
www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdaletEkmek veEkmek ve

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 101 / Tarih: 7 Mart 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

ISSN: 1304 687X 101

AKP’L‹LER;
DAHA NE KADAR
G‹ZLEYECEKS‹N‹Z?

AKP’L‹LER;
DAHA NE KADAR
G‹ZLEYECEKS‹N‹Z?

F Tiplerinde
107 Ölüm
108 Oldu

Ö
LÜ

M
SÜ

ZLÜ
Ğ

Ü
N

 VE
YEN

İLM
EZLİĞ

İN
 İLAN

ID
IR

MMuharruharrem Kem K ARADEMİRARADEMİR
2000-2004 Ölüm Orucu Şehidi

Düne kadar ne demifl, ne yapm›fl olursan›z olun;
- 107 ölümü görmemifl, duymam›fl
- veya görmezden ve duymazdan gelmifl ,
- sorumsuz veya korkakça davranm›fl,
- “Gündemimiz de¤il!” teorileri yapm›fl,
- “eylem biçimleri” bahanesine sar›lm›fl
da olsan›z;
108. ölüm gerçe¤inin ça¤r›s›n› duyun flimdi.
Yanl›fl›n neresinden dönerseniz, zulme karfl›

haklar ve özgürlükler mücadelesi için kârd›r!
Dünün eksiklikleri, yanl›fllar›, yar›n do¤ruyu

yapman›z›n önünde engel de¤ildir. Olmas›n.
Dünkü yanl›fllar›n›z›, eksikli¤inizi kendinize ayak

ba¤› yapmay›n!

Emperyalizm ve oligarflinin nas›l bir Türkiye
istedi¤i kimse için “s›r” olmasa gerek art›k.

Hayat›n her alan›na yayd›klar›, tüm kesimle-
re karfl› uygulad›klar› tecrit politikas›yla, halk›
bölüp parçalamak, her parçay› örgütsüzlefltirip,
sindirip teslim almak istiyorlar.

19 Aral›k’ta bafllatt›klar› sald›r›da “kesin so-
nuca” ulaflmak istiyorlar.

AKP iktidar›, tam bir iflbirlikçilik politikas›yla,
Türkiye’yi emperyalist tekeller ad›na “her türlü
muhalefetten temizleme” görevini üstlenmifl,
bu görev do¤rultusunda hak ve özgürlüklerimizi
ve örgütlülüklerimizi iyice budayacak yasalar
ç›karmakta, meydanlarda terör estirip iflkence-
haneleri çal›flt›rmakta, cezalar ya¤d›r›p F tipleri-
ne atmakta.

Tecrit ve F tipleri kilit noktas›d›r bu sald›r›n›n.
Çünkü, her zaman söyledi¤imiz ve her sefe-

rinde aç›kça da görülüp kan›tland›¤› gibi, halk›
sindirmenin, susturman›n ön koflulu, devrimci-

leri susturmak ve tasfiye etmektir.
Bunu baflaramad›klar› sürece, emperyalistler

ve oligarfli amac›na ulaflm›fl olmayacakt›r.
Tecrit sald›r›s›n› ve tecrite karfl› 3,5 y›ld›r bü-

yük bir kararl›l›k, cüret ve fedakarl›kla sürdürü-
len direnifli, mücadelenin bugünkü en önemli
mevzilerinden biri yapan iflte budur.

AKP iktidar› bundan dolay› “Her fleyi konufla-
bilirsiniz, her fleye karfl› ç›kabilirsiniz ama F tip-
lerini konuflmak yasak!” politikas› uyguluyor.

Ve iflte devrimci tutsaklar, halk›n teslim al›n-
mas›na, ülkemizin tekellerin çiftli¤i haline çev-
rilmesine izin vermemek için ölümü göze alarak
direniyorlar.

TAYAD’l› tutsak yak›nlar›, iflte bunun için 3,5
y›ld›r say›s›z sald›r›ya gö¤üs gererek tecrite kar-
fl› mücadeleyi sürdürüyor.

Muharrem, bir direnifl ça¤r›s›d›r.
107 kez dile getirilen bir ça¤r›n›n 108. kez

tekrar›d›r.
B›kmayaca¤›z ça¤r›lardan.
Biçim tart›flmas›n›n anlams›zl›¤› ve gereksiz-

li¤i ortadad›r. Biz herkesi, ayr› ayr› kulvarlardan
da olsa, farkl› biçimlerde de olsa, tecrite karfl›
mücadele etmekte birleflmeye ça¤›r›yoruz. San-
sürü parçalay›p tecriti kald›rma hedefine birlik-
te yürümeye ça¤›r›yoruz.

Devrimci, ilerici siyasi hareketler, partiler,
sendikalar, odalar, dernekler, tüm demokratik
kitle örgütleri ve zulme karfl› olan tüm kifliler,

108. ça¤r› art›k herkes için “bir fley yap›p
yapmamaya” karar verme ça¤r›s› de¤ildir. Bu
ça¤r›, herkesi, bu katliam›n sorumlulu¤una or-
tak olup olmamaya karar veriyor.

Çünkü art›k kimsenin kaçabilece¤i, s›¤›nabi-
lece¤i bir yer yok; susan, katliama ortakt›r.

TECR‹TE KARfiI MÜCADELE’ye Ça¤›r›yoruz!

16 Mart 1978 Katliam›n›
Unutmad›k!

Beyaz›t’ta katilleri bir kez
daha lanetlemeye ça¤›r›yoruz!

Gençlik Dernekleri
Federasyonu Giriflimi

13
Mart'ta

YÖK’e ve Soruflturma
terörüne karfl›

Gençlik
K›z›lay’da

Onlar› yaln›z b›rakmayal›m!

➤Gazi Katliam›n› Protestoya
Ça¤r›

7 Mart - Cemevinde Aflura
9 Mart - Gazi’de Sokak Konseri
12 Mart - Anma

✹
ÇA⁄

DUYURI
U

10-11 Mart - Sa¤l›k
emekçileri AKP’nin sa¤l›k

politikas›na karfl› ifl b›rak›yor

8 Mart “Dünya
Emekçi Kad›nlar

GÜnü”nde alanlarda olal›m!

Ülkemizde kad›nlar›
diri diri yakt›lar!

➤

Direnme hakk›n› savunman›n
zorlu¤u ve zorunlulu¤u

Ekmek ve Adalet
Say› 101

‹çindekiler

3... Direnme Hakk›n›
Savunman›n Zorlu¤u
ve Zorunlulu¤u

5... Hepimiz Muharremiz
6... Ölüm Orucu Direniflçisi

Muharrem Karademir
fiehit Düfltü

8... Muharrem Karademir
K›z›lbayrak Denizinin
Ortas›nda...

11... Hapishanelerde
108 ‹nsan Öldü,
Duydunuz mu?...

14... Powell’lerin
Demokratl›k fiovu...

16... Erdo¤an Kaldi Dedi ki...
18... 8 Mart’ta Kad›n-Erkek

Omuz Omuza Alanlara!
20... Erdo¤an: “Din

‹stismarc›l›¤› Yapt›k”
24... ‹slamc›lar ‘Dönekli¤i’

De¤il, Pragmatizmlerini
Tart›flmal›

26... Tecrit ve Sansür Sürdükçe
29... IMF Program›n›

Uygulamak Halka
Düflmanl›kt›r

31... ‘Büyük Ortado¤u
Projesi’nin Önünde Engel,
Halklar Var!

33... Her Yer Kerbela,
Her Gün Aflure...

34... Irak’ta fiiiler’e Sald›r›
35... Gazi... Katliama öfke...
37... Gençlik 13 Mart’ta

K›z›lay’da
40... Kristal-‹fl, fiiflecam

Grev Yasa¤› için AB’ye
Baflvurdu...

43... Direnifl ve direniflten
kopan sol

44... O’nun Gözünü Toprak da
Doyurmaz!

45... “‹hsan ‹çeride Oldukça
Tüm Ayd›n ve Sanatç›lar
‹çeridedirler”

46... Sansür Emri Veren Ecevit
de Sansürden Yak›nd›!

47... Bas›ndan...
48... Haiti’de Amerikan

Darbesi
49... Köyün Delisi
50... Kahramanlar Ölmez

Kimse kendi kendine ölmüyor. Kimse sebepsiz-nedensiz ölmüyor. Bu
ölümler bir “intihar” da de¤ildir. Dolay›s›yla bir “öldüren” var. Öldü-
ren tecrittir. Katiller tecriti uygulayanlard›r. Tecrit öldürüyor. Ç›plak
gerçek bu. Ç›plak gerçek 108 rakam›. 108 ölüm gerçe¤i karfl›s›nda,
ne Adalet Bakan› Cemil Çiçek’in demagoijik aç›klamalar›, ne AB’nin
F tiplerini aklayan raporlar›n›n hiçbir k›ymeti yoktur. F tiplerine ilifl-
kin kim ne demifl ve halen ne diyor olursa olsun, hepsinin karfl›s›nda
108 ölüm gerçe¤i vard›r. Bu gerçekle çeliflen tüm görüfller, savlar,
safsatad›r.

3,5 y›ld›r direnme hakk›n› korumak için direniyoruz. Direnme hakk›n-
dan vazgeçmek, ba¤›ms›zl›ktan, demokrasiden, sosyalizm hedefin-
den, en alt düzeyde ekonomik-demokratik mücadeleden vazgeç-
mektir. Direnme hakk›n› koruman›n mücadelesini vermeyenler, bu-
nun ötesindeki bir hedefe, ideale sahip olup onun mücadelesini vere-
mezler. Direnme hakk›n› yok etmek, örgütlülü¤ü, mücadeleyi yok et-
mektir. Böyle oldu¤u için, direniflimizi k›rmak amac›yla tüm yöntem-
leri kulland›lar; katliam, soruflturmalar, cezalar, tutuklamalar, bu ira-
deyi k›ramad›... Birçok kesim, direnifl karfl›s›nda, direnifli yok say-
makta, gündem d›fl›na itmekte merkezileflti; kuflatmayla da k›r›lama-
d› direnifl... Ortaya 3,5 y›ll›k büyük bir destan ve ondan daha büyük
dersler ç›kt›. 3,5 y›l›n kime ne ö¤retti¤ini herkesin hayat›n içindeki
prati¤ini izleyip görece¤iz.

Muharrem Karademir, ölüm orucundaki bir tutsakt›, açl›¤›n koynunda
sürdürüyordu ölüm yürüyüflünü, ancak bilindi¤i gibi, bedenini tutufl-
turarak flehit düfltü. Herkes düflünmeli, neden? Zaten ölüm orucun-
daki bir tutsa¤› bedenini tutuflturmaya yönelten nedir? Bu sorunun
cevab›nda, herkes ülkemizdeki haklar ve özgürlükler mücadelesinin
gerçe¤iyle karfl›laflacakt›r. Açl›k grevleri, ölüm oruçlar›, dünya halk-
lar›n›n direnifl gelenekleri içinde “pasif” direnifl biçimleri olarak ta-
n›mlan›r. Silahl› mücadeleye, fliddete karfl› ç›kanlar, bilindi¤i gibi s›k
s›k “Gandi tipi direnifl” örne¤i verirler. Hay›r! Amerikan imparatorlu-
¤unun dünyas›nda ve Amerikanc› iktidarlar›n Türkiyesinde bu da an-
cak büyük bedeller, çat›flmalar göze al›n›rsa gerçeklefltirilebilir.

Muharrem Karademir, 130. güne kadar sürdürdü¤ü ölüm orucunu iflte
bu koflullarda, direnme hakk›n›n –fiziki,psikolojik iflkenceden tecrite,
zorla müdahaleye kadar– her türlü zorbal›kla yok edilmeye çal›fl›ld›-
¤› koflullarda bedenini tutuflturmaya dönüfltürdü. Direnme hakk›n›n
yok edilemeyece¤ini tutuflturdu¤u bedeniyle ilan etti. E¤er kararl› de-
¤ilseniz, e¤er büyük bedeller ödemeyi göze alam›yorsan›z, bu ülkede
hiçbir direnifl örgütleyemezsiniz. Grevleri yasaklanan, meydanlarda-
ki gösterileri kaale al›nmayan emekçilerin içine düflürüldü¤ü çaresiz-
lik bunun sonucudur. Greve ç›kars›n, ertesi gün yasaklan›r ve yerin-
de oturur kal›rs›n. Meydana ç›kar ba¤›r›r ça¤›r›rs›n, ama taleplerinin
duymazl›ktan gelinmesi karfl›s›nda atacak ikinci ad›m›n yoksa, o
ikinci ad›ma cüret etmiyorsan, o ikinci ad›m›n bedellerini göze alam›-
yorsan, yapt›¤›n miting boflunad›r. O miting o noktadan itibaren di-
renme hakk›n› kullanmak da de¤ildir. Oligarflinin “iyi siz orada ba¤›-

r›p ça¤›r›n, biz bildi¤imizi yapar›z” politikas›na
yani demokrasicilik oyununa ortak olmakt›r.
Ama e¤er bu bedelleri göze alarak direnmeye
karar vermiflseniz, direniflin biçimleri s›n›rs›z-
d›r. Art›k sizin direnme hakk›n› kullanman›z›n
önünde hiçbir güç duramaz. Direnme hakk›n›n
yok edilmeye çal›fl›ld›¤› yerde, direnenler tüm
yarat›c›l›klar›yla, fedakarl›¤›n ve kararl›l›¤›n s›-
n›rs›zl›¤›nda düflman› altetmenin yolunu bulur-
lar. 3,5 y›ll›k direnifl, bunun eflsiz örnekleriyle
bugüne gelmifltir. 3,5 y›lda direnifl tarihi aç›-
s›ndan say›s›z “ilk” iflte bu cüret ve kararl›l›kla
gerçeklefltirilmifltir. ‹çeride ve d›flar›da bugüne
kadar baflvurulan say›s›z direnifl biçimine ek
olarak yar›n da direnifl, baflka koflullarda bafl-
ka biçimlere bürünebilir. Ama flu kesindir;
hangi koflullarda ve hangi biçimlerde olursa
olsun, direnme hakk›n›n yok edilmesine izin
vermeyece¤iz.

Emperyalizmin ve Amerikanc› AKP iktidar›n›n
ekonomik, siyasi sald›r›lar› karfl›s›nda kendile-
rini güçsüz, çaresiz hissedenlere 3,5 y›ll›k dire-
niflin ö¤retti¤i ve önerdi¤i budur. Halklar hiçbir
koflulda çaresiz de¤ildir. Eksiklikleriyle de ol-
sa, yüzbinlerce üyeye sahip sendikalar, de-
mokratik kitle örgütleri çaresiz de¤ildir. Ama
çareler, cüretle, bedel ödeme cesaretiyle bulu-
nur. Direnme hakk› halklar için vazgeçilmez
bir hakt›r, kullanmas› da bir o kadar zorludur.
Türkiye tarihinin tan›k oldu¤u en cüretli direni-
flin, tan›k olunan en büyük fedakarl›klar›n or-
taya konuldu¤u bir direniflin yan›nda yer al-
mak, direnme hakk›n›n kullan›lmas›na do¤ru
at›lacak ilk ad›md›r. Bu büyük direniflin cüreti,
kararl›l›¤› herkese güç verecektir.

Sadece sansürü sürdüre-
bilmek için uygulanan
fliddetin büyüklü¤ü bile,
tecrit politikas›n›n düzen
için nas›l bir önem tafl›d›-
¤›n› göstermektedir. Gün-
demin en d›fl›nda, en uza-
¤›nda tutulmaya çal›fl›lan
bu mesele, gündemin içi-
ne, en bafl›na konulmas›
gereken bir meseledir. Bu
ülkede direnme hakk›n›n
olup olmayaca¤›n›n kav-
gas›n›n verildi¤i bu dire-
niflte, direnme hakk›n› sa-
vunmayanlar, ekonomik-
demokratik örgütlenme
ve mücadelenin var olan
asgari güvencelerini bile
kaybedeceklerini görme-
lidirler.

Direnme hakk› olacak m›, olmayacak m› kavga-
s›, hapishane s›n›rlar›n› da, ülke s›n›rlar›n› da
aflan bir muhtevaya sahiptir. Direnme hakk›n›
yok etmek, oligarflinin yerel bir politikas› de-
¤il, Amerikan imparatorlu¤unun tüm dünyada
uygulamaya çal›flt›¤› bir politikad›r. Emperya-
lizm ve oligarfli, Ortado¤u’ya, Balkanlar ve
Kafkaslar’a yönelik projeler yap›yor; bu proje-
lerin hemen hepsinde Türkiye oligarflisine
“stratejik” roller veriliyor. ‹flte bu noktada, tec-
rite karfl› mücadele ayn› zamanda Amerikan
imparatorlu¤una karfl› mücadeledir. Tecrite
karfl› mücadele Irak’ta, Afganistan’da, Filis-
tin’de direnenlerin yan›nda saf tutmakt›r. 3,5
y›l bunu ö¤retiyor herkese.

ABD’nin ve AB’nin ülkemizi son metrekaresine,
son bireyine kadar sömürgelefltirmek hedefi-
nin, oligarfliyi kullanarak ülkemizi halklara kar-
fl› bir sald›r› üssü olarak kullanmay› öngören
projelerinin karfl›s›nda halklar var. Türkiye oli-
garflisinin bu projelerde yüklenmek istedi¤i rol-
lerin karfl›s›nda biz var›z. Olmaya devam ede-
ce¤iz. Hesaplar› F tipleri ve tecrit sald›r›s›yla bu
“engel”den kurtulmakt›. Baflaramad›lar. Onla-
r›n hesaplar›n›n da ötesine geçen direnme hak-
k›n› ve düflüncelerimizi savunma konusundaki
kararl›l›¤›m›z, cüretimiz planlar›n› bozdu. Asl›n-
da bu direniflte, 3,5 y›ld›r karfl›-devrim cephe-
sinde yap›lan hesaplar›n, bu hesaplara inanan
sol çevrelerin iflas› vard›r. Emperyalizm ve oli-
garfli, katliamlarla, baflvurduklar› ince ince he-
saplanm›fl yöntemlerle direnifli, devrimci hare-
keti bitirebilece¤ini düflünmüfltü. Hesaplar›,
devrimci iradenin karfl›s›nda iflas etti.

Kimse ayn› hesap hatas›na, gaflete düflmesin.
3,5 y›l çok ö¤reticidir. Devrimci hareketin, bu
topraklarda halk kurtulufl savafl›n›n bitirilebile-
ce¤ini düflünenler, Türkiye’nin sosyo-ekono-
mik yap›s›n› anlayamayan ve Türkiye halkla-
r›n› tan›mayanlard›r. Muharrem’in 107 flehit
yoldafl›n›n bayra¤›n›, 3,5 y›l›n miras›n› devra-
l›p 130 gün boyunca açl›¤›n koynunda sürdür-
dü¤ü ölüm yürüyüflü çok ö¤reticidir. Muhar-
rem’in bedenini tutuflturan alevler, Muhar-
rem’in naafl›n› k›z›l bayraklar›yla omuzlay›p
Cebeci’ye tafl›yanlar, b›kmadan usanmadan
“Hapishanelerde 108 ölüm var, duydunuz
mu?” diye hayk›rmaya devam edenler, hepsi
ö¤reticidir... AB’ciler, Amerikanc›lar, sahte de-
mokratlar, riyakar solcular, emperyalizmin ve
oligarflinin demokrasicilik oyununa ortak olur-
ken, tecrit öldürmeye ve biz tecrite karfl› diren-
meye devam ediyoruz. Günümüzün siyasi tab-
losunun özeti budur. Geriye, herkes için bu
tablonun neresinde yer alaca¤›na karar ver-
mek kal›yor.

Bu direniflte, 3,5 y›ld›r
karfl›-devrim cephesinde

yap›lan hesaplar›n, bu
hesaplara inanan sol
çevrelerin iflas› var-

d›r.Muharrem’in bedenini
tutuflturan alevler, Mu-
harrem’in naafl›n› k›z›l

bayraklar›yla omuzlay›p
Cebeci’ye tafl›yanlar,

b›kmadan usanmadan
“Hapishanelerde 108

ölüm var, duydunuz
mu?” diye hayk›rmaya

devam edenler, hepsi
ö¤reticidir...

Neler söylemediler ki biz “içeridekilere” dair.
Ölüm orucunda de¤ildik, gizli gizli yiyorduk... Gönüllü de de-

¤ildik, “örgüt bask›s›”yla yap›yorduk. Yüzlercemiz ölüme yatt›k,
yine vazgeçmediler demagojilerinden. 19-22 Aral›k’ta liderlerini,
birinci ölüm orucu ekiplerini etkisizlefltirirsek direnifli k›rar›z he-
sab› yapt›lar.

10. Ölüm Orucu Ekibi’nden flehitler veriyoruz bugün. Hepimiz
tek bafl›m›za bir ölüm orucu ekibiyiz, günü gelince ölüme yatacak
olan.

Örgüt, lider bask›s› deyip, hepimizi tek kiflilik hücrelere atarak
“lider, örgüt bask›s›”na son verdiler(!)

Gördüler ki, hepimiz lideriz!
Hücrelerde tek bafl›m›za bir ordu gibi direnip savaflt›k. Karar-

lar›m›z› ald›k, kendi kendimize talimatlar verdik, talimatlar›m›z›
uygulamaya koyduk.

Hepimiz tek bafl›m›za örgüttük. Hepimiz zulme karfl› direnifli
yöneten birer lider olduk. Hepimiz bir savaflç›yd›k.

Hepimiz Muharremdik.
18 yafl›ndaki genç savaflç›larla 50’sindeki yafll› savaflç›lar, bir-

likte al›nlar›m›za k›z›l bantlar›m›z› ba¤lay›p ortak k›l›ç çektik zali-
me karfl›... Kad›nlar ve erkekler, ayr› hücrelerde, ayn› ölüm yürü-
yüflünü birlikte kofltuk... Hapishane sorumlusu yoldafllar›m›zla,
devrimcili¤e ad›m atal› birkaç ay olmufl genç taraftarlar›m›z “ipi
ilk gö¤üsleme” yar›fl›na girdi...

Ne yafl›m›z, ne cinsiyetimiz, ne örgütsel konumumuz, ne F tip-
lerinde ya da bir baflka hapishanede olmam›z, herbirimizi Muhar-
rem olmaktan al›koyamad›, koyamaz.

Söyledi¤imiz her söz, 108 ölümle kan›tlanm›flt›r.
Söyledi¤imiz her söz, 1250 gündür iflkenceli ölüm hücrelerin-

deki direniflimizle kan›tlanm›flt›r.
Hepimiz birer Muharremiz.
108 Muharremimiz flehit düfltü.
10. Ölüm Orucu Ekibi’ndeki di¤er Muharremler’imiz “ya zafer,

ya ölüm” kararl›l›¤›m›z›n sözcüsü olarak ölüm yolculu¤unu sürdü-
rüyorlar. Hücrelerdeki di¤er Muharremler, al›nlar›na k›z›l bantlar›-
n› ba¤lama s›ras›n›n kendilerine gelmesini bekliyorlar.

Yer gök Muharrem. Bu ülkede Muharremler tükenir mi? Mu-
harremler’in tükenmeyece¤i yerde, zulme karfl› direnifl biter mi?

Muharremiz hepimiz; ülkesine ba¤l›, halk›na sevdal›. Muharre-
miz hepimiz, ba¤›ms›zl›k, demokrasi ve sosyalizme yönelmifliz...
Kimse durduramaz bu yürüyüflü.

Biz ça¤r›lar yapar›z, dilimiz döndü¤ünce herkese sorumluluk-
lar›n› hat›rlat›r›z. Ama F tiplerinin tek kiflilik ölüm hücrelerinde,
sadece ve sadece kendi gücümüze, inanc›m›za, geleneklerimizin,
tarihimizin, örgütümüzün gücüne güveniyor, bu güçle direniyoruz.

Bizi yenebileceklerini umanlara, direniflimizi k›rma hesab› ya-
panlara bir kez daha hat›rlat›yoruz; hepimiz birer Muharremiz.
Sak›n yanl›fl hesap yapmay›n!

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

Hepimiz Muharremiz!

HÜCRELERDEN

Gültekin KOÇ
Ölüm Orucu Ekibi

142.Günde
5

Say› 101

7 Mart
2004

Umm Kasr düfltü diyor
Ekrandaki spiker
Elimi yüre¤imin

üzerine koydum
At›yor!
Hay›r! dedim
Umm Kasr düflmedi
Ayakta ve dövüflüyor
kalbim çarp›yor...

2 Nisan 2003
Muharrem Karademir

2000-2004
Ölüm Orucu fiehidi

6

Say› 101

7 Mart
2004

Katliamlar, tecritler, direnifli k›rma manevra-
lar›, hiçbiri kar etmedi. Oligarflinin devrimcilere
bafle¤diremeyece¤i, direniflin kararl›l›¤›n›n k›r›-
lamayaca¤›, Muharrem Karademir’in flehitli¤iy-
le bir kez daha ve yeniden ispatland›.

20 Ekim 2003’te, Gültekin Koç Ölüm Orucu
Ekibi (10. Ölüm Orucu Ekibi) içinde Kand›ra F
Tipi Hapishanesi’nde aln›na k›z›l bant›n› ba¤la-
yarak ölüme yatan Muharrem Karademir, 27
fiubat 2004’te, direniflinin 130. gününde bede-
nini tutuflturarak flehit düfltü.

Yasalar ç›kart›r›z, iflbirlikçi, katil doktor müs-
veddelerini kullanarak ölüm orucu direniflini ifl-
levsiz hale getiririz, diye düflünen iktidar, ölümü
göze alan devrimci irade karfl›s›nda bir kez da-
ha yenilmifltir. Muharrem, zorla müdahaleye be-
denini tutuflturarak, alevler içinde direnifli ve ye-
nilmezlik sloganlar›n› hayk›rarak cevap verdi.

Halk ve vatan sevgisiyle donanm›fl Muhar-
remler’in iradesinden daha güçlü bir irade, halk-
lar›n direnme hakk›ndan daha güçlü bir yasa,
kural olmad›¤› bir kez daha alevlerle ilan edildi
tüm dünyaya.

Tecrit, Zorla Müdahale, Sansür
Muharremler’i Yolundan Döndüremiyor

Diri diri yakt›lar, tecrit ettiler, direniflin sesini
sansürle bo¤mak istediler. Bir ülke düflünün ki,

107 insan›n o ülkenin hapishanelerinden tabut-
lar›n›n ç›kt›¤›n› gizlemeye çal›flt›lar. Bu gerçe¤i
dile getiren kim varsa susturmak için her yolu
denediler. Yasalar, hukuk bir yana b›rak›ld›, po-
lis devleti uygulamalar› bütün pervas›zl›¤› ile
sahneye sürüldü. Ecevit iktidar›ndan, ‹slamc›
AKP iktidar›na devredilen en büyük miras, F tip-
leri, katliamc›l›k ve sansür oldu.

Bizi katledenler, tecrit edenler siyasi bir mef-
ta haline geldiler, biz 108 flehit verdik, ölmedik.
‹flte buradan ilan ediyoruz tüm dünyaya;

AKP iktidar› da bu zulmün alt›nda eriyip yok
olacakt›r.

Zulmün sahipleri bu ülkenin tarihinde kendi-
lerine kanl› sayfalarda yer bulurken, Muhar-
remler’imiz, aln› ak, bafl› dik, gö¤üsleri inanç
yüklü, halk›n yüre¤inde yaflayacaklar.

Dünya tarihinde efli görülmedik bir direniflin
son halkas› oldu Muharrem. 108 insan›m›z›n
ölümüyle süren bu direniflin yaflad›¤› sald›r›la-
r›n, kuflatmalar›n benzeri hiçbir hapishaneler di-
reniflinde yaflanmad›.

Tecrite karfl› 3,5 y›ll›k direniflte 108 flehit...
Bu 3,5 y›lda, katliam, sansür, zorla müdaha-

le, bask›, yasak, sakat b›rakma ve cezalarla;
sessiz kalm›fl, sömürüye ve zulme boyun e¤-

mifl, hakk›n› aramayan, mücadele etmeyen,
kavgaya girmeyen, iktidarlar ne verirse onunla

Muharrem Yoksullar›n Direniflçisiydi
Yoksullar›n Direnme Hakk›n›n Bayra¤› Oldu

Ölüm Orucu Direniflçisi Muharrem Karademir fiehit Düfltü

7

Say› 101

7 Mart
2004

yetinen, devrimcilerinin sindirildi¤i, halk›n ön-
dersiz b›rak›ld›¤› bir ülke yaratmak istediler.

Ama baflaramad›lar. Çünkü bu ülkenin Mu-
harremler’i, zulme karfl› direnifl bayra¤›n› elin-
den düflürmeyen devrimcileri, Cepheliler’i var.

Yoksullar›n Direnme Hakk›n›n Bayra¤›
Devrimci Halk Kurtulufl Cephesi, 29 fiubat

2004 tarihli, 323 No’lu aç›klamas›nda, Muhar-
rem’in yoksullar›n direniflçisi oldu¤unu, bugün
de yoksullar›n direnme hakk›n›n bayra¤› haline
geldi¤ini belirtti ve Muharrem Karademir’e ilifl-
kin flu bilgilere yer verdi:

“Yoldafl›m›z, 1973 S›vas Hafik do¤umludur.
‹stanbul’da mücadele saflar›na kat›ld›¤›nda, ge-
cekondu semtlerinde, bir parças› oldu¤u yoksul
halk›m›z› örgütlü bir güç haline getirmeye çal›fl-
t›. Mahallelerdeki çal›flmalar›n›n ard›ndan Si-
lahl› Devrimci Birlikler içinde yer ald›. SDB üye-
si bir savaflç› olarak sürdürdü mücadelesini.
1992 Haziran’›nda tutsak düfltü.

Yoksul bir ailenin çocu¤uydu Muharrem.
Kardefli de devrimciydi. ‹ki kardefl, d›flar›da
kavgay› paylaflt›klar› gibi tutsakl›¤› da paylaflt›-
lar. Kardefli U¤ur Karademir, ondan bir ad›m ön-
de takt› aln›na k›z›l bant›. Ölüm orucu direniflçi-
siyken zorla müdahaleyle sakat b›rak›ld›.

Muharrem, 20 Ekim 2003’te hapishane idare-
sine “ölüm orucuna bafllad›¤›na” dair dilekçesi-

ni verir vermez, tek kiflilik bir hücreye al›nd›. O
günden itibaren hapishane idaresinin fiziki-psi-
kolojik daha özel bask›lar›na maruz kald›. Fa-
kat O, 107 flehit ad›na, yoldafllar› ad›na, halk›,
vatan›, örgütü ad›na kufland›¤› k›z›l bant›na
ihanet etmedi. Zalimleri kendi inlerinde, kendi
iflkence hücrelerinde yendi.”

Direnme Hakk› Yok Edilemez
Yeni Muharremler Ç›kacakt›r

AKP iktidar› sansüre ve zorla müdahaleye
güveniyordu. Kimse duymazsa, bilmezse katlet-
meye devam ederim, tüketirim, direnme umu-
dunu k›rar, çaresizlefltiririm diye düflünüyordu.

Umar›z yan›ld›¤›n›, bu direnifli k›rmaya hiç
kimsenin, hiçbir politikan›n gücü yetmeyece¤i-
ni, devrimci iradeye teslim olmaktan baflka hiç-
bir çaresinin olmad›¤›n› görmüfltür.

108. ölümün de medyada yer almamas› AKP
iktidar›na hiçbir fley kazand›ramayacak, direnifl
ilk günkü kararl›l›¤›yla sürecektir.

Aslolan direnifltir, tecrite boyun e¤memek,
düflüncelerinden, inançlar›ndan vazgeçmemek-
tir. Direnme hakk›n› yok etmek için zorla müda-
halelerin devreye girdi¤i yerde, Muharremler ç›-
kar ve bedenini tutuflturarak bu hakk› ölümüne
savunur. Tecrit sürdükçe, sansür uygulanmaya
devam ettikçe yeni Muharremler, yeni direnifl
biçimleriyle ç›kmaya devam edecektir.

Muharremler’in savundu¤u halk›n zul-
me ve sömürüye direnme hakk›d›r. O hak-
k› yok etmek isteyenler karfl›lar›nda alev-
ler içindeki Fidanlar’›, Nailler’i, Eyüpler’i
ve Muharremler’i buluyorlar.

Cephe aç›klamas›nda belirtildi¤i gibi;

“Direnme hakk›n›n yok edilebilece¤ini
düflünmek, toplumlar tarihini yok saymak-
t›r. Direnme hakk›n› yokedebilece¤ini dü-
flünenler, tarihten habersiz cahiller, zulümle
her fleyi halledebileceklerini sanan dikta-
törlerdir. AKP hükümetinin baflbakan› Tay-
yip Erdo¤an ve Cemil Çiçek de böyle san-
d›lar. Cahil ve diktatördüler. Türkiye’nin
dört bir yan›na ulaflan “Hapishanelerde 108
insan öldü! Duydunuz mu?” hayk›r›fllar›,
Muharrem’in bedeninden yükselen alevler,
onlar›n zorba cahilliklerinin iflas›d›r.”

“Muharremler, tecritle halk›m›z› esir al-
mak, ülkemizi boydan boya çekirge sürü-
sü gibi ya¤malamak isteyenlere karfl› dire-
nifl ça¤r›s› olarak ölümsüzlefliyorlar. Bu
ça¤r› karfl›s›nda yapmam›z gereken tek
fley, onlar› bayraklaflt›r›p direnifli hayat›n
her alan›nda büyütmektir.”

Tan›r bizi bu yoksul sokaklar, evler, insanlar.
Devrim sloganlar›m›zla ad›mlad›k bu sokaklar›, öfkemizi, adalet,
eflitlik, ba¤›ms›zl›k, demokrasi, sosyalizm özlemimizi hayk›rd›k
bu sokaklarda. Kimi zaman Susurluk devletinin gerçek yüzünü
göstermek için gecekondular›n sokaklar›n› doldurduk binlerle,
kimi zaman bu kavgan›n onuru, kahraman flehitlerimizi omuzla-
y›p, devrim yolunu kanla, canla yürüdü¤ümüzü gösterdik.
Nas›r ba¤lam›fl omuzlar›m›zda tafl›d›¤›m›z Muharremler’imize,
dalgalanan k›z›l bayraklar›m›za and olsun ki; sorulmad›k hesa-
b›m›z kalmayacak.
Evlatlar›n› ölümsüzlü¤e u¤urlayan halk›m›za sözümüz olsun ki;
Muharremler’le yürüdü¤ümüz yolun sonunda zaferi kazanacak ve
yoksullu¤un, zulmün, sömürünün olmad›¤›; ba¤›ms›z, demokra-
tik ve sosyalist bir ülkeyi, diflimizle, t›rna¤›m›zla, feda ruhumuz-
la, cefakar halk›m›z ve kahraman flehitlerimizle yarataca¤›z.

8

Say› 101

7 Mart
2004

Ölüm Orucu fiehidi Muharrem Karademir, 29
fiubat'ta Gazi Mahallesi’nde z›lg›tlar, sloganlar ve
k›z›lbayraklarla 2 binden fazla kiflinin kat›ld›¤› bir
törenle ölümsüzlü¤e u¤urland›. Cenazeye Gazi
Mahallesi’ndeki devrimci gruplar da kat›ld›.

Adli T›p'tan z›lg›tlar ve sloganlar eflli¤inde al›-
narak Gazi Cemevi'ne getirilen Muharrem’i, Gazi
halk› ve yoldafllar›, "Kahramanlar Ölmez Halk Ye-
nilmez", "Muharrem Karademir Ölümsüzdür" slo-
ganlar›yla karfl›lad›.

Vasiyetine uygun olarak, gö¤süne Cephe bay-
ra¤› yerlefltirilen, ellerine k›na yak›lan ve yüzü
aç›k olarak tabuta yerlefltirilen Muharrem’in ce-
mevi bahçesine ç›kar›lmas›yla, Gazi halk› yi¤idini
ba¤r›na basarak, sayg› nöbetine durdu, aln›ndan
öptü.

"Muharrem Karademir Ölümsüzdür TAYAD'l›
Aileler" ve "Kahramanlar Ölmez Halk Yenilmez"
pankart›n›n arkas›nda oluflturulan kortej k›z›lbay-
rak denizi gibi dalgaland› yoksul Gazi sokaklar›n-
da. Gazi halk› alk›fllar ve "Katil Devlet Hesap Ve-
recek", "Yaflas›n Ölüm Orucu Direniflimiz" slogan-
lar›yla kahraman evlad›n› u¤urlarken; Gazililer,
"Kurtulufl Kavgada Zafer Cephede" sloganlar›n›
büyük bir öfke ve umutla hayk›r›yorlard›.

Vasiyeti gere¤i, çocuklu¤unun geçti¤i “Tepe”
denilen bölgeye getirilen Muharrem, buradan bak-
t› Gazi sokaklar›na. Son de¤ildi, çünkü o Gazi hal-
k›n›n yüre¤ine hiç sökülmemecesine yer etmiflti
bile. Burada TAYAD’l›lar ad›na bir konuflma yap›l-
d› ve sayg› duruflunda bulunuldu.

“Daha kaç can
istiyorsunuz sesi-
mizi duymak için?
Sesimize ses ol-
mak, tecriti k›r-
mak, sansürü par-
çalamak için daha
kaç can gerekli?
Tabutlar›m›zdan
da¤lar olufltu.
Analar›m›z›n a¤›t-
lar› ulaflmad› m›
daha kulaklar›n›-
za?” diyen TA-

YAD’l›lar aç›klamalar›n› flöyle sürdürdü:

“Biz ölmekten yorulmad›k. Cansa biz veriyo-
ruz, istedi¤imiz vicdanl› olman›z, bunu yapmak-
tanda m› yoruldunuz? Bu ç›¤l›klar Muharrem'in,
bu ç›¤l›klar bizim... Yorulmayaca¤›z ... Y›lmayaca-
¤›z.. Ülkeleri iflgal eden, bombalayan, tecrit eden
emperyalistlere ve iflbirlikçilerine karfl› y›lmadan
direnece¤iz. Emperyalizmin hücrelerine direnece-
¤iz. ‹flbirlikçilerin tecrit, iflkencesine, sansürüne di-
renece¤iz. Sol, ilerici demokrat, ayd›n iddialar›nda
olanlar›n beyinlerindeki sansüre direnece¤iz.”

2 bin insan›n çember oluflturarak k›z›lbayrakla-
r›n görkemini yüreklerinde hissetti¤i s›rada cephe
bayra¤›n›n dalgaland›r›lmas›, kitlenin coflkusunu
bir kat daha art›rd›.

Ölüm Orucu Gazisi Bülent Özdemir birlikte tut-
sakl›¤› paylaflt›klar› Muharrem’e iliflkin k›sa bir ko-
nuflma yapt›ktan sonra, kitle polisin otobüsleri en-
gellemesine ra¤men, halk›n olanaklar›yla, araç-
larla Cebeci Mezarl›¤›’na hareket etti.

K›z›lbayrakl›lar›n bu kaç›nc› gelifliydi Cebeci
mezarl›¤›na; mezar tafllar›, yan yana yatan ölüler
tan›m›flt› bu öfkeli, coflkulu, umut veren kitleyi.

Dalga dalga yürüyerek di¤er kahraman ölüm
orucu flehitlerinin bulundu¤u alana ulaflan kitle,
burada sayg› duruflu ve konuflmalar›n ard›ndan
Muharrem’i son yolculu¤una, umudunu, u¤runa
can›n› feda etti¤i Cephe bayra¤› örterek u¤urlad›.
Direniflin gazisi olan kardeflinin gönderdi¤i mesaj,
cenazeye kat›lanlara, y›llar birkaç y›l önce söylen-
mifl flu sözleri hat›rlatt›:

Bu zulme karfl›,

kad›n erkek, ana baba, efl kardefl

Genç yafll› çocuk, çocuklar›m›z›n çocuklar›,

Kaç y›l sürerse sürsün, neye mal olursa olsun

Savaflaca¤›z! Ve kazanaca¤›z...

Kardefli, Muharrem için flöyle diyordu:

“Ben geldim, elimde bir demet karanfille en kü-

Muharrem Karademir
K›z›lbayrak Denizinin
Ortas›nda Dalgaland›

Gazi mahallesi,
Cemevi önü

9

Say› 101

7 Mart
2004

çük kardeflin. fiimdi sana
daha bir güzel görünüyor
karanfiller de¤il mi? Karan-
filin gitti¤i yerde ya zulme
bir baflkald›r› vard›r ya da
sonsuzlu¤a u¤urlanan bir
yi¤it. Karanfilin ad› isyan-
lar ve yi¤itlerle an›l›r top-
raklar›m›zda. Sen yola ko-
yuldu¤undan bu yana yü-
re¤im, Kand›ra’da küçük
bir hücrede zulme baflkal-
d›ran kara ya¤›z bir yi¤idin
yan›nda at›yor. Zulme geçit
vermeyen bir kale yapt›¤›n
o küçük hücrende seninle
beraber omuz omuza, bir kardefl, bir yoldafl olarak
açl›¤›nla büyüttü¤ün, düflmana geçilmez k›ld›¤›n
mevzinde, yan›nda olmay› ne kadar çok isterim,

yüre¤i alevlerle s›nanm›fl can›m abim... Hasretle
kucaklar ›fl›l ›fl›l parlayan al›n band›ndan öpe-
rim."

Gazi mahallesi,
“Tepeüstü”

Anmalar: Muharrem Karademir Ölümsüzdür

Muharrem’in katili AKP, AB ve ABD’dir
Muharrem Karademir’in flehit olmas›n›n ard›n-

dan birçok DKÖ aç›klamalar yay›nlayarak, katili-
nin AKP iktidar›, AB ve ABD oldu¤unu belirtti.
Ayr›ca Muharrem’i anmak, katillerini hayk›rmak
için çeflitli kentlerde gösteriler, bas›n aç›klamala-
r› düzenlendi.

Ankara: TAYAD'l› Aileler 29 fiubat'ta Yüksel
Caddesi' nde yapt›klar› eylemle, Muharrem’i an-
d›lar ve tecrite karfl› direnifl ça¤r›s›n› yinelediler.
“Zafere kadar direnifl” diyen TAYAD’l›lar, zorla

müdahaleci “hekimleri” de lefl yiyen akbabalar
olarak nitelendirdiler.

Ayr›ca, Ankara Temel Haklar ayn› gün düzen-
ledi¤i gecede flehidimizi and›.

Bursa: TAYAD'l›lar 29 fiubat günü, Osmangazi
Metro ‹stasyonu ç›k›fl›nda yapt›klar› eylemde, bu-
güne kadar "Hapishanelerde 107 ‹nsan Öldü
Duydunuz mu?" diye sorduklar›n›, bugünden iti-
baren, "Hapishanelde 108 ‹nsan Öldü Duydunuz
mu?" diye soracaklar›n› belirttiler. Eylem “Yafla-
s›n Ölüm Orucu Direniflimiz" sloganlar›yla sona
erdi.

Malatya: TAYAD'l›lar 29 fiubat günü, E¤itim-
Sen binas› önünde yapt›klar› eylemde, "Hapisha-
nelede 108 ‹nsan Öldü. Duydunuz mu?” pankart›
açarak, “Muharrem Karademir Ölümsüzdür” slo-
ganlar› hayk›rd›lar.

Mersin: TAYAD'l› Aileler 29 fiubat'ta tren istis-
yonu önünde yapt›klar› bas›n aç›klamas›nda, TA-
YAD’a yönelik bask›lar› protesto etti ve Muhar-
rem’i sloganlarla and›.

Dersim: TAYAD'l› Aileler ve Temel Haklar fiey
Wufle Heykeli önünde 1000’e yak›n kiflinin kat›l-
d›¤› eylemle
Muharrem’i
a n d › l a r .
" K a h r a -
manlar Öl-
mez Halk
Yen i lmez"

Dersim

Malatya Elaz›¤

10

Say› 101

7 Mart
2004

pankart›n›n aç›ld›¤› eylemde, kitle s›k s›k "Mu-
harrem Karademir Ölümsüzdür, Bedel Ödedik
Bedel Ödetece¤iz, Yaflas›n Ölüm Orucu Direnifli-
miz" sloganlar› at›ld›. Eylemde, TAYAD ad›na
Derya Ula¤ bir konuflma yapt›.

Elaz›¤: Temel Haklar, 29 fiubat günü yapt›¤›
eylemde, “Tecrite ve Sansüre Son" pankart› aç›l-
d› ve Hozat Garaj›’na kadar yüründü. Burada ya-
p›lan aç›klaman›n ard›ndan "Muharrem Yoldafl
Ölümsüzdür, Yaflas›n Ölüm Orucu Direniflimiz"

sloganlar› at›ld›.

‹zmir: EGE TAYAD'l› Ailelerin 29 fiubat ve 2
Mart günlerinde yapt›klar› her iki eyleme de po-
lis azg›nca sald›rarak çok say›da kifliyi gözalt›na
ald›.

29 fiubat’ta Menderes Havaalan›’nda yap›lan
eylemde, muhabirimizin de aralar›nda bulundu-
¤u 8 kifli dövülerek gözalt›na al›n›rken, polis,
“Hapishanelerde 108 ‹nsan Öldü, Duydunuz
mu?” pankart›n›n aç›lmas›na engel olamad›.

2 Mart günü, Mücadele Birli¤i okurlar›n›n da
destek verdi¤i bir eylem daha gerçeklefltiren
TAYAD’l›lar, yine polisin sald›r›s› ile karfl›laflt›.
Pankart açan kitleye sald›ran polis, çok say›da
kifliyi gözalt›na al›rken, bas›n aç›klamas›nda,
Muharrem anlat›ld› ve, “AKP, 108 ölümü duyur-
mam›z› engelleyemeyecek! Tecrit devam ettik-
çe, AKP'nin polisi sald›r›lar›n› sürdürdükçe, se-
simizi duyurmaya, direnmeye devam edece¤iz”
denildi.

‹zmir

Ölüm orucu 10. Ekibi (Gültekin Koç Ölüm
Orucu Ekibi) direniflçisi Günay Ö¤rener, Uflak
Hapishanesi’nde, 29 fiubat günü bedenini tutufl-
turdu. A¤›r yaral› olarak hastaneye kald›r›lan Gü-
nay Ö¤rener, burada da direniflini sürdürdü ve 4
Mart 2004 günü Yeflilyurt Hastanesi’nde flehit
düfltü.

Günay Ö¤rener de, t›pk› Kand›ra hücrelerinde
bedenini alevlerin ortas›na atarak direnifl kararl›-
l›¤›n› tüm dünyaya ilan eden Muharrem Karade-
mir gibi, zorla müdahale tehdidi karfl›s›nda diren-
me hakk›na sahip ç›kt›.

AKP, Direnme Hakk›na Sald›r›ya
Son Vermeli, Tecriti Kald›rmal›d›r
AKP iktidar› hala zorla müdahalelerle bu dire-

nifli k›raca¤›n›, direniflçileri tüketece¤ini düflünü-
yorsa, Günay, yan›ld›¤›n› görmesi için bir f›rsatt›r.

Günlerce hücre hücre eridikten, bedeni ac›lar
içinde kavrulduktan sonra, insanlar bedenlerini
tutuflturuyorsa, hiç kimse böyle bir sorunu gör-
mezden gelirim, bu ç›¤l›¤› bast›r›r›m, bu direniflin
sesini sansürlerim diye düflünemez.

Böyle düflünenler büyük bir yan›lg› içindedirler
demektir. Nitekim Ecevit iktidar›n›n bütün partile-
ri bu zulüm politikas›n›n alt›nda yok olup gittiler.

Direniflin iradesi, dev-
rimci tutsaklar›n karar-
l›l›¤› s›nanma aflamas›-
n› çoktan geçmifltir. O
irade bütün dünyaya
kendini ispat etmifl, zu-
lüm alt›ndaki halklara
direnme örne¤i sun-
mufltur.

Bir direnifl düflünün
ki, bir direniflçinin bedeninin atefli sönmeden, bir
baflkas› siperinden f›rl›yor zulmün üstüne. Böyle
bir direnifl karfl›s›nda AKP iktidar› faflizmin politi-
kalar›n›n uygulayac›s› olmaktan baflka hiçbir fley
elde edemez.

Günay Bir Ç›¤l›kt›r
Günay herkese bir ça¤r›, bir ç›¤l›kt›r.
F Tiplerindeki tecrit zulmünü kabul etmeyece-

¤iz, iflkenceyle, tecritle düflüncelerimizi de¤ifltir-
me politikas›na boyun e¤meyece¤iz ç›¤l›¤›d›r.

Sansüre isyand›r. Sansürün en koyu karanl›¤›-
n›n ortas›na tutuflturduklar› bedenlerinin aleviyle
düflüp ayd›nlat›yorlar.

Bu ç›¤l›k herkese zulme dur deme sorumlulu-
¤unu yeniden hat›rlatmal›d›r.

10. Ekip Direniflçisi Günay Ö¤rener Zorla Müdahaleye Karfl› Bedenini Tutuflturdu

Tecrit Kalkmad›kça, Muharremler, Günaylar
ÇIKMAYA DEVAM EDER

11

Say› 101

7 Mart
2004

TAYAD kampanyas› bütün engelleme, gözalt› ve
keyfiliklere ra¤men sürüyor. Yasal afifller, bildiriler,
pankartlar AKP’nin polisi taraf›ndan yasad›fl› gibi
gösterilip terör estiriliyor. Geçti¤imiz hafta içinde de
Türkiye genelinde bask›, gözalt› terörü sürdürüldü.

✧ Dergimizin Antakya muhabiri Seher Do¤ru,
26 fiubat günü “... Duydunuz mu?” yaz›l› pullar› ya-
p›flt›r›rken gözalt›na al›nd›.

✧ Antakya’da Hasan Kutlu ve Niyazi Harnubo¤-
lu isimli TAYAD’l›lar 2 Mart günü, “... Duydunuz
mu?” yaz›l› afiflleri asarken, polis taraf›ndan yaka
paça gözalt›na al›nd›.

✧ Ünye’de TAYAD kampanyas›n›n çal›flmalar›n›
yapan Bülent Yaz›c› ve ‹lker Keskin isimli TAYAD’l›-
lar 1 Mart günü gözalt›na al›n›rken, yasal kufllama-
lara da el konuldu. Savc›l›¤a ç›kar›lan TAYAD’l›lar
Susurluk savc›s› taraf›ndan tutuklama istemiyle
mahkemeye sevk edildi. Mahkeme hakiminin de,
hukuk anlay›fl›n›n, iflkencecilerinkinden farks›z ol-
du¤u görüldü. Tutuklama gerekçesi yapacak bir
fley bulamayan hakim, TAYAD’l›lar› “fians›n›z› zor-

luyorsunuz, sizi tutuklar›m, cezaevine gönderirim.
‹nsanlar› öldürüyorlar m›, öldürmüyorlar m›? Ba-
kars›n›z” diye tehdit etti. Hapishanelerinde 108 in-
san›n katledildi¤i bir ülkenin hakimi de böyle olma-
l› zaten! Demokratik hak m›, düflünce özgürlü¤ü
mü; tehdit et sustur, susmazsa F tipine at!

✧ Sakarya’da 25 fiubat’ta TAYAD afiflleri yapar-
ken gözalt›na al›nan Gençlik Derne¤i üyesi 5 kifli
ertesi günü serbest b›rak›l›rken, gözalt› gerekçesi-
nin afifl de¤il de, “kimlik göstermemek, polise mu-
kavemet” olarak gösterilmesi, TAYAD kampanyas›-
na yönelik gözalt›lar›n, bask›lar›n yasad›fl›l›¤› ve
keyfili¤ini, iktidar›n hukuk tan›mazl›¤›n› bir kez da-
ha gözler önüne serdi.

✧ Gaziantep’te TAYAD’l›lar, flehrin birçok bölge-
sinde yapt›klar› afifl ve pullamalarla 108 ölüm ger-
çe¤ini halka duyurdular.

✧ 29 fiubat günü, ‹zmir Adnan Menderes Hava-
alan›’nda tecrit ve sansürü protesto etmek için ba-
s›n aç›klamas› yapmak isteyen 8 TAYAD'l› gözalt›na
al›nd›.

TAYAD kampanyas›, gözalt›, sald›r›, bask› ve komplolara ra¤men

‘Hapishanelerde 108 ‹nsan Öldü, Duydunuz mu?’
Slogan›yla Sürüyor

‹zmir Temel Haklar ve Özgürlükler Derne¤i
28 fiubat günü, Fuar ‹smet ‹nönü Sanat Merke-
zi’nde “Hapishaneler ve Sa¤l›k” konulu bir pa-
nel gerçeklefltirdi. Boran ve Sessiz Ölüm film-
lerinin yönetmeni Hüseyin KARABEY, Av. Öz-
lem MUNGAN, ‹zmir Tabip Odas› Baflkan› Dr.
Fatih SÜRENKÖK ve Ölüm Orucu Gazisi Sad›k
ERO⁄LU’nun konuflmac› olarak kat›ld›klar›
panel, hücrede yaflam›, tecriti anlatan tek kifli-
lik bir oyunla bafllad›.

Oyunun ard›ndan s›rayla söz alan panelist-
ler F tiplerindeki tecritin insan sa¤l›¤› üzerinde-
ki etkilerini de¤erlendirdiler ve tecritin, hukuki,
siyasi, insani boyutuyla kabul edilemez oldu¤u
görüflünü dile getirdiler.

Dr. Fatih Sürenkök, tecritin insanl›k d›fl› ol-
du¤unu belirtti¤i konuflmas›nda, Tabib Odas›
olarak tecrit konusunda ne yapacaklar›na ilifl-
kin bir soruya da, üzerlerine düfleni yapacakla-

r›, bu konuda bir programlar› olmad›¤›n› dile
getirdi.

Hüseyin Karabey, tecriti anlatan filminin çe-
kim sürecini ve di¤er ülkelerdeki tecrit uygula-
malar›n› anlat›rken, Av. Özlem Durmaz Mun-
gan ise bir hukukçu olarak F tipi hapishaneler-
de karfl›laflt›¤›, olaylardan örnekler vererek,
hukuksuzlu¤u belgeleriyle ortaya koydu.

Sad›k Ero¤lu ise tecritin emperyalizmin
dünya halklar›na yönelik sald›r›s›n›n en özlü
ifadesi oldu¤unu, bu politikan›n hapishanelerle
s›n›rl› olmad›¤›n›, örgütleri, ülkeleri kapsayan
bir politika oldu¤unu belirti. Tecrite karfl› mü-
cadelede tarafs›z, izleyici olunamayaca¤›n› be-
lirten Ero¤lu, halk güçlerinin bu sald›r› karfl›-
s›nda, ortak bir durufl sergileyebilece¤ini söy-
ledi.

Dinleyicilerin sorular›n›n cevapland›r›ld›¤›
panel, yaklafl›k 3 saat sürdü.

‹ZM‹R TEMEL HAKLAR PANEL‹NDE TECR‹T TARTIfiILDI

12

Say› 101

7 Mart
2004

Samsun TAYAD’l›lar, Cumhuriyet Meyda-
n›'nda üzerinde “Hapishanelerde 108 ‹nsan
Öldü. Duydunuz mu?” yaz›l› pankart açarak, el
ilanlar› da¤›tt› ve AKP iktidar›yla sürdürülen fa-
flizmin gerçek yüzünü teflhir etti. Polis, tüm Tür-
kiye’de gösterdi¤i hukuksuzlu¤u Samsun’da da
tekrarlayarak, 6 TAYAD’l›y› yerlerde sürükleye-
rek, döverek gözalt›na ald›.

Samsun Temel Haklar yapt›¤› aç›klamayla

polisin yasad›fl›l›¤›n› protesto ederken, “‹ktidar
hapishanelerde devrimcileri tecritle teslim al-
maya çal›fl›rken, sansürle de zulmünü gizleme-
ye çal›fl›yor. Tüm bunlara karfl› duran, ölümleri
duyurmaya, direniflin sesini yükseltmeye çal›-
flan insanlara karfl› da tam bir terör uyguluyor.

Yasal haklar›n› kulllananlar›n bu giriflimlerini
keyfi bir flekilde engelliyor.” dedi.

Tecrit sald›r›s›n›n tüm kesimlere yönelik ol-
du¤unu dile getiren Temel Haklar, direniflin tec-
rite karfl› mücadelenin oda¤›nda bulundu¤unu
ve bunun etraf›ndan birleflilmesi gerekti¤i ça¤-
r›s› yapt›.

Uflak Polisi,
Terörüne Gerekçe Buldu!
TAYAD'l› Aileler imzal› önlüklerle 29 fiubat

günü Uflak Meydan›’nda halk› bilgilendiren
TAYAD’l›lara polis müdahale ederek üç kifliyi
ve haberi izleyen Evrensel muhabirini gözalt›-
na ald›. Demokratik bir hakk› yasad›fl›l›kla yok
etmeye çal›flmas› yetmiyormufl gibi, Uflak po-
lisi, Gençlik Derne¤i’ni bas›p arama yapmak
için de “bahane” bulmufltu. “Hakim izni olma-
dan hiç kimsenin üzeri, evi aranamayacak”
flovu yapan iktidar›n hakimi, polisin iste¤ini
geri çevirmedi. “Bu demokratik eylemle genç-
lik derne¤inin, evlerin, hatta eylemi izleyen
muhabirin evinin aranmas›n›n ne ilgisi var”
demedi. Verdi izni ve polis terör estirmek için
olana¤› iyi de¤erlendirdi, resmi belgeler, kitap-
lar, dergiler talan edildi.

Gözalt›na al›nanlar ise mahkeme taraf›ndan
serbest b›rak›ld›.

Gizleyemeyeceksiniz!
108 Ölümü Herkes Duyacak!

Polis Terörü Engelleyemiyor
TAYAD kampanyas›na Eskiflehir’de kat›lan

Gençlik Derne¤i üyelerine yönelik bask› ve gö-
zalt›lara bir yenisi 24 fiubat günü eklendi. 7 ö¤-
renci gözalt›na al›nd› ve iflkence gördü, ölümle
tehdit edildi. Silah çeken, çevrede bulunan halk›
da tehdit eden polisin terörünü protesto eden
Gençlik Dernekli ö¤renciler yapt›klar› aç›klama-
da, “tecrite karfl› mücadele etmeye devam ede-
ce¤iz. Ülkesine ve halk›na sahip ç›kan gençli¤in
sesini susturamayacaklar. Hakl›y›z ve mücade-
lemize devam edece¤iz.” dediler.

22 fiubat günü de 2 kifli gözalt›na al›nm›flt›.
Buna ra¤men TAYAD kampanyas› kararl›l›kla

sürdürülüyor. 24 fiubat’ta Adalar M‹GROS önün-
de bas›n aç›klamas› yapan Gençlik Dernekliler,
27 fiubat günü de yine ayn› yerde, bask›lar›, gö-
zalt›lar› protesto ederek, “Bu ülkede bask›, zu-
lüm, haks›zl›klar oldu¤u mütdetçe mücadelemiz
sürecek. Omuzlar›m›zdaki DEV-GENÇ miras›n›
sonuna dek tafl›yaca¤›z.” dediler.

Katiller Hesap Verecek
29 fiubat’ta Cumhuriyet

Meydan›'nda bas›n aç›klamas›
yapan Burdur Gençlik Dernek-
liler, “Hapishanelerde 108 ‹n-
san Öldü Duydunuz mu?” pan-
kart› açt›lar. Zulme, yoksullu¤a,
onursuzlu¤a karfl› olan her insa-
n›n devrimci tutsaklar›n sürdür-
dü¤ü ölüm orucuna destek ver-
mesi ve seslerini duyurmas› ge-
rekti¤ini belirten ö¤renciler,
“Tecriti Kald›r›n Ölümleri Dur-
durun, Devrimci Tutsaklar Onu-
rumuzdur, Gün Gelecek Devran
Dönecek Katiller Halka Hesap
Verecek” sloganlar› att›lar.

Hatay Samanda¤'›n Kurtderesi
beldesinde 2 Mart günü TAYAD
afifllerini asan Niyazi Harnubo¤lu
ile Hasan Kutlu’nun jandarma ta-
raf›ndan engellenmek istendi. Jan-
darman›n keyfi engellemelerine al-
d›rmayarak afiflleri asmaya devam
eden iki kifliye jandarma tacizi sü-
rerken, halk›n sahiplenmesi korku-
lar›n› daha da büyüttü.

Halk nas›l olur da bu afiflte ya-
zanlar› ilgiyle izler, sorar, üstelik bir
de sahiplenirdi. “Eyy halk siz bak-

may›n, yassah”t› bu gerçekler size.
Önce halk uzaklaflt›r›ld›. Sonra po-
lis takviyesi istendi ve sald›r› baflla-
d›. Tüm bunlar iki kifli içindi. Ama
o iki kiflinin elindeki afifllerin hay-
k›rd›¤› gerçe¤i, de¤il iki araç dolu-
su polis takviyesi, bir taburun dahi
engellemesi mümkün de¤ildi.

TAYAD’l›lar›n direnmesi, slo-
ganlarla faflizm gerçe¤ini hayk›r-
mas› faflizmin kolluk güçlerini çile-
den ç›kard›. Üstelik halk hala top-
lan›yor ve ilgiyle izliyordu.

‹ntikam gözalt›nda al›nd›. Ha-
san Kutlu iflkenceden geçirildi. TA-
YAD'l›lar, bu büyük suçlar›na ra¤-
men mahkemece serbest b›rak›ld›.

Jandarman›n büyük pani¤i
Aman Halk Duymas›n

13

Say› 101

7 Mart
2004

Ankara Abdi ‹pekçi Park›’nda tecrite ve san-
süre karfl› süren direnifl 170. günü de geçti. TA-
YAD'l›lar yap›lan bütün bask›lara ra¤men, örnek
bir direnifl daha sergilemeye devam ediyorlar.
Ve ›srarla vurguluyorlar; 108 ölümü duyurmak,
sansürü k›rmak için direniflimiz sürecek.

Abdi ‹pekçi’deki TAYAD'l› Aileler’den Bektafl
DO⁄AN ve Gül AKKUfi, polisin direnifllerini k›r-
mak için yapt›¤› sald›r›y› ve direnme kararl›l›¤›-
n› anlatt›lar.

Bektafl DO⁄AN:
“Polis Eflyalar›m›z› Atefle Verdi”
15 fiubat günü, gece 11:30 s›ralar›yd›. Bir si-

vil polis arac› parka girdi, önümüzde durdu. 5
kifli indi. Etraf›m›z› saracak flekilde s›raland›lar.
‹lk etapta ben faflist bir sald›r› olaca¤›n› düflün-
düm. Bir anda park sivil araçlarla doldu. Polis
sald›r›s› oldu¤unu anlad›k. Haber vermek için
hemen telefona sar›ld›m. Bir anda telefonu elim-
den al›p beni dövmeye bafllad›lar.

O arada Yaflar Abi’ye bakt›m, polis arac›n›n
içine koymufllard›. Bafllar›ndaki polis bana ihti-
yaçlar›m›z› karfl›lad›¤›m›z evi sordu, bilmedi¤imi
söyledim. Üç kifli beni aralar›na alarak dövme-
ye bafllad›. Daha sonra parkta baz› eflyalar›m›z›
ald›lar, geri kalan›n› da atefle verdiler.

“Amirleri Tokat Atarak,
‘Al Sana Arama Emri’ Dedi”
Eve vard›¤›m›zda kap›y› tekmeyle k›rarak

içeriye girdiler. Evdekiler arama emirlerinin olup
olmad›¤›n› sordu. Amirleri de tokat atarak "al
sana arama emri" dedi. Evi bafltan afla¤› ara-
y›p, her yan› darmada¤›n ettikten sonra, çevik
kuvvet otobüsü ça¤›rd›lar. Hepimizi otobüse
doldurdular.

Siyasi flubede bask›, psikolojik iflkence uy-
gulad›lar. Dört gün tuttuktan sonra DGM'ye ç›-
kard›lar. Afifl asarken gözalt›na al›nanlar, di¤er
kurumlardan al›nanlar da vard› mahkemede.

Tutuklananlar oldu, ben serbest b›rak›ld›m ama
içim burkulmufltu. Daha sonra onlar› sloganlar,
alk›fllar aras›nda u¤urlad›k ve yeniden Abdi
‹pekçi Park›'na, direnifle döndük.”

Gül AKKUfi:
“Sürekli bask›, taciz, hukuksuzluk”
O gün ben yoktum, ondan sonra geldim. Bu

bask›lar, gözalt›larla, 13 kiflinin tutuklanmas›yla
buradaki direnifli k›racaklar›n› sand›lar, ama her
fley tam tersi oldu. Bizler daha da güçlendik.

Sivil polisler 20 fiubat’tan beri günde 4 kez
çekim yapmaya bafllad›lar. Sürekli bizlere psi-
kolojik bask›da bulunmaya çal›fl›yorlar.

2 Mart günü, resmi polis otosu, ›fl›klar›n› ka-
pam›fl, gansterler gibi, lavaboya giden arkadafl-
lar›m›zdan Özgür ve Turgay'a kimlik sorma ba-
hanesiyle önlerini kesip, hakaretle, tokatlarla
zorla arabaya bindirmeye çal›flt›lar. Arkadafllar›-
m›z direnince kelepçe takmaya çal›fl›yorlar. Bi-
rini bindiriyorlar, di¤er arkadafl slogan at›p sesi-
ni bizlere duyurmaya çal›flt›. O yöne hareket et-
tik, bunun üzerine ›fl›klar›n› yak›p çekip gittiler.

Bunun gibi birçok tacizler var.
Halk›n bize ilgisi çok olumlu, çok farkl› dü-

flünceye de sahip olsalar direniflimizin çok onur-
lu oldu¤unu söylüyorlar. Hem de tüm bu bask›-
lara ra¤men. Yan›m›za gelmek isteyen insanlar
çok oluyor, ama polis korkusu yafl›yorlar.

50. günden beri buraday›m ve bu direnifl
birçok insana 108 flehidin direniflini anlattt› ve
Ankara'ya hastaneye ya da baflka bir ifli için ge-
len Anadolu’dan insanlar burada duyduklar›n›
köylerine kadar tafl›d›lar.

✧ ESP’liler Ümraniye’de yap-
t›klar› protesto eylemiyle, TA-
YAD’l›lara yönelik devlet terörü,
grev yasaklama ve Diyarbak›r’da

KESK mitingindeki sald›r›lar›
protesto etti. Ayr›ca ESP taraf›n-
dan yap›lan aç›klamada, “‘Ha-
pishanelerde 107 ‹nsan Öldü
Duydunuz mu?’ kampanyas›
ekseninde TAYAD'l› Aileler’in
gösterdikleri kararl›l›k ve dire-
nifli bir kez daha selaml›yo-

ruz.” denildi. .

G ‹HD Ankara fiubesi 27 fiu-
batta Yüksel Caddesi’nde yapt›¤›
bas›n aç›klamas› ile tecriti pro-
testo etti. fiube Baflkan› Ender
Büyükçulha, tecritin iflkence ol-
du¤unu söyledi.

“TAYAD’l›lar›n Kararl›l›k ve
Direnifllerini Selaml›yoruz”

Abdi ‹pekçi Direnifl Mevzisinden...

Direnifl Daha Güçlü

14

Say› 101

7 Mart
2004

Birtan Altunbafl davas› bir anda gündem ol-
du. Dahas›, bir anda ne çok “sahiplenen” ç›kt›
davay›. Halbuki y›llard›r sürüyor dava. Halbuki
süren daha onlarca iflkence davas› var. Birtan
Davas›’n› sahiplenen(!) kimileri onlar› görmez-
den gelmeye devam ediyor.

Peki o zaman Birtan Altunbafl davas›n›n
“özelli¤i” ne? Özelli¤i, davaya, ABD’nin elini
kar›flt›rm›fl olmas›d›r. Art›k Birtan Altunbafl Da-
vas›’nda “iflkenceciler cezaland›r›ls›n!” demek
risksiz hale gelmifltir; riyakar demokratlar için
“demokratl›k flovu” f›rsat› ç›km›flt›r. Zaten
ABD’nin davaya “müdahil” olmas›n›n da “insan
haklar› flovu” d›fl›nda bir anlam› yoktur.

Altunbafl Davas›’ndaki bu geliflmeler üzerine,
Altunbafl’›n yoldafllar› geçen hafta bir aç›klama
yaparak ABD’nin bu davay› sahiplenemeyece-
¤ini, “izleyici” bile olamayaca¤›n›, emperyalist-
lerin bu dava üzerinden “insan haklar› flovu”
yapmas›na izin verilmeyece¤ini ve ABD’nin bu
davadaki tek yerinin “san›k sandalyesi oldu¤u-
nu belirttiler. “Amerika ve Oligarfli, Katliamc›l›k-
lar›n› Gizlemek ‹çin B‹RTAN’lar› Kullanamaz!”
bafll›¤›n› tafl›yan 28 fiubat 2004 tarihli, 322
No’lu Cephe aç›klamas›nda, ›srarla Birtan’›n si-
yasi kimli¤inin ve neden katledildi¤inin gizlen-
mek istendi¤i vurgulanarak flu bilgiler verildi:

“Birtan Altunbafl, ba¤›ms›zl›k, demokrasi ve
sosyalizm mücadelesi veren bir devrimcidir. Bir-
tan Altunbafl, bu mücadeleye önderlik eden
Devrimci Sol örgütünün üyesidir. Birtan Altun-
bafl, Amerikan emperyalizmine ve iflbirlikçileri-
ne karfl› savaflm›flt›r.

... Birtan Altunbafl’›n kimli¤i, kimsenin çarp›-
tamayaca¤›, gizleyemeyece¤i kadar aç›k ve net-
tir. Emperyalizme ve faflizme karfl› savaflan mili-
tan bir devrimcidir. Katledilmeden önceki son
iki y›l içinde tam befl kez gözalt›na al›nm›fl, her
gözalt›na al›n›fl›nda a¤›r iflkencelerden geçiril-
mifl ve her iflkenceden bafl e¤mezli¤iyle ç›km›fl,
emperyalizme ve iflbirlikçilerine karfl› savafl›n›
sürdürmüfltü.

Birtan’› iflte bunun için katlettiler.”

Aç›klaman›n devam›nda ise, Birtan’›n Ame-
rika’n›n ç›karlar› için katledildi¤ini, infaz, katli-
am politikalar›n›n ABD deste¤inde sürdürüldü-
¤ü, dolay›s›yla ABD’nin Birtan’›n iflkencede kat-
ledilmesinden dolayl› de¤il, birinci dereceden
sorumlu oldu¤u belirtildi.

‹flkenceci hamilerinin yüzleri aç›¤a ç›kt›;
kimi yalanla, kimi suçu baflkalar›na
atarak kurtulmaya çal›fl›yor
Koskoca Amerika, yani efendileri davaya

Tecrit Bakan› Cemil Çiçek, Birtan Altunbafl
davas›nda iflkencecilerin bulunamad›¤›n› ba-
s›ndan ö¤renmifl. Powell’in mektubu sayesinde
haberim oldu diyecek daha da utanmasa!

Çiçek hiç gazete okumuyor muydu acaba?
Sansürden magazin bas›n›na çevirdikleri med-
yada bile yerald› bu bilgi. Ama yine de onun
haberi olmam›fl! Nas›l pervas›zca, yüzsüzce ya-
lan söyleyebiliyor... Takiyyecili¤i içsellefltirmifl
biri için yalan nedir ki tabii. ‹ktidar olmak, ülke-
yi yönetmek denilince, anlad›klar› sadece bun-

lard›r; yalan, sansür, bask›, ceza...
Herkes biliyor ki, haberi olmamas› bir yana,

iflkencecilerin, Susurlukçular›n bafl hamili¤ini
yap›yor o koltukta. Bir tek Birtan Altunbafl da-
vas› de¤il ki; bu ülkede iflkencecilerin, infazc›-
lar›n yarg›land›¤› her davada yaflan›yor bu. Hiç-
birinden mi haberi yok Cemil Çiçek’in. Örnek
olsun diye,, kendisinin de savunucusu oldu¤u
“Hayata Dönüfl” operasyonu davalar›na iliflkin
gazetelerde yer alan bir haberi hat›rlatal›m:

Hayata Dönüfl’ün kay›p jandarmalar›ndan
haberi var m› acaba Çiçek’in? Onlar› bulmak
için ne yapt› bugüne kadar?

Sansürcü oldu¤u
kadar YALANCI da

'Hayata Dönüfl'ün jandarmalar› kay›p
'Hayata Dönüfl'te ölen mahkûmların ailele-

rinin flikâyeti üzerine soruflturma bafllatan
savcılıklar, tam 21 aydır operasyondaki gü-
venlik güçlerinin isimlerine ulaflamıyor...

06 Eylül 2003, Milliyet

Powell’lerin Demokratl›k fiovu ve
S›rt›n› Powell’e yaslayan demokratl›k!

Birtan
Altunbafl’›n
iflkenceyle
katledilmesi
davas›

“Altunbafl davas›nda

san›klar›n bulunamad›¤›n›

bas›ndan ö¤rendim”

15

Say› 101

7 Mart
2004

“müdahil” olmufltu; AB de davay› izliyordu ve
devletin kendi polisini nas›l bulamad›¤›n› soru-
yorlard›. ‹flkencecileri korumakta çok pervas›z
davrand›klar›, yarg›y› ayaklar alt›na ald›klar› çok
aç›kt›. Ama ne söyleyebilirlerdi ki? Powell’in Bir-
tan Altunbafl Davas›’na da gönderme yapt›¤›
mektubu karfl›s›nda yap›lan aç›klamalara bak›n:

D›fliflleri Bakan› Abdullah Gül: “‹nsan hakla-
r› ihlalleri ABD ve Avrupa'da da yaflan›yor. Ay-
n› günlerde bir mektup da ben onlara yazd›m ve
'Sizde flöyle bir olay var, buna bu kadar sene ce-
za vermiflsiniz. Bu olacak ifl de¤il' dedim..."

‹çiflleri Bakan› Abdülkadir Aksu: “Tebligat
mahkemelerce haz›rlan›yor. Tutuklama karar›
olmadan bir ifllem yapsam bu sefer de sizler 'ka-
nunsuz ifl yap›yorsunuz' diye aya¤a kalkars›-
n›z.”

Adalet Bakan› Cemil Çiçek: “Davada polisle-
rin yakalanamad›¤›n› gazetelerden ö¤rendim...
Mahkeme iki tutuklama karar› ç›kartt›rm›fl. An-
cak bunlar yerine getirilmemifl.”

Emniyet Genel Müdürlü¤ü Sözcüsü Rama-
zan Er: “Birtan Altunbafl Davas›’na kat›lmad›¤›
iddia edilen emekli Baflkomiser ‹brahim Dede-
o¤lu hakk›nda mahkemece polise bir görev ve-
rilmemifltir... davetiyeyi verilen adrese götürme
görevi postac›ya aittir...”

Yalanc›l›¤›n, piflkinli¤in bu kadar›na da “pes”
dedirtecek bu sözleri söyleyenler, y›llard›r yüz-
lerce iflkence davas›nda ayn› halt› yiyenlerdir.

Suçu ‹çiflleri Bakanl›¤› Adalet Bakanl›¤›’na,
mahkeme polise, polis postac›ya at›yor. Henüz
PTT’den bir aç›klama yok. Onlar da muhakkak
suçu atacak birini bulurlar. Ama sonuçta iflken-
ce, infaz san›klar› ellerini kollar›n› sallayarak do-
lafl›yor.

‹flkencecileri “bulamad›klar›n›” söyleyen tüm
bakanlar, emniyet müdürleri, aynaya baks›nlar.
Karfl›lar›na yine bir iflkenceci ç›kacakt›r. Aynada
karfl›lar›na ç›kan› tutup götürsünler mahkeme-
ye, san›k sandalyesine oturtsunlar, do¤ru bir ifl
yapm›fl olurlar.

fiimdi, ABD’den AKP’ye hepsi bu davay› bir
“insan haklar› flovu”na çevirmeye çal›flacak, bir
iki iflkenceciye verilecek göstermelik cezayla,
binlerce iflkencede ölümün, yüzlerce davada ifl-
kencecilerin aklanmas›n›n üstünü örtmeye çal›-
flacaklar.

Bu ülkede halen sürmekte olan yüzlerce ifl-
kence, infaz davas› var. Ve daha da önemlisi, ifl-
kence bu ülkenin her gün yaflanan, süren ger-
çe¤idir. F tipi hapishanelerin hücrelerindeki sü-
ren iflkence dünün de¤il, bugünün gerçe¤idir.

Bu gerçe¤e dair tek bir kelime etmeyenlerin,
polisin emniyet binalar›nda, sokakta, resmi ol-
mayan yerlerde yapt›¤› iflkencelere, hapishane-
lerdeki iflkencelere karfl› ç›kmayanlar›n, Birtan
Altunbafl Davas›’ndaki “insan haklar› savunucu-
lu¤u” riyakarl›ktan baflka bir fley de¤ildir. ‹flken-
ceye gerçekten karfl› olanlar, bu riyakarl›¤a izin
vermemeyi de görev bilmelidirler.

Birtan Altunbafl’›n iflkenceyle öldürülmasi da-
vas›na 5 Mart 2004 tarihinde devam edildi. Du-
ruflmaya Birtan'›n öldürülmesinden yarg›lanan
san›k polisler kat›lmazken baflta ABD ve di¤er
Avrupa ülkelerinin elçilik görevlileri de kat›larak
bas›na bol bol poz verip flov yapt›lar. Söz alan sa-
n›k avukatlar› davayla ilgili baz› bas›n kuruluflla-
r›n›n yanl› haber yapt›¤›n› ve mahkemenin ba-
¤›ms›zl›¤›na gölge düflürdüklerini söyleyerek ba-
s›na davayla ilgili sansür uygulanmas› talebinde
bulundular. Ayr›ca bas›n›n müvekillerini hedef
göstermesinden kaynakl› can güvenliklerinin ol-
mad›¤›n› flu an müvekillerinin d›flar›da, adliye

önünde ol-
d u k l a r › n ›
mahkeme sa-
lonuna bu
yüzden gele-
med ik l e r i n i
s ö y l e d i l e r .

Bunun üzerine Birtan’›n avukat-
lar›, san›klar›n kaçabilme ihti-
malini gözönünde tutularak he-
men savc›ya tutuklanmalar› için
talimat verilmesi talebinde bu-

lundular. Mahkeme bu tutuklama ve san›k avu-
katlar›n›n sansür taleplerini kabul etmezken Bir-
tan’›n avukatlar›ndan Behiç Aflç› Afganistan'da
Irak'taki katliamlar›n sorumlusu Powell'›n göz
boyamak için yapt›¤› aç›klamalara de¤inerek
Birtan Altunbafl’›n öldürülmesinden ABD'nin de
katilleri e¤iterek ve iflkenceyi dstekleyerek, so-
rumlu oldu¤unu belirtti. Aç›klamas›n›n devam›n-
da sorunun sadece Birtan’›n katledilme sorunu
olmad›¤›n› Türkiye’de iflkence ve yarg›s›z infazla-
r›n bir devlet politikas› oldu¤unu söyledi. Dava 18
Mart 2004 tarihine ertelendi.

Mahkeme bitiminde TAYAD'l› aileler
bas›naç›klamas› yapt›. Aç›klamada Birtan’›n
katillerinin 13 y›ld›r kolland›¤› ve derhal katillerin
cezaland›r›lmas› gerekti¤ini söylendi. Aç›klama
s›ras›nda "Birtan Altunbafl Ölümsüzdür" "‹nsanl›k
Onuru ‹flkence¤i Yenecek" "Birtan Altunbafl'›n
Katilleri Cezaland›r›ls›n" sloganlar› at›ld›.

‹KT‹DAR B‹RTAN ALTUNBAfi’IN
KAT‹LLER‹N‹ KOLLAMAYA DEVAM ED‹YOR

16

Say› 101

7 Mart
2004

Hat›rlanaca¤› gibi, polis Erdo¤an Kaldi adl›
bir kifliye, 148 kifli hakk›nda verdirdi¤i bir ifade-
yi “gerekçe” göstererek onlarca kifliyi iflkence-
hanelere tafl›m›fl ve TAYAD Baflkan› Tekin Tan-
gün’ü de ayn› komployla tutuklam›flt›.

TAYAD’l›lar, Halk›n Hukuk Bürosu, Temel
Haklar ve Erdo¤an Kaldi'nin ifadesinde ad› geçi-
rilenlerden birçok kifli, geçen hafta yapt›klar›
aç›klamalarla, polis senaryosunun ipli¤ini paza-
ra ç›kard›lar.

28 fiubat’ta Marmara TAYAD'ta yap›lan aç›k-
lamada, “AKP hükümeti taraf›ndan her türlü
bask›, fliddet ve gözda¤› konusunda alabildi¤ine
imtiyaz tan›nan polisin, her türlü yönteme bafl-
vurarak terör estirdi¤i, komplolar düzenledi¤i,
uyduruk ifadeler veren Erdo¤an Kaldi'yi kulla-

nd›¤›” dile getirildi.

Komplo hak ve özgürlük isteyen herkese karfl›d›r!
Erdo¤an Kaldi'nin polis ifadesinde ad› geçen-

lerden TAYAD üyesi Feridun Osmana¤ao¤lu, Na-
ime Kara, Bülent Solgun, Niyazi A¤›rman, Sezai
Demirtafl, Melek Akgün, dergimizin Genel Yay›n
Yönetmeni Gülizar Kesici, Temel Haklar Yönetim
Kurulu Üyesi Tigin Öztürk ve Armutlu halk›ndan
Do¤an Çelik’in de konuflmac› olarak kat›ld›¤›

aç›klamada, TAYAD ad›na ko-
nuflan Naime Kara, komplo-
nun nedenini "‹ktidara göre
suçlu TAYAD ve onun mücade-
lesidir. TAYAD'›n suçu hapisha-
nelerdeki tecriti anlatmak, ha-
pishanelerde 107 insan›n öldü-
rüldü¤ünü halka aç›klamak-

t›r." sözleriyle özetledi. Kara konuflmas›n› flu ça¤-
r›yla bitirdi: "Bu komployu herkes anlamal›,
görmeli ve tepkisini dile getirmelidir. Çünkü
direnme hakk›m›z yok edilmeye, en temel hakla-
r›m›z için mücadele etmemizin önü kesilmeye,
halk›n hiçbir kesimi hiçbir flekilde sesini ç›kart-
mas›n denilmeye çal›fl›l›yor.”

Dergimizin Genel Yay›n Yönetmeni Gülizar
Kesici de bu flahs› tan›mad›¤›n›, bu flahs›n onun-
la ilgili "onu bir süredir göremiyorum. ‹llegal
alanda çal›fl›yor." dedi¤ini ama bu komplonun
çok acemice haz›rland›¤›n›, çünkü 28 Aral›k
2003’ten beri Ekmek ve Adalet Dergisi'nin Ge-
nel Yay›n Yönetmeni oldu¤unu, üstelik yine ya-
k›n bir zamanda emniyet müdürlü¤üne giderek
pasaport ifllemlerini tamamlay›p pasaportunu

Erdo¤an Kaldi Örgütü ve
onun “yarat›c›s›” fiefik Kul,
yap›lan tüm aç›klamalar kar-
fl›s›nda sessiz. Ortada kosko-
ca 148 kiflilik örgüt duruyor,
fiefik Kul, seyrediyor.

Böyle olmaz; 148 kifliyi de
tutuklay›n... Büyük bir örgüt
davas› aç›n; t›pk› 12 Eylül’de
oldu¤u gibi...

Tabii, o davay› açan savc›-
lara, o davay› açt›ran fezleke-
lerin iflkenceci yazarlar›na da
“alt›n saat” verilmeli. T›pk›
her “büyük operasyon” sonra-
s› Kenan Evren’in iflkencecile-

ri ödüllendirdi¤i gibi.
Erdo¤an Kaldi, düne kadar

kimsenin tan›mad›¤› biriydi,
ama flimdi siyasi kara mizah›n
unutulmayacak bir aktörü ola-
cak. Art›k terör flubesine götü-
rülen her devrimci, ilerici, po-
lisin sorular›n› flöyle cevapla-
yabilir; “ben bilmem, Erdo¤an
Kaldi’ye sorun, o bilir...”

Kaldi’nin bilemeyece¤i hiç-
bir fley olamaz. Mesela “fiefik
Kul ve Kaldisi” ikilisini faili
meçhuller masas›na versinler,
Onbin küsur faili meçhulü, on
günde çözerler; hatta o kadar

bile sürmez belki. Gerçi, ifl bi-
raz kapsaml› oldu¤u için, fiefik
Kul’un ve onun Kaldisi’nin bil-
di¤i isimler, binlerce faili meç-
hule fail bulmaya yetmeyebilir,
açarlar önlerine bir telefon
rehberi, yaz babam yaz... Bun-
da gösterecekleri performansa
göre, Olof Palme cinayetinden
Kennedy suikast›na kadar ün-
lü faili meçhul dosyalar› da
Kul-Kaldi ‹kilisi’ne verilebilir.

Bu memleket Erdo¤an Kal-
di örgütünden ve Kul-Kaldi
‹kilisi’nden daha çook hiz-
metler bekliyor!

fiefik Kul yeni senaryosunu yazmad› m› daha?
Erdo¤an Kaldi Örgütü’nden yeni icraatler bekleniyor...

“ERDO⁄AN KALD‹ DED‹ K‹...”
KOMEDİSİNE SON

17

Say› 101

7 Mart
2004

ald›¤›n› anlatt›.
Kesici, sald›r›n›n haftalard›r sayfalar›nda "Ha-

pishanelerde 107 ‹nsan Öldü. Duydunuz mu?"
sorusunu dile getiren Ekmek ve Adalet’i de he-
defledi¤ini vurgulayarak flöyle dedi: “Nitekim...
Ankara'da tutuklanan 13 kifliden biri olan Mus-
tafa Gök dergimizin Ankara temsilcisidir. Ayr›ca
yine Ankara'da iki muhabirimiz tutukland›. ‹s-
tanbul'da da TAYAD'›n eylemliliklerine haber
yapmak için giden muhabirlerimiz gözalt›na
al›nd›, foto¤raflar›na el konuldu. Erdo¤an Kaldi
komedisi de bu sald›r›n›n bir parças›d›r.”

Temel Haklar üyesi Tigin Öztürk de konufl-
mas›nda “Biz dosyay› gördük. ‹ddialar gerçek-
ten çok komik ve ak›ld›fl›. Grup Yorum'un kon-
serine gitmek yasad›fl› faaliyet olarak aç›klan-
m›fl...” diyerek komplodaki amac›n her türlü hak
arama eylemini yasad›fl› saymak oldu¤unu be-
lirtti.

“Bu senaryolardan komedi filminden
baflka bir fley ç›kmaz”
Halk›n Hukuk Bürosu da 2 Mart’ta ÇHD ‹stan-

bul fiubesi'nde yapt›¤› bas›n toplant›s›yla zavall›-
l›k, ahlaks›zl›k ve düflkünlük örne¤i olan Erdo-
¤an Kaldi komplosu ile polisin yapt›¤› keyfilikle-
re, hak ihlallerine tepki gösterdi.

HHB avukatlar›ndan Behiç Aflç›, Taylan Ta-
nay ve Mahir Ay’›n kat›ld›¤› aç›klamada “Düfl-
müfl, zay›f kiflilikli itirafç›lardan medet ummak
zay›fl›kt›r... Böye zay›f ve hasta kifliliklerle de-
mokrasi mücadelesi, haklar ve özgürlükler mü-
cadelesi engellenemez." denilirken vurgulanan
ilginç noktalardan biri de fluydu:

"Polis Erdo¤an Kaldi'nin sorgusunu videoya
kaydetmifl ve gözalt›na ald›¤› herkese izletmek-
tedir. Bu kasette flöyle bir diyalog da geçmekte-
dir. Erdo¤an Kaldi sorgunun bir yerinde polisten
kad›n istemekte, poliste k›sa bir süre sonra bir
kad›n getirmektedir. Ya da polis Erdo¤an Kal-
di'ye pantolon, gömlek, kazak alm›flt›r...”

Kaldi’nin “illegal” dedi¤i kiflilerden biri de Ye-
liz K›l›ç’t›. Oysa Yeliz K›l›ç 25 fiubat Çarflamba
günü DGM önünde Armutlu davas›yla ilgili bas›n
aç›klamas› yapmaktan gözalt›na al›nm›flt›.

Temel Haklar’›n 29 fiubat tarihli aç›klamas›n-
da kullan›lan bafll›k her fleyi özetliyordu asl›nda:
Bu senaryolardan komedi filminden baflka bir
fley ç›kmaz... Polisin komplosu 'Erdo¤an Kaldi
dedi ki...’ ile bafll›yor... DGM'ler 'Erdo¤an Kaldi
dedi ki...’ diyerek insan tutukluyor... TAYAD
Baflkan› Tekin Tangün 'Erdo¤an Kaldi dedi ki...’
denilerek tutuklanm›flt›r... 'Erdo¤an Kaldi dedi
ki...’ komedisine son verilmeli ve Tekin Tan-
gün derhal Serbest b›rak›lmal›d›r.”

Avrupa Konseyi Parlamenterler Meclisi
(AKPM) Denetim Komisyonu, demokratikleflme
alan›ndaki sorunlar oldu¤u ve insan haklar› ihlal-
lerinin devam etti¤i gerekçesiyle Türkiye üzerin-
de 1996’dan beri uygulad›¤› denetim sürecinin
kald›r›lmas›n› kararlaflt›rd›. Denetim Komisyo-
nu’nun haz›rlad›¤› raporda “son üç y›l içinde
Türkiye’nin insan haklar› ve demokrasi alan›nda
önemli reformlar yapt›¤›, bu nedenle söz konu-
su ülkeyle ilgili raporlar yaz›lmas›na ve konunun
genel kurul oturumlar›nda ele al›nmas›na gerek
görülmemesi” öngörülüyor.

Peki bu son üç y›lda ne olmufl, göstermelik
yasalar ç›kar›lmas›ndan baflka?

Tam 108 insan›n tabutu ç›km›fl hapishaneler-
den. Üstelik bu karar, 108’inci ölümün gerçek-
leflti¤i gün al›nd›.

AB’nin denetimi kald›rd›¤› günlerde, bizzat
Baflbakanl›¤a ba¤l› ‹nsan Haklar› Dan›flma Ku-
rulu bir rapor haz›rlayarak, “iflkence suçlar›na
karfl› halen etkili bir mücadelenin olmad›¤›, bu
konuda siyasi bir iradenin bulunmad›¤›n›” söylü-
yordu. Siz bunu Türkçelefltirerek okursan›z, an-
lam›; “iflkence devlet politikas› olarak sürüyor ve
iflkenceciler korunmaya devam ediyor”dur. Üs-
telik rapor, devletin, “insan haklar›” ad›yla olufl-
turduklar› kurumlar›n, bizzat kendisinin insan
haklar›n›n önünde engel oldu¤unu söylüyordu.
Devletin insan haklar› oyununun ne anlama gel-
di¤ini bu sayfalarda binlerce örnekle ele ald›k.

AB’nin bu karar› verdi¤i günlerde, Türkiye
gerçe¤ini gözler önüne seren raporlardan birinde
(‹HD), klasik iflkence yöntemleri de uygulanma-
ya devam edilirken, as›l olarak, iz b›rakmayan
yöntemlerin s›kça kullan›ld›¤› belirtiliyordu. Da-
ha çarp›c› olan ise, iflkencenin, polis-jandarma
merkezleri d›fl›nda yap›ld›¤›yd›. Su deposu, garaj
gibi yerlerin iflkence için kullan›ld›¤› belirtilen ra-
porda, sokaklarda süren aç›k iflkenceye de yer
veriliyordu.

Ve bu karar›n verildi¤i günler, yasal afifl as-
man›n, düflünceyi, hatta b›rak›n düflünceyi yafla-
nan, somut bir gerçe¤i aç›klaman›n gözalt›, tu-
tuklamalarla cevapland›¤› günlerdi.

O zaman soru flu: AB, bu karar› hangi politik,
ekonomik ç›karlar› gere¤i ald›?

108. ölüm gerçekleflmiflken,
iflkence her yerde sürüyorken
AB, art›k “insan haklar›
aç›s›ndan Türkiye’yi izlemeye
gerek yok” karar› ald›!

Arada bir “kad›nlara sahip ç›kma” damarlar›
kabar›r; kad›nlara yüzde 25-30 kota ay›rd›k
buyururlar. Kad›nlar›n da “siyasete girmelerini”
istediklerini söylerler riyakarca.

Ama siyasetin içindeki kad›n, yani hakk›n›
arayan kad›n iflçi, kad›n memur meydanlarda
coplan›r, adalet isteyen kad›n tutsak yak›n› ifl-
kencelerden geçirilir. Siyasete giren k›z ö¤renci-
ler “bayan” demeden, “yafl› küçük” demeden
okullardan at›l›p iflkencehanelere götürülür. Ba-
¤›ms›zl›k, demokrasi, sosyalizm diyen kad›n, F
tiplerine at›l›r, yine de “siyasetten” vazgeçirile-
memifllerse, hapishanelerde diri diri yak›l›r.

Bu gerçekleri görmeden “kad›n sorunu”ndan
söz edilemeyece¤i gibi, sadece “erkek egemen-
li¤i”ne de¤il, egemen s›n›flara karfl› mücadele
vermeden de kad›n›n özgürlük mücadelesinden
söz edilemez.

Yerel Seçimlerdeki 7500 aday›n sadece

50’sinin kad›n oldu¤u bir ülke buras›. Kad›nlar-
la ilgili her a¤›zlar›n› aç›fllar›nda “kad›nlar›m›z
bafl›m›z›n tac›” diyen bir ikiyüzlülü¤ün ülkesi.
“Bafl›m›z›n tac›” diyerek “evin kölesi” yaparlar;
“Bafl›m›z›n tac›” diyerek erke¤in yar› ücretine
çal›flt›rd›klar› “ücretli köle” yaparlar.

Bir ülkedeki demokrasinin, hak ve özgürlük-
lerin en önemli ölçütlerinden biri, kad›nlar›n
haklar› ve toplumsal yaflam içindeki gerçek ko-
numlar›d›r.

Emekçi kad›nlar “bafl tac›” olmak de¤il, top-
lumun her bak›mdan eflit bir üyesi olmak isti-
yorlar. Böyle bir eflitli¤i ise ona feodal toplum
sa¤lamad›, burjuvazinin düzenlerinde de –en ge-
liflmifllerinde bile– böyle bir eflitli¤i yaflayamad›.
Böyle bir eflitli¤i sa¤layacak en ileri toplum mo-
deli, sadece sosyalizmdir.

Bundan dolay›d›r ki, kad›n›n özgürlü¤ü mü-
cadelesi, farkl› yanlar› içerse de esas olarak

18

Say› 101

7 Mart
2004

Diri diri yak›lan kad›nlar›m›z›n hesab›n› sormak için
Ba¤›ms›zl›k, Demokrasi ve Sosyalizm için...

8 Mart’ta8 Mart’ta Kad›n-Erkek Omuz Omuza Alanlara!

‹stanbul’da 8 Mart mitingi
için bir oluflturulan platform
da¤›ld›. Çünkü çok önemli(!)
bir sorunda anlaflma sa¤lana-
mad›.

Çok önemli sorun; diri diri
yak›lan, iflkence hücrelerine a-
t›lan kad›nlar›m›z›n hesab›n›
sormak için 8 Mart’ta neler ya-
p›labilece¤i de¤ildi.

Önemli sorun, IMF politika-
lar›n›n emekçi kad›nlar›m›z›
sefalete, fuhufla sürüklemesi-
nin nas›l gündeme getirilece¤i
de de¤ildi.

8 Mart’›n nas›l Amerikan
emperyalizmine, Amerikanc›

AKP iktidar›na karfl› mücadele
gününe çevrilebilece¤i de, ge-
cekondular›n yoksul emekçi
kad›nlar›n›n 8 Mart’ta alanlara
nas›l tafl›nabilece¤i de tart›fl›l-
m›yordu.

Bu önemli sorun “erkeksiz
bir 8 Mart mitingi düzenle-
mek”ti. Üstelik sorunun bir de
“erkeklerin alana girmesini
engellemek” boyutu vard›.

Baz›lar›n›n önerilerine göre,
erkeklerin kad›nlar›n aras›na
girmek için bir “güvenlik zin-
ciri” oluflturulmal›, platform-
daki herkes bu zincire görevli
vermeliydi.

“Meleklerin cinsiyeti”ni tar-
t›flmaktan daha önemli ve da-
ha ciddi olmayan bu tart›flma
nedeniyle platform da¤›ld›.

Kendilerine Feminist Kad›n
Çevresi ve Kategi ad› verenler
taraf›ndan önerilen ve baflka
Kürt milliyetçileri olmak üzere
çeflitli kesimler taraf›ndan da
desteklenen bu abes öneriyle
8 Mart birlikteli¤i gerçeklefltiri-
lemedi.

Halk›n her kesiminin –erkek
kad›n, yafll›-genç, Alevi-Sunni,
iflçi, köylü, ayd›n– birli¤inin her
zamankinden önemli oldu¤u
bir zamanda bu tart›flmay›
gündeme getirmek, böyle bir
anlay›fl› savunmak, ciddiyet-
sizlik, sorumsuzluk ve bozgun-
culuktur.

Feminizm üzerine burada
çok fley söylenebilir; ama bu
ideolojik-teorik bir tart›flmaya
girmeyi bile gereksiz k›lacak

“Kahrolsun Erkekler!”
Peki o zaman bütün sorunlar

çözülmüfl mü olacak?

ÜÜLLKKEEMM‹‹ZZDDEE KKAADDIINNLLAARRII DD ‹‹RR‹‹ DD ‹‹RR‹‹ YYAAKKTTIILLAARR!!

19

Say› 101

7 Mart
2004

sosyalizm mücadelesidir. Tüm halk›n oldu¤u gi-
bi, kad›n›n özgürlü¤ünü yok eden ve kad›n› kat-
merli bir bask› alt›na alan burjuvazinin, faflizmin
politikalar›ndan ve kültüründen baflkas› de¤ildir.

Kad›na “ikinci s›n›f”l›¤› reva gören, “egemen
s›n›f” ideolojisidir. Egemen s›n›fa karfl› mücadele
edilmeden, bugün ülkemizde egemen s›n›flar oli-
garfli oldu¤una göre, oligarfliye karfl› mücadele
edilmeden, kad›n›n kurtuluflu için mücadele edil-
mifl olmaz. Kad›nlar ”erkek egemenli¤i”ne karfl›
mücadeleyi de bu mücadelenin içine yerlefltir-
mek durumundad›rlar. Aksi halde bofla kürek çe-
kilmifl veya burjuvazinin demokrasicilik sivil top-
lumculuk oyununa figüran olunur.

Özgürlük, mücadeleyle kazan›l›r. Tarih baflka
türlüsünü yazmam›flt›r. Sosyalizmde, kad›nlara
“yukar›dan bahfledilecek” haklardan söz etmi-
yoruz. Dünya nüfusunun yar›s›n› oluflturan kad›n-
lara kurtuluflu kimse bahfledemez. Kad›n›n kurtu-
luflu, erkeklerle omuz omuza savaflarak kendi
eseri olacakt›r. Do¤ru olan, gerekli olan, kad›n er-
kek emekçilerin mücadeledeki omuzdafll›¤›d›r.

8 Mart’ta, “kad›n›n yeri evi de¤il, mücadele
alanlar›d›r” demek için alanlara ç›kal›m. “Biz va-
r›z... Bizi yok sayanlar›n düzenini yok ederiz” cüre-
tiyle ç›kal›m alanlara. “‹kinci s›n›f” olmad›¤›m›z›
yürek gücümüzle göstermek için ç›kal›m alanlara.
Kad›nlar›m›za zulmeden, onlar› sefalete mahkum
eden düzenden hesap sormak için alanlara ç›kal›m!

kadar gayri-ciddi, bir o kadar sorumsuz bir ta-
v›rd›r. Baz›lar›n›n ise, “erkeklere karfl› güvenlik
zincirine” kat›lmamakla birlikte mitinge sadece
kad›nlar olarak kat›lacaklar›n› aç›klamalar›, tu-
tars›zl›¤›n bir baflka versiyonudur.

Acaba bu mitingte “erkeklere karfl› müdaha-
le grubu” oluflturulmas›n› önerecek kadar mili-
tan ve keskin havalara girenler, bir tek toplant›-
lar›nda, mesela toplant›lar› polisin videoya kay-
detmesine, mesela, bas›n aç›klamalar›na poli-
sin müdahale etmesine karfl› böyle bir “militan-
l›k” gösterdiler mi bugüne kadar?

“Erkeklere karfl› zincir”mifl!
Sömürüye, zulme karfl› zincir oluflturdunuz,

bir tek bu kald›... Emperyalizmin, faflizmin
“egemenli¤ini” y›kt›n›z, bir tek “erkek egemen-
li¤i” kald›... Bunlar bofl, gayri-ciddi tutumlard›r.
Türkiye solunun, ulusal, s›n›fsal, sosyal haklar
ve özgürlüklerden yana olanlar›n çok daha
önemli sorunlar› ve gündemleri var.

A¤›r bask›lar var karfl›m›zda. Omuzlar›m›zda
büyük yükler var. Halklar›n, uluslar›n, kad›nlar›n
özgürlü¤ünü savunanlar, bu ciddiyetle davran-
mal›d›r.

Güldünyalar’ı
Kim Öldürüyor?

Kim öldürdü Güldünya’y›?
Günlerdir tüm medya ondan bahsediyor,

ama katillerinin kimli¤ini yazm›yor ›srarla. “Tö-
re cinayeti” diyor; kim o “töre” dedikleri?

Kim öldürdü Güldünya’y›? O töreleri yaflat›p
besleyenler de¤il mi bu cinayetin azmettiricisi?
Öyleyse kim yaflat›yor, kim besliyor o töreleri?
Cinayeti azmettirenin ad›n› koyal›m.

Bitlis'in Budakl› Köyü'nden Güldünya Tören,
tecavüze u¤rad›. O art›k “lekeli”ydi ve o töreler
uyar›nca katli vacipti. Töreye boyun e¤mekten-
se kaçt› oralardan Güldünya. ‹stanbul’da bir ta-
n›d›¤›n›n yan›na s›¤›nd›. Lakin “töre” onun pefli-
ni b›rakmad›. Ailesinden iki kifli, onu ‹stan-
bul’da sokak ortas›nda kurflunlad›. Ama Gül-
dünya ölmemiflti, hastaneye kald›r›ld›. “Tö-
re”nin infazc›lar›, yar›m kalan ifllerini(!) bu defa
hastanede tamamlad›lar.

Peki bu arada ‹stanbul polisi neredeydi? di-
ye sormay›n... Falan yerde afifl as›l›yor diye tel-
sizlerden bir anons geçildi¤inde onlarca ekip
çekirge sürüsü gibi toplan›rlar ama, öldürülmek
istenen bir genç kad›n›n güvenli¤ini almak ak›l-
lar›na bile gelmez onlar›n.

‹flte cinayetin suç ortaklar›ndan biri: Polis.
Daha baflka zanl›lar var. Güldünya, fiego

afliretindendir. O afliretleri, düzen partileri ya-
flatt› ony›llard›r. Oy avc›l›¤› peflinde onlara güç
verdiler. TBMM’ye “milletvekili” s›fat›yla y›llar-
d›r “afliret vekilleri” soktular. ‹flte bir suçlu da-
ha; afliretleri el üstünde tutan düzen partileri.

Güldünya’n›n babas› fiego afliretinin bin ko-
rucusundan biriydi. Koruculu¤u oluflturanlar,
sürdürenler... A¤al›k, fleyhlik, fetva düzenini
sürdüren ‹slamc›lar... A¤alarla, fleyhlerle aras›-
n› hep iyi tutan, kad›n› ikinci s›n›f sayan düzeni
kutsayan medya da suçlu.

K›sacas›; afliret yap›lar›n› koruyanlar, feoda-
lizmi sürdürenler, kitlelerin kafalar›n› dinci hura-
felerle dolduranlar, ikiyüzlüce “töre cinayeti”
edebiyat› yap›yorlar...

Düzeni, sömürüsüyle, feodal kültürüyle, ah-
laks›zl›klar›yla kutsay›p ondan sonra da, “töre
cinayetleri”ne karfl› kampanya açanlar ne ka-
dar samimi olabilir?.. Ya fabrikalarda kötü ko-
flullarda yavafl yavafl katledilen Güldünyalar?
Ya F tiplerinin hücrelerinde katledilen Güldün-
yalar? Baflka cinayetleri görmeyip töre cinaye-
ti kampanyas› açan iktidar ve medya, katliam-
c›l›¤›n› gizliyor.

20

Say› 101

7 Mart
2004

Baflbakan Tayyip Erdo¤an, Mehmet Meti-
ner’in itiraflar›n›n ard›ndan, Kanal 7’de kat›ld›¤›
bir programda, “geçmiflte kendilerinin de din is-
tismarc›l›¤› yapt›klar›n›” aç›klad›.

Bu sorunun devam›nda sorulmas› gereken en
do¤al soruyu burjuva bas›n elbette sormad›, on-
lar ‹slamc›lar›n istedikleri rotaya ad›m ad›m gir-
mesinden memnun, aç›klamay› manfletlerine ta-
fl›d›lar.

Peki din istismarc›l›¤› yapt›n›z da, ne yapt›n›z,
nas›l yapt›n›z? Tayyip Erdo¤an as›l bu sorulara
cevap vermek zorundad›r. Tüm Türkiye halk›na
dini nas›l istismar ettiklerini aç›klamal›d›r.

Bu gerçe¤i biz y›llard›r söylüyoruz. ‹slamc›la-
r›n din istismarc›l›¤› yapt›klar›n›, bezirgan olduk-
lar›n›, emperyalizm ve faflizm taraf›ndan kulla-
n›ld›klar›n›, bütün bir tarihlerinin bu kullan›lma-
n›n tarihi oldu¤unu söylüyoruz.

fiimdi TAYY‹P ERDO⁄AN ‹T‹RAF ED‹YOR bu
gerçe¤i. Bu tek bir cümlelik itiraf her fleyi anlat-
sa da yetmez.

Tayyip Erdo¤an aç›klamak zorundad›r;
Dini istismar ederek, nas›l din ve mezhep k›fl-

k›rt›c›l›¤› yapt›n›z? Halk› birbirine nas›l düflürdü-
nüz? Aleviler hakk›nda nas›l hurafeler uydurdu-
nuz ve Marafl’ta, Çorum’da, S›vas’ta faflizm tara-
f›ndan nas›l kullan›l›p halk›n dini duygular›n› k›fl-
k›rtarak KATL‹AM düzenlediniz? AÇIKLAYIN!

KANLI PAZAR’da, emperyalizme karfl› Türki-
ye halk›n›n öfkesini hayk›ran devrimci gençli¤in
üzerine polisle iflbirli¤i içinde sat›rlarla, sopalar-
la, silahlarla nas›l sald›rd›n›z, AÇIKLAYIN!

“Geçmiflte biz de dini istismar ettik” deyip bu
tarihin üzerini örtemezsiniz.

Din istismarc›lar›n›n emperyalizmin ve fafliz-
min ç›karlar› için dini nas›l kullan›p genç insan-
lar› halk›n ve devrimcilerin üzerine sald›¤›n›z› da
ANLATIN HALKA!

Binlerce sokak cinayeti, onlarca provokas-
yon, katliamlar, halka ve devrimcilere karfl› ifl-
lenmifl suç var bu din istismarc›lar›n›n tarihinde.

YEfi‹L KUfiAK’ta hangi rolleri üst-
lendiniz, “komünizme karfl› savaflma”
ad›na emperyalizme nas›l hizmet etti-
niz, bunlar› da AÇIKLAYIN.

Yeflil kuflak, emperyalizmin bilinen projesi, ya
ayr›nt›lar›nda neler var? Amerikan ç›karlar› için
hangi rolleri üstlendiniz, hangi cinayetleri, katli-
amlar› tertipleyip halk›n ve devrimcilerin kan›n›
döktünüz? “Allah Allah” nidalar› ile nas›l sald›r-
d›n›z, AÇIKLAYIN!

Dini istismar etmek, bir “amaç” için, “ç›kar”
için olur; HANG‹ ÇIKARLARINIZ ‹Ç‹N ‹ST‹SMAR
ETT‹N‹Z, AÇIKLAYIN! Bugün o ç›karlar›n›z› elde
etti¤iniz, iktidar koltu¤una oturdu¤unuz için mi,
bu itiraflar?

Tayyip bunlar› aç›klamaz. Çünkü hala yalan
söylüyor. fiimdiki istismar›n›n, dini nas›l kullan-
d›¤›n›n üzerini örtmeye çal›fl›yor. Bunu da hizmet
etti¤i emperyalistlerden ö¤rendi. Halk›n kan›n›
dök, ifllemedik suç b›rakma, sonra fleffafl›k, de-
mokratl›k soytar›l›¤›na s›¤›narak kendini akla.

Dünden afla¤› kalmayan bir istismarc›l›k bu-
gün iktidar koltu¤unda oturuyor.

Amerikan projelerinde rol almaya, faflizme
hizmet etmeye devam ediyor ‹slamc›lar. Irak’tan
bütün Ortado¤u’ya, Balkanlar’dan Kafkaslar’a
kadar emperyalizme hizmetleri sürüyor. Yine her
fley iktidar koltu¤u için. ‹ktidar koltu¤unda fafliz-
min politikalar›n› uygulayarak, dün sokakta
yapt›klar›n›, o koltuklarda yap›yorlar. Hapisha-
nelerde insanlar›m›z› katleden, sokaklarda,
meydanlarda terör estiren bu istismarc›lar de¤il
mi? Hangi ç›karlar için uygulan›yor bu zulüm?

Tekellerin bekaas› için, emperyalizme hizmet
için dini istismar ediyor, hatta sat›yorlar.

Tayyip Erdo¤an iktidar› bunun en aç›k halidir.
Fethullah’tan bafllayarak tarikatlar bu hizmetin
d›fl›nda de¤il, tam göbe¤inde yer almaktad›r.
Halk›n örgütlenmesini, ba¤›ms›z, demokratik,
halk›n özgür ve eflit yaflad›¤› bir ülkeyi yaratma
mücadelesine girmesini engellemek için en bü-
yük din istismarlar› yap›yorlar.

‹nanan, Samimi, Müslümanlar;
Tayyip’ten ve Din ‹stismarc›lar›ndan
Hesap Sorun, Aldat›lmaya Son Verin
Din istismarc›lar›n›n maskesi düflmüfltür.

Kendileri itiraf ediyorlar.
Tayyip’e ve bütün din istismarc›lar›na sorma-

s› gerekenlerin bafl›nda siz geliyorsunuz. ‹nanç-

Nas›l Yapt›n›z,
Hangi Suçlar› ‹fllediniz;
Onlar› da Aç›kla

Erdo¤an: “Din ‹stismarc›l›¤› Yapt›k”

21

Say› 101

7 Mart
2004

lar› istismar edilen, dini duygular› ranta çevrilen,
emperyalizmin ve faflizmin hizmetine sunulan,
onlar›n koltuk ç›karlar› için kullan›lan sizsiniz.

Bu hesab› sormad›kça, kullan›lmaya, aldat›l-
maya devam edeceksiniz, din bezirganlar›
inançlar›n›z› istismar› rahatl›kla sürdürecek de-
mektir.

Riyakarl›klar›n›n, ç›karc›l›klar›n›n hesab›n›
sorun. Size hangi yalanlar› söylediler, hangi kirli
ifllerine alet ettiler, devrimcilere karfl› nas›l ve ne-
den k›flk›rtt›lar düflünün. ‹stismarc›lar size, “ko-
münistlerin katli vaciptir” derken, tekellere nas›l
hizmet ettiklerini, devrimcilerin faflizme ve em-

peryalizme karfl› savaflt›klar› için bu istismarc›-
lar›n hedefi haline geldi¤ini görün.

Tayyip Erdo¤an’›n aç›klamas›, masum, s›ra-
dan bir aç›klama de¤ildir. Hele, meydanlarda
demagojisini yapt›¤› “ben halk›mdan hiçbir fleyi
gizlemem” çerçevesinde hiç de¤ildir. Yeni suçlar
iflleyebilmek, emperyalizme daha rahat hizmet
edebilmek için kendini ispatlama, dünü unuttur-
mak içindir bu sözler.

Din istismarc›lar›n›n, AKP’lilerin, holdinglefl-
mifl tarikatlar›n peflinden giderek buna alet ola-
cak m›s›n›z, yoksa inançlar›n›z› kulland›rmaya
son mu vereceksiniz?

Devrimci Halk Kurtulufl Cephesi, Muharrem Karademir’in
flehitli¤iyle ilgili yay›nlad›¤› aç›klaman›n bir bölümünde yok-
sul Müslümanlar’a da ça¤r› yapt› ve flöyle seslendi:

Tarikat holdingleriyle halk› sömürenlerin, emperyalist te-
kellerle iflbirli¤i içinde ülkemizi soyanlar›n dini iman› olmaz.
Burjuvalar›n, tefeci tüccarlar›n müslüman› da olmaz. Bu ne-
denle, biz Müslümanlar’a seslendi¤imizde, sözümüz samimi,
temiz dini inançlara sahip emekçileredir.

fiimdi diyoruz ki, bir k›sm›n›z, inanc›n›z› daha serbestçe
yaflayabilece¤inizi, paylaflmayla, dayan›flmayla da olsa ülke-
mizin daha adil bir ülke olaca¤›n› düflünerek oylar›n›z› AKP’ye
verdiniz. fiimdi sorun AKP’ye; Müslümanlar ne zamandan be-
ri cinayetler iflleyip, iflledi¤i cinayetleri sakl›yor?

Sorun; hapishanelerde 108 insan› kim öldürdü? Kim öldür-
meye devam ediyor?

Sorun; tecrit, Müslümanl›¤›n hangi kitab›nda yaz›yor?
Sorun; Müslüman halklar› katleden ABD’yle, siyonizmle

iflbirli¤i hangi kitapta yaz›yor?
AKP, iktidar koltu¤unda kal›p ceplerini

doldurmay› sürdürebilmek için, ‹slam› pa-
zarl›yor. Emperyalistlerin ve iflbirlikçi tekel-
lerin ç›karlar› için çal›fl›yor.

Tecrit bunun için yap›ld›. AKP de dini bu-
nun için kullan›yor. AKP iktidar›ndan iflçi
memnun de¤il, memur, köylü, esnaf mem-
nun de¤il, ama Amerika memnun. ‹srail
memnun. Avrupa Birli¤i memnun. Emper-
yalist tekeller memnun. Sabanc›lar, Koçlar
memnun. ‹slam›n nas›l emperyalistlere, te-
kellere peflkefl çekildi¤ini görün. Görün ve
din pezevenkli¤ine izin vermeyin, inançlar›-
n›z›n istismar edilmesine hay›r deyin.
109’uncu insan›m›z›n katledilmesine ortak
olmay›n!

YOKSUL MÜSLÜMANLAR!
109’uncu insan›m›z›n katledilmesine ortak olmay›n!

Koltuk ‹çin
Her fiey Sat›l›r

D›fliflleri Bakan› Abdullah
Gül'ün efli Hayrünnisa Gül,
A‹HM'deki 'türban davas›’n› geri
çekti¤ini aç›klad›. Gerekçeyi, da-
van›n “siyasallaflt›¤› ve eflinin ko-
numu” olarak belirtti.

Türbanl› k›zlar›m›z din bezir-
ganlar› taraf›ndan kullan›l›p bir
kenara at›ld›lar. Son darbe de,
umut ba¤lad›klar› davalardan biri
olan bu olayla vuruldu.

A‹HM, hak ve özgürlük arayan
hiç kimse için, hiçbir zaman bir
umut kap›s› de¤ildir. Ancak Ba-
yan Gül bu gerçe¤i gördü¤ü için
de¤il, koltuk için, AKP iktidar›n›n
kendini ispatlama do¤rultusunda-
ki ad›mlar›na kendi cephesinden
destek için vazgeçiyor bu dava-
dan. ‹slamc›lar, “bask› alt›nda bu
karar› ald›” diyerek bofl yere ken-
dini aldatmas›n. AKP’lilerin
inançlarla, de¤erlerle hiçbir alaka-
lar› yoktur. Efllerini de bu do¤rul-
tuda kullanmaktan çekinmezler.
Dinini satanlar›n, türban› satmas›-
n› ne engelleyebilir ki?

Aldanmay›n;

Bir yandan itiraflar, davalar-
dan vazgeçmeler
gündemdeyken,
öte yandan Tay-
yip meydanlarda
türbandan söz
ediyor. YALAN,
istismar, oy için.

22

Say› 101

7 Mart
2004

Burjuva partiler yeni bir seçim panay›r›nda
halk›n karfl›s›na ç›kt›lar yine. En son bir önceki
seçimde halk›n aya¤›na gitmifllerdi. Bu seçimin
ard›ndan, bir sonraki seçime kadar u¤ramaya-
caklar› Anadolu kentlerini dolafl›yorlar. Meydan-
lar yine yalanla, vaatlerle inliyor. Riyakar ‹slam-
c› AKP’nin lideri Erdo¤an, ‹slamc› tabana türban
ve ‹mam Hatip Liseleri üzerinden vaatler s›rala-
y›p, oylar›n› çalmaya çal›fl›rken, halk kitlelerine
de yalanlar s›ralan›yor.

‹flçiye, Köylüye Yine Azar ve Afla¤›lama

Geriye dönün ve düflünün; Tayyip Erdo¤an’›n
iktidar olmas›ndan sonra, bu ülkenin iflçisi, me-
muru, emeklisi, köylüsü, gençli¤i ile do¤rudan
karfl› karfl›ya geldi¤i her yerde, hak isteyenleri
azarlad›¤›n›, afla¤›lad›¤›n› görürsünüz.

IMF’ye karfl› ç›kan gençlere “zaten sab›kal›”
dedi; insanca yaflayacak ücret isteyen, sosyal
hak talep eden memurlar› “ideolojik... terörist”
ilan etti; ifl isteyeni azarlay›p içti¤i Samsun siga-
ras›n› bile çok gördü; onunla ayn› kafaya sahip
Tar›m Bakan› Sami Güçlü, ürettiklerini yeniden
ekebilecek taban fiyat› isteyen köylüye “gözü-
nüzü toprak doyursun” dedi.

Tayyip seçim meydanlar›nda da ayn› tarz›
sürdürüyor. Vaatler s›ralarken, ayk›r› bir sese,
vaatlerinin gerçek yüzünü gösterenlere hiçbir
tahammülü olmad›¤›n› daha ilk mitinglerde gös-
termeye bafllad› bile.

Tayyip Burdur’da konufluyor. Pancar köylüsü
Tayyip’in vaatleri, emperyalizme uflakl›¤› mezi-
yetmifl gibi göstermesi, karfl›s›nda yaflad›¤› so-
runu, talebini gündeme getiriyor. “Pancar›n ko-
tas› ne olacak” diye ba¤›ran köylü, yüzbinlerce
Burdur köylüsünün talebini, beklentisini dile ge-
tiriyor. ‹flte ald›¤› cevap:

“Ben ne diyorum sen ne diyorsun? Ben me-
deniyet diyorum, sen pancar diyorsun...”

Bir baflka örnek Mersin mitinginden.
Çukurova Tekstil’den at›lan iflçiler, meydan-

da “‹flimizi Hakk›m›z› ‹stiyoruz” pankart› aç›yor.
Erdo¤an k›rm›z› görmüfl bo¤a misali iflçiler gö-

rünce nevri dönüyor:
“At›lan iflçi yok. ‹ndirin o pankart›, ben bun-

lara prim vermem. Giderler orada çal›fl›rlar. Ar-
t›k devlet istihdam kap›s› de¤ildir. Art›k çal›flma
zaman›. Tafl› s›kacaks›n, ekme¤ini ç›karacak-
s›n. Hayat buymufl iflte diyeceksin.” (Milliyet, 1
Mart)

AKP’lilerin ziyaret ederek, “sizin sorununuzu
çözece¤iz” deyip bir daha u¤ramad›klar› Çuku-
rova iflçilerini, özellefltirilen bir K‹T’ten at›lm›fl
iflçiler zanneden Erdo¤an, özellefltirme yalanla-
r›n›n ortaya ç›kmas›ndan hiddetlenmifl belli ki.
Ama bu olmasa bile sonuçta karfl›s›nda bu ülke-
nin iflçileri var. Hak arayan, direnen iflçiler hem
de. S›n›f düflmanl›¤› konuflturuyor Erdo¤an’›,
anti-komünistli¤iyle, emekçi düflmanl›¤›yla bü-
tün kinini kusuyor. Ve AKP’nin Türkiye’sinde
hak araman›n, hangi biçimde olursa olsun bu
iktidar taraf›ndan hoflgörülmeyece¤i, susturula-
ca¤›n› gösteriyor. ‹flçiye prim vermez, memura
prim vermez, ö¤renciye, tutsak ailelerine prim
vermez... Peki kime prim verir?

Sadece iflbirlikçi tekellere, Amerika’ya,
IMF’ye ve AB’ye.

Peki bu arada AKP’liler ne yap›yor; iflinden,

AKP’ye Yak›flan Aday
AKP, bütün h›rs›zlar›n, tescilli

soyguncular›n, ony›llard›r hangi
parti iktidar olursa oraya yana-
flan rantç›lar›n çekim merkezi.
Bunlardan biri de Adana aday›
Aytaç Durak. Yolsuzluktan sab›kal›. Tayyip yan›nda
Aytaç Durak, halktan oy istiyor. Erdo¤an, hortumlu
mücadele flovunu burada da sürdürüyor; “Hortumla-
r› kestiklerini” söyledi¤inde meydandan ses yükseli-
yor; “Hortumcu yan›nda!”

AKP’lilerden de, her ne nedenle olursa olsun
gerçekleri dile getirenler var.

Aman Yoksullar› Kimse Görmesin
Erdo¤an, Bolu’da halka vaatler s›ralarken, kitle-

nin içinden bir kad›n ba¤›r›yor: “Hiçbir sosyal gü-
vencem yok. Bana yard›m et”.

Gazeteler kad›na yöneliyor, Erdo¤an yok sayd›k-
lar›n›n objektiflere tak›lmas›ndan rahats›z;

"Koflun koflun arad›¤›n›z› buldunuz.”
Ama merak etmesin, medya zaten milyonlarca

yoksulu görmeme, göstermeme konusunda, “eko-
nomi iyi gidiyor” yalanlar›n› pohpohlamada AKP’ye
büyük deste¤ini sürdürüyor. AKP iktidar› iflbirlikçi
tekellerin ç›karlar›n› korumaya devam ettikçe böyle
de sürecektir.

Tayyip Meydanlara Ç›kt›!
Halka Yalan ve Azar
Tabana Türban ve ‹HL ‘fiekeri’

Seçim meydan› yalanlar›

Seçim meydan› yalanlar›

23

Say› 101

7 Mart
2004

afl›ndan, ekme¤inden olmufl iflçilerin
yan›nda m› yer al›yor? Hay›r, t›pk›
IMF’ye karfl› ç›kt› diye genç bir dev-
rimci ö¤renciyi yuhalad›klar› gibi, ifl-
çileri de tafll›yorlar!...

Seçim Geldi, AKP Türban ve
‹HL’yi Hat›rlad›

Türban ve ‹mam Hatipler, AKP ik-
tidar›n›n ‹slamc›, inanan saf insanla-
r›m›z› 3 Kas›m seçimlerinde aldata-
rak oylar›n› ald›¤› iki malzeme, iki
vaatti. Halk›n hiçbir kesiminin hak ve
özgürlük talebini yerine getirmedi¤i
gibi, bu konularda da bir y›ld›r aldat-
ma, oyalama takti¤i izledi. Getirece-
¤i “çözüm” de zaten ABD ve AB’nin
deste¤i ve çizdi¤i s›n›rlar›n d›fl›nda
olamazd›.

Türban ve ‹HL’ler yine seçim mal-
zemesi.

AKP taban›na “elma flekeri” ola-
rak yine bunlar sunuluyor, yerlerse!...

fiimdiki söylem flu; “art›k seçim
sonras› çözece¤iz.”

Olay›n sömürü söylemi ise flöyle:
“Türbanl› k›zlar›m›z hüngür hüngür
a¤l›yor.”

Peki neden seçim sonras›? Bunun
cevab› burjuva siyaset tarz›nda, özel
olarak da AKP politikalar›ndad›r. Hal-
k›n en do¤al talepleri seçim, istismar
malzemesidir, oy için araçt›r. Halk›n
hiçbir sorununa gerçek bir çözümleri
yoktur. Bu meydanlardan geçen
bütün burjuva partileri ayn› yalan ve
vaatleri s›ralad›lar.

Türban ve ‹mam Hatipler sorunu,
faflist düzendeki hak ve özgürlük so-
runlar›n›n parças›d›r. AKP iktidar›,
“AB’ye uyum” aldatmacas› ile ç›kar-
d›¤› yasalarla farkl› bir hava yarat-
mak istese de, halk›n hak ve özgür-
lüklerine düflmanl›¤›n›, hak arayana
tahammülsüzlü¤ünü her f›rsatta orta-
ya koymaktad›r. Hapishanelerdeki
108 insan›n katillerinden hak ve öz-
gürlük beklenmez. Yok e¤er ‹slamc›
kesim, “türban ve ‹HL sorununu
çözsün de, 108 de¤il binlerce dev-
rimciyi katletse yine AKP’yi destek-
leriz” diyorsa, elbette sorun yoktur.
Tek sorun, bu katliama verdikleri
onay ve ortakl›klar› olur.

‹fl isteyene, yoksullara, açlara Tayyip Erdo¤an’›n verdi¤i ce-
vap bu: “Tafl› s›kacaks›n, ekme¤ini ç›karacaks›n. Hayat
buymufl iflte diyeceksin.”

Demek Tayyip tafl› s›k›p ekme¤ini ç›kararak Ülker Holding-
ler’in orta¤› oldu? Sabanc›lar’›n, Koçlar’›n masallar› da hep
böyle bafll›yor zaten.

AKP’nin yoksullara söyleyece¤i, verebilece¤i baflka bir fley
de yoktur gerçekte. Aflevleri, bayraml›k yard›mlar, üç befl kilo-
luk kömür yard›mlar›; iflte AKP iktidar›n›n o dilinden düflürme-
di¤i “sosyal politikalar›n›n” özü bunlar. Halk, yard›mlarla yafla-
yan, Tayyip Sultanl›¤›’n›n tebalar› haline getirilmek isteniyor.

AKP’nin kendine özgü bir ekonomi politikas› yoktur. IMF,
emperyalistler veriyor program›, AKP uyguluyor. Ve halk›
oyalamak için “program›n sosyal yönünü gelifltirece¤iz... Üç
vakte kadar rahatlayaca¤›z” yalanlar› söylüyor.

Kapitalizm yoksullar›n adaletli, eflit bir düzen özlemlerinin
karfl›s›na, sermayenin nas›l bir kan ve sömürü ile olufltu¤unu
gizlemek için bu düflünceyi ç›kar›r. Zenginler “tafl› s›k›p, ka-
fas›n› çal›flt›rd›klar›... ifli bildikleri için zengin olmufl-
lard›r...Sen de köfleyi dönebilirsin...”

Ancak ne hikmetse, b›rak›n tafl› s›kmay›, demiri eriten, do-
¤aya hayat veren iflçiler bir türlü zenginleflemez. Üstelik, onlar
resmi rakamlara göre bile, OECD ülkeleri aras›nda en fazla
çal›flan iflçilerdir. Tayyip’in mant›¤›na vurursan›z, onlar Tayyip
gibi ak›ll› de¤iller!

Peki “ak›ll› olman›n” ölçütü ne? Amerika’dan icazet alacak,
AB’yi arkana alacak, tarikatlarla kol kola girecek, iflbirlikçi te-
kellerle ç›kar ittifak› yapacaks›n.

‹flten at›lan iflçilere “devletin mal› deniz devri bitti” diyen
Tayyip, milyonlarca iflçiye “tafl s›kmay›” öneriyor. Sa¤l›ktan,
e¤itime, K‹T’lerden yerel yönetimlerin kamu hizmetlerine ka-
dar özellefltirmeyi her alana yayacak, devletin vermek zorun-
da oldu¤u bütün hizmetleri “paras› olan al›r, olmayan zaten ta-
fl› s›kmas›n› bilmedi¤i için ölür” diyor.

Tayyip’in yönetti¤i Türkiye’de iflbirlikçi tekellerin kar›n›n
katlanmas›, “Dünyan›n en zenginleri listesinde 6 Türk”
olmas›, ekonomik baflar› olarak sunulurken, kaç milyon yok-
sulun, dünyan›n en yoksullar listesinde yer ald›¤›n›n üzeri ör-
tülmek isteniyor.

‹ktidar gücüyle bafl› dönen, Amerika’n›n imparatorluk pro-
jesinde rol kapman›n sevinciyle sarhofl olan Tayyip, açlarla,
yoksullarla, 70 milyon halkla alay ediyor. Bunu yaparken
“halkç›” bir üslupla, apolitik kitlelerin geri düflüncelerine hitap
etti¤i için tepki görmüyor olabilir. Ama halk, Tayyip ve AKP
gerçe¤ini her geçen gün daha net görecektir. Hiçbir halk
yalanla uyutulamaz, böyle afl›¤›lanmaya al›flt›r›lamaz.

Tayyip “Çözümü” Buldu:

“Tafl› S›k
Ekme¤ini Ç›kar”

24

Say› 101

7 Mart
2004

Tayyip Erdo¤an’›n ‹stanbul Büyükflehir Bele-
diye Baflkanl›¤› döneminde dan›flmanl›¤›n› ya-
pan, daha sonra HADEP saflar›nda, sonra yeni-
den ‹slamc› partilerin yan›nda yer alan ama her
dönem düzenin yan›nda, içinde olan Mehmet
Metiner’in Radikal Gazetesi’nde yay›nlanan rö-
portaj› (23-24 fiubat), ‹slam› kesimde “dönek-
lik” tart›flmas›na vesile oldu.

Metiner, röportaj›nda özetle;
1980 öncesi kendileri d›fl›nda herkesi kafir

gördüklerini, laikli¤i dinsizlik olarak alg›lad›kla-
r›n›, t›pk› Taliban gibi düflündüklerini... söylü-
yordu. Bugüne iliflkin ise de¤iflti¤ini, AKP’nin ve
Tayyip’in duruflunu destekledi¤ini belirtiyordu.

‹slami kesimden, Yeni fiafak baflta olmak
üzere islamc› bas›ndan Metiner’e tepki; döneklik
tart›flmas› ve tüm ‹slamc› kesimi kendi çizdi¤i
çerçeveye oturtma etraf›nda flekillendi.

Metiner’i Elefltiriyorsan›z; Tayyip’e
Deste¤i De Kesmek Zorundas›n›z
‹slamc›lar› daha da düzen içine çekme konu-

sunda emperyalizmin ve oligarflinin politikalar›-
n› bu sayfalarda de¤iflik kereler ele ald›k. Bu ya-
n›yla Metiner gibi kifliliklerin de bu amaçla kul-
lan›l›yor olmas› flafl›rt›c› de¤ildir. Emperyalizm
ve oligarfli bütün muhalif güçleri eritmek, tasfi-
ye etmek için kuflat›r, böler, parçalar, radikaliz-
mini, özünü yok etmek ister. Ülkemizdeki ‹slam-
c›lar da bu kuflatmadan muaf de¤ildir. Ancak
onlar bu kuflatmaya direnmeyi de¤il, düzenle
uyumu esas almakta, gerçekte teslim olmakta-
d›rlar. ‹tiraz ettikleri türban, ‹HL gibi konular ol-
masa zaten hiçbir çeliflkileri de kalmayacak.

Mehmet Metiner, Fethullahç› camian›n,
AKP’nin ABD paralelinde sürdürdü¤ü “›l›ml› ‹s-
lam” kuflatmas›n›n bir parças›d›r. Tayyip’in pra-
ti¤e geçirdi¤inin teorisini yapmaktad›r. Metiner’i
elefltirenlerin, görmek ve göstermek istemedi¤i
en önemli noktalardan biri de budur; onun asl›n-
da AKP çizgisini temsil etti¤idir.

AKP’nin bizzat kendisi bu çerçevede var edil-
mifl bir partidir. Metiner’i elefltiren, yerden yere
vuran ‹slamc›lar ise, ayn› zamanda AKP’nin bafl
destekçileri durumundad›r.

Tayyip Erdo¤an, “gömlek de¤ifltirdik... de-
¤ifltik...” derken, iktidar u¤runa desteklendi.

Hiçbir fark› yoktu Metiner’den.
Fark, AKP’nin ve Tayyip’in bu
söyleminin arkas›nda iktidar
koltu¤u olmas›yd›. Ve Metiner’i
elefltiren Ahmet Taflgetiren’ler,
Akif Emreler ve daha genifl bir
kesim tutarl› olmak istiyorsa,

ayn› flekilde Erdo¤an’› da dönek ilan etmeli ve
AKP’ye deste¤i kesmelidirler.

Nitekim tam da bu tart›flmalar›n üzerine Tay-
yip Erdo¤an, “geçmiflte dini istismar ettikleri-
ni” aç›klad›. Ama hala Metiner’e yap›lan eleflti-
rilerin onda birini görmedik ona yönelik.

Bu arada Tayyip, ‹slamc›l›¤›, bu aç›klamayla
Amerikan çizgisine getirme çabas›na h›z verir-
ken, as›l olarak din istismar›n› bugün yapt›¤›n›
da gizlemek istiyor. AKP’nin iktidar oluflu, ta-
banda yap›lan seçim propagandalar›, hep bu is-
tismar üzerine oturmufltur. fiimdi istismar ettik-
leri dini sat›yor.

Her Sürecin ‹slamc›l›¤› Ya Da
Pragmatizmin Kanl› Bata¤›
As›l olarak, “döneklik” ne Metiner’i ne de

Tayyip’in durumunu ifade etmiyor, sorun çizgi
sorunudur. 12 Eylül’ü destekleyip, 28 fiubat’a
karfl› ç›kan ‹slamc› döneklik, ‹slamc›lar için dö-
neklik de¤il, bir çizgidir. 28 fiubat’› elefltirenle-
rin, ayn› zamanda 28 fiubat’›n do¤rudan ürünü
olan AKP’yi desteklemeleri ise tam bir tutars›z-
l›k ve bu pragmatist çizginin örne¤idir.

AKP’de temsil edilen ‹slamc›l›k, her dönem-
de mevcut güç dengelerine göre yönünü de¤ifl-
tirmifl, egemen güçlerin saf›nda yer alm›flt›r. 12
Mart, 12 Eylül cuntalar›na destek, Susurluk’a
sessiz onay, devrimcilerin anti-emperyalist te-
meldeki eylemlerine sald›r›lar, dökülen kan›m›z
hep bu çizginin sonucudur. Güç nerede ise ‹s-
lamc› oradad›r.

AKP’nin de teorisyenlerinden olan Metiner’in
yapt›¤›, sürecin teorisidir. Bugünkü güç iliflkile-
ri, egemen kavramlar de¤iflir, yeni bir Metiner
ç›kar ve o sürecin teorisini yapar. Her süreç için
bir söylem tutturmak ise hiç zor de¤ildir. 12 Ey-
lül mü desteklenecek; anti-komünist bir söy-
lemle bunu pekala yapabilirsin. Örne¤in, ABD

Mehmet Metiner, Tayyip’in
pratikte yapt›¤›n›n teorisini ya-
p›yor. Sorun onun dönekli¤i
de¤il, ‹slamc›l›¤›n nerede ç›ka-
r› varsa, güç neredeyse oraya
yönelmesidir. Bu pragmatizm,
yeflil kuflaktan, “model ülke”
olmaya kadar uzun ve kanl› bir
yolu yürütmüfltür ‹slamc›l›¤a.

‹slamc›lar ‘dönekli¤i’ de¤il,
pragmatizmlerini tart›flmal›

25

Say› 101

7 Mart
2004

“Büyük Ortado¤u Projesi”ni mi ortaya att›; he-
men üstüne atlar, acaba bana ne düflecek diye
ellerini ovuflturup, teorisini yapars›n.

‹flte bu nedenle Metiner “dönek” de¤il, ‹slam-
c› kiflili¤in, siyaset tarz›n›n, düflünce yap›s›n›n,
k›saca bu çizginin do¤al ürünüdür. AKP’nin yö-
neticilerine, bakanlar›na, milletvekillerine bak›n,
yüzlerce Metiner görürsünüz. Mehmet Elkatm›fl’›
al›n örne¤in: “Geçmiflte söylediklerime bak›yo-
rum da, bunlar› ben mi söylemiflim diye flafl›r›-
yorum” diyor bir TV program›nda. Bu da, o çiz-
ginin kendini safl›¤a vuran hali. fiafl›r›yormufl!
fiimdi ç›karlar›m “demokrasi, insan haklar›, Av-
rupa Birli¤i” diyerek s›rt›m› emperyalizme daya-
makta, demiyor; flafl›r›yorum diyor.

Yar›n da, dengeler de¤iflti¤inde bugün söyle-
diklerine flafl›racakt›r. Ayn› fley Tayyip’ten bafl-
layarak bütün AKP kadrolar› için geçerlidir. En
keskin AB karfl›tl›¤›ndan en h›zl› AB savunucu-
lu¤una böyle geliniyor. Hem de tek tek de¤il,
kitlesel olarak, iktidar koltu¤unun flehvetine ka-
p›lm›fl bir ruh hali içinde yaflan›yor bunlar.

Pragmatizm bütün bünyeyi kaplam›flt›r. Bu-
nun do¤al sonucu olarak tutarl› bir düflünce, o
düflüncenin her bedeli göze alarak savunulmas›,
gücün karfl›s›na dikilebilme cüreti yoktur. 11
Eylül sonras›n› hat›rlayal›m. Kimi ‹slamc›lar
halklar›n o büyük öfkesini görmek yerine pani-
¤e kap›l›p “islamc›lar yapmam›flt›r” komplo te-
orilerine sar›l›rken, Fetullahç› saflardan kimileri
de, “bu sald›r› islamc›lar›n Amerika ile iyi iliflki-
ler kurmas›na vesile olacak” diye yazabilmifltir.

‹slamc›lar›n tart›flmas› gereken Metiner’in
dönekli¤i de¤il, islamc›lar›n pragmatizmleri ve o
pragmatizmin islamc›lar› Amerikan projelerinde
rol almaktan halk düflmanl›¤›na kadar nereler-
de dolaflt›rd›¤›d›r. Kald› ki, döneklik konusunda
da islamc›lar›n söyleyecek sözü yoktur. Dönek-
lik meflrudur bu saflarda, tabii dönekler yüzleri-
ni kendilerine dönmüflse. ‹tirafç›l›k da bir ihanet,
utanç de¤ildir mesela. Takiyye olarak en libera-
linden en radikaline kadar kabul görmektedir.
‹tirafç›l›k yasas›n›n nas›l de¤erlendirildi¤i, islam-
c› örgütlerin nas›l bu düflkünlü¤e dört elle sar›l-
d›klar› bilinmektedir.

Ama belirtti¤imiz gibi, sorunun as›l kayna¤›
‹slamc›lar›n, milliyetçilikle ortak paydas› olan
pragmatizmleridir. Her olaydan, geliflmeden na-
s›l yararlan›r›z, Türkiye’de, dünyada egemen
olan güce kendimizi nas›l ispatlar, nas›l arka-
m›za al›r›z hesab› hiçbir dönem bitmemifltir. Ye-
flil kuflaklar, model ülke rolleri bu mant›¤›n üze-
rine oturmaktad›r. Ve bu pragmatizmleri sonucu
halk›n, ilericilerin kan› dökülmüfltür. Metiner rö-
portaj›nda bunlar› anlatm›yor. Taliban’›n heykel

y›kmas›na at›f yaparak, Nemrut da¤›ndaki hey-
keli y›kmay› düflündüklerini anlat›yor, ama Kan-
l› Pazarlara, sokak cinayetlerine, emperyalizme
karfl› savflan devrimcilerin katlini nas›l vacip
gördüklerine, hala ‹slamc› kesimde sayg› gören
fievki Eygi’lerin kanl› kaleminden dökülen fet-
valara gelmiyor. Bu alan, sak›ncal› aland›r. Bu
alana girilmesi, bugün iktidar koltu¤unda otu-
ranlar›n, tarikatlarda suyun bafl›n› tutanlar›n el-
lerine devrim kan› bulaflt›kça nas›l geliflip serpil-
diklerinin, anti-komünistlikleriyle nas›l oligarflik
güçlerle yan yana olduklar›n›n ve katliamlar›, ifl-
kenceleri, cuntalar› desteklediklerinin ortaya
ç›kmas› demektir. Bugün de ayn› zihniyet F tip-
lerindeki 108 ölümü izleyen, katleden AKP’ye
destek veren anlay›flta somutlan›yor.

‹ktidar ‹çin Her Yol Mubah.
Peki ‹ktidar Olunca Ne Yaparlar?
Ç›karlar› neredeyse oraya dönme konusun-

da, tek tek kiflileri bir yana b›rak›n, ‹slamc›lar›n
eline hiç kimse su dökemez. Bu anlamda inkar
edemeyece¤i hiçbir fley, vazgeçemeyece¤i düne
dair tek bir düflüncesi yoktur. “‹ktidar olal›m,
güç olal›m da nas›l olursa olsun” diye düflünül-
mektedir. Elbette bu, adaletsizliklerin, Hizbullah
vahfletinin de zeminidir.

Peki iktidar olunca ne yaparlar?
Metiner, ‹slamc›l›¤›n bir yönetim, devlet anla-

y›fl› olamayaca¤›n›n görüldü¤ünü dile getiriyor
röportaj›nda. Bu yeni bir olgu de¤ildir. Çünkü ‹s-
lamc›l›¤›n toplumsal, ekonomik bir projesi yok-
tur. Kapitalizme yeflil örtü giydirilip ‹slamc›l›k di-
ye pazarlanmaktad›r. Sömürü oldu¤u yerde dur-
maktad›r. Sömürünün durdu¤u yerde kaç›n›l-
maz olarak o devlet halka düflmanlaflacak, hal-
ka karfl› bir bask› rejimine dönüflecektir.

AKP’nin bir y›l›na bak›n; ekonomik, askeri
hiçbir fley yapmas›na, d›fl politikada, iç politika-
da, hak ve özgürlüklerde bir politikas›n›n olma-
s›na hiç gerek var m›? ABD, AB, IMF ve NATO
önlerine koyuyor, onlar uyguluyor.

Buradan bütün ‹slamc›lara ça¤r› yap›yoruz;
Halk›n ekonomik, sosyal, hak ve özgürlükler

alan›ndaki sorunlar›na, taleplerine nas›l bir çö-
zümünüz var? Sadaka mant›¤›na dayanan yar-
d›m da¤›t›mlar›, tarikat holdinglerinin üç befl po-
flet yiyecek da¤›t›m› d›fl›nda hangi ekonomi po-
litikay› uygulayacaks›n›z ki, halk›n açl›¤›, yok-
sullu¤u son bulacak?

Tekellere karfl› hangi politikay› yaflama geçi-
receksiniz ki, bütün bask› ve zulümün as›l nede-
ni olan sömürü çark› k›r›lacak?

Var m› böyle bir politikan›z?

26

Say› 101

7 Mart
2004

Her toplumsal olay, belli bir neden-sonuç ilifl-
kisi içinde cereyan eder. Ancak idealistler, top-
lumsal gerçeklikten, s›n›fsall›ktan, ezenler-ezilen-
ler ayr›m›ndan uzak düflünenler, geliflmeleri, flu
veya bu kesimin, flu veya bu örgütün, kiflinin ni-
yetlerine, dileklerine ba¤larlar.

Direnifl, 3,5 y›ld›r sürüyor. Çünkü 3,5 y›ld›r tec-
rit sürüyor. Tecriti sürdürmek ve “baflar›ya” ulafl-
t›rmak için, katliamdan sansüre, komplodan rüfl-
vete kadar daha önce baflvurulmufl veya baflvu-
rulmam›fl karfl›-devrimci yöntemler uygulan›yor.

Gencecik k›zlar›m›z, çocuklu annelerimiz ölü-
me yatt› bu sald›r›lar› püskürtmek için. D›flar›da
ve içeride feda eylemleri yap›ld›. Eylem biçimle-
rinde say›s›z “ilk” gerçeklefltirildi. Biz direnirken,
solun büyük bölümü “bu eylem biçimlerinin ne-
den olmayaca¤›n›” tart›flt›. Tecrit oda¤›ndaki
kavgan›n bu geliflimini anlayamayanlar, direniflin
ortaya ç›kard›¤› say›s›z biçimi de anlayamad›lar.
‹flin do¤rusu anlamak da istemediler. O eylem bi-
çimlerinin, yüzlerce ölüm orucu direniflçisinin,
onlarca feda savaflç›s›n›n neden ve nas›l ortaya
ç›kt›¤›, sadece ve sadece 3,5 y›l gözler önünde
canland›r›l›rsa anlafl›labilir. Bu nedenle tekrar da
olsa, yine hat›rlataca¤›z bu süreci...

SANSÜR - Ecevit daha 19 Aral›k öncesinde
“Kamuoyu ilgisi devam ederse bu eylem bitmez”
demeciyle sansür ve sald›r›n›n talimat›n› verdi.
13 Aral›k’ta bu talimat do¤rultusunda RTÜK ve
DGM, ölüm orucuyla ilgili haberlere sansür uy-
gulamaya bafllad›. Ve yine bu talimat do¤rultu-
sunda 12 Aral›k’ta polis, K›z›lay’da F tiplerine
karfl› ç›kan tutuklu ailelerine sald›rd›.

TEHD‹T VE KATL‹AM - 19 Aral›k’tan dört gün
önce, iktidar, görüflmeleri keserken, “zorla müda-
hale” tehdidiyle direnifli k›rmak istedi. Tehditle
sonuç alamayan iktidar, 19-22 Aral›k’ta devrim-
ci tutsaklar›n bulundu¤u hapishaneleri yak›p y›-
karak, büyük bir katliama giriflti...

F‹DANLAR, ‹B‹L‹LER ÇIKIYOR... O güne kadar
Türkiye tarihinde görülmüfl en büyük hapishane-
ler sald›r›s›yd› bu. Sald›r›da baflvurulan vahflete,
ne 12 Eylül’de ne de baflka bir zamanda tan›k
olunmam›flt›. Böyle bir zulüm karfl›s›nda, o güne
de¤in hapishanelerde devrimcilerin bafl vurma-
d›¤› bir direnifl biçimi geliyordu gündeme. Fidan-
lar, Ahmet ‹bililer, tecrit sald›r›s›n› durdurmak,

yoldafllar›n› korumak için bedenlerini tutuflturu-
yorlard›.

F T‹PLER‹ TERÖRÜ ES‹YOR - 28 tutsa¤› katlet-
ti oligarfli bu sald›r›da. ‹flkenceden geçirilen tu-
tuklular, F tipi hapishanelere sevk edilirken, “F
tipleri Nazi Toplama kamp›d›r, direnifl sürüyor”
diyerek d›flar›da direnifli sürdürenler, yeni bir te-
rör dalgas›n›n hedefi oldular. Baflta TAYAD olmak
üzere, katliama karfl› ç›kan onlarca demokratik
kuruma bask›nlar yap›l›yor, gözalt›lar, tutuklama-
lar, soruflturmalar birbirini izliyordu...

GÜLTEK‹NLER ÇIKIYOR... Katliam, medyan›n
“sahte oruç, kanl› iftar” manfletleriyle beslendi.
TC. Bakanlar› “ölüm orucu yok” diye aç›klama
üstüne aç›klama yapt›lar. “Hapishaneler sorunu
çözülmüfltü!” art›k kimsenin sesi ç›kmayacakt›
bu konuda... Derken Gültekin Koç ç›kt› ortaya.
Oligarflinin terör demagojilerine, reformistlerin
“sa¤duyu” masallar›na ald›rmadan gerçeklefltir-
di¤i Feda eylemiyle, tutsaklar›n yaln›z olmad›¤›-
n›, direniflin içeride ve d›flar›da bir bütün oldu¤u-
nu ve sürece¤ini ve dökülen kan›n hesab›n›n so-
rulaca¤›n› hayk›rd› dünyaya.

F T‹PLER‹N‹N VE ÖLÜM ORUCUNUN ETRAFI-
NA SANSÜR DUVARI ÖRÜLDÜ - Katliam sonras›
aylar›n gazetelerinde, televizyonlar›nda ölüm

Tecrit ve Sansür sürdükçe
Muharremler ç›kmaya devam edecek!

Muharrem
karfl› ölüme yata

tutuflturarak ortaya ç›k›yorlar.
esir almak, ülkemizi boydan boya
isteyenlere karfl› direnifl ça¤r›s› o

karfl›s›nda yapmam›z gereken
direnifli hayat›n her a

27

Say› 101

7 Mart
2004

orucu yoktu. Cunta dönemleri dahil, ony›llard›r
hiçbir konuda bu kadar koyu ve kat› bir sansür
uygulanmam›flt› belki.

ZORLA MÜDAHALE - Direnifli k›ramayan ama
onu medya marifetiyle “yok eden” iktidar, ölüm
orucunu gözlerden uzakta bitirmek için ocak
ay›nda zorla “t›bbi” müdahalelere bafllad›. Müda-
hale edilen tutsak, yaflayan ölüye dönüfltürülü-
yordu. ‹ktidar›n sakat b›rakt›klar›n›n say›s› may›s
ay›nda 40’a ulaflm›flt›. Zaman içinde 400’leri afla-
cakt›.

CENG‹ZLER, GÜLSÜMANLAR ÇIKIYOR... Oli-
garfli direnifli k›rd›m havas›ndayd›. “Bak›n iflte,
“üç ayd›r kimse ölmüyor” havas›ndayd›. ‹flte tam
o s›rada Cengiz Soydafl ç›kt› ortaya. Bir Newroz
günü, F tiplerinde ölümü kucaklayarak direnifl
üzerine spekülasyonlara son verdi... F tiplerini
kendi duvarlar›n›n ötesinde sansür duvar›n›n ar-
kas›na hapsedenlere, d›flar›da ölüme yatanlar›n
da bir cevab› vard›. Tecrite karfl› “d›flar›da ölüm
orucu olur mu?” diyenlere ald›rmadan aylard›r
ölüm orucunda olan Gülsüman Dönmez, nisanda
flehit düflerek direniflin k›r›labilece¤i düflünceleri-
ne bir büyük darbe daha vurdu.

BASKI YASALARI - 19 Nisan’da”Terör Yasa-
s›”n›n 16. Maddesi de¤ifltirilerek tecrit ve iflken-
ce yasallaflt›r›ld›. Daha sonra da “zorla müdaha-
leyi” yasallaflt›ran, açl›k grevini “SUÇ” haline ge-
tiren onlarca yasal düzenleme yap›ld›.

RÜfiVET, fiANTAJ - 2001 May›s’›n›n sonunda
direnifli sürdüren veya zorla müdahaleyle sakat

b›rak›lm›fl 14 tutsak tahliye edildi. Bir nevi rüflvet
veriliyordu tutsaklara. D›flar› ç›k, direnifli b›rak,
içeride k›r›lamayan direnifl böyle böyle k›r›lacak-
t›. Ama tahliye edilmesine ra¤men d›flar›da dire-
nifli sürdüren tutsaklar, bu plan› bozdu. TAYAD’l›-
lar›n ölüm orucunu sürdürdü¤ü Armutlu, tahliye
edilip direnifli sürdürenlerin de oraya gelmesiyle,
bir direnifl mahallesine dönüfltü.

GÖKHANLAR, SEVG‹LER ÇIKIYOR... ‹ktidar,
tahliye rüflveti karfl›s›nda gösterilecek zay›fl›¤a,
ihanetlere güvenerek kurdu¤u bu tuzak, yoldafl-
lar›n›n cesetleri üzerine basarak tahliye olmay›
kabul etmeyenlerin kararl›l›¤›yla bozulacakt›. ‹lk
tahliye edilenler içinde yer alan Gökhan Özocak
ve Sevgi Erdo¤an, düflman›n rüflvetini ezip geçe-
rek, ihaneti meflrulaflt›ranlar›n teorilerini ezip ge-
çerek direnifli sürdürdüler ve flehit düfltüler. Bu
yolla da k›r›lamazd› direnifl. Sevgiler’in yolunu ta-
kip eden tahliyeciler bunu tekrar tekrar kan›tla-
yacaklard›.

BASKI, TEHD‹T, CEZA - Armutlu’dan yay›lan
direnifl rüzgar› birçok kesimi etkilemeye baflla-
m›flt›. Yeni sald›r›lar gecikmedi, Armutlu kuflatma
alt›na al›n›rken, direniflin sesini bo¤mak için Va-
tan dergisi polis taraf›ndan bas›ld›. TAYAD Genel
Sekreteri ve Vatan Genel Yay›n Yönetmeni gözal-
t›na al›nd›. Ard›ndan Sami Türk’ün “dava terörü”
geldi. Türk’ün “F tipi cezaevlerine karfl› ç›kmak,
teröristin ekme¤ine ya¤ sürmektir, ona yard›m-
d›r. Bu ifli yapanlar hakk›ndaki davalar art›k
169. maddeden aç›lmal›d›r.” demecinin ard›ndan
F tiplerine karfl› ç›kan yay›nevlerinden köfle ya-
zarlar›na, kitle örgütlerine kadar her kesime yö-
nelik davalar aç›lmaya baflland›.

Y‹NE SALDIRI, Y‹NE KATL‹AM - Armutlu’da
flehit düflen Ümüfl fiahingöz’ün cenaze törenine
sald›r›, katliam sald›r›s›n›n habercisi oldu. 5 Ka-
s›m’da Armutlu’daki direnifl evlerine sald›ran po-
lis, biri ölüm orucu direniflçisi dört kifliyi katletti.
19 Aral›k’›n tekrar›yd› adeta sald›r›.

‹BRAH‹MLER, NA‹LLER ÇIKIYOR... Armutlu’ya
yap›lan sald›r›y› protesto etmek için tutsaklar elle-
rindeki tek silah› –bedenlerini– kulland›lar yine.
Onlar, hiçbir koflulda çaresiz kalmazlard›, sald›r›-
lar çeflitlenerek, artarak sürdü¤ü müddetçe bafl-
vuracak bir direnifl biçimi mutlaka bulunacakt›.
Armutlu sald›r›s›na karfl› hücrelerde gerçeklefltiri-
len feda eylemlerinde dört tutsak flehit düfltü.

Y‹NE BASKI, TEHD‹T CEZA - F tiplerine karfl›
mücadele edenlere yönelik bask›lar kesintisizdi.
Bir hafta sonra, Armutlu’daki, Alibeyköy’deki di-
renifl evlerine yeni bir bask›n düzenlendi. Onlarca
kifli gözalt›na al›nd›. Armutlu bask›nlar›ndan son-
ra, direniflin sesi solu¤u olan Vatan dergisi yeni-

mler tecrite
arak, bedenlerini
Muharremler, tecritle halk›m›z›

a çekirge sürüsü gibi ya¤malamak
olarak ölümsüzlefliyorlar. Bu ça¤r›
n tek fley, onlar› bayraklaflt›r›p
alan›nda büyütmektir.

28

Say› 101

7 Mart
2004

den polis taraf›ndan bas›l›rken, Anadolu TAYAD
da kapat›ld›. Ölüm orucunda sakat b›rak›lanlar›n
tedavisi için kurulan Sevgi Rehabilitasyon Mer-
kezi bile sald›r›lardan nasibini al›p güvenlik ge-
rekçesiyle kapat›ld›.

Y‹NE SANSÜR - Ama tüm bunlara ra¤men di-
renifl yine de bitirilemiyordu. ‹ktidar, ayn› 12 Ey-
lül yönetiminin Anayasa oylamas› döneminde
“hay›r” pusulalar›n›n rengi olan “mavi” rengi kul-
lanmay› yasaklamas› gibi, neredeyse art›k “F”
harfini yasaklayacak durumdayd›. 2002’nin fiu-
bat›’nda, yani direniflin 15. ay›nda, medya direni-
fle dair zaten bir y›l› aflk›nd›r hiçbir fley yazmaz-
ken, Sami Türk, “e¤er bas›n ilgi göstermezse, F
tiplerindeki var olan uygulamalar devam ederse,
ölüm oruçlar› 6 ay, en geç bir y›l içinde biter” de-
meçleri veriyordu hala.

Y‹NE BASKINLAR - TAYAD’l›lar temmuzda
110 bin imza toplay›p götürüyorlar, imzalar san-
sürün karanl›¤›nda görünmez oluyor ve ancak
ondan k›sa süre sonra TAYAD, Ekmek ve Adalet,
Gençlik Gelecektir bir kez daha polis taraf›ndan
bas›l›yordu.

FATMALAR, B‹RSENLER, HAM‹DELER VAR...
Yüzonbin imzan›n görmezden gelindi¤i yerde,
tecrit ve direnifl gerçe¤ini yine ölümler anlat›yor-
du. Gerekti¤inde kald›r›ld›klar› hastanelerde bafl-
lar›ndaki Mengele art›klar›na karfl› direnerek, kol-
lar› paramparça edilerek tak›lan serumlar› tekrar
tekrar f›rlat›p atarak ölümsüzlefliyordu direniflçi-
ler. Temmuz-A¤ustos 2002’de, zorla müdahale
alt›ndaki alt› kad›n direniflçi, k›rk gün içinde pefl-
pefle flehit düflerek, direniflin hiçbir yöntemle k›-
r›lamayaca¤›n› beyinlere bir kez daha kaz›d›lar.

‹KT‹DAR DE⁄‹fiT‹, POL‹T‹KALAR AYNI - Y›l
2003’tü art›k. ‹ktidarda DSP-MHP-ANAP koalis-
yonu de¤il, AKP vard›. Art›k eylemler, AKP önün-
deydi. TAYAD'l›lar, 106 tabutla AKP ‹l Binalar›
önünde tecrite son verin, ölümleri durdurun diye
hayk›r›yorlard›. Sami Türk’ün yerinde Cemil Çi-
çek vard› art›k. F tiplerinden söz etme yasa¤› ay-
nen devam ediyordu. Öyle ki, Adalet Bakan›,
kendi partisinden olan TBMM Baflkan›’n› bile, F
tiplerinden söz etti diye, “ölümlerden” söz etti di-
ye, “terör örgütlerine hizmet etmek”le suçluyor-
du. TAYAD’l›lar bu kez AKP’nin emrindeki polisin
sald›r›lar›na maruz kal›yorlard›.

FER‹DELER, fiENGÜLLER ÇIKIYOR... Yeni Tecrit
ve Katliam Bakan› Cemil Çiçek, “zaten üç befl ki-
fli kald›, zaten tek bir örgüt sürdürüyor” havala-
r›nda direnifli gündemine almaz gözüküyordu. F
tiplerinin kal›n duvarlar› ard›ndaki ölüm orucu, bu
kez Feride Harman’la herkesin yak›n›na geldi. ‹s-
tanbul’un orta yerinde bir direnifl evi daha aç›ld›...

Ve o evden direniflin k›rm›z›s›na sar›lm›fl tabutu
içinde, karanfiller aras›nda ayr›ld› Feride... AKP
iktidar› katliam ve yok sayma politikalar›nda ›srar
etmeye devam ediyordu. En demokratik, meflru
haklar›n› kullanarak F tiplerine karfl› protestolar›-
n› dile getirmek isteyenler, yine terörle yüz yü-
zeydi. fiengül Akkurt, Gültekinler’in, U¤urlar’›n
yolundan giderek, hesap sormak için kendini fe-
da etti May›s’›n 2003’ünde. Hedefine ulaflamadan
flehit düfltü fiengül Akkurt. Buna ra¤men, herkes
hedefinin kimler oldu¤unu biliyordu. F tiplerinde-
ki tecrit ve katliam›n sorumlular›yd› hedefi.

Y‹NE SANSÜR, Y‹NE BASKI VE TUTUKLAMALAR-
2004’teyiz art›k. Direniflin bafllamas›ndan bu ya-
na 3,5 y›l geçti. AKP, emperyalizm ve oligarfli
ad›na F tiplerinde Nazi politikas›n› sürdürüyor. F
tiplerine karfl› ç›kanlar› sindirmek için Nazi poli-
tikalar›n› uyguluyor. “Hapishanelerde 107 insan
öldü! Duydunuz mu?” sorusu karfl›s›nda sergile-
di¤i tahammülsüzlük bile tek bafl›na bunu göster-
meye yetiyor. ‹ki hafta içinde 200’ü aflk›n duyar-
l› insan gözalt›na al›nd›. Komplolarla, onlarcas›
tutukland›. TAYAD baflkan› tutukland›. Ecevit hü-
kümetinden devrald›¤› sansürü daha da koyulafl-
t›rarak sürdüren AKP hükümeti, sansür duvar›n-
da aç›lan delikler karfl›s›nda ç›ld›rm›flças›na sal-
d›r›yor.

VE MUHARREMLER ÇIKIYOR... Tecrit ve dire-
nifl gerçe¤ini dile getirenlere sald›ran, F tiplerini
tart›flmay› yasaklayan AKP; “her fleyi bitirdim,
öldürdüm, sindirdim, ölümleri flu veya bu biçim-
de engelledim...” havas› içinde bu kez, Nazi zih-
niyetini bir kez daha sergileyerek sakat b›rakt›¤›,
ömrü boyunca iyileflemeyecekleri t›bbi raporlarla
kesinleflmifl olan kiflileri yeniden tutuklay›p hap-
setme pervas›zl›¤›n› sergilemeye bafllarken, iflte
yine Muharremler ç›k›yor ortaya, tecrit ve direnifl
gerçe¤ini duyuruyor tüm dünyaya. Ölümüyle zul-
me karfl› direnifl an›t› olup, “107 insan öldü duy-
dunuz mu?” sorusunu “108 insan öldü duydunuz
mu?” diye de¤ifltiriyor.

‹flte 3,5 y›l›n çok çok k›sa bir özeti. Ama her
fley yal›n, her fley aç›k. Bak›n bu 3,5 y›la. Gözle-
rinizin önünde canland›r›n ve sorun:

Biter mi Ahmet ‹bililer? Ölüm Orucu direnifl-
çilerinin komutan›yd› O. Yüzlerce tutuklu ve tu-
tuksuz, onun komutas›nda açl›¤›n koynunda yü-
rümeye devam ettiler aylarca. Biter mi Gültekin-
ler? Ocak 2001’de flehit düfltü Gültekin. Ekim
2003’te 8 ölüm orucu direniflçisi biz de Gülteki-
niz diye k›z›l bantlar›n› kufland›. Biter mi Muhar-
remler? fiimdi yüzlerce direniflçi O’nun yerini
doldurmak için haz›rlan›rken, biter mi Onlar?

29

Say› 101

7 Mart
2004

Üç y›ld›r IMF denetimleri halk için zam, yeni
vergi, iflten at›lma anlam›na geliyor. Bugünlerde
ülkemize denetim için gelen IMF’nin gelifli yine
akar yak›ttan Tekel ürünlerine kadar yeni zam-
lara vesile oldu. AKP emekliye ve asgari ücret-
liye verilen komik, açl›k s›n›r›n›n alt›nda kalan
zamm› dahi halk›n burnundan fitil fitil getiriyor.

Tekeller “IMF’yle Devam” Diyor

fiimdi tart›fl›lan, Stand-by anlaflmas› 2004
y›l› sonunda bitecek olan IMF ile iliflkilerin on-
dan sonra ne olaca¤›.

Tayyip Erdo¤an, “IMF’nin düflman›m›z ol-
mad›¤›n›” daha iktidar olmadan önce söyleye-
rek, IMF’ye ba¤l›l›k yemini etmiflti. Meydanlarda
s›ralad›¤› “vaatleri” aras›nda tuttu¤u da bu oldu
zaten. AKP iktidar›yla IMF ile iliflkiler sürdürül-
dü, halka ise “IMF ile yeni anlaflma yap›lmaya-
ca¤›” söylenerek beklenti yarat›l›yor.

Tekeller ise 2004 sonras›nda da IMF’yle de-
vam edilmesini, bu olmasa bile AB’nin ekono-
mik program›n›n uygulanmas›n› istiyor ve bunu
da TÜS‹AD baflkan› aç›kça dile getiriyor. Ser-
best piyasac› köfle yazarlar› neden IMF’den bafl-
ka çarenin olmad›¤›n› say›p döküyorlar. ‹flbirlik-
çi tekeller AKP’ye de¤il, as›l olarak tekellerin
ekonomik programlar›na güveniyor.

AKP’nin de zaten bu programlar›n uygulay›-
c›s› olma d›fl›nda bir ekonomi politikas› yok.

Peki IMF ile geçen üç y›l›n bilançosunda ne
var? Dünyada onlarca ülkeye tarifsiz ac›lar ya-
flatm›fl, girdi¤i ülkeleri cehenneme çevirdikleri
bizzat IMF yetkililerince itiraf edilmifl IMF’nin
program›yla Türkiye’de nas›l bir tablo yarat›ld›?

Temel bafll›klar›yla özetlersek;
Sistemin sürekli olan bunal›m› Ecevit iktidar›

sürecinde had safhaya ulaflt›, halk 2. Paylafl›m
Savafl›’ndan sonraki cumhuriyet tarihinin en bü-
yük yoksullu¤una mahkum edildi.

Özellefltirmelerle her fley sat›ld›, sat›l›yor ve
K‹T’ler arsalar›n›n fiyatlar›na pefl kefl çekilirken

iflçiler soka¤a at›ld›. ‹tiraz kabul edilmez, adeta
kutsallaflt›r›lan, elefltirenin “vatan haini, terö-
rist” ilan edildi¤i, “reel politika bilmemekle”
suçland›¤›, Maliye Bakan›’n›n efli görülmedik bir
pervas›zl›k ve suland›rma ile “Babalar gibi sata-
r›z” ya da “'Pijamayla bile sat›fl görüflmesine gi-
derim” dedi¤i özellefltirmelerde, AKP iktidar›n›n
satt›¤› 33 iflletmenin tümü de¤erinin alt›nda,
tam anlam›yla tekellere hediye edildi. Tekel’den
TÜPRAfi’a, Seka’dan Sümer’e kadar istisnas›z
tümü bu flekilde peflkefl çekildi.

Emperyalist sermayenin talan›n›n önündeki
kimi yasal engeller Ecevit ve Tayyip iktidarlar›
taraf›ndan temizlendi, geri kalan pürüzleri te-
mizlemek için Tayyip Beyaz Saray’da söz verdi.

Köylülük yok olma aflamas›na getirildi. Dün-
yada ilk s›ralarda yer ald›¤›m›z birçok ürün ithal
edilir duruma gelindi.

IMF kredileri, faizlerle iç ve d›fl borç katlana-
rak büyüdü. Sadece borç ödeyen bir ülke olduk.

Bitmeyen, Artan Borç Döngüsü

IMF’nin denetimi ve yönlendirmesinde halka
“sab›rdan, kemer s›kmaktan” baflka hiçbir fley
verilmezken, ekonomi her fleyiyle sadece borç
ödemeye seferber edilmifl durumda.

IMF Program›n› Uygulamak
Halka Düflmanl›kt›r
IMF programl› son üç y›lda aç, iflsiz kalarak, iktidar-
lar›n “dayan›n düze ç›kaca¤›z” diye diye fedakarl›k
yaparak borç ödedik. Borçlar›n azalmay›p, katland›-
¤› ortaya ç›kt›. Seçim meydanlar›nda Tayyip’e IMF
program›n› sorun, açl›¤›, iflsizli¤i, halk yoksullafl›r-
ken tekellerin nas›l kar›n› katlad›klar›n› sorun...

ā AKP ‹ktidar›nda Koç Kar›n›
Yüzde Seksen Katlad›

“D›fl ticaret (ihracat) patlad›, bak›n ekonomi dü-
zeliyor” deniliyor. Elbette ihracat artar. Yoksullaflt›-
r›lan halk›n al›m gücü tükenmifltir, tekellerin iç pa-
zarda arz bulamamaktad›r. Bu “patlamadan” kar›n›
katlayan ise elbette tekellerdir. “Düzelen ekono-
mi”den kas›t da zaten tekellerin ekonomisidir.

Örne¤in halk›n daha da yoksullaflt›¤› 2003 y›l›n-
da Koç Holding dolar baz›nda kar›n› yüzde 80 ar-
t›rd›¤›n› aç›klad›. Hedefi “Avrupa devi” olmakm›fl.

Benzeri veriler Zorlular’dan Sabanc›lar’a kadar
tüm büyük iflbirlikçi tekeller için geçerlidir. Tekeller
için AKP’li 2003 y›l› emekçilere yönelik gasplar›n,
sald›r›lar›n art›fl›na, halk›n yoksullaflt›r›lmas›na para-
lel olarak, son y›llarda en rahat karlar›n› katlad›kla-
r› y›ld›r. Koalisyon hükümetlerinde çeflitli çeliflkiler
nedeniyle istedi¤i bütün politikalar› yaflama geçirte-
meyen tekeller, AKP iktidar›ndan hiçbir taleplerine
“hay›r” cevab› almad›lar. Bu nedenle Sabanc› ade-
ta AKP’nin bir propagandisti gibi medyada her boy
gösterdi¤inde Tayyip’e övgüler ya¤d›r›yor. TÜS‹-
AD’›n yeni baflkan› Ömer Sabanc›, AKP’nin seçim
yat›r›m› olan emekliler ve asgari ücrete zam d›fl›nda
hükümetten memnun olduklar›n› söylüyor.

30

Say› 101

7 Mart
2004

Özellefltirme, iflten atmalar, zamlar, vergiler,
köylüye deste¤in kesilmesi her fley bunun için. IMF
program›n›n bir ülkenin elini kolunu borçland›rarak
nas›l ba¤lad›¤›, ba¤›ml›laflt›rd›¤› bir kez daha görü-
lüyor. Halk›n hiçbir ihtiyac› gözetilmeksizin sadece
borca endekslenen bütçeye ra¤men, borç azalm›-
yor art›yor. Halk›n yoksullu¤u, açl›¤›, iflsizli¤i ikti-
dar›n umurunda de¤il, bunlar sadece seçimlik, hal-
k› aldatmak için söylenen yalanlardan ibaret.

AKP’lilerin “ekonomi” dedi¤inde söyledi¤i flu iki
cümleden ibarettir:

“Faiz d›fl› fazla hedefinin tutturmas›” ve “Borç
çark›n›n döndürülmesi.”

Ba¤›ml›laflt›rma da zaten bu de¤il mi?
Son üç y›ld›r, yani IMF’nin her dedi¤inin yap›ld›-

¤›, "istikrar tedbirleri” ad›na halka fedakarl›¤›n da-
yat›ld›¤› sürecin sonucu iflte flu:

‹ç borç 65 milyardan 149 milyar dolara ç›kt›.
Halbuki bu sürede bütçenin yar›s› borç ödemeye
ayr›lm›fl, karfl›l›¤›nda zamlar, vergiler yüklenmiflti.

Borç ödedikçe azalm›yor, art›yor. Çünkü,
IMF’ye, tekellere borç ödemek için yeni borçlar al›-
n›yor, onlara faiz ekleniyor ve Türkiye böyle soyu-
luyor, ba¤›ml›laflt›r›l›yor.

AKP iktidar›, “bizden önceki iktidar yapt›” diye-
cek durumda da de¤ildir, çünkü bu borç art›fl›n›n
bir k›s›m›n› oluflturan bütçe aç›klar› nedeniyle al›-
nan yeni borçlar tam tersini gösteriyor. 2001’de
9.4 katrilyon, 2002’de 42.9 katrilyon, 2003’te 42.9
katrilyon bütçe aç›¤›n› kapatmak için borç al›nd›.

Böyle bir tabloda IMF ile yeni anlaflma yapma-
yaca¤›z diyen iktidar günü kurtarmaya çal›fl›yor.
Bunun ad› yeni Stand-by anlaflmas› olmayabilir,
ama her koflulda milyarlarca dolar alaca¤› olan
IMF’nin her dedi¤i harfiyen yerine getirilmeye de-
vam edilecektir. IMF’cilikle halk düflmanl›¤› sürdü-
rülecektir. ‹flbirlikçi tekeller de karlar›n› katlamak
için emperyalist programlara uyumu iktidara da-
yatacakt›r. AKP’nin ise bunlar›n d›fl›nda bir alterna-
tifi, program›, tekellere hizmetten baflkaca bir niye-
ti ve görevi yoktur. Yeter ki iktidarda otursunlar.

Bu kadar büyük borçlanman›n sonucu bir ülke-
nin iflas›d›r yaflanacak olan. Ancak siyasi ve aske-
ri iflbirlikçilik nedeniyle emperyalizm deste¤ini sür-
dürüyor. AKP de deste¤in çekilmemesi için Ameri-
ka’n›n önüne koydu¤u bütün tafleronluk ifllerini se-
ve seve yerine getiriyor.

AKP, iktidar için emperyalistlerin bütün emirle-
rini yerine getirirken, halka ise açl›k, iflsizlik, sa¤-
l›ktan e¤itime kadar her alanda hizmetten mahrum
kalma ve daha fazla fedakarl›k dayatmas› düflüyor.

Örgütlenip mücadeleye girmedikçe baflka bir
fleyin düflmesini de kimse beklememelidir.

ā AKP Sat›yor; Var m› Alan?
‹ktidarlar ve kapitalist ekonomistler “yaban-

c› sermayeyi ülkeye çekme” ad›na emperyalist
tekellere ülkemizin kap›lar›n› ard›na kadar açt›-
lar. Ancak buna ra¤men, iflbirlikçi tekellerin da-
hi “bir gün gecekondulardan gelip g›rtla¤›m›z›
kesecekler” diye korkusunu gizlemedi¤i, ülke-
mizin devrim ülkesi olmas›, istedikleri sonucu
yaratamad›. Emperyalist sermaye, Türkiye’yi
hala riskli ülkeler aras›nda görüyor.

‹ktidar, emperyalist sermayenin “ifl, refah
getirece¤i” yalan›na inand›rmak istiyor halk›.
Tekeller eme¤in ucuz oldu¤u, yasalar›n dizgin-
siz sömürü ve talana uygun oldu¤u, yeralt› ve
yerüstü zenginliklerini ya¤malayabilece¤i yerle-
re yat›r›m yaparlar. Bunun anlam› halk›n,
emekçilerin refah› de¤il daha da yoksullaflmas›,
zenginliklerinin emperyalist tekellerin ve onla-
r›n iflbirlikçilerinin kasalar›na akmas› demektir.

AKP emperyalist sermayeyi çekmek için
resmen pazar kuruyor.

Bunun son örne¤i, 15 Mart'ta Ç›ra¤an Sa-
ray›'nda düzenlenecek olan “Yat›r›mc› Dan›fl-
ma Konseyi”. Toplant›y› düzenleyen Türkiye
Cumhuriyeti Hazine’si ve Dünya Bankas›.

Emperyalist tekellerin kuruluflu Dünya Ban-
kas› ile AKP iktidar› el ele vermifl, ülkeyi paza-
ra ç›kar›yor. 500 emperyalist tekel davet edildi
toplant›ya. Türkiye’nin nas›l ucuz emek cenne-
ti oldu¤u, iktidarda nas›l emekçiye düflman bir
iktidar oldu¤u, hangi sektörde nas›l ya¤ma ya-
pabilecekleri anlat›lacak tekellere... Din peze-
venkleri ifl bafl›nda k›saca; dini satt›lar, ülkeyi
satmaya devam ediyorlar.

ā ‹flsizlikle Mücadele Yalan›
2004’ü iflsizlikle mücadele y›l› ilan ettiklerini

aç›klayan hükümetin kendi raporu söylüyor;
“Ekonomide yaflanan geliflmeler istihda-

ma yans›m›yor.”

Yans›maz elbette, çünkü “iyileflen ekonomi”
daha fazla sömürüye dayan›yor. ‹fl Yasas› ile ça-
l›flma koflullar›n›n daha da a¤›rlaflt›r›lmas›, daha
az iflçiyle daha fazla üretimin de önünü açt›.
Milyonlarca iflsiz, iflçilerin karfl›s›na bir tehdit
olarak ç›kar›l›yor. Bizzat Tayyip Erdo¤an söylü-
yor: “ifl buldu¤unuza flükredin” diye. Yani,
bu sömürüye sesini ç›karan iflsizler ordusuna
kat›lacak tehdidi iflçinin bafl›nda Demoklesin K›-
l›c› gibi sallan›yor. Kapitalist sistemde iflsizlerin
en temel ifllevlerinden biri de zaten budur ve bir
politika olarak iflsiz y›¤›nlar yarat›l›r.

31

Say› 101

7 Mart
2004

Amerika’dan Avrupa’ya, Ortado¤u’dan Tür-
kiye’ye, “Büyük Ortado¤u Projesi” (BOP) tart›-
fl›l›yor. ABD D›fliflleri Bakan Yard›mc›s› Marc
Grossman, bu amaçla, kime ne rol düflece¤inin
ön tart›flmalar›n› yapmak için, Türkiye’nin de
içinde bulundu¤u bölge ülkelerinde görüflmele-
re bafllad›. (Türkiye’ye gelifli iptal edilerek ileri
bir tarihe ertelendi)

AKP iktidar›, heyecan ve flevkle verilecek gö-
revi bekliyor. ‹ktidar kulislerinden haberler ge-
çen Milliyet yazar› Fikret Bila’n›n deyifliyle, “Bu
projede AKP’ye de büyük ifllev düflece¤i, AKP
yöneticileri taraf›ndan heyecanla ifade ediliyor.”

AMER‹KAN ‹fiB‹RL‹KÇ‹L‹⁄‹NDEN HAZ DU-
YAN ‹SLAMCILI⁄IN GÖZLER‹ PARLIYOR...

“Efendi bizi seçti” ruh hali içinde ne yapa-
caklar›n› flafl›rm›fl durumdalar.

AKP’nin “muhafazakar demokratl›k” kavra-
m›n›n da öyle s›radan bir kimlik aray›fl› olmad›-
¤›, ABD’nin Ortado¤u için modeli önceden ha-
z›rlama, ‹slamc›l›¤› pazarlama aray›fl› oldu¤u da
flimdi daha net ortaya ç›k›yor.

Tayyip ‹flbirlikçili¤i Meflrulaflt›rmak ‹stiyor
AKP iktidar›n›n BOP’a iliflkin görüfllerinin

flunlar oldu¤u ifade edildi: “De¤iflim d›flar›dan
de¤il içeriden olmal›”, “devrim yoluyla de¤il ev-
rim yoluyla olmal›”...

Amerika da farkl› bir fley söylemiyor. Ben re-
form program›n› vereyim, ülkeler uygulas›n isti-
yor. Böylece tüm bölge pazar›m›z olsun istiyor.

Bunlar, Amerikanc›l›¤›, “bizim görüfllerimiz”
diye sunman›n demagojileri. ‹ktidar, sonuç ola-
rak BOP’un destekçisi mi de¤il mi? Hem de bafl
destekçisi. Gerisi demagoji, k›l›f. AKP iktidar›,
Irak iflgali ile birlikte att›¤› ad›m› derinlefltirerek,
Ortado¤u halklar›na karfl› Amerikan cephesinde
yerini netlefltirmifltir. Bu yöndeki elefltirileri, tep-
kileri kaale almama, hatta iflbirlikçili¤i meflru-
laflt›rarak, reel politika diye sunarak bu yolda

yürümekteki kararl›l›¤›n› ortaya koymaktad›r.
Tayyip’in seçim meydanlar›nda “iflbirlikçi di-

yorlar, iflbirli¤i yapacaks›n ki, ifl yapas›n” sözle-
ri bu aymazl›¤›n sonucudur.

Marshall’dan BOP’a; Sömürgelefltirme
BOP’un nas›l gerçekleflece¤ine iliflkin söyle-

nenler, Türkiye’nin yeni-sömürgelefltirme süre-
cini hat›rlat›r niteliktedir. Marshall Plan› çerçeve-
sinde ülkemize krediler, desteklerle girdi emper-
yalizm ve bugün ekonomisi, siyaseti, ordusu ile
emperyalizmden izinsiz ad›m atamayan bir ülke
bu ad›m›n ard›ndan at›ld›.

BOP’un hedefi olan, Ortodo¤u’yu kapitalist
pazar alan› haline getirme, serbest piyasa eko-
nomisini gelifltirme süreci için öngörülenler
özetle flunlar:

Amerika’n›n ‘reform” dayatmas›n› kabul
edecek ülkeler, emperyalizmden destek göre-
cek, krediler, yard›mlarla desteklenecek.
STK’lar›n yarat›lmas›ndan bunlar›n desteklen-
mesine, iflbirlikçi medya gelifltirmekten hukuk
baflta olmak üzere üst yap›da emperyalist stan-
dartlar›n›n yerlefltirilmesine kadar bu çerçevede
ayr›nt›lar flekilleniyor.

BOP “Çantada Keklik” De¤il: HALKLAR VAR!
Hedeflerini ve detaylar›n› önceki say›lar›m›z-

da da ele ald›¤›m›z Büyük Ortado¤u Projesi
flimdilik emperyalistlerin ve iflbirlikçilerinin ma-
sas›nda. Peki gerçek yaflamda ne olacak? Orta-
do¤u topra¤› “demokrasi” kisvesiyle getirilmek
istenen iflgale ne tav›r alacak?

Her fleyden önce emperyalizmin bütün masa
bafl› projelerinde oldu¤u gibi, kendi aralar›ndaki
çeliflkiler var, bunlar›n yarataca¤› engeller var.
Bugüne kadar destekledi¤i despot, gerici Orta-
do¤u ülke iktidarlar› ile çeliflkiler var, tekellerin
pazara kim hakim olacak çat›flmalar› var...

Ancak tüm bunlardan çok daha önemli ve
as›l olan› ise HALKLAR var. Emperyalizm, “Or-
tado¤u’dan Çin’e kadar...” diyerek sömürü alan-
lar› belirleyebilir, haritalar çizebilir, ama bu top-
raklar sahipsiz de¤ildir.

Grossman, “Büyük Ortado¤u Projesi”nde tafle-
ronluk görevi vermek için Türkiye’ye geliyor;

AKP’liler tafleronlu¤u büyük bir heyecanla bekli-
yor, Tayyip meydanlarda iflbirlikçili¤in propa-
gandas›n› aleni flekilde yap›yor.

En büyük engel “Büyük Ortado¤u”nun halklar›;
halklar emperyalizmin flaflaal› projelerini dire-
niflleriyle yüzlerine çarpacakt›r.

‘Büyük Ortado¤u Projesi’nin
Önünde Engel, Halklar Var!

32

Say› 101

7 Mart
2004

BOP’un Ortado¤u topra¤›nda ne olaca¤›n›n
cevab› Irak’tad›r, Filistin’dedir. Tüm bölge halk-
lar› bu iki direnifl oda¤›ndan ald›¤› güçle, düne
göre daha büyük bir güçle direneceklerdir
Amerikan sömürgecili¤ine.

Amerika devasa askeri gücü ile girdi¤i
Irak’tan kafas›n› kald›ramaz duruma getirildi.
Halklar, ‹ran ve Suriye’yi de hedefleyen Ameri-
kan imparatorlu¤unu flimdilik de olsa Irak’ta
durdurdu. Emperyalizmin yenilmez, kadri mut-
lak gösterilmek istendi¤i 1990’lardan bugüne
en büyük darbesini yiyor Amerika.

Halklara ra¤men hiçbir plan›n, projenin ha-
yata geçirilemeyece¤i bugün Irak’ta tüm dünya-
n›n gözleri önünde kan›tlan›yor.

BOP, yeni Iraklar demektir. ‹flbirlikçiler dört
gözle bekleyebilir, Amerikanc›lar hevesle tart›-
flabilir, ABD tek tek ülkelerden kendine iflbirlik-
çiler de bulabilir; ama tüm bunlar halklar gerçe-
¤ine, direnifllere çarpmaya mahkumdur.

Tayyip de iflbirlikçili¤i meflrulaflt›rma haya-
linde, “Türkiye’nin ç›karlar› diye pazarlar›m” dü-
flüncesine yan›l›yor;

BU TOPRAKLARDA ‹fiB‹RL‹KÇ‹L‹K H‹ÇB‹R
ZAMAN MEfiRULAfiAMAYACAK. ANADOLU
DEVR‹MC‹LER‹ VE HALKI OLDUKÇA ‹fiB‹RL‹K-
Ç‹L‹K LANETLENMEYE DEVAM ED‹LECEK VE
EMPERYAL‹ZME, ONUN ‹fiB‹RL‹KÇ‹LER‹NE
KARfiI SAVAfi KES‹NT‹S‹Z SÜRECEKT‹R.

Hürriyet yazar› Yalç›n Do¤an 3 Mart tarihli
köflesinde aktar›yor.

Almanya Baflbakan› Schröder ile ABD D›flifl-
leri Bakan Müsteflar› Grossman’›n Türkiye ziya-
retlerinin bafl gündemlerinden biri, Türkiye’nin
(THY’nin) açaca¤› uçak ihalesini kapmak. Öyle
birkaç uçak de¤il kiralanacak olan, “son y›llar›n
en büyük pazarl›¤›na” neden olan 65 uçak söz
konusu.

Schröder, Alman-Frans›z ortakl›¤› Airbus te-
kelini temsilen geldi ülkemize. Grossman ise
Amerikan Boing’i.

Amerikan devlet adamlar›n›n ülkemizi her zi-
yaretlerinde, ülkemiz iktidarlar›n›n Amerika’y›
her ziyaretinde tekellerin ifllerinin bafl s›rada yer
ald›¤› zaten bilinir.

Ama, Avrupa Birli¤i yetkililerinin, Avrupa
devlet baflkanlar›n›n demokrasi, hukuk, insan
haklar› için geldi¤ini, görüflmelerde bu tür ulvi
konular›n konufluldu¤u zannedilirdi. Daha do¤-
rusu bunlar yans›t›l›rd› halka.

Pazarl›k sadece ekonomik boyutuyla s›n›rl›
de¤il, ihalenin Airbus’a verilmesi, Türkiye’nin
AB üyeli¤i için tarih almas›nda önemli bir ad›m.
Hatta bundan bir süre önce Almanya’y› ziyaret
eden Erdo¤an’a, Almanya D›fliflleri Bakan› Fisc-

her alenen söylüyor; “flu uçak ihalesini halle-
derseniz, Frans›zlar’› ikna etmek kolaylafl›r.”

Türkiye’ye AB için tarih verilmesine itiraz
eden Fransa, ikna yolu da uçak ihalesi... Ayn›
aleni teklif “Fransa Devlet Baflkan› Chirac’› siz
bana b›rak›n, ama iflimizi kolaylaflt›rmak için
flu uçak meselesini bir an önce çözüme kavufl-
turun” diyen Schröder’den geliyor.

Buyurun size, “diplomatik görüflmeler, ziya-
retler” oyunun arkas›nda yatan örneklerden bi-
ri. Baflbakanlar tekeller ad›na pazarl›klar yap›-
yor. Ama bundan önemlisi, AB üyeli¤i koflulla-
r›na Kopenhag Kriterleri’nin yan›nda uçak iha-
lesi kriterlerinin de bulundu¤unun anlafl›lmas›.

Avrupa Birli¤i’nin tekellerin ç›karlar›n›n birli-
¤i oldu¤unu ve Türkiye’yi daha fazla sömürge-
lefltirmenin arac› oldu¤unu söyledi¤imizde, bizi
dogmatik, 1970’lerin kal›plar›yla düflünmekle
suçlayanlar, acaba Kopenhag Kriterleri aras›nda
bu uçak ihalesinin oldu¤undan haberdar m›yd›-
lar? Ya da flöyle soral›m:

Solculuk ad›na AB’cilik yaparken, tekellerin
piyonu olduklar›n› bu kadar aç›k görüyorlar
m›yd›?

Avrupa Birli¤i’nin emperyalist tekellerin ç›-
karlar›n› sa¤lamak için “insan haklar›, demok-
ratikleflme” maskeleri alt›nda tam bir oyun oy-
nan›yor. Al›nan her ihalenin karfl›s›nda “Türkiye
iyi yolda” raporlar› haz›rlan›yor. Türkiye halk›na
ise, AB’nin demokrasi getirece¤i, ifl, refah geti-
rece¤i yalan› anlat›l›yor. Yalan›n yay›c›lar› sade-
ce iktidar de¤il, AB tekellerinin ajan› gibi çal›flan
AB’ciler.

‘Kriterler’ Masallar› ve Tekellerin ‹haleleri
AB yolunda demokratikleflme rüyalar› görenler,
gözlerinizi aç›n ve okuyun; Almanya’n›n, Türki-
ye’nin AB üyeli¤ini deste¤inin arkas›nda hangi
tekellerin, hangi ç›karlar› yat›yor görün. Uçak
ihalesi sadece bir örnektir, bunun gibi emper-
yalist tekellerin ç›karlar›n›n demokratikleflme
diye sunuldu¤u yüzlerce örnek bulabilirsiniz.

33

Say› 101

7 Mart
2004

“‹lk defa Ankara’da ve yine ilk defa Diya-
net ‹flleri Baflkanl›¤›’n›n kat›l›m› ile 10 Muhar-
rem Aflure günü, yani Hz. Hüseyin ve etraf›n-
dakilerin Kerbelâ çölünde flehit edilifli dualar-
la an›lm›flt›r.” (2 Mart Tercüman)

Sadece bu cümle bile, yüzy›llard›r sürdürülen
inkar politikas›n›n belgesidir.

Ramazan orucu çok bilinir ülkemizde, çok
konuflulur, TV’ler özel programlar yapar, gazete-
ler özel ekler yay›nlar, ama... ama Muharrem
orucu pek bilinmez. Üzerinde konuflulmaz. Ne
televizyon programlar›, ne gazetelerde özel ek-
ler göremezsiniz Muharrem orucuyla ilgili.

Oysa o da halk›m›z›n bir gelene¤i. Onmil-
yonlarca Alevi insan›m›z›n bir gelene¤i. Ama ifl-
te, 80 y›ll›k Cumhuriyet’te ilk defa Diyanet iflle-
ri’nin de kat›ld›¤› bir Kerbela anmas› yap›l›yor.

Peki niye? Muharrem orucunda ne var ege-
menlerin hofluna gitmeyen?

Bu gelene¤i, Alevili¤i yok sayd›klar› için an-
mak istemezler. Dahas›, bu gelenek bir direnifli
hat›rlatt›¤› için, hat›rlanmas›n› istemezler.

Muharrem orucu, Kerbela’da katledilenler
için tutulur. Kerbela bir kuflatmad›r. Kuflatma al-
t›nda direnifltir. Zulme boyun e¤mekle, direne-
rek ölmek aras›nda yap›lan bir tercihtir.

Kerbela’da zalime boyun e¤meme var!
Zalime karfl› direniflin biçimleri, yerleri farkl›

olsa da, özü hep ayn›d›r. ‹flte bu direnifl ruhudur
an›lmas›, hat›rlanmas› istenmeyen.

Hicri 1380, Miladi 690’l› y›llard›...
‹ktidar Yezit taraf›ndan gasbedilmiflti. Yezit,

haks›zl›¤›n, adaletsizli¤in ve zulmün iktidar›yd›.
Zalime biat etmeyi reddeden ‹mam Hüseyin

önce Medine’ye sürüldü, oradan Mekke’ye geç-
ti. Ve nihayet oradan da Kûfe yürüyüflü bafllad›.
Kûfe halk›, zalimin iktidar›ndan b›km›fl, ‹mam
Hüseyin’e biat edece¤ini bildirerek onu yard›ma
ça¤›rm›flt›. Kûfe’ye yürüyüfl, bir isyan ve direnifl
yürüyüflüdür.

O Kûfe’ye yürüyüfle geçti¤inde, Yezit’in as-
kerleri, Kûfe’de katliama bafllad›. Hüseyin yan-
dafllar›n›n ço¤unu katledip, birço¤unu da hap-
settiler. Estirilen zulüm üzerine Hüseyin’i Kû-
fe’ye davet edenlerin ço¤u biatlar›ndan vazge-
çip zalime boyun e¤diler.

‹mam Hüseyin, Kûfe yolundayken ö¤rendi
bütün bunlar›. Ama yolundan yine dönmedi. Bu
gidifl çat›flmaya gidiflti, ölümü göze almakt›. Ya-
n›ndakilere “isteyenlerin ayr›labilece¤ini” söyle-
di. Sadece “ikbâl ve iktidar” için onun kervan›-
na kat›lanlar, ayr›ld›lar hemen. Çünkü art›k gidi-
lecek yerde maddi bir ikbâl kalmam›flt›. Art›k
yolculuk sadece inançlar içindi, zalime boyun
e¤ilmeyece¤ini göstermek içindi.

Kerbela’da inançlar› u¤runa ölümü
göze almak var!
Yezit'e bafl e¤memek karar›ndaki ‹mam Hü-

seyin, yandafllar› ve ailesiyle birlikte Irak'taki
Kûfe kentine do¤ru yola ç›kt›. Irak'a gitmemesi
için kendisine telkinlerde bulunanlara, “gerekir-
se dostlar›n›, evlad›n›, eflini, kendisini feda ede-
rek insanlar› uyaraca¤›n›, bu u¤urda tek kifli
kalsa bile savaflaca¤›n›” söyledi.

Kûfe’ye varamadan yolda, Kerbela ad› veri-
len yerde kuflat›ld› ‹mam Hüseyin ve yoldafllar›.
Kuflat›ld›klar›nda tarih, 680 y›l›n›n 7 Muhar-
rem'ini gösteriyordu.

Ona teslim olup biat etmesi önerildi¤inde,
bunu ölümü pahas›na kabul etmeyece¤ini tek-
rarlad› yine. Kararl›l›¤› ve inanc›n›n gücüyle kor-
kutuyordu düflman›. Yezit'in komutan› Ubeydul-
lah’›n emrinde on bin kiflilik bir ordu olmas›na
ve karfl›s›ndakilerin say›s› yüzü bile bulmamas›-
na ra¤men, binlerce kiflilik askeri güç daha y›¤-
d› Kerbela’ya.

‹mam Hüseyin konufluyordu: “Biz küfre ba-
tan Yezit'e ve Ebu Süfyan soyuna bafl e¤meme-
ye karar vermifliz. Bu nedenle, bizleri bekleyen
ancak ve ancak, flehitliktir... Ey Ehlibeyt! Ey
yoldafllar! Bu çetin yolun sonu ölüme gitse bile,
bizim kurtuluflumuz bu yoldad›r...”

Kuflatma alt›nda Muharrem ay›n›n onuncu
(Aflura) gününe gelinmiflti. Günlerdir susuzdu-
lar. Çocuklar, kad›nlar, k›r›l›yordu susuzluktan.

Ehlibeyt'ten savaflç›lar s›rayla ortaya ç›k›p
dövüfle dövüfle öldüler. En son ‹mam Hüseyin’le
hiçbir düflman askeri, komutan› teke tek dövüfl-
meye cesaret edemeyip, yüzlercesi birden sal-
d›rd›lar ona. Oklarla delik deflik ederek katletti-
ler.

Muharrem orucu, zalime kindir!
Kerbela katliam›, ‹slamdaki mezhep farkl›l›k-

Her yer Kerbela,
her gün Aşure...

34

Say› 101

7 Mart
2004

lar›n›n da milad›d›r bir yerde. Yezitler’in iktidar›-
n›n savunucular› ço¤unlukla egemenlerin saf›n-
da olurken, Kerbela’da katledilenlerin hesab›n›
soranlar, ezilen, haklar› gasbedilenler oldular.

Aleviler, ‹mam Hüseyin ve peygamber soyu-
nun Kerbela’da susuz katledilmelerini unutma-
m›fl ve Muharrem ay›n›n onuncu günü gerçek-
lefltirilen bu katliamda flehit olanlar› anmak için
Muharrem orucu tutmufllard›r. Bu orucun so-
nunda ise Aflure piflirilip da¤›t›l›r. Aflurenin bir
di¤er ad› da ‘oniki imam çorbas›’d›r.

Bugün hat›rlamalar›, Alevili¤i düzeniçilefltirme
çabalar›ndan ayr› de¤ildir!
Baflta belirtti¤imiz gibi, bu devlet, 80 y›ld›r

ilk kez alenen kabul ediyor Muharrem orucunu.
Kerbela’y› ilk kez an›yor. Sadece bir oruç mese-
lesi de¤il tabi. Bu devlet yüzy›llard›r Alevili¤in
cemlerini yani ibadetini yasakl›yor. Bir süredir
ise, Alevilik’te, zalime karfl› olan ne varsa onla-
r› eriterek, törpüleyerek Alevili¤i düzen içilefltir-
me operasyonlar› çerçevesinde Diyanet ‹flleri
Baflkanlar›n›n kat›l›m›yla böylesi törenler yap›l-
maya baflland›... K›sacas› Kerbela’n›n içini bo-
flaltmakt›r devletin yapt›¤›.

Oysa her yer Kerbela olmufl bugün!
Halk›n her kesimi bask›larla, yasaklarla,

ekonomik zorluklarla kuflatma alt›na al›nm›fl.
Susuz b›rak›lmam›flsa da, ekmeksiz, adalet-

siz, özgürlüklerinden yoksun b›rak›lmakta.
Kerbela’daki gibi kuflat›p katletmediler mi

S›vas’ta, Marafl’ta? Zalime boyun e¤meyi red-
dettikleri için Kerbela’daki gibi kuflatmad›lar m›
F tiplerindeki özgürlük savaflç›lar›n›. Yan› bafl›-
m›zda, Filistin’de, Irak’ta, F tiplerinde, Kerbe-
la’daki gibi kuflat›lm›fllar›n katledilmesine tan›k
olmaktay›z. Kerbela’n›n kendisi ABD iflgalinde.

Alevilik sadece dünün Kerbelas›’na yas tut-
mak de¤il, bugünkü Kerbela’lara isyan etmek-
tir, bugünkü Yezitler’e direnmektir ‹mam Hüse-
yin gibi.

‹mam Hüseyin’in k›z kardefli Zeynep, Kerbe-
la katliam›ndan sonra, ‹mam Hüseyin’i ça¤›r-
d›ktan sonra onu yar› yolda b›rakan, katledil-
mesine göz yuman Kûfe halk›na flöyle der:

“... fiimdi a¤l›yorsunuz ha!.. Siz ‹mam-› za-
mân›n katline ortak, en az›ndan seyirci kalma
alçakl›¤›n› içinize sindirdiniz. Onun mübarek
kan›n›n p›ht›lar› hâlâ ellerinizde ve siz onlar› as-
la temizleyemeyeceksiniz!”

Zeynep’in yerine tarih, bugünkü Kerbela’lar›
izleyenleri iflte yine aynen böyle sesleniyor. Bun-
ca zulme seyirci kalmak da alçakl›kt›r, bunca
katliama sessiz kalanlar›n eline de bulafl›r kan!

Irak’ta fiii’lere
Sald›r›

Kerbela ve Ba¤-
dat’ta Kerbela an-
mas› için toplanan
fiiiler’e karfl› bomba-
l› sald›r›lar gerçek-
lefltirildi. Her iki sal-
d›r›da toplam 270’i
aflk›n fiii’nin öldü¤ü,
yüzlercesinin yara-
land›¤› aç›kland›.

‹flgal alt›nda,
Amerikan askerlerinin namlular› alt›nda Yezit’i
lanetliyorlard›. As›l lanetlenmesi gereken Yezit,
Kerbela’da toplanan 2 milyona yak›n fiii’nin
“güvenli¤ini” sa¤lama pozisyonundayd›.

ABD ve kukla Irak Geçici Yönetim Konseyi,
eylemleri El Kaide’nin yapt›¤›n› ileri sürerken,
El Kaide’ye ait oldu¤u belirtilen bir aç›klamada
El Kaide’nin eylemlerle ilgisinin olmad›¤› aç›k-
land›. fiii dini liderler ise katliamdan ABD’yi so-
rumlu tuttu.

Eylemleri kimin ve nas›l gerçeklefltirdi¤i üze-
rine spekülasyonlar sürecektir. Ancak kim ve
nas›l gerçeklefltirmifl olursa olsun, de¤iflmeye-
cek noktalar vard›r:

fiiiler’in önemli bir k›sm›n›n -en baflta da Sis-
tani liderli¤indeki kesimlerin- bugün iflgalcilerle
uzlaflma-k›smen iflbirli¤i içinde oldu¤u aç›kt›r.
Bu anlamda fiiiler’in belli kesimlerinin “iflbirlik-
çili¤ine” yöneltilmifl bir eylem olmas› ihtimal
dahilindedir. Ne var ki bu durumda da eylemler
iflbirlikçili¤in sorumlulu¤unu tafl›yanlara de¤il,
do¤rudan fiii halka yönelmifl oldu¤u için onay-
lanamaz. Yapan› kim olursa olsun, do¤rudan
halka yönelmifl bir sald›r›d›r. fiii-Sünni halklar
aras› çat›flmay› yaratacak bir durum, kuflkusuz
ki, flu anda direniflin ç›kar›na olmayacakt›r.

Bugün Irak’ta tüm kesimler için aç›k gerçek
fludur: ‹flbirlikçilik ve uzlaflmac›l›k halk›n birle-
flik direniflinin önündeki engeldir. ‹flbirli¤inin
belli egemen s›n›f kesimlerinin d›fl›nda, Kürtler
ve fiiiler’de oldu¤u gibi, çeflitli halklar içinde ge-
nifl olarak hayat bulmas›, engeli büyütmektedir.
Ve bu durum, halklar aras›nda her türlü sald›r›-
ya, provokasyona da aç›k kap› b›rakmakta, ifl-
galciler bu zeminde çeflitli politik ve askeri ma-
nevralar yapmaktad›r.

“Irak halk›n› birbirine düflürmeye” yönelik
oyunlar› bozman›n tek yolu, halklar›n iflgale
karfl› birlikte direniflidir.

35

Say› 101

7 Mart
2004

12 Mart 1995, tarihe GAZ‹ KATL‹AMI olarak
geçti. Ama bu tarih, sadece Susurluk devletinin
kan dökmekte, halk düflmanl›¤›nda ne denli per-
vas›z oldu¤unu göstermedi. Ayn› zamanda halk›n
aya¤a kalkt›¤›nda nas›l bir güç olabilece¤ini, bir
tek mahallede tutuflan alevin nas›l tüm ülkeye
yay›l›p biriken öfkeyi ortaya ç›karaca¤›n› da gös-
terdi. Ve o gün, Türkiye devrim tarihine, GAZ‹
AYAKLANMASI olarak kaydedildi.

‹stanbul’un Gazi Mahallesi, 1970’lerde kuru-
lan, elektrikle ancak 1984’te, suyla 1987’de ta-
n›flan, 1988’e kadar belediye otobüsünün u¤ra-
mad›¤› yoksul gecekondu mahallelerimizden bi-
riydi o güne kadar.

Kurflunlar Yoksullara, Halka
Silah› Tutan El, Susurluk Devletinin Eli

12 Mart günü, kahvehanelerin dolu oldu¤u bir
saatte s›k›ld› kurflunlar. ‹lk düflen, Gazi halk›n›n
“Halil Dedesi” oldu. Ak sakal›, elinde bastonuyla,
bin y›ll›k zulme duyulan öfkenin simgesi haline
geldi “Halil Dede”. Hep karanl›¤›n içinden ç›k›p
gelmiflti kurflun s›kan eller, yine karanl›¤›n orta-
s›ndan uzatt›lar namlular›n›. Bu eli tan›yordu Ga-
zi halk›. Marafl’tan, Çorum’dan, S›vas’tan tan›-
yordu. Ço¤unlu¤u Alevi olan Gazi halk›, bu eli
yüzy›llar öncesinden tan›yordu. Bu el zulmün
eliydi. Zulüm dün 40 bin Alevi’yi k›l›çtan geçiren
Yavuz Selim’in eliydi. Zulüm bugün, Yavuz’un mi-
ras›n› sürdüren oligarflinin Susurluk devletinin
eliydi. Dostlar, Cihan, Yavuz, Kardefller ve Do¤u
kahvehaneleri ile Sar›c›o¤lu Pastahanesi kurflun
ya¤muruna tutuldu.

Saf›n› gerçek kurtuluflun, devrimcilerin yan›n-
da belirlemifl olan, haklar›n› mücadele ile alma
gelene¤ine sahip ç›kan Gazi halk› nezdinde, tüm
yoksul halklara, örgütlenen, mücadele eden yok-
sullara, gecekondululara mesaj veriliyordu bu
kurflunlarla. S›vasl›s›, Tokatl›s›, A¤r›l›s›, Karsl›s›,

Dersimlisi... ile, her mezhepten, her milliyetten
halk soka¤a dökülerek, Susurluk devletinin bu
oyununu bozdu. Cepheliler’in, Gazili gençlerin
sesi duyuldu ilk;

“Kahrolsun Faflizm”, “Katil Devlet” sloganlar›
gecenin karanl›¤›n› y›rtt›. Sloganlar do¤ru hedefe
yönelmifl, halka gerçekleri aç›kl›yordu. Daha slo-
ganlar›n yank›s› dinmeden Gazi’nin yoksul so-
kaklar› binlerce insanla dolmufltu bile.

Faflizme Öfkenin Önünde Durulamaz

fiimdi zulme isyan zaman›yd›, flimdi faflizme
öfkemizi göstermenin, hesap sorman›n zaman›y-
d›.

Öndersiz de¤ildi Gazi halk›. Daha sonra Kara-
deniz da¤lar›nda flehit düflecek olan, Ali Haydar
Çakmak baflta olmak üzere Cepheliler vard› on-
lar›n önünde hesap sormaya koflan. Gazi halk›
1970’lerden bu yana tan›d›¤› Cepheliler’e gü-
venmifl, inanm›fl, gösterdi¤i yolda yürümenin,
yoksullar için tek do¤ru oldu¤unu anlam›flt›. Ali
Haydar’›n “Hedef Karakol” slogan›yla gösterdi¤i
hedefin, gerçek katillerin de adresi oldu¤una,
sonraki y›llarda Gazi Davas› Mahkemeleri’nde ta-
n›k olacakt›.

Öfkeli sloganlarla faflizmin karakolunu kufla-
tan halk, isyan›n›n ayaklanmaya dönüfltürmenin
de ad›mlar›n› at›yordu. Öfkeyi yat›flt›rmak için
devreye sokulan uzlaflmac› bezirganlar kar etme-
di, kitle önüne ç›kan engelleri birer birer aflt›.
Genç Cepheli Sezgin Engin zulmün namlular›n›n
karfl›s›nda direnenlerin en ön saf›nda yer alanlar-
dan biriydi. Elinde tafl›yla düfltü bereketli Gazi
topra¤›na.

Terörüyle istedi¤i sonucu alamayan faflizm
flaflk›nd›, sindirmek için gelmifller ama y›llard›r
yaratt›klar› öfkenin patlamas›na neden olmufllar-
d›. Uzun namlulu silahlarla halk›n üzerine rastge-
le atefl açt›lar. Gö¤üs gö¤üse, kurflunlara karfl›
tafllarla, sopalarla direndi kahraman Gazi halk›.
Çarp›flma meydanlar›nda yaral›lar›n› omuzlaya-
rak ç›kar›rken bir yandan da çat›flmay› sürdürdü.

A¤›zdan ç›kan her sözde, hayk›r›lan her slo-
ganda, dökülen her kanda büyüdü hesap sorma
iste¤i. Oligarflinin polislerinin, ölüm mangalar›-
n›n, halk›n üzerine sürdükleri panzerler, flimdi
halk›n öfkesinden gizlenmek için siper olmufltu.
Korkarak, sinerek, elleri titreyerek ama boflalt-
t›klar› mermilerle yoksullara düflmanl›klar›n› ku-
sarak sald›rd›lar. Bu ilk sald›r› püskürtüldü¤ünde,
evlerden, iflyerlerinden barikat olacak ne varsa
sokaklara y›¤›lm›flt›. Gazi barikatlarla tan›fl›yor,
gecekondulular›n birçok direniflinde ortaya ç›ka-
cak olan halk›n barikatlar› kuruluyordu. Halk›n

Katliama Öfke
Ayaklanma Coflkusu
Halk›n Adalet Özlemi
Hiç Dinmeyecek

Gazi

36

Say› 101

7 Mart
2004

gücü Gazi sokaklar›nda oligarfliye büyük bir kor-
ku yaflat›yordu. Gece saatlerinde barikatlar›n ba-
fl›nda sadece Gazi halk› de¤il, ‹stanbul’un birçok
bölgesinden gelen devrimciler, yoksul halk, Ale-
vi gençler vard›.

Sabah›n ›fl›klar› vurmadan, faflizmin panzerle-
rinin ›fl›klar› deldi karanl›¤›, kitle tafllarla direnifle
geçti. Faflizm korku ve panikle rastgele atefl aç-
t›¤›nda Gazi halk›n›n bir evlad› daha topra¤a düfl-
tü. “Mehmedi vurdular...” ç›¤l›¤› tüm gecekon-
dulara ulaflt›, öfkeyi biledi, barikat atefllerini har-
lad›. Zulmün ölüm mangalar› geri püskürtülür-
ken, binlerce kifli yeniden karakola yürüyüfle
geçti. Anadolu halk›n›n öfkesiydi sokaklara ta-
flan, gecekondular›n ortas›na dikilen zulmün ka-
lesini kuflatan.

Panzerlerle halk›n önüne kurulan barikat, pat-
layan molotoflarla, ya¤mur gibi ya¤an tafllarla
da¤›t›ld›. Ellerine silahlar› ald›klar›nda, iflkence
tezgahlar›nda aslan kesilenler, flimdi ya kaç›yor,
ya ölü taklidi yap›yor, birbirlerini ezerek, “kaç
ulan kaç” bö¤ürtüleri ile halk›n gücü karfl›s›nda
darmada¤›n oluyordu.

Ayaklanman›n üçüncü günü her sokak, cadde
bafllar› barikatlarla donat›lm›fl, halk taleplerini
aç›klam›fl, bunlara olumlu cevap almadan direni-
flin bitmeyece¤ini duyurmufltu.

Bu arada Gazi’nin tutuflturdu¤u atefl Armut-
lu’dan Kartal’a kadar bütün gecekondular›n,
Anadolu kentlerindeki yoksullar›n öfkesinin orta-
ya ç›kmas›na neden oldu. Gösteriler düzenlendi,
barikatlar kuruldu. Ümraniye 1 May›s Mahalle-
si’nde yap›lan gösterilerde halka atefl açan dev-
let 6 kifliyi katletti.

Gazi ve Ümraniye’de halktan, devrimcilerden
17 kifli devlet taraf›ndan katledilirken, Sezgin En-
gin, Fadime Bingöl, Ali Y›ld›r›m, Hasan Gürgen,
Mehmet Gündüz ve Dinçer Y›lmaz Cephe flehidi
olarak ölümsüzlü¤e u¤urland›lar.

Ayaklanman›n üçüncü günü, taleplerin kabul
edilmesi ve cenazelerin Gazi’ye getirilmesiyle di-
renifl zaferini ilan etti. Bedel ödenmifl, halk›n gü-
cü gösterilmiflti. 20 bin kiflinin kat›ld›¤› cenaze
töreninde aç›lan Cephe imzal› “Sald›ran Devlet,
Direnen Gazi Halk›d›r” pankart› ise, ayaklanma
ve katliam gerçe¤ini özetliyordu.

Y›llarca devam eden, kat›l›m› engellemek için
Trabzon’a sürülen Gazi davas›nda ise, adalet
iste¤i gerçekleflmedi. Gazi Halk Meclisi, davan›n
sahiplenilmesinde, kamuoyuna mal edilmesinde
önemli bir rol üstlenerek, Gazi halk›n›n öz örgüt-
lenmesi oldu¤unu pratikte gösterdi.

Gazi ayaklanmas›, tüm Türkiye’nin yok-
sul halklar›n›n, ezilenlerinin faflizme karfl› is-
yan›d›r. O gün patlayan öfke senin öfkendir;
iflçinin, köylünün, tüm gecekondulular›n,
memurlar›n, ö¤rencilerin, iflsizlerin, ev ka-
d›nlar›n›n, oligarflinin yoksayd›¤›, ezdi¤i, sö-
mürdü¤ü milyonlar›n öfkesidir. 12 Mart’ta
bu ruhla, milyonlar›n gücüyle ayakland›lar
ve halk›n gücünü herkese gösterdiler.

Ödenen bedeller, dökülen kan halk›n ka-
n›d›r. Gazi flehitleri tüm ezilenlerin flehitleri-

dir. 12 Mart’ta ve anma program› çerçeve-
sinde gerçeklefltirilecek etkinliklere kat›la-
rak flehitlerimize sahip ç›kal›m. Direnen, tes-
lim olmayan, tüm halk› sindirme sald›r›s›na
karfl› ayaklanan onurlu Gazi halk›n›n yan›n-
da olal›m.

Sloganlar›m›zla, dalgalanan k›z›lbayrak-
lar›m›zla, öfkemizle, faflizmden hesap sora-
l›m. Büyük direniflin kahraman flehitlerinin
sesini, Gazi flehitlerimizin onurlu sesine ka-
tal›m.

Gazi, halk›n ayaklanmas› ve halk›n katledilmesidir
Y›ldönümünde Gazi Halk›n›n Yan›nda Olal›m

37

Say› 101

7 Mart
2004

Gençlik, soruflturmalara, gençlik üzerinde es-
tirilen teröre karfl› sürdürdü¤ü kampanya çerçe-
vesinde, 13 Mart günü Ankara’da, K›z›lay Mey-
dan›’nda olaca¤›n› aç›klad›.

Ankara’da Enerji Yap› Yol-Sen'de düzenlenen
bas›n aç›klamas›na Ankara Gençlik Derne¤i,
Ba¤›ms›z Gençlik Hareketi, Demokratik Gençlik
Hareketi, Devrimci Mücadeleci Gençlik, Sosya-
list Demokrasi Gençli¤i, Tüm-‹lerici Gençlik
Derne¤i ve Yeni Demokrat Gençlik, Özgür Genç-
lik, Ekim Gençli¤i, Kald›raç, Özgür E¤itim Plat-
formu kat›ld›.

Okunan aç›klamada, "YÖK'e, yasa tasar›s›-
na, soruflturmalara ve bölgemizdeki, topraklar›-
m›zdaki emperyalist iflgal ve sald›r›lara karfl› 13
Mart'ta tüm Türkiye'den gelen ö¤rencilerle bir-
likte K›z›lay'da olaca¤›z. Onlar›n yasalar›n›, so-
ruflturmalar›n›, K›z›lay'da y›rt›p ataca¤›z. Yan›-
bafl›m›zda Irak’ta süren direnifle K›z›lay'dan dire-
nifli yükselterek güç verece¤iz." denildi.

Gençlik örgütleri, sadece ö¤rencilere de¤il,
tüm ö¤retim görevlilerine, üniversite çal›flanlar›-
na, ö¤renci ailelerine, memurlara, iflçilere ve
tüm ezilenere ça¤r› yaparak, 13 Mart’ta K›z›-
lay’da iktidar›n karfl›s›na dikilelim dediler.

13 Mart’ta K›z›lay’a bir baflka ça¤r› eylemi de

3 Mart günü Cebeci Kampüsü’ndeydi. ANKARA
GENÇL‹K DERNEKL‹ Ö⁄RENC‹LER, DEMOK-

RAT‹K GENÇL‹K HA-
REKET‹, DEVR‹MC‹
M Ü C A D E L E C ‹
GENÇL‹K, ÖZGÜR

E⁄‹T‹M PLATFORMU, ÖZGÜR GENÇL‹K ve YE-
N‹ DEMOKRAT GENÇL‹K imzas›yla yap›lan
aç›klamada, 6 Kas›m YÖK protestosunda genç-
li¤i sindiremediklerinin görülmesinin, iktidar›n
ve YÖK’ün terörünü ortaya ç›kard›¤› belirtildi.

Gençlik yapt›¤› eylemler, etkinlikler ve açl›k
grevleriyle bunun cevab›n› an›nda verdi. Bu gay-
ri meflru ve bask›c› tutumlar›n karfl›s›na yapt›k-
lar›n›n sonuna kadar arkas›nda duran bir tav›rla
ç›kt›” diyen ö¤renciler, aç›klamalar›n› flöyle sür-
dürdü:

“Çünkü biz devrimci, demokrat ö¤renciler
olarak biliyoruz ki; "ideolojik halay çekmek, gi-
tar çalmak, flark› söylemek" gibi trajikomik ge-
rekçelerin yan›na "eylem ba¤›ml›s› olmak" gibi
sözde suçlarda eklemek sadece bizim örgütlü
gücümüzün karfl›s›ndaki icazetin göstergesidir.

Egemenler oyunlar› bozuldukça yeni bask›-
larla ç›k›yor karfl›m›za. Üniversitelerin sermaye-
ye peflkefl çekilmesinin en aleni maddelerini ta-
fl›yan yeni YÖK yasas›n› da as›l muhatab› olan
ö¤rencilerden uzak, sessiz sedas›z ç›kar›p, üni-
versiteler üzerindeki bask›lar› da meflrulaflt›rma-
ya çal›fl›yorlar.

Ö¤renci gençlik bütün bu bask›lara ra¤men
mücadelesini yine alanlarda sürdürüyor. 6 Ka-
s›m'da oldu¤u gibi 13 Mart'ta da K›z›lay'da ola-
ca¤›z. Bütün ö¤renci gençli¤i özgürlük mücade-
lemiz için, onurlu tarihimize sahip ç›kmak için
K›z›lay'a bekliyoruz.”

Gençlik’den

Gençlik 13 Mart’ta K›z›lay’da

Uflak ve Afyon Gençlik Dernekli Ö¤renciler
28 fiubat günü Uflak Meydan› Tirito¤lu
Park›’nda yapt›klar› eylemle, gençlik üzerindeki
bask›lar› protesto ettiler.

Zonguldak Gençlik Dernekli Ö¤rencller 28
fiubat’ta Madenci An›t› önünde yapt›klar› bas›n
aç›klamas›yla, gençli¤in tüm bask› politikalar›-
na karfl› örgütlenmekten, mücadeleden geri
ad›m atmayaca¤›n› ilan ettiler. Soruflturmalara
de¤inen ö¤renciler, “devlet örgütlenen gençlik-
ten korkuyor” dediler. Eylem, “Ö¤renciyiz Hak-
l›y›z Kazanaca¤›z, F Tipi Üniversite ‹stemiyoruz”
sloganlar›yla son buldu.

Mersin Gençlik Der-
nekli Ö¤renciler, sorufl-
turmalara karfl› müca-
delelerini sürdürüyor. 29

fiubat günü ‹leri ‹lkö¤retim
Okulu konferans salonunda
"nas›l bir e¤itim, nas›l bir

üniversite istiyoruz" konulu bir panel düzenle-
yen gençlik, demokratik üniversite talebini yük-
seltti. Panele Mersin Üniversitesi Ö¤retim Gö-
revlisi Dr. Çetin Veysal ve Gençlik Derne¤i üye-
si Erdem Tekgöz konuflmac› olarak kat›ld›. Dr.
Çetin Veysal, üniversitelerin, e¤itimin flu andaki
durumu ve nedenleri üzerinde durdu. Üniversi-
telerin bilim üretmekten çok uzak oldu¤unu ve
tekellere eleman yetifltiren bir kuruma dönüfltü-
¤ünü belirten Veysal’dan sonra söz alan Tekgöz
ise soruna gençlik cephesinden yaklaflt›.

Üniversitelerde düflünmeyen, üretmeyen, tek
tip ö¤rencilerin yarat›lmak istendi¤ini ve ç›kar›-
lan yasa ve yönetmeliklerle üniversitelerin ser-
mayeye peflkefl çekildi¤ini dile getiren Veysal’›n
konuflmas›n›n ard›ndan panel soru cevaplarla
sona erdi.

Gençlik Dernekleri Bask›lara Boyun E¤miyor

38

Say› 101

7 Mart
2004

ÖNCE DALGALANAN
BEYAZ B‹R BEZD‹ SADECE
SONRA?
SONRA KIZILLAfiTI,

AKTIKÇA KAN
SONRA ASKERLER GELD‹
POSTALLARI VE S‹LAHLARIYLA
‹ND‹R‹N DED‹LER BAYRA⁄I
‹ND‹R‹LMED‹ YERE
‹fiTE O AKAN
EMEKÇ‹ KADINLARIN KANIYDI
‹fiTE O KAN BUGÜN
CANAN’IN, F‹DAN’IN KANIYDI
O BEYAZ BEZ
ARTIK BEYAZ DE⁄‹L KIZILDI
ÖZGÜR YARINLAR
VE SOSYAL‹ZM ‹Ç‹N DÜfiEN
KADINLARIN KANIYDI

Biz Gençlik Dernekliler ola-
rak bu y›l 8 Mart Dünya
Emekçi Kad›nlar Günü’nde
DGM önündeyiz. Neden mi?

Çünkü 2.5 y›l önce demok-
ratik üniversite talebiyle mü-
cadele ettikleri için gözalt›na
al›n›p tutuklu olarak yar›lanan
arkadafllar›m›z›n yan›nda ola-
ca¤›z.

Biz 8 Mart’› Canan’la, Öz-
lem’le, Zehra’yla daha iyi an-
lad›k. F tiplerine ve tecrite,
YÖK’e, iflgale karfl› can paha-
s›na savafl›rken, bedenleri an
an erirken, vatan sevgisini on-
larla tan›d›k. 4 y›ld›r süren
ölüm orucu direnifliyle 108 in-
san›n ad› demek olan halk
sevgisine daha da inand›k.

TV’lerde kad›nlar› pazarla-
yan kapitalistler, popstarlar›,
düzeninin yoz kad›n›n› önümü-
ze koyup, iflte böyle olun di-
yorlar. Burjuva medyan›n bu
yoz propagandalar›n›n karfl›-
s›nda, biz onurlar›, namuslar›,

inançlar› için bedenlerini tu-
tuflturan Fidanlar’› Gülsüman-
lar’›, bizim kad›nlar›m›z› örnek
al›yoruz.

8 Mart’ta DGM önündeyiz.
Çünkü arkadafllar›m›z Canan-
lar’› Özlemler’i Zehralar’› tan›-
d›klar› için, sahiplendikleri için
yarg›lan›yorlar.

Kad›n haklar› diyerek Dün-
ya Emekçi Kad›nlar Günü’nün
içini boflaltmaya çal›flanlar
unutmamal›, emekçi kad›nlar
gününü kad›nlar kanlar›yla ka-
zand›lar. Ve dünyan›n dört bir
yan›nda, yine erkeklerle omuz
omuza savaflmaya, kanlar›n›
dökmeye devam ediyorlar.

Kanla k›z›llaflan bayraklar
bofl yere dalgalanm›yor. Ölüm
oruçlar›nda, soruflturmalarda,
okullarda omuz omuza müca-
deleye devam ediyoruz.

Çünkü biliyoruz ki;
kad›n›n kurtuluflu örgütlü

mücadelede, sosyalizmde.

✍Gençli¤in
Kaleminden

Gazi Üniversitesi Ö¤renci Platformu,
Yüksel Caddesi'nde düzenledi¤i bas›n aç›k-
lamas›nda, gençli¤in üzerindeki bask›lar›n,
soruflturma sald›r›s›n›n, F tiplerindeki bas-
k› ve tecritten ba¤›ms›z olmad›¤›n› belirtti.

Son aylarda artan bask›lara dikkat çe-
ken ö¤renciler, geçen y›l düzenlenen 6
Kas›m eyleminin ard›ndan tüm Türkiye’de
sindirme sald›r›lar›n›n devreye sokuldu¤u-
nu, ayn› amaçla kimi yerlerde faflistlerin
kullan›ld›¤›n› belirttiler.

En demokratik talebin bile ceza gerek-
çesi yap›ld›¤›n› söyleyen ö¤renciler, “yafla-
d›¤›m›z bütün bu bask›lar F tiplerinde uy-
gulanan bask›dan ve tecritten ba¤›ms›z de-
¤ildir. Egemenler halk› F tipi yaflama mah-
kum etmek istiyor, baflaramayacaklar” de-
diler.

TAYAD'l› Aileler'e yönelik sald›r›lar› da
protesto eden ö¤renciler, “YÖK Kalkacak
Polis Gidecek Üniversiteler Bizimle Öz-
gürleflecek, Faflizme Karfl› Omuz Omuza"
sloganlar›yla eylemlerine son verdiler.

Yaflad›klar›m›z F Tiplerindeki
Tecritten Ba¤›ms›z De¤il

Sivas Cumhuriyet Üniversitesi’nde, polisin yönlen-
dirmesi ve idarenin korumas›ndaki faflistlerin son ö¤-
rencilere yönelik artan bask›lar›, gençli¤in kitlesel tep-
kisiyle karfl›laflt›. 26 fiubat’tan itibaren faflistler kantin-
de ve okulun baflka yerlerinde ‹stiklal Marfl› okuyup,
aya¤a kalkmayan ö¤rencilere sald›r›yorlar, kent merke-
zinde küçük gruplar halinde denk getirdikleri ilerici ö¤-
rencilere sald›r›lar düzenliyorlard›. Terörle gençli¤i tes-
lim alma amaçl› sald›rganl›¤›n son halkas› 1 Mart akfla-
m› flehir merkezinde sekiz demokrat ö¤renciye sald›r›l-
mas› ve birinin gö¤sünden b›çaklanmas› oldu.

2 Mart günü aralar›nda Gençlik Dernekli ö¤rencile-
rin de yer ald›¤› devrimci demokrat yurtsever ö¤renci-
ler, merkezi kantinde toplanarak bir eylem yapt›lar.
200'ü aflk›n ö¤rencinin sloganlarla rektörlü¤e yürüdü¤ü
eylemde faflistler lanetlendi. Yürüyüflün ard›ndan Rek-
törlük önünde oturma eylemi yapan ö¤renciler, Rektör
Ferit Koço¤lu ile görüfltü. Rektörün sald›r›lar› ört bas et-
meye çal›flt›¤› görüflmenin ard›ndan bir aç›klama yapan
ö¤renciler, sorumlulardan birinin de rektör oldu¤unu,
demokratik haklar›n› sonuna kadar kullanacaklar›n›, fa-
flistlere de gereken cevab› vereceklerini belirttiler.

Eylem marfllar ve “Kahrolsun Faflizm Yaflas›n Müca-
delemiz” sloganlar›yla sona erdi.

Faflist Sald›r› ve Direnifl

39

Say› 101

7 Mart
2004

Dicle Gençlik Derne¤i ve yöneticileri hakk›n-
da kapatma ve para cezas› istemiyle iki ayr› da-
va aç›ld›. Davalara gerekçe olarak 19 Aral›k
katliam› anmas›nda, 28 insan›n katledilmesinin,
hapishanelerin yerle bir edilmesinin “katliam”
olarak nitelenmesi ve 14 Ocak’ta düzenledikleri
eylemle, Diyarbak›r’da evlerinde infaz edilen 4
TÖDEF’li ö¤renciyi anmalar› ve olay› “infaz”
olarak nitelemeleri gösterildi.

19 Aral›k’›n KATL‹AM, 4 TÖDEF’linin aç›k
bir flekilde katledilmesinin ‹NFAZ oldu¤u tart›fl-
mas›zd›, ama OHAL hukuksuzlu¤u için bunlar
bir bahaneydi zaten. Çünkü amaç; Dicle Genç-
lik Derne¤i’nin, 4 ayl›k geçmiflinde, Diyarba-
k›r'da gençli¤in demokratik sesi olarak sürdür-

dü¤ü mücadelesini engellemek, gençli¤in sesini
susturmakt›.

Karar›, Dicle Gençlik Derne¤i üyeleri 28 fiu-
bat günü kent merkezinde düzenledikleri eylem-
le, davalar› protesto ettiler. Bu sald›r›ya karfl›,
daha fazla örgütlenmeye, mücadeleye sar›larak
cevap vereceklerini belirten, Dicle Gençlik Der-
ne¤i üyeleri, “Aç›lan her demokrasi paketinin
ard›ndan yeni bask›lar gündeme gelmektedir.
Fakat tarihin hiçbir döneminde gençlik bu ya-
sakç› zihniyete karfl› boyun e¤memifl, çaresiz
kalmam›flt›r.” dediler. Halk için bilim, halk için
e¤itim mücadelesini sürdüreceklerini dile geti-
ren ö¤rencilerin eylemi, polisin yasad›fl› kamera
çekimi ile tacizleri alt›nda sürdü.

Eylemde, "Ö¤renciyiz Hakl›y›z Kazanaca¤›z,
Bask›lar Soruflturmalar Bizi Y›ld›ramaz, Dicle
Gençlik Derne¤i Kap›t›lamaz" dövizleri tafl›na-
rak, sloganlar at›ld›.

AKP ve YÖK’ün, örgütlenen, hakk›n› arayan gençli-
¤i sindirme amaçl› soruflturmalar›n bir k›sm› gençli¤in
yo¤un tepkisi karfl›s›nda geri çekilirken, yeni sorufltur-
malar da gündeme getiriliyor.

‹zmir’de, KESK’in düzenledi¤i KYTK protesto mitin-
gine kat›lan Ege Üniversitesi ö¤rencilerine soruflturma
aç›ld›. Ayr›ca ö¤rencilerden 5’i hakk›nda Asliye Ceza
Mahkemesi’nde dava aç›ld›.

Marmara Üniversitesi (MÜ) Haydarpafla ve Göztepe
Kampüsleri’ne yerlefltirilen kameralar› protesto eden
ö¤rencilerden 17’sine, “izinsiz gösteri” yapt›klar› gerek-
çesiyle soruflturma aç›ld›.

Kütahya’da ise, 44 ö¤renciye YÖK protestosuna ka-
t›ld›klar› için verilen ceza protesto edildi.

Soruflturma Terörü Sürüyor

Dicle Gençlik Derne¤i
Kapat›lamaz

Temel Haklar ve Özgürlükler Dernekleri’ne
bir yenisi de ‹stanbul ‹kitelli’de eklendi. Dernek
kuruluflunu, düzenledi¤i bir tan›flma toplant›s›
ile ‹kitelli halk›na duyurdu. 100’e yak›n kiflinin
kat›ld›¤› etkinlikte, ‹kitelli Temel Haklar’›n ku-
rulufl amaçlar›, örgütlenmenin gereklili¤i üzeri-
ne konuflmalar yap›ld›.

Yap›lan konuflmada, "bencilli¤in ve yozlafl-

man›n artt›¤› bir ülkede ve dünyada birlik ve
beraberli¤in önemi her geçen gün daha da ar-
t›yor. Bencilli¤e karfl› birlik, beraberlik, yozlafl-
maya karfl› halk kültürününün sahiplenilmesi
gerekiyor.

Haklar ve özgürlüklerin gasbedildi¤i bir ül-
kede biz ‹kitelli Temel Haklar olarak haklar ve
özgürlükler mücadelesinin gereklili¤ine inan›-
yoruz. Yaflan›lacak bir ülke için ‹kitelli Temel
Haklar’da birleflelim, örgütlenelim” denildi.

‹kitelli Temel Haklar’›n adresi flöyle:
Atatürk Mah. 9. Sok. No:14 ‹kitelli
TEL-FAX: 0212 471 69 12

‹K‹TELL‹ TEMEL HAKLAR
KURULDU

“F Tipi Üniversite
‹stemiyoruz”

Soruflturmalar› protesto etmek
amac›yla 19 fiubat'tan bu yana Bursa
‹HD'de açl›k grevini sürdüren Uluda¤
Gençlik Dernekli ö¤renciler, 28 fiubat
günü Heykel Meydan›'nda yapt›klar›
bas›n aç›klamas›yla, açl›k grevini
sonland›rd›klar›n›, mücadelelerini sür-
düreceklerini duyurdular. “F Tipi Üni-
versite ‹stemiyoruz” sloganlar›n›n at›l-
d›¤› eyleme, At›l›m ve ‹HD de destek
verdi.

40

Say› 101

7 Mart
2004

Türkiye’de Yap›lacak Hiçbir fiey
Kalmad› m›?
fiifle-Cam grevinin hükümet karar›yla ikinci

kez yasaklanmas› karfl›s›nda, meflru grev hak-
k›n› fiilen kullanmayan, bunun d›fl›nda baflka bir
direnifl de gelifltirmeyen Kristal-‹fl, hükümeti
AB’ye “flikayet” etti.

Peki ne oldu? Ne sonuç ald›? Ne yapacakt›
yani AB bu konuda? ‹flte olanlar:

Grevin yasaklanmas› için en istekli olanlar›n
bafl›nda Avrupa’daki tekeller geliyordu zaten.
fiifle-Cam’›n en önemli müflterilerinden biri Av-
rupa’daki Ford flirketinin kurulufllar›yd›.

Tekellerin ekonomisti Deniz Gökçe, Londra
ziyaretinde Avrupa tekellerinin bu grevden nas›l
rahats›z(!) oldu¤unu gözlemlemifl ve flöyle yaz›-
yor: “Bu grev son derece gereksiz zamans›z ve
içeride talep ve istihdam gerçekleflirken, tam to-
parlanma bafllam›flken, son derece zararl›!”

Kristal-‹fl’in baflvurdu¤u AB’nin tekellerinin
düflüncesi iflte bu. AB, esas olarak tekellerin bir-

li¤idir. Zaten AB Komisyonu'nun genifllemeden
sorumlu üyesi Verheugen’un Kristal-‹fl'in baflvu-
rusuna verdi¤i cevap da bunu gösteriyor:

Verheugen, cevab›nda genel sözlerle “grev
hakk›n›n temel bir hak olarak tan›nd›¤›n›” ha-
t›rlat›p “AB adaylar›n›n sosyal haklara sayg›
duymas› gerekti¤ini... uyum sürecinde yeni ka-
bul edilen yasalar›n uygulanmas›na özel bir
dikkat göstereceklerini” dile getirdi. O kadar.

Bunun d›fl›nda ne bir uyar›, ne yapt›r›m!

5 bin iflçinin, onlar›n binlerce ailesinin diren-
me hakk› göz göre göre gasbedildi. Bu hak gas-
b›, AB’nin ç›karlar›na da uygun. Böyle oldu¤u
için de baflvuruyu geçifltiriyor.

Sendikan›n yöneticileri ise, sanki kendi üst-
lerine düflen her fleyi yapm›flças›na, tam bir
acizlik ifadesi olarak AB’ye baflvurdular. De-
mokratikleflme bu kesimler taraf›ndan AB’ye
havale edilmiflti, flimdi “iflçi s›n›f›n›n mücade-
lesi” de AB’ye havale... Bu aciz sendikac›l›¤›n
sonu yoktur.

Kristal-‹fl fiifle-Cam
Grev Yasa¤› ‹çin AB’ye Baflvurdu

Emekçiler’den

Bal›kesir ve Samsun’da memur-
lar›n Kamu Yönetimi Temel Kanunu
Tasar›s›’n› protesto için yapt›klar›
eylemlere polis sald›rd›.

26 fiubat’ta Bal›kesir Devlet
Hastahanesi önünde toplanan me-
murlar, Ali Hikmetpafla Meydan›’na
yürümek isteyince polis taraf›ndan
engellendiler. Memurlar›n meydana
kadar küçük gruplar halinde gitme-
yi kabul etmesine ra¤men, mey-
danda toplan›p aç›klamalar›n› yap-
maya bafllad›klar› s›rada, polis yine
sald›rd›. Memurlar›n “AKP Hesap
Verecek” sloganlar›yla kol kola gi-
rerek direndi¤i sald›r›da dokuz kifli
gözalt›na al›nd›. Gözalt›lardan sonra

da arkadafllar›n› b›rakmayan
memurlar, gözalt›ndakilerin gö-
türüldü¤ü polis karakolu önün-
de oturma eylemi yapt›lar.

Samsun’da yap›lan eyleme
de sald›ran polis, burada da 29 me-
muru gözalt›na ald›.
Hükümete Trabzon’dan Uyar›

Emekçi memurlar, 26 fiubat’ta
Trabzon’da da eylemdeydiler. Ö¤-
len saatlerinde Trabzon Meyda-
n›'nda toplanan yaklafl›k 200
emekçi, “Kamu Reform Yasas›na
Hay›r!.. IMF Defol Bu Memeleket
Bizim!.. ‹flçi Memur El Ele Genel
Greve!" sloganlar›yla tepkilerini ve
taleplerini dile getirdiler. KESK
Trabzon fiubesi ad›na yap›lan
aç›klamada "Hükümetin kimsenin
düflüncelerini dikkate almadan,
kendi bildi¤ini okudu¤u” belirtile-
rek “Bu ülkenin kamu çal›flanlar›-
na, iflçilerine, çiftçilerine, iflsizleri-
ne, emeklilerine yönelik yürütülen
sald›r›lara karfl›, bizlerin de güç
birli¤i yapmas›na fliddetle ihtiyaç
bulunmaktad›r” denildi.

Sümerbank’ta
Dayan›flma
Günü

Bak›rköy Sü-
merbank iflçileri,
28 fiubat’ta fabrika
yemekhanesinde
“Sümerbank Daya-
n›flma Günü” ad›yla
düzenledikleri top-
lant›da, Sümer-
bank’› peflkefl çek-
tirmeyeceklerini,
mücadeleyi sürdü-
receklerini vurgu-
lad›lar.

Toplant› boyun-
ca AKP’nin, Tayyip
Erdo¤an’›n protes-
to edildi¤i sloganlar
at›l›rken, protesto-
lar yer yer de sen-
dika a¤alar›na yö-
neldi.

AKP’nin Polisi
KESK’lilere Sald›rd›

41

Say› 101

7 Mart
2004

“Talana
izin

vermeyece¤iz”

Yap› Yol-Sen ‹s-
tanbul fiubesi üyesi
memurlar, 1 Mart’ta
Karayollar› 17. Böl-
ge Müdürlü¤ü’nün
sat›fl›n›n durdurul-
mas› için müdürlük
içinde bir eylem
yapt›lar.

Memurlar ad›na
yap›lan konuflma-
larda AKP’nin kamu
hizmetlerini ulusla-
raras› tekellere pefl-
kefl çekti¤i vurgula-
n›rken, eylemde
“Halk›n Mal› Sat›la-
maz”, “Talana ‹zin
Vermeyece¤iz” slo-
ganlar› at›ld›.

Kamu Yönetimi Temel Kanunu Tasar›s›,
TBMM gündemine geldi¤inde, Emek Platformu
(EP) da, bu tasar›ya karfl› “EP’nin tavr›n›” karar-
laflt›rmak üzere toplant›ya oturdu.

Birinci toplant›da bir karar ç›kar›lamad›. ‹kin-
ci toplant›da da bir karar ç›kmad›. Bu arada
mecliste, iflçi ve memurlar›n kölelik zincirlerini
daha da s›k›flt›racak olan Kamu Yönetimi Kanu-
nu’nun maddeleri bir bir geçmeye devam edi-
yordu. Buna ra¤men, üçüncü toplant›da da du-
rum de¤iflmedi.

Son toplant›da ise, EP’nin bu konuda “ortak
bir eylem yapamayaca¤›” sonucu ç›kt›.

Sald›r›lar sürüyor, gasplar sürüyor, onlar
emekçileri beklenti içinde tutup masa bafl›nda
vakit öldürüyor. Üstelik alabilecekleri karar›n en
büyü¤ü, en radikali de bir mitingten ötesi de¤il-
ken...

‹ktidar, EP’de yer al›fllar›n›n tek nedeni, ikti-
dar iflbirlikçisi yüzlerini gizlemek olan kesimleri

kullanarak manevralar yapmaktad›r. Bu kez de
öyle olmufltur. Baflbakan Yard›mc›s› Mehmet Ali
fiahin’in “Tasar›y› durdurduk, önerileriniz varsa
tekrar görüflebiliriz” sözleri üzerine Türk-‹fl, Hak-
‹fl, Kamu-Sen “tasar›n›n durduruldu¤unu” söyle-
yerek 6 Mart mitingini sabote etmeye çal›flt›lar.
AKP’nin tasar›y› niye “durdurdu¤u” malum; se-
çim zamanlamas›. Peki sözü edilen sendikac›lar
bunu görmüyor mu, görüyorlar, ama zaten bir
bahane ar›yorlard›, o bahaneyi bulmufl oldular.

Emek Platformu’nun niteli¤i özü itibar›yla
bafltan beri budur. Hep bir oyalama platformu
olmufltur. Kimilerinin ise ad›ndaki “emek” sözü
nedeniyle gözleri kamaflm›fl, bu gerçe¤i görmez
olmufl ve EP’ye olmad›k misyonlar yüklemifller-
dir.

EP emekçileri de¤il, ancak emekçiler EP’yi
harekete geçirebilir. Düzen içi meflruiyet aray›fl-
lar›yla Türk-‹fl’e yedeklenenler, onun flemsiyesi
alt›nda kalmaya çal›flanlar, emekçilerin mücade-
lesini gelifltiremez.

Emek Platformu,
Aldatma ve Oyalama Platformu Olmufltur

Çorap Emekçileri Derne¤i Genel Merkezi taraf›ndan geçen haf-
ta yap›lan aç›klamada, çeflitli örneklerle çorap sektöründeki sald›r›lara
dikkat çekildi.

Sald›r›lardan biri, ‹stanbul Bayrampafla Terazidere'de kurulu S‹NAN
ÇORAPLARI isimli flirkette gerçekleflti.

‹flten ç›kart›lan ve öncesinde de sigortas›z, kay›t d›fl› çal›flt›r›lan iflçile-
rin alacaklar›n› istemek için iflletme müdürü Muhittin Büker’le görüflen ifl-
çi Tuncay K›lc›, burada “Muhittin Büker isimli eflkiya bozuntusu”nun sal-
d›r›s›na u¤rad›. Sald›r› sonucunda Çorap Emekçileri Derne¤i üyesi Tuncay
K›lc›'n›n kulak zar› patlam›fl, K›lc› ifl göremez raporu alm›flt›r.

Çorap Emekçileri Derne¤i Genel Merkezi’nin aç›klamas›n›n devam›nda
“Bu ülkede yasal haklar›n› istemek suç mu?... ‹flverenin yasad›fl› uygula-
malar›na karfl› ç›kmak suç mu?.. Çorap Sanayicileri Derne¤i yönetimi,
kendi üyelerine böyle mi talimat veriyor?.. Yasalar sadece hakk›n› arayan
iflçilere karfl› m› iflletiliyor?” diye sorularak flöyle denildi:

Sinan Çoraplar›’nda sigortas›z, her türlü sosyal haktan yoksun, günde 13
saat yasad›fl› bir flekilde çal›flt›r›lan iflçilerin çal›flma koflullar›n›n düzeltilme-
si için, Çal›flma Bakanl›¤›’n›, bölge çal›flma müfettifllerini göreve ça¤›r›yoruz.

Eflkiya bozuntusu iflveren ve iflveren temsilcilerinin, derne¤imiz üyesi
iflçilere sald›r›lar›, yasal haklar›m›z› kazanmak için yürüttü¤ümüz müca-
deleyi engelleyemeyecek...”

ÇORAP SEKTÖRÜNDE
EfiK‹YALIK KOL GEZ‹YOR

42

Say› 101

7 Mart
2004

Uzan Yalakas› ya da Tayyip Yalakas› Olma-
yana ‹fl, Afl Yok...

Afla¤›daki mektup, Telsim çal›flan› olan bir oku-
rumuzdan geldi. Telsim ve Star’da yaflananlar› an-
lat›yor. Özetleyerek yay›nl›yoruz:

27 fiubat 2004’te Star ve Telsim çal›flanlar›n› 4
ayd›r ödenmeyen maafllar› karfl›l›¤›nda % 18 ve
30'luk zamlar yaparak, akl› s›ra sevindirdiklerini
sananlar sadece ifl yerlerindeki Tayyip yalakalar›na
mükafat vermifl oldular. Çünkü ayn› gün Star per-
sonelinden 240 kifli hiçbir gerekçe olmaks›z›n, taz-
minatlar›n› dahi ödemeksizin iflten ç›kar›ld›. Art›
300 kiflilik Telsim personelinin de tazminatlar›
ödenmeksizin bir önceki gibi gayr› hukuki yollar-
dan iliflkileri kesilmifltir. Çünkü bu 540 kifli, ne bir
Uzan yalakas›, ne de bir Tayyip yalakas› olmad›k-
lar› için, sadece ve sadece çoluk çocu¤una bir lok-
ma ekme¤i götürebilme için çaba gösteren emek-
çilerdir.

Bu insanlar›n Star kameras›n›n karfl›s›na geçip
tiyatro sanatç›lar› gibi halk› aldatan di¤er arkadafl-
lar›ndan farklar› fluydu: Bu 540 kifliyi ay›ran fley,
Cem Uzan'›n yalakas› Mesut Bey gibi makyaj ya-
p›p yemekhaneye oturup da yan›na 15-20 tane da-
ha yalaka bulup, açl›k grevi görüntüsü verip halka
duygu sömürüsü yapan insanlardan de¤illerdi. Ak-
flam özel arabalarla evlerine götürülüp, sabaha
karfl› tekrar “görev” yerleri olan Star kameralar›
karfl›s›na geçip flov yapmaktayd›lar. Oysaki iflin
gerçe¤i bu insanlar›n birer Uzan kuklas› olup açl›k
greviyle hiçbir alakalar›n›n olmad›¤›yd›. Bayramda
biz evimizde bir dilim ekmek bulamazken, bu Uzan

yalakalar›, efendileri taraf›ndan çok iyi mükafatlan-
d›r›lm›flt›r. Erzaklar› evlerine, ceplerine de zarfla
harçl›klar› konulmufltur.

Bu 540 kifli sadece 1. etap için at›lanlar. Bu ka-
dar insan daha s›rada beklemektedir. ‹flten herhan-
gi bir vesileyle at›lan daha önceki insanlar 5-6 ay-
d›r tazminatlar›n› beklemektedir. Uzan efendi “taz-
minatlar›n›z› hükümetten alacaks›n›z” derken,
Tayyip efendi ise “tazminat›n›z› Uzanlar'dan ala-
caks›n›z” demekte.

Oysa ki bu ifl yerinden at›lan insanlar ifl arama-
ya gittikleri yerlerde ise vatan hainleri gibi ifle al›n-
mamaktad›rlar. Sanki bunca paray› Uzan hanedan-
l›¤› de¤il de oradan at›lan emekçiler çalm›fl gibi
muamele yap›lmaktad›r.

Bir de buna ilaveten içeride çal›flan emekçilerin
bafllar›nda, 1 emekçiye 2 tane polis düflmektedir.
Adlar› mali polis fakat insanlar› psikolojikmen y›l-
d›rma politikas› uygulay›p, insanlara tazminat ver-
memek için ç›ld›rt›p zorunlu istifa ettirmeye çal›fl-
maktad›rlar.

Size bu yaz›y› yazmam›z›n sebebine gelirsek si-
zin derginizi yani Ekmek ve Adalet’i gazete bayi-
isinde tesadüf sonucu gördük ve al›p okuduk. Ve
gerçekten biz iflçilere sahip ç›kan sadece ve sade-
ce gerçekleri korkmadan y›lmadan yazan sizlersi-
niz. Size onun için bu cesaretinizden dolay› çok
çok teflekkür etmekteyiz. Bu yaz›y› gerçekten ya-
y›nlarsan›z gerçekten çok seviniriz.

Ercan KOÇ
Telsim Personeli

TELS‹M’DE ‹fiÇ‹ KIYIMI!

Örgütlü Direnifl
Sonuç Ald›!
Alia¤a PETK‹M’de tafleron olarak çal›flan

101 iflçinin 1 Mart’ta iflten at›lmas›na karfl›
PETK‹M iflçileri üretimi durdurdular.

Ço¤u Petrol-‹fl üyesi olan iflçilerin at›lmas›
üzerine, iflçiler 2 Mart’ta ifl b›rak›rken fabrika-
dan mal ç›k›fl›n› da durdurdular.

PETK‹M’de örgütlü 1500 iflçinin kat›ld›¤› ifl
b›rakma eylemi karfl›s›nda, PETK‹M yönetimi
iflçilerin taleplerini kabul ederek, “tafleron fir-
malar›n hangi iflçilerle çal›flaca¤›na kar›flma-
ma” karar› ald›¤›n› duyurdu. Ayr›ca yönetim,
ihale döneminde çal›flacak iflçilerin ço¤unlu-
¤unun sendikal› olmas›n› da kabul etmek zo-
runda kald›. Bunun üzerine at›lan iflçiler tafle-
ron firma taraf›ndan yeniden ifle al›nd›.

Tayyip Erdo¤an’›
Tekzip Eylemi
Tayyip Erdo¤an f›rçal›-azarl› miting konufl-

malar›ndan birinde, “‹flimizi ‹stiyoruz” yaz›l›
pankart tafl›yan Çukurova Tekstil iflçilerini
azarlayarak “at›lan iflçi falan yok” demiflti.

2 Mart’ta AKP Tarsus ‹lçe Örgütü önünde
toplanan Çukurova Tekstil’den at›lan iflçiler,
Erdo¤an’›n yalan söyledi¤ini belirterek Erdo-
¤an’a “Çukurova Tekstil’den at›lan iflçi yoksa
biz neyiz?” sorusunu yönelttiler.

Belediye iflçisi ifl b›rakt›
Kocaeli’nin Körfez ‹lçe Belediyesi iflçileri,

ücretlerinin ödenmemesi nedeniyle 2 Mart’ta ifl
b›rakt›lar.

43

Say› 101

7 Mart
2004

“Direnifl ve Sol” bafll›¤› solun geneli aç›s›ndan
baz› ortak yanlar tafl›sa da, direnifl karfl›s›ndaki so-
lun tavr› ancak iki ayr› kategoride ele al›nd›¤›nda
tam olarak görülebilir: Reformist, düzeniçileflme
yolundaki sol ve kendilerini halen Marksist-Leninist
saflarda görüp reformizmi elefltiren sol gruplar.

Reformizmin direnifl karfl›s›ndaki tutumunu
do¤ru bulmak, ileri sürdükleri teori ve mazeretleri
geçerli saymak mümkün olmasa da, reformizmin
tavr›, kendi cephesinde, çizgisinde anlafl›labilirdir.
Onlar halen sol-sosyalist maskeyi tafl›mak istedik-
leri için, aç›kça itiraf edemeseler de “devrimcilerin
tasfiyesi” konusunda düzenle, AB’yle z›mni bir ifl-
birli¤i içindedirler. Tek bafl›na bu çizgileri bile, on-
lar› direnifl karfl›s›nda gerçek anlamda bir devrim-
ci, demokrat tav›r almaktan uzak tutmaya yetmek-
tedir. Bir baflka “pratik neden”; sözü edilen refor-
mist gruplar, gerçekten de fiziki olarak F tipleri ger-
çe¤inden uzakt›rlar. “Onlar›n tutsaklar› yok”tur F
tiplerinde.

Peki di¤er devrimci gruplar neden ve nas›l direni-
fli gündeminden ç›kard›? Onun yerine ne koydular?..

Evet, direniflin bafl›ndan veya bir noktas›ndan iti-
baren içinde yer al›p, sonra yine bir noktas›nda b›ra-
kan devrimci gruplar, tav›rlar›n› ölüm orucunu b›rak-
man›n ötesine tafl›yarak, “gündemlerinden ç›kar-
ma”ya dönüfltürmüfl ve bu noktada reformizmle ya-
k›nlaflm›fllard›r.

‹flte bu nokta, “süreç”, “taktik” gibi gerekçeler-
le aç›klanamaz.

F tiplerine, tecrite karfl› mücadelenin “son dere-
ce önemli, belirleyici” olaca¤›, halk›n sindirilmesi,
teslim al›nmas› plan›n›n bozulmas›n›n bu sald›r›n›n
püskürtülmesine ba¤l› oldu¤u vb. üzerine yap›lan
onca teori nereye gitti? O teoriler mi yanl›flt›? Te-
oriler, tahliller do¤ruysa; prati¤in bu teoriye denk
düflmemesinin aç›klamas› nedir?

“Gündemimiz de¤il, baflka önemli ifllerimiz var”
anlay›fl›na yönelik elefltirilerimiz, bafllang›çta esas
olarak reformizme yönelikti. Çünkü önerilerimiz,
elefltirilerimiz karfl›s›nda bunu alenen söyleyen on-
lard›. Ne var ki, bir süre sonra bu elefltiri “Üyeleri,
taraftarlar› F tiplerinde olan” gruplar› da içermeye
bafllad›. Çünkü “gündemimiz de¤il” deseler de,
pratikleri tam da bunun ifadesi olmaya bafllam›flt›.

Bu gruplar, ölüm orucu direniflinden ayr›l›fl›n di-
reniflten kopmaya dönüfltü¤ü bu süreç üzerinde
mutlaka durmal›d›rlar. Fiilen gerçekleflen, ölüm
orucuna yöneltilen sat›r aras› elefltirilerle hakl› gös-
terilmeye çal›fl›lan bu dönüflümün neden ve nas›l

oldu¤u izaha muhtaçt›r.

Görünen köy k›lavuz istemez!

F tipleri somutunda tecrit sürüyor, oligarfli TTE
gibi, zorla çal›flt›rma gibi yeni sald›r›lara haz›rlan›-
yor. Bunlar biliniyor.

Dahas›, en baflta hemen herkesin son derece
yerinde tespit etti¤i gibi, hücrelefltirme, tecrit, sa-
dece hapishanelerle s›n›rl› olmayan bir biçimde ha-
yat›n her alan›n› kapsam›fl durumda.

Öyleyse direniflin d›fl›nda durman›n, sözde tec-
ritten söz edip fiili olarak onu gündemden ç›karma-
n›n mücadeleye hangi yarar› olacak?

Bugün direniflle ilgilenmeyenler, direnifl karfl›-
s›ndaki düflüncelerini ve konumlar›n› sorgulama-
yanlar, yar›n Tek Tip Elbise konusunda da ayn› du-
rumla karfl›laflacaklard›r. Süreç, farkl› taktikler, ey-
lem biçimlerinin etkisizleflmesi vb. tüm gerekçele-
ri, TTE’ye karfl› mücadelede de onlar›n bahanesi
olacak, dolay›s›yla o mücadelenin de gereklerini
yapamayacaklard›r. Görünen köy k›lavuz istemez.

Ölüm orucunun karfl›s›na konulan sadece bir
“hiçlik”tir!
Bugün görev tecrite karfl› ç›kmak, sansürü k›r-

makt›r. TTE’ye karfl› direnifl kararl›l›¤› aç›klayanlar
bu görevi atlayamaz. Atlarsa, bu TTE’ye karfl› yap-
t›klar› aç›klamalar›n alt›n›n bofl oldu¤unu gösterir.

Bofllu¤un göstergesi bugünkü pratiktir.

“Ölüm orucunun etkisizleflti¤i” bahanesine s›¤›-
nanlar, “daha etkili” hangi mücadele ve direnifl bi-
çimini bulduklar›n› aç›klamal›d›rlar. Ama herkes
biliyor ki, aç›klanabilecek bir fley yok. B›rak›n “da-
ha etkili”sini bulmay›, b›rak›n bayra¤› “d›flar›da”
yükseltmeyi, tecrite karfl› en s›radan biçimlerle
–mesela; afifl, bildiri, yaz›lama, gösteri, bas›n aç›k-
lamas› gibi– en alt düzeyde bir mücadeleyi bile sür-
dürmediler.

Bu siyasi hareketler, ölüm orucu bir yana, F tip-
lerine, tecrite karfl› asgari anlamda teflhir görevini
bile hangi anlay›flla yerine getirmiyorlar?.. Bu soru-
nun gerçek cevab› bulunmal›, bunun muhasebesi
yap›lmal›d›r.

Her “politika”n›n bir
aç›klamas› vard›r!
Akla gelen ilk baz› cevaplar

flunlard›r:

Direnifl ve
Direniflten Kopan Sol

AAyn› SSafta
Birleşen halk yenilmez!..

DirDirenifl sürüyorenifl sürüyor......

44

Say› 101

7 Mart
2004

En az›ndan bir dönem, reformizmden etkilenil-
mifl, “uluslararas› standartlar” savunulmufltu. Son-
ras›nda bunu savunmaktan vazgeçtiler. Ama AB
arac›l›¤›yla gelecek bir demokrasi fikrinin en az›n-
dan bu devrimci gruplar›n bir k›sm›n›n politikalar›-
n› etkiledi¤i muhakkakt›r. Onlar için reformizmle
paralel gündemler (mesela seçimler gibi) her fleyin
önüne geçebilmektedir.

Reformizmden, ayd›nlardan kopmama ad›na
veya Kürt milliyetçili¤iyle “ittifak” ad›na onlar›n pe-
flinden sürüklenilmekte, dolay›s›yla da onlar›n
“gündemlerine” tabi olunmaktad›r.

Üçüncü bir neden, grupçuluk, rekabetçiliktir.
Grupçulu¤un, rekabetçili¤in böyle bir görevin önü-
ne geçecek boyutlara ulaflmas› ise, çok daha ciddi
bir sorunun varl›¤› demektir. Bu sorun iktidar hede-
finden uzakl›kt›r. Ancak iktidar hedefi olmayanlar,
tecriti gündemlerinin d›fl›nda görebilirler. Tecritte
odaklanan mücadele, aç›k ki, emperyalizm ve oli-
garfli cephesinden halk›n teslim al›nmas›n› hedefli-
yorsa, devrimci cephe aç›s›ndan devrim iddias›n›n
sürdürülmesi, devrimci örgütlülü¤ün ve devrimci
düflüncelerin meflrulu¤unun savunulmas›d›r.

Bu muhtevaya sahip bir mücadeleyi önemse-
meyenlerin, gündemi olarak görmeyenlerin devrim
iddias›n› tafl›d›¤›ndan söz edilemez.

Hiç kimse F tiplerinde yapt›r›mlar› kabul etmi-
yoruz, direnmeye devam ediyoruz aç›klamas›yla
bu tart›flmay› geçifltiremez. O devrimcili¤in asgari
gere¤idir ve esas olarak siyasi sonuçlar yaratmak-
tan uzak, öyle bir hedefi de olmayan asgari bir di-
renifl noktas›d›r. Oysa burada amaçlar› bak›m›ndan
kapsaml› bir sald›r›dan ve bu sald›r›n›n önüne bari-
kat örecek bir direniflten söz etti¤imiz aç›kt›r. ‹flte
bu noktada, F tiplerinde tutsaklar› bulunan, haya-
t›n her alan›ndaki tecrit politikas›n›n öncelikli hede-
fi olan gruplar, tam bir politikas›zl›k içindedirler.

Sorun gündemlerinde bile de¤ilse, zaten bu po-
litikas›zl›¤›n aç›k bir göstergesidir. Düflünün ki, ya-
y›n organlar›nda bile art›k adeta burjuva bas›n gibi,
arada bir de¤inip geçmektedirler. Ölüm orucu dire-
niflinin sürdü¤ünü ancak “lütfen” belirtmekte ve
onu da yine adeta burjuva bas›n gibi, ancak flehit-
ler verildi¤inde yapmaktad›r. Tecrit, a¤›zlar›nda,
sloganlar›nda vard›r ama teorik analizlerde, politi-
kalarda yoktur. Birçok grubun aylard›r, hatta y›llar-
d›r tecrite karfl› tek bir eylemi yoktur.

Bu devrimden söz edenler için son derece va-
him bir tablodur. Bu vahim tabloyu yaratan politi-
kalar›n muhasebesi yap›lmazsa, onlar› götürece¤i
yer olsa olsa, yaz›m›z›n en bafl›nda söz etti¤imiz bi-
rinci kategorideki soldan farkl› olmayacakt›r. Yani
k›sacas› kategori de¤ifltirmifl olacaklard›r.

Tayyip Erdo¤an, ticari faaliyetine
son vermeyece¤ini, 6,5 milyar ma-
afl›n›n yetmedi¤ini aç›klad›. Biz ola-
y›n, “bir baflbakan, o koltu¤a oturdu-
¤u anda, ticari faaliyetine son ver-
melidir, tersi ahlaki de¤ildir” gibi ko-
nular› tart›flmayaca¤›z.

Burjuva siyasetin ahlak› yoktur.
Hele, dinini satan riyakar ‹islam-

c›l›¤›n ahlak›ndan hiç söz edilmez.
Bunu söyleyen baflbakana yet-

meyen maafla bak›n; 6,5 milyar. Ör-
nek olarak da Almanya Baflbakan›-
’n›n maafl›n›n kendisinin birkaç kat›
oldu¤unu anlat›yor.

Utanma, arlanma yok! ‹ktidar
koltu¤u bafllar›n› döndürdü riyakar-

lar›n. 6,5 milyar bana yet-
miyor diyen baflbakan; 10
milyondan fazla insan›n ifl-
siz oldu¤u bir ülkeyi yöneti-
yor.

O baflbakan; yüzde 70’e
yak›n› açl›k ve yoksulluk

s›n›r› alt›nda bir ülkenin baflbakan›.
Almanya Baflbakan›n› örnek verir-

ken, Almanya’da bir memurun, iflçi-
nin, kendi ülkesindeki memur ve iflçi
ile k›yaslamas›n› yapma gere¤i bile
duymuyor. Çünkü onun düflündü¤ü
sadece kendi cebi, flirketleri, kasalar›,
ç›karlar›.

Peki neden yetmiyormufl bu ma-
afl bir de ona bakal›m.

Ne masraf› var; çocuklar›n› Ame-
rika’da Ramsey okutuyor, otomobili-
ni Hundai tekeli veriyor, seçim mi-
tinglerine (yasak olmas›na ra¤men)
devletin uça¤› ile gidiyor, bütün mas-
raflar› ya baflbakanl›k ya da partisi
taraf›ndan karfl›lan›yor. Ki tüm bun-
lar da halk›n cebinden ç›k›yor. Ve o
hala yetmez; daha, daha, daha... di-
yor.

Ne diyelim?
Kendi bakan›n›n köylülere söyledi-

¤i flu söz kal›yor geriye: Gözünü top-
rak doyursun!

O’nun Gözünü Toprak da Doyurmaz!

Adana fiakirpafla Mahal-
lesi halk›, 28 fiubat günü
düzenledi¤i eylemle, arazi
mafyas› ve belediyenin, ge-
cekondu arazilerini ya¤ma-
s›na tepki gösterdi. 100 ki-
flinin kat›ld›¤› eylemde, ma-
halle halk› ad›na konuflan
Arzuman Konyal›o¤lu, “ev-
lerimizin içinde bulundu¤u
arsalar› arazi mafyas›na
peflkefl çektirmeyece¤iz”
dedi. Aç›klamada ''Mafyac›
Belediye ‹stemiyoruz'' ''Bir
Eve ‹ki Defa Tapu Verilir
mi?” dövizleri tafl›yan halk,
Hazar Emlak ve Seyhan
Belediyesi’nin iflbirli¤i ya-
parak halk›n arazilerini ya¤-
malamak, rant elde etmek
istediklerini belirttiler.

Arazi Mafyas›na
ve Belediyeye
fiakirpafla
Halk›ndan Protesto

45

Say› 101

7 Mart
2004

‹hsan Cibelik’in serbest b›rak›lmas› için Grup
Yorum’un bafllatt›¤› kampanyaya, ayd›n ve sa-
natç›lardan destekler geliyor. Hasan Pulur’dan
Sad›k Gürbüz’e, Metin Uca’dan Onur Ak›n’a, ‹b-
rahim Karaca’dan Gülbahar Uluer’e, Betül
Ar›m’dan Ataol Behramo¤lu’na, Kardefl Türkü-
ler’den Ayten ve Edip Akbayram’a birçok sanat-
ç›n›n tepkilerinin yer ald›¤› www.grupyorum.net
sitesinden baz› mesajlar› yay›nl›yoruz...

❖ “... ‹hsan Cibelik ve di¤erleri, bask›lara di-
renmenin cezas› olarak bir daha düzelemeyecek
flekilde sakat b›rak›ld›lar... Hükümet, dünyaya
karfl› "‹dam cezas›n› kald›rd›m" diye övünüyor.
Oysa bu durumdaki insanlar› tekrar tutuklay›p
hapse atmak ‘idam’ de¤il de nedir?” fianar Yur-
datapan

❖ “‹hsan Kalan Müzik sanatç›s›d›r. Bestecimiz,
söz yazar›m›z ve yorumcumuzdur. Ölüm orucu
direniflinde, F tiplerine karfl› vermifl oldu¤u mü-
cadeleden dolay› ‹hsan'› destekledi¤imi söyleye-
bilirim. Bu anlam veremedi¤imiz tutuklamayla..
bir hücrede tutulmas›n› protesto ediyorum ve
derhal serbest b›rak›lmas›n› istiyorum.” Hasan
Salt›k (Kalan Müzik)

❖ “Yüzy›llardan beri bu topraklarda eflitlikten,
özgürlükten, demokrasiden, k›sacas› toplumun
daha huzurlu bir ortamda sevgiyle hayata bak-
mas› ad›na Pir Sultan, Nesimi, Mahsuni gibi ozan-
lar ve onlar gibi düflünen ayd›nlar halk›n dili ol-
mufllar. Tüm bu zorluklar› bedeller ödeyerek afl-
m›fllard›r. Yine bu do¤rultuda sanatç› dostumuz
‹hsan Cibelik'e yönelik haks›z iddialar›n, demok-
rasi çerçevesinde bir yere s›¤mad›¤›n› düflünüyo-
rum...” Erdal Erzincan

❖ “... Grup Yorum'la birlikte türkü söyledi¤i
için sahneye ç›kt›¤› için çok tekin durmad›¤›
mant›¤›yla hareket ediliyor ve gözda¤› veriliyor.
Yani, evet biz seni tahliye ederiz ama art›k hayat-
la her türlü ba¤lar›n› keseceksin mant›¤›n› savu-
nuyorlar bir anlamda... Ama öbür yandan
Popstar diye bir program toplumun bütün alanla-
r›na yay›l›yor... Protesto ediyor ve insanlar›n du-
yarl› davranmas›n› istiyorum.” Halil Ergün

❖ “... Devrimci sanatç›lar›n çeflitli bahanelerle
tutukland›klar› da bilinen bir yöntemdir. Demek ki
ülkemizde her fley aynen devam ediyor. Faflizm

kültürü yani. Bu olaydan utanç duydu¤umu belir-
tiyorum.” Füsun Erbulak

❖ “... Çünkü bu insanlar›n ideolojileri var. ‹na-
nan insanlara sayg› göstermek laz›m. Toplum
için... baflkalar› için bir fleyler yapmaya çal›fl›yor-
lar. Kendi yaflamlar›ndan ödün veriyorlar. Ve has-
talan›yorlar. ‹flte Korsakoff... Ayn› düflünceleri biz
de savunuyoruz...” Vedat Sakman

❖ “...Grup Yorum Okulu'nun kimler için hangi
koflullar alt›nda sanat yapt›¤› çok iyi bilinen bir
gerçeklik. Ülkemizin, dünyam›z›n yaralar›ndan
haberdar tek sanatç› bile bu "Okul"dan bir lokma
bile olsa beslenmedi¤ini söyleyemez. Grup Yo-
rum Okulu'nun bir üyesini, ö¤rencisini daha hap-
se atmak bunu yapanlara fayda sa¤lamaz...” Ser-
vet Kocakaya

❖ “‹hsan Cibelik'in yeniden tutuklanmas› dün-
yada ve Türkiye’de yaflanan hukuksuzlu¤a çok
net bir örnektir... Burada çok aç›k bir korku var.
Bu da ‹hsan'›n kimli¤i, savundu¤u de¤erler ve u¤-
rafl›... Benim bütün sanatç›lara buradan bir ça¤-
r›m var. ‹hsan Cibelik içeride oldu¤u sürece ülke-
deki tüm ayd›nlar da bir anlamda içeridedirler.
Özgür de¤illerdir... Ellerinden gelen ne gerekiyor-
sa yapmalar›n› rica ediyorum...” Cezmi Ersöz

❖ “...‹hsan Cibelik'in tutuklanm›fl olmas›n›n ne
hukuki, ne insani, ne de ahlaki bir gerekçesi bu-
lunmad›¤›n› düflünüyorum... Sadece ‹hsan için
de¤il, di¤er benzer durumda olan insanlar›n da
tahliye edilmesi ve tedavi olmalar›na imkan veril-
melidir... Bu arada, ‹hsan arkadafl›m›z›n mensubu
oldu¤u Grup Yorum'un gösterdi¤i çaban›n hakl›
ve önemli bir çaba oldu¤unu düflünüyorum...”
Ferhat Tunç

❖ “... Grup Yorum ulusal kültürün devrimci se-
si olmufltur. O yüzden de hep bask› alt›nda tutul-
mufltur.... ‹hsan Cibelik; devrimci bir sanatç›d›r.
Buradan Cemil Çiçek'e sesleniyoruz:

‹nsanlar›n yaflama haklar›n›n türban takma
haklar› kadar bile de¤eri yok mu?..” R›za Zelyut

Kültür Sanat

Ayd›n ve Sanatç›lardan Tepkiler...

“‹hsan ‹çeride Oldukça
Tüm Ayd›n ve Sanatç›lar
‹çeridedirler”

Grup Berdan: “‹hsan Cibelik'e özgürlük”
Mersin Gençlik Derne¤i, Yorum’un kampanyas›na

destek için 28 fiubat’ta Düflev Kültür Merkezi’nde ge-
ce düzenledi. Geceye kat›lan Grup Berdan, sahneye
as›lan ve kendi imzas›n›n yer ald›¤› "‹hsan Cibelik'e
özgürlük" pankart›n›n önünde coflkulu türkülerle din-
letisini verdi. Bir direniflçi,
bir devrimci sanatç› ola-
rak ‹hsan’›n anlat›ld›¤› ge-
cede, bütün ölüm orucu
gazileri üzerinde estirilen
tutuklama terörüne son
verilmesi istendi.

46

Say› 101

7 Mart
2004

Sansür Emri Veren Ecevit de
Sansürden Yak›nd›!

Sansür öyle bir fleydir ki, oligarflinin, emper-
yalizmin, mevcut iktidar›n o günkü politikalar›na
göre, herkesi vurabilir.

Ecevit bunun en aç›k örne¤i olarak, 4 Mart gü-
nü sansürden yak›n›yordu. “Her konuda bana
sansür uygulay›n, ama K›br›s konusunda uygula-
may›n, sansür uyguluyorlar” diyordu Ecevit.

K›br›s iflgalinin komutan›n›n titreyen sesini biz
daha önce de duymufltuk. 19 Aral›k katliam›n›n
haz›rl›klar›n›n yap›ld›¤› ve bu çerçevede ka-
muoyunun katliama haz›r hale getirilmeye çal›fl›l-
d›¤› günlerdi. Ecevit gazetecilere verdi¤i demeç-

te, “kamuoyu ilgisi kesilirse, ölüm orucu biter” di-
yordu. Bu sözün hemen ard›ndan RTÜK, DGM ar-
d› ard›na sansür kararlar› ald›.

Emperyalizmin ve oligarflinin ç›karlar›n›n flak-
flakç›s› bas›n da, iktidardan ald›¤› ö¤üdü yerine
getirmekte gecikmedi.

Sansür katliam›n en büyük orta¤› olarak uy-
guland› ve halen de uygulan›yor.

Ecevit bu ülkede sansürden flikayet edecek en
son kiflidir. Ama belirtti¤imiz gibi sansür öyle bir
fleydir ki, ne zaman kime uygulanaca¤›n› ç›karlar
belirler. Bugün AB’ci bas›n için, iktidar için, em-
peryalistler için K›br›s sorunu Annan Plan› çerçe-
vesinde çözülmeli politikas› geçerli. Ecevit ise
buna karfl› ç›k›yor.

Düflünce özgürlü¤üymüfl, habercilikmifl, ko-
nuflan eski baflbakan, ony›llar›n politikac›s›ym›fl,
önemi yok. Ecevit yak›nmadan önce dönüp ikti-
darlar› döneminde uygulad›¤› sansüre bakmal› ve
halktan, devrimcilerden özür dilemelidir.

Medya

‹ngiltere ‘CEPHE DAVASI’nda Karar:

“DHKC Yasak De¤ildir”
11 Aral›k 2002 tarihinde gerçeklefltirilen bas-

k›nlar, operasyonlar sonucu aç›lan dava,
DHKC’nin ‹ngiltere’de yasak olmad›¤› gerekçesiy-
le düflürüldü ve davada yarg›lanan Birten Kalayc›,
Gürkan Gür, Alaattin Kalender, Selver Kapan,
Songül Özgür ve Rury O'Driscoll beraat ettiler.

Türkiye faflizmini Avrupa kamuoyuna teflhir
eden, Türkiyeliler’in yaflad›¤› bütün Avrupa top-
raklar›nda faaliyet gösteren DHKC Enformasyon
Bürosu’nun da yasall›¤›n› tescilleyen karar, ayn›
zamanda bütün Avrupa ülkeleri için örnek teflkil
etmesi gereken bir karar olarak yorumland›.

‹ngiltere, Kingston Kraliyet Mahkemesi, dava-
n›n düflürülmesine iliflkin karar›nda, flu görüfllere
yer verdi:

“San›klar›n tümü DHKC üyesidirler.
20 May›s 2001'de san›klardan bay Gür ‹çiflleri

Bakanl›¤›’na bir mektup yazarak, DHKC'nin yapt›-
¤› çal›flmalar›n suç olup olmad›¤›n› sormufltur.

‹çiflleri Bakanl›¤›’n›n 19 Temmuz 2001'de
gönderdi¤i cevapta, Terörizm Yasas›’nda DHKC
ad›nda yasaklanan bir örgüt yoktur denilmifltir.
Bu do¤rudur. Ayr›ca devam›nda DHKP-C'nin ya-
sakl› oldu¤u da söylenmifltir. Bu da do¤rudur.

Mektup herhangi bir bireye de¤il 97 Kings-
land High Street, Londra E8 2PB adresindeki
DHKC Londra Enformasyon Bürosu'na gönderil-
mifltir...

‹çiflleri Bakanl›¤›’n›n 19 Temmuz tarihli mek-

tubu bir söz vermedir. DHKC taraf›ndan sorulan
sorulara bir cevap niteli¤i tafl›r. DHKC yasakl› bir
örgüt de¤il denilmektedir. "DHKC üyeleri yasala-
r› çi¤nemedi¤i sürece, hükümet uygun görmese
de, bize yak›n hükümetleri elefltirmek de dahil
olmak üzere düflüncelerini ifade etmekte özgür-
dürler. Bu bizim üstüne titredi¤imiz düflünce öz-
gürlü¤ü ilkemizin bir parças›d›r" denilmifltir. Veri-
len söz aç›kt›r, mu¤lak de¤ildir... Tüm bunlara
dayanarak dava düflürülmüfltür.”

Devrimci Halk Kurtulufl Partisi-Cephesi’nin
Avrupa Birli¤i taraf›ndan “terör örgütleri liste-
si”ne al›narak
“yasak” ilan edil-
mesinin hukuk-
suzlu¤u, Türkiye
oligarflisi ile siyasi
ve ekonomik ç›-
karlar›n bir sonu-
cu oldu¤u aç›kt›.
DHKC de pratikte
ayn› yasa¤a tabi
tutularak bu hu-
kuksuzluk kat-
merli hale getirili-
yordu.

Avrupa huku-
ku, ‹ngiliz mahke-
mesinin bu karar›-
n› m› dikkate ala-
cak, yoksa Türki-
ye faflizmiyle ç›-
kar iliflkilerini mi,
bunu görece¤iz.

Yurtd›fl›ndan

‹LT‹CA POL‹T‹KASI ÖLDÜRÜYOR!
Ümit Abay, 18 fiubat gecesi, Köln-Mül-
heim'de üzerine benzin dökerek, Al-
manya'n›n iltica politikas›n› protesto
eden sloganlar atarak kendini yakt›. Da-
ha sonra kald›r›ld›¤› hastanede 27 fiubat
günü hayat›n› kaybetti.
Ümit Abay, ‹stanbul DGM taraf›ndan 4
y›l 3 ay hapis cezas›na çarpt›r›lm›fl,
2003’te Almanya'ya siyasi iltica talebin-
de bulunmufltu. Ailesinin ifadesine göre
Ümit Abay içinde bulundu¤u durumu
flöyle ifade ediyordu; "Kendimi yar›
aç›k cezaevinde hissediyorum."

Abay, tek örnek de¤il, son dört y›lda bu
flekilde 123 kifli yaflam›n› yitirdi.
Avrupa Haklar ve Özgürlükler Cephe-
si’nin de yer ald›¤› devrimci gruplar bir
aç›klama yaparak Almanya’n›n iltica po-
litikas›n› protesto ettiler.

47

Say› 101

7 Mart
2004

108. ölüm
Powell'dan, Prodi'den mektup beklemeyin:
Ölümleri durdurun!

F tipi cezaevlerinde 108'inci ölüm haberi
Kand›ra'dan geldi. Kand›ra'da 130 gündür ölüm
orucunda bulunan Muharrem Karademir 'tecrit'i
ve tutuklu yak›nlar›na yönelik bask› giriflimlerini
protesto amac›yla kendini yakarak ölüme gitti...

30 yafl›ndaki bir insan yaflam›na niye son
vermek ister? Niye ölmeye yatar?

Devlet, F tipi cezaevlerindeki tecridin insan-
lar sonunda kendilerini yakacak duruma gelin-
ceye dek sürmesine nas›l seyirci kal›r?

Bu ülkede F tipi sorunu, ölüm orucundakiler
kitlesel halde ölünce mi çözülecek? 3.5 y›ld›r
süren bu inatlaflma, AB aday› Türkiye'ye, insan
hak ve özgürlüklerini gelifltirme iddias›ndaki
AKP hükümetine yak›fl›yor mu?

Muharrem Karademir, F tipi nedeniyle yafla-
m›n› yitiren 108'inci kifli.

Ölüm orucundan sa¤ kurtulup sakat kalan,
yüzlerce insan var. Siyasi tutuklu ya da hüküm-
lü olmak, Ortaça¤ esareti ya da kürek mahku-
miyeti gibi 'ömür boyu' tecritte tutulman›n ge-
rekçesi olabilir mi? PKK davas›ndan hüküm gi-
yenler de F tipi cezaevlerine naklediliyormufl.

Yurtd›fl›nda bulundu¤um sürede Tekir-
da¤'dan, Kand›ra'dan, Siirt'ten cezaevi mektup-
lar› birikmifl. 2004 bafl›nda, cezaevlerindeki tec-
ridin insanlar› 'ölüm s›n›r›'na getirdi¤ini 'F tipi
yaflamlar' bafll›¤› alt›nda yazm›flt›m. Adalet Ba-
kanl›¤› Ceza ve Tevkifevleri Genel Müdürü Ke-
nan ‹pek, Bakan Cemil Çiçek ad›na uzunca bir
yan›t göndermifl. Cezaevlerindeki koflullar›n ne
denli iyileflti¤ini, 'tecrit ve sansür' uygulamas›-
n›n do¤ru olmad›¤›n›, F tipinde kalanlar›n on ki-
fliyi aflmayacak gruplar halinde haftada befl sa-
at ortak alana ç›kar›ld›klar›n› bildirmifl.

E¤er bu uygulama F tiplerinde soluk ald›ra-
bilmifl olsa insanlar kendilerini yakmak yerine
'hücre'de yaflamay› tercih ederlerdi! Buna ra¤-
men ölüm orucunu sürdürerek, cezaevlerindeki
sorunlara dikkat çekmeye çal›fl›yorlar.

F tiplerindeki sorunlara 'üç maymun politi-
kas›'yla göz yummak, ça¤dafl bir ülke olma id-
dias›na yak›flm›yor. Kald› ki bizlere gönderilen
mektuplar, cezaevlerinden 'görülmüfltür' kafle-
siyle yolland›¤›na göre cezaevlerinde gerilimin
t›rmanmakta oldu¤unu yöneticiler biliyor.

‹flte F tipinden yükselen sesler: "Ne istiyo-
ruz? Hapiste de olsak, insan gibi koflullarda ya-

flamak istiyoruz. Sa¤l›kl› koflullarda yaflamak
istiyoruz. ‹steyin, Adalet Bakanl›¤› doktorlar›-
n›n 19 Aral›k öncesi ve sonras›nda tuttuklar›
kiflisel sa¤l›k dosyalar›n›, ne demek istedi¤imiz
anlafl›lacakt›r."

Tekirda¤ Cezaevi'ndeki okurumuz hakl›:
Acaba en iyi mahkum 'ölü oland›r' diye mi dü-
flünülüyor?

Kand›ra'daki 108'inci ölüme bak›p aksini sa-
vunmak zor.

Powell'dan, Prodi'den mektup beklemeyin:
Ölümleri durdurun!
Derya SAZAK (1 Mart, Milliyet)

✍✍✍

“... Evet, "iyileflemez" (isteyenler ‹.Ü. T›p Fa-
kültesi Nöroloji Anabilim Dal› Ö¤retim Üyesi
Prof. Dr. Murat Emre'nin tan›kl›¤›na müracaat
edebilirler) raporuna ra¤men Serkan tekrar ce-
zaevinde... Söyledi¤im gibi: O art›k bir "wernic-
ke korsakoff" hastas›, "hat›rlam›yor". Peki ya
biz, biz niçin hat›rlam›yoruz?”

Kürflat BUM‹N (1 Mart, Yeni fiafak)

Bas›ndan✍

“

‹ki arkadafl, iki dost
ayr› bölümlerde
“... BUGÜNLERDE F tipi cezaev-

lerinden flikâyetler geliyor, bafll›ca flikâyetleri
tecrit ve sansür... Tecrit, tek bafl›na, ya da bir
baflka insanla ceza boyunca yaflamak... Diye-
ceksiniz, yönetmelik öyle, uygulanan bu...
Ama insanlarla ilgili, her yönetmeli¤in insani
bir taraf›, bir hoflgörüsü yok mu? ‹ki arkadafl,
iki komflu, iki dost, ayn› cezaevinde ayr› ayr›
bölümlerde. Onlar kendi istedikleri için bir
hücreye konulamazlar m›?

* * *
YA sansür?
Sansür, sadece onlar›n yaz›p çizdikleri, ya

da d›flar›dan gelenlere uygulanan de¤ildir.
Sansür, onlar›n flikâyetlerini duyurmalar›na
konulan sansürdür. Bu sansüre gösterdikleri
tepkiye kulak verir misiniz?

"Onlar sansürden güç ald›kça, biz de ideal-
lerimizden ve hakl›l›¤›m›zdan güç almay› sür-
dürece¤iz. Bugün sessizli¤e bo¤ulan ses, yar›n
sizin de sesinizi bo¤acakt›r ve o gün geldi¤in-
de sizin sesinizi duyan olmayacakt›r. Böyle ol-
mamas› için, bugünden sansüre ortak olma-
y›p, ses vermek gerekiyor."...

Hasan Pulur, (Hürriyet, 26 fiubat)

✍

48

Say› 101

7 Mart
2004

Haiti Devlet Baflkan› Jean-Bertrand Aristide,
ülkenin de¤iflik bölgelerinde 5 fiubat’ta baflla-
yan ve baflkente dayanan “isyan” sonucunda
ülkeyi terk etmek durumunda kald›.

Tarihi darbelerle, ac›larla dolu olan Haiti’de
isyan›n bafl›n› çekenlerin Amerika taraf›ndan
desteklendi¤i çeflitli kaynaklardan belirtilirken,
Haiti’de yaflananlar›n bir darbe oldu¤u, Aristi-
de’in aç›klamalar› ile ortaya ç›kt›.

Halen Orta Afrika Cumhuriyeti’nde bulunan
Aristide, çeflitli gazete ve parlamenterlerle yap-
t›¤› telefon görüflmelerinde, Beyaz Amerikal› as-
kerlerin makam›na gelerek kendisini kaç›rd›¤›-
n›, ülkeyi terk etmedi¤i taktirde Haiti’yi kan gö-
lüne çevireceklerini söylediklerini aç›klad›.

Aristide, 1994 y›l›nda darbeyle devrilmifl ve
ülkeyi iflgal eden Amerika taraf›ndan, baflka bir
alternatif olmad›¤› için yeniden görev bafl›na
getirilmiflti. Demokrat bir rahip olarak bilinen
Aristide, özellikle özellefltirmelere karfl› ç›kmaya
bafllad›¤› süreçten bu yana ABD’nin hedefi du-
ruma geldi.

Bizzat ABD taraf›ndan desteklenen isyanc›-
lar, halk›n yoksulluk ve beklentilerini de mani-
püle ederek, belli bir kitle deste¤i de yaratt›lar.
Küba’ya karfl› kontra sald›r›lar› yönetti¤i ve Ve-
nezuella darbesinde muhalefetle iliflkisi oldu¤u
bilinen ABD D›fliflleri Bakanl›¤› diplomatlar› Ro-
ger Noriega ve Otto Reich’in isimleri, uluslara-
ras› bas›nda öne ç›kan isimler oldu.

Latin Amerika topraklar›n› yüzy›ld›r kanla
bo¤an Amerikan emperyalizmi, iflgalden, dar-
belere, sömürgelefltirme için her yolu kullanma-
ya devam ediyor.

Nitekim Aristide’in kaç›r›lmas›n›n ard›ndan
ABD memnuniyetini aç›kça belirtti. Yine, Aristi-
de’in devrilmesinden hemen önce yap›lan Fran-
sa-ABD görüflmeleri, darbede Avrupa emper-
yalizminin de Amerika’n›n yan›nda yer ald›¤›n›
gösteren geliflmelerdir.

fiimdi Haiti’nin emperyalizm taraf›ndan “ba-
r›fl› sa¤lama, seçimlere kadar güvenli¤i sa¤la-
ma” gibi gerekçelerle iflgal edilmesi gündemde.
ABD’nin, Haiti iflgaline 3 savafl gemisinin, bir
helikopterin, 2 binden fazla askerin kat›laca¤›
belirtiliyor. Buna, “uluslararas› güç” görüntüsü
vermek, birkaç ülke askeri de eklenecek ve Ha-
iti resmi olarak emperyalizm taraf›ndan iflgal
edilecek.

Haiti halk› bugün korkunç bir açl›k içinde, bir

çuval patates
için binlerce
insan›n birbi-
rini ezdi¤i bir
ülke durumu-
na getirildi.
Frans›z em-
peryalizmi sömürgecilik y›llar›nda ülkeyi talan
ederken, sonraki y›llarda Amerika devreye girdi
ve Haiti darbelerden, iç çat›flmalardan bafl›n›
kald›ramad›. Aristide ise, esas olarak halka da-
yanacak bir siyasi çizgiye sahip olmad›¤›ndan,
zikzakl› bir geliflim izledi.

Haiti’de dökülen her damla kandan, halk›n
açl›¤›ndan Frans›z ve Amerikan emperyalizmi
sorumludur.

Dünya’dan

“‹syan›n” arkas›ndaki gerçek:

Haiti’de Amerikan Darbesi

➟ ABD, Chavez’i Devirme Plan›n›
Sürdürüyor, Yoksullar Direniyor

Venezuella’n›n halkç› Devlet Baflkan› Chavez’i
devirmek, Amerikan ç›karlar›n› korumak
için, patronlar›n, Amerikanc›lar›n örgütledi¤i
“muhalefet” yine harekete geçirildi. 2-3 Mart
günlerinde gösteriler düzenleyen Amerikan-
c›lar’›n karfl›s›na, Chavez’i destekleyen yok-
sul halk ve yurtsever ordu ç›kt›.

Patronlar›n yönlendirdi¤i muhalefet, halk›n
yüzde 70’inin deste¤ini alan Chavez’in istifa-
s›n› isterken, darbeci muhalefetin Ameri-
ka’dan beslendi¤i geçti¤imiz günlerde resmi
olarak belgelenmifl ve dünyaya aç›klanm›flt›.

Seçim için gereken 2,5 milyon imzay› toplaya-
mayan, toplad›¤› imzalar›n 1.8 milyonu öl-
müfl, çocuk yaflta olan, ülke d›fl›nda yaflayan
ve hiç olmayan isimlere ait olan sahtekar
muhalefet, halk›n Chavez’i sahiplenmesi ile
bir kez daha bozguna u¤rad›.

➟ Hindistan’da Milyonlar›n Grevi
Hindistan’ta 50 milyon emekçi, iktidar›n›n
ekonomi politikalarını protesto ederek 26 fiu-
bat günü bir günlük greve ç›kt›. Yüksek Mah-
keme’nin grev hakkına yönelik kısıtlama ka-
rarının da protesto edildi¤i grevde, kamu hiz-
metleri dururken, baz› eyaletlerle polis grevci
emekçilere sald›rarak gözalt›na ald›. Emekçi-
ler direnirken, hükümet yanl›s› Ulusal ‹flçi
Sendikası greve katılmadı.

49

Say› 101

7 Mart
2004

Ç‹ZG‹YLE

!Delisiköyün ANKA - Baflbakanl›k Özürlüler ‹daresi’nde çal›flan fiu-
be Müdürü fiükrü Mutlu, 'B›y›klar›n› belli bir ideolojiyi
ça¤r›flt›racak biçimde b›rakt›¤›' gerekçesiyle görevden
al›nd›.

fiimdi olmad› iflte; ideolojik türbana serbestlik getirme-
ye çal›fl›p, selamet b›y›kl›lar› belediyelere aday göstere-
cek, devlet dairelerine yerlefltireceksin, hem bunun bir
“özgürlük” meselesi oldu¤unu söyleyeceksin, hem de
“solcu” b›y›¤› b›rakanlar› iflten atacaks›n!

Rabbena hep bana!
AKP’nin özgürlüklerden anlad›¤› bu.

‘‹deolojik b›y›k” Yasak!

“TAB‹ATIYLA YALANCIYIM...”
Biz Adalet Bakan› Cemil Çiçek’in yalan
söyledi¤ini yaz›p duruyoruz. Me¤erse o bir
yalanc› oldu¤unu itiraf etmifl zaten. Bu iti-
raf› okurlar›m›zla paylaflal›m dedik. Zaman
Gazetesi’ndeki Nuriye Akman-Cemil Çiçek
röportaj›n›n kelimesi kelimesine iktibas›d›r:

NA- Bakan Cemil Çiçek siyasi yalanlar
söylemek zorunda. Buna üzülüyor musunuz?
CÇ- Tabiat›yla. Ama bir sorumlulu¤umuz var. Belli bir
s›fatla toplum önüne ç›k›yorsan›z, söyledi¤iniz laf, dev-
letinizi ba¤l›yor. Bunun getirdi¤i bir stresi zaman za-
man yafl›yorum. (Zaman, 15 fiubat 2004)

Yalanc›lar Ligi
M. Ali fiahin: “Say›n baflbakan, uluslara-

ras› bir ajans›n yapt›¤› güvenilirlik araflt›r-
mas›nda Bush ve Blair’i geride b›rakt›...”

Tayyip’i k›yaslad›¤› isimlere bak›n; Bush
ve Blair. Sanki yalanc›lar ligi mübarek.

Bush ve Blair’in efline az rastlan›r ya-
lanc›lar olduklar›n› tüm dünya biliyor art›k.
Yalanc›l›klar› tescilli, belgeli. Erdo¤an da
demek ki ancak onlardan bir gömlek üs-
tün! Güvenilirlikte sadece onlar onun geri-
sinde kalm›fl. Eh, biraz daha gayret ederse,
yalanc›lar liginde onlar›n da üstüne ç›ka-
ca¤› günler yak›nd›r.

AB’den gelecek hay›r! AB’den gelecek hay›r! AB, Türkiye’deki
olumlu geliflmelerden dolay›, Türkiye’nin ar-
t›k insan haklar› aç›s›ndan izlenmesine ge-
rek olmad›¤› karar›na varm›fl. Hakl›lar. ABD
ve kendileri sayesinde, her yer insan haklar›
ihlalleriyle dolu. Hangi birini izleyeceksin...

kahramanlar ölmez
6 Mart - 12 Mart fiehitlerimiz

Koray DO⁄AN
8 Mart 1972
Ankara’da polis taraf›ndan

kurulon pusuda, s›rt›ndan vuru-
larak katledildi.

Koray Do¤an, ODTÜ’de oku-
du¤u dönemde mücadeleye at›-
larak THKP-C saflar›nda yer al-
d›. DEV-GENÇ çal›flmalar› için-
deyken 12 Mart cuntas› koflulla-

r›nda farkl› görevler üstlendi. 12 Mart’›n y›lg›nl›k, iha-
net koflullar›nda O, partisini sahiplenenlerdendi. Ma-
hirler’in Maltepe Hapishanesi’nden firar etmesinden
sonra onlara yer bulma, iliflki kurma, silah temini gibi
görevler üstlendi. Bu görevini yerine getirdi¤i günler-
de, polisin kurdu¤u bir pusuyu fark ederek bölgeyi
terk etmeye çal›fl›rken s›rt›ndan vurularak katledildi.

12 Mart 1994

Ordu’nun Ünye ‹lçesi Ball›k Köyü yak›n-
lar›ndaki Döfleme Ormanlar›’nda oligarflinin

askeri güçleri taraf›ndan katledildiler.
Karadeniz K›r Gerilla Birli¤i’ne ba¤l› Yücel Maral komutas›n-

daki grup, kuflatma alt›nda direnerek flehit düfltü.
Yücel MARAL,Komutan› flehit düflen Karadeniz K›r Birli¤i’ne

komuta eden Yücel MARAL, Ordu-Ünye, Çi¤dem Köyü do¤umlu-
ydu. 1988’de DEV-GENÇ saflar›nda mücadeleye at›ld›. Yavuz YAZ-
LI, Karabük do¤umluydu. Mücadeleyle Karabük Demir-Çelik Fabri-
kas›’nda ç›rakl›k e¤itimindeyken tan›flt›. Kastamonu do¤umlu Ali
Faik ÖZKAN mücadeleye kat›lal› fazla olmam›flt›. Militan, atak, cofl-
kulu kiflili¤iyle öne ç›karak gerilla birli¤ine kat›ld›. Bar›fl ATALAY da
Karadenizli’ydi, Merzifon Gümüflhac›köy’e ba¤l› Korkut Köyü do¤umludur. Mücadelesi-
nin ilk y›llar›nda tütün emekçilerinin örgütlenmesinde aktif olarak yer ald›. ‹rfan YEN‹L-
MEZ, Uluda¤ Üniversitesi’nde devrimci mücadeleyle tan›flt›. Yeni Çözüm Dergisi Bursa
Temsilcili¤i, UL-DER yöneticili¤i yapt›... Ve befl gerilla, iflçi, köylü, ö¤renci da¤larda öz-
gürlük bayra¤›n› birlikte dalgaland›rd›lar.

fienol fiENER
8 Mart 1979
Y›ld›z ‹DMMA’da sürdürü-

len anti-faflist mücadelede yer
ald›. Polisin kald›¤› eve yapt›¤›
bask›n s›ras›nda rahats›zlana-
rak aram›zdan ayr›ld›.

Yücel MARAL

Ali Faik ÖZKAN

Bar›fl ATALAY

Yavuz YAZLI

‹rfan YEN‹LMEZ

Yusuf KUTLU (DHKP-C)
9 Mart 2002

Sincan F Tipi’nde Ölüm orucu 5. ekibinde yer alan
Yusuf KUTLU, büyük direniflin 506. gününde Ankara
Numune Hastanesi’nde flehit düfltü.

Yusuf, Hatay/Antakya/Ekinci Beldesi do¤umludur.
Nusayriler’dendir. Bir emekçiydi. Mesle¤i oto boyac›l›-
¤›yd›. Devrimci hareketin saflar›nda mücadeleye kat›l-
d›. 1995’te tutukland›. Malatya, Bart›n ve Sincan hapis-
hanelerinde direnifller içinde yer alarak ölümsüzleflti.

Yeter Güzel (TKP(ML))
10 Mart 2002
Ölüm orucu Yedinci eki-

bindeydi. Bayrampafla Hapishanesi
Hastanesi’nde flehit düfltü. Direniflin
içindeyken tahliye edilmifl, ancak o
d›flar›da da sürdürmüfltü eylemini.
13 Kas›m 2001’de Armutlu ve Ali-
beyköy’e yap›lan sald›r›da Yeter Gü-
zel de gözalt›na al›nd›. Yeter Güzel,
ölüm orucunu konuldu¤u Bayrampafla Hapishanesi
Hastanesi’nde de devam ettirdi.

Dersim Nazimiye do¤umluydu. Hemflireydi, SES üye-
siydi. Esenyal› Sa¤l›k Oca¤›’nda çal›flt›¤› s›rada 1999’da tu-
tuklanm›flt›.

Büyük direniflte ölümsüzlefltiler

INTERNET adresi: www.ekmekveadalet.net E-MAIL adresi: info@ekmekveadalet.netAdaletAdaletEkmekEkmek veve

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Mustafa Köflker
Genel Yay›n Yönetmeni: Gülizar Kesici
Adresi: ‹nebey Mahallesi ‹nk›lap Caddesi Oto Han 55/54
Aksaray Fatih ‹stanbul
‹rtibat Telefonu: 0212 347 69 66 Faks: 0212 347 69 65
Hesap No: 0041310 -4 Y›lmaz Bas. Yay. Da¤. Org.
Akbank Yusufpafla fiubesi/‹ST
Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi Pazarlama
ISSN: 1304 687X

Yap›verlag Venloerstr. 507-A 50825 Köln
Tel: 0049 221 280 87 74 0049 221 280 87 75
Faks:0049 221 280 90 84
E-mail adresi: ekmekveadalet@arcor.de

Adana- ‹nönü Cad. 7. Sokak K›z›lay ‹fl Han› arkas› Özkan Apt.
No:10/2 Tel-faks: 0 322 351 97 25
Ankara- GMK Bulvar› Onur ‹flhan› Kat: 6 Daire: 151 K›z›lay
Tel-faks: 0 312 419 27 38
Antakya- Armutlu Mahallesi Elmas Sok. fiaban Kanatl› Apt. Kat:
4 D: 6 Tel-faks: 0 326 223 87 18
Bursa- Baflak Cad. Gür ‹fl Han› Daire: 25/4 Heykel

Tel-faks: 0 224 224 93 97

Hopa:Hopa ‹fl Merkezi Zemin Kat No: 1 HOPA
Tel-Faks:0 466 351 42 08

‹zmir- Milli-i Kütüphane Cad. No: 17/104 Tepeköylü ‹fl Merkezi
Konak/‹zmir Tel-Faks: 0 232 482 29 54
Kocaeli- Hürriyet Caddesi Gakko Kervan Saray ‹flhan› Kat:7
No:79 Tel-Faks: 0 262 331 66 51
Malatya- Dabakhane Mah. Bak›rc›lar Çarfl›s› Sar›beyo¤lu ‹flhan›
Kat:1 No:43 Tel: 0422 323 24 77
Mersin- Bahçe Mah. 4604 Sk. Tütüncü Apt. Kat: 1/6
Samsun- Talimhane Cad. Bozluolcay ‹fl Han› Kat: 3/42

Tel-faks: 0 362 435 25 80
Trabzon- Kemerkaya Mah. Kundurac›lar cad. Dedeo¤lu sokak
Pustular iflhan› Zemin Kat No:4

Tel-faks: 0462 321 14 80

Bürolar›m›z

Fiyat›: 750 000
Avrupa: 3 Euro
Almanya:3 Euro

Fransa:3 Euro
‹sviçre:3 Euro
Hollanda:3 Euro

‹ngiltere: £ 2.5
Belçika: 3 Euro
Avusturya: 3 Euro

