

MÜCADELE 2 1 Ekim 1994

MERHABA
İstanbul'da şehit düşen halk kurtu-

luş savaşçısı Bedii Cengiz Mersin'in
Kazanlı ilçesinde toprağa verildi. Be-
dii Cengiz halkların yüreğinde yaşa-
maya devam edecek. Cenazesi halk
kurtuluş savaşçısına yaraşır şekilde
kaldırılan Bedii Cengiz'in mücadelesi
kendisinden sonra geleceklere yol
gösterici olacak. Kalabalık bir kitle ta-
rafından kaldırılan cenazeyi izlemek
için merkez büromuz başta olmak
üzere Akdeniz bölgesindeki büro mu-
habirlerimiz gelişmeleri başından beri
izlediler. Cenazenin kaldırılmasını iz-
lemek üzere Merkez büromuzdan bir
muhabirimiz Mersin'e gönderildi. Bu-
nun yanısıra Adana, Mersin muhabir-
lerimiz de cenazedeki gelişmeleri iz-
lediler.
Bürolarımız üzerindeki baskılar

kesintisiz sürüyor. Oligarşi tüm gü-
cüyle saldırıyor. Düzen kendisinin
başını ağrıtacak, canını sıkacak aykırı
ve çatlak sesler istemiyor. Bu bize bîr
dönem Milli Eğitim Bakanlığı yapmış
birisinin sözlerini hatırlatıyor. "Okullar
olmasaydı, Milli Eğitim'i ne güzel idare
ederdim." Egemen sınıflar da devrimci-
demokrat basın olmasaydı ne güzel
yönetirlerdi ülkeyi. Ama o çok sözünü
ettikleri ve dillerinden düşürmedikleri
'demokrasi' yok mu işte bu
'demokrasi' denilen şey olmasa ülkeyi
ne kadar güzel yönetecekler. Geçen
hafta da değindiğimiz gibi İzmir
temsilcimiz sürekli olarak tehdit
ediliyor. Eskişehir büromuz da, oldukça
sık baskı ve tehditlerle karşı karşıya
kalan bir büromuz. Eskişehir büromuz
22 Eylül günü Terörle Mücadele
tarafından abluka altına alındı ve
abluka halen sürüyor. Bürodan çı-
kan muhabir ve okurlarımız şüpheli

şahıslar oldukları gerekçesiyle kimlik
kontrolünden geçirilerek adresleri
alınmak istendi. Adres verilmeyince
de nasıl olsa biz sizi buluruz denile-
rek tehditler savruldu.

Son günlerde burjuva basında bir
bardak suda fırtınalar kopartılıyor.
Sahibinin sesi olma misyonu yükle-
nen burjuva basın büyük bir iştahla
devrimci hareketin önderini Fran-
sa'dan istiyor. Daha devlet kendisi bu
işe girişmeden burjuva basın ayranı
kabarmış bir halde canla başla dev-
rimci hareketin önderinin ülkeye iade-
sini istemek için can atıyor. Daha
efendileri böyle bir işe kalkışmadan
kendileri her zamanki işgüzarlıklarını
sergilemekten geri kalmadılar. Hani
neredeyse Fransa'ya giderek Fransa
Cumhurbaşkanı ve diğer yetkililerle
görüşüp efendileri adına devrimci ha-
reketin önderini isteme yüzsüzlüğün-
de bulunacaklar.

Herkes bulunduğu yere ve duruma
göre hareket eder. Sınıflar mücadele-
sinde kimin nerede olduğu bellidir.
Sınıfının niteliğini ve karakterini yan-
sıtır ve yaşamını ona göre şekillendi-
rir. Sınıflar mücadelesinde belirlen-
miş ilke, kural, hukuk vs ahlak an-
layışı vardır. Bu kural ve ilkeler çer-
çevesinde bile yürütülmesi zorunlu
ilişkiler olmak zorundadır. Amabunu
içinde bulunduğumuz sistem içinde
göremiyoruz. Bu düzende ikiyüzlülük,
riyakarlık, ahlaksızlık ve onursuzluk
var. Bu düzende soygun, talan, hır-
sızlık, fuhuş ve çirkeflik var.

En genel anlamda bile basın ahlak
ve ilkelerini kendisine ilke edinmiş ol-
duğunu söyleyen burjuva basın her
nedense kendi belirlediği ilke ve ku-
rallara bile uymaktan uzak. Alabildiği-

ne yozluğun ve dejenerasyonun ya-
şandığı burjuva basında kendi ahlak
anlayışı ve meslek onuruna bile rast-
lamak olası değil.Çünkü bu kavram-
lar onlar için içi boş sözcükler.

Burjuva hümanizminden bile uzak
olan bu anlayış var olması gereken
meslek ahlakı ve onurunu bile ayak-
lar altına aldırıyor. Günlük gazete
sayfalarında ya da köşe yazılarında
sıkça şu başlıklara, puntolara tanık
oluyoruz. "Kalemini kır ama satma
veya aç kal onurunu ayaklar altına al-
ma" yazılarında, köşe yazılarında ah-
lak, erdem, dürüstlük, onur üzerine
sayfalar dolusu yazı yazanlar üç beş
kuruşa ahlakını da, onurunu da sat-
maktan geri kalmıyor. Babıali'deki
sahibinin sesi kalemlerin içinde bu-
lundukları durum bu. Onlar için ahlak
ve onur para, ihale, iş takibi demektir.

Böylesine bir bataklık içinde bulu-
nan burjuva basın, Türkiye halkları-
nın kurtuluş umudu olan devrimci ha-
reketin önderine dil uzatamaz. Sınıf-
lar mücadelesinin keskin/eştiği her
dönemde burjuva basın halkların
umudu olan önderliklere saldırıyor.
İçindekini kusuyor. Önderliğe yönelik
karalamalardan, çamur atmaktan ve
spekülasyon üretmekten geri kalmı-
yor. Ama belleklerinde hattrfayama'
dıkları ya da hatırlamak istemedikleri
şu gerçeği biz kendilerine sürekli ha-
tırlatacağız. Biz sırtımızı birkaç asa-
lak veya soyguncuya dayamıyoruz.
Biz gücümüzü ve zafere olan inancı-
mızı halktan alıyoruz. Ya siz...

111. sayımız da toplatıldı. Gerek-
çeler yine aynı. Örgüt propagandası
yapıldığı ileri sürülerek toplatılan her
sayımız bir sonraki sayımız İçin daha
da motive ediyor.

MÜCADELE

İÇİNDEKİLER
• Halklararası kardeşliğin

harcı mücadeledir 3
• İsyan ateşi şehit kanları

ile büyüyor....Dersim'de köyler ve
ormanlar ateş altında... 4-6

• "Devrimci Halk Kurtuluş
savaşçılarının savaş naralarının
duyulacağı günler yakındır" 7

• Bedii'yi ölümsüzlüğe uğurladık 8

• "Dursun Karataş 'a Özgürlük"
kampanyası sürüyor...
Ortadoğu'da Devrimci Sol
önderiyle dayanışma 9

• Cezaevleri açlık grevleriyle
önderliğin yanındaydı...
Önderimize saldırı halkımıza
saldırıdır, izin vermeyeceğiz" 10

• Önderliğe seslenişler 11

• Devrimci Sol bir halk hareketidir;
halkı yenemezsiniz 12-14

• Beşiktaş'ta üç
Devrimci Solcu katledildi...
Onlar şimdi halkın yüreğinde 15

• Bir darbeci kontranın "insanlık
görevi": Alman polisine
155 sayfa ihbar 16-18

• Kürdistan'da faşist kurumlaşma...
Öğretmenler silah almaya karşı...
Vanspor'un destekçileri kim? 19

• Aras Kargo'da
mücadeleye devam...
Tüm Maliye-Sen
Genel Kurulu yapıldı.. 20

• Türk-İş yönetiminden
sendikacılara gözdağı...
Okullarda soygun
meşrulaştırılmaya çalışılıyor 21

• Haber/Yorum 22
• Savaşarak büyüttüler umudu... 23

Sahibi: Haziran Yayıncılık ve Tic. Ltd. Şti. Adına
Gülten ŞESEN
Yazı İsleri Müdürü: Cafer ÇAKMAK
Yönetim ve Yazışma Adresi: Binbirdirek Mah.
Terzihane Sk. Kaleağası İşhanı No: 11 Kat: 1
Sultanahmet-İstanbul
Tel:Fax (0212) 5188417-5186857/Fax: 516 2414
Baskı: Serler Matbaacılık
Fiyatı: 20.000 TL Almanya: 4 DM
Fransa: 15 FF, İsviçre: 4 SF
Hollanda: 4 FL, İngiltere: £ 1.5
Abone Koşulları:
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 1004844

Adana: İnönü Cad. 7. Sk. Kızılay İşhanı arkası Özkan Ap. 47/A Kat: 1
Tel-Fax:35197 25
Ankara: Marmara Sk. Kirmir Ap. No: 12/17 Sıhhiye Tel-Fax: 434 1092
Antakya: İnönü Cad. Asi Sk. Osmanağa Pasajı No: 9 Tel-Fax: 213 56 06
Bursa: Hacılar Mah. Konakardı Sk. Aslım İşhanı (Heykel) No: 8/408
Tel: 22447 80
Bolu: İzzet Baysal Cad. Menekşe Pasajı No: 1/8
Denizli: Delikli Çınar Meydanı, Çınar İshanı Kac 3
Diyarbakır: bönü Çıkmazı. Güçlü Pasaj No: 3/30 Tel-Fax: 221 85 89
Elazığ: İcadiye Mah. Yakup Şevki Cad. No: 10 Kal: 2 Tel-Fax: 212 45 19
Eskişehir: Esnaf Sarayı Kat: 3 No: 122 Tel-Fax: 231 16 44
Gaziantep: Gaziler Cad. Karatarla Mah. Yeniçeri Sk. No: 27 Kat: 5 Daire: 10
Tei: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
Kocaeli: İstiklal Cad. Hafız Şerif Sk. Demirsoy İşhanı Kat: 5 Tel: 325 75 35
Konya: H. Uluşahin İş Merkezi A Blok 3 Kal 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. Bozacıoğlu İşhanı Kat: 3
Tel: 435 59 81
Sıvas: Sularbaşı Mah. Belediye Sk. Şenyurt Sitesi No: 508
Tel-Fax:222 20 22
Trabzon: Çarşı Mah. Uzun Sk. Kolotoğlu Çarşısı Kat: 3 No: 80
Tel-Fax: 326 1070
Tunceli: Moğoltay Mah. Okullar Cad. Borotaş Sk. Dayı-Yeğen İşhanı No: 11
Tel-Fax: 212 51 89
Zonguldak: Merkez Mah. Demirciler Sok. No: 6 Kozlu Tel: 266 56 60
Köln; Kalkarer str. 2 50733 Tel: 0049-221-7609009 Fax: 0049-221-7609124
Amsterdam: Kinkerstraat 48 BG 1053 DX Amsterdam/Nederland
Tel-0031/20/67 61 745
Atina: Veranzerov 5 3rd Floor No: 7 Platia Kaningos (Kaningos Square) 10677
Athens-Greece Tel-Fax: 3648051
Londra: 2 B Prince George Road London-N 16
Tel: 00 44/71/2499378
Paris: 37 Rue Du Fbg Poissonniere 75009 Tel-Fax: 00 33142461294

B Ü R O L A R I M I Z

1 Ekim 1994 ♦
POLİTİKA

MÜCADELE 3

Köye yaklaşırken, belki de hayatının en
sıkıntılı dakikalarını yaşadığını düşündü.
Gerillaya katıldığından beri ilk defa bir gru-
bun komutanı olarak bir köye gidiyordu.
Acaba kendisine layık görülen komutanlık
görevini gerektiği gibi yerine getirebilecek
miydi? Onun kafasında bu soruya yol açan,
ne düşmanın bölgeye yaptığı askeri yığı-
naktı, ne de kendine olan güven sorunu.
Gerillaya katılalı uzun zaman olmuş ve artık
savaş gerçeğini iyice öğrenmişti. Kendisine,
bilgisine, cesaretine ve grubundaki yoldaş-
larına güveniyordu.

Ama o Laz milliyetinden bir devrimciydi.
Kürtçeyi biraz öğrenmiş olsa da, tipi, hare-
ketleri ve şivesi ile Laz olduğu her halinden
belliydi. Zaten gizleme diye bir sorunu da
yoktu. Köylülerin kendi grubunu yine çok sı-
cak karşılayacağından kuşkusu yoktu. Ama
ya kendisine bir komutan olarak yeterince
güvenmezlerse... Ya yüzyıllardır egemenle-
rin politikaları sonucu derinden derine yer
edinen milliyetçi önyargılar karşısına çıkar-
sa... Kafasındaki sorular bunlardı. Büyük fe-
dakarlıklarla ve emek harcanarak kurulan
ilişkileri, kazanılan mevzilere en küçük bir
zarar gelmemesi için canını vermeye hazır-
dı. Ama şimdi istemeden zarar verebileceği
ihtimalini ortadan kaldıracak hiçbir şey aklı-
na gelmiyordu. İçindeki sıkıntının nedeni
buydu.

* * *
Kürdistan dağlarında konumlanan Dev-

rimci Sol gerilla birliklerinden birinin komuta-
nı olan bu Laz devrimci, köyden ayrılırken
kafasından geçen soruları çoktan unutmuş,
kendi grubunun günlük programının gerek-
lerine yoğunlaşmıştı. Çünkü Kürt köylüleri,
kendi kurtuluş mücadeleleri için canını orta-
ya koyup savaşa atılan bu Laz devrimciyi
bağırlarına basmışlardı. "Bizim davamız
İçin, bizim dağlarımıza kadar gelmiş" di-
ye daha çok güven duymuşlardı. "O bizden
değil, bizi anlamaz" dememişlerdi.

Parçalanması mümkün değil gibi görü-
nen milliyetçi önyargılar, mücadelenin sı-
caklığında tuzla buz olmuş, esamesi kalma-
mıştı. Kürt köylüleri gerillaya gönderdikleri
çocuklarının Laz komutanına kendi çocukla-
rından fazla özen göstermişler, güven duy-
muşlardı.

Devrimci Sol gerillası sadece Kürt köyle-
rine değil, Türk köylerine de, sadece Alevi
köylerine değil, Sünni köylerine de hep aynı
kimlikle gitti. Onlar tüm milliyetlerden halkla-
rın kurtuluş savaşçılarıydılar. Tüm halkların
eşitlik ve özgürlük temelinde kardeşliğini sa-
vunuyor, zulüm ve sömürü düzeninden kur-
tuluşu için savaşıyorlardı. * * *

"Bizim davamız" demişti yaşlı bir köylü.
Evinde Hz. Ali'nin resmini odanın en iyi

köşesine asmasına bakılırsa, Alevi kültürü-
ne, kimliğine sıkı sıkıya bağlıydı. Kürt olmadı
ile de övünür, Seyit Rızalardan söz ederken
gözferi nemlenirdi.

Ama "bizim davamız" derken, sadece
Alevilerin özgürlüğünü, ya da sadece Kürt
halkının ulusal haklarını kazanma mücade-
lesini kastetmezdi, bu kadarla sınırlamazdı
"davasını". Bunlarla birlikte işçilerin, diğer
milliyetlerden emekçilerin de özgürlük mü-
cadelesi bu "dava'nın içindeydi ona göre.

Bunları köylerine gelen gerillalar tek tek
anlatmışlardı. O da zaten biraz bilse de, se-
sini çıkarmamış, dinlemişti. Çukurova'nın ır-
gatları, Dilovası'nın işçileri, Dersim'in, Diyar-

bakır'ın köylüleri, hepsi de aynı zulüm ve
sömürü düzeninin sefalete ittiği insanlardı.
Kürt halkının ulusal kimliğini yok sayıp, ana-
dilini konuşmasını yasaklayanlar İle sendika
kurdukları İçin işçileri işten atanlar aynı düş-
man değil miydi? Bağcılar'da altı saat dire-
nerek şehit düşen devrimcilere küfür eden-
ler ile halkın köylerini, evlerini, ekinlerini ya-
kanlar; kadın-erkek, çoluk-çocuk demeden
herkese işkence yapanlar arasında ne fark
vardı? Bunların hepsi de bu düzenin besle-
mesi, bu düzenin savunucusu kiralık katiller
sürüsüydü.

Sorunları ayrı ayrı olsa da, sorunların
kaynağı ortaktı. Düşman belliydi, tekti. Bu
düşmanı altetme mücadelesi, sömürülen iş-
çilerin de sorunuydu. Ulusal hakları inkar
edilen Kürt halkının da sorunuydu, baskı al-
tında zulüm gören azınlık milliyetlerin de...
Bu yüzden dava ortaktı.

"Bizim davamız" sözü işte bu nedenle
milyonlarca emekçiyi tek bir safta toplayan
önemli bir sözdü. * * *

Saflarımızı tekleştiren sadece ortak düş-
mana karşı, ortak davaya sahip olmak de-
ğildi şüphesiz.

Akan kan da "bizim"di...
Sivas'ta komutan Nihat'ın gerilla grubun-

dan şehit düşen dört savaşçının kimliği ade-
ta Devrimci Sol hareketinin dokusunu anla-
tan bir örnektir. Komutan Nihat Kürt, komu-
tan yardımcısı Metin Gürcü, savaşçılardan
Gülnaz Sarıoğlu Arap, Murat Kaymak Türk-
tü.

Sömürü düzeninin egemen sınıflarının
milliyetçiliği, şovenizmi kışkırtan, ulusal bas-
kı ve zulmü dayatan, Anadolu'yu düşman-
lıklar beldesine çevirmeye çalışan tutumuna
karşı, en anlamlı direniş tüm milliyetlerden
devrimcilerin ortaklaşa savaşıydı. Halkların
kardeşliği dökülen kanların suladığı sarsıl-
maz bir temele oturuyordu. Arap halkının yi-
ğit kızı Gülnaz Sivas dağlarında savaşır-
ken, Toros dağlarında bir Kürt genci, Dev-
rimci Sol gerillası Mustafa Sefer, yoldaşı Ali
Tarık Koçoğlu ile kavganın destanını yazı-
yorlardı. * * *

Mersin Kazanlı kasabasındaki cenaze tö-
reninde Devrimci Sol bayrağı ve çelenklerin
ardından yürüyen halkın dilinde Arapça bir
slogan duyuldu.

"Nıhna afi ine mevt"
Arap halkının evladı Bedii Cengiz son

yolculuğuna uğurlanırken, "Bize Ölüm Yok"
sloganı Arapça atılıyordu. İstanbul'dan Der-
sim'e, Karadeniz'den Toroslar'a halklarımı-
zın inancını, kararlılığını anlatan bir sloga-
nın bu kez Kozanlı'da Bedii'nin anadiliyle
yankılanması, halklar arasındaki güçlenen
kardeşlik bağının bir ifadesiydi.

Kendi dillerinde, ama ortak sloganlan sa-
hiplenen halkları birleştiren bağ, onların öz-
lemlerinin, umudunun, öfkesinin, inancının
da, ödedikleri bedeller gibi ortak olduğunu
ifade eder. Bu ortaklık halklararası kardeşli-
ğin temeli, mücadelede zaferin zorunlu ko-
şuludur.

Arapça slogan atılan kortejin en önünde
yer alan pankartta yazılı slogan ise oldukça
anlamlıydı, Cenazeyi izleyen jandarma yüz-
başısı ve polis şeflerinin de çok rahatsız ol-
duğu bu pankartta yer alan slogan "Kürt,
Türk, Arap Halklarının Kurtuluşu Devrimde-
dir" idi.

"Bizim davamız'ın özetiydi bu slogan.

Politikada Bu Hafta

Savaşı biz
kazanacağız

Onuru, namusu, adaleti temsil edenlerle, sömürü ve
zulmün temsilcileri arasında kıyasıya bir savaş sürüyor
bugün. İşçinin, yoksul köylünün, bütün emekçi balkımı-
zın iradesiyle, tekelci patronların, büyük toprak sahiple-
rinin, bütün egemen sınıf bloğunun iradeleri çarpışıyor.

Mao'nun söylediği gibi devrim yapmak, o kadar za-
rif, o kadar sakin ve yumuşak, o kadar ılımlı, kibar, öl-
çülü ve alicenap olmuyor. Ve hep savaşın değişmez ku-
ralı işliyor: Kazanmak için bedel ödemeye hazır ol-
mak...

Devrimci hareket her zaman savaşın bu değişmez ku-
ralım bilerek hareket etti. 12 Eylül süreci, Ölüm Oruç-
ları, 12 Temmuz ve 16-17 Nisan'lar, darbecilik ihaneti
ve daha niceleri hep bu bilinçle aşıldı. Devrimci hareke-
tin mücadelesine zafere olan kesin inanç, kararlılık ve
bedelleri ne olursa olsun, savaşı ilerletmekteki gözüpek-
lik yön verdi. İdeolojisinin, stratejisinin, taktiklerinin
doğruluğu ve halkıyla, hareketiyle bütünleşmiş Önderli-
ği sayesinde devrimci hareket önündeki tüm engelleri
bir bir aşarak devrime yürüyor. Bugün bayrağımız daha
da yükseliyor, devrimci savaşımız daha da kızgınlaşı-
yor.

Düşman bir yandan silahlarıyla, teknolojisiyle, öte
yandan yalanlarıyla her yönden saldırıyor. Oligarşi, bu-
gün Halk Kurtuluş Savaşçılarını, "suçlu", "terörist"
olarak gösterip, devrimci harekete, önderliğine kara ça-
larak kazanmaya çalışıyor. Her çatışma ya da infaz Ön-
cesinde "ihbar edildi" gibi yalanlara başvururken,
"halk desteği" yalanına inandırıcılık kazandırmak isti-
yor...

Öte yandan devrimci hareket, bu kan dökücü, ikiyüz-
lü ve aşağılık düşmana karşı savaşı yükseltiyor—

Bugün Dersim'de, Sivas'ta, İstanbul'da şehitler veri-
lirken ve Devrimci Sol Önderi Dursun Karataş emperya-
lizm tarafından tutsak edilirken, düşman da her mevzi-
den karşılığını alıyor. Savaş bedellerle birlikte yükseli-
yor.

Savaşmak için çok derin tahliller, geniş ölçekli araştı-
rmalar, kılı kırk yaran tartışmalar değil; onur, namus,
vatan sevgisi, İnancı yaşatmak için ölmesini bilen bir yü-
rek gerekiyor. Kişilikli ve dürüst olmak, halk sevgisi,
vatan sevgisi taşımak savaşmak için yeterlidir.

Halktan yana olduğunu, adalete inandığını, halkını,
ülkesini sevdiğini söyleyenler, böylesine kan dökücü, İki-
yüzlü, aşağılık bir düşmana karşı savaşmalıdırlar.

Devrimci Sol gerçeği bugün hiçbir biçimde yok edile-
meyecek kadar güçlüdür, halkın bağrında kök şahniştir.

12 Temmuz'ları, 16-17 Nisan'ları yaşamış bir savaş
örgütüdür Devrimci Sol. Sahip olduğu bütün güçlerle,
savaş içinde süregelen şehit düşmelerle ve tutsaklıklara
rağmen, hiçbir mevzide bir adım bile gerilemeden, sa-
vaşı yürütüyor, yürütecek.

Devrimci Sol bir savaş örgütü olarak bütün bedelleri
göze alarak her koşulda zaferin peşinde oldu.

Kan ve can pahasına, yılmadan, bıkmadan,
usanmadan, tüm zorluklara karşın atılan adımlar hep
bir amaç içindir. Devrimci savaşı geliştirerek, halkın
katılımını sağlamak ve düşmanı yenmek...
Şehitlerimize, onurumuza, vatanımıza, devrimci

adaletimize, namusumuza, halklarımıza ve gelecceğine
sahip çıkarak savaşıyoruz...

Bugün politika en sert araçlarla, en ağır bedeller öde-
yerek, sürdürülüyor.

Savaş, yine savaş içinde, başarı ve başarısızlıklarla,
atılan ileriye dönük adımlarla, yoldaşlarımızın şehit
düşmesi pahasına yükseltiliyor.

Bu Savaşı Biz Kazanacagız!..

Halklararası kardeşliğin
harcı mücadeledir

MÜCADELE 4 ♦ ŞEHİTLERİMİZ YAŞIYOR, DEVRİMCİ SOL SAVAŞIYOR 1 Ekim 1994

Dersim'de
çatışma

• DEVRİMCİ SOL-DAN
 AÇIKLAMA: Dersim'in Çe-
mişgezek ilçesine bağlı Ulu-kale
Köyü Arasor deresi mevkiinde 3 ve 4
Eylül günleri çıkan çatışmalarda,
devlet güçleri 7'si Ölü 7'si yaralı 14
kayıp verirken, ilk günkü çatışmada
3'ü bayan 5 gerilla şehit düştü.
• ULUKALE KÖYÜNDEKİ

İHBARCILAR TEK TEK
CEZALANDIRILDI: 19 Ey
lül akşamı Ulukale Köyü'ne
baskın düzenleyen Devrimci
Sol gerillaları halkı köy mey
danına topladıktan sonra
devletle işbirliği yaptığını be
lirledikleri ihbarcıları isim isim
teslim olmaya çağırdılar.
Çağrıya uymayarak gerillala
ra ateş açan 7 ihbarcı ceza
landırılırken bunlarda çıkan 3
telsiz de kamulaştırıldı.

• HALK ŞEHİT GERİLLA
LARI BAĞRINA BASTI.

 Gerillaların cenazeleri 5 Ey-
lül'de yöre köylülerinin kitlesel
katılımı ile düzenlenen törenlerle,
sloganlar ve halaylarla kaldırıldı.
Halk şehit gerillaları kalbine gömdü.
Bölgedeki köylülerden aldığımız bilgiler ve
Devrimci Sol'un 76 nolu haber bülteni olarak
elimize geçen açıklamasına göre, devlet
güçleri ile Devrimci Sol gerillası arasında çıkan
çatışma 3 Eylül günü Ulukale Köyü'nün Arasor
mevkiinde başladı. Daha önce 19 Mart 1994
tarihinde de aynı mevkide Devrimci Sol
gerillası yine çatışmaya girmiş ve Nazım
Karaca, Mürsel Göleli ve Feride Karaca isimli
savaşçılarını şehit vermişti. İkinci çatışmanın da
aynı yörede olması tesadüf değildi. Çünkü bu
mevkiiye çok yakın olan Ulukale Köyü gerici ve
faşistlerin de bulunduğu bilinen Sünni bir köydü.
Bu köyde ihbarcılık yapabilecek bazı faşistler
vardı.

Bölgede gerilla faaliyeti yürüten diğer
devrimci ve yurtsever güçlerin uğramadığı
Ulukale ve çevresindeki köylere ilk olarak
Devrimci Sol gerillası gitmeye başladı. Devrimci
Sol gerillasının, faşistlerin ihbarcılık faaliyetini
de gözönünde bulundurarak ve gerekli
önlemleri alarak gittiği bu köylerdeki faaliyeti
yaklaşık 2 yıldır sürmekleydi. Bu çalışma,
devrimcilerin yoksul Sünni köylülerinden de
destek bulabileceğini ortaya koymuş, gerilla
için önemli kazanımlar elde edilmişti.

Ancak Sünni köylerde ısrarla sürdürülen
gerilla çalışmasının asıl amacı, bu köyleri
devletin ve faşistlerin denetimine bırakmamak,
Sünni yoksul halkın, talepleri için de savaş
verdiklerini somut olarak göstermekti. Kuşkusuz
bu, sabırlı, uzun vadeli ve riskli

Aydemir ŞAHİN (Niyazi)
(1970 Hekimhan doğumlu,

Grup Komutanı)
bir çalışmayı göze almayı gerektir iyordu.
Şimdiye kadar bölgede gerilla çalışması ya-
panlar bu sabrı ve riski göze almak yerine,
daha kolay biçimde girilebilen Alevi halkın
bulunduğu köylere gitmeyi tercih etmişlerdi.
Devrimci Sol gerillası bu geleneği yıkarak,
Sünni köyleri devirtin ve faşistlerin rahatça
çalışma yaptığı yerler olmaktan çıkardı.

Ancak, gerilla müfrezesinin bölge komu-
tanlığının uyanlarını da dinlemeyip gerekli
önlemleri almaması, 3 Eylül günü yine bir
ihbar sonucu, devlet güçleri ile, olumsuz
koşullarda çatışmaya girme durumunu do-
ğurdu. 4 Eylül günü de süren çatışmalarda
devlet güçleri 7 ölü 7 yaralı kayıp verirken,
ilk günkü çatışmada 3'ü bayan 5 gerilla şe-
hit düştü.
DEVRİMCİ SOL'DAN AÇIKLAMA
Konuya i l işk in olarak Devr imci Sol
"KURTULUŞUMUZUN YOLU HALK KUR-
TULUŞ SAVAŞÇILARININ KANLARIYLA
AYDINLATTIKLARI YOLDUR" baş lıklı bir
açıklama yaptı. Açıklamada, Kürt ve Türk
ulusu, tüm ulus ve milliyetlerden emekçi
halkımıza hitap edilerek şöyle deniliyordu:

"Savaşımızın her cephede butun şid-
deti ile sürüyor. Bu savaşta bu toprak-
larda doğup büyümüş, halkımızın en de-
ğerli evlatlarını, genç kızlarımızı, oğulla-
rımızı şehit veriyoruz. Bugün vatanımız
eli silahlı, ağzından salya akan katiller
sürüsünün terörüyle yakılmakta ve yıkıl-
maktadır. Kaybedeceklerini bilmenin
korkusuyla vahşice saldırmaktadırlar.
Güçlü olduğumuzu, haklı olduğumuzu
biliyorlar. Bu topraklarda daha birçok
halk kurtuluş savaşçımızı şehit vermeye
hazır olduğumuzu biliyorlar. Şehitlerimi-
zin kanını yerde bırakmayacağımızı bili-
yorlar. Korkulan, umutsuz saldırganlık-
tan bundandır. Terör ve şiddette sınır ta-
nımayan bir düşmanla savaşıyoruz. Hiç-
bir değer tanımayan bu düşman, bugün
Kürdistan'da dağları bombalamakta, or-
manları yakmakta, bölgeyi insansızlas-
tırmak için her türlü vahşeti sergilemek-
tedir. Nüfus ve kaynak kontrolleri ile
köyleri boşaltmak istemekte, bu toprak-
ların sahibi Kürt halkını yok etmek iste-

Nurhan AZAK (Eylem)
(1974 Pertek doğumlu)

mektedir.
Başaramayacaklar. Şehitlerimizin ka-

nıyla suladığımız vatan toprakları her
gün biraz daha özgürleşiyor. Halk kurtu-
luş savaşçıları ile omuz omuza savaş-
mak isteyen Kürt, Türk, Arap, Çerkez,
Gürcü, Laz, Azeri tüm ulus ve milliyetler-
den, tüm mezheplerden binlerce genç,
ihtiyar, kadın, erkek insanımız özgürlük
için eline silah almak için can atıyor. Bi-
zim gücümüz halkımızdan, haklılığmız-
dan, yüreğimizden ve bilincimizden geli-
yor. Adalet, namus ve onur için savaşı-
yoruz. Her türlü bedeli ödemeye hazırız.
Bütün zorluklarına rağmen savaşımızı
adım atam büyütecek emperyalistleri, iş-
birlikçilerini, zalimleri vatanımızdan sö-
küp atacağız. Demokratik halk iktidarını
kuracağız. Bu vatanı Amerikan işbirlikçi-
lerine bırakmayacağız.

3 Eylül 1994 günü Kürdistan dağları
bir kere daha şehitlerimizin kanıyla öz-
gürlüğe bir adım daha yaklaştı. Dersim
İbrahim Erdoğan Kır Gerilla Devrimci
Birlikler Bölge Komutanlığı Hayri Koç
Müfrezesine bağlı bir grup halk kurtuluş
savaşçımız, Arasor mevkiinde düşman
pususuna düştü. Çıkan çatışmada 5 sa-
vaşçımızı şehit verdik. Aynı çatışmada
düşman 1'i ölü olmak üzere 4 kayıp ve-
rerek attığı pusu istediği sonucu alma-
dan bölgeden çekildi. Aynı bölgede 19
Mart 1994 tarihinde de gerillalarımız 3
şehit vermişti. Savaş gerçeğini her gün
en yakıcı biçimde yasayan gerillalarımız
ağır bedeller pahasına da olsa öğreni-
yor, öğretiyor ve savaşı büyütüyor. Böl-
gede bulunan Ulukale Köyü'nün İhbarcı
niteliği gozönüne alınarak savaşçıları-
mız bölge komutanlığı tarafından uyarıl-
mış, ama müfrezemiz bu uyarıyı gerektiği
gibi dikkate almamış ve adı geçen köyün
ihbarcıları tarafından düşman bilgi-
lendirilerek müfrezemiz pusuya düşürül-
müştür.

Çıkan çatışmada şehit düşen yoldaş-
larımızın kimlikleri şöyledir:
 Aydemir ŞAHİN (Niyazi): Grup Komu-
tanı. Yoksul bir Türk ailesinin çocu-

Dersimde 5 Devrimci Sol gerillası şehit düştü...

İsyan ateşi şe

1 Ekim 1994 ♦ YAŞASIN HALK KURTULUŞ SAVAŞIMIZ MÜCADELE 5

hit kanları ile büyüyor

Asuman KOÇ (Makbule)
(1971 Çemişgezek doğumlu)

ğu,1970 Hekimhan doğumlu.
Nurhan AZAK (Eylem): Orta halli bir

Kürt Alevi ailesinin kızı. 1974 Pertek do-
ğumlu.
 Asuman KOÇ (Makbule): Yoksul bir
Kürt Alevi ailesinin kızı. 1971 Çemişge-
zek doğumlu.

Hülya ATEŞ (Perihan): Yoksul bir
Kürt Alevi ailesinin kızı, 1977 Hozat do-
ğumlu.

Orhan KORKURT (Hasan): Yoksul bir
Kürt Alevi ailesinin çocuğu. 1974 K. Ma-
raş doğumlu.

Çok genç yaşta, elde silah özgür va-
tan için savaşan bu şehitlerimiz gelece-
ği, doğacak fırtınayı müjdeliyorlar. Türk,
Kürt omuz omuza, bağımsızlık, özgürlük
için savaşan kahraman şehitlerimiz ra-
hat uyuyun. Silahınız elden ele geçmiş,
özgürlük bayrağımız yükseklerdedir.

4 Eylül günü Karataş mevkiinde ko-
numlanan düşman güçlerine, gündüz
saat 13.00 sularında gerillalarımız bir
gün önceki şehitlerimizin hesabını sor-
mak için aynı tarzda cevap vermiş, halk
kurtuluş savaşçılarımızın attığı pusuda
düşman güçleri 6 Ölü, 3 yaralı vererek

Hülya ATEŞ (Perihan)
(1977 Hozat doğumlu)

bölgeden kaçmak zorunda kalmıştır."

ULUKALE KÖYÜ'NDE 7 İŞBİRLİKÇİ
İHBARCI CEZALANDIRILDI
Arasor Deresi'nde 3 Eylül günü devlet

güçleri tarafından atılan pusunun Ulukale
Köyü'nden yapılan bir ihbar sonucu gerçek-
leştiği kesinlik kazanmıştı. Aynı şekilde 19
Mart tarihinde de 3 Devrimci Sol geriftasının
şehit düşmesine yol açan ihbarcıların bu-
lunduğu Ulukale Köyü'ne, Devrimci Sol ge-
rillası 9 Eylül günü akşam üzeri bir baskın
düzenledi.

Devrimci Sol'un 76 nolu haber bültenin-
de yaptığı açıklamada baskınla ilgili şu bil-
giler veriliyordu:

"19 Mart tarihinde 3 yoldaşımızın şe-
hit düşmesine neden olan, Ulukale Kö-
yündeki ihbarcılar uyarılmış, muhbirlik-
ten vazgeçmeleri, düşmanın adına çalış-
mamaları, kendilerinden hesap sorula-
cağı bildirilmişti. Bölge komutanlığının
bu uyarısından sonra halkın adaletine
sığınacakları yerde, köy muhtarının ön-
cülüğünde düşmanla daha ileri işbirliği-
ne giren bu ihbarcı şebekesi, işi daha da
ileri götürerek devletten silah almak İçin
talepte bulunmuşlardı.

Orhan KORKURT (Hasan)
(1974 Elbistan doğumlu)

"Bu ihanetlerinin, ihbarcılıklarının he-
sabını sormak zamanı artık gelmişti. Bu
ihbarcı şebekeden hesap sorma ve ce-
zaland ırmak üzere 9 Eylül günü saat
17.00 sıralarında halk kurtuluş savaşçı-
larımız tarafından Ulukale Köyü kuşatıl-
mıştır. Köye giren gerillalarımız önceden
saptanan ihbarcıları isim isim çağırıp,
teslim olmalarını istemiştir. Suçlarını bi-
len bu hainler saklandıkları yerlerden
savaşçılarımıza ateş açmıştır. Bunun
üzerine gerillalarımız bu ihbarcıların ev-
lerini ateşe vermiş ve tespit edilen ihbar-
cıları dışarı çıkartarak, bunlardan 7 tane-
sini ölümle cezalandırmıştır. Bu sırada
köyde bulunmayan bazı işbirlikçi-ihbarcı
şebeke üyeleri halkın adaletinden şimdi-
lik kurtulmuşlardır. Ancak savaşçıları-
mız onları da er ya da geç bulacak ve
hak ettikleri cezayı verecektir."

İhbarcıların cezalandırılmasını Elazığ
MHP'nin özel gayretleri sonucu, bazı yerel
basın kuruluşları ve bazı televizyon kanal-
ları çarpıtarak, sanki devrimcilerin Sünnile-
re yönelik bir saldırısı gibi duyurdu. Amaç-
larından biri de Sünni halkı devrimcilere
düşman etmek, onları silahlandırmak ve
devrimcilerin Sünni köylere girmesini engel-

lemekti. Ancak vurulanların evlerinden tel-
siz çıkan ihbarcılar oldukları için cezalandı-
rıldığını bilen ve gören yöre halkı, çarpıtma-
lara kanmadı. Konuya ilişkin Devrimci Sol
açıklamasında ise şunlar belirtiliyordu:

"Gerek 3 Eylül günü şehit düşen yol-
daşlarımızın intikamını düşmandan al-
mamız ve gerekse Ulukale Köyü'nde ih-
barcı şebekeyi imha etmemizden doğan
bölge halkındaki büyük sempatiyi kır-
mak, bölgedeki katil sürülerinin duydu-
ğu korkuyu azaltmak için oligarşi, eylem
haberlerimizi kamuoyuna çarpıtarak ver-
miştir, Gerillalarımızın köy camiini yaktı-
ğını söylemiştir. Ancak adalet, namus,
onur, özgürlük için savaşan halk kurtu-
luş savaşçılarımız namlularını kime çevi-
receklerini, nereyi imha edeceklerini çok
iyi biliyorlar. Kurtuluş savaşımıza ku-
manda eden siyasetimiz gereği bugüne
kadar üzerinde tartışma yaratacak, oli-
garşiye karşı propaganda kozu veren bir
eylem çizgimiz olmadı. Bundan sonra da
olmayacaktır. Savaşçılarımızın halkın
değerlerine el uzatmak gibi bir düşünce
ve davranışı bugüne kadar olmamıştır.
Düşman boşuna çırpınıyor. Satılık ka-
lemleri, basın-yayın araçlarıyla kurtuluş
savaşımızı karalayamayacakIardır. Halk
kurtuluş savaşçılarımız her gün biraz
daha büyüyen, her gün biraz daha gü-
zelleşen bu özgürlük kavgasında safla-
rını büyütecek ve zaferi yakalayacaktır.
Bu kavga genç-ihtiyar, kadın-erkek, na-
mustu, onurlu tüm emekçi halkımızın
kavgasıdır.

Ulukale Köyünde 7 işbirlikçi-ihbarcı cezalandırıldı...

MÜCADELE 6 ♦ ŞEHİTLER YAŞIYOR 1 Ekim 1994

Dersim'de köyler ve ormanlar ateş altında

Devlet güçleri çaresiz
Devlet güçleri ile iki gün süren ve 7 askerin otumu

ile sonuçlanan çatışmanın ardından, Ulukale Kö-
yü'nde 7 ihbarcının cezalandırılması, devlet güçlerinin
baskısını artırdı. Çemişgezek köylerinde aylardır süren
ekin ve orman yakma operasyonları hız kazandı.
Gerilla karşısında çaresiz kalan devlet güçleri, meşe-
likleri, samanlıkları, ekinleri yakarak, hayvanları öldü-
rerek, yayla çadırlarını yakarak halkı göçe zorluyorlar.
Devletin sivil haika yönelmesi, aslında tam bir çaresiz-
liğin ifadesi. Hem gerilla karşısında etkili olamıyorlar,
hem de bölge halkını gerilladan uzaklaştıramıyorlar.
Devlet istediği kadar demagoji de yapsa, baskı da uy-
gulasa, bölge halkını koruculaştıramıyor. Öteden beri
Elazığ MHP ile ilişkisi olan az sayıdaki faşist hariç,
devlet kimseyi kendi yanına çekemiyor. Bu nedenle
köylere saldırıyor, boşaltmak için zor kullanıyor.

4 Saatlik Bombalama ve Köylere Abluka
Kayseri ve Bolu Hava indirme Tugayı'na bağlı birlik-

lerin bölgeye gelmesi ile birlikte operasyonlarını artıran
devlet güçleri bir yandan sivil halkı hedef alan baskıla-
rını yoğunlaştırırken, diğer yandan gerillaların dolaştı-
ğını düşündüğü dağları bombalamaya başladılar.

12 Eylül sabah saatlerinde Kobra helikopterleriyle
keşif yaptıktan sonra jet uçakları 4 saat süreyle dağlara
bomba yağdırdı. Kızıl Ziyaret Mevki, Kinzir Mevki,
Gurgurbaba Mevki, Pilav Dağı Mevki, Geban ve Ke-

mera Garıkı mevkilerinin hedef alındığı bombalama sı-
rasında kazan tıpı yangın çıkarıcı napalm bombaları
kullanıldığı öğrenildi. Özellikle dağlardaki meşe orman-
larının tahrip edildiği bombalamalar sırasında köylülere
ait araziler de büyük zarar gördü. Uçakların harekatın-
dan hemen sonra Amutka Karakolu'ndan arazide belir-
lenen noktalar 120'lik havan toplarıyla dövüldü.

Devrimci Sol gerillalarının etkin olduğu mevkileri ve
köyleri hedefleyen bombalamadan sonra askerlerin
köylere yönelik operasyonları başladı. Esenevler
(Karsel), Bezaut, Ziyal, Amutka, Seyedik, Karataş,
Hadişar ve Eğnik köylerine giriş çıkışlar yasaklandı.
Üç gün süren yasaktan sonra askerler geri çekildi?
Arama yapan askerlerin birçok köyde evleri talan etti-
ği ve yaktığı, ayrıca bazı köylere bölgeyi terk etmeleri
için süre verdiği öğrenildi.

Cizmeli (Eginik) Köyüne baskın düzenleyen as-
ker ve özel tim birliği arama adı altında evlerde bul-
duğu para ve ziynet eşyalarını adi bir hırsız gibi gasp
etti. Köylülere ise 14 Eylül'den itibaren 20 gün içinde
köyü boşaltmaları söylendi.

Samanlığı ve bahçesi yakılan ve 200 milyon lira
zararı olduğunu söyleyen Teber Gök isimli köylü ope-
rasyonun hemen ertesi günü Çemişgezek kaymakam-
lığına giderek bir şikayet dilekçesi verdi. Ancak dilek-
çesini kabul etmeyen kaymakamlık, dumanları henüz
tüten köyde inceleme yaptırma gereği bile duymadı.
Bu durum yapılan talan ve yakma operasyonundan
kaymakamın da haberi olduğunu ortaya koydu.

Aynı köyden Hıdır Türkmen isimli köylünün ise ça-

dırı, içindeki eşyalarla birlikte ateşe verilerek yakıldı
Bayramlı (Hadişar) Köyü 11 Eylül'de basıldı.

Önce halkı meydanda toplayan devlet güçleri, yaşlı,
çocuk kadın demeden herkese dayak attılar.
Dövülenlerin bazıları ağır biçimde yaralandı Ayrıca
köyde bulunan sekiz çadır yakıldı. Bu çadırların
dördü içindeki eşyalarla birlikte yakıldı, dördü ise
boştu.

Köylüleri sıraya dizen devlet güçleri, ağır makineli
silahları halkın karşısına kurarak infaz denemesi yaptı-
lar. Aynı köyden Efendi, Süleyman ve Kamber Güneş
isimli akrabalar gözaltına alınarak Tunceli Emniyet Mü-
dürlüğü'ne götürüldü. Geriye kalanlara da köyü terk et-
meleri söylendi. Köylüler 15 Eylül'de çevre köylere ve
ilçelere dağıldılar. Köye yeniden gelen askerler ise
tüm evleri ateşe vererek kullanılmaz hale getirdiler.

Tekeli (Ahdük) Köyü 13 Eylül'de basıldı. Devlet
güçleri 'ya silah alacaksınız, ya da gideceksiniz, yok-
sa uçaklarla bombalayacağız" diyerek tehdit ettiler ve
20 gün içinde köyden çıkmaları için süre tanıdılar.

Bu arada basılan ve arama yapılan köylerde fazla
yiyeceği olan köylülerin, Örneğin yarım çuval fazla un
için gözaltına alındığı ve işkenceden geçirildiği öğre-
nildi. Dersim'in tüm ilçe ve köylerinde uygulanan yiye-
cek kısıtlaması köylülerin kış için erzak hazırlayama-
malarına, kışın açlıkla yüz yüze gelme tehlikesine yol
açıyor. Köylere yabancı hiç kimse sokulmuyor. Böl-
gede inceleme yapan Haklar ve Özgürlükler Platfor-
mu heyeti bu nedenle gitmeyi planladığı köylere gide-
mediğini, bölgede seyahat kısıtlaması olduğunu bildir-
di.

"KÜRT-TÜRK TÜM ULUSL ARDAN
EMEKÇİ HALKIMIZ
Özgür vatan için kanıyla toprağını su-

lamaktan kaçınmayan savaşçı lan m izin
çağrısına uy. Oğullarının-kızlarının açtığı
yoldan sen de yürü. Bu topraklar, bu va-
tan bizimdir. Düşmanı bir an evvel bu
topraklardan atabilmek için birleşelim,
savaşalım, kazanalım.

ŞEHİTLERİMİZLE DEVRİM
YÜRÜYÜŞÜMÜZ SÜRÜYOR!
ŞEHİTLERİMİZİN KANI YERDE
KALMADI, KALMAYACAK!
YAŞASIN HALK KURTULUŞ
SAVAŞIMIZ!
ŞEHİT HALK KURTULUŞ
SAVAŞÇILARI ÖLÜMSÜZDÜR"

ŞEHİT DÜŞEN GERİLLALARI
HALK SAHİPLENDİ

İlk çatışmanın olduğu 3 Eylül'de Arasor
Deresi'nde şehit düşen 3'ü bayan 5 gerilla
askerler tarafından köye getirilerek bir süre
açıkta bırakıldı. Devlet güçleri bir kez
daha aczini göstermiş ve gerillaların ce-
setlerine işkence yapmıştı. Tüm hesapları
halkın yara ve kırıklar içindeki cesetleri gö-
rüp korkuya kapılmasıydı. Ama tam tersi
oldu. Önce Dersimin köylerinden oldukları
için kimlikleri hemen tespit edilebilen üç
bayan gerillanın ailelerine haber ulaştırıldı.
Ve aileler gelerek cenazeler aldılar. Cena-
ze törenleri halktn öfkesinin bitendiği, is-
yan duygularının dile getirildiği gösterilere
dönüştü.

Asuman KOÇ, Çemişgezek'e bağlı Te-
keli (Ahdüt) Köyü'nde toprağa verildi. Bu
köy çatışmaların olduğu bölgeye çok yakın
olan ve devlet güçlerinin de yoğun yığınak
yaptığı bir yer olmasına rağmen, cenaze tö-
renine aiiesi, çevre köylerden ve Çemişge-
zekten gelen 200'e yakın insan katıldı. Me-

zarı yine bir Devrimci So! şehidi olan am-
cası Hayri Koç'un hemen yanındaydı. Me-
zat fanımda bir dakikalık saygı duruşu ya-
pıldıktan sonra "Haklıyız Kazanacağız",
"Kahrolsun Faşizm Yaşaom Mücadelemiz",
"Yaşasın Devrimci Sol sloganları alıldı
Dersim'in yiğit kızı Asuman, bir halk kurtu
luş savaşçısı olarak en sevdıklennın omuz-
larında böyle uğurlandı, halkın kalbine gö-
müldü.

Nurhan AZAK Pertek'e bağlı Aşağı
Gülbahçe'de toprağa verildi. 5 Eylül'de ya-
pılan cenaze törenine yakın köylerden ge-

len 300'e yakın insan katıldı. Saygı duru-
şunun ardından "Halkız, Haklıyız Kazana-
cağız", "Beşler Yaşıyor Devrimci Sol Sava-
şıyor", "Yaşasın Önderimiz Dursun Kara-
taş" şeklinde sloganlar atıldı. İki gün sonra
7Eytül'de Nurhan'ın mezarı başında bir de
anma yapıldı. Yine 300'e yakın insanın ka-
tıldığı anmada "Haklıyız Kazanacağız,
Devrim Şehitleri Yaşıyor, Devrimci Sol Sa-
vaşıyor" pankartları açıldı. Nurhan'ın me-
zarı başına bir çelenk bırakıldı. Çelengin
ortasında onun resmi ve üzerinde "Devrim
Şehitleri Ölümsüzdür" yazısı yer alıyordu.
Nurhan'ın ailesinin de katıldığı anmada

mezar başında halaylar çekildi, şiirler
okundu ve sık sık sloganlar atıldı:
"Nurhan'lar Ölmez"

Hülya ATEŞ Hozat'a bağlı Taşkirek Kö-
yü'nde toprağa verildi. Mezarlığa götürül-
mek üzere omuzlara alınan Hülya Ateş'ın
cenazesi 300 u aşkın bir toplulukla beraber
yola çıktı Genç yaşına rağmen halkının sa-
vaşı için gerillaya katılan ve şehit olan Dev-
rimci Sol savaşçısı Hülya son yolculuğunu
sloganlar eştiğinde yaptı

'Öndere Selam Savaşa Devam", "Biji
Çepa Şoreşger" Yaşasın 3 Eylül Direnişi
mız", "Hülya Yoldaş Yaşıyor Devrimci Sol

Savaşıyor" sloganlan yanısıra halk, 12'lere
ağıt ve gerilla marşını söyledi. Mezarlıkta
tüm devrim şehitleri için saygı duruşu ya-
pıldı. Devrim andı içildi ve şiirlerin okunma-
sından sonra sloganlarla Hülya toprağa ve-
rildi.

Halk kortej halinde geri dönerken "Bize
Ölüm Yok" marşı söylendi. Hülyaların evle-
rinin önüne gelindiğinde babası kalabalığı
selamladı ve duygularını "Kızım davamız
uğruna şehit oldu, onunla gurur duyuyo-
rum" sözleriyle dile getirdi.

Kavga ismi Niyazi olan grup komutanı
Aydemir Şahin ile kavga ismi Hasan olan

savaşçı Orhan Korkurt'un gerçek isimleri
bölge komutanlığı tarafından açıklanana
kadar, halk tarafından bilinmemesi nede-
niyle ailelerine hemen haber verilemedi.

Bu iki gerillanın cenazesine de Ulukale
ve civarında bulunan köylüler sahip çıktı
As kerterin köyden ayrılmasından sonra ge
nllaların cesetlerini rastgele gömüldükleri
yerden çıkararak yıkadılar ve bir tören dü-
zenleyerek şehit duştuklen yere yakın koy
mezarlığına gömdüler. Töreni devrim şehit-
lerine yakışır biçimde saygı duruşu ve slo
ganlaria gerçekleştirdiler. İki gerillanın aile-
leri daha sonra Çemişgezek'e gelerek, ce
nazeleri kendi memleketleri olan Malatya
ve Elbistan'a nakletmek için savcılıktan izin
aldılar Ancak bölgedeki asken yetkililer
yasal izin kağıdına rağmen nakil işlemini fii-
len engellediler.

Babası Mehmet Koç:
"Asuman Savaşçı Bir Ruha
Sahipti"
Çocuklarımın hepsini okula göndereme-

dim. Asuman da okula gidememişti. Ama
okuma-yazmayı kendi gayretiyle öğrendi.
Yeni şeyler öğrenmeye çok istekliydi. Siyasi
dergi ve kitapları okuyarak hem okuma-
sını, hem bilgisini çok geliştirmişti.

Küçüklükten beri haksızlığa tahammül
edemeyen bir kişiliği vardı. Birisi yanında
boynunu bükse üzerinde ne varsa düşün-
meden hemen verir, önce ihtiyacı olanı dü-
şünürdü. İnatçıydı. Savaşçı bir ruha sahipti.
1984 yılında, daha henüz çocuk denecek
yaşlarda olmasına rağmen Devrimci Sol
gerilla grubuna kuryelik yapmıştı.

Mücadeleye inanmış biriydi. 1993 yılının
Nisan ayıydı. Gerillaya gideceğini söyledi
ve gitti. Giderken coşkuluydu. Komutanlan
bir gün köye geldiklerinde Asuman'ın kısa
sürede gerillaya uyum sağladığını, bölgeyi
İyi bildiği için çok yararlı olduğunu ve cesa-
retiyle, fedakarlığıyla örnek olduğunu söyle-
mişlerdi.

Kızım halkımızın özgürlük savaşı için
şehit düştü. Onunla gururduyuyorum.

Halk şehit düşen gerillaları bağrına bastı...

1 Ekim 1994 ♦ BEDİİ YOLDAŞ YASIYOR, DEVRİMCİ SOL SAVAŞIYOR MÜCADELE 7

"Devrimci Halk Kurtuluş
savaşçılarının savaş naralarının
duyulacağı günler yakındır"

 Devrimci Sol, 28.8.1994 tarihli 77
No'lu Haber Bülteni'yle Bedii Cen-
giz'in şehit olmasına ilişkin bir açık-
lama yaptı. Aşağıda yayınlıyoruz.

"Bir yoldaşımız daha şehitler ker-
vanımıza katıldı.

Tüm kararlılığıyla sımsıkı sarıldığı
silahının bir kazayla ateş alması so-
nucu yitirdik Bedii Cengiz yoldaşı-
mızı. Bizi üzüntüye boğan bu kazaya
rağmen, yoldaşlarına kararlılığını mi-
ras bırakarak, onur duyduğumuz bir
ölümle şehit oldu. Sabahat'ler gibi,
Esma'lar, Nurhayat'lar gibi, Bağcılar'-
daki yoldaşları gibi, umudun adını ka-
nıyla duvara yazarak kucakladı ölü-
mü.

Yoldaşımız 1960 yılında Mersin'e
bağlı Kazanlı bucağında doğdu. Arap
milliyetinden orta halli bir Alevi ailenin
çocuğuydu. Ankara Yıldırım Beyazıt
Akşam Lisesi'nden mezun oldu. Uzun
yıllar çiftçilik yaptı. Bir dönem Hacet-
tepe Üniversitesi Beytepe Kampusü
Laboratuvarı'nda çalıştı. 1975'lerde
yeniden yükselişe geçen devrimci
mücadetede halktan yana saf tuttu ve
1977 sonlarında Devrimci Yol'a ka-
tıldı. Bu yapı içerisinde Ankara-Ulus
civarında faaliyet gösterdi. Çalıştığı
işyerinde TÜM-DER'li (Tüm Memurlar
Derneği), lisede Dev-Genç'li, mahal-
lede ise mahalli birim elemanı olarak
çalıştı. Ancak kısa bir süre sonra
Devrimci Yol, teorik ve pratik olarak
parti-cepheye layık olmayan bir sav-
ruluşa uğrayınca, bu yapıyı terk etti
ve birkaç arkadaşıyla birlikte DEV-
RİMCİ SOL saflarına geçti. Polisin
gerçekleştirdiği operasyonlar sonucu,
yalnız kalmasına rağmen mücadele-
den geri durmadı. Yazı yazdı, pankart
astı. Bu süreçte yoldaşımızın evi
DY'Iİler tarafından baskına uğradı ve
talan edildi.

Bedii yoldaş, bir süre memur ör-
gütlenmesinde çeşitli görevler aldı.
Gelişen bir operasyon sonucu, aranır
duruma düşen yoldaşımız bölgeyi
terk etmek zorunda kaldı. Bir yandan
hareket ile bağ kurmaya çalışırken,
7-8 ay süren bu yoksunluk ve sefalet
koşullarında bile bir kez olsun yakın-
madı ve mücadeleyi etiyle-tırnağıyla
yeniden yarattı. Cuntayla birlikte ya-
kalanan yoldaşımız tutuklanarak Ma-
mak Cezaevi'ne gönderildi. 19'80 yı-
lından 1991 yılına kadar 11 yıl yurdun
birçok cezaevinde tutsak yaşadı. Bar-
tın ve Gaziantep Özel Tip Cezaevle-
rinde kaldı. Tutsaklık günlerinde dire-
nişlerin hep en ön saflarında, düşma-
na sıkılı yumruk, öfkeli slogan oldu.

İstikrarlı bir gelişim çizgisi ortaya
koydu. Tutsaklık yaşamı boyunca hep
daha ileri görevler üstlenen bir seyir
izledi. Konum değildi sorunu. Daha
ileri görevler onun disiplinli, kurallı,
çalışkan yaşamının bir ürünüydü. Ga-
ziantep'teki firar çalışmalarında İşçiliği
ve özverisiyle, özgürlük ve savaş tut-
kusunu ortaya koydu.

Bedii CENGİZ

(İbrahim-Hasan)
Devrimci kişiliğinin en belirgin

yanı buydu denilebilir. Disiplinlik, ça-
lışkanlık, kurallara, alınan kararlara
uyma... Şu ya da bu nedenle bir ek-
sikliğe düştüğünde bunu ilk görüp
eleştiren bir başkası değil yine kendisi
olurdu. Eleştiride de cesurdu. Bu
noktada kaygıları olmayan, ister altın-
da ister üstünde olsun, eleştirilerini
açıkça, eksikliği tanımlayarak dile ge-
tiren bir yanı vardı. Ve bir şairdi o. Şiir
gibi dövüşmek ve dövüşürken şiirini
yazmak gerek diye düşünürdü.

Tutsaklık koşullarının sona erme-
siyle birlikte hiç tereddütsüz hareket
saflarında göreve koştu. Çeşitli so-
rumluluklar üstlendi. İstanbul proletar-
yası ve yoksul gecekondu halkı bu
süreçte yoldaşımızı yakından tanıdı.

Darbeci-kontra çetesinin ihaneti-
ne karşı en net tavır alan ve ihanetin
mahkum edilip hareket saflarından
atılıp, temizlenmesinde en aktif rol
oynayan yoldaşlarımızdan birisidir
Bedii.

Sabırlılığı, mütevazılığı, küçük-
büyük ayrımı yapmadan her göreve
koşma ruhu ve çalışkanlığı ile gerçek
bir devrimci emekçisiydi yoldaşımız.
Halklarımızın kurtuluş umudu DEV-
RİMCİ SOL'un işçisi, hamalı, ustası,
komutanı ve giderek kurmayı oldu. O,
Halk Kurtuluş Savaşımızın isimsiz
kahramanlarından biriydi.

Devrimci gelişmenin emekle ola-
cağına İnanan ve bunu pratikte yaşa-
ma geçiren bîr yoldaşımızdı. Onun
mücadelesinde de yoldaşlarıyla ilişki-
lerinde de aynı emek vardır. Bir de-
ğerlendirme, bir eleştiri-özeleştiri top-
lantısına hazırlıksız geldiği görülme-
miştir hiç. Her bir yoldaşı hakkında,
her bir konu hakkında mutlaka önce-
den düşünülüp taşınılmış bir diyeceği
vardır.

BASKIYA, ASİMİLASYONA
DİRENEN ARAP HALKI!
Bedii senin saflarımızdaki en kıy-

metli temsilcilerinden biriydi. Arap-
Alevi halkının, diğer tüm milliyetler-
den halkımızla birlikte ortak örgütü ve

kurtuluş bayrağı olan DEVRİMCİ SOL
saflarındaydı. Çünkü o, 3 milyonluk
Arap halkının kendi ulusal kimliğine,
özelliklerine özgürce sahip çıkarak;
Kürt, Türk ve diğer halklarla kardeşçe
bir arada yaşamasının yolunun, tüm
milliyetlerden halkımızın ortak müca-
delesinden geçtiğine inanmıştı.

O, Arap halkının çıkarlarıyla, tüm
milliyetlerden halkımızın çıkarlarının,
bağımsızlık ve sömürüden kurtuluş
talebinin yiğit bir savaşçısı olarak şe-
hit düştü. Halkının yiğit evladı Bedii'-
nin, hemen tüm uluslardan savaşçıla-
rın bulunduğu DEVRİMCİ SOL safla-
rını seçişi kendi halkına olan bir çağ-
rıdır.

Yiğtt Arap halkı; Bedii sizi, özgür
olmaya, özgürlüğünüz için savaşma-
ya ve zafer için DEVRİMCİ SOL saf-
larına çağırıyor.

Yaptığı bir değerlendirmede şun-
ları söylüyordu Bedii:

"...Devrimci yanı ağır basan,
kendini devrime adamış, küçük-bü-
yük demeden her göreve hazır, dü-
zenden gelen zaaf ve eksiklikleriyle
her an boğuşan, ölmeye ve öldür-
meye hazır Devrimci Sol savaşçısı-
yım..."

Vatanı, onuru ve namusu için sa-
vaşan her Devrimci Solcu gibi yaşat-
mak için ölmek gerektiğini bilen bir in-
sandı Bedii. O, yılmadan, bıkmadan,
yoktan var ederek savaşı büyütmeye
kenetlenmiş bir halk kurtuluş savaş-
çısı olarak, daha önce hareketine ilet-
tiği bir nitelemeyle "feda kuşağının"
öncüsüdür. Vurulduğu andan ölümü-
ne kadar olan iki saatlik sürede ölüme
hazırlanmış, yoldaşlarına "Beni has-
taneye götürmeyeceksiniz" talimatını

(Bedii Cengiz'in 19 Ocak
1993'te Devrimci İşçi Hareketi
Komite Üyesi olarak yazdığı ön-
derliğe onay yazısı.)
Sınıfsal temeli küçük burjuva olan

içimizdeki düşman, 13 Eylül'de ayak-
lanmış durumdadır.

Adı, biricik varlığımız olan, benim
ise kimliğim, kurtuluşum, geleceğim,
özgürlüğüm, bencilce sevdiğim hare-
ketimizle özdeşleşmiş önderimizden
başlayarak, yürüttüğümüz savaşa dar-
beci çete son vermek istiyor.

Küçük burjuvazinin bu ihanetini
adaletimizin elinden hiçbir güç kurta-
ramaz.

Sabırla, inatla, ağır bedeller paha-
sına da olsa bu ayaklanmayı bastıra-
cağız... Daha şimdiden hainlerin aç-
tığı yaraları taşıyoruz.
İşte, tarihimizi, önderimizi lekeledi-

ler... Kurumlarımızı yok ettiler... Ahla-
kımızı, adaletimizi, geleneklerimizi
tersyüz ettiler. Kısaca, önderimizin

vermişti. Ölmeden önce kanıyla duva-
ra yazdığı devrimci hareketin adı,
onun için Türkiye halklarının gelece-
ğini simgeliyordu.

Bedii, yeniden atılım sürecinin
başlatılmasında da önemli misyonlar
yüklendi ve görevinin başına koştu.
Yoldaşımızı işte bu süreçte, yeni gö-
revlerinin gereğini yerine getirme ha-
zırlıkları içindeyken yitirdik. Acımız ve
öfkemiz büyüktür.

RAHAT UYU BEDİİ YOLDAŞ!
RAHAT UYU ARAP HALKININ
YİĞİT EVLADI!
Vatanı, onuru ve namusu için mü-

cadele eden Arap gençleri, bugün
Gülnaz Sarıoğlu'nun ve senin yolun-
da yürüyorlar. "Arap halkı da özgür
olmalı" diyorlar. Arap halkı onur duyu-
yor sizinle. Gururlanıyorlar... Rahat
uyuyun şehitlerimiz. Devrimci halk
kurtuluş savaşçılarının savaş narala-
rının duyulacağı günler yakındır!

Halk kurtuluş savaşçılarımız,
Kürt, Türk, Arap, Çerkez, Laz tüm
uluslardan emekçi halkımızın en ön
saflarında kentleri kuşatıp, meydanla-
rına zafer ve devrim marşlanyla girer-
ken, sosyalizmin kızıl bayrağr tüm
yurdun göklerine çekilirken yanıbaşı-
mızda olacaksınız. Anadolu toprağı-
nın namusu, onuru sizin adınızla bir-
likte anılacak. Bedeninizi parçalayan
kahpe mermiler, bu kez düşmanın
böğrünü parçalayacak!

BEDİİ YOLDAŞ YAŞIYOR,
DEVRİMCİ SOL SAVAŞIYOR!
YAŞASIN DEVRİMCİ SOL,
YAŞASIN MÜCADELEMİZ!
HALK KURTULUŞ SAVAŞÇILARI
ÖLÜMSÜZDÜR!
KURTULUŞA KADAR SAVAŞ!"

şahsında geleceğimize saldırdılar.
Bu yüzden, bugün önderimize sahip

çıkmak, daha çok önem kazanıyor.
Küllerimizden, anka kuşu örneği

yeniden ve yeniden yaratan, kanatlan-
dıran, her zaman önderimiz Dursun
Karataş olmuştur.
Şimdi yine "kül" olduk... Yine

onunla küllerimizden doğacağız!
Dursun Karataş önderimizdir...

Önderimdir. Onun diğer bir adı da
Devrimci Sol'dur. Bu kutsal isim be-
nim kimliğimdir.

Önderliğimizi, hayat savaşın içinde
kanıtladı. Bu çıplak gerçeği ben ancak
yineleyebilirim.
Şimdi, oligarşiye ve darbeciliğe

karşı haykırıyorum, haykırmaktan
onur duyuyorum.

YAŞASIN ÖNDERİMİZ
DURSUN KARATAŞ!
KAHROLSUN 13 EYLÜL
İHANETİ!
YAŞASIN DEVRİMCİ SOL!

Önderliğimize inanıyorum"

MÜCADELE 8 ♦ BEDİİ'Yİ ÖLÜMSÜZLÜĞE UĞURLADIK 1 Ekim 1994

Kazanlı sokaklarından halkının ve
yoldaşlarının omuzlarında son bir
mkez daha geçti Bedii, arkasında
"Söz veriyorum, benim oğlan Bedii'nin
yerini dolduracak, en at Bedii gibi ola-
cak" diyen insanlar bırakarak... Bedii için
İstanbul'dan, Adana'dan, Mersin'den ge-
len yoldaşları, devrimciler ve Kazanlı hal-
kı, örnek bir sahiplenme duygusuyla gör-
kemli bir cenaze töreni hazırlamıştı. Dev-
rimci Sol bayrakları, meşaleler, kızıl bay-
raklar, pankartlar ve alınlarında kızıl
bantlarla Arap kadınları, erkekleri, Türk
ve Kürt yoldaşları, işçiler, emekçiler Bedi-
i'yi görkemli bir törenle uğurladılar.

Bedii Cengiz'in cenazesi Mersin Oto-
parkı'nda çok sayıda araçla karşılandı.
Cenazeyi taşıyan konvoy Kazanlı girişin-
de başında işkenceci polis şeflerinin bu-
lunduğu yüzlerce asker ve polis tarafın-
dan durduruldu. Kimlik kontrolü ve arama
yapan polis kendince gözdağı veriyordu.
Bu gözdağı ve fısıltılarla dile getirilen teh-
ditlerden sonra, yola devam eden araçlar

Kazanlı merkezine doğru yol kenarındaki
tarlalardan, evlerinin önünden konvoyu
izleyenleri kornalarla selamlayarak ilerle-
diler. Kazanlı merkezinde konvoyu gö-
renler evlerden, kahvehanelerden dışarı
çıkıyor, korna seslerine elleriyle selam
vererek, zafer işareti yaparak cevap veri-
yorlar.

Konvoyun geçtiği sokaklar birden ka-
labalıklaşıyor, çocuklar, gençler, kadın-
erkek köylüler sanki uykudan uyanmış gibi
hareketleniyor, cenaze evine doğru ak-
maya başlıyorlar. Konvoy köy içinde dö-
nerek cenaze evine yönelirken, evin
önünde biriken kabalalık giderek büyü-
yor. Konvoy göründüğünde öbek öbek bi-
rikerek kendi aralarında konuşan, yer yer
türküler marşlar söyleyen kalabalık bir-
den canlanıyor, konvoya yönelen adım-
larla hareketleniyor, evlerden, kahveha-
nelerden boşalan insanlarla daha da bü-
yüyerek dalgalanıyor. Konvoy cenaze
evine vardığında önce bir alkış sesi ko-
puyor kalabalıktan, ardından Arap kadın-
larının bugüne kadar sadece düğünlerde
çektiği tilililer çınlatıyor ortalığı. Arapça
haykırışlar, alkışlar, zılgıtlar, birbirine ka-
rışıyor.

Beyaz başörtüleriyle kadınlar, büyük
bir dikkatle izleyen ve katılan çocuklar,
genç-yaşlı bütün köy evin çevresindeki
sokaklarda, yakındaki meydanda birik-
miş... Alınlarında kızıl bantlar bulunan
gençler cenaze eve götürülürken "Bize

Ölüm Yok" marşını söylüyorlar.
18 yıllık devrimci yaşamı boyunca çok az
kalabildiği, 11 yıllık tutsaklıktan sonra bir
ay birlikte olabildiği köylüleri, yakınları
Bediiye özlemlerini dindirmek istercesine
cenazesine sarılıyorlar. Annesi, kızkar-
deşleri ve diğer yakınları çok az kalabildiği
baba ocağında daha çok tutmak istiyor,
başında Arapça ağıtlar yakıyorlar. Bu sı-
rada görüntü almak isteyen bir muhabire
"çekmeyin" diye bağırıyor Bedii'nin kar-
deşlerinden biri. Muhabir "Mücadele Ga-
zetesi" diye sesleniyor ve kalabalık açıla-
rak yol verirken cenazenin başındakiler
gözyaşlarını silerek, acılarını gururlu bir
ifadeyle bastırarak bakıyorlar kameraya...
Cenaze evden çıkarılıp hemen yakındaki
bir alana yerleştiriliyor biraz sonra. Arap
geleneklerine göze cenaze törenine
katılmayan kadınlar bu kez Bedii'nin an-
nesinin, kızkardeşlerinin yanında başın-
dan sonuna katılıyorlar törene. Cenaze
başında kısa bir dini tören yapılıyor. Bu
arada biri "Konuşmak istiyorum, Bedii için

Bir süre sonra kortej oluşuyor. Önde
Devrimci Sol bayrağı yanında Bedii'nin
fotoğrafı, arkasında yirmiye yakın çelenk,
Bedii'nin naaşı ve beyaz başörtüleriyle
Arap kadınları.., Hemen her birimden,
Mersin'den, Adana'dan, İstanbul'dan çe-
şitli kurumların çelenkleri ve pankartları
arasında Arapça bir pankart göze çarpı-
yor: "Nıhna Afi Inna Möt..." Artındaki imza
"Kazanlı Gençliği"

Mezarlığa kadar sloganlarla yürünü-
yor, önde yanan meşaleler, çocukların el-
lerinde dalgalanan kızıl bayraklar gelece-
ği haber veriyorlar, Kazanlı yeni Bedii'ler
yetiştirecek, "vatanı için, halkı için, güzel
bir dünya için" yanıp tutuşan, onurunu
her şeyin üstünde tutan, namuslu ve yiğit
yeni Bedii'ler...

Yol boyunca üzeri beyazla kapanmış,
duvar yazıları görülüyor. Beyaz kirecin
kapatamadığı bir yazı; "Bedii Yoldaş Ya-
şıyor Devrimci Sol Savaşıyor" diye
haykırıyor. Bedii'nin cenazesi daha gel-
meden köyün değişik yerinde duvarlar
benzer yazılarla donatılmıştı.

Kortej mezarlığa doğru ilerlerken jan-
darma araçları arkadan geliyor. Tarlalar
arasından mezarlığa giden 600-700 met-
relik yol boyunca sloganlar dinmiyor. Kö-
yün merkezinden çıkıldıktan sonra, yol
kenarından yürüyen jandarmalar başla-
rındaki subaylar gibi öfkeyle değil, daha
çok hayretle şaşarak bakıyorlar korteje.
Ancak direnen, kararlı bir kitleyle karşı

Bedii'nin Arap, Türk, Kürt tüm halkların
kurtuluşu için savaştığını, bu mücadelede
Arap halkının yiğit bir evladı olarak şehit
düştüğünü vurgulayarak, halkı tüm ulu-
sal-toplumsal devrim mücadelelerinde
şehit düşenler için saygı duruşuna çağırı-
yor. Saygı duruşundan sonra Bedii'yı an-
latıyor konuşanlar.

"Benim Öğretmenimdi Bedii..."
Liman-İş Genel Başkanı Hasan Biber

Bedii'yi anlatıyor, "Çocukluğumuz birlikte
geçti, birlikte büyüdük" diyor... "Ancak be-
ni sıradan bir insan olmaktan kurtaran
odur. Beni bugün işçi sınıfının, emekçi
halkın, halkımın mücadelesinde pay sahibi
yapan odur..."

Bedii Cengiz, Kazanlı'da Arap halkın
bilincine ve yüreğine işliyor. Çiftçiler, işçi-
ler, gençler, Alevi olarak, Arap olarak kü-
çümsenen, hor görülen Kazanlı halkı ka-
buğunu kırmayı öğreniyor. Cenaze töre-
ninden sonra dağılan halka saldıran iş-

- Cenazenin köye gelmesine birkaç sa-
at kala cenaze evinin önünde büyük
bir kalabalık birikmişti. Beyaz ba-
şörtüleri ve alnındaki kızıl bantlarla
köy kadınları, yine kızıl bantlar ta-
kan köy erkeklerinin hepsi göğüsle-
rinde Bedii Cengiz'in resmini taşı-
yorlardı. Bedii Cengiz'in cenazesi
atılan kırmızı karanfiller, alkışlar, ti-
lililer ve Bize Ölüm Yok marşıyla
arabadan indirildi.

- Oluşturulan kortejin en önünde Dev-
rimci Sol bayrağı ve İki meşalenin
arasında elinde Bedii Cengiz'in res-
miyle annesi yer aldı. Ardından çe-
şitli kurumların imzasını taşıyan 18
çelenkle, "Devrimci Halk Kurtuluş
Savaşçıları Ölümsüzdür" sloganının
yazılı olduğu Devrimci Sol Güçler
pankartı geliyordu. Kortejde taşınan
bazı pankartlarda şunlar yazılıydı.
"Bedii Yaşıyor Devrimci Sol Savaşı-
yor -Devrimci İsçi Hareketi", "Arap,
Kürt, Türk... Tüm Halkların Kurtu-
luşu Devrimdedir-Devrimci Sol Güç-
ler", "Şehitlerimiz Onurumuzdur-
Adana Özgür-Der'li Aileler", "Hal-
kız Biz Yeniden Doğarız Ölümler-
der-Adana Haklar ve Özgürlükler
Platformu", "Devrim İçin Savaşan
Evlatlarımız Ölümsüzdür- TİYAD'lı
Aileler"

kenceciler bu havayı tersine çevirmeye
çalışıyorlar. Ancak direnen, yumruğa
yumrukla cevap veren devrimciler karşı-
sında beklediklerini elde edemiyorlar.
Önlerinde kaçışan bir topluluk değil, dire-
nen, yumrukla, taşlarla karşılık veren
devrimcileri buluyorlar. Üç kişiyi gözaltına
alsalar da kitleyi sindirip dağıtmayı başa-
ramıyorlar. Ve saldırdıkça, ölülerimizden
bile korktuklarını ortaya koyuyor, halkın
gözündeki "azametlerini" kaybediyor, yer
yer uç veren derin bir öfkeyi besliyorlar.
Hemen bütün köylülerin duyduğu bu öf-
keyi içlerinden biri bağırarak dile getiri-
yor:

"Hayvanlar bile bunu yapmaz, bunla-
rın ölüye bile saygısı yok, cenazemizi de
kaldıramayacaksak biz niye yaşıyoruz..."

Bu öfke daha dile gelecek. Kazanlı
Bedii ile kırdığı kabuğu kaldırdığında bu
zulüm saltanatını, bu sömürü düzenini
daha iyi tanıyacak. Ve yeni Bedii'lerle
Arap, Türk, Kürt tüm halkların kurtuluşu-
na, devrime omuz verecek.
-

"Bedii"ler Ölmez "Bedii Yaşıyor
Devrimci Sol Savaşıyor" sloganları
yol boyunca hiç dinmedi. Bunları
"Yaşasın Devrimci Sol, Yaşasın ön-
derimiz Dursun Karataş", "Karade-
niz'de, Toroslar'da, Kürdistan Dağ-
larındayız", "Mahir, Hüseyin, Ulaş
Kurtuluşa Kadar Savaş" sloganları
izledi. Kitlenin içinde bir grup "Be-
dii" derken ardından kitle "Yaşıyor"
diyerek şehitlerinin, evlatlarının kav-
gada yaşadığını haykırıyorlardı.

□ Bedii'nin vücudu gelenek yaşatılarak
Devrimci Sol bayrağına sarılarak
toprağa verildi.

□ Atılan sloganlar ve SDB marşından
sonra getirilen pankartlar, çelenkler
ve Devrimci Sol bayrağı mezarın üs
tüne bırakılarak toplu halde mezar
lıktan çıkıldı. Çıkışta saldıran polis
ve jandarma burada Kerim Necefoğ-
lu, Taylan Yılmaz ve Nadir ...'i gözal
tına aldı.

□ Polisin ve jandarmanın saldırısı kar
şısında halk kol kola giderek köye
kadar yürüyüşünü sürdürdü. Yürü
yüş Bedii Cengiz'in evinin önünde
bitirildi. Köy ve çevresi uzun süre
abluka altında tutuldu... Ve şimdi
Kazanlı'da herkes bu töreni konuşu-
yor.

ölümsüzdür Halk Kurtuluş Savaşçıları
KURTULUŞA KADAR SAVAŞ!

Bayrağımız, meşalelerimiz,
pankartlarımız, sloganlarımızla

selamladık onu

karşıya olduklarını görüyor
ve başlarındaki subayın ne-
den saldırı emri vermediğini
anlıyorlar. Belli ki buna bir iti-
razları da yok...

Kortej yine sloganlarla
mezarlığa giriyor. Bedii top-
rağa verilirken bugüne dek
yüzlerce devrim savaşçısının
kanıyla kızıllaştırdığı Devrim-
ci Sol bayrağına sarılıyor.
Tören başlıyor, bir yoldaşı.

söyleyeceklerim
var" diye bağırıyor.
Bedii'nin ablası bu;
"Bedii vatanı için,
halkı için yıllarını
verdi. Onu ne iş-
kenceler, ne ceza-
evleri yıldıramadı.
O halkı için, bizim
için, insanların
mutlu yaşayacağı
güzel bir dünya
için canını verdi.
Onu hiçbir şey mü-
cadelesinden ko-
paramadı. Bedii bi-
zim canımız, her
şeyimizdi. Onu yi-
ne biz yaşataca-
ğız."

1 Ekim 1994 ♦ ÖNDERİMİZ SAYAŞMA GÜCÜMÜZDÜR MÜCADELE 9

"Dursun Karataş'a Özgürlük"
kampanyası sürüyor

Ortadoğu'da
Devrimci Sol

önderiyle
dayanışma

Dursun Karataş'ın Fransız emperya-
lizmi tarafından tutsak edilmesinden bu
yana gerek Türkiye'de gerekse de Avru-
pa'da serbest bırakılmasına yönelik ey-
lemler sürüyor.

Devrimci Sol önderi Dursun Karataş
Antakya'da 23 Eylül günü park civarına
asılan 'Yaşasın Önderimiz Dursun Kara-
taş-Devrimci Sol Güçler" imzalı pankartla
sahiplenirken, Mersin'in Portakal, De-
mirtaş ve Alsancak mahallelerinde ön-
derliğin sahiplenilişi duvar yazılarına
yansıyordu: "Yaşasın Önderimiz Dursun
Karataş", "Kanla Yazılan Tarih Siline-
mez", "Öndere Selam Savaşa Devam"...
Antakya Dursunlu Köyü'nde de 29 Ey-
lül'de Devrimci Sol önderinin tutuklanma-
sını protesto etmek için yazılama yapıldı.

Devrimci harekete ve önderliğe karşı
yürüttüğü düşmanca tavrını sürdüren
Hürriyet gazetesine Liseli Dev-Gençten
anlamlı bir yanıt geldi. Liseli Dev-Genç,
bugüne kadar devrimci harekete ve ön-
derliğine karşı ahlaksızca bir karalama
kampanyası sürdüren Hürriyet gazetesi-
ne karşı gerçekleştirdiği şiddet eylemiyle
Öfkesini dile getirirken Önderliğini de sa-
hiplendi.

27 Eylül günü Hürriyet gazetesinin
Mecidiyeköy'deki ilan bürosunu molotof-
layan Liseli Dev-Genç gazetemizi araya-
rak eylemi "Devrimci Sol Önderi Dursun
Karataş'ın tutuklanmasını protesto et-
mek için" gerçekleştirdiklerini belirtirken,
sloganlarla önderliği sahipleniyordu: 'Ya-
şasın Önderimiz Dursun Karataş", 'Ya-
şasın Devrimci Sol, Liseli Dev-Genç".

29 Eylül sabahı bu sefer İzmir halkı
Devrimci Sol önderliğinin Dev-Genç ve
Liseli Dev-Genç tarafından sahiplenilişi-
ne tanık oluyordu. Toros, Çoban Çeşme
civarında "Kanla Yazılan Tarih Siline-
mez", 'Yaşasın Devrimci Sol", "Yaşasın
Önderimiz Dursun Karataş" yazılamaları-
nın altında Liseli Dev-Genç imzası oku-
nuyordu. Dev-Genç'liler de aynı içerikte-
ki yazılamaları Buca, Bornova ve Atatürk
mahallelerinde yaptılar.

Ayrıca Samandağ'da da 28 Eylül gü-
nü Devrimci Sol Güçler önderliğin derhal
serbest bırakılmasını isterken, yaptıkları
yazılamalarla önderliği bir kez daha sa-
hipleniyorlardı: 'Yaşasın Önderimiz Dur-
sun Karataş", "Yaşasın Devrimci Sol"

Honecker ite Uluslararası
Dayanışma Komitesi'nden
Dursun Karataş'a destek.

Honecker ile Uluslararası Dayanışma
Komitesi "Fransa'da Türk muhalifleri avı-
na hayır" başlıklı bir açıklama yayınlaya-
rak Dursun Karataş'ın serbest bırakıl-
ması istedi. Komite açıklamasında
"...Hatırlatmalıyız ki, Türk hükümeti anti-
demokratik, anti-komünist bir baskı politi-
kası yürütmekte ayrıca Kürt halkı üzerin-

de bir terör savaşı icra etmektedir. İnsan
hakları deklarasyonunu sahiplenen Fran-
sız hükümetinin, Türk hükümetinin mu-
haliflerine yönelik avcı görevini üstlen-
mesi iğrençtir (acıdır)." diyerek, Dursun
Karataş, Zerrin Sarı ve Kemal Kayar'n
iade edilmemelerini ve serbest bırakıl-
malarını istedi. Komite ayrıca "Dursun

Karataş'a Özgürlük Komitesi"nin düzen-
lediği ve aynı talepleri içeren imza kam-
panyasına da katıldı.

Gençlik Festivalinden
Dursun Karataş'a Özgürlük

Yunanistan Komünist Partisi'nin
gençlik örgütü KNE'nin düzenlediği dün-
ya gençlik örgütleri festivaline katılan
Avrupa Dev-Genç çalışmalarını ağırlıklı
olarak "Dursun Karataş'a Özgürlük
Kampanyası" çerçevesinde yürüttü.
Festivalde Yunanistan Komünist Partisi
Genel Sekreteri A. Papariga ile diğer
gençlik örgütleri arasında yapılan görüş-
melerde Avrupa Dev-Genç enternasyo-
nalist dayanışmaya dikkat çekerek
"...enternasyonalist görevlerini her za-
man yerine getirmiş bir hareket olarak
bugün de aynı duyarlılığı önderimiz Dur-
sun Karataş İçin sizlerden bekliyoruz.
8u konuda başta Fransa Komünist Par-
tisi Gençlik Örgütü olmak üzere hepinizi
önderimizle, hareketimizle ve Türkiye
halklarıyla dayanışmaya çağırıyoruz"
denilerek "Dursun Karataş'a Özgürlük
Kampanyasını dünya gençlik örgütleri-
nin gündemine koydu.

Festival boyunca açılan standda Dev-
rimci Sol önderi Dursun Karataş'ın res-
minin olduğu "Dursun Karataş'a Özgür-
lük" pankartı açıldı. Ayrıca üzerinde Dur-

sun Karataş'ın resminin bulunduğu ti-
şörtler giyilerek bildiriler dağıtıldı ve im-
zalar toplandı.

Almanya'da Devrimci Sol
Yazılamaları

Avrupa'nın birçok yerinde Devrimci
Sol Güçler tarafından "Dursun Karataş'a
Özgürlük Kampanyası" sürdürülüyor.

23 Eylül'de Almanya'nın Köln şehrin-
de üzerinde Devrimci Sol Önderi Dursun
Karataş'ın büyük boy resminin olduğu
"Özgürlük Savaşçısı, Enternasyonalist
Dursun Karataş'la Dayanışmaya-Dev-
rimci Sol Güçler" imzalı bir pankart şehir
merkezinde bir üstgeçide asıldı. Ayrıca
aynı gün üzerinde önderliğin resminin ol-
duğu "Dursun Karataş'a Özgürlük-Dev-
rimci Sol" yazılı şablonlarla duvar yazıla-

maları yapıldı. Aynı içerikli yüzlerce yazı-
lama, pullama ve afişleme 25 ve 26 Eylül
günlerinde yapıldı.

Paris'te Zincirli Protesto
Dursun Karataş'ın serbest bırakıl-

ması için yürütülen kampanya, özellikle
Fransa'da her yeni gün çeşit çeşit ola-
naklar kullanılarak sürdürülüyor. Son
olarak "Dursun Karataş'a Özgürlük",
"Yaşasın Enternasyonalist Dayanışma",
"O Kararlı Bir Sosyalist, Enternasyona-
list ve Halk Kurtuluş Savaşçısıdır" ya-
zan, üzerinde Dursun Karataş'ın resmi-
nin bulunduğu İngilizce, Almanca ve
Fransızca hazırlanmış afişlerle Paris so-
kakları donatıldı.

Yaygın olarak yapılan afişlemelerin
yanı sıra, 28 Eylül günü Sartre Meydanı-
nda zincirli bir protesto gösterisi yapıldı.
Devrimci Sol Güçler, boyunlarında Dev-
rimci Sol önderinin tutuklanmasını pro-
testo eden dövizler olduğu halde, Sartre
Meydanı'ndaki heykele kendilerini zincir-
leyip sloganlar attılar. Yaklaşık bir saat
kadar süren gösteri boyunca Fransız
halkının gösteriye ilgisi yoğundu. Daha
sonra gelen Fransız polisi ise zincirleri
keserek göstericileri gözaltına aldı. Ben-
zeri protestolar Fransız halkının desteği-
nin somutlanması açısından sık sık tek-
rarlanacak gibi görünüyor...

Suriye'den Irak'a Filistin'e kadar Or-
tadoğu'da bulunan çeşitli örgüt ve kuru-
luşlar Fransa'da çeşitli kurumlara yolla-
dıktarı ortak açıklamada Devrimci Sol
önderinin tutsaklığına son verilmesini
talep ettiler. Açıklamayı aşağıda yayınlı-
yoruz.

Fransa Cumhurbaşkanına,
Fransa Başbakanına,
Türkiye halklarının demokrasi müca-

delesinin ML önder gücü Devrimci
Sol'un Genel Sekreteri Yoldaş Dursun
Karataş şu anda elinizde tutsak bulun-
maktadır. Yoldaşımızın tutsak edilmesi
kendi kanunlarınıza ve uluslararası in-
san hakları beyannamesine aykırıdır.
Siyasi görüşü nedeniyle kendi ülkesinde
idam istemiyle yargılanan ve vurulması
emriyle aranan birinin ülkenize yasal
yollardan girebilmesi mümkün değildir.

Biz aşağıda imzası bulunan kurum.
kuruluş, örgüt ve partiler Dursun Kara-
taş yoldaşın tutsaklığına kayıtsız şartsız
son vermenizi talep ediyoruz.
Essam.,., Filistin İslami Cihat Hareketi

adına.
Ebu Halit... Filistin Ulusal Kurtuluş Hare-

keti-Fetih, Suriye Komünist Partisi-
Devrimci Filistin Halk Kurtuluş Cep-
hesi-Genel Komutanlık.

Dr. Maher Taner... Filistin Halk Kurtuluş
Cephesi adına Filistin Kurtuluş Cep-
hesi.

Ahmet Cemal... YEKBUN Ortadoğu
Temsilciliği adına, Suriye Kürt De-
mokratik Birlik Partisi Güney Kore
Ulusal Demokratik Cephesi

Hamit Eyüp.. Irak Komünist Partisi adı-
na.

Dr. Ahmet Musevi... Irak İnsan HaMannı
Savunma Komitesi.

Kerim El Zebun... Irak İnsan Haklarını
Savunma Komitesi

General Ebu Ahmet Fuat... FHKC Aske-
ri Bürosu adına

Filistin Gençlik Örgütü, Filistin Ulusal
Komiteler Örgütü, Filistin Ulusal
Gençliği, Filistin İşçi Komiteleri, Filis-
tin Demokratik Kadın Örgütü.

İbrahim Sadık... Filistin Halk Kurtuluş
Cephesi Öğrenci Bürosu adına.

Yüzbaşı Ferhan... FHKC Öğrenci Büro-
su

Samir Hasan... Halk Cephesi Kadın Bü-
rosu adına Filistin Halk Kurtuluş Cep-
hesi-Genel Komutanlık Halk Örgütleri,
İlerici Gençler Örgütü, Filistin De-
mokratik Gençlik Örgütü.

Muhammed Ammara... Demokratik
Cephe Öğrenci Bürosu adına, El He-
def Dergisi

Dilşad... Grup Hilat adına
Ekrem Koçer... Grup Nuhilatadına.
Şahin Berzenci... Grup Qamışlı Helat

adına.
Ahmet Hüseyin... Grup Zenubiya adına.
Daoud Talhami... Filistin'in Kurtuluşu
İçin Demokratik Cephe Polit Büro
Üyesi Basın Bürosu adına. Bunların
dışında, aynı metinde çeşitli

örgütlerden ve halktan onlarca imza
daha var.

- Devrimci Sol önderi Dursun Karataş'ın tutuklanmasına tep-
kiler ve "Dursun Karataş'a Özgürlük" şiarıyla sürdürülen
kampanya ülke içinde ve yurtdışında çeşitli eylem ve giri-
şimlerle sürüyor.

- Liseli öğrencilerden devrimci tutsaklara, işçilerden gece-
kondu halkına uzanan sahiplenme, oligarşinin Devrimci
Sol'a ve Devrimci Sol önderine yönelik demagojilerinin, spe-
külasyonlarının önüne çekilen güçlü bir barikat oluyor.

Önderimizin öğrettiklerini sloganlarımızla, eylemlerimizle uyguluyoruz.
Şimdi daha ileri koşarak, devrim sözümüzü yerine getirmeliyiz.

MÜCADELE 10 ♦ BU SINAVI DA KAZANACAĞIZ 1 Ekim 1994

Hugh Stephens:
"Halklarla
dayanışma
mücadelesinde
Devrimci Sol'un
mükemmel bir
tarihi vardır"

Aşağıda Karataş'ı Savunma Kam-
panyası'ndan İngiltereli sosyalist Hugh
Stephens ile yaptığımız görüşmeyi su-
nuyoruz. Hugh Stephens aynı zaman-
da Uluslararası Araştırmalar Enstitüsü
Sekreteri ve Uluslararası Savaş Suçlu-
ları Mahkemesi İngiliz Komisyonu Ko-
ordinatörüdür.

Uluslararası dayanışma ve Devrimci
Sol hakkında ne düşünüyorsunuz?

Bu vesile ile benim iik eleştirim İngiliz
solunadır. Çünkü ezilen halklarla daya-
nışma mücadelesinde Devrimci Sol'un
mükemmel bir tarihi vardır.

Onun bu geleneğini sadece bizimle
(İngiltere'de) olan ilişkilerde değil, aynı
şekilde Fransa'daki ve Almanya'dakı iliş-
kilerinde de devam ettirdiğini biliyoruz.

Devrimci Sol günümüzde emperyaliz-
min gerçek niteliğini iyi tahlil edebilen, ge-
rekse mücadelesiyle yaşayan anti-emper-
yalist bir harekettir. Devrimci Sol üyesi ve
sempatizanları, idaelleri uğruna defalarca
hayatlarını feda etmişlerdir.

Biz, yaşayan anti-emperyalist bir hare-
ketin, yurtdışındaki temsilcileri olarak İn-
giltere'de, Almanya'da ve Fransa'daki
Devrimci Solcu yoldaşları tanıyoruz.

Gerçekleştirdiğiniz Dursun Karataş'ı
Savunma Kampanyasının bu aşama-
daki önemi nedir?

Eğer batı ülkelerindeki sol, anti-emper-
yalist ideolojiyi ve emperyalizmin önemini
anlarsa, yaşadığımız dönemin önemini
kavrarsa, Dursun Karataş ve onun duru-
munda olan yoldaş ve arkadaşların haya-
tını korumak görevinin ne olduğunu daha
iyi kavrayacaktır,

Anti-emperyalist bayrak artında yaşa-
yan arkadaşlara, yeni dünya düzenine
muhalefet eden bütün yoldaşlara, ulusla-
rarası dayanışmadan söz eden herkese
neden Dursun Karataş'ın hayatının savu-
nulmasının anlatılabilmesi gerektiği, en-
ternasyonalizm ailesinin mükemmel bir
evladının neden savunulması gerektiği
iyice anlatılabilmelidir.

Bu çerçevede uluslararası planda tanı-
nan isimlere, medyaya, erişebildiğimiz
her yere, yeteneklerimiz ölçüsünde ulaş-
maya çalıştık. Türkiyeli yoldaşlarımızın bi-
ze ihtiyacı olduğu anda onları ve onların
nezdinde Dursun Karataş yoldaşı ihmal
etmedik.

Dursun Karataş yoldaşın hayatı hakkın-
da endişe duyan herkese, onun hayatının
savunulmasına ilişkin neler yapabileceği-
mizi anlatmalıyız. İngiliz solu anlamalıdır
ki, Dursun Karataş yoldaşın yaşamının sa-
vunulması uluslararası dayanışmanın iyi
bir örneği olarak anılacaktır. Bu vesile ile
bizim yoldaşlarımız beraberce mücadele-
nin ne olduğunu da anlayacaklardır.

Son olarak neler söylüyorsunuz?
Dursun Karataş'ın yaşamının savunul-

ması çok özel bir duygu ve durumdur. Ve
bilinmelidir ki solun, sosyalizmin gelişme-
si, aynı zamanda böylesi enternasyonatist
görevlerin yerine getirilmesiyle sağlana-
caktır.

"Önderimiz halk kurtuluş savaşımızın
emekçisidir, yapı ustasıdır. Savaşı, ce-
sareti, devrimci iradeyi, baskılar karşı-
sında direnmeyi ondan öğrendik. Sabrı,
emeği, halka güveni, çelik bir disiplini,
bağlılığı, fedakarlığı ondan öğrendik.
Acılarımızda bir baba sıcaklığıyla uza-
nan elini gördük. Birlikte üzüldük, birlikte
halaya durduk. Sırt sırta savaştık. Ön-
derliğinden güç aldık, onur duyduk... Ön-
derimiz halk kurtuluş savaşımızın tüm
güzelliklerinin sembolüdür. Önderlik
Devrimci Sol'dur, Devrimci Sol önderlik-
tir. Hiçbir güç bu birliği bozamaz."

Böyle diyordu 26 Eylül'de süresiz açlık
grevine başlayan Çankırı E Tipi Ce-
zaevi'ndeki Devrimci Sol tutsakları. On-
lar da süresiz açlığa yattılar. Devrimci
Sol'un önderlikle bütünleştiği gerçeğini
dosta-düşmana bir kez daha göstermek
için yapılan süresiz açlık grevleri, ilk
başladığı 11 Eylül'den sonra hızla yayıldı
ve Anadolu'nun çeşitli cezaevlerinde
sürdürülmeye başlandı. Geçtiğimiz hafta
açlık grevleri Sağmalcılar, Aydın, Sakar-
ya, Çanakkale, Buca ve Bursa cezaevle-
rinde sürerken, açlık grevlerine Yozgat,
Çankırı ve Ankara Merkez Kapalı cezae-
vindeki tutsaklar da bu hafta katıldılar.

Yozgat Cezaevi'ndeki Devrimci Sol
tutsaklarının süresiz açlık grevi 25 Ey-
lüt'de başladı. Çankırı ve Ankara Merkez
Kapalı Cezaevi de 26 Eylül'de açlık
grevleri halkasına katıldılar. 9 cezaevinde
birden süren açlık grevleriyle Devrimci
Sol tutsakları Devrimci Sol önderini,
devrimci hareketi, ailemizi aç bedenlerini
siper ederek korumaya almışlardı. Yüz-
lerce tutsak bir yandan oligarşiyi ve
Fransız hükümetini uyarıyor, bir yandan
da ailemizin o koparılamaz güçlü bağını,
bunun anlamını herkese bir kez daha
kavratmak için çabalıyordu.

"Önderimizi korumak için hiçbir feda-
karlıktan kaçınmayacağız. Fransız em-
peryalizmi bunu bilmelidir. Fransız em-
peryalizmi yanlış hesap yapmamalı, ön-
derimizin tutsaklığını siyasal-ekonomik
hesapları için kullanmaya kalkmamalıdır.
Buna izin vermeyeceğimizi dostlarımız
da düşmanlarımız da bilir. Fransız hükü-
metinin önderliğimizi tutsak alarak elde
etmeyi düşündüğü hiçbir çıkar, hiçbir yarar
devrimci hareketin vuracağı darbelerin
vereceği zararı karşılayamaz."

Devrimci Sol tutsaklarının vermeye
çalıştığı mesaj oligarşinin duvarlarını
aşıp, Fransa hükümetine kadar ulaşmış,
mesaj yerini bulmuştu. Bir bütün olarak
Devrimci Sol tutsakları önderliği bir kez
daha selamlamış, ona uzanan her elin
bunun bedelini ödeyeceğini herkese
kavratmıştı. Bu nedenle Sağmalcılar Ce-
zaevi'ndeki Devrimci Sol tutsakları süre-
siz açlık grevini 27 Eylül günü bitirdi.

Devrimci Sol Tutsakları:
"Önderimizleyiz"
Devrimci Sol tutsakları halklarıyla,

hareketleriyle, önderleriyle birlikte olma-
nın; halkına, hareketine, önderliğine her
koşulda sahip çıkmanın; her koşulda
devrimi savunmanın tarihine, özveriyle
yazdıkları yeni sayfalar ekliyorlar.

Devrimci Sol önderi tutsak alındığında
ilk tepki gösteren ve pratikte de eyle-

me ilk adım atan yerlerden biri yine ce-
zaevleri, yine Devrimci Sol tutsakları ol-
du. Açıklamalarıyla ve eylemleriyle ol-
ması gerekeni açıkladılar, güçlü mesaj-
lar ulaştırdılar kamuoyuna.

Sağmalcılar Cezaevi'ndeki Devrimci
Sol davası tutsakları 11 Eylül'de başlat-
tıkları açlık grevini 28 Eylül'de yaptıkları
bir açıklamayla sona erdirdiler. Görevini
yapmanın ve sahiplenmenin onuruyla
şöyle diyordu Devrimci Sol tutsakları:

"KAMUOYUNA
Önderimiz Dursun Karataş'ın Fransız

emperyalizmine tutsak edilmesi karşısın-
da; biz Sağmalcılar Cezaevi'ndeki Dev-
rimci Sol tutsakları olarak;

Önderimiz Dursun Karataş'ın TC'ye
iade edilmemesi ve koşulsuz ve derhal
serbest bırakılması doğrultusunda Fran-
sız hükümetini uyarmak amacıyla
11.09.1994 tarihinde başlattığımız süre-
siz açlık grevimizi 27.09.1994'te uyarı-
mızın karşılığını bulduğunu düşünerek
sona erdirdik.

Kamuoyu nezdinde bir kez daha yi-
neliyoruz ki, hiçbir güç önderimiz Dursun
Karataş'ı bizden ve halkından kopara-
maz. Emperyalizm ve oligarşi onu biz-
den alamaz.

Evet bu eylemimiz sadece bir uyarıy-
dı. Fransız hükümeti şunu iyi bilmelidir
ki; on yıllardır faşizmin zindanlarında
ölümler pahasına direniş gelenekleri ya-
ratmış, baş eğmemiş bir tarihe sahibiz.
Bugün de bu geleneklerin yaratılmasın-
da birinci derecede pay sahibi, yol gös-
tericimiz, önderimiz Dursun Karataş'ı sa-
hiplenme noktasında hiçbir bedeli öde-
mekten kaçınmayacağız. Tarihimiz buna
tanıktır.

Önderimize Uzanan Elleri Kıracağız!
Yaşasın Önderimiz Dursun Karataş!
Yaşasın Devrimci Sol"
Sahipleniyor, direniyor, savaşıyor

Devrimci Sol tutsakları. İşte Devrimci Sol
geleneği bu. İşte bu geleneğin harcını
karan Devrimci Sol önderliğine sahip çı-
kışın kaynağı burada. İşte bundan dola-
yı Devrimci Sol tutsakları "Bizi önderi-
mizden koparamazsınız" diyorlar. Ve işte
bundan dolayı kadroları, önderleri, tut-
sakları/şehitleri ve taraftarlarıyla "DEV-
RİMCİ SOL YENİLMEZ'.

Ankara Merkez Kapalı
Cezaevi'nde Eylem Sürüyor...
Ankara Merkez Kapalı Cezaevi'ndeki

Devrimci Sol tutsakları için önderlik dire-
nişin bir parçası oldu. 27 Eylül günü baş-
layan kitlesel, dönüşümlü açlık grevi sü-
rerken, Ankara Merkez Kapalı Cezavi
özelinde yaşanan itirafçılaştırma politika-
sı yönündeki çabalar karşısında, tutsak-

lar daha kapsamlı bir tavır aldılar. Dire-
niş önderlikle bütünleştirildi.

Hem devrimciler arasında güvensizlik
tohumları ekmeyi, hem de son günlerde
yoğunlaştırılan rtirafçılaştırma politikala-
rına zemin yaratmayı hedefleyen cezaevi
idaresi bir süredir yeni tutuklananları
koğuşa vermeyip müşahedeye veriyor.
Son olarak, Tuncer Karakaya ve Meh-
met Sevinç'in tutuklanmasında da, aynı
durum yaşanınca, cezaevindeki tüm si-
yasi tutsaklar ortak tavır aldılar. Çünkü
zorla 14. koğuşta tutulan tutsaklar, Dev-
rimci Sol davası tutsaklarının bulunduğu
4. koğuşa geçmek istiyorlar ve idare bu
talebi yerine getirmediği gibi, yeni gelen
bu iki tutsağı Çankırı Cezaevi'ne gön-
dermekle tehdit ediyor.

Tüm bu gelişmeler üzerine Devrimci
Sol tutsakları, Devrimci Sol önderinin
serbest bırakılması için başlattıkları dö-
nüşümlü açlık grevini kitlesel ve süresiz
açlık grevine çevirdiler. Bu iki temel ta-
lep dışında, ayrıca Ankara'da gözaltına
alınan Av. Murat Demir ve Av. Ahmet
Düzgün Yükselin de derhal serbest bı-
rakılması talebi de, tutsakların sahip çık-
tığı taleplerdi. Şu anda Tuncer Karakaya
ve Mehmet Sevinç ile 4. koğuştaki tüm
Devrimci Sol tutsakları, açlık grevini sür-
dürüyorlar.

Bunun yanı sıra, Ankara Merkez Ka-
palı Cezaevi'ndeki tüm siyasi tutsakların
(Devrimci Sol, PKK, TKP/ML-TİKKO,
TDKP, PRK, THKP-C HDÖ, MLKP-K,
TKEP-L, DHP) ortak olarak yaptığı açık-
lamada da cezaevinde hayata geçirilme-
ye çalışılan düzenli bir haftalık program
vardı.
Çanakkale ve Bursa Özel Tip
Cezaevlerinden Ortak Açıklama:
"Dursun Karataş'a Özgürlük" Devrimci
Sol tutsakları 9 cezaevinde süresiz açlık
grevi yaparak Devrimci Sol önderinin
tutuklanmasını protesto edip, serbest
bırakılmasını isterken, Çanakkale ve
Bursa Özel Tip Cezaevi'ndeki tutsaklar
da ortak bir metin hazırlayıp imzaya
açtılar. Çanakkale Cezaevi'nde bulunan
Devrimci Sol, TDKP ve TKP-
ML/TİKKO (Her iki kanadı da imzaladı)
davalarından 32'si erkek, 5'i bayan top-
lam 37 tutsağın imzaladığı metin Fransa
Adalet Bakanlığı'na yazılmış ve "Dev-
rimci Sol önderi Dursun Karataş kayıt-
sız, şartsız serbest bırakılmalıdır." talebini
dile getiriyor.

Bursa Özel Tip Cezaevi'nde de arala-
rında TKEP-L, THKP-C HDÖ, TDKP,
TKP(ML)TİKKO, Ekim, Rızgari, KUK,
Devrimci Yoi davası tutsaklarının kişisel
imzalarının bulunduğu toplam 45 imzalık
bir dilekçe Devrimci Sol tutsakları tara-
fından Fransa Büyükelçiliği'ne yollandı..
Diğer siyasi çevreler kişisel kaydı koya-
rak da olsa, Devrimci Sol önderi Dursun
Karataş'ın "serbest bırakılması için imza
verirken, PKK ve TİKB tutsakları utan-
gaç bazı gerekçelerle bu devrimci duyar-
lılığın dışında kaldılar.

Devrimci dayanışmanın önemini kav-
ramak açısından olumlu bir destek olan
bu tür çabaların yaygınlaştırılması ceza-
evlerinde daha büyük birliktelikleri de
beraberinde getirecektir.

Cezaevleri açlık grevleriyle önderliğin yanındaydı

"Önderimize saldırı halkımıza
saldırıdır, izin vermeyeceğiz"

1 Ekim 1994 ♦ ÖNDEBLİĞİYLE BÜTÜNLEŞMİŞ DEVRİMCİ SOL YENİLMEZ MÜCADELE 11

Önderliğe seslenişler
TİYAD'lı Aileler
"ÖNDERİMİZ EMEKÇİ HALKIMIZIN
KORKUSUZ YİĞİT ÖĞRETMENİ,
SAVAŞÇISIDIR..."
12 Eylül cuntasının karanlık, köhnemiş

zindanlarından bir ışık yükseliyordu. Karan-
lıkları aydınlatarak, dünyanın dört bir yanına
sokaktaki seyyar satıcıdan, fabrikadaki na-
sır bağlamış elleriyle çekicini sallayan işçi-
ye, oradan çıkıp, elindeki orağıyla ekini bi-
çen yaşlı Hatice nine ve Hasan dedeye ka-
dar uzanıyordu. Bir ışık ve bir slogan oluyordu
hep bir ağızdan haykırıyorlardı: "Haklıyız
Kazanacağız" diye.

Sonra Haydar, Apo halaya durmuşlardı
büyük bir coşkuyla emekçi halkımızla birlik-
te. Çiftehavuzlar'a uzanıyordu dağları ova-
ları aşıp, Sinan, Sabo, Eda katılmışlardı.
Yanlarında Niyazi de vardı. İbo'lar vardı,
12'ler vardı miting alanlarında, korsan gös-
terilerde, işkencehanelerde karşılaşıyorduk.
Düşmana karşı direnirken ön saflarda. Baki
gelmişti Egeli tütün üreticilerini getirmişti.
Yanlarında Bahattin komutan da gelmişti.
Karadenizli fındıkçılar da yanı başındaydı.
Memen arkalarında oluşturdukları kortejde
yürüyorlardı.

Birlikle yürüyorlardı kahpe düşmanın üs-
tüne. Elimizdeki silah bazen bir taş, bazen
bir sopa oluyordu. Ama hiçbir zaman teslim
olmayı seçmedik düşmana, aksine düşma-
nımızı kendi yuvalarında, kendi inlerinde
teslim aldık. Tarihimizi kanımızla yazdık.
Çünkü kavgayı, savaşı, önderimiz, yoldaşı-
mız, evladımız Dursun Karataş'tan öğren-
miştik. Düşmana işkencede direnirken, ya-
nımızda hep o vardı. Elimizdeki taşı fırlatır-
ken o yanımızdaydı. Siz bir avuç kan emici
asalaklar dünya halklarının düşmanları hal-
kıyla bütünleşmiş önderliği tutsak alacağı-
nızı sanıyorsanız yanılıyorsunuz.

Önderimiz gecekondusuna bir dilim ek-
mek götürebilmek için köşe başlarında
ayakkabı boyacılığı yapan küçük Ahmet'tir.
O okul harçlığını çıkarabilmek için araba

camlarını simen Ayşecik'tir. Kısacası önderi-
miz emekçi halkımızın korkusuz yiğit öğret-
meni, savaşçısıdır. Emekçi halkın savaşını
yok edemezsiniz Manukyan'ın çocukları
Çünkü bizler haklıyız, kazanacağız. Evlatla-
rımız onurumuzdur.

Devrimci Gençlik Çalışanları
"GENÇLİK HER ZAMAN
HAREKETİNİN VE ÖNDERLİĞİN
YANINDA OLMUŞTUR"
Tutsaklık olayını duyduğumuzda; devrim-

ci hareketin mücadeleyi yükselteceği gün-
lerde önderliğin tutsak edilmesi ve bu olayın
özde önderliğe ve devrimci harekete yapılan
ihanetin ikinci yılında meydana gelmesi biz-
leri öfkelendirdi.

Emperyalizmin hareketimize yönetik yok
etme çabası açıktır. Bu noktada önderliği-
miz Fransız emperyalizminin elindeyken,
başına her şey getirilebilirdi. Bu da bizim bu
süreçte daha fazla görev almamızı gerektiri-
yor. Emperyalizme ve oligarşiye devrimci
hareketin öfkesini ve kararlılığını göstermek
için önderliğimizin bugüne kadar gençliğe
öğrettiklerini hayata geçirme sorumluluğu-
muz var. Bu bilinçle hareket ediyoruz.
Gençlik her zaman hareketinin, önderliğin
yanında olmuştur. Önderliğini özgürlüğe ka-
vuşturmak için her türlü bedeli ödemeye ha-
zırdır.

Fransız emperyalizmi önderliğimiz nez-
dinde Türkiye halklarının özgürlüğüne el
uzatmıştır. Bu anlamda Dursun Karataş'a
özgürlük Türkiye halklarının da özgürlüğü-
dür.

Halkın Gücü Gazetesi Çalışanları:
"DURSUN KABATAŞ'IN
ÖZGÜRLÜĞÜ, VATANIMIZIN,
TÜRKİYE HALKLARININ
ÖZGÜRLÜĞÜDÜR
Tutsaklık olayını duyduğumuzda, devrim-

ci hareketin kararlılıkla yürüttüğü savaşı ke-
sintiye uğratmadan darbeleri zafere dönüş-
türen geleneğini bir kez daha ortaya koya-
rak, emperyalizmin ve oligarşinin sevincini
kursağında bırakmak gerektiğini düşündük.

Bu çerçevede yürütülen "Dursun Kara-
taş'a Özgürlük" kampanyasına biz de katıl-
dık. Fransa içişleri ve adalet bakanlıklarına
telefon ve telgraf çekerek protesto ettik. Ay-
rıca Fransız haber ajansı temsilcilikleriyle
görüşüp, Fransa hükümetine Dursun Kara-
taş'ın serbest bırakılması talebini ilettik. Da-
ha sonra Fransa elçiliğine ve konsolosluğu-
na aynı talebi içeren basın açıklamaları ile-
tildi.

Kampanyada bugüne kadar yapılanlar
yeterli değil, bundan sonra basın olarak
Fransız basınıyla ilişkiye girilip, Fransız hü-
kümetinin tavrı teşhir edilerek, kamuoyu
oluşturulabilir. Yine Avrupa'daki sosyalist
kurum, kuruluş ve kişilerle ilişkiye geçilip,
çeşitli eylemlilikler gündeme getirilebilir.

Dursun Karataş'a özgürlük, Türkiye halk-
larının da özgürlüğüdür. Bu açıdan Dursun
Karataş'ın özgürlüğü bizim özgürlüğümüz-
dür. Vatanımızın Türkiye halklarının özgür-
lüğüdür.

Önderliğimizi sahiplenmek devrimi sahip-
lenmektir.

Çankırı Cezaevi Devrimci Sol
Tutsaktarı"
KANLA YAZILAN TARİH SİLİNEMEZ
Fransız emperyalizminin önderimize sal-

dırısı halklarımızın kurtuluş mücadelesine
saldırıdır. Bu saldırı önderliğiyle bütünleş-
miş Devrimci' Sol ailesine saldırıdır. Bu sal-
dırının vebali ağır olur. Önderimizin binlerce
yoldaşı önderimiz için ölmeye hazır, bu yü-
rekliliğe sahiptir. Mer yoldaşı bunu şeref ve
onur sayar, Bunu bilmenizi istiyoruz. (...)

UYARIYORUZ!
Tarihimizi kanla yazdık. Başkomutanımız

ve önderimiz Dursun Karataş bu tarihin

ayrılmaz bir parçasıdır. Önderimize saldırı
tarihimize saldırıdır. Sabrımızı taşırmayın!
Ve derhal önderimizin özgürlüğünü geri ve
nn Aksi takdirde halkın devrimci şiddetin-
den kurtulamazsınız.

(...)
Kanla Yazılan Tarihimizi Hiçbir Güç Sile-
mez!
Halkıyla Birleşmiş Önderlik Yenilmez!
Halk Kurtuluş Savaşımızı Öndenmizin

Başkomutanlığında Zaferle Taçlandıraca-
ğız!

Yaşasın Halk Kurtuluş Savaşımızın Baş-
komutanı Dursun Karataş!

Ankara Merkez Kapalı Cezaevi
Devrimci Sol Davası Bayan ve Erkek
Tutsakları
"ÖNDERİMİZİN GELİŞTİRDİĞİ
MÜCADELENİN SÜRDÜRÜCÜLERİ
OLMAKTAN ONUR DUYUYORUZ
(...)
Dursun Karataş, 25 yıllık devrimci yaşa-

mında faşizme ve emperyalizme karşı, ezi-
len yoksul halkların özgürlük mücadelesinde
en ağır işkencelerden geçirilmiş, ağır baskı
koşullarında yıllarca tutsak edilmiş, tüm bu
uygulamalara karşın inançlarından ve kav-
gasından asta taviz vermemiş, siyasi onuru
ve kimliğini korumak için hiçbir bedeli öde-
mekten kaçınmamış, Türkiye halklarının yi-
ğit, önder savaşçısıdır.

Türkiye'nin ezilen yoksul halkları, onun
kişiliğinde somutlanan özgürlük umudunu,
insanca yaşanılacak bir düzen için savaş-
mayı ilke edinmiş, ahlakı, onuru, namusu,
adaleti, cesareti, inancı temsil eden bir kav-
ganın sürdürücüsü olan Devrimci Sol'u ve
onun önderi Dursun Karataş'ı coşkuyla sa-
hiplenmektedir.

Yiğit savaşçı, önderimiz Dursun Kara-
taş'ın Türkiye halklarının kurtuluşu için ge-
liştirdiği onurlu mücadelenin sürdürücüleri
olmaktan onur duyuyoruz.

Devrimci Sol Önderi Dursun Karataş'ın avukatlığını
üstlenen Halkın Hukuk Bürosu avukatları oligarşinin
boy hedefi haline geldi. Devrimci Sol önderinin Fran-
sa'da tutuklanmasıyla birlikte Türkiye'ye iadesinin en-
gellenmesi ve serbest bırakılması için Halkın Hukuk
Bürosu avukatlarının girişimleri de başlamıştı. Halkın
Hukuk Bürosu avukatları kendilerine yönelen baskıları
protesto etmek ve gözaltındaki arkadaşlarının serbest
bırakılması amacıyla açlık grevine başladılar.

Halkın Hukuk Bürosu büyükelçilikle yaptıkları gö-
rüşmelerin dışında 27 Eylül günü için özel olarak ran-
devu alıp, Devrimci Sol mücadelesi ve Devrimci Sol'un
bir halk hareketi olduğunu ortaya koyan dosyalarla bir-
likte görüşmeye gideceklerdi. Fakat polis tarafından
adeta kaçırılarak engellendiler. Ankara Halkın Hukuk
Bürosu 27 Eylül günü saat 14.00 sıralarında yani Fran-
sız Elçiliği'ndeki görüşmeye birkaç saat kala basıldı.
Başlarında prosedür yerini bulsun diye gelen DGM

Savcısı Nuh Mete Yüksel'le birlikte içeri doluşan polisler
büroyu adeta talan ettiler. Büroda bulunan ve elçiliğe
gitmeye hazırlanan Av. Ahmet Düzgün Yüksel ve Av.
Murat Demir'in yanısıra büroda bulunan misafirler
Fatma Yaman, Gülcan Yağız ve Yasin Çetin de gözal-
tına alındı. Polis bürodaki bilgisayar, daktilo, faks vb.
her türlü alete de el koydu. Halkın Hukuk Bürosu daha
önce de yine başlarında DGM Savcısı Nuh Mete Yük-
sel'ın olduğu polisler tarafından basılmış ve Av. Murat
Demir yoğun işkenceden geçirildiği için aylarca tek eli-
ni kullanamamıştı. Murat Demir şu anda da tek elini
yüzde yüz kullanamıyor.

BÜRO BASKINI İSTANBUL HALKIN HUKUK
BÜROSU'NCA KINANDI
Ankara'da yaşanan gözaltı terörünün hemen ardın-

dan İstanbul Halkın Hukuk Bürosu bir açıkiama yapa-
rak gözaltıları kınadı. Ve "Bizi engelleyemeyeceksiniz"
dedi. Halkın Hukuk Bürosu avukatları bu tür saldırıları
daha önceleri de yaşadıklarını belirterek bu saldırının
asıl amacının "Yaklaşık 15 gün önce Fransa'da gözal-
tına alınan müvekkilimiz Dursun Karataş'ın Türkiye'ye
iade edilmemesinin gerekçelerinin sıralandığı yargısal
başvuruyu engellemek" olduğunu söylediler. Avukatlar
açıklamalarında ayrıca "Fransa'nın Ankara Büyü-
kelçiliği kanalıyla Fransız hükümetine iletilmek üzere
hazırlanan yaklaşık 2500 sayfalık dosyaları aynı gün
Fransız Büyükelçiliği'ne teslim edilecekti. Yapı lan
baskınla Büyükelçiliğe gitmek üzere olan arkadaşları-
mız bu uluslararası nitelikteki dosyalar bilinmeyen
yerlere götürülmüşlerdir." diye kaygılarını dile getirdi-
ler.

İSTANBUL BÜROSUNDA AV. MURAT DEMİR VE
AV. AHMET DÜZGÜN YÜKSEL İÇİN AÇLIK GREVİ

Ankara'da gözaltına alınan Av. Murat Demir ve Av.
Ahmet Düzgün Yüksel için Halkın Hukuk Bürosu avu-
katları 28 Eylül'de de İstanbul Barosu'nda bir açıklama

yaparak süresiz açlık grevine başladılar.
Dursun Karataş'ı savunmanın bile "örgüt adına faali-

yet" olarak yorumlandığını da dite getiren Halkın Hukuk
Bürosu avukatları Türk devletinin sırf Dursun Karataş'ın
iadesini sağlayabilmek için Fransa'ya şirin gözükmeye
çalıştığını da dile getirdiler. Ve Fransa'ya çağrıda bulunarak
Türkiye gerçeğinin gözardı edilmemesini istediler.

Halkın Hukuk Bürosu çalışanları 29 Eylül günü dü-
zenledikleri basın toplantısında baroda başlattıkları sü-
resiz açlık grevinin nedenlerini "gelinen süreçte mesle-
ğimizin gereklerini sağlıklı bir biçimde yerine getirebil-
memizin koşullarının kalmadığını düşünüyoruz" diye
söze başlayarak şöyle açıkladılar: "Gözaltındaki avu-
kat arkadaşlarımız ve komplonun bir parçası olarak
kullanılan müvekkillerimiz serbest bırakılmcaya ve
mesleki faaliyetlerimizi özgür bir biçimde yapabilmenin
ortamı sağlanıncaya kadar..."

Halkın Hukuk Bürosu avukatlarının süresiz açlık
grevi İstanbul Barosu'nda sürerken, gözaltındaki avu-
katların serbest bırakılması için yapılan açlık grevi
destekler ve ziyaretlerle sürüyor. Çağdaş Hukukçular
Derneği gözaltındaki avukatların serbest bırakılması
için bir açıklama yaparken, İYÖ-DER'li ve DLMK'lı öğ-
renciler, OKM çalışanları ve TİYAD'lı aileler de süresiz
açlık grevini destekliyorlar. Bu çerçevede hazırlanan
bir dilekçe de destekçilerin imzalarıyla İstanbul Barosu
yönetim kuruluna verildi.

Halkın Hukuk Bürosu avukatlarını engelleyemeyeceksiniz

MÜCADELE 12 ♦ HALK HAREKETİ VE DEVRİMCİ ÖNDERLİK 1 Ekim 1994

Oligarşi 25 yıldır saldırıyor devrimci
harekete.

Ve 25 yıldır bir türlü yok edemedi.
Bu sırada her 'Bitirdik", "Kökünü kazı-

dık", "Yok ettik" çığlığından sonra bunu
tekzip etmek zorunda kaldı. Hayat yalan-
ladı onları.

Oligarşi devrimci hareketi yok edeme-
yeceğini anladı çoktan. Bunu çok iyi bili-
yor.

Ama saldırmaktan; terör ve demagoji-
den başka çaresi yok yine de.

Bunun için devrimci harekete ve ön-
derliğine yönelik hiçbir saldırı fırsatını ka-
çırmıyor.

Oligarşj bugün Devrimci Sol önderinin
emperyalizm tarafndan tutsak
edilmesini de bir "fırsat"a dönüştürmeye
çalışıyor.

Sorunun egemen sınıflar açısından
"Devrimci Sol önderinin iadesinde odak-
laşması ise bu kez "terör", "terörist" de-
magojisini her zamankinden daha özel
bir biçimde öne çıkardı. Devrimci Sol ön-
derinin "terörist" olduğunu kanıtlamaya
(!) soyundu oligarşi. Elbette bundan ön-
ce Devrimci Sol'un da bir "terör örgütü"
olduğu kanıtlanmalıydı. Burjuva basında,
TV'lerde Devrimci Sol önderiyle ilgili veri-
len her haber bu demagojiyi işledi. Ve iş-
lemeye devam ediyor.

Başaramayacaklar kuşkusuz. Devrimci
Sol'un bir "terör örgütü" ve önderinin de
terörist olduğuna Türkiye halklarını,
dünya kamuoyunu "ikna" edemeyecek-
ler. Çünkü Devrimci Sol gerçeği kendi
başına bu demagojiyi alt edecek açıklık-
tadır. Emekçi halklarımız asıl teröristin
düzenin ta kendisi olduğunu çok iyi bili-
yor.

Öte yandan oligarşi, demagoji, yalan,
karalama silahını kullanırken, başarama-
yacağı kesin de olsa, "izi kalsın" mantı-
ğıyla davranmaktadır. Bu noktada Dev-
rimci Sol gerçeğini, Devrimci Sol'da ete
kemiğe bürünen halk hareketi ve önderliği
gerçeğini kavramak ve anlatmak özel bir
görev olarak algılanmak durumundadır.
Kavrayarak, kavratarak, kitlelerle daha
yakın olarak ve pratiğimizin gücüyle
demagojileri etkisizleştirip tersine çevire-
ceğimiz kesindir.

Türkiye halkları son birkaç on yıl
içinde "devrim", "kurtuluş" iddiasıyla
önüne gelen onlarca "siyasi hareket"
tanıdı. Onlarcası bir görünüp bir kay-
boldu. Tüm iddialarına, adlarında taşı-
dıkları büyük sıfatlara karşı tasfiye ol-
maktan kurtulamadılar. Sınıflar müca-
delesi belli süreçlerde, belli kesitlerde
tasfiye etti onları.

Sınıflar mücadelesinin değişmez ku-
raltdır, toplumsal yapı üzerinde etkili ol-
mak isteyen kişiler, gruplar, kurumlar bu
mücadelenin gelişim seyrinde ayrışacak,
ideoloji, politika ve taban anlamında net-
leşecek ve ya elenecek ya da sureci et-
kileyen güçlerden biri olarak kalıcılaşa-

caklardır. Ayrışma ve elenme, sınıf mü-
cadelesinin ivmesinin karşılıklı yükseldiği
ya da karşı-devrimin baskı ve terörünün
boyutlandığı dönemlerde daha yoğun ve
daha keskin hatlarıyla yaşanır. Tüîkiye
solu da bu ayrışmayı yaşamış ve bu
elenmeden geçmiştir. Süreç, bugün de
sürmektedir.

'70'li yılların onlarca grubu yok bugün,
adları sanları anılmıyor artık. Bazıları
yalnızca kağıt üzerinde kaldılar. Bazıları
ise bir dergi etrafında üç beş kişiyle tari-
he direnmeye çalışıyorlar.

Yalnızca "küçük gruplar değifdir tas-
fiye olanlar. Elbette, Türkiye solundaki
olumsuz geleneklerin, siyasi hareketle-
rin mücadelenin bütünü açısından sınıf
temeline oturmamış olmasının ve de '80
öncesi yaşanan devrimci akışın bir so-
nucu olarak sayısız "küçük grup" çıkmıştır
ortaya. ve doğallıkla tasfiye olanların
çoğunu da bunlar oluşturmuştur. 78,
79'ların devrimci saflara yönelen kitlesel
akış ortamında "siyaset" olma zemini
bulan örneğin bir "Çayan Sempatizanla-
rı", "THKP-C Savaşçıları" gibi grupları
bugün hatırlayan bile azdır. Bu tip grup-
lar bir misyonun, bir iddianın sahibi ol-
maktan çok, ideolojileriyle, pratikleriyle
yalnızca o günü yaşayan, dönemsel
özellikler gösteren gruplar olmaktan öte-
ye geçebilmiş değillerdir zaten. Ne var
ki, belirttiğimiz gibi tasfiye olanlar yalnız-
ca bü tür gruplar da değildir. Sınıflar mü-
cadelesinin tasfiye ettiği "büyük", "kit-
lesel" gruplar da vardı. Cunta
yıllarının ağır baskı ve
terörü karşısında;
sonraki yıllarda ve
devrim mücadelesinin
yaptığı atılımlarla
hayatın tüm alanlarını
kapsayan savaş gerçeği
karşısında, çeşitli gruplar
kelimenin gerçek anlamıyla
bir erime ve tükenmeyi
yaşamışlardır.

TKP ve DY '80
öncesinin "en kitlesel"
gruplarından ikisidir. Cuntanın
baskıları karşısında bir direniş
çizgisi oluşturama-yan ve sonraki
süreçte mücadelenin ihtiyaçlarını
belirleyen savaş gerçeğinin çok
çok uzağında kalan bu iki grup
"elenen"lerden ilk akla gelenlerdir.

TKP '80 cuntasıyla içine girdiği erime
surecini Gorbaçov'culukla, "yeni açı-
lım'larla ve TBKP'yle derinleştirmiş ve
'80'lerin sonlarına doğru da tasfiye olu-
şuna son noktayı koymuştur. TKP'liler",
bu tasfiye surecini, kendi sağcılıklarını,
sivil toplumculuklarını, işbirlikçiliklerini
sola mal etmeye çalışarak yaşadılar.
Ama elde ettikleri tek sonuç kendi yok
oluşları oldu.

DY'nin kendini tasfiyesiyle sonuçla-
nan süreç ise '77'lerdeki THKP-C ideolo-

jisini tasfiyeyle başlamıştır. '80 öncesi to-
humları atılıp filizlendirilen sağcılık, sivil
toplumculuk, '80 sonrası iyice yeşermiş
ve DY'nin tasfiyeci çizgisini kalınlaştır-
mıştır. Bu DY çizgisi, direnişi tasiiye et-
miş, örgüt anlayışınıdevrimci önderlik
geleneğini, halka ve devrime sorumlulu-
ğu, devrimci kişiliği tasfiye etmiştir. Dev-
rimci Yol tasfiyeciliği de sonuçta kendini"
tasfiyeye ulaşmıştır.

Sınıflar mücadelesinin eleyici, ayrıştı-
rıcı bir özelliği vardır. Ancak, sözü edilen
grupların gelişiminin kısa özetinden de
rahatlıkla görülebileceği gibi bu elenişin
diğer yanında grupların kendi tasfiyecilik-
leri vardır. Örgütsel ya da ideolojik plan-
da ortaya çıkan tasfiyecilik, önderlikler-
deki yalpalamalar, sonuçta hep kendileri-
ni tasfiyeyle sonuçlanmaktadır. Çünkü

tasfiyeci politikaları gerçekte sınıflat mü-
cadelesine karşı giriştikleri bir dayatma-
dır. Dayatma, sınıflar mücadelesinin ger-
çek ihtiyaçlarına yanıt vermek, bu müca-
delenin yüklediği görevleri yerine getir-
mek yerine bu yükten kurtulmanın teori-
sini geliştirerek ortaya çıkmakta, sonuç-
ta, hayatla, halkın ve devrimin çıkarlarıy-
la ters düşmektedirler. Oysa ki sı-
nıflar mücadelesi kendi
gerçeği ve ge-
reklilik-

lerine
ters

düşen hiçbir dayatmayı kabul
etmez.

Sınıflar mücadelesinin, siyasal
amaçları olan hareketlerin karşısına çı-
karması kaçınılmaz olan badireleri karşı-
sında kimilerinin hemen tökezleyip kal-
maları bundandır.

Devrimci hareket de bu badirelerin
pek çoğuyla karşı karşıya geldi elbette.
Hatta savaşan bir örgüt olarak daha
fazlasıyla da... Ama tüm bu badireler
ideolojik, politik, örgütsel sağlamlıkla,
ahlaki moral dayanıklıkla ve misyonu-
nu omuzlayan bir önderlikle, bir halk
hareketi olmaktan, bunu büyük ölçüde
başarmaktan alınan güçle atlatılabil-

mistir.
Şu ya da bu grubun tasfiye oluşunda,

ya da Devrimci Sol'un bu badireleri atlat-
masında pek çok etkenden söz edilebilir
kuşkusuz. "Halk hareketi" olmak bu et-
kenlerin belirleyicilerinden biridir. Sınıf
mücadelesinin tek tek kişiler ya da örgüt-
ler düzeyinde bir ayrışmayı, bir hesap-
laşmayı dayattığı her süreçten zaferle ya
da yenilgiyle çıkılması bir yanıyla da -ki
bu yan öze ilişkindir- o hareketin bir halk
hareketi niteliğine ne kadar yaklaşıp yak-
laşmadığı ile belirlenir. Devrimci Sol oli-
garşinin tüm saldırılarına ve yok etme
çabalarına, komplolarına karşın bugün
ayakta duruyorsa, bu bir halk hareketi
olabilmesi sayesindedir. Devrimci hare-
ket, 25 yıllık tarihinde, oligarşinin her te-
rör dalgasının ardından kitlelerin içine

daha fazla nüfuz ederek, daha derinlere
kök salarak yeniden filizlendi, yeniden yı-
ğınlarla kucaklaştı. Her operasyonun,
Önder kadrolarını yitirdiği her çatışmanın
ardından, örgütsel anlamda daha güçlü
adımlar atarak, perspektifini her düzeyde
daha da geliştirip pekiştirerek yeni sıçra-
malar yaptı.

Çünkü Devrimci Sol'u var eden,
yeniden ve yeniden ayağa kalkışına
güç veren emekçi halktır, onun
içinde yaşadığı koşullardır. Dü-
zen içinde, bu koşullar sürdükçe
devrimci hareket de var olacaktır.
Bu, genel bir doğru gibi gö-

rülebilir ve "herkes için geçerli"
diye düşünülebilir. Hayır!
Devrime güç veren, onun
maddi koşullarını oluşturan
bu objektif zemin, "herkes
için" değil, ancak bir halk
hareketi olmayı başara-
bilenler için, varolmanın ve

kalıcı olmanın bir
güvencesidir. İşte
Devrimci Sol'un

başardığı, ona tüm badireleri
atlatma gücü veren şey budur.

Onyilların, yüzyılların dünyada ve
ülkemizde kanıtladığı şaşmaz bir ger-
çek vardır; devrim mücadelesine ön-
derlik etmek durumunda olan her dev-
rimci hareket gücünü ve kaynağını an-
cak ve ancak halktan alabilir. Halk kit-
leleri içinde yarattığı ilişkileriyle kök sa-
lar, güçlenir, büyük ve yenilmez bir güç
haline gelir. Halka dayanmayan, halkın
içinde kökleşmeyen, dal budak salma-
yan bir hareket devrimi asla zafere
ulaştıramaz, dahası devrim gibi bir bü-
yük iş bir yana, var olmasının süreklili-
ğini bile sağlayamaz. Gücünü halktan
almayan, halkın içinde kök satamayan
bir hareket için, hiçbir gizlilik kuralı, hiç-
bir yöntem, hiçbir teknoloji, asla güven-
ce olamaz.

Ne kitlelerin, ne kadroların geri eğilimleri
meşrulaştırılmadı. Her olumsuzluğun karşısına devrimci
ilkelerle çıkıldı. Yeni bir toplumu inşa etme iddiası başka
türlü de omuzlanamaz kuşkusuz. Bunu yapabilmek, böyle
bir arınma çizgisini süreklileştirebilmekse ancak güçlü
devrimci bir önderlikle mümkündür. Devrimci hareket
böylesi bir önderliğe sahip olmanın gücü ve güveniyle

ideolojik-politik doğrultusunu koruyabilmiş halkın
değişik kesimlerine uzanan kitle ilişkilerinde, kitle

örgütlenmelerinde etkilenen değil etkileyen, dönüşen
değil dönüştüren olmuş; ideolojinin, değerlerin

bulanıklaştırılmasına, hiçbir olay karşısında ve hayatın
hiçbir alanında izin verilmemiştir.

Devrimci
bir halk h
Halkı yen

1 Ekim 1994 ♦ HALK HAREKETİ VE DEVRİMCİ ÖNDERLİK MÜCADELE 13

"TERÖR ÖRGÜTÜ" DEĞİL
HALK HAREKETİ
"TERÖRİZM" DEĞİL HALK
KURTULUŞ SAVAŞI
"TERÖRİST" DEĞİL HALK
KURTULUŞ SAVAŞÇISI
Halk hareketi nedir? Devrimci Sol bir

halk hareketidir denilirken bunun içini
dolduran nitelikler hangileridir? Bu iki so-
runun yanıtı aslında tek bir yanıttır.

Bu soruların yanıtında örgütlenme an-
layışından çalışma tarzına, önderliği kav-
rayıştan kültürel şekillenmeye kadar pek
çok boyut vardır. Ve bu soruların yanıtı
bir yanıyla oligarşinin terör, terörizm de-
magojilerine, bir diğer yanıyla da solun
halk ve halk hareketi kavramları üzerine
geliştirdiği -sözde teorik- spekülasyonla
ra yanıttır.

Sol

Terör ve terörizm suçlaması egemen
sınıfların onyıllardır tüm devrimcilere,
halk kurtuluş savaşlarına ve savaşçıları-
na karşı kullandıkları bir demagoji mal-
zemesidir. Egemen sınıfların literatürün-
de terörün ve terörizmin belirli bir tanımı
yoktur. Onların çıkarlarına karşı olan her
şey sonuçta bu tanımın kapsamı içine gi-
rebilir. Örneğin ülkemizde "teröristlik"
suçlaması yalnızca devrimcilerle sınırlı
kalmamıştır hiçbir zaman. Tersine de-
mokratından sıradan işçisine, memuruna
kadar yüz binlerce, milyonlarca insan hü-
kümetlerin, polis şeflerinin, DGM savcıla-
rının bu suçlaması ile karşı karşıya kal-
mıştır.

Ülkemizde, halkın muhalefetinin bas-
tırılmasında biri diğerini aratmayan ikti-
darlara göre işçinin, memurun hakkını
aramak için, grev yapması; öğrencilerin
örneğin YÖK'ü protesto için boykota git-
mesi; Kürt halkının, ulusal kimliği ve ba-
ğımsızlığı için mücadeleye atılması; ge-
cekondu halkının evini korumaya çalış-
ması, terörist olarak suçlanmak için yeter
nedenlerdir.
İnsanca yaşamak istemek teröristliktir

egemen sınıflara göre. Zulme direnmek
teröristliktir. Örgütten söz etmek, hele ki
örgüt üyesi olmak, düzen için artık "ta-
hammül edilemez" bir teröristliktir.

Terör demagojilerine en iyi yanıt, kuş-
kusuz devrimci hareketin, halk hareketi-
nin çizgisi, programı, hedefleri ve tüm
bunların ürünü olan pratiğidir.

Terörizm suçlamasının esas olarak üç
yönü vardır. Böyle bir demagoji her şey-
den önce devrimcilerin hangi amaç için
savaştığını gizlemeye, ikinci olarak dev-
rimcileri halktan tecrit etmeye ve üçüncü
olarak da halka, devrimcilere karşı baş-
vurulan devlet terörünü meşrulaştırmaya
yöneliktir.

Başarabildiler mi? Hayır. Başaramaz-
lar da.

Ancak, bugün çeşitli siyasi gruplar

adına çıkarılan yayınlardan ve o grupla-
rın pratiğinden çıkan sonuç odur ki, özel-
likle cunta ile yoğunlaştırılan ve bugüne
kadar kah artarak kah eksilerek sürdürü-
len, malzemesi yalandan, iftiradan, med-
yanın gücünden oluşan psikolojik savaş
süresince bu demagoji solun bir bölümü
üzerinde olumsuz etkiler yaratmış, kitle-
lerin bilincinde de tortular bırakmıştır.
Bu anlamda da emperyalizmin ve işbir-
likçisi oligarşinin onyıllardır sürdürdüğü
terörizm demagojisinin tarihsel anlamda
başarısızlığa mahkum oluşu, bu dema-
gojinin solda ve kitlelerde bıraktığı tor-
tuların küçümsenmesine yol
açmamalıdır. Çünkü
egemen sınıflar bugün
hesaplarını kitlelerin ve
solun bilincine
bıraktıkları bu tortular
üzerine yapmaktadırlar.

Örneğin solun çeşitli de-
mokratik kitle
örgütlerine, sendikalara
taşıdığı "örgüt fobisi" bu
etkilenmenin bir biçiminden
başka bir şey değildir. Terör,
terörizm demagojisine soldan
verilen destektir. Emekçilerin,
devrimci hareketin önderli-
ğindeki örgütlenmelere yönelme-
mesi için yürütülen "şu sendika, bu
dernek Devrimci Sol'undur" türünden
propagandaları, devrimci eylemler
karşısında alttan alta geliştirilen "anti-
örgüt", "anti-şiddet" temelindeki propa-
gandaları başka türlü adlandırmak müm-
kün değildir. Solun büyük bir kısmı terö-
rizm suçlamalarını mücadeleyi yükselte-
rek, savaşı geliştirerek, kitlelerle kucak-
laştırarak yanıtlayacağı yerde, mücade-
leden ve eylemden, radikallikten uzak
durarak, oligarşiyi ve kitleleri "terörist" ol-
madığına ikna etmek gibi bir tutum belir-
lemiştir. Bu, sözünü ettiğimiz tortuların
ağırlığının altında kalmaktan başka bir
şey değildir. Bir halk hareketi açısından

verilmesi gereken hesap yalnızca halka-
dır. Kanıtlanması gereken yalnızca ve
yalnızca halkın çıkarlarının tavizsiz, ka-
rarlı bir çizgide savunulacağıdır. Solda
işte bunu içselleştirememek vardır. Kitle-
lerin çıkarlarının sözcüsü olunabildiği,
doğru devrimci bir önderlikle kitlelerin sa-
vaşa katılabildiği noktada, savaşın ve tek
tek eylemlerin boyutu ne kadar yükselir-
se yükselsin, oligarşinin terör, terörizm
demagojilerinin bir kıymeti harbiyesi kal-
mayacaktır.

"DEVRİMCİ DEMOKRATİZM" YA
DA "HALKÇILIK" DA DEĞİL
Halk hareketi üzerine spekülatif bir te-

orik kargaşanın ikinci ayağı da soldadır
demiştik.

Türkiye solunda oportünist, revizyo-
nist, reformist grupların hemen tamamı
onyıllardır THKP-C'yi ve THKP-C gele-
neğinin sürdürücülerini, "devrimci-de-
mokratizm" gibi, "halkçılık" gibi içeriğini
çarpıtarak kullandıkları kavramlarla eleş-
tirmişlerdir. THKP-C'den bu yana biz
"halk" dedikçe onlar "küçük burjuva",
"halk hareketi" dedikçe onlar "goşizm"
sözcükleriyle çıktılar karşımıza. Biz
"halk" dedikçe, "halkların kurtuluşu"ndan
söz ettikçe "işçi sınıfından uzak" olmakla
eleştirdiler bizi.

Gerçi bugün bu eleştiriler, hemen hiç
kimsenin dergilerinde, broşürlerinde pek
yüksek sesle diie getirilmemektedir. Bu-
nun fazlaca bir zemini de yoktur. Tersine
bu geçen sürede kimileri gecekondu hal-
kını gerektiğince önemsemediklerinin, ki-
mileri öğrenci gençliğin dinamiğini yete-
rince değerlendiremediklerinin özeleştiri-
sini yapmışlardır. Ancak özeleştiriler zor-
lamadır, yıllardır küçük-burjuva olmakla,
goşistlikle, işçi sınıfından, kitleden kopuk-
lukla suçladıklarının kitleselliğiyle kendi
güdüklükleri arasındaki çelişkiyi açıklaya-
mamanın sonucudur. Mantık ise aynı
mantıktır. Haien de sürmektedir. Örneğin,
halkın adaletinin en yalın, en açık ifadesi
olan devrimci şiddet eylemleri karşısında
eylemleri onaylayan ruh halleriyle
devrime, mücadele tarzına ilişkin bu
eylemleri "mah-

k u m
eden"

teorik tespitleri arasındaki
paradoksu bir türlü aşamıyor oluşları

bu mantığın çıplak bir göstergesi ve
iflasıdır. Devrimci hareketin
eylemlerinin oligarşiyi sarstığı, kitlelerin
bilincinde kıpırdanmalar yarattığı ve
devrimci hareketin kitleselliğiyle
toplumsal muhalefetin öncülüğünü
üstlendiği dönemlerde, bunlar bu noktada
pek ses çıkarmaz, kalem oynatmazken;
devrimci hareketin operasyonlara, katli-
amlara maruz kaldığı dönemlerde doğru-
dan devrimci harekete karşı olmasa da
sayfalarında hemen "bireysel terörizm"
vb. göndermelere başlamaları bu mantı-
ğın bir başka ortaya çıkış şeklidir.

Evet, mantık aynı mantıktır. Bir halk
hareketi olmanın ve bunun gereklerinin
kavranamaması vardır bu mantıkta. Halk
hareketi esprisinin yeril yerine oturtula-
madığı, işçi sınıfının önderliğini savun-
makla, halk hareketi olmanın birbirleriyle
çelişen şeyler olmadığının anlaşılmadığı
noktada; devrimimizdeki sınıf mevzilen-
mesi de, çeşitli sınıf ve katmanlar içinde-
ki örgütlenme ve çalışma tarzı da, müca-
dele biçimlerinin ele alınış tarzı da yerli
yerine oturmayacaktır.

Bu yerine oturmamışlık, devrimci mü-
cadele ve eylemler karşısında halkın de-
ğerlendirmeleriyle, onların değerlendir-
meleri arasındaki farkı giderek artırmıştır
ve bu oturmamışlık, onların örgütlenme
alanlarına ilişkin sübjektif tercihleriyle
toplumsal muhalefetin dinamikleri ve ge-
lişim seyrinin de birbirine denk düşme-
mesine yol açmaktadır. "Halkçılık" eleşti-
risiyle işçi sınıfı dalkavukluğunun yan ya-
na geldiği yerde başka bir sonuç da za-
ten pek mümkün değildir.

HALK HAREKETİ OLMAK HALKIN
TÜM SINIF VE KATMANLARINI
KUCAKLAYABİLMEKTİR
Sorun emperyalizmle ülkemiz halkları

arasındaki çelişkiyi çözmektir. Çelişkinin
çözümü ise bellidir; devrimci halk iktidarı.
İşte bu anlamdadır ki devrimci hareket,
her ulustan ve milliyetten, her yaş ve
cinsten ve her meslekten emekçi halk yı-
ğınlarını iktidar mücadelesi İçin seferber
etmek çabası içinde olmuştur. Yığınlar
katılmaksızın devrimin gerçekleştirileme-
yeceği bilinciyle işçilerin, köylülerin,
gençlerin, memurların, küçük üreticilerin,
esnafın, kısacası tüm halkın devrim mü-
cadelesine katılımını sağlamak, onlara
gerçek kurtuluşlarının devrimde olduğu-
nu göstermek için önderliği, kadroları ve
kitlesiyle inatçı bir çaba sarf etmiştir.
Emperyalizmle çelişkileri, dolayısıyla
devrimde çıkarları olan ve dolayısıyla
devrimci anlamda bir potansiyel olma
özelliği taşıyan halkın hiçbir tabakasını

yadsıma eğilimi içinde olmamıştır.
Ülkemizde, bu türden yadsı-
maların, örgütlenme alanı an-

lamında karşılığı pratikte pek
de olmayan sübjektif tercih-
lerin örneği bolca vardır.
Halk kavramı içinde yer

alan sınıf veya katmanlardan
herhangi birinin yadsınması
ya da ona, onda olmayan
özellikler veril- mesi,
temelde iki ne-

denle ortaya çıkmak-
tadır:

Birincisi şablon-
culuktur. Ülkemi-
zin tahlili yerine

ülkemiz gerçeklerine
uyup uymadığına

bakılmaksızın, her şeyi şablon olarak
alınan teoriye uydurma isteğinin,
sübjektivizminin bir sonucudur. Alınan
şablonda köylülüğün ya da işçi sınıfının
devrimdeki yeri neyse, aynısı ülkemizde
aranmakta, çalışma alanları bu mekanik-
likte biçimlendirilmektedir.
ikincisi ise tek kelimeyle kolaycılıktır. Bu
noktada herhangi bir sınıfın ya da
katmanın, belli süreçlerde öne çıkması
onların tercihlerini hemen bu sınıf ya da
katman içinde örgütlenmeye yöneltmiş,
halkın mücadelesine bütünlüklü bakış or-
tadan kalkmıştır. Tersinden bir başka ör-
nek ise örgütlenmesinin zor olduğu ke-
simlere gitmeme biçiminde ortaya çık-
mıştır. Sorun tüm halkı savaştırabilmek-
tir. Bunun kavrandığı noktada şu ya da
bu kesimi dıştalamanın, yadsımanın

areketidir
emezsiniz

MÜCADELE 14 ♦ HALK HAREKETİ VE DEVRİMCİ ÖNDERLİK 1 Ekim 1994

devrim iddiasıyla hiçbir biçimde bağdaş-
mayacağı da anlaşılmış olacaktır. Dev-
rimci bir hareket, devrimi ancak toplum-
daki tüm muhalefet dinamiklerini, devrim
dinamiklerini harekete geçirebildiği ölçü-
de ilerletebilir.

Yukarıda sözünü ettiğimiz özeleştiri-
lerle birlikte onyıllardır işçi sınıfı işçi sınıfı
deyip başka da bir şey demeyen çeşitli
gruplar, halkın diğer kesimlerine de yö-
nelme ihtiyacı duymuşlardır. Ama oralar-
da dal budak salmanın yine de çok geri-
sinde kalmışlardır. Çünkü bu noktada bir
halk hareketinin gerekli kıldığı sabır ve
emeği sarf etmek onlara göre değildir.

Devrim yapma iddiasında olan, ikti-
darı hedefleyen bir siyasi hareket halkı
bütün ayrılıkları ve aynılıklarıyla, bütün
olumlulukları ve olumsuzluklarıyla dev-
rim saflarında mev2ilendirebi!melidir.
Pratikte çokça tekrar edilen "herkesin
yapabileceği bir şey vardır" deyişinin
siyasal, Örgütsel bir karşılığı olmadıkça,
bu deyişin bir şey ifade etmeyeceği açık-
tır.

Buraya kadar kimsenin diyeceği pek
bir şey yoktur kuşkusuz. Ancak devrimci
yaklaşımla pragmatizmin, iktidar pers-
pektifine sahip olmakla "konjonktüre!"
(dönemsel) bir hareket olmanın, sabırlı
bir çalışma tarzıyla günü birlikçi politika-
lar izlemenin farkı da işte tam bu nokta-
da çıkar ortaya. Bu fark devrimci hareke-
tin ayrım noktasını da koyar.

Devrimci hareket, devrim iddiasına ve
iktidar perspektifine sahip bir halk hare-
keti olarak tüm olumluluk ve olumsuzluk-
larıyla, çürümüşlükleri, düşürülmüşlükle-
ri, yozluklarıyla tüm halk kesimleri içinde
örgütlenip yine bu kesimler içinde kadro-
laşırken asla bu özellikleri meşrulaştırıcı
bir tavır içinde olmamış, bir halk hareketi
olmanın genişliği ve esnekliğiyle davra-
nırken, bu ilişkinin temeline hep değiştiri-
ci, dönüştürücü olmayı koymuştur. Bu
yaklaşım, en geniş kitle ilişkilerine, örgüt-
lenmelerine uzanırken, siyasal örgütlen-
me içinde kadrolar düzeyinde de geçerli
olmuştur.
Önderliğin misyonu ve belirleyici ligiyle,

devrimci hareketin tüm tarihinde
olumsuzluklarla, küçük burjuva yanla he-
saplaşmaktan kaçınılmadı. Halk hareketi
olmanın, hareketin ve kadrolarının politik
saflığını ve temizliğini korumanın, kitlelere
örnek ve önder olabilmenin yolu da
buradan geçiyordu çünkü. Ne kitlelerin, ne
kadroların geri eğilimleri meşrulaştırıl-
madı. Her olumsuzluğun karşısına dev-
rimci ilkelerle çıkıldı. Yeni bir toplumu in-
şa etme iddiası başka türlü de omuzla-
namaz kuşkusuz. Bunu yapabilmek,
böyle bir arınma çizgisini süreklileştirebil-
mekse ancak güçlü devrimci bir önderlikle
mümkündür. Devrimci hareket böylesi bir
önderliğe sahip olmanın gücü ve
güveniyle ideolojik-politik doğrultusunu
koruyabilmiş halkın değişik kesimlerine
uzanan kitle ilişkilerinde, kitle örgütlen-
melerinde etkilenen değil etkileyen, dö-
nüşen değil dönüştüren olmuş; ideoloji-
nin, değerlerin bulanıklaştırılmasına, hiçbir
olay karşısında ve hayatın hiçbir alanında
izin verilmemiştir.

Bugün devrimci hareketin halkın her
kesimi içinde örgütlülükleri vardır. Müca-
dele çizgisi halkın her kesiminin talepleri-
ni kucaklamakta, bu talepleri devrim he-
define yöneltecek bir iktidar perspektifini
içermektir.

HALK HAREKETİ OLMAK
DEVRİMCİ HALK İKTİDARI
PERSPEKTİFİYLE SAVAŞMAKTIR
M-L olmak, devrimci olmak ve bu kav-

ramların bir örgütlülük içinde ifade edil-

mesi anlamında bir halk hareketi olmak,
halkın devrimci iktidarını hedefIemeksizin
mümkün değildir. Halkın ekonomik-
demokratik mücadelesinin içinde-önünde
olmak, temel bir gerekliliktir elbette. An-
cak burada niteliği belirleyen nasıl bir
bakış açısıyla yer alındığıdır.

Farklı koşullarda, farklı etkenlerle şu
ya da bu düzen partisi de, küçük burju-
vazi de halkın sorunlarına sahip çıkabilir,
şu ya da bu noktadaki mücadelesine ön-
derlik edebilir. Ne var ki sorun, bu müca-
delenin içinde halkın iktidarının hedefle-
nip hedeflenmemesinde düğümlenir.

Egemen sınıflar devrimcileri amaçsız
eylemler yapan bir grup olarak lanse et-
meye çalışıyorlar. Çalışacaklardır da. Bu
noktada devrimcilere düşen, devrimcile-
rin, örneğin anti-faşist mücadelede can
güvenliğini sağlamanın ötesinde, örneğin
hak alma mücadelesinde daha yüksek
ücretin, kısmi hakların ötesinde, hedefle-
rinin olduğunu bizzat o pratiğin içinde
kavratabilmektir. Devrimci hareket süre-
cin hiçbir aşamasında -tüm yoğunluğuyla
bu mücadelenin içinde yer almasına
rağmen- kendini halkın günlük mücade-
leleriyle sınırlı gören bir ideolojik yakla-
şım ve pratik içinde olmadı. "İktidar
perspektifiyle düşünmeliyiz" vurgusu,
devrimci hareketin saflarında en sık ya-
pılan vurgulardandır. Çünkü yola bunun
için çıkılmıştır, bedeller bunun için öden-
mektedir.

"Ne istiyoruz" sorusuna
şöyle yanıt verilmişti
yıllar önce:

"Biz, bağımsızlık
için, ama kendi elleri-
mizle kazanacağımız
ve koruyacağımız bir
bağımsızlık için; biz de-
mokrasi için, ama kendi
kanımızla, canımızla kura-
cağımız bir halk demokra-
sisi için; biz sosyalizm
için, ama kendi ellerimizle
ürettiklerimizin kendimizce
paylaşıldığı, kendi kendimizi
yönettiğimiz bir sosyalizm
için... savaşıyoruz." (Haklıyız
Kazanacağız, syf.807)

Elbette sorun bunu yazmanın,
söylemenin ötesindedir. Sorun salt
bunları ifade etme düzeyinde ele alındı-
ğında, gerçekte, pratikte birbirinden farklı
olan pek çok siyasi hareket farksızmış
gibi görünmeye başlar. Sorun, gündeme
gelen her soruna, her olaya iktidar pers-
pektifiyle bakabilmektir; hangi örgütlülük
düzeyinde olursa olsun, hangi koşullarda
olunursa olunsun, devrim mücadelesinin
başından itibaren her noktada iktidar al-
ternatifi olmanın, bunu hedeflemenin bi-
linciyle davranabilmektir.
İktidar perspektifinin pratik tezahürleri

örneğin yasallık meşruluk sorununda çı-
kar ortaya. Gerçekten halkın iktidarını
hedefleyen bir bilince ve iddiaya sahip
olmayanlar için kendi meşruluğunu her
adımda çiğnemek kaçınılmazdır. Zindan-
lardaki direnişlerden, işkence karşısındaki
tavra; demokratik örgütlenmeler içinde
yer alış biçimimizden askeri örgütlenme-
lerin oluşturuluş biçimine kadar hemen
her şey aslında buna göre biçimlenmek-
tedir. İktidar perspektfinin olmadığı yer-
de, tüm bunlar günü kurtarmaya göre bi-
çimlenmekte, iki taraf olmanın gerektir-
diği radikallik, uzlaşmazlık yerine, refor-
mist biçimler öne çıkmaktadır.

Çok açıktır, devrimi isteyenler, sosya-
lizmi hedefleyenler, burjuvazi karşısında
sosyalizmin temsilcileri olarak davran-
mak durumundadırlar. Bunun bedelleri
olsa da, bu böyledir. Teoride ne söylerse

söylesin, şu ya da bu grubun iktidar
perspektifine sahip olup-oimadığının öl-
çüsü bu yalın noktada aranmalıdır.

Devrimci hareketin önderliğinin,
79'larda, Türkiye solu açısından geçmiş-
te örneği, tecrübesi olmamasına rağ-
men, "THKP-C'de böyle şeyler yoktu"
eleştirilerini göğüsleyerek FTKSME'leri,
SDB'ieri sonraki süreçte milisleri günde-
me getirmesi; halkın iktidarının kurulma-
sının temel araçları olacak örgütlenmele-
rin oluşturulmasında atabildiğine zorla-
yıcı ve alabildiğine cesur adımlar atması;
ya da örneğin bir başka açıdan söyler-
sek, kendimizi solla kıyaslama yaklaşı-
mını eleştirip, devirmeyi hedeflediğimiz
iktidarla-devletle kıyaslamak gerektiğini
ortaya koyması; savaş gerçeğini, "es-
kille, alışkanlıklarla, kuralsızlıklarla sa-
vaşarak devrimci hareketin saflarında bi-
lince çıkarması; mücadeleyi iktidar pers-
pektifiyle biçimlendirme zorunluluğunun
bîr sonucudur.

Günlük pratiğin akışı içinde ya da sü-
recin öne çıkardığı herhangi bir sorunun
peşinde iktidar perspektifini yitirmek,
Türkiye solunun sık sık içine yuvar-
landığı bir eksikliktir. Günübirlik poli-
tikalar ya da savaşın şiddetini
göze alamamak, bu
yuvarlanışın
asıl ne-

denle-
ridir. Açıktır ki, eğer

ortada iktidar sorunu varsa,
çatışma çok daha şiddetli geçecektir.

Devrimci hareket başından itibaren bu
şiddeti göze alarak, bu şiddeti göğüsle-
menin ve uygulamanın koşullarını, araç-
larını yaratma anlayışıyla örgütlenmiştir
ve bu anlayışla iktidar perspektifinde
sapma olmaksızın yoluna devam etmek-
tedir.
DEVRİMCİ BİR HALK HAREKETİ
OLMAK TÜM MÜCADELE BİÇİMLERİNİ
BİRLEŞTİRMEK VE SAVAŞMA
CESARETİ GÖSTERMEKLE
MÜMKÜNDÜR Ülkemiz devrimine ya
da dönemsel-güncel politikalara ilişkin
tartışmalar da "objektif koşullar"
tartışması hemen hemen bitmiş bir
tartışmadır. Tespitler, vurgular hep
"sübjektif koşullar"ın yaratılması,
"öncü"nün, "devrimci inisiyatifin
eksikliği vb. üzerinedir. Gerçekte
emperyalizmle birlikte siyasal strateji ve
taktikleri ve dolayısıyla önderlikleri ön
plana çıkaran da bu durumun dünya öl-
çüsündeki boyutundan başka bir şey de-
ğildir.

Sınıf mücadelesinin önünde ve mev-
cut siyasal tablonun içinde "varlığı he-
saba katılan" bir güç olmak matematik
bir hesaptan çok, bu sübjektif durumla
bağlantılı olarak öncünün, önderliğin ide-
olojik donanımıyla, bizzat önderlik kuru-
muyla, sürece müdahale kapasitesiyle,
politik cesaretle değerlendirilebilir. Ve

tüm bunlar ancak savaş içinde kazanılıp,
savaş içinde yetkinleşebilen yanlardır.

Faşizm koşullarında iktidar alternatifi
olabilecek bir örgütlülüğün, bir önderliğin
ve halkın ordusunun yaratılması sorunu,
barışçıl veya fazla sert olmayan bir mü-
cadele çizgisinde çözümlenemez. Ülke-
mizde faşist terör, baskı ve yasaklar, öz-
gürlüklerin kısıtlanması hep gündemde-
dir. Bu noktada, düzene karşı mücadele
etmek isteyenlerin iktidarın şiddetine ma-
ruz kalmamaları düşünülemez. işte bu
şiddet izlenecek çizgiyi de belirler.
Devrimci hareket tüm bu koşulları ve
gereklilikleri çözümleyerek politik kitle
mücadelesiyle, silahlı mücadeleyi birleş-
tirmiş bir harekettir. 25 yıllık tarihi, her
koşulda bu çizginin hayata geçirilişine ta-
nıktır. Türkiye devrim tarihinin bu süreci
herkese de bir şeyler öğretmiş olmalıdır.
Silahlı mücadeleyi reddederek halk kitle-
lerini örgütleyebileceğini ve iktidar için
seferber edebileceğini düşünenler hep
yanılmış ve iflas etmişlerdir. Halk hare-
keti olmanın, halkın iktidarının yolu, mü-
cadele biçimlerinin bu bütünlüğünden
geçmektedir.

Türkiye halklarının kendi iktidarına
ulaşmasının öncelikle gerekli kıldığı
şey, her koşulda savaşabilecek bir
Örgütlülüğe ve her koşulda savaşma
cesaretini gösterecek bir ön-
derliğe sahip olmaktır. Adımlarını
buna yöneltmeyenler için
başarı hep uzak bir olasılık
olarak kalacaktır.

Savaşı yükseltebilmek, tüm
mücadele biçimlerini
eksiksiz hayata geçirebil-
mek ve iktidarı devral- -
mak kuşkusuz bir "ha-
zırlığı" gerekli kılar.

Ama "hazırlık" nerede
ve nasıl yapılacaktır?
Türkiye solunda
"hazırlığın" anlamı,

mücadele arenasının dışına
çıkıp, beklemek olmuştur. "Parti

kendisini kesin savaşlar İçin tam
anlamıyla hazırlamalıdır. Ancak bu
hiçbir şekilde partinin silahları
kuşanmış bir halde beklemesi ve
bomboş gezen bir seyirci haline
gelerek devrimci bir parti durumun-
dan bekle ve gör partisine dönüşüp,
dejenere olması anlamına gelmez."
der Lenin. Ama Türkiye solunda hazırlık
hep bu anlama gelmiştir. '80 sonrası ricat
kararları alan, yurtdışı cepheler kuran
pek çok grup aynı akıbeti paylaşmıştır.

Oysa hazırlık ancak mücadelenin için-
de, siyasi arenanın içinde olarak tamam-
lanabilir bir süreçtir. Devrimci hareket
her şeyin sıfırdan, yeni baştan örgütlen-
mesine ihtiyaç olduğu DY'den ayrılık sü-
recinde de, cunta yıllarında da, ricat ka-
rarı aldığı '85'lerde de ve '90'ın atılım yıl-
larında da hazırlığı hep mücadele alanla-
rından kopmadan gerçekleştirebilme ba-
şarısını göstermiştir. Çünkü işin doğrusu,
bunu başarmanın olanaklı tek biçimi de
budur.

Devrimci hareket, pratiğiyle, mücade-
lesiyle, önderliği ve savaşçılarıyla, haya-
tın her alanındaki varlığı ve mücadelenin
tüm biçimleri içinde yer alışıyla, oligarşi-
nin her türden saldırılarını aşarak yürü-
yüşünü sürdürüyor; bir halk hareketi ola-
rak büyümenin, bir savaş örgütü olarak
güçlenmenin; Ülkemiz halklarına önder-
lik etme anlamında misyonunu pekiştir-
menin yeni adımlarını atıyor. Süreç, her
şeye rağmen bu doğrultuda ilerleyecek-
tir. Sözümüzün sonu da başındaki gibi-
dir; "Devrimci Sol bir halk hareketidir.
Ve halkı yenemezsiniz.."

1 Ekim 1994 ♦ ŞEHİTLERİMİZ YAŞIYOR, DEVRİMCİ SOL
SAVAŞIYOR

MÜCADELE 15

Beşiktaş'ta Üç Devrimci Solcu Katledildi
Onlar şimdi halkın yüreğinde

Ellerinde katlettikleri onlarca devrimci-
nin kanıyla halka karşı cinayetlerini sürdü-
ren Menzir ve çetesi 28 Eylülde suçlarına
bir yenisini daha ekledi. Beşiktaş'ta Barba-
ros Bulvarı üzerinde bulunan Arzum Ca-
fe'de güpegündüz, halkın gözleri önünde
üç Devrimci Sol savaşçısı açıkça katledildi.

Menzir ve çetesi devrimcilerin karşısına
çıkmaktan korkuyor, kahpece arkadan vu-
ruyor.
Polis üç Devrimci Sol savaşçısını kah-

pece ve korkarak katletti. Her zamanki gibi
katliam senaryoları hazırdı. "İhbar üzerine",
"kimlik kontrolü" ve Teslim Ol" çağrısı.

Yapılan açık bir katliamdı. Arzum Cafe'-
yi saran yüzlerce polis, içerde bulunan üç
Devrimci Sol savaşçısını güpegündüz kat-
letmişti. Bundan ötesi, yalnızca polisin katli-
amı gizlemeye yönelik alışılmış açıklama-
larıydı.

Beşiktaş'ta Amigolar, "Halk Desteği"
Yoktu. Boşluğu Burjuva Basın ve TV
Doldurdu.
Katliam burjuva basının ve TV kanalları-

nın içini rahatlattı. Önderi yakalanan, "bitti"
denilen ama onların korkusu olmaya de-
vam eden devrimci harekelin militanlarının
katledilmesi hepsinin ağzının suyunu akıt-
mıştı. Devrimcilerin kanlarının üzerine tüm
pisliklerini kusmak için adeta birbirleriyle
yarıştılar. Gazeteler katliam mahallinde
gördüklerini, çevre esnafın anlattıklarını
değil yalnızca Menzir'in açıklamalarını ver-
diler. Her zamanki gibi gerçeklere karşı
gözleri kördü, kulakları sağırdı. Çünkü on-
lar için önemli olan gerçekler değil, üç Dev-
rimci Solcunun katledilmesiydi.

TV kanalları da katliam haberlerini da-
ha önce yapılan katliamlarla birlikte vere-
rek devrimci harekete karşı yürütülen psi-
kolojik savaşın bir parçası olma görevini
yerine getirdiler. Shovv TV'deki Gülgün
Feyman gibi kişiliksiz, ahlaksız haber spi-
kerleri katliam haberlerini duyururken
zevkten kendinden geçiyorlardı adeta.
Halkın belleğinin ekranlardaki o yüzleri hiç
unutmayacağını ve affetmeyeceğini akılla-
rından çıkarmamalılar. Suçları Menzir'in
çetelerinin suçundan daha hafrf değil çün-
kü.

Doktorlar Bir Gerçeği Açıklıyor: "Polis
Her Zaman Senaryolarıyla Geliyor"
Polis katliamını gizleyebilmek için otopsi

öncesi parmak izlerini alarak çatışma çıkıp
çıkmadığının incelenmesini engelledi. 30
Eylül'de otopsi yapan doktorlar bu konuda
"Cesetler bize gelirken polisin senaryola-
rıyla geliyor. Bakın şimdi polis parmak izi
aldığı için biz inceleme yapamıyoruz." di-
yerek polisin gerçeklerin ortaya çıkmasını
nasıl engellediğini açıkladılar.

Polisin katliamını gizleme çabalan teş-
histe de sürdü. Halkın Hukuk Bürosu avu-
katlarından Ümran Gün katledilen Avukat
Fuat Erdoğan'ı teşhis etmek isteyince sa-
dece yüz kısmına bakılmasına izin verildi. -
Halkın Hukuk Bürosu avukatları otopsi
sonuçlarına dayanarak yaptıkları açıklama-
da olayın açıkça bir katliam olduğunu be-
lirttiler. Açıklamada "Otopsi sonuçlarına
göre bu kişilerin oturur vaziyette iken öldü-
rüldükleri anlaşılıyor. Özellikle Fuat Erdo-
ğan'ın kafasının her iki tarafından aldığı
kurşun yaralarından ve kurşunun gidiş yö-
nünden bu sonucu çıkartabiliyoruz." görü-
şüne yer verirken olayın açıkça bir infaz ol-

duğu ve üzerlerinde silah bulunduğu iddia-
sının dayanaktan yoksun olduğu belirtildi.

Katliama İlk Tepkiler: "Özgürlük
Mücadelesini Engelleyemezsiniz"
Beşiktaş'ta polisin gerçekleştirdiği katli-

am üzerine bir açıklama yapan TİYAD'lı ai-
leler, bugüne kadar yapılan tüm saldırlar,
gözaltılar, işkenceler, işkencede 'kayıplar",
sokak infazlan, katliamların halkın hak ve
özgürlükler mücadelesini durdurmaya yet-
mediğini, yetmeyeceğini belirttiler.

Ankara Halkın Hukuk Bürosu ve Ankara
Haklar ve Özgürlükler Platformu da yaptık-
ları ortak açıklamada katliamı protesto
ederek, katliamın sorumlularının sadece eli
kanlı katillerin olmadığı, bu suçun ortaklan
işkencecileri, katilleri koruyan ve teşvik
eden yasaları çıkaran parlamenterlerin de
sorumlu olduğunu açıkladılar.

SİP Genel Merkezi yaptığı açıklamayla
"Beşiktaş şehitlerini sosyalizm ve devrim
mücadelesinin onurlu şehitleri olarak anı-
yoruz" dedi. Aynca Devrimci Emek, Müca-
dele Birliği Platformu ve İHD Genel Sekre-
teri Hüsnü Öndül de birer açıklama yaptı-
lar.

Bir tanık: "Yalanı Yaşayarak
Gördüm"
Katliamın olduğu bölgede bir işyerinde

çalışan ve başından sonuna kadar tanık
olan bir Mücadele okuru olayın hemen ar-
dından tanık olduklarını bir kağıda dökerek
gazetemize ulaştırdı. Okurumuz anlatıyor-
du:

"Hani derler ya polisler uyarıda bulun-
madan çatışmaya girmezler. Bizler bunları
çok duyduk. Ama bilinçli insan bunlara hiç-
bîr zaman inanmaz. Her çatışmadan sonra
polisler göğe çıkartılıyor. 'Halk' polis lehin-
de 'Yaşasın güvenlik güçlerimiz' diye slo-
gan attyoıdu(') olay bitiyordu. Ben de bun-
ları çok duydum. Bunların yalan olduğunu
biliyordum ama bugün bu yalanı yaşayarak
gördüm ve lanetler yağdırdım. Tanık oldu-

ğum katliam şöyle gerçekleşti.
Birden Arzum Cafe'nin etrafında kıpır-

danmalar fark ettim. Sanki savaş hali uy-
gulanıyor sandım. İstanbuFun bütün polisi
burada toplandı gibi geldi. Etraf birden bire
resmi ve sivil polislerle doluşmaya başladı.
Cafe'nin sağı solu makinalı, tabancalı po-
lislerce ablukaya alındı. Biraz vakit geçtik-
ten sonra cafenin içerisinde bulunanların
Devrimci Solcu oldukları konuşulmaya
başlandı. Polisler git gide önlemlerini artı-
yor, yol kenarında bulunan bariyerleri ken-
dilerine siper ediniyorlardı. Bütün hazırlık-
tan bir katliamın çağrısını yapıyordu. Cafe-yi
açıktan gören her yer abluka atfına alın-
mıştı. Ve hiçbir uyan yapılmadan onlarca
polis cafeye daldılar. Birden içeride yoğun
silah sesleri geldi. Bu silah sesleri birkaç
dakika bile sürmemişti. Ve içerideki insan-
lar açıktan katledildiler. Yoğun silah sesle-
rinden sonra dışarıya çıkan polislerden ge-
berttik sesleri yükselmeye başladı. Saat

28 Eylül günü Beşiktaş Arzum Ca-
fe'de yaşanılan katiam üzerine, incele-
melerde bulunmak üzere katliam yeri-
ne giden Haklar ve Özgürlükler Plat-
formu, Bem-Sen, ÇHD, İHD, SİP, HA-
DEP yönetici ve temsilcilerinden olu-
şan heyete polis saldırdı.

Arzum Cafe'nin önüne giden heyet,
yanlarında getirdikleri kırmızı karan-
filleri ve gülleri bıraktılar. Bem-Sen'li
bir memurun kepenklere "Devrim Şe-
hitleri Ölümsüzdür" dövizi bırakması
üzerine, olay yerine gelen polis bu es-
nada basın açıklaması yapan heyete
müdahale etti. ÇHD olayın bir katli-
am, bir yargısız infaz olduğunu belir-
tirken, Bem-Sen yöneticileri Elmas

16.00da başlayan abluka 16.30'da hafifledi.
Ve o sırada Menzir olay yerine güle oynaya
geldi. Ve polislerden rapor almaya
başladı. Yaptıktan katliamın mutluluğuyla
yüzleri gülüyor, sigaralarını yakıyorlardı.
Katliamı yaratanlar birbirleriyle el şakaları
yaparak katliamı kutluyorlardı.

Silah sesleriyle meydana toplanan hak
ne olduğunu anlamaya çalışıyordu. Birçok
insan katliamın şokunu üstünden atmış de-
ğillerdi. Katliamdan dolayı kaldırım taşları-
na oturmuş, kafasını iki elinin arasına ko-
yarak ağlayan İnsanlar vardı. Bunlar polis-
ler için hiç önemli değildi. Onlar için önemli
olan tek şey vardı. Ûç militanın öldürülme-
si.

Evet Mücadele okurları, ben devrimci
bir kısan olarak bu katliama şahit oldum.
Bu gördüğüm katliamdan sonra davama
daha yakın olacağım ve onları örnek ala-
cağım."

Yalçın'ın mücadelesini unutmayacak-
larını söylediler. Diğer korum temsilci-
lerinin açıklama yapmasını engelleyen
polis, heyetin dağılmasını istedi Dövizi
asan memuru almak isteyen polis, bir
sure bu memuru kovaladı ve havaya
ateş açtı. Dağılmaya bağlayan heyete
de saldıran polis, aralarında İHD ve
HADEP üyesi dört avukat ile iki basın
mensubunu ve bir memuru gözaltına
aldı. Polis, avukatlarla ilgili girişimde
bulunan Baro yöneticilerine, avukatla-
rın Terörle Mücadele Yasası kapsa-
mında suç işlediklerini ve bu nedenle
gözaltında görüştürmeyeceklerini, Te-
rörle Mücadele Şnbesi'ne avukat gön-
derdiklerini söylediler.

Elmas YALÇIN İsmet ERDOĞAN Fuat ERDOĞAN

Halk kurtuluş savaşının üç yiğit insanı daha Türkiye halklarının yüreğine gömüldü.
Üç inançlı ve güzel insan; Elmas Yalçın, Fuat Erdoğan, İsmet Erdoğan...

Elmas bir kamu emekçisi olarak, Fuat avukat olarak, İsmet ber işçi olarak kavganın
içindeydiler dün de. Memurlar, avukatlar, işçiler tanırdı onları.. BEM-SEN'lilerin,
Halkın Hukuk Bürosu çalışanlarının, İSBAK'lıların mücadelesine ortak olmuş, sonra
kavgalarını bir başka mevzide sürdürmek üzere ayrılmışlardı onlardan. Sürdürdüler
de. Son anlarına kadar kavganın insanları olarak yaşadılar ve hep yaşayacaklar.

Polis katliamı kınayanlara saldırdı
Dört avukat, iki gazeteci ve
bir sendikacı gözaltında

MÜCADELE 1 6 ♦ DARBECİ ÇETENİN POLİSLE İŞBİRLİĞİ 1 Ekim 1994

Bir darbeci kontranın "insanlık görevi":

Alman polisine 155 sayfa ihbar
"14.8.1993 günü Sarstedt'te İki

karşıt Dev-Sol arasında meydana
gelen çatışmadan sonra bilinmeyen
bir şahıs BKA ile telefon görüşmesi
yapıp suçlular hakkında bu olayla ve
başka olaylarla ilgili önemli ipuçları
vermiştir. Bu telefon konuşması ka-
sete alınıp tekrar yazılıp buradaki
merkeze gönderilmiştir. Yazıların ka-
rıştırılmasıyla ve bilinmeyen bir şahıs
tarafından 12.5.1993 günü Berlin
Koruma Merkezi'ne gönderilen 'Mü-
cadele'den alınan gazete kupürleri
ve burada "YUMAKSAN" tarafından
verilen ifade ile şu çok enteresan so-
nuçlar elde edilmiştir.

Bu veriler 12.5.1993 günü bilin-
meyen bir şahıs tarafından Berlin'e
gönderilen yazının içeriği ile aynıdır.
Telefonla görüşülen şahıs Dursun
Karataş ve grubu hakkında önemli
bilgiler vermiştir. Bu şahsa güvence
verildikten sonra 28.8.1993 ve
1.9.1993 günü polis tarafından ifa-
desi alınmıştır. Ayrıca 26.8.1993 gü-
nü Hilderheim'de hakim tarafından
ifadesi alınmıştır. Bu şahsın verileri-
ne göre..."
Yukarıdaki ifadeler Alman polis ör-

gütünün 31.8.1993 tarihli raporunda
yer alıyor. Yani anlaşıldığı gibi Alman
polisinin elinde Devrimci Sol hakkında,
önce kendisine gönderilen gazetemiz
kupürleri, sonra "bilinmeyen bir şahsın"
telefonla verdiği bilgiler ve daha sonra-
sında ise aynı şahsın polis merkezine
gelerek verdiği ifade doğrultusunda
"çok enteresan" bilgiler varmış.
Şimdi yukarıdaki ifadeleri biraz aça-

lım. 2.8.1993 günü Almanya'nın Han-
nover şehrinin Sarstedt bölgesinde
darbeciler bir restoranı silahlı bir şekil-
de basmaya gidiyorlar. Çıkan çatışma-
da bir darbeci yaralanıyor. Olay sıra-
sında yoldan geçen bir Alman vatan-
daşı da yaralanıyor. Peşi sıra gelişen
olayda da bir darbeci devrimciler tara-
fından dövülerek cezalandırılıyor. Dar-
beci hastanelik oluyor. 14.8.1993 tari-
hinde ise Hilderheim'daki polis merke-
zine bir telefon geliyor. Telefonu açan
bir darbeci, kendisinin insanlık adına
aradığını, olay günü orada olduğunu
belirtip "Dursun Karataş çetesinin"
kendilerine saldırdığını ve onlar hak-
kında bilgiler vererek yardımcı olmak
istediğini söylüyor. Verdiği bilgiler dar-
beci çetenin başlangıçtan bu yana
yaptıkları karalamalardan, çarpıtmalar-
dan, ahlaksızlıklardan, değerlerimize,
geleneklerimize, şehitlerimize saldır-
maktan ve devrimci hareketin sırlarını
deşifre etmekten daha farklı değil. Po-
lisin kendisini "YUMAKSAN" diye kod-
ladığı darbeci, 28.8.1993 tarihinde de
polis merkezine giderek telefonda söy-
lediklerini tutanağa geçirtiyor. İfadesin-
de Sarstedfteki çatışma sırasında as-
lında olay yerinde olmadığını, ama ça-
tışma içerisinde olan bir şahıstan din-
lediğini, onun güvenliği açısından İsmi-
ni vermek istemediğini ve kendisine
anlatılanlardan yüzde yüz emin oldu-
ğunu belirtiyor ve şunları söylüyor.

"Bana bütün haklarım okundu. Eğer
sanıklardan birisi akraba derecesinde
bana yakınsa, İfade vermeme hakkım
vardır. Ama öyle olmadığı için ifademi
veriyorum... Bu ifadeyi gönüllü olarak
yapıyorum. Kendi kimliğim hakkında

bilgi vermek istemiyorum. Çünkü tanın-
maktan korkuyorum. Beni yıpratacak
ifadelerden kaçınacağım. Bu saydığım
kişiler (Sarstedfteki olayda bulunduğu-
nu iddia ettiği kişiler-bn) hala serbest
dolaşıyorlar ve diğerlerini tehdit ediyor-
lar. Önümde bulunan bir şemayla olayı
ayrıntılı olarak anlatıyorum. Başka bir
zamanda daha fazla açıklamalar yapa-
cağıma gönüllü olarak 'evet' diyorum.
Ve bende bulunan dokümanları, verdi-
ğim ifadeyi sağlamlaştırmak için size
vermeye hazırım..."

Aşağıda darbecinin polisle yaptığı
telefon görüşmesinden bölümler vere-
ceğiz. Telefon görüşmesinin Almanca
çözümlemesi 155 sayfa tutmaktadır.
Fakat görülecektir ki, ne telefon konuş-
ması ne de poliste yazılan ifadeler hiç
de kişisel değildir. Telefon konuşması
sırasında darbeci "YUMAKSAN"ın ya-
nında birinin ya da birilerinin bulunduğu
kolaylıkla anlaşılıyor. Daha da ötesi,
darbecinin zaman zaman "Bizim sizinle
bir alıp veremediğimiz yok.", "Bizim
amacımız..." vb. gibi cümleler sarf et-
mesi, "Ben insan olarak görevimi yapı-
yorum" yalanını açığa çıkarıyor.

Darbeci "YUMAKSAN" ifadesinde
yalnızca kendi güvenliğini değil, diğer
darbecilerin de güvenliğini garanti altı-
na almaya çabalıyor. Ne telefon ko-
nuşmasında, ne de ifadesinde hiçbir
darbecinin adı geçmiyor ve kendileri-
nin masum olduklarını sürekli tekrarlı-
yor.

Evet, "Darbeci-polis el ele". Ama bu
söz ilk defa söylenmedi tarafımızdan.
Onlara "Kontrgerillanın çocukları", -
Darbeci kontra çetesi" demek basit ve
dayanaksız bir ifade olmadı hiçbir za-
man. Darbenin İİk gününden itibaren
içinde bulundukları durumu en yalın
açıklayan ifadelerden biridir yalnızca.
Aşağıda yayınlayacağımız telefon ko-
nuşması ise bu işbirliğinin somut kanıt-
larındandır. Darbecilerin işbirliği sonu-
cu polisin elindeki o "çok enteresan"
bilgiler ise Türkiye halklarına karşı ya-
pılan ihanetin cezasız kalmadığının,
kalmayacağının bilgileridir. Devrimci
hareketin adaleti bu noktada, "entere-
san"dır polis için.

(...)
Polis-Size bir şey söylemek istiyo-

rum. Size söylemek istediğim, çok te-
şekkür ederiz.

Darbeci-Ben de bir şey söylemek
istiyorum. Onlardan korkuyorum.

("Korku". Evet korkudan saldırıyor-
lar. Darbe de kendine güvensizliğin,
zaafları aşamamanın, eleştiri ve yaptı-
rımlara karşı tahammülsüzlüğün, "ben"
duygusunun, liderlik ihtirasının, gelece-
ği göğüsleyememenin ve tüm bunların
yarattığı korkunun sonucu değil miydi?
Ve bu korku önce darbe, sonrasında
ise kontra ajanlığına kadar vardı.)

Polis-Çok güzel.
Darbecİ-Bunun için Hannover'i

terk ettim. Ben başka yerden arıyo-
rum. Ama polise de gitmek istemiyo-
rum. Ama telefonla duyurular yapa-
rım. Durum ciddi. Eğer Hannover'de-
kileri tutuklamazsanız daha çok ci-
nayetler işlenecektir. Onlar serbest
dolaşıyorlar.

Polis-Bİz onları tutuklayacağız. Bi-
zimle buluşabilir misin?

Darbeci-Ben sizinle buluşamam,

korkuyorum.
Polis-Size bir şey olmaz, yemin ede-

rim.
Darbeci-Hayır, ben size inanmıyo-

rum. Alman polisine İnanmıyorum.
Almanya'da hiçbir polise inanmam.
Olmaz. Benim insani görevim... Ya-
pılan şeyler doğru değildir... Bu in-
sanlar canavar...

Polis-Ama olmaz ki...
Darbeci-Alman polisi bir gözünü

kapatıyor.
Polis-Hayır, biz çalışıyoruz burada...
(...)
Polis-Biz Karataş'ı tutuklayacağız.
Darbeci-Nerede yakalayacaksınız

onu? Sanki bilmiyorsunuz nerede
olduğunu. Siz çok iyi biliyorsunuz.

Polis-Biz adresi bilmiyoruz.
Darbeci-Büyük olasılıkla Hollan-

da'da saklanıyor. Yoksa Avustur-
ya'da.

Polis-Avusturya'da mı?
Darbeci-Evet, Viyana ya da Rot-
terdam'da
(...)
Polis-Bizimle buluşun. Hepsini yaza-

cağım. Ondan sonra onu tutuklarız.
Darbeci-Hayır buluşamam. S...'yi

dövdüler. O beş kişi yaptı. Bir hafta
hastanede kaldı. Polis geldi ve kimin
yaptığını sordu. Onları tanımasına
rağmen korkusundan bir şey deme-
di.

(...)
Polis-Demek korktu. Ondan bilgi ala-

bilir miyiz?
Darbeci-Hayır, alamazsınız.
Polis-Biliyor o zaman.
Darbeci-Evet biliyor, buna rağmen

söylemez.
Polis-Kim bize fazla bilgi verebilir?
Darbeci-Neresi İçin? Hannover

için mi?(...) Korkuyorlar, ben öbürle-
rinden cesurum. Ben korkmuyorum,
ama Hannover'den kaçtım.

(Darbecinin heyecanı polisle işbirliği
yaparken bite yalana başvurmasına
neden oluyor. Yazılı ifadesinde Hanno-
ver'deki olayda yer almadığını bildiri-
yor. Ama telefonda inandırıcı olmak
için olayın içindeymiş izlenimi yaratmak
istiyor. Muhbirliğini kanıtlamak İçinse
diğerlerinden "cesur" olduğunu ve bu
kez da korkmadığını söylüyor. Ucuz
kahramanlık değil de nedir bu?)

Polis-Buluşalım.
Darbeci-Hayır, buIuşamayız. Ben

insan olarak görevimi yapıyorum.
("Hainlik" darbeci kültürde "insanlık"

adını alıyor.)
Polis-Adınızı hiçbir yerde yayınlama-

yacağız.
Darbeci-Böyle bir şey yok. Nasıl

olsa teybe alıyorsunuz. Önemli de-
ğil. Problem değil. Ben insan olarak
görevimi yapıyorum. Onları tutukla-
yın. Yapmazsanız hepsi silahlı...

Polis-Bizim telefon numaramızı bili-
yor musunuz?

Darbeci-Evet, biliyorum.
Polis-Eğer bize başka bir bilgi ver-

mek isterseniz bizi arar mısınız?
Darbeci-Bilmiyorum. Bu işte bir

insan...
Polis-Bizim için iyi olacak. Eğer bi-

ze...
Darbeci-Önce görmem lazım on-

ları tutukladığınızı. Ben duyarım.
Polis-Onları tutuklayacağız, ama bi-

raz daha bilgi gerekir.
Darbeci-Tamam, onlar tutuklandı-

ğında ben duyarım. Daha sonra de-
taylı bilgi verebilirim ama benim is-
tediğim onların tutuklanmasıdır.

Polis-Ama bize lazımsınız, size ihti-
yacımız var.

Darbeci-Bunlar devrimci değil,
bunlar katil. İnsanlara her şeyi ya-
parlar. Deli bunlar. Başka cinayetler
işleyeceklerdir. İnsanları öldürecek-
lerdir.

(Halkın adaletinin yalnızca halk düş-
manlarına, hainlere, işbirlikçilere, iş-
kencecilere işlediği ve bu konudaki ti-
tizliği herkesçe bilinir, ama darbecinin
hezeyanı ve sarf ettiği cümleler ege-
menlerin bugüne kadar yaptığı karala-
malarla bir kez daha buluşuyor.)

(...)
Polis-Bu Karataş bunları öldürün de-

di.
Darbeci-Evet, "Karar 1" ve "Karar

2" adı altında bildiri çıkarttı.
Polis-Bize bir tanesini gönderebilir
misin?
Darbeci-Hayır, istemiyorum. Par-

mak izlerim üzerinde olabilir.
Polis-Hangi adresten temin edebili-

riz?
Darbeci-Bütün derneklerde var.

Her yerde dağıtıyorlar.
Polis-Nereye dağıtıyorlar?
Darbeci-Derneklere, kuruluşlara.

Caddede dağıtıyorlar. 1 Mart'ta "1
No'lu Karar", Haziranda "2 No'lu
Karar"ı çıkarttılar. (...) Türkiye'de ce-
zaevinde Erdoğan Eliuygun'u öldür-
düler.

Polis-Karataş Almanya merkezinde
büyük eylemlerini nerede gerçekleştiri-
yor?

Darbeci-Her yerde, bütün şehirler-
de.

Polis-O zaman büyük ya da değişik.
Olay yeri yok.

Darbeci-Her yerde yapıyor. Ama
polis duymuyor. O kimseye duyur-
muyor.

Polis-O kağıtları bize gönderir misi-
niz?

Darbeci-Kağıtları her dernekten
alabilirsiniz.

Polis-Bizde böyle bir kağıt yok.
Darbeci-Bu derneklerde bu bildiri-

ler var.
Polis-Biz böyle bir şey bulamadık.
Darbeci-Git ve bak. Sen bilmiyor-

sun. Siz bu işi ciddiye almıyorsunuz.
Türk polisi gibi. Bekliyorsunuz.

Polis-Biz beklemiyoruz.
Darbeci-Bu Dursun Karataş çok

tehlikeli birisidir...
Polis-Biz onu tutuklayacağız.
Darbeci-Nerede tutuklayacaksı-

nız? Geçen sene İsveç polisi onu tu-
tuklamıştı. Ama tekrar serbest bı-
raktı. Ondan sonra Almanya'ya gel-
di. Bu adam Köln'de geziyor ve her
yerde.

Polis-Ama siz göreceksiniz ki, böyle
şeyler bir daha olmayacak.

Darbeci-İnşallah. Eğer benim
açımdan durum değişirse, o zaman
görüşürüz.

Polis-Tekrar arayacak mısınız? Baş-
ka bilgileriniz varsa, lütfen bize bildirin.

Darbeci-Bu adamların isimleri ve
adresleri var. (...)

(...)

1 Ekim 1994 ♦ DABBECİ ÇETENİN POLİSLE İŞBİRLİĞİ MÜCADELE 17

Darbeci-(...) Ama Önce onların tu-
tuklandığını duymak İstiyorum. On-
ları tutuklayın. Katildir bunlar. Onları
bulursunuz, gidin bakın.

(...)
Polis-Siiahları var mı?
Darbeci-Hepsi silahlı. Hem de ağır

silahlar.
Polis-Bunları taşıyorlar mı?
Darbeci-Evet, üzerlerinde taşıyor-

lar ve çantalarında. M...'de iki tane
var. A—'da da iki tane var. Devrimci
Sol'un eski zamanlarından bir der-
nekleri var, K...'de. Bu bir ev değil.
Dernek, dernek. Antifa tarafından iş-
gal edilen bu dernek Antifaların al-
tında. Herkese sorabilirsiniz. Dev-
Sol derneği nerede diye, size göste-
rirler. Siz de biliyorsunuz bu derne-
ği. 2. katta.

Polis-Evet, biliyoruz.
Darbeci-Ya 2. katta, ya 3. katta.

Küçük bir oda. Siz bilirsiniz. Cuma,
cumartesi, pazar günleri toplanıyor-
lar. Geceleri Sarstedt'te toplanıyor-
lar. A...'nın restoranında.

(...)
Polis-İyi, tamam.
Darbecİ-Anladın mı?
Polis-Anladım.
Darbeci-Sizin için bir görgü tanığı

olabilir. S..., Yıldız Restoran'ın sahi-
bi, onlar tarafından dövülen. Ortağı
C... de tanık olabilir.

Polis-Ne? C... mi? Bu çok önemli.
Darbeci-Evet, C... Yıldız Resto-

ran'ın ortağı. Bu beş kişi onu da teh-
dit ettiler.

Polis-Onu da dövdüler mi?
Darbeci-Hayır, onu dövmediler.

Sadece S...'ı dövdüler.
Polis-C... kod adı mı?
Darbeci-Hayır, S.... ve C... ortaklar

ve bu lokali işletiyorlar.
(...)
Polis-Tamam onu dövdüler.
Darbeci-Evet birini dövdüler, biri-

ni de tehdit ettiler.
Polis-C... polise gitmedi mi?
Darbeci Hayır, ama yine de gide-

bilir ve dava açabilir.
Polis-Polise bir şey söyleyebilir mi?
Darbeci-Onu alırsanız bir şeyler

söyler.
Polis-Tamam.
(...)
Polis-İyi, bizi tekrar arayın.
Darbeci-Bu adamlar yakalandık-

tan sonra sizi arayacağım.
Polis-Sizin bilgilerinize ihtiyacımız

var.
Darbeci-Gidin ve arayın onları

orada. Onları bulursunuz.
Polis-Size telefon edebilir miyim?
Darbeci-Hayır, telefonum yok.
(...) .
Polis-İyi, tamam. Size çok teşekkür

ederiz. Bize çok yardımcı oldunuz.
Darbeci-Teşekkür etmenize gerek

yok. Ben insanlık görevimi yaptım.
Ben devrimciyim, onlar devrimci de-
ğiller, karşı-devrimciler. Bizim sizin-
le bir alıp veremediğimiz yok.

(...)
Darbeci-Ben Ali olarak telefon

edeceğim.
Polis-İyi.
Darbeci-Sen kimsin, sana nasıl

ulaşabilirim?
Polis-Aynı numarada.
Darbeci-Bu aynı numarada hep

sen mi çıkıyorsun?
Polis-Burada olduğum zaman ba-
na...
Darbeci-Adın ne?
Polis-İskender.

Darbeci-İskender.
Polis-Bana söyleyecek...
Darbeci-jyİ, ben sana İskender di-

yeceğim.
Polis-İskender.
Darbeci-Tamam olur. Ben de Ali

olarak telefon edeceğim.
Polis-Beni buradan arayabilirsin.
Darbeci-Ali olarak arayacağım.

"Ben AIİ" diyeceğim.
Polis-Ali. O zaman adınız Ali.
Darbecİ-Hayır, Ben Ali olarak ara-

yacağım.
Polis-Tamam Ali.
Darbeci-İskender'i mi arayayım?
Polis-Ali...
Darbeci-Sen i...
Polis-İyi, tamam. Ben İskender, bu-

rada tanırlar beni.
Darbeci-Oldu.
Polis-İyi. Size çok teşekkür ederim.
Darbeci-Bakayım ne yapıyorsu-

nuz.
Polis-Tamam, anlaşıldı.
(Konuşma biter.)
(...)
Polis-Sarstedt'teki olay Karataş'ın

emriyle mi gerçekleşti?
Darbeci-Dursun Karataş'ın emirle-

rini uyguluyorlar.
Polis-Yoksa A... mı emir verdi
Darbecİ-A... emirleri yerine getirir.

Eğer ona öldür denilirse o öldürür.
(...)
Polis-Karataş'ın Avusturya'da arka-

daşları olduğunu söylediniz.
Darbeci-Karataş Avusturya'da ya

da Hollanda'da olabilir.
Polis-Oralarda arkadaşları var mı?
Darbeci-Tabii, orada arkadaşları

var.
Polis-Hangi arkadaşları orada ve ne-

rede kalıyorlar?
Darbeci-Hollanda'da H... var.
Polis-Başka? Soyadı ne?
Darbeci-H... diye sorduğunuzda

herkes tanır.
Polis-Nerede kalıyor?
Darbeci-.... Telefon numarası var.

Ama belki değişmiş olabilir.
Polis-Telefon numarasını biliyorsu-

nuz demek?
Darbeci-Telefon numarasını size

vereceğim.
Polis-Vereceksiniz değil mi?
(Polis muhbirliğin bu kadarına da şa-

şıyor galiba. Bu nedenle ısrarla soruyor
olmalı.)

Darbeci-Evet evet.
Polis-Bizi tekrar arayacaksınız değil

mi?
Darbeci-Size D...'nin, D....'nin ve

K....'nin telefon numaralarını da ve-
rebilirim.

Polis-Tamam, ne zaman ararsınız?
Darbeci-Sizi yarın saat 9.00'da

arayacağım.
Polİs-Yarın 9.00'da.
Darbeci-Yarın verebilirim.
Polİs-Yarın 9.00'da bizi arıyorsunuz.
(...)
Polis-....Sizi yakalamak mı istiyorlar?
Darbeci-Evet, beni arıyorlar.
Polis-Neden?
Darbecİ-Bilmiyorum neden. Uyan-

mış olabilirler polisi aradığım için.
Polis-Ama bizden kimse bir şey duy-

madı.
Darbeci-0 zaman öbürlerinden bir

şey duymuşlardır. Sizin sorguladığı-
nız kişilerden. D...'nin yanına da gi-
diyorlar.

Polis-Dursun Karataş'ın yayınladığı
bir bildirinin varlığından söz ettiniz. İçin-
de "öldüreceğiz" diyor.

Darbeci-Evet, evet. Hepsi var.

Derneklerde, bizde de var.
Polis-Biz böyle bir şey bulamadık.
Darbeci-Kahvelerde dağıtıyorlar.
Polis-Ama biz bulamıyoruz. Biz poli-

siz, gideriz oraya, bize bir şey verilmez.
Bilirsiniz.
(....)

Polis-Sizde var mı böyle bir şey?
Darbeci-Evet, ama göndermek is-

temiyorum. Parmak izlerim...
Polis-Lütfen bize bir tane gönderin.
Darbeci-Adresiniz var mı?
Polis-Bir dakika bir sorayım.
Darbeci-Göndereceğim yerin ad-

resi.
Polis-Hildesheim, Schützenweise.
Darbeci-Nasıl yazılıyor?
Polis-Bekle bir sorayım.
Darbeci-Hecele
(Polis heceler)
Darbeci-Kaç numara?
Polis-24
Darbeci-Hangi isme?
Polis-İskender yaz.
Darbeci-Tamam, size postalaya-

cağım.
Polis-Çok teşekkür ederim. D... bir

şeyler söyler demiştiniz. Ama bir şey
söylemiyor.

Darbeci-Söylemiyor mu? Biraz
baskı uygulayın, belki o zaman ko-
nuşur. O da karışmak istemiyor.
S...'nin kardeşi H.... de baskı altında
tutun. O da çok şey biliyor. Kendisi
ilticacıdır. Eğer onu yurtdışı etmekle
tehdit ederseniz belki yardımcı ola-
bilir.

(Kontracı hızını alamıyor. Neredey-
se "sorgulamasını işkenceyle yapın" di-
yecek.)

Polis-O da söylemiyor, korkuyor
Darbeci-Ona güvence vermelisi-

niz.
Polis-İyi. Haa, bu adres İskender

Buchholz (...) ve Kriminal Polis.
Darbeci-Kriminal Polis mi? Yaza-

yım... Evet iyi, belki hepsini yazma-
ma gerek kalmaz.

Polis-Çok önemli, hepsini yaz lütfen.
Darbeci-İyİ, Nasıl?
Polis-Şöyle yazmalısın. Önce Krimi-

nal Polis, Schützenweise 24. Ondan
sonra Hildesheim ve benim adımı.

Darbeci-Tamam.
Polis-Teşekkür ederim.
Darbeci-İyi... Yarın sabah 9.00'da.

Bana bak, bunlar Dortmund'da,
Köln'de, Wuppertal'de, Duisburg'da
serbest dolaşıyorlar.

(...)
Polis-Bize gelip her şeyi anlatırsanız

ve biz de yazarsak onları yakalarız.
Darbeci-Yakalayın onları. Silahları

var. Benim gelmem mümkün değil.
Polis-Almanya'da telefonla olmuyor,

biliyorsunuz.
Darbeci-Biliyorum, ama ne yapa-

yım?
Polis-Bize gelin.
Darbeci-Gelemem.
Polis-Yemin ederim ki korkmanıza

gerek yok. Size bir şey olmaz.
Darbeci-Hayır, hayır, hayır. Sizi

saat 9.00'da arayacağım. Size tele-
fon numaraları vereceğim.

(...)
Polis-S... bize bir şey söylemedi.
Darbeci-Söylemedi mi?
Polis-Hiçbir şey. Çok korkuyor.
Darbeci-Biraz baskı uygulayın.
PolİS'Yaptık, ama yine bize bir şey

söylemedi. Hala onlardan korkuyor.
(...)
Darbeci-H'yi sorgulayın. İlticacı.
Polis-İlticacı mı?
Darbeci-Evet. Bunları durdurmak

lazım. Adam dövüyorlar, adam
öldürüyorlar.

Polis-Tabii. Ama biz sadece siz gelip
buraya ifade verdikten sonra onları ya-
kalayabiliriz. Almanya'da yazılar geçer-
lidir.

Darbeci-Evet, H....'yi konuşturabi-
lirsiniz. H... konuşur.

Polis-Güzel.
Darbeci-D.... konuşur.
Polis-Telefonda olmaz. '
Darbeci-Göreceksiniz D.... konu-

şacak.
Polis-Siz gelmeyecek misiniz?
Darbeci-Şu sıralar gelemem.
(...)
Polis-SDB'yi bilir misiniz?
Darbeci-(Almanca söylendiği için)

Hayır.
Polis-Silahlı Devrimci Birlikler.
Darbeci-Evet, SDB'ler. Bunlar çe-

tedir. Şurada burada saldırılar. Silah
kullanırlar.

Polis-T.... 'yi tanır mısınız?
Darbeci-Dortmund'tan mı?
Polis-O da mı SDB'li?
Darbeci-Olabilir...
Polis-Tamam. Kaç yaşında?
Darbeci-28-30 yaşlarında.
(...)
Polis-Güzel. H....'yi tanıyor musu-

nuz?
Darbeci-Hayır.
Polis-T...'de silah var mı.
Darbeci-Olabilir, olabilir...
PoliS'Bu M.... nasıl biri?
Darbeci-A.... ile beraber. Genç bi-

risi... Onda bir numara yok.
Polis-Evli mi?
Darbeci-Bekar.
(...)
Polis-Bize çok yardımcı oluyorsu-
nuz.
Darbeci-İyi. Sizi yarın ararım.
Polis-Hayır. Bekleyin. Niçin yardımcı

oluyorsunuz?
Darbecİ-Bir Alman vuruldu. İkinci-

si hiç ilişkisi olmayan birisi daha vu-
ruldu. İnsanlar takip ediliyor ve öldü-
rülüyorlar. Devrimci bir tavır değil.
Devrimcilik böyle değildir.

Polis-Siz devrimcisiniz öyle mi?
Darbeci-Evet.
Polis-Niçin?
Darbeci-Benim ideallerim için.

Türkiye'deki cezaevinde çok yattım.
Faşizmi yaşadım. Ben bir anti-faşis-
tim. Bu Dursun Karataş ve grubu
devrimci değiller.

Polis-Türk polisi Almanya'da ne ya-
pıyor? Sadece bekliyor mu, yoksa bir
şey yapmıyor mu?

Darbeci-Bilmiyorum. Sadece ba-
kıyorlar. Birilerinin öldürülmesini
bekliyorlar, bence onlar düşünüyor-
lar.

Polis-Almanya'ya ne zaman geldi-
niz?
Darbeci-İki sene önce.
Polis-İki sene önce. Burada çalıştı-

nız mı?
Darbeci-Hayır.
Polis-Evli misiniz?
Darbeci-Geçelim bunları.
Polis-Eğer evli iseniz, bunun için ai-

lenize bir şey olmayacaktır.
Darbeci-Onları ve başkalarını ka-

rıştırmak istemiyorum. Ben bir anti-
faşist ve insan olarak bu adamları
onaylamıyorum, onun için...

Polis-Bu D...
Darbeci-O biliyor, o biliyor, hepsini

tanıyor.
Polİs-Sizi nereden tanıyor?
Darbeci-Onu tehdit edip, onları öl-

düreceğiz dediler. Bizim adamları...

MÜCADELE 18 ♦ DEVRİMCİ YOL'UN İFLASI 1 Ekim 1994

Polis-O da devrimci mi?
Darbeci-Hayır değil...
Polis-Karısı var mı?
Darbeci-Belki evlidir.
Polis-Oğlu var mı?
Darbeci-Hayır, çocukları yok.
Polis-C...'yi tanıyor musun?
Darbeci-C.'nin çocukları var, iki

tane. Çalışmıyor, devrimci değil. Ön-
ceden devrimciydi.
 Polis-Ateş edenler Türkiye'den mi
geldi, yoksa buralı mı?

Darbeci-Bazen Türkiye'den, bazen
buradan. A.... gibi.

Polis-Öldürmek için geliyorlar.
Darbeci-Tabİİ, tabii, öldürmek

için.
Polis-Avusturya'dan gelen oluyor

mu?
Darbecİ-Evet, Avusturya'dan İs-

veç'e, Fransa'ya her yeri geziyorlar.
Polis-Emirleri telefonla mı alıyorlar,

"git öldür" diye?
Darbecİ-Dursun Karataş'ın yaz-

dığı iki bildiri var. Bunlar 3 Mart Ka-
rarları olarak biliniyor. Bu karara gö-
re herkesi öldürebilir.

Polis-öldürdükten sonra para veri-
yor mu?

Darbeci-Hayır. Para için değil.
Devrimci oldukları için yapıyorlar...

Polis-Öbür grup ne yapıyor, onlar da
öldürüyor mu?

Darbeci-Hayır, böyle bir şey yap-
mazlar.

Polis-Bir şey yapmıyorlar.
Darbeci-Hayır.
Polis-O zaman iyi insanlar.
Darbeci-Evet, iyiler. Ama bizi kötü

göstermek istiyorlar.
(...)
Polis-İyi, tamam. Yarın 9.00'da.
Darbeci-Oldu. Telefon numaraları

vereceğim. Ama eski olabilirler.
Polis-Yarın saat 9.00'da.
Darbeci-Evet, ama eski ya da de-

ğişmiş olabilir. Siz araştırırsınız.
Polis-Bu kez de bize çok yardımcı

oldunuz.
Darbeci-Bana bak. Dortmund'da

bir de E.... var.
(Ve o hızla sayıp döküyor E...'nin

"sicilini". Ne de olsa bir aferin daha al-
mıştır darbeci.)

Polis-Bize yeni yeni bilgiler verdiniz.
Bunları yazacağız.

Darbeci-Yazın.
(...)
Polis-Size tekrar teşekkür ederim.
Darbeci-Ben de size teşekkür ede-

rim. Eğer bana bir şey olursa seni
arayacağım.

Polis-lyi, tamam, kendine iyi bak.
Darbeci-Yani demek istediğim,

eğer beni bulurlarsa sana telefon
ederim. Ya da bir çatışma olursa ve
ben yakalanırsam ve hastaneye gi-
dersem sana telefon ettiririm.

(Darbeci demek ki geleceğini görebi-
liyor. Ayrıca bir çatışmanın içinde yer
alabileceğini de ima ediyor ve tabii so-
nunu da.)

Polis-İyi.
Darbeci-Tamam, yarın 9.00'da.
Polis-Kendine iyi bak.
Darbecİ-Tamam.
Polis-İyi akşamlar.
Darbeci-İyi akşamlar.
(...)
(Darbeci bir sonraki aramasında

elinde olan bütün isimleri, telefon ve
adresleri veriyor.)

Darbeci-...Sen de bilirsin, Ber-
lin'de 1 Mayıs'ta Ercan Şakar öldü-
rüldü.

Polis-Evet.

Darbeci-O olayda ateş edenlerden
biri de Ş...'dir.

Polis-Ercan'ı orada o mu vurdu?
Darbeci-O da ateş etmiş.
Polis-O da ateş etmiş öyle mi?
Darbeci-Evet.
Polis-Hepsi de mi ateş ettiler?
(Darbeci daha önce aklına gelen bü-

tün isimleri Ercan Şakar'ı vuran kişiler
olarak saymıştı..)

Darbeci-Evet, evet hepsi. K... H...
hepsi.

Polis-Berlin'de ne oldu? Kim ne
yaptı? Hızlı konuşma, yazamıyorum.

(Darbeci o kadar heyecanlıdır ki, her
şey bir an önce hallolmalıdır. Kendi be-
ceremediklerini Alman polisi becermeli-
dir. Bu nedenle hızlı konuşmaktadır.)

Darbeci-K..., H..., Ş...., M...
Polis-M... mi?
Darbeci-Yani Ş... M...'nin gerçek

ismi.
Polis-Ş.... mi?
Darbeci-Önceden saymadığım ba-

zıları var. Yani 20 kişilik bir grup.
(...)
Polis-Karşı grup da ateş etti mi?
Darbeci-Evet Onlar da ateş etmiş-

ler. Ama havaya ateş etmişler. İn-
sanları öldürmek için ateş etmemiş-
ler.

(Böylece darbeciler aklanıyor.)
Polis-Ercan Şakar'ı niçin öldürdüler?

Berlik'de büyük birisi miydi?... Önceden
bu Ercan Şakar'ı Öldürün mü dedi-
ler?...

Darbeci-.... Ben şimdi başka bir
yerden telefon açacağım.

(Anlaşılan polisin soruları darbeciyi
sıkıştırmaya başladı. Birilerine mi danı-
şacak acaba?)

Polis-Hayır. Ne zaman tekrar araya-
caksın?

Darbeci-Hayır. Yapmalıyım
Polis-Tekrar ne zaman arayacak-

sın?
Darbeci-Hemen. Başka yerden te-

lefon edeceğim.
Polis-En kısa zamanda arayacaksın.
Darbeci-Evet, evet, bekleyin.
Polis-Ne zaman?
Darbeci-En kısa zamanda.
Polis-Tekrar arayacaksın değil mi?
Darbeci-Evet, devam edeceğiz.
Polis-İyi. Çok teşekkür ederim. Tele-

fonları kontrol edeceğiz.
Darbeci-Evet, başka bir yerden

devam edeceğim.
Polis-İyi.
(Darbeci tekrar arar ve muhbirliğe

devam eder. Ama bu sefer yanında
başkaları da vardır ve konuşmanın bir
yerinde lafı kesilerek ona bir şeyler
söylenir. Darbeci ise Tamam, tamam,
her şey yolunda" der.)

"İddialar" yani ihanetin, yalanın,
ajan-muhbirliğin, kontracılığın kanıtları
uzayıp gidiyor. Önemli olan ne söyle-
dikleri değil, darbeci ihanet çetesinin,
bu karşı-devrimci anlayışın geidiği yer-
dir. Açık işbirliği, poiis ajanlığı. İç düş-
man bugün dış düşmandır. Bu İhanet
"devrimcilik" ya da "insani görev"le ifa-
de edilemez. Bu insanlar hala devrimci
saflarda değerlendirliyorlarsa, "işledik-
leri suçlar cezasız kalmayacak" diyen
devrimci adalet ,"sol içi şiddetle suçla-
nıyorsa, bir kez daha diyoruz, bu anla-
yışlar devrimden, devrimcilikten, dev-
rimci adaletten ne anladıklarını kendi-
lerine sormalıdırlar. Devrimci hareketin
söyledikleri yine de gözardı edilip baş-
ka "kanıtlar" aranacaksa, Alman polisi-
nin arşivine başvurulabilinir.

Polis memnun, darbeciler mem-
nun. Ya "sol"?..

Merkezi yapısını 1983-yılında
içindeki tüm kesimlerin onayıyla da-
ğıtan Devrimci Yol, bugün siyasi bir
hareket değil. Kendileri bu durumu
şöyle ifade ediyor: "İnsanlar büyük
çoğunlukla eski konumlarından
uzaklaşmış durumdadır. Mevcut dü-
zen ilişkileri içindeki yaşama uğraşı-
na bağlı olarak yapılan işler ve ya-
şam biçimlen kaçınılmaz olarak
kendine uygun (yeni) düşünüş bi-
çimlerini ve alışkanlıklarını da üret-
miştir.(...)" (Tartışma Süreci Yazıları
I, Bireşim Yayınları, syf.16)

Eskiden Devrimci Yolcu olup da
bugün düzenle sıkı ilişkilere girmiş
olanların sayısı oldukça fazladır.
Ancak bunun sorumluluğu dağılıp
gidenlerden daha çok, dün önce
THKP-C'yi tasfiye edip daha sonra
tasfiyeciliklerini kendilerine kadar
vardıranlardadır. Bugün 'ne yapalım
böyle oldu" dercesine bu durumdan
sızlanır görünenlerin geçmişteki so-
rumluluklarını hasır altı ederek öze-
leştiri vermekten kaçınmaları ise hiç
de samimi olmadıklarını gösteriyor.
Yani dün THKP-C potansiyeline tüc-
car mantığıyla yaklaşan DY'nin "li-
derleri", bugün geçmişteki DY kitle-
sinden kalanlara aynı mantıkla bakı-
yorlar...

Geçmişte DY etrafında toplanan
kesimlerin bugün, kazanılmış dev-
rimci değer ve geleneklere saldır-
maları, kitlelere örgütsüzlüğü, şekil-
sizliği empoze etmelerinin altında
da aynı mantık yatıyor: THKP-C ide-
olojisinin tasfiye edilerek kendiliğin-
denci bir mücadele ve örgütlenme
anlayışının savunulması...

DY'nin Mücadele ve Örgütlenme
Anlayışı Kendiliğindenciliktir
DY geçmişte THKP,C'nin düzene

karşı iktidar perspektifindeki müca-
dele anlayışını tasfiye ederek anti-
faşist bir grup olmanın ötesine ge-
çememişti. Sivil faşistlerin halka yö-
nelik saldırıları karşısında halkın
kendini savunmasının meşru oldu-
ğundan hareketle giderek iktidar he-
definden kopuk savunmacı bir çizgiyi
asıl pratiği haline getirmişti. Öyle ki,
12 Eylül sonrasındaki savunma-
larında devrimci eylemi ve örgütlen-
meyi sivil faşistlerin saldırılarıyla
açıklamış ve amaçlarının "siyasi ik-
tidarı ele geçirmeye yönelik bir
mücadeleyi başlatmak olmadığı-
nı" ısrarla vurgulamışlardır...

"Mesele devleti savunmakaa,
devlet meşru güçleriyle gerekliy-
se kendini savunamaz mıydı?"
(Nasuh Mitap, Dilekçe, syf.3, abç)
şeklindeki ifadeler faşizm tahlilindeki
ve dolayısıyla mücadele anlayışın-
daki çarpıklığı gösteriyordu.

Mücadele anlayışındaki savun-
macı anti-faşist anlayış iktidarı he-
deflemediği, ihtilalci bir ruha sahip
olmadığı için örgütlenmede de ken-
diliğindenciliğin batağına saplanıldı.
örgütten, merkezilikten, disiplinden
adeta kaçılarak şekilsiz ve oldukça

gevşek yapılar savunuldu. Direniş
komiteleri olarak adlandırılan ve
halk iktidarının nüveleri olarak sunu-
lan bu kendiliğindenci "örgütlenme-
ler" savunmacı anlayış nedeniyle
antî'faşist mücadelede de direnişçi
bir çizgiyi hayata geçiremedi. Örnek
olarak gösterdikleri Fatsa'da '80 ön-
cesi direnilmeden mevzilerin terk
edilmesini "provokasyona gelmeme"
olarak açıklayan bu anlayış, halkın
devrimcilere olan güveninin zede-
lenmesinin baş sorumlusu oldu.
DY'nin eskiden var olup hiçbir dire-
niş göstermediği yerlerin bugün
apolitikleşmenin en güçlü olduğu
yerler haline gelmesinin nedeni de
budur. Karadeniz bölgesinin sivil fa-
şistler tarafından şehir ve ilçeleriyle
ele geçirilmesi, Ankara'da mahalle
ve sokakların faşistlere terk edilmesi
bu kendiliğindenci mücadele ve ör-
gütlenme anlayışının bir sonucuy-
du...

DY'nin geçmiş çevresini 'toparla-
ma' anlayışı da aynı sakatlığı barın-
dırıyor. Bugün DY çevresinde, ör-
gütlü yaşama ve disipline karşı düş-
manlık tohumları ekiliyor, taban ör-
gütlenmeleri, kitle inisiyatifi adına
demokratik merkeziyetçilik reddedili-
yor.

Bugün kitle örgütleriyle iç içelik,
demokrasi ve katılımcılık adına geç-
mişin direniş komitelerinin de geri-
sinde bir örgütsüzlük savunuluyor.

DY çevresinden birçok kişinin bu-
gün SHP-CHP gibi düzen partilerin-
de olması tesadüf değil. Her çevre-
den devrimci döküntülerinin SHP-
CHP gibi partilerde taze kuvvet ola-
rak faaliyet yürüttükleri biliniyor. An-
cak DY'Iilerin durumu biraz daha
farklı DY'liler bu tür düzen partilerin-
de çalışırken "Devrimci Yolcu" kim-
liklerini de yeri geldiğinde savunu-
yorlar. Yani hem SHP'li, hem de
DY'li olabiliyorlar. Üstelik bir taraftar
olmanın ötesinde DY adına konu-
şup, tavır ve tutumlar içine girebili-
yorlar. Bu durum aslında SHP'nin
kapsayıcılığını ya da bazı kişilerin
tutarsızlığını değil, DY'nin geldiği
durumu gösteren tipik bir örnektir.
DY'nin fiilen geldiği yerin düzenle
olan yakınlığını ortaya koyuyor.

Geçmiş DY çevresinin olduğu
bazı yerlerde eski DY'lilerin "siyasi"
pratiğinin devrimci harekete karşı
mücadele etmek oluşturması ise ay-
rıca değerlendirilmesi gereken, ama
geldikleri teslimiyet çizgisinden ba-
ğımsız olmayan bir durum. Ahbap-
çavuş ilişkileriyle, aile bağlarıyla, ti-
cari ya da sosyal çıkar ilişkileriyle bir
arada tutulmaya çalışılan bir grup
insanın devrimcilere karşı fiili saldı-
rılara kadar yeltenmeleri onların ah-
laki olarak, siyasi olarak tam bir tü-
keniş içinde olduklarını gösteriyor.
Halka karşı hiçbir sorumluluk duy-
madan, en küçük bir devrimci sami-
miyet içermeyen bu anlayış dün ol-
duğu gibi bugün de mücadele karşı-
sında teşhir ve tecrit oluyor...

Devrimci Yol:
Kendiliğindencilikten

teslimiyete giden güzergah

1 Ekim 1994 ♦ SİVİL FAŞİSTLER MÜCADELE 19

Kürdistan'da faşist tırmanış

MHP'nin yıllardan beri dev-
letin yarı resmi milisi gibi kabul
görme isteği artık Kürdistan'da
yaşanan bir gerçeklik haline
geldi. Devlet en insanlık dışı
uygulamalara, kirli savaş yön-
temlerine ihtiyaç duydukça ay-
nı, oranda kadrolarını da faşist-
lerden oluşturma ya da faşist-
leştirme yoluna gitti. Sonunda
devletin ordusu, polisi ve özel
timi içinde MHP'Iİ faşistlerin
sayısı gözle görülür biçimde
artarken devlet ile MHP öz-
deşleşmeye başladı. Öyle ki
sokaklarda dolaşan silahlı
kontrgerilla çetelerinin "devlete
yardım eden" MHP'liler mi,
yoksa MHP'lı devlet güçleri mi
olduğu birbirine karıştı.

MHP İLE DEVLET
GÜÇLERİ ÖZDEŞLEŞTİ
Özellikle öze! tim elamanla-

rının hemen hepsi MHP milita-
nı gibi çalışıyorlar. Sarkık bı-
yıkları, yüzük ya da rozet ben-
zeri takılarındaki amblemleri ile
MHP'li olduklarını bizzat sergi-
leyerek gösteri yapıyorlar,
MHP'nin il ve ilçe teşkilatlarını
kurmak için açıkça faaliyet yü-
rütüyorlar. 27 Mart yerel se-
çimlerinde MHP'nin Kürdis-
tan'daki seçim çalışmalarını
bayrak asma işine kadar fiilen
üstlenen özel tim elemanları,
işsiz gençler arasında ve koru-
cuların içinde MHP'nin ilişkile-
rini genişletme çabalarını yo-
ğunlaştırdılar.

Öyle ki, geçtiğimiz Ağustos
ayında Güneydoğu'ya giden
RP Genel Başkan Yardımcısı

Şevket Kazan bile "Şimdi ben
Türkeş'in hükümeti neden bu
kadar gönülden desteklediğini
açık seçik görüyorum" diyerek
devlet kadrolarındaki MHP'lı-
leşmeden yakınmış ve "Bura-
da özel timler kullanılarak siya-
set yapılıyor. Bu timlerin bazı-
ları bozkurt işareti yapıyor."
şeklinde Meclise şikayette bu-
lunmuştu. Ne de olsa yasalara
göre devlet memurlarının siya-
set yapması, siyasi parti amb-
lemleri ve sembolleri taşıması
yasaktı. Ama tüm diğer yasalar
gibi bu yasa da açıkça çiğneni-
yor ve ne savcılar ne de Meclis
bu konuda tek ses çıkaramı-
yor. Çünkü devlet kadroların-
daki MHP'lileşme kendiliğin-
den değil iradi bir politika.

Bu kadrolaşmanın başını
da bölgede olağanüstü keyfi
yetkilerle devleti temsil eden
bölge valisi Ünal Erkan çeki-
yor. Öyle ki MHP'liler sık sık
Ünal Erkan'a karşı bağlılık ve
güvenlerini ifade ederek arala-
rındaki ilişkiyi de ortaya koy-
maktan da geri durmadılar.

MHP Diyarbakır İl Başkanı
İbrahim Yiğit 29 Ağustos tarihli
Ortadoğu gazetesinde "Bölge
Valisi olmasaydı bu bölgede
ayyıldızlı bayrak mı kalırdı.
Kuran'! Kerim mi kalırdı" diye
sorduktan sonra, minnet duy-
gularının yoğunluğundan ola-
cak, hükümetin bazı yetkilileri-
nin de bölge valisine verilmedi
istedi. "Yatırım kaynakları Böl-
ge Valisi Ünal Erkan'ın eline
verilsin, o zaman kaynaklar
adaletli ve devletin lehinde

Öğretmenler silah almaya karşı
lar. Devlet böylece, kabul ettikleri takdirde tüm
memurlarını "korucu" haline getirmekten ka-
çınmayacağını göstermiş oldu. Çünkü devlet
açısından önemli olan ne eğitim hizmeti ver-
mek, ne de sağlık hizmeti. Kendi memurları-
nın can güvenliğine de en küçük değer ver-
meyen devlet için en önemli şey, kendi milita-
rist gücünü daha fazla artırmak.

Konuya duyarlı öğretmenler, devletin Kürt
halkına yönelik yürüttüğü haksız savaşın suç or-
tağı olmayacaklarını, kendi işlerine koruculuğun
eklenmesini kabul etmeyeceklerini belirtiyorlar.
Konuya ilişkin görüşlerini aldığımız Eğit-Sen
Elazığ Şubesi Yönetim Kurulu üyeleri, Öğret-
menlerin silah almasını "yanlış ve tehlikeli" ola-
rak nitelediler. "Herkesin kendi can güvenliğini
kendisinin sağlamasının toplumda rahatsızlık
yaratacağını" belirten Eğit-Sen'li öğretmenler,
öğretmene eğitimciliğin yanında böyle bir görev
verilmesini de yanlış bulduklarını, öğretmenin
boy hedefi haline getirildiğini belirttiler.

MHP'li faşistler resmileşti. Hem devleti temsil
ediyorlar, hem de MHP'yi örgütlemeye çalışıyorlar.

kullanılır."
Kendilerinin varlık şartının

devlet güçleri olduğunu iyi bi-
len MHP'liler, bölge valisine
son derece bağlı olduklarını
böyle ifade ediyorlar.
Özel timin MHP'lileşmesi ile
MHP'li çetelere resmi unvan
verilmesi aynı anlama geliyor.
Bu oluşum daha özel tim
sınavları sırasında başlıyor.
Sınava giren adaylardan, her-
hangi bir MHP örgütünden re-
ferans getirmesi isteniyor. Özel
tim eğitimleri de tümüyle ırkçı
şoven bir içeriğe sahip olduğu
için adeta MHP milislerinin ye-
tişme kampı işlevi görüyor.

FAŞİZME KİTLE TABANI
KORUCULARDAN
Yerel seçimlerden önce

"Güneydoğu'da patlama yapa-

Vanspor'un destekçileri kim?

Van, devletin psiko-sosyal önlemler paketinin hayata geçirildiği
pilot bölge durumunda. Önce uzun zamandan beri atıl bekletilen
Van-Et tesislerinin yüzde 5Tİ devlet tarafından satın alınarak
işletmeye açıldı. Daha sonra Van-St'in desteği ile Vanspor 1. lige
çıkarıldı. Vanspor'un başkanı yok. Asbaşkanlığını vali yardımcısı
yapıyor. Vali ise aktif olarak destekliyor. Kısacası devlet tüm gü-
cüyle Vanspor'un arkasında.

Başbakan, aynı politikanın bir parçası olarak Şırnak, Hakkari
ve Diyarbakır'a stadyum sözü vermişti.

Devletin futbol merakının sebebi, Vanspor yöneticisi Faruk
Ünsal'ın şu sözlerinde gizli: "Evlerde, kahvehanelerde, sokak-
larda en çok konuşulan konu futbol. Millet Vanspor'dan başka
bir şeyden bahsetmiyor."

Halkın futbola ilgisini, devlet zulmüne ilgisizlik zannedenler
yanıldıklarını çok geçmeden anlayacaklar. Devletin iflas etmiş
politikalarını futbol da kurturamayacak.

Eylül ayı sonunda Ezdinan,
Tillo, Alan, Hayderan, Halil-
han, Arvasi aşiretlerine men-
sup bir kısım korucubaşı
MHP'ye geçtiler. Aslında bu
geciş siyasal açıdan hiç
önemli değildi. Yani devletin
karşısında olmaktan, devlet
yanlısı olmaya doğru bir tavır
değişikliği söz konusu değildi.
MHP'ye geçenler öteden beri
devlet yanlısı olarak bilinen ve
bir kısmı da aktif korucubaşılık
yapan kişilerdi.

Buna rağmen MHP'ye geç-
meleri bölgede bulunan milita-
rist kurumlar tarafından tez-
gahlanan bilinçli bir politikanın
parçası olarak görülmeli. Çün-
kü bölgedeki militarist devlet
yapısının koruması altında ya-
şayabilen, devletten maaş
alan ve militarist yapının bir
uzantısı olan korucu aşiretleri-
nin devlet güçlerinin isteği dı-
şında tavır belirlemesini bekle-
mek mümkün değildir. Bu uy-
gulama korucuların faşistleşti-
rilmesi ve faşizme destek güç
yaratma çabası olarak özetle-
nebilir.

Faşizmin en önemli iki özel-
liği terör ve demagojiye baş
başvurmasıdır. Oligarşi bir
yandan özel tim, asker ve
korucularla halka karşı
azgınca bir terör estirirken, bu
süreçte faşizmin demagoji
dağarcığına da yeni katkılar
yapıldı.

MHP Genel Başkanı Türkeş
"Siz ne kadar Kürtseniz, biz de
o kadar Kürdüz, siz ne kadar
Türkseniz biz de o kadar Tür-
küz"gibi veciz bir demagoji or-
taya atmışken, MHP'ye katılan
korucubaşları da "başbuğla-
rından geri kalmadılar. Kimisi
"Ermeniye esir düşmemek için
MHP'ye katıldık" diyerek soru-
na uluslararası (!) bir yorum
getirirken, kimisi de Kürtçe
yaptığı konuşmada "öz be öz
Türküz" diyerek işbirlikçiliğin,
kendi halkına düşman kesilen
kişiliğin ne kadar alçalabilece-
ğine örnek oluşturdular

olmadığı görünümü veren RP,
düzen partneri içinde en fazla
oyu alınca MHP'nin baş rakibi
haline geldi.

MHP kendi önünü açmak
için RP'nin üzerine giderken,
eline cuntacı generallerden
kalma "Atatürkçülük" bayrağını
aldı. Dahası RP'yi "yurtsever-
lerin içine sızdığı" bir parti gibi
niteleyerek, devlet için en gü-
venilir partinin kendisi olduğu-
nu göstermek suretiyle oligar-
şiden daha çok destek istedi.

Oligarşi açısından Refah
Partisi Kürt halktnın ulusal
uyanışını kontrol altına alma-
nın araçlarından biri olsa da,
bir yanıyla büyümesi kontrol
altmda tutulması gereken bir
partiydi. Bu anlamda RP ile
birlikte MHP'nin de bölgede
örgütlenmesi teşvik edildi.

cağız" derken
MHP'l i lerin
en büyük gü-
vencesi dev-
letin militarist
kurumlar ın-
daki kadroları
ile kimi koru-
cu aşiretlerdi.
Ama söyle-
dikleri patla-
ma olmadı.
Özel tim ele-
manları ile
koruculara
dayanan bir
tabanın halk
içinde ciddi
bir oy potan-
siyeli oluştur-
madığı görül-
dü.
İ s l a m c ı

motifleri kulla-
narak Kürt
halkının müs-
lümanlık gele-
neklerine hi-
tap eden, bu-
nunla da kal-
mayıp halkın
ulusal taleple-
rine duyarsız

Savunma Bakanı Mehmet Gölhan'ın "Öğret-
menlere silah dağıtılacak" şeklindeki sözleri
üzerine doğan tepkiler karşısında hükümet geri
adım atmak zorunda kaldı. Milli Eğitim Bakanı
Nevzat Ayaz "Böyle bir şey yok. Öğretmenleri
korumak devletin İşidir."dedi.

Ancak tepkileri yumuşatma amaçlı bu söz-
lere rağmen devletin, öğretmenler başta ol-
mak üzere tüm devlet görevlilerini silahlandı-
rarak "korucu" haline getirme uygulaması sü-
rüyor. Erzurum Valiliği öğretmenlerle birlikle,
kırsal alanda görev yapan hemşire ve doktor-
lara da silah dağıtılacağını açıkladı. Erzu-
rum'un Çat, Tekman, Karayazı, Hınıs, Kara-
çoban, Morasan, Pasinler, Aşkale, Ulus ve
Şenkaya ilçelerine bağlı kırsal alanda ilk ola-
rak öğretmenlere silah verilmeye başlandı.
Böylece silah alan öğretmenler, çocuklara
ders vermenin yanısıra, köye gelen gerillalara
müdahale etmek ya da devlet güçlerine bildir-
mek gibi ek bir sorumluluk altına İtilmiş oluyor-

MÜCADELE 20 ♦ İŞÇİLER 1 Ekim 1994

Aras Kargoda mücadeleye devam

"Değerli Emekçi Halkımız
Biz Aras Kargo işçileri, tüm işçiler gibi

haklarımızı birlikte aramanın doğru
olacağını düşünerek sendikamız DİSK
Nakliyat-işte örgütlendik. Ekonomik ve
sosyal haklarımızı aramak, çalışma ko-
şullarımızı düzeltmek için mücadele et-
meye karar verdik. Biz işçiler de insan
gibi çalışmalı ve insanca yaşamalıyız."

Evet Aras Kargo işçileri mevcut dü-
zenin temsilcilerinden, Aras Kargo
patronunundan hiç mi hiç fazla bir şey
istemiyorlar. Onlar çok kısa sürede,
günde 13-14 saat çalışarak 600 kam-
yonluk dev bir şirkete dönüştürdükleri
Aras Kargo'dan artık ayda 3 milyon li-
ra ile geçinilmeyeceğini, insanca yaşa-
yabilecekleri bir ücret ve iş ortamı isti-
yorlar.
İşçilerin böylesi bir isteği, gözünü kâr

hırsı bürümüş patronları işçilere karşı
harekete geçirmeye yetiyor ülkemizde.
İnsanca yaşam talebi Aras Kargo işçile-
rinin ilk önce Ankara'dan işten atılmala-
rına neden oldu. Ankara'da işten atılan
işçi sayısı 70'e ulaşmışken arkasından
İstanbul ve İzmir'de kıyımlar gündeme
geldi. İstanbul'da Alibeyköy Aktarma
Merkezİ'nde 29, şubelerden ise 30 işçi
çıkarıldı.

Aras Kargo patronunun işten çıkar-
masının asıl gerekçesi işçilerin sendika-
laşması olduğu halde Celal Aras ve
onun işletme genel müdürü Aslan Kut
yasal açıdan haklı görünmek için Anka-
ra'da olduğu gibi İstanbul ve İzmir'de de
işçilerin 3 gün üst üste işe gelmediğini
gösterdi.

Aras Kargo'nun İzmir'deki aktarma
merkezi ve çeşitli şubelerinden de son
dönemde 15 işçi işten atıldı. İzmir'de
işten çıkartılan işçiler de sendikalaştık-
ları için işten atıldılar. Ancak istanbul
ve Ankara'nın dışında İzmir'de Aras
Kargo işçileri Nakliyat-İş'te değil TÜM-
TİSte örgütleniyorlar. İşten atılan işçi-
ler hem kamuoyu oluşturmak hem de
şubelerde çalışan arkadaşlarını eyle-
me çekmek için çeşitli protesto gösteri-
lerinde bulunuyorlar.

İşten çıkartılan işçilerin bazıları ile
yaptığımız görüşmede eylemlerin he-
defi konusunda şunları dile getirdiler.

Derya Erol (23 yaşında. 15 ay ça-
lıştı, İşten atıldı): Bizim eylemlerimizin
amacı işten çıkarmalara karşı bir ka-
muoyu oluşturmak. Bunun dışında az
da olsa Aras Kargo'nun iş potansiyelini
düşürmek. İşverenin saldırılarını bu
şekilde de kamuoyuna duyurmak. Biz
şu anda her gün değişik şubeler önün-

15. Noter Sahtekar Tanık
İstanbul'da Aras Kargo işçileri Anka-

ra'daki arkadaşlarının direnişini destek-
lemek için 1 Eylül'de viziteye çıktılar. Bu
tarihten itibaren işveren Alibeyköy Ak-
tarma Merkezi ve şubelerde çalışan iş-
çilere sözlü oiarak işten çıkarılacaklarını
söyledi. Alibeyköy Aktarma Merkezi'nin
Müdürü Mustafa Erbaş işçileri çıkartmaya
yasal gerekçe hazırlamak için Aksaray
Atatürk Bulvarı'nda faaliyet yürüten
İstanbul 15. noterini işyerine çağırdı. İş-
çiler 7 Eylül'de işe geldiğinde işveren iş-
çilere iş vermedi. Bu 3 gün böyle sürdü.
Noter de bunun böyle olduğunu gördü.
Hatta işçiler notere, "Görüyorsunuz iş
istiyoruz vermiyor, sen buna lanıksın"
dediler. Ancak noter işverenin adamı idi.
Oraya doğru tanıklık için değil, sahte-
karlık için gelmişti. Nitekim işten çıkartı-
lan işçiler kendilerine yapılan tebiliği iş-
yerinde almadılar. Aradan bir süre geç-
tikten sonra posta yoluyla eve gönderi-
len tebligatta işçilerin iş yasasının 17/2
fıkrasınca işten çıkartıldığı yazılı idi. Yi-
ne aynı belgede 15. Noter bu durumu
onaylamış ve imzalamıştı.

Mücadelede Kararlıyız
İstanbul'da işten atılan işçiler eylem-

lerini Alibeyköy Aktarma Merkezi Önün-
de oturarak sürdürüyorlar. Bir kısım işçi
burada beklerken, bir kısmı da Aras
Kargo şubelerini dolaşarak sendika! mü-
cadeleye destek ve dayanışma arayışı
içindeler. Şubelere arkadaşlarıyla ko-
nuşmaya giden işçiler polis tarafından
gözaltına alınarak dayaktan geçiriliyor.

tirmek, oturma eylemimizle içerideki
gizli örgütlenmeyi desteklemek, işvere-
nin işçi çıkartmasını önlemek için ayrı
bir önem taşıyor. Biz burada Aras
Kargo'nun değil asıl olarak sınıf müca-
delesini veriyoruz.

Hatif Dinç (39 yaşında, TÜMTİS
şube yönetim kurulu üyesi): Biz burada
işverenden çok sistemi, düzeni, ser-
mayenin anayasasını teşhir etmek ve
sermayenin anayasasında işçi hakları-
nın olmadığını halka göstermek için
eylem yapıyoruz. Emekçi kesime ser-
mayenin saldırısı sürekli gündemde ol-
muştur. Türkiye'de işçi sınıfının hakları
sermayenin vermiş olduğu bir bağış
değil, işçilerin mücadeleyle kazandığı
haklardır. Biz sendika olarak meşru
haklarımızı alıyoruz, almaya devam
edeceğiz. Sendikal örgütlenmeyi işye-
rine sokmak asıl hedefimiz. Bundan
sonra eylemimiz daha etkili olacak-
tır.

İşçiler bu arada kamuoyundan yeterli
desteğin gelmediğini belirterek, "Kendile-
rine ilericiyim, demokratım diyen insanla-
ra bu konuda duyarlı olun demeye dilimiz
varmıyor. Bu konuda yapılması gereken-
leri görmüyorlarsa önce oturup demokrat-
lıklarını sorgulasınlar." demekteler.

Ayrıca İşçilerin işyeri önünde otura-
rak beklemelerinin bir nedeni bu konu-
daki yasal girişimlerin sonuçlanmasını
beklemek. Bölge Çalışma Müdürlü-
ğü'nün müfettişleri işçilerin 3 gün işe
gelmediği için işten atıldığı tespitini yan-
lış bulmuş durumda. İşçiler kendi lehle-
rine olan bu durumun karara bağlanma-
sını beklerken, her türlü mücadeleye de
hazır olduklarını söylüyorlar.

Celal Aras Ne Yapıyor?
Aras Kargo patronu işten çıkardığı işçi-

lerin yerine taşradaki şubelerden işçiler
getirerek çalıştırıyor. İşçileri işçi açığının
olduğu yerlere çağırırken, "İstanbul'da
toplantı var" diyerek çağırıyor. Tabii İstan-

bul'da toplantı olmadığını gören, arkadaş-
larının İşten atıldığını duyan işçiler yavaş
yavaş geldikleri yerlere geri kaçıyorlar.

Aras Kargo patronunun oyunları bu
kadarla bitmiyor. Sömürüyü hızlandır-
mak için başvurduğu asıl yöntem aktar-
ma merkezlerini taşeronlara kiralamak.
Şu durumda Alibeyköy'de asıl olarak
Aras Kargo patronu yerine Denkar Taşı-
macılık adında taşeron bir şirket görü-
nüyor. Aslında bu ve benzeri şirketler
Celal Aras'ın yakın çevresindeki adam-
lardan oluşur.

Aras Kargo patronu işçi düşmanlığın-
da yalnız biri değil. Kürdistan'a askeri
araçla askeri teçhizat (silah, giyecek,
vs.) göndermeyi riskli bulan devlet, bu
işi Aras Kargo'ya yaptırmaya başladı.
Aras Kargo araçlarının dikkat çekme-
mesi Aras Kargo ile devleti sıkı bir işbir-
liğine yöneltti. Bu nedenle Celal Aras
"Eski tek bir işçi bırakmayacağım." diye-
rek kıyımı yaygınlaştıracağına işaret
ediyor.

Alibeyköy
Aktarma Merkezi
önünde tek
başlarına işe
dönme mücadelesi
veren Aras Kargo
İşçileri,
kamuoyundan
destek bekliyorlar

İzmir'den Aras Kargo İşçileri:
"Mücadelemiz sürecek" Deri-İş Başkanlar Kurulu

sonuç bildirgesi yayınladı
Deri-İş Başkanlar Kurulu İzmir'de bir toplantı yaptıktan sonra 26 Eylül'de bir

sonuç bildirgesi yayınladı. Sonuç bildirgesinde Özellikle 5 Nisan kararlarıyla
birlikte işçi ve memurların içine düştükleri durum rakamlarla belirtildikten sonra
sendika olarak neleri talep ettiklerini açıkladılar. Bu talepler İçerisinde Deri-İş ko-
lunu ilgilendiren bir madde olarak, "Beykoz Deri Kundura kapatılmamalıdır. Bu
işletmenin kapatılması aynı zamanda Van, Sarıkamış ve Tercan ayakkabı fabrika-
larının kapatılması sonucunu doğuracaktır. Çanakkale Sentetik Deri Fabrikası
özelleştirilmemeli" görüşleri de yer aldı.
Tüm Maliye-Sen Genel Kurulu Yapıldı

24-25 Ekim tarihlerinde İstanbul Bahçelievler Zafer Sineması' nda yapılan kon-
greye Tüm Maliye-Sen'in delegeleri yanında Tüm Maliye-Sen üyeleri ve diğer iş-
kollarında n davetli işçiler ve memurlar katıldı. Kongrenin ilk günü yönetim, dene-
tim kurulu raporlarının okunması ve bu raporlara karşı eleştirileri içeren konuş-
malarla geçti. Konuşmaların asıl odağını kamu emekçilerinin sendikal hak mücade-
lesinde daha kararlı ve direngen olması gerektiği yönündeki konuşmalar oluşturdu.
İkinci gün seçimlere 3 liste katıldı. Genel Başkan İrfan Erdemoğlu'nun listesi ağır-
lıkla (7 kişi) seçimleri kazanan liste oldu. Kongrede 500 delegenin 350'si oy kulla-
nırken, gericilerin etkisinde olan ve Kürt sorunu karşısında yapılan konuşmalardan
ürkenler oy kullanmadılar .

Ambar işçilerine polis ablukası
İstanbul Topkapı ambarlarında 3 bin işçinin çalıştığı Nakliyeciler Sitesi 26 Ey-

lül'de çevik kuvvet tarafından ablukaya alındı. Giriş çıkışların kesildiği ablukada
polis, kimlikleri dolapta temiz giysilerinin cebinde olan işçileri, "kimliksiz ve şüpheli
şahıs oldukları" gerekçesiyle gözaltına alındı. Gözaltına alınan işçilerin kimlikleri
karakola gönderilmesine rağmen işçiler 2 gün gözaltında kaldıktan sonra bırakıldı-
lar. İşçilerin üyesi olduğu TÜMTİS, 27 Eylül'de yaptığı açıklamada "İşverenlerin
ne zaman keyfi işten çıkarma planı ve işçilerin alacağını ödememe gibi bir sorunu
olsa hemen polis baskısıyla bunları örtbas etmeye yeltenir" dedi. Ayrıca bazı işve-
renlerin siteye MHP militanları getirterek sendikalı işçilere yönelik provokasyon
hazırlığı yaptığı belirtildi.

de dövizlerimizle, işten atılan 4
arkadaşımız ve şube yönetim
den arkadaşlarımızla birlikte iş-
verenin bu saldırılarını kamuoyu-
na duyurarak mücadelemizi bu
aşamada devam ettireceğiz.
Sabriye Bağdaş (23 yaşında. 15
ay çalıştı işten atıldı): Sendikal
mücadelemiz başladığı günden
itibaren 15 arkadaşımızın
işine son verildi. Şu aşamada
şubeler önünde eylemimizi halka
duyurmak ve şubelerde çalışan
arkadaşlarımızı duyarlı hale ge-

1 Ekim 1994 ♦ İŞÇİLER MÜCADELE 21

Okullarda soygun
meşrulaştırılmaya

çalışılıyor
Eğitim Emekçileri, Veliler ve Öğrenciler Zorda
"İlköğretim, kız ve erkek bütün vatandaşlar İçin zorunludur

ve devlet okullarında parasızdır." (Anayasa Madde:42)
Cunta döneminde düzenlenen bu anayasanın maddeleri

bile artık oligarşinin bütün kurum ve kuruluşlarına dar geliyor.
Bu nedenle çıkardıkları kanun hükmünde kararnamelerle,
genelgelerle bu anayasayı bile gölgede bırakacak işler çevri-
liyor, emekçi halk üzerinde yeni çıkar hesapları geliştiriyorlar.
İşte "Eğitime katkı payı" adıyia ilkokuldan liseye değin bütün
öğrencilerden her ay 20 binden 100 bine kadar haraç alınma-
sını Milli Eğitim Bakanlığı kendi çapında resmileştirdik) Bir
bakıma Milli Eğitim, okullarda hesapsız, disiplinsiz bir şekilde
gelişiyor dediği soygunculuk politikasına "bağış makbuzları"
yoluyla resmi bir biçim kazandırıyor. Tabii bunun resmilik ve-
ya yasallıkla hiçbir ilgisi yok. "Resmileştiriyoruz" diyen Milli
Eğitim aslında gözboyayarak kendince velileri ikna etmeye
çalışıyor. Oysa Milli Eğitimin aldığı karar ne olursa olsun
mevcut Anayasa'ya aykırı düşüyor.

Eğitim emekçileri bu uygulamanın yasadışılığının sadece
Anayasa ile sınırlı olmadığını belirterek şunları söylüyorlar
"Bizler biliyoruz ki, hiçbir genelge ve tüzel kişilik anayasanın
ve yasaların üzerinde değildir. Bu uygulama sosyal devlet
anlayışına indirilmiş bîr darbedir. Anayasanın 42. ve 222 sa-
yılı İlköğretim ve eğitim kanununun 2. maddesinde, İlköğretim
devlet okullarında mecburi ve parasızdır" hükmü yer al-
maktadır. Ayrıca 2860 sayılı yardım toplama kanununun çe-
şitli metinlerinde öngörülen eğitim ve öğretimin ücretsiz bir
kamu hizmeti niteliği taşımasını vurgulayan, yardım toplama
usullerini belirten maddelerine aykırı bulunmaktadır. 657 sa-
yılı Devlet Memurları Yasası'nın ilgili maddelerinin bu genel-
ge İle açıkça çiğnendiği görülmektedir. Kısaca bu genelge
yasadışıdır."

Söyleşi bir uygulama devlet okullarının fiilen özelleştirilme-
si açıkça "parası olana okul ve okuma-yazma" anlamına gel-
mesinden öte, öğretmenleri de bu soyguncu eğitimin tahsil-
darı konumuna düşürmektedir. Paraların her ay toplanması
için görevlendirilen öğretmenler ister istemez velilerle karşı
karşıya gelecek, öğretmenlerin gittikçe yozlaşmasına, kişilik-
sizleşmesine açık bir zemin hazırlayacaktır.

'Tamiri İmkansız Rahatsızlıklar Yaratacak Olan
Bu Uygulamalara Karşı Mücadele Etme Kararındayız"

Eğit-Sen İstanbul 1 Nolu Şube ve Eğitim-İş Bakırköy Şu-
besi 24 Eylül'de ortak yaptıkları bir gösteriyle Milli Eğitim'in
bu uygulamasını protesto ettiler.

Bakırköy Özgürlük Meydanı'nda yapılan gösteriye eğitim
emekçilerinin yanısıra öğrenciler, öğrenci velileri ve Emekçi
Kadınlar Birliği üyelerinden oluşan 500 kişilik bir kitle katıldı

Gösteri sırasında üzerinde, "Paralı Eğitime Son" pankartı
yanında çok sayıda döviz açıldı. Özellikle veliler ve öğrenciler
paralı eğitime karşı atılan sloganlarda oldukça etkili ve öf-
keliydiler.

Eğitim-İş ve Eğit-Sen şubeleri gösteri sırasında yaptıkları
basın açıklamasının sonunda şu çağrıyı yaptılar: 'Her türlü
hukuksal ve meşru mücadele yolu ile bu uygulamaya karşı
durup, okullarda para toplamayacağız. Eğitimde özelleştir-
meye dur demek, sendikal hak ve özgürlüklerimizi elde et-
mek, eğitimin bilimsel bir niteliğe kavuşturulması için velileri,
öğrencileri, işçileri, emekçileri ve tüm insanlarımızı bu konu-
larda sendikalarımızla dayanışmaya ve duyarlı olmaya çağı-
rıyoruz."

Türk-İş devletçilik politikası ve
sendika ağalığı politikasına asla
halel getirmez. İşçiler "Açız,
açız" diye bağırırken yapılacak iş
en fazla, 'lamam arkadaşlar so-
runlarınızı dikkate alacağız, top-
lanacağız..." vs'dir. Aradan gün-
ler, haftalar geçer, bir gün Baş-
kanlar Kurulu toplanır. Arkasın-
dan hükümete süreler verilir, teh-
ditler savrulur... Sonuçta hiçbir
somut çözüm, doğru çözüm bu-
lunmaz. Değişen tek şey günler
geçtikçe işçinin yaşam ve çalış-
ma koşullarının kötüleşmesi olur.

Ancak Türk-İş'te akan suların
durduğu zamanlar da vardır. Ne
zaman "Siz doğru yapmıyorsu-
nuz. Sizi tabanda teşhir edece-
ğiz. Uzlaşıyorsunuz" diyen sen-
dikacılar, işçiler çıkar, işte o za-
man akan suların Türk-İş'te dur-
duğu andır. Hiçbir yerde aşılma-
yan bürokrasi o zaman aşılır, he-
men pratik adımlar atılır. Bunun
somut birkaç örneği geçtiğimiz
günlerde yaşandı.

Yol-İş Sendikası'nın İstan-
bul'da bir şubesinde başkanlık
yapan Ercan Atmaca 6 Eylül'de
işçilerini Ankara'ya Yoİ-İş Genel
Merkezi'nin önüne taşıdı. "Satılık
Türk-İş istemiyoruz", "Uzlaşma-
ya Değil Eylem Kararı Aldırmaya
Geldik" diye slogan atınca, Ttiıfc-
İş Genel Başkanı Bayram Meral,
aynı zamanda başkanlığını yap-
tığı Yol-İş'te karar alarak hemen
Ercan Atmaca'yı cezalandırdı.
Şubesinin telefon ve fakslarını
kestirdi.

Türk-İş var olan toplu sözleş-
me hükümlerinin geçerliliğine
karşın, işçilerin alacağı konusun-
da hükümetle yasadışı bir işbirli-
ğine giderek bu noktada işçilerin
haklarını da satışa getirdi. Bu uz-
laşmacı tutuma karşı, Türk-İş'i
gazetelere verdikleri ilanlarla tes-

Adana (Mücadele)- Sena
Tekstil konfeksiyon fabrikası
Adana'nın yoksul emekçi semt-
lerinden biri olan Şakirpaşa'da
kurulu bir işyeri. 150 kişinin ça-
lıştığı bu fabrika 3 ay önce
kuruldu. Her konfeksiyon
fabrikasında olduğu gibi Sena
Teks-tii'de de çalışma koşulları
oldukça kötü. İşçiler günde 10.5
saat sigortasız, sendikasız,
ayda 1 milyon 400 bin liraya
çalışıyorlar. Yemekler ise
bozuk, tuvaletler kırık dökük.
Fazla çalışma için mesai yok.

İşçilere karşı uyguladığı ağır
ve keyfi çalıştırma koşulları bu
konfeksiyon patronuna az geli-
yor. Sömürüyü artırmak, işçile-
rin ileriye dönük örgütlenme ve
bilinçlenmesinin önünü kesmek
için sürekli işçi çıkarıyor. İşten
çıkarması ise tamamen keyfi
nedenlere dayanıyor. İşyeri ko-
şullarına boyun eğmeyen işçileri
çıkartarak yerlerine yenilerini

hir eden Harb-İş Sendikası'nı ise
konfederasyonun disiplin kurulu-
na verdi. Bayram Meral Harb-lş
yöneticilerinin ihracını istiyor.
Gerekçesi ise Harb-İş'in Başkan-
lar Kurulu kararına uymadığı.

B. Meral yavuz hırsız rolünü
iyi oynuyor. İşçilerin talepleri ko-
nusunda göstermediği perfor-
mansı sendikacılara karşı olan
düşmanlığında gösteriyor. B.
Meral-İzzet Çetin (Harb-İş Genel
Başkanı) çekişmesini yaklaşan
Türk-İş Genel Kurulu hesapları-
na yorumlamak bir yana, Türk-
İş'in kendine muhalif olan İşçi ve
yöneticilere düşmanlık beslediği
her şeyin üstünde bir gerçek. Zi-
ra Gölcük'te Harb-İş üyesi İşçiler
Türk-İş anlaşmasının ertesinde
yaptıkları protesto eyleminde B.
Meral'i simgeleyen bir tabut ya-
kıp, Türk-İş aleyhine sloganlar
attılar. Bununla birlikte işçiler B.
Meral'in evini telefonla arayarak
protesto konuşmaları yapmışlar-
dır.

Şimdi B. Meral Türk-İş'e bağlı
sendikaların yöneticilerine mek-
tuplar göndererek İzzet Çetin'in
kendi telefonunu işçilere verdi-
ğinden yakınıyor. B. Meral'in gizli
bir telefonu var mı bilinmez, an-
cak protesto edilmek için Harb-

alıyor. 22 Eylül'de Hasan Bilici
ve Deniz Gören adlı iki işçi "Bez
parçası çaldıkları" gerekçesiyle
işten atıldılar.
İsçiler işverenin bu azgın sö-

mürüsüne dur demek için 26
Eylül'de aileleri ile birlikte eyle-
me geçtiler. İşçiler sorunlarını
ve çözüm önerilerinin yer aldığı
bir metin ve topladıkları imzalar-
la önce işverenle görüşmeye
gittiler. Bundan sonuç alama-
yan işçiler oturma eylemine
geçtiler.

Eylemin başlamasıyla birlikte
işveren işçileri polise ihbar etti.
Polisin işçilere saldırmasıyla
birlikte işçiler kol kola girerek
birbirlerine kenetlendiler ve fab-
rika içinde işi tamamen durdu-
rarak oturmaya devam ettiler.
İşçilerin kararlılığını gören polis
fabrikadan çekildi. Bu arada iş-
verenin faşist iki koruması dışa-
rıda ailelerin üzerine küfür ve
hakaretlerle yürümeye başladı.

İş'in işçilere ve başkalarına 8.
Meral'in telefonunu Özel olarak
vermesine gerek yok. Herkes gi-
bi B. Meral'in telefonunu İşçiler
118'den öğrenebiliyorlar.

Türk-İş'in amacı sadece Harb-
İş'i ihraç etmek değil, Türk-İş yö-
netimini eleştiren sendikacılara
da gözdağı vermek.

Harb-İş'in ihracını isteyen
Türk-İş 20 Eylül'de alelacele Di-
siplin Kurulu'nu toplantıya çağır-
dı. Toleyis, Tez Koop-İş, Selü-
loz-İş, Deri-İş ve Basın'İş yöneti-
cilerinden oluşan Türk-İş Disiplin
Kurulu 21 Eylül'de toplanarak
durumu değerlendirdi. Disiplin
Kurulu 3 Ekim'e kadar Harb-İş'in
savunmasını aldıktan sonra ka-
rarını açıklayacağını belirtti.

İşte Türk-İş'in ve Bayram Me-
ral'in işçiyi ilgilendiren her türden
soruna karşı gösterdiği çaba ile
kendisini ve Türk-İş yönetimini il-
gilendiren sorunlar karşısında
gösterdiği gayret ve çaba arasın-
daki fark! Disiplin Kurulu'nu aci-
len toplantıya çağırıyor. Disiplin
Kurulu 2 gün İçinde toplanarak
karar vermek için harekete geçi-
yor. İşçiyi ilgilendiren konular İse
başladığı yere döne döne yılan
hikayesi olmaktan kurtulamı-
yor.

Ancak aileler onların üzerlerine
yürüyünce fabrika içine geri
kaçmak zorunda kaldılar.
İşçiler kendi aralarında bir

komite oluşturarak işverenle gö-
rüşmeye devam ettiler. İşçilerin
kararlı tavrı sonucunda patron
talepleri kabul etmek zorunda
kaldı. İşçilerin kazanımları ise
şunlardan İbaret: 3 aylık dene-
me süresini dolduran işçiler as-
gari ücret artı sigortalı olacak.
Yemekler düzeltilecek. Tuvalet-
ler onarılacak. 45 saati aşan sü-
reler için %50 zamlı mesai üc-
reti verilecek, maaşın 1/3'ü
avans olarak ödenecek.

Kuşkusuz Sena Tekstil işçile-
rinin attığı bu adım örgütlenme
ve hak alma açısından önemli
bir adımdır. Sena Tekstil işçileri
bu adımı geliştirmeli, daha iyi
yaşam koşulları için güçlerini di-
ğer işçilerle birleştirmek için
sendikalaşmalıdırlar.

Türk-İş yönetiminden

Sendikacılara gözdağı
Uzlaşmacı
sendika
ağaları
kendilerini
deştiren
sendikacılara
gözdağı
vermeye
çalışıyorlar.

Sena Tekstil işçileri kazandı

MÜCADELE 22 ♦ HABER/YORUM 1 Ekim 1994

Okullarda

soygun değil
eğitim istiyoruz

Güzeltepe Nurtepe halkı 30 Eylül günü Milli Eğitim
İlköğretim Müdürlüğü binası önünde yaklaşık 150 kişinin

katıldığı bir basın açıklaması yaptılar. Aileler basın
açıklamasında çocuklarını gönderdikleri okullarda
öğretmen dahî bulunmadığını vurgularken, bu yıl

uygulamaya konan ve ceplerinden daha fazla para
çekmekten başka bir anlamı olmayan "eğitim katkı

payı"nı protesto ettiler.
Gösteriye yaklaşık 150 kişi katıldı. Ellerinde "Paralı

Eğitime Hayır", "Parasız Eğitim İstiyoruz", "Eğitim Katkı
Payı'na Hayır" yazılı dövizler taşıdılar.

Milli Eğitim İlköğretim Müdürlüğü önünde okunan
Nurtepe Güzeltepe Halkı imzalı basın açıklamasında
"Yetkilileri uyarıyoruz, eğitim ve öğretim hakkımızın

gasp edilmesini kınıyor, en kısa zamanda okulumuza
öğretmen verilmesini istiyoruz." denildi.

DEVRİMCİ GENÇLİK İRTİBAT
BÜROSU'NA POLİS BASKINI
29 Eylül Perşembe günü Devrimci

Gençlik dergisinin Beyoğlu Mis Sokak'ta
bulunan İrtibat bürosu sivil polislerce bası-
larak, İsmet Kızılkaya ve büroda bulunan
iki dergi okuru gözaltına alındı. Gözaltına
alınanların nerede oldukları konusunda he-
nüz hiçbir resmi açıklama yapılmazken,
Devrimci Gençlik dergisi sahibi Neslihan
Uslu ve 20 arkadaşından da 27 Eylül gece-
sinden beri haber alınamıyor.

Gelişmeler üzerine 30 Eylül günü Ba-
ğımsızlık, Demokrasi, Sosyalizm Mücade-
lesinde Devrimci Gençlik dergisi adına ya-
pılan açıklamada, 27 Eylül günü Bedii Cen-
giz'in cenazesini izlemek için Mersin'e gi-
den dergi sahibi Neslihan Uslu ve 20 arka-
daşından üç gündür hiçbir haber alamadık-
larını vurguladılar. Açıklamalarında "25 yıllık
bir geleneğin parçası olan Devrimci
Gençlik dergisi, bu üne kadar karşılaştığı
baskı ve teröre rağmen susmadı, susmaya-
cak. Dergimizin sahibi Neslihan Uslu ve ya-
nındaki insanların akıbetleri derhal açıklan-
malıdır." denildi.

Gazetemiz yayına hazırlandığı sırada Nes-
lihan Uslu ve 20 arkadaşının Tarsus'ta gözal-
tında tutulduğunu, 14 kişinin serbest bırakılır-
ken, Neslihan Uslu ve diğer 6 kişinin Mersin
siyasi şubesine yollanacaklarını öğrendik.

ren 3 gün içerisinde hareke-
tin adaletine sığınıp gelip
teslim olanların samimiyet
derecelerine göre işledikleri
suçlar yeniden ele alınıp,
devrimci adalet ilkeleriyle
yargılanacaklardır. Aksi hal-
de, İsledikleri ağır suçların
birinci dereceden sorumlu-
su olarak cezalandırılacak-
lardır..." Ve Devrimci Sol dar-
beci kontra çetesi artığı Hakan
Acar'ı suçlarından dolayı ce-
zalandırdı.

Devrimci Sol darbeci kontra
çetesi elemanı Hakan Acar'ı
ölümle cezalandırdıktan sonra
cesedi Kartal Topselvi Cad.
Çavuşoğlu Sokak'a üstüne
koyduğu Devrimci Sol bayra-

Kocaeli (Mücadele)- Koca-
eli'de son günlerde yaşanan
su sıkıntısı bSIgede yaşayan
halkı alabildiğine etkiliyor.
Susuzluktan etkilenen Derin-
ce, Çenedağ, Esentepe mahal-
lelerinde yaşayan halk, elle-
rinde boş bidonlarla 25 Eylül
günü Derince Belediyesi
önünde toplandılar. Refah
Partili Belediye Başkanı Ni-
hat Ergün'le görüşen halk,
"Bizden oy isterken, söyledi-
ğiniz yalanlardan bıktık." de-
diler. Görevlilerden birinin
"medeniyet dersi" vermek is-

İzmir (Mücadele)- İzmir
Çiğli'de uzun süredir açılış ça-
lışmaları süren Çiğli Halk-Der
25 Eylül'de mahalle halkının,
çeşitli kişi ve kurumların katı-
lımıyla açıldı. Çeşitli bürokra-
tik sorunlara ve tüm engelleme
çalışmalarına rağmen mahalle
halkının sorunlarına sahip çık-
ma amacı güden derneğin,
halkla bütünleşmesi engellene-
medi.

Açılış sırasında yapılan ko-
nuşmalarda derneğin umacı-
nın Çiğli halkının sorunlarına
sahip çıkmak olduğu vurgula-
nırken, insanların İlk önce
kendi sorunlarına sahip çık-

gıyla bırakmıştı.
Devrimci hareket Hakan

Acar'ın cezalandırılmasıyla il-
gili yaptığı açıklamayı "Halkı-
mıza ve hareketimize karşı
suç işlemiş hiç kimse adale-
timizden kurtulamayacaktır.
Darbeci kontra çete artıldan
eylemlerimizin devam ede-
ceğini, adaletimizden kurtu-
lamayacaklarını bilmelidir!..
Devrim yürüyüşümüzü hiç-
bir güç durduramaz. Yasa-
sın Devrimci Sol" sözleriyle
bitirirken; karanlık köşelerinde
saklanarak, halkın adaletinden
kurtulacaklarını sanan darbeci
kontraların yüreklerine korku
salmaya da devam ediyor-
du...

temesi ise, halkın haklı öfke-
siyle karşılaştı. Çünkü halk
ders değil, su istiyorudu.

Birçok bölgede yaşanan su-
suzluk halk sağlığını tehdit
ediyor. Yoksul halk bulaşıcı ve
ölümcül hastalıklarla karşı
karşıya. Çeşitli vaatlerle seçi-
len belediye başkanları ise
halkı kaderleriyle baş başa bı-
rakarak kendi çıkar kavgala-
rını sürdürüyorlar.

Tepkiler kendiliğinden de
oba artık halk her geçen gün
biraz daha hesap sorma bilin-
ciyle hareket ediyor.

maları, aralarındaki dayanış-
mayı ve örgütlü mücadeleyi
geliştirmek gerektiği söylendi.
Konuşmacılar ayrıca demok-
ratik mücadelede yeni bir
mevzi olacak Çiğli Halk-
Der'e insanların katılımının
daha fazla olması için de
çalışmalar yapmak gerektiğini
belirttiler. Grup Günışığı'nın
da bir dinleti verdiği açılış,
mahalli sanatçıların söylediği
türküler ve halaylarla sona
erdi. Açılışın ardından Çiğli
Halk-Der'in ilk çalışması
topladıkları ders kitaplarını,
mahallede ihtiyacı olan
çocuklara dağıtmak ol-
du.

reketin insanlarına karşı yapı-
lan pek çok saldırının içinde
yer almış ve bu tavrıyla ceza-
landırılmayı hak etmiş bir kon-
tracı çete elemanıydı." Hakan
Acar'ı böyle tanımlıyordu Dev-
rimci Sol. Devrimci Sol'un
açıkladığına göre Hakan Acar,
gözaltına alındığı ilk günden
itibaren Devrimci Sol'a, dev-
rimci adalete karşı açık ol-
mamış, sorgusu sırasında
uzunca bir süre suçlarını ve
suç ortaklarını gizlemişti. Ama
devrimci adaletin sabrı karşı-
sında gerçekleri uzun süre
saklayamamıştı.
Oysa 17 Haziran 1993 tarihli
2 No.lu Karar tartışılmayacak
kadar açıktı: "Bu yazının
yayınlandığı tarihten itiba-

"Halkımıza ve hareketimize karşı suç işlemiş
hiç kimse adaletimizden kurtulamayacaktır"

Susuzluk halkı ayağa kaldırdı

İstanbul ve Tarsus'ta devlet terörü
CENAZEYE GÖZALTI
25 Eylül'de İstanbul'da şehit düşen Dev-

rimci Sol savaşçısı Bedii Cengiz'in cenaze-
sine katılmak amacıyla İstanbul'dan Mersin
Kazanlı'ya gitmek için yola çıkan 22. kişi
Tarsus'ta gözaltına alındı.

Otobüsü durdurup, şoför dahil 22 kişiyi
cenazeye katılamadan gözaltına alan Tar-
sus polisi, gözaltına alınan herkesi kaba
dayaktan geçirdikten sonra Neslihan Uslu,
Ali Kuday, Barış Alan, Hasan, Ahmet
Şahin Satıcı, Aydın Kurnaz ve Bülent Sön-
mez adlı kişileri emniyette alıkoyarken, di-
ğer 14 kişiyi ve araç şoförünü serbest bı-
raktı.

TİYAD KAPATILDI
Gazetemiz baskıya girerken Tutuklu Ai-

leleri ve İnsan Hakları İçin Yardımlaşma
Derneği'nin (TİYAD) kapatıldığı haberi geldi.
30 Eylül günü akşam saatlerinde Tİ-
YAD'a gelen siyasi polisler derneği "amaç
dışı faaliyet" gösterdiği gerekçesiyle kapat-
tılar.

TAYAD geleneğinin devamcısı olan Tİ-
YAD, gerek cezaevlerinde, gerekse ülkenin
her yerinde yaşanan insan hakları ihlalleri-
ne karşı aldığı tavırla kendini kabul ettirmiş
bir demokratik mevzidir

TİYAD kapatılsa da bu gelenek
sürdürülecektir..

İzmir de yeni bir demokratik mevzi
Ç İ Ğ L İ H A L K - D E R

Devrimci Sol halkın adaleti-
ni uygulamaya devam ediyor.
Bugüne kadar ülkemiz halkla-
rına ve devrimci harekete
karşı işlenen hiçbir suçun ce-
zasız kalmayacağını defalarca
hatırlatan ve halkın adaletinin
tavizsiz uygulayıcısı olan Dev-
rimci Sol darbeci kontra çetesi
üyesi Hakan Acar'ı 26 Eylül
1994 günü cezalandırdı.

Devrimci harekete karşı
açıktan savaş açmış bu kontra
çetesini daha önce de defalar-
ca uyaran Devrimci Sol, bu
çete için aldığı 7 Haziran 1993
tarihli "2 No.lu karar"la darbe-
cileri devrimci hareketin adale-
tine teslim olmaya çağırmıştı.

Oysa darbeci kontra çetesi
artıkları devrimci hareketin

üyelerine, taraftarlarına karşı
saldırılarını sürdürmeye de-
vam etmiş, karşı-devrimci sa-
botaj hareketi olduklarını kısa
sürede pratikleriyle de ispatla-
mışlardı. Ve iç düşman dış
düşmana dönüşmüştü.

Devrimci Sol'un sabrını
sonsuz sanan bu çete artık-
ları, yaptıkları her şeyin yanla-
rına kâr kalacağını sanıyor
ama yan ılıyorlardı. Yanıldıkla-
rını anlamakta da gecikmedi-
ler. Devrimci Sol halka ve dev-
rimci harekete karşı suç işle-
yenlerin yakasını bırakmadı-
ğını gösterdi. Onların er ya da
geç halkın adaletiyle karşıla-
caklarını da...
"Hakan Acar darbeci çete
İçinde yer alarak, devrimci ha-

1 Ekim 1994 ♦ BİZE ÖLÜM YOK MÜCADELE 23

Savaşarak büyüttüler umudu

Kayhan TAZEOĞLU

(1970-1992)
Yoksul bir emekçi ailesinin çocuğu
olan Kayhan, 1989'da devrimci

mücadele ile tanıştı. 1990
1 Mayıs'ında gözaltına alındığında

işkencecileri yenilgiye uğrattı.
Yaşamının bütününü "Kendimi

harekete katıldıktan sonra anladım.
Daha önce bir hiçtim diyebilirim. Bu

yüzden benim için hareket benim
yaşamımı ifade ediyor." diyerek

özetleyen Kayhan 29 Eylül 1992 günü
Beylerbeyi'nde bir SDB savaşçısına
yakışır şekilde çatışarak şehit düştü

Fatma SÜZEN
(1972-1992)

9 Eylül Üniversitesi Güzel Sanatlar
Fakültesi ögrencisiyken Dev-Gençli

olan Fatma, '91 yılının 1 Mayıs'ından
itibaren yeraltı yaşamına geçti.
"Hareket benim için doğduğum

yerdir" diyerek hareket içerisinde
SDB savaşçısı olarak görev aldı.

29 Eylül 1992 günü Beylerbeyi'nde
yoldaşı Kayhan Tazeoğlu ile birlikte

çatışarak şehit düştü.

Makbule SÜRMELİ

(1966-1992)
Ankara Cebeci Sağlık Meslek Lisesi

mezunu olan Makbule '89 1
Mayıs'ında gözaltına alınarak 3 ay

cezaevinde kaldı. Sağmalcılar
Cezaevi'nde Satı'larla tanıştı, dışarı

çıktıktan sonra Türk Hemşireler
Derneği'nde çalıştı. 1990

ortalarından itibaren devrimci
hareketin içinde farklı görevler

üstlendi. 28 Eylül gecesi İstanbul
İçerenköy'de Devrimci Sol savaşçısı
olarak teslim olmama geleneğini

yaşattı.

Çiçeğin meyveye
durması için
Dallara suyun

yürümesi gerek
Tohumun yağmura
doyması gerek İsyanın
zafere varması için
Korkunun gözlerde

sönmesi gerek

Yüksel GENÇ

(...../1980)
12 Eylül sabahı devrimci bir görevi

yerine getirirken, silahının ateş
alması sonucu şehit düştü.

Hasan Veli AŞIKÇI

(..../1987)
Faşistler tarafından iki kez ağır
yaralanmasına, 12 Eylül işkence-
hanelerinde ve cezaevlerinde uzun

süre kalmasına ve bu nedenle
hastalanmasına rağmen mücadeleden
kopmadı. Geçirdiği amansız hastalık

nedeniyle 29 Eylül günü yaşamını
yitirdi.

Aydın YALÇINKAYA Vedat ÖZDEMİR Ferudun AYDINLI Mehmet KURU

12 Eylül'ün zulmüne karşı direnmeyi, dağlan seçtiler. Aydın ve Vedat, direnişi seçen İki
Devrimci Yolcu ile siper yoldaşı oldular.

 Nurettin TOPAL

Ama onun düşüncesinde, düşünde hep ateş hatanın
en önünde olmak vardı. Ve dilediği gibi de oldu. Bir
iki yıl öncesine kadar gerilla düşleriyle gezip dolaştığı
Sivas dağlarına bir Devrimci Sol gerillası olarak geri
döndü.
27 Eylül'de jandarmayla girdiği çatışmada Ahmet
Başçavuş yoldaşıyla birlikte şehit düştü.

Sivas'ın
Büyükgüney
Köyü'nde şehit
düştü. Şehit düştüğü
yer, doğduğu
topraklara, Hafik'in
Alazlı Köyü'ne uzak
değildi. Ailesiyle
birlikte 12 yıl önce
İstanbul'a
taşınmıştı... '89'da
Çiftlik Halk Kültür
ve Dayanışma
Derneği'nde
(ÇİHAKAD)
çalışmaya başladı.

Nurettin Topal
(1972/1992)

Ahmet BAŞÇAVUŞ
(..../1992)

Bu ülke

Bizim,
Bu Dağlar,
Bu Kentler,

Bu insanlar...

Denizli Tavas'ta doğdu. 10 yaşındayken ailesi ile Belçika'ya giden
Ahmet, 14-15 yaşlarında Anvers (Antvverpen)'de mahalle
evlerinde, komitelerinde anti-faşişt mücadeleye katıldı.
Avrupa'nın "nimet'leri, yoz yaşam ve kültürü onun için değildi.
O ülkesi için savaşmak istiyordu. Tıpkı Fintoz gibi. Ülkemizin
dağları ve köyleri kucak açtı ona. 27 Eylül'de Sivas'ın
Büyukgüney Köyü'nde savaşarak şehit düştü.

