

2 31 Aralık 1994

Ailemizin Yeni Yılını Kutluyoruz
Umutla, atlıganlıkla, savaşa savaşa bir yılı

daha geride bıraktık.
Halklarımızın sesi soluğu olmak için bedeller

ödemekten kaçınmadık. Kurşunlandık,
katledildik, işkence tezgahlarına yatırıldık,
tutuklandık ama yılmadık. Halklarımıza
verdiğimiz sözü yerine getirmek için
öğrendiğimiz kadarıyla mücadelenin
öğretmeni, bilmediğimiz kadarıyla öğrencisi
olmaya çalıştık ve olmaya da devam ediyoruz.

YILMAYACAĞIZ!
Kavganın onurlu sesi Mücadele gazetesi

yayın hayatına başladığı günden itibaren 114
sayıyla okurlarına ulaştı. Çıkarttığı 114 sayıdan
102 sayısı toplatıldı. Milyarlara varan para
cezalarına çarptırıldı. Bütün büroları defalarca
basıldı. Okurları ve çalışanları gözaltına alındı,
tutuklandı. Baskılarla, talanlarla, milyarlara
varan para cezalarıyla susturamadıkları
Mücadele gazetesinin sesini şimdi de yayın
durdurma politikasıyla engellemeye
çalışıyorlar. DGM'ler son bir yılda Mücadele
gazetesinin yayınını 120 gün boyunca
durdurdular. Son bir yıl içinde yazı işleri
müdürü de dahil Mücadele gazetesi
bürolarında çalışan muhabirlerden,
temsilcilerden 31 kişi tutuklandı. Bunlardan 18
kişinin tutukluluğu devam etmektedir. Ama
susturmayı başaramayacaklar. Çünkü
Mücadele gazetesinin sayfalarını dağlarda,
gecekondularda çarpışan gerillalar, yeraltından
can bedeli cevher çıkartan madenciler,
halkımızın memuruyuz diyen kamu emekçileri,
demokratik üniversite mücadelesi veren
Öğrenciler, makine başlarında çalışan işçiler,
cezaevlerinde bulunan tutsaklar, tarlada
orağıyla, çapasıyla çalışan köylüler, ezilen
halklar dolduruyor. Ve Mücadeleyi onlar
sahipleniyor, biz sahipleniyoruz. Biz

sahiplendikçe oligarşi
saldırıyor.

Mücadele'nln Sivas
bürosu bir hatta içinde iki
kez basılarak polis
tarafından telan edildi. 8
Aralıkta büroyu basan
siyasi şube polisleri, büroyu
talan ederek, üç okuru
gözaltına aldılar. Yaklaşık
beş saat gözaltında tutulan
okurlar polis tarafından
sürekli ölümle tehdit
edilerek Mücadele
gazetesine gitmemeleri ve
Mücadele'yi okumamaları
söylendi. Bunda başarılı
olamayan polis, 13 Aralıkta
ikinci kez büroyu bastı. Bu
baskından da sonuç
alamadı, alamayacak da.
Çünkü Mücadeleye baskılar
arttıkça, biz dayanışmamızı
yükselteceğiz. Aynı ailenin
üyesi olmanın, aynı
kaynaktan beslenmenin
onuru ve görevidir bu. Ne yapsalar boşuna,
yılmayacağız!
İşte üzerimizde uygulanan baskılar ve

tehditler. Tüm baskılara, tehditlere rağman,
başaracak da, kazanacak da olan bizleriz.
Çünkü bizler bir avuç azınlığın değil,
milyonların sesiyiz, onların soluğuyuz.

Biz kazanacağa diyoruz. Çünkü devrimci
tutsaklardan, emekçilerden, öğrencilerden,
işçilerden, toplumun her kesiminden Mücadele
gazetesinin başlattığı kampanyaya destekler
devam ediyor. Konya Cezaevinde bulunan
DHKP-C tutsakları gönderdikleri mektupla iki
hafta süreyle sigara içmeyeceklerini, günlük

umudun sesi olmanın adı var, bu yılda. Bu
çığlığı yurtiçinde ve dışında tüm çalışanlarımız
ve okurlarımızla birlikte yarattık.

Bu değeri 1995 yılındaki yürüyüşümüzle,
önderliğimizin gösterdiği kurtuluş yolunda
taviz vermeden ilerleyerek, gözaltılar,
işkenceler, tutsaklıklar, katliamlarla ve şehitler
pahasına yerine getireceğiz.

Yeni yıl nedeniyle okurlarımızdan, tutsak
yoldaşlarımızdan tebrikler ve kartlar alıyoruz.
Hepsinin ayrı ayrı emeği güzel mesajları
bulunuyor. Bunlardan birkaçını aşağıda
yayınlıyoruz.

Yeni yılda, yeniden buluşmak üzere...

İÇİNDEKİLER
□ '95 de bizim olacak!.. 3
□ Emperyalizm devrimcileri yargılayamaz........................4
□ Dersim şehitleri kavgamızda yaşıyor................................5
□ Kazanmak için kaldığımız yerden

yürümeyi sürdürelim..6
□ Psikolojik savaşta yeni figüranlar ..7
□ Emperyalizm istedi, Çekiç Güç'ün

süresi yine uzatıldı ..8
□ Siyaset gündeminden notlar9
□ Cezaevleri .. .10
□ Devrimcilik sabır göstermesini, beklemesini bUen...........

özverili bir kişiliktir ... 11
□ Ülkemizde devrim silahlı mücadelenin

öncülüğünde gelişecektir ...12-13
□ RP'den tarikatlara din tacirleri......................................14-15
□ İşçiler ve memurlar ortak çıkarlara sahiptir................... 16
□ Emekçiler için 1994; ekonomik terör yılı 17
□ Üniversitelerin faşist üsler haline gelmesine

izin vermeyeceğiz.......................... ... 18
□ Sivas katliamına göstermelik cezalar.... 19
□ EZLN savaşırsa kazanır..20-21
□ Kültür/Sanat ..22
□ Çuvaldız ...23

Merhaba,
Direnişin yazıldığı sayfalardan seslenmek istedik hepinize. Bu yıl cezaevle-

rinde tutsak olan canlarımıza, onların ailelerine, gazete ve dergi bürolarında
çalışan dostlarımıza, yaşamın birçok alanında direnen, mücadele eden müca-
dele arkadaşlarımıza, yakınlarımıza yılbaşı için kart göndermedik. Yılbaşı
kartlarım gönderirken harcayacağımız parayı "çorbada bizim de tuzumuz ol-
sun" diyerek, sesimiz soluğumuz olan Mücadele gazetesine katkı olarak sun-
mayı uygun gördük.

"Mücadele 'yi bizim cephemizden de daha fazla yükseltmek boynumuzun
borcu olsun." sözüyle sonlarken, kilometrelerce süren uzaklıkların soğukluğu-
nu binlerce kez kahreden sıcaklığımızla, en güzel duygularımızla sizleri kucak-
lıyor, yeni yılınızı kutluyoruz.

TİYAD'lılar
Mücadele gazetesinin yeni hesap numarası: Bülent Bağcı adına, Türkiye
İş Bankası İstanbul Cağaloğlu Şubesi 1095-300-430944

Sahibi: Mehmet Kaya, Yazı İşleri Müdürü: Mehmet Akdemir, Adres: Kemalpaşa Mah. Selimpaşa Sk. No:
56/2 Aksaray-İstanbul, Tel: 520 15 27 Baskı: Serler Matbaacılık.

yiyeceklerinden kısarak
dış ve iç kantinden
zorunlu İhtiyaçları
dışında bir şey
almayacaklarını
açıklayarak, buradan
elde edilecek paralarla
Mücadele gazetesinin
başlattığı kampanyaya
vereceklerini açıkladılar.
Ankara Kapalı
Cezaevinde bulunan
bayan DHKP-C tutsakları
da, adli tutuklularla
birlikte ördükleri el
örgülerinin ve gönüllü
sigara bırakma
kampanyasının gelirini
Mücadele gazetesinin
kampanyasına
katılacaklarını açıkladılar.
Evet, umut dolu yeni bir
yıla giriyoruz. Yeni yıla
daha güçlü girmenin,
daha gür haykırabilmenin,

Kayseri
Cezaevi' ndeki
DHKP-C
tutsaklarının
gazetemize
gönderdikleri
yılbaşı kartı.

31 Aralık 1994 YENİ BİR YILDA DAHA GÜÇLÜ OLACAĞIZ-3

'95de bizim olacak!
"Alnında yıldızlı bere
elinde mavzeriyle
çıkıp Dersim dağlarına
türkü söylemek var ya..."
Üç-beş yıl önce bir özlem türküsüydü

bu. Uzak bir geleceğe duyulan derin
hasretle dökülürdü dudaklardan. Dersim
dağlarında türkü söylemek, nasıl ola-
cağı bilinmeyen bir düştü sadece.

Karadeniz hayal meyal uzaktan seçi-
liyordu. Ege hiç yoktu sanki. Kürdis-
tan'ın sıcağı hissediliyor, ama dokunula-
mıyordu tenine. Akdeniz bir garip mem-
leketti, "Toros-antitoros" bir şiir dizesiydi
ancak. Sivas'ın soğuğundan başka bir
şeyini bilmiyordu ortalama bir devrimci.
Antakya'da kim yaşardı, Kürecik'te kim?
Kazanlı neresiydi, Kumru neresi? Çala-
xane mezrası diye bir yer var mıydı
dünya üzerinde? Çiftehavuzlar deyince
bir şey geliyor muydu insanın aklına?
Ya Bağcılar?

Tarih, yoluna devam ediyor, edecek.
Bizler bir yılı, bir kavga yılını daha geri-
de bırakıyoruz. Kavgamız bizi bir yıl da-
ha ileriye götürüyor, bir yıl daha yaklaşı-
yoruz o büyük güne... Ama yakın olmak
yakalamak anlamına gelmiyor; dikleşen,
dişe diş yürümek zorunda olduğumuz
bir yol duruyor önümüzde.

Evet, bizim olsun istediğimiz bir yıfa
daha giriyoruz. Kim kaldı diye bakmıyo-
ruz arkamıza. Biliyoruz, kavgada bir tür-
kü gibi savaşarak düşenler geride kal-
maz; bilincimizde, yüreğimizde yaşıyor,
her engelde, her dönemeçte bize güç
veriyorlar; İşte Mahir, işte Ulaş, işte Ce-
vahir... İşte İbo, işte Niyazi, işte Çifteha-
vuzlar... Ve Sabo'nun kulaklarımızda
büyüyen sesi: "Ah Sinan. Sinan!"

İşte Şerafettin'ler, işte Hamiyet'ler, iş-
te onikiler... İşte Bağcılar... On sekizin-
de, yirmisinde, yirmi üçünde... Bir çiçe-
ğe su verir gibi, hayatlarını veren; al
bayraklarını dalgalandırıp ölüme güle-
rek giden üç gencecik insan... Üç insan
ki, her biri bir parça vatan!

Hayır, hayır! Eski zaman efsanelerin-
den, kahramanlık menkıbelerinden,
destansı romanlardan çıkıp gelmiş de-
ğillerdi. Söz ustası şairler da yaratma-
mıştı onları. Tepeden tırnağa insandılar.
Ve kahraman... Ağırlıklarından, zayıflık-
larından kurtulmuş, özgürleşmiş ve dö-
vüşmeyi öğrenmişlerdi. Haksız bir ikti-
dara karşı, haklı bir davanın sıra nefer-
leriydiler. Milyonlarca emekçinin alın teri,
kanı, canı üzerinde sefa süren, vur-
duğu vurgunu paylaşmak için mafyadan
yardım isteyen, 24 saat işkence tezgah-
ları işletip köyleri, ormanları ateşe ve-
ren, katil şebekeleriyle cinayetler işle-
yen sesini çıkaranı zindanlara atan,
kanlı zalimlere karşı halkın onurunu, öf-
kesini, umudunu temsil ediyorlar.

İhanetin kol gezdiği, alçaklığın baş
tacı edildiği bir dünyada onuru temsil et-
mek için kahraman olmak gerekiyordu.
Tilili çekip makineli tüfeklere, bombalara
"Siz teslim olun" dediler... Kahramandı-
lar...

Ve işte Dersim yücelikleri... işte Ho-
zat... Daha birkaç yıl önce destansı bir
türkü kahramanıydı Cemo. Şimdi roket-
lere karşı slogan atıyor Dersim kırların-
da. Türküden çıkıp gelmedi; ama "Bir
türküdür Dersim dağlarında", türkü gibi
savaşıyor.

İşte bütün mesele!
Ve artık ne Karadeniz hayal meyal,

ne Ege'den haber yok, ne Kürdistan do-
kunulmayacak kadar uzak. Toros bir şiir
dizesi değil artık. Koçyiğitlerin tohum
olup düştüğü vatann toprağı. Antak-
ya'dan Kürecik'e, Kazanlı'dan Kumru'ya
kanlarımızla sulayarak tanıyoruz yurdu-
muzu, ölülerimizle bağlanıyoruz her par-
çasına.

Bizi yenilmez, yok edilmez kılan de-
ğerlerimizi ekiyoruz ülkenin dört bir yanı-
na. Kürt, Türk, Laz, Çerkez, Arap, Gür-
cü, Ermeni... Bu topraklar üzerinde ya-
şayan tüm halkların eşitfik, kardeşlik ve
özgürlük özlemi dile geliyor sesimizde.

Tarih yoluna devam ediyor, edecek.
Geride bıraktığımız bir yıl tarihimizin dö-
nüm noktalarından biri oldu. Acılar, se-
vinçler, yenilgiler ve zaferlerle, büyük
ihanetler ve büyük kahramanlıklarla
adım adım yürüdüğümüz 16 yıllık hede-
fe ulaştık.

30 Mart 1994'te toplanan kuruluş
kongresi, Türkiye ve Kürdistan devrimini
zafere taşıyacak gücü koydu ortaya:
Parli-Cephe. 30 Mart 1972'de Kızılde-
re'de şehit düşen Mahır'lerin tarihe kan-
larıyla yazdıkları "Kurtuluşa Kadar Sa-
vaş" şiarı bir kez daha Parti-Cephe ile
buluştu böylece.

Üzerinde yaşadığımız bu topraklar-
da, sömürüyü kaldırmak için, özgür bir
vatan için, onur, namus, şerefimizle ya-
şamak için ve yaşlı dünyayı bir kez da-
ha sarsmak için savaş çağrısıydı
DHKP-C. Şehitlerimize verdiğimiz söz,
devrimci namusumuz adına içtiğimiz
and, başaracağımıza olan mutlak inan-
cımızla, Parti-Ceple silahıyla savaşaca-
ğız artık.

Yarınımızın muştusunu getirecek,

dağ rüzgarları, bal tadıyla gelecek. Şa-
faklar, gerillanın silah sesleriyle yankıla-
nıyor artık.

En suskun dönemimizde konuşan yine
biz olduk. Açlığa, yoksulluğa, zulme
uğrayan emekçilerin öfkesiydik. Binlerce
bildiri, kuşlama, afiş, pankartlarla beze-
dık her yanı. 1 Mayıs'ta yine zaptettik
alanları. Meydanları dolduran memurlarla,
hak arayan işçilerle yan yana, kol ko-
laydık. Hayatı kuran, yaratan işçilerin
her sloganında biz vardık. "Haklıyız Ka-
zanacağız", yine eylemlerde en çok atılan
slogandı. Kahvelerde, yolcu vapurlarında,
banliyö trenlerinde halkımızın sorunlarını
dile getirdik. Devrimci adaletimiz
namlusunu soğutmadı. Aradı, buldu,
cezasını verdi işkencecilerin, cellatların.
Kimlik soramaz oldular. Katillerin her
"arama ve kontrolü" kabusa dönüştü.

Ve Eylül,
Uğursuz, kara sonbahar günleri. İha-

neti yenmenin, kuşatmayı yarmanın gu-
rurunu yaşarken, yaralarımızı sarmış,
yarınımızı kuracak silahımıza kavuş-
muşken, sarsıldık. Emperyalizmin kirli
eli bu defa önderimize uzanmıştı. Bilir-
dik tutsaklığı, dört duvar nasıl aşılır, yı-
kılır bilirdik. Ama önderimiz, başkomuta-
nımızın tutsaklığını sindiremedik içimi-
ze. Tek yürek olduk. "Kılına dahi zarar
gelirse" dedik, "Hesap hatasından vaz-
geçin" uyarısını "Öfkemizi sınamayın"
diye sürdürdük. Önderimiz, öğretmeni-
miz için her türlü bedele, bedenlerimizi
de katacağımız bir savaşa hazırız. Sa-
hiplenmenin, paylaşmanın, yoldaşlığın
tarif edilmez coşkusuyla kabımıza sığ-
mıyoruz. Şimdi rüzgar ekenier, fırtına
biçmeye hazır olsun!..

4-DURSUN KARATAŞ'A ÖZGÜRLÜK 31 Aralık 1994

Fransa hükümeti faşizmi destekliyor

Faşizmi desteklemek suçtur!
DHKP-C Önderi Dursun Karataş'ın

Fransa Yüksek Mahkemesi'nde 27 Aralık
günü yapılacak 'sorgu'sundan önce Dev-
rimci Halk Güçleri tarafından Paris'te yo-
ğun bir şekilde afişleme, pullama, pan-
kart asma çalışmaları yapıldı. 27 Aralık
gününe kadar Fransa'nın birçok kentinde
"Çağrı" başlıklı bildiriler dağıtan Devrimci
Halk Güçleri Türklerin ve Kürtlerin yoğun
olarak bulunduğu Strazburg ve Belle Ville
bölgeleri başta olmak üzere Paris'in bir-
çok bölgesinde "Dursun Karataş'a Özgür-
lük" afişleri yapıştırdılar. Les Hallas met-
rosu girişine ise üzerinde "Dursun Kara-
taş'a Özgürlük" yazılı bir pankart asıldı.

Bare de lest metrosunda "Dursun Ka-
rataş'a Özgürlük" yazılı önlükler giyerek
imza toplayanlar ise, yalnızca Devrimci
Halk Güçleri değildi. Dursun Karataş'ın
resimlerinin taşındığı "Dursun Karataş'a
Özgürlük" sloganlarının çınladığı imza
toplama çalışmasında Fransa'dan oto-
nom bir grup da Devrimci Halk Güçleri-
nin yanında yer aldı. "Emperyalizm Dev-
rimcileri Yargılayamaz" başlıklı bildiriler
dağıtan Devrimci Halk Güçleri "Biz halkız
hepimiz aynı 'suçu' işledik bizi yargılaya-
mazsınız" sloganları ve dövizleriyle anti-
emperyalist, anti-faşist tüm insanları da-
yanışmaya çağırdılar.

Duruşmanın yapıldığı 27 Aralık günü
Avrupa'nın birçok yerinden Devrimci
Halk Güçleri, Paris polis merkezinin
önünde toplanmaya başladı. Yüzlerce
ses birleşmiş tek bir ses haline gelmişti
artık. Polis merkezinin önü "Yaşasın Ön-
derimiz Dursun Karataş", "Önder Yoldaş
Dursun Karataş", "Emperyalizm Devrim-
cileri Yargılayamaz", "Cesaret. Direniş,
Savaş Yaşasın Önderimiz Dursun Kara-
taş", "Bıji Reber Xalo", "Önderimize Kal-
kan Elleri Kırdık Kıracağız", "Yaşasın
DHKP-C", "Yaşasın Enternasyonel Da-
yanışma" sloganlarıyla çınladı. "Devrimci
Sol Bayrağımız Parti-Cephe Silahımız",
"Dursun Karataş'a Özgürlük" pankartları-
nın yer aldığı gösteride Fransızca olarak
"Dursun Karataş'ı Yargılayan Fransa
Kendi Tarihini Yargılıyor, Hepimiz Aynı
Suçu İşledik. Bizi de Yargılayın" sloganı
çevredeki pek çok insanın dikkatini çekti.

Grup Kardelen'in de bulunduğu gös-
teri alanında davul-zurna ile halaylar çe-
kildi, marşlar söylendi. Dursun Karataş'ın
derhal serbest bırakılmasını isteyen me-
sajların okunduğu gösteri, kitlenin hep
birlikte devrim andını haykırmasıyla sona
erdirildi.

Fransa hükümeti faşizmi
destekliyor Faşizmi
desteklemek suçtur!

27 Aralık'ta Sorgu Yargıcı J. Luis
Brugier'in polis sorgusu yapmaya çalış-
ması sonuç vermedi. Sorgunun özü,
Dursun Karataş'ın Devrimci Sol'un ba-
şında olduğunu kabul etmesi ve bu örgü-
te ne zaman, ne şekilde girdiğini, hangi
konularda talimatlar verdiğini, MK'nın
kimlerden oluştuğunu anlatması üzerine
kuruluydu. DHKP Genel Sekreteri Dur-
sun Karataş, bu soruların ve konuların
Fransa devletini ilgilendirmediğini, Fran-
sa İle ilgili soruları varsa onları sormaları
gerektiğini, ayrıca Devrimci Sol'un Fran-
sa'da yürütülecek bir mücadele için ku-
rulmadığını belirtti.

Sorgu Yargıcı J. Luis Brugier'in Dur-
sun Karataş'ı tahrik etmeye, sinirlendir-

meye yönelik çabaları sonuçsuz kaldı.
Bunun üzerine Devrimci Sol militanları-
nın Fransa kamu düzenini bozan eylem-
leri ve Fransa'yı ilgilendiren eylemlerle il-
gili daha sonraki aşamalarda sorular so-
racağını belirtti. Dursun Karataş'ın "Bana
Fransa'yı ilgilendiren suçlamalarda bu-
lunmuyorsunuz, bu tahkikatla ilişkimi ku-
ramıyorsunuz." şeklindeki ısrarlı yakla-
şımlarına ise, "Fransız kanunlarına göre
suç sayılan bir kısım eylemlerin emirleri-
ni vermeniz nedeniyle bu tahkikatla di-
rekt ilişkilisiniz" denmesine rağmen bu
direkt ilişki sorgu boyunca açıklanamadı.
Dursun Karataş ile J. Luis Brugier ara-
sında bir irade savaşı şeklinde devam
eden ve J. Luis Brugier'in Dursun Kara-
taş'ın iradesini kabul etmesi ve Dursun
Karataş'ın karşısındakini kesin olarak ye-
re sermesi ile sonuçlanan sorgu bir baş-
ka tarihte devam etmek üzere ertelendi.

Sorgu yargıcı, Dursun Karataş'ı ceza-
evinde tutacak hukuki gerekçe ve mater-
yallere sahip olamamanın sıkıntısını ya-
şıyor. Gerçek bir terörist olan, TC faşiz-
mine karşı savaşan bir devrimciyi suçla-
mak demek, faşizmle suç işbirliği yap-
mak demektir. Yargıcın üzerindeki ger-
çek baskı bu. Terörist diye ağzını açtığı
anda gözler önüne gelen tek şey faşiz-
min ülkemizdeki terörist yüzü.

Ne derlerse desinler, geniş bir anti-fa-
şist ve insan hakları savunucusu kamuo-
yu biliyor ki, faşizme karşı savaşanları
tutsak tutmak şu anlama geliyor

Fransa hükümeti faşizmi
DESTEKLİYOR
FAŞİZMİ DESTEKLEMEK SUÇTUR!
DHKC-Devrimci Halk Güçleri
Menemen Yapı Kredi Bankası'nı
molotofladı
28 Aralık günü İzmir'in Menemen ilçe-

sindeki Yapı Kredi Bankası şubesi molo-
toflandı. Eylemi üstlenen DHKC-Devrimci
Halk Güçleri eylemin amacının DHKP
Genel Sekreteri Dursun Karataş'ın rehin
tutulmasını protesto etmek ve Fransız
emperyalizmini uyarmak olduğunu söyle-
diler. Ve sözlerini "Önderimiz Dursun Ka-
rataş'a Kalkan Elleri Kırdık, Kıracağız"
diye bitirdiler.

DHKC-Liseli Dev-Genç; "Önderimizi
bizden koparamazlar" Ankara Liseli

DEV-GENÇ de DHKP Genel Sekreteri
Dursun Karataş'ın tutsaklığını protesto
etmek için geçtiğimiz hafta faaliyetlerini
artırdı. Aktaş Endüstri Meslek Lİsesi'nde

sınıflara, Batıkent ve

Mobil liselerinde ise okul duvarlarına
Dursun Karataş'a Özgürlük mesajını ile-
ten yazılamalar yapıldı.

Duvar yazılamalarının yapıldığı yerler
arasında İstanbul Yenibosna da vardı.
Yenibosna ve çevresinde DHKC-Liseli
DEV-GENÇ tarafından yapılan yazıla-
malarda "Dursun Karataş'a Özgürlük",
"Dursun Karataş'a Kalkan Elleri Kıraca-
ğız", "Komutanımız, Önderimiz Dursun
Karataş Derhal Serbest Bırakılmalıdır"
vb. sloganlar yer alıyordu.

Sarıyer, Derbent, Okmeydanı ve Ye-
dikule çevrelerinde de benzer içerikteki
sloganların yeraldığı duvar yazılamaları
yapıldı; Ayrıca Ankara Liseli DEV-
GENÇ 27 Aralık'ta Tuzluçayır Lisesi'ne
bomba süsü verilmiş bir pankart astı. 2.5
saat asılı kalan pankartta "Öndere Se-
lam, Savaşa Devam" yazıyordu.

Devrimci Halk Güçleri asılan
pankartlarla önderliği saran
bir dayanışma zincri oluşturdu
Geçtiğimiz hafta İstanbul'da birçok

bölgede irili ufaklı pankartlar asıldı.
Şirinevler Mahmutbey yolu üzerinde

Üçevler durağına Devrimci Halk Kurtuluş
Partisi-Cephesi imzasıyla asılan pankart
geçen hafta pankartların ilkiydi. 24 Aralık
sabahı asılan pankart Dursun Karataş'ı
rehin tutmaya devam eden Fransız em-
peryalizmine sesleniyordu. Pankartta
"Fransız hükümeti Türkiye faşizmine alet
olmamalıdır. Önderimiz Dursun Karataş'ı
serbest bırakmalıdır." sloganı yer alıyor-
du. Pankartlardan 28 Aralık'ta Ümrani-
ye'de asılan da ise "Fransız emperyaliz-
mi önderimiz Dursun Karataş'ı Rehin
Alamaz* sloganı yer alıyordu. Önderliğin
rehin alınamayacağı bu tavrın Türkiye
halklarına karşı açılmış bir savaş olduğunu
hatırlatarak Fransız emperyalizmine
seslenildi.

Aynı gün bir başka pankart ta Şirinev-
ler bölgesine asıldı. Şirinevler Mahmut-
bey yolu üzerinde Şahin durağına asılan
pankart, Devrimci Halk Güçleri'nin önde-
re selamını iletiyordu. Bomba süsü veril-
miş pankartta "Öndere Selam, Savaşa
Devam" yazıyordu.

"Dursun Karataş'a Özgürlük"
afişleri, yazıları duvarlarda
Geçtiğimiz haftalarda Devrimci Halk

Güçlerinin yaptığı afişlemeler bu hafta
da sürdü. Pankartların asıldığı, duvar ya-
zılamalarının yapıldığı bölgelerin çoğun-
da üzerinde Dursun Karataş'ın resimleri-
nin de olduğu afişler asıldı. Bazı yerlerde

ise afişler blok olarak asılmıştı. Kasım-
paşa İzzetpaşa arası bu bölgelerdendi.

Nurtepe ve Güzeltepe bölgeleri de
yaptıkları yazılamalarda Dersim şehitle-
riyle parti ve önderliği birleştirdi ve sava-
şanları cephe saflarına çağırdı.

Çorlu da önderi ve Parti-
Cepheyi selamladı
Ülkenin çeşitli köşelerinden Devrimci

Halk Güçlerinin DHKP Genel Sekreteri
"Dursun Karataş'a Özgürlük" diyen hay-
kırışlarına, Türkiye halklarına zaferi müj-
deleyecek olan Parti-Cepheyi selamla-
yan seslerine bir ses de Tekirdağ Çor-
lu'dan katıldı. Çorlu'da iki ayrı pankart
asılırken, duvar yazılamaları da yapıldı.

Önderi ve Parti-Cepheyi selamlayan
pankartlar Çorlu'nun en işlek caddesi
olan, Atatürk Bulvarı'na 26 Aralık günü
asıldı. Ayrıca Sağlık Mahallesi bölgesi-
ne, üst geçite de aynı içerikde duvar ya-
zılamaları yapıldı. Eylemleri üstlenen
Çorlu Devrimci Halk Güçleri telefonu ka-
patırken "Yaşasın Partiyle Bütünleşmiş
Önderimiz, Yaşasın DHKP-C" dediler.

"Ben Dursun Karataş..."
26 ve 27 Aralık günleri Fransa'nın İs-

tanbul Konsolosluğu'nun telefonlarını
açan her yetkili gün boyunca "Ben Dur-
sun Karataş, emekçiyim. Beni emekçile-
rin mücadelesinde görebilirsiniz...", "Ben
Dursun Karataş, halk kurtuluş savaşçısı-
yım, Türkiye halklarının kurtuluş umudu-
nu zafere dönüştürmek için savaşıyoruz,
savaşanlarla birlikteyim...", "Ben Dursun
Karataş, şehit ailesiyim. Öfkem yolumu-
zu aydınlatan şehitlerimizin katillerinin
tepesinde patlayacak birer bombadır..."
vb. diye başlayan ve "Siz Fransız em-
peryalizminin temsilcileri beni yargılaya-
mazsınız. Çünkü ben Türkiye halklarının
bağrındayım, halkları yargılayamazsınız,
teslim alamazsınız..." diyen yüzlerce ki-
şiyle karşılaştılar.

Bahçelievler Haznedar'da
bombalı, molotoflu gösteri
DHKC-Devrimci Halk Güçleri Dursun

Karataş'ın "sorgusu"nun yapılacağı 27
Aralık'tan bir gün önce yaptıkları göste-
riyle öfkelerini ortaya koydular. Ve 26
Aralık günü öğle saatlerinde İstanbul
Bahçelievler'deki Haznedar Hastanesi
önünde bombalı-molotoflu bir gösteri
yaptılar. Gösteride DHKP Genel Sekre-
teri Dursun Karataş'ın serbest bırakıl-
ması istenirken Fransız emperyalizmi de
protesto edildi.

"Yaşasın Önderimiz Dursun Karataş"
sloganıyla başlayann gösteride önce
"Fransız Emperyalizmi Önderimizi Yargı-
layamaz" pankartı Haznedar Hastane-
si'nin önüne asıldı. Daha sonra caddeye
doğru sloganlarla yürünerek yol kesildi
ve molotof kokteylleriyle ateşe verildi.
Gösteriye katılanlardan bir kısmı ellerin-
deki "Biz Halkız, Bizi Yenemezsiniz
DHKC-Devrimci Halk Güçleri" yazan
pankartı caddenin kenarındaki direklere
astılar. Geriye kalanlar da "Kahrolsun
Fransız Emperyalizmi", "Dursun Kara-
taş'a Özgürlük" sloganlarını atmayı sür-
dürdüler. Gösteri çevrede toplanan halk
tarafından izlenirken, Devrimci Halk
Güçleri eylemi bir ses bombası patlata-
rak bitirdiler ve dağıldılar.

31 Aralık 1994 ANILARI REHBERİMİZ OLACAK-5

Dersim şehitleri kavgamızda yaşıyor

Bir arkadaşı
Mikail'i anlatıyor
"Bu yiğit
savaşçıyı
unutmayacağız"
Mikail'i Gazi Lisesi'nde oku-

duğum yıllarda tanıdım. Daha
sonra onu Mücadele dergisinde
gördüğümde hiç şaşırmadım.
Çünkü o mücadeleci özellikleri-
ni okuldaki herkesin sorunlarıy-
la ilgilenmesi ve hemen her so-
runa çözüm üretmesiyle daha
baştan gösteriyordu. Bu yapısı
sayesinde kısa süre içende mü-
cadeleyle bütünleşmiş ve mu-
habirlik görevini üstlenmişti. Mi-
kail söylediği şeyi her koşulda

yapardı. Yapacağı her işin so-
rumluluğunu bilir ve muhasebe-
sini çok iyi yaparak eksiksiz ye-
rine getirirdi.
Şehitlerimizi sahipîenişi ve

hareketimize olan bağlılığı ile
bize her zaman örnek olmuştur.
Şerafttin'lerin şehit düşmesinden
bir gün sonra büroya gitti-
ğimde kapıda bir çelenk gör-
düm. Olan bitenden habersiz
"Mücadele'yi yeniden mi açıyor-
sunuz?" diye şakayla sordum.
Mikail ise "Evet, yeniden açıyo-
ruz, kavgamız dağlarda büyü-
yor. Kürecik dağlarında 5 yiğit
gerillamızı şehit verdik. Onlar
bizim '85 sonrası ilk kır şehitleri-
miz." dedi. Bunu söylerken göz-
lerinden düşmana duyduğu kin

ve nefret okunuyordu. Bu sözleri
beni etkiledi ve duygulandırdı.
Ayrıca şehit gerillalardan Hasan
Erkuş'u çok sever, O'na imre-
nirdi. Sürekli olarak "Ben de Ha-
san gibi Devrimci Sol gerillası
olacağım" diye düşüncelerini di-
le getirirdi.

Hareketi sahiplenmesinin en
güzel örneğini ise darbe süre-
cinde göstermiştir. Darbeyi ilk
duyduğumda inanamamıştım.
Telefonla Mikail'i arayarak ga-
zetede yazılanlar doğru mu diye
sordum. "Evet, doğru, gelirsen
konuşuruz." dedi. Kısa zaman-
da yanına gittim. Ve O bana
darbeyi, darbecileri, darbeci kafa
yapısını anlatarak, kafamdaki
tüm çelişkileri yok etti. Darbeci-
ler için, "Bunlar Sabo'yu, Si-
nan'ı, Niyazi'yi, İbrahim Erdo-
ğan'ı tanımıyor, kendi içimizde
bu pisliği temizlemek ise biz
Devrimci Solcuların görevidir.
Her zaman olduğu gibi bu dar-
beden de, daha da güçlenerek
çıkacağız." derken, harekete
ne kadar bağlı olduğunu göste-
riyordu.

O gerçek, bir Halk Kurtuluş

Savaşcısı olarak onurluca yaşa-
yıp onurluca şehit düştü. Bizlere
ise çok büyük değerleri miras
bıraktı. Bu yiğit savaşçıyı asla
unutmayacak anısını yaşataca-
ğız.

• • •
Bir arkadaşı
Erkan Akçalı'yı
anlatıyor:
"Bıraktığınız
bayrağı biz
taşıyacağız"
O güzel insanı Elazığ Müca-

dele gazetesinde çalıştığı za-
man tanımıştım. Neşeli, coşku-
lu, sevgi dolu bir insandı. Sürekli
okur, çevresindeki insanlara bir
şeyler vermeye çalışırdı. Gaze-
teye her gelen misafir ondan et-
kilenirdi. En güzel yönü ve bizlere
kazandırdığı, disiplinli oluşuydu.
Planlı hareket ederdi. Elazığ
sokakları tıpkı Ahmet Güder,
Mehmet Ali Öztürk, Halil ibrahim
Ekicibi! gibi O'nun da büyük izle-
rini taşıyor. Ailesinin tek çocu-
ğuydu. Ve bu yüzden ailesinin

Üzerindeki baskısı yoğundu.
Ama aile sorunlarının mücadele-
sine hiçbir zaman yansıtmazdı.
İlk mücadeleyle tanıştığım za-
manlar benim de aile sorunlarım
başlamıştı. Bu sorunları aş-
mamda Erkan yoldaşın büyük .
rolü vardır. Onun sayesinde
duygusallığı atıp savaşın, kav-
ganın gerçekliğini kavramıştım.
Aileler onu çok severdi. Gittiği
her evde hiç durmaz bir şeyler
anlatırdı. Va da kalkıp analara
işlerinde yardımcı olurdu. Onun
dağlara olan özlemi büyüktü.
Dersim'den gelen olsa, hemen
kenara çeker gerillaları sorardı.
Ve onlardan haber aldığında se-
vinir, gülerdi. Özlemini duyduğu
dağlara güle oynaya gitmişti.
Köylerden gelen insanlar onu
anlatır, Özgür'ün (Erkan) sıcak-
lığından, o güzel sesinden ve
çalışkanlığından bahsederlerdi.
Ve ben hep o yoldaşımla şehirde
olduğu gibi kırlarda da aynı
cephede savaşmak isterdim.
Ama erken düştün Erkan yol-
daş. Sınıf kinimiz daha da bilen-
miş olarak, bıraktığınız şanlı
bayrağı biz taşıyacağız

Halil İbrahim Ekicibil anıldı
Dersim'in Ovacık Emirgan deresi mevkiinde 9 Ekim 1994

günü şehit düsen DHKC gerillası Halil İbrahim Ekicibil 19 Ara-
lıkta Kültür ve Sanatta Tavır dergisi Adana temsilciliğinde
yaklaşık 50 kişinin katılımıyla düzenlenen bir toplantıda anıldı.

Anmaya Özgür-Der'li analar da katıldı. Şehit Halil İbrahim
Ekicibil ve tüm devrim şehitleri için 1 dakikalık saygı duruşuyla
başlayan anmada DHKC gerillasının devrimci kişiliği, gös-
terdiği azmi, karariılığı ve devrimci mücadele içerisindeki ör-
nek davranıştan anlatıldı. Grup Nisan Güneşi'nin dinletisiyle
katıldığı anmada; "Bize Ölüm Yok", "Haklıyız Kazanacağız"
marsları hep birlikte söylenerek anma sona erdirildi. Şehit dü-
sen İbrahim'in, Ahmet'in, Zeynep'in fotoğraflarını ellerinde tu-
tan Özgür-Der'li anaların yaptıkları konuşma anmaya ayrı bir
anlam kattı.

6 Aralık Hozat direnişi anısına
Malatya'da DHKP ve DHKC bayrakları

Hozat'a bağlı Taner (Çaytaşı) köyünde 6
Aralık'ta kuşatmaya düştükten sonra, çatışa-
rak şehit düşen 9 DHKC gerillasından daha
önce elimize ulaşmayan iki gerillanın adları-
nın, Amasya Gümüşhacıköy nüfusuna kayıtlı
Murat Özbay ile Malatya Doğanşehir nüfusu-
na kayıtlı Mikail Güven olduğu öğrenildi.

DHKC gerillamdan Ahmet Güder, Nihat
Kava, Erkan Akçalı. Mehmet Ali Öz-

Yüzümüzde sıcak bir tebessümdü hayat
Vurulurken
Dona kaldı öylece
Verin diye ağlayıp sızlamayacağız
İyi bilin ki o mutluluk,

o hayat yine bizim
Çakanız da yüreğimizden
Diş-tırnak olup bir yumruk gibi
Söke söke alacağız etlerinizden

Mikail Güven (Maz-
lum): 1973 Doğanşehir do-
ğumlu. Kürt milliyetinden
yoksul bir ailenin çocuğu.
Devrimci hareketle 1991
Temmuz'unda tanıştı. Cesur
atak ve kararlı kişiliğiyle kı-
sa sürede mücadelede öne
çıktı. Mücadele gazetesi mu-
habirliğini üstlendi. Bu
görevi sürdürdüğü 1993
Mart'ına kadar inançlı ve
inatçı yapısıyla gerçek bir
militan gazeteci örneğini
gösterdi. O gerilla kültürünü
içselleştirmiş gerçek bir dava
adamıydı. Nerede olursa ol-
sun kafası ve bilinci hep ye-
raltında, gerilladaydı. Dev-
rimci hareketi, değerlerimizi ve şehitlerimizi sahiplendi ise, inan-
cının ve güveninin en güzel ifadesiydi. Büyük özlem duyduğu ge-
rillaya da 1993 Mart'ında katıldı. Malatya'da yaratılan bütün
değerlerde onun emek ve alınteri vardır. Önündeki tüm engelleri
aşarak, çok istediği gibi DHKC gerillası olup Dersim dağlarında
savaştı ve şehit düştü.

Adana-19
Aralık
Devrim
Şehitleri
anısına
yumruklar
yine havada:
"And olsun
bayrakları
yere
düşmeyecek"

ran Emeksiz Caddesi üzerine DHKP ve
DHKC bayraklarım 6 Aralık Dersim şehitleri
anısına ve Dursun Karataş'ın tutsaklığını pro-
testo etmek amacıyla astıklarını belirtirken,
"DHKC Gerillaları Ölümsüzdür", "Emperya-
listler DHKC Önderini Yargılayamaz", "Ön-
dere Selam Savaşa Devam" sloganlarım ata-
rak eylemi üstlendi.

türk, Hüsniye Aydın, Gülseren Beyaz ve
Şenay Sonar'ın cenazeleri daha önce ai-
leleri ve arkadaşları tarafından alına-
rak memleketlerinde toprağa verilmişti.
Murat Özbay ile Mikail Güven'in
pimlerinin daha önce bilinmemesi nede-
niyle aileleri tarafından alınmayan bu
iki gerillanın cenazesi de Hozat'ta halk
tarafından sahiplenilmiş ve Hozat me-
zarlığında toprağa verilmişti.

Mikail ve yoldaşlarının kuşatıldıkları
evden dışarıya astıkları DHKC
bayrağı, Malatya'da onların anısına
birkez daha caddelere asıldı.

27 Aralık günü Malatya büromuzu
Devrimci Halk Güçleri adına arayan
bir kişi Cemal Gürsel Mahallesi ve Tu-

DHKC gerillası Nihat Kaya'nın mezarı başında
anma: "Anısı yolumuzu aydınlatıyor"

6-KAMU EMEKÇİLERİ 31 Aralık
1994

Başarmak için kaldığımız
yerden yürümeyi sürdürelim
20 Aralık grevinin kamu emekçileri açısından anlam ve önemi

daha öncesinde açıktı. Bu eylem bir başlangıç olmalı, mücadelede
kalıcı yasal kazanımların önü açılmalı; bunun için en azından iyi
bir başlangıç olması bakımından grev birkaç güne yayılmalıdır vb..
Öneri ve kararlar bu doğrultuda yoğunlaştı ve çıktı.

Bir süre önce eylemleriyle gündeme giren PTT, demiryol emek-
çileri ve devrimci kamu emekçilerinin 20 Aralık'a bakışı buydu. Bu
mesaj doğrultusunda İstanbul ve Ankara Kamu Çalışanları Şube-
ler Platformu 20 Aralık için 3 günlük grev kararı aldığını önceden
açıkladı. Ancak 16 Aralık'ta Kamu Çalışanları Konfederasyonlaş-
ma Kurulu (KÇKK) adına yapılan basın toplantısında dönem söz-
cüsü bu karara değinmedi bile. Toplantıyı izleyen ve şubeler plat-
formunda yer alan devrimci bir memur söz alarak İstanbul'da gre-
vin 3 gün yapılacağını belirterek, basının bunu böyle duyurmasını
istedi. Kamu Çalışanları Konfederasyonlaşma Kurulu sözcüleri
seslerini çıkarmadan toplantıya devam ettiler... Ortada şimdiden
iki ayrı platform gözüküyordu. 20 Aralık'ta bir günlük greve karar
veren sendika merkezleri ve bunun diğer yanında eylemin örgüt-
lenmesini, kitlenin harekete geçirilmesinin sorumluluğunu elinde
bulunduran şubeler...

20 Arahk'ta kamu emekçileri ülke çapında etkili olan bir grev
gerçekleştirdiler. Grevin etkisi ve sıcaklığı aynı gün eylemde bulu-
nan kamu emekçilerini daha da umutlandırdı. Ardından kamuo-
yunda sağlanan destek de moral ve kendine güveni geliştirdi ve si-
yasi İktidarın telaşa kapılması bu güveni pekiştirdi. İşte bu noktaya
kadar 20 Aralık'ın yeri olumludur ve küçümsenmeyecek bir öneme
sahiptir. Ne var ki İstanbul'da 3 günlük, Ankara'da 2 günlük iş bı-
rakma konusunda gerekenler yapılamamıştır. 2. gün İş bırakma ey-
lemine devam eden bazı belediye, maliye ve PTT işyerlerinde, has-
tanelerde kamu emekçileri yalım kalmıştır. Çünkü şubelerin aldığı
bu kararı KÇKK içindeki çoğu büyük sendika merkezleri açıkça
"desteklemiyorum" demese bile, eylemi devam ettirmek için hiçbir
çaba sarf etmemiş, şubelerin kararına mesafeli yaklaşmıştır. Bu
aynı zamanda sendika merkez yöneticilerinin çoğunluğunun şimdi-
den daha bürokratik ve hantal bir karekter almaya, emekçilerle
arasını açmaya eğilimli olduğunun da bir işaretidir. Sendika şube-
lerinin kararları daha radikal ve kitleleri somut istemlerine daha
yakındır. Dolayısıyla 20 Aralık grevinin ilk günkü gibi devam etme-
mesinin sorumluluğu büyük ölçüde şubelerin kararını dikkate al-
mayan merkez sendika yöneticilerine aittir.

Daha önceki dönemlerde olduğu gibi etkisi ne kadar geniş olursa
olsun bir günlük grevin sorunları çözmek için sihirli bir değnek ol-
mayacağı açık bir gerçektir. Hele hele kamu emekçilerinin haklılı-
ğına dayalı olarak sağladıkları kazanıma rağmen karşılarında 657
sayılı yasayı kamu emekçileri için her şey gibi gören bir siyasi ikti-
darın baskıcı, talancı, sürgüncü, yasakçı bir yüzünün bir kerede de-
ğiştirilemeyeceğinin zorluğunun gerçeğini bilerek... Bu gerçek bu-
gün de böyledir. "Artık yeter diyoruz", "Artık bu iktidarın hiçbir
inandırıcılığı kalmamıştır", "Yalanlara karnımız tok" diyen kamu
emekçileri bütün sorunların çözümünün kendilerinde düğümlendi-
ğinin ve önlerindeki zorlu sürecin farkındadırlar. Eylemin sıcaklığı
üzerine yeni eylem kararları almak temel alınması gerekirken, yine
KÇKK adına açıklama yapanlar "Ocak ayında sendika yasa tasa-
rısı Adalet Komisyonu'nda görüşülmezse, Şubat ayında ..." diye ik-
tidarın oyalama taktiklerine yeniden ortak olma yolunu seçti.

Lafla peynir gemisi yürümez. Bekleyelim yapmazlarsa yapalım
tavrı bir tarafa bırakılmak zorundadır. Böyle bir tavır 20 Arahk'ın
başarısını gölgeleyecektir. Tıpkı 13 Ocak eylemi ve eyleme yapılan
polis saldırısına karşı ertesi günlerde tavır geliştirilememiş olması,
eylemin kamuoyunda ve iktidar nezdinde yarattığı etkiyi nasıl dü-
şürmüşse, "yapmazlarsa etmezlerse şunu yaparız" tavrı da aynı so-
nuca yol açacaktır. Dün olduğu gibi bugün de beklemek dün sağla-
dığımız kazanımların kaybedilmesine yol açacaktır. Bedeller Öde-
nerek sağlanan kazanından heba etmeye kimsenin hakkı yoktur,
bürokratlaşma eğilimin şimdiden gösterenlere de bu hak
verilmemeli.

Demokrasi Platformu'nda yer alan sendikaların, kendi üyesi iş-
çileri eyleme katmak için neden aktif çalışma içine girmedikleri bu
arada eleştirilmeli, sorgulanmalıdır. Gerektiğinde bu platformun
göstermelik olduğu emekçi tabanında açıkça teşhir edilmelidir. Ta-
bii eylemde yerini alan, aktif desteğini sunan işçi ve birkaç sendika-
nın yeri ayrıdır.

20 Aralık eylemi kamu emekçilerinin ortak bir başarısı olduğu
kadar mücadeleye devrimci bir bakış açısının yarattığı bir başarı-
dır da. Bu başarıyı yükseltmek için yönümüzü yine 20 Aralık'a çe-
virmek gerekiyor. Çünkü yürüyerek geldiğimiz yer, aynı zamanda
bir iz bıraktığımız yerdir. Bu izer silinmeden, kaybedilmeden yü-
rüyüş sürdürülmelidir.

Sağlık-Sen Genel Başkanı
Songül Aytemur'la görüşerek 20
Aralık grevi ve sonrası ile ilgili
değerlendirmelerini aldık.

20 Aralık grevi kamu emekçile-
rine neler sağladı neler öğretti?

Kamu emekçileri olarak ilk kez
greve çıkmıyorduk. 20 Aralık'ta eği-
tim emekçilerinin de greve gitmesi
kamu emekçileri açısından önemliydi.
Kamu çalışanları sendikalarının her
eylem sonrası değerlendirmede
savundukları, eylemlerin uzun sürece
yayılmasıydı. 20 Aralık eyleminin
şubeler platformunda 3 gün çıkmasına
karşılık, genel merkezler bunu değerlendiremedi. 3
gün grev yapmanın zemini de vardı. Bizler 3 gün
aldığımız grev kararını 21-22 Aralık'ta İstanbul'da
kısmen devam ettirdik. 20 Aralık öncesi valiliklerin
işyerlerine grevi engellemek için gönderdikleri
yazılara, hükümet yetkililerinin tehditlerine rağmen
insanlar eyleme katılmada tereddüt göstermediler.
Eylemin sokağa taşınması emekçilerde kendine
güveni getirmiştir. Bugüne kadar hükümetin
vaatlerinin yalan olduğu, hak kazanımının mücade-
leyle olacağı bilinci daha çok yerieşmiştir. Sendika-
lara kitlelerin güveni daha artmıştır.

Bunun dışında 21-22 Aralık'ta eylemlerimizi iş-
yerlerinde, salonlarda sürdürmemiz eylemin kamu-
oyuna yansımasını engellemiştir.

Grevli toplu sözleşmeli sendikal hak müca-
delesinde gelinen aşamada ve 20 Aralık'ın ya-
rattığı etkiyi gözönüne alarak nasıl bir rota çiz-
mek gerekiyor?

Kamu emekçileri olarak, grevli toplu sözleşmeli
sendikal mücadeleye başladığımızdan bu yana ge-
nelde hep eskinin, yani bir öncekinin yaklaşık tek-
rarını yapmıştık. 20 Aralık'ın diğer eylemlerden
farklılığı öğretmenler de dahil tüm kamu emekçilerinin
katılmasıydı. Yapılması gerekenler, mücadeleyi
sürece yaymak ve grevleri süreklileştirip birkaç güne
yaymak, artık uyarı grevlerinden çok hak kazanmaya
yönelik eylemleri hayata geçirmek zorundayız.
Sadece ekonomik talepleri değil, demokratik
talepleri de ön plana çıkararak kitleleri bilinçlendir-
meliyiz. Ülkede yaşanan hak gasplarına karşı daha
radikal, daha kararlı bir mücadele sergilemeliyiz.
Bugün en ufak bir hak talebinin dahi bedeller istedi-

Ahmet Yıldız (Eğit-Sen Şube Başkanı):
Yaptığımız eylemin yasallığını tartışmıyoruz. Ya-
saldır; biz üretimden gelen gücümüzü kullandık.
Bu eylemler bir son değil başlangıçtır. Gelişerek
devam edecektir. Biz yetkililerden bizim sesimize
kulak vermelerini istiyoruz. Eğer bize kulaklarını
tıkarlarsa, biz onların duyacağı şekilde konuşma-
sını da biliriz. Önümüzdeki günler buna gebe
günlerdir. Biz eğitim çalışanları ve kamu emekçi-
leri olarak hiçbir zaman işçi-memur ayrımına git-
medik ve emekçilerin dayanışmasını savunduk.
Ama işçi sendikalarından umduğumuz desteği
bulamadık Bundan sonra yapacağımız eylemler-
de umut verici gelişmeler, gerek il genelinde ge-
rek ülke genelinde var. İlimizde de Şubeler Plat-
formu'nu oluşturma girişimleri var, bunu olumlu
bir adım olarak görüyoruz.

Ahmet Güngör (Tüm Haber-Sen Şube Sek-
reteri): Eylemlerimiz PTT genelinde ve yurt ge-
nelinde İstanbul'da verilen meşaleyle başladı.
PTT çalışanları 5 günlük bir eylemle Türkiye ge-
nelinde sesini duyurdu ve tüm kamu emekçileri
için ateşleyici etkilerden biri oldu. Bugün memur

ği, insanların gözaltına alınıp kaybedildiği,
sokak, ev infazlarının yaygınlaştırıldığı,
köylerin yakıldığı, biz kamu emekçilerinin
coplandığı, sürgün edildiği koşullarda bu
tür uygulamalara daha örgütlü bir şekilde
karşı durmalıyız.

Özellikle bu eylemden sonra birçok ilde
açığa alınmalar, sürgünler, soruşturmalar
yaşanmaktadır. Bunlara karşı ortak tavır
alınmalı ve açığa alınıp sürgün edilenler
sahiplenilmelidir. Ve geri adım
attırılıncaya kadar da çeşitli etkinlikler
yapılmalı. Örneğin yemek boykotları, açlık
grevleri, iş bırakmalar, basın açıklamaları
vs...

20 Aralık'ı etkili bir grev haline getiren ne-
denler neler? Demokrasi Platformu'ndaki güç-
lerin bu greve kenardan bakmalarını nasıl eleş-
tirmek gerekir?

20 Aralık'ı bugüne kadar vermiş olduğumuz mü-
cadeleden bağımsız olarak ele alamayız. Biz bugüne
kadar birçok kez iş bıraktık, fakat 20 Aralıkta tüm
işkollarında greve gidilmesi daha çok etki yaratmış
olup hiçbir örgütlenmenin olmadığı işyerlerinde
dahi greve çıkılmıştır. Bunu yaratan nedenler eylem
öncesi çalışmaların yoğun yapılıp basına ve
kamuoyuna yeterince yansıması, emekçilerin içine
düştüğü ekonomik kriz, PTT ve Demiryolu çalışan-
larının yaptıkları grevlerin verdiği güç. Hükümetin
verdiği sözleri yerine getirmeyip var olan haklan
geri almaya çalışması... Ve daha birçok neden 20
Aralık'ı ortaya çıkarmıştır.

Demokrasi Platformu, içi boş olan, bugüne ka-
dar hiçbir iş yapmayan, işlevsiz bir biriikteliktir. Biz-
ler bu kararı alırken Demokrasi Platformu'nun hiçbir
şey yapmayacağını biliyorduk. Çünkü bugüne
kadar Demokrasi Platformu içerisinde yer alan re-
formist sarı sendikal anlayışlar emekçilerin tepkile-
rini yok etmek için her yöntemi denemişlerdir.

Bizler KÇSP'nin de içerisinde olduğu Demokrasi
Platformu'nun, kamu emekçilerinin böylesi bir eyle-
minde yanlarında olup genel grevi örgütlemesini
beklerdik. Kamu emekçilerinin grevli toplu sözleş-
meli sendikal haklarını desteklemek onlarla birlikte
hareket etmekten geçer.

Eylemlerde atılan "İşçi-Memur El Ele Genel Gre-
ve" sloganının altının doldurması gerekir. Hak ka-
zanmak birlikte, ortak bir mücadeleden geçer.

eylemliliklerinin nedeni artık kamu emekçilerinin
insan gibi ve onurlu yaşamak istemesi. Bizler
ezilen insanlar olarak, bu eylemlerle yarınları
müjdeliyoruz. Tüm isteğimiz memurlarımızın
onurlu yaşamlarına dönebilmeleri ve ayakta kala-
bilmeleri. PTT'de yapılan tüm baskılara rağmen
katılımımız %70. Bu katılım bugün yeterli değil-
dir. %100'lük katılım için tüm çabamızı harcayarak
başaracağız. Artık PTT memurları, üzerlerindeki
baskıdan yılmayarak zincirlerini kıracaktır.

Sezai Kıvırcıklı (Tüm Sağlık-Sen Şube Toplu
İş Sözleşme Sekreteri): '90ların başında
başlayan hak alma mücadelemiz hala sürmekte-
dir. "Grevli toplu sözleşmeli sendika hakkı alaca-
ğız" diyoruz, nasıl alacağız; bunu hükümet ver-
mez. Bunu bizim kadar kamuoyu da biliyor. Biz
de grev silahını kullanmaya başlıyoruz, grevden
de vazgeçmeyeceğiz. Sürgünler, baskılar, soruş-
turmalara rağmen hala mücadele ediyoruz ve
edeceğiz. 3 bin çalışanı bulunan bir atanda bizim
800 üyemiz var ve elbette bu yeterli değil. Yaşa-
nan sürgünlerle çalışmalarımız boğulmak istense
de biz bu çalışmaları artırarak sürdüreceğiz.

Sağlık-Sen Genel Başkanı Songül Aytemur:
"Kazanmak ortak

mücadeleden geçer"

Songül Aytemur

Eskişehir'de sendika yöneticileri 20 Aralık
ve sonrasına ilişkin mesaj veriyorlar

31 Aralık 1994 KONTRGERİLLA YÖNTEMLERİNE ALET OLUNMAMALIDIR-7

Psikolojik savaşta yeni figüranlar

Artık biliniyor: Devletler ya da sınıfla-
rarası çıkar çelişkilerinin şiddetlendiği ve
tarafların iradelerini karşı tarafa silah zo-
ruyla dayattığı savaş süreçlerinde, çatış-
manın psikolojik yanı da her zaman özel
bir öneme sahip bulunuyor. Taraflar bir-
birlerinin sadece maddi güçlerini değil
manevi değerlerini de tahrip etmeyi he-
defliyorlar. Çünkü "Manevi değerler -di-
yor Clausewitz- savaşın en önemli un-
surlarından biridir. Bunlar savaşın ruhu-
dur, onun bütün varlığına yayılırlar. Tüm
kuvvetleri kitle halinde harekete geçiren
ve onlara rehberlik eden iradeyi ta baş-
tan etkileri altına alırlar, hatta onunla öz-
deşleşirler. Çünkü iradenin kendisi de
manevi bir güçtür. " (Savaş Üzerine.
sf.216)

Manevi değerler ya da psikolojik sa-
vaş, çatışmanın bir iktidar mücadelesi
olarak şekillendiği iç savaş süreçlerinde
daha büyük bir önem kazanıyor. Çünkü
böylesi süreçlerde halk kitlelerini kendin-
den yana taraf haline getirmek tayin edi-
ci bir güç yaratıyor.

Oligarşinin psikolojik savaşta etkin ol-
mak için, her türlü olanağı kullanarak
elinden geleni yaptığını söylemek abartılı
bir gözlem olmasa gerek. Çünkü devrim-
ciler yıllardır bu savaşın hedefi olarak
her çeşit saldırıyı göğüslediier, halen de
göğüslüyorlar.

Devrimcileri karalamak, halkın gözün-
den düşürmek ve çeşitli önyargılar oluş-
turmak için, halkın her kesimine yönelik
olarak ayrı ayrı propaganda yapılıyor.
Devrimci saflarda moral bozukluğu ya-
ratma amaçlı haberier sistematik olarak
yayınlanıyor vb.

Oligarşi, radyo ve televizyon yayınla-
rını dakikası dakikasına denetleyip yön-
lendiriyor. Keza, burjuva gazete ve der-
gilerin, üniversitelerin, hatta camilerin bi-
le psikolojik savaşın birer aracı olarak
nasıl kullanıldığı artık biliniyor.

Son yıllarda psikolojik savaşta yeni bir
yöntemin öne çıkmaya başladığı gözleni-
yor. Bu yöntem, artık Özel Harp Dairesi
tarafından bilinçlice yönlendirildiğinden
kuşku duyulmayan ve spekülasyon, de-
dikodu biçiminde yapılan devrimcileri ka-
ralama yöntemidir.

"Gayri Nizami Kuvvetlere Karşı Hare-
ket" başlıklı, 25 Mayıs 1984 tarihlî, KKK
Orgeneral Ali Keskiner imzalı bir belgede
şu satırlar dikkat çekicidir

"d- Propaganda konuları; (...) muha-
sım (düşman güçlerden her biri-bn) din-
leyici grupların imkan dahilindeki ihtilaflı
özelliklerine dayanır, muhtemel ihtilaflı
faktörler şunlardır

1- Gayri-nizami kuvvet unsurları ara
sındaki politik, sosyal, ekonomik ve ideo
lojik ayrılıklar.

2- Gayri nizami kuvvet üyeleri arasın
daki rekabet.

3- Hıyanet tehlikesi
4-Gerilla unsurların ağır yaşama ko-

şulları.
5- Silan ve ikmal maddelerinin kıtlığı.
(...)"
Özel Harp Dairesi tarafından eğitim

amaçlı olarak kullanılan bu belgedeki
bazı tespitlerin günümüzde nasıl biçim-
lendiği açıkça görülüyor. Örneğin gerilla-
dan her gün açlıktan, soğuktan ya da
hastalıklardan ölmek üzere olduğu gibi
"propagandatif haberler" her gün yayın-
lanıyor. .

Özellikle Ertürk Yöndem gibi MİT'çile-
re sadece bu amaçla TV programı yaptı-

rılıyor.
Ancak bugün giderek öne çıkan ve

daha etkin kullanılmaya başlanan daha
"ince" bir psikolojik savaş yöntemi ola-
rak, "muhtelif ihtilaflı faktörlerin, devlet
tarafından nasıl kullanıldığına dikkat et-
mek önemli bir gereklilik olmuştur.

Yenilmiş Eski Devrimci Kişilik,
Psikolojik Savaşta Yeni Figüran
Bazen İstanbul'da üniversite çevrele-

rinde bulunan kafelerde, bazen Ada-
na'da ya da Elazığ'da bir kahvehanede
ya da herhangi bir sendikanın lokalinde,
devrimcilerin söz konusu edildiği değer-
lendirmelere tanık oluyoruz.

Bazen devrimci bir eylemi ele alıyor-
lar;

"Hıram Abas MİT içi hesaplaşma so-
nucu vurulmuş, DS'nin işi değil."

"Beyoğlu Emniyet Amirliği'nde tüp
patlamış, bomba falan hikaye..."

"DS'nin vurduğu general aslında de-
mokratmış."

Böyle örnekler" o kadar çok ki, her za-
man yeni birisine rastlanabiliyor:

Örneğin Elazığ'da bir tabip binbaşı
DHKC tarafından cezalandırılıyor. Ardın-
dan sanki refleks gibi karşı propoganda
başlıyor:

"Bu eylemi saldırmak için bahane ya-
ratmak amacıyla MİT yapmış... Düşman-
ları çokmuş... Demokratmış..."

Eylemin halk içinde, devrimcilerin si-
yasi prestijini güçlendirici bir etki yarat-
masını engellemek için çıkarılan bu söy-
lentilerin hepsinin daha sonra yalan ol-
duğu anlaşılacak olsa da, alelacele yine
de bu tür konuşmalar yayılıyor. Üstelik
sol çevreler içinde...

Bazen de bir kuşatmayı "değerlendi-
rirler."
Onların gözüne ne çatışmaya giren

devrimcilerin kahramanca direnişleri çar-
par, ne de teslim olmama geleneğinin si-
yasal önemi. Onlar sadece "eksikliklere"
bakarlar:

"Ölenler üst düzey yöneticiymiş."
"Kuşatmaya nasıl düştükleri çok

önemli."
"Bu kadar çok kayıp veriliyorsa, otu-

rup siyasi çizgilerini ve daha başka bir-
çok şeyi gözden geçirmeleri lazım."

Hemen her kuşatma ve çatışmadan

İstanbul Eminönü Yenicami Cadde-
si üzerinde kurulu bulunan ve çoğunlu-
ğu Kürt kökenli esnafın tezgahlarına,
MHP'Ii faşistler tarafından saldırı dü-
zenlenerek tezgahlan ellerinden alın-
maya çalışılıyor.

Eminönü Belediye Başkanı Ahmet
Çetinsaya, MHP'li faşistlerle işbirliği
yaparak esnaflara baskı yapıyor ve
tezgahları seçimlerde kendi partisine
Çalışanlara dağıtmak istiyor. Eminö-
nü'nde tezgahı bulunan yaklaşık 50
esnaf, 26 Aralık'ta İstanbul İHD'de bir
basın açıklaması yaparak, baskıları kı-
nadılar. Tezgah sahipleri adına konu-
şan Ahmet Gülen "Seçimler bittiğinden
bu yana Ahmet Çetinsaya bizleri Kürt
olduğumuz için kaldırıp yerlerimizi ken-
di yandaşlarına peşkeş çekiyor. Kendisi
ANAP'tan kazanmasına rağmen, es-

sonra söylenen bu sözler, muhatapları
ile tartışmak amacıyla değil, güven duy-
gusunu zedelemek için özellikle edilir.

Savaş elbette kayıp vererek kazanıl-
maz. Kayıp vermek kaçınılmaz olsa da
bunları en aza indirmek için gereken her
şey yapılmalıdır. Savaşın kurallarını iyi
öğrenmek ve uygulamaktan, savaşın
taktik sorunlarına kadar birçok şeyin
gözden geçirilmesi gerekir. Su gereklili-
ğin tartışılacak bir yanı yoktur. Bu ihti-
yacı da en fazla canını ortaya koyup
kavgaya koşanlar duyar.

Ama savaşı daha iyi kavramaya hiz-
met eden değerlendirmeler yerine, uzak-
tan uzağa, bilip bilmeden "kayıp verili-
yor", "öyle olmaması lazımdı" gibi karam-
sarlıktan öte hiçbir sonuç yaratamayan
sözler ediliyorsa, bu sizlerin hizmet etti-
ği yer başka olur.

Devietin "bellerini kırdık", "bitirdik",
"köklerini kazıdık" gibi sözlerle devrimci-
lere duyulan güveni sarsmaya çatışan
propogandası biliniyorken, kimilerinin de
aynı kanala su taşıyan spekülatif laflar
etmeleri sol içi ideolojik mücadele olarak
değerlendirilemez. Bazen de aynı çev-
relerin devrimci hareketi değerlendirme-
sine tanık olunur.

Kimisi "demokratik merkeziyetçilik"
dersi verir; tüzük program derken kendi
içinde iğrenç bir ticaret meselesi çıkana
kadar adeta öğretmen ve hakem kesilir,
kimisi de "özgür birey", "demokrasi" gibi
kategorik "keşifler" yaparak devrimci ha-
reket içinde çıkan darbe ihanetine adeta
sevinir. Darbeciler onun için sonsuz ilgi
kaynağı olur. Darbecilerin sözlerini ekle-
meler ve süslemelerle yaymak faaliyetle-
rinin önemli bir parçası haline gelir...

Birileri çıkar "devrimciler işkence yapı-
yor" der. Bir diğeri hemen kalemine sarı-
lır, varsa bir köşesi yazar, ya da "böyle
şeylerin kabul edilemez olduğunu" ilan
etmeyi en temel görevi sayar. "Böyle
şeyier"in uydurma olduğuna inanmak is-
temez. Hatta kendini o kadar kaptırır ki,
bunun gerçek olduğunu ispatlamak için
özel çaba sarf etmeye başlar.

Böyle örnekleri saymakla bitiremeyiz.
Ayrı ayrı olaylardan söz edilse de

hepsinin buluştuğu yer özünde devrimci-
lere yönelik karalamadır. Yöntem ise
spekülasyon ve dedikodudur.

ki bir MHP'lidir. Faşistlerle işbirliği ha-
linde, yakasında MHP rozeti ve bay-
rağı taşıyanlardan hiçbir işgaliye al-
mazken, bir de yeni gelenlere tezgah
açmaları için bizlerin yerlerini veriyor.
Direnmemiz karşısında faşistleri üzeri-
mize saldırtıyor. Saldırılar sonucu uç
arkadaşımız yaralandı. Bizler saldırılara
rağmen tezgahlarımızı yine açmaya
devam ediyoruz. Bu sefer MHP'liler ve
Belediye Başkanı Ahmet Çetinsaya ta-
rafından gönderildiklerini söyleyen 50
faşist, silahlarla üzerimize saldırmaya
başladılar. Esnafların karşılık vermesi
sonucu faşistler geri püskürtüldü. Ne
yaparlarsa yapsınlar, hakkımız olan
yerlerimizden bizleri kaldıramazlar. Ek-
meğimizi ve onurumuzu çiğnetmeye-
ceğiz. Faşistlerin baskılarına boyun
eğmeyeceğiz" dedi.

Gelinen aşamada bu tür spekülatif ka-
ralamaların Özel Harp Dairesi'nin psiko-
lojik savaş faaliyetleri ile birlikte ele alın-
ması zorunlu hale gelmiştir.

Böylesi karalamalara taşıyıcılık eden-
leri gözönüne alalım. İstisnalar hariç bü-
yük çoğunluğu, 12 Eylül'ün ezip bir ke-
nara fırlattığı "yenilmiş solcu" kişiliklerdir.
Solculuk, devrimcilik adına düzenin legal
kulvarlarında bir şeyler yapıyor görünen
bu kişilikler disiplinsiz, denetimsiz, laçka-
laşmış siyasi çevrelerin kimliklerini kulla-
nırlar. Hatta bu siyasi çevrelerin en temel
gündemi zaman zaman devrimcilerle ilgili
karalama içerikli "değerlendirme" yap-
mak haline gelir.

Yeni birini yakalarlarsa, kendi görüş-
lerini ve olmayan pratiklerini anlatmadan
önce devrimcilere yönelik karalamalarını
anlatırlar.

Bit çevrelerin Özel Harp Dairesi'nden
maaş aldıklarını iddia etmiyoruz. Alma-
ları da gerekmiyor. Ancak yaptıkları iş
objektif olarak, psikolojik savaşta hal-
kın ve devrimin düşmanlarına alet ol-
maktır. Bir başka ifade ile Özel Harp
Dairesi, yenilmiş, ezilmiş, sosyalizme
inancını, halka güvenini kaybetmiş
eski solcu kişilikleri bilinçlice kullan-
maktadır. Bu tür çevrelerin siyasal re-
kabet havasında olası davranış tarzla-
rını dikkate alan kontrgerilla, spekü-
lasyon ve dedikodu malzemesi pom-
palamak suretiyle devrimcileri karala-
manın farklı bir yöntemini geliştirmiş-
tir..

Devrim kaygısı, halk sevgisi, daya-
nışma ve dostluk duygularını kaybet-
meyenler, bu tür karalamalara alet ol-
mamalıdır.

Elazığ'da
polis terörü
Sivil faşist çatışmanın devlet eliyle

ve açıkça yapıldığı Elazığ '< kontrge-
rillanın merkezi haline getirmek iste-
yim devlet güçleri, yıllardır halk üze-
rinde baskı uygulayarak devrimcile-
rin ses çıkarmadığı bir şehir yarat-
maya çalışmışlardır.

Tabip Binbaşı Fuat Çıkın 14 Ara-
lıkta DHKC tarafından cezalandırıl-
ması ile şaşkınlığa uğrayan devlet
güçleri, hemen aynı gün, devrimci,
demokrat kim varsa hedef atarak sal-
dırıya geçtiler.

Yirminin üzerinde insan gözaltına
alınırken, bunlardan bir kısmı işken-
ce yapılarak serbest bırakıldı. Müca-
dele gazetesi muhabiri Hakan Güler
ile Sultan Güler. Bahtiyar Konyalıo-
gulları. Tekin Atilla, Demet Yüksel
isimli öğrenciler halen 1800 Evler iş-
kence merkezinde bulunuyor.

Bu kistlerle aynı tarihte gözaltına
alındığı halde ismi açıklanmayan Si-
nan Gül ile Nurgül Ersoy'un da gö-
zaltında bulundukları ve yoğun iş-
kence gördükleri öğrenildi.

Öte: yandan, bir süre önce köyleri
boşaltıldığı için Ovacık'tan Elazığ'a
göç eden Mustafa ve Mehmet Akko-
yun isimli kisiler de, 27 Aralık günü
Yıldızbağlan Mahallesi'ndeki evlerin-
den gözaltına alındılar.

Polisin saldırgan tutumu ve işken-ce
yapması halk içinde tedirginlik ve
tepki yarattı.

"Faşist baskılara
boyun eğmeyeceğiz"

8-KÜRDİSTAN 31 Aralık 1994

Daha önce ülkemizde kalması için 8
kere oylamaya sunulan Çekiç Güç,
geçtiğimiz Çarşamba günü bir kere da-
ha oylamaya sunuldu. Oylama sonucu
Çekiç Güç'ün "görev süresi" 6 ay daha
uzatıldı. Hükümetin, "Çekiç Güç'ün gö-
rev süresinin" Bakanlar Kurulu'nca be-
lirlenmesi teklifi ise, Meclis Genel Ku-
rulu'nca kabul edilmedi.

Hatırlanacağı gibi, daha önceden
emperyalizmin talimatlarıyla Bakanlar
Kurulu'nda onaylanan Çekiç Güç,
SHP'nin önerisiyle Meclis'te oylanma-
ya başlanmış ve daha önce olduğu gibi
her oylamada "görev süresi" uzatıl-
mıştı.

Milletvekillerinin bu oylamalarla, za-
ten çok kısıtlı olan zamanlarının boşa
gittiğini bilen Çiller de, sorunu Çekiç
GÜÇ oylamasından günler önce dile
getirmiş ve "Meclis'i oyalamamak için
uzatmayı süresiz kılmak zorundayız..."
demişti.

Emperyalizmin Uçağı Olan
Devlet, Onun Emirlerinin
Dışına Çıkamaz
Kumpanya kelimesinin üç anlamı

vardır. Bunlardan biri "tiyatro toplulu-
ğu'dur. Adırra Türkiye Cumhuriyeti de-
nilen yapı da bir kumpanyaya benzeti-
lebilir. Ama bu kumpanyadakiler tiyat-
roculuk yapan birer sanatçı değil, onur-
suz, ahlaksız, adi birer siyaset figüranı-
dırlar; Sadık Uşaklar Kumpanyası.

Bu kumpanyada, sanki Çekiç
Güç'ün gitmesini-kalmasını belirleyebi-
lecekmiş gibi periyodik aralıklarla oyla-
malar yapılır. Oysaki oy kullanan figü-
ranlar da bilirler ki, Çekiç Güç'ün git-
mesi veya kalması kendi istekleriyle
değil, başta ABD olmak üzere emper-
yalistlerin istekleri doğrultusunda ger-
çekleşir.

Her Çekiç Güç oylamasından önce
kumpanyanın başaktörleri emperyaliz-

"Askerliği uzatmasaydık sıkıyöne-
tim gelecekti."

Bu sözler halka karşı devleti sa-
vunma bakanı olan Mehmet Göl-
han'a ait. Geçtiğimiz günlerde Ba-
kanlar Kurulu kararıyla, askerliğin
tekrar uzatılması üzerine böylesi bir
açıklama yapmak zorunda kalıyor.
Gölhan, askerlik süresinin uzatılma-
sının nedenini ise, yine aynı deme-
cinde veriyor; "Süreyi uzatmasaydık
Şubat'ta 100-150 bin açığımız ola-
caktı. (...) Askeri o alandan çekeme-
yiz. (Kürdistan'dan demek istiyor)
Çünkü özel tim yeterli sayıda değil."

Oligarşi, halklarımıza açtığı hak-
sız savaş için, bu savaşın köy köy,
mezra mezra yürütülmesi için daha
fazla askere ihtiyaç duymaktadır. Öy-
le ki artık bu ihtiyacını Gölhan gibi
sözcüieriyle açık açık dile getiriyor.

Oligarşi ve Genelkurmay, askerliği
15 aya indirdikten sonra yeniden 18
aya çıkarmanın bir "yetersizlik" itirafı
olacağını biliyor ve bu anlamda da
başından bu yana "kısa sürede so-
nuç alma" üzerine şekillendirilen poli-

min iki dudağı
arasından çıka-
cak olan emirle-
re kulak kesilir-
ler. Geçen hafta
sonu ABD Sa-
vunma Bakanı
yard ımc ıs ı ,
müsteşar Jo-
seph Nye'nin
Türkiye ziyareti
bunun hemen
akla gelen ör-
neklerinden biri-
dir. Ziyaret son-
rası kumpanya-
nın Savunma
Bakanlığı yetkililerinin yaptıkları açıkla-
ma şüpheye yer bırakmayacak kadar
açıktı. "Amerikan meslektaşlarımızla
aynı fikirdeyiz." Zaten Savunma Ba-
kanlığı'nın aynı fikirde olmama gibi bir
Şansı da yok. ABD'nin en fazla silah
sattığı 7. ülke olan Türkiye, yalnız bu
yolla 3.3 milyar dolar bağımlıdır. Çekiç
Güç'ü Körfez Kirizi'nden beri ülkemiz-
de tutan da bu bağımlılıktır. Demirel
"Çekiç Güç neden hala ülkemizde" di-
ye soran gazetecilere "Adam borcunu
isterse ne yaparız" derken de bu ba-
ğımlılığı dile getiriyordu.

Bugün muhalefetin Çekiç Güç'e ret
oyu kullanıyor görüntüsünde oluşu da
yanıltıcıdır. "Çekiç Güç gitmelidir" diye
bas bas bağıran Mesut Yılmaz'ın, ikti-
dardayken Çekiç Güç'ün uzatılması
için nasıl çırpındığı aşikardır. Aslında
ret oyu vereceğini söyleyenlerin gerçek
yüzünü, geçen sene Turkish Daily
News gazetesinin yaptığı bir anket
gösteriyor. Milletvekilleri arasında yapı-
lan bu ankette ezici bir çoğunluğun Çe-
kiç Güç'ü istemediği ortaya çıkmış. An-
cak ertesi günkü oylamada Çekiç
Güç'ün süresi uzatılmıştı.

Çekiç Güç'e "süresiz izin" tartışması

tikalara paralel olarak tek devreyi
kapsayan süre uzatmalarıyla yetini-
yordu. Yani daha açıkçası, oligarşi
Kürdistan'da daha kısa sürede ve
daha "kesin" sonuç almayı, böylelikle
de askerliği yeniden uzatmak duru-
munda kalmamayı umuyordu.

Askerlik süresine ilişkin yeni çıka-
rılan yasa, işte bu anlamdadır ki,
Kürdistan'da istedikleri sonucu ala-
mamış olmalarının ve kamuoyuna
yaptıkları "zafer" açıklamalarının de-
magojik olduğunun bir kanıtı. Oligarşi
açısıdan ise güçsüzlüğünün itirafı ol-
muştur.

Askerlik süresinin yeniden uzatıl-
masının belirleyici gerekçesi, oligar-
şinin altetmeyi başaramadığı Kürt
halkının özgürlük savaşıdır. Genel-
kurmay ve MSB sözcüleri, açıklama-
larıyla güçsüzlüklerini gölgelemeye
çalışmaktadırlar. Ama ne yaparlarsa
yapsınlar, bu bir itiraftır; Kürt halkının
mücadelesini ezemediklerinin, eze-
meyeceklerinin itirafı.

Öte yandan askerliğin uzatılması
oligarşinin iç savaş politikalarının if-

da yeni değildir. Kaşarlanmış bir işbir-
likçi olan Demirel bu tartışmayı, 1 sene
önce ortaya atmıştı. Demirel'in 24 Ara-
lık '93 tarihli gazetelerde çıkan demeci
bunu gösteriyor. "Çekiç Güç süresiz ol-
malı. Çekiç Güç'e bir süre biçmek yan-
lıştır. İhtiyaç kalmadığı zaman hükü-
met görevini sona erdirebilir. Altı ayda
bir uzatılması yasal bir zorunluluk de-
ğil, bir teamülden (öteden beri gelen
davranış -bn-) kaynaklanmaktadır.
(Milliyetten) Demirel'in "ihtiyaç kalma-
dığı zaman hükümet görevini sona er-
direbilir" dediği, emperyalizmin istediği
zamandan başka bir şey değildir.

Emperyalizm ve Onun
Kuruluşları, Kurumları
Dostumuz Değildir
Kuşkusuz bizim sorunumuz sadece

Çekiç Güç'ün gitmesi de değildir. Em-
peryalizm ülkemizden kovulmadan Çe-
kiç Güç'ün ülkemizi terk etmesinin hiç-
bir anlamı olmayacaktır. Emperyalizmi
ve onun tüm kurumlarını, işbirlikçilerini
ülkemizden kovacak olan güç ise hal-
kın örgütlü gücüdür. Bu güç bir balyoz-
dur. Emperyalizmin başına indiğinde
onu tuz buz edecektir.

lasını da gösteriyor. 3 sene önce
"modern", "vuruş gücü yüksek", "da-
ha caydırıcı" bir ordu yaratmak için
askerliğin kısaltılması ve eldeki as-
kerlerin azaltılması planları tamamen
bozulmuştur. "Küçük ordu'dan bah-
sedenler bugün açıköğretim öğrenci-
lerini, 19 yaşında gençleri askere al-
maya çalışıyor. Hatta "gerekirse 60
milyon insanı ölmeye, öldürmeye sü-
reriz" diyorlar. Çünkü gerillanın geli-
şimini engelleyemeyen oligarşi, as-
keri gücünü artırmaktan başka bir çı-
kar yol bulamıyor, buna paralel ola-
rak da terörünü artırıyor.

Hepsinden önemlisi halka savaş
açan oligarşi, bu savaşta yine halkın
çocuklarım kullanıyor. Gençlerden,
yıllarca bir arada yaşadığı kardeş
halklara kurşun sıkması isteniyor.
Sonuçta oligarşi, kendi sömürü düze-
nini korumak için, halkın çocuklarının
kanını döküyor. Askerliğin daha da
uzatılması, oligarşinin içine düştüğü
krizden kurtulmak için daha fazla kan
dökülmesinden kaçınmayacağının
açık bir göstergesidir.

Yardım
kampanyasına

engelleme
girişimi

Ovacık, Dersim'in köyleri yakılan İlçele-
rinden biri. Devletin yaktığı köylerde bugün
halk, bir yandan kış kıyamet İçinde ısınma,
barınma sorunu en yakıcı şekilde yaşarken,
diğer yandan açlıkla karşı karşıya.

Sine-Sen ise, sinema emekçilerinin kur-
duğu bir sendika. Ve geçtiğimiz günlerde
polis baskısıyla karşı karşıya kaldı. Nedeni
ise Ovacık'ın, üşüyen, barınma, giyinme, gıda
sorunu çeken insanlarına yardım etmek.

Evet, bir süre önce Ovacık'ta evleri yakı-
lan, yaşam savaşı veren köylülere destek
amacıyla bir kampanya başlattı Sine-Sen.
Kampanya sonucu 30 kolilik giysi ve batta-
niye toplayan sinema emekçileri, bu yardımı
Dersim'e gönderebilmek için İstanbul Vali-
liği ile ilişkiye geçtiler. Ancak yapılan tiim
girişimlere rağmen Valiliğin olaya kayıtsız
kalarak yardımın Dersim'e gitmesini engel-
lemesi üzerine Sine-Sen bir basın toplantısı
düzenledi. Basın toplantısına ilk gelenler İse
yine polislerdi.

Basın açıklamasında söz alan Sine-Sen
Genel Başkan Yardımcısı Yusuf Çetin
"Yardım yapılan yer Güneydoğu, Doğu
Anadolu olduğu için engelleniyoruz. İnsan-
lar orada aç, sefil. Bu İnsanlar, bizim insan-
larımız. Biz onlara topladığımız yardımı
gönderemiyoruz, engelleniyoruz." diyerek
tüm sinema emekçilerinin ve kampanyaya
yardımda bulunanların öfkesini dile getiri-
yordu.

Basın açıklamasından hemen sonra Vali-
lik tararından verilen "sözlü izin" üzerine
hazırlıklarını hızlandıran Sİne-Sen'li emek-
çiler 25 Aralık Pazar günü yardım kolilerini
Dersim'e göndermeye başladılar.

Bilindiği gibi devlet bugün Dersim halkı
üzerinde ikili bir oyun oynamakta. Devlet
kurumlarının biri saldırırken, diğeri "ku-
cak açıp", "şefkat" gösteriyor. Bir yandan
 köy yakıyor, diğer yandan Toplu Konut
Projesi, Fak-Fuk Fon'dan yardım ya da
prefabrik ev vermekten söz ediyor. Devletin
bu iki yüzünden biri olan "papazlar" halka
birtakım olanaklar sunuyor gözükürken
Dersim köylüsüne, yakılan köylerden bası-
na, TV'ye söz etmeme şartı koyuyor.

Gerçekte ise amaçlanan, perişan durum-
daki halkın tepkilerini yumuşatma ve gide-
rek yok etmedir. Böylece halkta, yaşamak
için gerekil ihtiyaçlarının karşılanacağı
umudu canlı tutulmaya çalışılıyor. İşte tam
da böylesi bir durumda Dersim halkına dört
bir yandan uzanan yardım elleri devleti zor
durumda bırakmaktadır. Çünkü "size yar-
dım edilecekse, onu da biz yaparız" ikiyüz-
lülüpnü gösteren devlet esas olarak, halkın
ihtiyaçlarını değil, kendi kirli planlarını uy-
guluyor.

Bugün devletin Sine-Sen veya benzeri
yardım kampanyalarını engellemeye çalış-
ması da bu yüzdendir.

Devletin bu oyununu bozmaya devam et-
mek gerekiyor. Yalnız Dersim halkı değil,
yerinden yurdundan edilen, baskı gören
Kürt halkının tümü yalnız bırakılmamalı-
dır. Herkesin yapabileceği bir şeyler olduğu
gerçeği, hayata geçirilerek gösterllmeldir.

Emperyalizm istedi, Çekiç
Güç'ün süresi yine uzatıldı

"Uzatma"lar kâr etmedi
Askerlik yeniden onsekiz ay

31 Aralık 1994 İÇ POLİTİKADAN-9

Siyaset gündeminden notlar...
Oligarşinin, ülkenin siyasal

gündemini örneğin bir Bosna sorununa
kilitleme ya da örneğin magazineL
konularla boğma hesaplaRI, düzenin
yaşadığı derin açmazlar karşısında
tutmuyor. Eski yılın son haftası bir
bakıma bunun somut bir Örneği oldu.

Son hafta, bir yanıyla, iktidarın niteli-
ğini, karşı karşıya olduğu açmazları or-
taya koyacak olan kararlar haftasıydı.
Sivas davası, Çekiç Güç'ün görev
süresinin uzatılıp uzatılmaması,
askerlik süresinin 18 aya çıkarılması
siyasal iktidarın tüm geçiştirme
çabalarına karşın, kamuouyunun
gündeminin odağıydı.

SHP ve CHP'nin "birleşme" öncesi
kurultayları, Boyner'in partisinin
renkli, "nah"lı kuruluş şenliği ve
İstanbul'un surlarının yıkılıp
yıkılmaması(!) gündemin öne çık-arıl-
an diğer konularıydı. Çillerin
emektiler karşısında döktüğü
gözyaşları ise -ya artık alışılmış oldu-
ğundan ya da medyanın "yoğunluğun-
dan" olsa gerek— gündemin önüne pek
fazla çıkamadı bu kez.

"Umut" Operasyonları;
"Ya Tutarsa"
SHP ve CHP'nin birleşmesini "sosyal

demokrat taban" istiyor belki, ama on-
lardan da fazla işadamları istiyor. Ba-
sından, TV'de ısrarla yineliyorlar bu is-
teklerini. Kitleler karşısında "umut"u
-bu kez Karaoğlan'sız da olsa- yeni-
den canlandırmaya çalışıyorlar. Düzen,
izlenen politikalar gereği, kendi soluna
da tahammülsüz çoğu kez. Ama "sofu
olmayan bir faşist düzenin soluğunun
daha kısa sürede kesileceğini de görü-
yor işadamları. "Birleşme" değil, "birleş-
tirme" operasyonu öncelikle bunun için.

Ve Sivas...
Sivas davası sonuçlandı.
Kimdi yargılayan, yargılanan kim-

di? Gericilik bir tehlikeyse eğer, bu
tehlikenin karşısında ittifak kim, ha-
sım kim? Kimler? Nasıl söner Sivas'ın
ateşi? Ve nasıl yanar karanlığı aydınlı-
ğa çevirmek için bu ateş?

Bunlarla birlikte değerlendirilmeli
Sivas davasının kararı. Davayla ve ka-
rarla İlgili ayrıntıları haber sayfaları-
mızda bulacaksınız. Ayrıntılar önemli.
Çünkü her biri, davanın hukuki niteli-
ğini göstermenin ötesinde, bu soruların
yanıtlarını taşıyor içinde.

Verilen cezaların ağırlığı ya da ha-
fifliği tüm bu sorular karşısında "ha-
fif" bir tartışmadır. Davanın bitiminde
pek çok İnsan, pek çok yazar Alman-
ya'daki Solingen davasını anımsadı ve
anımsattı. Beş Türkü katleden dazlak-
lara verilen ceza "az" bulunmuştu yi-
ne. Aslında Solingen davasında bir
benzerlik vardır gerçekten de, ama
benzerlik cezaların hafifliğinin ötesin-
dedir. Solingen'de beş Türkü yakarak
katledenler Alman faşistleriydiler.
"Polis devleti" Almanya'da polisin
olay yerine gelmesi oldukça uzun sür-
müştü. Ambulanslar gelmemişti zama-
nında. Ayrıntılar incelendiğinde, Si-
vas'ın başka izdüşümleri de çıkar kar-
şımıza. Çünkü yakanlar Alman ege-
men sınıflarının besleyip büyüttükle-

Ama egemen sınıflar, asla tek ata
oynamazlar. Burjuvazinin iki yüz yıllık
siyaset tecrübesinin sonucudur bu. Ve
bu yüzden de, bir yandan eski "umut"u
canlandırmaya, bir yandan "Anayol",
"babayol" formülleriyle alternatiflerini
çoğalmaya çalışırken, bir yandan da
"ya tutarsa" diyerek, yeni bir "umut" ye-
şertmeye (daha doğrusu pazarlamaya)
çalışıyor. Pazarlanan yeni "umut'un
adı, YDH ya da Boyner. Tutarsa... Tut-
mazsa, bir başkasını deneyecek oligar-
şi. Oligarşinin kitlelere pazarlamaya ça-
lıştığı tüm "umutların karakteristik özel-
likleri YDH'de de var. "Düzeni değiştir-
me" pazarlanan bu yeni ürünün ana
sloganı.

Evet, kitlelerdeki düzen değişikliği is-
temini oligarşi saptıyor ve bu talebi her-
kesten önce kendi kulvarında yanıtla-
mak, yani eritmek istiyor.

Oligarşinin canlandırmaya çalıştığı
eski "umut"un da, ekmeye çalıştığı yeni
"umurun da kitlelere vereceği bir şey
yok. Ama oligarşinin manevrasından
solun, elbette özellikle icazet ve uzlaş-
ma kulvarında hızla kulaç atan solun
alacağı bir ders var.

"Kitleselleşmek" için yasal particilik-
ten medet uman, her gün hedeflerini
geriye çeken, "kitleler bizi keskin bulu-
yor" diye sloganlarını yumuşatanlar,
yanlış bir yolda olduklarını hiç değilse
oligarşi cephesindeki bu gelişmelerden
çıkarabilirler.

Gerçekten açık; ülkemizde umut ol-
mak radikallikten geçiyor. Değişmekten
ve değiştirmekten geçiyor. Elbette söz-
de bir radikallikten, "keskin" sloganlar-
dan değil, politikasıyla, taktikleriyle,
programıyla, sloganlarıyla, yaşam biçi-

riydi. "Yabancı düşmanlığı" yalnızca
neo-faşistlerin politikası değil, Alman-
ya'daki siyasi iktidarların politikasının
bir parçasıydı. Aynen Türkiye'deki
dinsel gericiliğin bizzat devlet tarafın-
dan beslenip büyütülmesinde, dinci ge-
riciliğin kitlelerin devrimcileşmesine
karşı bizzat düzen tarafından örülen
bir set olması gibi...
Şimdi karar zamanıdır gerçekten

de. Ama bu kararda sözümüz mahke-
me heyetine değildir. Yargılanan sa-
nıklara da değildir sözümüz. Sözümüz
halkımızadır. Sözümüz Alevisi, Sünni-
siyle Türkiye halklarınadır. Sözümüz
bu ülkenin aydınlarına, demokratları-
nadır. Ve devrimcilerinedir.

Sivas'ın hesabını soracağız. Er ya
da geç. Kimsenin kuşkusu olmasın
bundan. Biliyoruz ki, tutkuyla istiyor-
sunuz bunu. "Sivas'ın Hesabını Sora-
cağız" sloganını atarken, yürekten ses-
lenişiniz kanıtlıyor bunu.

İşte tam bu noktada bir sorumuz
var: Kimden güç alıyor yobazlık? Bağ-
nazlık nereden destek buluyor? Devlet-
ten diyeceksiniz ilk yanıt olarak. Evet

Daha başka kimden diyeceğiz. Dü-
şüneceksiniz belki biraz. Ve sayacaksı-
nız bir bir. Yasalardan... Evet.
ABD'den, Suudi Arabistan'dan, şun-
dan bundan... Evet. Bunlara da evet.

Biri kaldı saymadığınız. Belki saydı-
nız. Bizim bıraktığımız boşluktan güç
alıyor gericilik. Bizim bıraktığımız
boşluktan, bizden çaldığı sloganlarla
destek istiyor yoksul emekçi halkımız-

miyle, değerleriyle bir bütün olarak orta-
ya konulacak olan devrimci radikallik-
ten...

Her Şey Tamam; Sırada
İstanbul'un Surları Var
"İstanbul'un surları yıkılsın mı, yıkıl-

masın mı?" Son hafta içinde kamuoyu-
nun gündemini oldukça meşgul eden
bu tartışma" kuşkusuz burjuva siyase-
tindeki "suni gündem yaratma" namus-
suzluğunun klasik bir örneği olarak ha-
tırlanacaktır. Bu suni gündemin sahibi
bu kez RP'dir.

Böyle bir gündemin çanak tutucuları
ise, elbette düzenin basını, TV'st oldu.

Bir ülke düşünün; katledilmekte olan
bir halka -Bosnalılara- yardım için yine
haiktan toplanan milyarlarca lira, bir si-
yasi parti tarafından iç ediliyor. Namus-
suzluğun, yolsuzluğun, halkın duygula-
rını ve parasını sömürmenin bu en re-
zilce örneği neredeyse bir magazin
olayı haline dönüştürülüyor... Ve aynı
ülkede bu ahlaksız siyası partinin mil-
yonlarca insanın önüne paraların yerine
ulaştırıldığının tanığı olarak "komutan"
olarak tanıttığı adamın ertesi gün ordu-
da asker bile olmadığı ortaya çıkıyor.
Ve bu haber günlük gazetelerde küçük
bir haber olmanın ötesine geçemiyor.
Konuya en fazla eğilenin sütunlarında
2-3 gün kalabiliyor.

Burjuva siyaseti yüzsüzleşmiştir bu
ülkede. Tüm burjuva partilerin sırtların-
da taşıdıkları pislik küfeleri, bir başkası-
nın pisliğine eğilmelerini engellemekte-
dir.

Refah Partisi İstanbul'un surlarını
tam bu noktada, Bosna paraları konu-
sundaki son sahtekarlığın da ortaya

dan. Gelin, Sivas'ın hesabını sormak
için bu boşluğu dolduralım birlikte.
Bir olalım, güç olalım. Soracağımız he-
sap "kişisel intikam" değildir asla.
Adaletidir halkın. Siyasal bir hesaptır.
Ve siyasette kuraldır; boşluk "ör-
güt"lülükle doldurulur.

Öfkemiz büyük. Kinimiz, canları-
mızı yakan ateş kadar sıcak. Ve ne var
ki, tek başına öfkemiz, tek başına kini-
miz dolduramaz o boşluğu. Boşluk hal-
kın, aydınların örgütlü öfkesiyle dolar.

Örgütlülük bilinçtir.
Bilincimiz ve öfkemizle soracağız Si-

vas'ın hesabım.
Ve son söz: Hesap güçle sorulur.

Birlik olalım, hesap soralım. Şimdi
dostu düşmanı birbirinden ayırma za-
manıdır.

"Şeriat"a karşı, gericiliğe karşı or-
dudan medet ummanın modası da, za-
manı da geçmiştir çoktan. "Aşın dinci
faaliyet nedeniyle" ordudan 3-5 suba-
yın atılması yanıltmasın kimseyi. Baş-
bakan'ın Amerika'da, Avrupa'da Re-
fah öcüsünden söz ederek verdiği "kar-
şıtlık" imajı yanıltmasın.

Alevisi, Sünnisiyle halkımız, aydın-
larımız ve bu ülkenin demokratları,
devrimcileri... Kendimize güvenmeliyiz
her şeyden ve herkesten önce. Gerçek
İttifaklara yönelme, gerçek karşı çıkış-
ları örgütleme zamanıdır. Gericiliğin
alternatifi bellidir. Örgütlü gericiliğin
alternatifi de. Devrimcilerle birlikte saf
tutanlar ancak gericiliğin karşıtı, alter-
natifidirler.

çıktığı anda ortaya attı. RP, böylelikle
hem Bosna paraları gündemini değişti-
riyor, hem de kendini gündemde tutmuş
oluyordu.

"Surların yıkılması" sansasyonel bir
konuydu ve burjuva basın, TV'nin ara-
da bir laiklik krizleri tutsa da, zaman za-
man "RP karşıtlığına" soyunsalar da at-
lamayacakları bir tartışmaydı. Kim bilir,
kaç bin tiraj artırır, kim bilir "raiting"leri
ne kadar yükselirdi. Yani kısacası, suni
gündemi ortaya atanların da, böyle bir
konunun gündem olmasına çanak tu-
tanların da derdi paraydı. Bu noktada
anlaşmışlardı. Biri bu tartışmayı kamu-
oyuna, emekçi halka birkaç günlüğüne
de olsa iç edilen paralan unutturursam,
bir diğeri de bu sansasyonla paralarıma
yeni paralar eklersem ne olur diye dü-
şünüyordu. Sonra ya söylenen inkar
edilir, ya da bir başka suni gündem bu-
lunurdu. Yeter ki halk bu oyunun farkı-
na varmasındı...

"Adil" bir düzen için RP'yi destekle-
yenlere ve "adı! düzenin gelmemesi
için burjuva basının, TV'lerin liberal
başyazarlarının, başyorumcularının ağ-
zına bakanlara ithaf edilecek bir oyun-
dur bu.

Kayıp Gündem: Faili Meçhul
Cinayetlerin Aydınlatılması
"Kimse "faili meçhul cinayetlerin so-

ruşturmasına yardımcı olmuyor."
"Nusret Demiral komisyonun çalış-

masını engelliyor."
Bu ve benzeri şikayetler son iki hafta

içinde gazetelerde sıkça yer aldı. Şika-
yetlerin sahipleri TBMM'de oluşturulan
"Faili Meçhul Cinayetieri Araştırma Ko-
misyonu" başkanı ve üyeleriydiler. Bu
şikayetler bir türlü gazetelerin kısa ha-
ber sütunlarını aşamadığı için, arada
kaynayan bir gündem maddesi oldular.
Aslında önemliydiler.

Oligarşiye böyle bir komisyonu, ka-
muoyunun artan tepkisi kurdurmuştu.
Göstermelikti, tepkileri yumuşatmaya
yönelikti. Komisyon, usulden de olsa
birkaç işlem yapınca tüm foya meydana
çıktı.

Emniyet, DGM, Genelkurmay, MİT...
Hiçbiri TBMM komisyonunda istedikleri
bilgileri, dosyaları vermemişti.
TBMM'nin onlara verdiği yetki bu ku-
rumlar karşısında geçersizdi. Olacak iş
değildi kuşkusuz. "Fail'den "fail" hak-
kında bilgi isteniyordu.

Bu kez zoraki oluşturulan komisyona
verilen "rol", senaryonun bütünüyle, di-
ğer oyuncuların bu sahnedeki rolleriyle
pek uyuşmamıştı.

Ülkemizdeki demokrasicilik oyunu ne
denli ustalıkla oynanırsa oynansın, bir
yerde kendini kusuyor. Çünkü bu oyun
doğası gereği iç çelişkilerle, tutarsızlık-
larla dolu. Senaryonun sınıflar mücade-
lesi gerçeği ve devrimci mücadele kar-
şısında gücü yok. Senaryoyu tam anla-
mıyla suskun, susturulmuş bir halk kar-
şısında sahneleyebilirler. RP'sinin,
medyasının, YDH'sinin, "sosyal demok-
ratlarının, Çiller'lerin komisyonlarının,
parlamentolarının rolleri hep bu hesapla
yazılmıştır. Senaryoyu bozmak bizim
elimizdedir. Yaşayarak görüyoruz ki,
senaryoların içermediği, istenmediği bir
hamle yaparsak şaşırıyorlar, telaşa ka-
pılarak ezberlediklerini unutup kendile-
rini kusuveriyoriar. Hamlelerini sürekli-
leştirirsek bu senaryo uzun sürmez.

10-CEZAEVLERİ 31 Aralık1994

Türk Tabipler Birliği tarafından görev-
lendirilen İzmir Tabip Odası'nın Baki Erdo-
ğan'ın ölüm nedeni ile ilgili inceleme raporu
kamuoyuna açıklanarak, Baki Erdoğan'ın
ölüm nedeninin "travmaya bağlı akut
akciğer yetmezliği" olduğu bildirildi.

İzmir Barosu'nda düzenlediği basın top-
lantısında İzmir Tabip Odası'nın yaptığı in-
celemenin sonuçlarını açıklayan Av. Hülya
Üçpınar, "TTB'nin Baki Erdoğan olayına
ilişkin yaptığı değerlendirme, işkencenin
varlığı ve ölüm nedeninin işkence sonucu
olduğunu kuşkuya yer bırakmaksızın orta-
ya koymuştur." dedi.

Baki Erdoğan'ın ailesi adına Türk Ta-
bipler Birliği'ne "Otopsi ve Adli Tıp Kurumu
raporunun incelenerek, olayın değerlendi-
rilmesi" istemiyle başvuruda bulunduğunu
belirten Av. Hülya Üçpınar 22 Aralık günü
yaptığı açıklamada, İzmir Tabip Odası'nın
İnsan Hakları Muayene ve Rapor Komis-
yonu tarafından yapılan incelemenin so-
nuçlandırıldığını belirterek, Baki Erdoğan'ın
ölüm nedenini "besin yetersizliğine bağlı
akciğer ödemi" olarak açıklayan Adli Tıp
Kurumu Raporu'nun gerçeği yansıtmaktan
uzak olduğunu, işkenceyi görmezden ge-
len bu raporda saptanan ölüm nedeninin
İzmir Tabip Odası'nın raporuyla çürütüldü-
ğünü belirtti.

Baki Erdoğan Devrimci Sol'a yönelik bir
operasyon sırasında 11 Ağustos 1993 tari-
hinde Aydın Söke'de konuk olduğu evden,
ev sahipleriyle birlikte gözaltına alınmıştı.
Gözaltına alınan 12 kişiyle birlikte Aydın
Meşrutiyet Karakolu'nda 10 gün boyunca
işkenceli sorgulardan geçirilen Baki Erdo-
ğan, 21 Ağustos 1993 tarihinde Aydın
Devlet Hastanesi'ne kaldırılmış ve yakla-
şık 24 saat sonra şehit düşmüştü.

Av. Hülya Üçpınar'ın başvurusu üzerine
Baki Erdoğan'ın ölümü ile ilgili dosyadaki
sanık ve tanıkların ifadelerini, Baki Erdo-
ğan'ın babası tarafından çektirilen fotoğraf
ve video filmini, bir adet göğüs grafisini,
ölüm muayene ve otopsi tutanağı ile Adli
Tıp Kurumu 1. İhtisas Kurulu raporunu in-

celeyen İzmir Tabip
Odası Muayene ve
Rapor Komisyonu ta-
rafından yapılan de-
ğerlendirmede "Harici
muamele bulguları
askı ve elektrik işken-
cesi uygulamasına
dair kuvvetli deliller
verirken, otopside
bunu araştırmaya yö-
nelik inceleme
yapı l- Baki Erdoğan mamış o lması
ve Adli Tıp Kurumu raporunun bu delilleri
görmezden gelmesi vardıktan kanaatlerin
doğruluğu hakkında ciddi şüphe
doğurmaktadır" denildikten sonra, çok
sayıdaki bulgunun "Baki Erdoğan'ın
işkenceye maruz kaldığının delili" olduğu
belirtiliyor. Raporda gözaltına alınmadan
önceki dönemde herhangi bir sağlık
problemi bulunmayan Baki Erdoğan için,
"Adli Tıp Kurumu raporunda ölüm nedeninin
beslenme eksikliğine bağlı akciğer ödemi
olarak açıklanması, gerek

otopsi bulguları, gerekse tıbbi bilgilerle
açıkça çelişmektedir, "deniliyor.
Ortopedi Travmatoloji uzmanı Prof. Dr.
Veli Lök başkanlığındaki İzmir Tabip
Odası muayene ve rapor komisyonunun
raporunda "Koltuk altlarındaki lezyonlann
ise elektrik işkencesine uygunluk göster-
mesi; bu travmalar sonucunda oluşması
beklenen direkt akciğer hasarını, ARDS'-
nin gelişiminden birinci derecede sorumlu
tek etken olarak ortaya çıkarmaktadır"
saptaması yapılarak uygulanan işkencenin
"post travmatik akciğer yetmezliği" de de-
nilen ARDS'ye neden olduğu ortaya konu-
luyor. "Bu bulgular ışığında, cesette sapta-
nan harici bulguların ölümde etkili olduğu ve
ölümün travmaya bağlı ARDS sonucu
geliştiğinin kabulü gerekmektedir." sonu-
cunun ifade edildiği rapor, Baki Erdoğan'ın
işkenceyle öldürüldüğünü tıbbi bulgu-.

larıyla ortaya koyuyor.
TTB Merkez Konseyi'nin de onay-

ladığı raporu basına dağıtan Av. Hülya
Üçpınar, Aydın Cumhuriyet Baş-
savcılığı tarafından polisler hakkında
"ölüme sebebiyet vermek" suçlama-
sıyla başlatılan soruşturmada Adli Tıp
Kurumu raporunda ölüm sebebinin '-
açlık' olarak gösterilmesi nedeniyle ta-
kipsizlik kararı verildiğini, bunun yerine
'efrada suimuamele' suçlamalarıyla
açılan davanın balen Aydın Ağır
Ceza Mahkemesi'nde devam ettiğini
belimi. Verilen takipsizlik kararına

karşı Nazilli Ağır Ceza Mahkemesi'ne
yaptıkları itirazın "işlemde hukuka aykırılık
saptanmadığı için" reddedildiğini ifade
eden Av. Üçpınar, "Türkiye'de başvurula-
bilecek iç hukuk yolları tükendiği için, Av-
rupa İnsan Hakları Komisyonu'na başvur-
duklarını açıkladı.

Av. Üçpınar, İşkenceyle mücadelenin
ancak tüm demokratik kurum ve kuruluşla-
rın konuya duyarlılığı ve üzerlerine düşen
sorumluluğu yerine getirmeleriyle yürütüle-
bileceğini de özellikle vurguladı.

Ankara Merkez Kapalı
Cezaevinde direniş
Ankara Merkez Kapalı Cezaevi'nde

DHKP-C tutsaklarına gece saat
1.00'de sayım yapma, temsilcilerin dı-
şarı çıkışını sınırlama, ayakkabı ara-
ması gibi hak gaspları dayatan cezaevi
idaresi son olarak da A.İdil
Erknıen'i Çanakkale Cezaevi için
tercih hakkını kullanmasına rağmen
Sakarya Cezae-vi'ne göndermek
istedi. Bu girişim üzerine barikat
direnişine başlayan DHKP-C
tutsakları arkadaşlarını Çanakkale
Cezaevi dışında başka bir cezaevine
göndermeyeceklerini belirttiler.
TKEP-L, TKP-ML, TDKP davası
tutsakları tarafından da desteklenen
barikat direnişine cezaevinde bulunan
Kaldıraç Yayınevi sahibi ve yazarı
Serpil Köksal da destek verdi.
DHKP-C, TKP-ML, MLKP-K,
TDKP ve TKEP-L tutsakları 19
Aralık günü başlattıkları üç günlük
açlık greviyle cezaevlerindeki hak
gasplarını, tecrit ve sürgün
politikalarını protesto ettiler.

Bayan tutsaklara
saldırı

Sivas Kapılı Cezaevi'nde tutsakla-
ra yönelki saldırılar ve hak gaspları
devam ediyor. 26 Aralık'ta PKK'lı bir
bayan tutsak mahkeme dönüşü ayak-
kabısı çıkarttırılarak aranmak istendi.
Bu keyfi uygulama karşısında direnen
tutsak ağzı kapatı larak dövüldü.
DHKP-C, PKK, TDKP ve TKEP'li ba-
yan tutsaklar bu keyfi uygulama ve
saldırı karşısında zemin aramasına
izin vermeyeceklerini açıkladılar.
Tutsaklara saldırmak ve hak
gasplarını gündeme getirmek için
bahane arayan cezaevi yönetimi bu
tutumu fırsat bile-rek tutsaklara saldırdı.
Cezaevi Müdü-rü Zeyni Baş'ın
organize ettiği ve 60, 70 cıvarında
gardiyanıa katıldığı saldırı sırasında
tutsaklar çeşitli yerlerin-den yaralandı.

Yozgat Cezaevi'nde
tutsaklara faşist saldırı

Yozgat Cezaevi'nde yuvalanan faşist
gardiyanlar ve cezaevi yönetimi her fır-
satta devrimci tutsaklara saldırmayı ilke
haline getirdiler.

22 Aralık'ta cezaevi idaresiyle görüş-
meye giden DHKP-C tutsaklarından
Serdar Demirel ve İbrahim Doğan ko-
ğuşlarına dönerken cezaevi yönetiminin
emriyle saldırıya uğradılar. Tutsaklara
karşı girişilen saldırının başını Recep vs
Erdal isimli azılı faşistler çekti. Saldın
sonrası cezaevinde bulunan DHKP-C,
PKK, TKEP/L, TİKKO, MLKP-K ve
TDKP'li tutsaklar ortaklaşa bir basın
açıklaması yaparak saldırılar karşısında
geri adım atmayacaklarını açıkladılar.

Tutsaklar kendilerine saldırıların Yoz-
gat Cumhuriyet Başsavcısı Metin Adalı,
Cezaevi Savcısı 1. Müdür ismail Keçe-
ciler ve ikinci müdürlerin gözetimde ku-
rulan, yönlendirilen MHP'Ii faşistlerden
oluşan ve kendilerine A takımı diyen
grup tarafından gerçekleştirildiğini belirt-
tiler. Tutsaklar açıklamalarında "(...) 22
Aralık'ta iç görüş yapmadan dönen
DHKP-C tutsaklarından Serdar Demirel
ve İbrahim Doğan'a ikinci müdürlerden
Ahmet Ercan'ın emriyle A takımı diye
tabir edilen faşist güruh tarafından sal-

dırı gerçekleştirilmiştir. (...) Cezaevi ikin-
ci müdürü İsmail Keçeciler ise bir yan-
dan saldırıyı onaylamadığını belirtirken
diğer yandan görüşmeye çağırdığı tem-
silci arkadaşlarımızla İsrail sopalarının,
falaka aletlerinin vb. işkence malzeme-
lerinin bulunduğu odada görüşmeyi ka-
bul ederek adeta aba altından sopa
göstermek doğrultusunda niyetini açık-
ça sergilemiştir. Biz siyasi tutsakların
kan bedeli can bedeli kazandığımız
haklardan bir adım dahi olsa gerileye-
meyeceğimiz bilinmelidir. Ne cezaevin-
de tutulan işkence aletleri, ne de sivil fa-
şist güruhun gerçekleştireceği saldırılar
bizleri geriletemeyecektir. Aksine saldır-
ganların anlayacakları dilden tavır al-
maktan çekinmeyeceğiz.

Yozgat Cezaevi'nde yaşanan bu
olaylar başta Adalet Bakanlığı Ceza ve
Tevkifevleri Genel Müdürü Zeki Gün-
gör'e gerekli girişimler yapılarak duyrul-
muştur. Olumsuzluğun devam etmesi
karşısında çıkacak olaylardan yukarıda
belirttiğimiz kurumların yanında Yozgat
Cumhuriyet Savcısı, cezaevi savcısı,
cezaevi birinci ve ikinci müdürleri so-
rumlu olacaktır" derken cezaevinde geli-
şen faşist örgütlenmeye karşı, devrimci
demokrat ve yurtsever kamuoyunu du-
yarlı olmaya çağırdılar.

Sivas katliamının

sorumlularından saldırı
Sivas'ta Madımak Oteli'nde 35 aydın

insanın yakılarak katledilmesinden so-
rumlu gerici faşistler Kırşehir E Tipi Ce-
zaevi'nden yeni saldırılar düzenliyorlar.

23 Aralık günü Selahattin Aydın adlı
tutsak parasını çekmek üzere cezaevi
idaresine giderken Sivas davası sanık-
larından 30 kişinin saldırısına uğradı ve
saldırı sırasında aldığı darbeler sonu-
cunda çeşitli yerlerinden yaralandı. Bu
saldırıyla yetinmeyen gerici faşistler ke-
sici aletler ve silahlarla devrimci demok-
ratların kaldığı koğuşa saldırdılar.

Gazetemize 28 Aralık günü bir açık-

lama gönderen Kırşehir E Tipi Cezaevi
2. Koğuş'ta kalan tutsaklardan Mithat
Çelik, cezaevi idaresince desteklenen
bu gerici faşistler tarafından can güven-
liklerinin tehdit edildiğini, son saldırının
da bunun kanıtı olduğunu belirterek ka-
muoyunu bu konuda duyarlı olmaya ça-
ğırdı.

Akdeniz Özgür-Der
mühürlendi

Adana Akdeniz Haklar ve Özgürlük-
ler Derneği kurulduktan 12 gün sonra
kapatıldı. Daha önce kapatılan Adana
Özgür-Der'in tüzüğü ve kurucularıyla
aynı olmasını gerekçe gösteren dernek-
ler masası Akdeniz Özgür-Der'i 26 Aralık
günü mühürledi.

27 Aralık günü derneğin önünde bir
basın açıklaması yapan dernek yöneti-
cileri, yaşanan baskı ve teröre karşı hak
ve özgürlükler mücadelesinde yerlerini
aldıklarını bundan sonra da almaya de-
vam edeceklerini vurgulayarak
"Derneklerimizin Kapılarına zincirler
vurulsa da yüreklerimize asla
vuramayacaklar." dediler.Yozgat
Cezaevi'nde bulunan DHKP-C
tutsakları da 28 Aralık günü yaptıkları
Basın açıklamasıyla Akdeniz Haklar ve
Özgürlükler Derneği'nin kapatılmasını
protesto etliler.

TTB, Adli Tıp Raporunu Yalanlıyor:

"Ölüm nedeni işkence"

31 Aralık 1994 KAZANMAK İÇİN SABIRLI OLMAK-11

Devrimcilik sabır göstermesini,
beklemesini bilen, özverili bir kişiliktir

Çürüyen, tükenen, ama ayakta
durmak için İnat eden bir yapıyı yeni-
siyle değiştirmek, ondan daha inatçı,
her şeyiyle mücadeleye motive ol-
muş insanlar olabilme özelliklerini
gerektiriyor. Devrimci bilinç, düzenin
çarpıklıklarına karşı koyma gücü bul-
dukça, kendi yaşamını bu çarpıklık-
lara yer vermeyecek değer yargıları
üzerine kurdukça kazanılıyor. Bu ise
düzene karşı verilen mücadele ya-
nında, düzenin bulaştırdığı tortular-
dan arınmak için verilen iç mücade-
leyle anlam kazanıyor. Ve günlük
yaşamın her noktasında, yaşam biçi-
mimizde tutarlılığın, disiplinin, dava-
ya adanmışlığın, verimliliğin, amaç-
larına sıkı sıkıya sarılmanın denek
taşı olarak karşımıza çıkıyor. Bu de-
neyden istenilen sonucun alınması-
nın temelinde ise, çoğu kez davaya
inanmışlık ve bu inancın tam anla-
mıyla sindirilip sindirilmemesi yatı-
yor. Basit gibi görünen, bize son de-
rece doğalmış gibi gelen birçok dav-
ranış biçimi ya da özellik sorgulanıp
görülen nedenlerin üzeri kazındığın-
da, bunun altından, "dava adamı",
"örgüt insanı" olarak nitelendirdiği-
miz kavramlara ne kadar bağlı olun-
duğu ortaya çıkıyor.

Mücadelenin gerek duyduğu in-
sanların yetiştirilmesi konusu her za-
man büyük önem taşıyor. Zorlu gö-
revler, bu görevlerin gerektirdiği
özelliklerle donanmış insanlarla ba-
şarılır. Bu özelliklerle
donanmadan, istenildiği kadar
deneyimli, gelişmelere müdahale
edebilen, politika sanatında
uzmanlaşılmış olunsun, eğer sürecin
ve savaşın dayattığı yeni insan
özellikleri taşınamıyorsa, gerçek
anlamda bir dava insanı olmaktan
söz edilemez.

Bugün dava insanı olmanın birçok
özelliği sayılıp alt alta sıralanabilir.
"Örgüt iradesini tanıma", "beklemesi-
ni ve sabır göstermesini bilme" de
bu özellikler arasında sayılabilecek
önemli kriterlerden biridir.

Devrimi İstemek,
Devrimin Gerektirdiği Nitelikleri
Kazanmakla Olur
Sınıf mücadelesinde hiçbir adım

kolay başarılarla kazanılmaz. Müca-
delenin zor ve çetin koşullar içinde
boğuşularak ilerleyeceğini kafaların-
da yalnızca teorik bir yaklaşım ola-
rak şekillendirenler, kolay başarıların
açtığı yolda ilerleyip gitmeyi düşü-
nenler, sınıf mücadelesinde hiçbir
zaman dikiş tutturamazlar. Bu dikişin
atılmasının önündeki en önemli en-
gellerden biri, egemen sınıfların top-
lumun her hücresine sindirmeye ça-
lıştığı düzene bağlı alışkanlıklar ve
yaşam statüleridir.

Bu noktada başarı kazanmanın
koşulu, statülere ve alışkanlıklara
karşı radikal bir şekilde savaşarak,
saflarımızda bunun gereklerinin yeri-
ne getirilmesidir. Günlük yaşam
olaylarından ve koşullarından ba-
ğımsız bir dünya görüşü olamayaca-
ğına göre, işe bu yaşam biçimi ve

koşullarını değiştirmekle başlamalı-
yız. Çünkü düzen alışkanlıkları kitle-
leri olduğu kadar devrimcileri de etki-
ler. Onların da yaşamına yön verme-
ye çalışır. Devrimci mücadeleyle kit-
leler sarsılıp onları sınıl mücadele-
sinden alıkoyan bu düşünce kalıp-
ları, yaşam biçimleri, statüleri değiş-
tirilemezse, toplumsal çürüme ve
yozlaşmanın kitleleri giderek batağa
sürüklemesi, bundan da devrimci
mücadelenin olumsuz anlamda etki-
lenmesi kaçınılmazdır. Geleceği ka-
zanmaya hazır olmanın gerekliliği de
budur.

Bugün devrimci hareketin işleyişi,
üstlenilen görevleri layıkıyla yerine
getirebilmekten, alınan görev ve so-
rumlulukların aksatılmasına kadar
bütün olumsuzluklar sonuçta devrim
yürüyüşünde ayaklarımıza dolanıp
bizi yolumuzdan alıkoymaya çalışan
engellerden başka bir şey değildir.
Ve bütün bunların toplamı da Parti-
Cephe saflarında şu ya da bu boyut-
ta tahribatlara yol açar. Yaşanan ke-
sitte böylesi bir tahribatı meydana
getirecek olan olumsuzluklardan bir
tanesi de objektif olarak örgüt İrade-
sini tanımama anlamına gelen bekle-
mesini bilmemektir.

Sabır, Devrimci Yaşamın
Vazgeçilmez Bir Öğesidir
Burada sabır derken, elbette idea-

list bir anlam yüklemiyor, bir yanağı-
mıza vurana öbür yanağımızı döne-
lim demiyoruz. Ancak yeri geldiğin-
de, halkımızın deyişiyle "peygamber
sabrı" göstermek de gereklidir. Bu
ise, kendimizde bulunan düzen alış-
kanlıklarına karşı açtığımız savaşta
da bu özellikleri göstermek demektir.
Şehitlerimizin yaşamları ve dünya
devrim tarihi bunun güzel örnekleri
ve bu örneklerin yarattığı olumlu so-
nuçlarla doludur.

Sovyet devrim tarihinde, 1914'lü
yıllarda bir süre cezaevinde yattıktan
sonra dışarı çıkan ve üç sene demir-
yollarında çalışan, bu süre içerisinde
parti ile ilişki kurup görev isteyen bir
devrim emekçisinin gösterdiği sabır
ve partinin iradesine sonuna kadar
bağlı olma tavrı gerçekten çıkarıl-
ması gereken önemli dersler taşır.
Demiryollarında çalıştığı süre içeri-
sinde değişik zaman aralıklarında
parti temsilcisi ile görüşen bu devrim
emekçisi, her randevusunda "Emir
ve talimatlara hazırım" dediği halde,
kendisine uzun süre hiçbir görev ve-

rilmez. Sadece işinde çalışmasına
devam etmesi söylenir. Ve o da söy-
leneni yani kendisinden isteneni ya-
par. Tam bir partili gibi hareket ettiği
için ne bir işe yaramıyorum kaygısı-
na kapılır, ne de aslında çoğu yerde
örgüt talimatlarına uymama anlamı-
na gelen küçük burjuva aceleciliği
gösterir. Sabırla İşini rutin bir şekilde
de olsa yapar. Ve üç sene sonunda
nihayet kendisine bir görev verilir.
Bu görevde parti kendisinden yine
çalıştığı İşle ilgili bir şey yapmasını
ister. Yapacağı iş ise belirli bir saatte
belirli bir yerden geçecek olan trenin
yolunu değiştirmektir.

Burada aslında lam bir dava in-
sanı olma özelliği görülmektedir. İş
ayrımı yapmayan, sabır göstermesini
bilen, partisinin yapmasını istedik-
lerine dediği gibi her zaman hazır
olan, partiye sonuna kadar güvenen
ve bağlı olan bir kişilik yapısıdır söz
konusu olan. Ve bu karakter sadece
Sovyet devrim tarihinde değil, ülke-
miz devrim mücadelesinde de İşlen-
mesi, kazanılması gereken bir yapı-
dır.

Yine Vietnam Kazanacak adlı ki-
tapta, 14 yaşındaki genç yurtsever-
lerin parti kararıyla dağlarda yaşa-
yan yerliler arasında çalışmaya baş-
lamaları ve buradaki örgütlenme ça-
lışmaları, fedakarlığın, bağlılığın, gö-
rev insanı olmanın, söyleneni yap-
mak için hiçbir şeyden kaçınmama-
nın güzel örnekleriyle doludur. O dö-
nem dağlarda yaşayan yerlilerin ara-
sında çalışma yapmak oldukça zor-
dur. Çünkü bunu becerebilmek için,
bu yerlilerin yaşadıkları tarzda yaşa-
mak gerekir.

Örneğin, saç uzatmak, çürümüş
et yemek, sağlam dişlerini çektirmek
vb. Ancak bu genç yurtseverler bü-
tün bu zorlukları aşarak, partinin ver-
diği görevi başarıyla yerine getirme-
ye çalışırlar. Burada da fedakarlığın,
emeğin, sabrın, partinin emir ve tali-
matlarını yerine getirmedeki kararlılı-
ğın güzel örneklerini bulmak müm-
kündür. Bu örneklere ülkemiz devrim
tarihinde de sıkça rastlamak olanak-
lıdır. Örneğin, 24 Mart 1993'te sava-
şarak şehit düşenlerden biri olan Av-
ni Turanın yaşamı da tıpkı diğer şe-
hit yoldaşlarımızın yaşamında oldu-
ğu gibi bu konudaki güzel örneklerle
doludur.

"Hep bir görev adamı, sessiz, sa-
kin ve hassas kişiliğiyle bir dava
adamıydı.

"(...) 1990'da hareketimizin askeri
kamp oluşturma kararı üzerine, bu
kamp çalışmasını başlatmak üzere
görevlendirilen ilk birkaç arkadaştan
biri oldu. Gece gündüz, yoruldum
demeden, inşaat işçiliğinden nöbete,
yemek yapmaya, şoförlüğe kadar
her işe koştu. Tüm bu işler içerisinde
askeri eğitimini de tamamlamak zo-
rundaydı. Onun sabrı, bitmek bilme-
yen enerjisi ve çalışkanlığı kişiliğinin
bir parçası gibidir. Onun hassas,
sessiz ve sakin görünümü altında
düşmana karşı öfke dolu büyük bir
kararlılık vardır. Yıllarca süren tut-
saklık koşulları, yeraltı yaşamı, İki
yıllık kır gerilla yaşamı, inanç ve ka-
rarlılık öğelerinden hiçbir şey eksilt-
memiştir."

Tarihimiz böylesi onlarca, yüzler-
ce örnekle doludur. Bu güzel örnek-
lerin hepsinin en önemli ortak nokta-
larından birkaçı da sabır, fedakarlık,
devrimci harekete bağlı, söyleneni,
üzerine düşeni ne pahasına olursa
olsun tereddütsüz yerine getirmedir.

Örgüt iradesi demek, dava insanı
olmak demektir. Bu bir yerde silahın
kabzasına sıkıca sarılıp namluyu he-
defe doğrultmakken, bir başka yerde
tıpkı Recai gibi, telefon edecek pa-
rası olmadığı halde yılmadan, yakın-
madan görevlerini yerine getirmeye
çalışmaktır.

Eda gibi "Cesaretiniz varsa gelin"
diyebilmek, Sabo gibi 12 Eylül son-
rasının en zorlu ve çetin günlerinde
her türlü olanaktan yoksun bir şekil-
de, sokak sokak koşturmak, birçok
şehit yoldaşımız gibi duvarlara kan-
larıyla inancının adını yazabilmek
İçin dava insanı olmanın gereklerinin
bütün özelliklerini sindirebilmek de-
mektir.

Bunlar ya da benzeri birçok örnek,
aynı zamanda örgüt İradesinin benli-
ğimizdeki gücüdür. Bu gücü geliştir-
mek için gösterdiğimiz emek, sabır
ve özveridir.

Bugün yer yer görülebilen, ya da
çoğumuzun değişik zaman ve yerler-
de gösterebildiğimiz, bir yerde uzun
bir süre beklemekten şikayet etmek,
aynı yerde uzun süre çalışmaktan
sıkılmak, belki bize basit gelen ama
yapılması gerekli olan rutin bir işi
uzun süre yapmaktan bıkmak, vb.
örnekler yukarıdaki geleneklerimizle
çelişen, şehitlerimizin mirasını hak-
kıyla taşımakla bağdaşmayan örnek-
lerdir. Ve ortak özelliklerinden önemli
olanları da aslında partiye, davaya
tam bir bağlılık ve görev adamı olma
esprisiyle çelişen şeylerdir. Bu aynı
zamanda devrimin hamalı ve kur-
mayı olma gerekliliğine de uyma-
maktadır. Bu tür yaklaşımlar özünde
kendini kolay başarılara koşullandır-
dığı gibi, devrimin hamalı olmayı da
içine sindirememekten başka bir an-
lam taşımaz. Bu niyet olarak olmasa
bile, nesnel olarak böyledir. Çünkü
omuzda yük taşımak aceleciliğe, sa-
bırsızlığa gelmez. Böyle yapıldığın-
da, yükle birlikte düşüp yuvarlanmak
işten bile değildir...

Zorlu görevler, bu görevlerin gerektirdiği özelliklerle
donanmış insanlarla başarılır. Bu özelliklerle donanmadan,

istenildiği kadar deneyimli, gelişmelere müdahale
edebilen, politika sanatında uzmanlaşılmış olunsun, eğer

sürecin ve savaşın dayattığı yeni insan özellikleri
taşınamıyorsa, gerçek anlamda bir dava insanı olmaktan
söz edilemez. Bugün dava insanı olmanın birçok özelliği

sayılıp alt atta sıralanabilir. "Örgüt iradesini tanıma",
"beklemesini ve sabır göstermesini bilme" de bu özellikler

arasında sayılabilecek önemli kriterlerden biridir.

12-"ZOR"UN HAKKINDAN ZOR GELİR 31 Aralık 1994

Ülkemizde devrim silahlı mücadele

Ülkemizde bir savaş var. Hangi
alanda, nerede bulunursak bulunalım,
hiç kimsenin kendini bu savaş gerçe-
ğinin dışında düşünmesi mümkün de-
ğildir. Sokaktaki sıradan İnsan, bunu
yaşayarak görür ya da hissederken,
devrimciler için savaş gerçeği nesnel
bir durumu ifade ediyor.

Bugün ülkemizde ekonomik, sos-
yal, siyasal kriz ve buna bağlı olarak
da kitlelerin hoşnutsuzluğu derinleşir-
ken, bu hoşnutsuzluğun devrimci mü-
cadeleye kanalize edilmesi görevi bü-
tün ağırlığıyla kendini dayatıyor. Üste-
lik bu savaş ülkemizde sadece silahlı
iki iradenin çarpışması biçiminde sür-
müyor. Oligarşinin terörü ayrıt etmek-
sizin emekçi halkın her kesimine yö-
neliyor. Hiç kimse "oligarşi bana sal-
dırmıyor, o yüzden de devlet terörünü
hissetmiyorum" diyemez. Eninde so-
nunda bir biçimde herkes bu terör
dalgasından nasibini alıyor. Bugün
uzağımızda görülebilen oligarşinin
tankı, topu, copu, kurşunu, yarın kula-
ğımızın dibinden vızıldayarak geçebi-
liyor, hatta daha da ötesi, etrafımız-
dan birilerini hedef tahtasının göbeği-
ne yerleştirebiliyor. Bu ufak bir hak al-
ma eyleminin nasıl bastırıldığında bi-
le, kendisini çıplak bir biçimde göste-
riyor. Artık televizyon haber program-
larının jeneriklerinde bile polis copu
ve yumruğu "hakkımızı istiyoruz" di-
yenlerin sağına soluna acımasızca
inip kalkan görüntüler biçiminde yer
alıyor.

Bu anlamıyla savaş her cephede
ve her alandadır. Sadece biçimi ve
yürütülüşü alana özgü şekillenir. Bu
gerçek bugün ülkemizdeki mücadele-

Savaşın esprisi, iki tarafın
kendini birbirine kabul

ettirebilmesi olduğuna göre,
bunun odağına şiddet
oturmak zorundadır.

Clausewitz'in dediği gibi
"Demek oluyor ki, savaş
hasmı irademizi yerine

getirmeye zorlayan bir şiddet
hareketidir.'' Bunu gözardı

etmek, savaşı yumuşatarak
oligarşinin ekmeğine yağ
sürmektir. Bunun gereğini

yerine getirmeyip
oportünistçe kaçışı tercih
etmek ise devrime ihanet

etmek demektir. Ya savaşın
bir tarafı olarak savasın
gerekleri yerine getirilir, ya
da çekilerek boyun eğilip
teslim olunur. Bunun ortası
yoktur. "Savaş bir şiddet
hareketidir ve bu şiddetin

sınırı yoktur. Düşman
taraflardan her biri diğerine

iradesini kabul ettirmek
ister. Bundan da karşılıklı bir

eylem doğar ki, kavram
olarak ve mantıken sonuna
kadar gitmeyi gerektirir."

nin her boyutunda kendini gösteriyor.
Savaşın içinde olduğunu hisseden
insan, savaşın kendine yönelen nam-
lusuna ister istemez yanıt vermek zo-
rundadır. Bir anlamıyla etkinin tepkisi-
dir bu. Kaldı ki, devrimci mücadele et-
ki-tepkinin de ötesinde bir şeydir.
Çünkü devrimci, sadece etkiye ses
veren değildir. Etkiye yol açan bütün
kaynakları kurutmak, onu alaşağı et-
mek ve bir daha kafasını kaldırama-
yacak biçimde başını ezip un ufak et-
mek önemlidir. Bunun ülkemizde an-
lamı ise, silahlı mücadele temelinde
yürütülüp yükseltilecek bir savaşın
strateji ve taktikleriyle oligarşiyi ala-
şağı edip devrimci halk iktidarını kur-
mak, egemen sınıfları ve onların da-
yattığı yaşam biçimini ortadan kaldır-
maktır.

Ülkemizdeki Savaş Bir
Tespit Değil, Devrim
Mücadelesinin Kendisidir
Ülkemizdeki devrim mücadelesi,

aynı zamanda silahlı mücadelenin be-
lirleyiciliğindeki bir savaş sürecidir. Bu
gerçek, yeni sömürgecilik ilişkileri
içinde yer alan ülkemizin ekonomik,
sosyal, siyasal ve kültürel yapısının
ortaya çıkardığı nesnel bir durumdur.
Bu yüzden ülkemizde devrim ve ikti-
dar iddiasında olan bir devrimci örgüt,
her şeyden önce bu nesnel durumun
belirlediği strateji ve taktiklere sahip
olmak vs bunu hayata geçirmek zo-
rundadır.

Ülkemizde, iktidarı hedeflemek, ik-
tidara silahlı mücadele temelindeki bir
devrim stratejisiyle ulaşılacağını sa-
vunmaktır. Bu ise, oligarşiye karşı si-
lahlı mücadeleyi sürdürmekten, bu
mücadeleyi sürekli büyüyen bir doğ-
rultuda geliştirmekten geçer. Oligarşi-
nin saldırılarını göğüsleyebilmenin,
halka güven vermenin, zafere ulaş-
manın başka bir yolu yoktur. Savaş,
oligarşinin dayatmasıdır; ama onu bir
kez kabul ettiğimizde, bu savaşı ka-
rarlı ve radikal bir biçimde geliştirmek,
yaygınlaştırmak da bizim için vazge-
çilmez bir görevdir. Savaşı kitleselleş-
tirebilmek, devrimci askeri örgütlen-
meye kitlelerin akışını sağlayabilmek,
güven vermekten, güç olduğunu gös-
terebilmekten geçiyor. Bu güvenin te-
melinde de silahlı savaşı yürütmekte-
ki ısrar ve istikrar yatıyor. "Her koşul-
da savaşabilecek bir örgüt' hedefini
önümüze koyarak, bu doğrultuda
adımlar atmamızın, savaşan bir örgü-
tün politik, askeri yeraltı kurumlarını
yaratarak bunları geliştirmemizin ve
Parti-Cephe ile taçlandırmamızın ne-
deni budur.

Savaşçı bir örgüt, savaşın bütün
savaşlar için geçerli olan nesne! ya-
salarını, kurallarını öğrenmesi yanın-
da, bunu ülke koşullarına, ülke ger-
çekliğine uyarlayabilmesi gerekir. Ül-
ke şartlarının doğru tahlili ve buradan
çıkarılacak sonuçlar bu açıdan ya-
şamsal bir öneme sahiptir. Halk kitle-
lerini de savaştıran, giderek onları sa-
vaşın asli unsuru haline getirecek
olan bir süreç, öncelikle bu noktaların
doğru olarak tespit edilmesini, sonra-

sında ise kararlı ve tavizsiz bir biçim-
de yaşama geçirilmesini gerektirir.
Sadece ülkemizde değil, dünyanın
her yerinde M-L'ler ile solun diğer ke-
simlerini ayıran farklılığın temeli de
buradadır.

Ülkemizde Devrimin Yolu
Anti-Emperyalist,
Anti-Oligarşik
Halk Savaşından Geçer
Emperyalizmin yeni sömürgesi olan

Türkiye'de devrimci mücadelenin stra-
tejisi, bu ilişkilerin ülkemiz koşulların-
da yarattığı ekonomik, sosyal ve siya-
sal değişiklikleri göz önüne alarak
oluşturulmak zorundadır. Ülkemiz
devriminin, somut koşullardan yola çı-
kılarak oluşturulan bir stratejisi vardır.
Devrimci mücadelenin planı, hedefleri,
yürütülüş biçimleri, mücadelede yer
alacak sınıf ve güçlerin düzenlenişi,
bu strateji tarafından belirlenir ve şart-
lar değişmediği sürece bu strateji uy-
gulanır. Ülkemiz halklarının sömürü ve
baskıdan kurtuluşunu sağlayarak dev-
rimci halk iktidarını kuracak olan stra-
teji anti-emperyalist, anti-oligarşik halk
devrimi stratejidir. Yani politikleşmiş
askeri savaş stratejisidir (PASS).

Politikleşmiş askeri savaş stratejisi,
bir halk savaşı stratejisi olmakla birlik-
te, Çin, Vietnam vb. halk savaşların-
dan farklılıklar içerir. Bunun kavrana-
bilmesi, emperyalizmin 3. bunalım dö-
neminin ve bu dönemin yeni sömürgesi
o!an Türkiye'nin şartlarının Mark-
sist-Leninist yöntemlerle çözümlenme-
siyle mümkündür. Bunların her biri
ayrı bir yazı konusu olmakla birlikte,
burada üzerinde durduğumuz silahlı
mücadele anlayışı noktasında vurgu-
lanması gereken temel özelliklerdir.

Ülkemizde evrim ve devrim döne-
minin iç içe geçmesi esprisi, kısaca
ifade edilecek olursa, bir devrim döne-
mi tahlifi; yani siyasal iktidarı kitleler
nezdinde teşhir edecek, ona karşı
memnuniyetsizlik uyandıracak, hare-
kete geçirecek, iktidarı devrimci yol-
dan yıkmayı mümkün kılan şartların
varlığının tahlilidir. Bir başka deyişle,
devrimci durum politik iktidarı ele ge-
çirmenin nesnel koşullarının varlığıdır.
Bunu söylerken, elbette devrimci du-
rumu kalıplaşmış, statükolardan iba-
ret, durağan bir durum olarak adlan-
dırmıyoruz. Bu "Belirli asgari kriterle-
riyle karakteristik, fakat kendi içinde
değişkenliği taşıyan bir süreçtir". Dev-
rimci durum, süreç içerisinde inişli-çı-
kışlı ve giderek derinleşen bir gelişim
seyri izlerken, krizin sonucu olarak or-
taya çıkan ve sıçramalı bir gelişim
gösteren kendiliğinden kitle eylemleri,
devrimci partinin sürece müdahale
ederek kitleleri devrimci halk iktidarına
kanalize etmesiyle oligarşinin krizini
giderek derinleştirir. Bu durum devrimci
örgütlenmenin sürece yapacağı
doğru müdahalelerle ve izlediği ideo-
lojik-politik çizgiyle devrimcilerin,
emekçi halkların lehine gelişir. Bu ya-
pılamadığında, tersinin olabileceği de
devrim tarihinin örnekleri arasındadır.

İşte bütün bunlar ekonomik, sosyal,
siyasal krizle karakterize olan devrimci

durumda ifadesini bulur. "Egemen sı-
nıflarda sürekli değişiklik yapma ihti-
yacı doğuran, emekçi sınıflarda düze-
ne karşı memnuniyetsizlik ve düzen
değişikliği talebini ön plana çıkaran,
yani ezeni de ezileni de etkileyen sü-
rekli bir milli kriz söz konusudur."

Böylesi bir süreçte oligarşi açısın-
dan kendi koyduğu yasaları bile çiğne-
mek, tanımamak geçerli olan tek ku-
ralken, baskı, terör ve zorbalık düze-
nin devamını sağlamanın tek yoludur.
Emekçi halka karşı sürekli bir savaş
durumunda bulunan egemen sınıflar
için zor ve şiddet neredeyse günlük bir
reflekstir. İşin nesnel temeli bir yana

bırakılacak bile olsa, oligarşinin iktida-
rını sürdürmekte kullandığı yöntemle-
rin pratik görünümleri açısından bile,
devrim döneminin özellikleri apaçık or-
tadadır.

Sınıflararası dengenin bozulduğu,
istikrarsızlığın hakim olduğu devrimci
durum sürecinde, egemen sınıfların
kendi lehlerinde yeni dengeler kurabil-
mesi için başvurdukları araç "şid-
det" ten başka bir şey değildir. Bundan
dolayı da "Zora zorla karşı koymak sı-
nıf mücadelesinin en evrensel yasası-
dır. Ya boyun eğiş ya da devrimci şid-
det; bunun başka yolu yoktur.' Düşma-
nın zora başvurduğu yerde, karşı zoru
örgütlemek kaçınılmaz bir görevdir.
Daha başlangıçta halka, düşmanın
şiddetine karşı kendi şiddetini hayata
geçirecek bir araç vermek zorunludur.
Bunun için karşı-devrimci şiddete
karşı, devrimci şiddeti çıkartıp müca-
dele etmek gerekir. Silahlı savaşın po-
litik iktidarı hedefleyebilmesi için, bu
durumu dikkate alarak kitleleri tek bir
irade altında toplama, bir hedefe yö-
neltme, bilinçlendirme ve devrimci du-
rumu olgunlaştırma görevini, silahlı sa-
vaşla bütünleştirmesini becerebilmek
gerekir. Bu elbette tek başına silahlı
mücadelenin sihirli bir değnek gibi her
sorunun üstesinden geleceğini söyle-
mek anlamına gelmiyor. Silahlı müca-
deleyi diğer bütün mücadele biçimle-

31 Aralık 1994 KAZANAN BİZ OLACAĞIZ-13

nin öncülüğünde gerçekleşecektir
riyle ustaca bütünleştirip kaynaştırma-
nın önemini hiç kimse yadsıyamaz.
Ancak burada sorun, bütün bu müca-
dele biçimlerini silahlı mücadelenin
özerinde yükselterek, silahlı savaşın
ruhu ve bilinciyle donatabilmektir.

Savaşın esprisi, iki tarafın kendini
birbirine kabul ettirebilmesi olduğuna
göre, bunun odağına şiddet oturmak
zorundadır. Clausewitz'in dediği gibi
"Demek oluyor ki, savaş hasmı irade-
mizi yerine getirmeye zorlayan bir şid-
det hareketidir." Bunu gözardı etmek,
savaşı yumuşatarak oligarşinin ekme-
ğine yağ sürmektir. Bunun gereğini ye-
rine getirmeyip oportünistçe kaçışı ter-

cih etmek ise devrime ihanet etmek
demektir. Ya savaşın bir tarafı olarak
savaşın gerekleri yerine getirilir, ya da
çekilerek boyun eğilip teslim olunur.
Bunun ortası yoktur. "Savaş bir şiddet
hareketidir ve bu şiddetin sınırı yoktur.
Düşman taraflardan her biri diğerine
İradesini kabul ettirmek ister. Bundan
da karşılıklı bir eylem doğar ki, kavram
olarak ve mantıken sonuna kadar git-
meyi gerektirir."

Kongre Raporu'nda da belirtildiği gi-
bi, özellikle bugün içinde bulunduğu-
muz durumda ülkemizde ekonomik ve
sosyal bunalım o kadar derinleşmiştir
ki, henüz bir seçim tartışması bitme-
den başka bir seçim tartışması başla-
makta, iktidarların ömürlerine yıllarla
değil, neredeyse aylarla süre biçilmek-
tedir.

"Oligarşi, tarihinin en büyük ekono-
mik, politik ve sosyal krizini yaşamak-
tadır diyebiliriz. Devletin, halk kitleleri-
nin muhalefetini etkisiz kılmak için ve-
rebileceği bir şey kalmamış, tersine
sürekli artan savaş bütçesini karşıla-
mak için sömürüyü katmer/eştirerek
sürdürmektedir. Dış borçlar sürekli ve
artan oranda çoğalmakta, çoğaldıkça
da emperyalizmin denetimi biraz daha
artmaktadır. Ekonomik kriz derinleşe-
rek sürerken, artan yoksulluk, ortaya
çıkan ahlaki değerlerin yıkımı, kozmo-
polit kültürün egemen olması ve artan

daha iyi yaşama tutkusu, büyük bir
sosyal bunalım doğurmaktadır.

Ekonomik ve sosyal bunalım o denli
yükselmiştir ki, bir burjuva partisi iktidar
olduğu günden itibaren yeni seçim tar-
tışmaları başlamakta, yeni iktidara yıl
değil, aylar gibi kısa bir süre tanımakta-
dır. Türkiye gibi istikrarsızlığın önlene-
mez hale geldiği bir ülkede, bir burjuva
partisi için bile iktidar olmak başarısız
bir parti olarak iktidardan düşmek anla-
mına gelmektedir. Bu anlamda burjuva
partileri içinde iktidar olmak, ateşten bir
gömlek gibidir. Türkiye oligarşisinin is-
tikrarsızlığını hiçbir burjuva partisi çö-
zecek durumda değildir. Bu durum bur-
juvazinin yönetememesi demektir.
Açıkça ülkede politik kriz de vardır. Ve
Türkiye oligarşisi her yönüyle felç ol-
muştur demek yanlış olmaz.

Bu ekonomik, sosyal ve politik krizin
farkında olan halk kitleleri, giderek dü-
zen partilerinden uzaklaşmalarına rağ-
men, hala düzen partilerine belli oran-
da oy vermektedirler. Aslında bu parti-
lere karşı da genel olarak İnançsız ve
umutsuzdurlar. Ama kurtlar sofrasına
dönmüş düzende yaşayabilmek için,
sırtını bir yeriere dayamak gereksinimi
duymaktadırlar."

Ülkemizde halkın sırtını dayayacağı
güç ise, ancak silahlı mücadeleyi te-
mel alıp, bunu doğru bir tarzda ülke
pratiğine uygulayan bir güç olabilir. Bu-
nun dışındakilerin halk nezdinde de
inanılırltğı ve güvenilirliği yoktur. Mahir
Çayan'ın dediği gibi "ceğizlerin, cağız-
ların" ya da birkaçar yüz kişilik, kendi
söyleyip kendi dinleyen örgütlenmele-
rin ülkemiz koşullarında halka güven
verecek ciddi bir güç olabilmelerinin
hiçbir şartı yoktur.

Geleneksel Solun Silahlı
Mücadeleyi Reddedişi,
Erteleyişi, Sablonculuğu
Aslında Savaştan Kaçıştır
"Devrimini yapmış veya yapmamış

partilerin bir uzantısı gibi çalışıp, kendi
koşullarının doğru bir analizini yapa-
mayanlar ne ülke devrimini geliştirebil-
miş, ne de 'Nasıl bir sosyalizm?' soru-
suna doğru bir cevap verebilmişlerdir."

Geleneksel solun silahlı mücadeleyi
elinin tersiyle itmesi, küçümsemesi ya
da sözde savunur gözüküp -bırakalım
yanlışlığını ya da doğruluğunu- özde
savunduğuyla doğru orantılı bir pratik
gerçekleştirememesi, aslında ülke so-
mutundan ve gerçeklerden uzak olma-
sına; M-L'nin yaratıcılığını değil kopya-
cılığı ve şablonculuğu benimsemesine
bağlıdır. Bugün Türkiye solunda bolca
görülen 'sağ' politikaların, uzlaşma
politikalarının ya da değişik biçimlerde
kendini gösteren politikasızlığın bir ya-
nında işte bu vardır. Pek çok somut
durumda ne yapılması gerektiğinin en
açık olduğu hallerde bile, tüm güçleriyle
hiçbir şey yapılamayacağının, yapıl-
maması gerektiğinin teorisi üzerine ka-
fa yormanın temelinde yatan siyasal
cesaretsizlik, aslında ülke koşullarını
doğru tahlil edebilecek ve bunun sonu-
cunda silahlı savaşı yükseltecek M-L
bir bakış açısına sahip olunamaması-
dır. Sıkça karşılaştığımız "Kitle hazır

değil" teorilerinin altında yatan neden
de budur. Siyasal cesaret ve iktidar
perspektifini bir an olsun kaybetme-
den, kararlı bir mücadele çizgisi izleye-
bilmek, ancak ülke koşullarına göre bi-
çimlenmiş bir savaş kültürüyle olur.

"Ülkemizde bir savaş yaşanıyor",
"Savaşın içindeyiz', "Mücadele gide-
rek boyutlanıyor, acımasızlaşıyor" vb.
söylemler yalnızca heyecan verici,
coşku ve motivasyonu amaçlayan söy-
lemler değildir. Bunlar ülkemizdeki so-
mut koşulların tahlilinden kaynaklanan
savaş kültürüyle, savaş gerçeğiyle bü-
tünleşen tespitlerdir. Bu söylemlerin
hakkını verebilmek ise, ancak bu kül-
türle mümkündür. Devrimci bir örgütte
böyle bir şekillenme ise, ülkenin kendi
özgün şartlan ve buna uygun mücade-
le biçimleri, yine buna bağlı mücadele
biçimleri arasındaki temel-tali ilişkisi
doğru bir tarzda yorumlanıp ele alın-
madan gerçekleştirilemez. Zaten bizim
geleneksel soldan farkımızı ortaya ko-
yan temel halka da buradadır.

Savaşa, halk savaşına, savaş örgü-
tüne KP'lerden aşırma şablonlarla yü-
zeysel açıklamalar getirerek "...yaşıyor
...savaşıyor" sloganlarıyla bir şeyler
yaptıklarını sananların savaşla uzak-
tan yakından bir ilişkisi olmamış, onlar
aslında "silahsız bir savaşın" tercihini
yapmışlardır. Sonuçta da ortaya elbette
kayda değer bir pratikle birlikte halkı
etkileyecek bir güç çıkmamıştır. Ege-
men sınıfların kendi halkına karşı dur-
madan silahlandığı, devletin "sivil" hü-
kümetlerini bile içerecek tarzda "aske-
ri" bir aygıt olarak güçlendirdikleri bir
durumda, egemen sınıfların bu iktidarı
kendiliğinden terk etmeyeceği, savaşın
faturasını halka ödettirmeye çalışacağı
açıktır. Bu mekanizmayı yıkmak için,
halkın silahlanması, halkın silahlı sa-
vaşı ve halkın silahlı örgütlenmesi açık
bir zorunluluktur. Tersini düşünmek ya
kendini aldatmak ya da iktidar hedefi-
ne sahip olmamaktır.

Bugün ülkemizde halkın iktidar sa-
vaşını yürütme iddiasında olan devrim-
ci bir örgüt, aynı zamanda askeri bir
güç olmak zorundadır. Karşı-devrimin
mücadeleyi reformlarla değil, baskı,
katliam, terör ve zorbalıkla engelleme-
ye çalıştığı, yani karşı-devrimci sava-
şın dayatıldığı bir ülkede, buna elbette
silahlarla yanıt verilmek, bu savaş dev-
rimci iç savaşa dönüştürülmek zorun-
dadır.

Bugün hemen herkesin oligarşinin
halka karşı kullandığı kontrgerilla yön-
temlerinde hemfikir olmasına, hemen
bütün grupların yayın organlarında bu
tespit yapılmasına rağmen, bu tespiti
yapanların büyük bölümünün silahlan-
maktan, savaşmaktan uzak olduğu gö-
rülüyor. Burada önemli olan ülke ko-
şullarına uygun savaş örgütünden ne
anlaşıldığıdır. Oligarşinin baskı cihazı-
na karşı sürekli bir silahlı mücadeleyi
örgütleyecek ve giderek partiye, ordu-
ya, cepheye dönüştüren türde askeri
örgütlenmelerinin gerekliliğidir. Bu si-
lahlı mücadeleyi halka yayan bir anla-
yıştır. Çünkü ülkemiz koşullarında kit-
leleri silahlandırıp devrimci iç savaşın
doğrudan tarafı haline getirebildiğimiz

ölçüde, oligarşinin bunalımı derinleşe-
cek, toptan çöküşü hızlanacaktır. Fa-
şizm koşullarında verilen mücadelede
halkı silahlı savaşa katan politik-askeri
örgütlenmeler olmadan nasıl ki hiçbir
şey yapılamazsa, silahlı mücadele te-
mel alınmadan da kitleler örgütlenip
savaştırılamaz.

Bugün ülkemizde geleneksel solun
içinde bulunduğu bu durumu etkileye-
cek olan da, yine ideolojik mücadeleyle
birlikte silahlı mücadelenin yarata-
cağı sonuçlardır. Bunu yapabilmek
içinse, Kongre Raporu'nda da belirtildiği
gibi, "İdeolojik mücadele ve silahlı
mücadeleyi yükselterek, bu kesimleri
zaman içerisinde devrimci çizgiye çek-
mek, anti-emperyalist, anti-oligarşik
cephede bütünleştirmek anlayışına sa-
hip olmalıyız. "

Devrimci Şiddet Halkı
Örgütleyebilecek Bir Güçtür
"Türkiye ortamında Türk ve Kürt

halkları ile tüm Anadolu halkları iktida-
rın zulmüne karşı devrimci şiddetin
gerekli olduğu anlayışındadır Çünkü
yaşadığı haksızlıkları, adaletsizlikleri,
sömürü ve zulmü engelleyecek, devlete
karşı kendisini koruyacak hiçbir güç
yoktur. Bu güç devrimcilerin silahlı
güçleri olmalıdır. Uğranılan haksızlık
da, zulüm de, adaletsizlik de, sömürü
de her an halkın yanıbaşında olan ge-
rilla, halkın silahlı gücü olarak büyüye-
cek ve gelişecektir. Halkın adaleti olan
bir silahlı güç olmalıyız. Biz adaleti-
mizle, kararlılığımızla zalimlere yönel-
diğimizde, halk da bu mücadeleye
ummadığımız ölçüde hızla katılacak
ve büyük ölçüde destekleyecektir."

Bugün sahip olduğumuz Parti-Cep-
he ve silahlı savaşa bakış açımız el-
bette tek başına her şeyin üstesinden
gelemez. Sorun, attığımız her adımda,
yaptığımız her eylemde sahip olduğu-
muz Parti-Cephe silahını ve perspekti-
fimizi, kitlelere bakış açımızı, onları ör-
gütlememizi, eğitimini, propaganda ve
ajitasyonumuzu hep bu bakış açısının
ihtiyaçlarına göre belirleme anlayışı-
mızdır. Stratejik hedefimiz doğrultu-
sunda temel olanla tali olanı doğru bir
biçimde hayata uygulayabilmek ve te-
mel olanla tali olanın savaşın strateji
ve taktikleri içinde birbiriyle olan ilişki-
sini yerinde, zamanında ve iyi bir bi-
çimde değerlendirebilmek yeteneğine
sahip olmaktır. Bunun için bugün her
türlü avantaja sahibiz. Bütün sorun, bu
avantajı, hakkını vererek kullanabil-
mektir.

Bugün silahlı savaşı kırda ve şehir-
de tüm ülkeye yaymak, kitle örgütlü-
lüklerini ve halkın silahlı güçlerini her
alanda geliştirmek görevi her zaman-
kinden daha yakıcı bir halde kendini
dayatmaktadır. Silahlı savaş halkı
kapsamalıdır. Ülkemiz devrimci potan-
siyeli buna hazırdır ve hiçbir güç hal-
kın iktidar savaşını engelleyecek du-
rumda değildir. Egemen sınıflar, tarih-
lerinin en korkulu ve istikrarsız süreci-
ni yaşamaktadırlar. Her şey bizlerin
halkı ve silahlı mücadeleyi örgütleyip
örgütleyememesine bağlı olarak geli-
şecektir.

14-DİN SÖMÜRÜSÜ 31 Aralık 1994

RP'den tarikatlara din tacirleri...

Son birkaç aydır Refah Partisı'nin
(RP) odağında olduğu yolsuzluklar, din
soygunu, bankalarda batırılan
milyonlarca dolarla ilgili haberler gazete
manşetlerinden hiç düşmüyor. Son
günlerde ise bu haberlerin yanına,
iktidarın tarikatlarla, tarikatların önde
gelen isimleriyle yaptığı pazarlıklar
eklendi. Kısacası, bir süredir gazeteler,
TV'ler ve haber programlarının
neredeyse değişmeyen konusunu din
tacirleri ile onların ellerinde bulunan
siyasi ve ekonomik gücün nasıl hiçbir
kural tanımadan ahlaksızca
kullanılabildiği oluşturuyor.

Neler yazıyor gazeteler? TV kanalları
çarşaf çarşaf belgelerle RP'nin hangi
kaynaktan beslendiğim, seçimlerde
harcadığı milyarlarca markın nereden
geldiğini anlatıyorlar. Baştan aşağı
yolsuzlukların, din adına, Allah adına
yapılan sahtekarlıkların üzerinde
yükselen RP'nin ekonomik gücünün
kaynağını ortaya koyuyorlar. Açığa
çıkarılmış namussuzlukların sadece
birkaçını bile örnek vermek, bu din
tacirlerinin, asalakların neler
yapabileceğini görmek için yeterlidir. Bir
Bosna yardımı, bir hac yolsuzluğu,
yurtdışında toplanan markların faizlere
yatırılması sadece ortaya çıkarılan
sahtekarlıkların, hırsızlıkların küçük bir
kısmı.

Bosna-Hersek'te yaşanan Sırp
vahşetini kullanarak, halkın vicdanına ve
dini duygularına seslenen RP'liler,
geçen yıl ülke genelinde büyük bir
yardım kampanyası düzenlemişlerdi.
Oldukça etkili olan bu kampanya ile
toplanan 1 milyon 679 bin 115 mark da
büyük reklamlarla Bosna-Hersek'e
yollanmış, bu yolla RP hem reklamını
yapmış, hem de siyasal yatırım
malzemesi olarak bu kampanyayı
kullanmıştı. Özellikle 27 Mart yerel
seçimlerinde RP'nin aldığı oylarda
belirleyici olmasa da bu kampanyanın
etkisi olmuştu.

Oysa büyük propagandalarla
toplanan bu paraların Bosna'ya hiç
gitmediği daha sonra anlaşıldı, çünkü
Erbakan'ın gizli mutemetlerinden
Süleyman Mercümek, söz konusu parayı
faiz için yatırdığı bankalarda batırdı.
Bosna'da yaşama savaşı veren
Boşnakların adı kullanılarak toplanan
paralar, Uluslararası İnsani Yardım
Cemiyeti gibi paravan bir derneğe
yollandıktan sonra, tekrar Süleyman
Mercümek'in hesabına yatırılmış, o da
RP'lilerin yıllardır yaptığı "faiz haram"
edebiyatına kulak asmadan —her
zamanki gibi- paraları faize yatırmıştı.

Müslümanın garibanına faiz haram
diyenler, repo yaparak, bankerlerle
anlaşarak faizden kazandıklarlyla Allah
adına siyaset yapmaktan geri
durmuyorlardı.

"İslamcı" geçinen RP'Ii yöneticilerin
faizcilik yapmasının daha yankıları bile
kesilmeden, bu kez de aynı asalakların
hacca gitmek isteyenleri dolandırdıkları
ortaya çıktı. Hac dolandırıcılığı yapan
ekibin başında RP'nin başka bir
mutemedi vardı: Beşir Darçın. Beşir
Darçın da yıllardır RP'yi besleyen
Suudilerin özel vizesi ile hiçbir
denetime tabi olmadan, son birkaç yıl
içinde 60 bin hacı adayını hacca
yollamıştı. Bu yolla elde edilen
milyarlarca lira ise yine RP'nin
kasasına aktarıldı.

Açığa çıkan dolandırıcılıklar, yapılan
namussuzluklar hem düzen partileri için,
hem de din tacirliği yapan asalaklar için
doğaldı. Çünkü hepsinin mayasında
aynı yalan, aynı sahtekarlık vardı. Ama
özellikle RP'nin ve RP ile ilişkileri
olanların ön plana çıkarılmasının
nedeni, diğerlerinin daha namuslu
olması değil, oligarşinin RP'ye vermeye
çalıştığı mesajla ilgiliydi. Oligarşi RP ile
ilgili yolsuzlukları art arda ortaya
çıkarırken, -ki bunlar da tüm diğer
yolsuzluklar ve talanlar gibi bir süre
sonra unutulacaktır— "sadakatinden
şüphe duymadığı RP'li yöneticileri, bu
din taciri asalardan değil RP'nin
tabanında yer alan ve umutlarını bu
düzenden kesmiş samimi
müslümaniara mesaj yolluyordu: Her
şey yapılır, ama düzen sınırları içinde...
RP, Yaratmaya Çalıştığı Görüntünün
Aksine, Emperyalizme ve Oligarşiye

Her Zaman Sadık Kalmıştır
Erbakan ve MNP (Milli Nizam

Partisi), MSP (Milli Selamet Partisi) ve
RP diye devam eden çizgi, daha ortaya
çıktıkları ilk andan itibaren sürekli
olarak ikiyüzlü bir politika izlediler.
Kendilerine sempati duyan kitlelere,
tabanlarına "şeriat" ya da "islami bir
yaşam" için mücadele ediyorlar
görüntüsünü yansıttılar. Etkiledikleri
çevreler en büyük düşmanın İsrail ve
ABD olduğuna, bütün kötülüklerin
kapitalist sistemin temelindeki faizden
geldiğine özellikle inandırıldı. TC'yi
ayakta tutan da aynı sistemdi.
Dolayısıyla, mücadele faizci düzene
karşı verilmeliydi. Yıllarca bu masalları
anlattılar, düzene ve emperyalizme
tepkisi olan samimi müslümanlar için
anlatılanların inanılmayacak bir yanı

yoktu. İşin içine bir de "Allah için"
yapılan işler girince, tereddütsüz
kabullendiler. Gereken her türlü
fedakarlığı yapıyor, hiçbir çıkar
beklemeden Erbakan'a ve partisine
para aktarıyorlardı. Çünkü Erbakan
TC'ye ve emperyalizme karşı savaş
açmış bir "mücahitti, savaş da parasız
sürdürülemeyeceğine göre, her yol
mubahtı...

Taraftarlarına "faizci düzeni
yıkacağız" nutukları atarken, Erbakan
ve çevresindeki asalaklar sürüsü
kendilerine inananlardan topladıkları
paralarla servetlerine servet kattılar.
Belki Koç'lar, Sabancı'lar gibi göze
batmadılar ama, oldukça büyük
sermayeleri ellerinde tutarak bir yandan
siyasal, diğer yandan da ekonomik
güçlerini geliştirdiler. Mercümek, Bosna
ve hac olayı ile ortaya çıkan son
örneklerde olduğu gibi, bilinen veya
henüz açığa çıkmamış onlarca
namussuzlukla yaptılar servetlerini.
Yani Erbakan'ın dediğinin aksine 148
kilo altın, 421 bin ABD doları, 532 bin
İsviçre frangı, 611 bin Alman markı diye
başlayan ve onlarca ev, arsa, araba ile
devam eden servetinin temelinde bir
tek damla alın teri yok. Sadece din
adına, müslümanlık adına yapılan
sömürü, sahtekarlık, yalan ve talan var.
Tıpkı diğer kapitalistlerin olduğu gibi.

Erbakan'a ve çevresine bu olanakları
sağlayan da kuşkusuz bu düzendir. Bu
kokuşmuş düzenden beslenen herkes
gibi Erbakan ve çevresindeki din
tacirleri de istedikleri kadar "şeriat"
nutukları atsınlar, beslendikleri düzene
her zaman köpek kadar sadık kalmış,
oligarşi ve emperyalizmle her zaman iyi
geçinmişlerdir. Bunu bugüne kadar
izledikleri politikalarda da görebiliriz,
yaptıkları bazı açıklamalarda da...
Erbakan ve RP yönetimi kendilerine
yönelen eleştirilerin arttığı her dönemde
sanki birilerine mesajlar verir gibi
Amerika'ya gitmeyi adet edindiler. Son
ziyaretten öncekileri genelde saklamayı
tercih ederlerken, bu kez CIA ile
görüştüklerini bile kamuoyuna
duyurmayı tercih ettiler. Erbakan "Biz
değişmedik, Amerika değişiyor" dese
de, RP'nin önemli insanlarından
Oğuzhan Asiltürk birçok röportajda
"Amerika ve Suudi Arabistan RP ye iyi
bakıyor" cümlesini üstüne basa basa
tekrarlamakta sakınca görmüyor. Doğru
olan da budur zaten. ABD
emperyalizminin yeşil kuşak
oluşturmaya çalıştığı yıllardan beri,

Erbakan ve RP tıpkı diğer "cemaatler
gibi Suudi sermayesiyle beslenmiş
ve islamcılık adına emperyalizmin
Ortadoğu'daki çıkarlarını
savunmuşlardır. Tıpkı en son Körfez
savaşında olduğu gibi.

Bugün İktidarın Destek Almaya
Çalıştığı Tarikatları Devlet Kendi

Elleriyle Büyüttü
Ülkemizde sağ partiler için tarikatı

ellerinde tuttukları yoğun oy potansiyeli
ile burjuva politikanın neredeyse
vazgeçilmez bir parçasıdırlar. Bu
durum, özellikle DP ile başlamış ve
günlerden bu yana hiç değişmeden
ama etkisi giderek artarak sürmekte.
Bunu 14 Aralık'taki yazısında Yavuz
Donat tüm açıklığı ile bir kez daha
ortaya koydu: "Sağ için tarikatsız
siyaset olmaz". Bugün hepsi birer kar
ve yatırıma dönüşen bu tarikat ilişkileri
özellikle 1950'lerden sonra bizzat
iktidar tarafından desteklenmiş,
yeniden açılan imam-hatip liseleri,
Kuran kursları ve talebe yurtları ile
kadrolarını genişletmiş, oldukça geniş
bir ilişki ağına sahip olmuşlardır.
Örneğin, Nurcuların gelişmesine
büyük katkıları olan AP, 1965'te
iktidara geldiğinde, çıkardığı 633 sayılı
yasa Kuran kursları açma, yönetme ve
denetleme görevini (tayinlerini kendi
yaptıkları) müftülere bıraktı. Bu yolla
Nurcular istedikleri gibi at oynattılar.

Seçimlerde alınacak destek için k
kanat gerilen tarikatlar giderek
güçlenmiş ve özellikle de 12 Eylül
faşist cuntasından sonra kelimenin
tam anlamıyla palazlanmışlardır.

Günün 24 saati "Atatürk ilkeleri"
nutukları atan faşist generallerin
tarikatları ve devlet güdümlü
islamcıları özenle koruyup
geliştirmelerinin nedenleri ise bugün
artık hiç kimse için sır değildir. Faşist
generaller cuntanın politikalarını
hayata geçirebilmek, faşist
anayasalarına destek bulabilmek için
başta göstermelik olarak tavır aldıkları
bu din simsarları, tarikat şeyhlerini
yanlarına almışlardır. En küçük bir
mesleki derneğin bile kapatıldığı cunta
yıllarında faşist generaller, destekleleri
alabilmek için tarikatların ellerindeki
kurumlara dokunmadılar. Aksine teşfir
ettiler. Örneğin Süleymancıların
denetiminde olan Kuran kursları,
Nurcuların yuvalandığı Kurs ve Okul
Öğrencileri Yardım ve Koruma
Dernekleri ile Nakşilerin neredeyse
ülke genelinde yaydıkları İlim Yayma

v Taraftarlarına "faizci düzeni yıkacağız" nutukları atarken,
Erbakan ve çevresindeki asalaklar sürüsü kendilerine
inananlardan topladıkları paralarla servetlerine servet
kattılar. Mercümek, Bosna ve hac olayı ile ortaya çıkan son
örneklerde olduğu gibi, bilinen veya henüz açığa çıkmamış
onlarca namussuzlukla yaptılar servetlerini.

v Devletin eliyle büyütülen bu tarikatlar ve cemaatler,
önlerine açılan olanakları da çok iyi kullandılar. Önceleri
yalnızca kendi düşüncelerini yayacak yeni kadrolar
yetiştirirlerken, özellikle 1980den sonra adım adım devlet
kadroları içinde yer edinmek temel sloganları oldu.

31 Aralık 1994 ...VE DİNİ DUYGULARINI İSTİSMARI-15

Cemiyetleri bunların başında geldiler.
Aynı yıllar tarikatların ordu ve polise de
kök saldığı yıllar oldu.

Cuntacıların tarikatlara karşı bu
yaklaşımı yalnızca kendi tercihi de
değildi. "Komünizme karşı Müslüman
ülkelerden bir 'yeşil kuşak' oluşturmak"
isteyen Amerikan emperyalizmi, Suudi
sermayesi aracılığıyla kendine sadık
"islami" yapılar oluşturuyordu o yıllarda.
Dolayısıyla, cuntacıların bu "sadık
İslamcılar"a kol kanat germesinin
nedeni, iç dengeler kadar
emperyalizmin politikalarının da
sonucuydu. Cuntacılar bu işi o kadar
ileri götürdüler ki, emperyalizm adına
İslamcı yetiştiren "El Emanet-ül Ammeli
Rabıtat-ül Alem-ül İslam" ya da bilinen
adıyla Rabıta ile iç içe geçtiler. Hem de
1980-85 yıllan arasında yurtdışında
görevli din adamlarının 1100 dolarlık
maaşlarını Rabıta'ya ödetecek kadar.
Rabıta ile olan ilişkiler daha sonraki
yıllarda Suudi Arabistan Dostluk
Derneği gibi paravan kuruluşlar
aracılığıyla devletin valilerinin, emniyet
müdürlerinin ve önemli bürokratların
hacca götürülmesine kadar geldi.

Örgütlenmede İki Anahtar:
Eğitim ve Medya

Devletin eliyle büyütülen bu tarikatlar
ve cemaatler,' önlerine açılan olanakları
da çok iyi kullandılar. Önceleri
yalnızca kendi düşüncelerini yayacak
yeni kadrolar yetiştirirlerken, özellikle
1980'den sonra adım adım devlet
kadroları içinde yer edinmek temel
sloganları oldu.

"Ülke geleceğinin eğitimden,
dolayısıyla okuldan ve medyadan
geçtiğini iyi biliyoruz." Bu sözler
Fethullahçılar diye bilinen güruhun şefi
Fethullah Gülen'e ait ve Fethullahçılar
gerçekten okulların ve medyanın
örgütlenmede nasıl hiçbir kural
tanımadan kullanılabileceğinin en
çarpıcı örneklerini son 15 yılda ortaya
koydular. 15 yıl içinde, bugün Çiller'in
Terörle Mücadele Kanun Tasarısı için
destek isteyeceği kadar büyük bir güce
sahip olurlarken, eğitim ve medya
kullandıkları en büyük silahlardı.

Bu gruptakiler önceleri yalnızca
Sızıntı diye aylık bir yayın çıkarırlarken,
bugün Zaman gazetesine, Samanyolu
TV'sine, medyada daha etkin bir güç
olabilmek ve daha çok insan: satın
alabilmek için kullandıkları Gazeteciler
ve Yazarlar Vakfı gibi vakfa sahiptir.
Ülke genelinde yaygın olan dershane ve
lise örgütlenmeleriyle de yetinmeyip,
kendi okullarını açmaya büyük bir hızla
devam ediyorlar. Bu yalnızca
Fethullahçıların izlediği bir politika değil
kuşkusuz. Devlet tarafından özel olarak
desteklenen ve düzenle her zaman
barışık olan Nakşiler, Işıkçılar gibi
"uysal" tarikat ve cemaatler de aynı
yolu izliyorlar. Örneğin Işıkçılar diye
bilinen grupta Türkiye gazetesi, TGRT,
İhias Holding gibi kuruluşlarla, elinin
altında bulundurduğu kurslar ve yurtlar
aracılığıyla politikaları sürdürüyorlar.

Ayrıca ellerinde bulunan gazeteler ve
TV'ler ile de günlük politikanın üzerinde
etkili olmaları hiç de zor olmuyor.
Müslüman Halkın Sırtından Geçinen
Bu Asalaklar, Artık Tekelleşmiş ve

Sermayeleriyle Ülke Dışına
Açılmıştır

Devlet eliyle beslendikleri dönemde,
emperyalizmin çıkarlarına uygun
hareket etmek konusunda şüphe

uyandırmayan bu "uysal" tarikat ve
cemaatler, Suudilerin petro-dolarlarıyla
tanıştılar. Bundan önce de var olan
para akışı çok daha boyutlu hale geldi.
Önceleri üreteni de, tüketeni de belli
olan, dar kapalı ekonomik ilişkiler içinde
dönüp duran "İslami sömürü", artık
Suudi sermayesi ve yıllardır faaliyet
yürüten vakıfların yaptığı sermaye
birikimi ile özellikle Sovyetler Birliği'nin
dağılması ile ortaya çıkan Türki
cumhuriyetlere açılmaya başladı.

Bu boyutlara gelen cemaat
sermayesi ise önceleri cemaat üyelerinin
kendi aralarında alışveriş yapması,
cemaate ait ev, okul ve pansiyonlar ile
şeyhin masraflarının karşılanması için
yapılan himmet toplantılarıyla birikmeye
başladı. Bu himmet toplantılarında
cemaate yardım edenler yaptıklar küçük
yardımlarla daimi müşterilerini sağlama
alırlar, ucuz işgücü ve hazır pazar elde
ederler. Çünkü her cemaat, yapacağı
alışverişi de, büyük ticareti de kendi
üyelerinden yaptığından, ortada büyük
paraların döndüğü ama kapalı bir
ekonomik yapı vardır. Hayır işleri gibi
gösterilen ve gelirleri öz olarak
cemaatin ileri gelenlerine akan
yatırımlar ise vakıflar ve kooperatifler
aracılığıyla aktarılır. Bu yüzden hemen
her cemaatin yoksullarının alın terini
sömüren "ileri gelenler" kan emici birer
asalak gibi din sömürüsü yaparak
sermaye biriktirirler. Bu istisnasız her
tarikat, cemaat için geçerlidir. Yalnızca
ekonomik güç değil, siyasal güç da aynı
ilişkiler içinde biçimlenir. Tarikat
(cemaat), sermaye, siyaset birbirini
bütünleyen bir çember çizerler.

Bu cemaatlerden Nakşiler, Işıkçılar,
Fethullahçılar bugün dev sermaye
grupları oluşturmuşlardır. Tabii Suudi
sermayesinin Katkıları ve devletin
yanında saf tutmaları sayesinde.
Örneğin Nakşiler Korkut Özal ve Eymen
Topbaş aracılığıyla ANAP'ın da özel
himayesiyle on yılda petrol başta olmak
üzere, hemen her konuda faaliyet
gösteren ve milyarlarca dolarla

Bugün ülkemizde emperyalizmin
ve oligarşinin halKİanmıza karşı açtığı
bir savaş yaşanmaktadır. Bu savaşla
oligarşi ülkemizin bağımsızlığı, halkla-
rımızın özgürlüğü için, onur için, adalet
için savaşanları cinsine, inancına
bakmadan katletmekte, yoksul Kürt
halkını topyekün yok etmeye çalış-
maktadır. Köyler bunun için yakılıyor,
binlerce insan bunun için göçe zorla-
nıyor, işkencelerden geçiriliyor.

Ülkemizde bunlar yaşanırken,
Amerikan emperyalizminden aldığı
güçle Siyonistler Filistin halkına karşı
saldırılarını sürdürüyor, işbirlikçileri
aracılığıyla yine kan dökmeye devam
ediyorlar. Emperyalizm milyonlarca
Müstümantn yaşadığı Ortadoğu'ya
"yeni dünya düzeni" adı altında onur-
suzluğu, ahlaksızlığı ve kölece boyun
eğişi dayatıyor.

Tüm bunlar olurken, Müslüman
halkın sırtından geçinen tarikat şeyh-
leri, din tacirleri ne yapıyor? Hiçbir
şey!

Üstelik Arap gericiliğinin petro-do-
larlanyla besleniyor ve Müslüman
halkların katledilmelerine alkış tutu-

ifade edilen sermayeye sahip
olmuşlardır. Aköz, Özba ve Bereket
Vakıfları yanında, Hak Yatırım ve Al
Baraka Türk gibi finans kaynaklarıyla
acımasız bir sömürü çarkı kuran
Özalların arkasında Nakşiler vardır.
Nakşiler başta ANAP olmak üzere,
çeşitli sağ partilerin dengelerine
oynarlarken, Türkiye gazetesini çıkaran
Işıkçılar ile Zaman'ı çıkaran
Fethullahçılar tüm sağ partilerle,
devletin tüm kurumlarıyla her zaman
dengeleri gözeten bir çizgi izleyerek
akla gelecek hemen her konuda faaliyet
göstermeyi sürdürüyorlar.

Örneğin Işıkçıların İhlas Holding'i
kargoculuktan televizyonculuğa,
otomotiv sanayiinden her tür ev
eşyasına kadar akla gelebilecek her
konuda trilyonlarca liralık yatırımlara
sahiptir. Ayrıca İhlas, Türkiye gazetesi
sayesinde girmedik şehir bırakmadığı
gibi, birçok büyük şehirde de
neredeyse her mahallede bir
pazarlama bürosu açmıştır. Türkiye
gazetesi kadar olmasa da, Zaman
gazetesiyle Fethullahçılar da çok büyük
sermaye birikimi sağlamışlar ve bunu
özellikle Türki cumhuriyetlerdeki kârlı
yatırımlara dönüştürürken, siyasa!
güçlerini de artırmışlardır.

Bir yandan uluslararası yatırımlara
yöneten bu besleme tarikatlar islamda
büyük suç kabul edilen faizciliği de
elden bırakmayıp bankalar satın aldılar,
bankalar kurdular. Türkiye gazetesinin
de sahibi olan Enver Ören, daha
geçtiğimiz günlerde Egebank'ı 600
milyar liraya satın alarak ikinci bankaya
sahip oldu. Bu arada Kuran'dan ayetler
alarak "Faiz yiyenler mahşerde ancak
şeytan m çarptığı kimsenin kalktığı gibi
kalkarlar... Kim faizciliğe dönerse işte
onlar cehennemliktir..." diye sureler
okuyan RP'liter de gönül rahatlığıyla
Faysal Finans aracılığıyla tefecilik
yapmayı sürdürüyorlar.

Para İçin Her Yol Mübah
ister büyük sermaye gruplarına

sahip olsunlar, isterlerse daha küçük

yorlar Senden de tum bu yaşananla-
ra karşı tavırsız kalmanı ve tevekkül
göstermeni istiyorlar. Ne adına?

"İslam için, İslamın güç kazanması
için"... Böyle diyor bu asalaklar güru-
hu. Oysa güç kazanan ne islamdır, ne
de Müslümanlar. Güç kazananlar, din
sömürüsü yaparak sermayelerine ser-
maye katanlar ve emperyalizmin önle-
rine atacağı yağma artığına razı olan-
lardır.'Köle ruhlu bu asalaklar, senin
tüm bu yaşananlara karşı sessiz kal-
manı sağlayarak geçinirler Çünkü bu
zulme karşı baş kaldırılmayan her
gün, onlar için efendilerinden daha
fazla aferin aldıkları gündür.

En büyük ibadet özgürlük için sa-
vaşmaktır. İbadetlerin en güzeli özgür
bir ülkede, onurlu bir yaşam sürdürü-
lürken yapılandır. Öyleyse, her mez-
hepten samimi'Müslümanların yapa-
cağı şey, tarikat şeyhlerine, İslam ta-
ciriiği yapan asalaklara kölece boyun
eğmek değil, özgürlük için, adalet için,
onur ve namus için savaşanlarla
omuz omuza olmaktır. Savaşmaktır,
Bu asalaklardan kurtulmanın yolu, öz-
gürlüğün yolu buradan geçiyor çünkü.

sahtekarlıklarla geçinsinler, din
sömürüsü yapan asalakların hepsinin
izlediği ortak bir yol vardır: Para için
her yol mübah... Özalların ucuz
petrolden elde ettiği mukaddes
milyarlar, Erbakan'ın Mercümek,
Darçın gibi faizcilerle birlikte çalışması
ya da en kârlı yatırımı yapan emekli
vaiz Fethullah Gülen'in kurs, okul ve
vakıfları hep aynı yaklaşımın
sonuçlarıdır. Tarikatları, cemaatleri
değişse de, kimlikleri değişmez.
Samimi Müslümanların sırtından
geçinen bir asalaklar güruhudurlar.
İdeolojilerinde dolar, siyasetlerinde
mark olan, kimin eli kimin cebinde belli
olmayan bir asalak güruhu...

Bu asalakların yapmayacağı şey
yoktur. Yıllarca gizlediği ve samimi
Müslümanların alın teriyle dolan
kasasını ilk kez açıklarken, Erbakan
nasıl yüzü bile kızarmadan yalan
söylüyorsa, onun yetiştirmesi
Mercümek de 1 milyon 679 bin 115
mark için "tanıdıkların yolladıkları para"
diyecek kadar rahattır. Bugün adil
düzen nutukları atan RP'li yöneticilerin,
faiz haram diye halktan karşılıksız
olarak topladıkları paraları bankerlere
kaptıracak kadar para hırsından gözleri
dönmüştür. Bunlar o kadar
Müslümandırlar ki, tarikat şeylerine
hisse senedi karşılığında kendi
mallarının camilerde reklamını
yaptırırlar.

Tüm bunlar bu ikiyüzlü asalakların,
din tacirlerinin yalnızca çok küçük bir
parçasıdır. Daha fazla kâr için o hep
suçladıkları kapitalistlerden hiç de
aşağı kalmayacaklarını da defalarca
gösterdiler. Kendi televizyonlarından
sadece kendi mallarının reklamını
yaparlar. Ya da tıpkı Zaman gazetesi
sahibi Alaaddin Kaya gibi Mazda'nın
Türkiye temsilciliğini alınca, sırf birkaç
araba daha fazla satabilmek için yerli
arabaları gazetelerinde günlerce
kötülerler. Yalnız ekonomik ilişkileri
değil, izledikleri siyaset de böyledir.
Sabah akşam Müslümanlık nutukları
atmalarına rağmen, Amerikan
emperyalistleri Müslüman Irak
halklarını bombalarken, Irak'ın yanında
değil, karşısında yer alırlar. Çünkü
ANAP'tan yemlendiklerinden, ona diyet
borçları vardır.

"Adil düzen" nutukları atarlar,
kendilerine damla damla biriktirilen
paraları getiren Müslüman garibine
"tevekkül" öğütlerken, kendi
çocuklarının düğününde milyarları
saçarlar. Üstelik dillerinden hiç eksik
etmedikleri "komşusu açken tok olan
bizden değildir" nakaratlarını
sürdürürlerken... Zaten bu nakaratlara
samimi Müslümanlar inanmasa,
sadece bir seçim kampanyası için 450
milyar liralık bir kaynağı güvenerek RP
gibi sahtekarların yuvalandığı bir
partiye bırakmazlar.

Oysa gerçekte tarikatlar, İslamcı
geçinen partiler ve onların modern
şeyhleri Müslüman halkın dini
duygularını sömüren birer asalaktan
başka bir şey değildir. Ve bu yüzden
sömürü düzenleri sürsün diye, Allahın
adını ağızlarına alıp bir ellerinde
markları, bir ellerinde dolarları ile en
büyük Müslüman gibi görünmeyi
sürdürürler. Oysa onlar da koskoca
kapitalizm bataklığı içinde dini
duyguları pazarlayan birer tacirden
başka bir şey değiller. Ve
göbeklerinden bağlı oldukları
kapitalizmle birlikte tarihin
çöplüğündeki yerlerini alacaklardır.

Her Mezhepten
Müslüman Halkımız!

16-KAMU EMEKÇİLERİ 31 Aralık 1994

İzmir'de miting

ortakça
Egemen sınıflar ve onların çanak yalayıcıları, ezilenler

ne zaman hak ve ücret talebi doğrultusunda seslerini yük-
seltseler, ortalığı velveleye verirler. Bu konuda mücadele
yoğun olarak gündeme geldiğinde, işçilerin ne kadar ücret
aldığını yalan-yanlış ve yanıltıcı hesaplarla kamuoyuna
aktarırlar. Çöpçü ve odacı maaşı üzerinde fırtınalar ko-
partırlar. Aynı şekilde işçilerin dışında memurlar günde-
me geldiğinde, bu defa işçilerin maaşının karşısında me-
mur maaşının ne kadar cüce kaldığını anlatır dururlar.
Sözde memura sahip çıkma anlayışı ile sürdürülen bu tu-
tumun altında, aslında memurlarda işçi düşmanlığı yarat-
mak, emekçileri birbirine düşürmek teme) hedefleridir.

Hükümetin başbakanı ve bakanları da, işçi hak istedi-
ğinde "Yalnız sizi düşünemeyiz. Sizin dışınızda emekliler
ve memurlar da var. Onlara da zam vermek zorundayız."
sözleriyle, emekçilerden yana eşitlikçi davranıyor gözü-
kürler. Son olarak da memura verilen yüzde 15 zam(!)
karşısında, memurun isyanını duyan medya, birden bire
işçi statüsündeki bir şoförle müdürün maaşını, odacı Ue
doktorun maaşını vb. kıyaslayarak eşitsizliğe dikkat çek-
me(!) yarışına girdiler.

Ortadaki gerçek ise işçi ve memur ücretlerini karşüaş-
tıranların hiç de işçi ve memuru düşünme gibi bir sorun-
larının olmadığıdır. Yapılmaya çalışılan, işçi-memur suni
ayrımını pekiştirmek, emekçiler arasında düşmanlık ya-
ratmaktır. Ne siyasi iktidar, ve ne de bunların temsilcili-
ğini, borazanhğım yapanlar, emekçilerin hak ettiği şeyle-
rin verilmesinden yana değillerdir, olmamışlardır da...

1963 Anayasasıyla memurların da hak ettiği grevsiz
sendika hakkım memura çok görerek, 12 Mart'ta kaldır-
mışlar, memuru adeta dilsiz ve "tamam efendim"ci bir
yasa olan 657 kılıfıyla sınırlamışlardır. Bu politika işçi-
memur suni ayrımının ülkemizde temeli olmuştur. Hiçbir
pazarlık hakkı bulunmayan memurların ücreti, işçi üc-
retleri ve yaşam standartları karşısında gerilemiştir. Sarı
sendikacılık sultasına rağmen, işçilerin TİS hakkından
dolayı cüzi miktarlarda sağlanan ücret artışları da ister
istemez işçilerle memurlar arasında bir ücret mesafesi ya-
ratmıştır.

İşte ortada siyasi iktidar tarafından bilinçli olarak ya-
pılmış bir işçi-memur ayrımı vardır. Bu hem ücret seviyesi,
hem de örgütlenme hakkı açısından böyledir. Bu ayrımın
sorumlusu ise, egemen sınıflardır. İşçiler uzun mücadeleleri
sonucu, grevli ve toplu sözleşmeli sendika hakkı, na
kavuşabilmişler, memurlara ise bu hak yasaklanmıştır.
Memurların meslek derneği dışında dernek kurmaları,
siyaset yapmaları bile açıkça yasaktır. Bu yasaklar
egemenlere ait bir yasakta ve bu yasakları gerektiğinde
işletmekten kaçınmamaktadırlar. Yoksa bugün bir profe-
sör ile odacının, müdür ile şoförün ücretini karşılaştırma-
larının zerre kadar ciddi ve samimi bir yanı yoktur, ola-
maz da. Şoför 18 milyon (brüt), müdür 14 milyon alıyor-
sa, bunun sorumlusu müdürden daha fazla ücret alan şoför
değildir. Ayrıca 18 milyon brüt ücreti olan bir işçinin net
olarak eline geçen 13 milyonluk ücret ise o işçiyi bir
aylığına normalde geçindirebilecek bir ücret de değildir.

İşçi-memur ayrımının sorumlusu işçiler olmadığı gibi,
birinin diğerinden daha az ücret almasının sorumluluğu
yine çalışanlara ait değildir. Onyıllardır oturtulmuş eşit-
sizlik politikası ise, ancak emekçilerin son yıllardaki mü-
cadelesiyle zayıflamaya başlamıştır. 1990-'92 belediye iş-
çilerinin toplu sözleşme döneminde çöpçü maaşının 4 mil-
yon olduğu yaygaraları karşısında devrimci memurlar,
bu yaygaranın peşinden gitmemiş, "İnsanca yasamak için
gözümüzü çöpçü maaşına değil, mücadeleye çevirelim"
mesajını yaymışlardır. Bugün alanlarda, "İşçi-Memur
Ayrımına Son", "İşçi-Memur El Ele Mücadeleye" sloga-
nının temeli buralara dayanır. Biz biliyoruz ki, işçi ya da
memur olmak bir ayrıcalık değildir. Zenginliklerimizi el-
birliği ile yağmalayanlar, hırsızlıklarını gözardı ettirmek
için bu tür ayrımcı tartışmaları gündeme sokuyorlar. Oy-
sa şaklabanlık yaptığı tek bir TV programı için 30 bin do-
ları birden alan Cem Özer gibi soytarıların ücretinin ne-
relerden sağıldığını, kaç profesör veya kaç çöpçü maaşı
ettiğini hiç mi hiç hesap etmezler. Hesap etmek işlerine
dahi gelmez. İşçi ya da memur, emekçiler EK kazandılarsa
alınteri ve mücadeleyle kazanmışlardır. Ücret, örgütlenme
vb. konuda yaratılan eşitsizliği, ayrımcılığı ise ancak
yine mücadele ve dayanışmayla kıracağımız kesindir.

20 Aralık grevinin coşkusu
25 Aralık mitinginde de sürdü
İşyerlerinden sokaklara taşan

eylemleriyle ülke gündeminde yerini
alan ve iktidarı sıkıştıran kamu
emekçileri, 25 Aralıkta İzmir'de yine
alanlardaydı. Çeşitli kitle örgütlerinin
ve derneklerin de desteğini alan
kamu emekçilerinin mitingine 30
bine yakın kişi katıldı.

Eski Balık Hali'nden Saat
11.00'de kortejler oluşturarak, slo-
ganlarla Cumhuriyet Meydanı'na
gelindi. Devrimci Mücadelede Kamu
Emekçileri ve işçiler, TÖDEF'Ii-ler,
DLMK'lılar ve Ege Kültür Sanat
Merkezi'nden sanatçılar da kendi
pankartlarıyla kortejdeki yerlerini
aldılar. Yürüyüş sırasında sık sık,
"Emekçiyiz Haklıyız Kazanacağız",
"Sadaka Değil Toplu Sözleşme",

Zonguldak belediye
işçileri grevde

Geçen toplu iş sözleşmesi döneminde alacakları
için Zonguldak sokaklarına dökülen, çocukları ve
eşleriyle birlikte haftalarca direnen Zonguldak
belediye işçileri bu toplu sözleşme dönemine ise
grevle girdiler. Zonguldak'ın sözde kurtarıcılığına
soyunan ANAP'lı Belediye Başkanı Zeki
Çakan, işçilerin talep ettiği ücret artışına
yanaşmadığı, işçilerin iş hakkına güvence ver-
mediği gibi şimdiden temizlik işlerini taşerona
verdi.

Bu konularda olası bütün sınırları zorlayan
belediye işçileri yaklaşık 2 ay önce aldıkları ve
1074 işçiyi kapsayan grev kararını 21 Aralık'ta
uygulamaya koyarak greve çıktılar. İşçiler "Bu
İşyerinde Grev Var" pankartını belediye binası-
na asmak için önce sabah saat 09.00'da işyerleri-
nin önünde toptandılar. İşyerlerinin önünden
"İşçiyiz Haklıyız Kazanacağız" sloganlarıyla yü-
rüyüşe geçen yaklaşık 800 işçi belediye binası
önüne gelerek grev pankartım astılar. İşçiler be-
lediye binası Önünde de, "İsçiyiz Haklıyız Kaza-
nacağız". "Belediye İşçisi Köle Değildir", "Sadaka
Değil Toplu Sözleşme", "İşçi Sokakta Başkan
Koltukta", "Yaşasın İşçilerin Birliği" , "Ölmek
Var Dönmek Yok" sloganlarını attılar. Sendika-
cıların burada yaptığı konuşmadan sonra yürü-
yüşe geçen işçiler Acılık'taki belediye garajına
kadar eylemlerini sürdürdüler.

özel sayısının elden satışı yapıldı.
Onbinlerce emekçi, hakları ve

özgürlükleri için alanları doldurur
ken medyadan sadece atv, mitin
ge ilişkin kısa bir haber verdi. Nasıl
olsa burjuva basın emekçilerin so
runlarını haykırdığı bir eylemi atla
yacak bir haber bulmuştu Butun
kanallar gazeteler köprüden atla
yan bir genç kızın intihar girişimini
birinci haber olarak veriyordu. El
betteki emekçiler burjuva basının
ilgisini çekmek için köprüden atla
mayacak. Sömuru düzenini sars-
mak, bu düzenin borazanlığını ya-
panlara karşı gerçek gücünü gös-
termek için daha çok savaşacak,
mücadele edecek.

Devrimci Mücadelede Kamu Emekçileri, İşçiler, TÖDEF'liler ve
Sanatçılar 25 Aralık mitinginde kendi disiplinleri ve devrimci
sloganlarıyla alanlardaydılar.

"Mahir Hüseyin Ulaş Kurtuluşa
Kadar Savaş", "Maraş'ın Hesa-
bını Sorduk Soracağız", "Zam
ma Zulme Karşı Tek Yol Devrim"
sloganları atıldı.
 Alana girildikten sonra, halay-
lar çekildi ve konuşmalar yapıldı.
"Haklıyız Kazanacağız" pankart-
larıyla alanda yerlerini alan Sağ-
lık-Sen, Tüm Gıda-Sen ve çeşitli
sendikalardan kamu emekçileri,
"Onurumuz İçin İşçi Memur
Gençlik Elele Genel Greve", 'Ya-
şasın Dev-Genç Yaşasın Müca-
delemiz" pankartıyla TÖDEFliler,
"Haksızlığa ve Sömürüye Karşı
Çıkan Emekçilerin Yanındayız",
"Halktan Yana Sanat Susturula-
maz" pankartlarıyla EKSM'liler,
"İşçiyiz Haklıyız Kazanacağız"
pankartını açan Devrimci Mücade-

lede Tekel İşçileri, "Yaşasın Dev-
rimci İşçi Hareketimiz" sloganlarını
haykırdılar.

Ayrıca Devrimci Halk Güçten sık
sık, "Cesaret, Direniş, Savaş Yaşa-
sın Önderimiz Dursun Karataş",
"Öndere Selam Savaşa Devam",
"Dursun Karataş'a Özgürlük",
"Emekçiler Cepheye DHKC'ye",
"Yaşasın Devrimci Halk Kurtuluş
Partisi", "Dersim Şehitleri Ölümsüz-
dür", 'Titre Oligarşi Parti-Cephe
Vuruyor", "Umudu Dağlarda Büyü-
tüyoruz"' sloganlarını attılar. Çevre-
de bulunanlar sloganları ilgiyle din-
Serken, sloganlara bizzat katılanla-
rın da olduğu gözlendi. Miting sıra-
sında İşçi Hareketi gazetesinin 2.

Maliye emekçileri
"Kaybedecek

bir şeyimiz kalmadı
20 Aralık'ta, diğer kamu emekçileriyle bir-

likte greve çıkan maliye emekçileri İstanbul'da
çoğu işyerinde 21 Aralık'ta da grevi sürdürdü-
ler. Grevin İkinci günü öğle saatinde İstanbul
Defterdarlığı önünde toplanan 500'ü aşkın ma-
liyeci Tüm Maliye-Sen'in eylemdeki yerini an-
latan ve 20 Aralık grevi Ue birlikte hemen gün-
deme gelen baskıları protesto eden bir basın
açıklaması yaptılar. "Biz sustukça işverenimiz
devlet saldırdı. Biz durdukça, işverenimiz üze-
rimize geldi. Bugün kaybedecek hiçbirşeyimiz
kalmadı." denilen basın açıklamasında 20 Ara-
iık'ta Tüm Maliye-Sen olarak 40 ilde başarılı
bir iş bırakmanın tüm tehdit baskılara rağmen
gerçekleştirildiği ve 20 trilyonluk verginin top-
lanmadığı belirtildi. "Baskılar Bizi Yıldıra-
maz", "Yaşasın 20 Aralık Grevimiz", "Memu-
ruz Haklıyız Kazanacağız" sloganlarının atıl-
dığı basın açıklamasında, "Bizleri TİS masasında
taraf olarak görmedikleri sürece, gelecek
günlerde daha uzun süreli İş bırakmaları hayata
geçireceğiz. Örgütlü gücümüzün artık oyala-
malara tahammülü kalmamıştır." diyerek bir
günlük eylem sonucu mesajı alamayanlara kır-
mızı kart göstereceklerini söylediler.

31 Aralık 1994 İŞÇİLER-17

Emekçiler için 1994;
ekonomik terör yılı
İşçiler, memurlar ve tüm emekçiler için 1994 yılı tam anlamıyla

yoksullaşma yılı oldu. Taşeronlaştırma, sendikasızlaştırma ve işçi kı-
yımı politikalarıyla işçilerin sınıfsal gücünü bölen, zayıflatan sermaye
patronları Çiller'in ekonomik paketinden aldıkları güçle emekçilerde
hızlı bir ücret düşüşü gerçekleştirdiler. Bir yandan dolu dizgin artan
zamlar diğer yandan "ekonomik kriz" bahanesiyle "zorunlu
izinler", toplu sözleşme haklarının aylarca ertelenerek ödenmemesi
çalışanların ücretlerinde ortalama yüzde 24 reel gerileme yarattı.

Kuşkusuz 1994 yılı işçi ve memur açısından zor bir yıl olacaktı.
İşçi kıyımları, taşeronlaştırma, sendikasızlaştırma, memurların yok-
sullaşması, grevli toplu sözleşmeli sendikal hak konusundaki oyala-
malar ve sendika ağalarının uzlaşmacı tutumlarına karşı daha güçlü
bir barikat örmek gerekliydi.

Devrimci işçiler bu yönde kafa yorup adımlar atmaya çalışırken
gündemleri başka gerçeklerle yUzyÜze geldi. 12 Eylül cuntasının
Türk-İş'le birlikte hazırladığı yasalar "yetki itirazı" temelinde TİS
görüşmelerine oturacak olan işçilerin karşısına dikilmişti. 2 veya 3
sendika arasındaki bu kavga hem örgütlü mücadeleyi zayıflattı hem
de TİS hakkında 1 yıllık bir hak kaybına yolaçtı. Gerek belediye, ge-
rekse tekstil, gıda... işkollarında "yetki itirazı" nedeniyle TİS ve ör-
gütlenme hakkı önemli ölçüde parçalandı.

5 Nisan kararlarıyla birlikte çalışanların alınterine ve iş hakkına
yapılan saldırılar yoksulluşma yanında işçi kıyımını birkaç ay içeri-
sinde yüzbinlerle ifade edilen bir sayıya ulaştırdı. Bütün bu olup bi-
tenler karşısında sendikaların etkili ve geri adım altıncı bir tavır al-
mamaları, hatta Türk-İş ağalarının işbirlikçiliği, İşçi sınıfının nez-
dinde sarı sendikacıların gerçek yüzünü iyice açığa çıkardı. İsçiler 5
Nisan'dan sonra başlattıkları eylemleri "genel grev, genel direniş"
boyutuna çıkarmayı hedeflediler. Sendika ağalarının oyalayıcı tutu-
mu sonucu eylemlerin hızı kesildi. Ancak tabanın zorlaması ve "ya-
kanızıbırakmayacağiz" telkinleri sonucu Türk-İş 20 Temmuz genel
grevinden kaçamadı.

1993-'95 yılı toplu sözleşme alacakları konusunda da işçiler Türk-
İş'in İhanetini açıkça gördüler. Tüm bu uygulamalar sonucu siyasal
iktidar işçi ve memurlardan 100 trilyon civarında bir bak gaspı sağ-
ladı.

100 liralık memur maaşı bu yıl içinde 66 liraya düşerken, grevli
toplu sözleşmeli hak talebinde de iktidar memurları '"Anayasa'ya
aykırı" diyerek başladıkları noktaya döndürdü.

Hükümetin ekonomik politikalarından destek alan özel sektör
patronları da sözleşmelerde sıfır zammı dayatıp, "krizdeyim" gerek-
çesiyle işçi kıyımı ve sendikasızlaştırma politikasına ağırlık verdiler.

1994 yılında emekçiler nasıl yoksullaştırıldı?
• İşçinin, memurun, emeklinin, enflasyon karşısında reel ücret

kaybı ortalama %24. • 1994 yılında emekçilerin üretimi
geçen yıla göre % 5.9

oranında geriledi. • Özel tüketim harcamaları, geçen yıla göre
% 5 geriledi. Gıda

maddelerinin tüketimi azaldı. • Köylünün eline geçen ürün
fiyatları son bir yılda % 11.9

oranında geriledi. • Son birr yıldır KDV'de % 12 yerine
% 15 vergi ödendi
Halka "Bu yıl fedakarlık yapın, düze çıkacağız" diyerek ekono-

mik terör estirdiler. Emekçileri değil, sermayeyi düzlüğe çıkardılar.
Bu fedakarlık karşılığında emekçilere ve zenginlere neler verildiğini bir
ekonomist şöyle irdeliyor: "İnsanoğlu, bilerek, isteyerek neden
fedakarlık yapar? İnanır ki, fedakarlık karşılığında iyi şeyler ola-
cak... Fedakarlık karşısında devlet baba acaba ona ne verdi? Male-
sef birşey vermedi. Tersine bir tokat daha yedi. Faizi, ücreti, otomobil
harcamalarını kısmadığından, halka hizmet için yapılan cari har-
camaları, yatırımları kıstı. Hastane, okul, adalet, yol, su konularında
zaten kötü olan hizmetler daha da kötüleşti. Tokat yemekten kurtu-
lan yok mu? Tabi ki vardır efendim. Hani o "parasını dolara, marka
bağladıkları için yanacakları" söylenenler vardı ya... İşte onlar ya-
nacak ama "plajda yanacak".

Evet 1994 yılı emekçiler için üzerlerinde estirilen terör yılı oldu.
Bu saldırılara karşı İşçiler sarı sendikacıların engellemeleriyle özle-
dikleri yanıtı veremediler. 199S yılının ise, sıfır zam dayatması, özel-
leştirme ve beraberindeki sendikasızlaştırma, işçi kıyımı yılı olacağı
şimdiden açıktır. Siyasi iktidar, patronlarla birlikte emekçilere karşı
açtığı savaşın adını gizleme gereği bile duymuyor. Bütün bu politika-
ların bilincinde olarak emekçilerin var olan gücünü ve örgütlülüğü-
nü sonuna kadar kullanarak daha fazla ezilmesinin önüne geçmek-
ten başka bir yolu yoktur. 1995 yılı en azından kazanunların ağır ba-
sacağı bir yıl olmak zorundadır. Yoksa ortaya çıkan kayıplarıdaha
sonraki yıllarda telafi etmenin çok çok daha zor olacağı açıktır.

RP'li belediye başkanlarının işçi-
lere saldırısı toplu sözleşme masa-
larında da devam ediyor. İstan-
bul'un Beykoz, Ümraniye, Bayram-
paşa ve Sarıyer ilçe belediyelerinde
ayladır sürdürülen sözleşme görüş-
melerinde RP'li belediye işverenleri
anlaşmaya yanaşmayınca, işçiler
30 Aralıkta greve çıktılar.

Bu belediyelerde toplu iş sözleş-
me yetkisini elinde bulunduran Be-
lediye-iş Sendikası; ilçe belediye
başkanlarının, görüşme yetkisini
RP'ii Büyükşehir Belediye-Başkanlı-
ğı'na verdiğini ve görüşmelerde mu-
hatabın Büyükşehir Belediyesi'nin
olduğunu belirtti.

Yaklaşık 4 belediyede 2500 işçiyi
ilgilendiren toplu iş sözleşme görüşmelerinde iş-
veren çoğu idari maddeler olmak üzere 19 mad-
dede anlaşmaya yanaşmıyor. Üstelik işçilerin üc-
ret konusunda işvereni zorlayıcı bir talebi olma-
masına rağmen, RP'li işverenler kazanılmış hatta
ufak-tefek denilebilecek maddeleri tamamiyle
kendi çıkarlarına göre işletmek istiyorlar. Bu
maddelerin başında ise her işçinin kendi branşın-
da çalıştırılmasına karşı çıkılması geliyor. RP'li
işveren buna göre bürodaki işçiyi süpürgeye, sü-
pürgedeki işçiyi tamirciliğe vb. biçimlere göre sür-
gün etmeyi amaçlıyor. Bunun dışında yıllık ücretli
izinlerin azaltılması, hafta sonu 1.5 günlük mesa-
inin 1 güne indirilmesi gibi maddeleri dayatıyor-
lar. Ayrıca işveren belediye işçilerinin geçmişte
öncülük yaptığı 1 Mayıs'ın işçi Bayramı olarak
kabul edilmesi ve işçilerin o gün kayıtsız şartsız
izinii sayılması maddesinin de karşısında. Kısa-
cası RP'li belediyeler son 3 dönemlik toplu iş
sözleşmelerinde kazanılmış 12 maddeyi de orta-
dan kaldırmak istiyor. "Adil Düzen" yutturmacası-

kısa... kısa...
Maden işçilerine alacak
yerine Hazine Bonosu

Zonguldak'ta, ocakta çalışan işçilere 5. dönem 6
aylık toplu iş sözleşmelerinden doğan farklarının
karşılığı olarak Hazine Bonosu verildi. Nakit para
yerine verilen Hazine Bonoları'nın karşılığı 15
Ocak'tan sonra madencilere ödenecek.

Sendika ağalarının imza atması ve başbakanlık
genelgesiyle verilen bonolar maden işçisini zor du-
ruma düşürüyor. Her işçinin bu farktan alacağı 30-
40 milyonu buluyor.

Bunun dışında TTK'da çalışan yerüstü işçileri-
nin pirimleri de geç veriliyor.

Alacaklarından doğacak faizlerin alınmaması
için ise işçilere şimdiden taahhütname imzalatılıyor.
Bu taahhütnamelerde daha önce başka işyerlerindeki
işçilere imzalatıldığı gibi; faiz almayacakları,
herhangi bir hak talep etmeyecekleri, dava açmaya-
cakları, önceden açılmış bir dava varsa bundan
vazgeçecekleri şeklinde ifadeler yeralıyor.

□ □ □
Deri-İş "Sürekli Eylem
İçinde Olacağız"

26 Aralık'ta Başkanlar Kurulu'nu toplayarak
1 yıl değerlendirmesini yapan Deri-İş Sendikası,
bu toplantıya ilişkin olarak 27 Aralık'ta bir sonuç
bildirgesi yayınladı. 1994 yılında işçi ve memurlara
saldırıların arttığı ve 199S yılında da sıfır zam ve
özelleştirme politikalarıyla saldırıların artacağına
dikkat çekilen bildiride, "Sendikacılığın ve işçi
haklarının yok edilmesine karşı aktif bir mücadele
vereceğiz. Toplu iş sözleşmelerinde kazanılmış
haklarımızdan geri adım atmayacağız." de-

nın altında yatan gerçek bu.
RP'Ii işverenler, diğer yandan da grev kararı

asıldığında başka sahtekarlıklar düşünerek gre-
vin önünü atmaya çalıştılar. Kağıthane Belediye-
si'nde işçilere baskı yaparak çoğunluktan İmza
toplayıp, "işçi grev istemiyor" dediler. İşçileri gre-
ve ve sendikaya karşı örgütlediler. Benzeri bir
olay ise Sarıyer Belediyesi'nde yaşandı. İşyerine
grev karan asıldığında belediye başkanı Yusuf
Tülü'n 100'ü aşkın işçiden "grev istemediğine dair"
imza toplayarak kaymakamlığa verdi. Bundan bir
süre sonra harekete geçen işçiler büyük bir
çoğunlukla greve hazır olunduğu onayını çıkar-
dılar.

Bütün bu dalaverelerden sonra greve çıkan
belediye işçilerinin grevi düne göre daha zorlu bir
mücadeleyi içeriyor. Sahtekar düzencilerin grev
kinci tavırlarına yönelik olarak ve işçi sınıfının
bütünlüklü çıkarlarını korumak açısından da olsa
grevci işçilerin mücadelesinin yanında olmak ve
aktif olarak desteklemek gerekir.
nildikten sonra, "Başkanlar Kurulu'muz sendika-
mıza karşı yürütülen işveren saldırılarını şiddetle
protesto ederken Tuzla, İzmir ve İzmit'te yiğitçe
direnen ve haklarını yedirmeyen deri işçilerini
kutlar ve onların mücadelesini sonuna kadar des-
tekleriz." mesajını verdi.

□ □ □
Madenlerde işçi azalması,

ölüm riskini artırıyor
Resen emeklilikle birlikte kalifiye işçilerin de

emekli edilmesi madenlerde iş kazalarını ve
ölümleri arttırıyor. Üretime zorlanan birkaç yıl-
lık işçiler üstelik ölüm riski daha yüksek olan bö-
lümlerde çalıştırılıyorlar. İşçiler önceden bu tehli-
keye dikkat çekmelerine rağmen yöneticiler bil-
diklerini okuyorlar.

Ve peş peşe gelen kazalar bu sorumsuzluğun
bir ürünü oldu. önce 4 Aralık'ta meydana gelen
göçükte 3 madenci hayatını kaybetti. Karadon
müessesinde 3. ocakta-36 kodunda gerçekleşen
göçükten 7.5 saat sonra çıkartılan işçilerden Eşref
Demir hastaneye kaldırıldıktan sonra öldü.

Aynı gün ve aynı vardiyada (08-16), Karadon
müssesine bağlı Gelik İşletmesinde 4. ocakta ger-
çekleşen göçükte ise 32 yaşındaki domuzdamcı
ustası Bekir Demircioğlu ocaktan ölü olarak çı-
kartıldı.

Üzülmez müessesine bağlı Asma Ocağı'nda sı-
fır katta, 15 Aralık günü meydana gelen kazada
ise, Muzaffer Demirel adlı taramacı ustası yaşa-
mını yitirdi. Kömür vagonları arasına sıkışarak
can veren Muzaffer Demirel'in ölümü de üretim
zorlamasından başka birşey değildi. Ocaklarda
çalışma koşulları iyileştirilmediği, işten çıkartılan
işçilerin yerine yeni işçi alınmadığı sürece bunun
bedeli yine madencilere çıkartılacaktır.

Beykoz, Ümraniye, Bayrampaşa ve
Sarıyer belediye işçileri grevde

Bayrampaşa belediye işçileri greve çıktılar.

18-GENÇLİK 31 Aralık 1974

Üniversitelerin faşist üsler haline
gelmesine izin vermeyeceğiz

İstanbul Üniversitesi Avcılar Kampusu
son haftalarda üniversiteler içinde sivil fa-
şist çetelerin saldırıları ve anti-faşist mü-
cadele ile öne çıkan okullardan biri oldu.
Çünkü neredeyse haftalardır sivi! faşist
çeteler okul dışından getirdikleri silahlı
adamlar ve İNŞA Lisesi faşistlerinin de
desteğiyle kampuste etkinlik kurmaya çalı-
şıyorlar. Buna karşılık başta İYÖ-DER'li
öğrenciler olmak üzere okuldaki devrimci
demokrat öğrenciler bu çeteleri kampus-
ten atmaya kararlılar.

26 Aralık günü Veteriner Fakültesi kan-
tininde Dursun Karataş'ın Fransız emper-
yalizmi tarafından rehin tutulmasını pro-
testo eden İYÖ-DER'liler, gösteri boyunca
kantini dışarıdan izleyen sivil faşistlere
gösterinin sonunda müdahale ettiler. Ve
faşist çetelere okullarda yer olmadığını
söyleyerek, "okulu terk edin." dediler. Fa-
şistlere bu uyarı yapılırken diğer yandan
kantinde faşizmi teşhir eden konuşmalar
yapıldı, sloganlar atıldı.

Fakat sivil faşistler devrimci demokrat
öğrencilere silah göstererek okulu terk et-
memekte direndiler. Faşistlerin silah gös-
terip öğrencileri tehdit etmeleri ise devrimci
demokrat öğrencilerin kararlı tutumuyla
yanıtlandı. 'Kahrolsun Faşizm, Yaşasın
Mücadelemiz', 'Faşizme Karşı Omuz
Omuza', 'Faşist Katliamlardan Hesap Sor-
duk Soracağız', 'Faşistleri Döktüğü Kanda
Boğacağız' sbganları ve kendilerine taşlar
ve sopalarla direnen devrimci öğrenciler
karşısında sivil faşist güruhtan iki kişi silah
çekmesine rağmen, öğrencilerin kararlılığı
karşısında çareyi okulu terk etmekte bul-
dular.

Faşistleri kovaladıktan sonra Mühen-
dislik Fakültesi kantinine geçen devrimci
demokrat öğrenciler, faşistleri burada da
teşhir ettiler. Daha sonra Veteriner Fakül-
tesi dekanıyla görüşerek faşistlerin tehdit-
leri anlatıldı. Dekanla yapılan görüşme sı-
rasında sivil faşistlerle işbirliğini hiçbir za-
man saklamayan polisler, otolar ve mini-
büslerle gelerek faşistlere ders veren dev-

rimci demokrat öğrencileri gözaltına alma
hazırlıklarına başladılar. Dekanla görüşen
öğrenciler polisin bu çabasından vazgeç-
mediği sürece dekanın odasından çıkma-
yacaklarını söylediler. Daha sonra deka-
nın çıkış kapısına kadar gelmesi ve polis-
lerin okulu terk etmesi üzerine Avcılar
Kampusü belediye otobüsleriyle topluca
okuldan ayrıldılar.

SİVİL FAŞİST-POLİS İŞBİRLİĞİ
26 Aralık'ta devrimci demokrat öğrenci-

lere silah çeken ve öğrenci olmayan faşist
güruh elini kolunu sallayarak polisin gözü
önünde okuldan ayrılırken, 27 Aralık'ta fa-
şistlerle polis birlikte saldırdılar.

Avcılar ülkü ocaklarından ve İNŞA Li-
sesi'ndeki faşistlerden de destek alarak
100 kişilik bir güruhla 27 Aralık sabahı
kampuse geldiler. Faşist güruh Mühendislik
Fakültesi kantinini doldururken, en büyük
yardımcıları çevik kuvvet de adeta
okulu işgal etmişti. Bundan güç alan sivil
faşistler gövde gösterisi yapmaya başladı-
lar. Sivil faşistler bunları yaparken çeşitli
fakültelerdeki devrimci demokrat öğrenciler
de toplanmaya başladılar.

Gerginlik yaşanırken, kantinin duvarın-
da asılı olan ve üzerinde Dursun Kara-
taş'ın resimleri bulunan İşçi Hareketi gaze-
tesi kapakları faşistler tarafından yırtıldı.

Bu hakarete tavırsız kalmayan iki İYÖ-
DER'Ii anında sivil faşistlere müdahale etti-
ler. Ve yaklaşık 30 kişilik bir faşist güruh
tarafından önceden hazırlanmış sopalarla
dövülerek yaralandılar. Faşistlerin saldırısı
sanki yeni bir saldırının işareti gibiydi. Çün-
kü bu saldırının ardından bu kez de çevik
kuvvet yeni toplanan devrimci demokrat
öğrencilerre saidırıp 4 öğrenciyi yerlerde
sürükleyerek ve döverek gözaltına aklı. 27
Aralık saldırısı, önceden planlanmış ve fa-
şistlerle çevik kuvvetin açık işbirliğiyle ha-
yata geçen bir saldırıydı. Devrimci demokrat
öğrencilerin o an için bir arada olma-
masından faydalanan faşistler, çevik kuv-
vetin de desteğiyle, kendilerince gövde
gösterisi yaptılar ve okuldan kaçtılar.

"YARALI OLARAK GÖZALTINA
ALINDIM, MUHBİRLİĞE
ZORLANDIM"
Faşistlerin DHKP Genel Sekreteri Dur-

sun Karataş'ın resmini yırtmasına müda-
hale eden, faşistlerin saldırısı sonucu yara-
lanan İYÖ-DER'li öğrencilerden Ayhan
Saygılı ve daha sonra gözaltına alınan 27
Aralık saldırısını ve polis-faşist işbirliğini bi-
ze şöyle anlattı:

"O gün sabahın erken saatlerinden iti-
baren çoğu okul dışından ve liselerden
oluşan kalabalık bir faşist güruh gruplar

halinde kantinlere dolmuştu. Her an bir
saldırı olabileceği açıktıl İşçi Hareketi ga-
zetesinin kapaklarının faşistler tarafından
yırtılarak indirildiğini gördüm. Kayıtsız ka-
lamazdım. Faşistlerin sayısına bile bak-
madan müdahale ettik. Daha ne olduğunu
anlamadan kalabalık bir faşist grubu üze-
rimize saldırdı. Kafama sert bir şeyle vur-
dular. Kendime geldiğimde polis tarafın-
dan okulun polis kulübesine götürülüyor-
dum. Ben kulübedeyken bizzat bana sal-
dıran sivil faşistlerden biri geldi ve polisler-
le tokalaşarak sohbet ettiler. Ben 'Bana
saldıranlar arasında bu da vardı' dedim
ama hiç kimse dinlemedi. Ambulansla
hastaneye götürüldüm, tedavim yapıldı...
Avcılar Karakolu'na getirdiklerinde ise
amirin odasına aldılar. Bana uzun uzun
nasihat eden karakol amiri bana para teklif
ederek okulda olan bitenleri kendilerine
iletmemi istedi. Tepki gösterdim. Yüzün-
deki yumuşaklık gitmişti. Bir süre yaralı ol-
mama rağmen tartakladıktan sonra tehdit
ederek serbest bıraktılar."

"SAĞ-SOL ÇATIŞMASI DEĞİL,
FAŞİST SALDIRILAR VAR"
Aynı gün dekanla görüşmek üzere top-

luca dekanlığa giden öğrenciler dekanı
bulamadılar. Dekan yardımcısı ile görüşen
devrimci demokrat öğrenciler dekan yar-
dımcısının odasını terk etmediler. Ve gö
zattına alınan arkadaşlarının serbest bıra-
kılmasını sağladılar.

28 Aralık'ta da Avcılar Kampusü gene-
linde Anti-Faşist Mücadele Komrteleri'nin
yaptıkları kantin konuşmalarıyla, faşistle-
rin gerçek yüzü teşhir edildi. Okulda çalış-
ma yapmak, yuvalanmak gibi çabalarına
da izin verilmeyeceği açıklandı. Kantin ko-
nuşmalarıyla faşist çetelerin saldırısının
yalnızca devrimci öğrencilere değil, tüm
öğrencilere yönelik olduğu anlatılırken, ko-
miteler mesajlarını net olarak ortaya koy-
dular: "Sağ-Sol Çatışması Değil, Faşist
Saldırılar Var, Ezeceğiz"

Anti-Faşist Mücadele Komiteleri
nasıl doğdu?

Yeniden canlandırılmaya çalışılan
sivil faşistler okulumuzda da yavaş ya-
vaş baş göstermeye başladı. Öğrenci-
lere sürekli sataşarak tehdit eden fa-
şistler, Ortadoğu gazetesini kantinde
koridorlarda açıkça okuyarak meşruluk
kazanmaya çalışıyorlar. Faşistlerin bu
meşrulaşma çabaları ve pervasız dav-
ranışları karşısında insanlar rahatsız
oluyor. '89 yılını hatırlayanlar devrimci-
lerin faşistlere karşı tavrını bilenler ve
yeni insanlar faşistlere izin verilmeme-
sini ve aynı tavnn bu süreçte de sergi-
lenmesini bekliyorlar. Faşistlerin bu ta-
vırları üzerine biz İYÖ-DER'liler olarak
insanlarla konuşup ne yapılması, nasıl
bir tavır alınması gerektiği üzerine bir
tartışma süreci başlattık. Bu süreçte
yapılan toplantılara Özgür Gençlik'ten,
Yeni Demokrat Gençlik'ten, Genç Ko-
münistler Biriiği'nden, Demokratik Üni-
versite Platformu'ndan arkadaşlar ve
sivil faşistler tarafından rahatsız edilen
Rock Kulübü'nü oluşturan demokrat in-
sanlar katıldı. Bu toplantılarda faşistle-
rin hareketlerinden söz ettik. İnsanlar

faşistlerin örgütlenme ve kendilerini
kabul ettirme çabalarını yeteri kadar
önemsemiyorlardı. Fiili olarak saldırıya
uğrayan Rock grubundaki insanlar bile
"Bunlar birkaç serseridir, fiili tavır al-
maya gerek yok." diyorlardı. YDG,
GKB gibi siyasi gruplar ise "Bu insanlar
Ortadoğu gazetesi okuyabilirler, şu
anda müdahalede bulunmamalıyız, ön-
ce teşhir etmeliyiz." diyorlardı. Biz İYÖ-
DER'liler olarak sivil-faşistlerin Ortado-
ğu gazetesi okumalarını meşruluk ka-
zanma çabası olduğunu, bu meşruluğu
kazanmamaları gerektiğini, bugün bu-
na izin verirsek yarın bellerine silah ta-
kıp okula geleceklerini, hatta işi, okul
işgallerine kadar götürebileceklerini
belirttik. Bunun örnekleri daha önce de
yaşanmıştı. '80 öncesinde üniversite-
lerde faşist işgaller yaşanırken, DEV-
GENÇ'liler 10 kişi de olsalar üniversi-
telere gidiyorlardı. O zamanlar da bazı
siyasi gruplar "kitle hazır değil, başara-
mazsınız" diyerek bu eylemlere katıl-
mıyorlardı. Ama tüm bunlara rağmen
DEV-GENÇ'liler okullara gittiler. Bedeller
ödediler, kayıplar verdiler belki, ama
sonuçta faşist İşgaller kırıldı. Bu-

gün de bu geleneklerden örnek alarak
hareket etmek gerektiğini söyledik. Ve
sonuç olarak da Anti-Faşist Mücadele
Komiteleri'ni önerdik. YDG ve GKB'liler
bu komitelere katılmadılar. Özgür
Gençlikten arkadaşlar, biz İYÖ-DER'li-
ler ve demokrat öğrenciler olarak bu
komiteyi oluşturduk. Faşistlere tepki
duyan herkesi kapsayacak olan bu ko-
mite, faşistleri teşhir etmekle sınırlı kal-
mayacak. Teşhir etme çalışmalarının
yanında fiili cezalandırma eylemlerini
de gerçekleştirecek. Ayrıca komiteler
sadece faşistlerle sınırlı da kalmaya-
cak. Öğrencilerin başka sorunları ile il-
gilenmek de bu komitelerin amaçları
arasında.
Şimdiye kadar komitelerin her-

hangi bir etkinliği oldu mu?
Komite ilk faaliyetini İYÖ-DER'lilerin

astığı faşistleri teşhir eden gazetenin 4
faşist tarafından yırtılmasından sonra
gösterdi. Sivil faşistler dövülerek ceza-
landırıldı, ardından da bir forum düzen-
lendi. Forum tüm öğrenciler tarafından
ilgiyle izlendi. Anti-Faşist Mücadele Ko-
miteleri tarafından hazırianan bildiriler

tüm üniversitelere dağıtıldı.
Komitelerin hedefleri neler?
Şu anda komitelerin okul özelinde

almış olduğu bazı kararlar var. Örneğin
bundan sonra faşistlerin okul içinde Or-
tadoğu vb. faşist yayınları okumasına
kesinlikle izin verilmeyecek. Ve Avcılar
çevresinde bulunan MHP, Ülkü ocak-
ları gibi faşist yuvalara devrimci şiddet
uygulanacak. Bunların yanında teşhir
çalışmaları da yoğun olarak sürdürüle-
cek.

Anti-Faşist Mücadele Komiteleri
sadece Avcılar Kampusü'yle mi sı-
nırlı?

Şu anda İstanbul Üniversitesi Avcı-
lar Kampusü'nde somut adımlar atıldı,
ancak İstanbul Teknik Üniversitesi'nde
de benzer komitelerin oluşturulması ça-
lışmalan yapılıyor.

Faşist örgütlenme çalışmaları ve
saldırılar bugün tüm üniversitelerde
gündemde. Biz Avcılar'da oluşan anti-
faşist bilincin ve Anti-Faşist Mücadele
Komiteleri'niri tüm üniversitelere örnek
olacağını düşünüyoruz.

Polis
korumasında
dışarıdan getirilen
faşistlerin
saldırılarına karşı
İYÖ-DER'li
öğrenciler birlikte
direniş ve aktif
mücadele çağrısı
yaptılar.

Avcılar Kampusü'nde Anti-Faşist Mücadele Komiteleri Kuruldu

31 Aralık 1994 FAŞİZM DÜŞMANIMIZDIR-19

 "İntikam değil, intikam istemi-
yorum. Ben adalet istiyorum." Bu
haykırış adalet isteyen birilerine
ait. Adalet isteyenlerin belki
oğulları, kızları, belki anaları ba-
baları, belki de bir yakınları, 2
Temmuz '93'te, Sivas'ta bulunan
Madımak Oteli'nde yananlar ara-
sındaydı.
 26 Aralık'ta ortak duygularla bir
araya gelen bu insanlar, Ankara
DGM'nin önündeydiler. Adalet isti-
yorlardı.
 DGM'nin dışında adalet ara-
yanlar, bu duygularını sloganlara
dökerken, Ankara DGM'nin 1
No'lu salonunda ise 1.5 yıldır de-
vam eden 33'ü tutuklu 124 sanıklı
Sivas davasının son duruşması
yapılıyordu, kararlar okunacaktı.

Ve kararlar okundu...
Mahkemeden çıkan sonuç hiç

de şaşırtıcı değildi. Katliam suçlu-
lanyla aynı hukuki durumda olan
başka dava sanıklarının daha faz-
la cezalar aldığı bilinen bir durum-
ken, Sivas katliamı suçluları daha
hafif "cezalar almışlardı.

Aslında mahkemenin gelişim
seyri incelendiğinde bile, kamuo-
yunu tatmin etmeyen böylesi bir
hukuksuzluğun ortaya çıkmasının
doğal bir sonuç olduğu görülecek-
tir.

Daha başında davayı "Anti-Te-
rör Yasası" ile ilişkili görmeyen
mahkeme, katliam suçlularını adi
suçlu gibi yargılamış, aynı nedenle
suçluların örgüt ilişkisi de araş-
tırılmamıştır. Oysa ki, devrimci-
yurtseverlerin benzer davalarında
DGM'lerin örgüt yaratmak için her
türlü çareye başvurduğu bilinen
bir olgudur.

Sivas davasındaki en önemli
usulsüzlük ise, 25 Mart '94 günkü
duruşmada yaşandı. Bu duruşma-
da mahkemenin bundan sonra
gizli olarak devam edeceği kararı
alınarak, basın ve kamuoyunun
bilgi edinme, yasal ve demokratik
denetimde bulunma hakkı da ya-
saklanıyordu. Türkiye Barolar Bir-
liği Başkanı Önder Sav'ın 22 Ni-
san '94 tarihli "aleniyet" istemi ise
kabul edilmedi. 4 gün sonraki du-
ruşmada mahkemenin gizli olarak
devam etmesinin ne anlama gel-
diği de böylece açıkça yaşandı.
Katliam suçluları müdahil avukat-

lara ve vekillere saldırgan davra-
nışlar içinde bulundular ve bu
davranışlar yaptırımsız bırakıldı.
Bunun üzerine müdahil avukatlar
gizlilik kararı kaldırılıncaya kadar
duruşmalara girmeme kararı aldı-
lar. Aleniyet istemi ise ancak karar
duruşmasında kabul edildi. Bunun
da çok anlamlı olmayacağı açıktı.
Çünkü son duruşmada mahkeme-
ye katılmak kararı değiştirmeye-
cekti.

Bunlar bir yana, tek başına son
duruşma bile davanın ne kadar
gayri ciddi olduğunun göstergesi-
dir. Mahkeme idam cezası verdiği
26 suçlunun cezalarını 20 yıla,
daha sonra Aziz Nesin'in "tahrik
edici rolü" (!) dolayısıyla 15 yıla in-
dirdi.

Sivas katliamının
yargılamasını halkın
adaleti yapmıştır
Hesap sormuştur
soracaktır da
Evet mahkemede yaşanan bu

gelişmeler, Sivas katliamı suçlula-
rının hangi koşullarda ve nasıl
yargılandığının ipuçlarını veriyor
bize. İşte böyle bir yargılama ada-
let veremezdi, vermedi de.

Kuşkusuz, davanın adaletsizliği
mahkemede meydana gelen usul-
süzlüklerden dolayı değildir. Çün-
kü dava daha baştan yanlıştır.

Çünkü, Sivas davası devleti,
kontrgerillayı aklama davasıdır.

Mahkemede verilen cezalar tama-
men göstermelik otup, devletin
katliam tertipçisi olduğunu gizle-
meye yöneliktir. Davanın siyasi ol-
duğunun kabul edilmemesi, dava-
ya verilmek istenen "adi" yargıla-
ma havası bunun sonucudur.

Tüm bunlar bir yana, DGM'lerin
kendisi halka karşı yaptığı adalet-
sizliklerle zaten suçlu bir kurum-
dur. Bu kurumun yaptığı yargıla-
mada halkın çıkarına bir adalet
yoktur. DGM'lerde adalet olması
için önce kendi kendisini yargıla-
ması gerekir.

Devrimcilerin 3 Temmuz'da
söylediği gibi Sivas katliamı kont-
rgerilla tertipli, bir provokasyon-
dur. Ve esas suçlusu kontrgerilla-
dır. DGM'nin kontrgerillayı yargıla-
ması kendini yargılamasıdır. Bu
yüzden suçluları halkın adaleti
yargılamadıktan sonra verilen ce-
zaların azlığı veya çokluğu önemli
değildir. Cezalar çok olsaydı da
adalet yerini bulmayacaktı.

Evet, Madımak'ta yakınlarını
kaybedenlerin istediği gibi, ezilen
halklar da adalet istiyor. Ve hesa-
bın kimden sorulacağını attığı slo-
ganlarla gösteriyor; "Katıl Dev-
ler... İşte adaletin hesap soracağı
asıl yer burasıdır. Ve bu adalet
onlarınki gibi kokuşmuş, bir avuç
zenginin çıkarına göre işleyen pa-
rası olanın haklı olduğu bir adalet
değil, halkın adaletidir. Hesap so-
racaktır.

Maraş katliamı ve sivil faşist
saldırılar protesto edildi

Marmara Üniversitesi öğrencileri son günlerde üniversi-
telerde yoğunlaşan sivil faşist saldırılara karşı sessiz kalma-
yacaklarını göstermek ve Maraş katliamım protesto etmek
için forum ve protesto gösterisi yaptılar.

26 Arabk'ta Göztepe Kampusü'nde yapılan protestolar
da ük olarak yaklaşık 100 kişilik bir kitleyle birlikte yemek
haneden dekanlığa kadar yüründü. Yürüyüş sırasında kit
lenin önünde "Polis Dışarı Bilim İçeri - Marmara Üniversi
tesi Öğrencileri" pankartı taşındı. Dekanlık önünde yapılan
forumda da Maraş katliamı ve faşist saldırılar protesto
edildi. Bu arada Dekan'la görüşen 5 kişilik heyet, Dekan'ın
her zamanki baştan savmacı tavn ile karşılaştılar.

Heyetin Dekan'la görüşmesinin ardından marşlar ve
"Polis Defol, Üniversiteler Bizimdir", "Dün Maraş'ta, Bu-
gün Sivas'ta Çözüm Faşizme Karşı Savaşta" vb. sloganlarla
gelinen Teknik Eğitim Fakültesi önünde ikinci bir forum
yapıldı. Forumda sivil faşistlerin gerçek yüzü bir kez daha
teşhir edilirken; MHP'li faşistlerle aralarında ton farkın-
dan başka bir ayrım olmayan Nizam-ı Alem Ocakları'ndan
BBP'li sivil faşistlerin astıkları afişler de indirildi.

Çukurova Üniversitesi'nde sivil
faşist saldırılara sessiz kalınmadı

Çukurova Üniversitesi'nde devrimci demokrat öğrenci-
lerin 13 Aralık günü İnsan Hakları Haftası ve Erdal
Eren'in idam edilmesiyle ilgili olarak düzenledikleri etkin-
liklerin ardından üniversitede beliren sivil faşistler, devrim-
cilerin bu tür etkinliklerini engellemeye, boğmaya çalışıyor-
lar.

27 Aralık günü sivil faşistler devrimci demokrat öğrenci
lerin gittiği Eğitim Fakültesi kantininde Bosna ve Çeçenis-
tan'da yaşananları bahane ederek bir forum düzenlediler.
Ve kantine afiş astılar. Faşistlerin okullarında faaliyet gös
terisine izin vermeyen devrimci-demokrat öğrencilerin fa
şistlerin afişlerini yırtması üzerine, faşistler orada bulunan
bir devrimci öğrenciye saldırdılar. Kantindeki devrimci-de-
mokrat öğrencilerin saldırıya anında karşılık vererek, sivil
faşistlere müdahale etmesi sonucu faşistler kantini terk et
mek zorunda kaldılar.

Saldırının ardından bir açıklama yapan TÖDEF'li öğ-
renciler; okullarından jandarmayı bir süre önce çıkarttık-
larını, bunun ardından faşistlerin öğrenciler üzerine salın-
dığını söylediler. TÖDEF'li öğrenciler ayrıca son süreçte
artan sivil faşist saldırılar karşısında anti-faşist mücadele
temelinde aktif bir örgütlenme ağı öreceklerini de sözlerine
eklediler. Çukurova Üniversitesi'nin faşistlerin yuvalandığı
bir üs haline getirilmeye çalışıldığına da değinilen açıkla-
mada, buna izin verilmeyeceğinin altı bir kez daha çizildi.

Kamu emekçilerini destekleyen
DLMK'lılar gözaltına alındı

Demokratik Lise İçin Mücadele Komiteleri (DLMK) sa-
dece liseli gençliğin sorunlarıyla değil, tüm emekçilerin so-
runlarıyla da ilgili olduğunu ve onlarla dayanışma içinde
olduğunu bugüne kadar sergilediği pratiğiyle defalarca gös-
terdi. Aynı geleneği DLMK'hlar, İzmir'de kamu emekçile-
rinin yapacağı 25 Aralık mitingine de destek olarak sürdür-
düler. Ve mitinge katılma çağrısı taşıyan DLMK imzalı pul-
lamaları İzmir'de kamu emekçilerinin yapacağı 25 Aralık
mitingine de destek olarak sürdürdüler. Ve mitinge katılma
çağrısı taşıyan DLMK imzalı pullamaları İzmir genelinde
liselerde yaygın olarak yaptılar.
 DLMK'lıların bu çalışması sürerken, 23 Aralık'ta Selma
Yiğitalp Lisesi çevresinde Hülya Gürlek ve Peren Birsaygılı
adlı iki liseli gözaltına alındılar. Çevrede bulunanların yo-
ğun tepkisine rağmen, zorla gözaltına alınan iki liseli, iki
gün sonra çıkarıldıkları mahkeme tarafından serbest bıra-
kıldılar. Gözaltılarla ilgili olarak 27 Aralık'ta İHD şubesin-
de ailelerinin ve arkadaşlarının katılımıyla bir basın top-
lantısı yapan liseliler yaşadıklarını şöyle anlattılar: "Bizle-
re, karakol karakol gezdirilerek işkence yapıldı. Elektrik
verilerek, kendimizden geçene kadar dövüldük. Evlerimiz
talan edildi, gazetelerimiz yırtıldı, kasetlerimiz kırıldı. Ama
tüm işkenceciler şunu iyi bilsin; baskılar, gözaltılar, işken-
celer ve tehditler demokratik lise mücadelemizi engelleye-
mez..."

Bu arada basın toplantısına müdahale etmek isteyen iki
sivil polis de dernekten dışarı çıkarıldı.

Devlet kendini aklama telaşında
Sivas katliamına
göstermelik cezalar

Katliamcıların arkasındaki kontrgerilla parmağını
gizlemek için, DGM olayın üzerine gitmek yerine
göstermelik cezalarla davayı "kapattı".

DEV-GENÇ polis işbirlikçisini
cezalandırdı

23 Aralık günü öğle saatlerinde İstanbul Üniversi-
tesi Edebiyat Fakültesi'ne bağlı Coğrafya kantinine
gelenler DEV-GENÇ'in polis İşbirlikçisi faşistlere na-
sıl ceza verdiğine tanık oldular.

Coğrafya kantinini işleten kişi kantini faşistlerin
toplandığı ve okuldan istihbarat toplamaya çalışan
sivil polisler için de bir işbirlikçiler mekanı haline ge-
tirdiği için 23 Aralık günü DEV-GENÇ tarafından
cezalandırıldı. Öğlen saatlerinde kantine gelen DEV-
GENÇ'liler faşist kantinciyi döverek cezalandırdılar.
Cezalandırmanın nedeni kaninde bulunanlara anla-
tılırken, bir yandan da kantinciye ait tezgah, vitrin
vb. şeyler de tahrip edildi. DEV-GENÇ eylemin işbir-
likçiler için bir uyarı olduğunu söyledi.

DHKC Ülkü Ocaklarını
vurmaya devam ediyor

Maraş katliamını protesto etmek amacıyla Dev-
rimci Halk Kurtuluş Cephesi (DHKC) Trabzon Fa-
tih Ülkü Ocağı'nı mototoflandı. 28 Aralık gecesi ya-
pılan eylemin ardından DHKC tarafından yapılan
üstlenmede Maraş katliamının hesabının eti kanlı fa-
şist katillerden sorulacağı ve faşist örgütlenmesin
odağı ülkü ocaklarının DHKC tarafınden vurulma-
ya devam edeceği söylendi.

Bu arada Devrimci Halk Güçleri tarafından Zon-
guldak İnagzı bölgesinde Maraş katliamını protesto
edea ve faşizmi lanetleyen duvar yazılamaları yapıl-
dığı öğrenildi. Ayrıca Bolu'da da 6 ayrı yere benzer
içerikli duvar yazılamaları yapıldı. Eylemleri Dev-
rimci Halk Güçleri üstlendi.

20-MEKSİKA VE ZAPATİSTALARIN 31 Aralık 1994

OB bir hafta içinde
Meksika'da EZLN'nİn
elinde bulunan
şehirlerden Simojovel ve

Larrainzar ordu birliklerinin
dline geçti.. 1994 Ocak ayında
Chiapas eyaletindeki birçok
şehirde EZLN'nin çağrısı ile
harekete geçen yerliler, NAFTA
anlaşmasına karşı çıkmış ve
hakları için eyaletteki şehirleri
işgal etmişti. Bir yıldır süren
görüşmelerin ardından, son
olarak 8 Aralık günü merkezi
hükümet ile EZLN Chiapas
eyaletinin valilik sorunu
nedeniyle karşı karşıya geldiler.
Chiapas'a kalabalık ordu
birlikleri nakledilirken,
Meksika'da önümüzdeki
günlerin neler getireceği

Yoksul köylülerin taleplerine sahip çıkarak '94 Ocak ayında harekete geçen
EZLN, Meksika'da gündemde kalmayı sürdürüyor. İzlediği politikalarla
kendini tartıştırıyor.

kalanının hepsi devletin elinde.
Demokratik Ulusal Meclis Konvent

(CND) neden böyle bir lojistik ve siyasi
yapı oluşturamıyor?

CND barışçıl bir dönemde oluştu.
Eğer ateşkes kalkarsa, meclis de orta-
dan kalkar, fonksiyonunu yitirir. İş ciddi-
leştiğinde CND'nin en önemli insanları ve
en radikal güçleri gözaltına alınacaktır.
Çünkü onlar çok iyi yerleştirilmiş durum-
dalar. Marcos ilk açıklamalarının birinde
radikal sesler çıkarıp silahlı mücadelenin
başlatılması olanaklarından söz etmeye
başladığında, CND'nin başkanları onu
bunun için yargılamaya başlamışlardı.
CND ateşkes koşullarında ayakta dura-
bilir. Bu koşul ortadan kalkarsa, CND'nin
de ortadan kalkacağını sanıyorum. CND,
EZLN için etkili bir destek olamaz. Eğer
devlet, "askeri çözüm"ü seçerse, CND
ne lojistik ne de siyasal destek sunamaz.

EZLN savaşırsa kazanır

merakla bekleniyor.
EZLN'ye harekete geçtiği ilk

andan itibaren birçok
demokratik kuruluştan destek
gelirken, izlediği politikalar
nedeniyle eleştirenler de var.
Meksika solu içinden gelen
eleştirilerden biri de,
Movimiento de Accion
Revolucionaria-Devrimci Eylem
Hareketi (MAR) kurucularından
Salvador Castaneda tarafından
yapıldı. MAR 1970li yıllarda
Meksika'da gerilla savaşını
başlatmış, silahlı mücadeleyi
savunan bir yapıydı. Yapının
iktidar tarafından yok
edilmesiyle birlikte yaşanan
kitlesel tutuklamalar sonrası ele
geçen Salvador Castaneda,
uzun yıllar tutsak kaldı.
1980'de ilk otobiyografik
romanıyla İspanya'nın Juan-
Grijalbo Literatür ödülü'nü
kazandı. 1990 da ise bazı eski
gerilla liderleriyle birlikte
"Silahlı Hareketler İçin Tarihi
Araştırmalar Merkezi"ni açtı.
Ve bugün bu merkezin
başkanlığını sürdürüyor.

Salvador Castaneda'nın
EZLN'ye yönelik eleştirileri
özellikle 'EZLNnin çalışmalarını
Chiapas ile sınırlaması,
yayılamaması, askeri eğitimin
ve birleşik kumanda sisteminin
yetersizliği, daha doğru dürüst
bir çatışmaya bile girmeden
uzlaşma peşinde olduğu"
noktalarında yoğunlaşıyor.

Salvador Castaneda bu
eleştirileri 5 Aralık 1994'te
kendisiyle yapılan bir söyleşide
dile getirmiş ve 14 Aralık 1994
tarihli, Almanya'da çıkan
Analyse Kritik gazetesinde
yayınmıştır. EZLN hakkında
farklı bir bakış açısı getiren bu
söyleşiyi okurlarımızın
bilgilerine sunuyoruz.

Meksika silahtı mücadele veren ha-
reketlerin geçmişte yeteri kadar ba-
şarı gösteremedikleri ülkelerden biri-
sidir. Örneğin, 60'lı ve 70'li yıllarda
hiçbir silahlı hareketlenme El Salva-
dor veya Nikaragua'da olduğu gibi ül-
ke çapında siyasi bir temel oluştur-
mayı başaramadı. Bugün Latin Ameri-
ka'deki silahlı mücadele dönemi sona
ererken ve eski gerilla örgütlenmeleri-
nin büyük çoğunluğu devrim savaşı-
na veda ederken, EZLN silahlı devrim
savaşının yeni bir sürecini başlatıyora
benziyor. Bu örgüt nasıl böylesi kısa
bir süre içinde -iki haftadan az süren
bir savaş ile- kendini böylesi siyasi
bir güce dönüştürebildi.

1 Ocak 1994ten önce 10 yıllık bir ça-
lışma geride bırakılmıştı. Aslında yaşadı-
ğımız aynı süreçti. Sadece coğrafi şartlar
farklıydı. Bölgenin tenha olması, tabii ki
EZLN'nin rahatça örgütlenmesine izin
veriyordu. Şehir gerillalarının veya Lucio
Cabanas'ın, Cevaro Vazquez'in Sierra
Von Guerrero'da karşılaştıkları güvenlik
riskleriyle karşılaşmadılar. Yani daha
doğrusu, 10 yıl boyunca hiçbir askeri
karşılaşma olmadı. Sanki askerler onları
bitirmek için aramıyorlardı. O yüzden 1
Ocak'ta 5 "Munizip" (eyaletleri oluşturan
bölge) aldıklarında, karşı tarafın direni-
şiyle karşılaşmadılar. Askerler ortalıkta
yoktu. Yerel polis ile mücadele etmek ise
askeri bir iş olarak görülemez.

Mayıs 1993'te askerlerle bir çatış-
ma (karşılaşma) olmuştu...

Evet, sadece o var. Ondan sonra
EZLN geri çekildi. Askerler de geri çekildi.
Ama EZLN ile mücadele edemeye-
ceklerinden dolayı değil, siyasi nedenler-
den dolayı geri çekildiler. Devlet NAFTA

anlaşmasını ve Ağustos'taki seçimleri de
tehlikeye atmak istemiyordu. EZLN'nin
Munizipial başkentleri işgal etmesinden
sonra, 1 Ocakta Rancho Nuevo garnizo-
nu için çıkan çatışma olmuştu. Ama
EZLN'nin askeri gücü üzerine tespitler
yapmak zordur, çünkü Rancho Nuevo
dışında hiçbir çatışmaları olmadı. Şu anki
şartlar da tamamen askerlerin lehine.
Ordu kuşatmasını rahatlıkla geliştirebili-
yor. Ordu askeri danışmanlar görevlendi-
rip, modern silahlar almaktadır. Veracruz
körfezinden 4 gemi dolusu yepyeni silahlar
getirildi. Ordu şu an EZLN'ye karşı etkili
darbeler yapabilecek güçte.

EZLN'nin balta girmemiş ormanlar-
da taktik otarak daha avantajlı olduğu-
nu düşünmüyor musunuz?

Evet, ordu için ormanlara girmek ol-
dukça zor otur. En azından kayıpsız kur-
tulamaz oradan. Çünkü EZLN orada
kendi bölgesinde ve iyi hazırlanmış. Ama
ordunun iyi imkanları var. Buna karşılık
EZLN'nin kesinlikle iyi bir şekilde yerleş-
miş olması gerekir. Ordu hava kuvvetle-
rini ve paraşüt avcılarını kullanabilir.
EZLN bölgesini terk edemez. Dolayısıyla
tuzağa düşmüş oluyorlar.

EZLN'nin Chiapas Dışında
Üsleri Yok

EZLN ülke çapında örgütlenmiş ol-
duğunu söylüyor.

Belki de. Şimdiye kadar bu kendini
göstermedi. Açık olan -ve bu büyük bir
eksiktir- ülke çapında işleyen kendi ba-
sın (kuruluş) sistemleri olmamasıdır. Si-
vil hareketlenmeleri yönlendirebilecek
radyo merkezleri yoktur. Kendi açıklama-
larını yayınlayan üç normal gazete dışın-
da, hiçbir yayınları yok. Medyanın geri

O zaman şu an yardımcı olan medya da
susacaktır. EZLN çok önemli bir konuyu
ihmal etti: Kendi bölgesinin dışında des-
tek noktalan oluşturmayı. Şimdilik "Bize
destek verecek Sierra/Gorda/Querota-
ro'da ne bileyim ne grubu var" diyorlar.
Oysa hiçbir şey görünmüyor onlardan. O
halde bu açıklama niye? Açıklamalar bir-
birini tekrarlıyor. Daha önce "İktidardaki
Kurumsal Devrimci Parti (PRI) seçimler-
de sahtelik yaparsa ayaklanırız" diyor-
lardı. Daha sonra "Zedillo 1 Aralık'ta
devleti ele geçirirse ayaklanırız" dediler.
Ama hiçbir şey olmadı. Ve Chiapas'taki
PRI'nin valisi de 8 Aralık'ta iktidarı ele
geçirirse de hiçbir şey olmayacak. (Mek-
sika'da eyaletler olduğundan, her eyale-
tin valisi seçilerek belirlenir-bn)

Chiapas'ta durum çok farklı. Chia-
pas'taki durum ülkeye göre patlamak
üzere. Ve orada CND'ye karşı Campe-
sino ve Judtgena örgütlerinin başkan-
lığı (CEOIC) gerçek bir güç durumun-
da.

Ama silahlanmış değiller. Şimdiye ka-
dar silahlanmış oldukları da görülmedi.
Bu sivil bir mücadeledir (ayaklanmadır).
Ve sivil ayaklanmalar daha kolay denet-
lenebilir.

Askeri Tecrübe Çok Az
Ama bu ayaklanmanın boyutu ile

bağlantılı. Onun dışında Meksika'ya
silah getirmek de çok zor, değil mi?

Sorun silah getirmek değil, sorun güç,
askeri eğitim -ki gerillalar buna sahip de-
ğiller- sorun birleşik bir kumanda sistemi
—ki bu da yok—. Eğitilmiş ve silahlanmış
bir meslek ordusu ile mücadele edebile-
cek durumda değiller. Bunu ancak EZLN
yapabilir. Belki de CEOIC'in işlevi barış-
çıl bir geçişi sağlamaktır. Tamamen im-
kansız olan bir şey. Kendi eyaletlerinde
başarabilseler bile, bunu ulusal çapta ya-
pabilmeleri mümkün değil. Böylelikle bü-
tün olanaklar devletin elinde kalıyor.
EZLN sürekli öncü olmadığım vurgulu-
yor. Böyle bir vurgu karmaşadan başka
bir şey değildir. EZLN elbette ki öncüdür,
öncü olmadığını söylese de. Önemli olan
insanın ne dediği değil, ne yaptığıdır.
Eğer sen bir savaşı başlatan ilk kişi olur-
san, bazı şeyleri planlıyorsan, bunun do-

S

"EZLN'nin Ocak ayından bu yanaki politikası bana
hazırlıksız ve kendiliğindenci geliyor. 1 Ocakta bir

açıklama yayınlamışlardı. "Vamos, haydi Meksiya'ya
yürüyelim ve ele geçirelim" demişlerdi. Bu ne demek

diye düşündüm. Ve iki hafta geçmeden anlaşmaya
başladılar. İktidarı ele geçirmeye çalışan ulusal bir

kurtuluş hareketinin anlaşılacak neyi olabilir? Devletle
iktidar üzerine mi anlaşma yapacak?"

31 Aralık 1994 MEKSİKA VE ZAPATİSTALAR-21

ğal sonucu olarak bütün sorumluluğu
üstlenip, ayaklanmaları örgütlemen, sal-
dırıdan doğan sivil mücadeleyi, koordine
Etmen gerekir. Ben ayrıca iki hafta bile
sürmeyen bir savaştan sonra anlaşma
masasına oturmanın yanlış olduğunu dü-
şünüyorum. Bence birkaç askeri eylem
daha yapıp, orduya ciddi darbeler vura-
bileceklerini gösterip, daha güçlü bir po-
zisyonla anlaşma masasına oluşturul-
ması gerEkiyordu.

Tekrar bir savaşın koptuğunu var-
sayalım -ki bu küçük bir olasılık de-
ğil- EZLN'nin askeri olanaklarını nasıl
değerlendiriyorsunuz? En büyük ha-
talarını nerede görüyorsunuz?

Daha fazla askeri eylem yapmamaları
en büyük hatalarından birisi. Diğer bir
hata ise direkt anlaşma
masasına oturmalarıydı.
Böylece devlete hatif
ağırlıklı bir savaş başlat-
ması için bütün olanakları
ellerine verdiler. Oysa ant-
laşma masasında başladık-
ları diyalog sayesinde kendi
elleri bağlı kaldı. Devlet şim-
diden EZLN'nin bulunduğu
bölgede oturan bütün halka
genel af çıkardı. Bütün bunlar
ulusal çaptaki ayaklan-
maların bastırılması planı-
nın parçalarıdır.
İç Siyasal Çelişkiler
Sizce şimdiden hafif

ağırlıklı savaştan söz et-
mek mümkün mü?

Evet, devletin afla birlikte
Ocak'ın başında kaybettiği
inisiyatifi tekrar kendine çekti. Onun
karşısında EZLN yıpranıyor. Bu bir
yıpratma savaşıdır. Düşünün, yaklaşık
bir yıldan beri savaş durumundalar.
Orduları 6000 veya daha çok kişiyi
kapsıyor. Ama kendini yenileyemiyor.
Çünkü sürekli savaşa hazır olmak
zorunda. Elbette bu bazı iç çelişkiler
yaratır. Bu da destek temellerinin tüken-
mesi demektir. Buna ne kadar dayanabi-
lirler? Ordu istediği kadar dayanabilir,
bekleyebilir. Bütün avantajlar onun elin-
de, ordu ekiplerini değiştirebilir vs.

EZLN'nin içinde herhalde savaşın bi-
çimi üzerine siyasi iç çelişkiler de var.
Mayor Moises'in ve kumandan Tac-
ho'nun açıklamaları, Marcos'un açıkla-
malarıyla çelişiyor. Marcos, "İktidarı ele
alma gibi bir derdimiz yok" derken, Moi-
ses "iktidarı ele alıp sosyalist devrimi
gerçekleştireceğiz" diyor. Ama geniş ka-
muoyunda Marcos tanınıyor. Niye?
Çünkü o bîr konuşmacı, bir yazar ve bir
şair. Moises ve Tacho ise iyi İspanyolca
konuşmuyorlar. Marcos çevrelerin des-
teklenmesinden yana. Oysa iş ciddi bo-
yutlara ulaştığında, Zapatistalar bu çev-
releri tanımayacaklar. İlk aydınlar şimdi-
den treni terk etmeye başladı. Bütün
Meclisin tek fonksiyonu, eskiden yapıl-
ması ihmal edilen siyasi ve lojistik bir te-
mel kurulmamasının boşluğunu doldur-
maktır. Seçimlerden iki hafta önce Mec-
lisi topluyorlar ve bu Meclis seçimlerden
sonra halkı harekete geçirecek. Ama
nasıl? Halk dediğimiz fraksiyonlara bö-
lünmüş, solcular ise bir sürü parçaya
bölünmüş. Demokratik Devrimci Parti'ye
(PHD) güveniyorlardı. O da olmadı. Bu-
gün PRD devlet -düzen- iktidarına gidi-
yor. Yarın ise EZLN'yi bitirmek için çaba
harcayacak. Oldukça zor bir durumda-
lar. Onu devlet güzel şekilde kullanıyor,
"barış"ı kendisi için kullanabiliyor. Bu

barış çok soyuttur. Barış yönetenler için
iyidir. Onlar sürekli barış içerisinde ya-
şadılar. O yüzden bugün hala oradalar.
CND'nin aydınları bu kelimeyi aynı so-
yut şekilde kullanıyorlar. Ne de olsa 21
Ağustos'ta halkın büyük çoğunluğu barı-
şa, yani partisine oy verdiler. Çünkü ge-
nelde barış gibi önemli konuları ancak
devlet denetleyebilir. Zapatist bir ordu
böylesi insanlara güvenemez. Bu ger-
çekçi, etkileyici ve sürekli bir destek de-
ğildir.

Ama bunlar objektif yedekleri.
Durumu nasıl değiştirebilirler?
Şu anki yedekler bunlar. Ama bu

uzun süremez böyle. CND demokrasiye
barışçıl yollardan geçmekten yana. Na
sil bir devlet? Kimin kurduğu bir devlet?

CND, biz değil di-
yecek. Onun dışın-
da zaten onu kura-
cak siyasi gücü
yok. Bana göre
EZLN şu an için
bunu yapabilecek
tek güç, ama onlar-
da olmayan bölge-
leri dışındaki üsleri
(!) geliştirmek için,
zaman kazanmaya
çalışıyor. Ama aynı
zamanda, zaman,
devlet için işliyor.
Hata, savaşı daha
önce de bu tür ha-

zırlıkları yapmadan başlatmaktı. Bu hata
bizim de 70'li yıllarda MAR ile yaptığımız
hataydı. Yoldaşlarımızdan birkaçı,
Ağustos'ta Marcos ile bu konuyu tartıştı.
Biz sizin kalıbınıza uymuyoruz demişti o
da. EZLN'nin Ocak ayından bu yanaki
politikası bana hazırlıksız ve
kendiliğindenci geliyor. 1 Ocak'ta
bir açıklama yayınlamışlardı. "Vamos,
haydi Meksiya'ya yürüyelim ve ele
geçirelim" demişlerdi. Bu ne demek diye
düşündüm. Ve iki hafta geçmeden
anlaşmaya başladılar. İktidarı ele geçir-
meye çalışan ulusal bir kurtuluş hareke-
tinin anlaşılacak neyi olabilir? Devletle
iktidar üzerine mi anlaşma yapacak?

Barışçıl Bir Geçiş Stratejisi

Başarılı Olmadı
Bence, anlaşmanın amacı, devlet-

ten şu veya bu açıklamayı alabilme
değil de, ülkedeki dağılmış muhalef
güçlere tekrar ulaşıp onları siyasi bir
hareketlenmede birleştirmekti.

Evet, bu Meclisin çıkış düşüncesi idi.
Ama bu yanlış bir düşünceydi. Sonuçla-
rını görüyoruz. Bence şimdi kendi yapı-
larını tekrar geliştirmeye çalışıyorlar.
Ama bu kolay bir iş değil, zaman istiyor.
Bu önemli eksikleri siyasi anlayışlarını
büsbütün değiştirme tehlikesinde. EZLN
öyle bir yön alabilir ki, sonunda sadece
anlaşmalar için baskı uygulayan bir grup
haline dönüşebilir. Aslında şu an bulun-
duğu durum da öyle bir durum. Oradan
nasıl çıkacağı belli değil. Bu Latin Ame-
rika'da birçok silahlı hareketlenmenin
başına gelen bir şeydir. Örneğin Kolom-
biya'nın da başına gelmişti. Kolombiyalı-
lar dağlarda kalıyorlardı. Ama hiçbir za-
man iktidarı ele geçirmeye çalışmıyorlar.
Devleti anlaşmalara getirmek için bazen
tek tek dar-

beler vurup baskı uyguluyorlar. Kolombi-
ya'da 40 yıldır orada dağlarda kalıyorlar.
Olanakları gitgide, yıldan yıla kötüleşi-
yor. Bence EZLN demokrasiye barışçıl
bir geçişi sağlamak için baskıcı grup ol-
maya önem veriyor. Ama şu olanakları
tükendi: Anlaşmalar, PRD ve CND.

Ama burjuvazinin demokratik
kesimleri de dahil bir ittifak
kurmak, ille de yanlış değildir.

Elbette. İttifaklar gerekli ve iyidir. So-
run sadece ittifakların istendiği biçimde
işlememeleri. Küba ve Nikaragua dev-
rimlerinin bize verdikleri önemli dersler-
den birisi, iktidarı ele geçirebilecek ve
devrimci güçlerin egemen oldukları siyasi
bir cephe oluşturmanın gerekliliğiydi.

CND'nin neden bir cephenin
başlangıcı olabileceğini
düşünmüyorsunuz?

Onun görevlerinden Önemli birisi, sivil
halkı harekete geçirmektir. Oysa CND

kimseyi harekete geçirmiyor. Sonuçsuz
kalıyor. Meksika'nın kuzeyinde hiçbir
gelişmesi yok. Chiapas dışında en bü-
yük hareketlenmeler burada Meksiko
City'de oluyor. 1 Aralık'ta 25 milyonluk
bir şehirde 5000 kişi. Bu sayı ile, müca-
deleyi boyutlandırmak mümkün olmaz-
sa, uzun süre kalamaz. Hareketlenme
olanağı birçok etkenden dolayı sınırlı.
Siyasi hedefler bilinci sınırlı. Onun dışın-
da başka günlük etkenler de var; insan-
lar işinden uzun süre ayrı kalamaz. Ör-
neğin, şu anki durum böyle. Ama böylesi
bir görevde bunlar belirleyici etkenlerdir.

Oysa Chiapas'taki durum
farklı. Orayı nasıl görüyorsunuz?

Beiki de PRI başkanının 8 Aralık'ta
göreve atanması engellenebilir. Ve onun
yerine Avendano başkan olarak seçile-
bilir veya paralel bir devlet kurulabilir.
Ama sonra?..

Chiapas'ta burjuva devletini dö-
nüştürme süreci yaşanıyor. Bu süreç
içinde asıl olarak Munizipiosların ikti-
darı ele aldıkları bir otonomcular ha-
reketlenmesidir.
Ama hala yönetim devletin efinde, hala
devlet "fincasları" satın alabiliyor, an-
laşmalar yapıyor, sorunları hafifletiyor
ve izole ediyor. Ve hareket diğer bölge-
lere de ulaşmazsa, perspektifi yoktur.
Onlar sürekli yürüyüşler yapıp, fincasları
basamazlar. Bölgesel olarak sınırlı kal-
dıkça, bu sorunu radikal şekilde
çözemezler. EZLN hareketinin

bölgesel sınırlarda
katması devletin de
stratejisidir. Ona göre,
Chiapas Meksika
değildir. Chiapas'taki
güçler, mücadelenin
bir üst boyutuna ula-
şamazlarsa tükene-
cekler. Birkaç gün önce
yine Campesine
önderleri öldürüldü.
Tepki ne oldu? Yoktu.
Ve diğerleri, ölüm
makinesi, beyaz mu-
hafızlar her zaman
hazırlar. Buna hiç
Şüphe yok. Şimdiye
kadar genel bir misil-
lemeye gitmediler,
çünkü devletin kendi
sorunlarını "sivil şekil-

de" çözmesini bekliyorlar. Aynı
nedenden dolayı ordu da beklemekte.
Ama tabii ki, bütün Amerika'da olduğu
gibi, askeri durumun planı çizilmiş
durumda. Diğer Latin Amerika
ülkelerinde devletin sorunu siyasal şekil-
de çözmesi çin ordunun geri çekilmesi
olanağı yoktur. Devletin durumu uzun
vadeli stabilize oluyor. EZLN'nin durumu
ise kötüleşiyor.

EZLN'nin yeni başkanları Ernesto
Zedillo ile durumları nasıl değerlendi-
riyorsunuz?

Durumları baha da kötüleşiyor. Zedil-
lo reformist bir politika izliyor. Bunu mu-
halefet partileri olan PAN ve PRO (mu-
halefet partileri) ile olan çalışmalarında
görüyoruz. PRD'nin Moderate bölümü
PRI'nin Camacho Solis'in "Democracia
2000" denen grubu ile birkaç sene sonra
reformist bir parti kuracaklar. Bu parti
PRD solcularının suyunu alacaktır.
EZLN için su üzerinde durmak veya sa-
vunmaya geçmek zor olacaktır.

"İktidarı ele geçirmeye çalışan ulusal bir kurtuluş hareketinin anlaşacak
neyi olabilir? Devletle iktidar üzerine mi anlaşma yapacak?"

Zapatistaların
eylemi
Meksika
demokratik
kamuoyunun
da yoğun
desteğini aldı.

22-KÜLTÜR/SANAT 31 Aralık 1994

Bir kitap
Yayınlandığı üç yılı aşkın bir süre

boyunca Türkiye'de devrim ve karşı-
devrim güçlerinin gözlerini üzerinden
ayırmadığı bir dergi oldu Yeni Çö-
züm.

"Yaşanmış tarihin tarih sayfaların-
dan silinmek istendiği, güncelin ters-
yüz edilerek sunulduğu, söz hakkı-
nın fazlasıyla emekçilerin elinden
alındığı bir dönemde" Aralık 1986'da
çıktı ilk sayısı. 12 Eylül terörünün iz-
leri henüz canlılığını koruyor, emekçi
halk üzerindeki baskı, terör etkisini
sürdürüyordu. Faşizmi resmi-sivil
tüm toplumsal yönetim aygıtlarında
ve her alanda kurumlaştıran oligarşi,
cunta uzantısı sivil yönetimlerle "de-
mokrasicilik" oynuyor, bu arada de-
politizasyon politikasını da sürdür-
meye devam ediyordu.

Solda ise büyük bir dağınıklık hü-
küm sürüyor, bundan yararlanan ka-
şarlanmış reformistler ve ihbarcı bur-
juva milliyetçisi Aydınlık ortalıkta
"sol" adına cirit atıyorlardı. Ancak
bunlardan daha da önemli ve daha
tehlikeli olarak ortaya çıkan gelişme,
sol saflarda yenilgi psikozunun geç-
mişin tüm devrimci değerlerini topa
tutacak ölçüde haklı hale gelmesiydi.
Solun "en büyük" yapıları dahil, ne-
redeyse tümü için gerçekte bir yenilgi
bile olmayan, daha çok "kaçış"
olarak yaşanan 12 Eylül'ün yarattığı
ağır tahribat, pek çoklarına pusulala-
rını şaşırtıp olmadık anlayışlara yö-
neltiyordu. "Eleştiri" adı altında geç-
mişe küfür etmek adeta moda ol-
muş, sığınılan Avrupa'dan ithal edi-
len "sivil toplumculuk" vb. akımlar
solculuk adına piyasaya sürülür hale
gelmişti. Bu koşullarda çıktı Çözüm;
"Aylık Siyasi Dergi" ibaresinin bile
"cesaret" sayıldığı, geçmişi savun-
manın hayretle karşılanıp hor görül-
düğü koşullarda...

Aralık 1986'da Mart 1990'a kadar
çıkardığı 33 sayısı ile Yeni Çözüm,
Türkiye'de 12 Eylül sürecinden çıkı-
şın, devrimci derlenme ve atılımın
ideolojik alanda güçlü bir zemini ol-
du. Bu belirsizlik, bu toz duman, bu
yılgınlık içinde Yeni Çözüm, ideolojik
netleşmenin, saflığın ve direnişin adı
oldu. "Çözümcü"lük gururla taşınan
bir misyonun, bir kimliğin ismi oldu.

3 yılı aşkın süre boyunca gericilik
rüzgarlarına, yenilgi psikozunun tah-
ribatlarına karşı, devrimci direnişin
önemli bir parçası, sesi soluğu oldu.
Tıpkı devrimci hareket gibi, Yeni Çö-
züm de gericilik rüzgarlarına, deje-
nerasyona karşı solda çoğu zaman
"tek başına" direnmek zorunda
kaldı. Ancak türlü çeşitli sapmaların,
"yeni" keşiflerin, ithal "teori"lerin hiç-
birine pabuç bırakmayan bir kararlı-
lık, Marksizm-Leninizmi savunmak-
tan geri kalmadı hiçbir zaman. 3 yılı
aşkın bir süre boyunca, egemen sı-
nıfların sürekli saldırısına uğradı,
ama devrimci yayıncılığın ilkelerin-
den taviz vermedi, egemenlerle uz-
laşmaz bir çizgi izledi. Sadece ege-
men sınıfların değil, egemen sınıfla-
rın ideolojik etkileriyle şekillenen

sapmalara, dejenerasyona karşı da
aynı uzlaşmazlıkla mücadele etti.
Bu yüzden solda ç&ğu zaman "sek-
ter"likle suçlandı. Ancak "yumuşak-
ların" eriyip gittiği, pek çoğunun dü-
zene-savrulduğu bir dönemin en az
zararla atlatılmasında, genel olarak
solun daha fazla savrulmas ın ın
önünde engel oluşturan moral de-
ğerleri ayakta tutmayı başararak
önemli bir pay sahibi oldu. Elbette
bu Yeni Çözüm'ün temsil ettiği mis-
yonun sesi, bir parçası olmasının bir
ürünüydü. Elbette bu misyondu Yeni
Çözüm'ün sayfalarını "yazılanların
yaşanılanları anlattığı, yaşanılanla-
rın yazılanları doğruladığı bir tarih"in
yaprakları haline getiren...

"Yeni Çözüm-Seçme Yazılar" işte
bu tarihin kitabı.

Haziran Yayıncılık tarafından çı-
karılan "Seçme Yazılar", Türkiye
devrimi açısından tarihsel önem taşı-
yan bir sürecin belgelerini bir araya
getiriyor.

İlk bakışta çok "yakın" gözüken bir
tarihsel kesitin 1986-90 döneminin
temel tartışmalarını içeren "Seçme
Yazılar"a kısaca göz atıldığında bile,
söz konusu dönemin sanıldığı kadar
"yakın" olmadığı görülüyor. Ancak
bu "uzak"lık, tartışmaların bugüne
tuttuğu ışığı azaltmak bir yâna, daha
da güçlendiriyor. Çünkü söz konusu
uzaklık, bugüne göre çok farklı ko-
nuların tartışılmasından, bu tartışma-
ların yürütüldüğü koşullar ile bugün
arasındaki derin siyasal atmosfer
farkından, dün ile bugün arasında si-
yasal pratiğin ortaya koyduğu önemli
sonuçların getirdiği büyük farklılıklar-
dan kaynaklanıyor.

"THKP-C kökeninden gelen akım-
larda, akım olarak ilerleyebilme de-
recesi bu teoriyle uzaklıklarıyla doğ-
ru orantılı oluyor. Tersten söyleye-

cek olursak, Dev-Sol dünyadaki
ve Türkiye'deki gelişmelerden
çok kopuk. Hapishanelerde Dev-
Yol gönül bağını sürdüren insanlar
içinde acıların olgunlaştırdığı
vicdanlı kafaları giderek açılan
pek çok insan var. (...) Buna kar-
şılık Kurtuluşçuluk geleneğinden
olanlar ideolojik bakımdan daha
canlılar, hayatla daha ilgililer;
araştırıyor, tartışıyor, Türkiye ve
dünya gerçeklerini daha iyi kav-
rama yönünde yasal sosyalist
mücadelenin gereği yönünde
adımlar atıyorlar. Bir kitle bir
akım olarak ilerleyebiliyorlar
Çünkü şu sürekli faşizm, sürekli
milli kriz teorisi artık onların yolunu
tıkamıyor." (Saçak, S. 42, syf: 25)

"THKP-C Eleştirileri Üzerine
Değinmeler" başlıklı yazıda ge-
çen bu alıntıya Çözüm'ün yoru-
mu oldukça kısa:

"İhbarcı burjuva milliyetçileri
ve her türden sapkın akımların
devrimcileri hangi mecraya
çekmek istedikleri, neyi
alkışlayıp neyi mahkum etmek
istedikleri çok açık." (Seçme
Yazılar, syf: 244)

Evet, Yeni Çözüm-Seçme Yazılar,
Gorbaçov'dan Küba tartışmalarına,
anti-faşist mücadeleden Stalin düş-
manlığına kadar, benzer pek çok ör-
nekle dolu. Pek "öğretici" örnek, bu-
gün yazılıp çizilenleri daha iyi kavra-
mayı sağlıyor. "Seçme Yazılar pek
çok tartışmada hayatın yaptığı "seç-
me"yi ortaya koyuyor. Doğru çözüm-
lemelerin, doğru devrimci politikala-
rın, direniş geleneklerinin onur say-
faları var "Seçme Yazılar"da.

"Seçme Yazılar Türkiye-AET iliş-
kilerinden, "SSCB'de özgür uluslar
neden çatışıyor" konusuna, "Gele-
neksel solun anti-terör provokasyon

edebiyatı"na, "Ne Amerika Ne Rusya
mı?" sorundan "Neden gittiniz? Nasıl
gittinizse öyle gelin" çağrısına kadar
onlarca konuda yayınlanmış yazıları
bir araya getiren önemli bir kaynak
aynı zamanda.

Bu yazılar bugüne nasıl gelindiğini
ortaya koyuyor. Bu nedenle "Seçme
Yazılar yakın siyasal tarihimizin
der-li toplu bir özeti niteliğinde.

Tarihe bakarken bugünü daha iyi
görmeye amaçlayanlar, tarihin bugü-
ne ışık tutan bir bilge olduğunun far-
kında olanlar, "Yeni Çözüm-Seçme
Yazılardan çok şey edineceklerdir.
Yarını eliyle şekillendirmek isteyen,
geleceği siyasal eylemleriyle kurma
mücadelesi veren devrimciler için,
yakın tarihimizin birikimlerini özüm-
semek kaçınılmaz bir gerçekliktir.

Yeni Çözüm-Seçme Yazılar

Zonguldak'ta Karikatür Sergisi Şiirler ve Türkülerle
Hasan Hüseyin İlki 1988 yılında Zonguldaklı ve Zonguldak'ta yaşayan 12

çizerin katılımıyla gerçekleşen Kari-Karma-Tür sergisi 30'un
üzerinde çizerin katılımıyla yedinci kez düzenlendi.

100. Yıl Sanat Kültür ve Turizm Geliştirme Kooperatifi'-
nin (TUSAK) organizasyonuyla gerçekleştirilen sergi, 19 Ara-
lık'ta Devlet Güzel Sanatlar Galerisi'nde açıldı. Sergi Zonguldak
halkı tarafından ilgiyle izlenirken, Zonguldak TUSAK
Başkanı Ayhan Kiraz, serginin "Toplumsal olaylara çözüm
bulmak toplumsal duyarlılığı sağlamak" amacıyla açıldığını
vurguladı.

23 Aralık'ta Ege Kültür ve Sanat Merkezi tarafından "Şiirlerle
ve Türkülerle Hasan Hüseyin" adı altında bir şiir dinletisi düzen
lendi. Dinletiye Hasan Hüseyin'in hayatı ve sanatı anlatılarak baş-
ladı. EKSM şiir grubunun şiir dinletisinin ardından, Grup Günı-
sığı da Hasaa Hüseyin'in şiirlerinden bestelediği parçalan seslen-
dirdi. Yüzün üzerinde kişinin izlediği etkinlik coşkulu bir havada
bitirildi.

Pir Sultan Abdal Derneği'nde
Maraş Protestosu "Üreten Emek En Yüce

Değerdir" Sergisi
24 Aralık'ta İzmir Bornova Pir Sultan Abdal Derneği'nde

Maraş katliamının 16. yıldönümü nedeniyle bir anma düzen-
lendi. Dernek Başkanı Kazım Ceylan yaptığı konuşmayı "Ge-
ricilerin ve faşistlerin güçlenen örgütlenmelerine karşı, biz
daha fazla örgütlenmeliyiz" diye bitirerek, sözü Av. Kemal
Kırlangıç'a bıraktı. Kırlangıç da konuşmasında tarih boyun-
ca Anadolu'da çeşitli halklara yönelik yapılan katliamları an-
lattıktan sonra, Osmanlı ve TC tarihinin bunun yüzlerce ör-
neği ile dolu olduğunu belirtti. Maraş katliamına ilişkin sayısal
bilgiler de veren Kırlangıç, katliamın önceden planlı ve devlet
destekli olduğunu vurgulandı. Konuşmacıların ardından bir
dinleti sunan Grup Günışığı ilgiyle İzlendi.

Gazeteci Utuk Tekin, 27 Aralık günü Adana Büyükşehir Bele-
diye Tiyatrosunda işçi ve memurların mücadelesini anlatan
"Üreten Emek En Yüce Değerdir" adıyla bir resim sergisi açtı.
Açılışa Adana'daki işçi ve memur sendikalarının temsilcileriyle
birlikte DİSK Genel Başkanı Rıdvan Budak da katıldı. Tekin sergi
açılı-şında yaptığı konuşmada "Ben bu resimleri işçilerle birlikte
yaşa-dım. Resimlerin sergisinin amacının daha iyi anlattığına
inanıyorum." diyerek sergisini tanıttı. Sergide işçilerin ve
memurların ekonomik ve demokratik hakları için yaptıkları
yürüyüşleri ve eylemlilikleri anlatan resimler yer alırken, bu
direnişlere yapılan polis saldırıları da teşhir ediliyordu.

31 Aralık 1994 ÇUVALDIZ-23

