

MÜCADELE 2 3 Eylül 1994

Haber toplamada, haber ulaştırma-

da Mücadele gazetesinin bir çalışanı
olmak kadar, Mücadele gazetesinin
okuyucusu olmak da sorumluluk yüklü
bir olaydır. Bu sorumluluğun bilinciyle
okurlarımız çeşitli konularda ürettikleri
ürünleri bizle paylaşıyorlar. Bunun ya-
nında gerektiğinde telefona sarılıp,
"Şu fabrikanın işçileri yürüyor", "Şu so-
kaktan birini zorla ekip otosuna bindir-
diler gibi tanık oldukları günlük geliş-
meleri de aktarıyorlar.

Bunun çarpıcı bir örneğini geçtiği-
miz hafta başında yaşadık. Bir okuru-
muz telefonla arayarak, Bakırköy'de
bir evin polisler tarafından kuşatıldı-
ğını haber verdi. Gazetemizden he-
men bir muhabir göndermemizin ya-
nında konuyla ilgilenebilecek kişi ve
kurumları da harekete geçirdik. Söz

Gençliğin Sesi dergisine,
Derginizin 15. sayısında "Hedef

Gençlik" başlığıyla yayınlanan yazı-
nızda kullanılan fotoğraf altı yazısını
düzeltmek istiyoruz. "İstanbul Bağ-
cılar'da üç genç devrimci" değil, üç
Devrimci Sol savaşçısı katledildi.
Onlar genç oldukları için değil, kan-
lan ile duvara yazdıkları Devrimci
Solun, halkın kurtuluşunun savaşçı-
ları oldukları için katledildiler. On-
ları saatler boyu çatıştıran, sahip ol-
dukları kimlikleri, teslim olmama
geleneği, devrime ve sosyalizme olan
inançlarıdır. Savaşmak cesaret ve
inanç ister. Onlar, kanları ile bunu
duvarlara yazacak kadar inançlıydı-
lar. Katledileceklerini bildikleri hal-
de, sizin hiçbir zaman anlayamaya-
cağınız bir kararlılıkla inançların-
dan vazgeçmediler. "Yaşımız genç,
daha yaşayacak çok şey var" diyerek
teslimiyet bayrağını değil, halkları-
mızın kurtuluş bayrağını göndere
çektiler.

Ya siz, gençliğe sosyalizm ve dev-
rim yolunu gösterme iddiasında olan
Devrimci Komünistlere), sizde bun-
lardan hiçbiri yok. Ve bunun için sa-
vaşmaktan korkuyorsunuz. Korku-
nuz size savaş sözcüğünü dahi kul-
landırmıyor, şehitlerimizin kimlikle-
rini saklamaya götürüyor. Şehitleri-
mizin kanlarıyla yazdıklarını, siz
mürekkeple yazamayacak kadar
korkaksınız.

Savaşmaktan korktuğunuz gibi,
savaşanlardan da korkuyorsunuz.
Nedeni ne olursa olsun, şehitlerimize
ve değerlerimizi- kimse saygısızlık
yapamaz. Hiçbir koşulda buna asla

konusu bölgeye gidildiğinde kuşatılan
evin adli bir olay nedeniyle kuşatıldığı
ortaya çıktı. Ancak asıl önemli olan
okurlarımızın infazlar, polis saldırıları,
keyfi gözaltılar karşısındaki duyarlılığı-
dır. Her Mücadele okuru çevresine bu
gözle de bakabilmeli, olup bitenler ko-
nusunda gazetemizi anında bilgilen-
dirmelidir.

Su sorununu, hastalık ve kolera so-
rununu yazmaya devam ediyoruz.
Çünkü emekçi halkın her gün yüz yüze
yaşadığı bu sorun onun kaderi değildir.
Düzenin gerçek kimliğini bu yanıyla
teşhir etmek de bizlerin görevidir.

Gençliği, gençliğin mücadelede iz-
lemesi gereken yolu yazıyoruz. Çünkü
gençliği geleceğimiz ve devrimci sava-
şımızın önemli dinamiklerinden biri
olarak görüyoruz.

izin vermedik, vermeyeceğiz de.
Kendinizi bu noktada sorgulamanız
ve hatanızı düzeltmeniz gerekiyor.

Buca Cezaevi'nden
Tutsak Dev-Genç'liler

Yürekten merhaba,
Bağımsızlık, demokrasi ve sosya-

lizm mücadelesinde halkın umudu
olmaya devam ediyoruz. Devrimci
hareket, kanlarıyla duvarlara umu-
dun adını yazan Güner Şar, Özlem
Kılıç ve Hüseyin Aslan'ın yüksekler-
de taşıdıkları bayrağı dalgalandır-
maya devam edecektir. Şehitlerimi-
zin amansız takipçilerinin onlara sa-
hip çıkacaklarından hiç kuşkumuz
yok. Bağcılar direnişi nezdinde tüm
devrim şehitlerini saygıyla anıyor ve
onlara verilen devrim sözünü bellek-
lerimizde tutmaya devam ediyoruz.

Yaşasın Bağcılar'da Ölümü
Tilili Çekerek Karşılayanlar!

Almanya'dan Bir
Mücadele Okuru

Faşizm çok sert rüzgarlarla ülke-
mizi savurmakta ve yoldaşlarımızı
katlederek günden güne yok etmeyi
amaçlamaktadır.

Askeriyle, polisiyle, sivil faşistle-
riyle her zaman karşımızda, ama yi-
ne de devrim yürüyüşümüzü engelle-
yememektedir. Her ne olursa olsun,
bizim inançlarımız, bizlerin sonsuz
güveni, emin olun ki, bu faşist ordu-
yu yenecek ve silip süpürecektir. Biz-
ler bir kere faşizme karşı inisiyatifi-
mizi göstermişiz. Bu inisiyatif

Aras Kargo'da önemli bir işgal ya-
şandı. İşçilere saldırıların yoğunlaştığı
bu süreçte Aras Kargo direnişinden çı-
karmamız gereken dersler olduğuna
inanıyoruz.

Ulusal onurumuzu emperyalizme
kayıtsız-şartsız teslim eden işbirlikçile-
re ve ABD emperyalizminin ülkemiz
üzerindeki oyunlarına bir kez daha dur
diyoruz.

Kavgayla, mücadeledeki inancımız-
la, her alanda, her kesimde bize dost
olarak görünenlere karşı da yine ger-
çekleri söylemekten geri durmuyoruz.

107 sayımız da hızlı bir biçimde
toplatıldı. Temel kıstasımız DGM sav-
cılarının toplatma konusundaki eğilim-
leri değil, gerçekler ve haklılığımızdır.

Yeni sayımızda buluşmak üzere...

THKP-C'dir. Umut dolu, geleceğe
güvenle bakan, kanlarıyla devrim
yolunun çizgisini belirleyen, asla yıl-
mayacak, her ne şartlarda olursa ol-
sun yine savaşmayı tercih edecek
Devrimci Sol'dur.

Dünyanın bütün silahları üstümü-
ze çevrilse, faşizm bizleri rüzgar gibi
savursa da, ölüm mangaları cayır ca-
yır bizler için çalışsa da, yine de yo-
lumuzdan bir an olsun çıkmayaca-
ğız.

Yolumuz Devrim Yolunda
Ölenlerin Yoludur!
Yaşasın Önderimiz
Dursun Karataş!

Avrupa'dan Bir
Mücadele Okuru

Yürekten Merhaba,
Oligarşi ve kurumları çırpındıkça

alçalıyor, alçaklıkça batıyor, battık-
ça çukurlaşıyor.

Bu nedenledir ki, Türkiye halkla-
rının sesi soluğu, gözü kulağı olan
gazetemize cezalar yağdırmaktadır.
Çünkü oligarşi düşünen bir toplu-
mun yaratılmasını istemiyor. Ne ka-
patmalar, ne toplatmalar, ne de para
cezaları güneşi balçıkla sıvayamaz.
Hiçbir güç bu sesi boğamayacaktır.
Şehrinden köyüne, köyünden dağla-
rına, ülkem umut kokuyor. Umudun
kokusu ürkütüyor, korkutuyor düş-
manları.

Keyfi baskı ve cezaları şiddetle kı-
nıyor, çalışmalarınızda başarılar di-
liyorum.

Londra'dan Bir
Mücadele Okuru

Oligarşinin ulusal onuru yoktur 3
Hoşgeldiniz onurlu bir yaşama...
Solda kimlik erozyonu... 4-5
RP'nin ikili oyunu... 6
Mücadeleye hizmet eden
eylem doğrudur... 7
Halk düşmanlarından "insan
hakları" şovu... Dersim'de
köyler tatbikat alanı, insanlar
hedef tahtası... 8
İşsizliğin, salgın hastalığın bölgesi;
Gebze Dilovası... 9
Düzenin Hacı Bektaş çıkarması...
Barış için savaş... 10
Bürokratizm, militan ruhun
kuyusunu kazan bir hastalıktır 11
Gençlik, siyasallık
ve iktidar... 12-14
Bir ajanı sahiplenerek
kuramazsınız yeni dünyayı 15
TKP/ML'nin kanatları
soyut "birleşme"
çağrılarını sürdürüyor... 16
Aras Kargo işgali
yaygınlaştırılmalıdır... 17
Hükümet Köy Hizmetlerini
ortadan kaldırıyor... 18
İşçi Hareketi gazetesi anketi: TTK
ve DÇ kapatılamaz!.. 19
Gedikpaşa esnafı ve çalışanları:
"Tefecilerin altında eziliyoruz" 20
Hopa'da kavganın nabzı bizimle...
Engelleyemezsiniz... 21
Kültür/Sanat 22
Isırgan... 23

Sahibi: Haziran Yayıncılık ve Tic. Ltd. Şti. Adına
Gülten ŞEŞEN
Yazı İşleri Müdürü: Cafer ÇAKMAK
Yönetim ve Yazışma Adresi: Bınbirdirek Mah.
Terzihane Sk. Kaleağası İşham No: 11 Kat: 1
Suttanahmet-İstanbul
Tel: (0212)518 84 17-518 68 57/Fax: 516 24 14
Bada: Serler Matbaacılık
Fiyata: 20.000 TL. Almanya: 4 DM
Fransa: 15 FF, İsviçre: 4 SF
Hollanda: 4 FL, ingiltere: £ 1.5
Abone Koşullan:
Yurtiçi Abone:
6 aylık: 450.000 TL; 1 yıllık: 900.000 TL.
Yurtdışı Abone: 6 aylık: 85 DM;
1 yıllık: 170 DM
Hesap No: Gülten ŞEŞEN, T.İş Bankası
Aksaray Şubesi 100 48 44

Adana: İnönü Cad. 7. Sk. Kızılay İşhanı arkası Özkan Ap. 47/A Kat:l
Tel-Fax: 35197 25
Ankara: Marmara Sk. Kirmir Ap. No: 12/17 Sıhhiye Tel-Fax: 434 10 92
Antakya: İnönü Cad. Asi Sk. Osmanağa Pasajı No: 9 Tel-Fax: 213 56 06
Bursa: Hacılar Mah. Konakardı Sk. Aslan İşhanı (Heykel) No: 8/408
Tel: 224 47 80
Bolu: İzzet Baysal Cad. Menekşe Pasajı No: 1/8
Denizli: Delikli Çınar Meydanı, Çınar İşhanı Kat: 3
Diyarbakır: İnönü Çıkmazı, Güçlü Pasaj No: 3/30 Tel-Fax: 221 85 89
Elazığ: İcadiye Mah. Hanlar Sk. Şifa Han No: 4/1 Tel-Fax: 212 45 19
Eskişehir: Esnaf Sarayı Kat: 3 No: 122 Tel-Fax: 231 16 44
Gaziantep: Gaziler Cad. Karatarla Mah. Yeniçeri Sk. No: 27 Kat: 5 Daire: 10
Tel: 233 18 59
İzmir: 853. Sk. No: 27/501 Bilen İşhanı Konak
Tel-Fax:44195 86
Kars: Kazım Karabekir İşham Kat: 2 No: 233 Tel: 223 75 25
Kırşehir: Medrese Mah. Dr. İsmail Yağız Cad. Park Oteü yanı No: 4-/
Kocaeli: İstiklal Cad. Hafız Şerif Sk. Demirsoy İşhanı Kat: 5 Tel: 325 75 35
Konya: H..Uluşahm İş Merkezi A Blok 3 Kat No: 320 Yeni Nalçacı

Malatya: Pak Kazanç İşhanı Kat: 4 No: 121/122 Tel: 325 28 45
Metsin: Mahmudiye Mah. 118 Sk. Çağ İşhanı Kat: 2 No: 13 Tel: 336 75 74
Samsun: 19 Mayıs Mah. Talimhane ad. Bozacıoğlu İşhanı Kat: 3
Tel: 435 59 81
Sivas: Sularbaşı Mah. Belediye Sk. Şenyurt Sitesi No: 508
Tel-Fax:2222022
Trabzon: Çarşı Mah. Uzun Sk. Kolotoğlu Çarşısı Kat: 3 No: 80
Tel-Fax: 326 10 70
Tunceli: Moğoltay Mah. Okullar Cad. Borotaş Sk. Dayı-Yeğen İşhanı No: 11
Tel-Fax: 212 51 89
Zonguldak: Merkez Mah. Demirciler Sok. No: 6 Kozlu Tel: 266 56 60
Köln: Kaflcarer str. 2. 50733 Tel: 0049-221-7609009 Fax: 0049-221-7609124
Amsterdam: Kinkerstraat 48 BG 1053 DX Amsterdam/Nederland
Tel: 0031/20/67 61 745
Atina: Veranzerov 5 3rd Floor No: 7 Platia Kaningos (Kaningos Square) 10677
Athens- Greece Tel-Fax: 3648051
Londra: 2 B Prince George Road London-N 16
Tel: 0044/71/2499378
Paris: 18 Rue De Mazagran 75010 Paris Tel: 00 331/42466254

3 Eylül 1994 POLİTİKA MÜCADELE 3

Geçtiğimiz hafta ABD tarafından Türkiye'ye
her yıl verilen kredinin yüzde 10'luk bölümü
şarta bağlandı. ABD Dışişleri Bakanlığı'nın
hazırladığı rapora göre, Türkiye'nin insan hak-
ları ve Kıbrıs konularında istenilen normlara
uyup uymamasına bağlı olarak ABD kredisi-
nin yüzde 10'luk bölümü askıya alınmıştı. Bu-
nun üzerine Başbakan Tansu Çiller, "Kredideki
şartlı bölümün Türkiye Cumhuriyeti tarafından
kullanılmayacağını" açıkladı. Ertesi gün
burjuva basının manşetleri "Güler misin, ağlar
mısın" türündendi. Çiller, şartlı krediye "onur-
lu" bir tepki göstermiş ve ABD kredisini red-
detmişti! Dış politikada yıllarca özlemi çekilen
"onurlu" adım atılmış, ABD'nin her dediğine
"evet" denmeyeceği gösterilmişti!..

Yeni Dışişleri Bakanı Prof. Mümtaz Soy-
sal'ın da payının olduğu söylenen bu karar,
burjuva basında övüle övüle bitirilemiyordu.
Oysa en iyi yorumla bile yüzde 90 ihanet edil-
mişti...

Evet, burjuvazi onursuz olduğuna öylesine
alıştırmıştı ki, böyle bir tavır dahi "onurluluk"
diye yutturulmaya çalışılıyordu.

Aslında kredinin di-
ğer bölümü de "şart-
sız" değil. Alınacak
328 milyon dolar borç,
normal piyasa faiziyle
birlikte geri ödenecek.
Bugün doğan her ço-
cuk 1129 dolar, yani
yaklaşık 37 milyon lira
borçlu doğuyor ve oli-
garşi böyle bir durumu
"bağımsızlık", "onurlu-
luk" diye palavralarıyla
açıklamaya çalışıyor.

Hatırlanır, "yardım"
adıyla sunulan ABD
borçlarının azlığı oli-
garşiyi hep feryat ettir-
miştir. Vatan toprakla-
rının parsel parsel
emperyalist sermayeye
peşkeş çekilmesi,
emekçi halkımızın
emperyalizmle birlikte
sömürülmesi oligarşi
için öylesine normaldir ki, burjuva basın ve
televizyon kanalları "ABD yardımı niye
az?" şeklinde alçakça, onursuzca yorumlar
yaparlar. Çünkü onlar iş-birlikçilikten,
kuklalıktan, vatan hainliğinden beslenenlerin,
bunlardan çıkar sağlayanların borazanıdırlar..

ABD Başkanı Kennedy, 1960 yılında yap-
tığı bir konuşmada, "Sermaye ihtiyacı olan az
gelişmiş ülkelerden 1 milyar 300 milyon dolar
elde ettik. Oysa ihraç ettiğimiz sermaye yal-
nızca 200 milyon dolardı." demişti. Ken-
nedy'nin bu sözü bile "ABD yardımı"nın ne
anlama geldiğini anlatmaya yeterlidir. Bizim
gibi ülkeler işte bu şekilde önce ekonomik,
sonra siyasal, askeri ve kültürel olarak ba-
ğımlı hale, yani yeni-sömürge ülke haline geti-
rilmiştir.

Oligarşi, emperyalizmden alınan bu borçlar
yoluyla sömürüsünü artırmakta, kârlarına kâr
katmaktadır. Bu nedenle işbirlikçidir. Turgut
Özal'ın yabancı sermayeye, "Ülkemiz ucuz
emek cenneti" diyerek çağrılar yapmasının
nedeni oligarşinin işbirlikçiliğidir. Kısacası, on-
ların vatanları da, ahlakları da, onurları da,
her şeyleri birlikte satılıktır. Buna kendileri de
dahildir... Anadolu insanının alın terini, kanını,
gözlerini dahi kırpmadan pazarlayanlardır on-
lar. Ve onların namus, onur, ahlak gibi değer-

lerle uzaktan yakından hiçbir ilgileri yoktur.
NATO'ya girebilmek için Anadolu gencinin

kanlan üzerine pazarlık yapanlar, Kore hal-
kını katletmeye gönderenler onlardır. NATO
üsleriyle Anadolu toprağını ABD askerlerine,
CIA ajanlarına parselleyenler, İstanbul'un te-
pelerini Arap şeyhlerine peşkeş çekenler, Av-
rupa topluluğuna girebilmek için çırpınanlar,
IMF'nin, Pentagon'un, ClA'nın vb. gibi em-
peryalizmin onlarca kurumunun direktiflerini
sektirmeden uygulayanlar, ABD askerleri
Türkiye'ye geliyor diye kendi düzenlerinin bir
ürünü olan genelevlerini pembe renge boya-
tanların bağımsızlığı da, ulusal onuru da yok-
tur.
12 Eylül 1980'de Amerikancı faşist cuntayı
yapanlar, uluslararası alanda Paul Hanze'nin
çocukları olarak adlandırılanlardır onlar. On-
lar, Reagan ile yakın dostluğuyla övünen Ev-
ren'ler, Bush ile bir telefon kadar yakın oldu-
ğunu söyleyen Özallar, Clinton ile bir işaret
parmağıyla çağrılacak kadar "samimi" olan
Çiller'ler, "Ya adam borcunu öde derse ne ya-
parız." şeklinde konuşarak boyunduruğu meş-
ru göstermeye çalışan Demirel'lerdir. Oligar-
şidir, oligarşinin temsilcileridir, emperyalizme

bağımlılığı savu-
nanlar. Ülkemizin bü-
tün yeraltı ve yerüstü
kaynaklarını emperya-
lizmle birlikte talan
edenler de onlardır.
Ve onlar, bağımsızlı-
ğın, ulusal onurun ne
demek olduğunu ha-
yal dahi edemezler...
 Bugün "ABD yardı-
mının yüzde 10'unu
reddettik" diyerek
halkı aldatmaya çalı-
şanlar dan, Çekiç
Güç'e izin verip em-
peryalizmin Ortado-
ğu'daki çıkarlarına ta-
şeronluk yapanlardan,
"Ne olur, ne olmaz" di-
yerek paralarını Avru-
pa ve ABD bankaları-
na yatıran, oralarda
Villalar, köşkler satın
alanlardan onur ve

bağımsızlık
düşüncelerini anlamaları da beklenemez.
Çünkü onlar emperyalizme kukla olmaktan,
vatana ihanetten pay alıyorlar. Kasalarındaki,
bankalarındaki paraları, mevkilerini,
işbirlikçiliklerine, onursuzluklarına borçludur-
lar.

Evet, oligarşinin ulusal onuru yoktur. Bu
düzen ve bu düzenin temsilcileri, savunucu-
ları, bağımlılığın, kuklalığın, onursuzluğun,
her türlü yozluğun ve kirli işin kaynağıdır. Al-
ternatifi devrimdir, devrimcilerdir. Devrim, iş-
birlikçi oligarşinin alaşağı edilmesinin, emper-
yalizmin üsleriyle, askerleriyle ülkemiz toprak-
larından tamamen kovulmasının tek alternati-
fidir. Devrimci Halk İktidarıyla, sömürü ve zu-
lümle varlığını sürdüren bu düzen sona ere-
cektir. Çocuklarımız dolar borçlusu doğmaya-
cak, topraklarımızın zenginlikleri bütün emek-
çi halkımızın olacaktır. Ülkemiz emekçilerinin,
doğal zenginlikleri hiç kimseye, hiçbir güce
sömürttürülmeyecek, tam bağımsızlık sağla-
nacaktır.

Evet, bu düzenin temsilcilerinin alternatifi

devrimcilerdir. Devrimciler, adeta devrime ge-
be olan ülkemizde Türkiye halklarının tek
umududur. Devrimciler, bağımsızlığın, ulusal
onurun ve yurtseverliğin temsilcileridir...

Çizgileri

kalınlaştırmalıyız
Egemen sınıflar, solun devrim mücadelesinin literatürünü "siyasi çö-

züm", 'legal parti". "hemen şimdi barış" kavramlarının doldurmasına faz-
lasıyla seviniyor. Bu kavramlar literatürde geri plana düştükçe onları yeni-
den güncelleştirmenin açık-örtülü yöntemlerine başvuruyorlar. Tabii ki bü-
tün bunlar nedensiz değil.

Önümüzde hem tarihsel ve hem güncel bir görev duruyor. Bu görevin
adı; aynılar ve ayrılarla, çıkartan uzlaşmaz olanlarla ortak olanların saf-
lardaki yerini alması; yani, devrimle, karşı-devrim arasındaki çizginin ka-
lınlaştırılmasıdır.

Sınıflar mücadelesi tarihsel gelişiminin bütününde kalın çizgfli bir sü-
reçtir. Yüzyılların savaşının aslı astan, önü sonu, kölelerle efendilerin; feo-
dal beyler, krallarla sertlerin; burjuvaziyle proletaryanın taleplerinin, öz-
lemlerinin, çıkarlarının ideolojilerinin çatışmasıdır.

Tarih boyunca egemen sınıfların saflarından da, ezilenlerin içinden de
çıkartan asla uzlaşmayacak olan bu sınıflan uzlaştırmaya, çatışmayı yu-
muşatmaya çalışanlar çıktı. Tarihin akışına tersti istedikleri, sınıfların do-
ğasına, sınıflar mücadelesinin mantığına tersti. Şu ya da bu ölçüde etkile-
dikleri de oldu yığınları. Ama nihai alamda tüm yüzyıllarda, tüm toplum-
larda sınıf mücadelesi onları ve savlarını dışladı; iktidar sorununda odakla-
san çatışmanın bir evresinde sınıflar, örgütleri ve çıkarlarıyla çıplak bir bi-
çimde karşı karşıya kaldılar. Saflar ayrıştı.

Sınıf mücadelesinin doğal seyri budur. Kavgayı doğal mecrasına oturt-
mak durumundayız.

Türkiye oligarşisi emekçi halklara, devrimlere her yönden saldırıyor;
ekonomik baskılar, politik baskılar, kültürel baskılar birbirinin içine geçi-
yor. Saldın çok çeşitli biçimlere bürünüyor; işkenceden infaza, köy yakma-
dan psikolojik saldırıya, iftiradan demagojik manevralara kadar uzanıyor
bu çeşitlilik.

Saldırının çok yönlülüğü ve çeşitliliği, belli yanlarıyla sınıf mücadelesi-
nin üstünü örtmeyi hedefliyor. Mücadeleyi "devrimciler ve devlet arasın-
da" bir görünüme yakıştırıp bu saflaşmanın politik muhtevasını
gözlerden gizlemeye çalışıyor. Reformizme, uzlaşmacılığa övgü
yağdırıyor. "Banş", "diyalog", "uzlaşma" bayrakları çekiliyor göndere.
Savaşa, çatışmaya, eyleme gerek yok deniyor. Egemenlerin masasına buyur
ediliyor herkes.

İşte bu ortamda, hangi gerekçeyle, hangi politik "taktik" adına olursa
olsun, kim ki tüm sınıflar mücadelesinin üstüne örtülmeye çalışılan bu ör-
tünün bir kati oluyorsa, o halka ve devrime karşı suç istiyordur.

Bu suçu işleyenlerin bolca örneği var ülkemizde. Ve devrimciler olarak
savaş gerçeğinin üstünü örten bu örtüyü kaldırma görevimiz var.

Ülkemizde devrim için oligarşiyle halklarımız arasındaki çizgiyi kalın-
laştırmak durumundayız. Devrime hız katmak, yaşanılan sürece ivme ka-
zandırmak bunu zorunlu kılıyor.

Çizgiyi kalınlaştırmak emperyalizme ve oligarşiye karşı mücadelede,
dünya halklarına ve halkımıza yöneltilen tüm sahte "banş", "demokrasi*"
manevralarını tereddütsüz reddetmek; saldıran, katleden, sömüren emper-
yalizme ve oligarşiye aynı tereddütsüzlükle darbeler vurmaktır. Bu, emper-
yalizm için var olup olmama, dünya halkları içinse özgür olup olmama sa-
vaşıdır. Bu yüzden kimse onu istese de yumuşatamaz.

Çizgiyi kalınlaştırmak bu savaşı yumuşatmaya çalışan ve gerçek anlam-
da ise savaşın yerine statükonun devamını koyan "halkçı" görünümlü, "sol"
görünümlü tüm kesimlere karşı radikal olmak, onları sarsmak, hesaplaş-
maya, tercihe zorlamaktır.

Çizgiyi kalınlaştırmak, savaştan, savaşı yükseltmekten bizi alıkoyan ek-
siklerimize, düzenle kopamayan yanımıza karşı acımasız olmak, sapmaları,
ihanetleri bıçakla kesercesine kesip atabilmektir.

Oligarşi katlederken, işten atarken, emperyalizmle bağımlılık anlaşma-
ları imzalarken, yalan söylerken, gözaltılarda, hapishanelerde pervasızlaşa-
biliyor.

Aydıncıklar, sosyal demokratlar, oportünist, revizyonist ve reformistler,
devrimcilere, halkın direnişine, savaşına dil uzatmakta pervasızlar. Uzlaş-
makta, teslimiyeti tercih etmekte ve sonra sanki bunları yapan kendileri de-
ğilmişçesine direniş şampiyonları kesilmekte pervasızlar.

Oligarşi de, işbirlikçileri de, uzlaşmacı, kişiliksiz sol da pervasızlığın ce-
saretini, çizgilerin henüz yer yer ince kalmış olmasından, yaptıklarının kar-
şılığı olarak etkili vuruşlara maruz kalmamalarından alıyorlar. Ama hayır,
buna, bu pervasızlığa izin veremeyiz artık. Vermemek durumundayız.

Savaşma kararlılığımızı geliştirerek, savaşa engel olmak isteyenlerle, ik-
tidar hedefine kilitlenerek reformcular, uzlaşmacılarla hesaplaşman, yapı-
lan hiçbir şeyin, söylenen tek bir sözün bile kimsenin yanına "kâr" kalma-
yacağının güvencesi olmalı, gecikmeden aramıza net çizgiler çekmeliyiz.

Devrim, düşmanlarını, asalakları, yarım ağız ve yarım yüreklileri, yü-
reksizleri silkeleyerek yolunu açacaktır.

Oligarşinin ulusal onuru yoktur

MÜCADELE 4 ♦ BİZE ÖLÜM YOK! 3 Eylül 1994

Güner'i Marmara Üniversitesi Basın
Yayın Yüksek Okulu Derneği'nin genel
sekreteriyken tanıdım. MÜBYÖD'ün Ci-
hangir'deki binasında kendine özgü es-
prileri, canlılığı ve özellikle o içten sıcak
kahkahasıyla hemen fark ediliyordu.
Coşku doluydu. Her halayın içinde mut-
laka Güner olurdu.

Öğrenci gençliğin akademik-demokra-
tik mücadelesinde en ön saflarda yer
aldı. İYÖ-DER'in kurulmasında, örgütlen-
mesinin yaygınlaşmasında; ardından
Türkiye'nin değişik yörelerinde TÖDEF'in
örgütlenmesinde çok emeği geçti. Gü-
ner'in İYÖ-DER ve TÖDEF'e verdiği
emeği yeni insanların bilinçlenmesi, ge-
lişmesi için harcadığı çabayı anlatmak
kolay değil. Örneğin çok yorgun olduğu
zamanlarda bile, sabahlara kadar yeni
insanlarla konuşmaktan geri kalmazdı.

Pek çok boykotta, forumda, yürüyüşte
üniversitelerde YÖK'e, polise, idarelere
karşı mücadelede Güner cesareti ve fe-
dakar çabası ile çevresini de etkilerdi. O
akademik-demokratik bir üniversite için
başladığı mücadeleyi daha ileriye taşıdı.
'80 sonrasında öğrenci gençliğin ilk fo-
rumlarını, boykotlarını gerçekleştirmenin
coşkusunu halk düşmanlarına karşı hal
kın adaletini uygulayan eylemlere kattı.

Kavganın içinde, boykotlarda, gösteri-
lerde, işgallerde, şenliklerde, kısacası
"fırsatını bulduğu" her yerde halaya dur-

Güner ŞAR
mak, zılgıt çekmek Güner'in tipik özelliği
haline gelmişti. Onun "yaşama bağlılığı
ve canlılığının bir ifadesi olan bu özelliği-
ni ölüm karşısında bile koruduğunu öğ-
rendiğimde onunla bir kez daha gurur
duydum."Güner'in Ürettiği Her Güzellik
Onu Devrime Daha Çok Bağladı"

"Baksana otobüsteki insanlar bize na-
sıl da gülerek bakıyorlar." sözlerini hiç
unutmuyorum. Birlikte astığımız pankart-
tan sonra söylemişti bu sözleri. Yaptıkla-
rımızın halkı etkilemesi onu çok mutlu et-
mişti. Durup durup, "Ne kadar güzel de-

ğil mi?" diye soruyordu.
Günlük sohbetlerimizde yaptığı espri-

lerle ortalığı kahkahaya boğardı. Ama
herhangi bir olumsuzlukta birden durulur,
kaşlarını kaldırıp, yanlışı yapana bakar,
doğrudan uyarırdı. Yani olumsuzlukların
şamata içinde eriyip gitmesine, meşru-
laştırılmasına izin vermezdi. Her zaman
neşeli ve konuşkan olduğu için gittiği her
yerde halkla kaynaşır, uzak durmazdı.
Zaten onu devrimci yapan içinde duydu-
ğu bu büyük halk sevgisiydi.

Mücadele içinde ürettiği her güzellik
onu devrime daha çok bağlıyordu. DEV-
GENÇ'liler için söylenen cesur, atak, ka-

rarlı nitelemelerinin hepsini bu açıdan
Güner'de bulmak mümkündü. Akşam
pankart yazar, sabah asar, okullarda,
mahallelerde bildiri dağıtıp, afiş asarken
görürdünüz onu. Devrimcilik onun için
tek bir işle yetinmek de değildi. İlla görev
verilmesini beklemez, yapılması gereken
her işi yapar, insanlarla konuşur, onları
eğitirdi. Güner birlikte çalıştığımız birim-
den ayrıldıktan sonra onun boşluğunu
arkadaşlar hissetmiş olacaklar ki, sürekli
onu sordular. Yaptığı çalışmalar, harca-
dığı emek iz bırakmıştı. "Güner geçti
buradan" diyorlardı.

Güner disiplinli ve titiz çalışırdı. Olum-
lu ya da olumsuz bir karar vermeden ön-
ce bu özelliklerine bağlı olarak iyi düşü-
nürdü. Bir gün birlikte korsan yapacağı-
mız yere gittik. Yer, korsan yapmaya çok
elverişsizdi. Eylemin iptali söz konusuy-
du ve inisiyatif Güner'de idi. İptal etme-
menin yollarını aradı. Ancak olmadı. İptal
kararını verdiğinde görevini yerine getir-
mek için çırpındığı halde yine de üzül-
müştü.

Sürekli SDB savaşçısı olmak istediği-
ni söylerdi. Legal platformdan ayrıldığın-
da SDB savaşçısı olacağından emindim.
Şehit olduğunu öğrendiğimde de hiç şa-
şırmadım. "İşte onun göstereceği dire-
niş" diye düşündüm. Onunla birlikte ça-
lışmış olmaktan, onu tanımaktan onur
duyuyorum...

Bağcılar direnişinin ardından üç halk kurtuluş savaşçısının
bir yoldaşı duygularını şöyle ifade ediyordu:

Hoşgeldiniz saflarımıza yoldaşlar, hoşgeldiniz. Özlem davet
etti sizi... Tilili çekerek güzellediği kavgaya onur vermenizi iste-
di. Güner çağırdı sizi. Komutan Hüseyin çağırdı; gelin hep bir-
likte söyleyelim zafer türkülerini. Onların çağrısına kulak verdi-
niz, yanımızdasınız, yanı başımızda. Şimdi saflarımıza katılan
yeni yoldaşlarımızla kavgada Özlem'iz, Güner'iz, Hüseyin'iz.

Devrimciyiz, müjdeler olsun ki bizimkiler bahar çiçekleri gibi
açıyorlar yemden ülkemizin dört bir yanında. Devrimciyiz,
18'inde, 20'sinde, 26'sında savaşın içindeyiz. Zor bir işe soyun-
duk, bu düzeni değiştireceğiz. Her şeyi bir kadermiş gibi kabul-
lenenler inanamıyor: "Nasıl değiştireceksiniz düzeni" diyorlar,
"siz bir avuçsunuz, onlar İse koskoca bir devlet". Tek bir cevap
veriyoruz: Koskoca devlet 18'indeki bedenlerimizle başa çıka-
mıyor. Devrimciler ilk yola çıktıkları zaman "bir avuç" bile de-
ğildiler. Ama onların mücadelesi haklıydı. Orduları, devletleri
yıkacak güçte inançlıydılar, cesaretliydiler. Oysa "koskoca dev-
letlerin" temelini atarken büyük sermayedarlar, bozuk atmışlardı.
Eşitlikten, özgürlükten, insanlıktan, bağımsızlıktan çalmışlardı.
Çıkarın, yalanın dolanın üzerine inşa edilen bu yapı, ne kadar
heybetli görünürse görünsün, ancak kibritten şatolar kadar sağ-
lamdı.

Küflenmiş beyinlere sahip kimileri hala "bizim zamanımız-
dayken" diye başlayan sözlerine "geçer, gençlik hevesidir" diye-
rek devam ediyorlar. Duvarlara kanla yazılan yazıyı anlayamaz
bu kurtlanmaya yüz tutmuş beyinler. Ama "gençlik hevesi" gibi
sözleri ağızlarında kalır. Yutkunurken boğazlarına takılan, yara-
tılan direnişlerdir. Canlan sıkılır.

Biz devrimciyiz. Zoru başarmaktır azmimiz. Daha 18'inde
ölümü yatırıp masaya, içindeki korkuyu çıkarttık. Ölüm bizi de
bulacak bir gün. Belki aramızdan kimileri orak çekiçli kızıl bay-
rağımızı zafer gününde göğe uzatma mutluluğunu tadacak. Biz
görmesek de, yanında olacağız halkımızın. Tıpkı Özlem'in bu-
gün bizim yanımızda olduğu gibi.

Mücadelenin zorluklarını, savaşımızın bizden daha birçok be-
del istediğini biliyoruz. Bu bedel cansa, onu da vereceğiz. Ondan
ötesi de yok zaten. Bizi anlamayanlar "Siz ölmek mi istiyorsu-
nuz" diyorlar. Yaşamın, uğruna ölünecek kadar sevileceğini dü-

şünemiyorlar. Özlem, Hüseyin, Güner de seviyorlardı
yaşamı ve fazlasıyla hak ediyorlardı yaşamın en güzelini.

Bir soluk, bir nefes daha fazlasını, hele hele özgür-
lüğü solumasını o kadar çok isteriz ki. Hiç kimse bizim
kadar yaşama bağlı olamaz. Dolu dolu yaşamak isteriz,
ama özgür, ama boyun eğmeden, ama zincirlenmeden,
prangalanmadan, ama sürülmeden, sürgün edilmeden,
fabrikada sömürülmeden, okulda beyinlerimizi satmadan,
tarlada ölmeden yaşamasını. Ama ölmeyi göze almadan
bizi yaşatmıyorlar, yaşatmayacaklar da yarınkileri. Bir
avuç toprağının dahi özgür, yaşanabilir olabilmesi için,
o toprağı kanımızla sulayıp yeniden özgür, yeniden
bereketli, yeniden coşkun yapmamız gerekiyor. İşte bu
yüzden özgürlüğe sevdalıyız biz. Özgürlük için
ölüyorsak tilili de çeker, halaya da dururuz.

Gençliğimizi, yaşamımızın en güzel yıllarını verdiğimiz sa-
vaşımızdan gurur duyuyoruz. Kimileri bize katılmıyorlar;
"Gençliğiniz mahvoluyor, okuyun, gezin, sevin, eğlenin, bir da-
ha bulamazsınız bu yaşları" diyorlar. Doğru, bulamayız. Savaşı-
mız da bu mahvolan gençlik içindir zaten. Çünkü bu gençliği biz
değil burjuvazi mahvediyor. Kirlettiler gençliğimizi, Maykılca
konuşun, Hanvardça okuyun, Tarkanca sevin diyorlar. Eğer böyle
yaşamak istemiyorsan, yaşamımızın en güzel yıllarını postallı-
yorlar, panzerliyorlar, copluyorlar, mermiliyorlar. Gençliğimizi
Maykıl'dan, Tarkan'dan, tüm burjuva pisliklerinden kurtarmak
için savaşıyoruz. İşte o zaman yaşayacağız gençliğimizi. Hem de
doyasıya

Devrimciyiz, yoktan var etmesini, olmazı olur kılmasını öğ-
reniyoruz. Zorluklan alt etmesini öğreniyoruz. Bize "Bunca zor-
luğa katlanmaya değer mi, sevdiklerinden uzak olmaya değer
mi?" diyenlere hiç tereddütsüz cevabımız: Hem de fazlasıyla de-
ğer! Acılarımız acılan yok edecekse, özlemimiz ayrılıklara son
verecekse biz buna seve seve razıyız. Yokluklarla savaşıyoruz.
Şikayetçi değiliz. Yarın aç kalmayacak çocuklarımız. Okumak
varken, ayakkabı boyamayacak; varoşlarda "Abi ne olur bize bir
sakız al" demeyecek, hastalıktan ölmeyecek. Yaşlılığında sokakta
olmayacak ana babalanınız, cop nedir, falaka nedir unutacak,

bir gece kurşunlanmayacak, ya da bir köy meydanında soyulup
işkence edilmeyecek kimseye. İşte bunun için önümüzde açlık,
susuzluk, işkence ve ölüm de olsa hazırız savaşa.

En çok sevdiklerimizden uzağız belki. Ama en çok sevdikle-
rimizin yarandayız aynı zamanda En çok sevdiklerimiz için sa-
vaştayız. "Sevda nedir bilmiyorsunuz" diyenlere, bizim gibi sev-
dalısı yoktur diyoruz. Sevgiyi bir yaşam boyu yüreğimizin orta-
sında yeşerterek hiç görmeden severiz.

Devrimciyiz, bize "sorumsuz" diyenlerin aksine bir dünyayı
sırtında taşımak, toplumu değiştirmek, yeni ve güzeli kurmak so-
rumluluğunu taşıyoruz. Ülkemizde yaşayan adımlarla kurtuluş
yolunun açılacağım biliyor ve bunun sorumluluğuyla yaşıyoruz.
İşte bu sorumluluk bizi devrimci yapıyor, bunun için ilkeli, dü-
rüst, özverili, fedakar yaşamı seçtik.

Ne kandırıldık, ne kandıracağız, gerçeği tüm çıplaklığıyla
hem de acımasız bir şekilde yaşıyoruz. 18'inde yarattığımız dire-
niş destanları inancımızı, bilincimizi belgeliyor.

Biz devrimciyiz. Yoldaşlarımızın yarattığı direniş destanları
saflarımıza yeni devrimciler katıyor. Halkımız yoldaşlarımızın
son nefeslerinde yaptığı çağrıya cevap veriyor. Her gün daha
fazla emekçi boyun eğmeyi reddediyor, kölece yaşamaktansa
zincirlerini kırıyor. Devrim dalgalan fırtınaya evriliyor.

Hoşgeldiniz yoldaşlar, hoşgeldiniz onurlu bir yaşama!

Yoldaşları Güner Şar'ı anlatıyor
"Üniversitelerdeki her kazanımda
Güner'in emeği mutlaka vardır"

Özlem KILIÇ
Hüseyin ASLAN

Hoşgeldiniz onurlu bir yaşama...

3 Eylül 1994 ♦ ÇÜRÜMENİN PANZEHİRİ MÜCADELEDİR MÜCADELE S

Solda kimlik erozyonu
Yaşamın fırtınalarını hissetmeyen bir

rahatlık, rehavet... Herhangi bir insan
için tehlikelidir belki, ancak devrimciler
için ölümcül bir hastalığın pençesine
düşmektir.

Yüreğinde kendisi gibi milyonlarca in-
sanın, ezilen halkların çektiği acıyı duy-
makla, buna son vermek için düşünmekle,
hayatı ve dünyayı anlamakla devrimci olur
insan. Bu yüzden herhangi bir insanın,
milyonlarca aç ve yoksulun acısını
yüreğinde duymaktan uzak bir insanın
rahatlığı yoktur devrimcide. Ancak sade-
ce acıya değil, milyonların sevincine,
coşkusuna da ortaktır devrimci. Ve Na-
zım'ın dediği gibi "her kilometre kare-
de/her mil-i bahride milyonlarca dostu
düşmanı" vardır devrimcinin; "Dostlar
kibir kere bile selamlaşmadık/aynı ek-
mek/aynı hürriyet için ölebiliriz/düş-
manlar ki kanıma susamışlar/kanları-
na susamışım". Devrimci, bir yere gelip
bu büyük acıyı, bu büyük sevinci, bu bü-
yük öfkeyi yitirdiğinde, hiç duymamış,
düşünmemiş, anlamamış olmanın "ra-
hatlığı" içerisinde yaşamaya başladığın-
da devrimci kimlik aşınmaya başlamış
demektir. Aşınmanın sonu kimlik yitimi-
dir, Bugün solun büyük bir kısmında
yaşandığı gibi.

BİR ÖRNEK: "KİMLİĞİMİZ...
ONURUMUZ..."
"Neden böyle olduk? İçimizde kendi-

mizi tanımlayan o heyecanı yakalayama-
mamız, daha doğrusu devrimcilik iddiası-
nın zayıflamış olması... Bunun öznel ko-
şulları var, nesnel koşulları var. Nedir
bu? Yani kendi yaşamını idame etmek-
ten tutun ki siyasetten kopmama gibi bir
sorunu yaşıyor. Yani işte bir koordinas-
yon toplantısına gelmesi gerekiyorsa
onu iş olarak görmüyor, başka bir işim
var diyebiliyor. Veya farklı nedenlerden
dolayı bu anlamda, devrimcilik iddiasının
zayıflaması gibi bir durum söz konusu.
Kimliğimiz noktasında, onurumuz nokta-
sında o heyecanı duyamıyoruz..." (İstişare
Konuşmaları Başlıklı Notlar, syf.37)

Devrimci Yol çevrelerinin yaklaşık 2
yıl sürdürdüğü 'Tartışma Süreci"ne katı-
lan bir "tartışmacı"ya ait olan bu sözler
"Kurtuluşa Kadar Savaş!" şiarıyla DY
saflarında mücadeleye atılan on binlerce
devrimci militanın içine düşürüldüğü du-
rumu ortaya koyması bakımından çarpı-
cıdır.

Aynı "tartışmacı'nın bu durumun so-
rumlusu olan yine kendi deyimiyle "Dev-
rimci Yol'un etini kemiğini yiyen" tasfiyeci
önderlerini yine başlarına çağırması ise
daha çarpıcı, ancak daha acıklı bir du-
rumdur.

Devrimci kimliğin, bu kimliğin içini dol-
duran moral değerlerin erozyonu, hatta
yitimidir söz konusu olan. öyle bir nokta-
ya gelinmiştir ki, artık, düzene sıkıca
bağlı olan ayakların altında kalmıştır
devrimcilik.

Ancak bu durum, sadece DY ile sınırlı
değildir. DY, Kurtuluş, Emek çevrelerinin
aşındıra aşındıra tükettiği "devrimci kim-
lik" solun diğer önemli bir kesiminde de
benzer şekilde aşınmış, devrimle düzeni
ayıran çizgi saydamlaşmıştır. Adını say-
dığımız çevreleri yapı ve insan düzeyin-
de bitiren geçmiş ve bugünkü süreç, so-
lun farklı kesimlerinde farklı düzeylerde
ancak benzer sonuçları yaratarak etkili
olmuştur.

12 Eylül sonrası mücadele arenasın-

dan kaçışla (yenilgi değil, kaçış!) başla-
yan, mücadeleden kaçışın farklı gerek-
çelerle meşrulaştırılmasıyla suren, gide-
rek kaçışın teorileştirilmesiyle devam
eden bu sürecin sonunda solun bir kısmı
doğrudan düzenle buluşurken, diğer bir
kısım sol ise bunu örtülü bir şekilde ya-
şayarak özde çok farklı olmayan bir kişi-
liği kurumlaştırmıştır. Geçmişin olumlu
özelliklerini de yitirerek "devrimci"liği kişi-
liğinden kovan sol, genel olarak demok-
ratlaşmış, Gorbaçovculuktan sivil top-
lumculuğa, burjuva hümanizminden kül-
türünü-ahlakını kabullenmeye kadar he-
men her alanda burjuva ideolojisinin etkisi
altına girmiştir. Süreç içinde düzenle
güçlü bağlar kuran, bu bağları koparıp
atmak yerine kurumlaştıran sol, hem ör-
gütsel anlamda, hem de insan tipi anla-
mında bir kötürümleşmeye uğramıştır.

Bu sürecin sonunda ortaya çıkan kişi-
lik her şeyden önce devrimci coşkudan,
ihtilalci ruhtan yoksun, savaş gerçeğin-
den, savaştan kaçan bir kişiliktir. Bu ki-
şilik, kendisine uygun gördüğü "devrim-
ci", "sosyalist", "komünist" sıfatlarının içi-
ni dolduracak bir savaşıma sahip olmak
bir yana kavganın kızışmasından ürk-
mekte, "şiddete bulaşmaktan" korkmakta
ve bu noktada korkuyu, kaçışı örgütle-
mektedir.

BİR ORTAK REFLEKS: SAVAŞ
GERÇEĞİNDEN KAÇIŞ
Bugün solun en belirgin özelliklerinin

başında gelen şey şiddetin hüküm sür-
düğü her alandan kaçmaktır. Türkiye so-
lunun önemli bir kısmının ülkemizde sü-
ren savaş karşısındaki konumu barış sa-
vunuculuğudur. Kağıt üstünde silahlı mü-
cadeleyi savunan (savunmayan yok gibi)
irili ufaklı pek çok grubun onca yıldır yap-
tığı tek şey silahlı mücadelenin kaçınıl-
mazlığına vurgu yapmaktır(l). Bunların
önemli bir kısmı savaş bütün acımasızlı-
ğıyla sürerken, bir "gözlemci" edasıyla
olup bitenleri izlemekle ve "tahlil" etmek-
le yetinir. Savaş gerçeğinden ve dolayı-
sıyla savaşı kavramaktan uzak oldukları
için savaşan devrimci güçleri anlamak-
tan da uzaktırlar. Bu nedenle hep bir
arada doluştukları İHD gibi kitle örgütle-
rinde sağ bir kafa yapısı ve burjuva hü-
manist bir anlayışla hareket etmekte, ör-
neğin bir polis ajanının "yaşam hakkını
savunmaya kalkışabilmektedirler. Sava-
şın yakıcılığını hissetmedikleri için "iha-
neti affetmek daha büyük bir ihanet-
tir" gerçeği onlar için fazla bir anlam ta-
şımamakta, kendi içlerinden çıkan işbir-
likçi ve hainleri cezalandırma cüretini bile
gösterememektedirler.

BİR ORTAK MEŞGALE:
BOŞ GEVEZELİK
"İnsan dehşetli bir şekilde dolu-

yor/müthiş iğreniyor bir şeylerden/müthiş
kızıyor bir şeylere/gel gör ki bacağınız-
dan bağlısınız olduğunuz yere/kımılda-
mak ne mümkün?/o zaman gelsin la-
kırdı..." Nazım'ın burada bir küçük burju-
vayı anlattığını bilmiyorsa, bugünkü sa-
vaş dışı solu anlattığını sanabilir insan.
Aslında ikisi de aynı şeydir.

Bugün sol, ciddi bir pratik ortaya koy-
madan 20-30 dergide birden işçi sınıfına,
emekçilere "şöyle yapın, böyle edin" di-
yerek, ciltler dolusu yazıp çizerek, der-
nekler, sendikalar, kafeler ve barlar dolu-
su konuşarak "siyaset" yapmaktadır.
Bunca yazıp çizmek, bunca konuşmak

ancak bunların binde birini bile yapma-
mak sola damgasını vuran kuçuk burju-
va karakterin belirgin özelliklerinden biri-
dir. Pratikten kopuk "tartışmacılık" solda
öyle bir ruh hali yaratmıştır ki Devrimci
Yol çevrelerinin iki yıl sürdürdüğü 'Tar-
tışma Süreci"ne ilişkin olarak yine bu tar-
tışmaların içinde şu sözler söylenebil-
miştir. "Bu tartışmalar, sonunda hiçbir
şey olmayacak olsa da güzel bir şey ve
genelde olumlu karşılanmıştır." (Tartış-
ma Süreci Yazıları I, syf.307)

Yıllarca solun gündemini kaplayan
"sosyalist demokrasi", "sivil toplum", "fe-
minizm" vb. boş tartışmalar bugün geride
kalmış olmakla birlikte, solun "teorik tar-
tışma'dan anladığı şey yine pratiğe hiz-
met etmeyen laf ebeliğidir. Türkiye solu
içinden çıkan "Marksolog" sayısı hiç de
az değildir. Bunlar Marks'ı Marks'tan da-
ha iyi bilir(!). Engels'e felsefe öğretirler!

Aslında hiçbir halt bildikleri, anladık-
ları yoktur. Marksizmin-Leninizmin, dünya
devrimcilerinin elindeki bu eylem kıla-
vuzunun ruhunu kavramamış, lafzını ez-
berlemişlerdir. Klasiklerde farklı tarihsel
dönemler, ülkeler için söylenenleri şab-
lonlaştırıp, yaşadıkları ülkeyi "teori"ye
uymaya zorlarlar. Ülke koşullarının çö-
zümlenmesine dayanan devrimci tezleri
ise "Ustalarda yok!" diye mahkum etme-
ye kalkarlar. Hızla "işçicilik" siyaseti ile
devrimci savaşın karşısına çıkıp, hemen
her sıkıştıklarında papağan gibi "küçük
burjuva, küçük burjuva!" diye tekrarlayıp
dururlar.

GÜÇSÜZLÜĞÜN
ORTAKLAŞMASI:
GÜCE TAPMAK
Türkiye solunda '80 öncesi, hatta

'86'lara kadar PKK'yı "karşı-devrimci",
"ajan-provokatör" olarak niteleyenler,
"Apo'cu katiller" diyenler ve bunları söyle-
meyen ancak bunların söylenmesine
karşı da çıkmayanların pek çoğu bugün
PKK'yı alkışlamak için birbirleriyle yarış-
maktadır. Bunların herhangi bir özeleştiriye
dayanmayan böyle birbiriyle zıt iki
farklı tavrından hangisi doğru, hangisi
yanlıştır acaba? Biz yanıtlayalım: İkisi de
yanlıştır. Kendilerini "güçlü" gördüklerin-
de yurtsever bir hareketi kolaylıkla "karşı-
devrimci" olarak niteleyenlerin, bugün
kendi güçlerine, savaşma kararlılıklarına
güvensiz bir psikolojiyle, adeta güçsüz-
lüklerini örtme telaşıyla bu kez "alkışçı"
kesilmeleri, dalkavukluk yapmaları kim-
seyi yanıltmamalıdır. Bu olsa olsa onların
kişiliksizliğini ortaya koyar. Bunların bu-
güne kadar Kürt ulusal kurtuluş mücade-
lesine bir faydaları olmamış, bundan sonra
da olacağı yoktur. Değişik süreçlerde
bunlarla "Devrimci Birlik'ler, "Devrimci-
Demokratik Birlik'ler kuran PKK da onlar-
dan bir fayda görmemiştir. Bu kof birlik-
ler, adı geçen gruplara da bir fayda sağ-
lamamış, bir kısmı yok olmaktan kurtula-
mazken, geriye kalanlar yazıp-çizerek,
alkışçılığa devam ederek, PKK'nın eteği-
ne tutunmaktan vazgeçmemiştir. Bunla-
rın hemen hepsinin silahlı mücadeleyi
"savunan" gruplar olması bu "alkışçı" tav-
rın, gücüne güvensizliğin ifadesi olduğunu
doğrulayan dikkat çekici bir noktadır.

Kişiliksizleşme noktasındaki dikkat
çekici tavırlardan biri de birkaç istisna dı-
şında bütün solun darbe ihanetini yaşat-
mayacağını ilan eden Devrimci Sol'a
karşı bir araya gelmeleridir. Devrimci
Sol'u darbeci hainleri cezalandırdığı için

hemen her alanda "tecrit" etme kararları
alanlar, "tavır" geliştirenler, PKK'nın Der-
sim'de 4 TDKP militanını öldürmesi kar-
şısında kıllarını bile kıpırdatmamışlardır.
TDKP'lilerin kimi cezaevlerinde, kimi
alanlarda Devrimci Sol'a "tavır" alınırken
bunu PKK ile bir arada yapmaları, sözü-
nü ettiğimiz kişiliksizleşmenin ağır bir ör-
neğidir.

VE DEJENERASYON, ÇÜRÜME...
Burjuva düzenine karşı savaşan dev-

rimciler bu düzenin kurumlarına karşı sa-
vaştıkları kadar, düzenin yarattığı kültü-
re, burjuva ahlaka karşı da savaşmak
zorundadırlar. Bu savaş, her şeyden ön-
ce devrimcilerin kendi kişilikleri düzeyin-
de kazanmak zorunda oldukları.bir sa-
vaştır. Solun büyük bir bölümü, '80 son-
rası bu noktada da savaşmak yerine,
devrimci değerleri, ahlakı terk ederek,
burjuvazinin kültürü ve ahlakına doğru
savrulmuştur. "Onu seviyorum, ama dı-
şarıda başka biriyle birlikteyim" diyen eş-
lerini "haklı" görebilecek kadar düşen ce-
zaevlerindeki bazı grup şeflerinin meşru-
laştırdığı kültür, sonunda onları Beyoğlu
batakhanelerinin yanıbaşındaki barlarda
"siyaset" yapmaya götürmüştür.

Devrimci ahlak ve değerlerin hiçe sa-
yıldığı bir sürecin sonunda ahlaki ve kül-
türel olarak derin bir yozlaşma ortaya
çıkmıştır. Geçmişin "bacı"sıyla alay
eden, "cinsel özgürlük" ve "birey" nara-
ları atan bu sol, ahlaki olarak çürümüş,
kültürel olarak yozlaşarak tortulaşmıştır.
Özellikle büyük şehirlerde boy veren ye-
ni tip solcular akşamları barlarda, masa-
larda kendi ölüleriyle devrim yapmakta,
ülkenin, halkın sorunlarını meze yaparak
memleket kurtarmaktadırlar!

Gelinen noktada solun eteğinde orta-
ya çıkan tip; yozlaşmış, değer tanıma-
yan, özveriden uzak, ilkesiz, geveze, bi-
reyci, tembel ve halktan kopuk bir tortu-
dan ibarettir. Elbette mesele tek tek in-
sanların dejenerasyonu, çürümesi değil,
bunun meşrulaştırılmasıdır. Özellikle
genç insanlar için "devrimci"liği dernek-
lerde, kitle örgütlerinde bol bol gevezelik
etmek, saz çalıp türkü söylemek, barlar-
da içki eşliğinde şiir okumak, arada bir
yasal mitinglere katılıp, pikniklere gitmek
olarak şekillendiren, böyle kavratan yapı-
ların yarattığı bir tiptir bu. Ortaya çıkan
bu kişilik, kendi mekanlarını da yaratmış-
tır. İstanbul'da Beyoğlu'nun arka sokak-
ları, bir yanda düzenin çürüttüğü fahişe-
si, pezevengi ile toplumun tortuları, bun-
ların hemen yanında ise düzen adına so-
lun çürüttüğü "solculara tanıklık
etmektedir her gün...

Kişilik erozyonunun insan düzeyinde
yarattığı sonuç budur. Bu halde bile ken-
disine "devrimci" diyen söz konusu tiple-
rin gerçekte devrime faydasından çok
zararı vardır. Çünkü emekçi halk bu de-
jenere tiplerden nefret etmekte, onları
dışlamaktadır. Bunların "solcu", "devrim-
ci" etiketi bu noktada devrime zarar ver-
mekten başka bir işe yaramaz.

Bütün bunları ortaya koymak, bu de-
jenere kişilikle savaşmak içindir. Düzenin
kötürümleştirdiği bir kişiliği tersine çevir-
mek, bu kötürümleşmeyi yaratan hasta-
lıklara karşı mücadele etmekle olacaktır.
Devrimle düzen arasındaki çizgiyi kalın-
laştırmak, kirini, pasını devrimci saflara
bulaştıran düzene karşı her alanda köklü
bir savaş yürütmek kaçınılmaz bir görev-
dir.

MÜCADELE 6 ♦ ULUSAL SORUN VE RP 3 Eylül 1994

Oligarşinin gerillayı askeri yöntemle

tasfiye etme amaçlı operasyonları tüm
hızıyla sürerken, bir yandan da Kürt hal-
kının ulusal harekete yönelik desteğini
ortadan kaldırmak ve düzen içi kanallara
yönlendirmenin çalışması yoğunlaştı. Bu
çalışmanın öne çıkan araçlarından biri
RP oldu. Düzen partilerinin hemen hepsi
uzun zamandır tabela partisi haline gel-
miş durumdaydı. Bunun tek istisnası
Kürt halkının İslamiyetle olan bağını iyi
kullanan, İslamı bir siyasal malzeme
yapmakta "uzman" olan RP oldu. Şüphe-
siz RP sadece İslamcı bir söylemle ye-
tinmedi. Halkın çektiği sıkıntı ve taleplerini
yakından izleyerek, bu taleplere görü-
nürde de olsa, demagoji de olsa "sahip"
çıktı. Bu anlamda diğer burjuva partile-
rinden farklıymışçasına bir imaj yarattı...
Devlet de bunu beslemek için her yolu
denedi.

DEP'in olduğu gibi HADEP'in de üze-
rinde devlet güçlerince ağır baskı kurula-
rak çalışamaz duruma gelmesiyle mey-
dan neredeyse sadece Refah'a kaldı.
Karşısında rakip çalarak MHP'nin kalması
önemli sayılmaz. Çünkü ırkçı-faşist niteli-
ği Kürt halkınca iyi bilinen ve bazı korucu
aşiretleri ile polis-özel tim, vb. devlet
güçleri dışında halk desteği kazanma
şansı olmayan MHP'ye göre, RP'nin
avantajı çok daha fazla.

RP "Kürt Realitesi"ni En
Son Tanıyanlardan

Kürt sorununun RP gündemine girmesi
çok eski değildir. Ne zaman ki devlet
politikası olarak "Kürt realitesi" tanındı,
RP de Kürt sorununu telaffuz etmeye
başladı. Daha önce ısrarla görmezlikten
geldiği Kürt halkı gerçeğini, 1991 genel
seçimleri sırasında "keşfetti". Bu konuda
zamanlama açısından Özal'ın ve hatta
Demirel'in bile gerisinde kalmasının ne-
deni, RP'nin kendini düzene kabul ettir-
me konusundaki hassasiyeti ile açıklana-
bilir. Oligarşi tarafından kitle partisi olma
yolunda önünün açılmasına kadar güven
kazanabilmek ve yeşil ışık alabilmek için
RP'nin özel bir gayret ve hassasiyet gös-
termesi gerekmişti. RP, bir yandan oli-
garşinin "aşırı İslamcılık" korkusunun
yersiz olduğu konusunda kendini ispatla-
maya çalışırken, bir de Kürt sorunu ko-
nusunda aceleci bir yaklaşım gösterip,
kendi önünü açma sürecini zorlaştırmayı
göze alamazdı. Bu nedenle RP, Özal ve
Demirel'den sonra tanıdı Kürt realitesini.

Ancak düzen partilerinin eridiği Kür-
distan'da İslamcı bir söylemle kendi şan-
sının daha fazla olacağını çabuk keşfetti
RP. Aşiret ilişkilerini ve dini kurumları
kullanarak parti örgütlemesini canlı bir
biçime getirdi. Bununla yetinmeyip Kürt
halkının, ulusal mücadeleden hangi ölçü-
de etkilendiğini yakından takip ederek,
ulusal taleplerinden kopmamaya çalıştı.

RP İstanbul İl Örgütü tarafından yapı-
lan inceleme sonucu çıkarılan Kürt rapo-
ru, bu yöndeki çabalarının örneklerinden
biri oldu. Söz konusu raporda halkın ulu-
sal talepleri dahil, ekonomik ve kültürel
taleplerinin bir analizi yapılmakta ve
RP'nin politikasının bu talepler üzerine
şekillenmesi önerilmekteydi.

RP, Kürt sorununu tanımakta geç
kalmış olmasını bu tür çabalarıyla telafi
etti ve örneğin SHP'nin bile önüne geçen
bir politika belirledi. RP Kürdistan'da
devletin katliamlarına daha aktif biçimde
karşı çıkmayı kararlaştırdı. Genel Baş-
kan Necmettin Erbakan, halkın kendi
anadilinde konuşması, yayın hakkına sa-
hip olması ve eğitim yapmasının en tabii
hakları olduğunu, daha 4. kongrede söy-
lemeye başladı.

Necmettin Erbakan, 10 Ekim 1993 ta-
rihinde toplanan RP'nin 4. büyük kongre-
sinde yaptığı konuşmada Kürt meselesi-
ne geniş yer ayırdı. Erbakan konuşma-
sında, "Kürt meselesi için her çözüm
şekli konuşulabilir ve tartışabilir. Esa-
sında meselenin bunca içinden çıkılmaz
hale gelmesinin sebeplerinden biri, bu
konunun bir tabu gibi her türlü tartışma-
nın dışında tutulmasıdır" dedi, ancak
hemen ardından da "konuşulabilecek çö-
züm şekillerine" bir sınır koydu: "Şu var
ki teklif edilecek herhangi bir çözüm, böl-
genin tarihi ve sosyal gerçeklerine uygun
olmalıdır." Böylece devletin "zinde" ku-
rumlarının tepkisini çekecek önerilerin
partilerinde tartışılmasının önünü baştan
kapadı.

Düzenin Taze Payandası: RP
RP, Kürt halkı içinde kendini "farklı"

gösterme çabası içine girerken, bir yan-
dan da oligarşinin güvenini kazanmak
için dikkatli davranışını sürdürdü. Kürt
halkı karşısında, devlete eleştiri getirebi-
len, halkın sorunlarına ve taleplerine sa-
hip çıkan bir parti görünümü verirken,
oligarşiye de, Kürt halkının gerillaya
olan desteğini kendine çevirecek ve
böylece devlet politikalarına hizmet ede-
cek en elverişli parti olduğu mesajını
vermeye çalıştı. Oligarşinin Kürt ulusal
hareketini kontrol altına alma ve tasfiye
planlarına en uygun parti olarak kendisi-
ni sundu.

Yerel seçimler öncesi bir yandan
emekli generaller RP'ye katılırken ve RP
listelerinde koruculara yer verilirken, di-
ğer yandan da RP'nin seçim afişlerinde
Ecevit'in bile tepkisini çeken sarı, yeşil,
kırmızı Kürdistan bayrağı renklerinin kul-
lanılması, RP'nin ikili oynuyor olmasının
kaçınılmaz bir sonucuydu. Yine de diğer
düzen partilerine göre, örneğin SHP'den
daha fazla RP'nin inandırıcı olabilmesinin
nedeni, islamcı kimlikten başkası değildi.
RP "Türk, Kürt tüm müslümanlar kardeştir"
söylemi ile hem Kürt halkının, hem de
devletin istemlerini ortak bir demagojik
potaya sokmanın zeminini buldu.

RP, hiçbir zaman düzen dışı bir parti
olmadı. "Milli görüşçülük" vb. sözlerine
rağmen, onun milliliği Suudi sermayesi
ile bağlantılı ABD dolarlarına endeksliy-
di. ABD'nin Suudi sermayesi aracılığıyla
"ılımlı İslamcılığı" yaygınlaştırmaya çalış-
ma politikasının Türkiye'deki tipik sonucu
idi RP. Yine de kendisini düzen egemen-
lerine kanıtlama çabasının nedeni, kitle-
selleşmesi için gerekli olan güven ve

desteği kazanmaktı. Kürt halkı içindeki
aktif tutumu, RP'nin oligarşinin desteğini
kazanma yönündeki şansını azaltmadı,
tersine artırdı. RP devlet politikalarının
Kürdistan'daki en önemli ayaklarından
biri durumuna geldi.

RP'nin "Çözüm" Paketinde
Yeni Bir Şey Yok

27 Mart yerel seçimlerinde Van, Şan-
lıurfa, Adıyaman, Ağrı, Bingöl, Bitlis, Di-
yarbakır, Elazığ, Erzurum, Malatya, Muş,
Siirt, Batman illerinin belediye başkan-
lıklarını RP almıştı. Aynı şekilde birçok il-
çe ve belde belediyesini de RP kazan-
mıştı. Kürdistan'ın 12 ilinde, il genel
meclisi seçimleri için kullanılan oyların
%28'ini alan RP, en çok oy alan parti du-
rumuna gelmişti.

Bu durumdan güç alan RP bölgedeki
çalışmalarını daha da artırdı. Kürt halkı-
nın gözünü boyama politikasını daha
açık seçik bir duruma getirdi. Buna göre,
devletin katliamlarına ve zorunlu göç uy-
gulamalarına sözde karşı çıkan RP, so-
runun çözümü için, yarım kalan yatırım-

ların bir an önce bitirilmesi, yerel yöne-
timlerin güçlendirilmesi, Kürtçe konuş-
manın önündeki engellerin kaldırılması,
Kürtçe müzik, basın, yayın yapılabilmesi
ve Kürtçe eğitimin serbest bırakılması gibi
önerilerin yer aldığı bir çözüm paketi
hazırladı. Oligarşinin diğer sözcüleri ta-
rafından da değişik zamanlarda dile geti-
rilen bu politikanın, Kürt ulusal hareketini
tasfiye planının bir parçası olduğu bilini-
yor. Kürt halkına ulusal hak kırıntıları ve-
rerek ulusal mücadeleye olan kitle deste-
ğinin zayıflatılması ve yok edilmesi oli-
garşi tarafından uzun zamandır düşünü-
len bir plandı. Özellikle ABD tarafından
da teşvik edildiği biliniyordu. Şimdi petro-
dolar destekli RP, bu politikanın önde
gelen savunucusu oldu.

Ancak, RP önerdiği "ulusal hak kırıntı-
ları verme" planının zamanlamasını ya-
parken pek acele etmiyor. 'Terörü ezdik-
ten sonra mı, terörü ezmeden mi vere-
lim" tartışmasının yapıldığı bir süreçte
Erbakan bu soruya, "Ülkenin birliği ke-
sinlikle teminat altına alındıktan sonra"
diye cevap vererek, "şimdi verelim" di-
yenlerin gerisinde kalıyor. Üstelik RP,
önerdiği çözüm için ikinci bir koşul daha

getiriyor: "Adil düzen kurulduktan sonra."
İslamiyeti, düzenin çıkarları için pa-
zarlayan RP'nin tavrını Genel Başkan
Yardımcısı Şevket Kazan'ın şu sözlerin-
de görmek mümkün: "Yöre halkının en
bariz vasfı İslam'a bağlılığıdır. Bu bağlı-
lığı pekiştiren de buradaki din alimlerinin
çalışmalarıdır. (...) Bu alimlerden istifade
etmek lazım (...) Bunlar her şeyin ilacı
değildir, ama vatandaşı devletten yana
bir konuma getirebildikleri takdirde, halk
terör örgütlerine karşı tavır alacaktır."

Kürdistan'da devletin DEP'i, HADEP'i
ve tüm devrimci, yurtsever güçleri legal
alanda baskı altına almasının yol açtığı
bir boşluğu doldurarak, siyaset yapabilen
RP, düzenin en iyi partilerinden birisi ol-
duğunu böyle gösteriyor. "Vatandaşı
devletten yana bir konuma getirmek" için
ikiyüzlüce, sahtekarca halkın dini duygu-
larını sömürüyor. RP'yi diğer düzen par-
tilerine göre daha şanslı hale getiren bir
başka neden ise, halkın islamiyete bağlı-
lığı olduğu kadar, yurtsever hareketin de
"islamcı çözüm" gibi önerileri meşrulaştı-
ran politikaları olmuştur.

RP'nin ikili oyunu
RP, Kürt halkı içinde kendini "farklı" gösterme
çabası içine girerken, bir yandan da oligarşinin
güvenini kazanmak için dikkatli davranışını
sürdürdü. Kürt halkı karşısında, devlete eleştiri
getirebilen, halkın sorunlarına ve taleplerine
sahip çıkan bir parti görünümü verirken,
oligarşiye de, Kürt halkının gerillaya olan
desteğini kendine çevirecek ve böylece devlet
politikalarına hizmet edecek en elverişli parti
olduğu mesajını vermeye çalıştı. Oligarşinin Kürt
ulusal hareketini kontrol altına alma ve tasfiye
planlarına en uygun parti olarak kendisini sundu.

Kürt realitesini en son tanıyan ve oligarşinin güvenini kazanmaya özel önem
veren RP, Kürt halkının desteğini kazanmak için İslam kimliğini kullanıyor.

3 Eylül 1994 ♦ KÜRDİSTAN MÜCADELE 7

Kontrgerillanın tetikçisi olarak bili-
nen ve adı M. Sincar başta olmak
üzere birçok öldürme ve işkence
olayına karışan itirafçı Alaattin Ka-
nat, İstanbul'da mafya işleri yapar-
ken yakalanarak tutuklandı.

Senan Er isimli Kürt işadamından
100 bin mark haraç isteyen A. Ka-
nat, olayın polise yansıması üzerine,
21 Ağustos'ta İstanbul Silivri'de ya-
pılan bir operasyon ile gözaltına
alındı. Yanında yine kendisi gibi
kontrgerilla tarafından kullanılan pi-
yonların olması, itirafçı ve kontracı-
ların mafya işlerine yoğun biçimde
girdiğini ortaya çıkardı. A. Kanat ile
birlikte gözaltına alınanlardan Meh-
met Yazıcıoğlu, Bingöllü bir kontra
elemanı. Kontra şefi "yeşil" kod adlı
Ahmet Demir ile birlikte aynı ekipte
yer alan ve Elazığ'da 21 Şubat
'93'te Av. Metin Can ile Dr. Hasan
Kaya'nın katledilmesi başta olmak
üzere, birçok öldürme olayının faille-
rinden biri olarak biliniyor. Gözaltına
alınanlardan Nizamettin Kutlu ise,
Bingöl'ün Solhan ilçesinde,
MHP'den belediye başkan adayı ol-
muş bir faşist.

Kontra çetesi, haraç isteme su-
çundan gözaltında bulunduğu sıra-
da, Emniyet Müdürlüğüne giden
başka işadamlarının aynı tür suçtan
Kanat ve yanındakileri teşhis ettiği
öğrenildi.

26 Ağustos günü mahkemeye çı-

karılan kontra çetesi tutuklandı.
Yıllarca kontrgerilla tarafından

kanlı ve insanlık dışı işlerde kullanı-
lan A. Kanat ve çetesinin tutuklanışı
düzen çarklarının nasıl döndüğünü
bir kez daha gösterdi. En güvenil-
mez ve çürümüş kişiliği ifade eden
itirafçılar, kullanıldıktan ve işe yara-
maz hale geldikten sonra, ya hiçbir
değer yargısı kalmamış, en adi suç-
ları işlemeye hazır kişilikler olarak
ortada bırakılıyor, ya da bozulmuş
kişilikleri nedeniyle kendi önlerine
bırakılan kemikten daha fazlasını is-
teyen, haraç toplayan mafya çetele-
rine dönüşüyor. Düzen böylesi kişi-
likleri üretiyor ve böylesi kişiliklere
yaslanarak yürütüyor egemenliğini.
Yaptıkları kontra eylemleri ve diğer
kirli işlerin yanı sıra, Ertürk Yöndem
gibi MİT'çi televizyon yapımcılarının
programlarında "itirafçı gencimiz" di-
ye el üstünde tutulan bu düşmüş,
çürümüş kişilerin söyledikleri sözler,
günlerce televizyon ekranlarından
halka yansıtılıyor. Devlet erkanı bu
çürümüş kişiliklerin sözleri üzerine
yorum yapıyor, politika üretiyor.

Kullanıldığı sürece, sahipleri tara-

fından el üstünde tutulmalarına ka-
nan itirafçı kişilikler ise, sınırı aşıp
haraççı olunca 'Ben çok güçlü biri-
yim" diye bağırıp çağırsa da, ense-
sinden tutulup bir kenara fırlatılıyor.
Suç işleyerek kurdukları yaşamla-
rını, yine suç işleyerek sürdürüyor-
lar; ta ki halkın adaleti bu katillerin
ensesinden tutup hesap sorana
dek.

on aylarda peş peşe gelişen or-
man yangınları üzerine, eylem
anlayışı konusu yeniden tartışma
gündemine girdi. Çünkü bu yan-
gınların bir kısmının, Kürdistan'da

yaşananlara misilleme ve tepki olarak
kasten çıkarıldığı, dahası bazı orman
yangınlarının tek tek bireylerin işi değil,
iradi olarak gerçekleştirilen eylemler
olduğu anlaşıldı. Orman yangınları
genel olarak açıkça üstlenilmese bile,
Kürdistan'da yaşananlara bir cevap gibi
gösterilmeye çalışıldı.

Devlet Terörüne Verilecek Cevap Ne
Olmalı?
Toplama kampları, işkenceler ve katli-

amların vardığı boyut vahşet düzeyine
ulaştı. Gerillaların bulunduğu dağlar ile
birlikte ormanlar da top ateşine tutularak
ya da uçak ve helikopterlerden atılan ya-
kıcı maddelerle ateşe veriliyor. Bunlar bili-
niyor.

Bu vahşete, sürgünlere, yakılan köy ve
ormanlara verilecek cevap, halkın iktidarı
ele geçirme mücadelesinin yükseltilmesi-
dir. Diyarbakır'a, Adana'ya ve diğer kent-
lerin varoşlarına gelen on binlerce köylü-
nün düzene karşı öfkesini bilinçle yoğu-
rup mücadeleye kanalize etmek, toplama
kamplarını ya da büyükşehir varoşlarını
mücadelenin sıcak mevzileri haline getir-
mek, Kürt halkının mücadele potansiyelini
diğer milliyetlerden emekçi halkın sö-
mürüye karşı mücadelesi ile birleştirerek
devrim yürüyüşünü güçlendirmek, devletin
zorla göç ettirme ve yakıp yıkma politi-
kasına verilecek en etkili ve doğru cevap-
tır.

Toprağından sökülüp koparılan ve bir-
çok acı çekmiş olan insanların geldikleri
yerlerde, çektikleri acılardan sorumlu gör-
dükleri her şeye zarar vermek istemeleri
anlaşılır bir durumdur. Ancak devrimciler,
halkın bu tepkisini onaylayıp teşfik etmek
yerine siyasi bir perspektif kazandırarak
mücadeleye yarar getiren bir eylemlilik
yaratmayı amaçlarlar.

Devrimci Eylemin Hedefi ve Amacı
Net Olmalıdır
Bu doğrular defalarca yazılıp çizildiği

halde, Kürt ulusal hareketi çevrelerinin
yanlışta ısrarları devam ediyor. Küçük
burjuva milliyetçi anlayış, yanlış eylemle-
rin yol açtığı olumsuz sonuçları göremi-
yor.

Yanlışı savunma yöntemlerinden biri,
orman yangınlarını halkın kendiliğinden
tepkisi gibi göstermeye çalışmak oluyor.

Ö. Ülke'nin 25 Ağustos tarihli sayısın-
da M. Hayri Doğan imzalı yazıda "Kürde,
kirli savaşı yakıp yıkmayı bu kadar daya-
tırsanız; o da Türkiye'nin şurasında bura-
sında ekonomiyi baltalayabilir. Turizme
yönelebilir. Kimi fertler de ateş yakabilir;
ormanlar tutuşabilir" deniyor. Yazar kısaca
bunca zulüm uygularsanız, sonunda
başınıza böylesi sonuçlar gelir diyerek,
kendi anlayışına göre devleti uyarıyor. Ya
da sıkıştırıyor. Oysa "kimi fertler ateş yak-
mış", "ormanlar tutuşmuş"; bunların oli-
garşinin başını ağrıtması için hiçbir sebep
oluşturmayacağını, bu tür eylem ya da
tepkilerin halkın devrim yürüyüşüne hiçbir
katkı sağlayamayacağını, oligarşiyi ne si-
yasi, ne de ekonomik açıdan zayıflatma-
yacağını görmüyor. Görmediği için de
kasti orman yangınlarını, devletin uygula-
malarına karşı sanki bir cevap gibi yorum-
luyor. Halkın doğal bir tepkisi gibi yansıta-
rak -böyle olsa bile- yanlışlığı üzerine tek
kelime etmeyerek bir ölçüde doğru eylem-
ler düzeyinde değerlendirmiş oluyor.

Küçük burjuva milliyetçi anlayış, Ö. Ül-
ke yazarında üstü örtülü değerlendirmeye
yol açarken, ARGK bildirisinde bu örtü
kaldırılıyor. Ülke yazarı orman yangınla-

rını "halkın kendiliğinden tepkisi" gibi gös-
tererek doğru eylem gibi değerlendirirken,
ARGK, orman yangınlarını iradi olarak
yaptıkları misillemeler şeklinde açıklıyor.

KURD-A'nın 25 Temmuz 1994 tarihli
bir haberine göre "Türk devletinin Kürdis-
tan'da ormanları yakmaları üzerine, Gar-
zan eyaletinden bir grup gerillanın bu
olaylara misilleme olarak Çukurova met-
ropollerine gönderildiği ARGK basın büro-
su tarafından bildirildi. Bu gerilla grubu-
nun gerçekleştirdiği eylemler şunlardır. 3
elektrik trafosunun imha edilmesi, 1 TNT
deposunu yakma, 29 ayrı yerde orman ve
bazı ekinleri yakmadır."

Devlet Kürdistan'da orman yakarak
halka ve gerillalara zarar veriyor. ARGK
de Türkiye'de orman yakarak halka zarar
veriyor. Biri diğerinin cevabı olabilir mi?
Devrimci adalet anlayışı böylesi bir mantık
üzerine şekillenebilir mi? Elbette hayır.

Bir kez daha sormak gerekiyor: Or-
manları yakarak kime karşı ne gibi bir so-
nuç alınacağını düşündünüz? Orman böl-
gelerinde yaşayan köylülerden başka za-
rar gören birileri var mı? Devlet ve oligar-
şinin sıkıntıya düştüğünü mü sanıyorsu-
nuz? Orman yangınları yoksa siyasi bir
mesaj mı içeriyor? Ya da halkların devrim
yürüyüşünü güçlendiren bir sonuç mu
yaratıyor?

Bu soruların hiçbirine olumlu cevap
vermeleri mümkün değildir. Tersine bu tür
eylemlerin Kürt ulusal hareketine karşı
düşmanlığı körüklemek için yoğun biçim-
de kullanıldığı da ortadadır. O halde nasıl
savunulabilir orman yakmak?

Bunun tek açıklaması, küçük burjuva
milliyetçi anlayışın eski pratiğinden hiçbir
olumlu sonuç çıkaramamış olmasıdır. Es-
kiden yapılan yanlışların temelindeki an-
layışın hiçbir değişikliğe uğramadan sürü-
yor olmasıdır.

Milliyetçi Politika Sorgulanmalıdır
Bu anlayışın en tipik dile getirilişine 23

Ağustos 1992 tarihli Kuzey Botan Eyaleti
Karargah Komutanlığı imzalı bildiride
rastlanmıştı: Bildiride "Partimiz ve halkı-
mız katliamın sorumlularını en ağır bir şe-
kilde cezalandıracaktır. Madem Şırnak
imha ediliyor, İstanbul ve Ankara da yakı-
lacaktır" deniliyordu.
Şimdi de "Madem Kürdistan'daki or-

man yakılıyor, Ege ve Marmara bölgele-
rinde de orman yakılacaktır" anlamında

sözler ediliyor. Anlayış düzeyinde hiçbir
fark yok.

"Katliamların sorumlularını ağır bir şe-
kilde cezalandırmak"' ya da Kürdistan'da
"yanan ormanların, köylerin hesabını sor-
mak" için, Türk ve diğer milliyetlerden
emekçi halkı da yanlarına katacak biçim-
de hedef belirlemek akıllarına gelmiyor.

Diğer milliyetlerden emekçi halkı, Kürt
halkının dostu olarak niteleseler bile, ey-
lem yaparken bu sözlerini unutuyorlar. Ya
da sınıfsallıktan uzak, milliyetçi kinle yoğ-
rulmuş eylem anlayışları, savundukları
dostluğu geliştirme amacını bir tarafa iti-
yor, "Türklerin" değil "egemen sınıfların"
hedef alınabileceği eylemler örgütlemele-
rini engelliyor. Bu nedenle "İstanbul ve
Ankara da yakılacak" diyerek yolcu uçak-
larının kurşunlandığı, mürettebat içindey-
ken vapurların ateşe verildiği, sivil insan-
ların bulunduğu tenis kulübünün ve yolcu
otobüslerinin bombalandığı, yine Kapâlı-
çarşı gibi sivil halkın kalabalık biçimde
bulunduğu yerlere bomba konulduğu bir
eylem çizgisi ortaya çıkıyor.

Anlayış değişmediği için, orman yan-
gını çıkartmak da iradi olarak örgütlenebi-
liyor.

Bir eylem, yarattığı sonuçlar devrime
ve halka hizmet ettiği ölçüde doğru de-
mektir. Aksi takdirde o eylemin doğruluğu
tartışılır. Sadece intikamcı mantıkla geliş-
tirilen, hedefleri net ve açık olmayan ey-
lemlerin yarattığı sonuçlar halka ve devri-
me yarar değil zarar verir.

Bu nedenle devrimciler, siyasal amaç-
larını her türlü eylemlerine ilkesel düzey-
de egemen kılarlar. Emekçi halka zarar
vermemek, devrimci eylem anlayışının te-
mel ilkelerinden biridir. Bir başka ilke ise,
hedeflerini seçerken tartışmalı, bulanık
değil, net hedefler seçmektir. Vurulacak
hedefin seçiminden, vuruş tarzına kadar
her nokta verilmek istenen mesaja uygun
olmalıdır. Böylece karşı-devrimci provo-
kasyon ile devrimci eylem arasına kalın
bir çizgi çekerek, siyasal mesajlarının bo-
zulmasını engellerler.

Devrimcilerin defalarca belirttiği bu il-
keler görülmez ve intikamcı mantıkla, sı-
nıfsal yaklaşımdan uzak eylemler devam
ederse, bunlar Kürt halkının acılarına ça-
re olmadığı gibi, Kürt halkının mücadele-
sine de hiçbir yarar getirmez. Mücadeleyi
zafere yakınlaştırmak yerine daha gerile-
re götürür.

Orman yakma gibi eylemler değil

Mücadeleye
hizmet eden
eylem doğrudur

itirafçı Alaattin
Kanat tutuklandı S

MÜCADELE 8 ♦ KÜRDİSTAN 3 Eylül 1994

"Dilin kemiği yok" demişler. Gerçekten de yalan,
yanlış, gerçek, güzel, çirkin; ne istenirse söylemek
mümkün "dil" denilen organla. Çünkü söylediklerimiz
dilimizle değil, düşüncemizle, inancımızla, kişiliğimizle,
insanlık onurumuzla denetlenir. Eğer insanlık onuru
yoksa, yalan söylemek basit bir iştir. İşte bunun içindir
ki, onursuzun, halk düşmanının yalanı kimseyi şaşırt-
mıyor. Halkımıza, devrimcilere yönelik saldırılardan
sorumlu sivil-faşist çetenin lideri Türkeş'in ağzından,
yüksek perdeden nutuklar dinliyoruz ve şaşırmıyoruz.
Kendisini insan hakları savunucusu olarak pazarlama-
ya çalışan Türkeş, şunları söylüyor:

"Bu milletin hepsi kardeştir, insan hakları çerçeve-
sinde dünyada ve ülkemizde mutlak kardeşlik kurul-
malıdır. Kapitalizm ve emperyalizmin üzerimizde oyna-
maya çalıştığı oyunları bozun, birlik içerisinde mutlu
yârınlar birlikte yakalayın."

"Türk milliyetçileri, insan hakları bayrağı ellerinde
oldukları halde, yalnız kendi milletimiz için değil, bütün
insanlığın mutluluğu için çalışacaktır."

Oligarşinin her türlü kirli işini yapan bu faşist güru-

Kurt, kuzu postuna bürünmeye çalışıyor. Dünün
eli kanlı, ağzı salyalılarını asla unutmayacağız!..
hun temsilcisinin, insan haklarından bahsetmesi, bir
timsahın gözyaşlarından daha fazla inandırıcı değil.
Onlar değil mi, polisteki işkenceci kadrolarını doldu-
ranlar, Kürdistan'da katliam düzenleyen özel timin ne-
redeyse tamamını oluşturanlar, halk düşmanlarının ce-
nazelerinde "Kahrolsun İnsan Hakları" diye uluyanlar,
provokasyonlar düzenleyenler, doğmamış bebeleri
katledenler, her hak arama eyleminde, polis desteğin-
de halka saldıranlar... Onlar değil mi, Kürt ulusal mü-
cadelesini bastırmak için, "Bölgeyi ablukaya alacaksın,
içindeki herkesi temizleyeceksin" diye önerilerde bulu-
nanlar.

La Fontaine bir öyküsünde, kurt ile keçi yavrularının
hikayesini anlatır. Keçi yavrularını ağılda yalnız bulan
kurt, anne keçi gibi meleyerek yavruları tuzağa düşür-
meye çalışır, ancak yavrular, anneleriyle kurdu ayıra-
bilecek kadar akıllıdırlar ve tuzağa düşmezler.

Sivil-faşistler ve Türkeş de bu örnekte olduğu gibi
halkı kandırmak için kuzu postuna bürünmeye çalışı-
yorlar, ancak her yana sıçrattıkları kan, onları toplum
hafızasından silmiyor. Ve katliamcı, insanlık düşmanı
yüzlerini, arada bir hatırlatmak ihtiyacı duyuyorlar. Ör-
neğin, yeni çıkardıkları Milliyetçi Çizgi adlı gazetede,
Mustafa Mit adlı köşe yazarı; "Fikirlerimize, davranışla-
rımıza, sadeliğimize bakarak hesap yapanların bir gün
yanıldıklarını beraber göreceğiz" diyor.

Gerçi, görünen köy kılavuz istemez. Kimsenin bu
güruhun "uslu" görünmeye çalışmasına kanıp da he-
sap yaptığını, kinini azalttığını sanmıyoruz. Ancak, ka-
zara geçmişi unutanlar varsa da Mustafa Mit açık sözlü
davranarak uyarıyor, "Katliamlar kapıda" diye. Aynı
günlerde, bu çetenin Başbuğu da gerçek yüzünü hatır-
latma ihtiyacı duydu, çünkü Kürdistan'da özel timin, or-
dunun ve kontrgerillanın yaptıklarını yetersiz buluyor
Türkeş, toplama kamplarını, dağların bombalanma-
sını, kimyasal silahlarla insan bedenlerinin yakılma-
sını, Kürt halkının göç ettirilmesini, sağlıksız koşullar-
da salgın hastalıklara terk edilmesini, aç bırakılmasını,
hepsini az buluyor. Onun için oligarşiden izin istiyor:
"Altı ay hazırlık, altı ay da temizlik olmak üzere terörü 1
yılda bitiririm."

'Türk, Kürt kardeştir, ayrım yapan kalleştir" gibi
şarkı nakaratlarını büyük illerin meydanlarında yüksek
sesle çalsalar da, onlar kardeşini ok kirişiyle boğan
Osmanlı geleneğinden geliyorlar. Ve 2. Paylaşım Sa-
vaşı yıllarından beri, Türkeş'in anılarında da belirttiği
gibi, Hitler'e, onun öldürmedeki, işkence yapmaktaki
acımasızlığına ve ustalığına hayranlar. Şimdi ise, Na-
zilerden devraldıkları mirasla, Türkiye halklarına yönelik
suçlarını artırmak için oligarşinin onlara göz kırpacağı,
"işte sıra sizde" diyeceği günleri bekliyorlar.

Cezaevlerinde uzun yıllar bo-
yu süren direnişlerle kazanılan
mevziler sık sık iktidar tarafın-
dan yeni yeni saldırılarla yok
edilmeye çalışılıyor.

Olağanüstü Hal Bölgesi vali-
lerinin de toplantısından sonra
cezaevlerindeki saldırılar yeni-
den yoğunlaştı. Bu yeni saldırı
politikası Erzurum, Elbistan, Ma-
raş, Sivas, Yozgat, Malatya ve
Ankara cezaevlerinde çeşitli bi-
çimlerde hayata geçiriliyor ve gi-
derek tüm ülke geneline yayılı-
yor. Tutsaklara hücre cezası ve-
rilirken, bazı cezaevlerinde de iti-
rafçılık dayatılmak isteniyor.

Malatya: "Açlık Grevimiz
Kazanıma Dek Sürecek"
Mahkemeye götürülen Dev-

rimci Sol tutsaklarının onur kı-
rıcı bir şekilde aranmak isten-
mesinin ardından, Devrimci Sol
tutsaklarının 15 Ağustos günü
başlattıkları süresiz açlık grevi
devam ediyor. Tutsaklar açlık
grevinin 10. gününde yaptıkları
açıklamada, açlık grevini temel
sorunların tümü çözülene dek
sürdüreceklerini belirterek, "Ma-
latya Cezaevi'ni 'kontrgerilla hu-
kuku ile yönetmeye çalışanlara,
demokrat maskeleri altındaki fa-
şist yüzlerini gösterenlere, Ma-
latya Cezaevi'ni çiftlikleri sanıp,
keyfi yönetmeye çalışanlara ve-
receğimiz ders bitmemiştir. Ya-
ralı durumda ve tedavi olanak-
larımızın engellendiği bu koşul-
larda sürdürdüğümüz açlık gre-
vi bir kez daha Malatya Cezae-

vi'ni çiftlik, kendilerini duka sa-
nan tescilli faşistleri dize getire-
cektir. Açlık direnişimizi kaza-
nımla, zaferle taçlandıracağız."
dediler.

Tutsak Yakınları:
"Çocuklarımızı Her Koşulda
Destekleyeceğiz"
Malatya Cezaevi'ndeki Dev-

rimci Sol davası tutsaklarının ya-
kınları, 30 Ağustos günü Adana
HADEP'te cezaevlerindeki bas-
kılan protesto etmek, tutsakların
direnişine destek vermek için sü-
resiz açlık grevine başladılar.
Tutsak yakınları yaptıkları açık-
lamada, "Bizler her koşulda ço-
cuklarımızın mücadelesinin ya-
nında olacağız. Onlara söz ver-
dik. Tutsaklara yönelik saldırıları
kınıyoruz. Başlattığımız süresiz
açlık greviyle cezaevi baskı poli-
tikalarını bir kez de Adana'da
teşhir edeceğiz." dediler.

Elbistan: Tutsakların Sevk
Talebi
Elbistan Cezaevi'ndeki Dev-

rimci Sol tutsakları da, 15 Ağus-
tos'tan bu yana süresiz açlık
grevinde bulunuyorlardı. Tutsak-
ların, Malatya Cezaevi'ne sevk
edilmesi, kadın ve erkek tutsak-
ların birbirleriyle görüşebilmeleri,
aynı davadan yargılanan tutsak-
ların aynı koğuşa konulması gibi
talepleri var.

Tutsak yakınları da evlatlarını
yalnız bırakmadı. Tutsakların ta-
leplerinin kabul edilmesi için
Adalet Bakanlığı'na ve Ceza ve

Tevkif Evleri Genel Müdürlüğü'-
ne dilekçeyle başvuran aileler
daha sonra bir basın açıklaması
yaparak "Çocuklarımızın sağlık
durumları iyi değildir. Başlarına
gelebilecek olumsuzluktan Ada-
let Bakanlığı, Ceza ve Tevkif Ev-
leri Genel Müdürlüğü ve Elbistan
Cezaevi yönetimi sorumludur"
dediler.

Aydın Cezaevi'nde Hak
Gasplarına Yönelik Çabalar
Yoğunlaştı
Aydın Cezaevi'nde görüş

günlerinde ziyaretçisi olmayanla-
rın görüşe çıkarılmamasıyla baş-
layan keyfi yaptırımlar sürüyor.
Bu konuyla ilgili gazetemizi ara-
yan tutsak yakınları 1 Eylül Çar-
şamba günü yaşanan böylesi
engellemelerle idarenin tansiyo-
nu yükseltmeye çalıştığını söyle-
diler.

Çankırı Cezaevi'nde Baskı
Politikasının Başka Bir
Boyutu
Çankırı Cezaevi'nde idarenin

ve dış güvenliğin hasta şevkle-
rinde kelepçe kullanımını dayat-
ması, devrimci tutsaklar tarafın-
dan kabul edilmiyor. Bu yüzden
de tutsaklar hastaneye ve mah-
kemeye gidemiyorlar. Ayrıca tut-
sak aileleri yakınlarıyla görüş-
mek için Çankırı Cumhuriyet
Savcısına gittiklerinde, savcının
keyfi tutumuyla ve 'Siz teröristle-
rin yakınlarısınız, sizler de terö-
ristsiniz" gibi tehditkar sözleriyle
karşılaştılar.

Halk düşmanlarından "insan hakları" şovu

Cezaevlerinde saldırılar direniş duvarına çarpıyor
"Direnişimizi zaferle taçlandıracağız"

3 Eylül 1994 ♦ HALKIN SAĞLIĞIYLA OYNANAMAZ MÜCADELE 9

Susuzluğun nedeni
bozuk düzendir

Türkiye, yeraltı ve yerüstü zenginliği açısından,
dünyadaki şanslı ülkelerden biridir. Örneğin bir Libya,
deniz suyunu içme suyuna çevirmek için milyarlar
harcarken, S. Arabistan tankerlerle okyanus ötesin-
den su taşımaya, İsrail kutuplardan buz getirerek iç-
me suyunu elde etme projeleri üzerinden çalışırken,
Türkiye elinde bulunan tatlı su kaynaklarını değerlen-
diremiyor. Ülkemizin her yanı yağmur alan bölgeleri,
dereleri, tatlı su gölleri, yeraltı suları ile dolu olduğu
halde, su sıkıntısı yakıcı bir sorun haline geldi. Başta
İstanbul olmak üzere, büyük şehirler susuzluktan kırı-
lıyor. Bütün bunların nedeni, gerekli altyapının olmayı-
şıdır. Bu durum, her şeyin daha fazla kâra göre belir-
lendiği piyasa anlayışının sonucudur. Yeraltı, yerüstü
kaynaklarımızın ve tüm zenginliklerimizin emperya-
lizm ve onun işbirlikçilerine peşkeş çekilmesinin sonu-
cudur. Bunlar ise talana, yağmacı, sömürücü bir dü-
zende doğaldır.

Sömürü ile büyüyüp, kanla beslenen, kendi çıkarı
zenginleri korumak ve artırmak amacıyla pervasızla-
şan bu halk düşmanları, halkın sağlığı ile oynuyorlar.
Halkı ölümle karşı karşıya bırakıp, bundan yararlan-
mak istiyorlar. Hitler faşizmini andıran bu uygulama,
her şeyiyle bilinçli bir politikanın ürünüdür. Bu ülkenin
memba suyu üretimi ve dağıtımı tekellere on yıl önce
satılmış ve on yıldır barajlara tek bir çivi çakılmamış-
tır.

Bu gerçeği bizzat İstanbul Valiliği İl Genel Meclisi
Çevre Komisyonu'nun açıklaması ortaya koyuyor.

Alibeyköy Barajı; En önemli kirlilik nedeni sanayi ve
taş ocaklarıdır. Kaçak yapılaşma devam etmektedir.

Elmalı İçme Suyu Havzası; Baraja giden derelerde,
özellikle kemerlerde kirlilik çok yoğundur.

Ömerli İçme Suyu Havzası; çevresinde çok sayıda
kaçak yapı ve sanayi bulunuyor. İSKİ'nin yönetmeliği
de geçersiz durumdadır. Ev ve sanayi artıkları birleşe-
rek derelerle baraja akmaktadır. Çevresindeki yapı-
laşma artmaktadır.

Terkos Barajı; Kaçak yapıların tehdidi altındadır.
Ortadaki bu tabloya rağmen Çevre Bakanlığı "İs-

tanbul'un suyu temiz hatta uluslararası standartlarda
temiz", açıklaması yapmaya, halkı aldatmaya devam
ediyor.

Sağlık Bakanı Müsteşarı Dr. Ahmet Miski; "Şerefim
üstüne yemin ederim ki, hiçbir kolera vakası yoktur."
derken, İstanbul İl Sağlık Müdürü Korsa da; "Kolera
vakasına rastlanmadığını, ishal salgını olduğunu" söy-
leyerek sorumluluktan kurtulmaya çalışıyorlar.

Halkı ölüme bilerek terk edenlere soruyoruz;
Sudan dolayı hastalanan, yatağa düşen, ölen ve

özel su işletmelerine mahkum edilen insanların yaşa-
dıklarının sorumluluğunu kim üstlenecek?

Barajların su havzalarında kaçak yapıların dolma-
sına izin verenler kimler?

Gecekonduları halkın başına yıkmakta tereddüt et-
meyenler, halkın su kaynaklarının hemen yanıbaşın-
da kurulan Alarko sitelerinin, yalıların yıkımı için ne-
den girişimde bulunmuyorlar.

Ömerli ve Alibeyköy barajlarına göz göre göre in-
san dışkısı atılırken, ilgili makamlar neden göz yumu-
yorlar?

Barajlardaki ve musluktaki suyla ilgili ölçümlerin so-
nuçları, neden periyodik olarak halka açıklanmıyor?

İçme suyuna kanalizasyon karıştığı bilindiği halde
neden geç açıklandı? Hükümet, belediye, sağlık ba-
kanlığı ve valilik neden halkı kandırmaya çalışıyor?

Bu sorulara verecekleri cevapları yoktur. Onlar,
tüm suçlular gibi sorumluluktan kaçmanın yollarını
aramanın telaşı içindeler. Ne salgın hastalıklar, ne de
susuzluktan çekilen sıkıntılar, onları zerre kadar ilgi-
lendirmiyor. Kendilerine milyarlarca lira verip, son mo-
del, zırhlı Mercedes'ler almak için, helikopterler, yat-
lar, villalar için su gibi para harcayanlar, halkın su so-
rununun çözülmesi için para bulamazlar. Seçim öncesi
oy avcılığı için vaat yarışı yaparlar, seçimden sonra
ise halkın paralarını çalmak için yolsuzluk yarışı. Ba-
rajlar değil, bunların küpleri dolar.

Halkın su sıkıntısının da, kirli sulardan ileri gelen
hastalıkların da kökeninde, hep bu kokuşmuş düzen
vardır.

Bir afet bölgesi gibidir Gebze Dilo-
vası. Salgın hastalıklarıyla, insanın
burnunu kıran kirli havasıyla, çarpık
sanayileşmesiyle, yoksul, gecekondu-
larıyla, işsizliğiyle ünlüdür.

İstanbul ve İzmit arasında sıkışan
60 bin nüfuslu Dilovası beldesinde sal-
gın hastalıkların ardı arkası kesilmiyor
1992'de griple başlayan salgın hasta-
lık, 1993'te ishale, bu yıl da kuraklık ve
suların kirli olmasıyla koleraya bürün-
dü. Fabrikaların yoğunluğundan ilen
gelen hava kirliliği, kanser hastalığına
da davetiye çıkarıyor.

SANAYİ AĞI DİLOVASI'NA
İŞSİZLİK VE ÖLÜM GETİRİYOR
DYO, Marshall, Polisan, Lever,

OMO, İzocam, Karton ve Mukavva Sa-
nayi gibi büyük sanayilerin yanı sıra iri-
li-ufaklı 75 fabrika, Dilovası'nda faali-
yet gösteriyor. Buna rağmen, Dilova-
sı'nda, halkın %75'i işsizdir. Yöre halkı
ağırlıkla Gümüşhane, Kars, Ağrı ve
Bingöl çevresinden göç eden Kürtler
olduğundan, işverenler tarafından teh-
likeli işçiler görülerek, işe alınmıyorlar.
Dilovası'nda halkın %70'i geçici inşaat
iş lerinde, %5'i çevre fabrikalarda,
%25'i ise kendi kurdukları küçük atöl-
yelerde geçimlerini sağlıyorlar. Kürt ol-
maları dışında, işe alınmak istenme-
yişlerinin ikinci bir nedeni, fabrikalarla
yerleşim birimlerinin iç içe olmasıdır.
Bir direniş durumunda işverenler 60
bin insanı karşılarına almak istemedik-
leri için, fabrikalarda çalışan insanları
başta Gebze olmak üzere, İstanbul ve
İzmit'den servis araçlarıyla taşıyorlar.
Patronlar yöre halkına düzenli iş ver-
memekle beraber, %75'lere varan iş-
sizliği ucuz ve geçici işgücü olarak de-
ğerlendiriyor, bu durumu ayrıca direnişe
çıkan işçilere karşı koz olarak kulla-
nıyorlar. Yani Dilovası halkı, dönem
dönem grev kırıcı olarak kullanılmaya
çalışılıyor.

Sanayinin yoğun olması, bölgede
salgın hastalıklara da zemin hazırlıyor.
Özellikle boya sanayinin yaygın oldu-
ğu Dilovası'nda, atıkların oluşturduğu

Yakıcı bir sorun haline gelen
su ihtiyacı, İstanbul'un çeşitli
semtlerinde kendini iyice
hissettiriyor. Hemen hemen bü-
tün gecekondu mahalle-
lerinde halkın önemli bir sorunu
olan içme suyu temini, Gazi
Mahallesi halkını da canından
bezdirmiş durumda.

Nebahat Cengiz:
"Bu mahalleye köyümüzden gö-

çüp geleli iki sene oldu. Ve geldik
geleli, evimizde sular akmıyor. Ben,
her gün kar kış demeden bu yokuşu
inip çıkarak su getiriyorum. Yemek
yapmak, içmek, kullanmak için baş-
ka yerden su temin etmemizin imka-
nı yok.

Yukarı mahalledeki evlerde hafta-
da, 15 günde bir şebeke suları akı-
yor. Fakat bu suları içen çocuklar is-
hal oluyor, karınları ağrıyor.

çevre ve hava kirliliği halkın yaşamını
tehlikeye sokuyor. Fabrikaların %70'in-
de arıtma tesisi bulunmadığı için, atık-
larını Dil Deresi'ne akıtarak, çevreye
hastalık saçıyorlar. Fabrikalardan ha-
vaya yayılan kimysal madde kokusu
hiç eksik olmuyor. Çolakoğlu şirketinin
de faaliyete geçirmeye çalıştığı yeni
doğal gazla, elektrik üretme santralı
ise bölgede kanser hastalığının çağrı-
sını yapıyor.

HASTALIĞA
YOL AÇAN ALTYAPI
HALA YERLİ YERİNDE
60 bin nüfuslu Dilovası'nda 48 bin

genç insan var ve yörede okur-yazar
oranı oldukça düşük. İşsizliğin ve ce-
haletin yoğun olduğu yörede yaşanan
kolera hastalığına, yetkililer hala bir
çözüm bulmuş değil. Hastalığa yol
açan altyapı sorunları da olduğu gibi
duruyor, insanların kendi imkanlarıyla
aldıkları tedbirler nedeniyle, salgın
hastalık şimdilik kontrol altına alınmış
durumda. Tüccar zihniyetiyle çalışmaya
devam eden RP yönetimi, tankerleri
günlük göstermelik denetimden geçi-
riyor. Yaşanan onca şeyin ardından,
bölgede insanlar, hala tankerlerin su-
yuyla günlük ihtiyaçlarını gideriyorlar.
Yarın yine kirli su getirilmemesinin de

Daha önceleri mahalleye tanker-
lerle su getirirlerdi. Tankerler pis ve
sular içilecek gibi değildi. Bazı yerler-
de salgın hastalıkların baş laması
üzerine bu suları almıyoruz artık.
Ama bazıları mecburen alıyorlar."
Fatma Bozkurt:

"Yaklaşık iki senedir musluklar-
dan bir damla su akmıyor. Ben, 60
yaşında insanım, her gün bu çileyi
bir yudum su için çekiyoruz. Biz, he-
pimiz bu vatanın insanıyız. Ama san-

hiçbir garantisi yok.
Kolera hastalığına yakalanan Muhlis

Şahmur, hastanede başından geçen
olayı şöyle anlatıyor: "Hastalığım ilk
başta ishal olarak başladı. Daha
sonra Gebze'de Mehmet Çavdar Klini-
ği'ne gittim. Oradaki doktorlar muaye-
ne edip, mikrop kapmışsın diyerek se-
rum verdiler. Ekonomik durumum iyi
olmadığı için, orada yatamadım. Seru-
mu alıp eve yeldim. Doktorun verdiği
ilaçlar ise bir işe yaramadı ve hastalı-
ğım artmaya başladı. Yeniden aynı
doktora gittiğimde, hemen hastaneye
yatman gerekir diyerek beni Kartal
Devlet Hastanesi'ne gönderdiler. Has-
tanede hemen tahlil yaptılar. Doktorlar
tahlil sonuçlarını bana söylemiyorlardı.
Beklediğimiz hastalık yok diyerek bana
serum bağladılar. Benim gibi binlerce
insan hastane hastane dolaşarak,
hastalığına çare arıyordu. Ama dok-
torlar bir türlü hangi hastalığa yakalan-
dığımızı, neden kaynaklandığını söyle-
miyorlardı. Şimdi Dilovası'nda hastalı-
ğın yayılması önlenmiş durumda ama
sorun tamamen bitmiş değil, çünkü
belediye ciddi önlemler almıyor. Aldığı
tek önlem su dağıtan tankerler. Beledi-
yeden temiz kağıdı ve klorlanmıştır diye
belge alıyorlar. Bu belgeyle istedikleri
gibi su dağıtabiliyorlar." dedi.

ki bizi unutmuşlar. Bizim ne su-
yumuz ne de yolumuz var. Ge-
celeri uzun kuyruklarda su sırası
beklemek, adeta bizim kaderimiz
haline geldi."Yakup Delice:

"Evlerimizin hiçbirinde kanali-
zasyon yok. Bu atıkları, açtığı-
mız kuyularda biriktiriyoruz. Su
aldığımız bu kaynak, evlere
uzak olmasına, rağmen, bu pis
sular yavaş yavaş buraya
ulaşmaya başladı. Bazı yerlerde

salgın hastalıkların başlaması
üzerine, biz de bu kaynağın suyunu
tahlil ettirdik. Tahlil sonuçları kötü
çıktı. Tek su kaynağımız olan bu
çeşme de yakında kullanılmaz hale
gelecek.. Şimdiden karın ağrıları baş
gösteriyor bile.

Suların akması ve temizliği için
muhtarlığa birkaç kez başvurduk,
ama hiçbir sonuç elde edemedik.
Böyle giderse yakında buralarda da
salgın hastalıklar başlayabilir."

İşsizliğin, salgın hastalığın bölgesi

GEBZE DİLOVASI

Gazi Mahallesi halkı bir bidon su için saatlerce bekliyor

MÜCADELE 10 ♦ İÇ POLİTİKA 3 Eylül 1994

Düzenin Hacı Bektaş çıkarması
Bu yıl 16 Ağustos'ta otuz birincisi kutlanan gelenek-

sel Hacı Bektaş Veli'yi anma törenleri, 2 Temmuz Si-
vas katliamının gölgesi altında yapıldı.

Yaşadığı çağda halka, insana yabancılaşmanın bir
ürünü olan gericiliğe karşı koyan, insan sevgisini ve in-
sana olan saygıyı en büyük ibadet kabul eden, eşitliği,
kardeşliği, paylaşımcılığı erdem sayan ve "Benim kâ-
bem insandır" diyen Hacı Bektaş Veli, yaşadığı çağ-
dan yaklaşık 7-8 asır sonra Anadolu Alevileri tarafın-
dan anıldı.

Tarihleri boyunca Selçuklu ve Osmanlılardan kar,
gözyaşından başka bir şey görmeyen Aleviler; iç
bulunduğumuz çağda da, dün Maraş ve Çorum'u
gün Sivas'ı yaşadı. Günümüze kadar butun ıktıdr-
Alevileri, kendi saltanatlarına karşı potansiyel te'
olarak görmüş ve en küçük ekonomik-demokratik
talepleri bile kanla bastırılmıştır.

Gördükleri devlet baskısından dolayı düzenin mu-
halefet odaklarından biri haline gelen Aleviler, özellikle
1980 faşist cuntasıyla düzenle barıştırılmak istenmiştir.
Bu politikalar çerçevesinde iktidarlar, Alevilere yönelik
mesafeli yaklaşımlarını terk ederek toplumsal muhale-
fetin bu önemli dinamiğini etkisiz hale getirmek istemiş-
tir.

Bu yüzden ilk kez bu yıl, Hacı Bektaş Veli şenlikleri-
ne iktidar, cumhurbaşkanlığı düzeyinde katıldı. Şenlik-
lere Cumhurbaşkanı Süleyman Demirel'in yanı sıra,
TBMM Başkan Vekili Kamer Genç, Başbakan Yardım-
cısı Murat Karayalçın, CHP Genel Başkanı Deniz Bay-
kal'la beraber, çok sayıda bakan ve milletvekilinin katıl-
ması, düzen partilerinin Hacı Bektaş çıkartmasıydı.
Hacı Bektaş Veli'ye çıkartma yapanların arasında, sa-
dece sosyal demokrat partilerin temsilcileri değil, mer-
kez sağ partili bakanlar ve milletvekilleri de vardı.

Peki ne olmuştu da devlet erkanı cumhurbaşkanları
eşliğinde, cümbür cemaat Hacı Bektaş Veli şenliklerini
şereflendirmişlerdi. Elbette burjuva partilerinin şenlikle-
re gösterdikleri bu yoğun ilginin ardında Alevi oyları
üzerine yapılan hesaplar vardı. Alevi oylarını kapma
savaşında düzen partilerinin gösterdikleri çabalar, "Ale-
vileri düzene yamama" operasyonunun bir parçasından
başka bir şey değildi.

Alevi halkı düzene entegre etme operasyonu öyle
boyutlandırılmıştır ki, dünün eli kanlı katiller sürüsü,
Maraş ve Çorum katliamlarının sorumlusu MHP bile,
bu operasyona dahil olmuştur. Öyle ki MHP'li Ankara
Keçiören Belediyesi Hacı Bektaş Veli'yi anma etkinlik-

leri düzenlerken, katil sürüsünün başı Alparslan Tür-
keş, yurtdışındaki Alevi derneklerinin başkanlarına
gönderdiği mektuplarda, Sivas katliamını kınadıklarını
söylemiştir. Onyıllarca Osmanlı zulmü altında ezilen
Alevilerin, Kurtuluş Savaşı'nda güvenini kazanan Mus-
tafa Kemal'den sonra, bu kez burjuva düzen partileri,
Cumhurbaşkanı Süleyman Demirel önderliğinde, Alevi-
lerin desteğini almak, onları düzenle barıştırmak için
Hacı Bektaş'taydılar. İlk kez kamuoyu önünde Sivas
katliamını kınayan Demirel, Alevi halkın güvenini yeni-

den kazanmak için Hacı Bektaş'ta şöyle sesleniyordu:
"Sivas olayını nefretle kınıyoruz. Cinayeti işleyenle-

ri, katliamcıları, ülkenin yargısı, adalet organı cezalan-
dıracaktır. Buna olan inancınızı kaybetmeyin. Kaybe-
derseniz bırakın bu şenliklerde bulunmayı, sokaklarda
bile gezemeyiz. Devlete inanmaya devam edin. İnancı-
nızı kaybederseniz kaos, kargaşa olur. Ayrılma, kendi
hukukunu alma işine girmeyin. O, Hacı Bektaş'ın felse-
fesine de aykırıdır."

Demirel, "hak, hukuk aramayın" derken, Sivas öze-
linden yola çıkarak, halkın adaletinin devreye girmesin-
den duyduğu korkuyu ifade ediyor. Korkusunu gizleye-
miyor. Ve bu yüzden "Devletin yargısına güvenin" di-
yor. Oysa 2 Temmuz, devletin yargısını değil, hukuk-
suzluğunu, zorbalığını, katliamcılığını ortaya koymuş-
tur.

Elbette halk, düzenin bu çürümüş siyasi ve hukuki
yargısına karşı direnişi seçecektir. Bu direniş, devrimci
saflarda olmakla olanaklıdır. Kısacası halklarımız, hak-
sızlığa, zulme, sömürüye ve katliamlara karşı kendi
adaletini eline almak durumundadır.
İşte bu noktada, Demirel'in "Eğer devlete ve yargıya

inancımızı kaybedersek, bırakın bu şenliklerde bulun-
mayı, sokaklarda bile dolaşanlayız" sözleri, aslında bu
durumdan korktuğu kadar, halkın yüreğine de korku
salmak için yapılan üstü kapalı bir tehdittir.

Bir yandan aba altından sopa gösteren oligarşi, di-
ğer yandan da, izzet Doğan gibi kendilerine Alevi hal-
kın öncülüğü, önderliği misyonunu biçen işbirlikçi, kü-
çük burjuva kişilikler bulmaktadır. Bu işbirlikçi kişilikler,
en son Hacı Bektaş şenliklerinde bir kez daha sahneye
çıkarak, eli kanlı egemen sınıf temsilcilerinin şakşakçı-
lığını yapmışlardır. Demirel'in "şov" programının hazır-
lanmasında en büyük rolü yine onlar oynayarak, burju-
vaziye kendilerini bir kez daha ispat etmişlerdir. Oligar-
şinin temsilcilerine Sivas katliamının hesabını sor-
mamış, burjuva partileriyle kol kola girip soysuz, haya-
sız bir tavır içine girmişlerdir.

Hacı Bektaş kültürünün, Alevi halkın geleneklerinin,
düşünüş biçiminin, düzenle uyuşması mümkün değil-
dir. Çünkü oligarşi, Hacı Bektaş Veli'nin söylediği gibi
"ilme" değil, gericiliğe, katliamcılığa, halklar arası düş-
manlığa oynuyor. Bu yüzden devrimciler, Türkiye halk-
larına bu kokuşmuş düzenin, tarihsel ve siyasal haklılı-
ğımız karşısında tutunamayacağını anlatmalı, biz ister-
sek ve savaşırsak yeneceğimizin inancını verebilmeli-
dir.

"Türkiye İçin Barış... Hemen Şimdi"
Bu, bugünlerde kimi çevrelerce sıkça te-
laffuz edilen sözlerden yalnızca biri. Ay-
dınlardan sanatçılara, adında demokra-
tik-sosyalist geçen partilere kadar birçok
kesimin içinde yer aldığı "Barış Girişimci-
leri'' bu yıl, 1-7 Eylül günleri arasında
"Barış Şenlikleri" düzenliyorlar. Dünya
Barış Günü'nde daha çok iç barışa yöne-
leceklerini açıklayan girişimciler, evrensel
barışı da gözardı etmediklerini söylüyor-
lar. "Silahlar sussun, kalemler konuşsun",
"Barış için sen de bir şey yap" gibi slo-
ganlarla herkese çağrı yapıyorlar.

Mitler faşizminin Polonya'ya saldırdığı
1 Eylül 1939, Dünya "Barış" Günü olarak
kutlanıyor.

Küçük burjuva aydınlarının, sosyalist-
likleri sadece tabelalarında kalmış partile-
rin "barış" adına yaptıkları bu açıklama-
ları özünde hiçbir anlam taşımıyor. "Ba-
rış'ı soyut, kuru, sınıfsal içeriğinden ko-
paran açıklamalar yapmak küçük burjuva
aydınlarını bilerek ya da bilmeyerek em-
peryalizmin yedeğine düşürüyor.

"Barış" bugün sadece devrimcilerin
sosyalizm hedefiyle gerçekleşebilecek bir
olgu olmasına rağmen, içi boşaltılarak
emperyalizm tarafından yalan ve dema-
goji malzemesi olarak kullanılmaktadır.
Emperyalizm ve onun işbirlikçisi oligarşik
yapılar, emekçi halkı daha fazla sömür-

mek için yeni katliamlara, yeni işgallere,
yeni talanlara başvurmakta ve her sefe-
rinde bunu 'barış" ve "özgürlük" sözcük-
lerinin arkasına gizlenerek yapmaktadır.
Ve bu yüzden Asya'da, Afrika'da, Ortado-
ğu'da, Latin Amerika'da her geçen gün
daha fazla insan emperyalizmin barışı
için açlığa, yoksulluğa mahkum edilmek-
tedir. ABD, adına "yeni dünya düzeni" de-
diği bu barışı dayatmaktadır.

Katliamların, infazların, gözaltında kat-
letmelerin, işkencelerin olduğu bir top-
lumda bunlara karşı duyarlı olmak her
insanın yapması gereken vazgeçilmez bir
görev olarak karşımızda duruyor. Ancak
burjuva hümanizmi adına "Biz her türden
savaşa karşıyız" demek, haksız savaşa
karşı çıkarken, devrimcilerin öncülüğünü
yaptığı ve daha güzel, daha iyi yaşamı
sağlayacak haklı savaşlara da karşı çık-
mak elemektir. Ve emperyalizmin istediği
"barış" budur. Bu, var olan düzenin savu-
nulmasıdır. Halkların açlığa ve zulme
karşı vermiş olduğu ulusal kurtuluş sava-
şına öncülük eden devrimcileri ve onları
destekleyenleri barış karşıtı görmek,
Castro'nun dediği gibi, "Asıl suçluyu suç-
lamamak korkaklıktır."

Emperyalizmin "barış"ına karşı, ger-
çek anlamda barışı savunanlar bugün
dağlarda, sokaklarda, fabrikalarda, va-
roşlarda direniş destanları yaratarak sa-
vaşanlardır. Evet, barış ve savaş her ne
kadar çok zıt kutuplar gibi görünse de,
kapitalist düzende birbirinin neden ve so-
nucu oluyorlar. Çünkü, barış soyut bir
kavram değildir ve sınıfsal özünden ayrı
ele alınamaz. Emperyalizmin işgali ve iş-
biriikçileri aracılığıyla var olan sömürüsü,
baskısı ve saldırısı azgınca devam eder-
ken, barışın olacağını savunmak, boş bir
hayalden öteye gitmeyecektir. Böyle bir
barışı savunmak, parababalarının her de-
diğine boyun eğmek, ulusal onurun çiğ-
nenmesine, azgınca sömürüye, kültürel-
ahlaksal yozlaşmaya göz yummak de-
mektir.

Barışın gerçek anlamda sağlanabilme-
si, kadın-erkek, genç-yaşlı ve gelecek ku-
şakların sokaklarda, alanlarda özgürlük
türkülerini söyleyebilmesi, kardeşçe ve
insana yakışır bir şekilde yaşayabilmesi
için emperyalizme ve oligarşiye karşı sa-
vaşmak gerekiyor. Lenin'in dediği gibi
"Barışa çabuk kavuşup-kavuşamamak,
devrimin gelişmesine bağlıdır. Ne kadar

duygusal şeyler söylense, hadi savaşı bi-
tirelim diye ne kadar çok yinelense, bu,
devrim gelişmedikçe yapılamaz."

Evet, bugün barışı savunmak, her tür-
lü savaşa karşı gelmek değildir. Gerçek
barış ancak ve ancak devrim için sa-
vaşmakla, devrimle sağlanabilir.

Barışı savunmak;
İşçilerin, memurların ve tüm emekçile-

rin insanca bir yaşam, iş güvenliği, ek-
mek ve özgüriük istemlerinin kanla bastı-
rılmasına,

Köylülerin toprak taleplerinin jandarma
dipçikleriyle susturulmasına,

Gençliğin demokratik ve özerk eğitim
talebinin kurşunla, copla cevaplanmasına
karşı savaşmak, emekçilerin bu talepleri
için mücadele etmek demektir.

Barışı savunmak;
Kürt halkının kendi kaderini tayin etme

hakkını tanklarla, toplarla karşılayan,
Halkımızın kurtuluş ve özgürlük müca-

delesini ve onun öncülüğünü yapan dev-
rimcileri baskı ve terörle engellemeye ça-
lışan oligarşiye karşı savaşmak, ülkemi-
zin dağlarında, sokaklarında, alanlarında,
fabrikalarında gelişen mücadelenin için-
de olmak demektir.

Barışı savunmak; ülkemizin tam ba-
ğımsızlığını savunmak, sömürüşüz, öz-
gür ve insanca yaşam için savaşmak de-
mektir.

Barış için savaş

3 Eylül 1994 ♦ Bürokratizm Kendini Dayatmaktır MÜCADELE 11

Bürokratizm, militan ruhun
kuyusunu kazan bir hastalıktır

ktidar, ekonomik, sosyal ve siyasal
krizi derinleştikçe, her şeyi giderek
vahşileşen azgın bir teröre havale
ediyor. Bu yüzden, savaşın tüm

acımasızlığını dayatıp, kendisiyle
savaşanlara karşı elinden geleni
esirgemiyor...

Böylesi koşullarda devrim, bir
zorunluluğun ifadesi olarak kendini
dayatırken, halk ve devrimciler için her
şeyden önce savaşı bu koşullarla
birlikte kabullenmekten başka yol
kalmıyor. Emperyalizme ve oligarşiye
karşı mücadelede iktidara kafa tutan,
statülerini sarsan devrimci hareket,
güçlü gelenekler yaratarak yoluna
devam ediyor.

Egemen sınıflarla göğüs göğüse
olma gerçeğinin kendisini açık bir
şekilde ortaya koyduğu bugün,
devrimcilere de önemli görev ve
sorumluluklar düşüyor.
Şehitlerimizin kanlarıyla, canlarıyla,

dişlerini tırnağına takarak yaptığı
savaş çağrsının cevap bulması, her
şeyden önce savaşçı, militan bir ruhu
ve bilinci gerekli kılıyor. Böyle bir
savaş, ihtiyaç duyduğu insan tipinin
özelliklerini de ortaya çıkartıyor. Onları
geliştirip ilerletiyor, mücadelenin gerek
duyduğu özelliklerle donatıyor.
Savaşmak için bu donanımı zorunlu
kılıyor. Disiplinden yaratıcılığa,
bürokratizmle mücadeleden
üretkenliğe, sıradan insanlar
olmamaktan savaşı her hücresinde
hissetmeye, programlı çalışmaktan
olmazları elinin tersiyle itmeye kadar
pek çok faktör bu militan ruhun
temellerini atıyor. Oligarşinin bütün
hesaplarını devrimci iradenin
biçimlendirdiği savaşçı bir kişilik
üzerinde yoğunlaştırması da bu
yüzden... Saldırganlığı, yalanları,
katliamları, karalamaları ve
provokasyon çabaları bu yüzden...
Çünkü bütün değerlerini emperyalizme
ve oligarşiye karşı verilen savaşa
sunan, öfkesini, şiddetini, isyancılığını,
yiğitliğini bu savaştan esirgemeyen
insan malzemesi savaşın yönünü de
belirliyor... Her aşamadan güçlenerek
çıkmanın, durdurulamamanın, baş
eğmemenin içini dolduruyor. Bütün
bunlar ise militan bir ruha ve savaşma
coşkusuna her şeyden daha fazla
ihtiyaç duyuyor.

Dinamik Yapılara, Dinamik
İnsanlarla Ulaşılabilir

Dinamik insan, disiplinli, inançlı,
devrimci saflıkla çalışan, kendini
mücadeleye sunma ruhuyla donatmış,
fedakarlıkta sınır tanımayan,
ideolojisini sindirmiş, militan bir kişiliği
karakterinin köşe taşlarına koymuş bir
anlayışı ifade ediyor. Bunları
gerçekleştirebilmek ise, sürecin gerekli
kıldığı niteliklere sahip olmayı
gerektiriyor. İstediğimiz kadar bilgili,
becerikli ve hırslı olalım, sürecin temel
özelliklerinin bağlı olduğu sorunları
aşmak için yeterli müdahalelerde
bulunamıyor ve bunun önünde engel

olan içimizdeki düşmanı yenmekte
başarılı olamıyorsak, ne siyası nitelik-
lerimizin gelişkinliğinden, ne militan bir
ruhtan, ne de dinamizmden söz
edebiliriz. Böyle bir durum, olsa olsa
hantallığa ve ayak diremeye yol açar.
Bu ise çürümeyi, o da eninde sonunda
yok oluşu beraberinde getirir.
Devrimciliğin özünde savaşçılık, baş
eğmezlik, düzenin hiçbir statükosunu
kabullenmemek vardır. Bir savaşta
başarı, ancak bu özelliklerin
geliştirilmesiyle kazanılabilir. Bunu ise
tek tek bireyler olarak kendi
yaşamımızda içselleştirdiğimiz, yani
devrimi önce kendimizde yaptığımız
oranda sağlayabiliriz. Devrim ancak
kendi yaşamımızı düzenin statülerine
ve çarpıklıklarına yer vermeyecek
tarzda devrimcileştirebildiğimiz ölçüde
bize yakındır.

Mücadelenin önümüze
koyduğu sorunlar üzerinde
kafa yormadan, bu sorunları
aşmak için ısrarlı ve inatçı
olmadan savaş gerçeğini,
coşkusunu, heyecanını
hissetmek olanaksızdır.
Böyle bir bekleyiş ya da ruh
hali, özünde bürokratizmden
başka bir şey değildir.
Çünkü bürokratizmin
devrime ve devrimci
mücadeleye zararları
sadece sözlük anlamıyla
sınırlı olmadığı gibi, sadece
atalet ve hantallık
demek de değildir. Bürokratizm
dinamizmi ve savaşçı ruhu yok
etmedir, kendini sınırlamadır; özünde
savaşın gerçeklerine gözünü kapama
ve duyarsızlıktır, savaşın heyecanını
duymamaktır. Enerjiyi, kendini
sunmayı sınırlamaktır; bireyciliktir,
kendini dayatmadır; kendi küçük
dünyasında oyalanıp durmadır. Bütün
bunlar ise, çürümenin ta kendisidir...
Bu çürümeyi durdurmanın, yol açtığı
yaraları sarmanın panzehiri ise, militan
bir kişiliktir.
Bürokratısın, Binbir Kılığa
Girebilen Bir Hastalıktır

Bürokratizmin yol açtığı sonuçları
bugün hepimiz yaşamın pek çok
yerinde, yaşantımızın pek çok anında
görebiliriz. Bürokratizmin en yakıcı
sonuçlarından biri, örgüt insanı
olamamaktır. Bu yanıyla bürokratizm,
pratikte en isabetli kararları değersiz
kılmakla kalmaz, devrimci çalışmayı
en tayin edici zamanlarda bile felce
uğratabilir. Devrimci ilke ve değerleri,
gelenekleri, örgüt anlayışını, devrimci
hareketin karakterini, savaşçılığını,
örgütleyip daha ileriye götürmek için
gerekli çaba ve çalışmayı
Kanla Yazılan Tarih Savaşçı

Bir Ruhun Eseridir
Düşmanın haksız savaş gücü

karşısında, inanmış ve kendini savaşçı
bir ruhla donatmış devrimci irade, her
çarpışma alanında bu gücü silip
süpürmede de ustalaşmaktadır. En
zor koşullarda bile önderliğiyle,
kadrolarıyla, sempatizan ve
taraftarlarıyla, düşmanı çaresiz
bırakan gelenekten geliyoruz.

göstermemek, aslında bürokratizmin
yaşamımıza düşürdüğü gölgelerdir.
Bir işin zamanında, yerinde, olması
gerektiği gibi yapılmayışından tutalım,
mekanikliğin kısırdöngüsüne, kendini
ve devrimci çalışmayı belirli saatler
içine hapsetmeye, günün her anını
devrimci görev ve sorumlulukla
dolduramamaya, buyrukçuluğa,
devrimin hem yöneticisi hem işçisi
olamamaya, işleri kendine ve kurduğu
statülere göre ayarlamaya, yapılan bir
işi şu veya bu nedenle aksatmaya,
üretken ve verimli olamamaya,
devrimci hareketin genelini oluşturan
birim ve alanların sorunlarını kendi
sorunları gibi hissetmemeye,
"gözlerimi kaparım vazifemi yaparım"
anlayışına, konforcu eğilimlerin ve
düzen bağlarının giderek gelişmesine
kadar pek çok sorun bürokratizmin

sevdiği sonuçlar arasında sayılabilir.
Tabii bizi içten içe kemirmesi de... Bu
ise, giderek kişinin kendini devrimci
hareketten ve hatta devrimden
soyutlamasına kadar götürür.
Şüphesiz bu örnekler, bürokratizmin
neden olduğu sonuçlar daha da
ayrıntılandırılıp sıralanabilir.
Her birimiz kendi bulunduğumuz alan
ya da birimde bunun farklı
yansımalarını görebiliriz. Ancak farklı
olmayan, her yerde olan bir özellik
vardır ki, o da savaş gerçeğinden
kopuştur. Savaşıp savaşmama
isteğindeki deformasyondur. Eski
dünyanın değil, yeni insanın kapı
dışarı edilmesidir. Eskinin
alışkanlıklarına karşı cesaretle
savaşmayıp, geleceğin, yeni insanın
kültürünü yaratamamaktır.

Sorun mevcut statükoları yıkmak,
hatta bunun da ötesinde düzeni
değiştirerek yerine başka bir düzen
koymaksa, yani devrimin ebesi
olmaksa, bu her şeyden önce
bürokratizmi yenmekle olur. Bu

gelenek her koşulda yenilmez bir güç
olmayı, iç ve dış düşmanın
kuşatmasını yarmayı, cüretiyle,
savaşma kararlılığıyla, direngenliğiyle,
yiğitliğiyle kazandı. Her kuşatmada
zorbalara kurşun esirgememe
geleneğini de, her statüyü yenisiyle
değiştirme kararlılığını da, düşmanın
darbelerine tereddütsüz cevap verme
yeteneğini de, son nefesinde bile
inancını kanıyla duvarlara yazabilme
özverisini de böyle kazanabildik.
Gelenekleri, yasaları insanlar
yaratıyor.

Mücadele geleneklerimiz, yasalarımız
zindanlardan işkencehanelere,
kuşatmalardan her koşulda direnmeye
kadar, düşmana baş eğmeyen
insanlarımızın ürünüdür. Düşmanla
yapılan göğüs göğüse çarpışmalardan
ölümü yenerek çıkan insanlarımız,
inançların nasıl savunulacağını
öğrettiler. Yüz yüze çarpışmalarda
yüzlerce katilin sandık sandık
harcadığı mermilere, attığı bombalara
direnmenin, inancı bayrak bayrak
dalgalandırmanın onuruyla yolumuza
devam edebilmenin kaynağı savaşma
kararlılığımızdır; savaşçı
karakterimizdir. Eşine ender rastlanır
yiğitliklerle düşmanla çarpışarak
devrim yolunda ilerlememizi buna
borçluyuz. Savaşarak yaratıyor ve
üretiyoruz. Dövüşürken düşenlerimiz
et/erindeki bayrakları, dillerindeki
sloganları arkalarından gelenlere
teslim ederken, bürokratizmi,
hantallığımızı, ataletimizi
yenebileceğimiz konusunda tereddüt
etmediler. O halde onların yüzünü
kara çıkarmamak zorundayız.

Bugün kişiliğimizde direnişçilik

böylesine güçlü bir gelenek, savaşçılık
böylesine karakter haline geldiyse,
bunun kaynağı militan bir ruhtadır.
Tarih, bu geleneğin, bu ruhun
başarıyla taşınamadığı durumlarda,
bunun neden olduğu olumsuz
örneklerle doludur. Bunları
yaşamamak ise, kararlı bir tutumu,
devrimci ilke ve değerlerle, devrimci
yöntemlerle birleştirerek bürokratizmin
neden olduğu hastalıkların üzerine
radikal bir tarzda gitmekle olacaktır.

Aslında bürokratizmin nedenlerini
aramak için çok derin teorik tahlillere,
ideolojik saptamalara da ihtiyaç yok...
Sorun, devrimci ideolojinin
benimsenmesi ve yaşamın her anında
inanarak, kararlı biçimde hayata
geçirilmesi sorunudur. Sorun, yaşamı
devrimcileştirip devrimcileştirememe
sorunudur. Sorun, savaşçı bir
karakter, militan bir ruh kazanıp
kazanamama sorunudur. Sorun,
geleneklerimizi, değerlerimizi,
şehitlerimizin mirasını savunup
savunamama sorunudur. Sorun,
kendimizi aşıp aşamama sorunudur.
Sorun, bunu ne kadar istediğimizdedir.
Oysa, istedikten ve inandıktan sonra,
bunların hiçbiri ya da sıralanabilecek
diğer benzerleri sorun değildir. Yeter
ki, isteyelim; yeter ki, savaşalım...

İ

Bürokratizmin en
yakıcı sonuçlarından

biri, örgüt insanı
olamamaktır. Bu yanıyla
bürokratizm, pratikte
en isabetli kararları
değersiz kılmakla
kalmaz, devrimci

çalışmayı en tayin edici
zamanlarda bile felce
uğratabilir. Devrimci

ilke ve değerleri,
gelenekleri, örgüt

anlayışını, devrimci
hareketin karakterini,

savaşçılığını, örgütleyip
daha ileriye götürmek

için gerekli çaba ve
çalışmayı

göstermemek, aslında
bürokratizmin

yaşamımıza düşürdüğü
gölgelerdir.

MÜCADELE 12 3 Eylül 1994

İktidar... Sınıflar mücadelesinin siya-
sal boyutu bu sözcükle somutlanır.
En sıradan taleplerin çözümü, bu çö-
zümün hangi biçimleri alabileceği bi-

le toplumun tüm kesimlerinin önüne "İkti-
darın kimde olduğu" sorusunu getirir.
Politikalar, taktikler bu sözcükte odakla-
şır.

Cuntalarla, olağanüstü hallerle, terör
yasalarıyla, infaz ve katliam politikalarıy-
la "Suskun bir halk" hedefine ulaşama-
yan oligarşi, hakları için grevler, direniş-
ler, boykotlar, örgütleyen, caddelere,
alanlara çıkan işçilerin, memurların,
gençliğin mücadelesini bu odaktan uzak-
laştırmaya çalışıyor.

Halka verdikleri, verebilecekleri hiçbir
şey yok. Bunu en iyi oligarşi biliyor. Ve
biliyor ki bu yüzden de hak alma müca-
delesinin önünü kesme şansı da yok. İş-
te bu noktada ANAP iktidarlarından
SHP-DYP koalisyonuna kadar tüm ikti-
darlar, Kürt ulusal kurtuluş mücadelesi
ve devrimci harekete karşı bir imha, yok
etme politikası izlerken, en genel anlam-
da toplumsal muhalefetin karşısına oya-
layıcı, hedef saptırıcı politikalarla çıktılar.
Öğrenci gençliğin cunta yıllarının yasala-
rını hiçe sayıp, pasifikasyon çemberini
kırarak, binlerle caddelere aktığı 87 Ni-
san eylemlerinden 91'de tüm emekçi
halkın 3 Ocak'ına, 6 Kasım boykotların-
dan '94 20 Temmuz grevine uzanan mu-

halefeti akademik-ekonomik taleplerde
hapsetmek temel sorunları oldu.

Greve çıkan, Ankara'ya yürüyen me-
murlar karşısındaki politikasının özü bu-
dur. Yüz binlerce işçinin işten atılmasıyla
ortaya çıkan öfke karşısındaki, bu öfke-
nin ürünü olan 20 Temmuz karşısındaki,
politikasının da özü budur. Oligarşi, po-
lislerden sendika ağalarına kadar tüm
kurumlarını bu politika paralelinde kul-
lanmakta, reformizme, uzlaşmacılığa bu-
nun için yol açmaktadır. Gençliğin izleye-
ceği politikanın odağında da bu olacak-
tır.

Okulların açılmasına az bir zaman
kaldı. Oligarşi gençliği sindirmenin, yoz-
laştırmanın, ders kitaplarına mahkum et-
menin, tepkilerini düzen içinde tutmanın
yeni yöntemlerini arıyor. Çünkü eskileri
yetmedi.

Cunta döneminde liselerin, üniversite-
lerin üzerinden silindir gibi geçildi. Terör
anfilerin içine bir karabasan gibi çöktü.
YÖK sultası konuldu öğrencilerin başına.
Ama gençlik hala büyük bir tehlike oli-
garşi için.

Oligarşi biliyor ki okullar açılır açılmaz
öğrenci gençlik astronomik zamların ya-
pıldığı harçlara karşı tepki gösterecek.
Biliyor ki, "Prof etiketli üniversite patron-
larının açılış törenlerine katılmayacak,
sınav sistemine, yurtlardaki yaşama
karşı çıkacak. Biliyor ki, liseliler öğret-
men dayağı karşısında sessiz kalmaya-
cak.

Ama bilinen bir şey daha var; bütün

bu tepkiler egemenlerin iktidarına yönel-
mediği sürece, bu tepkiler Türkiye halk-
larının iktidar kavgasıyla bütünleşmediği
sürece ciddi bir tehlike değildir. Bu an-
lamda da yeni öğretim yılında düzenin
baskısı, terörü, demagojileri, politik tak-
tikleri hep bir yanıyla bu sınırı korumaya
yönelik olacaktır. Unutulmamalıdır ki, bu
tepkiler ne kadar yaygın olursa olsun, bu
sınırları aşamayan bir mücadele hattı,
sonuçta istenmese de oligarşinin politi-
kalarıyla çakışmış olacaktır.

Oligarşi bunu sağlayabilecek yeni
yöntemler arıyor. Tersinden bir çaba da
bugün devrimci gençliğin gündeminde
olmalıdır. Bu çaba doğrudan bir "ara-
yış"a denk düşmeyecektir elbette. Söz
konusu olması gereken "yeni" bir arayış-
tan çok, kendimizi, bakış açımızı, pratiği-
mizi "yenilemek" olmalıdır. Gençliğin, ik-
tidar odaklı bir mücadeleye daha kitlesel
bir boyutta kazanılabilmesi için bu, zo-
runlu ilk adımlardan biridir.

Türkiye halkları bugün işçisi, memuru,
çiftçisi, esnafı, doktoru, avukatıyla, öğ-
renci ve işsiz gençliğiyle... Türkü, Kürdü,
Lazı, Arabi, Çerkezi, Gürcüsüyle... yaş-
lısı genci, çocuğu, kadını ve erkeğiyle...
kendi iktidarının kavgasını vermek zo-
rundadır.

Karşı karşıya olduğumuz küçük bü-
yük, ekonomik politik tüm sorunların tar-
tışmasız bir kaynağı vardır çünkü: DÜ-

ZEN.
Ücretlerimizin artırılması için mücadele

etmeyecek miyiz? Elbette "evettir bu
sorunun yanıtı. Gasp edilen toplu sözleş-
me farklarımızı almak için de, grevli toplu
sözleşmeli sendika hakkımız için de mü-
cadele edeceğiz. Üniversitelerde yeni
zamlarla katlanan harçlara, liselerde
bağış adı altında gerçekleştirilen soygu-
na, polis işgaline karşı çıkacak, ek sınav
hakkı almak için, demokratik özerk üni-
versite için eylemler yapacağız... Ama
bunlardan vazgeçmeden gözümüzü ikti-
dara dikmek koşuluyla... Tüm bunlar için
verilecek mücadele, ödenecek bedeller,
elde edilen, edilecek kazanımlar ancak o
zaman gerçek anlamını bulacak, karşılı-
ğını almış olacaktır.

Değilse egemen sınıflar toplu sözleş-
me farklarıyla, memura sendika yasasıy-
la, taban fiyatlarıyla, ders geçme notla-
rıyla, bir aşağı bir yukarı yıllarca oynayıp
durur.

Oligarşinin bu oyununu bozmak, ma-
nevralarını etkisizleştirmek, halklarımızın
kurtuluş kavgasına güç katmak için dev-
rimciler hangi alanda olurlarsa olsunlar
her zamankinden daha fazla "düzen" di-
ye, "savaş" diye, "iktidar" diye yükseltme-
lidirler seslerini. Mücadelenin her cephe-
sinde kampanyalarının, programlarının
başına da sonuna da bunu koymalıdırlar.

Bu ses tarih boyunca halk kurtuluş
savaşçılarının ana kadro kaynakların-
dan, savaşçı kesimlerinden birini oluştu-
ran gençlik içinde daha da yüksek çık-

malıdır. Elbette altı boş bir çığlık olup
yankısız yanıtsız kalmamalı bu ses. Tari-
himize bakmalıyız bunun için; DEV-
GENÇ'in şanlı geçmişine. Dünümüze
bakmalıyız, artıları ve eksileriyle çıkardı-
ğımız dersleri bugünümüzde, önümüz-
deki mücadele sürecinde iktidar pers-
pektifini içselleştirmenin basamakları
yapmalıyız. Kimiz? Neyiz? Nasıl bir
gençliğiz ve nasıl bir gençlik olmalıyız
sorularını sormalıyız kendimize. Milyon-
larca gence bu soruları sordurmalıyız.
Ve ilk adımda gençliğin mücadelesinde
yarattığımız ve yaşattığımız savaşçı ge-

leneği bilince çıkarmak ve öte yandan
özellikle son süreçlerimiz açısından söy-
lemimizdeki iktidar perspektifini, büyük
düşünmeyi, pratiğimize ne ölçüde yansı-
tabildiğimizi sorgulamak, öğrenci gençli-
ğin yeni mücadele yılında atacağımız
her adımın yere daha sağlam basmasını
getirecektir.

GENÇLİĞİ KENDİ SOMUTUNDA
TANIMALI VE TANIMLAMAKTA
CESUR OLMALIYIZ
Gençlik bir tehlikedir oligarşi için. Ama

kendiliğinden böyle değildir bu.
Evet gençlik karakteristik özellikleriyle

ataktır, cesurdur, toplumun aydın bir kesi-
midir. Düşünen ve sorgulayandır. Ama dü-
zen bütün bu özellikleri düzen içinde bir

yere kanalize edebildiği sürece bir tehlike
değildir gençlik. Ne zaman ki onun bu
özellikleri kendini devrimci bir kanalda ifa-
de etmeye başlar, gençlik işte asıl o za-
man düzen için bir tehlike haline gelir.

Gençlik aydın yapısıyla çevresini sor-
gulamaya giriştiğinde, karşısına her de-
fasında çürümüş, terörle ayakta durma-
ya çalışan bir düzen çıkar. Bu anlamda
sorgulayan bir gençlik düzeni değiştirme
mücadelesinin hemen her süreçte potan-
siyel güçlerinden biri olmuştur. Egemen
sınıflar değiştiremeyecekleri bu objektif

Gençli
siyasa
veikti

3 Eylül 1994 MÜCADELE 13

ik,

Ilık

dar

gerçeklik karşısında bir yandan depoliti-
zasyon politikalarını düşünmeyen, araş-
tırmayan, sorgulamayan bir kişilik yarat-
mak üzerine şekillendirirken, diğer yan-
dan da bu potansiyel güçle düzeni değiş-
tirecek asıl güç olan devrimci hareketin
buluşmasını engellemeye çalışırlar. Çün-
kü tarihsel tecrübe göstermiştir ki, sorun-
ların kaynağında düzenin olduğunu kav-
rayan bu potansiyel güç, ancak onun öz-
lemlerinin, taleplerinin ifadesi olabilen bir
devrimci örgütlülük tarafından kucaklan-
dığında potansiyel olmaktan çıkıp maddi
bir güce dönüşür.

öte yandan gençliğe sosyal bir kesim
olarak, tarihsel anlamda taşıdığı karakte-
ristik özelliklerinin dışında güncel anlam-
da kendi somutluğu içinde de bakmak
durumundayız.

Gençlik ataktır, cesurdur, aydındır.
Ama aynı gençliğin önemli bir kesimi de
bugün yozlaşmanın batağındadır. Kimi
enerjisini futbol peşinde tüketmekte, kimi
aydınlığını dinciliğin zindanında körelt-
mekte, kimi ataklığını uyuşturucularla
barlarda, diskoteklerde yitirmektedir, işte
bu iki yanıyla da bakıldığında, gençliğe
methiyeler düzmenin gereği yok kuşku-
suz ve karamsarlığa kapılmak da aynı öl-
çüde gereksiz. Bugün devrimci öğrenciler
içerisinde -devrimcilerin "azlığı" ve düzen
içi yoz gençliğin "kitleselliği" karşısında-
yer yer böyle bir umutsuzluğun, karam-

sarlığın izlerini bulmak mümkündür. Oda-
ğında hep tıkanıklığı aşma', 'kitleselleş-
me' kavramlarının olduğu tartışmalar bu-
nun örneklerini de koyuyor ortaya.

Karamsarlığa yer yok; çünkü görünen
tüm olumsuz yüzüne karşın, sosyal bir ke-
sim olarak gençlik bilinen bu karakteristik
özelliklere, dinamiklere yine de büyük öl-
çüde sahiptir. Devrimci gençliğin görevi
özelde düzenin üzerini örtmeye çalıştığı
bu özellikleri açığa çıkarma, bu dinamikleri
harekete geçirmektir. '87 Nisan'ı buna
güzel bir örnektir. Umutsuzluğa karamsar-
lığa yanıttır. O güne kadar sıradan bir di-
lekçe eylemine, yemek boykotuna bile ka-
tılmamış binlerce öğrenci; DEV-GENÇ'lile-
rin, DEV-GENÇ ruhuyla açtığı yoldan bin-
lerle çıktılar caddelere. 12 Eylül'ün depoli-
tizasyon ve pasifikasyon sürecinin adeta
sonunu ilan eden bu eylem, oligarşinin ya-
salarını, revizyonizmin statükolarını, dev-
rimci önderliğin açığa çıkardığı işte bu di-
namikle ezip geçmiştir.

Öğrenci gençliğin "90'daki 6 Kasım
boykotu da devrimci politikanın böyle bir
işlevi üstlenerek açığa çıkardığı, görüne-
nin ötesindeki tepkisinin, dinamizminin
üzerine oturmuştur.

Buna benzer pek çok örnek şunu ka-
nıtlıyor: Bugün "tıkanıklık" diye , "kitlesel-
leşme" diye ifade edilen sorun gençliğin
objektif durumundan değil, bizim yeter-
sizliklerimizden kaynaklanmaktadır.

Objektif olarak gençliği düzen içinde tu-

tacak olan nedir ki? Her şeyden önce dü-
zenin ona verdiği ve verebileceği bir şey
yok. Düzen bireysel gelişimini özgürce
sağlayabileceği ekonomik-sosyal koşullar
mı sağlıyor gençliğe? Hayır... Kültürel ve
moral açıdan gençliği tatmin edecek bir
ortam mı sunuyor? Ya da insanca yaşa-
yabilecek özgür bir ülke mi? Hayır, gençli-
ğe hiçbirini vermiyor düzen, veremez de.
Bu yüzdendir ki ne yurt binalarının çoğal-
tılmasıyla, ne spor tesisleriyle, ne de
uyuşturucularla, diskoteklerle düzen,
gençliği gerçek anlamda yanında tutamaz.

Bu koşullar altında sorun burada
gençliği sınıflar mevzilenmeşinde, Türki-
ye halklarının kurtuluş savaşında nereye
oturtacağını bilmektir. DEV-GENÇ ülke-
miz tarihindeki yerini bu soruya verilen
doğru yanıtla almıştır. Devrimci politika-
nın yanıtı, gençliği tüm bu objektif koşul-
ları, etkilenmeleri içinde ele alır, ne onun
gücünü abartır, ne de küçümser. Bu dev-
rimci politikanın özetle tanımladığı gibi;
"... gençlik, düzenle çelişkisi olan ve taşı-
dığı özelliklerle işçi sınıfının ve emekçi
halkın anti-emperyalist, anti-oligarşik
devrim mücadelesinde yeri olan bir sos-
yal gruptur. Grup özellikleri gereği, dev-
rimci mücadeleye kanalize edilmesi ge-
reken bir kitle gücü ve kadro kaynağıdır."

Kimsenin yanlış diyemeyeceği bu be-
lirleme ülkemiz solunda uzun yıllar yad-
sınmış, kimileri "işçi sınıfı" edebiyatıyla
devrimin bu potansiyelinden uzak düş-
müştür. Ve çoğu -üstelik kendi kadroları-

nın kökenlerini de görmezden gelerek-
devrimci hareketi burjuvazinin söylemiyle
"gençlik hareketi" olmakla, gençliğe "ön-
der" rol yüklemekle vs. "eleştirmişlerdir.
Kimin gençlik, kimin halk hareketi olup ol-
madığının yanıtı hayatın kendisinde var-
dır kuşkusuz. Ama dün o "eleştirileri" ya-
pan gruplar bugün bir "gençlik hareketi"
olabilecek canlılıktan bile yoksundurlar.
Gençliğin ataklığını, cesurluğunu kucak-
layacak bir ataklık kendilerinde yoktur.

Devrimciler gençliği devrime kazan-
makta dün olduğu gibi bugün de kararlı
ve ısrarlı olacaklardır. Sorun bunu 25 yıl-
lık DEV-GENÇ tecrübesiyle en iyi biçim-
de yapabilmektir.

DEV-GENÇLİLİK POLİTİK BİR
MİSYONDUR
Kitleselleşmek, tıkanıklıkları aşmak is-

teyen önce gözünü ye yüreğini DEV-
GENÇ'e çevirmelidir. Ülkemiz gençliğinin
ve DEV-GENÇ'in mücadele tarihi bu so-
runun yanıtını verir.

Bu yanıtın içinde "Aman kitleden kop-
mayalım", "Aman politik taleplerimizle
gençliği ürkütmeyelim", "Fazla radikal
gözükmeyelim" türünden kaygılar yoktur.
Bu tarihte en az dersleri kadar, okul so-
runu kadar, ülkemizin bağımsızlığı konu-
sunda da, işçi, köylü emekçilerin sorun-
ları karşısında da aynı duyarlılık vardır.

Ülkemiz gençliği 1950'lere kadar ba-
ğımsız bir örgütlenmeye sahip değildir;

ne var ki, buna karşın Jön Türkler'den İt-
tihat ve Terakki'ye, Kurtuluş Savaşı'na
kadar her ilerici hareket gençliği yanında
bulmuştur. 1950'lerden itibaren ülkemi-
zin emperyalizmin bir yeni-sömürgesi
haline getirilmesine ilk tepkiyi gösteren
yine gençliktir.

1960'larda Demokrat Parti (DP) ikti-
darının baskı ve terörüne karşı en aktif
tavır alan da gençlikten başkası değildir.
DP'nin polis copunu devreye soktuğu
noktada gençlik de kendini eylemle si-
lahlandırmaya başlamış, boykotlarla,
gösterilerle DP iktidarına tavır almıştır.
Turan Emeksiz'i, bağımsızlık ve demok-
rasi mücadelesinde polis tarafından kat-
ledilen ilk şehidini de bu gösterilerde ver-
miştir gençlik.

Uzun yıllar muhalefet, toplumun bu en
dinamik kesiminde ifadesini bulur. Genç-
lik aynı kesitte '61 Anayasası'nı izleyen
yönetimin emperyalizme karşı tutarsız,
teslimiyetçi tavrını eleştirerek sol düşün-
celer etrafında toplanmaya başlar. Süre-
cin siyasal düzeydeki ifadesi gençliğin
CHP'den uzaklaşıp TİP'e yönelmesi olur.

1965'te Kozlu'daki kömür ocaklarında
çalışan işçilerin grevinde polisin saldırısı
sonucu 2 işçinin öldürülmesini gençlik bir
yürüyüşle protesto eder. Gençliğin sınıf
mücadelesinde kimin safında olduğunu
açıkça ortaya koyan ilk eylemdir bu. An-
ti-emperyalizm bayrağı da aynı süreçte,
on yıllar sonra yeniden gençliğin elinde
dalgalanmaya başlar.

Düşünür, sorgular, eleştirir gençlik.
Düşüncesinin odağında tüm ideolojik ek-
sikliklerine karşın ülkenin bağımsızlığı,
kurtuluşu vardır. Duyarlılığı onun toplum-
sal bilinçlenme sürecinin de en ön safla-
rında yer almasını sağlar. Ve '6O'lı yılla-
rın sonlarında gençlik artık düzeni sorgu-
layan, düzene karşı mücadelesinde önü-
ne çıkan statükoları zorlayan, eleştirici
ve devrimci bir konumdadır.

Bugün '69'ların, 70'lerin DEV-
GENÇ'ine methiyeler düzüp, öte yandan
gençliğin duyarsızlığını, apolitikliğini
meşrulaştırıp, pekiştiren politikalar üret-
mekten başka da bir şey yapmayanlar,
dönüp bu tarihe iyi bakmalıdırlar. DEV-
GENÇ politik bir tavır alıştır. Düzene kar-
şılıktır ve asla, uzlaşma ve reformculuk
değildir.

Öğrenci gençliğin yeniden kendi
"genç" kimliğini bulmaya çalıştığı '87-
88'lerde, iddialarına bakılırsa bu sürece
önderlik etmeleri gerekirken; örneğin,
öğrenci dernekleri tartışmalarında "anti-
emperyalist, anti-faşisf gibi tanımlama-
lardan kaçan, derneklerin program ve tü-
züklerine "politika sokmamak" için bin bir
dereden "teori" getirenlere, '69'un DEV-
GENÇ tüzüğünün amaç maddesi bir
şeyler söylüyor olsa gerek:

"...Türkiye Devrimci Gençlik Federas-
yonu emperyalizm ve feodal kalıntılara
karşı verilen halkımızın milli demokratik
devrim mücadelesinde sosyalist gençli-
ğin düşünce ve eyleminin geliştirilmesi
amacıyla kurulmuştur."

DEV-GENÇ'in belirleyici yanı politik
misyonudur. Türkiye solunun yıllarca
kadro kaynağı olan bu potansiyel, gençli-
ğin duyarlılığının politik tavır alışlarla bü-
tünleştirildiği noktada ortaya çıkmıştır.

12 Eylül cuntasının mahkemelerindeki
DEV-GENÇ savunmasında, DEV-
GENÇ'in önderleri bu sürecin tablosunu
şöyle çizmişlerdir:

"O bir taraftan yüksek öğrenim gençli-
ğinin akademik-demokratik mücadelesi-
nin yürütücüsü, gençliğin kültürel ve sos-
yal gereksinmelerinin sözcüsü, dayanış-
manın kendisi olurken, öte yandan işçi
ve köylü gençliğin toplumsal istemlerinin
mücadelesini vermiş ve esas olarak da
bunların bütününü ülkenin bağımsızlık
ve demokrasi mücadelesine tabi kılmış-
tır.

(...)
"DEV-GENÇ Türkiye sınıflar mücade-

lesinin, bağımsızlık, demokrasi, sosya-
lizm mücadelesinin ayrılmaz bir parçası
olarak yerini almış ve onun ismi adeta
mücadele ile özdeşleşmiştir. Emekçi hal-
kın ve gençliğin hiçbir demokratik istemi
ve eylemi yoktur ki, DEV,GENÇ onun
önünde veya yanında yer almasın. O
üniversite gençliğinin özerk-demokratik
üniversite mücadelesinin yürütücüsü,
sendikal haklarını korumak isteyen 15-
16 Haziran direnişçisi işçi sınıfının siper
arkadaşıdır. O, Ayvalık'ta, Alaçam'da,
Polatlı'da, Çorum'da, Turhal'da, Merzi-
fon'da ve daha yüzlerce il ve köyde hal-
kın aydını, bilinç taşıyanı, yanı başında
mücadele edenidir. Ankara'da Yargıtay
mitinginde küçük burjuva aydın ve de-
mokratların mücadele arkadaşı, 6. filoyu
protesto mitinglerinde, kanlı pazarda,
Amerikan askerlerinin denize dökülmesi
eyleminde ve daha yüzlerce eylemde
Türkiye halkının sesi soluğudur."

SİYASALLAŞMANIN İÇERİĞİ
DEV-GENÇ geleneğinin, pratiğinin

gösterdiği gelenek açıktır. Geleneği yal-
nızca militanlıkla ifade etmek, yalnızca
emperyalizme karşı duyarlılığıyla tanım-
lamak, bu tarihi sığlaştırmak olur. Bu ge-

MÜCADELE 14 DEV-GENÇ POLİTİK BİR MİSYONDUR 3 Eylül 1994

lenek ve anlayış, mücadelenin her mev-
zisinde vardır.

Ne akademik-demokratik mücadele
siyasal mücadeleyi, ne de siyasal müca-
dele diğerini ezmez. Bu noktada ülke-
mizde sağ-sol sapmanın gerçek anlam-
da ayrıştmlabilmesi DEV-GENÇ pratiğiy-
le mümkün olmuştur.

Akademik-demokratik mücadeleyi
kendi içinde her şey haline getiren eko-
nomist mantığın sağcılığı ve gençliğin bu
kategorideki talep ve mücadelesini yad-
sıyan solculuk, bazen "işçi sınıfı" edebi-
yatıyla, bazen radikal silahlı mücadele
savunuculuğuyla kendini gizlemeye ça-
lışmış, ancak DEV-GENÇ 'in ikisini de
birleştiren devrimci pratiği yanında açık-
ça "sırıtmaya" başlamıştır.

Mücadelenin taleplerini, örgütlenmeyi
şekillendirirken bu noktadaki sağ sapma-
dan da, sol sapmadan da uzak durmak
durumundayız. Böyle bir şekillenmenin
olumsuzluklarını görmek için en kaba ha-
liyle solu şöyle bir gözden geçirmek yete-
cektir. Görülecektir ki, sorun sapmaların
"teorik" olarak saptanması değildir. Çün-
kü bugün ülkemizde gençlik içinde müca-
dele edip de bunu söylemeyecek tek bir
grup yoktur. Aslolan bunun içinin nasıl
doldurulduğu, bununla ne anlatıldığıdır.

Örneğin gençliğin kitlesel örgütlenme-
lerinde "anti-faşist, anti-emperyalist" ilkeyi
reddedenlerin yaptıkları sözde hiçbir
tespit onların ekonomistliklerini, sağcılık-
larını örtemez. Çünkü yeni sömürge bir
ülkede, faşizmin olduğu bir ülkede müca-
delenin mantığı açıktır: Demokrasi mü-
cadelesiyle devrimci mücadele iç içedir.
Birini diğerinden ayrı ele alıp yadsıyan,
diğerini de yürütemez.

Emperyalizm, tüm kurumları ve işleyi-
şiyle kendisine bağlı ülkelerde demokra-
siyi yadsıma eğilimi taşır. Bu anlamda da
demokratik savaşım zorunlu olarak anti-
emperyalizmi içermek; bir demokrat en
başta anti-emperyalist olmak zorundadır.
Dahası, emperyalizmin oluşturduğu üst-
yapı, yani faşizm de tüm demokratik geli-

şimin önündeki başlıca engeldir. Bu an-
lamda faşizme karşı olmak ve karşı çık-
mak da demokratik mücadelenin olmaz-
sa olmazıdır.

Bütün bu belirlemelerden çıkan sonuç
da şudur, anti-emperyalist, anti-faşist bir
mücadele hattı yaratamayan bir gençlik,
akademik-demokratik mücadeleyi de
gerçek anlamda yürütmekten uzak kala-
caktır.

Netleştirilmesi gereken bir başka yan
"akademik-demokratik mücadeleden si-
yasi mücadeleye kanalize etmek" espri-
sidir. Bu en genelde doğru bir yaklaşım-
dır. Ancak bunun pratikteki şekillendiril-
mesi de karşımıza yer yer akademik-de-
mokratik mücadelenin kısırdöngüsüne
hapsolma biçiminde çıkmaktadır.

Bu formülasyon içinde, akademik-de-
mokratik mücadelenin kitleleri kendiliğin-
den siyasal mücadeleye kanalize edece-
ği yanılsaması, gençliğin mücadelesinde
siyasal yanı alabildiğine geriye çekmekte
ve bu nedenle de gençliğin mücadelesi
bir türlü istenilen ivmeyi kazanamamak-
ta, kadrolaşma hantal, yavaş bir seyir iz-
lemektedir.

Birinci olarak bu formülasyon siyasal
tavır alışları yadsımaz, ertelemez. İkinci
olarak soruna bu formülasyonların öte-
sinde daha geniş bakılabilmelidir.

Sorun gençlik kitlesinin değişik duyar-
lılıklarını yakalayabilmek, değişik kültür
ve bilinç düzeylerine seslenebilmektir.
Ulusal sorun noktasında, ulusal kimliği-
ne, kültürüne duyarlı olanları bu nokta-
dan; dersler konusunda duyarlı olanları
ders noktasından; işkence infaz vb. in-
san hakları ihlallerine karşı duyarlılığı
olanları bu boyutuyla; ülkemizin bağım-
sızlığı, emperyalistlerin hakaretleri karşı-
sında duyarlılığı olanları bu noktasından
yakalama sorunudur.

"Akademik-demokratik mücadeleden
siyasal mücadeleye kanalize etme" es-
prisi, bu bütünün bir parçasını tanımlar
aslında; bizim gençlik içindeki çalışma-
mızın gereğini değil. Formülasyon, aka-
demik-demokratik, esas olarak da aka-
demik taleplerin gençlik kitlesi içinde bi-
linç düzeyi geri, siyasal etkilenmenin
uzağında kalan belli bir kesimi kucakla-
yabilecek en uygun talepler olmasını
esas alır. Yani başka bir deyişle, bu tes-
pit farklı bilinç düzeyinde ve farklı duyar-
lılık içindeki kesimlerde aynı rotayı izle-
yecek demek değildir. Örnek yine DEV-
GENÇ pratiğinin kendisidir. Akademik
mücadele anlamında bu ülkenin en etkili,
sonuç alan, devlete geri adımlar attıran
eylemlerinin örgütleyicisidir DEV-GENÇ.
Ama siyasal talepler, siyasal protestolar
noktasında da cesurdur. "Gençiik önce
şu aşamadan geçsin de" gibi, genelleyen
bir yaklaşım içinde değildir. Karşısına
yurt sorunu çıkmış, onun için harekete
geçmiştir, Kıbrıs sorunu çıkmış ona tavır
almıştır. Köylülüğün toprak talebiyle yüz
yüze geldiğinde onu sahiplenmiştir. Ve
her seferinde, o noktadaki duyarlılığı ya-
kalamış, kitleleri yanında bulmuştur.

Üzerinde net bir bakış açısına sahip
olmamız gereken üçüncü nokta ise; aka-
demik mücadelenin ve siyasal mücade-
lenin birlikte alınması derken, bu bütün
içindeki siyasi yan, durmaksızın gençli-
ğin mücadelesinden, taleplerinden kopuk
bir siyasallık vurgusunun yapılması de-
mek değildir.

Bulunulan alanla bağını kurmaksızın
halk savaşından, silahlı mücadeleden,
bu düzenin değişmesi gerektiğinden söz
etmek siyasallaşma değildir. Böyle bir si-
yasallık gençliğin mücadelesinde yama
gibi duracak, gençlik kitlesini sarıp sar-
malamayacaktır. Ağır basan yanın aka-

demik-demokratik mücadele kısırdöngü-
süne hapsolma olduğu son birkaç yılın
tablosu da aşağı yukarı budur.

Gençliğin siyasal mücadelesi açısın-
dan sorun iki noktada düğümleniyor.

Birincisi; gençliğin siyasal taleplerini
öne çıkarmak ya da tersinden ifadeyle
taleplerini siyasallaştırmadır. Bu sorun-
ların çözümünün eninde sonunda iktidar-
dan geçtiğini, demokratik üniversite tale-
binin ancak devrimci halk iktidarıyla ha-
yat bulabileceğini bizzat gençliğin pratiği-
nin içinde gösterebilmektir. Ve bu anlam-
da da sosyalizm mücadelesinin bir par-
çası haline getirebilmektir.

İkinci yan ise sunduğumuz devrimci
ilişkilerin etkileyiciliği, halkın diğer kesim-
lerine yönelen saldırılar karşısında du-
yarlılık ve tüm halkla ortak talepler doğ-
rultusunda bir pratiğin içine girilmesi çer-
çevesine oturan bir siyasallaşmanın sağ-
lanmasıdır.

Kısacası, bu iki noktanın bileşiminde,
sorun ülkemiz tarihinde politik bir misyo-
na sahip olan ve günümüz pratiğinde de
politik bir işlev yüklenen DEV-GENÇ'Iile-
rin bu siyasallığı kitlelere taşıma görevini
üstlenebilmesidir. Siyasallığı alabildiğine
içselleştirmiş, mücadelesinin her anını
iktidar mücadelesini yürüten devrimci ha-
reketin bir parçası olarak biçimlendiren
DEV-GENÇ, bunu kitlelerin mücadele-
siyle bütünleştiremediğinde, birbirinden
bütünüyle ayrı iki kanalda akan, akade-
mik-demokratik mücadele kısırdöngüsü-
ne hapsolmuş bir gençlik kitlesi ve siya-
sallığı kendisiyle sınırlı bir DEV-GENÇ
örgütlülüğü ortaya çıkar.

SİYASETE EVET, ÖRGÜTE EVET
VE DEVRİME EVET....DEVRİMCİ
HALK İKTİDARI İÇİN!
Akademik-demokratik taleplerle sınırlı

kalındığında, en iyi koşullarda, olunsa
olunsa bir muhalefet hareketi olunur. Ve
böyle bir muhalefet hareketi, faşizmin ol-
duğu bir ülkede "gasp edilen-alınan-tek-
rar gasp edilen" haklar girdabında tıka-
nıp kalacaktır. Ekonomist bir mantıkla sı-
nırlanan hakların mücadelesinde yaşa-
nan pratik şudur; diyalogla, uzlaşmayla
alınmaya çalışılan bir hak ya alınamıyor;
ya da hakkı o anda alsan bile koruyamı-
yorsun, bu başarıldığında, alınan hak
uzun süreli korunduğunda bile yeterli ol-
muyor. Başka hak gasplarıyla, kazanılan
hakkın önü kesiliyor.

Tekrar tekrar altını çizmek gerekir ki,
ülkemiz gerçeğinin bir yansıması olan bu
tablo hak alma mücadelesinin, akademik
mücadelenin anlamsızlığını, gereksizliğini
anlatmıyor. Tersine, bu tablonun an-
lattığı, haklar mücadelesine daha kararlı,
daha ısrarlı sarılmak ve ancak bununla
birlikte bu kararlılığı, problemlerin ana
kaynağına yöneltmek gerektiğidir.

Hak alma mücadelesinin, akademik,
ekonomik, demokratik direnişin destansı
örnekleri yaratılmıştır ülkemizde. Hakla-
rın mücadeleyle kazanılabileceği bu ör- .
neklerle emekçilerin bilincine kazınmıştır.
İşte bu noktada tüm bu örnekler ve bu
bilinç, ancak sorunlara halkın devrimci
iktidarını kazanma hedefiyle bakan
devrimciler ve emekçiler açısından bir
anlam taşır.

Gençliğin, sorunlarının kaynağını gör-
mesi zor değildir. Bu kaynağı, "düzen"i
göstermenin ötesinde, düzenin alternati-
fini göstermeliyiz gençliğe, iktidar hedefi-
ni koymalıyız önüne... Yaşanan tüm
olumsuzluklara karşın gençliğe güven-
meliyiz. Düzenin her şeye karşın kararta-
madığı, değiştiremediği bir yan vardır
gençlikte.

Öğrenci gençlik her öğretim yılının

başında, alternatif açılışlarda, ilk protesto
eylemlerinde kirletilmemiş bu yanıyla,
duyarlılığıyla devrimcilerin yanında yer
alıyor. 92-93 öğretim yılının başları bu-
nun çarpıcı bir örneğidir. Çeşitli okullarda
yıl sonuna doğru baştaki "hazır" kitleselli-
ğin gerisine düşülmüştür.

Birim derneklerinin işletilememesin-
den, kapatılan derneklerin "fiili" olarak
yasaklamamasına, kitle çalışması anla-
yışındaki eksikliklerden, siyasallığı taşı-
yamamaya kadar pek çok neden sayıla-
bilir elbette. Ancak bu noktada öğretim
yılı başlarının "daha iyi tablosu" ve son-
rası üzerinde özel olarak durmak gerek.
Gençliğin durumunu "olduğundan olum-
suz" değerlendiren, dejenerasyon politi-
kalarının etkisini abartıp gençliği küçüm-
seyen, onların dejenere olmamış yanla-
rını gözardı eden bir yaklaşım, devrimci-
leri, gençliğin siyasal taleplerini öne çı-
karmada, onlara siyasal hedeflerle git-
mede "tutuk" hale getiren asıl nedenler-
den biridir. Bu noktada cesur davranıldı-
ğında, gençliğin sanıldığının ötesinde bir
siyasal duyarlılığa sahip olduğu görüle-
cektir. Gençliğe güvenmeliyiz. Halk kur-
tuluş savaşçılarımızın içinden çıktığı ke-
sim yine gençliktir. Onların devrimci ha-
reketin önderliğinde silaha sarılırken ver-
dikleri kavga, demokratik üniversite kav-
gasının dışında değildir.

Burjuvazi "siyaset"in dışında tutmaya
çalışıyor gençliği. Biz gençliğe siyaseti
götürelim, siyasete çekelim onları. Burju-
vazinin politikasının panzehiri dolambaçlı
yollar değil, budur. Bir yandan burjuvazi,
bir yandan oportünist, reformist sol "ör-
güt" fobisini aşılamaya çalışıyorlar genç-
liğe. Kendi öz örgütlülükleriyle, akade-
mik-demokratik örgütlülükleriyle gidelim
gençliğe. Ve onun ötesiyle, Türkiye halk-
larının, tüm sınıf ve katmanların iktidar
savaşının örgütüyle tanıştıralım. Kork-
madan "evet devrim" diyelim gençliğe.

Gençliğin akademik-demokratik mü-
cadelesini, oportünizmin, revizyonizmin,
reformizmin tek bir söz bile edemeye-
ceği bir genişlikle kucaklamalıyız. SamH
çıkmadığımız tek bir akademik-demokra-
tik talep, gençliğin devrimcileri yanında
görmediği tek bir sorun kalmamalı ve
oportünistlerden, revizyonistlerden, re-
formistlerden burada kopmalıyız kesin
olarak; onların zaten tek bir söz bile et-
mediği siyasal talepleri gençliğin bilinci-
ne çıkarmalı, cesaretle düzene karşı sa-
vaşa çağırmalıyız onları.

Mücadelemizi ve örgütlülüklerimizi bu
bütün içinde hayata geçirebildiğimizde;
kendimize ve gençliğe güvendiğimizde;
cesaretle savaşıp, gençliğe cesaretle
seslenebildiğimizde; devrimci alternatifi
çalışmamızda, enerjimizde, yeni insanı
yaratmamızda, günlük yaşamımızda ve
ilişkilerimizde gençliğe sunabildiğimizde,
DEV-GENÇ, gençliğin mücadelesinin
önünde, halkının kurtuluş savaşında bu
hak ettiği yeri alacaktır. Bundan kuşku
duyulmamalıdır.

Her şeye rağmen kirletilemeyen genç-
liğimiz ve her şeye rağmen yok edileme-
yen DEV-GENÇ'imiz Türkiye halklarının
onuru, en diri, dinamik gücüdür. Bu güç
devrimindir. Düzenin onu yedeklemesi-
ne, savaşmaktan alıkoymasına şu ya da
bu biçimde neden olmak, halklarımızın
kurtuluşuna verilebilecek en büyük za-
rarlardan biridir. DEV-GENÇ bu ağır so-
rumluluğu yüklenen tek devrimci gençlik
örgütüdür, önümüzdeki süreç DEV-
GENÇ'lilerden bu sorumluluğu ve onuru
taşıyabilen bir enerji, buna denk düşen
bir yenilenme ve kafası, ufku açık, tarihi-
ni özümsemiş, bugünü cesaretle kucak-
layan bir pratik bekliyor.

3 Eylül 1994 ♦ HALKIN ADALETİ VE İHD MÜCADELE 15

Nazım Hikmetten
" Mahitaba bakamam yar gelir

hatırıma."
ay ışığıyla doluydu sarı kurt gözleri
Kartallı Kazım'ın.
Kartallı Kazım konuştu: "-Benim eski
yıllar gelir hatırıma,
Kuvayi Milliye yılları."
Sustu ve devam etti hemen:
"-Kaç yıl geçti üzerinden,
tıpkı böyle mehtaplı bir gece.
(...)
O gün merkezden emir aldık:
Gebze'deki İngiliz yüzbaşısının

tercümanı vurulacak.
Köylerde teşkilat kurmuş tercüman

Mansur
satıyor bizimkileri...
İyi hesaplamışım herifin geçeceği yeri.
Söküldü karşıdan..
Beygirin üzerinde.
(...)
Yaklaştıkça büyüyor herif.
Zaten mehtapta heybetli görünür insan.
Aramızda kaldı kalmadı dört yüz adım.
Namluyu kaldırdım biraz
Mansur'un sallanan başını nişanladım.
(...)
İlk kurşun Mansur'un başını

delecek yerde
galiba omzuna girdi. Herif "hınk"
dedi bir, kulağımın dibinde sesini
duydum. Beygirin başını çevirdi
dörtnal kaçıyor. Yetiştirdim ikinci
kurşunu. Beygirin üstünde sola
yıkıldı. Üçüncü kursun.
Düştü beygirden
(...)
Kalktım.
Yürüdüm herife doğru.
Üzerinden kâatları alacağım,
casusların isimleri vardır.
Aramızda dört telgraf direği yalnız,
ellişerden iki yüz metre eder.
Tercüman doğruldu apansızın
yana attı kendini
kaçıyor bayır aşağı.
Filintayı omuzladım.
Dördüncü kurşun.
Yıkıldı herif.
Başladım koşmaya.
Doğruldu yine.
Aramızda yüz adım.
Mansur yürüyor önümde sarhoş gibi

sallanarak
kaçmıyor artık
yürüyor.
Ben de koşmayı bıraktım.
Deniz kıyısına indik.
(...)
Baktım ki herif suya giriyor.
Kâatlar ıslanacak.
Beşinci kurşunu yaktım.
Suya düşüp kalktı önde giden.
(...)
Velhasıl uzatmayalım
Mansur'un işini bıçakla bitirdik.
Kâatlar kan içindeydi,
fakat kan kapatmıyor yazıyı..."
Sustu birdenbire kartallı Kazım
Sonra devam etli hemen:
"-Herif namussuzun biriydi
muhakkak.
Düşmana satılmıştı,
orası öyle
(...)
Ama ne de olsa mehtapta herif beygirin
üzerinde uyumuş geliyordu.
Demek istediğim
öyle günlerde bile böyle bir adamı

bile bu çeşit öldürüp
ortalıkta duruldukta yıllarca sonra
mehtaba baktığın vakit üzüntü

çekmemek için
 ya insanda yürek dediğin taştan

olacak
yahut da dehşetli namuslu olacak

yüreğin.
Bizimkisi taştan değil çok şükür,
fakat namuslu.

İHD 27.8.1994 tarihinde yaptığı bir
açıklama ile suçlarına bir yenisini eklemiş-
tir. İHD tarihi incelendiğinde halka karşı
suç işleyenlere sahip çıktığı ve böylece
halkın karşısında yer aldığı görülecektir.

(...)
İHD bu olumsuz geleneğine 20 Ağus-

tos 1994 tarihinde Bayrampaşa Kapalı
Cezaevi'nde polis ajanı olduğu için ceza-
landırılan Şimel Aydınla ilgili olarak yap-
tığı bir açıklamayla devam etmiştir. "Gö-
rüş ayrılıkları ve iç çekişmeler bizi ilgilen-
dirmemektedir. Bizi insanlara işkence ya-
pı lmaması, insanların adil yargılanma
haklarının, yaşam haklarının gasp edilme-
si ilgilendirmektedir." diyerek bir kez daha
halk düşmanlarına sahip çıkma tavrını
sürdürmüşlerdir.

İHD'ye sormak istiyoruz;
Bir halk düşmanı olan ajan Şimel Ay-

dın'ı savunmak hangi mantığın ürünüdür?
Bu tavır verilen bir mücadelede düşmanın
eline koz vermektir. İHD halk düşmanla-
rını koruyan bu tavrıyla kimlere hizmet et-
tiğini iyi bilmelidir.

İHD bir "aydıncıklar" örgütüdür. Halka
yabancıdır. Ercan Kanar ve takımı birer
aydın bile değillerdir. Onlar bilimsel na-
mus ve tutarlılıktan yoksundurlar. Tutar-
sızlıklarıyla düzenin tellalı ve borazanıdır-
lar. Bu tavırları ile de suç dosyalan büyü-
mektedir. Ercan Kanar ve takımı bunu iyi
bilmelidir.

Bizler, haklar ve özgürlükleri, işkence-
ciler için değil, halk düşmanları için değil,
polis-kontrgerilla, muhbir-ajanlar vb. için
değil, ezilen, sömürülen halklar için savu-
nuyoruz ve bunu bir savaş olarak değer-
lendiriyoruz. Yüreksizlerin ve korkak "ay-
dıncıkların" kurumu İHD neyin savaşını
veriyor? İHD hangi safta olduğunu açıkla-
mahdır.

İHD'lilere sesleniyoruz;
insan haklan kimler için vardır? Bu va-

tanı özgür kılmak için mücadele veren, iş-
kence gören, tutsak düşen, şehit olanlar

Kontrgerilla ajanı olan Şimel Aydın'ın
20 Ağustos günü İstanbul Sağmalcılar Ceza-
evi'nde Devrimci Sol tarafından cezalandı-
rılmasının ardından, İHD yayınladığı basın
açıklamasıyla bu kontra ajanının savunucu-
luğunu üstlendi. Bunun üzerine TİYAD'lı ai-
leler 29 Ağustos günü İstanbul İnsan Haklan
Şubesi'nde bir açıklama yaptılar.

Ellerinde "Yaşasın Halkın Adaleti",
"İHD Saflarını Belirlemelidir", "İHD Halk
Düşmanlarını Savunuyor" vb. TİYAD im-
zalı dövizler taşıyorlardı. "İnsan haklan
ihlallerinde sağır ve dilsiz olan siz İHD
yönetimini bir kez daha uyarıyoruz. Savu-
nup sahiplendiğiniz her türlü insani değer-
den yoksun bu kontrgerilla ajanı Şimel
Aydın 36 kişinin işkence görüp tutuklan-
masına sebep olmuştur. Bundan daha da
önemlisi, düzenin çirkefliğine kişiliğini
satmış, halkımızın değer yargılan önünde
ölümü çoktan hak etmiş bir haindir. Burju-
va hümanizmi ile insan haklan alanında '-

için mi, yoksa halk düşmanları için mi?
Halk düşmanı olan, ajan-muhbirliği kesin-
leşmiş birini savunarak mı insan haklan
savunuculuğu yapılacak? Düzen için söz-
de iyileştirme çabalarıyla barış havariliği
yapılarak mı bu azgın düzene karşı çıkıla-
cak?

Devrimcilerin işkence görmelerine, tut-
sak düşmelerine neden olan ajanları "her
türlü şiddete karşıyız" gibi burjuva hüma-
nist bir mantıkla, gerici bir tavırla savun-
mak; düşmanın halklara uyguladığı hak-
sız savaşı görmemek demektir, körlüktür
ve bunları onaylamaktır.

Ercan Kanar ve takımının hezeyanla-
rını tatmin savaşının peşinden sürüklen-
memelisiniz.

Soruyoruz!
Bir muhbir-ajanın ele verdiği devrimci-

lere yapılan işkencelere gösterilmeyen
duyarlılık neden bu halk düşmanına gös-
terilmektedir? Aynı gün iki halk düşmanı
daha cezalandırılmıştır. Neden yalnızca
kontrgerilla ajanı olan Şimel Aydın için bu
açıklama yapılmıştır. Hiçbir inceleme,
araştırma yapılmadan, gösterilen bu tavır-
la Ercan Kanar ve takımı kime ya da kim-
lere mesaj vermektedir? Cevaplanmalıdır.

(...)
Halklar, halk kurtuluş savaşının önün-

deki objektif engellerden biri olan İHD'yi
ve ona biçim veren mantığı ezip geçecek-
tir. Kurtuluş yolunda devrim korkakları,
yüreksiz ve namussuzlar, vatan ve halk
düşmanları halkların nezdinde tecrit ola-
caklardır.

İHD bünyesindeki kendilerine devrimci,
demokrat, yurtseverim diyenler, İHD'nin
içine düştüğü bu aymazlığın hesabını
hem kendi içlerinde sormalı, hem de halka
hesap vermelidirler. Kendilerine biçtikleri
misyonu bir kez daha gözden geçir-
melidirler.

HAKLAR VE ÖZGÜRLÜKLER
PLATFORMU Dönem Sözcüsü

Latif Tiftikçi

halkı sahiplendiğini' sanan sizler elbette ki
halkımızın bu adalet duygusunu anlaya-
mazdınız." diyen aileler, evlatlarının mü-
cadelesini ve yarattığı gelenekleri sahiple-
diklerini belirttiler.

Açıklamanın bitiminde ailelere "Bizim
size söyleyecek sözümüz yok. Buraya
açıklamayı yazanlar gelsin." şeklindeki
konuşması karşısında analar yazıyı kendi-
lerinin yazdığım ve ne söyleyeceklerse
kendilerine söylemelerini istediler. Bunun
üzerine İHD üyelerinden Eren Keskin,
analara üzerlerinde pek çok baskılar oldu-
ğunu ve bu tür açıklamaları hak etmedik-
lerini söyledi. Ve "sizinle tartışmıyoruz"
diyerek anaların hesap sormalarından kaç-
maya çalıştı.

Tartışmanın uzaması üzerine İHD'lileri
TİYAD'a davet eden aileler, tartışmaktan
hiçbir zaman kaçmadıklarını ve bu yazının
hesabını vermek zorunda olduklarım belir-
terek binayı terk ettiler.

Bir ajanı sahiplenerek
kuramazsınız yeni dünyayı

Kontrgerilla ajanı Şimel Aydın'ın 24
Ağustos günü İstanbul Sağmalcılar
Cezaevi'nde Devrimci Sol tarafından
cezalandırılmasının ardından Ercan Kanar ve
İHD İstanbul Şubesi bu kontra ajanının
savunuculuğunu üstlendi.

insan Hakları Demeği İstanbul Şubesi 26
Ağustos'ta yaptığı açıklamayla polis ajanı
Şimel Aydın'ın cezalandırılmasını Devrimci
Sol içerisindeki bir görüş ayrılığı, iç çekişme
gibi göstermeye çalıştı. Yine İHD İstanbul
Şube Başkanı Av. Ercan Kanar 27
Ağustos'ta Özgür Ülke gazetesinde
yayınlanan yazısında benzer suçlamaları
tekrar etmiştir. Köşe yazısında
"Cezaevindeki bu öldürme, boğma, hatta
iddiaya göre işkence olaylarını tasvip etmek
mümkün değlidir." diyen Ercan Kanar,
kontrgerilla ajanlarını savunmakla kalmıyor,
hızını alamayıp, devrimcileri "işkencecilikle"
suçluyor. Halk ve devrim düşmanı bir polis
ajanını lanetlemesi gerekirken, aklama
görevini üstleniyor. Devrimci hareketle
sembolleşen halkın adaletine "boğma,
işkence, öldürme" gibi sözcüklerle oynayarak
sinsice dil uzatıyor. Devrimci hareketin
adalet anlayışına, ilkeli, kurallı eylem
çizgisine, düşmanla uzlaşmaz çizgisine
gölge düşürmek istiyor. Ancak bunu o kadar
çapsız, o kadar beceriksiz yapıyorlar ki,
devrimci harekete düşmanlıklarını
gizleyemiyorlar. Yüzlerindeki "devrimci-
demokrat" etiketleri düşünce, tek sermayeleri
kılıktan kılığa girmek olan tüccar kişilikleri
ortaya çıkıyor.

Kanar, devrimci hareketin adalet
anlayışına dil uzatmakla da kalmıyor. Çünkü
bu kadarı onun Devrimci Sol düşmanlığını
tatmin etmiyor; Ardından "Görüş ayrılıklarına,
iç çekişmelere değinmek amacında değilim"
gibi muğlak bir ifadeyle, işbirlikçiliği,
hareketine, halkına ihaneti, görüş ayrılığı, iç
çekişme gibi göstererek kafa bulandırmanın
yollarını arıyor.

Yine düşmanın ölüm ve yaşam
dayatmasında kendilerini kurtarmak için
hareketini, yoldaşlarını, halkını, inançlarını
hiç utanmadan satanlara, yoldaşlarını
katlettirenlere uygulanan devrimci adalete
"Eski dünyaya ait, atılması gereken çürümüş
hukuk" diyerek, onurdan, ahlaktan,
erdemden ne anladığını, kısacası kendi
kokuşmuş beyninin ihanetçilerle ne kadar
benzeştiğini sergiliyor.

Kanar, devrimci hareketin kontrgerilla
ajanlarına, darbeci ihanet çetesine prim
vermemiş olmasına dikkat çekerek, "Gelecek
güzelliklerin etiği, bilinci nasıl yaratılır?
insanlara yeni projelerin erdemleri nasıl
kavratılır?" diyor. Savaş gerçeğinden, onun
acımasızlığından alabildiğine uzak bu solcu
apoletli ahlaksız ve namussuzlar tarif ettikleri
toplum projelerini nasıl kuracaklarını
sanıyorlar. Sözünü ettikleri projeleri,
güzellikleri kuşatmalarda, işkencehanelerde,
zindanlarda düşmana karşı direnen
devrimciler mi, yoksa bilmem ne barında
içkilerini yudumlayan, ya da sıcacık
yataklarına gömülüp, korkularından başlarını
yorganın altından bile çıkarmayan bu solcu
apoletli "aydıncıklar mı kuracaklar.

Devrimci adaletle burjuva hukukunu
karşılaştıracak kadar beyni sulanmış solcu
apoletli aydıncıklar, tüm bu yazdıklarının,
söylediklerinin maruz görüleceğini
sanıyorlarsa yanılıyorlar. O devrimci
demokrat dokunulmazlık zırhı içinde her
ağızlarına geleni konuşup, yazabileceklerini
sananlar, bunun hiç de öyle olmadığını çok
geçmeden anlayacaklar. Ve o zaman
geldiğinde de onlara o çok beğendikleri
burjuva hukukuna ait 59. madde (iyi hal)
işletilmeyecektir.

Basına ve kamuoyuna

İHD'nin misyonu, halk
düşmanlarını, işkencecileri,
polisleri, muhbirleri ve ajanları
savunmak olmamalıdır

TİYAD'lı aileler

"İHD halk düşmanlarını savunuyor"

MÜCADELE 16 ♦ MUHASEBEYE ÇAĞRIMIZ SÜRÜYOR 3 Eylül 1994

TKP/ML'de çağrılar yayınlanıyor peş pe-
şe. İki taraf da birbirini "parti saflarına" çağı-
rıyor. "İrade" biziz diyor. "Birlik"çi görünmek-
ten vazgeçemiyor hiçbiri. Ama birliği ister-
ken, ayrılığı sorgulamıyorlar. Ayrılırken ön-
ceki birleşmelerini sorgulamadıkları gibi...

"İrade" diyorlar, dün o konuda neler ya-
zıp çizdiklerini unutmuş görünüyorlar. Ko-
lektiflik, organlarımız, yetki vs. vs. diyorlar.
Bu hizipler, bu komplolar hangi zeminde ye-
şerip büyüdü, sormuyorlar.

Yanıtını bulmaları güç değil oysa...
Hizipler; TKP/ML'nin Değiş-
tirile-mez Kader Çizgisi
Kendi ifadeleriyle parti tarihleri aynı za-

manda hizipler tarihidir. Ve bu aynı zaman-
da TKP/ML'nin sürecinin bütününün anahta-
rıdır.

Karşılıklı yayınlanan yazılar, DABK-Kon-
ferans birleşme sürecinde de, birleşildiği dö-
nemde de hizip faaliyetinin bir an bile dur-
madığının yeni kanıtlarını sunuyor. Ama ya-
zılar bunun niye böyle olduğuna dair bir ya-
nıtı, yanıt bir yana, bu doğrultuda harcanan
bir çabayı da sunmuyor. Bu çabanın olma-
dığı yerde devrimci enerjinin heba olması,
savaşıp bedel ödeyenlerin temiz devrimci
duygularının kirlenmesi kaçınılmazdır. Ve
bu heba olan enerji, kirletilen devrimcilik, şu
ya da bu grubun değil, devrimin kaybıdır.

Nasıl bir "parti"dir TKP/ML? Neye yara-
mıştır, bu 20 küsur yıllık süreçte? Sorgulan-
maya muhtaçtır.

Solla az çok aşina olan herkes artık bili-
yor ki, her konferansta bölünme neredeyse
gelenekleri olmuştur. Bu işlerlik, ortaya çı-
kan bu sonuçlar, sürekli devam eden ayak
oyunları, bitmek bilmeyen yönetimi, ele ge-
çirme hesapları, siyasi, «faaliyetin düşmana
karşı olan, yanından daha öne çıkmıştır ço-
ğu zaman.

DABK'çı, Konferansçı ayrılığı da, birlikte-
liği de bu işlerlik içinde şekillenmiştir.

TKP/ML'nin, dış görünüm itibarıyla klasik
bir partide olması gereken tüm organları
vardır. Organlarının altının dolu olmadığını
kendileri de bilirler. Şimdi tartışmalarında iki
taraf da "itiraf ediyor bunu. Şaşaalı adlarla,
sıfatlarla boyalı görünüm aldatıcıdır. Ama
gelin görün ki, aklananların başında da ken-
dileri gelmektedir. Bu aldatış ve aldanış, on-
lara, devrimci harekete "organları yok, bu
nedenle darbe oldu" diye ahkam kestirebil-
miştir. Devrimci hareket darbeciliği, komplo-
culuğu o "organlar" olmaksızın aşmış, altet-
miştir. Hep kavganın içinde kalarak başar-
mıştır bunu. Savaşın kararlılığı yara alma-
mıştır bu süreçten. Elbette, "organlar..."a
rağmen yaşadıkları darbenin nedenlerini de
kendileri açıklamalıdırlar şimdi..

Bir örgüt içerisinde esas olarak ideolojik
birlik, güven olmadan hiçbir organ, darbe,
tasfiye, hizip gibi olguları engelleyemez. Bir
örgütte ideolojik birlik, güven, ilkeler ve de-
ğerler kitleselleşmelidir. Darbeyi, hizipçiliği,
komploları gerçek anlamda önleyecek olan
suni organlar değil, bu bilinçteki kadrolar ve
kitlelerdir.

Buna ulaşılamadığında, o anlı-şanlı or-
ganlar da darbeciliğin, komploculuğun dı-
şında olmayacaktır.

Öncü Partizan'ın özel sayısında şunları
yazıyor: "...Partiye bağlı komutan ve komi-
serler parti çizgisini yasama geçirmek için
kış boyunca eylem birliklerinin başında koş-
tururken; çağrılı olduğu halde göreve gitmeyi
reddeden RR revizyonistinin ve yaralı bir
yoldaşın tedavisi için bir başka birliğe çağrılı
olduğu halde yine göreve gitmeyi reddeden

ve hizipçi tek mıntıka ordu-parti organı tara-
fından da o dönem disipline verilen yeni üye
ML'nin dahi düşürülemediği bir ortam..."
(Öncü Partizan, özel sayı 1, syf. 6)

Düşünün, yaralı bir yoldaşını tedavi et-
meyi reddeden ya da görevinin başına git-.
meyen insanlar salt bir hizbin adamı oldukları
için yerlerinde kalabiliyor, savaş suçu işleyen
insanların üyeliği bile yine aynı nedenle
düşürülemiyor. Bu çürümüşlük, ko-
kuşmuşluktur.

Böyle bir ortamda hiçbir zaaf, hiçbir suç
devrimci bir biçimde çözümlenemeyecek,
her olumsuzluk hiziplerin elinde yeni bir koz,
örgütün, örgüt değerlerinin sırtında yeni bir
kambur olacaktır.

Şu açıktır ki, eroin işi darbeci kanadın da
bilgisi dahilindedir. Nisan 1993te yapılan
OPK'da iki kanat da vardır ve işin üstü elbir-
liğiyle, birlik(!) ön plana alınarak es geçilmiştir.
Ama bu es geçme hesaplı olup, gelecekte
yeniden gündeme getirilmek üzere sak-
lanmış ve uygun gördükleri anda da "açık
edilmiştir".

Her şeyden önce hiç kimsenin insanlık
suçu olarak gördükleri bu olayı geçiştirme
hakkı olmamak durumundadır. Örgütsel çı-
karlar, insanlığın çıkarlarının üzerinde ola-
maz. Ama -örgüt de değil- hizip çıkarları
onlara böylesi bir olayı geçiştirtebilmiştir...
Mafyacı kanat da gelecekte saldırı karşısın-
da örgüt yönetiminde tutunamayacağını,
tasfiye olacağını gördüğünde, resmen kaç-
mıştır. Ceza korkusundan kaçmıştır. "MK"
meşru değil deyip feryat etmektedir. Beğen-
seler de, beğermeseler de, bu kendilerinin
bizzat oluşturduğu bir MK'dır. Hani o çok
övünülen tüzüğün belirlediği işleyiş?

"Dam çürüyünce mertekler dökülmeye
başlar" misali, TKP/ML'nin kanatları, her
adımlarında bir örgütsel kuralı, bir değeri,
bir ilkeyi, geleneği çiğniyor. Bu hizipler,
komplolar, tasfiyeler, bölünmeler batağında
ayaklarını basacak sağlam, temiz bir zemin
bulamıyorlar. Ve bu zemini terk etmedikçe
de bulmaları zor.

Bir Kuşu Uçurmaya
Yetmeyen İki "Kanat"
"Darbeci" kesimin Ağustos '94 tarihli çağ-

rısından aktarıyoruz.
"Yerine gelen yedek üye aynı kanat-

tan... yoldaştı."
"MK'nın 2. toplantısında, partimizin bir

kanadından gelen üyeler, diğer kanadın-
dan gelen üyelerini..."

"...sonra MK üyeliğine gelen yedekler de
keza partimizin aynı kanadındandı... An-
cak, sonanmalardan sonra diğer kanattan
bir yedek üyenin MK'ya gelmesiyle ço-
ğunluk değişti."(Öncü Partizan, özel sayı 1,
syf 6-7, Ağustos'94)

Anlatılan "kanatlar savaşı", DABK-Konfe-
rans ayrılığının sona erdirildiği, "komünistle-
rin birliği sağlandı" şaşaalarıyla ilan edilen
birlik sürecinin içindeki bir kesitin anlatımı-
dır. Kendileri anlatıyorlar.

Bu nasıl bir Komünist Parti? Bu nasıl bir,
"ideolojik ve örgütsel birliğin" olmazsa
olmaz sayıldığı M-L bir parti? Komünist, M-
L etiketli bir partinin tarihi, işleyişi ancak bu
kadar karikatürize edilebilir. Ve işin kötüsü,
mizah olarak yaşamıyorlar bunları. Bu ko-
miklikler, bu karikatürize tablo şehitlerin ve-
rildiği, ciddi -ve de kuşkusuz ciddi olması
gereken- bir dava adına yaratılıyor.

Parti her şeyden önce ideolojik birliktir.
TKP/ML kendine böyle bir etiket yapıştırmış
olsa da, devrimci anlamda, M-L örgüt an-

layışı anlamında bir parti değildir. Hiçbir zaman
da olmamıştır.

Biri kalkarken diğeri inen iki kanatla
hiçbir kuş uçamaz. TKP/ML de uçamamış-tır.
Daha önce de vurguladığımız ve kendileri
tarafından yapılan "...21 yıllık mücadele
tarihinde devrim mücadelesinin geliştirilme-
sine en az katkıda bulunan bir başka KP
bulunamaz..." (Partizan, sy 17, syf 19) sap-
tamasının açıklaması buradadır.

TKP/ML'nin Konferansçı diye bilinen,
son ayrılıkta "mafyacı" diye adlandırılan ka-
nadı bürokrat, sağcı düşüncelere daha açık
bir ideolojik-örgütsel yaklaşıma sahiptir.
Komploculuğu ve hizipçiliği içselleştirmiştir.
ibrahim Kaypakkaya'nın görüşlerinin artık
ülkemiz devriminin gereklerini yerine getir-
mediğini çeşitli noktalarda görmekle birlikte,
bunları açıkça söyleme cesaretinden yok-
sundur. Ve öte yandan, onların bu değişen
düşünceleri daha çok sağ rüzgarlardan, re-
vizyonist tezlerden etkilenme olarak ortaya
çıkmaktadır.

TKP/ML'nin DABK kanadı , bugünkü
adıyla "darbeci" kanat, "mafyacı" kanada
göre köylü kültürünü daha yoğun olarak ta-
şıyan bir şekillenmeye sahiptir ve küçük
burjuva aydınlannın sağcı düşüncelerinden
daha az etkilenmiştir. ÇKP'nin ve Kaypak-
kaya'nın düşüncelerinin mekanik bir savu
nucusudur. Yaşayan bir devrime, değişen
somutluklara yanıtları pek yoktur bu
yüz-den ülkemiz somutunun tahlili, başka
ülkelerde ÇKP ideolojisi çerçevesinde
yapılmış çözümlemelerden ithaldir.

Mafyacı ve darbeci kanatlar arasındaki
ayrımın temeli buradadır. Sürekli bölünme-
lerin, birleşmelerin, tasfiyelerin, hiziplerin
açıklamasının özü buradadır. Ve bunun adı
M-L literatürde "iki-üç çizgi" falan değil, "ide-
olojik ayrımdır.

Bu ideolojik farklılıkları açık bir biçimde
ortaya koyup ilkeli, devrimci bir birliği veya
ayrılığı sağlayamadıklarından, TKP/ML yö-
netimini kimin, hangi kanadın ele geçireceği
hesaplan bitmemektedir. Hizipler bu temel-
den güç bularak sürekli varlıklarını koru-
makta, çatışmaktadırlar.

Bugün, ayrılığın "mafyacı", "darbeci" id-
dialarıyla ortaya çıkması, aslında var olan
hiziplerin komplolarla ayrışması, komplolarla
kamuoyuna duyurulmasıdır. İki hizbin, ör-
gütü, olanakları ele geçirme savaşında,
"darbeci" kanadın fırsat kollayıp yönetimi
ele geçirmesidir.

Ayrılıkları kadar birleşmeleri de bu şekil-
lenmeden bağımsız değildir. Bunca bölünüp
ayrılmaya, çatışmaya karşın, ortada ne ide-
olojik birlik, ne güven, ne yoldaşlık ilişkileri
vb. kalmamasına karşın, nasıl yeniden bir
araya geliyorlar sorusunun yanıtı da ilginçtir,
ibret vericidir.

DABK'çı ve Konferansçı kanatların birlik
görüşmeleri hızlandırdığında, DABK'çı ka-
nat hemen tüm önder kadrolarını yitirmiş,
güçten düşmüş, neredeyse kendisini ifade
edemeyecek duruma gelmişti. Birlik onlar
için -parti ve devrim için değil- yok olmaktan
kurtuluştu, Düşüncelerini savunarak, ko-
ruyarak fırsat kollayacaklardı. Öyle ya, Kon-
feransçı kanada öylesine ağır ithamlarda
bulunduktan sonra onlara güvenmeleri im-
kansız değil miydi?... Her şeyden önce on-
lar ı savaş kaçk ını olarak görmüyorlar
mıydı?.. Ayrılık sürecinin asıl tanımlaması
bu değil miydi?..

Konferansçı kesim ise DABK ayrılığıyla,
kendileri için manevi değeri ve motive edici
bir işlevi olan ve esas olarak silahlı güçlerin

bulunduğu Dersim'i karşıtlarına kaptırmış-
lardı. Bunu geri almak, güç toplamak istiyor-
lardı. Konferansçılar da DABK önderlerini
geri, köylü, askeri bakış açısına sahip, politi-
ka yapmaktan anlamaz insanlar olarak gö-
rüyorlardı. Onlar da DABK'çılara güvenmi-
yorlardı. Ama geride kalanları görünüşte bir-
lik sağlayarak eritmek veya tasfiye etmek
kolay diye düşünüyorlardı.

Her iki taraf da birbirlerine güven duyma-
dan, birbirlerinin hesaplarını bilerek oturdu-
lar birlik masasına. Hiçbir sorunu çözeme-
yen birleşme sonrasında "birlik", "zafer" na-
ralarıyla göz boyamacılığın yeni bir örneğini
yarattılar. Fakat hesap etmedikleri bir nokta
vardı; köklü eleştiriler-özeleştiriler yapılma-
dan, ilkelerde birlik sağlanmadan, oluşan
önyargılar kaldırılmadan gerçek bir birlik
sağlanamazdı.

Nitekim birlik konferansının sürdüğü gün-
lerde ve sonrasında hizipçiler, komplocular
birbirlerini tasfiye etme faaliyetine başladı-
lar. TKP/ML hiziplere alışkındı ve doğal ki,
hizipler bolca ihtiraslı kişiler yaratıyordu. Bir
"birl ik" sürecinin daha böyle iht iraslar,
komplolar içinde yaşanılmasında TKP/ML1-
ye ters bir şey yoktu.

Ayrılırken de, birleşirken devrimci bir
süreç devrimci bir muhasebe
yaşanmadığından, yeniden ayrılmak
kaçınılmazdı. Nitekim bugünkü darbeci-
mafyacı ayrı lığı aşağı yukarı DABK-
Konferansçı ayrılığının bir devamı oldu.

"Dışı Seni İçi Beni Yakar"
İkiyüzlülüğünü Politika
Haline Getirmek
O hep yüksek perdeden konuşan

TKP/ML aslında bir zavallıdır. Ve ikiyüzlü-
dür. Gerçekleri halka indirmekten, hatta
kadrolarına ve taraftarlarına açıklamaktan
korkmaktadır.

Örgütleri, orduları içerisinde tam bir de-
moralizasyon yaşanırken, durum hala halka
farklı gösterilmektedir. "Ever bugün susuyo-
ruz. Susmaya devam edeceğiz" deme ce-
sareti, açıklığı ve gücü yoktur onlarda. Bunu
söyleyebilmek güç olmak, kendine tam an-
lamda güven duymaktır. Ve bu da yoktur
TKP/ML'de. Kendine ve ideolojisine güven-
sizlik, onları halka karşı yalan söylemek du-
rumunda bırakmakta, solla "rekabete" sok-
maktadır.

Başkalarına ne mükemmel organları, ku-
rumları ve örgütsel işlerlikleri olduğunu söy-
lerken, aslında bunların işlemediğini, tersine
hizip ve komploların araçları olarak kullanıl-
dığını gizlemektedirler.

Dost devrimci güçlerin zayıflaması se-
vinç vermiyor. Zayıflayan devrimdir çünkü.
Zayıflamadan devrimci bir dinamiğin çıkma-
sını arzuluyoruz. Bunun için değişmesi ge-
rekene işaret ediyoruz ısrarla.

ismi büyük kendisi yok kurumlarıyla,
konferanslarıyla şişinirken, başkalarını hep
kolektif l ikten uzak olmakla eleş tirmek,
TKP/ML için adeta bir siyasi gelenektir. Bu
eleştirileri yapan TKP/ML'de hemen her şey
sunidir. Kolektiftik yoktur örneğin. Yayınla-
dıkları yazılarda, anlı şanlı kurumlarında ko-
lektifliğin işlediğine dair bir iz görülmüyor.
Organlar ve kolektivizm yerine yazılardan
daha açık anlaşılıyor ki, parmak hesapları,
hiziplerle oluşturulan komplolar ve tasfiye
vardır.

Her şey göstermeliktir TKP/ML de. Keli-
menin tam ve gerçek anlamıyla göz boya-
maya yöneliktir. Hep "İlerliyor-dur- Parti-
zan".Ama hep gerile doğru....

3 Eylül 1994 ♦ ARAŞ KARGO DİRENİŞİ MÜCADELE 17

Örgütsüz işçiler üzerinde
yoğunlaşan kâr ve kargoculuk

Taşımacılık sektöründe kargoculuk Türkiye'de yeni denile-
bilecek bir hizmet kolu. Kargo işletmeleri özellikle '83 ve '84
yıllarından sonra gelişti. Bugün bu sektörde yaklaşık 10 bin işçi
çalışıyor. Yeni kurulan kargo şirketleri ve açılan şubelerle bir-
likte bu sektörde çalışan işçi sayısı her geçen gün artıyor.

Her kargo şirketinin birçok da şubesi bulunuyor. Ülke gene-
linde 1000 dolayında kargo işyeri (şubeler, ana depolar) mev-
cut. Bu sayı, işkolundaki dağınıklığı ifade etmek açısından
önemli.

Her türlü yük taşıma işleri önceleri ambarlarda yapıyordu.
Ancak ambarlara gelen yük veya paket müşterinin ayağına ka-
dar götürülmüyordu. Ambarlardaki çalışma yöntemi hala böy-
le. İşte kargoculukla ambarcılığın ayrılık noktası burada başlı-
yor. Kargoculuk, özellikle küçük eşya taşımacılığı ve bu eşyayı
müşterinin ayağına ve evine götürmek anlamına geliyor. Kar-
goların ambarlardan ayrı olarak çok sayıda şubesinin bulun-
ması, kasabalara yayılması bu hizmetin yoğunluğundan kay-
naklanıyor.

Ucuz ve vasıfsız işçi çalıştırarak kârlı bir işkolu haline getiri-
len kargo işletmelerinin sayısı her geçen gün çoğalmaktadır.
Yurtiçi Kargo'da 2500, Aras Kargo'da 3000, Anadolu Kargo'da
ise 1200 işçi çalışıyor. Ayrıca, İstanbul, Expres, Expres Star,
Murat ve son olarak kurulan İhlas Kargo faaliyet gösteren baş-
lıca kargolardır.

Kargoculuk Neden Kârlı?
Kargoculuk bu işe el atan patronlar için oldukça kârlı bir

alan. Teknolojik bir yatırım gerektirmiyor. Basit dükkanlar ve
bodrum katlar işyeri sorununu çözüyor. Bu nedenle az bir ser-
mayeyle kısa bir sürede büyüyebiliyorlar. Kargo patronları ile
bu işyerlerinde insanca yaşam mücadelesi veren işçiler sürekli
çatışma halindedirler.

Kargoculuğun tatlı kârı işverenlerin işçi ücretlerinden sürekli
kısıntı yapmalarında bir sonucudur. İşçiler ya asgari ücretle ya
da bunun alanda bir ücretle çalıştırılarak neredeyse bu sefalet
ücreti kargo işçilerine kader olarak dayatılmaktadır. Fazla
mesailere ücret ödenmediği gibi, normal ücretler de çoğu kez
zamanında ödenmez. Sigortasız çalıştırılma oldukça yaygındır.
Özellikle 2-3 kişinin çalıştırıldığı küçük kasabalardaki kargo-
larda sigortasızlık meşrulaştırılmıştır. Çalışanların zorlamasıy-
la yapılan sigortalarda ise ayda 10 gün veya 15 gün gibi eksik
prim ödenmektedir.

Kargo işçileri üzerindeki yoğun sömürü; düşük ücret ve si-
gortasız çalıştırılma ile de sınırlı değildir. Günde 12-13 saate va-
ran bir çalışma sistemi vardır. Sabah işe giden bir işçi saat kaç-
ta evine döneceğini tam olarak kestiremez.
İşçilerin çalışma yerleri oldukça pis ve dardır. Yemeklerini

çoğu kez yerde, paketlerin arasında ya da büro ile bitişik olan
tuvaletlerin koridorlarında yerler. Çalışma biçimine uygun giy-
silere sahip değildirler. Yani kargo işçilerinin bu işyerlerinde
çalışmakla buradan elde ettiği düşük bir ücret dışında hiçbir
hakkı yoktur.

Kargo Patronlarının Sendika Kabusu
Sendikal örgütlenmenin başlaması kargo patronu için tam

bir kabustur. Sendikalaşma çalışmaları kargo patronlarının ka-
salarına süzülüp gelen kâr akışırın yavaşlaması demektir. Ancak
kargo patronlarının buna tahammülü yoktur. İşte bu nedenle,
sendikalaşma mücadelesi karşısında saldırılarını sürdürüyorlar.

Kargoculuk alanında ilk örgütlenme ve direniş Yurtiçi Kar-
go'da yaşanmıştı. Bu işkolunda örgütlü olan iki sendikadan
(Tümtis-Türk-İş, Nakliyat-İş-DİSK) Tümtis'e üye olan Yurtiçi
Kargo işçilerinden 800'ii 1992 yıh başlarında işten atılmıştı. Bu-
nun üzerine eyleme geçen işçiler Altunizade ve Levent'teki ak-
tarma merkezlerini kuşatarak giriş çıkışları engellemişler, aile-
lerinin de desteğiyle buralara çadırlar kurmuş ve polisin saldı-
rılarına karşılık vermişlerdi. Aylarca değişik biçimlerde süren
bu direniş, kazanmak için bedel ödemeyi göze alamayan anla-
yışların direnişte etkin olmaya başlamasıyla birlikte dağılmış,
buna rağmen Yurtiçi Kargo işçileri olumsuzluklardan ders çı-
karmışlardı. DİSK'e bağlı Devrimci Nakliyat-İş'in açılması bu
işkolundan örgütlenmeye yeni bir canlılık kattı. Başta Aras ve
Anadolu Kargo olmak üzere yürütülen sendikal örgütlenme ça-
basıyla kargo işçileri hak alma mücadelesini sürdürüyorlar. Bu
mücadelede başarılı olmak, kargolarda yaşanmış olan direniş-
lerden öğrenmeyi gerektiriyor. İşyerlerinin dağınıklığından ya-
rarlanarak sömürüyü yoğunlaştıran patronların oyunlarını
bozmanın bir yolu buradan geçiyor.

Aras Kargo işçilerini işgale
getiren direniş 12 Temmuz'da
55 işçinin işten atılmasıyla baş-
ladı. Dün Yurtiçi Kargo'da, Ana-
dolu Kargo'da örgütlenme hak-
kına işçi kıyımı yaparak saldı-
ran patronlar, bugün Aras Kar-
go işçilerinin Nakliyat-İş Sendi-
kası'na üye olmasına da aynı
şekilde karşılık verdiler. İşten
atılan işçi sayısı bugün 70'e
ulaşmış bulunuyor. Günde ya
12 saat çalışacak, asgari ücrete
mahkum olacaksın ya da sendi-
kalı olmanın karşılığında iş hak-
kını kaybedeceksin! Kargo pat-
ronları Aras Kargo'da da işçile-
re bunu dayatıyorlar. Aras Kar-
go'nun patronu Celal Aras bu
nedenle sendikanın varlığını
hisseder hissetmez önce öncü
konumundaki işçileri attı. Ardın-
dan da bu kıyıma karşı eylem
yapanları çıkardı.

İşten atılan işçiler hemen ey-
leme geçerek Ankara yakının-
daki işyerlerinin önüne çadır
kurdular. Jandarmanın saldırı-
sıyla yıkılan çadırlardaki direniş
bu defa Ankara'nın sokaklarına,
caddelerine taşındı. 21 Tem-
muz'da Aras Kargo Bölge Mü-
dürlüğü'nün önüne siyah çelenk
koyma eyleminde işçilerin aile-
leri de vardı.

Direniş 55 kişiyle başlamıştı.
Ancak, işverenin tüm tehditleri-
ne rağmen süreç içerisinde di-
reniş kargoda çalışmakta olan-
ları da içine alarak 150'yi aştı.
İkinci ayına yaklaşan Aras Kar-
go direnişinde işçiler bu kargo-
nun müşterilerine iş vermeme
çağrısı yaptılar. Son olarak da
Aras Kargo işçileri Ankara so-
kak ve caddelerini "işçi Kıyımı-
na Son" ve "Aras Kargo'dan Atı-
lan İşçiler Geri Alınsın" başlıklı
afişleriyle donattılar.

"İşçi Kıyımına Son"
Sayıları 120'yi bulan Aras

Kargo işçileri, bu defa ellerinde
benzin dolu bidonlarla birlikte
28 Ağustos'ta Ankara yakının-
daki ana depoyu işgal ettiler.
İçeride çalışan idarecileri de re-
hin alan işçiler kapıları kilitleye-
rek telefonlarla işgal eylemine
başladıklarını açıkladılar. İşçiler
"İşçi Kıyımına Son", "Ölürüz de
Dönmeyiz" şeklinde sloganlar
atarken direniş yerine gelen
destekçileri zafer işareti yapa-
rak selamladılar.

Aynı gün direnişi kırmak için
jandarma Aras Kargo'ya ulaş-
makta gecikmedi. Jandarma ko-
mutanının kapıyı kırarak içeri
girme tehdidine işçiler binaya
ve kendi üzerlerine benzin dö-
kerek yakma tehdidiyle karşılık
verdiler. İşçilerin kararlılığını gö-
ren jandarma geri çekilmek zo-
runda kaldı.

Polis ve jandarma gece elek-
trik ve suyu keserek direnişi kır-
maya çalıştı. Ancak işçiler ay-
dınlanma ihtiyaçlarını kamyon-

ların farını yakarak giderdiler.
Elektriksiz, susuz ve yiye-

ceksiz kalan işçilerin işgali 29
Ağustos'ta da devam etti. Anka-
ra Büyükşehir Belediyesi'nin çe-
şitli birimlerinden atılan işçiler
29 Ağustos'ta direnişlerini Aras
Kargo önüne taşıdılar. İşgal
karşısında aciz duruma düşen
jandarma, burada direnişe des-
tek için gelenlere saldırdı. Sal-
dırı sloganlarla karşılık buldu.
Ayrıca Aras Kargo önüne des-
tek için çeşitli DKÖ'lerden Nakli-
yat-İş'ten ve HADEP'ten yöneti-
ciler de geldiler. Bu arada DİSK
Genel Başkanı Rıdvan Budak
Aras Kargo patronu Celal
Aras'la işçilerin talepleri konu-
sunda bir görüşme yaptı. Ancak
görüşmeden olumlu bir sonuç
çıkmadı.

Direniş 3. gününe girerken iş-
çilerin üyesi bulunduğu Nakliyat-
İş Sendikası genel merkezi bir
açıklama yaptı. Sendikaya üye
olan işçiler üzerinde sürgün ve
işten atılma tehditlerinin yoğun-
laştığı belirtilerek, "Celal Aras'ı
Türkiye işçi sınıfı adına ihtar edi-
yoruz: Aras Aktarma Merke-
zi'nde bir tek işçinin burnu ka-
narsa, bir tek işçinin karısı dul,
çocukları öksüz kalırsa bu işçile-
rin sırtından kazandığı servet
kendisini kurtarmaya yetmeye-
cektir. Bu çağ dışı uygulamalara
dur demek için, kendine insanım
diyen, emekten yana olan her-
kesi basını ve kamuoyunu du-
yarlı olmaya çağırıyoruz."

Direnişin üçüncü günüde iş-
veren jandarma ile işbirliği ya-
parak işyeri önüne çekici getirt-
ti. Çekicilerle kamyonları çek-
mek isteyen jandarmanın girişi-
mini işçiler, kolilerin, mutfak tü-
pünün üzerine benzin dökerek
ateşleyeceklerini söyleyerek geri
püskürttüler. Aynı şekilde di-
renişi kırmak için başka şube-
lerden gönderilen bir grup Aras
Kargo işçisi direnişçi işçilerin
kararlılığını görünce, direnişçileri
desteklediklerini söyleyerek
oradan ayrıldılar.

Aynı gün İHD Genel Başkanı
Akın Birdal işçilerin çalışma
haklarının gasp edilmesi konu-

sunda ILO'ya başvuracaklarını
açıkladı.

Direnişin 4. gününde Grup
Yorum ve Grup Ekin işyeri yakı-
nında türkülerini söyleyerek di-
renişçi işçilere destek oldular.
Direnişçi işçilerin de slogan at-
tığı ve türkü söylediği dinleti sı-
rasında, sırasında Sömürü ve
Zulme Karşı Güç Birliği direnişe
destek için bir mesaj okudu. An-
kara'dan çeşitli sendikalar ve bu
sendikalara üye işçiler, işgalin
dördüncü gününde direnişçileri
yalnız bırakmadı. Ayrıca İstan-
bul'da çeşitli sosyalist dergilerin
oluşturduğu platform ortak bir
basın açıklaması yaparak dire-
nişe destek çağrısı yaptılar.

Direnişe Destek
Aras Kargo direnişi Aras

Kargo'da çalışan işçilerin yer
yer işlerini yavaşlatmalarını ve
viziteye çıkmalarıyla desteklen-
di. 31 Ağustos'ta yani direnişin
dördüncü gününde İstanbul ve
İzmir'deki Aras Kargo işçileri
toplu vizite eylemi yaptılar. Yüz-
lerce işçi o gün vizite kağıdı ala-
rak çalışmadı.

Genel-İş Sendikası'nın çeşitli
şubelerine üye yaklaşık 100 işçi
ise 1 Eylül'de İstanbul Aksa-
ray'daki Aras Kargo işçileri
önünde toplanarak protestoda
bulundular.

Eylem sırasında Bem-Sen'li
Memurlar, "Kargo İşçisi Yalnız
Değildir", "Aras Kargo Kıvılcı-
mını Yaygınlaştıralım" dövizleri-
ni açarak işçilere destek verdi-
ler. Ayrıca işçiler eylem sırasın-
da "İşçiyiz Haklıyız Kazanaca-
ğız", 'Yaşasın Onurlu Direnişi-
miz", "Yaşasın Aras Kargo Dire-
nişimiz" sloganlarını attılar.

Direniş Saldırıyla Kırıldı
Elektrikleri, suları, telefonları

kesilmiş, kendilerine ekmek ve
su verilmeyen direnişçilerin iş-
galine beşinci günde jandarma
ve polis saldırdı. İşçilerin yor-
gun ve uykulu olduğu sabahın
erken saatinde yapılan saldırı
sonucu direniş kırıldı, işçilerin
tamamı yerlerde sürünerek gö-
zaltına alındılar.

Aras Kargo işgali
yaygınlaştırılmalıdır

MÜCADELE 18 ♦ İŞÇİLER 3 Eylül 1994

İktidar, Köy Hizmetleri Mü-
dürlüğü'ne bağlı işyerlerinde ça-
lışan 46 bin işçi üzerinde çeşitli
oyunlar oynuyor. Köy Hizmetle-
ri'nde yılda 9 ay çalıştırılıp 3 ay
ücretsiz zorunlu izne çıkartılan
işçiler Çillerin 5 Nisan kararları
kapsamında köylere yönelik
hizmetlerin neredeyse tama-
mını ortadan kaldırmayı hedef-
lemesi nedeniyle bugün "işsiz-
likle karşı karşıyalar.

Bugüne kadarki uygulamaya
göre, toplu sözleşme gereği iş-
çiler her yılın Mart ayında işe
başlıyor, Kasım ayının sonunda
ise mevsimlik izne çıkarılıyor-
lardı. Bu yıl ise, hükümetin
Ağustos ortalarında aldığı bir
kararla işçilerin 9 aylık çalışma-
sının üç aya indirildiği, işçilerin
önemli bir kısmının ise işten çı-
kartılacağı açıklandı. Bu karara
ülkenin her yerindeki işçilerden
yoğun tepki gelmesi üzerine
çark eden hükümet, işçilerle il-
gili olarak birincisinden hiç de
iyi olmayan ikinci bir karar daha
aldı. Bu karara göre ise; ayda
ortalama 10 milyon ücret alan
işçiler toplu sözleşme kapsa-
mından çıkartılıp asgari ücretle
çalıştırılacak, ayrıca yılda S aya
indirilen çalışma süreleri 1 ay
uzatılacak! Bu "yeni" düzenle-
me de sonuçta binlerce insanın
işten atılacak olması gerçeğini
değiştirmedi.

"Yılda 120 Gün Çalışmak
Eve Ekmek Götürmeye Yet
mey ecek
Hükümetin toplu kıyım ve

hak gaspı politikası Köy Hiz-
metleri'nde çalışan işçilerin

24 Ağustos Çarşamba gü-
nü GMIS (Genel Maden İş
Sendikası) binasında "Maden
ocaklarının kapatılmasına
karşı çözüm yollarını bulma ve
yapılacak eylemliliklerde ortak
bir karara varabilmek için" bir
araya gelindi... Toplantıya Mil-
letvekili Necdet Yazıcı, siyasi
iktidar sözcüleri, belediye baş-
kanı ve birçok dinleyici katıldı.
Yapılan açıklamalar onların
gerçek yüzlerini ortaya çı-
kardı. Kısacası; halkın tepkisi-
ni etkisizleştirmeye, sosyal
patlamanın önüne geçmeye
çalışıyorlardı. Ancak Zongul-
dak'ın kamuyounun günde-
minden düştüğünü söyleyen,
ANAP'lı Belediye Başkanı Zeki
Çakan'ın çaresiz ve olumsuz
havası üzerine tepkiler
yükselmeye başladı. Dinleyici-
ler Çakan'ın sözlerine inanmı-
yor hesap soruyorlardı. Ko-
nuşmaya müdahale eden işçi-
ler Zonguldak'ın gündemden
düşmesinin sebebinin ve so-
rumluluğunun Zeki Çakan gibi
çıkar peşinde olan insanlar ol-
duğunu söyleyerek bölüm bö-
lüm salonu terk edip kuliste

Adana'da, Samsun'da, Trab-
zon'da, İzmir'de, Ankara'da ve
Köy Hizmetleri Müdürlüğü'ne
bağlı kurumların olduğu birçok
yerde aynı anda eyleme geç-
mesine neden oldu. İşçiler ilk
tepkilerini müdürlük binalarının
önünde sloganlı ve alkışlı pro-
testo gösterileriyle ortaya koy-
dular. Daha sonra gündemlerine
açlık grevini koyan işçiler, şu
günlerde bir yandan üyesi bu-
lundukları' Yol-İş Sendikası şu-
belerinde açlık grevv yaparken,
bir yandan da bulundukları tüm
illerden Ankara'ya yürümeyi tar-
tışıyorlar.

Trabzon'da 2 sendika yöneti-
cisi ve 8 işçi Yol-İş Sendika-
sı'nda başlattıkları açlık grevini
31 Ağustos'ta bitirdiler, işçiler
bundan sonraki eylemlerinde
sendika merkezinin alacağı ka-
rarları bekleyeceklerini belirttiler.

beklediler.
Daha sonra ANAP İl Baş-

kanı Enver Aygül, Özçelik-İş
Sendikası Sekreteri Taner
Camyurt, Kozlu Belediye Baş-
kanı Yusuf Kaldı'nın konuş-
macı olarak katıldığı kurul, üst
düzey bürokrasisinin Anka-
ra'ya gidip başkanla görüşme-
sini istedi. Bu arada salondan
gelen tepkilere kulaklarını tı-
kayan sözde kurtarıcılar so-
nuç kararının iki gün sonra
basına kapalı alınmasına ka-
rar vererek toplantıyı bitirdiler.

Zonguldak halkının yakın-
dan tanıdığı sendika ağaları
ve siyasi iktidar sözcüleri bu
toplantıları yaparak tepkileri
düzen sınırları içinde tutmak
istemektedir. Toplantı, kurul
vb. oyalama taktikleriyle Zon-
guldak halkı kendi kaderine
terk edilmek isteniyor. Zongul-
dak sessizliğe gömülmek iste-
niyor. İşçi kıyımının yaşanma-
ması için işçi sınıfının, emek-
çilerin birlikte mücadelesi ve
kendi sorunlarını sahip çıka-
rak mücadele etmesi kaçınıl-
maz bir gerekliliktir.

Samsun'da ise hükümetin al-
dığı karar bu ilde çalışan 1500
işçiyi harekete geçirdi. 15 Ağus-
tos'tan sonra Samsun'a giden
Devlet Bakanı Aykon Doğan'la
görüşmek için Samsun Büyük-
şehir Belediyesi Dinlenme Te-
sisleri'ne yürüyerek kararı pro-
testo eden işçiler, önlerinin polis
tarafından kesilmesinin ardın-
dan DYP binasını bir süre işgal
ettiler. Şu anda protestolarını
Köy Hizmetleri il Bölge Müdür-
lüğü önünde sürdüren Samsun
Köy Hizmetleri'ne bağlı işçiler
de sendikacılarla birlikte daha
etkili eylem biçimlinin kararını
almaya çalışıyorlar.

Köy Hizmetleri'ne bağlı işçi-

Samsun (Mücadele)- Sam-
sun'da Türkiye Gübre ve Azot
Sanayii'nde (TÜGSAŞ) çalışan
işçiler Cumhuriyet gazetesinin
kendileriyle ilgili olarak yazdığı
yalan habere tepki gösterdiler.
Söz konusu haber, gazetede
24 Ağustos'ta yayınlanmıştı.
Cumhuriyet gazetesindeki bu
habere göre, kamu işyerlerin-
den biri olan TÜGSAŞ'ta 5 Ni-
san kararlarına takılan sözleş-
me farklarının ödenmesine izin
çıktığı belirtil ip, "İşçilere
%60.05'lik zamlı maaşları
ödendi. Böylece TÜGSAŞ'ın
Samsun fabrikasında çalışan
ilkokul mezunu 25 yıllık bir işçi-
nin net maaşı 49 milyon 605
bin liraya yükseldi." denildi.
Oysa bu oranda bir artış söz
konusu değildi. TİS ile kaza-
nılmış yeni haklar da içinde ol-
mak üzere, işçilerin ortalama
ücreti, aylık 14 milyon 582 li-
radır. Ayrıca bu rakamın orta-
lama olduğunun altını çizmek
gerekiyor. Çünkü, fabrikada 3
milyon 800 bin TL'ye çalışan
işçiler de var.

Cumhuriyet gazetesinin
yaptığı bu haber, işveren yetki-
lilerinden alınmış, hiçbir işçiye
veya sendika yetkilisine doğru-
latılmadan verilmiştir. Cumhu-
riyet gazetesinin tavrı da toplu
sözleşme dönemlerinde hak

ler izmir, Bursa, Çanakkale, Ba-
lıkesir, Bilecik ve Adana'da,
sendika yöneticileri ve bir grup
işçiyle birlikte 3 günlük sembolik
açlık grevleri yaptılar.

izmir'de yapılan açlık grevin-
den sonra gazetemize bir açık-
lama yapan Yol-İş 2 No'lu Şube
Başkanı İsmail Evren şunları
söyledi: 'Tek amaçlı eylem yap-
mayı düşünmüyoruz. Geçmişte
9, 10, 11 ay çalıştırılan işçiler
bugün 3 ay çalışmayla açlığa
mahkum ediliyor. Yılda 120 gün
çalışmak, eve ekmek götürmeye
yetmeyecektir. 1995 yılındaki
toplu sözleşme görüşmelerinde
çalışma süresinin 9 aydan daha
fazla olmasını isteyeceğiz."

Eskişehir'de ise Köy Hizmet-
leri Bölge Müdürlüğü, İl Müdür-
lüğü ve Araştırma Enstitüsü'nde
(Kütahya, Afyon, Uşak'ta çalı-
şanlar dahil) çalışan 1800 işçi-
nin daha önceki eylemleri açlık
grevine dönüştü. İşçiler, bir aylık
uzatmanın kendilerine asla
yetmeyeceğini, kaldı ki, 120
günlük çalışma ve SSK prim
ödemelerinin SSK hizmetlerin-
den yararlanmaya da yetmediğini
söylediler. 31 Ağustos'ta Yol-İş
Sendika Şubesi'nde 55 işçinin
başlattığı açlık grevi 3 gün sür-
dü. İşçiler açlık grevinden önceki
günlerde ise DYP ve SHP il
binalarına giderek hükümetin tu-
tumunu protesto eden ve sorun-
larına çözüm beklediklerini be-
lirten görüşmeler yaptılar.

arayan işçilerin ücret talebini
aslının kat kat üstünde göste-
ren diğer burjuva basınından
farklı değildir. 'Haksız kazanç
sağlıyorlar imajı yaratarak ka-
muoyunda işçi düşmanlığı ya-
ratmaya yönelik yayınları geç-
mişte olduğu gibi bugün de
sürdürüyorlar.

Samsun TÜGSAŞ işçileri
Cumhuriyet'in bu tutumunu 25
Ağustos'ta fabrika önünde bir
basın açıklaması yaparak pro-
testo ettiler. İşçiler, Cumhuri-
yet'in ilgili haberde aynı işye-
rindeki işçi ve memur ücretleri
arasındaki farkı da iyi niyetli-
ce koyarak, işçi ve memurları
bölmeye çalıştığını belirtip; bu
gazetenin açıkça art niyetli

İşçi
Hareketi

gazetesinin
Adana

temsilciliği
açıldı

Mücadele (Adana)- 21
Ağustos'ta yapılan İşçi Hareketi
gazetesi temsilciliğinin açılışına
işçilerden, öğrencilerden, ai-
lelerden yaklaşık 60-70 kişi ka-
tıldı. Açılış sırasında bir konuş-
ma yapan temsilci Şemsettin
Kalkan, oligarşinin emekçi hal-
ka yönelik baskı politikalarını
ve buna karşılık neler yapıl-
ması gerektiği konularına deği-
nirken, Bağcılar direnişini se-
lamladıklarını belirtti. Daha
sonra devrim şehitleri anısına
bir dakikalık saygı duruşunda
bulunuldu. Saygı duruşundan
sonra Grup Nisan Güneşi açılı-
şa katılanlara bir dinleti verdi.
Cezaevlerinden, işçilerden, öğ-
rencilerden, çeşitli gazete tem-
silciliklerinden gelen mesajlar
bUyük bir coşkuyla karşılandı.
Açılış programı çekilen halay-
larla sona erdi.

Oligarşinin ezilen, sömürü-
len halkların sesi soluğu olan
sosyalist basma saldırılarını yo-
ğunlaştırdığı bir süreçte İşçi
Hareketi gazetesinin Adana
Temsilciliği'nin açılması sosya-
list basının susturulamayaca-
ğını bir kez daha gösterdi.

olduğunu dile getirdiler, basın
açıklamasının sonunda şu gö-
rüşler de yer aldı: "Günümüz-
de baskılara, anti-demokratik
yasalara ve sömürüye karşı
yükselen halk muhalefetini sin-
dirmek için, halkı ve memur-
ları, işçilere düşman etmek is-
teyen hükümet ve sermayenin
tuzağına düşmeyeceğiz.
Cumhuriyet gazetesi bu yalan
haberlerle uğraşacağına, me-
murların grevli, toplu sözleş-
meli sendikal haklarının veril-
mesi için çalışsın. Biz memur
arkadaşlarla dayanışmaya her
zaman hazırız. (...) Emekçiler
adına, emekçileri bölmeye ça-
lışan medyanın oyunlarını bo-
zacağız."

Hükümet Köy Hizmetlerini ortadan kaldırıyor

TÜGSAŞ işçilerinden Cumhuriyeti protesto

Zonguldak sessizliğe
gömülmek isteniyor

3 Eylül 1994 ♦ İŞÇİ/MEMUR MÜCADELE 19

işçi Hareketi gazetesi Zonguldak
Temsilciliği Temmuz ve Ağustos ayla-
rında Zonguldaklı emekçiler arasında
bir anket çalışması yaptı. Ev kadınlarına,
madencilere, öğrencilere, esnaflara 5
Nisan kararları, Zonguldak'ın geleceği
ve emekçilere düşen sorumluluklar
çerçevesinde çeşitli sorular yöneltildi.
Sabırlı bir çalışmayla yürütülen anket
sırasında evler, işyerleri, ocaklar, işçi
kahveleri ziyaret edildi. Çalışmalar ilgi
görürken, ankete katılan bazı emekçiler
tekrar görüşmek istediklerini belirttiler.

işçi Hareketi gazetesi Zonguldak
Temsilciliği anketin amacını 'Temel he-
defimiz, anket sonunda birtakım mate-
matiksel sonuçlar elde ederek soyut yo-
rumlar yapmak değildi. Anketle insanların
beklentilerini, ruh hallerini, korkularını,
kaygılarını görmeye ve devrimci
çözüm önerileriyle birlikte, bu sorunların
nasıl aşılacağını açıklamaya çalıştık"
diye açıkladı.

"Ocaklar ve Demir-Çelik Kapatılırsa
Zonguldak Bir Göç Şehri Olur"
"TTK ve DÇ'nin kapatılması Zongul-

dak ve Karabük'ü nasıl etkiler?" Bölgenin
kaderini ilgilendiren soruyu her ke-

Belediye memurlarının mücadelesi, gerek kamu emekçi-
leri gerekse de tüm işçi sınıfı içinde kendine önemli bir yer
edindi. Memurlar içinde ilk sendikal örgütlenme, belediyeler-
de yaygınlık kazandı. Bütün bu çalışmalarda, memurların
sendikalaşmasını destekleyen SHP'li belediye başkanlarının
da rolü oldu. Ya da bir başka ifadeyle, SHP'li yöneticilerin ile-
rici-demokrat memurları kendileri için oy potansiyeli olarak
değerlendirmeleri, sendikal hak mücadelesini destekliyor gö-
rünmelerini sağladı.

SHP'nin veya herhangi bir düzen partisinin emekçilerden
çıkar sağlamaya çalışması, oy hesabı yapması anlaşılabilir
bir şeydir... Ancak, asıl olan ilerici, devrimci, demokrat me-
murların onların bu politikasına karşı uyanık olması ve onla-
rın tezgahlarına alet olmamasıdır. Bugün belediyelerde, ge-
rek örgütlenme gerekse de mücadelede yaşanan tıkanıklık,
hatta gerileme, devrimci-demokrat sendikacıların SHP'lilere
bel bağlamalarının ürünüdür. SHP'li belediyeler 27 Mart se-
çimleriyle birlikte mevzilerini kaybedince, bunlarla birlikte re-
havet içinde sendikacılık yapanlar ve toplu sözleşme çalış-
maları, TİS çağrıları yapanlar da, seçimi kaybeden başkan-
larla birlikte ortadan kaybolmuşlardır. Kendi gücüne güvene-
rek çalışmalarını yürütenler bunun dışında olmakla beraber,
sendikal çalışmanın zayıflamasının bir sonucu olarak gerek
Tüm Bel-Sen, gerekse de Bem-Sen'e üye bazı memurlar,
birkaç belediyede bu sendikalardan istifa ederek, gerici sen-
dikalara yönelmişler veya yeni belediye yöneticilerine yaran-
mak için bunlardan uzak durmayı yeğlemişlerdir.

Peki bizim savunduğumuz sınıf ve kitle sendikacılığı ne
kadar yaşama geçirilmiş oluyor? Sendikalarımıza üye yaptı-
ğımız insanların istifa etmeleri ya da devlet güdümlü sendi-
kaya yönelmeleri neyin sonucudur?

Gelinen noktada yaşadıklarımızı da göz önüne alarak, sı-
nıf politikamızı, sınıf sendikacılığı çalışmamızı yeniden göz-
den geçirmek durumundayız. Sınıf sendikacılığı tüzükleri-
mizde de yer aldığı kadarıyla ırk, dil, din, cinsiyet vs. farkı
gözetmeksizin bütün çalışanların çıkarlarının sermaye karşı-
sında birleştirilmesi, ortak bir potada eritilmesini gerektiriyor.
Bir başka düzen partisinin işbaşına gelmesiyle, çevremizde
kümelenen emekçiler bizleri terk ediyorsa, onların düzen
partilerinden olan beklentilerini kıramadığımız, emekçi sınıfın
bir insanı olarak onları kendi sınıfının bilinci ve perspektifine
sahip bir insan olarak dönüştüremediğimizdendir. Oysa dev-
rimci sendikacılık, sınıf sendikacılığı, emekçilere karşı geniş
ve ileriye yönelik politikalar üreterek, onları yaşamda kalıcı-
laştırmayı gerektiriyor. Bizlerin eksik bıraktığı yan budur. Me-

sim ayrı ayrı yanıtlamasına rağmen,
ortaya çıkacak.sonuç herkesin
şimdiden görebildiği kapkara bir
tabloyu çiziyordu. Ocaklar ve De-
mir-Çelik kapatılırsa bu bölgedeki
yaşam felç olur. İşsizik, açlık ve
yoksulluk ar-Ocaklar ve demir-çelik
atılırsa, Zonguldak bir şehri olur.
Ahlaksızlık, fuhuş ve hırsızlık artar,
top-sal değerler yok olurun,
yaşam tümüyle durur.

"Eskiden Ay Başında
 Başımız Dikti.
 Bugün İse
 Yarınımızdan
 Ümitsiziz"

"5 Nisan 'istikrar' paketi adı altında
çıkan paketinin size etkisi nasıl
oldu?" sorusuna, işsizler "Zaten işi-
miz yoktu ama en azından iş bulma
umudumuz vardı. Bu paket
sayesinde tüm umutlarımız
söndü." yanıtını verirken; işçiler ise
"İyice fakirleştik, alım gücü-

murları eğitemedik, onları ekonomik talepli eyleme katmakla
her şeyin hallolacağını sandık. Veya bunun dışında siyasal
duyarlılığımız çapında onları bazı genel eylemlerimize kat-
makla, siyasal bilinç aşıladığımız sanısına kapıldık. Emekçi-
leri ortak sınıf çıkarları etrafında birleştirmek, dönüştürmek
ve bu ilişkileri kalıcılaştırmak, sadece onlarla eylemlerden
eyleme değil, yaşamın bütün alanlarında birlikte olmayı ge-
rektiriyor. Memurları ancak bu birliktelik etrafında eğitebilir,
geleceğe yönelik olumsuz beklenti ve tavırlarının önüne ge-
çebiliriz. Veya "Onlar üye biz sendika yöneticisiyiz, işyeri
temsilcisiyiz" konumundan kurtarmak da gerekiyor. Bulundu-
ğumuz işyerlerinde onlara sendikayı sahiplendirmek, sıradan
ve sadece denileni yapan bir üye konumundan öte, kendisini
sendikanın sorumlu bir elemanı olarak görmesini sağlamak
gerek. Aksi takdirde, üyeler bir tarafta, yöneticiler bir tarafta
ve üyelerin nerede, ne zaman, ne türlü tepki göstereceğini
bilmeyen yöneticiler olarak kalırız. Dolayısıyla aramızdaki
mesafe nedeniyle onların bizden ayrılıp gitmesini hissetme-
yiz bile.

Zararın neresinden dönülürse kârdır. Belediyelerde ileri-ci-
demokrat sendikacılar SHP'den sonra, diğer düzen partisi
başkanlarının peşinden gitmesine daha fazla seyirci kalma-
malıdırlar. Bu kopuşun önü, "Sorunlarımızın çözümü düzen
partilerinde değil, örgütlü gücümüzdedir" bilinciyle kesilmeli-
dir. Sınıf sendikalarının destek alacağı güç, düzen partileri
değil, emekçi sınıfın haklılığına olan inançtır. Bu inanç kav-
ranmadığı takdirde, araya düzen partileri ve onların yönetici-
leri girerek, sınıfımızın çıkarlarını, kendi sınıfının, yani ser-
mayenin lehine kemirmeye, kullanmaya devam eder. SHP'li
belediyeler dönemindeki rehavetimiz, sendikal geleceğimize
yönelik kalıcı ilişkiler geliştiremememiz, "Nasıl olsa memurları
üye yaptık" deyişimiz, bugün sendikal varlığımızın zarar
görmesine yol açmıştır. Bu zararın daha fazla gelişmesini
engellemek zorundayız. Bütün hesaplarımızı sınıfın haklılığı
ve ortak çıkarları noktasında yoğunlaştırıp, hem günlük,
hem de uzun vadeli çalışmalarımızı buna göre ayarladığı-
mızda, kopuşun önüne geçmememiz olanaksız/aşır. Temel
malzememiz, yerel seçimlerden yerel seçimlere değişecek
olan belediye başkanları değildir, olamaz da. İnsanların
mevcut düzenden umudunu kesecek sınıf bilincini, eğitimin
temel taşı haline getirmemiz, onlarla yaşanabilecek gerçek
bir dünyayı kazanma anlayışı, sınıf sendikacılığımızın da
mayası olmalıdır. Böylesi bir anlayıştan uzaklaşma veya
yoksun olma, işyerlerinde de sınıf sendikacılığının ayakları
havada kalması demek olur.

müz yarı yarıya düştü, maaş ve primle-
rimiz zamanında ödenmiyor. Eskiden
ay başında başımız dikti. Bugün ise ya-
rınımızdan ümitsiziz." dediler. Ev kadın-
ları da, "Bir şey almak için günlerce dü-
şünür olduk. Tüm harcamaları kısıyo-
ruz. Mutfağa giremiyoruz. Evde huzur-
suzluklar başladı." diyorlar.

İşçinin, memurun alım gücü düşünce
bundan direkt etkilenenler esnaflar oldu.
Onlar da, "Alım gücü düşen halk alışverişi
azalttı. Zaten zam paketinden önce de
işlerimiz durgundu, şimdi tümden durdu.
Paketin adı istikrar değil, zulüm paketi-
dir. Esnaftan alınan ek vergilerle serma-
ye kesimi besleniyor. Bizlere ise mezar
kuyusu kazılıyor." diyerek geleceklerin-
den korktuklarını belirttiler.

"Bu Kez Mengen'den Dönmeyiz"
Anketin sorularından biri de "TTK ve

DÇ kapatılırsa nasıl bir tepki gösteril-
mesi ve neler yapılması gerekir?"di. Bu
soruya alınan yanıtlar net bir sonuç or-
taya çıkarmasa da, "Bu kuruluşların sa-
hipleri işçilerdir. Ülkenin içinde bulundu-
ğu durum dahil, zararların tek kaynağı
devlettir, fatura ise emekçi halka çıkarı-
lıyor. Buna izin vermeyiz. Kişisel tepki-
ler bir şey ifade etmez. Sorun sadece
Zonguldak ve Karabük'ün sorunu değil,
tüm ülkeyi ilgilendiren bir sorundur."
noktasında toplanıyordu.

Tepki olarak hemen hemen herkesin
aklına ilk olarak Ankara yürüyüşü geli-
yor. "Bu kez Mengen barikatını aşmak-
ta kararlıyız. Mengen'den dönmeyiz."
diyenler var. Bunun yanında esnaflar
da, dükkanlarını kapatarak işçilerle bir-
likte eylemlere katılacaklarını söylüyor-
lar.

Ancak bütün bu tepkilere rağmen
Zonguldak halkı TTK ve DÇ'nin kapatı-
lamayacağına inanıyor, daha doğrusu
inanmak istiyor. Bu konuda atılmış
adımların olduğu herkesçe bilinip içten
içe tasfiyeler yaşanırken, işçiler bu iş-
letmeler kapatılmadan bir şeyler yap-
mayı mantıklı bulmuyor.

"Sendika Önderlik Etmezse,
Kişisel, Örgütlü Olmayan
Eylemler Doğar"
"Onca vaatlerine, pratik tavırlarına

karşın işçi sendikaları (Türk-iş, Hak-iş,
DİSK) Zonguldak'a sahip çıkabilir mi?"

Bu soruya, ankete katılanların %53'ü
çıkamaz, %33'ü çıkabilir derken, %14'ü
ise kararsız kaldı. Çıkamaz diyenlerin
bir kısmı "Sarı sendika oldukları ve dü-
zene hizmet ettikleri için işçinin sorunla-
rına sahip çıkmak bir yana, onların önü-
nü tıkayıp haklarını aramasını engelli-
yorlar." derken, bir kısmı da, "Çıkamaz-
lar, çünkü hepsi koltuk derdinde, işçiyi
düşündükleri falan yok." dedi.

TTK ve DÇ'nin kapatılması kararına
karşın sendikalar yasal yollardan bir
şeyler yapıyor görünerek, işçileri oyalı-
yor ye tepkilerin önünü de almış oluyor-
lar. İşçilerdeki "DÇ ve TTK kapatıla-
maz" görüşü sendikaların bilinçli olarak
yaydığı söylentilerin bir ürünü. Sendika-
ların hantal ve göstermelik yaklaşımla-
rına ne kadar tepki duyulsa da, alterna-
tifsizlik özellikle GMİS'İ tekrar ön plana
çıkarıyor, işçilerin bugün GMİS'ten bir
şeyler beklemesi, GMİS veya diğer sarı
sendikaların haklarını savunduklarına
inandıklarından değil, alternatif boşlu-
ğundan kaynaklıdır.

Sendikal mevzimizi sınıf bilinci

MÜCADELE 20 ♦ KÜÇÜK ESNAF ÇIKMAZDA 3 Eylül! 994

Çekiç seslerinin yoğun olduğu, Bally
kokusunun yayıldığı Gedikpaşa semtine
giriyoruz. İçi ağır deri, Bally ve tuvalet ko-
kusuyla dopdolu hanlardan birine konuk
ediyoruz kendimizi. Girdiğimiz her dükka-
nın duvarları futbol takımlarının posterleri
ve sanatçıların resimleriyle dolu. Bazen
işçilerin birbirleriyle şakalaşmaları, konuş-
maları çekiç seslerini bastırıyor, bazen de
tersi. Dükkanın içinde gözümüze çarpan
ilk şey iki küçük el tezgahı oluyor. Kalfa-
lar, çıraklar yanlarında ayakkabı kalıpları,
ellerindeki çekiçleriyle deriye şekil vermeye
çalışıyorlar. İçeriye girmemizle birlikte
konuşmalarını kesip gözlerini bizlere çevi-
riyorlar. Kundura işçilerine onları tanıt-
mak, sorunlarını öğrenmek ve yazmak is-
tediğimizi söylüyoruz. Sanki yılların yor-
gunluğunu içlerinde taşırcasına iç çeki-
yorlar. Bir yandan çekiç sesleri devam
ederken diğer yandan bir işçi hangisini
anlatalım diye söze başlıyor, "Evimize ek-
mek götüremediğimizi mi, sigortasız ça-
lıştığımızı mı, senenin 6 ayında işsiz kal-
dığımızı mı anlatalım" diyor. Şaşırıyoruz!
Anlattıkları sorunlara değil, onca soruna
rağmen yüzlerinden eksik olmayan o te-
bessüme imreniyoruz.

"Nesli Tükenen Hayvanlar Gibi"
45 yaşındaki 33 senelik ayakkabı us-

tası Salim Yamun neden geldiğimizi öğre-
niyor. Hemen söze giriyor. "Hani devlet
nesli tükenen hayvanları korumaya alır
ya, yakında bizleri de öyle korumaya ala-
caklar." deyip gülüyor, Salim Usta'nın
kahkahaları bizleri de güldürüyor.

Birden yüzündeki o tebessüm kaybolu-
yor. "Gidin bütün dükkanları dolaşın, yaş
ortalaması 30'un altında pek kimseyi bu-
lamazsınız. Bu meslekten herkes kaçıyor
Artık bu meslek öldü. Çünkü kimse evine
yiyecek ekmek götüremiyor. Bizler bura-
dâ yaptığımız iş kadar para alırız ama bu
bile bize bağlı değil. Haftada 30 çift ayak-
kabı yapmak istesen bunu başaramazsın.
Çünkü bir ayakkabının ortaya çıkabilmesi
için senin dışında da birçok işin yapılması
gerekmektedir. Yani bir ayakkabının fre-
zesi, forası var... Bunlar hep bizim dışı-
KES-DER (Küçük Esnaf ve
"Onursuzluğu

Gedikpaşa esnafı çalışanları örgütsüz.

Ama şimdi bu eksikliğe yanıt oluşturabilmek için
atılmış mütevazı bir adım var: KES-DER yani
Küçük Esnaf ve Çalışanlar Dayanışma
Derneği... Kurulalı yaklaşık bir yıl olmuş ve
tüzüğü İçişleri Bakanlığı tarafından da onay-
lanmış. Derneğin bir özgünlüğü de işçilerle
birlikte işveren durumundaki küçük esnafla da
dayanışmayı amaçlaması. Çünkü birkaç istisna
d ışında Gedikpaşa'n ın esnafı emekçi. KES-
DER üyelerinden Yaşar Tabir ile küçük
esnafların ve çalışanların sorunları, bu sorunlar
karşısında KES-DER'in yeri, işlevi ve neleri
amaçladığı üzerine görüştük.

"KES-DER sadece Gedikpaşa'daki es
nafa, çalışanlarına değil, İstanbul genelin
deki küçük esnafa yönelik bir çalışmayı
önüne koyarak kuruldu. Küçük esnaf, fab
rika işçisi gibi, kısmi sosyal hakkı, iş güven
cesi olan gibi değildir. Kundura us
tası, kalfa, çırağı her an kapı önüne kona
bilir. İşin istikrarsızlığı her an onları işsiz
likle tehdit ediyor. Sağlıksız iş koşullarında
çalışıyorlar. KES-DER bu çalışan insanlara
politika üretme, politika götürme hedefini
önüne koydu. Küçük esnafın bugün yaşa-

mızdadır. Bunları
şikayet olsun diye
söylemiyorum.
Piyasa böyle
işler Ge-
dikpaşa'da. Nor-
malde bizlerin
bir evi geçindire-
bilmesi için haf-
tada en az iki
milyon lira alma-
mız lazım. Ama
gel gör ki nasıl
alacaksın. Ba-
zen dükkan sa-
hipleri bu parayı
alamıyor. Tefeci-
lerin elinde onun malı kaynıyor. İstediği-
miz parayı alamadığımız gibi senenin belli
zamanlarında işsiz kalırız, buna ölü za-
man denir. Bu zaman ustaya bağlı bir
olaydır. Bizi isterse çalıştırır isterse çalış-
tırmaz. Çalıştırmazsa senenin 5-6 ayı iş-
siz kalırız."

Salim Usta anlatıyor da anlatıyor. Çalı-
şanları kucaklayan bir sendika yok. Sen-
dikasızlık, sigortasızlık... Bugünleri sorunla
dolu. Yarınları ise kaygılarla... Devam
ediyor Salim Usta: "Bununla birlikte mes-
leğimizde bir geleceğimiz yoktur. Sigorta-
sız ve sağlıksız bir ortamda çalışıyoruz.
Sanatkarlar çocuklarına kendi işlerini öğ-
retmeye çalışırlar ama bu işte kimse kendi
oğlunu bu işe sokmaz. Bizim çektiğimizi
evladımızın çekmesini istemeyiz. Geleceği
yok bu işin. Genellikle bu piyasada
fiyatlar ayakkabının atölyeden çıkışma
bağlıdır. Ayakkabı buradan kaça çıkarsa
bizler onun %30'unu alırız. Geleceği ol-
mayan bir meslek olduğu için kunduracılı-
ğın yakın bir zamanda ortadan kalkaca-
ğını düşünüyorum."

"Kendi Aramızda Birlik
Oluşturamadığımız İçin..."
Salim Usta'dan sonra sözü ustalardan

Hüseyin Salgın alıyor. Gedikpaşa'nın ger-
çek anlamda emektarı sayılabilecek bir
emekçi. 22 yıldır burada. Döktükleri alın-
terinin ve sömürünün her geçen yıl kat-

dığı birçok sorun karşısında bir o kadar da
duyarsızlığı söz konusudur. Bunun somut
örneğini şöyle anlatayım. 5 Nisan kararlarım
protesto etmek için bir çağrıda bulunduk.
Bunun çalışmasına da haftalar öncesinden
başlamamıza rağmen, gelen insan sayısı iki
elin parmaklarını geçmedi. Bu insanlar 5 Nisan
kararlarından etkilenmiyor mu? Mutlaka
etkileniyor. Ama günlük yaşayıp, günü
kurtarmaya çalıştıkları için bunun farkına
varmıyorlar.
Biz KES-DER'liler olarak bu sorunlarla
uğraşıyoruz. Bizim buranın küçük esnafının
en büyük sorunu ürettiği malının karşılığını
alamamasıdır. Ürettiği malları kavaf toptancı-
lara kaptırmaktadır. Malını bu insana gö-
türdüğü zaman 'tamam, %30'unu veririm, geri
kalanını da çek senetle öderim' diyor, malı
götürdüğünde %30'u dahi alamıyor. Böyle
olunca, dükkan sahibi dericiden, kö-
selecisine, yanında çalışan ustasına hatta
çaycısına kadar borçlu kalıyor. Ve insan
ezilmeye, onursuzlaşmaya başlıyor.

Küçük atölye sahipleri kalfalarıyla iç içe
çalışırlar. Kalfalar da işi biraz öğrenince
ustam bu işi yapabiliyorsa ben daha iyisini

landığını anlatıyor. Sömürü mekanizması-
nın bir yanında "Kavaflar var, yani tüc-
carlar. Sömürü diyor Hüseyin Usta, örgüt-
süzlüğümüzden:

"Bugüne kadar burada yaşanan sorun-
larda bir düzelme olmadığı gibi her geçen
gün artmıştır. Bugün emeğimizi kavaflara
teslim ediyoruz ve karşılığını alamıyoruz.
Ama bu kavafları bizler yaratıyoruz. Kendi
aramızda bir birlik oluşturamadığımız için
bunlara bağımlı kalıyoruz. Eğer bir birliği
sağlayabilirsek mallarımızı bu tüccarlar
değil, kendimiz pazarlar, emeğimizin kar-
şılığını alabiliriz. Bu kavaflardan alamadı-
ğımız paralar yanımızdaki işçiye yansı-
yor. Onlarla iç içe çalıştığımız için bir iş-
veren işçi diyalogu olmuyor. Bir de para-
sını veremediğimiz zaman işçiler bizleri
yönlendirmeye başlıyorlar. Yani istediği-
miz kalitede istediğimiz ölçüde ürün ala-
mıyoruz. Bunu almak için de işçiler üze-
rinde bir yaptırımımız olmuyor. Kundura
işçisi biraz özgürlüğüne düşkündür. Üç
dört kişi bir araya gelerek sermayesini ar-
tırıp işini daha ilerletme yerine, dükkan
kurarak kendi özgürlüğünü tefeci tüccar-
larla bağımlılığa dönüştürüyor. Bunu aşa-
bilmenin bir dernek çatısı altında olup ol-
mayacağından emin değilim. Çünkü bir
dernek birkaç insanı değil, tüm işçileri bir
araya getirmek için çalışır. Buradaki in-
sanlar üç ortakla iş yapmaktan sıkılıyor-
lar. Bu nasıl olur bilemem."

yaparım diyerek, karısının kolundaki iki
bileziği alıp, sağdan soldan borç para bularak
bir dükkan açıyor, o da ustasının düştüğü
duruma düşüyor. İşte bu tefeci tüccarlar
piyasayı ellerine geçirerek insanların sırtından
para kazanıyorlar. Kunduracıların örgütlü
bulunduğu umumi ayakkabıcılar derneği var.
Bizler buranın bu tefeci tüccarlara karşı bir
tavır almasını istedik. Ama bu derneği tefeci
tüccarlar eline geçirdikleri için talebimiz geri
çevrildi.

Bugün Türkiye'de yılda 140-200 milyon çift
ayakkabı üretiliyor. Bunun 3-4 milyonu
fabrikalarda, geriye kalanı bu küçük
atölyelerde üretiliyor. Gedikpaşa'da 8 bin
kayıtlı, 4 bin kaçak çalışan küçük atölye
vardır. Buralarda çalışan nisanların sayısı da
60 bini buluyor ve tüccarın insafına kalmış
durumdalar. Biz KES-DER'liler olarak bir
üretim kooperatifini kurarak kendi
ürünümüzü kendimiz pazarlamayı
hedefliyoruz. Ve bunu başaracağımıza ina-
nıyoruz. Bizlere ezilmişliği, umutsuzluğu
layık görenlere kendi örgütlülüğümüzü
göstererek onursuzluğu onlara yıkacağız. Biz
bunları başarabilecek güçteyiz."

RP'Iİ Başkan
sözleşmeye yanaşmıyor

Gaziantep Şehit Kamil Belediye'si-nin
RP'li Başkanı Mehmet Bozbıyık toplu
sözleşmeye yanaşmıyor.

Ocak ayında Gaziantep Anakent Be-
lediyesi, Şahinbey Belediyesi ve Şehit
Kamil Belediyesi başkanlarıyla DİSK
Genel-İş arasında süren görüşmeler so-
nucu, Şehit Kamil Belediyesinin dışında
iki belediyeyle anlaşma sağlandı. Şehit
Kamil Belediyesi Başkanı Mehmet
Bozbıyık sözleşme maddelerinde işçilerin
lehine olan 5 maddenin çıkartılması
kaydıyla sözleşmeyi imzalayacağını söy-
ledi. Sendika yöneticileri ise iki beledi-
yede bütün maddelerde anlaşma sağ-
landığını, burada da bu maddelerde
sözleşme imzalanıncaya kadar mücade-
lelerini sürdüreceklerini belirttiler.

SUSER'de direniş sürüyor
İstanbul Büyükşehir Belediyesi tara-

fından 15 Ağustos'ta kapatılan SU-
SER'de istifa etmeyen işçilerin direnişi
sürüyor.

Daha önce SUSER'in kapatılması
halinde İSKİ'nin başka bir birimine
nakledilmeleri için, işçilerin, Büyükşe-hir
Belediyesi Başkanlığı'na verdikleri
dilekçeden bir sonuç çıkmadı. İşçilerin
direnişinin "hoşuna" olduğunu söyleyen R.
Tayyip Erdoğan işçilerin dilekçeleri-ne
olumlu veya olumsuz bir yanıt verme
sorumluluğu dahi duymuyor.

Çeşitli eylemlerden sonra 15 Ağus-
tos'ta SUSER'in önünde oturma eyle-
mine başlayan yaklaşık 300 işçi, 31
Ağustos'ta da İstanbul Bölge Çalışma
Müdürlüğü önünde toplanarak haksız
kapatma ile ilgili olarak müdürlüğe di-
lekçelerini verdiler. İşçiler hazırladıkları
dilekçede SUSER'in kapatılmasının
hukuka ve yasalara uygun olmadığını,
toplu sözleşme hükümlerinin hiçe sayıl-
dığını belirterek gereğinin yapılmasını
istediler.

SUSER işçileri Unkapanı'ndaki Bölge
Çalışma Müdürlüğü önünden Yeni-
kapı'daki işyerlerinin önüne, "Hırsızlar
Koltukta İşçiler Sokakta", "İstifa Yok
Direniş Var", «Yaşasın Araş Kargo Di-
renişi" sloganlarını atarak yürüdüler.
SUSER işçileri burada, haklarını alana
kadar eylemlerini sürdüreceklerini be-
lirtip, yeniden oturma eylemine geçtiler.

Bel-Beton'da
kıyım ve işgal

Ankara Büyükşehir Belediyesi'ne
bağlı beton yapım şirketi Bel-Beton'dan
geçtiğimiz hafta 4 işçinin işten çıkarıl-
masıyla birlikte Bel-Beton işçileri 29
Ağustos'ta fabrikadan çıkmayarak fab-
rikayı işgal ettiler. Bir gün süren işgal
eyleminden sonra atılan işçilerin işe geri
alınması konusunda şirket müdürü
Abdülkadir İmamoğlu'nun söz vermesi
üzerine eylem bitirildi.

Ancak Bel-Beton işvereni işçilere
açıkça yalan söylemişti. İşçiler 31 Ağus-
tos'ta işe geldiklerinde İş Yasası'nın 17.
maddesine dayanılarak 76 işçinin daha
işten atıldığını öğrendiler. Bunun üzerine
işçiler işten atılmaların yasal olmadığını
belirterek fabrika önünde yeniden direnişe
başladılar. Direnişi oturma eylemi
şeklinde sürdüren işçiler bu haksızlığı asla
kabul etmeyerek, eylemlerini sonuna kadar
sürdüreceklerini söylüyorlar.

Gedikpaşa esnafı ve çalışanları:
"Tefecilerin altında eziliyoruz"

Çalışanlar Dayanışma Demeği):

Kimse Bize Layık Göremez"

3 Eylül 1994 ♦ HABER/YORUM MÜCADELE 21

Hopa Halkevi'nin düzenlediği
Kültür ve Sanat Şenliği'nin ilki 21
Ağustos'ta yapıldı. Her yıl tekrar-
lanması düşünülen şenliğe halk
ozanı Hasan Tatar, Lazca müzik
yapan Zugaşi Berepe (Denizin Ço-
cukları) ve Özgürlük Türküsü ka-
tıldı. Hopa Halkevi'nin yöre oyun-
larını sergilediği şenlikte Doğu Ka-
radeniz'in hırçınlığı ve coşkusu ile
kavganın sıcaklığı bir aradaydı.
Yaşlısı genci ile her yaştan insanın
katıldığı şenlikte, çevre ilçelerden
gelenlerin de katkısıyla Türk, Laz,
Hemsin dostluğu, halkların kardeş-
liği salona yansıyor ve "Yaşasın
Halkların Kardeşliği" sloganı hep
birlikte haykırılıyordu.

Özgürlük Türküsü sahnede yerini
aldığında bir coşku seli dalgala-
nıyor salonda, çünkü mücadelenin,
halkımızın onur mücadelesinin tür-
külerini söylüyor Özgürlük Türküsü.
Şenliği selamlayan mesajlar emeği-
ne, onuruna sahip çıkmanın, inan-
cını kanla duvarlara yazmanın gü-
zelliğini anlatıyor. Her mesajda al-
kif lar yükseliyor, sloganlar art arda
patlıyor; "Sivas'ın Hesabını Sora-
cağız" , "Yaşasın Bağcılar Direnişi-
miz"... "Haklıyız Kazanacağız"...

Salonda bunlar yaşanırken
sahne gerisinde ise birtakım sar-
hoş adamlar sağa-sola saldırıyor-
lar. Sokak serserilerine benzeyen
bu sarhoşların tertip komitesi üye-
lerinden bazıları olduğu anlaşılıyor
daha sonra. Tüm istedikleri salon-
da asılı duran Özgür Karadeniz
Gazetesi pankartını indirebilmek;
çünkü pankartta "Haklıyız Kazana-
cağız" yazıyor. Kin duyuyorlar bu

slogana ve saklamıyorlar. Her biri
bir şeyler söylüyor. Kimi öfkeyle
bağırıyor ve "Biz varken o pankart
orada kalamaz" diyor, kimi de "Polis
izin vermiyor, asamazsınız" diye
korkusunun nedenini açıkça ortaya
koyuyor. Tartışma sürerken bu
kez sahnedeki Özgürlük Türkü-
sü'ne yöneliyorlar. Çünkü Özgür-
lük Türküsü'nün söylediği türküler
salonda bulunan polisleri rahatsız
ediyor, dolayısıyla konserin başın-
dan beri "bir şey olacak" diye tedir-
gin bekleyen tertip komitesini de...
Ağırlıkla eski Devrimci Yol çev-
resindekilerden oluşan tertip komi-
tesi Özgürlük Türküsü'nün konserini
erken bitirmesi için müdahale et-
meye kadar vardırıyor çirkeflikleri-
ni. Ve sahneye çıkan birisi "Ta-
mam bu konser bitti" demeye çalı-
şıyor. Bu tür müdahalelerle konser
sürerken, tertip tomitesi gerekçesini
de buluyor: "Halk olay çıkmasından
korkuyormuş!" Oysa halk slo-
ganlarla karşılıyor türküleri, marş-
ları. Yaşanan çirkeflik karşısında
Özgürlük Türküsü konserini erken
bitirirken, Hopa halkı da bir gerçeği
görüyor, farkı öğreniyor; devrimcilik
yaftası taşımak ile devrimci olmak
arasındaki farkı. Şenlik süresinde
Hopa halkı eksikleriyle birlikte dü-
rüstçe çalışan, devrim için coşkuy-
la dolu olan cesur ve kararlı insan-
ları, devrimcileri gördü. Devrimcile-
rin karşısında ise cesareti içkide
bulan, kendini ifade etmekten aciz,
devrimciliği "taraftarlıkla" özdeşleş-
tirmiş olanlar vardı ve "devrimci"
geçiniyorlardı. Ama ne halkı alda-
tabildiler ne de gerçek devrimcileri!

lar Doğu Karadeniz'de mücadeleden
uzak, feodalliğin, delikanlı kültürünün
ve örgütsüzlüğün biçim verdiği aşiret
yapısının taraftarı olmakta ısrarlılar. Bu
yüzden suç işliyorlar. Devrimci Sol
Güçler'e saldırıyorlar. Ama izin
vermeyeceğiz. Yıllardır halkı
"devrimcilik" adına aldatanların bu
yalanlarını sürdürmelerine, devrimci
değerlerin karalanmasına ve dayatılan
statülere izin vermeyeceğiz. Bizler
mücadele ederken kimseden bugüne
kadar icazet dilenmedik, bundan
sonra da dilenmeye niyetimiz yok.
Mücadele azmimiz ve kararlığımız
düşmana korkulu anlar yaşatırken,
devrimcilik adına statülerini koruma
savaşı verenleri de süpürüp
atacaktır.

Bingöl ve Elazığ'da gıda ambargosu
buğdayların öğütülmesiyle karşılanır. Çünkü kış
mevsiminde hem yollar, hem de değirmenler ka-
palı durumdadır.) Yine eğer jandarma karakolundan
izin alamazsanız, çocuklarınız açlık tehlikesiyle
karşı karşıya da olsa, ne un, ne gıda maddesi
satın alabilir, ne de buğdaylarınızı öğütebilirsiniz,
özellikle kuru gıda maddesi için uygulanan
ambargo sonucu yörede yaşam koşulları gün
geçtikçe ağlaşmaktadır.

Bölgede uygulanan bir başka baskı unsuru da

meraların yakılmasıdır. unvanların ve köylerin
yakılmasından sonra (insansız/aştırma politikasının
bir parçası olarak) şimdi de meralar yakılmaya,
kasıtlı olarak meyve ağaçları kesilmeye başlandı.

Yörede köy ve nahiye okullarının tamamı kapalı

durumdadır. Devletin (DSİ, YSE, Karayolları, TEK,
Sağlık) hiçbir kurumunun ilçe merkezleri dışında
faaliyeti yoktur. Son olarak Bingöl'ün Yayladere
ilçesinde yatılı bölge ilköğretim okulunun da 1994-
1995 öğretim yılı içinde kapatılacağı kararının
alındığı da bölgeden gelen haberler arasında.

Hopa'da kavganın nabzı
bizimle... Engelleyemezsiniz

İnanç ve Cesareti Olmayanlar
Mücadeleyi Engellemeye

_______ Çalışıyorlar _______
Kimdi bu adamlar? Saldırıları-

nın nedeni neydi? Devrimci Sol
Güçler'e, mücadele edenlere duy-
dukları bu kin nedendi?

Kültür ve Sanat Şenliği'nde
olay çıkartmaya, Özgürlük Türkü-
sü'nü engellemeye çalışanların
hepsini Devrimci Sol Güçler iyi ta-
nıyorlar. Bunlar yıllardır "devrimci"
etiketiyle ortalıkta dolaşıp, müca-
delenin sıcaklığından uzak dünya-
larında devrimcilik değil ama "Dev-
rimci Yolculuk" yapmaya çabala-
yan birtakım adamlardan başkası
değiller. Doğu Karadeniz de kendi-
leri gibi olanlarla birlikte adeta aşiret
yapısını sürdürerek, Hopa'da,
Pazar'da, Kemalpaşa'da ve uza-
nabildikleri her yerde Devrimci Sol
düşmanlığına devam ediyorlar.
Devam ediyorlar çünkü işledikleri
ilk suç değil bu.

Geçen yıl da Pazar ilçesinde
yapılan şenlikler sırasında gazete-
mizin fuhuşla ilgili özel sayısı dağı-
tılırken, dağıtanlara saldırmışlardı.
Bununla yetinmeyip ilçede dolaşa-
rak özel sayıları geri toplamaya
çalıştıklarını biliyoruz. Yine aynı
şekilde geçtiğimiz yıl Grup Ekin'in
Hopa'da vereceği konserden ön-
ce, Hopa'da çeşitli yerlere asılan
konser afişlerini söküp, işyerlerine
afiş asanları tehdit ettiler. Açıktan,
gizleme gereği bile duymadan
'konsere gitmeyin' diye propagan-

da yaptılar.

Mücadelenin daha iyi
öğrencileri olmak için

Devrim ve halk için eğitimin devrimci mücadeledeki yeri gö-
zardı edilemeyecek kadar önemlidir. Çünkü eğitim, bir yanıyla
M-L bakış açısının kavratılmasın), diğer yanıyla da devrimci ha-
reketin deneyimlerinin genç kadrolara aktarılmasını hedefler.
Kavganın sürekliliğini sağlayacak olan dinamiklerden biri de
budur.

Devrimci Sol da, eğitimin mücadele içindeki rolünün bilin-
ciyle "İdeolojik Temel Eğitim Okulu" adıyla geçen yıl yeni bir
uygulama başlatmıştı. Bu uygulamayla Devrimci Sol Avrupa
örgütlülüğü, kendi bünyesinde yer alan genç kadroların yaz
aylarında eğitildiği bir okul açtı. Bu yıl 2-19 Ağustos 1994 tarih-
leri arasında gerçekleştirilen uygulama, İdeolojik Teorik Eğitim
Okullarının ikincisi oldu.

Devrimci hareketin ideolojik-politik çizgisi, dünü, bugünüyle
ve geleceğe ilişkin perspektifiyle bugünkü süreçte devrimci
hareketin sorunları ve ihtiyaçları okulda ele alınan konuların
başında geliyordu. Bunu bütünleyecek tarzda devrimci yaşam,
yoldaşlık ilişkileri, örgüt kültürü ve hareket ruhunun kavratıl-
masına yönelik özel çalışmaların da yapıldığı okulda, ayrıca
sportif ve kültürel çalışmalar, yazılı-sözlü sınav uygulamaları
da vardı.

Kolektivizmin ve disiplinin egemen olduğu Eğitim Okulu-
ndan sonra eğitim görenlerden bir öğrenci okul biterken duy-
gularını "Okulumuz bana sahiplenmeyi, yaşamayı ve insanlığı
öğretti. Bundan sonra halkım için yaşayacak, daha çok koştu-
racağım... Bundan sonraki sürecimin tek bir adı olacak; DEV-
RİM. Devrimci Sol benim hazinem..." diye dile getirirken, başka
bir öğrenci kendisi için yeni sürecin anlamını şu sözlerle ifade
etti: "...Hareketimle daha çok bütünleşerek, kendimi yeniden
ve yeniden yenileyerek sürdüreceğim. Hem hamal, hem de bir
kurmay gibi düşüneceğim..."

Düşmanlıkları nedensiz değil,
attıkları her adımı bilerek atıyor-
lar. Tek dertleri 15 yıldan bu yana
mücadele adına adım atmadan
"devrimci" geçinerek yarattıkları
çevrelerini korumak, bu çevrenin
dağılmasını engellemek. Tepkileri
içgüdüsel. Siyasal gerekçeler vb.
görüntüler vermeye çalışsalar da
yalnızca kişisel çıkarları için adım

atıyorlar. Mücadele etmenin ne
inancına ne de caseretine sahip
olmadıklarından, mücadeleden
kendileri köşe bucak kaçtığı gibi
mücadele edenlerin de olmasını
istemiyorlar. Ama gerçekleri, "dev-
rimci" olmadıklarını ve korktukla-
rını da itiraf etmiyorlar. Kolay değil
ne de olsa 15 yıllık bir alışkanlık
bu...
İzin Vermeyeceğiz

Mücadeleden korkuyorlar, çün-
kü yükselen mücadelenin kendi
etkilerini silip süpüreceğini ve bu-
nun kendi sonları olacağını biliyor-
lar. Bu bilinçle saldırıyorlar. Koru-
maya çalıştıkları devrimci değerler
değil, hiçbir zaman da olmadı. On-

Bingöl'ün Kiğı, Adaklı, Yayladere, Yedisu ilçe-
leriyle, Sancak nahiyesi ve buraya bağlı köyler ile
Elazığ'ın Karakocan ilçesi ile Çan nahiyesi ve bu-
ralara bağlı köylere gıda ambargosu uygulanıyor.

Daha önce de sûren gıda ambargosu Tem-
muz ayının sonuna doğru tamamiyle resmileşti.
Eğer bu ilçelerde veya bağlı yerieşim birimlerinde
oturuyorsanız, bağlı bulunduğunuz jandarma ka-
rakolundan karne alıp, ancak bu karne ile gıda
maddeleri alabiliyorsunuz. Karakocan ilçesi çıkış-
larına konan arama noktalarında ise didik didik
aranıp, evinize götüreceğiniz bir paket bisküvinin
hesabını vermek zorunda kalabilirsiniz.

Tüm yaşamı tarım ve hayvancılığa dayalı olan
yörede, ormanların tamamına yakın kısmının ya-
kılması sonucu, hayvancılık yok elenecek düzeyde
azalma göstermiştir.

Köylü ektiği buğdayı dahi değirmene götürüp
öğütmek için jandarmadan izin almak durumun-
dadır. Eğer bu yörede yaşıyorsanız ve kalabalık
bir ailenin reisiyseniz, ayda bir hayvan yükünden
fazla buğday öğütemezsiniz. (Halbuki yörede ik-
lim koşullarından dolayı senelik un ihtiyacı yazın

MÜCADELE 22 ♦ KÜLTÜR/SANAT 3 Eylül 1994

Gözne'de bu yıl, Geleneksel
Gözne Şenlikleri'nin 71'incisi ya-
pıldı. 26/30 Ağustos tarihleri
arasında yapılan Gözne Şenlik-
leri'ne, ikinci gün Kültür ve Sa-
natta Tavır Dergisi Adana Tem-
silciliği'nde çalışmalarını sürdü-
ren Grup Nisan Güneşi de ka-
tıldı. Şenliklerin son günü, gele-
nekselleşmiş yağlı güreş müsa-
bakalarından sonra yapılacak
olan Grup Nisan Güneşi'nin
ikinci konserine ise izin verilme-
di.

Şenliğin ilk gününe katılan
Suavi, umduğu izleyici sayısını

Genç Ekin Sanat Merkezi'nin

kuruluşunun birinci yıldönümü
nedeniyle düzenlenen şenlik,
28 Ağustos günü Okmeydanı
Canlar Düğün Salonu'nda ya-
pildı.

200-250 kişinin katıldığı şen-
lik, devrim şehitleri için yapılan
saygı duruşuyla başladı. Genç
Ekin Sanat Merkezi elemanları
yaptıkları konuşmada, polis ta-
rafından kapatılan Boğaziçi
Ekin Sanat Merkezi (BESD)'nin
devamı olduklarını ve kurulduk-
ları günden bugüne kadar, halk-
tan yana sanat anlayışıyla iler-
lediklerini, üretimlerinde bunu
vurguladıklarını belirttiler.
Şenlikte, MKM'de çalışmala-

rını sürdüren Koma Amed, Kürt-
çe türküler seslendirdi. Yenigün
Müzik Topluluğu ve Fevzi Kur-
tuluş'un da yer aldığı şenlikte,

Konseri izleyen kişi sayısı yak-
laşık 1500 civarındaydı.

Yorum'la başlayan, Ekin ve
Özgürlük Türküsüyle süren ge-
leneğe Çukurova'da eklenen
yeni bir halka olan ve Gözne'de
çağdaş halk müziği konseri ve-
ren Grup Nisan Güneşi, konse-
rine, "Biz sanatçılar üzerindeki
tüm baskıları kınıyoruz ve diyo-
ruz ki, türkülerimiz susmayacak"
mesajını okuyarak başladı. 2
saat süren konsere ilgi, başla-
dıktan sonra daha da yükseldi.
500 kişiyle başlayan konser,
çok geçmeden konser alanının

Genç Ekin Sanat Merkezi şiir
grubu da şiirler okudu. Ortaköy
Kültür Merkezi bünyesinde çalı-
şan tüm gruplar adına Genç
Ekin Sanat Merkezi'ne çalışma-
larında başarılar dileyen Grup

Dostluk ve
dayanışma

gecesi
HADEP Kartal ilçe örgütünün

düzenlediği dostluk gece Özgürlük
Türküsü, Koma Amed, MKM Ço-
cuk Korosu Gülen Mezrabotan, Pir
Sultan Abdal Kültür Derneği Se-
mah Ekibi, Beyhan Aksoy ile Tüm
Çiçekler grubu katıldı. Pembe
Köşk Düğün Salonu'ndaki gecede
yaklaşık 700 kişi vardı.

Özgürlük Türküsü "Türk, Kürt,
Laz, Çerkez ve tüm milliyetlerden
halklarla birlikte, özgür yarını kur-
mak için sömürü ve zulmün karşı-
sına dikilelim. Açlığa ve zulme
karşı ayağa kalkalım" diyerek 'Beri
van' adlı türküyle programına
başladı. "Bugün kontrgerillanın
sözcülüğünü yapan düzenin kalem-
şörleri, halkın umudu olan devrimci
hareketin önderini karalamaya
çalışıyorlar. Egemen sınıflar, tarih-
ler boyunca emekçilerin kurtuluş
mücadelesindeki önderlerine defa-
larca saldırdı, fakat her zaman bu
saldırılar halklar tarafından püskür-
tüldü. Bugün de bu böyledir." açık-
lamasının ardın önderlik için söyle-
nen ve Türkçesi öncü olan "Reber"
adlı türküyü seslendirdi.

tamamen dolmasıyla, 3500 ki-
şiyle devam etti ve coşkulu bir
biçimde sona erdi. Konserde,
Toroslar'da geçen yıl şehit dü-
şen Tarık Koçoğlu'na adanan
"Yoldaşım" adlı türkü oldukça
dikkat çekti. Gece çekilen halay-
larla sona erdi.

Konserini coşkusundan ra-
hatsız olanlar vardı ve Grup Ni-
san Güneşi'nin 30 Ağustos gü-
nü vereceği ikinci konserine izin
verilmedi. Güvenlik gerekçesiyle
izin verilmeyen konserde,
MHP'li bir grubun belediyeye
yaptığı baskı ve tehditlerden do-
layı izin verilmediği öğrenildi.

Yorum, "Dağlara Gel" ile türkü-
lerine başladı. Direnen Küba'ya
bir selam gönderen Grup Yo-
rum, "El Pueblo"yu seslendirdi.
Küçük bir kızın söylediği türkü-
ler de ilgi topladı.

GÜN İZİ
Kemal Sahir GÜREL

Halk müziğinin
sahipleri

Arif Sağ ve Belkıs Akkale, haftalık bir dergide yan yana ya-
yınlanmış resimlerinin hemen yanında, büyük bir puntoyla ses-
leniyorlar: "Türküleri rahat bırakın!"

Seslerini henüz yeni yeni duyurmaya başlayan ve halk müzi-
ğinin geleneksel yorumuna bağlı kalmadan çalışmalarını sür-
dürenlere yapılıyor bu "sitem". Diyorlar ki: "Bazı kişiler, ken-
di çıkarları için müziğimizi lekeliyorlar... TUrk halk müziğinin
bir dokunulmazlığı vardı, onu bazı arkadaşlar ne yazık ki boz-
dular."

Bu iddia sahipleri arasında, İzzet Altınmeşe ve Nuri Sesigü-
zel gibi "türkücülerin" de bulunduğu söyleniyor ve SongUl
Karh gibi genç sanatçılar hedef almıyor.

Doğrusu, "Halk müziğini yozlaştırdığını söylediği Songül
Karh, kendisine kasetinde eşlik eden Arif Sağ'm bu demecini
kavramakta güçlük çekti. Yoksa Arif Sağ sahip olduğu "ilkele-
ri" bir kenara iterek, her talep edene, para karşılığı bağlama
çalacak kadar sıra-
danlaştığını mı ispat
etmeye çalışıyor?
Eğer kaygısı buysa,
başarılı olduğunu
sanıyoruz.

"Beste sıkıntısı
çekiyorlarsa, lütfen
bana gelsinler"
küstahlığını sarf
eden Belkıs Akkale
gibi «türkücü-
ler"le, benzer şe-
kilde; geleneksel
müziğin üzerine yıllardır tek bir tuğla bile eklemeden,
gerçekte halkın değerlerini sömürmeyi meslek edinen Arif Sağ,
Musa Eroğlu vd. gibi türkücüler, anlaşıldığı kadarıyla, halk
müziğini yorumlama tasarrufunun salt kendilerine ait
okluğunu düşünüyorlar.

Gerçekte dürüst bir kaygı taşımıyorlar. Öteden beri, halk

müziğini kendi tekellerinde gören bu "sanatçılar", yeni birileri
çıkıp statülerini bozdukça, kendilerine gösterilen ilginin başka-
larına kaymasından duydukları rahatsızlıkla telaşa kapılıyor-
lar ve başlıyorlar açıklamalar yapmaya. Başta Alevi müziği ol-
mak üzere, halk müziğinin içinde bulunan birçok değeri işle-
meden, yenileştirme ihtiyacı hissetmeden ele alıyor ve bunlarla
halkın değerlerini sömürmesini iyi biliyorlardı. Ama şimdi, ra-
hatlan yavaş yavaş bozuluyor. Oysa içlerinden bazüarı, halk
müziğinin geleneksel form ve söyleme-çalma tarzlarını iyi tanı-
yor, biliyorlar. Onlara bu müziği öğreten birikimli hocaların
yanında yetiştiler. Tüm bu olanak ve avantajlarına karşın, yeni
olanı aramayı tercih etmediler. "Bozulmamak" adına "statüko-
culuğun" temsilciliğini yaptılar. Halk müziğim, "müzelik" bir
anlayışa indirgediler.

Halk artık onlardan yeni bir şeyler beklediği noktada halk

müziğini geliştirmek yerine, piyasa müziğinin olmadık biçimle-
rine sarıldılar. Bazılarının, belledikleri "Alevi-aşık" tarzının dı-
şına çıkmak işlerine gelmiyordu. Çünkü özellikle bu kesimin
sömürülmeye çok açık bir kültürel birikimi vardı. Hatta, içle-
rinden birisi bir dönem "arabeskin" en önde gelen temsilcile-
rindendi. Şimdi ise halk müziğini "korumaya" girişmişti.
İşin ilginç tarafı, kendilerinin de halk müziğini ne kadar

yozlaştınp yozlaştırmadıkları tartışılır.
Tutarlı bir çizgiye asla sahip olmadılar. Günün ihtiyaçları,

yani "piyasa" hangi noktaya evriliyorsa, müzikal çizgileri o yöne
kaydı. Geleneksel halk müziğinde beste olmadığı halde,
"başkalarına beste vermekten" bahsedenlerden, nasıl bir tutar-
lılık beklenebilir ki?

Geleneksel müziği orijinal, yani derlendiği şekliyle sunabil-

mek mümkün değildir. Hangi sanatçı, örneğin, Muharrem Er-
taş gibi; bir türküyü tüm yerel gırtlak özelliklerini yansıtarak,
aynısı gibi icra edebilir? Bu gerçeklik, derlenen her türkü, kay-
nak ve halk ozanı için geçerlidir. Demek ki tüm sanatçılar, der-
lenen türküleri mutlak kendilerine göre bir yorum şekli benim-
seyerek seslendirmektedirler. O halde, bu yorumun aynısını
taklit etmekten öte, halk müziğini yenileme çabasına daha da
bütünsel bakılabilmelidir. Bu tür küçük hesaplar ve sığ pole-
mikler terk edilmelidir.

 Genç Ekin Sanat Merkezî'nden
 1. yıl şenliği

Gözne şenliklerinde Grup Nisan Güneşi konserleri

3 Eylül 1994 ♦ MİZAH MÜCADELE 23

Ne işyapıyon sen burda?
Pamuk topluyom işte.
Çok topluyon mu?
Eh işle.
Bu başındaki ne?
Örtü.
Bu sıcakta başını niye örtüyorsun,
açsana
Ben zaten sıcaktan korunmak için
örttüm o örtüyü.
Ha, öyle mi? Çok para kazanıyon
mu bu işten?
Eh işte.
Kazandığın parayı ne yapıyon?
İhtiyaçlarımızı alıyoz.
Ne alıyon?
Neye ihtiyacımız varsa onu.
Entari, mentari mi alacaksın, yoksa
ayakkabı mı?
Ne biçim konuşuyon öyle, elbise
desene.
Ne alacan peki?
Sana ne be! Bakanmıymış neymiş,
terbiyesiz herif. Bizi dağdan geldi
zannediyo...
Ne diyo bu ya?
Ankara'da yatar dalga geçerler, gelilr
burda konuşurlar. Terbiyesiz. Bir de
Bakan olacak.

Çiller: Merhaba arkadaşlar... Kusura bakmayın,
geciktim. Hemen başlayalım isterseniz toplantıya.

Karayalçın: Ben size dememiş miydim Tansu hanım
ya gelir, ya gelir diye. Mümtaz Soysal: Önce

şu Amerikan yardımındaki
yüzde onluk kesintiyi görüşelim isterseniz. Ulusal
onurumuz söz konusu.

Çiller: Pardon, anlayamadım, ulusal neyimiz?
Mümtaz Soysal: Onurumuz... Yani şu yardımı red-

detsek diyorum.
Çiller: NeeL imkansız... Ulusal keriztik olur bu.
Karayalçın: Evet,.. Ya ulusal kerizlik, ya ulusal keriz-
Mümtaz Soysal: Ne kerizliği yahu!.. Düşünsenize

adamlar, düpedüz içişlerimize müdahale ediyor-
lar.

Çiller: İyi ya işte, sen Dışişleri Bakanı'sın. İçişlerin-
den sana ne?..

Karayalçın: Yahu Mümtaz, sen artık köşe yazarı de-
ğil, koskoca bir bakansın... Bırak bu onur monur
işlerini.

-TAK TAK TAK
Çiller: Kapı çalınıyor galiba... Giiiir.
-Hürmetler... İyi günler... Kusura bakmayın, çarıkları-

mı burada unutmuşum burada. Alabilir miyim?..
Çiller: Aman allahım bir köylü vatandaşımız. Ne arı-

yorsunuz burada? Ben işçinin, memurun parasını
size yedirmem. Lütfen çıkınız.

-Tansu Hanım, beni tanımadınız mı?.. Benim, Azimet
Köylüoğlu... İnsan Haklarından Sorumlu Devlet
Bakanınız. Halka daha yakın olmak için köylü kı-
yafetiyle geziyorum.

Çiller: Aaaa!.. Siz miydiniz Azimet Bey. Hoşgeldiniz
öyleyse. Bakın sizi de ilgilendirebilecek bir konu-
yu görüşüyorduk burada. Amerika insan haklarını
ihlal ettiğimiz gerekçesiyle yardımı kesiyormuş.

Azimet: Keserse kessin. Kesintiyi reddederiz, ihlalle-
rimize de devam ederiz. Parasıyla değil mi?

Karayalçın: Hah işte!... İnsan Hakları Bakanı dediğin
böyle olacak. Bak Mümtaz, bak da bir şeyler öğ-
ren Azimetten.

Azimet: Saygılar, hürmetler.
Çiller: Evet arkadaşlar toplantı bitmiştir. Kesintiyi red-

dediyoruz. Ulusal onurumuzu kurtarıyoruz. İşte
bu kadar...

Karayalçın: Ya reddediyoruz, ya reddediyoruz.

Hopa etkinliklerinde sahne arkasındayız. Özgür-
lük Türküsü de yanımızda... Bir yandan sohbet
ederken, bir yandan da Mücadele gazetesini inceli-
yoruz... Sohbetin ortalarında masa üzerinde bırak-
tığımız gazeteyi birisinin (DY çevresinden biri) hızlı
bir el hareketiyle koltuğunun altına alarak sahne
kapısına doğru yöneldiğini görüyoruz... Müdahale
ediyoruz. Niye Mücadeleyi gizlice oradan aldığını
soruyoruz. 'Devrimci" cevaplıyor. "Ben tiyatroda
oyuncuyum. Oyunda bir başçavuşu oynuyorum...
Rolüm gereği bir gazete okumam gerekiyordu. Ga-
zetenizi orada boşta görünce..." Kendisine bir baş-
çavuşun Mücadele okumasının zor bir ihtimal oldu-
ğunu, amacının bir başçavuşa Mücadele okutarak
gazetemiz hakkında yanlış imaj yaymak olduğunu
belirtiyoruz... Bahanelerin ardı arkası kesilmiyor.
"Sanat için fedakarlık yapmak gerektiğinden bah-
sediyor... Eğer bunu çok istiyorsa kendi yayınlarıyla
da yapabileceğini söylüyoruz orada bulunan yayın-
larından birini koltuğunun altına koyarak. "Kalsın"
diyor ve süzülürcesine kayboluyor ortalıktan.

