

MÜCADELE 2 10 Eylül 1994

tenin tüm sayfalan bozkurt mührü ile
doldurulmuştu. Ve 6. sayfada da Tansu
Çillerin resminin altında milliyetçi
başbakan ibaresi yer alıyordu. Büro-
muzda bulunan okurlarımızdan gerekli
cevabı alan faşistler bürodan çıkıp
aşağı inince "aşağı inin hesaplaşalım"
diyerek tehdit savurdular. Faşistler bü-
romuzdan ayrılıp gittikten bir süre sonra
büronun etrafında polisler dolaşmaya
başladı. Bu da birbirleriyle ne kadar iç içe
geçtiklerini gösteriyordu.

Provokasyan ve kontrgerillavari ey
lemler ya da gözdağı ile bizi yıldıra
caklarını ve korkutacaklarını sananlar
baltalarını taşa vuruyorlar. Çürümüşlü
ğün, kokuşmuşluğun hücrelerine, ilik
lerine kadar sindiği bu kuklalar her tür
lü aşağılık oyuna\başvurmaktan geri
kalmıyorlar.

Bugünlerde rahatlıkla bürolarımıza
kadar gelerek gözdağı verme cesaretini
bulan bu halk düşmanları yarın halkın o
şaşmaz adaleti tecelli etmeye başlayınca
ne yapacaklar merak ediyoruz.

Yeni sayımızda buluşmak üzere...

"Seher
Yeli
Kız"
anıldı
8 Eylül 1991de polis

tarafından okuduğu Mimar Sinan
Üniversitesi'nin 5. katından
atılarak katledilen Seher Şahin
mezarı başında anıldı. 8 Eylül
günü Silivrikapı Mezarlrğı'nda
Seher Şahin'in ailesi ve
yoldaşlarının katılımı ile yapılan
anma devrim şehitleri için yapılan saygı duruşu
ile başladı. Anmaya katılan Seher Şahin'in
babası kısa bir konuşma yaptı.
Konuşmasında "Seher gibi bir kızım
olmasından gurur duyuyorum adını tarihe
yazan bu insanları saygıyla anıyorum."
dedi. Seher için bir yoldaşı tarafından
yazılan bir şiir ise anmaya ayrı bir coşku
kattı. İYÖ-DER imzalı "Seher'in
mücadelesini devrime taşıyacağız" DLMK
imzalı "Seher'in direnişi yolumuzu

Faşizmin yolunu kim düzledi? 3
Gerçek yurtseverlik
özgürlük için savaşmaktır... 4
İşadamlarının Irak seferi... 5
İşçi sınıfı sokağa çıkmaya hazır 6
Devlet Türk-İş içindeki
muhalefetten rahatsız... 7
Araş Kargo işgali öğretiyor... 8
Alevi halk küfredilerek
kazanılamaz... 9
Cezaevleri: "Biz Kazanacağız" 10
Üslubumuzun okları,
halkın anlayacağı
hedefleri tutturmalıdır... 11
Şimdi daha güçlüyüz... 12-13
Darbeciliğe karşı
zaferimiz önderlik gerçeğini
bilince çıkarmıştır... 14
Darbeciliğin sola mirası;
bir elinde hayal kırıklığı,
bir elinde darbenin kiri... 15
Bu savaşı mutlak zaferle
sonuçlandıracağız,.. 16
İHD kimden yana... 17
Dostluk, düşmanlık ve eleştiri 18
I. İbrahim'in,
II. İbrahim'e mirası... 19
Küba halkı yalnız değildir... 20
İzmir Gölcükler'de yıkım 21
Kültür/Sanat 22
Isırgan... 23

DÜZELTME
27 Ağustos 1994 tarihli, 107. sayımızın 9. sayfasında
yer alan "Halkın Hukuk Bürosu Avukattan Yalan Ma-
kinesi Hürriyet'i Protesto Ettiler" başlıklı yazının so-
nunda yer alan imzalar arasında Av. Ulutan Gün'ün
imzası bir dizgi hatası sonucu yer almamıştır.. Düzeltir,
özür dileriz...

Sahibi: Haziran Yayıncılık ve Tk. Ltd. Şti. Adına
Gülten ŞEŞEN
Yazı İşleri Müdürü: Cafer ÇAKMAK
Yönetim ve Yazışma Adresi: Binbirdirek Mah.
Terzihane Sk. Kaleağası İşhanı No: 11 Kat: 1
Sultanahmet-İstanbul
Tel: (0212) 518 8417-518 68 57/Fax: 516 24 14
Baskı: Serler Matbaacılık
Fiyatı: 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 Man. Konakardı Sk. Aslım İşhanı (Heykel) No: 8/408
Tel: 224 47 80
Bolu: İzzet Baysal Cad. Menekşe Pasajı No: 1/8
Denizli: Delikli Çtnar 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. Karalarla Mah. Yeniçeri Sk. No: 27 Kat: 5 Daire: 10
Tel: 233 18 59
İzmir: 853. Sk. No: 27/501 Bilen İşhanı Konak
Tel-Fax: 441 95 86
Kars: Kazım Karabekir İşhanı Kat: 2 No: 233 Tel: 223 75 25
Kırşehir: Medrese Mah. Dr. İsmail Yağız Cad. Park Oteli yanı No: 4-1
Kocaeli: İstiklal Cad. Hafız Şerif Sk. Demirsoy İşhanı Kat 5 Tel: 325 75 35
Konya: H. Uluşahin İş Merkezi A Blok 3. Kat No: 320 Yeni Nalçacı

Malatya: Pak Kazanç İşhanı Kat: 4 No: 121/122 Tel: 325 28 45
Mersin: Mahmudiye Mah. 118 Sk. Çağ İşhanı Kat: 2 No: 13 Tel: 336 75 74
Samsun: 19 Mayıs Mah. Talimhane Cad. Bozacıoglu İşhanı Kat: 3
Tel: 435 59 81
Sivas: Sularbaşı Mah. Belediye Sk. Şenyurt Sitesi No: 508
Tel-Fax:222 2022
Trabzon: Çarşı Mah. Uzun Sk. Kolotoglu 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 5189
Zonguldak: Merkez Mah. Demirciler Sok. No: 6 Kozlu Tel: 266 56 60
Köln: Kalkarerstr. 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: 00 44/71/2499378
Paris: 18 Rue De Mazagran 75010 Paris Tel: 00 331/42466254

Gazetemizin 108. sayısı alışılmışın
dışında bir toplatmaya sahne oldu.
Gazetemizin baskıdan çıkmasının
üzerinden daha 4-5 saat geçmemişti
ki, toplatma kararı geldi. Doğrusu
DGM savcılarının hızına hayran(!) ol-
mamak elde değil. Yargının hızlandı-
rılması denilince anladıkları bu olsa
gerek. Görevlerini yapmanın aşkıyla
gazetemizi bile doğru dürüst okuma-
dan toplatma kararı aldıkları gün gibi
aşikardı.

Gazetemizin karşılaştığı sorun sa-
dece toplatmalarla karşı karşıya kal-
ması biçiminde sürmüyor. Üzerimizdeki
baskılar salt fiziki saldırı şeklinde
gelişmiyor. Polis yasadışı bir şekilde
bürolarımıza giden gazetelere el koyu-
yor. Hakkında toplatma kararı olma-
yan sayılarımızı bile kendi yasalarını
tanımayacak kadar pervasız/aşarak
yargının işlevini görme anlayışı ile ha-
reket etme cüretini gösteriyor.

Düzeni korumakla görevli (!) kukla-
lardan başkaca da bir şey beklene-
mez. Çünkü onlar efendileri ne buyu-
ruyorsa onu yerine getiriyorlar. Sahip-

lerine sadık olmanın hırsıyla hareket
ediyorlar. Bunun bir örneğini geçen
hafta yaşadık. Elazığ büromuza gön-
derilen gazetelere şehir girişinde ara-
ba durdurularak toplatıldığı gerekçe-
siyle el konuldu. Gazetemizi almaya
giden muhabirimiz de keyfi olarak üç
saat gözaltında tutulurken arabanın
şoförü de tehditlerle karşılaştı. Şoföre
gazeteyi kimin verdiğini, ne zaman
verdiğini soran polisler tehdit savurdu-
lar.

Mücadele'ye el koyarak, toplatarak
halkımıza ulaşmamızı engelleyecekle-
rini düşünüyorlarsa yanılıyorlar.

Haklının ve halkın yanında olanla-
rın her zaman halka ulaşabilecekleri
yol vardır. Çünkü onlar daima halkın
içinde ve bağandadır.

Bunun yanı sıra bürolarımıza ve
okurlarımıza yönelik provokasyon ça-
baları da eksik olmuyor. Eskişehir bü-
romuza gelen iki sivil faşist ellerinde
bulunan gazetemizin 104. sayısını ma-
saya bırakarak "bu gazeteyi bir daha
ülkü ocaklarına bırakmayın" diye tehdit
savurmaya çalıştılar. Bıraktıkları gaze-

aydınlatıyor" pankartları açıldı. Sık sık
"Devrim Şehitleri Ölümsüzdür", "Seher
Kavgamızda Yaşıyor", "Şehitler Yaşıyor
Devrimcî Sol Savaşıyor" sloganı atıldı.
Grup Yorum Seher yeli kız, Bize Ölüm Yok
türküleriyle anmaya katıldı. Anma daha
sonra hep birlikte devrim andı içilerek
sona erdi.

10 Eylül 1994 ♦ POLİTİKA MÜCADELE 3

Yıl 1980'di.
Eylül'ün 12'sine Türkiye, tank sesleriyle

girdi. Beş general, "Cumhuriyeti koruma ve
kollama" deyip, "emir ve komuta zinciri için-
de" bir karabasan gibi Türkiye halklarının ba-
şına çöreklenerek, emekçi halka karşı azgın
bir savaş açtılar. Devletin tüm militarist ku-
rumlarını, hiçbir yasa-kural tanımadan hare-
kete geçirdiler.
İlk karşı çıkış devrimcilerden geldi: Dev-

rimciler yayınladıkları bildiri ile, cuntacı beş
generalin Amerikancı faşist yüzünü ve halka
karşı düşmanca tutumunu teşhir ettiler.
"Cunta 45 milyon halkı rehin alamaya-
cak!" diyerek halka cuntaya karşı mücadele
çağrısı yaptılar.

Devrimcilerin çağrılarına ilk burun kıvıran
geleneksel solcular oldu.

Evet, generallerin böyle cunta yapmasına
onlar da karşıydı. Ama bir kez yapmışlardı.
Şimdi işi sertleştirmenin alemi yoktu. Yeni-
den "demokrasiye geçebilmek için" anlayışlı
ve yumuşak olmak gerekiyordu. Seslerini ke-
sip köşelerine oturdular. Beklemekten başka
ellerinden bir şey gelmezdi. Bir kısmı da
yurtdışına giderek güvenli limanlara sığındı.

1982'ye gelindi. Cuntacı generallerin emir-
komutası ile yapılan anti-demokratik bir ana-
yasa halk oyuna sunulacaktı.

Devrimciler "Hayır" oyu verme ve bu "Ha-
yır" oylarını faşizme karşı mücadeleye çevir-
me çağrısı yaparken yumuşak solcular sus-
tular. Gerçi "Evet" de diyemediler, ama ko-
nuştukları zaman "en kötü anayasa bile as-
kerlerin keyfi yönetiminden iyidir" demekten
geri durmadılar. Anti-demokratik anayasa
büyük çoğunlukla kabul edildi.

1983 yılında yumuşak solculuk, sivil top-
lumcu kılığa girmişti. "Sivil" olduğu için-büyük
oranda oy alarak seçilen Turgut Özal'ı en
başta bu solcular alkışlıyordu. Turgut Özal
generallerle çoktan uzlaşmış, generallerin
denetimine girmişti. Ama olsun, Özal ne de
olsa sivildi. "Demokratikleşmeye" birdenbire
geçilmezdi. Ama adım atılmıştı işte, bu adım-
ların arkası beklenmeliydi.

Özal, generallerin politikasını adım adım
uygulayarak 12 Eylül faşist cuntasının ku-
rumlaşmasını sağladı. Sıkıyönetim mahke-
melerinin yerini DGM'ler, sıkıyönetim komu-
tanlarının yerini hemen hemen aynı yetkilere
sahip vali ve emniyet müdürleri, askeri ceza-
evlerinin yerini de Özel Tip Cezaevleri aldı.
141-142 ve 168 kaldırıldı. Yerine Anti-Terör
Yasası geldi.

Türkiye sivilleşme(!) doğrultusunda adım-
larını işte böyle attı.

1986 yılında tutsak yakınlarının sesi yük-
seldi. 'Tutsaklara özgürlük, işkencecilere
ceza!" diyorlardı. Yapılan işkencelerin en
yakın tanığı olan tutsak yakınları Ülkemizin
bir işkenceler ülkesi olmaması için en temel
demokratik gereği dile getirdiler. İşkencecile-
re ceza istediler.

Kendilerine cevap, yumuşak solculardan
geldi:

"Neden çifte standart uyguluyorsunuz?
Herkes affedilmeli" diye itiraz ettiler. Hem
işkenceciler cezalandırılarak, intikamcılıkla
"demokratikleşme' sağlanamazdı.

Türkiye, işkence konusunda dünyanın ön-
de gelen ülkelerinden biri olmaya işte böyle
devam etti. Tabii işkencecilerin cezadan mu-
af olduğu bir ülke olmaya da...

1989 yılına gelindiğinde gazete manşetle-
rinde bir suçlular listesi yer aldı. Sıkıyönetim

mahkemesinde görülen davada cuntayı yar-
gılayan savunmalarında devrimciler "12 Ey-
lül'ün teröristlerini ve suçlularım" cuntacı ge-
nerallerden başlamak üzere açıklıyorlardı.

Suçlular ve suç dosyaları hayli kabarıktı.
Buna tepki 12 Eylül'ün suçlularından gel-

medi. Onlar kendilerini aklamaya çalışmanın
boş bir gayret olacağını biliyorlardı. Tepki yi-
ne yumuşak solculardan geldi.

Demokrasi havarisi solcularımıza bakılır-
sa, böyle kin güderek, husumetle bir yere va-
rılamazdı. Karşı tarafı öfkelendirmek onları
daha saldırgan yapardı. Yaptıklarından vaz-
geçirmezdi. En iyisi yapılanları unutmak,
suçlarını affetmekti. Hem demokrasi demek
barış ve uzlaşma demek değil miydi?

Diyarbakır zindanlarının celladı Esat Ok-
tay Yıldıran, Kürt halkının kasabı Hulusi Sa-
yın, kontrgerilla şeflerinden Hiram Abas, iş-
kenceci şeflerden Aydın Barış ve daha bir-
çok halk düşmanı halkın adaletine hesap
verdikçe, yumuşak solcuların rahatı kaçtı.
Halk düşmanlarına karşı duymadıkları kız-
gınlığı, bu kez halk kurtuluş savaşçılarına
duymaya başladılar.

Halk kurtuluş savaşçılarına karşı çıkmanın
teorisi hazırdı: "Biz her türlü şiddete karşı-
yız", "Biz her türlü idama karşıyız", "İnsan
haklarını savunurken çifte standart olmaz"
vs. vs. Bu sözlere bakılırsa örneğin en azılı
işkencecilere bile şiddet uygulanması yan-
lıştı.

Tabii bunları söyleyenler yıllardır emekçi
halka, yurtseverlere, devrimcilere, Kürt halkı-
na uygulanan devlet terörünün nasıl ortadan
kalkacağı sorusunu es geçtiler. Halk boyun
eğmedikçe, taleplerinden vazgeçmedikçe
devlet terörünün bitmeyeceğini onlar da bili-
yorlardı.

Ama halkın talepleri onların sorunu değil-
di. Kendilerine öncü misyonu biçmiyorlar,
bunu da açıkça söylüyorlardı(i) Bu nedenle
onlar insan haklarını savunur, gerisine karış-
mazlardı.

1991'de "demokratikleşme" vaadiyle hükü-
mete solculuğu dahil ettiler. Oysa solculukla
bir ilgileri yoktu. Solcu, sosyal demokrat
maske ile, kontrgerillanın en azgın saldırıları-
nın gerçekleştiği bir süreç yaşandı. Hala da
yaşanıyor bu süreç. İşkenceler, katliamlar,
işten atmalar, hak gaspları, soygun, vurgun,
yani 12 Eylül'ü ifade eden her şey, çok daha
artmış ve kurumlaşmış olarak bu süreç için-
de gündeme geldi.

Hala "bizim hükümette bulunmamız de-
mokratikleşmenin güvencesidir" deme ikiyüz-
lülüğünü gösteriyorlar mı bilinmez. Artık hiç-
bir inandırıcılığı kalmayan bu yalanları biz
duymaz olduk. Ama onların halkı aldatma
misyonları bitmedi.

Dimitrov, Alman faşizminin, çok büyük öl-
çüde sosyal demokratların kararsız, uzlaş-
macı tutumlarından güç alarak büyüdüğünü
yazmıştı.

Türkiye'de de 12 Eylül ile boyutlanan, her
gün çok daha ileri düzeyde kurumlaşan, bü-
yük ölçüde kontrgerilla rejimi haline gelen fa-
şizmin geliştiği yolları düzleyenler, bir yanıyla
demokrat, sosyal demokrat, demokratik sol,
ya da ismi her ne ise, küçük burjuva aydınla-
rıydı.

Faşizm var oldukça, insan hakları ihlalleri
de sürecek. Görülen ve görülmesi gereken
budur. İnsan hakları için savaşıyorsanız, fa-
şizme karşı da savaşacaksınız; ya da "insan
hakları savunuculuğundan", "demokrat'lık-
tan, "solculuktan vazgeçeceksiniz. Her şey-
den önce faşizm herkesi bu tercihle karşı
karşıya bırakmaktadır.

İki sınavın

yıldönümü
Devrimci hareketin tarihinde iki önemli sınavın yıldönümü.

Birinci sınavın üzerinden yaklaşık on dört yıl geçti. İkinci
sınavımızın üzerinden ise çok değil, sadece iki yıl.

Bu iki sınav Türkiye halklarının geleceği için azımsanmayacak
önemdedir.

12 Eylül faşist cuntası gelip çattığında devrimci hareketin
siyasi geçmişi çok yeniydi. Tüm bu gençliğine rağmen, Türkiye
halklarının geleceğini karartmak isteyen faşist cuntaya karşı "45
milyon halkı teslim alamayacaksınız" diye haykırdı. Ve bunun
bedellerini göze alan bir mücadele hattı izledi. Mücadelenin en
zorlu günlerinde en iyilerini şehit verdi. Binlercesi tutsak düştü.

Açlığın, kıtlığın, yoksulluğun ve zulmün denizi içinde tarihin en
büyük saldırılarından biri karşısında direnmeyi, boyun
eğmemeyi, savaşmayı bildiler. Savaş gerçeğini, bedel ödenmesi
gerektiğini o günlerde daha bir bilince çıkardılar. Savaşı
savaşarak öğrendiler. Öğrendiklerini hep savaşarak sınadılar. 12 Eylül
zindanlarında ölümle kucaklaşmak gerektiğinde de tereddüt
etmediler. Kol kola girip coplara, kalaslara karşı bedenlerini
siper edip, ölüme yatmasını bildiler.

Bir halkın tarihe katılma, tarihi yapma hakkını ellerinden
almak isteyen cuntacı generallere ve Türkiye halklarına
düşmanın elinde tutsakken bile onu mahkum etmenin ve tarihi
yazmanın mümkün olduğunu gösterdiler. Yaşamın yeni
kürsüleri devrim diyen, savaş diyen sloganlarla çınladı.

Hiç yakınmadan devrimin yükü altına girip, omuzlarına
yükledikleri sorumlulukla canları ve kanları ile tarihi yazdılar.

Sömürüye ve zulme karşı savaşları ve ödedikleri bedeller
emekçi halkın devrimci harekete duyduğu güvenin harcı oldu.

Devrimci hareket dünya coğrafyasında gericilik rüzgarlarının estiği,
sosyalizmin her geçen gün prestij kaybettiği, uzlaşmanın, masaya
oturup anlaşmanın geçer akçe olduğu bir dönemde de kanıtlamıştır
kendini. Öyle yükselen devrim yıllarının, kabaran devrim dalgasının
sırtına binip yükselmemiştir. Aksine devrim dalgalarının gerilediği,
yolundan sapıp, hedefini şaşırdığı bir dönemde önderliğiyle,
ideolojik politik hattıyla, kadroları ve tüm kitlesiyle, Türkü, Kürdü,
Lazi, Çerkez, Cürcüsü ile Türkiye halklarının umudu olmak için,
devrim için, iktidar savaşı yükseltme hedefinden milim
şaşmamıştır. Ulusal kurtuluş savaşlarında dünya çapında
gerilediği bir dönemde toplumsal muhalefetin önünde yürümesini
bilmiştir.

12 Eylül faşizmi karşısında zorlu bir sınavdan geçen devrimci
hareket ikinci önemli sınavını iç düşmanına karşı verdi. Bundan tam
iki yıl önce 13 Eylül 1992de yıllardır adım adım büyük
özverilerle yarattığımız tüm güzelliklerini yok etmeye yemin
etmiş darbeci kontrgerilla çocukları önderliği tutsak ederek,
hareketin bütün olanaklarını gasp ettiler.

Elbette devrimci hareket tarihinde ilk kez komplo ve
tuzaklarla karşılaşmıyordu. Ancak devrimci hareketin karşı
karşıya kaldığı darbe, tarihinin en büyük komplosuydu.
Devrimci hareket kararlılığı demokrasi anlayışı ve ilkeleriyle bu
komployu da yenmeyi bildi. Darbecilerden geriye bir çete artığı üç-
beş kontrgerilla çocuğu kaldı.

En zorlu dönemlerden hep ideolojik politik sağlamlığımızı
perçinleyerek, önderliğimize olan güveni tazeleyerek çıktık.
Çünkü bu zorlu günlerde hep yeni değerler, gelenekler yarattık. Dost
ve düşmana ne oligarşinin ne de içimizdeki düşmanın, hiçbir
gücün bizi yenemeyeceğini, bizi yolumuzdan
alıkoyamayacağını bir kez daha gösterdik.
gerçeğinden hiç ayrılmadık. Çünkü hep kaygılardan düzen
bağlarından uzak düşündük. Bizi geriye döndürecek ne
atılmamış köprülerimiz ne de yakılmamış gemilerimiz vardı. Bu
yüzden sınıflar mücadelesi neyi gerektiriyorsa onu yaptık.
Kimileri gibi bedeller ödemekten korkmadık ve yine kimleri gibi
kaygılarımızı, düzen bağlarımızı devrimin ayak bağları
yapmadık. Ve yüzümüz hep devrime dönük emekçi halkların
iktidarını düşledik.

Evet devrimci hareket ve halk kurtuluş savaşçıları bu ülkenin,
Türkiye halklarının şansıdır. Ve bu bin bir sınavdan geçmiş, bin
bir zorlukta ve genelde sınanmış ve her zerresi hak edilmiş,
bedelleri fazlasıyla ödenmiş bir şanstır.

Faşizmin yolunu kim düzledi?

MÜCADELE 4 ♦ KÜRDİSTAN 10 Eylül 1994

Gerçek yurtseverlik
özgürlük için
savaşmaktır

Binlerce şehit verilerek bugünkü aşamasına getirilen özgürlük
yürüyüşü, her adımında yeni bir ikilemle karşılaşıyor, her ikilemde
mücadeleden yana tercih yaparak ilerleyişini sürdürebiliyor.

Bugün de böylesi bir ikilem vardır: Kürt halkının özgürlük yürüyüşü,
ya Türk ve diğer milliyetlerden emekçi halkların devrim yürüyüşü ile
buluşma zeminleri yaratarak iktidara yönelmenin önünü açacak; ya da
emperyalizm ve oligarşinin uzlaşma masalarında bitişe gitmenin
kulvarına girecektir. Ya emekçi halkların devrimci iktidarını kurmak
için verilen savaş daha da ileri taşınacak, ya da ulusal hak kırıntılarına
razı olunarak Kürt halkının özgürleşmesi anlamında hiçbir değeri
olmayan bir siyasal şekillenişe boyun eğilecektir.

Devlet tüm gücüyle, elindeki tüm araçlarla ikinci yolun güçlen-

mesine çalışıyor. Bir yanda son yılların en yoğun askeri operas-
yonları yapılıyor, dağlar bombalanıyor, köyler, ormanlar yakılı-yor;
diğer yanda sivil halk milyonları bulan sayılarla göç ettiriliyor,
toplama kamplarında işkenceden geçiriliyor. İşsizlik, açlık ve sefalete
itiliyor. Bu uygulamalar olurken, ANAP'ından RP'sine kadar düzen
partilerinin büyük çoğunluğunun "Kürtçe eğitim, Kürtçe basın-yayın,
güçlendirilmiş yerel yönetim" şeklinde özetlenebilecek sahte çözüm
programlarını allayıp pullayarak pazarlamaya hazırlanmaları tesadüf
değildir. Devletin azgınca saldırıları ile sanıldığı gibi çelişen bir yanı
da yoktur. Çünkü devlet "çekilen sıkıntıların sona ermesi için" savaşın
bitmesini isteyen, bunun için de düzen partilerinin "sahte çözümüne"
dört elle sarılacak bir politik atmosfer yaratmaya çalışıyor.

RP gibi, İslamcılığı kullanan düzen partilerinin ya da Şerafet-tin

Elçi gibi tescilli işbirlikçilerin biraz olsun politik yaşam şansı
yakalayabilmeleri, askeri operasyonlarla yaratılmaya çalışılan sonuca
bağlıdır. Yılgınlık ve umutsuzlukla bareber "savaş bitsin" isteği
güçlendirilebilirse istenen politik atmosferi yaratmış olacaklar.

Böylesi bir süreç yaşanırken, savaş gerçeğinin sıcaklığını hiçbir

zaman yaşamamış olan, ama savaştan ödü kopan küçük burjuva
aydınlar, yaşanan gerçeklerden tam bir kopukluk içinde "barış"
gürültüsü kopardılar. "Savaşa tutsak olmayın, barış hemen şimdi",
"Silahlar sussun, kalemler konuşsun" vb. sloganlar ortalığı kapladı.
Kürt halkı bunca acı çekerken, ağzını açıp tek kelime etmeyenler, kılını
kıpırdatmayanlar, ya da "tutanakçılık ve basın toplantısı yapmayı" insan
hakları savunuculuğu zannedenler, birden bire "barış" militanı
kesildiler.

Bu kampanyalar devlet politikasının bilerek ya da bilmeyerek
yedeğine düşmek, halkın özgürlük yürüyüşünün karşısına dikilmektir.

Yaşanılan sürecin ikilemi "savaştan yana mısın barıştan yana mı?"

ya da "militarizmden yana mısın sivil toplumdan yana mı?" değildir.
Süreci, savaşı, savaşın taraflarını ve isteklerini kavramaktan uzak böyle
saçma sorular üretip, "gerçek yurtseverlik barış ve demokrasiden yana
olmaktır" demek ise yurtseverliğin içini boşaltmaktır, sivil
toplumculuktur. Gerçek yurtseverlik şimdiye kadar olduğu gibi bundan
sonra da halklarımızın ulusal ve sınıfsal özgürlük talepleri için
bıkmadan usanmadan mücadele etmektir.

Unutulmaması gereken şu; savaşı dayatan taraf, ücretli köleliği,

ulusal inkar ve imhayı sürdürmek isteyen düzen egemenleridir. Halk bu
dayatmaya boyun eğmemiş, ulusal ve sınıfsal özgürlüğü için
mücadele etme, direnme ve savaşma yoluna girmiştir. Egemenlerin
düzeni yıkılmadan, kontrgerilla sürüleri ve militarist kurumlaşmalar
dağıtılmadan «'onurlu bir barış"tan söz etmek hayaldir. Baskı ve zulüm
düzenine boyun eğmek anlamına gelen her türlü "barış"ı, halklarımız
kabul etmeyecektir. Devrimci hareket savaşı Kürdistan dağlarından Ege,
Karadeniz, Toros dağlarına ve metropollere taşıyarak egemenlerin kan
emici politikasına cevap verecektir.

Bunca acı, yıkım, işkence ve katliamı dayatan oligarşiyle barışmak

değil savaşmak için, savaşı düzenin ayak bastığı her yerde
örgütlemek ve "kurtuluşa kadar" sürdürmek için ileri! Gerçek barış
savunuculuğu da, yurtseverlik de budur!

manın sağladığı olanaklarla oku-
yup-yazan, entelektüel birikimi rîa-
de eden, Kürt halkının aydın kesi-
mi zannedebilir. Ama ne yaptıkla-
rına -ne yapamadıklarına- ve ne
söylediklerine yakından bakınca
aydınlanmayı değil çürümeyi tem-
sil ettikleri, mücadeleyi değil tes-
limiyeti, düşünceyi değil laf
ebeliğini geliştirdikleri ortaya çı-
kıyor.

Birçok yayın çıkarıyorlar, parti-
ler kurup siyaset yapıyorlar. Ya
da ikisini aynı anda ifade etmek
gerekir; yayın çıkarmanın adına
siyaset yapmak diyorlar. Oysa si-
yasal mücadelenin asıl mekanla-
rında, dağlarda, sokaklarda, ça-
tışmalarda, direnişlerde esamele-
rine rastlamak mümkün değil.
Halkın ulusal ve sınıfsal özgürlük
mücadelesine katkıda bulunmak
için, işin şurasından ya da bura-
sından tutup bir şey yapmak akıl-
larına gelmiyor. Bir şeyler yapma-
nın niyetine bile sahip değiller.
Sadece yazıyor, yorumluyor ve
seyrediyorlar!

HEP'in kuruluşu ile başlayan
süreçte, legal olanakların ortaya
çıkışı, bu kesimlerin kendilerini
duyurmaları için tarihsel bir fırsat
olmuştu. Hep birlikte HEP çalış-
masına koştular, kamuoyunda
unutulmaya yüz tutan isimlerini ve
"yurtseverlik" iddialarını, legal parti
zemininde yeniden gündeme
getirdiler.

Legal partinin il ve ilçe
yönetimlerine doluşarak ve bol
bol konuşarak biraz canlılık ka-
zandılar. Ancak kan ve can bedeli
süren bir mücadelenin ürünü olan
bu legal mevziyi, mücadeleyi ge-
liştirici tarzda değerlendirmek ye-
rine geriye çekmeye çalışan, ağır-

laştıran taraf oldular.

Bunlardan Azadi çevresi 1993
yılındaki OEP kongresinde yöne-
tim dışı kalınca kendi başına bir
parti çalışması başlattı. Yeni De-
mokratik Değişim Partisi Hareketi
ismiyle bir program taslağı yayın-
ladılar. Baştan sona liberal burju-
va görüşlerle dolu olan bu taslak-
ta, piyasa ekonomisinin kuralları-
nın işletilmesinden, Avrupa Toplu-
luğu ve Gümrük Birliği'ne girme
talebine, devletin küçülmesi adına
özelleştirmeleri savunmaya kadar
hiçbir şey eksik bırakılmamış.
Ama asıl önemlisi, düzenden ica-
zet almanın başta gelen bir gereği
olarak, "şiddet karşıtı" oldukla-
rını birkaç kez vurgulamadan geç-
memişler.

"Eşitlikçi ve adil bir çözümü",
şiddete başvurmadan sağlamak
gerekir." (s.34) "Kürt sorununu, bir
terör sorunu olarak algılamak yan-
lıştır. Bu sorunun çözümü için şid-
det kesinlikle dışlanmalıdır." (s.35)

Devletin, legal alanda yurtse-
ver olarak mücadeleye hizmet et-
mek isteyenleri gerillayı kınayan
işbirlikçiliğe zorladığı bir dönem-
de, devletin uyguladığı şiddet ko-
nusunda tek kelime etmedikleri
halde, kendini "şiddet karşıtı"
ilan eden bu tutumun anlamı açık
değil mi?

Şiddete başvurmama çağrısı
yapıyorlar. Aslında buna inandık-
larından değil. Çünkü, bugün
kendilerinin Kürt liberal burjuva
pogramını basıp yayınlayabilmele-
rinin, verilen silahlı mücadelenin
yarattığı siyasal ortamın bir ürünü
olduğunu iyi biliyorlar. "Şiddetin
kesinlikle dışlanmasından söz
ederken, sözde savaşan taraflara

sesleniyor ama esas olarak
devlete savaş karşıtı tu-
tumlarını ispat ederek icazet
almaya çalışıyorlar.

"Şiddet karşıtlığı" Kürt
reformistlerinin belirgin
özelliklerinden biri haline
gelmiştir. Bunu sadece
Azadi çevresi ile sınırlı tut-
mak da mümkün değil.

HEP-DEP-HADEP süre-
cinin dışına düşmemiş olan
bazı çevrelerde de, farklı
söylem ve yöntemlerde
aynı anlayış ve tutumu gör-
mek mümkün.

Dünya Barış Günü etkin-
likleri söz konusu çevrelerin
bu tutumlarının bir kez da-
ha dışa vurulduğu bir zemin
oldu. Kürt halkının özgürlük
yürüyüşünde bunca bedelin
ne için ödendiği, ne için sa-
vaşıldığı unutuldu ve "so-
yut barış"çılık göklere çı-
karıldı. Kimi çevreler "Ba-
rış Hemen Şimdi" sloga-
nını yayınına manşet yaptı.
"Hiç olmazsa 'geçici ba-
rış' olmalı" diyerek gerçek

barışa nasıl ulaşılacağı üzerine
kendi pasifist düşüncelerine yer
açmaya çalıştı. Kimisi de burjuva
hümanist aydınların barış etkinlik-
lerine, siyasal değeri büyük ey-
lemler gibi gazete sayfalarında yer
verdi, burjuva hümanist yaklaşı-
mın mücadeleyi törpüleyici pro
pagandasını yapmış oldu.

HADEP'in "barış" kampanyası
da tüm bu burjuva hümanist tu-
tumların üzerine tuz-biber ekti:
"Silahlar sussun, kalemler konuş-
sun" diye afiş asıp ilan verdiler.

Bu söz, devletin ordusu, polisi,
baskı yasaları ve baskıcı kurum-
ları dururken, devletin inkarcı poli-
tikası bir imha operasyonu boyu-
tunda şiddetlenmişken, en iyimser
yorumla halkın yeniden susma-
sını istemektir. Ki bu da teslimiyet
demektir. Her fırsatta şiddet kar-
şıtlığını dile getirenlerin niyetleri
ne olursa olsun, objektif konum-
ları bugün gerilla savaşı temelin-
de mücadele veren Kürt halkı ile
aynı saflarda yer almak olabilir
mi?

İstanbul ve diğer büyük şehir-
lerde gelişen bu tutum, düzenini
bozmak istemeyen, hali vakti ye-
rinde olan Kürt burjuvazisinin tu-
tumudur. Büyük şehirlere ve batı-
ya geldikten sonra işini yoluna
koymuş kimi kişiler, Kürt halkının
taleplerine, mücadelesine sırtını
dönerek, savaşın bir an önce ve
nasıl olursa olsun bitmesini dile
getiriyor, istiyorlar. Sosyal temeli
batıya yerleşmiş Kürt burjuvaları
olan reformist anlayışların "barış
havariliği" ve legal siyaset alanın-
daki uzlaşmacı tutumları kendi sı-
nıf çıkarlarını ifade ediyor. Kürt
halkının çıkarlarını değil .

Reformist Kürt solu;
Uzlaşmacı, fırsatçı,

şiddet karşıtı
. İstanbul başta olmak
üzere, büyük şehirlerde bu-
lunan Kürt siyasi çevrelerini
izlerken, "Kürt yurtseverliği"
adına hareket eden bazı re-
formist kesimlerin yazdıkla-
rına, söylediklerine şaşır-
mamak elde değil. Kürt
halkının mücadelesi için-
de yer almıyorlar ama
Kürt halkı adına konuş-
mak için sırada bekliyor,
fırsat kolluyorlar. Kendi
halkı bunca yoğun baskıla-
ra maruz kalırken, köyleri
ve doğası tahrip edilirken,
milyonlarcası sürgüne gön-
derilirken yapabildiği hiçbir
şey olmayan, ama yine de
"yurtseverlik" iddiasına toz
kondurmayan, bu halk adı-
na gerekirse "pazarlık" yap-
mak için sıranın kendisine
gelmesini bekleyen siyasetçi
dünyada çok olmasa gerek.

Türkiye'de ise bunlara
rastlamak zor olmuyor, in-
san bu çevreleri ilk bakışta,
metropollerde bulunuyor ol-

10 Eylül 1994 ♦ KÜRDİSTAN MÜCADELE 5

Ambargoda sona doğru

İşadamlarının Irak seferi

Körfez savaşından bu yana Irak'a karşı
en sert tavır alan ülkelerin başında Türki-
ye vardı. Türkiye Irak'ın Kuveyt'e girmesi-
ne, Arap yarımadasındaki petrol şeyhleri
nin gönlünü alabilmek için sert tepki gö*
termiş, adeta onların güvenlik garantisi Oİ
maya çalışmıştı. Tabii petrol şeyhlerinin
çıkarlarına canı gönülden bekçilik yapma-
nın bir karşılığı da herhalde olacaktı.

Türkiye böylece Irak'a karşı "aktif dış
politika" izlemeye başladı. Ortadoğu pet-
rollerinin asıl patronu olan emperyalist
devletlerin derhal emrine girildi. Türki-
ye'deki askeri üsler, Irak'ın bombalanması
için ardına kadar emperyalistlerin kullanı-
mına sunuldu. BM'nin aldığı ambargo ka-
rarı, Türkiye'yi biraz sıkıntıya sokmak-
taydı. Ne de olsa "komşu" Irak, dış ticaret
yapılan belli sayıdaki ülkelerden biriydi.
Ama buradan gelen ticari kazanç da göz-
den çıkarıldı. Risksiz kazanç olmazdı.
Türkiye bir koyup yirmi alacaktı. Petrol
şeyhlerinden geleceği umulan petro-dolar-
ların yanısıra, Musul-Kerkük petrollerinin
ele geçirilme ihtimali, gelecek olan "20"nin
içinde görülüyordu. Sonuçta bu beklenti,
bir koyup hiç alamama ile sonuçlandı.

Oligarşi bu hesaplarla, Irak halkından
onbinlerce insanın öldüğü bombalamalara
ve insanları açlığa, sefalete iten ambargo-
ya gönüllü ve aktif katılım sağladı. Kendi
çıkarları için Irak halkının büyük acılar
çekmesine yol açan politikaya ortak oldu.

Şimdi çıkarları değişen, eski politikası
ve beklentileri boşa çıkan oligarşi, büyük
bir ikiyüzlülükle ve sahtekarca dün yaptık-
larını unutmuş gibi demeçler veriyor:
Ağustos ayı sonunda Irak'ı ziyaret eden
TOBB Başkanı Yalım Erez temasları ile il-
gili olarak 'Türkiye ile Irak yıllardır dost ve
komşu iki ülke. Bizim böyle zor günlerinde
Irak'ın yanında olmamız önemli. Dost böyle
günde belli olur." dedi

 "Emperyalizmin
Politikası Değişince..."
TOBB Başkanı'nın yönetim kurulu üye-

leri ve çok sayıda gazeteci ile Irak'ı ziyaret
etmesi, Türkiye hükümetinin politika deği-
şikliğinin bir ifadesiydi şüphesiz. Türkiye
heyeti temasları sırasında ilk başta hükü-
metin "dostluk ve iyi niyet mesajlarını" içe-
ren birer mektubu da Iraklı üst düzey yet-
kililere iletti. Oligarşi bu ziyaret ve tavırla,
açıkça Irak hükümeti ile yeniden yakın ilişki
ve işbirliği geliştirme isteğini belirtiyordu.
Ziyaret ile birlikte 2.5. yıldan beri araç tra-
fiğine kapalı olan Habur sınır kapısı da
açılıyor ve henüz ambargo kalkmasa da,
kalkmasının işaretleri veriliyordu. Heyet
Başkanı Y. Erez'e göre, ambargo yıl so-
nuna kadar yumuşayacak, 1995 yılı içinde
ise tümüyle kaldırılacaktı.

Erez başkanlığındaki heyet Irak'taki te-
masları sırasında petrol boru hattının bir
süre sonra açılması konusunu da karara
bağladı. Habur Gümrük Kapısı'nın faaliyeti
üzerine bir ön anlaşma yapıldı. Ve am-
bargoyu yumuşatan tarzda, ilaç ve gıda ti-
caretinin önü açılırken müteahhitlik hiz-
metleri için çeşitli bağlantılar kuruldu.

Türkiye böylece ambargonun kalkacağı
dönem için hazırlıklarını, bağlantılarını
şimdiden yapmanın adımlarını atmaya ça-
lıştı. Kendi çıkarlarının gereği ne ise onun
peşinde koştu. Ama bu politikası, Erez'in
iddia ettiği gibi "Irak'ın zor günlerinde ya-
nında olmak" değildi. Irak'ın zor günlerin-

de karşısında oldukları biliniyordu. Şimdi
ise Türkiye sanki Birleşmiş Milletler'in am-
bargo kararını çiğneyerek Irak'a yardıma
koşan bir ülke gibi kendini pazarlamaya
kalkıyordu. Oysa ambargoyu Türkiye çiğ-
nemeden, BM zaten yumuşatmıştı. Bir süre
önce ABD'de hükümetin görüşüne yakın
düşünceleriyle tanınan The New York
Times'da geçen haberlere göre, etkin çev-
reler içinde artık Irak'a ambargonun her-
hangi bir yarar getirmediği ve "Irak halkını
cezalandırmak anlamına geldiği düşüncesi"
yaygınlık kazanmaktaydı. Elbette bu
ikincisi yalnızca açık "çıkar", "pazar" ger-
çeğini gizlemeye yarayan bir görüştür.
Değilse bunun böyle olduğunu yeni fark
etmiş olamazlar kuşkusuz. Aslolan bu tür
haberler ve yorumlarla kamuoyunun am-
bargonun kaldırılmasına hazırianmasıydı.
Kaldı ki Amerikalı ve Avrupalı işadamları,
aylar öncesinden Bağdat otellerini mekan
tutmuş, iş bağlantıları için görüşmelere
başlamışlardı. ABD'nin Ürdün üzerinden
tankerle taşınan ucuz petrol aldığı basına
yansımıştı.

Adana (Mücadele)- Adana'da polis,
özellikle Kürt halkının bulunduğu ma-
hallelerde terör estiriyor. Gözaltı, iş-
kence ve katliamlarla halkı sindirmek
isteyen polis timleri, saldırılarını geceli
gündüzlü sürdürüyor.

Denizli Mahallesi'nde 2 Eylül günü
bir karakolun taranması üzerine, polis
mahalle halkını hedef alan operasyon-
lara başladı. Aydın ailesinin evini ba-
san özel tim elemanları, eve girer gir-
mez evde bulunan insanları bayıltınca-
ya kadar dövdü, televizyon, buzdolabı
vb. eşyaları kırıp dökerek evi talan etti.
4 Eylül günü ise aynı aileden İsmail
Aydın'ın evini basan polis timleri, evde
bulunan Türkan Aydın'ı gözaltına aldı-
lar. Daha sonra savcılığa başvuran Ay-
dın ailesi, kendilerine Türkan Aydın için
hiçbir açıklama yapılmadığını, polis ve
savcının gözaltıyı kabul etmediğini be-
lirtti.

Artık sıradanlaşan bu tür saldırılar
Adana'da, özellikle Ramazan Er'in Em-
niyet Müdürü olmasından sonra arttı.
Diyarbakır Emniyet Müdürü iken Ada-
na'ya tayin edilen Ramazan Er, geldik-
ten sonra operasyonlarla birlikte, infaz-
larla katledilenler de arttı. -

12 Mart 1994 tarihinde Adana'nın
Dumlupınar Mahallesi'nde sokakta
oturan Süleyman Öndeş polis tara-

Tüm bunlar olup biterken, Türkiye am-
bargodan en fazla zarar gören ülke olduğu
halde, ambargoyu delmeye cesaret
edemedi. Kamuoyuna yansıyan bir dizi
görüşmeden sonra, biraz yeşil ışık gör-
müş olacaklar ki, TOBB heyetini Irak'a
yollayarak bir adım attılar. Tabii herkesten
sonra. Türkiye oligarşisi yaşadığı ağır
ekonomik ve siyasi kriz nedeni ile attığı
her adıma çok dikkat ediyor, efendilerini
karşısına almaktan çekiniyor ve doğal ola-
rak uluslararası pazarlarda hep kendisine
bırakılan kırıntı ile yetiniyor.

Kürt Halkı Üzerine Yapılan
Hesaplar
Irak'la Türkiye arasında geliştirilen iliş-

kinin gelecekte doğuracağı sonuçlar, Kürt
halkı açısından ekonomik boyutuyla oldu-
ğu kadar siyasi boyutlarıyla da önemli.
Ekonomik açıdan, Habur sınır kapısının
açılmasının yaratacağı ticari canlanmadan
söz edilebilir. Ambargo kalkmadığı halde,
sadece Habur sınır kapısının açılması bile
binlerce kamyon sahibini harekete geçir-

fından vurularak felç edildi.
- 22 Nisan 1994 tarihinde Adana'nın

Barbaros Mahallesi'nde Nazım Abo
adlı akli dengesi bozuk olduğu bili
nen bir genç terörle mücadeleye
bağlı polisler tarafından sokak orta
sında öldürüldü.

- Adana'nın Şakirpaşa Mahallesi'nde
Erdem Kantekin adlı bir genç yine
polis tarafından öldürüldü.

- 13 Ağustos 1994 günü Gülbahçesi
Mahallesi'nde bir caminin yanında
Metin Aktaş isimli bir kişi polisler ta
rafından öldürüldü.

- 19 Ağustos 1994 günü Lokman Ali-
cioğlu adlı bir kişi öldürüldü. Polis
açıklamasına göre elinde bomba
patlaması sonucu öldüğü ileri sürü
len kişinin ailesi ise oğullarının polis
tarafından işkencede öldürüldüğünü
belirtti.
Polis her katliamına bir kılıf uydurdu.

"Dur ihtarına uymadı", "Bildiri dağıtıyor-
du, kaçtı", "Silahlı çatışmada vuruldu"
vb. gerekçeler üreten polis, son katlet-
tiği kişinin ardından da "Elinde bomba
patladı" diyerek suçunu örtbas etmeye
çalıştı.

Adana'da polisin bunca saldırgan-
laşmasına rağmen, halkın mücadelesi
durmadı. Tersine daha da derinleşti,
kök saldı.

meye yetti. Kamyoncularla birlikte, yol bo-
yunda bulunan tamirci, yedek parçacı, lo-
kanta, otel, market gibi yerler işleten ama
çoğu iş yapmadığı için kapalı olan esnaflar
da işyerlerini yeniden açmak için umut-
landılar. Ekonomik yıkım yaşanan Kürdis-
tan'da bu kadarlık bir ekonomik olanak
doğması bile hareketlilik yarattı.

Siyasi açıdan ise Irak'la geliştirilen iliş-
kinin Kürt halkının özgürlük mücadelesini
hedef alan yeni ittifaklara zemin hazırlaya-
cağı açıktır. Ortadoğu'da federe ya da ba-
ğımsız Kürt devleti kurulmasından öteden
beri rahatsız olan Türkiye, Irak'la bu konuda
ittifak yapmak için bugünden harekete
geçtiğini gizlemiyor. Ancak Irak yönetimi-
nin henüz Kuzey Irak bölgesine yönelme-
ye gücünün olmaması nedeniyle, Türki-
ye'nin isteği bir süre daha somut bir adı-
ma dönüşmeyecektir. Kaldı ki petrol re-
zervlerinin bulunduğu Irak Kürdistanı'nda
bugün binlerce emperyalist ajanın cirit at-
tığı düşünülürse, bölgenin gelecekteki si-
yasi yapısının şekillenişinin çok boyutlu bir
denklem olmaya devam edeceği söylene-
bilir. Ta ki yeraltı ve yerüstü kaynaklarının
gerçek sahibi olan Kürt halkı, örgütlenip
etkili bir güç olana ve kendi zenginliklerine
sahip çıkana dek.

SHP'liler
iyice pusulayı

şaşırdı
Ne sol", NE "sosyal", ne de "de-

mokrat" olma iddiası kalmayan
SHP'nin ipliği pazara iyice çıktı. Artık
halka "demokratikleşme" vaat ettikleri,
"koalisyon protokollerine" imza atma
şovları düzenledikleri günlerde olduğu
gibi demokrat görünmeye de çalışmı-
yorlar. SHP, dargörüşlü, demokratlıkla
ilgisi olmayan, bakanlık ve miletvekilli-
ği koltuğuna sıkı sıkıya yapışmış çı-
karcı ların oluşturduğu, MGK ve
DYP'nin yedeği olmaktan başka bir iş-
levi olmayan bir parti durumunda. Son
yılların en kan dökücü saldırılarını
gerçekleştiren bir hükümetin ortağı ol-
mayı sürdürüyor.

Artık inandırıcılığı kalmamış de-
mokratikleşme vaatlerini tekrarlamak-
tan SHP'liler de yorulmuş olacak ki,
vaat konusunda yaratıcılıklarını gös-
terdiler. Turizm Bakanı Halil Çulhaoğ-
lu "Ülkenin doğusunda yaşayan in-
sanlara güney sahillerinde tatil yaptı-
racağız. Güneydeki insanları da o böl-
gelere göndereceğiz. Farklı kültürlere
sahip insanlar böylece birbirlerini tanı-
yacak, sevecek. Dostluk, barış ve
sevgi demektir" dedi.

Hazret, "Kürt halkı" yerine "ülkenin
doğusunda yaşayan insanlar" diyecek
kadar devlet politikasını yakından bili-
yor. Ama halkın yaşadığı baskı ve katli-
amlara gözlerini kapayarak, sanki alay
edercesine, aç ve açıkta olan insanlar
için tatil yaptırmaktan bahsediyor. De-
mokrat olma iddiası şöyle dursun, aklı
başında olan hiç kimsenin söylemeye-
ceği bu sözler, SHP'li koltuk düşkünle-
rinin, halktan iyice koptuğunun ve pu-
sulayı şaşırdığının bir ifadesi.

Adana'da polis terörü

MÜCADELE 6 ♦ BEKLE ANKARA GELİYORUZ 10 Eylül 1994

Türk-İş'te kıpırdanma... Eylem kararları yolda...
işçi sınıfı sokağa çıkmaya hazır

İlk Uyarı Şubeler Platformu' ndan
6 Eylül'deki Türk-İş Başkanlar Kuru-

lu'ndan önce toplanan Ankara, İstanbul
ve İzmir şubeleri platformu ortak aldıkları
kararla Türk-İş'e şunları bildirdiler.

TÜRK İŞ BAŞKANLAR
KURULU'NA
"20 Temmuz genel eyleminden bugü-

ne kadar geçen sürede halkımızın ve işçi
sınıfının sorunlarından hiçbirisine çözüm
getirilemedi. Üstelik yeni piyasa zamları
ile yaşam koşulları daha da zorlaştı.

(...) Devletin, ülkenin zor durumda ol-
duğundan bahsediliyor. Ama yüzde 95'i
zenginlerin elinde olan Hazine Bonoları
faizi ile birlikte tıkır tıkır ödendi, ödeniyor.

İşçiye, memura, dula, yetime, küçük
esnafa geldiklerinde para yok, zor du-
rumdayız deniyor.

"Yerel yönetimler, 30 bini aşkın işçiyi
işten çıkardı. Devlet ve özel işyerlerinden
binlerce işçi işten çıkarıldı. Trilyonlarca li-
ralık işçi alacakları ödenmedi.

"Kamu çalışanlarının grevli, toplu söz-
leşmeli sendikal hak talepleri ileriki günle-
re bırakılmıştır.

"Sermaye siyasi iktidarı da kullanarak
birçok cepheden saldırıyor. Saldırının he-
defi emekçiler, işçi sınıfımız ve yoksul
halkımızdır.

"TÜRK İŞ BAŞKANLAR KURU-
LU'NDAN TALEBİMİZ; Birlik ve beraber-
lik koşulunun yaşama geçirilmesi için tüm
ülkede süresiz iş bırakılması kararının
alınmasıdır. Eylemi bölen, etkisiz/eştiren
her sendikacı teşhir edilmelidir.

"20 Temmuz Başlangıç Mücadele Sü-
recek dedi işçi sınıfımız. Mücadeleyi sür-
dürmeliyiz. Atılan her geri adım binlerce
işçinin işsiz kalmasına, toplu sözleşme
döneminin ihlal edilmesine neden olacak-
tır.

"TÜRK İŞ BAŞKANLAR KURULU SI-
NIFSAL SORUMLULUĞUNU TAŞIYA-
RAK, 20 Temmuz'u aşan eylem kararını
almalı, pazarlığı yapılmış toplu iş sözleş-
melerimizden taviz vermemeli, tavrını
açıkça ortaya koymalıdır."

İkinci Uyarı Yol-İş Üyesi İşçilerden:
"Uzlaşma Değil Eylem"
"Birinci Gebze, İkinci Araş Kargo,

Üçüncü Biz Olacağız"... Köy ve Karayol-
ları hizmetlerinde çalışan işçiler 6 Ey-
lül'de Ankara'ya vardıklarında Yol-İş Sen-
dikası'nın önünde bu sloganı atıyorlardı.
Hem toplu sözleşmeden doğan alacakları
hem de iş hakları tehdit altında olan Yol-
İş Sendikası'na üye bin kadar işçi (ço-
ğunluğu İstanbul'dan olmak üzere) Anka-
ra'da toplandı. İstanbul, İzmit, Adapazarı,
Tekirdağ, Kırklareli, Edirne ve Çanakka-
le'den gelen işçiler, buluştukları Yol-İş
Sendikası önünde Türk-İş Başkanlar Ku-

rulu'na "Uzlaşma Değil, Eylem" talebiyle
geldikleri mesajını ilettiler.
İşçiler Yol-İş Sendikası önünde bir ba-

sın açıklaması yaptıktan sonra, Türk-İş
genel merkezine yürüyerek orayı işgal
edeceklerini belirttiler. Ancak işçilerin
Türk-İş'e yürüyüşünü B. Meral'in direkti-
fiyle polis engelledi. İşçiler Yol-İş Genel
Merkezi önünde 18.30'a kadar bekleye-
rek bu sürede, "Birinci Gebze, İkinci Aras
Kargo, Üçüncü de Biz Olacağız", "İşçiyiz
Haklıyız Kazanacağız", "Kahrolsun Sen-
dika Ağaları", "Yaşasın Onurlu Mücadele-
miz" şeklinde sloganlar attılar

Aynı gün yapılan Türk-İş Başkanlar
Kurulu toplantısından sonra Yol-İş önüne
gelen Bayram Meral, 20-25 kişilik şube
başkanlarıyla görüşmek için sendikanın
toplantı salonuna girdi. İşçilerin "Gelin dı-
şarıda görüşelim" talebini B. Meral kabul
etmeyince işçiler Türk-İş'i ve Yol-İş Genel
Başkanı B. Meral'i protesto ederek ora-
dan ayrıldılar.

İşçiler ayrıca, B. Meral'in toplu sözleş-
me farkları görüşmesinde hükümetle uz-

Türk-İş Merkez yönetimi 6 Eylül'de
Başkanlar Kurulu toplantısı yaptı.
Toplantıda geçen diyalogların bir
kısmım aynen veriyoruz.

Hikmet Alcan (Şeker-İş Genel Baş-
kanı): Bugüne kadar eylemden yana
değildim ve sağcıyım. Ama ben eylem
kararı almazsam işçiler kendileri eylem
kararı alacaklar. Bu nedenle buradan
eylem kararı çıkmalı.

Hasan Biber (Liman-İş Genel Baş-
kanı): 28 Haziran'daki Başkanlar Kuru-
lu'nda birtakım kararlar alınmıştı. 20
Temmuz genel eyleminden sonra ikinci
alternatifin işyeri işgali, arkasından An-
kara yürüyüşü, parlamentoyu kuşatmak
ve taleplerimiz kabul edilinceye kadar
oradan ayrılmamak... Üçüncü yolumuz
ise genel grevi örgütlemekti. Bugün hiç-
bir tartışmaya yer vermeden bir an önce
kaldığımız yerden devam etmeliyiz. Bi-
zim Liman-İş olarak kararımız budur.
Liman-İş olarak bunları yapacağız.
Sendikalar olarak bunları yapmalıyız.

Adnan Özcan (Petrol-İş Genel
Başkanı): Hasan Biber'in görüşlerine
katılıyoruz. Biz de aynı şartlarda işyeri
işgallerine başvuracağız. Diğer sendika-
lar bizimle birlikte ortak hareket etmese
bile biz bunları uygulayacağız.

laşarak, işçilerin hakla-
rını savunmadığını,
Türk-İş'in daima hükü-
mete taviz verdiğini söy-
leyip, "Korkak Başkan İs-
temiyoruz", "işçiler Ey-
lemde Bayram Meral Ne-
rede" diye slogan atarak,
tabanın istediği yönde
eylemler yapılıncaya ka-
dar mücadelelerini sür-
düreceklerini dile getirdiler.

7 Eylül'de ise Anka-
ra'ya çağrılı bulunan
Türk-İş, il temsilcileriyle
birlikte ortak bir toplantı yaptı. Türk-İş'in
amacı eylemsizliğini bu yöneticilere de
kabul ettirmekti.
 Oysa il temsilcilerinin hepsi eylemden
yana düşünce belirtti. Ortak eylem
kararı alınacağı için geldiklerini
söylüyorlardı. Bu konuya ilişkin olarak
Şeker-İş Ağrı Şube Başkanı şunları
söyledi: "Sendikacılar tam anlamıyla bir
bürokrat ve Türk-İş Başkanı Bayram
Meral Merkez Bankası Başkanı gibi.
Bizi buraya çağırarak figüranlık
yaptırıyorlar. Eğer eylem kararı çıkmazsa
Ağrı'ya gidip teşhir edeceğiz."

Ve Sınıf Tavrı Türk-İş Yönetimine
Boyun Eğdiriyor

 Türk-İş Başkanlar Kurulu dağıldıktan
sonra, eylem düşüncesinde ve tavizsiz
sınıf politikasında ısrar eden sendikalar
(Liman-İş, Harb-İş, Basın-İş, Şeker-İş,
GMİS, Petrol-İş, Tes-İş) 7 Eylül'de kendi
aralarında bir toplantı yaptılar önce An-
kara'ya yürüyüş, arkasından işgal eylem-
leri benimsendi. Sendikaların aldığı bu

 İzzet Çetin (Harb-İş Genel Baş-
kanı): Liman-İş ve Petrol-İş sendikaları-
nın düşüncelerine katılıyorum. Bugüne
kadar Türk-İş yönetimi politika üretmedi.
Sınıf çıkarlarını koruyamadı. İzlediği po-
litikalar sonucu bu noktaya geldi.

Hasan Biber: Türk-İş'in politik gü-
nahlarına ortak olmayacağız. Türk-İş
bugüne kadar ne bir politika üretmiş, ne
de sınıfsal bir çizgi izlemiştir. Kapalı ka-
pılar ardında önce hükümetle anlaşmış,
arkasından geldiği Başkanlar Kurulu
toplantısında sanki hükümetle anlaş-
mamış, görüşmemiş gibi davranmıştır.
Ondan sonra ise kararlarımızdan geri
dönüş yok demektedir. Bu onursuzluk-
tur. Biz bu onursuzluğu kabul etmiyo-
ruz.

Sabri Topçu (Tümtis Genel Baş-
kanı): Buradaki yöneticiler bürokratlaş-
mışlar. Artık sınıf yerine sınıf kuyrukçu-
luğu yapar hale gelmişler. Buradaki
sendikalarla birlikte hareket edeceğiz.
Türk-İş buna karşı çıkarsa tabanda
Türk-İş'i teşhir edeceğiz. İşçilere, hakla-
rınıza sahip çıkmıyorlar diyeceğiz.

Faruk Barut (Tes-İş Genel Baş-
kanı): Kesinlikle eylem kararı alınmak
zorundadır. Tes-İş sonuna kadar eylem-
den yana

kararlar platformda bulunmayan sendika-
ların şubeleri ve işçileri tarafından da yo-
ğun destek gördü. Liman-iş Genel Baş-
kan ı'nı gece geç saatlere kadar, Eskişe-
hir'den, Mersin'den, Adana'dan, İz-
mir'den arayan işçiler, 'Tek başınıza da
kalsan iz eylemden vazgeçmeyin. Sonu-
na kadar sizinleyiz." dediler.

8 Eylül'de aldıkları eylem kararını
Türk-İş'e bildirmek ve Türk-İş'in politika-
sını protesto etmek için görüşmeye giden
sendikacılar karşısında, Türk-İş yönetimi
geri adım atmak zorunda kaldı. Ve sınıfın
tabanından gelen sesi daha fazla duyma-
mazlıktan gelemeyerek, eylem yapma
eğilimini benimsedi.

Türk-İş 10 Eylül'de yapacağı toplantı-
da 15-18 Eylül tarihleri arasında bir günü
Türkiye çapında Ankara'ya yürüyüş günü
ilan edecek. Yürüyüşün temel talepleri
arasında işçi kıyımları, özelleştirme, taşe-
ronlaşma sorununa karşı mücadele, Tİ S
alacakları, kamu çalışanlarına sendikal
hakları verilmesi bulunacak...

Şemsi Denizer (Türk-İş Genel Sek-
reteri, GMİS Başkanı): Türk-İş yöneti-
minin kararına katılmıyorum. Ben 30 bin
kişiyle birlikte Ankara'ya yürüyeceğim.

Bayram Meral (Türk-İş Genel Baş-
kanı): Ülkemizde büyük bir kriz var. So-
runlar üst üste yığılmış. Bir de biz sorun
yaratmak istemiyoruz. Siz sisteme kar-
şısınız.

Hasan Biber: Evet sisteme karşı ta-
vır alıyoruz. Siz çürüyen sistemi savu-
nuyorsunuz.

Salih Kılıç (Türk-İş Genel Eğitim
Sekreteri): (Hasan Biber'e yönelerek)
Sen buraya önyargı ile geliyorsun. Se-
nin niyetin başka. Sen bu rejimi
beğenmiyorsun.

Hasan Biber - Evet bu rejime,
kapitalizme karşıyım. sömürüsüz bir
düzeni savunuyorum. önyargı
dediğiniz nedir? Ben buraya eylem
kararı alınması düşüncesiyle geldim.

Salih Kılıç: Sizi biliyoruz. Siz Türk-İş'in
eylem bütünlüğüne zarar veriyorsunuz.

Adnan Özcan: Hasan Biber'e saygı-
sızlık yapıyorsunuz. Hasan Biber'den
özür dileyin.

İşçi kıyımları, taşeronlaştırma, hak gaspları ve hayat pahalılığı dayanılmaz
hal alınca, işçi sınıfının tabandan yükselen tepkisi, eylemden kaçan Türk-
İş yönetimine yönelmeye başladı. İzmir, Ankara ve İstanbul'da işçi
sendikaları şubeleri Türk-İş yönetimini uyaran kararlar aldı.
Başkanlar Kurulunda sarı sendikacı Salih Kılıç'la, sınıfın çıkarlarını
savunarak eylem öneren Hasan Biber' arasında sert tartışma...
Kazanan sınıf tavrı oldu.
Sınıfın tepkisini bir eylem programı haline getirmeyi savunan sendikaların ve
tabandan yükselen sesin baskısı ile Türk-İş yönetimi Ankara'ya yürüyüş
karan aldı. Yürüyüş tarihi daha sonra belirlenecek.

Türk-İş Başkanlar Kurulu toplandı

Sendika ağalan eylemden nasıl kaçtı

10 Eylül 1994 ♦ İŞÇİ/MEMUR MÜCADELE 7

"Yola Getirin"
Devlet sendikası veya devlet

sendikacılığı sarı sendikacılığın
özünü belirleyen bir politikadır.
İşçi sınıfının kendi çıkarlarını ge-
liştirmesinin ve genelde sınıf mü-
cadelesinin önünü devlet kendi
sendikal politikalarıyla almaya
çalışır. Yani devletin işçi sınıfına
karşı uyguladığı her yöntem sarı
sendikalarda vücut bulur. Bu
düzlemde Türk-İş ile devlet etle-
kemik gibidir. Türk-İş bunun için
mevcut düzenin çıkarlarını sar-
sacak eylemlere asla girmez. İşçi
sendikası etiketi altında, işçilerin
ekonomik-demokratik haklarının
kemirilmesi, onların siyasi iktida-
ra yönelik muhalefetinin düzen
sınırları çerçevesinde tutulması-
na özel bir önem gösterir.

Türk-İş ile devlet arasındaki
özdeşlik Türk-İş merkezi ve buna
uyumlu sendika yönetimlerinin
izlediği tutumda tek tek kendini
açığa vurur. Radikal eylem-
lerden. genel direnişlerden dev-
letten önce Türk-İş yöneticileri
korkarlar. TİS görüşmelerinde
"makul" olanı isteyerek işverenleri
taleplere dünden razı ederler. 5
Nisan kararları çerçevesinde
"fedakarlık gerekiyorsa biz hazı-
rız" derler. Hukuki anlamda ka-
zanılmış haklara ilişkin uzlaşma
yöntemleri geliştirirler. Ücretsiz
çalışmayı önerirler...

Eğer aşağıdan yukarı işçilerin
gerçek sınıf çıkarları yönünde cı-
lız da olsa bir muhalefet varsa,
bu durum Türk-İş'in üst düzey
yöneticilerince kabullenilemez,
engellenmeye çalışılır. Türk-İş'in
yetmediği yerde ise devlet ya bu
muhalefeti susturacak, etkisizleş-
tirecek ya da düzen sınırları içe-
risinde denetimine alacaktır.

B. Meral: "Genç sendikacılara
laf anlatamıyoruz."

B. Sami Daçe (Devlet Bakanı):
"Siz yola getirmezseniz
biz getirmesini biliriz."

Bugün Türk-İş içerisinde ta-
bandan genel merkezlere ve ora-
dan da Başkanlar Kurulu'na ka-
dar için için yükselen bir muhalefet
var. Bu muhalefet işçilerin ka-
zanılmış haklarına olan saldırılar
karşısında Türk-İş yönetiminin
gerekeni yapmamasına duyulan
öfkeden kaynaklıdır. Türk-İş dö-
nem dönem kendince sivrilen bu
muhalefete karşı çeşitli yöntem-
ler uygulamıştır. 12 Eylül sonrası
süreçte Migros işçilerinin müca-
delesi ve işçilerin üye olduğu Tez
Koop-İş 3 No'lu şubenin varlığı,
bu sendikanın yürüttüğü sınıf po-
litikası, hem işverenleri, hem
Türk-İş'i, hem de devleti rahatsız
etmiştir. Çareyi ise şube başkanı
Aynur Karaaslan'a disiplin cezası
vererek şubeyi kapatmakta bul-
muşlardır.

Türk-İş'e bağlı sendikaların
genel merkezlerinin yaptıkları
genel kurullarda da, şube sendi-
kaların bu platformlara taşıdıkları

muhalefet açıkça polisiye yön-
temlerle susturulmaya çalışılmış-
tır. Bunun en somut örneği geç-
mişte Tes-İş ve Haber-İş sendi-
kalarının genel kurullarında ya-
şandı. Muhalefet eden, salonda
bildiri dağıtan işçiler, sivil faşist-
ler ve polislere hedef gösterilerek
zorla salon dışına atıldılar, işçile-
re "bölücü", terörist" denilerek
konuşma hakkı verilmedi.

Bugün bu türden muhalefetin
çatıştığı yer Türk-İş'in en yetkili
organlarından biri olan Başkanlar
Kurulu'dur. Son 6-7 aylık Baş-
kanlar Kurulu toplantılarında
Türk-İş yöneticileri ne yapacakla-
rını şaşırır hale gelmişler; devletçi
yüzlerini gizlemek için kendilerine
muhalefet edenlere "Siz eylem
yapıyorsunuz da biz gelmiyor
muyuz" demeye başlamışlardır.

Bir yandan eylemden yana
gözüken B. Meral diğer yandan
Başkanlar Kurulu'nda Türk-İş'in
işçilerin çıkarına bir şeyler yap-
masını dayatan sendikacılara
karşı sindirme, onları ihbar etme
süreci içine girmiştir. Bu sendika-
ların başında Petrol-İş, Hava-İş,
Liman-İş, TÜMTİS gelmektedir.
Türk-İş merkez yönetimi ve B.
Meral, 6 ay önceki bir Başkanlar
Kurulu toplantısında Liman-iş
Genel Başkanı Hasan Biber'e
açıkça "Ben bunu B. Meral olarak
söylüyorum. Sen buradan gide-
ceksin. Sen bir daha gelmeye-
ceksin" sözleriyle tavır almıştır.
Oysa B. Meral'in o platformda yer
alan başkanlardan herhangi biri-
nin konuşmasını engellemek gibi
bir hakkı yoktur. Ancak Türk-İş'in
sınıf muhalefetini o günden bu
yana kaldıramadığının, kaldırma-
yacağının somut bir ifadesidir.

B. Meral işçilerin kazanılmış
hakları konusunda bile devletle
defalarca pazarlık yapacak ka-
dar ileri giderek bu noktada bile
ne kadar tavizkar olduğunu be-
lirtmekten kaçınmıyor. Görüştü-
ğü bakanlara, "Genç sendikacı-
ları ikna edemiyoruz, onlara laf
anlatamıyoruz, onları frenleye-
miyoruz" diyor. Tabii devletin
Türk-İş'e verdiği öğüt; "Onları
yola getirin, siz yola getiremiyor-

sanız biz getirmesini biliriz" şek-
linde oluyor.

Türk-İş ve hükümet açıktan
işbirliği yaparak genç sendikacı-
lar dedikleri, daha radikal bir tu-
tum takınan sendikacıları açıkça
tasfiye planı güdüyorlar. "Eylem
kararlarına uymuyorlar", "Bölücü
konuşmalar yapıyorlar" bahane-
siyle açılan disiplin soruşturma-
ları ve sendikacıların yargılana-
rak ceza verilmesi bu tasfiye pla-
nının bir bölümüdür. Petrol-İş eski
Genel Başkanı Münir Ceylan'a
ceza verilerek görevinin elinden
alınması, Hava-İş Genel Başkanı
Atilay Ayçin'e 20 ay hapis cezası
verilmesi, tek başına "bölücü"
konuşmalar yaptığı gerekçeleriyle
açıklanamaz. Devlet susturma ve
tasfiye etme yöntemlerini
Türk-iş aracılığıyla olduğu kadar
diğer güçleri aracılığıyla da yürü-
tüyor. Saldırı iki yönlü sürüyor.

B. Meral Başkanlar Kuru-
lu'nun her zaman olduğu gibi ge-
nel merkezin görüşlerine bütün
sendika başkanlarının kafa salla-
dığı bir yer olarak sürmesini isti-
yor. Bunun için sendikacıları sus-
turmaya çalışıyor ve "Genç sen-
dikacıları frenlemekte zorlanıyo-
rum" diyerek devletten yardım is-
tiyor. Devlet Bakanı B. Sami Da-
çe ise "Rahat durun, sizi bitiririz.
Ödeme yapmayınca bitersiniz."
tehdidini savuruyor. Yani açıkça
ödenti yapmazsak maddi açıdan
zayıflarsınız, maddi çıkarlarına
kavuşamayan işçiler sizin çatınız
altında kalmaktan vazgeçerler di-
yor.

Dün olduğu gibi bugün ve
önümüzdeki süreçte de muhale
fete söz hakkı tanımama, onların
çabalarını sabote etme gibi yön
temler dışında daha açık tasfiye
planları devreye sokularak, Türk-
İş içindeki radikal muhalefetin
yok edilmeye çalışılacağı ortada
dır. Çünkü devlet için Türk-İş ge
leneksel uzlaşmacı Türk-İş ol
malı, Türk-İş için ise devlete bağ
lılık geleneği her zaman sürdü
rülmelidir. Oysa ekmeğini, işini
hakkıyla isteyen işçilerin hedefi
işçiler için bir Türk-İş'i zorlamak
oluyor.

Adana (Mücadele)- Adana
Kamu Çalışanları Platformu
memurlara yönelik baskılara
ilişkin bir rapor hazırladı.
Raporda yer alan bilgilere
ilişkin olarak da KÇSP dö-
nem sözcüsü Hasan Balıkçı 1
Eylül Dünya Barış Günü'nde
Ener-Sen Adana Şubesi'nde
bir basın toplantısı düzenledi.
Basın toplantısında 1994 1
Eylül Barış Günü'nde Türki-
ye'nin memurlara hala sendi-
kalaşma hakkını tanımayan
birkaç ülkeden biri olduğu
vurgulandı. Ayrıca basın
açıklamasında 87 ve 151 sayılı
ILO sözleşmelerinin mecliste
kabul edilmesine rağmen iç
hukukta buna uygun düzenle-
meler yapılmadığından bir
anlam ifade etmediği anla-
tıldı.

Adana KÇSP'nin hazır-
ladığı raporda kamu emekçi-
lerine yönelik baskılar şu ra-
kamlarla ifade edildi. Kamu
çalışanlarının mücadele yü-

Eskişehir (Mücadele)- Si
yasi iktidar emekçilerin haklı
zeminde gelişen eylemleri kar-
şısında kalbura çevrilmiş yasa-
larından medet ummayı sürdü-
rüyor. İşte bu nedenle çeşitli işçi
ve memur eylemlerinden dolayı
Eskişehir'de 10 bin dolayında
emekçi mahkemelik. Eskişehir
adliyesinin koridorlarında
hemen hemen her gün bir
grup emekçiyi haklarında açılan
davalardan dolayı görmek
mümkün.

Son olarak Demiryol-İş Sen-
dikası'na üye 276 işçi 1993
Temmuz'unda vizite eylemi
yaptıkları; Teksif Sendikası'na

Eskişehir (Mücadele)- Devlet

Su İşleri (DSİ)'nin Eskişe-
hir'deki 31. bölge şube mü-
dürü bu birimde geçici işçi
olarak çalışan 150 işçinin işine
5 Nisan kararlan doğrul-
tusunda son verdi. Müdür
yardımcısının ise kısa zaman
içinde 2.5 milyar Ura değerinde
bir eve ve arabaya sahip
olduğu ortaya çıktı.
İşten çıkartılan DSİ işçileri

DSİ Bölge Müdürlüğü önünde
3 Eylül'de oturma eylemi
yaparak hükümet ve işveren
alehine slogan attılar. İşçiler bu
arada işyerlerinde meydana
gelen haksızlıklara ilişkin
olarak şunları anlattılar. "İş-
veren konumundaki Nevzat
Yalçın'ın göreve gelir gelmez
ilk yaptığı iş 6 kişinin çalıştığı

rüttüğü 4 yıllık süreçte Ada-
na'da 300 sendika yöneticisi
ve üye hakkında valilik ve
idari amirler tarafından so-
ruşturma açıldı. Soruşturma
sonucu 5 memur sürgün edildi.
7 memurun kademe ilerlemesi
durduruldu. 11 memur
tutuklandı. 100 memurdan
maaş kesintisi yapıldı. Yine
100 memura görev ve sorum-
luluk ikazı yapıldı. Bir kamu
çalışanının da görevine son
verildi.

Raporda yer alan bu bilgi-
lerin dışında Adana'da en son
olarak Tüm Maliye-Sen üyesi 1
memur ile 2 yönetici hak-
kında soruşturma açıldı.
TEK'te çalışan ve Ener-Sen
üyesi 15 personel hakkında iş
akitlerinin feshedilmesine yö-
nelik soruşturma açılırken,
Devlet Hastanesi'nde çalışan
Tüm Sağlık-Sen ve Genel
Sağlık-İş üyesi 34 kişi hakkında
başlatılan idari soruşturmalar
devam ediyor.

üye 315 işçi ise 1993 Mayıs'ın-
da maaş kuyruğuna girdikleri
için haklarında açılan davalar-
dan dolayı mahkemeye çıkarıl-
dılar.

Viziteye çıkma, iş yavaşlat-
ma ve diğer bazı eylemlerden
ötürü haklarında savcılığa suç
duyurusunda bulunulan yakla-
şık 10 bin işçi ve memurun da-
vaları sürerken bunların içinde
2. 5 yıldır devam eden davalar
da bulunuyor. Bunun dışında
geçen yılki iş bırakma eylemin-
den dolayı haklarında dava açı-
lan Tüm Maliye-Sen yöneticile-
rine verilen 1.5 yıllık hapis ce-
zası ise Yargıtay'da bekliyor.

odayı boşaltarak 110 milyon
lira masrafla kendisine ma-
kam odası yaptırmak oldu.
Bunu yaparken tasarruf ted-
birlerini kendisi ihlal etti.
Bu şahıs işçileri kendi özel
işlerinde de kullandı. Ayrıca
Eskişehir Savaş Caddesi'ndeki
Yetkin Apartmanı'ndaki dai-
resinin tüm dolapları, lavabosu,
kilidi, avizesi vs. ihtiyaçlarını
DSİ bütçesinden karşılamıştır."

İşten çıkartılan işçiler bu

şahsın daha önceleri maaşı
yetmediği için arkadaşlarından
sürekli borç aldığım, aybaşını
zor getirdiğini söyleyerek,
"Şimdi bu araba ve ev nereden
çıktı. Değirmenin suyu nereden
geliyor, açıklasın" dediler.

Devlet Türk-iş içindeki
muhalefetten rahatsız

İşçi sınıfının mücadelesini engellemeyi önüne hedef koyan
Türk-İş, oklarını konfederasyon içinde kendisini rahatsız eden
sendikacılara çevirdi.

MÜCADELE 8 ♦ İLLE DE KAVGA... 10 Eylül 1994

Aras Kargo işgali öğretiyor...

Ücretlerini istedikleri,
sendikaya üye oldukları
için işten atılan 70 işçi

48 günlük
mücadelelerini

soğutmadan daha sıcak
bir direnişe dönüştürdü.
İşçi sınıfının kendisine

olan güvenini
geliştirerek, kazanma
inancını artırdı. Evet,
Aras Kargo işgali bir
başarıdır. Haklar için

mücadeleye
girişildiğinde, cesaretin
olmazsa olmaz bir koşul

olduğunu öğretmiştir.
"Selam Olsun Kargo İşgalcilerine..."

İşçiler, emekçiler, devrimci ve demokrat
güçler Aras Kargo'da gerçekleştirilen iş-
gal karşısındaki sevinç ve heyecanlarını
bu ve benzeri sözcüklerle ifade ettiler.
Sermayenin dizginsiz sömürüsü, azgın-
ca saldırıları karşısında Aras Kargo işçi-
lerinin, haklarımızı söke söke alacağız
dercesine başvurdukları işgal, emekçile-
re, çözüme giden yolun nereden geçtiği-
ni bir kez daha gösterdi.

Ücretlerini istedikleri, sendikaya üye
oldukları için işten atılan 70 işçi 48 gün-
lük mücadelelerini soğutmadan daha
sıcak bir direnişe dönüştürdü. İşçi sını-
fının kendisine olan güvenini geliştire-
rek, kazanma inancını artırdı.

Evet, Aras Kargo işgali bir başarıdır.
Haklar için mücadeleye girişildiğinde,
cesaretin olmazsa olmaz bir koşul oldu-
ğunu öğretmiştir.
İsçilerin hatta tüm emekçilerin içine

itildiği sefalet ortamını uzunca anlatma-
ya gerek yok. Ancak Aras Kargo işgalini
iyi kavramak bakımından işçilerin yaşa-
dıklarını kısaca belirtelim. Ülkemizde
tüm çalışanların iş hakkı tam anlamıyla
tehdit altındadır. Çığ gibi büyüyen işten
çıkarmaların gerisinde sendikasızlaştır-
ma, taşeronlaşma, özelleştirme ve dü-
zen partilerinin çıkar hesapları yatmak-
tadır. Sendika konfederasyonları ise iş-
çilere karşı tam bir ihanet içerisindeler.

Gebze Belediyesi'nde radikal bir di-
reniş gösterilmişti. Çeşitli nedenlerle so-
mut bir kazanımla sonuçlanmasa da di-
renişin radikalliği, direnişçilerin cesareti
ülkenin her yanındaki emekçilerin mora-
lini, inancını artırmış, öğretici olmuştu.
Aras Kargo'daki direnişin önemi de bu
noktadadır.

Aras Kargo işgalinin öğreticiliği,
işçilerin "yaşadık" gibi bir kaygı ta-
şımadan, bedel ödemekten çekinme-
den, cesaretli bir direniş yaratmış olma-
larındadır. Bu direniş, sermaye sınıfına
ve onların militarist güçlerine 5 gün bo-
yunca kök söktürmüştür.

Aras Kargo işçileri işgalin üçüncü gü-
nünde jandarmanın çekicilerle kamyon-
ları çekmeye çalışmasını kendilerini ve
araçları ateşlemeye girişerek püskürttü-
ler, molotof attılar. Bu kararlılıktı, moral
olarak güçlü olmaktı. Haklılığını, meşru-
luğunu haykırmaktı. Sermayenin cesa-

retinin kırılması, sarı sendikacıların sta-
tükolarının sarsılmasıydı bu... İktidar ise
yüzlerce jandarma ve polisi ile işçilerin
üzerine saldırdı. Celal Aras'ı değil, bu
direnişin diğer işçilere vereceği mesajı
düşünerek saldırıyordu oligarşi. Bunun
için bazı TV kanallarında işgal için "tehdit
edici", "şiddete başvuruyorlar" şeklinde
yayınlar yapılarak işçilerin haklı direnişi
gölgelenmeye çalışıldı. Aras Kargo
patronu işgal karşısında 100 milyardan
fazla zarara uğradı, dağıtım işleri ve ka-
muoyundaki imajı altüst oldu. Yurtiçi
Kargo direnişinin yarattığı boşluktan
yararlanarak kargo pazarındaki payını
artıran Celal Aras, aynı hezimete Aras
Kargo direnişi sırasında uğramıştır. Kı-
sacası Aras Kargo işgali işçi kıyımları
karşısında hem iktidarın hem de
patronların gerçek ve kendi yasalarını
dahi hiçe sayan tutumunu bir kez daha
gözler önüne sermiş;
teşhirin yetmediğini, temel
olarak kazanıma ulaştıra-
cak halkanın nereden geç-
tiğinin mesajını yaydı. Bu
mesaj hemen 29 Ağus-
tos'ta Bel Beton'da yaşa-
nan kıyım karşısında ken-
dini göstermiştir. 4 kişinin
işten atılmasıyla birlikte,
Bel Beton'da çalışan bütün
işçiler kendilerine yakın bir
yerde süren Aras Kargo iş-
galini örnek alarak işyerini
bir gün süreyle işgal ettiler.
İşgal kırıldı ama işçiler
yenilmediler, teslim olma-
dılar. Binlerce polis, jan-
darma, coplarla, bomba-
larla saldırdıklarında işçile-
rin dillerinde sloganları, ar-
kadan kelepçeli ellerinde
zafer işaretleri vardı. Oli-
garşi onları mahkemelerde
suçlu göstermeye, mah-
kum etmeye çalışacaktır.
Biz emekçilere düşen bir
görev de mahkeme salon-
larında onları yalnız bırak-
mamak, direnişi
sahiplendiğimizi göstermek
olmalıdır.

Aras Kargo'da Direnişe Devam
Aras Kargo'nun Ankara Aktarma

Merkezi'nde 55 işçinin Temmuz ayında
işten çıkartılmasıyla başlayan ve daha
sonra 70'e ulaşan işçi kıyımı, bugün
Aras Kargo'nun diğer şubelerine de sıç-
radı.

Direnişin yaygınlaşması ve işten
atılmayan Aras Kargo işçilerin desteğini
almasıyla Aras Kargo patronu diğer bi-
rimlerde de çareyi işçi kıyımında arıyor.
70 işçinin işten atılması ve beraberinde
başlayan eylemlerle birlikte direnişin ge-
lişmesinden, uğrayacağı zararlardan
korkan Celal Aras, başta Ankara olmak
üzere İstanbul ve İzmir'deki çalışanları
sürekli işten atma tehdidi altında tutu-
yor.

Aras Kargo işçilerinin işgalini destek-
lemek için ziyarete giden 24 işçi Anka-
ra'daki işyerlerine gittiklerinde, 31 Ağus-
tos'ta işten çıkartıldıklarını öğrendiler.
İşten çıkartılan işçilerin dördü Kolej, dör-
dü Cebeci, dördü Kavaklıdere, dördü
Dikimevi, ikisi ise Ulus şubelerinde çalı-
şıyorlardı.

Aras Kargo patronu Celal Aras İstan-
bul ve İzmir'de viziteye çıkan işçilere yö-

nelik baskılarını da sürdürüyor. Vizite
kağıdı alarak hastaneye giden işçileri
polise ihbar ederek gözaltına aldırıyor,
arkasından da "sen gözaltına alındın"
diyerek işten çıkarma hazırlığı yapıyor.

"Onlardan Güçlüyüz"
Aras Kargo işgalcilerini destek için zi-

yarete gittikleri gerekçesiyle işten çıkar-
tılan işçilerden Kemal Gündüz ve Necati
Özel Aras Kargo direnişini şöyle değer-
lendirdiler:

Kemal Gündüz: "Celal Aras işçilerin
ekmeğiyle oynuyor. Bizim hakkımızı
gasp edenlerin de hakkından gelecek
olanlar vardır. Söz veriyoruz, Aras Kar-
go direnişi burada kalmayacak. Müca-
delemizi sürdüreceğiz. Para babaları-
nın, işçi düşmanlarının rahatça işçi ata-
mayacaklarını herkes görecek. Güçsüz
değiliz, onlardan güçlüyüz."

Necati Özel: "Biz Aras Kargo dire-
nişçilerinin yalnız olmadığını gösterdiği-
miz, direnişi desteklediğimiz için işten
atıldık. Bu böyle kalmayacak, sonuna
kadar direneceğiz."

Gazetemize bir açıklama yapan Nak-
liyat-İş Genel Başkanı Şemsi Ercan,
"Aras Kargo'da mücadele devam ede-
cek. Elbette sorunların çözümü genel

söke söke alacağız dercesine başvur-
dukları işgal, emekçilere çözüme gi-
den yolun nereden geçtiğini bir kez
daha gösterdi.
grevde yatıyor. Keşke imkanlar bulunsa
da genel grev yapılsa. Biz mücadelemiz
süresince bu talebi sürekli gündemde
tutuyoruz." dedi.

Aras Kargo İşgali Desteklendi
İşgalin dördüncü gününde ziyarete

giden Ankara Haklar ve Özgürlükler
Platformu, SİP ve Devrim dergisi,
direnişi destekleyen bir basın
açıklaması yaptılar. Açıklamada, "Gün,
teker teker değil, kol kola mücadele
günüdür! Gün sınıf kardeşleriyle
dayanışma günüdür." denildi.

Ankara Halkın Hukuk Bürosu da 1

Eylül'de yaptığı açıklamada Aras Kargo
işgalcilerine yönelik saldırıyı kınadı.

Sosyalist İktidar Partisi Çankaya İlçe
Örgütü ise 2 Eylül'de yaptığı basın açık-
lamasında, "Aras Kargo'da düzen güç-
leri gerçek yüzünü gösterdi" başlığı al-
tında şu görüşlere yer verdi: "İşyeri iş-
galleriyle, aktif sokak eylemleriyle, polis
saldırılarına karşı gösterilen direnişlerle
gücünü gösteren işçi sınıfının yaptığı,
sermaye terörüne karşı direnmektir.
Sermaye teröründen sorumlu olanların
suçlarının hesabını vermeyecekleri sa-
nılmamalıdır."

Devrimci Sol Güçler:
"Aras Kargo Direnişine Kalkan

Elleri Kıracağız"
Aras Kargo işgalinin polis ve jandar-

ma saldırısıyla kırıldığı 1 Eylül Dünya
Barış Günü'nde Devrimci Sol Güçler
Ankara Gençlik Parkı'na üzerinde, "Aras
Kargo Direnişçilerine Kalkan Elleri Kıra-
cağız-Devrimci Sol Güçler" yazılı, bom-
ba süsü verilmiş bir pankart astılar.
Pankart 4 saat durduktan sonra ancak
indirilebildi.

Devrimci İşçi Hareketi ise Araş Kargo
direnişini desteklemek, ona güç vermek
için 7 Eylül'de İstanbul'da iki yere bom-
balı pankart astı.

Birisi Kocamustafapaşa tren istasyo-
nu civan na, diğeri de Haydarpaşa-Geb-
ze tren hattında asılan pankartlarda,
"Aras Kargo İşçilerinin Yanındayız-Dev-
rimci İşçi Hareketi" mesajı yer aldı.O

10 Eylül 1994 ♦ YAŞASIN HALKLARIN KARDEŞLİĞİ MÜCADELE 9

Alevi halk küfredilerek kazanılamaz

TC devlet olmayı Osmanlı'dan öğren-
miştir. Bu öğrenciliğin sonunda Osmanlı
için söylenen "Osmanlı'da hile tüken-
mez" sözü, katbekat daha fazlasıyla bu-
gün TC için geçerlidir. TC, halkları birbi-
rine kırdırtan politikaları ve kontrgerilla
taktikleriyle Osmanlı sarayının ayak
oyunlarına, saray içi darbelerine bile
rahmet okutur. Yüzyıllardır süren Os-
manlı saltanatı altında ezilen, katliamlara
uğrayan Aleviler, büyük umutlarla ka-
tıldıkları Kurtuluş Savaşı sonrası, Cum-
huriyet döneminde de aynı sonla karşı-
laşırlar. Kemalizmin koyu milliyetçi bakış
açısı, başka halklara ve uluslara taham-
mül göstermez. 12 Eylül saldırısı tüm
emekçi halka pervasızca yönelirken,
Aleviler de bundan kendilerine düşen
payı fazlasıyla alırlar. Devletin tüm ku-
rumları bu politikaların azgınca sürdürül-
düğü yerler haline gelir. Adeta Alevi halk
asimilasyona uğratılmaya, yok sayılma-
ya çalışılır.

199O'lı yıllara gelindiğinde toplumsal
mücadelenin gelişmesiyle de birlikte
emekçi Alevi halk kendiliğinden de olsa
örgütlenmeye başlar. Devlet, yükselen
toplumsal muhalefet karşısında halka
topyekün savaş açar. Halkları birbirine
düşman etmek, birbirine karşı kışkırtmak
için her yola başvurur. Gerici-faşist hare-
ketler hızla örgütlendirilir. Artık devlet
yukarıdan aşağıya tüm kurumlarıyla, sr-
vil faşist örgütlenmeleriyle kontralaşmış-
tır. Vatan topraklarının birçok yerinde
Türk-Kürt, Alevi-Sünni düşmalığı yaratıl-
maya çalışılır. Trakya'da, Ege'de, Kara-
deniz'de vb. Laz-Türk, Gürcü-Çerkes
halkları Alevilere, Kürtlere karşı kışkırtı-
lır. Erzincan, Erzurum, Elazığ, Amas-
ya'da vb. yerlerde katliam provaları ya-
pılır. Bütün bunların ardından Sivas'ta
37 ilerici, demokrat, Kürt, Alevi insan Pir
Sultan Abdal Şenlikleri'nde diri diri yakı-
lır. Sivas Pir Sultan Abdal'dan sonra
ikinci bir kanlı Sivas'ı yaşar.

Sünni ideolojiyi temsil eden devletin
baskı ve zulmü altında yüzyıllardır yaşa-
mayı zorlanan Aleviler, bu baskı ve zor-
balık karşısında her dönem muhalefet
odağı olmuşlardır. İlericiliğin, eşitliğin,
kardeşliğin bayrağını taşımışlardır. Her
ne kadar bu ilerici değerleri, dinsel motif-
lerle ayakta tutsalar da, ezilmişlik, yaşa-
dıkları baskı ve zulüm bu dinsel öğelere
demokratik bir karakter vermiştir.

Yakın tarihimizde de bu niteliğini ko-
ruyan Aleviler, devrimci muhalefetin da-
yandığı önemli bir potansiyel olma özel-
liğini korumuşlardır.

Sivas katliamı sonrası Alevi kitlenin
tepkisiyle birlikte gücünü de ortaya koy-
ması, düzen partilerinin en gericisinden,
en ilericisine, oportünist-revizyonist sol-
dan küçük burjuva milliyetçiliğine kadar
herkesin dikkatini çekmiş, hemen her-
kes bu kitleden kendisine düşen payı al-
ma çabasına girmiştir. Bugün düzen
partilerinin, devlet erkanının, Alevi şen-
liklerine katılması, Diyanet İşleri Baş-
kanlığı'nın Alevilerin ibadetleri yönündeki
engelleri kaldırmaya çalışması, Alevi
ileri gelenlerinin düzen partilerince satın
alınmaya çalışılması hep bu çabaların
birer parçasıdır. Bunda anlaşılmayacak
bir şey yoktur. Düzenin her kurumuna,
her parçasına sahtekarlık, ikiyüzlülük,
namussuzluk sinmiştir. Onlar için kitleleri
kandırmak, sömürmek, zulüm düzen-
lerini devam ettirmek her şeydir. Bunu
başarabilmek için her yolu mubah sa-
yarlar. Önce insanları katleder, katletti-

Soruna küçük burjuva
milliyetçi değil sınıfsal

bir gözle bakanlar Türkü,
Kürdü, Lazı, Çerkezi,

Gürcüsü ile her ulustan,
Sünnisi, Alevisi ile her
mezhepten emekçinin

düşmanının ortak
olduğunu görür. Sorun
sadece dar milliyetçi

bakış açısından sıyrılıp
doğruyu görme, yanlışta,

hatada ısrar etmeme
sorunudur.

rirler, sonra sanki tüm bunları kendileri
yapmamış gibi katlettikleri insanları, en
ateşli onlar sahiplenir, en ateşli onlar
savunurlar.

Oligarşinin, böylesi yöntemleri kullan-
ması bizleri şaşırtmıyor. Ancak kendileri-
ne devrimci-demokrat, yurtsever sıfatları
takanların devletin kullandığı yöntemleri
kullanmasalar bile, devrimci yöntemleri
kuşanmaması, bizler açısından şaşırtıcı
olmaktadır.

özgür Ülke'nin, 12 Ağustos tarihli 30
kalem köşesinde Rıza Doğan imza/ı,
"Kürt Alevisi nasıl Türk Alevisine dönüş-
türüldü" yazısı, işte tam da böyle dev-
rimci olmayan, halk saflarında yeri bu-
lunmayan bir tarzda kaleme alınmıştır.
Yazı baştan sona kadar küçük burjuva
milliyetçi bakış açısıyla yazılmıştır.

Bu kendini beğenmiş, ukala, halkları
küçümseyen, eleştiri adına küfürler sıra-
layıp, siyasi soytarılık yapan zatın Alevi-
ler için yaptığı nitelemeler, belki kendisi
ve benzerleri için uygun görülebilir. Ama
Kürt ya da Türk olsun, emekçi halkları-
mız için asla uygun görülemez...

Sormak gerekir; halklar kendi kurtu-
luşlarının yollarını bilseler, sorunlarına
çözümler üretseler, Rıza Doğan gibi hal-
ka "öncülük" yapmaya soyunanlara, ön-
cü örgütlere ne gerek kalırdı? Şayet
halklar kendi sorunlarına çözümler üre-
tecek, öncüye gereksinim duymayacak
olsalardı, zaten Rıza Doğan gibi soytarı-
ların ortada dolaşıp, kendilerine küfür et-
melerine de izin vermezlerdi.

Rıza Doğan yazısının bütününde,
Kürt ve Türk Alevilerinin ne kadar farklı
olduklarını anlatabilmek için bin dere-
den su getiriyor. İbadet biçimlerinden
geleneklerine, toplumsal değer yargıla-
rından kültürlerine varıncaya kadar bir-
çok örnek vermeye çalışıyor. Rıza Do-
ğan'ın din temelinde yazdığı çoğu te-
melsiz, bilgisizliğini ortaya koyan sözle-
rine de cevap verilebilirdi. Ancak, önce-
likle şunu belirtmek gerekir, devrimci ve
yurtseverler halkın ibadet biçimleriyle
uğraşmayı, dini değerlerini yüceltmeyi
ya da yermeyi uğraş alanı içinde gör-
mezler, halkların günlük yaşamlarına ve
dini duygularına saygı gösterirler. Ta ki,
halkın bu duyguları devrimci gelişmenin
önünde engel olma sınırına dayanınca-
ya kadar. Aleviliğin ise, bugün savuna-
cağımız yarıları onların nasıl ibadet et-
tikleri, ne kadar inançlı oldukları değil-
dir. Savunmamız gereken yanı; Alevi

kültürünün yaşattığı direnme, zulme,
zorbalığa başkaldırma, insanları sevme,
dayanışmacı, eşitlikçi özleridir. Yoksa
Pir'lerine ne kadar, nasıl bağlı olup ol-
madıkları, nasıl cem yaptıkları değildir.

Rıza Doğan ve onun gibi düşünenler
bunu yurtseverlik adına yapmaktadır.
Durum böyle olunca söylenen sözleri
hafife almak mümkün değildir.

Rıza Doğan, Kürt Aleviler için "başı
boş köpekler misali bir o kucaktan, diğer
kucağa oturuyor, çünkü düşürülmüş,
özünden sapmış, çift suratlı, çift sözlü,
çift kişilikli, çift dilli, çift dinli olmuştur." ni-
telemeleri kullanıyor.

Rıza Doğan poyraza kapılıp, tipide
yolunu kaybeden yolcu misali ilke, kural,
değer, saygı vb. meziyetlerden yoksun
bir halde, milliyetçi dar bakışın körlüğü
ile ne yazdığını, yazdıklarının ne anlama
geldiğini bilmiyor görünüyor. Ya da bili-
yor da bilmemezlikten geliyor. Bizce Rı-
za Doğan ne dediğini çok iyi biliyor. Ya-
zısının birçok yerinde yukarıdaki alıntıda
olduğu gibi, gösterdiği hezeyanların, sı-
raladığı küfürlerin asıl nedeni Kürt Alevi-
lere duyduğu kızgınlıktan geliyor. Rıza
Doğan'a göre, nasıl olur da Kürt Aleviler,
küçük burjuva milliyetçilerinin arkasın-
dan gitmez de, sınıfsal örgütlenmelere
daha sıcak bakıp, onların örgütleme ve
politikalarıyla hareket ederler...

Öte yandan sormak gerekir Rıza Do-
ğan'a; hangi halk, ne zamandan beri
"başı boş köpek", "bir kucaktan diğer ku-
cağa oturuyor" vb. nitelemelerine layık
olmuştur? Bu nitelemeleri yapma hak-
kını Rıza Doğar? kimden nasıl almakta-
dır? Rıza Doğan'ın yazısında .sıraladığı
"eleştirilere" tek tek yanıt verilebilinir.

Karacaahmet Sultan
Kültür Derneğinin ce-
mevi ile aşevinin geniş-
letilen bölümleri, İstanbul
Büyükşehir Belediyesi "na
bağlı ekiplerce yıkıldı.
Elbette ilk değildi bu
saldırı. Daha birkaç ay
önce Gazi'deki cemevi de
benzer bir saldırıya
maruz kalmıştı. Alevi
kimliğinin, kültürünün
ifadelerinden biri olan
cemevleri, hemen her
dönem devletin, sivil
faşistlerin ve gericilerin
hedefi oldu.

Karacaahmet Sultan Kültür, Tanıtma,
Dayanışma, Yaşatma ve Türbesini
Onarma Derneği'nin Yönetim Kurulu
Başkanı Mehmet Başaran, 7 Eylül'de
dernek merkezinde bir basın açıklaması
yaparak, İstanbul Büyükşehir
Belediyesi'ni protesto etti.

"Adil Düzen" sloganıyla işbaşına
gelen RP'li belediyelerin, Alevilerin
varlığına, inanç ve ibadet özgürlüğüne
tahammül edemediğini söyleyen Başaran,
yıkım olayını bunun bir göstergesi olarak
nitelendirdi. Genişletilen bölümler için
1990 yılında Nurettin Sözen'den izin
alındığını hatırlatan Başaran, olayı
kınadıklarını belirterek, demokratik
güçleri dayanışmaya çağırdı.

Alevilerin inanç özgürlüğünün hedef
alındığını ifade eden Başaran, "Bizim
faaliyetlerimizi durdurmakla, tahliye

Ancak yazıdaki seviyezlik böylesine bir
yaklaşımı gereksiz kılmaktadır.

Halkımıza yakıştırılan küfürler ve ha-
karetler Kürt Alevilerine de, devrimci ve
yurtseverlere de bir şey kazandırmaz.
Aksine oligarşinin halklarımıza sınır tanı-
madan sürdürdüğü saldırılara "sol"dan
destek vermekten başka bir anlam taşı-
maz. Devrimci ve yurtseverler, halkın
geçmiş tarihsel zenginliğini, günün ger-
çekliğiyle yoğurur, bu temelde ürettiği
politikalarla halkı örgütlemeye çalışır.
Hem ulusal, hem de sınıfsal temelde
halkları örgütlemeyi temel alır. Ancak
bunu, çıkarcı, günlük politikalarla yap-
mazlar.

Soruna küçük burjuva milliyetçi değil
sınıfsal bir gözle bakanlar Türkü, Kürdü,
Lazı, Çerkezi, Gürcüsü ile her ulustan,
Sünnisi, Alevisi ile her mezhepten
emekçinin düşmanının ortak olduğunu
görür. Sorun sadece dar milliyetçi bakış
açısından sıyrılıp doğruyu görme, yan-
lışta, hatada ısrar etmeme sorunudur.

Devrimci ve yurtseverlerin hedeflerin-
de iktidar olmak ve bütün halkların kar-
deşçe yaşayacağı bir toplumun temelle-
rini bugünden atmak vardır. Bu idealleri-
mize ulaşmak için, bugünden halkların
kardeşliğini, dostluğunu, güvenini ka-
zanmak bir zorunluluktur. Bu noktada
ulusal temelde de, sınıfsal temelde de
halkları elden geldiğince bir arada hare-
ket ettirmeye, birbirleri arasında güven
yaratmaya çalışırlar. Bu ise, Rıza Doğan
gibi halka küfür sıralayarak, değil, halkı-
mızın değer ve geleneklerine saygı du-
yup, onları mücadeleye katmak için sa-
bır, emek ve çaba gösterilerek başarıla-
bilir.

 ettirmekle en büyük engeli aşıp şeriata
biraz daha yakın olacağının hesabını
yapan RP'liler bu konuda yanılıyorlar."
dedi.

Bugün ülkemizde ulusal, kültürel ya
da dinsel bir kimlik, eğer bu kimlik
oligarşinin "resmileştirildiği" kimlikle,
uyuşmuyorsa, eğer bu kimlik oli-
garşinin halkları birbirine düşürme,
bölüp-yönetme politikalarına ters düşen
mesajlar taşıyorsa, bu kimliğin
kendini her ifade ediş biçimi egemen-
lerin saldırısına uğrayacaktır. Bu an-
lamda da, işte böyle bir kimliği taşımak
ve savunmak ülkemizde ancak
mücadeleyle, örgütlülükle mümkün
olabiliyor. Arabım demek, Kürdüm
demek, cemevi açmak ya da var olanı
korumak, Lazca bir dergi çıkarmak...
Hiçbiri, ama hiçbiri mücadelesiz ol-
muyor.

 Karacaahmet Cemevine saldırı

MÜCADELE 10 ♦ CEZAEVLERİ 10 Eylül 1994

"Düşünce
suçlularına" değil,
halklara özgürlük

Av. Zeynep Fırat
Koalisyon hükümeti MGK'nın da oluru ile

yeni bir "demokratikleşme" adımı daha at-
maya karar verdi: Bu seferki "demokratikleş-
menin" hedefi ise cezaevlerinde bulunan
"düşünce suçluları". MGK'da görüşülen ve
üzerinde anlaşılan 'Düşünceyi Yayma ve
Açıklama Özgürlüğü" ile ilgili bir raporun ar-
dından sosyal demokrat Adalet Bakanı Mo-
ğultay, kolları sıvadı. 3 Eylül günü çeşitli baro
başkanları, hukukçular ile aralarında ÇGD
başkanının da bulunduğu bazı basın kuru-
luşlarının yöneticileri ve iktidar temsilcilerinin
katılımıyla oluşturulan Düşünceye özgürlük
Komisyonu çalışmalarına başladı. Komisyon
"düşünce suçu"nun kapsamını belirleyip,
DGM'lerin görev alanından çıkaracakmış.
Böylece düşünce üzerindeki baskılar da
adım adım azalacakmış...
İktidar cephesinde bunlar olurken, İHD

ve ÇHD genel merkezleri de Düşünceye öz-
gürlük Komitesi oluşturarak bir kampanya
başlattılar: Düşünceye ve Basına Özgürlük
Kampanyası... Kampanya şimdilik imzalarla
sürüyor. Komite toplanan imzaları Eylül ayı
içinde Meclis'e verecekmiş. Böylece zaten
bu konuda çalışmalarını yürüten iktidar üze-
rinde baskı unsuru olunacakmış...

Göstermelik de olsa yapılanlar ilk bakışta
cezaevlerindeki gazeteci, yazar ve sendika-
cıların tutsaklıktan kurtulacağını sananlar
için çok olumlu bir çalışma gibi değerlendiri-
lebilir. Oysa her şeyiyle ince hesaplanmış bir
politikadan başka bir şey değil. Ve oligarşi
çok net bir biçimde "düşünce suçu", "terör
suçu" diye ayrılmaya çalışılan bu kavramları
bilinçlere kazımaya çalışıyor.

Böyle bir çaba nasıl yansıtılmaya çalışılır-
sa çalışılsın, Türkiye halklarının özlemlerinin
ifadesi olan ve silahlı mücadele veren kurtu-
luş savaşçılarının meşruluğudur tartışma ko-
nusu yapılan. Buna bırakalım katılmayı, izin
vermek bile halkın adaletini, onun egemen-
lere karşı uyguladığı meşru şiddetini ve bu-
nun savunucularını yargılanır hale getirmek-
tir, özünde niyetimiz ne olursa olsun, "dü-
şünce suçu" diye bir kavramın kabullenilmesi
burjuva bir bakış açısıdır ve mahkum edil-
melidir. Olaylara taraf olan -ki aydın olmak,
tribünden izler gibi sınıflar üstü olmayı değil,
taraf olmayı gerektirir— tüm aydınlar MGK
destekli bir aldatmaca olan bu oyun kadar
onunla örtüşen tüm kampanyaları da sorgu-
lamalıdırlar.

Hem MGK destekli SHP'li bakanlar, hem
de dolaylı da olsa böylesi bir mantığın meş-
rulaşmasına hizmet eden Düşünceye ve Ba-
sına Özgürlük Kampanyası'nın sahipleri
adım atarlarken, devrimcilerin, ateşin orta-
sında çarpışan savaşçıların meşruluklarını
tartışma konusu bile yapılamayacağını bil-
mek durumundadırlar. Türkiye halklarının
umudunu temsil eden devrimcilerin birkaç
aydın, yazar ve gazetecinin -ki onların da
neredeyse tamamı sosyalist basının üyeleri-
dir- cezaevlerinden çıkabilmesi için "terörist"
ilan edilmesini değil kabullenmek, buna se-
yirci bile olmak sorgulanması gereken bir
tavırdır.

Herkes bulunduğu konumu, tarafını net
olarak ortaya koymalıdır. Devrimciler, yurt-
severler terörist olarak nitelenip, silahlı mü-
cadele "terörizm" olarak karalanırken, top-
lumsal muhalefetin bir parçası olarak safı-
mızı net koyabilmeliyiz.

Bunun cevabı şu sorudadır:
MGK tarafından hazırlanan tecrit politika-

larına güç mü taşıyacağız, karşı mı duraca-
ğız?

Olağanüstü Hal Bölge Valisi'nin he-
def göstermesinin ardından 15 Ağus-
tosta Malatya Cezaevi'nde başlayan
saldırılar sırasında, Devrimci Sol tut-
saklarının buludunğu koğuş, otomatik
silahlarla taıanmış ve koğuşlara gaz
bombası atılmıştı; saldırılarda yarala-
nan 42 Devrimci Sol tutsağı da saldırı-
ları protesto için süresiz açlık grevine
başlamıştı. Direnişi kararlılıkla sürdü-
ren Devrimci Sol tutsaklarının açlık grevi
30'lu günlere yaklaştı.

Ailelerden Direnişe Destek:
Adana'da SHP İşgali
Tutsak aileleri tarafından 30 Ağus-

tos'ta Adana HADEP'te başlatılan açlık
grevi 5 Eylül'de Adana SHP il binası-
nın işgaline dönüştü.Tutsak aileleri ko-
alisyon ortağı SHP'nin Adana il binasını
işgal ederek İl Sekreteri Selahattin
Öztaş'tan hesap sordular. Ailelerin tep-
kisi ve talepleri karşısında "ceğiz", "ca-
ğız"dan başka hiçbir açıklama yapa-
mayan Öztaş basının gelmesiyle so-
rumluluklarını hatırlamaya başladı. İş-
galin basına yansımasını engellemek
için "Bunlar bizim misafirimiz, istedikleri
kadar kalabilirler" diyordu. Adalet
Bakanlığı'yla da telefon görüşmesi ya-
pan Öztaş, direnişin ilerleyen saatle-
rinde gerçek yüzünü gösterdi. Parti bi-
nasına sivil ve resmi polisleri sokarak,
aileleri dışarıya çıkartmaya çalıştı. Ai-
lelerin direnişi karşısında bunu başara-
mayan Öztaş, bu kez de ziyarete ge-
len insanları polise göstererek ihbarcılık
yapmaya başladı. Bununla da yetin-
meyen Öztaş, aynı gün akşamüstü iki
otobüs çevik kuvvet çağırarak, parti bi-
nasını kuşatmaya aldırdı. Ve aileleri
zorla partiden attırdı. Bunun üzerine
aileler HADEP'e giderek geceyi bura-
da geçirdiler.

6 Eylül'de direniş üzerine bir değer-
lendirme yapan tutsak aileleri şartlar ne
olursa olsun; SHP binasını yeniden iş-
gal etme ve açlık grevini tekrardan bu-
rada sürdürme kararı aldılar.

Aileler aralarında yaptıkları toplantı-
nın ardından, SHP il binasına tekrar gi-
derek partiyi yeniden işgal ettiler. Tüm
tehdit ve gözdağına rağmen SHP'deki
işgali ve açlık grevini sürdürmeye ka-
rarlılar.

Tutsak ailelerinin direnişleri boyunca
onları yalnız bırakmayan Adana Haklar
ve Özgürlükler Platformu da SHP'nin
tavrını protesto eden bir basın açıkla-
ması yaptı. Daha sonra aileler, 11 Ey-
lül'de Adana'dan Ankara'ya gitmek
üzere yola çıkacaklarını açıkladılar.

Ankara Merkez Kapalı Cezaevi'nde
Devrimci Dayanışma
Malatya Cezaevi'nde süren süresiz

açlık grevine destek olanlar yalnız aile-
ler değildi. Ankara Merkez Kapalı Ce-
zaevi'ndeki Devrimci Sol tutsakları da 5
Eylül'de bir açıklama yaparak "...Dev-
rimci tutsakların haklarına yönelik
saldırılara ve keyfi uygulamalara
karşı asla suskun kalmayacağız. Bu
saldırıların sorumluları er ya da geç
hesaplarını halka vereceklerdir" de-
diler.

"Biz Kazanacağız"
Tutsaklara ailelerin ve yoldaşlarının

desteği sürerken Malatya Cezaevi'nde-
ki Devrimci Sol tutsakları direnişlerinin
24. gününde (8 Eylül) yaptıkları açıkla-
mada haklılıklarını ve kazanacaklarına
olan inançları bir kez daha haykırdılar.

Elbistan Cezaevi'ndeki tutsakların
Malatya Cezaevi'ne gelmek için verdik-
leri mücadeleyi de desteklediklerini be-
lirten tutsaklar "Malatya Cezaevi'ndeki
tüm insanlık dışı uygulamalar orta-
dan kalkıncaya ve taleplerimiz kabul
edilinceye kadar süresiz açlık grevi
direnişimizi devam ettireceğiz" dedi-
ler.

Tutsaklar ayrıca başlarına gelebile-
cek her şeyden, başta DYP-SHP koa-
lisyonu olmak üzere Adalet Bakanı
Mehmet Moğultay, faşist cezaevi yöne-
ticileri Çetin Çalışkan, Veysel Yüksel,
Kadir..., Unsal..... ile Cezaevi Savcısı
Şefik Akyıldırım ve işkenceci faşist dış
güvenlik subaylarının sorumlu olacağı-
nı belirttiler.

HALKIN ADALETİNE KARŞI
HAK GASPI
Ankara Merkez Kapalı Cezaevi'nde

halk düşmanı Ahmet Celal Özkul Dev-
rimci Sol tavafından cezalandırıldığı için
Devrimci Sol tutsaklarının 10 gün bo-
yunca görüş hakları gasp edilirken, içe-
ride sayım verme eylemi nedeniyle de
bir ay mektup yasağı getirildi. İdarenin
bu keyfi uygulamasına tutsaklar sessiz
kalmadılar.

Devrimci Sol tutsakları adına konuy-
la ilgili bir basın açıklaması yapan Nev-
zat Şahin bedellerle kazanılan hakları-
nın, keyfi gerekçelerle ellerinden alın-
maya çalışıldığını ancak buna izin ver-
meyeceklerini belirtti.

Ankara Merkez Kapalı Cezaevi'nde-
ki keyfi uygulamalar yalnızca verilen
cezalarla sınırlı değil. Merkezi olarak
tüm cezaevlerinde devrimci tutsaklara
yönelen; tedavilerinin engellenmesine
varan insani taleplerden başlayan bir
dizi sorun burada da yaşanıyor.

Özellikle tutsakların hastaneye gi-
diş-gelişlerinde dış güvenlikten sorum-
lu faşist subaylar tarafından provakatif
tavırlar geliştiriliyor. Hastaneye götürü-
len tutsakların muayene sırasında ke-
lepçeleri çözülmezken, ayrıca muaye-
ne ve tedavi odasında "güvenlik" baha-
ne edilerek asker bulunduruluyor. Aynı
uygulamanın bayan tutsaklara dayatıl-
ması ise faşist subayların provokasyon
niyetini çok açık bir biçimde ortaya ko-
yuyor.

Daha önce de benzeri bir uygulama-
ya zorlanan Devrimci Sol tutsakların-
dan Gülnihal Yılmaz askerlerle yaptığı
tartışmanın ardından saldırıya uğramış
ve 5 günlük rapor almıştı. Son olarak
26 Ağustos'ta benzeri bir sorun bu kez
Yasemin Karadağ'ın muayenesi sıra-
sında yaşandı.

Cezaevi'nin dış güvenliğinden so-
rumlu jandarmanın böyle davranarak fi-
ilen tutsakların tedavisini engellediğini
söyleyen devrimci tutsaklar, bu provo-
kasyonu yaptıkları ortak bir basın açık-
lamasıyla protesto ettiler. Devrimci Sol,

PKK, DHP, TKP/ML-TIKKO, TKEP/L,
THKPC-HDÖ, PRK (RIZGARİ) ve TİKB
tarafından yapılan açıklamada uygula-
ma genel anlamda baskı politikalarının
bir yansıması olarak değerlendirilirken,
kamuoyu konuya karşı duyarlı olmaya
çağrıldı.

TUTSAKLAR ÖLÜME
MAHKUM EDİLİYOR
Çankırı Cezaevi yönetimi görüşleri

15 dakika ile sınırlandırma, günlük ga-
zete ve dergilerin alınmaması gibi hak
gaspları yanında, hastalanan tutsakla-
rın tedavileri sırasında da keyfi uygula-
malar yapmaktan geri durmuyor. Çan-
kırı Cezaevi'nden Ankara Senatoryum
Hastanesi'ne getirilerek tüberküloz te-
davisi gören Selahattin Dündar, Bülent
Burgaç, Hasan Demirtaş ve Emin Tok-
demir adlı dört tutsak getirildikleri has-
tanede yataklarına kelepçelenmek is-
tendiler. Tutsaklar insanlık dışı bu uy-
gulamanın dayatılmasını 4 günlük açlık
grevi yaparak protesto ettiler.

Hastalığı her geçen gün ilerleyen ve
kan kusmaya başlayan tutsaklardan
Bülent Burgaç'ın açlık grevi yaptığı ge-
rekçesiyle engellenerek, Çankırı Has-
tanesi'ne geri gönderildi. Burada ise te-
davisi için uygun koşullar yok. Çankırı
Cezaevi'nde bulunan Devrimci Sol ve
TKEP tutsaklarının yaptıkları ortak ba-
sın açıklamasında cezaevi yönetiminin
tedavi gören tutsaklara yönelik bu keyfi
baskısı kınandı ve bu insanlık dışı uy-
gulamaya karşı herkesin duyarlı olması
istendi.

KONYA ÖZEL TİPTE
BARİKAT DİRENİŞİ
Devrimci Sol davasındaki bayan tut-

sakların havalandırma haklarını keyfi
olarak kısıtlamaya çalışan cezaevi ida-
resi, tutsakların bu keyfi uygulamaya
direnişiyle karşılaştı. Direnişe karşılık
olarak idare, 3 Eylül günü tutsakların
bulunduğu koğuşa akşam 19.00 sırala-
rında bir baskın düzenledi. Bu baskın
sırasında tutsaklara saldıran asker ve
gardiyanlar aynı gece bayanlar koğu-
şuna bir kez daha saldırı girişiminde
bulundular. Ancak koğuşa girmeyi ba-
şaramadılar, çünkü Devrimci Sol, PKK,
TİKKO ve TİKB tutsaklarının barikatla-
rıyla karşılaştılar. Faşist 2. Müdür İbra-
him'in de başlarında olduğu asker ve
gardiyanlar ancak gaz bombaları ve
tüp gazlar kullanarak koğuşa girebildi-
ler. Kalaslar, coplarla ve kesilmiş hor-
tum parçalarıyla tutsaklara yapılan sal-
dırıda tutsakların çoğu ağır şekilde ya-
ralandı. Bu saldırı sırasında yaralanan
Nurgül Eleveren nefesalamaz duruma
gelirken, Sercan Çakır isimli tutsağın
kaburgaları kırıldı. Nuray Öğrener'in
vücudunda çeşitli kırıklar var.
Gazetemizin Konya bürosu temsilcisi
Özgür Güdenoğlu ise ağır
yaralandı.Yaralılar içinde direnişe
destek veren iki adli tutuklu da var.
Yaralıların hiçbirinin tedavisine izin
verilmiyor. Erkekler koğuşunda kalan
Devrimci Sol tutsakları ise bayan
tutsaklara yönelik bu saldırıyı
protesto etmek için açlık grevine
başladılar.

Malatya Cezaevi'nde
Devrimci Sol tutsaklarının açlık grevi sürüyor

"Biz Kazanacağız"

10 Eylül 1994 ♦ HALKIN DİLİ, HALKIN ÜSLUBU MÜCADELE 11

Üslubumuzun okları, halkın
anlayacağı hedefleri tutturmalıdır
 Burjuvazi, halka sadece tankıyla,
tüfeğiyle, dipçiğiyle, postalıyla sal-
dırmıyor. İdeolojisiyle, kültürüyle,
üslubuyla, diliyle ve yaşam tarzıyla da
saldırıyor. Bu topyekün saldırıda, top ve
tüfek belki de saldırının en tehlikesiz
olanı. Çünkü bu tür saldırının sonuçları
biliniyor, görülüyor ve yaşanıyor. Ancak
egemen sınıfların beynimize yönelik sal-
dırıları çok daha sinsice ve kılıktan kılığa
bürünerek gerçekleşiyor. Düzenin sopa-
sını gizlemeyi, onun ömrünü uzatmayı
amaçlayan bu tür saldırı koskoca bir çı-
narın bile içini kemirip kurutan kurtlar gibi
tehlikeli biçimlerde karşımıza çıkıyor.
Düzen bu saldırıda kimi zaman "aydın-
lan", kimi zaman burjuva politikacıları, kimi
zaman bu amaç etrafında bütünleşmiş
değişik kurum ve kuruluşlarını, kimi
zaman iletişim araçlarını, kimi zaman da
küçük burjuvazinin alışkanlık, özlem ve
yaşam tarzını kullanıyor. Hatta işi köylü
kılığına girmeye döken bakanlar da çık-
mıyor değil...

Kitleleri korkutmak için de olsa, aldat-
mak için de olsa, burjuvazi' siyasetini hal-
kın anladığı dilden pazarlamaya dikkat
gösteriyor. Halka değil ama, paraya pu-
la, yağmaya, talana yüz verenler bu
oyunda olmadık cambazlıklar yapabili-
yorlar. Bu noktada, attığı nutuklarda şi-
vesini, üslubunu köylülere benzeten bur-
juva politikacılardan tutun da, halkın ge-
lenek göreneklerine gazetelerdeki bir
pozluk fotoğraf kadar "önem" verenlerine
kadar, her türlü sahtekarlığa rastlamak
mümkün. Tabii bütün bunlar halkı avla-
mak adına yapıldığından, altı boş kalı-
yor, sırıtıyor. Onların yaklaşımı halk düş-
manlığına dayandığı için, genel anlamıyla
başarı şansı bulunmasa da, bu kendi-
liğinden de olmuyor. Bu sırıtışın altındaki
burjuvazinin pis sarı dişlerini göstermek
gerekiyor.

Halkla İç İçe Olmak, Halkın
Dilinden Anlamaktır

Savaşıyoruz. Emperyalizme ve oligar-
şiye karşı savaşıyoruz. Ne için?.. Devrim
için... Devrim kimin eseri? Kitlelerin, yani
halkın. Peki halk kitleleri derken ne anlı-
yoruz? Halkın en geniş kesimlerini, top-
lam nüfusumuzun neredeyse tamamına
yakınını oluşturan işçileri, köylüleri, öğ-
rencileri, küçük esnafı, kişilik ve karak-
terleri ellerinden alınmaya çalışılan bü-
tün halk ve milliyetleri anlıyoruz. O hal-
de, halkın bağımsızlığı ve sömürüsüz
geleceği için savaşanlar, mücadelenin
amaçlarında olduğu kadar üsluplarıyla,
dilleriyle ve kültürleriyle de halkla iç içe
olmak zorundadır. Çünkü bizim kültürü-
müz bir halk kültürüdür. Dilimiz, üslubu-
muz halkın dili ve üslubudur. Bu neden-
le, halka canla başla, dişini tırnağına ta-
karak hizmet edenler kitlelerle birleşebil-
meli, onlardan kopmamalıdır. Kitlelerle
birleşebilmek içinse, kitlelerin ihtiyaç ve
isteklerine, onların kullandığı dile uygun
hareket edebilmeliyiz. Unutmayalım ki,
yapılan tüm çalışmalarda, yürütülen sa-
vaşta herhangi bir bireyin isteğinden de-
ğil, kitlelerin ihtiyaçlarından yola çıkıyo-
ruz. Kitleleri yeniden kalıba dökebilme-

miz için, önce onlarla birleşebilmemiz
gerekiyor. Yoksa kendimizi kitlelerden
koparmak işten bile değildir. Kitleler bi-
zim derdimizi anlamadıkları sürece, da-
ha doğrusu biz kendimizi onlara anlata-
madığımızda, onların katılımını gerekti-
ren bütün çalışmalarımızın da kağıt üze-
rinde kalarak başarısızlığa uğraması sür-
priz olmaz. Bu açıdan, mücadelenin
amaçlarını, hedeflerini, her somut duru-
ma ilişkin değerlendirmeleri kitlelere ra-
hat ve onların kolayca anlayabileceği bi-
çimde aktarabilmek için, halkın yaban-
cısı olmadığı bir üsluba ve dile sahip ol-
mayı gerekli kılar.

Kitlelerle kaynaşmak ve onlarla birlik-
te savaşmak isteyen devrimciler, kendi-
lerinin kitleleri, kitlelerin de onları anlaya-
bileceği bir dile sahip olmalıdır. Tabii bu
körü körüne bir kopya ve taklitçilik anla-
mına gelmiyor. Bunu biçime veya görü-
nüşe önem vermek şeklinde değerlendir-
diğimizde, popülizm ya da göstermelik
olarak değil, devrimci politikayı kitlelere
ulaştırmadaki sorumluluğumuz olarak
kavramak gerekiyor. Bunun nedeni ken-
dini bir halk hareketi olmamızda gösteri-
yor. Amaçlarımızı, ideolojimizi, politika-
mızı halkın yürekten benimsemesi buna

Halka yabancılıkla halkı kandırmayı
bir arada yürütmeye çalışan düzenin dili-
mizde, üslubumuzda ve kültürümüzde
yaratmaya çalıştığı çarpıklıklara, kayna-
ğını kitlelerden alan bizlerin yüz vermeye
hakkı yoktur.
Halka Götürdüğümüz Politikayı,

Her Şeyden Önce Halk
Anlamalıdır

Politika hiç de sadece "aydınların",
bürokratların ya da burjuva politikacıları-
nın işi değildir. Halk politikanın temel
kaynağıdır. İşte bu noktada, egemen sı-
nıflar da bu gerçeği bildiğinden, halkı po-
litikadan uzak tutmak için üslup ve dilde
anlaşılmazlık, karmaşıklık, dalkavuklukla
yer değiştirip durur. Bu, egemen sınıflar
için hem gerekli, hem de zorunludur.
Çünkü onlar halkın anlamasını değil, an-
lamamasını isterler. Anlaşılamayan ger-
çeklerden halkın uzak duracağını varsa-
yarlar. Bu yüzden üslup ve dil çarpıklık-
larını çok severler. Çünkü onların bu
sevgisinin halkın kafasını karıştıracağını,
karışık kafaların ise gerçekleri gizlemede
işlerine geleceğini düşünürler. Ama bu
onları yanılmaktan kurtarmaz.

Çünkü onlar, yaşamlarıyla, varlık
şartlarıyla halka yabancıdır, halkın
dışındadır, halktan kopuktur. Çıkarları
halkla taban tabana zıttır. Dil, üslup ve
kültür ise, bunlardan bağımsız değildir.
Halkın herhangi bir konuda herhangi bir
şeyi benimsemesini ve onu kendinden bir
parça gibi hissetmesini sağlamak, ancak
halkla iç içe olmakla mümkün olur.
Bununla birlikte, bizim yazılı ya da sözlü
üslubumuzun, dilimizin, burjuvazinin bu
kültürünün ne kadar etkisinde kalıp
kalmadığı da önemlidir. Örneğin,
basmakalıp üsluplar, yavan bir dil, neyi
anlatmak istediği belli olmayan kar-
makarışık bir üslup, başı ile sonu arasın-
da bir bağ kurmakta güçlük çekilen, uza-

Siyasetten ekonomiye,
kültürden sanata kadar

hemen her konudaki
politikamızı halkın

anlayacağı bir tarzda
aktarabilecek üslup ve dil
zenginliğine sahibiz. Bütün

sorun, bunu kavramak,
üslubumuzda ve dilimizde
bunun gerektirdiği işçiliği,

emeği ve yaratıcılığı göstere-
bilmektir. Devrimci kültürün

geniş halk kesimleri için
güçlü bir silah olması,

kullandığımız üslup ve dille
doğrudan ilgilidir. Halkın
yaşamı, kültürü, dili ve

üslubu işlenmemiş de olsa,
kaba da olsa bizim için "en

vazgeçilmez, en zengin ve en
temel hammadde

kaynağıdır".
yıp giden cümleler, halkın anlamadığı,
TDK tarafından "öztürkçe" adına ortaya
atılmış uyduruk kelimeler, entel "aydınla-
rın" her türden özentilerinin kendi kendini
fatmininden başka bir işe yaramayan
kavramlar, ya da halkın sahiplenmediği,
halkın kullandığı dilde ayrıkotu gibi duran
yabancı kökenli kelimeler vb. bunun ör-
nekleri arasında sayılabilir. Dil ve üslup-
taki bu olumsuz alışkanlıklar, habire ya-
zan çizen, propaganda yapmaya çalı-
şan, anlatan, ancak özünde kendi çalıp
kendi oynayan geleneksel solun ya da
"aydın"ların tavrından farklı değildir. Bu
alışkanlıklardan kurtulup kendimizi arın-
dırmamak, halkla devrimciler arasına du-
var örmekten başka bir anlama gelmez.
Eğer süren bir savaşın geliştirilerek yay-
gınlaştırılmasından söz ediyorsak, bu
öncelikle politikalarımızı geniş kesimlere
ne ölçüde ulaştırabilme becerisi göstere-
bildiğimize bağlıdır. Bu ise, işe önce ken-
dimizden başlamakla olur. Çünkü tek ba-
şına üslup ve dil gibi görünen şeyin altın-
da, aslında savaşın bugünkü hedefleri-
nin ve politikalarının yeterince kavranıp
kavranamaması yatar. Bugünkü müca-
delenin gereklerini, amaçlarını ve hedef-
lerini anlayıp içlerine sindiremeyenler,
bunun gerektirdiği üslubu ve dili de kulla-
namazlar. Seslendiğimiz kesimlerin bek-
lentilerini, taleplerini, halklarımızın sahip
olduğu kültürel zenginliği öğrenmeden,
kendimizi açık ve net bir üslup ve dille
anlatamadan, mücadeleyi daha ileriye
taşımak da düşünülemez. Kitleleri hare-
kete geçirebilmek, onları kendi gelecek-
lerini kurmaya yöneltecek enerjiyle kitle-
lerin ve vatanın sorunlarını soluyan, ku-
caklayan canlı bir dil ve üslupla olur. İçi
boş, süslü, hamasi sözler, kitabi soyut
formüller belki ilk etapta göze ve kulağa
hoş gelebilir. Ancak unutmamalıyız ki,
halkın gözü bunları pek görmez, kulağı
duymaz... Bunu söylerken, elbette bur-
juvazinin kültürsüzleştirme politikasının
kucağına itilen halkın kullandığı sözcük-
lerle sınırlı kalmayı savunmuyoruz. Üs-

lup ve dil zenginliğimizi, halka mücadeleyi
ve mücadelenin değerlerini en anlaşılır,
en doğru ifadelerle anlatabildiğimizde bir
anlam ifade edeceğini söylüyoruz.
Örneğin, duvarlara kanlarıyla inançlarını
yazan yoldaşlarımızın yiğitliğini, hiçbir çı-
kar gözetmeden halkı için savaştığını
halkın anlayacağı, kavrayacağı, etkilene-
ceği sloganlarla, benzetmelerle, cümle-
lerle, yazılar ya da konuşmalarla vb. ifa-
de edecek yöntem ve zenginliği yakala-
yamazsak, bir yerde onların mirasını da
heba etmiş olmaz mıyız? Bütün yaratıcı-
lığımızı ortaya koymadan, bulundumuz
alanın, birimin kendine özgü zenginlikle-
rini ve bunların içerdiği yaratıcı mesajları
propagandamıza yediremez, daha önce
defalarca tekrarlanmış kavramlarla yeti-
nirsek, onların savaş çağrısının çın çın
ötmesini nasıl sağlayabiliriz? Şüphesiz
bu örnekler çoğaltılıp zenginleştirilebilir.
Ancak hepsinin altında yatan temel bir
gerçek vardır ki, o da halkla iç içe olabil-
mek, onun kültürünü, dilini, üslubunu,
yaşam tarzını tanıyıp anlayabilmek, dev-
rimci politikayı ve propagandayı, içinde
herkesin kendisini bulacağı bir üslup ve
dille aktarabilmektir.

Üslubumuz ve Dilimiz Bizi Net
Olarak ifade Etmelidir

Halkın geniş kesimlerini kucaklamak-
tan söz ediyorsak, çıkardığımız yayınlar-
dan yazdığımız bildiriye, bir mitingte yap-
tığımız konuşmadan astığımız pankartta-
ki slogana kadar bu hedefleri tutturmaya
çalışmak gerekir. Eğer amacımız dev-
rimci politikayı halka taşıyabilmek ise,
bunu mücadelenin üzerinde yükseldiği
her sorunu halka en anlaşılır tarzda ak-
taracak, mücadeleyi ve halkı ilgilendiren
bütün konuları değerlendirip tartışabile-
cek bir anlayışla yapabiliriz. Her şeyde
olduğu gibi, yazma ve konuşma konu-
sunda da bir politikamız olmalıdır. Bu po-
litika ise esas olarak içinde bulunduğu-
muz savaşın bütün koşullarını, içinde ya-
şadığımız ülke gerçekliğine cevap vere-
cek devrimci politikaları kitlelere ne ölçüde
taşıyıp taşlamadığımıza göre değer-
lendirilir.

Aslında siyasetten ekonomiye, kültür-
den sanata kadar hemen her konudaki
politikamızı halkın anlayacağı bir tarzda
aktarabilecek üslup ve dil zenginliğine
sahibiz. Bütün sorun, bunu kavramak,
üslubumuzda ve dilimizde bunun gerek-
tirdiği işçiliği, emeği ve yaratıcılığı göste-
rebilmektir.

Devrimci kültürün geniş halk kesimleri
için güçlü bir silah olması, kullandığımız
üslup ve dille doğrudan ilgilidir. Halkın
yaşamı, kültürü, dili ve üslubu işlenmemiş
de olsa, kaba da olsa bizim için "en
vazgeçilmez, en zengin ve en temel
hammadde kaynağıdır".

Bu kaynak adeta bitmek tükenmek
bilmeyen bir derya gibidir. Yeter ki, biz
işlemesini bilelim... Bunu bilmemek,
kitlelerin zengin ve canlı diliyle içli dışlı
olmamak demektir. O her zaman sıkça
sözünü ettiğimiz "kitlelere seslenen
üslubun" içini dolduramamak demektir.
Bunu başarabilmek o kadar da zor
değildir. Yeter ki kafamıza koyalım...

MÜCADELE 12 ♦ DARBECİLİK YOR OLUŞUN SON EŞİĞİNDE 10 Eylül 1994

 ihanete karşı
zaferin kronolojisi

13 Eylül 1992
Saat 08.00... Darbeci çete, devrimci

hareketin önderini iğrenç, ahlaksız bir
saldırıyla gözaltına alıyor. Çete,
hareket yönetimini, hareketin arşivini,
tüm olanaklarını gasp etmiştir bu an-
dan itibaren.

17 Eylül
Önderliğin ısrarı üzerine darbeciler

tutuklama gerekçelerini yazılı olarak
getiriyorlar. Sübjektif gerekçeler... "Yö-
netim değiliz" diyor, önlerine aylar, yıllar
sürecek bir program koyuyorlar...
Devrimci hareketin önden, darbelerini
kadrolara açma konusunda ısrar edi-
yor. Darbeciler niyetli değil. Bu süreyi
uzatabilecekleri kadar uzatacaklar

18 Eylül
Önderlik sorunun çözümü için üç

alternatifli bir çözüm önerisi sunuyor.
21 Eylül
Darbeciler önderliğin önerisine,

içinde kabul edilemeyecek şeyler olan
bir protokol önerisiyle yanıt verirler.
Atmak tüm kabul edilemezliğine kar-
şın, 18 Ekime kadar üzerinde hemfikir
olunan arkadaşlarla bir toplantı düzen-
leneceği öngörülmektedir... 24 Eylül-
de yayın organlarına, pratiğe müdahale
etmemeleri vb. koşuluyla bir protokol
imzalanır.

26 Eylül
Darbeciler önderliğin sorusu üzeri-

ne, çağrılı insanların kararlarına uya-
caklarını söylerler.

5 Ekim
Darbeciler namussuzdur, verdikleri

hiçbir sözde durmamaktadırlar. Ön-
derlik, gözaltında tutulduğu üsten ka-
çıp ülke içinde bir ileri kadroyu darbe-
den haberdar eder Ve darbecilerin
kadroların kararına uyacağı taahhüdü
ve ülke içinin güvencesiyle, sorunu
"düşmanı sevindirmeden çözmek için"
üsse döner.

8 Ekim
Alçak ve haindir darbeciler. Yeni-

den öndere saldırarak, üssün ışıksız,
havasız bodrumuna hapsederler.

18 Ekim
Darbeden bu yana 37 gün geçti.

Bugün darbecilerin platform toplaya-
caktannı taahhüt ettikleri gündür. Oy-
sa platformu (komisyonu) oluşturacak
kadrolar bile getirilmemiştir henüz.

3 Kasım
Darbeciler, önderliği 31 Ekim'de

gelen komisyon üyelerinden Musa'yla
ancak bugün görüştürüyorlar. Telaş-
lıydılar. Çünkü gelen komisyon üyeleri
onları meşru görmüyordu. Musa'nın
da müdahalesiyle devrimci hareketin
önderinin tutsaklığı bitiyor bugün.

8 Kasım
Darbeciler pazarlık yapmak istiyor-

lar. "Sen bize MK konumu ver, örgüt-
lenmeyi de bize bırak, sen de başımıza
siyasi sorumlu ol, hiçbir şeye karışma"
diyorlar. Önderliğin yanıtı açıktır:
"Darbeciliğin hareketimizde devam et-
mesi, hizip olarak kurumsallaşması
elemektir, cezalandırılması gerekir."

8 Aralık
Komisyon üyeleri Malik, Musa,

Derya, önderlik ve darbeciler arasında
görüşmeler sürüyor. Darbeciler her
koşulda kendilerini garantiye almak ve

Nasıl olur?" diyordu duyan herkes. Böyle
bir şeyi aklı almıyordu kimsenin. Bir
türlü inanmıyor, inanmak istemiyorduk.
"Gerçek olamaz'dı. Ama gerçekti işte:
13 Eylül 1992 günü Devrimci Sol, hiç
beklemediği bir "darbe" ile karşılaşmış,
önderi tutsak edilmiş, arşivine, ilişkilerine
tüm maddi olanaklarına ve silahlarına el
konulmuştu. Ancak bunu yapan oligarşi
değil, o güne kadar "içimizde" olan üç kişi,
Bedri Yağan, İbrahim Bingöl ve A. Şener
Yıldmm'dı. Bunlar 13 Eylül '92 gününe
kadar "yoldaş" dedikleri "önderim"
dedikleri Dursun Karataş'ı aşağılık bir
şekilde tutsak etmiş, yine önderliğin
gölgesi altında devrimci hareketi aylarca
hiç kimsenin haberi olmadan yönetmeye
kalkışmış, "darbe ile hareketi ele geçirme-
ye çalışmışlardı". Önderliğin nezdinde
Devrimci Sol'a darbe yapılmış, kanla yo-
ğurulan devrimci değerlerimiz, ilkelerimiz,
ahlakımız kirletilerek hukukumuz ayaklar
altına alınmıştı. "Olmaz!" denilen, "nasıl
olur" diye isyan edilen buydu.

Belki yolunda gitmeyen bir şeyler oldu-
ğu fark ediliyordu, ancak bizim için darbe
"40 yıl düşünsek aklımıza gelmeyecek"
bir şeydi. Bu yüzden öğrendiğimizde ina-
namıyor, kabullenemiyorduk. Haksız de-
ğildik. Mücadelenin zorlu süreçlerinde da-
ha önce ihanetlerle, düşmanın ağır dar-
beleriyle karşılaşmış, acıyı ve öfkeyi ya-
şayarak öğrenmiştik. Ancak DARBE iha-
neti hiç bir şekilde beklenebilecek, müca-
delenin seyri içerisinde ihtimal verilebile-
cek bir durum değildi, olamazdı.

"Nasıl olur?" diye sorarken aslında
"Nasıl bu kadar alçalabildiler?" diyorduk
darbeciler için. Onlar ki önderimizi on yıl-
dır, on beş yıldır kavganın her anında, ya-
şamda ölümde hep önlerinde görmüş, ta-
nımış, bu yüzden "Benim için hareketin
önderliği en ufak da olsa soru işareti taşı-
mıyor", "Yanında olmak benim için bir
okul gibi" ya da "Sen benim her şeyimsin"
demişlerdi.

Yıllardır onu tanıyor, biliyor,
onaylıyorlardı. Nasıl böyle düşkünce bir
yönteme başvurabilir, nasıl böyle alçakça
saldırabilirlerdi?

Onyıllardır emek harcayıp, kan döke-
rek, can vererek yarattığımız değerlerimi-
zi; yoldaşlık güvenini nasıl böyle bir çırpı-

da kirletebilirlerdi? Savaşın içinde oluşan
ilkelerimizi, hukukumuzu nası l böyle
ayaklar altına alabilir, kadroların, militan-
ların, savaşçıların önderlikte somutlaşan
iradesini, hangi yetkiyle çiğneyebilir, dar-
be gibi iğrenç bir yönteme nasıl başvura-
bilirlerdi?

Evet bir sebep olmalıydı, ciddi bir se-
bep! Darbeciler önderliği hapsedip "tutuk-
lusun" dediklerinde önderlik soruyordu:
"Neden, hain miyim?" "Hayır değilsin",
"Peki, beni neden tutukluyorsunuz? Su-
çum Nedir?" diyordu Devrimci Sol önderi.
"Açıklayın" diyordu. Darbeciler yanıtlarıyla
ruh hallerini ortaya koyuyorlardı. "Bu ha-
reketi yok ettin, tek adam bırakmadın."
Bunu söyleyen bir yıl sonra ülkeye gelme-
mek için hüngür hüngür ağlayarak "sem-
patizan" olan İbrahim Bingöl'dü.

"Demek beni ezecektin ha" bunu söy-
leyen de diğer şeflerin dolduruşuyla Arife
meydanı kaptırmamak için Türkiye'ye ge-
len ve ihtirasının kurbanı olan Bedri'ydi.

Aralarında bir şey söyleyemeyecek ka-
dar silik ve ahlaksızlığıyla suça ortak
olan, ve bir yılı bulmadan 500 bin markı
alıp kaçacak olan biri daha vardı. A.Şener
Yıldırım.

Her biri başlı başına bir sebepti işte.
Korkak, bencil ve namussuz... Zavallı, ih-
tiras düşkünü ve değersiz... Savunabile-
cek düşünce kırıntıları dahi olmayan bir
zaaflar koalisyonuydu sebep. Küçük bur-
juvazinin karakteristik özellikleri, zaaflar
"fırsat" bulmuş, "içimizdeki düşman" bu
ihanette cisimleşmişti. Önderlik tarafından
o gün söylenenler çok geçmeden ortaya
çıkacaktı. "Bu komplo, zaaflarını örgütle-
yerek kendi ihtiraslarını tatmin etmeye ça-
lışmaktan başka bir şey değildir." demişti
devrimci hareketin önderi. "Sonra birbir-
lerini yiyecekler" demişti.

Çünkü darbecilik çürümüşlüktü,
bencillik ve ihtirastı ve kaçıştı.

Kızgınlaşan savaşın içinde, savaşın
acımazlığı karşısında kendilerini yenileye-
meyenler, düşüncede, duyguda, eylemde
çelikleşemeyenler, ya bırakıp gidecek ya
da tüm çürüyen yanlarıyla kendilerini ku-
sacaklardır. En namussuzca olanını, ikin-
cisini, yani ihaneti seçtiler. Savaş gerçe-
ğiydi kaçtıkları. Küçük burjuvazi söylemde
savaşın en keskinine, en radikaline vardı.

Ama gerçeğinde yoktu böyle bir şey. On-
ların hayallerindeki "başarı", çabucak ka-
zanılabilen başarılar, kolayca oluveren bir
devrimdi. Savaş gerçeği onlardan sabır
istiyordu oysa, özveri, cesaret, disiplin is-
tiyordu. O gerçeğin içinde onların bencil-
liklerine, ihtiraslarına rahat, kuralsız, de-
netimsiz yaşamlarına yer yoktu.

Darbe küçük burjuvazinin kendine böy-
le bir alan açmak için giriştiği bir komploy-
du.

Zaaflarının peşinden gidenler bir bir
darbe pisliğine bulaştılar. "İçimizdeki düş-
man" billurlaşarak karşımıza darbecilik
kimliğiyle çıktı.

ANCAK BİZ DAHA İLK GÜN
YENMİŞTİK İHANETİ
Daha ilk gün alt etmiştik onları. Gele-

ceklerinin olmadığını söylemiştik. 13 Eylül
1992 sabahının ilk saatlerinde darbecinin
"Demek beni ezecektin ha" sözlerine,
"Evet, -demiştik- komplocular ve dar-
beciler her zaman ezilmek zorunda-
dır."

İçimizden çıkmışlardı ama bize yaban-
cıydılar.

Çok söylemişlerdi. Ama gerçekte bilmi-
yorlardı ki Devrimci Sol söylediğini yapan,
yaptığını savunan bir hareketti.

Çok sözünü ettikleri bu gerçeği kendi
karşılarında gördüklerinde ise çok geçti
artık; alt edilmiş, ezilmiş, bitmişlerdi.

Sadece onlar değildi bunu yeniden öğ-
renenler, emperyalistler, onların ülkemiz-
deki işbirlikçileri, dost yüzlü fırsatçılar ve
oportünistler de da bunu bir kez daha gö-
rüp öğrendiler.

SABIRLA, İNANÇLA,
KARARLILIKLA BİZİM OLDU
ZAFER
20 yıla yaklaşan mücadele geçmişi-

mizde, önderliğin deyişiyle, "ateşi ve iha-
neti" görmüştük. Ama darbe o güne ka-
darkilerin ve görülebileceklerin daha bo-
yutlusuydu.

Zaferimiz de o kadar büyük oldu. İha-
netin böylesini de öğrendik. Ve böylesini
alt etmenin tecrübesine sahip olduk. So-
runu çözmek için ve bir noktadan sonra
halka kavratabilmek için esnekliği, sabrı
ve hoşgörüyü yoğurduk.

Soyut birlik istekçilerine yanıtımız iha-
netle asla uzlaşma olamayacağıydı. Hal-
ka, harekete, önderliğe, kadrolara karşı
suç işlenmişti. Ve adaletimize asla gölge
düşüremezdik.

Kadrolar düzeyinde, kitleler düzeyinde,
birim birim, mahalle mahalle, ev ev tartış-
malar, görüşmeler toplantılar yapıldı.
Devrimci demokrasimiz mahkum etti dar-
beciliği.

Öğrenerek, sola öğreterek ve darbeci-
lere ders vererek aşıldı bu aşama.

Deklarasyonlar bitişiydi darbecilerin.
Kadrolar bu hareket bizim, önderlik bi-

zim, önderliğimizdir dediler ve sahip çıkı-
şın, vefanın, yoldaşça güvenin, çizgiye ve
devrime sadakatin Türkiye solunda pek
ratslanmayan güzellikte bir örneğini sun-
dular.

Türkiye solu adına, halklarımız adına,
devrim adına yürütülen bir onur savaşıydı
bu. Devrimci Sol kazandı bu onur sava-
şını. Yeni gelenekler eklendi tarihimize.

Emekçi halkın umudu Devrimci Sol bö-

Şimdi daha

Darbecilik ihanetinin üzerinden tam iki yıl geçti.
Devrimci Sol önderi darbecilerce tutsak edildiği gün
"darbecilik çürümüşlüktür, yok olacaktır" demişti.

Darbecilerin, oligarşinin, fırsatçı oportünizmin
iddiaları, beklentileri vardı. Ama bunların hiçbiri

gerçekleşmedi!..
Tarih devrimcileri doğruladı.

Herkesin birden kazanmasının, herkesin haklı
çıkmasının mümkün olmadığı bir çatışmaydı bu.

Haklı ve doğru olan tekti.
Kazanan da tek oldu, yani, devrimci hareket.

Darbecilik yok oluştu. Sonuç da farklı olmadı zaten.
Oligarşinin ve oportünizmin umutlarının suya
düşmesi için de aradan fazla zaman geçmesi
gerekmedi. Ve biz yolumuzda yürüyoruz. İhanete
karşı zaferimizle daha güçlüyüz şimdi.

10 Eylül 1994 ♦ VE DEVRİMCİ HAREKET YÜRÜYÜŞÜNÜ SÜRDÜRÜYOR MÜCADELE 13

tünmedi.
Devrim yürüyüşümüz durdurulamadı.
DEVRİMCİ SOL BÖLÜNMEZ
Komplolar, tuzaklarla ilk kez karşılaş-

madık. "Bölündüler" yaygarasını ilk kez
koparmadı oligarşi ve oportünizm.

MİT karargahlarında, işkencehaneler-
de hiç durmaksızın kafa patlattılar bunu
sağlayabilmek için. Spekülasyonlar,
komplolar düzenlendi bunun için. Ancak
hepsinde hayal kırıklıklarıyla baş başa
kaldılar.

Bu kez daha emindiler bölüneceğimiz-
den. Hatta bölündüğümüzden.

İşkencecilerden, burjuva basınından
önce solun en oportünist en fırsatçı ke-
simleri bölündüğümüze, karar vermişti bi-
le. Devrimci Sol'dan söz ederken şu ka-
nadı, bu kanadı diye söz ediyorlardı artık.
Bölünmüştü ve üstelik iki tarafın içeriği
arasında da bir fark yoktu. İki taraf da
devrimciydi oportünizme göre.

Devrimci Sol da bir bölünme olmadı-
ğını koyduk ortaya. Ve Devrimci Sol bö-
lünmez şiarıyla çıktık türlü spekülasyonların
demagojilerin karşısına. Oportünistlere,
"Fırsatçılık yapıyorsunuz, ara kanatlardan,
taraflardan söz ediyorsunuz. Yanılı-
yorsunuz. Bir tarafta devrimciler, diğer ta-
rafta darbeciler vardır." dedik. Bir taraf
Devrimci Sol'dur, bir taraf ihanetçidir Bir
tarafta mücadeleyi yürütenler vardı, bir ta-
rafta çürümenin, tükenişin temsilcileri. Ve
"yarın" dedik, "Yarın karşınızda yine yal-
nızca biz olacağız. Yarın o çok sevdiğiniz,
kucakladığınız, kol konat gerdiğiniz taraf-
lardan biri olmayacak." Ve ekledik. "Bunu
görmek için çok fazla bir zaman bekle-
mek zorunda kalmayacaksınız."

O gün, bugündür işte.
Devrimci Sol'u darbeciler de bölemedi.
Devrimci hareketin kadroları, taraftar-

ları Devrimci Sol'u böldürtmeyeceğiz de-
mişlerdi. Bir kararlılığın ifadesiydi bu. Ya-
rattığımız geleneklerin, ideolojik-politik
çizgimizin doğruluğunun, önderliğimizin
haklılığının ifadesiydi bu...

"Devrimci Sol Bölünmez" demiştik.
Kendimize güvenin ifadesiydi ve yalnızca
güvenin, yalnızca bir isteğin ifadesi değil-
di. Tarihimiz bunun kanıtı ve güvencesiy-
di.

Devrimci hareketin başlangıcından bu-
güne bakıldığında, hareketi, işlerliği be-
ğenmeyenlerin, kendilerini tasfiye edenle-
rin tamamen düzene angaje olmuş, yoz-
laşmış, düzen tortusu insanlar olduğu gö-
rülür.

Devrimci hareket, binlerce insanı istih-
dam etmek, bunları hareket potasında
eritmek, gelişebilecekleri geliştirip daha
ileri sorumluluklar vermek, tüm uğraşlara
ve tanınan şanslara rağmen kendilerini
dayatan, harekete zarar verenleri ise ya
geri konumlara itmek, ya da hareket dışı-
na atmak perspektifiyle yaklaşmıştır. Ve
bu perspektifin bir sonucu olarak devrim-
ci hareket en müzmin muhalifleri, popü-
list ve kariyeristleri dahil tasfiye etmemiş
değerlendirmeye, sonuna kadar dönüş-
türmeye ve kazanmaya çalışmıştır. Dö-
nüşmemekte ısrar edenler, sonuçta ken-
di kendilerini tasfiye etmişlerdir. Ve bu
noktada, hemen hepsinin de devrimci ya-
şamı son bulmuştur.

79'da platformcular soyunmuştur bu

işe. Başaramamışlardır. Sözümona "ideo-
lojik" eleştiriler de getirmişlerdir bunlar.
Ama Devrimci Sol'u bölememişlerdir. Ön-
derliğiyle ve kadrolarıyla yola devam et-
miştir Devrimci Sol. Platformcuların şefleri
şimdi birahanecidir. Kimi yurtdışında se-
fasındadır.

Cunta yıllarında cezaevlerinde bir kez
de oligarşi soyundu bu işe. Bir işbirlikçinin
çevresinde topladıkları 10-20 kişiliksizle
"alternatif" bir Devrimci Sol Yaratmaya
çalışmışlardır. Cezaevleri arası haberleş-
menin neredeyse hiç olmadığı koşullarda
bu komplo oligarşi tarafından anında tüm
cezaevlerine yayılmış, Devrimci Sol bö-
lündü haberi tüm cezaevlerine oligarşi ta-
rafından ulaştırılmıştır. Oligarşinin cezaevi
idarelerinin sağladığı tüm olanaklara
rağmen bu aşağılık, düşkün yaratıklar bir
koğuşluk bir grup olmayı bile başarama-
mışlardır. İşkenceciler baktılar ki "iş çık-
mıyor" Devrimci Sol'u bölmek için ileri
sürdükleri bu piyona sırtlarını dönüver-
mişlerdi.

Gerçekte oligarşi de, işkenceciler de
Devrimci Sol'u bölmekten umutlarını kes-
mişlerdi. Ta ki darbeye kadar. Darbeyle
bir kez daha umutlandılar. Zil çalıp oyna-
dılar. Doğrudan devreye girerek tüm ica-
zetleriyle yol verdiler darbecilere. Çünkü
biliyorlardı. Olursa bu kez olurdu... Ama
bu kez de olmadı. Olmadığını gördüler.
Gözaltına aldıkları, darbecilere kendileri-
ne karşı gerçekleştirdikleri eylemler için
değil ama bunun için kızdılar uzun süre.
Bir işi becerememişlerdi. Üstelik "Dayı"
da hala yerindeydi.

Devrimci Sol bölünmez şiarı ideolojik
sağlamlığın ve mücadele kararlılığının
ürünü olarak ortaya çıkmıştır. Bu yüzden
darbeyi duydukları etraflı bilgi sahibi olup
olmadıkları kaosun en yoğun olduğu an-
larda bile hareketin kadroları Devrimci Sol
bölünmez inancını dile getirdiler.

Devrimci hareket tarihi boyunca açık-
lığı esas almıştı. Açıklık kendine ve halkı-
na güven demekti.

Kitleler hiçbir zaman propaganda adına
aldatılmaya çalışılmamıştı. Kadrolar hep
hareket gerçeğine ortak edilmişlerdi. Za-
aflı, eksikli insanlar kazanılmaya çalışılır-
ken de iki yüzlü davranılmamış, eksik ve
zaafları belirtilerek maddi temelleri konula-
rak dönüşmeleri istenmiştir. Böylesi bir
açıklık ortamında hizipçiliğin, komploculu-
ğun kendini süreklileştirmesi hele ki taban
bulması elbette mümkün olmamıştır.

Devrimci insan açık insandır. Komplo-
culuğu değil, açık, ideolojik mücadeleyi
tercih eder. Devrimci hareket insanlarına
bu kültürü vermiş ve bunun mekanizmala-
rını yaratmıştır. Ve bu noktada komplocu,
hizipçi bir düşünüş, tartışmasız devrimci
hareketin dışında kalmıştır.

Devrimci hareket eksiklikler, zaaflar
karşısında açık ve radikal olduğu gibi
karşılaştığı her türlü sorun karşısında da
ilkeli tutumunu sürdürmüştür. Ne plat-
formcular ne de darbeciler karşısında as-
la sorunların, çelişkilerin çatışmaların üs-
tüne örterek pazarlıkçı bir "çözüm" ara-
yışı içinde olmamıştır. Türkiye solunda
pek çok örneği görüldüğü gibi merkez ko-
mitedeki koltukları paylaşarak, kariyer,
konum dağıtarak sorunları çözme gibi
ancak burjuva politikacılarına yakışabile-
cek bir gelenek Devrimci Sol'dan uzak ol-

muştur.
İşte bütün bunlardan dolayı Devrimci

Sol bölünmezdi. Bölünmedi. Safralarını
attı yalnızca, arındı. Ve şimdi daha güçlü
devam ediyor yoluna.

EVET ŞİMDİ DAHA GÜÇLÜYÜZ
Önderliği, hareketi sahiplenişimizle

daha güçlüyüz. Devrimci hareketin in-
sanları tereddütsüz bir sahiplenişin örneği
oldular. Güce, mevkiye değil, doğruya sa-
hip çıktılar. Önderliğe ve harekete bağlılık
bilinç oldu, pekişti yüreğimizde.

Güvenimizle daha güçlüyüz. Önderli-
ğin kadrolara, kadroların önderliğe güveni
ihanete karşı bir sınavdan geçti. Kazanan
yoldaşça güven, yoldaşça bağlılıktı. Dev-
rimci hareketin önderi tereddütsüz kadro-
ların kararına teslim etmişti kendini. Kad-
rolar darbecilerin elinde tutsakken tered-
dütsüz güvenlerini sundular önderliğe.
Günlerce yazılı tüzüklerden, programlar-
dan daha sağlam bir harç konuldu örgü-
tün yapısına.

İlkelerimizi, geleneklerimizi pekiştir-
miş olmakla daha güçlüyüz. Her şeyi
affedebilirdik, ama ilkelerimizin, gelenek-
lerimizin ve bunun bir parçası olan şehit-
lerimizin çiğnenmesini asla. Darbenin alt
dilmesinde ve darbeciliğin bir daha boy
vermecesine mahkum edilmesinde da-
ha bir billurlaştırıldı ilkelerimiz ve gelenek-
lerimiz. Devrim mücadelemizle ve devrim-ci
yaşamımızla daha fazla bütünleştirdik
onları.

Kuşatmayı yarmış olmanın onuru
ve gururuyla daha güçlüyüz. Devrim
yolu engebeli. Bu yolu, savaşma kararlılı-
ğımızdan hiçbir taviz vermeden yürüyo-
ruz. Cunta yıllarında, cezaevlerinde oldu-
ğu gibi herkese ve her şeye rağmen oli-
garşiye ve emperyalizme karşı savaşımız
sürüyor. Kavganın tüm cephelerinde yeni
mevziler tuttuk kuşatmayı yarmamızla.

Kinimiz ve adaletimizle daha güçlü-
yüz. Darbeyi darbeciliği alt ettik, ama iha-
net çetesine karşı kinimiz asla azalmış
değil. Halka ve harekete karşı suç işle-
yenlere karşı kinimiz bir kez daha bilendi.
Bir kez daha adaletimizden onur duyduk.
Adaletimizin devrimin ilkelerini, değerlerini,
halkımızın savaşma olanaklarını kıs-
kançlıkla savunmamızın yol göstericisi ol-
du. Evet bu adaletti bizi kirden pastan
kurtaracak olan. Ve bu adaletle kuracak-
tık geleceğin toplumunu.

Şimdi daha güçlüyüz. Önderliğimiz,
kadrolarımız ve kitlemizle, ideolojik çizgi-
miz ve pratiğimizle, her süreçte kendini
doğrulayan ve geliştiren politikalarımız ve
taktiklerimizle, şehitlerimiz ve savaşçıları-
mızla, şimdi daha güçlüyüz.

Darbecilik ihaneti kesemedi önümüzü.
İhaneti yenerken, küçük burjuvaziyle,

onun zaaflarıyla savaşırken daha bir do-
nandık. Sağlamlaştık.

Kuşatmayı yararken daha bir deneyim
kazandık her türden oportünizme karşı.

Bir kez daha güven duyduk önderliği-
mize.

Bir kez daha güven duyduk yoldaşları-
mıza.

Bir kez daha güven duyduk çizgimize.
Bir kez daha inandık KAZANACAĞIMI-

ZA.
Kazanacağız. Yarın DEVRİMCİ

SOL'DUR.

yönetimi ellerinde tutmak istiyorlar. Artık
komisyon kararlarına uyup uymayacak-
ları konusunda net bir şey söylemiyor-
lar.

15 Aralık
Komisyon çoğunluğu darbecileri

mahkum etti. Darbeciler, gelen insanla-
rın "çözüm olmayacağını belirttiler.

20 Aralık
Komisyon çoğunluğu Malik ve Musa,

darbecilere yazdıkları çözüm önerilerini
üç başlık altında şekillendirdiler. Darbe-
ciler, yönetimi ellerinde tutmakta ısrarlı-
lar. Komisyon kararlarına uymuyorlar.
Kadroların karşısına çıkmaya ise hiç ce-
saretleri yok

Ocak 1993
Darbeciler artık ayrılığı örgütleyerek

devrimci hareketin adaletinden kurtulma
telaşındadır. Darbe kadroların önüne
getirilir. 13 Ocak 1993 tarihinden başla-
yarak, 10 Şubat 1993'e kadar yapılan
11 açıklamayla darbecilerin oldu bittile-
rine karşı, kadrolara gelişmeler aktarılır.

Darbecilerin başvurduğu tüm ma-
nevralara karşın, devrimci hareketin
kadroları ezici bir çoğunlukla bunları
mahkum ederler. Devrimci Sol'un tüm
birimlerinin Ocak sonundan başlayarak
yayınladığı deklarasyonlar darbecilerin
bitişidir.

Şubat 1993

Ocak ayından başlayarak darbeciler
tarafından hizipçi bir yöntemle kuralsız-
ca yapılan açıklamalara müdahale edi-
lerek, sorun iradi bir biçimde taraftarlara
kitle ilişkilerine açıldı. Halk toplantıları
düzenlendi Sonuç darbecilerin her yerde
yeniden mahkum edilmesiydi. 2 Mart
1993'te başlayan onaylar, kadroların
Devrimci Sol önderine güvenlerini ortaya
koydu.

Tecrit olan darbeciler, devrimci hare-
ketin taraftarlarına yönelik saldırılara,
insan kaçırmalara, işkencelere, yarala-
malara başladılar.

3 Mart
Darbecilerle ilgili 1 No'lu Karar açık-

landı. Süreç bir yanıyla bitmişti artık.
Darbeciler mahkum olmuştu. Darbeciler
kadroların kararına uymaya, suçlarını
büyütmeden devrimci hareketin adaletine
sığınmaya çağrıldılar.

7 Haziran
2 No'lu Karar yayınlandı. Darbecilere

son çağrıydı bu. Devrimci hareket yürü-
yüşünü sürdürüyordu, Darbeciler ya
devrimci adalete teslim olacak ya da bir
kontra çetesine dönüşmenin bedelini
ödeyeceklerdi.

Temmuz, Ağustos
Darbeciler kirli namlularını 14 Tem-

muz'da Rıza Güneşer'e, 2 Ağustos'ta
Mücadele muhabirlerine yönelterek can
bulmaya çalıştılar. Ölüyü kimse dirilte-
mezdi

18 Temmuz'da darbeci şeflerden Er-
doğan Eliuygun devrimci hareket tara-
fından cezalandırıldı.

Eylül, Ekim ve Sonrası
önce darbenin şeflerinden A.Şener

Yıldırım kaçtı. Sonra İ.Bingöl yalnız bı-
rakmadı onu... Geri kalanlar birbirlerine
düştüler. Sonuçta pek çoğu "bu işleri"
bıraktı... Şimdi korkuyla yaşayan, her
biri köşe bucak kaçan bir güruhlar.

güçlüyüz

MÜCADELE 14 ♦ BİLİNCE ÇIKAN ÖNDERLİK GERÇEĞİ 10 Eylül 1994

Darbeciliğe karşı zaferimiz önderlik
gerçeğini bilince çıkarmıştır

Devrimci ahlak, değerler, kurallar, il-
keler, gelenekler, önderlik, şehitler, dev-
rimci adalet, hukuk... Devrimci hareketin
darbeye, darbeciliğe karşı mücadelesin-
de işte bunlar sahiplenilip savunuldu...
Önderliği savunmak, sahiplenmek bunlar
içinde özel olarak öne çıktı. Çünkü ön-
derlik kendini darbeyle ortaya koyan iha-
netin öncelikli hedefiydi.

Darbenin ve darbeciliğin ideolojik ve
örgütsel olarak mahkum edilmesi, gide-
rek pratik olarak alt edilmesi ve bunun
kendi içinde bir zafere dönüşmesi, devri-
min kazanımıdır. Bir yanıyla siyasal bir
savaştı bu. Bir yanıyla onur savaşımız.
Kazanılan zafer, ahlakımızın, değerleri-
mizin, geleneklerimizin ve adaletimizin
bir kez daha yüceltilmesidir. Ve bu zafer
Türkiye solunda önderlik gerçeğinin yerli
yerine oturtulmasıdır.

Darbenin öncelikli hedefi önderlikti.
Çünkü darbeciler biliyorlardı ki, önderlik
tasfiyeye soyundukları ideolojik çizginin,
değerlerin, geleneklerin ve savaş gerçe-
ğinin cisimleşmiş ifadesiydi.

Darbeciler işe önderi etkisizleştirerek
başlamışlardı. Çünkü biliyorlardı ki; ken-
dileri ancak onu yok ederek, etkisizleşti-
rerek "önder" olabilirlerdi.

Ne var ki, bilmedikleri ya da unuttuk-
ları bir şey vardı darbecilerin; önderlik
mücadeleyle kazanılırdı, darbeyle önder
olunamazdı, "önder olma" ihtirasları bu-
nu unutturacak kadar dumura uğratmıştı
beyinlerini.

İhtiraslıydılar; önder olmak istiyorlardı.
Devrimci hareketin önderini iğrenç bir

saldırıyla "gözaltına almalarının" hemen
ardından sarfettikleri sözler yalnızca bu-
nu ortaya koyuyordu.

Örneğin İbrahim Bingöl şöyle dile ge-
tiriyor duygularını: "Biz sana başka şey-
ler de yapardık ama, neyse harekete
saygımız var."

Bu hareketi daha iyi yönetebilecekleri
iddiasındadırlar. "Sen nesin ki, randevu
ayarlamaktan başka bir işe yaramazsın
ulan" diye ifade ederler bu iddialarını.
Ama iddia başka, hayat başkadır. Hiç
içinde olmadıkları ve anlayamadıkları sa-
vaş gerçeği ise bambaşkadır, bir tokat
gibi çarpar onları.

Darbeci çetenin devrimci hareketin
önderliğine yönelik spekülasyon ve kara-
lamalarının en başında -araştırılmış, tar-
tışılmış, sonuçları çıkarılmış- merkezi
operasyonlar vardır. Ne var ki, darbeci
çete, geriye "merkezcik" bile olamayacak
tortular bırakarak, iki "merkezi" operas-
yonda biter. Ülkeye giren hiçbir darbeci
şefin şefliği dördüncü güne uzamaz...
Kolektivizm, kolektivizm diye tutturmuş-
lardır darbe yazılarında. Kendi içlerinde
kolektivizmin K'sine bile yaklaşamazlar.
Kendi yazılarında itiraf ederler bunu. Her
şeyden önce ihtirasları, bireycilikleri en-
geldir buna. ... Darbenin henüz açığa
çıkmadığı günlerde ihtirasları ve becerik-
sizlikleriyle, devrimci hareketin onlarca
insanını tutuklattırır ya da katlettirirler.
"Öndendirler, hareketin yönetimi ellerin-
dedir, ama yalnızca seyrederler bu ope-
rasyonları. Hareket yönetimi, hareket
önderliği faksın, telefonun, bilgisayarın
başında bir atari oyunudur onlara göre.
Arada bir talimatlar vermek, arada bir te-
orik yazılar döktürmektir.

Yalnız onlar mıdır böyle düşünen?

Hayır, ülkemiz solunun büyük bir bölü-
münde vardır bu şekilleniş. Darbecilerde
bu şekillenişin kökeni gözlerini kör eden
ihtiraslarıdır. Solda ise sağcı pratik ve
bürokrat, küçük burjuva örgüt anlayış-
ları...

'71-72'lerin sonrasında önderlik ger-
çeği hep uzakta, teorik bir konu olarak
kalmıştır Türkiye solunda. Mücadelenin,
örgütsel şekillenişin içine oturmamıştır.
Nedenleri vardır elbette. Mücadelenin
hep dışına, yanına kaçan, ağır sorumlu-
lukların, yüklerin altına girmeyen sol, ta-
rihsel işlevi ve misyonuyla bir önderliği
yaratamamıştır doğallıkla. "Önderler", bir
hareketi, geliştirip, dönüştürerek, nitelik
sıçramalarının önünü açarak sürece
hükmeden bir noktaya getirememişlerdir.

Tersine "önderlikler", merkez komite-
ler, açıkçası ayağa düşürülmüşlerdir.
Deyim uygun düşerse bir "önderlik eroz-
yonu" yaşanmıştır solda. Devrimci, mili-
tan kitle, dergi sayfalarında radikallikte,
keskinlikte kimseye papuç bırakmayan
ama cezaevlerinde kendilerine teslimiye-
tin "teorisini öğreten" önderleri görmüş-
tür. Teorisyen ya da attığını vuran ama
ikisini bir araya getiremeyen önderler ta-
nımıştır. Mücadele ateşinin içinde hiç ol-
mamış, o ateşi yüreğinde hiç hissetme-
miş önderleri, örgüt parasıyla "büyük -ti-
cari- işler" çeviren önderleri tanımıştır.
Halkın, gençliğin devrimci özlemlerini is-
tismar eden, devrimci potansiyeli düzene
akıtan Teslim Töre'leri, Sarp Kuray'ları,
Kutlu ve Sargın'ları, Kürkçü'leri, Oruço-
ğulları'nı, Oğuz Ahi'leri tanımışlardır. Ve
tüm bunların sonunda devrimci anlamda
bir "önderlik kültürü" oluşmamıştır Türki-
ye solunda. Türkiye solunun var olan
önderlik kültürü gıdasını, 'SO'li yıllar bo-
yunca çarpıtılmış sosyalist demokrasi
tartışmalarından, örgütün değil, bireyin
öne çıkarıldığı ideolojik yaklaşımlardan,
"şefler" diyerek politik bağlayıcılıkların ve
örgütsel hiyerarşilerin dışında kalmaktan
ve bunlara ek olarak "Stalin kültü" tartış-
malarından almıştır. Olmayan kültür, bu
dejenerasyonla önderlik karşıtlığına dö-

nüşmüştür.
İşte bu yüzden darbecilerin, darbeyle

önder olunamayacağını görememeleri
gibi, sol da büyük çoğunluğuyla devrimci
hareketin darbe karşısında önderliği böy-
lesine sahiplenişini, savunmasını anlaya-
mamıştır.

"Yaşasın Önderimiz ..." diye başlayan
sloganlar onların literatüründe "itici", "ka-
ba" sloganlardır. İşin gerçeği dillerinde
değil, yüreklerinde, beyinlerindedir. Hiç-
bir şeye, hiç kimseye inançları kalma-
mıştır onların. Hiç kimseye güvenemez-
ler. Hiç kimseye bağlanamazlar, eşlerine
bile! Bu yüzden "önderlik" gibi bir kavram
onlardan uzaktır. İnsanların ölürken dille-
rinde son slogan olarak önderinin adını
haykırmalarını ise hiç anlayamazlar.

Darbe ihanetine karşı önderliğin sa-
hiplenilmesi, bu yanıyla hem pratiğiyle
hem teorisiyle önderlik gerçeğinden ol-
dukça uzaklaşmış olan solun bilincine
önderlik gerçeğini yeniden taşımış ve
bununla da kalmayarak bu gerçeği, ge-
leceğini devrimde gören, umut olarak
devrime bağlanan emekçiler nezdinde
kitleselleştirmiştir. Devrimci hareketin
önderliğinin, kadrolar, taraftarlar ve kitle-
ler tarafından sahiplenilişi bu sürecin be-
lirleyicisi ve yönlendiricisi olmuştur. Ve
yine bu süreçte devrimci anlamda bir
önderlik kültürü şekillenmeye başlamış-
tır.

Her şeyden önce ortaya konulmalı
ve kavranmalıdır ki, önderliğin sahip-
lenilişi yalnızca darbe sürecine ilişkin
konjonktürel bir sahiplenme değildir.
Önderlik gerçeğinin, kültürünün ana par-
çalarından biridir bu. Bunu tamamlayan
diğer parça ise, önderliğin ideolojiyle,
halkın, hareketin ve devrimin çıkarlarıyla
bütünleştiği noktada bu bütünlüğü müca-
delemizin içinde, her anında ifade ede-
bilmektir. Bu ise ancak oligarşinin dev-
rimci önderliğe yönelttiği ve yöneltmeye
devam edeceği saldırıları devrime, hal-
ka, harekete yönelik bir saldırı olarak al-
gılayıp bu bütünlük içinde ve bu bütünün
gerektirdiği duyarlılık ve sorumlulukla ya-

nıtlamakla ifade edilebilir.
Önderlik gerçeğinin böyle kavranma-

dığı noktada oligarşinin saldırısının "lo-
kal", "bireye dönük" bir saldırı olarak de-
ğerlendirilmesi gündeme gelir ki, bu nok-
tada elbette devrimci anlamda bir sahip-
lenme de olmayacaktır.

Sınıflar mücadelesinin tarihselliği için-
de tanımlanan ve yaşanılan mücadele
süreci içinde kazanılan bir önderlik, artık
fiziki anlamda tek bir "kışı" değildir. Ha-
yatın ve mücadelenin içinde, özellikleriy-
le, kapasitesiyle, politik sezgi gücü ve
politikalarıyla sürece hükmetmek; nes-
nelliğin karşısına devrimci iradeyi koya-
bilmek, nesnelliği aşabilmektir önderlik.
Bir başka deyişle, egemen sınıfların kar-
şısında proletaryanın, tüm emekçi halkın
iradesi olabilmektir ve bizim önderlik ger-
çeğimiz işte tam tamına budur. Böylesi
bir önderlik gerçeğinde, önderliği sahip-
lenmek, savunmak bir bütün olarak dev-
rimin savunulmasıdır. Ya da tersi. İşte bu
yüzdendir ki, oligarşi psikolojik savaşının
iğrenç oklarını önce bu iradeye, devrim-
ci önderliğe yöneltir. Önderlik nezdinde
devrimci değerlere, ideallere saldırırken,
"şeflik" demagojisiyle kitleleri devrimci
anlamda önderlik kurumundan soğutma-
ya, devrimci güven ortamını yok etmeye
çalışır.

Darbeci kontra çetesinin önderliğe
saldırısı işte tam bu noktada oligarşiyle
çakışmış ve solun devrimci bir hareketin
önderliğine yönelen saldırıyı düpedüz
seyretmesi, bu önderliğin sahiplenildiği
noktada ise sahiplenenlerin karşısına
geçmesi, oligarşinin bu politikasına sol-
dan verilen prim olmuştur.

Sol, sorunu devrimci muhtevasından
koparmış, kişi-selleştirmiştir. Çünkü
kendi gerçeği budur, "önderlik"
kurumunun kendi örgütsel yapısı ve
kültürü içindeki yeri budur.

Devrimci hareket önderliğini sahiple-
nerek onurlu tarihine, yine onur duyacağı
bir sayfa daha eklemiş, kitlelere devrimin
ve devrimci bir önderliğin bütünlüğünü
göstermiştir.

10 Eylül 1994 ♦ MUHASEBE KAÇINILMAZDIR, TERCİH SOLUN MÜCADELE 15

"Somut durumun somut tahlilini yap-
mak"; solun literatürünün hiç değişme-
yen, en klişeleşmiş kavramlarından biri-
dir. Yani bir başka biçimiyle söylersek,
süreci yaşarken tahlil etmek... Doğru
devrimci çizginin, devrimci bir önderliğin
olmazsa olmaz gerekliliklerinden biridir
bu. Sol, büyük bir çoğunluğuyla darbeyi
yaşanıldığı süreçte kavrayamadı. Bir bö-
lümünün de kavramak işine gelmedi. So-
nuçta sol, devrim yolunda kara bir leke
olarak ortaya çıkan darbecilik karşısında
kavrayışsızlıktan, siyasi körlükten ve fır-
satçılıktan oluşan bir tablo çizdi.

Aradan tam tamına iki yıl geçti. Politik
öngörüsü olmayanlar için, politik tahliller
yapamayanlar için, en deneyciler, olgu-
cular için bile sayısız olgu, sayısız sonuç
çıktı ortaya. Dün için öngörü olanlar bu-
günün pratik olguları, sonuçları olarak
tüm solun karşısındadır. Halkımızın bir
deyiş vardır; zararın neresinden dönülür-
se kârdır. Solun büyük bir bölümü bugün
işte tam da bu noktadadır. Görecekleri
zarar daha da büyümeden, geç de olsa
bu noktada bir muhasebeye girmek, dar-
becilik karşısında geç de olsa devrimci bir
konuma geçmek, bugünün devrimci
sorumluluğudur. Solun darbecilik
karşısında aldığı tavır devrimci değerle-
rinde, ideolojilerinde, örgütsel ilkelerinde
büyük bir delik açmıştır. Bu delikten her
gün kırk olumsuzluk girmekte, kırk olum-
suzluk çıkmaktadır. TKP-ML örneğinde
olduğu gibi, bu olumsuzlukların çapı,
kendilerinin varlığını tehdit edebilecek
boyutlara ulaşabilmektedir. Bu delik dev-
rimci bir muhasebeyle kapatılmalıdır.

Devrimci hareketin darbeciler için
söyledikleri ve darbecilik için öngör-
dükleri gün gün yaşandı.

Darbecilikten geriye kalan kopkoyu
bir ihanet, çürümüşlük ve halka,
devrimci harekete karşı işlenmiş
suçlardır. Bir yorum değil, bir öngörü
değil, kendi yazılarında da itiraf ettikleri bir
sonuçtur bu. Ya solun darbe ve
darbeciler karşısında aldığı tavırdan
geriye ne kaldı?
Şimdi, iki yıl sonrasından geriye ba-

kıp, göğüslerini gere gere, başları dik
"devrimci ilkeleri ve değerleri koruduk" di-
yebiliyorlar mı acaba?

"Devrimci dayanışmanın, devrimci
dostluğun bir örneğini yarattık" diyebili-
yorlar mı?

Savunup kucak açtıkları darbeci güru-
ha gönül rahatlığıyla "devrimci bir grup"
diyebiliyorlar mı şimdi?

Geriye dönüp bakmak zorundalar. Bu
konuda yaptıkları onlarca basın açıkla-
masını, yazdıkları onlarca yazıyı bir daha
okumalıdırlar. Ne söylemişler, hangi "ul-
vi" amaçlardan söz etmişler ve sonuçta
neler olmuş?

Yarım ağızla darbeyi de doğru görme-
diklerini, "iki tarafın" da şiddet kullanma-
sına karşı olduklarını söylerken devrimci
harekete karşı tavırları ne olmuş, darbe-
cilere karşı tavırları ne olmuştur?

"İki tarafla da ilişkilerimizi kesiyoruz"
demelerine karşın "iki tarafla" ilişkileri nasıl
biçimlenmiş, ne kadar sadık kalmışlardır
bu söze?

Soruların benzerleri onlarca, yüzlerce
çoğaltılabilir. Yaptıkları her basın açıkla-

masını, yazdıkları her satırı şimdi onlara
bir soru olarak yöneltmek mümkün.

Pratik tutumları anlamında onlarca,
yüzlerce olay sıralanabilir. Ne var ki, bu
sorulara devrimci bir yanıt verilmedi hiç.
Bu yanıtı bulmak için devrimci bir muha-
sebeye girişilmediği noktada on soruyla,
on örnekle, yüz soruyla, yüz örnek ara-
sında bir fark kalmaz. Bu sorulardan yal-
nızca birkaçı bile onları kendi gerçekle-
riyle yüz yüze getirmeye yetecektir.

 Aylardır toplanamayan Dergiler Plat-
formu, darbecilere sahip çıkma, Devrimci
Sol'u mahkum etme noktasında birkaç
gün içinde aralarındaki tüm sorunları bir
kenara iterek toplan iverdi.

Platformun işlediği dönemlerde bir tür-
lü çıkartılamayan kararların onlarcası bir
toplantıda çıkarıldı, üzerinde hemfikir olu-
namayan basın açıklamaları artık "itiraz-
sız" geçiveriyordu her temsilcinin önün-
den.

Soru; İnfazlar karşısında, Kürdis-
tan'daki katliamlar karşısında, sosyalist
basın üzerindeki baskılar karşısında bir
türlü toplanamayan, bir türlü "tek ses"
olamayan Platform'a bu canlılığı veren
neydi?

Tüm dergiler ve gruplar bir anda nasıl
bu kadar "olgunlaşıvermişti?" Neydi on-
ları "motive eden"?

 Devrimci Sol '90'dan bu yana 130'a
yakın şehit verdi. 17 Nisan ve birkaçının
dışında sol ve Özgür Gelecek okurları -
yoktu bu şehitlerimizin cenazelerinde...

Aynı Özgür Gelecek çevresi darbeci
çetenin cenaze kaldıranıydı. Darbecilerin
bile bulunmadığı, darbeci kontra çetesi-
nin mensuplarının cenazelerini törenlerle,
"komünist devrim andlarıyla" kaldırma
"onurunu" üstlenmiştir bu çevre.

Soru; Cenazeler karşısındaki bu "du-
yarlılık" yüzlerce devrim şehidinin cena-
zesinde neredeydi? Hangi mantıktır onla-
ra, darbecilere cenaze töreni düzenletti-
ren?

Katledilişlerinin her yıldönümlerinde
şehitlerimizin başucundayızdır. Ama hiç-
birinde Özgür Gelecek okurlarının yanı-
mızda olduğunu anımsamıyoruz. Cena-
zesini "sahiplendikleri" iki darbecinin
ölüm yıldönümünde de Özgür Gelecek
okurları, yine onların mezarları başında-
dırlar. Tarihini sektirmezler. Bir açıkla-
ması olmalı elbette...

 Süreç aynı süreçtir. Dersim'de 4
TDKP'li, PKK tarafından öldürülür...

Devrimci hareket darbeci kontra çete-
sine, saflarından çıkan hainlere karşı,
devrimin, halkın adaletini, devrimci şiddeti
uyguluyor diye devrimci harekete "tavır
alan", ortalığı ayağa kaldıran sol, bu açık,
apaçık "sol içi şiddet" karşısında kör, sa-
ğır ve dilsizdir. Solun "sol içi şiddet" kar-
şısında sayfalarca yazıp çizdiği o duyarlı-
lık bir anda toz olup dağılmıştır. Sorumlu-
luklarından eser kalmamıştır.

Soru; Açık, apaçık bir "tutarsızlık". O
gün de sorduk, şimdi de soruyoruz. Ve
devrimci bir yanıt verilmediği sürece hep
sormaya devam edeceğiz. Solu Devrimci
Sol karşısında böylesine "duyarlı" (!) kı-
lan ve Dersim'deki öldürmeler karşısında

bu kadar "duyarsız", duyarsızın
ötesinde kör, sağır, dilsiz kılan
nedir?

Ve TDKP... "Sol içi şiddet" ba-
hanesiyle devrimci harekete
karşı tavır alanların, protokol iliş-
kilerini kesenlerin içinde onlar da
vardı. Bu kez sol içi şiddet dedikleri
şeyin hedefi kendileridir.
Öldürülen 4 kişi TDKP'lidir. Kendi
yoldaşlarıdır. Ama ne dışarıda, ne
cezaevlerinde, hiçbir yerde
yoldaşlarını katledenlerle protokol
ilişkilerini kesmeyi düşünmezler
bile. Bir açıklamasını yapabilirler
mi acaba?

 Devrimci hareketle, sonra
darbecilerle de protokol ilişkilerini
kestiğini söylerken, şehit ve tutsak ailele
rinin davetini reddedip, darbeci kontra
çetesinin yalan, iftira, küfür dolu dergisini
basan Emeğin Bayrağı...

Soru; Bu nasıl iki tarafla da ilişkiyi
kesmektir?

Darbeci kontranın saldırı kürsüsü olan
Darbeci Çözüm'ü basmak siyasi midir, ti-
cari midir? Hangi "devrimci sorumlulu-
ğun" yerine getirilmesidir? Bu sorulara bir
yanıtı olmadı Emeğin Bayrağı'nın... Açık-
laması olmaksızın bastığı Darbeci Çö-
züm'ü yine açıklamasız basmaktan vaz-
geçti Emeğin Bayrağı. Bir açıklaması
vardır elbette.

 Devrimci hareketin kontra çetesinin
karargahı ve spekülasyonlarının, iftirala
rının merkezi durumundaki kontra üssü
nü, darbeci Çözüm'ü basmasının hemen
ardından, birkaç istisna dışında tüm sol
oraya koşar. Darbeci kontraların "güven
liğini" alır, sırayla nöbet tutmaya başlarlar
bu karşı-devrimci üste... Hangi grev çadı
rında böyle "büyük bir organizasyonca
nöbet tuttu Dergiler Platformu? Böyle bir
örnek hatırlamıyoruz hiç. Devletin sos
yalist basına yönelik büro baskınlarının
hangisinden sonra tam kadro oradaydı
Dergiler Platformu? Yazık, böyle bir ör
nek de hatırlamıyoruz. Ne öncesinde, ne
sonrasında.

Soru; Bu "can siperane" sahipleniş
hangi mantığın, hangi geleneğin ürünü-
dür?..

Bundan bir süre sonra darbeci kontra
çetesi Mücadele gazetesi çalışanlarına
saldırır. İki muhabir darbeci kontranın
kurşunlarıyla yaralanır. Darbeci Çözüm'e
"geçmiş olsuna" koşanların hiçbiri görün-
mez yine ortalıkta. Kimse Mücadele ga-
zetesinde nöbet tutmayı aklından bile ge-
çirmez. Tıpkı Halkın Gücü gazetesi sahibi
Rıza Güneşer katledildiğinde düşün-
medikleri gibi... Bir açıklaması olmalı el-
bette.

Evet, bunların hepsinin ve daha ekle-
nebilecek onlarca örneğin bir açıklaması
olmalıdır. Sol bunlara oportünistçe olma-
yan, soyut şiddet karşıtlığıyla bulanmış
bir hümanizme başvurmadan, süreci, ol-
guları, olayları ve gelinen noktayı gör-
mezden gelmeden, devrimci bir yanıt
vermelidir.

Daha önce yazdık. Maddi temelleri ve
kanıtlarıyla ortaya koyduk. Solun, bir bö-

lümünün darbecilik karşısındaki tutumu
fırsatçılıkta ifadesini bulmuştur. Güç ola-
mamanın, kendi çizgisi ve değerleriyle
var olamamanın sonucudur bu fırsatçı-
lık. Düşman nezdinde değil devrimciler
nezdinde fırsat arayanların bu fırsatla
güç olabilmeleri zaten mümkün değildi.
Şimdi de ellerinde yalnızca hayal kı-
rıklığı var. Devrimci değerleri, ilkeleri,
kuralları, devrimci ahlakı savunup sahip-
lenmeyenlerin kavrayışsızlıkla, siyasi
körlükle, sübjektivizmle, Devrimci Sol
düşmanlığıyla darbecileri kucaklamala-
rından geriye kalansa ellerine bulaşmış
darbecilik kiridir.

Devrimci hareket yoluna devam edi-
yor. Değerleriyle, geleneklerle, ilkeleriyle,
ideolojisiyle daha da güçlenerek çıktı bu
süreçten. Fırsatçılar yerinde sayıyor.
Fırsatçılar şimdi içlerinde yeşertip büyüt-
tükleri darbecilik, komploculukla uğraşı-
yorlar. Sübjektifler, siyasi körler, darbeci-
lerin geldiği noktada, yaşanılan sürecin
yaşanmamış olmasını istemekten başka
bir şey düşünmüyorlar. Ama yaşandı bu
süreç. Muhasebesi kaçınılmazdır. Ellerin-
deki hayal kırıklığı büyümeden, ellerinde-
ki kir vücutlarının her tarafına ve başkala-
rına bulaşmadan bu görevi yerine getir-
mek zorundadırlar.

Doğruyu, zamanında savunmak
erdemdir. Bedeller ödenerek sahip
olunabilen bir erdemdir bu. Devrimci
hareket şehitleriyle, herkesin kendi
karşısına geçmesi pahasına bu bedeli
ödeyerek, bu erdemin sahibi olmuştur.
Yanlıştan dönmek de bir erdemdir.
Bunun da bedeli vardır. Bunun bedeli
cesur, halka ve devrime karşı sorumluluk
taşıyan, kendini yargılayabilen bir
özeleştiridir. Sol bu bedeli ödeyerek, bu
erdemin sahibi olmalıdır.

Devrimci değerlerin nerede başlayıp,
dejenerasyonun nerede bittiğinin belirsiz
olduğu, kuralların nerede başlayıp, şekil-
sizliğin nerede bittiğinin, ahlakın nerede
başlayıp, ahlaksızlığın nerede bittiğinin
belirsiz olduğu, belirsizleştirildiği; dostla
düşmanın, devrimci eylemle karşı
devrimci bir yöntemin karıştırıldığı, suçun
ve cezanın, devrimci adalet ve devrimci
hukukun geçersiz kılındığı bir çizgide yü-
rümeye de devam edebilir sol. Bunun da
bir bedeli vardır. Bu bedel devrimci ol-
mak, devrimde iddialı bir siyasi hareket
olmak iddiasından vazgeçmektir.

Tercih solundur.

Darbeciliğin sola mirası;

Bir elinde hayal kırıklığı
Bir elinde darbenin kiri

MÜCADELE 16 İHANETİ ZAFERE DÖNÜŞTÜRDÜK 10 Eylül 1994

Darbe alt edilmiş, ezilmiştir. Darbecilik mah-
kum edilmiştir. Ama bu, sürecin noktası değildir
henüz. Darbeciliğin mahkum edilişi içselleş-
tirilmek, darbeciliğe yol açan ve şurasından bu-
rasından taşınan tüm özellikler de alt edilmek
durumundadır.

Darbecilik örgütsel anlamda, pratik anlamda
bugün devrimci hareketin önünde bir engel de-
ğildir. 'Yeni bir darbe tehlikesi" vb. de değildir
sorun. Sorun darbenin tanımlanışında koymak-
tadır kendini ortaya.

Darbe küçük burjuvazinin örgüt, disiplin ve
hiyerarşi tanımayan, ihtiraslarını her şeyin yeri-
ne koyan bir "başkaldırı" hareketiydi. Bu baş-
kaldırı, bu ihanet, küçük burjuvazinin örgütsel
işleyişe, disipline, denetime gelememesinden,
bundan kaçmasından ve kaçarken kendini da-
yatmasından kaynağını almıştır. Sorun, işte
küçük burjuvazinin bu özelliklerine karşı sava-
şın sürekli kılınması, kendi kişiliğimizde küçük
burjuvazinin bu özelliklerinin yenilmesidir.

Darbe süreci yol açtığı uzun süren bir boş-
luk ortamında bütün bu özellikleri de besleyip
büyütmüştür. Darbeye tavır alışla devrimci ha-
reketin saflarında bir kenetlenme yaşanırken,
aynı süreç kimi sorunların, zaafların da içten
içe devam etmesini beraberinde getirmiştir. Bu
anlamdadır ki, bir yandan darbecilerle savaşı-
lırken, darbeciliğe yol açan anlayışlar birçok
yerde, elbette çok farklı biçimlerde kendini gös-
termiştir. Darbeciliğin ortaya yaydığı spekülas-
yon ortamı da, kuşkuculuğu, güvensizliği bes-
leyerek bu zaafların kendini ifade edebileceği
zemini yaratmıştır.

Darbeciler "anadan doğma darbeci" değil-
lerdi elbette. Devrimci saflara katılırken de
"darbe" yapmak için katılmamışlardı. Darbe bir
sonuçtu; onların üzerlerinde taşıdıkları küçük
burjuva özelliklerinin, bunların üzerine devrimci
bir tarzda gitmemelerinin ve geldikleri noktada
da savaş gerçeğinden kaçan yanlarıyla güç ol-
mak isteyen yanlarının bir sonucuydu.

Devrimci hareketin önderi darbeci Bedri'yi
anlatıyor; "özerk eğilimleri güçlüdür, inisiyatif
kullanmayı seviyor, hem de kendine verilen de-
ğeri suiistimal edecek kadar" diyor. Devam edi-
yor: "Statükocu bir yaşam tarzını seviyor. İn-
sanlarla ilişkileri örgütsel ve ilkeli olmaktan çok
popülizme dayanıyor. Kişisel ilişki kurma ve
sürdürme yanlısı.", "Popülizm onu gerektiği
yerde hareketi ve insanlarını savunmamaya
götürüyor", "Örgütlü hareket etme alışkanlığı
zayıf, rahatlıkla 'ben yapmam' diyen biri, birçok
soruna küçük burjuva gururuyla yaklaşıyor..."

Bu anlatımda Süleyman'ı tanımlayan satır-
lar da var: "Bu tür insanlar devrimci eleştiri-
özeleştiriyi içselleştirmediğinden bilimsel dü-
şünmez, daha çok kendi duyguları, küçük bur-
juva gururlarıyla hareket ederler", "Hareketin
perspektifleri, talimatları çoğu kez uygulanmaz.
Programsız, günübirlik ilişkiler ve çalışmalar
sürece damgasını vurur. Kolektiflikten kaçılır
ve bireysellik ağır basar."

Hüseyin için yazılabilecekler ve yazılanlar
da sayfalar sürer: "Küçük burjuva, bencil, bi-
reysel yaşamı seven, feodal, kariyerist, fevri...
Fırsat bulduğu anda zaaflarını dayattı... Kendi-
sine zarar gelebileceğini gördüğü noktada ör-
gütsel kararlan rahatlıkla çiğner ve yavuz hır-
sız rolüne soyunur... Kendine hep ayrıcalık is-
ter... Kolektif çalışmayı istemez. Çünkü 'ben
yaptım' dedirtmek için paylaşmayı, kolektivizmi
sevmez."

Darbeci çetenin şeflerinin bütün bu özellik-
leri sayfalar dolusu yazılmıştır. Darbeci güruha
katılanlar için de aynı şey söz konusudur. Gü-

ruhun tek "başarısı" da budur zaten: Küskün-
ler, zaaflılar birliğini yaratmışlardır!..

Ama şu var ki, darbeciliğe tavır almış ol-
mak, önderliği savunmak tüm bu eksikliklerden
muaf olmak anlamına da gelmiyor. Sayılan on-
larca, yüzlerce olumsuzluğun içinden yalnızca
biri bile bir yanımızla bizi de ifade ediyorsa, gö-
rev orada başlıyor işte. Darbeciliğin mahkum
edilişini içselleştirmek, yol açtığı tahribatlara
karşı mücadele etmek işte orada başlıyor.

Darbe süreci bir yanıyla darbeye karşı bir
mücadele kararlılığı iken, bir yanıyla bir "boş-
luktur. Örgüt otoritesinin sarsıldığını düşün-
müştür küçük burjuvazi. Ve kendini dayatmak
istemiştir. Her şeyi bilme, her şeyi sorgulama
girmiştir ilişkilere. Örgütün, hareket olgusunun
ağırlığını aynı ölçüde hissetmemeye başlamış-
tır küçük burjuvazi. Devrimci hareketin devrim
iddiasından, iktidar perspektifinden uzak, kendi
dünyası içinde adaletimizi sorgulamaya kalk-
mıştır. İşte tahribat, işte mücadele edilmesi ge-
reken yan.

Darbeciliğin tahribatları derken soyut bir
şeyden söz etmiyoruz. Onların şu ya da bu
mekanizmada yol açtığı dağınıklık da değil
kastedilen. Kastedilen işte budur, bunlardır.

Hiçbir örgüt kuşkusuz küçük burjuvazinin bu
dayatmalarına teslim olmaz.

Devrimci bir örgüt burjuvazinin ve çeşitli sı-
nıf ve tabakaların kültürleri üzerine çıkmadık-
ça, bu kültürleri ezip yok etmedikçe devrimci
bir örgüt olamaz. Devrimci hareketin içine bur-
juvazinin ve küçük burjuvazinin düşünce, kültür
ve davranış biçimlerini taşıyıp devrimi içten çü-
rütmek isteyenler hangi kılıf altında ve görü-
nüm altında gelirse gelsin, ezilip yok edilmek
zorundadır. Örgütün ve devrimin geleceği bir
yanıyla buradadır.

Kapitalizm tüm insani ve ahlaki değerlen
yok etmektedir. Düzenin krizi derinleştikçe de
insan tipleri ideolojik olarak, kültürel olarak da-
ha kaba, daha ilkel, kozmopolit ve daha yoz
özellikler kazanmaktadır. Düzenin bu insan tipi
doğallıkla, düzenle yaşadığı temel çelişkilerin
sonucunda devrimci saflarda da yer alacaktır.
Bu yer alışın devrime engel olan, ayakbağı
olan bir katılıma dönüşmemesi, devrime güç
vermesi için bu noktada bir değiştirme, dönüş-
türme, bir arınma zorunludur. Hayati bir zorun-
luluktur bu.

Darbeciliğin yol açtığı tahribatları, darbecilik
sürecinin izlerini ve kalıntılarını küçümseme-
mek durumundayız.

Devrimci hareket asla saflarında güvensiz-
liğin, kuşkuculuğun egemen olduğu bir hareket
olmayacaktır. Bugüne kadar ilişkilerinin ve işle-
yişinin temeline yoldaşça güveni ve bağlılığı
koyarak geldi. Bundan sonrasını da böyle yü-
rüyecektir. Bu güven ve bağlılığın ve de yürü-
yüşün sürekliliğinin güvencesi işte bu mücade-
leyi tavizsiz sürdürmektir.

Darbeciliğin yol açtığı tahribatı, onun küçük
burjuva sınıfsal yapıdan kaynaklanan kökenle-
rini görmek, solun büyük bir bölümünün yaptığı
gibi bunları görmezden gelmekten yeğdir kuş-
kusuz. Görmezden gelinen bir düşmanı asla
yenemezsiniz. Ama düşmanı tanıyorsak ve
onu yenme kararlılığına, onunla savaşma ce-
saretine sahipsek bu savaşın yarısını baştan
kazanmışız demektir. Yansını ve darbecilik gibi
bir küçük burjuva isyanını, bir iğrençliği alt ede-
rek yarısından da fazlasını kazandığımız bir
savaştır bu. Ve kendi küçük dünyalarımıza, kü-
çük burjuva yanlarımıza karşı kavga işte bu sa-
vaşı mutlak zaferle taçlandırmak için sürmeli-
dir.

Kendimizi yenileme savaşının hedef tahtasında
darbeciliğin tahribatları var

Bu savaşı mutlak zaferle
sonuçlandıracağız

10 Eylül 1994 ♦ İHD KİMDEN YANA MÜCADELE 17

İstanbul İHD, devrimci harekete çamur at-
lakta ve devrimci adalete karşı halk düş-
lanlarını savunmakta "karartı"!

25 Ağustos 1994 tarihli açıklamasıyla
devrimci Sol tarafından cezalandırılan kont-
gerilla ajanı Şimel Aydın'ı savunan İHD İs-
anbul Şubesi, devrimcilerin tepkisi üzerine
ayınladığı ikinci açıklamada da bu tavrını
sürdürdü.

"İHD insan haklan için doğru bildiği yolda
yürüyecektir" başlığını taşıyan bu ikinci açık-
ımada bir yandan "Sorunları dostça ve uy-
arca tartışmaya hazırız" denilirken, öte yan-
an tam da oporntünizme yakışan diploma-
k bir dille ilk açıklama savunularak,
Devrim- Sol hakkında oligarşinin bile ortaya
atamadığı "işkence" iddiası tekrarlandı.
Anlaşılan o Ercan Kanar"ın başını çektiği
"aydıncıklar kendilerini akıllı, başkalarını
aptal sanıyorlar, anılıyorlar, çok kötü bir
yanılgı içindedirler. insan haklan
savunucusu" rütbesi ve İHD rızasıyla tam
da hakaret ve asılsız suçlamalarda
bulundukları ve devrimci adalet hakkında
şaibe yaratmaya kalktıkları açıktır, unun
sonuçlarına katlanacaklardır.
Bu aydıncıklar, 25.08.1994 tarihli İHD imalı
açıklamalarında bir kontrgerilla ajanı lan
Şimel Aydın'ı savunurken, aynen şunla-
söylemişlerdi: "Görüş ayrımları ve iç çekiş-
leler bizi ilgilendirmemektedir. Ama bizi, in-
anlara işkence yapılmaması, insanların adil
argılanma ve savunma haklarının, yasama
aklarının gasp edilmesi ilgilendirmektedir."
örüyoruz, ilgilenmedikleri "Görüş ayrımları"
da "iç çekişmeler" nelerdir? "İşkence" ki-
me yapılmıştır?

Kimin "adil yargılanma ve savunma hak-
" yine aynı kaypak, oportünist ifadeyle
asp edilmiştir?
Yanıt açıktır, İHD "sorunu dostça ve uy-
arca tartışmaya hazırız" dediği halde, her
îrde, her an ulaşabileceği halde, muhatap-
rına sorma, bilgilenme ihtiyacı duymadan,
kontrgerilla ajanı Şimel Aydın'ın "görüş
ay-nlan ve iç çekişmeler" nedeniyle,
"işkence" edilerek ve "adil yargı lanma va
savunma Mı" gasp edilerek (!)
cezalandırıldığı hükmüne varmış ve ilk
açıklaması ile "bunları" namıştır. İkinci
açıklamasında "hakarette asılsız
suçlamalarda bulunulmamıştır" di-
oportünistçe kıvıran İHD yönetimi, böyle-
le ilk açıklamasındaki iddialarının asılsız
madiğini söylemek istercesine yaptıklarını
savunmaya devam etmiştir.
Tıpkı "asılsız suçlamalarda bulunulma-
mıştır" sözlerinde olduğu gibi "bir örgüt
adı veri lmemişt i r" diyerek kendini
savunan İHD'ye soruyoruz: Evet, size
göre madem işkence ıpıyor, madem adil
yargılanma ve savun-a hakkını gasp
ediyor, madem görüş ayrılan ve iç
çekişmeler nedeniyle "cinayet" iş-or
öyleyse bu "örgüf'ün adını neden ver-
ediniz? Sizin "insan hakları savunuculu-
"nuz bu mu? Yoksa verdiniz de vermemiş
mi yapıyorsunuz? Sakın bu örgüt Menin
sözünü ettiği "malum örgüt" olmasın?
Evet, ;'malum örgüt" bellidir, Devrimci
l'dur. "İnsan hakları savunucusu" rütbeli
aydıncıkların adını ver(me)diği bu örgüt,
da- önceki kontrgerilla ajanlarına, itirafçı
hain- uyguladığı adaleti Şimel Aydın için
de uygulamış ve yanına bu kontrgerilla
ajanının aflarını da eklediği bir açıklama
ile cezalandırma eylemini üstlenmiştir.
İHD ise bu örgütün adını anmadan
örgütü suçlayarak kontrgerilla ajanı Şimel

Aydın'ın "yaşam hakkı"nı savunmaktadır.
Meselenin özü budur.

Soruyoruz, İHD bugüne kadar diğer kont-
rgerilla ajanlarının, itirafçı hainlerin, halk düş-
manlarının, örneğin daha önce cezalandın-
lan Şahin Dönmezin, Engin Kaya'nın, Adem
Demirci'nin ve bunlar gibi onlarcasını hain-
leştiren, Esat Oktay Yıldıranların, kontrgeril-
la şefi Hiram Abas'ların "yaşam hakkı"na ne-
den sahip çıkmamıştır? Bunların babaları
İHD'ye başvurmadığı için mi? Bu halk düş-
manlarının yakınları başvursa, İHD bunlara
da sahip çıkacak mıydı acaba? O, devrimci
harekete ne zaman bir saldırı olsa, ne za-
man bir kontra hareketi gelişse burjuva bası-
na demeç vermeyi çok seven ve kontracıla-
rın koluna girerek, korumasını da alan Ercan
Kanar, I. Şube işkencecilerine de başsağlığı
diledi mi? Dilemediyse, hemen yapmalıdır.
Yoksa ırk, cins, siyaset ayrımı gözetmeden
savunduğu insan haklarına halel gelir.

Abromovvitz'i toplantılanna çağıracak ka-
dar işbirlikçi, faşizmin demokrasicilik oyunu-
na çanak tutan, devrimcileri katleden bir hü-
kümetin bakanını üyesi yapacak kadar apoli-
tikleşme, işkenceci polis eşleriyle, şehit aile-
lerini bir araya getirecek kadar düşme, hangi
"devrimci-demokrat" anlayışın ürünüdür?

Peki nasıl oldu da İHD bugün kontrgerilla
ajanlarını savunacak noktaya geldi? Bugüne
gelirken 8 üyesini kontrgerilla saldırılarında
şehit veren İHD, bugün nasıl olurda kontrge-
rilla ajanlarını savunabilir? İHD, 3 yıl boyunca
işkencecilerle birlikte çalışan, bu süre içinde
36 devrimciye işkence yapılmasına, halkların
özgürlüğü için faşizme karşı savaşan bu dev-
rimcilerin her birinin on yıl-on beş yıl zindan-
lara hapsedilmesine neden olan bir ajanı sa-
vunmakla kime hizmet etmektedir? İHD'yi bu
noktaya getiren "yol" nasıl bir yoldur?

Evet, aydıncıklar ve onları başlarına taç
yapan dernekçi solun yürümekte kararlı (!) ol-
duğu ve "doğru bildiği yol" onları önce "her
türlü şiddete" karşı yapmış, ardından ülkemizi
emperyalizme peşkeş çeken, halk düşmanı
Menderes'in mezan başından geçirip, bir
kontrgerilla ajanının "yaşam hakkı"nı savun-
maya getirmiştir.

İHD KENDİNİ YALANLA
SAVUNACAĞINA ÇARPITMALARI İÇİN

ÖZÜR DİLEMELİDİR
Aydıncıklar bu yolda yaptıklarını aynı

oportünist yöntemle inkar etmekte, daha da
kötüsü yalan söylemektedirler. İkinci açıkla-
mada devrimcilerin "hakaret, tehdit ve asılsız
suçlamalar" yönelttiklerini söyleyerek "ger-
çekler çarpıtı lmamalıdır" demektedirler.
Evet, gerçekler çarpıtılmamalıdır. İHD'nin
son açıklamasındaki çarpıtmaları belgeleriyle
ortaya koyarak gösterelim:

'Analar Kurultayı'na polis anneleri çağrıl-
mamıştır." diyor İHD ikinci açıklamasında.
Çarpıtıyor.

1- "İnsan Hakları Derneği 20 Şubat 1993
tarihinde 'Analar Kurultayı'düzenliyor. Anka-

ra'da yapılacak olan kurultaya çocuktan iş-
kence gören, işkence sonucu sakat bırakı-
lan, işkencede öldürülen, gözaltına alındık-
tan sonra kaybolanların ve çatışmalarda
ölen asker, polis ve gerilla aileleri katılacak."
Bu haberin yer aldığı Özgür Gündem
gazetesinin 27 Aralık 1992 tarihli sayısına
bakmak, gerçeklerin nasıl çarpıtıldığını gör-
mek için yeterlidir. İHD bu haberin "çarpıtma"
olduğunu söylüyorsa, buna ilişkin tekzip ya
da düzeltmeyi de göstermelidir. Ancak bu da
yetmeyecektir, çünkü "Biz asker aileleri gele-
cek diye değil, işkenceci polis aileleri gele-
cek diye kurultaya katılmadık" diyen Özgür-
Der'li analar henüz yaşamakta ve o günlerde
İHD Genel Başkan Yardımcısı olan Ercan
Kanar'ın 19 Haziran 1993 tarihli Özgür Gün-
dem gazetesinde onlara hitaben söylediği
"Bu kadar fakir kafa, bu kadar zavallı bir ka-
fa" sözlerini hatırlamaktadırlar! Bu sözleri
unutmamışlardır.

2-"Adnan Menderes'in mezarı başında
yapılan etkinlik Menderes'i anma değil" di-
yorlar. Onların kullandığı sözcükle "etkinlik",
"İdamlara Hayır" kampanyasıdır ve tıpkı bu-
gün yoldaşlarını düşmana satan hainlerin
savunulması gibi, ülkemizi emperyalizme sa-
tan Adnan Menderes de savunulmuş tur.
Türkiye'ye emperyalizmin işkence-terör tek-
niklerini getiren, 6-7 Eylül katliamının başmi-
marı Adnan Menderes'in mezarı başında
"İdamlara Hayır" demek ne anlama gelmek-
tedir? "Anma değildi" demek İHD'yi kurtara-
cak mıdır? Aydıncıklara biz değil, bir devrimci
aydın yanıt vermektedir Nazım: "Korkuyor
Adnan Menderes/üç saate indi uykusu/Kor-
kuyor Adnan Menderes/Hiçbir korkuya ben-
zemez/halkını satanın korkusu".

3-İHD, kendi açıklamasında kendi ifade-
siyle "Bugüne kadar Abromovritz'le herhangi
bir diyalog içerisine girmemiştir, görüşme-
miştir"diyor. Ancak unutmuş olamazlar; onu
10 Aralık 1989'da Ankara'da yapılan "Kültü-
rel Haklar Haftası" açılışına davet ederek
ağırlamışlardır! Olsun, bu "hiçbir diyalog" tü-
rüne girmez (!) Daha önce Vietnam ve Latin
Amerika ülkelerinde "görev" yapan Abromo-
witz'in buralarda da insan haklarına böyle il-
gi(!) gösterip göstermediği -İHD hariç- me-
rak konusudur! Ancak Vietnam ve Latin
Amerika'da ABD'nin yaptıktan merak konusu
değildir, bilinmektedir.

Evet, gerçekler bunlardır. Peki "asılsız"
olan nedir? Asılsız olan İHD'nin güya "isim
vermeden", kaypak birtakım ifadelerle, opor-
tünist bir yöntemle devrimci harekete yönelt-
tiği alçakça suçlamalardır. Savaşçılarının,
adını kanlarıyla halkın belleğine kazıdığı,
adaletiyle "Bu Devrimci Sol'un işi" dedirten
bir hareketi, oligarşinin bile yapamadığı bir
şekilde suçlamak Ercan Kanar gibi aydıncık-
lara, belki oligarşi nezdinde birtakım "güven-
celer sağlayabilir, ancak onları tükenmekten
kurtaramaz. Çünkü Devrimci Sol düşmanlığı
zor iştir. Haklıya karşı, doğruya karşı, gelişe-
ne karşı düşmanlık için insan haklan savu-
nucusu" apoletleri yetmeyecektir.

SOL KİME KARŞI, KİMDEN YANA?
Aydıncıkların dostluğu ya da düşmanlığı

da mertçe yapacak yüreklilikte olmadıkları
açıktır. Peki onları başlanna taç yapan der-
nek solu bu mertliğe sahip midir, değil midir?
"Kurumlarımıza sahip çıkalım" diyenler, bir
kez daha düşünmeli ve karar vermelidir. Bir
kontrgerilla ajanını savunmak için devrimci
hareketi karalayan "kurumlan", bu yaptıkla-
rıyla kime hizmet etmektedir? Devrime mi,
düzene mi? (*) Bu "kurum" yöneticilerine so-
run bakalım bir. Emperyalizmin "yeni dünya
düzeni"nin dünya devrimci hareketlerini "te-
rörist" sınıflandırmasına soktuğu gibi "her
türlü teröre karşı" olduğunu ilan edenler siz-
leri acaba nereye koyuyorlar? Yokohoma
Bildirgesi'ni savunarak "ezilenlerin haklı şid-
detini emperyalistlerin, oligarşilerin halklara
uyguladığı terörle bir tutan, ikisine de karşı
çıkan anlayışa yoksa siz de katılıyor musu-
nuz? Kiminiz katılmadığını açıklıyor buna.
Eğer bu anlayışı reddediyorsanız, tepeniz-
deki bu adamlar kimin adına konuşuyor?
Kimdir bunlara bu cüreti veren?

Bütün Türkiye halkları huzurunda İHD
içinde bulunan tüm devrimci-demokratlara
sorularımızı sürdürüyoruz. Ajan Şimel Aydın
cezalandırıldığında neden oligarşi değil de,
devrimci hareket kınanmıştır? Hem de bu
açıklamalar burjuva basına yapılarak kimle-
re, ne mesaj iletilmeye çalışılmıştır?

Evet, sol tüm bunlan düşünmeli ve karar
vermelidir. "Tutanakçılık" bir yana, asılsız
suçlamalarla devrimci hareketi karalayan,
düşmanlık yapan böyle bir anlayış nası l
İHD'ye hakim olabilmiştir. Sol kendini sorgu-
lamalıdır; İHD "insan hakları" adına insan
haklarını yok eden bu düzeni mi savunacak,
bu düzenin, devrimcileri çözmek, hapset-
mek, katletmek için kullandığı kontrgerilla
ajanlarını mı; yoksa düzene karşı savaştığı
için işkence edilen, zindanlara atılan, katledi-
len devrimcileri, yurtseverleri ve emekçileri
mi savunacaktır. Söylediği her iki kelimeden
biri "sınıf olan sol, İHD'nin "sınıflar üstü" ko-
numlanmasına daha ne kadar omuz vere-
cek, halk düşmanlarının, kontrgerilla ajanla-
rının "yaşam hakkı"nı savunan İHD anlayışı-
nın peşinden daha ne kadar sürüklenecektir.

Sol kendine sormalıdır; İHD örneğin Ala-
attin Kanat'ın "yaşam hakkf'nı da savunacak
mıdır? Gayrettepe'de işkencecilerin, Kürdis-
tan'da halkı kurşuna dizen paralı askerlerin,
kontrgerilla elemanlarının "yaşam hakkı"nı
savunmak 'işkenceye devam" demek değilse
nedir? Sınıflı bir toplumda ezenlerin "yaşam
hakkı", ezilenler için sonsuza kadar "so-
mürülme hakkı"ndan, "ölüm hakkı"ndan başka
bir anlama gelebilir mi? Bu düzenin "zen-
ginlerin mahkemelerinde dağıtılan, fakirlerin
cezaevlerinde çektirilen" burjuva adaletine
karşı halkın adaleti hiç olmayacak mıdır?

Sorular sayfalarca uzatılabilir, çünkü ezi-
lenlerle ezenler arasındaki çelişkiler, eşitsiz-
likler kitaplara sığmayacak kadar çok ve de-
rindir. Ancak anlamak isteyen ve yüreği an-
ladıklarını yapmaya yetenler için bu kadarı
bile fazladır.O
(*) "Halk kurtuluş savaşı insan haklarını da ezip

geçecek mi?" diye soran ve kendilerini durup
dururken, 'iki ateş arasına" sokan Odak'çı 'ta-
ze'ler, boş yere titremesinler. Bağcılar direnişi~
ni yazarken adını bile anmadıkları devrimci ha-
reket, kime ateş edeceğini, neyi ezip geçeceği-
ni iyi bilmektedir. Onlar önce bir ateşin karşısına
çıksın, sonra ukalalık etsinler.

Bir kontrgerilla ajanını savunan
İHD kime hizmet ediyor?

MÜCADELE 18 ♦ TKP/ML KÜLTÜRÜ VE DEVRİMCİ SAVAŞ 10 Eylül 1994

Bir soru koyuyoruz ortaya.
Devrimi samimiyetle isteyen, bu uğurda

savaşan, ölen TKP/ML kadrolarına, savaş-
çılarına, taraftarlarına eroin ticaretini onay-
lattıran, böyle bir suç karşısında sessiz,
suskun, tavırsız kalmalarına yol açan nedir?

Ya da bir başka soru:
Sola, devrimci hareket içinde ortaya çı-

kan görülmüş ve görülebilecek alçaklıkların,
iğrençliklerin en uç ifadelerinden biri olan
darbeciliği meşru saydıran, böyle bir iğrenç-
liği kucaklattıran şey nedir?

Eroin ticareti yapılıyor, sonra sanki çok
doğal bir konuymuşçasına tartışılıp konuşu-
luyor... Önder sıfatlı biri siyasi şubede bası-
nın karşısına çıkıp devrimciliği, devrimcileri
karalıyor ve sonra sıradan bir hata yapılmış-
çasına bir şeyler söyleniyor ve geçiştirili-
yor... Bırakalım devrimcileri, sıradan ama
temiz, namuslu insanların bile hoş göreme-
yeceği ahlaksızlıklar kabul görür hale geli-
yor...

Solu bu kadar "midesi geniş" hale getiren
nedir?

Her türlü pisliğin, yozluğun içinde yaşa-
yanlar, bireyi yüceltenler kendilerine "sosya-
list" etiketi takıp ortalıkta dolaşabiliyorlar.
Ama daha da kötüsü bu pisliğin, yozluğun
farkında olup da bunların o etiketleriyle mer-
şulaştırılmasıdır.

Evet, neden? Solu ilkesiz, tutarsız, halk-
tan uzak, devrimci gibi yaşamayan bu tiplere
"muhtaç" eden nedir?

Bu sorulardan kaçını labilir kuşkusuz.
"Partizan ilerliyor" başlıklarıyla kendimizi
avutmaya devam edebiliriz. Ama bu var
olan durumu değiştirir mi?

Türkiye solu bugün üstlenmesi gereken
misyonun çok çok gerilerindedir. Süreçler
adeta bir yerine getirilemeyen görevler",
"gereği yerine getirilemeyen politikalar" top-
lamı biçiminde akıp gitmektedir. Bu tablo-
nun böyle olmadığını iddia edebilecek bir si-
yasi grup çıkacağını sanmıyoruz. Birkaç
grubun sınırlı pratiğinin dışında sol mücade-
lenin, dahası hayatın dışındadır. Ve sorular
sormaksızın, sorgulayıcı olmaksızın bu du-
rumu değiştirmek, aşmak mümkün değildir.

Sol soruları sevmiyor. Somutluğu da
sevmiyor sol. Önünde, hayatın ve mücade-
lenin içinde olmak için yanıtlanması gere-
ken sorular dururken, o kendisini hiçbir yü-
kümlülük altına sokmayacak soruların yanıt-
lanyla meşgul oluyor. Çünkü o aslında mü-

Solda pervasızlığa son vermek
zorundayız. Herkes atılan her
adımın, her sözün açıklama
gerektireceğini, kanıtlamak
gerektireceğini, hasap vermeyi

gerektireceğini bilmelidir.
"Yaparım, yaptığımla kalırım",
"söylerim, yanıma kalır" diye

düşünmeye hakkı yoktur
kimsenin. Ve devrimcilik,

devrimci değerleri korumak bu
hakkı vermemektir kimseye. Bu

kültür devrimci eleştiriyi
bilmiyor. Şunu açıkça

belirtmeliyiz ki, sorunu
Kişiselleştirmeye devam

ettiklerinde biz de
kişiselleştirmekten

kaçınmayacağız ve bunun bütün
sorumluluğu onlara ait olacaktır.
Bunu halkımıza duyurmayı görev

biliyoruz.

cadelenin gerekliliklerinden ve kendi gerçe-
ğinden kaçıyor.

Türkiye solunun hayatın, mücadelenin,
pratiğin içinden gelen eleştiriler karşısında
duyduğu rahatsızlığın temelinde bu vardır.
Bunları, örneğin "demokratik devrimin bil-
mem hangi geçiş aşamaları" üzerine eleşti-
rirseniz pek de rahatsız olmazlar. Hatta iş
çıktı diye sevinebilirler bile. Onlarca günleri-
ni, onlarca sayfalarını ayırabilecekleri bir ko-
nudur ne de olsa. Ama falan eylemde niye
öyle yaptınız denmesinden çok rahatsız
olurlar. Hele ki o yaptıklarının adını koyarsa-
nız kuyruklarına basılmışçasına fırlarlar
ayağa.

Demokratik devrim üzerine de tartışıla-
cak elbette. Hedeflerimiz netleştirilecek. Bu
noktada da kıran kırana bir ideolojik müca-
dele yürütülecek. Ama onun öncesi var. De-
mokratik devrimi gerçekleştirmenin gerekleri
var. Devrimci olmanın bugün ortaya koydu-
ğu sorumluluklar var. Bunlar atlanarak yapı-
lacak hiçbir tartışma devrime, devrim müca-
delesine hizmet etmeyecektir.

Eleştirmeye Devam Ediyoruz. Çünkü
Her Eleştirimiz Bir Muhasebe
Çağrısıdır ve Türkiye Solunun
Muhasebeye İhtiyacı Vardır
Evet, sol sorulardan korkuyor. Çünkü

devrimci anlamda sorulmuş her soru onları
ısrarla kaçtıkları hesaplaşmaya çağırıyor.
Çünkü her soru onları kendi yüzleriyle karşı
karşıya getiriyor.

En başta da tasfiyeci, sağcı önderlikler,
eleştirmeyen, eleştirilmek de istemeyen bir
dokunulmazlık zırhıyla çeviriyorlar
kendilerini. Böylelikle "geçinip gidiyorlar" işte.
Hem "komünist" sıfatlarından, "dev-
rimciliklerinden vazgeçmemiş oluyor, hem
de komünistliğin, devrimciliğin gerektirdiği
risklerin, bedellerin altına girmemiş olu-
yorlar.

TKP/ML'yi eleştiriyoruz. Eleştirmeye de-
vam edeceğiz. Çünkü bugün Türkiye solu-
nun pek çok hastalığı onlarda karakterize
olmuştur. Ve bunun da ötesinde devrimci
enerjinin, militanlığın, örneğin bir DY'den
daha farklı biçimde olsa da bir çarçur edilişi
vardır bu gelenekte. Görünüşteki katılığa
karşın değerlerin dejenerasyonu vardır.

Başka grupları da eleştiriyoruz ve devam
edeceğiz.

Eleştirilerimizden birçok çevre rahatsız
olacaktır. Doğaldır. Çünkü statülere doku-
nuyoruz. Rahatlarını bozuyoruz. Kaçtı klan
hesaplaşmaları koyuyoruz önlerine.

Eleştirilerimizi 'TKP/ML düşmanlığı" diye
adlandırmış birisi.

Hayır, TKP/ML'nin düşmanı değiliz. Dos-
tuyuz. Savaşan bir gücün zayıflamasından
sevinç duymuyoruz. Savaşanların büyüme-
sini, çoğalmasını istiyoruz. Çünkü devrimci-
yiz ve devrimi istiyoruz.

Evet, eroin ticaretinin düşmanıyız. Hele
bunun bir "komünist" etiketinin altında yapıl-
masına bin kat daha düşmanız.

Evet, darbelerin, darbecilerin, komplola-
rın, komplocuların, mafyacıların düşmanıyız.

Evet, demokrasi demokrasi deyip, "sol içi
şiddet" üzerine nutuklar atıp halka karşı şid-
det uygulanmasının düşmanıyız. İkiyüzlülü-
ğün düşmanıyız.

TKP/ML'deki gelişmeleri izliyoruz, yazıla-
nnı okuyoruz. Ve bunlar çıkıyor karşımıza.
Eleştiriyoruz.

Devrimin ilerlemesini istiyoruz. Bunun
ancak devrimciliğin netleştirilmesiyle, sahte
devrimcilerle, etiket sosyalistleriyle gerçek
devrimcilerin ayrışmasıyla gerçekleşebile-
ceğini görüyor ve oklarımızı bu saflaşma
için yöneltiyoruz. Saflaşma olmalıdır. Kim
devrimci, kim değil belli olmalıdır. Devrimci-

ler, ilkesizliklerime, ahlaksızlıklarda halkı
devrimcilerden soğutanları, devrime ayak
bağı olanları yollarının üzerinden yana ite-
bildikleri ölçüde adım atabileceklerdir. Gi-
derken onlardan kazanabileceklerimizi ka-
zanmanın, yanlarımıza alabileceklerimizi
yanımıza almanın yolu da buradan geçiyor.
Savaşırken Savaşın Kültürünü, Devrimci
Kültürü de Yaratmak Zorundayız. Bunu
Yaralamıyorsak Savaşımızın Temelinde
Bir Boşluk Var Demektir. Ve Sonuçta
Savaşamaz Hale Gelmek de
Kaçınılmazdır Baştaki sorumuzu
yineliyoruz. Böylesi bir suça -eroin
ticaretine- karşı TKP/ML'lileri şöyle ya da
böyle tavırsız bırakan nedir?

Her konferansın önceki MK'yı mahkum
ve hain ilan etmesi çokça vurgulandı. Ama
bu bir siyasi hareket için yukarıdaki soruya
da yanıt olabilecek ölçüde karakteristik olan
bir yandır. Böyle sürekli geçmişi yadsımakla
şekillenen kültür, en kaba haliyle dahi hiçbir
dönemde doğru bir düşünceyi savunmadık-
larını gösterir. Her MK'nın sağcı, tasfiyeci
veya hain ilan edildiği, her konferansta bö-
lünmenin ortaya çıktığı bir yapıda, bu ideo-
lojiyi taşıyan insanların nasıl bir kültür ve
ahlak taşıdıkları başlı başına bir inceleme
konusudur. Düşünün böyle bir tarihte, tek
bir şehit yoktur doğru devrimci çizgide sava-
şırken şehit düşen. Her biri şu ya da bu tas-
fiyeci, sağcı, hain MK'nın çizgisini uygular-
ken şehit düşmüşlerdir.

Sürekli bölünmelerle, doğru bir düşünce-
ye ve çizgiye güvensizlikle şekillenen kültür,
ayak oyunları, hizip, komplo, darbe yapmak
için fırsat kollayan, güç arayan, güç olmak
için her şeyi yapan ve bu doğrultuda her şeyi
kullanan bir kişilik yaratmıştır. Bu kişilik
hiçbir özgünlüğü olmayan çalıntı görüşler-
den oluşturulmuş düşünce sistematiğiyle
doğaldır ki, mücadelenin gerçekleri karşı-
sında olumlu sınavlar veremeyecek, gelişe-
meyecek, geliştiremeyecektim Bu kültür hep
kendine, ideolojisine güvensiz kişilikler yara-
tacaktır. Savaşan bir militan hep o gün sa-
vunduğunun, önündeki kongrede, konfe-
ransta, mahkum edileceğinin kuşkusu için-
de olacaktır. İşte bu yüzdendir ki, fırsatçılık-
lar, yapay oluşturulmuş düşmanlıklar, abar-
tılı propagandalar onların dertlerine, yaşa-
dıkları erozyona çare olamıyor.

Çarpık, ülke gerçeğine uymayan ideoloji,
boyuna periyodik olarak mahkum edilen dü-
şünce sistematiği -ya da sistematiksizliği-
TKP/ML saflarının çoğunluğunda olduğu gi-
bi en geri köylü kültürünün egemen olduğu
kişilerce taşındığında daha da çarpıklaş-
makta, karmaşık, ucube tipler ve gelenekler
çıkarmaktadır ortaya. Bunun sonucu olarak
da diğer örgütlerle rekabet, kendini abart-
ma, inandırıcı olamama süregelmektedir.
Bu durum kendi iç çelişkilerini örten ama içte
hep birbirlerini yiyen bir kavgayı da sürekli
kılmaktadır.

"TKP/ML TİKKO gelişiyor, güçleniyor, tek
güç biziz" deyip, herkesi yok sayıp, herkesi
kendi saflarına çağıracak kadar "cüretli"
propagandalar yaparken kendi içlerinde du-
rum tam tersidir.

Yıllar yılı nasıl birbirlerini yedikleri,
nasıl birbirlerine hizip ve komplo
tezgahladıktan, insanların nasıl ruhsuzlaştı-
ğı, demoralize olduğunu açıklamaktadırlar.
"Kızıl Ordu" deyip var olan gerilla gücünün
köylere dahi gitmediği, kitlelerle ilişki kurma-
dığı, gerilla birliklerinin adeta miskince yaşa-
dıkları, birbirine yarım saat uzaklıkta olan üç
köy arasında yaşadıkları (ki siz buna köylü-
lerin istismar edilmesi deyin) anlatılıyor. Kal-
dı ki anlatmaları da bunları bilmek için ge-
reksiz. O alanların, mücadelenin içinde

olanlar zaten bunların hepsine tanıklar.
Bırakın yoksul köylü kitlelerini, "eşeği bi-

le" örgütlediklerini büyük bir hararetle yazan
Özgür Gelecek bugün kitlelere gidilmediğini
söylüyor. Dün yere göğe sığdıramadığı kendi
gerillasını, ayrılık çıktı diye tersindeki en uç
noktadan mahkum etmek istiyor, gerillayı
suçluyor. "Ordu" içinde dövme, tokatlama,
küfür yaygındır. Bugün gerilla komutanları-
na "savaş ağaları" diyorlar. Oysa Özgür Ge-
lecek'in sayılan şimdi savaş ağalan dediği,
küfür ve hakaret yapılıyor, adam dövülüyor
suçlamasını getirdiği insanların eylemlerini,
hatta köylülere nasıl dövme cezası verdikle-
rini, nasıl dövdüklerini anlatan yazılarla do-
ludur. İlginçtir, sözde kolektıflık, demokrasi
hayranı-şampiyonu kesilen TKP/ML başka-
larını da demokrasi ve kolektiftik yok, kitlele-
re söz hakkı yok vb. diye eleştirirken, kendi-
leri bunun alasını yapabiliyor ve köylülere
nasıl dövme cezası verdiklerini mizah sü-
tunlarına koyup pişkince yazmaktan çekin-
miyorlar. Hiç utanmıyorlar. Bu nasıl bir kül-
türdür?

Biz işte bu kültüre düşmanız.
TKP/ML Kültürü Savaşın Ayak
Bağıdır. Sorun Savaşmaksa,
İddia Devrimse En Başta Bu
Kültürle Savaşılmazdır
Şablonculuk yalnızca bir teori sorunu,

stratejiye ilişkin bir sorun değildir TKP/ML
için. Günlük ilişkilerine kadar yansıyan deje-
nerasyonun, örgütsel düzeyde yaşanan
komploculukların bir yanında da bu vardır.
Yeni bir şey üretmek yerine taklitçiliği esas
alan bu kafa, taklitçi olduğundan taklit ettik-
lerine düşmanca saldırır. Saldırıyı taklitçiliği
gizlemek için yapar. İdeolojik olarak kendine
güvensizliğinin, korkaklığının sonucunda
saldırgan ve sorumsuzdur. Bu kültür köylü
kurnazlığıyla şehir küçük burjuvazisinin
"uyanıklılığını" birleştirerek politika yapmaya
çalışır. Kendisini dünyanın en akıllısı sanır.
Ama bu kafa çapsız ve geridir. Bu gerilik ve
çapsızlık aşağılık duygusu da yarattığından
siyasetini komplekslerime belirler. İçinde ya-
şadığı karmaşa, onun karşısındaki güçlerin
en azından kendi çapında oyunu kuralına
göre oynayacağını ve kendi silahlarıyla ken-
dilerini vurabileceğini hiç düşünmez.

Solda pervasızlığa son vermek zorunda-
yız. Herkes atılan her adımın, her sözün
açıklama gerektireceğini, kanıtlamak gerek-
tireceğini, hesap vermeyi gerektireceğini bil-
melidir. "Yaparım, yaptığımla kalırım", "söy-
lerim, yanıma kalıf diye düşünmeye hakkı
yoktur kimsenin. Ve devrimcilik, devrimci
değerleri korumak bu hakkı vermemektir
kimseye. Bu kültür devrimci eleştiriyi bilmi-
yor. Şunu açıkça belirtmeliyiz ki, sorunu ki-
şiselleştirmeye devam ettiklerinde biz de ki-
şiselleştirmekten kaçınmayacağız ve bunun
bütün sorumluluğu onlara ait olacaktır. Bu-
nu halkımıza duyurmayı görev biliyoruz.

12 Eylül'ün depolitizasyonunu, dejene-
rasyonunu; sosyalist ülkelerdeki geriye dö-
nüşleri ve içteki çürümeyi yaşayan sol ka-
şarlanmıştır. Arsızlaşmıştır. Bilimsellikten,!
sağduyudan, sorumluluktan anlamıyor. So-
rumluluğu, sağduyuyu güçsüzlük sanıyor.
Böyle olmadığı bilinmeli, görülmelidir.

TKP/ML'de oluşan kültür, kendi yazıla-
rında ve pratikte de açıkça görülüyor ki,
kendilerini savaşmaktan alıkoyuyor. (Bkz*
Öncü Partizan, Özel Sayıl, sf.199) Müca-
dele isteğiyle yanıp tutuşan insanlar pasifize
ediliyor. Bunun sorumlusu tek tek kişilerin
ötesinde bu kültürdür işte. Sorun savaşmak-
sa, iddia ve ideal devrimse TKP/ML'liler de
düşman olmalıdır bu kültüre. Kim savaşa-
cak, kim savaşmayacak bilinmelidir.

Dostluk, düşmanlık ve eleştiri

10 Eylül 1994 ♦ DARBECİ ŞEF CAN DERDİNDE MÜCADELE 19

I. İbrahim (Bingöl) artık her
kesin bildiği gibi bir çürümüş
lük, tükenmişlik abidesidir. Ya
şıyor görünen bir cesettir o.

Böyle bir tükenmişlikten ge-
riye nasıl bir "miras" kalabilir ki
diye sorulabilir.

II. İbrahim son yazılarında
anlatıldığı kadarıyla "bir tek za
afımı bulursanız... (kör olu
yum)" iddiasında bulunabile
cek kadar temiz ve saf bir dar
becidir.

Onun, I. İbrahim'den alabile-
ceği ne gibi bir miras olabilir?

Yanıtını yurtdışındayken
yurtiçine yazdığı bir mektupta
buluyoruz:

"Biliyorsun, tarihte, doğru
yapılmış hiçbir şey tepki çek-
meden, kendini kanıtlamamış,
bilimsel bulgular, deneyler, es-
ki düşünce ve resmi tarihe
çarpmış, ondan sonra kendini
kanıtlamış. Bizim durumu buna
benzetiyorum."

II. İbrahim'in I. İbrahim'den
aldığı miras bu satırların topla-
mıdır işte: Megalomanlık...

Kalın kafalı Hayri, hakkını
teslim etmek gerekir, gerçek-
ten de ince bir düşünceyle dar-
beci şefinden alabileceği ken-
dine en uygun olan parçayı
seçmiştir.

Alıntıda aktardığımız satır-
ları yazarken Hayri Galile'yi,
Bruno'yu düşünmüş olmalı.
Onlar da "zamanında anlaşıl-
mamışlardır."

Zavallı Hayri. Anlaşılmaya
ömrü vefa etmeyecek.

Ama yine de Galile kadar
şanssız sayılmaz. Onu hiç
kimse anlamamış, hak verme-
mişti yaşarken. Ama aynı yazı-
sından anlıyoruz ki, onu anla-
yanlar da var:

"Daha dün "H" hiç kimseyi
adam yerine koymuyordu. Ba-
na söylemediğini bırakma-
mıştı. Bugün beni yanlış tanı-
dığını, güvendiğini söylüyor."

"H", artık biliniyor sanırız I.
İbrahim'dir. Hayri'yi bir tek o
anlayabilirdi gerçekten.

Bu satırların içinde bir de
kendini bir türlü şef olarak ka-
bul etmeyenlere bir mesaj gön-
deriyor Hayri, "Bakın" diyor "H.
bile beni yanlış tanıdığını, gü-
vendiğini söylüyor..."Şıracının
şahidi bozacı.

Anlaşılıyor ki, çürümüşlük,
suçluluk duygusu, korku yakın-
laştırmış onları.
İki dosya kağıtlık yazıda on

tane isim geçiyor belki. Aysun
şöyle, Raif böyle, "A" şöyle kö-
tü, "S" böyle berbat. Kısacası
kim var kim yoksa hepsi bok-
tan. Yazıda adı geçip de kalın
kafalı Hayri'nin "Güven" duy-
duğu bir kişi var; mektup mu-
hatabı. Onu da fazla "tanıma-
dığı" için güveniyor: "Seni fazla
tanımıyorum. Ama konuşma-
larla bende yarattığın güvene
dayanarak...." diyor.

Otoritesini sağlamlaştırmak

"Biliyorsun, tarihte,
doğru yapılmış hiçbir
şey tepki çekmeden,
kendini kanıtlamamış,

bilimsel bulgular,
deneyler, eski düşünce
ve resmi tarihe çarpmış,

ondan sonra kendini
kanıtlamış. Bizim
durumu buna
benzetiyorum."

II. İbrahim'in I.
İbrahim'den aldığı
miras bu satırların

toplamıdır işte:
Megalomanlık... Kalın
kafalı Hayri, hakkını

teslim etmek gerekir,
gerçekten de ince bir
düşünceyle darbeci
şefinden alabileceği

kendine en uygun olan
parçayı seçmiştir.

için kalın kafasındaki küçük
aklıyla tasfiyeler yapıyor ve ba-
zılarına da yağ çekiyor. Yine
bol bol insanların zaaflarından
söz ediyorlar. Herkesin kendini
"Hint kumaşı" gibi gördüğünden
şikayet ediyorlar. Hayri şi-
kayetinde haklı tabii ki... En
değerli Hint kumaşı kendisidir.
Yalnız bu kumaşı orasından
burasından germemeye dikkat
etmeli Hayri. "Herkesle hesap-
laşmak zorundayız" falan diyor
arada bir. İyi de kendiyle nasıl
hesaplaşacak, hatırlar, cezae-
vinde 17 Nisan şehitlerimizden
Ahmet Fazıl Ercüment de için-
de olmak üzere pek çok yolda-
şımız aylarca uğraşmıştı.
Onun kendiyle hesaplaşmasını
sağlayabilmek için. Ama kendi-
ni sorgulamak noktasında bir
adım bile attırılamadığım hatır-
lar mutlaka. Hem ne lüzum var
hesaplaşmaya mesaplaşmaya,
hem baksanıza "işler de iyi gi-
diyormuş zaten. Sen öyle he-
saplaşmalar, özeleştiriler gibi
sıkıcı ve üstelik bir darbeci şefe
hiç de yakışmayan şeylerle
uğraşacağına oturup "yeni bir
ideoloji" yaratmaya çalış. Bu
arada sana bunun için Stefan
Zveig'ın "Bir Politikacının Por-
tresini önerelim. Belki ideoloji
üretmende -ya da daha doğru
bir deyişle yumurtlamanda -
yararı olur. Göreceksin ki, kari-
yer ve mevki peşinde koşma-
da, üçkağıtçılıkta, komplocu-
lukta, ikircilikte senden çok da-
ha iyileri var. Fena mı, hiç de-
ğilse kendini geliştirirsin.

Evet, Özgür Gelecek yazarı-
nın gözü aydın. Nihayet bir
darbeci akıl etti de "ideolojik
ayrılığı" yaratmaya soyundu.
Hayri yapay bir ideoloji oluştu-
ruyor.-Her ne kadar bunu bile
yapabilecek kapasitesi olmasa
da oluşturmak gerektiğini dü-
şünüyor, söylüyor. Böylece
Hayri'nin ihtirasının devamı

sağlanmış olacak. Ne güzel
peki, yapay ayrılık da tutma-
yınca Hayri ne yapacak? Bu
soru aslında derbeciliği des-
tekleyen herkesedir. Şimdiden
belirtelim ve hiç kimse unutma-
sın. Devrimci hareketten kor-
kularından dolayı, birbirlerin-
den kopamayan birkaç kişiyle
birlikte Hayri'nin yaratacağı ya-
pay ayrılık da tutmayacaktır.
Ve ömrü vefa ederse sürüne-
cektir. Köpekleşecektir. Bekle-
yelim. Görelim.

Bu iki dosya kağıtlık mektu-
bunda da görülenler var. Dar-
beci kamuoyunu bilgilendire-
lim.
Şöyle yazmış mektupta

Hayri:
"Raif, açıktaki insanlar tara-

fından fazla sevilmiyor. Hem
eski yayınladığı özeleştirisi,
hem de yeni evlendiği biriyle
tekme tokat birbirine girmesin-
den kaynaklanıyor." Evet, Raif
dediği Alişan'dır. "Yeni evlendiği
biri"ni ise darbeci kamuoyu
çok iyi tanıyor. Darbeci Çözüm
basıldığında onu oradan "gü-
venlik çemberiyle" kuşatarak
uzaklaştırmışlardı. Şimdilerde
"sırf" meslektaşlık duygularıyla
kimi avukatlar onun savunucu-
luğunu üstleniyor. Evet, avukat
hanımı tanıdınız değil mi? Ya-
zık ki darbecilik şemsiyesinde
kurdukları yuvada pek mutlu
değiller anlaşılan.

"Biz hareketi yeni insanlarla
örgütleyeceğiz." diyor Hayri
ama kendisinin de eski olduğu-
nu unutuyor herhalde. Acaba
bu Hayri denilen adam bizim
bilmediğimiz ne tür zaferler ka-
zanmıştır. Hangi mevzide,
hangi sınavda "yeni"lenmiştir
de kendini bu söylediğinin dı-
şında tutuyor. Ama belki de
kendini "eski"lerin dışında tut-
makta bir yerde haklı; çünkü o
"eski" bile değil, o şimdi cezae-
vinin dört duvarı arasında bir
enkaz.

Hayri, mektubunun bir baş-
ka yerinde eski darbecileri de
suçluyor. Ve "kendi" şehitleri-
nin sorumlusu olarak onları gö-
rüyor: "...Onların şehit olması
dahi bu biten insanlardan kay-
naklandı" diyor.

Bir eksiğiyle doğru. Eskisiy-
le ve yenisiyle tüm darbeci şef-
ler onlarca insanın kanının dö-
külmesinin ve tutsaklığının so-
rumlusudurlar. Ve ne yazık ki
günde yirmi değil, yüz yirmi
sayfa da yazsa Hayri de bu so-
rumluluktan kurtulamayacaktır.

Yazık, yazdıklarını okuma
fırsatı bile bulamıyormuş yurt
dışındayken. Her mektubunda
"Umarım yanlış bir şey yazma-
mışımdır" deme sorumluluğu
nu hissetmiş bu yüzden. Yaz
dığı her satır, İçinde bulunduğu
bataklığı biraz da büyütüyor.
Büyük bataklık, tez yutar in
sanı. Ama KALIN KAFALI işte.
Bunu göremiyor. ,

İbrahim Haftanın "hukuk" derdi
İşte şimdi olmadı Hafta
İbrahim Hafta geçtiğimiz günlerde Çağdaş Hukuk-

çular Derneği'ne bir yazı göndermiş. Feryat figan
burjuva hukukundan yardım istiyor bu yazıda. Örnek-
lerini yayınladığımız mektuplarındaki büyük şef git-
miş, yerine can kaygısıyla, ceza kaygısıyla yatıp kal-
kan, siyasi olmayan bir Hafta gelmiş. Bir zavallı. Şimdi
de gerçek kişiliğiyle buluşmuş.

ÇHD'ye yazdığı mektupta "... 11 yıl cezaevinde
yatmış olmam ve tutuklanmama neden olacak hiçbir
delilin olmaması nedeniyle gündeme getirildiğini bili-
yorum...." falan diyor. Yemin billah bir şeyle ilişkisi ol-
madığını kanıtlamaya çalışıyor. Tıpkı mahkemede
"Hakim bey adamın adı çıkacağına canı çıksın" diyen
darbeci Harun Kartal gibi. O zaman da yazmıştık,
darbeciler siyasi değillerdir. Ceza kaygısındadırlar di-
ye. İ. Hafta bu geleneği devam ettiriyor. Ceza kaygı-
sıyla yalvarıyor, yerlere kapanıyor. Feryat ediyor. Ne-
redeyse ÇHD'lilerin ayaklarını öpecek.

Ve diyor ki, "...Aynı dergilerde açıklama yapmaya
zorlayın." Böylece gördüğü zarar kısmen telafi edile-
cekmiş. İlahi Hayri!.. Kontracılık günlerini ne çabuk
unuttun. Hani o darbeci yoldaşlarına dahi söylediğin
"ölümüne savaşacağız" sözlerin. Evet, Mücadele'nin
105, 106. sayılarında yayınlanan mektuplarında böyle
diyordun.

Öyle diyorsun ama hiçbir yerde savaşmıyorsun.
Yakalandığın evde birçok silah var, çatışmıyorsun.
Şubeye gittiğinde direnmiyorsun. "Ölümüne ..." söz-
lerini hatırlamak bile istemiyorsun. Üstüne üstlük po-
lise yaltaklanıp, "İlle de can güvenliğim" deyip Gebze
Cezaevi'ne şevkini yaptırıyorsun. Sığınağın, devrim-
ciler değil işkenceciler, katiller... "Güvenliğin" sağla-
nınca yine kontrgerillacılığa başlıyorsun. Oligarşinin
sağladığı "güvenlik" içinde -ki bu güvenliğe pek de
güvenilemeyeceğini bilirsin- devrimci harekete karşı
atıp tutuyorsun... Sonra oligarşinin bir başka terör ay-
gıtı yargıç cüppeleriyle çıkıyor karşına. Bu kez mah-
kemeye yalvarıyorsun. ÇHD'den yardım dileniyor-
sun. "İmdaat" diyorsun yazdığın mektuplarda. Velha-
sıl hep diz çöken oluyor, herkese yalvarıyorsun.

Bu işler böyledir Hayri. Türkiye'de darbeci, kontra-
cı olmanın bile bir bedeli vardır. Hele Devrimci Sol'â
kontracılık yapmanın bedeli çok daha ağırdır, büyük-
tür. Biliyorsun, sen ve senin gibi birçok kontracı hak-
kında Devrimci Sol'un ölüm kararı var. Sen ise burju-
va hukukundan yardım istiyorsun. Ve hala devrimcili-
ğin ciddiyetini anlamamış kötü bir çocuk gibisin.

ÇHD'ye gönderdiğin yazıda ceza almanı istediği-
mizi söylüyorsun. Anlaşılan ikinci mapusluğun ağır
geldi sana. Cezaevi fobisi başladı. Oysa devrimci ha-
reket sana ve yandaşlarına mahallelerin, dağların,
hemen her yerin kapısının açık olduğunu söylemişti.
Hatta cezaevinde kendini o kadar tecrit etme, oligar-
şinin güvenliğine sığınma, bize gelemiyorsun, hiç de-
ğilse solun içine gir denmişti. Ama yüreğin yetmedi
buna. Evet, Hayri yanılıyor. Onun cezaevinde yatma-
sını hiç mi hiç istemiyoruz.

Gazetemizde yayınlanan belgeler kötü vurmuş an-
laşılan Hayri'yi. Belgelerin yok şuradan yok buradan
alındığını ileri sürüp, boş atıp dolu tutturmak istiyor.
Darbecinin ahlaksız ve yalancı olduğunu biliyoruz.
Evet, belgeleri aldık. Ama senin bildiğin, bildiğini ileri
sürdüğün gibi değil. Belki de senin en yakınında bi-
rinden aldık. Hem bilinir. Darbeciler çok çaktımcıdır.
Hayri gibi kalın kafalılık özrüne rağmen deli fişek ze-
kasına sahip olan biri bunları nasıl düşünemez. Al-
maya devam edeceğiz. Ve yayınlayacağız. Bırak bu
burjuva hukuku masallarını. Şuraya buraya başvura-
rak, çürümüşlüğünüzü ve tükenmişliğinizi gizlemeye
çalışman boşunadır. Kontraları, halk düşmanlarını
halkımız tanımalıdır. Hepinizi, her şeyinizi, kişiliğinizi,
pisliklerinizi son zerresine kadar halk bilecektir.

Ne çağdaş hukukçular, ne polis, ne mahkeme, ne
de Ceza ve Tevkifevleri Genel Müdürlüğü'nün gü-
venliği seni koruyamaz ve kurtaramaz.

I. İbrahim'in, II. İbrahim'e mirası

MÜCADELE 20 ♦ HABER / YORUM 10 Eylül 1994

33 yıldır bağımsızlığı, onurlu
yaşamı boğmaya çalışan ABD
emperyalizmi Küba'ya uygula-
dığı ambargo politikası sonucu
binlerce çocuğu ölüme ve has-
talıklara iterken, Küba halkını
da sefalete sürüklüyor. "Özgür"
bir yaşam için Küba'dan
ABD'ye göç eden binlerce göç-
men, dikenli teller arasında eli
silahlı muhafızlar eşliğinde göç-
men kamplarında ABD emper-
yalizminin "özgürlüğünü" görü-
yorlar. Uyguladığı ambargo so-
nucu göç etmeyi teşvik eden
ABD, şimdi göçü engellemeye
çalışıyor.

Sömürü ve Zulme Karşı
Güç Birliği:
"Küba Halkı Emperyalizme
Teslim Olmayacak"
Sömürü ve Zulme Karşı Güç

Birliği 7 Eylül günü Sirkeci Bü-
yük Postane önünde ABD em-
peryalizminin Küba'ya karşı sal-
dırgan politikasını ve uyguladığı
ablukayı protesto eden bir açık-
lama yaptı.

Açıklamada, ABD'nin saldır-
gan politikasına son verilmesi
istenirken, devrimci, demokrat
ve sosyalist kamuoyunu da bu
politika karsısında sessiz kal-

Tutuklu Aileleri ve İnsan
Hakları İçin Dayanışma Demeği
(TİYAD) 7 Eylül günü siyasi
şube polisleri tarafından ba-
sıldı. Yapılan baskında demek-
te bulunan insanlardan altısı
gözaltına alınırken Mücadele
gazetesinin çeşitli sayılarıyla,
birtakım dosyalara da el konul-
du.

7 Eylül günü Sömürü ve
Zulme Karşı Güç Birliğinin Kü-
ba halkıyla dayanışma amacıy-
la Sirkeci Büyük Postane
önünde yaptığı gösterinin ar-
dından TİYAD'ı basan polis,
eylemi gözaltına alma gerekçesi
olarak gösterdi. Yönetim Ku-
rulu Üyesi Nadire Çelik, Ayla
Ûzcan, Medine Göyük, Şenay
Hanoğlu ile soyadları bilinme-
yen Tuncay ve Zeynep adlı ki-
şiler gözaltına alındılar. Deme-
ği keyfi olarak basan polisler,
daha önceden belirledikleri in-

mamaya çağırdılar.
"ABD Küba'dan Elini Çek"

pankartı açan ve "Yaşasın Sos-
yalizm Yaşasın Küba", "Fidel
Yanındayız", "Küba Halkı Yalnız
Değildir" yazılı dövizler taşıyan
kitle, Küba'ya destek amacıyla
bir imza kampanyası başlattı.

ABD Büyükelçiliğine "Yiğit
Küba halkı, siz emperyalistlere
teslim olmayacaktır. Çünkü
dünyanın her köşesindeki dev-
rimci ve sosyalistler, uyanan kit-
leler Küba ile beraberdir." yazılı
bir telgraf çekilirken, ayrıca Kü-
ba Büyükelçiliğime de Fidel'in
ve Küba halkının yalnız olmadı-
ğının vurgulandığı bir telgraf çe-
kildi. Emperyalizme duyulan
nefretin bir göstergesi olarak
Amerikan bayrağı yakan kitle,
"Kahrolsun ABD Emperyalizmi",
"Küba Yalnız Değildir" slogan-
ları atarak dağıldı.

Aynı gün, Ankara ABD Büyü-
kelçiliği önünde toplanan Anka- !
ra Haklar ve Özgürlükler Plat-:

formu, Sosyalist İktidar Partisi:
Ankara İl örgütü, Devrim Dergi-
si Ankara Temsilciliği tarafından'
Büyükelçiliğe siyah bir çelenk
konuldu. Eylem sırasında yapı-;
lan basın açıklamasında, "Bizler
ABD yönetiminin bu saldırgan1

sanları gözaltına alırken, dosya ve
kitapları da karıştırdılar.

TIYAD'lı Aileler:
Gözaltına Alınanlar
Serbest Bırakılsın"
Derneklerinin basılarak 6 ki-

şinin gözaltına alınmasını pro-
testo eden TİYAD'lı aileler 8
Eylül günü bir basın açıklaması
yaptılar.

Açıklamalarında demekleri-
ne yönelik saldırıyı insan hak-
larına ve onuruna olan taham-
mülsüzlük olarak nitelendirir-
ken şöyle dediler: "Bugüne ka-
dar insan hak ve özgürlükleri
için cezaevleri kapılarında,
mahkemelerde, her yerde mü-
cadele ettik, edeceğiz. Hiçbir
baskı bizi yıldıramaz. Demeği-
mize yönelik bu saldırıyı pro-
testo ediyor gözaltına alınanlar
derhal serbest bırakılmalıdır di-
yoruz."

politikalarına son vermeye, Kü-
ba ile aralarında imzalanan pro-
tokollere uymaya, Küba halkını
açlıkla yüz yüze getiren ablu-
kayı kaldırmaya çağırıyoruz.
Bizler Türkiyeli devrimciler ola-
rak, Birleşmiş Milletler Örgü-
tü'nün, ABD'nin bu saldırgan tu-
tumuna, sessiz kalarak onayla-
masını protesto ediyoruz." de-

4 Eylül günü Sağlık-Sen
üyeleri ve iki doktordan oluşan
heyet, Gebze Dilovası ve Dilis-
kelesi'nde sağlık taraması yap-
tılar. Dilovası'ndaki sağlık tara-
masına kadın-erkek, yaşlı-ço-
cuk 60-70 kişi katıldı. Heyetin
ilk durağı Gebze Dilovası'ydı.
Beldedeki bir kahvehanede
sağlık taraması çalışması ya-
pan heyet, hastalıkla ilgili olarak
halka bilgi verdi. Hastalığın ne-
denlerini ve alınması gereken
önlemleri anlatan doktorlar, ön-
lem alınmaması halinde ciddi
sorunlar yaşanabileceğini söy-
lediler. Sağlık taraması, heyet-
teki iki doktor ve hemşireler ta-
rafından yürütüldü. Daha çok
çocukların ve kadınların katıl-
dıkları tarama sırasında özellik-
le küçük çocuklarda halsizlik ve
ishal gibi hastalık belirtilerine
rastlandı.

Kolera belirtisi gösteren bul-
gulara rastlanmayan taramada
daha çok halsizlik, üst solunum
yolları enfeksiyonu, idrar yolları,
deri hastalıkları vb. hastalıkların
belirtileri görüldü. Çoğunluğu
Kürt olan belde halkı ile yaptığı-
mız konuşmalarda, halk hasta-
lıkların sudan kaynaklandığını,
şu anda kullanılmakta olan şe-
beke suyunun sağlığa uygun ol-
madığını dile getirdi. Şebeke
suyuna Dilderesi'nden akan
asitin karıştığını ve suyun için-

 Açıklama
"ABD Küba'dan
Elini Çek",
"Küba Halkı Yalnız Değildir",
"USA Hands Off Cuba"
sloganlarıyla bitirildi.
Londra'da Devrimci
Sol Güçler
Bayraklarıyla,
Pankartlarıyla
Küba Halkının
Yanında

Küba Savunma Ko-
mitesi ve Küba Dayanışma
Komitesi'nin çağrısı ile 6
Eylül'de 400'e yakın bir
kitlenin katılımıyla
Londra'da ABD
Büyükelçiliği önünde
protesto eylemi yapıldı.
Devrimci Sol Güçler'in
bayraklarıyla ve pan-
zehirli maddeler bulunduğu-

nu söyleyen halk, ayrıca, şebe-
ke suyunun pompalandığı ana
dağıtım kuyusunun izole edil-
mediğini, kuyuya dereden akan
suyun karıştığını ve şebeke su-
yunun haftada bir gün geldiğini
anlattı.

Tankerlerle dağıtılan suyu al-
maya herkesin maddi gücü yet-
miyor. Şebeke suyu yoksul halk
tarafından zorunlu olarak kulla-
nılıyor. Belediye, temiz su sözü
vermekle birlikte bugüne kadar
somut bir adım atmış değil.

Kastamonu'da
Kolera Öldürüyor

Türkiye'nin değişik il ve ilçe-

lerinden sonra Kastamonu'da
da kolera salgını başgösterdi.
Son bir ay içinde şehir şebeke-

siyah örgütler, Hindistanlı dev
rimciler, İngiliz İşçi Partisi, Sc
Kanat milletvekilleri de katıldı
lar. Protesto gösterisinde "Ya
şasin Küba", "Emperyalizm Kü
ba'dan Elini Çek", "Yaşasıı
Sosyalizm", "Küba Halkı Yalnız;
Değildir" sloganları atılırken bir
basın açıklaması okundu. Basın
açıklamasında, "ABD'nin ve Bir
leşmiş Milletlerin uyguladıkları
yasadışı ambargonun sonucu
olarak Küba'da yaşam koşulları
giderek zorlaşmaktadır. Buna
rağmen halkın büyük çoğunluğa
sosyalizmin kazanımlarına sa-
hip çıkmaktadır." denildi. Ayrı
ca; her türlü emperyalist saldırı
ya karşı Küba halkının yanınd
olmaya devam edileceği açık
landı.

sinden akan içme suları paslı ve
pis kokulu.

7 Eylül tarihinde Kastamonu
Devlet Hastanesi'ne kirli sular-
dan kaynaklanan hastalıklardan
dolayı başvuranların sayısı
arttı. Hastalardan 5 kişi kolera
teşhisi konularak karantinaya
alındı. Görüştüğümüz hastane
personeli ise kolera salgınının
halktan ve hastane personelin-
den saklanarak herhangi bir
açıklama yapılmadığını belirtti-
ler. Kastamonu'nun Tosya ilçe-
sinde de koleradan bir kişi öldü.
Ölüm gerekçesi ise başka gös-
terilerek halkın salgın hastalığa
karşı önlem alması engelleni-
yor. Tosya ve Çankırı'nın İlgaz
ilçesinde ise kolera kuşkusuyla
hastanelere başvuranların sa-
yısı gün geçtikçe artıyor...

Küba Halkı Yalnız Değildir

TIYAD'a polis baskını
6 gözaltı

10 Eylül 1994 ♦ EVLERİMİZİ YIKTIRMAYACAĞIZ MÜCADELE21

Yeni Bir Hayat Diyorduk ki,
Bu Zulmü Gördük"

Gölcûkler'de evleri yıkılan göç-
enlerin hepsinde aldatılmışlık ve
isran duygulan hakim. Her konu-
tu ister istemez Bulgaristan'dan
ilişlerini anlatıyor. Ve yaşadıklarıy-
kıyaslıyor.
Hasan Akın: (Evi yıkıldığı sırada
hir dışındaymış, 50 yaşındaki bir
göçmen)
"1989'da kaçtık buraya geldik,
darca çoiuk-çocuk neredeyse be-
vaya çalıştık sırf para biriktirelim
/e... Sonunda da borç harç Tür-
şçilerden bu araziyi aldık, ev yap-
Yıkıma geldikleri gün şehir dışın-
lydım. Evi aradığımda da eşim
nmizi yıkıyorlar1 dedi. Hemen yola
tim, inanamıyordum. Sürekli, biz
Bulgaristan'lardan geldik, bize bu-
yapamazlar diyordum. Sabah eve
Idiğimde evlerin etrafında binden
la jandarma ve polis vardı Evleri
erindeki eşyalarla birlikte yıkmış-
dı. Ve hiç kimse emri kimin verdi-
tebligatın kime yapıldığını bile
miyordu.
Türklüğümüzü koruyacağız diye
Iktık anavatanımıza geldik, artık
7/ bir hayat eliyorduk ki bu zulmü
rdük."
Gülten Öztürk:
(35 yaşında, evi yıkılanlardan) "//*
Türkiye'ye geldiğimizde yıl 90'dı
ve eşimle ben 7 ay boyunca bin
liraya çalıştık, bize soydaş enler
nedense para vermek iste-
roriardı... Şimdi de yoktan varetti-
vz evimiz yıkıldı, şoktayız. Şokta-
çünkü Menderes Belediyesi yol-
elektrik, Burhan Özfatura ise da-
15 gün önce altyapı sözü vermiş-
şimdi evlerimizi yıktılar. Bizler
Türkiye'ye düşman olduğu-z için
gelmedik. Bize böyle davra-nasını
da hak etmedik. Evlere ge-:ondu
diyorlar; gecekondu-gün-ikondu
5 yıldır neredelermiş? ıgi
sorunumuzla ilgilendiler bugü-
kadar da şimdi sağlık diyorlar?
de şiddet yok ama şiddeti şiddet
lurur. Gerekeni yapacağız. Bir
nite oluşturduk. Tepkimizi göste-
ceğiz, kabullenmeyeceğiz."

Barış aldatmacası ile ilgili
görüntülerin yer aldığı TV
ekranlarına 1 Eylül gecesi
İzmir'de yaşanan bir yıkımla ilgili
görüntüler geldiğinde, öfkesi
burnunda bir adam bağırıyordu:
"Bulgarlardan kötü bunlar. Onlar
adımızı değiştirdi, bunlar evimizi
kafamıza yıkıyorlar..."
Görüntülerde evlerini yıktır-
mamak için direnen insanlar
vardı. Toplama kampı gibi çevril-
miş tel örgüler arasında sıkış-
mış... Bir de dozerlerden önce
insanlara saldıran jandarmalar,
çevik kuvvetler ve yıkım ekiple-
ri... Canla başla direndi Gölcük-
ler Köyü halkı, ama 27 evi kurta-
ramadılar yıkımdan.

Ekrana yansıyan görüntüler
herhangi bir gecekondu mahalle-
sinde sıkça yaşanan yıkım ve di-
renişlere benzese de işin aslı öyle
değildi. Yıkımların altında devletin
ikiyüzlülüğü, halk sağlığı iddiaları
ve Bulgaristan'dan İzmir'in
Menderes ilçesine uzanan bir
göçün hikayesi vardı.

GÖLCÜKLERİN YA DA
"SOYDAŞLAR"IN ÖYKÜSÜ
Gölcükler Köyü'nde oturanla-

rın çoğunluğu Bulgaristan'dan
göç etmişler, çok kullanılan bir
deyimle "soydaşlar". Onların öy-
küleri on yıllar öncesine gitmiyor;
henüz 5-6 yıllık. 1980'lerin so-
nunda Bulgar hükümetinin şoven
politikaları sonucu kopup gelmiş-
ler Türkiye'ye. Yıllarca yaşadık-
ları Bulgaristan'da şoven politika-
ların uygulanmasını sindireme-
mişler ve çokça yapılan "Anava-
tan Türkiye" propagandasına al-
danarak 1988'de büyük umutlarla
gelip İzmir Gölcükler'e yerleş-
mişler.

O günler hatırladığında akla
ilk gelen 'soydaşlar'a yapılan tö-
renler, TC'nin onlara kucak aç-
ması ve Bulgar zulmü edebiyatı
olacaktır. Dönemin ANAP hükü-
meti yaşanan göçü iç politikada
malzeme olarak kullanmak için
ilk gelenleri kamplara, okullara
yerleştirdi. Ardından milliyetçi ge-
çinen bazı işadamları iş verdiler.
Oysa dertlerinin 'soydaş'lara yar-
dım olmadığı çok kısa sürede
açığa çıktı. Göçmenler, ucuz iş-
gücü oldular, grev kırıcı olarak

kullanıldılar. Göçmenlerin yoğun
olduğu yerlerde işçi kıyımları ya-
şandı. Ve soydaşların öyküsü 2-
3 yılda unutulup gitti.

Gölcükler göçmenlerinin de
öyküsü aynıydı. Köye yerleşene
kadar her şey olağan bir göçmen
öyküsüydü. Göçmenlerin köye
yerleşmesi ise MHP'Iİ faşistlerle
tanışmalarından sonra oldu. Arazi
aldılar faşistlerden ve kendi
deyişleriyle 'devlet yetkililerine
de sorup' ev yapmaya başladılar.
Kısa sürede kendilerine Gölcük-
ler Köyü'nü yurt yaptılar. Yeni
yurtları için araziyi faşistler sat-
mış, devlet de uygun görmüştü,
yani onaylı bir köydü Gölcükler.

Gölcükler'in öyküsünde bu
yaza kadar da olağanüstü bir şey
yoktu.

"HALK SAĞLIĞI" İÇİN ŞOV
Özelikle bu yaz İstanbul, An-

kara gibi büyük şehirlerde doru-
ğa ulaşan su sorunu ve berabe-
rinde halk sağlığı tartışmaları İz-
mir Büyükşehir Belediyesi'ni ve
Valiliğini de harekete geçirdi. So-
runa alternatifli çözümler üret-
mek yerine, daha kolay olsa ge-
rek, şov yapmayı seçtiler. İz-
mir'in su kaynaklarından biri olan
Tahtalı Barajı'nın çevrede otu-
ranlar tarafından kirletildiğini
açıklayıp ardından fetvayı verdi-
ler: Baraj suyunu kirleten Göl-
cükler Köyü'ndeki evler yıkıla-
caktı...

Bölgeyi bilmeyenler için alı-
nan karar normal sayılabilirdi,
çünkü 2.5 milyonluk bir şehrin
suyu için bin kişinin evsiz kal-
ması normaldi. Ama bölgeyi bi-
lenler karara şaşırdılar. Çünkü
barajı kirletiyor denilen Gölcükler
Köyü'nün baraja uzaklığı 45 km
idi. Üstelik baraja daha yakın
olan ve aralarında Sabancı'nın
fabrikalarının da olduğu onlarca
tesis vardı. Ve yıkılacak yerler
arasında adları bile geçmiyordu.

Oysa Gölcüklerle ilgili Valilik
kararı kesindi; yıkılacaktı. Devlet
yine ikiyüzlü davranmış, kendi
onayıyla ev yapanların evlerini
başlarına yıkmaya hazırlanıyor-
du. Holdinglerin, tekellerin karşı-
sına çıkmaktansa, bölgeye yeni
gelmiş göçmenlerin evlerini yık-
mak daha kolaydı.

1 EYLÜL'DE YIKIM
Halk sağlığı vb. demagojileriy-

le yıkımlar için önceden zemin
hazırlayan Vali Kutlu Aktaş ve
Belediye Başkanı Burhan Özfa-
tura, daha bildirimler sırasında
köy halkının direneceğini anla-
makta gecikmedi. Bu yüzden yı-
kıma hazırlıklı geldiler.

Ellerinde kalkanlarıyla jandar-
malar, halka saldırılacağı zaman
en önde koşan çevik kuvvetler,
yanlarında yıkım ekipleri ve do-
zerleriyle ordu gibi hazırdılar.
Oysa bunca hazırlığın olduğu yer
ne işgal altında bir bölgeydi, ne

de karşılarında kendilerine tan-
kıyla topuyla direnecek bir kuv-
vet vardı. Yalnızca kadınlar ve
çocuklar duruyordu karşılarında.
"Direneceğiz" diyorlar, "Emeği-
miz, göz nurumuz evlerimizi yık-
tırmayacağız..."

Yıkım çatışmalarla sürerken,
direniş akşama kadar sürdü o
gün. Halk göğüs göğüse dövü-
şüp yıkımı engellemeye çalıştı.
Gece olup yıkıcılar çekildiğinde,
gün boyu süren çatışmanın so-
nucu, yıkılmış 27 ev, yüzlerce
yaralı ve 8 gözaltı oldu.

Jandarma kuşatmasının kalk-
masının ardından girdiğimiz Göl-
cûkler'de yıkım üzerine konuşu-
yoruz. Konuşmalar direnişin ne
pahasına olursa olsun süreceğini
gösterirken, konuştuğumuz genç-
lerden birine "1 Eylül" diyoruz,
tepkisi sert oluyor: "Bize ikiyüzlü-
lük yapanlara da, evlerimizi başı-
mıza yıkanlara da lanet olsun.

Adana (Mücadele)-183 işçinin
çalıştığı Çukobirlik yemek-
hanelerinde taşeron şirketin
değişmesiyle birlikte işçi kı-
yımı hazırlıkları başladı. Daha
önce yemekhanelerin taşeron-
luğunu Tevfik Sürmekeşo Ye-
meklik yaparken, son ihaleyi
Yemaş Yemekçilik kazanda
İhaleyi alan Yemaş Yemek-

çilik patronu, daha işe başla-
madan eski işçilerle çalışmaya-
cağını açıkladı. Çünkü yemek-
hanede çalışan işçiler Oleyis
Sendikası'nda örgütlüler ve eski
patronla yaptıkları bir toplu
sözleşme var. Oysa Yemaş Ye-
mekçilik'in faşist patronu ise

Gedıkpaşa bölgesindeki ku-
çuk esnafın ve çalışanlarının or-
güüendiği Küçük Esnaf ve Çalı-
şanlarıyla Dayanışma Derneği
(KES-DER) küçük ihmallerin,
zamanında yapılmayan müdaha-
lelerin büyük facialara yol açtığı-
na dikkat çekerek, belediyeyi, it-
faiyeyi ve esnafları uyardı.

Gedikpaşa'da 1 Eylül günü
çıkan yangının zamanında sön-
dürülmemesi üzerine, KES-DER

Barışlarını çalsınlar kafalarına..".
ŞOV, VAATLERLE
SÜRÜYOR
Direnişin ardından oluşturulan

komite 2 Eylül sabahı yıkımın so-
rumlularının kapısına dayandı.
Görüşmek istemeyen belediye
yetkilileri kaçıyordu. Tüm ısrarla-
ra rağmen belediyeden kimseyle
görüşemediler. Valiliğe geldikle-
rinde ise ikiyüzlülükle karşılaştı-
lar. Binin üzerinde jandarmayı ve
polisi üzerlerine salan, kadın ço-
cuk demeden yüzlerce insanı tel
örgülerde sıkıştıran, tüm bunlara
göz yuman Vali Kutlu Aktaş, ta-
pulu evlerin zararını karşılamak-
tan söz ediyor, vaatlerde bulu-
nuyordu. Bir vaat de belediyeden
geldi. Evleri yıkılanlara başka
bölgelerde ucuz elektrik verile-
cekti. Bir gün önceki kanlı yıkı-
mın sorumluları utanmazca bası-
nın önünde şov yapıyorlardı.

ne sendikayı ne de toplu sözleş-
meyi tanımadığı gibi, işçileri de
çıkarmaya kararlı gözüküyor.
İşçiler Yemaş Yemekçilik'in
fiilen işe başlayacağı gün yaşa-
nacak olası bir işçi kıyımına
karşı şimdiden hazırlık yapı-
yorlar. Uzun süreli bir direnişi
sürdürebilmek için işçiler tar-
tışmalara başlamalarına rağmen,
üyesi oldukları Oleyis'ten henüz
hiçbir tepki gösterilmedi. Adım
adım yaklaşan kıyıma karşı
sendika sessizliğini koruyor.
Güvencesi ise eski işverenle
imzalanan ama yeni patronun
kabul bile etmediği toplu
sözleşme...

İşçi Komisyonu, yanan işyerinin
önünde 3 Eylül günü bir basın
açıklaması yaparak, belediyele-
rin ve itfaiyenin zamanında mü-
dahale etmemesinin ve ihmalin,
geçtiğimiz yıllarda meydana ge-
len Kumkapı yangını benzeri
katliamlara her an zemin hazır-
ladığını belirttiler. KES-DER
açıklamasıyla yetkilileri uyarır-
ken, "Yeni Kumkapı katliamları
istemiyoruz" dedi.

İzmir Gölcüklerde yıkım: 8 gözaltı, yüzlerce yaralı

Halk direniyor

MÜCADELE 22 ♦ KÜLTÜR/SANAT 10 Eylül 1994

Sinema sanatında bu
lunduğu yere çeşitli evi
lerden geçerek gelen Yıl-
maz Güney, acılar içinde
yetişmiş bir insan olması
ve gözlemci yeteneğiyle
halkın umudunu, sevinci-
ni, acılarını sinema per-
desine yansıtmayı başa-
rabilmiştir. Yılmaz Gü-
ney'in bu başarısının al-
tında yatan asıl neden
ise, halkı iyi tanıması ve
devrimci bilincidir. Yıl-
maz Güney önceleri sa-
dece avantür filmler
yaptı. Daha çok ticari
kaygı larla yapılan bu
filmlerden bazıları "İkinizi
de Mıhlarım", "Balatlı
Arif", "İnce Cumali", "Ke-
rim" gibi filmlerdir. Bunla-
rın ortak özelliği ise, kah-
ramanlarının hep ezilmiş, kaba kuvvetle yaşamaya çalışan tipler
olmasıydı.

Günde 3-4 sete birden giderek çalışan Yılmaz Güney'in
filmlerinin özellikle Anadolu'da el üstünde tutulmasına rağmen
eline geçen para yok gibidir. Filmlerin isimleri değiştirilerek tek-
rar tekrar sinemalarda gösterilir, film şirketlerince her zaman
sömürülür.

Güney'in bir diğer açmazı da, feodal yönünden dolayı ye-
raltı dünyasıyla olan ilişkileridir. Kavgacı bir yapısı vardır Gü-
ney'in. Bu yüzden başı beladan kurtulmaz. Kumar, kadın ve iç-
kili, kısacası fırtınalı bir yaşamı vardır. Politik görüşleri bu ya-
şamın içinden geçerek şekillenmiştir. Ve görüşleri geliştikçe
vurdulu-kırdılı, aşkı ve hüsranı bol, emekçi halkın yaşamına
uzak salon filmlerinden sonra halkın öz yaşamını yansıtan
filmleri Türkiye sinemasına kazandırmıştır. Baba, Umut, Endi-
şe, Sürü, Yol gibi filmleri bunlara örnek verebiliriz.

Onun eski filmlerini seyreden bir kişi yaşam içinde karşı kar-
şıya kaldığı olayların hıncını filmdeki kahramanın kötüleri yok
etmesiyle almaktaydı. Bu yüzden filmleri seyredilirken "Vur vur,
kurban olduğum, arkana dikkat et, Yılmaz Ab/" diye tepkiler
gösterebilmekteydi. Güney'in filmde de olsa zarar görmesi
sanki filmi seyreden kişinin umutlarının sonunun gelmesidir.
Bunlar elbette hemen hemen her filmde yaşanan, hissedilen
şeylerdir. Ancak Yılmaz Güney'in halkın gözünde ayrı bir yeri
olduğu muhakkak.

Güney 70'li yılların başından itibaren, toplumsal mesajı ve-
rebilecek ağırlıktaki filmlere yöneldi. Önce feodal yapılanmayı
eleştirmiş, daha sonra giderek sınıfsal sinemaya yönelmiş ve
bu anlayışı sonucunda Arkadaş filmini yapmıştır. Daha sonra
tekrar feodal yapının eleştirisine dönerek "Sürü" filmini yapmış-
tır. Yer yer abartıya kaçtığı "Arkadaş" filmi aslında Yılmaz Gü-
ney sinemasının nerelere ulaşabileceğini de göstermek açısın-
dan önemli bir yapı taşıdır. Bazı eksikleri olsa da bu film Gü-
ney'in filmografisinde önemli bir yer tutuyor.

Güney abartılı anlatımını "Duvar" filmine de taşımış, konu
açısından gündeme denk düşen bir olayı, yine bir ölçüde abar-
tarak filmin istenilen ölçüde başarılı olamamasına neden ol-
muştur. Burada da etken olan şey, abartının yanında, deneme-
yanılma anlayışıdır denilebilir.

Kendisinin de çeşitli kereler, söyleşi ve röportajlarda söyle-
diği gibi, halkın sanatçısı olma anlayışından yola çıkan Güney,
devrimci sinemanın geleceği açısından bir okul işlevini gör-
müştür. Daha sonra da bu işlevi devam edecektir. Her ne ka-
dar sol kesim ondan sonra geçen süre içinde, devrimci sine-
maya gözle görülür bir katkıda bulunamamışsa da Güney'in si-
nemasının sahibi olan halklar yeni yeni Yılmaz Güneyler yetiş-
tirecektir.

Güney, tutsaklık koşullarında bile bir an olsun üretimini ve
yaratıcılığını durdurmamış, aksine devrimci duyarlılığıyla çeşitli
eserlere imzasını atabilmiştir. Kendini sınırlamamış, devrimci
yaratıcılığın her koşul altında sürdürülebileceğini başarılı
eserleriyle göstermiştir.

O halde devrimci sanatçılara düşen görev emekçi halkların
sanatını yüceltmek ve oligarşinin içi boş, yoz sanatına alternatif
yeni halkalar yaratarak, var olan zinciri genişletebilmek, çok
daha güzel şeyler üretebilmek olmalıdır.

Küçük insanlar küçük hesap-
lar peşinde koşarlar. Bu hesap-
larıyla da bir yerlere gelmeye
çalışırlar. Çamur atmak, yalan
ve demagoji onların kişilikleri
haline gelmiştir. Yıllarca can
bedeli yaratılmış değerleri sö-
mürmeyi geçim kapısı yaparlar.

Ülkemizde de böyle küçük
hesaplar peşinde koşan küçük
insanlar az değildir. En acısı da
bunlardan bazılarının yüzüne
devrimci maskesi geçirerek or-
talarda dolaşmalarıdır. Kızılır-
mak, işte böylesi insanların bir
araya geldiği bir gruptur.

Kızılırmak elemanları Tun-
cay ve İlkay... 31 Ağustos tarihli
Özgür Ülke'deki röportajınızda,
kendinizi Grup Yorum'dan
ayrılmış gibi gösteriyor, ayrılma
sebebinizi de siyasi görüş ayrı-
lıkları olarak belirtiyorsunuz.
Yalan söylüyorsunuz. Hem de
hiç utanmadan. Disiplinden ve
ilkelerden bahsetmişsiniz.

Söyle bakalım Tuncay, sen
ilke nedir bilir misin? Senin ha-
yatında para ve kariyer sahibi
olmaktan başka bir ilke var mı-
dır? Bunu niye gizliyorsun, yok-
sa utanıyor musun? Gerçi se-
nin yaşamında utanma duygu-
suna da pek yer yoktur ama...

Ya sen İlkay;
Niye söylemiyorsun "Yapa-

mıyorum", "Mücadele edeme-
yeceğim" deyip ayrıldığını?
Gerçekleri söylemekten kork-
mayın.

Çalışma koşullarının olmayı-
şından dolayı ayrıldığınızı söy-
lüyorsunuz.

Ayıp ediyorsunuz!
Fabrikalara, okullara gidip

oradaki insanlarla birlikte ol-
maktan, halkın içinde olmaktan
korktuğunuz için, rahat bir ya-
şamı özlediğiniz için, kaçtınız
mücadele alanından.

Hayatının tek bir saniyesin-
de siyasi olamayan Tuncay!

Siyasilikten, politikadan bah-
setme. Çünkü siyasi olmayı be-
ceremediğin ve ahlaksızca ya-
şantından dolayı atıldın Yo-
rum'dan. Oysa şimdi bir yerlere
yaltaklanmak için geçirdiğin
devrimci maskesiyle, ortalıkta
dolaşıp koca koca laflar ediyor-
sun.

Çürüyorsunuz!
Hızla yok oluyorsunuz. Bu-

nun için de saldırıyorsunuz,
devrimcilere, devrimcilerin de-
ğerlerine. Biliyorsunuz ki, kişili-
ğinizde içselleşmiş değerleriniz
düzen kültürünün ta kendisidir.
Bunun acısıyla sarılıyorsunuz
yalana. Bu yaptıklarınız çürü-
menizi daha da hızlandırıyor.

Üretemiyorsunuz!
Üretemediğiniz için de sarılı-

yorsunuz Alevi türkülerine.
Geçmişin devrimci türkülerine.
Bunları devrimci bir politika gibi
gösteriyorsunuz. Siz kim olu-
yorsunuz da devrimci politika-
ları geliştirmekten söz ediyor-
sunuz? Sizin yaptığınıza düpe-
düz lafazanlık denir.

Mahir Çayan'ın, İbrahim
Kaypakkaya'nın, Mahsum
Korkmaz'ın adını almayın ağzı-
nıza.

Çünkü yakışmıyor, o içki ko-
kan ağzınıza.

Gittiğiniz yerlerde Yorum'un
artığı olmakla övünüyorsunuz.
Bu ne ahlak düşkünlüğü böyle?

Yorum artığı olmak sizler için
övünülecek değil utanılacak bir
olaydır. Zira Grup Yorum, dev-
rimci sanat alanında bedeller
ödemekten korkmadan yoluna
devam ediyor. Ya siz neredesi-
niz? Bugün içimizde olamayışı-
nızın anlamı devrimci olamayı-
şınızdır. Bundan ancak utan-
malısınız. Devrimci değilsiniz,
çünkü, devrimciliğin özü olan
örgütlülüğü, kolektivizmi redde-
diyorsunuz; bireycisiniz. Slo-
gancılığa karşıyız diyorsunuz
ama, para gelecekse en keskin
sloganları kullanmakta sakınca
görmüyorsunuz. Yerine göre
seçkin, yerine göre halkçı olu-
yorsunuz ama hepsi yere ve çı-
karınıza göre. Bulunduğu yere
anında uyum sağlayan bir bu-
kalemun gibisiniz. Düzene çark
olmamak için yola çıktığınızı
söylüyorsunuz. Aksine düzenin
batağından kurtulamadığınız
için geldiniz bir araya. Şimdi ise
düzenin bir parçasısınız.

Bizler işkencelere, tutukla-
malara, gözaltılara boyu eğme-
den söylüyoruz türkülerimizi.
Okullarda, fabrikalarda, gece-
kondu mahallelerindeyiz; halkın
içindeyiz ve büyüyoruz. Siz ise,
mücadele kaçkını konumunuzu
açık yüreklilikle kabullenip aş-
maya çalışmak yerine, kendini-
zi aklamaya çalışıyor, bunu ya-
parken de, bizi ve emeğimizi
karalıyorsunuz.

Yalan yanlış bilgilerle karala-
ma yapma cüretini kimden alı-
yorsunuz? Hiç kimse hesabını
veremeyeceği söz etmemeli,
bunu unutmamalısınız.

Grup Yorumdan Kızılırmak'ça cevap:
"Yalanla kendinizi aklayamazsınız"

Ege Kültür Merkezi açıldı
Kültür ve Sanatta Tavır
Dergisi İzmir Temsilciliği.
Grup Gün Işığı, Fırtına
Kuşları Şiir Grubu ve çeşitli
halk dansları toplulukları
çalışmalarını sürdürmek
üzere Ege Kültür ve Sanat
Merkezi bünyesinde
toplandı.
Ege Kültür ve Sanat Merkezi
3 Eylül günü Konak' tak i
merkezinde düzenlenen
açılışla çalışmalarına
başladı. Tavır dergisi İzmir
muhabiri ve Grup Günışığı elemanı
Barış Yıldırım açılış konuşmasında şu
sözlere yer verdi: "Halkın sanatı dünya
işçilerinin ve ezilen halkların
mücadelesinde hep en ön saflarda,
savaşçıların omuz başında oldu. Bizler
de siz dostlarımızla omuz omuza, yürek
yüreğe olacağız."
200 kişinin katıldığı açılışa Grup
Özgürlük Türküsü, Grup Gün Işığı,

Denizli Belediye Konservatuarı "nda
çalışmalarını sürdüren Grup Ada, MKM
Müzik Topluluğu türküleriyle renk ve
coşku kattı. Grup Diyar, Mücadele ve İşçi
Hareketi gazeteleri temsilcilikleri,
Belçika'dan Mücadele okurları, DLMK'lı
ve EYÖ-DER'Ii öğrenciler desteklerini
belirttiler. Coşkuyla çekilen halaylar
sonunda açılış programı "Haklıyız
Kazanacağız" marşıyla sona erdi.

10 Eylül 1994

.

♦ MİZAH

.

MÜCADELE 23

Türkeş (Başbuğ)
- "Öncelikle elimizdeki topraklan iyi

korumalıyız. Genişletme İmkanı
varsa genişletmeliyiz. Düşman
boş durmuyor... Birtakım
adamlar, köşe yazarları kafa
bulandırıyor. Yok İnsan
haklarıymış, yok
demokratikleşmeymlş falan"...

Azimet Köyluoğlu Aras Kargo
işçilerine; - "Canım önce
getirdiğim domatesleri yiyin, aç
karnına kendini yakmak insan
hakla rina aykırıdır."

Kemer'in RP'li Belediye Başkanı
- "Eskimiş kanlarınızı hemen

değiştirin."
Mehmet Gönen (Sanayi ve
Ticaret Bakanı)

- "500 adet kaliteli ineğimiz var,
günde 30 litre süt almamız
gerekirken, bu 10 litreye düştü."
Fikri Sağlar (Devlet Bakanı)

- "Devlet memuru oldukları için
düşmüştür verimleri."
Tezcan Yaramancı (Kamu
Ortaklığı İdaresi Başkanı) "Ben
senede 5 milyar gelir getiren Koç
Holding'teki işimi bıraktım... Ne
için?.. Hizmet için."
Aykon Doğan (Ekonomiden
Sorumlu Devlet Sakanı) "Para
vermeyerek İşçiye, memura
iyilik yapıyoruz."
Erbakan (RP Genel Başkanı)
"Güneydoğu'da Kürtçe eğitim
yaptıracağız."
Türkeş (Başbuğ)
"Bunun adı etnik ırkçılıktır."

