

MÜCADELE 2 14 Kasım 1992

MERHABA
Şimdiye kadar alışılagelmiş gibi ga- ki çıkarayım"

zetemizin 19. sayısı da toplatıldı. Top- derken siste-
latma kararına gerekçe olarak Devrimci min son vuru-
Sol'un eylemlerini sıraladığı "silahlı şunu Demire!
güçlerimiz halkın adaletinin güvencesi- yapıyor. Elbet-
dir" başlıklı yazı gösterildi. te biliyoruz.

Bu ülkede hemen her şey o dillerin- Kayıplar Demi-
den düşürmedikleri "hukuk ve demok- rel'in cebinde
rasi" sınırları içinde cereyan ediyor. değil, Gayret-

Bursa temsilcimiz Gülcan Butak'ın te'nin 12 No'lu
8 Kasım günü Başak Caddesi üzerinde hücresinde,
yürürken siyasi polisçe zorla arabaya Tuğrul Özbek'i
bindirilerek kaçırıldı. Gözleri bağlandık- Gayrettepe
tan sonra "seni gördüğümüz her yerde, Terörle Müca-
her karşımıza çıktığında gözaltına ala- dele Şube-
cağız" denilerek gazetemizin temsilcili- si'nin hücreleri
ğini bırakıp Bursa'yı terk etmesi için de gören tanık
tehdit edildi. Yine Konya büromuzun
açılışından kısa bir süre sonra tutuklanan
temsilcimiz Rabbena Haznedar ce-
zaevinden çıkalı daha birkaç ay olmadan

yeniden tutuklandı. Konya polisi komplo
düzenlemek konusundaki hünerini bir
kez daha gösterdi. Ve polis devleti
ülkemizde temsilcimiz "polise
mukavemet'ten 7 okurumuzla birlikte
cezaevine gönderildi. Gazetemiz baskı-
ya girdiği sırada da Samsun temsilcimiz
Pervin Tuğan ve yanında bulunan Şen-
gül isimli bir kişi gözaltına alındı. Büro-
muz polis tarafından basıldı.

Onların sınırları sınırsız bir devlet
terörünü ifade ediyor. Hukuk dedikçe
demokratikleşme, reform dedikçe anla-
yın ki sınırsız vuruyorlar, sınırsız katle-
diyorlar.

Kapısına dayanıp hesap soran ka-
yıp ailelerine "çocuklarınız cebimde mi

pılan sokak infazlarına, gözaltı kayıplarına,
doğudaki yapılan operasyonlarına, nice
yerlerin bombalanıp tahrip edilmesi, fakir
ve mağdur durumdaki insanların evlerinin
yıkılmasına, her gördüğü masum insana
rastgele PKK teröristi deyip kurşuna
dizilmesine, yakaladığı insanları
karakollarda işkence yapılmasına, ben
fakirim işsizim diyene sen teröristsin di-
yerek dayak atılmasına, bu yaptıklarını
TV'de ve gazetelerde başarı ve zafer ka-
zanıyoruz deyip övünmesi gerçekten de
çok utanç verici bir şeydir. Almanya'da
TV ve gazeteleri takip eden camideki in-
sanlar dahi Türkiye’deki olayları lanetli-
yorlar. Buradaki insanlar şöyle diyorlar:
"Bu devlet ne yapıyor? Kendi insanına,
hatta kendi evlatlarımıza silah çekiyorlar.
Nasıl zafer kazanıyorlar? Kime karşı za-

• Savaş gerçeği ve görevlerimiz 3
"Kayıp" evlatlarını peşine düşen
anaların mücadelesi öğretiyor

• "Kayıpların sorumlularını
istiyoruz 4-6
Her tepkisizlik bir başka
devrimcinin hayatıdır. Faşizmin
eline düşmüş insanlara,
evlatlarımıza, arkadaşlarımıza
sahip çıkalım.

• Devrimci geleneklerimiz
unutulmamalıdır 7
Devrimci bir kültür, devrimci bir
yaşam biçimi oluşturulmadan
mücadele yükseltilemez..

• Türk-Kürt düşmanlığına karşı
devrimci politika 8-10
Oligarşinin katliam ve provokasyon
politikası halkların kardeşliğini
engelleyemeyecek. Kontrgerilla eliyle
yürütülen Kürt düşmanlığı sonuçsuz
kalacaktır.

• Yükselen faizler ekonominin
çalımını bozdu 11
Çarpık ve bağımlı ekonominin
düştüğü çıkmazda hiç şansı yok.

• Kontrgerilla ve özel savaş 12-14
Oligarşinin halka karşı açtığı
topyekun savaşta kurmaylığı
kontrgerilla yapıyor

• Yeni süreçte DLMK'lar 15
Gelecek onların...

 Politikamız sınıfsal temelde
olmalıdır 16-17
Halklar arasında düşmanlığı
körükleyenlerin karşısına sınıf
bilincine dayalı mücadeleyi
yükselterek çıkmalıyız

• Haber/Yorum 18- 20
• Patronunuz nihayet seçildi 21

Yeni efendileri Clinton da
"yakınları" oluyor...

 Kültür/Sanat 22
Bir kitap: Damgacından Notlar
"işçi ölür iş sürer"

• Emperyalizm çaresizdir 23
Kapitalizmin yarattığı şokun ardından,
sosyalizm yeniden canlanıyor.

DÜZELTME
19. sayımızda, gözaltında kaybedilen

Tuğrul Özbek'in gözaltına alındığı tarih
9.10.1992 olarak çıkmıştır. Bunu 10.10.1992
olarak düzeltir, özür dileriz.

Adana'da Mücadele halkın arasında...

tiriyoruz.
Bu sayımızda orta sayfalarımızı

özel savaşa ve kontrgerillaya ayırdık.
"Kirli savaş" sürüyor. Kirli savaşın kur-
maylığını kontrgerilla yapıyor. Bir yan-
dan köyler, kasabalar topa tutulurken,
kontrgerilla cinayetleri sürüp giderken,
diğer yandan amansız bir propaganda
savaşıyla iktidar boğazına kadar battığı
bu kirli savaştan haklı çıkmaya çalışı-
yor.

Yine Devrimci Sol Dergisi'nin 6. sa-
yısında yer alan "Devrimci Gelenekleri-
miz Unutulmamalıdır" başlıklı yazıyı ya-
yınlıyoruz. Bu yazının dersler çıkarma-
ya ve Türkiye solunun belleğini tazele-
mesine yardımcı olacağına inanıyoruz.
Diğer sayfalarımızda işçi-memur ile
gençlik haberleri ve yorumlarını bula-
caksınız.

Dostlukla

fer kazanıyorlar? Öldürdükleri insanlar
kim? Sayın iktidarın vaatlerine göre Al-
manya'dan gümrüklere gelerek oy kul-
landık. Türkiye'ye izine gidenler arasın-
da söyleniyor. Köylerde, kasabalarda
tanklar geziyor, yeni karakollar inşa edili-
yor. Ben zannettim ki Türkiye bir yaban-
cı devletle savaşa girmiş. Tankların üze-
rine Türk bayrakları asmışlar, sen zaten
Türkiye'desin bayrakları kime karşı ası-
yorsun? TV'deki yardım reklamları baş-
latmışlar. Kendi insanımızı öldürmek için
mi yardım topluyorsunuz? Hani verdiği-
miz vaatler... Neler yapıyorsunuz? Oy
zamanı geldiğinde cennet yapacak olu-
yorlar Türkiye'yi, şu an ise cehenneme
çevirmişler ülkeyi. Yazık orada genç,
yaşlı, kız, çoluk, çocuk demeden katledi-
len insanlara... Bunu yapan devlettir."

lanınız var. Şimdi iktidar köşeye sıkış-
mıştır. Daha önce kapılarına gidip
oğullarını, kızlarını sorduklarında kapı-
larından tekme-tokat dövülüp, kovulan-
ların ayaklarına şimdi onlar geliyor.

Kayıplar için uluslararası kamuo-
yunda da tepkiler geliyor. Af Örgütü acil
eylem kararı alarak Başbakan Demi-
rel'e, İçişleri Bakanı Sezgin'e, İstanbul
Emniyet Müdürü Menzir'e "Tuğrul Öz-
bek Nerede?" diye soruyor. 78 yaşın-
daki bir ananın içinde bulunduğu aileler
ölümü göze alarak 12 gündür açlığa di-
reniyor. Ve bu ülkenin mangalda kül bı-
rakmayan aydınları yazarları, sanatçıları,
gazetecileri artık sessizliğin bekçiliğini
yapmamalıdır.

Halk böyle evlatlarına sahip çıktık-
ça ne devrimcileri yenebilirler ne de
halkı teslim alabilirler. Onlara sahip çı-
kıyoruz. Ve bu görevi onurla yerine ge-

"Ben Murat Can. Almanya'da
oturuyorum. İşçiyim. 22 yaşındayım.
Mücadele gazetesini yeni alıp okudum
ve de gerçekleri öğrenince yanlış yolda
olduğumu öğrendim. Bu zamana kadar
hep devletin gazetelerini okuyup
yalanlarını gerçek zannederek, bazen
de devletin kuruluşlarına yardım
ediyordum. Şu an ise böyle bir mücade-
leye sadece yardım değil, kendimi adı-
yorum. Bu yazı da sadece beni değil,
burada bulunan bütün halkın anlatımları-
nı dinleyerek yazdım."

Merhabalar... Almanya'dan Türki-
ye'deki Mücadele'ye... Doğruyu söyleyen,
gerçekleri yazıp, devletin her yalanını yü-
züne vuran Mücadele'ye merhabalar..

Devletin her gün yüklü haberlerini
dinliyoruz. Hele hele de Türkiye'deki ya-

14 Kasım 1992 ♦ POLİTİKA MÜCADELE 3

"Perşembenin Delileri", Arjan-
tin'de kayıp analarına bu ad verili-
yor, bütün dünya onları böyle tanı-
yor. Arjantin cuntası "Sam am-
ca"nın inayetiyle iktidara geldiğin-
de, yüzlerinde siyah kar maskele-
riyle çalışan Arjantin ölüm manga-
ları geceyarıları baskın düzenledik-
leri evlerden, gündüzleri kafelerden
yahut sokak ortasında binlerce
genci gözaltına aldılar. Arjantinliler,
gözaltına alınan bu insanları, perde
aralarından gizlice, seslerini çıkar-
madan, bir idam mahkumunun ida-
ma gidişini seyreder gibi izlediler.
Ölüm mangalarının polis otolarıyla
bilinmeyen bir yere doğru yolculuğa
çıkarılan bu insanlar,, barsakları
insan cesetleriyle dolu canavarın
dişleri arasında katledildiler, ceset-
leri deniz kuvvetlerine ait helikop-
terlerle okyanusa boşaltıldı. Binler-
ce insan bu şekilde "kaybedildi".
Kayıp anaları ilk perşembe, çocuk-
larının akıbetini sormak için baş-
kanlık sarayının önündeki Plaza
Del Mayo alanında toplandıkların-
da" cuma şefi Videla
köpeklerine saldır komutu verdi.
Plaza Del Ma yo anaları, Buenos
Aires caddelerinde polis üniformalı
bu köpeklerce saçlarından
sürüklenerek dağıtıldılar, ikinci
perşembe kayıp anaları yine
oradaydılar. Başkanlık sarayının en
büyük soytarısı Videla ikinci kez
saldır komutu vermeye cesaret
edemedi. "Perşembenin Delileri"
her perşembe Plaza Del Mayo
alanındaydılar. Anaların ellerindeki
oğullarının, kızlarının fotoğrafları
dünyanın en keskin çığlığıydı.
"Nerede?" diye soruyorlardı.
Gözaltına alınanları sessizce izle-
yen Arjantinliler başlangıçta cesa-
retsiz, fakat giderek yükselen bir
homurtuyla katıldılar bu soruya; bü-
tün dünya aynı soruyu soruyordu
artık. "Neredeler?" Bu aynı zaman-
da Arjantin cuntası için sonun baş-
langıcıydı.

Bugün aynı çığlık Ankara'nın
Başbakanlık Konutu önünde yük-
seliyor. Yusuf Erişti, ardından Hü-
seyin Toraman ve son on ay içinde
kaybedilen beş kişiyle beraber top-
lam yedi kayıp devrimciyi arıyorlar.
Yeni kayıp haberleri geliyor. Semih
Genç, Mustafa Atalay, Celal Meral,
Ziya Ulusoy, Mehmet Üstün-
dağ'dan da haber yok. Arjantin
Başkanlık Sarayı'nın soytarılarının
sayısı Türkiye'de de az değil. Gö-
zaltında kaybolan bu insanların
anaları, çocukları akıbetini sordu-
ğunda, karakolların, emniyet bina-
larının, bütün o işkenceci polislerin
en tepesindeki Başbakan "Cebim-
den mi çıkarayım" diyebiliyor. Bili-
yoruz ki, eline cebine attığında, ce-
binden kana bulanmış dolarlardan
başka bir şey çıkmayacak. Perva-
sızlar; pek çok şeyi saklama gizle-
me gereği duymuyorlar. Kontrgeril-
la, basınından üniversitesine, diğer
kurumlarına, aydınlarına kadar bir-
çok kesimi "anarşi-terör belasını"
defetmek için, Türkçesiyle devrimci

ve ulusal mücadeleyi
yoketmek için insan
haklarını, demokrasiyi,
kısmi de olsa var olan
özgürlükleri rafa kaldır-
ma konusunda ikna et-
miş durumda. Burjuva
basın, sürdürülen terö-
rün en yakın destekçisi.
Yarattıkları terör meka-
nizması öylesine büyü-
dü ki, giderek kendilerini
de vurur oldu. Devletin
polisinden sorumlu içiş-
leri Bakanı'nın danışma-
nı, Ankara'nın herhangi
bir karakolunda polisler-
ce dövülebiliyor, yerlerde
sürüklenebiliyor. Orta
yerde böyle trajikomik
görüntüler varken, dev-
letin içişleri Bakanı Av-
rupa basınına verdiği
demeçte, "Türkiye'de iş-
kence yoktur" diyebile-
cek denli ikiyüzlü ve
şaşkındır.

Böyle koşullarda bir avuç kayıp
anası, tutuklu yakını, duyarlı insan
"Kayıpların peşini bırakmayacağız"
şiarıyla öne atılıyorlar, açlık grevle-
rine yatıyorlar, Ankara'da devletin
yetkililerinin yakasına yapışıyorlar.
Devlet onların sorularına cevap
bulmak zorundadır ve o nedenle
bunun sıkıntılarını yaşıyor. Şube
kapılarından geri çevrilen analara,
Terörle Mücadele Dairesi sorumlu-
ları koltuklarının altında dosyalarla
hesap vermeye geliyorlar. Anaların
cevabı ise, "Oğullarımızın katilleriy-
le görüşecek bir şeyimiz yok. Baş-
bakandan cevap bekliyoruz." olu-
yor.

Yalnız değiller, yaptıkları hiçbir
şey orta yerde yitip gitmiyor. Kamu-
oyunun dikkatlerini kayıplara çeken
onlar oldu. Türkiye'den ve Türkiye
dışından pek çok yerden insanlar
açlık grevleri, gösteriler, destek
mesajları ile onların yanında olduk-
larını açıklıyor, ortaya koyuyorlar.
Kayıp analarının herkese öğretece-
ği bir şeyler var. 78 yaşında, bütün
ısrarlara rağmen açlık grevini sür-
dürmekte kararlı Kudi ananın hepi-
mize öğreteceği şeyler var. Sessiz
kalmak, olanları kanıksamak, "sa-
vaş bu, ne yapalım" demek, sıra-
dan biri gibi davranmak, seyirci ol-
mak faşizmin işini kolaylaştırmak,
onun dayattıklarını kabul etmek de-
mektir.

Reflekslerimiz olmalıdır. 16-17
Nisan sonrası buna örnektir. Katlia-
mın ardından oligarşiye küçük çaplı
bir iç savaş yaşatan, onları sokakta
bile dolaşamaz hale getirenler, illa
bir yerlerden bir şeyler gelmesini
beklemediler. Devrimciler her
yerde muhalefetin en solunda
olmak zorundadırlar. Muhalefetin
en solunda yer alanlar, aynı za-
manda toplumun en duyarlı kesim-
leridir. Bu nedenle en hızlı, en etkili,
yerine oturan tepkilerimizin ortaya
konması için 16-17 Nisan'ları

İşte 78 yaşındaki Kudi ana!..
yaşamamız gerekmez. Bütün top-
lumsal gelişmelere karşı tutumu-
muz esasta böyle olmak zorunda-
dır. "Her şeye yetişemiyoruz, olay-
lar çok yoğun bir şekilde gelişiyor"
demek mazeret olamaz. Sınıflar
mücadetesi. kimsenin gelip kendisini
bulmasını beklemez, beklemez
de. Sürecin koşullarına ayak
uyduramayanlar sınıflar mücadele-
sinin dışına düşmekten kendilerini
kurtaramazlar.

Her koşulda ve her kesimin ya-
pacağı şeyler vardır ve bu görevle-
rin üzerinden atlanamaz. "Yapsak
da bir işe yaramıyor, etkisi olmu-
yor" zihniyeti ancak hantallığın,
oturup beklemeciliğin gerekçesi
olabilir. Hiç kimsenin böyle bir lük-
sü yoktur. Yazıldı ve söylendi, ge-
reğinde bir taş, bir sopa, bir bıçak
silahtır ve düşmana karşı en etkili
araç olabilir. Dağıtılan bir bildiri, du-
vara yazılan bir yazı, halka hitaben
yapılan bir konuşma küçümsene-
meyecek bir öneme sahiptir. Sorun
her koşulda, her yerde devrimin
doğrudan bir unsuru olabilmektir.
Devrimin bir unsuru olabilmek, ge-
rektiğinde bir dedektif gibi hareket
edebilmekten, gereğinde ev ev, kapı
kapı dolaşıp faşizmi teşhir ede-
bilmekten geçer. Bunu yapabilenler
Türkiye devrimine soyunuyorum di-
yebilir ancak.

Bu bir savaştır ve savaşta kendi
araçlarını kullanmayı bilmeyenler
yenilgiye mahkumdurlar. Hiçbir sa-
vaşta, eğer savaşta taraflardan biri
mücadele arenasından tamamen
tasfiye edilmemişse, bir taraf tama-
men ve her şeyiyle kendi iradesini
karşı tarafa kabul ettiremez. Biz fa-
şizmi mevzilerinden söküp atmak-
tan aciz değiliz. Yeter ki bu müca-
delede araçlarınızı kullanmada ıs-
rarlı olalım. "Kayıp" evlatlarının pe-
şini bırakmamakta ısrarlı analardan
ve bu mücadele sürecinden öğre-
neceğimiz çok şey var.

Kazanacak olan

bizleriz
Tuncer BAĞDATLIOĞLU

DYP-SHP koalisyonu her taraftan topa tutuluyor. Ken-
di içindeki "Halk bizden hesap soruyor" feryatlarının yan-
kılandığı bir hükümetin işi bitmiş demektir.

Oligarşi, ANAP hükümetiyle bozulan vitrinini DYP-
SHP koalisyonuyla yeniledi. Ama çok şey beklediği koa-
lisyon da, üzerinden bir yıl geçmeden her yerinden dökül-
meye başladı. Ve şimdi yeni bir vitrine ihtiyaç duyar hale
geldi. Oligarşinin açmazı, elinde siyaset sahnesine sürecek
ve vitrini yenileyecek yeni bir kozunun bulunmamasıdır.

Her ne kadar darbe-cunta tartışmaları uzun bir süre gün-
demde tutulduysa da, şu aşamada böyle bir değişikliği ger-
çekleştirmeye ne iç ne de dış koşullar elverişli değildir,
darbelerin, cuntaların kurtarıcı niteliğinin kalmadığının
iyice açığa çıktığı ve 12 Eylül'ün ne başardığının açıktan
sorgulandığı bir süreçte, oligarşi darbeyle daha çok şeyi is-
tediği gibi değiştiremeyeceğini de çok iyi biliyor. Ama
tüm bunlara karşın yeni bir darbe tartışmasıyla hedeflediği
halkın, devrimci ve ulusal mücadelenin tehdit edilmesidir.
Zaten bugün kendi deyişleriyle de cunta dönemindeki po-
litikalar birkaç nokta dışında uygulanmaktadır. Ve sivil
hükümetlerle cuntalar arasındaki birbirine geçiş sının iyice
incelmiştir.

Oligarşinin bugün elinden gelen, hükümetin politik gü-
cünü iyice sınırlandırıp, ipleri tamamen MGK'nın yani
kontrgerillanın eline teslim edip halka karşı kirli savaşı
daha da yaygınlaştırmaktır. Genelkurmay kaynaklı "top-
yekun savaş" kavramı bununla çakışıyor.

Hükümetten umudunu çoktan kesen oligarşi ipleri
MGK ve Genelkurmay'a vererek devrimci ve ulusal hare-
kete çok boyutlu bir saldın içindedir. Kontrgerillanın faa-
liyetten hiçbir dönem bu ölçüde yoğunlaşmamış, ideolojik
saklından, harkı katletmeye Kürt-Türk düşmanlığını kö-
rükleyen her türlü provokasyona kadar vardırılmamıştır.
Kontrgerilla her şeyiyle kirli savaşın içindedir.

Bu noktada devrimcilere büyük görev ve sorumluluklar

düşmektedir.
Saldırının boyutları ve kapsamının büyüklüğü karşısın-

da gündeme getirilen tek yanlı, tek düze politika ve taktik-
ler iflas etmek zorundadır ve güç yaratmak, yeni kazanım-
lar elde etmek bir yana var olanı korumaya dahi yetmeye-
cektir. Sorunu özgül çıkartan aşamayan bir kısırlıkta ele
alan uzun vadeli bakış açısından yoksun tüm çözüm yön-
temleri politika ve taktikler geçici-dönemsel olumlulukları
yaratsa da, uzun vadede kalıcı ve istikrarlı bir mücadele
hattı oluşturamayacak ve kendini tekrardan kurtaramaya-
caktır.

Kayıpların peşini bırakmayarak devletin yakasına yapı-
şacak ölçüde kendine güvenmeli ve mücadelede ısrarlı,
kararlı, çok yönlü olunduğunda önemli sonuçların alındığı
görülüyor. Ailelerin mücadeleleri demokratik kesimde her
şeyimizle yüklendiğimizde ve sorunlara ciddi el attığımız-
da neleri başarabileceğimi/i görmemiz açısından iyi bir
örnek oluşturuyor. Elimizde, kullanabilirsek, oligarşiye
geri adım attıracak ve yaptıklarını savunamayacak duruma
getirecek büyük bir güç vardır.

İmha, infaz ve katliamların temel yöntem olarak kulla-
nıldığı oligarşinin politikaları karşısında halklar için de,
devrimciler için de geri çekilmenin, direnmemenin, sinme-
nin yok olmaktan başka bir anlamı yoktur. Ki oligarşi bun-
larla da yetinmediğini her seferinde gösteriyor. Yenilgiyi
ve teslimiyeti önüne hedef koymuştur. Oligarşi başka yol
bırakmıyor. Ya savaşılacak, ya da teslim olunacaktır. Geri
çekilme, mücadeleden kaçma, teslimiyet yok oluştur. Di-
renmek, mücadele etmek ve savaşmaksa kazanmaktır. Ta-
rihimiz, mücadele geleneklerimiz bizi var etmede en
önemli paya sahip olan şehitlerimiz bize kazanma yolunu
gösteriyor. Biz kazanacağız...

Savaş gerçeği ve
görevlerimiz

MÜCADELE 4 ♦ KAYIPLAR 14 Kasım 1992

Kayıp aileleri Ankara'da

"Kayıpların sorumlularını istiyoruz"

Analar hükümete gittiler. Meclis'in, Başbakanlığın koridorlarını doldurdular. Açlık grevine yattılar.
Yalnız parti binalarını ve Başbakanın evinin önünü değil, pankartları ve sloganlarıyla Ankara'nın gün-
demini işgal ettiler. Sağduyulu herkes, tüm demokratik kamuoyu onların yanındaydı.

Sosyalist olmak, demokrat
olmak, daha ötesi duyarlı bir
insan olmak sorumluluğunu
taşıyıp bir avuç insana sahip

çıkamayanların, 60 milyon
halka sahip çıkmaları mümkün

değildir. 78 yaşındaki
analarımız, on gün açlık grevi

yapabiliyorsa, biz neden
bekliyoruz?.. Bir iki cop

darbesi, birkaç gün gözaltı
riski, faşizmin elindeki

insanların yaşamlarından
daha mı önemlidir?..

DYP İL BİNASI İŞGAL EDİLİYOR-Demirel, görüşme taleplerini sürekli reddetti.
Aileler buna güçlerini ortaya koyarak yanıt verdiler. 6 Kasım'da 30 kişiyle DYP il
binasını işgal ettiler. Sonuçta Başbakan Demirel'le görüşme talepleri kabul
edildi. Ne var ki, Başbakanlığa gittiklerinde karşılarında Demirel değil, Devlet
Bakanı Kilercioğlu vardı. .

Demirel: Niye evime gittiniz? Ben
buradayım, yerim burası.

Aileler: Seçim zamanı kapım herkese
açık demiştiniz.

Oya Gökmen: Yargısız infazlarda katledilenlerin,
gözaltında kaybedilenlerin ana, baba ve yakınlarıyız.
Çocuklarımızın kimler tarafından öldürüldüklerini
biliyoruz, bunu siz de biliyorsunuz.

Demirel: Biz devletiz. Bunun yasaları var,
hukuk var.

Ali Rıza Eroğlu: Hak varsa, hukuk varsa
mahkemelerde çocuklarımızla birlikte bizi niye
dövdünüz?
Demirel: Tamam, tamam.

Aileler: Yargı olsa biz burada olmayız.
Adalet istiyoruz.

Şaziye Aksu: Kızım daha iki gün önce evde
Mücadele Gazetesi var diye gözaltına alındı ve
şimdi DAL'da. Ben de okuyorum Mücadele
gazetesini. Hani hukuk devleti?

Demirel: Sen Mücadele'yi okumaya
devam et.

Cennet Güngörmez: Kürsülerden 'ben de
işkence gördüm' diyordunuz. Elektrik mi gördünüz?
Kum torbalan, falaka mı gördünüz?
Demirel: Tamam, tamam.

Aileler: Evlatlarımızın ne olduğunun
açıklanmasını istiyoruz.

Demirel: Ne yapayım cebimdemi ki çıkarıp
vereyim. Hukuk devletinde hiç kimse durduk yerde
kaybedilmez, öldürülmez. Araştıracağız. Gerekeni
yapacağız, adreslerinizi verin,.size haber vereceğiz.
"ÇOCUKLARIMIZIN KATİLLERİ
MUHATABIMIZ DEĞİLDİR"-Demi-
rel'le yapılan görüşmeden sonra An-
kara Terörle Mücadele Şube Müdürü
Nihat Çakar, İHD Şube Başkanı Ayşe
Pekdemir'i telefonla arıyor.
Dokümanlar ve dosyalarla görüşmeye
geleceğini söylüyor. Aileler aynı gün
bir basın açıklamasıyla yanıtlıyor bu
isteği: "Katillerle görüşecek bir
şeyimiz yok." 9 Kasım'da Nihat
Çakar'ın yerine adını açıklamayan
şube müdürlerinden biri geliyor. O
da geri çevriliyor: "Alınlarınızda katil
yazıyor. Defolun".

Dur diyebilmek, dur
diyebilecek gücü
göstermek demektir.
Kayıp sayısı yediyi
bulduktan sonra, gösteri-
len tepki kısa sürede
geniş bir kamuoyunun
duyarlılığını harekete
geçirmeye yetti. Kayıp ve
şehit yakınlarının
Ankara'ya kadar
taşıdıkları protestoları,
hükümet ve polis
çevrelerine zor anlar
yaşatmaya başladı. Eğer
bugüne kadar yeterince
sıkıştırılmadılarsa,
bundan herkes kendine
bir pay çıkarmalıdır.
"Kayıpları önleyelim"
demek yetmiyor.
Kayıpların önlenmesi
bugün hepimizin
demokratik platformda ne
derece harekete
geçtiğimize bağlı bir
noktaya geldi. Her
tepkisizlik, bir başka
devrimcinin hayatıdır ve
herkes ona göre vicdanını
sorgulamalıdır. Yazık oldu
demek bir şey ifade
etmiyor. Faşizmin eline
düşmüş insanlara,
evlatlarımıza,
arkadaşlarımıza sahip
çıkmak gerekiyor.

Aileler Demirel'le
tartışıyor

GÜNİZ SOKAKTA "ANAYIZ, HAKLIYIZ KAZANACAĞIZ" SLOGANLARI-İk-
tidarın sözcüleri görüşmekten kaçıyorlardı. Aileler bu kez kayıp evlatlarının
fotoğrafları ve sloganlarıyla 7 Kasım'da Demlin evinin önünü işgal ettiler.
Kavaklıdere'nin sakin sokakları bir anda hareketlendi. §İyil polisler, çevik
kuvvet otobüsleri ve dinmeyen sloganlar: "Kayıplar Bulunsun, Demirel He-
sap versin", "Çocuklarımızı Biz Doğurduk Faşizme Öldürtmeyeceğiz". Demire!
görüşmek için söz veriyor. Başbakanlık'ta beklediği haberini gönderiyor.

KARANFİLLİ BEYAZ BAŞÖRTÜLER BAŞBA-
KANLIKTA-" Biz işkencelerde evlatları kaybedilen
analar, eşler Meclis'e acılarımızın hesabını sor-
maya geldik." Demirel aileleri ayakta karşılıyor.
"Açıkla!" diyor aileler Demirel'e. Açıklayamıyor.
"Çocuklarımızın katillerini biliyoruz. Bunu siz de
biliyorsunuz" diyorlar. Açlık grevindeki ailelerin ya-
lın sözleri tok bedenleri uyarıyor. Ankara sokakla-
rında ailelerin peşinden koşturuyorlar.

"Bizlerle görüşmeyenler,
Terörle Mücadele

Dairesinin şeflerini
ayaklarımıza kadar

gönderdiler. Kimi ikna
edebilirler?.. Aileler daha
Ankara'dayken İsmet
Sezginin danışmanını bile
karakolda dövdüler.
İşkenceyi, cinayetleri
reddedenler halka ve

devrimcilere
uyguladıkları vahşeti

nasıl gizleyebilecekler?.."

14 Kasım 1992 ♦ KAYIPLAR MÜCADELE 5

Ali Tekin, Zeynep Güngörmez, Şengül
Mert, Abdullah Gündoğdu, Ali Gül, Aslı
Güneş, Tuğrul'un oturduğu evdeki kom-
şuları... Bunlar Tuğrul Özbek'in polisler
tarafından gözaltına alındığının, Gayret-
tepe'ye siyasi şubeye götürüldüğünün ta-
nıkları.

Aslı Güneş (Hedef Dergisi
Yazı İşleri Müdürü)
Aslı Güneş 6 Ekim'de Hedef Dergisi

bürosuna yapılan baskında alındı. Gay-
rettepe siyasi şubede gözaltındaydı. Orada
Tuğrul Özbek'i gördü.

"Gözaltına alınışımdan üç ya da dört
gün sonra yukarı kattaki sorgudan sonra,
7 No'lu hücreye konduğumda, Devrimci
Sol timi polislerinin "Ertuğrul hangi hüc-
rede?" diye sorduğunu duydum. Nöbetçi
polisler, "Ertuğrul diye birisinin olmadığını"
söylediler. Tim polisi, karşı hücrelerden
birisinin kapısını açarak "Ertuğrul sen
değil misin? Niye cevap vermiyorsun?"
diye sordu, içerdeki "Benim adım Ertuğrul
değil, Tuğrul" diye cevap verdi.

Polis, "Soyadın da Özbek mi?" diye sor-
du. O da "Evet" dedi. Hücreden çıkarılıp
götürüldü. Götürülürken yüzünü gördüm.
Tuğrul Özbek'ti. Şubede bir daha hiç
rastlamadım."

Abdullah Gündoğdu
(Çaybahçesindeki garson)
Tuğrul Özbek 10 Ekim'de Yeniköy'de-

ki Çardaklı çay bahçesinden alındı. Çay
bahçesindeki garson "Evet" diyor. "O
gün buradan gözaltına alındı." Avukatlar
Tuğrul Özbek'in 28 fotoğrafını gösteriyor-
lar. Hepsinde de onu tanıyor.

Garson Abdullah anlatıyor:
"Kendisiyle konuşuyorduk ama mevzu

olarak bir şey yok. Çay getir götür. Her
gün aşağı yukarı geliyorlardı.

Her gün öğleden sonra gelirlerdi. Bir
kişi gelir oturur, ondan sonra 3-4 kişi ge-
lirdi. (Bir bayanın oturduğu masayı işaret
ederek)Şurada oturuyordu.

O gün sivil polisler vardı. Tanımış ga-
liba, o da onların dikkatini çekti.

Parayı burda da verebilirdi bana. De-

mek ki yakalanacağını hissetti. Her za-
manki gibi alışmışlar tabii çay paralarını
içeri ödedi. Camın dibinde de bir masada
polisler vardı zaten. Bir o masada, bir bu
masada. Camdan tekrar bakması polisleri
daha fazla celbetti. Camdan dışarı ka-
fasını uzatıyor, polis onu kesiyor tabii.
Tam kaçacağı sırada köşede yakalandı."

Abdullah Gündoğdu'dan tanıklık et-
mesi isteniyor."Benden böyle yardım is-
temeyin. Hani cinayet, hırsızlık polisi olsa
bir nebze değişir. Siyasi bir çerçeve içine
girdiği zaman yapamam."

Videoyla çekimi yaparsak polis gör-
mez deyince; "Sizde biliyorsunuz ki,
açıklamasan da polis onu çıkaracak."

Ali Tekin (Operasyonda
gözaltına alınanlardan)
"10 Ekim'den 3-4 gün sonra 'Keka' di-

ye hitap ettikleri polis, Tuğrul'un adını so-
yadıyla birlikte üç kez anons etti. Fakat
hiç gelen giden olmadı, hücrelerden ses
de çıkmadı. 21 Ekim'de Ankara'daki po-
lisler bana Tuğrul Özbek'in yakalandığı-

nı, benim sorumlum olduğunu' söyledi-
ler."

Şengül Mert (Operasyonda
gözaltına alınanlardan)
"Beni telefonla arayanlardan biri de

Tuğrul Özbek'ti. 10 Ekim'de beni aradı.
Telefon o anda polisçe dinlenmeye alın-
mıştı. Tuğrul Özbek telefonda bana 'Ben
bekleyeceğim. Saat 15'te deniz kenarın-
daki Çardak'a gelsin.' dedi ve bu polisçe
kaydedilmiş oldu."

Zeynep Güngörmez (Operasyonda
gözaltına alınanlardan)
"Şubede bana Tuğrul'un vesikalık fo-

toğrafını gösterdiler. Cevap vermeyince,
alaycı biçimde 'istersen büyük boy renkli
resmini gösterelim, o zaman tanırsın' de-
diler."

Tuğrul Özbek'in komşuları
-Bir resimlerine bakabilir misiniz? Bu-

rada mı kalıyordu?
- Tabii şu işte. Aynısı, şu daha neti.

Bıyığı yoktu. Bıyıksız. Hanımı öldüğü
gün getirdiler. O akşam. Tabii o akşam
geldi. Yani ben tanıyorum. Hanımını da
tanıyorum. O sabah görmüştüm hatta.
Evi buradaydı. Her gün buradaydı.

ARTIK HİÇBİR KAPIYI
ÇALMAYACAĞIZ,
HESAP SORACAĞIZ
12 Kasımda aileler bir kez daha Baş-
bakanlığın önüne geldiler. Ama bu
kez görüşmek için değil. "Kana doy-
mayan hükümet ve devlet yetkilileri-
ne... Kan istiyorsanız işte kan!" diye-
rek, ellerindeki kan dolu şişeleri Baş-
bakanlığın önünde kırdılar. Yetkilile-
re ve kamuoyuna şöyle seslendiler:
"İstanbul'dan yola çıktığımızda, yedi
kaybımız vardı. Devlet yetkilileriyle
görüşürken, yeni kayıp haberleri al-
dık... Çaldığımız her kapıdan kandırıl-
maya çalışılıp vaatlerle geri çevril-
dik... Artık hiçbir kapıyı çalmayaca-
ğız. Hesap soracağız." Kayıp aileleri-
nin açlık grevi 1 1 gün sürdü

"Devlet Güvenlik Mahkemesi Savcı-
lığı Tuğrul Özbek isimli bir şahıs hak-
kında gözetim izni verilmediğini belirtti.
Diğer illerdeki emniyet müdürlüklerine
ve DGM Başsavcılıklarına yaptığımız
başvurulardan da olumlu yanıt alama-
dık. 28 Kasım'da Cumhuriyet Savcılı-
ğı'na "istanbul Emniyet Müdürlüğü yet-
kilileri ve Terörle Mücadele Dairesi po-
lisleri" hakkında suç duyurusunda bu-
lunduk.

Önemli deliller bulduk. Özellikle
Tuğrul Özbek'in gözaltına alındığını,
kendisinin şubede tutulduğunu gören
çok ciddi tanıklar var. Tuğrul Özbek'in
gözaltına alınmadan önce ilişki yürüttü-

ğü insanların anlatımları aslında olayı
aydınlattı. Kaldığı evin komşuları ve
alındığını saptadığımız yerdeki çalışan-
larla konuştuk. Her biri Tuğrul'u değişik
biçimlerde yansıtan 28 resim gösterdik.
Hepsini tereddütsüz teşhis ettiler.

Tüm bu çabaların sonucunda bugün
artık Tuğrul Özbek'in "Terörle Mücadele
Dairesi" polisleri tarafından gözaltına
alındığını ve şubeye götürüldüğünü
saptadık. Hangi hücrede kaldığını dahi
ortaya çıkardık.

Uluslarası kuruluşlara olayı anında
ilettik. Özellikle Uluslararası Af Örgütü,
Helsinki izleme Komitesi bu durumlar-
dan derhal haberdar oldular. Nitekim
Uluslararası Af Örgütü 6 Kasım 1992
tarihinde "acil durum" ilan ettiğini bizle-
re bildirdi.

Şu bir gerçek, daha güçlü olanakla-
ra sahip bir örgütlenme ve araştırma-
larla birçok kayıp olayının aydınlanması
ve önüne geçilmesi hiç de zor değil-
dir."

Gözaltına alındıktan sonra kaybedi-
lenlerin aileleri, kayıpları sorumlularına
sormak için Ankara'daydılar. Ankara'da
ilk karşılaştıkları olay "konuşan Türki-
ye" diyen Demirel'in evinin önündeki
polis saldırışıydı. Cenazelerde yaşlı in-
sanlara saldıran polis, Ankara'da da iş
başındaydı.

Ailelerin kararlılığı sonucu görüşmeyi
kabul eden Demirel onları ayaküstü
savuşturmaya çalışırken, sözlerinde
gerçeğin kırıntısını arayanlar boşuna
çaba sarfetmiş olurlardı. "Benimle gö-
rüşmeye, dileyen herkes gelebilir" der-
ken, ailelere saldıran polislerden hiç
bahsetmiyordu. Lütufkar bir havayla,
'bize geldiniz, biz devletiz, kanun var,
yasa var' derken bile suçluluk psikolojisi
ile oluşan gerginliğini gizleyemiyordu.
Kayıpların bulunması konusunda
yardımcı olacağını söylüyordu. Fakat
aileler ve tüm kamuoyu da biliyor ki, bu
insanlar "şeffaf" polis merkezlerinde,
Gayrettepe'nin hücrelerinde onurlarını
ve mücadelelerini savunurken kaybe-
dildiler. Aileler bunu sormadılar, onlar
kayıpların sorumlularının basın ve
TV'de kamuoyuna açıklanmasını istedi-
ler; açıklanıncaya kadar da direnişlerini

sürdüreceklerini duyurdular. Demirel
ise başında kontrgerillanın bulunduğu
bir ülkenin başbakanı olarak konuşu-
yordu. Demirel'in sözleri Latin Amerika
ülkelerinin binlerle ifade edilen kayıpla-
rının sorumlusu cuntacıların açıklama-
larını andırıyordu. "Hukuk devleti içeri-
sinde hiç kimse durduk yere kaybedil-
mez ve öldürülemez" diyordu. Bu söz-
ler, dosyasında binlerce yitik canın bu-
lunduğu bir mahkemenin tutanaklarına
girecek sözlerdir ve bir tanığa mı yoksa
sanığa mı ait olduğuna tarih karar vere-
cektir. İktidarın sorumluları daha şimdi-
den sanık durumundadır. Demirel'lerin
hukuk devletine göre suçlu görülen in-
sanların mahkemelere gerek kalmadan
öldürülmesinde sakınca yoktur. O halde
açıklayın. Hukuk devleti dediğiniz ülke-
deki mahkemelere göre bile cezayı ge-
rektirecek bir suç işlemeyen insanların
dahi kaybedilmelerinin sorumlularını
kamuoyunun önüne çıkarın. Halk siz-
den hesap soruyor.

Demirel ailelere "Kayıplar cebimde
mi ki çıkarıp vereyim" diyor. Elbette ce-
binizde değil, Gayrettepe'lerde, şube-
lerde, karakollarda, polis ve kontrgerilla
karargahlarında ellerinizdeler.

İşte tanıklar!

Kayıp değiller, katledildiler

Devam etmeliyiz. İktidar
sıkıştı. Verecek hiçbir

cevapları yok. Bu düzenin
kirine, pasına bulaşmamış
insanların can güvenliği

biraz da bize bağlı.
İşkencecilere yeni suçlar
işleme fırsatı vermemeli,

kamuoyunu ayağa
kaldırmalıyız. Kayıpları

engelleyeceğiz diyorsak,
ancak böyle başarılı olabiliriz.

Gülten ŞEŞEN
"Soruşturmayı bizzat bizler yürüttük"

Gayrettepe'de kaybedildiler Avukat Ahmet Düzgün Yüksel ve Avukat Ulutan
Gün, Tuğrul Özbek 'in kaybedilmesi olayının peşi-
ni bırakmadılar. Önemli belgeler ve tanıkları açığa
çıkardılar.

MÜCADELE 6 ♦ KAYIPLAR 14 Kasım 1992

DEVRİMCİ SOL:
"Kayıpların sorumlusu iktidardır"

Geçtiğimiz günlerde DYP ve
SHP'nin binaları, seçim büroları yo-
ğun olarak bombalara, molotoflara
hedef oldu.
Devrimci Sol bu eylemlerin iktidarın
terörüne, infazlarına, devrimcileri
kaybedip katletme politikasına bir
yanıt olarak gerçekleştirildiğini açık-
ladı. "Eylemlerimiz devam edecek-
diye belirtilen Devrimci Sol açık-
lamasında "Gözaltında kaybedilmeleri,
Türkiye ve Kürdistan'da yapılan
katliamları protesto etmek" amacıyla
şu eylemlerin gerçkeleştirildiği bildi-

Hüsnü Öndül (İHD Genel Sekreter Yardımcısı)

"Kayıpların sorumlusu devlettir"
"Kayıpların sorumlusu ideolojik olarak, kurum olarak devlettir. İktidarlar kendilerine

bağlı herhangi bir birimden siyasal olarak, hukuksal olarak sorumludurlar, iktidarların
kayıp politikası kitleleri yıldırmaya, pasifize etmeye ve boyun eğen insan kültürünü
yerleştirmeye yöneliktir. Kayıpların 10 ya da 15 olmasının anlamı yoktur. Tek bir kişinin
bile kaybedilmiş olması topluma verilmek istenen mesajı anlatıyor. En başta aileler
olmak üzere tüm ilerici aydın kesim kayıpların peşini bırakmamalı, kayıp ailelerine
omuz vermeliyiz."
Mustafa Kul (SHP Genel Sekreter Yardımcısı)
"Polis kendini hem savcı, hem hakim,
hem de infaz memuru yerine koyamaz"

"Bunların polis tarafından götürüldüğü ve kaybedildiği Hüseyin Toraman olayında
çok açık. Tabii bu olaylar özellikle 12 Eylül sonrası polis teşkilatının demokrasi karşıtı
bir güç olarak örgütlenmesinde yatar. Polis kendisini hem savcı, hem hakim, hem de
infaz memuru yerine koyamaz.

12 Eylül döneminde dahi bu kadar serbestçe hareket edilememesine rağmen bu-
günlerde ou yapılıyorsa demek ki polis teşkilatının arkasında başka güçler var, başka
güvendikleri yerler var."

Kontrgerilla diyebilir miyiz? Buna neden kontrgerilla demekten kaçınıyorsunuz?
"Kaçınmıyoruz. Buna ne ad verirseniz verin. TSK içinde birtakım kuruluşlar var ki,

bunların ne iş yaptığı Genelkurmay Başkanı tarafından bile bilinmiyor. Başbakan'ın,
MSB'nın, hükümetin bilgisi dışında... Tamam kontrgerilla yazın."

Behzat Atacan (SHP Ümraniye ilçesi Eski İnsan
Hakları Komisyonu Başkanı)

"SHP'nin bu katliam ve kayıplarda payı
olduğu için istifa ettim"

"Ben devrimci-demokrat bir insanım. Son süreçte yaşanan katliamlar ve kayıplara
karşı kayıtsız kalamayacağımı düşündüğümden açlık grevine başladım. Üyesi olduğum
SHP'nin bu katliam ve kayıplarda payı olduğunu ve benim de üyeliğimi sürdürmekle
devrimci-demokrat insanların mücadelesine engel teşkil ettiğim sonucuna vardığım için
istifamı verdim. Bundan sonraki mücadelemi devrimci insanların ve oluşumların
yanında sürdürmeye karar verdim. SHP'nin saflarında var olan ve hala demokratik tavır
bekleyen tüm yurtsever, devrimci arkadaşlarımı bu saflarda görmek istiyorum."

Bugün hak ve özgürlükler gündemini
"kayıplar, infazlar, katliamlar ve işkence-
ler" dolduruyor. Tartışılması gereken acil
sorunların başında, bu ihlaller ve bunlara
karşı devrimci-demokrat kamuoyunu
kapsayacak oluşumların, örgütlenmelerin
nasıl yaratılabileceği geliyor. Kendisine
insanım diyenlerin hele hele de devrimci-
demokrat kamuoyunun sessiz kalması dü-
şünülemez. Bizler artık tek tek olayları,
nedenlerini ve niçinlerini tartışmaktan
çok, "bu olayların tekrar yaşanmaması
için daha güçlü karşı koyuşları nasıl ör-
gütleyebiliriz"i tartışmalıyız. Artık ağla-
yıp gözyaşı dökmek, birkaç kapı çaldık-
tan sonra çaresiz kabullenmek acıları din-
dirmiyor. Anaların gözyaşlarını durdur-
muyor. Tabii ki eli kanlı çetelerin katli-
amlarını da...

Yapılması gereken en acil iş, iktidarın
politikalarını teşhiri ve bunların önünde
set olabilmeyi başarabilecek, devrimci-de-
mokrat kişi, kurum ve kuruluşları hare-
kete geçirecek örgütlenmeleri yaratmak-
tır. Kayıplara, infazlara, işkencelere karşı
oluşturulacak örgütlülükler toplumsal
muhalefetin ortak bir ses haline dönüştü-
rülmesinde önemli işlevler yüklenebilir.
Bu örgütlenmelerin yaratması gereken en
önemli şeylerden biri hızlı bir haber ala-
bilme ağı kurabilmektir. Açık bir savaşın
yürütüldüğü, devletin güvenlik güçlerinin
çete usulüyle çalıştığı bir süreçte hızlı ha-
ber alabilme ağını oturtabilmek önemli-
dir. Bu sağlandıktan sonra yapılması ge-
reken ise, ortaya çıkacak insan hakları ih-
lallerine, oluşturulacak örgütlülüğün
anında müdahalesini sağlayabilmektir.

Bu da ancak ciddi bir örgütlülüğün ve or-
ganlaşmanın yaratabilmesine bağlıdır.
Böylesi bir organlaşma ile her örgütlülü-
ğün kendi alanına giren bir ihlal karşısın-
da anında haberdar olup müdahalede bu-
lunması, olayları ve sorumlularını giz ol-
maktan kurtaracaktır. İşkencecilerin per-
vasızca davranmalarının da önüne geçe-
cektir.

Hak ihlalleri karşısında ciddi ve üret-
ken bir işleyişe sahip olacak örgütlülükler
yaratmak, diğer demokratik kurumları
da harekete geçme noktasında zorlayıcı
olacaktır. İnsan hakları ihlalleri konusun-
da ciddi sonuçlar elde etmek, halka karşı
açılan savaşı geriletmek ancak böyle
mümkün olabilecektir. Önemli olan bu
örgütlenmeleri kurmak ve işlerlik kazan-
dırabilmek noktasında ısrarlı olmaktır.
Bu konuda ısrarlı olmak, hiçbir katliam,
kayıp olayı karşısında kayıtsız kalmamak
bugün başta aydın hukukçuların, devrim-
ci, demokrat ve yurtseverlerin, insan ol-
manın vicdani sorumluluğunu taşıyan
herkesin birincil görevi olmalıdır. Huku-
kun, adaletin, en temel insan haklarının
ortadan kaldırıldığı, yasaları koyanların
kendi yasalarına uymadığı bir ülkede hiç
kimsenin "işkence görmeme, infaz edil-
meme, gözaltında yok edilmeme" garantisi
yoktur. Gereksiz tartışmaları, tespitleri bir
kenara bırakıp somut adımlar atmak
zorundayız. Bunun ilk adımı örgütlen-
medir. "Kayıpların, infazların, işkencele-
rin, katliamların peşindeyiz" diyebilmek-
tir. Aksi halde bundan sonra yaşanacak
her kayıp, ölüm, sakat kalma olayında
bizler de pay sahibi olacağız.

rildi:
30 Ekinı'de Gebze DYP İlçe Baş

kanlığı bombalandı ve binaya bom
balı pankart asıldı.

31 Ekim'de Küçükyalı DYP Seçim
Bürosu bombalandı. Maltepe Tugay
Yolu DYP binası, Avcılar ve Yenibos-
na DYP Seçim Büroları molotof kok-
telleriyle tahrip edildi.

1 Kasımda İçmeler SHP İrtibat
bürosu ve Güzelyalı DYP İrtibat bü-
rolarına molotof kokteylleri atılarak
binalar tahrip edildi, bombalı pan-
kart asıldı.

"Parlamenterler istifa edin!"
Ümraniye, Üsküdar, Kartal, Beykoz, Esenler, Arnavutköy, Şişli, Bağcılar, Sultançiftliği,

Gaziosmanpaşalı emekçiler, kayıp ailelerinin açlıklarına açlıklarını kattılar. 9 Kasım'da başla-
tıkları açlık greviyle konduluların sesini yükselttiler ÜMKAD'dan: "Biz halkız ve Türkiye
halklarının daha özgür yarınları için mücadele eden bu gencecik insanların sokak ortalarında
infaz edilmelerine, işkence tezgahlarında yok edilmelerine sessiz kalmayacağımızı, ne gereki-
yorsa onu yapacağımızı bir kez daha haykırıyoruz."

İktidara telgraflar gönderiliyor, Başbakanlığa protestolar yağıyor...
9 Kasım günü İstanbul, Ankara, Elazığ, Zonguldak, Adana ve çeşitli şehirlerden Başbakan-

lığa, TBMM'ne telgraflarla, mektuplarla, telefonlarla protestolar yağdırıldı: "Hem hukuk dev-
leti olduğunu söyleyip hem de işlevini yerine getirmeyen parlamenterler istifa edin!"

Malatya'da da Anadolu ÖZGÜR-DER'liler 10 Kasım'da 3 günlük açlık grevine başladılar.
Kayıp ailelerine destek verdiler. Uludağ Üniversitesi'nde öğrenciler açlık grevine başladılar.
Açlık grevine 6 Ekim'den bu yana "kayıp"olan Ayhan Efaoğlunun babası da katılıyor.

Av. Ulutan GÜN

Kayıplara, katliamlara
birlikte set olalım

14 Kasım 1992 ♦ BİRLİK SORUNU MÜCADELE 7

Aşağıdaki yazı, Devrimci Sol dergisinin
6. sayısından alınmıştır.

Türkiye solunun geçmişine ilişkin pek
çok olumsuzluk sayılabilir ama olumlulukla-
rını da unutmamak gerekir. Tüm eksiklerine,
zaaflarına rağmen milyonluk potansiyel ya-
ratmış, oligarşiyi bir cunta gereği duyacak
kadar tehdit etmiş bir tarihi kimse yok saya-
maz. Solun 1980 öncesi tarihini unutturma
çabaları birbirine paralel tarzda giderken, biz
bir olumlu gelenekten söz etmek, bellekleri
tazelemek istiyoruz.

'80 öncesinde gruplar arası ilişkiler herke-
sin kabul ettiği gibi iyi olmamasına ve hatta
bunun silahlı çatışmalara, kan dökmelere ka-
dar vardırılmasına karşın, bizler faşist saldırı-
lar karşısında ve cenazelerimizde bir araya
gelirdik. Kimi zaman cenazelerde de itişip
kakışmalar olurdu ama şehitlerimize sahip
çıkma geleneğimiz vardı.

En kanlı-bıçaklı gruplar bile faşistler ya
da polis saldırdığında sırt sırta verir "Kahrol-
sun Faşizm" sloganını birlikte atardı. İster
polisten, isterse sivil faşistlerden gelsin bu
saldırılarda "Maocu Bozkurt" "Sosyal-faşist"
değerlendirmeleriyle birlikte, yumruk, taş,
sopa sallamaya, silah sıkmaya engel olmazdı.
Şehitler verildiğinde ise cenazelere herkes
bütün gücüyle, kitlesiyle katılır, on binler ha-
linde "Faşist Katillerden Hesap Soracağız"
sloganı haykırılırdı. On binlerin bu haykırışı
faşistlerin yüreğine korku salar, en azından o
gün ortalıkta görünmezlerdi. Bunlar yaşamın
gerçekliğiydi.

Şimdi bakıyoruz da faşizm vurdukça sin-
miş; bellek kaybına uğramanın sonucu faşiz-
me karşı binler, on binler halinde haykırma
ruhunu, coşkusunu yitirmiş olanlar; insanla-
rımız beşer-onar katledilirken, dergi bürola-
rından çıkmaya cesaret edemiyor, şehitlere
bile sahip çıkmıyorlar. O şehitler ki, kimi 15-
20 yıllık mücadele tarihi olan devrimci ön-
derlerdir...

Dün faşistlere birlikte yumruk salladıkları
insanların cenazelerine bile kitlelerini katma
gereği duymayanlar neler hissediyorlar aca-
ba?

İşkencelerden, on yılık tutsaklıktan geçip
tekrar mücadeleye önderlik etmek için can
veren insanlarımız sizin de şehitleriniz değil
mi yoksa? Birkaç yıllık devrimcilik yaşamı
olan insanlarla, 15-20 yıllık tarihi olan insan-
larımız birlikte silah elde çatışarak ölürlerken
sadece DEVRİMCİ SOL'un mu yüzünü ağar-
tıyorlar, yoksa prestij yitiren tüm solun mu?

"Kırk yaşından sonra teröristlik olmaz"
diyen Turan İtil'lerin tezini yıkan kırkını aş-
mış İbrahim Erdoğan'lar, Niyazi Aydın'lar ile
kırka merdiven dayayan Ahmet Fazıllar, Sa-
bahat Karataş'lar, İbrahim İlciler, Cavit Öz-
kaya'lar, Sinan Kukul'lar sadece DEVRİMCİ
SOL'un onuru mudur yoksa tüm solun mu?

"Akıllı olanları, liderleri yurtdışına kaçı-
yor, aptallar burada ölüyor" propagandası ya-
pan oligarşinin demagojisini yerle bir eden
Niyazi'ler, Sabo'lar, Sinan'lar, İ.Erdoğan'lar,
A.Fazıl'lar sadece DEVRİMCİ SOL'u değil
tüm solu yüceltiyor.

Birkaç yıllık devrimci yaşamlarına kosko-
ca kahramanlık destanını sığdıran, ölürken
duvarlara devrimin adını kanlarıyla yazan sa-
vaşçılarımız, sadece DEVRİMCİ SOL'un de-
ğil, tüm dünya devrimcilerinin gururudur.

Çatıştığı üste orak-çekiçli kızıl bayrağı
dalgalandıran yoldaşlarımız sadece DEV-
RİMCİ SOL'u değil, orak-çekiçli kızıl bayrağı
simge kabul eden tüm devrimcileri onur-
landırıyor. Elinde silah bile yokken teslimi-
yeti reddeden şehitlerimize hiçbir şey borçlu
değil misiniz?

Soruyu tersine çeviriyoruz ve soruyoruz.

Şehit düşen savaşçılarımız, üyelerimiz ve ön-
derlerimize cenazelerine katılmak düzeyinde
dahi sahip çıkmadığınıza göre böyle davran-
dıkları için kızgın mısınız yoksa?

Yanlış mı yapıyoruz? Çatışmayalım, tes-
Orak-çekiçli kızıl bayrağı değil de beyaz

bayrağı mı asalım?
Duvarlara kanımızla devrimi değil de tes-

limiyeti mi yazalım? "Yaş kemale erince"
köşemize çekilip nostaljiyle mi yetinelim?
"Biz devrime lazımız" deyip ne pahasına
olursa olsun yaşayalım mı?

Katlimizle yetinmeyip cesetlerimizin üze-
rinde tepinenler sevinç çığlıkları atar, cena-
zelerimize bile saldırırken, sizleri yanımızda
görmediğimize göre galiba yanlış yapıyoruz!
Savaşmak, direnmek, uzlaşmamak yanlışını
yaptığımızı yazın o zaman, yazın ki, biz de
yanlışımızı bilelim.

Yoksa sizler de mi teröristlerin öldürüle-
bileceğini düşünüyorsunuz? DEVRİMCİ
SOL "terör örgütü " (!) olduğuna göre katli-
mizi vacip mi görüyorsunuz?

Bellek yitimine uğrayan arkadaşlara bu-
seyi daha hatırlatalım. '80 öncesinde ortak
kaldırdığımız cenazelerde yapılan konuşma-
larda sık sık, Nazilerin önce komünistleri,
sonra sosyalistleri ve Yahudileri götürürken
sesini çıkarmayan bir demokrat örneği veri-
lir, Nazilerin önlerini temizledikten sonra sı-
ranın demokratlara geldiği ve onları da topla-
ma kamplarına attıkları anlatılırdı. Ve kitleye
şöyle seslenilirdi: Faşizmin saldırıları karşı-
sında tarafsız olmak taraf olmaktır, bu saldı-
rılan onaylamaktır; sessiz kalmayın!

Bellekler bu kadar silinmiş olamaz. İleri-
cilere, demokratlara geçmişte "sessiz kalma-
yın" diyenler, bugün o kadar sessizler ki! Peki
bu faşizmin sokak infazlarını, katliamlarını,
gözaltında kayıpları onaylamak değil mi?
Devrimciler sokak ortasında, güpegündüz
katledilirken, cenazelerine katılmamak faşiz-
me cesaret vermek değil mi?

"Birlik, birlik" diyen arkadaşlara soruyo-
ruz: Hangi birlik? Şehitlere bile sahip çıkma-
yan, samimiyetsiz (ve sorumsuz) yaklaşım-
larla neyin birliğini yapacağız? Birlik yapıp
cenazelerimizi tek başımıza kaldıracaksak
neyin birliği olacak bu? Faşizmin azgın sal-
dırıları karşısında, savaşanları yalnız bıra-
kanlar boşuna birlik lafı etmesinler. Birlik is-
teğinde samimi olanlar önce, faşizmin saldı-
rıları karşısında omuz omuza verdiğini gös-
termelidir. Birlik için gereken güven ortamı
ancak böyle oluşur. Bizim, masasından kalk-
maya niyeti olmayanlarla birlik tartışması
yapmak gibi bir niyetimiz yok; önce alanlara,
meydanlara inilsin.

Devrimci gelenekler kolay yaratılmıyor.
Uzun yıllara dayanan ve pek çok fedakarlığa
mal olan devrimci geleneklerin yaratılması
kadar bunların korunması da önem kazan-
maktadır. Ve hatta kimi zaman yaratılan dev-
rimci değer ve geleneklerin korunması, yara-
tılmasından daha ağır bedeller, daha çok öz-
veri istiyor.

Yenilgi yıllan geçmişten pek çok şeyi
alıp götürür. Ve bunun yerini yılgınlık, dev-
rimci değerleri ve mücadeleyi inkar, "Ameri-
ka'nın yeniden keşfi" vb. alır. Bu, sağlı-sollu
saldırılarla değerlerin yıpratıldığı ve değer-
sizleşmenin "yeni bir kültür" olarak sunul-
maya çalışıldığı bir süreçtir.

Gerek burjuvazinin, gerekse sol saflarda
yer alıp da burjuva ideolojisinden ve burjuva
kültüründen kopamamış kesimlerin devrimci
değerleri, gelenekleri böylesine aşındırdığı
bir kesitte devrimci gelenekleri ve değerleri
savunmak, her zamankinden fazla önem ta-
şır, birçok şeyin önüne geçer.

Devrimci değer ve
gelenekleri savunmamanın

çürümeyi beraberinde
getireceği açık bir

gerçektir. 12 Eylül sonrası
süreçte böyle bir çürümeyi

yaşamaya başlayan sol
açısından, bu süreçten

çıkma çabaları "değerleri
savunma" ile birlikte
yürümek zorundadır.
Devrimci bir kültür,

devrimci bir yaşam biçimi
oluşturmadan mücadelenin

geliştirilebileceğini
düşünmek temelsiz inşaat
yapmaya benzer. Bugün
solun genelde durumu

budur.
12 Eylül sürecinde devrimci ve yurtsever

tutsakların zindanlarda siyasal kimliği ve
devrimci onuru koruma, savunma mücadele-
sinin önemi buradan gelmektedir. Devrimci-
lerin genelde prestij yitimine uğradığı 12 Ey-
lül yıllarında, halkta devrimcilere yönelik gü-
vensizlik derinleştirilmeye çalışılırken, zin-
danların ağır baskı ve işkence koşullarına
rağmen direnilmesi, kimi zaman (tutsak aile-
leriyle birlikte) tek muhalefet odağı olunma-
sı, bir mevzide tutunmayı sağlamıştır.

Aynı durum eski sosyalist ülkelerde 1985
sonrası hızlanan ve 1990'da karşıdevrimin
iktidara gelmeyle sonuçlanan gericilik yıl-
larında sosyalizmin, sosyalist değerlerin sa-
vunulmasında da söz konusudur. Emperya-
listlerin ve sosyal-reformistlerin sosyalizme,
Marksizm-Leninizm'e kampanya halinde bir-
likte saldırdığı bir süreçte, sosyalizmin savu-
nulması yaşamsal önem ve öncelik kazan-
mıştı. Bu noktada, eksik ve zaaflarına rağ-
men sosyalist ülkeleri savunmak gerekiyor-
du. Çünkü sorun, ideal bir sosyalizm mi,
yoksa revizyonist uygulamalar mı tartışması
ya da tercihi değil; "kapitalizm mi sosyalizm
mi" ikilemine gelip dayanmıştı.

Devrimci değer ve gelenekleri savunma-
manın çürümeyi beraberinde getireceği açık
bir gerçektir. 12 Eylül sonrası süreçte böyle
bir çürümeyi yaşamaya başlayan sol açısın-
dan, bu süreçten çıkma çabaları' "değerleri
savunma" ile birlikte yürümek zorundadır.
Devrimci bir kültür, devrimci bir yaşam biçi-
mi oluşturmadan mücadelenin geliştirilebile-
ceğini düşünmek temelsiz inşaat yapmaya
benzer. Bugün solun genelde durumu budur.

Geçmişin birçok olumsuzluklarına rağ-
men, solun bugüne örnek olması gereken pek
çok olumlulukları da vardı. "Geçmiş"e ilişkin
bellek yitimi sürecinde hafızalardan silinen
bu olumluluklara sahip çıkmak devrimci bir
görevdir. İşte, cenazelerimizi birlikte kaldır-
ma, şehitlerimiz faşist polisin eline bırakma-
ma da bunlardan biridir. Sivil ve resmi faşist
teröre karşı asgari ölçüde de olsa solun ge-
nelde bir pratik eylem birlikteliği vardı. Mü-
cadelenin seviyesiyle bağlantılı olarak, bu
eylem birlikleri daha nitelikli birlikteliklere
dönüşmedi ama birlik zeminini geliştirecek
olan bu süreçti. 12 Eylül'ün bu süreci kesinti-
ye uğratmasının ardından, her şeyi inkar
eden bir tavra girilmemelidir.

Bugün birlik tartışması yapan arkadaşlar
gerçek birliklerin mücadele alanlarında ya-
ratılacağı düşüncemize kulak vermelidirler.
Üzerine basa basa vurguluyoruz; birlikler sa-

vaşın içinde oluşur. Kimileri, "birlik düşma-
nı" olduğumuzu düşünse de; hayat bizi doğ-
rulamakta ve masa başında birlik oluşturma
çabalan hep sonuçsuz kalmaktadır. Başka
türlü olması da beklenemez. Tespitlerimizin
doğru çıkması sola bir şeyler anlatmalıdır ar-
tık.

Birlik oluşturma süreci niyet ya da tercih
sorunu değildir. Böyle olsaydı bugüne kadar
iyi-kötü bir şeyler olurdu. Çünkü bu tartışma
sürecine katılanların hep kötü niyetli olduğu
düşünülemez, elbette ki, birliği gerçekten is-
teyen ve az olmaktansa çok olmanın yararla-
rına inanan iyi niyetli unsurlar da var. Fakat
sorun niyet ve tercihlerin dışındadır. Birlikler
böyle oluşturulamaz, oluşturulsa bile saman
alevi gibi gelip geçer, kalıcı bir iz de bırak-
maz. Biz diyoruz ki, sözünü ettiğimiz türden
birlikler pratiğe katkı sağlayacak bir işleve
sahip değildir. Bu nedenle acele etmek, "ne-
den birlik olmuyoruz" telaşıyla dövünmek
yersizdir. Temelinde mücadele olmayan bir-
likler böyle oluşturulsa ne olacak?

Güncel konularda güç-eylem birliği yapa-
mayanların, bugün gündemde değilken cephe
birliğini tartışmaları birlik çağrılarına yarar
değil zarar vermektir. 12 Eylül'de yurtdışında
büyük iddialarla kurulan FKBDC'ye ("Yurt-
dışı Cephesi" demek daha doğru olur) ne ol-
du? Kuruluşunda devrim programı yayınla-
yanlar, ayrılırken bir açıklama yapma gereği
bile duymadılar. Devrime ve halka karşı so-
rumsuz, ciddiyetsiz yapılarla birlik olunsa ne
değişecek? Biz söyleyelim: Hiçbir şey.

Birlik amaç haline getirilmemelidir. Bir-
lik araçtır. Biz bu aracı en iyi, mücadele
alanlarında yaratabiliriz. Ve bu konuda sol
olarak kendimize güvenmeliyiz. Başka ülke-
lerde başarılanı bizim başaramayacağımız gibi
bir komplekse gerek yoktur. Gerekli ol-
gunluk sağlandığında kimse birlikten kaçma-
yacaktır.

Bugün gündemi birlik tartışmalarıyla dol-
durup, kitleleri oyalamaya kimsenin hakkı
yoktur. Bir şeyler yapılması gerektiği konu-
sunda samimi olanlar savaşın gereklerini ye-
rine getirmeye çalışmalıdırlar. Devrimci ve
yurtsever hareket tarihimizin en azgın saldı-
rılarıyla karşı karşıyadır. Bu saldırı "bana do-
kunmayan yılan bin yıl yaşasın" mantığıyla
izlenirse birlik değil, önyargılar ve güvensiz-
lik gelişir.

Ülkemizde gerilla savaşının gerekliliğini
artık kimse reddedemediğine göre, ya silah
sıkılacaktır, ya yok olunacaktır. Hala bunun
görülmelidir. İkincisi, faşizm bugün öncelik-
le savaşan güçlere saldırmaktadır. Artık barajı
yıkabileceğine ihtimal vermiyoruz, ama
aksi olursa, bu taşkının altında herkes kalır.
Bu nedenle bir olasılık olarak dahi aksı isten-
miyorsa baraj güçlendirilmelidir: Bu görev
herkesindir. Faşizmin saldırıları karşısında
bütün dünya devrimcilerinin onur duyacağı
bir direniş sürdürülüp, iç savaşın ülke çapın-
da yaygınlaştırılması çabası artırılırken, sol
gücünü, olanaklarını zorlamak, küçük hesap-
lardan kurtulmak zorundadır.

Henüz devrimci değerler ve gelenekleri
savunma konusunda dahi iyi bir sınav vere-
meyen solun daha büyük iddialarla ortaya çı-
kıp emekçi halka güven vermesi beklenemez.

Öncelikle küçük sınavlarda ve çarpışma-
larda omuz omuza olma, birbirimizi sahip-
lenme öğrenilmelidir. Birliğin temeli olan
güven buradan geçiyor.

Cesetlerimizi çiğneyip geçmeye çalışan
düşmanın önünde göğsünü siper edenleri sa-
hiplenmek bu sınavlardan sadece biridir, ama
mücadelede samimiyeti ölçmek açısından
önemli bir kıstasdır.

Devrimci geleneklerimiz unutulmamalıdır

MÜCADELE 8 ♦ HALKLAR KARDEŞTİR 14 Kasım 1992

Mesut DEMİREL

"Ya gerilla
yok olacak
ya da sizi

yok edeceğiz"
TV’de bacak bacak üstüne atıp "34 bin

korucumuz var. Halk bizi destekliyor" diye
konuşurken pek rahat görünen Jandarma
Genel Komutanı'na biri çıkıp da 'peki, bu
binlerce insanı kim öldürdü?" diye soracak
olsa suçu 'teröristlerin' üzerine atmakla her-
halde sadece kontrgerillacıları güldürürdü.
Çünkü on binlerce, yüz binlerce Kürt yoksu-
lun devletin zorbalığından kaçıp batıya doğru
göçü; ilçelerin, kentlerin topyekun tank-top,
makineli tüfek ateşine tutulması, insanlarının
katledilmesi; sayısız köyün yakılıp haritadan
silinmesi onlardan başkasının marifeti değil.

Kürdistan'da savaş halkı teslim almak
üzerine kurulmuştur. Devlet Kürt emekçileri-
ni göç ettikleri yerlerde de kendi haline bı-
rakmıyor, göç etmiş olmalarıyla yetinmiyor;
teslim olacaksınız diyor.

Terörle sürdürülen psikolojik saldırının
boyutu her türlü pervasızlığı göze alıyor. Şır-
nak, Kulp, Çukurca ve şimdi ikinci kez Ciz-
re... Gözlerini kan bürüdü. Savaşı intikamla
sürdürüyorlar. Gerillayı yok edemeyen terör
makinesi halka vuruyor, halktan intikam alı-
yor. Amaç halkın psikolojisini gerillaya karşı
etkilemek, 'eğer eylem yaparsanız bize saldı-
rırlar' dedirtebilmektir. Cizre'de devletten
korunmak için yapılan bir ev sığınağına ro-
ketle saldırıp çoluk-çocuk 7 kişiyi öldürürken
göze aldıkları pervasızlığın nedeni budur.
Denizi kurutmanın' gerillayı halkla karşı
karşıya getirmenin yolunu devlet halkı ceza-
landırmakta buluyor. Halkı rehine yapmayı
kafasına koyan mantık 'ya gerillayı yok ede-
ceksiniz, ya siz yok olacaksınız' diye teslimi-
yeti dayatırken işbirlikçiliğin de yollarını aç-
maya çalışıyor. Aynı şeyi Güney Kürdis-
tan'da yaptılar. Sınır ötesi operasyonlarda
gerilla diye peşmerge köylerini bombaladılar.
Barzani ve Talabani her ne kadar kıyameti
koparsalar da TC'yi bu "yanlışlıklardan"
vazgeçiremediler. Çünkü yapılan bir yanlışlık
değil, onlara 'sizin yüzünüzden oluyor' dedir-
dip PKK'ya karşı savaştırmaya zorlama eyle-
miydi. Bu yüzden, zaten işbirlikçiliğe hazır
olan Barzani ve Talabani'den TC işbirliği
sağlamakta güçlük çekmedi.

Diğer yandan halkı katlederek gerilladan

soğutma politikası sadece bizde değil bütün
halk kurtuluş savaşlarına karşı geliştirilen
bir kontrgerilla yöntemidir. Ne var ki gerçekte
oligarşiye geri dönen bu silahın devrimci
politikaların rotasından sapmış hareketlere
karşı etkili olmaması da düşünülemez. Yer
yer güvensizliğe, umut kırıldığına düşmüş
halkın düşmanın terörle 'cezalandırılması'
eylemlerinin ardından gerilladan uzaklaşma
eğilimleri göstermesi beklenebilir bir sonuç-
tur.

Bugün Kürt halkının Cizre'deki katlia-
mın ardından on bin kişiyle sokağa dökülme-
sinde ortaya koyduğu mücadeleci kimliğiyle,
yine Cizre'de, Nusaybin'de açıkça dile getir-
diği 'eylem yaparsanız bize saldırırlar' psiko-
lojisi bugünkü gerçekliğinin anlaşılabilir iki
ayn yönüdür. Halkımızın başkaldıran kimliği
hala ağır bassa da bu tereddütleri ortadan
kaldırmanın yolu, oligarşinin onu ısrarla
hapsetmeye çalıştığı milliyetçi zeminden, mil-
liyetçiliğin yalnızlaştırıcı politikalarından ko-
parmaktır. Halkların ortak dilini daha etkili
konuşmaya başladıkça, bugün 34 bin korucu-
dan bahsedenler yarın düzenlerinin güvenliği
sağlamak için gerekli adam sayısını hesapla-
makta şaşıracaklardır.

Diyarbakır (Mücadele)- Oligarşi, ge-
rillanın her eyleminden sonra halka sal-
dırmaya, katletmeye, yakıp yıkmaya de-
vam ediyor. Şırnak, Çukurca, Kulp ve di-
ğerlerinin ardından son olarak da Ciz-
re'nin Cudi Mahallesi...

Cizre'nin Cudi Mahallesi'nin halkı ge-
nel olarak yurtsever nitelikte. Mahalle
halkının anlatımlarına göre polislerin ra-
hatça dolaşamadıkları bir yer. Şırnak'ın
ve Kulp'un taranmasından sonra milita-
rist güçler panzerlerle bu mahalleye girip
operasyon yapmaya başladılar.

7 Kasım günü, akşam saatlerinde üç
polis panzeri mahalleyi dolaşıp operas-
yon yaparken, gerillaların Endüstri Mes-
lek Lisesi yanındaki yola döşedikleri anti-
tank mayınına çarpan bir panzer, tahrip
oldu. Panzer içinde bulunan polislerden
ölü ve yaralıların olduğu söyleniyor.

Daha sonra da "Kana kan intikam" di-
yen polis ve askerler tarafından sivil halka
yönelik bir operasyon gerçekleştirilen
ilçenin çevresindeki tepelere yerleştirilen
tanklar ve kariyerler, Cudi Mahallesi'ni
topa tutarken, ilçe içinde dolaşan panzer-
ler de rastgele sağı-solu taramaya
başladılar.

Aynı gün saat 19.00 sıralarında Cudi

Mahallesi'nden Hasan Acar adlı kişinin
evine M-16'dan atıldığı tahmin edilen bir
bomba isabet ediyor. Olaydan sonra Ha-
san Acar'la görüştüğümüzde bize şunları
anlattı: "O an evde 10 kişi bulunuyorduk.
Silah seslerini duyar duymaz hepimiz
evin bir köşesine toplandığımız için, şans
eseri bizim evde ölü ve yaralı olmadı."
Acar, bir daha yaşanabilecek olan saldı-
rılara karşı evinin yanına sığınak yaptığını
söylüyor. Cizre'de hemen bütün evlerde
bu tip 'sığınaklar' bulunuyor.

Hacı Çagırga da aynı gün evine top

mermisi isabet edenlerden... "Devlet
güçlerine yönelik bir saldırıda panzerden
seken roketin" bunu yaptığını söyleyen
resmi ağızlar yalan söylüyor.. Çünkü, ev
yamaç üzerinde ve panzerin bulunduğu
yer, çok çok aşağılarda. Üstelik eve isa-
bet eden merminin top mermisi olduğu,
arta kalan parçalardan anlaşılıyor.

Hacı Çagırga'nın evinde o akşam 15

kişi bulunuyormuş. Halkın anlatımlarına
göre, ilçede silah sesleri duyulmaya baş-
ladığında insanlar, ya evlerinin bodrumu-
na, ya da sığınaklarına giriyorlar. Onlar
da öyle yapmış ve hemen bodruma (alt
kata) inmişler. Bu sırada top mermisi ver
seviyesinden yukarda bulunan bodruma

evde onlarca kurşun izi var. Olay akşamı,
genelde gazetecilerin kaldığı Kadıoğlu
Oteli de taranmaya başlanmış. Ancak o
akşam orada bulunan Şırnak Ağır Ceza
Mahkemesi Hakimi, emniyete telefon
ederek, emniyet müdürü ile görüşmüş ve
ateşin kesilmesini istemiş. O anda ateş
durmuş yine de onlarca mermi isabet etmiş.
Görüştüğümüz insanlar, mayın patladıktan
sonra herhangi bir karşılıklı çatışma
olmadığını, devlet güçleri tarafından tek
taraflı bir tarama olduğunu belirtiyorlar.

Devlet güçlerinin düzenlediği bu saldı-
rıdan bir gün sonra Cizre halkı her şeye
karşın yılgınlığa kapılmayacaklarını belirtiyor.

Görüştüğümüz insanlardan birisi düşüncesini
"Bu savaşı düşman kovulun-caya kadar
sürdüreceğiz. Ne ölüm, ne işkence bizi
yıldıramaz." şeklinde ifade etti.

Hacı Çagırga'nın evinde ölen sekiz kişi için
bir cenaze töreni düzenleyen halk, cenazeleri
toprağa verdikten sonra tüm Kürdistan
şehitleri için saygı duruşunda bulundu ve
kitlesel olarak yürüyüşe geçti. Yürüyüş,
mezarlıktan sekiz kişinin şehit olduğu eve
kadar devam etti. Yürüyüş sırasında katliamı
lanetleyen sloganlar atıldı. Cenaze törenine
müdahalede bulunmayan devlet güçleri kitle
dağıldıktan sonra yaklaşık 80 kişiyi gözaltına
aldı.Cizre'nin taranmasının ardından 8 Kasım
günü Cizre'de, 9 Kasım'da idil, Midyat ve
Silopi'de protesto amacıyla kepenkler
kapatıldı. Cizre'de aynı zamanda kontak
kapatma eylemi yapıldı. Yine 9 Kasım günü
Cizre Lisesi öğrencileri okulu boykot ettiler.

Alanya'da faşist kuşatma

Kürt-Türk düşmanlığının yeni bir provokasyonu geçtiğimiz 29 Ekim'de Alanya'da
yaşandı. Polis, jandarma, sivil faşist işbirliğiyle gerçekleştirilen bu provokasyonda
Batı kentlerinde şimdiye kadar Kürt halkına yönelik en kapsamlı saldırı gerçekleşti-
rildi.

27 Ekim günü TC'nin Güney Irak saldırısı sırasında ölen bir Alanyalı erin cenaze
töreni bu saldırının bahanesi oldu. 29 Ekim'de yapılacak olan cenaze töreni için
hazırlıklar önceden yapılmıştı. İki gün önceden belediye hoparlöründen sürekli olarak
cenaze törenine katılmaları için halka çağrı yapıldı. Bu çağrının sahibi DYP'li
Belediye Başkanı Cengiz Aydoğan olayların başlatılmasında sorumlu olarak göste-
rilmektedir. Çağrılar sadece belediye hoparlöründen yapılmadı. Polis ve jandarma
merkezlerinden de sürekli olarak tekrarlandı. Bu arada Alanya ve çevre ilçelerdeki
MÇP teşkilatları da hazırlanıyorlardı. Öyle bir hava yaratıldı ki, özellikle resmi bina-
lardan yapılan anonslar yoluyla halk neredeyse cenazeye katılmaya zorunlu kılındı.

Faşistler çevre il ve ilçelerden otobüsler ile Alanya'ya getirildiler. Sağdan soldan
toplanmış faşist ve onlara türlü çeşitli yollarla dahil edilmiş ortaokul ve liseliler Kürt-
lere yönelik saldırı için harekete geçirildi. Olayın yönlendiricileri arasında bizzat po-
lisler vardı. Hatta bu polisler ellerinde silah evleri taradılar.

Bu sivil faşist gruplar cenaze sırasında iki Kürde saldırmış, -linç etmek istemiş-
lerdir. Ağır yaralanan iki Kürt güçlükle hastaneye yetiştirilmiştir. Gece yarısına doğ-
ru polis destekli faşist gruplar çevredeki Kürtlerin ev ve işyerlerine yönelik silahlı,
taşlı, sopalı, molotof kokteylli saldırılarda bulunmuşlar, dükkanları yağmalamışlar-
dır. Faşist saldırılar durmamış, 4 gün boyunca devam etmiştir. Bu süre zarfında
Kürtler evlerinden çıkamamışlar, işyerlerini kapalı tutmuşlar, zarar tespitinde dahi
bulunamamışlardır. HEP Alanya İlçe Başkanı Abdullah Aslan, can güvenliklerinin
olmadığını, sokağa çıkamadıklarını, kendisinin dahi evine gidemediğini, HEP üye
listesinin elden ele dolaştığını belirtmektedir.

İlçe polisi, düzenlediği bu provokasyonu gizlemek amacıyla Kürtleri "Olaylarla ilgili
kimseye bilgi, fotoğraf ve boş kovan vermeyin, başınız daha çok belaya girer."
diyerek tehdit ederken; Vali Çotur olayları gizleme yolunu seçmiş, "Cenaze töreni
için ilçe dışından gelmiş olan vatandaşlarımız da var. Halk heyecanlı davranmış,
birkaç dükkanın camlarını kırmıştır. Bunların da olmasını istemeyiz ancak kimlerin
yaptığı konusunda kesin bir delil yok" diyerek açıkça faşistleri savunmuştur.

Şırnak, Çukurca ve Kulp'tan sonra

ŞİMDİ DE CİZRE
isabet etmiş, insanların bulunduğu yerde
patlayan mermi, geride parçalanmış ce-
setler ve yaralılar bırakmış.

Bu saldırıda Çagırga ailesinden Hacı
(65), Leyla (60), İsmail (25), Hanife (2),
Nadir (10), Sinem (13), soy ismi belirlene-
meyen Şeyhmus (70) olay yerinde, yara-
lılardan Fatma Çagırga (9) ise Diyarba-
kır'a getirilirken yolda yaşamlarını
kaybetti. Ağır yaralı olan Emine, Mer-
yem, Musa (6), Haşim (2) ve Baran Ça-
gırga, Diyarbakır Dicle Üniversitesi Tıp
Fakültesi Hastanesi'nde Şiwan (3) ve he-
nüz ismi konmamış iki bebek ise Ciz-
re'de tedavi altına alındılar. Çagırga aile-
sinden görüştüğümüz kişiler, yaralıları ta-
şıyan taksiye panzerler tarafından ateş
edildiğini söylediler.

Cudi Mahallesi civarında taranmamış
ev hemen hemen kalmamış gibi. Birçok

14 Kasım 1992 ♦ HALKLAR KARDEŞTİR MÜCADELE 9

Saat sekizi biraz geçiyor. Minibüs
yolcusu olarak evinize bir an önce gitme
telaşındasınız. Yolun bariyerlerle kapalı
olduğunu görürsünüz. Arama vardır.
Üzerinizde sizi tedirgin etmesi gereken
hiçbir şey yoktur. Ama yine de aramadan
geçmek hiç bir vakit hoşunuza gitmez,
içinizden bir küfür savurursunuz. Herkesi
indirirler, kimliklere bakılır. Ve siz sert ve
ters bir cevapla karşılaşırsınız. Kuşkulu ve
tedirgin bir bekleyiş başlar. Diğerlerinden
farklı bir muameleyle karşılaşmanıza ne-
den olan kimliğinizdeki doğum yerinizdir.
Kimliğinizin doğum yeri hanesinde Tun-
celi, Urfa, Diyarbakır vb. Kürdistan şehir-
lerinden birinin adı yazıyorsa bir süre
sonra karakola "davet" edilirsiniz. Duva-
rın önüne dizildiğinizde eli sopalı coplu
polisler karşısında sırayla "Kürt müsün?
Türk müsün?" diye sorguya çekilmeye
başlarsınız. Baskı, tehdit hatta dayakla
kimliğinizi inkara zorlanırsınız. "Kürdüm"
demek suçtur. Kürdüm dediğinizde üzeri-
nize inen cop ve sopalarla birlikte, küfür
ve hakaretlerle karşılaşırsınız. Bu bir ta-
sarı ya da hayali bir öykü değil. Ülkemizde
son dönemde sık karşılaşılmış bir
gerçeklik, iktidarın politikasında şove-
nizm önemli bir yer işgal ediyor ve şove-
nizm Kürt-Türk düşmanlığı üzerinde şe-
killeniyor. Türkiye'nin çeşitli illerinde
Kürtlere yönelik saldırıyı bizzat iktidarın
politikaları kışkırtıyor. Kürt realitesini ka-
bul ediyoruz diye işe başlayan bir hükü-
metin başbakanının ulusal ve devrimci
mücadele açmazı karşısında "Türkiye'yi
koruma teşkilatlarının kurulduğu yönün-
de duyumlar alıyoruz" diyerek tehdide
başvurmasının başka anlamı olamaz.

Halklar içinde giderek kökleri sökülen
ve tecrit olma tehlikesiyle karşı karşıya
kalan oligarşi, Kürt düşmanlığının yayıl-
masını ve Türk şovenizminin gelişmesini
kendi siyasal etki alanını, tabanını geniş-
letmek için araç olarak kullanmaya çalışı-
yor. Bu olayın bir yanıdır. Diğer yandan
Kürtler ülkenin hemen her bölgesine da-
ğılmıştır. Bu Kürt ulusal mücadelesinin
sadece Kürdistan'da değil, ülkenin her
yerinde boy göstermesi anlamına geliyor.
Bu tehlikeli gidişe işaret ediyor. Bunun
için, Kürdistan'da ulusal mücadeleyi ez-
mek için çaba sarf ederken, Türkiye'nin
diğer şehirlerinde yaşayan Kürt halkına
da "Kafanızı kaldırmayın, sessiz durun"
diyerek gözdağı vermekte, sindirme poli-
tikaları izlemektedir.

Bugün kontrgerillanın teşvik ve orga-
nize ettiği Kürt düşmanlığı değişik biçim-
lere bürünerek kendisini gösteriyor. Kür-
distan'da devlet görevlilerinin Kürt halkı-
na yaklaşımlarında ifadesini bulan Kürt
düşmanlığı ülkeye yayılacak boyutlara
varıyor. Burada görev yapanlarda gide-
rek yerleşen Kürt düşmanlığı, zamanla
ülkenin her tarafına taşınıyor. Bu tehlikeli
bir gelişmenin işaretidir. Kürdistan'da
devlet görevlileri öncelikle doğrudan Kürt
düşmanı bir ideoloji ile donatılırken, ruh
halleri de buna göre şekillendirilmeye ça-
lışılıyor. Özellikle ordu, polis, özel tim gibi
baskı ve terör mekanizmalarının men-
supları kontrgerilla taktikleriyle özel ola-
rak eğitiliyorlar. Türkiye'nin herhangi bir
bölgesinde, ilinde, ilçesinde yaşayan,

Kürtlere karşı herhangi bir düşmanlığı
bulunmayan binlerce insan asker olarak
buralarda "görev" yaparken kısa sürede
Kürt düşmanı haline getirebiliyorlar.

Sıcak savaşın psikolojik etkisiyle ve
sürekli ideolojik doldurmalarla kolaylıkla
Kürt düşmanı olan bu genç insanlar, Kürt
halkına karşı vahşete varacak denli
saldırılar gerçekleştirebilen bir terör ma-
kinesinin canavarlaşmış bir parçası hali-
ne geliyorlar. Polisler, özel tim mensupla-
rı, subaylar ise eğitimleri sırasında bu işe
göre şekillendirilmektedir. Başlangıçta
devrimci, ilerici, ulusalcı güçlere karşı
eğitilen bu insanlar, eğer Kürdistan'da
görev yapıyorlarsa kısa sürede Kürt hal-
kının azılı bir düşmanı haline geldiklerin-
de, halk düşmanı yeni bir kimliğe giriyor.
Mekanizma onları halk düşmanı olmaya
zorluyor ve olmayanları da kendi içinde
öğütüyor.

Diğer devlet memurları, valisi, kayma-
kamı vb. için de bu düşmanlığı kazanması
süreçleri farklı değildir. Ki bu görevlilerin
seçiminde de, Kürt ulusal mücadelesine
ve devrimcilere karşı olmaya özel bir
önem verilmektedir. Ve onlar da kimi za-
man doğrudan devlet terörünün bir uzan-
tısı, kimi zaman başka şekillerde Kürt
düşmanlığının sürdürücüleri olup çıkıyor-
lar. Öyle ki, giderek bu anlayış sürekli iş-
lenerek bütün bu devlet görevlilerinin, su-
baylardan polis memurlarına, valilerden
tapu memurlarına kadar hepsinin eşleri
ve çocukları da Kürt düşmanı hale getiri-
lirler. Böylece ortaya tam anlamıyla bir
cepheleşme çıkar. Devletin görevlileri
bulundukları bölgede ayrı yerlerde oturur
ve her şeyiyle halktan ayrı duruma gele-
rek zaten objektif olarak ayrım körüklenir
ve giderek düşmanlığa dönüşür. Bunun
. sonucu olarak Şırnak'ta olduğu gibi, polis
memurlarının eşlerinin de ellerinde silah
Kürt çocuklarını taramaları hiç de şaşırtıcı
değildir.

Bunun yanında Kürdistan şehirlerinde
yaşayan Türkler arasında Kürt düşmanlığı
ve şovenizm yaygınlaştırılarak, bu
kesimin Kürt halkının ulusal mücadelesi-

ne karşı bir savunma ve saldırı odağı
olarak elde tutulmak istenmesi de işin di-
ğer bir yanını oluşturuyor. Özellikle kontr-
gerilla eliyle örgütlendirilen sivil faşistler
giderek daha fazla harekete geçirilmek-
tedir. Sivil faşistlerin yeni rolleri Kürt-Türk
düşmanlığını körükleyerek Türkleri Kürt-
lere düşmanlaştırarak saflaştırmaktır. 12
Eylül öncesi Alevi-Sünni çatışmasıyla
kendisini başrole çıkaran sivil faşistler,
şimdi bu rolü kontrgerillayı arkalarına
alarak Türk-Kürt düşmanlığını körükleye-
rek üstlenmeye çalışıyorlar. Son dönem-
de Ege'de birbiri ardına patlak veren ve
hızla yayılan Kürtlere yönelik saldırıların
altından kontrgerilla ve sivil faşist çeteler
çıkıyor. Devrimci çalışmanın henüz belli
bir güç sağlayamadığı yerlerde Kürt-Türk
çatışmasının körüklenmesine elverişli bir
zemin daha kolay yaratılıyor. Devrimci
politikalar iki taraflı milliyetçi politikaları
etkisiz kılacak ve halkları birleştirecek tek
güçtür.

KÜRT DÜŞMANLIĞI VE
KONTRGERİLLA
Türkiye'nin diğer bölgelerinde Kürt

düşmanlığı çok değişik biçimlerde gün-
deme geliyor. Ancak, hangi biçimde olur-
sa olsun şovenizme, haklan birbirine dü-
şüren hareketin ya doğrudan içinde ya
da hemen ardında kontrgerillayı ve onun
yönlendirdiği devlet organlarını ve görev-
lilerini bulmak mümkündür.

Kontrgerilla eliyle yürütülen Kürt düş-

manlığının pek çok örneği bulunuyor.
Anayasa mahkemesinin infaz yasasına
ilişkin tutumu bu açıdan çarpıcıdır. Terör
yasasında yer alan ve doğrudan Kürt
halkına yönelik olarak oluşturulmuş 125.
madde kapsamında ceza almış hükümlü-
lerin beşte dört indirimden yararlanması-
nı engelleyen maddeyi, hukuka aykırılığı
son derece açık olduğu halde Anayasa
Mahkemesi onaylamıştır. Bu Kürt düş-
manlığının, Kürt-Türk ayrımcılığının yargı
kurumlarının ün üst makamınca onaylan-
ması anlamına gelmektedir. Zaten Ana-
yasa Mahkemesi Başkanı da bu yöndeki
kraldan daha kralcı tavrını açıkça ortaya
koyuyor. Kürt halkı demenin bile bölücü-
lüğe girdiğini söyleyen bir Anayasa Mah-
kemesi başkanı, kontrgerillanın ideolojik
saldırısına güç katıyor.

Ege bölgesinde Kürtlere ev verilme-
mesi, bunların işyerlerinden alış veriş ya-
pılmaması, Kürtlere iş verilmemesi, çalı-
şanların işten çıkarılması, onlarla konu-
şulmaması doğrultusunda bir kampanya
başlatan kontranızdan başkası değildir.
Aynı örgüt Kürtlerin işyerlerine ve evleri-
ne karşı bombalama, yakma, kursuma
ma eylemlerini gerçekleştirmiş, Kürtlerin
bulundukları yerleri terk etmeleri için teh-
ditler yağdırmıştır. Bununla da kalmamış,
Kürtleri çalıştıran kimi işyeri ve çiftliklere
bile saldırı düzenlemiştir.

Arama ve denetimlerde Kürdistan şe-
hirlerine kayıtlı insanların şüpheli olarak
gözaltına alınmaları, dövülmeleri hatta iş-
kenceye tabi tutulmaları, kontrgerillanın
Kürt düşmanlığı temelinde yaygın terör
faaliyetlerinin parçasıdır. Jandarmanın,
polisin, özel timin ayrım gözetmeksizin
Kürt mahallelerini taraması, kurşunlaması,
buralardaki halka "özel" muamele
yapması da bununla ilgilidir. Buralarda
yapılan düğün, cenaze törenleri gibi ge-
leneksel etkinlikler de devletin saldırı
alanları içine giriyor.

Kimi yerlerde işçi Kürtler çalıştıkları iş-
ten çıkarılıp, bizzat devlet güçleri tarafın-
dan tek tek tespit edilip, keyfi bir şekilde
bulundukları şehrin dışarısına çıkartılı-
yorlar. Kürtleri Türklere, Türkleri Kürtlere
düşmanlaştırmak için kontrgerillanın
"özel" bir çabası vardır.

KÜRT DÜŞMANLIĞI VE
SİVİL FAŞİSTLER
1970 sürecinde, anti-faşist mücadele-

nin bir sonucu olarak iyice teşhir ve tecrit
olan sivil faşistler prestij elde etmek için
her yolu denediler. Önceleri islami öğele-
re sarılarak halkın dini duygularından ya-
rarlanmak istediler.

"Türk-İslam sentezi" yeterince prim

Türk-Kürt düşmanlığına karşı
devrimci politika

Kürdistan kırlarında yoğun terör ve
insansızlaştırma, Kürt şehirlerinin yoğun baskı
ve terörle denetim altında tutulması; Ege,
Karadeniz ve Güneybatının Kürt nüfustan
temizlenmesi, büyük şehirlerde ise Kürt
nüfusun denetim altına alınması... Devletin Kürt
halkının nüfus hareketine ilişkin şimdiki
politikası budur. Devrimci hareket, milliyetçi
politikalardan uzak ve halkları birbirine
düşürmeye çalışan yaklaşımlara karşı devrim
alternatifini koyuyor.

MÜCADELE 10 ♦ HALKLAR KARDEŞTİR 14 Kasım 1992

yapmayınca, atılım yapmanın bir yolu
olarak Balkanlar ve Kafkasya'daki Türk-
çe konuşan halkların sorunlarına sahip
çıkarak ya da öyle görünerek prestij sağ-
lamaya çalıştılar. Ne var ki, Türkiye halk-
ları açısından Bulgaristan Türklerinin,
Boşnakların, Azerilerin, Özbeklerin yaşa-
dıkları, sonuç olarak uzaktı ve buralar-
dan hareketle kitle tabanlarını bekledikleri
gibi genişletemediler.

Sivil faşist hareket bu kez daha yakın
ve yakıcı bir soruna el attı. Kürt ulusal
mücadelesi karşısında şovenizm bayra-
ğına sarıldı. Şimdi bu şekilde etki ve
kontrol alanlarını genişletmeye çalışmak-
tadırlar. Son dönemlerde hem Kürdistan
şehirlerinde, hem de Türkiye'nin diğer il-
lerinde bu faaliyete hız verdiler.

özeilikie Kürdistan'da çatışma ve ge-
rilla saldırılarında ölen askerlerin cenaze
törenlerini kullanarak Türk halkını Kürtlere
karşı kışkırtmaya çalışanların başında
sivil faşistler geliyor. Polis, vali, kayma-
kam, karakol komutanı destekli bu sivil
faşistler, kimi yerlerde sadece cenazeler-
de slogan atmakla kalmamakta, Kürtlere
yönelik taşlı, sopalı, silahlı saldırılarda
bulunmaktadırlar. Kuşadası'nda, Alan-
ya'da, Fethiye'de, Trabzon'da yaşananlar
bunun son örneklerinden birkaçıdır. Bu-
ralarda yalnızca PKK aleyhine sloganlar
atılmamakta, doğrudan Kürtleri hedef
alan sloganlar giderek ön plana çıkmak-
tadır. Cenaze törenleri sırasında ya da
ardından sivil faşistler gruplar halinde

kentlerde terör estirmekte, kimlik kontrol-
leri yapmakta, kimliklerinde Kürdistan do-
ğumlu yazanlar çevrilip dövülmekte, linçe
varan olaylar yaşanmaktadır. Bu faşist
gruplar devlet güçlerinin koruması altın-
da Kürtlerin dükkanlarını yağmalıyor, ya-
kıp yıkıyorlar.

Bütün bu saldırıların tek amacı Kürtlere
karşı şovenist duyguları körükleyerek
sivil faşist harekete taban yaratmak de-
ğildir. Bir yanıyla Türk-Kürt halklarının
dayanışmasının önüne geçmek, büyük
şehirlerdeki yoksul Kürt halkının sindirile-
rek boyun eğmesini, sesini çıkarmamasını
sağlamak amaçlanırken, diğer yanıyla,
yükselen devrimci mücadelenin önüne
de bu şekilde geçilmeye çalışılmaktadır.
PKK'nın yanlış eylem çizgisinden de ya-
rarlanarak ona karşı oluşturdukları tepki-
leri, "bayrak yaktılar" türünden söylenti-
lerle ve yarattıkları provokasyonlarla dev-
rimcilere karşı yönlendirmek istemeleri
bunun örneklerindendir. Bu noktada dev-
rimciler, faşist provokasyonlar ve saldırılar
karşısında Kürt halkını savunmak du-
rumunda oldukları gibi, diğer solla ve ulu-
sal hareketle devrimci eylem yönünden
kendi aralarında net bir çizgi çekmek zo-
rundadır.

Bir dönem devrimci mücadeleye karşı
gerici-dinci-faşist kırması hareketleri kul-
lanan devlet, şimdilerde, Kürt kitle hare-
ketlerine karşı askeri, polisi yerine sivil
faşistleri de kullanmaktadır. Son olarak
İğdır'daki faşist saldırıda ortaya çıkan bu-

nun bir örneğidir. Yine bu kontrgerilla-
sivil faşist kırmaları Kürt aydınlarına,
yurtseverlerine, demokratik örgütlerine
karşı sürekli saldırı halindedir ve tehdit-
lerini sürdürüyorlar. Kürt-Türk
düşmanlığım körükleyen kontrgerilla
merkezli saldırılar çok yönlü bir hale
dönüşmüştür. Bunu boşa çıkaracak
devrimci taktikler de çok yönlülüğü
içermeli ama öncelikle milliyetçi
politikaların yerleşmesine set çekecek
bir hat izlemelidir. Artık sivil faşistler de
yabana atılmamalı ve
küçümsenmemelidir.

TÜRK-KÜRDÜŞMANLIĞIFAŞİZM
İÇİNİKİ UCU KESKİNBIÇAKTIR

Faşist güçler bir yandan Kürt-Türk
düşmanlığını körüklerken, bir yandan
da kontrolün elden kaçmasından
korkmaktadır. Hem Kürt
düşmanlığının her türlü yöntemle
gelişmesine bizzat ortam hazırlıyorlar
ve yerine göre uyguluyorlar, hem de
en yetkili ağızlardan "tahriklere
kapılmayın" demek ihtiyacını du-
yuyorlar. Demirel, miting
meydanlarında taraftarlarının Kürt
halkı ve ulusal mücadelesi aleyhine
sloganlarını hiç müdahale gereği
duymadan dinlerken, diğer yandan,
"Kışkırtıcılara kanmayın.
Memleketin doğulusu batılısı,
kuzeylisi güneylisi hepsi de benim
kardeşimdir, birinci sınıf va-
tandaşımdır." diyebilmektedir.

içişleri Bakanı Sezgin, son dönemde
cenaze törenlerinde artan olaylar üzerine
yaptığı açıklamada, "Etki tepkiyi doğuru-
yor. Vatandaşlarımızda uyanan milli şu-
ur, kendilerini daha duyarlı kılıyor ve tabii
bu arada her zaman ve her yerde olduğu
gibi birtakım kışkırtıcılar ortaya çıkıyor.
Ama şuna yürekten inanıyorum ki, halkı-
mızın engin sağduyusu, yapılan tahriklere
aldırmadan, milli birliğimizin korunma-
sında yeterli olacaktır." derken de farklı
bir yaklaşım içinde değildir.

Bir yandan "uyanan milli şuur", "etki-

tepki", "duyarlılık" diyerek bu saldırılara
yol vererek, övgü yağdırıyor, meşru gös-
teriyor, diğer yandan da aşırıya kaçma-
yın diyor. Bu onun aynı zamanda açma-
zını da yansıtıyor. Kürdistan'da ulusal
mücadelenin, ulusal bilincin güçlü olduğu
yerlerde insansızlaştırma, sürgün, zorla
göç politikası izlerken, büyük şehirlerde
ya da Batı'nın küçük yerleşim birimlerin-
de Kürtleri tecrit, sindirme ve sürme poli-
tikası izliyor. Bu devlet açısından kolay
kolay içinden çıkılacak bir durum değildir.
Türkiye'de 20-25 milyon civarında Kürt
yaşıyor.

Devlet Kürt halkına kendi istediğini

dayatmaktadır. Ama durum hızla onun
kontrolünün dışına çıkmaktadır. Kürt halkı
hem kendi ülkesinde, hem de diğer
yerlerde yaşamayacak, çünkü giderek
oralardan da kovulmaya başlamıştır. Bu
kadar insanın yurtdışına çıkışı mümkün
değildir. O halde onlar için tek bir çözüm
yolu kalıyor: isyan. 20-25 milyonluk bir
halkın isyanına faşizm ne yapacaktır?

İşte faşizmin açmazı buradadır. önü

alınamayacak bir Kürt-Türk düşmanlığı
yarın TC'yi daha büyük tehlikelerle karşı
karşıya getirecektir.Kürt halkını daha
rahat kontrol edebileceğini düşündüğü
şehirlere sürüyor. Bunlar aynı zamanda
büyük Kürt şehirleridir. Ancak buralar da
onun için yeterince emin değil. Büyük
kentlerde daha kolay eritebilirim
hesapları içerisinde. Yine de her açıdan
rizikolar taşımaktadır. Birincisi, sürülen
Kürtler onun için her dönem potansiyel
bir tehlikedir. Geliştirmeye çalıştığı Kürt-
Türk düşmanlığı bütün Türkiye'yi
patlatacak bir noktaya gelebilir. Bu
yüzden özellikle Kürt nüfusun çok daha
az olduğu yerlerde sivil faşistler yolu ile
baskıyı artırarak onları sürmeye çalı-
şıyor. Kürt nüfusun nispeten yoğun oldu-
ğu küçük illerde, sivil faşist hareket alter-
natif bir set olarak elde tutulmakta, büyük
kentlerde ise daha çok devlet baskısı yo-
luyla Kürt halkı denetim altında tutulma-
ya çalışılmaktadır.Kürdistan kırlarında
yoğun terör ve insansızlaştırma, Kürt
şehirlerinin yoğun baskı ve terörle
denetim altında tutulması; Ege,
Karadeniz ve Güneybatının Kürt nüfustan
temizlenmesi, büyük şehirlerde ise Kürt
nüfusun denetim altına alınması...
Devletin Kürt halkının nüfus hareketine
ilişkin şimdiki politikası budur. Kürt-Türk
düşmanlığını körüklemesini ve bu
düşmanlığı şekillendirişini tayin eden po-
litika budur. Savaşın gelişimine göre bu
politikanın rotasında da değişiklikler ola-
caktır.Türk ve Kürt halkları faşizmin
böylesine geliştirdiği bir saldırı dalgasıyla
karşı karşıyadır. Ve bu topyekün saldırı
ancak halkları birleştiren ve ortak bir
politika etrafında savaştıran bir stratejiyle
göğüsle-nebilir. Devrimci hareket,
milliyetçi politikalardan uzak ve halkları
birbirine düşürmeye çalışan yaklaşımlara
karşı devrim alternatifini koyuyor.

Iğdır'da Kürt halkına karşı
sivil faşistler

1 Kasım seçimlerinin ardından Refah Partililer sabahlara kadar gösteri yaptılar.
Devlet açısından herhangi bir sakıncası yoktu. Ama İğdır'da HEP'liler gösteri yaparsa
sakıncası vardı elbet. Onların gösterileri kana bulanmalıydı. Köprü başlarının bu ha-
ramilerinden hesap soran da olmuyordu.

İğdır'da Kürt halkı HEP'in seçimdeki başarısını kutlamak üzere başladığı gösteride
TC'nin Güney Kürdistan'daki harekatını da protesto etti. Devletin askeri, polisi kendi-
lerinden izinsiz böyle bir gösteriye izin vermezlerdi, vermediler de. İstanbul'da Refah-
çılar sabahlara kadar arabalarla korna çalarak gösteri yapıyorlardı, ancak İğdır'da
gösteri yapanların üzerine ateş açıldı. Bu yetmedi, her kanlı işi doğrudan kendi elleriyle
yapmak istemiyordu devlet Sivil faşistleri ve onların etkileyebildiği bir kısım insanı
kışkırttılar. Kışkırtmaya aldırmayan İğdırlılara ise İğdır Emniyet Müdürü, İğdır Jan-
darma Komutanı "Korkaklar, birkaç kıçı kırık Kürtten mi korkuyorsunuz" diyerek
hakaret ettiler.

Sivil faşistlerin başını çektiği bir grup Kürt halkının üzerine saldırdı. Faşistler, yan-
larında sivil polisler olmak üzere halkın üzerine ateş açtılar. Kürtlerin dükkanlarına
saldırdılar. Kürtler yaralandı, gözaltına alındı. Sonuç, bir ölü, 50-60 civarında yaralı
70'in üzerinde tahrip edilmiş dükkan.

Bu böyle olmasına rağmen, burjuva basının kontrgerillacı kalemşörleri şöyle yazdı:
"İğdır şehir merkezinde toplanan PKK yandaşı bir grup, Türk Silahlı Kuvvetleri'nin
Kuzey Irak'taki bölücü eşkıyaya karşı başlattığı operasyonu protesto için yürüyüş yap-
maya kalkıştı. Sayıları 500 kadar olan göstericilere müdahale eden polis, kalabalığın
dağılmaması üzerine havaya uyarı ateşi açtı.

"PKK yandaşları bunun üzerine şehrin muhtelif cadde ve sokaklarına girerek çok
sayıda işyerini tahrip ettiler. Bunun üzerine ev ve işyerlerinden çıkan İğdır halkı PKK
yanlılarının üzerine yürüdü. Göstericileri kısa sürede dağıtan İğdır’ lılar şehir merke-
zinde bir araya gelerek PKK aleyhinde slogan attılar." (3 Kasım 1992, Türkiye Gazete-
si..) Olay bütün burjuva basında benzer cümlelerle çıktı. Kontrgerilla kendi basını için
artık kalıp haberler üretiyordu.

14 Kasım 1992 ♦ EKONOMİ MÜCADELE f I

Ekonomi sayfaları"AL-SAT, KAZAN"
diyor başka bir şey demiyor

1980 sonrası kuşağın köşe dönmeci felsefesi artık ağıza sakız oldu. 12 Eylül "ipi
sağlam kazığa bağlama" sevdasıyla, yoksulluk ve sefaletin diz boyu olduğu bir ül-
kede, "darı ambarı rüyası" görmenin gücünü keşfetmişti... Bu yüzden, depolitizas-
yon sürecini "gemini kurtar, gerisini boşver" mantığıyla pekiştirmişti. "Kılıç ku-
şandırdığı işini bilen" örnekler de yaratıp, adeta halkın gözünün içine sokmuştu.
Ama bununla da kalmayarak, bunları gazete sayfalarından indirmemiş, özenilen,
imrenilen bir yaşamın örnekleri olarak göstermiş. Böyle yapması epeyce de işine
yaramış... Karnını doyurabileceği günlük ekmeği bulabilme telaşına düşürdüğü
halkta, düzene umudu böyle ayakta tutmaya çalışmış.
Bugün aradan on küsur yıl geçmesine rağmen, değişen fazla bir şey yok.. Düzenin el üs-
tünde tutmaya çalıştığı bu mantık, artık sadece kaçakçıları "hayalici" yapmakla kalmı-
yor, her türlü spekülatörlüğün, vurgunculuğun, kapkaççılığın önündeki tüm engelleri
düzlemeye devam ediyor. Tefeciliği devletin geçim kaynağı haline getiriyor. Sözde ya-
pılan yolsuzlukları soruşturmak için kurulmuş olan komisyon'un adı yeni yolsuzluklarla
anılıyor. Burjuva basın ve televizyon kanalları lotaryacılığı teşvik edip şahlandırmaktan
başka bir iş yapmıyor.
Burjuva basın iki Uç yıl öncesine kadar kıyıda köşede yer verdiği ekonomi haberle-
rine bugün sayfalarını ardına kadar açıyor. En çok satan dergiler ekonomi dergile-
ri, en çok tiraj sağlayan haberler en
kolay köşe dönmeyi öğreten
"haberler" oluyor. Borsa, döviz,
gayri menkul spekülatörlüğü ise
bunların demirbaş konuları. Eko-
nomi sayfaları çarşaf çarşaf "al sat
kazan"cılara Öğütlerle dolu.
Sorunlarına, çevrelerine, hatta
kendilerine yabancılaştırılan insanlar
milyarlık düğünlerde yerlere saçılan
dolarların, yirmi küsurlu yaşlarda
hakim karşısında elleri cebinde
dolaşan türedi zenginlerin özlem
duyduğu yaşantılarına ulaşabilmek
için kestirmeden para kazanabilmenin zevkini tatmaya çalışıyor. Düzen tüm
kurumlarıyla, iletişim araçlarıyla bu ortamı körüklüyor. O yüzden "Benim memurum
işini bilir", "Ben zenginleri severim" diyenler düzenin tepelerine tırmanabiliyor. Bütün
bunlar emekçi halkın hayallerini süslemekten öte geçemiyor. Zenginlerin zenginliği
yoksulların sayesinde oluyor. Zenginler aralarında yeni zenginler görmekten pek
hoşlanmıyor. Çünkü zenginler çoğaldıkça, kendi zenginliklerinin azalacağını biliyorlar.

Bilançoları en parlak çıkan 4 KiT'e öncelikli satış planı
Maksat dostlar alışverişte görsün
□ 1933 yılından beri özelleştirme tartışmaları sürüp gidiyor. Herkes bir şey

söylüyor, her kafadan bir ses çıkıyor. Bunun için herkesin de kendine göre
bir ya da daha çok gerekçesi var... Tüm bunlara rağmen, iktidarlar, devlet
hakim sınıflar KİT'lere en azından bir
"çomak sokulması" gerektiğinde
birleşiyorlar. Nedenini de kısaca
"verimsizlik" olarak göste-
riyorlar.

□ 28 Ekim 1992 tarihli gaze
telerde, Kamu Ortaklığı
İdaresi'nin (KOİ) özelleş
tirme kapsamında bulu
nan on bir çimento fabri
kasından Çorum, Ladik,
Sivas ve Aşkale Çimen-
to'yu 132.7 milyon dola
ra satmaya karar verdiği
açıklandı. KOİ'ye
satış -
onayı sunulan bu fabrikala-
rın ise, on bir çimento fabrikası
içinde kapasite kullanım oranı
açısından ilk dört sırayı aldığı açık
landı.

Faizlerin yükselmesi '
tesadüfi değildir

Aslında faiz oranlarının bu genin

olmak gerekmiyordu. Çar- pik kapitalizmin
ekonominin

başına ördüğü çorabın sonucunu görmek için
kılavuza gerek yoktu. Kimilerinin yaptığı gibi
"suçlu" ararken, "Sen de mi Ziraat Bankası?"
demek ise faydasız.

Kamu maliyesinin böylesine çıkmazda ol-
duğu bir ortamda, önce kamu kesiminin kendi
borçlanma faizlerini yükseltmesi ve adeta
devletin kasası gibi çalışmakta olan Ziraat
Bankası'nın mevduat faizlerinde yeni bir tır-
manışa öncülük etmesi hiç de şaşırtıcı değil-
dir. Kamu kesiminin böylesine borçlandığı bir
zamanda, faizlerin aşağı çekilmesi çabası kes-
kin bir bıçağın üzerinde yürümeye çalışmaya
benzer. Çarpık ve bağımlı ekonominin bu çık-
mazda hiçbir şansı yoktur. Faizlerin aşağı çe-
kilmesi için ya para basmayı göze alacak, ya
da toplayacağı paranın maliyetini artıracaktır.
Kaldı ki, bunların da çözüm olmaması bir yana,
kısa vadede de olsa faizleri aşağı indirebilecek
gücü yoktur. Bunu yapmaya kalksa, bu kez
enflasyon yükselecek ve sonuçta dolaylı
olarak faizleri de yükseltecektir. Hoş, yapma-
sa da değişen bir şey olmayacaktır. Çünkü
"abası kırk yamalı" bir ekonomide, iktidarla-
rın yapabileceği hiçbir şey yoktur.

Kapitalizmde faiz, artı-
değerin bölüşümüdür
Kapitalizmde, sanayici el koyduğu artı-de-

ğerin hepsine sahip olamaz. Bunu ülkedeki
diğer kapitalistlerle paylaşmak zorundadır. O
yüzden kapitalist elde ettiği artı-değerin bir
kısmını "faiz" adı altında kendisine borç para
vermiş olanlara ve bankalara öder. Burjuvazi
yalnız kendi sermayesini kullanmakla yetin-
mez. Başkalarının tasarruf ettikleri paralan da
işlerinde kullanır. Başka insanların tasarruf et-
tikleri paraları ödünç vermeye ikna edebilmek
için, açıktır ki, onlara bunun karşılığında bir
ödün vermek gerekir. Ödünç verilen paranın
bir yüzdesi olarak ifade edilen bu ödüne de
faiz denir. Bu karşılıklı alışverişte ise, doğru-
dan ve dolaylı olarak kârlı çıkan yine burjuvazi
olur.

Kapitalizmde genci olarak "ödünç" verilen
sermayenin sanayi sermayesinden daha hızlı
büyümesinin, faiz oranlarını düşürücü bir rolü
vardır. Gelişmiş kapitalist ülkelerde, hiçbir
zaman bizdeki gibi % 7O'lı 801i faiz oranlarına
rastlanmaz. Ancak bizde ekonominin güç-
süzlüğü, emperyalizme bağımlılığı ve çarpık-
lığından dolayı, bu böyle olmaz ve faiz oran-
lan hiçbir zaman düşmez. Çünkü bütçe açık-
larının kronikleşmesi, enflasyonun hiçbir za-
man darlığı vb. nedenlerle faiz oranlan -zaman
zaman nispi olarak yükselip alçalsa da- Enf-
lasyon oranının altına düşmez. Enflasyon ve
faiz oranlan arasındaki sıkıfıkı ilişki bunu
zorunlu kılar.

Burjuvazinin faizi sevimli gösterme
uğraşı boş bir çabadır
Ülkemizde ne zaman faiz oranları yüksel-

se, burjuva iktisatçılar "yükselen faiz oranla-
nyla yatırımın, üretimin yapılamayacağını"
söylerler. Faizlerin yükselişi konusunda ikti-
darlardan mazeret dinlemekten bıktıklarını da
eklemeyi ihmal etmeden, yükselen faizlerin
aşağı çekilmesini isterler. Bunların sosyal de-
mokrat görünümlü olanları ise, binbir dereden
su getirerek yüksek faiz oranlarının işsiz sayı-
sını çoğaltacağını, hayatı pahalılaştıracağını
vb. uzun uzadıya anlatarak derhal faizlerin
aşağı çekilmesini isterler. Tabii bunu yapar-
ken de, bol bol halkın çıkarlarından dem vu-
rurlar. Bütün bunların birleştiği ortak nokta
ise, özünde burjuvazinin değişik kesimlerinin
çıkarlarım savunmaktan başka bir şey değil-
dir. O yüzden onların arasındaki didişmenin
halktan yana olan bir yanı yoktur. Böyle yap-
makla, bir yandan ücretli emeğin üretim süre-
cinde sömürülmesi haklı ve ebedi olarak gös-
terilir, öte yandan da kapitalistin işletme
kârının artması için kredi faizlerinin düşürül-
mesi gerektiği teorik olarak temellendirilir.
Faizle para veren kapitalistlerin faiz oranını
artırma isteği ile bunu kullanan kapitalistlerin
faiz oranlarını düşürme isteği, çıkar zıtlığın-
dan ibarettir. Bunda ise halkın hiçbir çıkan
yoktur. Dişinden tırnağından artırabilen kü-
çük tasarruf sahipleri, faiz oranlarının yüksel-
mesiyle bir an için ellerindeki parayı artıra-
caklarını zannederler. Ancak düzen burada da
kaşıkla verip kepçeyle alır.

Yükselen faizler

ekonominin
çalımını bozdu

Geçtiğimiz günlerde Ziraat Bankası mevduat
faizlerini dört puan birden yükselttiğini
açıklayınca, 'faizler bir anda atağa geçti. Böy-
lece, iktidarın "% 60'lar civarında" dediği faiz
oranları, bir anda kendini % 70'lerin üzerinde
buldu. "Türkiye'de endişelenecek durum yok"
diyenler, panik içinde demeçler vermeye baş-
ladılar. Açıklamalar birbirini kovaladı. Herkes
gözlerim aranan "suçlu"ya dikti: Nereden çık-
mıştı şimdi durup dururken bu faiz belası?
Hem de dolar yıl sonunda 8 bin lirayı geçme-
yecek, enflasyon % 60'ı aşmayacak denildiği
bir zamanda... Ya diğer bankalar... Ya onlar
da kulak kabarttıkları, gözlerini bir an olsun
üzerinden ayırmadıkları Ziraat Bankası'nın
peşinden yürümeye başlarsa... Ne olacaktı o
zaman?.. İşin kötüsü, daha işin başında eko-
nomiden sorumlu bakan da, "Ekonominin
yolunu girmesi için faiz oranlarının düşük ol-
ması gerekir" demişti. Üstüne üstlük bu olay,
tam da "Durumumuz Avrupa ülkelerinden
iyi" dendiği bir sırada patlak vermişti.

Burjuvazi böyle
bir sistemde, ödünç
aldığı parayı sermaye
olarak kullanarak üc-
retli emeği sömürür
ve kâr elde eder.

Çeşitli isimler al-
tında kredi alarak bu-
nu sermayesine katan
ve kullanan ve bu
krediyi sağlayan ka-
pitalistler (bankalar,
bankerler vb.) ücretli
emeğin sömürülmesi
ile yaratılan artı-de-
ğerin bir bölümüne
el koyarak yaşadıkla-
rı için, bunların
emekçi sınıflar karşı-
sındaki çıkarları aynı
potada toplanmıştır.
Her ikisi de emekçi-
lerin sömürüsünün
artırılmasından yana-
dır.

Böylece iktidar, kendi mantığı içerisinde de tutarlı bir yanının bulunmadığı-
nı ortaya koymuş oldu. Devlet "fikrini zikrinden" belli etmiş, KiT'lerin iyile-
rini seçip seçip işbirlikçi tekellere peşkeş çekmek için kolları sıvamıştır.
"Rasyonalleştirme", "verimli hale getirme" söylemlerinin ise devletle bü
yük tekeller arasındaki bir alışverişten ibaret olduğu bir kez daha belli ol-
muştur.

MÜCADELE 12 ♦ KONTRGERİLLA 14 Kasım 1992

Bugün oligarşi kendi deyimiyle halka
karşı "topyekun" bir saldırı
içerisindedir. Her gün en az birkaç
cinayete imzasını atıyor, katliam
yapıyor, gözaltına alıyor, kaybediyor.
Açık açık ya teslim olun, ya da öldürürüz
tehdidini savuruyor. Başarısını, katlettiği
insan sayısıyla ölçen devlet, kan
dökmekle övünüyor. Son dönemde
katledilen Kürtlerin sayısı belli değil.
Binler sürülüyor, Şırnak, Çukurca,
Kulp'tan sonra şimdi Cizre boşaltılıyor
ve daha birçok yer boşaltılmaya
hazırlanıyor. Devlet kendisine karşı
çıkan köyleri, kasabaları, şehirleri yakıp
yıkıp boşaltma politikasını hızla
sürdürüyor. Bu cinayetlere hedef olmak
için ilerici, devrimci olmak, elde silah sa-
vaşmak da gerekmiyor. Çoğu zaman
halktan biri olmak, devletin yanında yer
almamak ve dediğini yapmamak yeterli
oluyor. Tüm bu katliamların, savaş ger-
çeğinin merkezinde kontrgerilla bulunu-
yor. Kontrgerilla topyekun savaşı oligarşi
adına yönlendiriyor ve savaşın kurmaylı-
ğını üstleniyor.

Kontrgerilla şimdiye kadar kamuo-

yunda yakan, yıkan, cinayet işleyen,
provokasyon yaratan bir örgüt olarak ta-
nındı. Devletin kontrgerillayı kabullen-
dirmeye çalışmasıyla ilgili yaşadığı sı-
kıntılar buradan kaynaklanıyor. Hakkın-
da kitaplar yazıldı, tefrikalar yayınlandı.
Birçok olay hala onunla anılıyor. Ancak
bugün kontrgerillayı sadece provokas-
yon çetesi, devrimcilere, halka yönelik
cinayetler şebekesi olarak düşünmemek
gerekiyor. Kontrgerillayı bugün devrimci
iç savaşı bastırmaya yönelik "özel sa-
vaş" (kirli savaş) uygulamak üzere oluş-
turulmuş örgütlenmeler ve bu örgütlen-
melerin yürüttüğü savaş bütünlüğü, hal-
ka savaş açan bir cepheleşme olarak
görmek gerekir. Yoksa, oligarşinin bu-
günkü saldırılarını anlamak ve doğal ola-
rak da bu savaşa karşı nasıl bir savaş
örgütlemesi gerektiğini kavramamak
olur. Halka karşı bütün cephelerde sava-
şı örgütleyen bir güçle karşı karşıyayız.
Kısacası kontrgerilla birçoklarının kafa-
sında oluşturduğu gibi sadece birtakım
siyasal cinayetler işleyen dar bir grup fa-
aliyeti değildir. Bu, kontrgerillanın dar
anlamıdır ve kontrgerillayı anlatmaktan
uzaktır. Bu haliyle ancak "Ayaklanmaya
Karşı Mücadele", diğer adıyla "özel sa-
vaş" doktrininin sadece bir parçasıyla sı-
nırlı kalır. CIA "düşük şiddette çarpışma-
lar doktrini" çerçevesinde kontrgerillaya
giderek bu işlevi kazandırmıştır. Gerilla
savaşının devrimci iç savaş yönünde ge-
lişerek halkı kazanmaya ve savaşa çek-
meye başlaması karşısında bu savaşın
önüne geçme sürecini kaçıran ve bu gü-
cü birdenbire yok edemeyeceğini gören

ABD ve CIA, savaşı belli bir noktada sı-
nırladıktan sonra, gerillayı uzun vadede
imhayı bu çerçeveye oturtmuştur. 12 Ey-
lül süreci ve sivilleştiği ANAP dönemi
açık faşizmin kurumlaşmasına denk
düşmektedir ve faşizmin bu şekilde ku-
rumlaşması kontrgerillaya her yönüyle
yeni hareket sahası açmıştır. Demokra-
tikleşme maskesini yüzüne takarak ikti-
dara gelen DYP-SHP hükümeti de 12
Eylül'ün ve ANAP'ın yolundan ilerlemiş,
özel savaşa hız verirken kontrgerilla faa-
liyetleri de her cephede yoğunlaşmıştır.
Demirel hükümeti dönemi kontrgerillanın
topyekun savaşa geçtiği dönem olarak
anılacaktır. İş, gerillanın kaynağını kurut-
mak, silahlı savaşın köküne kibrit suyu
ekmek için şehirleri boşaltmaya kadar
vardırıldı. Bu hükümet döneminde yeni
bir hukuk, kontrgerilla hukuku şekilleni-
yor. MGK adeta kontrgerilla adına konu-
şup özel savaşı kendi kavramlarına göre
yasa kurul tanımadan yönlendiriyor. Hiç-
bir dönem MGK bu kadar açıktan politi-
kaya müdahale etmemiş, Meclisi kendi
kararlarına parmak kaldırılan bir yere
dönüştürmemişti. Bugün Türkiye'de ya-
salardan anayasaya, ordudan polise,
kaymakamından bakanlar kuruluna ka-
dar; idari, askeri, siyasi ve hatta ekono-
mik-sosyal programların "iç savaş"a gö-
re şekillendirilmesini, bu çerçevede ele
almak gerekiyor.

Son yıllarda sık sık duyurulmaya
başlayan "Teritoryal Savunma Birlikleri",
"Özel Harp Dairesi" (Şimdiki adı, Özel
Kuvvetler Komutanlığı), "Sivil Savunma",
vb. kavramların hepsi kontrgerilla örgüt-
lenmesiyle bağlantılıdır. Bu bağlantıları
her gün okuduğumuz gazetelerde, tele-
vizyonda görmek mümkün. Eskişehir'deki
bir fabrika önünde yarı çıplak Sivil Sa-
vunma Tatbikatı yapan işçilerin, aslında
kontrgerilla faaliyetlerinin bir parçasını
yerine getirdiğini gizlemeye gerek duy-
mamaları, kontrgerillayı meşru bir güç
gibi kabul ettirmeye çalışmalarından
kaynaklanıyor. İstanbul Valiliği'nin "Bay-
rak Kampanyası" da bu çerçevede bir
faaliyeti ifade ediyor. Adeta Çiftehavuz-
lar'da "Bayrağımız ülkenin her tarafın-
dan dalgalanacak" mesajları verenlere
karşı bir güç gösterisi olarak yapıldığı
düşüncesini uyandırıyor. Topyekun sa-
vaşa propaganda savaşıyla, İstanbul
Valiliği de destek sunuyor. Savaşın bir
yönü olan psikolojik saldırı amaçlı bu
kampanya kontrgerilla faaliyeti olarak
yürütülmüştür. Bugün üniversiteler "Özel
Güvenlik Birimleri" ile donatılmak isten-
mekte ve birçok yerde somut adımlar
atılmaktadır. Birçok okul çeşitli karakol-
ların, emniyet müdürlüklerinin sorumlulu-
ğuna verilmiş ve "güvenlik" bunlardan
sorulur olmuştur. Şiddet her yönüyle top-

lumun üzerinde estirilerek egemen kılın-
maya çalışılmaktadır. Bu birimlerin faali-
yetlerini incelersek, sadece baskı ve zor
unsuru üzerinde- şekillenmediğini rahat-
lıkla görebiliriz. Muhbir ağı örgütlemek,
öğrencileri denetlemek, rektörlerle orga-
nize şekilde çalışmak ve daha birçok fa-
aliyet bu amaca hizmet ediyor.

Tüm polis karakollarına "Terörle Mü-
cadele Masaları" yerleştirilmeye başlan-
mıştır. Artık her karakol bir Gayrettepe,
DAL gibi görev yapabilecek ve kontrge-
rilla en ücra köşelerdeki karakollarda bi-
le cirit atacaktır. Buralarda polisler özel
olarak iç savaşa göre uzmanlaştırılmak-
ta, mahallelerde, kasabalarda, ilçelerde
devrimcilere ve halka yönelik saldırıların
başını çekmektedir. Bunun yanında
muhbir ağını örgütleyen, bulunduğu böl-
gede sivil faşistlerle organize çalışan,

çevre halkı üzerinde her tip baskı ve şid-
deti uygulamak da bu birimlerin üzerine
düşüyor. Daha önce işkence için siyasi
şubelere götürülenler, şimdi karakollarda
işkencenin her çeşidini görmektedirler.

İstanbul'da muhtarların bilgisayarla-
rında kimlik fişlemesi programı ve ma-
hallenin kulağı olma çabası, gerici, faşist
çevrelerle ilişkileri yine kontrgerilla faali-
yetlerinin ve örgütlenmelerinin birer ör-
neğidir.

Basında ve televizyon kanallarında
da kontrgerilla çalışmalarını görmek
mümkün. Herhangi bir gazetenin birçok
sayfasında buram buram kontrgerilla ko-
kan haberleri ve yorumları okuyabiliriz.
Televizyonda da haberlerin veriliş biçi-
minden hazırlanan birçok programa ka-
dar aynı şey söz konusudur.

Bu örnekleri çoğaltmak mümkün. An-
cak yukarıda da ifade ettiğimiz gibi kont-
rgerillayı devlet içinde yuvanlanmış sa-
dece dar bir silahlı çete örgütlenmesi
olarak görmemek gerekir. O karşı-dev-
rimci güçlerin iç savaşa göre örgütlen-
miş biçimidir. Daha doğru deyişle, kirli
savaşın genelkurmayıdır.

KONTRGERİLLA
ÖRGÜTLENMESİ VE
"ÖZEL SAVAŞ'I YÜRÜTÜŞ BİÇİMİ
Kontrgerilla örgütlenmesi devletin as-

keri-sivil örgütlenmelerinin yanı sıra bü-
tün birimlerde gayri-resmi hücre tipi ör-
gütlenmeleri de içerir. Kontrgerilla, in-
sanları doğrudan ya da dolaylı olarak bu
faaliyetlerde kullanır. Kartal Demirağ so-
ruşturmasını sürdüren savcının araştır-
masını belirli bir noktada bırakmak zo-
runda kalması ve Demirağ'ın açıklama-
ları bunun tipik örnekleri oldu. Bu faali-
yetlerin içindeki herkesin resmiyetinin ol-
ması gerekmiyor. Kontrgerilla örgütlen-
mesi en küçük köyde bile hücreler oluş-
turulup, buna ülke çapında merkeziyet
kazandırılmasıdır. Bu örgütlenmelerde
anti-komünist kişilere yer verilir. Gerici-
faşist çevrelerin insanları bu yapılarda
yer almaya eğilimlidir.

Sivil faşist örgütlenmeleri kontrgerilla-
nın dışında düşünmemek gerekir. Geç-
mişteki faşist MHP'nin kontrgerillanın bir
kolu olarak çalıştığı belgeleriyle ortaya
çıkarılmıştır. İlericilere yurtseverlere ve
devrimcilere karşı bugün kontrgerillanın
yaptığı adam kaçırma, işkenceyle öl-

dürme, vb. eylemleri o dönem ETKO,
TİT, ŞİT vb. adlarla yapıyorlardı. Çorum,
Malatya, Elazığ, Sivas ve Maraş'ta Ale-
vi-Sünni çatışması biçiminde göstererek
halkı birbirine kırdırma amaçlı kontrgerilla
provokasyonları MHP'li faşistler aracı-
lığıyla sahneye konmuştu. Bugün de
"Biz de çete kurup misilleme yapalım",
"Yüz bin kişilik ordu kuralım", "5. ve 6.
ordu kurulsun" vb. türünden açıklamalar
yapan faşist Türkeş, kontrgerillanın dilini
konuşmaktadır. 12 Eylül öncesi MHP'Iİ-
lerin Sivil Savunma örgütlerinin başında
bulunması ve "ülkücü gençler güvenlik
güçlerinin yardımcısıdır" sözleri rastlantı
değildi. Keza bugün Kürt milliyetçiliğinin
karşısına Türk milliyetçiliğini çıkarma ve
bir Kürt-Türk çatışmasından medet um-
ma çerçevesinde MÇP yedekte tutul-
makta; Türkeş, arada bir Demirel tarafın-

dan "onore" edilmektedir. Kaldı ki, birçok
bölgede polis ve sivil faşistlerin öncülü-
ğünde Kürtlere yönelik saldırılara tanık
olmaktayız. Son günlerde bu saldırılar
Güney Kürdistan operasyonuyla birlikte
iyice tırmandırıldı. Bu saldırılara meşru-
luk kazandırmak için Türk-Kürt çatışması
MÇP'li faşistler ve bizzat kontrgerilla-
cılar tarafından kışkırtıldı.

Aynı şekilde Kürdistan'da birçok
kontrgerilla faaliyeti "Hizbullah" adı altın-
da yapılırken, bu kesim yurtsever hare-
kete ve Kürt halkına yönelik saldırılar
gerçekleştirmektedir. Bunlar da kontrge-
rilla faaliyetlerinin Kürdistan'daki biçimle-
nişlerinin başında geliyor.

Devletin resmi güvenlik güçlerinin si-
vil faşistlere; koruculuk, özel tim, özel tu-
gaylardan "Özel Kuvvetler Komutanlı-
ğına; "faili meçhul" cinayetlerden, köyle-
rin, kentlerin yerle bir edildiği provokas-
yonlara kadar geniş bir ağ içinde "özel
(kirli) savaş" uygulaması, en genelde de
halka karşı, ilan edilmemiş bir savaşın
dayatılması olmaktadır.

Kontrgerillayı önemli kılan ve ka-
muoyunda "devlet içinde devlet" olarak
tanıtan gücü, karşı-devrimci güçlerin iç

Kontrgerillayı önemli kılan ve kamuoyunda
"devlet içinde devlet" olarak tanıtan gücü, karşı-
devrimci güçlerin iç savaşa göre
örgütlenmesinden gelmektedir. Bugün
kontrgerilla tam da bu tanıma uygun düşüyor.
Devlet bugün hukuku, yaşadığı değil, yasadışılığı
temsil ediyor. Kontrgerillanın en önemli yanı
yasa tanımamasıdır. Yine de eski alışkanlıklar
sürdürülüyor ve herkesin görebileceği katliamlar
bile "hukukun içinde kalınarak yapıldı" denilerek
sunulmaktan vazgeçilmiyor. Sözü edilen hukuk
infaz, kaybetme, işkence ve katliam hukukudur.
Yani açıkça kontrgerilla hukukudur.

Kontrger

14 Kasım 1992 ♦ KONTRGERİLLA MÜCADELE 13

savaşa göre örgütlenmesinden gelmek-
tedir. Devlet bugün hukuku, yasallığı de-
ğil, yasadışılığı temsil ediyor. Kontrgeril-
lanın en önemli yanı yasa tanımaması-
dır. Yine de eski alışkanlıklar sürdürülü-
yor ve herkesin görebileceği katliamlar
bile "hukukun içinde kalınarak yapıldı"
denilerek sunulmaktan vazgeçilmiyor.
Sözü edilen hukuk açıkça kontrgerilla
hukukudur.

Böylesi geniş bir savaş örgütlenmesi,
kendi içinde bir merkeziliği, eğitimi, istih-
baratı ve başka birçok şeyi gerektirir.
Eğitim için ClA'nın bütün dünya ülkele-
rinden gerillaya karşı nasıl savaşılacağı-
na dair çıkardığı tecrübeler ışığında dü-
zenlediği eğitim programları temeldir.
Genel kurmay Başkanı Doğan Güreş'in
"Özel Kuvvetler Komutanlığı" için yaptığı
açıklamada, "Amerika'da DELTA FOR-

tedir. Türkiye'den de Doğan Güreş'in de-
diği gibi, (ordu ve emniyetten) her yıl
belli sayıda polis, subay buralara eğitime
gönderilmektedir. Aynı şekilde Bolu Ko-
mando Eğitim Tugayı gibi seçilmiş askeri
eğitim kamplarında ve "Özel Kuvvetler
Komutanlığı"nın bünyesinde kontrgerilla
elemanlarının her iklim ve koşul altında
faaliyet yürütebilmeye hazırlanması
amaçlanmaktadır.

Kontrgerillacılar da tıpkı gerilla gibi
bölgeyi ve araziyi tanımayı ilke ediniyor;
bölgenin sosyal, siyasal, askeri haritası-
nı çıkarıyorlar. Nüfus yoğunluğu, insan-
ların siyasal eğilimi, geçim koşulları, ara-
zinin yapısı, şehirde ise sokakları araştı-
rıp tanırlar, insanlar devlet yanlısı, dev-
lete karşı, tarafsız, vs. olmalarına göre
sarı, kırmızı, beyaz gibi renklerle sınıf-
landırılır.

Devrimci eylemlerin kitlelerin istemlerine cevap
veren içerikte olması karşısında prestij yitimine

uğrayan siyasi polisin alelacele bazı devrimcilerin
pek çok eylemin faili olduğunun belirlendiğini

açıklaması da psikolojik savaş taktiğidir.
Düşmanın bu taktiği devrimcilerin kendileri

hakkında kuşkular yaratmak, "suçlu" psikolojisine
sokmak ve "infaz" korkusuyla yaşatmak

amaçlıdır. Afişe edilen devrimcilerin hareket alanı
daraltılmak istenmektedir. Ama burada esas

tehlikeli olan, afişe edilen kişinin kendini "suçlu"
psikolojisine sokması, kendi alanını kendisinin

daralttığı bir otokontrol uygulamasıdır.

İla ve özel savaş

CE'un bulunduğu yerde eğitim gördüler."
deyişi ve bu gücün amacı olarak da
"Karşı savaşa giren bir düşman vardır.
Kontrgerilla düşman bölgesine sızarak
oradaki halkı mukavemet için organize
eder. Ya da düşman toprağına girmiştir,
kontrgerilla bölgesinde kalıp halkı direni-
şe teşvik eder, organize eder." sözleri
bu gerçeğin ülkemizdeki ifadesidir. Do-
ğan Güreş ayrıca "Biz bu kuvveti daha
da büyüteceğiz." diyerek kontrgerilla fa-
aliyetlerinin giderek genişleyeceğini söy-
leyerek bugünkü durumu özetliyor.

Kontrgerilla birimlerinde okutulan ve
CIA görevlisi David Galula tarafından
hazırlanan "Ayaklanmaları Bastırma Ha-
rekatları" kitabında Galula, eğitimin
amacını Doğan Güreş'in açıklamak iste-
diğine yakın bir şekilde "Kendi memleke-
tinin vatandaşlarına karşı savaşa hazır-
lar." diye açıklıyor. Ülkemizde bu gerçek
çok açık bir şekilde yaşanmaktadır.

Kontrgerilla birimlerinin teorik-pratik
eğitimi ülke içinde ve dışında çeşitli mer-
kezlerde yapılıyor. ABD ve Panama'daki
askeri akademilerde ve polis okullarında
suikast ve sabotajlardan, cuntaların ör-
gütlenmesine kadar her şey öğretilmek-

Bütün bunlar geniş bir istihbarat ağını
gerektiriyor. Kontrgerillanın gerek paralı
görevlileri, gerekse gerici-faşist çevreler-
den gönüllü olarak istihbarat veren
insanları kullanması, muhbir ve işbirlikçi-
leri artırması, hatta çeşitli kesimlerden
tehditle, işkence ile bilgi sızdırması ve
devrimci faaliyetlerin içine ajan sızdırma-
ya önem vermesi istihbarata verdiği de-
ğeri gösterir. Yerine göre bir taksi şofö-
rü, yerine göre işsiz-güçsüz bir serseri
istihbaratçılık yapabilir. Kontrgerillanın
istihbarat ağının bir işlevi de gerillanın
istihbarat faaliyetlerini engelleme çaba-
sıdır. Kontrgerilla, istihbarat gereksinimi
dışında, gerillayı halktan tecrit etmek
amacıyla da halkla "iyi ilişkiler" kurmaya
yönelik suni yöntemler kullanır.

Genelkurmay Başkanlığı'nın Kürdis-
tan'daki gerilla savaşına karşı resmi ve
gayri-resmi her türlü kirli savaşı yürüten
ordu ve polis birliklerine gönderdiği tali-
matnamelerde önerilerin mutlaka dikkate
alınması ısrarla vurgulanmakta ve şunlar
önerilmektedir.

' -Yöre halkının örf, adet ve gelenek-
lerini çok iyi öğrenin.

"-Faaliyet sırasında çevre halkına eli-
nizden geldiğince nazik davranın.

"-Bölgede sevilen, sayılan kişileri,
aşiret liderlerini sık sık ziyarete gidin;
böylesi kişileri mümkün olduğunca, top-
luluk önünde küçük düşürmeyin.

"-Topluluk içerisinde iken çocuklara
sevgi ve şefkat gösterin, hediyeler alın.

"-Cenaze ve düğün gibi törenlere ka-
tılmayı ihmal etmeyin.

"-Böylesi yöntemlerle halk nezdinde
itibar sağladıktan sonra devletin güçlülü-
ğü, gerillanın güçsüzlüğü konusunda
propagandalar yapmaya başlayıp, sıkı
ilişkiler geliştirdiğiniz halktan insanlara
da bu yönde propaganda yaptırmanın
olanaklarını araştırın, vb..."

KONTRGERİLLANIN
PROPAGANDA FAALİYETLERİ
Gerek kontrgerilla örgütlenmesi, ge-

rekse devletin diğer resmi-militarist ör-
gütlenmeleri gerilla savaşının temel
özelliğinin psikolojik savaş boyutu oldu-
ğunun bilinciyle propaganda çalışmaları-
na büyük önem vermektedir. Oldukça
geniş kapsamlı bir biçimde yürütülen bu
propaganda çalışmaları halka ve gerilla-
ya yönelik propaganda faaliyetleri olarak

iki ana başlıkta toplanabilir.
Halka Yönelik Propaganda
Faaliyetleri
Devletin güçlülüğü, devrimci hareke-

tin güçsüzlüğü kontrgerilla propaganda-
sının temelini oluşturmaktadır. Gerilla
kuvvetlerinin yabancı ülkelerin çıkarları
lehine faaliyet gösterdikleri, söyledikleri
ile amaçlarının farklı şeyler olduğu, halkı
kandırmaya çalıştıkları, ırz- namus düş-
manı oldukları, lüks içinde yaşadıkları,
vb. şeylerle devrimciler karalanmaya,
halkın gözünden düşürülmeye çalışılır.
"Kürt halkı için mücadele ettiklerini söy-
lüyorlar, ama gerçekte Ermeniler hesa-
bına çalışıyorlar" şeklinde propaganda-
lara başvurmak buna örnektir. Devrimci
eylemlerde halka zarar vermeme konu-
sundaki titizliğin yarattığı etkileri yok et-
mek için "halk için savaştıklarını söylü-
yorlar ama, halkın canına, malına kaste-
diyorlar" sözleri de propagandalarına bir
başka örnektir. Aynı amaçla 16-17 Nisan
katliamlarından sonra bolca "lüks ya-
şam" propagandası yapılması, devrimci-
lerin evlerinde havyardan somon balığı-
na kadar her şeyin olduğu yalanı, oligar-
şinin ve onun uşak basınının ağzında
sakız gibi çiğnendi.

Devrimci mücadelenin gelişip güçlen-
meye başladığı dönem ve yerlerde
gençliğin mücadeleye katılımını engelle-
mek için aileler özel olarak hedeflenir,
istanbul'da birçok aileye "çocuklarınıza
sahip çıkın, yasadışı örgütlerin pençesi-
ne düşmek üzereler" şeklinde mektuplar
yazılıp okul yönetimleri aracılığıyla gön-
derilmiştir.

Devrimci eylemlerin kitlelerde ses ge-
tirdiği bir süreçte, kontrgerilla faaliyetleri-
nin yoğunluk kazanması da raslantı de-
ğildir. Bahriye Üçok ve Turan Dursun'un
katledilmelerinin devrimci eylemlerin ar-
dından gündeme gelmesi, toplumu sin-
dirmek ve "sağ-sol" terör demagojisiyle
devrimci eylemlere yönelik gelişen sem-
patiyi yok etmek amaçlıdır. Keza aynı
şekilde İstanbul Enmiyet Müdür Yardım-
cısı Şâkir Koç'un öldürülmesinin hemen
ardından Özal'ın cenazede basına "iş-
kenceden söz etmeyin, polisin rahat ça-
lışmasını önlüyorsunuz." türünden uyarı-
da bulunması ve ardından Erol Sima-
vi'nin mezarında bomba patlatılması ve
devrimci hareketin yaptığı şeklinde bir

imaj yaratılmaya çalışılması, kontrgeril-
lanın gelişmeleri ne kadar yakından iz-
lediğini gösterir.

Devrimci eylemlerin kitlelerin istemle-
rine cevap veren içerikte olması karşı-
sında prestij yitimine uğrayan siyasi poli-
sin alelacele bazı devrimcilerin pek çok
eylemin faili olduğunun belirlendiğini
açıklaması da psikolojik savaş taktiğidir,
Düşmanın bu taktiği devrimcilerin kendi-
leri hakkında kuşkular yaratmak, "suçlu"
psikolojisine sokmak ve "infaz" korku-
suyla yaşatmak amaçlıdır. Afişe edilen
devrimcilerin hareket alanı daraltılmak
istenmektedir. Ama burada esas tehlikeli
olan, afişe edilen kişinin kendini "suçlu"
psikolojisine sokması, kendi alanını ken-
disinin daralttığı bir otokontrol uygulama-
sıdır.

Yusuf Erişti, Hüseyin Toraman, Hü-
samettin Yaman, Soner Gül, Ayhan Efe-
oğlu, Tuğrul Özbek örneklerinde olduğu
gibi kaçırma ve kaybetmeler; Ali Rıza
Ağdoğan ve Hüseyin Fidanoğlu'nda ol-
duğu gibi binalardan atmalar; Vedat Ay-
dın, Bülent Ülkü'nün kaçırılıp işkence
yapıldıktan sonra kurşunlanarak cesetle-
rinin ıssız bir yere atılması; Halit Gün-
gen, Hüseyin Deniz, Cengiz Altun gibi
gazetecilerin sokakta kurşunlanarak kat-
ledilmesi; Yusuf Erişti, İbrahim ilçi gibi
devrimcilerin cesetlerinin yok edilmeleri
de gösteriyor ki devlet devrimci mücade-
lenin karşısına çıkardığı kontrgerillaya
önemli bir rol biçmiştir.

Ahlaki saldırılar da halka yönelik pro-
paganda faaliyetleri arasındadır. Dev-
rimcilerin birbiriyle yatıp kalktığı, devrimci
önderlerin kadın militanlardan harem
oluşturdukları, kadın militanların çantala-
rında doğum kontrol haplarıyla dolaştık-
ları, gerillaların köylerden genç kızları
"dağa kaldırıp ırzına geçtikleri" şeklinde
karalamaya ve yalana dayalı propagan-
dalar yapılmaktadır. Kendisi hiçbir ahlaki
ölçüte uymayan, ahlaksızlığı "ahlak" ya-
pan burjuvazinin devrimciler hakkında
benzeri yalanlar uydurması, halkın dev-
rimcilere duyduğu güven ve saygıyı yok
etmeyi amaçlamaktadır.

Halka yönelik propaganda faaliyetle-
rinde halkın dini inançlarına hitap etmek
de unutulmaz. Örneğin Kürdistan'da da-
ğıtılan bir özel tim bildirisinde şöyle de-
nilmektedir: "Müslüman olduklarını söy-
lüyorlar, islamiyete sahip çıktıklarını söy-

MÜCADELE 14 ♦ KONTRGERİLLA 14 Kasım 1992

lüyorlar ama, beş vakit namaz kılan
müslümanları öldürüyorlar. Din görevlile-
rini de öldürüyorlar, domuz eti yemenin
faydalarını anlatıyorlar."

Kontrgerilla bu propagandayı geliştir-
mek amacıyla gerekli olduğu zamanlar-
da dini kurumlara ve din adamlarına karşı
provokasyon eylemleri de gerçekleş-
tirmektedir.

Gerillaya Yönelik Propaganda
Faaliyetleri
Gerilla örgütlenmesini yıpratmak, za-

yıflatmak, bölmek, kuşku yaratmak ve
"devletin güçlülüğü ve yenilmezliği" te-
ması bu propagandanın odağına otur-
maktadır. Önderliği karalama, kontrgeril-
lanın propaganda savaş taktiğinin başın-
da gelmektedir. Örgütlenmeyi içten çö-
kertebilmek, örgüte güvensizliği egemen
kılabilmek için, propaganda faaliyetlerin-
de özellikle önderlik ve kamuoyunda bili-
nen, tanınan ileri kadrolar hedef seçilir
ve akla hayale gelmeyecek tarzda yalan
ve demagojiyle karalanır, hakkında şai-
be yaratılmaya, küçük düşürülmeye çalı-
şılır. Örneğin kır gerillasına "sen elinde
silah aç-susuz, yoksunluklar içerisinde
savaşıyorsun, önderlerin lüks içinde yan
gelip yatıyor" şeklinde yazılı bildiriler atılır.
Şehirdeki gerillaya da basın aracılığıyla
önderlerin soygundan elde edilen
paralarla lüks içinde yaşadıkları, parayı
bölüştürmede sorun çıktığı için birbirleri-
ni ihbar ederek öldürttükleri türünden
mesajlar iletilmeye çalışılır. Yakalanan
devrimcilere de "liderleriniz, önderleriniz
hiçbir eyleme katılmıyor, lüks apartman-
larda zevk ü sefa içinde yaşıyorlar, sizle-
re talimatlar verip ölüme gönderiyorlar"
biçiminde telkinler yapılır. Taraftar ve
sempatizan düzeyindeki insanlara da iş-
kence yoluyla önderliklerine küfür ettir-
meye çalışır; amaç, kişiyi inanç ve gü-
ven yitimine uğratmaktır.

Gerilla örgütlerini içten yıpratabilmek,
savaşçılarının ve halkın kafasını kanştı-
rabilmek amacıyla sıkça bölünme dedi-
koduları çıkarır. "Kızılordu" örgütünün
kurulduğu yalanında olduğu gibi. "Kızı-
lordu", devrimci eylemler üzerinde kuşku
uyandırmak amacıyla devrimci harekete
karşı "misilleme eylemleri yapacağı"nı
açıklamıştır. Ki bu örgüt gerçekte olma-
yan bir kontrgerilla faaliyetidir. Necdet
Menzir "böyle bir örgütün olmadığını"
söyleyerek kontrgerillanın bu faaliyetini
açık etmiştir.

Kimi zaman da gözaltılarda, sorgula-
malarda kişilere, bilgi edinilmek havası
verilerek, "Şu örgütte bölünme varmış,
duydun mu? Şu örgütten şu ayrılmış ha-
berin var mı?" gibi sorular sorularak
bunların kulaktan kulağa yayılması sağ-
lanır.

Bir kısım solun sorumsuzluğu ve du-
yarsızlığından istifade edilerek zaman
zaman başvurulan bir kontrgerilla yönte-
mi olarak, örgütler arası gerginliklere yol
açacak sahte bildiriler yayınlama ile de
karşılaşmak mümkün. Herhangi bir örgüt
imzasıyla başka örgütleri karalayıcı, suç-
layıcı bilgilerle dolu bildiriler hazırlanır ve
dağıtılır. Basında Devrimci Sol-PKK ça-
tışması şeklinde haberler üretilmesi bu-

. Halkla bütünleşmekte, kitleselleşmek-
te olan örgütlere karşı bir tedbir olarak,
halkın kabul edemeyeceği tarzda provo-
kasyon eylemleri düzenlenir. Ve bunlar
arzulanan örgüt imzasıyla ya da o yönde
haberler yayarak gerçekleştirilir.

"Yok ettik, bitirdik" imajı yaratmak da
kontrgerilla yöntemlerindendir. Şehir ya
da kırda meydana gelen operasyonlar,

çatışmalar abartılarak sansasyonel hale
getirilir. Kamuoyuna ve savaşçıya, örgüte
çok büyük darbeler vurulduğu mesajı
verilmek istenmektedir. Yakalanan ve
şehit düşen gerilla sayısı mümkün oldu-
ğunca fazla gösterilir. Keza yakalanan
ya da katledilen hemen herkese MK, ge-
rilla komutanı, SDB sorumlusu gibi ko-
numlar biçilerek halk ve gerilla safların-
da karamsarlık, yılgınlık yaratılmaya ça-
lışılır. 12 Temmuz ve 16-17 Nisan ope-
rasyonlarından sonra devrimci hareketin
tamamen çökertildiği, bütün yönetici
kadrolarının öldürüldüğü, yeniden kendi-
sini toparlamasının mümkün olmadığı,
tüm bilgilerin ele geçtiği, ele geçirilen bil-
gisayar disketlerinde tüm üyelerin isim
ve adreslerinin saptandığı şeklinde çı-
kartılan haberler, ilgili ilgisiz yüzlerce
isim açıklamaları söz konusu panik, kuş-
ku ve korku yaratmaya yönelik çabalara
örnektir.

ideolojiye inançsızlık yaymaya yönelik
propagandalar da kontrgerilla faaliyet-
lerinin bir parçasıdır. "Komünizm öldü;
eskiden amaçları vardı, şimdi amaçları
da kalmadı, çalışmadan yaşamak için bu
işleri yapıyorlar" demagojisi umutsuzluk,
inançsızlık yaratmak amacıyla bugün ar-
tık sıradan polis karakollarındaki görevli-
ler tarafından bile işkencede kullanılan
temel malzeme olmuştur.

İtirafçılık, pişmanlık ve af propagan-
dası ile de zayıf unsurlar hedeflenir ve
teslimiyete zorlanır. Etki gösterdiği hal-
lerde siyasal kimliğini düşmana teslim
etmiş hainler, dönekler, TV, basın aracı-
lığıyla konuşturulur, gerillaya seslendiri-
lir, itirafçılık kurumunun bir diğer amacı
da gerillaların ailelerini etkilemek ve bu
Kontrgerilla birçoklarının
kafasında oluşturduğu
gibi sadece birtakım
siyasal cinayetler işleyen
dar bir grup faaliyeti
değildir. Bu,
kontrgerillanın dar
anlamıdır ve
kontrgerillayı
anlatmaktan uzaktır. Bu
haliyle ancak
"Ayaklanmaya Karşı
Mücadele", diğer adıyla
"özel savaş" doktrininin
sadece bir parçasıyla
sınırlı kalır. Bugün ise
kontrgerilla neredeyse
devletin bütününün bu
çerçevede
mevzilendirilmesini ifade
ediyor.
yolla gerilla üzerinde bir baskı unsuru
olabilmektir. Aileye ve gerillaya, devletin
teslim olanlara, mücadeleden vazgeçen-
lere iyi davrandığı, şefkat gösterdiği pro-
pagandası yapılır.

Kontrgerilla ülke içi ile de sınırlı değil-
dir. Gerilla örgütlerinin yurtdışı, cephe
gerisi örgütlerinin varlığı nedeniyle kontr-
gerilla örgütlenmesi de faaliyetlerini bu
durumu dikkate alarak sürdürmektedir.
Diğer ülkelerdeki gizli servis ve kontrge-
rilla birimleriyle irtibatlı olarak çalışır. Ge-
rektiğinde operasyonlar düzenler ya da
düzenlettirir.

Kontrgerilla devrimcilerin hataların-
dan dersler çıkardığı gibi kendi faaliyet-
lerinden de dersler çıkararak hareket et-
mektedir. Planlarını, hareket tarzlarını
en ince teferruatlarına kadar çıkaran
kontrgerilla, gerek kendi örgütlenmesi
gerekse devletin resmi güçleriyle koordi-
nasyon içerisinde gerçekleştirdiği eylem-
lerle yeraltı örgütlenmelerinin ilkesi olan
eylem sonrası değerlendirme yapmaya
mutlak tarzda uymaktadır. Bu değerlen-
dirme toplantılarından elde edilen so-
nuçlar, aynı gerilla örgütlerinde olduğu
gibi daha sonraki eylemler ve faaliyetlilik
açısından deney-tecrübe olarak aktarıl-
maktadır.

Genelkurmay Başkanlığı'nın güvenlik
teşkilatlarına dağıttığı broşürdeki bir ola-
yın değerlendirmesi şu şekildedir:

"-Olay: Adıyaman İli Merkez İlçe
Çamyurdu Köyünden teröristlerle yapı-
lan müsadere:

"Olayın oluş şekli: Urfa ili Siverek 2.
Piyade Komando Alay Komutanlı
ğı'nın.... tarihinde Siverek İlçesine bağlı
köylerde yaptığı operasyonlar sırasında
ele~geçirilen şüpheli bir şahsın sorgulan-
masından, Adıyaman Merkez Çamlıkte-
pe mevkiinde silahlı teröristlerin barın-
dıkları tespit edilmiştir. (...)

"c- Aynı gün saat 05.00'te operasyon
bölgesine intikal eden birlikler gerekli
tertibatları alarak saat 07.00'den itibaren
operasyona başlamış ve Adıyaman Göl-
başı İl Asayiş Komando Birliği ise 40 ki-
şilik bir kuvvetle Okçu Deresi girişine in-
tikal ederek teröristlerin kaçış istikametini
tıkamıştır.

"d- Birliklerin operasyona başlama-
sıyla Çamlıktepe mevkiinde sığınakta
olan iki teröristin birliklere ateş etmesi
üzerine karşılıklı müsadere sonucu......
isimli şahıslar ölü ele geçirilmiş, 4 jan-
darma komando eri de muhtelif yerlerin-
den yaralanmışlardır.

"Olayda yapılan hatalar:
"a- Operasyona iştirak eden birlikerin

telsiz frekansları aynı olmadığından irti-
batlarında güçlükler olmuş, bu da ateş
disiplinini zaman zaman menfi olarak et-
kilemiştir.

"b- Operasyon bölgesine intikal ettiri-
len helikopterin akaryakıt ikmali için ön-
ceden yeterli tedbirler alınmamıştır.

"- Olayda yapılan doğru hareketler:
"a- Operasyona iştirak eden birlikler

araçlarını uzak mesafeye terk ederek ve
gece karanlığından istifade ederek yaya
olarak operasyon bölgesine intikal et-
mişler ve teröristlerin önceden haber
alarak kaçışları önlenmiştir.

"b- Operasyon çevresi çepeçevre ku-
şatılarak teröristlere kaçış imkanı bırakıl-
mamıştır.

"- Olayda doğru hareket tarzı nasıl
olmalıydı:

"a- Operasyona iştirak eden birliklerin
kendi aralarında görüşebilecek kadar
yeterli telsiz verilmeliydi.

"b- Helikopterin yakıt ikmali için ope-
rasyon bölgelerinde akaryakıt tankeri
hazır bulunmalıydı.

"- Sonuç: Yukarıda, belirtilen bazı
noksanlıklara rağmen arazinin iyi şekilde
değerlendirilerek zamanında yapılan ba-
şarılı bir operasyonla iki terörist ölü ele
geçirilmiştir. Ayrıca elde edilen istihbar!
bilgilerin kullanıma birliğe zamanında
iletilmesi ve zamanında değerlendirilmesi,
yapılacak işe zarar verilmemesi gerekir."

Görüleceği gibi, düşman savaşın sür-
düğü tüm cephelerde organize, akıllı bir
savaşım sürdürmekte, bu konuda yeni
adımlar atmaktadır. Tüm bu gerçekler
savaşı ciddiye almayı gerekli kılıyor. Bu
savaşın kuralsızlığına, pervasızlığına
karşı kendisini ideolojik olarak yetkinleş-
tirmeyen, buna uygun politikalar üretme-
yen, düşmanın demagoji ve yalanların-
dan oluşan saldırılarına karşı güçlü ol-
masını bilmeyen ayakta kalamaz. Faşiz-
min, mücadelemizin gücünü kabul edip
ciddi önlemlere yöneldiği koşullarda, biz
de savaşın sorunlarına daha ciddi yak-
laşmak, amatörlükleri aşmak, başarısız-
lıklara izin vermemek zorundayız. Savaş
ancak bu özverinin ve olağanüstü çaba-
ların üzerinde yükselecektir.

Düşmanın her zaman bir adım önün-
de olmalıyız. Başarının ve gelişmenin
koşulu budur. Bugün düşman bize ve
halka karşı "topyekun" savaş ilan etti.
Her fırsatta da bunu açıkla ifade edip
"gazalarının mübarek olmasını" diliyor-
lar. Bu savaşta sorun, düşmanı sars-
mak, politikalarını boşa çıkarmak ve sa-
vaşta tüm eylem biçimlerini ilkelerimize
ters düşmeyecek biçimde hayata geçir-
mek ve bunda da düşmandan bir adım
daha önde olmaksa, o halde biz de tüm
gücümüzle halkı düşmana karşı "topye-
kun" bir savaşa hazırlamalıyız. Partileş-
menin, cepheleşmenin bugünkü süreçte
bir anlamı da budur. Savaşı bütün cep-
helerde yükseltmenin yolu da buradan
geçiyor. Biz, düşmandan daha atak dav-
ranarak kırlardan, köylerden, kasabalar-
dan, şehirlerin en ücra köşelerinden "bu
savaş bizim de savaşımız" diyen sesle-
rin yükselmesini sağlamalı ve bu sesleri
giderek gürleştirmeliyiz.

14 Kasım 1992 ♦ GENÇLİK MÜCADELE 15

6 Kasım yeni
kazanımlara

dönüştürülmelidir
YÖK e, paralı eğitim sömürüsüne
ve devlet terörüne karşı gençliğin
taleplerini dile getirdiği 6 Kasım
Genel Boykotu TÖDEF'in örgütlü

bulunduğu 40ın üzerinde ilde
yapıldı. Kimi yerlerde derslere

girmeyerek, kimi yerlerde okula
gelmeyerek yapılan boykot aynı

gün forumlar, yemek boykotları,
şenlikler ve kampus içi

yürüyüşlerle zenginleştirildi.
Boykot geçmiş yıllara oranla daha

geniş bir kesime yayıldı.
Tunceli'den Samsun'a,

Adana'dan Bursa'ya kadar 6
Kasım günü boykot, öğrenci

gençlik kitlesinin gündemini
oluşturdu.

6 Kasım günü TÖDEF'in boykot şiarını

hemen hemen bütün örgütlü bulunduğu bi-
rimlere taşıması sonucu, kimi yerlerde derse

girmeme şeklinde de olsa boykot ülke
çapında gerçekleşti.

Bu yıl '90 boykotunda olduğu gibi uzun
erimli bir çalışma yapılmadığı açıktır. Yürü-
tülen bir haftalık çalışmaya rağmen boyko-
tun bu kadar yaygın olarak gençliğin gün-
demine girmesi, aslında TÖDEF'ın iki yıldır
yürüttüğü mücadele ve yerleştirdiği boykot
geleneğinin bir sonucudur.

Yine YÖK'ün tüm kamuoyu nezdinde
teşhir olması, paralı eğitimin artık tüm ke-
simleri etkileyecek oranda soyguncu bir
tarzda işletilmesi de boykotu başarıya götü-
ren etkenler arasındadır.

6 Kasım boykotunu değerlendirirken
onu, 'bu yıl da kotarılması1 şeklinde değil,
öncesi ve sonrasıyla geniş bir'yelpazede,
eksikleri, hataları ve kazanımlarıyla değer-
lendirmek gerekir.

Boykotun örgütlenme sürecinde kitle
bu çalışmalara ne ölçüde katılabilmiştır ve
ne kadarı örgütlü mücadeleye kanalize edi-
lebilmiştir? Yine boykot günü kitlenin çağrıya
olan saygısı ve katılımı pratik faaliyetlerle
aynı potada ne ölçüde birleştirilmiştir?
Boykot demokratik üniversite mücadele-
sinde, sürece uygun yeni bir atılıma çevri-
lebilmiş midir? işte bu soruların yanıtı boy-
kotun gerçek değerlendirmesini ortaya ko-
yacaktır.

Ve bu sorular sağlıklı bir şekilde kafalar-
da sorulduğunda, tespit edilen eksiklerin
giderildiği, başarıların ise yeni sürece hiz-
met edecek tarzda kalıcılığının ve devamı-
nın sağlandığı ölçüde boykot gerçek başarı-
sına ulaşacaktır.

Daha önce de belirttiğimiz gibi "boykotu
yaptık" rahatlığıyla hareket edilip, süreç bu-
rada bitirilirse, boykot, içi boşaltılmış, genç-
liğin eylemlilik anlamında en önemli silahla-
rından bin olma özelliğini yitirmiş olacaktır.

Üniversite gençliğinin merkezi tek de-
mokratik örgütlenmesi olan ve bunu iki yıllık
mücadelesiyle tüm kamuoyuna kabul
ettiren TÖDEF'in boykot çağrısı öğrenci
gençlik tarafından sahiplenilmiştir.

Bundan sonraki süreçte TÖDEF'lilerin
üzerine düşen görev ise en genelde öğrenci
gençliği boykotların örgütleyicisi, demok-
ratik üniversite mücadelesinin kitle gücü
haline getirmektir.

Bunun başarılması ise gerek boykotlara
gerekse diğer tüm mücadele yöntem ve
araçlarına devrimci bir hırsla sarılmaktan,
görev savma mantığıyla değil devrimci bir
sorumluluk bilinciyle hareket etmekten ge-
çiyor.

Toplumun her kesiminde olduğu gibi
liselerde de sisteme karşı memnuniyet-
sizlik yer yer kendiliğinden eylemleri de
içine alarak çeşitli biçimlerde gelişen tep:

kilerle açığa çıkıyor. Gerici-faşist eğitim
sistemi, not ve dayak baskısı, paralı eği-
tim ve daha bir dizi sorunun yanı sıra
bunlara devletin liseli gençliğe uyguladığı
terör de eklenince iradi ya da kendiliğin-
den çıkışların gündeme gelmesi kaçınıl-
maz oluyor.

Bu yanıyla liseli gençlikteki devrimci,
demokratik potansiyelin açığa çıkması
için özel bir çaba gerekmiyor. Geçen yıl
Bahçelievler Lisesi'nde dayağa, Tunce-
li'de kantin zamlarına, Barış Keleş'in inti-
harı ardından Vefa Lisesi'nde, Ayşe Bal-
ta'nın intihar girişiminden sonra İnşa Li-
sesi'nde idareye karşı kitlesel eylemlilik-
ler, Küçükköy Endüstri Meslek Lise-
si'ndeki oturma eylemleri liseli gençliğin
kendiliğinden çıkışlarının örnekleridir.

Bugünkü durumda, liseli gençlikte var
olan büyük potansiyeli örgütlü yapılar ça-
tısı altında mücadeleye kanalize etmek
daha bir önem kazanıyor.

Liselerde bu potansiyel vardır ve ör-
gütleme görevi de Demokratik Lise İçin
Mücadele Komiteleri'ne düşüyor.
DLMK'lar şu anki süreçte Liseli gençliğin
tek merkezi demokratik örgütlenmesi du-
rumundadır. Ve bu yanıyla da omuzların-
da çok daha ağır sorumluluklar, yüküm-
lülükler taşıyorlar. Bu yükümlülüklerin ba-
şında kendini her koşulda süreklileştirip
yenileyen önderlik mekanizmasıyla liseli
gençliği yaygın bir şekilde harekete geçi-
ren bir güç olmak hedefi geliyor.

DLMK'ları, bugün sınıf mücadelesinin
açık savaş biçimine büründüğü koşullar-
da kendi organlaşma ve örgütlenmesini
geliştirerek, geniş kitleyi kucaklayarak,
kitlesel eylemliliklerle yeni çıkışlara hazır-
lanmak görevi bekliyor. Süreç artık on-
beş yirmi kişiyle gösterilen tepkileri aşan
bir süreçtir.

DLMK'lar bu yıl için önlerine koyduk-
ları kitleselleşme, birlik ve her okulda ku-
rumsallaşma hedeflerine ulaşma yönün-
de adımlar atıyorlar.

Okul kütüphanelerinin, kantinlerin, sı-
nıfların, her yerin birer olanak olduğu ya-
şanan ve iradi olarak yaratılan deneylerle
ortaya çıkıyor.

Yeni süreçte DLMK'lara gençlik içinde
dağınık yapıdaki örgütlenmeleri toparla-
ma ve mücadele etmeye niyetli unsurları
motive etme sorumluluğu düşüyor. Dev-
rimci Öğrenciler Birliği'nden (DÖB) bazı
siyasal yoğunlukların birlik çağrılarına
olumlu yanıtlar verilmesi; daha sağlıklı
birliklere ulaşma hedefiyle güç ve eylem
birliği temelinde oluşturulan DEVRİMCİ
LİSELİLER BİRLİĞİ adıyla bir panel dü-
zenlenmesi bunun örneğidir.

Benzer birlik çağrıları geçmiş yıllarda
da yapılmıştı. Ancak DÖB'ün masa başı
toplantılarında 15 kafadan 15 fikrin çıktı-
ğı, kaos ve karmaşadan başka bir şey
üretmediği düşünülürse, bu çağrıların so-
mut sonuçlar alınacak dikkate değer bir
yanı yoktu. Kaldı ki, eylem birliğinin ilke-
lerine dahi saygı duymayan, kitle gördü-
ğünde önüne geçip pankart açmayı alış-
kanlık haline getiren anlayışlarla yapıla-
cak 'birlikleri' daima ince eleyip sık doku-
mak gerekiyordu.

DEV-LİS ve Devrimci Proleter gençlik
taraftarlarının DLMK'lılara DÖB'ü toparla-
ma ve harekete geçirme çağrısı ise bu
tür olumsuzlukları aşmayı hedeflemesiy-

le olumlu bir çağrıdır.
Faşizmin karşısına birlikte ve güç ola-

rak çıkma anlamını taşıyan birliklerde
isim tartışması yapmanın fazla bir yararı
yoktur. Bunda ısrar etmek, mücadeleyi
üç dört yıl geriye çekmek anlamına gele-
cektir. Hangi ad altında toparlanırsa to-
parlansın yapılan birlikler ilkeli ve pratik
zeminde yaşam bulacaktır.

DLMK, eylem birlikleriyle veya tek ba-
şına da olsa liseli gençlikte var olan po-
tansiyeli açığa çıkarmak ve örgütlü mü-
cadeleye kanalize etmek ve toparlayıcılık
göreviyle hareket etmek durumundadır.

DLMK bu önemli görevi layıkıyla yeri-

ne getirmek için öncelikle kendi örgütlen
mesini, işleyişini ve iç disiplinini sürece
uygun tarzda yeniden gözden geçirmeli
ve en ufak eksikliğe, disiplinsizliğe ve ak- -
saklığa izin vermeyecek güçlü bir örgüt
lülüğü oluşturmalıdır. Yapamadıkları için
neden sorusunu, yapacakları için nasıl
sorusunu tüm DLMK'lılar kendi kendileri
ne sorup iyice tartmalıdırlar. Partili süre-
cin sorumluluğu yeniden ve yeniden ken
dini yenilemeyi, sürece müdahale edebi-
len, oligarşinin belirlediği gündemin dışı
na çıkarak kendi gündemi çerçevesinde
politika üreten, aktif ve dinamik bir yapı-
yi gerekli kılıyor.

İstanbul Necip Fazıl Kısakürek
Lisesi'nde beden eğitimi dersi için

istenen 15 bin lirayı vermeyen Aydın
Başyürek beden eğitimi dersi öğretmeni
tarafından dövüldü. "Param yok" diyen
Aydın'a öğretmenin yanıtı "Paran yoksa
ne diye okula geliyorsun, defol git" oldu.
5 Kasım günü okulun önünde toplanan
öğrenciler, paralı eğitimi ve dayağı pro-
testo ederek "Paralı Eğitime Son", "Da-
yağa Hayır" şeklinde sloganlar attılar.

Yeni süreçte
DLMK'l

Adana Düziçi Lisesi'nde İşkenceci Bir Öğretmen:
AHMET HAKKOYMAZ

3 Kasım Salı günü Adana Düziçi Lisesi'nde görev yapan edebiyat öğretmeni derse
geç kaldı. Kendi sorumsuzluğunu örtbas etmek için olsa gerek, öğrencilere saldıran
Ahmet Hakkoymaz, belinde ve bacağında platin olduğunu söylediği halde, özellikle sa
kat bacağına vurarak Gökhan Aygül ile birlikte Özgür Özaydın, A. Mesut Köken, Şev
ket Köşek adlı öğrencileri kıyasıya dövdü.

4 Kasım günü Adem Mesut Köken ve Özgür Özaydın aileleriyle birlikte okul idare
sine, Kaymakamlığa, İlçe Milli Eğitim Müdürlüğü'ne ve Cumhuriyet Savcılığı'na suç
duyurusunda bulundular. Arkadaşları ise aynı gün okul bahçesinde oturma eylemi ya
parak derslere girmediler.

•90-91 öğretim döneminde yine bir kız öğrenciyi tören alanına geç geldiği gerekçe-
siyle aşağılık küfürler ederek, kolu alçıda olan bir öğrenciyi ise yere yatırarak özellikle
sakat koluna vurarak döven Hakkoymaz, öğrencilere karşı işlediği suçlardan dolayı
sabıkalıdır.

Bu tür hasta ruhlu işkenceciler öğretmenlik onurunu kirletemezler. Ahmet Hak-
koymaz derhal istifa etmelidir.

Gaziantep'te Liseli Dev-Genç:
"Okulumuzda Faşist Örgütlenmeye
İzin Vermeyeceğiz"

Gaziantep Şehit Şahin Lisesi Müdürü Seyit Çapan'ın öğrencilere karşı keyfi uygu-
lamaları ve polisle işbirliği son süreçte yoğunlaştı. 1 Kasım günü Liseli Dev-Genç tara-
fından okul duvarlarına bu durumu protesto eden "Faşist Müdür Okulumuzdan De
fol", "Okulumuzda Faşist Örgütlenmeye İzin Vermeyeceğiz", "Haklıyız Kazanaca-
ğız", "Yaşasın Liseli Dev-Genç", "23. yılında Dev-Genç Yaşıyor, Savaşıyor" sloganları
yazıldı.

Ertesi gün okula gelen öğrenciler dört saat içeriye sokulmadı. Sivil polisler tarafın-
dan yazılar silinmeye çalışılarak, aynı içerikli kuşlamalar toplandı.

"Parayı veren düdüğü çalar"

MÜCADELE 16 ♦ İŞÇİLER 14 Kasım 1992

Politikamız sınıfsal temelde olmalıdır
Necdet BALKAY

anlayınca, kongrenin olduğu sırada başka
bir grupla ittifaka girdiler. Diyarbakır,
Adıyaman gibi kentlerden gelen delege-
lerden "Madem Kurtsun bize oy vere-
ceksin." anlayışı ile oy vermelerini istediler.
Belediye-İş Kongresi'nde ise Kürt halkının
mücadelesi ve gerçekliğine karşı yapılan
konuşmalara bile "tepki alırız" kaygısıyla
cevap vermekten kaçındılar.

İşçi kıyımları, sendikal dalavereler,
Türk-Kürt tüm emekçilere her yerde uy-
gulanan baskı ve katliamlar demokratik
kitle örgütü olan sendikalara sessiz kal-
mama, sesini yükseltme sorumluluğu
yüklüyor. Küçük hesaplarla bu sorumlu-
luğun yerine getirilemeyeceği açıktır.
Halkların ortak örgütlülüğü, mücadelesi ve
sınıf temelindeki ilkelerin ön plana çı-
karılmasının hayati önem taşıdığı akıldan
çıkarılmamalıdır.

Emekçilerin günlük ekonomik-demokratik

çıkarlarının savunulması kadar Kürt halkının
ulusal taleplerine sahip çıkılması, katliam ve
infazlara karşı emekçilerin birliğinin
sağlanması sınıf çıkarları gereğidir.

İşçi sınıfı içinde oligarşinin yaratmaya
çalıştığı bölücülüğü boşa çıkarmanın yolu Kürt
halkının mücadelesine her koşulda sahip
çıkmaktır. Sınıf çıkarları ve ilkeleriyle
yoğrulmuş politikalar, sendikalar içindeki her
türden bölgecilik, hemşerici-lik ve ulusal
kimliğe göre ayrımı etkisiz kılacak tek güçtür.

Belediye işçileri
 MARET' i
 ziyaret ettiler

"Haklıyız Kazanacağız-Grevlerle Dayanışma Komitesi" yazılı

pankartları ve "Maret İşçisi Yalnız Değildir" sloganlarıyla Devrimci
Mücadelede Belediye İşçileri 8 Kasım'da Maret tesislerindeler. Bugüne
kadar dayanışmanın yetersizliğini yaşadıkları halde "grevimiz di-
renişlerle sürüyor" diyen işçiler karşılıyor onları. Grup Karanfıl'in
türküleri, işçilerin katılımıyla gürleşiyor. O gün işçiler yalnız olma-
dıklarını bir kez daha hissediyorlar. Direniş bir kez daha güç bulu-
yor. Çoğu -25, -30 derecede çalışan, romatizma ve ciğer hastası olan
işçilere, grevin 115. gününde mektup gönderen Koç Holding, "Sevgili
işçi kardeşlerim, gelin Maret'i birlikte kurtaralım. Bu parayı size ve-
rirsek iflas ederiz" diyedursun, onlar soğuğa vurdukları bedenlerini
ancak haklarını kazanarak dayanaklı tutabileceklerini biliyorlar. Ve
yüreklerini sınıf kardeşlerinin destekleri ve dayanışmasıyla ısıtıyor-
lar.

Paşabahçe Cam'ın patronu
işçi kıyımı hazırlığında

Beykoz Yardımlaşma Kültür Araştırma Derneği'nde
(BEYKAD) söyleşi ve slayt gösterisi yapıldı. Bu arada
Devrimci Mücadelede Cam İşçileri basına bir açıklama
verdiler ve "Toplu sözleşme görüşmelerimiz
yaklaşırken, işveren yeni bir tehdidi kullanmaya başladı.
Fabrika zarar ediyor gerekçesini öne sürüyor ve bu
görüşüne Kristal-İş'i de inandırmış görünüyor. Toplu
sözleşmede bizim yeni kazanımlarda dayatmamızı
istememektedir. " dediler. Cam işçileri iş güvencelerini
tehdit eden bu tür oyunları bozacaktır.

Faşizmin saldırıları karşısında sendi-
kalarıyla, dernekleriyle, diğer demokratik
ve mesleki örgütlülükleriyle her ulustan,
her milliyetten tüm emekçileri kapsayan
baraj oluşturmamız gereken bir süreç
yaşıyoruz. Oligarşi kendi savaşını, halkın
siyasal ve demokratik mevzilerini yok
etme üzerine kurarken, diğer yandan
halklar arasındaki düşmanlığı, güvensiz-
liği körüklüyor.

Halklar arasında düşmanca duygular
körüklendikçe, emekçiler sendikalarda,
kitle örgütlerinde nesnel olarak bölünme-
ye zorlanıyor. Bugün Fethiye'de, Trab-
zon'da, Manisa'da Türkleri Kürtler üzerine
saldırtan provokasyonların bu illerde ve
daha başka yerlerde Kürt ve Türk işçi ve
memurların, sendikalarında ve kitle
örgütlerinde, dolayısıyla direnişlerde,
grevlerde artık bir araya gelmeyen küs-
künlükler, bölünmeler yaratmaması dü-
şünülemez.

İşçileri, memurları sendikalarda ve
her türlü sınıf ve kitle örgütlerinde Kürt
veya Türk kimliğine göre bölmek, objektif
olarak oligarşinin politikalarının zeminini
güçlendirmektir.

Bugün kimi işçi-memur sendikaların-
da bu anlayış kendisini gösterir hale gel-
miştir, işçileri, memurları ulusal kimlikle-

rine göre ayırmak, tek kelimeyle sınıf
mücadelesinin dışına itmektir. Bu politi-
ka sendikalarda da her şeye dar ulusal
pencereden bakan, yeri geldiğinde sınıfa
karşı şeytanla bile işbirliği yapan milliyetçi
faydacılıktır.

Sadece Kürt kimliğinden dolayı yöne-
timde kendilerine yer verilmesini ısrarla
bir hak olarak savunanlar sendikalarda
sınıfsallığı yok etmektedirler.

Tüm Haber-Sen, Tüm Maliye-Sen,
Haber-İş, Belediye-iş kongrelerinde yurt-
severlik adına faydacılığın örnekleri ser-
gilendi. Yurtseverlerin genel kurul öncesi
görüşmelere ve genel kurullara sendikal
çalışma anlayışı ve ilkeleri ile değil, yö-
netimde kaç Kürt yer alacak dayatması
ile gelmeleri başka türlü açıklanamaz.
Tüm Haber-Sen Kongresi'nde ittifak
yaptıkları listeden seçilemeyeceklerini

Paşabahçe işçilerinin 1991 yılındaki başarılarını
kemirmenin öteden beri hesabını yapan Paşa-
bahçe işvereni, fabrikanın bir bölümünü kapata-
rak cam müzesi haline getireceğini ilan etti. Bu
yolla Paşabahçe'de yeni işçi kıyımı gündeme ge-
tiriliyor.
 Devrimci Mücadelede Cam İşçileri yeni bir kı-
yıma karşı harekete geçtiler. Beykoz halkı ve es-
nafının kıyımlara karşı duyarlı olmasını sağlaya-
cak bir imza kampanyası başlattılar. Geçtiğimiz
günlerde ayrıca cam işçileri ve çevre halkıyla da

14 Kasım 1992 ♦ İŞÇİLER MÜCADELE 17

İŞTE İÇYÜZLERİ
Mersin Nobel Oteli'ndeki direnişe karşı

takındıkları grev kırıcı tavır DİSK yö-
neticilerinin içyüzünü ortaya koyan bir
belge oldu.

Nobel Oteli'nde 30 işçi, sendikalaşma
nedeniyle işten atılmaları üzerine 2 Ka-
sım'dan itibaren işyeri önünde açlık gre-
vine başlamıştı. Direniş, sürdüğü bütün
günler boyunca liman işçilerinden ve ai-
lelerinden, Bel-Der'li işçilerden, demok-
ratik kitle örgütleri ve sosyalist basından
maddi ve manevi destek almıştı.

Bu arada direnişçi 30 işçi polisin sal-
dırısına uğramış, polis işçileri cop ve so-
palarla döverek 5 saat gözaltında tut-
muştu. Bir bayan işçinin kolu, bir diğer
işçinin kafası kırılmış, tüm işçiler 2-10
gün arasında rapor alacak kadar yara-
lanmışlardı. Ne var ki, saldırı bununla
bitmedi, işçiler bu kez sendikacılar tara-
fından arkadan vuruldular.

Direnişin ertesi günü Mersin'e gelen
OLEYİS Sendikası Başkanı Ahmet
Daş'ın ilk yaptığı şey işçilere "açlık grevini
bırakın" demek oldu. Bütün gününü açlık
grevini kırmaya ayıran Ahmet Daş 6
işçinin dışındaki işçilere hiçbir kazanım
olmadığı halde açlık grevini bıraktırdı.
Bundan sonra direnişi kırma çabalarına
genel merkez avukatı Hasan Akgün,
Bölge Başkanı Fethi Gül ve DİSK Genel
Merkezi de katıldı. DİSK Genel Merke-
zi'ndekiler ne olursa olsun açlık grevinin
kırılması talimatını verdiler. Bu orada para
sıkıntısı çeken işçileri direnişten vaz-
geçirmek için para yardımı sözü verildi.
Para perşembe günü geldi. Ancak Ah-
met Daş işçilere, genel merkezin talimatı
gereğince paranın dağıtılabilmesi için
açlık grevinin bitirilmesi şartını koştu.

Ekonomik sıkıntılarını kullanarak işçi-
leri bölmeyi başaran Ahmet Daş, bununla
da yetinmedi. Açlık grevine katılmayan
işçilere, açlık grevinin örgüt işi olduğunu
ve greve katılanların dışardan yönlendi-
rildiğini söyleyerek işi ihbarcılığa kadar
vardırdı. Bu arada direnişin kararlılığı
karşısında olayın boyutları büyüdü, ara-
ya DİSK Genel Başkanı Kemal Nebioğ-

Sermaye ile uzlaşma
konumunda olan DİSK, bu
konuda bir adım daha
atarak OLEYİS e üye
işçilerin direnişini kırdı.
Artık parayla satma, satın
alma DİSK'in bugünkü
geleneklerinin parçasıdır.
lu girdi. Ahmet Daş'ı iki kez arayarak açlık
grevinin derhal bitirilmesini, bitirilmi-
yorsa sendikanın kapattırılmasını söyle-
di. Bu talimat üzerine DİSK Bölge Tem-
silcisi Yusuf Yürekli de Mersin'de bulu-
nan DİSK'e bağlı sendikaların eyleme
olan desteklerini durdurmalarını istedi.
DİSK'e bağlı sendikalar desteği kestiler.
Liman-iş sendikasının yoğun desteği,
eylemin kitlelerle bağını kesip, soyutla-
ma taktiğini boşa çıkardı. Liman-iş, Bel-
Der, İHD ve Halkevi desteği kesmedi. Bu
arada Genel-İş Sendikası'nda bulunan
ve devrimdik adına hareket eden bir
grup da DİSK ve Genel-İş yöneticilerine
yaranmak için eylemi desteklemekten
vazgeçti.

Sendika cumartesi günü tekrar en et-
kili bulduğu yönteme döndü. Parayla
şantaj yapan, eylemi dışarıdan yönlendi-
rildiği iddialarıyla yıpratma yöntemi kulla-
nan Ahmet Daş, son olarak açlık grevin-
deki işçileri disiplin kuruluna verip, üye-
likten atmakla tehdit etti. Bu da tutmayın-
ca açlık grevine katılmayan işçilerle dört
saat süren bir toplantı yaparak onları di-
renişteki işçilere karşı kışkırttı. Ahmet
Daş polisin pazartesi günü sendikayı ka-
patacağını, ondan sonra da işçilerin kendi
başlarının çaresine bakmaları tehdidini
savurdu. Bu şekilde işyerinde gergin-
leşen ilişkiler sonucu direnişteki işçiler
açlık grevini bıraktılar ve direniş kırıldı.

işçilerin karşısına "devrimci" etiketiyle
çıkan DİSK yöneticilerinin gerçek yüzü
budur, işçileri mücadeleden alıkoyan sı-
nıf barışı tavırlarını açıkça ortaya koydu-
lar, işçiler bu grev kırıcılarını unutmaya-
caktır.

Çay fabrikalarında
direniş ve işgal

Trabzon (Mücadele)- Çay mevsiminin bitmesinin ardından özel sektörün fabrikalarını
art arda kapatmaya başlaması pek çok işçinin işten atılmasıyla sonuçlandı. İşlerine son veri-
len işçilerin kıdem tazminatları ödenmiyor. İşçiler bu nedenle fabrikaları işgal ettiler. Maaş-
larını ve maaş farklarını alamayan Karçay işçilerinin direnişiyle başlayan eylemlilikler tüm
Doğu Karadeniz'i sardı.

Akfa'da İşgal
Akfa, 11 fabrikasında işçi kıyımına başlayınca, karşısında işçilerin protestolarını, işgallerini

buldu.
Rize'nin Ardeşen ilçesinde de 12 işçinin işten çıkarılmasıyla, işçiler fabrikayı işgal ettiler.

DKÖ'ler ziyaretleri ve astıkları pankartlanyla işgale destek verdiler. 6 Kasım günü destek ve
dayanışmayı sindiremeyen polis, özellikle asılı olan pankartlara saldırdı. DKÖ'leri yasadışı gibi
göstererek direnişe verilen desteği zayıflatmaya çalıştı. İşveren işçilerin kararlılığı karşısında
ödeme yapmayı kabul etti. İki haftaya yakın süren işgallerini sona erdiren işçiler şu anda söz
verilen günde ödemenin yapılmasını bekliyorlar. İşveren sözünü tutmazsa direniş devam
edecek.

İşgal sırasında kendisiyle görüştüğümüz işçiler, Tek Gıda-İş'ten hiçbir yardım göreme-
diklerini, geçmişte bütün taleplerini sendikayı işgal ederek kabul ettirdiklerim, Tek Gıda-İş
Şubesi'nin işverenin temsilcisi gibi çalıştığını açıkladılar. Akfa, emekle emek sömürücüleri-
nin mücadelesidir. Son sözü mücadeleci işçiler söyleyecek.

Ünilever Dosan direnişte
Ardeşen Ünilever Dosan Fabrikası'nda 22 işçinin işten çıkarılmasına, işçilerin yanı-

tı Akfa'da olduğu gibi fabrika işgali oldu. "Biz haklıyız ve kazanacağız. Tek inandığı-
mız şey bu." diyen işçiler 2 Kasım günü fabrikayı işgal ettiler.

Direniş tüm Ardeşen halkı tarafından destekleniyor. Ardeşen Halkevi de işverenin
tavrını protesto ederek, şehrin girişine "Direnişteki Dosan İşçilerinin Haklı Mücadele-
sini Destekliyoruz" yazılı pankartlar astı. Belediye, işçilere pankart asmaları için vinç
gönderdi ve ilk gün yiyeceklerini, fabrikaya gelip gitmeleri için araçlarını temin etti.

4 Kasım günü jandarma direnişe saldırarak işçileri fabrikadan zorla dışarı çıkardı.
İşçiler bu saldırıya fabrikanın önünde oturma eylemi yaparak karşılık verdiler. 6 Ka-
sım'da jandarma yine saldırdı. Bu kez "Siz Devrimci Sol'a üye misiniz? Devrimci Sol
yaptırıyor bunları size." diyorlardı. Karşılarında örgütlü ve radikal hareket eden bir
kitlenin olmasının çaresizliğiydi bu.

Şu anda işçiler İstanbul merkeze gönderdikleri heyetin yapacağı görüşmelerin so-
nucunu bekliyorlar. Tek Gıda-İş Sendikası yöneticileri ise yine işçilerin dep, işvere-
nin yanındalar. İşçiler işten çıkartmalar üzerine sendikayı aradıklarında Başkan İs-
mail Topçu'nun "Tazminatlarınız ödeniyor. Kaderinizle baş başa kalın." yanıtıyla
karşılaştıklarını anlatıyorlar. Tüm olumsuzluklara rağmen işçiler kararlı. Şimdi ağız-
larından şu sözcükler dökülüyor: "Ailelerimizle, halkımızla direneceğiz. Ardeşen ne-
den ikinci Zonguldak olmasın!"

Belediye İşçileri Eylemde

Adana (Mücadele)- Adana 'da Belediye-İş 2 No'lu Şubeye bağlı, Osmaniye Be-
lediye işçilerinin binken ekonomik ve sosyal hakları 4 Kasım'da ödenmedi. Bunu
protesto eden yaklaşık 900 işçi, 5 Kasım'da mesai defterine imza atarak, işyeri
amirlerinin "Çalışmaya devam edin." sözlerine rağmen iş bırakma eylemi yaptı.

İşçilerin eylemine katılan Belediye-İş 2 No'lu Şube Başkanı Nusret Birdir, yaptıkları
görüşmelerin sonucu işverenin, işçilerin haklarını vermeyi kabul ettiğini söyledi.
Osmaniye Belediyesi Belediye-İş Baştemsilcisi Hüseyin Cavit ise, isçilerin hakları
verilmediği takdirde işvereni protestoya devam edeceklerini açıkladı.

Adana Çitosan'da Özelleştirme
Adana(Mücadele)- Çitosan'a bağlı 11 çimento fabrikası Kamu Ortaklığı İdaresi'-

ne devredilerek özelleştirilmeye başlandı. Bugünlerde de İskenderun Çimento Fab-
rikası'nı özelleştirme çalışmaları yapılıyor, iskenderun Çimento Fabrikasında 150
işçiyle örgütlü bulunan Çimse-İş Sendikası'nın Adana Şube Başkanı Sefahattin
Uzun, iktidarın KiT'leri "zarar ettiği" gerekçesiyle özelleştirmesinin işçi kıyımlarını
artıracağını belirtti. Selahattin Uzun sendika yöneticileri olarak işçilerle birlikte özel-
leştirmeye karşı çıkacaklarını sözlerine ekledi.

DİSK ve OLEYİS yöneticileri Nobel direnişini kırdılar

 İşçi sınıfı
bu ihanetçilerden
hesap soracaktır

MÜCADELE 18 ♦ MEMURLAR 14 Kasım 1992

"Önce insan dediler
memuru dövdüler"

Belediyede çalışan memuru döven,
ona hakaret eden öyle uzağımızda biri
değil. Kendisine "68'liyim, SHP'li sosyal
demokratım" diyen Kadıköy Belediye
Başkanı Dr. Cengiz Özyalçın. 2
Kasım'da işe henüz yeni başlamış bir
memuru rahat, elleri cebinde bir
vaziyette görünce bunu kendisine bir
hakaret sayan C.Özyalçın, memura
hakaret edip, bir de tokat atmıştır.
Aslında bu saldırı başkanın ilk saldırısı
da değildir. Daha önceleri de benzer
şeyler yaşandı. Sekreterlerin kafasına
telefon ahizesi ile vurma, işçileri
azarlama gibi.

En son 2 Kasım'da bir memurun to-
katlanması devrimci-demokrat memurlar
açısından bardağı taşıran son damla ol-
du. Ellerinde "Baskıcı Başkan Değil,
Adaletli Başkan istiyoruz", "Onurumuzu
Mücadelemizle Kazandık, Mücadelemiz-
le Yükselteceğiz", "Önce İnsan dediler
Memuru Dövdüler" dövizleriyle Kadıköy

7 Kasım 1992 Cumartesi günü Anka-
ra'da toplanan Kamu Çalışanları Sendi-
kaları Platformu grevli-toplu sözleşmeli
bir sendika için nelerin yapılabileceğini
tartıştı ve bir dizi eylem kararı aldı.

Toplantı kitlelerin kendi özgücüne gü-
venmeyen bir eğilim taşıdığı için, hakla-
rın mücadeleyle kazanılmasına uzak bir
yaklaşım içindeydi. Düzen partilerinden,
koalisyon hükümetinden, parlamentodan,
yasallıktan umut kesmeyenler mücadele-
ye sıcak bakmadılar. Oysa memurlar
sendikalarını mücadeleyle dayattılar.
Grev ve toplu sözleşme hakkını da mü-
cadeleyle dayatmak zorundalar. Memur
mücadelesinin düzenin dar sınırları içeri-
sine hapsedilip kısırdöngüden kurtulama-
yarak gerilemesine karşı panzehir, mü-
cadeleyi yükseltmektir. Mevcut iktidar
söylediklerinin hiçbirini yerine getirmedi,
emekçileri yüzüstü bıraktı. Grevli-toplu
sözleşmeli sendika isteyen memurları
coplattı. Sürgünler bu hükümet dönemin-
de yaygınlaştı. Bundan önceki iktidarları
aratmadı. Emekçilere, memurlara verebi-
leceği hiçbir şey bulunmuyor. Uzlaşmala-
ra bel bağlamanın, hala hükümetten bir

Kamu Çalışanları
Platformunda yer almak,

reformizmle,
uzlaşmacılıkla,

politika yasaklarıyla
mücadele etmeyi de

gerektiriyor.
şeyler beklemenin memur mücadelesini
geriletmekten başka bir sonucu olmaya-
caktır. Buna izin verilmemelidir.

Yanlış müttefikler: Türk-İş ve DİSK
KÇP'de mücadeleye karşı çıkarılan

bir diğer engel, işçi sendikaları konfede-
rasyonlarıyla beraber hareket etme eğili-
midir. Haklarını mücadeleyle kazanacak-
larına inananların mücadele yerine dü-
zenle uzlaşmayı seçen, iktidarı destekle-
yen Türk-İş ve DİSK'ten bekleyecekleri
bir şey olamaz. Mücadeleyi seçenlerin
uzlaşmayı seçenlerle hedefleri ortak ola-
maz. Hedefleri ortak olmayanlar birlikte
hareket edemezler. Bugün DİSK de

Türk-İş gibi düzen sendikacılığının "çağ-
daşlaşmış ifadesidir. Türk-İş ve DİSK al-
ternatif olamaz. Kürt halkının ulusal hak-
larının verilmediği, terör ve katliamların
halkın üzerinden eksik edilmediği, kayıp-
ların, -infazların günlük politika haline ge-
tirildiğidir ülkede yaşıyoruz. Emekçi hal-
kın bir parçasıyız- Bunlara karşı çıkılma-
dan, demokratik hak ve özgürlükler, grev
ve toplu sözleşmeli sendika hakkı kaza-
nılamaz. Emekçi halkı ezmeye ve sindir-
meye kalkanlar memurları ayırt etmiyor-
lar.

KÇP'deki eğilim ekonomizme dönük-
tür. Sadece memurların haklarıyla ilgilen-
mek ve siyasete bulaşmamaktır. Kürt
halkı demekten bile ürkenlerin, tabanımı-
za anlatamayız diyenlerin yer aldığı KÇP
bu yanıyla politika üretemez hale gelmiş
ve tıkanmıştır.

Mücadele uzun solukludur
Memur kısa sürede toplu sözleşme ve

grev hakkı alınacak diye avutulup boşu-
na beklentiye, reformist hayallere sokul-
mamalıdır. Uzun soluklu bir mücadeleye
hazırlanmalıdır. Birkaç eylemle, uzlaş-

Memurlar 8 Kasım'da
Humanic işçilerini ziya-
ret ettiler. "Mücadele-
nizde yalnız değilsiniz,
BEM-SEN, SAĞLIK-SEN"
pankartıyla yürüyüşe
geçtiklerinde, işçilerin
ve memurların mücade-
lesinde yaratmak iste-
dikleri birlikteliği pay-
laşıyorlardı. Ziyaret bo-
yunca çekilen halaylar,
atılan "İşçi Memur El
Ele Mücadeleye", "İşçi-
yiz, Memuruz, Haklıyız
Kazanacağız" sloganları
iktidarın tüm çabaları-
na rağmen işçi-memur
ve emekçi halkın birli-
ğinin önlenemeyeceği-
nin göstergesiydi.

malar yoluyla hak ve özgürlüklerin alına-
mayacağı memurlara iyice kavratılmalı
dır. Kısa sürede somut haklara kavuş-
mak isteyen memurların ellerinin boş kal-
ması onları umutsuzluğa sevk edeceği
gibi sendikal mücadeleden de soğuta-
caktır. Buna kimsenin hakkı yoktur. Mü-
cadele etmeden, bedel ödemeden hak
elde edilemez. KÇP'de bu hava dağıtıl
malıdır.

KÇP'nde yer almak reformizle, uzlaş-
macılıkla, politika yasaklarıyla, ekono-
mizmle mücadele etmeyi de gerektiriyor.
Devrimci politika buraya da egemen kı-
lındıkça KÇP mücadelenin platformuna
dönüşecektir. KÇP mücadeleye hizmet
ettiği oranda gerçek işlevini yerine getir-
miş olacaktır.
Tüm Haber-Sen
Anadolu Şubesi

açıldı
Ülke genelinde 21 şubesi olan, Üye

sayısı ise 13.000'i aşan TÜM HABER-
SEN'in artık Anadolu yakasında da şu-
besi var.

8 Kasım günü yapılan açılışta Genel
Başkan İsmail Çınar "1993 yılı kamu
emekçileri için toplu sözleşme yılı ola-
caktır." dedi. Kamu çalışanlarının artık
geriye dönüşü olmayan bir yola girdiği-
ni vurgulayan İsmail Çınar, mücadele
yükseldikçe sermaye sınıfının ve devle-
tin, kamu çalışanlarının karşısına engel-
ler çıkardığını ve bunlardan biri olarak
devlet güdümlü sendikalara karşı müca-
delenin önemini belirtti.

PTT emekçileri binanın önünde da-
vul-zurna eşliğinde halaylar çektiler.
Serasker caddesi tümüyle trafiğe ka-
pandı. Bu arada yola giren bir zabıta
arabasının PTT emekçilerini kutlayan
korna sesi anlamlı bir destekti. Destek
ve dayanışmanın diğer bir yanında da
işçiler vardı. Belediye-İş Anadolu Yakası
Şubesi işçileri aşağıda açılışı kutlayan
topluluğun üzerine "İşçiyiz, Memuruz
Haklıyız Kazanacağız" sloganlarıyla çi-
çekler yağdırdılar.

Belediye binasının önünde toplanan
BEM-SEN Anadolu Yakası Şubesi'ne
üye memurlar başkanın tutumunu pro-
testo ettiler. Belediye binası önünde bir
konuşma yapan BEM-SEN Genel Baş-
kanı Ali Oral, "Artık Cengiz Özyalçın'ın
maskesi düşmüştür. Kendisine demok-
ratlığı maske edinen doktorun artık tutu-
nacak hiçbir dalı kalmamış, başarısızlı-
ğının stresiyle işçiyi, memuru dövmeye
başlamıştır." derken, BEM-SEN Anadolu
Yakası Şubesi adına yapılan açıklama-
da da "Hak ettikleri dersi seçim vaatleri
ile kandırdıkları Kadıköy halkından ve
sendikal mücadeledeki biz kamu emek-
çilerinden en kısa zamanda alacaklar-
dır." görüşü yer aldı.

"Memuruz Haklıyız Kazanacağız" slo-
ganıyla eyleme son veren memurlar, bir
daha böyle bir olayın olmaması için tüm
memurların şimdiden duyarlı olması
çağrısını yaptılar.

Kamu Çalışanları Platformu ve Mücadele

BEM-SEN ve SAĞLIK-SEN'liler Humanic'te

14 Kasım 1992 ♦ HABER/YORUM MÜCADELE 19

K.Çekmece
Belediyesi 'nde
taşeron firma

ihaleden çekildi

Geçen hafta Devrimci Sol'un özel-
leştirme ve işçi kıyımlarına karşı mü-
cadele eden belediye işçilerine des-
tek amacıyla Küçükçekmece Beledi-
yesi'ne yaptığı baskından sonra taşe-
ron firmanın ihaleden çekildiği açık-
landı.

Küçükçekmece Belediyesi'nde ça-
lışan işçiler belediye baskınından
sonra Avcılar'da temizlik işlerinin iha-
lesini sürdüren taşeron firmanın büro-
sunun da bombalandığını, bunun
üzerine firmanın ihaleyi sürdürmekten
vazgeçtiğini açıkladılar.

Çerkezlerden
"askere gitmeme"

çağrısı
Kürdistan'da yürütülen katliam ve

işkencelerle gün geçtikçe batağa gömü-
len iktidar her gün daha fazla "Mehmet-
çik"! bu savaşa sürerken, halkların bir-
birine kırdırılmasına, askerdeki evlatla-
rının kardeş Kürt halkıyla karşı karşıya
getirilmesine karşı çıkan, Türkiye'nin
çeşitli yerlerinde yaşayan Çerkezler adı-
na geçtiğimiz günlerde bir açıklama ya-
pıldı. Açıklamada, "TC hükümeti evren-
sel hukuku da hiçe sayarak kardeş Kürt
halkına bir kez daha saldırmıştır. Yıllar-
dan beri baskı, zulüm, terör ve katliam-
lara maruz bırakılan Kürt halkı tama-
men yok edilmek istenmektedir." denile-
rek "askere gitmeme" çağrısı yapıldı:
"Biz Türkiyeli Çerkezlerin, kardeş Kürt
halkıyla hiçbir sorunu yoktur. Bu adı
konmamış savaşta taraf olmak zorun-
daysak devletin değil, haklı ve onurlu
Kürt halkının yanında yer almalıyız. Bu
bağlamda halkımıza askere gitmeme, ço-
cuklarını, kardeşlerini askere yollama-
ma çağrısı yapıyoruz."

Çağrılarını 30 Ekim'de Mülkiyeliler
Birliği İstanbul Lokali önünde basına da
duyuran Kafkas Kültür Dernekleri'ne
üye Çerkezler çağrı metnini imzaya açtı-
lar. Bu arada İnegöl'de çağrı metni için
imza toplayan Mehmet Suday yanında-
kilerle birlikte gözaltına alındı.

Elazığ Cezaevi'ndeki tutsaklar açlık
grevlerini 43 gündür sürdürürken, Adalet
Bakanı Seyfi Oktay açlık grevinin bitiril-
mesini istedi.

Tutsakların 14 talebinden oluşan is-
tekleri doğrultusunda görüşmeler sürü-
yor. Ancak İHD heyetinin de katıldığı gö-
rüşmeler üç talepte tıkandı: idare tutsak-
ların "dışardan yiyecek alımı, koğuşlar
arası ziyaret, siyasi temsilcilik" taleplerini
kabul etmiyor.

Adalet Bakanı Seyfi Oktay ise haftalar
sonra sessizliğini bozarak, "direnişi bıra-
kın" dedi. Adalet Bakanlığının bu tavrm-
dan destek alan cezaevi idaresi görüş-
meleri sürekli uzlaşmazlığa sokuyor.

Gaziantep Cezaevi'nde Açlık Grevi
Gaziantep Özel Tip Cezaevi'nde 78

tutsak 9 Kasım'da açlık grevine başladı.
Devrimci Sol, PKK, PRK (Rızgari),

TKP-ML, Tekoşin ve KUK davalarından
tutuklu bulunan 78 tutsak adına yapılan
ortak basın açıklamasında "Cezaevindeki
baskıları protesto etmek ve Elazığ Ce-
zaevi'ndeki açlık grevini desteklemek için

bugün açlık grevine başlıyoruz." denildi.
Malatya Cezaevi'nde Aileler
Tutsaklarla Direnişte
Malatya Cezaevi, kapasitesinin çok

üstünde tutsak yerleştirilmesi, ziyaretçi-
lerle görüşün kısıtlanması, yatak sayısı-
nın azlığı gibi birçok sorunu da berabe-
rinde getiriyor. Tutsakların bu sorunların
çözümü amacıyla başlattıkları eylemlilik-
lere aileleri de destek veriyor.

24 Ekim'deki ziyaret gününde görüşe
gelen ziyaretçiler görüş yerini işgal etti-
ler. 'IGörüş Hakkımız Engellenemez",
"Keyfi Uygulamalara Son" sloganları atıl-
dı. Cezaevindeki tüm siyasi tutsaklar ve

aileler zılgıtlar, halaylar çekip türküler
söyledi. Görüş yerlerinden çıkmama ey-
lemi her görüş günü tekrarlanıyor.

10 Kasım'da da tutsaklar açlık grevine
başladılar.

"Yatak kapasitesinin artırılması, görüş
yerlerinin genişletilmesi, görüş günlerinin
iki güne çıkarılması" gibi talepleriyle tut-
saklar açlık grevine devam ediyorlar.

Derneklere
gözaltı

Aşur DÜŞMEZ
İçişleri Bakanlığı yeni bir meslek oluş-

turdu. "Dernek Denetçiliği".
Güvenlik Daire Başkanlığı'na bağlı

olarak çalışması öngörülen "Dernekler
Özel Denetleme Grubu" devletin yasal
bir kurumu olarak bundan böyle dernek-
leri "gözaltına" alacak. Demokratik kitle
örgütlerine yönelik şimdiye değin sürege-
len baskılar artık yasal bir kılıfa bürün-
dürülecek. Keyfi dernek baskınları "de-
netleme" adı altında "yasalara uygun"
bir şekilde yapılacak. İstedikleri zaman
dernek binasında arama yapabilecek, ev-
rakları "inceleyip" el koyabilecekler,
"özel incelemelerde" bulunacaklar.

Dernekler Şube Müdürlüğü'nde de
büro açma olanağı tanınan bu "dernek
denetçileri" aynı zamanda dernek yöne-
tim kurulu başkan ve üyelerini görevden
uzaklaştırabilecekler. Karar denetçiler
tarafından verilecek, sonra da usulen
savcılığa bildirilecek. Üyelerin demokra-
tik bir şekilde belirledikleri yönetim ku-
rulları, dernek başkanları, birkaç işken-
ceci şefin isteği üzerine görev yapamaya-
caklar.

Kitle örgütleri olan dernekler kolektif
ruhun, ortak mücadelenin mahallelere,
sokaklara hatta evlere taşındığı önemli
bir mevzidirler. Örgütlü muhalefetin
platformlarıdırlar. Devrimciler için mü-
cadelenin en geniş tabana yayılması anla-
mında ne kadar önem taşıyorsa, oligarşi
için de halkın mücadelesi ve örgütlülük-
leriyle kuşatılması anlamına geliyor. Bu
nedenle, her alanda olduğu en ufak de-
mokratik hak ve örgütlenme kapısı kapa-
tılmaya, o da başarılamazsa etkisizleşti-
rilmeye çalışılıyor.

Bugün iktidarın demeklere yönelik
oluşturduğu "Dernek Denetleme Grupla-
rı" üniversitelerde, fabrikalarda oluştur-
dukları "Özel Güvenlik Birimleri"nden
ayrı düşünülemez. Hepsi aynı mantığın
ürünüdür. Derneklerde olsun, diğer mü-
cadele alanlarında olsun yükselen muha-
lefet iktidarı yeni arayışlar içine itiyor.
Şimdiye kadar sürdürdükleri baskılan
yasallaştirarak, meşruiyet kazanmaya ça-
lışıyorlar.

İktidarın kısa vadede sonuç almayı
hedefleyen politikasının bir parçası ola-
rak halk her alanda denetim altına alın-
mak isteniyor. O nedenle üniversiteleri
paylaşıyor, sokakları tutuyor, muhtarları
bilgisayar sistemleriyle ihbarcılığa teşvik
ediyorlar.

Dernekleri kapatma, yöneticilerini tu-
tuklayarak yönetim boşluğu yaratma,
üyelerini yıldırma çabaları yeni değil.
Bunun son örneklerini 5 Kasım'da Bağcı-
lar Çevreyi Güzelleştirme, Kültür ve Da-
yanışma Derneği, 6 Kasım'da da ÜM-
KAD'ın basılması, Adana İHD'nin kapa-
tılması oluşturuyor.

Değil dernekleri her an gözetim altın-
da tutmaları, kapılarından da ayrılmasa-
lar, her sokak başını tutsalar, hatta evle-
rin içine kamera bile yerleştirseler halkı
denetim altına alamayacaklar. Halkı ku-
şatmak, her ferdini gözaltında tutmak is-
teyenler kendileri kuşanacaklardır.

1991'de sadece İstanbul'da otuza ya-
kın demokratik kitle örgütünü kapattı-
lar. Bugün yeni mevzileriyle halk müca-
dele alanlarını dolduruyor. Bir dernek
kapatılıyor. Yenisi açılıyor.

Adalet Bakanı Cezaevlerindeki sorunları çözmek yerine

"DİRENİŞİ BIRAKIN" diyor

Küçükarmutlu halkının
huzurunu kaçıranlara "huzur" yok

Polisin "bugün gideceğiz, yarın gideceğiz" türünden yalanları, Küçükarmutlu ge-
cekondu halkının mücadelesini susturmaya yetmiyor. Okulları ve belirli noktaları
karakol yapan polise karşı tepkiler her geçen gün artıyor. 26 Ekim'de Küçükarmut-
lu'da polisi şaşkına uğratan bir eylem gelişti. Saat sabahın 8'inde etrafa bakan polis
hemen kapılarının önünde ve tüm mahallede Küçükarmutlu'da yıkımı, istimlak ka-
rarını ve polis terörünü protesto eden binlerce el ilanıyla karşılaştı. Okula giderken
el ilanlarına rastlayan çocukların da sayesinde bu ilanlar genç, yaşlı herkesin eline
ulaştı, elden ele dolaştı.

27 Ekim'de Rumeli Hisarüstü çevre yolu üzerine "Gecekondularımızı Kanla Yap
tık Parayla Sattırmayacağız- Devrimci Sol Güçler" imzalı bombalı bir pankart asıldı.
Pankart yerine 13 resmi araç ve çok sayıda polis gelmesine rağmen, saat 7'de asıl
mış pankartı, bomba uzmanları, ancak öğleyin saat 13.30'da indirebildiler. Küçük
armutlu halkı ise olayı gülerek izledi.

28 Ekim'de ise Küçükarmutlu'da çok sayıda bildiri dağıtıldı. Bildirilerde yeni bir
saldırı ve yıkım bahanesi için çıkarılan İSKİ'nin istimlak kararı protesto edildi.

MÜCADELE 20 ♦ KÜRDİSTAN/HABER 14 Kasım 1992

Tunceli'de evler yıkılıyor,
insanlar öldürülüyor

Artık katliam ve
vahşetlerini alenen
gerçekleştiriyorlar

Tunceli'nin Zaxge mevkiinin Ka-
ragöl Köyü'nde iki ev 4 Kasım günü
askerler tarafından yakıldı; aynı gün
Uzuntarla Köyü'nün muhtarı yol gös-
terme bahanesiyle köy dışına çıkartı-
larak öldürüldü.

4 Kasım'da öğlen saatlerinde Ka-
ragöl Köyü'ne gelen 30 kişilik askeri
tim grubu Alparslan ailesinin evine
giderek Gülizar Alparslan'a, "Gerilla
olan oğlun nerede? Onları besliyorsu-
nuz değil mi? Oğlunun yerini bize
söylemezsen evlerinizi bombalarız."
şeklinde tehdit ettikten sonra evi talan
edercesine arayarak gitmişlerdir.

Akşam saat 19.00 sıralarında as-
kerler yeniden köye gelmişler, bu kez
iki evi birden yakıp gitmişlerdir.
"Bunlar bizim de dağa çıkmamızı isti-
yorlar herhalde?" diyen Gülizar Al-
parslan olayı şöyle anlattı: "Öğlen evi
aradıktan sonra akşam saat 7 civarın-
da yeniden geldiler. Tekrar tekrar
'oğlun nerede?' diye sorup duruyor-
lardı. Bir müddet sonra kızımla beni
dışarı çıkardılar, evde bulunan mazotu
eve döktükten sonra ateşe verip gittiler.
Allah onların belasını versin."

Gülizar Alparslan'ın eşi ve yanan
iki evin sahibi Hasan Alparslan ise
olay günü evde olmadığını belirttikten
sonra, "Bizi önceleri de çok kereler
tehdit ediyorlardı. Şikayetlerimize
hiçbir olumlu cevap alamadık. Daha
önce beni, karımı ve kızımı dövmüş-
lerdi. Böyle yapacakları belliydi." de-
di.

Onlar topyekun savaşlarını böyle
yürütüyorlardı. Gerillaya ulaşama-
yınca ailesine, köyüne saldır, yak yık,
insanları zorla göç ettir, gözdağıyla
dize getirmeye çalış; yöntemleri böyle.
Denizi kurutmaya çalışıyorlar ancak
deniz onların sandığından daha bü-
yük.

Alparslan ailesinin evlerini yaktık-
ları gün, yine aynı mevkide bulunan
Uzuntarla Köyü'nün muhtarı yine ay-
nı saatlerde evinden alınarak öldürül-
dü.

Akşam evlerine gelen bakımlı, yeni
traşlı, iyi beslenmiş, Kürtçe konuşan
iki kişinin kocasından Dokuzkaya Kö-
yü'nün yolunu göstermesini istedikle-
rini söyleyen Hıdır Uçar'ın eşi, bunun
üzerine kocasının da onlarla beraber
gittiğini, ancak akşam eve dönmediği-
ni, sabahleyin kocasını başından vu-
rulmuş olarak ölü bulduklarını anlat-
tıktan sonra, "Kocamı o gün Pülü-
mür'den yüzbaşı çağırmıştı. Kocam
geldikten sonra bana, 'Gerillalara
yardım ettiğimi söylüyor. Bundan
sonra askerlere yardım edecekmişim.
Ben de gerillalara yardım etmediğimi
söyledim.' dedi." şeklinde bir açıkla-
mada bulundu. Evet, muhbirlik teklif
et, eğer kabul etmezse öldür. İtiraz
eden olursa onu da öldürürsün. Nasıl
olsa bu dağların "tek hakimi" sensin.
Ama unuttuğun bir şey var: duydu-
ğun bir çıt sesine bile neden bomba
yağdırdığını Dersim halkı çok iyi bili-
yor.

Elazığ Fırat Üniversitesi'nde polis, sivil
faşistlerle birlikte, devrimci ve yurtsever
öğrencilerin öncülüğünde gerçekleşen
yemek boykotu sırasında öğrencilere sal-
dırdı.

6 Kasım boykotunda öğrencilere karşı
bir şey yapamayan polis bu kez yemek
boykotunu bahane ederek saldırdı. 10
Kasım 1992 günü, üniversitenin Fen-Ede-
biyat Fakültesi kafeteryasında gerçekleş-
tirilen boykot, yemek fiyatlarının artırılma-
sı, yemek çeşitlerinin azaltılması ve ye-
meklerin sağlıksızlığını protesto etmek
amacını taşımaktaydı. Kafeteryada topla-
nan öğrenciler adına yapılan konuşmada,
"Bizler Fırat Üniversitesi öğrencileri ola-
rak yemek sorunumuzun çözümü için im-
za kampanyası başlattık ve 750 imza iki
hafta önce Rektörlüğe sunuldu. Şu ana
kadar sorunumuzla ilgilenen olmadı. Bizler
de yemek boykotu kararı aldık. Boyko-
tumuzun amacını açıklamak için üniversite
yönetiminden bir sorumluyla görüşmek
istiyoruz." denildi.^

Konuşmanın ardından kafeteryaya
üniversitenin sorumluları yerine polisler
geldi. "Sorumlu falan gelmeyecek, ye-
meklerinizi iki dakikada yiyin çıkın, yoksa
hepinizi götüreceğiz" diyen polisler, öğ-
rencilere karşı kafeteryada bulunan ma-
sa, sandalye, sürahi, bardak ve ellerinde
bulunan coplarla saldırıya geçtiler. Bu sı-
rada pek çok öğrenci yaralandı, bir bölü-
mü de gözaltına alındı. Gözaltına alma-
dıkları öğrencileri döverek kafeterya dışına
çıkartan polisler, bu kez onları sivil fa-

10 Kasım Salı günü kontrgerilla pa-
tentli bir cenaze töreni ve polis gösterisi
yapıldı. Gösteri sırasında uzun namlulu
silahlarla çevreye ateş açan polisler HEP
binasını, eski CHP milletvekillerinden Ha-
san Değer'in evini ve pek çok işyerini
tahrip ettiler.

9 Kasım akşamı Hani'de gelişen olay-
lar sırasında ölen iki polisin cenazesi,
memleketlerine gönderilmek üzere dü-
zenlenen tören için, 10 Kasım günü Di-
yarbakır'a getirildi. Akşama doğru saat 4
sıralarında emniyet binası önünde yapı-
lan törene emniyet teşkilatı, özel tim ve
askerler katılmışlardı. Konuşmalardan
sonra polisler, Diyarbakır'ın merkezi cad-
delerinden biri olan Ali Emiri Caddesi'nde
gösteri yürüyüşü yaptılar. Sloganlarla be-
Tuncelili öğrencilerden protesto

"Sapık öğretmen
istemiyoruz"

6 Kasım günü, Tunceli Cumhuriyet
Lisesi öğrencileri, kız öğrencilere sarkın-
tılık eden beden öğretmeni Kemal Un-
cu'yu derslere girmeyerek ve spor salo-
nunda oturma eylemi yaparak protesto
ettiler. Daha sonra öğretmenin cezalan-
dırılmasını istemek amacıyla lise müdü-
rünün odasına giden öğrenciler, müdürü
yerinde bulamayınca Milli Eğitim Mü-
dürlüğü'ne gittiler. Ancak buradan da
olumlu bir sonuç alamayan öğrenciler
imza kampanyası açacaklarını belirttiler.

Öte yandan 10 Kasım günü aynı lise-
nin öğrencileri, düzenlenen "Atatürk'ü
Anma" törenlerine katılmadılar. Okul
önünde toplanan öğrenciler, TC'nin
Kürt halkına karşı uyguladığı geleneksel
asimilasyon ve kıyım politikasını protesto
ederek dağıldılar.

şistlerin oluşturduğu çemberin içerisine
soktular.

Önceden planlandığı belli olan böyle
bir saldırı için faşistler hazırlıklı gelmişler-
di. Onlar da taş ve sopalarla dışarıya çı-
kartılan öğrencilere saldırdılar. Burada da
pek çok öğrenci çeşitli yerlerinden yara-
landı.

Polis, savcı, mahkeme;
yetki kimde?
Bahçelievler Polis Karakolu'nda 7 saat

boyunca gözaltında tutulan öğrencilerin
polise ifade vermeyeceklerini belirtmeleri
üzerine savcı karakola gelerek ifadelerini
aldı. Polisin üniversitede gerçekleştirdiği
tahribatı öğrencilerin üzerine yıkmak
isteyen savcıyı öğrenciler "Öğrencilerle
üniversite yönetimi arasındaki soruna
polisin karışma hakkı yoktur. Suç işle-

raber, "Allahü Ekber" diye bağıran polis-
ler HEP il binasının önüne geldiklerinde
ellerindeki silahlarla ateş etmeye başladı-
lar. Taramalar sırasında HEP il binası,
eski CHP milletvekili Hasan Değer'in evi
ve pek çok işyeri tahrip edildi, dükkanlar
hasar gördü. Sokaktaki insanlar hemen
kahvelere girerken, herkes ne olup bittiğini
anlamaya çalışıyordu. Semtte bulunan ev
ve işyerlerinin hepsi ışıkları söndürüp,
mermilerden korunmaya çalıştılar.

1000'in üzerinde polisin katıldığı bu
gösteri bir cenaze töreni değil halka yö-
nelik gözdağı ve saldırıdır. Evler ve işyer-
leri taranmış, halk tehdit edilmiştir. İçişleri
Bakanı Sezgin'in "Halkın tezahüratı ve il-
gisi bazı polisleri heyecanlandırmıştır"
şeklindeki açıklaması da, "cesurca" ve
"kahramanca" söylenmiş bir yalandan
öteye gitmiyor.

Olay sırasında, orada bulunan ve gös-
teriyi görüntülemek isteyen Sabah Gaze-
tesi Diyarbakır muhabirlerinden Ahmet
Zafer Öztürk tartaklanmış, makinesine el
konulmuştur.

HEP binasına yapılan saldırı sırasında
aynı bina içinde bulunan Hayyam biraha-
nesi de, içerde müşteriler varken tarama-

yen polislerdir." şeklinde yanıtlayarak ey-
lemi savundular. Suç duyurusu talepleri
ise savcı tarafından reddedildi. Saldırıda
başından ağır yaralanan Gülseven Öz-
türk hastaneye kaldırıldı. Gözaltına alınan
48 öğrenciden 33'ü savcılıktan bırakılır-
ken, diğerleri bir günlük gözaltıdan sonra
mahkemeye sevk edildiler ve serbest bı-
rakıldılar. Ancak bunu hazmedemeyen
Terörle Mücadele Şubesi'ne bağlı bir ko-
miserin savcıyla yaptığı özel görüşme
sonrası 14 kişi yeniden tutuklandı.

'80 öncesinde devrimci mücadelenin
gelişiminin önünde terör ve katliamlarda
başrol oynayan sivil faşistlere yeniden
umut bağlanması oligarşinin çözümsüzlü-
ğünün ve tıkanıklığının bir sonucudur. Bu
politikaları bugün de başarılı olmayacaktır.
Bu saldırılar devrimci gençliğin müca-
delesiyle sonuçsuz bırakılacaktır.

dan nasibini aldı. Olayla ilgili olarak gö-
rüştüğümüz işletmeci Bedri Bilici 5 milyo-
na yakın zararı olduğunu, camların kırıl-
dığını ve elektrik tesisatının hasar gördü-
ğünü belirterek: "Bu sabah da gelip bira-
haneyi kapattılar. Gerekçe olarak müzik
sesinin çok fazla olduğunu ve çevreyi ra-
hatsız ettiğini söylediler" dedi.

Ayrıca HEP meclis üyesi Cabbar Ley-
gara HEP'te bir basın toplantısı düzenle-
yerek saldırıyı kınadı. Basın açıklamasın-
da, demokratik ve yasal mücadelenin
önünü tıkamak için yapılan bu tür provo-
kasyonların bölgede var olan sorunların
çözümünü değil çözümsüzlüğünü getire-
ceğini belirten Leygara "Bu olaydan en
başta her konuşmasında HEP'in imha
edilmesi gereken bir hedef olduğunu açık
bir şekilde ima eden Başbakan, İçişleri
Bakanı sorumludurlar. Başbakan ve İçiş-
leri Bakanı'nın hukukun üstünlüğünden
söz etmeleri abesle iştigaldir." dedi.

Öte yandan HEP'liler Türk hukuku ve
ceza sistemine güvenmediklerini ve bu
nedenle, olayla ilgili olarak. Diyarbakır
HEP yönetim kurulunun Avrupa insan
Hakları Komisyonu'na başvuracağını be-
lirtiyorlar.

Elazığ Fırat Üniversitesinde polis-sivil faşist terörü

Sezginin D.Bakırdaki kahramanları silahlı gösteri yaptı

14 Kasım 1992 ♦ YENİ PATRON CLINTON MÜCADELE 21

"Neşe'nin kepek sorunu"

İnsan bir kere siyasi pusulayı madan, afiş asıldığını gören po-
Şaşırmaya görsün, ne yapacağını üs öğrenci ile birlikte afişi de
bilemez, ne ilke kalır, ne değer, alıp karakola götürüyor. Afişe
ne de mücadeleye saygı. Öğren- bakan polisler ne umup ne bul-
ci gençlik tüm enerjisiyle 6 Ka- duklannın şaşkanlığını üzerle-
sım boykotunun hazırlıklarına rinden attıktan sonra "Tehlike-
başlamıştır. Afişler asılmış, bil- li" bir şey olmadığını anladıkla-
diriler dağıtılmıştır. Amaç öğ- n afişi asabileceğini söyleyerek
rencıleri duyarlı kılmak ve boy- öğrenciye geri veriyorlar. Ög-
kota katmak, YÖK'e ve devlet renci de "zafer" kazanmış olma-
terörüne karşı çıkarmaktır. nın sevinciyle afişi tekrar gidip

Tüm bunlar olurken eski DY asıyor. "Ortak yanıtları" değil
dergisi taraftarı bir öğrenci de de "ortak sorulan" bulmaya ça-
üniversitesinde bu çalışmalara lisanlardan başka ne beklenebi-
katkıda bulunuyor ve şöyle bir lir ki? Hala örgüt olup olmama-
afış asıyor: "Neşe'nin kepek so- yi tartışan, devrimci değerleri
runu bitti, ama öğrenci gençli- sorgulayan bir anlayışa mensup
ğin gelecek sorunu bitmedi" İn- birinin yaptığına şaşırmamak
sanlar bu nasıl afiş demeye kal- gerekir.
Polise yanlışlık yapmaya gelmiyor

Her akşam yüreğini hopla- görüştünüz mü?" sorusuna, ay-
tan, polisleri ordan oraya koş- nı ekip "Bekçi ile görüştük.
turan alarmlardan birisi çalma- Kendisi itiraf etti. Karakol eki-
ya başlıyor. Telsiz merkezi Be- bi de geldi. İşin gereğini onlar
şiktaş'ta bir şirketten alarm al- yapacak" diye cevap alınca Be-
dığını heyecanını yenemeyecek şiktaş Emniyet Amiri devreye
bir şekilde bildiriyor. Ve Be- girer, bütün öfkesiyle telsizden
şiktaş'ta görevli ekipler hızla talimatlarını yağdırır. "O yan-
çeşitli yollan takip ederek sir- lıkllıkla alarma basan görevliyi
kete geliyor. Ama alarma yan- siz de Sâbâha kadar yanlışlıkla
lışhkla basılmıştır. karakolda tutun." Polisi yanlış-

Bir Beşiktaş ekibi merkeze lıkla heyecanlandınp sinirlerini
hitaben "Efendim alarma yan- altüst etmenin cezası da bu ol-
lışlıkla basılmış" diye bildiri- malıdır ki, bir daha alarma ba-
yor. Merkezde kıyamet kop- sıp polislerini yüreklerini hop-
muştur. "Şirket görevlisi ile latmasın. ________

Bu ülkede ulusal onuruna, kimliğine
sahip çıkan, bağımsız bir ülkede yaşa-
maktan daha büyük özgürlüğün olmaya-
cağını düşünen gazetecilerin kökü mü
kurudu? Öyle bir sistem oluşturuldu ki, en
iyi, en hızlı Amerikancı olmak, ClA'nın
propaganda merkezlerinden kontrgerilla
bürolarından geçmiş haberleri
yayınlamak yükselmenin garantisi haline
getirildi. Ve şimdi hemen herkes bunu en
iyi yapan olduğunu göstermek için
birbiriyle yarışıyor.

Demokrat Parti'nin 68'li adayı Bili
Clinton "değişim" rüzgârlarıyla Amerikan
seçmenini ikna etmeye çalışırken, "insan
haklan" ve "demokrasi" sözcüklerini biraz
sıkça tekrar etmiş olacak ki, bizimkilerin
surat ifadesinin değişmesine neden
olmuştu. Tekelci basın organları ve
iktidar ortakları yeni "patronları" olması
muhtemel bir şahsın ağzından insan
hakları ve demokrasi kelimelerinin fazlaca
telaffuz edilmesinden bile rahatsız ol-
muşlardı. Halbuki bir bardak suda fırtı-
nalar koparmaya hiç gerek yoktu5. Çünkü
bugün iktidarda bulunan koalisyon or-
takları da halkı düzen kanallarına akıta-
bilmek için demokrasi ve insan hakları
vaatlerinde bulunmuşlardı. Bu anlamıyla
aralarında bir farktan değil, uyumdan
bahsedilebilirdi.

Burjuva basının Clinton için hiç de
hoş sözler sarfetmediği bir dönemde,
aralarındaki bu uyumu ilk olarak burjuva
basının ahlak diye bir kavram tanıma-
yan kalemlerinden Cengiz Çandar fark

"Her şey vatan için"
İktidar gelin arabasının önUne atlayan çocuklar gi-

bi elinde bayrak toplumsal muhalefetin hızını kesme-
ye çalışıyor. Ama ne yazık ki, onları ezip geçecek
olan halkın bağımsızlık, demokrasi ve sosyalizm mü-
cadelesi frene basınca duran araba değildir.

Cumhuriyet Bayramı(!) öncesinde başlatılan bay-
rak seferberliği ne denli çaresiz olduklarını gösteri-
yor. Evet artık seçim meydanlarında bile para etme-
yen "vatan-millet-Sakarya" çığırtkanlığından medet
umarak bayrak kampanyası düzenliyorlar. Peki ni-
ye? Hani halk sizi destekliyordu? Niye bunca çaba?
Bunca şamata, bunca tören?.. Hani bitirmiştiniz?
Bellerini kırmıştınız hani? Bush'tan telefonla aldığı-
nız "güvencelerle" ülkeyi yöneterek yan yana fotoğraf
çektirebilmek için ülkeler, kıtalar katederken
birdenbire ortaya çıkan bayrak aşkı da ne oluyor?

Asın! Asın! Her yeri donatın bayraklarınızla. Gar-
nizonlarınıza, işkencehanelerinize, her gün karınları-
nızı doyurduğunuz batakhanelerinize, her yere asın.
Manukyan'ların genelevlerini de unutmayın. Ne de
olsa her şey vatan için...
Telefon fareleri ve marifetleri
İstanbul DGM'de, iki an- gündüz, herkesin gözü

kesörlü telefon söküldü, önünde bunu yapamazlar.
PTT tarafından 4 milyonluk Geriye geceleri, orada gö-
fatura çıkartılan bu telefon- revli polisler kalır. Mebla-
ların parasını savcılık öde- ğm bu kadar yüksek olması
meyeceğini bildirdi. da/insanın aklına ister iste-

Telefonlar ankesörlü ol- mez 900'lü telefonların kul-
masma ankesörlü de, tele- lanılma olasılığını getiriyor,
fon edildiği kadar jeton te- Bastıkları evlerde kara-
lefonlardan çıkmaz. Tele- kol kurarak hazır telefon
fon fareleri aranır. Sonunda bulmuşken 900'lü telefon-
telefonların nasıl kullanıldı- larla Ahu Tuğba'lan, Hülya
ğı ortaya çıkarılır. Telefon- Avşar'lan arayanların, boy
lara gelen kablolar kesile- le bir yol keşfederek DGM
rek, buradan devreye giril- telefonlarından bu numara-
miştir. Gerek basın, gerekse lan aramaları çok görülme-
avukat ve izleyiciler güpe- melidir.

Dağ fare doğurdu
Devlet bugüne kadar sayısız "faili meçhul" olayı ay-

dınlatarak aldığı her görevin altından "yüzünün akıyla"
çıkmayı başaran "Sezgin'in evlatlarını yüzüstü bırak-
tı. Şırnak'ı yakıp yıkan 23 "terörist'ten 22'si tahliye
edildi. Basında ve TV'de günlerce Şırnak katliamının
"sorumluları" ilan edilen ve idamla yargılanan "bölücü-
lerden" geriye yalnızca bir kişi kalmıştı. Gel gör ki, o
tek sanık da itirafçıydı. Devlete o kadar hizmet etmiş,
itiraflarıyla senaryolarına ortak olmuş ama yine de ya-
ranamamıştı. Doğrusu devlet gerçekten vefasızlık et-
mişti.

Merak ediyoruz ve soruyoruz,
Bu itirafçı Şırnak katliamını tek başına nasıl gerçek-

leştirmişti? Önce yakıp sonra mı yıkmıştı? Yoksa önce
yıkıp sonra mı yakmıştı?...

DEMİREL: "Hadi bakalım şeffaf basın, öyle yüzüme
bakmayın. Gelin de bir şeyler sorun." (27.8.1992, Milli-
yet)
DEMİREL: "Enflasyon Achile'in topuğu. Siz gazeteciler
hep Achile'in topuğunu hedef alıyorsunuz. Olmaz böyle
şey..." (15.10.1992, Tercüman) "

Patronunuz nihayet seçildi

etmişti. Döneklikte eline kimsenin su dö-
kemeyeceği Cengiz Çandar, 5 Kasım
1992 günü Sabah gazetesindeki köşe-
sinden herkese telaş edecek bir şey yok
dercesine Clinton için "bizden biri" diyor-
du. Cengiz Çandar ,bir kez daha Ameri-
kancılığı ne ölçüde özümsediğini kanıtlı-
yor ve satılmış olanla, dönek arasındaki
en büyük farkı simgeliyordu.

Dönek bu düzenin yenilmezliğini, yı-
kılmazlığını görüp korkuyor ve solculuk-
tan kalma yetenekleriyle düzenin köprü
başlarından birini tutmaya çalışıyor. Bu
düzenin sadık uşaklığını yapanlar ise

 tam tersine düzenin her an başlarına yi- dur. Ve bu ülkemiz tekelci burjuvazinin
kılabileceğinden korkup ayrı noktalardan genel karakteri olmuştur. Kendi göbegm,
hareket edip aynı noktada birleşiyorlar. kendi kesemeyen, emperyalizme ba-
Bilimsel yöntemi sonuç belirliyor. Ve gel- ğımlı tekelci burjuvazi için erdem olan
dikleri noktada onları aynı kader bekli- işbirlikçiliktir. İşbirlikçi tekelci burjuvazi-
yor. nin genel karakteri tekelci basın organ-

Kendisine saygısı olmayanların baş- larında ABD'ye 'patronumuz' diyebilecek
kalarından ve hala hele hele kötü bir kadar ileriye gitmiştir,
taklitleri oldukları toplumlardan saygı Bu bir yanıyla ihanetin, ulusal onur-
beklemeye de hakları yoktur. Ve onların dan yoksunluğun bir ifadesi iken, bir ya-
kimliklerinde emperyalizmin adı vardır. nıyla da bir gerçekliğin, somut durumun

Meksikalı bir halk deyişi vardır. Mek- sözcüklerle ifade edilişidir. Yıllarca dev-
sikahlar bu halk deyişinde "Zavallı Mek- rimciler için "kökü dışarda" demagojisi-
sika tanrıya bu kadar uzak, Birleşik Dev- nin kullanarak halkı yanlarına almak için
letlere bu denli yakın" derler. Meksikalı uğraşanlar, artık hiç sakınmadan kartları
için ABD'ye yakın olmak, onun gölgesini açık oynuyorlar. Ve Amerikancı aşağılık
üzerinde hissetmek ulusal onuru rahat- yüzlerini halka göstermekten sakınma-
sız ederken, bizim tekelci burjuva bası- dan, emperyalizmin pazarcılığına soyu-
nımız için ABD'ye yakın olmak övünç nuyorlar. Köklerinin dışarda olduğunu,
kaynağıdır, erdemdir. efendilerinin Beyaz Saray'da oturduğu-

"Yeni dünya düzeni"nin imparatoru nu artık gizlemeye ihtiyaç duymuyorlar.
ABD, yeni başkanını seçerken, yeni-sö- Onlar için Beyaz Saray'da kim olursa ol-
mürge ülkemizin tekelci basın ornganları sun fark etmiyor. İsmi Bush da olsa,
da yeni bir sınavdan geçtiler. Ve her za- Clinton da olsa değişmiyor. Onlar için
manki gibi bu sınavdan da yüzlernin efendisiz kalmamak, "yakınım olur, ara-
akıyla çıktılar. Ulusal onurdan nasibini da bir telefonla görüşürüz" deyip kendi-
almamış burjuva basın, Amerikancılığını ne övünç kaynağı çıkartacakları birileri
kanıtlamak için elinden geleni ardına olması yetiyor da artıyor.Ve buyüzden
koymadı. ABD tekelci burjuvazisinin bile "yakınım olur" diye övünç kaynağı yap-
demeye dilinin varmadığı sözleri onlar tıkları Bush seçimleri kaybedince yıkıl-
sarfetti. Fonda "toprak uğrunda ölen madılar.
varsa vatandır" dizeleri eşliğinde Kuzey Eski Romalıların "kral öldü, yaşasın
Irak için kahramanlık türküleri söylenir- kral" haykırışlarını andırırcasına
ken, ar haya diye bir şey kalmayan bur- Clinton'ı alkışlıyorlar. Bu nasıl milliye
juva basın hiç sıkılmadan "yeni patronu- lik, bu nasıl vatanseverlik, bu nasıl
muz seçiliyor", "işte yeni patronumuz" nizden düşürmediğiniz vatan-millet ede-
manşetlerini fütursuzca attı. biyatı? Vatansever, yurtsever sözü si

Aşağılık kompleksi bir kimlik sorunu- hiç mi hiç yakışmıyor.

MÜCADELE 22 ♦ KÜLTÜR/SANAT 14 Kasım 1992

Sınıflar mücadelesinde; ezilen halkların zaferi
nasıl kaçınılmaz bir gerçekse, zafere gidilen yolda
bedeller de öylesine somut bir gerçekliktir.

Önemli olan kayıpları, kazanımları, darbeleri za-
fere dönüştürmede hiçbir engel tanımamak, gerek-
tiğinde bedenlerimizi bile düşmanı vuran silaha çe-
virebilmektir. Tarihi kanlarıyla yazmış, vücudunu si-
laha çevirmesini bilerek faşizmi kendi cephesinde,
işkencede, hapishanede, darağaçlarında direnişle-
riyle yenmiş ve ölümsüzlüğü seçmiş devrimcilerden
biri de Julius Fuçik.

Hitler faşizminin karabasan gibi Avrupa'ya çök-
tüğü 19401ı yıllarda Julius Fuçik, Çekoslovakya
halkının Nazi işgaline karşı verdiği kurtuluş müca-
delesinde Komünist Parti Merkezi Komite Üyesi
iken esir düştü. Zindanlarda savaşı sürdürme so-
rumluluğu ile yaşamasını bildi. Komünizmin zaferin-
den hiçbir şüphesi yoktu. Yaşamı, zaferi görecek
kadar uzun olmayacaktı. Fakat bir komünistin göre-
vinin her ortamda devrim için yaşamak ve savaş-
mak olduğunu bilerek şehit düştü.

Julius Fuçik "işçi ölür iş yaşar" bilinciyle zindan-
larda yaşadıklarını, deney ve tecrübelerini olanak-
sızlıkları aşarak yazmayı ve dışarıya çıkarmayı ba-
şardı.

İşte "Darağacından Notlar" Julius Fuçik'in sayfa
sayfa düşmandan kaçırılan direnişinin öyküsüdür.

Faşizmin elinde tutsak olabiliriz. Yüzlerce işken-
cecinin arasında çıplak vücut, kalın duvarlar ve de-
mir parmaklıklar arasında aylar, yıllar geçirebiliriz.
Fakat teslim olmamak, direniş bayrağını düşürme-
mek, bu cephede bir nefer olmasını bilmektir önemli
olan.

Niçin savaştığını ve niçin yaşadığını unutmayan
bir devrimciyi hiçbir kuvvet teslim alamaz. Nerede
olursa olsun kavganın içindedir. Sömürüye karşı
savaşan milyonlardan bir parçadır.

"Yalnız olmak istemiyoruz. Zaten yalnız değiliz.
Biz dünyada göğsünü gere gere şarkı söylemeye
cesaret edenlerdeniz. Onlar savaştalar tıpkı bizim
gibi.

Hapishanelerde,
Soğuk işkence odalarından YOLDAŞLAR .
Savaşlarımızda yürüyemezsiniz gerçi

Ama bizlerlesiniz
Biz de sizlerle"
Bu onurlu kavgada ihaneti seçenler de var. Fa-

şizmin saflarına savrulan, kendi yaşamlarını kurtar-
mak için yoldaşlarınınkini satan hainler. Julius Fu
çik de tanır bunları.
Ankara Halk Sahnesi:

Saat sabahın beşi... İstanbul'da herhangi bir
semtte, herhangi bir mahalle'de, herhangi bir ev-
de, delik deşik olmuş duvarların arasında, gencecik
bir insan uzanmış yatıyordu. Kim bu insan?..
Vücudunun her yeri paramparça edildiği halde
gözleriyle gülebilen... Bu insan bir devrimci... Şehit
düşen bir gerilla.

Bu gülümsemeye sadık kalan ve bütün içtenliği
ile paylaşan, her repliğinde mücadele kokan An-
kara Halk Sahnesi yeni hedeflerle çalışmalarını
sürdürüyor. Bir taraftan gündeme denk düşen, sü-
reci karşılayan tiyatro oyunlarını hazırlarken, diğer
yandan çeşitli alanlarda kültürel ve sanatsal faali-
yetleri de sürdürüyor. Bunlardan DLMK'nın tiyatro
çalışmaları ve, AYÖ-DER'lilerin tiyatro çalışmaları-
na yardım etmesini sayabiliriz.

Geçtiğimiz günlerde AHS Pir Sultan Deme-
ği'nde düzenlenen etkinlikte Grup Ekin'le birlikte
Ayşe Gülen Halk Sahnesi'nin hazırladığı Nazım'in
sözlerinden oluşan üç ayrı sokak oyunu oynadı.

Ertesi gün işçilerin düzenlediği bir pikniğe katı-
ian AHS, işçilerin yanı sıra çevrede bulunan in-

" çevresinde aynı düşünceyi paylaşan yoldaş-
larıyla sarılı olduğunda güçlüydü... Fakat düşman
karşısında tüm gücünü yitirmiş kendi postunu kur-
tarmak için yoldaşlarını feda etti.

Cesaretini ve bilincini yitirmiş bir insanı görmek,
sakatlanan bir insanı görmekten çok daha kötü.
Güçsüzleşenler acınacak bir durumdalar. Nasıl ya-
şamları olacak onların? Bedeli bir yoldaşın yaşa-
mıyla ödenmişse."

Julius Fuçik düştüğü zindandan kurtulamayaca-
ğını bilir. Fakat yaşama inatla sarılır. Çünkü bir
devrimcinin yaşamı ölümle sınırlandırılamaz. Uğruna
savaştığı ve düştüğü davadır onun yaşamı.

"Özlemini çektiğimiz şeyler gerçekleştiği zaman
sizlerin yüce mutluluğunuzun bir parçasında yaşa-
yacağız. Çünkü biz yaşamlarımızı ona katık ettik."

Ve keder yoktur devrimcide, zafere olan inanç
ve gelecek mutlu günlerin özlemi vardır.

"Yaşamı sevdim ve onun güzelliği uğruna savaşa
katıldım. Adım hiçbir zaman üzüntüyle anılmasın.
Sevinç için yaşadım, sevinç uğruna ölüyorum."

Julius Fuçik bütün devrimciler gibi yaşamı uğruna
ölecek kadar çok sevdi.

sanlar da çağrılarak oyunlarını oynadılar. Bir hafta
sonra mücadele içerisinde yeni bir mevzinin açılı-
şındaydılar. BEM-SEN'li memurların mücadelesi-
nin giderek büyümesinin yarattığı coşkuyla oynan-
dı. Hemen ertesi gün yeni bir mevzi daha açılıyor-
du. HÜKAD. Hüseyin Gazi halkının yanı başında
olmaya ve onun sorunlarını çözme kaygısıyla yola
çıkan HÜKAD bütün sıcaklığıyla mahalle halkını
kucaklıyordu.

ODTÜ'de öğrenci derneğinin alternatif açılışında
Grup Ekin'le birlikte omuz omuza halaylar çekildi
ve AHS oyununu kavga sıcaklığıyla sergiledi.

Grup Ekin'in Burdur konserinde sergilediği iki
oyunla seyreden insanların güvenini kazandı. Bur-
dur halkıyla el ele yarınlara bakmanın sevinciyle
AHS İstanbul'a hareket etti ve İstanbul BEM-SEN
dayanışma yemeğinde AHS "Memuruz Haklıyız
Kazanacağız" diyen seslere ses katıyordu.

AHS duvarlara kanlarıyla inançlarını yazanla-
rın, onurla ölüme gidenlerin ve ölümsüzleşenlerin
soluğunu hiç bırakmayacak. Onlara sahip çıktığı
gibi layık da olacak.

Ellerimizi yakalayın

Elif Sumru GÜREL
Oligarşi bugün artık halktan, mücadeleden yana aydın ve sa-

natçılara gösterdiği şiddet ve yasaklarda sınır tanımıyor. Sanat-
çılar devrimci değerlere sahip çıkmasın, sanatın dönüştürücü gü-
cü kitlelerden uzak dursun istiyor.

Saldırıda öylesine pervasızlaştı ki, kendisine dokundu mu ve
rahatsız oldu mu kitap fuarlarına bile tahammül edemiyor. Ki-
tapları toplayıp götürüyor, yayınevi yöneticilerini gözaltına alı-
yor.

Onlar insani olan, emek ve onur mücadelesi içeren tüm eser-
lere, birikimlere düşmandır. Ama bizim direncimiz, baş eğmez
tavrımız ve üretkenliğimiz onları geriletiyor. Gücümüzü halktan
ve mücadele edenlerden alıyoruz. Bizim yapıtlarımız destansı di-
renişler yaratanların türküleriyle örülüyor. Tiyatromuz, müziği-
miz, yazılarımız, filmlerimiz hayatı değiştiren, yıkan, yeniden ya-
ratarak ilerleyen devrimci hareketin hızına güç, enerjisine maya
katıyor.

Aydınlar, sanatçılar, böylesine onurlu, heyecan verici bir mü-
cadeleyi sizler de soluyun, güzelliklerden, zenginliklerden mah-
rum kalmayın, yaratıcılıklarımıza sizler de yaratıcılığınızı katın.
Bize ellerinizi uzatın, daha iyisini becerelim istiyoruz. Siz aydın
ve sanatçıların yanımızda olmasını istiyoruz. Adımlarını biz attık
ama bir imza bile vermekten çekindiğiniz oldu. Eleştirdiğimizde
kapıları yüzlerimize kapattınız, telefonlarımıza bile çıkmaktan
çekindiniz. Varsın olsun, biz yine de sizleri yanımızda görmek is-
tiyoruz. Ne dersiniz, mücadeleyi soluyan, mücadeleyle yaşayan
ve üreten biz devrimci sanatçılar yanlış mı yapıyoruz?

"Kondular", "Karadeniz", "Mısri" türküleri gibi halkın iyi.
den, güzelden yana gelişmeye açık değer ve geleneklerine sahip
çıktığımız için basitleşip, ilkelleşiyor muyuz? Türk ve Kürt hal-
kının ortak mücadelesini savunduğumuz ve bunun için emek
harcadığımızda boşa kürek mi çekiyoruz? Bunlar için yargılan-
mak çok sıradan, günlük bir olay mı? Çağdaş olmak adına ben-
cil duygularla hareket etmiyor, kendi çıkarımızdan çok halkın
çıkarlarına sahip çıkıyor, üretimlerimizde bireye değil de emek-
çilerin, devrimcilerin yaşantılarına yer veriyorsak hata mı yapı-
yoruz? Ayşe Gülen'in katledilmesinin sizce hiç mi anlamı yok?
Teslim olmayıp, çatışarak duvarlara kanlarıyla mücadelelerini
yazan, adını bilip, yüzünü dahi tanımadığımız bu insanları tür-
külerimiz ve oyunlarımızda anlatırken bizler terörizmi mi övü-
yoruz? 12 Temmuz, 16-17 Nisan katliamlarının yaşandığı bir ül-
kede bulunmak vicdanımızı hiç mi rahatsız etmiyor, yaratıcılığı-
mız bunları yakalamaktan çok mu uzak? Biz gecekondulu insan-
ları, cezaevleri direnişlerini, emekçi halkımızın acı ve umutlarını
anlatırken, siz artık daha ne kadar bu ülkenin gerçeklerinden
kaçacaksınız? Kendinize nasıl çağın tanığı, aydını diyebileceksi-
niz?

Biz yine de sizleri de yanımıza çağırıyoruz. El ele verdiğimiz-
de, omuz omuza yürüdüğümüzde gücümüzle neleri başardığımı-
zı daha önce gördük. "Emperyalist savaşa karşı sanatçılar komi-
tesi" bunun en güzel örneklerinden birisi değil miydi?

Biz sizin adınıza üzülmüyor değiliz. "Bu kadar güçsüz mü-
yüz" diye sormaktan kendimizi alamıyoruz. Artık bencillikleri
üzerimizden atalım, çıkarcılıktan sıyrılalım. Romanlarınızda,
oyunlarınızda, tualinizde devrimcilere de yer olsun. Şarkılarınız-
da "kaybolanları" da görebilelim. Sinema perdelerinde emekçi
halkımızın hayatı saran mücadelesini görmek bizleri olduğu ka-
dar halkımızı da mutlu kılacaktır. Gelin katliam, işkence ve ka-
yıplar konusunda protestolarımızda sizin de tuzunuz bulunsun.

Devrimciler eleştiriye de kapalı değildir. Yalnız, samimi ve
dürüst olmak koşuluyla...

Şimdi artık şeffaflıkla, demokratik açılım maskeleriyle üzeri-

mizde oluşturulan tereddütleri yıkalım. Bu konudaki beklentile-
rinizin boşa çıktığım, umutlarınızın kırıldığını görmüyor değiliz.
Hatta bazılarınız bir şeyler yapabilmek amacıyla arayış içinde.
Elinizi uzatın bize. Emekçilerin iktidarı için sorumluluklar, be-
deller omuzlayan devrimcilerin yüküne omuz, sesine ses verin.

Biz hiçbir zaman bedel ödemekten kaçınmadık. Yenilerini
ödemeye hazırız.

Yüzümüzü halka, devrimcilere dönelim. Her adını attığımızda
üzerimizdeki ağır perdeyi kırmanın ne kadar kolay olduğunu
göreceğiz. Örgütlü hareket edeni, sistemli düşüneni, halkın de-
ğerlerine inanıp güveneni, kaynağını mücadeleden alanı yenme-
nin ve geriletmenin mümkün olmayacağını da...

Böyle zenginleşecek sanatımız. Böyle anlamlı kılınacak ürün-
lerimiz. Göreceğiz geniş yığınlarla buluşup, onları nasıl motive
edebildiğimizi, dönüştürebildiğimizi.

"İşçi ölür iş yaşar"

"Her repliğimizde kavgayı haykırıyoruz"

14 Kasım 1992 ♦ DÜNYADAN MÜCADELE 23

Bush öldü

yaşasın Clinton
Bush mu Clinton mu? Yeni patronumuz kim?
Onursuzca bir uşaklık yarışının peşinden koşanlar, "giden

ağam gelen paşam" diyerek Bush'u unutup Clinton'daki cevherleri,
"Türk dostluğunu" keşfe çıktılar.

Bu ülkede cumhurbaşkanları, başbakanlar hatta iktidara aday
partilerin başkanları, kilit noktalardaki bakanlar, bürokratlar
"temiz" sicillerini CIA'dan tescil ettirip, "Beyaz Saray'dan "uy-
gundur" onayı alarak bu mevkilere yükseldiler.

Bu ülke ABD'nin yeni-sömürgesidir. Ankara'dan ve
TBMM'den yönetilir görünür. Ama "patronumuz" denilen başka-
nın ikametgahı Beyaz Saray'dan yönetilir. Bu ülkenin en hayati
kararları Beyaz Saray'da alınır ve uygulamaya konulur. Halkın
"temsilcileri" milletvekilleri, partiler, parti başkanları ve yönetici-
leri günlerce, aylarca hatta yıllarca sonra öğrenirler. Bu ülkenin
kaderi ABD başkanlarınca çizilir ve onun için "patronumuz seçil-
di" deyişi yadırgatıcı değildir.

1962 yılında Karayipler krizi patlak verene, Küba'ya nükleer
başlıklı füzeler yerleştirilene kadar ülkemizde nükleer başlıklı Jü-
piter füzelerinden CIA'nın kulaklarına fısıldadığı en güvenilir bir-
kaç yöneticinin dışında kimsenin haberi bile olmamıştır. ABD Kü-
ba'ya saldırıda bulunursa, SB'nin de ülkemizdeki Jüpiter füzeleri-
ni vuracağı ve ülkemizin nükleer bir savaşın eşiğinden döndüğü
yıllar sonra öğrenilmiştir.
Körfez savaşında İncirlik Üssü'ne Irak'a bomba yağdıran ABD
uçaklarının birinin inip diğerinin kalktığını, kulağı Beyaz Saray'a
uzanan telefona dayalı Özal'ın dışındakiler ve kamuoyu dört gün
sonra CNN'den öğrendiler.

Bu ülkede Genelkurmay başkanlarına, başbakanlara yasak

bölge ve üsler vardır. Buralara kimlerin gireceğine CIA karar ve-
rir.

Bu ülkede Beyaz Saray istedi diye darbeler yapılır, hükümetler
alaşağı edilir, hükümetler kurulur. Başbakanlar, bakanlar değişti-
rilir. Ünönü ABD'ye sadakatte kusur etmediği, sadece patron
Johnson'un Kıbrıs'la ilgili uyarı mektubuna karşı "Dünya yeniden
kurulur. Türkiye orada yerini alır." dediği için Başbakanlığını
kaybetmiştir. 12 Eylül'ün, 12 Mart'ın arkasındaki güç CIA'dır,
cuntacıların iki partili demokrasicilik oyununu "bozup" üçüncü
parti olarak ANAP'ı devreye sokup iktidar adaylığına oynatan da
aynı güçtür.

Aslında bu ülkeyi ne parlamento, ne partiler, ne de kararlarına
buralarda parmak kaldırtan MGK yönetir. Bu ülkenin yöneticile-
ri her zaman Beyaz Saray'da oturur. Dün Bush'du bugün Clin-
ton'dır. "Patron" dedikleridir.

Bu yeni-sömürge bir ülkenin kaderidir. Bu ülkede onun için
Bush'un kaybedişine sabık patron olması sıfatıyla gözyaşı dökü-
lür, Clinton'a da yeni patron olduğu için sevinç çığlıkları patlatılır.

Burası öyle bir ülkedir ki, gedikli Amerikancılar, Beyaz Sa-
ray'da oturanlara uşak ruhuyla dolu dolu patronumuz diyenler en
gözde "vatanseverler", Beyaz Saray'ın patronluğuna karşı çıkan-
lar, bağımsız, onurlu bir ülke isteyenler vatan haini ilan edilirler.

Bunun için bu ülkede bağımsızlık isteyenler işkenceden geçiri-
lir, zindanlara atılırlar.

Bunun için bu ülkede gerçek vatanseverler, yurtseverler olmak
zor ama bir o kadar onurlu ve şerefli bir iştir.

SB başta olmak üzere Avru-
pa'nın sosyalist ülkelerinin reviz-
yonist politikalar eşliğinde kapi-
talizme açılmaları, emperyalist
dünyada bunalımlardan kurtula-
rak sonsuza kadar rahat ve hu-
zur içinde yaşayabileceği hülya-
ları yarattı. Emperyalist dünya
kendisini bununla avuturken
halkları bu hayallerle aldatıyor-
du.

Emperyalizm dünyanın tek
hakimi olduğunu ilan ediyordu.
Sosyalizmin işi bitmiş, emperya-
lizm yükselişe geçmişti. Çok
geçmedi, emperyalist dünyadaki
sarsıntılar ve yıkımlar bu
hülyaları tuz buz etti. Sosyalist
blokun dağıtılmasıyla
emperyalistlere geniş pazar
alanları açıldı. Ama değişen
fazla bir şey olmadı.
Emperyalistler buralardan pay
kapmak için birbirleriyle kıyasıya
rekabete girdiler. Birbirlerinin ku-
yusunu kazarlarken, krizden kur-
tulmak şöyle dursun, daha da
derinleşmesinin sarsıntısını ön-
leyemediler. Kapitalizmin krizi-
nin, sosyalist dünyanın varlığının
değil, kendi iç işleyişinin kaçınıl-
maz sonucu olduğu ve bunu ön-
leyemeyeceği bir kez daha ortaya
çıktı. Pazarların genişlemesi de
kapitalizmin hastalığına çare
olamadı.

Avrupalı emperyalistler tehli-
ke sinyalleri veriyor. İşsizlik ar-
tarken enflasyon bir türlü aşağı-
ya çekilemiyor, büyüme sıfırlanı-
yor. Eksi hanesine düşüyor.

İngiltere'de 31 kömür madeni
ocağı kapatılması kararıyla 30
bin maden işçisi sokağa atılma-
ya çalışılıyor. Demiryolu nakliye-
ciliği başta olmak üzere, diğer
sektörlerde iş hacminin daralma-
sıyla 70 bin işçi daha sokağa
atılmaya hazırlanıyor. Bugün iş-
gücünün % 10.1 'i olan yaklaşık 3
milyon kişi işsizdir. Ekonomik
durgunluk nedeniyle Ağustos
ayındaki sanayi üretimi % 0.3
gerileyerek en düşük düzeye
ulaşmış bulunuyor. Durgunluğun
getirdiği talep yetersizliği sonucu
1991'de iflas eden şirketlerin sa-
yısını 30 binden 50 bine ulaştı.

İhracat düşerken yatırımlar
azaldı. Ve sadece Ağustos'ta %
3 oranında düştü.

Batı Almanya
Doğu Almanya'yı Yuttu
Ama Bir Türlü Sindiremedi
Dünyada ikinci süper güç du-

rumuna geleceği beklenen Al-
manya, ekonomik durgunluk içe-
risinde bunalımlı günlerle çalka-
lanıyor. On binlerce işçi işten çı-
karılırken, daha şimdiden yalnız-
ca otomotiv sanayiinde 200 bin
kişinin işini kaybedeceği hesap-
lanıyor. Doğu kesiminde % 14.4
olan işsizlik oranı Batıda % 5.8
oranında seyrediyor. Doğu ile
Batı arasındaki çelişki giderek
büyüyor ve bu toplumsal huzur-
suzluğu daha da büyütüyor. Çe-
lişkiler derinleştikçe krizin şiddeti
Âlmanya'da toplumsal huzuru
kaçırıyor. Alman hükümeti de
çareyi ingiltere gibi "kemer sıkma"
politikalarında arıyor. Yükün
ağırlığı yine emekçilerin omuzla-
rına yükleniyor. Çeşitli mallara
zam, vergiler ve "tasarruf önlem-
leri" gündeme getirilirken benzi-
ne % 10 zamla birlikte KDV %
16'ya çıkarılıyor.

Yıllardır "refah ve bolluk ülke-
si" bir "cennet" gibi gösterilen is-
veç'de bunalımdan yakasını kur-
taramıyor, işsizlik son iki yıldır
hızlı bir artış gösteriyor. Bu yıla
ait işsizlik oranı % 6'ya tırmandı.
Ve son yılların en yüksek oranı-
na ulaştı.

Ekonomik büyüme '92 yılında
% 1.5 civarına düştü. '93 yılına
kadar ise ekonomide büyüme
beklenmiyor. Harcanabilir gelir-
de oran % O'dır. Ve '93 yılında
kişi başına harcanabilir gelirin
ise % 3 oranında düşerek -3
oranına gelmesi bekleniyor.

Çare değişmiyor ve krizin yü-
kü emekçilere bindiriliyor. Kısa-
ca sosyal haklarda indirim, ver-
gilerde artış getiriliyor.

ABD ekonomisindeki başaşa-
ğıya yuvarlanış Körfez savaşı
"kahramanı" Bush'u da tepetak-
lak yaptı. Clinton kazanmasını
kendi başarısından çok ABD
ekonomisinin bu yuvarlanışına
borçlu. Silah ve petrol tekelleri
yeni bir yüze ihtiyaç duyarlarken,
Amerikan halkı da yediğinden iç-
tiğinden bir şeyler alıp götüren,
sosyal durumunu sarsan Bush'u
değil, Clinton'ı tercih etti. İşsizli-

ğin %'10 lara tırmandığı, dış
borçların 200 milyar doları aştığı
bir Amerika yaratanın, seçimleri
kaybetmesi değil kazanması
sürpriz olurdu. Emperyalizmin
imparatoru ekonomisine istikrar
kazandıramıyor. Yutacağı büyük
bir pazar önünde dururken, düze
çıkacak ve soluklanacak çareler
bulamıyor. Dev gibi gözüken bu
emperyalist çehrenin altında bu
çaresizlik ve bunalıma yenilme
yatıyor. Sosyalizm iflas etmiş,
bitmiş, tükenmişti(l). Kapitalizm
refah ve huzur vaat ediyordu.
Sonuç ortada. Emperyalizmin
çürüyüşünü ve tükenişini sosya-
lizmden yeni mevziler kazanıp
taze kan alması da durduramı-
yor. Sosyalizm yeniden aranır
hale geliyor.

Kapitalizmin sosyalizmden
geriye kalan ne varsa tuz buz et-
tiği Rusya'da, sosyalizm daha
sağlıklı yeniden boy atıyor. 17
Ekim devrimi bürokratik devlet
törenleriyle değil, sosyalist de-
ğerlere sahip çıkan coşkun kitle-
lerle kutlanıyor. Emperyalist
dünya yakasını kurtaramadığı
bunalımıyla birlikte, sosyalizmin
aranır hale gelmesinin rahatsızlı-
ğını duyuyor.

Görüldüğü gibi emperyalist
ülkeler ne refah içindeler, ne de
sosyalizmi iflas ettirip alt edebil-
diler. Kapitalizm, özel mülkiyete
dayanan artı-değer sömürüsü-
nün adaletsizlikler ve haksızlıklar
üzerine yükselen acımasızlıklarla
dolu sistemidir. Ücretli köleliktir.
Emek-sermaye çelişkisi de-
rinleşerek sürekli kendisini üretir.
Ve bu çelişki toplumu sürekli bir
istikrarsızlığa taşır. Bu değiştiri-
lemez gerçekliğin dayattığı
olumsuzluklardan tek kurtuluş
yolu SOSYALİZMDİR. Emperya-
list dünya boşuna umutlanıyor
Ömrünü biraz daha uzatmasına
seviniyor. Bir türlü ezemediği iç
çelişkileri onu yiyip bitirecek,
emekçi sınıflar sosyalizmi daha
güçlü ve sağlıklı temellerde ku-
racaklardır. Emperyalist dünya
bunalımdan bunalıma sürüklen-
dikçe sosyalizmden kaçamaya-
cak, devrimler 70'li yıllarda oldu-
ğu gibi yine kabusu haline gele-
cektir.

Emperyalizm çaresizdir

