

2 26 Kasım 1994

Mücadele, İşçi Hareketi, Yoksul
Halkın Gücü gazeteleri ve Devrimci
Gençlik dergisine polis baskını
SUSMAYACAĞIZ,
YILMAYACAĞIZ!
24 Kasım günü dergimizin ve

Mücadele, İşçi Hareketi ve Yoksul Halkın
Gücü gazetelerinin merkez büroları
basılarak talan edildi. Büroda bulunan
tüm çalışanlar ve okurlar gözaltına
alındı.

Baskın sırasında bürolarda bulunan
dergiler, kitaplar, yazılar ve fotoğraflara
el konuldu. Amaçladıkları sesimizi
boğmak, halka ulaşmamızı engellemekti.

Çünkü biz, onların gizledikleri
yalanlarını açığa çıkarıyor, gerçek
yüzlerini ortaya koyuyorduk.

Çünkü biz, önderliğimizden,
örgütlülüğümüzden, emekçi
halklarımızdan ve haklılığımızdan
aldığımız güçle doğrunun ve
güzelliklerin sesiydik.

Bu baskınlarla bizi yıldıracaklarını,
sesimizi boğacaklarını zannettiler. Oysa

elinize ulaşan bu dergi, onların
yanıldıklarının en somut kanıtıdır.

Çünkü tüm çalışanlarımız gözaltına da
alınsa, bürolarımız talan da edilse, yazı
ve haber materyallerimize el de konulsa,
kalemlerimiz yazmaya devam edecek.

Çünkü bizler onların dediği gibi "üç-
beş kişi" değiliz. Bizim önderliğe ve
örgütlülüğe dayalı gücümüz onların
saldırılarını boşa çıkarmaya devam
edecek.

YAYINLARIMIZ TÜM
ENGELLEMELERE
RAĞMEN
OKURLARIMIZA HER
KOŞUL ALTINDA
ULAŞACAKTIR!

MÜCADELENİN SESİ
SUSMAYACAK!

İÇİNDEKİLER
□ Asıl seçimi halt yapacak3

□ Bizi susturamazsınız

Biz halklarımızın sesiyiz................................. 4-5
□ Milliyetçiliğin açmazları,

sınıfsal bakışla aşılacak6
□ Savaşın acımasızlığını kavramalıyız....................7
□ Kitle Örgütlenmesinin araç ve yöntemleri,

ajitasyon ve propaganda çalışmalarımız
sürekli kendini yenilemelidir 8-10

□ Zonguldak ayaktaydı ..11

□ Demiryolu ve PTT emekçileri

hizmeti durdurdu ...12
□ İş güvencesi yok, işçi kıyımı var...

Diri diri gömüldüler...
Ak Gübre işçileri grevde 13

□ Emperyalizmin Bosna oyunu...
Küçük generaller Arafat'a karşı....................... 14

□ Şehitlerimize devrim sözümüz var 15

Mücadele gazetesinin yeni
bir atılım için başlattığı bağış

kampanyasına bütün
gücümüzle destek verelim

• Oligarşi Bildiği Hangi Yöntemi Denerse
Denesin, Mücadele Gazetesinin Atılımını
Engelleyemeyecektir

• Okurlarımız Mücadele Gazetesinin
Kampanyasını Destekleyerek Bu Sesin
Hepimizin Sesi Olduğunu Ortaya Koyuyor

• Yurtiçinde ve Yurtdışında Kampanyaya Ne
Kadar Aktif Katılır, Elimizi Ne Kadar Çabuk
Tutarsak, Yayıncılıktaki Atılımımız da O
Kadar Çabuk ve Güçlü Olur

BAĞIŞ KAMPANYASINA SEN DE KATILMALISIN!
İSTEDİĞİNDE YAPACAK ÇOK ŞEYİN VAR!
MÜCADELE GAZETESİNİ SAHİPLENMEK ŞİMDİ
BAĞIŞ KAMPANYASINA DAHA GÜÇLÜ
KATILMAKTIR!
BAŞTA KENDİMİZ KATILMALI, SONRA DA
ÇEVREMİZDEKİ BÜTÜN DUYARLI İNSANLARI
KAMPANYAYA KATMALIYIZ!

Mücadele gazetesinin yeni hesap numarası:
Bülent Bağcı adına.Türkiye İş Bankası İstanbul Cağaloğlu
Şubesi 1095-300-430944

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

26 Kasım 1994 DEVRİMCİ POLİTİKA-3

GÜNDEM Asıl seçimi halk yapacak

Düzenin tahtası artık çivi tutmuyor. Öyle ki büyük
bir iştahla ve umutla sahneledikleri seçim oyununu
bile oynayamaz hale geldiler. Gerek iktidardakiler,
gerekse muhalefettekiler halk nezdinde hiçbir inandı-
rıcılığı kalmayan, şaşaalı yalan ve düzenbazlıklarla
dolu oyunlarını kendileri çalıp kendileri oynuyorlar.
Düne kadar bir ölçüde izleyicisi olan üçkağıtçılıkla-
rın, ahlaksızlıkların, riyakarlığın sergilendiği bu
kampanya artık seyircisiz devam ediyor.

Dün birbirlerine aleni küfürler savuran düzen
partileri, bugün seçim kumpasları peşinde koşuyor.
Meclisin koridorları, bakan, başbakan odaları ve
hatta Ankara'nın işkembecileri ortaçağ saray entri-
kalarını aratmayacak dalaverelere, koltuk kavgaları-
na tanık oluyor. ANAP yeterli oy sayısını bulabilmek
İçin Amerika'daki milletvekillerini dahi hastaneden
çıkarıp getirmeye çalışıyor.

Kendi anayasalarının hükümlerini dahi yorumla-
yamayacak denli acizleşen politikacılarıyla düzen, tı-
kanıklığını ve çaresizliğini aşabilmekte şaşkınlaşmış,
güçsüzleşmiştir. Bu yüzden seçim oyununu da elleri-
ne, yüzlerine bulaştırdılar.

Tüm çözümsüzlüklerinin, açmazlarının çaresi ola-
rak gördükleri yol ise; daha fada katliam, baskı ve
sömürüdür. "Sahnelenen" oyunun perdesi yine zam,
zulüm, infazlarla dolu repliklerle açılıyor. Yeni de-

korlar, yeni oyuncular, yeni senaryo ve vaatler de para
etmiyor...

Bir taraftan da ülkemiz topraklarında emekçiler,
"Madencinin feneri sönmeyecek" diyen on binler,
yağmura, çamura aldırmaksızın alanları dolduruyor.
Öğrenciler, namuslu bilim adamları, aydın olmanın
onuruna sahip çıkıyor. Emekçiler meydanlarda; ula-
şım duruyor, haberleşme, PTT felç oluyor... Öğret-
menler, sağlık emekçileri haklarım meydanlarda ara-
manın hazırlıklarına hız veriyor.

Baskıyı, sömürüyü, zulmü en çıplak haliyle yaşa-
yan halk, bu tiksindirici oyundan bıkmış durumda.
Kendi geleceğinin peşinde, emeğinin, haklarının kav-
gasını veriyor.

Oligarşi ve düzenin uşak politikacıları bir yandan
kendi çıkar çatışmalarım, koltuk kavgalarım sürdü-
rürken, diğer yandan emekçi halka ekonomik cephe-
den saldırılarım daha da pervasızlaşnnyor. KiT'leri
emperyalizme ve işbirlikçi tekellere peşkeş çekmekte
ifadesini bulan Özelleştirme Yasa Tasarısı'nı yıldırım
hızıyla Meclis'in yansının bile toparlanamadığı otu-
rumlarda "ayaküstü" oyla tarak yasalaştıran Çiller,
yüz binlerce emekçiye, daha fazla yoksulluk, işsizlik
getirecek olan bu ihanetini utanmazca, halkın karşı-
sında yeyip içtiği, pasta ve kokteylleriyle kutlaya bili-
yor. Demokratikleşme "kahramanı" Mümtaz Soysal

ise Avrupa Parlamentosu toplantılarında "Ülkemizdeki
İnsan hakları sorunu mı ben bile savunamıyorum"
diyerek döktüğü timsah gözyaşlarının ardından,
afiyetle "özelleştirme pastası"nın tadına bakmakta
bir sakınca görmüyor.

Modern saray soytarıları pasta partileriyle eğle-
nirken, emekçi halkın gündemi yine işsizlik, yoksul-
luk, katliam...

Ve bu soygun, yağma, talan düzenine karşı bugün
Zonguldak, Karabük ayakta. Emekçiler seslerini
yükseltiyor; "Bugün ülke Zonguldak'tır, Karabük-
tür" diyorlar. Emeğin kavgasının verildiği, direniş
sloganlarının yankılandığı her vatan parçasının dev-
rime ve sosyalizme akan bir kanal İşlevi görebilmesi
için devrimcilerin üzerine düşen görev bu süreçte daha
da büyük önem kazanıyor.

Karabük'ten Zonguldak'tan, Ereğli'den yükselen
ses, tüm ülkeyi saracaktır. Karabük'ler, Zongul-
dak'lar çoğalacak!.. Ülkenin dört bir yanında yükse-
len kavga sloganları, meydanları dolduran on binlerin
sesi "uğranılan haksızlıkta, zulümde, adaletsizlikte,
sömürüde her an Kalkın yanıbaşında olan gerillanın"
taraka sesleriyle birleşecektir. İşte o gün asıl seçimi
halkın kendisi yapıp sonuçlandıracaktır.

Bu seçim halkın kendi iktidarı devrimci halk ikti-
darı olacaktır.

Bizden düşmanlarımızı sevmemizi istiyorlar
Biraz önce gözlerimi bağlayıp, elleri-

me ayaklarıyla bastılar. Sol ayağımdaki
çorabı çıkarıp, serçe parmağıma bir şey
bağladılar. Canım çok yandı. Önce par-
mağımın koptuğunu hissettim, sonra da
belden aşağım tutmuyormuş gibi oldu.
ikide bir başıma vuruyorlardı. Elektrik ve-
rirlerken hiç bitmeyecekmiş sandım. Bu
üç gün devam etti. Ben bağırınca odada
bulunanlar ağzımı kapatıp, gütmeye baş-
ladılar. Bana 'Sevdiğin kadın artislerin
adını say lan' diyorlardı. Hep güfdüler
bana."

Yukarıdaki anlatımlar on üç yaşındaki
bir çocuğa ait. Hem de çalıştığı işyerin-
deki bir hırsızlık olayı nedeniyle gözaltı-
na alınıp, götürüldüğü karakolda üç gün
boyunca elektrik verilerek işkence yapı-
lan bir çocuğa ait.

Adı ne mi?
Daha önceki akranları M.Ç., N.A. gibi

onun adını da A.S. diye yazdılar. Sanki
kendi utançlarını da örtmek ister gibi
onun resimlerini de gözleri bantlı bastı-
lar. 13 yaşındaki A.S.'ye üç gün boyunca
işkence yapanlar onun resmini basama-
yacak, ismini yazamayacak kadar "in-
sancıl"dılar.

Okuduğunuz bu olay kendi deyimle-
riyle ne bir "istisna" ne de "münferit bir
olay"dır. 13 yaşındaki A.S.'nin yaşadık-
ları baskı ve zulümle örülen ülke gerçek-
liğimizin sadece küçücük bir parçasıdır.
Ama bu düzenin çürümüşlüğünü ve bu
çürümüşlüğünün orta yerinde umudu
muştulayan önemli bir parçası.

Bu ülkede estirilen zulmün, vahşetin
ve çürümüşlüğün barometresidir.

Belki siz bu yazıyı okurken, daha kaç
kişi 13 yaşındaki A.S. gibi evinden, işye-
rinden, sokaktan alınıp, işkenceli sorgu-
lara götürülecek, daha kaç kişi elektriğin,
falakanın, Filistin askısının acısını İlikle-
rinde hissedecek.

Belki siz bu yazıyı okurken, daha kaç

Bugün bu zulüm düzenini
ve onun temsilcilerini
seçim denen oyunla

allayıp, pullayıp tekrar bize
sevdirmeye çalışıyorlar.

Üzerindeki yıpranan
maskeleri değiştirip, bu

sömürü düzeninin
devamını sağlayacak yeni
maskeler, yeni oyuncular

arıyorlar.
kişi sabahın köründe çekingen adımlarla
işine giderken veya alacakaranlık çöker-
ken tedirgin hızlı adımlarla evine döner-
ken faili belli cinayetlere, satirli saldırıla-
ra maruz kalacak. Kimbilir daha kaç kişi
sırtında bir dolu kurşunla boş arsalara
atılacak.

Belki siz bu yazıyı okurken daha kaç
kişi, kaç ana, kaç eş, kaç kardeş alınıp
götürülen evladının, eşinin, kardeşinin
bir daha geri dönüp dönmeyeceğini bile-
memenin karabasanını yaşayacak? Kim-
bilir daha kaç kişi toprağından sürülecek,
kaybedilecek, katledilecek, sağ kurtulabi-
lirse zindanlara doldurulacak.

Hangi istatistik, hangi matematik he-
sabı bunları kaydedebilir. Hangi tarih ya-
zıcısı bunları tarihe not düşebilir.

A.S.'nin yaşadıkları diğer bir yanıyla
umudun muştusudur.

Çünkü, eğer bir ülkede 13 yaşındaki
Çocuklar zulme karşı direnmek zorunda
kalıyorlarsa o ülkede zulmün sonu yakın
demektir.

Ve onlar koşacak, oynayacak, öğre-
necek, paylaşacak ve muzip muzip güle-
cek kadar çocuk, ekmek parası İçin çalı-
şacak, alın terini satacak, hatta işkence
görecek, katledilecek kadar büyüktüler.

Ve bu terörün, zulmün sahipleri, tem-

silcileri öyle gün yüzü görmemiş karanlık
dehlizlerde yaşamıyor, başka dünyalar-
dan gelip, sonra karanlıklara gömülmü-
yor, başka dünyalara gitmiyorlar. Öyle
çok uzak değiller. Başınızı kaldırdığınız-
da göreceksiniz onları.

Bu terörün sahipleri her gün medya
aracılığıyla evinize, odanıza giren yağlı
göbekleri, kalın enseleri ile bu ülkenin
egemenleridir.

Bu terörün temsilcileri mahallemizdeki
karakollarda, o kocaman kocaman bina-
larda, fabrikalarda, kışlalarda, yürüdüğü-
müz sokaklarda... Hatta 13 yaşındaki
A.S.'nin çalıştığı o küçücük konfeksiyon
atölyesinde... Hiç de uzağımızda değil.

Bugün bu zulüm düzenini ve onun
temsilcilerini seçim denen oyunla alla-
yıp, pullayıp tekrar bize sevdirmeye çalı-
şıyorlar. Üzerindeki yıpranan maskeleri
değiştirip, bu sömürü düzeninin deva-
mını sağlayacak yeni maskeler, yeni
oyuncular arıyorlar. O bir türlü sahneye
koyup, koymamakta anlaşamadıkları se-,
çim oyununu sahneye koyduklarında
çok yönlü propagandalarıyla kendilerine
oy isteyecekler. Kendilerini sevimli gös-
termek için hayatlarında belki de hiç uğ-
ramadıkları kent varoşlarındaki gece-
kondu mahallelerine, yoksul gecekondu
halkının gittiği kahvelere gidecekler.
Ama hiçbir zaman Bağdat Caddesi'nde-
ki, Moda'daki, Bebekteki cafelere gitmeyi
akıllarının ucundan bile geçirmeye-
cekler. Gitmeyi düşünseler bile kendilerini
dinleyecek, kendilerini adamdan sayacak
tek bir allanın kulunu bulamayacaklardır.
Çünkü oraya gittiklerinde yoksul
gecekondu kahvelerinde yüksek per-
deden atıp tutamaz, vaatlerde buluna-
mazlar. İnanın bunu yaptıklarında "Dü-
zenin ta kendisi biziz, kimin malını kime
vaat ediyorsun" cevabını alacaklarından
hiç kuşkunuz olmasın.

Bu yüzden karargahlarını gecekondu
mahallelerine kuracak, çarşıya, pazara,

kahvelere çıkıp, ellerini sıkacak, sorunla-
rını soracak, onlardan biri olduklarını dil-
terine dolayarak oy isteyecekler.

Yani sizden düşmanlarınızı sevmenizi
isteyecekler.

Bu ne demektir, biliyor musunuz?
Bu 13 yaşındaki A.S.'ye işkence ya-

panları sevmemizi istemektir.
Bu her gün canımızı dişimize takarak

çalıştığımız işyerinde emeğimizi gasp
edenleri, bununla yetinmeyip sokağa
atanları, bu her hak arayışımızda başı-
mızdan coplarını eksik etmeyenleri, bu
bizi gencecik kızlarımızın bedenlerinin
satıldığı Manukyan cumhuriyetinde ya-
şamaya mahkum edenleri sevmemizi is-
temektir.

Oysa sevgi eşit insanlar arasında ku-
rulabilen bir iletişimdir. Efendi ile uşak,
patronla işçi, zengin ile yoksul arasında
sevgi olabilir mi? Sevginin olduğu yerde
eşitsizliğin, sömürünün ve zulmün hük-
mü sürebilir mı?

Bu sevgi değildir.
Bu efendinin uşağa, patronun işçiye,

zenginin yoksula acımasıdır.
Tüm bunların tek nedeni var. Emekçi

halka nefreti, sınıf kinini unutturmak İsti-
yorlar.

Dün ve bugün yaşadığımız acıların bi-
lincimizde bir yer edinip, uzlaşmaz bir ki-
ne dönüşmeden buharlaşıp, uçup gitme-
sini istiyorlar. 13 yaşında A.S.'nin ayak
parmağına verilen elektriğin acısını bilin-
cimize döküp, inceden inceye işlememizi
istemiyorlar.

Ama biz, öfke ve kinimizi sömürü dü-
zenine karşı verdiğimiz savaşla ete-ke-
miğe dönüştürmek zorundayız.

Ama öyle yarına kalsın diye değil.
Öyle acılarla yıkılmadığımızı, bugün

yaktığımız ağıtların, acıyla attığımız çığ-
lıkların yarın meydanları, sokakları dol-
duran mücadele sloganlarına dönüştü-
ğünü, öfkemizin ve kinimizin hışmından
kurtulamayacaklarını görsünler diye.

4-MÜCADELENİN ONURLU SESİNİ SUSTURAMAZLAR 26 Kasım 1994

Bizi susturamazsı

Biz halkları

Korkuyorlardı...
Kavganın, umudun
sesi olmamızdan
korkuyorlardı...
Saldırıları;
gerçekleri her
zamanki gür
sesimizle
haykırmamızdandı,
ama nafile.
Sesimizi
kısamayacaklar.
Ödün vermeden;
haklılığın ve halkın
umudunun sesi
olabilmek için,
haklının ve halkın
tarafında saf
tutabilmek için en
ağır bedelleri bile
göze aldık. Bedel
ödemekten
kaçınmadık. Çünkü
umudun yanında
saf tutmak bir
misyon, bir
gelenektir ve bizler,
devrimci basın
emekçileri olarak,
bu misyon ve
geleneği kendimize
rehber edindik.

İstanbul polisi 24 Kasım günü yine per-
vasızca saldırdı. Saat 11.00'de dergimiz
Devrimci Gençlik'in Merkez Bürosu, Mü-
cadele, İşçi Hareketi ve Yoksul Halkın Gü-
cü gazetelerinin Merkez Büroları polis ta-
rafından basıldı. Gazete ve dergi bürola-
rını iki saat boyunca tam bir keyfiyet içinde
"arama" adı atlında talan eden polis,
bürolarda bulunan çeşitii dergiler, gazete-
ler, kitaplar ile yayınlara ilişkin yazı, belge
ve fotoğraflara el koydu. Bununla da yetin-
meyerek, bürolarda bulunan herkesi gö-
zaltına atıp zorla arabalara doldurarak
Gayrettepe'deki işkence merkezine götür-
dü. Çevredeki halk tarafından içeriden çı-
karılanların yüzlerinin kapatılmaya çalışıl-
dığı ve üç-dört kişi tarafından sürüklene-
rek bekletilen araçlara konuldukları ifade
edildi.

Arama başladıktan hemen sonra ha-
ber alan Halkın Hukuk Bürosu avukatla-
rından Zeynep Fırat Mücadele gazetesi-
nin merkez bürosuna gitti. Merdivende
polis tarafından karşılanan Fırat, polisin
saldırganca tavrıyla karşılaştı. Bürolarını
da basıp, kendilerini de gözaltına alacak-
larına dair tehditler savurdu. Polis ayrıca
baskın sırasında, içerde bulunan gazete
çalışanlarını da sürekli "Sizi kurşuna dize-
ceğiz", "Kanınızı içeceğiz" diyerek ölümle
tehdit etti. Baskın sırasında dayanışma
amacıyla Mücadele gazetesine gelen Av.
Hasan Girit ise gazetenin avukatı olma-
dığı gerekçesiyle polis tarafından içeri
alınmadı.

Basılan bürolarda Mücadele gazetesin-
den 8 kiş gözaltına alınırken, İşçi Hareketi
gazetesinden 2 kişinin ismini öğrenebildik.
Yoksul Halkın Gücü gazetesinden alınan-
ların sayısının çevredekiler tarafından, 15-
20 arası olduğu belirtilirken, dergimizden
de 10 civarında gözaltına alınan kişi var.

rimci Gençlik, Halkın Gücü, İşçi Hareketi
gazetelerinin de adlarını görünce, onların
da basıldığını anladık. Baskından on dakika
bile geçmemişti ki, büromuzun telefonları
çalmaya başiadı. Arayan herkes baskını
kınadığını ve bizim yanımızda olduklarını
söylüyordu. Polis bu dayanışmadan
rahatsız olarak telefonları kesti. Arama adı
altında büromuzu talan etmeye başladılar.
Şubeye götürüldüğümüzde bazı arkadaş-
larımızı hemen işkenceye aldılar. Serbest
bırakıldığımızda onlar hala işkence altın-
daydı..."

Büromuzu basan polis tüm yazı, haber,
fotoğraf ve çeşitli belgelere el koyduğun-
dan, bu özel sayımızı 16 sayla çıkarmak
zorunda kaldık. Ama tüm engellemelere
rağmen, her koşul altında halkımıza ula-
şacağımızı bir kez daha gösterdik.

Polis büroları bastığı sırada telefonları

da keserek gözaltına alınanların isimlerini
gizlemeye çalıştı. Emniyet Müdürlüğü'ne
yapılan başvurularda da hiçbir açıklama
yapmayan polis, gözaltına aldığı insanlar
için de dergimiz baskıya hazırlanırken ha-
len gözaltı süresi almamıştı.

25 Kasım günü ise gözaltına alınanlar-
dan 9 kişi serbest bırakıldı. Serbest bırakı-
lanlar, gözaltına alındıkları andan itibaren
işkence görmeye başladıklarını, halen gö-
zaltında olanların yoğun işkence gördükle-
rini ve ölümle tehdit edildiklerini betirttiler.
Mücadele gazetesi çalışanları baskını
şöyle anlattılar: "20 civarında polis aniden
büromuza girerek herkese 'Arama var,
kimse yerinden kıpırdamasın' sözleriyle
bağırmaya başladılar. Arama izinlerini sor-
duğumuzda, gazetemizin haricinde Dev-

Baskına tepkiler:
"Devrimci basın emekçilerinin yanındayız"

Polisin dergi ve gazete bürolarına yaptığı saldırı çeşitli
kesimler tarafından protesto edildi.

Polis Mücadele gazetesi bürosundayken, merkezi Al-
manya'da bulunan Özgür Halklar Komitesi Mücadele gaze-
tesini arayarak baskından haberdar olduklarını ve Türkiye'de
yaşanan bu anti-demokratik uygulamayla ilgili uluslararası
kuruluşları bilgilendireceğini bildirdi.

Atina'dan arayan Mücadele okurları ise, çeşitli kuruluşlara
protesto fakslan çekeceklerini belirttiler.

Haklar ve Özgürlükler Platformu yaptığı açıklamada
"Çabalan boşunadır, çünkü sosyalist basın onurludur ve
gerçekleri açıklamaktan hiçbir koşulda vazgeçmez. Halkların
ve devrimcilerin mücadeleyle yarattıkları değerlerdir onları
engellenemez kılan. Gazeteler ve dergilerimiz çıkmaya
devam edecek. Saldırılan ve baskıları şiddetle kınıyor, gö-
zaltına alınan basın emekçilerinin ve okurların derhal ser-
best bırakılmalarını istiyoruz." dedi.

Sağmalcılar Cezaevî'nde bulunan DHKP-C tutsakları da
bir açıklama yaparak, baskını protesto ettiler ve tüm dev-
rimci-demokrat-yurtsever kamuoyunu bu konuda duyariı ol-
maya ve tavır almaya çağırdılar. Tutsaklar protestolarını
"Emekçi halkımızın onurlu mücadelesinin sesi olan, doğru-
lara ve güzelliklere sayfalarında yer veren ve halkımızın

mücadelesinin içinde olan devrimci basın emekçileri gözal-
tılarla, işkencelerle yıldırılmaya çalışılıyor. Haklıdan, emek-
ten, onurdan yana olanların mücadelesi durdurulamaz."
sözleriyle ifade ettiler. Ayrıca baskını protesto etmek için 25
Kasım tarihinde akşam sayımını vermeyeceklerini açıkladı-
lar. -

Sağmalcılar Cezaevi DHKP-C tutsakları ayrıca bir çağrı
yaparak, "Tüm devrimci demokrat ve yurtseverleri Mücade-
le gazetesiyle dayanışmaya ve destek olmaya çağırıyoruz"
dediler. Yapılan açıklamada, "Mücadele gazetesini hiçbir
güç susturamaz. Çünkü Mücadele gazetesi yalnız bürolar-
dan ibaret değildir. Onu oluşturan güç ve inanç halklarımı-
zın bağrında kök salmıştır. Mücadele gazetesi direnen ge-
cekondulunun sesi, hakkını arayan işçinin ve mamurun slo-
ganı, demokratik üniversite kavgası veren öğrenci gençliğin,
ve tüm emekçilerin haykırışıdır. Mücadelenin dalga dalga
yayılan onurlu sesi korkutuyor onları. Ama korkunun ecele
faydası yok." denildi.

Haklar ve Özgürlükler Bülteni de devrimci basına yönelik
bu saldırıları potesto ettiğini belirterek, gözaltına alınanların
serbest bırakılmasını istedi.

Çağdaş Gazeteciler Derneği tarafından da baskını pro-
testo eden bir açıklama yapıldı.

26 Kasım 1994 UMUT OLMAYA DEVAM EDECEĞİZ-5

 nız

mızın sesiyiz

Rehber edindiğimiz
misyon ve
geleneğin
köklerinde kanla
yazılan onurlu bir
tarih var.
Önderliğimizden ve
örgütlülüğümüzden
aldığımız güçle,
kanla yazılan bu
tarihi anlatıyoruz
sayfalarımızda.
Onlar ne kadar
uğraşırlarsa
uğraşsınlar, bizi
boğmaya, yok
etmeye güçleri
yetmeyecek. Bizim
gücümüz
önderliğimizden,
örgütlülüğümüzden,
halkımızdan,
haklılığımızdan ve
partimizden
aldığımız güçtür. Bu
gücü yenmeye
güçleri
yetmeyecek.
Çünkü tarih gerçeği
ve geleceği temsil
edenleri yazmaya
devam edecek. BİZ
KAZANACAĞIZ!

24 Kasım tarihinde işkenceci katillerden oluşan güruh bir kez
daha Mücadele, İşçi Hareketi ve Yoksul Halkın Gücü gazeteleri
ile dergimizi bastı. Arama İzni olmaksızın içeriye alınmayacakla-
rını bildiklerinden. bu sefer kontrgerilla hukukunun uygulayıcısı
DGM'nin arama izniyle geldiler. Gerekçeleri her zamanki gibi
düzmeceydi. Asıl olarak da mücadelenin ve kavganın yanında
saf tutmamıza tahammül edemiyorlardı. Arama adı altında bü-
roları talan edip, gazete ve dergimiz çalışanlarını da yasadışı bir
şekilde yanlarına alarak inlerine, duvarları ve koridorları dire-
nen devrimcileri kanlarıyla ve sloganlarıyla bezenmiş karanlık
dehlizlerine çekildiler.

Korkuyorlardı... Kavganın, umudun sesi olmamızdan korku-
yorlardı. Acz içindeki saldırılan; gerçekleri her zamanki gür se-
simizle haykırmamızdandı. Ama nafile... Sesimizi kısamayacak-
lar... Yoksul emekçi evlerine, yakılıp yıkılan Kürt köylerine
umut, işçilerin, memurların, gençliğin ve tüm emekçi halkın elle-
rine güç ve kararlılığı taşımaya; grevlerde, boykotlarda, iş bı-
rakmalarda ve serhddanlarda onların yambaşlannda, seslerini
ve soluklarım paylaşmaya devam edeceğiz.

İlk değildi baskı ve saldırıları. Çok çeşitli biçimlerde defalarca
karşılaşmış, nasibimizi almıştık terörden. Toplatmalarla, para ve
hapis cezalarıyla, işkenceli sorgularla sindirilmeye, yolumuzdan
alıkonulmaya çalışıldık. Ama, yılmadan, yorulmadan Önümüze
çıkan tüm engel ve barikatları birer birer aşıp ulaştık
halklarımızın bilincine ve yüreğine.

Ödün vermeden; haklılığın ve halkın umudunun sesi olabil-
mek, hakimin ve halkın tarafında saf tutmak ağır bedelleri göze
alabilmeyi gerektiriyordu. Bedel ödemekten kaçınmadık. Gün-
lerce en insanlıkdışı işkencelere maruz kaldı birçok çalışanımız
ve okurumuz. Umut olmak, ses olmak... Umudun yanında saf
tutmak bir misyon ve gelenekti. Ve biz, bu misyon ve geleneği
kendimize rehber edindik. Rehber edindiğimiz misyon ve gelene-
ğin köklerinde kanla yazdan onurlu tarih vardı. Kanla yazılan
tarihi anlatıyoruz say falanınızda.

. Sayfalarımızın konusu; gün geldi Kızıldere'de "Dönmeye de-
ğil, Ötmeye Geldik" diyen haykırışlar, gün geldi ölüm oruçların-
da. Mahir'ce direnen Ölüm Orucu direnişçilerinin kararlılıkları
ve davaya bağlılıkları oldu.

Sesimizin çığlığı olup umuda dönüşmesine tahammül göstere-
meyen zulmün efendileri, çığlığımızı boğmak, umudumuzu yo-
ketmek için azgınca saldırıyorlardı. Bizi yok edeceklerini sanı-
yorlardı. Bizi gazete sayfalarından, dört duvarla çevrili bürolar-
dan ibaret görüyorlardı. Ama yanılıyorlar.

Sayfalarımızda direnenlerin, savaşanların, onuru ve geleceği
temsil edenlerin yanında, katiller, asalaklar, tefeciler, holding

Mücadele gazetesi
baskınından: Masaları
karıştırdılar, faksları,
dergileri yerlerde çiğnediler.
Resimlere, yazılara, belge ve
dokümanlara el koydular.
Fotoğrafları yırttılar.
Zennettiler ki, bu görünüm
böyle kalacak. Oysa, ertesi
gün dergi ve gazete büroları
yeni sayılarının
hazırlıklarına
başlamışlardı bile...

patronları, hırsızlar da vardı... Sömürü, yağma, katliam, talan
da... Egemenler gerçekleri sevmiyorlar. Düşmanlar gerçeklerin
yazılmasını, konuşulmasını istemezler. Bu onların düşlerini bo-
zuyor, rahatlarını kaçırıyordu. Dikensiz gül bahçesiydi istedikleri.
İşte bu yüzden sesimizi boğmaya, bizi yok etmeye çalışıyorlardı.

İstiyorlar ki, sorunlarına sahip çıkmayan, kendileri İçin dö-
nen çarklarına çomak sokmayan, kaderlerine boyun eğen bîr sü-
rü olsun halklarımız. İstiyorlar ki, sürgit devam etsin saltanat-
ları. İstiyorlar ki, zulmün zorbalığına ses çıkarmayan, emirle ha-
reket eden robotlar haline gelsin halklarımız.

Yaratmak istedikleri çürümüş bedenler ve kokuşmuş yürek-
lerdir. Korkunun ve karanlığın hakim olduğu, onurun, namu-
sun, sevginin, vatanın ayaklar altında çiğnendiği ve satıldığı, asa-
laklığın, hırsızlığın, yağma ve talanın erdem sayıldığı, genç kızla-
rımızın, kadınlarımızın "Manukyan"ların eliyle pazarlandığı,
dalkavukluğun, uşaklığın geçer akçe olduğu bir düzendir.

Evet, bizler onların tüm pisliklerini ve iğrençliklerini açığa çı-
kararak deşifre etmiştik. Bununla da yetinmeyerek sayfalarımızı
halkın geleneklerine, değerlerine açarak, onların suratına güzeli,
geleceği çarpmıştık. Böyle bir halkın, böyle bir düzenin yaratıl-
ması, geleceğimizin karartılması, umudun yok edilmesiyle eşan-
lamlıdır. Umudu yok edilen bir halk köleleştirilmiş demektir.
Biz sayfalarımızda ulusal onuru, ulusal kimliği sürekli anlata-
rak, geleneklerimizden aldığımız güçle de halklarımızın köleleş-
tirilmesine izin vermeyeceğiz.

Bugün bize saldırmalarının nedeni, dizginsiz sömürüye ve
yağmaya karşı çıkarak halklarımızın sahip olduğu değerleri
kendi sesimizle bütünleştirmemizden, onların sömürüye ve zul-
me karşı yürüttükleri mücadelede yanıbaşlarında olmamızdan
kaynaklanıyor. Bugüne kadar nasıl ki fedakarlıkla, tüm zorluk
ve engellere göğüs gerip diz çökmediysek; bundan sonra da her
türlü bedeli göze alarak tüm saldırıları boşa çıkaracağız. Diz
çekmeyeceğiz.

Bizim sayfalarımızda halkı, halkın emeğini, göz nurunu, di
rengenliğini görüyorlar. Sayfalarımızda mücadeleyi, kavgayı gö
rüyorlar. Halklarımızın kurtuluşa giden kararlı ad unları dünya
larını yıkıyor, rüyalarına giriyor.

Çığlık olmaya, umut olmaya devam edeceğiz.
Çünkü, tarih hakhdan yana.
Biz haklıyız, halk bizden yana.
Susmayacağız, yılmayacağız!
Tarih gerçeği ve geleceği temsil edenleri
yazmaya devam edecek.
BİZ KAZANACAĞIZ.

Mücadelenin onurlu sesini susturamazlar

6-KÜRDİSTAN 26 Kasım 1994

Bugün Kürdistan'dakı silahlı mücadele
ve millici temelde de gelişmiş olsa Kürt
ulusal hareketi ciddi bir devrimci potansi-
yel yaratmıştır. UlusaL kimliği inkar edilen,
baskı gören ve sömürülen Kürt halkı, oli-
garşinin bu politikasına karşı on yıldır sür-
dürdüğü silahlı direnişi ile eski statükoları
sarsmış, inkarcı politikayı iflas ettirmiş,
düzeni ciddi bir siyasal ve ekonomik krizle
yüz yüze bırakmıştır. Kürt halkının diren-
me dinamiği, Türkiye devrimini de etkile-
yen bir güce sahip olmuş, halklarımızın
devrimci halk iktidarına doğru yürüyüşünde
önemli bir avantaj yaratmıştır.

Ancak yaşanılan bu sürecin diğer bir
özelliği de, mücadele içinde var olan bir-
takım zayıflıkların giderilmemesi duru-
munda, söz konusu avantajın bir süre
sonra dezavantaja dönüşmesinin kaçınıl-
maz olacağıdır.

Sözünü ettiğimiz zayıflıklar Kürt ulusal
hareketinin sürecin başından itibaren mil-
liyetçi temelde örgütlenen ve mücadele
eden karakterinden ileri gelen sonuçlar-
dır.

Emekçileri Bölmek Yerine Birlikte
Mücadeleye Yöneltmek Ancak
Sınıfsal Bakışla Mümkündür
Kürt ulusal hareketine oligarşinin verdiği

cevaplardan bin, halkları karşı karşıya
getirmek şeklinde öldü. Kurt halkı en
meşru haklarını isterken, oligarşi şove-
nizm kışkırtıcılığı ile güç toplamaya ça-
lıştı. Buna karşılık, milliyet temelinde geli-
şen Kürt hareketi Kürt yoksul köylüsünün
diğer emekçi halklarla kol kola, omuz
omuza bir mücadeleye girmesini, ortak çı-
karlarını ifade eden bir politika üretilmesini
sağlayamadı. Oysa Kürt halkının ulusal
talepleri ile diğer milliyetlerden emekçi
halkın demokratik talepleri birbirine karşıt
değil, tersine birbiri ile uyum halinde olan
taleplerdi.

Milliyet temelinde örgütlenmenin bu

noktada ortaya çıkan birinci zayıflığı, di-
ğer milliyetlerden emekçi halk ile Kürt hal-
kını ortak bir politika etrafında harekete
geçirememesi; ikinci zayıflığı ise Kürdis-
tan'dan büyük şehirlere göç etmiş Kürtleri
bulundukları yerde cephe gerisi gücü ol-
maktan ileri bir konuma getirememesidir.

Oligarşi bunu iyi kullandı.
Vietnam'da olduğu gibi stratejik köyler

kurmak yerine, on binlerce Kürt köyiüsü-
nü, milliyetçi temeldeki mücadele açısın-
dan etki gücü azalacak alanlara, yani ba-
tıdaki büyük şehirlere sürdü. Bu alanlar-
da, misilleme eylemleri ve lojistik destek
ilişkileri ötesinde bir hareket geliştireme-
yen Kürt milliyetçi hareketi açısından bu
durum bir handikap olarak kaldı. Yarısın-
dan fazlası Kürdıstan dışına sürülen Kürt
halkını, buralarda giderek etkisizleştirmek
yerine, devrimin aktif bir potansiyeli haline
getirmek için çözüm "Ülkeye dönün" çağ-
rılarının yanı sıra ve esas olarak, savaş
cephelerini, diğer emekçi halklarla birlikte
Kürdistan dışında da açmaktı. Bu ise bir
niyet ve istek sorunundan öte, sınıf teme-
linde bir örgütlenme vs mücadele ile ola-
bilirdi. İşte bugünkü sürecin dayattığı ve
aşılması zorunlu gerekliliklerden biri bu-
dur.

Mücadele sınıfsal bir temele otur-
madığı sürece, şimdiye kadar alınan me-
safenin daha ileri taşınması mümkün ol-
madığı gibi, korunması bile süreç içinde
tehlikeye girecektir.
Uzlaşmacı Eğilimin Gelişmesi
Milliyetçiliğin Kaçınılmaz Sonucudur

Ulusal taleplerle hedeflerini sınırlayan
milliyetçi hareket karşısında oligarşi ve
emperyalizmin bir başka taktiği, ulusal di-
renişe destek olan halkın karşısına ağır
bir bedel koyup, savaşın en olumsuz so-
nuçlarına katlanmasını sağlarken, bir ta-
raftan da bazı ulusal hak kırıntıları verile-

Halkın mücadele
potansiyelini emperyalizmin
pazarlık masalarında eritip

tüketmemek için, daha
baştan, İktidar hedefine
yönelen ve özgürleşme

sorununu sınıfsal kurtuluşla
birlikte ele alan bir politika
şarttır. İttifakları, eylem

çizgisini, halkın
motivasyonunu, politik

bilincini, ulusal ve sınıfsal
kurtutuşçuluk çizgisinde
şekillendiren bir hareket,
emperyalizmin uzlaşma
tuzaklarına karşı tutarlı

kalabilir.
ceği beklentisi yaratarak, onursuz bir "ba-
rış"ın koşullarını oluşturmaktır.

İş bir kez, ulusal hakların kazanımı ile
sınırlandı mı, savaştan bıktırılan halk için
pazarlık masasında uzlaşma ve barışı
aramanın koşulları doğmuş olur. Ulusal
haklar pazarlık konusu olur. Böylesi bir
uzlaşma sürecini hazırlayan sadece kişi
ya da partilerin niyetleri değildir.

Hatta kişi ve partiler "Biz devrim istiyo-
ruz. Biz sosyalizm istiyoruz" diyebilirler.
Ama eğer bir halk hareketinin siyasal
programı milliyetçi anlayışla oluşturulmuş
ise direniş içinde yer alan halk, ulusal hak
kazanımları için harekete geçirilmişse, artık
bu nesnellik sonuç üzerinde etkili olmaya
başlamış demektir. İnsanlar savaşın ağır
bedellerini yaşarken, kazanmak için
önlerine koydukları ulusal hakları en
azından tartışmaya açık hale gelirler. Ta-
viz ve uzlaşmacılık bu aşamadan sonra
başlar.

Emperyalizm, Kürt halkına bazı ulusal
hak kırıntılarının verilerek, soruna bir
"çözüm" bulunabileceğini ileri sürerken,
hesabı Kürt halkına özgürlüklerini ver-
mek değil, direnişi bu kırıntılarla daha
kolay tasfiye edebileceğini düşünmesidir.
Oligarşi ise böylesi manevraları bile ya-
pabilecek güçte olmadığı için bu plan yü-
rurluğe konulamıyor. Ancak yarın böylesi
bir tasfiyecilik gündeme geldiğinde, Kürt
milliyetçi anlayışın buna karşı doğru poli-
tika geliştirmesi zor olacaktır. Tersine
daha bugünden ısrarla siyasi çözüm is-
teyen tarafın Kürt milliyetçi anlayışı ol-
ması, böylesi bir tasfiyecilik planına karşı
konulamayacağı düşüncesini güçlendir-
mektedir.

Doğrusu binlerce şehit verilerek bugü-
ne getirilen bir ulusal kurtuluşçuluğun,
ulusal hak kırıntıları için pazarlık masası-
na oturması özgürlükler için yürüyen bir
halkın intiharıdır.

Söylem ve niyet ne olursa olsun, milli-
yet temelinde örgütlenme ve mücadelenin
doğal mecrası bu yönde akar. Milliyetçi
anlayış, ittifak politikalarından eylem çiz-
gisine, kitlelere gösterdiği hedeften, ürettiği
politikalara kadar kendi nesnelliğini
kendi yaratır Ve bir noktadan sonra başka
bir şey söylemenin anlamı kalmaz.

Halkın mücadele potansiyelini emper-
yalizmin pazarlık masalarında eritip tüket-

memek için, daha baştan, iktidar hedefine
yönelen ve özgürleşme sorununu sınıfsal
kurtuluşla birlikte ele alan bir politika şart-
tır. İttifakları, eylem çizgisini, halkın moti-
vasyonunu, politik bilincini, ulusal ve sınıf-
sal kurtuluşçuluk çizgisinde şekillendiren
bir hareket, emperyalizmin uzlaşma tu-
zaklarına karşı tutarlı kalabilir.

Milliyetçilik Emperyalizm
Karşısında Tutarsızdır
Bölge devletleri ve emperyalist devlet-

ler, Kürt halkının özgürlük talebine karşı-
dır. Ancak, bolca örneği görüldüğü gibi,
kendi aralarındaki çıkar çelişkileri nedeni
ile çeşitli biçimlerde destekler tavırlar içi-
ne girmişlerdir. Örneğin İran, Irak'taki Kürt
hareketlerini, Irak İran'daki Kürt hareketini
uzun yıllar birbirlerine karşı desteklemiş-
lerdir. Keza son olarak Irak'ta Saddam'a
karşı bir iç muhalefet örgütleme peşinde
koşan ABD'nin Barzani ve Talabani'yi
desteklemesi de benzer bir kullanma poli-
tikasının ürünüdür.

Emperyalistler ve bölge devletlerinin
Kürt sorununu kendi çıkarı için kullanma
politikalar; hep olacaktır. Bu noktada so-
run, bit halk hareketinin çevresindeki güç-
lerle nasıl bağ kurduğudur. Milliyetçi dar
bakışla hareket edildiğinde, başkalarının
elinde bir kart olmaktan öte bir güç oluna-
mayacağı ve artık gerekliliği kalmadığın-
da nasıl bir kenara atıldığına ilişkin örnek-
ler, bizzat Kürt halkının mücadele tarihi
içinde oldukça fazladır.

Uzatılan her "el", "katkısı olur" deyip
tutulmaz. Çünkü bazı ellerin yeri geldiğin-
de faturası ağır olur.

Doğru yaklaşım milliyetçi anlayış yeri-
ne, sürece sınıfsal süzgeçten bakabil-
mek, politik yönelimi bu anlayış temelin-
deki ilkeler üzerine oturtmakla bulunabilir.
Bir özgürlük hareketinin anti-emperyalist
muhtevasının tutarlı olabilmesi için, kendi
iç devrim sürecinde sınıfsal bir yaklaşıma
sahip olması şarttır. Emperyalizmin eko-
nomik ve siyasal varlığına doğrudan tavır
alan, bunun yanı sıra onun işbirlikçisi,
asaiak-sömürücü sınıflara karşı da tutarlı
ve ilkeli bir tavır geliştiren bir hareket, hiç-
bir zaman, ne emperyalistler, ne de bölge
devletleri tarafından bir kart olarak kulla-
nılamaz.

Ulusal Kurtuluşu Zafere Taşıyacak
Güç DHKP-C'dir
Ülkemizde ulusal sorunu çözebilmek,

halkların özgürlük mücadelesini zafere ta-
şıyacak, emperyalizmin ve oligarşinin mü-
cadeleyi tasfiye etmek için deneyeceği
taktikleri boşa çıkaracak tek güç, sınıf te-
melinde örgütlenen, halklarımızın ulusal
ve sınıfsal kurtuluşunu birlikte ele alan ve
çözümü uzlaşma masalarında değil, ikti-
darı ele geçirme aşamasında arayan dev-
rim hareketidir. Bu hareket DHKP önderli-
ğinde, DHKC çatısı altında siyasi mesaj-
ları ile net, ilkeleri ve savaşçı gelenekleri
ve giderek ülkenin her yanında gelişen
emekçi halkların devrim yürüyüşüdür.
DHKP çizgisi, Kürt halkının ulusal taleple-
rini savunan bir siyasal anlayışın, diğer
milliyetlerden emekçi halklar için de çe-
kim merkezi olmasına ve bu temelde sa-
vaşın yaygınlaşmasına olanak yaratmak-
tadır.

Milliyetçiliğin açmazları
sınıfsal bakışla aşılacak

ABD Konsolosu'nun sahtekarlığı
ABD'li Konsolos Olof North Otto, ertelenen 4 Aralık ara seçimleri nedeniyle

Kürdistan'a bir inceleme(!) gezisi yaptı.
Gezi sırasında diğer siyası partilerle birlikte HADEP'i de ziyaret etti.

Batman HADEP İl Binası'nda parti yetkilileri ve halktan insanlarla görüşen
konsolos, HA-DEP üzerindeki baskıları ve Kürt halkının sorunlarını bildikleri
için bölgeye gel-diklerini belirterek, Kürt halkına şirin görünmeye ve ABD
emperyalizminin gerçek yüzünü gizlemeye çalıştı.
Konsolosun bölge sorunlarını bildiği doğrudur. Çünkü Amerikan emperyalizmi
Kürt halkı üzerindeki her türlü baskının, çekilen her acının doğrudan sorumlusu
dur. Konsolosun bu acıları dindirmek gibi bir görevi olmadığı da açıktır. Onun asıl
amacı yerinde yapacağı gözlemlerle CIA ve Pentagon kaynaklı kontrgerilla tak-
tiklerine yeni açılımlar getirilmesini sağlamak, TC'ye emredecek yeni uygulama-ların
zammını kontrol etmektir. Ayrıca emperyalizm, bu tür şovlarla ulusal sorunda
kendi sömürgeci niteliğini gizlemeye, öğrneğin ABD'yi bir hakem, bir uzlaştırıcı
gibi göstermeye çalışmaktadır.

Gezi esnasında Batman HADEP il yöneticilerinin bu sahtekara dertlerini anlat-maya
kalkmaları, emperyalizmin iğrenç yüzünün gizlenmesine katkı anlamı taşı-
maktadır. Dünya halklarının bir numaralı düşmanı ABD'nin halklarla alay ederce-
sine gündeme getirdiği bu tür girişimlerin şiddetle protesto ve teşhir edilmesi ge-
rekirken ve emperyalizmin Kürt halkının en kanlı düşmanı olduğu her vesileyle
dile getirilmeliyken, HADEP yetkililerinin bu tavrı Kürt halkının çıkarlarını ne ka-
dar temsil edebildiklerini -taşıdıkları teslimiyetçi potansiyelle birlikte- ortaya koy
muştur.

Ulusal baskıya karşı ABD'lilerle birlikte "çözüm" aranması, Kürt ulusal onuru-
nun ayaklar altına alınmasından başka bir şey değildir. Hiçbir yurtsever bu duru-
mu kabullenmemelidir.

20 Kasım 1994 SAVAŞIN ACIMASIZLIĞI-7

Savaşın acımasızlığını kavramalıyız
"Yeni bir hayat ancak taze me-

zarlar üzerinde filizlenebilir." (")
Yaşam ve ölüm üzerine son derece

açık ve yalın bir belirlemedir bu. Aynı
ölçüde "katı" ve "acımasız" olarak da
değerlendirilebilir. Ancak "katı" ve "acı-
masız" olan bu sözlerin sahibi olan ya-
zar değil, yaşamın, savaşın ta kendisi-
dir. İkinci dünya savaşı yıllarında işgal
altındaki bir kentin faşizme karşı direni-
şini anlatan yazara bu cümleyi yazdıran
savaş gerçeğinden, savaşın acımasızlı-
ğından başka bir şey değildir. O yalnız-
ca bir gerçeği belirtiyor. Katı olan, acı-
masız olan bu gerçektir.

Faşizmin çizmeleri altında ezilen, kir-
letilen bir kentin insanlarının ölümle tes-
limiyet, ölümle onursuzluk, ölümle uşaklık
arasında yaptıkları bir tercihtir bu. Fa-
şizmin ulusu, tüm emekçileri, tüm insan-
lığı aşağılamasına, ezmesine karşı di-
renmek, ancak ölümü göze alarak müm-
kündür çünkü. Bugün herkesin lanetledi-
ği Hitler faşizmi binlerce değil, dünya
halklarının milyonlarca evladını şehit
vermesiyle durdurulabilmiş ve yenilgiye
uğratılmıştır. Bugün devrimi, devrimciliği
dilinden düşürmeyen, faşizmin iğrençlik-
leri üzerine herkesten fazla söz eden
ama devrim için, faşizme karşı mücade-
le için en küçük bir özveriye, en küçük
bir bedel ödemeye yanaşmayanlarınn
unutmaması gereken açık gerçek budur.

Savaş Gerçeği ve
Bu Gerçeğin Acımasızlığı
Savaş acımasızdır. Klasik bir deyiştir

bu. Ve tarih bu deyişin klasik olmayı
hak eden bir doğruluğa ve gerçekliğe
sahip olduğuna tanıktır. Spartaküs'ü,
Bedreddin ayaklanmalarını anımsayın,
Franstz devrimini, Komün'ü ve Çin'de,
Küba'da, Vietnam'da emperyalizme
karşı yürütülen kurtuluş savaşlarını...
hepsi binlerin, un binlerin öldüğü ve öl-
dürdüğü bu acımasızlığın tarihleridir
adeta. Egemen sınıflar, emekçi sınıfla-
rın, halkların kaçınılmaz zaferine en bü-
yük bedelleri ödetmeye çalışmışlardır
hep. Egemenlere, emperyalistlere karşı
direnmenin, bağımsızlık ve özgürlük is-
temenin faturasını en vahşi, insanlıkdışı
yöntemlerle kesmişlerdir. Savaşın oda-
sınıflar, halklar için bir varlık-yokluk so-
runu olmasının bir sonucudur bu.

Ülkemizde yaşanan savaş gerçeği
de, hemen her gün şu ya da bu olayın
içinde, bu acımasızlığı karşımıza getiri-
yor.

Türkiye halklarının DHKP'den, kitle-
lerin devrimcilerden beklentilerine yanıt
verebilmek; devrimci hareketle daha
fazla, daha ileri görevler üstlenebilmek;
ve her adımda, her aşamada, her he-
saplaşmada kazananın devrim olabil-
mesi için en başta bu savaş gerçeğini
ve bu gerçeğin acımasızlığını kavramak
zorundayız.

Gözaltına alınmak, işkence görmek,
tutsak düşmek, "kaybedilmek", şehit
düşmek var bu acımasızlığın içinde. Ai-
lesinden, eşinden, dostlarından uzak
kalmak var. Çoğu kez yokluklarla, yok-
sunluklarla biçimlenir bu yaşam. Sıra-
dan insanın özlemlerine yer olmaz. Ve
bu yaşam, sıradan insanın hayali olan
"rahat" yaşamın uzağındadır.

Devrimci yaşam, mücadelenin hangi
alanında, hangi biriminde olunursa

olunsun, bunlardan herhangi birini, bir-
kaçını bir noktada mutlaka ama mutlaka
çıkarır devrimcinin karşısına. Ve böyle
bir noktada, bunlar karşısındaki tavır,
devrimciliğin mihenk taşına gelip oturur.
Sonuna kadar bunlardan kaçınmak
mümkün değildir devrimcilikte. Ve kim-
se, Türkiye'de, halklarımızın faşizmle
sömürülmeye, sindirilmeye çalışıldığı ül-
kemizde, bütün bunlardan uzak, "rahat",
"risksiz" bir devrimcilik vaat edemez.
Halkına, devrim idealine gerçekten
bağlı bir devrimci, bütün bunlara hazır
olmak durumundadır.

Hazır mıyız? Eğer kendimizi yenile-
me, dönüştürme gibi bir şey amaçlıyor-
sak, eğer bir eleştiri-özeleştiri yapıyor-
sak, kendimize öncelikle sormamız ge-
reken soru budur. Devrimcinin kendisini
yetiştirmesi, bunlara hazır olabilme ça-
basıyla eşanlamlıdır. Unutulmamalıdır
ki, savaşın bütün bu acımasızlıkları, in-
sanları yeniden ve yeniden hesaplaş-
malara, tercihlere zorlayan olguladır.
Egemen sınıfların şiddetiyle, vahşetiyle
tırmandırılan savaşın acımasızlığının
amacı da budur zaten. Egemen sınıflar
cephesindeki acımasızlık, fiziki yok et-
menin dışında, devrimcileri teslim al-
mayı, yıldırmayı, kitleleri devrimcilerden
uzak tutmayı hedefler. Düşman, açıktır
kî, sonuç aldıkça savaşın acımasızlığını
boyutlandtracaktır. Devrimci bir önderli-
ğin görevi kuşkusuz savaşı ve zaferi
halka en az bedelle kazandırabilmektir.
Ancak bunun yolu savaşı yumuşatmak-
tan, hedeflerden vazgeçmekten, uzlaş-
malardan değil, acımasızlığa karşı dişe
diş direnmekten, savaşı egemenlerin ik-
tidarının yıkılmasını hızlandıracak tarz-
da boyutlandırmaktan geçer.

Evet, özetle bir devrimci, devrimci
kavgasını sürdürebilmek için, bu kavga-
nın bir parçası olan bu olasılıklara, bu
acımasızlığa hazır olmak zorundadır.
Ülkemizdeki savaşın gereği ve gerçeği
budur.

Zafer, Ölüm Atfedildiğinde
Bize Daha Yakındır
Kısa bir süre önce şehit düşen Halk

Kurtuluş Savaşçılarından Bedii Cengiz,
harekete yazdığı bir yazıda "ölmeye ve
öldürmeye hazırım" diyor. Siegfred
Lenz'in, yazının başında aktardığımız
sözlerinde olduğu gibi, bu sözlerde de
bir "katı"lık var elbette. Kendini halka,
harekete, devrime tereddütsüz sunma
var. "Ölmek ve öldürmek" savaşın ya-
sası çünkü.

Yaşamı çok seviyordu Bedii. Onu ta-
nıyan, onu anlatan yoldaşları onun has-

saslığını, şair ruhunu, yaşama, kavgaya
tutkunluğunu anlattılar. Ve aynı Bedii'ye
yukarıdaki sözleri yazdıran da bu yaşa-
mın ta kendisiydi. Yazdığı, yalnızca bir
Halk Kurtuluş Savaşçısı olabilmenin,
savaş içinde tereddütsüz yer alabilme-
nin bir ifadesiydi.

Devrimcilik, özet bir kavramlaştırma
yaparsak, sıradan olmamaktır. Birçok
boyutu vardır bu sıradan olmamanın.
Düzenin, toplumun tüm bireylerini ken-
dine angaje ederek, görünürdeki tüm
farklılıklara, düzenin izin verdiği tüm
marjinalliklere karşın, sıradanlaştırarak
etkisizleştirmesine karşı alternatif olarak
çıkan bir sıradışılıktır bu.

Devrimcinin yaşamı da sıradışıdır.
Pek çok insanın yaşamında ancak "ola-
ğanüstü" olarak nitelenebilecek olaylar,
onun yaşamında olağandır. Pek çok in-
sanın ömrü boyunca anlatacağı türden
bir "macera", devrimcinin yaşamında
günlük olaylardan biridir. Ama asla "ma-
ceracılık" değildir devrimcilik. Çünkü
devrimciliğin sıradışılığı, "macera" ola-
rak göğüslenemeyecek güçlükleri, zor-
lukları, özverileri içerir.

Burada bu olağanüstülüğü, bu sıradı-
şılığı doğru bir biçimde yerine oturtmak
gerek. Halktan, halk kitlelerinin yaşa-
mından kopukluk anlamında bir sıradı-
şılık değildir bu. Sıradan olmamanın
devrimci anlamı, halkın özlemlerinin, ta-
leplerinin bilinçli sözcüleri ve halkın öz-
gürlüğünün öncü savaşçıları olmaktır.
Devrimcilerin yaşamı sıradan olandan
işte bu noktada ayrılır. Onlar, bu tercihi
yaptıkları andan itibaren, dişe-diş yürü-
tülecek bir kavganın insanlarıdır. İşken-
celeri, tutsaklıkları, ayrılıkları, yoklukları
göğüsleyeceklerdir bu kavgada. Acılar,
üzüntüler, sevinçler, yenilgiler, zaferler,
ölüm ve yaşam iç içe olacaktır. Duygu-
lar yaşanabilecek en yoğun, en derin
haliyle yaşanacak ve yeri gelecek ket
vurulacaktır duyguların önüne. Birbiriyle
çelişmeyecek, birbirini bütünleyen bir
diyalektiktir bu. Açıklaması savaşın ya-
salarındadır. Bu kavga tarih boyunca
hep acımasız olmuştur çünkü ve bugün
de öyle olmaktadır.

Bu acımasızlığın, devrimcinin ortaya
koyacağı özverinin, devrim için ödene-
cek bedellerin en uç noktasında da
"ölüm" vardır. Şehitlik vardır. Devrimci
hem devrim kavgasındaki ölümün, şe-
hitliğin anlamını kafasında netleştirmeli,
hem de buna hazır olabilmelidir. Ölmek
için yaşamıyor, ölmek için mücadele et-
miyoruz kuşkusuz. Ve kuşkusuz doğru
olan tersidir. Yaşatmak için, mücadele
için ölmektir söz konusu olan.

"Hazır mıyız" sorusunun bütünlüklü
yanıtı da işte bununla birlikte verilecek-
tir. Çünkü ölümü göze almak işte bu
noktada bir sembol, bir sonuç, bir do-
ruktur. Tüm diğerlerini göze almadaki
kararlılığın, tereddütsüzlüğün ölçüsü-
dür.
İktidarı egemenlerin elinden almak,

ancak "zor"la mümkündür. Bu da tarih-
sel olarak kanıtlanmış bir olgudur. Ve bu
"zor"un pratikteki ifadesi silahlı savaş, si-
lahlı örgütlenmedir. Kısacası, oligarşiyle
Türkiye halkları arasındaki savaş, sıcak
bir savaştır. Ölmek ve öldürmek de bu
sıcak savaşın "doğal" bir parçasıdır. Bili-
nir ve hep söylenir; şiddeti devrimciler
ya da halklar seçmedi. Egemen sınıfla-
rın dayattığı bir seçimdir bu. Ve halkların
bağımsızlık için, özgürlük için başka bir
seçim şansı yoktur. Egemen sınıfların,
ülkemizde oligarşinin açtığı bu savaşın
kabul edildiği nokta, ölmenin ve öldür-
menin ds kabul edildiği noktadır. Savaş,
istense de istenmese de, şehitlerle yürü-
yecek, şehitlerle büyüyecek, şehitlerle
zafere ulaşacaktır. Bu değişmezdir.

Öte yandan, savaşın "acımasızlığı"
boyutu, bununla da sınırlı kalmaz. Sa-
vaşılan düşman ikiyüzlülüğü, insanlıkdı-
şılığı, ahlaksızlığı savaşın ası! biçimi
haline getirmiş bir düşmandır. Genel bir
deyişle mertlik yoktur onun savaşında.
Bu yüzden, düşman bu savaşta en aşa-
ğılık yöntemlere başvurmakta, tüm in-
sanlık değerlerini, halklarımızın gele-
neklerini ve hatta kendi yasalarını çiğ-
neme pahasına, savaşı kaybetmemek
için her şeyi mübah görmektedir. Ve bu
yüzden halkın ve devrimcilerin karşısına
terörün en aşağılık biçimleriyle çıkmak-
ta; ahlaki, siyasi, hukuki hiçbir kural ta-
nımamaktadır. Özel olarak vurgulamak
gerekir ki, savaşın acımasızlığı yalnızca
devrimcilere yönelen bir boyut değildir.
Kitleler de bu acımasızlıkla doğrudan ya
da dolaylı biçimlerde karşı karşıyadır.
Toplu gözaltıların, işkencelerin, katliam-
ların, onuruna, namusuna yönelik saldı-
rıların hedefidir kitleler. Oligarşinin dev-
rimcilerle halkı birbirinden tecrit etmek
için terörden başka aracı yoktur ve terö-
rünü giderek tüm kesimlere yaymak du-
rumundadır. Devrim mücadelesi geliş-
tikçe, mücadele kitleselleştikçe karşı-
devrim de şiddetini artırır. Devrimin bir
noktaya kadar karşı-devrimle birlikte ge-
lişmesi esprisidir bu. Ancak egemen sı-
nıfların, karşı-devrimin şiddetine, perva-
sızlığına karşı direnmeyi başaran bir
halk, bu noktadan sonra karşı-devrimi
geriletmeye başlar. Zafer için en önemli
eşiklerden biri aşılmıştır artık.

Evet, bu eşiğin aşılmasında da ilk
büyük adımın sahibi, öncülük-önderlik
misyonlarıyla devrimciler olacaktır. Sa-
vaşın acımasızlığını kavrayıp, bu acı-
masızlığın önümüze çıkardığı baskıları
aştığımızda, kitlelere yayılmak istenen
korkuyu ve ölümü atfettiğimizde ve sa-
vaşın bize yüklediği görevleri tereddüt-
süz omuzladığımızda, savaş daha çok
bizim inisiyatifimiz altına girecek, kitleler
daha büyük bir güven ve inançla devrim
saflarında yer alacaklardır. Ölüm oruç-
larında, işkencehanelerde, kuşatmalar-
da yaratılan ölümü yenmenin destan-
ları, katedilmesi gereken yolun da me-
şalesidir.

(*) Siegfred Lenz'in İşgal Altında adlı
romanından.

Egemen sınıflar cephesindeki acımasızlık, fiziki yok etmenin
dışında, devrimcileri teslim almayı, yıldırmayı, kitleleri

devrimcilerden uzak tutmayı hedefler. Düşman, açıktır ki,
sonuç aldıkça savaşın acımasızlığını boyutlandıracaktır.
Devrimci bir önderliğin görevi kuşkusuz savaşı ve zaferi

halka en az bedelle kazandırabilmektir. Ancak bunun yolu
savaşı yumuşatmaktan, hedeflerden vazgeçmekten,
uzlaşmalardan değil, acımasızlığa karşı dişe diş

direnmekten, savaşı egemenlerin iktidarının yıkılmasını
hızlandıracak tarzda boyutlandırmaktan geçer. Bir devrimci,
devrimci kavgasını sürdürebilmek için, bu kavganınn bir
parçası olan bu olasılıklara, bu acımasızlığa hazır olmak
zorundadır. Ülkemizdeki savaşın gereği ve gerçeği budur.

8-MÜCADELE YÖNTEMLERİMİZİ USTACA KULLANIRSAK... 26 Kasım 1994

Kitle örgütlenmesinin araç ve yöntemleri, ajitasyon ve p
iğer yeni sömürge ülkelerde oldu-
ğu gibi, ülkemizde de oligarşi, sü-
reci her şeye egemen olması yö-
nünde hızlandırmaya çalışıyor.

Bu ise, ekonomiden siyasete kadar
emekçi halkların aleyhine bir sonuç
yaratırken, egemen sınıfların
sömürüdeki payını katlayarak
artırıyor. Bu durum, bir yanıyla
oligarşik yapı içindeki egemen sınıflar
için tatlı bir sömürüyü ifade ederken,
diğer yanıyla ülkenin içinde bulunduğu
krizi daha da derinleştiriyor. Krizin
derinleşmesi pahasına sürdürülen
sömürü emekçi halkın hoşnutsuzluğu-
nu yoğunlaştırırken, hak alma eylem ve
direnişlerini beraberinde getiriyor.

Egemen sınıfların karşı karşıya kal-
dıkları açmazların boyutları giderek
büyürken, oligarşi içindeki çelişkiler de
bir türlü giderilemediği gibi, yasaklar,
"anti-terör" yasaları, katliamlar, sür-
günler, saldırılar, zorla göç ettirme po-
litikaları, kitlelerin hareketliliğini ve di-
renişini engelleyemiyor. Bugün Zon-
guldak'taki işçilerin, PTT çalışanları-
nın, demiryolu emekçilerinin vb. dire-
nişler bunun göstergesidir. Oligarşinin
bugüne kadar uyguladığı her politika,
iflas sonucundan kurtulamadı. Değişik
zamanlarda, değişik biçimlerde "deği-
şim" adı altında "yeni arayışlar'a baş-
vursalar da, dönüp dolaşıp aynı politi-
kaları uygulamak zorunda kalıyorlar.
Aradaki tek fark, uygulanan politikanın
adına ne denirse densin, şiddetin ve
terörün her geçen gün biraz daha fazla
artması oluyor.
İktidar gündeme soktuğu tüm uygu-

lamalarla emekçi halk kitlelerinin hare-
ketlenişinin ya da hareketlenme "tehli-
kesinin" önüne barikat kurmayı amaç-

Devrimciler bugün ortaya
koydukları mücadele

çizgisiyle, halka yeni umut
kapısı olmak zorundadırlar.
Halk yeni arayışlar peşinde

koşarken, devrimcilerin
araladığı umut kapısına

daha fazla ihtiyaç
duymasının önemini her
zamankinden daha iyi
kavramak gerekiyor.
Devrim yürüyüşüne

yeni mevziler
kazandırabilmenin

olanaktan her zaman
olduğu gibi, bugün de

fazlasıyla vardır. Üstelik
partili bir sürecin getirdiği

avantajlarla birlikte
düşünüldüğünde, bunlar
çok daha iyi bir biçimde
değerlendirilebilir. Yılların

mücadele birikimiyle
devrimci hareket, ulusal ve
uluslararası alanda büyük

ve önemli değişmeler
yaratabilecek dinamiklere

sahiptir.

larken, başta da silahlı mücadeleyi te-
mel mücadele biçimi olarak ele alıp, di-
ğer mücadele biçimlerini bununla bir-
leştirip bütünleştirmesini bilen devrimci
hareketi hedefinin ortasına yerleştiri-
yor.

Ülkemizde sınıf çelişkileri öylesine
derindir ki, ne kurumlaştırılmış açık fa-
şizm uygulamaları, ne de 'yeni yeni
önlemler' devrimci mücadelenin ve
halk muhalefetinin düzen için "tehlikeli"
halini ortadan kaldıramıyor. Oligarşinin
halklara gözdağı veren terör uygula-
maları, özelleştirme politikaları ya da
kamu emekçilerine verilen komik zam-
lar gibi uygulamalar karşısında, değişik
toplumsal katmanlar kendi talepleri
doğrultusunda harekete geçiyorlar.
Bugün için bu eylemlerin bir kısmı ör-
gütsüz ve geri düzeyde de olsa, kendi-
liğinden de gelişse, bunlar genel bir
toplumsal bilinçlenmenin varlığına işa-
ret ediyor. Derinleşen ekonomik krizin
etkilediği kitleler, artık eskiye göre da-
ha çok bedel ödemeyi göze almaya,
daha boyutlu deneylere girmeye hazır
hale gelebiliyor. Bu türden irili ufaklı
tepkiler, ya da emekçi halklardaki var
olan hoşnutsuzluk, müdahale edildi-
ğinde, önderlik edilebildiğinde aynı za-
manda hızla radikalIeşme eğilimi de
taşıyor. Ülkemizde her zaman hazır
halde bulunan bu dinamizm, giderek
büyüyor.

Devrimci hareketin silahlı mücadele
temelinde, diğer mücadele biçimlerini
de bu temel mücadele biçimiyle kay-
naştırmasının sonucunda, her tür dar-
be, baskı, katliam ve iç düşmana rağ-
men, kısa bir sürede toplumun en ücra
köşelerine kadar kök salarak umut ol-
mayı başarması, ortaya koyduğu mü-
cadele anlayışıyla kitleleri harekete
geçirmesi bunun önemli bir göstergesi-
dir. Zaten oligarşiyi asıl telaşlandıran
da, bu durumu görmesidir.

Bugün oligarşinin yaşadığı krizin
kökleri, düzenin derinliklerindedir. Ka-
pitalizmin iç dinamiğinin zayıf oluşu,
egemen sınıfların güçsüzlüğü ve em-
peryalizmle olan ilişkiler, geniş emekçi
kesimlerin yaşamında bir iyileşme sağ-
layamadığı gibi, Kürt halkının en doğal
ulusal taleplerini karşılamaktan bile
uzaktır.

Bütün bunlar ülkemizde bir krizin
yaşandığını ve krizin süratle derinleşti-
ğini kanıtlamak için çok özel bir çaba
gerekmediğini gösteriyor. İşsizliğe,
enflasyona, dış ticaret açıklarına, bü-
yüme hızına, kısaca ülke ekonomisine
ilişkin her veri, krizin boyutunu ve gel-
diği noktayı gösteriyor. Yine de bunla-
rın hiçbiri ülkemizin şu an yaşadığı kri-
zin boyutlarını, krizin gerçek muhteva-
sını tam olarak ortaya koymuyor. Yal-
nız, krizi sadece bunlarla tanımlamak
elbette yetersiz kalıyor. Burada göz-
den kaçırılmaması gereken önemli bir
nokta da, krizin devrimcilerin önüne
koyduğu görevler açısından değerlen-
dirilmesidir. Çünkü bugün krizin en
önemli ayırt edici özelliklerinden biri,
"alternaîifsizlik'te somutlanıyor. Oligar-
şinin başvurabileceği alternatiflerin hiç-
biri, düzeni önemli ölçüde iyileştirebile-
cek durumda değildir.

Düzenin kendi içinde alternatifi yok-
tur, ancak düzenin alternatifi vardır. Al-
ternatif ve çözüm düzenin dışındadır.
Çünkü iktidar partileri, yaşanan bütün
sorunlara karşın yeni bir politika ürete-
mezken, yine düzenin muhalefet parti-
lerinin durumu bundan farklı değildir,
olması da mümkün değildir. Bugün oli-
garşinin elinde deneyebileceği pek faz-
la koz kalmamıştır. Her şeyin Genel-
kurmay'a, kontrgerillaya, baskı ve zor-
balığa havale edilmesiyle de sorunların
çözümlenemeyeceği ortaya çıkmıştır.
Düzen artık doğru dürüst bir seçim
yapma becerisinden bile yoksundur.

Bugün siyasi arenada, düzenin al-
ternatif sancılarıyla kıvrandığı bir or-
tamda, tek alternatifin devrimciler oldu-
ğu gün gibi aşikardır. Devrimciler,

Devrimci Halk İktidarını savunmala-
rıyla, emekçi halkın çıkarlarını dile ge-
tirmeleriyle, krizin asıl kaynağını yani
düzenin kendisini hedeflemeleriyle tek
alternatiftirler: Devrimciler, emekçi hal-
kın güvenebileceği, her şart altında ya-
nında bulabileceği tek güç olmaları an-
lamında da, düzenin tek alternatifi du-
rumundadırlar.

Bu işin nesnel yanıdır. Düzen için
dezavantaj, devrimciler için avantaj
olan durum, özellikle bizim gibi ülkeler-
de devrimci irade şu ya da bu biçimde
yadsındığında bu avantajla dezavanta-
jın yer değiştirmesi her zaman müm-
kündür. Bu nesnel durum, ancak alter-
natif olabilmenin gerekleri tam anla-
mıyla yerine getirildiğinde devrim lehi-
ne değerlendirilebilir.

Sınıf çelişkilerinin çok açık bir kes-
kinleşme içine girmesinden çıkarılacak
anlamın önemli bir yanı da, kitlelerin
devrimci saflara akışını hızlandıracak
dinamiklerin bulunmasıdır. Bu dinami-
ğin hangi oranda harekete geçirildiğini
ise, devrimci hareketin pratiği belirle-
yecektir.

Halk Düzenden Soğudukça
Devrimcilere Yakınlaşacaktır
Devrimciler bugün ortaya koydukları

mücadele çizgisiyle, halka yeni umut
kapısı olmak zorundadırlar. Halk yeni
arayışlar peşinde koşarken, devrimcile-
rin araladığı umut kapısına daha fazla

ihtiyaç duymasının önemini her zaman-
kinden daha iyi kavramak gerekiyor.
Devrim yürüyüşüne yeni mevziler ka-
zandırabilmenin olanakları her zaman
olduğu gibi, bugün de fazlasıyla vardır.
Üstelik partili bir sürecin getirdiği avan-
tajlarla birlikte düşünüldüğünde, bunlar
çok daha iyi bir biçimde değerlendirile-
bilir. Yılların mücadele birikimiyle dev-
rimci hareket, ulusal ve uluslararası
alanda büyük ve önemli değişmeler ya-
ratabilecek dinamiklere sahiptir. Dev-
rimci politikanın statü tanımaz gelenek-
lerinde ısrar edildiği, düzenden kopan
kitleleri kazanmak için yorulmak bilmez
bir fedakarlığa katlanıldığı, cesaret ve
atılganlığın daha da artırıldığı noktada,
ülkemizde, bulunduğumuz bölgeyi de
etkileyecek önemli değişmeler ortaya

çıkabilecektir.
Devrim mücadelesi, "kökünü kazı-

dık, bitirdik" diyenlere bu düşüncelerin-
de yanıldıklarını göstermekle kalmadı,
devrimciler savaşta gösterdikleri karar-
lılıkla, savaşı yönlendiren doğru politi-
kalarıyla daha sağlam ve kalıcı bir ze-
mine oturmayı başardılar. Devrimciler
bunu gerçekleştirerek, en olumsuz ko-
şulları aşıp geçerek mücadeleyi bu-
günlere taşıdılar ve halkı bu kararlarıy-
la etkileyerek, kendi yanlarına çeke-
cekleri yolları açtılar. Aslında devrimci-
ler bunu başarabildikieri için, her dö-
nem ne kadar ağır darbelerle karşılaş-
salar bile ayakta kalabilmişlerdir. Halk
şimdiye kadar hiçbir burjuva partisini
temsilcilerinin, düzenin kurumlarının
göstermediği sevgi ve saygıyı devrim-
cilerden gördü. Hak isteyen, adalet ve
özgürlük peşinde koşan halk, düzen-
den umudunu kesmiş, devrimcilerin
önderlik edebildiği noktada tepkisini
açığa vurarak onların etrafına top-
lanmış, hatta devrimcileri arar hale
gelmişse, bunu mücadeleden başka
bir şey başaramamıştır.

Hak ve özgürlük mücadelesi kitleleri
eğitmenin okuludur. Yıllarca kitleler
edebiyatı üzerine yüzlerce "tespit"!er
yapanların göremedikleri gerçek işte
budur. Devrimci hareket bugünkü du-
rumuna gelebildiyse, bunu bu okulun
hakkını vermesiyle başarmıştır.

Kitleler, kazanmak için ne yapılması

D

26 Kasım 1994 KİTLELERİ BİZ ÖRGÜTLERİZ-9

ropaganda çalışmalarımız sürekli kendini yenilemelidir

gerektiğini, devrimciler ise daha fazla
kitleselleşebilmek ve örgütlenebilmek,
kitlelerle canlı, sıcak bağlar kurmak,
mücadeleyi daha da büyütmek ve ikti-
dara getirmek için neler yapılabileceğini
ancak savaş içinde öğrenebilirler.
Sorun, kitlelerin politikleştirilmesi için
bütün enerjinin doğru bir tarzda kulla-
nılmasına, iktidar hedefti bir anlayışın
kitlelere verilmesine ve kitlelerin düze-
nin çeşitli politikalarına yedeklenmesi-
ne izin vermektir. Bu ise, temel aldığı-
mız mücadele biçimiyle diğer bütün
mücadele biçimlerini ustaca kullan-
makla, kitle örgütlenmesine emek ve
sabır harcamakla, kitlelere yabancı ol-
madığı bir söylemle yaklaşmakla, slo-
ganlarda, ajitasyon-propaganda çalış-
malarında kitlelerin sorunlarını, somut
taleplerini yakalayabilmekle, onların
özelliklerini iyi lanıyabilmekie olur.
Bunlar yapıldığı noktada, yani kitlelerin
kendi hak ve istemlerine sahip çıkma-
nın ancak mücadeleyle kazanılabilece-
ğinin bilincinin verildiği, kitlelerin hare-
kete geçme konusundaki korkularının
yavaş yavaş ortadan kaldırıldığı ve on-
ların güncel taleplerinin yakalandığı öl-
Çüde, kitlelerin ve kitle eylemlerinin da-
ha etkili, daha politik ve daha örgütlü
hale gelmesi için ileri adımlar atılabilir.
Kitle hareketleri ve kitle mücadelesinin
başarısı devrimcilerin kitleleri ne ölçü-
de politiklaştirdiğiyle orantılıdır. Bunun
anahtarı ise doğru devrimci politikanın
üretilerek, pratiğe uygulanabilmesidir.

İktidarın her türlü halk desteğini yitir-
diği, kitlelere ciddi anlamda vaatlerde
dahi bulunamadığı bugün, devrimci sa-
vaşın gelişmesi ve kitlelerin bu savaşa
kanalize edilmesi için her türlü koşul
vardır. Bu nesnelliği değerlendirerek
gereklerini yerine getirmek, aynı za-
manda savaşın ve Partl-Cephe'nin de
gelişerek daha güçlenmesi demektir.

Kitleleri Dönüştürmek ve
Örgütleyebilmek İçin Onları

Tanımak Zorundayız
Politika güç ile yürüdüğünden ve

devrimcilerin halktan başka dayana-
cağı güç olmadığından, kitleselleşme
ve örgütlenme genel-geçer bir söz de-
ğil, yaşamda canlılık bulan bir söylem
olmalı ve bunun gerektirdiği bir pratiği
ortaya koymalıdır.

Doğaldır ki, her sınıf ve kişi müca-
deleye çıkarları gereği katılır. Bu an-
lamda da, devrimci kitle çalışması hal-
kın çıkarlarının ortak olduğunu göste-
rerek, devrimcilerin geniş yığınların çı-
karları doğrultusunda mücadele ettiğini
kitlelere benimsetebilmelidir. Kitleleri
örgütleyebilmek onları tanımaktan ve
özelliklerini bilmekten geçer. Bu kitle
çalışmasının temel halkalarından biri-
dir. Çünkü bizim halk safında değer-
lendirdiğimiz değişik sınıl ve tabakala-
rın kendine özgü farklı özellikleri ve
kültürel biçimlenişleri vardır. Hatta da-
ha da ötesi, bu sınıf ve tabakaların
içinde yer alan tek tek kişilerin özellik-
leri vardır. Örneğin, memurlar içinde
yürütülecek bir kitle çalışmasıyla işçiler
ya da gençlik içinde yürütülecek bir kitle
çalışması, ideolojik-politik anlamda
aynı temelde biçimlense de, bu kesim-
lerin farklı özelliklerini dikkate alarak,
kendine özgü üslup ve propagandayı
yaratabilmelidir. Yine falanca yerdeki
bir okuldaki ya da fabrikadaki insanla-
ra hitap etme biçimimizle, filanca yer-
deki okul ya da fabrikadaki insanlara
yaklaşma biçimimiz farklılıklar gerekti-
rebilir. Bu durum, alanlar, konumlar,
sınıfsal özellikler açısından geçerli ol-
duğu gibi, yaşanan süreçler ve bu sü-
recin somutluğuna göre üretilmiş politi-
kalar ve kampanyalar açısından da
geçerlidir. Örneğin, "Açlığa ve Zulme
Karşı Ayağa Kalkalım" kampanyasın-
daki kitlelere yaklaşım biçimimiz, aji-
tasyon-propaganda çalışmamızla,
"Dursun Karataş'a Özgürlük" kampan-
yasındaki yaklaşımımız, söylemimiz,
ajitasyon-propaganda çalışmamız
farklılık içerip, kitlelerin kampanya ko-
nusuna ilişkin duygu, düşünce ve tep-
kilerinin farklı noktalarına hitap edebil-
mek zorundadır.

"Eğer örgütlenme ve propaganda
yapacağımız bölge ve alandaki çe-
şitli halk kesimlerinin tarihi, siyasi,
dinsel, psikolojik, sosyolojik tüm
özelliklerini tanımamışsak, sonuç
alıcı propaganda ve örgütlenmeler
yapmamız da zordur. Halk dediği-
miz olgu tek bir sınıf ve tabakadan
oluşmuş, aynı çelişkileri yaşayan,
aynı ekonomik ve ulusal özellikler
taşıyan bir topluluk değildir. Hatta
tarihi koşullar içerisinde yaratılmış

çeşitli düşmanlıklar, dinsel ve mez-
hepsel farklılıklar, hemşericilik ve
bölgecilik bağları, bu ve başka ne-
denlerden kaynaklanan demokrat,
İlerici veya gerici bir yapıya sahip
olma şeklinde birçok farklılıklar
gösterir. Bütün bunları hesaba kat-
mayan ve hangi kesime hangi tür
propaganda ile gidebileceğimizi şe-
killendirmeden, halk kitlelerinin çe-
lişkilerini dile getirmemiz, onlara
seslenmemiz ve suni olarak bölün-
meye çalışılan kitleleri devrim hedefi
doğrultusunda toparlamamız çok
zordur. Bütün sınıf ve tabakalara,
farklı kültürlerdeki halka tekdüze-
leşmiş, sınıfsallık-ezilmişlik-emekçi
propagandasıyla gitmek ve bununla
yetinmek istediğimiz sonuçları yara-
tamaz. Propaganda gerek gerillanın
halk kltleleriyle bütünleşmesini sağ-
lamak açısından, gerekse kitlelerin
kendi çelişki ve taleplerine çözüm
bulmak, asıl çözümün de devrimci
halk iktidarında olduğunu göstere-
bilmek açısından ele alınmalı ve
halkı bu temelde örgütleyebilmek
için tekdüze bir propagandadan
mutlaka çıkmalıyız. Gerek iktidarın
farklı özellikler gösteren halk üze-
rindeki baskı ve sömürü biçimlerini
teşhir edebilmeli, gerekse de halkın
kendi içerisinde ortaya çıkan çeliş-
kilere müdahale ederek devrim he-
define doğru kanalize edebilmeli ve
oligarşinin bu çelişkileri
kullanarak güç kazanmasına engel
olmalıyız."

Açıktır ki, devrimci hareketin politi-
kalarını kitle eylemine dönüştürmek,
kitleleri devrimci hareketin sloganları
ve programıyla devrimci bir güç haline
getirmek politikaların sadece devrimci
kadrolara değil, bununla birlikte geniş
yığınlara da kavratılabilmesini gerekti-
rir. Aksi halde kendimiz söyler kendi-
miz dinleriz. Tabii böyle bir anlayış
özümsenemediği noktada, bu bile şüp-
heli hale gelir...

Devrimcilerin öğretme ve önderlik
kapasitesi de işte bu noktada kitle ha-
reketini açığa çıkaracak bir rol üstlenir.
Etkimizin gelip geçici değil, kalıcı ola-
bilmesi için, klasik deyişiyle kitlelerin
nabzını tutmak ve bu nabızla birlikte
onlara kendi gerçeğimizi, devrim ger-
çeğini götürmek gerekir. Kitleleri ka-
zanmak, bir yerde kitlelerin yaratıcılı-
ğını, üretkenliğini Parti-Cephe lehine,
devrim lehine harekete geçirmek de-
mektir. Eğer gerçek bir güç olunacak-
sa, düzeni sarsmada ve değiştirmede
kitlelerin umutlarına cevap veren bir al-
ternatif olma iddiasr taşıyacaksak, bu
ancak her alanda kitleleri kazanmakta
ısrarlı davranmakla mümkündür. Kitle-
lere giderken tekdüze propaganda bi-
çimlerini aşmakla mümkündür.

Kitle çalışmasının içi doğru bir bi-
çimde doldurulamadığında, kitlelere
yanlış yöntemlerle gidildiğinde, bizi
bekleyen kaçınılmaz sonuç kitlelere
yabancılaşmaktır. Eksik ya da yanlış
bir politika, eksik ya da yanlış tespit
edilmiş güncel bir görev, eksik ya da
yanlış bir eylem biçimi, eksik ya da
yanlış bir yöntem bu sonucu hızlandı-
racak bir etkendir.

Unutmayalım ki, biz bu noktada hiç
kimsenin sahip olmadığı avantajlara
sahibiz... Doğru bir çizgi, doğru bir ön-
derlik, doğru bir ideoloji ve bütün bun-
ların sonucunda, kurulmuş olan Parti-
Cephe gibi, hiçbir gücün sırtımızı yere
getiremeyeceği silahlara sahibiz. Bü-
tün iş elimizdeki bu silahları, üretici ve
yaratıcı bir tarzda doldurmaya, militan
bir kitle çalışmasını hayata geçirmeye,
ısrarlı olarak tuttuğunu koparmaya,
"yok", "olmaz", "kitlelerin durumu mü-
sait değil" dememeye vb. bağlıdır.

Kitlelerin düzenden bu kadar hoş-
nutsuz olduğu bir süreçte, kitlelere
ulaşmak ve kitle ilişkilerini kalıcılaştır-
madaki eksiklerimizi giderdiğimiz ölçü-
de, devrimci düşüncenin kitleleri sars-
maması ve kitlelerin devrimcileri ku-
caklamaması için hiçbir neden yoktur.

Kitle Örgütlenmesinde Layık
Olduğumuz Yere Gelebilmek,
Kitle Çalışmasında Kendimizi

Aşan Pratik Adımlarla Olur
Birçok yazıda, konuşmada, değer-

lendirme ya da tespitimizde sıkça tanık
olduğumuz, vurguladığımız ya da belir-
lediğimiz bir durum da, aslında çok da-
ha büyük bir potansiyele sahip olmamı-
za rağmen, bu potansiyeli değerlendir-
me anlamında istediğimiz noktada ol-
madığımız, kitle örgütlenmesinde iste-
diğimiz sonucu alamadığımızdır. Bunu
birçoğumuz "nereye elimizi atsak, uza-
nabildiğimiz her yerde bir potansiyel
yakalıyoruz" sözleriyle sıkça ifade ede-
riz. Bunu ifade etmemize rağmen, çoğu
zaman "niye el atmadığımız" konusun-
da, üretici, ısrarcı ve "el atıcı" olmak
için üzerimize düşen gerekli adımları
atamayız. Nedenleri ve çözümleri üze-
rinde gerekli ciddiyet ve ısrarı göster-
mekte eksik kalırız. Zaten bu yakınma
başka bir anlama da gelmez.

Her dönemin ihtiyaçlarına cevap
vermek için, günlük gelişmeleri zama-
nında yakalayıp müdahale edecek ve
halkın nabzını elinde tutacak mücade-

Her dönemin ihtiyaçlarına
cevap vermek için, günlük

gelişmeleri zamanında
yakalayıp müdahale

edecek ve halkın nabzını
elinde tutacak mücadele
biçimlerini, yöntemlerini,

araçlarını, sloganlarını, var
olanı aşarak yaratmak her
şeyin önüne geçmelidir.

Bu, bulunulan her yer için
önemlidir. Örgütlenme
biçimlerinden solganına

kadar her şeyde var olanla
yetinmek, tekrar etmek ve
hazırlopçuluk alışkanlığı
tüm yakıcılığı ile devam

eden savaş gerçekliğimiz
karşısında aşılması

gereken engellerden biri
durumundadır.

10- 26 Kasım 1994

le biçimlerini, yöntemlerini, araçlarını,
sloganlarını, var olanı aşarak yarat-
mak her şeyin önüne geçmelidir. Bu,
bulunulan her yer için önemlidir. Ör-
gütienma biçimlerinden solganına ka-
dar her şeyde var olanla yetinmek,
tekrar etmek ve hazırlopçuluk alışkan-
lığı tüm yakıcılığı ile devam eden sa-
vaş gerçekliğimiz karşısında aşılması
gereken engellerden biri durumunda-
dır. İnsanları devrimci mücadelenin ak-
tif bir parçası haline getirmenin, onları
mücadeleye ortak etmenin yolu, yara-
tıcılık içermeyen, kalıpçı, ezberci yak-
laşımlarla mücadele biçimleri arasın-
daki olması gereken ilişkinin, diyalo-
ğun gözden kaçırılmaması gerekir. Ak-
si burumda bir kısırlığın yaşanması ve
var olanın tüketilmesi kaçınılmazdır.

Devrimi geliştirmesi ve düşmana
karşı kazanımlar elde etmesi için her
şeyi örgütlülüğe havale etmek, müca-
deleyi sadece ve sadece temel slogan-
lara, örgütlenme ve mücadele biçimle-
rine hapsetmek, bunları besleyecek
sloganlar, eylem ve örgütlenme biçim-
leri yaratmak yerine, var olanı kullan-
mayı tercih etmek, yaratıcı olmamak,
mücadele biçimleri arasında olması ge-
reken ilişkiye hakkını vermemek bize
hiçbir şey kazandırmaz. Kazandırıp ka-
zandırmaması bir yana, onca emeğin,
onca potansiyelin kaybedilmesini, en
azından değerlendirilememesini bera-
berinde getirir. Yeni ve özgün şeyler
yaratmak kitleleri ne denli motive edi-
yor, onlara bir şeyleri ancak kendi elle-
riyle kazanabileceklerini gösteriyorsa,
klasikleşmiş eylemler, basmakalıp slo-
ganlar, sabır, emek ve inattan yoksun
yaklaşımlar ve kitle örgütlenmesinde
programlı ve kurmayca davranamamak
da kitle örgütlenmesinde onların moti-
vasyonunu olumsuz etkiler.
Kitlelerin devrimci mücadeleye ka-

zanılması, onların düzen ile ilişkilerin-
deki somut rahatsızlıklarının da gözö-
nünde bulundurulmasını gerektirir. Yani
işçi, memur, köylü, küçük esnaf, küçük
üretici vb. halk kesimleriyle iletişime
giren devrimciler, bu kesimlerin düzenle
olan çelişkilerini iyi tahlil edebilmeli,
onlarla iletişimde doğru üslubu
yakalayabilme!! ve taleplerini somut
olarak ortaya koyan politikaları hayata
geçirmelidir. Ancak devrimcileri refor-
mistlerden, oportünistlerden, faydacı
baktş açılarından ayıran en önemli ölçü
ofan iktidar olma hedefi de unutul-
mamalıdır. Böyle olduğunda, düzen sı-
nırları içinde kısılıp kalınacağı açıktır.
Bunu söylerken, tersi bir yanlışa da
düşmemek gerekir. Tek başına ekono-
mik-demokratik faaliyetin kitle örgüt-
lenmesi için, devrim için yeterli olabile-
ceğini düşünmek ne kadar yanlışsa,
her şeyi silahların çözmesini beklemek
de bir o kadar yanlıştır. Bu kitle örgüt-
lenmesini silahlara havale etmekten
başka bir anlam taşımaz. Burada asıl
gözden kaçırılmaması gereken halka
ajitasyon-propaganda biçimlerini, de-
mokratik mücadeleyi, birincisi küçüm-
sememek, ikincisi ise bütün bunları
silahlı mücadele perspektifine hizmet
edecek tarzda hayata geçirebilmektir.
Devrimcilerin silahlı mücadele ile birlikte
yürüttükleri ekonomik-demokratik
faaliyet, kitlelere, birlik olduklarında,
Parti-Cephe saflarında örgütlendikle-
rinde ne kadar güçlü olduklarını ve ka-
zanabileceklerini öğretme faaliyetidir.
Bunun yapılabilmesiyle, kitlelerimize
taleplerimizi ulaştırıp kavratabilmek
doğru orantılıdır. Bunlar birbirini yadsı-

yan değil, besleyip güçlendiren şeyler-
dir. Evet, silahlı mücadele kitleleri de-
rinden sarsar ve örgütleyicidir. Ancak
silahlı mücadele ne kadar doğru he-
deflere vurursa vursun, tek başına so-
nuç alıcı değildir. Silahlı mücadele kitle
örgütlenmeleri, kitlesel şiddet vb. ile
tamamlanmadıkça ayakları havada ka-
lır. Kitlelere kendini anlatmayan, kitle-
lerin içinde olmayan bir silahlı müca-
dele çizgisi er ya da geç kitlelerden
kopmaya mahkumdur.

Bugün kitlelerin örgütlenmesinde ve
devrimci savaşa katılmasında kendini
gösteren en önemli eksiklerden biri de,
ideolojik mücadelenin, silahlı mücade-
le dışındaki kitle çalışma biçimlerinin
nesnel olarak küçümsenmesi anlayışı-
dır. Bu anlayışı ortadan kaldıramadığı-
mız sürece, kitle örgütlenmesinde iste-
diğimiz noktaya gelmek zordur. Kon-
gre raporunda da belirtildiği gibi,

"Kitleler yalnız silahlı mücadeley-
le örgütlenemezler. Silahlı mücade-
le diğer mücadele biçlmlerlyle des-
teklenip güçlendirilmedikçe, halk
kitleleri gerillayı kendi dışında, ken-
disi katılmadan kurtarıcı bir güç ola-
rak görmeye başlayacaktır. Bu du-
rum aynı zamanda gerittanın kısa
sürede var olan kitlelerden de yalıtı-
larak yok edilmesi demektir. Silahlı
eylem yapılsın ya da yapılmasın, si-
lahlı mücadele çizgisini benimsemiş
kadrolar, kitleleri silahlı eylem doğ-
rultusunda örgütlemek ve bu doğ-
rultuda propaganda yapmakla yü-
kümlüdürler."

Bu yükümlülük yaratıcı ve üretken
bir tarzda değerlendirildiğinde, önü-
müz daha da açılacak, kitleleri daha
çok örgütleyip savaşı daha da yaygın-
laştırabileceğiz. Dolayısıyla, halk ke-
simlerine taleplerimizi ne ölçüde ulaştı-
rıp kavratabildiğimiz, hangi yeni insan-
ları kazanabildiğimiz, ileriye dönük
hangi yeni adımlan atabildiğimiz, önü-
müzdeki süreçte bu talepleri somut ka-
zanımlar haline getirecek daha ileri
adımlara hazır hale gelip gelemediği-
miz sorularına daha somut ve doyurucu
cevaplar bulabileceğiz. Örneğin, on
binlerce bildiriyi, on binlerce insanın
eline ulaştırdık mı? Halkı ısrarlı bir ça-
bayla örgütlemek, bu örgütlenmede
militan bir çizgi izlemek yerine, sadece
"tepki gösterin", 'sömürüye karşı çı-
kın", 'onurunuzu koruyun", "hak ve öz-
gürlükleriniz için mücadele edin' soyut
söylemleriyle mi sınırlı kaldık? Ya da,
ajitasyon-propaganda çalışmalarımız-
da geçmişten beri tekrarlanan, her ge-
çen gün yenilenip aşılması gereken,
ancak öyle olmayan klasik, kalıplaşmış

yöntemlerle mi sınırlı kaldık?.. Bilip uy-
guladığımız birkaç yöntemi sürekli tek-
rar edip duruyor muyuz, yoksa bunları
sürekli aşıp, yeni yöntemlerle besliyor
muyuz? Aslında bu soruları detaylan-
dırıp, bulunduğumuz alan, birim ya da
bölgede daha da açabiliriz.

"Bölgesel, yöresel, sınıfsal, ulu-
sal, kültürel temelde onlarca yayını-
mız ve bu temelde yükselen çok çe-
şitli propaganda biçimlerimiz olma-
lıdır. Halkların tarihinde, kültürlerin-
de ve hatta dinsel motiflerinde, ulu-
sal özelliklerinde, geleneklerinde
devrim mücadelesini, halkların birli-
ğini geliştirecek, olumlu olan, devri-
mi güçlendiren hemen her şeyi orta-
ya çıkarıp devrimci bir şekil vererek
ve tekrar halk kitlelerine götürerek
ve bu olumlulukları güçlendirip
halkı tarihsel bağlarla birlikte devri-
me yöneltmeliyiz."

Ajitasyon ve Propagandamız
Kitleleri Kazanmak İçindir

Kitle çalışmasının militan bir tarzda
ve silahlı mücadele perspektifine hiz-
met edecek biçimde ele alınması, aynı
zamanda halkın hak ve istemlerini tu-
tarlı bir biçimde savunmayı ifade ettiği
gibi, devrimci mücadelenin halk kitlele-
rine götürülebilmesini de gerektiriyor.
Bunun içinse kitlelerin hak ve istemle-
rini madde madde sıralamak, bunu
klasik kalıplarda dile getirmek, hatta
riskler göze alarak bu doğrultuda ey-
lemler yapmak yetmiyor. Propaganda
ve ajitasyon çalışmalarında ifade edi-
len talepler her alanda kitlelerle buluş-
turulduğu zaman, her alanın kendi öz-
gün içerik ve biçimleriyle zenginleştiği,
yaratıcı biçimler aldığı zaman, insan-
ları kavrayıp harekete geçirebilir ve
güç haline getirebilir. Düşüncelerimiz,
amaçlarımız, eylemlerimiz her somut
olayda, her somut durumda kitlelerce
anlaşılabilir olduğunda ve çalışma bi-
çimlerimiz arasındaki temel-tali formü-
lasyonuna hizmet ettiği ölçüde hem
kitlelerin gözünde bir canlılık kazanabi-
lir, hem devrim mücadelesinde işlev
görebilir. Madem halkı ikna etmek,
onun sınıfsal tepkilerini ortaya çıkara-
bilmek zorundayız, o halde kitlelere hi-
tap edebilecek yol, yöntem ve çalışma
tarzını bulabilmeli, bu alandaki eksikle-
rimizi giderebilmeliyiz.

Gerek kitjelerin örgütlenmesi için
gerçekleştirilen çalışmalar, gerek kitle-
lerle gerilla faaliyetini butünleştirip halk
kitlelerini savaştırabilmek ve gerillanın
denizindeki suyun artmasını sağlaya-
bilmek için sadece genel mesajlarla

programsız ve amaçsız çalışmalarla
yetinmemeliyiz. Çünkü kitle örgütlen-
mesinde istediğimiz sonucu ne genel
düzeyde propagandalarla, ne de prog-
ramsız, hedefsiz çalışma yöntemleriyle
alabiliriz.

Biz herhangi bir konunun, herhangi
bir eylemin, herhangi bir şeyin propa-
gandası ve ajitasyonunu yaparken, neyi
hedefliyoruz, hangi amaçlarla hangi
eylemi yaptık, yapılan eylemin amaçla-
rına, hedeflerine uygun bir propagan-
da çalışması yapabiliyor muyuz? Han-
gi kesim içinde ya da hangi bölgede,
buraların özelliklerine göre nasıl bir
propaganda çalışması yapmamız ge-
rekir vb. soruları her zaman sormalı ve
bu sorulara vereceğimiz cevaplar doğ-
rultusunda programlı ve kurmayca bir
çalışma yöntemine sahip olmalıyız. İş-
te bu noktada kitle çalışmasıyla kendi-
mizi yenileme, dönüştürme, kitleleri
kucaklayacak örnek kurumlaşmalar
yaratma çabasının atbaşı gitmesi ge-
rektiği ortaya çıkıyor.

Çeşitli kesimlere bu somutlukla gi-
demediğimiz, çağrılarımızı onların
kendi özgünlüğü, çelişkileri, olanakları
ve olanaksızlıkları üzerinde şekillendi-
remediğimiz noktada, harcadığımız
çabanın büyük bölümünün boşa git-
mesi de kaçınılmazdır. Bunun böyle
olmaması için, kurmaylığın ve prog-
ramlılığın en ince ayrıntılarını bile dü-
şünüp uygulayarak devrimci savaşın
hem kitlesel şiddet boyutunu artırmalı,
hem de kitle örgütlenmesine yeni bi-
çimler yaratarak uygulamalıyız. Kitle
örgütlenmesini hızlandırmanın, dolayı-
sıyla devrimci savaşı büyüterek devri-
mi yakınlaştırmanın yolu buradan geçi-
yor. Kitle örgütlenmesini programlı ve
kurmayca düşünmemek, aslında devri-
mi programlı ve kurmayca düşünme-
mek, DHKP-C içinde programlı ve kur-
mayca savaşmamaktır.

Biz herhangi bir konunun,
herhangi bir eylemin,

herhangi bir şeyin
propagandası ve

ajitasyonunu yaparken,
neyi hedefliyoruz, hangi
amaçlarla hangi eylemi
yaptık, yapılan eylemin
amaçlarına, hedeflerine
uygun bir propaganda
çalışması yapabiliyor

muyuz? Hangi kesim içinde
ya da hangi bölgede,

buraların özelliklerine göre
nasıl bir propaganda
çalışması yapmamız

gerekir vb. soruları her
zaman sormalı ve bu
sorulara vereceğimiz

cevaplar doğrultusunda
programlı ve kurmayca bir
çalışma yöntemine sahip
olmalıyız. İşte bu noktada

kitle çalışmasıyla
kendimizi yenileme,
dönüştürme, kitleleri
kucaklayacak Örnek

kurumlaşmalar yaratma
çabasının atbaşı gitmesi
gerektiği ortaya çıkıyor.

26 Kasım 1994 İŞÇİLERDEN-11

Zonguldak ayaktaydı

Siyasi iktidarın "ya özelleştir ya ka-
pat" uygulamalarına İkinci tepki Zon-
guldak halkından geldi. Karabük De-
mir-Çelik fabrikasının kapatılmak is-
tenmesine karşı Karabük halkının 4
saat süreyle hayatı durdurmasının ar-
dından, bu kez de Zonguldak'taki kö-
mür ocaklarının kapatılması kararına
karşı eylem yapıldı. Zonguldak'ta da
kepenkler indi, okullarda boykot ya-
pıldı, emekçiler ve tüm halk meydan-
larda buluştu.

Aralarında parsa toplama peşinde
koşan siyasi partiler ve bazı meslek
odalarının da bulunduğu Temsilciler
Meclisi'nin eylem kararı, aslında ma-
dencilerin öfkesini köreltmeye yönelik-
ti. Karara göre, yeraltındaki madenci-
ler çalışmaya devam edecekti.
Ancak eylem günü
geldiğinde, sendikanın
pasif tavrı bile
madencileri ocağa
hapsedemedi. Bir
günlük yevmiyesinden
vazgeçen birçok ma-
denci, eyleme katıl-
mayı tercih etti. Sa-
bah erken saatlerde'
Kozlu, Amasra, Üzül-
mez gibi birçok mer-
kezde toplanan ma-
denciler, İstasyon
Meydanı'na doğru yü-
rüyüşe geçtiler. Kar-
demir işçileri de ortak
taleplerini dile getir-
mek ve madencilere
güç vermek için
meydandaki yerlerini almışlardı. Kötü
hava şartlarına ve yağan yağmura
rağmen, tüm Zonguldak halkı büyük
bir coşkuyla mitinge katılmaya
gelmişti.

Mitingin başlama saatine doğru, İs-
tasyon Meydanı'ndan, madenci heyke-
line toplu yürüyüş başladı. Hemen he-
men ölü bir kent görünümündeki Zon-
guldak'ta sadece emekçilerin slogan-
ları duyuluyordu. Daha önceki Ankara
yürüyüşünde Mengen'den geri döndü-
rülen madencilerin içinde ise, hep geri
dönüşün burukluğu vardı. En büyük is-
tekleri, bir kez daha Ankara yoluna ko-
yulmak ve ne pahasına olursa olsun
Ankara'da haklı taleplerini haykırabil-
mekti. Mitingte ilk konuşmacı ANAP'lı
Belediye Başkanı Zeki Çakandı. Ça-
kan, Ankara yürüyüşü döneminde Kö-
yişleri Genel Müdürlüğü görevini yap-
maktaydı. Mengen'de ise dozerlerin
emekçilerin yolunu kesmesi İçin emri
veren kişiydi. Her ne kadar o zaman
emri verenin kendisi değil vali olduğu-
nu söylese de, İşçi düşmanı tavrını bu-
gün de sürdürüyor. Belediye işçilerinin
işten çıkartılmakla tehdit edildiği ve te-
mizlik işlerinin özelleştirildiği Zongul-
dak Belediyesi'nde halen grev hazırlığı
sürüyor. Ancak başkanlığını Şemsi
Denizer gibi bir İşçi düşmanının yap-
tığı Genel Maden İşçileri Sendikası
(GMİS), Çakan gibi birinin Temsilciler
Meclisi'nin başına getirilmesine itiraz
etmemişti.

Yaşamaları madencilerin varlığına
bağlı bulunan Sanayi ve Ticaret
Odası, siyasi parti temsilcileri elbette
miting boyunca yaptıkları konuşmalar-
da emekçilerin haklarının savunucusu
kesilmişlerdi. Bununla beraber, her ne

kadar çok radikal gözükseler de, sık
sık Temsilciler Meclisi'nin hazırladığı
pankartlar dışında pankart açılmaması
İçin uyarıda bulunmayı ihmal etmediler.
Tahammül edemedikleri ise, üniversite
öğrencilerinin taşıdıkları "Kavganız
Kavgamızdır" yazılı bir pankarttı.
Konuşmacı olarak kürsüye gelen Hak-
İş Konfederasyonu Genel Sekreteri ve
Özçelik-İş Genel Başkanı Metin Türker
bile yapılan uyarılardan nasibini aldı.
Konuşmasında "Artık miting yapıp
dağlara taşlara bağırmanın zamanı
geçti. Hükümet ekmeğimizi elimizden
almaya çalışıyor. Artık havalar iyice
soğumadan bir an önce Ankara yoluna
koyulmak gerekir. Demir-Çelik işçisi
yürüyüşe katılmak için ma-

ş

"Sigortasız Çalışma!" çağrısı
Yasalarda

Sosyal Sigorta
Anayasa Madde 60- "Herkes sosyal gü-

venlik hakkına sahiptir. Devlet bu güvenliği
sağlayacak gerekli tedbirlen-rı alır ve
teşkilatı kurar."
506 Sayılı Sosyal
Sigortalar Yasası

1-Bir hizmet akdine dayanarak bir veya bir-
kaç işveren tarafından çalıştırlanlar sigortalı
sayılırlar.

2-Çalıştırılanlar, işe alınmalarıyla kendili-
ğinden "sigortalı" olurlar. Sigortalılar ile bunla-
rın işverenleri hakkında sigorta hak ve yü-
kümleri sigortalının ise alındığı tarihte başlar.
Bu suretle, sigortalı olmak hak ve yükümün-
den kaçınılmaz ve vazgegilemez.

3-Sigortalı çalıştırılan bir işin veya işyerinin
başka bir işverene devrolunması veya intikal
etmesi halinde de, yeni işveren bunu bildir-
mekle yükümlüdür. Bu işlerde çalışan sigorta-
lıların sigorta hak ve yükümleri devam eder.

4-İşveren çalıştırdığı işçileri sigortalatmak-
üzere en geç bir ay içinde SSK'ya bildirmeye
mecburdur.

denci kardeşlerini Gerede'de bekleye-
cektir." diyen Türker'e uyarı GMİS Yö-
netim Kurulu üyesi Selahattin Ata-
man'dan geldi. Türker konuşmasına
"Yine çizmeyi aşmışım, hemen sağ-
dan soldan uyarılar gelmeye başladı.
Ancak bir kez daha Ankara'ya yürün-
mesi gerektiğini vurguluyorum" diye-
rek devam etti.

Burjuva basının da desteğiyle ma-

şiddetlenen yağmur da engelleyemedi.
Ancak yine de madencilerin haklarını
alabilmesi, Ankara'ya ulaşabilmesi için,
önce sarı sendikacılık engelini aşma-
ları gerekiyor. Üstelik madenciler ek-
mek kapıları olan maden ocaklarının
kapatılmak istenmesinin nedenini de
çok iyi biliyorlar. Bir maden işçisi bu
konuda "Kapitalizm her zaman daha
fazla kâr peşindedir. Bir ocağa yatırım
yapsa paranın kendisine dönmesi için,
en azından geri dönmesi için en azın-
dan 4-5 sene beklemek zorundadır. Bu
nedenle onlar Rusya'dan kömür getirip
satmayı tercih ediyorlar. Kendilerine
rakip olarak gördükleri bu işletmelerin-
de kapatılmasını istiyorlar." diyor.
Madencilerin en büyük tepkisi ise
burjuva basına yönelik. Miting boyunca
atılan "Satılık Medya İstemiyoruz"
sloganları ve eylemi izlemek için gelen
gazetecileri uğurlarken söyledikleri
'Dönünce gerçekleri yazın. Size ille de
bizi destekleyin demiyoruz. Ama lütfen
gerçekleri yazın." sözleri de bu duru-
mun göstergesiydi.

Devrimci İşçi Sendikaları Konfe-
derasyonu'nun (DİSK) Ekim ayı
sonunda başlattığı "Sigortasız Ça-
lışma!" kampanyası bif yandan de-
vam ederken, diğer yandan DİSK,
kampanyada ortaya çıkan tespitle-
re ilişkin bir rapor hazırladı.

Kampanya özellikle sigortasız
işçi çalıştırmanın yaygın olduğu
tekstil ve metal işkollarında yoğun-
laşırken, bu konuda hazırlanan bil-
diri, broşür ve afişler 22 ilde sanayi
siteleri ve atölyelerin girişlerine ası-
lıyor.

Kampanyanın üzerinden iki haf-
talık bir süre geçtikten sonra hazır-
lanan rapordan çıkan ortak sonuç
ise sigortasız çalışmanın nedeninin
"korku" olduğu şeklinde. Bunun dı-
şında başka nedenler olmakla bir-
likte, özellikle ekonomik sorumlulu-
ğu ağır basan işçiler, İşsiz kalmak-
tan korktukları için bu konuda da-
yatıcı olamıyorlar. Hazırlanan ra-
porda sigortasız çalışmayı kabul
eden çoğu işçinin, "Sigortalı çalış-
mak için yaptığımız şikayetlerimiz,
geçinme sıkıntısı içindeki kimi mü-

dencileri satan Şemsi
Denizer, konuşmasında
her ne kadar Ankara yü-
rüyüşü gibi eylemlere de-
ğinmekten kaçınsa da,
atanı dolduran madenci-
ler karşısında bazı sözler
vermek zorunda kaldı.
Denizer'e göre İse yürü-
yüşün tarihini Çiller belir-
leyecekti. Konuşmasında
madencilerin siyasi ikti-
dara yönelik öfkelerini
yumuşatmak İsteyen De-
nizer, yaşanan gelişme-
lerden siyasi iktidarın de-
ğil, Çiller'in yanındaki

"bazı dalkavukların" sorumlu olduğunu
vurgulamaya çalıştı.

Ancak konuşmacıların demagojileri
miting boyunca sık sık atılan "İşçiyiz
Haklıyız Kazanacağız", "Emekçiyiz
Haklıyız Kazanacağız', "Yaşasın Ge-
nel Grev Eylemimiz", "Hükümet İstifa",
"Çiller Amerika'ya" sloganlarıyla karşı-
landı. Emekçilerin coşkusunu sık sık

fettişleri zengin etmekten, bizlerin
de işsiz kalmasından başka bir so-
nuç vermiyor" düşüncesinde oldu-
ğunu belirtiliyor.
İşçi Neden Sigortasız
Çalışmaya "Evet" Diyor
Sigortasız çalışma kampanyası

ile ilgili hazırlanan raporda ayrıca
şu tespitler yapıldı.

-İşini kaybetme korkusuyla her
türlü olumsuzluğu kabul ediyor,
karşı çıkamıyorlar.

-Kendilerini koruyacak, sorunla-
rına sahip çıkacak güvenilir kurum-
lara ihtiyaç duyuyorlar.

-İşverenlerin yasaları çiğneme-
deki rahatlığı karşısında kendilerini
çaresiz ve dayanaksız hissediyor-
lar.

-Yasal hakları konusunda bilgi-
sizler. Bu nedenle haklarını arama-
da etkili olamıyorlar

-Sigortasız çalışmayı önleyecek
yaptırımların yetersizliği nedeniyle,
sorunun çözümüne donuk arayışa
girmiyorlar. Yasalar kağıt üstünde
kalmaktan öte geçmiyor

12-KAMU EMEKÇİLERİ 21 Kasım 1994

Demiryolu ve PTT emekçileri

PTT ve demiryolu emekçilerinin, için-
de ekonomik demokratik taleplerin de
bulunduğu özelleştirme ve taşeronlaştır-
maya karşı 26 Ekim'de başlattıkları ey-
lem 21 Kasım'da yeniden boyutlandı. Bi-
lindiği gibi 26 Ekim'de her iki işkolunun
çalışanları iş bırakmışlar, daha sonraki
günlerde demiryolu çalışanlarının eylem-
leri yer yer devam ederek bu alandaki
yolcu ve mal taşımacılığını önemli ölçü-
de aksatmıştı. Siyasi iktidarın çalışanla-
rın bu sesini ve taleplerini görmezlikten
gelmesi, memurların öfkesini daha da
büyüttü. PTT çalışanlarının örgütlü oldu-
ğu Tüm Haber-Sen ve demiryolu çalı-
şanlarının örgütlü olduğu BTS (Birleşik
Taşımacılık Çalışanları Sendikası) 21
Kasım'dan itibaren daha etkili ve yaygın
iş bırakma kararı aldılar.

21 Kasım'da başlayan iş bırakma ey-
lemi 22 Kasım'da daha da hızlanarak on
binlerce çalışanı içine aldı.

Hak Talebine Polis Tahammülsüz
PTT çalışanlarının eylemi İstanbul'da

çok sayıda çalışanın olduğu Telefon
Başmüdürlüğü"nde yoğunlaştı. Bu işyeri-
nin yanı sıra telefonlara yanıt vermeme,
posta almama, tamir yapmama vs. şek-
linde süren iş bırakma eylemi diğer tele-
fon müdürlükleri ve büyük postanelerde
de etkili oldu.

Emekçilerin mücadelesinden korkan
siyasi iktidar çalışanların sesine kulak
verme yerine eylemi kırmak için sendika
yöneticilerini gözaltına almayı planladı.
21 Kasım'daki eylemde çoğunluğu sen-
dika yöneticisi olmak üzere 22 PTT çalı-
şanı gözaltına alındı.

Arkadaşlarının gözaltına alınması di-
ğer PTT çalışanlarının öfkesini daha da
artırdı... 22 Kasım'da PTT çalışanları 8-
10 metre büyüklüğünde ve üzerinde "Ek-
meğimiz ve Onurumuz İçin Grevdeyiz"
yazılı bir pankartı işyerlerinin duvarına
astılar. Haksız gözaltıları protesto ve ta-
leplerini daha gür haykırmak isteyen bin-
lerce PTT çalışanı da Telefon Başmü-
dürlüğü önünde toplandı. Bu arada PTT
Genel Müdürü Veli Bettemir'in Telefon
Başmüdürlüğü binasına geldiğini öğre-
nen memurlar, "Haksız Gözaltıya Son",
"PTT Bizimdir Satılamaz", "İşçi-Memur El
Ele Genel Greve", "Örgütlenme Hakkı-
mız Engellenemez" şeklinde sloganlar
attılar. Bu tepki üzerine PTT Genel Mü-
dürü dışarı çıkarak çalışanların sorunla-
rıyla ilgileneceğine ilişkin bir konuşma
yaptıktan sonra memurların dağılmala-
rını istedi. PTT çalışanları buna tepki
göstererek dağılmayacaklarını, gözaltın-
daki arkadaşlarının hepsinin serbest bı-
rakılmasını istediler. Ancak memurların
kararlılığını bazı sendika yöneticileri ara-
ya girerek yumuşattı. Memurlar bunun
üzerine dağıldılar.

PTT Çalışanları Grevde
Tüm Haber-Sen öncülüğünde greve çı-

kan PTT emekçileri, grevin 4. günü olan
24 Kasım günü Gayrettepe'de İstanbul
Yakası Telefon Başmüdürlüğümde toplan-
dılar. Kamu emekçilerinin bu eylemine
Haber-iş sendikası 1 No'lu şube, Aras
Kargo işçileri, Eğit-Sen 5 No'lu şube, Yol-
İş Sendikası adına Ercan Atmaca, DİSK
Eski Genel Başkanı Kemal Nebioğlu, Prof.
Dr. İzzettin Önder destek verdi. Ayrıca bir-
çok sendika ve kurum, gönderdikleri des-
tek mesajlarıyla kamu emekçilerinin yan-'
lamda olduklarını söylediler.

Sabah erken saatlerde Gayrettepe'ye
gelmek için hazırlanan kamu emekçileri-
nin birçok yerde yürüyüşleri, hatta servis
otobüsleri dahi polis engeliyle karşılaştı.
Çayırova, Gebze, Kaynarca'dan gelen
servis otobüsleri Erenköy'de PTT hasta-
nesi önünde yollan kesilerek engellenmek
istendi. Ancak kamu emekçileri bu engel-
lemeyi Ankara asfaltında yolu keserek
protesto ettiler. 150. Yıl Posta İşleme Mer-
kezi'nde toplanan kamu emekçileri de, po-
lisin tüm engelleme çabalarına rağmen,
yürüyüşlerini gerçekleştirdiler. İstanbul'un
birçok yerinde servisleri engellenen kamu
emekçileri, her şeye rağmen Gayrettepe'-
ye ulaştılar.

Gayrettepe'de toplanan kamu emekçi-
leri adeta bir bayram havası içerisindeydi.
Konuşmalar yapıldı, sloganlar atıldı, gelen
destek mesajları okundu, türküler söylenip
halaylar çekildi.

Kamu emekçileri, 6 aydır ücretleri don-
durulan sözleşmeli personel ve diğer PTT
çalışanlarının ücretlerinin tek taraflı belir-
lenmemesi için, Ulaştırma Bakanlığı ve si-
yasi iktidarı toplu sözleşmeye çağırdılar,
gasp edilen haklarını geri istediler. Servis-
lerin kaldırılması, yemek sorunu, teknis-
yenlerin sosyal haklarının engellenmesi,
izinlerin kaldırılması ve en önemlisi de
sürgünler protesto edildi. Ayrıca Birlik-Ha-
ber-Sen Başkanı Ali Demırel'ın tepeden
inme, bakanlık emriyle göreve getirilmesi
protesto edildi.

26 Ekim'de Tüm Haber-Sen'in uyarı
eyleminden sonra, kamu emekçileri so-
runlarının çözümü için diyalog yolunun
açılacağını beklerken, baskı ve sürgünlerle
karşılaştılar. PTT çalışanlarının tepkisi
sürgünleri durdurdu, ancak diğer sorunlar
çözülmedi.

PTT çalışanlarının eylemleri gündemde
önemli bir yer tutsa da, tüm sorunların çö-
zülebilmesi için örgütlülüklerini güçlendir-
meleri ve daha kararlı adımlar atmaları
gerekiyor.

Demiryolu Çalışanları: "Angaryaya
Hayır" TCDD Yetkilileri Suskun
Eylemlerini grevli-toplu sözleşmeli sen-

dikal hak talebi yanında, özellikle işkolla-
rında yaşanan hak gaspı ve angarya deni-

len fazla çalıştırılmaya karşı eylemlerini
21 Kasım'dan itibaren artırdılar. İş
yavaşlatmanın dışında demiryolu çalı-
şanları 22 Kasım'da toplu viziteye çıka-
rak, hizmeti tamamen durdurdular. Ey-
lemler özellikle İstanbul, İskenderun,
Adana, Gaziantep, İzmir, Samsun, Si-
vas, Tavşanlı, Kütahya, Manisa, Soma
ve bağlı hatlarda yaygın oldu.

22 Kasım'da İstanbul Haydarpaşa
Garı'nda toplu viziteye çıkan demiryolu
çalışanları gar önünden Kadıköy girişine
kadar bir yürüyüş düzenlediler. Yürüyüş
sırasında "Sadaka Değil Toplu
Sözleşme", "Angaryaya Hayır" slogan-
ları atıldı.

BTS'nin aldığı eylem kararı Âda-
na'da özellikle etkili oldu. Adana'daki
demiryolu çalışanları saat 05.00'ten
başlamak üzere tam gün iş bıraktılar.
Sabah saatlerinde Adana Garı önünde
toplanan yaklaşık 500 demiryolu çalışanı
pankartlar açarak "Sadaka Değil Toplu
Sözleşme" vb, şeklinde sloganlar attılar.

Daha sonra TCDD 6. Bölge Depo-
su'nun önünde toplanan demiryolu çalı-
şanları bir basın açıklaması yaptılar. Ba-
sın açıklamasını okuyan BTS Adana Şu-
be Başkanı Mehmet Akdemir, "TCDD yet-
kilileri büyük bir sorumsuzluk örneği gös-
tererek taleplerimize karşı suskunluğunu
koruyor. TCDD yetkilileri sorunlarımızı

"Yetmiş bin kamu çalışanı
mühendis ve mimarın ekonomik
ve sosyal dutumu bugün son
derece kötüleşmiştir.

Uygulanan ekonomik politi-
kalar mühendis ve mimarları
üretim sürecindeki konumları-
na üstlendikleri sorumluluklara
ve sahip oldukları eğitime uy
mayan bir düzeye indirmiştir,

Bütçe politikaları ve uygula-
maları kamu çalışanı sınıflar
arasındaki dengeleri tümüyle
bozmuştur.

Bugün mülki idari personel,
yargı personeli, askeri personel,
emniyet görevlileri, din görevli-
leri ve sendikalı çalışanlar göz
önüne alındığında mühendis ve
mimarlar haksızlığa uğramakta
ve onurları kırılmaktadır.

TMMOB'nun bu soranların
çözümüne yönelik olarak hükü-
met ve diğer ilgililer nezdinde
yapmış olduğu tüm girişimler
sonuçsuz kalmıştır.

Hükümet, devleti küçültme
politikaları doğrultusunda mü-
hendis ve mimarları gözden çı-
m ış t i r ."
"Oysa gözden çıkarılan ülkenin sa-

nayileşmesi kalkınması ve geleceği-
dir diyen mimar ve mühendisler, in-
sanca yaşamak ve ülke yönetiminde
kendilerini ilgilendiren konularda söz
sahibi olmak istiyorlar.

Geçen yıl TMMOB'nun genel kuru-
lundan sonra Ankara'da Başbakanlığa

görmezlikten, taleplerimizi duymazlıktan
geliyor. Bunun yerine çeşitli baskı ve teh-
ditlerle bizleri haklı taleplerimizden vazge-
çirmeye, Ulukışla, Fevzi Paşa gibi depo
merkezlerine "vekaleten" adı altında gön-
dererek bizleri yıldırmaya çalışıyor. Ancak
şu iyi bilinmelidir ki biz demiryolu çalışan-
ları taleplerimizi almakta ısrarlıyız. Bu ta-
leplerimizin yerine getirilmesi için her türlü
meşru ve demokratik eylem ve etkinliği
yapmada İnançlı ve kararlıyız." dedi.

yürüyerek, siyasi iktidarı sorunları ko-
nusunda uyaran mimar ve mühendis-
ler 19 Kasım'da Ankara'da yaptıkları
mitingde "Artık sokaklar sesimizi duya-
cak" dediler.

19 Kasım günü saat 11.00'de Sıhhi-
ye Köprüsü üstünde yoğun yağmura
rağmen toplanan binlerce mimar-mü-
hendis buradan mitingin yapılacağı
Tandoğan Alanı'na kadar bir yürüyüş
düzenlediler. Yürüyüş sırasında, "Kah-
rolsun IMF Bağımsız Türkiye", "Onurlu
İşe Onurlu Ücret", "Yağmaya, Soygu-
na, Talana Son", "Mühendisleri Bu Ha-
le Düşürenler Utansın", "GAP Açıldı
Mühendisler Nerede", "Mühendis Mi-
marlar Halkın Yanında" yazılı dövizler
açılırken, aynı içerikte de sloganlar
atıldı.

Miting alanında TMMOB Genel
Başkanı Yavuz Önen mühendis ve mi-
marların içinde bulunduğu sorunlar ve
mühendislerin taleplerini içeren bir ko-
nuşma yaptı. Yavuz Önen konuşma-
sında ayrıca "Artık sokaklar sesimizi
duyacak, kamuoyu öğrenecek, hükü-
met gücümüzü görecektir. Kamudaki
proje üretimlerini, elektrik üretim ve da-
ğıtımını, demir-çelik, çimento, kömür
üretimini, doğal gaz dağıtımını ve mü-
hendislik, mimarlık hizmetlerinin ger-
çekleştirildiği her yerde etkileyerek'
üretimden gelen gücümüzü gösterece-
ğiz." sözlerini dile getirdi.

Mitingle TMMOB imzalı bir bildiri
dağıtılırken, Tolga Çandar adında bir
mühendis eşliğinde "Venseremos"
marşını söylediler. Çeşitli demokratik
kitle örgütlerinin destek mesajı gönder-
diği miting saat 15.00te bitirildi.

hizmeti durdurdu
Kamu emekçilerinin ulaşım ve haberleşme alanındaki
eylemleri etkili oluyor. Emekçilere yönelik saldırıları

püskürtmek, kısmi ve sendika hakları kazanmak için bütün
çalışanlar bu sese kulak, eylemlere ise omuz vermelidir.

Emekçilerin sesini duymamaziıktan gelen işverenlere geri adım
attırmak için durmamalı, ivmeyi yükseltmeli, polis barikatlarını

aşma cesaretini göstermelidir.

Mimar-mühendisler eylemdeydi

26 Kasım 1994 İŞÇİLERDEN-13

İş güvencesi yok
işçi kıyımı var

İş güvencesi... Bu iki sözcük yan yana geldiğinde ülke-
mizde çarpıcı bir gerçeği hemen akla getiriyor. İş güvence-
sinden sık sık söz edilmesinin önemli bir nedeni çalışanların
tş güvencesinin olmaması, iş güvencesini her gün biraz daha
tehlikeye atan nedenlerin giderek çoğalmasıdır. Ve Türkiye
çalışma hakkının en çok tehlikede olduğu ve iş güvencesini
sağlamak açısından yargı kararının olmadığı ender ülkeler-
den biri durumundadır.

İş güvencesini ortadan kaldıran nedenler yasalarda baş-
lıyor. Herhangi bir işverenin işçileri işten atması için İş Ya-
sası'nın başta 13 ve 17. maddeleri olmak üzere çeşitli mev-
zuatlar, sözleşmelilik statüsüne ilişkin düzenlemeler işvere-
ne gerekli kolayhğı sağlar. Sendikal çalışmadan dolayı pat-
ron İstemediği bir işçiyi, yasalardaki yoruma açık gerekçe-
lerle hemen kapı dışarı edebilir. 12 Eylül sonrasında işçi sı-
nıfının önemli sorunu haline gelen işçi kıyımının
temelinde bu yasa maddeleri vardır.

İş güvenliğini zayıflatan, her gün biraz daha
tehlikeye girmesine yol açan diğer etmenlerin başında
taşeronlaştırma gelmiştir. Taşeronlaştırma, kazanılmış
haklara karşı tezgahlanmış ucuz işçilikli bir oyundur.
Bugün ülkemizde kapitalist sömürü çarkı İçinde bir sistem
haline getirtilerek oturulmuş bu çalışma yöntemiyle 100 bine
yakın işçi çalıştırılmaktadır. Daha ucuz, sigortasız ve
sendikasız işçilik demek olan taşeron çalışma sistemi
sonucu ilgili işyerlerinde öteden beri işçiler İşlerini
kaybetme tehlikesi İle yüz yüze gelmişlerdir.

Sendikal çalışmaya karşı yapılan saldırılarla birlikte İşçi-
lerin iş hakları tehlikeye atılmaktadır. Bunun dışında sigor-
tasız çalıştırılma, sözleşmeli çalıştırılma iş güvencesini ta-
mamen ortadan kaldırarak, işçinin bir sonraki gün İşte ka-
lıp kalmamasını, patronun iki dudağı arasından çıkacak bir
çift söze bağlı kıldırmaktadır.

İşçi sınıfı özellikle 1989'da "Bahar eylemleri" denilen ey-
lemlerden sonraki son 5 yıl içinde tarihinde yaşamadığı kı-
yımlarla İç İçe yaşadı. Buna karşı İşçiye iş güvencesi vaat
eden DYP-SHP hükümeti ise hazırladığı "İş Güvencesi Ya-
sa Tasarısı"ndan önce kendisi korkarak, 1.5 yıllık
sürüncemeden sonra rafa kaldırdı.

5 Nisan paketinden emekçilere çıkartılan faturanın en
önemli yanı işsizlik ve iş hakkına saldırı oldu. Kısım kısım
isçi kıyımı yanında, işyeri kapatmalar bu saldırıyı daha üst
düzeyde boyutlandırdı. Resmi kayıtlara göre S ayda 550 bin
işçi çıkartıldı. Gerçekte ise, bu rakam 700 bin! aşmış bulu-
nuyor.

İş Güvencesi Verilmez
Mücadeleyle Sağlanır
Çalışanların iş hakkını tehlikeye atan bu düzenin politi-

kaları olmuştur. 12 Eylül bu bakımdan işçilerin çalışma
hakkına saldırının bayrağını açmıştır. Hak isteyen İşçilerin
karşısına işten atılma tehdidiyle çıkılmış, '89 yılından sonra
işçiler genel olarak grev vb. hak eylemlerinden çok işten
atılmalara karşı direnişlere girmişlerdir. Bu durum işçilerin
mevcut kazanımlarını yükseltme mücadelesi yerine kaybe-
dilen iş hakkını yeniden kazanma döngüsüne hapsetmiştir.
5 Nisan kararları ve planlanan 1995 yılı bütçesinin temelin-
de yine iş güvencesinin neredeyse tamamıyla ortadan kaldı-
rılması yatıyor. Bazı İşçilerin "zorunlu" emekli edilmesi,
100 bine yakın İşçinin İl Özel İdarelerine devredilerek, as-
gari ücretle çalıştırılması, işçilerin 350 bin kadarının me-
mur statüsüne geçirilmesinin programlanması bu saldırının
başında geliyor.

Şimdi işçiler açısından toplu iş sözleşmelerinin temel
maddesi de iş güvencesini sağlamak. Ancak sarı sendikacılı-
ğın şemsiyesi altında, örgütlenmenin zayıf olduğu, mevcut
haklar ve iş güvencesinin korunamadığı açık bir gerçektir.
İş güvencesi işverenin veya işverenlerin saldırılarına karşı
durmakla sağlanır. İş güvencesi gibi önemli bir sorun, yani
iş hakkını koruma sorunu bunun korunmasına yönelik ya-
pılanma ve devrimci bilinçle sağlanır. İş güvenliğine yönelik
saldırılar koordinelidir. Siyasi iktidarın işçi kıyımından özel
sermaye patronları nasıl cesaret alıyorsa, siyasi İktidar da
onların uygulamalarından cesaret alıyor. İşçi kıyımı ve buna
karşı İş güvenliği şu veya bu işyerinin sorunu olmaktan
çoktan çıkmıştır. Buna karşı sınıfın bir bütün olarak tavır
almadığı bir koşulda aç ve açıkta kalmak kanıksanmış olur
ki, buna göz yumulamaz.

Türkiye'de her 1.5 saatte

iş kazasında katledilen
işçilere 20 Kasımda iki
işçi daha eklendi.
Ümraniye'de Demirciler
Sanayi Sitesi yanındaki
inşaat çalışmasında
işçiler o gün göz göre
göre ölüme gönderildi.

Sanayi Sitesi'ne istinat
duvarı yapan işçiler o
gün yağmurun da
yağması nedeniyle
çökme ve kayma
tehlikesine özellikle
dikkat çektiler. Ancak
şirket yöneticileri işçileri
dinlemedi, onların
çalışmasını dayattılar.
Saat 14.00 sıralarında
duvar çalışmasını yapan
6 işçiden dördü toprak
kayması sonucu toprağın
altında kaldı.

Toprağın altında kalan
işçilerin yardımına koşan
Ümraniye halkı toprak
altında kalan işçilerden

IG Metall'de değişik
bir çalışma biçimi:
"Üye böyle de
kazanılabilir"

Sendikaların daha çok toplu sözleşme
donemleri veya grev döneminde hareketli
olduğu bilinir. Daha doğrusu sendikalar ge-
nel olarak sadece grev ve toplu sözleşme
döneminde hareketlenmeyi gelenekselle?
tirmişlerdir. Tabii böyle bir çalışma temposu
hem sendikanın işçilerden uzaklaşmasını
hem de işçiler arasında sınıf bilincinin ol-
dukça zayıf ve kendiliğinden olması gibi bir
sonucu kaçınılmaz kılmaktadır. Böylesi bir
sendikal yöntem, gelişmiş kapitalist ülkelerde
olduğu gibi biz ve bizim gibi ülkelerde de
egemendir

Bu geleneğin aksine Almanya'da metal
işkolunda örgütlü bulunan ve 5 milyonu aş-
kın üyesi otan IG Metall'in yaptığı bir çalış-
ma işçileri de şaşırttı.

Robert Bosch işyerinin isçi ve işyeri
sendika temsilcileri, fabrikanın önüne bir
bilgi verme (enformasyon) masası kurdular.
Masanın üzerine ise "'IG Metall Bilgilendiri-
yor" yazılı bir levha yerleştirdiler. IG Metall
yetkililerinin bu çalışmayla hedefledikleri
ise üye sayılarını artırmak, 1994 yılında ça-
lışmalarının ağırlık noktasını oluşturacak
dan yeni üyeler kazanma konusunda tec-
rübe kazanmak

IG Metall'in bilgilendirme çalışmasına iş-
çilerin ilgisi yoğun oldu. Bu çalışmanın du-
rumuna ilişkin olarak İG Metall yetkilileri şu
değerlendirmeyi yaptılar "Söz konusu işye-
rinde işçiler eyleme yakın ilgi gösterdiler.
Toplu sözleşme hareketi daha başlamadı'
diye şaşıranlar oldu. En önemlisi eylem sı-
rasında da çok olumlu tartışmalar, karşılıklı
konuşmalar yapılmasıydı. Bunu diğer işyer-
lerindeki arkadaşlarımıza da tavsiye ede-
riz,"

Bu çalışma biçiminin sendikalaşmanın
çok düşük olduğu, işçilerle bağ kurma
araçlarının çok zayıf olduğu ülkemizde
devrimci-demokrat işçi ve sendika yönetici-
lerinin de yararlanması gereken bir yöntem
olduğunu bilmek gerekir. "Sendikal çalışma
yapacak adarn bulamıyoruz,", "İşçiler geri,
yaklaşmazlar"... türündeki gerekçelerin
haklılık derecesi veya tam aksi sonuçlar elde
etmek mücadeleyi çok araçlı bir kavgaya
dönüştürmek için örnek alınması gereken bir
yöntemdir.

katılamıyor.

5 ünitenin bulunduğu fabrikada şu durumda 2
ünite çalışmıyor. Diğer 3 ünitede ise taşeron firma-
lara bağlı olarak 244 işçi çalışıyor. 1989 yılında
847 işçinin çalıştığı Ak Gübre'de işten atılmalar ve
taşeronlaştırma sonucu bugün kala kala 164 sendi-
kalı işçi kaldı. Ak Gübre'nin patronu ise % 81 hisse
ile Tekfen Holding. Geri kalan % 19'luk hisse ise
DİKSAŞ'a ait.

Bu arada işveren grev kapsamı dışında bulunan
ve makinelerin teknik yapımı ile ilgilenen 33 işçiye
baskı yaparak diğer ünitelere elektrik verdiriyor.

Grevin sürmesine aykırı olan bu tutuma karşı
Petrol-İş Sendikası 21 Kasım'da İş Mahkemesi'ne
başvurdu.

Petrol-İş Mersin Şube Başkanı Enver Cuydur,
gazetemize yaptığı açıklamada greve ilişkin şunları
söyledi: "Greve çıkmadık, çıkmak zorunda bırakıl-
dık. Bu zihniyet greve çıkamayacağımızı sanıyor-
du ama geçmişte olduğu gibi bugün de sonuna ka-
dar mücadelemizi sürdüreceğiz."

Diri diri
gömüldüler

İlgisizlik, sorumsuzluk ve insan yaşamının hiçe sayılması
bir katliama daha yol açtı. Ve Ümraniye'de iki işçi göçük
altında kalarak can verdi.

ikisini sağ olarak
kurtarırken Sadık Bulut
(29) ve Hüseyin Keskin
(55) 7 ölmüş buldular.

Katliama neden olan
inşaatın patronu olay
sırasında ortadan
kaybolurken, orada
biriken Ümraniye halkı,
katliama tepki gösterdi.
İnşaatta çalışan
işçilerden Hüseyin
Köseoğlu olaya ilişkin
olarak şunları söyledi:
"İstinat duvarı
çekiyorduk. Aşağıda Naci
Köseoğlu, Hüseyin
Keskin ve Sadık Bulut
çalışıyor, ben yukarıdan
onlara harç veriyordum.
Birden toprak kaydı.
Onlar toprağın altında
kaldı. Çevreden
yetişenler beni kurtardı.
Toprak kayması olur diye
şirket yöneticilerini
uyarmıştık. Ancak
devam etmemizi
söylediler."

Ak Gübre işçileri grevde
Petrol-İş Sendikası'nın örgütlü bulunduğu Mer-

sin Ak Gübre Fabrikası'nda işçiler 17 Kasım'da
greve çıktılar.

1 Eylül 1994 tarihinden sonra geçerli sayılacak
toplu iş sözleşme görüşmeleri Ağustos ayından beri
sürüyordu. İşveren TİS görüşmelerinde işçilere
Mayıs, Haziran ve Temmuz aylarında ücretsiz izin
verme dayatmasında bulundu. Bunun işçi kıyımı
ve sendikasızlaştırma anlamına geleceğini belirten
işçiler, böyle bir yaklaşımı kabul etmediler.

Görüşmelere temel olarak ücretsiz izin dayat-
masıyla gelen işveren, sendikanın götürdüğü sos-
yal haklara ilişkin maddeleri İse hiç görüşmedi.
Bunun dışında "ücretsiz izin" dayatmasına ilişkin
olarak, sendika yetkililerine, "Protokol tutalım is-
terseniz siz belirleyin" dendi. Petrol-İş Sendikası
Mersin Şube Başkam Enver Cuydur ise "Amaçları
sendikayla işçileri birbirine düşman etmek" diye-
rek işverenin bu tavrına tepki gösterdi.

17 Kasım'da başlayan greve bugün sendikalı
olan 164 işçi katılıyor. Sendikalı olup da grev ve
lokavt kapsamının dışında olan 33 işçi ise greve

14-DIŞ POLİTİKA 26 Kasım 1994

Emperyalizmin Bosna oyunu
Balkanlar'da Ağustos ayından bu ya-

na süren suskunluk, bir anda tekrar bo-
zuldu. Ve çatışmalar yeniden alevlendi.
Günlerdir Boşnaklara milyonlarca dolar
yardım yapacağını açıklayan ABD, Bir-
leşmiş Milletler'i de arkasına alarak,
Bosna-Hersek'e uyguladığı silah ambar-
gosu kararını geçtiğimiz haftadan itiba-
ren gevşetmeye başladı.

Bölgede yaşanan ve yaklaşık üç yıl-
dır süren bu savaşta ABD, ilk kez bu ka-
dar açık Boşnaklara destek veriyor, CIA
aracılığıyla Boşnak ordusunu eğitiyor,
taktik operasyonlar düzenliyor, uydu is-
tihbaratı sağlıyor. Kısacası, böigede sü-
ren savaşta birçok faaliyeti doğrudan
ABD yönetiyor. Aylardır üniformalı ve
üniformasız ABD'lilerin Bosna ordusu-
nun karargahlarında kaldığı ise, dünya
kamuoyu İçin sır değil.

Bugün Balkanlar'da süren suskunlu-
ğun tekrar bozulmasının ve ABD'nin
Bosna'yla bu kadar ilgilenmesinin nedeni,
zedelenen ABD çıkarlarında aranmalıdır.
Dünyanın herhangi bir bölgesinde ABD
çıkarlarına ters düşen bir gelişme
olduğunda, nasıl ki "barış", "insan hakları"
demagojisiyle savaş ve katliam çığırt-
kanlığı yapıyorsa, bugün eski Yugoslav-
ya'daki gelişmeler de aynı paralelliği ta-
şıyor. Bugün sorun, ABD'nin mazlum
Boşnak halkının katledilmesine sessiz
kalmamasından çok, Amerikancı çözü-
me yanaşmayan Sırpların fazla "ileri" git-
mesinden kaynaklanıyor.

ABD açısından öncelikle atılması ge-
reken adım uzun süre-eksiklikleri, hata-
larıyla da olsa- kardeşçe bir arada ya-
şayan halkları, suni-milliyetçi çelişkiler
yaratarak ve bu çelişkileri körükleyerek
birbirine düşürmek ve kırdırmaktı. Bunu
başardığı anda da, asıl planını hayata
geçirecek, yarattığı ulusa! çatışmalar so-

nucunda güçsüz düşen uluslara kendi
tahakkümünü ve düzenini kabul ettire-
cekti. Nitekim öyle de oldu.

Emperyalizm, Boşnaklar, Hırvatlar,
Sırplar arasındaki ulusal çelişkileri körük-
leyerek, provokasyonlar yaratıp kışkırta-
rak birbirine düşürdü. Bununla beraber,
başlangıçta ekonomik olarak diğer ulus-
lardan daha güçlü ve zengin olan Sırp-
ları ağır silahlarla donatarak destekledi.
Bu politika ve destekten güç alan Sırplar,
Boşnak ve Hırvatlara karşı tüm dünyanın
nefretini kazanan saldırılar düzenlediler.
Tezgahlanan bu oyunla Balkanlar, gide-
rek halkların birbirini boğazladığı iç sa-
vaş alanına dönüştü.

Fakat Sırpların gelişimi ve güçlenme-
si, ABD'nin Balkanlar'daki iç çelişkileri
en alt düzeye indirerek "yeni dünya dü-
zeni"ni kurumlaştırma programının
önünde engel olmaya başladı. Bu du-
rum, haliyle ABD çıkarlarına zarar verirdi
ve bunu istemeyen ABD, sanki Sırpların
yaptıklarının, yaşanan insanlıkdışı sava-
şın gerçek sorumlusu kendisi değilmiş
gibi ikiyüzlüce taraf değiştirdi. Her za-
man yaptığı gibi "insan hakları", "barış"
demagojisine sarılarak, "mazlum" Boş-
nak ve Hırvat askerleri eğitmeye, onlar
için uydu istihbarat istasyonları kurmaya
başladı. Ama bu demagojik destek bo-
şuna değildi. Hırvatlar ve Boşnaklar
Amerikanca "çözüm"e evet derken,
Sırplar hayır diyor, ayak diriyordu.

Sırplar nankörlük ederek fazla ileri
gitmişlerdi. ABD'ye rağmen bir güç ol-
mak istiyorlardı, buna izin verilemezdi.

Daha sonraki süreçte, Sırpların yap-
tıklarından pek zedelenmeyen ABD ve
diğer emperyalistler, Sırpları sadece kı-
namakla yetinirken, bugün işin ucunun
kendi çıkarlarına dokunmaya başladı-
ğını görünce, uçaklarla Sırp mevzilerine

bomba yağdırmaya da başladılar.
Kendi haydutluk ve sömürülerini de-

vam ettirmek için kılıktan kılığa giren
başta ABD olmak üzere, tüm emperya-
listler eski Yugoslavya topraklarında
akan kanın sorumlusu olarak haklara
hiçbir şey veremez, hiçbir soruna çözüm
getiremezler. Onların "barış"ları, "de-
mokrasileri, "insan hakları" savunucu-
lukları ikiyüzlülükten, daha fazla katliam,
açlık ve yoksulluktan başka bir anlama
gelmez. Çünkü onların defterinde bu
kavramların yeri bile yoktur. Bugün Bal-
kanlar'da "çözüm"e en ufak katkıları bile
olamaz.

Yaşanan gelişmeler, bütün çıplaklığı
ile ortadayken, burjuva basında ve
TV'lerde gerçekler tersyüz edilmeye ça-
lışılıyor. Bugün medyanın yaptığı, halk-
ların başdüşmanı emperyalizmin ikiyüz-
lülüğünü ve suçluluğunu gizlemeye ça-
lışmaktır. Bu, gerçek suçlular "kurtarıcı"
gibi gösterilerek yapılmaktadır.

Bu yetmezmiş gibi, sahibinin sesi
uşak basın, Hırvat ve Boşnak halklarının
yaşadığı acılarla alay ediyor. Yaşanan
acıların ve zorlukların nedenlerini ve so-
rumlularını yansıtma yerine, tecavüz
edilen kadınları, bunlardan doğan be-
bekleri ve öldürülen çocukları tiraj mal-
zemesi haline getiriyor. Sırpların saldırı-
sına uğrayan kadın bedenlennı, her za-
manki ahlaksızlığıyla meta haline getiri-
yor. Bilinçleri çarpıtmak için "Müslüman-
lık", "Müslüman-Hıristiyan çatışması"
söylemlerine sarılarak, ırkçı, gerici pro-
pagandayı körüklüyor. Böylelikle emper-
yalist devlet ve kurumlar aklanırken, din
kullanılarak halklar arası düşmanlığın to-
humları ekiliyor.

Bosna-Hersek'te sokak ortasında vu-
rulmuş çocuk görüntülerini manşetlere
çıkaran burjuva basın, Kürdistan'da ya-

şanan vahşeti gözlerden saklamaya ça-
lışmasıyla, halkların çektiği acıların ken-
disini hiç ilgilendirmediğini de itiraf edi-
yor.

Oligarşinin tavrı da, efendisi emper-
yalizmin tavrından farklı değil. Emperya-
lizmin politikalarına endekslenerek Ame-
rikancı çözümün propagandası yapılır-
ken, diğer yandan da Bosna-Hersek so-
runu suni gündem yaratma çabasının bir
sonucu olarak iç politika malzemesine
dönüştürülüyor. Güya Sırp vahşeti ki na-
nıyormuş gibi yapılarak, gerçekte em-
peryalist haydutların ve savaş tacirleri-
nin çıkarları doğrultusunda halkların kat-
ledilmesi seyrediliyor, yaşadığı acılara
onay veriliyor.

Eski Yugoslavya'yı oluşturan halklar,
ancak üzerlerinde oynanan oyunlara,
milliyetçiliğe dayalı saldırganlığa ve em
peryalizme silahlarını çevirebildiklerinde
bu tezgahtan kurtulabileceklerdir. Em
peryalist Paylaşım Savaşı sırasında, fa
şist işgale karşı Sovyetler Birliği'nden
sonra en güçlü direnişi örgütleyerek ya
nıt veren ve Yugoslavya'yı kurarak sos
yalizme yönelen bu halklar, emperyaliz-
min "böl-parçala-yönet" politikasına, bir
kez daha halkların birleşik devrimci poli-
tikasıyla karşı çıktıklarında "Birleş-Sa-
vaş-Kazan" diyerek hareket ettiğinde,
gerçek kurtuluşa ulaşacaktır.

Devrimciler bugün Balkanlardaki ge-
Üşmelere duyarsız kalmamalıdır. Devle-
tin ve gericilerin ikiyüzlüce kullandıkları
Bosna-Hersek sorunu, gerici örgütlen-
menin malzemesi olmaktan çıkarılmalı-
dır. Ezilen halkların sorunlarının gerçek
sorumlusunun emperyalizm olduğu ve
bu sorunları gerçek anlamda sahiple-
nenlerin faşistler değil, enternasyonalist
devrimciler olduğu gerçeği halklara kav-
ratılmalıdır.

"Gazze'de sokak savaşı, 13 ölü"
19 Kasım 1994 tarihli gazeteler böyle verdi ha-

beri. Kim kiminle çatışmıştı? Ölen kimdi, öldüren
kim?..

Filistin polisiyle "barış" antlaşmasına karşı olan
radikal İslamcı HAMAS militanları çatışmıştı. Bu
kez ölen de, öldüren de Filistinliydi. Bir zamanlar
aynı siperlerde aynı düşmana karşı beraber çatı-
şanların, bugün yollan ayrılmıştı. Ölenler, aynı si-
perlerde kalıp işgalcilere karşı silahlı mücadelede
ısrar ederlerken, öldürenler ise birlikte savaştıkları
siperleri terk edip İşgalcilerin saflarına geçmişti.

Olaylar, İsrail hedeflerine askeri eylemler düzen-
leyen HAMAS savaşçılarının tutuklanmasıyla baş-
lamıştı. İsrail, HAMAS savaşçılarının tutuklanma-
sını İstemiş, Filistin polisi de, İsrail'in bir dediğini iki
etmeyerek yüzlerce HAMAS savaşçısını tutukla-
mıştı. Bu gelişmeler üzerine, küçük generaller taş-
lara sarılarak bir zamanlar halkı için, vatanı için,
kurtuluşun adı olan Arafat'ı ve tutuklanmaları pro-
testo İçin sokaklara döküldü. Küçük generallerin
karşısında bu kez, İsrail askerleri değil Filistin polisi
vardı. Emperyalistler tarafından desteklenen, Arap
şeyhleri tarafından beslenen Filistin polisi ve geç-
mişte hemen her fırsatta küçük generalleriyle gurur
duyduğunu söyleyen Arafat, şimdi kurşun yağdıra-
rak 13'ünü katletmiş, 300'ünü ise yaralamıştı.

Aynı günlerde Filistin yönetiminden Nebil Şaat
"İsrail bizden gardiyanlığını yapmamızı beklemesin"
diyordu. İsrail'in emriyle radikal İslamcılara, özellikle
HAMAS militanlarına karşı tutuklamalara başla-

yan, bunun yetmediği yerde silah kullanmaktan çe
kinmeyerek Filistinlileri katleden Filistin polisi, kendi
deyimleriyle tam da gardiyanlığa soyunmuştu Gar
diyanlık daha başka nasıl yapılabilirdi?.. İsrail Baş
bakanı İzak Babın, olaylar üzerine "Gazze'deki
olaylara müdahale etmeyeceğiz" diyerek, Filistin
polisine duyduğu güveni ifade ediyordu. Çünkü İs-
rail askerlerinin yapacağı her şeyi, Filistin polisi İs-
rail adına yerine getiriyordu.

Bugün Filistin'in özgürlüğü için silahlı mücadele-
de ısrar edenlerden, İsrail'den çok daha fazla Ara-
fat rahatsız olmaktadır. Saldırılarının altında bu ra-
hatsızlık vardır. Arafat ihanet antlaşmasına karşı çı-
kıp, işgalcilere karşı savaşmayı seçen örgütleri bu-
gün boğamazsa, yarın bunların kendisinin ayakları
altındaki toprağı çekip alacağını bilmekte... Bu yüz-
den dün İsrail'in kendisine karşı kullandığı 'Bu ör-
gütler dışarıdan yönlendirilmektedirler' demagojisi-
ni, bugün direnen örgütlere karşı kendisi kullan-
maktadır.

Arafat dün, işgal altındaki ülkesinin bağımsızlığı,
halklarının özgürlüğü kavgasına önderiik etmiş, si-
laha sarılmıştı. Özgür vatan uğruna binlerce şehit
verilmiş, birçok bedel ödenmişti. Sözler verilmiş,
yeminler edilmişti: "İşgalciler vatanımızdan kovul-
madan, vatanımız özgür olmadan silah elden düş-
meyecek" diye...

Yıl 1994 ve Arafat bugün verdiği tüm sözleri, ettiği
tüm yeminleri unuttu. Vatanına, halkına ve şehit-
lerine ihanet etti. İşgalciler kovulmadan, vatan öz-
gür olmadan silahlar bırakıldı, işgalcilerle barış im-

zalandı. FKÖ, bugün ihaneti daha da ilerleterek,
İsrail'e satış antlaşmasını tanımayarak vatanlarının
işgalcilerden kurtarılması için silaha, taşa sarılanla-
ra kurşun yağdırıyor. Geçmişte işgalcilere doğrult-
tuğu namluları şimdi kendi halkına doğrultarak, İs-
rail'in geleceği için en büyük güvenceyi oluşturuyor.
Evet, Filistin halkı için Arafat bugün ihanetin adı
olmuştur. Geçmişte Arafat'ın adını haykırarak işgal-
cilerin kurşunları altında taşa sarılan küçük gene-
raller bugün "Arafat'a Ölüm", "İşgalciler Ülkemizden
Defolun" sloganlarıyla, FKÖ ve İsrail kurşunları al-
tında taşa sarılıyorlar. Arafat'ın eski küçük general-
leri, şimdi Arafat'a ve İsrail işgalciliğine karşı özgür
vatan için mücadeleyi yükseltiyorlar.

Küçük generaller Arafat'a karşı

26 Kasım 1994 ŞEHİTLERİMİZE DEVRİM SÖZÜMÜZ VAR-15

Devrim Şehitleri Ölümsüzdür

EROL YALÇIN
(1965-1993)

26 Kasım 1993 akşamı istanbul
Hasköy'de Selma Doğan'la birlikte
şehit düşen Erol, devrimci
mücadeleyle 1988 yılında Yıldız
Üniversitesi'nde tanıştı. Girişken ve
atak kişiliği, kitlelerle kolay bağ
kurabilme yeteneği, zaaflarına karşı
acımasızlığı, kendini yenilemedeki
inatçılığı, mütevazı bir sıra neferi
olmasıyla DEV-GENÇ saflarında
yönetici oldu. Darbeci ihanet
çetesinin mahkum edilmesi ve
zararlarının önlenmesi
için DEV-GENÇ'in üstlendiği görevlerin yerine getirilmesinde
Erol'un payı büyüktür. 199.J Ekim'inde İstanbul DEV-GENÇ siyasi
sorumluluğuna atanan Erol, bir savaş narası olmasıyla, yenilikte
inatçılığı, ataklığı, gözüpekliği ve kararlılığıyla aramızda
yaşıyor...

SELMA DOĞAN
(1975-1993)

Yoksulluk, yalnızlık, annesi ve
kardeşleriyle yaşam kavgası verme
zorunluluğu Selma'yı genç yaşında
olgunlaştırdı. Bir yandan
öğrenimini sürdürürken, diğer
yandan çalışmak zorundaydı. Bir
emekçiydi o. Düşenin pisliklerine,
sömürü ve baskılarına içten içe
büyüyen kini devrimcilerle
tanıştığında bilinçli bir hal aldı.
Darbeci ihanet çetesinin devrimci
hareketi arkadan hançerlediği,
bütün sırlarını deşifre ettiği

günlerde tüm içtenliğiyle devrimcilere kapısını açtı. Devrimci
harekete yürekten bağlanan bir dost, bir sempatizan olan Selma
26 Kasım 1993'te Hasköy'deki evlerinde Erol Yalçın ile birlikte
şehitler kervanına katıldı. Onu hiç unutmayacağız...

KIYMET HANOĞLU
(1967-1993)

Eyüp Belediyesi'nde mühendis
olarak çalışan Kıymet'i 13 Kasım
1993 günü İstanbul Kartal'da
geçirdiği bir trafik kazasında
kaybettik.

1991 yılından itibaren BEM-
SEN'de örgütlü olarak memurların
hak alma mücadelesinde yer aldı.
15-16 Ağustos 1992'de BEM-SEN
Genel Kurulu'nda Genel Eğitim
Sekreteri göreviyle yönetime seçildi.
Sendikal mücadelede adı her zaman
anılacak.

Ülkenin dört bir yanında şehit düşen
halk kurtuluş savaşçılarını anmak,
katledilmelerini protesto etmek için çeşitli
eylem ve etkinlikler devam ediyor.
Mücadele içerisindeki yoldaşları halk
kurtuluş savaşçılarını yazılamalarla,
pankartlarla, mezar anmalarıyla
sahipleniyorlar. Yapılan her eylemde, her
etkinlikte "Şehitlerimize Devrim Sözümüz
Var" şiarı haykırılıyor...

"Fuat, Yoldaşlarının Gözlerindeki
Parıltıda Yaşıyor, Savaşıyor" Fuat ERDOĞAN
Denizli'de, İstanbul Beşiktaş'ta şehit olan halk kurtuluş

savaşçılarından Fuat Erdoğan'ı anmak ve katliamı protesto
etmek için DHKC Devrimci Halk Güçleri tarafından geçtiğimiz
günlerde "Fuat Erdoğan'ı Mücadelemizde
Yaşatacağız" yazılı bir pankart asıldı.
Ayrıca Denizli'nin Acıpayam ilçesindeki
Dedebağ kasabasında bulunan Fuat
Erdoğan'ın ailesi, Denizli, Ankara,
İstanbul ve İzmir'den Dedebağ'a giden
dostları, yoldaşları tarafından Ekim ayı
sonunda ziyaret edildi. Fuat Erdoğan'ın
mezarı başında saygı duruşunda
bulunularak yapılan anmada Fuat'ın
kişiliği ve devrimci yaşamı anlatıldı.
Konuşmalarda, "Fuat, çalışkanlığı,
tezcanlılığı, sıcaklığı ile yoldaşlarının,
dostlarının gözlerindeki parıltıda yaşamaya ve savaşmaya
devam ediyor." denildi...

"Türk, Kürt, Arap Bütün Halkların Kurtuluşu
Devrimdedir"
Mersin'de şehit olan halk kurtuluş

savaşçıları Ahmet Öztürk ve Zeynep
Gültekin'i anmak için Antakya
Kırıkhan'da Devrimci Halk Güçleri
tarafından 15 Kasım günü "Yaşasın
Mersin Direnişimiz", "Türk, Kürt, Arap
Bütün Halkların Kurtuluşu Devrimdedir",
"Yaşasın Partimiz DHKP" yazılamaları
yapıldı. Antakya'nın Kuzeytepe köyünde
ise Devrimci Halk Güçleri tarafından
aynı gün, "Ahmet Yoldaş Yaşıyor,
DHKP/C Savaşıyor" yazılı bir pankart
asıldı. Zeynep GÜLTEKİN

Şehitlere sözümüz var

Ahmet ÖZTÜRK

