

2 7 Ocak 1995

Merhaba,
Yeni yıla girerken uzakta ya da yakında aynı

kavganın sıcaklığını paylaştığımız dostlarımızla -
belki aynı mekanı paylaşmasak da aynı türküleri
söyledik, aynı özlemi paylaştık. Gelecek güzel
günlere olan inancımızla karşılıklı olarak
gönderilen mesajlarda, fakslarda, kartlarda birlikte
olduk. Ve bir kez daha gördük ki biz kökleri halkın
derinliklerine ulaşmış büyük bir aileyiz.

Yeni yıl mesajlarının kimisi cezaevlerindeki
tutsaklardan, kimisi sesi soluğu olmaya
çalıştığımız Devrimci Halk Güçlerinden kimisi de
okurlarımızdan geldi. Neredeyse hepimizin ortak
noktası 1994'e damgasını vuran Parti-Cephe ve
onu bize armağan etmek için canlarını feda
etmekten kaçınmayan şehitlerimizdi. Çünkü yıllar
süren ve şehitler bedeli yükseltilen bir kavganın
meyvesiydi DHKP-C. DHKP-C' yi zafere götürecek
olan da önderimizin gösterdiği zafer yolu
olacaktır. Önderimizin özgürlüğü için... Parti-
Cephe için... Zafer için... '95 kavga yılı olsun
diyoruz.

Nurtepe den Anlamlı Bir Yeni Yıl Mesajı
"Kavgayla, cesaretle, direnişle dolu bir yılı daha

geride bıraktık. Yeni yıla girerken devrime olan
inancımız bir kat daha arttı. Parti-Cepheli olmanın
gururu ve sorumluluğuyla yürüyoruz artık.

... Yeni yıla girmeye hazırlanan herkes gibi biz
de heyecanla bekliyoruz. Molotoflarımız,
pankartlarımız hazır. Saat 24.00 olduğunda
evlerden, kafelerden alkışlar duyulmaya başlıyor.
Biz de gösterimize başlıyoruz. Yol bir anda
molotofların aleviyle aydınlanıyor ve ilk
sloganımızı Kızıldere'den aldığımız bayrağı
Çıftehavuzlar'da, Bağcılarda, Karadeniz'de,
Toroslar'da, Kürdistan dağlarında, ülkenin dört bir
yanında dalgalandıran şehitlerimize adıyoruz. 'Devrim
Şehitleri Ölümsüzdür' sloganları dalga dalga
Nurtepe'ye yayılırken insanlar evlerden,
balkonlardan, pencerelerden dışarıya çıkıyor.
Sloganlarımız devam ediyor: 'Şehitler Yaşıyor
DHKP-C Savaşıyor...

Gösteri sürüyor ve taşıdığımız 'Dursun
Karataş'a Kalkan Elleri Kırdık Kıracağız',
'Şehitlerimizden Aldığımız Onuru DHKP-C
Saflarına Taşıyıp Devrime Yürüyelim' pankartlarıyla
gösteriyi izlemeye başladıklarına

tanık oluyoruz.
Hep derler ya 'insan yeni yıla nasıl

girerse tüm yıl öyle gider' diye; biz de
'95 yılı kavga yılı olsun dedik ve yeni
yılı sloganlarımız, pankartlarımız ve
molotofların alevleriyle karşıladık.

Yeni Yıl Mesajlarından
1994 Türkiye devrim tarihinde bir

dönüm noktası oldu. Bu yıl içerisinde
bizler, THKP-C geleneğinin
sürdürücüleri olarak, Devrimci Sol
adıyla başladığımız süreci Devrimci
Halk Kurtuluş Partisi-Cephesiyle
sürdürüyoruz. Tarihimizde hiç
olmadığımız kadar coşkulandık,
muttandık. Şimdi önümüzde her
zamankinden daha karartı, daha inançlı
ve daha özverili olmamız gereken bir süreç var.

Bizler '94 yılında da kavgamızın, halklarımızın
kurtuluş mücadelesinin sesi soluğu öldük. Yine
saldırdılar, toplattılar, bastılar, tutsak ettiler,
kapattılar. Yetmedi Sivas'ta Rıfat'ı, Mersin'de
Ahmet'i şehit ettiler. Bizi de boğmaya, susturmaya
çalıştılar ama önderimizden tarihimizden aldığımız
güçle, kavgamızın güçlü sesi olmaya devam
edeceğiz.

Partimiz-Cephemizle yepyenî bir âtılım yılına
giriyoruz. '95'in bütün alanlarda Önderimiz,
Partimiz, Cephemizle birlikte yeni umutlar, yeni
gelenekler yaratacağımız bir yıl olması dileğiyle
yeni yılınızı en içten duygularımızla kutluyor,
kucaklıyoruz sizleri

HER ŞEY ZAFER İÇİN
HER ŞEY PARTİ-CEPHE İÇİN!
YAŞASIN ÖNDERİMİZ DURSUN KARATAŞ!
Sağmalcılar Cezaevi DHKP-C Tutsakları

Merhaba Mücadele gazetesi emekçileri
Acılarla, sevinçlerle dolu bir yılı daha geride

bıraktık.
Yeni yıla umudu daha da büyüterek Partimiz ve

Cephemizle giriyoruz.
Kızıldere'de başlayan şanlı tarihimizi Parti ile

taçlandırarak daha ileri taşıdık.
'95 yılı önderimiz, öğretmenimiz,

başkomutanımızın önderliğinde özgür vatan için

savaşı yükseltme yılı olacaktır.
Bu inanç ve coşkuyla hepinizin yeni yılını

kutluyor ve kucaklıyoruz.
Bartın Cezaevi DHKP-C Tutsakları

Yeniyiz
Tekrar yenileniyoruz
Yenileneceğiz
Che gibi...
Yaşam bizden yana/Haklıyız Kazanacağız
Antalya'dan Mücadele okurları

Yoldaşlar!
Mücadelemiz, bizi yeni yılda da birbirimize

bağlayacak. Geçen bir yılı değerlendirdiğimizde
kalbimizden birçok parçalar, şehitler verdik,
komutanımız emperyalistlerin eline düştü. Ama bu
savaştan da zaferle çıkacağız. Dillerimizde
sloganlarımızla '95 yılını ve siz yoldaşlarımızı
selamlıyoruz.

"Comite' Pour La Liberation Dursun Karataş"

Mücadele dergisi çalışanlarına
Yeni yılınızı kutlar, derginize yasaksız bir yayın

hayatı dilerim
Sizi kavganın sıcaklığıyla kucaklıyorum
Sevgilerimle
13 yaşında bir Mücadele okuru

İÇİNDEKİLER
Devrimden başka çözüm yok 3
Fransız emperyalizmi faşizmi destekleme
suçunu işlemeye devam etmemelidir........................ 4-5
Sağ aldınız, sağ istiyoruz... 6-7
1994te Kürt halkının mücadelesi değil,
Çiller bitti... 8-9
KDP-YNK arasındaki çatışmalar yeniden başladı....... 10
Düşmandan bir adım önde olmak 11
Legal ya da illegal çalışma bir bütündür ve
silahlı savaşa göre biçimlenmek zorundadır......... 12-13
Demokrasicilik oyununda yeni oyuncu...................... 14
Faşist katliamları unutmadık,
hesabını soracağız ... 15-16
Kamu emekçilerine soruşturma, sürgün,
açığa alma... Ekspres Kargo'da eylem 17
"Greve devam"... 18
İşçiler "yetki" itirazı kavgasının hesabını sordu......... 19
Dünyada gericilik rüzgarları kırılmıştır 20
Çeçenistan; Kafkaslarda çatışmalar durmuyor.......... 21
36. yılında Küba devrimi ,.......... 22
Çuvaldız... 23

Yeni Çözüm
dergisinden
Seçme
Yazılar çıktı
ve iki gün
sonra
toplatıldı

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

Sahibi: Mehmet Kaya, Yazı işleri Müdürü: Mehmet Akdemir, Adres: Kemalpaşa mah.Selimpaşa Sk.
No: 56/2 Aksaray-İstanbul, Tel: 52O 15 27 Baskı: Serler Matbaacılık.

7 Ocak 1995 Politika- 3

Stagflasyon; ekonomik büyüme olmaksızın enf-

lasyon oranının yüksek düzeye çıkması bu kavramla
ifade ediliyor. Ve ekonomik açıdan tam bir yıkımı
anlatmak için kullanılıyor.

Türkiye'de 1994 yılında ekonomik büyüme şöyle
dursun, tersine, ekonomik küçülme gerçekleşti. Ve
enflasyon oranı yeni yılın ilk ayında Cumhuriyet
tarihinin en yüksek düzeyine çıkarak, yüzde 150'ye
ulaştı.

Bunun adı stagflasyondur.
Türkiye tarihinin en ağır ekonomik krizini yaşıyor. 5

Nisan'da, 24 Ocak 1980 kararlarım aratmayan
ekonomik önlemler paketi yürürlüğe konulmasına
rağmen, ekonomik göstergelerde hiçbir olumlu
değişme olmadı. İşçi ve memurların alım gücünü
azaltmak iç talebi aşağı çekme uygulaması, ne
enflasyon oranlarım azalttı ne de bütçe açıklarım. İç
ve dış borçlanma ve bütçe açığı giderek büyürken,
enflasyon da dizginlenemeyen bir yükselme sürecine
girdi. Sonuçta uygulanan ekonomik politika sadece 1
milyondan fazla kişinin işsiz kalması ve sabit gelirli
halkın, ağır bir yoksullukla karşı karşıya kalmasına
yol açtı.

Tüm yükü emekçi halkın omuzlarına yıkılan
ekonomik krizin nedenleri arasında elbette ülkenin
ekonomik yapısının emperyalizme bağımlı çarpık
niteliğinden kaynaklanan sonuçlar başta geliyor.

Savaşlar silah tüketimini artıran özelliklerinden
dolayı, emperyalist ülke ekonomileri için ekonomik
canlanma ve karlılığın artması gibi sonuçlar
doğurduğu halde, Türkiye gibi emperyalizme bağımlı
bir ülkede tam tersi sonuçlar yaratıyor. 10 yıldır

 Kürt halkına ve genelde toplumsal muhalefete karşı,
oligarşi sürekli silah ve personel gücünü artırma ve
halkların taleplerim savaşla bastırma politikası izledi.
Böylece bütçenin neredeyse yarısına yakınının haksız
savaşa harcanması Türkiye ekonomisi için, altından
kalkamayacağı bir yük haline geldi. ,

Bir başka ifade ile oligarşinin siyasal tercihleri ve
iflası ile yaşadığı çıkmaz, ekonomik krizini de-
rinleştirdi.

Yaşanan ekonomik krizin oligarşinin siyasal

tercihleriyle ilişkisi bu nedenle çok yakındır. Bunun
tersi de doğru; ekonomik kriz ile birlikte işsizlik ve
yoksulluğun artışı, toplumsal memnuniyetsizliği son
sınırına getirdi.

Toplumsal muhalefet yükseldi.
Tüm yıl boyunca en kitlesel işçi eylemleri gün-

deme geldi. Zonguldak'ta, Ankara'da, İstanbul'da,
tehditlere ve sarı sendikaların yatıştırıcı politikalarına
rağmen, onbinlerce işçinin öfkesi, sokaklarda patladı.
Ardından kamu emekçileri, ülkenin her yanında
tarihlerinin en kitlesel eylemlerini gerçekleştirdiler.

Oigarşinin siyasal sözcüleri ise bu yığınsal tepkiler

karşısında, bir korku refleksi olarak, "de-
mokratikleşme" vaatlerinden biraz daha uzaklaşıp,
baskı yasalarına daha çok sarılır oldular.

Bugün, daha da kötüsü, iktidar öylesine kör bir hale
geldi ki, 6-7 bin insanın "ölü ele geçirilmesini"
başarı diye gösterebiliyor. Binlerce insanın
katledildiği bir ülkede iktidar olmanın, ikibinden
fazla köyü yakmanın, uçaklarla kendi sınırları

içindeki ormanları bombalamanın nasıl bir yönetim
aczi olduğunu kavrayamıyorlar.

İşkence ve gözaltında kaybetme uygulamalarında
dünyanın önde gelen ülkelerinden biri olmak, gözünü
kan bürümüş, oligarşiye ve emrindeki katiller
sürüsüne hiçbir şey anlatmıyor.

Çünkü, ne içine düştükleri ekonomik kriz, ne de
toplumsal muhalefetin yükselmesi nedeniyle
duydukları korku karşısında ellerinde hiçbir çıkış yolu
bulunmuyor. Devrimci alternatif, giderek kendini
daha fazla dayatan bir çözüm yolu haline geliyor.
Ancak, içinde bulunulan bu nesnelliğin, devrim
süreci açısından elverişli bir zemin oluşturması,
bizleri rahatlatmamak, tam tersine daha fazla
kinlendirmeli ve mücadeleye daha fazla sarılmamızı
beraberinde getirmelidir.

Çünkü oligarşinin iktidarı kaybetme korkusunun

yol açtığı saldırganlaşma, devrim için, çok daha çetin
bir mücadele sürecine hazırlanmayı gerektiriyor.
Yoksulluk, işsizlik, işkence ve zulüm düzeninden
kurtuluş için, Kürt halkının ulusal özgürlüğü başta
olmak üzere tüm özgürlüklerimiz için, tam
bağımsızlık ve onurumuz için bilinç ve yürek olarak
daha büyük bir savaşa hazırlanmak gerekiyor.

Oligarşi 1995 yılına, içine düştüğü derin açmaz-
ların korkusu ve karamsarlığı ile giriyor.

Devrimciler ise Parti-Cephe silahına sahip olarak,
partinin gösterdiği yolda ve cephe savaşçılarının
kahramanca verdikleri mücadelenin ışığında yeni bir
yıla girerken, geleceğe güvenle bakıyorlar.

Çaresizlikleriyle yok olup gidecekler…
Bir haftadır gazetelerde, televiz-

yonlarda Cumhurbaşkanı Süleyman
Demirel'in "Meclis'i feshetme yetkisi"
istemesi tartışılıyor.

Türkiye'de adettir. Siyasi güçten
muzdarip MGK memuru siyasiler,
zaman zaman rejim tartışması ya-
parlar. Düzenin tıkandığından dem
vurup "hal çaresi" ararlar... Fakat
söyledikleri hiçbir şeyi yapacak güç-
leri olmadığı için de suya yazı yazma
misali, bir süre sonra söyledikleri her
şey unutulur gider. Eski tas, eski ha-
mam her şey devam edip giderken,
herkes de "işine gücüne" bakar!.. Bu
arada kimisi "demokratikleşme" adı-
mından dem vurur, kimisi de darbe
kokusu aldığını ilan edip, ince ince
gerekçelerini sayar döker. Bütün bu
hengamede MGK'nın adının sıkça
ağızlara alınması da ihmal edilmez...
Çünkü bütün burjuva politikacılarının
ödünün koptuğu bir adrestir MGK.
Pek haksız da sayılmazlar gerçi bu
korkularında. Ülkedeki gerçek iktida-
rın MGK olduğu, iplerin onun elinde
bulunduğu, dilediğince at oynatıp bo-
yuna iktidarlara "tavsiyelerde bulun-
duğu artık herkes tarafından bilinen
ve kurumlaşmış bir gerçektir.

Bu tür tartışmaların ne halk, ne de
rejim üzerinde hiçbir etkisi olmasa
da, suni gündem yaratma meraklısı
burjuva medyaları dört elle sarılırlar

söylenenlere. Çünkü rejimin tıkan-
dığı hiç kimsenin inkar edemediği bir
durum olduğundan, bu tıkanıklığı
"aşma" doğrultusundaki her laf dört
elle sarılarak rağbet görür. Oysa
tüm bunlara karşın, onlarca yıldır
egemen sınıfların açık ya da gizli fa-
şizmin hemen tüm yöntemlerini de-
nemelerine rağmen, düzenin tıkan-
maktan bir türlü yakasını kurtarama-
dığı da bilinir. Bilinmesine bilinir de,
umut olmadan yaşanmayacağına
göre, bu konudaki her şey "yeni bir
umut kapısı" olarak görülür. Bu öyle-
sine had safhadadır ki, Demirel'e bile
"söyledikleri acaba bizi kurtarabilir
mi?" diyerek bakılır. Kelin merhemi
olsa başına sürer atasözü bile bu ça-
resizlik karşısında bir şey ifade et-
mez.

Demirel'e göre Meclis kendi ken-
dini yenileme kararı alamıyormuş.
Doğrusu bu sözün gerçek olduğu
muhakkak. 6 Ocak tarihli Milliyet ga- '
zetesinde Çillerin "Gitmem" dediği,
Karayalçın'ın da hemen ardından
"Ben de"yi eklediği gazetelere manşet
yapılmış.

Gerçekten de gitmek istemedikleri
biliniyor. Gitmek istemeyenler sade-
ce onlar mı? Elbette değil. Meclis'in
karşısında yazılı "Egemenlik kayıtsız
şartsız milletindir" sözünü belki de
bir gün olsun okuyup üzerinde dü-

şünmemiş milletvekilleri, tam bir yüz-
süzlük örneği göstererek, koltukları-
na yapışmışlar ve bu yağlı kapıda ta-
lan, iş takibi ve rüşvetle küplerini dol-
durmak için ne gerekiyorsa onu ya-
pıyorlar..

MGK "Çekiç Güç kalsın" mı de-
miş. Daha dün söylediklerini unutup
ellerini "onay" için kaldırıyorlar hava-
ya. Ya da "DEP'lilerin dokunulmaz-
lıkları kaldırılsın" diye bir emir mi ge-
liyor, herkes işi gücü bırakıp o günkü
oturuma sadece oylamada el kaldır-
mak için katılıyor.

Bu güçsüz, sorunları çözme yete-
neğinden uzak parlamentoya karşı
halkın tepkisi de çok fazla.

Bunu bilen Demirel, Meclis'i fes-
hetme yetkisini istemekle, kamuoyu
desteğini arkasına alacağını düşünü-
yor. Ancak Meclis'i feshetmek yetkisi
veya seçim olasılığı artık kamuoyu-
nu fazla heyecanlandırmıyor.

Neden heyecanlandırsın?
Demirel Meclis'i feshetme yetkisini

eline geçirse ne değişecek? Bu ağır
baskı ortamında yeniden seçim olsa
ne olacak? Sanki yeni Meclis, kendi
arkasında duran generallere dönüp
"Hayır, biz memur değiliz" mi diye-
cek? Elbette, bir çırpıda dokunul-
mazlıkları kaldırılan önceki milletve-
killeri hatırlanacak ve susulacak.

Düzen böyle!

Bu kişiliksizler ordusu, kendi kişi-
sel çıkarları ve "MGK emirleri" dışın-
da hiçbir şeyden etkilenmezler.

Örneğin emekli generalin birinin
İngilizlere devletin en gizli belgelerini
sattığı duyulur. Meclis kılını kıpırda-
tamaz. Meclis'te Leylâ Zana iki keli-
me Kürtçe konuştu diye böğüre bö-
ğüre "vatana ihanet" diye bağıranlar,
devrimcilere işkence yapmaktan sa-
bıkalı Turgut Sunalp'ın İngiliz gizli
servisince açıklanan "değerli hizme-
ti" konusuna dönüp1 bakmazlar bile.
Üstelik Kıbrıs çıkarmasının yerini öğ-
renen İngilizlerin bu gizli bilgiyi Rum-
lara satmış olmaları büyük ihtimal
dahilinde olduğu ve sadece bu ne-
denle birçok kişi ölmüş olabileceği
halde...

Demirel du bu gelişmeler karşısın-
da kılını kıpırdatmaz. Generallerle
tartışmak öteden beri onun adeti de-
ğildir.

Bu niteliklere sahip Demirel'in yet-
kisi olsa ve o yetkiyi kullansa bile,
değişen hiçbir şey olmaz. Meclis'in
yiyicileri arasında birkaç çehre deği-
şir, hepsi o kadar.

Yetki Demirel'e değil halka gerekli.
Ancak bu yetkiyi halka elbette, dü-
zenin kaymağını yiyenler vermeye-
cek.

Halk kendi bileğinin hakkıyla, dişe
diş mücadelesiyle alacak.

Devrimden başka çözüm yok

4-Dursun Karataş'a Özgürlük! 7 Ocak 1995

"Hiç böylesi
görülmemişti"
27 Âralık'ta Fransız emperyalizminin "yar-

gıcı" Jean Luis Brugier'in bütün hevesi kursa-
ğında kaldı... Gizli servislerinden ve MiT'ten
devşirdiği beş para etmez bilgilerle ülkemiz
halklarının kurtuluş umudu Dursun Karataş'ı
"yargılamaya" kalkan Brugier, duruşma bo-
yunca sadece cehaletini değil, acizliğini ve dev-
rimci irade karşısındaki başarısızlığını da giz-
leyemedi: "Hiç böylesi görülmemişti."

Anlaşılan, faşizme suç ortaklığı yapmanın
hiç de öyle kolay bîr iş olmadığını kimse ona
söylememişti. Ülkemiz tarihinden de bihaber
olmalıydı ki, 12 Eylül faşizminin "yargıçları-
nın" başaramadığını denemeye kalktı.
Aslı astarı bulunmadığı gibi, Fransa'yı da hiç
mi hiç ilgilendirmeyen "iddialar"la DHKP
Genel Sekreteri Dursun Karataş'ın tutsaklığını
devam ettirebilmek için, onun savunmasını kı-
sıtlayan "Politika bunlar, ben politika istemi-
yorum. Devrimci Sol'un şefi misin değil mi-
sin?" diyen sözler kulağımıza hiç yabancı gel-
miyor. 12 Eylül faşizminin spor salonundan
bozma Metris Baştabya'daki duruşma salo-
nundan hatırlıyoruz bu sözleri... Benzerlerini
orada da çok duymuştuk. Naşı! da kendilerine
güveniyorlardı" o koltuklarına ilk kurulduk-
ları günlerde. Coplu, silahlı askerlerini üzeri-
mize saldırtmaktan bile geri kalmıyorlardı.
Ancak bütün afra tafralarının bir balon gibi
sönmesi fazla uzun sürmemişti. Karşılarında
iradelerini teslim etmiş, suçluluk psikolojisi içine
girmiş insanlar yoktu. Ülkemiz halklarının
kurtuluş savaşını savunan, örgütlerini savunan
insanlar vardı. Gerçi halkların düşmanı olan
emperyalizme ve oligarşiye karşı işledikleri
'suçları itiraf ediyorlardı". Ama bu, faşizmi
sevindirmiyordu!.. Çünkü bu "itiraf ülkemiz
halklarının kurtuluş savaşım savunuyor, cesa-
ret ve cüretle "Bu suçu işlemeye devam edece-
ğiz" diyordu. Onlar da tıpkı J.L. Brugier gibi
"Hiç böylesini görmemişlerdi"...

Utanmazca "Demokrasinin beşiği" olduğu
nu söyleyen Fransız emperyalizmi, Dursun Ka
rataş'm tutsaklığını devam ettirebilmek için
gerçek yüzünü de ortaya koyuyor. Bir sömürü
geleneği olan emperyalizm, işine gelmediğinde,
burjuva hukuk kurallarının bile geçerli olma
dığını gösteriyor; hem de faşizmi destekleme
suçunu işleyerek... Devrimcileri yargılayacak
tek güç, tek yargıç halklarımızdır. Fransız em
peryalizminin yasalarının bizim nezdimizde
hiçbir geçerliliği yoktur. Çünkü bizim için ül
kemiz ve dünya halklarının özgürlük savaşın
dan başka hiçbir yasa yoktur. Bu yasa şaşma
yan adaletimiz ve onun güvencesi olan silahla-
nmızdır. İşte bu yüzden, faşizmle suç ortaklığı
yapma suçunu işlediği sürece, Fransız emper
yalizmi "öfkemizi sınamasın" derken söyledik
lerimizin boş bir tehdit olmadığını görecektir.

Tam bir irade savaşına dönüşen Fransa

Yüksek Mahkemesi'ndeki duruşmada, Dursun
Karataş bir kez daha kendisini "yargılamaya"
kalkışanlara dersini verirken, karşısındakini
yere serdi. Tıpkı daha öncekiler gibi... Ne
Fransız emperyalizmi, ne Türkiye faşizmi ön-
derimiz, öğretmenimiz, komutanımız Dursun
Karataş'ı bizden koparmayı başaramayacak.
BU SAVAŞI DA BİZ KAZANACAĞIZ!..

Mücadele gazetesi- Almanya

Bürosu- Devrimci Halk Kurtuluş
Partisi (DHKP) Genel Sekreteri ve
önderi Dursun Karataş, 27 Aralık
1994 günü Devrimci Sol önderi ola-
rak bir kısım silahlı eylemlerin emrini
verdiği iddiası ile "yargılanmak" is-
tendi.

Sorgu yargıcı Jean Luis Brugi-
er'nin sorguyu polis sorgusuna çe-
virme girişimleri sonuç vermedi. Ard
arda sorulan sorular, tahrikler, bağı-
rıp çağırmalar Brugier'nin istediği
cevapları almasına yetmedi. Brugi-
er'nin de itiraf ettiği gibi, "Hiç böylesi
görülmemişti". Karşısında kendisi
bağırdıkça susan değil, daha da
öfkeyle sorgulayan; karşı sorularla
köşeye sıkıştıran, Brugier'nin ceha-
letini yüzüne vuran biri vardı. Ne ön-
ceki "sorgu"da ne de bu kez Brugi-
er'nin bütün çabalarına rağmen elle
tutulur "tutukluluğa devam" gerekçe-
si bulamamıştı. Sorgucu istiyordu ki,
Dursun Karataş sorduğu her soruya
istediği cevapları versin. Böyle oldu-
ğunda o da başarının basamaklarını
ikişer ikişer atlayarak istediği koltu-
ğa oturabilecekti. Ancak evdeki he-
sap duruşma salonuna uymamıştı...

Çünkü karşısındaki herhangi
birisi değil, Dursun Karataş'tı.

Dursun Karataş'ın bir halk kurtu-
luş hareketinin önderi olduğunu Bru-
gier de pekala biliyordu. Fakat onun
tek derdi, kendisine emredildiği gibi
Dursun Karataş'ı mahkum etmekti.
Bunun için de DHKP-C önderinin
"terörist bir örgütün" önderi olduğu-
nu kabul etmesini istiyordu.

Sorgunun bir yerinde d.L Brugier
Dursun Karataş'a yönelik "terörist
örgüt Devrimci Sol'un önderi oldu-
ğunuz konusunda ne diyorsunuz?"

sorusunu sorduğunda, Dursun Kara-
taş Brugier'e terörizm konusunda
unutamayacağı bir ders verdi. Öyle
ki Brugier bu cevabı sonuna kadar
tahammül göstererek dinlemeyi bile
göze alamadı:

"Her şeyden önce kullandığınız
kavramlar, olaya yaklaşımınız
yanlıştır. Terörizm, şiddet uygula-
yarak, korku ve panik yaratarak
halkı yıldırmaktır. Ben ve hareke-
tim, ülkemizde faşizme karşı mü-
cadele veriyoruz. Faşizmin kendisi
şiddettir. Dizginsiz bir terör
olan faşizme karşı savaşıyoruz.
Faşizme karşı savaşmak onurlu
bir görevdir. Bugün faşizm, her
yerde, metropollerde, Kürdis-
tan'da, Kürt, Türk, bütün milliyet-
lerden halka terör uygulamakta-
dır. İkibinin üzerinde köy boşaltıl-
mış, bir yıl içinde üç yüzün üze-
rinde insan kaybedilmiş, 10 bine
yakın insana işkence yapılmıştır.
Öldürdükleri insanların isimlerini
açıklayamamaktadırlar. Pek ÇOK
insan hakları kuruluşuna, Avrupa
İnsan Hakları Komisyonu'na yüz-
lerce şikayette bulunulmuştur.
Bunları da bilmeniz gerekir..."

Bu gerçeklere Fransız emperya-
lizmi tahammül edemezdi. Brugier
bu nedenle ifade edilen gerçeklerin
devamını dinlemeyerek, "Politika
bunlar, ben politika istemiyorum; şef
misiniz, değil misiniz, bunu söyle-
yin." dedi. Dursun Karataş ise,
"Sözlerimi kesmeyip dinlemeyi bi-
lirseniz sorunuza da cevap ala-
caksınız." diyerek ve ekledi:

"Faşizmi desteklemek suçtur.
Asıl bu yargılanmalı. Siz faşizmi
destekleyerek suç işliyorsunuz.
Beni tutuklamak Türkiye faşizmini
desteklemektir."

"Ancak, Devrimci Sol'a üye olup
olmadığınız konusunda bir cevap
vermediniz. Şefi olduğunuz konu-
sunda da henüz bir şey söylemedi-
niz."

"Şimdi ben, bir ülke tablosu
çizdim..."

"Beni ilgilendirmiyor. Şef misiniz,
değil misiniz?"

Uzun bir söz düellosundan sonra:
"Diyalektiği bildiğinizi söyle-

miştiniz daha önceki sorgumda."
"Umarım siz de biliyorsunuzdur."

"Sizden daha iyi bildiğimi iddia
etmiyorum. Ama, bilirim. Diyalek-
tiği bildiğinize göre anlattığım
şeylerin sorunuzla ilgili olmadığı-
nı söyleyemezsiniz. Şimdi ben bir
ülke tablosu çizdim..."

"Beni ilgilendirmiyor. Şef misiniz,
değil misiniz? Sorumluluklarınız ne-
dir?"

"Türkiye faşizminin sorması
gereken sorular bunlar. Bana da-
ha suçlarım veya suçum belirtil-
miş değil. Önce bunu söyleyin.
Sorularınız Fransa'yı ilgilendirmi-
yor, bu soruşturmayı ilgilendirmi-
yor. Ama şunu söyleyeyim. Dev-
rimci Sol Fransa'ya karşı mücade-
le vermek için kurulan bir örgüt
değildir..."

"Görevlerinizi öğrenmek istiyo-
rum"

"Fransa devletini hiç ilgilendir-
miyor. İlle de merak ediyorsanız
Devrimci Sol'un sıradan bir nefe-
riyim."

"Bunlar, kendinizi yasal takibattan
sıyırmak için verdiğiniz cevaplar. Si-
ze Devrimci Sol'un önderisiniz de-
dim. Bu konuda ne diyorsunuz?"

"Bu Fransa devletini hiç ilgi-
lendirmez."

Benzeri şekilde devam eden sor-
gunun bu bölümünde J. L Brugier
arada bir Dursun Karataş'm neden
sinirli olduğunu sorarak onu zayıf
göstermeye çalıştı. Ancak Dursun
Karataş'ın bunların "basit yöntemler"
olduğunu belirtmesi üzerine, bu kez
çok daha sığ bir yöntem kullandı.

Hiddetli bir şekilde;
"Burada çok daha önemli kişilerle

karşılaştım. Ama hiç böylesini gör-
memiştim. Hiç olmazsa erkekçe so-
rulara cevap vermenizi beklerdim."
dedi.

Bunun üzerine hiç ummadığı bir
yanıt aldı:

"Erkekçe sorunuz yok. Dinle-
meyi bilmiyorsunuz. Biz erkekçe
davranmasını sizden öğrenme-
dik..."

Kısa bir aradan sonra Brugier
"sorgu"suna devam etti:

"Sorumluluk seviyeniz nedir?
Hangi emirleri verdiniz?"

"Daha önce de belirttim. Bun-
lar ne sizi ne Fransa devletini ilgi-

Fransız emperyal
suçunu işlemeye

Duruşma yargıcı
Jean Luis Brugier:

"Burada çok daha önemli
kişilerle karşılaştım. Ama hiç
böylesini görmemiştim. Hiç

olmazsa erkekçe sorulara cevap
vermenizi beklerdim."
DHKP Genel Sekreteri

Dursun Karataş:
"Erkekçe sorunuz yok.

Dinlemeyi bilmiyorsunuz. Biz
erkekçe davranmasını sizden

öğrenmedik..."

"Faşizmi desteklemek
suçtur. Asıl bu

yargılanmalı. Siz faşizmi
destekleyerek suç
işliyorsunuz. Beni

tutuklamak Türkiye
faşizmini desteklemektir."

7 Ocak 1995 Yaşasın DHKP-C-5

izmi faşizmi destekleme
devam etmemelidir!

lendirmiyor. Fransa'yı ilgilendiren so-
rularınıza cevap vereceğim. Bu konu-
da daha hiçbir şey söylenmiş değil.
Bu soruşturma ile ilgimi nasıl kuru-
yorsunuz?"

"Fransız kanunlarına göre suç sayı-
lan bir kısım operasyonlara emir verdiği-
niz için bu takibatla direkt ilişkilisiniz."

"Fransa'da gerçekleşen hangi ey-
lemin emrini vermişim? Bu sorulma-
dığına göre cevap vermiyorum."

"Emir vermek için belirli yetkilere sa-
hip olmak gerekir. Dosyadan elde etti-
ğim bilgilere göre siz Devrimci Sol SO-
rumlususunuz. Daha doğrusu Ocak
1993'ten beri Bedri Yağan ayrılığından
sonra. bir akımın şefi sizsiniz. Bunu ka-
bul ediyor musunuz?"

"Siz Devrimci Sol hakkında hiçbir
şey bilmiyorsunuz. Türkiye polisi de
hareketimize bölündü, parçalandı de-
di defalarca. Ama umduğunu, hayal
ettiğini bulamadı. Polisiniz de bir şey
bilmiyor. Sizin bilgi anketlerinizi bun-
lar yapıyor."

"Devrimci Sol 1978 yılında THKP-
C'nin devamı niteliğinde kuruldu. Sade-
ce Türkiye'de değil, Avrupa'da da silahlı
mücadele sürdürdü. Soruşturmanın ileri
aşamalarında Fransa kamu çıkarlarına
karşı Fransa'da yaptığı veya Fransa'yı
ilgilendiren eylemlerinden bahsedece-
ğim. Ancak, şimdi siz bu örgüte ne za-
man ve hangi şartlar altında girdiniz.
Devrimci Sol içinde ne şekilde ilerlediniz
bunu anlatın."

"Görevlerimi, faaliyetlerimi anlat-
maya gerek yok. Çünkü bunlar sizi il-
gilendirmiyor."

"Sizin merkez komitedeki görevleriniz
nelerdir?"

"Ben öyle bir şey mi söyledim?"
"İstediğim soruyu sorabilirim."
"Polis soruları bunlar. Bu yöntem-

leri iyi bilirim. Üstelik sizinkinden çok
daha farklı, yoğun işkenceler altında
karşılaştım."

"Benimkiler polisinkinden daha kötü.
Devrimci Sol Merkez Komitesi üyeleri
kimlerdir."

"Fransa'yı ne ilgilendirir? Dava ile
ilgisini kuramıyorum."

"Devrimci Sol 1993'te ikiye bölün-
müş. Bir tanesi meşru ki onun başında

siz varmışsınız, öbürü darbecilerin.
Onun başında örgütün iki numaralı ada-
mı Bedri Yağan varmış. İki akım arasın-
daki anlaşmazlık Bedri Yağan'ın ölü-
münden sonra (6.3.1993'te polis tarafın-
dan öldürülmüş) şiddetlenmiş. Bedri Ya-
ğan akımının üyeleri tarafından ölüme
mahkum edilmişsiniz. Bu bölünme konu-
sunda bize ne diyeceksiniz?"

"İyi ya, onlar öldürür, siz de kurtu-
lursunuz. Ama bilgileriniz yanlış. Da-
ha önce de söyledim. Gizli servisleri-
niz sizi yanlış bilgilendiriyor. Bilgileri-
niz Türkiye polisinin bilgilerine daya-
nıyor. Aldatılıyorsunuz. "

Tartışmayı artık iyice düzeysizleştiren
Brugier, akıldanelik taslamaya başlar..
Aklısıra DHKP-C'nin görüşlerini altüst
ederek stratejisiyle oynamaya yeltenir.
Saçmalar.
Ancak her seferinde Dursun Kara-
taş'ın verdiği yanıtlarla sersemler ve iyi-
ce seviyesizleşerek son hamleyi de ken-
disi yapmak ister ama sonuç değişmez:
Sizi yorgun görüyorum. Yorgunsunuz
herhalde."

"Hayır yorgun değilim. Sanırım si-
zin yorgunluğunuz gözlerinize yansı-
mış. Cevapları dinleyecek cesareti
göstermenizi beklerdim."

Gözlerimiz Fransa'da
DHKP Genel Sekreteri, Türkiye halk-

larının önderi, başkomutan Dursun Ka-
rataş Fransız emperyalizmi tarafından
tutsak edildiğinden bu yana 4 aya yakın
bir zaman geçti. DHKP Genel sekterete-
rini elinde rehin tutan Fransız emperya-
lizmi tüm dünya devrimci mücadelesine
yönelik olarak yaptığı bu saldırıyla tepki-
leri üzerine çekmeye devam ediyor. Tür-
kiye halklarının önderliğine saldırarak
aynı zamanda Türkiye halklarına da sal-
dıran Fransız emperyalizmine ülke için-
den ve dışından gelen tepkiler eyleme
dönüşüyor.

Ankara'da DHKC-DHG tarafından
gerçekleştirilen eylemlilikler de bunlar-
dan biriydi. Halkın dikkatini Dursun Ka-
rataş'ın tutsak edilmesine çeken eylem-
ler Parti ve Cephe'ye çağrı niteliği de ta-
şıyordu.

18 Aralık'ta Bostancık semtinde "Dur-
sun Karataş'a Özgürlük" mesajını içeren

bir pankart asılırken, Gülseren ve
Çamlık mahallelerinde aynı içerikte
yazılama ve kuşlamalar yapıldı.

Ankara'daki eylemlilikler 21 Aralık'ta
da devam etti. 21 Aralık'ta 60 evler sem-
tine "Fransa DHKP Genel Sekreteri Dur-
sun Karataş'ı Derhal Serbest Bırakmalı-
dır" yazılı pankartla birlikte DHKP bayra-
ğının asıldığı gelen haberler arasınday-
dı.

22 Aralık'ta Atatürk Üniversitesi
DTCF'e asılan DEV-GENÇ imzalı pan-
kart ve afişler, 25 Aralık'ta Gülseren,
Gülveren, Çamlık, Bostancık mahallele-
rine yapılan yazılamalar ve Gülveren
mahallesine asılan DHKC-DHG imzalı
"DHKP-C'de Birleşelim Savaşalım ve
Kazanalım" yazılı pankart ise öfkemizi
yansıtırken halkı parti ve cephe safların-
da birleşmeye çağırıyordu. 26 Aralıkta
ise Ulubey Lisesi'ne bomba süsü veril-
miş DHKC bayrağı asılırken aynı gün
Siteler mahallesi otobüs durağına yine
bomba süsü verilmiş DHKC-DHG imza-
lı, üzerinde "Dursun Karataş'a Özgürlük"
sloganının yer aldığı bir pankart asıldı.

Eylemler kararlılığımızı ve kinimizi
gösteriyor. Fransız emperyalizmi de bu
kin ve kararlılığa göre bir tavır belirleye-
cektir.

31 Aralık günü gazetemizi arayan bir
kişi İstanbul-Aksaray Vatan Caddesi'nde
bulunan Renault bayii Erkut Otomotiv'in
karşısına bomba süsü verilmiş bir pan-
kart asıldığını bildirdi. Telefonda "Önde-
rimiz; Geleceğimiz, Öfkemiz, Direnme
ve Savaşma Gücümüzdür" diyen şahıs
eylemi DHKC-DHG adına üstlendi. Ga-
zetemize daha sonra gelen haberlerde
üzerinde "Fransa Türkiye Halklarının
önderi Dursun Karataş'ı Tutsak Edemez -
Devrimci Halk Güçleri" yazılı pankartın
1.5 saat Vatan caddesinde kaldığı öğre-
nildi.

"Dursun Karataş'a Özgürlük"
kampanyasına enternasyonalist
dayanışma sürüyor
HOLLANDA
12 Aralık'ta Hollanda'da bulunan

iranlı Öğrenciler Birliği Dursun karataş'a
Özgürlük! kampanyasına Fransa Adalet
Bakanlığı'na gönderdiği mektupla des-
tek verdi.

"...Türkiye'nin dursun Karataş hak-
kında açtığı ve halen süren dava gözö-
nüne alınırsa Dursun Karataş yoldaşın
'yasal seyahat belgeleri' elde etmesinin
imkansızlığı ortaya çıkar. Cesur Türkiye
halklarının kahramanı Karataş Türkiye'-
de demokrasi ve adaletin kurulması ezi-
len Türkiye halklarının özgürlüğü için
uzun yıllardır savaşmaktadır.

"Onu bu 'temelsiz nedenlerle' tutukla-
mak için insani değerlere tezat teşkil et-
mektedir. Dursun Karataş'ı Türk hükü-
metine teslim etmenin onun katledilmesi
anlamına geleceği konusunda sizleri
uyarıyoruz. Ayrıca bizler Dursun Kara-
taş'ın derhal kayıtsız şartsız serbest bı-
rakılmasını talep etmekteyiz. Fransız
Adalet Bakanlığı ve Fransız hükümeti
yoldaşımız Dursun Karataş'a yönelik
her türlü fiziki ve ruhsal zararın sorum-
lusu ve suçlusu olacaktır. Umarız bu

yönde ve bunları hesaba katarak hare-
ket edersiniz."
Avrupa'daki Dursun Karataş'a
Özgürlük Komiteleri ve Devrimci Halk
Güçleri Dursun Karataş'ın derhal
serbest bırakılması amacıyla protesto
eylemliliklerini sürdürüyor Hollanda
da 13 Aralık günü bir radyo
istasyonundan Dursun Karataş'ın tutuk-
lanmasıyla ilgili açıklamalar yapıldı. Hol-
landa'daki devrimci demokrat kamuoyu-
nu bilgilendirici bir içeriği olan açıklama
kamuoyunu harekete geçirici çağrılarla
son buldu.

Hollanda'daki eylemler 15 Aralıkla
Amsterdam'da bulunan Fransız Konso-
losluğu'nun önünde devam etti. Konso-
losluğun önünde Devrimci Halk Güçleri
tarafından bir gösteri düzenlerek Dursun
Karataş'ın tutuklanması protsto edildi.
Ayrıca Konsolosluk görevlileriyle bir gö-
rüşme gerçekleştiren Devrimci Halk
Güçleri Fransa'nın yaptığı hesap hata-
sını pahalı ödeyeceğini Konsolosluk yet-
kililerine bildirdi. Aynı günlerde Hollan-
da'nın değişik bölgelerinde "Dursun Ka-
rataş'a Özgürlük" afişleri asıldı, bildiriler
dağıtıldı.

Öte yandan Hollanda'da faaliyet gös-
teren Yeşil Sol Partisi Dursun Karataş'ın
tutsaklığının sürmesini protesto amacıy-
la Fransa hükümetine bir protesto metni
gönderdi.

FRANSA
Dursun Karataş'a Özgürlük Komitesi'-

nin Fransız Parlamenteri Soincon'u zi-
yareti sonucu, Soincon biri Avrupa Par-
lamentosu'na, diğeri de İçişleri Bakanı
Pasqua'ya olmak üzere Dursun Kara-
taş'ın tutukluluğunu protesto mektupları
gönderdi.

28 Aralık günü Marks Üniversitesi'-
nden iki temsilcisi, Erihch Honeker Ko-
mitesi'nden bir temsilci ve Dursun Kara-
taş'a Özgürlük Komitesi'nden üç temsil-
cinin katıldığı bir toplantı düzenlendi.
Toplantıda ortak faaliyet gösterilmesi ve
geleceğe dönük faaliyetlerin koordinas-
yonu üzerinde çalışmalar yapıldı.

Bu arada Fransa'da Devrimci Halk
Güçleri tarafından Paris sokakları binler-
ce afiş, yaklaşık 6 bin tane de pulla do-
natıldı. 10 binin üzerinde bildiri ve kam-
panyaya çağrı niteliğinde el ilanları da-
ğıtıldı. 12 bin kadar kuşlama yapıldı.
Metro istasyonlarında "Dursun Karataş'a
Özgürlük" yazılı gömlekler giyilerek bine
yakın imza toplandı.

6- " Kayıplar "lardan İktidar Sorumludur Haber-Yorum-7

"Sağ aldınız,
sağ geri istiyoruz”
"24 Kasım sabahıydı. Evinden çıkıp

100 metre, ilerlediğinde etrafında eli tel-
sizli 7-8 kişi belirmişti. Ne olduğunu anla-
mamıştı daha. Birden üzerine çullanıp
yerlerde sürüklemeye başladılar. Hemen
bir arabaya apar topar atıp, gözlerini bağ-
layıp ellerini arkadan kalepçelediler. 3-4
saatlik ölüme doğru bir yolculuk başlıyor-
du. Ormanlık bir yerde sonuçlanmıştı
ölümün sessizliği. Katil sürüleri silahlarını
şakağına dayamışlardı ve tüm pislikleriy-
le iğrençlikleriyle arkadaşları hakkında
bilgi vermesini aksi taktirde öldürüleceği,
hiçbir şansının olmadığını söylüyorlardı.
Kararlıydılar katletmekte. Bunun bir ope-
rasyon olmadığını tutuklanmadığını ve il-
legal alındığını hiçbir yasal işlemin yapıl-
madığını vurgulayıp duruyorlardı. 20 gün
sürdürmüşlerdi katliam provalarını ama
başaramamışlardı..." Yukarıdaki bu anla-
tımlar 24 Kasım günü onlarca insanın
gözleri önünde yerlerde sürüklenerek gö-
zaltına alınan Ayhan Uzala'nın kendi an-
latımlarıydı.

Ayhan Uzala 20 gün kontrgerillanın
elinde kaldıktan sonra bırakıldı. Uzala
kayıp olduğu ilan edilen ve kontrgerilla-
nın elinden kurtulan tek örnek. Ama kuş-
kusuz sonuncusu olmayacak. Çünkü yani
Uzala'ları yaşatmak, işkencecilerin el-
lerinden kayıpları alabilmek bizlerin elle-
rinde.
Şimdi gözaltında kaybedilmeye, yok

edilmeye çalışılan bir devrimci daha var:
ismail Bahçeci. 24 Aralık'ta siyasi polis
tarafından gözaltına alınan ismail Bah-
çeci hakkında tüm girişimlere rağmen bir
açıklama yapılmıyor. Polis tarafından
DEV-GENÇ örgütünün politik sorumlusu
olduğu, çeşitli eylemlere karıştığı gerek-
çeleriyle aranan ismail Bahçeci şu anda
siyasi şube polislerinin ellerinde işkence
görüyor ve katledilmeye çalışılıyor. Aynı
Ayhan Efeoğlu, Ali Efeoğlu, Soner Gül,
Hüsamettin Yaman, Yusuf Erişti, Aysel
Malkaç, Serhan Dehmen, Kenan Bilgin,
Hüseyin Toraman, Hasan Gülünay, Lüt-
fiye Kâçar'ın gözaltında "kaybedildikleri"
gibi.

Yeni "Kayıplara" İzin Vermeyelim
Nasıl Vidala'nın Arjantin'inde, Fran-

ko'nun İspanya'sında, Şah'ın İran'ında
aynı oyun oynanıyorsa, bugün ülkemiz-
de de bu oyun oynanmaktadır. Polis ta-
rafından evinden, işinden, okulundan
alınıp da bir daha geri dönmeyen onlar-
ca devrimci, yurtsever için hep soruyo-
ruz: Neredeler? Artık nerede diye sor-
mak gerekmiyor. Kayıpların ve gözaltına
katledilenlerin açık adresleri bellidir.

Dün onlarca "kaybedilme" olayına
sessiz kalanlar bir gün başlarına aynı
akıbetin geleceğini iyi düşünmelidirler.
İsmail Bahçeci belli çevrenin değil kendi-
sine insanım diyen herkesin sahip çık-
ması gereken bir devrimcidir, ismail
Bahçeci'nin ortaya çıkartılması, akıbeti
hakkında açıklama yapılması için tüm
gücümüzle çalışıp iktidarın kayıp politi-
kalarını boşa çıkartmalıyız. Hep birlikte
sesimizi yükseltmeliyiz. "Sağ Aldınız,
Sağ İstiyoruz".

Haklar ve Özgürlükler Platformu:
"Bahçeci'nin Hayatından Endişe
Ediyoruz"
SİP Beyoğlu ilçesi binasında 30 Aralık

günü bir basın toplantısı yapan istanbul
Haklar ve Özgürlükler Platformu 24 Ara-
lık'ta gözaltına alınan ve bugüne kadar
tüm başvurulara rağmen kendisinden bir
haber alınamayan İsmail Bahçeci'nin ha-
yatından endişe ettiklerini açıkladılar.
Yapılan açıklamada İsmail Bahçeci'nin
ailesini arayan bir kişi kendisinden bir
haftadır haber alamadıklarını ve polis ta-
rafından gözaltında tutulduğunu belirt-
miştir. Gözaltına alınan İsmail Bahçe-
ci'nin akıbeti hakkında bilgi almak için
Gayrettepe'ye giden ailesi ve avukatları
tüm girişimlere rağmen "Burada böyle bi-
risi yok" diyerek geri çevrildiklerini belirtti-
ler. İsmail Bahçeci'nin daha önce de pek
çok kez gözaltına alındığını, ölümle teh-
dit edildiğini belirten Haklar ve Özgürlük-

ler Platformu dönem dözcüsü Latif T'lftik-
çi "Dün, Ali Efeoğlu, Soner Gül, Hüsa-
mettin Yaman, Yusuf Erişti, Aysel Mal-
kaç, Serhan Dehmen, Kenan Bilgin, Hü-
seyin Toraman, Hasan Gülünay, Lütfiye
Kaçar ve onlarca devrimciyi gözaltında
kaybedenler bugün İsmail Bahçeci'yi
kaybetmek, yok etmek istemektedirler.
Buna izin vermeyeceğiz." dedi. Açıkla-
mada 2 Ocak gününe kadar yetkililerin
ismail Bahçeci akıbeti hakkında bir açık-
lama yapmadıkları taktirde Avrupa İnsan
Hakları Komisyonu'na başvuracaklarını
açıkladılar.

3 Ocak'ta Haklar ve Özgürlükler Plat-
formu'nun Beyoğlu SİP ilçe binasında
düzenlendiği ikinci basın toplantısında
ise İsmail Bahçeci'nin polislerin elinde
olduğu delillerle açıklandı. Haklar ve Öz-
gürlükler Platformu ile birlikte ailesinin
yaptığı açıklamada özetle şu görüşlere
yer verildi: "Kendilerini telefonla arayan
ve İsmail'in arkadaşı olduğunu söyleyen
bir kişi Bahçeci'nin İstanbul Siyasi Şu-
be'sinde olduğunu bildirmiştir, ismail
Bahçeci bir buçuk yıldan bu yana İstan-
bul Emniyet Müdürlüğü Siyasi Şube po-
lislerince aranmaktadır. İstanbul
DGM'deki birçok dosyadaki polis fezle-
kelerinde firari sanık olarak adı geçmek-
tedir.

Bunlardan istanbul 5 No'lu DGM'nin
94/287 nolu dosyasındaki fezlekede
"DHKP-C istanbul DEV-GENÇ politik so-

rumlusu" olarak firari sanık sıfatıyla aran-
dığı belirtilmelidir. Bahçeci bu nedenle
ailesi tarafından nerede olduğu bilinme-
mekle birlikte ailesiyle telefon ve benzeri
iletişim araçlarıyla ilişki kurmaktadır. Ay-
rıca ismail Bahçeci'de bulunan, kardeşi
Metin Bahçeci'nin kankardeşi olan Vey-
sel Düz'ün iş-249 33 51 ve ev-692 07 51
numaralı telefonlarının Bahçeci kaybol-
duktan hemen sonra İstanbul Terörle
Mücadele ekipleri tarafından adreslerine
bizzat gidilip araştırılması somut delildir.
Polisler Veysel'i işyerinde bulamayınca
ağabeyi Gürsel'i şubeye götürmüştür.
Gürsel Düz'e bu telefon numaralarının
isim dahi verilmeden bir kişinin üzerinde
ele geçtiği kimde bulunabileceği ve ne
amaçla verildiği sorulmuştur. Nereden
ele geçtiği de özellikle saklanmıştır."

Yalnızca İsmail Bahçeci'de olan bir
telefon numarasını ve adresi araştıran
polisler, ellerinde tuttukları ismail Bahçe-

ci'nin gözaltında olduğunu inkar edebili-
yorlar.

ismail Bahçeci'yi de "kayıp"lar listesi-
ne eklemeye çalışan işkencecilerin bu
tavrına sessiz kalınmayacağı ise çok
açık.

İktidardan Hesap Sormaya
Çağırıyoruz
Mücadele gazetesi, Devrimci Gençlik

dergisi, YoksulHalkın Gücü, İşçi Hare-
keti gazetesi, Tavır ve Memur Gerçeği
dergileri 4 Ocak'ta bir basın açıklaması
yaparak tüm kamuoyunu kayıplara karşı
iktidardan hesap sormaya çağırdılar.

Yapılan basın açıklamasında "(...)
Kayıplar devletin resmi politikasıdır. Ka-
yıplarla tüm topluma devrimcilere, de-
mokratlara, yurtseverlere korku salmak
istiyorlar. Kayıpların bilinmezliğinin dip-
siz uçurumuna sürüklemek istiyorlar top-
lumu. (...) Herkesi kayıplara karşı duyarlı
olmaya, İsmail'e sahip çıkmaya iktidar-
dan hesap sormaya çağırıyoruz. Sesi-
miz daha gür çıkarsa, devlet terörü kar-
şısında direnişimiz ne kadar artarsa, İs-
mail'in ve benzeri tehditlerle karşılaşa-
cak olan herkesin yaşama şansı o dere-
ce artacaktır. Tüm haklarımızı olduğu gibi
yaşama hakkımızı da ancak mücade-
leyle alabiliriz. Tüm Türkiye halklarını
devrimci demokrat kamuyonu kayıplar
konusunda duyarlı olmaya çağırıyoruz."
denildi.

TÖDEF'li, İYÖ-DER'li Öğrenciler:
"Bahçeci'nin Kaybedilmesine İzin
Vermeyeceğiz"
İYÖ-DER'li öğrenciler ismail Bahçe-

ci'nin okulu olan Marmara Basın Ya-
yın'da 3 Ocak'ta Bahçeci'nin akıbetinin
açıklanmasını isteyen, gözaltını kınayan
bir forum yaptılar. Yapılan forumda oli-
garşinin daha önce de birçok kez kayıp-
lar politikasına başvurduğu ve şimdi de
aynı kirli politikanın ismail Bahçeci üze-
rinde denendiği belirtildi. Yapılan forum-
da "Gözaltında Kayıplara Son", "Faşist
Katillerden Hesap Sorduk Soracağız",
"Kahrolsun Faşizm Yaşasın Mücadele-
miz" sloganları atılırken duvarlara da "11
gündür gözaltında bulunan, İsmail Bah-
çeci kaybedilmek isteniyor. Bahçeci'nin
kaybedilmesine izin vermeyeceğiz. Oku-
lumuz öğrencisi İsmail Bahçeci'ye sahip
çıkalım" yazılı afişler asıldı. Ayrıca "İs-
mail Bahçeci'yi Sağ Aldınız Sağ istiyo-
ruz TÖDEF-İYÖ-DER'Iİ Öğrenciler" im-
zalı bir pankart açıldı. İYÖ-DER'li öğ-
rencilerin yaptığı foruma yetişemeyn
devrimci-demokrat öğrenciler, bir forum
daha düzenleyerek Bahçeci'nin kaybe-
dilmek istenmesi protesto ettiler.

Gösterinin yapıldığı aynı gün.TÖDEF
de İsmail Bahçeci için bir basın açıkla-
ması yaptı.

TÖDEF'in 3 Ocak'ta Beyoğlu HA-.
DEP'te yaptığı basın açıklamasında "İs-
mail Bahçeci'nin yaşamı tehdit aJtında-
dır. Onun öldürülmesini ancak sahip çı-
karak, iktidardan ve polisten hesap sora-
rak, susmayarak engelleyebiliriz. Önü-
müzde bir Ayhan Uzala örneği var. Ay-
han Uzala işkenceci katillerin elinden
kurtarıldı, ismail Bahçeci'yi de kurtarabi-
liriz. Bu olanaksız değil, bizim ellerimiz-
de. Daha gür haykırdığımızda onu sağ
alan işkencecilerden yine sağ olarak geri
alabiliriz. İsmail Bahçeci'yi kaybetmeye
çalışan işkenceci katillere sesleniyoruz.
Eğer onun kılına zarar verirseniz
bedellerini ödemeye de hazır olmalısı-
nız. Derhal İsmail Bahçeci'yi serbest bı-
rakın! Bizler İYÖ-DER'li öğrenciler ola-
rak tüm devrimci demokrat duyarlı ka-
muoyu ve basını İsmail Bahçeci'ye sa-
hip çıkmaya, Bahçeci'nin ve bundan
sonra kaybedilme riski altında bulunan-
ların kaybedilmesinin önünde set oluş-
turmaya çağırıyoruz" denildi.

İ.Ü. Merkez Kampusü'nde 4 Ocak'ta
TÖDEF ve İYÖ-DER'lî öğrenciler İsmail
Bahçeci'nin sağ olarak geri verilmesi için
bir forum düzenlediler. "Gözaltında ka-
yıplara son", "ismail Bahçeci kaybedile-
mez-TÖDEF-İYÖ-DER" imzalı pankart
açan öğrenciler, Bahçeci'nin polisin elin-
de olduğunu ve kaybedilmeye çalışıldı-
ğını vurgulayan konuşmalar yaptılar. Ko-
nuşmalarda sık sık "Gözaltında Kayıplara
Son", "Kayıpların Hesabı Sorulacak"
sloganları atıldı. Forum Nazım Hikmet'in
"Akın var güneşe akın" şiirinin okunma-
sıyla bitirildi.

Aynı gün İ.Ü Merkez Kampusü'nde
duvarlara İYÖ-DER imzalı "İsmail Bah-
çeci'yi Kaybetmek İstiyorlar. SUSMA" ve
"Kılına Zarar Gelirse Hesabı Sorulacak-

7-"Kayıp"lardan İktidar Sorumludur 7 Ocak 1995

tır" sloganları yazıldı.
Öte yandan Yıldız Teknik Üniversitesi

Fen Edebiyat Fakültesi bahçesine "İs-
mail Bahçeci'yi Katletmek isteyenlerden
Hesap Soracağız-Dev-Genç" yazılı bir
pankart asıldı.

DHKP-C Tutsakları: "İsmail
Bahçeci'nin Kaybedilmesine İzin
Vermeyelim"
Sağmalcılar Cezaevi'nde bulunan

DHKP-C tutsakları 3 Ocak'ta yaptıkları
basın açıklamasında "İsmail Bahçe-
ci'nin, İstanbul Emniyet Müdürlüğü Si-
yasi Şube polislerince gözaltına alındığı
bilinmesine rağmen polis ve devletin di-
ğer sorumlu kurumları Bahçeci'nin gö-
zaltında olduğunu kabul etmiyor. Devle-
tin İsmail Bahçeci'yi katletme girişimini
engellemek ellerimizdedir. Göstereceği-
miz tepki ve duyarlılığa bağlıdır. De-
mokratik kitle örgütleri ve duyarlı kamu-
oyu gereken tepkiyi gösterdiğinde, dev-
letin yılgınlık yaymayı hedefleyen bu
oyunu bozulacaktır. İsmail Bahçeci'nin
can güvenliğinin korunması için kendini
sorumlu hisseden her kişi ve kurumu
İçişleri Bakanlığı, İstanbul Emniyet Mü-
dürlüğü ve İstanbul Valiliği nezdinde gi-
rişimlerde bulunmaya çağırıyoruz." de-
nildi.

Yozgat Cezaevi'nde bulunan DHKP-
C, TKEP/L, TKP/ML, TDKP, MLKP-K
tutsakları ise ortaklaşa yaptıkları basın
açıklamasında İsmail Bahçeci'nin gö-
zaltında kaybedilme girişimlerini protesto
ettiler. Yapılan basın açıklamasında
'Türk ve Kürt halklarına karşı yürütülen
topyekün savaş yeni yılda da devam
ediyor. İkiyüzlü ve pervasız saldırılar
hemen her gün yeni boyutları ve örnek-
leriyle sürüyor. (...) Tüm devrimcilerin
demokratların ilerici ve yurtseverlerin kı-
saca kendine insanım diyen herkesin
ismail Bahçeci'nin katledilmemesi için
bir an önce harekete geçmesini yeni bir
kaybın önlenmesi gerektiğini belirtiyo-
ruz. Ve bir kez daha yineliyoruz: Halkla-
ra karşı suç işleyenler hiçbir zaman ce-
zasız kalmadı kalmayacak." denildi.

Ailesi ile Haklar ve Özgürlükler
Platformu Ankara'da Yetkililere
Soruyorlar: "İsmail Bahçeci
Nerede?"
İstanbul'da yapılan başvurularla ye-

tinmeyen Haklar ve özgürlükler Platfor-
mu ile İsmail Bahçeci'nin ailesi yetkililere
"İsmail Bahçeci'yi sağ olarak aldınız, sağ
geri vereceksiniz" demek için Ankara'ya
gittiler.

Ankara'da ilk olarak 4 Ocak günü
İHD'de bir basın toplantısı yapan heyet
kamuoyuna yetkililerden Bahçeci'yi so-
racaklarını ve kaybedilmesine seyirci
kalmayacaklarını açıkladılar. Aynı gün
öğleden sonra ise Ankara genelinde ya-
yın yapan Radyo İmaj ve Çağdaş Radyo
bir saat boyunca ortak-canlı yayın yaptı-
lar. 2 radyonun ortak-canlı yayınında ce-
zaevlerinde artan baskılar ve iktidarın
kayıp politikası üzerine Özgür-Derli aile-
ler ve Haklar ve Özgürlükler Platfor-
mu'ndan temsilciler katıldı. Programın
canlı yayın olması, dinleyicilerin de aktif
katılımını sağladı.

Ankara'ya giden heyet insan Hakla-
rından sorumlu (!) Devlet Bakanı Azimet
Köylüoğlu ile görüştüklerinde ise iktida-
rın ikiyüzlülüğü tüm açıklığıyla ortaya
kondu. Heyette yer alanlara doğru dü-
rüst bir şey söyleyemeyen Azimet Köy-
lüoğlu bir süre artık kamuoyunun da
alıştığı şaklabanlıkların arkasına sığın-
maya çalıştıysa da ailelerden kaça-

madı. Çareyi heyette yer alan ailelerden
bazılarını suçlamakta bulan Köylüoğlu,
ailelere "Ben sizi tanıyorum, siz terörist-
siniz. Buraya da amaçlı geldiniz" vb.
sözlerle saldırarak tüm çirkinliğini sergi-
ledi. Karşılarında bayağılaşan bir insan-
la daha fazla görüşmenin yararlı olma-
yacağını gören aileler, görüşmeyi bitir-
diler.

Gazetemiz yayına hazırlandığı sırada
heyetin Ankara'da SHP'li milletvekilleri
ve diğer yetkililerle görüşmeleri sürüyor-
du.

YURTDIŞINDA
DESTEKLER

ARTIYOR
İsmail Bahçeci'nin Kaybedilmesine
Karşı Uluslararası Girişimler
"Bahçeci'yi Kaybedemezsiniz, Sağ

Aldınız, Sağ Geri İstiyoruz" Türkiye'den
Haklar ve Özgürlükler Platformu'nda
Dev-Genç'e kadar birçok kurum ve kişi-
nin yaptığı çağrıya pek çok uluslararası
kuruluş da katıldı. Özgür Halklar Komi-
tesi ve merkezi Londra'da bulunan Tür-
kiye Demokratik Hakları Savunma Ko-
mitesi'nin yaptığı girişimler sonuç verdi.

Uluslararası Af Örgütü nden
İsmail Bahçeci İçin Acil Eylem
Çağrısı
Merkezi Londra'da bulunan

Uluslararası Af Örgütü 5 C çeci için
"Acil eylem" çağrısı yaptı.
"Kaybedilme Korkusu, İşkence
Endişesi" başlıklı çağrıda Dev-
Genç üyesi olmakla suçlanan İs-
mail Bahçeci'nin polis tarafından
İstanbul'da gözaltına alındığı ve
kaybedilebileceği ifade ediliyor.
Çünkü İsmail Bahçeci'nin gözal-
tında olduğu resmen kabul
edilmiyor.

Adları 1991 Mayıs'ından beri

çok sayıda gözaltında kayıp ve
işkenceyle anılan İstanbul ve
Ankara emniyetlerinden yeni bir
katliam daha beklenebileceğini
bildiren Uluslararası Af Örgütü bu
konuda duyarlı olunmasını istiyor.

Birçok uluslararası kuruma yapılan

çağrının ardından Af Örgütü benzer bir
protesto mektubunu Türk hükümetine
de yolladı.

Özgür Halklar Komitesi'nden
Yeni Girişimler

Merkezi Cenevre'de bulunan Birleş-

miş Milletler'e bağlı Kayıpları Önleme
Komitesi Türk İçişleri, Adalet Bakanlıkla-
rı'na ve diğer ilgili kurumlara yönelik
uzun bir mektup yolladı. Mektupta İsmail
Bahçeci'nin akıbetinin bir an önce açık-
lanması isteniyor.

Tepkiler bunlarla sınırlı kalmadı.

Amerika'daki Helsinki Watch, Avrupa
Parlamentosu'ndaki ingiliz Parlamenter-
ler Stan Newens ve Alf Lomas, İnter
Right adlı kuruluş, İngiliz Parlamenter
Jeremy Corby, Kiliseler Birliği Başkanı
Michael Finley, Sosyalist Avukatlar Birli-
ği, Kürdistan insan Hakları Projesi'nden
Kerim Yıldız, Avukat Fiona Ripley ve in-
san hakları i!e ilgili bir kuruluştan so-

rumlu Mark Müller de Özgür Halklar Ko-
mitesi'nin çağrısına ses verenlerdendi.
Bu kişi ve kurumlar Türk hükümetinden
bu konuda bilgi isteyeceklerini açıkladı-
lar.

Devrimci Halk Güçleri'nden
İsmail Bahçeci İçin Eylem
Polis tarafından sağ olarak gözaltına

alındığı halde, gözaltında olduğu inkar
edilen İsmail Bahçeci'nin işkencecilerin
elinde kaldığı her gün kaybedilme riski
artarken Devrimci Halk Güçleri de İstan-
bul genelinde İsmail Bahçeci için hare-
kete geçtiler.

ilk olarak 3 Ocak günü üzerinde is-
mail Bahçeci'nin resminin ve "İsmail
Bahçeci'nin Poliste Olduğunu Biliyoruz!
Kaybedilmesine İzin Vermeyeceğiz!
Devrimci Halk Güçleri" yazısı bulunan
afişler duraklara, işyerlerinin girişlerine,
merkezi bölgelere yapıştırıldı. Zeytin-
burnu, Gebze, Şişli bölgeleri afişlerin
yoğunlaştığı bölgelerdi. Afişlemelerin
yanısıra Devrimci
Halk Güçleri'nin
çağrısıyla İçişleri
Bakanlığı, İstanbul
Valiliği, Emniyet
Müdürlüğü ve DGM
Savcılarının tele-
fonlarla arandığı,
İsmail Bahçeci'nin
kaybedilmesinden
sorumlu olacaklarının
hatırlatıldığı da

gazetemize gelen bilgiler arasındaydı.
Gebze-Darıca bölgesinde ise "İsmail

Bahçeci'nin Gözaltında Kaybedilmesine
izin Vermeyeceğiz", "Oligarşi Gözaltında
Kayıplarla Kan Dökmek İstiyor. Oligarşi-
yi Döktüğü Kanda Boğacağız" vb. duvar
yazılamaları yaygın olarak yapıldı. Ga-
zetemiz yayına hazırlanırken benzeri
yazılamalarla ilgili haberler çeşitli bölge-
lerden gelmeye devam ediyordu.

Gebze'de Bombalı Pankart...
Okmeydânı'nda Molotoflama

Gebze genelinde İsmail Bahçeci'nin

sağ olarak ortaya çıkarılması için hare-
kete geçen Devrimci Halk Güçleri 5
Ocak sabahı Yenimahalle Fatih Cadde-
si Dörtyol Pastane durağına bir bom-
balı pankart astılar. Pankartta "İsmail
Bahçeci'nin Gözaltında Kaybedilmesi-
ne İzin Vermeyeceğiz! DHKC-Devrimci
Halk Güçleri" yazıyordu. Sabah saatle-
rinde herkesin okuluna ve işine gittiği
saatlerde asılan pankarttaki ses bom-
basının patlaması ile bütün dikkatler
pankartta toplandı. Olaya müdahale
eden polis ancak bir saat sonra pan-
kartı indirebildi.

Aynı gün Okmeydanı Gürsel Mahalle-
si'nde ise DHKC-Devrimci Halk Güçleri'
nin hedefi Nizam-ı Alem Ocaklarıydı. İs-
mail Bahçeci'nin katledilmesine sessiz
kalmayacaklarını ilan eden Devrimci
Halk Güçleri iktidarın kayıp politikasını
protesto etmek için 5 Ocak günü Nizam-
ı Alem Ocaklarını molotoflayarak tahrip
ettiler.

Fatih DYP İlçe Binası İşgal Edildi
İYÖ-DER'li öğrencilerden 16 kişilik

bir grup Bahçeci'nin gözaltında kaybe-
dilmeye çalışılmasını protesto etmek
için 6 Ocak'ta saat 13.00'da Fatih DYP
İlçe Binası'nı işgal ettiler. İşgalciler bi-
nanın dışına "ismail Bahçeci'nin Gözal-
tında Kaybedilmesine İzin Vermeyece-
ğiz! TÖDEF/İYÖ-DER" imzalı bir pan-
kart astılar. DYP binası işgal edilirken
bina dışında toplanan kalabalık bir grup
da İYÖ-DER'Lİ öğrencilerin işgalini
destekledi.

Bu arada "ismail Bahçeci'yi Sağ
Aldınız Sağ istiyoruz", "Yaşasın DYP
İşgal Eylemimiz", "Kahrolsun Faşizm
Yaşasın Mücadelemiz", "Haklıyız
Kazanacağız" sloganları da atıldı.
İçerdeki İYÖ-DER'lilere saldırma
hazırlıkları sürerken, dışarıda toplanan
kitleye saldıran polis önce kitleyi
coplayarak dağıtmaya çalıştı.
Dışarıda toplanan kitle polisin
saldırısına karşılık verince polis
kitlenin üzerine ateş açtı. Polisin bu
saldırısı DYP ilçe binasını işgal eden
İYÖ-DER'liler ve çevrede toplananlar
tarafından protesto edildi.

İsmail Bahçeci'nin resminin olduğu
tişörtler giyerek "Kahrolsun Faşizm Ya-
şasın Mücadelemiz", "İsmail Bahçeci'yi
Katletmek İsteyenlerden Hesap Sora-
cağız" sloganları atarak saldırıyı pro-
testo ettiler. Polisin silah kullanması ve
kitlenin de sloganlarla karşılık vermesi
üzerine Fatih DYP binasının önü halk
tarafından kuşatıldı. Dışarıda toplanan
insanlara işgalin niçin yapıldığını anlat-
mak için sloganların atılması üzerine
polis toplanan halka da saldırarak DYP
binasının önünden uzaklaştırmaya ça-
lıştı.

Yaklaşık 1 saat süren işgal eylemi
polisin kapıyı kırarak içeriye girmesiyle
ve barikatları asmasıyla son buldu. İş-
gali gerçekleştiren öğrenciler polis tara-
fından tartaklanarak bina dışına çıkartı-
lırlarken polislere amigoluk yapmak is-
teyen bir kaç sivil polisin kitleye
polisleri alkışlamaları için şakşakçılığa
başlaması halk tarafından yanıtsız
kalırken İYÖ-DER'lilerin dışarıya
çıkartılışında yaptıkları zafer işareti,
alkışlarla halk tarafından güler yüzlerle
karşılandı.

8-Kürdistan 7 Ocak 1995

Hükümetin siyasi gücü,
sistemin meşruluğu,

devletin olanakları... Hepsi
bitti... Mücadele ise

sürüyor, daha da
büyümenin potansiyelini
taşıyor... Kürt halkının

özgürlük yürüyüşü Türkiye
devrimi ile bütünleşerek

zafere ulaşacaktır.

1994'te Kürt halkının
mücadelesi değil,

Çiller bitti!

"Ya bitecek, ya bitecek..."
1994 yılına girerken, Doğan ağabe-

yinden aldığı cesaretle kararlılık gösterisi
yapan Başbakan Çiller'in savurmaktan
çok hoşlandığı sözler bunlardı.

DYP-SHP hükümeti koalisyon proto-
kolündeki süslü vaatleri bir yana bırakalı
çok olmuştu. Ekonomi profesörü diye,
sermaye çevrelerince desteklenen Tan-
su Çiller'in ekonomiyi de bir kenara bıra-
kıp, tüm gücüyle Kürt sorununa yönel-
mesi ise 1994'te daha da belirgin bir hal
aldı. Demokratikleşme gibi ekonomik so-
runlar da bir kenara atıldı ve hükümet
MGK'nın emrinde, halka karşı açılan sa-
vaş için seferber oldu.

1994'e girerken "bitiş" için ilan ettikleri
süre daha da kısaydı: İlkbahar.

Genelkurmay Başkanı D.Güreş
emekli olmadan önce bu işi bitirecekti.
İlkbaharda yapılacak operasyonlarla, ya
da en geç yaz aylarında gerillanın direnişi
kırılacak, Kürt halkının ulusal mücadelesi
bastırılmış olacak ve "iş" bitecekti.
Ekonomik durum çerçevesinde tüm he-
defleri altüst eden büyük askeri harca-
malar ile birlikte, Avrupa kamuoyunun
"insan hakları ihlalleri" konusundaki bas-
kılarını da baştan göze alan kapsamlı bir
saldırı idi sözü edilen. Dolayısıyla bu "iş"
ne olursa olsun bitmeliydi. Çiller'in "ya bi-
tecek, ya bitecek" sözleri bir yerde son
'kartlarını oynuyor olma anlamı taşıyordu.

Kürt halkı direndikçe, oligarşinin hem
ekonomik, hem de siyasi olarak bitişe
doğru sürüklendiği 1994 yılı böyle baş-
ladı.

"Düşük Yoğunluklu Savaş"ta Hedef
Halk, Amaç Halkı Sindirmekti

Gerillaya yardım ve yataklık yapan
halkı "düşman" olarak gören devlet,
1994'te hedefini biraz daha genişletti. Ar-
tık devletten yana olmayan herkes düş-
mandı. Tarafsızlık yoktu. Bu anlayışa gö-
re, gerillaya yardım etmese bile korucu
olmayı kabul etmeyenler, bulunduğu

alanda gerilla faaliyeti olduğu halde bunu
ihbar etmeyenler, seçimde oy kullanma-
yanlar ya da devlet yanlısı partilere oy
vermeyenler, topyekün "devlet karşıtı"
yani düşman olarak nitelenmeye baş-
landı.

Bu yeni strateji, Genelkurmay Baş-
kanı Doğan Güreş tarafından "düşük yo-
ğunluklu savaş" olarak ifade edildi. Son-
raki gelişmeler, bu stratejinin sivil halkı
hedef alan yoğun bir saldırıyı esas aldı-
ğını ortaya koydu.

1994'ün hemen başında "devlet karşıtı"
olarak nitelenen halkın bulunduğu ilçe ve
köylere yöneldi. Kulp açıkça topa
tutuldu. Ocak ayı içinde Cizre'de iki kez
kapsamlı operasyon yapıldı. Halk futbol
sahasında, toplanarak evler tek tek
arandı. D.Beyazıt ve Diyadin ilçeleri dev-
let güçleri tarafından ağır makinelilerle
tarandı.

26 Mart'ta ise Şırnak Merkez ve Ulu-
dere ilçesine bağlı köyler devlet güçleri
tarafından bombalandı.

Bu baskı ve saldırılar karşısında Gü-
ney Kürdistan'a yoğun bir göç dalgası
yaşandı.

Devletin, gerillanın faaliyet alanı olan
kırsal alanları boşaltma operasyonları
böyle başladı. Ve bütün yıl boyunca ge-
nişleyerek devam etti. İki binden fazla
köy yakılıp yıkıldı. On binlerce insan Gü-
ney Kürdistan ile birlikte Adana, İzmir, İs-
tanbul, Diyarbakır gibi büyük şehirlere
göç etmek zorunda kaldı.

Köylere yapılan operasyonlarda in-
sanlar işkenceden geçirildi. Yaşlı köylü-
ler bile kurşunlandı. İnsanlar aç ve işsiz
göçe zorlandı. Amaç kırları insansızlaştı-
rırken, halkı da savaştan bezdirmek, yıl-
dırmak ve sindirmekti.

Devlet Kontrgerilla ile Özdeşleşti,
Hükümet Kontrgerillanın

Sözcüsü Oldu
Oligarşi kontrgerilla yöntemlerini

1968'lerden beri kullanmaktaydı. Kültür

Sarayı'nın kundaklanması, 1 Mayıs 1977
katliamı gibi hala hatırlarda olan provo-
kasyonlar, kontrgerillayı yıllarca tartıştır-
mıştı.

Son yıllarda eylemleri tırmanmasına
rağmen, 1994 kontrgerillanın legale çık-
tığı, birçok bombalama, suikast, işkence
türü uygulamaları açıkça yaptığı bir yıl
oldu.

Hükümet ve diğer devlet kurumlarına
da kontrgerilla eylemlerini gizlemeye ça-
lışmak ya da savunmak düştü.

Ocak ayında Ankara'da DEP Yenima-
halle ve Mamak ilçe binaları ile Özgür
Ülke bürosu bombalanırken, Şubat ayın-
da önce DEP Genel Sekreteri M.Bozlak
silahlı saldırıya uğradı. Ardından 15 Şu-
bat'ta DEP Ankara il binası, 18 Şubat'ta
Genel Merkez binası bombalandı. Bir kişi
öldü, 17 kişi yaralandı.

içişleri Bakanı N.Menteşe, "DEP kendi
binalarını bombalıyor" diye açıklama
yaptı.

Yine Ocak ayında Kürt işadamı Beh-
çet Cantürk ile başlayan ve Savaş Bul-
dan, Adnan Yıldırım, Hacı Karay, Necati
Aydın, DEP Urfa İl Başkanı Muhsin Me-
lik, yurtsever avukatlar Fevzi Ekinci, Me-
det Serhat, Faik Candan ile devam eden
suikastler zinciri, kontrgerillanın önemli
eylemleri arasında yer aldı.

Bu cinayetler sonrasında polis hiçbir
ipucu bulamadı(l) Ama T.Çiller'in "elimiz-
de liste var" sözleri hiç unutulmadı. "Lis-
tede başka kimler var" sorusuna ise
kontrgerilla sözcüsü Çiller cevap verme-
di.

Kontrgerilla yöntemleri, devletin yasa-
lara uyma gereği duymadan yaptığı, bir
ölçüde gizli eylemleri için kullanılıyordu.
Olağanüstü Hal Bölgesi'nde özellikle köy
yakma, kurşuna dizme gibi eylemleri,
devlet güçleri açıkça yapmaya başladı.
Devlet, köy yakmaları, bir süre gizleme-
ye çalıştı. Ancak helikopterlerle gelen
birliklerin de "terörist" diye nitelenebilme-
si mümkün değildi. Ömründe savaş gör-

memiş olan MGK kuklası Çiller'in, "köyü-
müzü helikopterle gelenler yaktı" diyen
köylülere, "O helikopterler İran'dan gel-
miş olabilir" demesi, bu kan içici asalak-
lar takımının mantıklarının da dumura
uğradığını ortaya koydu.

Devletin yasa-kural tanımayan kontr-
gerillacı yöntemleri, toplama kamplarında
da kullanıldı. Diyarbakır'ın Hani ve Bin-
göl'ün Genç ilçesine bağlı köylerden ev-
leri yakılıp köyünden kovulan yaşlı-çocuk
binlerce insan, Topçular bölgesinde top-
lama kampında bir araya getirildi ve iş-
kenceden geçirildi.

Kontrgerilla batıda da eylemlerini per-
vasızlıkla sürdürdü.

MGK'nin "Bölücü ve yıkıcı yayınların
susturulması" şeklinde basına da yansı-
yan demeçlerinden kısa bir süre sonra,
4 Aralık gecesi Özgür Ülke'nin İstan-
bul'daki iki binası ile Ankara bürosu, he-
men hemen aynı zaman dilimi içinde
bombalandı. Ankara Emniyet Müdürü
Ankara'daki patlamanın doğal gazdan
kaynaklandığını ileri sürdü.

Bombalı saldırıların koordineli oluşu,
şiddeti ve ilgililerin alelacele faili gizleme
gayretleri hiçbir kuşkuya yer bırakmaya-
cak şekilde faili ortaya koydu: Devlet.

Devlet artık kontrgerillanın kendisi ol-
muştu. Sonuç olarak "devletin içindeki
birtakım gizli odaklar" demek, devleti ak-
lamanın en sahtekarca biçimi olurdu.
Çünkü, devletin haber alma servislerinin
dışında böylesine kapsamlı ve planlı bir
saldırıya geçecek gizli odak olamazdı.

Karanlık güç devletti ve bu güç gizli
değil açıktaydı.

Halka Saldırı Yoğunlaştı: Köyler ve
Ormanlar Ateşe Verildi

"Baharda bu işi bitireceğiz" diyen ordu
generalleri, gerilla eylemlerinin yaza
doğru daha da artması karşısında bu
kez '94 yılı sonuna kadar "bitirme" süre-
sini uzattılar. 10 yıldır her sene gerilla
mücadelesine ömür biçenlerin bu sözleri

7 O c a k 1 9 9 5 K ü r d i s t a n - 9

de elbette, hiç kimse tarafından ciddiye
alınmadı. Yine de Mayıs ayında Doğan
Güreş tehdidini savurmaktan geri dur-
madı: "Devletin kullanmadığı daha çok
imkan var, gerekirse bunları da kullana-
cağız."

Güreş'in kastettiği kimyasal silahtı.
Nitekim, bu silahı da kullandılar.
Kimyasal silahın yanı sıra, kırsal alan-

da ormanları ve köylülerin bahçe ve tar-
lalarını yakmaya yöneldiler. Tüm yaz bo-
yunca Kürdistan dağlarında orman yan-
gını dumanları eksik olmadı.

Yaz sonuna doğru operasyonların yo-
ğunluğu Bingöl, Dersim ve Sivas'a doğru
kaydı. Köylere gıda ambargosu konula-
rak, köylüler açlıkla yüz yüze bırakıldı.

Eylül'de başlatılan operasyonlarda
Dersim ve ilçelerinin yüzlerce köyü yakı-
lıp yıkılarak boşaltıldı. Kimi zaman köyle-
rini boşaltmaları için belli bir süre tanınan
köylüler, kimi zaman da evlerindeki eş-
yalarını atmalarına bile izin verilmeden
evleri yakılarak köylerinden zorla kovul-
dular.

Köy boşaltmalara karşı en kitlesel
tepki Dersim'de gelişti.

Köy muhtarları topluca Ankara'ya ge-
lerek hükümet ilgilileri ve basınla görüş-
tüler. Yaşananların kamuoyuna yansı-
masını sağladılar. Öte yandan İstanbul,
İzmir, Adana ve Ankara'da oturan Der-
simlilerin başını çektiği, diğer kesimlerin
de destek olduğu protesto eylemleri, so-
runun kamuoyuna mal olmasını sağladı.

Devlet yine de bildiğini okumayı sür-
dürdü.

Ankara'ya gelen muhtarlardan iki ta-
nesi, köye geri döndükten bir süre sonra
katledildiler. Köy operasyonlarında gö-
zaltına alındıktan sonra katledilen ya da
kaybolanların sayısı hızla arttı.

Bu arada Sivas'ta da ormanlar yakıl-
maya başlandı.
Baharda bitecek denilen devlet ope-,

rasyonunun genişleyerek ve yoğunlaşarak
sürmesi, aslında devletin planlarının ciddi
anlamda bozulduğunun bir ifadesiydi.
Kırların boşaltılması ve yüzbinlerce
askerin Kürdistan'a yığılması, gerilla ey-
lemlerinin artarak sürmesini önleyemedi.
PKK'nın 1993'te olduğu gibi uzlaşma
çağrıları yapmasına, hatta emperyalist-
lerden uzlaşma çağrılarına destek ara-
masına rağmen, ateşkes ilan etmemiş
olması olumlu bir durum yarattı.

DHKC Gerillası Savaşta Yerini Aldı
Devrimci Sol, '91 yılının yaz aylarında

Dersim'e ilk silahlı birliklerini çıkarmıştı.
Bu kısa geçmişe ve üstelik darbecilik
ihanetinin yaşanmasından kaynaklanan
olumsuzluklara rağmen, deneyimli düş-
man karşısında gerilla sürekli büyüyen
bir güç oldu.

Cüretkarlığı, zafere duyduğu sarsıl-
maz inancı, adalet anlayışı, halkı kazan-
madaki devrimci yöntemleri ve engin
halk sevgisi ile gerilla, halkın ilgisini ve
desteğini kazandı.

Hedefi tüm milliyetlerden emekçi halk-
ların şehirde ve kırda birleşik devrimci
savaşını yaratarak devrime, özgürlüğe
ve kurtuluşa yürümek olan DHKP-C'nin
kurulmasıyla birlikte, DHKP-C'nin Kür-
distan dağlarındaki temsilcileri olarak ge-
rilla birliklerinin etkinliği de arttı.

Devlet güçlerinin Bolu ve Kayseri'den
getirdikleri askeri birlikleri Dersim'e yığ-
malarına rağmen, DHKC İbrahim Erdo-
ğan Kır Birlikleri bölgeyi boşaltmayı dü-
şünmedi.

Hazırlıklarını, Dersim ve ilçelerinde
köyleri yakan, halka saldıran devlet güç-
lerine gereken cevabı vermek üzerine
yaptı. Bir yandan halk içinde yapılan ça-

lışma sonucu, devlet terörünü teşhir edi-
ci eylemler örgütlenirken, bir yandan da
devlet güçlerine atılan pusularda, halka
saldıran bu faşist çetelere yaptıklarının
hesabı soruldu. Ovacık'ta ve Hozat'ta
Ekim ayı içinde atılan pusularda onlarca
özel tim mensubu veya asker vurularak
savaş dışı bırakıldı.

26 Kasım'da ise Dersim Dürüt dere-
sinde 40 kişilik bir özel tim birliği DHKC
gerillalarının pususuna düştü. Sonuçta
20'si ölen, çoğu yaralanan özel tim birliği
bozguna uğrayıp kaçarken silahlarını da
gerillaya bırakıyordu.

Aralık ayında ise Hozat'ın Kinzir Vadi-
sinde DHKC gerillasının attığı pusuda bu
kez vurulan asker sayısı 7 idi.

Aynı süreçte, 14 Aralıkla Elazığ şehir
merkezinde DHKC Haydar Başbağ SPB
tarafından askeri hastanede görevli tabip
binbaşı Fuat Çık, başına sıkılan tek kur-
şunla cezalandırıldı.

DHKC gerillalarının savaş sloganları
Karadeniz'den Toroslar'a, büyük şehirle-
rin sokaklarına kadar her yerde yankı-
landı.

Savaş bedeller ödenerek yürütüldü.
DHKC müfrezeleri birçok değerli savaş-
çısını ve komutanlarını bu savaşta şehit
verdi. Ancak her kuşatmada, vurulup dü-
şerken bile, partinin direniş geleneklerini
Dersim dağlarına taşıyarak düşmanı bir

kez daha yenilgiye uğrattılar. Dersim
dağlarında parti ve cephenin ismi şehit
kanları ile yazıldı taşlara. Bir daha silin-
memecesine... Etraflarını kuşatan ölüm
kusan namlulara, roketatarlara slogan-
larla ve marşlarla cevap verildi.

Savaşı türküleştirdiler. Türkü gibi sa-
vaşarak Kürt halkının, Dersim'in yiğit ço-
cuklarının savaş ve zafer kararlılığını
düşmana gösterdiler.

Oligarşi Saldırdıkça Battı:
Sistemin Yok Olan Meşruluğu ile

Beraber, Kriz Ağırlaştı
Bu savaşta siyasi açıdan zaten kay-

betmiş durumda olan oligarşi, iflas etmiş
inkarcı politikalarında ısrar ederken daha
büyük krizler yaşamaya başladı.
İlk kriz 27 Mart yerel seçim sürecinde

yaşandı.
Seçimler öncesi Genelkurmay'ın yap-

tırdığı bir ankete göre halkın %87'sinin
tavrı devlet karşıtı olarak çıkmıştı. Bu du-
rumda, demokrasicilik oyununu sürdür-
mesi imkansız olan, kendi iflasının tesci-
linden korkan oligarşi, önce seçimleri er-
telemeyi ya da hiç yapmamayı tartıştı.

Sistem için her zaman imaj yenileyici,
burjuva siyaseti rahatlatıcı bir işlev gör-

müş olan seçimler, mevcut koşullarda bir
kabus haline gelmişti..

Sonuçta seçimi ertelemek yerine, zora
dayalı önlemlerle devletin kontrolünde
yapılması kararı alındı.

Binlerce köyün boşaltılmasına hız ve-
rilirken, insanlara gittikleri yerlerde oy
kullanma hakkı tanınmadı.

Yurtsever adaylar tek tek saldırılara
uğradı, kimisi işkenceden geçirilirken, ki-
misi de katledildi.

Yurtsever adaylara oy verecek köyler
açıkça "yakılmakla" tehdit edildi.

Bazı yerel düzenlemelerle, korucu,
polis ve subayların silahlı ve üniformalı

oy kullanmaları, sandık başında bekle-
meleri, sandıkların alay, tabur gibi askeri
bölgelerde kurulması vb. "önlemler"
alındı. Böylece tüm tehditlere rağmen
cesaretini toplayjp, "devlet karşıtı" aday-
lara oy verecek olanlara son bir gözdağı
da sandık başında verilecekti.

Ancak iş bu noktaya varmadan, DEP
başta olmak üzere, devrimci, demokrat
ve yurtsever çevreler bu koşullarda se-
çimlere katılmayacaklarını açıkladılar.

Ardından 2 Martta DEP'li milletvekil-
lerinin dokunulmazlıklarının kaldırılması
ve tutuklanmaları, gündeme geldi. Çil-
ler'in deyişi ile "parlamento üzerine dü-
şeni yaptı, sıra yargıda" idi. Tutuklu mil-
letvekillerinin, sonu cezalarla bitecek
göstermelik yargılanmasına başlandı.

Seçimlerin böylesine anti-demokratik
koşullarda yapılması, oligarşinin çaresiz-
liğinin bir sonucu olmuştu. DEP'li millet-
vekillerinin parlamentodan tasfiyesi de,
talana, rüşvetçi, yiyici takımının doluştu-
ğu TBMM'nin, MGK'nın onay meclisi gibi
davranmaktan öte hiçbir siyasal gücünün
olmadığını gösterdi.

Bombalamalar, suikastler, işkenceler,
köy yakmalar sürerken, kontrgerillanın
etkinliği bu kadarla sınırlı kalmamış, dev-

letin tüm kurumlan MGK ve kontrgerilla-
nın uzantısı haline gelmişti.

Düzenin seçim sisteminin iyice gayri-
meşru görünüme düşmesi, parlamento
ve hükümetin MGK kararlarının yürütme-
si durumuna getirilmesi, siyasal sistemin
faşist niteliğini tümüyle ortaya koymuştu.
"Demokrasi tülü" krizin sıcaklığına daya-
namamış, yanmıştı.

Aslında oligarşi, halka yönelik kontr-
gerilla saldırılarına hız verdikçe, daha
büyük bir batağa yuvarlandı.

Sadece Kürt halkı değil, krizin yükünü
yoksullaşarak ve kanını dökerek ödeyen
Türk halkının da sistem içinde sorunların

çözülebileceğine inancı zayıfladı. Parla-
mentoya, hükümete ve düzen partilerine
halkın ilgisi ve bağlılığı azaldı. İşsizlik ve
yoksullaşmanın artışı toplumsal memnu-
niyetsizliği artırdı.

Kendi halkına saldıran, başarının kıs-
tası olarak binlerce kişinin ölümünü gös-
terecek kadar gözü dönen hükümet Av-
rupa kamuoyunun tepkisini de çekti. Bu-
nun sonucu olarak oligarşinin Avrupa
topluluğuna girme planının ilk adımı olan
Gümrük Birliği anlaşmasının önü tıkandı.

Bu kadar ağır baskıya ve kan dökme-
sine rağmen, oligarşi istediği sonucu yi-
ne de alamadı. Kürdistan dağlarında,
halkın sesi ve taleplerinin sözcüsü olan
gerillayı ne susturabildi, ne de halkı geril-
laya güç vermekten alıkoyabildi.

Tersine gerilla mücadelesi Kürdis-
tan'dan batıya doğru yaygınlaşma adım-
ları attı. Bu durumun en açık göstergesi,
oligarşinin, kaynak yetersizliğine rağmen
sürekli yeni silahlar almak ve asker sayı-
sını artırmak zorunda kalmasıydı.

Yılın başlarında askerliği 18 aya çıka-
ran hükümet, halktan gelen tepkiler üze-
rine, bu uygulamanın bir kereye mahsus
olduğunu belirtmişti. Ancak oligarşi asker
ihtiyacını bir türlü karşılayamadı. Korucu
kadroları, özel timlerin ve profesyonel
askerlerin sayısı artırıldı. Ama asker ihti-
yacı yine de bitmedi. Sonunda her 3 ay-
da bir "son kez" denilerek uzatılan asker-
lik, yıl sonunda çıkarılan bir kanunla ka-
lıcı olarak uzatıldı.

Bu oligarşinin başarısızlığının ilanıydı.
1994 yılında oligarşinin ekonomiden,

siyasete kadar her açıdan yaşadığı kriz
derinleşirken, "Ya bitecek ya bitecek"lafı
artık Kürt halkının mücadelesi için değii,
kontrgerilla hükümetinin ve Çiller'in siyasi
ömrü için söylenir oldu.

10- Kürdistan 7 Ocak 1995

'94 Mayıs başlarında şiddetlenen ve
yer yer devam etmekle birlikte aynı ay
içinde anlaşmaya bağlanan KDP ve YNK
arasındaki çatışma, bugün yine gündemde.
Bilindiği gibi geçen sene ateşkesten sonra
Güney Kürdistan'daki "Federe Hükümetin
güçlendirilmesi amacıyla KDP ve YNK
tarafından "stratejik esaslı" denilen 8
protokol imzalanmıştı. Ancak iki taraf da bu
protokolleri tanımayarak gerginliği sürekli
olarak tırmandırdılar.

Son olarak 16 Aralık'ta anlaşmayı boz-
duğunu açıklayan KDP, aynı gün YNK
yanlısı bir aşireti basmış ve evlerini talan
etmişti. Bunun üzerine karşılık veren YNK
ise, 18 Aralıkla Süleymaniye'de KDP'lile-re
saldırmıştı. Bu olaylar yeniden başlayan
KDP ve YNK arasındaki çatışmaların ilk
kıvılcımı oldu.

Bugün kısa sürede şiddetlenen çatış-
malar Güney Kürdistan'daki birçok köyün ve
kasabanın denetimini ele geçirmek için
yapılan çarpışmalara dönüşmüş durumda.
Çarpışmalar halen devam ediyor. Taraflar
birbirlerinin makarlarına (karakollarına)
düzenledikleri saldırılarla çatışmaları daha
şimdiden ilçe ve kent merkezlerine
sıçratmış durumdalar. Çatışmalarda şu
ana kadar iki tarafın da 200 civarında kayıp
verdiği Güney Kürdistan'dan gelen haberler
arasında.

Öte yandan KDP-YNK arasındaki ça-
tışmalar halkın yoğun tepkisini çekiyor. 26
Aralık'ta Hevvler (Erbil) kentinin büyük
protesto gösterilerine sahne olması da bu
yüzden. Erbil esnafının kepenklerini ka-
patarak, bazı küçük örgütlerin protesto
yürüyüşü düzenleyerek, yüzlerce insanın ise
sokaklarda yürüyerek yaptığı bu gös-

Uğradığı saldırı sonucu ağır yaralanan Hacı Sait Macir öldü.
30 Aralıkla Mutlu mahallesinde saldırıya uğrayarak ağır yara-

lanan H. Sait Macir, 2 gün boyunca kaldığı yoğun bakımdan çı-
kamayarak yaşamını yitirdi. Yurtsever kimliğiyle tanınan H. Sait
Macir HADEP Adana Yüreğir ilçe örgütü üyesi ve aynı zamanda
HADEP'in Mutlu Mahallesi komisyon üyeliğini yapmaktaydı.

Hacı Sah Macir kontrgerilla tarafından katledilmiştir
Evet, tıpkı 28 Eylül'de M. Salih Subuttekin'in ve 5 Ekim'de HA-

DEP Yüreğir ilçe Başkanı Rebif Çabuk ile ilçe yönetim kurulu
yedek üyesi Sefer Cerf'in katledilmeleri gibi, Sait Macir de Mutlu
mahallesinde katledilmiştir. Son dönemde yoğunlaşan bu katli-
amların arkasında ise aynı isim vardır; kontrgerilla...

Nitekim Sait Macir katledilmeden 1 hafta kadar önce Serinev-
ler isimli karakola çağrılmış ve burada ölümle tehdit edilmiştir.
Keza Rebif Çabuk ve Sefer Cerf'in katledildiği gün onları hasta-
neye yetiştirmeye çalışan şoför Ahmet Dizman daha sonra polisler
tarafından kaçırılmış, kendisine işkence yapılarak Sait Macir
hakkında sorular sorulmuş ve polisler Ahmet Dizman'a Sait Ma-
cir'i öldüreceklerini söylemişlerdir. Tüm bunlar daha önce katlet:
len yurtsever insanların katillerinin de kimler olduğunu gos+
mektedir.

Amaçlanan halkı sindirmek
Adana kontrgerillanın pilot bölge olarak seçtiği bir yer. '.

"önem'den dolayı son dönemde artan kontrgerilla cinayetler,,
halk üzerinde yaratılan baskı ve gözaltı terörü, kontrgerillanın
Adana'ya biçtiği bu misyon sonucu ortaya çıkmakta. Özellikle
Kürdistan'daki toplama kamplarından kaçanların Adana'ya goç
ettiği de düşünülürse kontrgerillanın aynı terörü buralarda da uy-

Güney Kürdistan'da halkların birbirine dü-
şürülmesi hem silah tüccarları için bir
kapı, hem de özgürlük talebinde bulunabi-
lecek bir halk için önemli bir engeldir. Ha-
tırlanacağı gibi İran-lrak savaşı da 8 yıl-
dan fazla bir zaman sürmüştü. 8 yıl bo-
yunca kazanan taraf ise sadece her iki ta-
rafa da silah pazarlayan uluslararası si-
lah tekelleri olmuştu.

Bugün KDP-YNK arasındaki çatışma-
ların gerçek nedeni emperyalizmin çıkar
ilişkileri zemininde aranmalıdır. Çekiç
Güç'e karşı çıkmayan, hatta "kurtarıcı"
olarak kabul eden, Turgut Özal gibi bir iş-
birlikçiden yardım dilenen Talabani ve
Barzani gibileri emperyalizmin bir dediğini
iki etmeyen kişiliklerdir. Bu iki işbirlikçinin
sunduğu zeminde emperyalizm Kürt halkı
üzerinde türlü oyunlar oynamaktadır.

Emperyalizmin Gölgesinde
Özgürlük Değil Kan Vardır.
"Bu Kanı Durduracak Olan
Halkların Kendi Gücüdür"
Bugün Güney Kürdistan'! tam anlamıyla

kendi denetimi altına alan emperyalizm ve
onun tüm kurumları Güney Kürdis-
tan'dan kovulmadan, emperyalizmin kuk-
lası haline gelen Barzani ve Talabani iş-
birlikçiliği alaşağı edilmeden, ne çatışma-
lar nihai olarak duracaktır, ne de Kürt
halkı gerçek anlamda özgür olabilecektir.
Çünkü dünyanın ezilen tüm bölgelerinde
olduğu gibi halkları birbirine kırdırma poli-
tikalarının baş mimarı emperyalizm ve
onun işbirlikçileridir. Güney Kürdistan'da
akan "kardeş kanı"nı durdurmanın yolu da
bu işbirlikçileri ve baş düşman emperya-
lizmi kovmaktan, yok etmekten geçiyor.

Merkezi Köyler
Projesi

Kürdistan'dan
göçü hızlandırdı

Devletin Kürdistan'daki köyleri
birleştirip merkezi köyler haline ge-
tirme projesi fiili olarak başlamış
durumda.

Merkezi köylerin, yaşadığı sıkın-
tıları daha da katmerleştireceğini
bilen Kürt köylüsü, bu durumda
çareyi göç etmede buluyor. Kürtle-
rin göç ettiği yerlerden birisi de
Mersin. Mersin'in çeşitli mahallele-
rindeki akrabalarına veya bir ya-
kınlarının yanına yerleşen Kürt
köylüleri burada da türlü baskılar-
la karşılaşıyor.

Devletin uygulamaya çalıştığı
Merkezi Köy Projesi hakkında gö-
rüştüğümüz göç eden Kürtlerin ço-
ğu "Neden göç ettiniz?" sorumuza
çoğunlukla aynı yanıtı verdiler:
"Bize 'korucu olacaksınız' dediler.
Bu yüzden geldik."

"Köyümüze geri
dönmek istiyoruz ama
koruculuğu asla
kabul edemeyiz"
Kürdistan'da uygulanmaya çalı-

şılan merkezi köyler projesi ile ilgili
olarak görüştüğümüz ailelerden biri
de Aladağ ailesi. Mersin'in Yu-
muktepe mahallesindeki akrabala-
rının yanına yerleşen
Aladağ 'lar yaklaşık yirmi kişilik
nüfuslarıyla aynı evde kalıyorlar.
Van'a bağlı Anaköy'den gelen bu
ailenin erkekleri şimdilik portakal
kesme işinde çalışıyor.

Konuyla ilgili olarak soruları-
mızı yanıtlayan Murat Aladağ 27
Mart seçimlerinden sonra köylerin-
de baskıların arttığını söyledi.
Komşu köylerden Beşadım (Tab),
Tatlıca (Miçkas), Töreli (Axdı),
Daldere (Karkar), Duraklı (Zigoh),
Ziyaret (Güdis), Beşkardeş (Der-
diz), (Giçe), (Arkez), (Soxok), (Ka-
murat) köylerinin de aynı baskılara
maruz kaldığını anlatan Murat
Aladağ özel tim ve askerlerin bu
köylerde yaşayan yaklaşık 2500 in-
sanı Anaköy'e yerleşmeleri yolunda
tehdit ettiklerini belirtti. Köylülere
yapılan tehditlerin başında, özel ti-
min "korucu olmazsanız hepinizi
öldüreceğiz" tehdidi geliyor.

Bugün yapılan bu baskılardan
dolayı adı geçen köylerin hemen he-
men tamamı boşalmış durumda.
Köylüler Van merkez, İstanbul,
Mersin ve Tarsus başta olmak üze-
re çeşitli kentlere göç ediyorlar. Ör-
neğin Duraklı (Zigoh) köyünde şu
anda 3-4 aile kalmış. Hayvancılık
yapılan bu köylerde köylüler hay-
vanlarım Van'da çok ucuza satmış-
lar. Ve ellerine geçen para ancak
büyük şehirlere gitmelerine yetmiş.

Son olarak düşüncelerini sordu-
ğumuz Aladağ'lar, pek çok ailenin
düşüncelerini de yansıtıyordu: "Kö-
yümüze geri dönmek istiyoruz ama
koruculuğu asla kabul edemeyiz."

KDP-YNK arasındaki
çatışmalar yeniden başladı

teriler, Güney Kürdistan'da yeniden alev-
lenen KDP ve YNK arasındaki çatışmalara
halkın duyduğu öfkenin ifadesiydi.

Barzani Tafabani İşbirlikçileri ye
Emperyalizm, Kendi Çıkarları İçin
Kürt Halkının Kanını Döküyor
Mayıs !94'te KDP'lilerin YNK'lileri "yer-

leşik yaşadıkları topraklardan çıkarmak is-
temesi" üzerine başlayan çatışmalar bu-
gün de görünürde aynı nedenlere dayan-
maktadır. KDP, YNK'yı "çatışmalar aracı-
lığıyla Kürdistan'da egemenlik kurma" ile
suçlarken YNK, KDP'yi "Kürdistan'daki
gümrük gelirlerine (Habiir kapısından ge-
len gelirlere) el koyma" ile suçlanmakta.

Kuşkusuz bugün Güney Kürdistan'da
yaşanan çatışmaların gerçek nedenleri bu
sorunlar değildir. Çünkü Çekiç.Güç'ün
gölgesinde ve emperyalizmin denetiminde
kurulan bu "federe devletçik" bağımsız,
söz hakkına sahip değildir.

Çekiç Güç'ün şemsiyesi altında emper-
yalizm ve işbirlikçi devletlerin gizli servis-
lerinin cirit attığı bir yer haline gelmiştir
Güney Kürdistan. Bu servisler uyuşturucu
trafiğini yönlendirmeden, kontrgerilla faali-
yetlerini düzenlemeye kadar her türlü kirli
işi çevirmektir. Örneğin, Güney Kürdis-
tan'da "Uluslararası Kurtarma Komitesi"
adı altındaki örgüt bir CIA paravanıdır.
Benzer biçimde 60'ın üzerinde gizli servis
vardır Güney Kürdistan'da. Emperyaliz-
min böylesine yoğun bir denetiminin oldu-
ğu bir yerde ise KDP-YNK çatışması yal-
nızca taraflar arasındaki "husumet'le
açıklanamaz.

Evet, emperyalizm çıkarına ters düştü-
ğünde bu çatışmaları durdurabilir, ancak

KONTRGERİLLANIN ADANA'DAKİ
DÖRDÜNCÜ CİNAYETİ

gulamasının tesadüfi olmadığı görülür.
Genelde Kürtlerin yaygın olarak yaşadığı mahallelerde faaliyet

sürdüren kontrgerilla böylece buralardaki devrimci-yurtever po-
tansiyeli sindirmek, mücadeleye katılımını engellemek ve bu ma-
halleleri kendi denetimine almak istiyor.

Aynı amaçla, Adana'da bizzat Ülkü Ocakları ve Nizam-ı Alem
Ocakları gibi faşist yuvalarda kadrolaşma yapmaktadır kontrgerilla.

Gerçekte ise tüm bu politikalar devletin çaresizliğinin bir ürü-
nüdür. Kürt halkının mücadelesini engelleyemeyen devlet terörünü
her geçen gün artırırken bunların yetmediği yerde doğrudan
kontrgerillayı devreye sokmaktadır.

Ancak başaramayacak. Halk bu kontralara ve kontrgerilla poli-
tikalarına gereken cevabı verecektir.

7 Ocak 1995 SOKAKLARI İYİ TANIMALIYIZ-11

Düşmandan bir adım önde olmak

"İstanbul'u kim bildiğini iddia ederse
yanlış söyler. Bir mahalleyi bile tam bil-
me şansı yoktur. Bir araştırma yaptır-
dık. Bir program saptadık. Bu programa
göre, İstanbul sokak sokak gözlerimizin
önüne seriliyor. Haber merkezindeki
görevliler diyelim ki, Halaskargazi Cad-
desi'nde bir olay oldu, hemen caddenin
kod numarasına basacak ve sokak ya
da cadde gözlerinin önüne gelecek. Sa-
dece onunla da kalmayacak, bu cadde-
ye açılan sokaklar, yollar hangileridir,
alternatifleri nelerdir, çok kısa sürede
saptama imkanı olacak. Hatta daha ileri
boyutta orada hangi okullar, hangi has-
taneler vardır, karakolun yeri hepsi gö-
rülecek. İleriki aşamalarda isterseniz İs-
tanbul'u ev ev de bilgisayara yerleştire-
bileceğiz. Hatta evlerin içlerini bile; ama
ilk etapta bizim hedefimiz sokakları iz-
lemek tabii. Çıplak sokakları tabii.

"Bir başka çalışma daha başlattık. Bir
yerde bir olay olduğunda bir insan ne
kadar mesafeye kaçabilir? Araçla ne
kadar mesafe alabilir? Bu araştırmanın
sonuçlarına göre bize olayın intikal ettiği
saatle o zamanı karşılaştırarak, araya
da bilemediniz 2-3 dakikalık bir pay ko-
yarak suçluların kaçmasını önleyecek
tedbiri alma imkanına kavuşacağız."

Yukarıdaki sözler düzenin polis şef-
lerinden Necdet Menzir'e ait. Sıradan
insanlar açısından bu sözler polisin
kent sokaklarını ne kadar önemsediği
ve tekniği ne kadar iyi kullandığı anla-
mına gelse de, daha ileri çokça bir an-
lam ifade etmiyor. Oysa legal platform-
da ya da yeraltında devrimcilik yapan
bizler için birçok anlama geliyor.

Savaşan güçler açısından savaşın
en evrensel yasası, savaşılan alanı,
kendi müttefiki haline getirmektir. Bu
yasa; savaşılan alanı en iyi tanıyanın
ve kullananın avantajlı olacağı anlamı-
na gelir.

İyi Bir Örgüt Faaliyeti, İyi Bir Sokak
Faaliyeti İle Mümkündür
Kapitalizm ile birlikte ortaya çıkan

kentler, her zaman sınıf savaşımının bir
alanı olmuştur. Başlangıçta burjuvazi-
nin önderliğinde, emekçi kesimlerin
aristokrasiye karşı bir mücadelesi olsa
da, süreç içinde savaş, esas olarak
burjuvazi ile emekçi kitleler arasında
şekillenmiştir.

17. yüzyıl kent ayaklanmaları, karşıt
güçler açısından sayısız deneylerle do-
ludur. Öyle ki, Avrupa'nın geniş bulvar-
h, düzenli kentleri hep bu ayaklanmalar
neticesinde burjuvazi tarafından yeni-
den planlanarak bugünkü haliyle inşa
edilmiştir dersek abartmış olmayız.

Örneğin 1871 Paris Komünü'nden
sonra yıkılan Paris, yeniden, cetvelle
çizilircesine, düz, geniş cadde ve so-
kaklar olarak inşa edilir. Nedeni ise,
semt semt, sokak sokak, barikatlar ku-
rarak direnen Paris proletaryasına bir
kez daha bu imkanı tanımamaktır. Çün-
kü burjuvazi düzensiz, karmaşık kent
yapısının proletaryanın barikatlarına
sağladığı avantajı en aza indirgemek
ister. Başka bir deyişle, burjuvazi savaş
alanı olarak kenti kendisi adına avan-
tajlı kılabilmek için daha kolay denetle-
yebileceği hale getirir.

Yüzyıllardır süren sınıf savaşında
kentlerdeki devrimcilik için sokaklar, so-
kak faaliyeti olmazsa olmaz derecede
önemlidir. Bu gerçek hiçbir zaman de-

ğişmemiştir. Devrim ilerledikçe, kent
pratiği bugünlere değin gelen sayısız
deneyim ve birikim yaratmıştır.

Kent devrimciliği dendiğinde, bir an-
lamda sokak pratiği ya da faaliyeti ola-
rak anlaşılması bu yüzdendir.

En başta anlamamız gereken de,
düşmanın savaşa ciddi yaklaştığı ve
kendini her an yenileyerek geliştirdiği-
dir. Bu nedenle düşmanı var olan ola-
nakları çerçevesinde teknik ve taktik
olarak, önemsemek, dikkate almak zo-
rundayız.

Devrimci İnsan Düşmanın Taktik
Üstünlüğünü Aşan İnsandır
Savaşı politik amaçlar için ölüm-ka-

lım mücadelesi olarak görüyorsak, bu-
nun gereklerini de yapmak zorundayız.
Yani düşmandan on kat ciddi yaklaş-
malıyız savaşa. Politik amacımız ikti-
dardır. O halde tüm politikalarımızın
odağında bu olacaktır.

Çağımızın iktidar bilincine sahip en
gelişmiş sınıfı burjuvazidir. Bu nedenle
savaşa ciddi yaklaşmaktan, gereğini
yapmaktan geri durmamaktadır. Fakat
onun en önemli zaafı, çıkar üzerine ku-
rulu ilişkileri ve bu temelde şekillenen
bireyci insan malzemesidir. Güce tapar,
koftur.

Devrimci mücadelenin avantajı da
tam bu noktada ortaya çıkar. Devrimci
insan, cesareti, cüreti, yüksek bir halk
sevgisi ve halkla bütünleşmesiyle düş-
manın taktik üstünlüğünü aşan insandır.
Bizim üstünlüğümüz, tarihsel haklılığı-
mızdan aldığımız manevi güç, proleter
ideoloji ve bunların şekillendirdiği insan-
dır. Bu anlamda düzene göre savaşta
belirleyici olan kriterlerin bizimle olduğu-
nun, düşmandan onlarca kez avantajlı
olduğumuzun bilincinde olmalıyız.

Biz de savaşa ciddi yaklaşmalıyız.
Çünkü iktidarı istiyoruz. Sorun salt
inanç sorunu olarak da görülmemelidir.
Kaldı ki, devrimci inanç, uğruna savaşı-
lan davanın gereklerinin ne derece ek-
siksiz yerine getirildiği ile ölçülür. Bu
gerekenlerin en başında ilkeli, kurallı
bir yaşam tarzına ve savaş disiplinine
sahip olmak gelir. Tüm bunların koşul-
landırdığı enerjik bir yaratıcılıkla savaş-
mak ise, savaşın gelişimi açısından ol-
mazsa olmaz anlamında özel bir öne-
me sahiptir.

Savaş geliştikçe, elbette düşman da
boş durmuyor. Devrimcilerle mücadele
yöntemlerini gözden geçiriyor, sonuçlar
çıkarıyor, taktik ve tekniklerini bu geliş-
melere uyarlamaya çalışıyor. Bu, yal-
nızca bugünün bir yaklaşımı değildir.
Tarihsel bir özelliktir. Örneğin, 19. yüz-
yılın güçlü, tahkimatlı barikat savaşları-

nın, burjuvazinin hafif top ve süvarileri
karşısında etkisini yitirmesi sonucu, 20.
yüzyılın başlarında 1905 Moskova
ayaklanmasında, daha az sayıda kişi
ile kurulan hafif tahkimli ama düşmanı
bir müddet oyaladıktan sonra bir başka
yere hemen kurulan barikat savaşları
biçimini alması, yöntem ve taktiklerin
gelişmesine, zenginleşmesine ilişkin
yapılan bir değişikliktir. Tabii bu örnek-
lerin sayısı her döneme ve özelliklerine
göre artırılarak, günümüze kadar getiri-
lebilir.

Bütün bunlarla birlikte, devrimciler
de, sürekli kendilerini aşarak, kendileri-
ni yenilemek zorundadırlar. Düşmanın
teknik üstünlüğü devrimci iradenin üs-
tünlüğüyle karşılaştırıldığında, kesinlik-
le şanssızdır. Yeter ki, devrimci irade-
nin savaşta sağladığı avantajı hakkını
vererek kullanmasını bilelim.

Kendi pratiğimiz de bu açıdan olduk-
ça öğreticidir. Küçümsenmeyecek bir
deneyim ve birikime sahibiz. Buradan
anlamamız gereken, her yeni yöntemin,
her yeni teknik ve taktiğin hızla, birçok
şeyi, örneğin ilişki ve sistematiklere,
pratik faaliyet biçimlerine, taktiklere
yaklaşımımızı hızla değiştirdiğidir.

Devrimci savaş, değişikliklere hızla
adapte olacak esnek ve bilimsel bir dü-
şünce ile yönetilmek zorundadır. Dev-
rimci savaşın her unsuru, yöntemlerin,
biçimlerin vb. savaş içinde hızla eskiye-
rek gericileşebileceğini bilince çıkarmak
zorundadır. "Neden gericileşir?" sorusu-
nun yanıtını, sonuca bakarak, yenilen
darbeler ve katliamlarda en uç biçimde
yaşıyor ve görüyoruz. Bu yüzden eski-
nin yeniyi galebe çalması demekteyiz.

Savaşı sürekli inceleyerek, eskiyi,
eskiyen yanlarımızı, yöntemlerimizi bul-
mak, zamanında görmek ve ortaya çı-
kardığımız yeniyi hızla geliştirerek eski-
yi adım adım tasfiye etmek devrimci
savaşın vazgeçilmez ilkesi olmak zo-
rundadır.
Unutmamalıyız ki, her devrimin, bir
önceki devrimi her açıdan aşan yepyeni
bir devrim olması nesnel bir zorunluluk-
tur. Bu anlamda yaşamın sağdan-sol-
dan aşırma, eklektik, taklitçi, dogmatik,
kitabi hiçbir formüle, reçeteye taham-
mülü yoktur. Yaşamın diyalektiğini, sü-
ratini, değişkenliğini yakalayamayanlar,
onunla uyumlu gelişme ritmine girme-
yenler er ya da geç iflas etmek duru-
mundadırlar. Onu yakalayanların ise za-
ferden zafere koşmasının, savaşı geliş-
tirmesinin önünde hiçbir engel duramaz.
Bütün bunlara ve zengin deneyimle-
rimize rağmen, hala hatalara düşebili-
yoruz. Doğallıkla sürecin niteliğine uy-
gun olarak, bazen ilk hatamız son hata-

mız olabiliyor. Hiç hak etmediğimiz dar-
belere maruz kalabiliyoruz. İşte tam da
bu noktada vurguyu partili sürece uy-
gun bir kişilikle hareket etmek gereklili-
ğine yapmak gerekiyor. Süreci, sürecin
görevlerini, düşmanı, taktiklerini, bizi
biz yapan değerleri, kültürümüzü, bir
başka deyişle savaş kültürünü ve sa-
vaşçı bilincini kavramak, içselleştirmek
zorundayız. Bunlar içselleştirilmeden,
kavranmadan, düşmandan bir adım ön-
de olmak, zaman zaman mümkün olsa
da, bunu süreklileştirebilmenin ön şart-
ları eksik kalmış demektir.

Düşmanın Bir Adım Önünde
Olmak İstiyorsak, Halkla
Bütünleşmeliyiz

Kent sokakları savaş alanımızdır. Bu
alanı kurmayca bakış açısıyla zengin bir
taktik olanağa çevirmek bizim elimizde-
dir. Düşman ev ev, sokak sokak bilgisa-
yara programlamaktan, cadde ve so-
kakların alternatiflerini düşünerek, çok
değişik programlar oluşturmaktan söz
ediyor. Evet, düşman bunu ancak ve
ancak tekniğe dayanarak, o da ancak
var olanın belli sayıdaki kombinezonunu
bilgisayar yardımıyla yapabilir. Oysa
biz, yöntemlerimizi sürekli yenileme ka-
dar, asıl olarak halka dayanarak, halka
ulaşarak var olan verileri sonsuz, evet
sonsuz kombinezona dönüştürebiliriz.
Bu olanağa fazlasıyla sahibiz. Çünkü
kenti oluşturan her yerde, hatta düşman
kurum ve üslerinde dahi halk vardır.

Düşmana karşı sokak savaşımında üs-
tünlük sağlamanın yegane yolu, savaşı
halka mal etmek ve savaşta yüksek bir
enerjiyle ustalaşmaktır. Halka dayanma-
yan, onların bir parçası haline gelme-
yen, onlarla bütünleşmeyen bir devrimci
savaş, ne kadar yüksek yaratıcılık gös-

terirse göstersin, eninde sonunda yenilir.
Ancak, halkla bütünleşen bir mücadele,
düşmanın taktik üstünlüğünü yener ve

avantajlı konuma gelebilir. Düşman
hedefleriyle ilgili istihbaratlar ancak ye
ancak halka dayanılarak edinilebilir.

İlişki sistematiğimiz ancak ve ancak
halk içinde eritilerek gizlenebilir. İşte an-
cak o zaman denizde balık olma esprisi
pratik olarak somutlanır. Dahası, halka
bütünleşen devrimci bir savaş, halkın
yaratıcı dinamizmi sayesinde düşmanın
en teknik olanaklarını işe yaramaz hale
getirebilir. Ancak halkın içinde kök salan
bir devrimci hareket, sonsuz bilgi akışı-
na kavuşur ve bilgisayarın düşmana

sunduğu olanakları binlerce kez aşabilir.
Bu anlamda kaynağımız, tüm duyu

organlarımız ve yaşamamız için gerekli
şeydir halk... Düşmanın ise böyle bir
olanak ve şansı hiç olmamıştır, asla

olamaz da. Düşmanın en gelişmiş sis-
temlerinin, en gelişkin muhbir şebekele-
rinin, bilgisayar programlarının, teknik
olanaklarının, halkla bütünleşmiş, dev-
rimci yaratıcılık ve inisiyatif ile şekillen-
miş olanak ve yöntemler karşısında ya-

pacağı hiçbir şey yoktur...
Düşmanın bir adım önünde olmak is-

tiyorsak; halkla bütünleşmenin gereği-
ne ve bilincine varmalı, devrimci kültürü
ve savaşçı bilincini sürekli geliştirmek
zorunda olduğumuzu aklımızdan hiç çı-
karmayarak kent savaşı ile ilgili zengin
bir pratik yaratmak için yeni insana koş-
malı, düzenle uyuşmaya çalışan eksik
ve zaaflarımıza karşı her an uyanık,
alarmda bir savaş yürütmeliyiz.

Unutmamalıyız ki, her devrimin, bir önceki devrimi her
açıdan aşan yepyeni bir devrim olması nesnel bir
zorunluluktur. Bu anlamda yaşamın sağdan-soldan
aşırma, eklektik, taklitçi, dogmatik, kitabi hiçbir

formüle, reçeteye tahammülü yoktur. Yaşamın
diyalektiğini, süratini, değişkenliğini yakalayamayanlar,
onunla uyumlu gelişme ritmine girmeyenler er ya da geç

iflas etmek durumundadırlar. Onu yakalayanların ise
zaferden zafere koşmasının, savaşı geliştirmesinin

önünde hiçbir engel duramaz.

12-Demokratik Ve Silahlı Cephede.. 7 Ocak 1995

ugün ülkemizde silahlı müca-
delenin temel olduğu, diğer
mücadele biçimlerinin silahlı
mücadeleye tabi olarak

yürütülmesi gerektiği konusunda
hiçbirimizin kafasında kuşku yok.
Ancak burada karşılaştığımız esas
sorunlardan biri, bu mücadele
biçimleri arasındaki diyalogu iyi bir
biçimde kurabilmekten geçiyor.
Silahlı mücadelenin sağ ve sol.
yorumlarını bunların dışında tutarsak,
acillik kazanan esas nokta yeraltı ör-
gütlenmesiyle demokratik örgütlenme-
nin dengesinin iyi kurularak, yöntemle-
rinin silahlı savaş kültürüyle donatıl-
masıdır. Tabii bunun için de her za-
man büyük önem vererek vurguladığı-
mız gibi, gerilla savaşı kültürüyle yoğ-
rulmuş güçlü bir yeraltı örgütü gereki-
yor. Bunu söylemek, elbette demokra-
tik örgütlenmenin güçsüz de olsa ola-
bileceğini söylemek anlamına gelmi-
yor. Tam tersi, ikisi arasındaki kopmaz
bağı vurgularken, ülkemiz koşulların-
da savaşçı, cüretli, yeraltı yaşamının
bütün ilke ve kurallarını sindirmiş bir
yeraltı örgütünün zorunluluğunu da or-
taya koyuyor. Böyle bir zorunluluğun
ekonomik, sosyal ve siyasal temeli, ül-
kemizin yeni sömürge özellikleridir.

Ülkemizde Demokrasicilik
Oyunu Faşizmin Sonucudur
Demokrasi denilen ve burjuvazinin

halklara karşı kullandığı sihirli sözcük,
kapitalist ülkelerde esas yanıyla burju-
va egemenliğini gizlemeyi, toplumun
geniş bir kesimini burjuva demokrasi-
sinin biçimsel kurumlarıyla oyalanma-
sını amaçlarken, bizim gibi ülkelerde
ise süreklilik taşıyan faşizmi örtmeyi,
iktidarların temel öğesi olan siyasi zo-
ru perdelemeyi amaçlamaktadır. İşte
bu yüzden, ülkemizde baskı politikala-
rı demokrasicilik oyunuyla birlikte sür-
dürülegelmiştir. CIA laboratuvarların-
da hazırlanıp ülkemize de ihraç edilen
yeni sömürgecilik ilişkileri içinde, işbir-
likçi karakteriyle birlikte tekelleşen
burjuvazi eliyle yürütülen bu oyun,
1950'lerden günümüze değin, döne-
min özelliklerine göre sürekli tekrarla-
nıp durdu. Katliamlar "demokrasi"
adına düzenlendi, işkence tezgahları,
darağaçları "demokrasi" adına kuruldu
ve işletildi. Cuntalar da "demokrasi"
adınaydı. 12 Mart ve 12 Eylül de bu
kuralı bozmadı...

Ülkemizde yönetim biçiminin karak-
teristik olgusu durumundaki bu oyun,
daha belirgin bir biçimde bugün yine
gündemi dolduruyor. Ülkemizde oyna-
nan bu demokrasicilik oyununun doğ-
ru kavranabilmesi, gerçek niteliğinin
anlaşılabilmesi, mücadelenin biçim-
lenmesi açısından da önemlidir. Fa-
şizmin bu özgün biçimlenişi, mücadele
için gerek politik taktikler belirlerken,
gerek mücadele biçimleri arasındaki
diyalogu kurarken, çok dikkatli bir bi-
çimde hesaba katılmak zorundadır.

Demokrasicilik oyunu aynı zaman-

da düzenin zaaflı bir yanıdır. Bu zaaf
çelişkili bir biçimde oligarşinin manev-
ra yapabilme becerisini gösterir. Bir
anlamıyla bir "güçlülüğü* ifade etse
de, esas olan düzenin altının oyuk ol-
masıdır. Demokrasicilik oyunuyla bes-
lenemeyen baskı ve zorbalığın uzun
vadede ters tepeceği yaşananlarla
açıkça bellidir. Gerek nesnel koşullar,
gerekse de mücadelenin güç ve etkisi,
iktidarları ister istemez bu oyuna it-
mektedir.

Düzenin sürekli kriz içinde olduğu,
düzenin temsilcilerinin de kabul ettiği
bir gerçektir. Bu nedenle kitlelerin de-
mokratik örgütlemelerine, haklarını
mücadele ile almalarına tahammülü
olmadığı gibi, manevra ihtiyacı olduğu
bir zemin üzerinde açıkça terör politi-
kası uygulanamaz. Terör ancak çeşitli
demokrasi, insan hakları aldatmacala-
rıyla birlikte, sürekliliğine zarar gelme-
den kendini gösterir. Bu durumda, re-
formist görünen yanıyla faşizmin asli
öğesi olan baskı politikası iç içe geçer
ve birlikte yürütülür. Bugün politikayı
kitlelerin kafasına taşıyabilmek, onları
mücadele içerisinde eğiterek dönüş-
türmek ve bu bilinçle iktidara kafa tu-
tar hale getirerek savaştırabilmek, bu
koşulların dikkate alınarak, yine bu ko-
şullara uygun örgütlenmelerin yaratıl-
masından geçiyor. Bunlar yapılamadı-
ğında, kitlelerin, yeni demokratik mev-
zilerin kazanılması, kitlelerin kendisini
ifade edebilecek şekilde hareketlendi-
rilerek, politikada ağırlıklarını hissetti-
recekleri noktaya getirilmesi mümkün
değildir. Bu bazı dönemlerde kendili-
ğinden olabilse de, bu hareketlilik ül-
kemiz koşullarına uygun örgütlülük bi-
çimleri içinde değerlendirilemediği sü-
rece, bir saman alevi gibi bir anda par-
layıp bir anda sönmeye mahkümdür.

Halkın özgürleşmesinin, halkın ör-
gütlenerek hakları için mücadele et-
mesiyle olacağı genel bir doğrudur.
Bu noktada en büyük öğretmen müca-
dele olacaktır. Halkın mücadelenin ya-
rattığı güvene duyduğu sempatiyi da-
ha ileri götürüp güven bağlarına dö-
nüştürebilmek için bıkmadan, usan-
madan geniş kitlelere açılmak, onların
derinliklerine inmek ve onları tanıyıp
öğrenmek için her şeyden önce, bunu
becerebilecek örgütlenme biçimlerine
ve perspektifine sahip olmak gerekir.

Bunun olmadığı koşullarda, kitlelerle
ancak politikanın doğruluğundan kay-
naklanan genel düzeyde bağlar kuru-
labilir, ama bu bağlar ülkemizde iktida-
rı ele geçirmek için gerekli olan savaşçı
kültürle donanmış örgütlenmelerde
değerlendirilemediği sürece, fazla bir
işe yaramaz.

Halkın savaşı, halkın iktidarı, halkın
yönetimi için savaş, ancak bu savaşın
gerekli kıldığı örgütlülüklerle olur.

Devrimci iradeyi oligarşiye kabul-
lendirebilmek, aynı zamanda gerçek
anlamda güç olabilmedir. Çünkü siya-
set yalnızca üretilen doğru politikalarla
değil, bunları hayata geçirebilecek bir
güçle yürütülebilir. Kısaca siyaset var
olmak değil, güç olmak demektir. Ve
ülkemizde güç olmanın yolunun silahlı
mücadeleyi geliştirebilecek bir yeraltı
ve bunu besleyecek demokratik örgüt-
lenmelerden geçtiği; bu anlamda si-
lahlı örgütlenmeye, yeraltı örgütlen-
mesine ağırlık verilmesi, her şeyin bu
eksende düşünülmesi Mart '90 karar-
larında bir kez daha sürecin gerekle-
riyle birlikte açıkça ortaya konmuş ve
onaylanmıştır. Bundan sonraki atılım
yıllarımızda "umudu büyütmemiz" ve
Parti-Cephe aşamasına gelmemiz, ye-
raltı örgütünün gerekli kıldığı bütün
mekanizmalara sahip olmamız, örgüt-
lülüğü yeniden disipline ederek hare-
ket ruhunu pekiştirmemiz, "yeraltı*
kavramına gerçek anlamını vermemiz,
illegal yaşam biçiminin giderek yerle-
şip kökleşmeye başlaması ve gerçek
anlamda Dır "yeraltı" örgütü niteliği ka-
zanmamız bu perspektif sayesindedir.

Silahla politika yapan bir hareketin
silahlı gücünü ve bu gücü besleyecek
demokratik örgütlülüklerini sürekli ge-
liştirmesi bir zorunluluktur. Aksi halde
tıkanma, kendini tekrar etme ve gide-
rek gerileme kaçınılmaz hale gelir.
Hangi çalışma alanında olunursa
olunsun, gerilla kültürüyle yaşamanın
içselleştirilmesinin gerekliliği de bun-
dan dolayıdır.

Devrimciler Başarmak İçin
Bütün Mücadele Biçimlerini
Birleştirmek Zorundadır
Lenin ve Bolşevikler, Sovyet dene-

yimi boyunca en gerici parlamentolara
girmeyi bile ilkesel olarak reddetmedi-
ler. Bu parlamentolara girerek, kitleleri

eğitmek ve mücadeleyi anlatmak için
buralardan bir tür kürsü gibi gereğince
yararlanmanın yollarını da buldular. 1.
Paylaşım Savaşı öncesinde Duma'da
(parlamentoda) yer alan Bolşevik mil-
letvekilleri, halkları birbirine kırdıracak
olan emperyalist savaşa karşı propa-
ganda yapıp, karşı oy kullandıkları için
Sibirya'ya sürüldüler. Aynı şekilde,
Bulgaristan parlamentosunda yer alan
Bulgaristan Komünist Partisi temsilci-
leri, emekçilerin çıkarlarını savunup
faşizme ve savaşa karşı propaganda-
nın merkezi olduklarından parlamen-
todan kovuldular.

Bolşevikler için 1917 Şubat sonrası
ortaya çıkan dönem sayılmazsa, esas
olan parlamenter ve parlamenter ol-
mayan mücadele biçimlerinin her za-
man birleştirilmesi ve bunda da müca-
delenin açık ve gizli mücadele biçimle-
rinde odaklanmasıydı.

Kapitalist ülkelerde seçimler ve par-
lamenter mücadele konusunda tavrın
özgün ve zengin deneylerini Bolşevik-
ler yaşadılar. Mücadelenin somut du-
rumlarına göre, ya parlamento ve se-
çimleri boykot etmeye dönüştü, ya da
en gerici parlamentonun bile içine giri-
lerek kürsü olarak kullanıldığı görüldü.
Evrim döneminin kapandığı, kitlelerin
mücadelesinde katılım olarak slogan
ve talepleriyle önemli değişikliklerin
yaşandığı dönemde, parlamenter mü-
cadele taktiklerinde de değişiklikler
yaptılar. Kitlelerin ayağa kalktığı ve
eylemlilik sürecinin siyasal grevden
devrimci greve dönüştüğü ve mevcut
iktidara karşı tepkilerin patladığı koşul-
larda, gerici parlamentoların boykot
edilmesi bir devrimci taktik olarak uy-
gulandı. Çünkü kitlelerin mücadeleleri-
nin geldiği noktada parlamento işlevini
yitirip geride kaldı. Sorun, bu noktada
kapitalist ülkelerde kitlelerin içinde bu-
lunduğu durumda odaklanıyor. Bir mü-
cadele biçimi kitlelerin ilerlemesine
hizmet etmekten çıkarak geri duruma
düştüğünde, bu mücadele biçiminde,
dolayısıyla da örgüt anlayışında ısrar
etmek, mücadeleyi geri çekmektir. Ev-
rimci çalışma biçimlerinin ve örgütlen-
me anlayışının öne çıktığı, devrimci
mücadelenin, kitle mücadelesinin da-
ha çok ekonomik taleplerle yürüdüğü
ve ekonomik grevler, direnişler çerçe-
vesinde kaldığı süreçte, ya da devrimci
durumun kitle eylemleriyle birlikte
hızla gerilediği ve gericiliğin egemenli-
ğini yeniden ele almaya başladığı dö-
nemlerde, en gerici parlamentolara bile
katılmak, tutunacak bir mevzi olarak
buraları kullanmaya çalışmak da dev-
rimci taktiktir. Ancak bu devrimci taktik
elbette her ülkede ve her durumda ge-
çerli değildir.

Örneğin, bizim gibi evrim-devrim
aşamalarının birbirinden ayrılmadığı
yeni sömürge ülkelerde, gerek
mücadele biçimleri, gerek örgüt
anlayışı bu gerçeklere göre şekillen-
mek zorundadır.

"Her ülkenin devrimci mücadelesi-
nin gelişimi çok farklı aşamalardan ge-

Btıgün politikayı kitlelerin kafasına taşıyabilmek,

onları mücadele içerisinde eğiterek dönüştürmek ve
bu bilinçle iktidara kafa tutar hale getirerek

savaştırabilmek, bu koşulların dikkate alınarak, yine
bu koşullara uygun örgütlenmelerin yaratılmasından

geçiyor. Bunlar yapılamadığında, kitlelerin, yeni
demokratik mevzilerin kazanılması, kitlelerin kendisini

ifade edebilecek şekilde hareketlendirilerek,
politikada ağırlıklarını hissettirecekleri noktaya

getirilmesi mümkün değildir.

B

7 Ocak 1995 ...Bütün savaşçılar Bir Komutandır-13

çerek iktidarı alacak aşamaya gelmiş-
tir. Silahlı mücadeleyi, gerilla
savaşını, uzun süreli halk savaşını
esas almayarak, bu mücadele
dışında ajitasyon-propaganda ile
kitleler içerisinde örgütlenerek,
özellikle de işçi sınıfı içerisinde
çalışarak, daha çok işçi grevleri ve
direnişler temelinde kitle eylemlilikleri-
nin örgütlenmesiyle, krizin derinleştiği
bir anda, kitleleri topyekün ayaklandı-
rarak, burjuva iktidarını alıp, devrimci
iktidarı kurmak isteyenler,
tamamen farklı bir çalışma tarzını
esas alırlar. Bu çalışma tarzında
hiçbir silahlı eyleme yer yoktur
denemez. Bu stratejinin savunucuları
da zaman zaman silaha başvurur.
Son aşamada ise, kitlelerin silahlı
olarak iktidarı alması hedeflenir. Ama,
silahlı mücadelenin temel olduğu
tespitinin yapıldığı, politikleşmiş
askeri savaş stratejisi çizgisinin esas
alındığı bizim gibi ülkelerde, silahlı
mücadele olgusu baştan beri
süreci belirliyor olup, partinin tüm
çalışma alanlarının temel hedefi,
ideolojik ve örgütsel, kültürel yapının
harcı olup, her şeyiyle savaşa göre
biçimlemiştir."

Mücadele biçimlerinin tespitinde,
temel ve tali ilişkisi, mücadele
biçimlerine verilmesi gereken
önemin azlığı ya da çokluğuyla ilgili
değildir. Devrim mücadelesinde
gelişen koşullara göre, taktikler de bu
gelişmelere bağlı olarak değişiklikler
gösterebilir..

İşte bu yüzden, "Burada önemli
olan, silahlı mücadele dışındaki eko-
nomik, demokratik, ideolojik, kültürel
tüm mücadele biçimlerinin silahlı mü-
cadeleyigüçlendirecek, büyütecek
doğrultuda ele alınıp alınmamasıdır."

Bunun için de, öncelikle her

koşulda savaşabilecek bir örgüt
olmak gerekiyor. Nihayetinde savaşı
yürütecek olan güç, en özlü ifadesiyle
bir savaş örgütüdür. Örgüt, devrim
pratiğinin asli öğesidir. Yaşadığımız
koşullar, bize yıllarca barışçıl
mücadele temelinde, klasik kitle çalış-
masıyla uzunca bir dönem "hazırlık"
yapıp bir "ayaklanma" ile iktidarı alma-
nın mümkün olmadığını gösterdiği
içindir ki, biz yalnızca bir örgütten de-
ğil, bir savaş örgütünden söz ediyo-
ruz. Oligarşinin ideolojik, politik ve
askeri her türden saldırısını
göğüsleyebilecek ve giderek politik-
askeri düzeyde, oligarşiye karşı
saldırıyı geliştirebilecek düzeyde
ideolojik ve askeri donanıma sahip bir
örgüttür bu. Çünkü bir kez
başladığında, bir tarafın teslim ol-
masına ya da yok edilmesine kadar
giderek tırmanacak olan savaşı gö-
ğüsleyebilmek, her şeyden önce bu
donanıma sahip güçlü bir örgüt ve
güçlü bir önderlikle mümkündür. Sa-
vaşı kıtleselleştırebilmek, devrimci as-

keri örgütlenmeye yığınsal bir akış
sağlayabilmek güven vermekten, güç
olduğunu kanıtlayabilmekten geçiyor.
İşte bu yüzden, her koşulda savaşabi-
lecek bir örgüt hedefiyle, temel ya da
tali, hangi mücadele alanı olursa ol-
sun, savaşan bir örgütün politik-askeri
yeraltı kurumlarını yaratmaya yönelik
bir kültürü yaratmak ve geliştirmek için
çalıştık.

Bugün ülkemizde halkın iktidar sa-
vaşını yürütme iddiasında olan dev-
rimci bir örgüt, aynı zamanda askeri
bir güç olmak zorundadır. Kuşkusuz
savaş örgütünün niteliğini belirleyen
şey, tek başına bu türden politik-askeri
örgütlenmelere sahip olunması da
değildir. Savaş örgütü tanımının içini
dolduran bir başka yan, örgütlenmenin
askeri yanıyla birlikte, örgütün hangi
alanında-biriminde olursa olsun, tüm
üyelerimizin savaşçı bir ruh ve bilinçle
şekillenmiş olmasıdır. Faşizm koşulla-
rında mücadele yürütmek zorunda
oluşumuzun, her alandaki mücadele-
nin oligarşiyle birebir hesaplaşmalarla
yürütülmesinin, yeri geldiğinde yüz yü-
ze çatışmanın ve karşı-devrimin açtığı
savaşın hiçbir kesimi dışta bırakma-
masının bir gereği olarak da böyle dü-
şünülmelidir.

Legalite, illegalite Savaş
Kültürüyle Şekillenmelidir
"Bütün ülkelerde, hatta sınıf müca-

delesinin en az keskin olması anla-
mında en özgür, en 'legal' ve en 'sa-
kin' olan ülkelerde-bile, legal ve illegal
çalışmayı, legal ve illegal örgütleri sis-
temli bir şekilde birleştirmek artık her
komünist partisi için kesinlikle zorunlu
olmuştur." (Lenin)

Lenin konuyu sadece Çarlık Rusya-
sıyla sınırlamayarak, Leninist örgüt-
lenmenin evrensel boyutunu, proletar-
yanın iktidar mücadelesini yürüten
devrimcilerin önüne net bir şekilde
koymuştur. Ülke ister burjuva demok-
rasisi, ister faşizm koşullarında yaşa-
sın, bu iki alan arasında diyalektik bağ
kurulamadığı sürece, sapmalardan
kurtulmak mümkün değildir. Legal ve
illegal mücadele ve dolayısıyla örgüt-
lenmeyi birleştirme her ülkede devrim-
ciler açısından kesin ve değişmez bir
kuraldır. Burjuva demokrasisinin en

gelişkin olduğu, sayısız legal olanakla-
rın bulunduğu ülkelerde nasıl illegal
çalışma yadsınamazsa, demokratikli-
ğin işlemediği en baskıcı düzenlerde
bile legal örgütlenme yadsınamaz.
Devrimci bir hareket, hayatın her ala-
nında mücadelesini yürütürken, alan-
lar arasındaki diyalektik bağı kurmaya
çalışır. Zaten ustalık da, bu bağlantıyı
kurmada ve manevralarını yapmada
ortaya çıkar. Ülkemizde faşizm koşul-
ları ve bunun niteliği gözardı edilerek,
toplumsal muhalefetin giderek yaygın-
laşması ve ortaya çıkan kurumların iş-
tah kabartan havasına kapılıp stratejik
örgütlenmenin ikinci plana düşmesi
veya ertelenmesi, mücadelenin legal
platformdaki devrimci anlamından gi-
derek uzaklaşmayı, sağa sola savrul-
mayı beraberinde getirir. Legal ya da
illegal alanda çalışmak veya çalışma-
mak bir tercih değildir. Sınıf mücade-
lesinin gerçekleriyle ilgilidir. Yığınların
kendilerini ifade ettikleri, somut karak-
terini dile getirdikleri açık örgütlenme-
ler olan kitle örgütlenmelerinin, gerek
kitle hareketinin siyasallaşmasında,
gerekse de devrimci örgüte akış sağ-
lanmasına önemli rolü vardır. Halk ha-
reketi olma iddiasında olan bir siyaset,
halkın nabzını en açık şekliyle elinde
tutacağı yerlerde çalışmak ve kurum-
larını yaratmak zorundadır. Bu kurum-
lar, bizim gibi emperyalizme ve faşiz-
me karşı silahlı savaşın verildiği ülke-
lerde, "hukuki" değil, "meşru" olmak
zorundadır. Çünkü faşizmin hüküm
sürdüğü ülkelerde demokratik örgüt-
lenmeler, burjuva yasalar "haklar ve
özgürlükler", "demokrasi" vb. kavram-
lar, demokrasicilik oyununun bir gereği
olduğu gibi, tamamen göstermeliktir.
Oligarşi bu kavramları ya da ku-
rumları her an ortadan kaldırıp dağıta-
bilir. Bu noktada gerektiğinde kendi
yasalarını bile ayaklar altına almaktan
çekinmez. Bunun birçok örneğini geç-
mişte yaşadığımız gibi, bugün de ya-
şayarak görüyoruz. O yüzden, ülke-
mizdeki legal mücadelenin dayandığı
esas temel meşruluğumuz olmak zo-
rundadır. Bu temele oturmayan hiçbir
kitle örgütünün ya da kurumunun ne
uzun süreli yaşama şansı vardır ne de
silahlı savaşa hizmet etme... Yasallık,
yasalcılık özellikle silahlı savaşın te-

mel alındığı bir ülkede örgütsel düzey-
de mücadelenin nefes borularının tı-
kanmasına, kişisel düzeyde de çürü-
meye yol açar. İşte bu yüzden, de-
mokratik mücadele genel anlamda her
şeyiyle oligarşinin denetiminde ve ica-
zetinde olmamak zorundadır. Aksi, oli-
garşinin bize çizdiği sınırlar içinde ça-
kılıp kalmaktan başka bir anlama gel-
mez.

Legal mücadelenin esası, düzenin
zorunlu olarak sunduğu "olanakları"
gerek legal mevziler elde etme, gerek
kitlelerin ekonomik, demokratik müca-
delesini örgütleyerek yönlendirme, ge-
rekse yeraltı örgütlenmesini ve silahlı
mücadeleyi güçlendirip geliştirme üze-
rine kuruludur. "Bu tür örgütlenmeler
ekonomik, demokratik mücadeleden
yayın faaliyetlerine, mesleki örgütlere
hatta yasal partiye kadar giden bir çiz-
gide uzanır. Önemli olan hangi amaca
hizmet ettiğidir."

Legal ya da illegal çalışmanın nere-
sinde görev alınırsa alınsın, önemli
olan bu perspektifle hareket edip si-
lahlı sıcak savaşın içinde olacak bir
ruh. ve bilinç şekillenmesine sahip
olunmalıdır. Belirli bir dönemde alınan
görev gereği, belde silah taşınması
gerekmeyebilir. Ancak bu, silahlı sa-
vaşa ve bu savaşın araçlarına uzak
kalmak anlamına gelmez, illegal ör-
gütlenmede çalışan birinin düşmanla
her an nasıl sıcak bir çatışmaya girme
durumu varsa, legal alanda çalışanla-
rın da böyle bir kafa yapısı ve ruhu ol-
malıdır. Unutulmamalıdır ki, bir örgüt
legaliyle, illegaliyle, sürdürdüğü sava-
şıyla bir bütündür ve böyle değerlendi-
rilmelidir. Sonuçta yeraltındaki ya da
legaldeki herkes bir savaşçıdır. O yüz-
den bu mücadele alanlarından birinin
diğerinden üstün bir yanı yoktur, insan
malzemesi, ideolojik-politik hat ve için-
de bulunulan örgüt aynıdır. Sadece
belirli bir kesitte üstlenilen görev ve
sorumluluklar farklıdır. Elbette çalışma
alanından kaynaklanan belirli farklılık-
lar, değişik alışkanlıklar vb. olacaktır.
Ancak asıl olan faşizm koşullarında si-
lahlı mücadele veren bir örgütlenme-
nin gereklerine, ihtiyaçlarına ve pers-
pektifine uygun bir bilinçle donanıp, bu
bilinçle pratiğine, yaşamına yön ver-
mektir. Bu durum, partili süreçte daha
da önem kazanmıştır. Demokratik
cephe ile silahlı cephe iç içe geçip bir-
leşmeden, Parti-Cephe'yi güçlendirip
zaferi elde etmek imkansızdır. Ülkenin
bütününün savaş alanı olduğu gerçe-
ği, aynı zamanda bütün Parti-Cephe
üyelerinin de "savaş alanında bir ko-
mutan" olduğu anlamına gelir. Legal
ya da illegal alanları birbiriyle kıyasla-
yarak bunlardan birini abartmak ya da
küçümsemek çarpık bir anlayış olduğu
gibi, görüntüleri farklı da olsa nedenleri
aynı küçük burjuva duygu, düşünce
ve zaaflardan beslenir. Burada soru-
nun özü, görev alanının legal ya da il-
legal olması değil, Parti-Cephenin
kimliğinin layıkıyla taşınabilmesidir.

Bugün ülkemizde halkın iktidar savaşım yürütme
iddiasında olan devrimci bir örgüt, aynı zamanda
askeri bir güç olmak zorundadır. Kuşkusuz savaş
örgütünün niteliğini belirleyen şey, tek başına bu

türden politik-askeri örgütlenmelere sahip
olunması da değildir. Savaş örgütü tanımının içini

dolduran bir başka yan, örgütlenmenin askeri yanıyla
birlikte, örgütün hangi alanında-biriminde olursa olsun,

tüm üyelerimizin savaşçı bir ruh ve bilinçle
şekillenmiş olmasıdır.

14-GERÇEK ÖZGÜRLÜĞÜN ADI DEVRİMDİR 7 Ocak 1995

Demokrasicilik Oyununda Yeni Oyuncu

"Nasıl olur? Anlamıyorum. Dokunul-
mazlığımız olmasına rağmen Boyner
kadar rahat konuşamıyoruz. Konuşsa-
nız DGM savcısı meclise dayanır, ar-
dından hakkınızda 20 dosya hazırlanır.
Fakat Boyner'e kimse karışmıyor."

SHP Milletvekili Mehmet Kerimoğ-
lu'nun bu sözlerle ifade etttiği şaşkınlı-
ğı paylaşanlar hiç de az değil.

22 Aralık günü İçişleri Bakanlığı'na
kuruluş dilekçesini vererek Türkiye'de
bugüne kadar kurulan 243'üncü yasal
parti olan YDH, gerçekten de diğer dü-
zen partilerinden duymaya alışık olma-
dığımız şeyler söylüyor. Üstelik söyle-
diklerinin bir kısmı gerçekten de Demi-
ral'ları harekete geçirecek cinsten. An-
cak bunlar şimdiye dek hiç söylenme-
miş, "yeni" şeyler de değil.

Aksine, bunların bir kısmı bugüne
kadar devrimci ve yurtseverlerce, çok-
ça söylenmiş ve bedeli işkencelerle,
sürgünlerle, binyılları bulan hapislikler-
le ödenmiş düşünceler. Bir bakıma
ödenen bedellerle, yürütülen mücadele
ile inkar edilemez hale gelmiş bazı ger-
çeklerin bu kez düzenin bazı sahipleri
tarafından da söyleniyor olması söz
konusu... Hani şu "Kart Kurt" hikaye-
sinden "Kürt realitesfne geçiş gibi.

Peki bu "geçiş" ne işe yarıyor? Ya
da Boyner"lerin "Kürt meselesi", "İnsan
hakları", "demokratikleşme" gibi konu-
larda bazı gerçekleri kısmen ifade et-
meleri ve bu temelde halktan destek is-
temeleri neye alamet? Kısacası hayır
mı şer mi?

Düzenin siyasetinden eğitimine ka-
dar tıkandığı bir dönemde birilerinin,
hem de bu düzenin en tepesindeki
zenginlerden TÜSİAO başkanlığı yap-
mış birilerinin ortaya çıkıp "Bu düzen
değişmelidir" demesi pek çok insanın
ilgisini çekiyor. Mevcut düzen partile-
rinden hiçbir iyileştirme beklentisi kal-
mayan insanların, sunulan "yeni alter-
natife yönelmeleri ve onyıllardır tekrar-
lanıp duran inandırıcılığını yitirmiş "res-
mi görüşten farklı" şeyler söyleyen
YDHPye şaşkın bakmaları şaşırtıcı de-
ğil. Tıpkı Refahçı olmadığı halde düze-
ne tepki duyarak "adil düzen" umuduyla
Refah'a oy veren insanlar gibi... Tıpkı
bir dönem Özal'ın ortaya çıkıp "sol-
cu'ların bile kafasını karıştırması gibi...

Tekelci burjuvazinîn en güçlü, ulus-
lararası piyasa ile ilişkilerini pekiştirmiş,
kendine en güvenen işbirlikçi kesiminin
Boyner'i allayıp pullayıp siyasi arenaya
sürmesi işte tam da bu hesaba dayanı-
yor. İşbirlikçi tekelci burjuvazi, tek başı-
na devlet terörünün sağladığı "istik-
ramdan eser kalmadığını görüyor ve
Boyner'in ağzından ifade ediyor. "Sis-
tem tıkanmıştır".

Peki sistem tıkanırsa ne olur? Ce-
vap bellidir; halk düzen dışına yönelir.
Bu, kısa vadede daha fazla terör, uzun
vadede çözülme demektir. Kısacası
devrim olur. O zaman Boyner'lerin pılı-
nı pırtısını toplayıp -toplayabilirse-
kaçmaktan başka yapabilecekleri bir
Şey yoktur. Boyner'i ileri süren ve bur-
juva medya aracılığıyla fazla göze bat-
madan destekleyen "en büyük patron-
lar" bu nedenle "Bu iş böyle gitmez" di-
yerek duruma el koymuşlardır. Boyner,
"Biz bugüne kadar böyle geldi, bundan
sonra da böyle gidecek demeyen in-
sanların hareketiyiz." sözlerini boşu bo-
şuna sarf etmiyor. Boyner'i öven Meh-

met Ali Birand'ın sözleri çok daha açık:
"Zira bu düzen eninde sonunda .deği-
şecek. Bunu YDH değiştirmezse, bir
başkası değiştirecek."

Evet, işbirlikçi tekelci burjuvazinin
en irilerine göre durum ciddidir. Daha
1991'de "reformlardan, "demokratik-
leşme'den bahsetmeye başlayan TÜ-
SİAD'ın temsil ettiği bu kesim bugün
birtakım reformların "farz" olduğunu
söylüyor. "Liberal" diye değerlendirilen
Boyner "Biz aslında muhafazakarız"
derken durumun ciddiyetine dikkat çe-
kiyor: "Eğer biz müdahale etmezsek 5
yıl sonra kesinlikle federasyona razı ol-
mak zorunda kalırız. Biz Türkiye'yi mu-
hafaza etmek istiyoruz." Burada sözü
edilen Türkiye'nin "kasalar ve çek def-
terleri" olduğunu hiç unutmamak şartıy-
la Boyner'e hak veriyoruz. Gerçekten
YDH, "Sömürü Düzenini Muhafaza Ha-
reketi"dir. İşte emekçilere "umut" olarak
yutturulmak istenen budur!

YDH, emperyalizmle daha sıkı bir
bütünleşmeden, KiT'lerin haraç mezat
özelleştirilmesinden, devlet arazilerinin
holdinglere paylaştırılmasından, işçi sı-
nıfının ve kamu emekçilerinin sendika-
sızlaştırmasından, sağlıktan eğitime
hemen her alanda kapitalist piyasa
egemenliğinden yanadır.

Bütün bunlar ne kadar "hayali" ise,
YDH de o kadar hayalidir emekçiler
için.

Ancak YDH, bunlarla değil resmi
ideolojiye karşı "radikal" çıkışlarıyla git-
mektedir emekçilere. Kürt sorununda
sürekli tekrarlanan bir "sivil çözüm"
söylemi, "laik-islamçı" çatışmasına kar-
şıt bir "uzlaşma" havariliği ve aynı ölçü-
de ne olduğu belirsiz bir "demokratik-
leşme" taraftarlığı ile kitlelere seslenen
YDH'nin bunları yapmaya niyeti olsa
bile söylediklerini yapabilme şansı yok-

1995 bütçe görüşmeleri sessiz seda-
sız yapıldı. Bu sessizliği bozan, Dışişleri
Bakanlığının bütçe görüşmesi sırasın-
daki meclis kavgası olmuştu. Meclis
kavgası da olmasaydı, bütçe görüşme-
lerinin yapılıp yapılmadığı fark edilme-
yecekti. Her yıl bütçe görüşmelerinde
şov yapan hükümet, bu yılkı bütçe gö-
rüşmelerini sessiz sedasız geçiştirmeye
çalıştı.
İki yakasını bir araya getiremedikleri

bütçe ile ne egemenleri, ne de IMF gibi
emperyalist kuruluşları memnun edebil-
diler. Hükümetin 1995 yılına ilişkin bütçe
hedefleri şimdiden çürümüş ve bir an-
lam ifade edemez hale gelmiştir. Hükü-
metin bütçe açığı olarak hesapladığı
198 trilyon TL gerçekçi değildir. Bugün-
kü verilerle değerlendirdiğimizde, 320
trilyon lirayı aşan bütçe açığı, ileride
başka etmenlerle daha da büyüyecektir.

Bütçe hesaplarının gerçekçi olmadı-
ğını bilen Devlet Planlama Teşkilatı,
yüzde 43.5 olarak öngördükleri 1995 yı-
lının, yıllık enflasyon oranını yüzde 51'e
çıkarmak zorunda kaldı. DPTnin öngör-
düğü bu rakamlara bile inanmayan TÛ-
SİAD, 1995 yılı enflasyon oranını yüzde
70 olarak öngörürken, yaşadıkları ve ya-
şayacakları krizin faturasından da ken-
dilerine pay çıkarılmamasını istiyor.
Rahmi Koç'un "5 Nisanda büyük feda-

tur. Yoktur; çünkü emperyalizm ve
tekelci sermayenin istekleri ile
emekçilerin istekleri arasındaki
derin karşıtlık ve düzenin
yapısal krizi bunu imkansız
kılmaktadır. Bugünün baskı-terör
politikalarının değiştirileme-
mesinin altında yatan gerçek de
budur.

 Oligarşi bir yandan kitlelerin
elindeki avucundakileri alırken,
emekçi halkı iliklerine dek
sömürürken öbür yandan
"demokrasi" veremez.

 Kendi iç dinamiği ile gelişmeyen,
emperyalizme bağımlı ve sürekli
olarak emperyalist metropollere
kaynak aktaran bu çarpık kapitalist
ekonomi ile halkın refah isteğine cevap
verilemediği içindir ki halkın demokrasi
talebine de cevap verilmemektedir.

Gelişmiş özkaynaklara, teknolojiye,

sermayeye, bilime sahip olmayan oli-
garşi tehlikenin farkındadır-ancak çare-
sizdir. Oligarşinin Kürt sorununda kısmi
reformlar yapması mümkün olabilir, an-
cak genel olarak ne emekçi kitlelerin,
ne de Kürt halkının özgürlük talebini
karşılama şansına sahip değildir.

Eğer Türkiye emperyalizmin yeni

sömürgesi değil de emperyalist bir ülke
olsaydı bu mümkün olabilirdi. Ancak
her yıl emperyalizme milyarlarca
dolar kaynak aktaran bir ülkedir
Türkiye. Bu nedenle, emekçiye
"ekmek yok"tur; öyleyse verecek
"özgürlük" de yoktur

Oligarşinin bu koşullarda biraz soluk
almak "sömürünün istikrarını" sağla-
mak için "reformlar" yapmak istemesi

karlık yaptık. Ancak bundan sonra ke-
sinlikle bir daha bizden yeni fedakarlıklar
istemeyin." feveranları, '95 yılının ge-
tirecekleri açısından dikkat çekicidir. Fe-
dakarlık diye yutturmaya çalıştıklarının
emekçi halklarımızca ne anlama geldiği
çok iyi bilinmektedir.

Yalnızca 1995'te ödenmesi gereken
12.5 milyar dolar dış borçla, 6Q3.8 tril-
yon TL'yi bulan iç borç ödemeleri iflasla-
rının göstergesidir. Üretim sektöründeki
durgunluk, fiyatların hızla yükselişiyle
son dört ay içindeki yüksek borç ödeme-
leri hükümeti kara kara düşündürürken,
açmazlarını da göstermektedir. Yeni al-
dıkları borçlarla eski borçlarını ödemeye
çalışan egemenler, yüksek faizli de olsa
borç bulmak için her şeyi yapıyorlar. Üs-
telik son olarak TL'nin döviz karşısında
sırtının bir kez daha yere gelmesi de Su-
nun üzerine tuz biber ekmektedir. "Gizli
devalüasyonlar" artık TL'nin kaderi hali-
ne gelmiş ve dolar iki-üç günde 40 TL'yi
aşmıştır.

Bütün bunlardan sonra, iktidarın bun-
dan sonraki ekonomik politikaları sır de-
ğildir. 1995'te bir taraftan bulabildikleri
dış borçlarla nefeslenmeye çalışırlar-
ken, diğer taraftan da yeni "istikrar ted-
birleri" adı altında emekçi halklarımız-
dan yeni fedakarlıklar isteyeceklerdir.
IMF ile görüşmeler sonrası alınacak ye-

kendi çıkarlarını koruma, "muhafaza
etme" hedefinedönüktür ama oligarşi
bunu da yapamamaktadır.

Kasım '91'de içerdiği "demokratik-
leşme" projeleriyle burjuva basının
"Devrim gibi" manşetleriyle karşıladığı
koalisyon protokolünün "demokratikleş-
me"ye dair bir tek maddesinin dahi uy-
gulanamamış olması YDH'nin "radikal
demokrasiciliğine" ilişkin yeterli fikir
vermektedir.

Bu düzen için çıkış yolu bulmak ola-
naksızdır. Ortadaki gösteri bir "ortaoyu-
nu"dur. 40 yıldır "ara"lar verilerek oyna-
nan bir "demokrasicilik oyunu"...

Boyner'lerin kulağa hoş gelen sözle-
ri, açlık ve sefaletin, "demokrasicilik
oyunu" ile birlikte sürdürülmesi için bi-
rer replik olmaktan öteye gitmez, gide-
mez. Bu nedenle Boyner gibi sahte
umutlar, ancak halkı bir kez daha
"Devrim gibi" manşetleriyle aldatmaya
yöneliktir.

Emekçi halklar eşitlik ve özgürlüğü
böyle "Devrim Gibi" palavralarıyla piya-
saya süren sahtekarlarla değil gerçek
bir devrim ile yakalayacaktır. Başka yol
yoktur.

ni "istikrar" tedbirleri emekçi halklarımıza
yeni yükler getirecektir.

-Yeni "istikrar" tedbirleri emekçi halk-
larımız için 5 Nisan kararlarından daha
ağır kararlar içerecektir.

-Memur maaşları 1995 enflasyonu-
nun altında artış gösterecektir.

-Toplu sözleşmelerde çok düşük
zamlar öngörülecek, bu konuda her türlü
"önlemler" alınacaktır. (Grev kırıcılı-
ğından baskı ve işkenceye kadar.)

-KİT zamları bekletilmeden, kısıntıya
gitmeden yapılacak, "kapatılması" gere-
ken KiT'ler kapatılacak, "satılması" ge-
rekenler hemen satılacaktır.

-SSK ve Bağ-Kur yüzünden 100 tril-
yon lirayı bulan harcamalar kaldırılacak
ve de sağlık, eğitim gibi sosyal harcama-
lar son kerteye kadar kısılacaktır.

Bu kararların sonucu olarak da halk-
larımız daha fazla açlık ve sefalete
mahkum edilecektir. Bugün halk kitlele-
rinin düzenden umudunu kestiği bir sü-
reçte, bu tartışmalar düzen içi tartışma-
larıdır. Sorunun özü Türkiye'nin yaşadığı
yapısal krizdedir. Haksız savaşa bu
denli harcamanın yapılmadığı dönem-
lerde de emekçi halklar kölece sömürü-
lüyorlardı. Bugün için tek fark krizi derin-
leşen egemenlerin, halklarımızın cebine
daha pervasızca el uzatmak zorunda
kalmalarıdır.

Çürüyen devletin dikiş tutmayan bütçesi

7 Ocak 1995 FAŞİZME KARŞI MÜCADELE EDELİM-15

DHKC-Devrimci Halk Güçleri
ülkemizdeki sivil faşistlerin

misyonunun daha iyi
kavratılabilmesi ve teşhirlerinin
en açık haliyle yapılabilmesi için

çalışmalarını sürdürüyor. Bu
Devrimci Halk Güçleri için genel
devrimci çalışmanın ayrılmaz bir

parçası. Günlük bir çalışma
olarak kavranmalı, sadece özel

kampanya günleri ile sınırlı
kalmamalıdır. Çünkü faşistlere

karşı verilecek mücadele
sadece bugünün değil, yarının
da sorunudur. Devrimci Halk

Güçleri, anti-faşist mücadeleyi
bu perspektifli sürdürürken,
Aralık ayının son haftasında

faşizmi teşhir çalışmalarını özel
olarak yoğunlaştırdı. Çünkü bu
hafta bir yandan Maraş katliamı
ve Piyangotepe katliamlarının

yıldönümü olurken, diğer yandan
da Sivas davasının sonuçlandığı
haftaydı. Doğal olarak faşizme

karşı öfke yoğunlaşmıştı.

aşizme karşı öfke büyürken ve fa-
şist odakların dağıtılması kendisi-
ne devrimciyim, demokratım diyen
herkes için artık ertelenemez bir

görev haline gelmişken, faşist katliamlara
karşı ortaya konulan tepkilere giderek
daha özel anlamlar yükleniyor. Bugün
faşist katliamları protesto etmek demek,
faşizme karşı verilen kavgada saf tutmak,
öfkemizi faşistlere karşı yöneltmek demek-
tir. Devrimci Halk Güçleri de bu bilinçle
hareket ederek faşist katliamları unutma-
dıklarını, düşmana kinlerinin bir kat daha
bilendiğini gösterdiler.

Anmaların olduğu günler Maraş katli-
amının yıldönümüne Sivas katliamı mah-
kemesinin sonuçlandığı günlerin de ek-
endiği günlerdi. Maraş'a duyulan öfkeye
Sivas'ın acısı karışmıştı. Protestolar sa-
dece Maraş'ı, Sivas'ı değil tüm katliam-
arı kapsıyordu. Çünkü faşist katliamların
dünü, bugünü yoktu, faşizm halk düş-
manı yüzüyle her an yeni katliamların
şeşinde olduğundan, sorun faşizme
karşı mücadeleyi yükseltmek, bilinç hali-
ne getirmekti.
"MARAŞ'I YARATANLARA KARŞI
MÜCADELEMİZ SÜRÜYOR"
Ankara Üniversitesi Eğitim Fakültesi

ile Hacettepe Üniversitesi Kampusü'nde
22 Aralık günü AYÖ-DER'Iİ öğrenciler ta-
rafından yapılan forumlarla Maraş katli-
amı protesto edilirken faşizm teşhir edildi.

Ankara Üniversitesi Hukuk Fakültesi
Kantini'nde 23 Aralık günü yapılan fo-
rumla Maraş katliamı pankartlar, döviz-
ler, kuşlamalarla bir kez daha lanetlendi.
Faşizmin teşhirini bu forumda da sürdü-
ren öğrenciler yaptıkları konuşmalar,
söyledikleri şiirler ve marşlarla faşistlerin
gerçek yüzünü ortaya koydular. Daha
sonra kantindeki faşistlere ait afişleri in-
diren AYÖ-DER'li öğrenciler yerine kendi

ASARLIK HALKEVİ'NDE
MARAŞ ANMASI
Menemen'in Asarlık Beldesi halkevin-

de 1 Ocak günü Maraş katliamını protes-
to ve şehitleri anmak için bir etkinlik dü-
zenlendi.-» Maraş katliamını anlatan ko-
nuşmaların ardından slayt gösterileri ya-
pıldı. Slayt gösteriminden sonra Grup
Günışığı'nın konseri sırasında içeriye gi-
ren polisler etkinliğin yasal olmadığını
gerekçe göstererek insanları dışarıya çı-
kartmaya çalıştı. İçeride bulunanların ka-
rarlı tavrı üzerine polis istediğinde başa-
rılı olamayınca tutanak tutup dışarıya
çıkmak zorunda kaldı. Buna rağmen hal-
kevi yönetimi polisle gerginliğin büyümesi
üzerine izleyicilerin misafir kartının bu-
lunmamasını bahane ederek anmayı ya-
rıda kesti.
İZMİR'DE DEV-GENÇ
YAZILAMALARI
Maraş katliamına yönelik protestolara

İzmir'de DEV-GENÇ de üniversitelerde
yaptığı yazılamalarla katıldı. 21 Aralıkta
yapılan yazılamaların yanısıra faşistlere
yönelik teşhir çalışmaları da yapıldı.

Ege Üniversitesi Konservatuarı'nda,
Fen Fakültesi'nde, İletişim Fakültesi'nde
yapılan yazılamalarda DEV-GENÇ Ma-
raş katliamını protesto ederken, Edebi-
yat'ta yapılan yazılama çok daha açık bir
mesajı ve kararlılığı ortaya koyuyordu:
"FAŞİZMİ DÖKTÜĞÜ KANDA BOĞA-
CAĞIZ"

SİVAS KATLİAMI DEVRİMCİ HALK
GÜÇLERİ TARAFINDAN
OKMEYDANI'NDA YAPILAN BİR
GÖSTERİ İLE PROTESTO EDİLDİ...
Sivas katliamı sanıklarının Ankara

DGM tarafından göstermelik cezalarla
adeta ödüllendirilmesi DHKC-Devrimci
Halk Güçleri tarafından yapılan bir gös-
teriyle protesto edildi. 30 Aralık 1994 gü-
nü İstanbul Okmeydanı bölgesinde Işık-
lar meydanında yapılan gösteride
DHKC-Devrimci Halk Güçleri gerici-faşist
güruha, katliamın açık destekçisi devlete
bir gerçeği hatırlattılar: "Asıl Yargı Halkın
Adaleti Olacak"

Işıklar Meydanı'nda yolu molotof kok-
teylleriyle kesen Devrimci Halk Güçleri
daha sonra lastikler yakarak yürüyüşe
geçtiler. En önde açılan DHKC-Devrimci
Halk Güçleri imzalı ve üzerinde "Asıl
Yargı Halkın Adaleti Olacaktır" yazan bir
pankartla yapılan gösteriye yaklaşık 60
kişi katıldı. Gösteride "Dün Maraş'ta, Bu-
gün Sivas'ta Çözüm Faşizme Karşı Sa-
vaşta", "Kahrolsun Faşizm, Yaşasın Mü-
cadelemiz", "Sivas'ın Hesabını Sorduk,
Soracağız", "Yaşasın Önderimiz Dursun
Karataş" sloganları atıldı.

Yaklaşık 200 metre kadar yürünerek
yapılan gösterinin ardından kitle dağılır-
ken, polis gösterinin sonunda gelerek
asılan pankartı indirmek istedi. Bu arada
yolun ateşlerle kesilmesi gösterinin baş-
ladığı 15.30'dan sonra yaklaşık yarım
saat kadar trafiği aksattı.

PİYANGOTEPE KATLİAMININ
YAPILDIĞI YERDE SİLAHLI
GÖSTERİ

Maraş ya da Çorum kadar olmasa da
unutulmayacak olan katliamlar da ya-
şandı. Bir 16 Mart, Ankara Bahçeliev-
ier'de 7 TİP'linin işkenceyle öldürülmesi,
yine Ankara'da yaşanan Balgat ve Pi-
yangotepe katliamları bunlar arasında-
dır. Bu katliamlardan Piyangotepe'de
olanında devrimcilerin elinde olan bölge
faşistler tarafından sürekli saldırılara ma-
ruz kalmış, sonunda da kendi işinde gü-
cünde olan insanların oturduğu bir kahve
taranarak içeride bulunanlar katledilme-
ye çalışılmıştı.

Ankara'da anti-faşistlerin belleğinde

önemli bir yeri olan Piyangotepe katlia-
mının yapıldığı yerde Şehitler Parkı'nda
29 Aralık akşamı DHKC-Devrimci Halk
Güçleri bir gösteri düzenlediler. Gösteriyle
özelde Piyangotepe katliamı, genelde ise
faşist katliamları protesto etmek ve
önlemek için halkın mücadeleye çağrıl-
ması hedeflendi. Saat 17.00'de parkın
çeşitli yerlerine asılan pankartlarla başla-
yan gösteri sırasında yollar molotoflarla
kesildi. Yapılan konuşmalarda faşist kat-
liamlar lanetlenirken, faşistlerin akıttığı
her damla kanın hesabının sorulacağı
vurgulandı.

"Faşist Katliamların Hesabını Soraca-
ğız", "Kahrolsun Faşizm Yaşasın Müca-
delemiz", "Devrimci Sol Bayrağımız, Parti
Cephe Silahımız" vb. sloganların atıl-
dığı gösteri DHKC-Devrimci Halk Güçle-
rinin silahlarıyla havaya ateş açmaları ile
bitirildi.

Gösteri sırasında parka asılan pan-
kartlardan da "Dün Maraş'ta, Bugün Si-
vas'ta, Çözüm Faşizme Karşı Savaşta",
"Sivil Faşist Örgütlenmelere İzin Verme-
yeceğiz" yazılı olanlar Devrimci Halk
Güçlerinin, "Faşist Katliamların Hesabını
Soracağız" yazan DEV-GENÇ'indi. Gös-
teriyi izleyen mahalle halkı faşistler tara-
fından katledilen Piyangotepe şehitleri-
nin Devrimci Halk Güçlerince anılmasın-
dan duyduğu coşkuyu alkışlarıyla göster-
di.

DEV-GENÇ PANKART ASTI
Gösterinin yapıldığı gün DEV-GENÇ-in

ayrıca Sivas'ta Madımak Oteli'ni yakan
faşist güruhun aldığı göstermelik ce-

parkı'na astığı 6 metrelik pankartta "Si-
vas'ın Katilleri Oligarşinin Adaletinden
Kurtulsalar Bile Halkın Adaletinden Kur-
tulamayacaklar-DEV-GENÇ" yazıyordu.
Faşizme karşı
suskunluk değil, örgütlü
mücadele

Sınıflar mücadelesinin yükseldiği her
dönem, ezilenlerin karşısında egemenle-
rin kara terörünü uygulayan faşistler yer
almıştır. Onları İtalya'nın Karagömleklile-
ri, Hitler'in SA'ları ya da faşist şef Tür-
keş'in Bozkurtları olarak görmemiz hiçbir
şey değiştirmez. Özleri aynıdır. Her ülke-
de farklı farklı adlandırılsalar da, emek
düşmanıdırlar, insanlık için anlamlı olan
ne varsa onu yok etmeye çalışırlar. Katli-
amlar faşizmi besleyen kanlı çanaklardır.
Ülkemizde de faşist terörden medet
uman oligarşi, eli kanlı katilleri aracılığıy-
la katliamlar düzenleyip, krizlerine çare
aramayı, sınıf mücadelesinin yükseldiği
her alanda devrimcilerin, yurtseverlerin
önüne faşist çeteleri çıkarmayı bir alış-
kanlık haline getirmiştir. Tıpkı bugün ol-
duğu gibi...

Bu nedenle faşizme karşı mücadele
sınıf mücadelesinin ayrılmaz bir parçası-
dır. Yani faşistlerin karşısında "tarafsız"
kalmak, "suskun durmak" sınıf mücade-
lesinden kaçmaktan başka bir anlam ta-
şımaz. Bunun bilincine varmak için yeni
Maraş'ları, Sivas'ları yaşamak da gerek-,
siz zaten. DHKC-Devrimci Halk Güçleri
ülkemizdeki sivil faşistlerin misyonunun
daha iyi kavratılabilmesi ve teşhirlerinin
en açık haliyle yapılabilmesi için
çalışmalarını sürdürüyor. Bu Devrimci
Halk Güçleri için genel devrimci
çalışmanın ayrılmaz bir parçası. Günlük
bir çalışma olarak kavranmalı, sadece
özel kampanya günleri ile sınırlı
kalmamalıdır. Çünkü faşistlere karşı
verilecek mücadele sadece bugünün
değil, yarının da sorunudur. Devrimci
Halk Güçleri, anti-faşist mücadeleyi bu
perspektifli sürdürürken, Aralık ayının son
haftasında faşizmi teşhir çalışmalarını
özel olarak yoğunlaştırdı. Çünkü bu
hafta bir yandan Maraş katliamı ve
Piyangotepe katliamlarının yıldönümü
olurken, diğer yandan da Sivas

Faşist katliamları unutmadık,
HESABINI SORACAĞIZ!

F

16-DHKC Saflarında Birleşelim 7 Ocak 1995

olarak faşizme karşı öfke yoğunlaş-
mıştı.

Ankara'da faşizme karşı
mücadele günleri
Ankara'da DHKC Devrimci Halk

Güçleri için 1994 yılının son haftası
Faşist Örgütlenmelere Karşı Müca-
dele Haftası oldu. Okullardan ma-
hallelere kadar yaygın olarak bir
teşhir kampanyası yürütülürken,
"Faşist Yuvaları Devrimci Şiddetle
Dağıtacağız" şiarına da sahip Çİ-
kıldı. Faşist hedefler tahrip edildi.
Hafta boyunca pek çok semte pan-
kartlar asıldı, yazılama, pullama ve
kuşlamalar yapıldı. Haftanın sonun-
da da DHKC-Devrimci Halk Güçleri
silahlı bir gösteri düzenlediler.

Asılan pankartlardan bazıları ise
şöyleydi:

22 Aralık'ta Abidinpaşa İş Banka-
sı'na "Devlet Destekli Sivil Faşist
Örgütlenmelere İzin Vermeyeceğiz"
sloganının yer aldığı pankart asıldı.
Bomba süsü verilmiş pankartın ya-
nısıra kuşlamalar da yapıldı.

Bunu 23 Aralıkta Tıp Fakültesi
Caddesi'nde Gazi otobüsleri son
durağına asılan pankart izledi. Bomba
süsü verilen pankartın mekanizması açı-
lıp da kuşlamalar ortalığa yayıldığında,
kuşlamalarda da pankartta da aynı slo-
gan vardı: "Faşist Katliamlara Karşı
DHKC'de Birleşelim"

25 Araiık'ta ise çalışmalar Gülveren
ye çevresinde yoğunlaştı. Gülveren üst-
geçidine "DHKC'de Birleşelim, Savaşa-
lım, Kazanalım" yazan bir pankart asan
DHKC-Devrimci Halk Güçleri aynı bölge-
de ve Gülseren, Çamlık, Bostanlık, Yu-
nus Emre ve Sanatoryum bölgelerinde
de yazılama, pullama ve kuşlamalar yap-
tılar. Kalaba-Keçiören pazarında yapılan
kuşlamalar ise 2? Aralıklaydı. Bu bölge
faşist örgütlenmelerin yoğun olduğu bir
yer olduğundan pazarda yapılan eylemin
ayrı bir önemi vardı.

DEV-GENÇ de Kampanyaya
Güç Verdi: BBP Şentepe
Bürosu Molotoflandı
Anti-faşist kampanyaya DEV-GENÇ te

AÜ Dil Tarih ve Coğrafya Fakültesi, AÜ
Eğitim Fakültesi ve HÜ Beytepe Kampu-
sü'nde astığı pankartlarla destek oldu.
Ayrıca aynı hafta içinde teşhir çalışmala-
rım da sürdüren DEV-GENÇ bölgede fa-
şist örgütlenme için yoğun bir çalışma yü-
rüten Büyük Birlik Partisi'nin Şentepe Bü-
rosu'nu molotoflayarak tahrip etti.

Özgür Karadeniz gazetesi:
Faşizm halkların düşmanıdır"
"Faşizm Halkların Düşmanıdır". Böyle

diyordu Karadeniz Bölgesi genelinde ya-
yın yapan Özgür Karadeniz Gazetesi.
Özgür Karadeniz gazetesi bu başlıkla çı-
kardığı özel sayıda faşizmi Karadeniz
halkına anlatırken faşizmin sahtekarlıkla-
rını, onursuzluğunu, namussuzluğunu,
halklar arasında düşmanlıktan medet
ummasını kısaca faşizmin gerçek yüzü-
nü ortaya koydu. Maraş'ları, Çorum'ları,
Sivas'ları yaratanların sivil faşist çeteler
olduğunu ve her zaman da arkalarında
devletin bulunduğunu ortaya koyan özel
sayılar Karadeniz Bölgesi genelinde pek
çok il ve ilçede yaygın olarak dağıtıldı.

Özel sayıların dağıtıldığı yerler ise
Batı Karadeniz'den Doğu Karadeniz'e
kadar birçok il ve ilçeleri kapsıyordu.
Zonguldak'ta Kozlu Güney Mahallesi, 10
Temmuz Mahallesi ve 467 Evler bölge-
sinde dağıtım yapılırken tren seferleri de
özel sayı dağıtımı için değerlendirildi.

Trabzon'da Beşirli, Yenimahalle, Aydınlı-
kevler, Yeşiltepe, Değirmendere, Fatih,
Yenicuma, Kuruçeşme, Kalkınma, Bah-
çecik mahalleleri ile Akçaabat, Vakfıke-
bir, Çarşıbaşı ilçeleri, Giresun, Samsun,
Çorum, Amasya merkez ilçe ve Gümüş-
hacıköy de özel sayıların yaygın olarak
dağıtıldığı yerlerdi.

Karadeniz'de Faşizmi Teşhir
Kampanyası Yaygın Olarak Yapıldı
Aralık ayının son haftası Ankara'da

olduğu gibi Karadeniz Devrimci Halk
Güçleri için de faşizmin teşhirinin yaygın
olarak yapıldığı bir hafta oldu. Bu hafta
içinde Zonguldak'ta İnağzı, Fener mahal-
leleri ve Ereğli ilçesi Kadıtarla bölgelerin-
de anti-faşist yazılamalar yapıldı. Endüstri
Meslek Lisesi'ne "İşimize, Ekmeğimize,
Geleceğimize Sahip Çıkmak İçin Fa-
şizme Karşı Mücadele Edelim-Devrimci
Halk Güçleri" pankartı asıldı.

Zonguldak'ta bunlar olurken Trabzon
merkezdeki 10 mahallede DHKC imzalı
afişlemeler yapıldı. Afişlerde faşizmin
teşhiri, faşizme karşı mücadele ve sömü-
rüye karşı mücadele için DHKC safların-
da savaşma çağrısı vardı. Benzer afişle-
meler Trabzon merkezin yanısıra Akçaa-
bat, Vakfıkebir, Çarşıbaşı ilçelerinde, Gi-
resun'da, Çorum'da, Samsun'da, Amas-
ya'da ve Gümüşhacıköy'de de yapıldı.
Aynı bölgelerde afişlemelerle birlikte
DHKC-Devrimci Halk Güçleri imzalı yazı-
lamalar da yapıldı.

İzmir'de Devrimci Halk
Güçlerinden Mototoflu Eylem
İzmir DHKC-Devrimci Halk Güçleri 5

Ocak günü Buca Kozağaç'ta bulunan Hilal
Gazetesi'nin bürosunu molotoflayarak
tahrip ettiler. Son günlerde sivil faşistler
Ülkü Ocağı Dergisi veya Hilal Gazetesi
büroları adı altında açtıkları yerlerde yu-
valanmaya başlamışlardı. DHKC de Bal-
çova MHP ve Menemen Asarlık MHP bi-
nalarını molotoflayarak tahrip ettikten
sonra "Faşist Odakları Devrimci Şiddeti-
mizle Dağıttık Dağıtacağız" mesajım ilet-
mişti. Son eylem sonrasında yapılan üst-
lenmede 'Türkiye halklarına yönelik katli-
amları protesto ediyoruz. Önderimiz Dur-
sun Karataş serbest bırakılmalıdır." di-
yen kişi "Cesaret Direniş Savaş Yaşasın
Önderimiz Dursun Karataş", "Kahrolsun
Faşizm Yaşasın Mücadelemiz" sloganla-
rıyla sözlerini bitirdi.

Mordoğan Jandarma Karakolu'nda işkence
İzmir'in Karaburun ilçesine bağlı Mordoğan Beldesi'nde, bazı hırsızlık olayla-

rından sonra yedi hurdacı gözaltına alındı. Mordoğan Jandarma Karakolu'nda di-
reğe bağlanarak günlerce aç bırakılan ve işkence yapılan gençlere Mordoğan Sağlık
Ocağı'nda ise "sağlam" raporu verildi. Savcılıkta işkence gördüklerini belirten
gençlerin iddiaları üzerine ve avukatlarının yeniden doktor raporu istemesiyle,
darp ve travmaya bağlı şişlik, morarma ve yanık izleri saptandı.

Ender Yöre yaşadıklarını "Ben ve direğe bağladıkları diğer iki arkadaşım Murat
ile Ufuk'a hırsızlık olaylarını üstümüze almamız konusunda baskı yapıldı. Gece
ayaklarımızı ıslatıp, içine su doldurdukları ayakkabılarımızı giydirip cop ve sopa-
larla vurdular. Ağzımızın içine bademciklerime kadar cop soktular. Jandarma Er
Fahir Çevik ayaklarını öptürdü, dövdü, karakol komutam Ahmet Aygör olanları
anlatırsak tekrar içeri almakla tehdit etti." diye anlattı. Ufuk Caner Özcan da baş-
çavuş tarafından, külodu indirilerek makatından cop sokulmaya çalışıldığını söyledi.
Karaburun Savcısı İsmet Efe bu olaylar üzerine karakol komutam, bazı erler ve
sağlam raporu veren sağlık ocağı görevlileri hakkında soruşturma başlatarak ko-
mutanları ve doktorları açığa aldı.
 işkence olayları çoğalıyor

Kütahya'nın Simav ilçesinde İsmail Küçükbursa, İlker Barlas ve Hakan Özba-
tur adh üç genç, özel otomobilleri ile kaza sonucu emniyete ait bir araca çarpınca
gözaltına alındılar. Bizzat, Simav Emniyet Müdürü Vekili Atınay Sütbeyaz tarafın-
dan dövülen gençlere İlçe Hükümet Tabibi Selim Yılmaz tarafından da rapor veril-'
di. Atılay Sütbeyaz'ın, hayalarını sıkarak "Buraya kadar, sizin için her şey bitti"
dediğini anlatan gençlerin şikayeti üzerine Cumhuriyet Savcısı Halil Serdaroğlu ta-
rafından Atılay Sütbeyaz hakkında soruşturma açıldı. Ancak, işkenceci Sütbeyaz
bu defa da savcıya "Senin kafana çuval geçirip yok ederim" diyerek ölümle tehdit
etti ve soruşturma açmamasını istedi. Savcı da çaresizlikten, Kütahya Valiliği'ne
başvurarak "can güvenliği olmadığı için" koruma istedi. Sözde, halkın can güvenli-
ğini sağlamak için maaş alan polisler kendi savcılarının can güvenliğini tehdit eder
oldular.

Dernek yöneticilerine gözaltı
Adana'da polis açılan kurumlara ve faaaliyetlerine bir türlü tahammül edemeyip

çeşitli gerekçelerle hemen kapatıyor. Son olarak Akdeniz Özgür-Der, daha önce açılıp
kapatılan Adana Özgür-Der'in tüzüğü ve yöneticileriyle aynı olduğu gerekçesiyle 27
Aralık'ta kapatıldı. Derneğin yasal olmayan gerekçeyle kapatılmasını protesto eden
Özgür-Der'liler aynı gün dernek binası önünde bir basın açıklaması yaptılar. Yapılan
açıklama üzerine Adana Emniyet Müdürlüğü tarafından Özgür-Der Geçici
Yönetim Kurulu Başkanı Hamide Öztürk ve yöneticilerinden Ethem Açıka-hn
hakkında soruşturma da başlatıldı. Emniyete ifade vermeye çağrılan Hamide
Öztürk ve Ethem Açıkalın 28 Aralık'ta avukatlarıyla birlikte gittikleri Emniyette
gözaltına alındılar. Gözaltına almanlar bir gün sonra serbest bırakılırken Haklar ve
Özgürlükler Platformu ve SİP Adana temsilcilikleri 30 Aralık'ta basın açıklaması
yaparak keyfi uygulamaları ve gözaltıları protesto ettiler.

Buca Cezaevi'nde açlık grevi

Buca Cezaevi'ndeki TKP-ML/TİKKO, TDP-TİKB, TDKP, EKİM, YRNK,
PKK, DHP ve PRK (Rızgari) tutsaklarının 21 Aralık'ta başlattıkları açlık grevi ye-
ni katılımlarla sürüyor. Son katılımlarla 161'i süresiz 139'u dönüşümlü olmak üze-
re 300'e yakın tutsağın kazanılmış haklarının ellerinden alınması ve jandarmanın
çeşitli bahanelerle yaptıkları saldırıları protesto etmek için başlattıkları açlık gre-
vinde aileler de tutsakları yalnız bırakmıyor.

Daha önce yaptıkları basın açıklamaları ile tutsaklara destek olan ve halkı bilgi-
lendiren aileler 2 Ocak'ta taleplerini Azimet Köylüoğlu'na da ilettiler. Mordo-
ğan'daki işkence olayı üzerine İzmir'e gelen Köylüoğlu, İzmir Barosu'nda tutsak
yakınlarının sorunlarını dinledi. Ailelerle her zamanki yılışık tavırlarıyla konuşan
bakan "İsminizi söylemekten korkmuyor musunuz?" gibi garip ama Türkiye için
doğal sorular da sordu. Çünkü daha birkaç ay önce kendisine köylerinin devlet güç-
lerince yakıldığını söyleyen köy muhtarları 'bertaraf edilmişti. "Hepiniz Kürt mü-
sünüz?" sorusuna da "Hepimiz insanız" cevabını alan hükümet soytarısı, tutsak ya-
kınlarına gevezelikten başka bir şey vermeyerek ayrıldı.

DHKP-C Tutsakları Açlık Grevinde

Yozgat, Çankırı ve Ankara cezaevlerinde bulunan DHKP-C tutsakları 2 Ocak'ta
süresiz açlık grevine başladılar. Süresiz açlık grevine başlayan tutsakların talebini
24 Kasım'da Ankara Kapalı Cezaevi'nden geçici olarak gönderildikleri Çankırı ve
Yozgat cezaevlerinden yeniden Ankara'ya dönülmesi oluşturuluyor.

16 Kasım'da burjuva basının ve kontrgerillanın provokasyon girişimleriyle cezae-
vi yönetimiyle tutsaklar arasında basmayan gerginlik tutsaklara operasyona kadar
vardırılmıştı. DHKP-C tutsaklarıyla idare arasında yapılan görüşmeler sonrasında
tutsakların belirlediği iki ayrı cezaevine bir ay süreyle gidilecek, bu aşamada Ankara
Cezaevi'nin de tamir ve onarımı yapılacaktı. Tutsaklara bir ay sonra yeniden Ankara
Cezaevi'ne getirileceği sözü veren cezaevi yönetimi sözünde durmayarak tutsakları
kabul etmiyor. Cezaevi yönetiminin tutumunu protesto eden tutsaklar 2 Ocak'ta
yaptıkları basın açıklamasında "(...) Ankara direnişimiz sonrasında 1 aylık "tamirat
yapma süresi" sonunda geri getirileceğimiz sözü veren cezaevi idaresi sözünde dur-
mamaktadır. Bu durum karşısında meşru ve haklı olan Ankara Merkez Kapalı Ce-
zaevi'ne götürülme talebimiz doğrultusunda 2 Ocak'tan itibaren Yozgat, Çankırı ve
Ankara cezaevleri olarak bedenlerimizi süresiz açlık grevine yatırıyoruz." denildi.

7 Ocak 1995 Kamu Emekçileri -17

Her eylem sonrası olduğu gibi 20
Aralık grevinden sonra da devlet,
kamu emekçileri üzerindeki baskısını
artırmaya başladı. Eylem öncesi, "Ya-
saları işletiriz", "Kimse yasaların dışı-
na çıkamaz. Devleti işlemez kılamaz"
şeklindeki tehditler bugün yerini kitle-
sel soruşturmalar, sürgün, açığa al-
ma, disiplin ve idari cezalar şeklindeki
anti-demokratik uygulamalara bıraktı.

İşbaşına geldiği günden beri me-
murlara karşı hafiyelik mekanizmasını
işleten Ankara Büyükşehir Belediye
Başkanı Melih Gökçek eyleme katılan
500 kadar memur hakkında soruştur-
ma başlattı. Aynı şekilde İstanbul Bü-
yükşehir Zabıta Müdürlüğü'nde de bir
kısım zabıta memuru hakkında soruş-
turma açıldı. İzmir Büyükşehir Beledi-
ye Başkanı Burhan Özfatura'nın ise
greve katılan memurlar için "vatan ha-
ini" dediği ve ilerici demokrat memur-
lara karşı faşist kadrolaşma içinde ol-
duğu biliniyor. Ayrıca Tüm Bel-Sen
üyelerinden Nevşehir'de 1 kişi ve
Adana'da 1 avukattan eyleme katıl-
dıkları için savunma yapmaları isten-
di. "Savunma" isteminde "İşe neden
gelmedikleri'nin açıklanmasını istediler.

Diyarbakır'da Ener-Sen Şube yö-
neticilerinin de aralarında bulunduğu
TEK'te çalışan 81 memur hakkında
soruşturma açıldı. Yine aynı işkolun-
da İstanbul'da çalışan memurlar hak-
kında 26 Kasım'da PTT memurlarının
eylemine destek vermek için vizite ey-
lemi yaptıklarından dolayı önceden
başlatılan soruşturma sürüyor. Greve
çıkmaları her koşulda yasaklanan
TEK çalışanları karakola çağrılarak
eyleme yönelik ifade vermeye zorlanı-
yorlar.

Karayollarında çalışan ve Yapı Yol
Sen'e üye bir memur hakkında Kırık-
kale'de soruşturma açılırken, Mersin'-

Aralık ayında İzmir Ekspres Kargo iş-
çileri Çınarlı şubesi önünde işten çıkar-
maları protesto ettiler. Geçtiğimiz ay so-
nunda şube önünde toplanan yaklaşık
50 işçi "Sendika Hakkımız Engellene-
mez. Yaşasın Sendikal Birliğimiz" slo-
ganlarını attılar ve konuyla ilgili bir de
basın açıklaması yaptılar.

Ekspres Kargo'da örgütlü bulunan
TÜMTİS İzmir şube Başkanı Şükrü
Günsili yaptığı açıklamada; "Eylemi işçi
kıyımını protesto etmek ve örgütlenme
faaliyetlerine hız vermek amacıyla ger-
çekleştirdik. Aynı zamanda işten atılma-
lar karşısında sessiz kalmayacağımızı
işveren anlamalıdır." diyerek, işçi kıyımı-
nın sendikalaşma ve hak arama müca-
delelerini engelleyemeyeceğini belirtti.

TÜMTİS'in örgütlü bulunduğu Pınar-
başı ambarlarındaki işçiler de uzun za-
mandır gerçekleştiremedikleri dayanış-
mayı bu eyleme destek vererek telafi et-
tiler. İşçiler daha radikal çıkışların da bu
süreçte zorunlu olduğu bilincine vara-
rak, sınıf dayanışmasının ve öneminin
sadece lafla değil fiili destekle sağlana-
cağını kavradılar. İzmir Ekspres Kargo
işçileri örgütlenme çalışmalarına ne pa-

de ise karayollarında çalışan tüm me-
murlar için soruşturma açıldı.

İzmir'de PTT'de çalışan 39 PTT
memuru değişik işyerlerine "zorunlu
ihtiyaç" gerekçesiyle dağıtıldılar.

Tüm Gıda-Sen Genel Merkez yö-
neticilerinden Hasan Ceylan ise hiçbir
gerekçe dahi gösterilmeden İzmit'e
sürgün edildi.

3 Öğretmen Açığa Alındı
Kuşkusuz 20 Aralık eyleminin uzun

yıllardır ilk defa eyleme çıkacak eğitim
emekçileri açısından, örgütlenmede
yeni bir adım, siyasi iktidara gücünü
hissettirmek noktasında ayrı bir yeri
vardı, öteden beri küçük burjuva ay-
dın tabaka içerisinde daha dinamik bir
rolü olan öğretmenlere karşı devlet
daha sistemli baskılar uyguluyordu.
12 Mart cuntası öğretmen sendikası
TÖS'ü kapatarak sendikalaşmayı ya-
sakladı. 12 Eylül generalleri ise TÖB-
DER'i kapatarak öğretmenlerin der-
nekleşmesini bile tümüyle yasakladı.
Binlerce öğretmen açığa alındı. Bin-
lercesi zindana tıkıldı. Onbinlerce öğ-
retmen sürgüne gönderildi. 20 Aralık
eylemine karşı ise en çok tehdit öğret-
menlere yapıldı. Hem Milli Eğitim Ba-

hasına olursa olsun devam edeceklerini
de belirttikten sonra eylemlerini bitirdiler.

"İŞVERENİN YAKASINI
BIRAKMAYACAĞIZ"
5 yıldır Ekspres Kargo'da çalışan ve

işten atılan Ahmet Turgay Türk ile yap-
tığımız röportajı yayınlıyoruz:

Çalıştığınız işyerinde 13 Aralık'tan
beri sûren işten çıkarmalara gerekçe
olarak ne gösteriliyor?
İşlerin yolunda gitmediğini şirketin

ekonomik kriz içinde olduğunu öne sü-
rerek işten çıkarmaları meşrulaştırmaya
çalışıyorlar. Ancak, bizi işten atmadan
1-2 gün önceden bizim yerimize geçe-
cek elemanları işe alarak hazırlık yaptı-
lar. İşten atmaların asıl amacı ise işye-
rinde sürdürdüğümüz sendikal mücade-
lenin önüne set çekmekti.

Buna karşı neler yaptınız?
İlk olarak bir basın açıklamasıyla ka-

muoyunu duyarlı kılmaya çalıştık. Bu
attığımız ilk adımdı. Önümüzdeki süreç-
te işyerlerinde bildiri dağıtarak işçilerin
tepkisini açığa çıkartarak işverenin
önünde bir barikat olma çabamız var.

kanlığı, hem il, ilçe müdürlükleri ve
hem de okul müdürleri öğretmenleri
eyleme katılmama yönünde uyardılar.
20 Aralık eyleminin eğitim emekçileri
açısından beklenenden daha başarılı
olması bu tehditlerin de genel olarak
uygulama şansı bulamamasını sağla-
dı. Tabii bu eğitim emekçilerine yöne-
lik hiçbir baskının gündeme gelmediği
anlamını taşımıyor. Ankara, Adıya-
man, Edirne başta olmak üzere daha
birçok il ve ilçede öğretmenlere yöne-
lik soruşturmalar başlatıldı.

Kayseri İl Milli Eğitim Müdürlüğü
ise işgüzar bir çıkış yaparak 3 öğret-
meni açığa aldı. Açığa alma cezası
devlet memurları için uygulanan en
ağır cezalardan birini oluşturuyor.

Eğit-Sen yöneticileri eğitim emekçi-
lerine gözdağı vermek için başlatılan
soruşturmaların sürdüğünü, ayrıca
soruşturma hazırlıklarının yapıldığını
bu konuya ilişkin olarak yakın bir za-
manda bir rapor hazırlayarak kamuo-
yunun bilgisine sunacaklarını belirtti-
ler.

Siyasi iktidar aslında uyguladığı
baskıların kamu emekçilerini yıldıra-
mayacağının farkında. Ancak bir son-
ra gelişebilecek bir eyleme katılımı
İşveren baskı ve sömürüsünü ar-

tırmak için başka hangi yöntemler
kullanıyor?

İşveren sadece düşük ücret vermek-
le kalmıyor, maaşların bir kısmını ayba-
şında avans olarak veriyor. Kalan kısmı
ise ay ortasında veriyor, arada geçen
süre zarfında paranın faizi kendi kasa-
sına giriyor. İşçileri zorla kendi kurduğu
işçi sandığına üye yapıyor, maaşların
%4'ünü bu sandık adına kesiyor. Bu
paranın arsa, kooperatif vb. şeylerle geri
döneceğini söyleseler de bunun ga-
rantisi olmuyor, tabii bu arada paranın
faizi yine patronun kasasına giriyor. Ay-
rıca 6 ay içinde işten çıkan ya da atılan
işçiye bu para geri verilmiyor. Sendikal
mücadelede önde gelen işçilerin
atılması mücadeleyi engelleyecek
mi?

Yok hayır. İşyerinde örgütlü tek sen-
dika olmamız bizim avantajımız. Biz iş-
ten atılsak da yerimizi dolduracak çok
arkadaşımız var. işten atmalar mücade-
lemizi engellemeyecek, mücadelemiz
sürecektir.

Sendika ve sendikal mücadele bizim
yasal ve meşru hakkımızdır. Haklarımı-
zı kazanmak için sonuna kadar müca-
dele edeceğiz ve işverenin yakasını bı-
rakmayacağız.

engellemek, etkisiz kılmak için de ol-
sa elinden geleni ardına koymama ni-
yetinde olduğunu gösteriyor. Kamu
emekçileri ise eleğe çevirdikleri 657
sayılı yasanın kendilerini geriletmeye
yetmediğini eylem öncesi ve eylem sı-
rasındaki "Tehdit ederlerse eylemleri
daha çok güne yayarız" şeklindeki ta-
vırlarıyla gösterdiler. Zaten onca teh-
dide karşı yüz binlerce kamu emekçi-
sinin eyleme çıkmış olması siyasi ikti-
darın elini kolunu bağlamış; savcılar
bile "Ben 4 milyon maaş alan katibi-
min üzerine nasıl giderim?" diyerek
Çiller'i yalnız bırakmışlardır. Ancak bu
devletin hakkını arayacak olan kamu
emekçilerini rahat bırakacağı anlamı-
na gelmiyor. Bugün pek fazla bir şey
yapmamalarının nedeni oluşan kamu-
oyu ve esas olarak da kamu emekçi-
lerinin tepkisidir. Bu tepkiyi ve müca-
deleyi sürekli kılarak, geliştirmek ise,
kamu emekçilerinin asıl teminatıdır.

Kamu
emekçilerine

beraat
Sendikal hakların yasal güvenceye

alınması için 25 Mayıs 1994'te Ankara
Güvenpark'ta eylem yapan memurlar
hakkında açılan dava beraatle sonuç-
landı. KÇSP'nin aldığı karar gereği
23'ü sendika genel başkam olmak üze-
re 76 yönetici 25 Mayıs'ta önce açlık
grevine başlamışlardı. Eyleme kamuo-
yunun ilgisi büyük olmuş, bunu sindi-
remeyen Ankara polisi sendika yöneti-
cilerini zor kullanarak siyasi şubeye
götürmüştü.

Ancak bu saldın 28 Mayıs'ta An-
kara'da toplanarak Başbakanlığa yü-
rüyecek olan kamu emekçilerini kor-
kutamamıştı. Güvenpark bu defa di-
ğer kamu çalışanlarınca doldurulmuş
ve gözaltındakiler engelleme çabaları-
na rağmen 28 Mayıs'ta yaklaşık 100
bin memurun katıldığı yürüyüşe de
yetişmişlerdi...

Bunun akabinde açılan dava ise
geçtiğimiz günlerde beraatle sonuçlan-
dı. Memurlar 2911 sayılı Toplantı ve
Gösteri Yürüyüşleri Kanunu'na mu-
halefet ettikleri için cezalandırılmak
istendiler. Evet, kamu emekçileri her
gün 657 sayılı yasaya muhalefet ettik-
leri gibi bu yasaya da muhalefet etmiş-
lerdi. Ancak haklılıkları karşısında
burjuvazinin yasaları bile tutunacak
dal bulamadı! Ankara'da bulunan me-
murlar mahkemeye katılarak eylemi
ve eylemin altında yatan haklı gerçeği
savundular. Bu durumda mahkeme
"suçlusunuz" deme cesaretini göster-
meden beraat kararı verdi.

Bunun dışında 2 Temmuz 1993'te
Sivas'ta yakılanları protesto için İs-
tanbul Sendika Şubeleri Platfor-
mu'nun kararı gereği Sultanahmet'te
gösteri yapan memurlar için açılan
dava da beraatle bitirildi. Söz konusu
gösteri 6 Temmuz 1993'te yapılmış, Si-
vas'ta yakılanları seyreden devlet bu-
rada memurlara azgınca saldırmıştı.
Böylesine haklı bir protesto karşısında
kamu emekçilerine saldıranlar sonuçta
olup bitenleri de yok sayarak davayı
kapattılar.

20 Aralık'ın ardından
Kamu emekçilerine soruşturma, sürgün, açığa alma

Ekspres Kargo da eylem

18-İŞÇİLERDEN 7 Ocak 1995

1994 yılında toplu iş sözleşmeleri açısından iki önemli yan

vardı. Birincisi; çoğu belediye işçisi olmak üzere tekstil, gıda...
İşkollarında çalışan işçiler, sendikaların birbirlerinin yetkisine
itiraz etmesi nedeniyle en az 1 yıllık TİS hakkı kaybına
uğradılar. 1994'ün Ocak ve Mart aylarından sonra geçerli olması
gereken toplu sözleşmeler hala çoğu işyerinde bağıtlanmış
değil. İkincisi; 720 bin kamu işçisinin 1993 Ocak-1995 Ocak
dönemine ait hakları hükümet Türk-İş işbirliğiyle 1995 yılının
ortalarına dek ödenmeden erteletilmiştir.

Siyasi iktidar ve patronların çeşitli hesaplarla emekçilerden

çaldıklarına toplu iş sözleşme haklarının dalaveralarla iç
edilmesi de eklenmiş oldu. Şimdi önümüzdeki yıl toplu
sözleşme görüşmelerine bu zorluklarla başlanacak. Asıl
önemlisi ise Çiller ve patronların 1995 yılı sözleşmeleri için
şimdiden sıfır zammı dayatması.

1995'te toplam 943 işyeri ve işletmede çalışan 761 bin 543
isçiyi kapsayan TİS görüşmeleri yapılacak. Türk İş'e bağlı 29
sendika kamu işyerlerinde 682 bin 29 işçi adına masaya
oturacak. Bu rakam 1995 yılında toplu sözleşme masasına
oturacak işçilerin hemen hemen %90'ını oluşturuyor. Geriye
kalan %10'luk bölüm ise özel sektör işçilerini kapsıyor.

Ocak ayında 23 sendika toplu sözleşme görüşmelerini 266

bin 329 işçi için başlatacak. Mart ayında da 12 sendika 321 bin
614 işçiyi ilgilendiren TİS görüşmelerine oturacak. Geriye
kalan TİS görüşmeleri de sonraki aylarda başlatılacak.

Geçen yılların maddi kayıpları ve bu konuda Türk-İş ile siyasi
iktidarın yakın işbirliği göz önüne alındığında, bu yılkı, TİS'in
işçi sınıfının şimdiye kadar birikmiş haklan açısından ayrı bir
önemi ve ayrı bir sınavı gerektirdiği ortadadır. Hükümetin 'sıfır
zam' dayatmasına karşı Türk-İş ağaları değişiklik yapılması
tasarlanan sendikalar yasasında sendika yöneticilerinin belli
dönem sonucu seçilmesini engelleme yönündeki iktidar
kozuna karşı işçilerin hakkını açıkça kurban edebilir. Çünkü
sendika ağaları için işçilerin çıkarları ve onların çektiği sıkıntılar
değil kendi koltukları önemlidir.

Zaten işçi ve memurların ortalama ücreti geçtiğimiz yıl reel

olarak düşerek sıfırın da altında bir seviyeye oturmuştur.
Yoksullaşmanın bu derecesi bile sermayeye yetmemekte; sıfır
zammı olmazsa olmaz bir koşul olmasını istemektedir. 1995
bütçesinin hedefleri arasında bu yer alırken, siyasi iktidarın
kamu işyerlerinde takınacağı tavır özel denilen sermaye
patronlarına da yalandan güç verecektir. Bu nedenle 20 Aralık
memur grevi karşısında panikleyerek memurların ücret artışını
önce yükseltme gibi bir eğilim taşıyan hükümete karşı TİSK
Başkanı Refik Baydur, "Sokak hareketlerine pirim vermeyin"
diye bas bas bağırmıştır.

Evet siyasi iktidarıyla birlikte sermaye işçi ücretlerine ve toplu

iş sözleşme görüşmelerine karşı ağız birliği içinde omuz
omuzadırlar. Onların dayattıklarına ise kendi çıkarları için her an
evet diyebilecek bir sendikal önderlik vardır. Bu blok saldırı
karşısında üretimden gelen ve sokağa çıkaracağımız güce
sarılmak ve ona güven duymak durumundayız. Onlar
sokaktan ne denli korkuyorsa, işçi ve emekçiler de sokağa,
sokağın yaratacağı etkiye sarılmalıdır. 1994 yılı için "Hiçbir
dönem bu kadar sıkıntı çektiğimizi hatırlamıyoruz" diyen işçi,
memur ve emekliler "sıfır zam" saldırısının önüne örgütlü ve
devrimci bir bilinçle karşı durmadıkça telafisi hiç de kolay
olmayan bir yoksullaşmayla iç içe olacaklar demektir.

Ekonomik kayıplara ötesinde, önceden başlayarak sözleşme

görüşmelerine 'sıfır zam' politikasıyla gelmek, örgütlenme ve TİS
haklanın da fiilen geçersiz kılınması demektir. Sendika
örgütlenmek ve buna dayalı olarak ekonomik, demokratik, sosyal
hakların toplu iş sözleşmesi gibi özel bir yasayla yükseltilmesi
için vardır. Ve toplu iş sözleşmelerinde hedef günün koşullarına
göre gerekli iyileştirmeyi sağlamaktır. Bu yapılmayınca
imzalanan TİS geri bir anlaşmadır, TİS olma özelliğinden de
uzaktır. İşte hükümetin yapmak istediği sadece ücretleri
dondurmak değil, sendikal hakları fiilen geçersiz kılmaktır.
Neden daha zorlu ve daha güçlü bir mücadele sorusunun yanıtı
buradan çıkarılmalıdır.

"Greve Devam"
Bayrampaşa, Sarıyer, Beykoz ve

Ümraniye belediyelerinde çalışan
2500 işçinin 30 Aralıkta başlattığı
grev sürüyor. Sınıf mücadelesi,
coşkusu bakımından işçiler için bir
okul işlevi gören grev, bu belediye
işçileri için bu defa buruk bir direniş
niteliğinde. Çünkü ayrı sendika
çatısı altında bulunduklarından grev
istanbul'da tüm belediye işçilerini
kapsamıyor. Bunun verdiği yalnızlık
grevdeki işçilerin moralini az da olsa
olumsuz yönde etkiliyor.

Dün toplu iş sözleşme masa-

sında istediklerini almak için Kar-
tal'dan K. Çekmece'ye kadar İs-
tanbul sokaklarını sloganlarıyla
dolduran belediye işçileri bugün
farklı konumlarda bulunuyorlar. Kimi
belediyelerde sözleşmeler ba-
ğıtlanmışken, kimi belediyelerde
'yetki itirazı' davaları sürüyor. Bütün
bunlara karşın İstanbul'da bütün
belediye işçilerinin 1-1.5 yıllık bir
TİS kaybı var. Halen grevde olan
bu 4 belediyenin işçileri ise RP'li
işverenlerin gasp etmeye çalıştığı 12
idari maddeyi gasp ettirmeme
mücadelesi veriyorlar.

12 maddelik idari haklar aslında tek

başına Bayrampaşa, Sarıyer,
Beykoz ve Ümraniye belediye işçi-
lerinin sorunu değildir. Bu haklar
başta belediye işçileri olmak üzere
işçi sınıfının 12 Eylül sonrasında
kazandığı ortak kazançlardır. Şimdi
sürmekte olan grevi bu mantık
çerçevesinde sahiplenmeli, grevci
beledjye işçilerine en yakın desteği
sunmalıyız. Unutmayalım ki, onlar
kaybettiğinde bu bizim hanemizden
de bir kayıp sayılacaktır. Sürmekte
olan greve destek ve dayanışmanın
olmayışı işçilerin en çok yakındığı
sorunlar arasında bulunuyor.

Grevin durumuna ilişkin olarak

Ümraniye Belediyesi işçileriyle bir
röportaj yaptık. Sorularımıza verilen
yanıtlarda bir bakıma bizim greve
ilişkin yargımızı destekler nitelikte.

Şu aşamada işçilerle sendika

arasındaki ilişkiler nasıl?
Kemal Aslan (İşyeri Temsilcisi):

İşçi sendikaya güveniyor. Sendikacı
da işçiye güveniyor. İşçilerin bazıları
grev esnasında çalışacağım diye
belediye başkanına imza vermişler.
Bu işçilerden bazıları şimdi noter
kanalıyla imzalarını geri alıyorlar.
İşveren "imzalarını geri alan işçilerin
iş aktini feshederim" diye tehdit
ediyor.

Greve katılım durumu nasıl?
Kemal Aslan: Greve katılım ilk

günler azdı. Sanırım yılbaşı nede-
niyle bu böyleydi. Şu andaki katılım
daha fazla. Bu ileriki günlerde daha
da artacak. Ümraniye Belediyesi'nde
481 kişi çalışıyor. RP'li Belediye
Başkanı'nın tehditleri sonucu bazı
işçiler greve karşı imza vermişler ve
şu anda çalışıyorlar. Taşeron firma
aracılığıyla çöp arabaları çalışıyor.
Bölge Çalışma Müdürlüğü'ne
başvuru yapılarak araçların grev
kırmada kullanılması rolü tespit
edilecek.

4 Ocak'ta grevdeki Bayrampaşa belediye işçilerini ziyaret eden
Gaziosmanpaşa işçileri, "Mücadelenizde Yalnız Değildir” pankart açıp
yürüyüş yaptılar.

Bu arada işveren 3 Ocak'ta
Sendika Temsilcilik Odası'nı ka-
pattı. Başvurularla odayı açtırmaz-
sak biz kendi gücümüzle açmaya
çalışacağız. Ayrıca grevin kaza-
nımlarla biteceğine inanıyoruz.
Sonuçta biz kazanacağız. Kamu
emekçilerinin ve tüm emekçilerin
dayanışma ve desteğini bekliyo-
ruz.

Sabri Boz (İşçi): Mart'tan bu
yana bu sözleşme görüşmeleri sü-
rüyor. Sendikanın buradaki yakla-
şımı, "Biz profesyonel sendikacı-
yız. Bunu bağlarız." oldu. Bu nok-
taya geleceği belliydi. RP'li baş-
kanların ideolojik boyutuyla kendi-
lerini aşan bir durumu var. Partinin
kararına göre çalışıyor.

Greve çıkmanın altyapısı oluş-
turulamadı. Altyapısı oluşturulma-
yan bir greve başlandı. İşçilerin
sendikaya fazlaca güvendikleri bir
şey yok. Çünkü Belediye-İş Ana-
dolu Yakası Şubesi olarak bu gü-
veni vermedi. Şube Başkanı Şa-
ban Töre Ümraniye Belediyesi'nde
işyeri temsilcisiydi. Başından beri
sergilediği tutarsız tavrı, sendikaya
nasıl seçildiği konularında geçmiş-
teki işverenin (eski Belediye Baş-

kanı Şinasi Öktem) desteği olduğu
biliniyor. Tutarlı olsaydı en azın-
dan işçiyi ne için greve gittiği ko-
nusunda bilgilendirirdi.

Grev öncesi işçiler grev komitesi
oluşturdular. İşverenin 'iş akdini-zi
feshederim' tehditleri ve Bölge
Çalışma'ya 120 kişilik bir liste ver-
miş olması nedeniyle bazı işçiler
kapsam dışı işçilermiş gibi çalışı-
yorlar. İşverenin 120 kişilik listesi-
ne karşın Bölge Çalışma ise 34 ki-
şinin grev kapsamı dışında oldu-
ğunu tespit etmiş.

Greve ilişkin eksikliklerimiz var-
dır. İşverene karşı sendika tavırsız
kalırsa, işyeri temsilcisi yetersiz
kalırsa biz sendikalarımızı ve işyeri
temsilciliğini aşmak zorundayız.
Kamuoyunu haklı temelde olan
grevimizi desteklemeye çağıraca-
ğız. Diğer yandan da kafası kaygı-
larla dolu, işimi kaybetmeyeyim
korkusu yaşayan çalışanların da
korkularını aşması noktasında on-
larla konuşacağız.

Bugüne kadar doğru ve haklı
temelde gördüğümüz grevimizi işçi
sınıfına yaraşır biçimiyle sürdüre-
ceğimize inanıyorum. İşçiyiz Haklı-
yız Kazanacağız.

7 Ocak 1995 İŞÇİLERDEN-19

İşçiler "yetki itirazı"
kavgasının hesabını sordu
Gıda işkolunda örgütlü bulunan Hak-

İş'e bağlı Özgıda-iş ile DİSK'e bağlı
Gıda İş arasındaki "yetki itirazı"
kavgasının bu defa kurbanı Dandy
Sakız ve Şekerleme Sanayi AŞ. işçileri
oldu. 12 Eylül yasalarına karşı
mücadele etmek yerine bu yasalar
temelinde hareket eden sendika
ağalarından işçiler hesap soruyor. Bu
nedenle 5 Ocak'ta 150 kadar Dandy
Sakız işçisi Öz Gıda iş'in Dandy'de
aldığı yetkiye itiraz edilmesiyle ilgili
olarak DİSK Genel Merkezi'ni bastı.

DİSK toplantı salonuna çıkan

işçiler DİSK Yönetim Kurulu üyesi
Mehmet Mıhlacı ile görüştüler, ka-
labalık işçi kitlesini karşısında gören
Mıhlacı önce şaşırdı. İşçiler, "Siz
bize kötülüğe karşı kötülük öğrettiniz.
Şimdi biz de aynısını size yapacağız"
dediler.

Mıhlacı önce işçileri yatıştırmaya,
konuşmasında da kendisini haklı
çıkarmaya çalıştı. İşçileri de
'centilmence anlaşmaya' davet etti. Bu
sırada işçiler "Kahrolsun Sendika
Ağaları", "İşçiyiz Haklıyız Kazanacağız"
sloganlarıyla Mıhlacı'nın konuşmasını
kesti, işçiler "yetki itirazının çekilmesi
doğrultusunda olumlu bir yanıt
alamayınca salondan ayrılarak aynı
binada bulunan Gıda İş Genel
Merkezi'ne gittiler. Burada bu-
labildikleri bir yetkiliye sorunlarını
anlattıktan sonra oradan ayrıldılar.

Dandy Sakız işçileri DİSK'e git-

tiklerinde "Burada olmamızın nedeni
sendikac ı ların birbirlerine karşı
yapmış oldukları bu kirli oyunu
protesto etmektir." dediler. Örgütlenme
sürecine ilişkin gelişme ve yorumları
ise kendi bildirilerinden aynen
aktar ıyoruz. "Bizler Dandy Sakız ve
Şekerleme Sanayi A.Ş. işçileri olarak
Öz Gıda-İş'in Bakırköy Şubesi'nde
örgütlüyüz. 01.01.1995 yılı itibarıyla
sözleşme dönemi içerisine girmiş
bulunmaktayız. Fakat sendikalar arası
rekabetten dolayı sözleşme yetkimizi

ASKİ'de sözleşme

Adana'da Seyhan, Yüreğir belediyele-
rinde ve ASKİ'de işverenle Genel İş Sen-
dikası Adana 2 No'lu Şubesi arasında
Ağustos'ta başlayan TİS görüşmeleri so-
nuçlandı.

Genel-İş Sendikası'nın Seyhan Beledi-
yesi ile imzaladığı toplu iş
sözleşmesine göre yaklaşık 650 işçinin
ücretlerine 1. yıl %60, 2. yıl %75 zam
yapıldı. İşçiler 5 milyon ile 10.5 milyon
arasında değişen aylık ücret alacaklar.
Yüreğir Belediyesi'nde de sendikanın
grev karan almasından sonra anlaşmaya
varıldı. 30 Aralık'ta imzalanan bu anlaş-
ma 530 işçiyi kapsıyor. Yüreğir işçileri
buna göre 1. yıl %60, 2 yıl toplam %70
ücret artışı elde ettiler. ASKİ'de ise 15
Aralık'ta grev karan asılmıştı. İşveren
bunun üzerine 21 Aralık'ta sendika ile
yaptığı görüşmede toplu iş
sözleşmesinde anlaşmaya vardı.

Buna göre 417 ASKİ işçisinin
ücretlerine 1. yıl %62,2.
yıl %70 oranında zam yapıldı.

Fürsan işçileri işten
atılan arkadaşlarını yalnız bırakmadı

DİSK Lastik-İş Sendikası'nda örgütlü olan Fürsan işçileri 26
Aralık günü iş yavaşlatma ve fabrikayı terk etmeme eylemine
başladılar.
İşverenin toplu sözleşmedeki maddelere uymadığı ve 6 işçiyi keyfi

olarak işten attığı için başlatılan eylem devam ediyor. Konuştuğumuz
işçiler, arkadaştan geri alınıncaya kadar eylemlerini sürdüreceklerini
ve sonuç alamazlarsa daha sert eylemlilikler başlatacaklarını
belirttiler.

Lastik-İş İzmit Şube Başkanı İrfan Gümrük ise, 6 işçinin işten
atılması üzerine 26 Aralık günü eyleme başladıklarını, ilk etapta
üretimi %50 oranında azalttıklarını ve işyerinden ayrılmama gibi
eylemlerin yapıldığım; ablan işçiler geri alınıncaya kadar eylemde
kararlı olduklarını söyledi. İşverenin işçileri direnişlerinden
vazgeçirmek için dağıttığı bildiri hakkında ise asıl gücün
kendilerinde olduğunu ve baskılar artarsa üretimi tamamiyle
durdurma yoluna gideceklerini belirtti.

Fabrikanın içinde kalan işçilerin dışarıdan ziyaret edilmesi ve
gazetecilerin görüşmesi ise engelleniyor. İşçilerle görüşmeye
gittiğimizde hiçbir basın çalışanının işçilerle görüştürülmeyeceği
emri(!) olduğu söylenerek içeri sokulmadık.

 Belediye işvereni sözünde durmuyor
Gaziantep'in Şahinbey Belediyesi'nde 18 Ağustos'ta greve

başlayan işçiler 29 Ağustos'ta grevi kazanımla bitirmişlerdi,
Ancak SHP'Ii Şahinbey Belediye Başkam Yaşar Ağyüz toplu iş
sözleşmesinin gereklerim yerine getirmeyerek Kasım ayı içerisinde
ödenmesi gereken 35 milyarlık işçi alacağının yalnızca 10 milyarını
ödedi. Paralarını alamayan işçiler çok zor durumda kaldıklarım ve
bir an önce paralanılın ödenmesi istediler.

Alacakların ödenmemesi üzerine bir açıklama yapan Genel-İş
Gaziantep 2 No'lu Şube Başkanı Mehmet Sercan 30 Ağustos 1994
tarihinde belediye ile yapılan TİS'in geriye dönük haklan da güvence
altına aldığım belirtti. Belediye Başkanı'nın verdiği sözde durmasını
ve işçilerin paralarının bir an önce ödenmesi gerektiğini de sözlerine
ekledi.

 ŞakabeIde grev devam ediyor
Gaziantep Şehit Kamil Belediyesi'ne bağlı Şakabel Tanzim Sataş

Mağazasında işçilerin 12 Aralık'ta başlattıkları grev devam ediyor.
17 işçinin katılımıyla başlayan greve halktan da destek geliyor.
Şakabel işçilerinin ücret ve sosyal haklar açısından çalışma

koşullan oldukça kotu. 2 milyon 760 bin liraya çalışan işçiler bu
ücretin kendilerine yetmediğini ve sıkıntılı bir yaşam sür-
dürdüklerini belirtiyorlar. İşçiler ücret artışı yanında emeldi
oluncaya kadar iş güvencesi verilmesini, sosyal haklarda da iyi-
leştirmeler yapılmasını istiyorlar.

Genel-İş Gaziantep 3 No'lu Şube Başkam Nihat Bencan grev
dolayısıyla satışların %70 düştüğünü ve halkın grevci işçilere destek
verdiğim söyledi.

Kuşkusuz Şakabel işçileri çok şey istemiyor, işverenin allından
kalkamayacağı bir talepte bulunmuyorlar. Onların istediği yaklaşık 3
milyon olan ortalama bir ücretin Türkiye gibi bir ülkede sadece
karın doyurmaya bile yetmediğini bu nedenle işverenin her gün
iştahla kasasına koyduğu karından işçi ücretlerine biraz daha fazla
pay ayırması için mücadele ediyorlar.

 Belediyede faşist kadrolaşma hazırlığı
Artvin'e bağlı Arhavi Belediyesi'nde temizlik, su servisi ve

diğer birimlerde çalışan 8 işçinin işine son verildi. Ayrıca bele-
diyede zabıta amiri olan bir memur temizlik görevlerine getirildi.

Belediye Başkam Vasfı Kurdoğlu'nun bu tavrı karşısında işçiler,
demokrat işçilerin işlerine son verildiğini, boşalan yerlere ise MHP'li
faşistlerin alınacağını vurguladılar. Vasfı Kurdoğlu işçi kıyımına
"Belediye kaynakların sınırlı olması" gibi bahaneler ve gerekçeler
bulmaya çalışıyor. İşçiler ise Arhavi Belediyesi'nde işçi fazlasının
olmadığını, hatta yeni işçilere bile ihtiyaç olduğunu belirtiyorlar.

Vasfı Kurdoğlu'nun işbaşına geçtikten hemen sonra takındığı
bu tutum Arhavi halkı tarafından tepkiyle karşılanıyor.

alamadık. 5 Eylül 1994 tarihinde
yetki için Çalışma Bakanlığı'na
başvuruda bulunduk. Başvuruda
bulunduğumuz zaman 271 sendi-
kalı işçi vardı. Aralık ayı içerisinde
yetki tespiti çıktı. Çoğunluğu sendi-
ka almıştı. Çünkü sendikalı işçile-
rin sayısı fazlaydı ve gün geçtikçe
de artmaya devam ediyordu. Şu
anda üye sayımız 330'un üzerin-
de.

İşverenle şu anda sorunumuz
yok. Çoğunluk tespitine hiçbir şe-
kilde itirazda bulunmadılar. Ama
onların itiraz etmemeleri hiçbir şeyi
değiştirmedi. Çünkü bugün biz iş-
çiler, sadece işverenleri karşımız-
da bulmuyoruz. Bugün sendikalar
ve sendikacılar bizlere daha büyük
engel teşkil ediyorlar.

Yasaların açık tuttuğu kapıları
kullanmaktan çekinmiyorlar. Yasa
onlara birbirlerine itiraz hakkı veri-
yor. Çünkü sendikacıların birbirle-
riyle yaptıkları kavga yasaları ya-
zanların işlerine geliyor, işçi önder-
leri olarak birbirleriyle uğraşırken,
onlar tepeden halimize gülüyorlar.

Öz Gıda-iş ve Tek Gıda-İş, Gı-
da-İş'in %10 barajına ve aynı za-
manda baraja istinaden işyerleri
yetkilerine itirazda bulunmuşlar.

İşverensözleşmeyi çiğnedi
sarı sendikacılar onayladı
İşçilerin örgütlü olduğu Çimse-İş

Sendikası ile Çimento Müstahsilleri İş-
verenleri Sendikası arasında '93 yılında
imzalanan sözleşmenin 2. yıl ile ilgili
maddelerine işveren uymuyor. 1. yıl için
sağlanan %70'lik artışı işçiler alırken, 2.
yılda enflasyona göre zam verilmesi ge-
rekiyor. Enflasyonun yüksek olduğunu
belirten işverenler sendikaya %75 ora-
nında bir artışı dayattılar. Çimse-İş
Adana Şube Başkanı Selahattin Uzun
gazetemize şu açıklamada bulundu:
"1994-95 yılını kapsayan sözleşmenin 2.
yılında enflasyon oranındaki zammı,
enflasyonun aylık %30'lara varması
dolayısıyla işveren, "Enflasyon çok
yüksek. Ben bu ücreti veremem. Verir-
sem işçi çıkartırım." dedi. Konu genel
merkez ve şube yöneticileriyle birlikte
görüşüldü. Fakat kazanılmış hakkı gasp
etmeye yönelik işverenin %75 önerisi
kabul edildi. Bizleri bu işverenlerin da-
yatmalarına teslim eden, Türk-İş'in üst
konumdaki yöneticilerin malum sendi-
kal anlayışıdır."

Gıda-İş'de bunu gerekçe göstere-
rek Öz Gıda-iş'in işyerleri yetkileri-
ne itirazda bulunuyor. Üstelik bizim
işyerimizde hiçbir çalışması olma-
dığı halde, işte bizler de Öz Gıda-
İş'in üyesi olduğumuz için bu kötü
nimetlerden faydalanıyoruz. Bize
göre burada üç sendika da haksız.
Çünkü bunların konfederasyon
olarak birleşip hükümetin koymuş
olduğu bu %10 barajına karşı mü-
cadele vermeleri ve bunu tama-
men ortadan kaldırmaları gerekir-
ken bunlar birbirleriyle uğraşıyor-
lar. Çünkü DİSK barajı aşarsa işçi-
ler tekrar oraya doğru kayabilirler.
Diğer sendikacıların korkusu bu ve
bizlerde bunu çok iyi biliyoruz. Ya-
ni türkçesi koltuklarını kaybetmek
istemiyorlar. Ama bizler şunu da
çok yi biliyoruz ki, artık DİSK'in de
içi boş. Onların da işçiye verebile-
cekleri hiçbir şey kalmamış.
' Şu anda Gıda-iş'in Dandy'de
hiçbir çalışması yok. Aynı zaman-
da üyesi de yok. Ama buna rağ-
men işyeri yetkimize itiraz ettiler.

Bu itirazların faturasının biz iş-
çilere pahalıya mal olacağını ve
örgütlülüğümüzü zedeleyeceğini
ve hatta bozulabileceğini söyledik.
Fakat işçileri dinlemediler bile."

20-" Yeni Dünya Düzeni " Artık Kendisi Saylayamıyor 7 Ocak 1995

Dünyada gericilik rüzgarları kırılmıştır
1980' lı yı l ların sonunda dünya
halkları yeni bir kavramla
karşılaştılar. Bu kavram daha düne ka-
dar dünya halklarına umut olarak sunu-
lan ama bugün artık cilası iyice dökülen
ve hiçbir albenisi kalmayan 'Yeni Dünya
Düzeni"ydi. "Yeni dünya düzeni" diye
adlandırılan sistem emperyalizmden
başka bir şey olmamasına rağmen,
1980'lerin başından itibaren dünya ge-
nelinde estirilen gericilik dalgasının da
açık etkisiyle umut olarak gösterildi/gös-
terilmeye çalışıldı.

"Yeni dünya düzeni"nin zeminini
oluşturan tabloda neler vardı? Emperya-
lizmin 7O'li yıllarda içine düştüğü petrol
bunalımı, arkasından gelen ulusal kurtu-
luş mücadeleleri sonucu pazar kaybı vb.
nedeniyle yaşadığı yoğun krizden kur-
tulması için çareler arandığında, geçici
de olsa çözüm Friedmancı ekonomik
politikalar oldu. Yani tüm sosyal harca-
maların kısıtlanması, devletin yaptığı te-
mel hizmetlerde sınırlamaya gidilmesi
ile sanayiye kaynak aktarılması, sömü-
rünün yalnızca yeni sömürge ülkelerle
sınırlanması yerine, kapitalist ülkelerdeki
emekçi sınıfların pastadan aldığı pa-yın
azaltılması ile sağlandı. Bu politikaların
hayâta geçebilmesi için gereken
(muhafazakar ya da liberal olarak adlan-
dırılsalar da değişmeyen) sağ âft arda
iktidara geldi. Kapitalist ülkelerde sağ ik-
tidarlarla ekonomik krize kısmen de olsa
bulunan çözümle birlikte düne kadar sö-
mürünün, baskının kaynağı olan kapita-
lizm umut gibi gösterilmeye başlandı.

Kapitalizmin umut gibi gösterilmesi
karşısında sosyalizm cephesinden de
genel bir karşı koyuş olmadı. Çünkü
emperyalistlerin karşısında duracak
sosyalist ülkeler Gorbaçov ihaneti ve
onun doğurduğu tasfiye ile uğraşıyor-
lardı. Sosyalizmi temsil eden ülkelerde
yaşanmaya başlayan bu süreç, bu ülke-
lerdeki halklar için de kapitalizmi bir kur-
tarıcı gibi görme hastalığına yol açtı.

İşte böylesine bir tablonun üstünde
yükseldi, Amerikan emperyalistlerinin
"yeni dünya düzeni". Ve Amerikan em-
peryalizminin at koşturduğu tek kutuplu
bir dünyada azgın bir sömürü ve dere-
beyce bir saldırganlık olan "yeni dünya
düzeni" alternatifsiz gibi sunuldu. İnsa-
nın insan tarafından sömürülmediği, zul-
mün, baskının yok edileceği bir dünyada
yaşama isteğinin yerini bunları kabulle-
niş ve kölece bir boyun eğiş aldı.

Gericilik dalgasının estirildiği bu yıl-
larda, "yeni dünya düzeni" denen büyük
illüzyona kitleleri inandırmak zor olmadı.
Kurtuluşunun tek yolu buydu neredeyse!
Oysa dünya halkları "yeni dünya düze-
ninin ne olduğunu bugün çok açık gö-
rüyor. Son 4-5 yılda yaşananlardan tanı-
nıyor "yeni dünya düzeni". "Yeni dünya
düzeni" Amerikan emperyalizminin
efendiliğini ilan etmesinden başka bir
şey değil.

Bugün dünya halkları emperyalistle-
rin "yeni dünya düzeni"ni Irak halklarını
bir yandan bombalarken bir yandan
naklen yayınlayıp masraflarını çıkarma
çabasından; aç insanlara yardıma gidi-
yoruz deyip Afrikalıları tekrar köleleştir-
meye çalıştığı Somali'den; ya da kendi
halkına polislik yaptırdığı Arafat uzlaş-
macılığından çok iyi tanıyor. Tanıyor ve
kabullenmiyor. "Yeni dünya düzeni" az-
gınca bir baskı ve vahşi bir sömürüdür.

Zulmün, sömürünün, vahşetin olduğu
her yerde kısaca insanın insanca yaşa-
yamadığı her yerde zulme karşı başkal-
dırı, halkların isyanı, sosyalizm için de
savaş olacaktır. Çünkü insanlığın umu-
du vardır, yarına inancı vardır. Gün gelir
aldatılır, ama bu sonsuza kadar sürmez.
Çünkü her zaman bu umudu büyütenler,
savaşanlar vardır, var olacaktır.

Gerici Dalganın Önünde Ülkemiz
Devrimci Hareketi Barikat Olarak
Uluslararası Bir Görevi Yerine
Getirdi
Dünya genelinde sosyalist ülkelerin

de çözülmesiyle iyice güç kazanan bu
gerici dalga sürerken, bu dalga ülkemiz-
de dünyada etkili olduğu kadar etkili ola-
madı. Çünkü dünyada gerici dalganın
estiği yıllar ülkemizde devrimci hareketin
atılım yıllarıydı. Devrimci hareket gerici
dalganın en etkili olduğu yıllarda em-
peryalizme ve oligarşiye daha güçlü vu-
rabilmek için atılım kararı alıyor ve sa-
vaşı yükseltiyordu. Yurtsever hareketin
savaşının da sürmesi bir bütün olarak
Türkiye devrimci hareketinin dünyada

sosyalizmin onurunu koruyan bir mevzi
olmasını, gerici dalga önünde bir barikat
görevini üstlenmesini sağladı. Türkiye
devrimci hareketi bu görevi layıkıyla ye-
rine getirdi. Türkiye ve Kürdistan bu dal-
gadan dünyanın diğer bölgeleri kadar
etkilenmedi.

ABD emperyalizminin Irak halklarına
karşı gövde gösterisi yaptığı yıllarda
devrimci hareket emperyalist hedeflere
ve işbirlikçilerine karşı korkulu rüya ol-
mayı sürdürüyordu. Aynı yıllar sosyaliz-
me küfrün revaçta olduğu, "komünizm
öldü" çığlıklarının üst perdeden atıldığı
yıllardır. Emperyalist illüzyonla, halkların
tek kurtuluş yolu olan sosyalizm, burju-
vazinin yalanlarıyla sürekli olarak kara-
lanmaya çalışılmıştı. Sosyalizm karala-
nırken, kapitalizm neredeyse ilahi düzen
gibi gösteriliyor ve dünya halklarına ka-
bul ettirilmek isteniyordu.

Gericilik dalgasının dünyayı sardığı
yıllarda mahkeme kürsülerinde, yaptığı
eylemlerle, kitlesel hareketlerle anti-em-
peryalist mücadeleyi yükselten Devrimci
Hareketi'miz 1995'e geldiğinde artık yal-
nız değildi. Çünkü dünyanın pek çok
bölgesinde "yeni dünya düzeni'nin ger-
çek yüzünü gören dünya halkları, emek-
çiler tepkilerini, öfkelerini ortaya koyma-
ya başlamışlardı.

Emperyalizme ve Onun Yarattığı
Sonuçlara Duyulan Tepki Gericilik
Dalgasının Önünü Kesmiştir
Bunalımdan kurtulamayan emperya-

lizm halklara daha fazla baskı ve yok-
sulluktan başka bir şey verememektedir.
En basitinden eski sosyalist ülkelerin
durumu bugün ortadadır. Kapitalizmi
umut gören halklar kapitalizmin yalnızca
bluejean, hamburger değil, hiçbir sosyal
güvencenin olmadığı, insan hayatının
ve onurun hiçe sayıldığı, her şeyin te-
kellere göre ve daha fazla kâr için belir-
lendiği vahşi bir sömürü sistemi olduğu-
nu çok geçmeden öğrendiler. Çünkü 40
yıldır zam görmeyen et, süt vb. temel gı-
daları bulabilmek için bile bir ay çalış-
mak zorunda kalmak kapitalizm gerçe-
ğiyle çabuk tanışmalarını sağladı.

Benzer bir durum emperyalist ülke-
lerde de yaşanıyor. "Yeni dünya düze-
ni'nin kalesi ABD'de evsizlerin sayısı 10
milyonlarla ifade ediliyor. İşsizlik çığ gibi
büyürken, suç oranları her geçen gün
artıyor. Toplam nüfusun önemli bir kısmı
yardım kuruluşlarının katkılarıyla yaşa-
mını sürdürebiliyor. Keza Avrupa'da da
ekonomik krizin faturası, her bütçe dö-
neminde değişmez bir şekilde halka çı-
karılıyor.

Tüm bu sorunların, yoklukların kay:

nağında kapitalizmin, işbirlikçi düzenlerin
olduğu gerçeğini bugün her zaman-
kinden daha net gören dünya halkları,
ortaya koyduğu pratiğiyle gericilik dalga-
sının, kapitalizmin mutlak ve en iyi dü-
zen olduğu yalanının altüst olmasını isti-
yor. Yapılan gösteriler, kitlesel eylemler
bir yerde sosyalizme duyulan özlemin
ve kapitalizme, emperyalizme karşı öf-
kenin ifadesidir.

Kapitalist propagandanın en çok kul-
landığı Sovyetler malzemesi bile bugün
emperyalistler tarafından artık kullanıla-
maz hale geldi. Kızılmeydan'da "Kahrol-
sun Emperyalizm", "Kahrolsun Yeni
Çarlar" sloganlarıyla, Lenin ve Stalin'in
posterleriyle gösteri yapanlar var, hem
de onbinlerin katılımıyla. Sosyalist oldu-
ğunu söyleyen partiler eski sosyalist ül-
kelerde art arda seçimleri kazanıyorlar.
Macaristan ya da geçtiğimiz ay seçimle-
rin yapıldığı Bulgaristan bunun akla ge-
len ilk örnekleri olarak verilebilir. Kuşku-
suz bunların çok bilinçli bir şekilde sos-
yalizmin yeniden inşası için yapılan gös-
teriler olduğunu söylemek tam anlamıy-
la doğru olmaz. Ama şu bir gerçek ki, bu
ülkelerde alanları dolduran onbinler,
sosyalist adını kullananları iktidara geti-
ren kitleler 'geçmişe' yani sosyalizmin
kazanımlarına özlem duyan kitlelerdir ve
bu yanıyla emperyalist hegemonyanın
karşısında durmaktadırlar.

Metropol ülkelerdeki hareketlilikler de
emekçi halkın kapitalizme, sömürü sis-
temine olan öfkesini yansıtıyor. Bu kimi

yerde sistemin yarattığı işsizliğe tepki-
dir, kimi yerde ise tekeller daha çok kâr
etsin diye yapılan sosyal hak gaspları-
nın talep edilmesidir. Ya da GATT,
NAFTA vb. anlaşmalarla yok olmanın
eşiğine gelen çiftçilerin tepkisidir. So-
nuçta bilinçli de, bilinçsiz de olsa tepki-
lerin hepsi kapitalizme ve onun yarattığı
sömürü dünyasına tepkidir.

Amerika'da Mayıs '92 olayları 'Zenci
ayaklanması' gibi gösterilse de sisteme
tepkisi olan toplumun her kesiminden
katılanlarla 'hür dünyanın başkenti'
ABD'yi yangın yerine çevirmiştir. Ayrıca
dünya sivil havacılık tarihinin en büyük
grevinin de ABD'de olması Amerikan
halkının hoşnutsuzluğunun açık göster-
gesidir.

Avrupa metropollerindeki tepkiler de
son yıllarda neredeyse durmak bilmiyor.
Fransa'daki çiftçilerin, kamyon şoförleri-
nin radikal eylemleri, İspanya'da geçen
yıl yapılan IMF-Dünya Bankası görüş-
melerinin uluslararası bir protesto göste-
risine dönüştürülmesi, Atina'da yaşamı
durduran grevler, İspanya, Fransa, İtal-
ya gibi ülkelerdeki işsizlerin kitlesel gös-
terileri, yine aynı ülkelerde öğrencilerin
haklarında yapılan kısıtlamaların ortaya
çıkardığı ve günler süren protestolar,
birbirini izlemektedir.

Metropollerde bunlar yaşanırken, yeni
sömürge halkları da emperyalizm dal-
gasının önündeki engellerden biri oldu.
"Yeni Dünya Düzeni"nin halkların üzeri-
ne bomba yağdırdığı bir süreçte iktidarı
almaya girişen Eritre, ABD'ye şu ya da
bu düzeyde karşı çıkma cesaretini gös-
teren LÎbya, ülkesine yönelik emperya-
list ilhaka karşı duran Ruanda, Somali
emperyalizme karşı direnilebileceğini
gösteren örneklerdir. Ortadoğu'da ise
FKÖ uzlaşmacılığına karşı ortaya çıkan
anti-emperyalist hareketlilikler bugün
emperyalizmin rahatını kaçıran güçler-
dir. Kürt ulusal mücadelesi de halkların
direnme geleneğini beslemektedir.

Uzlaşma rüzgarlarının estiği Latin
Amerika'da Peru Komünist Partisi'nin
tüm olumsuz koşullara karşın silahlı mü-
cadelede ısrarı, Meksika'da Zapatistala-
rın çıkışı emperyalizme karşı halkların
öfkesi olmaktadır.

Ve dünyanın Türkiye'sinde dünyanın
tüm sosyalist kaleleri yıkılsa da sosya-
lizmi savunma inancı, kararlılığı ve ken-
dine güvene,sahip olan devrimci hare-
ketin varlığı, emperyalizme karşı uzlaş-
maz tutumu gericilik dalgasının kırıldığı-
nın bir başka göstergesidir.

Evet bugün emperyalizme karşı olan
bu çıkışlarda faklı kaynaklar vardır. Bu
kaynaklar sosyalizme olan inanç da ol-
sa, kapitalizmin pisliklerine duyulan öfke
de olsa ya da eski sosyalist ülkelerin ba-
zılarında olduğu gibi geçmişe duyulan
özlem de olsa bu çıkışların hepsi bir
bütün olarak emperyalizmin estirdiği ge-
ricilik dalgasını kırmaktadır, bu dalganın
kırıldığının göstergeleridir. Bu karşı çı-
kışlar gericilik rüzgarlarını kesmiştir. An-
cak bu yeterli midir? Kuşkusuz hayır.
Emperyalizme öldürücü vuruşlar yap-
madan kırılan gericilik dalgası halkların
çektiği sıkıntıları, acıları yok etmeyecek-
tir. Oysa sorun emperyalizmi yarattığı
tüm sonuçlarla birlikte yok edebilmektir..
Bunun için de gerekli olan ideolojik sağ-
lamlık ve bu temelden gıdasını alan
kendine güvendir.

7 O c a k K a f k a s y a - 2 1

 Çecenistan
Kapitalizm, sosyalizmin kardeşlik sof-

asına kan ve düşmanlıktan başka bir
;ey getirmedi. Balkanlarda eski Yugos-
avya toprakları üzerinde yıllardır tüm
lünyanın gözleri önünde bir savaş sürer-
in Kafkaslar'da ise Gürcistan, Azerbay-
can, Karabağ vb. yerlerde yaşanan ge-
işmelere bir yenisi daha eklendi: Çeçe-
listan... Bağımsızlığını ilan eden
Çeçen Cumhuriyetiyle Rusya
arasındaki aylar-dır süren kriz,
haftalardır sınırda bekle-ren Rus
askerlerinin Çeçenistan'ı işgal
operasyonuyla yeni bir aşamaya girdi.

Tanklar, zırhlı araçlar ve helikopterler
îşliğindeki Rus birliklerinin başkent
Grozni'ye doğru ilerlediği, bölgeden ula-
şan haberler arasında bulunuyor. Rus
bombardıman uçakları yer yer Çeçenis-
an'ı havadan bombardımana tutuyor.

Geçmişte, ortaçağda İran-Osmanlı
yatışmasına sahne olan bölge, tarihi bo-
yunca hep büyük devletlerle arasında
yüzyıllar boyu süren mücadelelere sah-
ne oldu ve bölgeye Rusya stratejik öne-
mi nedeniyle sürekli göz dikti. 1774 yılın-
da ise Çeçenistan'ın doğusundaki Kuzey
Osetya'yı Osmanlı'lardan geri alan Rus-
lar daha sonra Çeçenistan'ı kendilerine
bağlamak istediler. 19.yy'da ise, halklara
baskı ve zulümden başka bir şey
vermeyen Çarlık yönetimi Kafkasya'yı
tamamen ele geçirme planları
doğrultusunda hareket etti. Bölgeye
giren Rus ordusuna karşı Kafkas halkı
direnişiyle karşı koydu. Şeyh Şamil
önderliğinde diğer Kafkas halklarıyla bir-
likte Rus ordusuna karşı direnen müslü-
man Çeçen halkının mücadelesi, Rus-
ya'nın bölgeyi egemenliği altına almasını
yaklaşık olarak yarım yüzyıl geciktirdi.
Ancak Ruslar'ın yoğun saldırılarına daha
fazla dayanamayan Çeçen'ler 1889'da
teslim oldular. Çok uzun yıllar boyunca
süren bu savaşın sonunda, binlerce Çe-
çen bölgeden göç ederek değişik ülkele-
e dağıldılar. Bu dönemde yaklaşık 5 bin
Çeçen de Türkiye'ye geldi.

Ekim Devrimi'nin hemen sonrasında
se Çeçen'ler "Ulusların kendi kaderlerini
ayin hakkı" çerçevesinde 1924'de kuru-
an inguş Özerk Cumhuriyetiyle birleşe-
ek 1936'da Çeçen-İnguş Özerk Cumhu-
iyeti'ni kurdular. II. Dünya Savaşı sıra-
sında Alman faşizminin sosyalist
SSCB'ye saldırdığı, Alman
ordularının sovyetler Birliği içlerine
doğru ilerlediği bir dönemde milliyetçi
gerici düşüncelere kışkırtılan Çeçen'ler
Alman faşizminin destekleyicisi
durumuna geldiler. Ve milliyetçi karşı
devrimci ideolojinin etkisi alında
bağımsızlıklarını talep ettiler. Sosyalist
SSCB'ye karşı Alman faşizmiyle iş-
birliğine girdiler. 1957'de tüm bu
gelişmelerin ardından Peçen-İnguş
Özerk Cumhuriyeti yeniden kuruldu. Ve
bu birliktelik 1991 yılına ka-İar sürdü.
1991 yılında ise önce inguşlar sonra da
Çeçen'ler SSCB'nin dağılmasıyla
birlikte otonom bir cumhuriyet ola-ak
bağlı oldukları Rusya Federasyo-
ıu'ndan ayrıldılar. Rusya'nın
Çeçenistan'a karşı düşmanlığı ve
saldırısı da bu ayrılıkla birlikte günden
güne artarak büyüdü.

Çünkü Sovyetler Birliği'nin dağılması-
nın ardından, topraklarının önemli bir
cisminin üzerinde kurulan Bağımsız
Devletler Topluluğu (BDT), emperyaliz-
nin "Yeni Dünya Düzeni" içerisinde ken-
iisine yer edinmeye çalışmaktaydı. İşte,

Rusya'nın emperyalizmin etkisi altına
girmesiyle birlikte kendi sınırları içindeki
veya kendisinden kopan devletlere karşı
egemenlik kurma isteği, diş geçirme ça-
bası da böyle bir dönemde gündeme
geldi.

"Yeni Dünya Düzeni" çerçevesinde
bölgede belirli bir güç olmaya çalışan
ABD için sosyalist sistemden kopmuş bu
ülkeler oldukça iştah kabartıcıydı. Bu
zengin pazar alanlarını emperyalistler bir
an önce ele geçirmeye ve kendilerine
bağlı burjuva sınıfların yaratılmasına ça-
lıştılar.

İşte bu noktada ABD'nin çıkarları ba-
şından itibaren kendisine bağımlı olan ve
diğer devletlere göre bölgede önemli bir
güç olan Rusya'nın çıkarlarıyla çakışı-
yor. ABD politikalarını, bölgede diğer ül-
keler üzerinde güç olan Rusya üzerinden
sürdürmeye çalışıyor. Rusya'yı karşısına
almaktan özellikle kaçınıyor.

Moskova'nın (Rusya'nın) Çeçenis-
tan'a askeri birlik gönderme kararını
ABD Başkanı Clinton'ın Rusya Federas-
yonu'nun iç meselesi olarak nitelendir-
mesi bu yüzden anlaşılır bir şeydir.

ABD'nin Kafkaslar'daki en önemli çı-

karlarından biri, bugün bölgedeki zengin
petrol yatakları ve yeraltı-yerüstü zen-
ginlikleridir. Şimdiden bölgedeki (örne-
ğin Azerbaycan) birçok zengin petrol ya-
taklarının geliştirilmesi, işletilmesi proje-
lerinin %70'ine ABD şirketleri sahip ol-
muş durumda. Rusya'daki böylesi bir
durumdan pay kapmaya bölgede ekono-
mik olarak da güç olmaya çalışıyor. Bu-
gün, Çeçenistan'a giren Rusya'nın en
önemli hedeflerinin başında Çeçen
Cumhuriyetindeki zengin petrol yatakları
ve boru hatlarının denetiminin olduğu
ortadadır. Bu nedenle Rusya, daha baş-
tan itibaren Azerbaycan ve Güney Kaf-
kasya'ya giden petrol boru hattı ile kara
ve demiryollarını denetimi altına almak
istedi ve yüzlerce tank, zırhlı araç, bin-
lerce askerle Çeçenistan'ı işgale soyun-
du.

Ancak Rusya'nın Çeçenistan'a girme-
si aynı zamanda beklemediği bir direnişle
karşılaşmasına da neden oldu. Daha
başta Rus kuvvetleri Çeçenistan'a gir-
meden doğrudan Dağıstan üzerinden İn-
guş halkının direnişiyle karşılaştı. Bu
noktada inguş Cumhuriyeti'nin Devlet
Başkanı Rustan Aushev, "Bizim halkımız

da direnmeye başlamıştır. Çeçenlerin
krizine İnguşlar da girmiştir." açıklama-
sını yaptı. Çeçenistan'ın komşuları ve
Kafkasya'daki diğer Çerkez halkları da
Rusya'ya karşı Çeçenler'i destekleye-
ceklerini açıkladılar. Çeçenistan'a destek
amacıyla Dağıstan'ın Kosovayirt Yarı
Özerk Bölgesi'nde asker toplayan ve
Ruslar'a karşı savaşa başlayacaklarını
açıklayan yerel bir lider ise, "Rusya, Çe-
çenistan'ı alırsa Kafkaslar'ın tamamını
kaybeder." şeklinde açıklamada bulun-
du.

Ancak, Çeçenlerin Rus işgaline karşı
direnişi kendi içerisinde tutarlı bir nokta-
da seyretmemektedir. Başlangıçta Rus-
ya'nın Çeçenistan'ı işgali gündeme getir-
mesi üzerine Çeçen Cumhuriyeti Devlet
Başkanı Yardımcısı Zelimhan Yandarbi-
yev "Bir tek Rus askerinin sınırı geçmesi
bile Rusya'nın yeni bir sömürge savaşı-
na başladığı anlamına gelir." demesine

rağmen ilerleyen günlerde, Rus tank ve
zırhlılarıyla askerlerin Başkent Grozni'ye
ilerlemesi üzerine bu kez "Yok bir şey.
Sadece sınırdaki mevzilerini kuvvetlendi-
riyorlar. Allah'a şükür daha buraya gelen
yok." noktasında oldu.

Çeçen Cumhuriyeti Devlet Başkanı
Cahar Dudayev ise bir yandan "saldırı-
nın sonuçlarından tek başına Rusya so-
rumludur. Kendimizi korumaya kararlı-
yız." derken diğer yandan Rusya'ya
barış çağrısı da yaparak "Sorunun çözü-
mü çok basit, her iki taraf masaya oturur
ve anlaşır." demektedir.

Her ne kadar bu sözler edilse de,

Grozni'ye giren Rus birlikleri karşısında
topyekün direnişe geçen Çeçenler, Rus-
lar'a ağır kayıplar verdirdiler. Bugün Yelt-
sin ağır kayıplar karşısında, Rusya'da or-
taya çıkan muhalefetin de etkisiyle bom-
balamayı durdurmuş durumdadır. Cahar
Dudayev Çeçenlerin elde ettiği bu başa-
rının da etkisiyle, bir yandan üst perde-
den konuşurken, diğer yandan da uzlaş-
manın yollan aranıyordu.

Kısacası bugün, Çeçen halkının ba-
ğımsızlığını sahiplenebilecek bir önderlik
bulunmamaktadır. Mücadele tamamıyla
milliyetçi bir zeminde gelişmektedir.

Bugün .emperyalizm halkları birbirine
kırdırarak, birbirine düşman edip üzerin-
de yaşadıkları toprakların her türlü mad-
di servetini tüketerek her konuda kendi-
ne muhtaç hale getirmeye çalışıyor.

Kendi egemenliklerini "yeni dünya düze-
ni" çerçevesinde eski sosyalist ülkelerde
de pekiştirmek istiyorlar.

Bugün milliyetçi politikalarla birbirine
kırdırılan halklar, yarın kapitalizmin çö-
züm olmadığını anlayacaklardır. Bu nok-
tada gerçek kurtuluşun yolu halklararası
savaş değil, emperyalistlere ve bölgede-
ki gericilere karşı sürdürülecek sınıf sa-
vaşımıdır. Yıllarca sosyalizmle iç içe ya-
şamış Kafkas halkları bu dinamikleri için-
de taşıyor.

Medya İçin Bosna-Hersek'ten
Sonra Çeçenistan'da ve
Kafkasya'daki Diğer Çerkez
Halkları İç Politika Malzemesi

Aylardır Bosna-Hersek'te yaşananları

egemenlerin isteği doğrultusunda iç poli-
tika malzemesi yapan, sanki, savaşın
sorumluları emperyalistler değilmiş gibi,
başta ABD'yi ve BM, NATO, sonra da
AB'ni göreve çağırıp Bosna'ya müdahale
etmelerini isteyen burjuva basın bu kez
de Çeçenistan'daki gelişmeleri abartarak
kamuoyunun gündemini de değiştirmeye
çalışıyor. Burjuva basın Balkanlarda ve
kafkaslar'da yaşananlar üzerine nere-
deyse seferberlik çağrısı yapacak. Türki-
ye oligarşisinin emperyalizmden bağım-
sız hiçbir şey yapamayacağı ortadayken
sahte bir aldatmacaya, demagojiye, duy-
gu sömürüsüne başvuruyorlar.

Oysa Çeçenistan'daki gelişmeler üze-
rine Ankara'nın açıklaması: "Çeçenistan
sorunu üzerine, tarafların sorunu; Rusya
Federasyonu'nun toprak bütünlüğü çer-
çevesinde barışçıl yöntemlerle çözüm
aramaları çağrısından öte bir şey değil-
dir." noktasındaydı. Tamamıyla emper-
yalizmin politikalarına angaje olan işbir-
likçi Türkiye oligarşisinden başka bir yak-
laşım da beklenemezdi. Ancak oligarşi
bu tür gelişmeleri kendi iç sorunlarının
çözümü noktasında ve resmi ideolojisi
burjuva iletişim araçlarıyla propaganda
ve demagoji malzemesi olarak kullanma-
ya çalışmaktadır.

Hatta burjuva basın bununla da kal-
mayıp daha da ileri giderek TV kanalla-
rından, gazetelerden Rusya'nın Çeçenis-
tan'a girişini Çekoslovakya'ya, Afganis-
tan'a müdahalesiyle aynılaştırdılar. Kızıl
Ordu'nun Çeçenistan'ı işgali diye şaşaalı
haberler geçtiler. Ancak ne var ki, bugün
Rusya ordusu Sovyet halklarının ve ezi-
len halkların kurtuluş ordusu değil; em-
peryalizme yedeklenmiş, halklara düş-
man, işbirlikçi bir ordudur. Ve bugün em-
peryalistler eskiden olduğu gibi
SSCB'yle düşman değil,, Ruslar'ın ya-
nındadırlar.

Balkanlarda ve Kafkaslar'da yaşanan
gelişmeleri RP'den MHP'sine DYP'sine
kadar hemen bütün burjuva partileri, ge-
rici-dinci kesimler, sivil faşistler de kendi
amaçları doğrultusunda kullanmaya çalı-
şıyorlar. "Bağımsız Çeçenistan, Kızıl Or-
du Moskova'ya" vb. sloganlar etrafında
ikiyüzlüce ve sahtekarca gerçekleri çar-
pıtarak, emperyalist-işbirlikçi saldırganlı-
ğa karşı halk kitlelerinin bilinçlerini bulan-
dırmaya çalışıyorlar.

Tarihleri katliamcılığın ve halk düş-
manlığının üzerine oturan MHP vb. geri-
ci-faşist örgüt ve partiler kardeş halkların
yaşadığı acıları duyamazlar, onları se-
vemezler. Onların düşündüğü "bağım-
sızlık özlemi" olan halkları köleleştirmek
ve ırkçı-milliyetçi bir ideolojinin etkisine
almaktır.

Kafkaslar'da çatışmalar durmuyor

22- Gerekirse Ada'yı Batırırız " 7 Ocak 1995

36. yılında Küba devrimi

osyalist Küba, 36. yılında em-
peryalizmin ablukasına, saldırı-
larına karşı direnmeye devam
ediyor.

Emperyalizme boyun eğmeyen, tüm
sıkıntılara ve zorluklara rağmen sosya-
lizmi savunan Küba halkını ve önderli-
ğini, emperyalizmin yeni sömürgesi
olan ülkemizde emperyalistler ve işbir-
likçilerine karşı yükselttiğimiz halk kur-
tuluş savaşımızla selamlıyoruz.

Küba devrimi, dünya devrimci hare-
ketleri açısından çıkarılacak derslerle
doludur.

Devrimin başarıya ulaşmasında si-
lahlı mücadeledeki ısrarın, kendine ve
halka güvenin payı önemlidir ve örnek
alınması gereken bir yandır.

1953'te henüz yeni sömürge ülkele-
re özgü bir devrim stratejisinden yok-
sunken başlandı silahlı mücadeleye...

Batista diktatörlüğüne karşı tek kur-

tuluş yolunun silahlı mücadeleden geç-
tiğine inanan Castro ve yoldaşları,
Moncado ve Bayamo kışlalarını bas-
maya karar verdiklerinde, devrim yürü-
yüşünü de başlatıyorlardı.

26 Temmuz 1953'te gerçekleştirilen

baskınlar, ağır yenilgiyle sonuçlanma-
sına rağmen, bu cüretli çıkış, hem halkı
hem d§ diktatörlüğü sarsmıştı. Ağır
baskı ve sömürü koşulları altında yaşa-
- yan halk için bir ışık, yol gösterici olur-
ken, diktatörlük içinse bir sonun baş-
langıcı anlamını taşıyordu.

Baskın sonrası şans eseri sağ kalan

Castro ve birkaç arkadaşı tutsak edildi.
Görünüşte hareketin hiçbir gücü kal-
mamış, dağılmış, yok olmuştu. Fakat
önderlikte somutlanan vatanın bağım-
sızlığı, halkın mutluluğu için kendini fe-
da etmek, kendine ve halka güven
başlı başına bir güçtü ve bu askeri gü-
cün kat be kat fazlası yaratılabilinirdi.
Bu inanç ve güvenle Castro, yargılan-
masını diktatörlüğün yargılanmasına
çevirmiş, 'Tarih Beni Beraat Ettirecek-
tir" sözü ile kaçınılmaz geleceği göster-
miştir.

15 yıl hapse mahkum olan Castro,
1955 yılında ilan edilen genel afla tahli-
ye edilir. Meksika'ya giderek buradaki
sürgünleri örgütlemeye ve hareketi to-
parlamaya çalışır. Küba'ya silahlı bir
çıkarma için hazırlıklara başlandığı bu
süreçte Che Guavera da 26 Temmuz
Hareketi saflarına katılır.

"1956'da ya özgür ya da şehit olaca-
ğız" şiarını temel alarak, Granma adlı
gemiyle 26 Kasım'da Meksika'dan yola
çıkılır. Küba kıyılarına geldiklerinde
düşmanın baskınına uğrayan savaşçı-
lar, ikinci bir yenilgi ile karşı karşıyadır-
lar. 82 savaşçıdan sadece 12 kişi sağ
kalmış, savaşın zorluğu bir kez daha
görülmüştür. Bu baskından sağ kurtu-
lan ve aralarında Castro ile birlikte
Che, Cienfuegos, Raul Castro, Juan,
Almedidâ gibi devrimin önderleri ola-
cak savaşçıların da bulunduğu 12 kişi
bir araya gelerek savaşa devam etmek
üzere Sierra Maestra dağlarına çekilir-
ler.

Granma çıkarmasında, 26 Temmuz
Hareketi'nin stratejik düşüncesi, 1953
Moncado baskınından pek farklı değil-
dir. Amaçlanan, şehirlerde örgütlene-
cek genel grev ve halkın ayaklanma-
siyla birlikte aynı anda askeri saldırıya
geçmek ve bu şekilde iktidarı ele geçir-

mektır. Granma yenilgisi devrimin
önderlerinin stratejik düşüncelerinde
önemli değişiklikler yaratmıştır. Ghe'nin:

"Hayatta kalan ve savaşmaya kararlı
olan birkaç kişi, tüm adada kendiliğin-
den patlama şemasının yanlışlığını an-
lamışlardı. Savaşın uzun süreceğini,
köylülerin katılmasının zorunluluğunu
da anlamışlardı." (Politik Yazılar
syf:58) şeklinde belirttiği bu değişiklik,
yeni-sömürge Küba'ya özgü devrim
stratejisinin -PASS'nin- belirlenmesin-
de ilk adımdı aynı zamanda...

1953 ve 1956'daki bu yenilgiler ve

verilen ağır kayıplar mücadeleyi bıra-
kıp kaçmalara, moralsizliğe yol açsa
da Castro'nun önderliğinde savaşmaya
kararlı olan savaşçılarla Sierra Maes-
tra'da savaşa devam edilir. Onları ge-
rilla savaşının zorlukları beklemektedir.
Bu aşamada köylülerle sağlıklı bir ilişki
kurulamadığı gibi, Hareket'in şehir ör-
gütlenmesi ile de bağlar kurulabilmiş
değildir. Yer yer gerillaya katılımlar ol-
makla birlikte, ideolojik bilinçten yok-
sunluk ve "çarpışma içinde çelikleşmiş
savaş azmi'nin olmayışından dolayı
kaçma-terk etme olayları zaman za-
man yaşanmaktadır.

Bu yüzden gerilla sayısı artış ve
düşüşler göstermektedir. Düşman
ordusuna yönelik başarılı eylemler ve
bir dizi çatışmadan sonra Mart-Nisan
aylarından itibaren diktatörlük ordusu
bazı bölgelerden çekilir. Bu durum
gerillanın rahat hareket edebileceği bir
ortam yaratır.

Bu zeminde köylülerle girilen ilişkiler
daha da artmış ve köylülerin güveni
kazanılmaya başlanmıştır. 1958
Mayıs'ındaki Eluvero çarpışmasından
sonra gerillalar arttık önemli bir alanı
denetim altında tutmaya
başlamışlardır. Bu bölgelere düşman
girmek istemektedir, gerillalar ise
henüz mevzi savaşı verebilecek ve bu-
raları savunabilecek güçte değildir.

1958 yılına gelindiğinde ise, 26
Temmuz Hareketi gelişip güçlenerek
gerilla kolları şeklinde örgütlenmiş ve
belli bir bölgeyi tamamen denetim altı-

na almıştır. Denetim altında
tutulan bölgelerde yaşayan
köylülerin yaşamlarıyla bü-
tünleşilmiş, köylülerle ilişkiler
her gün daha yaygın ve
düzenli bir hal almıştır. Ge-
rilla ordusu, askeri bir ha-
berleşme ve iletişim ağına
sahip olduğu gibi şehir ör-
gütlenmesiyle de ilişkiler
sistemli bir hal almıştır. Bu
bölgelerdeki kamplarda ge-
rillaya yeni katılanlar eğitil-
mekte, çıkarılan Özgür Kü-
balı gazetesi ve 1958 Şu-
bat'ında yayına başlayan
radyo vericisi ile propaganda
yapılmaktadır.

1956 Aralık'ından 1958
başına kadarki bir yıllık sü-
reçte, gerillalar tüm dene-
yimsizliklerine, verdikleri
kayıplara rağmen kararlılık
ve inançla savaşı sürdürerek
nicelik ve nitelik olarak bir
güç haline gelmişlerdir.

25 Mayıs 1958 başına
kadarki bir yıllık süreçte,
gerillalar tüm deneyimsizlik-
lerine, verdikleri kayıplara
rağmen kararlılık ve inançla

savaşı sürdürerek nicelik ve nitelik ola-
rak bir güç haline gelmişlerdir.

Savaşma kararlılığı, vatan ve halk

sevgisi, kendine ve halka güven, 26
Temmuz Hareketi'ni en zor koşullarda
dahi düşman karşısında güçlü kılan
değerleridir. Bu değerler üzerinde yük-
selen silahlı mücadele, köylülere gü-
ven vermiş ve halkı devrim saflarına
çekmiştir. 26 Temmuz Hareketi'nin hal-
kı örgütlemesinde ve savaştırmasında-
ki mihenk taşı silahlı mücadeledeki ıs-
rarı olmuştur.

25 Mayıs 1958'de gerilla ordusunun
üstlendiği bölgelere yönelik olarak ka-
radan ve havadan sayısı 10.000'i bu-
lan askerin katıldığı operasyon başlatı-
lır. Gerilla, elindeki yetersiz silah gücü-
ne rağmen (sadece 200 tüfek) düşman
ordusuna karşı 2.5 ay direnir. Bu saldırı
sonucunda düşman ordusu, binden
fazla ölü-yaralı-tutsak vererek bozguna
uğramıştır.

Düşman saldırısının püskürtülmesin-

den sonra 26 Temmuz Hareketi faali-
yetlerine hız vererek birçok yerde yeni
gerilla kampları oluşturur. Kent ve kır-
daki bu kamplarda birçok kişi savaşa
katılmak üzere eğitilmekte, gerilla ordu-
su nicelik olarak büyümektedir. Bu aşa-
ma halkın savaşa katılımının en yoğun
olduğu aşamadır. Eylül ayında başlatı-
lan saldırı ile kentler kuşatılmaya baş-
lanmış, birer birer ele geçirilerek, 1
Ocak 1959 günü Fidel Castro'nun ko-
mutası altında Havana'ya giren gerilla-
ların zafer atışlarıyla dünya halklarına
Küba devrimi müjdelenmiştir.

Küba, devrimden hemen sonra em-

peryalizmin ekonomik-ticari ambargo-
suyla karşılaştı. Emperyalizm bu yolla
Küba'yı ekonomik olarak boğmak, ken-
dine muhtaç hale getirmek ve bu şekil-
de siyasal olarak geri adım attırmak is-
tiyordu.

Emperyalizmin Küba'ya saldırıları
sadece ekonomik-ticari ambargoyla sı-
nırlı kalmadı. Devrimin ilk yıllarından
itibaren Küba'ya karşı saldırıların ardı

arkası gelmedi. Bu saldırıların en bü
yüğü, "Domuzlar Körfezi Çıkarması
idi. 16 Nisan 1961'de ABD tarafında
örgütlenip eğitilen Kübalı karşı-devrim
çiler, ABD subaylarının
öncülüğünde Playa Del Giron
kıyılarına bir çıkartma yaptılar. Karşı
devrimciler işçi ve köylü milislerinin,
tüm halkın güçlü direnişi ile
püskürtülüp denize döküldüler. Bu dire
niş, halkın devrime ve sosyalizme olan
bağlılğının en somut göstergesiydi.

Emperyalizmin saldırıları, halkıyla
bütünleşmiş, devrim ve sosyalizmi
özdeşleşen Castro'ya da yönelmekte
gecikmedi. Emperyalizm tarafından
Küba'ya yönelik olarak yürütülen karşı
devrimci saldırıların odağında
hep Castro olmuştur. Alçakça yapılan
demagoji, çarpıtma ve yalanlarla
Castro Küba halkı ve dünya halkları
nezdinde yıpratılmak istenmiştir.
Hedeflenen Küba halkının Castro'da
somutlanmış olan devrime ve
sosyalizme güvenini inancını sarsmak
ve sosyalizmi karalamak olmuştur.

Yaşadığı tüm sıkıntılara rağmen
emperyalizmin Küba'yı teslim
almaya yönelik her türlü çabası, Küba
halkının devrimin kazanımlarını
savunması, bağımsızlık aşkı ve
önderliğe olan inançlarına çarparak
geri dönmüştür.

Küba enternasyonalizm konusunda
da dünya devrimci ve yurtsever hare
ketleri açısından örnek alınacak değer
lerle doludur. Ezilen halkların ulusal
sosyal kurtuluş hareketleriyle dayanış
manın en iyi örneklerini Küba'da gör
mek mümkündür. Küba halkı ve önder
ligi, hedefin ezilen tüm halkların kurtu
luşu olduğu bilinciyle ulusal ve sosya,
baskının olduğu birçok yerde halkları'
mücadelesini desteklemiştir.

Enternasyonalizm ruhu, devrimde
hemen sonra Cezayir'de Fransız err
peryalizmine karşı savaşan gerillalar
silah göndermek olmuştur. Bu ruh, An,
gola devrimi için, Angolalı devrimcilerle
birlikte savaşmak ve gerektiğinde karşı
devrimin saldırılarına karşı bu ülkeyi
birlikte savunmak şeklinde yansımıştı!
Faşist Güney Afrika ve ABD emperya
lizminin piyonu UNİTA'ya karşı, bu ül
keyi savunmak için Angola'da savaşa,
50 bin Kübalı asker bu ruhla donan
mıştır. Ve daha birçok ülkede; Viet
nam, Laos, Kamboçya, Yemen, Etiyop
ya, Portoriko'da ezilen halklar, anti-em
peryalist, sosyalist hükümetler, ulusal
ve sosyal -kurtuluş hareketleri asker
teknik-ekonomik-siyasal yardımlarla
desteklemiştir.

Bugün dünyada esen tüm
tasfiyecilik rüzgarlarına, emperyalist
efendinin her türden saldırısına ve
ülke içinde yaşanan ekonomik
zorluklara rağmen sosyalizmden bir
adım dahi gerileme yen, "Kapitalizme
dönmektense aday batırırız" diyen
Küba devrim önderi Fi del Caştro ve
tüm bağlılığıyla Küba halkı
sosyalizmin onurunu temsil ed yorlar.
Hiçbir güç, kararlılıkla ve inanç la
korunan bu direnişi kıramayacaktır.

Küba halkının ve önderliğinin, enter
nasyonalizmin yaratılmasında ve ko
runmasındaki sağlamlılıkları, ezile
halklarla ve devrimci yurtsever hare
ketlerle dayanışmadaki tutarlılıkları, ve
sosyalizmi savunmadaki ısrarları
tüm halklara ve devrimcilere yol
gösteren olmalıdır.

S

7 Ocak 1995 MİZAH-23

ÇAPARİ
Enflasyonda küçük bir sapma oldu

Çiller
Sanıklar insanı kör testereyle kesecek gibi bakıyorlardı.
Ancak bu tutumları cesaretimizi hiçbir zaman kırmadı

Nusret Pemiral
Pop müzikle dans etmek istiyorum. Paranın sesi kalmadı,
su hiç yok. Bir kadın sesi kaldı onu dinliyoruz.

Kenan Evren
Askerlik Jirinovski yüzünden uzuyor. Askerlik 1992'de
kısaltıldı. 0 zaman Jirinovski falan yoktu. Adam Hint
Okyanusu'nda çizme yıkamaktan söz ediyor. Önlem
almamız lazım.

Mehmet Gölhan

Hiçbir dönemde, bir ıslıkla Kızılay Meydanı'na yüz bin kişi
toplanmadı. Ben bunlardan korkuyorum.

Eyüp Aşık

Seni gidi seni! Kimsin sen? Merih'ten gelen uzay mahluku mu?
Erbakan

Milliyetçi bir Türk subayıyım, ingiliz'e bilgi vermedim.
(Kıbrıs Harekatla ilgili) Biz herifle dalga geçmişiz,
işletmişiz işte.

Turgut Sunalp

'94'ün içine tüküreyim
CHP Genel Sekreter Yardımcısı Mehmet Sevilgen

Bundan sonra işkence yapılan ilin valisini "işkenceci Vali",
emniyet müdürünü "işkenceci müdür", komutanını da
"işkenceci komutan" ilan edeceğim.

Azimet Köylüoğlu

Memleketimden
Kaypak Manzaraları

zgün adam... Arabeskin sol beki...
Hilkat garibesi... Sıradan biriydi
önceleri... Ta ki "85 yılına
kadar... O yıl Çernobil patladı...

Çok çay içerdi... Fındığı da çok severdi...
İşte o sıralara aldı sazı eline... Hem çaldı
hem söyledi...

Annesinin saçına yıldız düştü... Yıldızı
aldı, parlattı... Artık onun da yıldızı parlıyor-
du... Tabancasını helada unuttu... Ama yine
de vazgeçmedi demokratlıktan... Başkal-
dırdı... Para kaldırdı... Paraları taşırken yo-
ruldu... Ama yine de demokrattı... Yorgun
da olsa demokrat...
 Saza geldi... Gelmeyenlerden hesap
(sordu... "Saza niye gelmedin?" Kimse tak-
madı... O da takmayanları takmadı... Çünkü
bir kavga sevdalasıydı o... Çok kavgalar et-
ti... Cem Boyner'le, Kenan Doğulu'yla, ber-
berlerle... Hepsinde de dayak yiyen oydu...
Katlandı... Çünkü halkı için canını bile verir-
di... O kadar çok kebap yedi ki, o kadar çok
rakı içti ki bir gün ya protein zehirlenmesin-
den ya da sirozdan gidecek... Halkı için !..

Çuvaldız muhabiri
DGM'den bildiriyor
26.12.1994 tarihinde 3 No'lu
DGM'de görülen DHKP-C
davasında teşhis için gelen
işkenceci polis bayan tutsağı
göstererek "İnsanın Fendi
İşkenceyi Yendi diye slogan attı
hakim bey." dedi.

Ö

