanak" yaparlar. Özellikle Ecevit, sık sık halkın demokrasiye olan
bağlılığından sözeder ve şöyle der: "bu şartlar başka bir ülkede ol-
saydı geniş sosyal patlamalar olurdu". Ama "halkın demokrasiye
bağlılığı" bunu engellemektedir. Oligarşinin çeşitli sözcüleri yapılan bir
devalüasyonun zamların vs. Ardından "sosyal patlamalar olabilir" diye
tedirginliklerini belirtirler. Böylece oligarşinin bütün sözülerinin ellerinde
bir koz olduğu ortaya çıkmaktadır. Öyle bir koz ki, aslında bir korkuyu
ifade etmektedir; Sosyal patlamalar olabilir, 'ama halkın demokrasiye
bağlılığı' bunun önünde bir "baraj" olmaktadır.

Nedir bu "halkın demokrasiye bağlılığı?"
Bilinmektedir ki, Türkiye'de burjuva demokratik devrim gerçek-

leşemediği için, ne burjuva demokratik devletten ne de halkın de-
mokrasi geleneğinden bahsedilebilir. Mevcut sendika, grev vs. gibi
haklar da bizzat egemen sınıflar tarafından, (bir zorlama snucu değil)
verilmiştir. (1)

"Halkın demokrasiye bağlılığı" ABD, Fransa, Almanya gibi ülkel-
erde somut olarak ortadadır. Mevcut örgütleri, siyasi hakları, özgür-
lükleri vs. vasıtasıyla işçiler mali sermaye karşısında haklarını savun-
maktadırlar. Elbette, bu hakları işçiler kendiliğinden elde etmediler,
burjuvazi de takdim etmedi. İşçi sınıfı bu haklarını uzun yıllar süren
mücadeleler sonucu elde etti, burjuva demokratik devrimlerinde ana
rolü oynadı, kanlarını akıttı. Böylece bir "demokrasiye bağlılık" gele-
neği yarattı.

Türkiye'de böylesine bir "demokrasiye bağlılık" geleneğinden
bahsetmek, subjektif bir değerlendirme olmaktan öteye gitmez. Kaldı
ki, oligarşinin sözcülerinin bahsettikleri "demokrasiye bağlılık", işçi hak
ve özgürlükleri ve onlara bağlılık değildir. Zaten egemen sınıflar bu
haklara "bağlılıktan" söz etmezler. O halde, oligarşinin bahsettiği

"bağlılık" aslında kendi baskı ve zulümlerine, aşırı sömürülerine
"bağlılıktır", yani ses çıkarmamaktır. "Halkın demokrasiye olan
bağlılığı" oligarşinin baskı ve zulmü karşısında halkın "sosyal patla-
malarla" tepkilerini göstermemesidir. Halk "sosyal patlamalarla"
tepkisini belirtmeyince bu, oligarşi trafından "demokrasiye bağlılık"
olarak yorumlanıyor ama tepkisini gösteren devrimci gruplar ise
"anarşist", "komünist", "yıkıcı", "bölücü" olarak gösteriliyor.

Oligarşinin bahsettiği "halkın demokrasiye bağlılığı" aslında Ma-
hir Çayan'ın söylediği suni dengeden başka birşey değildir. Oligarşi,
devrimci durumun gittikçe derinleştiği bugünkü ortamda bu "bağlılığa"
her zamankinden daha ihtiyaç duyuyor ve "bağlılık geleneğini" canlı
tutmak için elinden gelen tüm iğrenç demagojilere başvuruyor.

SUNİ DENGE NEDİR?

Mahir Çayan, suni denge tahlilini, emperyalizmin 3. bunalım
döneminde kendine has özelliklerine ve bu özelliklerin Türkiye'ye yan-
sımasına dayandırır. Yani suni denge, günümüz koşularında somutun
tahlili, geniş halk kitlelerinin oligarşi karşısındaki durumudur. Bu olguyu
meydana getiren özellikler nelerdir?

- Ülkemiz yeni-sömürgecilik ilişkileri içindedir ve çarpık kapitalizm
"gelişmektedir". Halkın bir yandan sefaleti had düzeye ulaşırken, diğer
yandan da genel hayat standardının yükselmesinden ötürü, nisbi
olarak refahı da artmaktadır. (2) Bu durum son yıllarda bunalımın art-
ması koşullarında dahi varlığını sürdürmektedir. Çünkü, büyük ser-
maye grupları, tekeller karlarını arttırmak için binbir türlü sömürü yol-
larını bir kenara bırakmışlardır.

- Çarpık kapitalizmin "gelişmesine" uygun olarak da, ülke-
mizde, oligarşik devlet cihazı hakimiyetini, halk kitleleri üzerindeki
denetimi devam ettirmek için, militarizmini demagojisini, terörünü elden
bırakmamaktadır. Bu şekilde oligarşik devlet, halk kitlelerini korkuyla,
baskıyla kendi denetimi altında tutmak istemektedir. Artık eskisi gibi bir
"kerim devlet" imajı bugün güçlü değildir, ama bunun yerine "militarist
devlet" imajı yerleştirilmiştir. Ve bu yolla halk kitlelerinin "devletin
yanında" olması gerektiği yolunda propaganda yürütülmektedir.

- Ülkemizde sürekli milli kriz (devrimci durum) vardır. Egemen
sınıflar ve emperyalizm, iç dinamiğin önünde bir engeldirler. Yönetim
işlemez haldedir. Oligarşi, ekonmik ve politik bunalım içindedir; fakat
bu milli kriz, Lenin'in tanımında olduğu gibi "tam" değildir. Yani geniş
halk kitleleri egemen sınıflara karşı artık eskisi gibi yaşamak iste-
mediklerini belirtip, bilinçli tepkilerini yükseltmiyorlar. (Bu oluşum türki-
ye'de zaman zaman varlığını göstermekte, fakat istisna olmaktan
öteye gidememektedir. Yani iktidar alternatifi bilinçli halk eylemlerini

bugün görememekteyiz.)
Bu koşullarda, halk kitlerinini, oligarşinin baskı ve terörü

karşısında, bilinçli eylemlerini ortaya koyamamalarını ne ile adlandıra-
cağız? Devrimci durumun varlığını sürdürdüğü koşullarda, halk
kitlelerinini (oligarşinin sözcülerinin deyişiyle) "sosyal patlamalara" git-
memesi nedir?

İşte suni denge budur. Yani, aslında halk kitlelerinin bilinçli tep-
kilerini gösterebilecekleri maddi koşullar varken, bu duruun sosyal
alana yansımamasıdır.

Bu durum, irademizin dışında bir olgu olduğu için bu dengeye
suni diyoruz.

SUNİ DENGE SİYASAL ZOR MUDUR?

Şimdi bu konudaki çeşitli yanlış eğilimleri ortaya koymaya
çalışalım.

Acil, "CEPHE" dergisinde, suni dengeyi şöyle anlıyor:
"Bir toplumda, siyasal zor iktisadi evrimden bağımsızlaşmış ve

iktisadi durumu kontrol etmeye yönelmiş ise ve toplum bu şekilde ay-
akta duruyorsa o toplumdaki denge, suni dengedir."

Bu anlayış kendi içinde tutarsızlıklarla doludur. "Siyasal zorun,
iktisadi durumunu kontrol etmesi ve toplumu bu şekilde ayakta tut-
ması" tarihsel materyalizm bu şekilde bir kenara bırakılmaktadır. Siy-
asal zor hiçbir zaman ekonomiyi "kontrol" altında tutamaz, ancak iler-
letir veya gelişimini yavaşlatır (yani önünde bir engel olur). Kapitaliz-
min sürekli bunalım koşullarında dahi, burjuvazi üretim güçlerinin
gelişimini tamamen durduramaz, kontrol altına alamaz, ancak,
gelişimini yavaşlatabilir. Çünkü kapitalizm yeniden-üretim ve yine
yeniden-üretim karakteriyle, diğer üretim tarzlarından ayrılır. Bu şek-
ilde, kölecilik, feodalizm, üretim güçlerini bir noktada (yani uzun yıllar
boyu aynı noktada araçlarıyla durağan üretim sürdürülebildiği halde)
tutabildiği söylense dahi, bu tez kapitalizm için geçerli değildir. Aksi
halde, emperyalizm çağında, emperyalist burjuvazinin üretim güçler-
inin önünde bir ENGEL teşkil ettiği halde, çok yavaş da olsa üretim
araçlarında bir takım değişiklikler yaptığını, üretimi giderek daha oto-
matikleştirdiğini (askeri alanda olsa bile) nasıl izah edebiliriz?

Ülkemizde de durum böyledir. Oligarşi, ekonomiyi siyasal bir zor
ile kontrol ederek, durdurarak yaşıyabilir mi? Aşırı kar ve yine aşırı kar
hırsı, onu ekonomide bir takım yatırımlar yapmaya yeni sömürge me-
todları bulmaya iter. Kapitalist üretim ilişkileri, böylece, geniş halk
kitlelerini durmadan yoksulluk içine itip, üretim güçlerinin önünde bir
engel haline gelmesiyle beraber, komada olan bir hasta gibi de,
varlığını sürdürmeye çalışır.

Acil ise, siyasal zoru ekonomiyi kontrol altında tutması an-
layışıyla suni dengeden ne anladığını açıkça göstermektedir. Acil'e
göre suni denge mutlak bir şeydir. Çünkü "suni denge siyasal bir
zor'dur". Bu mantığa göre, siyasal zor'un olduğu yerde suni dengeyi
kırmak bir devrim yapmakla eşittir. O zaman şimdiye kadar bütün
toplumlarda suni denge vardır (!)

Bu görüş saçmadır. Suni denge, emperyalizmin 3. bunalım
döneminde yeni-sömürgecilik ilişkilerinin "gelişimi" oligarşinin devlet
cihazı vasıtasıyla baskı-terörü ve sürekli devrimci durumun var
olduğu koşullarda, halkın bugünkü durumudur; yani halkla oligarşi
arasındaki ilişkinin biçimidir. Bundan yola çıkarak, suni dengeyi oli-
garşinin "siyasal zor"u ile bir tutmak, mutlaklığa varır. Yani suni denge,
mutlak bir şey olur. Oysa, suni denge, bizim irademiz dışındaki bir du-
rumun biçimlenmesi olduğundan, mutlak değildir. "Suni" olması bu
muhtevasından ileri gelir. Çünkü halk kitelelerinin bugünkü durumunu
"kontrol altında tutmak" bizim elimizde değildir, bu anlamda halk
kitlelerinin durumu irademizin dışındadır. Mutlak olması gereken halk
kitlelerinin iktidara yönelik hareketleridir. Bugün bu yoksa, bunu yarat-
mak bizim elimizdedir. Acil, bu mantığıyla "kitle hareketini birtürlü an-
layamamakta adeta "suni denge var, neden kitle hareketi oluyor" de-
mektedir. Oysa kitle hareketlerini dizginlemek, kontrol altına almak
kimsenin elinde değildir.

SUNİ DENGE, HALKIN MUTLAK DURGUN OLMASI, PASİF
OLMASI DEMEK MİDİR?

Bu çerçeve içinde soruna bakarsak, suni denge var demek, dur-
gunluk, tam pasiflik var demek değildir. Mahir Çayan'ında böyle bir
görüşü yoktur. Suni denge tesbitini yapan Mahir Çayan, herhalde;
1970, 16 Haziran olaylarına, köylü mitingilerini, fabrikalardaki işçi
hareketlerini görüyordu. Ama bütün oportünist gruplar, Mahir Çayan'ın
suni denge tesbitinden "suni" kelimesini alarak, bunu halk kitlelerinin
mutlak olarak tam durgunluk, pasiflik içinde olması (ve her zaman da
böyle kalacağı!) biçiminde yorumlamışlardır. Oysa Mahir Çayan'ın
yazdıkları açıktır.

"Bunun sonucu olarak, geri bıraktırılmış ülke içindeki çelişkiler
görünüşte yumuşamış (feodal döneme kıyasla) halk kitlelerinin düzene
karşı tepkisi ile oligarşi arasında suni bir denge kurulmuştur". (a.b.ç.)

"Artık geri bıraktırılmış ülkelerdeki oligarşik devlet aygıtı, mevcut
üretim ilişkilerini -buna ülkedeki üretim ilişkileri iç dinamikle gelişmediği
için, emperyalist üretim ilişkileri emek yanlış olmayacaktır- uzun bir
süre koruyabilecek seviyeye gelmiş, bu ülkeleredeki halk kitlelerinin,
özellikle geniş emekçi yığınlarının tepkileri pasifize edilerek, bu tepkiler

ile oligarşi arasında suni bir denge kurulmuştur."
Mahir Çayan'ın söyledikleri açıktır. halkın tepkilerinin pasifize

edilerek bu tepkiler ile oligarşi arasında suni bir dengenin kurulduğun-
dan bahsediyor. Mahir Çayan, çelişkilerin yumuşamasını ise
"görünüşte" diyerek değerlendiriyor. Neden? Çünkü çelişkilerin yu-
muşaması veya sertleşmesi bizim elimizde değildir. Bu objektif bir du-
rumdur. halk kitlelerinin durumu da öyle, bugünkü tepkilerinin pasifize
edilmesi (özellikle bugün köylü yığınlarının durumu dikkat çekicidir)
mutlak değil, sunidir. Suni kavramının kullanılması tesadüfi değildir.

Kurtuluş, Mahir Çayan'ın açıkça yazdıklarını tahrif ederek
yorumlamakta ve eleştirilerini bu yorumun üzerine oturtmaktadır.

Kurtuluş, Mahir Çayan'ı şöyle yrumluyor.
"Her ne kadar suni olan bir dengeden sözedilse de tanımlanan

olay birinci olarak bir denge değil, halkın aleyhine olan bir dengesizlik-
tir; oligarşinin üstte, halkın altta olduğu bir dengesizliktir. Denge,
sözcüğünün kullanılışındaki asıl amaç, zayıf tepkileriyle halkın altta,
oligarşinin üste olduğu bir durgunluk durumunun sürüp gittiğini anlat-
abilmektir. İkincisi, bu durum, suni olarak nitelendiriliyorsa da, objektif
bir temele, ekonomik bir temele sahip olan bir olgudur, çünkü
ekonomik yapının getirdiği tepkileri yumuşatmasının bir ürünüdür." (s
73-74 / Geçmişin değerlendirilmesi ve öncü savaşı K.S.D. yayınları.)

Kurtuluş'un mantığı, Acil'in mantığının aynısıdır. Suni denge,
ekonmik bir temele dayandığı için "mutlaktır". Burada tüm gerçekler
baş aşağı çevrilmekte bayağı tahrifatlar yapılmaktadır. Eğer Mahir
Çayan'ın söz konusu ettiği bir "dengesizlik" olsaydı, bu tahlil, içi boş bir
tekerlemeden öteye gitmezdi. Ve Kurtuluş'da, "oligarşinin üstte, halkın
altta" olduğu yolundaki gevezeliğini Mahir'e mal etmeye çalışıyor.
Neden? sınıflı bir toplumda, egemen sınıfların "üstte", halkın "altta"
olduğu genel bir şeydir. Aksi durum sözkonusu olabilir mi? İşte Kurtu-
luş'un gevezeliği budur. Genel bir şeyi, Mahir'in suni dengesine
"benzeterek" eleştiri yaptığını sanıyor. Ve bunu da "her ne kadar suni
bir dengeden sözediliyorsa" diye yapıyor.

"Suni" kavramını bir kenara bırakırsan, geriye ne kalıyor: "denge"
İşte Kurtuluş'da böyle yapıyor. Asıl sorunun özünü ifade eden bir
kavramı "her ne kadar" diye bir kenara atarak "eleştirisini" yapıyor ve
bir sonuca varıyor: "durgunluk durumu.. objektif bir temele sahiptir".
Kurtuluş burada siyasi bir tahrifat yapmaktadır. Halkla, oligarşi arasın-
daki objektif ilişkiyi (yani sınıf mücadelesini) bugün suni olan bir ilişki-
yle "eş" tutarak, suni olan dengeyi, objektif (yani mutlak) olarak
yorumluyor. Kurtuluş'un mantığına göre, Mahir Çayan, halk kitlelerinin
tepkilerinin hep oligarşi tarafından pasifize olarak tutulacağını, suni
dengenin mutlak bir denge olacağını söylemektedir. Kurtuluş'a göre bu
denge'ye "suni" denmesinin ise hiçbir önemi yoktur.

Peki neden Mahir Çayan, herhangi bir dengeden değil de "suni
bir dengeden" söz etmektedir? Sorunun muhtevası burada gizlidir.
Halk kitlelerinin oligarşi karşısındaki ilişkileri, tepkilerini göstermeleri,
kendiliğinden eyleme girişmeleri vs. irademizin dışında objektif olgu-
lardır. İşte bu noktada, halk kitlelerinin tepkilerinin pasifize edilmesine,
Mahir Çayan suni demektedir. Bu durumda bütün oportünist gruplar -
bu arada Kurtuluş- sorunu ters çevirerek, işte Mahir, halk kitlelerinin
pasif olmasını mutlak gözüyle bakıyor diye mantık yürütmektedirler;
oysa Mahir, aynı durumu "suni" olarak nitelendirmektedir.

Özetle, objektif olan, halk kitlelerinin devrimci hareketidir; halk
kitlelerinin tepkilerinin pasifize edilmesi ise suni olan bir durumdur.
Sınıf çelişkilerinin yumuşaması bir "görüntüdür". Bu açık gerçeklere
rağmen tahrifatlar durmamaktadır. Çünkü oportünizmin yöntemi
tahrifata dayanır. İşte Kurtuluş'un bir tahrifatı daha:

"Kitlelerin düzene karşı olan tepkilerinin yumuşamış olduğu
söylenirken, haliyle bu tepkilerin ifadesi olan kitlelerin kendiliğinden
gelme eyleminde gerilemiş olacağı zımmen kabul edilmektedir." (age
Sf. 72)

Mahir Çayan ne dese, Kurtuluş için önemli mi? Kitlelerin
kendiliğinden gelme eylemlerinin gerilemesinden Mahir söz etmez, ki
ayrıca yazdıklarından da bu sonuç çıkmaz. Tepkilerin yumuşamasın-
dan değil, bu tepkilerle oligarşi arasında suni olan bir dengedir söz
konusu olan. Ama Kurtuluş, bıkıp usanmadan tekrar ediyor, "maden
öyle, artık kitle hareketleri olmaz, veya artık kitle hareketleri geriler" vs.
Sen ne kadar suni olan bir dengeden söz edersen et, mantık aynı
çalışıyor. (3)

Oligarşi ile halkın tepkileri arasındaki "denge"nin suni olması
gerçeğidir ki, bugün kitle hareketlerinde, kitlelerin bilinçlenmesinde
gelişmeler olmaktadır. Halkın durumu gün geçtikçe değişmektedir.
Ama genel olarak, suni denge olgusu varlığını sürdürmektedir. Faşiz-
min artan bütün saldırılarına, baskısına, terörüne rağmen, devrimci
bunalımın giderek derinleşmesine oligarşinin yönetememesine rağmen
halk kitlelerinin tepekileri oligarşi tarafından, baskı, terör, demagoji,
araçlarıyla pasifize edilmeye çalışılmaktadır. Oligarşinin sözcüleri, hala
bu şartlar altında "halkın demokrasiye bağlılığından" övünçle sözet-
mektedirler.

İşte devrimci çizginin doğru tespitinin önemi bu açıdan büyüktür.
Bu durum (suni dengeyi) dikkate almayan oportünist gruplar, ya halk
savaşından vazgeçmekte, ya da halkın ayaklanacağı günlerin hayali-
yle boş oturmakta, ricat taktikleri uygulamaktadırlar. Veya, nasıl olsa
suni denge var diye (Sol anlayış, Acil, D.K. vs.) halkın taleplerine
kayıtsız kalmak kitle mücadelesini küçümsemek mantığıyla kendi dün-
yasında yaşamaktadırlar.

SUNİ DENGE TESBİTİNİN DEVRİM ANLAYIŞI
AÇISINDAN ÖNEMİ

Suni-denge tesbiti, halk kitlelerinin oligarşi karşısındaki durumu-
munn tahliline dayandığı için (ve bu tahlil emeryalizmin 3. bunalım
döneminin özelliklerinden ayrı değildir) devrim anlayışı açısından
önemi büyüktür. Yani suni denge tesbitini havada bir tesbit olarak
görmek, devrimci çizgi ile olan bağlantısını koparmak, ancak
oportünizmin işi olabilir.

Devrimci Yol oportünizmi, görünüşte, Türkiye'de suni denge tes-
biti yapıyor gözükmetedir. Aslında, Devrimci Yol böylesine bir tesbit
kesinlikle yapmamakta, suni denge tesbitinin Mahir Çayan'ın beli bir
dönem için geçerli olan (l2 Mart dönemi) bir 'tasvir'i olduğunu, bugün
için bir önemi kalmadığnı söylemektedirler.

Suni denge, sürekli milli krizin olduğu bir ülkede halk kitleleri ile
oligarşi arasında varolan suni bir ilişkidir, geniş halk yığınlarının tepkil-
erinin yumuşatılması, suni olarak kontrol altına alınabilmesidir. Devr-
rimci Yol ise, böylesi bir tesbitten çok uzaklardadır. Ona göre Türki-
ye'de 'küçük çaplı bir iç savaş yaşanmaktadır'. 'Milyonlarca' emekçi
hareket halindedir, Devrimci Yol'un önerisiyle alanlara yürümek-
teidirler(!) O halde suni denge nerededir? İç savsaşın maddi koşulların
olduğu, 'küçük çaplı iç savaşın' halkın katılmıyla (Devrimci yol'a göre
bu direniş komiteleri ve halkın direniş eğilimleriyle olmaktadır)
yaşadığımızı söylüyorsan, o zaman 'iş' değişir. Çünkü geniş halk
yığınlarının durumuda niteliksel bir değişim vardır. Bu yüzden Devrimci
Yol'a göre suni denge sadece bir laftır... 'tasvir'dir vs.

Türkiye'de suni denge tesbitinin önemi nedir? Her devrimin temel
sorunu halk kitlelerinin bilinçlendirileceği, örgütlendirileceği yani devrim
saflarına çekeceğidir.

Eğer Türkiye'de suni denge tesbiti yapılıyorsa, halk kitlelerinin
devrim saflarına çekilmesine ilişkin starteji ona göre belirlenir. Ama,
Tükiye'de halk yığınlarının kendiliğinden de olsa (direniş eğilimlerive
direniş komiteleri vasıtasıyla da olsa) hareket halinde olduğu vs. tesbiti
yapılıyorsa, starteji de bu tesbite göre yapılır. Bütün oportünist ve re-
vizyonist gruplar, kendi stratejlerini kitlelerin hemen ayaklanabileceği
tesbitinin üzerine oturtmuşlardır. Ve bu yüzden oportünist gruplar pasi-
fizm çemberi içinde dolanıp durmaktadırlar. Devrimci Yol'da bu çember
içine girmiştir.

Devrimi durumun sürekli olduğu (silahlı mücadelenin objektif
şartlarının var olduğu, başka bir deyişle iç savaşın maddi koşullarının
olduğu) ve buna karşı halk kitlelerinin oligarşi karşısında tepkilerinin
belli sınırlar içinde kaldığı (yani, suni dengenin söz konusu olduğu)

bugünkü koşullarda hangi mücadele ve örgüt aracılığıyla halk kitleleri
devrim saflarına çekilecektir? Sorun budur!

Devrimci durum tesbiti yapamıyan (veya görünüşte yapan
Emeğin Birliği vs.) grruplar, silahlı propagandanın temel mücadele
biçimi olması gerçeğinden vebadan kaçar gibi kaçmaktadırlar. Oysa,
devrimci drumun varlığı, silahlı mücadelenin koşullarının olmaması
demektir. O halde, halk kitlelerinin bilinçlendirilmesi ve ör-
gütlendirilmesinde, siyasi gerçeklerin halka açıklanmasında gerilla
savaşı (silahlı propaganda) temeldir (4)

Silahlı propagandanın temel olması, suni denge tesbitiyle yakın-
dan bir ilişki içindedir. Ama Devrimci Yol'a göre böylesi bir ilişki kurmak
saçmadır!

"Mahir Çayan halk savsaşını (suni dengeyi kırmak için değil!)
devrim yapmak, iktidarı ele geçirmek için bir devrim startejsi olarak ileri
sürer." (Devrimci Yol Sayı 17)

Mahir Çayan, suni dengeyi kırmak için, "halk sasvaşı" değil onun
birinci aşamasında, silalı propagandayı temel bir araç (ve genel olarak
da P.A.S.S.'ni) olarak ileri sürer. Devrimci Yol burada, daha önce de-
falarca eleştirdiğimiz 3. bunalım dönemine özgü P.A.S.S.'nin genel
halk savaşıyla "bir" tutmaktadır. Bunu bir kenara bırakalım. Suni
dengeyi kırmakla, devrim yapmak (yani halk kitlelerini devrim saflarına
çekmek) arasında, Devrinci Yol'a göre bir bağ yok. Peki ne var? suni
denge tesbitinin yapılması neye hizmet ediyor.Mahir Çayan boşuna mı
soruyor: "Suni denge nasıl kırılacaktır?" diye! Evet, Devrimci Yol'a
göre boşuna, devrim yapmak ile, suni denge arasında hiçbir bağ yok-
tur.

Devrimci Yol'a göre suni denge tesbitinin hiçbir anlamının ol-
madığı gibi, yanlıştır da... Çünkü ona göre, halk kitleleri bugün ölüm-
kalım savaşı vermektedirler. Bu yüzden suni denge de ne oluyor(?)
Devrimci Yol, "Sol" olan Acil anlayışını eleştirirken ; kendi sağ an-
layışını örtbas etmeye çalışıyor. Yani suni denge tesbitinde "Sol" an-
layışı eleştiriyor, ama kendisi de suni dengeyi keskinlikle bir kenra
bırakıyor; "Suni denge kırılmadan ve de kitlelerin tepkileri açığa
çıkarılmadan faşizme karış direniş mi olurmuş" diye ülkemizde hergün
yaşanan gerçeklere ve kıyasıya bir ölüm-kalım savaşı şeklinde sürüp
giden devrimci mücadeleye 'yan çizmek'..." (Devrimci Yol, S22)

'Yan çizmek! Evet "sol" anlayış, devrimci mücadeleye yan çizi-
yor. Ama kendisi ne yapıyor Devrimci Yol'un Suni dengenin "sol" an-
layış,devrimci anlayışa yan çiziyor. Ama kendisi ne yapıyor Devrimci
Yol'un;suni dengenin "sol" tesbitini eleştirirken, aslında o da suni
denge diye bir tesbit yapıyor, suni dengenin kendisini, tesbitin kendis-
ini eleştiriyor. Sayfalar dolu yazıda, Devrimci Yol, tek bir kelimeyle
"Türkiye'de suni denge var" diyemiyor. Ama usta bir şekilde suni

denge tesbitinde "sol" anlayışı eleştirerek bu anlayışını gizlemeye, ört-
bas etmeye çalışıyor. Bugün artık Devrimci Yol'un suni denge tesbit-
inin olmadığı, herşeyiyle, "milyonlarca" emekçiyle, 'direniş cephesiyle'
vs. ortadadır.

Suni denge, halk kitllerinin, oligarşi karşısında bugün "suni" olan
bir ilişkiyi ifade eder. Bu da, devrimci strateji açısından büyük bir önem
taşır. Devrimci durumun varolduğu koşullarda, halk ketlelerinin bu du-
rumunu değiştirmek, (suni dengeyi kırmak) nasıl olacaktır: İşte bu
sorunun cevabı, devrimci çizgiyi, diğer oportünist-revizyonistlerden
ayıran en temel karakteristliklerden biridir.
__

(1) Bu durum, türkiye'de işçi hareketlerinin hiç olmadığı anlamında
yorumlanmamalıdır. Fakat bu harektleri, bir demokrasi geleneği olarak, de-
mokratik hak ve özgürlüklerin elde eldildiği bir mücadele düzeyinde değildir.
Böylesi bir yorum, aşırı bir abartmadır. Ayrıca Türkiye'de burjuva demokratik
devrimini olmaması somut olarak bunu göstermektedir. Mevcut işçi hakları
ise, işçi hareketlerini pasifize etmek amacıyla, verilmiştir. Ecevit'in ikide bir,
"işçi haklarını ben sağladım" demesinin nedeni de bir bakıma budur.

(2) "Refah" kelimesi genel olarak yanlış yorumlamalara yol açmak-
tadır. Burada kullanılan anlam, halkın hiç sıkıntısı, yoksulluğu, omadan
"rahat" etmesi, yani bir burjuvanın refah içinde olması gibi yaşaması
biçiminde değildir. Refah izafi bir kavramdır. Kapitalizm, yaşam standart-
ların, fedolizme göre yükseltir, dar, orta kapalı aile ekonomilerini yıkar, in-
sanları pazara çeker; geniş halk yıgınları, şehirlere akın eder;bir işçinin
yaşamı eski kapalı yaşantısından daha ileri yani "refah"tır. Refah fabri-
kaların ürettiği imkanlardan yararlanabilmektir. Kapitalizm şartlarında,
yaşam standardının "yükselmesi" kendiliğinden olur. Bir ailenin yoksul-
laşması ne kadar derinleşse de tüketim yaptığı için genel hayat standart-
larından kendiliğinden yararlanır. Mesela bir işçi ailesi, birçok ihtiyacından
fedakarlık ederek TV, buzdolabı vs. alır. Ama o aile yoksul bir ailedir. Alma-
nya, İtalya, Fransa, Amerika gibi emperyalist-kapitalist ülkelerde geniş işçi
yığınları büyük bir yoksulluk içindedir, ama aynı zamanda da yaşam stan-
dartları "bize göre" çok yüksektir.

(3) Kurtuluş ve Acil'in mantığının etkilenmesini küçümsememek gere-
kir. Unutulmamalı ki, bu mantığa göre "kitle hareketlerine girmek yanlıştır",
"kitle hareketleri bu dönemde olmaz". Eğer bir kitle hareketi olursa bu
mantık şöyle çalışır: "Suni dengenin olduğu bir koşulda, nasıl oluyor da, kitle
hareketi oluyor" ve şaşkınlık! Bu mantığın temelinde, suni olan dengeyi
mutlak bir denge olarak görmek yatar. Oysa, "mutlak" olsa kitle hareketleri
kitlelerin devrim saflarına kazanılması gerçeğidir. Yoksul kitlelerle oligarşi
arasında dengeden suni diye değil, "Mutlak denge" diye sözedilirdi.

(4) Partinin olmadığı, bugünkü koşullarda, devrimci şiddet temelinde
bir mücadele yürütülmesi gerçeği, elbette bu genel tesbitlerden soyutla-
namaz. Ama faşist saldırıların arttığı devlet ve sivil tetörün halkı yıldırmayı,
korkutmayı amaçladığı koşullarda siyasi görevlerin yerine getirilmesinde,
devrimcilerin ve halkın kendini savunmasında temel mücadele aracı

devrimci şiddetten başka birşey olamaz.

Spot 1:
FAŞİZMİN ARTAN BÜTÜN SALDIRILARINA, BASKISINA,
TERÖRÜNE RAĞMEN, DEVRİMCİ BUNALIMIN GİDEREK DERİN-
LEŞMESİNE OLİGARŞİNİN YÖNETEMEMESİNE RAĞMEN HALK
KİTLELERİNİN TEPKİLERİ OLİGARŞİ TARAFINDAN, BASKI,
TERÖR, DEMAGOJİ ARAÇLARIYLA, PASİFİZE EDİLMEYE
ÇALIŞILMAKTADIR. oLİGARŞİNİN SÖZCÜLERİ, HALA BU ŞARTLAR
ALTINDA "HALKIN DEMOKRASİYE BAĞLILIĞINDAN" ÖVÜNÇLE
SÖZETMEKTEDİRLER.

Spot 2:
SUNİ DENGE, SÜREKLİ MİLLİ KRİZİN OLDUĞU BİR ÜLKEDE, HALK
KİTLELERİ İLE OLİGARŞİ ARASINDA VAROLAN SUNİ BİR
İLİŞKİDİR, GENİŞ HALK YIĞINLARININ TEPKİLERİNİN YU-
MUŞATILMASI, SUNİ OLARAK KONTROL ALTINA
ALINABİLMESİDİR.

❖ ❖ ❖

AYDINLIK'IN THKP-C'YE YÖNELİK
KARŞI-DEVRİMCİ PROPAGANDASI
OLİGARŞİNİN HİZMETİNDEDİR

Aydınlık karşı-devrimci milliyetçileri, uzun bir süreden beri, l2
Mart dönemini kendi açısından değerlendirip THKP-C ve onun önder-
leri hakkıda da karşı-devrimci propağanda yürütüyorlar. Bu kam-
panyanın amacı nedir?

Aydınlık bildindiği gibi, karşı-devrimci bir milliyetçi burjuva hare-
ketidir. Dar bir klüp sınırları içinde "sol" maskesi altında, sıfın
mücadelesinin üzerini örtüp, tüm ulusun "birliğini" savunan bir politika
izlemektedir. Açıktır ki, bu politika karşı-devrimci ve milliyetçidir.
Aydınlık, bu politikayı savunduğundan beri, sol çevreyle kendi
arasında milliyetçi bir sınır çekerek. AP, MSP, ve CHP'ye "milli birlik"
çağrsı yapıp durmaktadır.Aydınlık'ın MHP'ye "karşı" tavrı ise sadece
görüntüdedir. Halkın gözünde, katiler çetesi olarak yüzü açığa çıkan
bir partiye de çağrı yapması akıllıca olamazdı.Ama MHP'nin milli birlik
çağrılarıyla aydınlık'ın milli birlik çağrıları bir noktada çakışmaktadır.

Böylesine bir siyasal partinin, devrimci çevrlere karşı (özellikle

THPK-C'ye) elindeki bütün malzemesini ve bütün enerjisin kullanarak
saldıraya geçmesinden doğal ne olabilirdi ki? Oligarşinin cephesine,
milliyetçi politikasıyla gönülü yazılan aydınlık karşı-devrimcileri, ser-
maye çevrelerinden ve hükümetten destek gördü Günlük siyasi
gazetesini çıkarma hakkını elde etti. MİT istihbaratlarından yararla-
narak, göstermelik olarak MHP'ye "karşı" propaganda yürütü. Böylece,
kamuoyunda MİT istihbaratından yararlandığını gizlemeye çalıştı. Ama
işin iç yüzü "solcu" görünen bir milliyetçi siyasetin maşa rolünü oy-
naması ve oligarşiden destek görmesiydi.

Bu durum bugünkü karşı-devrimci propagandasında kendini
açıkça göstermektedir.

Aydınlık, oligarşiye verdiği sözlerini (icazetin karşılığı olarak) bir
bir yerine getirmektetir. Oligarşinin, Aydınlık'tan ilk önce istediği ne
olabilirdi? Elindeki eski 'THKP-C'li karşı-devrimcilerin ağzından
(aslında MİT'in ağzından!) Türkiye halklarının savaşçı öncü partisi
olarak kendisini kabul ettirmiş bir partiyi ve devrimci görüşlerini de-
jenere etmesi. Aydınlık'a oligarşi tarafından verilen bir görevdi.

Senaryonun inandırıcı olmasının sağlanması için eski "THKP-
C'li" karşı-devrimcilerin ağzı, göstermelik tecrübeleri ve yaşadığı olay-
lar bir "kanıt" olarak kullanıllıyor. Bugün karşı-devrimci bir araçtan
başka bir şey olmayan Necmi Demir'ler, Sina Çıladır'lar geçmişin
doğru değerlendirilmesini nasıl yapabilirler? Onlar ancak yalan, dolan
laflara dayanan bir propaganda yürütebilirler.

Böylesine bir karşı-devrimci propagandaya neden gerek
görülmüştür? Çünkü, THKP-C ve onun önderlerinin devrimci görüşleri,
oligarşiye alternatif olabilecek bir doğrultuda kitleleri etkiliyebiliyor; oli-
garşi kendisine tehlike olarak ilk önce THKP-C'nin politik çizgisini
izleyenleri görüyor. Oligarşi bir yandan baskı, şiddet ve işkence
yoluyla, THKP-C çizgisini takip edenlere tüm gücüyle saldırırken, diğer
yandan da, akıllı bir taktikle THKP-C'yi ideolojik olarak dejenere et-
meye, önderlerinin ne kadar basit ve zavallı olduklarını göstermeye
çalışıyor. Çünkü bugün geniş yığınların kalbine girmiş Mahirleri,
Denizleri, Hüseyinleri, Ulaşları yalnızca baskı ve şiddetle yokede-
meyeceğini oligarşi de biliyor. Aydınlık millyetçilerinin THKP-C'ye
yönelik karşı-devrimci propagandalarıyla oligarşinn saldırılarının bir
bütünlük arzetmesi kesinlikle tesadüf olamaz.

Kampanyanın ana hedefi ikilidir: Birincisi, Mahirleri, Hüseyinleri,
Ulaşları, Denizleri kişi olarak dejenere etmek basit ve zavallı oldukların
göstermek. İkincisi; THKP-C'yi basit bir örgüt olarak göstermek, onun
siyasal çizgisini dejenere etmek.

Bu kampanyanın amacı açıktır; Halk kitlelerinin gözünde THKP-
C'yi ve onun önderlerini küçültüp, dejenere ederek, oligarşinin
saldırılarına yardımcı olmak. Ama Aydınlık milliyetçileri bütün yalan ve

tahribatlarıyla kendi karşı-devrimci yüzünü teşhir etmekten başka bir
şey yapmıyor.

❖ ❖ ❖

ANKARA'DA "SOL - İÇİ ÇATIŞMA"
VE TAVRIMIZ

Ankara'da genel olarak, mahallelerin okulları küçümsenmeyecek
bir bölümü faşistlerin denetimi altındadır; ve buna ek olarak da faşistler
saldırılarını sürdürmektedirler. Buna karşılık, kendilerini Ankara'da et-
kin güç olarak gören sol gruplar Devrimci Yol, HK ve Kurtuluş ise ne
yapmaktadırlar? bu grupların uzun vadeli anti-faşist mücadele
progamları yoktur ve tek sorunları mevcut güçleri korumaya
çalışmaktadır. Böylesine bir mücadele anlayışının pratikteki zararları
yetmiyorcasına, bu gruplar birbirleriyle çatışmaktadırlar.

Son zamanlarda, HK-DY ve DY ile Kurtuluş arasında, silahlı
çatışmalar olmakta l0'larca devrimci yararlanmaktadır. Bu çatışmaları
genellikle bir grup kendi açısından değerlendirmekte birbirlerini
"Saldırganlıkla" suçlamaktadılar. Aslında çatışmaların kaynağı bu
grupların kendi mücadele anlayışlarındadır. HK, DY ve Kurtuluş kendi
zaaf ve yanlışlarını göremez ve birbirlerini suçlarlarsa çatışmaların önü
alınamaz.

- HK, Parti kurulmasında sonra "biz partiyiz, istediğimizi yaparız"
anlayışıyla okullarda çatışmalara zemin hazırlamaktadır.

- D. Yol ise "büyük" siyaset havlarıyla, "hayat benden sorulur"
anlayışıyla, diğer grupların politik mücadele vermesini engelleyici -
daha doğrusu, güçlü olduğu yerlerde, " benden izin almadan hiç bir
çalışma yapılmaz" anlayışıyla hareket etmekte, güçsüz olduğu yer-
lerde ise genel-doğru ilkeleri "Savunmaktadır" -bir tavır sürdürmekte
ve çatışmaların, sürmesine neden olmaktadır. D. Yol'un ayrıca öze-
leştiri verme, hatayı kendisinde bulma diye bir anlayışı yoktur.

_ Kurtuluş ise tepkici ve "bildiğini okuma" politikası izlemektedir.
Kurtuluş her ne kadar lafta çatışmalar konusunda olumlu gözükse de,
kendi hesaplarını, tepkici politikasını bir kenara bırakmamaktadır"

Ankara'da bu genel tavırların yanısımasıyla çatışmalar çıkmak-
tadır. Örneğin bu yansıma birim derneklerine şu şekilde yansımak-
tadır. Okullardaki birim derneklerinin DY'un elinde olduğu yerlerde DY
siyaset yasaklama tavrı içindedir. Yani birim komitelerinin görev ve
fonksiyonlarının uygulamasından öte, DY diğer grupların kendi siyasi

çizgisi çerçevesinde propaganda yapılmasını savunmaktadır. Örneğin
DY, ODTÜ'DE, Devrimci Sol'a "Dev-Genç adını kullanamazsınız diye-
bilmektedir. Bu anlayışlar terkedilmedikçe faşizme karşı birlik ön plana
çıkartılıp, gruplararası çeleşkiler tali plana itilmedikçe, çatışmalar dur-
maz. Eğer DY, HK, Kurtuluş çatışmalardan yana değilse- herkesin
altında imzasının bulunduğu bir bildiriyle halka tavırlarını açıklamalı,
sempatizan kitlenin şartlandırılmasına son vermelidirler.

❖ ❖ ❖

MEMUR ÖRGÜTLENMESİ
ÜZERİNE

Memurlar, devlet bürokrasisinin işlerini yerine getiren orta bir
tabakadır. Küçük-burjuva sınıf kategorisine girer. Memurlar da, işçiler,
köylüler ve şehirlerdeki diğer orta kesimler gibi, ekonomik bunalımdan
etkilenip, günden güne yoksullaşmaktadır. Bunun yanında memur
kesmi, oligarşinin (ve onun hükümetlerinin) baskı politikasıyla ve faşist
saldırılarla karşı karşıyadır. Memurlar MİT'in ve muhbirlerin verdiği
raporlara dayanılarak, faşistlerin denetiminde olan işyerlerine sürül-
mekte, ya da işi terketmek zorunda bırakılmaktadır.

Memur örgütlenmesinin kendine özgü bir yapısı olmalıdır. Çünkü
memur örgütlenmesi devlet kademelerinde olmaktadır, devletin her an
müdahalesiyle karşı karşıya bir durum vardır.

Memurların geniş ve kitlesel birliğini sağlayabilmek için, demok-
ratik bir program ve buna uygun bir örgütlenme gereklidir. Tüm-Der
örgütlenmesi bir bakıma buna tekabül etmektedir. Ama bu geniş ve
kitlesel örgütlenmenin albildiğine legal ve yasal sınırlar içerisinde ol-
ması demek değildir. Çünkü bizim gibi ülklerde oligarşi en küçük bir
demokratik örgütlenmeye dahi saldırır, muhbir, sürgün, baskı tedbirler
vasıtasıyla demokratik örgütlenmeyi yoketmeye çalışır. Biz demokratik
ve geniş örgütlenmeyi kesinlikle bir kenara bırakmamalıyız; hatta hiçbir
yasal imkanın kalmadığı bir ortamda dahi gizli olarak -ama demokratik
ve geniş memurların birliğini sağlamaya çalışmalı ve mücadeleyi de-
vam ettirmeliyiz. Bugün de, memur örgütlenesinin demokratik ve geniş
yapısında değişiklikler yapmalıyız. Bu örgütlenme, demokratik pro-
gramını ve mücadelesini bir kenara bırakmamlıdır; fakat örgütlen-
mesine, oligarşinin saldırılarına karış bağışıklık kazandırmalıdır.

- Muhbilerin örgütlenmemize karşı zararlı etkilerinin bertaraf
edilmesi için tedbirler geliştirilmelidir.

- Demokratik görünümün sağlanması ve memurların geniş bir-
liğinni sağlanması için yeni örgütlenme biçimleri geliştirilmeli; İşkolları
düzeyindeki her imkandan yarralanılmalıdır. Salt Tüm-Der düzeyindeki
bir örgütlenme biçiminden yetinmek yanlıştır.

- İşyerlerindeki geniş, kitlesel devrimci faaliyet, legal ilişkiler ağı
içerisinde değil, yarı-legal (yarı-gizli) ilişkiler ağı içerisinde yerine
getirilmelidir.

Memur kesmi içinde devrimci görevlerin yerine getirilmesi için,
oligarşinin baskı ve teörörüne, sürgünlerine, faşist saldırıların karşı
devrimci politika tesbit edilip bu doğrultuda propağada yapılmalıdır.
Devrimci propagandanın yürütülmesi, her türlü mücadele biçimini
hayata geçmesiyle olur. Bunun için de, hareketin memur kesimi
içindeki siyasal örgütlenmesinin ve kadro çalışmasını yapılması, kadro
üretkenliğinin sağlanması için gizli örgütlenme biçimlerinin bulunması
gereklidir. Bu yapılmadığı takdirde, memur kesimi arasındaki çalışma
tek yanlı kalmış olur. Memur kesiminin örgütlenmesi ve mücadelesi,
siyasal önderliğin varlığına, kadro çalışmasını, hareketinin genel per-
spektifiyle gelişir ve kitlesel birliği sağlanır.

Bugünkü koşullarda, memur kesmi arasındaki devrimci faliytin
temelini işyerlerindeki faşist işgallere, saldırılara karşı bir program ve
bu doğrultuda bir mücadele oluşturulmalıdır. Bu temeldeki bir çalışma,
mahallerde,gençlik, işçi kesiminde sürdürüldüğü gibi, memur kesimi
arasında da giderek yükseltilmelidir. Faşistlere karşı böylesine bir
mücadele programı, elbette memur kesiminin kendine özgü özellikler-
ine, yapısına uygun olmalıdır.

Faşistler tek tek bütün işyerlerini ele geçirme taktiği uyguluyorlar.
Faşistler, bürokrasinin köşebaşlarına -yukarıdan- atandıktan sonra, o
işyerlerini ele geçirme programını uyguluyorlar. Bugün, devlet işyer-
lerinde faşist saldırılar, diğer alanlarda olduğu gibi yoğun olmaması
bizi aldatmamalıdır. Yarın bu alnı faşistlerin denetimi altna bırakmak
istemiyorsak, uzun vadeli, gizli örgütlenmeyi geliştirmeli ve faşistlere
karşı programlı mücadeleyi yükseltmeliyiz.

❖ ❖ ❖

ELAZIĞ'DA SIKIYÖNETİM HALKA BOYUN EĞDİ.

Elağzı Lisesindeki Devrimci-İlerici öğretmenlerin, faşist denetimi
altına girmiş okullara sürgün edilmek istenmesi sonucu, devrimci lise
öğrencileri forum yaptılar.Öğretmenlerin geri dönmesini istediler. Polis

ve Jandarma ikinci gün birçok öğrenciyi gözaltına aldı; bunun üzerine
öğrenciler iki sınıf işgal ettiler, okul çevresinden gelen mahalle halkı da
okul önünde toplandı. 2000 civarında çoğunluğu kadın ve öğrencilerin
oluşturduğu halk, vilayete doğru yürüdü, polisle küçük çaplı taşlı sopalı
çatışmalar oldu. Bunun üzerine gözaltına alınan öğrencilerin (5 kişi
dışında) serbest bırakıldı.

Ertesi gün öğretmenlerin okula geri dönmesini isteyen, 5.000
civarında halk okul önünde toplandı ve yürüyüşe başladı. Polis ve
sıkıyönetim müdahaleden korkutuğu için, görüşme teklif etti. Bunun
üzerine 2 iki öğrenci 2 öğretmen 4 veli olmak üzere 8 temsilci Vali ve
Sıkıyönetim komutanıyla görüştü. Vali ve Komutan, halk tarafından
talep edilen talepleri kabul etmek zorunda kaldı.

Talepler şunlardı:
- Öğretmenler kendi istediği okullara gönderilmeli.
- 5 öğrencinin serbest bırakılması.
- Sınıf ve koridorlardan polisin alınması.
Talepler kabul edildi.
Bu deney bize bir çok öğretmiştir.
-Sıkıyönetim koşullarında hiçbir hakkın elde edilemeyceği, yol-

undaki "sol" düşünce pratikte de geçerliliğini yitirmiştir.
- Eyleme, Devrimci Sol'un istiyatifi altında HK, DHB, DY. UKO

gibi sol gruplar da katılmıştır. Bu şunu göstermiştir. Birbirleriyle kanlı-
bıçaklı olan gruplar belirli bir insiyatif altında ve eylem içinde biraraya
getirilebilir. Halk sol içi çatışmaların Devrimci Sol tarafından önlene-
bileceğini düşünmektedir.

-Kadınların kitle hareketindeik rolü bir kere daha bu eylemde or-
taya çıkmıştır.
 Elazığ Devrimci Sol

____ ____ ____ ____ ____ ____ ____ ____ _____ _____

B i r l i k S o r u n u Ü z e r i n e Ç ı k t ı 20 TL
 ____ _____ ____ ____ ____ ____ ____ ____ ____ ____ ____ ____

❖ ❖ ❖

DAVUTPAŞA DİRENİŞİNİN ÖĞRETTİKLERİ

Devrimcilerin zor günler yaşadıkları günümüz koşullarında,
baskılara, işkencelere, dar ağaçlarına rağmen devrimci mücadele dur-

durulamamakta, aksine giderek yükselmektedir. Cezaevleri dolup
taşmasına ve insanlık dışı baskılar sürmesine rağmen sınıf
mücadelesi cezaelerinde de kıyasıya devam etmektedir.

Davutpaşa sıkıyönetim cezaevinde, - Mart ayında- koşullar bir
nazi kampının koşullarından farksızdı. Beton üzerinde yatılıyordu,
yatak, ranza, su yoktu; Dünya ile irtibatı sağlayan hiçbir şey siyasi tu-
tuklulara ulaştırılmıyordu. Bunun üzerine direnişe geçildi. Direniş
sonucu sıkıyönetim faşist gestapo binbaşıyı ve cezaevi idaresini
değiştirdi. Temizlik, yatak, radyo, yemek vs. gibi bir takım hakların ver-
ileceği söyledi, ve yeni bir bölüme nakledildik.

l5-20 gün içinde Nazi Kampı koşullarının değişeceği söylen-
mesine rağmen hiçbir şey değişmedi. Bu gelişmeler olurken,
sağmacılar Cezaevinden l20 siyasi tutuklu, Davutpaşa'ya sürüldü.
Bunun üzerine alt koğuş ile üst koğuş temsilcilerinin görüşmelerini ta-
lep ettik. Yeni Binbaşının sinsi ve yumuşak davranma klasiğiyle hare-
ket etmesi yüzünden talebimiz kabul edildi. Davutpaşa'daki gelişmeleri
yeni gelen arkadaşlara anlatıp, ne yapmamız gerektiğini tartışırken,
oportünizm ve revizyonizmin yıkıcılığını bir kere daha gördük. İGD ve
oportünistler arasında kavga ortamı giderek gelişiyordu; bunun üzerine
müdahale edildi. Ve saldırgan olan tarafa sessiz kalınamayacağı belir-
tilmesine rağmen İGD saldırgan tavrını sürdürdü, özeleştiri vermedi.
Bunun üzerine pratik cevabını aldı.

Son durumu değerlendirerek, şu sonuca varabiliriz; örgütlü di-
renişten korkan ve geri adım attıkları için köpüren İdare ve Sıkıyönetim
"Ağır Suçluları" "Tehlikeli" gördüğü kişilere Sultanahmet'e göndermek
istiyor ve yeniden insiyatif kazanmak istiyor, Sultanahmet'i en kısa
zamanda bitirecekler ve bütün İst. Sıkıyönetimdekilere oraya yolay-
acaklar, Davutpaşa'yı da l.000 kişilik yapıp, Selimiye, Alemdağ,
Sağmacılar'daki siyasileri buraya toplayacaklar.

Aynı gün binbaşı yeniden alt-üst koğuş temsilcilerini çağırdı, ve
bir görüşme yapıldı. Görüşme sonucu saç kestirme- kitap vs. tüm
konularda binbaşı söz verdi. Ve ayrıca Sağmacılardan gelenlerle yu-
karı koğuşlara bizim istediğimize göre birleştireceğini söyledi. Ancak
aynı gün akşamı bir yazı gönderek, görüşülenlerin tam tersini bildirdi.
Yani ileri attığımız adımlara karşı, kendisi ileri adım atmaya çalıştı. Bu
gelişmelerden sonraki gün alt koğuşlarda saç kestirmeyenlerin zi-
yarete çıkamayacaklarını duyurdu. Koğuş temsilciler ile görüşme
yapılırken 400 tutuklunun gözüönünde askere temsilcileri coplatmaya
başladı. Coplara karşı yumrukla cevap alınması ve üst koğuşlarda slo-
ganların başlamasıyla ateş açıldı. Bahçeden ve koridordan açılan ateş
soncu 6 arkadaş yaralandı. Birisinin durumu ağırdı ve kurşun halen
ayağındadır. Bunun üzerine sayım vermeyerek direnişe başladık. Artık
binbaşı gerçek yüzünü açığa çıkarmıştı. 2-3 gün bu şekilde sayım

vermeden marşlarla ve sloganlarla geçti. l Mayıs günü ise 6 kişinin
yaralandığı koridorda (D.K. Sempatizanlar, H.Y., Partizan vs.)
dışındakilerin katılımıyla ortak bir tören düzenlendi. Aynı anda cezaevi
penceresinden 3 pankart asıldı. (Yaşasın l Mayıs! , Bje Yek Gulan- l
Mayıs Barış Değil, Savaş Günüdür- Dökülen Kanların Hesabını Sora-
cağız!) (l Mayıs konusundaki siyasetlerin tavrı ayrı olarak değerlendi-
recektir)Bu kararlı tavır idareyi iyice delirtti. Pankartları indirmek için
içeri giremediler. Ancak törenin sonunda bahçeden çekerek indirdiler.

Ertesi gün alt koğuşlara arama bahanesiyle girildi. Aramada
küfür ve sert tavırları arkadaşların marşla protesto etmeleri üzerine di-
rek kitle üstüne ateş açıldı ve iki arkadaşımız ayaklarından yara-
landı.Yukarı koğuşlardaki bizler de bu olayı anında değerlendirip ölüm
orucu kararı aldık ve böylece 2 Mayıs'ta öğle yemekleri alınmadan Alt
ve Üst koğuşlar aynı anda ölüm orucuna girdik. (Tüm siyasetler- 400
kişi)

Ölüm orucu üçüncü gününde (İGD) idareyle anlaşıp askerlerin
tuvalette arama yaptıkları bir sırada onların denetiminden ka-
çtılar.Cezaevinin başka bir bölümüne alınan bu kaçaklar, idarenin
kendilerine verdiği mükafatları(!) (Bol yemek- Çay- Radyo) camdan
bizlere göstererek tahrik edip eylemi kırmaya çalıştılar. Tabi gereken
cevabı aldılar. Şimdi bu beyler mahkemeye vs. giderken bizden ayrı
özel araba ve muhafızlardan yararlanıyorlar. Ölüm orucunun 5.
gününde kamuoyuna durumu ulaştırdık. Bu süreçte idareyele her türlü
ilişki kesildi. Avukat-ziyaret-mahkemeye çıkılmadı.

Marş söylendiğinde salona yerleştirilen hoparlörlerden mehter
marşı, Orhan Gencebay müziği çalındı, sayıma gelemediler. 5-6 gün-
lerde lümpen 3 kişinin de İGD'liler gibi kaçmasına rağmen ölüm orucu
devam ediyordu.

Fakat bu kez de l Mayıs'ta ateş açılmasından korkarak eyleme
katılmayan sempatizanlar- D.K. ve Sempatizanlar mideleri kazınmaya
başlayınca ölüm orucunun yanlışlığının anlatmaya çalışıp yılgınlık to-
humu ekmeye uğraştılar. Bu tavırları kendileri yanına adam örgütleme-
hizip yaratma ve direnişi objektif olarak kırmaya kadar ulaştı. Bu
görüşlerine "Mahir Çayan " dan kılıf giydirmeye çalıştılar. "Ekonomik-
Demokratik mücadelede kadrolar harcanmaz" mış "ölüm orucu re-
vizyonist bir eylem"miş! vs. vs.

Bu tavırları l Mayıs'taki tavırlarının bir devamıydı. - l Mayıs'ta ,l
Mayıs'ın adına, şanına layık olarak kutlamak koridora çıkarak namlu-
lara rağmen 280 kişi bir arada kutlamak- kararını önce nazlanarak ka-
bul ettiler. Sonra (3 saat sonra) kıvırttılar. Yine "Mahir Çayan'a
sığınarak silahla güvenlik altına alınmayan kitle eylemlerine" katıl-
mayız dediler. Bu karara Sempatizanlar, D.K. dışında; Parzitan, H.Y.
vs. vs. lerde katılmıştı. l Mayıs sonrası bu korkaklar sık sık bir araya

gelerek uzun süreli hizip oluşturmaya çalıştılar. Ve ölüm orucunun 7.
gününde eğer anlaşma sağlanmazsa tüm siyasetlerde ayrılıp aşağıya
- (İGD)nin yanına - açıkça gideceklerini söylediler. Kitle arasında
yılgınlık tohumları ektiler. Gayrı-memnunları örgütlediler, zorunlu
olarak bu gelişme genel havayı etkiledi. Potansiyel zayıfladı.
Perşembe günü Avukatların girişimiyle cezaevi idaresiyle koğuş tem-
silcileri arasında görüşme yapıldı. Daha önceden tespit edilen talep
doğrultusunda idare söz verince ölüm orucu 7'nci günün sonunda
kaldırıldı. Ölüm orucunu 2 gün daha sürdürebilmesi ve daha ileri hak-
lar alınması döneklerin etkisiyle mümkün olmadı.

Bu eylem sonucu;
-Üzerimize yönelik namlular kalktı, nöbetçi sayısı l'e indirildi.
- Yemekler alemünyum karavanada gelmeye başladı.
-Koğuşlara Radyo alındı.
-Kitaplar listesine göre verilecek, Demorkart - Aydınlık-Hergün

gazeteliri de girecek.
- Saçlar makasla traş edilecek.
- İdare "özel" olarak gördüklerini sürdükten sonra burada yeniden

baskılar yoğunlaşabilir ve yeni olaylar gelişebilir.
Ama faşist cezaevi müdürleri ve oligarşi henüz Devrimcileri

tanımamış, Devrimcilerin her şart altında birlik ve dayanışmayı
sağlayıp mücadeleden vazgeçmeyeceklerini bilmiyor. Devrimcilerin
ölüm ve zindanları göze aldıklarını bilmiyor.

Emperyalist ağa babalarından devrimcileri, tüm devrimini yapmış
ülkelerden sorsunlar. O zaman anlarlar. Devrimcilerin kim olduğunu.
OLİGARŞİNİN ZİNDANLARI VE İŞKENCEHANELERİ DE MÜCADELE
ALANIMIZDIR. FAŞİZMİN ZİNDANLARINI BAŞLARINA YIKACAĞIZ.

 Davutpaşa'dan Dev-Sol Taraftarları

❖ ❖ ❖

Yazının başında Hasan Bülbül'ün resmi var.
1970 / ...
HASAN BÜLBÜL

Hasköy'de 26 Mart günü, kendilerine "Devrimci Kurtuluş" adını
veren bir grup tarafından katledildi.

D.K.'çular daha önce de Adana'da değerli bir yoldaşımızı aynı
yöntemle katlettiler. D.K'çular Devrimci Sol'cuları "yıldırmak" için
yaptıkları bir saldırıda halkın üzerine otomatik tüfeklerle ateş açtılar ve
bu saldırıda daha 10 yaşında olan bir devrimci evladımızı şehit ettiler.

D.K.'çular daha sonra yalan-dolan haberlerle yaptıkları saldırıyı inkar
etmeye kalkıştılar. Ama bizzat saldırıya uğrayan Hasköy halkı
Devrimci Kurtuluş'çuların kime hizmet ettiğini biliyor.

D.K.ÇULARI HER YERDE TEŞHİR EDELİM, KATİLLİKLERİNİ
YÜZLERİNE VURALIM. HASAN BÜLBÜL'Ü KAVGAMIZDA
YAŞATACAĞIZ.
__

Yazının başında Ömer Demir'in resmi var.
ÖMER DEMİR 1960/ ...
Dikilitaş, Yenimahalle ve Maçka meslek Lisesinde anti faşist

mücadelenin en ön saflarından tanıdığmız yiğit örnek arkadaşımız.
__

Yazının başında Serap Şimşek'in resmi var.
SERAP ŞİMŞEK 1963 / ...
Arkadaşımızı 6 Mayıs günü "idamları protesto" amacıyla Yüksek

Teknik Öğretmen Okulu'nda yapılan toplantıya faşist jandarmanın ateş
açmasıyla kaybettik.

Tüm okul kitlesinin katıldığı anti-faşist gösteriye faşist jandarma-
lar doğrudan ateş açtılar. Yaralı arkadaşlarımızın hastaneye kaldırıl-
masını engellediler. Kendi sıktıkları kurşunların korvanlarını topladılar.
Olay sonrasında da hiçbir şey olmamış havasını vermeye çalıştılar. Bu
durum ise saldırının planlı bir şekilde yapıldığının ifadesi idi.
SERAP'A, DEVRİMCİLERE KURŞUN SIKAN JANDARMALAR
CEZASIZ KALMAYACAK !

DEVRİM ŞEHİTLERİMİZİN KANI BAYRAĞIMIZI
KIZILLAŞTIRIYOR !

Yazının başında Aykut Kaynar'ın resmi var.
AYKUT KAYNAR 1961-...

Bolu'daki faşizme karşı devrimci mücadelemizin önderelerinden
biriydi. Mücadelesi her zaman bize örnek olacaktır. Aybastı'da faşistler
tarafından kurulan bir tuzakta 19 Mayıs günü katledildi.

ANISINI MÜCADELEMİZDE YAŞATACAĞIZ

Resim: AYKUT'un cenaze töreninden....
__

ERCAN GÜNDOĞDU 1957 - ... (Resmi var)

Ercan Yoldaş, aybastı'da bir köyde faşistlerin kurduğu tuzak
sonucunda çıkan çatışmada vurularak katledildi.

Aybastı ve bütün Karadeniz bölgesinde faşisitler denetimlerini
artırmak için saldırı planlarını hazırlıyorlar. Samsun, Trabzon, Ünye,
Perşembe ve diğer yerlerdeki faşisitlerin saldırıları bu planın bir
parçasıdır. Aybastı'daki mücadele de bu saldırı planı boşa çıkarmaya
yönelik genel mücadelenin bir parçasıdır.

Ercan Yoldaş, Faşizme karşı bu kutsal mücadelenin bir neferi,
Devrimci Sol'un kararlı bir savaşçısı ve önderi olarak son nefesini
verdi. Ercan Yoldaş, aynı mücadeleyi İstanbul'da da vermişti. Onun
hayatı ve mücadelesi tüm devrimcilere örnektir.

Ercan'ın cenazesi de anti-faşist gösterilerle kaldırıldı. İstanbul
Cerrahpaşa'da tören yapıldı; Perşembe, Gölköy ve Alanyurt'ta halkın
geniş katılımıyla yapılan gösterilerle halkın bilincine gömüldü.

ANISINI KAVGAMIZDA YAŞATACAĞIZ
__

Yusuf Topallar 1962 - ... (resmi var)

Devrimci Sol yiğit bir militanını daha yitirdi. Çalıştığı bölgede
kendisini sevdiren, saydıran Yusuf arkadaş kısa sürede oligarşinin
köpeklerinin de korkulu rüyası haline geldi. Bölgedeki faşist teğmenin
emeriyle savunmasız bir şekilde elleri havada kahpece vuruldu.
Vücudundan yirminin üzerinde mermi çıktı.

Ölümümün duyulmasından sonra kendisini çok seven ve sayan
ANKARA "Nato Yolu" halkı mahallede toplanarak slogan atıp, yürümek
istedi. Bir anda Yusuf'un vurulduğu bölgeye yüzlerce kişi doldu. Bunun
üzerine jandarma birlikleri ateş açarak halkı dağıtmaya çalıştı. Aynı
gün, halk ve devrimciler faşistlerin evlerine saldırarak birisini yaktılar.
Yine aynı gün iki faşist cezalandırılarak, ağır yaralandı... Ve ertesi gün
Yusuf'un çok sevdiği bir söz mahallenin duvarlarında yazılmıştı. "BİZ
HALKIMIZ İÇİN ÖLÜMÜ GÜLEREK KUCAKLARIZ".
__

(resmi var) Adil Can 1961 - ...

Faşizme karşı mücadelede jandarma tarafından vurulan Adil Can

Yoldaş, Devrimci Sol'un kararlı savaşçılarından biriydi.
Adil Yoldaş, kitle ilişkisi kurma, kendini çevresine sevdirme, ör-

gütleme, fedakarlık gibi bir çok özelliği üzerinde toplayan örnek bir
devrimciydi. Devrimci Sol'un faşist teröre karşı mücadele ekiplerinden
birinin elemanıydı.

Adil Yoldaş'ın cenazesi Elazığ'da halkın geniş katılımıyla
kaldırıldı. Cenaze sıkıyönetim ve polisin tüm baskılarına rağmen bir
devrimci gösteriye dönüştü. Esnaflar dükkanlarını açmadı. Şoförler
taksi ve minibüsleriyle cenazeye katıldılar.

ADİL YOLDAŞIN ANISINI KAVGAMIZDA YAŞATACAĞIZ.
__

HASAN KARAGÖZ 1955-... (resmi var , resmin altında ANISI
YAŞAYACAK KAVGASI DEVAM EDECEKETİR)

Malatya-Taştepe'de faşistlere karşı mücadelede şehit düşen
Devrimci Sol militanıydı.
__

❖ ❖ ❖

DEVRİMCİ SOL
TEMMUZ 1980/3 Devrim için Savaşmayana Sosyalist Denmez !

İşkencelerin Sorumlusu AP ve MHP'dir !
Hiçbir İşkenceci Cezasız Kalmayacak !

ÇORUM, AMASYA, SİVAS, TOKAT, KARADENİZ
BÖLGESİ VE YURDUN HER YERİNDEKİ
FAŞİST PLANLARI BOZALIM,
MÜCADELEYİ
DEVLET TERÖRÜNE,
İŞKENCEYE
KARŞI YÜKSELTELİM!

AP-MHP, KİTLELERİ FAŞİST PROPAGANDAYLA
İLERİCİ, DEVRİMCİ VE DEMOKRATLARA KARŞI
EYLEME HAZIRLIYOR

"AP'yi MHP'den ayrı tutmak gerekir" deyip AP'nin faşist ol-
madığını ispat etmeye kalkanların kulakları çınlasın.

CHP, anti-faşist edebiyatı yaparak laf ederken, Demirel MHP'yle
bildiğini okumaya devam ediyor. Hem de Türkiye ve dünya ka-
muoyuna meydan okurcasına, Halkın katili faşistler devletle beraber
halkı muhbir ediyor, günlerce sokağa çıkma yasakları, seçilme
işbaşına gelmiş bir Belediye Başkanının gözaltına alınıp işkence
edilmesi vb. birbirini izliyor. Ötede MHP, tek tek kasabalar, iller ve böl-
geleri AP'nin desteği ve devlet kurumları vasıtasıyla ele geçirmektedir.

Çorum'da otuzun üzerinde ilercinin katledildiği açık seçik belli
olmasına rağmen komünistlerin ve CHP'lilerin suçlanması, MHP'nin
yine bu paralelde devrimcileri suçlaması ve ardı sıra CHP'li milletvek-
illinin öldürülmesinin belirli bir amaca hizmet ettiği artık açıktır.

Ana amaç, her halükarda ilerici halk kitlelerinin terörle susturulup
sindirilmesidir.

Bu amaca varmak için AP ve MHP, Hitler ve Mussolini'nin faşist
terör, demogoji, yalan gibi tüm araçlarını kullanmaktadır.

AP'nin stratejisi açıktır: halk kitlelerinin suni olarak kamplaştırıl-
ması; bu amaca da bugün varmış durumdadır. Alevi-ilerici kesim
devrimciliğe açık tutulurken sunni kesim habire alevi kitlesine karşı
şartlandırılmış ve giderek bu iki emekçi kesimin insanları birbirine
düşman edilmiştir. Özellikle sunni kesim üzerinde faşist demagoji
yoğunlaştırılarak alevi ve ilerici kesime karşı provoke edilmiştir.

Bu stratejinin sonucudur ki, bugün bir çok ilde, orta anadoluda,
doğuda bir kısım illerde çeşitli mahallelerde alevi kesim göç etmekte
ve can güvenliğini sağlama telaşı içine girmiştir.

AP ve MHP'nin halk kitlelerini baskı ve terörle sindirip, bölgeleri
kendi denetimleri altına almaları; hangi hükümet veya darbe gelirse
gelsin, kendi varlıklarının devamını belirli ölçüde sağlamış olacak ve
kendi aleyhlerine doğacak alternatif yönetimlere karşı baskı unsuru
vazifesi görecektir.

Muhtemel alternatifleri sıralarsak :
AP-CHP koalisyonu veya AP-CHP-MSP formülasyonunun yahut

da bağımsız görünümlü birinin başkanlığındaki AP-CHP hükümetinin
hayata geçirilmesi bir ordu müdahalesi olmadan mümkün görünme-
mektedir.

AP-MHP hükümetinin düşürülüp yerine CHP-MSP veya bu
paralelde başka bir hükümetin kurulmasında ise MSP'nin kendi iç

hesaplaşması yüzünden bu işi kolay kolay yapamayacağı açıktır. Öt-
ede CHP kendi içerisinde neyin nasıl yapılacağı, hangi politikanın uy-
gulanacağı, iktidara geldiklerinde halka ne vaat edecekleri konusunda
hiçbir siyasi programa sahip olmamaları da mevcut durumun devamını
sağlamaktadır.

14 Ekim seçimlerinden CHP'nin yenik olarak çıkması parti
içindeki çekişmeyi arttırmış, morali bozuk, parti otoritesi dağılmış bir
duruma düşmüştür. CHP tabanı da, son milletvekilinin öldürülmesiyle
birlikte bir panik içerisine girmiştir. Ve CHP'nin siyasi arenada söz sa-
hipliği kalmamıştır.

Saydığımız ihtimallerin olduklarını varsayarsak dahi; bugünkü AP
- MHP politikasının terörle halkı sindirme ve bölgelerde kendisinden
olmayanı barındıramama stratejisi, bir CHP - MSP hükümeti
döneminde, çatışmayı doruğuna çıkaracak ve kendi çerçevesinde
cepheleşmeyi hızlandıracaktır. Zaten tutarlı bir programa sahip ol-
mayan CHP - MSP hükümetini iyice işlemez hale getirecektir.

Bir bağımsızın başbakanlığındaki hükümet de aynı sonuçla karşı
karşıya kalacaktır. Çünkü CHP'nin kabul edebileceği böyle bir
hükümetin MHP'ye de tavır alması gerekir. Bu ise ne MHP'nin ne de
onun doğal müttefiki AP'nin işine gelir. Onun için faşist terörü değişik
taktiklerle sürdüreceklerdir. Emekçi halk ve devrimciler için değişen bir
şey olmayacaktır. Bir açık darbe halinde ise, darbenin AP ve MHP'nin
çıkarlarına dokunması halinde mücadele farklı bir platforma girip daha
karmaşık bir görünüm kazanabilir. Ama olası böyle bir darbenin AP'yi
karşısına alması mümkün değildir. Darbenin devrimcilerle beraber
göstermelik olarak MHP'ye de vurması halinde ise AP'nin sessiz kal-
ması ve tam destek sağlaması mümkün değildir.

Bir erken seçim halinde ise faşistler kontrolleri altındaki böl-
gelerde ilericilere oy kullandırmayacaklar ve gereken tüm seçim
hilelerine başvuracaklardır. Kısacası, herhalükarda bugün faşist baskı
ve işkence ile kitleler pasifize edilip sessizleştirilmelidir. MHP'nin
stratejisini uygulayan AP'de tüm bu gelişmeleri hesap ederek
komünizme karşı savaşlarında pervasızca davranmakta ve tüm bur-
juva yasa ve dünya kamuoyunu hiçe sayarak bildiğini okumaktadır.

AP kendi kitlesini süratle ilerici demokrat ve CHP tabanına karşı
ajite edip, eylemci bir kitle yaratmaya çalışırken CHP'ye de özellikle
terör estirerek, CHP'nin zaten tutarsız, istikrarsız olan yönetimini
dağıtma ve kitlesini paniğe sürükleyip etkisi altına almaya çalışmak-
tadır.

CHP ise "biz cepheleşmeyi önleyeceğiz" diyerek anti-faşist
kitlesini faşist saldırılarla başbaşa bırakmış sadece "laf" etmektedir.

Demirel hükümetinin geleceği 30 Ağustos sonrası biraz daha
netleşecektir. 30 Ağustos'da ordu içi atamalarda Demirel durumu kendi

lehine dönüştürebilirse darbe girişimlerine hiç de gerek kalmayacaktır.
Bugün, hükümetle sıkıyönetim arasındaki çelişkiler kendini hissettire-
cek şekilde sürmektedir. Bu durum da Demirel hükümetinin stratejisini
uygulamakta güçlük yaratmaktadır.

30 Ağustos'a kadar Erbakan'ın hükümeti düşürme konusunda
CHP'yle anlaşması halinde 30 Ağustos atamalarından sonra yeni
gelişmelerin olacağı muhtemeldir.

Görülen açık gerçek şudur ki; gerek ordu içi atamalarda gerek
darbe gerek ordu zorlamalarıyla kurulacak AP-CHP uzlaşması,
gerekse CHP alternatifi bir hükümet olasılığı halinde AP-MHP işbir-
liğinin devam edeceği ve bu doğrultuda kitleleri komünizme karşı ey-
leme sokacakları açık bir gerçektir.

Faşizmin bu birliği karşısında CHP, her geçen gün biraz daha
kitlelerden tecrit olma ve pasifize olma doğrultusunda yol almakta ve
CHP içerisindeki faşizme karşı mücadele tartışmaları da gittikçe
güncellik kazanmaktadır.

Bütün CHP'li yurtsever ve anti-faşistlerin önündeki temel görev
şudur: Parti yönetimine karşı, ideolojik bir mücadele açarak, faşizmle
uzlaşma yerine faşizme karşı tavır alma doğrultusuna propaganda ya-
parak, CHP gerici yönetiminin anti-faşist olmadığı kitlelere gösteril-
melidir.

CHP içerisindeki tüm yurtseverler faşizme karşı nasıl mücadele
edileceği, ne yapılması gerektiği konusunda yeni örgütlenmeler yarat-
mak zorundadırlar. Devrimcilerden tecrit olmak için değil, birleşmek
için çaba harcamalıdırlar.

CHP gerici yönetiminin, kitlelerin mücadelesi yerine sermayenin
sözcülüğünü yaptığı sürece anti-faşist ve anti-emperyalist tavır
göstermesi mümkün değildir. Ecevit ve partisinden hala birşeyler bek-
leyenler artık gözlerini açmalı ve anti-faşist savaşta yerlerini almalıdır-
lar.

Devrimcilere düşen görev ise, anti-faşist mücadeleyi devlet ve
sivil faşist teröre karşı sürdürürken, geniş kitlelerle birleşmek olmalıdır.
Bugün CHP kitlesine yönelik propaganda ve örgütlenme çalışması
acillik kazanmıştır. Kararsız bir durumdaki CHP kitlesi, mutlaka
devrimci saflara çekilmeye çalışılmalıdır.

➜ ➜ ➜

ÇORUM'DA FAŞİST KATLİAM PLANI
HALKIN GÜCÜYLE BOZULDU

Çorum'da bir faşist katliam planı uygulanmaya çalışıldı. Tıpkı
K.Maraş'ta olduğu gibi. Çorum katliam planı Emperyalizm ve Oli-
garşinin devrimcilere ve halka karşı sürdürdüğü baskı politikasının bir
parçasıydı. Böl ve yönet taktiğiyle halkımızı bölmeye çalışan Empery-
alizm ve oligarşi, bu taktiğini, Malatya'da, Elazığ'da, Urfa'da,
G.Antep'te, Sivas'ta, Tokat'ta, Amasya'da vb. hayata geçirdi. CIA'nın
akıl hocalığıyla bu taktikleri, MHP'li sivil faşistler ve devlet güçleri bir-
likte uyguluyorlar.

Çorum, K.Maraş gibi olmadı. Emekçi insanları, faşistler kaçırıp,
korkunç işkencelerle katlettiler, kadınlara tecavüz ettiler. Aç ve susuz
bıraktılar, yaralıları hastahanelerde öldürdüler. Ama Çorum halkı
kendisini korumasını bildi. Bu direniş sırasında, devrimci gruplar yine
halkın peşinde olmaktan öteye gidememişler. HK gibi yaygaracılığı
elden bırakmamışlardır. Çorum direnişinin ortaya koyduğu diğer bir
gerçek te, birbirlerine "Sosyal faşist", "Maocu faşist" vs. diyen re-
vizyonist ve oportünist grupların eylem birliği yapmalarıdır; pratik, bu
gruplara kafalarını vura vura bu gerçeği öğretmiştir.

Çorum katliamının başkumandanı Demirel, kamuoyunda teşhir
olduğunu, halkın direndiğini görünce, taktik değiştirdi. "Çorum'u bırakın
Fatsa'ya bakın" dedi. Bunun üzerine Çorum faşist katliam planı unuttu-
rulmaya çalışıldı. Fatsa günlerce arandı-tarandı.

AP-MHP hükümeti, böl ve yönet taktiğini pratikte bizzat uygu-
luyor. Önümüzdeki günler böylesine gelişmelerin yaşanacağı günler
olacaktır.

➜ ➜ ➜

İŞKENCE ve FAŞİST TERÖRÜN SORUMLUSU
AP ve MHP'dir

İŞÇİLER, EMEKÇİLER, GENÇLER, MEMURLAR, TÜM
EMEKÇİ HALKIMIZ!...

Türkiye'de sınıf mücadelesi giderek keskinleşiyor. Artık ekonmik
politik ve sosyal açıdan yönetemez duruma gelen oligarşi, altı ayda bir
hükümet değiştiriyor, orduyu devreye sokuyor, Amerikan, AET emper-
yalizmine yalvardıkça yalvarıyor, NATO'ya olan uşaklığını daha çok

göstermeye çalışıyor.
Bunalım içinde kıvranıp duran oligarşinin, ordu, polis ve AP

hükümeti vasıtasıyla, yönetimini devam ettirebilmek için tek "çaresi"
vardır: Saldırmak! Halka, devrimcilere, faşist olmayan herkese saldır-
mak. Oligarşinin ve AP hükümetinin şu andaki taktiği budur.

İşte bu yüzden, ordu, polis ve sivil faşistler bugün Türkiye'nin
bütün yörelerinde, şehirlerde, kasabalarda, köylerde tam anlamıyla
taaruz durumundadırlar. Bu emirleri faşistler, bizzat Demirel'in ağzın-
dan almaktadırlar. Demirel açıkça katliamları, saldırıları savunmak-
tadır. Demirel ve ekibine göre; komünistler ve bölücüler başları ez-
ilmesi gereken düşmanlardır. AP ve MHP'nin politikası açıktır; böl ve
yönet. Yani emekçi halkı mezheplere, ırka göre bölüp belli bir kesimi
diğerine karşı harekete geçirip faşist demagojiyi alarmda tutarak kul-
lanmaktır. Bu plan yıllardır uygulanmaya çalışıldı. Son yıllarda faşizm,
bu planı bazı bölgelerde uygulamıştır. İşte Kahramanmaraş katliamı
bunun tipik örneğidir. Sunni ve Alevi emekçi halk sanki birbirine
düşmanmış gibi bir propaganda yürüterek, Aleviler faşistler tarafından
katledilmiştir. Erzincan, Elazığ, Sivas, Amasya hep bu planın birer
parçalarıdır. Son olarak Çorum katliam girişimi bunu açıkça göster-
miştir.

Alevi ve Sunnilerin birbirine düşman olduğu yolunda faşistlerin
yürüttüğü propaganda tümüyle yalan ve demagoji üzerine kuruludur.
Önemli olan kimin sömürücü, kimin sömürülen olduğudur. Alevi ve
Sunni emekçiler, faşistlerin gerici propagandalarıyla bölünerek, oli-
garşinin düzeni korunmuş olur. Gerçek budur Türkeş'in, Demirel'in dil-
inden düşürmediği "komünistler ve bölücüler" yaygarasının arkasında
oligarşinin çıkarları yatmaktadır.

Devrimcilere, halka, faşist olmayan herkese karşı sürdürülen bu
saldırıların bir hedefi de CHP'dir. CHP'nin tabanındaki işçilere,
köylülere, küçük-esnafa, gençlere karşı zaten faşistler yıllardır saldır-
maktadırlar. Ama bugün CHP'lilerin cenaze törenlerine karşı yapılan
saldırılar gösteriyor ki, oligarşi ve onun sözcüleri, Demirel, Türkeş
bugün açık oynuyor. CHP'lileri tam anlamıyla bir yol ayrımı karşısında
bırakıyorlar. Şöyle diyorlar; Biz faşist olmayan herkese saldırır, bu
yüzden CHP'li vatandaşlar ya bizim peşimizden gelir ya da vururuz.
Türkeş bu görüşlerini açıkça meydanlarda söylüyor, bir yandan da
CHP'li yöneticileri cezalandırıyor. Demirel'de bu görüşte hareket edi-
yor. Demirel'in bakanı bu yüzden normal ve anormal CHP'li ayrımı
yapmıştır.

İŞÇİLER, GENÇLER, TÜM EMEKÇİ HALKIMIZ!..
Kısacası durum şudur: Oligarşi, tüm devlet güçleriyle, sivil faşist

güçleriyle tüm halka karşı saldırıyı kıyasıya sürdürmektedir.
İşte bu saldırıların, doğal bir sonucu vardır; o da işkence.

Halkımız katliamlar sonucu yüzlerce şehit verdi. Bunun yanında
yıllardır, karakollarda, 1. şubelerde, MİT villalarında işkence görüyor.
Yıllardır devamedegelen bu işkenceler, AP hükümetiyle birlikte resmi
bir hüviyet kazandı.

Artık, karakollarda, 1. şubelerde, MİT villalarında, askeri
cezaevlerinde faşist, polis ve ordu mensuplarının temel görevi herkese
kesinlikle ayırım yapmadan işkence yapmaktır.

Evet bugün yurdun her tarafında, karakola, polis şubelerine,
askeri sorgulama yerlerine, MİT bürolarına götürülen herkes, "suçu" ne
olursa olsun işkence görmektedir. Hatta polis ve ordu mensupları ra-
hatlıkla şöyle diyebilmektedirler; "Bizim görevimiz burada işkence
yapmaktır. Devlet bu yüzden bize para veriyor".

Devletin paralı işkencecileri giderek işkence metodlarını geriştir-
mekte, Amerika, İngiltere ve Almanya'dan gelen uzmanlar tarafından
eğitilmektedirler. Bugün şu işkence biçimleri uygulanmaktadır; Elektrik
verme, falaka, meydan dayağı, sigara söndürme, kadınlara tecavüz,
uykusuz bırakma, günlerce ayakta tutma, tırnak sökme, aç ve susuz
bırakma, saçları çekme, namahrem yerlere cop sokma, çeşitli psikolo-
jik işkence biçimleri vs.

Yıllardır uygulanan bu işkenceler sonucu bir çok devrimci
hayatını yitirdi. Bugün de artık her gün devrimcilerin işkencede
öldürülmesi olağan bir hale geldi. Öyle ki polisler işkenceyle öldürdük-
leri devrimcileri kurşunlayarak cadde ve sokak köşelerinde çuval içinde
bırakıyorlar.

EMEKÇİ HALKIMIZ!...
Devletin işkenceci cellatlarının normal bir görevi haline gelen

işkence artık kapımızdan içeri girmiştir. Mahalleleri, evleri basan polis
ve ordu güçleri, evden başlayarak işkence etmekte, ekip otolarında
işkenceye devam edip, ondan sonra da işkenceci cellatlara teslim et-
mektedirler.

İşkenceye görünüşte herkes insanlık dışı diyor. Türkeş'te öyle
diyor. İşkence insanlık dışıdır, ama hakim sınıfların bir metodudur.
Tarih boyunca işkence uygulayanlar, halka zulm edenler hep egemen
-sömürücü sınıflar olmuştur. Dünyanın en büyük işkence ustası
HİTLER, burjuvazinin çıkarlarını savunuyordu. Mussolini de öyle.
Bugün de dünyanın her yanında, işkence yapanlar hep sömürücü
sınıflar olmuştur. Daha dünkü ŞAH'ın işkenceleri hatırdadır.

Türkiye'de de işkenceyi uygulayanlar, oligarşinin çıkarlarını sa-
vunan devletin ta kendisidir. Devletin polis, ordu, MİT içindek işkenceci
cellatlarıdır.

Bu gerçeği iyi bilmeliyiz. Demirel'in, Türkeş'in görünüşte
işkenceye karşı olmasına aldanmayalım. İşkence emirleri veren bizzat
Demirel'dir.

Emekçi halk ve devrimciler ise işkenceye karşıdırlar, düşman-
larına dahi iyi davranırlar. Tarihte emekçi sınıfların ve onların temsilcil-
erinin işkence yaptığı görülmemiştir. Çünkü emekçi sınıfların mücadesi
haklıdır. Onların baskıya, zulme ve işkenceye ihtiyacı yoktur, çünkü
insanlığın geleceği için, mutluluğu için mücadele ederler.

EMEKÇİ HALKIMIZ !..
Oligarşinin, devrimcileri ve sizleri yıldırmak için başvurduğu

işkence aracına karşı mücadele etmek en kutsal görevdir. İşkenceye
karşı mücadeleye katılmak, zindanlarda işkence altında tutulan
devrimcilere yardım elini uzatmak en yüce bir mücadeledir.

Devrimciler ve emekçi halkımız, işkenceye karşıdır, bu yüzden
de, çok iyi bilmelidir ki hiçbir işkenceci cezasısız kalmayacaktır, tarihte
işkececilerin cezasız kaldığı görülmemiştir. İşte İran!.. İşkenceciler
nasıl birer birer kurşuna dizildiyse, burada da öyle olacaktır. Dünyanın
her yanında işkencecilerin cezası kesindir. Affedilmeyecekleri kesin
olarak bellidir.

DEVRİMCİLER, İLERİCİLER, EMEKÇİ HALKIMIZ,
DEMOKRATİK ÖRGÜTLER, TÜM SOL GRUPLAR!...

Oligarşinin devlet ve sivil faşist güçleri vasıtasıyla halk'a devrim-
cilere karşı sürdürdüğü bu korkunç saldırı karşısında ne yapılacaktır?
faşizm evlerimizin önünde cesetlerimizi sürüklerken, hastahanelere
sokmazken, işkencehanelerde ölüme mahkum ederken ne yapıl-
malıdır?

Aslında yapılması gereken şey açıktır; Bizzat hayat, faşistlerin
saldırıları yapılması gereken şeyi açıkça bize dayatıyor. Silahlanmak,
silahlanmak ve silahlanmak!... Faşizme silahla karşı koymaktan başka
yol yoktur.

Bu gerçeğe rağmen, hala faşizme karşı "barış"tan yana olanlar
vardır. CHP'li merkez yönetim, cenazeleri silahla taranması sırasında
dahi, faşizmi silahsız yola getireceğini iddia ediyor.

Hala, faşizme karşı silahlı mücadelenin "alçaklık", evet alçaklık
olduğunu söyleyenler vardır. Öyle alçaklık ki, eğer faşizme karşı
mücadele olmasaydı bu iddialarını dahi yazamayacaklardı. Uğur Mu-
mcu gibi köşe yazarları, burjuva liberalleridir, korkaklardır. Mumcu gi-
bileri şunu öğütlüyorlar; Faşizmin saldırganlığı karşısında aman silaha
sarılmayın, aman faşist vurmayın, bu bireysel terörizmdir.

Uğur Mumcu'nun kafasında olan bir dizi lafta sol grup vardır.
Örneğin TKP, örneğin TİP, TSİP, SDP, TEP. Bu görünüşte sol gruplar,
faşizme karşı silahlanmaya karşıdırlar. Silahlı mücadeleden vebadan
korkar gibi korkmaktadırlar.

Bu anlayışlar, emekçi halka ihanetten başka bir şey değildir.

Halkı silahsızlanmaya, faşistlere karşı silahla karşı koymamaya ve si-
lahlı dövüşenlere de "alçak" demeye çağırmak ihanetten başka bir şey
değildir. Devrimciler ve emekçi halk açısından soldan gelecek en
büyük tehlike budur. Bu anlayış faşist katliamlara "evet" demekten
başka bir şey değildir.

Diğer yandan faşizme karşı, güya silahlı mücadeleden yana olan
gruplar vardır. Kurtuluş, Devrimci Yol, Halkın Kurtuluşu gibi. Görünüşte
aktif mücadeleden yana olan bu gruplar, geleneksel solun "bekle-gör"
edilgen politikasından nasiplerini almışlardır. Bu gruplar faşizme karşı
pasif savunma çizgisini seçmişlerdir. Yani faşistler saldırıya geçinceye
değin bekle, faşistler saldırınca kendini savun. Faşistlerin saldırıları
karşısındaki savunmalarını da "yaşasın direnişimiz" diye göklere
çıkararak kendilerini avutmaktadırlar. Aslında sonuçlar, insanın kendini
avutamayacağı kadar acıdır. İşte Karadeniz bölgesi, Trabzon, Ordu,
Samsun ve Konya, Tokat, Çorum. Bu savunma çizgisi edilgenlik ve
sonuçta faşizmin saldırılarını göğüslemiyor, tersine onun karşısında
hergün yenilgiye ugruyor.

Görevlerimiz açıktır:
- Faşizme karşı silahlanmak,
- Edilgen bir savunma çizgisi değil, aktif, silahlı bir mücadele

vermek.
Bu ortamda işkencelere karşı mücadelede faşizme karşı

mücadelenin bir parçasıdır.
Herkese görev düşüyor. İşkence herkese karşı olduğu için,

işkence oligarşinin başlıca saldırı aracı olduğu için, herkes harekete
geçmelidir. Tüm gücünü işkenceleri teşhir etmek için işkencecileri or-
taya çıkarmak için işkenceye uğrayanlara yardım etmek için har-
camalıdır.

İşkenceye karşı mücadele edemeyecek, oligarşinin cellatları
daha da cesaretlenecek, bugünkü düzenlerinin hiç yıkılmayacağını
sanacaklar.

• İŞKENCEYE, DEVLET TERÖRÜNE, SİVİL FAŞİST TERÖRE
KARŞI TÜM GÜCÜMÜZLE MÜCADELE EDELİM!..

• İŞKENCECİLERİN ADLARINI BULALIM HALKA TEŞHİR EDELİM!...

• İŞKENCE YAPILAN YERLERİ ORTAYA ÇIKARALIM!...

• İŞKENCECİLERİ HER YERDE CEZALANDIRALIM!..

• İŞKENCE OLİGARŞİNİN-AP HÜKÜMETİNİN ZULÜM
 METODUDUR!...

• EN BÜYÜK İŞKENCECİLER, DEMİREL VE
TÜRKEŞ'LERDİR!...

• İŞKENCECİLER HİTLERİN, MUSSOLİNİ'NİN,
FRANKO'NUN, ŞAH'IN YOLUNDA GİDİYORLAR!...

• İŞKENCECİLERİN SONU ŞUDUR; ÖLÜM!...

• HALKIN KESİN KARARI ŞUDUR; İŞKENCECİLER
AFFEDİLMEZ!...

• BUGÜNKÜ SÖMÜRÜ DÜZENİ YIKILINCA İŞKENCE DE SON BU-
LACAKTIR!..

➜ ➜ ➜

şehirlerde yoğunlaşan hareket
kırsal alanlara da yaygınlaştırılmalıdır.

Faşist AP ve MHP hükümetinin kurulmasıyla birlikte, sivil faşist
terör devlet terörüyle tamamen birleşerek ülke çapında emekçi halk-
lara ve devrimcilere karşı saldırıya geçti. Faşistlerin, devlet güçlerinin
desteğiyle hakimiyet kurmadığı yerlerde bilfiil devlet güçlerinin
saldırısıyla faşistlerin işgali sağlanmakta, böl-yönet politikasıyla
emekçi halk göçe zorlanmaktadır.

Bu durumun en tipik örneklerini Orta Anadolu ve son dönemde
faşistlerin stratejik bölge ilan ettikleri Karadeniz bölgesinde görmek
mümkündür. MHP, stratejisine uygun taleplerin tümünü AP'den almış
ve taleplerinin gerçekleşmesiyle kayıtsız şartsız desteğini AP'ye karşı
sürdürmektedir.

MHP ve AP'nin açık stratejisi şudur; baskı ve terörle halkı sin-
dirmek, baskı ve terörün yalnız başına müsbet sonuç veremeyceği
yerlerde ise mezhep kışkırtıcılığı ile, ırkçılıkla, bölgesel çıkarlarla,
gürcü-türk, türk-kürt, çerkez-türk, arap- kürt, aşiretçilik gibi sınıfsal te-
mele dayanmayan bölünmeler yaratıp, bir kesime saldırıp diğer kesimi
anti-komünizm demagojisiyle silahlandırma ve terörle faşist hakimi-
yetin sağlanmasıdır.

İşte bu stratejinin ışığında bugün bir çok kasaba il ve mahalller
faşistlerin kontrolüne girmiş, halk yer yer pasifize edilmiş, faşistlerin
halka saldırısı mezhep çatışması olarak yansıtılmıştır.

Bu stratejinin en önemli halkasını şu anda Karadeniz bölgesi

oluşturmaktadır. Karadeniz bölgesi kırsal alan olarak yoksul ve küçük
üretici köylülüğü kapsayan yoğun bir emek birikimine sahip bir bölge-
dir. Esas olarak halk kitleleri faşist demagojiye kapalıdır. Halktaki poli-
tize durumu belirli oranlarda gelişmiştir. Gerek sınıfsal gerekse jeopoli-
tik açıdan da gerilla savaşının mükemmel koşullarını taşımaktadır.
Tüm bunları da gözönünde bulunduran oligarşi, faşist terörle emekçi
halkın sindirilmesi ve devrimcilerin örgütlülüğünü dağıtmak için tüm
güçlerini seferber etmiş durumdadır.

Halk kitlelerinin baskı ve terörle uzun vadede susturmaları müm-
kün değildir. Mümkün olmamasına rağmen oligarşi geçici olarak
muhbir ağının işlemesi, zor ve baskıyla halk potansiyelini geçici olarak
susturabilmayı becerebilir. Bunun örnekleri de görülmektedir.

İl ve ilçelerin polis-jandarma karargahları haline getirilmesi olur
olmaz sokağa çıkma yasakları, halkın can güvenliğinin aracı olan si-
lahların toplanması, işkence ve hapishane kısmi de olsa da rol oynay-
acaktır.

Bu durum faşist yönetimle idare edilen bir ülkenin tüm bölgeler-
inde geçerli olmasına rağmen, faşizmin "pilot " bölge olarak değer-
lendirdiği Karadeniz (özellikle Fatsa, Aybastı, Ordu, Tokat) gibi yer-
lerde daha yoğun olarak gündeme gelmiştir.

Dün Orta Anadolu da çatışmalar-saldırılar binlerce insanın içeri
tıkılması, bugün aynı durumda Karadeniz yarın tüm Türkiye bu
tehlikeyle karşı karşıyadır.

Sokağa çıkma yasakları, silahsızlandırma, yakalama, işkence ve
operasyonlar ve sonuçta oligarşinin pasifikasyon, devletin güçlülük
demagojisi.

Faşizmin şehirlerdeki saldırı-işkence-muhbir ve polis teşkilatının
yoğunlaşmasıyla orantılı olarak devrimcilerin hareket kabiliyeti
sınırlanmakta, kitlelerin hareketi ise daha ileri bir aşama göstereme-
mektedir. Bütün bilinen mücadele biçimleri şehirlerde cereyan et-
mektedir. İleri bir adım; şehirlerdeki devrimci mücadeleye canlılık
kazandıracak, devrimci eyleme hareketlilik sağlayacak ve kırsal alan-
daki yoksul köylülüğü örgütleyecek, oligarşiyle daha açık bir arenada
savaşı sürdürecek, vur-kaç yapabilecek kabiliyette devrimci bir eylem
programının yaratılması ve geliştirilmesi, kısaca Devrimci Şiddet per-
spektifinde bir mücadele ivedi olarak örgütlenmelidir.

HK ve DY tarafından barikat savaşları ve "direnişimiz" diye gök-
lere çıkartılan çatışmalar halkın ölmemek için en doğal tepkisidir.
Kısacası bu grupların faşizme karşı mücadele anlayışlarının temeli
"faşistler saldıracak biz de kendimizi savunacağız" anlayışıdır. Bu an-
layışın aynısını TİKP de artık savunmaktadır. Tüm çatışmalarda bu
stratejiye uygun gelişmiştir. İşte en somut örneği Çorum. Faşistlerin
Çorum üzerindeki katliam girişimlerini ve planlarını sağır sultan bile

duymuşken DY ve HK gibi siyasetler, faşizmin bu katliam girişimine
karşı ne yapmıştır? Koca bir hiç. Beklemişlerdir. Faşistler saldırana
dek. Ne zaman ki faşistler halkımızı katletmeye, evlerini, işyerlerini
yakıp yıkmaya başlamış o zaman DY ve HK halkla beraber barikatlar
kurmuş ve faşistlerin daha büyük katliamlar yapmasını önlemek
doğrultusunda çaba harcamışlardır. İyi ama siz halkın tepkisi olan
kendini savunmaktan ileri ne yaptınız, niçin öncüsünüz?

Ama DY ve HK'ya sorarsanız, DY'ye göre kendisi, HK'ya göre ise
yalnız kendisi halka önderlik etmiş, çatışmış ve faşizmin Çorum'daki
oyunlarını bozmuştur. Ama Türkiye halklarının, demokratların ve ileri-
cilerin gözleri önünde cereyan eden Çorum katliamını "direnişimiz"
diye kendini ve halkı kandırmak niye? Faşistler insanlarımızı katletmek
için aylarca katliam planları yapmış ve uygun gördüğü anda ise,
saldırmış, planını uygulamıştır. Ne olmuştur sonuçta? Emekçi halk
faşist terör karşısında göç etmeye başlamış ve Çorum faşizmin işgali
altına girmek için bir adım daha yaklaşmıştır. Ve önümüzdeki günlerde
faşist saldırılar planlarının diğer halkalarını pratiğe geçirecek ve
Çorum'daki hakimiyetlerini devlet güçlerinin desteğiyle sağlamlaştıra-
caktır. Ve bizim "barikat savaşçılarımız", "direnişçilerimiz" (!) ise yine
bekleyeceklerdir, ta ki Çorum'dan atılana dek.

İşte faşizme karşı mücadele pasifizmin stratejisi budur. Son
olarak Gün Sazak eyleminin ardından burjuva milliyetçisi TİKP bile bu
çizgiyi benimsemiş durumdadır, "halkın meşru savunması" diye. Nere-
den, nereye? Burjuva milliyetçisi TİKP dahi savunma çizgisini sa-
vunuyor. Ve yakında o da "yaşasın direnişimiz" diye çığırtkanlık ed-
erse hiç şaşmayın.

Tüm bu gerçekler gözler önünde cereyan ederken, ülkenin büyük
bir kısmı açık faşist işgal altındayken mücadele uzun süre daha ne şe-
hirlerde sıkışıp kalmaya dayanabilir ne de pasifist bir savunma
çizgisine.

Çorum, Tokat, Sivas ve faşizmin işgal altına almaya çalıştığı,
böl-yönet demagojisini yaptığı tüm bölgelerde ve birimlerde devrimciler
faşizmin Yerel oyunlarını bozmak için "saldırıyı bekle ve kendini sa-
vun" değil, saldırıyı önlemek ve planlarını bozmak için faşist mevzilere
ve odaklara saldırmalıdır. Bu da yetmez, şehirlerdeki mücadele belli
sınırların dışına yaygınlaştırılamaz, esneklik kabiliyeti sağlanamazsa,
şehirlerdeki mücadelenin geçici de olsa büyük darbeler yemesi ve
halkın pasifikasyona uğraması doğacak sonuç olacaktır.

Oligarşinin krizi her geçen gün biraz daha derinleşmektedir, der-
inleştikçe de saldırmaktadır. Ve iş giderek çığırından çıkacağa benze-
mektedir. Bu şartlar altında sınıf mücadelesi bir hazırlık yapmamızı
bekleyemez. Onun için şehir-kır dialektik bütünlüğü çerçevesinde şe-
hirlerde yoğunlaşan devrimci şiddet hareketinin kırsal alanlara geçisini

hızlandırmak, şehirlerdeki harekete nefes aldırmak zorundayız. Özel-
likle Karadeniz bölgesi bu konuda daha büyük bir duyarlılık taşımak-
tadır.

Kırsal alanların devrimciler açısından boş kalması ve önem ver-
ilmemesi faşistlerin bu alanlarda terörle halkı sindirmesi ve giderek te
bir kesimin desteğini alması mümkündür.

Son olarak Aybastı, Tokat, Reşadiye yöresindeki saldırılar bu
durumun sonucudur. Gerçi; faşistler Aybastı ve yöresinde büyük dar-
beler yemiştir, ve şu anda Tokat yöresine geçiş sağlanmakta, fakat
hala bölgeyi terketmemişler ve terketmeyeceklerdir. Faşistlerin halka
sadırı-terör uygulamalarına ve köylerin faşist işgal altına girmesini ön-
lemek için kırsal alanlarda devrimci şiddeti yoksul köylülüğü örgütleye-
cek perspektifte ele alarak hayata geçirmek zorundayız.

Kırsal alanlara önem vermemizden şehirleri terk etmek gerek-
tiğini çıkartmamak gerekir. Şehirlerdeki mücadele olmadan kırsal alan
hareketinin örgütlenmesi mümkün değildir.

Ama ayaklanmayla iktidarı alacağını sanan KSD ve HK gibi siy-
asetler yok olacak, tekrar toparlanacaklar ve yıllarını barikat savaşı,
ayaklanmayı hazırlamak, "Barikatı temelden yıkacağız" hayaliyle
geçireceklerdir. Ve bir de bakacaklar ki Türkiye'nin tümü fiili faşist işgal
altında, onlar ise ellerindeki iki-üç küçük sendika, birkaç işyeri ile
"sendikacılık" yaparak ayaklanmayı hazırladıkları haliyle avuna dura-
caklardır.

Zaman ilerliyor, faşistler hergün bir bölgede hakimiyet kuruyor,
ama onlar "proleter sosyalistlik" adına koltuklarından başlarını biraz
dışarı uzatıp acı ama gerçeği görmek istemiyorlar.

Ana görev, faşizmin tüm böl-yönet ve planlı saldırılarını boşa
çıkarmak, katliamları ve kitle pasifikasyonunu engellemek için faşist
devlet güçlerine ve faşist odaklara saldırmak, faşistlerin planlarını
bozmak, şehirlerde sıkışan mücadeleyi kırsal alanlara yayarak oli-
garşinin faşist polis ve jandarmanın önce devrimcileri toparlaması ve
ardı sıra sivil faşistlerle resmi faşistlerin saldırılarına av olunması
olasılığı ortadan kaldırılarak, faşizmin işgali altındaki yerlerde dahi
pasifikasyona uğrayan, moralmen çöken emekçi ve demokrat kesim-
lere devrimci şiddet hareketleriyle devrimci alternatif göstermek ve
faşizmle psikolojik bir savaşa girmektir.

Başka yol yok. Tüm işgal altındaki yerlerde gizlilik temelinde
faşizme darbeler vurulurken, böl-yönet politikasının uygulandığı yer-
lerde faşizme karşı açık yerel saldırılar örgütlenmeli ve çatışmak için
faşizmin saldırısı beklenmemelidir.

➜ ➜ ➜

kürdistan'da milli baskıya karşı
mücadele haftası yapıldı

Kürdistan'da Kürt ulusu, oligarşinin milli baskısı altındadır. Oli-
garşi, bugün saldırı siyasetini sadece Kürdistan'da yoğunlaştırmıyor.
Türkiye'nin bütün yörelerinde, adım adım tahakkümünü sağlam-
laştırma planını uyguluyor. Örneğin Karadeniz bölgesi, İç Anadolu böl-
gesi bugün bu planın uygulandığı öncelik verilen yerlerdir. Kürdistan
ise oligarşi için "Bölücülük" merkezidir, ve sürekli baskı ve tahakküm
altında tutulmalıdır.

Durum bu iken, Kürdistan'da devrimci ve kürt milliyetçi grupların
mücadelesi ne durumdadır? Oligarşi Kürdistan için özel bir baskı ve
tahakküm planı uygulamak gereği duymakta mıdır? Bu soruya
"devrim, karşı devrimi doğurarak gelişiyor" espirisine uygun olarak ce-
vap verilebilir. Kürt milliyetçi grupları, yıllardır ne yapıyor?
"Sömürgecilik" yaygaralarıyla, sadece ve sadece "bekleme politikası"
yapmışlardır. Bu bir yana, Kürt milliyetçi grupları, uzun bir zamandır da
kendi aralarında ve de "Türk gruplarıyla", "paylaşım savaşı" vermekte-
dir. Dağlara kadar sıçrayan, uzun menzilli silahlarla verilen bu pay-
laşım savaşı karşısında oligarşi ne yapmaktadır? Sol grupların bir-
birleriyle güçlerini tüketmeleri için meydanı boş bırakma ve seyretme
taktiğini uygulayan oligarşi bu arada asıl saldırı taktiğini ise Karadeniz,
İç Anadolu ve İstanbul'da uygulamaktadır. Kürt milliyetçi grupların baş
düşmanı oligarşi karşısında birbiriyle çatışmaları, -bilerek ya da bil-
meyerek- oligarşinin oyununa gelmekten başka bir şey değildir.

Devrimci taktik bu durumda şöyle olabilirdi: Sol içi birlik tavrını
sürdürmek ve oligarşiye karşı mücadeleyi yükseltmek. Evet, Kürdis-
tan'ın ihtiyacı olan şey, oligarşiye karşı mücadeleden başka bir şey
değildir. Halk bunu uygulamaktadır. Sol içi çatışmalardan bıkan ve
devrimcilere karşı "nefreti" giderek artan halkın istediği birlik ve
mücadeledir. Öte yandan oligarşinin asker ve polis güçlerini zayıflat-
manın, psikolojik olarak yıpratmanın tek çaresi devrimci şiddet yoluyla
oligarşi ve milli baskı politikasına karşı mücadeledir.

Halkı sol içi çatışmanın kısır döngüsü ve nefretinden kurtarmak,
oligarşiye karşı mücadele geleneğini yaratmak için, Devrimci Sol
baştan bu taktiği izledi. Haziran ayındaki bir hafta içinde ise bu
mücadeleyi daha da hızlandırdı. Elazığ, Tunceli, Malatya, Gazian-
tep,Diyarbakır, Van ve çevresinde köylerinde yoğun bir mücadele ver-
ildi. Kürt milliyetçi grupların seyirciliği altındaki bu mücadele çok yönlü
yürütüldü. Milli baskı politikasını, faşist baskıları, protesto içeriğindeki
propaganda, bildiri, afiş, pankart, korsan gösteri, dağlarda ve köylerde
gösteriler, isyan ateşleri, faşistleri cezalandırma biçiminde sürdürüldü.

Mücadele haftası, halka güven vermiştir. Sol içi çatışmanın
dışında kalan ve önleyici fonksiyon yüklenen Devrimci Sol'un etkinliği
daha da artmıştır.

Mücadele sürekli kılınmalıdır. Kürdistan'daki pasifist geleneği
kırmanın başka çaresi yoktur. Bu çember kırıldıkça, halk Kürt milliyetçi
gruplarının etki alanından çıkacak ve Devrimci Sol önderliğinde bir-
leşecektir.

➜ ➜ ➜

ANTEP'TE DEVRİMCİ MÜCADELE SÜRECEK!..

Hergün yoğunlaşarak süren faşist terör, Antep'teki anti-faşist
mücadeleyi etkilemekte. Önceleri burada cirit atan oportünist-pasifist
siyasetler etkinliklerini kaybediyorlar. Devlet terörüyle birleşmiş faşist
terör baskısını arttırdıkça pasifistler daha bir pasifist, daha bir
mücadele kaçkını olmaktalar. Mücadele kaçkını siyasetlere yenileri
eklenmektedir. Bu duruma teorik kılıflar zaten hazır. O yüzden bu te-
orik kılıfları tek tek yazmaya gerek yok. Pasifistlik öylesine içlerine
işlemiş ki bildiri, afişileme ve yazılama bile yapamamaktalar. Bunun
objektif adı siyaset olmaktan çıkmaktadır. Ama onlara sorarsan geri
çekilme, gizli çalışma teraneleri ile cevap alınmakta. Ne gizlilik, ne de
zor koşullar devrimci mücadelenin tatili için gerekçe olamaz. Zaten
bizim gibi yeni sömürge ülkelerde mücadele her zaman zor koşullar
altında sürmektedir. Devrimci örgütlenme, her dönemeçte mücadeleyi
yürütmeyi şart koşar. Örgütlenmenin temel ilkesi bu olmalıdır. Aksi,
yenilgi ve mücadelenin tatil edilmesi demektir.

Özellikle Eğitim Enstitüsü'nde yeni kayıtları yapılan faşistlerle
güçlerini artıran oligarşinin uşakları polisle destekli olarak halka ve
devrimcilere saldırmakta Antep'teki anti-faşist mücadelenin özünde en
önemli engel Eğitim Enstitüsü bulunmakta. Genellikle saldırılar
buradan yapılmaktadır. Genellikle faşist kadrolar bu eğitim kurumların-
dan çıkmaktadır.
 Devrimci Sol olarak Antep'te kısa zamanda iş yapan siyaset du-
rumuna geldik. Kolay koşullarda yeşeren siyasetlerin pasifistlikleri de-
vam ededursun, Devrimci Sol olarak, biz, Antep'te anti-faşist
mücadeleyi yükselterek sürdüreceğiz.

ANTEP'TE ANTİ-FAŞİST MÜCADELEYİ YÜKSELTECEĞİZ!..
EĞİTİM ENSTİTÜSÜ'NU FAŞİSTLERE TESLİM
ETMEYECEĞİZ!..

ANTEP DEVRİMCİ SOL
➜ ➜ ➜

ESKİŞEHİR'DE İGD'Lİ ARKADAŞI "YANLIŞLIK
SONUCU" BİR ÇATIŞMAYLA KAYBETTİK.

Eskişehir'de Temmuz'un ilk günlerinde, bir İGD'li arkadaş hare-
ketimizin elemanları tarafından yanlışlık sonucu çıkan bir çatışmayla
öldürüldü. Hareketimiz açısından büyük bir üzüntü doğuran olayın,
tahrif edilmemesini diliyoruz. Her zaman sol içi çatışmaya karşı olan ve
bunu pratikte gösteren hareketimizin böylesine bir olayla karşılaşması
gerçekten acıdır. Fakat İGD'li arkadaşların anlamaları gereken şey,
bizim anlayışımızdır. Olaydaki durumun değerlendirilmesinin objektif
yapıldığından İGD'lilerin kuşkusu olmamalıdır. Eğer bir kasıt olsaydı,
böylesine hareket eden kişiyi hareketimiz cezalandırırdı. Olay şöyle
olmuştur:

Takkalı mahallesine, faşistlerin saldırma planları yaptığı "cami
bombalanma" söylentilerinin ortada dolaştığı bir zamanda, doğal
olarak Takkalı mahallesinde tedbirler de arttırıldı.

Bu dönemde, Takkalı'ya giden bir otobüste, 2 arkadaşımız, bir
kişinin belinde (İGD'li olduğu sonadan ortaya çıktı) silah gördü. Bunun
üzerine inişte kimlik kontrolü yapılması düşünüldü. İnişte, ihtar edilip
kimlik kontrolü yapılacağı söylenince silahlı kişi silahını çekti. Sonuçta
İGD'li arkadaş vuruldu. Bu durumda hareketimizin elemanları da vuru-
labilir ya da ölebilirdi.

Biz bu yanlışlık sonucu çıkan olayın İGD ile Devrimci Sol
arasında, -istenmiyen- bir çatışmaya sürüklenmesini istemiyoruz.
Bunu, Devrimci sorumluluklarımızın gereği olarak yapıyoruz.

ESKİŞEHİR DEVRİMCİ SOL

➜ ➜ ➜

SOL İÇİ ÇATIŞMA VEYA DEVRİMCİ YOL'UN
SALDIRGANLIĞI

Faşizmin kitle katliamlarına yönelik planlarını uyguladığı bir
dönemde ne yazık ki-genel olarak sol "cephe" tam bir dağınıklık
içindedir. En çok ihtiyaç duyulan "birlik" ise sadece dergi sayfalarında
kalan bir sözcükten başka bir fonksiyon kazanmamış durumdadır.
Böylesine dağınıklığın sonuçları ise birçok yönden anti-faşist
mücadele için tehlikeler içermektedir. Oligarşi, yalan ve demagojiye
dayanan yayınları vasıtasıyla, sol hareketin dağınıklığını gerici propa-
ganda için bir malzeme olarak kullanıyor. Halkın bazı kesimleri ise,

gerek bu propagandanın etkisinde kalarak, gerese de-böylesine bir
dağınıklığın kaçınılmaz bir sonuc olarak- önder bir savaşan parti
göremediği için karamsar ve kararsızlık içinde bekliyor. Özellikle
CHP'nin artık "umut" olmadığını gören geniş halk yığınları, sol gruplara
bakınca, ya ehven-i şer mantığıyla yeniden oligarşinin partilerine
yöneliyor, ya da karamsarlaşıyor.

Böylesine bir durum söz konusu iken, sol grupların kendi ara-
larındaki çatışmalara girmesi ise mevcut olumsuzlukların üzerine tuz
biber ekiyor. Sol içi çatışmalar, oligarşinin gerici propagandasına mal-
zeme sağlarken geniş halk kitilelerinin Sol'a yönelimini de olumsuz
yönde etkiliyor. Hatta bazı bölgelerde - Tunceli gibi - halk, sol gruplar-
dan "nefret" eder hale gelmiştir.

Kürdistan'daki sol içi çatışmalar oligarşiye karşı mücadeleden
daha şiddetli bir düzeye ve düşmanlığa ulaşabilmiştir. KUK-PKK, PKK-
UDG, PKK-HK arasındaki çatışmalardan onlarca devrimci hayatını
kaybetmiştir, dağlarda uzun menzilli otomatik tüfeklerle çatışılmıştır.
PKK (yani Apocular) çatışmalara başlarken "şiddet yoluyla hakimiyet"
kuracağını heves etmekteydi, ideolojik mücadeleye itibar etmiyordu.
Sonuç ne olmuştur? PKK özeleştiri vermek zorunluluğu duymuştur.
Akıtılan devrimci kanı, halkın nefreti, oligarşinin hiç yoktan kazancı pa-
hasına bir özeleştiri! Bu deneyim tüm devrimci gruplara ders olması
gerekirken sol içi çatışmalardan hala "deney" bekleyen gruplar yok
değildir.

TKP ve Devrimci Yol PKK'nin tecrübesini yaşamak istemekte-
dirler.

ANKARA ÇATIŞMALARI VE DY'NİN PLANI

1 Mayıs'ın hemen akabinde, Ankara'da Kurtuluş ile DY arasın-
daki çatışmaların nedenini DY, Kurtuluş saldırganlığına bağlıyordu.
DY'ye göre okul birimlerinde Kurtuluş'çular tecrit oldukları için saldır-
ganlaşıyorlardı. Devrimci Yol'un görevi de gerekli cevabı vermekti,
merkezi disiplini göstermektir.

Sonuç, Ankara ve Antalya'da üç devrimcinin öldürülmesiydi.
DY,"suçu" Kurtuluş'un üzerine atmak isterken neyi gizliyordu?

Gizlediği şey genelede uyguladığı plandı. Bu plan uyarınca Devrimci
Yol, özellikle İstanbul ve Karadeniz bölgesinde Devrimci Sol'a karşı da
saldırıya geçti. Çünkü sorun sadece Kurtuluş değildi, "herkesti";
TKP,TDKP, TKP-ML,Kurtuluş ve Devrimci Sol. Bütün bu gruplarla
çatışan Dev-Yol'un amacı, sadece ve sadece önderliği ele geçirmekti.

Amaç, birbirine bağlı şekilde ikiliydi. Türkiye'de anti-faşist
mücadelede, DY'nin önderliğini diğer sol gruplara kabul ettirmek; ve
kendi dışındaki sol'u, anti-faşist hareketin önünde birer engel, "üç-beş

soysuz" olarak görmekti.
Devrimci Yol'un planı elbette yeni değildi. TKP ve TKP-ML ile

belli ölçülerde işini bitiren DY, sonra Halkın Kurtuluşu'na kancayı taktı.
Önce, "ittifak" vs. gibi taktiklerle, onu kendine çekti, sonra HK'yla
çatışmaya girdi. HK, neye uğradığını şaşırmıştı. Bu çatışmalardan HK
yenilgiyle çıktı.

Kurtuluş'la DY'lun çatışması, sol hareket içindeki önderlik
kavgasında DY'nin planının bir devamıydı. Gerçi DY öteden beri Kur-
tuluş'la mücadele içindeydi, plan gereğince uygun anlar kollayıp
emellerini gerçekleştirmeye çalışıyordu.

DY'un bu planı şimdi tüm açıklığıyla ortaya çıkmıştır ve başarıya
ulaşıncaya kadar da devam edeceğe benzemektedir.

Devrimci Yol, amaçları gereği, İstanbul'da da -Kurtuluş'la
çatışması sürerken-, "Biz istediğimizi yaparız" mantığıyla, hiç bir sebep
ortada yokken, Devrimci Sol'culara saldırmaya başladı. Kağıthane'de,
"Dev-Sol'cular halkın parasını harcıyor" yalanıyla, Gecekonduyu
bastılar, halkın üzerine ateş açtılar. Bunun üzerine 150-200 kişi kadar
emekçi toplanarak, Devrimci Yol'cuları kovaladı. Aynı saldırılarını
Gültepe'de sürdürdüler, bir arkadaşımızı pusu kurarak yaraladılar.
Gültepe halkı toplantı yaparak, Dev-Yol'culara uyarıda bulundu. (Halk
toplantısında DY'cular çağrıldığı halde gelme cesaretini göstereme-
diler). Süleymaniye'de de, Dev-Sol'cularla kahvede kavga çıkartılar,
sonra da jandarma koruyuculuğunda kahvede oturabildiler. Reşit-
paşa'da duvarlara yazı yazan dört Dev-Sol'cunun üzerine ateş açtılar.
Halk gene DY'yi teşhir edici toplantılar yaptı. Kanarya'da bir Dev-
Sol'cuyu yere yatırarak kurşunlayıp yaraladılar (!).

Bütün bu saldırılar, Dev-Sol'un halk desteğine sahip olması, yani
halkın mücadelesi sonucu önlenebildi. Ama DY'nin planı ortadaydı.
"Biz varız" kompleksiyle, önderlik planını uyguluyorlardı ve bunu da
"burada Türkiye'nin her yerinde olduğu gibi bizim dediğimiz olacak"
diye açık açık kavgalar sırasında söylemekten çekinmiyorlardı.

Karadeniz'de aynı mantık, faşistlerle çatışan Dev-Sol'cuların
yardımına gitmeyi engelliyordu: "Madem köyde Dev-Sol'cular çatışıyor
bırakın ne olursa olsunlar". Karadeniz bölgesinde Dev-Yol'a göre
başçelişki, Dev-Sol'dur. Neden?

Önderlik bir mücadele sorunudur. İktidar kavgası veren bir hare-
ket, ideolojisi, pratiği, politik tespitleri ve örgütlenmesiyle ancak önder-
liğini kabul ettirebilir. Önderlik halk'a dayanılarak sağlanabilir.
Oportünizmin, revizyonizmin ideolojik teşhiri, ancak böylece mümkün
olabilir.

Ama DY için ne söylesen nafile onlar PKK gibi, bir tecrübeyi
yaşamak isitiyorlar. Şu anda Ankara'da Kurtuluş'la "ateş kes" yapsalar
bile plan geçerliliğini korumaktadır. Çünkü aksini yazmadıkları müd-

detçe plan geçerliliğini koruyor demektir; kaldı ki DY, son bildirisiyle
planını ve mantığını ortaya koyuyor, bunu belgeliyor. Şu anda
çatışmaların durulmasının iki nedeni vardır. DY'un karşısındaki
grupların sorumlu tavırları, DY içinde çatışmalara karşı muhalefetin
yükselmesi, hatta ayrılmaların gündeme gelmesi.

DY'UN BİLDİRİSİ VE SALDIRGANLIĞIN NEDENLERİ

Yukarıda belirttiğimiz nedenlerden ötürü, DY saldırıları -şimdilik-
yavaşlattı, Ankara'da "ateşkes" yaptı "izah eden" bir bildiriyle de
sonuçları değerlendirdi. "Anti-faşist saflarda oportünist bozgunculuk ve
sol içi çatışmalar" başlıklı bildiride DY, kendi dışındaki grupları "anti-
faşist mücadeleyi tehdit eden" gruplar olarak nitelemekte ve DY önder-
liğinin tartışılmasının dahi bozgunculuk olacağını iddia etmektedir.

DY'a göre, direniş komitelerine karşı çıkmak bozgunculuktur.
"Direniş komitelerine provakasyon örgütleri ve siyasi yasaklama

örgütleri diyerek saldırmak anti-faşist mücadele açısından çok vahim
sonuçlar doğuracak bir bozgunculuktur. Faşizme karşı bir direniş
mevzilerinde, her kafasına esenin istediğini (siyaset yapma adına)
yapmakta serbest olacağı bir kargaşa ortamı yaratılmamalıdır. Bura-
larda (direniş komitelerinde -DS) devrimci bir halk demokrasisi an-
layışına uygun bir demokrasi ve disiplin anlayışı egemen olmalıdır."

Devrimci Yol, Türkiye'de sanki bir demokrasi cephesi kurul-
muşcasına, halk demokrasisi anlayış ve disiplininden bahsediyor, ve
buna uymayanlarıda bozguncu olarak nitelendiriyor. Açıktır ki böyle bir
cephe -ne yazık ki!- Türkiye de henüz yok. O halde ne? Devrimci Yol
ne demek istiyor? Direniş komitelerine uyun! Siyaset yapma adına di-
reniş komitelerinin disiplinine karşı çıkamazsınız! Böylesine saçma te-
orilerle ortaya çıkan DY, herkesi bozgunculukla suçlayınca sonuç ne
olur? Halk demokrasisini ve disiplini uygulamaya çalışıyorduk,
bozguncuları cezalandırdık. Sol içi çatışma dedikleri budur. Evet,
mantık kesinlike budur. (x) Kaldı ki, Devrimci Sol veya başka bir grupta
ileri sürebilir, "benim örgütlülüğüme tabi olun" diye DY'nin yaptığı da
budur. "Ya bana uyarsınız ya da saldırırım" demektedir.

DY, Devrimci Sol-Halkın Kurtuluşu ve Kurtuluş'un ortak bildirisine
ise şöyle diyor: "... bildirisinin içeriği konusunda burada diyeceğimiz iki
şey, bildiride yazıp ortak olarak imzaladıklarınıza sadık kalın" Sormak
gerekiyor, ortak bildirinin hazırlanması önerisine neden Ankara toplan-
tısında karşı çıktın! "boş ver" havasıyla sadık kalınmasını öğütlediği
bildirinin altına neden imza atmaya yanaşmadı? Devrimci Yol ilk önce
bunu belirtmelidir, halk'a özeleştiri yapmaktan kaçmasını anlatmalıdır.

DY yazarı daha sonra masum masum soruyor; "Devrimci Yol
kime 'siyaset yapamazsın' demişte çatışmalar o yüzden çıkmış".

Bildirisinin başından sonuna söyledikleri nedir acaba? Halk demokra-
sisi ilkeleri, disiplin, direniş komitelerine karşı çıkmak bozgunculuktur
diyen kim? Kendi kendisine bir "cephe" kurup, ondan sonra da sol
gruplara neden halk cephesinin disiplinine uymuyorsun, bozgunculuk
yapıyorsun demekten başka bir manaya gelir mi? Veya şu: gruplarınızı
dağıtın, direniş komitelerinde birleşin. Başka ne? DY'nin kendi
cephesini -tıpkı TKP'nin UDC'si gibi- kurup, sonra disiplin ve bozgun-
culuk üzerine edebiyat yapmasının akabinde "kim demiş" diye
masumlaşması niye?

Aynı tavrını sürdürüyor: "Askıcılar Dev-Genç adını kullanma
hakkını talep ediyorlar, oysa Dev-Genç denen ve bugün mücadelesiyle
dostun, düşmanın bildiği bir örgüt vardır. Dev-Genç ismini Dev-
Genç'liler kullanabilir... şimdi Dev-Genç ismini Dev-Genç'li olmayanlara
kullandırır mı kullandırmaz mı orasını kullanmaya kalkışacaklar ve
Dev-Genç'liler bilebilir."

Dev-Yol bilmiyor da "Dev-Genç" biliyor. Böylesine bir gayri-
ciddiliğin arkasında örgütsel bir başıboşluğun hala sürmesinden
korkuyoruz. Örneğin ODTÜ'lü Dev-Genç'liler Kurtuluş'a karşı taaruza
geçerken acaba "Dev-Genç" mi, yoksa Dev-Yol adına mı hareket edi-
yorlar. İşine gelince "Dev-Genç" bilir, işine gelmeyince Kurtuluş'a,
"Dev-Genç'lileri " ateş hattına sür. Bu örgütsel ve teorik platformda bir
başı bozukluktur.

Dev-Genç adını kendi gençlik teşkilatına mal eden DY, biraz sa-
çmalamıyor mu? Tutarsızlıktan da öte ukalalaşmıyor mu? Gelsin aynı
tavrı İTÜ'de, İÜ, yüksek okullarda göstersin veya görsün. Dev-Genç
adını kim kullanıyor. Elazığ'da, Malatya'da, Aybastı'da, Bursa'da,
İzmit'te, Eskişehir'de vs. yurdun dört bir yanında Dev-Genç diye halk
kimi tanıyor? Devrimci Yol kendine has ukelalığıyla kimi kandıracağını
zannediyor? "Dev-Genç" adını kendisine mi "mal" etmeye çalışan Dev-
Yol, 1978'deki ayrılık da kime hakemlik teklif ettiğini ise hiç hatırlamak
istemiyor. Gençliğe ve halk'a başvuracağına Yasin Ketencioğlu
(Kendisi Dev-Yol - Dev-Genç'in başkanıydı) aracılığıyla içişleri
bakanına başvurdu ve şikayetini bildirdi: "Askıcılar Dev-Genç adını
kullanıyor, aslında o ad bizim". İçişleri, DY'ye o hakkı resmen verip
vermediğini bilmiyoruz. Ama şu ortadadır: DY'nin başındaki ekip hiçbir
zaman Dev-Genç'e sahip çıkma cesaretini gösterememiş, gençliğe
başvurmamıştur. DY, dergisi çıkmadan önce de D.G.D.F. ismini DY'un
başındaki ekip "Dev-Genç" olarak kullanmadı. İstanbul gençliği Dev-
Genç adını mücadeleyle bayraklaştırdı. Şimdi ise, daha Devrimci Sol
adını dahi hazmedemeyip "Askıcı" tabirini kullanmakta, siyaset adı
konusunda ne denli "ciddi" olduğu ortadayken Dev-Genç adı
konusunda söyledikleri yukarı da sorduğu şeyin bir cevabı "kim
demiş?"se işte ortada değil mi?

DY, PLANINI DEVAM ETTİRECEKTİR

Saldırganlığının teorik temelini oluşturan DY, daha sonra şu
sonuçlara varmaktadır: "Elbetteki oportünizmin anti-saflardaki bozgun-
culuğuna boyun eğmek mümkün değildir. Bu oportünist bozgunculuk
bloklaşarak saldırsa bile amacına ulaşamayacaktır."

Bu sözler DY'nin daha amacına ulaşamadığını, kendi demokra-
sisini daha kabul ettiremediğini göstermektedir, ve doğal sonucu
olarak DY, kavgasına devam edecektir. Hem de altını çize çize tek-
rarlayarak bu inancını belgeletmektedir: "Bu inancımızı bir kere daha
altını çize çize tekrarlayalım: üç beş soysuzun yarattığı olumsuzluklar
mutlaka aşılacaktır" Halk'a dağıttığı bildiride tek kelimeyle, şu gruplarla
çatışmak değil, birlik olmak gerekir diyemeyen DY, sadece ve sadece
çatışmanın kendi açısandan ne denli "haklı" olduğunu, halk demokra-
sisini savunduğunu vs. ispat etmeye çalışmıştır. Niye? Çünkü DY'ye
göre kendi dışındaki sol, aşılması, hem de mutlaka aşılması gereken
"üç-beş soysuzdur". Bu mantığın sahibi, faşizme karşı mücadele
nedir? bütün sol gruplar arası emekçi sınıflar arası çelişkiler olmasına
karşın birlik nedir? diye düşünmelidir, tartışmalıdır. İşte bu mantık,
anti-faşist saflarda bozgunculuğun ta kendisi değil midir? "Üç-beş
soysuzu" birlik dışına atan, aşılması gerekli gruplar olarak gören
DY'nin direniş komiteleri önerisinin sahibi olduğu unutulmamalıdır. O
DY ki, direniş komitelerinde, bütün sol grupların, hatta CHP'nin ol-
masını istemekteydi. Şimdi sonuç nedir? "üç-beş soysuz" dediği sol
gruplar da, birlik platformundan çıkartılınca geriye kim kalıyor: CHP,
MSP, AP vs. Acaba DY, direniş komitelerini bu siyasi örgütlenmelerle
mi yapacaktır? Bir öğütümüz var bizimde: TİKP'yi de çağırmalı!

SOL İÇİ ÇATIŞMALAR NASIL ÖNLENİR ?

Sol gruplar arasındaki çelişkilerin tamamen çözümlenebileceği
biçiminde bir idealist yöntem peşinde değiliz. Elbette, gruplar oldukça
çelişkiler de olacaktır. Ama bu çelişkilerin silahlı bir şekilde çözümlen-
mesinin önüne geçilebilir. Bunun başarılması iki ilkenin uygulanmasına
bağlıdır.

- Sol gruplar arası çelişkilerin çözüm platformu, kadrolar arası
çözüm platformundan çıkartılıp, halk'a, tabana götürülmelidir. Halk si-
lahlı çatışmaların engelleyici bir faktörü olacaktır. Bu doğrultuda canlı
propaganda yapılmalı, tartışma yaygınlaştırılmalıdır.

-Anti-faşist mücadeleyi ön plana çıkartmak ve yükseltmek.
Önderlik sorunu ancak bu mücadele içinde halkın desteği kazanılarak
çözümlenebilir. Anti-faşist mücadelenin yükseltilmesi, sol arası

çatışmaları engelleyici bir faktördür.

(x) Eğer Devrimci Yol'un direniş komitelerinden kastettiği okul
komiteleri ise, halk demokrasisi, disiplin vs adına bu komitelerin
disiplin anlayışlarını kıyaslıyarak tartışmak son derece saçmadır. DY,
okul komitelerinin disiplininden yola çıkarak, sol gruplara siyaset
yaptırmama noktasına işi vardırıyor ve bozgunculuk suçlamalarına
başlıyor. Aynı şekilde HK'da, okul komitelerine aynı mantıkla yak-
laşıyor, "ben partiyim, istediğimi yaparım" mantığıyla okul komitelerinin
disiplinine uymuyor.

➜ ➜ ➜

FAŞİZME KARŞI MÜCADELE
ve

Oportünizm - revizyonizmin mantığı

Türkiye'de yıllardır devlet terörü ve onunla birleşmiş sivil faşist
terör, geniş halk yığınlarını yıldırmaya, faşist demagoji alanında tut-
maya çalışıyor. Oligarşi, halk kitlelerini, alevi-sunni ayırımıyla bölerek,
denetimini arttırırken, komünistlerin, anti-faşist halk yığınlarını da tecrit
ve yıldırma taktiğini izliyor. Son yıllardaki böl ve yönet taktiği birçok
şehirde, kasabada füli olarak hayata geçmiştir. Alevi-Sunni "çelişkisi"
yıllar önce de körüklenmekteydi. Oligarşi sivil faşistler vasıtasıyla, bu
"farkı" kendi lehine kullanmak amacı ile gerici bir propaganda faaliyeti
yürütüyor, anti-faşist halk kesimlerini ve devrimcileri yoketme planının
bir parçası olarak kullanmaya çalışıyor. K.Maraş bunun örneğidir, son
olarak da Çorum.

Oligarşi, Demirel-Türkeş hükümeti vasıtasıyla faşist taban
yaratma, geniş halk yığınlarını, faşist demagoji alanında tutma taktiğini
Türkiye'nin her yöresinde bir plan çerçevesinde uygularken anti-faşist
güçler, sol gruplar, demokratlar, ne yapıyor? Asıl önemli olan ve anti-
faşist mücadeleyi zayıflatan işte bu durumdur.

FAŞİZM VAR MI ? YOK MU ?

Anti-faşist mücadelenin, komünist bir kararlılık ve önderlik
sürdürülmesi, önce, Marksist-Leninist değerlendirilmeler yapılmasına
bağlıdır. Oportünizm, her zaman mücadeleden kaçmak ve devrimci

mücadeleyi engellemek için devrimci maskesiyle siyasi tahliller
geliştirir, sol kamuoyunun kafasını bulandırmaya çalışır.

Faşizm tartışmaları, oportünizmin pasifist çehresini açığa çıkar-
mak için bir mihenk taşıdır. Yıllarca öncesine dayanıyor bu tartışma.
Bütün oportünist sol gruplar (TİP'inden H.K.'sına kadar), anti-faşist
mücadeleden yan çizmek için "faşizm tırmanıyor" teorisine dört elle
sarıldılar. Gelişen bu mücadele, birçok siyasal yoğunluğun kafasında
şok etkisi yarattı, teorilerini gözden geçirdiler. (H.K gibi faşizm
tırmanıyor tesbitinden, faşist diktatörlük tesbitine geçtiler). Ama,
bugün, yine anti-faşist mücadeleyi zaafa uğratan faşizm tahlilleri
yapılmakta, yanlış mücadele yöntemleri uygulanmaktadır.

TKP, TİP, TSİP'in faşizm görüşü nedir? İki kelime: Faşizm
tırmanıyor. Yıllardır "tırmanan" faşizm TİP'in il kongrelerine dahi
müdahale ederken hala "tırmanıyor". Faşist planın kumandası Demirel
ve Türkeş iktidardayken yine "tırmanan" faşizm.

Yeni-sömürge ülkelerde faşizm tartışmasını, Almanya ve İtalya
koşulları varmışcasına yapmak, soruna oportünistçe bakmaktır.
Emperyalizmin denetiminde bir yönetimin işbaşında olduğu bizim gibi
ülkelerde oligarşik yönetime damgasını vuran nedir? Ordu, polis,
bürokrasi, kimin elindedir? 6 ayda bir hükümet değişikliği yapan bir
yönetimin faşizmden başka ne aracı olabilirdi? Ordu yönetimi, polis
yönetimi, bürokrasinin üst kademeleri. Yarı askeri yönetimin aracı Milli
Güvenlik Kurulu, faşist yönetim biçiminin kendisi değil midir? Öyle bir
aşamaya gelinmiştir ki, gelişen mücadele, ordu ve polis teşkilatının
tabanında etkilenmeler yapatırken, ve de Demirel kumandalığındaki
faşist güçler Türkiye'nin dörtbir yanında "cihad" çağrıları yaparken,
hala faşizmin tırmandığından bahsetmek objektif olaylarla alay etmek-
tir.

Oligarşi, diğer ülkelerdeki halk savaşı tecrübelerinden çıkardığı
sonuçlara dayanarak, devrimcilerin halk desteğini zaafa uğratmak için,
sivil faşistler aracılığıyla propaganda-örgütlenme yapıyor. Ve bu faali-
yetlerinde de Alman ve İtalyan faşistlerinin taktiklerinden yararlanıyor.
oportünistleri yanıltan nokta buradadır. Türkiye'de faşizm sivil desteğini
yukarıdan aşağıya, iktidar aracılığıyla kazanıyor.

FAŞİZME KARŞI MÜCADELE MANTIĞI

Oportünist ve revizyonistlerin "faşizm tırmanıyor" tesbitlerinin ar-
kasında yatan gerçek faşizmden başka bir şey değildir. Faşizmin
bütün azgın saldırılarına rağmen pasifizmlerinin verdiği tahlillerine can
korkusuyla sarılmaları bunu gösterir. Burjuva mililiyetçi ihanet grubu
olan TİKP'nin bile gelişmelerden "etkilenerek", tahlillerinde değişmeler
yaparken, revizyonist cephe aynı pasifizmini sürdürmekte ısrar ediyor.

"Faşist terörün zoru, işçi sınıfının önderliğindeki devrimci zorla
yenilir. (Ama nasıl zor?- D.S) İşçi sınıfının buradaki zor kullanımı, kay-
nağını Anayasadan alan meşru müdafaa hakkını kullanmak biçiminde
algılanmalıdır."

(Yürüyüş, Sayı 273)

"Başta işçi sınıfının politik öncüsü olmak üzere TİP, TSİP,
devrimci demokratlar, sendikalar, ilerici demokratik kuruluşlar hem
faşist, hem de "sol" maskeli bireyci teröre karşıdırlar. (Güneşli Dünya
sayı 6) (x)

Ahmet Kaçmaz da şöyle diyor son "parti" toplantısında: "Faşist
saldırganlığın uzun yıllar boyunca uyguladığı zorbalık karşısında
emekçi halkın bun eğmemesi en büyük güvencemizdir (...) "anti-faşist
mücadele demokratik hak ve özgürlüklere sıkıca sahip çıkılması ve
onların korunması mücadelesidir." (Gerçek, Sayı 178)

Revizyonist cephenin aynı düşüncede olması, hatta TKP'nin TİP,
TSİP, sendikalar, demokratik örgütler adına konuşması elbette
şaşırtıcı değildir. Görünüşte şaşırtıcı da olsa, TİKP son tavır değişikliği
ile revizyonistler gibi düşünmektedir: "Günün görevi, MHP'nin başını
çektiği faşist saldırıyı göğüslemek ve püskürtmek, halkın can güven-
liğini, özgürlükleri, Anayasayı ve parlementoyu savunmaktır" (...)
"Arkasında yüzyıllık bir özgürlük mücadelesi olan, ekonomik yönden
oldukça gelişmiş bulunan Türkiye'yi Yozgat'ın durumuna getirebilme-
lerine imkan yoktur. Bugünkü gericilik ve zorbalık olsa olsa birkaç yıl
sürebilir" (Türkiye Gerçeği, Sayı 17)

Sonuçta, Revizyonizm ve burjuva milliyetçi TİKP, anti-faşist
mücadele konusunda aynı düşünmektedirler. Bunlara göre:

-Faşizme karşı şiddet kullanmak "sol" terörizmdir, maceracılıktır.
- Faşizme karşı mücadele Anayasa sınırlarında olmalı, demok-

ratik hak özgürlükleri, Anayasayı koruma mücadelesi olarak anlaşıl-
malıdır.

- Faşizme karşı halkın boyun eğmemesi en büyük güvencedir.
Yani halkın -önünde değil- peşinden gitmekten acizlik göstermekten
başka yol yoktur.

Anti-faşist mücadeleyi, Anayasayı savunmak, şiddete karşı
çıkmak vs. biçiminde anlayan revizyonist ve milliyetçi gruplar tam bir
ihanet içindedirler. Bu anlayışlarını da terketmedikçe ihanetleri devam
edecektir.

Faşizme karşı mücadele kesinilkle Anayasa mücadelesi değildir.
Faşizm ancak demokratik halk diktatörlüğüyle yok edilebilir. Bugünkü
yerli işbirlçi sınıflara, ve emperyalizme dayanan faşizmin, burjuva
anayasalarıyla yok edileceğini söylemek, saf hayalcilikten başka birşey
değildir. Ve asıl Sol'dan gelen tehlike de işte bu saf hayalciliktir. Bu

hayalciliğin sınıf temeli küçük ve orta-burjuvazidir. Henüz faşizme karşı
silahlı bir mücadele gerekliliğini kavrayamayan bu küçük-burjuva sol
gruplar, hala, Anayasal düzenin (daha doğrusu kendi rahat düzenler-
inin) sürmesini hayal etmekte, ve istemektedirler. İşçi sınıfı üzerinde
küçümsenmeyecek derecede etkinliği olan bu grupların, işçi sınıfının
bir kesimini de saf hayallerle uyuttukları da bir gerçektir. Ülkemiz şe-
hirleri, kasabaları faşistlerle, devrimciler arasında şiddetli çatışmalara,
faşist katliamlara sahne olurken, Anayasal düzenin savunucuları şid-
detten korkanlar, işçi sınıfına "dur" diyor.

Küçük burjuva "sol" grupların bu saf hayalleri bugün anti-faşist
mücadele açısından en büyük tehlikeyi oluşturmaktadır.

TKP, TİP, TSİP ve TİKP için "normal" karşılayacağımız anti-faşist
mücadele mantığı, Kurtuluş ve Devrimci Yol'da da daha değişik
biçimlerde ortaya çıkmaktadır.

Kurtuluş ve Devrimci Yol, faşizme karşı mücadele konusunda
birleşmektedirler. Bu iki siyasal görüş, faşizme karşı statik, edilgen bir
savunma çizgisinden yanadırlar.

Dergi sayfalarındaki keskin yazılara dayanarak eleştirisini yap-
maktan çok, somut hayattaki durumla birleştirmek gereklidir.Hatta
bugün, pratikteki duruma dikkat ederek eleştirilerimizi yapmak daha bir
önem kazanmaktadır. Türkiye'de yaşanan gerçekler, somut deneyler
var. Eleştirilerimiz yaparken özellikle bu somut deneylere dayanmak
diyalektik yöntemin bir gereğidir.

1978 yılında Malatya ne durumdaydı? Kürdistan'ın anti-faşist
potansiyeline sahip küçük şehirlerinden biri olan Malatya, Devrimci
Yol'un statik, edilgen ve bekle-gör savunma çizgisinden ötürü, faşis-
tlerin cirit attığı, devrimcilere saldırdığı, şehirde denetim kurduğu,
Halkın devrimcilerden nefret eder bir hale geldiği bir durumdaydı.
Bunun sorumlusu kimdi? Devrimci Yol'a göre "eksiklik", direniş
komitelerinin olmamasındaydı?! Pekiyi Ankara'da istanbul'da,
Elazığ'da, Adana'da, Erzurum'da, Trabzon'da, ordu'da vs. vs. direniş
komitelerine ne olmuştu? Bugün adından sözedilemez, polise adam
kaptırma haline gelen direniş komiteleri ne hale geldi? Kaldı ki,
Malatya'da direniş komitelerini kurmayan kimdi? Herhalde kendi
kendine direniş komitesi kurulmayacaktı? Bu saçmalıklarla, kaybedilen
anti-faşist mevzilerin gerçek nedeni açıklanamazdı, nitekim açıklan-
madı da. Tek neden Devrimci Yol'un statik ve edilgen siyasi çizgisiydi.
Üç yıl önce de böyleydi; şimdi de öyle.

Devrimci Yol bu duruma gözlerini kapamış vaziyette, kaybedilen
mevzileri görmüyor ,sadece mevziler elden giderken yaptığı
"direnişleri" alkışlamakla yetiniyor. Bu çizginin, faşizme karşı sürekli
yenilgi sonucu doğurduğu, bizzat somut deneylerle kanıtlanmıştır, bu
çizgi devam ettiği sürece de kanıtlanacaktır. Faşizme karşı mücadele

de statiklik, sürekli geri çekilme çizgisidir. Başka bir deyimle, statik
çizgi faşistlerle gizli bir "anlaşma" zeminine dayanır. "Sen benim böl-
geme gelme, ben senin bölgene gelmem" işte mantık budur. Ve
kurallara uyulduğu müddetçe de statüko devam eder. İşte Ankara'nın
mahalle ve okulları (tamamen bu mantık sayesinde), faşistlerle
bölüşülmüş durumdadır, ve faşistler mevzi elde ederken devrimciler
statükoyu tercih etmektedir. Statükocu anlayış, TİKP'nin artık benim-
sediği bir anlayıştır. D.Perinçek Aydınlık'ın 13 Temmuz günkü
sayısında şöyle diyor: "Bugün durumu koruyabilmek, statükoyu koruy-
abilmek, gericilerin getirip dayattığı değişiklikleri önlemek başarı ola-
caktır. Daha açık bir deyişle devrimciler bugün statükocu olmak duru-
mundadırlar". TİKP'nin kazandığı bir şey yok ki kaybetsin. Elbette
statükocu olmak onun için en rahat yoldur. Ama DY ve Kurtuluş'un
aynı politikayla yürümelerine ne demeli?

Kurtuluş'un anti-faşist mücadele mantığı daha açıktır. Kurtuluş,
Türkiye'de "faşizmin tırmandığı" görüşünü diğer revizyonistlerle birlikte
paylaşırken, aktif mücadeleden yana olduğunu belirterek farkını da
göstermeye çalışıyor.

Kurtuluş, faşizm tırmanıyor tespitiyle baştan, faşizme karşı
mücadeleyi yanlış anlamaktadır. Bu anlayış, faşizme karşı şiddete
dayanan mücadelede elini kolunu bağlamakta, "acaba MHP'ye yarar
mı?" mantığıyla karşı karşıya bırakmaktadır. Teşhis baştan sakattır.

Kurtuluş'da devrimci Yol gibi, faşizme karşı aktif, misillemeci bir
siyasi çizgiyle değil, pasif, statik bir çizgiyle mücadele edebileceğini
savunmaktadır. Bu mantık onu, belli ilişki ve yerler içinde hapsetmiş
,faşistler kapılarına dayanınca bile akılları başlarına zor gelmiştir. İşte
Karadeniz bölgesi. "Bizden güçlüsü yok" dedikleri, Samsun, Trabzon,
ordu ve birçok kasaba ve köyün hesabını Kurtuluş vermelidir. Ne ol-
muştur? Bu statik çizgi nereye varmıştır? "Kadroları koruyalım", " şunu
koruyalım, burayı elde tutalım, gerisini sonra hallederiz" anlayışı
nereye vardırmıştır? Tırmanıyor, tırmanıyor dedikleri faşistler
kapılarına kadar dayanmışlardır. (xx)

Faşizme karşı mücadelede, oportünist siyasi grupların statik
çizgilerini, hangi sonuçları doğrudukuları gerçekten acıdır. Sonucun,
oportünizmin siyasi çizgisini ortaya sermesine karşın, kaybeden
genelde devrimcilerdir.

Faşizme karşı mücadelede oportünist ve revizyonist mantıkları
şöyle sıralamak mümkündür.

- Faşizme karşı mücadelede şiddet kullanılmaz.
- Bu anayasa mücadelesidir.
- Faşizme karşı savunma durumunda olmalıyız, Faşistler

saldırınca karşı koymalıyız.
Bugün faşizme karşı saldırı, misilleme, faşist mevzileri dağıtma

taktikleri uygulanmalıdır. Kısacası, devrimci şiddet temelindeki anti-
faşist mücadeleyi kitle çalışmasıyla ustaca birleştirmeli, kitleleri
mücadele içine çekmeliyiz.

Oportünizmin edilgen çizgisine karşı, aktif bir çizgi geliştirmeliyiz.
Bulunduğumuz mevzilerde, kendimizi faşistlerin saldırısına karşı sa-
vunma yerine faşist mevzilere biz saldırmalıyız en iyi savunma,
saldırıdır prensibini esas almalıyız.
 Faşist mevzileri devrimci şiddet temelinde geriletmek, dağıtmak,
ancak kitle örgütlenmesiyle mümkündür. Kitle örgütlenmesi sağla-
namadığı takdirde, devrimci şiddet araç olma özelliğini kaybetmiş ola-
cak, kazanılan mevzilerin, tekrar kaybedilmesi tehlikesi karşımıza
çıkacaktır. Devletin polis ve jandarmasıyla saldırdığı bir ortamda bu
gerçeği her yerde yaşıyoruz. Taktiğimiz devrimci şiddeti, kitle ör-
gütlenmesiyle birleştirmektir. (x) "İlerlemeci" Güneşli Dünya, aynı
mücadele mantığıyla Gün Sazak eylemini de şöyle değerlendiriyor:
"Şurası açıktır. Gün Sazak, CIA'nın, onun yerli kardeşi tarafından
faşist partiyle ve odaklarla ilişkili bir biçimde öldürülmüştür"... "Dahası
bu provakasyon faşist MHP içindeki bir hesaplaşmaya da bağlıdır."
(G.Dünya Sayı 5). Revizyonistler açıkça görülüyor ki, faşizme karşı
devrimci şiddet eylemlerini provakasyon olarak niteliyor.
(xx) Kurtuluş'un anti-faşist mücadele mantığı Gün Sazak eylemiyle bir
kere daha ortaya çıkmıştır. Şöyle yorumluyor Kurtuluş : "Oligarşi
sıkıştıkça sistemini korumak üzere kurduğu barikatlarını güçlendiriyor.
Toplumda
işine yarayacağını düşündüğü ne varsa hepsini yavaştan yavaştan bu
barikatın arkasına yığıyor. Bazıları bu barikatı kökten nasıl dinamitle-
neceğini hesaplamaksızın, barikatta çalışan teknisyenlerin ortadan
kaldırılmasıyla sorunun halledilebileceği düşüncesinde.

Gün Sazak'ın öldürülmesi olayı bundan başka bir mantığa day-
anmıyor". Böylece Kurtuluş'un mantığı da açığa çıkıyor: Barikatı kök-
ten dinamitlemek. Barikatın kökten dinamitlenmesi için de Kurtuluş
bekliyor, edilgen bir şekilde barikatın güçlendirilmesini seyrediyor. Evet
biz, barikatın oligarşi tarafından rahat rahat güçlendirilmesini bekle-
meyceğiz. Bu günden saldırırarak, barikatı zayıflatabiliriz ve sonunda
yıkabiliriz. İşte aramızdaki fark bu. Bütün sorun barikatın neyle ve nasıl
yıkılacağıdır. Kurtuluş, bir ayaklanmayla barikatın yıkılacağını
söylüyor. Hayır! Basitten, karmaşığa, küçükten, büyüğe doğru gelişen
bir savaş, bugünkü örgütlenmeden, parti ve halk ordusuna varacak
olan bir örgütlenme, bugünkü sınırlı kitle desteğinden, halkın geniş ke-
simlerine yayılacak bir desteklenme, işte barikatları bu uzun süreli
savaş yıkacaktır.

➜ ➜ ➜

DİSK GENEL KURULU VE
DEVRİMCİ SENDİKACILIK

Türkiye proletaryasının 300 bin kadar ki kesimini bağrında to-
playan Devrimci İşçi Sendikaları Konfederasyonunun Genel Kurulu,
geçtiğimiz ay içinde yapıldı. DİSK Kongresi, işçi sınıfı içinde çalışma
yapan çeşitli siyasal yoğunlukların tavırlarını ortaya koyduğu gibi,
DİSK'in yönetiminin ve faşizme karşı "mücadele" anlayışını da bir kere
daha ortaya seren bir platform oldu.

Bilindiği gibi, Türkiye proletaryası genel olarak devrimci önder-
likten yoksun, sendikalar içinde örgütlenmiş durumdadır. Milyonlarca
işçinin sendikasız ve sosyal haklardan yoksun bir durumda olmasına
karşılık, sendikalarda örgütlü bulunan ve toplu sözleşme haklarından
yararlanan işçiler ise, gerici, faşist, reformcu, revizyonist grupların
hakimiyeti veya etki alanı altındadır. Salt ekonomik hak elde etme an-
layışıyla hareket eden reformcu ve revizyonist sendikaların işçi hare-
ketini, devrimci özünden boşaltıp, anti-faşist mücadeleden uzaklaştır-
mak için elinden geleni yaptıkları artık bilinen bir gerçektir. Reformcu
ve revizyonist-siyasi grupların ekonomizm politikası gütmeleri ve işçi
sınıfını bu politika çerçevsine hapsetmelerine karşılık; gerici ve sarı
sendikalar da göstermelik "alınan" toplu sözleşme haklarıyla, işçilerin
büyük çoğunluğunun, tekelci burjuvazinin, devletin sömürücü çıkar-
larına karşı gözlerini boyuyorlar.

Faşist sendikalar da tekelci sermayenin hizmetindedir. MİSK,
fabrikaları, nazi kamp kurallarıyla işleyen yerler haline getiriyor.
MİSK'in programı, Alman Nazilerinin kışla fabrikalar programının bir
benzeridir. İşte Kale Kilit, Sancak Tül, Edip İplik ,vs. bunun çarpıcı
örneklerini teşkil ediyor. MİSK, iktidar desteğiyle öncelikle, büyük çaplı
üretim yapan fabrikaları ele geçirmeye çalışıyor. Ayrıca MSP doğrul-
tusundaki sendikaların da faaliyetlerini küçümsememek gerekir.

İşçi sınıfının sendikal örgütlenmesinin genel durumu budur. Bu
tablo karşısında DİSK'in önemi kendisini açıkça göstermektedir.Fakat
ne yazık ki, DİSK içindeki federosyon ve sendikalar reformistlerin ve
revizyonistlerin (özellikle TKP) etki alanı içindedir. Tiran yanlısı
grupların (HK vs.) gerek DİSK, gerekse "bağımsız" sendikal örgütlen-
mesi önemsizbir düzeydedir. Devrimci Yol ve Kurtuluş ise birçok
sendika da yuvalanmış durumdadır. etkinlik durumu DİSK kongresinde
görülmüştür. (Kurtuluş 22 delege, Devrimci Yol 13 delege) Hare-
ketimizin, DİSK içinde ve genel olarak işçi sınıfı içindeki çalışması ise,
İstanbul,İzmit, İzmir, Bursa, Adana, Elazığ dolaylarında yoğun-
laşmıştır.

Genel olarak etkinlik, reformistlerin (CHP ve CHP doğrultusun-

daki reformistler) ve revizyonistlerin elindedir. Bu durum, DİSK genel
kongresinde olduğu gibi yansımıştır. işçi sınıfı ilerici konfed-
erasyonunun kongresi aslında reformist ve revizyonistlerin çekişme ve
uzlaşma sahası olmuştur. Aradaki gruplar ise, bu etkinlik -karşısında
devrimci tavır geliştirememişler. (DY ve Kurtuluş), Baştürk reformcu
ekibiyle uzlaşma yolunu arayıp, TKP'yi tecrit politikası izlemişlerdir.
Ama, reformizm ve revizyonizm birbirlerine olan "düşmanlığın", sadece
post kavgası olduğunu görememişler (veya faydacı olmayı
yeğlemişler) ve sonuçta kuyrukçu bir politika sergilemişlerdir.

Bu durumu, Öncü "farkedip" özeleştiri yapıyor:
"Proletarya sosyalistleri Baştürk'ün Genel Kurul öncesindeki tu-

tumunu gözönüne alarak Genel başkanlık seçimlerinde Baştürk'e oy
vermeleri ve Genel Kurul boyunca Baştürk'ün tutumunu bu nedenle
doğru bir bçimde kavrayamamaları sonuç olarak Baştürk'ün
seçilmesini engellemiyecek de olsa yanlıştı." (Öncü, Sayı 5)

Reformist diye damgaladıkları Baştürk'ün politikasını doğru bir
biçimde kavrıyamamaları biraz tuhaf değil mi? Baştürk'ün üç-kağıtçı
tutumu karşısında, Kurtuluş'un da kendi "yanlışını" görmesi elbette
gerekirdi. Ama bu "yanlış", basit bir "tutumu kavrıyamama" değildi.
Reformist Baştürk'ün peşinden gitme" yanlışıydı.

DİSK kongresinde ana olarak şu gruplar "çekişme" halindeydi:
Baştürk ekibi (CHP doğrultusundadır ve gücünü Genel-İş'ten alıyordu).
CHP ekibi, TKP ekibi (gücünü Maden-İş'ten alıyordu), Kurtuluş,
Devrimci Yol ve revizyonistlerin çeşitli versiyonları TİP, TSİP veSDP
vs. vs. Bu durumlarıyla işçi sınıfının sendikal örgütü, revizyonist ve
reformistlerin koltuk kavgasına sahne olan kongresini yapmıştır. Kon-
gre delegeleri, bu anlayışların bilinçli-bilinçsiz denetimi altındaki işçil-
erden oluşuyordu. DİSK'in genel kurula delege seçme yöntemi de
bilindiği gibi, reformist ve revizyonistlerin koltuklarını koruyacak bir
şekilde düzenlenmişti. Sendikaların yönetimine çöreklenen bürokratlar,
yönetmelikleri, kuralları, koltukların sağlamlığına göre ayarlamışlardır.
Bu kurallarla işleyen delege seçme mekanizmasıyla, DİSK genel ku-
rulu reformist (CHP ve Baştürk gibi) ve revizyonistlerin çekişme
alanıydı. Bir-iki sene öncesinde, birbirleriyle kanlı bıçaklı olan reformist
ve revizyonistler, brokrat-koltuk çıkarları gereği, birbirlerine galip gele-
meyeceklerini anlayınca zıtlaşmaya girdiler. CHP, Baştürk reformis-
tleriyle, TKP ekibi anlaşmaya vararak yürütmeyi oluşturdular. Aradaki
gruplar, önce Baştürk'ün peşinden gidip, DİSK içinde yer kapma
hevesine kapılıyorlarsa da, son anda, Baştürk, TKP ile uzlaşınca
aradaki grupları da "hoş" etmek için yönetimde yer verdi. (Asıl önemli
fonksiyonu yüklenen yürütmedir. Yönetim tali rol oynar.) Baştürk ta-
rafından reddedilen ara gruplar ise, "devrimci tavır" olarak yönetimden
istifa ederler. (Kurtuluş, DY, Kıvılcım vs. grupları). Bu sonuç özellikle

Kurtuluş açısından dikkatle incelenmelidir. Bütün planlarını DİSK'in
içinde yer kapma üzerine kuran Kurtuluş, bu yüzden DİSK kuyrukçu-
luğundan kurtulamadı. 1 Mayıs'ta dahi, DİSK kongresini hesap ederek
eylem birliğinden çekildi ve DİSK'i ürkütmemeyi tercih etti. Sonuç ise
Kurtuluş'a kuyrukçuluğuna karşı iyi bir ders olmuştur. Tabii ders al-
masını bilirse...

DİSK Kongresi böylece devrimci önderlik alteratifi görmeden
sonra ermiştir. Bu duruma, anti-faşist mücadele açısından da değin-
mekte yarar vardır.

Türkiye'de, faşistlerle devrimciler arasındaki çatışmalar giderek
yaygınlaşıp, şiddetlenirken, Oligarşi, AP hükümeti vasıtasıyla sivil
taban yaratma (yani halkı bölme, yıldırma, demagoji altında tutma)
taktiğini, halka ve devrimcilere büyük saldırı içinde uygularken, ve de
demokratik halk devrimi mücadelesinin bugünkü aşamasına bu
mücadele damgasını vururken, DİSK ne yapmaktadır?

Reformist ve revizyonistlerin ekonomist anlayışlarına uygun
olarak DİSK, tam bir duyarsızlık içindedir, seyircidir; ekonomik hak-
larına dahi sahip çıkamayacak bir korkaklık içinde Anayasal sınırların
dışına taşmamak için teslimiyet politikasını izlemektedir. DİSK'in
başına çöreklenen bürokratların gözleri kördür. MİSK'in çalışmalarına
karşı kayıtsızdırlar. Faşistlerin, rahat oturma salonu haline gelmiş olan
senedikalarını basıp-dağıtmalarını bekler haldedirler. Bu kayıtsızlık,
bugün işçi sınıfının önünde en büyük tehlike olarak durmaktadır. Re-
formist ve revizyonist anlayış, faşizmin ekmeğine yağ sürmekten
başka bir "iş" yapmıyor. K.Maraşta halk katledilirken, insancıl bir tepki
dahi gösterememiştir. Aynı yönetici klik, şimdi aynı tavrını devam ettiri-
yor. Çorum katliamına karşı suskunluğu tercih etmiştir.

Reformist ve revizyonistler DİSK'in yönetici kademelerinden
temizlenmedikçe, DİSK devrim mücadelesinde gerçek yerini alamay-
acaktır.

➜ ➜ ➜

CHP ve FAŞİZME
KARŞI MÜCADELE

Sınıflar savaşının gelişmesiyle beraber tüm sınıf ve tabakaların
görüş ve tavırları da her geçen gün biraz daha netleşmektedir. Bu
netleşme ve gelişmelerin tipik özelliklerini gösteren parti ve örgütlerden
en önemlisi CHP'dir.

CHP, Kurtuluş Savaşı sonrası Mustafa Kemal'in başkanlığını

yaptığı ve anti-emperyalist öz taşıyan bir partiyken, kapitalizmin gelişip
boy vermesiyle giderek anti-emperyalist özünü kaybetmiştir. Bugün
CHP, üç kesimi içermektedir; tekelci sermayenin sınıf uzlaşmacılığını
savunan kesimi, tekelleşemeden zarar geren orta sınıflar hareketini
savunan kesim, küçük burjuvazinin görüşlerini bağrında barındıran ke-
sim. Böylece kendi içinde sürekli zikzak çizen, istikrarsızlık gösteren
bir parti hüviyetinden kurtulamamıştır.

CHP Merkez Yönetimi sömürücü kesimle ezilen sınıfların
uzlaşmacılığını savunan ve faşizme-emperyalizme karşı olmayan
onun çıkarlarını temsil etmektedir. CHP yönetimi sermayenin ve
emperyalizmin çıkarlarını savunacak en iyi taktiğin faşizmin zor yön-
tem değil, barışçı yöntem olduğunu savunduğu halde, iktidar
olduğunda ezilenle ezenin reformist yollarla önlenemiyeceğini
gördükçe faşist yöntemlere başvurmaktan çekinmemiştir. Son yirmi iki
aylık iktidar dönemi bunu örnekleriyle doludur. (Sivil sıkıyönetim-
sıkıyönetim-arama, tarama tutuklamalar) ve sürekli reformistliği bir ke-
nara itip zor yöntemine doğru bir rota izlemiştir. Aslında bu gerçeği
sınıf mücadelesi CHP'ye dayatmıştır. ortaya iki yol çıkmıştır; ezilen
sınıfların çıkarları, ezen sınıfın çıkarlarını savunmak.

İşte CHP bu gerçek karşısında kollarını emperyalizme açmasına
rağmen yine de emperyalizmin ve sermayenin tam desteğini ala-
mamıştır. Alamamıştır; Çünkü reformist tercihlerle sınıf mücadelesinin
durdurulmasının mümkün olmadığı devrim tarihlerinin örnekleriyle do-
ludur. CHP'nin sınıf mücadelesi karşısında, reformist tercihlerden zor
yöntemine geçiş ve reformist tercihlerin geçersizliğini anlaması belirli
bir zaman sürecini gerektiriyordu. Oysa ötede sınıf mücadelesine karşı
zor baskı yöntemini amaç edinmiş ve emperyalizmin dünya halklarına
karşı uyguladığı metoda paralel bir politika izleyen faşist AP ve MHP
bu yolda daha kısa bir sürede başarılı olabilecekti. Nitekim de öyle ol-
muştur.

Tüm devlet kurumlarının ve sivil faşistlerin topyekün taaruzunun
örgütlenmesiyle devrimci mücadele ağır kayıplara uğratılabilir. Halklar
pasifize edilip, emperyalizmin ekonomik ve siyasi tüm kararları ra-
hatlıkla uygulanabilirdi. İşte CHP'nin sağlayamadığı bu rahatlığı AP-
MHP hükümeti halklara karşı açık fiili savaşı başlatıp emperyalizmin,
IMF-Nato'nun böl-yönet politikası ve terörü başlatılmıştır.

Ve sonuçta, saf ABD emperyalizminin hükümeti olan AP
hükümeti, CHP'yi, kendi içinde "kaynayan kazan" durumuna getirecek,
bugünkü durumu yaratmış olacaktır.

CHP yönetimi sermayenin çıkarlarını savunmasına rağmen,
tabanı sermaye kesimine karşı ezilen sınıf ve tabakalardan oluşan
anti-faşist anti-emperyalist bir niteliktedir.

CHP, 12 Mart dönemi yenilgisinden sonra 71 silahlı mücadeles-

inin oluşturduğu anti-faşist, anti-emperyalist potansiyeli, devrimcilerin
örgütsüzlüğünü fırsat bilerek kendini "sol" diye lanse etmiş ve oluşan
71 potansiyelinin çoğunluğunu bağrında toplamıştır. Bu, "sol" lanse
olma karşılığında AP-MHP gibi faşist partiler de CHP'yi sol "komünist"
diye lanse etmiştir. Ve giderek AP-MHP kitlelerin CHP kitlesine karşı
anti-komünistleşirken CHP kitlesi de ezilmenin ve "komünist" demago-
jinin karşısında giderek sol'a açılmıştır.

CHP bu gelişimle beraber iktidar olmuştur. Pratikte sol'la hiçbir
ilişkisi ortaya çıkmamasına rağmen, AP ve MHP sol'un ne denli halka
karşı olduğunu demagojisini yaymıştır. CHP-MSP iktidarından sonra
(özellikle 1. ve 2. MC dönemi ve bugünkü AP azınlık iktidarı) AP'nin
desteğiyle MHP'li faşistler emekçi halka ve CHP'lilere alabildiğine
saldırmış, katliamlar tertiplemiş, mahallelere-işyerlerine-okullara
sokulmamıştır. Kısacası CHP tabanı sürekli saldırı karşısında
kalmıştır. Bu saldırı ve katliamları karşısında CHP'nin anti-faşist tabanı
can güvenliği sorunuyla karşı karşıya kaldığında kendi partisini kendil-
erinin yanında değil, AP ile dialog ararken bulmuştur. Kendi can
güvenliği sorunuyla ilgilenen ve faşizme karşı mücadelede ne yapıl-
ması gerektiğini gösteren tek güç olarak, faşizme karşı mücadeleyi sa-
vunan devrimcileri görmüştür.

CHP kitlesi faşist saldırı ortamında kendisinin yalnız bırakılması
karşısında giderek CHP'den uzaklaşmış ve devrimcilerle daha haşır-
neşir olmuştur.

CHP kitlesinin devrimcilerle yakın ilişkiler içine girmesi CHP'nin İl
ve İlçeYönetimlerinde ve her türlü birim örgütlenmelerinde yansımış,
giderek CHP içerisinde faşist saldırılara karşı koyma, faşizme karşı
aktif tavır alma noktasında CHP yönetimine karşı eleştiriler alabildiğine
yoğunlaşmıştır. CHP yurtsever tabanının halkı olarak faşizme karşı
aktif tavır istemesi karşısında CHP yönetimi telaşlanmış ve Ecevit, son
Gün Sazak eyleminden sonra faşist saldırıların özellikle CHP'yi hede-
flemesi karşısında CHP merkez yönetimini sıkıştıran delegeler; "sol
teröristlerin oyununa gelmek" ile suçlamış ve faşizme karşı devrimci
şiddetin kitleleri ne denli etkilediğini göstermiştir.

Ve CHP kaynamaktadır. faşizme karşı kendi kitlesinin katle-
dilmesini önleyemediği, onların ekonomik-demokratik taleplerini savu-
namadığı müddetçe her geçen gün biraz daha tükenecektir.

CHP'nin geçmişte savunduğu reformist çizgisi dahi belirsiz hale
gelmiş tam bir kaos havası vardır şu anda. Faşizme karşı mücadele,
can güvenliği, iktidar, bundan sonra ne olacağı sorularının tümü CHP
yönetimi için karanlık noktalardır. Kendi kitlesine gelecek için somut
hiç bir şey diyememekte, aksine hizipler-kulisler kendi kendilerini yok
etme aşamasına getirilmiştir.

Ve CHP'nin halka vereceği hiçbir şey yoktur. Kitleler de bunu be-

lirli ölçüde görmüş durumdadır.
Bu şartlar altında, sınıf mücadelesi giderek şiddetlenecektir.

CHP'lilerin il ve ilçe başkanlarının CHP milletvekillerinin, CHP'li yurt-
severlerin faşistler tarafından katledilmesinin önüne geçilmesini CHP
yönetimi sağlayamayacaktır.

CHP kitlesinin kendi partisine karşı umudu tükenirken, bir yan-
dan AP-MHP, faşist devlet terörüyle CHP'lileri katledip pasifize etmek
istemektedir.

Bu durum karşısında yapılması gereken, bir yandan CHP kitlesi
içerisinde faşizme karşı mücadele tartışmalarına müdahale etme ara-
çlarını bulup CHP'nin gerçek yüzü kitlelere gösterilip, CHP tabanı
faşizme karşı mücadele saflarına çekilirken, faşist pasifikasyonu önle-
mek içinde hiçbir katliam ve faşist cinayet cezasız bırakılmamalıdır.
Faşist devlet terörü devrimci şiddetle etkisiz hale getirilmeli ve faşizme
karşı tüm unsurların örgütlülüğü sağlanmalıdır.

➜ ➜ ➜

 ESKİŞEHİR'DE DEVRİMCİ MÜCADELE GELİŞİYOR

Faşist Şef Gün Sazak'ın devrimci şiddetle cezalandırılmasından
sonra faşistler ülke genelinde emekçi halka karşı saldırılarını daha da
yoğunlaştırdılar. Özellikle alevi yurttaşların oturduğu mahalleleri hedef
alarak ilerici ve demokratların yoğun olduğu yerler çoğu zaman polis
desteğinde saldırılar yönelttiler. Hata sivil faşist hareketin güç yetirip
saldıramadığı ve girmeye korktuğu mahallelere direkt polis müdahale
etti, saldırıları onlar yönlendirdi.

İşte bu olaylar Eskişehir'de de yaşandı. Gün Sazak'ın cenazes-
inin, Eskişehirli olması nedeniyle ilimizde kaldırılması faşistleri daha da
çılgına çevirdi. Binbir tehditle esnafa dükkanlarını kapattırdılar yüzlerce
dükkandan, binlerce evden cenaze için yardım adı altında haraç
aldılar, vermek istemeyenlerin evleri bombalandı. Bu arada da 2 gün
içinde dört ilericiyi katlettiler. Ancak Eskişehir halkının faşist demago-
jiye kanmaması faşistlerin toplu katliam girişimlerini engelledi. Ve
emekçi halk'ın polis-faşist yardımlaşmasını gözlerinin önünde
yaşaması onun kafasındaki devlet terörü olgusunu da güçlendirdi.
Faşistler saldırılarını pervasızca sürdürürken yakınından bile geçe-
medikleri mahallelerde halk barikat kurmuş bir saldırı bekliyordu. İşte
bu mahallerden biri ve en büyüğü çoğunlukla alevi yurttaşların otur-
duğu Gündoğdu (Takkalı) mahallesidir. Mahallede devrimci çalışma
tamamen Devrimci Sol'un insiyatifi ve programı altında yürür. Halkla

devrimciler bütünleşmiştir. Yıllardır polis ve faşistin boy hedefi hal-
indedir mahalle. Geçmişte sivil faşistlerin birkaç saldırı girişimine kesin
cevap verilmesi onların gözlerini korkutmuş mahallenin civarından
geçemez olmuşlardır. onların bu korkuları yüzünden Takkalı'ya karşı
yönlendirilecek saldırı ancak bir polis saldırısı olabilirdi. Eskişehir polisi
cenaze münasebetiyle gelen diğer illerin polislerini de takviye alarak
Takkalı'ya karşı saldırıya geçti. 700-800 civarında polis Takkalı'ya
yığıldı ama umduklarının tersine büyük bir direnme ile karşılaştılar.
7'den 70'e 1500 civarında kadınlı-kızlı, çoluklu çocuklu bir kalabalık
eline geçirdiğiyle polise saldırdı. 3 Ekip otosu tahrip edildi.

Halk'tan 50 civarında yaralı verilmesine rağmen Takkalı halkı
Takkalı'yı savundu ve polis mahallenin içlerine giremedi. Yalnızca ma-
hallenin girişinde birkaç evi basarak 50 civarında kadın çoluk çocuk
önüne ne çıkarsa toplayıp götürdü. Hem arabada hem emniyette ol-
madık işkenceler yaptı. 2 kadın bu işkencede çocuk düşürdü. Ayrıca
hemen hepsi doktor raporu aldılar. 2 gün kadar emniyette tutulan
kalabalık daha sonra 5 genç hariç serbest bırakıldılar. Sonuçta polis
amacına ulaşamadı. Bu olay takkalı halkını pasifize etmek şöyle dur-
sun onların hınçlarını daha da artırdı. Onların devrimcilerle daha da
bütünleşmesini kaynaşmasını sağladı. Olaydan sonra CHP il ör-
gütünde bu olayla ilgili bir basın toplantısı yapıldı. Mahallenin seçtiği
kadınlı kızlı bir grup basın toplantısına katıldı. Tolantıda konuşan CHP
Eskişehir milletvekili Gündüz Ökçün "Biz devletin polisine karşı gel-
meyiz, biz faşizmi silahla dokunmadan ezeceğiz" şeklindeki
konuşmasına bir ananın "onlar bize silah sıkarken biz sessiz mi
kalalım? Benim oğluma işkence yapan polisi ben alnından vururum"
diye cevap vermesi oradaki CHP yöneticilerinin suratlarını allak bullak
etti. Ve bu allak bullak olan suratları halk kendinden emin ibretle
seyretti.

Eskişehir'de bu direnişe başta H.K. olmak üzere pek çok grup
sahip çıkmak istedi. Mahallede Devrimci Sol dışında bir tek siyasetin
sempatizanı olmadığı halde direnişe sahip çıkmaya çalışmaları
gerçekten güçlünçtü. Özellikle HK oportünistleri çatışmayı bittikten
sonra öğrenip hemen rahat ve güvenlikli kahvelerinden çıkıp Adliye'ye
gelen Takkalı halkı arasına karıştılar, ama mücadelede hibçir yeri ol-
mayan, takkalı halkına yabancı bu insanlara halk ta yüz vermedi ve bir
devrimci arkadaş ta bu grubun oportünist yüzünü gözler önüne seren
kısa bir konuşma yapınca çareyi gevezelik yaptıkları kahvelerine dön-
mekte buldular.

İşte bu direniş savunduklarımızın hayat tarafından ispatı oldu ve
gördük ki "Halkın Örgütlü Gücü İle Birleşmiş Devrimci Şiddet Yenil-
mez".

ESKİŞEHİR DEVRİMCİ SOL

➜ ➜ ➜

MALATYA'DA EYLEM FUKARASI DY

DY oportünistleri ,siyasi hareketimize yaptıkları yetmiyormuş gibi,
şimdi de yaptığımız eylemlere sahip çıkmaya çalışıyor. Malatya bir
zamanlar DY'nin kalesi durumunda olan bir yerdi. Bu ilde sattığı dergi
sayısı ile kabarır, güçlülüğünün kıstası olarak alırlardı. Faşist
saldırıların günden güne artarak sürmesine rağmen Malatya'da halkın
deyişi ile "devrimciler sadece cenaze kaldırır". Bu durum oportünis-
tlerin devrimci hareketimizin ayrılmasına kadar sürdü. Devrimci siyasi
hareketimizin buraya el atması ile durum değişti. DY'un gerçek ol-
mayan devrimci yüzü de açığa çıktı. Gerçek devrimcilerin halkın dediği
gibi olmadığı da.

Devrimciler sadece cenaze kaldırmayıp başka işler de yaptığını
dosta düşmana gösterdi. Faşistlerin nasıl cezalandırıldığını, işyerler-
inin nasıl bombalanacağını, faşist yuvaların nasıl tahrip edileceğini de
gösterdi. Şimdi halkın deyişi ile "artık faşistler de cenaze kaldırı" oldu.
İlk başta yaptığımız eylemlere karşı çıkan DY oportünistleri şimdi
bunun tersini yapıyor. Yaptıklarımıza sahip çıkmaya çalışıyorlar. Hem
de öyle gülünç sahip çıkma ki şaşmamak elde değil. Güya faşistleri DY
cezalandırıyormuş. DS o anda orada olup DS adına bildiri bırakıyor-
muş. İşin böylesine pes denir. Doğrusu böylesine sivri zeka
oportünizmide hiç bir yerde görülmemiştir. Kaynayan tabanını böyle mi
oyalayacak DY liderleri? Siyasi hareketimizin ortaya çıkmasından bu
yana ne de çok değişmiş Devrimci Yol. Nasıl gülünç duruma
düştüğünü ve nasıl alay konusu haline geldiğin anlamayacak kadar
değişmiş, bu oportünist siyaset. Bu oportünist baylar şunu iyi bilsin ki
taban böyle durdurulamaz. Örgütleri güçlü kılan eylemlerinin özüdür.
Yoksa DY gibi sivri zekalılık değil.

Bu eylem fukaraları bununla da kalmayıp bağış toplama işlerinde
de açık davranmıyor. Halkın iş yapmayana para vermeyeceğini bildik-
lerinden Devrimci Sol prestijinden yararlanarak para topluyorlar. DY,
hangi siyasetten olduklarını belli etmeden halktan para isteyip (hatta
HK, HY gibileri Devrimci Sol adına topladıklarını belirterek), DY olduk-
ları ortaya çıkınca bu sefer de DS'dan ayrılıkları olmadığını aynı şeyleri
söyleyip, aynı şeyleri yaptıklarını anlatıyorlar, utanmadan. DS'dan hiç
ayrılıkları yokmuş, aynı şeyleri yapıyorlarmış. Bravo doğrusu. Eylem
fukaralarının devrimci eylemlerimize sahip çıkmalarına müsaade et-
meyeceğiz.

 ZAFER SAVAŞANIN OLACAKTIR!,, MALATYA DEVRİMCİ SOL

➜ ➜ ➜

 GÜLTEPE'de DEVLET
 TERÖRÜ ve DEVRİMCİ MÜCADELEMİZ!..

Gültepe haliç'in Halıcıoğlu yakasındaki gecekondu zincirinin kilit
noktasında bulunan, yoksul emekçi halkın yoğun nüfusa sahip olduğu
bir mahalledir. Stratejik konumu, Gültepe'yi yüzü aşkın kişinin yara-
landığı, onlarcasının hayatını yitirdiği şiddetli bir anti-faşist çatışma
alanı haline getirmiştir. Önceleri faşistlerin işgali altındaki bölgede,
devrimciler, bir yandan faşist teröre devrimci şiddetle karşılık vererek
adım adım kontrol sağlamışlar, diğer yandan da halkın destek ve
güvenini sağlamışlardır. Devrimci çalışmanın sonucu faşistler,
varlıklarını son durak çevresendi 8-10 esnafa ve MHP binasına day-
anan zayıf bir güç durumuna düşmüşlerdi. Faşistlerin bu son day-
anakları da 1978'de Devrimci-Sol tarafından yapılan silahlı bir baskınla
çökünce çekip gitmek zorunda kaldılar.

Böylece oligarşinin halkın mücadelesi önüne koyduğu engeller-
den biri yıkılıyor, fakat, onların bıraktığı mevzilerden devletin esas
baskı güçleri polis ve ordu saldırıya başlıyordu. Demirel'in MHP de-
stekli azınlık hükümeti döneminde devlet terörü daha açık ve güncel
bir hal almıştır. Aslında Türkiye'de devlet terörü yeni bir gelişme
değildir.Faşist devlet ,terörist devlet demektir.Oligarşinin halkın
devrimci güçlerini MHP'nin tek başına durduramayacağını tespit
ederek sıkıyönetim uygulaması, emekçi sınıfların her türlü siyasi-
ekonomik hakkının gaspedilmesi gerçekler üzerindeki sisleri dağıt-
maya başlamıştır. Devlet terörü bütün hükümetlerin ortak politikasıdır.
Oligarşinin denge unsuru Ecevit bunu bir süre "demokratik
sıkıyönetim" yalanı ile gizlemeye çalışarak, Demirel ise aleni bir şek-
ilde uygulamaktadır.

Gültepe halkı ülkemizdeki bu gelişmeleri adım adım çok açık bir
şekilde kendi mahallesinde görmüştür. Faşistlerin halka saldırdığı,
hergün kadın-çocuk demeden birkaç kişiyi öldürdükleri dönemde or-
tada gözükmeyen güvenlik güçleri MHP binası kapandıktan sonra or-
taya çıkmıştır. Henüz Ecevit'in sivil sıkıyönetimi arasında -bankalar
hariç- hiçbir yerde jandarma yokken Gültepe'nin ara sokaklarında
"mavi bereli" jandarma devriyeleri dolaşıyordu. Bu dönemde jandarma-
polis herkese kimlik sormaya, istediğini karakola çekip sorgulamaya
başlamıştı. Halk ve devrimciler kahvelerde oturamaz hale gelmişlerdi.
Sıkıyönetim ilan edildikten sonra bu baskı kalıcı ve sistemli bir durum
aldı. MİT bölgede çalışmaya başladı. Gültepe Ortaokulu 150 kişilik
"asayiş bölüğü" haline getirildi. Bundan bir süre sonra da Ecevit'in

"demokratik sıkıyönetimin" kanatları altında MHP lokali ikinci kez
açıldı. Açılış günü polis-jandarma koruması altında MHP bildirileri
dağıtıldı. MHP binası ertesi günlerde Devrimci-Sol militanları ve
halkımız tarafından ablukaya alındı. Mecidiyeköyden aktarılan halkla
hiçbir bağı bulunmayan faşistlerin gelişi Gültepe halkının faşizme karşı
mücadelesinin yeni örneklerini ortaya çıkardı. Son duraktaki hiçbir es-
naf faşistlerle alış-veriş yapmadığı için MHP binasına Mecidiyeköy'den
yemek geliyordu. Minibüs şoförleri faşistleri taşımayı reddediyordu.
Halk ve devrimciler her fırsatta faşistlere saldırıyordu.MHP'liler iki ay
dayanabildiler, bir daha gelmemek üzere çekip gittiler.

Gültepe'de devlet terörü MHP-AP hükümeti arasında en üst
boyutlarına, insanlık ölçülerinin dışına çıkmıştır. Bu şiddet hareketinin
örgütlenişi, taktikleri ve devrimcilerin karşılık olarak geliştirdikleri
mücadele yöntemleri aşağıda anlatacağımız şekilde biçimlenmiştir;
Polis önceleri sorumlu durumundaki devrimcilerin peşine düşmüştür.
MİT ve sivil polisler tarafından halkın sayıp-sevdiği devrimciler tespit
ediliyor, daha önceden şubede kaydı bulunanların resimleri ve
eşkalleri bulunarak özellikle bu kişileri yakalamak için operasyonlar
düzenleniyordu. Buna karşı aynı şekilde devrimcilerde tedbirlerini
geliştirdi. Bunun yanı sıra henüz muhbir ağının oluşturulmadığı o
dönemde devrimcilerin isim ve eşkalleri olup ta polise gittiği
araştırıldı. Devrimci maskesi ile halktan bilgi toplayan MİT üyesi bir
toplum polisinin bu işi yaptığı tespit edilerek cezalandırıldı. Gelişen
olaylardan sonra polis şaşkına döndü ve artık sorumlu bulamay-
acağına idrak etti. Böylece yeni taktikler oluşturdu. Yeni taktillerinden
birincisi; semt karakolunu basamak olarak kullanan MİT mensuplarının
eski MHP'li ve anti-komünist kişilerden oluşturduğu muhbir ağı idi.
Muhbirlerin verdikleri bilgiler karakolda toplanıyor, belli bir seviyeye
gelince çelik yelekli, siyah Renault'lu MİT görevlileri tarafından
gerçeklenmesi yapılıyor rastgele değil önceden saptanan hedeflere
operasyon yapılıyordu. İkincisi; Polis artık sorumlu aramaktan
vazgeçti. Sorumlu yerine daha alttaki faal unsurları tespit edip
elegeçirerek, suçlu-suçsuz tutuklayarak bölgedeki siyasi faaliyeti dur-
durmayı amaçladı. Muhbirlerin verdikleri bilgiler ışığında 15-30 yaşları
arasında sol görüşlü herkesi karakola çekmeye başladılar. Bu arka-
daşlarımıza hemen orada elektrik veriliyor, falaka çekiliyor bazıları
serbest bırakılıp bazılarına da bir suç yükleyip tutuklatıyorlardı.

Bölgedeki Devrimci Sol, polisin bu taktiklerini ve muhbir ağını
parçalamaya çalışarak, ilişkileri daha dar ve disiplinli hale getirerek ce-
vap verdi. Muhbirlerin isimleri duvar gazeteleri ile ilan edilerek bundan
vazgeçmeleri aksi takdirde cezalandırılacakları bildirildi. Vazgeçmiyen
3-4 eski MHP'li cezalandırıldı. Muhbir ağına karşı da uygulanan yön-
temler pratikte olumlu sonuçlar verdi. Polis işkence yaptığı devrimcil-

erden birşey alamayınca serbest bırakmak zorunda kaldı. Muhbirlik
artık son derece tehlikeli bir hale gelmiştir. Ve azalma olmuştur. Devlet
güçleriyle mücadele sürerken faşistlere tek tek bazı faşist polislere ve
MİT görevlilerine devrimci şiddet uygulanmakta aynı zamanda ajitas-
yon-propaganda, kitle çalışması gibi diğer siyasi faaliyetler sürdürül-
mekteydi. Devrimci çalışmayı bir türlü yok edemeyen baştan aşağı
MHP üyesi Pol-Bir'li polisler çileden çıkarak saldırılarını artırdılar.
Devrimci Sol yazılarını silerek yerine üç hilal ve gamalı haçlar yaptılar.
"MHP sizi Gültepe'den atamadı ama biz atacağız" diye haber gönder-
diler. Operasyonlar gece-gündüz sürdürüldü, sokağa çıkma yasağı
konarak aramalar yapıldı. Resmi teröristler devrimcileri yok ederek
mücadeleyi durduramayınca en son taktik olarak halka saldırmaya
başladılar.

Halkın en bilinçli ve mücadeleci olduğu Keçi Deresi'nde kapıları
kırarak aramalar yaptılar. Kadınları, yaşlı erkekleri gözaltına aldılar. Bir
defasında evi basılıp karakola götürülen bir kadınımızı konuşturmak
üzere bir daha gelip 1 yaşındaki bebediğini götürdüler. Her gün evi
basılan bir ailenin 5 yaşındaki çocukları korkudan "havale" geçirmeye
başladı. Son durak civarında 50 yaşındaki bir anamıza işkence ya-
parak akli dengesinin kısmen bozulmasına neden oldular. Al-
manya'dan bölgedeki devrimcilere para gönderen bir işçimizin telefonu
dinlenerek evi basıldı ailesi sorguya çekildi. Çeliktepe'de evinde Dev-
Sol'cuları saklayan 70 yaşındaki ihtiyar bir dedeyi karakolda 2 gün ay-
akta bekletmişler hatta namaz kılmasına bile izin vermemişlerdir.
Bütün bunlar halka yapılan saldırılara sadece birer örnektir. Fakat
saldırılar Gültepe halkını yıldıramamıştır. Gültepe halkı en zor durum-
larda devrimcileri desteklemiş, kadınları polisin elinden devrimcileri
kurtarmış, en ağır işkencelerde bile, evlerinde kalan devrimcileri ele
vermemiştir.

Saldırıların direkt halkı hedef alması devrimci çalışmanın biçim-
lerinde önemli değişiklikler yapmıştır. Hareketimizin "Faşist devlet
terörüne karşı mücadelenin temel alınarak yükseltilmesi" şeklindeki
genel tespiti, bölgenin özel koşullarına uygulandı. Gültepe'de resmi
güçlerce tavır alınmasının özel koşulları 4-5 aydır olgunlaşmıştır.
Halkın bilinçli kesimi operasyonlara nasıl direnebileceğini, polisin
saldırılarına devrimcilerin silahla karşılık vermesi gerektiğini düşünüyor
ve Devrimci Sol militanlarına öneriler getiriyordu. Bütün bu gelişme-
lerin sonucunda bölgemizde devrimci mücadelelerin hedeflerini ve
kullanılacak yöntemleri iki ana noktada toplamak mümkündür.

1- Özellikle polise faşist subaylara ve MİT görevlilerine devrimci
şiddet uygulamak. Resmi güçlere yönelen devrimci şiddet psikolojik
temelde olmalıdır. Ülkemizin genelinde olduğu gibi tek tek
parçalarında da oligarşinin güçleri teknik ve taktik olarak güçlüdür. Bu

nedenle devrimci şiddet terör odaklarını madden yok etmekten çok
onları moral olarak çökertmek, korkak, tedirgin, iş göremez hale getir-
mek için kullanılmalıdır. Ağırlıkla Gütepe-Okmeydanı-Kasımpaşa böl-
gelerinde uygulanan psikolojik yapratma yöntemi etkili olmuştur.

Önce Gültepe ve civarında duvar gazeteleri ile halka saldıran
ekip otolarının plakaları ilan edildi ve cezalandırılacakları belirtildi.
Bunun üzerine yıldırım ekiplerde dahil bütün ekipler resmi yeşil
plakaları değiştirip sivil plaka taktılar. Bu palaka değiştiren ekiplerden
biri Çağlayan'da pusuya düşürülerek cezalandırıldı. Duvar gazeteleri
ile plaka değiştirmelerinin, Devrimci Sol'dan kurulmalarını sağlaya-
mayacağı ilan edildi. işkenceci Hasköy karakoluna saldırıdan sonra
duvarlara isim vererek bazı karakolları basacağımızı belirten yazılar
yazıldı. Psikolojik saldırı gerçek eylemlere ve Devrimci Sol'un poliste
yarattığı korkuya dayandığından çok etkili oldu. Çeliktepe'ye "Gültepe
karakolunu basacağız" sloganı yazıldığı gün operasyon yapıldı ve
karakolun karşısındaki bütün dükkanlarda silah arandı. Telaş ve panik
içinde boşuna güç sarfetmeye başladılar. Ekip otoları eski rahatlıklarını
kaybetti. Her ekibe 2-3 "mavi bereli" yerleştirildi. Eskiden bölgelerde
tek dolaşabildikleri halde eylemden sonra 6-7'si bir arada ya jemse ile
dolaşır oldular. "Çin usulü" dedikleri duvar gazetelerine bile dokun-
maya korkar bir hale geldiler. "Polis dur burada Dev-Sol var" sloganını
birkaç jemse askerle silebildiler. Önümüzdeki dönemde de polise karşı
devrimci şiddeti yaygınlaştırarak güçlerini dağıtma yöntemini kullan-
mak ve psikolojik saldırıyı devam ettirmek gerekmektedir.

2- Devrimci şiddeti halkın mücadelesi ile birleştirmek; Bu
doğrultuda halkla yapılan toplantılar, Gültepe'nin bütün mahallelerinde
uygulanan dükkan kapatma eylemi kitleyi resmi teröre karşı harekete
geçirmenin önemini gösterdi. Dükkan kapatan esnaflar askeri araçlarla
götürülerek ifadeleri alındı bu olay halkın tepkisini biraz daha artırdı.
Polisin tek tek yaptığı baskınlarda bazı aileler polise ev aratmayacak-
ları ancak jandarmanın arayabileceğini söyleyerek polise bunu kabul
ettirmişlerdir. Kitlesel protesto ve eylemler devletin baskı güçlerine,
mücadeleyi durduramayacakları gerçeğini göstermekte ve yaptıklarını
sonucuna inançsız bir hale gelmelerini sağlamaktadır. Bölgelerde kitle
çalışmasının hedefi halkı devlet terörüne karşı eyleme yöneltmek ol-
malıdır.

Gültepe'deki mücadelemizden çıkartığımız siyasi sonuçlar ise
şöyle özetlenebilir.
- Oligarşinin saldırı kuvvetlerini sadece silahlı güç ve şiddet
yıldıramamaktadır. Onları asıl korkutan ve saldırgan hale getiren
devrimci şiddetin halkın mücadelesi ve devrimci önderlikle birleşme-
sidir. Bu gerçek; Devlet terörünün yoğunlaşmasının hem sebebi, hem
de ona karşı mücadelenin başarıya ulaşmasının temelidir.

- Türkiye solundaki herçeşit revizyonist ve oportünist grubun savun-
duğu "devletin resmi güçlerine tavır almak provakasyon''dur, "faşizme
karşı şiddete başvurulmaz" görüşü iflas etmiştir. Tam tersine böyle bir
mücadele halkımızın gerçekleri görüp anti-faşit mücadeleye katıl-
masını kolaylaştıracak devrimci hareketi güçlendirecektir. Provakas-
yon mantığının kaynaklandığı pasifizm, sıkıyönetim komutanlarının
bile farkettikleri gerçeği görememekte ve faşizmin ekmeğine beşinci
koldan yağ sürmektedir.
- Gerek sivil gerekse de resmi faşizmin salırılarına karşı sürekli yeni
taktikler geliştirmeli örgütlenmeyi gözden geçirmeliyiz. Özellikle halk
örgütlenmesinin yeni (ve kurnaz) biçimleri bulunmalıdır.

➜ ➜ ➜

 TURGUT AKKAYA - ŞÜKRÜ SÜLEK
27 Haziran günü gecesi,Zeytinburnu'nda faşistler tarafından

kaçırılıp işkenceyle katledildiler. Turgut ve Şükrü Yoldaşların katle-
dilmesi, Türkiye çapındaki faşist terörün bir parçasıdır. Zeytinbur-
nu'nda faşistlerin halkımıza karşı sürdürdükleri saldırıları, örgütlü
mücadelemizle göğüslyeceğiz.
TURGUT VE ŞÜKRÜ YOLDAŞ'IN KANI YERDE KALMAYACAKTIR.
Anıları mücadelemizde yaşayacak.

➜ ➜ ➜

DEVRİM ŞEHİTLERİMİZİN KANI BAYRAĞIMIZI KIZILLAŞTIRIYOR !

MEHMET ALİ KARASU 1958/ ... (Resmi var)

Mehmet Ali Yoldaşımızı işkencede katlettiler. Taştepe mahalles-
inde polis ekibinin, hiçbir gerekçe göstermeden, gözaltına aldığı arka-
daşımızı aynı günün sabahı ölüsünü teslim ettiler.

Taştepe yöresindeki anti-faşist mücadelenin yoğunlaşmasından
ötürü, polis denetiminin arttığı ve sivil faşist saldırıların da arttığı gün-
lerde oligarşinin resmi faşistleri arkadaşımızıişkencede katlettiler. Biz-
zat Malatya Emniyet Müdürünün denetiminde yapılan aşırı işkenceyle
öldürdüler arkadaşımızı. Ama Mehmet Ali yoldaşımız uygulanan in-
sanlık dışı işkenceye rağmen ser verdi sır vermedi. Taştepe yöresinde

olan "öldürme olaylarını" üzerine yıkmaya çalışan emeniyet müdürüne
küfür edip, kendisinin işlemediği olayları yıkamayacaklarını haykırıy-
ordu faşistlerin yüzüne. Militan arkadaşlarımızı ölüm anında bile,
boyun eğmektense, arkadaşlarını elevermektense ölmeyi yeğledi.

İşkenceci Emniyet Müdürü ve polisleri Mehmet Ali'nin kanının
yerde kalmayacağını bildiklerinden polis ekipleri devrimci mahallelre
uğramıyor artık. Emniyet müdürü rapor alarak kaçtı. Malatya halkı da
işkencecilerin nasıl da kof, nasıl da birer korkak olduğunu gördü.

İŞKENCECİLER CEZASIZ KALMAYACAK!...
MEHMET ALİ YOLDAŞIN KANI YERDE KALMAYACAK!..
NE İŞKENCE NE ZİNDANLAR, NE DE ÖLÜM BİZİ
DEVRİMCİ MÜCADELEDEN ALIKOYAMAYACAK !...

MALATYA DEVRİMCİ SOL
__

(resmi var)

ölüm yıldönüm
 MEHMET BÜÇKÜN

Mehmet Büçkün, Devrimci Sol hareketinin değerli bir sorum-
lusuydu. Adana'da 19 Haziran 1979 günü kendilerine "Devrimci" Kur-
tuluşçu diyen bir avuç provakatör tarafından savunmasız bir şekilde
katledildi.

Mehmet Büçkün, Devrimci Sol'un mücadelesinde yaşayacak,
unutulmayacaktır.

Anısı bize önderdir.
__

RECEP SİNAN (resmi var)

24 Haziran'da Gemlik'te faşistler tarafından katledildi.
Halkın büyük çoğunluğunun devrimcilere sempati duyduğu Gem-

lik'te, bir faşistin kahpece kurşunlarına hedef olan Recep Yoldaş'ın
anısı unutulmayacaktır.

RECEP YOLDAŞ, DEVRİMCİ SOL'UN MÜCADELESİNDE
YAŞAYACAKTIR.

__

KEMAL CEMEKAN
(resmi var)

11 Haziran 1980 günü istanbul Eyüp-Yıldıztabya'da jandarma
tarafından silahsız ve savunmasız bir şekilde kurşuna dizilerek şehit
edildi.

Kemal Yoldaş'ın bu şekilde faşist jandarmalar tarafından katle-
dilmesi, devletin ve onun faşist güçlerinin Devrimci Sol'a ve halkımıza
karşı planlı saldırılarının bir parçasıydı. Halkımızı karşı katliam planları
uygulayanlar, işkencehanelerde devrimcileri, ilericileri acımasızca kat-
ledenler, elbette savunmasız devrimcileri de öldüreceklerdi.

Kemal Yoldaş son nefesine kdar Devrimci Sol'a karşı bağlılığını
ve devrime olan inancını korumuştu; mücadele ekiplerinden birinin
elemanı olarak mücadelesini sürdürmüş kararlı bir savaşçıydı.

Onun hayatı devrimcilere örnektir.

ANISI DEVRİMCİ SOL'UN MÜCADELESİNDE
YAŞATACAĞIZ !

__

MUSTAFA ALBAYRAK 1950/ ... (resmi var)

Mustafa Yoldaş, İstanbul - Ferahevlerde, kendilerine
PARTİZAN'CI diyen bir grup tarafından 16.5.1980 günü 6 m.den kasıtlı
ateş sonucu şehit edildi.

Yazılamadan dönem bir PARTİZAN'cı grup, Gerahevler çıkışında
Mustafa Yoldaş'ın etrafını çevirerek ateş açtılar, hem de hiçbir uyarıda
bulunmadın, Mustafa yoldaşın elinde silah olmasına rağmen
PARTİZAN'cıları tanıdığı için ateş etmedi. ama Partizan'cıların
tavrıaynı olmadı. Cinayet işlendikten sonra, Partizan'cılar "olay"ın bir
kaza olduğunu söylediler. Mustafa'yı "faşist" zannettiklerini açıkladılar.
Halbuki Mustafa'yı yöre halkı ve de Partizan'cılar tarafından tanınan bir
arkadaşımızdı. Ve olay uzaktan bir ateş sonucu değil, altı metreden ve
başından vurularak gerçekleşmişti. Ay ışığı olduğu için 6 m.'den
karanlıkta tanınmaması da söz konusu olamazdı. Kaldı ki 6 metreden
bir devrimcinin öldürülmesinin hiçbir mazereti olamazdı. Öte yandan
hiçbir zorlama ve çatışma durumu da yoktu. Çünkü Mustafa'nın si-
lahından tek bir kurşun atılmamıştı.

Teşhir olduklarını anlayan PARTİZAN'cılar,Mustafa'nın ateş
açtığını, çatışma çıktığını, 30 metreden vurulduğunu iddia ettiler. Güya
Partizan'cılar bağırmışlar "devrimciyiz" diye, fakat Mustafa buna
rağmen ateş açmış. Bu yalanlarıyla ancak kendilerini kandırabilirler.
Kendi "illegal" yayınlarında bile, yalan üzerine açıklamar bulunulması,
sol içiçatışmaların körüklenmesi açısından olumsuz bir durumdur.

Mustafa Yoldaş'ın anısı ve mücadelesi unutulmayacaktır.

KAHROLSUN PROVAKASYON
SOL İÇİ ÇATIŞMA DEĞİL, FAŞİZME KARŞI MÜCADELE !...
__

(resimleri var)

OSMAN KORKMAZ
UĞUR KORKMAZ

7 Temmuz'da Sirkeci'de büyük sermayedarlardan birinin işyer-
inde, polisle çıkan çatışma sonucu, Osman Korkmaz yoldaş'ı kaybet-
tik. Uğur Korkmaz yoldaş ise yaralandı.

Polisin sermayedarın işyerinde, devletin gücünü göstermek gay-
esiyle silah çekip ateş açması sonucu çıkan çatışmada, Osman yoldaş
yaralandı. Polis ekipleri olay yerine geldiğinde Osman Yoldaş hala
yaralıydı. Plis şefi, yaralı arkadaşımıza "arkadaşlarının adını söyle
yoksa, seni hastaneye götürmeyiz" demesi üzerine, Osman Yoldaş, iki
tane sahte isim söyledi, fakat yinede polis onu ölüme terketti. Aşağılık
yalancı Şükrü Balcı ise kendi sadistliklerini gizlemek için, Osman
Yoldaş7ın 2pişman olduğunu, arkadaşlarının adını verdiğini" iddia etti.

Faşist köpeklerin böylesine aşağılık yalanlara başvurması
şaşırtıcı değildir. Hala Şükrü Balcı gibi 12 Mart döneminde işkenceleri-
yle tanınan birinin böylesine aşağılaşması hiç yadırganmaz. Çünkü o,
yaralı insanlara dahi işkence yapan bir sadist faşisttir.

Osman Korkmaz, Yoldaş son nefesine kadar, Devrimci sol'a
bağlılığını göstermiş bir savaşçıydı.Son nefesinde bile polisin tehdit-
lerini aşağılık isteklerini reddetti. Uğur Yoldaş'ı ise yaralı olarak
kaçtıktan sonra, özel olarak tedavi edildiği yerde kaybettik. Polis Uğur
Yoldaş'ı kendi arkadaşlarının vurduğunu iddia etti. Bu aşağılık bir
yalandır.

Osman ve Uğur yoldaşlar Dev-Genç'in mücadele ekiplerinin bir
savaşçısıydılar. Anıları her zaman Devrimci sol'un mücadelesinde
yaşayacaktır.

OSMAN'IN UĞUR'UN KANLARI YERDE KALMAYACAK ANILARI
YAŞAYACAKTIR !..
__

➜ ➜ ➜

TOPRAK-AĞASI, SERMAYEDAR, KAÇAKÇI,
FAŞİST ŞEF GÜN SAZAK CEZALANDIRILDI

(Gün Sazak, cezalandırıldıktan sonra, Devrimci Sol aşağıdaki bildiriyi
halkımıza ve kamuoyuna dağıtmıştır.)

Yüzyıllardır Türkiye devrimcilerine ve emekçi halklarına kan
kusan, dizilerce katliamları tertipleyip binlerce yurtseveri zindanlara
sokup, işkencelerden geçiren bu faşist düzenin yetkililerinden faşist şef
Gün Sazak cezalandırıldı.

Faşist şef Gün Sazak'ı niçin ölüme mahkum ettik?
Halkımız!...
"Devlet, insanın insanca yaşamını sağlayacak tüm tedbirleri al-

mak zorundadır." Bu sözü biz devrimciler değil, bugün faşist iktidarın
sözcüleri Anayasaya koydular.

"İnsanca yaşamak"; kim istemez ki!...
Oysa bugün bizlere sunular nedir? Yüzlerce katliam, yüzbinin

üzerinde tutuklu, yüzlerce işkencede sakat kalmış kişi; pahalılık,
işsizlik hergün öldürülme korkusudur. Bu mudur devletin bize sağladığı
"insanca düzen"?

Evet bir takım insanlar daha doğrusu bir "azınlık" insanca (!)
yaşıyor. Mutlu bir azınlık milyonlarca emekçinin açlıktan kıvranması
işkence ve zindanlarda çürümesi pahasına yaşıyor.

Biz komünistler bir avuç azınlığın değil tüm çalışanların, alınteri
dökenlerin insanca yaşadığı, hiç kimsenin sömürülmediği, ülkemizin
emperyalizme bağımlı olmadan özgür ve halk demokrasisi ile idare
edilimesini isteyen, egemenliğin bir avuç azınlığın değil emekçi halkın
elinde olduğu Demokratik halk iktidarı için savaşan, her gün faşist
kurşunlarla canını veren, işkencelere uğrayan zindanlara atılan,
Televizyonda, Radyoda ve basında "terörist" dedikleri halk
savaşçılarıyız.

Evet. Bugün ülkemizde bir terör vardır. ama bu terörü uygulay-
anlar ve başlatanlar tüm dünyada olduğu gibi ülkemizde de bizler değil
bir avuç azınlıktır. Hiçbir devrimci insan öldürme ve silahtan yana
deildir. ama sorun milyonlarca emekçi yoksul halkın kurtuluşuysa, bu
amaç için herşey yapılmalıdır.

Halkımıza kurşun sıkan, evlerinde rahat vermeyen, her gün
devlet desteğiyle yetiştirip halkımıza saldıran faşistlerdir ve onların
devletidir. Silahı ve şiddeti seçen onlardır.

Faşizm dünyanın her yerinde ezilen sınıfların işçilerin, köylülerin
küçük esnafın haklı mücadelesini engellemek için şiddete başvur-
muştur. Faşizmin başarısı için halk kitlelerinin sindirilmesi ve hakkını

arayamaz hale gelmesi için insanların katledilmesi terör altında tutul-
ması tek yoldur. işte ülkemizde de Hitler ve Mussolini'nin yolunu takip
eden faşistler bu yolu izlemektedir.

Faşist saldırıları yalnzca MHP'ye bağlamak yanlıştır. Faşizm
kapitalizmin önünde vardır. Ve bugünkü halkın katledilmesini devam
ettiren faşist saldırganları bağrında besleyen de bu devletin kurum-
larıdır. Bu devletin bir azınlık gücün kontrolünde olmasıdır. İşte bunun
için yalnız MHP'yle mücadele kurtuluşu gerçekleştiremez. Asıl sorun
mevcut faşist devlet mekanizmasını nasıl yıkacağımız emekçi halk ik-
tidarını nasıl kuracağımızdır.

Reformistler ilk önce şu yolu öneriyor; bu günkü faşist burjuva
parlamentosunu ele geçirmek; Ama nasıl?

Hep bildiğimiz gibi seçimler, bir burjuva yutturmacası olarak
süregelmekte ve bir avuç sermayedar, tefeci toprak ağası sürekli me-
clisi elinde tutmaktadır. Emekçilerin değil meclise girmek, aday olma
şansları dahi yoktur.

Korkuşmuş parlamentonun burjuva-feodal pisliklerini her gün
görmektesiniz. Böylesi bir meclise girmeniz mümkün değil, girseniz
dahi gerçekleri haykırıp iktidara gelmeniz imkansız. Kazara iktidara
gelseniz bile burjuvazinin ve emperyalizmin silahlı saldırısı karşısında
iktidarı nasıl koruyacaksınız. Somut örnek istiyorsanız Şili'ye bakın;
dünya devrim tarihine bir bakın; hiçbir yerde egemen sömürücü güçler
kendi saltanatlarını kansız terketmemişlerdir. Aksine varlıklarını koru-
mak için çekinmeden milyonlarca emekçi halk kanı akıtmışlardır.

Tablo bu; ezilenler daha çok ezilmeye devam edecek kimse hak
istemeyecek ve faşizm arenada istediği gibi at oynatacak.

Pekiyi ne yapmak gerekiyor:
Bırakalım ezilen sınıfların iktidar olmasını ve devrim yapmasını;

bugün can güvenliğimzi nasıl koruyacağız? Faşizmin saldarıları
karşısında yaşamımızı nasıl grantileyeceğiz? Haklı olduğumuzu, hak-
sızlığa karşı olduğumuzu nasıl belirteceğiz.

Faşizmin istediği tek şey var: Faşizmi tasdik edip bir avuç
azınlığın borazanlığını yapmak.

EMEKÇİLER-AYDINLAR-YURTSEVERLER!

Faşist terör tüm devlet kurumlarıyla bizlere saldırıyor. Bugün
yüzlerce katliam yapılıyor. Yarın için binlercesinin hatta yüzbinler-
cesinin planları hazırlanıyor.

Tüm bu faşist oyunları bozmak ve faşizmin, biz emekçi halkları
ve yurtseverleri emperyalizmin ve başbuğlarının birer robotu olmasını
önlemenin temel yolu, faşist teröre karşı "devrimci şiddet" temelinde
mücadele etmektir.

Emekçi halklar, sizlere faşist saldırılar ve katliamlar karşısında
susmanızı, bağrınıza taş basmanızı öğütleyenler; hergeçen gün
faşizmin saldırıları karşısında ürkmemiz, sessizleşmemiz, yakın-
larımızın, dostlarımızın birer birer katledilmesi demektir. Bu yol bu
davranış yıllardır sizleri etkisi altına almış ve Düzen partileri bir türlü
denemekle bitmemiştir.

İşte daha dün umudunuz olan CHP iktidar olduğunda size ne
verdiğini bir düşünün.

İşte AP... Zam, zulüm, işkence ve katliam örgütlemekten başka
bir amacı olmadığını haykırıyor.

Daha denenecek kalmadı herhalde. Kurtuluşumuz için mevcut
faşist devlet meknizmasını yerle bir etmekten başka yol yok.

Bunun için teşkilatlanmak-savaşmak-teşkilatlanmak ve
savaşmak zorundayız, başka yol yoktur.

İşte biz devrimciler, faşizme karşı savaşın öncüleri olarak sizlere
sesleniyoruz.

CHP tabanındaki tüm yurtseverler, faşizme karşı olanlar: Faşist
terörden kurtulmak ve insanca yaşamak için, özgürce düşündüğünü
söylemek için faşizme karşı şiddet metodunu kullanmaktan başka bir
yol yoktur...

Parti liderlerine ve ileri gelenlerine devlet koruma polisleri ve
ruhsat temin ederek hatta zırhlı araçlarla hayatlarını kısmi de olsa
güvence altına almaktadırlar. Pekiyi ya siz?... milyonlarca yurt- sever
ve emekçi faşist saldırılardan nasıl korunacaksınız nasıl yaşay-
acaksınız özgürce?...

Tek yol var; faşizme karşı silahlanmak ve örgütlenmek. Bu da
yetmez silahın ve örgütün ne için gerekli olduğunu benliğimize
kazımalı faşizm vezulmün olmadığı demokratik halk iktidarı için
savaşmalıyız.

Devrimci Sol tüm milliyetlerden, halkı ve ememçileri faşizme
karşı mücadele silahlanmaya ve devrimcilerin yanında yer almaya
çağırıyor.

Halkımız !...
Faşist şef Gün Sazak'ın hareketimiz tarafından cezalandırıl-

masıyla faşist AP ve MHP devlet güvenlik güçleriyle nasıl saldırdık-
larını gözlerinizle gördünüz yaşadınız.

Faşizmin bu saldırıları karşısında bir dizi sol grup oligarşiyle ağız
birliği etmişcesine karşı saldırıya geçti, bu eylem "halka karşı saldırıyı
getirmiştir" diye.

Şunu sormak gerekir; Kahramanmaraş'ta yüzün üzerinde insanı
faşistler katlederken, devrimciler saldırdığı için miydi acaba? Aksine
faşistler planlı olarak hazırlıklarını tamamlamış ve kendilerine en uy-
gun buldukları ortamda halk katliamını gerçekleştirmiştir. Ve Gün

Sazak eylemi faşistlerin planlı katliamlarını bozmuştur.
Bu mantıkta olanların en belirgin ve açığı TKP-TİP-TSİP ve

benzerleridir. Sözde silahlı mücadeleyi "savunanlar"la savunmayanlar
ilginçtir ki bu eylem karşısında tek cephe olmuştur, "provakasyon"
diye...

Sorunun aslı, faşistlerle geleneksel sol arasında kurulan den-
genin bozulmasıdır. Daha doğrusu genel pasifist çemberinin
kırılmasının ileri boyutlar kazanması karşısında şaşkına dönen, yok
olacağını sanan kendine güvenemeyen ve faşizme karşı savaşmaya
niyetli olmayan "sol"un ifadesidir provakasyon mantığı.

Bu düşüncede olanları yapacakları tek şey vardır. Silahların oli-
garşiye teslim etsinler ve hiçbirşey yapmasınlar. Daha doğrusu ez-
ilenin hakkını aramasınlar, o zaman faşizme karşı savaşmak diye bir
olay da olmaz tabii. Ve faşistlerin saldırması için de bir gerekçe kal-
maz.

Soracaksınız...
Faşist şef Gün Sazak'ın cezalandırılması Türkiye emekçi halk-

larına ne kazandırmıştır diye...
Öncelikle sorun, tek tek insanların yok edilmesiyle devrime

ulaşılması değildir elbette. Ama yüzlerce katliam ve işkencenin
sorumlusu faşist Gün Sazak gibileridir. Ve savaş, küçükten büyüğe
doğru bir gelişme izler. Ve savaş başlatılmadan hiçbir zaman
gelişmez, büyümez. Biz faşizme karşı savaşta şiddet metodunun
gerektiğine inanarak Gün Sazak'ı cezalandırdık.

Gün Sazak'la beraber tüm işkenceci ve faşistler korkuya
kapıldılar.

- Demirel hükümetinin güçlü devlet ve faşist polisin moral
güçlülüğü altı üst oldu.

- CHP'li yurtseverler, faşizmi bir kez daha tanıma fırsatı buldu.
- Katliam ve işkenceleri somut olarak halka gösterdi.
- Tüm demokratlar aydınlar ve halkımız faşizmden çektiğinin

hıncı olarak bir "oh" çekti.
- MHP'nin ne denli barışçıl olduğu maskesi "sine-i millet"

kararıyla bir kez daha düştü. MHP içindeki it dalaşı da bütün çıplak-
lığıyla ortaya çıktı.

- Türkiye devrimi mücadelesinde kendini tek yetkili görenlerin
nasıl şaşkın ve zavallı oldukları görüldü. Böylesi bir eylemi hiç akıl-
larından geçirmedikleri için "faşistler birbirini vurdu" ya da
"provakasyon" diye ön yorumlar hemen arenayı doldurdu. Çünkü on-
lara göre faşistler sürekli öldürür ve devrimciler de "kahrolsun" der (!)

- Faşizme karşı gerçekten savaşmak isteyenlerle, istemeyenler
bir kez daha kanıtlanmıştır.

- Halkımız faşizmin saldırıları karşısında korumak can güvenliğini

sağlamak için silahlanmak zorunda kalmıştır.
- CHP'li yurtseverler CHP gerici yönetimini sıkıştırmaya

başlamıştır.
- Ecevit'in anti-faşist maskesi bir kez daha düşmüştür.
- Faşist Demirel MHP'nin saldırıları karşısında savunamaz du-

ruma gelmiştir.
- Faşizme karşı nötr olanlar faşistlere karşı duyarlı olmaya

başlamıştır.
- Tüm işkenceci ve faşistlere iyi bir des olmuş ve her an ölüm

korkusuyla yaşama telaşına girmişlerdir.
İşte geleneksel gerici sol'un dilinden düşürmediği "provakasyon

eylemi tüm bunları sağlamıştır. Ve savaş geleneksel sol'u ve faşist
saldırıların barikatlarını yıkarak kendi öz teşkilatlı partisini ve halk or-
dusunu mutlaka yaratıp zafere erişecektir.

DEVRİMCİ SOL
 Devrim İçin Savaşmayana Sosyalist Denmez !
(amblem var)

* KAHROLSUN FAŞİST DEVLET!..
* KAHROLSUN FAŞİST ŞEF TÜRKEŞ - GÜN SAZAK -
A. OKTAY- S. SOMUNCUOĞLU!..
* TÜM FAŞİST İŞKENCECİLER CEZASIZ KALMAYACAK!..
* HALKIMIZ FAŞİZME KARŞI SİLAHLAN"..
* KURTULUŞ YOLU FAŞİZME KARŞI
DEVRİMCİ ŞİDDETTEN GEÇER!..
* SAVAŞIYORUZ KAZANACAĞIZ!..
* EMEKÇİ HALKLARIN ZAFERİNİ HİÇBİR GÜÇ
ENGELLEYEMEZ!..

➜ ➜ ➜

DEVRİMCİ SOL

EYLÜL/1980/4

12 Mart DÖNEMİNİN İŞKENCECİ
BALYOZCU BAŞBAKANI Nihat ERİM

 CEZALANDIRILDI
 (resim var)

İşkencecilere ve faşist teröre karşı mücadele kampanyasının
başlangıcında, 12 Mart faşist döneminin başbakanı Devrimci Sol ta-
rafından cezalandırıldı.

Neden Erim cezalandırıldı?
Bugün, AP azınlık hükümetine karşı, işkenceler ve faşist terörle

mücadele etmek, 12 Mart döneminin devrimci mücadelesinden ayrı bir
şey değil; tersine bir devamıdır. O dönemin işkenceci kadroları bugün
terfileri daha da yükselerek yönlendirici olarak işbaşındadırlar. 12 Mart
dönemi de tıpkı bugünkü gibi işkencenin meşrulaştığı, hertürlü demok-
ratik hakkın ayaklar altna alındığı, bir dönemdi. Binlerce insan
işkenceden geçirilmişti, devrimciler birer birer katlediliyordu. İşkence
ve katliam denilince adeta 12 Mart dönemi akla geliyordu. Bugünkü
işkence ve terör, işte bu dönemin bir devamıydı. Ve bu dönem devrim-
ciler tarafından, hiçbir zaman unutulmamıştı.

Öte yandan Devrimci Sol'un bugünkü mücadelesi, 12 Mart
döneminde savaşı sürdüren THKP-C'nin mücadelesinin bir devamı
olarak kabul edilmelidir; örgütsel, politik çizgisi, çalışma tarzı an-
layışıyla Devrimci Sol, THKP-C'nin görüşlerini savunmaktadır. Ve
bugünkü koşullarda hayata geçirmektedir.

İşte bu nedenle, bugün işkenceye ve faşist teröre karşı
mücadele, 12 Mart döneminin mücadelesinin bir devamı olduğu için,
12 Mart dönemi işkence ve faşist terör hareketlerinin bugün daha kat-
merli bir şekilde sürdürülmesi sözkonusu olduğu için Nihat Erim
cezalandırıldı.

Nihat Erim'in cezalandırılması, 12 Mart'ın unutulmadığını
gösterdi; bu eylem oligarşiye karşı girişilen bir devrimci şiddet hare-
ketiydi. Başlıca özelliği 12 Mart dönemi ve bugünkü dönemi,
işkenceleri, faşist terörüyle birleştirmesiydi.

Eylem uluslararası planda yankı yaptı. Devrimcilerin 12 Mart
dönemini unutmadığı ve dönemin başbakanından hesap sorduğunu
bütün dünya gördü. Türkiye'de ki burjuva basını bile eylemi bir hesap
sorma olarak kabul etti. Evet, hesap sorulmuştu! Oligarşinin
yönetimine, işkencelerine ve faşist terörüne karşı psikolojik planda
yönelmiş bir eylem olarak, devrimci güçlerin ve halk kesimlerinin sem-
patisini kazanan, morallerini yükselten bir eylem olarak bir hesap sor-
maydı.

Psikolojik olarak oligarşinin yönetim kadralarının oyunları boz-
uldu, faşistler planlarını erken hayata geçirmeye çalıştılar. Oligarşinin
kendi içindeki çelişkileri şiddetlendi.

Durum böyle olduğu halde, geleneksel sol, rahatı bozulacak
korkusuyla tam bir suskunluk içindeydi, ve "Dev-Sol'un örgütsel olarak
çökertilmesini" ürkek gözlerle bekliyordu. Onlar sanıyordu ki, 12 Mart
dönemi gibi olacak.

insanı "üzen" şey, sol'un bu pasif ve ürkek tavrıydı. Halk sevinç
içindeyken, oligarşinin morali bozulmuşken sol sessiz ve ürkek! De-
mokrat gazetesi, Nihat Erim'in "kim" olduğunu bile yazmadı! (12 Mart
dönemindeki yaptıkları "unutularak" hayatı yazılmıştı!) Demokrat'ın
demokratları, 12 Mart'ta hepsi birer birer işkenceden geçen demokrat-
ları, 12 Mart'taki anılarını bile yazmadılar. İlhan Selçuk, her zaman
Cumhuriyet'teki "pencere"sinde, başından geçen işkenceleri veya o
dönemi anlatırken bu defa susmuştu. Aydınlık, burjuva milliyetçi tavrı
ile -malum- lanetler yağdırıyordu, Dev-Sol üzerine.

Haftalık sol yayın organlarında, sözlü konuşmalarda, İGD, HK,
Kurtuluş, DY vs. Eylemin yanlışlığından, provokasyonundan, macer-
acılığından, CIA'dan kaynaklandığından bahsettiler. Ne yazık!

Fakat bunların hiçbiri önemli değil. Kendi kabuğuna çekilmiş ge-
leneksel Sol'un dışındaki geniş emekçi yığınları nasıl karşılıyor ey-
lemi? önemli olan bu!

Çünkü devrimi yapacak olan halktır!

✡✡✡

 İŞKENCELERE ve
 FAŞİST TERÖRE KARŞI
 MÜCADELE KAMPANYASI

MHP destekli AP azınlık hükümetinin işbaşına gelmesiyle birlikte,
ilericilere, devrimcilere kısaca tüm halkımıza karşı baskı ve terör de
giderek yoğunlaştı. Bu saldırıların yönlendiricisi bizzat Demirel'dir.

Türkiye'nin dört bir tarafında, devrimcilerin, emekçi halkın sesinin
kısılması için emirleri yağdırıp durdu, hala da böyle yapmaktadır.
Demirel hükümeti, halkımıza karşı faşist terörü yoğunlaştırdığı gibi,
işkenceleri de meşru bir hale getirdi. Artık, karakollar, 1. Şubeler, ask-
eri hapishaneler, MİT villaları işkencehane haline gelmişti. Askeri tu-
tukevlerinde, faşist subaylar katliam planları hazırlıyor ve uyguluyor-
lardı, halende bu planlarını devam ettiriyorlar. Davutpaşa Askeri
Cezaevinde faşist binbaşının, devrimci tutuklular üzerine ateş açtır-
ması "Normal" bir uygulama haline geldi. Mamak Askeri Cezaevinde
de aynı planlar uygulanıyor.

Demirel iktidarı bu şiddet yöntemine neden başvuruyor? Çünkü,
Demirel hükümeti, tekelci sermayedarların, bankerlerin ve toprak
ağalarının temsilcisiydi. İş başına gelmesinden itibaren onların kar-
larına kar katmak için çalıştı. Oligarşinin bu saltanatı da ancak kan ve
şiddetle devam edebilirdi; Amerika Emperyalizminin çıkarları ancak
şiddet yoluyla korunabilirdi.

İşte, işkenceye ve faşist teröre karşı mücadele kampanyası
yürütülmesinin koşulları bunlardı. Sanılmasın ki, Kampanyanın sona
ermesiyle mücadele duracak; tersine işkence, faşist terör devam et-
tikçe her günümüz mücadele kampanyasından bir gün gibi geçmelidir.
Bu yüzden kampanyaların Başlıca özelliği, mücadelenin ivmesinin
yükseltilmesidir.

Kampanya süresince, yüzbinlerce bildiri ve el ilanı dağıtıldı, bin-
lerce afiş yapıldı, pankartlar asıldı. İşkenceci polislere, karakollara,
faşistlere yönelik devrimci şiddet eylemleri yapıldı. Bu amaçla kam-
panya'nın başında işkenceci, balyozcu eski Başbakan Erim
cezalandırıldı.

Kampanya, hareketimizin eksiklerini de ortaya çıkardı; kadrolar-
daki zaaflar tespit edildi, ne derece kitleleri harekete geçirip geçire-
meyeceğimizi anladık. Tüm yurtta sürdürülen kampanya çalışmalarının
başlıca zaafı, kampanyanın öneminin yeterince kavranmamasıdır.
Halbuki kampanya süresince mücadelenin ivmesinin hız kazanması
gerektiğinden, enerjimizin bütününü kampanya çalışmasına sarfet-
meliyiz. Önemli olan eksik ve zaaflarımız tespit etmektir, ondan sonra
da bu zaafları yenmeye çalışmak. Kampanya da bu açıdan yararlı bir
deney oldu.

Aşağıda, kampanya çalışmalarının başlıca şehir ve kasabaları
dikkate alarak kısa bir özetini veriyoruz.

✡✡✡

Resim var.

İSTANBUL
DEV-GENÇ
Liseli DEV-GENÇ

Liselerin bulunduğu tüm bölgelerde, yazılama ve afişleme
yapıldı. Onbeşbin bildiri dağıtıldı. Otuz pankart asıldı. Kahvelerde,
trenlerde konuşmalar yapılmıştır. İki tane korsan gösteri düzenlen-
miştir. Devrimci şiddet hareketlerinde, Bakırköyde emekli bir MİT
subayı, Etilerde devrimcileri ihbar eden AP Şişli yönetim üyesi bir
muhbir, Çağlayan'da polis ekipleri tarandı, bir faaliyet sırasında devri-
cilere silahla müdahale eden bir astsubay cezalandırılarak, çeşitli
banka şubeleri ve üç zırhlı araba yakıldı; Üsküdar'da bir polisin si-
lahındaki mermiler alındı.

* İTÜ
Geniş bir yazılama faaliyeti (çevreye) yapıldı, binlerce bildiri

dağıtıldı. On pankart asıldı. Altmış altı otobüs konuşması yapıldı. İki
tane korsan gösteri yapıldı, bankalar tahrip edildi. İki mahallenin giriş
ve çıkışları tutularak konuşma yapıldı, bildiri dağıtıldı, gösteri yapılıp
sloganlar atıldı.

* BEŞİKTAŞ
Yirmidört pankartasıldı, bunlardan birinde patlayan bomba

sonucu dört polis yaralandı. Yazılama yapıldı. İki korkan gösteri
düzenlendi. Binlerce bildiri ve el ilanı dağıtıldı.

* ŞİŞLİ
Binlerce bildiri, el ilanı dağıtıldı, yazılama yapıldı. Kırkdört pank-

art asıldı; üç korsan gösteri yapılarak, bankalar tahrip edildi; Uğur
Gür'ün markezi yakıldı.Bir faşist'in işyeri bombalandı.

* AKSARAY
Binlerce bildiri, el ilanı dağıtıldı, afişler yapıştırıldı. Yazılama

yapıldı, kahve ve otobüs konuşmaları oldu. Yirmi pankat asıldı; üç kor-
sanda bankalar tahrip edildi, ayrıca da on korsan yapıldı, faşistlerin üç
yeri bombalandı. Ayrıca Mecidiye Karakolu bombalanıp, kurşunlandı.

Bunun dışında Çemberlitaş'da ikiyüz kişilik korsan gösteri
yapıldı, jandarmayla çatışma çıktı.

* BEYAZIT

Binlerce bildiri ve el ilanı dağıtıldı, afiş asıldı. Yirmi pankart asıldı.
Dört banka tahrip edildi. Küçük Pazar karakolu bombalanıp, tarandı.
Yirmi kahve konuşması yapıldı. İki faşistlere ait işiyeri bombalandı.
MHP-Eminönü yönetim üyesi ve ÜGD eski başkanı kardeşi
cezalandırıldı.

* KADIKÖY
Kadıköy Çarşısı içinde bir MİT ajanı cezalandırıldı. (Bu olay

basına önce yansıttırılmadı, sonra ise CHP delegesi diye yansıtıldı.)
Muradiye karakolu bombalanıp, tarandı. Sekiz korsan gösteri yapıldı.
Dokuz pankart asıldı. Üç banka tahrip edilip, pankart asıldı. Binlerce
bildiri dağıtıldı. Kahve, otobüslerde konuşmalar yapıldı.

Kutu içinde
topkapı'da silahlı kitlesel gösteri yapıldı
İstanbul-Topkapı'da, işkenceleri proteste etmek için, halkın-

işçilerin-gençlerin katıldığı bin kişilik kitlesel gösteri başladığı sırada,
polis ateş açtı. Topkapı surlarına pankartlar asılırken, kitlesel gösteri
de başladı. Bu sırada, yakında bulunan polis ekipleri ve jandarmalarla
devrimci-silahlı gruplar arasında silahlı çatışma çıktı. Çatışmada polis
rastgele ateş açtı, halktan insanları kendine siper aldı, bu yüzden
gösteri alanında bulunan halktan bir kişi öldü. Devrimcilerin silahlı
müdahalesi sonucu bir katliam önlenirken, İbrahim Yoldaş Topkapı
gösteri alanında şehit düştü. Talip Yoldaş ise Vatan Caddesinde, G-
3'lü jandarmaların taraması sonucu şehit düştü. Yüksel ise ağır yara-
landı.

Gösteri sonrası iki gün içinde İbrahim Yoldaşı ve halktan bir kişiyi
katleden iki polis cezalandırıldı.

Topkapı gösterisi birçok bakımdan devrimcilerin incelemesi
gerekli derslerle doludur. Gösteri organizesi, kadroların durumu vs.
İncelenmeli, hatalar tekrar edilmemelidir.

HALKIN ÖRGÜTLÜ GÜCÜYLE BİRLEŞMİŞ
DEVRİMCİ ŞİDDET YENİLMEZ !..

__

mahalli bölgeler

. *GÜLTEPE ve ÇEVRESİ
Binlerce bildiri, el ilanı dağıtıldı, afişler yapıştırıldı. On pankart

asıldı. İki tane yüz kişilik korsan gösteri düzenlendi. Jandarmalarla
çatışma çıktı, iki jandarma yaralandı. Kampanya şehidimiz Turgut Yıl-
maz için üç yüz kişilik anma toplantısı yapıldı. Yazılamalarda jandar-
malarla altı kere çatışma çıktı. Bir polis cezalandırıldı. Bir faşistin bak-

kalı yakıldı. Sanayi Mahallesinde bir muhbir cezalandırıldı.

*ÇAĞLAYAN ve ÇEVRESİ
Yazılyama,bildiri dağıtımı ve afişleme oldu .Yedi pankart

asıldı.Ondört kahvede konuşma yapıldı.İkisi 150 ikisi 60 kişilik dört
korsan gösteri düzenlendi.Yazılamalarda jandarmayla dört defa
çatışma çıktı,Üç polis yaralandı.Dört muhpir evi kurşunlandı.Bir sine-
mada üçyüz kişilik Halk toplantısı yapıldı.

 * MECİDİYEKÖY ve ÇEVRESİ
Yazılama, bildiri, afişleme yapıldı. Beş kahvede konuşma oldu.

Sekiz pankart asıldı. Yüzelli kişilik bir korsan, atmış kişilik bir korsan
yapıldı. Polisle üç kere çatışma çıktı, bir polis öldü. Faşistlere ait bir
araba tarandı, iki faşist yaralandı.

* KAĞITHANE
Yazılama, bildiri, el ilanı dağıtımı ve afişleme yapıldı. Yirmibeş

kahve konuşması oldu. Altı pankart asıldı. Yüz kişilik ve otuz kişilik iki
korsan gösteri düzenlendi.

 * AVCILAR ve ÇEVRESİ
Geniş bir şekilde yazılama ve bildiri dağıtıldı. Beş kahve

konuşması yapıldı. Otobüslerde konuşma yapılıp, bildiri dağıtıldı.
Pankart asıldı.

. *CENNET MAHALLESİ
Bildiri dağıtıldı. Yazılama ve altı kahve konuşması yapıldı.

Yeşilovada seksen kişilik korsan gösteri düzenlendi.
. *KANARYA
Yazılama, bildiri dağıtıldı, pankart asıldı. Seksen kişilik korsan

düzenlendi.
.* SEFAKÖY-HALKALI
Yazılama ve bildiri yapıldı. Afiş yapıştırıldı. Yirmi kahve

konuşması gerçekleşti. İki pankart asıldı. Üç kahvede toplantı düzen-
lendi, konuşma yapıldı.

.* KOCASİNAN
Yazılama yapıldı.
. *KULELİ
Yazılama, bildiri, kahve konuşmaları yapıldı. Yetmiş kişilik korsan

yapıldı. İki pankart asıldı. Bir yazılamada jandarmayla çatışma çıktı, bir
jandarma yaralandı.

. *PARSELLER
Yazılama yapıldı. Topkapı korsanında devrimcilerin katili bir polis

cezalandırıldı. Polisin cezalandırılmasından sonra, polisin bölge üz-
erindeki baskısı şiddetlendi.

.* ÇİFTLİK
Yazılama, bildiri, afişleme yapıldı.

. *YAYLA
 Yazılama, bildiri dağıtımı ve afişleme yapıldı, yedi kahve

konuşması oldu. Topkapı korsanında devrimcilerin katili bir polis
cezalandırıldı.

. *GÜNGÖREN
Yazılama, bildiri, dağıtımı ve afişleme yapıldı.
.* BLOKLAR
Yazılama, bildiri, afişleme, yedi kahve konuşması yapıldı, pank-

art asıldı.
. *ZEYTİNBURNU
Çırpıcı, Tepebağ ve Beşevlerde yazılama ve bildiri dağıtımı

yapıldı.
. *ESENLER
Yazılama yapıldı, bildiri dağıtıldı. Otuz kahvede konuşma yapıldı.

Yüz kişilik korsan gösteri düzenlendi. İki pankat asıldı.
. *BAYRAMPAŞA
Bildiri dağıtımı, yazılama yapıldı.
. *FATİH
Yazılama yapıldı, bildiri dağıtıldı. Yirmi kahve konuşması on

otobüs konuşması gerçekleşti. Elli kişilik dört korsan gösteri düzen-
lendi, dört pankart asıldı.

. *EYÜP
Bildiri ve yazılama yapıldı. Onbeş kahve konuşması yapıldı, bir

pankart asıldı.
. *ALİBEYKÖY
Yazılama, bildiri dağıtım yapıldı. On kahve konuşması oldu. İki

pankant asıldı.
.*KÜÇÜKKÖY
Yazılama, bildiri dağıtımı ve elli kişilik korsan gösteri yapıldı. İki

pankart asıldı on kahve konuşması oldu.
. *OKMEYDANI-HASKÖY ve ÇEVRESİ
Bildiri dağıtımı, yazılama yapıldı. Yazılamalarda üç kere polisle

çatışma çıktı. Yirmi pankart asıldı. Bir sinemada konuşma yapıldı. İki-
yüz kişilik topkapı korsanında şehit düşen Talip ve İbrahim yoldaşları
anma toplantısı yapıldı. İki tane yüzelli kişilik korsan, yüz kişilik iki kor-
san, üz tane otuz kişilik korsan gösteri düzenlendi. İki muhbirin işyeri
tahrip edildi. 1. Şubede görevli bir polis cezalandırıldı.

. *REŞİTPAŞA
Bildiri, afişleme, yazılama yapıldı. Seksen kişilik bir korsan

düzenlendi.
. *FERAHEVLER
Kırk kişilik korsan yapıldı. Bildiri dağıtım, kahve konuşmaları

oldu.

. *HİSARÜSTÜ
Yazılama, bildiri dağıtımı oldu. İki pankart asıldı. Duvar gazeteleri

asıldı.
.* KURUÇEŞME
Yazılama yapıldı, bir muhbir cezalandırıldı
. *PAŞABAHÇE-ANADOLU HİSARI ve ÇEVRESİ
Bildiri dağıtımı, afişleme yapıldı, dört pankart asıldı, yüzelli kişilik

bir korsan gösteri düzenlendi.
. *ÜSKÜDAR ve ÇEVRESİ
Bildiri dağıtımı, yazılama yapıldı. Dört pankart asıldı.
. *1 MAYIS
Bildiri dağıtımı yapıldı, iki pankart asıldı, kahve konuşmaları oldu,

yazılama yapıldı.
. *ESATPAŞA
Bildiri dağıtımı, yazılama yapıldı, pankart asıldı.
. *İÇERENKÖY-TEPEKÖY
Bildiri dağıtımı, beş pankart asıldı. Yazılama yapıldı.
. *PENDİK-KAYNARCA
Yüzelli kişilik korsan yapıldı. Bildiri dağıtımı oldu. Pankart asıldı.

Yazılama yapıldı, faşistlerin kullandığı bir kahve basılarak dağıtıldı.
. *GÜLSUYU
Bildiri dağıtıldı, yazılama yapıldı,Pankart asıldı.
. *YAKACIK
Bildiri dağıtıldı, yazılama yapıldı.
. *TUZLA
Bildiri dağıtıldı, yazılama yapıldı.
. *KARTAL
Bildiri dağıtımı ve yazılama yapıldı.

İŞÇİ KESİMİ

Philips, Rastaş, fabrikalarına bildiri dağıtıldı. Tekfen'de işçiler zi-
yaret edilip, işkencelerle ilgili konuşma yapıldı. Ayazağa'da iki fabri-
kaya bildiri dağıtıldı, pankart asıldı, kahvelere bildiri dağıtıldı.

İstinye fabrika bölgesinde bildiri dağıtıldı. Afiş yapıştırıldı.
Yazılama yapıldı. Yıldız Porselene bildiri dağıtıldı.

Bomanti fabrika bölgesinde bildiri dağıtıldı, afiş yapıştırıldı. İki
pankart asıldı. Yazılama yapıldı. Altmış işçinin katıldığı bir korsan
gösteri yapıldı. Likör ve Tekel fabrikalarında bildiri dağıtıldı.

Maden-İş Kolunda :
Sagtel, Vantilatör, Omega fabrikalarında ve çevresine bildiri

dağıtıldı. Sagtel ve Vantilatör de toplantılar yapıldı.
Kimya-İş Kolunda :

Üç fabrikada bildiri dağıtıldı, pullama yapıldı. Aksaray'a bir pank-
art asıldı.

Genel-İş Bünyesinde;Kağıthane sular idaresinde;
Bildiri dağıtma, afişleme, çevreye yazılama, toplantı yapma, pul-

lama. Ömerli Barajında toplantı yapıldı, bildiri dağıtıldı. Afişleme ve
pullama oldu. Merkez Feriköy ve Kadıköy sular idaresinde, bildiri
dağıtımı, pullama ve afişleme oldu.

Makina Sanayi; Edirnekapı makine ve temizlik işyerlerinde pul-
lama, afişleme, yazılama, pankart asma, bildiri dağıtıma yapıldı.

İETT; Bildiri dağıtma (işyerine ve çevreye) pullama Şişli'ye pank-
art asma. Afişleme, grup toplantıları yapıldı. Topkapı'da bildiri dağıtma,
pullama levente bildiri dağıtma,pullama yapıldı.

Esenler Belediyesinde; Toplantılar düzenlendi, bildiri dağıtıldı.
Pullama ve çevreye yazılama yapıldı.

Gıda-İş Kolunda; Yenibosna'daki Uğur ekmek fabrikası ve
tüketim kooperatifinde bildiri dağıtıldı, çervde yazılama yapıldı. İşçilerle
konuşmalar oldu. Kuştepe, Taksim, Beşiktaş, Balmumcu, Yıldız'da
bulunan örgütlülüğümüz altındaki ekmek fabrikalarına bildiri dağıtıldı.
Ayrıca kırk işçinin katıldığı bir işçi toplantısı yapılmış, işkenceler an-
latılmıştır.

İnşaat ve Seramik İş kolunda;
Dudullu yapı-merkezinin çevresinde yazılama, bildiri dağıtımı ve

afişleme. Ataköy Timlo'da cevreye bildiri,afiş ve yazılama. İTÜ kam-
püsünde afiş ve bildiri dağıtımı Alibeyköy'de çevre fabrikalara bildiri
dağıtımı. Güneşli'de bir inşaat işyeri çevresine bildiri dağıtıldı. Beylik-
düzü'ne de bildiri dağıtıldı. İşkencelerle ilgili işçi toplantıları yapıldı.

Sosyal İş Kolunda; Özellikle Migros'larda sınırlı bildiri dağıtımı,
pullama. Migros çevresine afişleme, iki işyerinde işçi toplantıları
yapıldı. İki adet de pankart asıldı.

Eyüp-Topkapı İşçi Bölgesinde: Pancar Motor fabrikasının içinde
ve çevresinde bildiri dağıtılmış, pullama ve afişleme yapılmıştır. Bir
tane pankart asılmıştır. Sümerbank'ta içeride ve çevresinde bildiri
dağıtımı, pullama ve afiş yapılmıştır. Bir pankart asılmıştır.

Ayrıca Feriköy pazarında 60 işçinin katıldığı bir korsan gösteri
yapıldı.

MEMURLAR

Onüç bin bildiri işyerlerine, tren, otobüslere dağıtıldı. Onbeş bin
el ilanı dağıtıldı. Afişleme yapıldı. Özel bildirilerde ayrıca dağıtıldı. Altı
işyerinde, sekiz servis otobüsünde konuşma oldu. İşyerlerinde ispirtolu

kalemlerle sloganlar yazıldı. Yedi tane bez pankart asıldı. Tüm-Der,
TMMOB, Baro ve Tabipler Odasıyla basın toplantısı yapıldı. Tekel
genel müdürülüğüne, Belediyeye, işkencecilerin maketi asıldı. Zabıta-
lar da, dört bölgede bildiri, pullama, yazılama işlerini yaptılar. İki pank-
art asltılar. Memurlar ayrıca elli kişilik bir korsan düzenlediler, banka
tahrip edilip, pankart asıldı.

.
MÜHENDİSLER
Oda'lara bildiri dağıtıldı, çevreye el ilanları dağıtıldı. Korsan

gösteriye katıldılar.
.
 ÖĞRETMENLER
Üçbin bildiri, evlere otobüslere, pazarlara dağıtıldı, afişleme

yapıldı. Dokuz bin el ilanı dağıtıldı. Yirmi duvar gazetesi yapıştırıldı.
Yazılama yapıldı. Bir banka tahrip edilmiş, kurşunlanmış ve pankart
asılmıştır. Ayrıca bir pankart ve Uğur Gür'ün maketi asılmıştır.

(resim)
İzmir-Güzelyalı karakolu

 Devrimci Sol tarafından basıldı

Kampanya faaliyetinin bir parçası olarak, faşist ve işkence
yapılan Güzelyalı karakolu basıldı, polisler nezarethaneye kilitlendi,
silahları alındı, işkenceleri protesto eden bir pankart asıldı ve karakol
polislere zarar verilmeden bombalandı.

Şaşkına dönen polis daha sonra rastgele operasyonlara girişti
ama halkın nefretinden başka birşey kazanamadı.

ANADOLU

* ANKARA
Çalışkanlar-Yenievler:

İşkencelere karşı kampanya faaliyetinde, geniş şekilde yazılama, bildiri
dağıtım, duvar gazetesi, pankart asma işlerinin yanı sıra, bir polis ekip
otosu yakıldı, bir muhbirin evi dağıtıldı, kampanya sonunda halk to-
plantısı yapıldı.

Gültepe: Yazılama, bildiri , pullama, duvar gazeteleri yapıldı;
bombalı pankartlar asıldı, kahvelerde konuşmalar yapıldı.

Aktaş-Yenidoğan: Anti-faşist mücadelenin yoğun loduğu bu böl-
gede, bildiri, afiş, yazılama, pankart asma işleri yapılırken, faşistlere

yönelik eylemler yapıldı; faşistler tarandı, faşist evler bombalandı.
Telsizler: Yazılama, bildiri, duvar gazeteleri, pullama yapıldı.
Öncüler-Yiğitler: Bildiri, duvar gazetesi, pullama, pankart asma

yapıldı.
Ege Mahallesi: Bildiri dağıtıldı, yazılamalar yapıldı.
Nato Yolu : Bildiri, afiş yazılama, bombalı pankartlar asıldı.

Ayrıca burada halk toplantıları yapıldı.
Şirintepe: Bildiri, yazılama, pullama ve duvar gazeteleriyle birlikte

bombalı pankartlar asıldı.
Abidinpaşa: Bildiri, pullama, yazılama yapıldı, bombalı pankart

asıldı. Halka yoğun propaganda yapıldı.
Kuşçağız: Bildiri, pullama, yazılama, pankart asma işlerinin

yanısıra, muhbir ve faşist evlerine yönelik eyelemler yapıldı, faşistlerin
arabası yakıldı.

Esentepe-Yayla-Yükseltepe: Bildiri, pullama, duvar gazetesi,
yazılama sahte bombalı pankartlar asıldı. Yoğun bir anti-faşist
mücadelenin olduğu bu bölgelerde muhbir ve faşist evleri tahrip edildi.

Ufuktepe: Bildiri ve yazılama faaliyeti sürdürüldü. Dikmen:
Bildiri, yazılama yapıldı, pankartlar asıldı.

Ankara'da mahalli bölgelerin dışında Dev-Genç ve işçi kesimi de
bildiri, pullama vs. faaliyetlerini sürdürdüler. Ayrıca Liseli Dev-Genç'de
İskitler, Altındağ, Maltepe, Kızılay, Anıttepe ve birçok yerde pankartlar
astı. Bunların dışında bir çok yerde de korsan gösteriler yapıldı,
bankalar tahrip edildi. Ankara'da toplam dağıtılan bildirimizin miktarı
kırkbin'dir.

* ESKİŞEHİR
Eskişehir'de kampanya çalışmaları, bildiri, afiş asma, yazılama,

pankart asma faaliyetlerinin yanında, halkla toplantılar yapıldı,
konuşuldu. Özellikle Takkalı Mahallesinde yoğun çalışma yapıldı.
İşkenceye karşı kampanya olmasına karşın, muhbirlere yönelik ey-
lemler ağır bastı, bir muhbir cezalandırıldı, iki muhbir dövüldü, silahları
alındı ve teşhir edildi. Ayrıca polis ekipleri de zaman zaman Takkalı
mahallesine sokulmadı.

* İZMİR
DEV-GENÇ: Yoğun bir şekilde bildiri dağıtımı, afişleme, el ilanı,

pullama, merkezi yerlere bombalı pankart asma işleri yapıldı. Kaset
yayınlar gerçekleştirildi. Polis noktaları tahrip edildi. Polislerin kul-
landığı bir araba tahrip edildi.

MAHALLİ BÖLGELER :
Bornova, Bayraklı, Gümüşpala, Yeşilyurt, Karabağlar bölgeler-

inde en geniş şekilde bildiri, afiş, yazılama, pankart asma işlerinin

yanında, devrimci şiddet hareketleri de hayata geçti. Otobüs, kahve,
sinema konuşmaları yapıldı. Bornova AP binası ve Gümüşpala AP
binası basıldı.İçerdekiler bir odaya hapsedildikten sonra, pankart asıldı
ve bina bombalandı. Aynı şekilde muhbirlere karış da yapılan eylem-
lerde iki muhbir bacaklarından yaralanıp, boyunlarına yafta asılmıştır.
Ayrıca 4 faşistin de dükkanı tahrip edildi.

Gümüşpala MHP binası da bombalanıp pankart asıldı. Eylem
ekibi çekildikten sonra polislerle karşılaştı, polis kaçtı. Daha sonra ise
polis şefi Yılmaz Sezgin, kaçtıklarını örtbas etmek için, rastgele
yakaladıkları üç kişinin "terörist" olduğunu açıklayarak kamuoyunu
yanıltmaya çalıştı. Yalan dolanla devrimcileri güçsüz göstermeye
çalışmaları boşunadır.

Kampanya faaliyeti dışında Güzelyalı polis karakolu da basıldı.
Polisler nezarethaneye kitlendi, pankart asıldı ve bombalandı.

Bu devrimci eylemlerden sonra polis yıllardır "başarılı" gözüktüğü
İzmir'de şaşkına döndü. Rastgele, suçsuz insanları gözaltına aldı,
saldırılarını yoğunlaştırdı.

BANDIRMA'da MİTİNG (yanda resim var
 BANDIRMA Mitingi)

Yurdun çeşitli yerlerinde olduğu gibi Bandırma'da da işkence ve
Faşist Baskılar protesto edildi, DEV-SOL, TİP, TSİP, TKP tarafından
düzenlenen mitinge yaklaşık bin kişilik devrimci, anti-faşist kitle katıldı.
Devrimci sloganların söylendiği miting, işkence ve faşist baskılar
konusunda yörede, anti-faşist kamuoyunda etkili oldu.

Bandırma'daki devrimci mücadele bundan sonra da oligarşinin
tüm tertiplerine karşın, anti-faşist kitlenin devrimci saflara kazanılması
uğrunda daha da örgütlü bir biçimde sürecektir.

FAŞİZMİN, BASKI TERÖR ve İŞKENCELERİ MÜCADELEMİZİ DUR-
DURAMAYACAKTIR!..

Bandırma DEVRİMCİ SOL Taraftarları

* MANİSA
Onbin bildiri dağıtıldı. 8 bin el ilanı dağıtıldı. 500 afiş yapıştırıldı.

İki bombalı pankart asıldı. Saruhanlı'nın köylerinde bildiri dağıtıldı, ka-
hve konuşmaları yapıldı.

* DENİZLİ
Geniş bir şekilde bildiri el ilanı dağıtımı yapıldı. Afişleme ve bom-

balı pankart asıldı. AP binası kundaklandı ve birçok banka tahrip
edildi, işkence yapıldığı bildirilen bir karakol basıldı.

ACIPAYAM'DA; Miting öncesi köylerde bildiri dağıtımı yapıldı,
mitingin propagandası oldu. Sonuçta mitinge köylülerin geniş katılımı
devam etti. Mitingten sonra da propaganda çalışmaları DY ve CHP'yi
teşhir devam etti.

Çameli, Çavdar, Çal, Nihfar: Köyleri de dahil olmak üzere bildiri
afişleme el ilanları, duvar gazeteleri yapıldı.

* AYDIN
Aydın'da faşistlerin baskısı bugüne kadar devam ederken

devrimci gruplar ise (özellikle DY) hep bunlara seyirci kalmışlar. Sivil
faşist baskıya, polis baskısı da eklenince DY sorumluları yakalanmış,
devrimciler bu defa da ortada gözükmemeye başlamışlar. Polisin ve
sivil faşistlerin baskılarının arttığı Aydın'da kampanya bu açıdan önem
taşıyordu, pasifizm çemberi kırılmalıydı.

Bu amaçla da, geniş bir propaganda faaliyetine girişildi. Bildiri,
afiş, el ilanı, pankart asma işlerinin yanısıra devrimci şiddet eylemleri
de yapıldı. Tariş'te çalışan bir faşistin ve milli Aydın Bankası şefinin evi
bombalandı. Korsan gösteri düzenlendi. Köylerde toplantılar yapıldı.

Kampanya faaliyetleri arasında polis baskılarını arttırdı. Nerede
"Devrimci Sol" yazısı görse o mıntıkadaki bütün gençleri toplamaya
başladı. Kimi yakalarsa Dev-Sol'cuları soruyor.

* UŞAK
Uşak'ta devlet terörü giderek yoğunlaşıyor. Polis, anti-faşist halkı

yıldırabilmek için bütün terör yöntemlerine başvuruyor. Evleri basıyor,
sokaktan emekçi halktan insanları, gençleri topluyor, mahalleleri
arıyor. Karakollarda işkence meşrulaşmış durumda. Böylesi bir du-
rumda devrimci gruplar üzerlerine düşen görevleri yapmıyorlar. Özel-
likle DY'nin pasifist çalışmasına karşı halkın nefreti güngeçtikçe
artıyor. AP adayının seçimlerde kazanması, DY'un bugüne kadar
övündüğü Uşak'taki gidişatı anlatmaya yeterdir. Kampanya sırasında
Uşak'ta propaganda faaliyetleri yürütüldü. Afiş, bildiri, yazılama, pank-
art asma vs. Köylerde toplantılar oldu. Sivaslı'da faşistlerle çatışıldı.
TİSK binası basılıp bombalandı ve pankart asıldı.

* ANTALYA
7 bin bildiri dağıtıldı, üçbin el ilanı dağıtıldı. Afişleme yapıldı,

yazılama yapıldı, üç bombalı pankart asıldı.
* ADANA
Adana'nın Sakarya, Narlıca, Döşeme, Emek, İstiklal, Meydan,

Kuruköprü, Hürriyet, Cemalpaşa, Topel, Kanal, Zillidede, Akkapı, Mıdık
mahallerinde yazılama, pullama yapıldı, el ilanı dağıtıldı, duvar
gazeteleri asıldı. Bez pankartlar asıldı. Devrimci şiddet eylemi olarak
işkenceci bir tim de görevli bir polis Sakarya mahallesinde

cezalandırıldı.
* TARSUS
Geniş yazılama, duvar gazetesi, pankart asılması ve korsan

gösteri yapıldı. AP'de, faşist MHP'nin çalışmasını yapan ve AP'nin
MHP'yle bağını sağlayan Hasan Yavaş adlı bir faşist cezalandırıldı.

* MUT VE ERMENEK
Kampanya ile ilgili propaganda çalışmaları yapıldı
* OSMANİYE
Köylerde dahil olmak üzere yazılama yapıldı, pankartlar asıldı.

Faşistlerin çalıştırdığı bir gazino kundaklandı. Osmaniye AP binası
bombalandı.

* HATAY İSKENDERUN
Kampanya ile ilgili propaganda çalışmaları yapıldı.
* KARAPINAR EREĞLİ (KONYA)
Yazılama, bildiri, pankart asma ve kahve konuşmaları yapıldı.
* BURSA
Bir süre önce polisin hareketimize karşı sürdürdüğü operasyonlar

sonucu birçok arkadaşın yakalanmasından sonra, polis "artık Dev-Sol
bitti" diyordu. Ama bunun böyle olmadığını kampanya süresince
herkes şahit oldu; polisde ne yapacağını şaşırdı.

Yazılama, pullama kampanya boyunca sürdürüldü. Onlarca
pankart asıldı. Zafer, Selamet, Yeşilova, Yeşilyayla, Molaarap ma-
hallerinin herbirinde lastikler yakılarak yollar kesildi ve meşaleli kor-
sanlar yapıldı.

Devrimci şiddet eylemlerinde ise, Yeşilyayla'da faşist diş tekni-
syeni cezalandırıldı; ışıklar polis karakolu basılarak nöbetçi bekçi
etkisiz hale getirilmiş, silahı alınmış ve bombalanmıştır. Ayrıca bir polis
noktası tahrip edilmiş, Alacahırka ÜYD binası kurşunlanmış ve aynı
yerdeki faşist muhtarlık bombalanmıştır. Çınar'da faşistlerin manav ve
terzi dükkanları bombalanmış ve taranmıştır.

Ayrıca MHP Bursa İl yönetim kurulu üyesi ile yanında bulunan
faşist bekçi, işyeri basılarak cezalandırılmıştır.

* GEMLİK
Yazılama, pul, afiş, bildiri dağıtıldı ve duvar gazeteleri asıldı. Beş

tane meşaleli ve yollar lastik yakılıp kesilerek korsan gösteri yapıldı.
Fabrika ve kahvelerde konuşmalar yapıldı.

Faşistler tarafından katledilen Recep Sinan yoldaşın vurul-
masında rolü olan bir faşistin evi bombalanmış ve taranmıştır. Gemlik
MHP ilçe sekreteri cezalandırılmıştır.

* İZMİT
Geniş bir yazılama yapılmış, binlerce bildiri, el ilanı dağıtılmış,

duvar gazeteleri asılmıştır.
Bekirdere'de faşistlerin bulunduğu bir kahvehane tahrip

edilmiştir. Bağdat caddesinde bulunan bir kitapçı dükkanı yakılmıştır.
Derince BUD binası tahrip edilmiş, faşistlere ait bir kamyon yakılmıştır.
İki korsan gösteri yapılmış ve el ilanı dağıtılmış, pankart asılmıştır.

MHP ve AP gençliğini birleştirmeyi amaç edinen ve İzmir'i
merkezi çalışma alanı seçen Hür-Bir binası basılarak, içeride bulunan
dernek sekreteri bir odaya hapsedildikten sonra bina tahrip edilmiştir.
Derince'de şehirlerarası yolda korsan gösteri yapılmış, aynı anda bir
silahlı ekiple faşistlere ait bir tuhafiye dükkanını basarak molotofla
yakmıştır.

 (RESİM)
DENİZLİ- ACIPAYAM'da, FAŞİZMİ,
 KIYIMLARI ve PAHALILIĞI
 PROTESTO MİTİNGİ YAPILDI

12 Temmuz günü, Denizli Acıpayam'da tüm demokratik
grupların, geniş halk kitlelerinin (özellikle köylülerin) katıldığı, bir miting
düzenlendi. Mitinge üç binin üzerinde katılım oldu.

Miting'de CHP'li bir kaç milletvekilinin öncülügündeki CHP'li gu-
rupla halk arasında, tartışma çıktı. Tartışmada CHP'li milletvekilleri
yalnız kaldıklarını anlayınca, mitingin kurallarına uymak zorunda
kaldılar.

Miting çalışmasına (afiş, bildiri vs.) katılmayan Devrimi Yol, mit-
ing günü yaklaşırken "Türkiye’de faşizme karşı mücadelenin bel kemiği
biziz" dediler ve en önde yürümeleri gerektiğini iddia ettiler, bu
tutarsızlıklarını "kimin önde yürüyeceği tespit için kura çekelim" diye
sürdürdüler.

DY, miting sırasında çoğunluğun Devrimci Sol"dan yana
olduğunu görünce de, gerekli dersi almış oldu.

Halk düşmanlarının yüreğine korku salan miting, özellikle
köylüler arasında sempati uyandırdı.
DEVRİMCİ SOL YOKSUL HALKLA BERABERDİR!...

ACIPAYAM DEVRİMCİ SOL TARAFTARLARI

Gemlik'de miting yapıldı

9 Ağustos günü, işkenceleri ve faşist terörü protesto etmek
Amacıyla Gemlik'te Devrimci Sol'un düzenlediği bir mitin yapıldı. Mit-
ingte l000'in üzerinde emekçi, işçi, memur ve kadın vardı. Mitinge Pet-
rol işçileri ve Maden işçileri de pankartlarıyla katıldı. Mitinge Gemlik'te

olumlu bir etki yaptı; halkımıza durmaksızın saldıran devlet güçlerini
şaşkına uğrattı.

Gemlik'te, bugün faşist binaların kapıları kilitli olduğu halde,
Türkiye genelinde planlanan oyun burada da oynamaktadır. Devlet
güçleri saldırmakta, yüzlerce masum emekçi hapishanelere atılmakta,
ya da göz altına alınıp işkenceye çekilmekte; ondan sonra da faşistler
yerleştirilmektedir. Bu plan Gemlik'te sökmemiştir, sökmeyecektir. Bu
açıdan Gemlik mitingi faşistlere iyi bir ders olmuştur.

ÖRGÜTLENMİŞ HALK YENİLMEZ!..
DEVRİMCİ SOL YOKSUL HALKIMIZLA BERABERDİR!...
 GEMLİK DEVRİMCİ SOL

 (Resim)
 GEMLİK Mitingi

* ÇANAKKALE
El ilanı ve bildiri dağıtıldı, bombalı pankartlar asıldı (birinin pat-

laması sırasında dört polis yaralandı) faşistlere ait iki dükkana patlayıcı
madde atıldı. Polisler bunun üzerine panik içinde saldırıya geçtiler,
evleri bastılar, suçsuz insanları işkenceye çektiler. Ayrıca Çanak-
kale’nin birçok ilçesinde de propaganda faaliyetleri sürdürüldü.

* MALATYA
Haçova, Paşaköşkü, Hasanbey, Zaviye, Çavuşoğlu, Beylerbaşı,

Taştepe, Şehitfevzi, Melekbaba, Sarımoğlu, Üst kernek mahalleler-
inde, yazılama, bildiri, pullama, yapıldı, duvar gazeteleri asıldı. Evlerde
halk toplantıları yapıldı, kahvelerde bildiri dağıtımıyla birlikte
konuşmalar oldu. Merkezi caddelerde lastikler yakıldı, pankartlar
asıldı. Örgütleyici faşist öğretmen Abbas Tali cezalandırıldı. Ayrıca
Mehmet Ali yoldaşın ölümünün 40. Gününde ikiyüz kişilik bir halk
grubuyla mezarı ziyaret edildi. Hasan Karagöz mezarına kadar da
yürüyüş yapıldı.

(Malatya) EVLECİK ve ÇEVRE KÖYLERDE; Yazılama, bildiri
pullama yapıldı pankart asıldı. 10'un üzerinde köyde konuşmalar
yapıldı.

(Malatya) DOĞANŞEHİR ve ÇEVRE KÖYLERİ; Yazılama, bildiri
dağıtımı ve dört köyde konuşmalar yapıldı.

(Malatya) YEŞİLYURT; Yazılama, bildiri ve pullama yapıldı.
(Malatya) BANAZI; Yazılama ve bildiri dağıtıldı.
(Malatya) HEKİMHAN ve HASAN ÇELİK; Bildiri dağıtım yapıldı.
* ARGUVAN
Yazılama, bildir, afişleme, duvar gazeteleri yapıldı. Yirmi köyde

konuşmalar yapıldı.

* GAZİANTEP
Yukarı düztepe, Aşağı düzetepe, orta düztepe, Saçaklı, Ünaldı,

Karşıyaka, Hoşgör, Boynet, Kaya önü, Yeşilova mahallelerinde,
yazılama, pullama, bildiri dağıtımı, kahve konuşmaları yapıldı. Ha-
vaalanı ve TEK'de de bildiri dağıtımı ve propaganda konuşmaları oldu.

Devrimci Şiddet eylemlerinde ise dört faşist cezalandırıldı. Faşis-
tlerin arabaları yakıldı, evleri tarandı, faşistlerin kullandığı benzin istas-
yonuna baskın yapıldı.

* TOKAT
Dört mahallede konuşmalar ve yazılama yapıldı. Bir faşistin

evine patlayıcı atıldı.
* ELBİSTAN-AFŞİN
Yazılama, bildiri ve konuşmalar yapıldı. Ayrıca dört köyde de

propaganda faaliyetleri sürdürüldü.
* ELAZIĞ
Fevzi Çakmak, Beyaz Çeşme, Yıldızbağları, Rızayile, Akman

bağları mahallelerinde Ve Çarşı'da bildiri, yazılama, pankart asma gibi
işler yapıldı. Silahlı korsan gösteri düzenlendi, polis silahlı çatışma
çıktı. Fevzi Çakmak'ta muhbir bekçi cezalandırıldı. Kubelli Camii
yanındaki faşist bakkal tarandı, bir faşist cezalandırıldı. Çevre sekiz
köyde de propaganda faaliyetleri sürdürüldü. Hal köyünde bir faşist
cezalandırıldı. (yaralanarak).

* VAN
Yazılama, pullama, bildiri dağıtım yapıldı.
* BİTLİS
Yazılama, bildiri dağıtımı ve pullama yapıldı.
* TATVAN
Yazılama, bildiri dağıtımı ve pullamanın yanında iki banka tahrip

edildi.
* AHLAT
Yazılama, bildiri, pullama yapıldı.
* TUNCELİ
Yazılama, bildiri dağıtımı, pullama, köylerinde propaganda faali-

yeti yapıldı.
* HOZAT
Yazılama, bildiri, dağıtıldı. Köylerinde de aynı faaliyetler

sürdürüldü.
* ÇEMİŞKEZEK
Köyleriyle birlikte yazılama, bildiri ve pullama yapıldı.
* ZONGULDAK
Geniş yazılma yapıldı. Afişler yapıştırıldı. Şablonlar yapıldı.El

ilanları dağıtıldı, pullama oldu. Duvar gazeteleri ve pankartlar asıldı.
* EREĞLİ

Bildiri dağıtımı yapıldı. Afişler yapıştırıldı. Duvar gazeteleri asıldı
bir faşistin işyeri ve bir banka bombalandı.

* KARABÜK
Geniş yazılama, afişleme, el ilanları, bildiri dağıtımı, duvar

gazeteleri, pankartlar asıldı. Bir muhbirin evine, polis arabasına pat-
layıcı atıldı; bir fasişt yaralandı.

Ordu Emniyet Müdürlüğü Devrimci Sol Tarafından
Bombalandı

Ordu ili, Süleyman Demirel tarafından pilot bölge ilan edilmiş
yerlerden biridir.Bu yüzden, Demirel azılı bir fasişt emniyet görevlisini
buraya vali atamıştır.

Ordu valisi Reşat Akkaya, şimdi halka kan kusturmak için elinden
geleni yapıyor.Ordu ilinin kasaba ve köylerini fasiştyerin kontrolüne
sokmak için, polis ve ordu birlikleri tarafından operasyonlar düzenliyor.

Ordu ilinde dişe, diş bir mücadele gerekiyor.İşte bu mücadelenin
bir parçası olarak kampanya faaliyeti sırasında, Ordu ili faşist kadro-
larının karargahı emniyet müdürlüğü bombalandı.
 ORDU İLİNDE DEVRİMCİ MÜCADELE SÜRECEK!..

REŞAT AKKAYA'dan KATLİAMLARIN HESABI SORULACAK!...

* KASTAMONU
Yazılama faaliyeti yapıldı.
* ARAÇ
Yazılama, duvar gazeteleri asıldı, bildiri dağıtıldı.
* KÜRE
Yazılama yapıldı. Bildiriler ve el ilanları dağıtıldı. Pankartlar

asıldı.
* İNEBOLU
Yazılama, pullama ve bildiri dağıtımı oldu. Duvar gazeteleri

asıldı, faşist Lise Müdürünün evine patlayıcı atıldı.
* BOLU
El ilanları, yazılama, afiş, bildiri, pullama yapıldı. Pankartlar

asıldı. E.5 karayolunda trafik kesildi, pankart asıldı.
* KIBRISÇIK-YIĞILCA
Afiş, bildiri, el ilanlanı; duvar gazetesi asıldı, yazılama yapıldı
* GEREDE
Afiş, yazı, bildiri faaliyetleri oldu. Pankartlar asıldı.
* SAMSUN
HK, DY ve Kurtuluş'un pasif çizgisi sonucu durağan bir şehir

haline gelen Samsun'da HK'dan ölen bir arkadaşın cenazesi dahi
Devrimci Sol'un insiyatifinde kaldırıldı. Kampanya faaliyetleri olarak,
pankartlar asıldı, bildiri, el ilanı dağıtıldı, pullama yapıldı.

* GERZE
Pankart asıldı. Bildiri, yazılama ve pullama işleri yapıldı. Sinop'ta

açılacak polis okulu aleyhine imza kampanyası da bu arada
sürdürüldü. DY bu platformda teşhir edildi.

* ORDU
Ordu'da mücadeleye Devrimci Sol damgasını vurmaya başladı.

Kampanya faaliyetleri olarak pankartlar asıldı, geniş bir bildiri dağıtımı
yapıldı. Çevre köylerde de aynı faaliyetler sürdürüldü. Şehir merkez-
indeki bir cadde de silahlı bir grup yol trafiğe kapatarak "işkencecilerin
cezası ölümdür Devrimci Sol" yazılı bir pankart asıldı, yol ateşe verildi;
polis bu faaliyetler sırasında yoğun bir saldırı içindeydi.

Ordu Emniyet Müdürlüğü bombalandı. Ülkü-Bir binası da tahrip
edildi.

* AYBASTI
Ordu Valisi Reşat Akkaya'nın operasyon bölgelerinden biri olan

Aybastı'da bu koşullara rağmen, bildiri dağıtımı ve yazılama yapıldı.
Pankartlar asıldı. Köylerinde de aynı şekilde propaganda faaliyetleri
devam etti.

* MERZİFON
Burası da özel operasyon bölgesi. Buna karşın, köyler dahil ol-

mak üzere, bildiri yazılama, pankart asma işleri yapıldı.
- DY'ci Demokrat muhabirinin öldürülmesinden sonra yedi faşist

meskenin taranması.
- Ülkücü Esnaflar Derneği örgütlenmesinin engellenmesi ve

dağıtılması, burada üslenmeye çalışan faşistlerin kovulması.
- Devrimcileri ihbar eden ve aynı zamanda faşist dernek açmak

isteyen bir bakkalın kovulması.
Ayrıca faşistlerle çıkan bir çatışmada faşistlerin iki yaralı vermesi,

bizden bir arkadaşın yaralanması.

✡✡✡

K A M P A N Y A Ş E H İ T L E R İ

 (Resim) (Resim)
T a l i p İ b r a h i m

 G ü r d a l K a r a k aş
(1960- ...) (1960- ...)

İşkence ve faşist teröre karşı mücadele kampanyasında,
Devrimci Sol'un silahlı kitle gösterisinde, polis ve jandarmalarla çıkan
silahlı çatışmada şehit düştüler. Kısa fakat onurlu yaşamları süresince,
devrime olan inançları ve kararlı mücadeleleriyle örnek olan Talip ve
İbrahim yoldaşlar, Okmeydanı-Hasköy bölgesinde halkın katıldığı
gösterilerle anıldılar. Onların katleden iki polis cezalandırıldı.

Talip ve İbrahim, Devrimci Sol'un kararlı savaşçıları olarak
mücadelemizde yaşayacaklar!...

Anıları bize önder olsun!...

O s m a n
 S Ü M B Ü L (Resim)

(1959-...)

Osman arkadaşımız, Kadıköy Dev-Genç'teki çalışmalarında
fedakarlığıyla, alçak gönüllüğüyle kendini kabul ettirmiş bir yoldaşımız.
Devrici Sol’un işkencecilere karşı yürüttüğü kampanyanın afişlerini
asarken 27 Temmuz 1980 akşamı, oligarşinin resmi köpekleri tarafın-
dan pusuya düşürülerek katledildi. Cenazesi, memleketi olan,
Adana'nın Haruniye ilçesine bağlı Güllü köyünde kaldırıldı. Cenazesi,
birçok demokratik kuruluşun da katıldığı iki bin kişilik topluluk,
"Osman'ın hesabını soracağız"," Osman'ın Kanı Yerde Kalmayacak" -
Devrimci Sol - imzalı pankart altında mezarlığa kadar yapılan yürüyüş
ve saygı duruşuyla sona erdi.
ANISI YAŞAYACAK!...

T u r g u t
Y I L M A Z
Sanayi mahallesinde kampanya faalyeti sırasında kaybettik.
Kısa fakat onurlu yaşamında, faşizme karşı mücadelesiyle,

Devrime olan inancıyla, örnek bir devrimci olan Turgut Yoldaş'ı halk
bağrına bastı.

Yüzlerce halktan emekçinin katıldığı toplatılarda Turgut Yoldaş
anıldı.

Devrimci Sol'un mücadelesinde YAŞAYACAKTIR.

(Resim)
S a l i h B A D E M C İ
Kampanya mücadelesi sırasında 29 Temmuz 1980 günü, İstan-

bul-Süleymaniye'de GERİCİLER tarafından katledildi. Salih yoldaş,
dürüstlüğü, kararlılığı ve devrime olan inancıyla kendini sevdirmiş

Devrimci Sol'un yiğit bir militanıydı. Salih yoldaş'ın katili daha sonra
cezalandırıldı. Akıncılara karşı sindirme hareketi yapıldı. Devrim
mücadelemizin bir şehidi olarak, anısı Devrimci Sol'un mücadelesinde
yaşayacaktır.

 (Resim)
 YILDÖNÜMÜ
 K E N A N A Y D E M İ R
Devrimci Sol'un yiğit savaşçısı Kenan yoldaşı, 1979'da Koca-

mustafapaşa'da, MHP'ye karşı bir eylem sonucunda kaybetmiştik.
Kenan yoldaş, yaşantısı, tavırları, mücadele kararlığı ve harekete

olan bağlığıyla örnek bir devrimciydi.
Onun verdiği mücadele bu gün daha güçlü daha örgütlü bir şek-

ilde devam ettiriliyor.
KENAN YOLDAŞ DEVRİMCİ SOL'UN MÜCADELESİNDE
YAŞAYACAK!...
ANISI HER ZAMAN BİZE ÖNDER OLACAK!...

Sadrettin UĞURLU
İstanbul 1 Mayıs Mahallesinde, lokantacılık yapan devrimci

kardeşimiz Sadrettin Uğurlu 28 Ağustos günü öldürüldü.
1 Mayıs mahallesi halkının mücadalesi şimdi daha güçlü bir şek-

ilde sürecek.
ANISI MÜCADELEMİZDE YAŞAYACAK!...

 (resim)
BARBAROS
KADIOĞLU

Kırşehir'de Çarıklı Çiftliğinin polis-jandarma tarafından basıldığı
gün savunmasız bir şekilde polis ve jandarmanın açtığı ateşle
öldürüldü.

ANISI MÜCADELEMİZDE YAŞAYACAK!...

 (Resim) (Resim) (Resim)
FATMA ÖZÇELİK YUSUF TECİM ADEM TECİM
(1945 ...) (1925 ...) (194l ...)

31. 7. 1980 Perşembe günü Aybastı Kabataş'ta halk düşmanı
faşist canilerce katledildiler.

Anıları faşizme karşı mücadelede ve halkımızın kalbinde yaşıyor.

Nuri Aslan ve Metin Köse

12 Ağustos Salı günü trafik kazasında can verdiler. Yoksul halkın
yanındaki mücadeleler unutulmayacak.

(Resim)
Şükran KURU
Şükran Yoldaş'ı Konya'da anti-faşist mücadelede yitirdik.
ANISI YAŞAYACAK!...

K A R A B Ü K ' T E
D E V R İ M C İ
M Ü C A D E L E
Y Ü K S E L İ Y O R!

Zonguldak'ın ilçelerinden birisi olan ve demir-çelik fabrikasıyla
yoğun bir işçi potansiyeline sahip olan bu büyük ilçede faşistler etkin
durumda görünüyorlar. Faşistlerin Çelik - İş sendikası, Demir- Çelik'te
ve buradaki haddehanelerde toplu sözleşme yetkisini alarak işçilerin
ekonomik mücadelesini de denetime almış durumda.

Faşistlerin gücünü abartarak bunu mutlaklaştıran, iyice pasifiz-
min batağına batan siyasetlere, Devrimci Sol olarak nasıl mücadele
edileceğini, devrimci şiddetin ülkemiz koşullarında temel mücadele ol-
acağını gösterdik. Ve aynı zamanda geniş kitllere, yapılan devrimci
şiddet ve bu temel üzerinde propagandayla faşistlerin kof yapısını,
onların da gerileyeceğini gösterip devrimcilere güven ortamını
sağladık. Faşist saldırıların olduğu mahallelerde artık halk devrimcilere
doğrudan yardım edebiliyor. Oportünist DY ve "sol" geçinen gurupların
silahlı mücadele anlayışının da nasıl olduğunu gördük: Halkın direnme
eğiliminin arkasına saklanmak(!)

Genelde saptanan tespitlerin hayata gecirilmesinde kampanya
ile birlikte yoğunlaşan ve Karabük'ün özel çelişkilerinin değer-
lendirilmesinde gün geçtikçe mesafe katediyoruz ve günlük pratik
faaliyetlerin kurumlaşması, faşistlerin cezalandırılması, odakların
dağıtılması, halkın can güvenliğinin sağlanması ve ajitasyon propa-
ganda çalışmalarını çok yönlü örgütlü biçimde hayata geçirmeye
çalışıyoruz.

Oportünist-Revizyonist siyasetlerin derinleşen bunalım koşul-
larında içinden çıkamadıkları, ne yapacaklarını şaşırdıkları durumlar,
bizim için, mücadelemizdeki çizgimizi netleştiren, mücadelemizi
geliştiren yani sınıflar mücadelesinin günümüzdeki yansımasıdır.

HALKIN ÖRGÜTLÜ GÜCÜYLE BİRLEŞEN
DEVRİMCİ ŞİDDET YENİLMEZ!...

HİÇBİR HALK DÜŞMANI CEZASIZ KALMAYACAK!...
Karabük DEVRİMCİ SOL

 DY'un 36. Sayısında.
Ercan Gündoğdu ile ilgili haber

(Küpür resmi)
Küpürün içeriği:
 İstanbul Tıp Fakültesi öğrencisi
 devrimci kardeşimiz 5 Mayıs

günü Aybastı'da faşist
katillerin alçakça saldırısı sonucu
öldürüldü. O faşizme karşı
halkımızın gönlünde yaşayacak.

 Ercan
 Gündoğdu'nun

 ölümü ve
 Devrimci Yol'un

istismarı

Bilindiği gibi Devrimci Sol hareketinin kararlı bir savaşçısı olan
Ercan Gündoğdu, 5 Mayıs günü faşistlerle çıkan bir çatışmada katle-
dilmişti. Ercan'ın ölümü üzerine tüm Karadeniz şeridindeki devrimciler
ve halk, bu katliamı lanetledi. Demokrat gazetesine günlerce ilanlar
verildi. İlçe ilçe, köy köy olay nefretle karşılandı. Bu durumda DY'nin
tavrı ise ilginç olmuştur.

Devrimci Yol 36. Sayıya kadar, yalnızca kendi kadro veya sem-
patizanlarının ölüm haberlerini yayınlayan DY 36. Sayıda tavır
değiştirmiş, sanki faşizme karşı mücadelenin önderi kendisiymiş gibi-
ki kendilerini öyle görüyorlar- faşistler tarafından katledilen diğer
devrimcilerin de resimlerini yayınlamıştır.

Birincisi, DY böylesi bir hakkı kendisinde nasıl görüyor, bunu
açıklamalıdır. Pratikte "Dev-Sol'cuysa, boşverin faşistlerle çatışsınlar"
diyen DY'nin devrimcilerin ölümlerine sahip çıkması samimi değildir.

İkincisi, 36. Sayıda DY, şehit düşen iki Birikim yanlısını ölüm
haberlerini "Birikim taraftarı" olarak verirken, neden Devrimci Sol'un
savaşçılarından biri olan Ercan Gündoğdu'nun "kim" olduğunu yaz-
mamıştır?. Evet neden? Ortada bunu belirtmemek için bir sebep var
mı? Eğer Dev-Sol'a düşmanlığın bu kadar ileriyse, ölen Dev-Sol'cuları
da derginde yazmaya ne hacet var?

DY'nin bu tavrı kasıtlıdır, istismardır. Tüm Karadeniz şeridi
boyunca nefretle karşılanan bir olayı Ercan'ın Dev-Yol'cumu, Dev-
Sol'cu mu olduğunu muğlaklaştırmak istemiştir. Böylesine basit
hesaplar peşinden koşan bir siyaset halkın nefretinden başka birşey
kazanamaz.

 ERCAN GÜNDOĞDU MÜCADELEMİZDE
 YAŞAYACAKTIR!...

✡✡✡

Kemal Türkler'in cenazesi, onbinlerce emekçinin
katıldığı anti-faşist bir gösteri oldu!

12 Mart'ın işkenceci-balyozcu başbakanı Nihat Erim'in
cezalandırılmasından sonra devrimcilerin lehine oluşan sempatiyi boşa
çıkartmak için faşistler de misillemeye girişti. Kamuoyu tarafından
tanınan, Türkiye Maden-iş başkanı Kemal Türkler işte bu yüzden he-
def seçildi.

Kemal Türkler'in katledilmesinden sonra, Türkiye çapında
Maden-İş üyesi işçiler işi bıraktı. Direniş yaygınlaşma göstermesine
rağmen, DİSK'in aslında teslimiyetçi olan tutumu yüzüden, işçilerin di-
renişi bir noktada kaldı. Halbuki Türkiye çapında direniş daha canlı,
geniş tutulabilir, hayat tamamen durabilirdi.Ama bürokrat bir
sendikacılık anlayışından, başka birşey beklemek mümkün değildi.

Devrimci İşçi Hareketi, Kemal Türkler'in katledilmesinden sonra,
Migros işyerlerinde, Genel-iş bünyesinde, İnşaat, Kimya, Maden-iş
kollarının birkaç işyerinde, bir günlük iş bırakma eylemi yaptı.

Kemal Türkler'in cenazesi de bir anti-faşist gösteriye dönüştü.
Onbinlerce işçi, memur, öğrenci, emekçi gösteriye katıldı. Cenazeyi
bile DİSK yönetcileri Sıkıyönetimle pazarlık içinde yaptılar. Elinde K.
Türkler'in DİSK tarafından basılı resmi olmayan kişiler cenazeye alın-
mayacaktı, pazarlığa göre. Ama bu yöntem sökmedi. İşçiler, emekçiler
jandarma tarafından konulan engelleri tanımadan cenazeye katıldı.

Cenaze töreninde DİSK'e bağlı işçilerden sonra, Devrimci Sol
beş-altı bin kişiyle çoğunluktaydı. Kurtuluş ve DY gurupları küçük gu-
ruplar halindeydi.

YAŞASIN İŞÇİLERİN FAŞİZME KARŞI DİRENİŞİ !...

 (Yazının yanında Cenaze resmi var)
 Resim alt yazısı: Kemal TÜRKLER'in

 cenazesine onbinlerce emekçi katıldı.
✡✡✡

K ü r e v e d e v r i m c i
m ü c a d e l e

Etibank ve Karadeniz Bakır İşletmelerinin bulunduğu, hemen tüm
köylerinin ormancılıkla geçindiği küçük bir ilçe olan Küre'de Devrimci
Sol dışında bir siyasetin yoğunluğu söz konusu değildir.

Demokrat bir yapısı bulunan Küre, sivil faşistlerden olması da,
kurumlaşmış devlet teröründen nasibini almaktadır. Devlet kurumları
aracılığı ile sürdürülen sürgünler, işten çıkarmalar, birbirini izlemekte
Sarı sendikanın elinde bulunan Etibank ve Karadeniz Bakır işletme-
lerinde işçiler anti-demokratik uygulamalar altında ezilmektedirl

Bununla yetinmeyen, bir avuç sömürücü, bir kaç orman ka-
çakçısının desteği ile sivil örgütlenme içinde çalışmalar yapılmaktadır.
Bnun bir örneğin dışardan getirilen faşistlerin çömezleri ile ortaya
çıkarak propaganda çalışmalarına başlamasında halka saldırmasında
gördük.

İlçenin merkezinde çıkan çatışmada bir faşist vurularak ağır
yaralandı, diğer faşistler kaçırıldılar.

Bizler Devrimci Sol olarak faşistlerin çekilip gittiğinden çok, bun-
ların destekçilerine, sömürücülere, orman kaçakçılarına karşı daha çok
mücadeleyi hedefliyoruz.İşçilerin, yoksul orman köylüsünün mücadele
içerisinde bilinçlendirilip örgütlenmesi önümüzdeki görevlerdir.

Bu hedefler doğrultusunda kampanya çalışmalarını yoğun tuta-
rak ve programlı bir şekilde ele alarak sömrücüleri, işkencecileri teşhir
ederken, köylere gidilerek mücadele içindeki yerleri anlatıldı ve faşist
örgütlenmelere karşı uyanık olmaları uyarıldı.

Oligarşinin Küre üzerinde oynamak istedikleri oyunları bozacağız
derken kof bir örgütlenmeyle kendimizi avutmayacağımız, sınıfsal te-
melde örgütlenmeye gitmenin gerekliliği bilincinden yola çıkıyoruz.

YAŞASIN DEVRİMCİLERİN KARARLI MÜCADELESİ!...
YOLUMUZ ÇAYANLARIN YOLUDUR!...

 KÜRE DEVRİMCİ SOL

✡✡✡

MERZİFON'da OLİGARŞİNİN MEZHEP FARKLARINI
KULLANARAK OYNADIĞI OYUNU BOZACAĞIZ!

Egemen sömürücülerin "böl-yönet" taktiği, son dönemlerde Alevi-
Sünni yurttaşlarımızın birlikte yoğun yaşadığı Amasya Çorum-Tokat
çevresinde tezgahlanan oyunlarda görülüyor.

Merzifon özelinde ise Alevilerin yoğun olduğu mahallelere faşis-
tler genç-yaşlı demeden saldırıya geçiyorlar, camii minarelerinden
halka ateş açıyorlar. Gün Sazak'ın cezalandırılmasından sonra gelişen
olaylarda, Maraş benzerleri yaratmak için katliam girişimlerinde bu-
lunuyorlar.

Devrimcilerin din, millet, ırk farklılıklarında olduğu gibi mezhep
farklılıklarında da yapacağı çalışmalar açıktır. Bu farklılıkları kullanan,
birbirine kışkırtan, onları sömüren ezen ortak düşmana karşı, oli-
garşiye ve kurumlarına, ideolojisine karşı mücadele etmek.

Ancak Oligarşinin politikası, faşistlerin, sunnileri, alevilerin
karşısına getiren çabaları sonucu devrimcilerin ajitasyon, propaganda
çalışmaları sınırlanmaktadır. Alevilerin göçe zorlandığı sunni mahallel-
erde faşistlerin denetimi devrimcilerin çalışmalarını engelliyor. Bu du-
rumda kolaycı siyasetlerin yaptığı gibi salt Aleviler içinde bir çalışma
temel almak devrimci bir çalışma olamaz.

Faşist G.Sazak'ın cezalandırılmasından sonra faşist saldırılar
karşısında pratikteki tutarlı tavrıyla hareketimiz büyük gelişim gösterdi.

Halkın can güvenliğinin sağlanmada ve faşistlere devrimci şid-
detle vurmak yolunda atılna adımlarla Merzifon'da süratle insiyatifi to-
parlayarak iradi hareketlerimizi daha istikrarlı kılabiliyoruz. "Yaşasın
Direnişimiz" teraneleri dillerinden düşmeyen HK ve DY'ciler ise dağılan
potansiyellerini, pratiğin gerisinde seyreden mücadele anlayışlarını
düşünüyorlar.

Gelişen mücadele süreci bize şunu öğretiyor ki kitlelerle sıkı
ilişkiler içinde olan, can güvenliğinden ekonomik sorunlara kadar
çözüm arayan bir hareketin yenilmesi zordur. Halkın birçok konudaki
desteği eskiden aşamadığmız sorunları aşamamıza yardımcı olurken,
hareket serbestisini sağlayarak mücadele çizgimizi sağlayarak
mücadele çizgimizi uygun koşullarda sürdürebiliyoruz. Yine kitle ilişkil-
erimiz içerisinde daha önce az olan, köy ilişkileri ortaya çıktı ve bizim,
bu temel alanda örgütlenmeye ağırlık vermemize yol açtı.

Sonuçta; Yapılan devrimci şiddet eylemlerinin niteliği ne kadar
artarsa, o oranda bir kitle ilişkisinin de kendini gerektirdği açıktır.

Oligarşinin Merzifon Üzerinde Oynadığı Oyunları Bozacağız!...
Faşistler, Halk Düşmanları Cezasız Kalmayacak!...
Alevi-Sünni bir olsun, Faşistler Defolsun!...
Halkın Örgütlü Gücüyle Birleşmiş Devrimci Şiddet
Yenilmez!...

 Merzifon DEVRİMCİ SOL

✡✡✡

P E R T E K Jandarma Karakolu
DEVRİMCİ SOL tarafından basıldı

Tunce'lide sivil faşist hareketin olmadığı, fakat resmi devlet terör
ve baskının yoğun olduğu bölgelerden biridir. Özellikle bu bölge jan-
darmanın arama tarama hareketinin her gün yoğunlaşarak sürüp gittiği
yerlerden biri durumundadır. Karakollarda köyülere olmadık hakaretler,
dayaklar atılmaktadır. Öyle ki; bir jandarma üstteğmeni yanına aldığı
bir kaç askerle köyleri basmakta, devrimci vurmakta ve bu yaptıklarıyla
da övünmektedir. Yöre halkı Dersim Katliamının verdiği korku ile jan-
darmaya karşı çekinmekte ve jandarmaya rastlamamak için yollarını
bile değiştirecek kadar ondan korkmaktadır.

Bir sürü siyasetin cirit attığı, gövde gösterisi için olmadık yollara
bavurduğu, olmadık zamanlarda ise bir birlerine karşı acımasızca silah
kullandıklrı bu yörede bizim tavrımız oportünist ve milllyetçi siyasetler
gibi olmayacağı açıktı. Tavrımız hem halktaki bu korku ve yılgınlığı yok
edecek hem de sol içi çatışmayı durduracak muhtevada olması
gerekti.

Bu düşünceden hareketle Pertek Dere nahiyesi jandarma
karakolu hareketimiz tarafından basıldı. Karakoldaki 12 er ve bir
başçavuş teslim alınıp elleri kolları bağlanarak silahlarına el konuldu.
Erlerden biri direnince birkaç ihtardan sonra cezalandırılmak zorunda
kalındı. Saatler sonra haber alan güvenlik güçleri harekete geçti ve
havadan helikopterler yerden diğer güçleri ile dağlar taşlar arandı-
tarandı. Yoksul köylüler tarlalardan, köylerden toplanıldı. Oligarşinin
gözdağı vermesi gerekiyordu. Sıkıyönetim komutanı günlerce açık-
lama yapacak cesareti bulamadı. İlk defa orduya yönelik baskındı bu.
Köylüler daha sonra serbest bırakıldı. "Şühpeli" gördükleri birkaç kişiyi
gözaltına aldılar.Ancak o zaman gazetelere Pertek baskını olduğunu
ve yapanlardan birkaçının tutuklandığından bahsedildi. Tutuklananlar
olayla yakından uzaktan ilişkisi olmayan kişilerdi. Ama oligarşinin,
sıkıyönetimin, güçlü göstermek için buna ihtiyacı vardır.

Ya oportünist siyasetlere ne demek lazımdı. HK, Partizan, DHB,
DY gibilerine. "Bu MİT'in işidir, provakasyondur, maceracılıktır" gibi
teranelerle devrimcilik adına oportünizm oligarşi ile birlikte harekete
geçti.

"Askerin arama, taramalarına karşı köylüleri koruyabildiniz mi?".
"bu köylüler Dev-Sol yüzünden baskı gördü" "niye etrafın ablukaya
alınmasına göz yumdunuz, hepsi çatışmalılardı niye dağlarda seyyar
geziyorlar?" vs. Dünyanın hiçbir daha işin başındayken düşmanın
güçlü olduğu yerlerde devrimciler düşmanla açık ve karşılıklı savaşa
girmezler. Askeri vur-kaç taktikleri, psikolojik yıpratma, propaganda ve

düşmanı teşhir yöntemlerini kullanarak ve binlerce böyle küçük zafer-
ler kazanarak küçükten büyüğe gelişip düşman ordusu fizik ve moral
olarak yıpratılır.Bu şekilde eylemler kçükten büyüğe geliştikçe
geliştikçe ve düşmana karşı daha güçlü olduğumuz yerde savaşı
kendi insiyatifimizle sürdürür ve açık olarak düşmanla çatışmaya gire-
riz. Aslında DY, HK, Partizan'ın asıl derdi köylüler ve halk değil,
kendileri. "Bu yapılacaksa niye kendilerne haber verilmemiş" tedbir
almak için. Doğrusu, devrimcilik adına çok gülünç oluyorlar. Birşey ya-
parken onlara mı danışmalıyız? Hergün herşeye hazır değillerse suç
bizdemi, yoksa örgütlülüklerindemi? İlk günler halkta, oportünist bay-
ların yardımı ile tereddüt ve şaşkınlık vardı. Daha sonra oligarşinin
öyle gözlerinde büyüttükleri gibi çok güçlü olmadığını görünce eylem
sempatiye dönüştü.

ZAFER SAVAŞANLARIN
OLACAKTIR!...
 Tunceli'den Devrimci Sol Taraftarları

✡✡✡

K a r a d e n i z B ö l g e s i n d e
f a ş i s t p l a n v e S o l ' u n d u r u m u

Karadeniz Bölgesi (*) ülkemizde faşist saldırıların sistemli bir
şekilde geliştiği bir ortamda önemli bir halkayı oluşturuyor. AP azınlık
hükümetiyle yoğunluğu iyice artan faşist saldırı ve katliamlar, peşinden
gelen faşist demagoji halk katmanları üzerinde bir takım değişik eğilim
ve tavırlar yaratmıştır. Devrimcilerin faşist demagojiyi bertaraf ede-
medikleri, saldırıları geri püskürtemedikleri yerlerde halk üzerinde kad-
ercilik, devrimcilere güvensizlik, yılgınlık.. gibi eğilimler yaratırken, al-
ternatif devrimci örgütlenmelerin bulunduğu, ülkenin somut analizinden
kaynaklanan M-L mücadele çizgisi üzerinde Devrimci Şiddetin uygu-
landığı, kitleye pragmatist bir yaklaşımla değil mücadele ve ör-
gütlenme açısından yaklaşıldığı birimlerde ise faşist demagoji pratikte
iflas ettirilerek, halka bizzat güven verilerek eylem alanı açılmakta,
harket serbestisi sağlamakta, halkın "kendi davası"nı anlaması müm-
kün olabilmektedir. İşte bizler, oligarşinin "pilot bölge"si olarak ad-
landırabileceğimiz Karadeniz Bölgesi operasyonlarında, yukarıda
değindiğimiz iki eğilimi de görebiliyoruz..

Devrimci mücadelenin yoğunlaştığı, halkın örgütlü gücüyle
devrimci şiddetin kaynaştırılmaya çalışıldığı birimler ile "devrimciliği"
kimseye bırakmayan "merkezi" siyasetlerin mücadeleden çekildiği
birimler, doğurdukları sonuçlar ile de iç içedir, Karadeniz bölgesinde.

Bunun böyle olması bir yerde aynı siyasi çizginin farklı birimlere
göre değişen mücadele anlayışlarından kaynaklanmaktadır. En bariz
olarak DY'de gördüğümüz bu durum "Statüko"cu anlayış olarak
özetlenebilir. Başka bir deyişle " Elindekileri koru, fakat saldırı olursa
cevap ver" anlayışı bugün ülkemiz arenasında Anti-Faşist
mücadelenin tipik oportünist çizgisini oluşturuyor. Bir yandan tüm ola-
nakları atıl tutarak "aman baskı gelir" diye birşey yapılmıyor, diğer
yandan saldırılarda kendini savunmaya "Yaşasın direnişimiz,
mücadelemiz" deniyor!

Günlük gelişmelere göre çizilen bu oportünist mücadele çizgisine
sahip olan siyasetler tası tarağı toplayıp, çok ileri günler için sakladık-
ları "sağlam mevzilerini", "kurtarılmış bölgelerini" terkedip gidiyorlar.

Devrimle çakışan anti-faşist mücadelenin öneminin bu denli
ağırlaştığı bizim gibi yeni sömürge ülkelerde, Devrim anlayışı ve
Çalışma tarzının 3. Bunalım dönemi özellikleriyle
M-L tesbiti sonucunda, bütün bir faşizm ve anti-faşist mücadele an-
layışı ortaya çıkar. Bunun da yolunun Silahlı Mücadeleden geçtiği
açıktır.

Hala faşizmi tırmandıran, giderek TİP'ten farkı kalmayan. KSD,
Silahlı mücadeleyi savunur görünürken yaygın-legal ilişkilerin, barışçıl
ortamda sağlanan gelişmelerin en güzel (!) örneğini veren DY, bol, bol
gevezelikleri dışında mücadeleden haberleri olmayan HK ve TİP,
TSİP, TKP.. gibi siyasetler.

İşte Karadeniz Bölgesinde, yıllardır çalışma yapan siyasetlerin
genel anlayışları doğrultusunda, halkın devrimci duygularını kulla-
narak, geçmişin sempatisine dayanarak oluşturulan kendilğindenciliğin
bütün özelliklerini taşıyan "örgütlenmeler" söz konusu. Elbette bu ör-
gütlenmeler uzun vadeli olamazdı, hele hele halen süren Karadeniz
operasyonunda olduğu gibi baskı koşullarında hiç yaşayamazdı.
Üzülerek belirtmemiz gerekir ki nitekim de öyle oluyor.

Bütün bu eleştirilere, dışarıdan bakmayan - ve buna niyeti ol-
mayan- mücadele içinde devrimci alternatifi oluşturma, iddiasında olan
siyasi prspektifle yaklaşıyoruz.

NEDEN KARADENİZ BÖLGESİ ?

Oligarşinin ülke genelindeki devrimcilere yönelik operasyonunun
bir parçasını oluşturan Karadeniz Bölgesinde ,devrimcilerin de iradesin
dışında sınıflar mücadelesinin ivmesi ileri fırladı. Ve Karadeniz'in
birçok biriminde halkın "can güvenliği " çözülmesi gereken en önemli
sorun olarak karşımızdayken, ayın koşullar silahlı mücadelenin zemi-
nini, halkın silahlanmasını da birlikte getirir.

Devlet güçlerinin yoğun baskı ve terörünün sadece Türkiye

Kürdistan'ında ait olduğu, diğer yerlerde bunun olmayacağı özellikle
"Kürt Solun"a ait bu düşünce de mahkum oluyor. Her an, devrimcilerle
resmi devlet güçlerinin karşı karşıya çatışabildiği bu ortam, birden
ülkede mücadelenin ivmesini tırmandırmıştır.

Bölgesel ve mezhep çatışmalarının kısa sürede -belli ölçüde-
geçici de olsa durgunlaştığı bir evrede. Faşizmin yüzünün de daha
açık görülebildiği, devlet terörünün yoksul köyllük üzerindeki baskının
memnnnuniyetsizliği - gittikçe gelişen- silahlı hareketlerin varlığı
(kendiliğinden ve iradi) mücadeleyi geriletmek şöyle dursun sürekli
yoğunlaştırıyor.

Dar bir sahil şeridi ve hemen arkasından yükselen dağ sıraları ile
gerilla savaşına, çok elverişli bir coğrafi yapısı, yüksek kesimlerde
yoksul köylülüğün, sahil şeridinde küçük -üreticilerin sosyal yapısı,
halkın demokrat geleneği ve THKP-C mücadelesinde yeri olan Ünye'si
ve Fatsa'sı ile Ordu, bu mücadelenin etkisi gibi nedenler ve halkın si-
lahlanmaya eğilimi, mücadeleci, yapısı, jeo-politik vs. gibi nedenlerle
kesinlikle kontrol altına alınması gerekli bir yerdi.

Ve oligarşinin Kdz. üzerindeki politikası, mücadelenin gelişmekte
olduğu Samsun üzerinde bir sene öncesinde "Hassas Bölge" ilan
edilmesi şeklinde görülüyordu. Sivil-resmi faşist güçlerin aleni birlikte
saldırıları tüm halka yönelmişti.Ve arkasından halkın bilinçlenmesi
seviyesinin geliştiği (en son Fatsa ve Aybastı) birimlere doğru seyre-
den bir saldırı politikası görüyoruz.

Başlangıçta sivil faşist örgütlenmelerin göreli olduğu sahil şerid-
inde süratle faşistler halkı sindirerek yeni bölgeler elde ettiler. Ve
devrimciler burayı terkederken hiçbir vicdan azabı dahi duymadılar.

Bu bölgenin devrimcilerden arındırılarak olduğu gibi faşis-
tleştirme politikasını, Kdz. Bölgesinin bitişinde yer alan Alevi-Sünni
çatışmalarının sürekli kışkırtıldığı şehir ve kasabalarla birlikte değer-
lendirirsek daha iyi anlarız. Sahil şeridinin hemen gersinde yer alan
Merzifon, Suluova, Amasya, Tokat, Nikar, Reşadiye, Çorum, Sivas,
Yozgat.. gibi yerler bugün her an patlamaya hazır, faşist oyunlara açık
yerler. Mücadelenin, mezhep çatışmaları şeklinde ortaya sürülen
faşistlerin saldırılarından başka bir şey olmayan seyri gerçekten
ülkenin mücadelesine önemli gelişmeler getiriyor.

Elbette egemen sınıflar bu tip yerlerde "Böl-Yönet" politikasını
uygularken, doğru alternatifli yaklaşacak olan devrimcilerin bağını
koparmalıydı. Oligarşi de biliyor ki, devrimcilerin örgütlülüğü altında bu
oyunlara baş vuramayacak.

Bu konuda vereceğimiz örnek soruna büyük ölçüde açıklık
getirecektir. Sunni ve Alevi halkın birlikte yaşadığı yoksul köylülük
sınıfsal temelinde ve devrimci örgütlülüğün bulunmadığı çok az örgültü
olduğu Reşadiye, Bereketli, Mesudiye giderek Tokat, Niksar ve daha

içerilere doğru bir gelişimi- devrimciler açısından- sınıfsal temelde ol-
mayan çelişkiler engellenmektedir.

Hareketimiz açısından kırsal alanın temelliği ve gerilla
mücadelesinin yaygınlaştırılması, uzun vadeli tespitlerine paralel
olarak yapılan çalışmalarda, suni olarak yaratılan"Aybastı-Reşadiye".
"Ordu,Tokat", "Kilci-Canikli" gibi tamamıyla bölgesel ya da "Yayla me-
selesi" gibi çelişkilerle devrimcilerin ilişkileri kesilmek istenmiştir. Bu
konuda MİT'in programı doğrultusunda yapılan çalışmalar belli ölçüde
başarılı oluyor. 30 Mart günlerinde "Aybastı'lar Reşadiye'yi basacak"
şeklinde asılsız haberlerle halkı ayaklandıranlar, hoparörlerle
komünistlerin (Aybastı) ırza geçtiğini yayan anti-propagandalar yayla-
larda hırsızlık yapmalar hep bunlara yönelik oyunlar.Devrimci alternatif
görüşlerin olmadığı yerlerde halk bu yargılarla yönlendirilirken,
devrimci örgütlerin bulunduğu birimlerdeki halk bile bundan etkilen-
mektedir.

Tümüyle yaşadığmız bu olayların neticesi ortaya çıkmakta
gecikmiyordu. Aybastı'dan kaçan faşistlerin Reşadiye-Aybastı
arasında demokrat yapıdaki beş kişiyi öldürmeleri ve peşinden gelişen
olaylar ortadadır. Aybastı'lı beş kişiyi öldürmekle, kamyonlarını devir-
mekle bir kesimi reaksiyoner tavra iterken, duygusal tepkilerden de
yararlanıp, diğer yandan sürekli propagandayla "misilleme yapacaklar,
onlar da bize şunları yapmıştı, şimdi basmaya gelirler" şeklinde karşı
cepheyi oluşturuyorlar.

Nitekim cenazeleri almak için olay yerine giden halka ve onların
güvenliğini alan devrimcilere karşı cihad çağrısı ile yüzlerce faşist to-
planmıyor, o bölgedeki halk kışkırtlıyor ve bunlara jandarmanın da
katılmasıyla saatler süren bir çatışma oluyor. Orman içinde süren bu
çatışmada sivil-faşistlere karşı savaşıyor.(**)

Elbete, devrimcilerin çelişkilerin böylesine körüklendiği ve bu
sonuca ulaştığı yerlerde çalışması hele "Aybastı'lıysa" hele
"Ordu'luysa" hele "Canik'liyse"...

Ama devrimciler ne kadar zor ve aşılmaz görünse de mutlaka
devrimci çözümü Reşadiye halkına ulaştıracak, devrimci saflarda to-
parlayacaklardır.

 Bir örnekle açıklamaya çalıştığımız bu karmaşık yapı, bu geniş
potansiyel oligarşi tarafından yıllardır tezgahlanıyordu zaten. Kırsal
alanlarda, hassas yerlerde MİT'in çalışmaları CIA patentli "barış
gönüllülerinin" çabası sonuçlarını göstermeye başlıyordu artık.

Bugün Fatsa, Aybastı, Gölköy nasılsa içinde yaşadığımız bu-
nalım koşullarında Türkiye'nin olduğu gibi, Karadeniz'in şu anda göreli
"sessiz" yerleri de aynı duruma gelecektir.

Karadeniz'de sınıfsal çelişkiler yanında Gürcü-Türk, Alevi-
Sünni,Laz-Türk ve birçok yöresel "çelişkiler" var.

 Tüm bu oynanan, oynanacak oyunların bozulması ancak ve an-
cak devrimci şiddet perspektifinde ele alınacak bir mücadele ve ör-
gütlenme anlayışıyla mümkün olacaktır. Alanı Oligarşiye teslim etmek,
halkın, halk düşmanı faşistlere bırakılmasıyla özdeş olduğunu artık
anlamalıyız. Devleti, "Kerim" görmüyorsak, bir sınıfın baskı aracıysa
ve de kurumlarıyla faşistse yapılacak şey-taktik değişiklikler dışında-
devrimci şiddet perspektifinde mücadele ederek kitlelere ulaşmak, ör-
gütlemektir.

KARADENİZ BÖLGESİNDE NELER OLUYOR?!

Fatsa ve Aybastı operasyonları doruk noktasına çıkan Devlet
terörü, Samsun hassas bölge ilan edilince, Vali Reşat Akkaya ve faşist
Emniyet Müdürünün gelmesinden sonra kazalardaki (operasyondan
önce) baskılarda, Giresun'da, 'Tantan'la birlikte yoğunlaşan baskıda,
Trabzon'da polis kademesinin değişmesiyle Sivil-Resmi faşist
saldırılarda, Artvin'de faşist subay ve polislerin uygulamalarında
görülüyordu ve uzun zamandan beri de sürüyordu.

İrdelememiz, dersler çıkarmamız gereken olay, kendine has bir
özellik taşıyan son operasyonlardır, herhalde. Bugün Karadeniz için
doğan bu olay çok kısa süreler sonunda başka bölgelere de sıçray-
acaktır.

Helikopterler, Panzerler, kariyerler ve bilmem kaçbin askerin
sürdürdüğü bu operasyon ve gittikçe kırlara doğru denetimi geliştirme
politikasını, birçok devrimci gruplar hala anlamamışken, Oligarşinin
bile kırların önemini anladığını gösteriyor ve güçlü bir hale gelmeden
kırsal alanda oluşan örgütlenmeleri dağıtmak istiyor.

Bu operasyonlar düpedüz devrimcileri ortadan kaldırmaya yöne-
lik, halka açılmış bir savaş niteliğindedir.

Önceden bölgeye yığılan asker ve polisler, basında çıkan
haberler böyle bir operasyonu belli ediyordu. Bu arada "Direniş
Komiteleri" denetiminde arkasında hiçbir zaman savaşılmayacak olan
barikatlar kuruluyordu. Nitekim Oligarşinin bunları temizlemesi biraz
zamanı aldı.

Madem barikatlar çatışmak, mücadele etmek için yapılmadı,
köylere çekilen devrimcilere yarım saat kazandırmak için mi yapıldı?

Hele ne kadar karşı çıksa da "kurtarılmış bölgeler" anlayışına
varan, sürekli faşizmin olduğu bir ülkede "Arındırılmış bölgeler" de
çatışmayı kabullenmek DY'nin klasik anlayışıdır. Zaten halk da Direniş
Komitelerinde örgütlenmiş (!) öyleyse faşizm burada dikiş tutturamaz.
Barikatları kurduktan sonra direnmekten -çok sevdiği sözcük olan-
vazgeçen (acaba neden?) anlayış, bugün köylere çekilen, Artvine ka-

çan anlayış çekilecek kaçacak yeri kalmayınca ne olacağını, ne ya-
pacağını düşünmek zorundadır.

"Geri çekiliyoruz" diyerek halkı faşistlerin eline bırakan bu anlayış
buna da bir kılıf bularak (DY bunu çok iyi yapar) taktik olarak geri çek-
ildiklerini, köylerden saldırıya geçeceklerini söyler. Bu sözlere inanmak
geçekten güç. Aylar önce aynı oportünist, teslimiyetçi görüş Ünye'yi
terkederken de aynı sözleri söylüyordu. Ne oldu Ünye? Kurtuluş ve
Devrimci Yol geçmişin sempatisini kapışmak için birbiriyle uğraşırken
faşistlere değil, "devrimcilere" tavır almayla uğraşırken, binlerce kişiyle
yaptıkları övündükleri Mitingten bir ay sonra Ünye faşistlerin eline
geçiyor. Ve DY'ciler Ünye'nin köylerinde artık onlardan çok daha
kararlı olan halkın tepkilerini çekiyorlar. Yaşlı bir köylünün bir toplan-
tıda dediği gibi; "hiç olmazsa köpekçilerin bir camını kırsalar da, sonra
bizden isteseler". Evet, Ünye'nin köylerin de ortaya çıkan bu tepki,
yarın mücadele kaçaklarını her yerde yakalayacak, hesap soracaktır.

Türkiye'de en güçlü olduklarını iddia ettikleri bu bölgede,
"Merkezi" bir hareket olan Kurtuluş, kendini devrimci hareketin
"Merkezi" sayan Devrimci Yol, Ünye'ye Samsun'dan, Trabzon'dan To-
kat'tan faşist gelmiş diye yakınırken bu merkezi havanıza uygun olarak
neden en uzağı yarım saatlik birimlerden müdahale yapamıyorsunuz?
Ünye'de faşistler devrimcileri vurmaya başladıklarında, Devrimci Sol,
olacakları çok önceden anlayarak eylem önerisi getirdi. DY'nin ve
KSD'nin verdikleri cevap aynı: "Bizim merkezi olarak düşündüklerimiz
var", hala düşünüyorlar!..

"Ünye faşistlerin, Fatsa'da bizde" şeklindeki statükocu anlayışın
iflas etmesi uzun sürmedi, süremezdi de. Gelişen olaylardan dersler
çıkarmasını oligarşi ve faşist taktisyenler çok iyi biliyor.

Devrimci Yol, Fatsa operasyonunun bir süre sonra biterek eski
duruma döneceği düşüncesinde olarak "Yasalara aykırı" (***) olmayan
bir platform yaratmak isterken, faşizmin kurumlarıyla sürekli olduğu bir
ülkede olduğunu unutuyordu.

Halkın direniş eğilimlerini örgütleyen Direniş Komiteleri şimdi
Fatsa'da ne yapıyor, üstelik "iç savaşın" yaşandığı bir ülkede en iyi
örnekler olarak "Demokrat" Yol (DY) tarafından halka sunulan Direniş
Komiteleri.

Bütün komiteler isim isim aranıyor, DK üyelerinden bir kısmı
faşistlerin saflarında, yapılan toplantıların adeta tutanakları faşist
"Hergün" sayfalarında.

Devrimci Yol ile olan siyasal ayrılığımızda Direniş Komitelerinin
devşirme bir öneri, ülkemiz koşulları için geçerli olmayan içeriği ile de
savaşçı bir partinin yaratılmasında "temel" olamayacağı görüşleri, le-
gal barışçıl temeldeki perspektifin yanlışlığı gelişen mücadele koşul-
larında gün geçtikçe ortaya çıkıyor. DY, daha önce DK'ların iflasını

(DY sayı 30) kadroların yeteri kadar anlamadıklarına bağlarken, örnek
D. Komiteleri için bakalım nasıl açıklama yapacak?

Aylarca "Fatsa gerçeğinden", "Fatsa halkının örgütlenmesinden"
söz eden, yazılar yazan, röportajlar yapan Demokrat gazetesi neden
acaba faşistlerin Fatsa'daki durumlarından hiç söz etmiyor. Halkın
morali bozulur diye mi? Faşistlerle baş başa savunmasız kalan,
kapıları kilitleyip dairelerde çalışan halkın morali elbette düşündürücü..

Legal çalışmanın, kitlesel örgütlenmenin başka bir deyişle silahlı
mücadelenin gereksizliğinin bir propagandası olan yayınlar-üstelik çok
abartmalı- Fatsa'da kof bir yapı oluşturmuştur. Ve bu kof yapı -bütün
kitle desteğine rağmen- faşist saldırı karşısında yıkılmıştır.

Devrim anlayışndan doğan sonuçlardan birisi de şöyle gözlem-
leniyor; "Kurumlaşmasına (bürokratik), yaratacağı demokratik ka-
muoyuna güvenmek". Birçok baskıyı bu yöntemle hafifleteceğini
sanıyordu. Kendilerinin yaratacağı etkiyi -mücadele ederek- ka-
muoyundan beklemeleri teslimiyetçiliğin bir görüntüsünden ibaret.

Köylerden yürütecekleri mücadele ise gözler önünde. Gittikçe
artan baskılarla, gittikçe geri çekilme. Devrimciler Valinin şu sözünü
unutmamalıdır "Yapraklar dökülünce hepsini toplayacağız".

Devrimci Yol'un "gerilla taktikleri"nin (öyle Diyorlar) olumsuzluk-
ları gerçekten düşündürücü. Bir muhbiri cezalandırmak amacıyla
yapılan eylemde ufak çocukların öldürülmeleri ve muhbirin kurtulması
(!) Bu olay ve benzerleri faşistlerin kitle tabanı elde etmedeki propa-
gandaları için bulunmaz araçlar oluyor. Nitekim de öyle oldu. Devrimci
halk kesimi bile bu korkakça-telaşlı eylemin karşısında yer alıyor. Yine
aynı şekilde Çatak'ta yaşlı bir belediye memurunun öldürülmesiyle
faşistlerin cenazesine ikibin kişi nasıl katılıyor?

Devrimci Şiddeti uygularken seçilen hedefler ve uygulanış biçimi
Devrimcilerle, diğer "sol"ları birbirinden ayıran kriterlerdendir. Ve DY
bunu anlamaktan çok uzaktır.

Bu normaldir de; çünkü devrimci şiddeti uygulamak bir mücadele
anlayışıdır, bu konuda hazırlık isteyen bir süreç gerektirir. Her eline
silah alanın yapmak isteyince yapabileceği bir mücadele biçimi olsaydı
başında "devrimci" sözcüğü olmazdı.

DY, herhalde Silahlı Propaganda uygulamasını da böyle görüyor.
"Gerektiği zaman", "taktik olarak" zamanı gelince yapacak. O zaman ki
yanlışlar da daha büyük olacak tabii. Yine söyleyelim, unutulan ya da
gözardı edilen, silahlı mücadele için buna tekabül eden bir sürecin
gerekliliğidir.

DY'nin kadroları savaşmak (pardon saldırmak!) bekleye dursun
faşistler örgütlenmeye devam ediyorlar ve zaman geçiyor.

MHP'Lİ "DY SEMPATİZANI" SALİH YAMAN

Bizzat Direniş komiteleri içinde de yer alan muhbirlerin çokluğu
şaşırtacak derecede ve halk huzursuz. Parasal yardım sağlamaları
uğruna (kalmasına veya) yaşamasına izin verilen faizciler, faşistler
bugün militanlık yapıyor. Devrimci Sol olarak tavır aldığımız
sömürücüleri "Demokrat" diyerek koruyan bu anlayışın örnekleri çok.

Örneğin Aybastı operasyonunu faşistlerin yönettiklerini Demok-
rat'ta koca koca yazan DY, bunlardan Salih Yaman'ın bir zamanlar
DY'nin hamisi olduğunu, yazıhanesini toplanma yeri olarak kullandık-
larını ne çabuk unutuyorlar.Şimdi de Demokrat'taki Aybastı Op-
erasyonu yazısında Salih Yaman'ın İstanbul'da eniştesi öldürüldüğü
için MHP'li olduğunu söylüyorlar. Böylesi hikayelerle Devrimci Yol
kendini daha ne zamana kadar avutacak. Sömürücülerin teker teker
temizlenmesi ve göze zorlanmasıyla DY'nin bunları faşist ilan ede-
bildiklerini de biliyoruz. Fatsa'da çıkan durum, yani kalan
sömürücülerin örgütlenmesi Aybastı'da olamayacak ya da çok zor ola-
caktır, teker teker ölmemiz pahasına.

Pragmatist anlayışları nedeniyle, faşistlere karşı sürekli tavizler
vererek tavır alan DY, benzer olaylarla daha çok karşılaşacaktır.

Evet DY, şimdi uğraşmak zorunda kaldığı bu meselelerle, bizimle
uğraşacağına, uğraşsaydı hem mücadeleyi yükseltir, hem anti-faşist
mücadeleye katkıda bulunurdu.

Özellikle Fatsa'da "Tekke" olmak uğruna, "biz varız" uğruna bizi
engellemeye çalışırken, faşistleri engellemeyi unuttu DY, bütün politi-
kasını Devrimci Sol'un herşeyine karşı olmakla kuran DY, ilk başlarda
anarşistlik, narodniklik yaparak adlandırdığı eylemleri şimdi kendisi de
yapıyor. Yapamadığı şeylere ise "MİT yaptı", "Provakasyon olabilir"
gibi devrimciliğe yakışmayan cevaplarla kitlesinin kafasını açmaya
çalışıyor (!).

DY'un "bitecek-bitti-dağıldı" propagandasının bir işe yaramaması
ve Dev-Sol'un gelişmesinin istikrar kazanması üzerine, telaşlı bir şek-
ilde kitlesinde sempati uyandıran eylemleri karalama yoluna gidiyor.
Eylem zaten yanlışsa bu çıplak gerçeği kitlenin görmesine bırakmıyor
da özel açıklamalar yapıyor! Bu konuda oportünizmin hakkı var. Zira
DY'yi doğru bir çizgide eleştiren ve demagojiyle avuttuğu kitleler için
alternatif Dev-Sol'dur.

Dev-Yol ve Kurtuluş'un adım adım gerilemesi ve bariz şekilde
mücadele ivmesinin arttığı yerlerde görülüyor.

Barışçıl yöntemler esas alınarak yapılan örgütlenmelerin savaş
koşullarında kendilerini muhafaza edemeyecekleri açıktır. Nispeten
barış koşullarında kazanılan pratik adımların mücadele günü gelince
elden gitmesi kaçınılmazdır.

Karadeniz'de en eski örgütlenmeye sahip olan ve bugün TİP'ten
farkı kalmayan KSD ise belli yerlere sıkışmış durumda. Adeta "buyrun"
der gibi birimlerden çekilmesi tabanında bile tepki doğruyor ve
Karadeniz gibi gittikçe mücadelenin sertleştiği yerlerde böyle barışçıl
siyasetler de çözülüyor.

En somut olarak Samsun ve Trabzon'daki tavırları buna iyi bir
örnek. Trabzon'da dernekleri basılıp, üç devrimcinin öldürülmesine
seyirci kalan bu "güçlü" (!) siyaset, Samsun'da sürekli geri çekilen an-
layışından yola çıkmıxtır.

Şu anda, birçok siyaset, kendilerine gelmeyen yoğun baskının,
gittikçe yaygınlaştığını anlamıyorlar. Bunlara göre "Fatsa operasyonu
sadece Fatsa'yı, Aybastı operasyonu Aybastı'yı ilgilendirir."
Mücadeleyi böyle dar sınırlar içinde gören dar kafalılar anti-faşist
mücadeleden bir şey anlamıyorlar demektir.

Eylem birliğinin şartlarının bundan daha çok gerekmediği bir
evrede siyasetlerin sekterlikten sıyrılıp, eylem programı ve ilkeleri üz-
erinden anlaşmaları devrimci bir görevdir.

Kurtarılmış Bölgeler ve DY

Emperyalizmin 3. Bunalım döneminin ilişki ve çelişkilerinin
ülkemize yansımaları ışığında yapacağımız Marksist-Leninist tespit-
lerde devrim anlayışı, çalışma tarzı ve örgütlenme anlayışı arasında
bir bütünsellik olması dialektik bir ilkedir.

Devrimi öncü savaşı aşamasından geçecek uzun süreli bir halk
savaşıyla SP temelinde bir mücadele yürütecek, askeri- politik lider-
liğin birliği ilkelerini esas alacak, proletaryanın savaşçı partisinin ku-
mandası ile gerçekleşeceğini politik çizginin günümüz (3. Bunalım
dönemi) özelliklerinden yola çıkarak "kurtarılmış bölgeler" meselesine
bakışı diğer oportünist ve revizyonistlerden farklıdır.

Devrimci şiddetin silahlı propaganda biçiminde temel alınarak
sürdürülmesi ve halk üzerindeki "politik pasifliği" kaldırmayla halkı
devrim saflaına çekmeyle öncü savaşından geçilerek ulaşılan kur-
tarılmış bölgeleri şimdiden yaratmayı hayal etmek ya da bunu yaptığını
söylemek komiktir.

Devrimci yol, adını açıkça kurtarılmış bölge demese bile, içeriği,
fonksiyonları ve yüklediği anlamlar itibarıyla bundan pek farkı yoktur.
"Faşistlerden arındırılan, halk demokrasisisin ilkelerini hayata geçiren,
alternatif devlet örgütlenmeleri nüvelerini oluşturan tüm anti-faşist halk
kesimlerini içinde toparlayan, halkın kendi kendini yönettiği" kurtarılmış
bölgeler değil de nedir?

Karadeniz'i ilgilendirmesi açısından Fatsa'ya Dev-Yol'un bakışı
bundan farklı değildi. Birçok birimi gözden çıkarırken burayı mutlak

görmeleri, üs olarak kullanmaları, barışçıl şekilde örgütlenen bu
birimde faşistlerin giremeyeceğini iddia etmeleri, bir takım ilkeleri
hayata geçirdiklerini söylemeleri aynı mantığın sonucu.

Gerçekten Türkiye'de devrimciler açısından halkın devrimci po-
tansiyelinin en iyi olduğu bir-kaç yerden birisi olan Fatsa'ya bugün
devrimciler giremiyor -politik faaliyetlerini sürdüremiyor- bütün faali-
yetlerini odaklaştırdığı, objektif olarak kurtarılmı bölge anlayışı diğer
yerlerde de iflas edecektir.

Devlet biçimi olarak örgütlenmesi ve demagojik yöntemlerle
taban elde etmesiyle gelişen bir faşizme rağmen "faşistlerin bölgeler-
den arındırılması" ne oluyor? Alt-üst yapılarıyla bir derimci birim mi
inşaa edildi? Hayır. Sadece MHP'li faşistlerin atılması kastediliyor ve
DY, revizyonist deyip eleştirdiği siyasetlerle aynı kefeye giriyor.
Faşizmi pratikte böyle kavrayan anlayış, bu teslimiyetçi mantığıyla
doğru orantılı olarak "Devlet güçlerine saldırmanın yanlışlığını, asıl
olanın sivil faşistlerin arenaya çekmek" olduğunu söylüyor.
Faşizm anlayışının böylesine çarpıklığı en sonunda Fatsa'da resmi ve
sivil işbirliğinin bozulmasını sağlayacak bir CHP iktidarına bel bağla-
mayı getiriyor. Öyle ya, bir önceki seçimlerde boykot etsek bile, bizi
başkası kurtaramaz! Tarafsız bir hükümetle ordu-polis çekilecek, ger-
isini DY atacak Pol-Der'li polislere.
 Böylesine bir görüşe Fatsa halkını ve Fatsayı teslim etmek
devrimciler açısından talihsizliktir.

Sonuç olarak bir Fatsa operasyonu, (mücadelenin gelişmesiyle
tüm birimleri bekleyen olgu) bizzat sosyal pratik demagojisiyle aykta
tutulan bir takım tespitleri çöp sepetine atmıştır.Kurtarılmış bölgeler,
direniş komiteleri, kitle örgütlenmesinin esas alınması, savunma
çizgisine sıkışıp kalmış anti-faşist mücadele:

Kurtarılmış bölgeler yok ama kurtaracağımız bölgeler çok.
Sonuç...
Fatsa da başlatılan operasyonun, ilk başlarda ivmesinin düşerek

kısa sürede sona ermesini düşünmek iyi niyetlilik olurdu. Bugün Ay-
bastı'ya doğru ve köylere doğru gelişen arama-taramalar gösteriyorki;
"hallettiği" birimlerden sonra yenilerine sıçrıyor.

Oligarşinin;
-Devrimcileri silmek, pasifize etmek,
-Halk'la ilişkilerini koparmak maksadıyla sürdürdüğü operasyon,

maksada ulaşıncaya kadar sürecektir.
Halk savaşından çıkan dersleri ve belli ölçüde 71 mücadelesin-

den gerekli dersleri çıkarmasını bilen oligarşi, kırlardan başlattığı bu
hareketi Tunceli'de de sürdürmekte. Devrimciler oligarşinin bu çeşitle-
nen taktiklerine karşı, devrimci taktikleri bulup süratle hayata geçirmek
zorundadır.

Bizim taktiğimiz en genelde devrimci şiddeti, kitle örgütlenmeleri-
yle birleştirmektir.

Faşizme karşı mücadele, doğru tespitlerden yola çıkılarak yapılır.
Statükocu olmak, savunma çizgisini benimsemek, mevziler elden
giderken "yaşasın direnişimiz" tantanası yapmakla faşizme karşı zafer
kazanılmaz.

Gerilla mücadelesini; Türkiye Kürdistanı diğer bölgeler ve
Karadeniz bölgesi olarak ele alırsak Karadeniz jeo-politik ve sosyal
olarak stratejik bir bölgede yer alır.

Devrimci şiddet perspektifinde yürütülecek bir mücadele
karadenizde verilecek gerilla mücadelesinin ve halk örgütlenmesinin
koşullarını yaratacak, kadroları doğuracaktır. Gerilla savaşı ver-
ilmesine elverişli koşulları değerlendirilerek örgütlenmeye gidilmelidir.
Bu alanların faşistlere bırakılması devrimcileri öyle bir alana sıkıştırırki,
gerillanın en büyük avantajı olan hareket etme kabiliyeti ortadan kal-
kar.

Bugün Devrimci Sol dışında bu perspektifle örgütlenme anlayışı
içinde kimse bulunmamaktadır.

Karadeniz ve diğer bölgelerde Devrimci Solun savaşırken başına
gelen darbeler,diğer siyasetlerin başına , hiçbirşey yapmadan gel-
mektedir.

(*) Burada özellikle son gelişmelerle özel bir önem kazanan Orta
ve Doğu Karadeniz bölgeleri kastediliyor.

(**) Devrimciler bu olayda halka ateş açmayarak (halk içindeki
faşistlerin ateş açmasına karşılık) çelişkinin daha da derinleşmesini bir
ölçüde iradi olarak engellemiştir.

(***) Silahla direnilmeyen, silah yakalatılmayan, kaçakların ol-
madığı, suç bulunamayacağı böylece Oligarşinin teşhir olacağı
oyununun bozulacağı.

✡✡✡

FAŞİZME KARŞI MÜCADELEDE
DOĞRU DEVRİMCİ ÖNDERLİK SORUNU VE
PROVOKASYON TEORİLERİ

Sınıflar savaşının gelişmesiyle orantılı olarak herkes layık olduğu
cephede yavaş yavaş yerini alıyor. Burjuvazinin yönetemezliği ve
çürümüşlüğü halk kitleleri nazarında biraz daha somutlaşırken,
kendisine "komünist", "proleter sosyalist" gibi rozetler takan bir çok

"sol" grup ve grupçuk da sınıf mücadelesinin glişmesi karşısında korku
ve paniğe kapılarak oligarşinin cephesine yaranmak için adeta yarış
ediyorlar.

Ama sınıflar savaşı amansız ve affetmez olduğu kadar öğreticidir
Yıllardır halkın özlemini çektiği"birlik nasıl olacak?", "neden birlik ol-
muyor?" sorusuna da gelişen sınıf mücadelesi ve doğru devrici önder-
lik "birlik" çığırtkanlıklarının maskesini birer birer düşürüyor. İşte birlik
olacağımız komünist yaftalı gruplar, faşizmin saldırılarına karşı koy-
duğumuz, faşizme darbeler indirdiğimiz için nasıl da kaçacak delik
arıyor, nasıl da devrimcileri karalıyorlar. Neden? nedeni açık; gelişen
sınıflar savaşı onları ve kurdukları tezgahları ezip geçecektir. İşte telaş
bundandır.

Son faşist AP-MHP hükümetinin kurulmasıyla halkımıza karşı
artan faşist terör, işkenc, katliam, toplu tutuklamalar ve halkın pasifize
edilmesine karşı hareketemizin geliştirdiği, işkencecilere halk
düşmanlarına karşı devrimci şiddet temelindeki mücadele oligarşinin
krizini biraz daha derinleştirirken, halk kitlelerinin bağrında devrimci
alternatif de çiçeklenmeye başladı. İşte bu durumdur ki, bir dizi sol
grupçuğu provakasyon edebiyatına zorlayarak oligarşi cephesine
gönüllü yazılmay adaylar haline geldiler.

Oligarşi yönetemiyor. Halk kitleleri alternatif arıyor. Sol tekkeler
bırakınız alternatifi kendi sahip oldukları tabanlarını dahi tutamamak
durumuyla karşı karşıyalar.

Faşist Şef Gün Sazak'ın cezalandırılması ve 12 Mart açık faşist
dönemin balyozcu başbakanının cezalandırılması "sol" (!) tekke şe-
flerinin panik ve "telaşı"nı artırmış; "toprağın ayaklarının altında kay-
ması" telaşıyla "provokasyon", "CIA'nin ikiz kardeşi" edebiyatıyla hare-
ketimize saldırı ve demagojilerini artırmışlardır.

Bu konuda DY gibi gruplar yazılı hiçbir eleştiri yapmadan
aşağıda anlatacağımız doğrultuda sözlü olarak saldırılarını sürdürdü.

Özellikle Erim'in cezalandırılmasından sonra "Kurtuluş" yeni bir
aşama (!) yaparak "bireysel terörizm" ve "anarşizm" gibi on yıllık
küflenmiş teorileri TKP'yle özdeş olarak harekitimize yöneltmiş bu-
lunuyor. Hem de faşizme karşı "aktiflik" (!) iddialarının savunuculuğunu
elden bırakmadan, Öncü-Kurtuluş'un saldırılarına verilecek cevaplar
diğer gruplar için de aynen geçerlidir. Çünkü kelimeler değişik de olsa
saldırıların muhtevası provakosyon noktasında odaklaşmaktadır.

"Erim'in katledilmesi (abç) hükümetin durumunu bir ölçüde kur-
tardı."

Dikkat ediniz, "katledilmesi". Zavallı "Öncü"! Sanki öldürülen kişi,
büyük bir halk düşmanı, 12 Mart balyozcusu, dizilerce devrimcinin ka-
tili, Amerikan işbirlikçisi Erim değil de "Öncü"nün önemli bir kadrosu
veya bir yurtsevermiş gibi "Öncü", "katledildi" diyor.

Maten böyle, "Öncü" yazalarının başı sağolsun. Ve halkımızın
işkenceci halk düşmanlarına karşı mücadelesi bin yaşasın. Balyozcu
Erim'i cezalandırdık, geride kalanlara da sıra gelecek ve tüm halk
düşmanları teker teker cezalarını bulacaktır.

"Gün Sazak olayında kitlelere moral ve direnme azmi vermiş
olduğunu sanan Devrimci Sol hareketi aynı mantığı içerisinde bir kere
daha aynı işi yaptı. Hükümetin faşistlerle açıktan açığa sürdürdüğü iş
birliğini, devrimcileri avlamak için aranmakta olan faşistleri bile
"güvenlik kuvvetlerine yardımcı olarak kullanma" rezaletini bile örtbas
edebilecek içişleri bakanlığının "sacılara devlete yardım ediyorlar, ama
yardım ederken de bazı olaylara sebep oluyorlar, onun için yap-
masınlar" gibi işbirliğini en açık bir biçimde ortaya koyan ifadelerin
kaynayıp gitmesini sağlayacak bir fırsatı hükümet için yarattılar. El-
bette ki niyetleri hükümeti zor durumdan kurtarmak değil, tam tersine
onu daha da zor durumlar içerisene sokmaktır". (Öncü, Sayı 6)

Yukarıda yaptığımız alıntıda da görüldüğü gibi "Öncü" devlet
terörü, sivil faşist terörün hedeflerinden hiçbir şey anlamamıştır. Anla-
madığı gibi yıllardır TKP-TİP-TİKP ve benzeri revizyonistler tarafından
faşizme karşı mücadelede silahlı eylemin "provokasyonla" suçlama
gerekçelerinin aynısını "Öncü" de sıralamıştır. Şöyle ki: "İşte tam
faşistler teşhir olurken, provokasyon yapıldı." Ve faşistlerin teşhiri kay-
nayıp gitti. Aynı mantığı "Öncü" çok geç te olsa yakalamış ve re-
vizyonist dostları ifade den, ortaya koyan ifadelerin kaynayıp gitmesini
sağlayacak bir frsatı hükümet için yarattılar" diyor "Öncü" yazarı. En az
on yıllık faşizme karşı mücadelenin geçmişini açın ve tekrar okuyun.
Okurken "Kurtuluş"ları ihmal etmeyin (!) (Kurtuluşun nereden nereye
geldiği görülecektir.) Ve bu mantığın kimlerin hangi şartlarda kul-
landığını çok açık olarak göreceksinizdir.

"Öncü"ye srulması gereken bir sorumuz var: "Faşistler teşhir
oluyor hükümetin MHP'yle işbirliği yaptığı açığa çıkıyor "derken, bu
teşhiri yapmada araçlarınız nelerdir? Sizler bu işi nasıl yapıyorsunuz
da biz engelledik? Ayrıca Kurtuluş yanılıyor. O, çok önemle üzerinde
durduğunuz içişleri bakanının sözleri en az CHP tarafından on kez tek-
rarlanmış ve erim olayından sonra da devam etmiştir. Ve sonuçta
içişleri bakanı o sözleriyle MHP'nin hışmını çekmiş, içişleri
bakanlığından istifa etmiş. İstifa ettiği gün de Erim olayının ertesi
günüdür.

Şayet "Öncü"nün mantığıyla düşünürsek: İçişleri bakanının isti-
fasını Erim olayı güçlendirmiştir. Ve ardı sıra CHP, Gülcügil istifasının
sağ terör hakkında ettiği sözlere dayandırarak "Öncü"nün "kaynadı"
dediği olayı CHP diline dolamış ve "Öncü"nün düşüncesi paralelinde
sürdürmüştür.

"Öncü" yazarları son üç aylık, CHP Genel Başkanı ve Genel

sekteretirinin demeçlerinin bir dökümanını yapsınlar. Göreceklerdir ki;
bu demeçlerin dörtte üçü AP-MHP işbirliğinin teşhirine yöneliktir. Kaldı
ki bugün AP ile MHP'nin ortak hareket ettiği ne AP ne de MHP gizle-
mektedir. Peki durum buyken, halk kitlelerince bu denli açıkken
"faşistler teşhir oluyordu" feryatları niye?". "Öncü"nün bu "teşhir oluy-
orlardı" mantığı nereden kaynaklanıyor?

"Öncü"nün bu anlayışı "kendiliğindenciliğe" bel bağlamasının
soncudur. Ve "Öncü" adına bu mantığı en iyi sürdüren CHP'dir.

"Sezar'ın hakkını Sezar'a vermek gerek". Bu konuda "Aydınlık"ta
konuşulmaya değer. "Öncü"nün ettiği lafları bir Aydınlık yapsa,
aydınlığın savunduğu burjuva milliyetçisi tezlere faşizme karşı mücad-
rele değil teslimiyet "teşhir" yöntemine ve gerçekten bu konudaki be-
cerikliliklerine denk düşerdi. Ama "Öncü" kendi düşüncesi doğrul-
tusunda dahi bir teşhir faaliyeti yürütemezken, bu kadar laf niye?...

"Moral ve direnme azmi" meselesine gelince. Moral ve diren-
menin ne olduğunu, kitlelerin bugünkü bu durumnu tesbit edebilmek
için öncelikle faşist devlet ve sivil terörün neye hizmet ettiğini anlay-
abilmek ve kitlelerin nabzını elinde tutmuş olmak gerekir. Ama
"Öncü"nün ne böyle bir mücadeleden ne de kitlelerden haberdar ol-
madığı için, kitlelerin potansiyelini faşizme karşı kanalize etmek, kitle
pasifikasyonunu engellemek için de herhangi bir mücadele metodu
yoktur. Onun bildiği tek şey vardır, altmış yıldır kaşarlanmış revizyonist
ve reformistlerin yapacağı "sendikalizm" ve "reformizm".

"Hele hele hükümet kuvvetleriye faşistlerin birlikte davranacakları
bu ortmada güçler engesi ilerici cephenin tümüyle aleyhinedir." Kurtu-
luş ne bekliyor yani, faşistlerle hükümet kuvvetlerinin beraber davran-
madıkları bir ortam, yeni bir CHP hükümeti öyle mi? Kurtuluş'un ne
zaman mücadele edeceği nihayet açığa çıktı. CHP iktidar olacak ve
Kurtuluş da faşistlerle çatışacak, yani Kurtuluş'a göre hala faşizme
karşı mücadele icazetsiz yürüyemez, faşistlerle hükümet kuvvetlerinin
beraber hareket edemeyeceği bir alternatif aramaktadır.

Durum bu olduğuna göre, Kurtuluş'un bu olasılığı hayata geçire-
cek bir siyasi taktiği ve mücadele hedefleri olmak zorundadır...

AP azınlık iktidarı kurulalı beri, Kurtuluş ve benzeri hareketlerin
çalışma alanlarından kadroları neden geri çektikleri, neden "kadroları
korumak gerekir" dedikleri gün gibi açıktır. Nihayet faşizmin
saldırılarına karşı kitleleri koruyamayacak, faşizme kitleleri teslim ede-
ceksin. Faşistlerle hükümet kuvvetlerinin beraber hareket etmedikleri
bir ortamda ise ortaya çıkıp kahraman kesileceksin. Bravo doğrusu...
Ne denli proleter sosyalistler (!) olduğunuz ortaya çıktı. Böylesi prole-
terlik "düşman başına"!...

"Mücadelede amaç yiğitlik gösterisi yapmak değil kazanmaktır."
Yiğitlik tartışması bize göre değil, olsa olsa Kurtuluş önderlerine

yakışır.Kurtuluş'un DY ile girdiği polemikten bir yiğitlik gösterisi:
"davulun sesini uzaktan tatlı tatlı dinleyenlere, hedefe tek bir

kurşun atmışlar mıdır? onu sorarız. Gerilla üzerine uzun uzun yazılar
yazıp, sağa sola korkaklı, pasifizm yaftası yapıştırmak kolaydır, ama
sosyal pratik insanın canına ot tıkar... (" Geçmişin Değirlendirmesi ve
Öncü Savaşı, Kurtuluş Yayınları, Sayfa 71)

Gerçekten doğru; sosyal pratik insanın canına ot tkar ve davulun
sesi uzaktan hoş gelir. Ve "yiğit" Kurtuluş'un, dediği gibi davulun sesi
uzaktan hoş geliyor.

"Egemen sınıfa yöneltilen her saldırı eğer kitlelerin mücadelesini
ileriye götürüyor ve kitlelere mücadele azmi aşılıyor ise söylenecek bir
şey yoktur. Yok sadece egemen sınıfa yöneltilmiş bir saldırı olarak
kalıyor ve sonucunda da kitlelerin üzerine daha büyük baskıların
gelmesi ve yılgınlığın yayılması sonucunu doğruyorsa bu türden eyle-
melri kesinlikle egemen sınıflara manevra alanı sağlamak şeklinde
değerlendirmek zorunludur. Özellikle Erim'in öldürülmesi tam da böyle
bir eylemdir." (Öncü Sayı 6)

Balyozcu Erim'in cezalandırılması, kitlelerin mücadelesini ileriye
mi götürdü, yoksa yılgınlık mı yaydı? sorusuna doğru cevap verebil-
mek için doğru bir devrim anlayışı ve mücadele yöntemlerine sahip
olmak gerekir.

"Öncü"nün 'egemen sınıfların işine yaradı' dediği mantığı,
faşizme karşı mücadelede tüm devrimci şiddet eylemlerine indirgemek
gerekir. Çünkü bu tür anlayışın sahipleri özünde, silaha karşıdırlar.
"Öncü"nün bu mantığı ise TİP ve TKP'nin devrim nalayışını hatırlat-
maktadır bizlere. Ve bu mantık sahiplerini her geçen gün biraz daha
faşizme karşı mücadelenin dışına itmektedir. Faşizme karşı
mücadeleyi devrimci şiddet temelinde yürütemeyenlerin sonları da or-
tadadır zaten. Sonuç; bölgeleri faşistlere terketmek ve halkın gücü.
Acaba Kurtuluş, TİP, TKP, TSİP ve benzerleri bize gösterebilirler mi,
devrimci şiddet temelinde faşizme karşı sürdürülen mücadelenin
olduğu herhangi bir yer faşistlerin kontrolüne girdi ve devrimciler geri
çekildiler? Eğer bir eylem, hakim sınıflara darbe indiriyor, siyasi
gerçekleri halkın gözünde teşhir ediyor ve devrimcilerin halkın moral
gücünü yükseltiyor ise o eylem doğru devrimci eylem sonrası baskı
artabilir, devrimciler darbe yiyebilir. Bu sonuç ise, devrimci eylemin
"yanlış" olduğunu göstermez. Aksi taktirde Devrimin karşı-devrimle bir-
likte geliştiğini inkar eder, sınıf işbirlikçisi durumuna düşeriz.

İşte, oportünist ve revizyonistlerin eylemlere bakış açısı ve
kriterleri bu noktada açığa çıkmaktadır. Baskı getirmeyen ve sınıf işbir-
liğine dayanan bir eylem çizgisi. Opürtinizm ve revizyonizmin Türki-
ye'de yıllarca süren bütün derdi budur. Silahlı mücadele olan
düşmanlıkları sınıf işbirlikçisi çizgilerinden kaynaklanıyor. Kurtuluş'da

şimdi yukarıdaki söyledikleriyle bu çizgiyi savunanların arasına girmiş
bulunuyor. "Öncü" Kurtuluş'un devrimci eylem kriterine bakınız:
"Sadece egemen sınıfa yöneltilmiş bir saldırı olarak kalıyor ve sonu-
cunda da kitlelerin üzerine daha büyük baskıların gelmesi ve yılgınlığın
yayılmasın sonucunu doğruyorsa". Yani devrimci eylem -Kurtuluş'a
göre- "daha büyük baskı" getirmez. Biz, devrimci eylem sonrası "daha
büyük baskı" getirmeyen bir eylem türü tanımıyoruz, insanlık tarihinde
de böyle bir mucizevi eylem türü okumadık. Varsa Kurtuluş, "Öncü"
göstersin! Aksi halde, sınıf işbirlikçisi çizgiyi açık açık savunmaktan
başka yolu yoktur.

Gelelim yılgınlık edebiyatına. Burada Öncü devrimci eylemin
yarattığı "yılgınlıktan" bahsetmiyor. Çünkü böyle birşey zaten yok!
Kitleler Öncü'den çok daha ileridedir, ve moral kazanmışlardır.
Devrimcilerin böylesine güçlü eylemleri yapabileceklerine inançları
artmıştır. Moralleri bozulan Demirel ve Türkeş yönetimidir, faşistlerdir.
Öyleyse Öncü'nün yılgınlık edebiyatı nedir? Öncü'nün bahsettiği baskı
sonrası yılgınlıktır. Yani egemen sınıflar baskıyı "daha da" artıracak ve
yılgınlık gelecek. Sınıf mücadelesi yılgınlık tanımaz. Zaten, faşizm
yılgınlık yaratmak için elinden gelen bütün terör yöntemlerini uygu-
luyor. Bunun karşısında Öncü ne yapıyor? Eylem yapmayın, baskı
daha da artar, yılgınlık gelir! Yani Öncü'nün bize önerdiği şudur: Ege-
men sınıflar zaten yılgınlık yaratmaya devam ediyor, bir de siz eylem
yaparak baskıyı "daha da" artırmayın, yılgınlığa hız kazandırmayın!
öncü bilmiyor ki, asıl yılgınlığı yaratan baskı ve terör karşısında
susmak ve eylemsizliktir. Çünkü oligarşi kitleleri yıldırma politikası izli-
yor, bunu bizim eylemlerimiz sonucu yapmıyor, politikası gereği
yapıyor. Devrimci Sol'un eylemleri ise bu pasifikasyonu kırmaya yöne-
liktir.

Ayrıca Kurtuluş işçi sınıfına "sınıfımız" diyerek de, işçi kitlelerini
yalnız kendisi örgütlediğine dair kendi kendine paye vermesin. Kasıt
işçi sınıfı içerisinde çalışmaksa bizler bunu reddetmiş değiliz ve en az
Kurtuluş kadar varız. İşçi sınıfı Türkiye devriminin temel güçlerinden
biridir. Ama, biridir sadece "Öncü"nün anladığı gibi ayaklanıp devrim
yapacak sovyet proletaryası değildir. Ve bu konudaki görüşlerimiz
bilinmektedir. Bizler birkaç küçük işyeri ve birkaç sendikanın
yönetimine hakim olmakla (o da yarı zor yarı iknayla) işçi sınıfını ör-
gütlediğimizi iddia edecek kadar hayalci değiliz. Zaten faşizme karşı
devrimci şiddet temelinde bir mücadele olmadan da halk kesimlerinin
değil örgütlenmesi onların can güvenliklerini sağlamak dahi mümkün
değildir. (1)

Proleterlik, halk kitlelerine ve proletaryaya doğru devrimci
düşünceyi götürmek ve ona önderlik etmektir. "Yoksa işçi sınıfı içeris-
inde partiyi yaratamayan, öncü işçi yetiştirmeyen proleter sosyalist

değildir" gibi yakıştırmalar olsa olsa menşevizmdir. Sahi Öncü önder-
leri, sizler hangi fabrikada üretime katılarak "proleter sosyalist"
oldunuz. Vietnam'lı, Angola'lı, Kamboçya'lı, Çin'li vs. Devrimci önder-
ler, işçi sınıf önderleri, komünist değil miydi, ne dersiniz?

Ama Kurtuluş ne dünyayı ne Türkiye'deki faşizme karşı
mücadeleyi görmüyor. Onun gördüğü tek bir şey var; iki üç küçük
sendika ve DİSK kuyrukçuluğu, sanki DİSK yarın devrim yapacak da
kendileri geri kalacakmışcasına.

5- Kurtuluş, revizyonistlerin on yıldır yaptığı değerlendirmeyi
yapıyor. "Bireysel terörizm", "Anarşizm"! Bu tahliller silahlı mücadele-
den vebadan korkan gibi korkanların tahlilidir. CHP'den, TİP-TSİP-
TKP-TİKP kadar hakim olan mantıktır. Ve bu düşünce 12 Mart'tan bu
yana yüzlerce faşist katliama rağmen hala sürüyor ve nihayet bu ker-
vana "Öncü"de katıldı.

Ak ile kara hergün biraz daha belirginleşiyor. Aynılar aynı yerde
ayrılar ayrı yerde yerlerini alıyor artık. Bu da silahlı eylemin bir
zaferidir. Ve devrimci şiddet oportünist sol'la Devrimci Sol'un
saflaşmasını sağlayacaktır.

Oligarşinin yöntememe durumu biraz daha somutlaşırken,
oportünist sol'da artık keskin "laf" edebiyatiyla tabanını tutamaz du-
rumdadır.

Bugünkü görünen durum ilginçtir: Bir yandan halk kitleleri; Gün
Sazak, Erim gibi eylemlere sahip çıkıp desteklerken, oportünist sağ ve
sol akımlar eylemlerimize karşı saldırıya geçmiş, ortalığı bulandırmaya
çalışıyorlar.

Kendisine halkın "öncüsü" sıfatın vermiş olanları artık yer yer
halk ikna etmeye çalışıyor. Bu oportünist akımların faşist şef Gün
Sazak'ın cezalandırılmasıyla, oportünizmin hareketimize karşı
saldırısına halkımızın cevap vermesiyle birlikte, oportünizm merkezi
olarak yeni bir demagoji geliştir. Oligarşiyle paralel bir şekilde
"Devrimci Sol'un sonunun geldiğini", "Oligarşinin bizi yok edeceği" üz-
erine kurulmuş bir gerici propaganda habire yaygınlaştırılıyor.

Kitleleri eylemin yanlışlığı (provokasyon) konusunda ikna ede-
meyenler, "iyi güzel ama DS bunları kaldırabilecek mi?" "yok ederler"
zihniyeti eyleme neden karşı çıktıkları ve psikolojilerinin ne olduğunu
sanırız daha bir açık ortaya koyuyordur.

Yani bizim "Öncü" beyler, aslında bu tür eylemlerin halk kitleler-
inin mücadelesini ileri götürdüğünü istemeye istemeye kabul ettiklerini,
ama bu tür eylemleri yapmak için ne devrim anlayışları ne de ör-
gütlenme tarzları müsait olmadığından bu tür işler yaptıklarında he yok
olacaklarını düşünürler ve bu düşünce giderek kendi içinde sistem-
leşerek oligarşinin çizdiği sınırlar içerisinde mücadele etme ve o
sınırlar dışına çıkan her türlü eyleme provokasyon damgasını vuran bir

düşünce tarzı hakim olur ki; böyle bir düşünce tarzının ne denli sınıf
mücadelesine önderlik edebileceği de tartışılır hale gelir. Ve bu bakış
açısı, değil sınıf mücadelesine önderlik etmek, akisne gelişen sınıf
mücadelesini de bugün olduğu gibi (provakosyon edebiyatı ile)
engellemek için gereken her şeyi yapacaklardır. Ve giderek de bu
bakış açısının sahipleri burjuva partileri (CHP) ağzıyla devrimci hare-
kete saldıracaklardır.

İşte TKP, Kurtuluş ve benzerlerinin "bireysel terör", "baskı gelir",
"faşizm gelir", "CIA'nın ikiz kardeşi" tahlilleri tıpa tıp CHP'nın
tahlilleridir.

Bugün hareketimize yönelmiş bu demagoji ve saldıralarının özü
budur. Bu oportünist saldırılarının giderek gelişip, objektif olarak oli-
garşiyle birleşmesinden korkarız. Ama ne yaparlarsa yapsınlar nafile.
Tüm bu demagoji ve gerici propagandalar faşizmle dişe diş mücadele
içerisinde etkisiz hale gelecek ve layık oldukları yere atılacaklardır.
Faşizme karşı verdiğimiz haklı mücalede faşizmin ve oportünizmin tüm
oyunlarını bozacaktır.

Oportünizmin ideolojik etkisinde kalmış tüm devrimci ve yurtsev-
erler bu gerici saldırı ve demagojileri tek edip faşizme karşı devrimci
şiddet temelindeki bir mücadelede yerini almalıdırlar.

Görev; devrimci şiddeti provokasyon diye karalamak değil,
ülkemizin dört bir yanında faşizme ağır darbeler indirmektir. Bunun
gerçekleşebilmesi için de oportünizmin kafalara yerleştirdiği ideolojik
barikatları ve pasifizmin temellerini yıkıp faşizme karşı mücadelede
yerinizi almalısınız.

Faşizmle mücadelede yöntem "bekle-gör" politikası değil, faşiz-
min oyunlarını bozmak ve ona ağır darbeler indirmektir.

Oligarşinin devlet terörü ve sivil faşist teröre karşı alternatif
devrimci şiddet hareketini geliştirip yayamazsak; halk kitlelerinin geçici
de olsa faşizmin sultası altına girmesini engelleyemeyiz. Zaman
geçmiş değil. Tüm devrimci ve yurtseverler böylesi bir savaşı geliştir-
mek için canla başla çalışmalıdır. Bu soylu görevi yapamadığımız tak-
dirde, kendisine devrimci ve yurtsever diyen herkes faşizmin kitleleri
sindirmesi ve pasifikasyona uğratmasının sorumlusu olacaktır.

Aslında pasifist geleneksel sol'un "provokasyon" mantığı yal-
nızca Erim ve Sazak olayına yönelik değildir. Onların karşı çıkışı salihlı
mücadeleyedir. İşte tipik bir örnek:

"Güneşli Dünya"da bakın ne diyor:
"Şurası açıktır: Gün Sazak, CIA'nın, onun yerli kardeşi tarafın-

dan, faşist partiyle ve odaklarla ilişkili bir bçimde öldürülmüştür. Bir kez
öldürme olayı, uzmanların da belirttiği gibi, son derece profesyonelce
olmuştur. Atılan kurşunlar doğrudan öldürücü noktalara beyne kalbe
ve mideye saplanmıştır..." (Güneşli Dünya, Sayı 5)

Gün Sazak ve Erim olayının "provokasyon" olduğunu iddia eden
TKP, Öncü, Özgürlük, TİP, TSİP, DY vs.; Faşistler şimdiye dek ele
geçirdikleri iller ve kasabaları nasıl ele geçirdiler ve o yerlerde hangi
siyasetler çoğunluktadır. O siyasetlrin taktikleri, mücadele biçimleri ne
idi ki; faşistler oraları kontrol altına aldılar. Ki, bunların sorumlusu
bugün "provokasyon" edebiyatınız ve mücadele biçiminiz, bir K.Maraş,
Kayseri, Çorum, Orta Anadolu, Ordu (kısmen), Samsun
(kısmen),Ankara'nın büyük bir kesimi, Ünye, Trabzon gibi yerlerin
faşist işgal altına girmesini neden önleyemedi acaba? Yoksa sizler de
mi provokasyon yaptınız:

Güçler dengesi taktisyeni (!) "Öncü", ne dersiniz? Yoksa tüm bu
faşist işgaller bizim eylemlerimizden dolayı mı oldu? Boşuna de-
memişler; "Akılsız dostun olacağına, akıllı düşmanın olsun"

Burnunun önünü göremeyen "provokasyon" teorisyenlerinin
mücadele biçimlerinin sonucu budur işte; Dizilerce bölgenin faşist
işgali. Bu yerlerin faşist işgal altına girmesinin tek sorumlusu
"provokasyon" mantığını güdenlerdir. Ve hayat hergün biraz daha
kanıtlıyor ki, Faşist teröre karşı devrimci şiddet temelinde bir
mücadelee geliştiririp yaygınlaştırılmazsa, sonuçta halk kitlelerinin
faşist demagoji altına girmesi ve faşist terörle sindirilmeleri doğal
sonuç olacaktır. İşte bu alternatifin yokluğundan ötürü, faşistler
devrimci hiçbir engele uğramadan stratejik planlarını uygulamış ve
sonuçta ilerici kesim yer yer göç etmiş, yer yer ise sinmiştir. Bizim
"proleter sosyalistler" hep öncü olarak kalmış ve silahlı mücadeleye
"beddualar" yağdırmaya devam etmişlerdir.

Sınıflar savaşı kimin haklı, kimin "provakatör" rolü oynadığını
gösteriyor ve gösterecektir.

Aynı tartışma 1970'lerde de cereyan etmiyor muydu? Sonuç ne
oldu, bay "Öncü" yazarları; sizler dahi "provokasyon" dediğiniz eylem-
lerin, mücadelenin birer ürünü olarak ortaya çıktınız. Ve kamuoyuna
"provokasyon" diye adlandırdığınız mücadelenin devamı olarak ortaya
çıkma tartiğini benimsediniz. Neden acaba?

Çünkü o zaanlar, siz ve sizin gibi düşünenler tıpkı bugün gibi si-
lahlı eyleme oligarşinin saflarında saldırıyorlardı. Ve silahlı eylemlerin
gelişmesiyle orantılı olarak oligarşinin baskı ve terörü de arttı. Bu baskı
ve terörü karşılamaya hazır olmayanlar "her şeyin bittiği" düşüncesine
kapılıp, yeni Amerikalar keşfettiler ve silahlı eylemin yarattığı potansi-
yelden çok uzaktılar. Onlar kendi dar dünyalarını ve yılgınlıklarını
halka mal edip, kendi düşüncelerini ve ihanetlerini oligarşinin kür-
sülerinden halka ilan etmeyi kendilerine en büyük görev seçtiler. Gel
gör ki; "her şeyin bittiğini" zanneden ve oligarşinin kürsülerinden kendi
eylemlerinin ve teorilerinin emperyalizmin teorileri ve eylemleri
olduğunu haykıran Ertuğrul Kürkçü gibileri, yıllar sonra 71 devrimci

potansiyelinin kendi ihanetlerine ve teslimiyetlerine rağmen dimdik ay-
akta durduğunu görünce, sanki burjuva mahkemelerinde ve işkence-
hanelerinde teslim bayrağını çeken kendileri değilmiş gibi, önce günlük
bir gazeteye "hareketimiz devrimci bir harekettir" gibisinden yüzseksen
derece geriye çark ederek, kendilerinin geçmişi temsil ettiği imajını tek-
rar yaratmaya çalıştılar. Bunu beceremeyince de geçmişle ilgisi ol-
mayan bir gruba sığınmayı çare seçtiler.

"Öncü" de tüm silahlı mücadele tartışmalırnda tıpkı Ertuğrul
Kürkçü gibi geçmişe sahip çıkmaya çalışmıştır. Ama bu sahip çıkış
kendileri için taktik bir sorun olduğundan bir yerde bu taktiğe son ver-
mek gerekecekti. Bu işin ortamını ise G. Sazak ve Erim olayı yarattı.
Ve bu arkadaşların ne denli silahlı mücadeleden yana oldukları da
böylece sonuçlanmış oldu.

"Öncü" : Erim ve Gün Sazak eyleminin sonucunda; "Yukarıda
olanlar 'birşeyler yapmak gerek', aşağıda olanlar da 'ne olacaksa bir
an önce olsun' deme durumuna gelecekler" demektedir.

"Öncü", bu deyişlerle silahlı eylemlerin, darbe isteklerinin işine
yaradığını ve kitlelerin de "ne olacaksa bir an önce olsun", yani
'devrimci hareket ezilsin' demek istediklerini ifade ediyor.

Öncelikle "Öncü"nün, "bir an önce ne olacaksa olsun' diyen ke-
sim kimdir? bunu açıklamalıdır. Bu kesim gerici, anti-komünist kesimse
bunların özlemi zaten budur. Yok, emekçi halk kitleleri kastediliyorsa,
bu, kitlelerin özlem ve taleplerinden bihaber olmanın göstergesi olur.

Halk kitleleri hergün katliam ve işkenceye uğrar, kitlesel tutukla-
malarla baskı altında tutulurken, faşizme karşı devrimc şiddet eylem-
leri, faşizmden hesap sorulması ve faşizme karşı kitlelerin alternatif
hareketi olma kitlelerin bugün en somut isteğidir. Ve doğru devrimci
teori kılavuzluğundaki silahlı eylemlerimiz, tüm oportünist ve sahte
devrimci teorileri aşıp, oportünizmin etki alanında tuttuğu kitlelerde
dahi geniş bir sempati yaratmıştır.

Şayet "Öncü"nün dediği gibi "bir an önce ne olacaksa olsun"
düşüncesini silahlı eylemler yaratıyorsa, o halde sivil faşist terör ve
devlet terörüne karşı ana görev olarak silahsız karşı koymaktır.

Bu bakış açısıyla sivil ve resmi faşist terör sonuçta amacına ere-
cek demektir. Çünkü sorun cunta düşüncesini yaratmaksa bu, faşis-
tlerin beceremeyeceği bir iş değildir. Hedef bu olduğuna göre, "öncü"
gibi düşünenlerin yapacakları tek şey kalıyor; faşizme karşı her türlü
silahlı eylemi durdurmak, faşistlerin yapackaları katliam ve işkencelerle
kendi kendilerini teşhir etmek. Ama faşistler darbe zeminini hazırlamak
için silahlı eylem yapmıyorlar mı? Ve "Öncü"ye göre de bu oyuna gel-
memek gerekir. Hayret doğrusu! Öylesi bir mantık ki; Faşistler eylemle
darbe yapacaklar, ve Öncü'nün alternatif bir yöntemi yok. Ama
kendiliğinden (Öncü'nün eylemsizilik kararıyla) faşistler aynı zamanda

teşhir olacaklar. Doğrusu "Öncü"nün bakış tarzını anlamak güç.
"Öncü" ve benzerlerinin mantığı tam da böyle işlemektedir.
"İşte hükümet, tam Çorum ve Fatsa olaylarında zor durumda

kalmışken, Erim olayı imdatlarına yetişti ve demagoji malzemesi bul-
dular."

Dikkat ediniz; CHP'li Köksaloğlu'nun faşistler tarafından
öldürülmesi ve nedenlerini "Öncü"nün hiç tartışmamaktadır. Çünkü
"Önücü"nün kafası almamaktadır. "Tam faşistler teşhir olurken,
suçluyken, bu durumlarını da tüm kamuoyu gözlerken, sanki faşistler
adeta kendilerini teşhir etmek istiyorcasına bir de kalkıp CHP'li Kök-
saloğlu'nu öldürüyorlar. Olacak iş mi yani?...

"Öncü"nün düşünce sistematiği gerçekten doğru olsaydı, faşis-
tlerin intihar edercesine kendini teşhir etmek için Çorum ve Fatsa
olaylarından sonra Köksaloğlu'nu öldürmelerine gerek yoktur. (2)

O halde neden faşistler Köksaloğlu'nu öldürdü? Daha doğrusu
neden faşistler halk kitlelerine saldırıyor? Özellikle son üç ayda neden
CHP'lilere yönelik saldırılarını arttırdılar?

"Öncü"nün de kabul ettiği gibi, CHP'li yurtsever halk kesimi
yıldırmak isteniyor. Yani "ne olacaksa olsun" düşüncesini yaratmak
değil, kitleleri faşist demagoji altına alma ve pasifikasyona uğratmak
için saldırıyorlar.

Evet "Öncü" yazarı; faşistler CHP'li tabanı ve tüm halk kesimler-
ini terörle sindirmek, il ve kasabaları kontrollerine almak için saldırıy-
orlar.

Faşistlerin, faşist devletin bu amaçlarına ulaşamaması ve faşiz-
min bu planını bozmak için ne yapılmalıdır? Sonmut tartışılması gere-
ken budur. Öncü ve onun gibi düşünenlerin bu konuda somut hiçbir
önerileri yoktur. Sadece ve sadece faşizme karşı savaşan ve faşizme
karşı halk kitlelerine alternatif gösteren devrimci hareketi karalamak ve
demagoji.

Defalarca tekrarladık: Biz diyoruz ki; Sivil faşist terör ve devlet
terörüne karşı mücadelenin ana biçimi devrimci şiddettir. Devrimci şid-
det tabii ki yahnız başına sonuca ulaşması mümkün değildir. Ve diğer
plitik, ideolojik-ekonomik-demokratik mücadeleyle diyalektik bir bütün-
lük içerisinde sürdürülmelidir. Bunların hiçbiri ihmal edilmeyecek kadar
hayati öneme sahiptir.

"Öncü"," 'ne olacaksa bir an önce olsun' düşüncesini faşistlerin
bilinçlice sürükledikleri bir gelişme yavaş yavaş ortaya çıkmaktadır"
diyor. Nasıl çıkmaktadır? sorusuna verdiği cevap ise üst düzeyde in-
san öldürmeler olsa gerek. Nasıl olsa Devrimci Sol'da aynı düzeyde
insan öldürüyor. O halde darbe yakındır. Kazara bu ara bir darbe ol-
muş olsa desene "Öncü"ye göre darbeyi biz getirmiş olacağız. Tıpkı
12 Mart dönemindeki gibi!...

"Öncü" dergisi; güçler dengesi, taktik vs. Tekrarlayıp durmasına
rağmen, güçler dengesinden ve faşist terörün neye hizmet ettiği
konusunda hem hiçbir şey anlamamış hem de kendisiyle çelişen
ifadeler kullanmaktadır.

Eğer faşistlerin saldırısı kitleleri yıldırmayı hadafliyorsa, darbe
tartışma ayrı bir konu olur. Yok, faşist terör her kisine birden hizmet
ediyor olsa da yine de saldırının temel ve tali hedefleri olmak zorun-
dadır.

Saldırının ana hedefi darbe girişmelirni hızlandırmış olması için
rdu içerisindeki güçler dengesini MHP lehine (hatta Ap lehine) ol-
madığı (bu satırlar yazılırken hala değildir) açıktır. Kamuoyunun
gözleri önünde sıkıyönetim ve hükümet çatışması habire devam edi-
yor. Hükümet ve özelikle MHP skıyönetimden memmun değildir. Du-
rum bu olduğuna göre MHP hangi güçleri davet ediyor acaba?

Demek ki faşist terörün ana hedefi darbeye davetiye çıkarmak
değil, kitlelerin pasifikasyonudur.

İşte tam bu noktada tüm fşasit katliamlara ve Kemal Türkler'in
katledilmesini tartışmak bir anlam kazanabilir.

Yine "Öncü"nün, faşistler katliam yaptıkça teşhir oluruyor'
mantığını ele alırsak: Erim'in cezalandırılmasıyla birlikte oligarşi tüm
kurumlarıyla hareketimize yüklenmeye başladı. Ve Erim olayı devrimci
silahlı hareketin varlığını tüm dünyaya ve Türkiye halklarına duyurup,
alternatif bir hareket olduğunu gösterirken;halk kitllerinin de moralini
yükseltti ve faşizmin saldırılarının etkisiz hale geleceği, faşist terörün
halkı sindiremeyceği düşüncesini güçlendirdi.

Oligarşinin halka yaptığ hiçbir işkence ve zulüm cezasız kalmay-
acağını olgarşi yetkililerin bile anlamış bulunuyorlar.

İşte, faşistler Erim olayla birlikte gelişen bu düşünceyi yok etmek
ve gelişen halk potansiyelini kısmi de olsa önlemek için Kemal Türkler'i
katlettiler. Kısacası faşistlerin taktiği devrimci alternatifi etkisiz hale
getirmektedir. Ve bu druma ne yazık ki oportünist sol da ortak ol-
muştur. Ama "Öncü'ye kalırsa faşistler büyük hat etmişlerdir. Nasıl olsa
öldüren teşhir hata etmişlerdir. Nasıl olsa öldüren teşhir olmuyor mu?
Eh! Erim olayında da kamuoyunda (burjuva ve oportünist propaganda
sayesinde) Devrimci Sol saldırırken pekala faşistler sessiz kalıp bizim
darbeler yememizi ve teşhir olmamızı bekliyebilirlerdi. Ama herhalde
faşistler "Öncü"nün düşündüğü; faşistlerin saldırdığı, devrimcilerin ise
sessiz kaldığı bir ortam tam da faşistlerin arayıp bulamadığı bir or-
tamdır.

Bugün faşistler birçok kent ve kasabada tam hakimiyetini
kazanmamışsa, bu devrimci şiddet sayesindedir. Ve devrimci şiddet
faşizmin birçok planını bozmuş, faşistler zamansız-plansız
saldırılarıyla birçok yerde umduklarını bulamamışlardır.

Örneğin:Gün Sazak eylemi sonrası, Çorum'da ilerciler hala bir
mahallede tutunabiliyorlarsa bu, faşismin planlı saldırısının bozulup
erken saldırıya geçmesindendir. Deniliyor ki; Gün Sazak eylemiyle bir-
likte saldırıya geçti. "Evet, Gün Sazak eylemiyle birlikte saldırıya
geçmişlerdi. Faşist şefin öldürülmesi şimdiye dek yedikleri darbenin en
büyüğü idi. Ve kendi tabanlarını Türkeş dahi tutamadı (ki bu durum,
sine-i millet kararıyla somutlaşmıştır) Ama faşist terör rasgele- plansız
ve hedefsiz saldırıya geçmek istemezdi. Ama böylelis bir kayıp
karşısında plan ve hesap yapamazlardı artık. Faşizme işte bu plansız
saldırısı sonucu Çorum gibi yerlerde, saldırı ve yok etme planını uy-
gulayamadı. Ve Çorum faşistler açısından tamamlanmamış bir op-
erasyon olarak durmaktadır.

"Gün Sazak öldürülmeseydi, Çorum vs. Gibi yerlerde faşistler
saldırmazdı" diyen varsı, gerçekten G. Sazak öldürülmemeliydi. Yok
eger "faşistler zaten saldıracaktı, fakat bekliyorlardı" diyorlarsa :o
halde faşistler neden neyi bekliyorlardı? Sormak gerekir.

Evet gerçekten bekliyorlardı. Çünkü henüz Çorum'u Maraş yap-
mak için planları ve hazırlıkları bitmemişti. Ve Gün Sazak'ın
cezalandırılması saldırı planlarını biran önce açığa çıkardı. Ve tüm
kamuoyu faşistlerin katliam planına tanık oldu.

"Öncü"ye bir örnek daha: Faşistler Nevşehir'de CHP cenaze
töreninde CHP'li parlamenterlere ateş açtılar. "Öncü"ye göre herhalde
CHP'li parlementerler cenazeye gitmemeliydiler, çünkü çatışmanın
müsebbibi olmuşlardı.

Erim eylemi nedir? Baştan, sivil faşist terör ve devlet terörü hlak
kitlelerinin yıldırılmasını ve pasifikasyonunu amaçlıyor demiştik. Bu du-
rumda yapıması gereken tek şey faşizmin bu taktiğini boşa çıkarmak-
tadır. İşte, bu taktiğin bir ürünü olarak, bir Gün Sazak bir Erim, faşist
emniyet kuvvetleri sivil faşsitler, muhbirler bugün cezalandırılmaya de-
vam ediliyor. (Erim olayı haketemizin işkence ve faşist teröre karşı
açtığı kampanyanın hedeflerindendir.)

Ama faşist terörün kitleleri pasifize etmek isteyen taktiğini
kavramayanlar tabii ki, bizim faşizme yönelen ve kitlelere alternatif he-
def gösteren eylemlerimiz karşısında provokasyon edebiyatına
başvurmaktan kaçınmayacaklardır.

 Erim olayı, oligarşi cephesinde derin yarıklar açıp krizi biraz
daha derinleştirirken, tüm işkenceci ve halk düşmanlarına da iyi bir
ders vermiş oldu.

Oportünizmin maskesi bir kez daha düştü. Değil sını mücadles-
ine önderlik etmek, halk düşmanlarına halk düşmanı olduklarını
söylemek cerasetini dahi gösteremediler. Tüm oportünistler "aman oli-
garşi bize saldırır" korkusuyla Erim'in; tüm cinayet, işkence ve zulüm
dolu 12 Mart dönemini ağızlarına almadılar ve halkımızın bu durumu

ibretle izledi.
Gün Sazak, Erim, dizilerce faşistin, işkencecinin cezalandırılması

işkenceci karakolların basılması ve izinsiz yapılan yüzlerce kitle
gösterileri, halk kitlelerin faşizme karşı mücadelesini bir kat daha ileri
fırlatmış ve geniş bir potansiyel yaratmışlar.

Bu eylemlerle kitlelerin yıldığını düşünenler, kendi yılgınlıklarının
ve köhnemiş düşüncelerini kitlelelere maletmeye kalkmasınlar. "Ne ol-
acaksa olsun" diyen halk kitleleri değil, CHP'ye umut bağlamış
"proleter sosyalist" rozetleri takmış sınıf savaşanının artıkçılarıdır.

Ve tek merkezde bir tek propaganda yapıyorlar bugün: Oligarşi
Devrimci Sol'u yok edecek. "İşte bütün umutları bu oportünizmin. (3)
biz yok olacağız ve meydan oportünizme kalacak. Oportünim boşuna
hayak kuruyor. KİTLELERLE BÜTÜNLEŞMİŞ DEVRİMCİ ŞİDDET
YENİLMEZ...

(1) Kurtuluş'a bir nasihatimiz daha: "Proleter sosyalistlik" vasfını
bırakın kitleler sizlere versin. Ner satırda bir, biz proleter sosyalistler"
demekle sosyalist olunmaz.

(2) "Öncü", sakın hükümetin Fatsa rezaletini örtbas etmek için
Köksaloğlu'nu öldürdü demesin. Çünkü Köksaloğulu'nu oligarşinin de
kabul ettiği gibi faşistler öldürdü ve de sahip çıktılar.

(3) DY iki yıldır bu hayalı yaşıyor ve erim olayı son umutları.

✡✡✡

Davutpaşa Askeri Nazi Kampında
katliam planları yapılıyor

Sıkıyönetimin gelmesiyle birlikte açılan askeri cezaevleri, birer
nazi kampından farksız durumdadır. Elazığ'da., Ankara'ya, Diyar-
bakır'dan, istanbul'a kadar askeri ve sivil cezaevleri, devrimcilere
işkence uygulayan, katlima planları yapılany insanca yaşama hakkını
olmayan nazi kampları durumundadır.

Davutpaşa askri cezaevi bunun en somut örneğidir.
Devrimci mahkum ve tutukluların, beton üzerinde yattıkları,

"havalandırmanın olmadığı, bahçeye çıkarılmadıkları, yayın organları
ve yiyecekleri sokulmadığı, doktor ve ilaç hizmetlerinin yapılmadığı bir
yer olna Davutpaşa nazi kampında, devrimciler haklarını almak için
sürekli mücadele etmişlerdir.

Faşist subay ve er kadrolarıyla donanmış Davutpaya Nazi Kam-
pında, daha önce birçok defa, devrimci mahkumlar işktenceye çekilmiş
, meydan dayağı atılmış ve KURŞUNLANMIŞTIR. Yaralılar hastahan-
elere götürülmemiş, kendi kaderine terkedilmiştir.

Nazi kamplarında görülen bu uygulama devam ediyor.
Şeker bayramında, Davutpaşa'da açık ziyaret verilmemesi

karşısında haklarnı istyen devrimci tutuklulara karşı, cezaevi müdürü
faşist binbaşı ADNAN ÖZBEY katliam planı uygulamıştır. Beyüelli ka-
dar devrimcinin kaldığı Davutpaşa Nazi kampında, 20 Temmuz günü,
binbaşı Adnan Özbey kumandasında silahlı askerler sopalarıyla bir-
likte, devrimcileri, ateş ederek vesopalrala döverek koğuşlara soktular.
Daha sonra tek tek koğuşlara giren Adnan Özbey kumandasındaki
faşist askerler, devrimcileri, hem ateş ederek hemde sopalarla vurarak
koğuşları kan gölü haline getirdi. Kurşun yarası olmuş devrimcilerin
sayısı yetmiş idi. Fakat, tüm devrimciler yararlı haldeydi. Bu arada bir
devrimci ise, Emin adındaki bir faşist subay tarafından katledildi.

Bu katliam planı süresince devrimcilerin, saat, para kitap, yiye-
cek vs. Gibi tüm malları yağma edildi. Yaralılar hastahaneye götürül-
medi.

Nazi kampalarıyla ancak görülebilen bu katliam planı karşısında
basına sansür kondu, ve olay gizlendi. Günlerce beş'er on'ar devrim-
cilerin mücadele durmamıştır. Devrimciler açlık grevine giderek, kat-
liamı protesto etmişlerdir.

Mahkum aileleri, mücadeleye atılarak devrimcilerin sesini
duyurmaya çalıştılar.

 Devrimci Sol, Davutpaşa katliamını protesto için, korsan göster-
iler düzenledi, on'larca pankart asıldı. Yazılama yapıldı. Davutpaşa
Nazi kalima planını protesto etmek için faşist terörün karagahı haline
gelmiştir. Valilik bombalandı.

FAŞİST BİNBAŞI ADNAN ÖZBEY'den HESAP
SORULACAKTIR!...

DAVUTPAŞA NAZİ KAMPINDA DEVRİMCİ
MÜCADELE DEVAM EDECEK!...

✡✡✡

Eskişehir'de İlerlemecilerin tepkici tavrı sürüyor!

İGD'li Yaşar Özgür arkadaşın nasıl öldüğünü daha önce açık-
lamıştık. Bunun üzerine İGD'li arkadaşlar da önce olumlu ve olayın
gerçekten bir yanlışlık sonuu olduğunu kabul eden bir anlayış vardı.

Sonra bu tavırları değişti. Yayınladıkları bildirilerde, Devrimci Sol'un
Yaşar Özgür'ün "provakatörce" bireysel terörist olduğu ve Takkalı ma-
hallesinde baştan beri ilerici gençlere saldırılarının sonucu öldüğünü
vs. İddia ettiler. Bildirilerinde şunu bile yazdılar "Bugün Yaşar Özgür'ü
katledenler eller yarın daha nice Yaşarlar'ın canının alacaktır."
İGD'lilere göre ilerici gençlik hareketi Dev-Sol'u rahatsız ettiği için
Yaşar öldürülmüştür.

Bunlar yalandır. Nice yaşarlar'ı daha "öldüreceğimizi" ise yalan-
dan daha beter bir iftiradan başkabir şey değildir. İGD'lilerin tekrar
uyarıyoruz. Devrimci Sol'un sol içi çatışmadan hiçbir çıkarı yoktur; ter-
sine sol içi çatışmaya karşıdır. Şimdiye kadar- Yaşar olayının dışında
ki o da bir yanlışlık sonucu olmuştur- Sol'dan, ilerci, devrimci her-
hangi bir gurubun elemanını vurduğmuz görülmemiştir.

Bu yalanlara son verilip, birlik sağlanmalıdır.

KAHROLSUN SOL İÇİ ÇATIŞMAYI
KÖRÜKLEYENLER!...

(küpür resmi var)
İKD ve İGD'nin Eskişehir'de dağıttığı bildirilerden alınan küpürler.

✡✡✡

HALKIN ÇIKARLARINA ZARAR VERİLMEMELİDİR

Çok kere farklı sınıf ve tabakalarla ilişkiler kurulurken çeşitli
yanlış, eksik ve zaaflı tavırlara rastlanmaktadır.

Devrimde çıkarları olan, kazanmamız gereken sınıf ve tabakalra
kim, düşmanlarımız kim? sorusunu açık ve net olarak aydınlanmadığı
veya sözlü olark kabul edilse de uzun vadeli ve kalıcı bir bakış açısına
sahip olunmadığı, kitllerin geçmişlerini,ülkeledik kültür durumunu faşist
demagjive burjuva bireyciliği doğru olarak tahlil edilip kitleler üzerindek
etkisni gözleyemediğimiz için yer yer kazanmamız gereken sınıf ve
tabakalardan kişilere karşı sekter ve yanlış tavırlar alınmakta ve oli-
garşiye anti-propaganda şansı verilmektetir.

Ülkemiz, iki ulustan ve birçok azınlık milliyetten meydana
gelmiştir. Bu iki ezilen ulusun (Kürt ve Türk) ve çeşitli milliyetlerden bir
avuç sermayedar, toprak ağası, tefeci tüccar ve bilinçli faşist, muhbir
dışındaki tüm kesimlerin oligarşiyle çelişkileri vardır.

Bugün emperyalizm ve oligarşi içerisinde yer alan AP-CHP-
MSP-MHP vs. Partilerin yönetim mekanizmaları kendi sınıfsal
(sömürücü) çıkarlarını korumak, doğrultusunda emekçi sınıflara karşı

sasvaş açmışlardır. Hata bu sasvaşta bu partilerin kontrolleri altında
tuttukları kitle dahi çoğunlukla devrimcilere karşıdır.Ve bu kesimin to-
plam sempatizan ve destekleyisi milyanları bulmaktadır. Bu milyon-
larca insan ise tekelci, tefeci, toplar-ağası işbirlikçisi değildir. Bu böyle
olmasına rağmen, yüzyılların gerici, bireyci burjuva eğitimiyle şart-
lanmış, gericiliği üzerinden atamamış gericiler ve burjuvaziye tutsak
olan bu kesimler oligarşinin bu tür partilerini hala desteklemekte ve
uzun süre de destekleyeceklerdir.

Gerici, kapitalizmden yana bu partilerin halk kesimlerini, uzun
vadede kazanacak bir programa ve çalışma tarzına sahip olmak
zorundayız. Oligarşinin tüm partilerince (AP-CHP-MSP-MH-)
komünizm ve devrimciler, tarihleri boyunca çok kötü bir şey olarak halk
kitlelerine tanıtılmış ve bu amaca varmak için egemen sınıfların terti-
plendiği provokasyon, entrika ve baskının her çeşidi denenmiş,
denenmektedirl ama Dünya devrim tarihkerinin gösterdiği gibi,
komüsitler doğru, ezilen sınıflardan yana devrimci taktik ve çalışma
tarzıyla burjuvazinin tüm engellerini aşmış ve dizilerce halk iktidarı
gercekleştirmiştir.

Tarihi gelişim gereği ülkemizde de böyle olacaktır. Bu durmun
yakınlaşmasın sağlamak, oligarşinin eline koz vermemek ve geçici de
olsa ezilen küçük esnaf, orta sermaydarları ve emekçi kökenleri sağ
eğlimli insanları karşımıza almamalıyız. Yüzbinleri, milyonları bulan bu tür
insanlar bugün devrimcileri destekleyip sempati duymayabilirler. Bugün
bu drum böyledir diye, yarın da ayın olacağ anlamına gelmez. Zaten ez-
ilen halk kitlelerini örgütleyemeyen bir devrimci hareketin devrim yaptığı,
görülmemiştir. Adım adım tüm ezilen kesimlerin hakim sınıflara karşı
çelişkilerini örgütlemeyen bir devrimci hareket toplumsal devrimci ma-
halefeti temsil ettiğini idda edemez. Ki, biz bugün savaşın başındayız.
Bugünden halk kitlelerine ilkeli onların çıkarlarını svunan, çıkarları
doğrultusunda onları örgütleyerek birliklerini gerçekleştiremezsek,
sonuçta oligarşinin demagji alanına giren bu kitleler, belli bir süre de olsa
oligarşinin safında yer alarak devrimci harekti engelleyecektir.

Oportünist-pasifist sol, özünde halk kitllerinin öz güvüne inan-
madığından, uzun yıllar sürecek bir mücadeleyi göğüsleme kapasitesi
ve rhundan yoksun oldğundan;onlar hep gecivi çıkarlar peşinde
koşarak tüm halk kitlelernin kazanılmasına karşı çıkarlar. Karşı
çıktıkları için de onların kazanılması konusunda bir çabaları yoktur.

Bu tür, halk kesimleriyle ilişkilerde kendine"sol" adını veren bir
dizi grup, esnaflardan ve orta kesimden haraç alma, aldığının parasını
vermeme gasp etme gibi, devrimcilerin kitleleri kazanma anlayışlarıyla
ağdaşmayan tavırlara girmektedirler.

Devrimciler halk kesimlerinden bağış toplamazlar mı? Elbette ki
toplar. Devrimci bir halk harekit halka dayanmalıdır. Hlaka dyanmayan,
halkın desteklemediği hiç bir hareket "ben kile hareketiyim, kitlleri ör-

gütlüyorum" diyemez. Ve halk kitllerinden toplanan bağı, paralar ve
maddiyatlar, satılan dergiler, kitaplar ve broşürler, ağıtılan bildiriler
esas olarak kitlellerin örgütlülüğüne hizmet etmelidir. Ve iyi kul-
lanilabildikleri takdirde bir bağış, dergi vb. Şeyler aynı zamanda halkla
ilişkilerde bir araçtır. Bu araçları kitle örgütlemede birer araç olarak ka-
bul edilmez, zor yöntemini gündeme getirir ve zorla kendinin güçlü
olduğunu göstermeye çalıştırırsanız, bu yöntem geri teper ve oli-
garşinin işine yarar.

Bir devrimci hareketin, siyasi ve pratik faaliyetini yürütebilmesi
için her türlü şeye ihtiyaç vardır. Silap, para, otomobil, giyecek, yiye-
cek, istihbarat vs. Tüm bunların sahip olduğu kaynak ise insandır ve
bunların meydana getirdiği milyonlarca halk kitlesidir. İşte bu halk
kitlesi örgütlenirse bu gerekli araçların tümü de halledilmiş olacaktır.
Yeter ki, siz halkı davanıza inandırın. O zaman bugün eksikliğini, yok-
luğunu çektiğiniz birçok aracı ve gereci o kitleler yaratacaktır.

Ama bugünden halk kitlelerine yıllardır verilen karşı-devrimci
düşünceye, oportünist "sol"un kitle ilişkilerini dejenere etmesi ve
devrimcilere karşı olan güvenrsizliği; ancak uzun sabırlı ve onların
düşüncelerine saygı göstererek, doğru düşüncelerimizi bizzat
pratiğimiz ve davranışlarımızla onlara gösterip kazanabiliriz.

Ezilen halk kesimlerinin: Tekelci sermaye tarafından hergün birer
birer yok edilen esnaf ve ortak sermaye kesimlerine karşı ilişkilermizde
çok dikkatli olmak zorundayız. Şayet bugün gericilerin etkisi altında
iseler ve yer yer bizzat faşistler bu kesimleri örgütlemişse, bu durum
yine devrimcileri hataları yüzündedir. Özellikle de oportünist "sol" un,
esnaf kesimi haraç alınan bir kesim olarak görmeleri, çapulcluk yap-
maları bunları oligarşinin kucağına itmektedir.

Devrimci Sol'un hiçbir kadrosu ve sempatizanı halkla ilişkilernide
sekter, onların çıkarlarını zedeleyici, devrimcileri kötü gösteren bu tür
tavırlar içinde olmamalıdır.

- Bu tür tavırları gösteren diğer gruplar ise ortaya çıkartılıp, halka
teşhir edilmelidir.

- Bu durumun soncudur ki, birçok yerde lümpenler de devrimciler
adına çeşitli kesimlerden zorla para almakta ve devrimciler karalan-
maktadır. Bu şahışlar mutlaka bulunup halka teşhir edilmeli ve devrim-
cilerin bu tür şeyler yapmayacakları anlatılmalıdır.

- Esnaflardan ve küçük seyyar kesimden alınan bir şeyin parası
tamam olarak ödenmelidir.

- Bağış, gönüllü bir davranıştır. Asıl güç olan bir insan senin
düşüncene inandırarak sana yardım etmesidir. Zor ve gasp ise işin
kolay yanıdır. Birincisi becerildiğinde o insan kazanılacaktır. İkincisi ise
o insan hem kaybedilecek hem de devrimciler aleyhine yıllar süren
anti-propagandayı dalga dalga etrafına yayacak ve gericiliğe hizmet

edecektir.
- Faşizme karşı savaşta, çoğu zaman, istenilmediği halde,

irademiz dışında halkın malına -canına zarar verme durumları
doğmaktadır. Bu durumuna asıl suçlusu faşizm olmasına rağmen,
burjuvazi elinde tutuğu basın, yayın vb. Tüm araçlarıyla halka zaar
veren en ufak bir davranışımızı dahi affetmemekte ve alabildiğine anti
propaganda yapmaktadır.

Bunun için oligarşinin güvenlik kuvvetleriyle, faşistlerle çıkan
çeşitli çatışma ve eylemde halkın maddi varlığına zarar verildiği halde
bu zarar gücümüz oranında mutlaka ödemelidir. Halkın canına zarar
verildği halde ise bu durum en açık haliyle halka anlatılmalı ve oli-
garşinin anti-propagandası etkisiz hale getirilmelidir.

- Faşizme karşı mücadele geliştikçe, oligarşi de boş durmamakta
ve devrimcileri avlamak için yoğun bir muhbir ağı kurmaktadır. Bun-
ların etkisiz hale getirmek elbetteki, devrimci bir hareketin görevidir.
Ama bu işi yaparken de amaç halk kitlelerini örgütlektir. Bir bölgede
muhbir olarak bildiğimiz bir insanı eczalandırmadan önce, bir kaz kez
devrimci bir tarzda yazılı veya sözlü mutlaka ihtar yapılmalı ve
suçlarının ne olduğu, yaptığı muhbirlik işinin kime hizmet ettiği anlatıl-
malıdır. Bir sonuzç alınmazsa o kişinni ne görev gördüğü, kime hizmet
ettiği ve nasıl bir halk düşmanı olduğu kitlelre anlatılmalıdır.
Cezalandırma ise en son yapılacak işdir.

Kısaca muhbir diye cezalandırdığımız insanı, kitlelere anlat-
mamış ve haklılığımızı göstermemişsek,sonuçta muhbirin
cezalandırılmsıne muhbirliği caydırıcı bir fonksiyon görür, ne de kitleler
örgütleyen bir araç olur. Bunun için yapacağmız her türlü işin hesabını
çok açık bir şekilde halka verici ve insanları kazanıcı bir perspektife
sahip olmak zorundayızdır.

Devrimcilerle, halk düşmanlarının halkla ilişkileri ve davranışları
taban tabana faklıdır. Faşistlr, halk karşı, onları kazanmak, birliğini
sağlamak istemeyen, zor yöntemle sindirme ve demagoji altında tut-
mak isteyen;devrimciler, bugün düzenden yana da olsa, yarın çıkar-
larını devrimden yana olduğunu gördüğü tüm halk kesimlerinni birliğini
sağlama, onların çıkarlarını oligarşiye karşı savunan ve insana değer
veren bir anlayıştadırlar.iyte, biri ezilen halktan yan, diğer bir avuç
sömürücü azınlıktan yana olan bu iki anlayışı, halk kitllerine kavrat-
abildiğmiz zaman halk kitlleri bizle beraber olacaktır. Bunların halka
kavratılabilmesi için ise, stratejimizi, değişen taktiklerimizi ve günlük
pratikte mücadelemizdeki tavır ve davranışlarımızı, kitlenin çıkarlarını
savunan ve onları adım adım, burjua düşüncesinin etkisinden kurtaran
bir perspektifle ele almak zorundayız.

✡✡✡

D İ R E N İ Ş K O M İ T E L E R İ N İ N İ F L A S I
ve

D Y O P O R T Ü N İ Z M İ

Devrimci Yol, 36. Sayısında, kurtarılmış bölgeleri -bugünkü
aşamada- savunmadığını söyledi. Üstelik bunu, eleştirilerimiz
karşısında yaptığı halde, son derece usta bir kıvırtmayla görüşlerinin
eskiden beri "böyle" olduğunu göstererek yaptı. Devrimci Sol'un, DY'yi
eleştirisi, Direniş komitelerinin, halk organı oldukları, demokrasiyi uy-
guladıkları vs. Noktalarnı içeriyordu. Böylesine bir anlayış kurtarılmış
bölgeler esasından başka bir şeye dayanmaz. Fakat ilginç ve asıl olna
yönü ise, halk savaşının ilk aşamasında kurtarılmış bölgelerin kuru-
lamıyacağını DY'nin bildiği idi; o halde kurtarılmış bölgeler paravanası
altında ayaklanma savunuluyordu.

DY, direniş komitelerinin ifalası üzerine şimdi kıvırtaya
başlamıştır. Dar askeri örgütlenmeden, kurtarılmış bölge düzenini
sağlıyan örgütlenmeye kadar bukalemun gibi şekil değişteren direnş
komiteliri örgütlenmesi, şimdi iflas ettiğinden yeniden kıvırtmaya
başlamışlardır. İşte Devrimci Sol'un eleştirilerine verdikleri "ciddi" bir
cevap:

"Ama gerçek anlamda kurtarılmış bölgelerin halk savaşlarının
ileri aşamalarında gerçekleşebileceği,Direniş komitelerinin de gerçek
birer halk iktidarı organı olarak ancak yine halk savaşının (merkezi
devlet otoritesinin büyük ölçüde yapçalandığı) İleri aşamalrında
gerçekleşebileceği, buna rağmen D. Komiteleri çalışmalarnıda halkın
kendi kendisini yönetimine katılması anlayışının geliştrilmesi için
çalışılması gerektiği" vs (DY Sayı 36).

Devrimci Yol, bir yığın gevezellik ve laf kalabalığı arasında,
görüş değişikliğini, yani direniş komitelerinin iflasını gösterebilmek için
yukarıdaki görüşlerini italikle yazmı. "İşte, biz bunları savunuyoruz"
diye. Merak etiğimiz konu, Devrimci yol, daha önceki sayılarnıda çıkan
dirniş komiteleri hakkında yazılarını okunmadığını mı sanıyor? Dosta
düşmana karşı, Halkın Kurtuluş'nu aratmayacak şekilde iki üç ayda bir
görüş değitiren DY'nin yüzü kızarmıyormu? THKP-C'nin görüşlerini
inkar edip,sonrada "yok biz savunuyoruz" diyebiline bir siyasetten
doğrusu herşey beklenir. Ne diyelim, usta politikacılık bu kadar olur!

Ne diyor DY? Kurtarılmış bölgelerin halk savayının ileri aşamal-
rında gerçekleşeceğini söylüyor! Ama nasıl kurtarılmış bölgeler?
"Gerçek anlamda "! Evet gerçek anlamda "kurtarılmış bölge dışında,
bugün gerçek olmıyan kurtarılmış bölgeler mi var?

Evet var! D. Yol'un "gerçek anlamda " diye kıvırttığı kurtarılmış

bölgeler,direniş komiteleri vasıtasıyla, halk demokrasisi uygulanarak,
birkaç aya öncesine kadar vardı. Sonra ne oldu? Faşizmin saldırıları
karşısında gerçeği anlıyan DY şimdi bu deneyleri, Direniş komitelerinin
kurtarılmış bölgelerini "gerçek olmıyan" diye yorumlayıp bir kenara
atıyor, hem de satır aralarında gizleyerek.

Merkezi devlet otorsetisinin büyük ölçüde parçalandığı bir
aşamada gerçekleşebileceğini ileri sürdüğü direniş komiteleri - ve
kurtarılmış bölgeler- hani iktidarın "yanıbaşında" varoluyordu. Bunları
DY yazmadı mı? Devrimci Yol'un 30. Sayısında şu satırlar yoksa
D.Y.'a ait değilmi?

"Halkın kemdisi tarafından oluşturulmuş komiteler
iktidar gücünü yavaş yavaş, parça parça üstlenmeye, eski
merkezi devlet yapısınınyanı başında ve ona alternatif

olarak yeni bir iktidar odağı haline gelmeye başlayacaktır" (abç)
Bu satırlar DY inkar mı ediyor? Görüşler o kadar net ki!
- Direniş komiteleri iktidar gücünü yavaş yavaş, parça parça

üstlenecek!
- Eski merkezi devlet yapısını yanıbaşında ve ona alternatif

olarak iktidar odağı haline gelecek!
Şimdi Devrimci Yol, Devrimci Sol'u içiboş yaldızlı sözlerle,

gevezeliklerle eleştirirken. Bu gerçeklerden neden bahsetmiyor. Di-
reniş komitelerinin iflas ettiği satır aralarına sokuşturarak, bunu ustaca
kamufle ederek yazıyor da, neden gerçekleri olduğu gibi yazmıyor?

Türkiye'nin dörtbir yanında kurulan direniş komitelerinin birer bi-
rer dağıldığını, üyelerin, ya hapislere atıldığını ya da arandığını, halkın
DY'den nefret eder hale geldiğini neden yazmıyor? Birkaç ay öncesine
kadar iktadar odağı olan direniş komiteleri şimdi "gerçek olmıyan" bir
olay haline geldiyse, DY açıkça hesap vermelidir. Bir devrimci siy-
asetin yapacağı en doğru şey özeleştiri yapmak, hatalardan ders
çıkarmaktır.

Ama ne çare? Bu doğru tavır DY'nin tabiatına terstir. DY yalan ve
demagoji üzerine teori geliştirmekte, kadrolarını aldatarak siyasi
varlığını sürdürmektedir. Ama DY ne kadar gerçekleri örtbas etse de,
Emek mahallesi halkı, Nato Yolu halkı, Çalışkanlar mahallesi halkı,
Cumhuriyet mahallesi halkı, direniş komiteleri tercübesini unutmay-
acaklardır.

DY'nin 36. Sayısında, yukarıya alantı aldığmız satırları yazan DY
yazarı, daha Fatsa gerçeğini görmemişti. Bu yüzden iflas eden direniş
komitelerinin oortünistçe teorik kılıfını hazırlarken, bir yanda da Fatsa
deneyini de unutmaması doğaldı. Bunun için "...buna rğmen D.
Komiteleri çalışmalarnıda halkın kendi kendisinin yönetime katılması
anlayışının geliştirilmesi için çalışılması gerektiği için çalışması gerek-
tiği"ni vurguluyor! Ne talihsizlik! DY'un elindeki bu malzemede,

sığınacağı bu yerde,tutunacağı bu dalda artık yok. Fatsa'da halkın
kendi kendini yönetmesi gereğinden sahseden DY şimdi ne diyor? Oli-
garşinin operasyonu karşısımda, Fatsa'yı faşistlere teslim eden, rast-
gele eylemlerle halkın nefretini daha da kazanan DY, şmidi nasıl
kıvırtacak acaba?

DY 37. Sayıda, bunun teorik kılıflarını hazırlamaya başlamıştır
bile:

" Bu yüzden, egemen güçlerin, 'nokta' operasyonunun birinci
perdesi fiyaskoyla sonuçlanmasına sürmektedir; Fatsa'ya işkenceci
polisleri, askeri birlikleri ve 'maskesiz' faşistleri yerleştirmeye
çalışmaktadırlar"

Evet, fiyaskoyla biten operasyona bakın! işkenceci olisler, faşis-
tler yerleşiyor, halk evlerne kapanıyor;ve bu fiyasko oluyor. Pekiyi
başarılı olan nedir? Oligarşinin bugünkü gücü karşısında kurtarılmış
bölgeleri (halkın kendi kendini yönettiği bölgeleri) yaratan bir anlayış ,
kendi kendisini kandırmamalıdır. Fiyasko olan DY'un terorileridir, di-
reniş komiteleridir. Gerçek olan şey budur. Şimdi DY idda etiyor mu
bilmiyoruz: "halkın kendi kendisni yönetmesi gereği"nnin direniş
komiteleri vasıtasıyla hayata geçirilmesine, Sanmıyoruz! Fatsa deneyi
ile birlikte, DY'un direniş komiteleri bütün demagoji malzemeleriyle bir-
likte iflas ettmiştir. Kurtarılmış bölgelerden dem vuran DY, faşizme
karşı mücadeleyi es geçmiştir. Sıra kavgaya gelince de yelkenleri suya
indirecek, sonra başlayacaktır ajitasyona: "Şimdi Fatsa'da, yeni ve
gerçek bir direniş mücadelesi, uzun- çetin bir direniş mücadelesi
başlayacaktır". (abç)

"Gerçek" bir direniş mücadelesi, "başlamaktaymış". Sanki önce-
den- Fatsa operasyonundan önce- direniş mücadelesi yokmuşcasına,
"gerçek" bir mücadele yokmuşcasına herşeyi, büyük bir pişkinlikle re-
dediyor, özeleştiri verme, hatalardan ders çıkartma gereğini duymuyor,
ve bundan sonra yapılacakları anlatıyor. İşte DY oportünizmi budur.
İşte DY'un statik, edilgen savunma çizgisi budur. Yeni başladı dediği
direniş iflas edince yine aynı nakaratlarla "gerçek olan budur" diye te-
orik incilerini döktürmeye devam edecektir.

"F A Ş İ S T L E R D E N A R I N D I R I L M I Ş"
 b ö l g e l e r t e o r i s i

Fatsa deneyi ile birlikte kendini savunma durumuna geçen,
suçluluk psikolojisi altına yeni inciler dökmeye devam etmiştir:

" Bugün Türkiye'nin her tarafında, faşistlerin işgal altına
alamadıkları faşistlerden arındırılmış, yüzlerce "Fatsa" var. Buralarda
devrimin ancak ileri aşamlarında oluşabilecek gerçek anlamdaki kur-
tarılmış bölgelerden farklı olarak birlikte, tıpkı Fatsa'daki gibi emekçi

halk kitllerinin bilinci serpilip gelişmektedir."
DY artık Direniş komitelerinden vazgeçmiş gibi görünüyor. Birer

birer, iflas eden direniş komiteleri deneyi, Fatsa ile naktalanınca,
DY'nin yapacağı tek şey savunma durumuna geçmek, moralini düzet-
meye çalışmaktadır. Faşistlerin işgal altına almadıkları böglere varmı!
Fatsa'nın, İç Anadolu'nun, Karadeniz bölgesinin hesabını vermeden,
faşistlerin işgl altına almadıkları bölgeleri koz olarak kullanmak
devrimcilik değildir.

DY'un bu mantığını anlıyoruz.
Ama anlıyamadığmız şey, "faşistlerden arındırılmış" bölgelerin

ne olduğudur? İflas ettiğin, satır aralarında da olsa ilan ettiği kur-
tarılmış bölgelerden "farklı" olduğunu söylediği, "faşistlerden
arındırılmış" bölgeleri tezi. DY'un hla eskimiş görüşlerinden
vazgeçmediğinii, onları yeni isimler altında piyasaya sürdüğünü
gösteriyor.

Oportünizmin başka bir yol izlemesi mümkün değildir. DY'de
böyle yapılor. Faşistlerden arındırmak" ne demektir? Bir bölgeyi faşis-
tlerden arındırmak ordusu, polisi, sivil faşist ile o bölgeyi kurtarmaktır;
halkın eğemenliğin sağlamaktır. O halde "faşistlerden arındırılmış"
bölgeler tezi, DY'un eski tezlerini yeni bir adla piyasaya sürmesinden
başka birşey değildir.

✡✡✡

TİKP, Devrimci Sol'a
karşı tertip

hazırlığı yapıyor!...
Türkiye Sol'unun başına on yıldan fazla bir süredir "bela olan

PDA siyaseti, yani TİKP harekitmiz tarafından teşhir edildikten ve bur-
juva milliyetçisi bir çizgi izlediği ortay konduktan sonra,devrimcilerin
bulundğu yerlerde barınamamaya başladı. Çünkü TİKP bulunduğu her
yerde oligarşinin beşinci koludur. Görevi devrimcileri tesbit etmek ve
zamanı gelince oligarşiye ispiyonlamaktır.

Bu görevini layıkıyla yerine getiren TİKP, bugüne kadar
"Aydınlık"ta bir çok yazı dizisi yayınladı, haberler yazdı. Bunların hepsi
devrimcileri oligrşiye ispiyonlamak içindi. TİKP'nin muhbirci bir siyaset
olması onun burjuva milliyetçisi çizgisinden kaynaklanıyor. TİKP'ye
göre, faşizme karşı mücadele veren guruplar (Özellikle Devrimci Sol)
maceracıdır, sahte sol'dur. Rusya'nın beşinci koludur. Ordu milly-
etçidir, devlet millyetçi bir politika izleyebilir. Evet TİKP böylediyor.

Kısacası onun çizgisi tipik burjuva millyetçi çizgisidir. Bugünkü
koşullardada bu çizgi silahlı mücadeleden alabildiğine korkmakta. Oli-
garşiye sığınmaktadır.

Böylesine bir siyasal doğrultusu olan TİKP'nin,sahte sol'u teşhir
adna her türlü yayın yapması, provokasyonlarda bulunması, çok
doğaldır. "Apocular" (UKO) hakkındaki "kurtarılmış bölgeler", "49
sol","THKP-C"vs yayınları hemen hmen hergün aydınlık'ta çıkan
haberler, bu çizginin doğal sonuçlarıdır.

Şu dönemde Aydınlık, hareketimize karşı bir tertip hazırlığı
içindedir.

MHP'yi itiraf"larla teşhir ettiğini iddia eden Aydınlık'a göre şimdi
sıra sahte- maceracı sol'dadır. Silahlı Sol'da teşhir edilince -ancak-
Aydınlık o zaman oligarşiye karşı sadakatini ispatlayabilir.

TİKp, şimdi bunn zeminini hazırlamak için, Devrimci Sol'a karşı
provokasyon yapıyor.

İstanbul Fener'de Devrimci Sol'un TİKP'çileri ölüm tehdidinde
buluduğuna dair asılsız haber yayınladı.

Pertek jandarma karakol baskını ile ilgili, Devrimci Sol'dan bildiği
isimleri rastgele yayınladı.

Elazığ Fevzi Çakmak Mahallesinde, ortada hiç bir neden yokken
TİKP'liler Devrimci Sol'cu bir gurubun üzerine ateş açtı (Temmuz ayı
içinde) Daha sonra TİKP'liler polise başvurdu. Polis arabaları ile Dev-
Sol'cu aradılar. Fevzi Çakmak mahalesinde, TİKP'lilerin kıla-
vuzluğunda, dört gün süren operasyonlar yapıldı, ev ev, dükkan dük-
kan arandı. (ilginçtir, aynı yöntemle de maskeli faşistler kullanılarak
Fatsa "nokta" operasyonu yapılmıştı.) Bu gelişmelerden, sonra halk
TİKP'lileri tecrit etti, ekmek vermedi, dükkanlardan alışveriş
yaptırmadı. Ev sahipleri evlerinden TİKP'lileri atmaya çalışıyor. "
Çeşme" mahallesinde gelişleri kadınlar taraından engelendi vb.

TİKP'lilerin bu provokasyonları ve yayınları boşuna değildir. Oli-
garşinin politikasının icazetinden yayınların sürdüren TİKP, şimdide
Devrimci Sol'a karşı tertip peşinde koşmaktadır.

Bütün birimlerde TİKP'ye karşı uyanık olunmalı, oyunları anında
bozulmalıdır.

✡✡✡

İŞÇİLER ARASINDAKİ SİYASAL
FAALİYETE ÖNEM VERELİM

İşçi sınıfı arasındaki devrimci çalışmaya büyük önem göstermeli-

yiz.Bu ihtiyaç kendini günden güne daha kuvvetli hissetiriyor.
Bu önem nereden geliyor? İşçi sınıfı, devrime katılan sınıflar

açısından temel bir özellik göstermesiin yanında, şehir-kır diyalektik
birliğini içeren bir stratejik sizgi asından da şehirlerde uzun vadeli,
kalıcı bir çalışma yapılması gerekli bir sınıf olark durmaktadır. Şüphe-
siz, hak savaşı açısından öncülük rolünün ideolojik olduğu gerçeğini
unutmamalıyız. Yanlış kavranılmaması gerekli olan şey, işçi sınıfının
öncülüğünün niteliğinin ideolojik olması gerçeğini, işçi sınıfı arasındaki
poltik-örgütsel çalışmayı "önemsiz" "tali" biçiminde yorumlıyacak kadar
iler götürmektir. Bu yanlıştır.Kurtuluş ise, bu konuda tam tersi bir poli-
tika savunmaktadır. Kurtuluş'a göre öncü işçilerin aktif katılımı bu tezi
bugünkü aşamada ileri sürebilmektedir.

"Bizim dar devrimciler örgütüm proletarya arasında fabri-
kalarda yükselecektir. Proletaryanın öncü unsurlarun ortaya çıkmasını
sağlıyarak çıkan bu öncü unsurlarla bir araya gelerek, kısacası sınıf
arasında köklü örgütlenmeler oluşturarak kendisini de oluşturacaktır."
(Öncü. Say.6)

Bunlar 70 yılık bayatlamış menşevik tezleridir.Bu menşevik
tezler, halk savaşı veren Çin, Küba vs gibi ülkelerde biçim değiştireerk
ortaya sürülmüştür. Türkiye'de de, işçi sınıfının bir anda ayaklanarak
devrim yapmasını bekliyen, ona yüklenebileceğinden fazla görevler
yükliyen revizyonist anlayışlar yok değildir. İşte 60 yıllık TKP:İşte bu
kervana katılan Kurtuluş... İşçi sınıfı arasında çalışmayı geliştirmenin
önemi buradadır. İşçi sınıfını bu revizyonist guruplar terk edemeyiz.
Türkiye işçi sınıfının ilerici en büyük sendikal örgtü DİSK'in bir kısmı
revizyonistlerin, bir kısmı reformist CHP'lilerin elindedir. 1 milyondan
fazla üyeye sahip Türk-İş ise reformist ve oligarşi -kuyrukçusu Sarı-
Sendika Patronlarının elindedir. İşte işçi sınıfını arasındaik çalışmaya
önem vermemiz gerekli birinci şey budur.

İkinci nokta ise, işçi sınıfı arasında faşist örgütlenmenin giderek
gelişme kaydetmesidir. Reformist ve revizyonistler uyuyorlar ve bu
gerçeği görmezlikten geliyorlar ama gerçek budur. Faşist örgütlen-
menin sendikal biçimi MİSK, patronlarla işbirliği içinde ve işçileri faşist
demagoji altında tutarak, fabrikaları birer birer faşist kaleler haline
getiriyorlar. Bugün faşistlerin hakim olduğu kalelere girilememektedir,
kimsenin de bu faşist işgaller kırmak diye bir programı yoktur.

Reformistler ve revizonistler işçi sınıfını anti-faşist mücadelenin
içene sokmaktan çekiniyorlar. Onlar,işçi sınıfı "anarşiye bulaşmaz"
"şiddete karşıdır" diye, faşist saldırı karşısında seyirci kalmayı yeğle-
mektediler. Kurtuluş'a göre ise, "işçi sınıfını örgütledin mi, faşizmin de
sonu gelir". Nasıl? Faşistler, işçi sınıfını örgütlemeni mi bekliyecekler?
Mücadele içinde bir örgütlenme sağlıyamadın mı, yukardan -ayak
oyunları ile sendika yönetiminin başına geçmek işçi sınıfını örgütlemek

oluyorsa, yarın faşizmin sonu gelmez!...Mücadele geleneği yratıl-
madan karşı-devrimi yenmek mümkün değildir. İşçi sınıfını faşizme
karşı mücadele içine çekmeyenler, onu reformist önyargılarla besliyor,
salt bordrolarını düşünen insanlar haline getiriyorlar. Bu anlayışa son
verilmeden, ekonomizm alt edilmeden faşizme karşı mücadele geliştir-
ilemez.

İşçi sınıfı arasındaki çalışmaya önem verilmesini nedenleri bun-
lardır. O halde ne yapılmalıdır:

İşçi sınıfının sendikal-mesleki örgütlenmesi rededilemez, tersine
bu örgütleme biçimini her şart altında sürdürmek zorudayız. Sendikal
örgütlenmeyi, reformistler, revizyonistler, faşistler de yapmaktadırlar.
Sendikal örgütlenmemizin, bu anlayışlardan farkının ne olması gere-
kir? Açıktır: bu fark sendikal örgütlenmenin siyasal bir örgütlenmeye
bağlı olması, sendikal örgütlenmenin değil, işçiler arasındaki siyasal
örgütlenmenin temel alınmasıdır. Yani sendikal örgütlenme, siyasal
çalışmmız için bir araç olmalıdır. İşte devrimci sendikacılık ile reform-
ist-revizyonist sendikacılık arasındaki fark, açıkça kendini bu noktada
ortaya çıkartır. DİSK, bir takım politik görevleinden bahsedip durmak-
tadır. Çalışma programlarında, konuşmalarda DİSK yöneticileri işçi
sınıfının politik görevleri vs. Deyip durmaktadılar. Ama nerede? On-
ların bu deyişleri, somutta siyasal bir örgütlenmeye bağlılık ve siyasal
bir faaliyet olarak yansımadıkça da hep laf olarak kalacaktır. Şimdi
TKP'liler haykıracaktır. "Bizim siyasal örgütlenmemiz var" diye. Ama
unuttukları bir şey var;siyasal çizginin işçiler arasındaki çamlışmada
ekenomize hizmet ettiğini... Önemli olan siyasal çizginin adı değil, ör-
gütlenmesi ve faaliyetidir.

Devrimci sendikacılık, salt daha çok istek, toplu sözleşmelerin
daha iyi olması değildir;şühpesiz devrimci sendikal anlyış, reformistler,
faşistler, sar sendikacılar gibi işçileri patrona teslim etmiyecekleri için
daha çok ekonomik talep için mücadeleyi reddetmez. Ama bu temel bir
anlayış, devrimci sendikacılığın doğal bir gereğidir. Temel olan
devrimci sendikacılığın siyasal çizgiye, örgütlenmeye, bağlı olması,
hizmet etmesidir. Ancak böylesine bir anlayışla, reformist ve sarı
sendikacılarla aramızda çizgi çekebilir. İşçi sınıfı arasındaki siyasal
çalışmaya gerekli önemi vermiş oluruz. Faşizme karşı işçi sınıfının
mücadelesini devrimci önderlik altında geliştirmein de tek yolu,
bugünden mücadele ve örgütlenmedir.

İşçiler arasında, sendikl örgütlenmenin ilişkiler ağıyla örtülmüş,
siyasal örgütlenmeyi geliştirmeliyiz. Fabrikalarda, sendikalar yasak-
lansa dahi, bunu siyasal faaliyeti, hem de gizli- sendikal faliyeti
sürdürecek olan, siysal hareketimize bağlı bir örgütlenmeyi mutlaka
geliştirmek zorundayız.

İşçi arasındaki faaliyetimiz, en küçük birime dahi inmeli, ör-

gütlenmemz, işçi eğitim grupları vasıtasıyla kalıcı bir hale dönüştürül-
melidir.

Fabrika siyasal örgütlenmesini, işçi eğitim gruplarınısendikal
faleyitin örgütlenmesiyle birlikte yapamadığımız sürece, işçi sınıfı re-
formistlerin, revizyonistlerin ve faşistlerin insiyatifinden kalmaya devam
edecektir.

✡✡✡

DEMOKRAT'ın
Demokratlarına Sesleniyoruz!

Demorkrat, çıkarken amazçlarını da şöyle açıklıyordu.
"Türkiye toplumunun aydınlık geleceğine dönük herşey tek yan-

lılığa karanlığa boğulmak istenmektedir.Böylece bir ortamda tüm
gerçek demokratlara büyük görevler düştüğüne inananlar sınırlı ola-
naklarını bileştirerek hakın gazetesi Demokrat adlı bir günlük gazete
çıkarmaya, egemen kılınmak istenen tek yanlılığın zincirini kırmak için
mücadele etmeye karar vermişlerdir.

Demokrat halka ait olan ve varsa herşeye sahip çıkan ve olayları
halkın çıkarları doğrultusunda, tüm gerçek yönleriyle yansıtmaya
büyük özen gösteren bir kitle gazetesi olacaktır."

Aylardır günlük yayın faaliyetini sürdüren Demokrat bu görev
anlayışını hayata geçirdi mi? Demokrak'ın demakrotlarını düşündür-
mesi gereken şey şudur. Demokrat gazetesi çıkış amacında belirttiği,
tek yanlılık zincirini kırmışmıdır. Yoksa tek yanlılığı belirli bir siyaset
doğrultusunda sürdürmüşmüdür.

Kitle gazetesi olmak, halkın çıkarları doğrultusunda haber ve
yorumlar yayınlamak, ancak ve ancak objekti davranmaktana geçer.
Burjuva gazeteleri tek yanlıdır, çünkü olayları oligarinin istediği biçimde
verirler. Oysa gerçekler devrimcidir, halktan yanadır. Yani kitle
gazeteciliği yapmak, tek yanlılığı kırmak, başka bir deyişle ise halktan
gerçekten yna olmaktır.

Demokrat bu görevi yerine getirememiştir.
Haberlerin yayınlanmasını ele alalım: (Genellikle tüm sol gu-

rupları karşı anı tavır söz konusu iken, biz saece burada Devrimci
Sol'un eylemleri açısında haber yayıncılığını ele alacağız.)

Demokrat, bütün burjuva basının bile büyük puntolarla verdiği
Dev-Sol'un eylemlerini, sanki hiç olmamışçasına ya haber olarak
vermmekte veya küçümseyerek yada muğlaklaştırarak vermektedir.

Devrimci Sol'un çizgisini beğenmeyebilirsin, ma kitle yayıncılığını

kendisine ilke edinen bir gazete, toplumda gelişen olaylır tüm gerçek-
lilği ile vermelidir ki gerçekten- halktan yana olabilirsin, tek yanlılık zin-
cirini kırabilirsin.

Böyle olmuyor. Birkaç örnek verelim.
Demokrat birkaç ay öncesinde Devrimci Sol'un karakol baskın-

larını küçük bir olay olarak basına yansıttı. Hadi bunu bir kenra
bırakalım; Dev-sol tarafından gerçekleştirilen Tahtakale karakol
baskınını haber olarak dahi vermedi. Evet, Demokrat'a göre o gün
sanki böyle bir olay olmamıştır.

Bu örnekleri çoğaltabiliriz. Nihat Eerim'in cezalandırılması
sırasında, Demokrat, Hürriyet gazetesinin yaptığı dahi yapmamıştır.
Nihat Erim'in 12 Mart dönemindek balyoz hareketlerini, işkencelerini,
katlimalarını, kısacası başbakanlığı sırasındaki eylemleri olayları yaz-
mamıştır. Halbuki Hürriyet bunları yazdı, Demokrat neden bu kadar
ürkek davranmıştır.

Oysa Demokrat'ın demokratları, 12 Mart'ın işkencehanelerinedn
geçmiş kimselerdir. Ama tek kelime dahi olsa, Nihat Erim kim diye
yazmadılar.

Bu mudur tek yanlılık zincirini kırmak, gerçekten halktan yana
olmak.

Kurtuluş ile Dev-Yol arasında çatışmalar oluyor, üç devrimci
ölüyor;yine Demorkar'tan ses yok. Oysa aynı gün de, Aydınlık, büyük
başlıklar atıyor sol içi çatışmya "karşı" olduğunu göstererek, çatımaları
istismar ediyordu. Tek yanlılık zincirini kırmaya çalışan Demokrat ise
Aydınlık kadar bile olamadı.

Sol'a karşı bu tek yanlılun sürdüren Demokrat, başka bir gruba
karşı ise çok cömert davranıyordu. Devrimci Yol.

Devrimci Yol'un en küçük bir pankart asma olayı haber olarak
verilyordu Demokrat'ta. Elli kişilik korsan gösetir beşyüz kişi oluyordu
Demokrat'ta.

Sloganlarına kadar en basit Dev-Yol eylemleri Demokrat'ta yer
alırken, acaba tek yanlılık, halktan yana olma konusunda Demokratlar
biraz olsun düşünmüyor mu?

Sol'a karşı -özellikle Dev-Sol'a - sürdürdüğü, tek yanlı haber-
ciliğin arkasında, Devrimci Yol'un tutumu yatmaktadır. Demokrat'ın
çizgisini başka türlü yorumlamak mümkün değildir. Ve Demokrat'ın
demokratlarıda, çıkış ilkelerini ayaklar altın alarak, Dev-Yol'un
oyununa gelemekte, kitle yayıncılığından uzaklaşmaktadırlar.

Demokratlar bilmelidir ki, artık kitle yayıncılığından anlaşılması
gereken Dev-Yol'un kitlesidir. Çünkü Demokrat onlara hitap eder hale
gelmiştir. Yani kitle yayıncılığı yerini Dev-Yol'un kitle yayıncılığına
bırakmıştır.

Durum böyle olunca, insan ister istemez Dev-Yol'u Cumhuriyet'i

boykot ederken; haberde objektiflikten uzaklaşma, sol'a karşı tavır.
Demokrat'ın demokratları düşünmelidir. Bugün Demokrat

gazetesi aynı zeminde değil mi? Dev-Yol açısından durum böyle değil
ama tüm sol açısından durum tam tamına böyledir: Demokrat haberde
objektiflikten uzaklaşıyor ve Dev-Yol dışında tüm sol gruplardan uzak-
laşıyor.

Bizim son uyarımız şudur: Demokrat kendi sonunu kendi hazır-
lamamalıdır. Faşizmin artan saldırıları karşısında, Demokrat kitle
yayınlcılığı konusunda çok şey başarabilir. Ama tüm halkın, tüm sol'un
yayıncılığını yaparsa. Bu konuda Demokrat'ın demokratlarına büyük
görevler düşüyor, tıpkı çıkış yazısında belirttikleri gibi.

✡✡✡

Şeker Bayramı öncesi
İstanbul'da oligarşinin operasyonu

Sıkıyönetim, bayram süresince "Anarşiyi önlemek" bahanesiyle
halka karşı saldırıya geçti. Dini bir bayram gününde bile halkı rahat
bırakmayan oligarşinin güvenlik kuvvetleri, İstanbul'un bütün gece-
kondu mahallelerindeki kahvelere, yer yer evlere baskınlar düzenle-
diler. Her askeri time emir verilmişti. "Elli kişi yüz kişi getirecekesiniz,
eksik olmayacak!" Bu yöntemle, rastgele, masum insanlar kahvelerden
toplandı, cemselere dolduruldu, sıkıyönetime götürüldü. Şu olay
sıkıyönetimin nasıl hareket ettiğini göstermesi bakımında ilginçtir: Bir
mahalleye baskın yapan jandarma ve ordu birlikleri, emir verilen kadar
insanı alıp götürmeye hazırlanırken, komutan götürülenleri saydırdı ve
iki kişinin eksik olduğunu gördü. Bunun üzerine jandarmalar o sırada
yoldan geçmekte olan bir karı-kocayı da yakalayarak cemseye attı ve
"sayı tamamlandı komutanım" diyerek operasyon tamamlandı.

Varlık şartı halka saldırı olan sıkıyönetim, işte, bu yöntemle
İstanbul'da beş bin kişi kadar emeki insanı bayram öncesi gözaltına
aldı, bayramdan sonra çoğunu serbest bıraktı, bir kısmını tutukladı vs.
Böylece Bayram'da "anarşiyi önledi".

SIKIYÖNETİMİN HALKIMIZA SALDIRILARI
SÖKMEYECEKTİR!.. ZAFER EMEKÇİ HALKIMIZIN
OLACAKTIR!..

✡✡✡

POLONYA İŞÇİ GREVLERİ
REVİZYONİZMİN İFLASIDIR

Temmuz ayı içinde, Polonya'nın Gdansk şehri, Lenin ter-
sanesinde başlıyan, kısa süre içinde tüm ülkeye yayılan grevler, şimdi
işçilerin taleplerini eled etmeleriyle sonuçlanmasına karşın, birçok
tartışmayı da beraberinde getirmiştir.

Nasıl oluyor da, sosyalist bir ülkede, işçi grevleri olmaktadır, hani
grevler yalnızca kapitalizme aitti?

Bu soruya her siyasal eğilim kendince cevaplar vermekte,
tahliller yapmaktadır:

Faşist-gerici yazarlara göre, Polonya'daki grevler, komünizmin
iflasıdır. Nazlı Ilıcak, Tercüman'da hayatında bir telefon görüşmesi
dahi yapmayan Karl Marks'ın teorisinin artık eskidiğini iddia eden
yazılar bile yazdı. Bütün faşist gerici köşe yazarları, -hatta Avrupa-
Amerika kamuoyu- komünizmin iflas ettiğine dair yoğun bir propa-
ganda faaliyeti içindedir.

Sosyal-Emperyalizm teorisini "savunan" saflarda ise bayram ha-
vası esmektedir. Nihayet, Doğu Avrupa ülkelerinde sosyal-faşist bir
yönetim olduğu, Rus çizmeleri altında ezildikleri ortaya çıktı diye, Doğu
Perinçek "neredesiniz Sovyet yanlıları yazarları" diye inciler döktürdü.
TİKP-Arnavut yanlıları vs. Gibi grupların görüşüne göre ise, Polonya
grevleri, sosyal-faşist bir yönetime, Rus emperyalizmine karşı
mücadeledir vs.

Sovyet Rusya'nın gönüllü takipçilerinden ise hiç ses çıkmamak-
tadır. Sanki Polonya'da grevler olmuyormuş gibi! Fakat S. Rusya'nın
resmi ajansı TASS -onlar adına da- açıklama yaptı. TASS'a göre Pol-
onya'daki grevler dışarıdan özellike Batı Almanya tarafından
kışkırtılıyor. Yani emperyalizmin bir tertipi! Kendilerini revizyonist
olarak değil de katıksız komünist olarak görenlerin zaten başka türlü
bir tahlil yapması beklenemezdi.

Polonya'daki grevler yeni ortaya çıkmış şeyler değildir. Daha
önce de 1956-70-76'da benzer nedenlerden dolayı grevler patlak
vermişti. O halde, 1980'deki işçi grevlrei TASS'ın yorumunda olduğu
gibi hemencecik bir "kışkırtma" sonucu ortaya çıkabilecek cinsten
grevler değildir. Grev hareketlerini tarihsel bir dömenin yani sosyaliz-
m'den komünizme geçiş döneminin sorunları açısından incelemek
zorundayız.

Revizyonizme göre, sosyalizm'den komünizme geçiş dömenide
sınıf mücadelesi yoktur, devlet tüm halkın devleti haline gelmiş, prole-
taryanın sınıf düşmanları bir daha geri dönmemek üzere yok

edilmişlerdir. İdeolojik devrimin bir önemi yoktur. Önemli olan halkın
ekonomik durumunun iyi-rahat olmasıdır.

TİKP gibi, Çin yanlıları veya Tiran yanlılarının anlamadıkları şey;
sosyalizm'den komünizme geçiş döneminin karmaşık çelişkilerle dolğu
olduğu, inişli-çıkışlı, ekonomik ve ideolojik açıdan sürekli bir
mücadelenin gerekli olduğu uzun bir dönemin varlığıdır. Bu mantığa
göre herşey ak ve kara yöntemiyle çözümlenmelidir. İşte bu mantıktan
ötürüdür ki, daha dün Çin'in dünyadaki komünist önderliği yolunda
canlarını feda edenler, şimdi onu bir yönetim değişikliğine bakarak,
Sosyal-Emperyalist, hegemonyacı ilan etmişlerdir. Bu anlayış sosyal-
izmde sınıf mücadelesi gerçeğini basite indirger, her değişikliği, iki
sınıf arasındaki değişiklik olarak yorumlar. Sonular ise ortadadır. Bir-iki
yıl öncesinee kadar komünist olan bir ülke, birden sosyal-emperyalist
olmuştur. Sömürge ülkelerde bile devrimci mücadelenin yıllarca kanlı
bir biçimde geliştiği halde, sosyalizmde iktidar değişikliklerinin bir
çırpıda gerçekleşmesini savunmak, sosyalizmden komünizme geçiş
döneminden hiçbirşey anlamamak demektir.

Polonya'daki grev hareketlerini de incelerken, revziyonist bir
mantıkla "bu grevler dışarıdan kışkırtmadır. Gericidir, papanın etkisi
altındadır" gibi yorumlar yapmaktan kaçınmamız gerektiği gibi, ak-kara
yöntemine de saplanarak, "İşte sınıf savaşı politik arenada cereyan
ediyor, proletaryanın iktidardaki burjuvaziye karşı mücadelesidir bu"
diye tahliller geliştirmekten uzak kalmalıyız. Meseleyi basit yöntemler,
kalıplar içinde incelemek mümkün değildir. Sosyalizm'den komünizme
geçiş döneminin karmaşık sorunlarını, çelişkilerini basitleştirme yön-
temleriyle, ajitasyonla tahlil edemeyiz.

Polonya'daki grev hareketlerinin niteliğini, nedenlerini incelerken,
hem işçilerin taleplerini, hem de iktidarın niteliğini birlikte ele almalıyız.

Polonya'daki, sosyalizm'den komünizme geçiş döneminin iktidarı
hangi politikayı savunmaktadır? Uluslararası ve ulusal planda re-
vizyonizm. Revizyonist bir politikanın ekonomik planda olsun, ideolojik
planda olsun birtakım sorunları doğurması şaşırtıcı sayılmamalıdır. 2.
Dünya savaşı sonrası halk demokrasisi kurulan Doğu Avrupa ülkeler-
inden biri olan Polonya'da ideolojik planda kültür devrimi yapıldığından
bahsedemeyiz. Ne olmuştur sonuçta? Halk bütün sorunlara salt kendi
ekonomik çıkarları açısından bakacak kadar bireyci düşünmeye
başlamıştır. En başta işçiler, ülkenin ekonomik sorunlarına sırt çevir-
mişler, salt kendi bordrolarına bakmışlardır. Sosyalist bir ülkede bu-
nalım olmaz mı? Elbette birçok iç-dış nedenlerden ötürü ülke zor
koşullar içine düşebilir. Bu durumda halk ne yapacaktır? Eğer Devlet
proletaryanın partisi tarafından yönetiliyorsa, sorunlar bütün ulus-halk-
tarafından parti öncülüğünde çizilen bir plan doğrultusunda atlatılır.
Polonya'da neden böyle olmamıştır? Rusya'da Ekim devriminden

sonra, bütün ülke kıtlık çekiyordu, emekçiler açlıktan ölüyorlardı. Ama
komünizme karşı direnişler olmadı. Alman Nazizmine karşı savaşan
Ruslar gene görülmemiş ekonomik sıkıntılarla karşılaştılar, ama kimse
Stalin'e karşı direniş yapmadı. Tersine daha da fedakarlık da bulundu.
Neden? Nedeni açıktır; Çünkü sosyalist bir toplumda devlet ile halk
arasında uzlaşmaz sınıf karşıtlığı yoktur. Çünkü devlet, halkın
düşmanı bir sınıf tarafından yönetilmemektedir. Şüphesiz Polonya'da
böylesine antagonizma kazanmış, iki sınıfın politik savaşı yoktur. Ama
bir zaaf olduğu da açıktır.Bu zaaf da sosyalizmden komünizme geçiş
döneminde revizyonist politikadır. Revizyonist politika işçileri salt
ekonomizme alıştırmıştır. İdeolojik planda devrimci bir mücadele
sürdürmemiştir. Bunun sonucu olarak da işçiler en fiatlarının artması
karşısında "acaba neden" sorusunu tartışmadan, greve gidebilmekte-
dir.

Revizyonist politikanın doğruduğu sonuçlar açısından ikinci
olarak belirginleşen nokta, işçiler ile devlet-parti arasındaki kopukluk-
tur. Parti, sanki işçilerin çıkarlarının dışında bir organizasyonmuş gibi
hareket edebilmekte, pazarlıklarla sorunlar çözümlenmektedir. Halbuki
sosyalizm'de halk ile parti-devlet bir bütün olabilmeli, sorunların üz-
erine aynı yaklaşım ve yöntemlerle gidilebilmelidir. Çünkü parti halkın
çıkarlarının savuncusudur, sorunların çözücüsüdür. Revizyonist poli-
tika sonucu halk ile Parti-Devlet arasındaki kopukluk ortaya çıkmıştır.

Polonya'daki işçi grevleri, tamamen revizyonist politikanın bir
sonucudur, bu açıdan da sosyalizm'den komünizme geçiş tarihi
açısından zengin dersler içermektedir. Bu, tarihsel deney bütün so-
syalist ülkelere örnek teşkil etmelidir. Revizyonist politikanın doğur-
duğu sonuçlar, işçi taleplerinde de aynen görülmektedir.

Polonya'daki işçilerin -birçok talebi olmasına karşın- iki na nok-
tada toplayabileceğimiz talepleri vardır:

- Ekonomik sorunların çözümü,
- Sendikal özgürlük.
Bu iki talep, revizyonist politikanın ekonomizminin, ideolojik

devrimin bir kenara bırakılmasının ve halk ile parti arasındaki kopuk-
luğun sonucu olarak ortaya çıkmıştır.

İşçi grevleri, bugün bu politikaya tepki biçiminde ve kendiliğinden
örgütlülüklerdir. Dini törenler vs. Yüzyıllarca süren dinin etkisi olarak
yorumlanabilir. Fakat bu noktadan sonra, Polonya işçi grevlerinin
hangi doğrultuya sürükleneceği, anti-komünist gruplar tarafından kul-
lanılıp, kullanılmayacağı, emperyalizmin kışkırtma rolünün olup olmay-
acağı, bu deneyden çıkartılacak derslere bağlıdır. Çünkü bu talepler,
sosyalizmden komünizme geçiş döneminde, hem revizyonist politi-
kanın bir tepkisi olarak yorumlanı ideolojik devrim ve halkın devlet
politikasına aktif katılımıyla çözümlenebileceği gibi, burjuvazinin

"özgürlük teranesiyle de kullanılıp, sosyalizme yöneltilebilir. Bugün, bir
başlangıç sayılmalıdır. Halkın proleter devleti içinde aktif denetim rolü
almasını, ideolojik yönden, kişilerin bütün burjuva pisliklerinden
temizlenmesi gerektiğini, yüzyıldan önce, Marks ve Engels
söylemişlerdi. Bu yüzden Polonya deneyi proletaryanın devleti içinde
halkın aktif denetim sağlamasını, yönetimine katılmasını engelleyen,
revizyonizme bir uyarıdır, ders çıkartılması gereken tarihsel bir deney-
dir.

Sonuç olarak bilinmelidir ki, iflas eden komünizm değil, re-
vizyonizmdir; kazanan da burjuvazi değil, komünizm olacaktır.

✡✡✡

KADROLAŞMA'nın
Temeli, Siyasi Eğitimdir...

En genelde bir siyasi programın ve stratejinin belirlenmesi yet-
mez. Asıl olan siyasi programı ve startejiyi hayata uygulayacak kadro-
lara sahip olmaktır. Bu tür kadrolar olmadan ve kadro üretkenliği
sağlayan siyasi mekanizmalar işlemediği müddetçe, partiyi ve cepheyi
yaratacak organizasyonların oluşması, hareketin her şart altında
süratle taktik değiştirmek ve hayata uygulayabilecek esneklikte ve
kabiliyette olması mümkün değildir.

Faşizmin saldırıları, hergün önde gelen kadroları içeri atması,
katletmesi sürerken kadrolaşmayı üretken bir hale getirme sorunu her
geçen günden daha bir önem kazanmaktadır.

Devrimci bir hareketin genel siyasi taktiklerini, strateji ve pro-
gramını çizmesi ancak yolun yarısının katedilmesidir. Asıl sorun ve
problemler bunun hayata geçirilmesinde ortaya çıkmaktadır.

Siyasi taktiklerin, stratejinin ve programın yaratcı ve değişen
koşullara uygun bir tarzda hayata geçirilmesi için kadroların siyasi bir
bakış açısıyla donanmış olması ve Marksizm-Leninizmin yaratıcılığını
kavramış olması gerekir.

Aksi halde, mekanik kavranmış bir bakış açısı geçici olarak
doğru şeyler yapsa da değişen koşullarda şaşırıp kalacak, kafası
karışacak ve kitlelere doğru önderlik ederek mücadeleyi yükselte-
meyecektir. Ayrıca strateji ve taktiklerin, her iş esasında, her birim ve
bölgede kendisine özgü, çelişkilree göre değişiklikler göstermesi
mümkündür.

Örneğin; bugün faşizme karşı mücadelenin odağını sivil ve resmi
faşist devlet terörüne karşı mücadele içerirken; bu genel tesbit her iş

esasında ve bölgede kendine özgü farklı biçimler kazanmaktadır. Her
iş alanı, bu farklı çelişkileri, bu çelişkiler içerisinde temel ve tali olanı
tesbit edip ona göre bir program çıkarmak zorundadır.

Bu programın çıkarılması da yetmez. Programın hayata
geçirilmesi için yeterli nitelikte kadrolara sahip olmak gerekir. Ayrıca
kadrolaşma, yaşanan sürecin özeliklerine göre nitelik kazanır.

Şayet bizler bugün, partileşme-kadrolaşma sürecini yaşıyorsak,
bu sürecin kendi bağrında bir dizi zaaf ve eksikliği taşıyacağı gözdten
kaçırılmamalıdır.

Bir yandan partileşme sürecinin tesbit edilmesi ötede sanki bu
tespit yapılmamışcasına kadroların söylenen herşeyi harfiyen ve ek-
siksiz hayata uygulamaları beklemektedir. Bu durum, süreci doğru
tahlil edemeyen ya da sözde adlandırıp pratikte reddeden bir an-
layıştır.

Bir sürecin ya da olayın eksik-yanlışları tespit edildikten sonra
yapılması gereken, eksik yanlış ve zaafların nasıl aşılacağı, bunları
aşmadaki metodlarımızın neler olacağını tespit etmektir.

Eğer bir iş esasında veya bir çalışma alanında, sınıf mücadeles-
inin gemişmesiyle orantılı kadrolaşma ve kitle örgütlemeleri gelişmiyor;
yerinde sayma veya gerileme göstermiyorsa işlemeyen bir yan var
demektir. Yapılması gereken çalışma tarzımız ve taktiklerimizi, o
alanda veya iş esasında canlı ve kollektif bir tartışma yaratmak ve bu
tartışmayı yukarıdan aşağı kadrolara götürerek eksik ve yanlışları
tespit etmektir.

Eksik ve yanlışlar tespit edildikten sonra inatçı bir şekilde bun-
ların üzerine gidilmesi gerekir. Aksi halde tespitler yapılıp programlar
çıkartılır, ama bunların bizzat pratikte giderilmesinin araç ve metodları
bulunmazsa, aylar yıllar geçer, bir dönem sonra gene aynı tespitler
yapılır ve değişen bir şey olmaz. Sonuçta kadrolaşma ve kitle ör-
gütlenmeleri gelişmemiş, kadrolarda uzmanlaşma ve yetkinleşme
olayının yerinde saydığını görürüz. Ayrıca bu sonucun bilimsel an-
lamda tahlil yapılmazsa gelişmemesinin sorumlusu olarak hareketin
devrim, örgüt ve çalışma tarzı suçlanmaya başlanır, sağ-sol yorumlar
ortaya çıkıp, ideolojik ayrılık ve farklı düşünceler kaçınılmaz hale gelir.

Çeşitli çalışma alanlarında, bugüne kadar bir kaç kez zaaf ve ek-
siklikler tespit edilmesine rağmen bunların pratikte düzelmesi görül-
memektedir. Tespitler hep kağıt üzerinde veya sözde kalmaktadır. Ve
ilginçtir ki; her iş esasının sorumlusu da bu eksik ve zaafları tesbit edip
kabullenmektedir. Ama sonuçta sanki kenisinden başka sorumlu var-
mışcasına "havada" olan suçlular aranmaktadır. Sorun elbette, suçlu
veya sorumlu aramak değildir. Ama ortada işlemeyen-yürümeyen bir
araç varsa biz de bunun makinisti isek elbette sorumlu bizizdir. Başka
bir sorumlu aramaya "ah-tuh" etmeye, alttaki kadroları suçlamaya hiç

mi hiç gerek yoktur. Gerek yoktur, çünkü bizler zaten sürecin adını
koymuş durumdayız. "Partileşme süreci" diye. Yani eksik ve zaaflı,
eğitimsiz olan bu insanları bizler doğru bir politikayla eğitip komünis-
tleştireceğiz.

O halde alttaki kadroların hata ve zaafları olmamasına rağmen,
onların törpülenmesi ve yok edilmesinin sorumlusu yönetim mekaniz-
maları olmak zorundadır.

Ama yine sürece uygun olarak yinetim mekanizmaları da
süreçten nasibini alarak kendi hatalarını görme yerine, alttaki insanları
suçlamakta, "ah-tuh" etmekte ve kendi hatasını görüp düzeltmek için
biraz daha zaman kaybetmektedir.

Kadrolara, yahnız iş yapan, günlük pratiği örgütleyen insanlar
olarak bakılmamalıdır. Siyasi bir anlayışla yoğrulmayan, hergün
kendisini eğitip-geliştirmeyen şartlara ayak uydurmayan bir kadro, bir
yerde yılgınlığa düşmeye, geri çekilmeye, çevreden ve düzenden et-
kilenmeye mahkumdur. (Örnekleri de yok değildir.)

Bunun için kadroların, kısa süreç sürecek olan iş yapma,
gözüpeklik, keskinlik gibi tavırların büyük önemi yoktur. Küçük burjuva
yurtseverler de savaşırlar, fakat önemli olan bir siyasi hareketin
komünist kadroları olabilecek bilinçte ve her şart altında mücadele
edecek inançta örgütçü kadrolara sahip olmaktır.

Bunun için he iş esası ve bölgelerin kendi özgül programını
çıkardıktan sonra bu özgül duruma uygun olarak:

- Kadroların aşağıdan ve yukarıdan denetlenmesi,
- Siyasi eğitimin yapılması,
- Siyasi programın sonuçlarını adım adım izleyerek, çıkan

sonuçlar ışığında kadroların eksik ve hatalarının telafi edilmesi,
- Çıkan yeni tecrübe ve deneylerin aktarılması,
- Disiplin ve otoritenin sağlanması gerekir.
Her iş esasına özgü program çıkartılamadan ve bunun odağına

siyasi eğitim oturtulmadan siyaset yapmak mümkün değildir. Bir iş
esasında veya bölgede faşizmin açık işgal olabilir, diğer oportünist si-
yasetlerin siyaset yaptırmama veya hakimiyeti olabilir. Tüm bunları
genel strateji ve taktikler içerisinde tahlil edip, faşizmi nasıl etkisiz hale
getireceğimiz, oportünizmi, nasıl bertaraf edeceğimiz sorularına doğru
cevaplar bulmak zorundayız. Doğru cevaplar bulduktan sonra da
pratiğe geçmeyi, adım adım denetleyip hayata geçirmeliyiz ve olumlu
şeyler ortaya çıkarmalıyız. Olumlu şeylerin ortaya çıkmadığı yerde
gelişme bir zorlamayla karşı karşıyadır demektir ki, bu da gerçeğin üz-
erine olduğu gibi gidemediğimizi ve kabullenemediğimizi gösterir. Bu
tiür bir yöntem her zamen menfi sonuçla noktalanmak zorundadır.

Kısaca toparlarsak; her şart altında devrimci mücadeleyi
sürdürebilmek için Marksizm-Leninizm teorisini yaratıcı bir şekilde

kavramış ve pratik içerisinde belli konularda uzmanlaşmış kadro-
laşmayı sağlamak gerekir.

Bunun gerçekleşebilmesi için de kadroların yaşadıkları süreç
hiçbir zaman gözden kaçırılmamalıdır.

Kadroların komünistleşmesi ve gelişmesi, ne yalnız başına gün-
lük pratik iş içinde koşmakla ne de pratikten kopuk bir eğitim faliyetiyle
mümkün değildir.

Teori, pratiği ilerlettiği müddetçe bir anlam ifade eder. Yani
pratiğin odağına yerleştirilmiş bir Marksist-Leninist eğitim faaliyeti,
faşizme karşı mücadelede kadroya daha bir dinamizm kazandıracak
ve bilinçli atılması sağlanmış her adım yere daha sert basacaktır.

Siyasi eğitim çalışmasını, yalnızca teorik eğitim çalışması, Mark-
sizm-Leninizm'in kuru teorik bilgilenmesi olarak değerlendirmemeliyiz.
Marksizm-Leninizm'in yaratıcı yöntemini kavramılıyız. Önemli olan bu
yöntemi kavradıktan sonra, Türkiye'nin devrim meselelerine eğilecek,
yorum yapabilecek, program çıkarcak bir seviyeye ulaşmaktır. Teorik
eğitim konusunda G. Dimitrov'un şu sözleri bize her zaman uyarıcı ol-
malıdır.

"kadroları eğitmenin iki yolu vardır:
Birinci yol: Soyut teoriyi öğretmek, kafalara mümkün olduğu ka-

dar kuru söz sokmak, tezleri ve karaları edebi bir üslupla kaleme al-
mayı öğretmek, arada bir de ülkenin meselelerine, belli işçi hare-
ketlerine, tarihine, geleneklerine ve o ülkedeki partinin deneylerine
şöyle bir dokunmak.

İkinci yol: Öğrencinin kendi ülkesinin proletarya mücadelesinin
ana meseleleri üzerinde pratik çalışma yapması ve bunu temel alarak
Marksizm-Leninizm'in ana prensiplerini kapsayan teorik bir eğitimden
geçmesidir."

Biz de kadrolaşmının temeline böylesi bir siyasi eğitimi oturt-
malıyız. Kadrolar pratik içinde, örgütlenme, siyasi faaliyet tecrübeler-
inide özümleyerek siyasi eğitim içine sokulmalıdır. Bugünkü aşamada
bu faaliyete önderlik edilmelidir. Aksi halde "Siyasi eğitimi yap" de-
mekle sorunun üstesinden gelinemez.

✡✡✡

	DEVRİMCİ SOL - 2

