

2 12 Kasım 1994

Sen ele omuz ver bu onurlu kavgaya

Dayanışma kampanyasına aktif olarak
katılalım, herkesin katılmasını
sağlayalım

okurlarıyız. Ben okul harçlığımı
harcamayarak bu kampanyaya
katılmak istiyorum. Kampanyanızı
duyunca, ailemden bir aylık
harçlığımı peşin alarak size getirdim.
Ben bir ay boyunca harçlık almasam
da olur. Önemli olan sürekli
okuduğumuz gazetemize omuz
vermek, onun daha güzel çıkmasını
sağlamak. Harçlıklarımı yine
biriktirmeye devam edeceğim."

İşte 13 yaşındaki genç okurumuz,
Mücadele gazetesinin kampanyasına
1 milyon lira ile katılırken bunları
söylüyordu. Bizi duygulandıran bu
davranışı kutlarken, aynı anda
içerideki odada başka bir ses
yükseldi. "Arkadaşlar, Yozgat ve
Bartın cezaevlerindeki tutsaklardan
faks geliyor. "Arkadaşımızın bu
seslenişi, ilk anda aklımıza
cezaevindeki tutsaklara yönelik yeni
bir saldırının, yeni bir direnişin haberi
olabileceğini getirdi. Faksın

İÇİNDEKİLER
"Korkma sönmez..." ..3
Vatanımızı, özgürlüğümüzü ve geleceğimizi
DHKP-C' yle kazanacağız......... , 4-5
Üniversiteler 7 Kasım'da boykottaydı6-9
Devrimci Halk Güçleri'nin Mersin katliamını.....
protesto eylemleri sürüyor10
Burjuva yasalcılık ve burjuva hukuku, devrimci
meşruiyeti yenemez..11
Partili savaşı büyütmek öncelikle
kadroların omuzlarındadır12-14
Haklar ve Özgürlükler Platformu'nun
açlık grevi bitirildi .. 15
İnceleme heyeti Dersim'e sokulmadı................16
Ortadoğu politikacılığı ve pragmatizmin
çıkmaz yolu.. 17
Faşist odaklan dağıtalım.................................. 18
Karabük'te emekçiler ayağa kalktı 19
Tez Koop-İş 4 No'lu şube başkanı işçileri
polise teslim etti..... .. 20
Emek inşaat işçileri sendikanın ihanetini
protesto etti... ... 21
Kurtlar sofrası Ortadoğu'daki
son gelişmeler .. 22
Çuvaldız ... 23

tamamını aldıktan sonra,
Bartın ve Yozgat
cezaevindeki DHKP-C
tutsaklarının kampanyayı
desteklediklerini anladık.
Büyük bir ailenin hemen
her yerdeki fertleri,
olanakları ölçüsünde
kampanyaya destek
veriyorlardı.

Bu olaydan bir gün sonra, Buca
Cezaevi'ne evladıyla görüşmek
üzere gidecek olan bir tutsak
yakını, telefonda kampanyayı
desteklediğini söyleyip başarılar
dilerken, yanındaki çocuğunun
kampanyaya katılmak için
cebindeki 30 bin lirayı Mücadele
gazetesine gönderdiğini
söylüyordu.

Bizler çok iyi biliyoruz ki, yeni
atılım sürecinde, Mücadele
gazetesinin daha nitelikli hale
gelebilmesi için yedisinden
yetmişine bütün okurlarımız
kampanyaya var güçleriyle
katılacak ve daha nitelikli bir
yayının çıkmasına ekonomik
destek vereceklerdir.

Şimdi Daha Fazla
Fedakarlık, Daha Fazla
Özveri Diyoruz
Mücadele gazetesinin başlattığı

dayanışma kampanyası,
Mücadele okurlarına şimdi daha
fazla görev ve sorumluluk
düştüğünü gösteriyor. Şimdi
Mücadele okurları arkadaş ve aile
çevreleriyle, çeşitli ilişki ve
olanaklarıyla, her türlü ekonomik
olanağı değerlendirerek,
kampanyaya aktif olarak
katılmalıdır. Ev ev dolaşarak
Mücadele gazetesi dağıtan
okurlarımız, makine başında
kolunu bacağını kaptıran
işçilerimiz, yüzlerce metre
derinliklerde göçük tehlikesi
altında çalışan madencimiz,
tarlasını alın teriyle sulayan
köylümüz, öğrenci arkadaşlarımız,
gençlerimiz, unutmayalım ki,
Mücadele gazetesinin sesi
hepimizin sesidir. Bu sesin daha
gür çıkabilmesi için yapılan
hazırlıklara ekonomik olarak

katkıda bulunmak için herkesin,
hepimizin yapabileceği birçok şey
vardır. Yeter ki, isteyelim; yeter ki,
olanaklarımızı sonuna kadar
zorlamasını ve değerlendirmesini
bilelim. Bunu ne kadar çabuk ve
ne kadar çok yaparsak,
yayınımızdaki atılımı da o denli
çabuklaştırarak kolaylaştırırız.

Bağış Kampanyası
Yurtiçinden Yurtdışına
Kadar Bulunduğumuz Her
Yerde Yankısını
Bulmalıdır
Mücadele gazetesinin destek ve

bağış kampanyası, bizim
bulunduğumuz, gazetemizin
ulaştığı, sesimizin soluğumuzun
gittiği tüm şehir ve ülkelerde bize
yakışan bir sorumluluk duygusuyla
değerlendirilmelidir. Sadece
dergimizde ya da Mücadele
gazetesinde yayınlanan ilan ve
duyurularla sınırlı kalınmamalı,
mümkün olan her türlü araç ve
yöntem kullanılarak yurtiçinde ve
yurtdışında kampanya
yaygınlaştırılmalıdır. Her şey bizim
göstereceğimiz iradi çabalara
bağlıdır. Hem yurtiçinde, hem
yurtdışında kampanyaya
katabileceğimiz çok şey vardır. Bu
kampanya sonunda, istediğimizde
başaramayacağımız bir şey
olmadığını göstermeliyiz. Bağış ve
dayanışma kampanyasından elle
tutulur, gözle görülür bir sonuç
almak için daha çok çalışmalı,
daha fazla sorumluluk duymalı ve
kendimizi daha fazla
zorlamalıyız...

Sahibi; Neslihan Uslu, Yazı işleri Müdürü: Sebahat Varol, Yönetim adresi: Çakırağa Mah. Abdulla-
tifpaşa Sk. No: 15/5 Aksaray-İstanbul, Tel: 632 68 74, Fax: 588 34 21, Baskı: Serler Matbaacılık.

"Ben toplanacak kitabı
kapağından tanırım" diyen savcı
Cevat Özel'in dediği gibi, DGM
savcı ve hakimleri yayınlarımızın
kapaklarına şöyle bir göz atarak
toplatmaya devam ediyorlar...
Geçen sayımız da bir bakışta
toplatma furyasından nasibini
alarak, her zamanki gibi toplatıldı.
Gerekçeler "malum olan"
konulardı...

Mücadele Gazetesinin
Dayanışma
Kampanyasına Katılımlar
Sürüyor
Geçtiğimiz hafta Mücadele

gazetesinde mutlu bir olaya tanık
olduk. Mücadele gazetesinin
misafir odasında annesinin
yanında oturan 13 yaşındaki genç
bir Mücadele okuru, elindeki 1
milyon lirayı Mücadele gazetesiyle
dayanışma için getirdiğini
belirtirken, şunları söylüyordu:
"Bizler ailece Mücadele gazetesi

12 Kasım 1994 DEVRİMCİ POLİTİKA3

Kavga; namuslu olmanın,
onurlu olmanın gereğidir

Lütfiye Kaçar ve Kenan Bilgin'den bir ayı aşkın
süredir haber alınamıyor. Oysa Kenan Bilgin'in
Ankara DAL da olduğunu görenler var. Lütfiye
Kaçar'ın ise Gebze'de gözaltına alındığı biliniyor.
Bugüne kadar yapılan resmi başvuruların
hiçbirisinden sonuç alınamadı. Yani Lütfiye Kaçar
ve Kenan Bilgin gün geçtikçe uzayıp giden kayıplar
Listesine şimdiden eklendiler bUe.

Oligarşi gerillanın halkla bağını koparabilmek için
gerillanın çalışmasını sürdürdüğü tüm illerde köyleri
boşaltıyor. Bunun için gözaltılara, işkencelere
başvuruyor. Bunların da kâr etmediğini gördüğünde
ise ekinleri, ormanları ve köyleri yakıyor. Bingöl,
Sivas ve Dersim de hala yakılan köylerin dumanları
tütüyor. Kopkoyu bir sessizliğin sürdüğü, burjuva
basının köy yakma gerçeğini yok saydığı bir
ortamda bir avuç yürekli muhtar Ankara'nın
kapısına dayanıp, "Köylerimizi yakanlar
askerlerdir" deme cesaretini gösteriyor.
Söylediklerinde olağanüstü bir şey yok. Sadece
gerçeği, Kürdistan gerçeğini dile getiriyorlar.
Muhtarları cesur ve önemli kılan, bu gerçeği devletin
başına çöreklenenlerin suratına, hem de Ankara'da
haykırmış olmaları...

Burjuva basın, gazetesiyle, TV'siyle bir anda
manşetlere çıkarıyor köyleri askerlerin yaktığını, tabii
"muhtarların iddiası" diyerek. Dersimli
muhtarların yürekli açıklamaları yoğun bir tartışma
başlattı. İşkenceyle muhtarların susturulmalarına, birer
ikişer yok edilmelerine, üstelik başbakanın
saçmalamalarına rağmen bu tartışma bugün de
sürüyor.

Tartışanlar kim? ANAP'ından SHP'sine kadar tüm
burjuva partileri, Hürriyet'inden Sabah'ına kadar
burjuva basın, hatta bakanlar kendi aralarında bile
tartışıyor.

Ve hiç kuşkusuz sol tartışıyor. Her zamanki
alışkanlığı ile yapılanın devlet terörü okluğunu, insan
hakları ihlallerinin devlet politikası olduğunu

tespit ediyor. Dersim de, Bingöl'de, Sivas'ta yaşa-
nanları kınıyor. Lütfiye Kaçar, Kenan Bilgin son
olsun, artık kayıplar olmasın diyor. Bununla da
kalmıyor, Kayıp politikasının Latin A nur ika da ki
faşist diktatörlüklerde yaygın olarak kullan-
ıldığını, son yıllarda da mücadelenin gelişmesi
karsısında ülkemizde gündeme getirildiğini belirliyor.
Bu politikalar üzerine tahliller yapıyor. Çünkü genel
anlamıyla solun en iyi yapabildiği şey, tespit ve
tahlil. Bir de bunların ardından gelen ve artık
gelenekselleşmiş kınama açıklamalarıdır.

Sol da her olayda olduğu gibi kayıplar ve köy
yakmalar karşısında yine bunları yaptı, hem de
eksiksiz olarak ve en radikalinden tavırlarla süsle-
yerek! Kuşkusuz bunda en başarılı olanlar da tüm
siyasal faaliyetleri arada bir dergi çıkarmak olanlardı.
Çünkü onlar yıllardır yaptıkları savaş kaçkın ligi
içinde dövüşüyor gibi yapıp, dövüşmekten kaçmanın
ustası olmuşlardı. Bu kez de gösterdiler hünerlerini,
en sert basın açıklamaları onlarındı. En ağır köşe
yazılarını onlar yazdılar, hem de kan damlayan, hesap
soran cümlelerle.

Ülkemizde yaşanan savaş gerçeği karşısında solun
savaşmadan kopardığı fırtına bu kez de koptu.
Gelenek sürüyordu...

Ülkemiz solu polemikçidir. Tartışmayı çok sever,
ama kavganın gerekleri, ihtiyaçları, nasıl savaşılacağı
vb. konularda değil, kavramlar üzerinde tartışmayı
tercih eder. Çünkü kavga onun uzağında 'ileride"
verilecek ilahi bir kavramdır. Ve asla bugünün görevi
değildir. Bugünün görevlerini yerine getirecek
olanlar, "bilimsel sosyalistlerin tartışabileceği
ortamları yaratmak için canlarını ortaya koyanlardır.
Yâni "bilimsel sosyalistlerin deyimiyle küçük
burjuva radikalleri bedeller öderler, şehitler
vererek savaşı sürdürürler. "Bilimsel sosyalist"
beylerimiz de tahliller ve kavramlar üzerinde fırtınalar
koparırlar. Uzmanlık alanları budur, kavgada
yoklardır ama kavganın sesi

soluğu olmaktan, işçi sınıfına "önderlik" etmekten de
geri durmazlar. Hırçındırlar, dünyalarını oluşturan
kavramlara sıkı sıkıya bağlı olduklarından, bunun
kavgasını verirler. Günlük görevler, kavganın
gerekleri önlerine geldiğindeyse sütliman olurlar hep
birlikte...

Bu kez de öyle oldu ama bir ileri adım attılar.
Dersim'de savaşanların yarattığı etki, muhtarların
canlarını ortaya koyarak açıkladıkları gerçekler ve
burjuva basında konunun bu kadar uzun tartışılması
onlara da cesaret verdi. Ayağa kalktılar. "Dersim'in,
yakılan köylerin yanındayız." dediler. Dersim
halkının yanma gitmek, dertlere deva olmak için
yola çıktılar. Ama daha yola çıkarken korku
doluydular. Kavganın ateşiyle yanmayan yürekleri
onları Dersim'e götüremedi ama Dersim il sınırına
kadar geldiler.

Ses olmak, soluk olmak demek, kavgada saf ol-
mayı gerektirir. Kavgada düşmanla göğüs göğüse
gelme cesareti gösterilmeden saf olunmaz. "Dersim
edebiyatı" yapan, "yanındayız" nutukları atan tatlı su
solcuları da bu kavgada saf olamadılar. Çünkü
Dersim'in yanında saf olmak, Dersim halkıyla omuz
omuza olmayı, ülkenin neresinde olursa olsun
Türkiye halklarıyla birlikte, yeni Der-sim'ler
yaratmak peşinde olan oligarşiye karşı durmayı
gerektirir. Bu kavga silahlarla, inanç ve cesaretle
verilen bir kavgadır, içi boşaltılmış "büyük"
kavramlarla değil... Sol her şeyden önce bu gerçeğin
farkında olmalı, kendini ve ülkemiz halklarını
kandırmaktan vazgeçmelidir.

Kavgayı sürdürenler, ülkemiz halklarına umut
olanlar için, kavga namuslu olmanın, onurlu ol-
manın gereğidir. Kavga için namus, onur, inanç-ve
cesaret gerekir, kavga bunlarla büyür, gelişir. Namusu,
onuru, inanç ve cesareti taşımayacak olanlar içinse
dövüşür gibi yapıp, dövüşmekten kaçmak zor
değildir.

Bu dün de böyleydi, bugün de böyle...

29 Ekim... 10 Kasım... "Cumhuri-
yet", "Atatürk", "Bayrak"... "Ne mutlu
Türküm diyene"... "İstiklal Marşı"...

Ve Diyarbakır'da Pazartesileri "toplu
işkence"... Sekiz-on işkencecinin birkaç
yüz kişiye birden işkence yaptığını ve
bunun her hafta tekrarlandığını söy-
lesek inanır mısınız? İnanın; Diyarba-
kır Atatürk Lisesi'nde pazartesileri oku-
la gelen özel timler, "İstiklal Marşı"
okutuyor, "iyi olmadı" diye bir daha
okutuyor, "yine olmadı" ise bir daha
okutuyorlar... Tıpkı 12 Eylül sonrası
cezaevlerinde yapıldığı gibi. Yani artık
okullar işkencehane, işkence aracı
ise "İstiklal Marşı":

"Korkma sönmez bu şafaklarda yü-
zen al sancak/Sönmeden yurdumun
üstünde tüten en son ocak..."

"Korkma" demiş Mehmet Akif "En
son ocak sönmeden 'al sancak1 bat-
maz"

Diyarbakır'ın Lice ilçesinde Darakol
köyünün Derik mezrasının tümden ya-
kıldığını söylesek inanırsınız. Peki, as-
kerin ateşe verdiği, ancak nasıl olduy-
sa yanıp kül olmayan bir evin yeniden
yakılması için devletin yüzlerce asker
gönderdiğini söylesek inanır mısınız?
İnanın. Geçen yıl Derik mezrası topye-
kün yakıldı. Yalnızca Cemil Yakut'un

evi yanmamıştı. Bu yıl 6 Kasım'da o ev
de yandı. Evin geçen yıl yanıtladığını
fark eden devlet, Lice Merkez Jandar-
ma Taburu'na bağlı askerlere evin ya-
kılması talimatını verdi ve gereği yeri-
ne getirildi... Cemil Yakut, ailesi ve
evindeki misafirlerle birlikte gözaltına
alındı...

Böylece Derik mezrasındaki "en
son ocak" da söndürülerek 'al sancak'
kurtarılmış oldu... Bugüne kadar "al
sancak" için neler yapmadılar neler...
"Milliyetçiyiz" diye yırtma yırtma ABD
kapılarında köpekleşmek mi dersin,
yoksa "Türkiye 6. Filo'nun genelevi de-
ğil" diye yürüyüş yapan devrimcilere,
ilericilere kör bıçaklarla saldırmak mı...

Aynı "al sancak" şimdi de işbitirici
gangsterlerin, yağma malları mafya
hukukuyla paylaşanların, entrikacı
banka yöneticilerinin, alçaklığa tapı-
nan, kendine "yuppi" diyen ve beyin
yerine hamburger taşıyan züppelerin
elinde. "Al sancak" sözcükleri hapset-
mek için onları telaffuz edenleri, yazar-
ları, çizerleri zindana dolduran ve kent-
leri mahkeme koridorları haline getiren
engizisyoncuların elinde. "Al sancak"
Kürdü, Türk yapmak için şarlatanlık
yapan pespaye ve sefil akademik rüt-
belilerin, cahil ve yeteneksiz ve bir o

kadar da üçkağıtçı medya soytarıları-
nın elinde. "Al sancak* meydanı boş
bulunca kanlı kurt oluveren teröristle-
rin, ikiyüzlü din tacirlerinin, daha çok
hırsızlık yapmak için daha çok kan akı-
tılmasına yardakçılık yapan "demok-
rat" suratlı şovenist hainlerin elinde...

Hep beraber aynı bayrağı tutuyor,
beraber dalgalandırıyorlar.

Fırsatını bulduklarında çıkar için
birbirlerini parçalayan bu namussuz
sürüsünü böyle bir araya getiren ne-
dir? Neden hepsi "Al sancak'lara sarı-
lıyor, aynı "Ne mutlu Türküm diyene"
nakaratını tekrarlıyorlar?

Çünkü halkın gözünü şovenizmle
kör etmeye, kulaklarını tıkamaya daha
çok ihtiyaç duyuyorlar. 70'inde artık işi
biten Birinci Cumhuriyeti 29 Ekimler-
de bayrak astırarak, onlarca şarkıcı-
türkücü marifetiyle topladıkları kalaba-
lıklara "İstiklal Marşı" söyleterek mi ya-
şatacaklar?

"Korkma sönmez..." Ne ilginçtir ki,
yüzyıllardır halkı "korku" ile teslim al-
maya çalışan egemenler, halka saldık-
larından daha büyük bir korkuyla yüz
yüze gelmiş durumdalar. Şimdi kendi
korkularını halka mal etmek için sefer-
ber oluyorlar.

10 Kasım günü bir İslamcının elin-
de Kuran'la ortaya fırlayıp "devlet rica-
li'ni imana çağırması bunların ödünü
koparmaya yetebiliyor. Bunlar öyle çok
korkmaktadırlar ki, cezaevlerindeki ay-
dınlar nedeniyle bütün dünya karşısın-

da çok zor bir duruma düştükleri halde
"terör" yasasını bir santim bile yumu-
şatmaya yanaşmıyor, aksine cezaları
artırıyorlar.

Ancak korkunun ecele faydası yok-
tur. Ekonomik-siyasi çözülme sosyal
alana damgasını vurmuş, manevi çö-
küş başlamıştır. Toplumu kuşatan yoz-
laşma, her yanı saran çürüme ve ma-
nevi çöküş, rejimin dayanaklarını kemi-
re kemire altını boşaltmıştır.

29 Ekim'ler, 10 Kasımlar ve diğer
vesilelerle çalınan tamtamlar bu gidişi
durduramaz. Aç ve çıplak, yoksul ve
sürgün kitlelerin "milliyetçilik" ve "Ata-
türkçülük" zamklarıyla bir araya getirilip
sistemin ayakta tutulması mümkün
değildir.

BUDÜZEN YIKILMALIDIR, YIKILA-
CAKTIR. Kürt insanını, devrimcileri
vahşice katlederek, Türk insanını ruh
hastası yapan, tüm milliyetlerden
emekçi halka "benim çıkarlarımdan
gayrı hiçbir değer tanımam" diyen, her
şeyi kirleten bu düzeni yıkmaktan baş-
ka çare yoktur. Nasıl Hitler faşizmine
karşı savaşmak insanlık göreviyse, oli-
garşinin uyguladığı faşizme karşı sa-
vaşmak da insanlık görevidir.

Bu düzende insanca yaşamanın,
insanlığı kurtarabilmenin tek yolu, bu
aşağılık sömürü-zulüm düzenini yık-
mak için savaşmaktır. Gerisi insanlı-
ğın adım adım örselenmesini seyrede-
rek suça ortak olmak, insanlıktan çık-
maktır.

"Korkma sönmez..."

4-YAŞASIN DHKPC 12 Kasım 1994

Vatanımızı, özgürlüğümüzü ve gele

fından molotoflanarak tahrip edildi. Eylemin
Kürdistan'daki köy yakmaları, cezaevlerindeki
baskıları, gözaltında kayıpları, infazları,
katliamları protesto etmek amacıyla
gerçekleştirildiği açıklandı.

Eylem sonucunda sabah erken saatlerde
kimsenin olmaması nedeniyle can Kaybı
olmazken, binada büyük miktarda maddi zarar
meydana geldi. Olaydan sonra büromuzu
telefonla arayan bir kişi eylemi Devrimci Halk
Kurtuluş Cophesi Devrimci Halk Güçleri adına
üstlenerek, 'Yaşasın Önderimiz Dursun
Karataş", 'Yaşasın DHKP-C dedi.
Telefondaki kişi, DYP Beşiktaş İlçe
Merkezi'ni tahrip etme eylemi sırasında
binanın kepenkleri üzerine "DHKC Devrimci
Halk Güçleri" yazılı bomba süsü verilmiş bir
pankart astıklarını da belirtti...
 SHP Çekmeköy Belde Binası
Yakılarak Tahrip Edildi

İktidarın diğer ortağı SHP de kendini

İngiltere'de Yeni Komünist Parti'nin
(New Communist Party) haftalık yayın

organı Yeni İşçi (The New VVorker) adlı
gazetenin 28 Ekim 1994 tarihli sayısında

DHKP Genel Sekreteri Dursun Karataş'ın
Fransa'da tutsak bulunmasına ilişkin bir

haber yayınlandı. "Türkiyeli Gerilla
Önderi Tutuklandı" başlığıyla yayınlanan

haberde şöyle deniliyordu: Türkiyedeki
isyan hareketi Devrimci Sol'un lideri

Dursun Karataş, geçen aydan bu yana
Fransa'da tutuklu bulunup, özel muamele

altında tutulmaktadır.
Türkiye devleti Karataş'ın gıyabında

idam cezası vermişti.
Gerilla liderinin taraftarları, insan

haklan örgütlerini, uluslararası
dayanışmaya çağırıyorlar. Dayanışma,

Dursun Karataş'ın iadesinin önlenmesine
yönelik açıklamaların yapılmasını

amaçlıyor."
Yeni İşçi gazetesinin haberinde

dayanışma amacıyla ayrıca Fransa İçişleri
ve Dışişleri bakanlıklarının telefon ve faks

numaraları veriliyor.

halkarımız üzerindeki terörden doğrudan
sorumlu olduğu için Devrimci Halk
Güçlerinin hedefleri içerisinde yer aldı.
İstanbul Çekmeköy beldesindeki SHP
binası, 2 Kasım akşamı saat 18.00 ci-
varında Devrimci Halk Güçleri tarafından
yakılarak tahrip edildi. Eylem sırasında
ölen ya da yaralanan olmazken, tamamen
tahrip olan parti binasında büyük
miktarda maddi zarar meydana geldi. 3
Kasım günü büromuzu arayan bir kişi
eylemi, gözaltında kayıpları ve
Kürdistan'da köy yakmaları protesto etmek
işin gerçekleştirdiklerini söyleyerek
Devrimci Halk Güçleri adına üstlendi. Aynı
gün SHP İstanbul İl Merkezi'nin de
Devrimci Halk Güçleri adına aranarak,
eylemin gerekçeleri belirtilerek üstlenildiği
ve devlet terörünü protesto etmek için açlık
grevinde bulunan insanlara SHP'lilerin
takındığı olumsuz tavrın da protesto edildiği
öğrenildi...

Parti-Cephe Eylemleri ve
"Dursun Karataş'a Özgürlük"
Kampanyası Sürüyor
İstanbul Gazı Mahallesinde 31 Ekim

gününden 4 Kasım gününe kadar birçok
yerde Devrimci Halk Güçleri imzalı yazı-
lamalar yapıldı. Devrimci Halk Güçleri,
"Yaşasın DHKP", "Devrimci Sol Artık
DHKP-C'dir", "Öndere Selam Savaşa
Devam", "Öndere ve Partiye Selam Olsun",
"Devrimci Sol Güçler Artık Devrimci Halk
Güçleridir", 'Yaşasın Partimiz DHKP"
şeklindeki yazılamalarla DHKP-C'nin
kuruluşunda, Parti-Cepheli süreçte kavga
güçlerinin aldığı yeni isimleri kitlelere
duyuruyor, Fransa emperyalizmi tarafından
tutsak edilen DHKP Genel Sekreteri Dursun
Karataş'ın serbest bırakılması çerçevesindeki
"Dursun Karataş'a Özgürlük" kampanyasını
sürdürüyor, önderliğe sahip çıkıyordu.

'Yaşasın Mersin Direnişimiz", "MHP'li
Faşistlerden Hesap Soracağız" şeklindeki
yazılamalarla Devrimci Halk Güçlerinin son
süreçteki gündemi kendisini Gazi
Mahallesi duvarlarında ifade ediyordu...

Kartal Rahmanlar'da ise Devrimci

Halk Güçleri tarafından 5 Kasım günü
yapılan kuşlamalarla halkımız Parti-
Cephe saflarına katılmaya çağrıldı. Aynı gün
Kartal Lisesi yanına Devrimci Halk Güçleri
imzalı "Kurtuluşun Yolu DHKP-C'dir"
yazılaması yapıldı.

Devrimci Halk Güçleri, Samsun'un

malarla Parti-Cepheyi ve önderliği se-
lamladılar. Vezirköprü'nün çeşitli mahal-
lelerinde 2 Kasım günü "Önderliği, Partiyi,
Cepheyi Selamlıyoruz" ve "Yaşasın
Devrimci Halk Kurtuluş Partisi-Cephesi"
şeklinde yazılamalar yapıldı. Büromuzu
arayan bir kişi eylemleri Devrimci Halk
Güçleri adına üstlenerek "Eylemlerimiz
devam edecek" dedi...

İzmir'de de Parti-Cephe selamlaması ve
"Dursun Karataş'a Özgürlük" kampanyası
çerçevesinde yazılamalar yapıldı. İzmir'in
Gaziemir ve Karabağlar mahallelerinde
Devrimci Halk Güçleri tarafından 8 Kasım
günü pek çok yere "Devrimci Halk
Kurtuluş Savaşçıları Ölümsüzdür",
"Kırlarda, Şehirlerde "Halk Kurtuluş
Savaşımız Sürüyor", "Önderimiz,
Şehitlerimiz ve Partimizle Zafere
Yürüyoruz", "Devrimci Sol Bayrağımız
Parti-Cephe Silahımız", "Mahir, Hüseyin
Ulaş Kurtuluşa Kadar Savaş" şeklinde
yazılamalar yapıldı..

AVRUPA'DA GÖSTERİ,
TOPLANTI VE KAMPANYALAR
Avrupa'da da pek çok kişi ve örgüt

Dursun Karataş'ın tutuklanmasını ve
Türkiye'ye gönderilme isteğini protesto
etmeye devam ediyorlar. Geçen hafta
Almanya'nın Vuppertal kentinde aralarında
gazeteci J.Pİetsch, Infoladen Vuppertal,
Vuppertal Otonomcular Ple-numu,
Otonomcular Listesi ve Yönetilemeyenler
Grubu'nun da bulunduğu 17 kişi ve grup
imzalarıyla "Dursun Karataş'a Özgürlük"
kampanyası içinde yer aldılar. Berlin'de
Demokratik Sosyalizm Partisi (PDS)
milletvekili olan Marion Seeling 3 Kasım
günü yapılan bir basın konferansında
Fransız hükümetinden, Dursun Karataş'ın,
Kemal Kayar"ın ve Zerrin Sarı'nın serbest
bırakılmasını isteyerek, Türkiye'ye iade
istemini protesto etti. Berlin Milletvekili
Evi'nin üyesi olan Sigrrun Steinborn ise 3
Kasım günü Fransa İçişleri Bakanlığı'na
gönderdiği açık mektup ile Dursun
Karataş'ın serbest bırakılmasını istedi.
Mektupta şunlar dile getirildi:
Türkiye'deki açık faşist devlet, muhalefete
karşı vahşice, azgınca saldırmaktan hiç
çekinmemektedir. Bunun örneklerini
senelerden beri görüyoruz. Lütfen
sorumluluğunuzu ciddiye alın ve Dursun
Karataş'ı serbest bırakın..."

Hollanda'nın Rotterdam kentinden
Fransa Cumhurbaşkanlığı makamına

hesi'nin kurulduğunun ilanı ile başlayan
kutlamalar ve "Dursun Karataş'a özgürlük"
kampanyası sürerken, Devrimci Halk
Kurtuluş Cephesi Devrimci Halk Güçleri
tarafından ülkedeki çeşitli gelişmelere karşı
eylemler de düzenleniyor. Oligarşi
infazlarıyla, Katliamlarıyla, Kürdistan'daki
köy yakmaları, cezaevlerinde son süreçte
artırdığı baskıları, gözaltında kaybetme
politikalarıyla halklarımıza, devrimcilere,
yurtseverlere saldırırken, DHKC Devrimci
Halk Güçleri, bu terör politikalarına karşı
düzenden, düzenin temsilcilerinden, aktif
destekçilerinden hesap sorma mantığıyla
hareket ediyor.

DYP Beşiktaş İlçe Merkezi
Molotoflanarak Tahrip Edildi
İstanbul'daki DHKC Devrimci Halk

Güçleri bu anlayışla, terör politikalarından
doğrudan sorumlu olan Doğru Yol
Partisi'ne yönelik bir eylem gerçekleştirdi.
İktidar ortağı DYP'nin Beşiktaş İlçe
Merkezi 4 Kasım günü saat 07.00 civa-

12 Kasım 1994 DURSUN KARATAŞ'A Özgürlük -5

Türkiye İşçi Hareketiyle Dayanışma
Derneği adına Anne Verzyl ve Küba ile
Dayanışma Grubu tarafından gönderi-
len mektuplarda da "Dursun Karataş'ın
Fransız hükümeti tarafından tutuklan-
ması ve iade tehdidi altında tutulmasını
protesto ediyoruz." denildi. Her iki mek-
tupta da Türkiye'deki baskılar, işkence,
kaybolma ve katliamlar anlatıldıktan
sonra, "Hükümetinize Dursun Kara-
taş'ın derhal serbest bırakılmasını di-
retmek için sıralayabileceğimiz sayısız
nedenler var. Dursun Karataş'ın Türki-
ye'de işkenceye tabi tutulmasına ve öl-
dürülmesine Fransa hükümetinin suç
ortağı olmasını mı istiyorsunuz?" denil-
di...

LONDRA'DA FRANSA
BÜYÜKELÇİLİĞİ ÖNÜNDE
PROTESTO GÖSTERİSİ
"Dursun Karataş'ı Savunma Kam-

panyasının çağrısı ile 29 Ekim günü
Fransa'nın Londra Büyükelçiliği önünde
bir gösteri düzenlendi. Gösteriye Türki-
yelilerin yanı sıra İngiltere'den de birçok
devrimci, uluslararası dayanışma göste-
rerek katıldı.

Gösteriye İngiltere Devrimci Halk
Güçlerinin yanı sıra, Sosyalist İşçi Par-
tisi, Devrimci Komünist Grup, Partizan
Savunu Komitesi, Uluslararası Araştır-
malar Enstitüsü ve Sendikaları Destek-
leme Birliği, pankârtlarıyla katıldılar. İn-
gilizce ve Türkçe olarak "Yaşasın Ön-
derimiz Dursun Karataş", "Dursun Ka-
rataş'a özgürlük", "Dursun Karataş'ın
Yaşamını Savunalım", 'Yaşasın Enter-
nasyonal Dayanışma", "Kahrolsun Em-
peryalizm, Yaşasın DHKP-C vb. slo-
ganların atıldığı gösteride ilerici örgütler
ve kişiler adına dayanışma amacıyla
konuşmalar yapıldı. Konuşmalarda,
emperyalizmin özellikle Devrimci Sol'a
yönelik saldırıları, enternasyonal daya-
nışmanın önemi ve Dursun Karataş'ın
hayatının neden savunulması gerektiği
konuları üzerinde duruldu. Ayrıca "Dur-
sun Karataş'a Özgürlük Kampanya-
sfnın bundan sonra da destekleneceği
belirtildi. Gösteri söylenen marşlar ve
çekilen halaylarla coşkulu bir şekilde
sona erdi.

ALMANYA'DA PARTİ-CEPHE
KUTLAMA ŞENLİĞİ
Almanya'nın Mannheim kentinde 30

Ekim günü Devrimci Halk Güçleri tara-
fından DHKP-C'yi selamlayan bir kutla-
ma şenliği düzenlendi.

THKP-C'den DHKP-C'ye kadar tüm
devrim şehitleri için yapılan saygı duru-
şu ile başlayan şenlikte DHKP-C'nin ku-
ruluşu ile ilgili konuşmalar yapıldı.
Darsmstad'dan Grup Ozgürlük'ün kav-
ga türkülerini söylediği, kitlenin halaylar
çektiği şenlikte kitlenin en fazla dikkatini
çeken, DHKP-C'nin kuruluş kongresin-
den görüntüler oldu. Bu bölümde bir bu-
çuk saat boyunca DHKP-C Genel Sek-
reteri Dursun Karataş'ın kongre konuş-
ması ile kongreye katılan delegelerin
DHKP-C önderine hitaben yaptıkları ko-
nuşmalar gösterildi.

Şenlikte Mannheim Devrimci Halk
Güçleri tarafından şu sözlere yer verildi;
"... Kızıldere'de başta Mahir Cayan ol-
mak üzere THKP-C'nin önder ve savaş-
çılarının yükselttiği direniş bayrağı şimdi
Devrimci Halk Kurtuluş Partisi-Cephesi
savaşçılarının ellerindedir. Kızıldere ge-

"Yaşasın DHKP-C" sloganlarıyla coşkulu
bir şekilde şenliği sona erdirdi...

"BİRLEŞMİŞ MİLLETLER VE YENİ
DÜNYA DÜZENİ" KONULU
TOPLANTIDA DURSUN KARATAŞ
İLE DAYANIŞMA FAALİYETİ
İngiltere'nin başkenti Londra'da

"Üçüncü Dünya ile Dayanışma Örgütü"
(Thira VVoıid Solidarity) tarafından 8 Ka-
sım günü düzenlenen "Birleşmiş Milletler
ve Yeni Dünya Düzeni" isimli toplantıda
gündem maddelerinden birisi de
Dursun Karataş'ın tutsaklığı oldu. İngil-
tere'deki İşçi Partisi'nin milletvekilleri-
nin, Cenevre'den Dünya Barış Konse-
yi'nin Onur Başkanı'nın ve ilerici insan-
ların katıldığı toplantıda genel olarak
emperyalizmin kurmaya çalıştığı "yeni
dünya düzeni"nde Birleşmiş Milletlerin
rolü üzerinde duruldu. Birleşmiş Millet-
ler'in emperyalizmin, özellikle de ABD
emperyalizminin güdümünde olduğu ve
onun istemleriyle hareket ettiği belirtilen
konuşmalarda son yıllarda Irak, Libya,
Küba, Kuzey Kore ve diğer pek çok ül-
kenin BM tarafından haksız yaptırımlarla
ve ambargolarla karşı karşıya bırakıldığı
vurgulandı.

Hindistan, Pakistan ve Afrika'dan çe-
şitli uluslardan da ilerici insan ve örgüt-
lerin katıldığı toplantıda Türkiye'den
Devrimci Halk Güçleri adına bir kişi de
konuşma yaptı. Devrimci Halk Güçleri
adına yapılan konuşmada Devrimci
Sol'un Türkiye'de emperyalizme ye fa-
şizme karşı kurtuluş mücadelesi verdiği,
bu hareketin önderi olarak Dursun Ka-
rataş'ir Fransa'da tutsak edildiği ve ser-

mada, "Dursun Karataş'a Özgürlük",
kampanyasına herkesin destek vermesi
çağrısında bulunuldu. "Dursun Karataş'a
Özgürlük" kampanyası çerçevesinde
bildirilerin de dağıtıldığı toplantıda çeşitli
ulus ve mesleklerden yaklaşık 100 kişi
Dursun Karataş'ın tutsaklığını protesto
eden metni imzalayarak dayanışma
içerisinde olduklarım gösterdiler. Metni
imzalayanlardan bazıları ise şunlardı-
üçüncü Dünya İle Dayanışma Örgütü
Başkanı ve Londra Belediye Meclisi Üyesi
Mustaq Lashari, Asian Times isimli
gazetenin editörü olan sosyalist bir
gazeteci Keith Bennett, İngiltere
Sosyalist Avukatlar Birliği'nden bir avukat
olan John Platts, Britanya Yeni Komünist
Partisi Genel Sekreteri Eric Tre-vett, Pan
Afrika Öğrenci Birliği Genel Sekreteri

Süleyman Bilal, Pakistan De-nizaşırı-
Sendikalar Temsilcisi Itrat Hus-sain...

 best bırakılması gerektiği belirtildi.
Dursun Karataş'ın Türkiye halkları

 açısından öneminin anlatıldığı konuş-

Dursun Karataş'a Özgürlük
«Dursun Karateş'a özgürlük Kampanyası
Türkiye'de ve Avrupa'da çeşitli faaliyetlerle
sürdürülüyor. Almanya'dan, Hollanda'dan
kişi ve kurumlar yanında, coğrafi olarak çok
uzak ama enternasyonel dayanışma içinde
çok yakın, Latin Amerika'dan da çok sıcak
dostluk mesajlar geliyor. Peru'da bulunan
Peru Halk Hareketi (Peruls People Move-
ment) tarafından Luis Quispe adına gönde-
rilen mektupta şunlar belirtiliyor:

DURSUN KARATAŞ SERBEST
BIRAKILMALIDIR
Sevgili yoldaşlar!
Peru Halk Hareketi (MPP) adına Türkiye halkla-

rına ve Devrimci Sol'a hareketimizin militan dava-
nışma duygularını iletiriz. Peru Halkı, Fransız
emperyalistlerinden Dursun Karataş'ın Fransa zindanlarından derhal serbest
bırakılmasını istemektedir. Karataş yoldaş, Türkiye halkının ve uluslararası
proletaryanın en değerli devrimci evlatlarından biri olduğunu kanıtlamıştır.

Emperyalistlerin düşü, devrimci liderleri tutuklayarak, işkence ederek ve öldü-
rerek ülkemizdeki sınıf savaşını bastırmaya çalışmaktır. Ama yanılıyorlar! Sınıf
savaşı Türkiye ve Peru'da milyonlarca kadın ve erkeğin kalplerinde ve düşüncele-
rinde kök salmıştır.

Emperyalistler Başkan Gonzalo ve Yoldaş Karataş'ın vücutlarını parçalara ayı-
rabilirler ama asla onları öldüremezler. Onların devrimci idealleri savaşçılarımızın
düşmanı bozguna uğramalarıyla yaşayacaktır.

Yaşasın Proletarya Enternasyonalizmi!
Yaşasın Peru'daki Halk Savaşı!
Yaşasın Kahraman Türkiye Halkları!
Dursun Karataş'a Özgürlük!
Başkan Gonzalo'ya Özgürlük!

ceğimizi DHKP-C' yle kazanacağız
leneği Ölüm Oruçları, 12 Temmuz'lar,
16-17 Nisan'lar, Çiftehavuzlar'da dalga-
lanan bayrağımız, Bağcılar'da Malatya
ve Dersim dağlarında ve daha nice dire-
nişlerde sürmektedir. Devrimci Sol bu-
gün artık bir partidir. İşçilerin, köylülerin,
memurların, gençlerin, tüm emekçilerin,
tüm halkların DHKP ve DHKC'si vardır.
Vatanımız, özgürlüğümüz ve daha gü-
zel bir geleceği, sosyalist geleceği kur-
mak için şimdi daha güçlü bir silaha sa-
hibiz..."

'Yaşasın DHKP-C", 'Yaşasın Halkla-
rın Kardeşliği", "Haklıyız Kazanacağız",
"DEV-GENÇ" pankartları ve Parti-Cep-
he bayraklarıyla süslenen şenlik alanın-
da kavga türküleri söyleyip, halaylar çe-
ken kitle, 'Yaşasın Önderimiz, Komuta-
nımız, Öğretmenimiz Dursun Karataş",

6-7 KASIM BOYKOTU

Üniversiteler 7 Kas

7 Kasım bu yıl YÖK'ün ve iktidarın uygulamalarının protesto edil-
diği boykot gününe dönüştü. İstanbul başta olmak üzere Anado-
lu'daki hemen tüm üniversitelerde öğrenciler, öğretim üyeleri ve
üniversite çalışanlarının katılımlarıyla TÖDEF'in "Onurumuza Sa-
hip Çıkalım" şiarı karşılık buldu. Öğretim üyeleri ilk kez bu yıl de-
mokratik üniversite mücadelesine aktif katılım sağladılar. Öğ-
renciler üniversitelerde halaylarıyla, sloganlarıyla, pankartları,
yazılamaları ve kantin konuşmalarıyla boykottaydılar.

Mahallelerde de TÖDEF'in çağrısına destek olmak, insanlık onu-
runa sahip çıkmak için İstanbul'da, Trabzon'da, İzmir'de pek
çok destek eylemi yapıldı. İstanbul'daki bazı mahallelerde es-
naflar kepenk kapatarak YÖK'ü ve uygulamalarını protesto etti-
ler. Mahallelerde Devrimci Halk Kurtuluş Cephesi/Devrimci Halk
Güçleri tarafından bildiriler dağıtıldı, kahvehane konuşmaları,
yazılamalar ve pankart asma çalışmaları yapıldı. Gençliğin 7
Kasım boykotu mahallelerde de yankı buldu.

bîr olumluluktu, ancak öğretim üyeleri-
nin öğrenci gençlikle ortak mücadele-
den uzak durması önemli bir eksiklik .
oldu. Oysa, üniversitenin tüm unsurla-
rının bir araya gelerek ortak bir boykot
örgütlemesi, güçlerin birleşmesi ve ço-
ğalması anlamına gelecekti. Öğretim
üyelerinin statükocu tutumu, korkuları,
özel olarak 7 Kasım boykotu, genel ola-
rak demokratik üniversite mücadelesi
için iktidara karşı daha güçlü bir
muhalefet odağı oluşturmayı ve
öğrenci gençliğin 5 yıldır yarattığı
geleneğe yeni halkalar
katılmasını engelledi.

Bu yıl da -her yıl ol-
duğu gibi- 7 Kasını boy-
kotunun odağında motor
güç olarak Türk, Kürt,
Laz, Çerkez, Gürcü,
Arap... tüm ulus ve halk-
lardan öğrenci gençliğin
örgütlü gücü TÖDEF
vardı. Her yıl boykottan
uzak duran ya da kerhen
destekleyen gruplar, bu
yıl öğretim üyelerinin
boykotu nedeniyle biraz
daha hareketlenerek bazı
okullarda dar çaplı çağrı-
larda bulundular. Ancak
bu çağrılar belirleyici
olmaktan oldukça uzak
kaldı.

TÖDEF, diğer yılların
aksine bu yıl "YÖK'e Hayır!"
sloganından ziyade "Onurumuza
Sahip Çıkalım" sloganını ön plana
çıkardı. Bu çağrı öğretim üyelerinin
ekonomik temelli hareketleri nedeniyle
üniversitelerin bilimsel kimliğini
hatırlatma amacının yanı sıra, yaşanan
sürecin bir dayatması oldu. Artık
baskı, terör ve sömürüyü insanlara an-
latarak, onları bilinçlendirmenin çok
fazla bir anlamı kalmadı. Çünkü ger-
çekler herkesin farkına varabileceği
denli açık, ortadaydı. TÖDEF işte bu
tespitten yola çıkarak, öğrenci gençliğe,
öğretim üyelerine, üniversite personeli-
ne "Onurumuza Sahip Çıkalım" çağrı-
sıyla görevini hatırlattı.

Bu yıl yaşanan boykotun en önemli
kazanımlarından biri de, yıllardır pasif
olarak yapılan, polis terörü nedeniyle
gergin ve sessiz geçen boykot, bu yıl
aktif olarak hayata geçirildi. Birçok
okulda yürüyüş ve forumlar, bu aktif
boykotun en önemli halkalarını oluş-
turdu.

YÖK'ü ve uygulamalarını protesto
amacıyla üniversite öğrencileri tara-
fından gerçekleştirilen 6 Kasım boy-
kotu bu yıl 7 Kasım'da TÖDEF ön-
cülüğünde üniversite öğrencileri dı-
ş ında işçiler, memurlar ve tüm
emekçilere yapılan çağrılarla devle-
tin genel politikalarına karşı bir pro-
testoya dönüştürüldü.

Anadolu'da ve İstanbul'un pek
çok üniversitesinde derslere girilme-
yerek YÖK ve uygulamalarına tepki-
ler dile getirildi.

İSTANBUL TEKNİK
ÜNİVERSİTESİ

İTÜ Kimya ve Maden fakültelerin-
de yoğun olarak sınıf konuşmaları
yapan İYÖ-DER'li öğrenciler, Elek-
tronik Fakültesi'ne ast ıkları TÖ-
DEF/İYÖ-DER imzalı "Bu Okulda
Boykot Var" pankartıyla öğrencileri
boykota çağırdılar.

Saat 12.30'da kantinde yapılan
konuşmalarla öğrencilere tekrar
boykota katılma çağrısı yapılarak

kantinin önünde YÖK'ü ve uygula-
malarını anlatan bir açıklama okun-
du. Sık sık "Yaşasın 7 Kasım Boy-
kotumuz", "YÖK'e Hayır", "Gerici-
Faşist Eğitime Son" sloganlarının
atıldığı ve bir şenlik havasında ge-
çen boykot eylemi Grup Yorum'un
türküleri eşliğinde çekilen halaylarla
sürdü.

Öğrencilerin yoğun olarak katıl-
dığı boykot sırasında derslere* giren
öğrenci sayısının çok az olduğu ve
sınıfların pek çoğunun boş olduğu
gözlendi.

İÜ AVCİLAR KAMPUSU
İÜ Mühendislik Fakültesi'nde öğle

saatlerinde gerçekleştirilen forum
devrim şehitleri ve demokratik üni-
versite mücadelesine emeği geçen
Uğurlar, Şengül'ler ve geçtiğimiz
günlerde Gülsuyu'nda şehit düşen
Ecevit'ler için yapılan saygı duru-
şuyla başladı. "Okuldayız, Derslere
Girmiyoruz Boykottayız" yazılı pan-
kartların bulunduğu forum alanında-

Yorum...
7 Kasım boykotu ve

öğrenci gençliğin mücadelesi
1981 yılında 5 generalin emriyle ku-

rulan YÖK, üniversiteye en ağır darbe-
yi vuran kurum oldu. Demokratikliğin,
bilimselliğin üzerinden silindir gibi geç-
ti. YÖK düzeninde üniversiteyle tanı-
şan kuşak -gerek öğrenciler, gerekse de
öğretim üyeleri olsun- gerçek üniversi-
tenin ne olduğunu bilemediler.

Aradan sekiz yıl geçtikten sonra,
1989 yılında YÖK'ün kuruluş yıldönü-
mü YÖK'ü protesto haftası olarak ilan
edildi. 1990 6 Kasım'ında ise geleneksel
boykotların ilki hayata geçirildi. İYÖ-
DER'in çağrısıyla yapılan bu ilk boy-
kot, yalnızca İstanbul'daki üniversite-
lerde değil, başta Ankara, Eskişehir,
Bursa, İzmir gibi merkezi derneklerin
bulunduğu iller olmak üzere, tüm Tür-
kiye genelindeki öğrenci gençlikte yan-
kısını buldu. Bu tarihten sonra her 6
Kasım YÖK'ün lanetlendiği, bilimsel-
demokratik bir üniversite için mücade-
lenin yükseltildiği bir süreç oldu. An-
cak öğrenci gençlik bu boykotlarda yal-
nızca öğrenci olmaktan kaynaklanan
sorunlara karşı tavır almadı. Tüm ül-
keyi ilgilendiren sorunlar da gündemin-
deydi. Örneğin, 1990 6 Kasım'ında ül-
kemizin emperyalist savaşa sürüklendi-
ği, gençliğin Ortadoğu halklarına karşı
emperyalizm tarafından kiralık katil
olarak kullanılmak istendiği bir süreç
yaşanıyordu. Bu yüzden de 1990 6 Ka-
sım'ının sloganlarından biri de "Em-
peryalist Savaşa Hayır" oldu.

6 Kasım boykotları örgütlü bir gü-
cün ve doğru politikaların kitleyi ku-
cakladığını öğrenci gençliğe somut bir
şekilde gösterdi. İYÖ-DER o dönemde
kitleye güvenmeyen, politik cesaretten
yoksun çevreler tarafından hayalcilikle
suçlandı. Ancak, öğrenci gençliğin boy-
kotu sahiplenmesi, İYÖ-DER'li öğrenci-
leri hayalcilikle suçlayanları değil, İYÖ-
DER'li öğrencileri haklı çıkardı. Ve 6
Kasım'lar, öğrenci gençliğin YÖK'e
karşı mücadelesinin sembolü oldu.

Bu yıl 6 Kasım'.n pazar gününe
denk gelmesi nedeniyle 7 Kasım'da ger-
çekleşen boykotta, önceki yıllardan
farklı olarak hareketlilik çok geniş bir
yelpazede yaşandı. Araştırma görevlileri
ve öğretim üyeleri de öğrenci gençliğin
boykotundan bağımsız olarak 7 Ka-
sım'da boykot kararı aldılar. Öğretim
üyelerinin asıl olarak maaşlarının artı-
rılması ve özlük haklarının kazanılması
için aldıktan bu boykot kararı, demok-
ratik üniversite mücadelesi açısından

12 Kasım 1994 7 KASIM BOYKOTU-7

ım'da boykottaydı

Liselerde DLMK'lı öğrenciler 7 Kasım günü, YÖK'ün gerici faşist
eğitim sistemini, Kürdistan'da köy yakmaları, Kürt halkının yok
sayılmasını, aydınların cezaevlerine konulmasını, işçilerin-me-
murların sokağa atılmasını ve bütün anti-demokratik uygulama-
ları protesto etmek için TÖDEF'in çağrısına destek verdiler. İstan-
bul'da ve Anadolu'nun pek çok yerinde sınıf konuşmaları, kitle
gösterileri, yazılamalar, pullamalar yaparak duyarlılıklarını gös-
terdiler.

7 Kasım boykotu halk kesimlerinde de yankı uyandırdı. Cezaev-
lerinden sendikalara, meslek odalarından diğer tüm demokratik
kitle örgütlerine, devrimci, demokrat, yurtsever ilerici yayın or-
ganlarından sanatçılara kadar pek çok kişi ve kurum insanlık
onurlarına, aydın onurlarına, ulusal onura sahip çıkmak için 7
Kasım'daki boykota çeşitli etkinliklerle destek oldular, öğrenci
gençliğin sesine seslerini kattılar, geleceklerine sahip çıktıklarını
gösterdiler.

ki yaklaşık 150 öğrenci sık sık "Ya-
şasın 7 Kasım Boykotumuz", "Yaşa-
sın Demokratik Üniversite Mücade-
lemiz", "Üniversitelerde Polis İstemi-
yoruz" sloganları attılar. Forum tilili-
ler eşliğinde çekilen halaylarla son
buldu.

İÜ Veterinerlik Fakültesi'nde öğ-
retim üyelerinin de katılımıyla yoğun
bir şekilde gerçekleştirilen derse gir-
meme eylemi Mühendislik Fakülte-
si'nde İYÖ-DER'li öğrencilerin öncü-
lüğünde sınıflara girilip, yapılan ko-
nuşmalarla sınıfların boşaltılmasıyla
gerçekleştirildi.

İÜ MERKEZ KAMPUS
Sabah saatlerinden itibaren okul

içerisinde, koridorlarda, sınıflarda
çok sayıda sivil polis boykotu kır-
mak ve gençliğe saldırmak için ha-
zır beklerken, İYÖ-DER'li öğrenciler,
çeşitli gruplarla birlikte yaptıkları sı-
nıf konuşmalarında öğrencileri boy-
kota katılmaya çağırdılar. Sınıflarda
yapılan konuşmalara sıra kapakları-
na vurarak tepki gösteren sivil fa-
şistlere ise İYÖ-DER'li öğrenciler
boykot kırıcılarının cezasız kalma-
yacağını bir kez daha hatırlattılar.
Çok sayıda öğrencinin boykota katı-
larak derslere girmediğ i merkez
kampuste yapılan dersler de az sa-
yıda öğrenciyle gerçekleşti. Rektör
Berkarda'nın yapmak istedikleri şö-
lene izin vermemesini eleştiren Öğ-
retim Elemanları Sendikası (ÖES)
bu tutumun siyasi iktidarın baskısı
sonucu alındığını belirttiler. ÖES
Genel Başkanı Ufuk Uras, Rektörlük
önünde yaptığı açıklamada "Öğre-

tim elemanlarının kendi mekanları
olan üniversitelerde temel sorunla-
rını ve çözüm önerilerini kamuoyuna
iletmesinin engellenmesi provokatör
bir tutumdur." dedi. Basın açıkla-
ması sırasında alana sloganlarla gi-
ren 200 kadar öğrenci de Rektörlü-
ğün bu tutumunu eleştirerek öğretim
üyelerinin yanında olduklarını belirt-
tiler.
İZMİR EGE ÜNİVERSİTESİ
İzmir Ege Üniversitesi Ziraat Fa-

kültesi'nde 7 Kasım günü bir şenlik
düzenleyen TÖDEF/EYÖ-DER'li öğ-
renciler, boykotun amacını yaptıkları
konuşmalarla dile getir irlerken,
"Boykotumuz ezilen, sömürülen, aç-
lığa, yoksulluğa terk edilen halkları-
mızın sesi olmalıdır. Susmayalım!
Bize dayatılan onursuzluğu redde-
delim." dediler. "YÖK'e Hayır", "Pa-
ralı Eğitime Hayır" sloganlarıyla ke-
silen şenlikte konuşan DLMK'lı bir
öğrenci üniversite gençliğinin aka-
demik-demokratik üniversite müca-
delesini destekleyen söylerini "Ya-
şasın Demokratik Lise Mücadele-
miz" sloganlarıyla tamamladı.

"Onurumuzu Korumak İçin 7 Ka-
sım'da Boykota/EYÖ-DER" imzalı
bir pankartla, "Susmak Onaylamak-
tır Birleşelim-Örgütlenelim/DLMK"
imzalı dövizlerin taşındığı şenlik,
Grup Günışığı'nın türküleri eşliğinde
çekilen halaylarla sona erdi.

8 Kasım günü Ziraat Fakültesi
önündeki çeşitli grupların katılımıyla
bir şenlik daha düzenlendi. Sağlık-
Sen ve Tüm Gıda-Sen'in destek
mesajlarıyla katıldığı şenlikte Grup

Şubat Güneşi'nin türküleriyle halay-
lar çekildi, "Yaşasın Demokratik
Üniversite Mücadelemiz" sloganları
atıldı.

Öğretim Üyelerinin Mitinginde
Öğrenciye Polis Copu
Öğretim Üyeleri Demeği'nin ön-

cülüğünde 6 Kas ım günü İzmir
Cumhuriyet Meydanı'nda bir miting
düzenlendi. Kendileriyle miting ön-
cesi görüşen TÖDEF'li öğrencilere
"Mitinge öğrenciler katılmasın. '80
öncesine dönmek istemiyoruz. Slo-
gan attırmayız, gelip provokasyon
yapmayın" gibi söylemlerde bulunan
öğretim üyelerinin bu tutumları üze-
rine TÖDEFİi öğrenciler mitinge kit-
lesel olarak katılmadılar. Miting gü-
nü alana pankartlarıyla ve sloganla-
rıyla girmeye çalışan öğrencilere
saldıran polis, çok sayıda öğrenciyi
döverek gözaltına alırken, öğretim
üyeleri bu olayları seyretmekle ye-
tindiler.

KARADENİZ TEKNİK
ÜNİVERSİTESİ

TÖDEF'in yurt çapında yaptığı
boykot çağrısı Trabzon'daki KTÜ'de
de yankısını buldu.

3 Kasım'dan itibaren sınıf konuş-
malarına başlayan TYÖ-DER'li öğ-
renciler YÖK'ü teşhir ederken, de-
mokratik üniversiteyle birlikte ulusal
ve aydın onuruna sahip çıkmak için
gençliği 7 Kasım boykotuna çağırdı-
lar. KTÜ Kampusü'nün ve Eğitim
Fakültesi'nin birçok yerine DEV-
GENÇ ve TÖDEF imzalı "Yaşasın 7
Kasım Boykotumuz", "Ulusal Onuru-

muza, Aydın Onurumuza Sahip Çık-
mak İçin 7 Kas ım'da Boykota",
"Kahrolsun YÖK" yazılamaları yapı-
lırken, üniversite içinde yüzlerce
Devrimci Gençlik özel sayısı, TÖ-
DEF kuşlamaları dağıtıldı. 7 Ka-
sım'da Tıp Fakültesi'ne asılan "Anti-
Dernokratik Uygulamalara, Paralı
Eğitime, Ulusal Onurun Çiğnenişine
Karşı 7 Kasım'da Boykota" DEV-
GENÇ imzalı bomba süsü verilmiş
pankart da uzun süre indirilemedi.
Asker, polis ve sivil faşistlerin tüm
engelleme çabalarına rağmen çahş-
malarım coşkulu bir şekilde sürdü-
ren ve KTÜ'de gündemi belirleyen
TYÖ-DER'li öğrencilerin 7 Kasımla
sınırlamadıkları çalışmaları gelece-
ğe dönük olarak da önemli bir adım
oldu.

Karadeniz Teknik Üniversitesi'ne
bağlı Giresun Eğitim Fakültesi'nde
YÖK'ü ve uygulamalarını düzenle-
dikleri forumla protesto eden öğren-
cilerden altısı gözaltına alındı.

Forumun düzenlendiği kantinin
duvarlarına "YÖK'e ve Paralı Eğiti-
me Hayır", "Yaşasın Akademik-De-
mokratik Üniversite Mücadelemiz"
dövizleri asan öğrenciler, forumu
devrim şehitleri için yaptıkları saygı
duruşuyla başlattılar. Öğrenci genç-
l iğ in taleplerinin di le getir i ldiğ i,
YÖK'ün, paralı eğitimin amacının,
ülkenin içinde bulunduğu durumun
ve emperyalistlerin kirli oyunlarının
anlatıldığı konuşmalardan sonra kit-
le protesto alkışlarıyla dağıldı.

Forumun bitirilmesinin ardından
duvarlara asılan dövizlerin indirilme-
sini engellemek için kantinde kalan
öğrencilerle Dekan ve onunla birlik-
te gelen polisler arasında tartışma

İzmir Ege Üniversitesi Ziraat Fakültesi'nde öğrenciler derslere girmedi.

İstanbul Üniversitesi Merkez

8-7 KASIM BOYKOTU 12 Kasım1994

Boykotu kırma çabası içinde olan
okul idaresi ve polisler sivil faşistleri
öğrencilerin üzerine saldırttılar. Saldırı
karşısında devrimci öğrencilerin geri
adım atmayarak karşılık vermesi
üzerine çıkan çatışmada 4 faşist ve
3'ü ağır olmak üzere 5 demokrat
öğrenci yaralandı. Çatışmanın bit-

mesinden sonra kantini basan polis
ve okul idaresi öğrencilerin derslere

girmesini istediler. Faşist saldırının
örgütleyicisi olan okul idaresi ve polisler
öğenciler tarafından alkışlarla protesto
edildi. Boykota katılanları kamerayla
tespit etme çabası içinde olan polis,
öğrencilerin tavır alması üzerine
çekime son vermek zorunda kaldı. Aynı
gün 7 demokrat öğrenci daha polis
tarafından gözaltına alındı.
Gözaltındaki öğrenciler bir gün sonra
serbest bırakıldılar.

Ertesi gün 100 kişilik bir MHP'li
sivil faşist çeteyle tekrar öğrencilerin
üzerine saldırılması üzerine 4 de-
mokrat öğrenci yaralanarak hasta-
neye kaldırıldı. Tedavileri bile ta-
mamlanmadan polis tarafından gö-
zaltına alınan öğrenciler "Eğer sizi
dövenlerden şikayetçi olursanız, sizi
sabaha kadar burada bekletiriz"
şeklinde tehdit edildikten sonra serbest

bırakıldılar.
19 MAYIS ÜNİVERSİTESİ

Samsun 19 Mayıs Üniversitesi
Eğitim Fakültesi'nde 7 Kasım için
TÖDEF'li öğrenciler sınıflara ve ko-
ridorlara TÖDEF imzalı afişler asa-
rak çok sayıda özel sayı dağıttılar.

Boykot kırıcılığını polislerle bera-
ber üstlenen sivil faşistler kantinde
yapılacak protesto gösterisini engel-
lemek için kantini işgal edip öğrenci-
lerin girmesini engellemeye çalıştı-
lar.

19 Mayıs Üniversitesi'ne bağlı
Amasya Eğitim Fakültesi'nde YÖK'ü
protesto eden devrimci-demokrat
öğrenciler derse girmeyerek okul
kantininde türküler eşliğinde halay-
lar çektiler.

DLMK'lı öğrenciler 7 Kasım
boykotuna destek verdiler

sım'ı Destekle" çağrısı liseli gençliğe de
ulaştı.

TRABZON- 9 Kasım günü Trab-
zon Lisesi'nde DLMK tarafından
"YÖK'e Hayır", "Liselerde Gerici Eğitim
Sistemine Son", "Kahrolsun Faşizm"
yazılamaları yapıldı.

GAZİANTEP-Şehit Şahin, İsmet
Paşa, Vehbi Dinçerler, Fen liseleri ile
Ertuğrul Gazi, Adil Ceydeli ve Namık
Kemal ortaokullarına "Devrimci De-
mokrat Öğrencilere Kalkan Elleri Kı-
racağız Yaşasın Liseli DEV-GENÇ",
"Yaşasın 7 Kasım Boykotumuz" vb.
yazılamaları yapan DLMK'lı öğrenciler,
liselerdeki sivil faşist örgütlenmelere
izin vermeyeceklerini de belirttiler.

AMASYA-Gümüşhacıköy'de bu-

lunan Devrimci Gençlik 7 Kasım boy-
kotunu desteklediklerini belirttiler:
"Biz 'YÖK'e Hayır', 'Paralı Eğitime
Son', 'Gelecek Ellerimizdedir1 mesajını
verirken; diyoruz ki, gençliğin
başlattığı bu boykota destek vermek,
onurumuza ve geleceğimize yönelik
saldırıların önüne set çekmek için
birleşelim, mücadele edelim. Gele-
cek bizimdir, sahip çıkalım."

vurması, mücadele kaçkınlığının da
somut bir örneği oldu.

FIRAT ÜN İVERS İTES İ
TÖDEF ve GKB'li öğrencilerin

çağrısı doğrultusunda Elazığ'da Fı-
rat Üniversitesinde gerçekleştirilen
ders boykotu, öğrencilerin sabah
saat 9.00'da Veterinerlik Bölü-
mü'nün kafeteryasında toplanmala-
rıyla başladı. 80'e yakın öğrencininr
katıldığı boykotta, demokratik üni-
versite mücadelesi ve YÖK'ün bas-
kıcı uygulamalar» hakkında konuş-
malar yapıldı. Polisin müdahalede
bulunmadığı eylemden sonra öğren-
ciler okulu toplu bir şekilde terk etti-
ler. Üniversite yönetimi de öğrenci-
lerin toplandığı kafeteryanın ana
çıkış kapısını kapatıp, öğrencilerde
tedirginlik yaratmaya ve toplu çıkışı
engellemeye çalıştı. Bir grup YDG'li
öğrenci boykota katılmadıkları gibi,
derslere de girerek boykot kırıcılığı
yaptılar. Faşistler ise Ülkü Ocakla-
rından getirdikleri insanlarla provo-
kasyon ortamı yaratmaya çalıştılar-
sa da başarılı olamadılar.

GAZİANTEP ÜNİVERSİTESİ
Gaziantep Üniversitesi Kampu-

sü'nde 5 Kasım'da yaklaşık 500 öğ-
rencinin katıldığı bir basın toplantısı
yapıldı. 12 Eylül'ün ardından kuru-
lan YÖK'ün demokrat öğretim üye-

çıktı. Polislere bile fırsat vermeyen
Dekan, duvarlardaki afişleri kendisi
indirdi. Ve kantinde bulunan öğren-
cilerden 6 kişi polis tarafından gö-
zaltına alındı. Öğrenciler 6 saat gö-
zaltında tutulduktan sonra serbest
bırakıldılar.

İstanbul Teknik Üniversitesi.

düzenleyerek tüm öğrencileri boyko-
ta katılmaya çağırdılar. Forum sıra-
sında yapılan konuşmalarda eğiti-
min paralı hale getirilmesi, faşist
saldırılar ve Kürt halkı üzerindeki
baskılar anlatılarak, mücadele et-
menin gerekliliği vurgulandı. Eğitim
Fakültesi'nde yapılan forumda aynı
içerikte konuşmalar yapılarak, boy-
kotun anlamı vurgulandı. Öğle ye-
meği çıkışında verilen müzik dinleti-
si ve atılan "YÖK'e Hayır", "Yaşasın
7 Kasım Boykotumuz", "Paralı Eği-
time Son" sloganları ile öğrenci
gençlik tepkisini dile getirdi.

Saat iki sıralarında kamu emekçi-
lerinin de okula gelerek güç verdiği
7 Kasım boykot eylemlilikleri saat üç
sıralarında sona erdi.

KASTAMONU EĞİTİM
FAKÜLTESİ VE

MESLEK YÜKSEK OKULU
Kastamonu Eğitim Fakültesi ve

Meslek Yüksek Okulu'nda TÖDEF'li
öğrencilerin çağrısıyla yapılan ders
boykotu devrimci, demokrat ve yurt-
sever öğrencilerin katılımıyla ger-
çekleşti. Bu arada Eğitim Fakültesi
sınıflarına "Yaşasın Boykotumuz,
YÖK'e Hayır" yazılamaları yapıldı.

Boykotun kitlesel olmamasındâki
en büyük faktör, daha önce boykot
kararı alan oportünizmin boykot gü-
nüne iki gün kala bu kararından
vazgeçerek "Kitle hazır değil, provo-
kasyon olur" diyerek, boykota sekte

7 Kasım günü pek çok üniversitede sınıflar boştu.

ANKARA HACETTEPE
ÜNİVERSİTESİ

Beytepe Kampusü'nde TÖDEF
öncülüğünde gerçekleşen 7 Kasım
boykotu 500'e yakın kişinin katılı-
mıyla düzenlenen şenlikte YÖK ve
uygulamaları protesto edildi. Öğre-
tim üyelerinin de kısmen destekledi-
ği boykotta Beytepe Kampusü'nde
öğrenciler büyük oranda derslere
girmeyerek şenliğe katıldılar.

Boykota katılım çalışmaları sıra-
sında TÖDEF imzalı yazılamaların
yapıldığı bildirilerin dağıtıldığı ve yo-
ğun olarak özel sayının dağıtıldığı
boykot Grup Ekin ve Özgürlük Tür-
küsü'nün katılımıyla gerçekleşen
şenlik coşkulu bir şekilde sonuç-
landı.

BURDUR MESLEK
YÜKSEK OKULU

Burdur Meslek Yüksek Okulu ve
eğitim fakültelerinde 4 Kasım günü
TÖDEF imzalı, 7 Kasım boykotuna
çağrı amaçlı afişler asılarak, aynı
içerikteki el ilanları yoğun bir şekilde
dağıtıldı. Afişlere tahammül edeme-
yen faşist öğretim görevlileri afişleri
indirerek okula polis çağırdılar.

7 Kasım günü TÖDEF'li öğrenci-
lerle birlikte devrimci demokrat yurt-
sever 100'e yakın öğrenci Meslek
Yüksek Okulu Kantini'nde bir forum

İSTANBUL DLMKlı öğrenciler
Kabataş Ticaret önünde yaptıkları
basm açıklamasıyla TÖDEF'in ilan
ettiğr7 Kasım boykotunu destekledi-
ler. Açıklamalarında "Bizler DLMK'lı
öğrenciler olarak YÖK'e, gerici faşist
eğitim sistemine, anti-demokratik uy-
gulamalara, Kürdistan'da köylerin
yakılıp, yıkılmasına, Kürt halkının
yok sayılması ve aydınların düşün-
celerini açıkladıkları için cezaevleri-
ne konulmasına, işçilerin ve memur-
ların sokağa atılmasına karşı TÖ-
DEF'in ilan ettiği 7 Kasım boykotunu
destekliyoruz ve diyoruz ki ülkemizi
baskı ve zulüm ile yönetenler karşı-
larında her zaman halkımızla birlikte
liseli gençliği de bulacaklardır. Bu ül-
keyi sömürücü asalakların çiftliği ha-
line getirmelerine izin vermeyeceğiz"
diyen DLMK'lılar, "Yaşasın 7 Kasım
Boykotumuz", "Yaşasın Demokratik
Lise Mücadelemiz" sloganlarıyla da-
ğıldılar.
İZMİR-DLMK'lı öğrenciler birçok

lisede yaygın bir kampanya yürüte-
rek 7 Kasım boykotuna destek oldu-
lar. Yapılan sınıf konuşmaları ve Pul-
lamalarla "Onuruna Sahip Çık. 7 Ka-

12 Kasım 1994 7 KASIM BOYKOTU9

lerini görevden aldığının ye son dört
yıl içinde harçların 20 kat arttığının,
gençliğin haraca bağlandığının be-
lirtildiği açıklamada duyarlı öğretim
üyelerine seslenilerek, "Fikirlerini
açıklayan Dr. Fikret Başkaya ve ya-
zar Haluk Gerger'i düşünce suçun-
dan dolayı hapse atan zihniyet sizi
de tehdit etmektedir." diyen öğrenci-
ier, geleceği karanlıktan kurtarma-
nın zamanının geldiğini belirttiler.

"Onurumuza Sahip Çıkalım"
Şiarı Halka Ulaştı
7 Kasım boykotu tüm halk kesim-

lerinde yankı uyandırdı. Bu yıl boy-
kot çalışmalarını üniversite duvarla-
rının dışına taşıyan öğrenci gençlik,
birçok sendika, meslek odası ve de-
mokratik kitle örgütünü dolaşarak,
boykotu, boykotun amacını anlattı
ve boykota destek sunulmasını iste-
di. "İnsan, Aydın, Bilim Adamı, Ulu-
sal Onurumuza Sahip Çıkalım" şia-
rıyla yapılan boykota Devrimci Halk
Güçleri çeşitli çalışmalarla destek
oldular.

TÖDEF'in önderliğinde gerçek-
leştirilen 7 Kasım boykotunu destek-
lediklerini belirten Aydın Cezae-
vi'ndeki DHKP-C tutsakları, açıkla-
malarında TÖDEF önderliğinde 12
Eylül cuntasının kurumlaştırıldığı
YOK'ün 13. yıldönümünde gerçek-
leştirdiği 7 Kasım boykotunu destek-
liyor, TÖDEF'in çağrısını genel dire-
nişe çeviren tüm emekçileri selamlı-
yoruz." diyerek, Ekim devriminin 77.
yıldönümünü Parti-Cephe ile karşı-
lamanın onurunu yaşadıklarını be-
lirttiler.

Çankırı Cezaevi DHKP-C tutsak-
ları, 7 Kasım boykotuna destek ol-
mak için, bir günlük açlık grevi eyle-
mine başladıklarını açıklayarak, "Bu
ülke fabrikası, okulu, tarlası, dağı,
yeraltı ve yerüstü zenginlikleriyle bi-
zim ülkemiz. TÖDEF'in 7 Kasım
boykot çağrısını genel direnişe çe-
virmek bizim elimizde. DHKP-C ön-
derliğinde birleşelim, savaşalım, ka-
zanalım." dediler.
İstanbul Haklar ve Özgürlükler

Platformu, kayıplara, katliamlara,
cezaevlerindeki baskılara, Kürdis-
tan'daki köy yakmalara karşı yaptık-
ları açlık grevini sona erdirdikleri 12.
günde (6 Kasım) bir basın açıkla-
ması yaparak, gençliğin 7 Kasım'da
başlatacağı genel boykotun yanında
yer alacaklarını belirttiler ve vatan-
sever, demokrat, aydın; her kesim-
den emekçi halkı insanlık, ulusal, bi-
lim adamı, aydın onuruna sahip çık-
maya çağırdılar.

7 Kas ım boykotunda öğrenci
gençliğin yanında olduklarını belir-
ten İstanbul Halkın Hukuk Bürosu
avukatları, 3 Kasım günü yayınla-
dıkları açıklamalarında "İktidarın yü-
rüttüğü topyekün saldırıyı durdur-
manın yolu, toplumun bütün kesim-
lerinin kendi taleplerine sahip çıka-
rak hak araması ile gerçekleşebilir.
Bunun için 6 Kasım YÖK'ün kuruluş
yıldönümü bizi ilgilendirmez diyerek,
öğrenci boykotuna duyarsız kalın-
mamalıdır." dediler. Ayrıca, boykota
katılan öğrencilerin karşılaşabilece-
ği saldırılar nedeniyle hukuki yardım
talepleri konusunda yardıma ola-
caklarını belirttiler.

İzmir Karşıyaka Öğretmenler

Evi'nde 5 Kasım günü Ege bölge
toplantısı yapan Kamu Çalışanları
Sendikaları, TÖDEF'in boykot çağrı-
sına ve öğretim üyelerinin başlattığı
mücadeleye destek amacıyla 30 şu-
benin imzasını taşıyan bir basın
açıklaması yaptılar. Basın açıklama-
sında tüm demokratik kurum ve ku-
ruluşlar da desteğe çağrıldı. Ayrıca
İzmir'de Ener-Sen 7 Kasım günü bir
saat iş bırakarak, genel boykotu
destekleyen bir basın açıklaması
yaptı.
İstanbul'da Tüm Maliye-Sen 2

No'lu Şubesi Yönetim Kurulu bir
açıklama yaparak, YÖK kamburu al-
tında ezilen üniversitelerde bağım-
sız, demokratik bir üniversite için
gerçekleştirilen öğrenci boykotunu
desteklediklerini ve tüm kamuoyunu
duyarlı olmaya çağırdıklarını belirtti.

Trabzon'da Demokratik Platform,
6 Kasım günü yaptığı basın açıkla-
masında YÖK'ûn kaldırılması için
mücadele çağrısı yaparken, toplan-
tıda kürsüye çıkarak 7 Kasım boy-
kotunun nedenlerini anlatan TYÖ-
DER'li öğrenciye Eğitim-İş çevresin-
den bir kesimin engel olmaya çalış-
ması ve hakaret etmesi, bu kişilerin
yaptıkları çağrıdaki samimiyetsizlik-
lerini ortaya koydu.

Devrimci, demokrat, yurtsever,
ilerici gazete, dergi, kitle örgütleri,
sendikalar, aydın ve sanatçılar da
gençliğin 7 Kasım boykotunu des-
teklediklerini açıkladılar. Bağımsız-
lık, Demokrasi ve Sosyalizm Müca-
delesinde Devrimci Gençlik dergisi,
Emperyalizme ve Oligarşiye Karşı
Mücadele gazetesi, İşçi Hareketi
Gazetesi, Memur Gerçeği dergisi,
Yoksul Halkın Gücü gazetesi, Hak-

7 Kasım boykotu bu yıl geniş bir
halk kesimi tarafından desteklendi.
İstanbul'da 7 Kasım boykotu için
Devrimci Halk Güçleri'nin çalışmala-
rıyla esnaflar kepenk kapatma ey-
lemleri yaptılar. Ayrıca İstanbul'da
Trabzon ve İzmir'de pek çok yerde
bildiriler dağıtıldı, yazılamalar yapıldı
ve pankartlar asıldı.
İSTANBUL-TÖDEF'in üniversi-

teler genelinde yapacağı boykota
destek olmak, insanlık onuruna sa-
hip çıkmak ve boykotu yaygınlaştır-
mak için Devrimci Halk Güçlerinin İs-
tanbul'un pek çok bölgesinde yaptığı
kepenk kapatma çağrısı Nurtepe'de
de karşılığını buldu.

Nurtepe, Alibeyköy, Güzeltepe
bölgelerinde 4 Kasım gecesi Devrimci
Halk Güçleri tarafından yapılan 7
Kasım boykotunun anlamını anlatan
ve bölge esnafını kepenk kapatmaya
çağıran duvar yazılamalarıyla çalış-
malarına başladı Nurtepe Devrimci
Halk Güçleri. Ardından 5 Kasım sa-
bahı Nurtepe Sokullu Caddesi'nde^
yeni açılacak marketin önüne bom-
balı süsü verilmiş bir pankart asıldı.
Saat 7.00'de asılan pankart etrafın-
da polis saat 8.30'da güvenlik alır-
ken, pankart ancak bomba uzmanla-
nnın gelmesinden sonra indirilebildi.
Yaklaşık 3 saat kadar asılı kalan
pankartta"? Kasım'da Kepenk Ka-
pat" yazıyordu.

Kepenk kapatma çalışmalarına

Ankara Hacettepe Üniversitesi
lar ve Özgürlükler Bülteni, DLMK
(Demokratik Lise İçin Mücadele Ko-
mitesi), Rıfat IlgaZ Kültür Merkezi,
Mezopotamya Kültür Merkezi, Genç
Ekin Sanat Merkezi, Çağdaş Sine-
ma Oyuncuları Derneği, Sine-Sen
(Türkiye Sinema Emekçileri Sendi-
kası), Zuğaşi Berepe (Müzik Toplu-
luğu), Dinmeyen Müzik Topluluğu,
Seda Yumli (DİSK Tekstil-İş 1 No'lu
Şube Başkanı), Ercan Atmaca (Yol-
İş İstanbul 1 No'lu Şube Başkanı),
Fikri Sarıkaya (Petrol-İş İstanbul
Şube Başkanı), Rıza Turgut (Selü-
loz-İş Sendika Üyesi), Engin Kaban,
Deste Günaydın, Fevzi Kurtuluş, Ali
Ekber Eren, Avni Memedoğlu, İbra-
him Karaca, Hayati Azim, Grup Yo-
rum, Grup Ekin (Ankara), Özgürlük
Türküsü, Ayşe Gülen Halk Sahnesi,

astıkları pankartla başlayan Devrimci
Halk Güçleri 5 Kasım akşamı da ke-
penk kapatma çağrısı yapan bildirileri
dağıttı. Çalışmalar 6 Kasım günü
esnafların tümü tek tek dolaşılarak
sürdürüldü.

7 Kasım geldiğinde, Nurtepe böl-
gesinde yalnızca iki yer açıktı. Bun-
lar da faşist olarak tanınan Dostlar
Market ve yanındaki Dostlar Kıraat-
hanesi'ydi. Bu kahve bölge halkı
üzerinde baskı oluşturmaya çalışan
polisin üs gibi kullandığı bir yer. Ke-
penk kapatma eylemine katılımın yo-
ğunluğu karşısında polis evlerini tes-
pit ettiği esnaflara zorla dükkanlarını
açtırmaya çalıştı. Bu arada polisin
açtırdığı bir kahve de polis içeridey-
ken Devrimci Halk Güçleri tarafından
uyarıldı. Kahveci uyarı üzerine polisi
dışarı çıkartarak, kahveyi kapattı.
Şişli bölgesinde yapılan çalışma-

lar Nurtepe ile sınırlı değildi. Aynı
günlerde Çağlayan, Armutlu ve çev-
resindeki bölgelerde de yazılamalar
yapılırken, yaklaşık 7 bin adet bildiri
dağıtıldı, binlerce kuşlama yapıldı.

1 Mayıs, Birlik Mahallesi, Sarıga-
zi, Gebze ve çevresi, Çağlayan, Ali-
beyköy, Nurtepe, Örnektepe, Fera-
hevler, Küçükarmutlu, Soğanlı, Bah-
çelievler, Yenimahalle ve Gazi Ma-
hallesi'ne 6 Kasım günü "7 Kasım'da
Onurumuzu Korumak İçin Boykota"
içerikli duvar yazılamaları yapıldı.
Bağcılarda üç kahvehanede halka
yönelik olarak 7 Kasım boykotunun

Kültür ve Sanatta Tavır dergisi, FO-
SEM, Grup Günışığı (İzmir), DLMK
Müzik topluluğu, Grup Seheryeli
(İYÖ-DER müzik topluluğu), Orta-
köy Kültür Merkezi, Ekin Sanat Mer-
kezi, Ege Kültür Sanat Merkezi,
Grup Nisan Güneşi (Adana), Avrupa
Devrimci Gençlik dergisi temsilciliği,
Özgür Halklar Komitesi, Doç.Dr.
Ufuk Güldemir, ASTA Ümi Köln,
ASTA Berlin, Heike Soleppendahi
ASTA Duisburg, Carsten Preusche
ASTA Aachen, Anita Project FT
Aachen ortak bir metne imza atarak
"YÖK ve YÖK'ün uygulamalarına
karşı bilim adamı ve aydın onurunu,
baskı ve sömürüye karşı insanlık
onurunu savunalım. 7 Kasım'da
boykota giden öğrenci gençliği des-
tekliyoruz." dediler.

nedenleri ve halkın bu boykota des-
tek olmasının gerekliliği anlatıldı, ke-
penk kapatma çağrısı yapıldı. Dev-
rimci Halk Güçlerinin mahallelerde
yaptıkları çalışmalar sırasında çok
sayıda bildiri dağıtıldı, esnafla ve ev-
lere gidilerek ev kadınlarıyla konu-
şuldu. 7 Kasım boykotuna destek
için kepenk kapama çağrısı yapıldı.

Bahçelievler Soğanlı Mahallesi
Mustafa Kemal Caddesi üzerine 7
Kasım sabahı DHKC Devrimci Halk
Güçleri imzalı "Onurumuzu Korumak
İçin 7 Kasım'da Boykota" yazılı bom-
ba sürü verilmiş bir pankart asıldı.

Gazi Mahallesi'nde cadde üzerin-
de 7 Kasım sabahı dükkanını açan
bütün esnaflara sabah saat 08.00'den
sonra Devrimci Halk Güçleri tarafın-
dan yeniden çağrı yapıldı. Esnafın
yüzde 9O'ı bu çağrıya uydu. Ancak
polis esnafı tehdit ederek, silah zo-
ruyla kepenkleri açtırmaya çalıştı.

TRABZON-Devrimci Halk Güçleri
tarafından 7 Kasım günü sabat saat
07.00 civarında Orman Başmü-
düriüğü'ne "Özgür Vatan İçin Onuru-
muza ve Ahlakımıza Sahip Çıkalım 7
Kasım'da Boykota" yazılı pankart
asıldı.
İZMİR-Menemen'de 2 Kasım gü-

nü bir üstgeçide Devrimci Halk Güç-
leri imzalı "İşçiler, Emekçiler Gençli-
ğin 7 Kasım Boykotunu Destekleye-
lim" yazılı bir pankart asıldı.

Mahallelerde 7 Kasım boykotu desteklendi

10-DEVRİM ŞEHİTLERİ ÖLÜMSÜZDÜR 12 Kasım1994

Mersin katliamına tepkiler sürüyor
Mersin'in Arpaçbahşiş beldesinde

26 Ekim günü Ahmet Öztürk ve Zey-
nep Gültekin'in katledilmesine, Sevgi
Erdoğan'ın yaralanmasına tepkiler de-
vam ediyor.

Çatışmanın çıktığı bölgede incele-
melerde bulunan Haklar ve Özgürlük-
ler Platformu, Av.Filiz Temizkan, Gül-
seren Öztürk, BSP, SİP, Eğit-Sen, İHD
Genel Başkanı Av. Hamza Yılmaz'ın
katıldığı 14 kişilik bir heyet, olay yerin-
de yaptıkları incelemelerin sonuçlarını
3 Kasım'da basın açıklamasıyla kamu-
oyuna duyurdular. Açıklamada, polisin
açıktan bir katliama giriştiği, Ahmet
Öztürk ve Zeynep Gültekin'in polisler
tarafından evin içine girildikten sonra
katledilmiş olabilecekleri belirtildi. He-
yetin yaptığı açıklamada, ayrıca "Evin
apartman girişi kilitli olduğundan, eve
girmemiz mümkün olmadı. Dışarıdan
baktığımızda evin kuzey bölümüne ba-
kan kısmında kurşun deliği oldukça
azdı. Doğrudan evin içi hedef alın-
mıştı. Tavanın aralıksız kurşun delikle-
rime kaplanmış olduğunu gördük. Her
kurşun deliğinin genişliği 10-15 cm ça-
pındaydı. Evin güneye bakan kısmın-
da, dış duvar dahil, balkon aynı mermi
izleriyle örülüydü. Bütün camlar kırıl-
mıştı, balkon perdesinde kan izleri
mevcuttu." denildi.

Görgü tanığı olan bir inşaat işçisi

ise, evin önünde bir panzerin bulundu-
ğunu ve birden bire yarım saat aralık-
sız süren silah sesleri duyduğunu an-
lattı.

Öldürülen devrimcilerden Ahmet Öz-
türk'ün her iki kolu yakın mesafeden ve
arkadan yapılan atışlarla parçalan-
mıştı. Sağ dizinde bir mermi bululuyor-
du, sol tarafı da yine yakın mesafeden
mermi izleriyle doluydu. Zeynep Gülte-

kin ise ense, omuz ve sırtından
olmak üzere arkadan kurşun
yaraları almıştı.
İstanbul Haklar ve Özgürlükler

Platformu'nun da 4 Kasım-da
İstanbul SHP İl Merkezinde yaptığı
basın açıklamasında "Polisin
açıktan bir katliam yap-tığı"
belirtilirken, Sevgi Erdoğan için de
"Ayakları kırık bir şekilde gözaltına
alınan Sevgi Erdoğan çok kısa bir
süre hastanede kaldıktan sonra,
aparto-par siyasi şubeye
götürülmüştür. Tedavi bile
edilmeden işkenceye alınmıştır.
Sevgi Erdoğan şu anda tekrar
hastaneye götürülmüştür, fakat
kimseyle
görüştürülmemektedir"dendi.

26 Ekim'deki katliamdan
sonra, devrimci demokrat insanların
üzerinde terör estiren Mersin polisi, 9
kişiyi gözaltına aldı. Aralarında Müca-
dele gazetesi Mersin muhabirlerinin de
bulunduğu Recep Gedik, Kadir Dora,
Nilgün Çapan, Doğan Karataştan, Er-
tan Sarızaim, Hasan Yıkıcı, Hüseyin
Gün, Bilal Bahçevan ve Süleyman
Yoksulabakan 9 Kasım'da çıkartıldık-
ları mahkemede örgüt üyesi oldukları
gerekçesiyle tutuklandılar. Tutuklanan-
lar arasında Ahmet Öztürk'ün cenaze-
sinden gözaltına alınan Mersin Müca-
dele temsilcisi Ahmet İbili de bulunuyor

Mersin Katliamını Protesto Eden
Devrimci Halk Güçlerinin
Eylemleri Devam Ediyor
Mersin'de kaldıkları üslerinde polis

tarafından katledilen halkın yiğit evlat-
ları Ahmet Öztürk ve Zeynep Gültekin
için Devrimci Halk Güçlerinin eylemleri

sürüyor.
Antakya da 3 Kasım gunu silahlı

Kuvvetler Caddesi üzerinde bulunan
okula "Ahmet Yoldaş Yaşıyor, DHKP-C
Savaşıyor" yazılı bir pankart asıldı.
Pankart asma eylemi Devrimci Halk
Güçleri tarafından üstlenildi. Yine An-
takya'da 8 Kasım günü Samandağ ilçe-
sinde "Ahmet Yoldaşın Hesabını Sora-
cağız", "Şehitlerimiz Yolumuzu Aydın-
latıyor", "Yaşasın Halkların Öncüsü
DKHP-C" yazılamaları yapıldı. Ayrıca
"Öncüyüz, Savaşıyoruz, Kazanacağız ve
"Biz Kazanacağız" sloganları atıldı.

Adana'da 6 Kasım günü Sinan Paşa
Mahallesi'nde gösteri düzenlenerek,
yol molotoflandı ve uzun süre trafiğe
kapatıldı. "Mersin Katliamının Hesabını
Soracağız", "Şehitlerimiz Yolumuzu Ay-
dınlatıyor", "Devrim Şehitleri Ölümsüz-
dür", "Yaşasın Partimiz DHKP', "Yaşa-
sın Önderimiz Dursun Karataş" slogan-
larının atıldığı gösteri, Devrimci Halk

Güçleri tarafından üstlenildi.
Adana'da 3 Kasım günü Gülbahçe

Mahallesi'nde "Ahmet Yoldaş Yaşıyor-
DHKP-C Savaşıyor"«yazılı Devrimci
Halk Güçleri imzalı kuşlamalar yapıldı.
Yine Adana'da 3 Kasım günü, 19 Ma-
yıs Mahallesi'nde "Ahmet ve Zeynep
Yoldaş Yaşıyor-DHKP-C Savaşıyor
yazılı ve Devrimci Halk Güçleri imzalı
yazılamalar yapıldı.

8 Kasım günü Zeynep'inöğrenim
gördüğü İşletme Fakültesi'nin kantinine
ve demek camlarına sınıf arkadaşları
tarafından katliamı kınayan ve Zey
nep'in kişiliğini anlatan dövizler bırakı
larak, devrim şehitlerine sahip çıkıldı.

9 Kasım'da Devrimci Halk Güçleri
Adana'nın Obalar Caddesi üzerindeki
yolu molotoflayarak trafiğe kestiler ve
"Ahmet, Zeynep Yoldaş Ölümsüzdür,
Kavgamızda Yaşatacağız/Devrimci
Halk Güçleri" İmzalı pankart asarak bir
eylem gerçekleştirdiler.

Şehitlerimiz geleceğimizdir
Bir yoldaşı Ahmet Öztürk' ü anlatı-

yor: Mücadelede mütevazılığın ye baş
eğmezliğin bir simgesiydi Ahmet benim
için. Geçen yıl gözaltından çıktığı za-
man İnsan Hakları Derneği'ne gelmişti.
Çürüklerle dolu yüzünde yine her za-
manki sıcak gülümsemesi vardı. Bizleri
her zaman Arap şivesiyle, koskoca ve
sımsıcak bir merhabayla selamlardı.

Ailemle tartıştığım bir gün Ahmet
ağabeyle karşılaştım. Neyim olduğunu
sorduğunda, ona ailemle aramızdaki
tartışmayı anlattım. Ailelerimizle yaşa-
dığımız tartışmaların bizi yıpratmaması
gerektiğini söyledi bana. Mücadele için-
de bizi daha büyük sorunların bekledi-
ğini ve çelikleşmemiz gerektiğini anlattı.
O gün beni tüm sıkıntılarımdan kur-
tarmış ve çelik bir iradeye sahip ol-
mamda ilk adımı attırmıştı. Evet bugün
çelik bir iradeye sahibim. Ve söz veriyo-
ruz ki taşıdığı bayrağı elimizden düşür-
meyeceğiz.

Bir öğretmen arkadaşı Ahmet'i an-
latıyor: Ahmet'le ben gazete bürosunda
tanıştık. Ahmet yardımsever, sevecen
bir insandı, bizim sorunlarımızı kendi
sorunlarıymış gibi çözmeye çalışırdı. Bir
defasında gözaltına alınmış, işkence-
den geçirilmişti. Gözaltından çıktıktan
sonra azmi, kararlılığı, mücadele hırsı
ve sınıf kini iki kat artmıştı. Sorumlulu-

ğunun bilinciyle, halkına karşı görevini
yerine getirmenin mutluluğunu yaşıyor-
du. Hiçbir zaman yüzündeki gülümse-
meyi yitirmedi...

Ayten Öztürk (Kızkardeşi): Ağabe-
yim haksızlığa karşı boyun eğmeyen,
sorunlar karşısında karamsarlığa kapılıp
geri adım atmayan, sorunların üstüne
üstüne giden biriydi. O mücadeleyi ken-
dine bir yaşam biçimi olarak seçmişti.
Hiçbir zaman "ben" demez, hep "biz"
derdi. Hayatını insanların onurlu yaşamı
için adamıştı. Onun bıraktığı güzel de-
ğerleri koruyacak ve sürdürücüsü olaca-
ğız

Azize Öztürk: Ahmet benim dayımın
oğluydu, ama onunla ilişkilerimiz akra-
balıktan çok bir arkadaş gibiydi. Ben
Ahmet'in çocukluk arkadaşıydım. Beni
halkevine götürür, bilgilenmem, geliş-
mem için her şeyi yapardı. Adeta bir öğ-
retmen gibi benimle ilgilenirdi. Ailemle
bir sorunum varsa hemen çözümleyici
bir yol gösterirdi. İnsani değerlere fazla-
sıyla saygılı bir kişiydi.

Bir yakını anlatıyor: Ahmet'in katle-
dilmesi bizi çok üzdü. Ahmet bizim arka-
daşımız olduğu gibi, aynı zamanda ağa-
beyimizdi. Onun katledilmesinden dev-
let sorumludur. Bu tür katliamlar o kadar

çoğaldı ki, hemen hemen her gün bu tür
katliamları, kaybedilmeleri ya okuyor, ya
da duyuyoruz. Bu katliamlar karşısında
duyarsız kalamayız. Ahmet'i de, onun
gibi nicelerini de her zaman saygıyla
anacağız.

Türkan Öztürk: Devlet güçlerinin bu
keyfi tutumunu kınıyor ve lanetliyorum.
Biz Ahmet'le aynı düşünceleri paylaşan
insanlarız. Mücadele etmeden hiçbir ye-
re varılamaz. Ahmet de ölümü göze ala-
rak bu mücadeleye girdi ve şehit düştü.
Bizler bu mücadeleye ve Ahmet'e layık
olmak için geleneklerimize göre bir ce-
naze töreni düzenledik. Ahmet'in müca-
delesini, kararlılığını bilen devlet güçleri,
bu geleneğimizi saldırılarıyla engelle-
meye çalıştılar, ama bunu başaramadı-
lar.

Ahmet Akgûn: Ahmet çok akıllı,
saygılı bir çocuktu. Onu çocukluğundan
tanırım, küçük yaşında bile ailesine so-
run çıkartmaz, hatta yardımcı olurdu.
Ahmet benim çocuklarımdan ayrı biri
değildi. Ona nasıl kıydılar. Ahmet'in git-
tiği yol tehlikeliydi, ama ben onu haklı
görüyordum. Birçok insan evinde oturup
rahat kalmayı düşünürken, Ahmet bu
yola canını koydu ve öldü. Ona ve fikir-
lerine saygı duyuyorum. Arkadaşları ve
ailesi ona çok değer veriyordu. Kendi

göreneklerine göre cenaze yapmak iste-
diler. Bu çok doğaldı. Ama jandarma ve
polis bunu engellemek istedi. Çok yersiz
ve haksız bir davranıştı.

Ceyhan'dan bir Mücadele okuru
anlatıyor: Ahmet ağabeyi şehit düşme-
den bir gün önce görmüştüm. Karde-
şimle birlikte sorunlarımızı paylaşmış,
çözüm bulmanın yollarını aramıştık. Ah-
met ağabey konuşmasıyla, oturmasıyla,
davranışlarıyla başka bir insandı. Dev-
rimciliği, insanlığı her hareketinden belli
olurdu. Onunla konuştuğum zaman çok
mutlu olurdum. Çünkü o, bizim için, bü-
tün halklar için mücadele ediyordu. Onu
katleden hainler yalnızca bedenini yok
ettiler. Onun mücadelesi ve savaşı sü-
rüyor. Bizler sürdüreceğiz. Onu katle-
denler cezasız kalmayacak.

Aliye Gültekin (Zeynep Gültekin'in
annesi): Zeynep erkek gibiydi. Çok zeki
bir kızdı. Lisedeyken bile teşekkür, tak-
dir getirirdi. Okumaya çok meraklıydı.
Biz de onu okuttuk. İnsanları çok sever-
di. İnsanların refah içinde yaşamasını
isterdi. Doğru bildiklerinden geri adım
atmayacak kadar inatçıydı. Ülkede bir
savaş var, Zeynep bu savaşta şehit
düştü. Polis isteseydi onları sağ yakala-
yabilirdi, ama oraya yakalamak için de-
ğil öldürmek için gitmişti...

12 Kasım 1994 Meşru ve Haklı Olan Biziz -11

Burjuva yasalcılık ve burjuva hukuku,
devrimci meşruiyeti yememez

avaş gerçeği giderek hayatın her
alanına uzanıyor. Savaşın en
uzağında görünen kesimler bile,
kendini bir anda bu savaşın

acımasızlıklarının ortasında
bulabiliyorlar. Düzen hızla silahlanıyor
ve silahlandırıyor. Oligarşi bugün asıl
yöntem olarak terörü görüyor.

Oligarşi, emekçi halklara karşı uygu-
ladığı şiddet politikasını meşru göster-
mek, katliamların haklılığına inandırmak
için kamuoyunu her türlü demagoji yön-
temini kullanarak aldatmaya çalışıyor.
Terör, oligarşinin bilinçli bir tercihidir. Bu
yüzden de hiçbir gerekçe, düzenin terö-
rist yüzünü gizleyemeyecektir.

Faşizm, yüzyıllardır halkları sömürü,
baskı, zulüm altında tutup, her türlü hak
ve özgürlüğü, halkların kimliklerini gasp
ederken, şiddeti baş tacı etmiştir. Doğal
olarak, hukukunu, adaletini, yasallığını
da hep bu zor ve zorbalık üzerine kur-
muştur. Onun hukuku, adaleti, "verdiği
haklar" halkların böyle bir teröre kölece
boyun eğdiği takdirde geçerlidir... Faşiz-
min terörüne kölece boyun eğmeyenle-
rin, sömürülmeyi kabul etmeyenlerin,
kimliğini korumak için ayağa kalkanların
ise hiçbir hak ve hukuku yoktur. Onun
istediği, kendi çizdiği sınırlar içinde hare-
ket edilmesidir. Oysa, terör ve katliam-
larla baskı altında tutulmak istenen, hak-
lan ve özgürlükleri gasp edilen tüm halk-
lar gibi, ülkemiz halklarının da şiddet
kullanma hakları vardır.

Meşru ve haklı olan, her milliyetten
emekçilerin, işçilerin, köylülerin, memur-
ların, öğrencilerin, kısaca yoksul halkın
emperyalistlere, tekelcilere, işbirlikçilere,
tefecilere, sömürücü ve zalimlere, işken-
cecilere, halk düşmanlarına uyguladığı
ve uygulayacağı şiddettir. Bu şiddetle
birlikte ortaya konan devrimci adalet
meşrudur. Devrimci mücadelenin yasa-
ları meşrudur. Çünkü tüm ezilen halkla-
rın kendi meşruluk sınırlarını kendilerinin
çizmesi, kendi adalet anlayışını oluştur-

Bugün önümüzde duran
görevlerin büyüklüğüyle

orantılı olarak, savaşçı ruhu
devrimci hareketin tüm
hücrelerine, tek tek tüm

insanlarına kadar yaymak
ancak meşruiyetimize olan

inancın güçlülüğü ile mümkün
olabilir. Devrimci savaşçı ruh

bu bilinçle yoğrulmazsa,
yapılanların, gerçekleştirilen
eylemlerin, hatta hareketin

savunulmasında rahat
olamama, pervasız

davranamama kaçınılmaz bir
sonuçtur. İçerde ya da

dışarda, legal ya da illegal
çalışma içinde, yani savaşın
her yerinde pervasız olmak,
hareketi tüm hücrelerinde,
beyninde hissetmek, bunları

layık olduğu biçimde
savunabilmek için her şeyden
önce meşruiyetimize inanç ve

bu inancın cesaretle dışa
vurulması gerekir.

ması ve devrimci şiddet kullanma hakkı
vardır. Onlara bu hakkı baskı, kölelik ve
sömürüye karşı mücadeleyle yazılan in-
sanlık tarihi vermiştir. Halkların mücade-
lesinin meşruluğuna inanmayan, onların
şiddet hakkını kabullenmeyenler ne der-
lerse desinler, sonuçta faşist düzenin
devamından ve onun yasalarının korun-
masından yanadırlar.

Halka karşı şiddet uygulayanların
halktan alacağı karşılık da şiddet ola-
caktır. Halkın haklılığını, yasalarını, ada-
letini ayaklar altına alıp, ona faşizmin
yasalarını dayatanlara karşı, esas olan
halkın meşru mücadelesidir.

Burjuva Yasalcılık Değil,
Devrimci Meşruiyet; Burjuva
Hukuku Değil, Halkın Adaleti
Burjuva hukuku, düzenin devamını

sağlamak için vardır. Onun adaleti, sade-
ce egemen sınıflar içindir. Burjuva yasal-
cılığı, esas olarak egemen sınıfların ya-
şamlarını rahat bir biçimde sürdürmelerini
sağlama ve kendilerini güvenceye alma
işleviyle yüklenmiştir. Bu düzende bunla-
ra karşı çıkmak yasaktır. Oligarşi ancak
kendi çizdiği sınırlar içinde hareket edil-
mesini ister. Bu sınırların dışına taşıldı-
ğında, gerektiğinde kendi yasalarını bile
ayaklar altına alarak, her türlü zor ve vah-
şet yöntemini meşru görür. İşte bu nokta-
da, yasallık ve yasalcılıkla, yasal çalışma
ve meşruiyet arasındaki sınırı iyi belirle-
mek gerekir. Yasal-demokratik çalışma,
faşizm koşullarında da devrimcilerin te-
mel mücadele biçiminin yaşaması için
gerekli soluk borularıdır. Demokratik ko-
şulların darlığı ya da genişliği, sadece bu
çalışmanın biçim ve yöntemlerinin araçla-
rını değiştirir. Ancak bu çalışmadan ya-
rarlanmayı hiçbir zaman ortadan kaldır-
maz. Yasal-demokratik çalışmayı temel
mücadele biçimine tabi kılmayan ve bu-
nun bütünlüğünü kuramayan hiçbir an-
layış, yeni sömürge ülkelerde, uzun va-
dede halkın taleplerinin savunucusu ola-
rak ayakta kalamaz. Bu hepimizin bildiği
genel bir doğrudur. Ancak bunu söyle-
mekle, burjuva yasaların çizdiği sınırlar
içinde kalmak birbirine taban tabana zıt
şeylerdir. Sorun burjuvazinin vermek zo-
runda kaldığı birtakım yasal haklardan
devrimin temel çıkarları için yararlanıl-
ması ve bu hakların devrimci mücadele
içinde kullanılmasıdır. Bu böyle kavran-
madığında, objektif olarak düzenin icaze-
tini baştan kabullenmek, mücadeleyi bur-
juvazinin istediği sınırlarda tutmak, müca-
deleyi onun kuralları içerisinde hapset-
mek kaçınılmazdır. Yasal çalışmayla bur-
juva yasalcılık arasındaki kalın çizginin
ortadan kalktığının örnekleri bizim gibi ül-
kelerde sıkça görülür. Böylesi bir anlayı-
şın ise varacağı nokta, "izin verilene" ça-
kılmak, uzlaşmaya ve reformizme kapı-
ları ardına kadar açmaktır.

Tabii sorun sadece yasal çalışmayla
da sınırlı değildir. Bir bütün olarak düşü-
nüldüğünde, yasal olanaklardan yararla-
narak yapılan çalışmayla, bir başka de-
yişle legal çalışmayla illegal çalışma
arasındaki organik ilişkiyi iyi kavramak
gerekir. İster legal bir çalışmada, ister il-
legal bir çalışmada önemli olan meşrui-
yettir, haklılıktır. Bu noktada örneğin,
gerçekleştirilen kitlesel bir basın açıkla-
masını savunmakla, herhangi bir silahlı

eylemi savunmak, sahiplenmek arasın-
da özde hiçbir fark yoktur. Çünkü, sonuç
olarak yasal çalışmada kullanılan araç
ve yöntemlerle, illegal çalışmada kullanı-
lan araç ve yöntemler hep devrimci ada-
let ve devrimci meşruiyet zemini üzerin-
de yükselir.

Devrimciler her^aman içinde bulunu-
lan siyasi koşulları ve kendi sübjektif du-
rumlarına göre güçlerini ne yöne kaydı-
racaklarının kararını doğru olarak vere-
bildikleri, kendi meşruiyetlerini kavrayıp
kavratabildikleri noktada başarılı olmuş-
lardır. İşin en önemli yanı, mevcut statü-
koyu, düzenin çizdiği sınırları ve ortaya
koyduğu yasaları yararlanılabilecek yan-
larıyla değerlendirmek, devrimci müca-
deleyi bir bütün olarak meşru ve haklı
görmek, bunu bilince çıkarmak, yaşamın
her anına, her yerine sindirebilmektir.

Sorun ne yasal çalışma diye burjuva-
zinin kendi sınırları içinde hareket eder
hale gelerek bu çalışmayı her şeyin
önüne geçirmek, ne de legal olan sahip-
lenilir, illegal olan sahiplenilmez mantı-
ğıyla hareket etmektir. Burjuva yasalcı lı-
ğın ve burjuva hukukun bu anlamda
devrimci meşruiyete karşı başarı kazan-
masına asla izin vermemek gerekir. Bu-
nu becerebilmek içinse, devrim mücade-
lesinde stratejimizin, taktiklerimizin, kul-
landığımız mücadele yöntemlerinin hak-
lılığına ve meşruluğuna olan inancın
güçlülüğüne bağlıdır. Bu aynı zamanda
devrime ve Parti-Cepheye olan inanç ve
güvendir.

Verilen mücadelede meşruiyetimize
olan inanç konusunda ortaya çıkan
olumsuzluklar, aslında devrimin meşrui-
yetine, haklılığına olan inançta zayıflık-
tan başka bir şey değildir. Bir başka de-
yişle, nesnel olarak inançsızlıktır.

Meşruiyetimize İnancımız
Pervasız Olmak Zorundadır
Güçlünün güçsüzü ezdiği, büyüğün

küçüğü yuttuğu, zenginin yoksulu horla-
dığı, yeraltı ve yerüstü zenginliklerimizin
emperyalizme peşkeş çekildiği, yağma
ve talan edildiği, emekçi halkların her
türlü hak ve özgürlüklerinin elinden alın-
dığı, her türlü adaletsizliğin "mülkün te-
meli" sayıldığı bir ülkede yaşıyoruz. Her
şeyin adaletsizlikler üzerine kurulduğu
bu düzende, adaleti, hak ve hukuku, ge-
leceği biz temsil ediyoruz. Bugün halkın
adaleti kavramı halka mal olduysa, bu
mücadelemizin meşruiyetinden ve haklı-
lığından dolayıdır. Haklı olduğumuz bir
savaşta, cüretli, pervasız, doğru bildiği-
mizden taviz vermeyen bir çizgiye sıkı
sıkıya tutunabildiğimizden dolayıdır.

Bugün önümüzde duran görevlerin
büyüklüğüyle orantılı olarak, savaşçı ru-
hu devrimci hareketin tüm hücrelerine,
tek tek tüm insanlarına kadar yaymak
ancak meşruiyetimize olan inancın güç-
lülüğü ile mümkün olabilir. Devrimci sa-
vaşçı ruh bu bilinçle yoğrulmazsa, yapı-
lanların, gerçekleştirilen eylemlerin, hatta
hareketin savunulmasında rahat ola-
mama, pervasız davranamama kaçınıl-
maz bir sonuçtur. İçerde ya da dışarda,
legal ya da illegal çalışma içinde, yani
savaşın her yerinde pervasız olmak, ha-
reketi tüm hücrelerinde, beyninde his-
setmek, bunları layık olduğu biçimde sa-
vunabilmek için her şeyden önce meşru-

Bir bütün olarak
düşünüldüğünde, yasal

olanaklardan yararlanarak
yapılan çalışmayla, bir başka

deyişle legal çalışmayla
illegal çalışma arasındaki

organik ilişkiyi iyi kavramak
gerekir. İster legal bir

çalışmada, ister illegal bir
çalışmada önemli olan

meşruiyettir, haklılıktır. Bu
noktada örneğin,

gerçekleştirilen kitlesel bir
basın açıklamasını

savunmakla, herhangi bir
silahlı eylemi savunmak,

sahiplenmek arasında özde
hiçbir fark yoktur. Çünkü,

sonuç olarak yasal çalışmada
kullanılan araç ve

yöntemlerle, illegal çalışmada
kullanılan araç ve yöntemler

hep devrimci adalet ve
devrimci meşruiyet zemini

üzerinde yükselir.
iyetimize inanç ve bu inancın cesaretle
dışa vurulması gerekir. Bunları yapama-
mak, bir yerde "sağlamcılığımızla" da il-
gilidir. Oysa savaş risklerle ve ödenmesi
gereken bedellerle doludur. Unutmaya-
lım ki, şimdiye kadar elde ettiğimiz başa-
rılar, iç ve dış düşmanlarımızı yerle bir
etmekte gösterdiğimiz kararlılığımız,
meşruiyetimize ve haklılığımıza olan
inancımıza, bu inancın en ufak biçimde
de olsa zedelenmek istendiği durumlar-
da, buna karşı gösterdiğimiz kararlılığa
bağlıdır. Savaşı büyütmek, partili süre-
cin getirdiği görev ve sorumlulukların
hakkını verebilmek ancak DHKP-C'yi,
onun eylemlerini, adalet anlayışını, sa-
vaşını hayatın her alanında kararlı ve te-
reddütsüz bir biçimde savunmakla ve
cesaretle bunun doğruluğunun, haklılığı-
nın propagandasını yapabilmekle olur.
*Bu noktada göstereceğimiz cesaret, uğ-
runda her türlü riski göze aldığımız dev-
rimi ne kadar istediğimize bağlıdır. Çün-
kü uğruna mücadele verilen davanın sa-
vunulmasında gösterilecek cesaret, kay-
nağını örgüte, halka ve devrime karşı
duyduğumuz sorumluluktan ve inançtan
alır. İşte bunun için, bu sorumluluğu sa-
vunabilmek için; meşruluğumuzu savun-
makta gözü pek ve cesaretli olmalıyız.
Sözünü ettiğimiz cesaret, aynı zamanda
bilincin, haklılığın, kendine olan güvenin,
kararlılığın ve kazanmaya olan inancın
adıdır. Sınıf mücadelesinin önümüze çı-
kardığı görevleri, bedeli ne olursa olsun,
çekincesiz, hesapsız bir biçimde ortaya
koymak ve bu görevleri aynı çekincesiz-
likle omuzlamak, devrimci meşruiyetimizi
benliğimizin vazgeçilmez bir parçası
yapmayı başardığımızda olur.

Bunu gerçekleştirdiğimizde ise, hiçbir
güç, hiçbir yasa ya da kural, devrimci
meşruiyeti yenemez. Bizim nezdimizde
yasallık, mücadeleye hizmet ettiği, ilke-
lerimiz, değerlerimiz, adalet anlayışımız,
çalışma biçimlerimiz, legal ya da illegal
eylemlerimiz pervasızca savunulabildiği
noktada meşrudur.

S

12-YÖNETİCİLİK VE İŞLEVLERİ 12 Kasım 1994

Partili savaşı büyütmek öncel

"Parti, kadrolarıyla, yöneticile-
riyle ve üyeleriyle vardır. Onlarla
savaşır ve savaştırır."

Kadro ve yönetici insan ihtiyacı, bu-
gün, partili süreçle birlikte bir kez daha
altı çizilmesi gereken bir olgudur. Çün-
kü partinin kitlelerle kucaklaşmasının
ana halkasında kadrolar vardır.

Partiyle iktidar yürüyüşündeki adım-
larımızı büyüttüğümüz bu süreçte, var
olan kadrolara, yöneticilere daha önemli
işlevler yükleniyor. Öte yandan, süreç
yeni kadrolara, yöneticilere ihtiyaç du-
yuyor.

Bu noktada görev, kadrosu, taraftar-
larıyla devrimci hareketin tüm insanları-
nındır. Yöneticiler, yeni kadrolar, yöne-
ticiler yetiştirilmesini öncelikli görevle-
rinden biri olarak kabul ederlerken, tüm
kadrolar, savaşçılar, taraftarlar kendile-
rini yetiştirmekle yükümlü oldukları gibi,
yeni görevlere talip olmakta her zaman-
kinden daha fazla cesur, enerjik ve atak
olmak durumundadırlar.

Devrimci hareketin THKP-C'den bu
yana gelen, Devrimci Sol'un 16 yıllık
mücadelesiyle yaygınlaştırdığı mücade-
lesiyle sahip olunan potansiyel arasın-
da bir oransızlık olduğu, herkesin bildiği
açık bir olgudur. Parti, var olan bu yay-
gın potansiyelle, örgütlülük arasındaki
açığın kapatılmasıdır. Yönetici, kadro
ihtiyacını daha yakıcı hale getiren de
bir yanıyla budur.

Partili bir kadro, partili bir yönetici
nasıl olmalı, hangi nitelikleri taşımalı-
dır? Bu soruya elbette bir devrimci kad-
ronun sahip olması gereken tek tek
özellikler açısından ayrıntılı yanıtlar ve-
rilebilir. Ancak bugünkü süreçte, bu tek
tek özelliklerden ziyade, partili süreç
açısından kadro ve yöneticilerin sahip
olması gereken niteliklerin altını çiz-
mek, daha önemli ve gereklidir. Sahip
olunması gereken tek tek özellikler an-
cak bu niteliklerle bir işlev taşıyacaklar-
dır. Bu anlamdadır ki, yazımızda bir
kadronun, yöneticinin bugünkü dav-
ranış tarzının ana hatlarını belirlemeye
öncelik verdik.
Her Kadro Kendi Cephesinde Savaşı

Kazanmak Zorundadır
"Stratejik hedefe varan çizgide,

her yönetici ve komutan, ülke dü-
zeyinde tüm halkı örgütlemeyi ve
savaştırmayı hedef/emip ve silahlı
savaşı temel almış bir partinin her
komitesi kendini parti, her kadro-
su ve sorumlusu, partinin genel
önderi gibi düşünerek (...) taktikle-
rini belirlemek zorundadır."
Başarmak zorunda olduğumuz sa-

vaş, uzun süreli ve çok yönlü bir savaş-
tır. Savaş, ülkenin hemen her bölgesin-
de, yasal-yasadışı, silahlı-silahsız her
biçimde, sayısız birim, alan örgütlen-
mesiyle yürütülüyor. Başarmak için tüm
mevzilerdeki çarpışmaları kazanmak
zorundayız.

Alanlarda yürütülen faaliyetler, her
bir çarpışma, çapı ne olursa olsun, stra-
tejinin, genel programın bir parçasıdır.
Herhangi birindeki aksama, ortaya çı-
kan bir zaaf, yenilen bir darbe, diğer
alanlara da şu veya bu biçimde yansı-
yacak, genel programın aksamasına,
yürüyüşümüzün hız kaybetmesine ne-
den olacaktır. Bu anlamda, kadrolar,

yöneticiler her birim, alan özelinde üst-
lenmeleri gereken işlevi üstlenmedikleri
noktada, stratejik hedeflerden uzakla-
şılması kaçınılmazdır.

Devrimin, devrimci hareketin tüm so-
runları, her kadronun, yöneticinin so-
rumluluk bilincinde içselleşmelidir. Çün-
kü o, devrimin kadrosu ve yöneticisidir.
Şu ya da bu düzeyde sorumluluk üstle-
nen her insan, kendilerinin bu büyük ve
onurlu savaşın önderliğinin, kurmaylığı-
nın bir parçası olduklarını akıllarından
çıkarmamalıdırlar. Küçük burjuva an-
lamda değil, ama devrimci anlamda
kendimizi böyle bir misyonun sahibi
olarak görmeliyiz.

Sorumlu ya da yönetici, unutmamalı-
dır ki, sorumlusu ya da yöneticisi oldu-
ğu alanın önderidir. Orada politika üret-
mek, taktikler belirlemek, siyasal-gün-
cel gelişmeleri çözümlemek ondan bek-
lenir ve o, bu beklentiye yanıt verebil-
melidir. Yalnız "yukarıdan" politika bek-
leyerek alandaki kitle hareketine yön
verebilmek, kısa vadeli gelişmelere mü-
dahale edebilmek mümkün değildir.
Böyle şekillenmiş bir yönetici hep "geç"
kalacak, doğruları hep sonradan söyle-
miş olacaktır. Yönetici, yaşanılan anı,
süreci kavrayıp olayların gelişim seyrini
çözümleyebilmelidir ki, önderlik misyo-
nunu yerine getirebilsin. örgütlenmele-
rimiz, politikalarımız, her sürecin ihti-
yaçlarına yanıt verebilecek bir esneklik
ye güce de ancak böyle bir altyapıyla
kavuşabilir.

"Olmazlar "olurlara, "yoklar "varlara
merkezi müdahalelerle, merkezi yar-
dımlarla, partinin sunacağı olanaklarla
değil, bizzat tek tek alanların, alanlar-
daki kadroların ortaya koyacağı dina-
mizmle dönüşecektir..

Geniş bir potansiyelin varlığından
söz ederken, "yok"lardan, "olmaz"lar-
dan söz etmek bir çelişkidir elbette. Ve
bu çelişkinin açıklaması, olsa olsa, o
alandaki yöneticilerin bürokratizminde,
hantallığında, hazırlopçuluğundadır.
Devrimci hareketin 25 yıllık mücadele-
siyle yarattığı potansiyel, devrimin, ör-
gütlenmenin ihtiyaçlarını karşılayacak
bir büyüklük ve zenginliktedir. Gerisi,
bunu bulup çıkarmak, kadroların, yöne-
ticilerin işidir.

Hangi alanda, birimde olursak ola-
lım, diğer alanlarda süren savaşı kendi
dışımızda görmemek, kendimizi her ko-
şulda silahlı savaşın örgütleyicisi olarak
görmek durumundayız.

Stratejik Hedefe Bağlılık, Kadro ve
Yöneticilerde Somutlanır

"Parti ve örgüt nedir? Parti ve
örgüt, stratejinin hayata geçmesi
için, devrim için bir araçtır. Bu
aracın motoru kadrolardır. Kadro-
lar veya bölge, alan, birim yöneti-
cileri, kendilerini bu aracın motoru
gibi görmez, onun fonksiyonlarını
yüklenmezse, araç işlemez hale
gelir."
Süreci ağırlaştıran, hantallaştıran et-

kenlerin en başında stratejik düşünme-
me vardır. Stratejinin unutulduğu nokta-
da çalışmaların günübirlik, sonuç yarat-
mayan, kendiliğindenci, disiplinsiz ve
denetimsiz bir tarza dönüşmesi kaçınıl-
mazdır.

Düşünce yapımız stratejiye göre bi-

çimlenmemişse, faaliyetlerin hedefe ne
kadar yakınlaşıldığı gibi bir ölçüyle sor-
gulanması, buna bağlı olarak da, kolektif
tartışma, eleştiri-özeleştiri de gerçek
anlamda hayat bulmaz orada.

Bu noktada, atılan tüm adımlar, tüm
başarılarına karşın stratejiye hizmet et-
mez. Diğer yanıyla ele aldığımızda ise,
hedeflerdeki daralma, giderek başarının
ölçüsünü de güdükleştirir. Bulunduğu
alanda sağlanan kısmi kitlesellik, hayata
geçirilen birkaç eylem başarı için "yeter"
hale gelir. Oysa bu tür stratejik hedefle,
stratejik örgütlenmeye yönelik adımlarla
bütünleşmeyen bir "başarı" kalıcı da de-
ğildir. Düşmanın saldırılarına açıktır ve
saldırılar karşısında kendini yeniden
üretme yeteneği zayıftır. Gerek bakış
açısının günlük biçimlenmesi, gerekse
de düşman saldırısı sonucunda sınırla-
nan bir faaliyet içinde yöneticilerin ger-
çek anlamda yöneticilik işlevini yerine
getirebilmesi de giderek imkansızlaşır;
yöneticinin, kadroların hareket alanı gi-
derek daralır. Ve bu ortam, zaafları bes-
leyecek bir zemin oluşturur.

Genel Sekreterinden Partinin
Kadro ve Yöneticilerine.
"Devrimci önder, yapamama, ede-

meme ön şartını koymadan, yapmak
için tüm enerjisini ve özverisini, yaratı-
cılığını ortaya koyup, en iyisini yapma-
ya çalışan insandır.

Yönetici insan, altındaki insanlar bil-
miyorsa öğreten, eksikse eksikliklerini
tamamlayan, korkuyor/arsa korkularını
gidererek güven veren insandır.

Yönetici insan, düşman takibinde,
kuşatmasında ve tutsaklığında partinin
onurunu kendi onurundan ayırmayan,
direnen, son nefesinde dahi partisi için
bir şeyler yapmaya çalışan, bağlılığın-
dan şüphe duyulmayan insandır.

Yönetici insan, doğrudan askeri bi-
rimlerde görevli olmasa da düşman ta-
kibinde veya kuşatmasında çatışacak
bilinçte ve ruh halinde olup, çatışan in-
sandır.

Yönetici insan, kendine güvenen, bu
güveniyle insanlara örnek olan, devrim-
ciliğin getirdiği tehlikeleri göze alan in-
sandır.

Yönetici insan, günlük yaşamında,
kitle ilişkilerinde, faaliyet alanında, ey-
lemde örnek olmak zorundadır.

Yönetici insan, kendinden önce par-
tisinin, yoldaşlarının güvenliğini alıp,
geleceğini düşünen insandır.

Yönetici insan, dünyaya meydan
okuyan, dünyayı değiştirmek için aya-
ğa kalkmış, coşku, moral, inanç ve ka-
rarlılıkta olup, bunu hissettiren, inandı-
ran, güvenilen, ardından gidilmesi ge-
reken insandır.

Yönetici önder insan, yetkilerine ve
konumuna güvenerek insanlar üzerin-
de baskı kurmayan, yeteneklerine, ön-
derlik sanatına, daha çok özverisine
güvenerek yöneticiliğini kabul ettiren
insandır.

Yönetici insan, kendi duygularını ön
planda tutmayan, çifte standartlı olma-
yan, devrimci adaleti herkese eşit uy-
gulayan insandır.

Yöneticinin görevi, öncelikle böyle
bir kısırdöngüye izin vermemek, sorum-
lu olduğu alana stratejik hedefi taşı-
maktır. Bunun taşınamadığı, günlük dü-
şünülüp günlük mücadele .edildiği süre-
ce, oligarşinin baskılarından ve diğer
nedenlerden kaynaklanan olumsuzluk-
lar, "zorunluluklar", bizi sürekli uğraştır-
maya, yeni hataların kaynağı olmaya
devam edecektir.

Kısacası, atılan her adım, örgütlenen
her faaliyet bu amaca hizmet etmek du-
rumundadır. Bunun pratikteki tezahürü,
çok bilinen, çok söylenen bir tespite, si-
lahlı mücadelenin temel, diğer mücadele
biçimlerinin silahlı mücadeleye tabi
olduğu tespitine, A'dan Z'ye devrimci
faaliyetin her noktasında hayat vermek-
tir. Silahlı mücadeyi geliştirmek, halk
ordusunu yaratmak, yalnızca silahlı bir-
liklerin değil, yasal-yasadışı, legal-ille-
gal tüm alanların, birimlerin görevidir.
Ve bunun güvencesi, bunu sağlayacak
olanlar da kadro ve yöneticilerdir.

Bu sorunu stratejik düşünme, elbette
yasal-demokratik alan için çok daha el-

Yönetici insan, aydın birikimine rağ-
men, kibirli olmayan, halkla ve yoldaş-
larla ilişkilerinde mütevazı olan, halktan
her türlü insanı anlayabilen, dinleyen
ve öğreten insandır, halk önderidir.

Yönetici insan, hata yapmaktan
korkmayan, inisiyatifli, politika üreten,
neyi nasıl yapacağını bilen, örgütleyen,
savaştıran, savaşan insandır.

Yönetici insan, birçok karmaşık çe-
lişki içerisinde esas çelişkiyi, temelle
tali olanı birbirinden ayırmasını bilen ve
temel olanı gözden kaçırmayan insan-
dır.

Yönetici insan, görev adamıdır. Al-
dığı emri tartışmayan, "yapamam" de-
meyen, yaşamı pahasına uygulayan in-
sandır.

Yönetici insan, dağıtıcı, parçalayıcı,
moral bozucu değil, birleştirici, moral
ve coşku kazandırıcı, insanların moral-
man çökme aşamasına geldiği, önemli
olumsuzlukların yaşandığı anlarda dahi
mevcut durumunu, nedenlerini bilerek,
insanların eksik veya yetersizliklerini
tamamlayarak, yanlışları yoldaşlık iliş-
kileri içerisinde gösterip, düzelterek ye-
niden morali yükselten, düşmek üzere
olanları ayağa kaldıran, bunalımlı or-
tamdan yararlanmaya çalışanlara fırsat
vermeyen insandır. Zafer anlarında ise,
sarhoşluğa kapılmayan, insanların gev-
şemesine, rehavete düşmesine izin
vermeyen, düşman saldırılarına olanak
tanımayan insandır.

Yönetici insan, yalnız kendisi çalı-
şan değil, çalıştıran, çalışırken kolektif-
liğe büyük değer biçen, bu kolektifinde
insanların daha hızlı eğitileceğine ve
öğreneceğine inanan, hesap sorma-
sını, hesap vermesini bilen ve kolektif
çalışmadan kendisinin de öğreneceği-
ne inanan insandır.

Yönetici insan, partisine ve yoldaş-
larına karşı açık ve dürüst olan, eksik
ve zaafları karşısında yoldaşlarına ve
kitlelere özeleştiri yapmaktan çekinme-
yen, kendine güvenli insandır."

Önderlik öğretiyor

12 Kasım 1994 YÖNETİCİLİK VE İŞLEVLERİ13

zemdir. Kadro ve yöneticiler, bir yandan
bu alanın kendi özgül gerekliliklerini ye-
rine getirirken, bu alanı da stratejik he-
def ve silahlı savaşın örgütlenmesi doğ-
rultusunda biçimlendirebilmelidirler.

Yasal-demokratik alanın olanaklarını
değerlendirmek, devrimciler açısından
mümkün olan en geniş kesimlere, bi-
rimlere, kuruluşlara uzanabilmek ihtiya-
cından doğmuştur. Ancak buralara
uzandığımızda, oraya neyi götürüyo-
ruz? Partinin silahlı savaşıyla, stratejik
hedefiyle gittiğimiz yere uzanamıyor-
sak, bizim yasal-demokratik çalışmamı-
zın reformizmden, revizyonizmden ne
farkı kalır?

Programın Olmadığı Yerde
Yönetim de, Yönetici de İşlevsizdir

"Sorunumuz, günlük sürecin
"içinde kaybolmak, sürecin peşin-
den koşmak değil, sürecin önün-
de ve nesnelliğin üzerinde olabil-
mek, doğru politikalar ve gerçekçi
programlarla kitleleri örgütleyebil-
mek ve devrime seferber edebil-
mektir."
Yöneticilik işlevinin yerine getirilebil-

mesinin ön koşulu programlı olmaktır.
Eğer ortada bir program yoksa, orada
gerçek anlamda bir kadrolaşmadan, ku-
rumlaşmadan ve yöneticilikten söz et-
mek de mümkün değildir. Programın ol-
madığı yerde yönetici neyi yönetecek,
yönlendirecek, neyi denetleyecektir!

Programşızlığın damgasını vurduğu
bir çalışma tarzında bir kadronun, bir
yöneticinin diğer insanlardan hiçbir farkı
yoktur. O da yalnızca koşturur. Günlük
pratiğin içinde boğulur. Ve sonuçta ça-
lışma tarzında tek bir şey çıkar ortaya;
kendiliğindendik.

Zaman zaman yapılan ve özünde
üç-beş eylemin-etkinliğin sırasının belir-
lenip takvime bağlanmasından öte bir
şey içermeyen "programlar ise bu ken-
diliğindenciliğin aşılması değil, bir çizgi
olarak kalıcılaştırılmasından başka bir
işlev yüklenemezler.

Alan, birim özelindeki programların
klasik eksikliği, soyut olmaları, klasik bi-
çimleri yinelemeleridir. Ve çoğunlukla
da "şu olursa", "bu bulunabilirse"lere
dayalı oluşlarıdır. Bir program her şey-
den önce kendi özgücümüz, olanakları-
mız üzerinde şekillenmeli ve bütününde
de, ayrıntısında da o programı yaratıcı-
lığımız, üretkenliğimiz karakterize et-

melidir.
Bir yöneticinin ya da kadronun asıl

işlevi bu noktada ortaya çıkar. Alanda,
birimde sorumluluk üstlenen yöneticinin
atacağı ilk adım, yalnızca birkaç hafta-
nın, birkaç ayın değil, sürecin ihtiyaçla-
rına yanıt verebilen; genel perspektifle-
rin, genel kararların tekrarını değil, ala-
nın somutluğunu, çelişkilerini içeren
taktiklerle, güncellikle birlikte stratejik
hedeflere yönetebilen bir program oluş-
turmaktır. •

Böylesi bir programın oluşturulduğu
noktada ise, başarının anahtarı artık,
yönetici kadroların programın uygulan-
masının takipçisi olabilmeleridir.
Şu ya da bu nedenle eksikliklerin or-

taya çıktığı yerde; siyasal gündeme ge-
nel kampanyalarla müdahalenin söz
konusu olduğu zamanlarda programlar
önderlik tarafından da sunulabilir kuş-
kusuz. Bu noktada her kadro, her yöne-
tici kendi gücünü, olanaklarını sonuna
kadar zorlayacaktır.

Sunulan programı sahiplenmeyen,
ona hiçbir şey katmaksızın, onu kendi
özgülüyle bütünleştirmeksizin hayata
geçirilen bir pratik ne ölçüde yanlışsa,
birim özgülünü öne çıkararak, deyim
yerindeyse birim şovenizmiyle, birim
üzerindeki bir "mülkiyet" duygusuyla,
kendini programın dışında tutmayı ha-
rekete dayatmak da o ölçüde yanlıştır.
Hiçbir birim, alan yöneticisi kendisinde
bu hakkı görmemek durumundadır.
Parti, stratejik hedefine varmanın bir
parçası olan tüm programlarının takip-
çisi olacaktır ve bu programları hayata
geçirecek olanlar da bir başkası değil,
partinin kadroları ve yöneticileridir. Bu
türden her dayatma, stratejinin önünde
bir barikattır, yeni insanların gelişmesi-
nin önüne çekilen bir settir ve parti bu-
na asla izin veremez.

Çeşitli birimler, alanlar bazında, bir
türlü hayata geçirilemeyen, tamamlana-
mayan programlar imajını yerle bir et-
mek zorundayız. Bu imaj kınlamadığı
sürece, gerçekte yapılan ve yapılacak
olan tüm programların da en büyük
handikapı durumunda olacaktır. Bu aşı-
lamadığında, insanlar, alt kadrolar ve
taraftarlar, baştan, gündeme getirilen
her yeni programa yine yarım kalacağı
kaygısıyla bakacaklardır. İşte bu an-
lamda da, programların ihtiyaç duyduğu
motivasyonun sağlanması bu kötü ge-
leneğin radikal ve disiplinli bir tarzda

aşılmasından geçer.
Bu noktadaki çatışma, esas olarak

pratik sürecin önümüze koyduğu görev-
lerle program arasındaki uyumsuzluk
olarak çıkmaktadır. Bir örgütün prog-
ramı bile bazen bölük pörçük bir hal
alabilmektedir. Bunun nedeni, kendi
programsızlığımız ve gevşekliğimizdir.
Yapılan programlarda dikkat edilmesi
gereken önemli bir faktör de, program-
ların ayakları havada, yaldızlı, şatafatlı
değil, uygulanabilir ve gerçekçi olmala-
rıdır. Programlarımızın önünde ayak-
bağı olan "pratikte boğulma" esprisi ise
disiplinli, denetimli, özverili bir çalışma
tarzıyla rahatlıkla aşılabilir.

Hayata geçirme kararlılığını taşıdığı-
mız bir program bir alandaki, birimdeki
çalışmanın bir yerde kilit sorunudur.
Program her şeyden önce çalışmada
bir hedefe sahip olmaktır; iradiliktir.
Program, disiplin demektir. Ancak prog-
ram somut olmalıdır. Bu somutluk bizim
iyi niyetlerimize, sübjektif isteklerimize
göre değil, partinin öncelikli hedeflerine,
sürecin temel-tali sorun ve görevlerine,
oligarşinin yaşanılan kesitteki ve o
alandaki taktiklerine göre belirlenmeli-
dir. Ve her şeyden önce de bu somut-
luk ancak alanın çok iyi tanınması, tahlil
edilmesiyle ortaya çıkar.
Yönetici Alanı ve Alandaki İnsanları

Tanımak Zorundadır
"Nesnellik edebiyatının, çare-

sizliğin, olmazların ve yokların
haklı bir maddi nedeni yoktur.
Çünkü, nasıl bir ülkede yaşıyoruz
sorusuna verdiğimiz cevap kitleleri
ve silahlı mücadeleyi daha üst
boyutlarda örgütlememizin ve sa-
vaşı yükseltmemizin tüm verileri-
nin fazlasıyla olduğunu göster-

Uzun uzun ülke tahlilleri yapıp, bu
tahlilin nedenlerinin ve sonuçlarının so-
mutlandığı çalışma alanlarını, faaliyet
yürüttüğümüz bölgeyi, semti, fabrikayı,

Çeşitli birimler alanlar
bazında, bir türlü hayata

geçirilemeyen,
tamamlanamayan

programlar imajım yerle bir
etmek zorundayız. Bu imaj

kırılamadığı sûrece,
gerçekte yapılan ve
yapılacak olan tüm

programların da en büyük
handikapı durumunda

olacaktır. Bu
aşılamadığında, insanlar,
alt kadrolar ve taraftarlar,
baştan, gündeme getirilen
her yeni programa yine yarın
kalacak kaygısıyla

bakacaklardır. İşte bu
anlamda da, programların

ihtiyaç duyduğu
motivasyonun sağlanması
bu kötü geleneğin radikal

vedisiplinli bir tarzda
aşılmasından geçer

okulu soyut genellemeler içinde algıla-
mak, ülkemiz hakkında ahkam kesmek
isteyen bir küçük burjuvanın yöntemi
olabilir; ancak bu, ülkedeki emekçileri
örgütlemek, devrim mücadelesine yö-
neltmek için yapan bir devrimcinin yön-
temi asla olamaz.

İçinde bulunulan alanın ayrıntılı bir
biçimde tanınması gereği üzerine sıkça
vurgu yapılmıştır kuşkusuz. Ve kuşku-
suz raporlar, merkezi değerlendirmeler
aracılığıyla bu noktada adımlar da atıl-
mıştır. Ancak atılan adımların yeterli ol-
duğunu söylemek mümkün değildir: Bu
konuda öncelikle nitelikli, yol gösterici
örneklere ihtiyaç vardır.

Bu görev de elbette herkesten önce
bölge, alan yöneticilerine düşmektedir.

Her alan, her bölge, tek tek her bi-
rim, tek başına bir okul, bir fabrika bile
sınıflar mücadelesinin içerdiği tüm kav-
ramlar, olgular açısından incelenmeli,
programlar, taktikler onun üzerine otur-
tulmalıdır.

Faaliyet yürüttüğümüz alanın tarih-
çesi, coğrafyası, sosyo-ekonomik ya-
pısı?.. Alanda hangi sınıflar, katmanlar
vardır, ait oldukları sınıfın genel özellik-
lerinin dışında özgüldeki özellikleri ne-
lerdir?.. Gelenekleri, görenekleri, bilinç,
kültür, eğitim düzeyleri nedir?

Bütün bu soruların yanıtları bize
"Kim dost, kim düşman?" sorusunun
yanıtını getirecektir. Devrim cephesinde
mevzilendirebileceğimiz sınıflar, kat-
manlar hangileridir, tarafsızlaştıracakla-
rımız hangileridir?

Ayrıntılı bir tahlilin gerekçesi kuşku-
suz yalnızca sınıf mevzilenmesi değil-
dir. Bu alandaki kitleye hangi örgütlen-
me ve mücadele biçimleriyle gideceği-
mizi, ajitasyon ve propaganda da hangi
temel malzemeyle hareket edeceğimizi
vb. doğru olarak ancak böylesi bir tahli-
lin üzerinde şekillendirebiliriz.

Ayrıntılı bir tahlilin bize sunacağı ha-
reket alanı burada da bitmez. Kendimizi
ajitasyon-propaganda ile, teşhir ile
sınırlamayacağımız açıktır. Bunlar ni-
hai anlamda bizim o alanda örgütlen-
memize hizmet ederler. Her çalışma-
nın sonucunda o alanda yeni bir birim,
yeni bir hücre, yeni bir eğitim-okuma
grubu oluşturmak gerekir. Genel pro-
paganda ve taktikleri bulunduğumuz
alan özgülüne uyarladığımız noktada
da bitmez iş. Bu kez sıra alanı kendi
içinde ayrıştırmaya gelir. Alandaki es-
nafa, işçilere, memurlara, ev kadınları-
na, yaşlılara, çocuklara ayrı ayrı hitap
eden bir çalışma, her birimin kendi öz-
güllüklerine denk düşen yapılanmalar,
komiteleşmeler, alandaki faaliyeti daha
işlevli kılacak, her kesimi mücadeleye
katmanın somut araçlarını yaratmış
olacaktır.

Yaşlıları ayrı bir kategori içinde, ka-
dınları, çocukları, esnafları ayrı ayrı ör-
gütlediğimizde her birinin savaş içeri-
sinde devrime sunabileceği farklı katkı-
lar, dinamikler olacaktır. Dünya devrim-
lerinde, Vietnam'ın, SSCB'nin emper-
yalizme karşı direnişlerinde bunların
sayısız örneği vardır. Bizim tarihimizde
de yok değildir benzer örnekler. Aslolan
şu ya da bu çalışmayı yaparken girilen
her ilişkide, kafamızda bir plan, ön tahlil
ve almak istediğimiz sonuca ilişkin bir
tasarı olmasıdır.

Alanı tanıma sorununu bu boyuta ta-

14-YÖNETİCELİK VE İŞLEVLERİ 12 Kasım 1994

şımadığımızda, "tahlil" için göstereceği-
miz çaba "başarılı bir tasvirin ya da bir
sosyologun çalışması olmanın ötesine
geçmemiş olur ki, sözü edilen elbette
bu değildir. Alanı tanımak, alanı her bo-
yutuyla, her biçimde örgütlemek içindir.

Alanı tanıma sorununun özü işte bu
noktada, yaptığımız işin "işe yarayıp,
yaramaması" sorunudur. Yazılamalar,
pankartlar, dergi dağıtımı, piknikler,
halk toplantıları, silahlı eylemler... Bun-
lar istenildiği kadar yoğunlaştırılsın, tüm
bu eylemler alanın nabzını tutmuyorsa,
A bölgesindeki eylemlerle B bölgesin-
deki eylemler, farklı çalışma alanındaki
propaganda birebir aynıysa, genel
perspektifin ve taktiklerin soyut bir takli-
dinden ibaretse, tüm bunlar gerektiği öl-
çüde sonuç alıcı olmayacaktır.

Sonuç almak, kitleleri örgütlemektir.
Sonuç almak, örgütlediğimiz kitleleri

stratejik bir bakış açısıyla istihdam ede-
bilmektir.

Bir kadro, bir yönetici, herhangi bir
alanda sorumluluk üstlendiğinde onun
ilk işi, o alanı ve alandaki insanları tanı-
mak olmalıdır. Bu, alan hakkında bir tez
hazırlarcasına titiz bir araştırma çalış-
ması olarak hayata geçirilmelidir. İlgili
insanlar dinlenmeli, yazılı kaynaklar
gözden geçirilmeli, bunlar sıradan in-
sanlarla yapılan gözlemlerle sınanmalı-
dır. Bu yapılmaksızın atılan her adım
"el yordamıyla" olacaktır. Ancak kendi
çalışma alanını, kendi savaş cephesini
çok iyi tanıyan bir yönetici, o alanda
devrimi nasıl ilerletebileceğinin, sivil-
resmi karşı-devri m güçlerini nasıl alt
edebileceğinin yöntemlerini bulabilir.

Alanı tanımak ve alanı devrime ka-
zanmayı hedeflediğimiz kitleyle bütün-
leşmek, kadro ve yöneticilerde, alanla
organik bağını asgariye indirmenin bir
ürünü olarak ortaya çıkan kitleden ko-
puk yöneticiliğin de zeminini daraltmış
olacaktır. Çünkü emekçi olamama, hal-
kın duyarlılıklarını, sevgilerini, ruh hal-
lerini yakalayamama biçiminde kendini
ortaya koyan eksiklik çoğu kez alandan
kopmanın sonucu olarak pekişmekte-
dir. Alanla her yönüyle bütünleşen bir
çalışma tarzı ise, bu olumsuzlukların
tersine, halk sevgisinin içini doldura-
cak, kadro ve yöneticileri emekçileşti-
recek, kitlelerle birlikte düşünebilen,
paylaşabilen ve onlara doğallığı içinde
önderlik edebilen yöneticilerimizi çoğal-
tacaktır.
Yöneticinin Öncelikli Görevi, Yönetici
Yetiştirmek, Alternatifini Hazırlamaktır

"...İçinde bulunduğumuz koşul-
larda, hızla yönetici yetiştirme,
kadrolaşma yapma, halk önderleri
yaratma gibi bir sorunumuz
(var)... Mevcut potansiyeli hızla ör-
gütleyebilmek, görev vermekte ce-
sur olmaktan ve yeni insanların
öne fırlamasını sağlamaktan geçi-
yor."
Yokları, olmazları, olanaksızlıkları

asgariye indirmenin öncelikli koşulu
kadro üretkenliğidir. Kadro ise kendili-
ğindenci bir tarzda değil, programlı ça-
lışmanın bir parçası olarak iradi bir eği-
tim ve pratik içinde yetişecektir. En baş-
ta da alandaki yönetici bu işe emek ko-
yacaktır. Kadro yetiştirmek için insanla-
rın geliştirilmesine ilişkin özel program-
lara sahip olmayan, bu program için
emek sarfetmeyen bir yöneticinin alan-
daki diğer işleri de gereğince omuzla-
madığı, omuzlayamayacağı açıktır.

Çalışma alanlarında faaliyetin yay-
gınlaşması, mücadelenin ve örgütlen-
menin geliştirilmesi hemen her zaman

kadrolaşmayla paralel bir seyir izler.
Tersi mümkün değildir. Birkaç yönetici
ve kadronun olduğu bir alanda görünür-
de hangi gelişmeler sağlanırsa sağlan-
sın, eğer bu gelişmeye kadrolaşma eş-
lik etmiyorsa, o birkaç yönetici ve kadro
bu kez gelişen pratik ve yaygın potansi-
yel içinde boğulacak ve kalıcı sonuçlar
yaratmayacaklardır.

Bu tip bir gelişim seyrinde, pratik
koşturmaca ve giderek koşturmacanın
içinde boğulma sonucunda kolektif ya-
pılar hızla dağılır, kişisel sürtüşmeler,
dağınıklık, bireycilik ve harcanan onca
enerjiye karşın verimsizlik tüm çalışma
ahengini bozar, moral ve coşku yitimine
yol açar. Ancak kadrolaşmaya gereken
önemi veren devrimci bir yönetici bu
olumsuz gelişmeyi engeller ve olması
gereken rotaya oturtur.

Bürokratik yöneticiliği bir çalışma tar-
zına dönüştürenlerin değişmez bir iste-
ği vardır: Adam... Onlar sürekli iş yapa-
cak, potansiyeli örgütleyecek adam ol-
madığından yakınır ve hareketten ha-
zır, yetişmiş kadro talebinde bulunurlar.
Oysa, çalıştığı alanda yeterince yetiş-
miş adam yoksa bile, insan yetiştirmek
için seferber olan, mümkün olan en ge-
niş zamanı bu işe ayıran, programlarını
kadrolaşmanın hızla gerçekleşeceği bir
tarzda şekillendiren yöneticiler bu yoku
var ederler.

Bunu yapabilmenin özünde yaratıcı-
lık, özveri ve inisiyatif vardır. Yöneticiliği
böyle algılayıp, pratiğinde de böyle
davrananların bu sorunu çözememesi
için hiçbir neden yoktur. Günlük görev-
leri yerine getirmek için bile elinde hazır
insan bulunmayan ama öte yandan
kadro yetiştirmeyen bir yönetici, kısa
zamanda "adam yok" mazeretin© sığın-
maya başlayacak, raporları "söyledim,
yapılmadı" türünden cümlelerle dolacak
ve giderek çaresiz, güçsüz durumunu
devrimci bir tarzda aşamadığında altın-
daki insanlara karşı sekterleşecektir.
Gerçekte ise sekterliği kendi yetersizlik-
lerinin bir sonucudur. Halledilemeyen
bir konuda insanların kafasını açmak,
yerine getirilemeyen bir işe ilişkin, işin
yerine getirilebilmesinin koşullarını ha-
zırlayıp, insanlara bunun yolunu göster-
mek yerine yeni emirler, talimatlar, kes-
tirip atmalarla sorun halledilmeye çalışı-
lır. Elbette sorun hallolmaz...

Yönetici, insanlarla tek tek ilgilenmek
zorundadır. Komitedeki insanlarla bile Yokları, olmazları,

olanaksızlıkları asgariye
indirmenin öncelikli koşulu
kadro üretkenliğidir. Kadro

ise kendiliğindenci bir
tazdan, programlı

çalışmanın bir parçası
olarak iradi bir eğitim ve

pratik içinde yetişecektir.
En başta da alandaki
yönetici bu işe emek
koyacaktır. Kadro
yetiştirmek için insanların
geliştirilmesine ilişkin özel
programlara sahip
olmayan, bu program için
emek sarfetmeyen bir
yöneticinin alandaki diğer
işleridegereğince
omuzlamadığı,
omuzlayamayacağı açıktır.

haftada-ayda bir görüşüp, rapor
alıp, emir veren bir yönetici o
alanda kimseyi geliştirebilme,
kadrolaşmayı sağlayabilme duru-
munda değildir. Kadrolaşma
bunu olanaklı kılan bir eğitim
programı ve buna uygun bir pratik
hatla birlikte doğrudan alan yo
neticilerinin bireysel çabalarını ge-
rekli kılar. Yoğun bir ikili ilişki
zorunludur bu anlamda. Yöneticiler
"gelişmeye açık" olarak
değerlendirilen insanlarla paylaştık-
ları zamanı azamiye çıkarmalıdırlar.
İnsanları günlük yaşamının
dışında, pratiği paylaşmanın
dışında tanımak güçtür, eksiktir.

 Böyle bir ilişkinin zorunluluğu
denetim açısından da geçerlidir.
Hem yukarıdan aşağıya, hem
aşağıdan yukarıya denetim
açısından böyledir bu. Alanındaki
kadrolarla doğrudan bağı olmayan,
ilişkisini rapor ilişkisine indirgeyen
bir yönetici, alanı denetleme
olanağını yitirmiş ve öte yandan
da kendini de denetime kapatmış
demektir Bu tip ilişkilerin sonucu
çoğunlukla sözde ne denirse densin,
"24 saat devrimcilik"ten uzaklaşma
ve zamanının büyük bölümünü
öldüren, kendiliğindenci bir yaşam
tarzıdır. Yöneticilik örnek ve önder
olmaktır. Öğrenen ve öğreten
olmaktır.

 Bu ise herkesten daha çok
çalışmak, riskleri, tehlikeleri her-
kesten daha çok göze almak, daha di-
siplinli olmaktır. Bunun ortaya koyula-
cağı, öğretileceği yer ise hayatın, prati-
ğin içidir. Kendi alanındaki insanlarla,
kadro, yönetici adaylarıyla ilişkisi böyle
bir yakınlaşmayı, paylaşmayı içerme-
yen bir yöneticinin öğretmen, hele ki
yetiştiren olma işlevini yüklenemeyece-
ği ortadadır.

Hayatın içindeki bu canlı ilişki üret-

kenliği de beraberinde getirecektir. Bir
yönetici, harekete, altındaki insanlara
sürekli yeni, geliştirici önerilerde bulun-
mayı, ideolojik ve pratik bir üretkenlik
içinde olmayı, önüne bir görev olarak
koymalıdır.

Bu ise elbette alan üzerinde

yoğunlaşmayı, vakıf olmayı, kafa yor-
mayı, sorunlarla bıkmaksızın uğraş-
mayı, hiçbir parçayı gözden kaçırma-
yan bir düşünce tarzını gerekli kılar.
Alanın kendi özellikleri ve somut pratiği
açısından bir üretkenliği olmayan bir
yöneticinin gerçekte altındakilere ka-
zandıracağı pek bir şey de olmaz.

Böyle bir durumda alttaki insanlar

genel perspektif ve talimatlarla bir
şeyler yapmaya çalışacak, bir deney-
tecrübe aktarımı olmadığı için hepsi
"kendi deneylerini" yaşamak zorunda
kalacak ve aslında aşılması gereken ve
aşılabilir olan hatalar, amatörlükler -
yöneticinin misyonunu yerine
getirmemesi sonucu-tekrar tekrar
gündeme gelecek ve zarar vermeyi
sürdürecektir.

Sorun tekil anlamda birkaç kişiyi ye-

tiştirme sorunu da değildin Bir yönetici

alanı tanımanın bir parçası olarak daha
işin başında, alandaki insanları da ha-
reketle organik ilişkilerine, siyasi sevi-
yelerine, bilinç ve eğitim düzeylerine
göre sınıflandırıp, bir ayrıştırma yap-
mak durumundadır. Bu sınıflandırma
genel potansiyelimiz içinde öncelikle
harekete geçirilebilecek olanları, daha
dar anlamda ise kadro adaylarını ortaya
çıkaracaktır. Bu noktada ise yönetici en
geniş taraftar kesimi içinde kitle
içinde öne çıkan, halkın sözü dinlenen
doğal önderlerini dar faaliyet içine çe-
kerek eğitmeye, kadro adaylarını özel
ilişkiler içinde istihdam etmeye öncelik
vermekle yükümlüdür. İçinde bulundu-
ğumuz süreç hızla kadrolaşmayı, hızla
halk önderlerini yaratmayı gerektiriyor
ve bizim mevcut geniş potansiyelimiz
içinde görev vermekte, yeni insanları
öne fırlatmakta cesur davrandığımızda
bunu kısa sürede sağlamamak için ge-
çerli bir nedenimiz yoktur. Gevezeleri,
işle değil, devrimci olmayan yöntemler-
le bir yerlere gelmeye çalışan, hatalar-
da, olmazlarda direnenleri bir yana bı-
rakıp, tek tek tüm insanları gözlemle-
yerek yeni insanlar bulup çıkarmalı, ce-
saretle bunlardan komiteler, gruplar
oluşturmalıyız. Halktan insanlarımıza
görev vermekte, onları komiteler içine
almakta tutuk davranmamak durumun-
dayız. Biz bu güveni gösterdiğimiz sü-
rece onlar yaratıcılıklarını, yeteneklerini,
olanaklarını, kendi sezgilerini daha çok
katacaklardır harekete. Bugün bir
bütün olarak potansiyelimizi harekete
geçirmek, ancak böyle bir yöntemle
mümkün olacaktır.

Kadrolaşmanın mekanizmaları, ala-
nın kendi içinde vücut bulmalı, alan
kendi içinden her düzeyde, nitelikte ça-
lışmanın silahlı-barışçıl değişik biçimle-
rine yanıt veren yöneticiler çıkarabil-
melidir. Alanlarda sorumluluk taşıyan
kadro ve yöneticiler bugün dikkatlerini,
enerjilerini bu işe yoğunlaştırmak duru-
mundadırlar. Bu çaba atılımımızın, bizi
potansiyelimiz açısından da, kadrosal
açıdan da öne fırlatacak en önemli di-
namiklerinden biri olacaktır.

12 Kasım1994 YAŞAMAK DİRENMEKTİR-l5

 İstanbul Haklar ve
Özgüllükler Platformu'ndan
26 Ekim günü devletin terörist
politikalarını protesto etmek
amacıyla başlattığı açlık grevi,
istenilen sonucu
kamuoyunda asgari oranda
yerine getirdiği için 6 Kasım
günü sona erdirildi. Köy
yakmalar konusunda yola
ç ıkan "Acil Eylem
Komitesinin oluşturulması da
bu direnişin en somut ifadele-
rinden biri oldu. 12 gün süren
bu açlık grevi direniş i pek
çok insan için direnç,
kararlılık ve özveri örneği
oldu. Kendisine vatanseve-
rim, duyarlıyım, demokratım,
hümanistim diyen insanlara
çok önemli dersler verdi. Boş
laf etmede üstüne olmayan
ama bir tür lü mücadele et-
meye yanaşmayan sahte sol-
cuların gerçek yüzünü açığa
çıkardı...

"...Yüreğimiz yanıyor, öfkemiz bir vol-
kan gibi taşıyor bedenimizden. Devlet
güçlerinin Sivas'tan Dersim'e, oradan Kür-
distan'a, tüm ülkeye yayılan azgın saldırı-
ları, artık kendilerinin bile savunamaya-
cakları bir noktaya gelmiştir. İnsanlarımızı
yakıyorlar, köylerimizi yakıyorlar ve inkar
bile edemiyorlar. Ormanları yakıyorlar
ama savunamıyorlar. Ve bu yangınlar bizi
de sardı. Yüreğimizle, beynimizle acılıyız,
bir o kadar da öfkeli. İşte bu yüzden bede-
nimizi açlığa yatırıyoruz."

İstanbul Haklar ve Özgürlükler Platfor-
mu'ndan tutsak yakını analarımız 26 Ekim
günü SHP İl Merkez Binası'nda bu sözlerle
açlık grevine başlamışlardı. Direnişin
dördüncü gününde 29 Ekim günü Müca-
dele, Devrimci Gençlik, İşçi Hareketi, Yok-
sul Halkın Gücü, Memur Gerçeği, Kültür
ve Sanatta Tavır gazete ve dergileri ile
Haklar ve Özgürlükler Bütteni'nden temsil-
ciler düzeyinde açlık grevine katılımlar ol-
du. Toplam 12 Gün süren açlık grevi dire-
nişi 6 Kasım günü sona erdirildi.

Direnişin 12. gününde sona erdirilmesi
ise İstanbul Haklar ve Özgürlükler Platfor-
mu'nun 6 Kasım günü yaptığı açıklamada
şöyle dile getirildi:

"Direnişimiz istenen sonucu kamoyu
nezdinde asgari oranda yerine getirmiş
olup, haklar ve özgürlükler mücadelesinde
yaratılan ortak değerlerin yeni bir halkası ol-
mayı başarmıştır. Bu başarının kazanımının
en somut ifadesi, Dersim'de yakılan köyleri
incelemek üzere yola çıkacak olan 'Adi Ey-
lem Komitesinin oluşturulmuş olmasıdır. Di-
renişimizin yarattığı duyarlılıkla oluşturulan
bu komite 8 Kasım 1994 günü yaklaşık 40-
50 kişiik bir grupla yola çıkacak..."

Açlık grevi direnişinde yer alan 60-70
yaşlarındaki, kısanların duyarlılığı herkese
direnç, kararlılık ve özveri örneği olmuştu.
Yarınlarımızı şefkatle, sabırla, emekle şe-
killendiren analarımızın bu direnişi, devle-
tin saldırılarına, terörüne karşı dimdik

ayakta durmayı öğretiyordu. Anlamak iste-
yenlere de mesajlar veriyordu. Bu nedenle
bu açlık grevi direnişi, kendisine vatanse-
verim, duyarlıyım, aydınım, demokratım,
hümanistim diyen herkese çok önemli
dersler verdi. Açlık grevinin ilk gününden
başlayan duyarlılık, 4. gününde devrimci
yayın organlarının katılımlarıyla genişle-
miş, insanlık onurunu korumanın ve baskı-
lara karşı savaşmanın herkesin sorumlulu-
ğunda olduğu ifade edilmişti. Direnişin 9.
gününde düşmana öfke duyulmadan, halk-
ları, vatanı sevmenin mümkün olmadığı,
bunlar olmadan kazanılamayacağı, zafere
olan inancın mücadelede gösterilmesi ge-
rektiği, haklının, halklarımızın ancak bu Di-
çimde kazanacağı vurgulanıyordu.

4 Kasım günü direnişçiler şunları söy-
lüyorlardı: "Onlar; bu vatan toprağını kirle-
tenler, kan emiciler, zorbalar, sahtekar-
lar... Unutmamalı ki kayıplarla, katliamlarla,
cezaevlerindeki baskılarla ve Kürdis-
tan'daki köy yakmalarla kana buladıkları
bu vatan topraklan biz emekçi halkların-
dır. Yaşlı, genç, kız, erkek, çocuk her milli-
yetten halklarımızdır. Bu toprakları sa-
bırla, inatla ve bu uğurda bedenlerinden
akıtılan kanla güzelleyenlerin bayrak/aşan
umuduyla, geleceğin ve zaferin inancıyla
biz savunacağız ve biz kazanacağız. Çün-
kü biz halkız..."

Boş laf etmeyi seven ama bir türlü mü-
cadele etmeyen sözde solculara, sözde
aydınlara, sözde hümanistlere sesleniyor-
lardı direnişçiler. Bürokratik, yasalcı statü-
kolarını kırarak harekete geçmeye, müca-
dele etmeye çağırıyorlardı.

Yine aynı gün açlık grevi direnişçileri,
Diyarbakır Cezaevi'ndeki insanlık dışı uy-
gulamalara karşı direnen anaların oluştur-
duğu barikatı, barikatlarıyla destekledikle-
rini söylüyorlardı...

Bu direniş iktidar ortağı olan, halkları-
mıza yönelik terör politikasından doğru-
dan sorumlu olan SHP'nin gerçek yüzünü
teşhir etmeyi de amaçlıyordu. "Sor diye-
rek SHP'nin peşinden koşanların nasıl
uyarılacağı, SHP'nin "sor olmadığının nasıl
gösterildiği de açlık grevinin dersleri
arasındaydı. SHP il personelinde ve genç-
lik komisyonlarında yer alan pek çok insan
duyarlılıklarını açlık grevi direnişçilerinin
çağrısıyla sorgulamaya başlamış, hatta
bazılarının açlık grevine katılmaları sağ-
lanmıştı. SHP Kadıköy İlçesi Gençlik Kolu
üyelerinden 9 kişi direnişi 2 günlük açlık
greviyle desteklemişlerdi...

Açlık grevi direnişi 12. gününde bitirilir-
ken vatansever, aydın, her kesimden hal-
kımızın ülkedeki bütün haklı gelişmelere,
direnişlere destek olma sorumluluğuna

sahip olması gerektiği
vurgulandı Haklar ve
Özgürlükler Platformu
6 Kasım günü yaptığı
açıklamada da şunları
belirtti: "Üniversite
gençliğinin 7 Ka-
sım'da başlatacağı
genel boykotta
gençliğin genel dire-
nişinin yanında yer
alacağımızı belirti-
yoruz. Vatansever,
demokrat, aydın, her
kesimden halkımızı
insanlık, ulusal, bilim

adamı, aydın onurumuza sahip çıkmaya
çağırıyoruz."

Bu direniş, halk sevgisi, vatan sevgisi ve
bunlar için hiçbir bedeli ödemekten çekin-
meyecek, fedakarlık duygusu üzerine ba-
şından sonuna kadar pek çok*şey öğretti...

AÇLIK GREVİ ÜLKEDE VE
AVRUPA'DA BİRÇOK KURUM
TARAFİNDAN DESTEKLENDİ

Açlık grevi yapılan SHP İstanbul İl Mer~
kezi direnişin 11. günü olan günü ziyaretçi
akınına uğradı. DLMK lı öğrenciler, İşçi
Hareketi gazetesi okurları, Grup
Yorum, Özgür Gençlik okurları, M KM Aile
Birliği ve SHP Gençlik Kolu'ndan insanlar
ziyaretlerinde açlık grevi direnişçilerinin
onurlu direnişlerini desteklediklerini
söylediler. MKM Aile Birliği de bir destek
mesajı okuduktan sonra Özgür Gençlik
okurları, Ecevit Balcı'nın Maltepe'de
pankart asarken katledilmesinden,
yanındaki arkadaşının yaralanarak
gözaltına alınmasından ve diğer gö-
zattılardan MGK güdümlü devletin ve poli-
sin sorumlu olduğunu, açlık grevini destek-
lediklerini belirttiler. SHP Kadıköy Gençlik
Kolu'ndan gelen bazı gençler ise "Parti-
miz; köylerini yakan, insanını göçe zorla-
yan, infazlarla gençlerini katleden, ülkemi-
zin doğu ve güneydoğusundaki insanları
kirli savaşa kurban eden anlayışın koltuk
değneği ve bir anlamda uygulayıcısı ola-
rak, ideolojisinden uzaklaşmıştır. (...) Parti-
mizin içinde bulunduğu batağın bilincindeki
gençler olarak, bu yapıyı değiştirmeye
yönelik her türlü çabayı gösterip, aktif ola-
rak mücadele edeceğiz."dediler.

Grup Yorum, "Bir Oğul Büyütmelisin"
adlı türküsünü söyleyerek ziyarete bir şen-
lik havası kazandırdı. Orada bulunan 60
kadar insan Grup Yorum'un türküleriyle
halaya durdu.

öte yandan cezaevlerinden, demokra-
tik kitle örgütlerinden, çeşitli basın-yayın
kurumlarından ve yurtdışından devrimci,
demokrat, ilerici pek çok kişi ve kurum aç-
lık grevi direnişçilerine destek mesajlarını
ilettiler.

Çankırı Cezaevi'nden telgraf çeken
PKK, TKEP, DHKP-C ve MLKP-K davası
tutsakları "Cezaevlerindeki ve dışarıdaki
onurlu direnişi destekliyor ve kamuoyuna
7 Kasım'dan itibaren başlatmış olduğu-
muz açlık grevimizin üçer günlük dönü-
şümlü sürdüğünü duyuruyoruz."dediler.

Özgür Halklar Komitesi 2 Kasım günü
gönderdiği mesajda 'Kürdistan'daki köy
yakmalara, sürgünlere, gözaltında kayıp-
lara, infazlara karşı başlatmış olduğunuz
protesto açlık grevinizi selamlıyor, destek-

"Yaşlı analar
bizlere örnek

oldular"

lediğimizi bildirmek istiyoruz. Direnişiniz
direnişimizdir." denildi. Hollanda Devrimci
Halk Güçleri de aynı gün ilettikleri mesaj-
da "Mücadeleniz Mücadelemizdir" diyerek
desteğini belirttiler.

Devrimci, yurtsever sanatçılar da bu

duyarlılığın bir parçası olduklarını göster-
mek amacıyla açlık grevi direnişçilerine
destek mesajlarını ilettiler. Grup Yorum,
Ayşe Gülen Halk Sahnesi, Ortaköy Kültür
Merkezi, FOSEM ve Kültür ve Sanatta Ta-
vır dergisi,"... aç bedenlerini siper edip di-
renen analarımıza yineliyoruz, onurumuz-
sunuz..." diyerek eylemi desteklediklerini
ifade ettiler. Mezopotamya Kültür Merkezi
Aile Birliği ise açlık grevini "Gönülden des-
teklediğini" açıklıyordu. İzmir'de bulunan
Mücadele, Devrimci Gençlik, İşçi Hareketi,
Yoksul Halkın Halkın Gücü, Kültür ve Sa-
natta Tavır gazete ve dergileriyle, Ege
Kültür ve Sanat Merkezi, Grup Günışığı,
Devrimci Mücadelede Memurlar, İzmir
DLMK ve TÖDEF/EYÖ-DER'li öğrenciler
3 Kasım günü yaptıkları açıklamada ise
şöyle dediler: "Anaları karşısına alan bir
düzen tükenmiştir. (...) Başlattığınız açlık
grevi direnişinizi İzmir'den kucaklıyor ve
haklılığımızdan aldığımız güçle 'Biz Kaza-
nacağız" diyoruz."

Destekler ve destek mesajları kuşku-

suz bunlarla sınırlı değildi. Bütün bunlarla
birlikte Türkiye'deki ve Avrupa'daki pek
çok kişi ve kurum Haklar ve Özgürlükler
Platformu'nun başlattığı açlık grevini deği-
şik biçimlerde desteklediler...

İstanbul Haklar ve Özgürlükler Platformunun
başlattığı açlık grevi 6 Rasim günü sona erdirildi

Açlık grevi bitirildi

16-KÜRDİSTAN 12Kasım1994

Hozat'tan göç
eden köylüler:
"Beş kuruş parası
olmayanımız var"

Oligarşi sömürü sistemi-
ni devam ettirebilmek için
Dersim'in birçok köyünü
yakıp, yıktı. Göç edenler,
göç ettikleri yerde rahat yü-
zü bulamadı. Göç etmeyip,
kalmak isteyenlerin ise ev-
leri yakıldı ve yıkıldı. Dev-
letin baskıları ve zulmü yü-
zünden Hozat ilçe merke-
zine göç eden, Hozat'a
bağlı Koç Kozalra köyü
halkı ile barındıkları düğün
salonunda görüştük.

"Köyümüze 10 Ekim'de
yapılan operasyon sırasın-
da köyümüze gelen asker-
ler bize 24 saat süre tanı-
dılar. Çıkmadığımız takdir-
de evlerimizi içindekilerle
birlikte yakacaklarını söy-
lediler. Bu nedenden do-
layı köyümüzden çıkmak
zorunda kaldık. Hozat ilçe
merkezine geldiğimizde
getirebildiğimiz eşyaları in-
dirdik. Eşyalarımızı
belediye başkanının
talimatı üzerine
belediyeye ait bir düğün
salonuna yerleştirmek
zorunda kaldık. Tüm du-
yarlı insanlara sesleniyo-
ruz: Bizim buradaki yaşan-
tımız insana yaraşır bir ya-
şantı değildir. Bizi evimiz-
den, yurdumuzdan, ata ya-
digarı topraklarımızdan et-
tiler. Bunları bize yapan
devlet güçleridir. Biz bura-
da yaşanan zulme kulak
vermenizi ve bu zulme dur
demenizi istiyoruz. Hay-
vanlarımızı yok pahasına
satıyoruz. Büyükbaş ha-
vanlarımızın hepsini bura-
ya getiremedik. Hayvanla-
rımız köyde başıboş gezi-
yorlar. Getirdiğimiz hay-
vanlara ise verebilecek
otumuz ve yemimiz yoktur.
Mağdur durumdayız. Kö-
yümüze bağlı mezraları-
mız daha önce askerler ta-
rafından yakıldı. Köy mer-
kezinde ise bazı evler ya-
kıldı, bazı evler de asker-
ler tarafından tahrip edile-
rek, kullanılamayacak hale
getirildiler. Şu anda beledi-
yeye ait düğün salonunda
köy halkı olarak yaşamı-
mızı sürdürüyoruz. Bir kıs-
mımız çadırlarda kalmak-
tayız. Oturduğumuz düğün
salonu hasırlı bölmeler ha-
lindedir. Zulümler içinde
yaşıyoruz. Köyümüze dön-
mek istiyoruz. Öyle insan-
larımız var ki cebinde beş
kuruş parası yoktur. İş im-
kanlarımız ve çalışacağı-
mız herhangi bir iş sahası
yoktur." diyerek, duyarlı in-
sanların kendilerine sahip
çıkmasını ve acil yardıma
ihtiyaçları olduğunu söyle-
di.

Kürdistan'da köy boşaltma ve
ev yakma uygulamalarını ve zorla
göç ettirilen köylülerin sorunlarını
yerinde incelemek amacıyla,
çeşitli sendika, dernek, meslek
•odası ve yayın kurumlarının tem-
silcilerinden oluşan 58 kişilik he-
yet, Dersim sınırından geri çevril-
di. Heyet inceleme programını
tamamlayamadan İstanbul'a
dönmek zorunda kaldı. Heyetin
Dersim ve ilçelerine girişinin ya-
saklanması, devletin yaşanan
gerçekleri gizleme amacını orta-
ya koyarken, daha önce muhtar-
lar tarafından kamuoyuna açıkla-
nan insanlık dışı uygulamaların
faillerinin kim olduğunu da bir
kez daha gözler önüne serdi.

Heyetin Yola Çıkışı:
"Dersim Halkı Yalnız
Değildir"
İçlerinde Haklar ve Özgürlük-

ler Platformu'nun da yer aldığı
34 demokratik kitle örgütünün
temsilcilerinden oluşan 58 kişilik
heyet 8 Kasım Salı günü saat
18.00'de kalabalık bir grup eşli-
ğinde uğurlandı. Heyet, otobüs-
lere binerken, "Dersim Halkı Yal-
nız Değildir" şiarı herkesin dilinde
slogan haline geldi.

Dersim ve Sivas'ın il, ilçe ve
köylerini gezerek hem mağdur
olan halkın yalnız olmadığım
göstermek* hem de yaşanan
gerçekleri yerinde incelemek için
oluşturulan bu inceleme heyeti-
nin belki de en önemli yanı, yıl-
lardır Kürdistan'da köy yakma
uygulamalarına karşı ilk ciddi
muhalefet tavrının ortaya çıkmış
olmasıydı. Boşaltılan köylerin,
yakılan evlerin suskunlukla izlen-
mesi yerine, bölgeye geniş katı-
lımlı bir heyet olarak gitmek, in-
sanlık dışı operasyonlara karşı
bir tepki ve baskı unsuru olarak
anlam kazanacaktı.

Heyet, hem uğurlayanların,
hem de katılanların taşıdığı bu
duygularla yola çıktı. İlk durak
Dersim il merkezi.olacaktı. Ardın-
dan yol güzergahı Ovacık, Hozat
ve köyleri ile Sivas'ın İmranlı,
Divriği ve Zara ilçelerine bağlı
bazı köy ve mezralar olarak be-
lirlenmişti.

Malatya'da Olağanüstü Hal
Tebligatı: "Tunceli'ye
Girişiniz Yasaktır"
5 gün sürmesi öngörülen ince-

leme gezisinin çeşitli engellerle
karşılaşabileceği kimsenin düşün-
mediği bir ihtimal değildi. İlk en-
gelleme beklenenden önce Malat-
ya sınırında bir tebligat ile yapıldı.
Üç kişilik bir sivil ekip, heyetin
Dersim il ve ilçe sınırlarına girme-
sini yasaklayan bir Olağanüstü
Hal Valiliği kararını tebliğ etti.

Seyahat özgürlüğünü tümüyle
keyfi biçimde yasaklayan Olağa-
nüstü Hal Valiliği'nin yasaklama
gerekçesi, heyetin gezisinin "Ka-
mu düzenini ve kamu güvenliğini
sarsıcı nitelikte görülmesi" olarak
belirtiliyordu. Kamu düzeni ve can
güvenİiği diye bir şey bırakmayan
devlet güçleri, suçlarını gizlemek
için getirdikleri yasaklama kararına
bir de hiçbir inandırıcılığı olmayan
böylesi bir gerekçe göstererek
keyfiyette sınır tanımaz tutumlarını
adeta ilan ediyorlardı.

Elazığ girişinde aynı karar bir
kez daha tebliğ edildi. Ayrıca
arama ve kimlik kontrolü yapıla-
rak heyette bulunanların isimleri
kaydedildi.

Seyahat özgürlüğünü kısıtla-
yan bu kararın gerekçesini tartış-
mak için ortada muhatap da yok-
tu. Heyet her şeye karşın Dersim
il sınırına denk düşen Seyitli
Köprüsü başındaki jandarma ka-
rakolu tarafından Çarşamba gü-
nü saat 16.00 sıralarında durdu-
rulana kadar yoluna devam etti.

Burada heyetin yolunu kesen
karakol komutanı bir kez daha
yasaklama kararını tebliğ etti.
Olağanüstü Hal Valiliği'nin ya-
saklama kararının meşruluğu
yoktu. Tıpkı halka yönelik sürdü-
rülen köy boşaltma operasyonla-
rının hiçbir meşruluğu olmadığı
gibi. Bu noktada yasaklama ka-
rarının kalkması için daha ısrarlı
bir pratik tutum içine girilebilirdi.
Ancak gerek bazı ön hazırlıkların
yeterince yapılmayışı ve gerekse
bir engelleme durumunda fiili
tavrın ne olacağının önceden be-
lirlenmemesi nedeniyle, heyetin
meşru zeminde ısrarlı oluşunu
ifade edecek bir tavır geliştirile-
medi. Bunda karakol komutanı
ile görüşmeye giden üç temsilci-
nin heyete sormadan "geri dön-
me" kararını bildirmelerinin de
rolü oldu.

Karakol önünde bütün gece
ya da en az iki-üç saat kalarak
yasak kararının kalkması çaba-
ları sürebilirdi. Gözaltına alınma
gibi bir durum söz konusu olsa
bile, bu durum heyetin gezisinin
amacını güçlendiren sonuçlar
yaratabilirdi. Dersim halkını sa-
hiplenme anlamı da taşıyan gezi-
nin bu amacı gösterilecek ısrarlı
tutumla daha da güçlendirilmiş
olabilirdi.

Elazığ'da Heyet Şehre
Sokulmadı
Dersim sınırından geri dönüş

yolunda, çeşitli ihtiyaçların karşı-
lanması için Elazığ'a girilmesi
düşünülüyordu. Ancak polis tara-
fından giriş yolları tümüyle tutu-
lan Elazığ'a, heyet araçlarının
girmesi engellendi. Polis engelle-

me tutumunun Valilik em-
riyle olduğunu bildirmesine
rağmen, hiçbir yazılı
belge göstermiyordu. Bu
da polisin herhangi bir yasal
dayanak bulma zahmetine
bile girmeden, bir
engelleme keyfiyeti içinde
olduğunu ortaya koyuyordu.

Polis evleri yakılıp, yı-
kıldıktan sonra Dersim'in
köylerinden Elazığ'a göç
etmiş köylülerle, heyetin
karşılaşmasını böylece
engelledi. Büyük bir şehir
merkezine, tüm sokak ve
caddelerin tutularak heyet
araçlarının girişinin engellenmesi
üstelik yazılı bir karar bile
olmayışı, devlet güçlerinin
pervasızlığının yeni bir
göstergesiydi.

Heyet, Elazığ çıkışında bir ko-
naklama yerinde durarak kısmi
bir değerlendirme yaptı. Topluca
yapılan değerlendirmede Haklar
ve Özgürlükler Platformu temsil-
cileri, Elazığ'da kalma konusun-
da ısrarlı olunmasını, otobüsler-
de beklenebileceğini, ertesi gün
Elazığ'a göç etmiş Dersimli köy-
lülerle görüşme olanaklarının bu-
lunabileceği ve Dersim sınırına
tekrar gidilmesi gerektiğini belirt-
tiler. Ancak daha baştan heyette
yer alırken "gözaltına alınma" gibi
bir durumu yaşamayı göze al-
mayanların varlığı nedeni ile Ela-
zığ'da kalmak önerisi kabul edil-
meyerek, Ankara'ya dönme ve
orada tepki gösterme kararı
alındı. Böylece ilk baştan tespit
edilen Sivas'a gitme programı da
iptal edilmiş oldu.

An kara'da Sonuçsuz
Görüşme
Ankara'ya geri döndükten

sonra Çankaya Belediyesi top-
lantı salonunda bir basın toplan-
tısı düzenleyen heyet üyeleri, ya-
şanan keyfi yasaklamaları ve ne-
denlerini açıkladılar. Basın top-
lantısından sonra İçişleri Bakan-
lığı'na çelenk götürülmesi teşeb-
büsü ise polis tarafından engel-

lendi. Polisin Meclis önüne kadar
gidilmesini de engellemeye çalış-.
masına rağmen iki grup halinde
Meclis önüne gelindi.

Heyet'ten bir grup İçişleri Ba-
kanı Nahit Menteşe ile görüşme-
ye giderken, bir başka grup İçiş-
leri Bakanlık Müsteşarı ile, bir
başka grup da bir kısım milletve-
killeri ile görüşmeye gitti.

İçişleri Bakani'na "Karşılaşı-
lan davranış ve uygulamalarla il-
gili soruşturma başlatılması" ta-
lebini içeren bir dilekçe verilirken,
Bakan Menteşe'nin olan biten-
lerden sanki hiçbir haberi ve so-
rumluluğu yokmuş gibi davran-
ması tam bir ikiyüzlülüğün ifade-
siydi. Menteşe'nin "Konuyla ilgi-
leneceğini" söylemesi kimseyi
kandıramadı. Kamer Genç ile
görüşme sırasında; Genc'in
"Köyleri bazı kendini bilmeyen
askerler yakmış olabilir, bu bir
devlet politikası değil" demesi
ise heyet içinde tepkilere neden
oldu. Genç, böylece kimi savun-
duğunu, kimin yanında olduğunu
bir kere daha göstermiş oldu.

Ankara'daki görüşmelerden
sonra, İstanbul'a dönen heyet,
Cumartesi günü bir basın açıkla-
ması ile yasaklamalarla engelle-
nen gezisi üzerine hazırlanan ra-
poru kamuoyuna açıklama kararı
aldı. Ayrıca bu heyeti oluşturan
demokratik kitle örgütleri platfor-
munun, aynı amaca yönelik ça-
lışmalarının süreceği bildirildi.

İnceleme heyeti Dersim'e sokulmadı

Devlet suçunu
gizleme telaşında

 12 Kasım 1994 KÜRD İSTAN17

"Ortadoğu politikacılığı" deyimi siyası
literatürümüze girmiş ilginç bir kavram-
dır. Ve herhalde en çok Ortadoğu ile iliş-
kili hareketlerde dikkate alınması gere-
ken bir olgu, bir davranış tarzıdır.

Kısaca, ilkeleri ile değil, günübirlik çı-
karları ile hareket eden, bugün dost ol-
duğuna çıkarları gerektiriyorsa yarın
düşman diyebilen, her konuda el yor-
damı ile önünü açmaya çalışan vb. poli-
tik davranışları ifade eder Ortadoğu poli-
tikacılığı. Bu "politika" aynı zamanda
pragmatizmin de bir ifadesidir... "Ortado-
ğu politikası" aslında devrimci politikanın
ne olması gerektiğini değil, ne olmaması
gerektiğini ortaya koyar. M-L taktiklerle
izlenmesi gereken devrimci politikanın
unsurlarıyla bir ilişkisi olduğu söylene-
mez!..

Ülkemiz geleneksel solunda da çoğu
zaman bu "politika'nın izlerini ve sonuç-
larını görmek olanaklıdır. Bir Kürt milli-
yetçi hareketi olan PKK da "Ortadoğu
politikasının taktiklerinden fazlasıyla na-
sibini almıştır, öyle ki, Ortadoğu ile çok-
ça bağlantısı olan PKK'da böylesi "politi-
kalar zaman zaman "başarılı taktikler
adı altında açıklanabilmektedir.

Avrupa Parlamentosu'nun Brüksel bü-
rolarında düzenlenen "Kürt kimliğinin çok
kültürlü Avrupa'daki yeri" konulu konfe-
ransta geçtiğimiz hafta konuşan Nesimi
Kılıç "Siyasi çözüme hazırız. PKK Genel
Sekreteri Abdullah Öcalan'ın bu konudaki
önerilerini içeren bir dosyayı çeşitli
devletlere, partilere ve forumlara suna-
cağız." demiş.

Aslında PKK çevrelerinin yıllardır "çö-
züm de çözüm" diyerek masaya oturma
ve uzlaşma konusunda istekli olduklarını
Saklamadıkları biliniyor. Bu anlamda, ar-
tık kaçıncı olduğu unutulan "siyasi çö-
züm" önerisi PKK'yı tanıyanlar için yeni
bir olgu değil. Hatta bu "siyasi çözüm"
dosyasının geçen yıl düzenlenen Kuzey
Kürdistan Kürt Konferansı'na A.Öcalan
tarafından gönderilen son derece yumu-
şak uzlaşma önerileri kapsamında olaca-
ğını tahmin etmek de zor değil.

Ancak tüm bunların içinde ilginç olan
şu: A.Öcalan ne zaman siyasi çözüm
dosyası hazırlasa, bu konuda harekete
geçerken önce Türkiye soluna birkaç laf
etmeden geçmiyor. Ortadoğu politikacı-
lığı işte bu noktada başlıyor. A.Öcalan'ın
ne zaman bir sol değerlendirmesi yapsa,
bu değerlendirmenin objektif kriterler ye-
rine, belli politik çıkarı güçlendirmeye
hizmet eden güçlü bir öznelliğe dayan-
dığı görülüyor.

1992 yılının Mart Ayında özgür
Halk'ta "Eleştirel Değerlendirme" adı al-
tında bir yazı çıkıyor. Değerlendirme ba-
şından sonuna "sol"u yerin dibine batır-
mak için yapılıyor. Üstelik ufak-tefek kur-
nazlıklarla, örneğin "sofun her çeşidi
önce harmanlanıp bir bütün haline getiri-
liyor, sonra olumsuz, tasfiyeci birkaç
özellik, tüm sola mal edilerek ya da açık-
ça nesnelliği olmayan değerlendirme ve
küfürlerle "mahkum" ediliyor.

Bu değerlendirmenin ardından çok
geçmeden siyasi arenaya "alternatif bir
grup DHP çıkarılıyor. Gerilla mücadelesi-
nin prestijini bol keseden tüketen, kendi-
si en küçük bir direniş geleneği vb. değer
yaratamayan, emekçi halk içinde çekim

merkezi olmaktan uzak ama ukalalık ve
gevezelikle herkesi geride bırakan bu
gruba, PKK yer açıyor. Böylece "eleştirel
değerlendirmedin amacı ortaya çıkıyor.

Ya da burjuva basın organlarına de-
meç veren A.Öcalan, "Onları Türkiye nasıl
ıslah edecek şaşıyorum. Biz belki an-
laşırız da. Çok çatapatlar yani. Bir tane-
sini hizaya getirmek çok zor." dedikten
sonra "siyasi çözüm" için masaya otur-
maktan söz edebiliyor.

Ortadoğu politikacılığı bu kadarla kal-
mıyor. Son olarak 1 Kasım günkü Özgür
Ülke'de A.Fırat imzalı, "Özel Savaşın Sol
Devşirmeleri" başlıklı bir yazı yayınlandı.
Yazıda yine sol yaklaşımda topyekün ele
alış kurnazlığı yapılarak bir yerlere varıl-
mak isteniyor. Önce doğru bir biçimde,
düşmana hiçbir kurşun sıkmadığı halde,
bazı legal olanaklarla yaşayan siyasi olu-
şumların, özel savaşın denetiminde ve
onun amaçlarına hizmet eden tarzda ko-.
numlandıklarını söylüyor.

örneğin daha bir-iki yıl önce el sıkıp
ittifak yaptığı bir D. Perinçek'in Kemalizm
bayraktarlığı ile Genelkurmay'ın ardında
saf tutması, özel savaşın sol devşirmele-
rine gösterilebilecek en tipik örnek olarak
artık açıkça ortaya çıkmıştır. Dev-Yol,
TKP gibi tasfiyecilerin de dolaylı olarak
devlete hizmet eden bir konumda bulun-
dukları görülüyor.

Ancak bu nesnel olgulardan kalkılarak
1992 Mart'ında olduğu gibi herkesi aynı
kefeye koyup mahkum etme gayreti içine
girmek, "siyasi çözüm ve uzlaşma" çaba-
ları ile aynı döneme denk gelince açık bir
soru işareti ortaya çıkıyor.

Ali Fırat yazıyor: "ister eylemcisi ol-
sun, ister böyle solcusu olsun, hepsi de
son derece devletine bağlı, son derece
devletine zarar vermeyen devrimcilik tür-
leridir."

Gerçekten de iki yıl önce A.Öcalan'ın

Halk üzerinde hiçbir meşruiyeti olma-
yan oligarşi, istediklerini yaptırabilmek
için tehdide ve şiddete başvuruyor. 29
Ekimlerde "Türk bayrağı" asmayı zo-
runlu kılarak, sözde "milli" duyguları ha-
rekete geçirmek gibi trajikomik bir duru-
ma düşen terörist anlayış, özellikle Kür-
distan'da tehdidin, baskının, terörün her
çeşidini uyguluyor. Nazi Almanyasında
dahi örneğine az rastlanılan bu uygula-
malarla, oligarşi "güçlü olduğu" imajını
kafalara yerleştirmeye çalışıyor. Ama
bütün bu terörist uygulamalar hem dev-
letin güçsüzlüğünü, çaresizliğini, elin-
den terörden başka bir şey gelmediğini
gösteriyor, hem de bu terör uygulama-
larına karşı halklarımızın tepkisi ve öf-
kesi her geçen gün daha da bileniyor...

Diyarbakır'da Öğrencilere
Zorla Marş Okutturuluyor
Diyarbakır liselerinde ve özellikle

Atatürk Lisesi'nde öğrencilere zorla İs-
tiklal Marşı okutturulması, bu uygulama-
lardan yalnızca biri. özellikle Pazartesi
günleri okullar basılarak, öğrenciler keyfi
uygulamalarla karşı karşıya getiriliyor-

yanından ayrılmayan D.Perinçek'in dev-
letine sıkıca bağlı olduğu bugün artık gö-
rülüyor. Devrimcilerin 15 yıldır söyledik-
leri bir gerçek bugün görülebiliyorsa, bu-
nun olumlu bir adım olduğunu söylemek
mümkün. Ancak 15 yıldır devletçilik ya-
pan D.Perinçek ile, örneğin devletle açık
bir savaş yürüten, bu uğurda verdiği şe-
hitler üç yılda 300'lere ulaşan bir devrimci
hareket aynı kefeye konulabilir mi?
A.Fırat koyuyor. Ve sonra da damgayı
vuruyor. "Bunlara solculuk filan da de-
memek gerekir."

Peki kim solcu?
A.Fsrat bu konuda ipuçlarını daha ön-

ce vermişti. 28 Ekim tarihli Ö.Ülke'de
"Sol gruplar adına Özgürlük Hareketine
de, devlete de karşı çıkışlar yapılmak is-
teniyor. Bunların hepsi safsatadır. Sava-
şan güçlerden ikisine de karşı olmak
mümkün değildir."

Siyasi arenada hem devlete, hem de
PKK'ya savaş açan bir siyasi yapı olma-
dığına göre, A.Fırat, PKK'yı eleştirenleri
"karşı çıkanlar" olarak yorumluyor. Ona
göre devlete karşı savaş açan, bu uğur-
da şehitler vererek düşmanına darbeler
vuran siyasi mesajları ile devleti sıkıştı-
ran bir hareketin bu tutumu ile, aynı ha-
reketin PKK'yı eleştirmesi aynı dozda
"karşı çıkış" oluyor.

A.Fırat ikisini de aynı "mesafede" yo-
rumluyor. Ve olması gerekeni de ekliyor:
"özgürlük mücadelesinin dolaylı müttefiki
olarak ortaya çıkarsın; orta yolculuk ol-
maz."

A.Fırat açıkça PKK'yı eleştirmeyen,
"siyasal rakip" olmayan, kuyrukçu tavırlar
istiyor. PKK'yı eleştiren bir hareketin var-
lığı devletle savaşıyor olsa da bu durum
onu sevindirmiyor. Örneğin "devlete za-
rar vermeyen eylemlilik" derken, belki de
ilk akla gelmesi gereken eylem çizgisi
otobüs bombalama, orman yakma gibi

lar. Son olarak Atatürk Lisesi 7 Kasım
günü özel tim tarafından basılarak, öğ-
rencilere gözaltı tehdidiyle üç kez art ar-
da İstiklal Marşı okutturuldu. Bu baskı-
lar karşısında büyük tepki duyan öğren-
ciler, devletin bu terörüne okul idaresi-
nin de destek verdiğini, bizzat ortak ol-
duğunu söylüyorlar.

Lice'de Köyler İkinci Kez Yakılıyor
Kürdistan'da yakılmadık yer bırak-

mama çabası içinde olan devlet güçleri,
daha önce yaktıkları yerleri bir kez daha
yakıyorlar.

Geçtiğimiz yıl yakılarak boşaltılan Di-
yarbakır'ın Lice ilçesine bağlı Kıyıköy
(Darakol) Köyü'nün Derik mezrasında
yakılmaktan kurtulan tek ev de 6 Kasım
günü Lice Merkez Jandarma Taburu'na
bağlı askerler tarafından içindeki eşya-
larla birlikte yakıldı. Ev halkı ile evde
bulunan misafirler de askerler tarafın-
dan gözaltına alındılar.

Halk Dersimde Çadırda Yasamaya
ve Göçe Zorlanıyor
Dersim'e bağlı bütün köy muhtarları

apolitik eylemler olması gerekirken, onun
bu eylemler hiç aklına gelmiyor. Onun
"mahkum etmek" için önüne koyduğu he-
def, yanlış eylem ya da siyasi tutumlar
değil de, kendini eleştiren siyasi grup
olunca ortaya koyu bir "sübjektif" yargıla-
ma mantığı çıkıyor.

Bu türden "yargılar" tabii ne devrimci
dayanışmaya, ne de başka bir yakınlaş-
maya hizmet etmiyor. Bu arada gerçek
dostluğun temeli olan açık ve samimi
eleştiri de zemin bulamıyor.

"Türkiye devrimi için mücadeleyi ge-
liştirip, güçlendiren yapıların tasfiyesi,
geride kalan kişiliksiz, kimliksiz birkaç
grupçuğun istenildiği gibi yönlendirilen
konuma getirilmesi ile milliyetçi politika-
ların burjuvazi karşısında gücü artacak,
her şey ondan sorulacaktır. Amaç budur
ve bu amaç için her türlü yol da mubah-
tır. Ki çok övündükleri Ortadoğu politika-
cılığının özü de budur."

Devrimci hareketin 1992 yılının 25
Temmuz tarihli Mücadele gazetesinde
yer alan bu sözleri, bugün de ne yazık ki
aynı şekilde geçerliliğini koruyor.

1992'den tek fazla o/an taraf A. Fırat,
PKK hareketinin ezilmesini ve önlerinin
açılacağını bekleyenler olduğunu söylü-.
yor. Doğrudur. Böylesi yapılar -hatta sol
kimlikler bile- vardır. Ancak çıkarları
devrimde olan, bu uğurda şehitler paha-
sına kan bedeli bir savaşa giren devrimci
hareketin Kürt halkının silahlı direnişinin
gerilemesinden ancak zararı olabilir. Za-
ten bu nedenle de ateşkes, uzlaşma gibi
girişimleri defalarca sert biçimde eleştir-
miş, karşı çıkmıştır.

Ali Fırat bu noktada solu topyekün ele
almakla bir kez daha yanlış yapıyor.
Ama bu son yanlışlığı, kendilerinin ezil-
mesine karşı olan bir müttefiki görmelerini
engelleyen bir yanılsama yaratıyor, bir
müttefikini kendinden uzağa itiyor.

ve köyleri yakılan muhtarlar, 7 Kasım
günü Tunceli Jandarma Komutanlığı'-
nda toplanarak gözaltında tutuldular.

Bir gün boyunca, göç etmeleri yö-
nünde zorlanan muhtarlara, Gediksuyu
nahiyesinde çadırlara yerleştirilecekleri
söylendi. "Bizler nasıl göç ederiz, çadır-
da kışı nasıl geçiririz?" diyerek göç et-
memek için direnen köylüler, daha sonra
gelecek komandoların zulmünün daha
kötü olduğu ve göç etmeleri söylenerek
tehdit edildiler. Göç etmeyi kabul et-
meyen köy muhtarlarının bir listesini çı-
kartan jandarma, muhtarları 12 kasım
günü ikinci kez toplantıya çağırdı.

Kars'ta 16 Köylü Gözaltına Alındı
Kars'a bağlı Verimli köyünde uzun

süredir devletin koruculuk baskısıyla
karşılaşan köylülerden 16'sı koruculuğu
kabul etmedikleri için gözaltın alındı.
Verimli köyü jandarma tarafından bası-
larak evler arandı ve köylülerin hava ka-
rardıktan sonra sokağa çıkmaları ya-
saklandı. Köy sürekli jandarma baskısı
altında tutulduğu için, köylülerin durumu
hakkında sağlıklı bilgiler alınamıyor.

Ortadoğu politikacılığı ve
pragmatizmin çıkmaz yolu

Meşruiyeti olmayan devlet
halk üzerinde terör estiriyor

18-FAŞİZMİN GERÇEK YÜZÜ 12 Kasım 1994

Faşizm; ahlaki düşkünlüğün,
namussuzluğun adıdır

Gün geçmiyor ki, faşist şef Türkeş'in bir açıklaması ya da herhangi
konudaki bir haberi gazetelerde çıkmasın. Burjuva basın ve TV'ler Türkeş'i
kamuoyunun bilincine yerleştirmeye çalışıyorlar, üstelik yaratılmaya çalışılan "yeni
yüzüyle". Burjuva basının şişirdiği yelkenleriyle hızını alamayan Tür-keş de bu
durumdan hoşlanıyor ve neredeyse her gün yeni bir cevher yumurtluyor. Faşist
şef Türkeş son günlerde gençliğin önemini vurgulayan bir konuşmayla birlikte
"ahlaki atılım"dan dem vurmaya başladı. 2000'li yılların "Türk Asrı" olacağını
söyleyen faşist şefin bu çağrısı, yaratmaya çalıştığı "Tanrı Dağı kadar Türk"
olacak ülkücü tipinin çizilmesi içindi. Oysa halk, faşistleri uzun uzun
tanımlamalara gerek kalmayacak kadar iyi tanıyor.

Neler yapıyor faşistler? Hangi kaptan besleniyorlar? Herkese ahlak, fazilet
nutukları atarlarken, nasıl bir yaşamları var? Nerelerde yuvalanıyorlar? Tüm bu
soruların cevabı hiç de zor değil. İşte sivil faşistler... İşte yaşamları...

Sivil faşistler tek tip değiller! İçlerinde daha namlı olanları var, yulardır iç içe
oldukları mafya içinde ön plana çıkmış, çek-senet tahsilatçilığından uyuşturucu
ticaretine kadar her işin içinde olanları var. Onları devlet ihalelerinde, rüşvetin,
yolsuzluğun içinde görebilirsiniz. Son icraatları da Kafkaslar ve Rusya'da
Siyonistlere açtıkları ticari kanallara karşılık MOSSAD destekli uyuşturucu
ticaretini sürdürmek. Hollanda'da ortaya çıkarılan eroin ticaretinin faşist şef
Türkeş'e kadar dayanması da tesadüf değil; siyonistlerle olan resmi-gayri resmi
ilişkileri bizzat oğlu Tuğrul Türkeş ayarlıyor çünkü...

Biraz irileri bu işlerle uğraşırken, bir kısmına da kapıkulluğu, fedailik

yaptırıyor oligarşi. Bunda da hiç zorlanmıyorlar. Çünkü faşistlerin ruhlarında vardır
kapıkulluğu, onların alayı beslemedir. Onlar yal bulacakları her çanağı canla başla
korurlar. İşadamlarının korumalığından ayak işlerine kadar, her şeyi yaparlar. Bu
işleri de ağababaları MİT düzenler ve faşistlere önünde bekleyecekleri kapılar
ayarlar. Ne de olsa bir köpeğin sadakati vardır onlarda... Tıpkı şefleri Türkeş'in
dediği gibi "Parayla satın alınmayacak adam olmayacağına" inandıkları için,
parayı verenin kapısının önüne çekilirler. Çakıci 'ter işte bu türdendir.

"Aklı başında olanlar" bunları yaparken, geri kalanlar ise "milliyetçilik", «asil
Türk kanı", "ahlakçılık" nutukları arasında yaşamlarını sürdürürler. Bu türlerde de
ne kadar yozluk, ne kadar pislik varsa hepsi mevcuttur; içki, kumar, fuhuş, esrar,
tribüncülük, sapıklık vb. Bunları herhangi bir futbol maçında ya da kutlamalarda,
konserlerde sağa sola elleriyle it başı yaparken ve tüm yılışıklıklarıyla sırıtırken
görebilmek hiç de zor olmaz. Burjuva basında neredeyse her gün bu tip fotoğraflar
yayınlanıyor zaten. Fotoğraflarda sırıtan bu yılışıklar, yuvalandıkları ocaklarda
aldıkları eğitimlerde şekillendirilmeye çalışılırlar. Kimisi Erdem Karakoç gibi faşist
şeflerle birlikte "ocakların ilim irfan yuvası" olduğu görüntüsünü yayabilmek için
vitrinin önüne çıkarılırken, pek çoğu da devrimcilerin, demokratların, hak alma
mücadelesi veren emekçilerin karşısına çıkarılacak sokak serserileri, faşist çeteleri
oluşturur.

Çalışma alanları başta birahaneler, batakhaneler ve tribünlerdir. Onlar için
takımlar değil, tribünlerde yapacakları gösteriler önemlidir. Gazetelerde yayınlanan
fotoğrafları dikkatli incelediğimizde, bu serseri güruhunu her hafta farklı bir
takımın taraftarı olarak görmek mümkündür. Takımların bayrakları değişir,
onların değişmez. Ellerinde it başları, ceplerinde hapları ve biralarıyla onlar yine
tribünlerdeki yerlerini almışlardır.

Hırsızdırlar, üstelik birbirlerini soyacak, dolandıracak kadar hırsız. Onları
birbirlerine bağlayan şey çıkarlar olduğundan, ters gelmez bu onlara. Zaten
"başbuğ" diye göklere çıkardıkları faşist şef Türkeş de çalmıştır, hem de
yurtdışından cezaevleri için toplanan paralan çalmıştır. "Çal-çırp, ne yaparsan yap"
mantığı ile hareket ettiklerinden, ya hırsızlık yaparlar ya haraç toplarlar. Bir kısmı
da Kuşadası Bizim Ocak'ta yuvalanan faşistler gibi, kendilerini para karşılığı
satarlar, yaşlı turistlere jigololuk yaparlar. Ahlaki düşkünlüğün en rezili olan
böylesine bir tavrı da gazetelerle, dergilerle yaptıkları röportajlarda utanmadan
savunurlar.

Faşistlerin sapıklıklarına yüzlerce örnek verilebilir. Biz bunlardan birini,

yani basma yansıyan Nagehan Polat örneğini verelim. Nagehan Polat Trakya
Üniversitesi Fen-Edebiyat Fakültesi'nde araştırma görevlisiydi. 11 Ekim'de
tecavüz edildikten sonra öldürüldü. Nagehan Polat'ı öldürenler, olayla ilgisi
olanlar tek bir noktada buluştular: Hepsi faşistti. Ve Edirne'nin Sütoğlu ilçe
sindeki faşist örgütlenmeyi yönlendiriyorlardı. Sapık faşist Orhan Dinç, Na
gehan Polat'ı öldürürken, yanında olanlar Kani Canıdar, Ayhan Kulaklı ve
Aydemir Aslan'dı. Aydemir Aslan 27 Mart seçimlerinde Sitloğlu ilçesi Beledi
ye Meclisi kontenjan adayı olarak MHP tarafından önerilmişti. Bu dört sapa
ğın hepsi de yulardır bölgede faşist örgütlenmeleri organize eden insanlar ola
rak tanınıyorlar. '

Faşist çetelerin içinde bulundukları durum, kendilerini bile rahatsız etmiş olacak
ki, Ergin Bayrama Ortadoğu gazetesinde faşist güruha "Türk devletini bekleyen
tehlikeleri" anlatıyor ve diyor ki: "Sen hala oyunda oynaştasın ve eğlence geceleri
düzenleyip, piknik partilerinde vakit geçiriyorsun..."

Faşistlerin oyunda oynaşta oldukları doğru, ahlaksızlığın, sapıklığın, yozluğun
içinde oynayıp duruyorlar. Faşistlere yakışan da bu zaten. Onlarda ahlak aramak,
değer aramak dipsiz kuyularda iğne aramakla eşdeğerdir. Bu sapıklarda, eli kanlı
uyuşturucu tüccarlarında, elinde halkın kanı bulunanlarda ahlak aramıyoruz, ama
şunu bilsinler istiyoruz. Arkasına saklandıkları şey ne olursa olsun, kim tarafından
beslenirse beslensinler, onları yuvalarından çıkaracak ve yarattıkları pislikle
birlikte süpürüp atacağız.

Sivil faşist çeteler polis
desteğiyle örgütlenmeye
ve halk üzerinde terör
estirmeye çalışıyorlar.
Gazi Mahallesi
Karayolları bölgesinde
ve Esatpaşa'da sivil
faşistlerin bu çabaları,
Devrimci Halk
Güçleri'nin önderliğinde,
emekçi halkın desteğiyle
sonuçsuz kaldı. Faşist
odakları dağıtarak, faşist
örgütlenmelere izin
vermeyen emekçi halkın bu
kararlı tavrı herkese ders
olmalıdır.
İstanbul'da birçok bölge-

de estirilen polis terörü ar-
dından yaratılmaya çalışılan
faşist örgütlenmeye karşı
tepkiler de yükseliyor. Gazi
Mahallesi Karayolları bölgesi
de, faşistlere karşı tepkinin
yoğun olduğu bölgelerden
birisi durumundadır.

Karayolları bölgesi halkı
ve Devrimci Halk Güçleri,
bölgelerine dışardan gelen
ve kahvelerde propaganda
yapmaya çalışan faşistlere
karşı tepkilerini aktif tavır
alarak gösterdiler. Gazi Ma-
hallesi'nde polis desteğiyle
de olsa tutunmaya çalışan
sivil faşistler, öncelikle kitle
tabanı yaratabilmek için Ka-
rayolları bölgesindeki kah-
velere gidip gelmeye başla-
dılar. Ekim ayı ortalarında
sivil faşistlerin başlattığı bu

iradi çaba karşısında, Dev-
rimci Halk Güçleri'nin ve
bölge halkının tavrı kahve-
lere gidip gelmeye çalışan
faşistleri uyarmak oldu. İlk
uyarının ardından -ki sivil
faşistler uyarıyı ciddiye al-
mamışlardı— fiili olarak ça-
lışmaların arkasının kesil-
memesi ile birlikte, sivil fa-
şistlere karşı onların anla-
yacağı dilden, devrimci şid-
det temelinde tavır alınması
tartışmaları sürerken, sivil
faşistler Sivaslılar kahvesi-
ne tekrar geldiler.

Daha önce uyarıldıkları,
tokatlanarak kovuldukları
halde, 2 Kasım günü Sivas-
lılar kahvesine tekrar gelen
sivil faşistler, bu kez um-
duklarından daha sert bir
tepkiyle karşılaştılar ve hal-
kın öfkesiyle tanıştılar. Kah-
veye gelip oturan beş kişilik
faşist grup, daha kahveye
oturalı 5-10 dakika olmadan
Devrimci Halk Güçleri ve
çevreden toplanan bölge
halkı tarafından dışarı çıka-
rıldılar. Faşistleri teşhir
eden ve bölgede faşist ör-
gütlenmeye izin verilmeye-
ceğinin açıklandığı bir ko-
nuşmanın ardından da, biz-
zat Karayolları halkının da
katılımıyla cezalandırılan fa-
şistler, canlarını kaçarak zor
kurtardılar. Halktan yedikleri
meydan dayağının da etki-
siyle kaçan faşistlerden iki
kişi hastaneye kaldırıldı.

Cezalandırmanın ardın-

dan Gazi Mahallesi ve Kü-
çükköyden topladıkları kişi-
lerle tekrar gelen faşistler,
karşılarında Karayolları böl-
gesi halkını ve Devrimci
Halk Güçlerini görünce, ça-
resizlik içinde bölgeyi terk
ettiler. Mücadele tarihimiz-
den öğrendiklerimizi hayata
geçirdiğimizde, faşist odak-
ları daha başından dağıta-
rak, faşist örgütlenmelere
engel olabileceğimizi dosta-
düşmana gösterebiliriz. Ka-
rayolları halkının küçük ama
kararlı tavrı herkese ders ol-
malıdır.

 Esatpaşa'da İki
Faşist Odak Devrimci
Halk Güçleri Tarafından
Molotoflandı İstanbul
Esatpaşa'da faşist
örgütlenmeye zemin
oluşturan, faşistlerin toplan-
dıkları iki kahve, Devrimci
Halk Güçleri tarafından mo-
lotoflanarak tahrip edildi.
Faşistlerin üs olarak kullan-
dıkları bu kahvelerin sahip-
leri daha önceden uyarıldık-
ları halde, kahveleri faşistle-
rin kullanmasına, toplantılar
düzenlemesine özel olarak
izin verdikleri için, kahveleri
molotoflânarak cezalandırıl-
dılar. Eylemleri üstlenen
Devrimci Halk Güçleri, 10
Aralık'ta dergimizi arayarak
"Faşist odakları devrimci
şiddetle dağıtacağız. Kah-
rolsun faşizm, yaşasın mü-
cadelemiz" dediler.

Bölgelerimizde faşist örgütlenmeye
izin vermeyelim!..
Faşist odakları dağıtalım

Eminönü'ndeki faşist örgütlenme
lar asılıyor. Diğer bölgelerin aksine, Eminö-
nü bölgesinde bu kadar rahat pankart as-
masında her ne kadar ANAP'tan seçilse de,
faşist olduğu herkesçe bilinen Belediye
Başkanı Ahmet Çetinsaya'nın da özel bir
yeri var.

Çetinsaya faşist çetelere her türlü kolay-
lığı sağlayarak, ekonomik olarak da besle-
diği sivil faşist çeteye propaganda için her
olanağı sunuyor. Sultanahmet parkında dü-
zenlenen ve faşist borazanlardan Sefai ve
benzerlerine konserlerin verdirildiği göster-
melik kitap fuarı da bunlardan sadece biri-
siydi. İstanbul'da Eminönü bölgesinde yapı-
lanlar sadece bölgeyle sınırlı bir politika ol-
mayıp, faşistlerin elinde olan tüm belediye-
lerde ve bölgelerde "kültürel faaliyet" adı al-
tında yoğunlaştırılmış olarak sürdürülüyor.

Böylesi bir çalışmanın faşist şef Tür-
keş'in son aylarda sergilemeye çalıştığı gö-
rüntüyle birleştirilmesiyle birlikte, faşistler
tüm ikiyüzlülükleriyle yeni imajlarını pekiştir-
mek için çabalarını hızlandırmış durumda-
lar. Devrimcilere düşen bu çabayı sessizce
izlemek değil, açık bir teşhir kampanyası
yürütmek ve faşist odakları daha oluşma-
dan yok etmek olmalıdır. Faşistlere karşı
alınacak bu tavır, bir görev olarak kavran-
malıdır.

Faşistler, İstanbul'un belli bazı bölgele-
rinde mahallelerde çeteler halinde örgütle-
nerek, bölge halkı üzerinde hakimiyet kura-
bilmek için sağa sola saldırırlarken, merkezi
yerlerde de pankartlı propaganda savaşını
sürdürüyorlar. Ağırlıklı olarak Eminönü böl-
gesinde süren pankart savaşında A'dan
Zye kadar her konuda pankart asıyor, sıra-
dan insanların günlük yaşantısının "ayrıl-
maz" bir parçası haline gelmeye çalışıyor-
lar.

Eminönü bölgesinde sürdürülen pan-
kartlı propagandanın mimarı '80 öncesinin
eli kanlı katillerinden, 16 Mart katliamı başta
olmak üzere birçok katliamın planlayıcısı
olan faşist şeflerden Kazım Ayaydın'dan
başkası değil. Kazım Ayaydın'in 26 Mart
seçimleri sırasında Eminönü bölgesinde
MHP'nin belediye başkan adayı olduğu sı-
rada başlattığı pankart olayını sivil faşistler
bugün de etkin bir şekilde sürdürüyorlar.

Faşist şef Kazım Ayaydın'm ilk olarak
gündeme getirdiği pankartlarla cumhuriyet
bayramından kurban bayramına, regaip
kandilinden anneler gününe, mahalle ta-
kımlarından milli takım maçlarına kadar her
konuda Eminönü bölgesi halkının önemli
günleri kutlanıyor; özelleştirmeden enerji
sorununa kadar her şey hakkında pankart-

12 Kasım 1994 İŞÇİLERDEN19

Karabük'te emekçiler ayağa kalktı

Kardemir'in (Karabük Demir-Çelik fab-
rikası) kapatılmasıyla daha da yoğun
olarak yaşanacak olan işsizlik, sefalet ve
açlık, bir kez daha Zonguldak'ın kapısın-
daydı... Hükümet ve muhalefet partileri
ise tam bir ikiyüzlülükle Zonguldak hal-
kını oyalayarak halkın tepkilerinden ken-
dilerine oy sağlama yarışındalar. Kara-
bük'te halk burjuva partilerin bu ayak
oyunlarına, sarı sendikacıların işbirliğine
karşı tavırsız kalmadı. Karabük halkının
grevi bir kez daha halkın düzen partileri
ve sendika ağalarının sözlerine rağbet
etmediğini gösterdi. Karabüklünün "Ka-
pattırmayacağız, Direneceğiz" haykırışı
çözümün mücadelede arandığının bir
mesajı oldu.

8 Kasım'da Zonguldak/Karabük'te
patlayan öfke, Kardemir'in kapatılmak is-
tenmesine karşı emekçi halkın yükselen
sesiydi. Çünkü Karabüklü, işçisiyle, me-
muruyla, esnafıyla, serbest meslek sahi-
biyle Kardemir'in kapatılmasının işsizlik,
açlık, sefalet olduğunu öğrenmişti.

8 Kasım'da Karabük'te hayat 4 saat
durdu. 4 saat boyunca her kesimden hal-
kın katıldığı bir genel grev yaşandı.

200 bin nüfusu bulan Karabük o gün
ayaktaydı. Karabüklü eylem öncesi bay-
rama hazırlanır gibi hazırlandı greve. Ül-
ke kamuoyuna eylemin çağrısını ve du-
yurusunu yaptı. Kokartlar, siyah bantlar,
kurdeleler, bunların bulunmadığı yerde
ise siyah bez parçalarını elinin altında
hazır tuttu. Mağazaların, büfelerin, atöl-
yelerin... kapı ve camlarına "Ülkemin ve
Karabük'ün geleceği için işyerimi kapatı-
yorum" çıkartmaları yapıştırıldı.İşçiler,
'memurlar ve esnafın dışında, civar köy-
lerden Karabük'e gelip-giden köylülerle,
öğrenciler, avukatlar ve doktorlar da ey-
leme destek verdiler.

Karabüklünün sesini soluğunu dinle-
mek için o gün 100'ü aşkın basın emek-
çisi kamera ve fotoğraf makineleriyle Ka-
rabük'e koştu. Karabük halkına gözdağı
vermek ve eylemi engellemek için dışarı-
dan Karabük'e polis ve jandarma takviye
edilirken, eylemi organize eden Şehir
Meclisi (DKÖ'lerin katılımıyla oluşan bir
yapı) üyeleri hakkında Karabük Kayma-
kamı soruşturma başlattı.

"Karabük'e Kalkan Eller Kırılacak"
Karabük'te 8.Kasım'da eylem başladı-

ğında saat 10.00'u gösteriyordu. Saat
10.00'da Karabük'te hareket durdu. Bü-
tün araçlar ilçe giriş ve çıkışında kontak
kapatarak ilçeye hem girişi, hem de
çıkışı engellediler. Öğrencilerin büyük bir
çoğunluğu o gün dersleri boykot ettiler.
Tüm dükkanlar kapatıldı. İşçiler, memur-
lar, öğrenciler, esnaf kısacası tüm Kara-
bük halkı basına ve kamuoyuna bir kez
daha taleplerini anlatmak için belediye
binası önünde toplanmaya başladı. Dün
"Karabük'ün kapatılması ölüm demektir,
ölümle uzlaşma olmaz" diyerek öne çı-
kan Karabük emekçisi hem belediye
önüne yürürken, hem de toplanma yerin-
de sık sık, "Vur Vur İnlesin Ankara Dinle-
sin", "Karabük'e Kalkan. Eller Kırılacak",
"Ekmeğimizle Oynamayın" vb. sloganları
attılar.

Toplanan emekçilere yönelik olarak
Hak-İş Genel Başkanı Necati Çelik ve
Özçelik-İş Genel Başkanı Metin Türker
birer konuşma yaptılar. Necati Çelik ko-
nuşmasında "Bu bir eylem değil, siyasi

tavır değil vb." sözleriyle Karabük halkı-
nın kafasını bulandırmaya çalıştı. Metin
Türker ise konuşmasında "10 gün içinde
Karabük'e ilişkin olumlu bir gelişme ol-
mazsa Ankara'ya yürüyeceklerini belirtti.
Birleşik Metal-İş Sendikası ise Karabük
halkının eylemini desteklediğini açıklar-
ken "Şimdi herkese düşen görev, sizin
Karabük için yaktığınız ateşi elden geldi-
ğince ülkenin başka yörelerine de taşı-
maktır.- dedi.

Karabük Halkı Her Şeye Rağmen
Direnmeli ve Direniş Tüm Ülkeye
Yayılmalıdır
Karabük halkı geçmiş deneyimlerini

göz önünde bulundurmalı, iktidarın eko-
nomik ve siyasi terörüne, direnişten vaz-
geçirme çabalarına ve sarı sendika ağa-
larına karşı duyarlı olmalı ve direnişi el-
den bırakmamalıdır. Her şey kararlı, ra-
dikal bir direniş çizgisinin süreklileştiril-
mesiride ve kendi özgücümüze güvende
düğümlenmektedir. Unutmayalım ki, ikti-
dar "havuç-sopa" politikasının gereklerini
yine yerine getirmek ve direnişi kırmayı,

Karabük'ten notlar...
Karabük eylemine 5200 işçi,
700 memur, 4500 esnaf ve atölye
sahibi aktif olarak katıldı.
Avukatlar duruşmalara girmedi.
Hastanelerde muayeneler yapıl-
madı.
İşyerlerinin dışında Karabük'ün
hemen hemen bütün duvarlarına
"Potalarda Eriyen Bizi, Siz Demir
Sanırsınız", "Fabrikamızı
kapattırmayız" yazılı afiş ve çı-
kartmalar yapıştırılmıştı. İş
bırakma ve miting eylemini şehir
meclisi organize etmesine
rağmen, halk çoğunlukla şehir
meclisinin inisiyatifine uymadı.
Belediye önünde sabahın ilk
saatlerinde toplanan halk, sık sık
"Hükümet İstifa" sloganını attı.
Saat 10.00-14.00 arası yapılan iş
bırakma eyleminden sonra da yer
yer kepenk kapatma, boykot ve iş
bırakmalar sürdü. Karabüklülerin
direnişinde DYP dışında hemen
hemen bütün siyasi partiler mesaj
göndererek, kapatma kararındaki
sorumluluklarını gizlemeye
çalıştılar. Miting sırasında
bazılarının tekbir getirmesi ve
bazılarının da bozkurt işareti
yapmasına halk ilgi göstermedi.

bertaraf etmeyi deneyecektir. Tabii, sarı
sendika ağaları da bunu var güçleriyle
destekleyerek halkı direnişten vazgeçir-
meye çalışacaktır. Bunlara kanmayalım,
gücümüze güvenelim. Devrimci İşçi Ha-
reketi'nin perspektifiyle geleceğimizi eli-
mizden almak isteyenlere karşı dünyayı
dar edelim. Karabük işçisinin direnişi tüm
emekçi halkın direnişi olmalıdır. Onların
geleceği bizim, hepimizin geleceğidir. Bu
direnişi bütün araç ve yöntemlerle des-
tekleyelim, yaygınlaştıralım. Bulunduğu-
muz her yere taşıyalım.

Cemtaş işçileri tüm saldırılara
rağmen, direnişlerini sürdürüyor-
lar.

7 Kasım'da işçi şeflerinden Ali
Yildız'ın 150 kilo işi bozuk yaptı-
ğını söyleyen Abdullah Taşçı, tüm
idari kadroyu yanına çağırdı. Ab-
dullah Taşçı, Ali Yıldız'a dönerek
Sen dışarıdakilere destek için işi
bozuk yapıyorsun. Ve ben seni vu-
ruyorum" dedikten sonra Ali Yıl-
dız'ı tabancayla ayağından yara-
ladı. Cemtaş patronu oradaki işçi
ve personele de "Kim aynı şekilde
davranırsa, böyle yapacağım* di-
yerek gözdağı verdi.

Ali Yıldız önce Esenyurt Anadolu
Hastanesi, sonra da Çapa Tıp
Fakültesi'nde tedavi altına alındı.
Olay sırasında jandarma fabrika-
nın önünde beklemesine karşın
hiçbir müdahalede bulunmadı. Ak-

sine olaydan sonra fabrikayı ablu-
kaya alan jandarma işçilerden bir
kişiyi gözaltına aldı.

Binanın dışında direnişte olan
işçiler ise, içeride çalışan eylem kı-
rıcı işçileri uyarmak amacıyla, ak-
şam iş çıkışında servisin önünü
kestiler. Onlara haklı mücadelelerini
desteklemeleri için çağrıda bu-
lundukları sırada Abdullah Taşçı
ve kiralık katilleri işçilere yine sal-
dırdı. Çıkan çatışmadan sonra
bazı işçilerin evlerini basan jandar-
ma birçok işçiyi evinden alırken, 2
işçiyi de sabah fabrika önünden,
gözaltına aldı. Bunun üzerine gö-
zaltına alınanların sayısı 10'u bul-
du. Gözaltına alınanlar Bahçeşehir
Jandarma Karakolu'nda iki gün
bekletildikten sonra bırakıldılar.

Cemtaş işçileri yılmadı. 8 Ka-
sım'daki saldırıdan sonraki gün

Esenyurt Jandarma Karakolu'nun
önünde toplanarak haksız gözaltı-
ları protesto ettiler. İşçilerin direnişi
yine saldırıyla karşılık buldu. Sal-
dırıda orada bulunan bütün işçiler
(50 işçi) gözaltına alındı.

Abdullah Taşçı'nın silahlı adam-
larıyla işçilere saldırması, bu olaya
jandarmanın seyirci kalması ve
öncü işçilerin gözaltına alınmasıyla
direnişin bitirilmesi hedefleniyor.
Ancak Cemtaş işçisi, saldırıların
kendilerini yıldıramayacağını dün
olduğu gibi bugün de yineliyorlar.

Bu gelişmelerden sonra Cemtaş
işçileri kamuoyunun ve DKÖ'lerin
kendilerini maddi açıdan destekle-
mesi için bir hesap numarası ver-
diler. Hasan Hüseyin Baki adına
açılan hesap numarası şöyle:

Pamukbank Avcı lar Şubesi,
01308245

"Duvarların Ötesi"
bu kez Cemtaş işçileri

için sahnelendi
Esenyurt Kültür Tiyatrosu'nda

öteden beri sahnelenmekte olan
"Duvarların Ötesi" adlı oyun,
Cemtaş işçileriyle dayanışma için
yeniden sahnelendi. Oyun, bilet ge-
liri Cemtaş işçilerine yardım ama-
cıyla sahnelendi. Oyunun sonunda
oyunculardan biri konuşma yapa-
rak, oyunun sonunda 3 adli tutuk-
lunun teslim olmalarına rağmen
yargısız katledildiğini, ancak Cem-
teş işçilerinin teslim olmayıp diren-
diğini, direnmenin onurlu bir görev
olduğunu ve Cemtaş işçilerinin ka-
zanacağını söyledi. Bundan sonra
amatör bir sanatçı '84 Ölüm Orucu
için bestelenen "Yaşasın Direniş
Yaşasın Zafer" parçasını söyledi.

Karabük halkı haklarını ararken, ne iktidarın direnişi ortadan kaldırmayı
amaçlayan politikalarına, ne de san sendika ağalarının ayak oyunlarına pabuç
bırakmamalıdır. Kazanmak için mücadelede kararlı olmak gerekir.

Patron ve jandarma işçilere saldırıyı sürdürüyor
Gamtaş işçilerinin kararlı direnişi devam ediyor

20-İŞÇİLERDEN 12 Kasım1994

Migros işçilerinin üzerinde
çeşitli oyunlar oynanıyor. Hak-
ları gasp etme, baskı yapma
şeklinde yapılan uygulamaları,
Migros'un sahibi Koç Holding,
işçilerin üyesi olduğu sendika-
nın ihanetinin gölgesinde yapı-
yor. İşte Migros işçileri gazete-
mize gönderdikleri yazıda bu
olayı şöyle anlatıyorlar:

Migros'ta yaşananları
biliyor musunuz?
5 Nisan ekonomik paketini fır-

sat bilen Migros işvereni, Migros
sözleşmesinden tavizler kopartma
yoluna gitti. Bunu da işçilere dağıt-
tığı bildirilerle açıkladı. 165 işçi
fazlası olduğunu söyledi. Buna
karşılık 4 No'lu şube, işverene
emekliliği ve askerliği gelenlerin iş-
ten atılması, pazar çalışmasının
yapılması, part-time çalışmasının
cumartesi tam gün olmak koşuluy-
la gerçekleştirilmesi teklifinde bu-
lundu. Bununla yetinmeyen Migros
işvereni, emeklileri çıkarttıktan
sonra tekrar bir 85 kişilik listeyi yö-
netime sundu.

Yönetim(*) 85 kişinin atılma-
ması koşuluyla işçilerin Haziran
ayına ait 26 günlük ücretlerini ala-
mayacaklarını işverene teklif etti.
Bu teklifi bir bildiri ile işçilere açık-
ladı. Bu bildiride işverenle yapılan
sözlü protokole göre, en az 1995
yılına kadar işçi atılmayacaktı.

Ama daha protokolün üstünden
bir hafta geçmeden, 2 Temmuz'da
bir işyeri temsilcisinin iş akdi fes-
hedildi. Yönetim buna da duyarsız
kaldı. Bundan cesaret alan Migros
işvereni, 17 Ekim'de 9 işçinin iş
akdini 13. maddeye göre feshetti.
Burada işverenin sözüne ne denli
sadık olduğu ortaya çıktı. Bizler
bunun bir maliyet sorunu olduğu-
nu, daha ikramiyeler verilirken ar-
kadaşlara belirtmiştik. Yönetim iş-
çilere bağışlattığı ikramiyelerle 3
ay sonra işten atılan işçilerin taz-

Diyarbakır belediye işçileri-

nin, 3 Kasım'da başlattıkları
grev iş Mahkemesi'nin Olağa-
nüstü Hal'i gerekçe göstererek
Diyarbakır'da grev yapılamaya-
cağı yönünde karar vermesi so-
nucu, 9 Kasım'da bitirildi. Greve
Diyarbakır Büyükşehir Belediye
isçilerinin yanı sıra, Şur, Bağlar
ve Yenişehir belediyelerinden
toplam 1764 işçi katıldı. 150-
200 arası işçi ise, grev kapsa-
mının dışında olduklarından
greve kanlamıyorlardı.

Belediye-iş Sendikası'na üye
olan işçilerin başlattıkları greve,
Diyarbakır'daki sendika şubele-
ri, demokratik kitle örgütleri ve
halk destek sundu. Özellikle
halktan insanlar hem Büyükşe-
hir, hem ilçe belediye işçilerinin
yanına giderek mücadelelerini
desteklediklerini belirtiyorlardı.
Grevci işçiler ise kendilerini zi-

minatlarını yine işçilere ödet-
miştir.

28 Ekim Cuma günü yaşa-
nan olayları açıklayan bildiriyle
Migros çalışanlarını sendi-
kaya davet eden işten atılan
işçiler, sendika yönetimiyle
görüşmek için sendikaya gitti-
ler. Karşılarında muhatap bu-
lamadılar. Israrla Sendika
Başkanı Mehmet Emin Meric'i
görüşmek için çağıran işçi ar-
kadaşlar, başkan gelene ka-
dar beklemekte kararlıydılar.
Ve geceyi başkan yardımcısı
ve yönetici ile birlikte sendika-
da geçirdiler.

Sabah Mehmet Emin Me
riç, terörle mücadele ekiple-
riyle "Sendikayı teröristler
bastı" gerekçesiyle sendikaya
geldi. İşçiler kendisiyle konuş-
mak isteyince saldırganlaşıp
"derhal burayı boşaltın" dedi.

Kendisiyle ısrarla görüşmek is-
tediğimizi belirttik. "Burası bizim
sendikamızdır. Burayı biz istersek
boşaltırız" dedik. Ama M.Emin Me-
riç "Bunlar benim üyem değil" di-
yerek polisi göreve davet etti. Üye-
liğimizi ispat için verdiğimiz kimlik-
lerimiz alıkonularak karakola götü-
rüldük. Cumartesi ve Pazar yanı-
mızda bulunan iki muhabir ve 5
Migros temsilcisiyle toplam 15 kişi
karakolda kaldık.

Bu nasıl bir sendikal anlayıştır
ki, söz vermesine rağmen bunu
hatırlatmaya çalışan kendi temsil-
cisi ve üyelerine bu kadar saldır-
gan davranıyor?..

Geçmişten beri koltuklarında
kalabilmenin hesabını yapan 4
No'lu şube başkanı ve yöneticileri
"çamur at, izi kalsın" mantığıyla
yalanlarına devam ediyorlar.

Temsilcilerini ve işçilerini terö-
rist diye ihbar edip bir şey tuttura-
mayınca, başka bir arayış içine
girdiler. Üstelik, "İşveren söz verdi,
işten atmayacak" yalanı da gün-

yaret eden halka, "Bu grevin
nedeni size hizmet verilmesine
karşı olan belediye işvereni. Biz
mücadelemizde haklıyız. Ve bir
tarafız. Siz de haklıdan yana ta-
raf olmalısınız" dediler.
İşçilerin grevine karşı, Bele-

diye Başkanı RP'li Ahmet Bilgin
de grevi etkisiz hale getirmek
için birtakım oyunlara başvur-
maya çalıştı. Bu oyunlardan biri,
grev kapsamının dışında kalan
işçileri grevin yapıldığı te-
mizlik, yol vb. işlere nakletmek
için onlara dilekçe imzalatmaya
çalışması. Bu dilekçelerde eğer
belediye başkanının istediği iş-
lerde çalışmazlarsa, kendilerini
mevcut statünün dışına çıkara-
caklarına ilişkin bilgilerin yer al-
ması. Ancak şu ana kadar işve-
ren bu oyunda henüz başarılı
olamadı.

Pek çok grevde olduğu gibi,

demdeydi. Ne yapabilirdi? "İşçiler
Sosyal-iş çalışması yapıyor" yay-
garası koparttı. Ama Migros işçisi
biliyor. Böyle bir çalışma yok ve
kimseye Sosyal-İş daveti gelme-
miş.
İşçiler şubeye sahip çıkmak he-

defindeler. İşçi atılmaması için 4
No'lu şubenin yapması gerekenleri
işçiler yapmaya çalışıyor Utanma-
ları gerekirken, daha fazla batağa
gömülüyorlar. Artık yalanları bıra-
kın, işçi sizi çok iyi tanıyor.

Sayın Tez Koop-İş yöneticileri,
4 No'lu şubenin sendikacılıktan
uzak davranışlarını onaylayacağı-
nıza inanmıyoruz. 4 No'lu şubenin
yaptıkları hatalar nedeniyle işçi
Tez Koop-İş'in bütününe güvenmi-
yor. Böyle bir şeye meydan ver-
memenizi, işçilere gerekli desteği
sağlamanızı istiyoruz.

Böyle yöneticilerle aynı çatı al-
tında olamazsınız.

MİGROS İŞÇİLERİ

(*) Migros işçilerinin "yöne-

tinrfden kastı sendika yönetimidir.

Diyarbakır belediyelerinde iş-
çilerin grevinin temelinde ücret
anlaşmazlığı var. Belediye-İş
Sendikası, işçiler için 1. yıl yüz-
de 70 zam artışı önerdi ve bu
kabul edildi. Diyarbakır Beledi-
yesi'nde toplu iş sözleşmesi
şimdiye kadar birer yıllık yapıl-
mıştı. Oysa belediye başkanı
bu defa İkinci yıl toplu sözleşme
metninin de imzalanmasını iste-
di. Başkan ikinci yıl için yüzde
30 zam önerisinde diretince, iş-
çiler bu oranı kabul etmediler
ve bu anlaşmazlık grev aşama-
sına kadar sürdü.
Şimdi işçilerin insanca ya-

şam mücadelesi Olağanüstü
Hal uygulamasına takıldı.
Sendikal örgütlenme ve
mücadeleyi hiçe indirgeyen bu
uygulamaya göre, işçilerin
kaderi işverenlerin insafına terk
edilmiş bulunuyor.

Türk Hava Yolları ve Havaş'ta
sözleşme görüşmeleri tıkandı

Türk Hava Yollan ve Havacılık A.Ş. (HAVAS) işyerleri-
nin işçilerinin 1991 yılında yaptıkları grev sonrasında kazan-
dıkları haklar, işverenin hedef tahtası olmaya devam ediyor.
Her iki işyeri için toplu iş sözleşmesi görüşmelerine katılan
işveren konumundaki TÜHİS (Türk Hava İşverenleri Sendi-
kası) kazanılmış sosyal hakları budamanm yanında, ücretleri
daha alt seviyelere çekmek için özel bir çaba sarf ediyor.

Ücretler ve sosyal haklarda uzlaşmazlık nedeniyle Hava-
İş, Türk Hava Yolları'ndaki sözleşme görüşmeleri için uyuş-
mazlık ilan etti. Havaş'ta ise TÜHİS uyuşmazlığa giderek
arabulucu istedi. Geçen dönem 6-7 ay gibi bir surede uyuş-
mazlık noktasına gelen toplu sözleşme görüşmeleri, bu dö-
nem TÜHİS'in tek taraflı olarak arabulucu istemesiyle 30
gün içinde tıkandı.

Siyasi iktidar, çalışanların haklarını budayarak, Havaş'i
sermayeye cazip hale getirmek istemesi nedeniyle, sözleşme
görüşmelerinde daha önceki sözleşmede kazanılmış sendikal
ve sosyal hakların kısıtlanmasına çalışıyor. Yıllık bir ay olan
izinlerin 21,15,10 güne kadar indirilmesi ve üç yılda bir ya-
pılan terelerin sermayenin keyfiyeti altına alınması bu hak
gasplarının başında geliyor. Ayrıca disiplin kurulunda işçi ve
sendikayı temsilen üçer kişi bulunmasına rağmen, disiplin
kuruluna başkanlık ettiği için iki oy hakkına sahip olan ser-
mayedarlar, disiplin yönetmeliğinin 17/2 ve 13. maddelerini
keyfi bir şekilde uygulayarak işçileri işten atmayı yasal hale
getiriyorlar. Hava-İş Sendikası bu duruma da itiraz ediyor.
Bu uyuşmazlık noktalarında herhangi bir değişiklik olmazsa,
THY ve Havaş'ta önümüzdeki 1-2 ay içinde grev bekleniyor.

Deri işçileri işten atılma ve
sendikasızlaştırmaya karşı

direniyor
İzmir'in Kahramanlar semtinde kurulu bulunan Ege De-

ricilik Sanayi (Ege-Der) işvereni keyfi olarak işçi çıkartıyor,
önceden beri işçi atmayı şuradan bir iş haline getirmiş bulu-
nan Ege-Der patronu, son olarak da "Huzursuzluk yaratı-
yorlar" gerekçesiyle, Hikmet Baştan, Hasan Şimşek, Erdo-
ğan Laçin, Mustafa Tuk, Hakan Koçağ, Naci Dönmez, Nur-
sen Koyuncu adlı işçiler de işten çıkartıldı. Deri-İş izmir Şu-
besi'ne üye olan isçiler, işverenin asıl amacının örgütlülükle-
rini kırmak olduğunu söylediler.

Ege-Der'den atılan işçiler, 7 Kasım'dan itibaren işyeri
önünde oturma eylemine başladılar.

Ege-Der'de işçi kıyımı konusunda keyfi ve pervasız davra-
nan işveren, çalışma koşullarında da aynı politikayla hareket
ediyor. Bazen işçiler aralıksız olarak 36 saat çalışıyor. Resmi
tatil günlerindeki çalışmaları fazla mesai sayılması gerekir-
ken, öyle davranılmıyor.

Halen çalışan işçilerden Abdullah Duman da "Sigorta ya-
pın" deyince, tehdit edildiğini belirtiyor. Bu sorunlarla ilgili
olarak işyeri müdürleriyle görüşmek istediklerini söyleyen iş-
çilerin talebi görmezlikten geliniyor.
İçeride çalışan işçilerden Hüseyin Yılmaz "Sessiz ve örgüt-

süz bir toplum yaratılmak isteniyor. Fakat arkadaşlarımız
işe alınıncaya kadar mücadele edeceğiz. Onlara gerekli dersi
vereceğiz" diyerek karacılıklarını dile getirdi.

Örtek Örme işçileri
dövülerek işten atıldı

Kağıthane deresi mevkiindeki tekstil üzerine kurulu Ör-
tek Örme'de 350 işçi çalışıyor.

Kendi kurduğu ihbar mekanizmalarıyla sendika çalışma-
larını haber alan Örtek patronları, DİSK Tekstil 1 No'lu şu-
be yönetim kurulu üyesi Mehmet Akpmar'ın da aralarında
bulunduğu 4 işçiyi 3 Kasım'da odasında çağırarak "İşinize
son veriyorum" dedi. Gerekçesini soran işçiler "Gerekçe gös-
teririm ya da göstermem, sizi ilgilendirmez" dedi. İşçiler bu
keyfi tavra direnince, bekçileri ve fabrikadaki adamlarını ça-
ğırtarak işçileri döverek dışarı attı. Bayan işçilere küfür ve
hakaret edildi. Dövülen dört işçinin dışında, 8 kişinin daha
aynı gün çıkışları verildi.

örtek Örme'de yaşanan işçi kıyımı ve keyfi çahştırma ko-
şullarım protesto için, işten atılan işçiler 4 Kasım Cuma günü
işyeri önünde bir basın açıklaması yaparak, dayak olayı ile il-
gili olarak Şişli Cumhuriyet Savcılığına suç duyurusunda
bulunarak soruşturma açılmasını istediler. İşçiler ayrıca si-
gortasız çalıştırılma ve sendikal hakların gaspına karşı da
SSK ve Bölge Çalışma Müdürlüğü'ne suç duyurusunda bu-
lundular.

Tez Koop-İş 4 No'lu şube başkanı
işçileri polise teslim etti

Diyarbakır belediye işçilerinin grevi engellendi

12 Kasım1994 İŞÇİERDEN-21

İzmir'de Emek İnşaat işçileri
istemedikleri bir düzeyde toplu
sözleşmeye sendikanın imza at-
masını protesto ettiler. Narlıde-
re'deki Emek İnşaat işçileri üyesi
bulundukları Yol-İş Sendikası
aracılığıyla geçtiğimiz aylarda
toplu sözleşme görüşmelerine
başlamışlardı. İşçilerin talepleri
kabul edilmeyince uyuşmazlık
tutulmuş, işçiler greve çıkacak-
ları günü beklemeye başlamış-
lardı. İşçiler kendilerini bu zorlu
mücadeleye hazırlarken, Yol-İş
Sendikası yüzde 25'lik bir ücret
artışının altına imza atarak işçi-
leri arkadan hançerledi.

Bu gelişmeler üzerine Emek İn-
şaat işçileri öfke ve tepkilerini 5 Ka-
sım'da protesto eylemine dönüştür-
düler.

Saat 15.00'te Yol-İş Sendikası 1
No.lu Şube'nin önünde toplanan
100'e yakın işçi yüzde 25'lik zam
oranını kabul etmediklerini belirterek
bir basın açıklaması yaptılar. Emek
inşaat işçileri adına basın açıklama-
sını okuyan Gürsel Aydoğan, "Daha
önce 580 kişinin çalıştığı işletmede
şu an 250 kişi çalışmakta. 8-9 kişilik
gruplar halinde sürekli işçi çıkartılı-
yor. Bizim talep ettiğimiz zam oranı
yüzde 70 iken, sendika yönetimi bi-

Zonguldak ve Bartın'daki ocak-
ların kurtarıclığına soyunan
ANAP'İı Zonguldak Belediye Baş-
kanı Zeki Çakan, belediye işçileri-
nin toplu iş sözleşme görüşmelerini
uyuşmazlığa soktu. Beled'ıye-İş
Sendikası'nın istediği ücret artışını
kabul etmeyen Zeki Çakan yaptığı
bir açıklamada "Belediye işçisine
vereceği parasının olmadığını" be-
lirtti. Bu gelişmeler üzerine Beledı-
ye-İş Sendikası 4 Kasım'da Zon-
guldak belediyesi için grev kararı
aldı.

Zeki Çakan, '90 grevinde yürü-
yüş yapan işçilerin önüne Men-
gen'de o dön,em müdürlüğünü
yaptığı YSE dozerlerini süren,
araçları siyasi iktidarın kullanımına
sunarak kimlerin yanında yer aldı-
ğını o zamandan ispat etmişti. İş-
çilerin toplantı ve mitinglerinde
kendi siyasi geleceği için bu yüzü-
nü gizleyen Zeki Çakan, belediye
işçilerinin talepleri karşısında yeni-
den teşhir oldu. Zeki Çakan bele-
diye işçileriyle ilgili olarak yerel te-
levizyonlarda yaptıkları konuşma-
larda belediyeden iş ve hizmet
bekleyen Zonguldak hakim da teh-
dit ediyor. Zeki Çakan, "Belediye-
leri istihdam yeri olarak gördükleri-
ni, verebileceklerinin ancak belirt-
tikleri kadar olabileceğini, sendika-
nın uzlaşmadığını' da söyleyerek
"işçilere istedikleri ücreti verirse
otobüs, su ve diğer belediye hiz-
metlerine iki-üç kat zam yapmak
zorunda kalacaklarını' açıkladı.

zim onayımız olmadan % 25'lik
oranı kabul etmiştir. Oysa Yol-İş 1
No.lu Şube Başkanı Özer Çakır,
'yüzde 70'ten aşağıya düşmeyece-
ğiz, gerekirse greve gideriz' diyordu.
Ankara'ya faks çektiğimizde en dü-
şük maaşın 8 milyon olacağını söy-
lemişlerdi. Oysa şimdi aldığımız
maaş 4 milyon 900 bin olmuştur.
Sendika ağaları verdikleri namus sö-
zünü tutmadılar. Bizleri sattılar. Bay-
ram Meral ise utanmadan, sendika-
dan çıktığımızda işverenin bize an-
cak yüzde 40 vereceğini söylüyor-
du."

İşçiler protesto gösterilerinde
üzerine "Ekmeğimizi Çalanlara,

Zeki Çakan Kendine
Müslüman1
İşçilere gelince eli sıkı davra-

nan Zeki Çakan, diğer yandan göz
boyayıcı hizmetlere para harcar-
ken, oldukça cömert davranıyor.
Çakan, yaklaşık 1.5 milyar harca-
yarak bir sahil parkı yaptırdı. De-
niz içerisine yerleştirilen ve mali-
yeti 152 milyon lira tutan bir fıskiye
ve golf sahası yaptırdı. Bunun öte-
sinde Zeki Çakan, asfalt dökülme-
si gereken yerlere asfalt dökmez-
ken, ocaklardan dolayı yolları za-
rar gören semtlere çökme tehlike-
sine rağmen asfalt döktürdü. Bun-
ların dışında Zeki Çakan limanda
bulunan restoranları yeniden res-
tore ettirdi. Tüm bu masrafların fa-
turasını halktan çıkartan Zeki Ça-
kan, diğer yandan yaptığı açıkla-
malarda insanca yaşam mücade-
lesi veren işçileri bu taleplerinden
dolayı suçlu göstermeye, halkla
karşı karşıya getirmeye çalışıyor.

İşçiler Çakan'ı '90 grevindeki işçi
düşmanı tavırlarından tanıyorlar.
İşçi ücretlerine gelince "paramız
yok" demagojisine sarılan Çakan,
tüm düzen temsilcilerinin yaptığı
gibi, halkın parasını har vurup
harman savurmaktan da geri kal-
mıyor. Çakan, halkın parasını hal-
ka karşı kullananların suç işlediğini
pekala biliyor. Bugün bunu bil-
mesine rağmen, oldukça pervasız
davranıyor. Çakan bu suçu işle-
meye devam etmemelidir. Çünkü
her suçun bir cezası vardır.

Sendika Ağalarına" yazılı bir siyah
çelengi sendika şubesinin önüne bı-
raktılar. Alkışlarla başlayan protesto-
nun devamında, Türk-lş istifa", "İş-
çi-Memur El Ele Genel Greve",
"Kahrolsun Sendika Ağalan", 'Yol-İş
İstifa", "İşçiyiz Haklıyız Kazanaca-
ğız" sloganları anılar.

Ayrıca işçiler, "B.Meral ve sözleş-
meye imza atanlar bizimle görüş-
mezlerse, Ankara'ya gideceğiz" di-
yerek, gruplar halinde postaneye git-
tiler. İşçiler burada Yol-İş ve Türk-İş
yöneticilerine "Yapmış olduğunuz
toplu iş sözleşmesi ile işçi sınıfına
ihanetinizden dolayı istifanızı istiyo-
ruz" yazan telgraflar çektiler.

9 Eylül Üniversitesi Güzel

Sanatlar Fakültesi'nde Tez Ko-
op-İs üyesi 11 işçi, hiçbir ge-
rekçe gösterilmeden Rektör
Prof. Dr. Namık Çevik tarafın-
dan isten çıkarıldı.

Bir süre önce bazı gazete-
lerde, üniversitelerde çalışan
işçilerin 19 milyon, profesörlerin
ise 14 milyon lira maaş aldığı
haberleri yer almıştı. Bunun
üzerine Güzel Sanatlar
Fakültesi'nde görevli öğretim
üyelerinden Prof. Dr. Faruk
Kalkan, "Profesör maaşıyla
geçinemiyorum. Beni boyacı
kadrosuna alın" şeklinde baş-
vuruda bulundu. Bu başvuru
gazetelerde yer aldı.

Tez Koop-İş Sendikası İzmir
Şube Başkanı Mustafa Bon-
cuklu yaptığı açıklamada, bu
olsun profesörün açıklamala-
rından sonra rektörlüğe ve
YÖK'e gittiğini, Güzel Sanatlar
Fakültesinde çalışan 15 sen-
dikalı işçiden 11'inin işten çı-
kartıldığını belirtti. 12 milyon lira
civarında maaş alan işçilerin
hedef gösterilmesi üzerine
Boncuklu, "Biz örgütlü bir gücüz.
Profesörler de örgütlü bir toplum
olmanın yolunu arasınlar,
sendikaların yolunu arasınlar.
Böylece belirli bir pazarlık
güçleri olur." dedi.

İKİ SENDİKADAN GÜÇ BİRLİĞİ- Metal
işkolunda örgütlü bulunan DİSK'e
bağlı metal-İş'le Hak-İş'e bağlı özçelik-İş
Sendikası önümüzdeki dönem toplu sözleşme
görüşmelerinde ortak hareket etmek için güç
birliği yaptıklarını açıkladılar. Bu işkolunda her
iki sendikaya üye 90 bin işçi için işveren adına
Madeni Eşya Sanayicileri Sendikası (MESS)
görüşmelere tek başına katılıyor. Özçelik-İş
Genel Başkanı Metin Türker MESS'in
tutumuna ilişkin olarak "MESS'in toplu
sözleşmelere yaklaşımındaki katı tutum ve
işçi sendikalarını etkisizleştirmek için takındığı
tavır, görüşmelerin tıkanmasına yol açtı.
Günümüz koşullarında son derece gerçekçi
olan isteklerimizden başka kazanılmış haklara
da göz dikiyorlar." derken, Birleşik Metal-İş
Sendikası Genel Başkanı A.Rıza iskivri ise, iki
sendikanın güç birliğini, bu iş kolundaki Türk
Metal-İş'in en azında* desteklemesini istedi.

ASKERİ İŞYERLERİNDE KIYIM HAZIR-

LIĞI-Harb-İş Sendikası'nın örgütlü bulunduğu as-
keri ve savunma sanayi işyerlerinde Milli Savunma
Bakanlığı işçi kıyımı hazırlığı yapıyor. "Yaşlılıktan
doğan verimsizlik, teknik açıdan yanlış istihdam"
gibi nedenler öne süren Bakanlık, işyerlerindeki iş-
veren vekillerine 5 Ekim'de hazırlanmış bir yazı
göndererek 1600 işçinin yavaş yavaş işten çıkartıl-
ması emrini verdi. Milli Savunma Bakanı Mehmet
Gölhan imzalı yazıda, "İşyerlerinde hizmetin aksa-
madan yürütülebilmesi de dikkate alınarak toplu
işten çıkarmalardan kaçınılacak, fesih işlemleri
Ekim 1994-31 Ocak 1995 döneminde haftalara ve
aylara yayılarak kademeli olarak yapılacaktır." de-
niliyor

MANİSA SÜMERBANK İŞÇİLERİ YÜRÜ-

DÜ- Manisada Sümerbank'a ait Basma Fabrikası
işçileri geçen Kurban Bayramı'ndan kalan ikrami-
yelerini almak için DYP il binasına yürüdüler. Yak-
laşık 100 kadar işçinin katıldığı yürüyüş 3 Ka-
sım'da yapıldı. İşçiler işyeri önünden yürüyerek
geldikleri DYP binasının önünde tepkilerini dile ge-
tirerek yetkili biriyle görüşmek istediklerini söyledi-
ler. Ancak işçiler görüşecek hiçbir yetkili bulama-
yınca dağıldılar. Bu yürüyüşün ertesi günü işçilere
birikmiş ikramiyeleri ödendi.

TEDAŞ'TA FAŞİST KADROLAŞMA VE

İŞ BIRAKMA EYLEMİ- TEK'in kendi içinde iki
ayrı işletmeye bölünmesiyle kurulan TEDAŞ'ın
(Türkiye Elektrik Dağıtım A. Ş.) İzmir Şubesi'nde
faşist kadrolaşma yaratılıyor. Bunun ilk adımı 31
Ekim'de 8 yöneticinin görevden alınarak yerlerine
yenilerinin atanmasıyla atıldı. Demokraside Birlik
Vakfı adında bir vakıftan gücünü alan bu faşistler,
işyerinde de huzursuzluk yaratıyorlar. Bu gelişme-
leri protesto için TEDAŞ çalışanları 7 Kasım'da bir
saat iş bıraktı. Eylem sırasında Ener-Sen EMO İz-
mir Şubesi ve TES-İş 2 No.lu Şube ortak yaptıktan
açıklamada faşist kadrolaşmaya ilişkin şu noktaya
parmak bastılar: "Bu vakfın misyonu ve işlevi açık-
tır. Bir taşla iki kuş vurulmak istenmektedir. Hem
kadrolarına koltuk bulmak, koltuk meraklılarını
kadrosuna almak, hem de ülkenin önde gelen ku-
rumlarını iyice işlemez hale getirip, 'özelleştirme-
den başka çare yoktur'u halkımıza dayatmaktır."

Emek İnşaat işçileri sendikanın
ihanetini protesto etti

İşçilerden Kısa...

Zonguldak Belediyesi'ndeki
emekçilerden grev kararı

22-DIŞ POLİTİKA 12 Kasım 1994

Sovyetler Birliği'nin dağılması ardın-
dan dünyada değişen dengeleri değer-
lendiren ABD, buna uygun yeni stratejik
politikalar da belirledi. Buna 'Yeni dünya
düzeni" deniliyor. Artık ABD uluslararası
arenada olayların ve ilişkilerin daha fazla
içerisinde yer alarak, müdahalede bulu-
narak ilişkilerini düzenlemeye çalışıyor.
Körfez savaşı bu politikanın açık ve ilk
uygulaması olmuştur. Ve savaş sonrası
Ortadoğu'da değişen ilişkiler içerisinde
ABD her şeyi belirler hale gelmiştir.

ABD en kârlı sömürü alanlarını daha
sıkı denetimine almayı hedeflemektedir.
Körfez savaşı sırasında ABD'nin savaş
politikasına destek veren Türkiye de da-
hil, işbirlikçi bölge devletleri aslında sa-
vaş sonrasında savaşın yıkıntıları ara-
sında buralarda yeni iş olanakları ve pay
alabileceklerini sandılar. Sonuç bu işbir-
likçi devletler açısından -Türkiye de da-
hil- tam bir fiyasko oldu. Çünkü inşaat
firmalarına varıncaya kadar ABD tekelleri
bu pastayı kendilerine ayırmışlardı.

Kısacası bugün ABD dış politikaların-
da belirli bir değişme var. O da ABD'nin
siyasi-askeri gücünün tüm politikaları be-
lirler hale geldiği ve uluslararası ilişkileri
ekonomik hedefleri geçmişe nazaran da-
ha ön plana çıkardığıdır.

ABD Körfez savaşında da savaş har-
camalarının bir kısmını Kuveyt ve Suudi
Arabistan başta olmak üzere bölgedeki
petrol zengini Arap sultanlıklarına ödet-
miş, bu nakit ödemelerin yanı sıra, bu ül-
keleri siyasi-askeri-ekonomik yönden de
kendine daha fazla bağlamıştır. Kısacası
bu bölge ülkeleri tamamen ABD'nin
uşağı olmuşlardır. Petrol zengini ve ge-
niş iş bölgeleri olan bu ülkelerin petrol iş-
letmeciliğinin yanı sıra büyük proje ihale-
leri, ticaret vb. de ABD tekellerinin kon-
trolüne girmiştir.

Aslında dün ABD'nin .stratejik çıkarla-
rını koruması ve kullanması bölge ülke-
leri arası savaş ve gerginliği gerektirdiği
için savaş ve anlaşmazlık körükleniyor-
du, bugün ise aynı çıkarlar İsrail ve
Araplar arası ilişkilerde, "barış"ı avantajlı
kıldığından, süreç de hızla bu yönde ev-
rilmiştir. Emperyalist sistemde her şeyi
çıkarlar belirliyor. "Uluslararası hakkani-
yet, halkların kardeşliği, inşan hakları,
barış vb." burjuva hümanist söylemler
işin demagojik kılıfı, ambalajı oluyor.

CIA patentli politikalar hayata geçirilir-
ken, bölge halkları açısından daha fazla
sömürü, açlık, sefalet, kan ve zulüm da-
yatılırken, uluslararası burjuva basın te-
kelleri ve onun yerli uşakları büyük bir
aymazlık ve hokkabazlıkla gerçekleri
tersyüz etmeye çalışıyor. Ve ABD hay-
ranlığı pompalanıyor.

ABD son gelişmelerle birlikte bir kez
daha "barış" havarisi kesiliverdi. Bölgede
yapılan tüm antlaşmalar ve ikili görüşme-
ler içerisinde yer aldı. Ürdün'ün İsrail ile
antlaşmaya ikna edilmesi mi gerekiyor;
ABD İsrail ile savaşı sona erdirmesine
karşılık Ürdün'e askeri yardımda bulun-
ma sözü veriyor. Suriye'yi kendi politika-
rına yakınlaşma, İsrail ile antlaşma ma-

sasına çekmek için de Clinton Şam'ı zi-
yaret ediyor... Ve sonuçta Mısır İsrail iş-
birliği ile başlatılan süreç, İsrail-FKÖ ve
İsrail-Ürdün "barış* görüşmeleri ve ant-
laşmaları ile noktalanıyor.

Aslında Ortadoğu'da bir yandan barış
rüzgarları estirilmeye çalışılırken, bölge-
nin tıkanmış ve hala çözüme kavuşturul-
mamış bir dizi sorunları da bulunuyor.
Bunlardan biri Irak'a uygulanan Birleşmiş
Milletler ambargosudur. Üzerinden 4 yıl
geçmesine karşın "güvenlik" adına başla-
tılan bu uygulamanın hala aynı nedenle
sürdürülüyor gösterilmesinin hiçbir inandı-
rıcılığı yoktur ve olamaz'da. Ambargoda
asıl neden emperyalizmin, özel olarak da
ABD emperyalizminin ekonomik-politik çı-
karlarıdır. Kararın Birleşmiş Milletler Kon-
seyi kisvesi altında alınıp devam ettirilme-
si ABD'nin politikasını dünya kamuoyuna
böylesi durumlarda daha kolay dikte etti-
rilmesinden başka bir şey değildir.

Ortadoğu'daki ilişkilerde oldukça hızlı
değişiklikler yaşanırken, Türkiye'nin bu
ilişkiler içerisindeki işlev ve görevleri izle-
nen politikaları değerlendirdiğimizde; or-
tada gösterilmeye çalışıldığı gibi, Türkiye
açısından büyük bir değişme ya da olu-
şan yeni dengelerde Türkiye'nin önüne
yeni ufuklar, yeni avantajlar ortaya çıkma-
mıştır. Dışişleri Bakanı Mümtaz Soysal
"Kendimizi başkalarını memnun etmek
zorunda hissetmemeliyiz" derken, aslında
Türkiye'nin Ortadoğu'daki son gelişmeler-
de ne yaptığını da özetlemiş oluyor.

Türkiye ABD politikalarına sıkı sıkıya
bağlanmış ve her şey ABD'nin, emper-
yalizmin memnun "edilmesi felsefesine
göre biçimlendirmiştir.

Çiller'in Ortadoğu gezisinin allanıp
pullanmasında, bunun önemli bir geliş-
me ve hatta bir fetih olarak gösterilmeye
çalışmasında, ABD politikasının hayata
geçmesinde Türkiye'ye verilen uşaklık
görevlerinin onursuzluğunun üstünün ka-
patılması, gizlenmesi vardır.

Bugüne kadar halklarımızın Arap dün-
yası ile tarihsel, kültürel, dini bağ ve ya-
kınlıkları sömürülürken, halkımız aldatı-
larak siyonist-katliamcı İsrail devleti ile
ilişkileri her düzeyde gizlice sürdürdü.
Bugün değişen ve gerçekleşen ise, yeni
süreçte bu ihanet politikasının aleniyet
kazanmasıdır. Ve bugün bu ihanet, "dış
politikada büyük bir atak", "çıkartma",
"enerjik diplomasi ve Ortadoğu'da yerimiz
güçlendi" diye lanse ediliyor. Ancak iha-
nette de fazlaca başarılı olamıyorlar.
Çünkü oligarşinin isteğine karşı Türkiye
daha geri rollerde kalmıştır. Çünkü orta-
lıkta geçmişte savaş içerisinde olan ve
bugün ABD'cilikte başrolü Çiller gibi çö-
mezlere bırakmayacak Kral Hüseyin'ler,
Hüsnü Mübarek'ler vb. gibi hainler böl-
gede oldukça çokça bulunmaktadır.
Uşaklık, işbirlikçilik, onursuzluk ve şeref-
sizlikte Demirci'lerden Özal'lardan, Ev-
ren'lerden, Çiller'lerden geride değiller-
dir. Onursuzluk ve alçaklık, uşaklık ruh-
larına işlemiştir.

İsrail-Ürdün "barış" görüşmeleri ant-
laşmasını imzalarken, kendi ulusal

"marşlarının yerine ABD'nin "marş'ını
hep birlikte çalacak ve söyleyecek kadar
namussuz ve şerefsizdirler. Bu noktada
Çiller'in ABD'de Clinton tarafından elinin
beş dakika tutulmasını övünerek anlat-
ması ve bunu burjuva basının "sende bir-
takım duygular uyandırmış olmalı" diye-
rek, propaganda unsuru olarak kullanma-
ya çalışmaları onursuzluğun* vardığı bo-
yutu gösteren çarpıcı bir örnektir.

Ortadoğu'da yıllardır bölge halkları
üzerinde terör estiren baskı, katliam poli-
tikaları ile özdeşleşen İsrail bugün em-
peryalizmin "barış" planında yine başrol-
dedir. Ve İsrail ABD'nin en sadık uşağı
ve piyonudur. Ve bugün emperyalizmin
isteği üzerine ABD'nin düğmeye basması
ile İsrail "barış" masasına oturmuştur.

Türkiye'nin "Ortadoğu barış süre-
ci'ndeki önemi, her ne kadar gerici Arap
yöneticilerinin halklarına ihanette, Ameri-
kancılıkta bir yarış içerisinde olsalar da
tarihi düşmanlık izlerinin bir anda masa-
da atılan imzalarla son bulmayacağı,
sancılı bir sürecin devam edeceği esprisi
içerisinde belirlenmektedir. Yani İsrail'in
komşu ülkelerle ilişkileri hemen geliştir-
mesi beklenmiyor. Yıllardır sürdürülen
savaşın yarattığı güvensizlik bir FKÖ-İs-
rail, İsrail-Ürdün antlaşmasıyla ya da Kral
Hüseyin'in belirttiği "İsrail ile biz Hz. İbra-
him soyundan geliyoruz. Düşmanlıklara
son vermeliyiz." benzeri uzlaşma mesaj-
larıyla bir anda ortadan kalkması düşünü-
lemez. Türkiye'ye işte bu bütünleşmede
görev düşmektedir. Geçmişten beri süre-
gelen TC-İsrail-Mısır ilişkileri daha da ge-
liştirilerek İsrail devletinin diğer ülkelerde
ekonkomik-siyasi ilişkilerinde istikrar he-
deflenmektedir.

Çiller'in Ortadoğu gezisinde Türkiye-
İsraii görüşmelerinde en önemli gündem
MİT-CIA ve MOSSAD zirvesidir. Bu gö-
rüşmelerde Ortadoğu'da emperyalist çı-
karları tehdit eden anti-emperyalist, anti-
siyonist, ulusal ve sosyal kurtuluşu savu-
nan örgütlenmelere karşı işbirliği kararı
alınması bunun açık ifadesidir. Görüş-
melerde ortaya çıkan sonuç, ABD'nin ve
bölge işbirlikçilerinin çıkarlarını tehdit
eden dinamiklerin etkisizleştirilmesi sta-
retejisinde bir işbirliğidir.

Her ne kadar ABD dünyada ve Orta-
doğu'da yeni strateji ve dengelere bağlı

9 Kasım'da Kanadalı asker
Clayton Marthee'nin 16 yaşında-ki
Somalili bir genci işkenceyle
öldürürken çekilmiş fotoğrafları
hemen bütün gazetelerde yer
aldı. Kanadalı asker, elleri arkadan
bağlanarak Filistin askısına alınmış
ve ölmek üzere olan gencin
boğazını sopayla sıkarken objektife
gülümsüyordu...

Fotoğrafın çekildiği tarih 16

Mart 1993 W ve Kanadalı Clayton
Marthee "açlık çeken Somali halkına
yardım için" oradaydı. Tıpkı
"ülkede barışı korumaya geldik"
diye Vietnam'da yıllarca katliamlar
yapan Amerikan emperyalistleri
gibi ya da "Kardeş kavgasını
durdurmaya çalışıyoruz" diyerek
Ruanda'da kabile savaşını
körükleyen Fransız emperyalistleri
gibi. Emperyalistlerin gerekçeleri ve
ulusları değişebiliyor ama
katliamcılıktan asla değişmiyor.

olarak savaş yerine uzlaşmayı dayatmış
ve İsrail'le gerici Arap yönetimlerini ma-
saya oturtmayı başarmışsa da, bölge
için için kaynamakta ve ciddi boyutta anti-
emperyalist dinamikleri de barındır-
maktadır. Emperyalizmi ve işbirlikçilerini
asıl korkutan da bu güçlerdir. Bu neden-
le, çizilen strateji ile anti-emperyalist ra-
dikal kesimlerin ezilmesi ve yalıtılması
hedef alınmıştır. İsrail Dışişleri Bakanı
Şimon Perez'in Çiller ile 'Köktencilik ile
Ortak Mücadele" üzerinde durduklarını
açıklamasının hemen ardından, Türki-
ye'de de burjuva basında bu açıklama
yönünde propagandalar ve polis operas-
yonları oligarşinin yeni süreçte, bugüne
kadar kullandığı bazı İslamcı örgütlere
de tavır alacağının işaretleridir. Bu arada
RP çizgisindeki uzlaşmacı İslami akımlar
desteklenerek güçlendirilecek ve bu yol-
la radikal kesimler yalıtılmaya, bununla
bir güvenlik çemberi oluşturulmaya çalı-
şılacaktır.

İsrail-Türkiye görüşmelerinde ele alı-
nan ve Ortadoğu'da kurulacak bir güven-
lik ve işbirliği konferansının (OGİK) ön-
derliğini yapması önerisi de bölgede
Amerika için yeni bir güvenlik şemsiyesi
oluşturma amaçlıdır.

Irak ve Saddam Hüseyin'in Körfez sa-
vaşı öncesi izlediği ABD çıkarlarıyla çatı-
şan politikalar vb. tavır alışların uç verme
tehlikesi bugün bölgede zayıf olsa da
ABD için asıl tehlike, Ortadoğu halkları-
nın zenginlik içinde yoksulluğu yaşa
ması, giderek daha fazla fakirleşmesi ve
bu sosyal zeminin var olan anti-emper-
yalist bilinci ve hareketlenmeyi besleme-
sidir.

ABD ve Ortadoğu'daki gerici-işbiriikçi
yönetimler için mevcut olan bu tehlike,
Ortadoğu halkları için kurtuluş umudu
anlamını taşımaktadır.

Bu bakış açısıyla emperyalizmin plan-
larını bozacak ve halklar arası enternas-
yonalist dayanışmayı güçlendirecek poli-
tika ve pratik adımlar önümüzdeki yeni
dönemde her zamankinden daha fazla
önem kazanmıştır.

"Ortadoğu Ortadoğu Halklarınındır" şi-
arını emperyalizme ve her türlü uzlaşma-.
cılığa karşı daha yüksek sesle haykır-
mak bugün bölge halklarının önündeki
kaçınılmaz görevdir.

Kurtlar sofrası
Ortadoğu'daki
son gelişmeler

İşte emperyalizmin insani yardımı
İşte oligarşinin ikiyüzlülüğü

12 Kasım 1994 MİZAH-23

Memleketimden
Kaypak Manzaraları

SARP KURAY

'6O'lı yıllar... Hızlı öğrenci... Deniz
Harp Okulu... Devrimcilikle tanışma..
İlk eylemlilikler Bildiriler Yanı "öğ-
rencil ikle alakası olmayan iş ler.. "
Okuldan atılması uzun sürmedi.

70'li yıllar... Hızlı devrimci... Dok-

torla tanışma... Partizan Yolu... Çam-
lıca kolonyaları... Altın ışı, eroin ışı...
Yani devrimcilikle alakası olmayan iş-
ler... Ülkeden atılması çok üzün sür-
medi..

"80'li yıllar... Hızlı mülteci... Avru-
pa'yla tanışma... Yükselen değerler...
Yeni dünya düzeni... Globalleşme...
Para piyasası... "Onunla beraber yola
çıkanlar köşe oldu." O da kararını ver-
di. Köşe olacak... Hem de "dört köşe".
Ama yine de "zor yıllar". Avrupa'dan
atılması çok uzun sürmedi.

'9O'lı yıllar... Hızlı fedai... Milliyet

gazetesiyle röportaj... Vatan, millet...
Kendini ispat... Ülkesiyle yeniden ta-
nışma... Nasrullah Ayan... Turk ın-
vest... Fedailikten işadamlığına terfi...
Yeni bir iş... Alkazar Sineması 'nın
patronluğu... Yeni bir eş... Nur Sürer...
O da tamam...

O ş imdi sosyetenin yeni gülü...
Devrimci işadamı Sarp Kuray...

GAP'ta gerçekleşmeyen
toprak reformu

Marmaris'te gerçekleşti.
İşte ispatı.

 ÇAPARİ

"Siz farkında mısınız?..
Öyle bir başbakanınız
var kt, kadın hiçbir Türk
başbakanının
yapamadığını yaptı.
İsrail'e gitti." (DYPden
Küpeli)
 "Ne olur tasınızı
Tarağınızı
toplayıp
İstanbul'a
gelmeyin."
(Tayyip
Erdoğan)

"DGM'ler İhtiyaca
cevap vermiyor...
DGM'lerin artırılması
lazım.
" (Mehmet Moğultay)
"Millet perişan, mil-
letvekillerinin de

durumu ortada. Hala
'92'lerden kalma
kıyafetlerini giyiyorlar."
(ANAPlı Hatinoğlu)

"Dünyanın hiçbir
yerinde öğretim üyesi
cüppe giyip, sokağa
çıkmaz."
(Mehmet Sağlam)
"Sosyal
Demok-
ratlar ile-
ride in-
şallah tek
çatı al-
tında
 toplanacaklar."
(M.Karayalçın)
 "SHPMI ortağımızdan
ricamız bu yasa içinize
elnse de einmeee de,
kerhen de olsa
Meclls'e gelmeleri."
(DYP Adnan
Türkoğlu)

