

15 Günlük Siyasi Dergi 15 Aralık Yıl: 1 Sayı: 10 Fiyatı: 4000 TL. (kdv dahil) HAKLIYIZ KAZANACAĞIZ

TÜM TÜRKİYE
ZONGULDAK'TIR

ZONGULDAK DİRENİYOR

Küçükarmutlu halkı üzerinde oynanmak
istenen oyunlar sürüyor. Siyasi iktidarın,
polisin, faşist arazi mafyasının tüm
saldırılarına karşın, onurlarını can bedeli
bir direniş hattıyla koruyan
Küçükarmutlu'nun yiğit halkı, şimdiye
kadar baskıya baş eğmedi.

Arap şeyhlerine peşkeş çekilen
tepelerdeki olanakları yoktu Küçükarmutlu
halkının. Yolu, suyu, elektriği de.... Altyapı
hizmetleri onlara çok görüldü. Hayalici
zenginlere, şeyhlere, kaçakçılara yok
pahasına parsel parsel satılan Boğaziçi'nin
Küçükarmutlu'su, bir göz odada yaşam
savaşı veren yoksul gecekondu halkına
çok görüldü. Yaşam savaşı verdikleri
konduları ellerinden alınmak istendi. Her
yol denendi, bunun için... Başaramadılar...
Küçükarmutlu halkı direndi. Baskı politikası
karşısında direniş duvarını ördü.

Bundan bir süre önce, Küçükarmutlu
halkının gecekondularını bilmem hangi
holdingin çok katlı binalarına dönüştürmek
için yeni bir oyun daha devreye sokulmak
istendi... Körfez krizinin yarattığı ortamda
savaş çığlıkları atanlar, Küçükarmutlu
halkına saldırmanın yeni bir yolunu daha
buldular. Buraya uçaksavar yerleştirilecekti.
Gerekçe, 1950'li yıllardaki gibiydi. O zaman
da gecekondular yıkılmış, daha sonra da bu
yerler holdinglere "armağan" edilmişti.
Şimdi de 40 yıl önceki senaryo tekrarlanmak
isteniyor. Önce çeşitli spekülasyonlar çıktı.
Küçükarmutlu halkının nabzı yoklanmıştı.
Gecekonduların yerine uçaksavar
yerleştirileceği söylentileri yayılmıştı. Kolay
olmadığı anlaşı-lınca da, bu "yasal dayanak"
Bulunmaya çalışıldı.

Milli Savunma Bakanlığının 10 Hazi-
ran 1990 gün, MİY.: 6121-(3401-04)-90
İnş. Eml. D. Emi. İsk. Grp. Eml. Ş. 1418
sayılı yazısıyla, 27 Ağustos 1990 tarihinde
İstanbul Büyükşehir Belediye Başkan-lığı'na
Küçükarmutlu'nun "Uçaksavar Mevzi Yeri"
olarak kullanılacağı tebliğ edilerek, "gereğinin
yapılması" isteniyordu. Ayrıca, bu kararın
yerine getirilmesi için, "Bu meyanda,
İstanbul Valiliği ve İstanbul Büyükşehir
Belediyesi Başkanlığınca,

Savaş Körfez'de değil ülkemizde.
Emekçilere, işçilere, köylülere,
memurlara ve tüm halka karşı
açıldı. Halkımızın örgütlü gücüne,

sesine yani demokratik kitle örgütlerine
karşı açıldı. Samandıra'nın emekçilerine
karşı açıldı.

Geçtiğimiz günlerde Şamandıra Kültür ve
Dayanışma Derneği-(SKDD) jandarmalar ve
sivil polis tarafından basıldı. Derneğin kapı ve
pencereleri kırılırken, içerisi de yağma ve
talandan nasibini aldı. Der-nekte bulunan 4 üye ise
bayıltılıncaya kadar dövüldükten sonra gözleri bağlı olarak
yerlerde sürüklenerek işkence merkezine götürüldü. Onca
polis ve jandarmaya rağmen o sırada
dernekte bulunan 4 arkadaşımızın uzun
süreli direnişi ve attıkları sloganlar
jandarma ve polisi çılgına çevirmişti.
Çılgınca saldırıya rağmen arka-

EMPERYALİST SAVAŞA HAYIR

2 Aralık 1990 günü "Sakatlar Emperyalist Savaşa Hayır Komitesi'nin İstanbul Ta-bipler
Odası'nda yaptığı bas/n toplantısında Emperyalist Savaşa Hayır sesi yükseldi. Basın
toplantısında komite adına okunan bildiride "... Daha fazla sa-katlık demek olan
Emperyalist Savaşa Hayır, Ortadoğu halkları kendi sorunlarını kendileri çözsün... "
denirken sakatların emperyalist amaçlı bir savaştan yana olmadığı da vurgulanıyordu:

Siyasi iktidarın savaş yanlısı politikasına karşı Sakatlar Emperyalist Savaşa Hayır
Komitesi bağımsızlık, demokrasi ve özgürlük için savaş sloganı atıyordu. Emperyalist
savaşın getireceği yıkım ve felaketi sergileyen kısa bir skeçten sonra ABD
bayrağının yırtılmasıylâ basın toplantısı bitiriliyordu. *

2 SAYI 10/1990

koordine edilmek suretiyle, protokoller
yürürlüğe konuluncaya ve tasfiye tarihine
kadar, söz konusu gecekonduların işgal
adetlerinin daha fazla artmasına ve
genişletilmelerine meydan verilmemesi
için, gerekli önlemlerin (elektrik, su,
telefon, yol gibi altyapı hizmetlerinden
yararlandırıl-mamaları, içinde oturanlara,
gecekonduların yakında tasfiye
edileceğinin sık sık yazılı olarak ve
hoparlörle duyurulması gibi) alınması
uygun ve faydalı mütalaa olunmaktadır. "
deniyordu. Yâni önce elektriğini, suyunu
kesin, yol yapmayın, gecekondu halkını
çamura boğun, muhasara altına alın ki,
sonra yıkılması kolay olsun deniyordu.
Gecekonduların yıkılacağının sık sık yazılı
tebliğ edilmesi, hoparlörle anons edilmesi
gibi, "psikolojik savaş" yöntemleri de
tavsiye ediliyordu belediyelere...

Anakent Belediyesi Başkanlığı da ilgili
belediyelere yazılar yazarak "gereğini
rica" ediyordu.

Bunun üzerine, o zamandan bu
zamana Küçükarmutlu'ya götürülmesi
gereken altyapı hizmetleri askıya
alınıyordu. Kendilerini "halkçı" olarak
nitelendiren belediyeler, bu parlak
etiketlerini bir çırpıda atıyor, MSB'nin
emirlerini yerine getiriyorlar. Halkın
sorunlarına olan duyarsızlıklarına, yoksul
gecekondu halkına suç işlemeyi
ekliyorlar. Halkın yanında olmayı, halka
karşı olmaya tercih ediyorlar. Halkın
gücünü göz ardı ediyorlar. Yeri yerinden
oynatacak gücünü

Küçükarmutlu halkı üzerinde
oynanmak istenen oyunlara sessiz
kalmıyor. 5 Aralık 1990 günü, yaklaşık
1000 kişilik bir kitleyle İstanbul
Büyükşehir Belediye binası önünde
toplanarak hakların ı arıyor, altyapı
hizmetlerinden yararlanmak istediklerini
haykırıyorlardı. Taleplerini ve sorunlarını
içeren 300 dilekçeyi Belediye
Başkanlığına veren kitleye müdahale
etmek için gelen Çevik Kuvvet, kitlenin
kararlılığı karşısında geri çekilmek
zorunda kalıyordu.

Küçükarmutlu halkı bu oyunları
bozmaya kararlı olduğunu bir kez daha
haykırmıştı: "Karşınızda kabullenenleri
değil, direnenleri bulacaksınız!.. "

daşlanmız geri adım atmadı; yaptırımlara
karşı cevaplan direniş oldu.
Şamandıra halkı derneklerinin

basılarak yağma ve talana uğraması
karşısında sessiz kalmadı, kendi örgütlü
gücüne sa-. hip çıktı. Şamandıra
Jandarma Karakolu önünde toplanan halk
bu vahşi saldırıyı protesto ederken
karakoldaki nöbetçiler de kapıları
kapayarak içeri kaçıyorlardı.

Derneğimize karşı yapılan bu saldırı
ne ilktir ne de son olacaktır. Bunu
biliyoruz. Ne yapmamız gerektiğini de.
Zulme, yoksulluğa, sefalete ve baskılara
karşı ayakta kalmanın tek yolu direnmek,
yaşamın her alanında örgütlenmek,
radikal bir mücadele hattı oluşturmaktır.

DEVRİMCİ MÜCADELEDE
SKDD'LİLER

Samandıra'da
Jandarma
Terörü ve Direniş

ZONGULDAK DİRENİYOR

MADENCİ FENERİ TÜRKİYE İŞÇİ SINIFINA

IŞI K TUTUYOR
Türkiye işçi sınıfı mücadelesinde yeni bir sayfa açan maden işçileri, tarihi
yazmaya devam ediyor. Yüz binlere ulaşan insan seli Zonguldak
caddelerinde-işçisi, köylüsü, aydını, esnafı, öğrencisi, çocukları ve eşleriyle tek
yürek, tek ses olarak "İnsanca Yaşamak İstiyoruz", "Haklıyız Kazanacağız" diye
haykırıyor.

Oligarşi şaşkınlık içinde, ne yapacağını bilemiyor. Cumhurbaşkanı, Başbakan
ve ilgili bakanlar TV'yi kullanarak Türkiye halkının ve özellikle maden işçilerinin
kafasını bulandırmaya çalışıyor. Zonguldak'tan yükselen işçi sınıfı mücadelesini
yerinde boğabilmenin yolları aranıyor. İlerici ve devrimci işçilere bu konuda
önemli görevler düşüyor. Her geçen gün daha düzenli hale gelen gösteri ve
yürüyüşlerde disiplini sağlamak ve hedefi net olarak gösteren, sürece uygun
sloganları kullanmak bizim görevimizdir.

Başta maden işçisi olmak üzere, Türkiye işçi sınıfı artık eskisi gibi yönetilmek
istemiyor. Maden işçileri, elimizi kolumuzu bağlayan 12 Eylül yasalarını yaratıcı
zekasıyla aşıyor. Tüm Zonguldak halkı haklılığına inanıyor.

Maden işçileri, "Yalnızca mutfak masrafının ortalama 620 bin lira olduğu ül-

dak halkı biliyor. 10 yıl önce milli gelir sıralamasında 7. olan Zonguldak, şimdi
18. sırada yer alıyor. 12 Eylül'lerin asıl hedefinin işçiler, emekçiler olduğunu
Zonguldaklı yaşayarak öğrendi.

Diğer yandan Kirlere dayanan Zonguldak ekonomisi, oligarşinin KiT'leri
gözden çıkartma politikasını en yalın haliyle yaşıyor. Küçültülen ve zarara
sokulan devlet kuruluşlarına'saldırının burjuva ideolojisinden kaynaklandığını
maden işçileri biliyor ve 'Ocaklarımızı tekelci sermayeye ve emperyalizme peşkeş
çekemezsiniz. Ocaklar bizimdir, satamazsınız, kapatamazsınız. "diye haykırıyor.

Maden işçileri Türkiye'de oynanan demokrasicilik oyununu bozuyor. İşçi
sınıfı adına gerçek demokrasiyi istiyor. Oligarşiye ve emperyalizme karşı
çıkıyor. Türkiye işçi sınıfını genel greve çağırıyor. Caddelerde, "İşçiler El Ele
Genel Greve", 'İşçi Memur El Ele Genel Greve* sloganları yükseliyor.

Türkiye işçi sınıfını bu çağrıya cevap vermeye zorlamak, tüm devrimci,
demokrat ve aydınların, başta sendikaların en acil görevidir.

Maden işçileri geniş katılımlarla oluşturdukları toplu sözleşme komisyonla-
rında hazırladıktan haklı taleplerine sahip çıkıyor. Şubelerdeki grev komiteleri
görevlerini yerine getiriyor. Binlerce işçi bölgelerinden akın akın genel mer-

kemizde, 500 bin liraya bizi çalıştıramazsınız. Yıllardır yatırım yapılmayan
ocaklardan doğan zararın sorumlusu biz değiliz, bizim sırtımızdan başkalarını
bes-leyenlerden hesap soracağız. ' diyor.

MESS başkanlığından Cumhurbaşkanlığına gelen 12 Eylül yasalarının uy-
gulayıcısı Turgut Özal'ın ocakları kapatırız tehdidine, 'İşte Zonguldak, işte
ma-en işçisi. Gücün yetiyorsa gel kapat. " diyor. Sayıları yüz binleri bulan
insan-lar her gün Zonguldak caddelerinde yürüyüp sendikanın önünde
buluşuyor. Gelişmeler hakkında bilgi alıyor, ertesi gün için randevulaşıyor.
12 Eylül faşizminin azgınca saldırıları ile sindirilen Türkiye işçi sınıfının, ba-

har eylemleri ile ivme kazanan mücadelesini maden işçileri yükseltiyor, yep-
yeni bir boyut kazandırıyor. Özal'ı hedef alan slogan ve konuşmalar sendikal
mücadeleyi demokratik mücadele ile bütünleştiriyor. Caddelerde "Padişah is-
tifa'diye haykırılıyor.

Zonguldak, Türkiye işçi sınıfının gerçeğini sergileyen pilot bir bölgedir,
Zonguldak, ekonomisi işçinin gelir düzeyine bağlı bir ilimiz. İşçinin geliri azal-
dıkça, Zonguldak ekonomisi küçülüyor. Bunu tüm Zonguldak halkı
yaşamın-da fark ediyor. Son 10 yıldır işçilerin lokmasının küçüldüğünü en
iyi Zongul-

keze geliyor. Maden işçileri kararı birlikte verecek.
Maden işçileri mücadeleyi yakarak öğreniyor ve öğretiyor. Taban

çalışmasını kesintisiz sürdüren ve klasik muhalefetçilik anlayışını aşarak işçi
sınıfının haklı taleplerine her şart altında sahip çıkan sendikacıları ileri adımlar
atmaya zorlayan Devrimci Sol Güçler, Devrimci İşçi Hareketinin temellerini
pratik içinde yaşayarak atıyor. Ve bugün Zonguldak maden işçisi, "İşçiyiz,
Haklıyız, Kazanacağız" diye haykırıyor. "Haklıyız Kazanacağız", "Bağımsız,
Demokratik Türkiye" sloganları önümüzdeki sürece damgasını vuracak.

Maden işçilerinin, Zonguldak halkının mücadelesine demokratik
mücadeleden yana olan tüm güçler destek vermelidir.

Maden işçilerinin direnişininin sesi genel grev sloganlarının sesiyle
birleşmelidir.

YAŞASIN ZONGULDAK MADEN İŞÇİLERİNİN GREVİ!
İŞÇİYİZ, HAKLIYIZ, KAZANACAĞIZ!
İŞÇİLER EL ELE GENEL GREVE!
YAŞASIN BAĞIMSIZ DEMOKRATİK TÜRKİYE!

SAYI 10/1990 3

MEMURLAR GENEL GREV DİYOR

HAKLARIMIZI

ÖRGÜTLÜ MÜCADELEYLE

KAZANIYORUZ

İstanbul'un tüm ilçelerinde zabıta
personelinin iki gün izin haklan yaşama
geçirilmiştir.

Biz BEM-SEN olarak biliyoruz ki,
sorunlarımızı ve taleplerimizi bizler -sahip
çıkıp takip etmezsek, hiç kimse durup du-
rurken bize hak vermez. Bunun için, her
memur kendini sorumlu görüp BEM-
SEN'le diyalog halinde çalışmalıdır. Eko-

nomik-demokratik taleplerimizin kısmi
çözümü belediye ile yapacağımız toplu
sözleşme ile olacaktır. Bugünden
atacağımız adımlar yarın kazanacağımız
toplu sözleşme yapma hakkının göstergesi
olacaktır. *

BEM-SEN
Tüm Belediye Emekçileri Sendikası

Biz belediye memurlarının yaşam
koşullarının az da olsa düzeltilmesi için
yapılan çalışmaların bir parçası olan,
belediye yönetimlerinden isteklerimizin ilk
somut adımı atılmış, ekonomik-sosyal
öneri paketi Büyükşe-hir Belediye
Meclisi'ne sunulmuştur. Yapı-, lan
çalışmalar sonucu, Büyükşehir Belediye
Meclisi'nde BEM-SEN'in önerileri ilke
kararı olarak benimsenmiş olup,
akabinde Büyükşehir Belediye Başkanı
Nurettin Sözen öneri paketiyle ilgili olarak
29 Kasım 1990 tarihinde BEM-SEN
yönetim kurulu ile görüşmüştür.

Bu görüşmede; belediye toplu taşıma
araçlarından ücretsiz, tiyatro, doğal gaz,
sudan % 50 indirimli faydalanılması,
giyim yardımı, yakacak yardımı, ücretsiz
yemek verilmesi, moral eğitim yerleri,
spor ve kültür tesislerinden yararlanma,
me-

murlara belediyelerde temsilcilik odası
verilmesi, memurların arasından
seçeceği bir kişinin yönetim ve disiplin
kurullarında temsili gibi... konuları içeren
öneri paketimizin olumlu talepler olduğu
belirtilmiştir.

Görüşmemizin en çarpıcı yanı, BEM-
SEN'in belediyelerde tek meşru memur
örgütlenmesi olduğunun da kanıtı
olmuştur.

Bu konuda bir komisyon kurulmuş
olup, BEM-SEN'le ilişkili bir şekilde en kısa
zamanda sunulan önerilerin çözümü
doğrultusunda ciddi bir adım atılmıştır.

Bundan önce de BEM-DER'in
mücadelesiyle başta Büyükşehir olmak
üzere, birçok ilçede 12 Eylül'le"
birlikte gasp edilen iki günlük izinler
yeniden kazanılmış, ardından BEM-
SEN'in bu mücadeleye katkılarıyla
hemen hemen

Belediye memurları 5-6-7 Aralık
günlerinde içinde bulundukları yaşam
koşullarını, % 18'lik komik Ocak
zammını, savaş ve savaş zamlarını,
sendikalar üzerindeki baskı ve keyfi
uygulamaları protesto ettiler ve yerin
yüzlerce metre altında ölümle burun
buruna üretim yapan maden işçilerinin
haklı grevini destekleyerek dayanışma
içinde bulundular.

Uluslararası dayanışmayı gündeme getir-

mek ve uluslararası sözleşmelerden doğan
haklarını kullanabilmek için ILO'ya
başvuruda bulunarak, Aksaray
postanesinden kitlesel olarak mektup
gönderdiler.

Memuru simgeleyen ve siyasi iktidarca
zaman zaman yaptırım aracı olarak
kullanılan kravat takılmayarak, aynı şekilde
bayan memurlar da pantolon giyerek
"kapıkulu" olmayı, keyfi baskıları ve
antidemokratik uygulamaları protesto
ettiler.

Ertesi gün, 500 kadar coşkulu me-

mur, Maltepe-Kartal'da kravatlarını
yakıp, eylemi daha etkili kılarak
kamuoyuna mesajlarını veriyorlardı.

Fatih Belediyesi'nde memurlar ölen
maden işçileri için saygı duruşunda
bulunarak grevdeki maden işçileriyle
dayanışma içinde olduklarını
gösteriyorlardı.

Perşembe günü, Anakent ve Kartal-
Maltepe'de yemek boykotu yapılarak %
18'lik zamlar protesto ediliyor ve
Zonguldak maden işçilerinin grevine
destek veriliyordu. Eylemler sırasında
Anakent yemek boykotu, toplantı ve slayt
gösterisi eylemini kırmaya çalışan Sosyal
ve İdari İşler Müdür Yardımcısı'nın tavrı
ibret vericiydi. Eylemi kırmaya çalışması
bir yana, daha da ileri giderek polis
çağırmaya varan tavırları affedilecek gibi
değildi. Bu tavrın SHP'li belediyelerde
yaşanması düşündürücüydü. Ertesi gün
basın açık-

lamasıyla bu tavır protesto ediliyordu.
Cuma günü ise, Kartal, Pendik,

Maltepe, Kadıköy, Anakent, Boğaziçi
İmar, Şişli, Bakırköy belediyelerinde ve
birçok birimlerde yarım gün iş
bırakılıyordu. Beşiktaş Belediyesi'nde de
eylem bir şefin çabasıyla kınlıyor, bu,
müdürlere ve belediye başkanına kadar
yansıyarak, belediyede bir panik havası
yaşanıyordu. Sert tartışmalar oluyor,
daha sonra özür dilenmesine rağmen,
eylem kinci tavırlar sergileyenlere karşı
teşhirin sürdürüleceği belirtiliyordu.

"İşçi Memur El Ele Genel Greve"
sloganını işyerlerinde hayata geçirmek
ve sendikal hak mücadelesinde ileri
adımlar atmak için belediye memurları
mücadelelerini daha da yükselteceklerini
vur-guluyorlar.

BEM-SEN'li MEMURLAR

GENEL GREVE DOĞRU

ÜIkemizin içinde bulunduğu ekonomik kriz, toplumun tüm kesimlerini sarmalamış durumda.
İşçisiyle, memuruyla, esnafıyla, köylüsüyle tüm emekçi halkımız bu krizin cenderesi altında
inlemektedir. % 100'ün üzerinde seyreden enflasyon karşısında memura layık görülen % 18'lik bir
artış egemen sınıfların emekçi düşmanı tutumunun en somut ifadesidir. % 85'i emekçi halkımızdan
kesilen vergilerle oluşturulan devlet bütçesi, hırsıza, soyguncuya, akrabalara, damatlara, biraderlere,
hayali ihracatçılara peşkeş çekilirken, diğer yandan da polis baskısı, işkence, cop, cezaevi olarak
halkımıza geri dönmektedir. Yaşam her geçen gün daha da çekilmez, hale gelmektedir.

Artık bu gidişata bir dur demenin zamanı çoktan gelmiştir. Eksik olan, bizlerin örgütlülüğüdür.
Bu baskı ve zulümden kurtulmanın tek yolu, halkın örgütlü gücünü egemen sınıfların karşısına
dikmekten, emekçilerin üretimden gelen gücünü kullanmaktan geçiyor. 6 Kasım'da İYÖ-DER'in
başlattığı genel boykotu, memurlar da kendi birimlerinde işleri durdurarak, yavaşlatarak
desteklediler. Bu boykot oligarşiye unutamayacağı bir ders verirken, bir genel grevin de
işaretlerini veriyordu. Memurların Temmuz eylemlerinin sonunda yarattığı sendikası KAM-SEN,
BEM-SEN ve SAĞ-LIK-SEN belediyelerde, İSKİ'de, hastanelerde. Boğaz Köprüsü'nde iş
bırakma, yavaşlatma ve yemek boykotu, forum düzenleme biçimindeki eylemleriyle memurların
örgütlü gücünü öğrencilerle birleştirmiş ve boykota bir genel grev provası görünümü
kazandırmıştır.

Bugün Zonguldak'ta maden işçileri alanlara sığmamaktadır. Yüz bine yakın insan seli emeğin
güç gösterisine dönüşmüştür. Üretimden gelen gücünü, haklılığından alışını "İşçiyiz-Haklıyız Kaza-
nacağız" şiarlarıyla haykıran işçiler, çevrede esnafın kepenk kapatmasıyla, otobüslerin kontak
kapatmasıyla daha da güçlenerek alanlara sığma/, duruma gelmiştir. Gün, maden işçilerine destek
verme günüdür. Gün, "İşçi Memur El Ele Genel Greve" sloganını hayata geçirme günüdür. if

KAMU ÇALIŞANLARI EMPERYALİST SAVAŞA HAYIR KOMİTESİ

SAĞLIK-SEN'li Emekçiler

Mücadeleyi Yükseltiyor
ağlık alanındaki örgütlenmeyi hızlandırmak, grevli-toplu sözleşmeli sendika
mücadelesini doğru bir potada birleştirmek için kurduğumuz SAĞ-LIK-SEN polis
baskısına, muhbir ağına ve oportünizmin eylem kinci tavırlarına rağmen
adımlarını sağlık emekçilerinin öz örgütü olma yönünde atıyor.

1991 Ocak maaş artışı % 18 olarak belirlenirken memurlar bir kez daha
yoksulluğa, onursuzluğa itilmek isteniyor. Biz SAĞLIK-SEN'li emekçilere düşen
görev Temmuz direnişinden sonra devrimci politika ve örgütlülükle memur
mücadelesinin ivmesini yükseltmektir.

Mücadelemize hastanelerde devletin temsilcisi durumunda olan idarecilere, işyeri
sorunlarımızı ve taleplerimizi içeren dilekçelerimizi topluca vermekle başladık.

Türkiye'nin imzaladığı, çalışma yaşamını düzenleyen uluslararası
sözleşmelere dayanarak ILO'ya memurların sendikalaşması yönündeki
engelleri, baskılan protesto eden mektuplar gönderdik. Hastanelerde işyeri
toplantıları, döviz ve pullamalarla propaganda ve ajitasyon çalışmalarımızla
mücadeleyi sürdürdük. 6 Aralık 1990 günü Çapa'da zamları protesto ve
Zonguldak maden işçilerine destek yürüyüşünü gerçekleştirdik. Baskılar,
sürgünler olsa da mücadelemizin devam edeceğini "Yaşasın SAĞLIK-SEN, İşçi
Memur El Ele, Haklıyız Kazanacağız" sloganlarını atarak gösterdik.

Önümüzdeki görev "işçi Memur El Ele Genel Greve" sloganını
işyerlerimiz-de hayata geçirmek ve Zonguldak maden işçilerinin direnişini
genel greve doğru geliştirme yönünde olacaktır.

SAĞLIK-SEN'Lİ EMEKÇİLER

4 SAYI 10/1990

Komik Zamma ve
Baskılara Karşı
Memur Eylemleri Sürüyor

HABER/YORUM

BASIN BİLDİRİSİ

İnsan Haklan Evrensel Beyannamesi'nin 42. yılında darağacı ve işkence
aletlerinden oluşan "UTANÇ HEYKELİ'nin 'açılışını yapıyoruz. Bugün, barışı, özgürlüğü,
eşitliği simgeleyen bir heykel açılışı yapılmasını isterdik. Ancak, ülkemiz gerçeğini en
iyi bu heykel yani utanç heykeli yansıtıyor.
12 Eylül'den bu yana ülkemizde 42 bin kişi tutuklandı, 30 bin kişi yurttaşlıktan

çıkarıldı. 650 bin kişi gözaltına alındı ve gözaltılar 120 günleri buldu. 18 devrimci idam
edildi, 300'e yakın idam dosyası mecliste bulunuyor. 133 bin kitap bir günde yakıldı.

Bilim adamları görevlerinden alındı, sürgün edildi.

Bugün ise, en küçük demokratik hak arayışında halkın üzerine ateş edilmekte,
demekler kapatılmaktadır. Bir yanda hiç yükselmeyen ücretler, diğer yanda %
100'le-re ulaşan enflasyon ve hayat pahalılığı altında ezilen halk insanca yaşam
koşullarından uzaklaştırılmaktadır. 14-15 yaşındaki çocuklar idamla yargılanmakta,
"Savaşa Hayır" diyenler tutuklanmaktadır. Çifte sömürü ve feodal değer yargıları
altında ezilen kadınlar, yasalar önünde bile erkeklerle eşit sayılmamaktadır.
İşte, İnsan Haklan Evrensel Beyannamesi'nin 42. yılında Türkiye gerçeği budur.

(...)
Ülkemizin haksız bir savaşa, emperyalist savaşa sürüklendiği bugün, tüm

emekçileri utanç heykelleri yerine özgürlük, eşitlik heykelleri açıncaya, insan hak ve
özgürlüklerinin gasp edilmesi ortadan kalkıncaya kadar mücadeleye çağırıyoruz.

DEVRİMCİ SOL GÜÇLER

REFORMİST

SENDİKAL ANLAYIŞ

KIRILACAKTIR
Gelişen tarihsel süreç içerisinde işveren ile
uzlaşan, polemikleri sınıfa mal edip,
işverene karşı gös-terip kendi çıkarlarını
korumaya çalışanların sınıf mücadelesi
yükseldikçe altlarındaki koltuklan kayacaktır.

Alın terimizi kasalara dolduranlara karşı
(Halkçı gözüken SHP'li işverenlerin, işçi
sınıfını dilinden düşürmeyen sendika-cılann
yüzlerini görelim.) biz işçiler bu
mücadeleyi yükselteceğiz. Oportünistlere
de sözümüz var. Kafa-kol ilişkisi ile sızma
taktikleri güdenleri sınıf mücadelesini tali
plana iterek kavgadan kaçanları
mücadeleye davet ediyoruz.

Sınıf savaşında uzlaşma olmaz.
Özelleştirme ile ilgili aylar önce
söylediklerimiz kulak arkası edildi. Olaylara
sınıfsal bakış açısı ile bakmayanlar
gördüler ki, şirketleşme çoktan başlamıştı
bile. İlk planda Fen İşleri'ne bağlı 40
senedir halkın malı olan Fuar bile birdenbire
İZFAŞ adında bir şirketin, ESHOT içinde de
Yeşilyurt atölye İZULAŞ adında bir şirketin
oluverdi. İş sürgünleri, işten atmalar,
üretimi artırma komisyonu adı altında artı
değer sömürüsü, alın terinin gasp
edilmesi, yoğunlaşan reformist sendikal an-

İZMİR'DEN DEVRİMCİ MÜCADELEDE
BELEDİYE İŞÇİLERİ

BOĞAZ KÖPRÜSÜNDE DİRENİŞ:

İŞ YAVAŞLATMA
KAM-SEN memur içinde örgütlenme-sini
güçlendirdikçe grevli-toplu sözleşmeli hak
mücadelesi de daha geniş kesimlere yayılıyor.
KAM— SEN'in örgütlendiği kesimlerden
birini de Boğaz Köprüsü çalışanları
oluşturuyor.

"İşçi-Memur-Gençlik El Ele Direnişe"
diyerek 6 Kasım'da gerçekleşen genel boykota
kendi talepleriyle ve % 15'lik maaş zammını
protesto ederek Boğaz Köprüsü çalışanları da
katıldı. 14-15, 17-18 saatleri arasında 2 saatlik
iş yavaşlatma eylemini gerçekleştirdi. Bu
eylemle birlikte her türlü idari baskılara rağmen
Boğaz Köprüsü

on haftalarda bazı memur eylemlilikleri
memuru küçük düşürerek, acınacak,
zavallı durumunda gösterecek sonuçlar
yaratıyor. "Memur tırlattı", "Memur kafayı
yedi", "Memur FAO'dan gıda talebinde
bulundu"... vb. şekilde kamuoyuna yansıyan
bu eylemlilikler, memur mücadelesine
verdiği zararlar nedeniyle üzerinde
durulmayı gerektiriyor.
Şüphesiz memurların ekonomik-de-

mokratik mücadelesi onların somut
sorunlarına sahip çıkarak geliştirilir. Bu
gelişime grevli-toplu sözleşmeli
sendikalaşma hedefine dönük politik
yön verebil-

mek, mücadeleyi başından devrimci bir
programla, sloganlarla ve eylemlerle
yönlendirmekten geçer. Bu, tüm bunları
yaşanan koşullara uygun olarak, memur
kitlesini mücadeleye çeken ve ilerleten bir
perspektifle ele alınmalıdır.

Bir türlü memur kitlesiyle sağlam bağ
kuramayan ve onları harekete geçireme-
yip hep oyalayanlar, sürecin gerisinde
kalma sıkıntısıyla hareket ettiklerinden,
bir'şeyler yapmaya kalktıklarında aciz ve
komik duruma düşüyorlar. Kamuoyuna
"aciz", 'çaresiz", "acıklı" gözükme
mantığıyla ortaya konan memur
mücadelesine

zarar veren bu anlayış, kitlelerde
devrimci anlamda tavır alma ve
düşünme yerine bulanıklık yaratıyor,
hedefi karartıcı etkide bulunuyor.

Çalışanları küçük düşürücü eylem
biçimleri hızla terk edilerek, sürece uygun
memur mücadelelerini geliştirici
politikalar üretilerek, onlara yönelik
somut aji-tasyon ve propaganda ve
sloganlar geliştirilmelidir. Hiçbir şekilde
ajtasyon ve propaganda sulandırılarak
egemen güçlerin ve apolitik kitlenin
kabulleneceği bir düzeye
çekilmemelidir. 'Masumane" memur
eylemleri havasına sokulmamalıdır.

Gelinen noktada, memurların daha
kitlesel mücadele içine çekilmesinin yolu,
süreklilik arz eden bir mücadele'
örgütlemekten ve sloganlar üretmekten
geçiyor. Gelişen mücadelenin gerisinde
kalanlar bunu yapacaklarına, işin
kolayına kaçarak egemen güçlerin,
işverenlerin de kabulleneceği, ama
memuru küçük düşürücü eylemlere
rağbet ediyorlar. Memur

mücadelesini hafife alıyor, sulandırıyor,
acizleştiriyorlar. Bununla da bir şeyler
yapıyor gözükerek tabanlarını oyalıyorlar.

Ortada hiçbir şey yokken gazeteye
ilan vererek "Bizim BEM-SEN'le ilişkimiz
yoktur. " derken, kimlere mesaj
verdiklerini yazmaya gerek yok
sanıyoruz.

Bu yol, depolitizasyonun etkisini hala
üzerinde taşıyan kesimlerin nabzına göre
şerbet vermektir. Bu yolla kitlelerle
görünüşte bağ kurulsa da, bu bağ pamuk
ipliğiyle kurulu bir bağ olacaktır.

Bu yol, memura hak arama bilinci,
onur kazandırmak isteyenlerin değil,
politikayı fobi haline getiren, memuru
acınacak durumda gösterenlerin
yoludur.

Bu yol, memurların daha ileri ve etkili
eylemler yapabilmesinin önündeki en
büyük engel olan depolitizasyonun
kırılmasını ve memurların politikleşmesini
engelleyen bir yoldur. *

BEM-SEN'li MEMURLAR

SAYI 10/1990 5

layış Belediye-İş'in örgütlü olduğu
birimlerde şirketleşme ile beraber, başka
sendikaların girdiğini ve daha da
etkinleşe-ceğini görünce, bugün,
direneceğiz, karşı çıkacağız, bu konu ile
ilgili bildiri dağıtacağız, gece
düzenleyeceğiz, gerekirse şirketleşmeye
karşı miting düzenleyeceğiz diye bizleri
uyutmaya çalışanlar yanılıyorlar.

Biz Devrimci Mücadelede Belediye
İşçileri, dağıttığımız bildirilerde sınıf
kardeşlerimiz ile yaptığımız
söyleşilerde, "Ne söylediysek yaptık, ne
yaptıysak savunduk. Tarihsel
haklılığımızdan aldığımız güçle diyoruz
ki, sen kardeşim, Devrimci Mücadelede
İşçilere katıl. Mücadele oku, okut.
Unutma, bizler sorunlarımıza sahip
çıkmazsak, kimse sahip çıkmaz. "
diyoruz. İşte Zonguldak maden işçileri,
sınıf kardeşlerimiz alanlarda,
meydanlarda yürüyor. Zonguldak'taki
direnişi destekleyelim. Şirketleşmeye
karşı çıkalım. Emperyalist Savaşa Hayır
Komite-leri'nde örgütlenelim. Genel

çalışanları 8 Aralık Cuma günü de
Zonguldak maden işçilerinin grevine destek
verirken, diğer yandan da kendilerine layık
görülen % 18'lik memur maaş zamlarını
protesto ettiler. 18-19 saatleri arasında 8
köprü geçiş gişesinde bir saatlik iş
yavaşlatma eylemi yaptılar. Baskı ve
gözdağı yoğunlaş-sa da sendikal hak
mücadelesini sürdürmede Boğaz Köprüsü
çalışanları kararlı olduklarını bir kere daha
ifade edip Haklıyız Kazanacağız diyorlar.

KAM-SEN'Lİ
BOĞAZ KÖPRÜSÜ ÇALIŞANLARI

Memurları Küçük Düşürücü
Eylem Biçimlerini Hızla
Terk Edelim

BAŞARAMAYACAKSINIZ

İKİ
AYDA

BİTİRİRİZ

EDEBİYATI

SÖKMEDİ
undan bir süre önce, İstanbul "a-narşi ve
terör" şehri olarak ilan edilmiş ve
ardından harekete geçilmişti... Siyasi
polis kadroları, emniyet müdürleri
değişmiş, atamalar, tayinler birbirini
kovalamış ve her şey silbaştan
alınmıştı... Daha önce işkenceyle adam
öldürmek suçlarından defalarca
yargılanmış olan Ümit Bağ-bek
gibileriyse yerlerinde kalmıştı.

Ankara örnek alınmalıydı. Her şey
disiplinli, düzenli, insanlar itaatkar
olmalı, siyasi faaliyetleri askıda,
manyetolarda, falakalarda kalmalıydı.
Ankara'da nam yapmış siyasi şube
yöneticileri de İstanbul'a çekilmişti.
İçişleri Bakan söz almıştı; İstanbul'da
her şey iki ay içinde sütliman olacaktı.
Bütün sorun "huzur ve güven
ortamının" altını üstüne getiren siyasi
örgütler, dernekler, sosyalist dergiler
vb. 'leriydi. Aslında su, gecekondu, yol,
zam sorunlarını bahane ederek eyleme
geçen halk da az değildi. Bir de işçiler
genel grev demeye, öğrenciler YÖK'ü
istemeyiz demeye başlamış, memurlar %
18'e karşı çıkıyordu... Bütün bu kişiler
de demeklerde yuvalanmışlardı. Anarşi
ve terörün başı işte buralarıydı. Sosyalist
dergiler de bunların yaptıklarını
yazmaktan, halkı bilinçlendirmekten
başka bir iş yapmıyorlardı. Ağar, buna
inananlardandı. Ona göre buraları
İstanbul için çıban başıydı. Bütün bir
şehrin huzuru için bunların gözünün
yaşına bakılmamalıydı. Önce dernekler,
sonra üniversiteler, sonra da halk...
Hedefler saptanmıştı...

GELİŞEN TOPLUMSAL
MUHALEFETE KARŞI ÖNCE
HAVAYI KENDİ LEHLERİNE
ÇEVİRMEYE ÇALIŞIYORLAR
12 Eylül günlerindeki depolitizasyon

ve korku ortamı yavaş yavaş kırılmaya,
halk hakkını aramaya başlamıştı.
Devrimciler, 12 Eylül'ü ve adaletsizlikleri
sorgulamaya, mücadeleyi yükseltmeye
başlamıştı.

Artık gelişmenin yönü
devrimcilerden yanaydı. Toplumun
hemen her kesimi kıpırdanmaya, baş
kaldırmaya başlamıştı. Bir yandan halk
hakkını arıyor, bir yandan da devrimci
mücadele yükseliyordu. Devrimci
hareket kitleselleşe-rek güçleniyordu.
Oligarşinin yapabileceği fazla bir şey de
yoktu. Bunu onlar da biliyordu.
Yapılmadık ne kalmıştı ki?.. 12 Eylül'le
birlikte her şey denenmişti. Gözaltı,
baskı, idam, terör, işkence, katliam...
Her şey uygulanmış, demokratik hak ve
özgürlükler rafa kaldınl-mış ve bu
uygulama yıllarca devam etmişti. Ülke,
açık cezaevine çevrilmiş, insanlar resmi
elbiseden korkar hale gel-

misti. Bunun için de her yol
mubah sayılmıştı. Pentagon'un
verdiği taktikler de yetmemişti.
Kontrgerillanın karanlık yüzü
görülmeye başlanmış, cinayet,
katliam ve provokasyonların
sorumlularının kontrgerilla
örgütünün kendisi olduğu
anlaşılmıştı. Halk, çürüyen,
yozlaşan düzeni görmüş, egemen
sınıfların varlığının kendi
yokluktan anlamına geldiğini
kavrar hale gelmişti. Bush'un bile
"diyalog" çağrıları yaptığı bir
ortamda, Özal iktidarının savaş
çıkmama olasılığına ne kadar
üzüldüğünü de görmüştü.
Ekonomik-demokratik, sosyal ve
siyasal haklarını elde etmek ve
korumak için, mücadele
etmekten başka seçenekleri

yoktu. Haksızlığa ve adaletsizliğe karşı
mücadele edenlere sempati ile bakıyor
du. Anarşist, terörist demagojisi halk
arasında maya tutmamıştı. Statüko, 12
Eylülcülerin aleyhine bozulmaya başla
mıştı. K. ise, '84 Ağustos'undan
beri kanayan bir yaraydı onlar için. Şimdi
buna bir de İstanbul eklenmişti. Gerçi
diğer yerler de ondan aşağı kalmıyor,
Adana'sıyla, Akhisar'ıyla, Çukuro-
va'sıyla, Yeniçeltek ve Zonguldak'la
direnmeye başlıyordu; ama İstanbul
yine de başkaydı... Öyleyse, atamaysa
atama, tayinse tayin yapılacak, MİT'in
bütçesi artırılacak, işkenceci polisler
için "dokunulmazlık yasası" çıkarılacak,
halk muhalefetinin önüne geçilecekti...

önce sisi dağılmaya başlayan baskı
ortamından işe başlamalı, psikolojik
üstünlüğü ele geçirmeliydiler. Ekim
sonlarına doğru İstanbul'a gelen Ağar'ın
da yapmaya çalıştığı buydu. Olayın
Ardalı, 'Ağar sorunu olmadığını, 12
Eylülün kökünü kazıyıp bitiremediklerini
kendisinin de bitiremeyeceğini
biliyordu. Senaryo da yeni değildi.
Klasik, bilinen, uygulanagelen yöntemler
de farklı değildi. Tek yapabileceği,
kamuoyunun da desteğini sağlayarak
genel atmosferi kendi lehine
çevirmekti. Bunu denemek istiyordu.
Bakanlıktan, Başbakanlıktan, hatta
Cumhurbaşkanlığından onay da almıştı
nasıl olsa. İlk iş olarak gazete
yöneticileriyle bir toplantı tertiplendi.
Toplantıya Babıali'nin ünlü, polise
çalışan gazete yöneticileri de katılmıştı.
Basından teröristlerinin reklamının
yapılmaması istenmişti. Yaptıkları
eylemler de yazılmamalıydı ki, kamuoyu
tarafından pek ciddiye alınmasınlar, üç-
beş terörist diye lanse edilebilsinler.
Hem sonra her şey karşılıklıydı. Basın
onlara yardımcı olmalıydı ki, onlar da
basını haberle besleyebilsinlerdi. Sonra
teröristler onları da hedef alabilirlerdi.
Eğer polisle işbirliği yaparlarsa,
kendilerine koruma da verilecekti. Siyasi
polis nasıl olsa teröristlerin kendilerini
hedef alacağı yeni kara listeleri de
yaymıştı el altından. Toplantıdan herkes
memnun ayrılmıştı. Gazetelerdeki "polis
şefleri" de sözlerini tutmaya
başlamışlardı. Siyasi polisin başarısız
olduğu operasyonlar, eylemler
yazılmıyor, göstermelik operasyonlar da
başarı hanesine kaydediliyordu. Bu
arada, üniversitelerin öğrenci bürolarına
da çelme atılmış, "elebaşı" öğrenciler
tespit edilmeye başlanmıştı. Bundan
sonra, okullarda herhangi bir
hareketlilik olduğunda, bunlar tek tek
evlerinden toplanacak, beşini bir yere
getirince de bir örgüt daha çökertilmiş
olacaktı. Demokratik, özerk üniversite
isteyen öğrenciler de, işkence, gö-

zaltı ve tutuklanmayı göze almak
zorunda kalacaklardı. Her şey huzur ve
güven içindi.

Önce demeklerden başlandı. EME-
KAD, ÇİHKAD, GOPKAD, PTT-ÇAYAD,
İYÖ-DER, SKDD art arda basıldı, bir
kısmı kapatıldı. Çok sayıda dernek üyesi
gözaltına alındı. Kadıköy ve Kartal
taraflarında da "seri operasyonlar"
başlamıştı. 20'ye yakın insan gözaltına
alındı. Gözaltına alınanlar, gizli örgüt
sorgulamasına çekilmeye başlanmıştı
bile. Operasyon, gizli bir örgüt
operasyonu, basılan evler, hücre evleri
olarak lanse edilmişti. Gözaltına
alınanlardan biri olan İmam Fidan'ın
eşi, çocukları, kardeşi dayaktan
geçiriliyor, ev yağma ve talan
ediliyordu. Bununla da yetinilmi-yor,
operasyon yürütülen apartmandaki
hemen bütün dairelerin kapıları
kırılıyordu. Gözaltına alınanlar ise, her
zaman ortalıkta dolaşan, polisin sürekli
gözünün önünde tuttuğu insanlardı.
Gizli örgütün gizli insanları işte bu
nitelikteydiler... İlk kez de gözaltına
alınmıyorlardı... Polis bu operasyonda
her gözaltına aldığına çözmeyi
beceremediği ne kadar eylem varsa
sıralıyor, "Faili sen misin?" gibi ipe
sapa gelmez sorularla, klasik bilinen
"zarflarla" başarısızlığını örtmeye
çalışıyordu. Siyasi iktidara ve
kamuoyuna kendilerini başarılı olarak
lanse etmek için her türlü saçmalığı
deniyorlardı. Tabii sonuçta bir şey
çıkaramıyorlar, acizlikleriyle komik
olmaktan öteye geçemiyorlardı. Siyasi
polisin her zaman kullandığı yöntemler
"önemli işler başarılıyor" havasına
büründürülü-yor, halka karşı işlenen
suçlar şova dö-nüştürülüyordu. Yıllardır
yaptıktan şeyler de bundan farklı değildi.
Yıllarca rüzgar ekmiş, fırtınayla
karşılaşmışlardı.

Sonuçta karşılarında direnişi
buldular. Direniş gelenekleri yaratıldı.
"Susma hakkımızı kullanıyoruz. "
diyenler çoğaldı, işkenceyi protesto
etmek için açlık grevi yapmak, ifade
vermemek, slogan atmak, gözbağı
takmamak yaygınlaştı. O zamanlar da
işkence vardı, iş-kence yöntemlerinin
yine her çeşidi deneniyordu. Ağar yoktu
da, Ardalı vardı. Ancak her şeye
rağmen işkencenin verdiği korku
aşılmış, gelişen mücadele siyasi şubeye
taşınabilmişti. Aileler, siyasi şube
önünde eylem yapıyor, avukatlar
gözaltındaki müvekkillerinin haklarını
arıyorlardı. Siyasi polis çaresizdi. Her
türlü yöntem deneniyor, ancak ne
mücadelenin önüne geçilebiliyor, ne de
işkenceyle insanlar yıldırılabiliyordu.
Şimdi Ağar bu havayı değiştirmek
istiyor. 10 yıldır yapılanları tekrar
etmekten başka bir kozu da yok elinde.
Her yeni atanan emniyet müdürünün
yaptığını tekrar ederek aynı şeyleri
yapıyor. Artık iki ayda, yüz günde
"Bitireceğiz. ", "Yok edeceğiz. "
edebiyatı sökmüyor. Halk, burjuva
iktidarların bu söylemine yabancı değil.
12 Eylül generalleri de "Kökünü
kazıyacağız. " diye böbürleniyorlardı.
Kökü ka-zınanların kökü hiç bitmedi.
Hakkını aramayan, susan, boyun eğen,
tek tip toplum, tek tip insan statüsünün
bozulmaya, devrimci mücadelenin
gelişip güçlenmeye başlaması bunun
bir göstergesidir.

BİR GÖSTERMELİK OPERASYON ve
POLİS ŞOVU
Operasyonlara ara verilmiyor,

çaresizliğin üzerini örtmek için
gerçekleştirilen polis şovları birbirini
izliyordu. Bayatlamış numaralar yeniden
ısıtılmaya çalışılıyordu. Peş peşe
gerçekleşen demek

baskınlarından sonra, bu kez de
dernek üyeleri oturdukları evlerden
toplanmaya başlanmış, operasyon
mahallelere sıçratılmış, gizli örgüt
üyeleri çorap söküğü gibi gelmeye
başlamıştı. 14. 11. 1990 tarihinde
gerçekleştirilen operasyon da bunlardan
biriydi. Daha önce kapatılan demeklerin
üyeleri, yöneticileri, demekler
masasındaki adreslerinden tek tek
tespit edilmiş ve oturdukları hücre
evlerinde ani ve seri baskınlarla
yakalanmışlardı. Şimdi 15 günlük
işkenceli bir gözaltı süreci başlamıştı.
Gözaltındakilerin avukatlarıyla görüşme
hakları da gasp edilmiş, gözaltındaki
müvekkilleriyle görüşmek için İstanbul
Devlet Güvenlik Mahkemesi Savcılı-
ğı'ndan izin alan avukatlar, siyasi şube
polisleri tarafından kapı dışan
edilmişlerdi. Savcı onlardan iyi bilecek
değildi. Avukatlar yılmamış, bir kez daha
izin almış, ancak sonuç değişmemişti.
Polis hem yakalıyor, hem yargılıyor,
hem de infaz edebiliyordu.

Basın bu olayı "örgüt operasyonu"
olarak geçti... Yakalananlar kimlerdi,
kaldıkları hücre evleri nasıl tespit
edilmişti, örgütsel doküman denen
şeyler nelerdi, neden yansı mahkemece
serbest bırakılmıştı... Basın bunların
hiçbirini yazmamış, gazetecilik ile
polisliği birbirine karıştıran, ellerindeki
telsizle polis havası atan gazete
muhabirleri ve gazetelerin polisle
işbirliği yapan, iş ortaklıktan kurmuş
yöneticileri, polisin sesi olma
onursuzluğunu sürdürüyor, halka karşı
işlenen suçlara aşağılıkça ortak
oluyorlardı.

İŞKENCECİLER SUÇLARINI
ARTIRIYORLAR
Ülkemizde demokrasicilik oyunu

oynanıyor. Bir yandan insan hakları
denip insan haklarını korumaya yönelik
sözleşmelere imza atılırken, diğer
yandan da insan hak ve onuru ayaklar
altına alınıyor, İşkenceciler halka karşı
işledikleri suçlarına her gün bir yenisini
daha ekliyorlar. İnsanlığa karşı işlenen
hiçbir suçu halk affetmedi. Sonuçta
işkencecile-rin geldiği nokta vermek
istedikleri korkuya esir düşmek oldu...
Bugün pek çok işkenceci esir düştükleri
korkuyu dışa vurmak zorunda kalıyor,
işkence yapmanın acizlik ve zavallılığı
kaplıyor yüreklerini.

Yıllardır uyguladıkları her türlü
aşağılık ve iğrençyönteme rağmen halk
direniyor, mücadele ediyor. İşîe
Zonguldak, işte memurlar, işte radikal
bir mücadele hattı. Genel grev kapıda.
Kim neyi engelleyebiliyor? Olağanüstü
hal hazırlıklarına ilişkin açıklamalar
yapıyorlar. Olağanüstü hal artık sihirli
değnek değil... Bugün olağanüstü hal
ilanının Özal iktidannın sonu olacağı
biliniyor. Olağanüstü halin karşısında
direnişi bulacağı sır değil.

Ağar, bir polisin cenazesinde
devrimcilere "Ya ölecek, ya hapiste
çürüyeceksiniz. Vazgeçin. " diyor.
Vazgeçilecek bir şey varsa o da faşizmin
bekçiliğini yapmaktır; vazgeçmesi
gerekenler, halka işkence ve baskı
uygulamayı meslek edinenlerdir. Halka
karşı işledikleri suçlar kabarmadan,
halka karşı olmaktan vazgeçmesi
gerekenler de işkencecilerdir.
Devrimciler, Devrimci Sol Güçler yıllardır
bir gerçeği haykırıyorlar:
"Başaramayacaksınız. " İki ay, iki yıl
edebiyatı şimdiye kadar maya tutmadığı
gibi bundan sonra da tutmayacaktır.
Baskı ve işkence devrimci mücadelenin
önüne geçmeyi başaramayacaktır. *

6 SAYI 10/1990

O L İ G A R Ş İ ÇÜRÜYOR

OLİGARŞİ İÇİ ÇELİŞKİLER
HAD SEVİYEYE ÇIKARKEN

DEVRİMCİ MÜCADELEYİ YÜKSELTELİM
Kriz çözümsüzlüğünün ve devrimci
mücadelenin sokağa döktüğü halk
muhalefetinin, direnişlerin, boykotların,
grevlerin sıkıntısı içinde 12 Eylül "huzur"
ve "güvenini arayan Özal iktidarı, ABD
emperyalizminin peşine takılarak Körfez
savaşına sürüklenmekten başka çare
bulamadı.

Halk desteğini çoktan yitirmiş, yaşam
savaşı veren Özal iktidarı umudunu Körfez
savaşına bağladı. Sahibinin sesi olmada
tereddüt etmeden savaş kışkırtıcılığı ve
çığırtkanlığıyla en yüksek puanı toplayarak
fazlasıyla Beyaz Saray'ın gözüne girdi.
Gözü Körfez'de tek hakim olmaktan ve
imparatorluk kurmaktan başka bir şey
görmeyen Beyaz Saray ne halk
desteğine sahip bir iktidar, ne de çok
demokratik bir vitrin arıyordu. Onun
aradığı savaş krizinde biçtiği role gönüllü'
oyunculardı. Bu rol için Özal iktidarın-dan
daha iyisini bulamazdı. Ve Özal iktidarı bu
rol içinde sırtım ABD emperyalizmine ve
savaşa dayayarak 12 Eylül'lü günlerin
özlemiyle halka savaş açtı. 12 Eylül
misyonunu sivil k, kıyafetle üstlendi.
Çözümsüzlüğü terörle çözmeye yöneldi.
Savaş için geriye sayışın başlamasına
eşlik edecek şekilde, Bush'un isteklerine
uyarak Anayasayı bir kenara itip,
parlamentoyu devre dışı bırakarak savaşa
dönük yetkileri bir bir elinde topladı.
ABD emperyalizminin bürokrasiye,
zaman kaybına tahammülü olmadığı, hızlı
hareket ettiği noktada Özal iktidarının
buna ayak uyduramaması
düşünülemezdi. Özal iflasın
eşiğindeyken, ayakta kalmayı borçlu
olduğu efendisine nankörlük edemezdi.
BM'den ABD emperyalizminin çıkardığı
savaş kararıyla savaşın günleri bile
belirlenmişti. ABD'nin istemlerini yerine
getirmeyi 12 Eylül sükunetiyle
sağlayabilirdi. Savaşta en azından İncirlik
Üssü'nün kullanımını ABD'ye açtığı
noktada, arkasında direnen, hak arayan,
savaşa karşı çıkan örgütlü bir halk gücü,
devrimci eylemlerle otoritesini sarsan, halka
güven aşılayan devrimci bir örgütlülük
istemiyordu. Halka, devrimcilere,
yurtseverlere açılan savaş, oligarşinin
bütün güçlerini ortak paydada birleştirdi.
12 Eylül istikrarı hepsinin ortak arzusuydu.
Ama bu oligarşi içi çelişkilerin son bulması
de ğildi. Tersine oligarşi içi çelişkiler savaş
sürecinde otoritenin ve insiyatifin kullanımı
ve paylaşımı konusunda derinleşti.
İşte Torumtay'ın istifası otorite

çatışması ekseninde derinleşen bu
çelişkilerin su yüzüne çıkmasını ifade
ediyor.

ABD güvenceli Özal'ın bu güvenceye
sarılarak parlamentoyu devre dışı
bırakacak şekilde savaş ilanı, Körfez'e
asker gönderme ve yabancı askerlerin
ülkeye daveti dahil savaş yetkilerini eline
alması, orduyu kendi insiyatifinde
kullanmaya kalkması, ordunun her şeyin
üstündeki otoritesinin sarsılması anlamına
geliyordu.

Özal '87'den başlayarak ordunun bu
otoritesini "koruma ve kollama" göreviyle
birlikte kendi eline alma işine girişmişti.

Hiyerarşi ile oynayarak Öztorun'un yerine
Torumtay'ı Genelkurmay Başkanlığına
ataması bu yönde atılmış bir adımdı.
Eğer yeni bir 12 Eylül gerekiyorsa onu
de kendi insiyatifinde demokrasicilik
oyununa halel getirmeden "siviller",
politikacılar yapmalıydı. Ustası Demirel'in
12 Eylül öncesi yapmak için çırpınıp da
yapamadığını, bu süreçte ABD'nin
savaşa bağlı sınırsız desteğini alarak
Özal iktidarı yapmaya soyundu. Bu sivil
görünüm altında aslında halkların ve
dünya kamuoyunun önüne "demokrasi",
"özgürlük" rolüyle çıkmaya başlayan ABD
emperyalizminin istemlerini yansıtıyordu.
Demirel'in talihsizliği ABD
emperyalizminin cuntalara rağbet ettiği
bir dönemde bu role soyunmaya
kalkmasıydı. Artık ABD, işbirlikçi
yönetimlerinden halkları zapturapt altında
tutmak ve zarar gelmesini engellemek için
cuntalar istemiyordu. Görüntü de olsa artık
sivillerle iş görmek istiyordu.

Burjuva muhalefetin ve burjuva
basının "Özal sivil darbe yaptı. " diye
yansıttık-ları özünde bu değişimi
kendilerince yorumlarının bir ifadesi
oluyor. Demirel de, İnönü de iktidarda
olsa, ABD'nin üstlendirdiği bu misyona
karşı çıkacak değillerdir. Özal bugün
onların istediğini de yerine getirmiş
oluyor. Bir daha cuntalar olmayacak
şekilde düzenlemeler isteyen Demirel'in,
Ecevitin, İnönü'nün buna karşı
çıkmalarının hiçbir anlamı yoktur,
Özal'ın savaş krizi nedeniyle ABD'nin
güvencesiyle işleri keyfi noktalara
çekecek şekilde halletmesi ve tek adam
görünümü vermesi, sorunun biçim yanını
oluşturuyor. Özal kişisel diktatörlük
peşinde koşmaktan çok, ABD'nin savaşa
dönük kararlarını izlerken, böyle bir
konuma düşüyor. Özal'ı "sivil darbeye" ve
diktatörce görünüme zorlayan ABD
emperyalizminden başkası değildir. Özal
biraz daBush'a özeniyor. 'Konuşan değil
savaşan generaller" istiyor. Bush gibi,
fazla ileri geri konuşan generalleri istifaya
zorlayabilecek mekanizmalara sahip olmak
istiyor.

Pentagon'un emir komutası altında
düzeni koruma ve kotlama görevini, 12
Mart ve 12 Eylül'de layıkıyla yerine
getiren ordu ile artık 12 Mart'ları, 12
Eylül'le-ri sivil yönetimlere devreden
ABD'ye sırtını dayayarak, bu misyona
sarılarak otoriteyi ele almaya ve orduyu
dizginlemeye çalışan Özal arasındaki
çatışma bu eksende değerlendirilemezse
anlaşılamaz. Bu çatışma 4. sayımızda
ifade ettiğimiz gibi "Körfez'de jandarma
olmayalım. " diyerek Özal iktidarına karşı
tavır geliştiren Evren ve R. Ergun'un
sözlerinde kendini göstermişti. O zaman
genelkurmay görüşlerini bu eski cuntacı
komutanlarının ağzından yansıtıyordu.
Aslında ordu ABD'den işaret geldi mi ne
savaşa hayır diyecek ne de İncirlik'in
kullanılmasına karşı çıkacak konumda
olamazdı: Ama ordunun 12 Eylül
kamburunu hala sırtında taşıdığı,
Evren'in anılarıyla bîr kambur daha
eklediği, 12 Eylül iktidarını borçları
olduğu 12 Eylülcü Özal iktidarın-

dan başka savunanın kalmadığı ve "Ev
ren yargılanmalıdır" istemlerinin yoğun
laştığı bir süreçte ne cunta yapacak du
rumdaydı, ne de bu moralle savaşa gire
bilirdi. Ordunun hala K. batağından
çıkamadığı da eklendiğinde otoritesinde
Özal iktidarının yarattığı sarsıntıya
yapacak fazlaca bir şeyi yoktu. ABD'nin
iki "yerli" gücü arasında ibre Özal'dan
yana ağır bastı ve ordu kendisinden her
zaman beklenen geleneksel tavrı olan ne
muhtırasını verebilmişti, ne de emir
komuta içinde iktidara el koyabilmişti.
Ordu, tarihinde ilk kez sivil bir iktidar
karşısında geri adım attı ve bunu da
alışılagelmişin dışında bir tavırla,
istifayla gündeme getirdi. Burjuva
muhalefetin, basının ve demokrat aydın
geçinen bazılarının övgü düzerek onurlu
bir tavır, demokrasinin işleyişine katkı
olarak göstermeye çalıştıkları istifa
olayının perde arkası buydu. Yoksa
ilkelere, Atatürkçü çizgiye bağlılık işin
kılıfından başka bir şey değildi. ABD
desteği arkasında, AGİK'in cuntalara yolu
kapayan "demokrasi" belgesi elinde olan
Özal, ordu karşısında her yönden
avantajlıydı.

Savaş krizi patlak verdiğinden bu
yana Bush işini orduyla değil, Özal'la
görüyor. Özal iktidarı da sadakatle savaş
için ülkeyi her şeyiyı'e ABD
emperyalizmine ipotek etmiştir.

Özal çok iyi biliyor ki savaş krizi
olmasa-sa, iktidarda kalma şansı sıfıra
inecek. Bunun için savaşa
tapınmaktan, Bush ne söylerse daha da
sivrilterek tekrarlamaktan başka
yapacağı yok.

Savaş odağındaki otorite
çatışmasında Özal'ın kazanması
oligarşinin kazanması anlamına
gelmiyor. Özal daha ileri giderek tüm
Batı'da olduğu gibi AGİK kararlarını
uygulayıp Genelkurmay Başkanlığını
başbakanlıktan alıp Savunma Bakanlı-
ğı'na da bağlasa sonuç değişmeyecektir.

Oligarşi içi çelişkiler had seviyede ol
ması bir yana, savaş krizinden bu yana
12 Eylûl'e dönmek için halka açtığı sa
vaşta, Anayasayı ve yasaları bir kenara
atıp baskı ve terörü yoğunlaştırarak fazla
ileri gidebilmiş ve istediği sonucu alabil
miş değildir. Tarihi tekerrür ettirerek 12
Eylül sükunetini ne K. 'da ne de dev
rimci mücadelenin halk muhalefetinin
merkezi olarak gösterilen(*) İstanbul'da
sağlayabilmekten henüz çok uzaktır. Bu
süreçte Özal iktidarı ne devrimci müca
delenin gelişimini, ne de halkın savaş
karşıtı tepkilerinin açığa çıkmasını ve gi
derek örgütlü bir güce dönüştürülmesini
önleyebilmiştir.

Özal iktidarı otoritesini en üst düzeye
çıkardığı bu aşamada, en zayıfladığı bir
sürece giriyor. Had seviyeye çıkan
oligarşi içi çelişkiler bu zayıflığın en
somut ifadesidir.

Çelişkili gibi görülebilir. Özal
iktidarının terörünü zirveye çıkardığı bu
süreçte devrimciler, yurtseverler ve
Devrimci Sol Güçler, oligarşi içi
çelişkileri böyle değerlendiriyor ve
özgüçlerine güveniyorlar-

sa, kendilerine ve halka yönelik faşist
saldırıların boyutlarına bakarak oldukları,
yere çakılıp kalmak gerektiğine karar
verirlerse statükoculuktan
kurtulamazlar. Bu da sonuçta kitlelerin
geri taleplerine seslenmeyi ve pasifizme
saplanmayı, giderek mücadeleyi tatil
etmeyi getirecektir.

Özal iktidarı ABD emperyalizmine
verdiği sözü yerine getirmek ve ömrünü
biraz daha uzatmak için elindeki hemen
hemen tek silah olan teröre daha sıkı sa-
rılıyor. Bizzat Özal'ın ağzından "Teröristlere
yaşam hakkı tanımayacağız. " sözlerinin
sarf edilmiş olması, devrimcilere,
yurtseverlere, direnen, "huzur"u bozan
halka her şeyi yapabilirsiniz anlamına
geliyor. Özal'dan aldığı işaretle İçişleri
Bakanı Aksu, istanbul'a karşı "kutsal
savaşı" başlattı. Güvenceleri Özal'ın
sözleri ve savaşın tarihinin belirlenmiş
olması. Zamanlamaları savaş takvimine
ayarlı.

Oligarşi kozlarını açtı. Sorun bu noktada
bizim ne yapacağımızda düğümleniyor
Evet biz ne yapacağız, ne yapmalıyız?

Radikal mücadele hattıyla, direnmeyi
bir yaşam tarzı olarak benimseyerek siyasi
şubenin içine, işkence tezgahlarına
kadar taşıyan bizlersek, bu süreçte
oligarşinin İstanbul'da sahneye
koyduğu 12 Eylül'e dönme oyununu
bozacak olan da bizleriz. Buna kendimizi
hazırlamalıyız. Oligarşinin çelişkilerinin
had seviyeye çıktığı ve zayıf bir durumda
bulunduğunu kabul ediyorsak,
mücadeleyi yükseltme noktasında çok-
daha cüretkar olabilmeliyiz.

Faşist terörün karşısına sınıf
mücadelesinin bütün alanlarında bir adım
gerilemeyen, direniş geleneklerini
sürdüren bir perspektifle, genel bir
direniş hattıyla çıkabilmeliyiz. Yapılması
gereken, hiçbir şekilde siyasi şubede,
mahkemelerde, okullarda, fabrikalarda,
mahallelerde, işyerlerinde polis terörüne
boyun eğmemek, zayıflık göstermemek,
direnişi yaygınlaştırmak, güçlendirmektir.
Bulunulan her alanı direniş mevziine
çevirmektir. Gözaltına karşı çıkmak,
şubelere gitmemek, direnmek, arama
belgesi istemek, talana karşı çıkmak,
ifade vermemektir. Mücadeleyle
kazanılanların kolayca geri
alınamayacağı, demokratik mevzileri her
ne pahasına olursa olsun koruyacağımız
gösterilmelidir. Biz kararlı davranırsak,
onlar gerileyeceklerdir.

Genel grevi örgütleme ekseninde
işçi, memur, öğrenci, gecekondulu ve
köylülerin faşizme ve emperyalist savaşa
karşı birleşik eylemliliğini yaratmalıyız.
Devrimci eylemlere hız vererek, hak
arayışı içinde, ve emperyalist savaşa
karşı olan halkı "Emperyalist Savaşa
Hayır Komitelerinde örgütleyip, direnişe
çekebil-meliyiz.
(*) İçişleri Bakanı Türkiye'de meydana

gelen olayların % 51'inin İstanbul'da
olduğunu açıklarken İstanbul'u hedef
gösteriyordu.

SAYI 10/1990 7

ÇOCUKLARIMIZ DA DİRENİR

Demokratik kitle örgütlerinin oluşturduğu Emperyalist Savaşa Hayır
Platformunun bir açıklamasını aşağıda yayınlıyoruz.

DEVRİMCİ, SOSYALİST, YURTSEVER KAMUOYUNA
DKÖ'ler Platformu, ülkemizinn ABD'nin çıkarları uğruna sürüklendiği

haksız savaşı halka anlatmak, halkın tepkisini açığa çıkarmak için ajitas-
yon ve propaganda çalışmaları yürüttü. Bu çalışmalar içinde afişleme. el
ilanı, bildiri dağıtımı, tren, otobüs, vapur, kahvehane konuşmaları, ev
toplantıları yapıldı. Yapılan üç miting başvurusu yasaklama ile
sonuçlandı. Ama buna karşın, kitlesel gösterilerle haksız, emperyalist
savaş protesto edildi. Kuşkusuz, hata ve eksiklikler de yaşandı. Zaten tersini
düşünmek idealizme denk düşer.,

DKÖ'ler, Platformu, eylemlilikleri ile savaşa karşı birlikte hareket etme
olanağı sağlayan hemen tek platform oldu.

Başlangıçta genel ilkelerde anlaşan DKÖ'ler Platformu, daha sonra
yaratılan ve gündemi tıkayan Saddam-ABD ikilemi yüzünden uzun
tanışmalar yaşadı. Ve platformun genel görüşüne ters düşen derneklerin
platformdan çekilmesiyle birlikte bu tartışmalar ortada kaldı. En fazla
sorun yaratan konu ise, kimi derneklerin ilkesel dayatmalarda bulunmaları
oldu' Bunun dışında, platformun eksiklik ve hataları arasında, derneklerin
güçlerini yeterince ortaya koymaması, pratik çalışmalara yeterince
katılmaması, görev almaması, platformun kararlarının dışında hareket
edilmesi, toplantılara düzenli olarak katılmaması gibi eksiklikler sayılabilir.

Çeşitli kesimlerde oluşturulan platformlardan oluşturulmaya çalışılan
üst platform ise. Dergiler Platformu ve Sendikalar Platformu'nun ilkesel
dayatmaları yüzünden dağıldı.;

Platformda tüm dernekler tarafından kabul edilen, "Emperyalist Savaşa
Hayır Komiteleri" daha sonra bazı derneklerin katılmamasına rağmen
kuruldu. Komitelerin sürece müdahale konusunda aktif bir çalışma
yürüttüğü gözlemlendi.

Bu nedenle savaşa karşı mücadeleyi pratikte "Emperyalist Savaşa Hayır
Komiteleri" yürütmeye başladı. Ve kaçınılmaz olarak", DKÖ'ler Platformu
tali, plana düştü, işlevsizleşti.

Sürece müdahale konusunda kısırlaşmaya Başlayan platformun işlevlerini
yerine getirmekten uzakklaştığı bu süreçte, bu tespitten hareketle katılan
dernekler, platformun kendini feshetmesi konusunda hemfikir oldular.
Yapılan son toplantıda, DKÖ'ler Platformu oybirliği ile kendini feshetti.

Ancak, bugünden edinilen tecrübelerle, gelişen süreçte daha işlevli.
daha mükemmel ve daha aktif yeni platformların oluşturulabileceği, birlikte
tavır alınabileceği konusunda ve kitle örgütlerinin güçlerini Emperyalist
Savaşa Hayır Komiteleri'nde birleştirmesi, onu destekleyip güçlerini
seferber etmesi konusunda görüş birliğine varıldı.

Devrimci, sosyalist, yurtsever kamuoyuna duyurulur. *
BAHKAD'lılar, BEM-DER'liler. BEYKAD'lılar. BİKAD'lılar.
ÇİHKAD'lılar. DEMKAD'lı kadınlar, EHKSD'liler. EKAD'lılar.
EMEKAD'lılar, EMEK-DER'liler, GAZİ-DER'liler. GED'liler.
GEYAD'lılar, GOPKAD'lılar. GÜLKAD'lıIar. HAKAD'lılar, İSD'liler.
İŞPOR-DER'liler. İYÖ-DER'li öğrenciler, KAR-DER'liler. KKDD'liler.
KKSD'liler. SKDD'liler. SULKAD'lılarTAYAD'lı aileler. THD'li
hemşireler. ÜM-DER'liler, YEN-DER'liler.

Liseli Devrimci Gençlik
Emperyalist Savaşa Hayır Diyor

Liseli Devrimci Gençlik, emperyalist savaşa hayır dediği için gözaltına
alınan, işkenceden geçirilen ve tutuklanan N. A. 'ya özgürlük talebiyle
bir kampanya başlattığını açıkladı. Kampanya süresince Vefa Poyraz
Lisesi'nde beş adet afiş asıldığı, bir forum ve iki sınıf konuşması
yapıldığı, Devrimci Gençlik özel sayılarının dağıtıldığı bildiri/di.
Konuşma yapanların disipline, verilmesi üzerine Müdür
Başyardımcısının odasının basılması da geçen haberler arasında yer
aldı. Ayrıca Küçükköy Endüstri Meslek Lisesi'nde 20 afişin asıldığı,
kantin konuşmasının yapıldığı, özel sayıların dağıtıldığı, Eyüp Ticaret,
Otakçılar ve Plevne liselerinde de yine özel sayılar dağıtılarak afişler
asıldığı öğreniliyordu. Yine N. A. 'yi polise ihbar eden Pendik Lisesi Müdürü
Süleyman Yolcu'nun görevinden alınması için toplanan 1500 imza
Sirkeci Postanesinden topluca TBMM'ye gönderiliyordu. *

3 Aralık 1990 Pazartesi'. Daha 15 gün
var. Biz TAYAD'lı Ailelerde coşkulu
ve sabırsız bir bekleyiş. Sanki 1 Ma-

yıs öncesi bekleyişi. O gün N. A. ve
arkadaşlarının duruşması var. "Haksız Savaşa
Hayır" dediği için gözaltına alınıp işkence gören,
sonra da tutuklanan N. A. ve arkadaşlarının.
Sanki herkes NA'nın şahsında "Emperyalist
Savaşa Hayır" diye haykırmak istiyordu orada. Biz
"Tutsak Aileleri Emperyalist Savaşa Hayır
Komitesi"-nin de içinde bulunduğu "İstanbul
Emperyalist Savaşa Hayır Komiteleri'nden birer
temsilci o gün ne yanabiliriz diye toplandı. Önce
duruşmaya kitlesel katılım sağlanmalıydı. Sonra
"Biz de Haksız Savaşa Hayır Diyoruz" yazılı
yaka rozetleri bastırılıp yakalara takılacaktı.
Bununla egemen güçlere "Gücünüz yetiyorsa bizi
de tutuklayırt. " mesajı verilecekti.

0 gun geldi. Duruşma saati 16. 00. Saat
14. 00'te insanlar DGM'ye gelmeye başladılar.
Bir an önce duruşma salonunda yerlerini almak
istiyorlardı. DGM'nin koridorları hıncahınç
dolunca izlemeye gelenler içeriye alınmamaya
başlandı. Dışarıdaki kitle gittikçe
kalabalıklaşıyordu. 7 yaşındaki çocuklar, 70
yaşındaki analar, babalar, N. A'nın liseli
arkadaşları, üniversiteli gençlik... Herkes orada.
Herkesin yakasında "Biz de Haksız Savaşa Hayır
Diyoruz" yazılı rozet. Göğüslerini gere gere,
polisin gözünün içine sokar-casına dolaşıyorlar.
Her zaman olduğu gibi, kitleyi görünce yüreğini
korku kaplayan poliste bir telaş başladı. Dışarıda
kalanlara salonun dolduğu, dağılmaları
söyleniyor. İnsanlar "duruşmayı izlemeye
geldiklerini, salona giremeseler de neticeyi
öğreninceye kadar bekleyeceklerini" söylüyorlar.
Korkaklar saldırıya hazırlanınca önce "alkışla
protesto" ediliyor. Daha sonra "oturma eylemi"
yapılıyor. İyice telaşlanan kolluk güçleri cop-
la'rıyla kitleye saldırıyor. İçlerinden 18 kişiyi
tekme tokat, kafa, göz kırarak gözaltına alıyor.
Sonra bununla da yetinmeyerek DGM
koridorlarına çevik kuvvet polisleri dolduruluyor.
Böylece yaptıkları senaryo belirleniyor. Bir
yolunu bulacaklar. Oradaki insanlara saldırıp,
gözaltına alacaklar, Ama kitle kararlı, duruşma
sonuna kadar kalacak. N. A. 'nın şahsında
"Emperyalist Savaşa Hayır" diye haykıracak. Saat
18. 00. Duruşma ancak başlayacak. Salon
tamamen dolu. Herkes ayakta, sıraların üstünde.
Mahkeme heyeti yerlerini aldı. Şimdi herkes N. A.
ve arkadaşlarının salona girmesini bekliyor.
Yabancı ve yerli TV ekipleri, kalabalık bir basın,
30 kadar avukat. Heyecan dorukta. N. A. ve
arkadaşları salona giriyor. Korkunç bir alkış.
Ardından "Emperyalist Savaşa Hayır" sloganı
atılıyor. Bu arada yargıç "Savcının, bu koşullarda
duruşma yapılamayacağını, salonun boşaltılıp,
mahkemenin erte-

lenmesini" telep ettiğini söylüyor. Daha sözünü
bitirmeden, daha bu doğrultuda karar vermeden,
daha bu karar yazdırılmadan çevik kuvvete bağlı
polisler salona dalıp içerideki insanlara
kudurmuşçasına saldırıyor. Avukatlar ve
izleyiciler "kararın yazdırmadığını" ikaz
etmelerine rağmen, mahkeme heyetinin gözleri
önünde vahşice saldırı devam ediyor. Birbirlerine
kenetlenmiş insanlar coplanarak, tekmelenerek,
yerlerde sürüklenerek ekip otolarına
götürülürken '"Kahrolsun Faşizm", "İnsanlık
Onuru İşkenceyi Yenecek" sloganları atılıyor.
Bu arada avukatlar mahkeme heyetini olaya
müdahale etmesi için uyarıyor. Uyarılara karşı,
görmeyen, duymayan, konuşmayan 3 maymun
kompozisyonunu çiziyor heyet. Bu duyarsızlığa
karşı avukatlar cüppelerini yırtarak mahkeme
kürsüsüne fırlatıp olayı protesto, ediyor.
Sonuçta, içlerinde iki stajyer avukatın da
bulunduğu yaşlı genç, kadın erkek, kafası kırılmış
gözleri morarmış insanlar Eminönü Merkez
Karakolu'na götürülüyor.

Karakola götürülürken, ekip arabalarında
psikolojik ve fiziki baskılarını sürdürüyorlar.
"Kafanızı eğin. ", "Dışarı bakmayın. " gibi
yaptırımların yanı sıra, karakola gelindiğinde,
polisler otodan kapıya kadar, koridor oluşturup,
geçenleri cop ve tekme ile içeri alıyorlar. Çevik
kuvvetin, yaptırımlarına uymak istemeyenler,
yoğun bir şekilde dövüldükten sonra, iki hücreden
birine bayanlar, diğerine erkekler konuyor. Kadınlar
kısmında, devrimci tavır tam ve eksiksiz
konulurken, erkekler tarafında, ufak tefek
olumsuzluklar yaşandıysa da, içeride açlık grevi
yapılıyor, marşlar söyleniyor, heyecan ve coşku
karakolda da devam ediyor.

insanlar arasından on kişi seçilerek I. şubeye
götürülüyor. Diğerleri ertesi gün, saat 17'de
Sultanahmet Adliyesi'ne götürülüyor.
Mahkemedeki suçlamalar "polise mukavemet",
"polise saldırı" oluyor. Bu nasıl saldırıysa,
saldıranların(!) gözleri morarmış, kafaları şişmiş,
saldırıya uğrayan(!) poliste hiç hasar yok.
Polisin yarattığı vahşet için ne kadar suç
duyurusunda bulunulduysa da, yargıç
tarafından zapta geçirilmiyor. Sonuçta herkes
serbest bırakılıyor.

Evet, egemen güçler, N. A. 'ları, N. A. gibi
düşünenlerin yalnız bırakılmasını, susturulmasını
istiyor. Başaramayacaklar, başaramayacaklarını
25. 12. 1990 tarihindeki duruşmaya gelen, daha
kalabalık daha kararlı kitleyi görünce
anlayacaklar... Tüketemeyecekler. 12 Eylül'de 15-
16 yaşlarındaki gençler içerde büyüdü, yıllarca
boyunlarında idam ipi taşıdılar. Bugün yine
meydanlardalar. İşte N. A. Çocuklarımız da
gençlerimiz de faşizme karşı direnir. Yaşları çocuk
yürekleri büyüktür. *

8 SAYI 10/1990

YAŞLARI ÇOCUK
YÜREKLERİ BÜYÜKTÜ

TOPLUMSAL C İ N A Y E T

Eylül'ün şefi anılarını yayınlıyor. 12 Eylül'u
aklamaya, haklılığını kanıtlamaya uğraşı
yor.

Evren yeni bir şey söylemiyor. 12 Eylül
boyunca kullanıla kullanıla bıkkınlık getiren aynı dema
gojiye sarılıyor, "anarşi", "terör", "kardeş kavgası".., kim
şeyi inandıramadığını, kandıramayacağını biliyor ama
son bir gayretle vicdanını rahatlatmak istiyor.

Evren hayat hikayesinin çok önemli olduğuna
inanıyor. Kenan Paşa'nın kim olduğunu herkesin merak
ettiğini sanıyor. Ve diyor ki "Türk milletinin mukadderatına
hükmeden" kişiyi herkes tanımalıydı. Aslında
çocukluğundan beri hayat hikayesinin notlarını
almalıymış ama ne bilirmiş ki, "koca bir milletin
mukadderatına hükmedecek ve 12 Eylül'ün lideri,
sonradan da cumhurbaşkanı olacak. "

Evren öylesine büyük bir kahraman(!) olduğuna
inanmış ki, "Ben olmasaydım Türklük ve Türkler
mahvolur-du. " demekte bir sakınca görmüyor. Ve
böylece 16. Türk devletinin "kurtarıcısı" ilan ediveriyor
kendisini.

EVREN 12 EYLÜL'Ü SAVUNAMIYOR, MAZERET
ARIYOR
12 Eylül tüm boyutlarıyla ülkemiz tarihine bir kara

leke olarak geçti. Öyle bir noktaya gelindi ki, sahiplerini
bile savunamaz duruma düşürdü. "Vatan kurtarıcıları"
yarattıkları Türkiye ile vatan hainliklerinin belgesini
sundular.

Kirli bir savaştı 12 Eylül'le birlikte halkımıza
yöneltilen. Tanktı, toptu, tüfekti... Tankları, tüfekleri
yetmiyordu. Psikolojik savaşı, yalan, karalama ve
demagoji üzerine oturtuyorlardı. "Huzur ve güven"
diyorlardı... Topluma sundukları korku ve güvensizlik
oldu. Halkı teslim almanın tüm araçlarını kullandılar.
Halkı yönetmenin bir tek yolu vardı onlar için: bilinci
korkuyla kuşatmak. "Bilinci korkuyla kuşatılmış halkı
yönetmek kolaydır. " düsturuyla hareket ettiler.

Nazilerin "sis ve gece emirnamelerinin benzerlerini
yayınlıyorlardı.. Devrimciler, yurtseverler "vatan haini" ilan
ediliyoı, "vatan kurtarıcıları" her an her saat TV'de,
radyoda, basında arz-ı endam ediyorlardı. Yarattıkları
korku dağlarının üzerine çıkıp ağızlarından akan
salyalarıyla haykırıyorlardı: "İtaat et!"

Vurgunculuk, "iş bitiricilik", "köşe dönücülük" felsefesi
altın yıllarını yaşıyordu 12 Eylül boyunca. Bu "altın yıl-
lar"da sefalete itilen, hak arayamaz, ağzı var dili yok hale
getirilen halkımız oluyordu. Her şeyin ticareti yapılıyordu;
işkence ve terörün bile. İşkence yapmama karşılığı halkı
haraca bağlayanlar Evren'in sıkıyönetim komutanlarıydı.
"Vatan kurtaran aslanların" neler yaptığını sadece
devrimciler değil, MİT raporları açıklıyordu. Yeraltı
dünyasının hamileri polis şefleri, holdinglerin iş takipçileri
generaller oluyordu. "Patlayan ihracatın hayali ama
fahişeliğin patlamasının gerçek olduğu kısa zamanda
anlaşılıyordu.
 Dünyanın en zengin on generalinden biri Evren'in mesai
arkadaşı, "milletin mukadderatı'yla oynayan ortağı
oluyordu. Milyarlık evler, kızlarına parasız aktarılırken,
satışa çıkarılan vatan topraklarıydı. Ortadoğu'da jandarma
olmanın karşılığı verilen 200 milyar parayı basıp kayıtlara
geçirmeyen Evren'in başbakanı, "vatan kurtarıcı"-nın
ortağıydı. Birinin oğlu armatör olurken, diğeri hava
kuvvetlerinin uçak hangarlarında tavukçuluk yapıyordu.
Maksat "vatan kurtulsun"du!.. Yoksa "Türkiye ve Türkler
mahvolurdu!"

"Vatan kurtarmak" buydu. Ve Evren bunu savunmaya
kalkışıyor. Ama savunamıyor, mazeret uyduruyor.
Suçluluk psikolojisiyle dönüp dolaşıp "anarşi", "terör"
diyor.

EVREN, "BESLEMEYİP ASMAK" İÇİN "BAĞIMSIZ
TÜRKİYE" İSTİYOR!
"Gerçekleştirilmesinde muvaffak olamadığım ve bunun

için de hala daha üzüntü duyduğum konu" diyor

Evren, "İdam cezalarının kısa sürede
infaz edilmesi için kanunlarda gerekli
düzenlemenin yapılamamış olmasıdır.
" (Ev-ren'in Anıları, syf. 503-504)

Evren "asmayıp da beslediği" için
üzüntü duyuyor. 12 Eylül boyunca
kurulan darağaçla-rı, yüz binlerce
insanın işkenceden geçirilmesi,
binlerce insanın işkence
tezgahlarında, so-, kak ortalarında,
dağlarda, ceza-
evlerinde katledilmesi Evren'i

doyurmuyor. Daha fazla kan dökmeliydik, daha fazla can
almalıydık diyor.

Ama "Yapamadık, Avrupa'nın baskısı yüzünden
yapamadık. " diyor. Ve "Bu durumun kapitülasyonlardan
ne farkı var. " diye şikayet ederken, iğrenç bir komikliğe
düşmekten de kendini alamıyor. Ekliyor, "Hani sırası
gelince tam bağımsızlık diye bas bas bağıranlar?"

İyi, güzel de daha iki yıl önce Evren'i 'İdamlara ben
de karşıyım, " demeye zorlayan neydi?.. İkiyüzlülük mü,
Avrupa bağımlılığı mı?.. Yoksa burjuvazi "AET ile iş
ayarlıyoruz, ona göre konuş, " diye kulağına bir şeyler mi
fısıldamıştı?..

Bir de Evren "teröristlerin idamdan çok korktuklarını"
tespit etmiş. Nasıl duymuşsa, teröristler kendi aralarında
"İdamdan çok korkuyoruz. " diye konuşuyorlarmış. Bizim
bildiğimiz o "teröristler" darağaçlarına sloganlarıyla
çıktılar. Bizim bildiğimiz o "teröristler" şimdilerde Özal
iktidarının "asarız" tehdidine "Sözünüzün eriyseniz asın,
biz hazırız. Ya siz?" diye cevap veriyorlar.

Evren'in üzüldüğü bir nokta daha var. Ama onu anıları
arasına almamış. Bir başkasının anılarında geçiyor. Faşist
cuntanın İstanbul Emniyet Müdürü Şükrü Balâ'nın
anılarında: "Giderken ayaküstü bir anısını anlattı. Evren,
bir keresinde İstanbul Polis Örgütü'nü teftiş ediyordu.
Burada kendisine teröre karşı operasyonlarda başarılı
polisleri tanıştırıyordu Balcı... Evren, bir başkomiserin
karşısında durduğunda Şükrü Balcı, sağ ele geçirdiği kimi
teröristleri saydı. Evren'den bir aferin bekliyordu baş-
komiser. Ne var ki, MGK ve Devlet Başkanı, yarı şaka
yarı ciddi adamcağızı paylamıştı: Sağ ele geçirip de iş
mi açtın mahkemelerin başına... " (Engin Bilginer,
Babalar Senfonisi, syf. 108)

Evren. Demirel'e "İran gibi yapalım. " dediğini, sonra
da "pişman" olduğunu söylüyor. Niye pişman olmuş,
doğrusu anlamak zor. Aslında bütün "vatan hainleri'ni
temize havale etseydi bugün kimsenin başı ağrımaz,
"huzur" ve "güven" bir daha hiç bozulmazdı!..

DEMİREL İLE EVREN NEYİ
PAYLAŞAMIYORLAR?
Evren anılarını yayınlamaya başlayınca başta Demirel

olmak üzere 12 Eylül'ün "sillesini yemiş" burjuva
politikacıları cevap verme yarışına giriverdiler. Karşılıklı
suçlama-lar birbirini kovaladı durdu. Neyi
paylaşamıyorlârdı?

Demirel "Evren'i kan tutmuş. " diyor ve Evren'e "Aklı
fikri müdahaledeydi. " suçlamasını yöneltiyor.

Evren anılarında cevap veriyor; "Demirel -bn- Özel
Harp Dairesi'ndeki personeli teröristlerle mücadelede
kullanmamızı ve onlarla çete savaşı yapmak suretiyle
öldürülmelerini, vaktiyle de bu teşkilatın böyle
kullanıldığını söyledi", (agk. syf. 431)

Emperyalizmin ve oligarşinin iki sadık adamı "anar-
şi"nin, "terör"ün sorumlusu olarak birbirlerini suçluyorlar.
Kendilerini aklamak isterken gerçekler daha açık
görülüyor, kirli çamaşırlar dökülüyor ortaya.

Demirel'in Evren'e saldırmasının ardında yatan politik
görüş farklılığı mıdır? Biri halkın yanında, diğer halka mı
karşıdır? Hiçbiri değil. Demirel, 12 Eylül'ün ruhuna
değil, kendisine tokat atılmasına kızıyor.

Evren'e "Yetki lazımsa yetki, silah lazımsa silah, para
lazımsa para, insan lazımsa in san bulalım. " (agk.
syf. 300) diyen. Demirci'dir.

"Bu Anayasa -1961 Anayasası -bn-- bize bol geli-
or, daraltılmalı. " diyen de Demirel'dir. Aynı sözleri Even
de tekrarladı. Tekrarlamakla kalmadı '82 Anayasasıy-la
yerine getirdi. Demirel'in beğenmediği nedir?

"Bir tane karar -idam kararını kastediyor -bn-- bekli-
orum; bu askeri şehit eden kararı kaptığım gibi mecli-
in huzuruna gidip meclislere bunu tasdik etmeye mec-
bursunuz, aksi halde vebal sizindir diyebileyim. "
agk. 423) Bu sözlerin sahibi de Demirel'den başkası de-
ildir. Evren de diyor ki, "O meclisten hiçbir idam kararı
geçmezdi. " (syf. 423) Ve kendi cunta meclisinden
geçiri-yor idamları. Demirel neden şikayet ediyor
peki?..

Demirel, emperyalizm ve işbirlikçilerinin önünde açık
faşizmi uygulamaktan, bunun yolunun da 12 Eylül gibi
bir darbeden geçtiğini bilmiyor değil. Demirel 12 Ey-
lül'ün yaptıklarına değil, yapılanların kendisi dışında
"sivil (mekanizmanın dışlanarak, hayat hakkı
tanınmayarak" yapılmış olmasına karşı. 12 Eylül'ün 12
Mart gibi iktidarı tekrar kendilerine devretmemiş
olmasına karşı.

Oligarşinin sivil faşistlere dayanan terör stratejisinin
iflas ettiği bir noktada 12 Eylül'den başka seçeneği
yoktu. Bu seçenek içinde Evren sadece bir aksesuar
oluyordu. Plan ABD'de, CIA laboratuvarlarında
hazırlanıyor, Türkiye'de oligarşi tarafından sahneye
konuluyor, Evren ve arkadaşlarınca oynanıyordu.

Sorun tam da buradadır zaten. Bu iş mevcut
parlamentoyla olmuyordu. Olmayınca her yol askeri
cuntaya çıkıyordu. Evren, emperyalizm ve oligarşinin
kaçınılmaz tercihinin oyuncusu olmanın ötesinde anlam
ifade etmiyor. Demirel ise "Oyuncu ben olmalıydım. "
diyor. Demi-rel'in bugünkü ikiyüzlülüğünün ardında bu
vardır. Evren ve Demirel'in paylaşamadığı ABD'nin
biçtiği açık faşizm senaryosunun oyuncusunun kim
olacağıdır.

Sıkıyönetim koordinasyon toplantısında "Demirel,
aradan altı ay geçtikten sonra kanunları çıkarmak ve
dolayısıyla yetkileri ve cezaları artırmak gücünün
kendisinde bulunmadığını,.. " (agk. syf. 455) söylerken
mevcut parlamentoyla bu işin olamayacağının itirafını
yapıyordu.

"Mevcut kanunlarla bu yangını söndürmenin
mümkün olmadığı 18 aylık sıkıyönetim uygulamasından
anlaşılmış. " (agk. syf. 455) olduğu Evren ve Demirel
tarafından birlikte kabul görüyordu.

"Huzur"u ve "gûven'i olmayan Türkiye, ABD'nin
Ortadoğu'da girişmeye hazırlandığı ataklarında işe
yaramaz durumdaydı. 12 Eylül bu koşulların
dayatmasının sonucu olurken, Demirel'in şikayete
hakkı yoktur. Moni-son'un temsilcisi bile olsan
emperyalizm ve işbirlikçilerinin isteklerine cevap
verecek takatin kalmamışsa oyuncular değişecektir.

EVREN İN ANILARINA 12 EYLÜL'ŞAKŞAKÇISI
"AYDIN1 LAR DAYANAMADI
Evren'in anıları yayımlanmaya başladığında "aydın'lar

da hep bir ağızdan haykırmaya başladılar:
"Yargılansın!"

Günaydın demek gerekiyor. Kim bu "yargılansın",
"Evren suç işlemiştir. " diyenler? Sahi kim oluyor bunlar?
12 Eylül'e karşı halkın yanında saf tutan, zorbalığa, insan
onurunun ayaklar altına alınmasına, emperyalizm işbirlik-
çiliğine karşı olanlar mı? Karşı durup da diyetini
ödeyenler mi?

İstisnaları bir yana koyarsak, Türkiyeli aydınlar topye-
kün cuntanın yanında yer alıyorlardı. Cunta, "anarşi",
"terör" dedikçe, onlar da koro halinde tekrarlıyor,
desteklerini sunuyorlardı.

"Aydın'lar ne yazık ki, cuntanın ideolojik ayağı oldular.
Cuntanın politikalarını "demokratlık" adına desteklediler.
Aynı "aydınlar" değil mi yine "12 Eylül öncesine mi dönmek
istiyorsunuz" demagojisine arka çıkanlar? Aynı "aydınlar"
değil mi, bugün yükselen devrimci muhalefet karşısında
"terör" yaygarasına ortak olanlar?

İkiyüzlülük bir yana atılmalıdır artık. Korkunun ecele
faydası dokunmuyor. Evet devrimciler, devrimcilerle
birlikle mücadele eden, hakkını arayan halk 12 Eylül
öncesini istiyor. Evren "Halk emniyet mensuplarından
değil, emniyet mensupları halktan korkmaya başlamış. "
(agk. syf. 452) derken 12 Eylül öncesinin tablosunun
özünü doğru koyuyor,

Türkiye'de bugün yükselen sınıfların mücadelesi ve
ulusal hareket halklarımızı aynı noktaya taşıyorsa
bundan korku değil, sevinç duymak gerekiyor. Bırakın
korkanlar emperyalizm ve işbirlikçileri, halkımızın
düşmanları olsun.

EVREN KENDİNİ AKLA YAMAYACAK
Evren, Türkiye halklarına karşı işlediği suçlarla tarihin

kanlı sayfalarında yerini aldı. Evren "anarşi", "terör" de-
magojisiyle ellerini yıkamaya kalkışıyor. Evren'in kendini
aklama çabası boşuna.

Türkiye halkları artık 12 Eylül'ün yarattıklarını ellerinin
tersiyle itmeye başlıyor. Bugün meydanlarda "Genel
Grev" sloganları atılıyor. Devrimciler yine meydanlarda,
alanlarda, halkla birlikte mücadeleye devam ediyor.
Halkın adaleti, halka karşı işlenen suçların peşini
bırakmıyor, affetmiyor. Halk, "12 Eylül yargılamaları ve
hukuku tüm sonuçlarıyla birlikte ortadan kaldırılmalıdır. "
diyor. Devrimciler ve halk 12 Eylül uygulamalarını tüm
sonuçlarıyla reddediyor.

SAYI 10/1990 9

"Süngüyle her şey yapılabilir ama üzerine oturulmaz"
Napolyon

EVREN'İN ANILARI ya da TOPLUMSAL BİR

CİNAYETİN ANATOMİSİ

DOĞU ALMANYA'NIN SATIŞI

Ben ve Demokratik Almanya'yı birlikte
yönettiğim arkadaşlarım, Stalinci rejimlerin
M. Gor-baçov tarafından sırtından
hançerlendiğine inanıyoruz. "

Gorbaçov çizgisinin sosyalizmi
tasfiye etme ve kapitalizme açılmayı D.
AI-manya'da nasıl sahneye
koyduğunu sabık D. Almanya lideri böyle
dile getiriyordu.

Demokratik Almanya'dan başlayarak
bu senaryonun Doğu Avrupa'nın eski
sosyalist ülkelerinde de sahneye
konulduğunu söylüyordu. Honecker
Gorba-çov'un ihanetini çok geç de olsa
anlamıştı.

Kapitalist reformlar programını
sosyalizmi yenileme ve demokratikleşme,
glas-nost (açıklık), perestroyka (yeniden
yapılanma) maskesiyle piyasaya süren
Gorbaçov Sovyetler Birliği'nde
zorlandıkça bu programın sonuçlarını
almak ve kendine örnek yapabilmek için
çevresindeki sosyalist ülkelere yöneldi.
Macaristan ve. Polonya kapitalizme
dönüşte epey yol almıştı. Glasnost ve
perestroykaya kapılarını ardına kadar
açmaya ve dönüş sürecini hızla
tamamlamaya çoktan hazırdı. Öyle de
yaptılar.

Bulgaristan, Çekoslovakya ve
özellikle de Doğu Avrupa'nın en sağlam
ve Batı'yla boy ölçüşecek sosyalist
ekonomiye, sosyaJ refah ve milli gelire
sahip -kişi başına düşen milli gelir
yılda 9000 mark civarındaydı- D.
AImanya kendi sonlarını hazırlayacağını
anladıkları Gorbaçov politikalarına sıcak
bakmadılar. Hana D. Almanya glasnost
ve perestroykaya övgü düzen, Stalin'e
saldıran Sovyet yayınlarını sınırlarından
içeri sokmadı. Üstü kapalı da olsa
Gorbaçov politikalarını "D. AImanya'ya
gerekmiyor. " diyerek eleştirdi.

Gorbaçov, politikalarından uzak duran
partileri, Honecker'in geç de olsa anladığı
gibi içten entrikalarla tahrip etti. Süreç
Gorbaçov'un D. Almanya'ya geliş ve Ho-
necker'i çekilmeye "ikna" etmesiyle açıldı.
Ve peş peşe D. Almanya'da,
Çekoslovakya'da ve Bulgaristan'da
istediklerini gerçekleştirdi. Liderlikler
devrildi, partilerle birlikte yanlış ve
eksiklerle dolu olsa da sosyalist yapılar
dağılma sürecine girdi. Buna direnen
Çavuşesku'nun karşısına ise
emperyalizmle uzlaşarak çıkan
Gorbaçov, parti ve ordu içinden gelen
bir darbeyle. Romanya'da da işi bitirdi ve
istediğini yaptı. Şimdi bu başarılardan
aldığı güçle Gorbaçov bütün hızıyla
Sovyetler Birliği'nin işini bitirmeye
çalışıyor. Pazar ekonomisi ve özel
mülkiyet üzeri-, ne inşa edilmiş açıktan
kapitalizme davetiye çıkaran Şatalin
programını uygulamaya sokarken,
sosyalist ülke ve değerleri, sembolleri,
Lenin ve Stalin döneminden kalan bütün
sosyalist izleri silmek ve partinin öncü
rolünü sıfıra indirmek ve sosyal
demokratlaştırmak için elinden geleni
ardına koymuyor. Bugün Sovyetler Birliği
sosyalizm isminden vazgeçme noktasına
geldi.

Honecker D. Almanya'yı "Stalinist
rejimler" içinde gösteriyor, Gorbaçov'un
"Sta-linci rejimleri" yıktığını söylüyor. Her
şey olup bittikten sonra Stalin'e sığınıyor.

işin gerçeği hiç de böyle değildir.
D. Almanya'da 40 yıldır özü

boşaltılmış, kabuğundan başka bir şeyi
kalma-, mış "Stalinist" bir rejim hüküm
sürüyordu.

Honecker bunları söylemekle ne ken-

dişini, ne de D. Almanya'da 40 yıldır
uygulanan revizyonist politikaları temize
çıkarabilir.

SBKP'nin (1956) 20. kongre kararlarıyla
Sovyetler Birliği'nde "putları yıkma', "kişiye
tapınmaya" karşı çıkma adına Sta-lin'e
ve dolayısıyla Stalin'in temsil ettiği M-L
çizgiye açıktan saldırı kampanyası
başlatan Kruşçevcilere destek
sunanlardan biri de D. Almanya'ydı.

D. AImanya, içinde bir arada yaşamayı
sistemler arası barış olmaktan çıkararak,
evrensel barışa dönüştürmeye kalkan
emperyalizmle barışmayı ve uzlaşmayı
dayatan, böyle olunca da savaş kıvılcımı
çakabilme tehlikesi taşıyan devrimlere ve
ulusal kurtuluş savaşlarına sırt çeviren,
bu Leninist ilkenin özünü değiştirerek
kendi odağında barış içinde yarışan ve
sosyalizme barışçıl yoldan geçişe
indirgeyen SBKP'nin sağ ekonomist
çizgisinin peşinden gidiyordu.

Sovyetler Birliği üretici güçler teorisine
sarılıp, sosyalizmi tekniğin gelişimiyle,
sosyal refah ve daha fazla tüketim toplu- l
mu olmakla, bölüşümle açıklıyor, sosya-
list ahlak giderek kitlelerin kolektif
yaratıcılığını ve üretkenliğini, sosyalist
insanın rolünü geri plana itiyordu. Kitlelerin
sosyalist eğitimini mücadeleden, üretimden
kopararak ruhsuz, soyut bir eğitime
dönüştürüyor, Kültür devriminin
sürekliliğini ve insanları dönüştürmeyi,
kolektif ve enternasyonali bir bilinçle
donatmayı kesintiye uğratıyordu.
Sosyalizmi her şeyiyle sahiplenen,
emperyalist özendirme ve göz boyama
propagandalarına, birey özgürlüğünü
övgülerle yansıtmasına karşı sosyalist
kültür ve ahlakla bağışıklık kazanmış
sosyalist insanların yetiştirilmesini ihmal
eden sağ ekonomist bir çizgi izliyordu. Ve
Honecker'in D. Almanya'sı da farklı bir
yolda değildi. Bu yol kitleleri sosyalizmle
bütünleştireceği yerde sosyalizmden
uzaklaştırıyor ve yabancılaştırı-yordu.
Kitleleri apolitikleştiriyor, enternasyonal
bilinci köreltiyor ve halkların mücadelesine
duyarsızlaştırıyor, her şeyi ne kadar
tükettiklerime ölçme ve kapitalist dünyada
olan bitenle kıyaslama noktasına
getiriyordu. Sosyalizmin manevi değerleri
fedakarlık, çalışma disiplini, kolektif ve
enternasyonal dayanışma ruh ve bilinci
hızla aşınıyor, öyle ki kitleler komünizm
sözcüğünden alerji duyar hale geliyordu.
Bu çizgi Marks'ın "Proletaryanın... gurur,
cesaret, özsaygı ve bağımsızlık
duygusuna ekmekten çok ihtiyacı vardır. "
deyişinin tersine, sosyalizmin
örgütlenmesinde proletaryanın ekmek
ihtiyacını öncelikle ele alıyor, onu
sosyalist ahlak ve kültürden
uzaklaştırıyordu.

Bütün bunların kaynağında, partinin
kitleleri sosyalizmin kuruluşuna
yöneltecek politikalar üretememesi,
kitlelerle arasında olması zorunlu canlı
bağın kopması, kitleleri aldığı kararlarla
motive edip canla başla harekete
geçirememesi vardı.

Partinin kitlelere yabancılaşması, kast-

İaşması, bürokratlaşması, işlerini
buyruklarla gördürmesi ve kitleleri
memurlaştır-ması ve kolektif
yaratıcılıklarını çürütmesi vardı. Parti bu
işleyiş içinde hantal, bürokratik,
paslanmış bir yapıya dönüştü.

Kolektif insan emeği geri plana itilerek
üretici güçleri, tekniği geliştirmek, refahı ve
tüketimi artırmak için çıkılan bu yolda,
gelinen nokta hüsrandı. Sovyetler Birliği
ve Doğu Avrupa'daki sosyalist yapılar
her yönden tıkanmıştı. Lenin ve Stalin
döneminin, kolektif insan emeğinin
yaratıcılığı, üretkenliği ve en önemlisi hiçbir
bireysel çıkar peşinden koşmadan
fedakarca çalışma disiplini ve temposu,
Sovyetler Birliği'nde üretici güçlerin sınırsız
gelişiminin önünü açmış, savaşlardan yıkık
çıkmış bir Rusya'dan yepyeni bir ülke
yaratmıştı. Sınırsız fedakarlık örnekleri
ve emek kahramanlığı örnekleri, kızıl
cumartesiler (subotnikler), Stehanov
hareketleri yaratmıştı. Sosyalizmin
kuruluşunda kitleler başroldeydi. Sosyalizm
yeni sosyalist insanların omuzlarında
yükseliyordu. Sosyalizmin kitlelerin eseri
olduğu gerçeğini Sovyetler Birliği hayata
geçiriyordu. Sos- j yalizmden komünizme
geçişin insanin bilinçli eyleminin ürünü ve
insanın tarihin bilinçli aktörü olduğu
Sovyetler Birliği'nin sosyalizmi kurma
sürecinde ortaya çıkıyordu. Sovyetler
Birliği'nde tarihi halklar kendi
özdeneyimleriyle, kendi insiyatif ve
yönlendiriciliklerinde yapıyorlardı. Lenin-
Stalin döneminde partiyle kitlelerin
bütünleşmesi ve parti politikasının kitlelerin
iradelerini yansıtması, sosyalizmi her
yönüyle bizzat kitlelerin örgütlemesi vardı.
Bugüne kadar yapılan anayasalar içinde en
demokratiği olan '36 Anayasası ve bu
anayasanın yapılmasına milyonlarca
Sovyet vatandaşının eleştirileriyle,
önerileriyle emek harcaması, kendilerinin,
hak ve özgürlüklerini özgürce ve
korkusuzca ifade etmeleri vardı.
Emperyalist kuşatma ve faşizmin saldırı
tehdidi altında halklara sunulan destek,
İspanya'ya Cumhuriyetçilerin safında
savaşmak için enternasyonal tugaylar
gönderme vardı. Lenin-Sta-lin döneminde
kitlelere güven politikasıyla Sovyetler
Birliği'nde sanayileşme ve tarımda
kolektivizmin, sosyalizmin örgütlenişinin
yolu düzlendi. Sosyalizme saldıranların
doğrudan Lenin-Stalin dönemini
hedeflemesi boşuna değildir. Sosyalizmin
kuruluşunda dev adımlar atıldığı, 1938'lere
gelindiğinde üretimin hemen her alanında
Sovyetler Birliği'nin Avrupa'da birinci
sıraya yükselmesi, dünyada ABD'nin
ardından 2. gelmesi bu dönemin M-L
politikalarının ve kararlarının kit-lelerce
benimsenerek kolektif bir bilinçle hayata
geçirilmesinin sonucuydu. Le-nin-Stalin
döneminde sosyalizmin örgüt-
lendirilmesine saldıranların her zaman
hasır altı ettikleri somut, elle tutulur gözle
görülür maddi manevi başarılarıydı. Bu
dönem işçi ve köylülerin kıtlıklar,
yoksulluklar, kitleler halinde kırıldığı açlık
ve sefalet dönemiydi. Burjuvazi sosyalizmi
kötüleme kampanyasında bu yalan ve

demagojileri kullanıyordu. Stalin şöyle
yazıyordu: "Bizim proletarya devrimimiz,
dünyada halka yalnız politik sonuçlarını
değil maddi sonuçlarını da gösterebilmiş
olan tek devrimdir. Tüm işçi devrimleri
içinde, iyi kötü iktidara ulaşmış bir tek
devrim biliyoruz. Bu, Paris Komünü'dür.
Ama o, uzun zaman yaşamadı. Onun,
kapitalizmin zincirlerini kırmaya; çapa
gösterdiği doğrudur ama bunu yapmaya
vakti olmadı. Hele halka devrimin maddi
iyiliklerini göstermeye hiç vakti olmadı.
Bizim devrimimiz, kapitalizmin zincirlerini
koparan, halka özgürlük veren ve halka
kolay bir yaşam koşullarını vermeye vakti
olan tek devrimdir. Devrimimizin gücü ve
yenilmezliği burada yatar. "

Merkezi planlamayla birlikte,
sanayileşme ve tarımda kolektivizme adım
atıştan 2. paylaşım savaşına kadar geçen
10 yıla, bilinçli insanların kolektif emeğinin
üretkenliğiyle 50 yılda yapılacak başarılar
sığdırılmıştır. Stalin'in 1931'de "Gelişmiş
ülkelerden 50 ila 100 yıl geriyiz. Bu
mesafeyi 10 yılda aşmak zorundayız. Ya
bunu yaparız, ya eziliriz. " deyişi gerçekleşi-
yordu. Ulusal gelir 1930'da 25 milyar- i
dan 1933'te 50 milyara, 1938'de 105
milyar rubleye. yükseli yordu. 1933'te
kapitalist unsurların ulusal gelirdeki payı %
0. 5'in altındaydı. Ve ulusal gelirin hemen
tümü işçiler, memurlar, çalışan köylüler,
kooperatifler ve devlet arasında
paylaşılıyordu.

Yıllık işçi ve memur ücret fonları
1930'da 13. 5 milyar ruble iken, 1933'te
35 milyara, 1938'de 96. 5 milyar rubleye
çıkıyordu.

Sanayi işçilerinin yıllık ücret ortalaması
1930'da 991 rubleyken, 1933'de
1513'e, 1938'de 3447 rubleye
yükseliyordu.
1933'te tüm yerüstü sanayii için 7.

saatlik işgünü kabul ediliyordu. Sovyetler
Birliği'nde, ilköğretim zorunluluğunun
getirilmesiyle 1930'da % 67 olan okuma
yazma oranı 1933'te % 90'a çıkıyordu.

Yükseköğrenimdeki öğrenci sayısı
1920'de 207 binken, 1933'te 491 bine,
1938'de ise 601 bine yükseliyordu.
Yükseköğretim kurumlarındaki öğrenci
işçilerin oranı % 51. 4'e, çalışan
köylülerin oranı ise % 16. 5 yükselirken,
Almanya'da yükseköğretim
kurumlarındaki öğrenciler arasındaki
işçilerin oranı % 3. 2, küçük köylülerin
oranı ise % 2. 4 idi.

1913 yılı 100 birim alındığında
Sovyetler sanayiinin büyümesi
1935'te 502. 6'ya, 1938'de de 908. 8'e
çıkıyordu. ABD'de gelişim 1935'te 128.
6, 1938'de 120 birimde kalıyordu.
İngiltere'de 1935'te 105. 9 iken 1938'de
131. 6'ya çıkıyordu. Fransa'da ise
düşme vardı. 1935'te 94 iken 1938'de
93. 2'ye düşüyordu.

1929-33 bunalımını yaşamayan tek
ülke olan, işsizlik, sömürü diye bir sorunu
olmayan Sovyetler Birliği, kapitalist
ülkeleri her alanda geri bırakıyordu.

Sovyetler Birliği; faşizmi, 20 milyon
insanın canı bedeli, sosyalizmi her
şeyiyle

10 SAYI 10/1990

HONECKER'LER, JİVKOV'LAR SUÇ ORTAKLIĞI YAPTİ

GORBAÇOV DOĞU AVRUPA'YI
SIRTINDAN BIÇAKLADI

HALK KAHRAMANLAR YARATIYOR

Tarihi Filistin semalarında aşk tanrısı
Afrodit'in sevgilisi Fenike versiyonu
Adonis'in ruhu dolaşmakta ve kan
damlasının düştüğü her yerde intikam ve
öfke çi-çekleri bitmektedir. " Ta Nea
gazetesi bu satırları yazdığı sırada
Filistin İntifadası 34. ayını dolduruyor ve
her gününe bir şehit düşmek üzere bine
yakın şehidini gerisinde bırakarak daha
geniş boyutlu bir safhaya ulaşıyordu.
Bütün Filistin topraklarını saran öfkenin eli
artık taşların yanında bıçaklara
sarılıyordu. Gazetenin öfke ve intikam
çiçekleri dediği aylardır süren
İntifadadan sonra bir sıçrama noktasına
gelen Filistin'in özgürlük mücade-lesiydi.

8 Ekim'de Doğu Kudüs'te israil
askerlerinin 21 Filistinliyi öldürdüğü,
150'ye yakınını yaraladıkları katliam,
İntifadayı tırmandıran olayların
başlangıcını oluşturmuştu.

Bütün dünya, 34 aydır süren İntifada-
nın İsrail terörizmi karşısında günde en az
şehit vermesini alışılagelmiş bir olay
haline getiren emperyalizmin beyin
yıkayıcı bilgilerinden ancak böyle toplu
katliam olduğu zaman sıyrılabiliyordu ama
Filistin ayaklanması da, üç gün sonra
Kub-bet-ül Sahra'ya yürüyen halkın dile
getirdiği gibi, "Dünya bizi dinleyin...... biz
asla boyun eğmeyecek bir halkız. "
diyerek taşların yanında, bıçaklarla
silahlanma noktasına geliyordu.

Mayıs ayında 15 Filistinlinin
öldürüldüğü katliamdan sonra 8 Ekim
toptu katliamı İsrail terörünün intifada
karşısında tıkandığını ve perdeyi toplu
katliamlara açtığını gösteriyordu.
Kubbet-ül Sah-ra'da 21 Filistinlinin
katliamının ardından 15 Ekim'de İsrail
askerleri Filistinli göstericileri
kurşunluyor ve 55 kişiyi yaralıyor,
Kudüs'e Filistinlilerin girişini
yasaklıyordu. 3-4 Kasım günlerinde Gaz-
ze şeridinde gösteri yapan
Filistinlilerden 300'e yakını İsrail
askerlerinin kur-şunlarıyla
yaralanıyordu ve işgal altındaki
topraklarda süren Siyonist terör, halen
bütün mülteci kamplarını kaplayan yoğun
sokağa çıkma yasakları arasında
uygulanıyordu.

Bugün işgal altındaki topraklarda
Filistin halkı artık sadece taş atmıyor.
Devrimci şiddet, bıçakla, silahla işgal
altındaki topraklara giriyor. Boyutunu
henüz sadece dış basın ajanslarından
öğrenebiliyoruz. Ama İntifadanın İsrail
terörüne karşı silahlı tepkileri ve
misillemeleri giderek yoğunlaşıyor.
Şimdiye dek esas

olarak İsrail dışında mevzilenen Filistin
gerilla gruplarının sınırdan sızarak
gerçekleştirdiği misilleme ve sabotaj
eylemleri şimdi İsrail'de herhangi bir köşe
başında aniden ortaya çıkan bir İntifada
eylemi haline geliyor. Bir buçuk ay
içerisinde Filistin halkının öfkesinin, İsrail
asker ve polislerinden can aldığı 10 olay
oldu. Ekim'in ilk haftalarında Hayfa
yakınlarında bir Filistinli iki İsrailli kadın
askeri bıçakladı. Aşkelon bölgesinde
iki'Filistinli işçi, iki İsrailli işadamını
dövdü. Hayfa ve Batı Şeria'da Filistinliler
dört İsrailliyi yaraladılar. 22 Ekim'de
Filistinli bir genç, ikisi asker üç İsrailliyi
bıçaklayarak öldürdü. Yine 22 Ekim'de bir
İsrail askeri ile bir işbirlikçi bıçaklandı.
Aynı gün Ürdün sınırından geçen bir
Filistinli bir İsrail askerini bıçakladı. 4
Ekim'de Gazze'de Burei mülteci kampında
bir İsrail askeri taşlanarak öldürüldü. Doğu
Kudüs'te İçişleri Bakanlığı bürosu yakıldı.
30 Ekim'de biri polis iki İsrailli bıçaklandı.
Kasım ayı içinde Mısır sınırı yakınında dört
İsrailli öldürüldü, 27'si yaralandı. 24
Kasım 'daki eylem ise son günlerde
yoğunlaşan silahlı İntifada eylemlerinin
zirvesiydi. 19 yaşındaki Suriye Milli Sosyal
Partisi üyesi Fatma Hasan Ga-, nem
intihar saldırısında 12 israil askerini
öldürüyordu.

34 aydır süren intifada Filistin Kurtuluş
Hareketi için gerçekten birkimlik ye-
nilemesiydi. Kurtuluş mücadelesi
tarihinin eksikliğini çektiği şeyin, kendi
özgü-cüne güven politikasının ve işgal
altındaki topraklarda kitlesel örgütlenme
ve mücadelenin daha belirgin çizgilerle
gerçekleşmesine doğru bir yönelişti.
Şimdi İntifadanın giderek

silahlanmaya başlaması ise tarihinin bir
başka eksikliği olan, silahlı mücadeleyi ve
gerilla örgütlenmesini esas olarak işgal
altındaki topraklarda sürdürme noktasına
geldiğini gösteriyor.

Filistin mücadelesi, son yarım asırlık
kurtuluş mücadeleleri tarihi 'içinde en
destansı ulusal direnişlerin önde
gelenlerinden biri olmasına karşın,
Marksist-Leninistlerin devrimci politika
'üretememeleri, Sovyetler Birliği'nin
statükocu politikasından etkilenmeleri
nedeniyle yıllarca özgücüne
güvenememenin acısını çekti. Filistin
direnişinin kaderinde, mücadeleyi İsrail
dışında mevzilendirme politikası ve Arap
ülkelerinin rolü her zaman ağırlık taşıdı.
Bu yüzden Ortado-ğu'daki dengelerin
değiştiği her keresinde bundan en
hassas ve çoğu kez de dra-

matik ölçüde etkilenen Filistin
direnişi oldu.

Devrimci Sol'un 1982'de
yayımladığı Filistin broşüründe
belirtildiği gibi "işgal altındaki
topraklarda gerek kitlesel
örgütlenme ve mücadele,
gerekse de gerilla örgütlenmesi
ihmal edilmiş, bu nedenle
israil'e ciddi darbeler
vurulamamış ve İsrail'deki
proletarya ile ilişkiler sağ-
lanamamış'tı. Ve "Esas çözüm
işgal altındaki topraklarda
savaşın sürdürülmesi, kendi
öz-gücüne güvenme ve
dünyadaki kurtuluş
mücadeleleriyle dayanışmadan
geçer. Böyle bir mücadelenin
sürdürülmesi beraberinde
İsrail'deki sınıfsal çözülüşü de
getirecektir. " deniyordu.

Bugün getirten noktada, üç yıla
yakındır organize İsrail terörünün baş
eğdiremediği intifada, Filistin'de Filistin
halkının özgücüne dayanma politikasının
doğruluğunu fazlasıyla kanıtlıyor. Daha
ötesi, yıllardır çevre ülkelerdeki kamplara
dayandırılan silahlı mücadelenin Filistin
içindeki asıl ana kucağı olduğunu
gösteriyor. Filistin halkı ve intifada, Filistin
kurtuluş hareketlerine uzun yıllar egemen
olan yanlış çizginin tersine, gerilla
mücadelesinin İsrail içinde
örgütlenmesinin koşullarını her zaman
bağrında taşıdığını gösteriyor, intifada
içinde gelişen silahlı eylem olayları,
İntifadanın artık kaçınılmaz devamı
olarak bu koşulların kendisini giderek
dayatması, İsrail içlerinde gerilla
örgütlenmesine doğru zorlaması yönünde
ortaya çıkıyor. Son olayları böyle
kavramak gerekiyor. Olayların bu mantıki
sonuçları dayatmasını Filistin önderliği de
görüyor ve İntifada Birleşik Komutanlığı
gelinen aşamada halkı İsrail'e karşı "her
türlü araçla" savaşmaya çağırıyor.

Öte yandan, Ortadoğu'da hızla
doruğa tırmanan emperyalist savaş
manevraları ve ABD'nin bölgeye tüm
olarak yerleşmesini sağlayan statüler
Filistin devrimini çok yakından
ilgilendiriyor. Arap ülkeleri, Suriye gibi
Filistin "destekçisi" pek çok ülke ABD
politikasına giderek daha çok
yedekleniyorlar ve Filistin'i gözden
çıkarma noktasına geliyorlar. Lübnan'ın
silahlı kurtuluş hareketlerinden ve
kamplardan arındırılması en çok
Filistinlileri ilgilendiriyor, Filistinlilerin
çevre ülkelerdeki silahlı varlığının yok
edilmesi teh-

tikesini taşıyor. Filistin davası
Ortadoğu'da Arap ülkelerinden alacağı
"destek" bakımından, tarihin en yalnız
dönemine giriyor. Bu koşullarda,
mücadelenin uzun vadeli geleceği bir
yana kısa vadedeki kaderi bile içeride
Filistin halkının örgütlenmesine ve
mücadelesine, dışar-da ise tutarlı bir
enternasyonalizme dayanmayı -bir tercih
sorunu değil- zorunluluk olarak dayatıyor.
İsrail'i hem kitlesel örgütlenme hem

silahlı mücadele bakımından, içerden
vuracak bir Filistin kurtuluş hareketinin,
yalnız Filistin'in kaderini değil,
Ortadoğu'nun da kaderini etkileyeceği
açık. Ortadoğu'da ABD'nin askeri ve
politik saldırganlığına karşı çıkacak
dinamizme, örgütlenme, askeri deneyim
ve ulusal direniş morali bakımından
bölgede en fazla Filistinliler sahip
bulunuyor.

Bugün, küçük generallerin ellerinde
taş, Fatma Ganemlerin gövdesinde
bombalarla gelenekleşen Filistin
devrimi, işgal altındaki topraklarda
bıçak ve silah kuşanıyor. Halk savaşını
İsrail içine taşımanın yollarını açarak
kendi iç dinamiği içindi alevlenen bir
ateş olarak büyüyor.

O yanıyla Filistin'in devrimci ateşi,
halkların Ortadoğu'daki emperyalist
savaş cephesi karşısına çıkarabileceği
gerçek bir cephe, devrimci savaş
cephesi olma özelliğiyle de önem taşıyor.
Filistin direnişi intifadanın 4. yılında
silahlı biçimler yaratarak işgal altındaki
topraklarda sökülemeyecek kadar güçlü
kökler salıyor.

sahiplenen kitlelerin bu yaratıcı, fedakar
gücü sayesinde yenilgiye uğratabildi.
Kitleler partinin ve Stalin'in önderliği
altında sosyalizmi savundular ve sonuna
kadar korudular.

1956 sonrası Sovyetler Birliği'nde
tenin ve Stalin döneminde yaratılan
değerlerin adım adım tasfiyesinin
peşinden sürüklenen sosyalist kuruluşun
daha henüz ilk adımlarını atmış olan D.
Almanya'da sosyalizmden geriye bir şey
kalmamıştı. Her şeyden önce sosyalizmi
kendi düzeni olarak benimsemiş,
koruyup, savunacak, aktif, heyecanlı
kitleler ortada yoktu. Kitleleri kapitalizm
kampından esen sahte "özgürlük",
"demokrasi" rüzgarları, içle-
SAYI 10/1990

rini kemiren daha fazla tüketim talepleri
heyecanlandırıyordu. Eğer D. Almanya ve
Honecker, Lenin ve Stalin'in izlediği
sosyalizmi inşa politikasına kendi
özgünlüğünde bağlı kalmış ve kitleleri
sosyalizmin inşasına her aşamada aktif
olarak seferber ederek, kitlelerle
bütünleşmiş ve yeni insanlar yaratmış
olsaydı; Gorba-çov'un bir işaretiyle D.
Alman halkı sosyalizme karşı "demokrasi",
"özgürlük" çığlık-larıyla emperyalist
dünyadan gelen sese kulak vererek
ayağa' kalkmaz, kazmayı eline alıp Berlin
Duvarını yıkmaya yönel-mezdi. Kitleler
sosyalizmin değerlerini içlerine
sindirebilmiş ve apolitikleşmemiş
olsalardı markın hükmettiği, üzeri yaldız-

lanmış sömürü cehennemine, her şeyin
var olduğu tüketim cenneti diye
koşmazlardı. Sosyalizmle kazandıklarını
batının aç kurtlar gibi bekleyen tekellerine
bu kadar hovardaca sunmazlardı. Öyle ki,
Almanya'lar kapitalizmde birleştikten
sonra, adını da değiştirip sosyalist
yaparak genel seçimlere giren Komünist
Parti'nin % 2 civarında oy alması bu
durumun en somut ifadesi oluyordu.

Honecker'in söylediği gibi, D.
Almanya'da iflas eden "Stalinist rejim"
Lenin ve Stalin'in M-L sosyalist inşa yolu
değil, SBKP'nin sağ ekonomist çizgisinin
kötü bir kopyasından başka bir şey
olmayan revizyonist çizgiydi.

İşte Gorbaçov artık kapitalizme
yönelmenin zamanı geldi diyerek D.
Almanya'-daki bu yönetime ihanet etti.

Bu noktada, Honecker ve yenilgi psi-
kolojisiyle tüm değer ve inançları altüst
olan "Komünizm bir hataydı. " diyecek
kadar işi ihanete vardıran Jivkov gibi
dünün revizyonistleri, önce SBKP'nin
Sta-lin'in izlediği Leninist politikaya
ihanetlerinin peşinden gözü kapalı
gitmelerinin hesabını vermelidirler.

Yoksa Gorbaçov'un ihanetinin nasıl
kurbanı olduklarını ve kitlelerin sosyalizmi
bırakıp çürümüş kapitalist değerlere nasıl
koştuklarını hiçbir zaman anlamayacaklar
ve anlatamayacaklardır. *

11

İNTİFADA
BIÇAK KUŞANIYOR

ORTADOĞU'DAKİ EMPERYALİST İŞGAL

ABD'nin Ortadoğu'da stratejik önemdeki
emperyalist çıkarlarını korumak,
gelişebilecek halk kurtuluş hareketlerini
boğmaya yönelik oluşturduğu Acil
Müdahale Gücü (Çevik Kuvvet)'nün
gündeme geldiği 1980 sonrası, askeri
stratejisi Prof. Wohlstetter, ABD Savunma
Bakanlığı için hazırladığı raporda,
"Körfezde yangın vardır. Doğu Anadolu
bölgedeki en müsait itfaiyecidir. " (Çevik
Kuvvet Gölgesinde, syf. 67) diyordu.

Ortadoğu! Halk kurtuluş hareketleri,
bitmeyen savaşları, sürekli altüst olan
güç dengeleri, değişken ittifakları, karşıt
cepheleri ve emperyalizm için stratejik
önemdeki petrol rezervleriyle bir fırtına
merkezi...

Türkiye ise, emperyalizmin
Ortadoğu'daki ileri karakolu olma
misyonunu, NATO, ikili anlaşmalar ve
bölgesel aske-ri-siyasi paktlar gibi
emperyalist organizasyonlarda yer alarak
yerine getirmeye çalışan işbirlikçi
iktidarlarıyla, 1950'lerden bu yana
emperyalizmin değişmeyen sadık
müttefiki ve sıçrama tahtası...

Emperyalizmin Ortadoğu'ya yönelik
politikasında her dönem Türkiye'nin
önemli ve özel bir yeri olmuştur. Türki-
ye'nin bu özel yeri hem Ortadoğu'daki
tüm ülkelerden olan farklılığı, hem de bölge
ülkeleriyle tarihsel süreçte oluşan ortak
sosyal, siyasal, dini ve kültürel
özelliklerinden ileri gelmektedir.
Türkiye'nin bu durumu emperyalizm için
oldukça avantajlıdır. Ülke bir yanıyla
Batı'ya, bir yanıyla ise bölgeye dönüktür.
Biraz daha so-mutlarsak, Türkiye bir
yandan NATO üyesiyken, bir yandan da
İslam Zirvesi'nde yerini alabilmektedir.
Öte taraftan Avrupa ile bölge arasındaki
geçiş toprağı olmasıyla ortaya çıkan
stratejik önemi ve güçlü ordusuyla birlikte
bölgede oynayabileceği siyasal-askeri rol
Türkiye'nin emperyalizm açısından
önemini artıran nesnel faktörlerdir.

Bugün 12 Eylül'ün şefi Evren ve
Türkiye'nin ABD'ye bağımlılığının baş
mimarlarından Demirel gibileri
'Amerika'nın Ortadoğu'daki jandarması
olmayalım. " deme ikiyüzlülüğünü
gösteriyorlar. Bunlar iktidarları döneminde
emperyalizme uşaklık ruhunun baş
temsilcileri olduklarını unu-tuveriyorlar
nedense. Türkiye'nin emperyalizme
bağımlılığının kilometre taşları DP
iktidarından bu yana Demirel, Evren
gibilerinin imzaladığı ekonomik, siyasi,
askeri anlaşmalarla döşenmiştir. İktidarda
kim olursa olsun bağımlılılık anlaşmalarını
yırtıp atmadıktan, emperyalizme karşı
cepheden "Bağımsız Türkiye" için tavır
almadıktan sonra -nüans farklılıkları bir
yana- Özal iktidarıyla aynı tutumu
göstermek durumundadır. Yeni-sömürge
Türkiye'nin mecut ekonomik, siyasal
yapısı içinde başka bir şansı yoktur.

Tüm bunları vurgulamaktaki
amacımız, Türkiye'yi ABD
emperyalizminin yanında tavır almaya
iten nedenleri salt Özal'ın işbirlikçiliğiyle
açıklamaya kalkmanın doğru olmayacağını
ve bu tavrın gittikçe derinleşen
emperyalizme bağımlılık sürecinin bir
ürünü olduğunu göstermek-

DP iktidarından bu yana gizli-açık
imzalanan anlaşmalarla Türkiye
öylesine MI cenderenin içine sokulmuştur
ki, bugünü yaşanan 40 yıllık sürecin
yarattığı kölelik ilişkileri dışında ele alarak
açıklamaya kalkmanın mantığı yoktur.

EMPERYALİZM İÇİN ORTADOĞU'YU
BU DENLİ ÖNEMLİ KILAN
NEDENLER
Ortadoğu coğrafi konumu açısından

Asya, Afrika ve Avrupa gibi üç büyük
kıtanın kesişme bölgesinde
bulunmasıyla tüm tarihi boyunca çok
önemli bir yere sahip oldu. Bölgede
hakimiyet kurmak; gerek jeopolitik ve
stratejik açıdan, gerekse de bölgenin
taşıdığı ekonomik potansiyel açısından
herkes için tarih boyunca büyük önem
taşıdı. Ortadoğu her dönem ilgi odağı
olmayı bu haliyle sürdürdü. İlk çağlardan
itibaren yoğun nüfus hareketleri, savaşlar,
toplumsal altüst oluşlar bölgenin
değişmez kaderiydi. Bu kader
emperyalizm çağına altüst oluşların daha
da yoğunlaşmasıyla devroldu. Öyle ki,
bölgenin yeniden paylaşım kavgası I.
paylaşım savaşının birincil nedeni
oluyordu. Ekonomisi için yaşamsal önem
taşıyan dünya petrolünün büyük kısmını
barındıran rezervlerin burada olması,
emperyalizmi Ortadoğu'ya daha büyük
önem vermeye iten nedenlerin başında
gelmektedir. Rakamlar ortadadır: Avrupa
petrol gereksiniminin % 50'ye yakınını,
ABD % 20'sini, Japon emperyalistleri ise
tüketiminin % 75'ini bölgeden
karşılamaktadır.
Tabii ki sorun bu gereksinimin karşılanıp
karşılanmaması değildir. Sorun
uluslararası emperyalist petrol şirketlerinin
sömürüsünün garanti edilmesidir.
Amerikan halkının bir süre önce
gerçekleştirdiği emperyalist savaş karşıtı
gösterilerde anığı 'Texaco için savaşmak
istemiyoruz. " sloganı bu gerçeğin ifade
edilişidir.

Kısacası jeostratejik, jeopolitik
açılardan ve taşıdığı büyük ekonomik
potansiyeliyle Ortadoğu, her dönem
emperyalizm için kaybetmeye tahammül
edemediği bölgelerin başında gelmiştir.
Diğer yanıyla l. paylaşım savaşı sonrası
Sovyetler Birliği faktörüyle birlikte
sosyalizmin yayılmasını engellemek de
emperyalizmin başlıca sorunlarından biri
haline gelince Ortadoğu'nun önemi daha
da artmıştır. ABD emperyalizmi II.
paylaşım savaşı sonrası yöneldiği 'Geniş
Alan" (Grand Area) politikasının gereği
olarak Ortadoğu'ya, Sovyetler'e yakın
olması itibarıyla da fazlasıyla önem
vermiş ve "Sovyetlerin sıcak denizlere
inmesini engelleme" adı artında işbirlikçi
rejimleri ve daha sonra İsrail'i devreye
sokarak özel bir politika yürütmüştür.
EMPERYALİZMİN ORTADOĞU'DAKİ
OYUNLARI HİÇ BİTMEZKEN BÖLGE
SİLAH TEKELLERİNİN GÖZBEBEĞİ
OLUYOR

Ortadoğu, emperyalist oyunların
durmaksızın sahnelendiği bir alan olma
özelliğini sürekli muhafaza etmiştir.

Osmanlı'nın çöküşüyle Arap
halklarının bölünüşü aynı sürecin
ürünüdürler. Fetih politikasıyla genişleyen
Osmanlı İmparatorluğu, yarı-
sömürgeleşmesiyle birlikte parçalanma
sürecine de girer. Bu süreç aynı zamanda,
yüzyılın başından itibaren
emperyalistlerarası pazar kavgasının
Osmanlı topraklan üzerinde kızışması
demektir. Alman emperyalizmi
Ortadoğu'yu ele geçirmek için Osmanlı
yönetimini desteklerken, İngiliz, Fransız
emperyalistleri ise "hasta adam'a karşı
bölge halklarının ulusal uyanışının
destekçisi görünümüne girerler. Amaç,
parçalanan Osmanlı'dan arta kalanları
kendi aralarında paylaşmaktır. Bu kıyasıya
rekabet I. paylaşım savaşının
nedenlerinden biri

olurken, Osmanlı'nın da işi biter.
Ortadoğu halklarının "özgürlük"
savunucuları İngiliz ve Fransız
emperyalistleri 1916'da yapılan Sykes-
Picot anlaşmasıyla paylaşımlarını
tamamlayarak egemenlik sahalarını
çizerler.

Çizilen sadece sınırlar değil, Ortadoğu
halklarının kaderidir aynı zamanda. II.
paylaşım savaşı sonrası ise
emperyalizmin "böl-yönet" politikası
devam eder. Koca bir Arap ulusundan
bugün üzerinde fırtınalar koparılan
Kuveyt gibi pek çok "devlet" çıkartılır
ortaya. Emperyalizmin işbirlikçisi, petrol
tekellerinin kuklaları şeyhlerin şirketleridir
gerçekte devletle-şen. Paramparça
edilmiş Ortadoğu'nun yönetilmesi,
emperyalist tahakküme karşı direnişin
ezilmesi kolaylaştırılmak istenir. İşte bu
zemin üzerinde yaratılan yapay sorunlar
hiç bitmez. Emperyalizmin "özgürlük"
âdına Ortadoğu'ya götürdüğü, kendi
yağma, talan özgürlüğünü sağlayacak olan
yapay gerginlikler, çatışma ve savaşlar
olmuştur.

Ortadoğu denince akla önce savaş
geliyor. Savaş ise emperyalist ekonomi-

nin en etkili kriz ilacı. Bu ilaca en çok
gereksinim duyduğu dönem ise 1945'ler
sonrası süreç. Yani genel bunalımının 3.
evresi. Başta ulusal kurtuluş savaşlarının
eriştiği boyut ve devrim tehlikesi olmak
üzere, nükleer silahlar ile birlikte aynı güce
sahip sosyalist blokun (daha sonra blok
niteliğini yitirse de sistem olarak varlığını
sürdürdü) varlığı emperyalistlerarası bir
paylaşım savaşı olasılığını ortadan
kaldırınca, emperyalizm bunalımını
hafifletecek en önemli jokerini yitirmiş
oluyordu. Çare, pazar açılımı sağlayacak
yeni-sö-mürgeciliğin geliştirilmesinin yanı
sıra, ekonominin militarize edilmesidir.

1973 yılı rakamlarıyla her 1 milyarlık
silah talebinin doğrudan 30. 000, dolaylı
olarak ise 61. 000 Amerikalıya iş olanağı
sağladığı ABD'de 70'li yılların ikinci
yarısında askeri malzeme üretimi uçak
endüstrisinin % 93. 7'sini, gemi
endüstrisinin % 60. 7'sini, elektrik
makinelerinin % 20. 9'unu, diğer alet
üretiminin % 20. 1'ini teşkil etmektedir.
Elektronik endüstrisinin toplam satışlarının
% 70'e yakını ise aske-

ri ve askeri amaçlı uzay çalışmaları
içindir. (Rakamlar C. E. Mathanson'dan
aktaran TİB yayınlarından alınmıştır.)
Rakamların ortaya çıkardığı bir gerçek var,
emperyalizmin (özellikle ABD'nin)
ekonomisi aşırı ölçüde militarize edilmiştir.
Ve bu düzeyde militarize edilmiş
ekonominin pazar sorununda çok doğal
ki Ortadoğu baş köşeyi işgal edecektir.
Nitekim etmiştir de. Bugün Kuveyt
üzerinde koparılan fırtınanın (ABD'nin
imparatorluk kurma planlan bir yana)
başlıca nedenlerinden biridir bu nokta.
Ortadoğu'da daha silahlar patlamadan,
soruna bulaşan herkes açısından
silahlanma harcamalarının boyutunun
nerelere fırladığı ve bu gelişmenin
emperyalistleri nasıl memnun ettiği
yaşanan gerçekliktir.

Sonuç olarak, Ortadoğu ekonomik,
siyasi, jeopolitik, jeostratejik önemi ve
egemenlik kuranın kazandığı büyük
avantaj-larıyla emperyalizm için
vazgeçilmez bir bölgedir. Dahası
emperyalist sistemin beslenmesindeki
ana damarlardan biridir. Eisenhower'm
"Salt arazi değeri sözkonusu olacak
olursa, dünyada

stratejik bakımdan daha önemli bir
bölge yoktur. " (Aktaran. H. Bağcı, DP
Dönemi Dış Politikası, syf. 50) demesi
boşuna değildir.

Tüm bu stratejik önemdeki ilişkiler ağı
içerisinde 1950'İerden itibaren Türkiye,
özellikle ABD emperyalizminin bölge
planlarına uygun biçimde önemli
işlevlere sahip olmuştur. Diyebiliriz ki,
emperyalizm Türkiye ilişkilerinin siyasal-
askeri şe-killenişindeki ana minval
Ortadoğu'dur.

EMPERYALİZMİN TRUVA ATI"
TÜRKİYE
II. emperyalist paylaşım savaşı tüm

dünyada olduğu gibi Ortadoğu'da da
güç ilişki ve konumlanışlarını
değiştiriyordu. Emperyalizm genel olarak
savaştan gerileyerek, pazar kayıplarına
uğrayarak çıkarken ABD diğer
emperyalistler zararına yeni sürecin
hegemonik gücü olarak emperyalist-
kapitalıst sistemin tepesine oturuyordu.
1947 yılı İngiltere'nin, Yuna-nistan ve
Türkiye'ye karşı taahhütlerini yerine
getirmeyeceğini açıklaması ve Tru-

12 SAYI 10/1990

Emperyalizm
Ortadoğu

Ve
Türkiye

(1950’Den
Günümüze)

Arif Soylu

ORTADOĞU'DAKİ EMPERYALİST İŞGAL

man'ın Kongre'den Türkiye ile Yunanistan
için 400 milyon dolar istemesiyle birlikte
yeni bir dönemin başlangıcını ifade
ediyordu. Türkiye'nin emperyalizme ba-
ğımlılaşma süreci gerçekte '40'lı yılların
ilk yarısından itibaren başlamış, bu tedrici
süreç II. paylaşım savaşının bitimi sonrası
23 Şubat 1945'te imzalanan ABD'-nin
11 Mart 1941 tarihli "Ödünç Verme ve
Kiralama Kanunu'ndan yararlanma
anlaşması ve ardı sıra 27 Şubat 1946
Kahire Anlaşması, 6 Aralık 1946'da Kahire
An-laşması 'na ek anlaşma, 27 Aralık
1949'da Türkiye ile ABD arasında Eğitim
Komisyonu kurulmasını içeren anlaşma
ve bir dizi ikili anlaşmalarla hızlandırılmıştır.

Emperyalizme bağımlılaşma sürecinin
nitelik dönüşümüne uğraması ise
Demokrat Parti (DP)'nin iktidar yıllarında
gerçekleşmiştir. 20 Temmuz 1951'de
DP'nin Dışişleri Bakanı Fuat Köprülü
TBMM'den şunları söylüyordu: "Ortadoğu
savunmasının gerek stratejik, gerek
ekonomik bakımlardan Avrupa'nın -
korunması için zorunlu olduğuna
inanıyorum. Bu nedenle

Türkiye Atlantik Paktı'na katılınca
Ortadoğu'da bize düşen rolü etkin biçimde
yerine getirmek ve gerekli tedbirleri
almak için derhal müzakereye girmeye
hazır olacaktır. " (D. Avcıoğlu, Milli
Kurtuluş Tarihi cilt 4, syf. 1615)

Türkiye DP iktidarıyla birlikte
emperyalizmin bölgedeki ileri karakolu
olma işlevini gönüllü olarak üstleniyordu.
Türkiye egemenleri yerlerini halklara
karşı emperyalist cephe olarak belirlediler.
DP iktidarı emperyalizme sadakat
gösterilerini bu şekilde sürdürürken, 18
Şubat 1952'de Türkiye'nin NATO'ya dahil
edilmesiyle muradına eriyordu . Yen i-
sömürgeleşmeye dek siyasal
bağımsızlığını esasta koruyarak
emperyalizmin oyunlarının aleti olmayan
Türkiye, bu noktadan itibaren emper-
yalizmin Ortadoğu'ya yönelik
politikalarında sıçrama tahtası haline
geliyordu. Artık Türkiye'nin dış
politikasını belirleyen emperyalizmdir.
Bugüne uzanan bağımlılık sürecinin temel
taşlan DP iktidarı boyunca döşenmiştir.

II. PAYLAŞIM SAVAŞI SONRASI
ORTADOĞU'DA İLK EMPERYALİST
ORGANİZASYON: BAĞDAT PAKTI
İşbirlikçi DP iktidarı Ortadoğu'da

emperyalist politikaların başarısı için
gönüllü olduğunu ilan etmişti. Sıra bu
politikada yer alacak diğer ülkelere geldi.

Mısır, emperyalistlerin Ortadoğu'da bir
"savunma" organizasyonu oluşturulması
girişimlerine, Süveyş Kanalı konusunda
ingiltere ile anlaşmazlığa düşmesi ve
Arap milliyetçiliğinin etkileriyle
yanaşmıyordu. ABD emperyalizmi de
bölgede nasıl bir politika izleyeceğini de
henüz tam anlamıyla netleştirmiş değildi.

1951'de İngiltere'nin önerdiği
"Ortadoğu Savunma Organizasyonu"
düşüncesi, gerek Mısır'ın karşı çıkışı,
gerekse de ABD'nin sıcak bakmayışı
nedeniyle devre dışı kalırken, 1953'te bu
kez ABD "Kuzey Kuşak İttifakı"
düşüncesini ortaya attı. "Kuzey Kuşak
İttifakı" düşüncesi Türkiye'den Pakistan'a
kadar uzanan bir hat boyunca işbirlikçi
rejimleri bir araya getirmeyi, Sovyetler
Birliği'ne karşı bir kalkan oluşturmayı

hedefliyordu. İlk adım, 12 Haziran 1954
Karaçi Ant-laşması'yla atılıyordu.
Ardından emperyalizm bu kez de Irak,
Lübnan, Ürdün ve Suriye'ye yöneliyordu.
Suriye, Mısır, Lübnan Arap birliğini
savunarak bu girişime tavır alıyorlardı.
Ürdün ise içerden gelişen güçlü
milliyetçi tepkiler karşısında (öyle ki bir
haftada üç kez hükümet devriliyor) pakta
girmeye cesaret edemiyordu. Irak önce
tereddüt ediyor, daha sonra İngilizler
Süveyş'ten çekilme karşılığı Mısır'la
anlaşınca, Irak monarşisinin Başbakanı
Nuri Sait Pakt'a gireceklerini açıklıyordu.
Ve anlaşma 24 Şubat 1955'te Bağdat'ta
imzalanıyordu.

ABD ve ingiltere'nin yönlendirmesiyle
önce Irak ve Türkiye arasında kurulan
Pakt'a 4 Nisan 1955'te İngiltere, 23 Eylül
1955'te Pakistan ve 3 Kasım 1955'te de
İran katıldılar. ABD ise resmen Pakt üyesi
olmazken ipleri elinde tutan güç
olmuştur.

Türkiye, Pakt içinde tam bir uşaklık
ruhuyla hareket ediyordu. Pakt'a
girmeyen Arap ülkelerini tehdit etme,
Suriye'ye saldırı

hazırlıkları, BAAS rejiminin iktidar olması
karşısında Irak'a müdahale hazırlıkları,
emperyalizmin Lübnan'ı işgali için İncirlik
Üssü'nün kullanılması vb. işbirlikçi-lik
gösterileri hep DP iktidarının marifetleri
oluyordu.

5 Ocak 1957'de açıklanan
"Eisenhower Doktrini"ni koşulsuzca
destekleyen yine Menderes-Bayar
iktidarıydı. Doktrin, Ortadoğu'yu
emperyalizm açısından yaşamsal
önemdeki alan kabul ediyor ve açık
işgaller dahil her türlü müdahalenin
yapılabileceğini açıklıyordu. Bu doktrin
ile ABD'nin Ortadoğu politikası dört
madde üzerine oturtuldu:

1-ABD. 'nin Ortadoğu ülkeleriyle
ekonomik ortaklığı.

2-Bölgedeki her ülkenin veya ülkeler
grubunun "arzusu" üzerine askeri
yardım.

3-Bölgedeki bir ülkenin veya ülkeler
grubunun komünist kontrolü altındaki bir
ülkenin açık saldırısı karşısında "ricada"
bulunması üzerine askeri güç yardımı.

4-1958-59 yılları için, 2 milyon dolarlık
tahsisatın onaylanarak Başkanın emrine
verilmesi.

Menderes-Bayar iktidarı ise doktrini
sevinçle karşılıyor, Lübnan işgaline fiilen
destek veriyor ve 5 Mart 1959'da "dolaylı
saldın" kavramı çerçevesinde ABD ile ikili
anlaşma imzalıyordu.

14 Temmuz 1958'de Irak monarşisini
deviren darbe aynı zamanda Bağdat
Paktı'nın da sonu oluyordu. Yerine 1959
Ağustos'unda CENTO kuruluyor, fakat
bu da fazla bir işlev görmüyordu. 27
Mayıs politik devrimi ile CENTO'nun
işlevleri giderek azalıyordu.
İKİLİ ANLAŞMALAR, ASKERİ
"YARDIMLAR", ÜSLER VE YARATILAN
BAĞIMLILIK ZİNCİRİ Toprakları
üstündeki askeri üslere Genelkurmay
Başkanı'nın bile izinsiz giremediği
Türkiye gerçeği, 1950'den bu yana gelişen
süreç içinde yaratıldı. 1950-60 döneminin
Genelkurmay II. Başkanı olan Rüştü
Erdelhun, İzmir'deki ABD 6. Taktik Hava
Kuvvetleri Karargahı'nda Amerikalılara
hitaben "Bu memleket bizim değil, sizindir.
" derken bağımlılığın ötesine geçen
uşaklık ruhunu çarpıcı biçimde ortaya
koyuyordu.

Hükümetlerin Bile Sayısını
Bilmediği İkili Anlaşmalar
12 Mart 1947'de ilan edilen Truman

Doktrini Türkiye'nin sömürgeleştirilmesin-
de atılan adım olurken, 12 Temmuz
1947'de Türkiye-ABD arasında ilk önemli
ikili "yardım anlaşması" da yapılıyordu.
Bu ilk anlaşmayı 1950-60 arasında onlarca
ikili'anlaşma izledi. Ve öyle bir noktaya
ulaşıldı ki, 1965'te Meclise verilen bir soru
önergesinde karşılıklı kaç ikili anlaşmanın
imzalandığının cevabı verilemiyordu.
Anlaşmalar iç içe geçmiş, zincirleme
olarak birbirlerine bağlanmıştı. Bu
nedenle 3 Temmuz 1969'da o zamana
kadar yapılan tüm anlaşmalar -ki sayısının
100 civarında olduğu tahmin
edilmektedir-tek bir metinde toplanarak
SİA (Savunma İşbirliği Anlaşması)
imzalanmıştır. SİA'nın süresi 1974'te
dolduktan sonra ABD'nin Kıbrıs
ambargosu nedeniyle bir dönem askıda
kalmış ve 12 Eylül sonrası tekrar
genişletilerek SEİA (Savunma ve
Ekonomik İşbirliği Anlaşması) olarak
yenilenmiştir.

Türkiye'yi ağır yükümlülükler altına so-

kan ve adeta ABD'nin 52. eyaleti
durumuna getiren tüm askeri ve siyasi ikili
anlaşmaların temelinde NATO üyeliği
vardır. Türkiye'de askeri üs ve tesisler
NATO'nun ilgili 3. maddesine
dayanılarak kurulmuşlardır. Bu
sözkonusu madde, herhangi bir NATO
üyesi ülkeye yönelik saldırının tüm üye
ülkelere yapılmış sayılacağı ve birlikte
karşı konulacağına ilişkindir. Buna göre
üye devletler birbirlerine askeri kolaylıklar
sağlamaktadırlar. Yine bu anlaşmaya
dayanarak hazırlanan NATO altyapı
programına göre, NATO adına Türkiye'de
kurulmuş radar, haberleşme tesisleri, yakıt
boruları, yakıt parkları gibi lojistik tesisler,
üsler, havaalanları T. C. ordusunun
kontrol ve denetiminde olmalıdır. Ama
hiçbir zaman olmamıştır. Önüne geleni
"vatan haini" ilan eden, 'Bağımsız
Türkiye' diyenleri sokaklarda kurşuna
dizen, işkencehanelerde, dara-ğaçlarında
katleden ya da zindanlara dolduran 12
Eylül Amerikancı faşist cuntasının
generalleri ülkede burunlarını
sokmadıkları, denetlemeye veya ziyarete
gitmedikleri kurum bırakmazken, ne
hikmetse bir tek Amerikan üssüne
gitmemişlerdir. Daha doğrusu
gidememişlerdir. Türkiye'de üs ve
tesislerin kapladığı alan 35 milyon
metrekaredir. Bunun anlamı Türkiye'nin 35
milyon metrekaresi ABD emperyalizmi
tarafından fiilen işgal edilmiş ve bu
topraklara ABD bayrağı dikilmiştir.
Türkiye'de kurulu üslerin ve çeşitli askeri
tesislerin tümü ABD denetimindedir.
NATO çerçevesinde kurulmuş, olması
sadece bir görüntüdür. Bu üs ve tesislerin
kurulması NATO üyelerinin çok taraflı
anlaşmalarıyla değil, 23 Haziran 1954
tarihli Türk ve Amerikan hükümetleri
arasında imzalanan 'askeri kolaylıklar
anlaşması'y-

İkili anlaşmalar beraberinde
oligarşinin hükümetlerinin o çok
"övündükleri" ve halkımıza "iyi" bir şey
olarak yutturmaya kalktıkları "yardım"'ları
getiriyordu peşi sıra Bu anlaşmalarla
Türkiye'ye gelen ABD askeri "yardım'ları,
kullanılmış, ıskartaya çıkmış askeri
malzemelerin bir kısmının hibe edilmesi,
bir kısmının da ucuz fiyata satılması
şeklinde oluyordu. II. paylaşım savaşı ve
Kore artığı askeri malzemeler çöpe
atılacağına, ya da hurdaya çıkıp jilet
olacağına Türkiye'ye "yardım" oldular. T.
C. ordusu süngüsünden palaskasına,
çizmelerinden miğferine, tüfeğinden
tankına dek ABD 'yardım'ıyla donatıldı.
Yeni-sömürgeleşen Türkiye'nin her şeyi
siyasal kurumlarından ekonomik yapısına
dek emperyalizmin çıkarlarına göre
yeniden biçimlenirken, ordusu da buna
uygun yeniden şekillendiriliyordu.

" 1940'ların sonundan 1950'lerin
ortalarına kadarki dönemde Türk ordusunu
adeta yeniden inşa ettik. (M. Ali Birand,
Emret Komutanım, syf. 364) diyen
Amerikan Yardım Heyeti Başkanı General
Pendleten durumu hiç de abartmıyor. Mc
Namara ise 'Askeri yardımlarımızın amacı,
azgelişmiş ülke askerlerini ABD ideolojisine
göre yetiştirmek ve onlardan, gelecekte,
gerektiğinde o ülke yönetiminde
yararlanmaktır. " (1967 Temsilciler Meclisi
Dışişleri Komi-tesi'ndeki konuşması) diyor.

1985 yılı itibarıyla 12. 6 milyar dolara
ulaşan bu "yardım'larla sağlanan ne
olmuştur, başka bir deyişle kim kime
"yardım" etmektedir? Ambargo sırasında
üslerin kapatılmasının ABD'ye yıllık bedeli
3 milyar dolar olmuştur. Görülüyor ki, her
şey bir yana, 1946'dan bu yana Türki-

SAYI 10/1990 13

Emperyalizm
Ortadoğu

Ve
Türkiye

(1950’Den Günümüze)
Arif Soylu

ORTADOĞU'DAKİ EMPERYALİST İŞGAL

ye'ye yapılan Amerikan askeri "yardımı"-
nın toplam tutarı üslerin kapatılması
durumunda ABD'nin 3-4 yılda harcamak
zorunda kalacağı miktar kadardır. Bu
hesaba Türkiye'nin yeni-
sömürgelestirilmesiy-le birlikte
emperyalizme akıtılanları, Türkiye
halklarının ödemek durumunda kaldığı
ekonomik, siyasal ve sosyal krizin
bedellerini, "yardım" adı altında verilen
kredilerin faizlerinin ana parayı kat kat
geçişini ve bugün ulaşılan borç batağının
getirdiklerini katmıyoruz.

Türkiye'nin askeri 3. 418 dolara mal
olurken, bir Amerikan askerinin NATO'ya
mal oluşu 81. 235 dolardır. (17 Temmuz
1988 Nokta Dergisi) Bir ülkenin askerini
bu denli ucuza kiralayan emperyalizm
için "yardım'ın bir önemi var mıdır? Bu
hesaba göre "Bir Türk dünyaya bedel"
değil ama bir Amerikalı asker 23 Türkiyeli
askere bedel olmaktadır. ABD, bu kadar
ucuza mal edilip, bu kadar görev
yüklediği bir orduyu başka nerede
bulacaktır?

Türkiye'deki üsler, Birleşik Devletler
için son derece önemlidir. Gerçekte
Ortadoğu'da (...) Amerika'nın doğrudan
müdahalesini gerektiren bir olayda
Türkiye'nin desteğini almaksızın ve bu üsleri
kullanmak-sızın bunu önlemek mümkün
değildir. " diyor Müşterek Kurmay Heyeti
Başkanı Amerikalı Hv. Org. George S.
Brown (Aktaran Emekli Amiral Sezai
Orkunt, Türki-ye-ABD Askeri İlişkileri, syf.
268)

Evet, Türkiye'de bugün 122 üs ve
tesise ABD bayrağı çekilmiştir. Ve tüm bu
üsler, askeri tesisler sayısı bile
bilinemeyen anlaşmalarla emperyalizm
tarafından güvence altına alınmışlardır.
Bu "güvence"-nin sahipleri 1950'den bu
yana iktidar olanlardır. Bu bağımlılık
zincirinin devam ettirilmesi, "NATO'ya,
CENTO'ya bağlıyız" ilanları bir devlet
politikasıdır. Bu, Türkiye oligarşisinin tüm
hükümetlerinin uymak zorunda olduğu,
bazılarının zaten bu politikayı daha da
derinleştirmek için iktidara getirildiği,
aksini düşünmeye kalkan hükümetin
kellesinin koparılacağı iş-birlikçilik
ruhudur. Bu nedenle bugün Özal
iktidarının Körfez'e ilişkin tavrını ne
Morrisoncu Demirel'in ne de 12 Eylül
şefi Evren'in ne de ABD ambargosunu
kaldırıp üsleri yeniden faaliyete geçirten
Ece-vit'in "eleştirme" haktan vardır.

1969'da SİA'nın altında Demirel'in
imzası vardır. 1980'de SEİA'nın altında
ise Evren'in. 1950-60 yılları
emperyalizme bağımlılığın kilometre
taşlarının döşenme sürecidir. Süreç '80'e
kadar aynı muhtevada devam ederken,
12 Eylülle birlikte derinleşerek bugüne
taşınmıştır.

12 EYLÜL, OLİGARŞİNİN
EMPERYALİZME KÖLECE
BAĞIMLILIĞINDA DORUK NOKTASI
OLMUŞTUR

' Her ne kadar "iç"ini "dış"ını birbirinden
ayırmak mümkün olmasa da, 12 Eylül'ü
gerektiren 'dış' koşullar, 1980'e
gelindiğinde emperyalizmin Ortadoğu
çapında bozulan planlarıydı. Bir yandan
Afganistan'a Sovyet müdahalesi, öte
yandan İran İslam Devrimi'nin
Ortadoğu'da güç dengelerini aitüst edişi
ABD emperyalizminin canını fazlasıyla
sıkan gelişmelerdi. 'ABD planının üçlü
ayakları öncelikle İran-İsrail-Mısır olarak
belirlenmişti. İran devreden çıkınca
önemli bir boşluk doğdu ve boşluğu
acilen dolduracak bir güç ihtiyacı, kendini
kuvvetle hissetirmeye başladı. En
uygununun Türkiye olduğuna ka-rar
verildi. Gerçekten de gerek coğrafi ko-

14

num gerek Müslüman oluşu ve gerekse
de güçlü ordusunun yanı sıra, işbirlikçi
karakteriyle Türkiye oligarşisi
emperyalizmin Ortadoğu'ya yönelik uzun
ve kısa vadeli planları için biçilmiş
kaftandı. Diğer yandan Ortadoğu'daki
anti-emperyalist gelişmelere karşı
emperyalizmin stratejik çıkarlarını
koruması ve anında müdahalede
bulunabilmesi amacıyla projesi çizilen
Çevik Kuvvet için de Türkiye iyi bir

konumdaydı.
Fakat Türkiye'nin önemli bir kusuru

vardı. Türkiye 12 Eylül öncesi haliyle, değil
NATO dışı alanlarda ileri karakol misyonu
üstlenmek, Çevik Kuvvet projesi içinde
yer almak, NATO'ya karşı sıradan
yükümlülüklerini bile yerine getirecek
durumda değildi. Türkiye oligarşisi,
gelişen sınıf mücadelesi ve günden güne
artan krizi karşısında yönetemez haldeydi.
Bu haliyle bir Türkiye, emperyalizm
tarafından kabul görmezdi. Kurulu
düzenin ciddi bir devrimci tehdit artında
olduğu bir ülkenin, emperyalizmin uzun
vadeli stratejik planları içine dahil edilmesi
imkansızdı. Emperyalizm -diğer nedenleri
bir yana bırakalım- salt Ortadoğu'ya
ilişkin planlan açısından İran'ın yerini
doldurabilecek ülkenin 'huzurlu', "istikrarlı"
ve "güçlü" olmasını istiyordu. Bu "huzur" ve
"istikrar" nasıl ki "iç" nedenlerden dolayı
el-zemse, "dış" koşullar açısından da o
denli elzemdi. İşte bu "iç" ve "dış"
koşulların kesişme noktasında 12 Eylül
ortaya cıktı.

12 Eylül öncesi imzalanan Savunma
İşbirliği Antlaşması (SİA) cunta sonrası
süreçte yürürlüğe sokuldu. Yetmedi, bir
yenisi Savunma ve Ekonomik İşbirliği
Antlaşması (SEİA) olarak imzalandı. ABD
emperyalizmi ile her alanda ilişkiler
derinleştirilerek, yeniden biçimlendirildi. F-
16 projesiyle savunmanın
standardizasyonu yeni şekiller kazanır,
siyasal-askeri bağımlılık ekonomik planla
iç içe geçerek bo-yutlanırken, ordu üst
tabakası ihya edilerek Pentagon ve
ClA'nın etki sahasına daha da açıldı.
Artık dünyanın en zengin 10 generalinin
arasına bir Türk generali de
girebiliyordu. Generallerin mutluluğu
ABD'nin de mutluluğu oluyordu. Batık
ortaklan için de Türkiye'yi şevkle
destekleyen ve yardımı artıran tek ülkenin
Amerika (New York Times, 10 Eylül 1981)
olması boşuna değildi. Her şeyin bir
karşılığı vardı. 12 Eylülcüler bu karşılığı
fazlasıyla ödediler. Daha doğru bir ifadeyle
bu karşılığı Türkiye halklarına fazlasıyla
ödettirdiler.

1984 Ocak'ında ANKA'ya "Ortado-

ğu'da herhangi bir rol oynamaktan
kaçınmamız mümkün değildir. " diyen
Turgut Özal, 12 Eylül cuntasıyla
Türkiye'nin, emperyalizmin Ortadoğu
politikasında artık nasıl bir yere sahip
olduğunu açıklıkla ortaya koyuyordu.
Keza Özal'ın yaşanılan son Körfez
krizinde 'Ortadoğu'da dina-mik süreçte
yer-almalıyız. " deyişleriyle birlikte
yürüttüğü savaş politikası ABD-Türki-ye
ilişkilerinin Ortadoğu çapında

biçimlenişinin ana ekseninin ne olduğunu
göstermektedir.

BREZEZİNSKİ DOKTRİNİ'NDEN
TÜRKİYE'NİN TÜMÜNÜ "ÇEVİK
KUVVET ÜSSÜ"NE DÖNÜŞTÜRME
PLANINA
Bölgede Türkiye'den Pakistan'a

uzanan bir bunalım kuşağı vardır. Bu
bunalım tüm bölgeyi etkilemektedir.
Sovyetler, bu bunalımı Batı'nın bağımlı
olduğu körfez petrolünü kontrol
edecekleri bir fırsat yaratacağı
umuduyla kışkırtmaktadır. "

Dönemin ABD Ulusal Güvenlik İşleri
Danışmanı Brezezinski, adını verdiği
doktrininde (1979) bunları söylüyordu.
Henüz İran Şahı'nın iktidarda olduğu bu
süreçte Brezezinski, "bunalım kuşağına
karşı Türkiye, İran ve Pakistan'dan
oluşan bir "koruyucu kuşak"
oluşturulması gereğini belirtir. Suudi
Arabistan ve Türkiye arasında ise "anlayış
birliği" kurulmaktadır. Eğer devrim başını
yemeseydi, 12 Eylül sonrası yaşanan
Evren-Ziya Ül Hak "ikizliği", Şah'ın da
katılımıyla "ucuzluk" olarak yaşanacaktı.
Fakat İran devrimi planları bozdu.
Türkiye daha bir önem kazandı. Suudi
Arabistan "koruyucu ku-şak'a dahil edildi.
"Koruyucu kuşak'ın bu son ülkesi, bugün
ABD'nin Körfez'e yığdığı tüm askeri ve
savaş makinesini barın-dırmasıyla,
emperyalizmin Ortadoğu'daki çıkarlarını
nasıl koruduğunu gösteriyor.

'70'li yıllar, tüm dünyada olduğu gibi
Ortadoğu'da da emperyalizmin
başarısızlığa uğradığı bir süreç olurken,
'80'li yıllar ise özellikle ABD'nin bu
gidişatı tersine çevirmek için
saldırganlığını artırdığı bir dönem
oluyordu. İran'daki gelişmelerin
Ortadoğu'da yarattığı yeni durum ve 12
Eylül cuntasıyla birlikte bu boşluğa
Türkiye'nin sokulması ve ardı sıra gelen
"Çevik Kuvvet'in oluşturulması,
ABD'nin '90'lı yılların sonuna doğru
kaybettiklerini '80'li yıllarda geri alma,
yeni askeri-siyasi organizasyonlar,
İsrail'in vurucu gücünden daha fazla
yararlanma atraksiyonlarıyla birlikte
Ortadoğu'yu "güvence'ye alma
çabalarıydı.

Mısır 1978 Camp David Anlaşmasıyla
garanti altına alınmıştı. Türkiye 12 Eylül
cuntasıyla Ortadoğu politikasına aktif
olarak sokuluyordu. Sıra Filistin
hareketinin işinin bitirilmesine geldi ve '82
Lübnan işgalinin ardından Filistin
hareketi önemli bir bunalımla yüz yüze
bırakıldı. Ardından '82 Reagan Planı ve
Çevik Kuvvet (Acil Müdahale Gücü)'in
oluşturulması gündeme geldi. İsrail
emperyalizm adına vuruyor, yıkıyor,
"barış'ı emperyalizm sağlıyordu.

Emperyalizm İran'ı yitirince, aleyhine
olabilecek en küçük olasılıktan bile
hesap etmeye başladı. "Koruyucu
kuşak" için birkaç işbirlikçi rejimin
yetmediği açıktı. Bu nedenle tüm gerici
Arap rejimlerini ve Türkiye'yi de gayri
resmi NATO şemsiyesi atana alacak
"Çevik Kuvvet" projesi gündeme geldi.

Mısır, Umman gibi gerici rejimler bu
projeye açıktan destek vererek ABD ile
ortak tatbikatlara giriştiler. Birçok gerici
Arap ülkesinde Çevik Kuvvet üsleri
kuruldu. Çeşitli iç düzenlemelerde "Arap
Çevik Kuvvet'i oluşturuldu. Tüm NATO
üyeleri bu projede dolaylı olarak yer al-
dılar. Türkiye resmen Çevik Kuvvet'e
dahil olmadı, olmasının da gerekliliği
yoktu. "Truva Atı" misyonuyla Türkiye
zaten A8D emperyalizminin
Ortadoğu'daki en büyük saldırı
üslerinden biri olarak Çevik Kuvvet'in
doğal üyesi durumundaydı. Ayrıca
"Truva Atı" olmada gediklere yol
açabilecek, "tarafsızlık" görüntüsünde
olumsuz imaj yaratabilecek resmi bir
"Çevik Kuvvet" üyeliği gereksizdi.

Prof. Wohlstetter, ABD Savunma Ba:

kanlığı için hazırladığı raporunda:
2-Körfez ihtimalini mümkün olduğu

kadar NATO kılıfı altına almak
Türkiye'nin bu misyonu üstlenmesini
kolaylaştırır.

(...)
5-Türkiye'nin savunmasını

güçlendirmek elzemdir, çünkü bir bunalım
halinde Türk Ordusu çevik kuvvetin ta
kendisi olarak görev yapabilir. -Bu,
Türkiye için ABD Çevik Kuvveti'ne üs
vermekten daha kolaydır. " (Çevik Kuvvet
Gölgesinde, syf. 67) derken tam da
yukarıda sözünü ettiğimiz T. C
Ordusu'nun Çevik Kuv-vet'in kendisi
olması gereğini vurguluyordu.

TÜRKİYE BUGÜN ORTADOĞU İÇİN
EN BÜYÜK ABD ÜSSÜ
DURUMUNDADIR
Türkiye emperyalizme ait 122 üs ve te-

sisle birlikte ABD'nin en güvenilir ve güçlü
bölge karakoludur. Bu bölge karakolluğu
yine 12 Eylül sürecinde yapılan ikili
anlaşmalarla pekiştirilmiştir. Bu süreçte
imzalanan ikili anlaşmalarla öylesi ağır
yükümlülükler altına girilmiştir ki, ABD
Türkiye toprağını, bu anlaşmaların
altındaki imzalara dayanarak babasının
çiftliği gibi kullanabilecek yetkiyi peşinen
almıştır.

Kıbrıs işgali sonrası Türkiye ile ABD
arasında yaşanan sorunların ortaya
çıkardığı tüm pürüzler 12 Eylül sonrası
giderilmiş, ABD istediklerini elde etmiş-.
tir. Zamanın ABD Savunma Bakanı We-
inberger"in "Beklentilerimiz tam anlamıyla
gerçekleşti' demesi, 12 Eylül-ABD
ilişkilerinin sıcaklığını gösterdiği gibi aynı
zamanda ilişkilerin toplu bir
değerlendirilmesidir.

ABD, Türkiye'nin tamamını üs haline
SAYI 10/1990

ORTADOĞU'DAKİ EMPERYALÎST İŞGAL

dönüştürerek Ortadoğu'daki
operasyonlarında doğrudan
kullanılabilir duruma getirmek istiyordu.
12 Eylül bu fırsatı sağlamıştır.

İlk Adımı AP Azınlık Hükümeti
Atıyor
1980'de başlayan ikili an-laşmalar

zincirinin ilk halkası SİA (Savunma
İşbirliği Anlaş-ması)'ydı. Demirel
imzaladı, yürürlüğe sokma "şerefi" 12
Eylülcülere nasip oldu!

SİA'nın bir tek anlamı vardı:
Türkiye'nin ABD emperyalizmine olan
bağımlılığının pekiştirilerek yeni
boyutlar kazanması... Bu anlaşmayla
ABD, Türkiye'de yeni mevziler elde
etmiştir. "Ortak savunma" kavramı içine
sıkıştırılmaya kalkılan tüm ikili
anlaşmalar gibi bu da, Türkiye'nin
bölgede emperyalizmin jandarmalığını
yüklenmesi oluyordu.

Böylelikle 12 tesise ABD bayrağı
çekilerek Türkiye'nin içine sokulduğu
trajik tablo tamamlanıyordu. Anlaşma
süresi '85 vılında bitti. Kimsenin iti-
razı olmayınca otomatikman bir yıl
daha uzatılan bu anlaşma, bu kez
1986'da SEİA (Savunma ve
Ekonomik İşbirliği An-laşnrfası)
olarak yeniden daha ağır koşullarla
imzalandı. (*)

Ortadoğu'ya saldırıda en önemli ABD
üssü olan İncirlik, kayıtsız koşulsuz her
türlü yetkiyle Pentagon'un emrine
veriliyordu. Türkiye'ye de bir görev
verdiler, üssün çevre koruması!..

Anlaşmanın en önemli vebugün
ABD'nin sıcak bir savaşa girmesi duru-
munda Türkiye'yi nelerin beklediğini
gösteren maddesi 'Ev Sahibi Ülke Destek
Anlaşması'ydı.

Ev Sahibi Ülke Destek Anlaşması
(Hostmation Support Agreement) ile
Savaş Anında Türkiye'nin ABD
Toprağı Kabul Edilmesi
Sağlanmıştır
ABO işini biliyor ve hiçbir zaman tek

ata oynamıyor. Bunun bir örneği de 5
Aralık 1981'de oluşturulan Türk-ABD
Yüksek Savunma Konseyi'dir. Bu
konsey, ABD'nin acil müdahale
kararlarının uygulanmasında olası pürüz
durumlarına karşı oluşturuluyordu.
Hükümeti gerektiğinde devreden
çıkararak, doğrudan Pentagon ve T. C.
ordusu generallerinin kararıyla yapılması
gereken yapılabilecekti. Konsey kuruluş
amacını 'ikili ilişkileri geliştirerek, kriz
anında çabuk ve isabetli kararlan
uygulamaya koymak' (Çevik Kuvvet
Gölgesinde syf. 143) olarak belirtmişti.
Nitekim Lübnan'a müdahale eden ABD
deniz piyadeleri işinde olduğu gibi,
hükümete haber verilmeden İncirlik
kullanılmış, zamanın Milli Savunma Bakanı
Zeki Yavuztürk "Vallahi billahi benim
İncirlik işinden haberim yok. "
diyebilmiştir.

Şimdilerde ise Özal'ın işbirlikçi
yönetimi altında bu konseye gerek
duyulmuyor, Özal iktidarı değil pürüz
çıkarmak, kraldan daha kralcı tavırların
sahibi olarak ABD'yi hiç
endişelendirmiyor.
İşte bu konseyin hazırladığı 1986'da

imzalanan anlaşmaya gelecek olursak,
Türkiye'yi ister doğrudan savaşa girsin
ister girmesin nelerin beklediğini görü-
SAYI 10/1990

yoruz. Bu anlaşma Türkiye'nin rolünü,
üsleri kullanıma açması, ABD'nin
destek filoları, lojistik, personel vb.
destekleri taşımasına kolaylık sağlamasıyla
sınırlıyor.

Türkiye bu anlaşmayla tüm askeri ve
sivil havaalanlarını ABD'nin emrine
vermeyi taahhüt etmiştir. Yetmiyor;
Türkiye yakıt, su, tıbbi hizmetler,
ulaştırma araçla-rı işçi temini,
çevirmenler, lojistik hizmetler, sivil
savunma hizmetleriyle ABD'li askerleri
ağırlamak zorundadır. Türkiye, ABD'nin
silah ve malzeme deposu olacaktır.
Kısacası ABD her şeyiyle Türkiye
toprağına yerleşecek ve Ortadoğu'ya
saldın üssü olarak tüm ülke topraklarını
kullanabilecektir.

Aynı anlaşmalar İngiltere, Almanya,
Belçika ve Hollanda'yla da yapılmış ve
Türkiye kelimenin tam anlamıyla
emperyalizmin toprağı olarak kabul
edilmiştir.

Askeri Havaalanları ABD İçin
Modernize Edildi
ABD emperyalizmi Ortadoğu'ya

müdahalede harekat yeteneğini artıracak
her şeyi gerçekleştirmede en önemli
adımlarını 12 Eylül boyunca Türkiye
üzerinden atmaya devam etti. 1982'de
imzalanan •Zincirleme Harekat Üsleri
(COB) Anlaşması" bu adımların bir
parçası oluyordu. Anlaşma ABD'nin
kullanma yetkisine sahip olduğu üs
sayısını 16'ya çıkarıyordu.

Mevcut üsler ve havaalanları ABD'nin
daha rahat edeceği biçimde modernize
edilirken, Muş ve Batman'da ise iki yeni
havaalanı inşa ediliyordu.

"Muş ve Batman'da yeni kurduğumuz
üsler Basra Körfezi'nin istikrarını garanti
eder. " (ABD Kongresi Araştırma Merkezi
Savunma Bölümü Başkanı Richard Çrim-
met'in Raporundan Aktaran U. Güldemir,
agk, syf. 165)

Bu raporda söylenenleri, ABD
donanma akademisi strateji uzmanı Eliot
Co-hem tamamlıyor. "... Doğu Türkiye'de
yapılmasına başlanan yeni üsler de bu
bağlamda çok önem taşıyacak. Bu üsler
her ne kadar kağıt üzerinde Basra Körfezi
ile irtibatlandırılmıyorsa da müstakbel
bir

kriz an ında büyük hizmetleri geçecek. "
(agk, syf. 38)

NATO kılıfı altında ABD iki yeni üs
daha elde ediyor ve Ortadoğu'da
sıçrama tahtası Türkiye'nin
jandarmalığında yeni adımlar atılıyordu.

Çabuk Mukabele Sistemi Anlaşması
(Quick Scactionalest)'yla Türkiye
Nükleer Silah Deposuna
Dönüştürüldü
Komünizm öcüsüyle bu kez de

Eskişehir, İncirlik, Balıkesir, Mürted ve
Erhaç üslerindeki hangarlarda nükleer
bomba yüklü uçaklar 24 saat uçuşa hazır
bekletilmeye başladılar. Nükleer mermi
atan Howitzer toplarının ve nükleer
bomba atan savaş uçaklarının
konuşlandırılmasına izin veren bu
anlaşmayla Türkiye bu kez de nükleer
çatışmanın hedeflerinden biri haline
dönüştürülüyordu.

Şimdilerde saldın beklenen yerden
pek "komünizm" geleceği yok ama, 12
Eylül generalleri ne olur ne olmaz diye
tedbirlerini almışlardı. ABD ve Avrupa
nükleer çatışma merkezi dışında kalmak
için ellerinden geleni yaparlarken, faşist
cuntanın kendi insanını bu tehlikeye
atması generallerin iktidarları için
emperyalizme sundukları teşekkürleri
olsa gerekti!

Süpersonik uçuşlardan hayvanlar ve
bitki örtüsü tahrip olduğu için "Taktik Av
Silahlan Eğitim Merkezi" olmayı kimse
kabul etmezken, 12 Eylülcüler 2500
uçağın Konya'da eğitim uçuşuna izin
vererek halka zaten ne kadar değer
verdiklerini göstermemişler miydi?
Nükleer çatışma merkezi haline gelmenin
de pek bir önemi yoktu. Maksat
komünizm gelmesin, ABD darılmasındı!..
12 Eylül Generalleri'Uçan
Tabutluk" Projesi ile Ceplerini
Doldururken Bağımlılık Artırılıyordu
12 Eylülcülerin becerdiği en büyük

projelerden birisi ise "F-16 Projesi" oldu.
ABD'de ömrünü doldurmuş, artık "uçan
tabut" olarak adlandırılan F-16'lar için
kimin nasıl rüşvetler yediği o kadar
ayyuka

çıktı ki, tekrarlamanın pek bir önemi
yok.

Amaç neydi? Amaç, ömrünü
tamamlamış bir teknolojinin
Türkiye'ye halklarımızın alın terinden
çalınacaklar karşılığı aktarılmasıdır.
Askeri alandaki bu proje, diğer ve
esas yanıyla ABD emperyalizmine
ekonomik bağımlılığı artırırken, T. C.
ordusunun bağımlılığını da yeni
boyutuyla birlikte pekiştiriyordu.
Projeyi yürüten Turkish Aerospace
Industries (TAI)'nin ortaklarına
bakmak bu niteliğin kavranabilmesi
için yeterli: Türk Uçak Sanayi A. Ş.
(TUSAŞ), Türk Hava Kuvvetlerini
Güçlendirme Vakfı, Türk Hava
Kurumu, Amerikan General Dynamics
ve General Electric...
OLİGARŞİNİN BUGÜNE KADARKİ
İKTİDARLARI HER TÜR MACERAYA
KAPI AÇTI,
O KAPIDAN ŞİMDİ ÖZAL GEÇİYOR

Menderes'lerin, Demirel'le-rin,
Evrenlerin imzaladığı ve
tam dökümünü yapmanın bile

mümkün olmadığı ikili ve diğer
anlaşmalarla Türkiye öylesi bir
batağın içine sokulmuş, öy-lesı
taahhütler altına girilmiştir ki, Özal
bugün ABD emperyalizmine

kayıtsız şartsız destek sunarken hiç de
zorlanma-maktadır. Özal'ın üzerine
eklediği pek bir şey yoktur. Özal iktidarı
ikili anlaşmalardan doğan
yükümlülüklerini yerine getirmektedir.
Ve tabii ki bunları yerine getirirken, tüm
siyasi geleceğini adeta savaşa ipotek
eden bir politik hana sahiptir.

Nasıl ki, sayısının bile bilinemediği
kölelik anlaşmaları, yeni üslerin
yapılması, var olanların modernize
edilmesi, üs ve tesislerdeki silahların
artırımı, ülkenin nükleer cephaneliğe
dönüştürülmesi, Bağdat Paktı'ndan Çevik
Kuvvet'e uzanan süreçte yüklenilen Truva
Atı' misyonu, ülkemiz topraklarının,
insan, hayvan, araç gücünün
emperyalizmin emrine verilmesi vb. tüm
kölelik ilişkileri oligarşinin bugüne
kadarki iktidarlarının emperyalizme
sunduktarı hizmet olmuşsa, Özal iktidarı
da aynı yolda pervasızca yürümeye
devam ediyor.

Özal'ın başka bir şansı yok. ABD'nin
Türkiye'ye Ortadoğu'da biçtiği rol petro-
dolarların bekçiliğini yapmaktır. Bekçilik
yapmayacaksa Özal'ın orada ne işi var?..

Bu nedenle kavranması gerekli ana
halka, Özal'ın kişisel niyetleri değil,
Ortadoğu politikasını temellendirdiği
zeminin nesnel niteliğidir. Ve bu nesnel
zemin, 1950'lerden günümüze uzanan
süreçte yer alan Menderes, Demirel, Evren
gibilerinin başını çektiği işbirlikçi
iktidarlarca yaratıldı.
(*) Türkiye, Yunanistan ile arasındaki yar-

yor. SEİA'nın yeniden uzatılması için
bunu şart koşuyor. Buna karşılık bir süre
önce süresi dolan SEİA, tüm umudunu
Ortadoğu'da çıkması muhtemel savaşa
bağlamış Özal iktidarı tarafından ABD'-
nin verdiği sözleri tutmamasına karşın
hiç itirazsız uzatıldı. Özal'ın şu anda
ABD'yi "sinirlendirmek" işine gelmedi.

15

TERÖR ve D İ R E N İ Ş

Mit ve Siyasi Polis
İzmir'de Kendine

Muhbir Arıyor
İzmir'muhbir ağı oluşturmak için MİT ve
siyasi polisin en yoğun faaliyet gösterdiği
illerin başında geliyor. İz-mirde son
birkaç ay içinde 20'den fazla muhbirlik
teklifi olayı yaşandı. MİT'in muhbirlik
teklifiyle karşılaşanlardan biri de 9 Eylül
Üniversitesine okuyan öğrenci Ercan
Yıldız oldu.

23. 11. 1990 günü okuluna gitmek için
yola çıkan Ercan Yıldız, MİT tarafından
kaçırılarak ıssız Karagöl kıyısına
götürülüyordu. Ercan gelişmeleri şöyle
anlatıyor:

(...)
'... Devleti bölmek için çalışan DEV-SOL

ye PKK gibi örgütlerin yok edilmesi ve
üniversitedeki olaylardan bizim haberdar
olmamız için bizim verimize okulda gözlem
yapacaksın, kantine girip öğrenci olaylarını
değerlendireceksin. Biz seninle haftada bir
toplanıp durum değerlendirmesi yapaca-
ğız. Sana sorular soracağız, resimler
göste-
receğiz, onların niteliği hakkında bize
yardımcı olacaksın dediler... "

MİT'çiler düşünüp karar vermesi için
randevu verip Ercan'ı bırakıyorlardı. Ercan
gittiği randevuda tekrar küfürlerle, işkence
ve baskı tehditleriyle karşılaşıyor ama ömür
boyu taşıyacağı bir lekeyle, muhbir
damgasıyla yaşamca reddediyor, MİT ve
siyasi polise teslim olmuyordu.

MÜCADELE İZMİR BÜROSU

BİR İSTİFA

ÜZERİNE
İHD (Çağdaş Hukukçular Demeği)
Başkanı Veli Devecioğlu Genelkurmay
Başkanı Torumtay'ın istifasından sonra
çektiği "kutlama" telgrafına devrimci-
demokrat hukukçulardan gelen tepkiler
üzerine 7 Aralık 1990 günü başkanlıktan
istifa etti. Daha önce de hücre tipi cezaevi
tartışmaları sırasında ve "Savaşa Hayır"
etkinliklerinde aynı şekilde Meclis'ten
medet umarak Adalet Bakanı için 'Aslında
iyi adam, olanlara üzülüyor. " diyerek
girişimlerde bulunan Devecioğlu'na
devrimci-demokrat hukukçulardan gelen
tepkiler şimdiye kadar "Bir daha olmaz.
" anlayışıyla nötralize edilmeye
çalışılmıştı. Ancak bu kez yaptığının
savunulacak hiçbir yanı yoktu.
Devecioğlu'nün yönetime ve dernek
üyelerine bile danışma gereği duymadan
yaptığı bu girişim şimdiye kadar hakim
olan icazetçi anlayışın bir sonucuydu.

Gelinen aşamada ÇHD için asıl önemli
olan şey, ÇHD'nin amaç ve tüzüğüne,
hedefine uygun bir yapıya kavuşup
kavuşmayacağı sorunudur.
Devecioğlu'-nun bu tavn bir anlayışın
yansımasıdır. Bir diğer önemli yan da
Devecioğlu'nu başkan yapan bu anlayışın
ortadan kaldırılmasıdır. Bugün icazetçi
ve faydacı anlayışlardan vazgeçilmeli,
bilinçli ve örgütlü bir mücadelenin
gerekleri yapılarak, ilkeli birliklerle
verilecek bir mücadele yolu izlenmelidir.
Aksi anlayış devam ettiği sürece, ÇHD
başkan değiştirmeye ve sorumluluğu tek
bir kişide aramaya devam edecektir. *

Alıcı Kuşlar Tepedeyken de
Çekilmeli Halaylar

Halkın demokratik mevzilerine saldırmayı programının ilk sıralarına koyan
egemen güçlerin son hedeflerinden birini de Mamak Kültür Araştırma
ve Yardımlaşma Derneği (MAK-DER) oluşturuyordu.

En son 27 Kasım 1990 günü demek binasına giren ve kendilerini
Dernekler Masası görevlileri olarak tanıtan sivil polisler beraberlerinde
getirdikleri ve o güne değin bölgede gerçekleştirilen eylemlerin sıralandığı bir
belgeyi imzalatmaya çalışıyorlardı. İmzalamayı doğal olarak reddedenler (bir
tanesi 15 yaşında) kararlı bir tavırla polislerin çıkardığı "destek kuvvetlerine
karşı örnek bir tavır sergilemiş, onlarca resmi ve sivil polisin vahşi saldırısına
rağmen sloganlar marşlar söylemişlerdir. Gözaltına alınanlar bir süre Yavuz
Selim Karakolu' nda tutulduktan sonra siyasi şubeye-götürülmüşlerdir.

Böylesi keyfi bir tutuma pabuç bırakmayan dernek kitlesi ertesi gün
derneği yeniden açıyordu. Bu tutum, gözaltına alınanların karakola giderken
gösterdikleri tavırla da birleşince çevre sakinlerince sempatiyle
karşılanıyordu.

Aradan bir gün geçtikten sonra, bu kez geceyarısı derneği basan siyasi
polis kimsenin bulunmamasından faydalanarak talan yapıyordu.

Tam 'İşi bitirdik, sindirdik. " diye seviniyorlardı ki, bu kez de gözaltındakilerin
yakınlarının ve dernek üyelerinin başlattıktan protesto açlık greviyle karşılaştılar.
Üstelik çevredekiler de yakacak, örtünecek battaniye ve benzer eşya
katkılarıyla açlık grevini destekliyorlardı. Bu kadan fazlaydı!

4 Aralık 1990 günü açlık grevi sürerken derneğe geten Yavuz Selim Karako
lu Komiseri Ahmet ve beraberindekiler, derneğin valilikçe kapatıldığını söy
lediler. Resmi bir belge gösterilmeden kapının bile açılmayacağının belirtilmesi
üzerine MAK-DER ablukaya alındı. Demeğin bulunduğu sokağa yığınak yapan
karakol ve çevik kuvvete bağlı resmi polislerle, siyasi polislerin sayısı 200'ün
üzerindeydi. Onlar sokağa giriş çıkışı kesmiş, ellerindeki otomatik tüfekler ve
uzun sopalarla terör havası estirirken dernekten sesler yükseliyordu: "Omuz
dan tutun beni... ', camlardan içeriye baktıklarında içeridekilerin halay çektikleri
görülüyordu.

"Resmi kapama emrinin gösterilmesinden sonra kapı açılıyor, bir anda
ortalık savaş alına dönüşüyordu, iğrenç küfürleri, hep birlikte atılan "İnsanlık Onuru
İşkenceyi Yenecek" sloganlarıyla karşılanıyordu. Uzun bir direnişten sonra
gözaltına alınanlar (ikisi dışında) bir gün sonra serbest bırakıyorlardı. İki kişi 7
Aralık 1990'da, 27 Kasım'da gözaltına alınanlarla birlikte DGM tarafından
salıverildiler. Oysa bu 8 insan aynı gün TV'de, bir gün sonra da gazeteler
aracılığıyla kamuoyuna "illegal örgüt üyesi" olarak tanıtılmışlardı... if

DEVRİMCİ MÜCADELEDE MAMAKLILAR

Adana'da
Direnişin Sesi Yükseliyor

Adana'da 12 Eylül'ün halk kitleleri üzerinde yarattığı yılgınlık, karamsarlık ve
depolitizasyon mücadelenin yükselmesiyle hızla kırılmaya başlandı. Bunun
somut bir örneği de Devrimci Sol Güçlerin "Emperyalist Savaşa Hayır"
kampanyası sırasında görüldü. Kampanya sırasında emperyalist savaşa karşı
olma içeriğinde çok sayıda kuşlamanın, yazılamanın yapıldığı, pankartların
asıldığı ve şehrin merkezinde iki protesto gösterisinin gerçekleştirildiği
kamuoyuna geçen haberler arasındaydı. Adana'daki bu gelişim sonucunda
polis halk üzerindeki baskı ve terörünü yoğunlaştırdı. Protesto gösterilerinin
yapıldığı 3 Kasım 1990 günü operasyonlara başlayan polis pek çok insanı
gözaltına alırken, evinden aradığı ama bulamadığı insanların ailelerine ve
akraba çevresine saldırmaktan da geri durmadı. İlgili ilgisiz pek çok kişi gözaltına
alınmıştı. Gazetelere "Adanalı N. A. " diye geçen bir liseli öğrenciyi de Adana
Erkek Lisesi Başmüdür Muavini Mehmet Çalkamış, emperyalist savaşa karşı
olduğu gerekçesiyle kendi elleriyle polise teslim etmişti.

Adana'da 1980 öncesinde büyük bir potansiyele sahip olan Liseli
Devrimci Gençlik yine polisin boy hedefleri arasındaydı. Operasyonlar
sırasında gözaltına alınan 19 kişinin önemli bir kısmı da liselilerden oluşuyordu.
Evren'in altın saat hediye ettiği Adana Emniyet Müdürü Mete Altan, bu
operasyon sırasında "18 yaşından küçük insanlara yaşlarına göre
davranıldığı" açıklamasını yaparken, 18 yaşından küçüklere yaptıkları
işkenceleri kastediyordu herhalde.

Bizler emperyalist savaşa karşı çıkmaya devam edeceğiz. Onlar da baskı
ve işkencelerine. Ama biliyoruz ki biz haklıyız. O yüzden de tükenmeyecek ve

Ankara DEMKAD
Şubesi Yöneticileri

Keyfi Olarak
Gözaltında Tutuldu

23. 11. 1990 gecesi DEMKAD Ankara
şubesi yöneticileri ve bazı üyeleri, evleri
sivil polisler tarafından basılarak,
gözaltına alındılar.

Devlet Bakanı Cemil Çiçek'in basında
da yer alan flörtle ilgili görüşleri üzerine
tepkilerini dile getiren çeşitli kadın
gruptan ve demeklerinin protestolarından
biri de bakanlığın önünde bir basın
açıklaması yaparak çiçek bırakmaktı.
Dernek baskınının nedeni buydu. Yapılan
protesto ile hiçbir ilgileri olmadığı gibi,
protestoya da eleştirel baktıkları halde
neden bu kadar baskıyla karşı karşıya
geliyordu DEMKAD'lılar?

Ankara'da yükselen mücadelenin
içinde güçleri oranında, kararlılıkla ve
büyük bir coşkuyla yerlerini aldıkları için,
gecekondu kadınlarının sorunlarına
sahip çıkarak on/an örgütlü mücadeleye
çağırdıktan için her saldırının hedefi
oluyor DEMKAD'lılar.

Görüştüğümüz DEMKAD'lılar özede
şunları söylediler "Gözaltında
tutulduğumuz sürede gerek dernekler
masasında, gerekse Küçükesat
Karakolu'nda dayak vb. baskılarla
karşılaştık. Fakat gerek ifade vermeme
gerekse açlık grevini sürdürme tavrını
sonuna kadar sürdürdük. Diğer kadın
gruptan ve siyasi çevrelerle olan farkımız
gözaltı güresinde de ortaya çıktı. Bizler
polislere tavır alırken, diğerleri bu tavrı
göstermediler. "

Son günlerde demokratik kitle örgütleri
üzerinde estirilen polis terörü ve keyfi
baskılardan medet uman siyasi iktidara
tek sözcümüz var: Yükselen mücadeleyi
durduracağınızı sanıyorsanız,
yanılıyorsunuz!...

Kars Büromuzun
Mücadelesi
Durmayacak

 Kars büromuzun kararlı tavrı siyasi
polisi yeni provokasyon ve tertiplerin
peşinde koşturuyor. Bundan bir süre
önce kamuoyuna çeşitli örgüt
operasyonları olarak lanse edilen
operasyonlarda siyasi polis önce
dergimizin Kars Bürosu Temsilcisi
aleyhinde baskı ve işkenceyle düzmece
ifadeler almaya, tertipler düzenlemeye
çalıştı. Bu girişiminin sonuçsuz kalması
üzerine bu kez yeni bir taktiği devreye
soktu. İlgili yasalarda bile bulunmayan
gerekçeler yaratarak Kars büromuzun
kapatılmasını sağladı.

Uygulamakla yükümlü olduğu yasaları
istediği gibi yorumlayıp, değiştirerek
dergimizin Kars'taki kararlı tutumunu
engellemeye çalışan polisin bu tertibi ilk
değildir. Yıllardır tekrarlanagelen benzeri
yöntemlerin bir devamıdır. Kars'ta ya da
herhangi başka bir yerde şimdiye kadar
olduğu gibi bundan sonra da hiçbir
baskı, tertip ve komplo dergimizin yayın
yaşamını ve faaliyetlerini
engelleyemeyecektir. Suç işleyenlerin
takipçisi olduğumuz gerçeğini
değiştiremeyecektir. *

ANKARA'DAN DEVRİMCİ MÜCADELEDE
AVUKATLAR ADANA'DAN LİSELİ DEVRİMCİ

GENÇLİK
MÜCADELE KARS BÜROSU

16 SAYI 10/1990

HABER/YORUM

MÜCADELE

DENİZLİ'DEKİ

SİVİL FAŞİST VE POLİS

İŞBİRLİĞİ
 polis, takviye istediği kuvvetlerin gelmesiyle temsilci, muhabir ve dört
okura saldırıyordu. Gösterilen direniş sayesinde uzun süre kimseyi
kitleden kopartamıyor, daha sonra kopartabildiklerini tekme tokat
sürükleyerek polis otosuna götürüyordu. Yedikleri dayağa
aldırmadan etraftaki, kalabalığa anıkları sloganlarla faşizmin gerçek
yüzünü teşhir ediyorlardı. Bu olayın hemen ardından da iki
okurumuz evlerinden alınıyordu.

O gece siyasi şubede işkenceye alınan arkadaşlarımız,
baskıların devrimcileri yıldıramayacağını, işkencede, sloganlarla
işkencecinin yüzüne haykırıyorlardı.

Ertesi gün çıkartıldıktan mahkemede temsilci ve dört okur
tutuklanıyor, muhabir yaş küçüklüğü nedeniyle serbest
bırakılıyordu. Diğer üç okur şubeden bırakılıyordu. Siyasi polisin
Mücadele dergisini yasadışı, özel sayıyı da örgüt bildirisi gibi
yansıtmaya çalışması, Devrimci Sol Güçlerin çabalarıyla sonuçsuz
kalıyordu.

Devrimci-demokrat kamuoyu ve Denizli halkı tutuklama kararma
yoğun tepki gösterdi. Tutuklanan arkadaşlarımızın, itiraz dilekçeleri
sonuç verdi ve tahliye edildiler.

.

BASIN AÇIKLAMASI

Biz aşağıda imzası olan 5-6-7 Kasım 1990 tarihlerinde yerel ve ulusal basında da
resimlerle yer aldığı şekilde polis tarafından Anadolu Üniversitesi İ. İ. B. kantini içinde
ve önünde saçlarımızdan sürüklenerek coplarla, önceden polis tarafından hazırlanmış
kalaslarla ve tüfek dipçikleriyle dövülerek gözaltına alınan bir grup öğrenci ve polisçe
iddia edilen olaylarla ilgisiz kimseler olarak, gözaltında tutulduğumuz süre içinde
yoğun bîr şekilde fiziksel ve psikolojik işkencelere maruz kaldık.

Kaba dayak, gerek olay anında, gerek polis otolarında ve şube koridorlarında
sürdü. 15 gün boyunca insanlık onurunu ayaklar artına alan, ülkemizin ve gençliğin
geleceğini karartan bir vahşete tanık olduk. Dayak dışında testis burma, elektrik verme,
saatlerce tazyikli soğuk suya tutma, copla tecavüze yeltenme, çırılçıplak soğukta
bekletme, askıya alma gibi insanlık dışı uygulamalar yaşadık.
İşkence olayını belgelemek istediğimizde sözde Hipokrat yeminli Adli Tabip Dr.

Bülent.... (her şeyi gözleriyle gördüğü halde) buna engel olmuştur. Hatta işkence
sırasında şubeye gelerek, bizleri muayene edeceği yerde polislere "Kolay gelsin. "
diyerek, bilinçli olarak, gözlerimizin önünde işkenceye destek olmuştur. Hastaneye
kaldırılma istemimizi bizlere göstermelik olarak bir günlük rapor vererek
engellemiştir.

Bize işkence yapan polisler, Erol Gölgeli, Ramazan Karaoğlan, İslam Gümüş,
Osman..., Mehmet... isimli polislerdir. Ayrıca Kirvem, Nick, Fiko, Şef lakaplarını
kullanan polisler de işkenceye katılmışlardır.

Bizleri hayali olarak örgüt üyesi yapmakta çok istekli siyasi polisler, bu denli
yoğun işkenceye rağmen bu emellerine ulaşamamışlardır.

Siyasi polis keyfi gözaltılarla öğrenim özgürlüğümüzü de engellemektedir.
Bugün işkencecileri koruyan ve moral veren doktorlar, bizlerin en ağır suçlarla

cezalanmamızı sağlayacak iddianameleri hazırlamaya soyunan savcılar, ülkemizde
nasıl bir yönetim ve demokrasi uygulaması olduğunu da yansıtmaktadır aslında.

Bizler anti-demokratik ve insanlık dışı uygulamaları protesto ederken tüm devrim-
cı-demokrat-ilerici kamuoyunu ve demokratik kitle örgütlerini keyfi baskılar,
işkenceler konusunda duyarlı olmaya çağırıyoruz.

Ayrıca bizlere işkence yapanlar ve işkenceyi belgelemek istediğimizde günlerdir
önümüze engel çıkaran tüm kişiler ve görevliler hakkında, basın aracılığıyla
Cumhuriyet Başsavcılığına suç duyurusunda bulunuyoruz... *

İNSANLIK ONURU İŞKENCEYİ YENECEK!
Kamile Kayır, Nihayet Düzel, Hakan Budak, Gülin Öner, Ceyhun Darcan, Ümit
Battal, Adnan Cansız, Durak Doğan, Hakan Öztürk, Bülent Bostancı, Bayram
Kaya, Parende Temir, G. Baran Karaoğlu, Mesut Başaydın, Zekeriya Dağlı, Musa
Seyran, Erhan Yılmaz, Muhittin Erdoğan, Fatma Usta

Henüz bir gün geçmişti. 24 Kasım

günü birkaç bıçaklı serseri büroya
saldırıyor, içerideki arkadaşlarımızı
yaralamaya çalışıyordu. Arkadaşlarımız
olayın provokasyon olduğunu anlayıp,
oyuna gelmeme çabalarına rağmen bir
arkadaşımız elinden yaralanıyordu. Polise
yansıyan olayda, saldırganlara hiçbir şey
yapılmazken, onlardan davacı olan
arkadaşımız

YAYILAN
GREV DALGASI ve

SEKA'DA
GREV KARARI

Toplu sözleşme görüşmelerini genellikle
uyuşmazlığa götüren işveren ve iktidarın
tavrı Zonguldak madenlerinden
yükselen sesi güçlendirecek gibi
gözüküyor. Grevler dalga dalga değişik
işkollarında yayılmak üzere. Bu genel
dalgalanmanın yansıması da Kocaeli'de
Selüloz ve kağıt işkolunda görülüyor.

Selüloz ve kağıt üretimi yapan
işkollarında toplu sözleşme görüşmeleri
çıkmaza girdi. 10. 700'ü SEKA'da, 4500'ü
özel sektörde çalışan kağıt işçileri adına
sözleşmeye SELÜLOZ-İŞ, işveren adına
da KAMU-İŞ'in katıldığı görüşmelerde
işçi sendikasının taleplerinden göze
çarpan maddeler şunlar;
1979'daki alım gücüne tekrar

kavuşup aradaki 10 yıllık kaybın telafi
edilmesi

2450 TL olan saat ücretinin 5550 TL
olması ve sözleşmeden sonra buna 7.
500 TL zam yapılması
İşveren sendikası ise bu

tekliflerden sonra kendisi hiç teklif
vermeyerek anlaşmazlığın zeminini
yaratıyordu. Bir kamu kuruluşu olan
SEKA'da işçilerin karşısına devlet ve
açıkça hükümet çıkıyordu.

Bunun üzerine SELÛLOZ-İŞ Sendikası
işyerine 5 Aralık 1990 tarihi itibarıyla
GREV kararını asıyordu.

Selüloz ve kağıt işçileri kendi
mücadeleleri dışında, grevci maden
işçilerini de desteklediklerini, 30 Kasım
1990 günü SEKA'da yemek boykotu ve
üç vardiyanın da çıkışında işyerinden
genel müdürlük binasına kadar olan
yaklaşık 1 kilometrelik yolu 3000 kişiyle
yürüyerek ve alkışlı protestolarla
gösteriyorlardı. Gelişmeler bu tepkilerin
daha da yükselerek büyüyeceğini
gösteriyordu, ir

MÜCADELE KOCAELİ BÜROSU

nezarete atılıyordu. Basının ve avukatla-
rın müdahalesiyle polis telaşlanıyor,
arkadaşımızı bırakıyordu.

Oligarşinin Devrimci Sol Güçleri
halkın gözünde küçük düşürme çabalan
sonuç vermedi, vermeyecek. Devrimci Sol
Güçlere yönelen provokasyonları boşa
çıkaracağız.

MÜCADELE DENİZLİ BÜROSU

POLİSİN KLASİK
NUMARALARI
SAMSUN'DA

TUTMADI
Samsun ve çevresindeki toplumsal
hareketliliğin yavaş yavaş da olsa gelişip
güçlenmeye başlaması, sessizlik
ortamının giderek kırılması egemenleri
huzursuz ediyor. Rahatlarının kaçtığını
gördükçe saldırganla-şıyorlar.
Saldırganlıkları pervasızlığa dönüşüyor.
Böylesi bir süreçte görev ve so-
rumluluklarının bilinciyle hareket eden
dergimizin Samsun Bürosu da bu
saldırıların boy hedefi oldu. -

Geçtiğimiz aylarda hiçbir gerekçe
gösterilmeden dergimizin Samsun büro
temsilcisinin, muhabir ve okurlarının
gözaltına alınarak işkenceli sorgulardan
geçirilmesine rağmen hiçbir sonuç
alamayan siyasi polis bu kez de YÖK'ün
kuruluş günü olan 6 Kasım'ı bahane ederek
genelde öğrenci kitlesine, özelde de
dergimize karşı yoğun bir operasyon
başlattı. Operasyon sırasında
memleketlerinden henüz yeni gelmiş olan
iki muhabirimizi de keyfi bir şekilde
gözaltına aldı.

Samsun'da siyasi polisin pervasızlığı
bununla da kalmadı. Hakkında herhangi
bir toplatma kararı olmadığı halde
dergimizin 8. sayısını bayilerden toplayan
polis daha sonra topladığı sayılan tekrar
iade etti. Büromuzun kapısındaki
MÜCADELE Dergisi yazan levhaya bile
tahammül edemedi. Dergimizin adının
yazıldığı levhayı ısrarla kopartıp kopartıp
atmaya çalıştı. Ülke genelinde dergimiz
üzerinde, tekrar tekrar uygulanan ancak
hiçbir zaman sonuç vermeyen, bilinen
klasik baskı yöntemleri bu kez de
Samsun'da denenmeye çalışılıyor.
Şimdiye kadar engelleyemedikleri
mücadelemizi bundan sonra da
engelleyemeyeceklerini unutmuş
görünüyorlar.

Halkın mücadelesi sürdükçe MÜCA-
DELE'yi susturmaya polis terörünün
gücü yetmeyecektir.

MÜCADELE SAMSUN BÜROSU

SAYI 10/1990 17

Denizli'de mücadele geliştikçe bundan
rahatsızlık duyan oligarşi, Mücadele dergisi
üzerindeki şiddetli baskılan boşa çıkınca,
provokasyonlara başladı.
 Mücadele temsilcisi ve dört okurunun,
özel sayı dağıttıkları gerekçesiyle
tutuklanmalarının üzerinden • henüz birkaç
gün geçmeden, dergi bürosu bu kez birkaç
ayyaş serserinin saldırısına uğruyordu...

19. 11. 1990 tarihinde dergimizin 'İşçi
Sınıfı Örgütlenelim, Genel Greve Çıkalım"
başlıklı özel sayısının Denizli'de geniş
kitlelere ulaştırılmasından rahatsız olan
polis, hemen dergi bürosunu basıyor,
duvardaki resimleri parçalıyor ve bir okuru '
gözaltına alıyordu.

Bir süreden beri dergi okurlarını keyfi
gözaltılarıyla yıldırmaya çalışan polise
karşı tavır almanın vakti gelmişti. Bir saat
sonra dergi bürosunu tekrar basmak
isteyen polisin niyeti açıktı; birkaç kişiyi
daha gözaltına almak, onları yıldırmaya
çalışmak... Ancak bu kez arkadaşlarımız
"a-rama izni" olmadan polisi
sokmayacakla-rını söylüyorlardı. Bu tavır
karşısında öfkelenen

Direndiler, provokasyonları boşa çıkardılar..

Kasım ayı içinde Anadolu Üniversitesi'nde polis tarafından
gerçekleştirilen saldırı sonrasında içinde Eskişehir temsilcimiz
Bayram Kaya'nın da bulunduğu gözaltına alınanları siyasi
poliste yoğun şekilde baskı ve işkenceye maruz kaldılar.
Konuyla ilgili olarak yapılan basın açıklamsını yayınlıyoruz

HABER/YORUM

ÖZGÜRLÜK ATEŞLERİ GELENEKSELLEŞİYOR

BASKI ve TERÖRÜ
DİRENİŞ HATTIYLA
AŞACAĞIZ
Oligarşinin demokratik kitle örgütlerine
açtığı savaş sürüyor. Önce derneklerimiz
basıldı, talan edildi. Üyelerimiz gözaltına
alındı, işkence gördü, tutuklandı. Daha
sonra sıra ile derneklerimiz kapatılmaya
başlandı. Hiçbir haklı gerekçeleri yoktu.
Kaba bir mantıkla hareket ediyorlar,
Devrimci Sol Güçlerin halkla
bütünleşmesinden korkuyorlar, bu yüzden
halka saldırıyor ve saldırdıkça
çirkinleşiyorlar.

Şu anda ve derneklerimiz açık
olduğunda yürüttüğümüz faaliyetler ise
halkın sorunlarına sahip çıkmak, bu
sorunlar etrafında örgütlenmek ve
mücadele etmek, suskunluk çemberini
kırmak, emperyalist kültüre tavır almak,
hak alma direnişlerine önderlik etmekti.
İşte bunlardı suçumuz. Ama biz bu
suçları daha inatçı bir biçimde işlemeye
devam edeceğiz. Çünkü bu
yaptıklarımızla halkın sorunlarını çözüyor,
birlikte mücadele ediyor ve hedefimize
ulaşmak için adımlar atıyoruz.

Yaygınlaşan baskı ve polis terörünü
protesto etmek, mücadelenin yeni
yöntem ve araçlarla devam ettiğini
göstermek için 1 Aralık Cumartesi akşamı
İstanbul'un dört bir yanında özgürlük
ateşleri

hale edemeyen polis, Esenler Karabekir
Mahallesi'ne yığdığı sivil-resmi polisleri,
çevik kuvveti ile saldırıya geçti. Evler,
kapıları kırılarak basildi, yoldan geçenler
çevrildi, kahvedeki insanlar toplandı. 46
kişi gözaltına alındı. İnsanlar yerlerde
sürüklenerek, dövülerek, hakaretlerle polis
otolarına bindirilip, işkence merkezine
götürüldü. İstisnasız herkese işkence
yapıldı. Güçlülük naraları atan güvenlik
kuvvet-leri(!) neden bu kadar
korkuyorlardı. Madem Devrimci Sol
Güçler bir avuçtu, bu telaş nedendi? Bu
telaş onların halkla Devrimci Sol
Güçlerin bütünleşmesinden duydukları
korkunun bir ifadesiydi. Başardık
sandıkları anda Karabekir Mahallesi bu
vahşeti yeni bir gösteri ile protesto etti.
Devrimci mücadele inatçılığını bir kez

daha sergiledi.
Evet, halkımızın sesini boğmak,

devrimcilerle bütünleşmesini
engellemek, hak alma direnişlerini
geriletmek için saldırıyorlar.
Başaramayacaklar. Çünkü, gelişen,
yükselen devrimci mücadele Devrimci Sol
Güçlerle yeni yöntemler bulacaktır. Baskı,
sömürü ve yoksulluk var oldukça bu
sistemi dönüştürme savaşı da sürecektir.
Halkımızdan aldığımız güçle, halkımızla
birlikte sistemi dönüştürme mücadelemiz
önündeki engelleri aşarak hedefine
ulaşacaktır.
DEVRİMCİ MÜCADELEDE; AKAD'lılar,
BEYKAD'lılar, ÇİHKAD'lılaı EKAD'hlar,
GÜLKAD'lılar, HAKAD'lılaı ÜM-
DER'liler, YEN-DER'liler

Devrimci Sol (BK) dergimize gönderdiği, esnafları
muhbirlik yapmamaları konusunda uyardığı
bildirisinde şunları...

Halkın iktidarı, halkın örgütlenmesi için mücadele
eden devrimcileri ihbar etmek, bizi sömürenlerin, işkence
edenlerin, bağımsızlığımızı elimizden alanların yanında
yer almaktır. Devrimci faaliyeti yürütenlere hangi biçimde
olursa olsun verilen zarar mutlaka karşılığını bulur.
Çünkü örgütümüz baskının, sömürünün, yoksulluğun
ortadan kaldırılacağı bir düzen için mücadele
etmektedir. Tüm emekçi sınıf ve kesimlerin çıkarı bu
haklı mücadelededir. Bu haklı mücadelenin önüne
çıkacak engeller hangi kesimden gelirse gelsin aşılıp
geçilecektir. Bu böyle bilinsin.

Acizliği belgelenen terörist devletin güvenlik örgütü,
şimdi de robot resimlerden çare(!) umuyor. Devrimci
eylemler sonrası çizilen, gerçeği yansıtmayan ve
devrimcileri teşhir eden robot resimler esnafa verilmekte,
esnaf da bunları halkın görebileceği yerlere asarak,
işkencecilere yardımcı olmaktadır. Bu robot resimleri
asan esnaf uyarılmış ve çoğu resimleri indirmiştir. Ancak
tüm bu uyarılara rağmen indirmeyenler çıkmıştır.
Bunlardan biri de Kanarya'daki İstasyon Kıraathanesi idi.
24 Kasım 1990 günü yeni bir uyarı niteliğinde bu işyeri
şimdilik molotofla kısmen tahrip edilmiştir. Bu muhtarlara,
kahvehane sahiplerine, esnaflara kararlılığımızın küçük
bir göstergesi, örneği olmalıdır. Bundan sonra
devrimcilere zarar verici hiçbir faaliyette
bulunmamalıdırlar.

Muhtarlar, kahvehane sahipleri, esnaflar!
İhbarcı olmayın! Polisin baskılarına boyun

eğmeyin!
Devrimci adalete sığının!
MUHBİRLİK ŞEREFSİZLİKTİR, CEZASIZ KALMAZ!
diyordu.

18

SULKAD

1. Olağan Kongresini
Yaptı

Demokratık kitle örgütlerine saldırıların yoğunlaştığı,
üyelerinin gözaltına alındığı, birçoğunun kapatıldığı bir
ortamda SULKAD 1. Olağan Genel Kurulunu topladı.

SULKAD, Sultançiftliği halkının sorunlarını
sahiplenen, bu sorunların çözümü için birlikte mücadele eden,
hak alma direnişlerinin önderliğini yapan, halkla bütünleşmiş,
onun katkılarıyla, gücüyle ayakta duran, devrimci
perspektifimizin yönlendirdiği bir demokratik kitle örgütüdür. Bir
yıllık faaliyet raporunda yaptıklarını ve yapacaklarını kitlenin
önünde açıkladı, kitlenin desteğini ve eleştirilerini istedi.

Açılış konuşması ile başlayan kongre devrim şehitleri için
saygı duruşu ile devam etti. SULKAD korosu, GAZİ-DER müzik
topluluğu Diren, kongremizde coşkumuzun yükselmesini
sağladı. Birlikte omuz omuza halaya durduk. İETT Çalışanları
Derne-ği'nden, Devrimci Mücadelede Pazarcılardan,
ÇİHKAD'lılar-dan, EKAD'lılardan, İŞPOR-DER'den, GAZİ-
DER'den, DEM-KAD'dan, TAYAD'dan, Esenyurt Yapı İşçileri ve
Teknik Elemanları Derneği'nden gelen mesajlar ve
Gaziosmanpaşa SHP'nin gönderdiği çelenk kongremizi
renklendirdi.

Disiplinli, devrimci olgunluğun güzel örneğini sergileyen bir
kongre gerçekleştirdik. Slogan yarışına ve gereksiz gösterilere
meydan vermedik. Bizim için esas olan gerekli mesajın kitlelere
ulaştırılmasıydı. Kongre, kitleyle bütünleşmenin, coşkunun,
moral üstünlüğün yaşandığı bir ortamda gerçekleştirildi. Kongre
divanının toplanıp gerekli formaliteleri yerine getirmesinden
sonra, önümüze koyduğumuz hedeflerin gerçekleştirilmesi
bilinciyle kongre bitirildi. Şimdi; baskı, terör ve demeklerimizin
kapatılmasına karşı mücadeleyi yükseltmek, hak alma
direnişlerinin yeni örneklerini sunmak hedefiyle mücadeleye
halkımızdan aldığımız güçle, moralle sarılacağız. *

DEVRİMCİ MÜCADELEDE
SULKAD'LILAR

Halkla
Bütünleşmiş
Mücadele Korkusu

Dernek
Kapattıyor

emeklerimizin kapatılmasıyla
mücadelemizi bitireceklerini sanıyorlar.
Başaramıyorlar, başaramayacaklar.
Bitiremiyorlar. Çünkü mücadelemiz
sadece demek çatılarının içine
hapsolmuyor.

30 Kasım'da BAHKAD'a işgalci ordu
zihniyeti ile giren sivil-resmi güvenlik
güçleri(!) dört kişiyi gözaltına alıyor,
hiçbir haklı gerekçe ileri sürmeden
derneği mühürlüyor. Aynı zihniyet 5
Aralık'ta bu kez HAKAD'a saldırıyor.
Zorla demeğe girip eşyalan yağmalıyorlar.
Yine hiçbir gerekçeye dayandırmadan
burayı da kapatıyorlar. Dernekte kimseyi
bulamayınca çevre esnafa saldırıp,
kimliklerini topluyorlar.

Daha önce söyledik, yine söylüyoruz.
Biz mücadeleyi yaşamın her alanında,
her mekanda sürdüreceğiz. Çünkü
mücadele etmemizin koşullarının
ortadan kalması bir yana, yaşadıklarımız
bizi daha fazla mücadele etmeye
zorluyor. Baskı, sömürü ve yoksulluk var
oldukça han gi önlem olursa olsun
mücadelemiz engellenemeyecek.

DEVRİMCİ MÜCADELEDE
BAHKAD'LILAR, HAKAD'LILAR

SAYI 10/1990

yaktık. Ateşlerin etrafında halaya durduk.
Sloganlarımızla, marşlarımızla süsledik
halaylarımızı.

Dudullu'da 50'nin üzerinde kitleyle yol
kesildi, lastikler yakıldı, mücadele kararlılığı
haykırıldı. Armutlu'da ise 100'ün üzerinde
kitle ateşiyle; döviz ve pankartlarıy-la
katıldı gösterilere. Hürriyet Tepesi'nde
50'nin üzerinde kitle aynı yürekle kararlılı-
ğını taşıdı mücadele alanına. Okmeyda-
nı'nda yaşadıkları polis baskısına
rağmen yine alanlardaydılar. Esenler üç
ayrı mahallede üç ayrı meşale gibiydi.
Kara-bekir Mahallesi'nde,
Çiftehavuzlar'da yanan ateşlere Dere
Mahallesi ise su sorunu ile ilgili
talepleriyle katıldı. Esenler o akşam 100'ün
üzerindeki kitleyle inatçı mücadelemizin
bir simgesiydi. Bağcı-lar-Çiftlik ve
Yenibosna'da derneklerimiz kapatılmıştı
da her şey bitmiş miydi? Hayır
bitmemişti. Onlar da alanlardaydı
özgürlük ateşleriyle. Aynı akşam Haliç,
Eyüp'te yakıyordu özgürlük ateşini.
Özgürlük ateşinin yakıldığı tüm alanlarda
aynı kararlılık, aynı coşku dile getiriliyordu.
Baskılar, işkenceler ve derneklerimizin
kapatılması mücadelemizi

ll k i

K O N T R G E R İ L L A T İ M L E R İ

KONTRGERİLLA
K..... 'DA İŞBAŞINDA

bir soru var: Özel Harp Dairesi'ne bağlı
kontrgerilla birimleri K. 'da neler ya
pıyor? işlediği cinayetler, gerçekleştirdi
ği kat lar, baskın, pusu, sabotaj ve
tedhiş eylemleri daha ne kadar gizlene
cek? K... ulusal güçlerinin üzerine yıkıl
maya çalışılan ikiyaka ve Çevrimli

yapanların gerçekte kontrgerilla
timleri olduğu ve katliamların kontrgerilla
stratejisine uygun sürdürülen psikolojik
savaşın bir parçası olarak örgütlendirildi-ği
daha ne kadar inkar edilecek?

Bugün K. 'da kullanılan kontrgeril
la timlerinin 4-6 kişi arasında olduğu, su
bay ve astsubaylardan oluştuğu, Ameri
kan subayları tarafından eğitildiği, başta
Ankara olmak üzere diğer bazı kontrgeril
la merkezlerinde hazır halde bekletildikle
ri, özel operasyonlar için K. 'a gönderil
dikleri, orada yerleşik kontrgerilla güçleri
nin emrinde ve denetiminde operasyona
katıldıkları ve görevleri biter bitmez
K ...dışına çıkarıldıkları biliniyor.

Oligarşi, K... ulusunun kurtuluş müca-
\delesini boğmak için her yola başvuru-

lyor. K.........'da kontrgerilla. K... ulusal
hareketini bir ayaklanma olarak gören
oligarşinin, karşı-ayaklanma stratejisi
çerçevesinde örgütlediği ve uyguladığı
bastırma harekatının (ya da gerici savaşın)
sadece bir parçasıdır.

Oligarşinin K........ 'da sürdürdüğü
çok yönlü savaş politikasını teşhir etmek,
kontrgerillanın eylemlerini açığa çıkarmak ve
kontrgerilla güçlerini etkisiz kılmaya
çalışmak, K... ulusal güçleriyle destek ve
dayanışma içinde olmak tüm devrimcilerin
görevidir. Herkes bu görevin gereklerini
yerine getirmeye çalışmalıdır. *

.. sınır bölgelerinde (özellikle
Irak ve Suriye sınırında) yaşayan
köylüler bir araya toplanarak "köy-'
kentler oluşturulmaya başlandı.
Sınır şeridindeki tampon bölgede bu
lunan köylerde yaşayanlar iç bölgelere
kademeli olarak yerleştiriliyor. "Köykent"-
lerin bütün bölgeye yaygınlaştırılması için
çalışmalar hızla sürdürülüyor. Daha şim
diden kontrgerilla ve özel timin gölgesin
de "boşaltılacak!" denilerek Şırnak'a bağ
lı Sarıdana, Ulak, Samanlık ve Dilmilyan
köylerinde oturan Batuyan Aşireti'ne
mensup 1600 kişi yeni kurulan "köy-
kent'e, Yeni Aslanbaşar Köyü'ne göç etti
rildiler. "Köykent"ler sadece K 'a öz
gü bir proje değildir.

Ulusal kurtuluş savaşının geliştiği ve
giderek halkın içine yerleşmeye başladığı
hemen tüm sömürge ve yeni-sömürge
ülkelerde çeşitli isimler altında benzer
projeler gündeme getirilmiştir.

Ulusal kurtuluşçuların giderek yerleştiği
bölgelerdeki köyler üzerinde denetimleri
azalan, güvenlikleri ve otoriteleri sarsılan
gerici faşist yönetimler, emperyalizmden
devşirdikleri taktiklerle özel tim.
kontrgerilla gibi terör ve katliam
örgütlerini devreye sokuyorlar, bölgedeki
köyler üzerinde terör estirip katliamlar
düzenleyerek halkla ulusal kurtuluşcular
arasındaki gelişen bağları koparmaya
SAYI 10/1990

KÖYKENT ve

STRATEJİK KÖYLER

çalışıyorlardı.
Giderek de dağınık, denetlenmesi

zorlaşan, güçlerini bölmesine yol açan

Vietnam bütün bu yönleriyle halk
savaşı sürdüren tüm halklar içinde gerici
yönetimler için de zengin bir laboratu-
vardır.

Oligarşinin K........ için ulusal mücade
lenin gündeme geldiği aşamada kontrge-
rilla, özel tim ve' korucular yanında yeni
oluşturmaya başladığı "köykent" projesi
Vietnam'da ABD emperyalizminin yarattı
ğı stratejik köyler projesiyle aynı nedenle
re dayanıyor. "Güvenlik". Aynı amaca yö
neliyor. "Ulusal kurtuluşçuların suyu olan
halkla bağlarını kesmek. "

Oligarşinin, köylüler kendi istek ve
arzularıyla köylerini terk ederek yeni
oluşturulan "köykentlere akıyor, bölgede
bu modelle ekonomik, kültürel gelişme
sağlanacak demesi gerçeği gizleyemiyor.

Ulusal kurtuluş mücadelesi, halkla
ulusal kurtuluşçuların bağlarını kesmek
ve bölgeyi tam denetime almak ve gü
venlik kuşağı oluşturmak için oligarşiyi
K....... 'da "köykentler adı altında strate
jik köyleri oluşturmak zorunda bırakmış-

Bu, K.......'da ulusal kurtuluş mücade
lesinin, oligarşinin temsilcilerince sık tek
rarlanan, kökünü kazıma noktasına gel
dik sözlerinin yalanlanması anlamına geli
yor. Ve mücadelenin üst boyutlara tır
manmaya başladığını gösteriyor.

19

ÜIkemizde bugüne kadar "faili
meçhul" kalmış pek çok karanlık
cinayetin, sabotajın, katliam/n
kontr-gerilla tarafından
gerçekleştirildiği anık sadece
devrimci çevrele'r tarafından
değil, kamuoyunun daha geniş
kesimleri tarafından kabul
edilmeye başlandı. Son günlerde
eski ve yeni tüm devlet
yöneticilerinin inkar etme

gerek. FM 90-8 koduyla ABD Kara
Kuvvetleri tarafından hazırlanan ve
kontrgerilla faaliyetinde yer
alacak subayların eğitimi için
kullanı- lan bu kitapta, kontrgerilla
savaşının stratejik ve taktik öğeleriyle
ayrıntılı bir planlaması ve
uygulaması
anlatılıyor. K. 'daki kontrgerilla
bu kitaptaki bilgiler
doğrultusunda eğitiliyor.

ya da suskunlukla geçiştirmek
istemelerine rağmen ortaya çıkan
gerçekler, kontrgerillanın varlığı ve
eylemleri hakkında her türlü tereddütü
kaldıracak nitelikte. Parça parça da olsa
itiraf edilenler, devrimcilerin yıllardır
söylediklerinin ne denli haklı olduğunu
açık bir şekilde kanıtlıyor. 12 Mart ve 12
Eylül darbelerinin ardında kontrgerillanın
olduğu, MHP'nin halk muhalefetini bastırma
stratejisinin bir parçası olarak paramiliter
bir güç oluşturulduğu ve yaygınlaşmasının
sağlandığı, halka karşı kullanıldığı gün
ışığına çıkıyor.

Yalnız bu kadarla da değil...
Kontrgerilla, bugün de işbaşında...

Son bir yıl içinde ilerici, laik ayd ınlara
karşı girişilen cinayetlerin ard ında onun
olduğu bir gerçek. Ve daha da önemlisi
K........ 'da gelişen ulusal harekete karşı
sürdürülen savaş, kontrgerilla stratejisi
nin tüm unsurlarını içeriyor. Adını açıkla
mayan bir Özel Harp Dairesi subayı,
kontrgerillanın K 'da faal/yet halin
de olduğunu Güneş gazetesine şöyle an
latıyor:

"Güneydoğu'da halen son derece
faydalı bir görev yerine getirmekte,
ayrılıkçı ve bölücü örgütlerle mücadeleyi
bu daireye bağlı birimler yürütmektedir.
" (24 Kasım '90 Güneş)

K... ulusal hareketini boğmak için oli
garşinin K.'da sürdürdüğü savaşın.
kontrgerilla taktikleriyle örgütlendiği ve
bu taktiklere göre icra edildiği bir sır değil
di. Ama şimdi bu açık olarak itiraf edili
yor. Kontrgerilla güçlerinin K'da ne
ler yaptıklarını daha iyi anlamak için Hazi
ran Yayınevi tarafından çıkarılan "Kontrge
ill O l " i i li ki b b k k

köylerdeki ve yerleşim bölgelerindeki
köylüleri zorla göç ettirerek denetimini
kolaylaştıracak belli merkezlere toplu-
yorlardı.

HABER/YORUM

Kapitalizmle birlikte kadınların sorunları
daha da artmıştır. Ev köleliğinden
kurtulamamaları, ucuz işgücü olmaları,
kreş, doğum öncesi ve sonrası ücretsiz
izin, toplumsal ve sosyal yaşamın dışında
tutulma gibi birçok sorunla karşı karşıya
kalmıştır kadın. Kadınların eve
hapsedilmesi erkeklerle eşitsizliğin ve
sömürünün daha yoğun yaşanmasının
önemli bir nedenidir.

Cinselliği ve emeği sömürülen, özel
ev ekonomisinden kurtulamayan, gele-
nek-göreneklerin ve dinin baskısı altında
aşağılanan, horlanan kadının toplumdaki
konumu ikincildir. İşte bu ikincilliği onu
hem kendi kurtuluşu hem de toplumun
kurtuluşu için mücadeleye katılmasını
sağlayan önemli bir etkendir.. Özellikle,
12 Eylül süreciyle birlikte daha da
geriletilen, depolitize edilen kadını genel
mücadele içine çekmek düşüncesiyle 3
Aralık 1987'de DEMKAD kuruldu.
Demokratik Mücadelede Kadın Derneği
adıyla kurulan DEMKAD'ın adı içinde
geçen 'mücadele" sözcüğü sakıncalı
bulunduğundan dernek kapatıldı. Yoğun
uğraş ve mücadele sonucunda yeniden
açıldı DEMKAD. Bu kez adı Demokrasi
İçin Kadın Derneği oldu. Kurulduğundan'
bugüne gelişen toplumsal mücadele
içinde önemli ve özgün bir yere sahip
oldu.

Boş tencerelerle yaptığı basın toplantısı
burjuva basınında dahi 8 sütuna manşet
verildi. 1989 yılında muhalefet partilerinin
yapamadığı mitingi DEMKAD yaptı.
•Hayat Pahalılığına Son' mitingine katılan
5 bin kişi siyasi iktidara duydukları tepkiyi
dile getirme fırsatı buldu. 23 Nisan'da
burjuva ailelerinin çocukları bayramlarını
statlarda balon uçurup şarkı söyleyerek,
Galleria'larda buz pateni yaparak
kutlarken, yoksul kesimin çocukları
ayakkabı boyayarak, sakız satarak
kutluyorlar. İşte bu haksızlığı protesto
için Fame City önünde protesto gösterisi
yaptı DEM-KAD'lı kadınlar ve çocukları.
438. madde (fahişe kadınlara tecavüzde
cezanın üçte bir indirimi) gibi kadınlar
aleyhindeki yasaları protesto ederken,
Filistin katliamlarına

cezaevlerindeki insanlık dışı, anti-de-
mokratik uygulamalara da tepki
gösterilmiştir.

Bugün, devrimci kadın hareketini
yaratma sürecinde daha kararlı, daha
güçlü adımlar atılırken, örgütlülüğünü
geliştirmek, yaygınlaştırmak, daha geniş
kadın kitlesine ulaşmak için daha yoğun
çalışmaktayız. Öğrenci, işçi, memur,
sanatçı, aydın, ev kadını gibi her alanda
bulunan kadınlarla iletişim kurmak, onların
taleplerini feminist bakıştan uzak bir
biçimde dile getirmek, bu doğrultuda
ajitasyon, propaganda yürütürken
demokratik kadın

örgütlülüğünü yaygınlaştırmak,
genişletmek hedeflenmektedir. Bu
hedef, asıl olarak daha fazla kadını
genel mücadeleye katmak hedefi ile
pekişmektedir.

İşte DEMKAD, 4. yılına böyle ağır bir
sorumluluğun onuruyla giriyor. 4. kuruluş
yıldönümünü kutlama çalışması içinde
afişleme, pankart asmayı da içeren geniş
bir kampanya açtık. İYÖ-DER'li kadınlar,
işçi, memur kadınlar, Devrimci
Mücadelede Kadın Sanatçılar, TAYAD'lı
kadınlar kampanyaya omuz vererek
büyük bir dayanışma örneği sergilediler.
Afiş ve pan-

kart için izin almamıza rağmen baskı ve
gözartılarla karşılaştık. İYÖ-DER'li
kadınların düzenledikleri "İYÖ-DER'li
Kadınlardan 4. Yılında DEMKAD'a Bin
Selam" adlı şenlikten 6 kişi gözaltına
alındı. Beşik-taş-Ortaköy bölgesinde afiş
asan OKM'li 10 kişi izin belgesine
rağmen dövülerek ve zor kullanılarak
karakola götürüldüler. Diğer afiş asanlar
da sık sık polis müdahalesiyle karşılaştılar.

Eminönü'nde üstgeçide, Haşim İşcan
Geçidi'ne, Şişli ve Beşiktaş
üstgeçitlerine, Bakırköy Özgürlük
Meydanı'na, Kadıköy İskelesi karşısına,
Topkapı surlarına pankart asıldı. Topkapı
surlarına "Demokrasi İçin Kadın Demeği
4. Yılında-Yaşa-sın DEMKAD" yazılı ve
amblemli pankartı asan DEMKAD'lı
kadınlar gözaltına alındı ve pankart
indirildi. Büyük bir kalabalığın izlediği
pankart asmadan sonra gözaltına alınan
DEMKAD'lı kadınlar izin belgesine rağmen
Şehremini Karakolu'nda dövüldü ve
hakarete, küfüre maruz kaldılar. İzin
belgesi olduğu halde pankartın silahlı
polisler tarafından indirilmesi halkın
tepkisine neden oldu. Siyasi iktidar bir kez
daha ikiyüzlülüğünü ortaya koymuştu.
Hem izin veriyor hem de baskı
uyguluyordu. Aslında, 2 yıldır hiçbir
etkinliğine izin verilmeyen DEMKAD'a bu
iznin verilmesi de şaşırtıcıydı.

Kampanyanın en olumlu yanı ise
pankart ve afişlere halkın büyük bir ilgi
göstermesiydi. Birçok yerde halk, afiş ve
pankart asımına yardımcı olmuştu. Bu
halkın mücadeleye katılmak, bir şeyler
yapmak isteminin küçük belirtileriydi. Bu
istemi sesli tepkiye dönüştürerek
mücadelenin içine çekmek, örgütlenmenin
aci-liyetini bir kez daha somut olarak
ortaya koyuyordu.

DEMKAD, kadın taleplerini gündeme
getirme ve savunma, kadını mücadele
içine çekmek için örgütlülüğünü
güçlendirmektedir. Bunu ne baskılar ne
de işkenceler engelleyebilecektir. *

DEMOKRASİ İÇİN KADIN DERNEĞİ
BAŞKANI GÜLER ALTINAY

İşçi sınıfı genel grev şiarı ile birleşiyor ve
mücadele ediyor. Çünkü kaybe-decek
hiçbir şeyleri yok, kalmadı. İş-çi
hareketindeki gelişmeler, canlılık \ise
oligarşi tarafından çeşitli yöntemlerle
engellenmekte ve pasifize edilmektedir.
Holding patronları ve hükümet işçi
haklarını gasp etmek için her yönteme
başvuruyor: Yasal sınırlamalar, işten
çıkarmalar, grev hakkının kullanılamaz
hale getirilmesi, Körfez krizi bahanesiyle
getirilen kısıtlamalar. Sarı sendikalar da
ikiyüzlüce bir politikayla potansiyeli
etkisizleştirmekte, onur kırıcı eylemlerle
şe-kilsizleştirmektedir. Radikalleşen işçi
hareketini etkisiz kılmadaki en önemli
araç toplu işten çıkarmalar biçiminde
uygulan-

Toplu işten çıkarmalara "devrimci,
demokrat, halkçı" geçinen belediye
başkanları da katıldı. Beykoz Belediye
Başkanı Şevket Arıkan da bu kervana
yeni katılan
20

devrimci, demokratlarımızdan biri oldu.
O kadar "devrimci, demokrat ki Şevket
Arıkan, yanına fedailer almakta,
kendisini reformist TBKP ile
yedeklemekte, Arif Yüksel gibi ANAP'ın
has adamıyla (!) ticari ilişkilere girmekte,
kendisi yetmezmiş gibi başkan
yardımcılarından Yaşar Çen-beroğlu ve
Cemal Yeşilbağ da Beykoz'da arazi
mafyası ile çalışmaktadır. Tüm
bunlardan sonra, son günlerin moda
olan gerekçesi "kaynak yokluğu" ile 217
işçiyi işten atabilmektedir. Şevket
Arıkan'ı n yerel seçim propagandalarında
bulunduğu vaatleri unutmadık. O değil
miydi "ANAP iktidarı bize tek kuruş
vermezse bile Beykoz'un kendi gelirini
yaratacağım; hatta kaynak suyu ile tüm
so-runları çözeceğim. " diyen? Evet, ne
oldu bu kaynaklar? Kendi çıkar
çevrelerine, TBKP etiketli reformistlere,
Şevket Arıkan'm has korumalarına (!)
hatta mafyaya mı peşkeş çekildi?
Yürekli(!) sosyal demokrat

Şevket Arıkan bunları halkımıza
açıklamak, hesabını vermek zorundadır.
Yoksa, 217 işçiyi ve ailelerini ekmeksiz
bırakmak maharet değil, suçtur.

Devrimci Sol Güçler olarak -
halkımızın, emekçilerin, işçilerin gerçek
dostları - sorunu sahiplendik. İşçilerle
birleştik ve işçi kıyımına, işten
çıkarmalara direnişle karşı çıktık. Gece
işçilerle birlikte belediye (Beykoz)
önünde bu ikiyüzlülüğü protesto eden
bir gösteri düzenledik. Ardından işçilerle
birlikte açlık grevine başladık. "Devrimci,
demokrat" geçinen belediye başkanını
kamuoyu önünde teşhir ettik. Bunun
üzerine Şevket Arıkan, işçilerle görüşmek,
yaptığı hatadan geri dönmek istediğini
bildirdi. Örgütlü direniş bir kez daha
hedefine ulaşıyordu. Ama belediye
başkanı ile olan görüşmede Devrimci Sol
Güçlerin temsilcisinin bulunmasını
istemeye'nler de vardı. Kimdi bunlar?
Özkan Kaplan, Hasan Öğünç ve diğerleri.
Bunları açıkça belirttik. Çünkü
devrimcilere saldırmaya kalkan,
patronlarına sadakatte(!) kusur etmeyen
bu kişiler "Komünist" etiketi taşıyorlardı. Şu
bildiğimiz "Birleşik Komünist" etiketi var ya,
işte o. Hani g/asnostla açıldılar, değiştiler,
yeniden yapılandılar ya, işte onlar.

Tüm bu engellemelere rağmen
Devrimci Sol Güçlerin insiyatifi ile,
oynanmak

 istenen oyun bozulmuş, başarılı bir
direnişle işçiler tekrar işlerine geri
dönmüştür. Ama, Şevket Arıkan yine
hızını alamamıştı. İşçileri tehditle,
Devrimci Sol Güçlerden uzaklaştırmaya
çalışıyor ve şunları söylüyordu.
"Devrimci düşünceler köhnemiştir, bu
insanların peşinden, gitmeyin. " İyi de
halka yabancılaşmış, onu soyan,
emeğini çıkar çevrelerine peşkeş çeken,
mafya ile ortaklığa giden, yönünü
şaşırmış bir ikiyüzlünün peşinden mi
gidecekti işçiler? Elbette ki hayır.

217'işçi ve bizler, işten çıkarmalara,
haksızlığa, doğru çizgimizle her koşulda
karşı çıktık, çıkacağız. İşçilerle
bütünleşen devrimci mücadelemiz,
önüne çıkan engelleri aşarak hedefine
ilerleyecektir. Tüm gelişmeler, altüst
oluşlar hedefimizin kaçınılmazlığını
gösterirken, emperyalizmin ve yerli
işbirlikçilerinin geçici zafer çığlıklarından
etkilenmiyoruz. Varsın bizi değişmemekle
suçlasınlar, sınıfımıza ihanet etmek,
halka yabancılaşmak, doğrudan,
güzelden vazgeçmek değişmek değil,
gerilemektir. Biz gerilemeyeceğiz.
İşçilerle, emekçilerle, köylülerle, halkın
iktidarına, halkın örgütlülüğüne
ulaşacağız.

DEVRİMCİ MÜCADELEDE BİKAD'LILAR
SAYI 10/1990

HAKLIYIZ KAZANACAĞIZ
BİLİNCİYLE ENGELLERİ
AŞIYORUZ

N A Z I M S O S Y A L İ Z M E B A Ğ L I Y D I

NAZIM HİKMET

Vera Tulyakova'yı Yalanlıyor
Nazım Hikmet'in son karısı Vera
Tulyakova 9. İstanbul Kitap Fu-
arı'nın konuğuydu. İstanbul'a gel-
di. Nazım'ı, Nazım'ın düşünceleri-

ni, Sovyetler Birliği'ndeki yaşantısını anlat-
tı. Gazetelerin birinci sayfalarında görün-
dü günlerce. Kitap Fuarı'nın etkinlikleri
bu yıl "Şiir ve İnsan" konusunda yoğun-
laşmıştı. Vera'nın konukluğu nedeniyle
Nazım'ın şiirleri bir kere daha okundu. Şi-
irleri ve insanları değerlendirdik birçok
yönden. Nazım Hikmet Vera'nın söyledik-
lerini yalanlıyordu,

Vera Nazım'ı "anlatırken" sosyalizmi,
. sosyalist önderleri eleştirdi. Şairin yaşa-

'yan yanını, mücadeleyi bayraklaştıran dü-
şüncelerini çarpıttı. Türkiye'deki devrimci
mücadeleyi görmezden geldi.

"Nazım'ın sloganı özgürlük olduğu
için Rusya'daki günleri onun için hayatı-
nın en zor günleri oldu. " diyor Vera. "Mu-
halif olma Nazım'ın karakteriydi. Fran-
sa'da yaşasa orayamuhalif olurdu. " Sos-
yalizmin özgürlüğü getirmediğini, Sovyet
halkının özgür olmadığını söylemek isti-
yor Vera, sosyalizmin insanları mutlu et-
mediğini söylüyor. Nazım Hikmet bu sıra-
dan ve düzeysiz eleştiriyi yanıtlamıştır şiir-
lerinde; "Seni düşünüyorum memleke-
tim/... Hasretin dayanılır gibi değil/Mosko-
va'da yaşamanın saadeti olmasa", "Mos-
kova evim, Moskova odam/Moskova 10
yaşım, 60 yaşım/Moskova öğretmenim,
yoldaşım... " Sovyetler Birliği şairin "yurtla-
rın yurdu'dur. "İlk yeşeren umudu, ilk şa-
fak vaktidir. Oranın pasaportunu taşır, vi-
zesi yüreğine kazılıdır, damgası vurulu

yüreğine Nazım sosyalizme bağlılığıy-
la, kapitalist bir ülkede yönetime karşı çı-

kabileceğni birbirine

karıştırmak hem art ni-
yettir, hem saflıktır. Na-
zım Hikmet "kavgasını
kafasında götürdü",
emekçi yığınlar sosya-
lizme olan inançlarını
yitirmediler. Bu şehir,
bu ülke bunu kanıtlı-
yor. Yükselen sosya-
lizm, bağımsızlık ve de-
mokrasi mücadelesini
Pera Palas'tan, ne kadar yüksek ve seyir-
lik olursa olsun, Galata Kulesi'nden gör-
mek olanaksızdır.

Nazım için "Partilerin önünde ve dışın-
da bir insandır. " diyor Vera. "Türkiye Ko-
münist Partisi/Sen dünümüz, bugünü-

müz, yarınımızsın/en büyük ustalığı-
mız/en ince hünerimizsin/Sen aklımız,
yüreğimiz/yumruğumuzsun" diye yalanlı-
yor Nazım onu. Nazım Hikmet "ondoku-
zunda Moskova Komünist Üniversite öğ-
renciliği" yapmıştır. Sosyalist olduğu için
uzun yıllar hapiste yatmasına karşın, sos-
yalizme bağlılığını korumuştur. Ama Na-
zım Türkiye'nin koşullarını değerlendire-
meyen, devrimci çizgiyi hayata geçireme-
miş bir partinin üyesidir. Bugün "dağ" fa-
re doğurmuştur. Kuyrukçular, icazetçiler
yasallaşma adına ölü toprağına gömüldü-

SAYI 10/1990

ler. Ama Nazım'ın sosyalizm için müca-
dele etmeyi savunan yanı, ihtilalci yanı
yaşıyor. Nazım'ın "bir kere bile selamlaş-
madığı" ama "aynı ekmek, aynı hürriyet,
aynı hasret için ölebildiği" 'dostları eylem-
lerini yaygınlaştırıyor, süreklileştiriyor. Na-
zım'ın, halkımızın "kanına susayan", Na-
zım'ın "kanlarına susadığı düşmanları
halkın adaletine hesap veriyor.

"Şimdi bana komik geliyor ama o za-
man dünyanın en büyük insanı Lenin'di
benim için. Ama şimdi düşünüyorum, Na;
zım daha insan, daha büyük bir yürek, in-
sanlar için çarpan, insanlar için çırpınan
bir yürek bence... " diyor Vera. Nazım'ı
överken Lenin'i küçük düşürmeye çalışı-
yor. İnsanlık tarihinin bu önemli düşünü-
rünü, mücadele adamını, sosyalist devri-
min önderini karalamaya çalışıyor. Sosya-
lizmi karalayabileceğini sanıyor. Bu saldı-
rıyı "Lenin'le aynı türküden/aynı ırmak-
tan/aynı siperden, aynı yapı yerinden
olan... " Nazım şöyle yanıtlıyor: "Lenin, di-
yorum da, Viladimir İlyiç/İçimi bir rahat-
lık/bir güven: kendime, insanlara, topra-
ğa/bir uçsuz bucaksız sevinç... /Lenin, di-
yorum/Ve 40 yıldır onun peşince parti bi-
letimle gidiyorum. "

Vera Tulyakova İstanbul'da. İstan-
bul'da yüzlerce devrimci, demokrat gö-
zaltında, işkence altında Birinci Şube'de.
"Seni düşünüyorum tornacı Rahmi/belki

bu sabah basıldı evin/belki şimdi birinci
şubedesin/kolların kelepçeli arkadan/-
kan içinde yüzün gözün. ", "Ve gün do-
ğarken mahpus kadını/kayışla masaya
bağlı sırtüstü/çıplak memeleri al kan için-
de/sorguya çekerler bir bodrumda. " Me-
murlar, öğrenciler işkencede. Memurlar

sorgu vermiyor. YOK
zincirini genel boykotla
kırmaya çalışan üniver-
siteliler ıslak hücreler-
de, sorgu odalarında.
Manyetolar çevriliyor,

askıya alınıyorlar, diren-
meye... Hücrelerde açlı-
ğa yatmanın türküsü
dalga dalga. "Beya-
zıt'ta şehit düşen silki-
nip kalkmış (kalktı) kab-

rinden. " Onlar 15'ler "kalbi kanlı bir bay-
rak gibi çarpanlardır, onlar Kızıldere'-
den, 1 Mayıs meydanlarından gelenler-
dir. Onlar Nazım'ın yaşayan yanıdır.

Nazım "... git gör" diyor "memleketi-
mi". "Kır kahvesine git, meyhaneye git,
Boğaz'ı seyret. " diyor Vera'ya. Ama "İn-
sanları sev, sokul onlara, konuş onlarla. "

ketini, şehrini, Nazım'ın insanlarını tanıya-
madı, göremedi bile. Galata Kulesi'ni, Bo-
ğaz'ın iki yakasını gezdi, balık pazarında
kırmızı balıkları aradı. Meyhaneleri dolaş-
tı, Çakıl Gazinosu'na gitti.

Oysa "Türkiye işçi sınıfına selam!/se-
lam yaratana!/Tohumların tohumuna,
serpilip gelişene selam!" diyen bir şairdir
Nazım Hikmet. "Yürüyen açlık ordusu-
dur" Nazım'ın insanları. "Yürüyor ekmek-

sizleri ekmeğe doyurmak
için/hürriyetsizleri hürriyete do-
yurmak için/açlık ordusu yürü-
yor/yürüyor ayakları kan için-
de. " Vera Çakıl Gazinosu'nda
gözyaşı dökerken soğuktan tit-
riyor İstanbul. "Hay aksi lanet,
fena bastırdı kış... /Seh ve na-
muslu İstanbul'um ne haldesi-
niz kimbilir!/... yarı aç yarı tok
üşümek: /dünyada; memleketi-
mizde ve şehrimizde/bu işte
de çoğunluk bizde... " Vera Tul-
yakova "tarif kabul etmez -di-
yorlar- istanbul'un sefaleti/mil-
leti -diyorlar- kırıp geçirdi aç-
lık. "

Vera gezdiği yerlerde gördü-
ğü kadınları beğeniyor, yüzleri-
ni güzel buluyor. Galata Kule-
si'nden seyrettiği Boğaz'ı gü-
zel bulduğu gibi. Oysa Küçü-
karmutlu sırtlarından da hariku-
lade görünür Boğaziçi. Ve Kü-
çükarmutlu'da "kadınlarımızın
yüzü acılarımızın kitabıdır. " Na
zım'ın ülkesinde bugün de "altı
kadın var (vardı) demir kapının onun-
de/beşi toprağa oturmuş, ayakta biri. /se-
kiz çocuk var(vardı) demir kapının önün-
de/besbelli henüz öğrenmemişler gülme-
yi. /Altı kadın var (vardı) demir kapının

önünde/ayakları sabırlı, ellerinde keder".
Ve içerde demir parmaklıkların arkasında

'siyasi kimliklerini korumak için, insanca
yaşama koşullarını sağlamak için yüzler-
ce siyasi tutsak açlık grevinde, ölüm oru-
cunda. "29 Ekim açık görüşünün yapıl-
masını beklerken coplu ve kalaslı saldırı-
ya uğradık. Tüm koğuş-
lar boşaltıldı. Ardından
koğuştaki tüm eşyaları-
mız talan edilerek el ko-
nuldu. Hepimiz bod-
rum katta yataksız çıp-
lak hücrelerde tutuluyo-
ruz. Gördüğümüz iş-
kenceden dolayı hepi-
miz yaralıyız... Ancak
ölüm pahasına da olsa
haklarımızdan vazgeç-
meyeceğiz. " (Amasya Cezaevi'nden siya-
si tutukluların gazete ilanı) İşte Nazım'ın
ülkesinin gerçek yüzü bu.

Nazım hiç söz etmemiştir onlardan,
adı yasak ülkeden. Ama bu ülkede bir
halk asimilasyon ve soykırıma karşı dire-
niyor. O topraklar kırmızı balığın rengin-
den daha koyu, kanla sulanıyor dağları-

Vera'nın İstanbul'da olduğu günler;
halkımız emperyalizmin çıkarlarını koru-
ma uğruna savaşa sürükleniyor. ABD Dı-
şişleri Bakanı ve CIA Başkanı da Türki-
ye'de. Nazım'ın "bacısınınkiler gibi gök
gözlü şehri", İstanbul'u "hasta, aç, öfke-
li... " Nazım: "Biliyorum, Hasanoğlu Hüse-
yin/kaçacaksın/katletmeye gitmeyecek-
sin/Kore'de kardeşleri" diye du. Sen ne
diyorsun Vera "Anadolu'nun kavruk sı-

çak köleleri"nin petrodolârlar için ölüme
gönderilmesine? Nazım "Bir bulut vardı
dünyada/işi öldürmekti yalnız/... Büyük
bir birlik kuralım/canavarı susturalım/sa-
vaş çengine gidelim/canavarı yok ede-

lim" diyordu. "Savaşa Hayır" diyor diye tu-
tuklanıyor lise çağında gençler. Demokra-
tik kitle örgütleri savaşa karşı kampanya
yürüttükleri için basılıyor, kapatılıyor. Han-
gi taraftasın? "Nasılsın Tulyakova, ne

alemdesin?" Yerin "Toprakta karınca/su
da balık/havada kuş kadar/ çok" olanla-

rın yanı mı?
"Bizim tarafta", Na-

zım'ın olduğu safta,
"dövüşülüyor (dövüş-
mek) yeni bir alem
için". Dövüşenler kaza-

nacak! Haklı olanlar ka-
zanacak! Ve "Dolaşa-
cak(tır) en şanlı elbise-
siyle; işçi tulumuyla/bu
güzelim memlekette
'de' hürriyet. "

Nazım Hikmet bir şiirinde "Benim
akıllı güzel karıcığım/... /sen leb deme-
den leblebiyi anlarsın" diyor. Nazım'ı
yalanlıyorsun Vera. Hayat Nazım'ın ya-
nıldığını gösteriyor. Saman sarısı saç-
larla, mavi kirpiklerle saldırıyor artık
burjuvazi Nazım'a. Şairin "sevda'ları
yanlışlarla, "aldatmalarla dolu. Vera,
Nazım'ın yanlışlarından biri. Şair "bü-
yük kavgada/açık ve endişesiz/girdim
safıma/ve dışında bu safın/toprak ve
sen/bana kafi gelmiyorsunuz" diyordu.
"Seninle biz/birbirimizi /ve insanların
en büyük davasını sevebildik/-dövüş-
tük uğruna-/"yaşadık" diyebiliriz. " di-
yordu. Sen "yaşıyorum" diyebiliyor mu-
sun Vera Tulyakova? *

DEVRİMCİ MÜCADELEDE SANATÇILAR

21

DEVRİMCİ MÜCADELEDE SANATÇILAR

21SAYI 10/1990

K A D I N L A R I N D İ R E N İ Ş İ

Büyükbaba, silahını bana ver. " diye
fısıldadı çekinerek. Yaşlı adamın vahşi
bir bakışı onu olduğu yere çiviledi. Adam
silahını daha-sıkı kavradı. Bu duyduğu
şey düşünülemez bir şeydi: Silahını
bırakmak mı? Yetmiş beş yıllık dostu.
Kolunun bu canlı uzantısı? 'Onu bana
ver, ona şeref kazandıracağım. " dedi
yeniden, daha yüksek bir sesle. Yaşlı
adam ona baktı. "Ver onu büyükbaba;
onu ihtiyaç duyana ver. " dedi kadınlar.
"Onu boş yere harcamak günahtır.
Katerini ona layıktır. " Yaşlı adam kolunu
indirdi ve yavaşça silahını çıkardı. Yan
kör gözlerinden bir yaş damlası süzüldü.

"Al onu Levendokaterini, özgürlük için
al onu. İyi kullan. "

Levendokaterini köprünün üzerinde
erkeklerin yanında duruyor, eteğini
dizlerinin üzerine kadar kıvırıyor,
duvarda bir delik seçiyor ve nişan alıyor...
"

"Yunan İç Savaşında Direnen
Kadınlar" adlı kitap, Yunanistan'ın işgali
ve iç savaş döneminde savaşarak
"Levendis" (soylu ve cesur olan
anlamında genellikle erkekler için
kullanılan bir kelime) sıfatını alan binlerce
kadının toplama kamplarındaki direnişini
anlatıyor.

Kitabın yazarı Eleni Fourtouni,
direnişin Yunanistan 'da bir gelenek
olduğunu, kadınların çok önceden beri
ülkelerinde iç ve dış baskıya karşı
mücadelede cesaretleri ve özverileriyle
erkeklerden aşağı kalmadıklarını; II. dünya
savaşı, direniş hareketi ve bunu izleyen iç
savaşta Yunan kadınlarının tam katılım
örnekleri sunduklarını ve direnişin önemli
bir kesimini oluşturduklarını; ne var ki, bu
olgunun resmi tarihlerde yer almadığını
yazıyor. Ve Yunan kadınlarının yarattıkları
direniş destanının bir bölümünü gün
yüzüne çıkarma görevini üstüne alıyor.
Kitabı okurken işkencehanelerde,
cezaevlerinde 12 Eylül yılları boyunca
direniş destanları yaratmış kadınlarımızın
direnişlerinin yeterince anlatılmamış
olmasının eksikliğini duyuyoruz.
Doğmamış bebeklerini kaybetme pahasına
işkencehanelerde direnen, tutsaklık
koşullarında onurlu bir tarih yazan
Türkiyeli kadınların direnişlerinden, diğer
ülke insanlarının öğrenecekleri çok şey
olduğu kuşkusuz. Pek çok özellikleriyle
benzeşen Yunan halkının direnişinin bir
parçasını anlatan kitabı okurken Yunanlı
kardeşlerimizin direnişinden onur duyuyor,
edebiyatımızda ve sanatımızda
kadınlarımızın direnişinin eksikliğini daha
yakından hissediyoruz.

"Fırtına Çocukları", "Kapetanios" ve
"Buyruk" adlı kitaplardan tanıdığımız
Yunan halkının mücadelesinin yenilgisini
tarihsel gelişimi içinde özetleyen kitap bu
yanıyla da olumlu bir işlev görüyor.
Kitabın iç savaş yıllarına ait bölümlerinde
par-ti-önderlik konusunun önemini bir
kez daha kavrıyoruz. Direnişçi bir halkın
mücadelesiyle hak eniği iktidarı faşistlere
teslim eden Yunan Komünist Partisi (K-
KE)'ne bir kez daha lanet okuyoruz iç
savaş tarihinde...

"Topçu bir yandan Panayiota'yı
makineliyle tararken, silahıyla da onu
(Kav-la'yı) vurmuştu. Sonra döndü ve
makineliyi bize doğrulttu. Sedyeleri yere
bıraktık, elerimizi birleştirdik ve yaralılara
bedenlerimizi siper yaparak tankın önüne
dikildik. Makinelinin ağzını bizden
uzaklaştırana kadar ona baktık. '

Faşistlerin ölüm kusan makinelilerinin
yenemediği, binlerce Maria Karra'nın
emekleriyle yeşerttiği Yunan direnişi, dünya
halklarına umut vermişti. İdam
sehpalarına en güzel giysilerini giyerek, en
yiğit şarkılarını söyleyerek giden onurlu
Yunan kadınları, dağlardaki partizan
savaşının da aktif gücü oldular. 13-14
yaşındaki liseli kızlardan Andartomaneslere
(partizan anneleri) kadar her yaştan Yunan

kadını direniş, hareketinde kendilerini var
ettiler.

Yazar, önsözde bunu şöyle dile getiriyor:
"Yunanistan tarihinde ilk kez olarak
direniş hareketi saflarında kadınlara ve
genç insanlara yetişkin erkeklerin eşitleri
olarak davranıldı; evde, işte, stratejik
planlamada, tehlikede ve özveride.
Kadınların yüz yıllardır eve kapatıldığı
Yunan kasabalarındaki genç kızlar, kendi
istedikleri kadar gelişebilecek
potansiyele ve yeteneklere sahip insanlar
olduklarına inanmaya başladılar. "

Sınıflı toplumlar tarihi boyunca ezilen,
ikinci sınıf insan muamelesi gören ve
cins olarak sömürülen kadının özsavun-
ma olarak geliştirdiği iç kararlılık, direnç,
sağduyu ve bağlılık devrimci mücadele
ile birleştiğinde ödünsüz bir direnişçiliği
doğuruyor. Yunan direnişinin fiziki
yenilgisini ideolojik ve psikolojik yenilgi ile
tamamlamak isteyen (12 Eylülcülerin
devrimcileri teslim alma politikaları akla
geliyor hemen) faşist iktidarın baskı ve
işkenceleri, yılgınlık psikolojisi içindeki yüz
bini aşkın insana "pişmanlık belgesi"
imzalatırken pişmanlık belgesi
imzalamamak için direnen Yunanlı
kadınların toplama kamplarındaki
hayranlık verici tutumları kitapta çarpıcı
biçimde verilmiş. Trikeri ve Makronisos
toplama kamplarında pişmanlık belgesi
imzalamaya zorlananlarla birlikte acıyı,
korkuyu, direnerek zafer kazanmanın
onurunu; bireysel kurtuluş için belgeyi
imzalayanlara acımayı, nefreti duymak
mümkün. On yedi yaşındaki
Skevofilaka'nın "Neyi reddetmemi
istiyorsunuz, erkek kardeşimin kanını mı?
Hiçbir şeyi reddetmiyorum. Hiçbir şey için
pişman değilim. " diye bağırışındaki
yenilmezlik ve kararlılık; pişmanlık
belgesini imzalaması için eline
tutuşturulan kalemi kırdıktan sonra,
başparmağı zorla mürekkebe batırılarak
belgeye bastırılmaya çalışılan köylü kızı
Diamando Karabeau'nun "Bütün gece
başparmağımın mürekkeplenip,
mürekkeplenmediğini görmek için sabahı
bekledim. Mürekkeplenmemişti. "
deyişindeki sıcaklık, Yunanlı kadınların
direnişteki zaferlerini müjdeliyor. Onlar,
Makronisos'ta "ya tövbe etmek ya da
ölmek" gerektiğini biliyorlar ve ölüm
paha-

sına direniyorlar. "Hiçbir şey, sevgi bile
olmadan yaşayabiliriz. " diyorlar.
Yaşamak için tek bir şeye ihtiyaçları var:
Onurları. Kassiani ölürken son söz olarak
"Sadece dövüldüm, onurum kırılmadı. "
diyor. Yunanlı kadınlar "Delosies" (dönek,
hain) olmaktansa ölümü kabulleniyorlar.
Ama faşistler "Öldürelim de kahraman mı
yapalım? Makronisos kahraman değil

solucan yetiştirir. " diye bağırıyorlar.
"Solucanlaşmış" insanlar yaratmak istiyor
faşistler...

"Zehirli yılanlar, size tanıdığım süre
bitmek üzere. Denize, güneşe, ışığa son
defa bakın. Bugün imzalamazsanız
gözleriniz ebediyen kapanacak. Size
merhamet, insanlık, acıma yok. Kemikleri
çıkmış küçük vücutlarınızla milletin
iradesine karşı koymaya nasıl hala devam
edebiliyorsunuz -siz ki sadece bin tane
kadınsınız?"

Küçük vücutlarıyla direndikçe "milletin
iradesi"ni temsil ettiği iddiasındaki
faşistleri çileden çıkaran Yunanlı
kadınların bu gücü, inançlarından ve
örgütlülüklerinden geliyor. Onlar en zor
koşullarda bile örgütlülüklerini koruyorlar.
Bu örgütlülük-leri sayesinde tutsaklık
koşullarında dahi üretken ve yaratıcı
oluyorlar. Toplama kampları birer okula
dönüştürülmeye çalışılıyor. "İlk kez bizim
yaşımızdaki (14-18) kızlar kendilerini
önemli, yeterli, vazgeçilmez hissetti. "
deme bilincine mücadele içinde kavuşan
Yunanlı kadınlar, bu noktaya gelebilmek
için önce ailelerine ve çevrelerine karşı
mücadele veriyorlar. Yunanlı kız
kardeşlerinin şu sözleri Türkiyeli genç
kızlarımıza yabancı olmasa gerek:

"... bir şey yapabilmeden önce ana
babalarımızı ikna etmemiz gerekiyordu,
(ö-zellikle kızlar) başta olmak üzere
hepimiz için güç bir işti bu. İlk kez olarak,
evden dışarı adım atıyor, babamız
tarafından bize verilen ve annemiz
tarafından teşvik edilenlerden başka
roller üstleniyorduk. 'Siz kızsınız. ' diye
bağırdılar. Adımız kirle-necekti, kimse
bizimle evlenmeyecekti, babalarımızın
adını mahvedecektik. Ailelerimizin başına
açacağımız belaların sonu yoktu. Fakat biz
bunu yapmaya karar vermiştik, kimse bizi
vazgeçiremezdi. Israr ettik ve yavaş
yavaş bir mucizeyi gerçekleştirdik: Ana
babalarımız bize inanıyor, bize insan gibi
davranıyor, kararlılığımız için bize saygı
duyuyor, mücadelemizin düşmana boyun
eğme utancından hepimizi kurtaracağını
görüyorlardı. "

Ülkemizde de ailenin ve toplumun
yerleşik değer yargılarının düzenin en
sağlam kurumlarından olduğu,
mücadeleye atılan (özellikle genç kızların
ve kadınların) insanlarımızın önündeki en
güçlü barajlardan olduğu biliniyor.
Bunlara karşı

dönüştürücü bir savaşım vermedikçe,
kadınların kendilerini toplumsal
mücadelede sağlıklı ve açık bir şekilde
ifade etmelerinin mümkün olmadığı bir
gerçek. Kitap, bu dönüştürücü faaliyette
ana babaların tüm kaygılarını bir yana
bıraktıracak temel öğenin kişinin yine
kendisinde olduğunu yaşanan örneklerle
ortaya koyuyor. Maria Karra'nın
Almanlardan korkusu yok ama birlikte
yaşadığı amcasından' korkusu var. Amcası
onun gençlik örgütü EPON'a yaklaşmasını
istemiyor ve Maria'-nın toplantılara
gitmesine izin vermiyor; "Onu ikna etmek
benim için en zor işti. Tekrar tekrar ortaya
sürdüğü tek argümanı benim bir kız
olmamdı. Fakat ben çok kararlı bir kızdım
ve sonunda yumuşadı. " Milyonlarca genç
kızımızın ve kadınımızın "çok kararlı"
olmaya ihtiyaçlarının olduğu açık. Evin
mutfakla çocuk odası arasındaki köreltici,
aptallaştırıcı etkisinden kurtularak
dünyaya açılmanın biricik yolu mücadeleyi
kucaklamaktan geçiyor. Dünya nüfusunun
yansını oluşturan kadınların, insanlığın
gelişimi için yaratıcılıklarını, enerji ve
yeteneklerini bütünüyle sunabilmelerinin
ilk adımları devrimci mücadelede "e-şit"
insanlar olarak "kendine güven"
kazanmaları ile atılacaktı. Yunan lı
kadınlar somut koşullarda uygun faliyet
biçimleri yaratma konusunda gerek
dışarıda, ge-rekse toplama kamplarında
güzel örnekler sunuyorlar. ("Çocukları
kurtarın" sloganı ile kimsesiz ve yoksul
çocukların her türlü sorunlarıyla ilgilenecek
çocuk merkezleri -çocuk barınakları-
kurmaları gibi.) Ülkemizde 12 Eylül
sonrasında kadınlarımızın mücadelede
önemli bir yer tutmaları, güçlü bir
potansiyel oluşturmaları düşünüldüğünde,
gerek özgül sorunların çözümünde,
gerekse genel sorunlara kadın bakışının
sunulmasında değişik örgütlenme
biçimleri ile geniş kadın potansiyeline
gitmenin gerekliliği ortaya çıkmaktadır.

"Yunan İç Savaşında Direnen
Kadınlar" adlı kitap, savaş rüzgarlarının
estiği Ortadoğu'daki emperyalist savaşta
maşa olarak kullanılmak istenen ülkemizde,
mücadele veren kadınların ve erkeklerin
ufkunu genişletecektir. Özellikle mücadele
içindeki kadın arkadaşların okumalarında
büyük yarar var. "Her gün bizi yaşamaya ve
ölmeye mahkum ettikleri sefaleti
değiştirebilmek için reddetmek ve
direnmekten başka seçeneğimiz" yoktur.
Dünyayı ve Türkiye'yi değiştirmek,
dönüştürmek mücadelesinde direniş
destanları yaratan-yaratacak olanların
kitaptan alacakları(*) çok şey var...
(*) Yazarın KKE'yi olumlayan ve yenilgiyi

Stalin'e bağlayan "klasik" eleştirilerine(!)
katılmadığımız gibi, toplama kamplarındaki
direniş biçimini de kendi koşulları içinde
değerlendirmek gerektiğini düşünüyoruz.

22. SAYI 10/1990

"YUNAN İÇ

SAVAŞINDA

DİRENEN KADINLAR"

H A B E R / Y O R U M

12. 12. 1990 tarihinde Aydın Barış'ın vurulması; Devrimci Sol Örgütü
üstlen-di. Olayla ilgili olarak Devrimci Sol-Silahlı Devrimci Birlikler imzasıyla dergimi-
ze yollanan bildiriyi aşağıda yayınlıyoruz.

12 EYLÜL'ÜN İŞKENCECİ CELLATLARINDAN, İSTANBUL SİYASİ ŞUBE
DEVRİMCİ SOL l NO'LU MASASI SORGU TİMİ ŞEFİ OLARAK
BİNLERCE İNSANA VE DEVRİMCİ SOL SAVAŞÇILARINA İŞKENCE
YAPMAKTAN SUÇLU AYDIN BARIŞ'I CEZALANDIRDIK!
Aydın Barış, Istanbul Siyasi Şube'ye düşenler için hiç de yabancı bin değildir. 12

Eylül öncesi ve sonrası I. Şube'de işkence tezgahına yatırılan binlerce insan, onu
işkence seanslarında, kimi zaman "papaz" kimi zaman "cellat" rolünde görmüş ve
tanımıştır. O, halkın ve devrimcilerin yeminli bir düşmanı, işkenceci bir katildir.
12 Eylül sonrası İstanbul Emniyet Müdürü Şükrü Balcı komutasında, Mete Altan,

Tayyar Sever, Celal Demirtaş, Fikret Işınkaralar, Fikret Altun gibi işkenceci polis
şefleriyle beraber, Gayrettepe'deki l. Şube binasının bir işkence üssüne
dönüştürülmesinde etkin bir rol oynamıştır.

K Grubu Komiser Muavini ve Devrimci Sol l No'lu Masası Sorgu Timi Şefi olarak
12 Eylül genarallerine gönüllü hizmet ettiği süre içinde; İstanbul'da ve Anadolu'da,
Devrimci Sol'la ilgisi olduğu iddiasıyla gözaltına alınan hemen her kişiye ve
örgütümüz savaşçılarına yapılan işkencelerde ya doğrudan rol almış ya da yönetici ve
yönlendirici bir rol oynamıştır.

Örgütümüze yönelik düzenlenen sayısız operasyonun planlanmasında ve
gerçekleştirilmesinde birinci derecede rolü vardır. İşkence ve cinayetlerini, tehdit,
şantaj, provokasyon tezgahlama, çeşitli ideolojik saldırılar izlemiştir.

Aydın Barış halka ve devrimcilere karşı işlediği sayısız suçun yanında, Devrimci
Sol savaşçılarından;

Ahmet Karlangaç'ın işkenceyle,
Selçuk Küçükçiftçi'yi kurşunlayarak,
Selim Mehmet Yücel'i yakalandıktan sonra kurşuna dizerek,
Hayrettin Eren'i işkenceyle öldürüp, cesedini yok ederek,
Tahsin Elvan'ı kurşuna dizerek,
Abdullah Gözalan'ı kurşunlayarak katletmekten doğrudan sorumludur.
Aydın Barış, işlediği cinayetlerin ve yaptığı işkencelerin karşılığı olarak 12 Eylül

cuntasının şefi Evren tarafından bizzat ödüllelndirilmiştir.

İşkence yapmada ve cinayet işlemede sınır tanımayan bu halk düşmanı,

örgütümüz tarafından yargılanmış, işlediği affedilmez suçlardan ötürü ölümle
cezalandınl-mıştır.
12 Eylül'ün tüm işkencecilerini bekleyen son, Aydın Barış'm sonudur.
Aydın Barış gibileri kendilerini en güçlü gördükleri 12 Eylül sonrası dönemde bile

güçsüzdürler. İşkence tezgahına yatrdıkları devrimcilere sorarlardı hep: "Beni
dışarıda görsen ne yaparsın?" diye...

Bugün işkenceye halka zulmetmeye devam edenlere sesleniyoruz: İşkenceye son
verin! Size işkence yapmayı emredenlerin emirlerine uymayın! Aksi halde, halkın
adaletine hesap vermekten kurtulamayacaksınız. Dünyanın neresine giderseniz
gidin, sizi bulacak ve cezalandıracağız. Bugün veya yarın halkın adaleti mutlaka
yakanıza yapışacak, dünya size dar gelecektir!

YOLDAŞLARIMIZIN KANI YERDE KALMADI, KALMAYACAK!
KAHROLSUN FAŞİZM YAŞASIN MÜCADELEMİZ! *

. 9. 1990 tarihinde TAYAD'a baskın
düzenleyen polisler, Valiliğin kapatma
emri ile geliyorlardı. Gerekçe her
zamankinden farklı değildi: "Amaç dışı
faaliyet göstermek. " İnsan Hakları Haf-
tası'nda, TAYAD'ı kapatarak tam da
devlete yakışan bir tavır sergiliyorlardı.
Çok

değil, iki gün önce İnsan Hakları Haftası
ile ilgili olarak TAYAD'ın İstanbul çapında
asmak istediği "İNSAN HAKLARI İÇİN
OMUZ OMUZA" yazılı pankartlarına
"Acaba nasıl oldu?" dedirtecek şeklide izin
verenler, hemen ardından Valiliğin
kapatma emriyle TAYAD'ın kapısına
dayanmakta gecikmiyorlardı.

TAYAD'ın suçu neydi?
TA YAD, 12 Eylül'ün acılarını yaşamış

tutsak ailelerinin örgütlü yapısı olarak
demokratik mücadelede yerini aldığı
günden bu yana, hep siyasi iktidarın
şimşeklerini üzerinde toplamaya devam
etti. TA-YAD, sesini yükselttikçe bu
sesten rahatsız olanlar her türlü-yöntemi
kullanarak susturmaya çalıştılar. Bugüne
kadar TA-YAD hakkınd'a açılan davalar
mahkeme yargıçlarının önünde adeta dağ
gibi yığılmaya başladı. Kapatma davaları
sonuca bağlanmasa da, birbirini
kovalıyordu. Sonuçta kararı veren
yargıçlar değil, siyasi iktidarın doğrudan
temsilcisi Vali oluyor-

du. Bu karar-, Türkiye'de tutsakların
insan-ca yaşamasını istemenin, bunun için
mücadele etmenin, insan haklarını
savunmanın "suç" ilan edildiğinin
belgesiydi.

Fakat TAYAD'ı kapatmakla tutsak
ailelerinin sesini boğacaklarını sananlar
yanı-lıyorlar. TAYAD'ı kapatmakla
TAYAD'lı Ailelerin mücadelesini yok
edeceklerini sananlar yanılıyorlar.
Sadece biz değil, kapatma kararını
çıkaranlar da yaşayıp görecekler.

YAŞASIN TAYAD'LI AİLELERİN
ONURLU MÜCADELESİ!
YAŞASIN TA YAD!

sırasında ortalarda görünmeyen polis,
öğrenciler rektörlüğe yönelince, aniden
ortaya çıkıyor, kitleyi kuşatmaya
alıyordu.

Aynı senaryolar tekrarlanıyordu. Önce
faşistlerin öne sürülüşü, polisin
korumasında çekilen sivil faşistlerin
"ardından polisin kitleye saldırdığı günler
yeniden yaşanmaya başlıyordu.

Aynı gün, Edebiyat Faküttesi'nde
faşistler devrimcilerin afişlerini
indirmekle tehdit ediyorlar, sonuç
alamayınca dönüp gidiyorlardı. Kapı
girişlerinde kitaplara bile tek tek bakan
polislerin, o gün Fen Fakültesi'nde
hiçbir kontrol yapma-yışları dikkatlerden
kaçmıyordu. Saat 15. 30 sıralarında,
neden anlaşılıyor, bir anfiden faşistlerin
slogan sesleri gelmeye başlıyordu.
Faşistler forum yapıyorlardı, öğrenciler
"Kahrolsun Faşizm, Yaşasın
Mücadelemiz" sloganlarıyla cevap
verirlerken, polis-sivil faşist işbirliği
planlanan adımlarını sürdürüyordu.

5 Aralık'ta, bu işbirliği faşistlere
Edebiyat Fakültesi'nde bir gövde gösterisi
olanağı daha yaratıyordu. Girişte faşistleri
aramayan polis, faşistlerin ellerini kollan-

nı sallayarak içeri girmelerini sağlıyordu.
Faşistler duvarlardaki dövizleri

yırtmaya başlıyorlar, ancak Devrimci
Gençlik tarafından dışarı atılıyorlardı.
Faşistleri teşhir eden bir forum yapan
öğrenciler, her zamanki gibi Çevik
Kuvvet'in müdahalesi-ile karşılaşıyorlar.
Ardından, 1000 kişilik bir kitle halinde
çıkış kapısına kadar yürüyüş yapıyorlar,
"Sivil Faşist-Po-lis-İdare İşbirliğine Son",
"Kahrolsun Faşizm, Yaşasın
Mücadelemiz" sloganlarıyla faşizme karşı
duydukları nefreti hay kırıyorlardı. Olay
karşısında paniğe kapılan Çevik Kuvvet
Müdürü Necmettin Yıldırım, polislere yolu
çevirmeleri emrini veriyor ve 4 kişiyi
gözaltına alıyordu.

6 Aralık'ta yine Edebiyat Fakültesi'nde
faşistlerin sloganları devrimci
öğrencilerin anti-faşist öfkesine
çarpıyordu. Faşistlere bir ders veriliyordu.
Öfke, polis kulübelerini de buluyor,
camlar indiriliyor, okul çıkışında yapılan
yürüyüşle noktalanıyordu.

Aynı gün, İstanbul Üniversitesi kam-
püsünde faşistlerin gövde gösterisi
çabaları ve polisin himayesi, daha çarpıcı
sergileniyordu. Edebiyat Fakültesi'nden

püskürtülen ve başarısızlığa uğrayan
faşistler, polislerin de yönlendirmesiyle,
slogan atarak Hukuk Fakültesi önüne
geliyorlar ve forum yapmaya
hazırlanıyorlardı. Devrimciler, slogan
atarak faşistlerin bu hazırlığına müdahale
ediyorlar, "Kahrolsun Faşizm, Yaşasın
Mücadelemiz" sloganlarıyla faşistlerin
seslerini boğuyorlardı. Bütün kitle
faşistlerin üzerine yürüyor, kavga taşlı-
sopalı çatışmaya dönüşüyordu. Bu arada
"Reis" lakaplı faşist Erdem Karakaş
(İstanbul faşistleri liderle-rinden, Kredi
ve Yurtlar Kurumu Bölge Müdür Yrd.
Mustafa Akgün'ün MHP davasından
cezaevi arkadaşı.) silah çekiyordu. Ve
gelen polislerin arasından elini kolunu
sallayarak geçip kayboluyordu.

Toplumsal muhalefetin
üniversitelerdeki kabarışını polis terörü
ve işgali ile engelleyemeyen oligarşi, sivil
faşistleri yeniden organize ederek,
öğrenci gençliğin üzerine saldığı sırada,
burjuva basın da, "Şşştt... Geliyor!"
manşetleri ile gençliğin mücadelesini
"yeniden sağ-sol çatışması" imajı verecek
senaryolar üzerine yerleştirmeye çalışıyor.

Bu arada, Devrimci Gençlik hemen
her gün bildirilerinde, oynanan bu kirli
oyuna dikkat çekiyor, "Öğrencilerin çeşitli
protestolarla gündeme getirdikleri
tepkileri sonucu teşhir olan polisin
okullara rahatça girememesi karşısında,
sivil faşist çeteler devreye sokularak, bu
çetelerin okullara yerleşmesinin ve
öğrenci gençlik üzerinde terör estirilerek
sindirmenin, öğrenci gençliğin haklı
mücadelesini engellemenin yolları
aranıyor. " deniyordu.

Öğrenci gençlik, bugüne kadar elde
ettiği mevzilerini her ne pahasına olursa
olsun korumak görevi ile karşı karşıya.
Gençliğin anti-faşist birikimi ve
geleneği, bugüne kadar bütün
provokasyon, sağ-sol terör yaygaralarına
karşı, doğru bildiğini yapmasını,
üniversitelerde faşistlerin yuvalarını
dağıtmasını, üniversitelerin halk
muhalefetinin önde gelen odaklarından
biri olma onurlu rolünü engelleyemedi.
Oligarşinin iç krizinin arttığı şu sıralarda,
gençlik bu devrimci-demok-ratik
misyonunu, süreci daha ileriye taşıyacak
dinamizmle ortaya koyacak potansiyele
sahip bulunuyor.

SAYI 10/1990 23

TAYAD KAPATILDI
TUTSAK AİLELERİNİN
MÜCADELESİ

İYÖ-DER'li Öğrenciler:
 "FAŞİZMİN SALDIRILARINI

BOŞA ÇIKARMAYA KARARLIYIZ"
Fasist terör, 6 Kasım genel boyko-
tundan sonra doğrudan üniversite-leri
kendisine hedef seçti. Devrim-ci Gençlik,
6 Kasım boykotuyla oligarşiye ve YÖK'e
güçlü bir darbe indirirken, öğrenci
gençlik üzerinde güven unsuru ötüyordu.
Üniversitelerde kitlesel-leşmenin YÖK
sultası altındaki kapısı aralanmıştı, Özal
İktidarı, halkın hak arayışı eylemlerinin
birbiri ardına patlak verdiği, devrimci
eylemlerle baş edemediği, etmek için
daha fazla teröre başvurduğu şu
günlerde, bir de gençlik kitleselleşir,
sokağa dökülür, binlerle, on binlerle
gösteriler, direnişler örgütler, halkın
direnişlerinden direnişlerine güç
katmaya başlarsa ne yapardı? Gençliğin
potansiyeli üniversitelerden dışarıya
taşarsa, devrimci mücadeleye akarsa iş
işten geçerdi. Üniversiteler 12 Eylül
öncesine döner "anarşi", "terör" yuvası
olurdu. 12 Ey-lül'de harcanan onca emek
heba olur giderdi. Bu tehlikeli gidişe dur
demeliydi.

İYÖ-DER KAPATILIYOR
6 Kasım genel boykotu sonrası tırman-

dırılan polis terörünün son halkası,
İYÖ-DER'in kapatılması oluyordu.
Özellikle, savaş krizinden bu yana ve
öğrenci

gençliğin anti-faşist, anti-emperyalist
eylemliliğinin yükselişinin ardından,
demokratik kitle örgütleri üzerinde estirilen
terör, gece yarısı ev baskınları, sokak. '
aramaları, gerekçesiz gözaltılar, yaygın
işkence uygu!amaları birbirini kovalıyordu.
Faşist terör üniversitelerde de öğrenci
gençliğe tam bir savaş açmıştı. Polis,

devrimci öğrenci avına çıkıyor, okullarda
işgal kıtaları oluşturuyor, üniversite
koridorlarında kabadayı gövde gösterileri
düzenliyordu. Anti-faşist potansiyelin
güçlü olduğu hemen hemen bütün
okullarda, bir yanda polis işgali diğer
yanda bu işgale karşı öğrenci gençliğin
eylemi bo-yutlanırken, polis bu kez,
öğrenci gençliğin

moral dinamosu ve örgütlü çatısı olan
İYÖ-DER'e sayısız baskınlarından birini
daha yapıyor ve İYÖ-DER'İ kapatıyordu.

Çünkü İYÖ-DER, 6 Kasım genel
boykotu. 1 Aralık direnişi, gençliğin
emperyalist savaşa karşı eylemliliği, polis
işgaline karşı anti-faşist direnişti.

Çünkü İYÖ-DER, demokratik
üniversite mücadelesiydi.

Çünkü İYÖ-DER, gençliğin anti-emper-
yalist, anti-faşist bilinci ve kararlılığıydı.

Çünkü İYÖ-DER, emekçi halkımızın
oligarşiye karşı militan muhalefetinin ön
saflarını oluşturan DEV-GENÇ
geleneğiydi.

SİVİL FAŞİSTLER
DEVREYE SOKULUYOR
Üniversite gençliğinin üzerinde polis

terörü tırmandırılırken, özellikle son
günlerde sivil faşistler üniversitelerde
organize şekilde harekete
geçiriliyorlardı.

4 Aralık'ta İÜBYYO'da, 1 Aralık
direnişinin yıldönümü nedeniyle forum
yapan öğrencilere sivil faşistler
saldırıyordu. Başa çıkamayacaklarını
anlayınca, okulu terk ediyorlardı. Sivil
faşistlerin saldırısı

