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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 102 / Tarih: 14 Mart 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

ISSN: 1304 687X 102

Günay Ö¤rener
fiehit Düfltü!

F Tiplerinde
109.
Ölüm

Kad›nlar›m›z
Zulme Karfl› Direniyor

Yüzbin emekçi K›z›lay’da
KURTULUfi
KAVGADA!

Sa¤l›k emekçileri grevde
ZAFER HALKIN
CEPHES‹NDE

Diri diri yak›lanlar›n
KIZIL BAYRAKLARI

ALANLARDA

Günay ÖĞRENERGünay ÖĞRENER
2000-2004 Ölüm Orucu Şehidi

16 Mart 1978 Katliam›n› Unutmad›k!
Beyaz›t’ta katilleri bir kez daha
lanetlemeye ça¤›r›yoruz!
Gençlik Dernekleri Federasyonu Giriflimi

✹ÇA⁄
DUYURI

U
Birtan Altunbafl Davas›na Ça¤r›
Birtan Altunbafl davas›, Türkiye halk›n›n da-
vas›d›r. ABD’nin, AB’nin insan haklar› flovuna
karfl›y›m; binlerce infaz›n, iflkencede ölümün,
kay›b›n, Susurluk’un hesab› sorulmal›;
diyen herkesi davaya kat›lmaya ça¤›r›yoruz.
Yer: Ankara Adliyesi
Tarih: 18 Mart 2004
Saat: 09.00

Ankara Abdi ‹pekçi Park›’nda TAYAD’l›
Aileler’in direnifli 180’inci günlere
dayand›. 180 gündür, AKP’nin ha-
pishanelerde uygulad›¤› zulmü, giz-
lemek istedi¤i 109 ölümü ve tecriti
iktidar›n baflkentinde hayk›r›yorlar.

Tayyip Erdo¤an’›n seçim meydanla-
r›nda “biz halka gerçekleri söylüyo-
ruz, halk bizi alk›fll›yor” sözleri, he-
men yan›bafl›nda direniflle yalanlan›-
yor.

Türkiye’nin dört bir yan›ndan iktidar›n
siyasi, ekonomik politikalar›n› pro-
testo etmek için baflkente akanlar,
önce onlar› görüyor miting meydan›-
n›n yan›bafl›nda. “Zulme karfl› direni-
lecekse onlar gibi, onlar›n F tiplerin-
deki yak›nlar› gibi direnilmeli” mesa-
j› yay›l›yor Abdi ‹pekçi’den.

TAYAD’l›lar›n kararl› direniflini, onlar›n
sesine ses, gücüne güç katarak bü-
yütelim. TAYAD’l›lar›n direnifline so-
mut destek; ça¤r›lar›n›, iktidar›n o
büyük korkusu olan “Hapishaneler-
de 109 insan öldü, duydunuz mu?”
sorusunu bulundu¤umuz her yere ta-
fl›makt›r.

ABD‹ ‹PEKÇ‹’den yükselen ses:
Hapishanelerde 109 insan öldü, duydunuz mu?

Kand›ra F Tipi Hapishanesi’ndeki tutsaklar taraf›ndan haz›rlanan
mizah dergisi MASALA’n›n fiubat 2004 say›s›n›n kapa¤›...

➤

Diri diri yak›lan kad›nlar
ve kad›n haklar›!

Ekmek ve Adalet
Say› 102

‹çindekiler

3... Diri diri yak›lan kad›nlar
ve kad›n haklar›!

5... AKP’nin tecriti kald›rmaktan
baflka hiçbir...

9... Kad›n haklar› diyenler...
Günaylar’dan ö¤renecek

11... AB temsilcili¤i önünde
gösteri + Haberler...

13... Emir büyük yerden
14... Faflizm tüm halk›

düflman görür
16... S›hhiye mitinginde

yüzbin emekçi
18... Patronlar›n AKP’ye emri:

Grevleri durdurun!
20... IMF’nin Yüzak› Türkiye;
22... Pancar üreticisini

azarlayan Tayyip...
23... “Sosyal Patlama” korkusu
24... Hangisinin “kökü

bereketli?”
25... ‹srail; sald›r›yor...
26... Kimdi diri diri yak›lanlar
28... Altunbafl davas›;

Türkiye davas›d›r
30... Kaç›rd›lar; kaybettiler;

katilleri aklad›lar!
32... Gazeteci k›l›¤›nda bir katil
33... Irak’ta yeni Anayasa
34... Emperyalizm de¤iflmedi¤ini

Haiti’de anlat›yor
35... Dün kar teslim alm›flt›;

bugün sel
36... Selam olsun direnen

kad›nlar›m›za
39... Gazi fiehitleri an›l›yor

“Kafan›z› kopart›r›m!”
40... Gençli¤in mücadelesi

yarg›lanamaz!
42... Bu yürüyüflün

komutan› sendin
44... Polisin ve solun s›n›f bilinci!
45... Yurtd›fl›ndan
46... FKC lideri Ebu Abbas...
47... Grup Yorum eleman›

Muharrem Cengiz de
tutukland›

48... Kahramanlar ölmez
49... Köyün delisi
50... Haklar ve Özgürlükler

Cephesi’nden; Kanal 7
Haber Merkezi’ne

“...Saat 07:00’de ko¤ufla girdiler ve tamamen savunmas›z olan bizlere
coplar›yla, tekmeleriyle, yumruklar›yla sald›rarak ko¤ufltan ç›kar-
maya u¤raflt›lar. Filiz bu s›rada önümde hareketsiz yat›yordu ve
Gülkokuer’de talasemi, onda hücre anemisi (bu hastal›klar ölüm-
cüldür) oldu¤u bilinmesine ra¤men vurarak ko¤ufltan ç›kard›lar.
Yan›mda duran Sibel’i ve beni birbirimizi tuttu¤umuz için vurarak
ay›rd›lar. Ayr›ld›ktan sonra bacaklar›m› ay›rarak aras›na vuruyor-
lard›. Bunun sonucu kanamam bafllad›. Vurarak ko¤ufltan ç›kar-
d›klar›nda birisi saçlar›m› çekip surat›m› açt› ve yumruk att›, aln›m-
dan kafl›ma kadar 1.5-2 cm’lik bir yer aç›ld› ve burnumla beraber
kanamaya bafllad›. Basamaklardan kafa afla¤› sürüklenerek, dövü-
lerek indirildim ve maltaya kadar böyle ç›kar›ld›m.”(*)

Bu sahneler bu ülkenin hapishanelerinde yafland›.
Yafland› yaflanmas›na ama; “kad›n haklar›n› savunmay›, ‘ça¤dafll›¤›n,

uygarl›¤›n, demokratl›¤›n” en temel kriterlerinden biri olarak gören
kad›n haklar› savunucular›, bu kad›nlar›m›za dönüp bakmad›lar.

6 kad›n, Bayrampafla’da diri diri yak›ld›! Yine dönüp bakmad›lar.
Yüzlerce kad›n iflkencelerden geçirilip hücrelere at›ld›. Hücrelerde ihlal

edilen kad›n haklar›n› gündemlerine almad›lar.
Diyanet Vakf›, yay›nlad›¤› “Müslüman›n El Kitab›”nda kad›n›n dövüle-

bilece¤ini, bunun dine uygun oldu¤unu yazd› diye, k›z›lca k›yamet
kopar›ld›. Devlet, meydanlarda kad›nlar›m›z› coplad›, ç›t yok.

“Hücrede 4 gün kald›m. Bu dört günde savc›, avukat vb. gidifl gelifller-
de sürekli erkek gardiyanlar›n, 2 bayan gardiyan›n, 1. müdürün 2.
müdürlerin ve di¤erlerinin, zorla üst aramas›, kaba dayak, cop, hor-
tumla dövme, falaka gibi iflkencelerine maruz kald›m. Ayn› zaman-
da yine bu flah›slar›n tacizlerine u¤rad›m. ... Müdür, saç›mdan tu-
tup kafam› ayaklar› alt›na alarak yumruk ve tekmeleriyle gö¤sü-
me, kalbimin üzerine pervas›zca vuruyorlard› (...)

Bu anlat›m›n alt›nda da “Ayten” ismi var.
Ayten bir kad›n. Onu “kocas›” de¤il, devlet dövüyor.
Koca daya¤›na karfl› ç›kanlar, devlet daya¤›na s›rtlar›n› dönüyorlar.
Ona “maganda”lar de¤il, devletin resmi görevlileri cinsel tacizde bu-

lunuyor. Aile içi cinsel fliddete hay›r diye sokaklara dökülenleri yine
göremiyoruz.

Örnekler ço¤alt›labilir. Ama san›r›z gerek yok. “Kad›n›n dövülebilece-
¤ini” söyleyen Diyanet yay›n›na karfl› ç›k›lmamal› m›? Elbette ç›k›l-
mal›. “Aile içi cinsel fliddet”e karfl› ç›k›lmamal› m›? Elbette ç›k›lma-
l›. Bizim bu örneklerle anlatmak istedi¤imiz; kad›nlara yönelik flid-
detin baz› türlerini görüp baz›lar›n› görmezden gelenlerin, cinsel ta-
cize “kim taraf›ndan yap›ld›¤›na” göre karfl› ç›k›p ç›kmamaya karar
verenlerin, kad›n haklar›n›n savunucusu olamayaca¤›d›r.

Bunlar kad›n haklar›n› savunamazlar. “Kad›n dayan›flmas›” sözleri bile
riyakarcad›r. Onlar›n dayan›flma içinde olacaklar› ve olmayacaklar›
kad›nlar vard›r. Onu da belirleyen devlettir. Geçti¤imiz günlerde ya-

flanan Güldünya Tören’in öldürülmesi olay›n-
daki tepkileri de sorgulanmaya muhtaçt›r. Bu
tür ilgelenmeler ço¤unlukla sahtedir. Güldün-
ya olay›ndaki “töre cinayeti”ne karfl› ç›k›fllar›,
AB’nin, oligarflinin çeflitli kesimlerinin izni ve
icazeti içindedir. Onlardan izin ç›kt›¤›nda en
radikal kad›n haklar› savunucusu onlard›r.
Riskli olan herfleyden kaçarlar. Kad›nlara ifl-
kenceleri, iflkencede tecavüzleri görmezden
gelirler. ‹cazetli olana koflarken, yasak, tabu,
riskli ilan edilenlere gözlerini kaparlar.

Böyle bir “kad›n hareketi”, burjuvazinin ege-
menli¤i alt›nda yaflamaya, köle olmaya, ikin-
ci s›n›f olmaya mahkumdur. Burjuvazi bunlar-
la oynamaya, bunlar› kullanmaya devam
edecektir. Onlar da kendilerini “kad›n haklar›
mücadelesi veriyoruz” diye aldatmaya de-
vam edebilirler. 8 Mart mitingleri yap›lal› da-
ha çok olmad›. “Radikal feministler”, “mor
çat›c›lar”, “sosyalist feministler”, “uçan sü-
pürge” gibi envai çeflit s›fatlar› olan kad›n
haklar› savunucular›, ezilen, zulmedilen
emekçi, devrimci kad›nlar›n hangi sorunlar›n›
tafl›d›lar alanlara?

Ya baflta Güneydo¤u olmak üzere p›trak gibi her
yerde kurulan ve AB fonlar›yla çal›flan kad›n
dernekleri, onlar ne yap›yor? Avrupa Birli-
¤i’nin “kad›nlar›n rehabilitasyonu” program-
lar› d›fl›nda, kad›nlar›n mücadelesinin nere-
sinde yer al›yorlar. Ülkemiz kad›nlar›n›n yafla-
d›¤› gerçekleri ne kadar dile getirebiliyorlar?
Burada da ayn› gerçek var karfl›m›zda; AB
neyi dile getirmelerine icazet veriyorsa, o ka-
dar›n› dile getiriyorlar. Ötesi yok.

Ülkemizde “feminist” s›fat›nda buluflan kad›n
haklar› savunucular›n›n ne zaman bugünkü

biçimiyle ortaya ç›kt›kla-
r›na bak›n; onlar›n yap›-
s›n› da anlars›n›z. 1980
sonras›n›n bask› terör ve
apolitiklefltirme ortam›n-
da ç›km›fllard›r ortaya.
Çevrecilik gibi, hayvan
haklar› savunuculu¤u gi-
bi, Yeflilcilik gibi, gerçek-
te mücadeleden kaç›fl›n
bir zeminidir kad›n hak-
lar› savunuculu¤u da. Bu
tür oluflumlar› gündeme
getiren feministlere ba-
k›n; ya ülkesinin hava-
s›ndan çok Avrupa’n›n,
ABD’nin havas›yla yafla-
yan küçük-burjuva ay-
d›nlard›r veya, y›lg›nlafl-

m›fl, örgütsüzleflmifl, düzene rücu etmifl eski
devrimcilerdir.

Oluflturduklar› grupçuklar, emperyalizmin hal-
k›n mücadelesini ve örgütlü halk hareketleri-
ni tasfiye etmek için gündeme getirdi¤i sivil
toplumculu¤un karakteristik ürünleridirler.
Örgütsel yap›lanman›n, hiyerarflinin reddiyle
örgütsüzlü¤ü teorilefltirmifllerdir. Bak›n tüm
“kad›n çevreleri” 10-15 kiflilik küçük gruplar
halindedir. Örgütsüzlük, do¤al olarak kendi
çizgilerinde bile istikrarl›, sürekli olmalar›n›n
önünde engeldir. Bunun s›k›nt›s›n› duymaz,
çözümünü de aramazlar. Çünkü bunun çözü-
münü aramaya kalkt›klar›nda, bucak bucak
kaçt›klar› örgütlülük gerçe¤iyle karfl›laflacak-
lard›r. Gerçek anlamda örgütlü olmak, feda-
karl›¤›, disiplini, bireyci ç›kar ve zevklerinden
vazgeçebilmeyi gerektirir. Ama zaten, statü-
kolar›ndan vazgeçemeyecekleri, “birey” onlar
için herfleyin önünde geldi¤i için vazgeçmifl-
lerdir devrimcilikten. Bunun için gerçek an-
lamda örgütlülükten kaçmaktad›rlar. Burjuva
veya küçük-burjuva kad›n haklar›, feminizm
s›n›rlar› içinde hareket edenlerin ortak tablo-
su budur. Kad›n haklar› savunuculu¤unun bu
tablosu bile, onlar›n neden baflka kad›nlar›n
haklar›n› gerçekten ve sonuna kadar savuna-
mayacaklar›n›n aç›klamas›d›r zaten. Hele ki
riskli bir alanda, devrimci bir kad›n›n hakk›n›
savunmak, iflkencehanelerdeki, F tiplerindeki
kad›n tutuklular›n haklar›n› savunmak, onlar›
aflar! Onlar oligarflinin çizdi¤i s›n›rlar içinde
kad›n haklar› savunuculu¤u oynayabilirler
ancak. Ve bu oyunu kabul ettikleri noktada
da, burjuvazinin destek ve teflvi¤iyle “töre ci-
nayeti”ne karfl› kampanyalarda yer al›p de-
mokrasicilik oyununun vitrinini olufltururlar.

Ülkemiz gerçe¤i aç›kt›r; emperyalizme ve fafliz-
me karfl› mücadele etme cüretini gösterme-
yen, bu mücadelede bedel ödemeye haz›r ol-
mayan, kad›n haklar›n› da savunamaz. Burju-
vazinin icazetindeki feminist sivil toplumcu-
luk oyununa ister sosyalist etiketi yap›flt›r›n,
ister baflta teorik gerekçeler uydurun, gerçek
de¤iflmez. Ülkemizin genç k›zlar›, kad›nlar›,
kad›n haklar› mücadelesini, kad›n›n özgürlefl-
mesi mücadelesini, Armutlu’da ölüme yata-
rak, bedenlerini tutuflturarak sürdürüyorlar.
Anadolu kad›n›n›n en güzel de¤erlerini ve
dünya kad›nlar›n yüzlerce y›ll›k mücadelesi
geleneklerini, kendilerinde birlefltirerek kad›-
n›n kurtuluflu yolunu gösteriyorlar.

(*) Ulucanlar katliam›n› yaflayan Baflak Otlu’nun anla-
t›m›ndan. Yalanlar› Parçalayan Ulucanlar... Syf. 8

Oligarflinin icazeti alt›nda
“kad›n haklar› savunuculu-

¤u” sahtekarl›¤›na ortak
olanlar, burjuvazinin ege-
menli¤i alt›nda yaflamaya,

ikinci s›n›f olmaya mahkum-
dur. Burjuvazi bunlarla oy-
namaya devam edecektir.

Ülkemiz gerçe¤i aç›kt›r; em-
peryalizme ve faflizme karfl›

mücadele etme cüretini
göstermeyen, bu mücadele-
de bedel ödemeye haz›r ol-

mayan, kad›n haklar›n› da
savunamaz.

5

Say› 102

14 Mart
2004

Kand›ra F Tipi Hapishane-
si’nden Muharrem Karade-
mir’in flehit düflmesinin ard›n-
dan dergimizde yer verdi¤imiz
yaz›larda, “direnme hakk›n›n
yok edilemeyece¤ini, baflka
MUHARREMLER’‹N ÇIKACA-
⁄INI” söylemifltik.

Günay onlardan sadece bi-
riydi. 20 Ekim 2003’te direnifl
saflar›ndaki yerini alan Gülte-
kin Koç Ölüm Orucu Ekibi’nin
(10. Ekip) kad›n direniflçilerin-
dendi. Aln›na k›z›l bant›n› ta-
karken, flehitlerimizden dev-
rald›¤› bayra¤› sonuna kadar
tafl›yaca¤›na and içmiflti.

Direnen kad›nlar›m›z›n onu-
ru Günay, and›na, namusuna
sad›k kalarak 4 Mart’ta direni-
flinin 136. gününde kald›r›ld›¤›
‹zmir Yeflilyurt Hastanesi’nde
flehit düfltü. O da, t›pk› Muhar-
rem gibi, direnme hakk›n› sa-
vunmak için 1 Mart günü be-
denini tutuflturmufltu.

“Yaflamaksa böyle yaflamak
güzel, ölmekse böyle”

Devrimci Halk Kurtulufl
Cephesi, 5 Mart 2004
tarihli 324 No’lu aç›klamas›n-
da Günay Ö¤rener’e iliflkin flu
bilgilere yer verdi.

“Yoldafl›m›z, 18 Kas›m
1973 y›l›nda Mersin'de do¤du.

Aslen Burdurlu’dur. Erdemli
olmak ve adalet, onun nere-
deyse bütün hayat›na yön ve-
ren iki duygudur. Babas› polis-
ti. Onlara adaletten s›k s›k söz
ederdi, ama babas›n›n söz etti-
¤i adalet “devletin adaleti”ydi;
faflizmin adaletiydi. Babas› da
o mekanizman›n bir parças›y-
d›. Babas›, bu mesle¤i nede-
niyle 1980’de Mersin’de ceza-
land›r›ld›. Bu olay, ailelerini
çok sarst›; ama yoldafl›m›z›n
kendi sözleriyle “do¤rulu¤un,
dürüstlü¤ün, adaletin poliste,
‘örnek vatandafl’ta vs. de¤il
devrimcilerde oldu¤unu” da
gösterdi: “Devlete bak›fl›m alt-
üst olmufltu. Örnek al›nmas›
gereken onlar de¤il devrimci-
ler oldu.”

O günden bu yana adalet
için mücadele etti Günay. Ege
Bölgesi’nde illegal alanda çe-
flitli görevler ald›. Çeflitli kere-
ler gözalt›na al›n›p, devlet ve
polis gerçe¤ini iflkencelerde
tan›d›. 1995 y›l›nda gözalt›na
al›narak tutukland›. 1999’a
kadar Buca Hapishanesi'nde
kald›. Üç yoldafl›n›n katledildi-
¤i Buca katliam›na tan›k oldu.
19 Aral›k 2000’deki hapisha-
neler katliam›nda Uflak Hapis-
hanesi'ndeydi. Yoldafllar›ndan
Yasemin Camc›, Berrin B›çk›-
lar ve Sevgi Erdo¤an flehit
düfltü. Ve ayn› hapishanede al-
n›na k›z›l bant› tak›p, zulme
karfl› bedenini tutuflturarak
ölümsüzleflti.

Erdemi ve adaleti görecek-
siniz onun direniflinde. Tahliye
olmas›na sadece 6 ay kalm›fl-
t›. Onun için aslolan d›flar›da
ya da içeride olmas› de¤il; zul-
me karfl› direniflte olmas› gere-
ken yerde olmas›yd›.

Direnifl içinde yazd›¤› son

mektuplar›ndan birinde flöyle
diyordu: “Parti’ye güveniyo-
rum. Devrime ve zafere inan›-
yorum. Bugün için yaflan›lan
çok fley var. Ama yaflamaksa
böyle yaflamak güzel, ölmek-
se böyle. Bu ailenin bir ferdi
olmaktan onur duydum hep.
fiimdi direnifli büyütece¤im
her fleyimle.”

Her fleyiyle büyüttü direnifli.
‹radesiyle, düflünceleriyle,
inançlar›yla, açl›¤›yla, alevlerle
büyüttü. “Zaferi flehitlerle ka-
zanacaklar›n›n” bilincinde ola-
rak “ölüme kilitlenen" direnifl
savaflç›lar›m›z zulüm cephesi-
nin tüm yöntemlerini birer bi-
rer etkisizlefltirmifllerdir.

Günay yoldafl›m›z›n ö¤retti-
¤i gibi, adalet için savafl›yoruz.
109 ölümün hesab›n›n sorul-
mayaca¤›n› sananlar kendini
aldat›yor. Türkiye tarihinin bu
en büyük hapishaneler katli-
am›n›n sorumlular›, uygulay›-
c›lar›, er geç hesap verecekler.
Bu katliama sessiz kalarak
onay verenler, er geç bunun
hesab›n› verecekler.

Halk›n çeflitli kesimleri,
ekonomik, demokratik örgüt-
lülükleri, suskunluklar›na son
vererek, tarih karfl›s›nda oli-
garflinin suç orta¤› olmaktan
ç›kmal›d›rlar. Vatanseverli¤in,
devrimcili¤in, demokratl›¤›n,
halktan olman›n bugünkü biçi-
mi, direnme hakk›n› savunan-
lar› sahiplenmektir. Bunu yap-
mayanlar, ne siyasi, ne insani
hiçbir iddian›n ve inanc›n sahi-
bi olamazlar.”

Halk› tüketemezsiniz
Katlederek bizi tüketecekle-

rini düflünenler, zulüm politika-
lar› ile direniflimiz k›raca¤›n›
zannedenler büyük bir yan›lg›

Günay 109. Hayk›r›fl, 109. Meydan Okuyufl

AKP’nin TECR‹T‹ KALDIRMAKTAN
BAfiKA H‹ÇB‹R YOLU YOKTUR

6

Say› 102

14 Mart
2004

içindedirler. Biz halk›z. Halk› tüketemezsiniz.
Muharremler, Günaylar, zulüm iktidar›n›n da-
yand›¤› bütün politikalar›n iflas›n›n en güçlü ila-
n›d›r.

Ecevit iktidar› katliamla k›ramad›¤› direnifli,
zorla müdahaleyle yok edece¤ini düflündü. Yüz-
lerce insan› sakat b›rakt›, yüzlercesini tahliye et-
ti. Düflüncesine ihanet etmeyen onlarcas› dire-
nifli d›flar›ya tafl›yarak bu politikan›n iflas etme-
sini sa¤lad›. AKP iktidar› da zorla müdahale ifl-
kencesine sar›lmaya devam ediyor. Direniflçiler
sakat b›rak›l›rken, önceki iktidar›n sakat b›rakt›-
¤› yüzlercesi hakk›nda yeniden tutuklama ka-
rarlar› ç›kartarak nas›l bir zulüm iktidar› oldu¤u-
nu tüm dünyaya gösteriyor.

Zorla müdahale ile birlikte AKP iktidar›n›n en
büyük dayana¤› sansürdür. TAYAD’l› Aileler’in
yasal afifllerine sald›r›lar, komplolar, tutuklama-
lar, tüm Türkiye’de estirilen terör sansürün sür-
dürülmesi içindir.

Sansürlenen hapishanelerde 109 insan›n kat-
ledildi¤i gerçe¤idir. AKP böyle bir fley yokmufl
politikas›n› sürdürmek istiyor.

Bu çemberi de yaraca¤›z. Ölüm orucu savafl-
ç›lar›n›n tutuflturduklar› bedenleri ile darbeler in-

dirdi¤i sansür ve tecrit duvarlar›n› da mutlaka
parçalayaca¤›z.

Basit ve alçakça hesaplar yapanlar, k›rama-
d›klar› devrimci irade karfl›s›nda Nazi yöntemle-
rine baflvuranlar kaybedecek. Sakat b›rak›lan
direniflçiler, bu büyük direniflin bedelleri aras›na
kat›lm›flt›r. ‹ktidar›, tarih ve halk önünde ödenen
bedellerin hesab›n› mutlaka verecektir.

Oligarflik düzenin iktidarlar› bütün zulüm po-
litikalar›n› uygulam›fl, bütün politikalar›n›n iflas›
onlarca kez ilan edilmifltir. AKP iktidar›n›n art›k
direnifli k›rabilecek hiçbir silah› yoktur. Yapaca-
¤› tek fley kalm›flt›r:

TECR‹T‹ KALDIRMAK!

Bu ad›m›n geciktirildi¤i her saniye iktidar›n
suçlar›n› büyütmekten baflka hiçbir ifle yarama-
yacakt›r. Zaman›n, direnifli güçsüzlefltiren de¤il
güçlendiren bir ifllevi oldu¤u 3,5 y›ll›k direnifl
destan›yla sabittir.

Tayyip Erdo¤an seçim meydanlar›nda halk›
afla¤›layarak, azarlayarak, 109 ölümle hayk›r›-
lan zulmü sürdürerek bu ülkeyi yönetemeyece-
¤ini görecektir. Günay bu kararl›l›¤›m›z›n ve
inanc›m›z›n yeniden ilan›d›r.

Günay Ö¤rener, daha önce de onlarca dire-
niflçiye zorla müdahale edilen ‹zmir Yeflilyurt
Hastanesi’ndeki akbabalar›n zorla müdahale ifl-
kencesi alt›ndayken flehit düfltü.

3,5 y›ld›r uygulan›yor bu iflkence. Yüzlerce
direniflçi bu flekilde yaflayan ölüler haline geti-
rildi. Geçmiflleri çal›nan, kendi ihtiyaçlar›n› kar-
fl›layamaz duruma getirilen insanlar flimdi yeni-
den tutuklan›yor.

Bugünlerde A‹HM’de görülen bir dava bu ko-
nuda iktidar›n gerçek yüzünü de gösteren bir
örnektir. Söz konusu davada, AKP iktidar› sakat
b›rakt›¤› insanlar› neden yeniden tutuklad›¤›na
iliflkin mahkemeye cevap bile veremiyor. Ne
cevap verecek? Verecek hiçbir cevab› olamaz.

Verilecek cevap ancak flu olabilir: “ben zul-
mü, iflkenceyi savunuyorum, direnme hakk›na,
halklar›n biny›ld›r kulland›¤› bu kutsal hakk›
yok etmek istiyorum..”

Zorla müdahalenin niteli¤i ve amac› budur.
Ecevit iktidar›ndan devrald›¤› mirasa yenilerini
ekleyen AKP iktidar› döneminde 7., 8., 9. Ölüm
Orucu Ekipleri’ndeki tüm direniflçiler bu Nazi
yöntemiyle sakat b›rak›ld›.

Günay da ayn› iflkence alt›ndayd›. O, ac›lar

içindeki bedenine ra¤men bu al-
çakl›¤a direndi. Ellerini oynata-
mayacak durumda olmas›ndan

yararlanarak, direnme hakk›n› elinden almaya
çal›flt› zavall›lar. Söküp atamayaca¤› yere se-
rum ba¤lad›lar. Ama o ölüme kilitlenmiflti. Za-
fer böyle kazan›lacakt›. Zafer yürüyüflünü sür-
dürürken, zorla müdahale iflkencesine de bir
kez daha herkesin dikkatini çekti.

Zorla müdahaleyi yasallaflt›ran AKP, zulmü
yasallaflt›rm›flt›r, ama meflrulaflt›ramayacak.
Direnme hakk›n› “ölümleri engelleme” arkas›na
s›¤›narak yok edenler en büyük katillerdir.

Direnme hakk›n› yok etmek halklara karfl›
ifllenmifl en büyük suçtur. Faflist iktidarlar›n
baflvurdu¤u yöntemdir. Bu hakk› hangi silahla
yok ettikleri talidir. Burada silah, serumdur, i¤-
nedir, bir baflka yerde bombalard›r.

Bu alçakça oldu¤u kadar ahmakça müdaha-
lelerin AKP’ye istedi¤i sonucu veremeyece¤i
netleflmifltir. Ahmakçad›r, çünkü halklar bin y›l-
d›r koruyor bu haklar›n› ve kimse yok edemedi.
Devrimci yarat›c›l›¤›n önünde hiçbir engel yok-
tur ve ezilenlerin direnme hakk› korumaya de-
vam edece¤iz.

Muharrem ve Günay kararl›l›¤›m›z›n, yarat›-
c›l›¤›m›z›n s›n›rs›zl›¤›n›n kan›tlar›d›r. AKP bu zu-
lümden, iflkenceden vazgeçmelidir.

Zorla müdahaleci Mengeleler iflbafl›ndayd›

7

Say› 102

14 Mart
2004

Günay için ilk u¤urlama töre-
ni, flehit düfltü¤ü ‹zmir’de gerçeklefltiril-

di. 5 Mart günü Bayrakl› Adli T›p Kurumu
önünde toplanan devrimciler, Günay’›n resim-
lerini tafl›yarak, “Günay Ö¤rener Ölümsüzdür”
sloganlar›n› hayk›rd›lar. Tabutu karanfillerle
süslenerek Burdur’a u¤urlanan Günay, sevdal›-
s› oldu¤u Anadolu’ya direnen devrimcilerin
onurunu tafl›d›.

Burdur’da önce Cephe bayra¤›n›n gölgesin-
deki katafalka konulan Günay’›n bafl›nda sayg›
nöbetleri tutuldu.

Vasiyetine uygun olarak önce gölün kenar›na
getirilen Günay için burada sloganlar hayk›r›ld›.
Anadolu’nun dört bir yan›n› dolaflmak isterdi.
Bir tek Karadeniz kalm›flt› ayak basmad›¤›, saç-
lar›ndan bir tutam Karadeniz’e yollan›rken, Ber-
rin B›çk›lar’›n mezar›ndan getirilen toprak, top-
ra¤›na kar›flt›.

Burdur halk› ony›llar vard› ki, böyle bir töre-
ne tan›k olmam›flt›. K›z›lbayraklar›n›, Cephe
bayraklar›n› dalgaland›ran kitle, Burdur cadde-
lerinde sloganlarla yürüdü. Yoldafllar›n›n sahip-
lenmesi, yüzlerdeki kararl›l›k ve Günay’›n feda
ruhu, oligarflinin beyinlerine yerlefltirdi¤i olum-
suz düflüncelerde gedikler aç›yordu. Devrimci-
nin görevi halk› bilinçlendirmek, e¤itmekti. Gü-
nay mücadelesiyle, direnifliyle, tutuflturdu¤u be-
deniyle bu bilinci tafl›m›fl, flimdi cans›z bedeniy-
le tafl›yordu.

Belediye hoparlöründen yap›lan anonslarla
halk cenazeye davet edilirken, devrimcilerin
meflrulu¤u Burdur sokaklar›ndan k›z›l duvakl›
bir gelinle gösterildi.

Topra¤a verildi¤i 6 Mart günü, “Burdur’un

kurtulufl günü” ola-
rak kutlan›rd› on-
y›llard›r. Tohum-
lar›m›z Anado-
lu’nun dört bir
yan›na saç›l-
d›kça, Burdur

ve Burdurlar’›n
k u r t u l u fl u n u n

Günaylar’la olacak-
t›.

Göl kenar›na gidifl ve geliflte Bur-
dur sokaklara sloganlar›m›zla inlerken, son

yolculu¤u için mezarl›¤a götürülürken de cad-
delerde, sokaklarda, Günay ve Günaylar vard›.

“Günay Ö¤rener Ölümsüzdür” ve “Kahra-
manlar Ölmez Halk Yenilmez” pankartlar›yla
oluflturulan kortej mezarl›¤a yine kurtuluflun,
kavgan›n, direniflin sloganlar›yla girdi. Üzerine
Cephe bayra¤› örtülen Günay, okunan son mek-
tubu ve devrimci mücadelesine, direnifline ilifl-
kin yap›lan konuflmalar›n ard›ndan topra¤a ve-
rildi.

Art›k direniflin bir flehidi de Burdur’da filizler
vermek üzere topra¤a tohum olup düfltü.

Anadolu Günaylar’la Tan›fl›yor

Günay Ö¤rener, Burdur’da
sloganlarla, dalgalanan Cephe

bayraklar› ile ölümsüzlü¤e u¤urland›.

Ege’de yi¤itlik, kahramanl›k
flimdi Günaylar’›m›zla temsil ediliyor

Yi¤it savaflç›n›n bafl›nda nöbet tutanlar ara-
s›nda, Ege yi¤itli¤inin simgesi olan bir Efe de
vard› ve Burdur içinde-
ki yürüyüfl boyunca da
kortejin önünde efe
oyunlar› oynad›.

Efelik, Ege topra¤›-
n›n yi¤itlik, haks›zl›¤a
isyan damar›d›r, adalet
özlemidir. Haks›zl›¤a is-
yan›n, adaletin temsil-
cisi bugünün Türki-
ye’sinde Günaylar’d›r.
Ve Ege halk›, yi¤it k›z-
lar›na,
o¤ullar›-
na gü-
vendik-
çe, kur-
tuluflu
onlar›n
yolunda
bulacak.

Muharrem Karademir fle-
hit düflmesinin 7. günü verilen
yemekle an›ld›. 7 Mart günü Ga-
zi Mahallesi'nde verilen yeme¤e
yaklafl›k 500 kifli kat›ld›. Yeme¤in
ard›ndan mezar› ziyaret edilen
Muharrem için annesi a¤›tlar ya-
karken, yoldafllar› marfllarla, slo-
ganlarla “seni unatmayaca¤›z,
kavgan› kavgam›zda yaflataca¤›z”
dediler.

Ölüm orucu direniflinin 86.
flehidi Arap yi¤idi Yusuf Kutlu
da Antakya’da 7 Mart günü an›l-
d›. Ekinci Beldesi’ndeki ailesinin

evini ziyaret
eden devrim-
ciler, bura-
dan mezarl›-
¤a yürüdüler.
“Yusuf Kutlu

Ölümsüzdür” sloganlar›n›n at›ld›-
¤› yürüyüfl s›ras›nda “Kahraman-
lar Ölmez Halk Yenilmez” pan-
kart› ve Yusuf Kutlu’nun resmi ta-
fl›nd›.

Mezar› bafl›nda gerçeklefltiri-
len anmada tüm direnifl ve dev-
rim flehitleri için sayg› duruflu
gerçeklefltirilirken, Hasan Kutlu
bir konuflma yapt›. "Ülkemizin
her alan›nda tecrit devam ediyor.
Tecrite ve zulme karfl› direnifl de-
vam ediyor. Gün gün insanlar›m›-
z›n bedenleri eriyor, ölüme gidi-
yor. 4 y›ld›r süren ölüm orucu di-

reniflinde 107 ölüm
bu hafta 109 oldu.
Tecritin yan›nda san-
sür de uygulan›yor.”
diyen Kutlu, 109 ölü-
mün neden halktan
gizlenmeye çal›fl›ld›¤›-
n› sordu. Bu yok say-
maya, gizlemeye izin
vermeyeceklerini be-

lirten Hasan Kutlu, “Tecrit tüm
halk›n sorunudur.” dedi.

Konuflman›n ard›ndan Yusuf
Kutlu'nun sevdi¤i Arapça ve
Türkçe türküler söylendi. Bu ara-
da babas› Ali Kutlu ve Arap gele-
neklerine uygun olarak bir fleyh
dini tören yapt›. fieyhin konufl-
mas› ise zalimden hesap sorul-
mas›n› ö¤ütlüyordu: "Allah bizle-
re, beynimizi insanl›¤›n yarar›-
na, gözlerimizi gerçekleri gör-
mek için, ellerimizi haklar›m›z›
yiyen zalimlerin yakas›na
yap›flal›m diye vermifltir. Za-
limlere karfl› her alanda müca-
dele etmeli ekme¤imizi çalan-
lardan hesap sormal›y›z”.

8

Say› 102

14 Mart
2004

Muharrem Karademir ve
Yusuf Kutlu An›ld›

Çeflitli kentlerde kurulu
bulunan Temel Haklar,
Gençlik Dernekleri, Kültür
Merkezleri ve TAYAD’l› Ai-
leler, Halk›n Hukuk Büro-
su, Grup Yorum ve Müca-
dele Birli¤i dergisi yapt›k-
lar› aç›klamalarla Günay
Ö¤rener’in katilinin AKP
oldu¤unu dile getirdiler.

Günay’›n flehit düflmesinin ard›ndan anma-
lar da gerçeklefltirildi. Adana’da TAYAD’l›lar ta-
raf›ndan düzenlenen anmaya çeflitli sol gruplar
da kat›larak destek verirken, “Hapishanelerde
109 ‹nsan Öldü, Duydunuz mu?” “Daha Kaç ‹n-
san Ölecek?” pankartlar› aç›ld›. Dersim’de
“Kahramanlar Ölmez Halk Yenilmez” pankart›
aç›larak yap›lan eylemde, direnifl flehidi sahip-
lenildi.

Dersim TAYAD'l› Aileler’in 5 Mart günü Ye-
ralt› Çarfl›s› üzerinde yapt›¤› eylemde Günay
Ö¤rener an›ld› ve “zorla müdahale iflkencesinin
de direniflçiler taraf›ndan bofla ç›kar›ld›¤›” vur-

guland›. Dersim TAYAD'l›lar “Günay Ö¤rener
Ölümsüzdür, Kahramanlar Ölmez Halk Yenil-
mez, Yaflas›n Ölüm Orucu Direniflimiz" slogan-
lar›n› att›klar› eylemde “direniflçilerin sesi ol-
maya devam edece¤iz” dediler.

Mersin TAYAD'l› Aileler 6 Mart'ta Tafl Bina
önünde yapt›klar› eylemde AKP iktidar›na 109
ölümün hesab›n› sordu. "F Tipleriyle Hapisha-
neler Sorununu Çözdük Diyenler; Daha Kaç ‹n-
san Ölecek" pankart› ve "Günay Ö¤rener
Ölümsüzdür, Tecriti Kald›r›n Ölümleri Durdu-
run" dövizlerinin tafl›nd›¤› eylemde Gülbeyaz
Karaer ölümlere sessiz kalmama ça¤r›s› yapt›.

Günay Ö¤rener Ölümsüzdür

Kad›n, direniyorsa, kurtuluflu için kavgaya giriyor, omuz omu-
za savafl›yorsa özgürleflir. Özgürleflen kad›n, gerçek kurtuluflu
gören kad›nd›r. Art›k onun önünde ne feodal kal›nt›lar›n yaratt›¤›
engeller, ne kapitalizmin metalaflt›r›lm›fl kad›n›n›n ortaya ç›kard›-
¤› engeller yoktur. Daha dün afl›lamaz gördü¤ü engellerin önünde
nas›l yok oldu¤unu yaflar, görür, güçlenir ve sars›lmaz bir iradey-
le, inançla kuflan›r. S›n›rs›z ve uzun bir koflunun yolcusudur o.

Kurtulufla, zafere giden yolda engel tan›mazl›k ayn› zamanda
büyük bir fedakarl›k ruhu demektir.

Feda ruhuyla donanm›fl kad›nlar›m›z, oligarflinin mevzilerine
birer ikifler, onar yirmifler savuruyorlar bedenlerini. Mitolojik efsa-
nelerdeki gibi kanatlar›n› çarparak, duvarlara bedenlerini vurarak
düflüyorlar. O duvar›n bu vurufllarla y›k›laca¤›n›, y›k›ld›¤›nda ar-
d›ndan k›pk›z›l bir güneflin, Türkiye halk›na yasaklanan ayd›nl›¤›n
do¤aca¤›n› biliyorlar. Bundand›r, birinin bedeni so¤umadan öteki-
nin büyük bir öfkeyle kanat ç›rp›fl›.

Alev alev oluyor yak›yorlar zulmü... Eridikçe hücreleri, eritiyor-
lar so¤uk demirleri, k›nal› elleri zalimin boynuna sar›lan nas›rl›
emekçi ellere dönüflüyor, hesap soruyor. Tarladaki çiftçi kad›n›n,
fabrikadaki iflçi kad›n›n, köle pazarlar›nda al›n›p sat›lan kad›nlar›-
m›z›n, metalaflt›r›lan, fliddete, sömürüye maruz kalan kad›n›n he-
sab›d›r bu. Günaylar’›m›z›n sordu¤u her hesapta Türkiye’nin
emekçi kad›nlar›n›n ufkunda ›fl›kl› bir yol aç›l›yor. Yol gösteren,
yöneten kad›nlar›m›z kavgan›n tam ortas›nda do¤uyor.

Kad›nlar›m›z, Günaylar’›m›z destanlar yazmaya devam ediyor-
lar. Kad›n›n kurtuluflu üzerine binlerce sayfal›k teoriler yapabilir-
siniz; ad› “kad›n...” ile bafllayan yüzlerce kurum, kurulufl yarata-
bilirsiniz; meydanlarda mor renklere bürünüp düdükler öttürebilir,
bando tak›mlar› da kurabilirsiniz; Ama ne Günay’›n tutuflan bede-
niyle hayk›rd›¤› gerçe¤i hayk›rabilir, ne de kad›na O’nun gibi ger-
çek kurtuluflun kavgada, kad›n-erkek omuz omuza savaflmaktan
geçti¤ini anlatabilirsiniz. Canla, kanla, alevler ortas›nda hayk›r-
maktan daha güçlü bir anlatma yolu henüz keflfedilmemifltir.

Herkes ö¤renecek, herkes görecek Günaylar’›n, Gülsümanla-
r’›n gerçe¤ini. Her yerde, her alanda geri plana itilen kad›nlar›m›-
z›n, büyük direniflin 109 flehidinin yar›ya yak›n›n› nas›l oluflturdu-
¤unu anlayacak. Onlar ad› “kad›n”l› derneklerden gelmediler,
meydanlarda “kad›nlar vard›r...” diye hoplay›p z›plamad›lar da...
Onlar erkek yoldafllar›yla omuz omuza bir kavgan›n içindeydiler.
Kad›na ve kad›n sorununa bak›fltaki do¤ru perspektifin bu gücü,
bu potansiyeli ortaya ç›kard›¤›n› herkes görecek, anlayacak.

Onlar Türkiye halklar›n›n kad›n kahramanlar›d›r. Kurtulufl sa-
vafl›ndan bu yana bu topraklarda ortaya ç›kan en kitlesel kad›n
kahramanlar ordusunun neferleridir. Bu ordu o büyük güne kadar
daha da büyüyecek kuflkusuz. Amerikal› dokuma iflçisi kad›nlar›-
m›z da özgürlük, al›nteri için bedeller ödeyerek 8 Mart’› tüm dün-
yan›n emekçi kad›nlar›na arma¤an ettiler. Günaylar’›m›z da özgür
bir ülkeyi, ba¤›ms›z bir Türkiye’yi ülkemizin emekçi kad›nlar›na,

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

Kad›n haklar› diyenler...
Günaylar’dan ö¤renecek

HÜCRELERDEN

Gültekin KOÇ
Ölüm Orucu Ekibi

149.Günde
9

Say› 102

14 Mart
2004

Meydan dolu, can dolu,
kardefl kavim

Anadolu topra¤› hep bizimle
Ayr› oldu¤umuza bakmay›n böyle
Mesafeler uzad›kça kenetlendik
Çok evvelden karm›fl›z sevgimizi,

sadakatimizi
Harc›m›z inançt›r. Güven ve vefa
Ondand›r kopmay›z, ayr›lmay›z biz
Tek kalsak da ço¤uz yine
‹sim, adres, milliyet, ›rk...

yer önemsiz
Yüreklerimizde zafer mayas›
Bilincimizde onur kavgas›
Gönüllerimizde vatan sevdas›
Öyle kardeflçe,
öyle köklü, ba¤l› bir aileyiz biz.

Fatma Bilgin
2000-2004 Ölüm Orucu fiehidi

10

Say› 102

14 Mart
2004

halklar›na arma¤an etmek için bedeller ödüyor-
lar.

Günay’›n son nefesini vermeden birkaç saat
önce ac›yla yanarken bedeni, gülümseyiflindeki
onurun, isyan›n, bafle¤mezli¤in ne demek oldu-
¤unu herkes görecek, ö¤renecek. Namus, aln›-
na takt›¤› band›d›r Günay’›n; namusuna el sür-
mek isteyen, “inanc›na, yüre¤ine, bilincine iha-
net et, namusunu sat” diyen beyaz önlüklü ifl-
kencecilere de cevab› nettir Günay’›n.

O, devrimci kad›n›n bayraklaflan onurudur,
batakl›¤›n
o r t a s › n a
dikilen na-
mus an›t-
lar›d›r.

Ne kifli-
lik sorunu,
ne ucube
t e o r i l e r
u z a k t › r
beyninden;
uzun koflu-
sunda gö-
revini yeri-
ne getir-
menin hu-
z u r u d u r
y a n a k l a -
r›ndaki gü-
lümseme.

E v e t
duygusal-
d›r. Duygu-
lar› da bü-
tün gücüyle kurtulufl savafl›n›n siperlerine sü-
rülmüfltür. Cans›z bedeninin Türkiye’nin dört
bir yan›na gömülmesini isteyecek kadar güçlü
bir duyguyla ba¤l›d›r halka, vatana ve devrime.
Son nefesini vermeden hemen önce yoldafllar›-
n›, arkadafllar›n› soracak kadar imrenilesi bir
sevdayla yanmaktad›r yüre¤i. Bedenini tutufl-
turan yang›ndan çok daha güçlüdür bu yang›n.
Bütün bir yaflam› boyunca ›s›t›r, sar›p sarmalar.
Yoldafla, partiye, devrime sevdan›n bütün sev-
dalar› içinde bar›nd›rd›¤›n›, onlara güç katt›¤›n›,
yüceltti¤ini en iyi bilenlerden biridir Günay.

Eflsiz bir sorumluluk duygusuyla, zafere
olan büyük bir inançla k›z›l bant›n› takt›¤› gün
Günay’›n yapt›¤› konuflma, onlar› anlat›r. Onlar
direnen, savaflan kad›nlar›m›zd›r.

Devrimcilik dünyan›n en güzel ifli
Dostlar Yoldafllar,
20 Ekim 2000'de F tipi politikas› ve tecrite

karfl› bafllad›¤›m›z ölüm orucu direniflimizin y›l-
dönümünde yola ç›kmaktan ve Gültekin Koç
Ölüm Orucu Ekibi’nin bir neferi olmaktan gurur
duyuyorum.

Direniflimiz 4. y›l›na evriliyor ve bizler 10. eki-
bimizle kararl›l›¤›m›z› bir kez daha hayk›r›yoruz.
Bu ayn› zamanda zafer inanc›m›z›n bir gösterge-
sidir. Ve her flehidimiz zaferin somutlu¤udur.

Dünya devrim
tarihleri göster-
mifltir ki zafer
ölme-öldürme
kararl›l›¤›ndad›r.
Gültekin de be-
denini zulmün
beyninde patla-
t a b i l m e n i n ,
bomba olabil-
menin, hesap
sorabi lmenin
ad›d›r. 107 ca-
n›m›zla bugüne
kadar katetti¤i-
miz yolda tecrit
politikas› ilk
günden itibaren
iflas etmifltir.
Bundan sonra-
s›nda, al›nacak
zafer ve sorula-
cak hesab›m›z
kalm›flt›r. Art›k
verdi¤imiz her

can, ölmek kadar öldürücü gücü de içinde bar›n-
d›r›r. Ve art›k bugünden itibaren ödedi¤imiz be-
dellerin hesab› için de ilerleyece¤iz. Bedel ödete-
cek olman›n mutlulu¤uyla ç›k›yorum yola.

Yoldafllar, sizleri Parti-Cephe'mizi seviyo-
rum. Devrimcilik dünyan›n en güzel ifli. Ama
DHKP-C'li olmaksa bambaflka. ‹deolojik oldu-
¤u kadar kuflkusuz can bedeli yarat›lan tarihi
ve kültürüyle daima sayg› ve hayranl›k duydu-
¤um bu ailede hele de böyle bir zaferde verile-
cek can ufakt›r. Bu yine de omuzlar›mdaki so-
rumlulu¤u hafifletmez. Bu sorumlulu¤un a¤›rl›-
¤›n›n, ölüm orucu zaferimizin ülkemiz devrimin-
deki yerinden geldi¤inin bilincindeyim. Bu bi-
linçle Partimin, yoldafllar›m›n ve halk›m›n so-
rumlu¤unu Gültekince patlayarak somutlaya-
ca¤›ma bir kez daha söz veriyorum.

Ya Zafer Ya Ölüm"

11

Say› 102

14 Mart
2004

AB Temsilcili¤i Önünde Gösteri
TAYAD’l› Aileler 4 Mart günü yine ‹stanbul’daki AB merkezi önün-

deydi. Polisin AB merkezini tam bir kuflatmaya, “korumaya” almas›
nedeniyle TAYAD’l›lar belli bir yerde bas›n aç›klamas› yapmak duru-
munda kald›. Yap›lan aç›klamada 109 ölümün sorumlusunun Avru-
pa Birli¤i oldu¤u, hücreleri onlar›n yapt›rd›¤› gerçe¤i yeniden hat›r-
lat›ld› ve unutmayaca¤›z denildi.

Antakya Polisine de
“Büyük Yerden” Emir
Antakya polisi TAYAD’›n kam-
panyas›na yönelik sald›r›lar›na
8 Mart günü bir yenisini daha
ekledi. TAYAD afifllerini asan
Hasan Kutlu “büyük yerden
gelen emirle” gözalt›na al›nd›.

O “büyük yerin” Türkiye’nin
bütün il emniyetlerine, TA-
YAD’l› Aileler’in 109 ölüm
gerçe¤ini duyurdu¤u her yere
gönderdi¤i talimat eksiksiz uy-
gulanmaya devam ediliyor.

Buna ra¤men afifllerin yayg›n
flekilde yap›lmas›na engel ola-
mayan polis bu kez duvarlara
sald›r›p yasal afifl sökme ope-
rasyonu bafllatt›.

Gençlikten Tecrite
Karfl› Eylem
Isparta Gençlik Dernek'li ö¤-
renciler Pazar Alan›’nda yap-
t›klar› eylemle tecriti kald›r›n
dediler. "Tecrite ve Sansüre
Son", "Hapishanelerde 108
‹nsan Öldü Duydunuz mu?"
yaz›l› dövizlerin aç›ld›¤› bas›n
aç›klamas›nda, “Tecriti Kald›-
r›n Ölümleri Durdurun, Tecri-
te Hay›r" sloganlar› at›ld›. Ey-
lemin ard›ndan polisin ö¤ren-
cileri zorla al›koyarak kimlik
kontrolü yapmas›, o “büyük
emir”in Isparta’ya da

ulaflt›¤›n› gösterdi.

Daha Kaç ‹nsan›n
Ölümünü Bekliyorsunuz?
Adana ‹HD, 4 Mart’ta ‹nönü
Park›’nda yapt›¤› eylemle tecriti
protesto etti. TAYAD'l›lar›n da
yer ald›¤› eylemde, Muharrem
Karademir’in ard›ndan yaflam›-
n› yitirenlerin say›s›n›n 108 ol-
du¤u, sorumlusunun AKP oldu-
¤u hat›rlat›larak, “Daha Kaç
Ölüm Bekliyorsunuz” denildi.
Eylemde bir de kartondan tem-
sili hücre ile tecrit canland›r›ld›.

TAYAD fiubat Ay› Raporu Aç›kland›
TAYAD, fiubat 2004 Hapishaneler Raporu'nu 9 Mart günü düzen-

ledi¤i bir bas›n toplant›s›yla aç›klad›. Raporu okuyan Naime Kara,
hapishanelerdeki sa¤l›k sorunlar› ve tedavilerin engellenmesi, ha-
berleflme iletiflim ve yay›n alma önündeki engeller, tutuklu ailelerine
yönelik bask› ve keyfi uygulamalar ve di¤er hak gasplar› konular›n-
da bas›n› bilgilendirdi.

Hücrelerin yaratt›¤› sa¤l›k sorunlar›n›n a¤›rlaflt›¤›n› dile getiren
Kara, bu konuda yaflanan örneklere de yer verdi.

Tecritin hapishanelerdeki en önemli ve giderek a¤›rlaflan bir so-
run olmaya devam etti¤i belirtilen raporda, hak ihallerinde son dö-
nemdeki art›fla da dikkat çekildi.

Naime Kara’n›n ard›ndan söz alan Halk›n Hukuk Bürosu avukat-
lar›ndan Behiç Aflç› ise yaflanan so-
runlar› dile getirirken, TAYAD üyesi
Bülent Solgun da d›flar›da da F tipi
hapishaneler gibi bask›n›n yo¤unlafl-
t›¤›n› söyledi ve TAYAD üzerinde bas-
k› ve komplolara de¤indi.

Bursa Uluda¤ Gençlik Derne¤i
üyesi Ali Özduran 7 Mart günü,
kald›¤› ö¤renci yurdunda jandar-
ma taraf›ndan gözalt›na al›nd›.
Özduran olay› flöyle anlatt›:

“Saat 20:00'de odamdayd›m.
Bir anda büyük bir gürültüyle ir-
kildim. Odaya girenler jandarma-
lard›. Ba¤›rmalar ve tehditlerle
odam› aramaya bafllam›fllard›. Ve
bu s›rada da sürekli olarak "Ha-
pishanelerde 107 ‹nsan Öldü

Duydunuz mu? pullar›n› sen mi
da¤›t›yorsun?” diye soruyorlard›.
Bu arada arama yapan jandar-
malardan biri TAYAD yaz›l› çak-
ma¤›m› buldu¤unda, “seni götü-
rüyoruz kalk, hadi lan” diyerek
zorla karakola götürdüler. Kara-
kolda karanl›k bir bodrum kat›na
indirdiler. Sürekli olarak odaya
birileri girdi ve "Bittin o¤lum ör-
güt çakma¤› tafl›yon ha" ve "pul
asars›n, bittin sen" gibi sözleri
tehditlerin ard›ndan 1 saat sonra
serbest b›rak›ld›m.”

Haydi e¤itin bu polisi!

“ÖRGÜT ÇAKMA⁄I”

12

Say› 102

14 Mart
2004

TAYAD Baflkan› Tekin Tan-
gün’ün komployla tutuklanma-
s›, TAYAD üzerinde estirilen ya-
sad›fl› terör ve hapishanelerdeki
tecrit konusunda TBMM ‹nsan
Haklar› Komisyonu ile bir gö-
rüflme yap›ld›. 10 kiflilik heyet-
te TAYAD’›n yan› s›ra, HHB avu-
katlar›, Temel Haklar, TUYAB
ve ESP'den temsilciler yer ald›.
TAYAD’l›lar 550 milletvekiline
yönelik yazd›klar› mektubu da
teslim ettiler.

Komisyon Baflkan Yard›mc›-
s› Cavit Torun'la görüflen heyet
yaflanan sorunlar› dile getirdi.
TAYAD temsilcilerinden Naime
Kara görüflmeye iliflkin dergi-
mize verdi¤i bilgide, dernek
kurman›n, yasal afifl, bildiri ile
düflünceleri aç›klaman›n suç
olup olmad›¤›n› sordu¤unu, de-
¤ilse neden yasad›fl› flekilde

bask› uygulan-
d›¤›n› söyledi¤i-
ni belirtti.

Cavit Torun,
kendisinin de bu
ihlallere karfl›

oldu¤unu, ölüm orucunun biti-
rilmesi için daha önce gündeme
getirilen “üç kap› üç kilit” for-
mülünü destekledi¤ini ancak
kabul görmedi¤ini belirtti.

Cavit Torun, heyetin dile ge-
tirdi¤i sorunlar› dinlerken, dos-
ya haz›rlayaca¤›n›, gündeme
getirece¤ini söyledi. Naime Ka-
ra, görüflmeye iliflkin verdi¤i
bilgilerin ard›ndan, “bakal›m
Cavit Torun ne yapacak, söyle-
diklerinin ard›nda duracak m›?
Takipçisi olaca¤›z.” dedi.

Bu arada, TAYAD’l›lara yö-
nelik bask›, düflmanl›k politika-
s› TBMM kap›s›nda da kendini
gösterdi.

Heyet üyelerinin TAYAD’l› ol-
duklar›n› belirtmeleri üzerine,
meclis polisi özel bir odaya ala-
rak onursuz arama dayatt›.

TAYAD'LI A‹LELER TBMM ‹NSAN HAKLARI
KOM‹SYONU ‹LE GÖRÜfiTÜ

Cavit Torun’un Takipçisi Olaca¤›z

Samsun’da
Tutuklamaya Protesto

Samsun’da 3 Mart günü
Haklar ve Özgürlükler Cephe-
si, bir bas›n aç›klamas› eylemi
yaparak, tutuklamalar› protes-
to etti. Çiftlik Caddesi Süley-
maniye Geçidi’nde toplanan
Cepheliler ellerindeki k›z›l bay-
raklar›n yan› s›ra "Bask›lar Bizi
Y›ld›ramaz” ve "Arkadafllar›-
m›z› Serbest B›rak›n” dövizleri
açt›lar. Yap›lan aç›klamada
"29 fiubat günü Cumhuriyet
Meydan›’nda TAYAD'LI Ailele-
r’in “HAP‹SHANELERDE
108 ‹NSAN ÖLDÜ DUYDU-
NUZ MU? pankart› aç›p yasal
el ilanlar›n› da¤›tan arkadaflla-
r›m›z keyfi
gerekçelerle
t u t u k l a n -
m›flt›r. Bir
an önce
serbest b›ra-
k›lmalar›n›
is t iyoruz."
denildi.

Malatya’da ‘Aflure Günü’
Malatya Te-

mel haklar, 7
Mart’ta 80 kifli-
nin kat›l›m›yla
Aflure günü dü-
zenledi. Etkin-
likte, halk›n kül-
türel de¤erleri-
ne, gelenekleri-

ne sahip ç›k›laca¤›, Kerbela
flehitlerinin, ‹mam Hüseyin'in
zalime boyun e¤meme gelene-
¤inin, direniflinin bugün F tiple-
rinde yaflat›ld›¤› üzerine konufl-
malar yap›ld›.

Sald›r›lara Son Verin
‹HD Bursa fiubesi son zaman-

larda yap›lan hak ihlalleri ve gö-
zalt›lar› protesto etmek amac›yla
9 Mart günü bir eylem düzenledi.
Eyleme HÖC’ün yan› s›ra çeflitli
siyasi gruplar da kat›ld›.

Hüseyin Tunç’a Komplo
ESP, 10 Mart günü düzenledi-

¤i bas›n toplant›s›nda Hüseyin
Tunç isimli çal›flanlar›n›n polis
komplosu ile tutukland›¤›n› aç›k-
lad›. ESP Temsilcisi Hülya Ger-
çek taraf›ndan yap›lan aç›kla-
mada, “Erdo¤an Kaldi dedi
ki...” komplosu da hat›rlat›ld›.
Tunç’un babas› da konuflarak
komploya maruz kald›klar›n›
belirtti.

1 May›s’ta Polis Sald›r›s›
Devrimci Demokrasi Gazetesi

yapt›¤› aç›klama ile, okurlar› Ma-
hir Bafl’›n 1 May›s Mahallesi’nde
sivil polislerin sald›r›s›na u¤rad›¤›-
n› ve birçok yerinde darp izlerinin
bulundu¤unu belirtti. Aç›klama-
da, polisin, sald›r›s› s›ras›nda “Er-
do¤an Kaldi’nin selam› var” deni-
lerek kafas›na darbeler vuruldu¤u
dile getirildi.

Gençlik’ten Polisler ‹çin
Suç Duyurusu

‹stanbul DGM önünde sald›r›-
ya u¤rayan ‹stanbul Gençlik Der-
nekli ö¤renciler, polis hakk›nda
11 Mart günü suç duyurusunda
bulundular.

Ülkemizde Gençlik Dergi-
si’nden gözalt›na al›n›p tutukla-
nanlar›n duruflmas›na kat›lanlara
yönelik azg›nca sald›r› sonras›nda
birço¤unun kafalar›n›n, burunla-
r›n›n k›r›larak gözalt›na al›nd›¤›n›
dile getiren ö¤renciler, demokra-
tikleflme sözlerinin yalan oldu¤u-
nun bir kez daha ortaya ç›kt›¤›n›
belirttiler.

Gençli¤in tutuklamalarla, hu-
kuksuz yarg›lamalarla ve sald›r›-
larla susturulmak istendi¤ine vur-
gu yapan ‹stanbul Gençlik Der-
nekli ö¤renciler, bu hukuksuzluk-
lara, sald›r›lara karfl› meflru diren-
me haklar›n› kullanacaklar›n› bir
kez daha hat›rlatt›lar.

13

Say› 102

14 Mart
2004

Bu sözler AKP’nin polisine ait. Afifllerin ya-
sak olmad›¤›n› kendilerine anlatan Halk›n Hu-
kuk Bürosu Avukat› Behiç Aflç› ve ÇHD Yöne-
tim Kurulu Üyesi Hüdai Berber’in yüzüne, tüm
bas›n, TV kameralar› önünde söylenmifltir.

Pervas›zca “maafl›m az diyen”, halk› afla¤›la-
yan Tayyip Erdo¤an gibi, onlar da “gerçekleri
söylüyorlar.” AKP, polisini de “aç›kl›¤a, fleffafl›-
¤a” al›flt›r›yor. Hukuksuzluk, hak hukuk tan›-
mazl›k aleni olarak yap›l›yor ve savunuluyor.

Önce Temel Haklar’dan olay› aktaral›m:
“9 Mart 2004 tarihinde "HAP‹SHANELERDE

109 ‹NSAN ÖLDÜ DUYDUNUZ MU?" yazan
TAYAD'l› Aileler imzal› afiflleri asmak isteyen,
içlerinde derne¤imiz üyesi iki kiflinin de oldu¤u
7 kifli (Mehmet Ali Kaya, Ceyhun Bay, Ali Ulu-
da¤, Hakan fiahin, Hikmet Bosnal›, Okan Güç-
lü, Zafer Beyazdo¤an) polisler taraf›ndan tartak-
lanarak, iflkence yap›larak gözalt›na al›nd›lar.
Afiflleri asan TAYAD'l›lar› polisin engelleme giri-
flimi üzerine, polisle afifllerin yasal oldu¤u ve
neden engelledikleri üzerine tart›flan avukatlara
polisin verdi¤i cevap flöyle:

‘Evet biliyoruz afifller yasal, hatta bunlar afifl
de¤il özel say›, ancak emir büyük yerden bu ne-
denle afifl asanlar› gözalt›na alaca¤›z’...”

Aç›kla Tayyip: “BÜYÜK YER” NERES‹?
Polisin pervas›zl›k ve s›rt›n› o “büyük yere”

dayaman›n rahatl›¤› içindeki itiraf› ibret verici-
dir. Aç›kça söylenen fludur:

B‹Z YASALARI Ç‹⁄NEYEREK S‹Z‹ ENGEL-
LEYECE⁄‹Z.

Peki bu ülkede hiç
hukukçu savc› yok
mu, soruflturmayacak
m›? Afifllerin, bildirile-
rin yasad›fl› flekilde
engellenmesine son
vermeyecek mi?

Ama as›l önemlisi
o “büyük yer”in hu-
kuksuzlu¤udur. “Emir büyük yer-
den” denilerek demokratik haklar
engelleniyor ve bu birkaç örnekle de¤il tüm Tür-
kiye’de yaflan›yorsa, o büyük yer bellidir.

O “büyük yer”, MGK’d›r.
O “büyük yer” AKP iktidar›d›r.
O “büyük yer” ‹çiflleri Bakan› Aksu’dur.
O “büyük yer” Adalet Bakan› Çiçek’tir.
O “büyük yer” oligarflik devlettir.
O “büyük yer”, tüm bunlar›n emir ald›¤› yer

olan ABD ve Avrupa emperyalistleridir.
Bu ülkede o “büyük yerlerden” gelen talimat-

larla Gazi, Marafl, S›vas katliamlar› yap›ld›, Su-
surluk örgütlendi binlerce operasyon gerçeklefl-
tirildi. Hapishaneler yerle bir edildi, insanlar diri
diri yak›ld›. O “büyük yer”in ad›n› bu ülkenin
halk› hep katliamlarda, iflkencelerde, kaybet-
melerde, infazlarda duydu. fiimdi hapishaneler-
de 109 ölüm gerçe¤ini gizlemek için estirilen te-
rörde duyuyor.

AKP’nin KORKUSU: 109 ÖLÜM
AKP iktidar›n›n direnifl karfl›s›nda flu anda en

büyük telafl›, 109 ölümün bilinmesi, meydanlar-
da yalanlar s›ralad›¤›, aldatt›¤› halk taraf›ndan
ö¤renilmesi. Bunun anlam›, fliirlerle, flark›larla,
besmelelerle süslenen, “inanç özgürlü¤ü” üzeri-
ne söylenen bütün sözlerin yalan ve riya oldu-
¤unun ortaya ç›kmas› demektir.

Büyük telafl ve korku bu yüzden. AKP’nin
nas›l bir zulüm iktidar› oldu¤unun herkesçe ö¤-
renilmesi. Meydanlarda estirdikleri terörle birlik-
te, en büyük dayanaklar› sansürdür.

Bu direnifli k›rmak için baflvurulan büyük
zulmün, Ecevit iktidar›n›n çürüyüp yok olmas›n-
da temel rol oynad›¤› biliniyor. Ayn› süreç AKP
iktidar› için de iflliyor. Ne sansür, ne AKP polisi-
nin terörü bu süreci durduramaz. AKP yaratt›¤›
109 ölümden korkmaya devam edecek. O flim-
di kendi yaratt›¤› zulmün korkusunu yafl›yor.

Biliyoruz afiflleriniz yasal ama gözalt›na alaca¤›z, çünkü;

EM‹R BÜYÜK YERDEN

Huzurlu musun Bülent Ar›nç?
109 ölümün bafl sorumlular›ndan A. Suat Ertosun’a, üzerin-
de 109 insan›n kan› olan madalyas›n› Bülent Ar›nç takt›.

Ar›nç’a soruyoruz;

Hangi dinde, inançta insanlar› diri diri yakanlara madalya
takmak caiz görülüyor?

Yoksa, “devlet ifli, yapmak zorunday›z” m› diyorsun; bütün
katiller, iflkenceciler ayn› savunmay› yaparlar.

Kaymakamlara ö¤üt veriyorsun; “‹nançlar›ndan dolay› kim-
seye eziyet etmeyin.” diye. Ertosun’un kurmay› oldu¤u

katliam inanca yönelik en büyük sald›r›d›r.
fiimdi huzurlu musun? E¤er uykular›n kaçm›-
yorsa, b›rak inanc›, insanl›¤›n› sorgulamal›-
s›n. O madalyan›n vebal› çok büyüktür, vic-
dan› olan›n vicdan›nda alevler yarat›r.

14

Say› 102

14 Mart
2004

Kara Kuvvetleri Komutanl›¤›’n›n kaymakaml›k-
lara gönderdi¤i “gizli” talimat›n 10 Mart tarihli Hür-
riyet’te yay›nlanmas›, tüm halk› düflman gören zih-
niyeti bir kez daha gözler önüne serdi.

KKK genelgesinde özetle flöyle deniliyor:
“Az›nl›klar ve kendini az›nl›k olarak görme e¤ili-

minde olan (Çerkez, Roman, Abaza, Arnavut ve
Boflnak vb.) gruplar”

“Yüksek sosyete gruplar›, sanatç›lar›n mensup
oldu¤u gruplar, zengin ailelerin çocuklar›n›n olufl-
turdu¤u gruplar”

“Tarikatlar, Satanistler, Klu Klax, Masonlar, inter-
net gruplar›, cinsellik, uyuflturucu, meditasyon,
ruh ça¤›rma gruplar› vb. gruplar.”

“Türkiye aleyhine çal›flan yazarlar ve düflünür-
ler”

“AB ve ABD yanl›s› kifliler ve bunlar›n söz konu-
su devletlerle iliflkileri”

hakk›nda istihbarat toplanmas›, maksatlar›, ey-
lemleri, tehdit ve flantajla ba¤lant›lar›n›n araflt›r›l-
mas›.

‹ktidar savafl› sürüyor: Tüm halk› düflman gören
genelge Genelkurmay taraf›ndan yap›lan aç›klama
ile de üstlenildi.

Genelge ve bas›nda yay›nlanmas› AB’ciler ile
AB karfl›t› iflbirlikçi ulusalc›lar aras›ndaki çat›flma-
n›n, iktidar kavgas›n›n bir yans›mad›r. Bu kavga en
s›cak olarak K›br›s tart›flmalar›nda yaflan›rken, ta-
raflar kendi politikalar› çerçevesinde ad›mlar at-
maktad›r.

Herkes “düflman”; peki siz kimsiniz? MGK Ge-
nel Sekreterli¤i’nin deflifre edilen genelgesi, fafliz-

min tüm halk› düflman gördü¤ünü, tüm halk›n sin-
dirilmesini, susturulmas›n› kendisine görev edindi-
¤ini gözler önüne sermiflti.

KKK genelgesi de bu gerçe¤in yeniden ve daha
genifl kesimleri de içine alarak tescillenmesidir. Oli-
garflik düzenin temel gücü olan ordu, Türkiye’de
as›l iktidard›r. Hükümetler de¤iflik, “devlet politika-
s›” diye her konuda karfl›m›za ç›kan temel politika-
lar MGK taraf›ndan belirlenir ve uygulat›l›r. MGK,
as›l olarak ordu demektir.

Peki, herkesi düflman, herkesi vatan haini gören
Genelkurmay kimdir? Genelgeden anlafl›lan, o en
tepede, herkesi denetleyen, soruflturan, “en ulusal-
c›”. O olmasa vatan hainleri ülkeyi parça parça
edecek...

Bayatlayan demagoji art›k mide buland›rmakta-
d›r. O’nun ulusalc›l›¤› tamamen demagojik ve ya-
lana dayal›d›r. Demagojiyi sürdürebilmek, Ameri-
kanc›l›¤›n› gizleyebilmek için de “AB, ABD yanl›la-
r›ndan” söz ediyor.

Gerçe¤i art›k herkes biliyor; Türkiye’de Ameri-
kanc›l›¤›n bafltemsilcisi Genelkurmay’d›r.

“1940’larda h›zlanan emperyalizmle bütünlefl-
me çabalar› ile bafllayan süreç, 1960’lar›n sonunda
tamamlanm›fl ve bir zamanlar emperyalizme karfl›
ba¤›ms›zl›k savafl› veren ordu, emperyalizmin kuk-
las› haline gelmifltir.” Ordu ülkemizde emperyaliz-
min gizli iflgal gücüdür.

Savunma ‹flbirli¤i Anlaflmalar›’yla, askeri yar-
d›mlarla ba¤›ml›laflt›r›lan ordu, o günden bu yana
ülkemizde ne yap›yorsa emperyalizm ad›na yap›-
yor. Irak’ta Amerikan askeri olarak savaflmay› iste-
yen bu Genelkurmay de¤il miydi? Ve yine “tezkere
krizi” sonras› Amerika’n›n “ordu liderlik rolünü oy-
nayamad›” sözleri, onun bu niteli¤ine yap›lan bir
at›ft›r. Onun liderli¤i, bu ülkenin halk›na karfl› sa-
vaflmaktan, ba¤›ms›zl›k savafl›n› terörle bo¤mas›n-
dan gelir.

AKP ile “en iyi Amerikanc› biziz” yar›fl›na girebi-
lirler, ama ulusalc›l›k rolü oynayamazlar.

Avrupa ve Amerika ile ayn› askeri paktta (NA-
TO) yer alan, “donuna kadar Amerikan mal› oldu-
¤unu” kendisi aç›klayan, e¤itim müfredat›ndan si-
lah›na, teknolojisine kadar her fleyiyle emperyalist-
lere göbekten ba¤l› olan ordu, ba¤›ml›l›¤›n bekçisi-
dir. Ulusalc›l›¤› de¤il, ancak iflbirlikçili¤i temsil ede-
bilirler. Onlar ne zaman “milli güvenlik”ten, “vatan›
korumaktan” söz etseler, orada mutlaka Amerikan
ç›karlar› vard›r. Son 50 küsur y›ll›k Türkiye tarihi
bunun say›s›z örnekleri ile doludur.

En “milli” harekatlar› olan 12 Eylül cuntas› bu-
nun en çarp›c› örne¤idir. Darbeyi de “vatan› kurtar-
mak” ad›na yapt›klar›n› aç›klam›fllard›. Cuntac› ge-
nerallerin ABD’den talimat ald›klar›, darbenin ger-

Genelkurmay’›n Fiflleme Talimat›

Faflizm Tüm Halk›
Düflman Görür
✖ Ordu’nun halk› düflman gördü¤ü bir kez daha belgelendi.

✖ Ordu Amerikanc›l›¤›n bafl temsilcisidir. Amerikanc› düzenin
bekâs› için devrimcileri katledenler, milli de¤il iflbirlikçidir.

✖ AB’cilerin, sahte demokratlar›n feryat etmeye hakk› yok-
tur. Devrimciler fifllenip katledilirken, infaz edilirken,
kaybedilirken destekleyen onlard›r.

15

Say› 102

14 Mart
2004

çekleflti¤i saatlerde Amerikan diplomatlar›n›n “bi-
zim çocuklar baflard›” diye sevinç ç›¤l›klar› att›klar›
herkesçe bilinir duruma geldi. Onlar “Amerika’n›n
çocuklar›d›r”.

Faflizm budur! Ordu “nas›l kendisi d›fl›nda her-
kesi düflman görür” deniliyor. Kafalar›nda yaratt›k-
lar› hayali Türkiye’ye inananlar flaflk›n. Onlar›n ha-
yali Türkiyesi, demokratikleflen, hak ve özgürlükle-
rin oldu¤u Türkiye’dir.

Ayn› kesimler hat›rlanaca¤› gibi, MGK Genel
Sekreterli¤i’nin psikolojik savafl genelgesi ortaya
ç›kt›¤›nda, MGK’da de¤ifliklik yap›ld›¤›nda da “hiç-
bir fley eskisi gibi olmayacak, devrim gibi de¤iflik-
lik” demifllerdi.

Gördü¤ünüz “de¤iflen” MGK’d›r! De¤iflen hiçbir
fley yoktur. Türkiye’de hayallere yer yoktur. Fa-
flizm, kendisini görmek istemeyen, yok sayanlara,
her seferinde hat›rlatmaktad›r.

Genelkurmay’› elefltirme oyunu oynayan AKP
de faflizmin politikalar›n›n uygulay›c›s›d›r. Genel-
kurmay kendini halk›n üstünde görüyor, tüm halk›
düflman görüyor da, AKP görmüyor mu? Halk› afla-
¤›layan, azarlayan, uygulad›¤› hiçbir politikada, hiç-
bir kesimin düflüncelerini almay›p sadece dayatan,
hapishanelerde katliam› sürdüren, ‹çiflleri Bakanl›¤›
genelgesi ile tüm illerde halk› fiflleme, takip, psiko-
lojik savafl talimatlar› yay›nlayan AKP’dir.

Faflizmin en temel özelli¤i, bütün halk› düflman
görmesidir. Bunun için tüm halk izlenir, fifllenir, bas-
k› alt›nda tutulur. Satanistlermifl, ruh ça¤›rma grup-
lar›, felsefe gruplar›ym›fl... fark etmez. Bir araya ge-
len, bir grup oluflturan herkes tehlikelidir faflizmin
gözünde. Ve onlar denetim alt›nda tutulmal›, sindi-
rilmelidir. Tek tek bireylerin faflist devlete itaat etti-
¤i, hiçbir hak talebinde bulunmad›¤› bir ülke yarat-
mak ister faflizm.

Hürriyet baflyazar›n›n “Hangi Türkiye’deyiz” so-
rusunun cevab› da iflte buradad›r; faflizmle yöneti-
len Türkiye’deyiz.

Devrimciler fifllenip katledilirken sesini ç›kar-
mayan AB’ciler flikayet edemez. Burjuva bas›n,
AB’ciler, sahte demokratlar feryat ediyorlar, “nas›l
olur, yasad›fl›d›r” diyorlar, Do¤an Medya “sosyetik
fiflleme” manfletleri at›yor.

Devrimciler, halk güçleri bu ülkede ony›llard›r
fifllenirken hiçbirinin sesi ç›kmad›. Hatta destekledi-
ler, onay verdiler. Genelkurmay sadece fifllemekle
kalmad›. Önce fifllediler, sonra ya komplolar kurdu-
lar tutuklad›lar, ço¤unlukla da hain tuzaklarda kat-
lettiler, kaybettiler, infaz ettiler. J‹TEM’ler kurup
devrimci av›na ç›kt›lar.

AB’cilerin yine sesi ç›kmad›.

V e
b u g ü n
hala sü-
r ü y o r .
AB’cile-
rin sesi
yine ç›km›yor, yine faflizme destek veriyorlar. Fa-
flizm gerçek yüzünü kendilerine gösterdi¤inde de
“vay ruh ça¤›rma gruplar› ile AB’ciler nas›l yan ya-
na gelir” diye feryat ediyorlar. Kafa yine ayn›. Yani
“ruh ça¤›rma gruplar›” yasad›fl› flekilde fifllenebilir,
bunda sak›nca yok. Devrimcilerin katlinde ise zaten
hiçbir sorun yok.

Genelkurmay’›n, “ç›kabilecek olaylara karfl› et-
kin tedbirlerin al›nabilmesi için, önceden planlama
yap›lmas› bir ihtiyaçt›r.” sözlerinden kas›t da, bilinir
ki, bu ülkede ony›llard›r “komünizme karfl› savafl-
t›r.”

Emperaylizmin askeri pakt› NATO’ya girmek
için “komünizme karfl› savaflmakla” övünen gene-
raller, ülke içinde de “gene ayn› ideolojiyle savaflt›-
¤›n›, iç düflmanlarla u¤raflt›¤›n›” övünerek anlat›r-
lar bu ülkede. (Faik TÜRÜN Anlat›yor, Tercüman,
6-20 Aral›k 1985)

Ve Genelkurmay bu savafl› bütün yasad›fl› yön-
temleri kullanarak sürdürmektedir. Devrimciler yine
fiflleniyor, yine katlediliyor, yine infaz ediliyor, ifl-
kencelerden geçiriliyor. Ve ordunun bu “temel göre-
vi” konusunda ne AB’cilerin, ne Amerikanc›lar’›n,
ne sahte demokratlar›n hiçbir itiraz› yok. 19 Aral›k
katliam›na bir y›l maketler üzerinde çal›flarak
haz›rlanan, insanlar› diri diri yakarak, kurflunlaya-
rak katliam gerçeklefltiren iflte bu ordudur. Oligar-
flik devlet katliama madalya takarak, devrimcilere
karfl› katliamlarla sürdürülen savafl›n devlet politi-
kas› oldu¤unu onaylarken, hiçbir AB’ci bu ne kepa-
zelik, bu ne katliamc›l›k diye feryat etmemifltir.

Faflizme karfl› sadece devrimciler mücadele
ediyor. Faflizm yok edilmeden, tüm halk› düflman
gören anlay›fl çeflitli biçimlerde karfl›m›za ç›kmaya
devam edecektir. Genelkurmay’›n da, iktidarlar›n
da temel görevi faflizmin politikalar›n› uygulamakt›r.
Bu nedenle faflizme karfl› mücadele, Genelkur-
may’›, iktidar›, tekelleri ile oligarfliye karfl› mücade-
ledir.

Faflizme karfl› demokrasi mücadelesi veren, tüm
halk› düflman gören düzene rötufllar yapmay› de¤il,
onu tümden de¤ifltirmeyi hedefleyen sadece dev-
rimcilerdir.

Yeni-sömürge Türkiye’de faflizme karfl› mücade-
le, emperyalizme karfl› mücadeleden kopar›lamaz.
Faflizmin politikalar›ndan flikayet edenlerin olmas›
gereken tek yer, devrimci cephedir. Emperyalizme
ve faflizme karfl› halk kurtulufl savafl›d›r.

16

Say› 102

14 Mart
2004

100 bini afl-
k›n emekçi
AKP’nin mec-
listen ç›kart-
maya çal›flt›¤›
Kamu Yöneti-
mi Temel Ka-
nunu Tasar›-
s›'n›n geri çe-
kilmesi talebiy-
le Ankara S›h-
hiye Meyda-
n›’ndaki mi-
tingte bulufltu.

Gecikmifl bir mitingti. Sendika a¤alar› aylar-
d›r oyal›yor, süründürüyordu. Emek Platfor-
mu’nun son toplant›s›nda Türk-‹fl “böyle bir mi-
ting gündemimizde yoktur” deyip kesip atm›fl,
Kamu-Sen, Hak-‹fl gibi iktidara yak›n sendika-
larda farkl› sözlerle de olsa ayn› tavr› tak›nm›fl-
lard›.

Onlar›n gündeminde yoktu ama milyonlarca
iflçi ve memurun gündemindeydi tasar›. ‹flini
kaybedecek olan, iflyerinde kölelefltirilecek olan
onlard›. Devlet veya yerel yönetimler arac›l›¤›y-
la ald›¤› hizmetleri, bundan sonra tekellerin elin-
den ve daha pahal›ya almaya mahkum edilecek
onlard›. ‹flte bundan dolay›, onbinlerce iflçi, me-
mur, Türk-‹fl yönetimine ra¤men S›hhiye Mey-
dan›’na akt›.

Mitinge KESK, D‹SK ve TÜRK-‹fi’e ba¤l› sen-
dikalar ve odalar›n d›fl›nda, Haklar ve Özgürlük-
ler Cephesi, Halkevleri, BDSP, ESP gibi devrim-
ci gruplar ve legal sol partiler kat›ld›. CHP, SHP
gibi düzen partileri de temsilen kat›lm›fllard›. Mi-
tingte özellikle Yol-‹fl Sendikas›’n›n kat›l›m› dik-
kat çekiciydi. 20 bini aflk›n üyesini getirmiflti
Yol-‹fl. Yol-‹fl d›fl›nda E¤itim-Sen ve SES de kit-
lesel kat›l›m sa¤layan sendikalar aras›ndayd›.
D‹SK ise, bin kifliyi ancak bulan kitlesiyle, ade-
ta erimenin göstergesi gibiydi alanda. Tüm
D‹SK yöneticilerinin, üyelerinin bundan ç›kara-
ca¤› bir sonuç olmal›.

Ankara d›fl›ndan da onbinlerce iflçi ve me-
murun kat›ld›¤› miting, so¤uk bir havada ve za-
man zaman ya¤an kar alt›nda yap›ld›. Sabah
saatlerinde Hipodrom’da toplanarak iki kortej
halinde yürüyüfle geçen kitle, yaklafl›k iki sa-
at’te S›hh›ye Meydan›’na yerleflti. S›hh›ye Mey-
dan› böyle bir kitle için küçük bir meydand›.

Alan›n h›nca h›nç dolmas›, kat›lanlar›n coflku-
sunu daha da büyüttü. Coflku, kürsüdeki konufl-
mac›lar› da etkiledi. Bugüne kadar gere¤ini ye-
rine getirmedikleri bir radikallikle konufltular
kürsüde.

En çok at›lan slogan: Genel Greve!
Mitingin ortak noktas› Kamu Yönetimi Temel

Kanunu’na karfl› tepkiydi. Ancak bunun yan› s›-
ra, Petrol-‹fl üyesi iflçiler, “TÜPRAfi Özellefltirile-
mez”, Kristal-‹fl üyeleri “Grev Hakk›m›z Direne
Direne Al›r›z” sloganlar›yla kendi alanlar›ndaki
taleplerini de dile getirdiler. Çukurova
Tekstil’den Kimmet iflçilerine kadar direniflteki
iflçiler de alanda direnifllerini ifade ettiler.

Son zamanlardaki birçok miting ve yürüyüfl-
te oldu¤u gibi, S›hhiye mitinginde de en çok at›-
lan sloganlar›n bafl›nda “‹flçi Memur El Ele Ge-
nel Greve!” slogan› geliyordu. Çünkü iflçiler de,
memurlar da, Sahte Sendika Yasas›’na, Kölelik
Yasas›’na karfl› mücadelede, mevcut “eylem pa-
ketleri” içinde sonuç al›namayaca¤›n› görmüfl-
lerdi. fiimdi de ayn› fley söz konusuydu. Yüzbin
kiflilik miting, büyük bir güçtü, büyük bir ad›m-
d›, ama orada kal›rsa, sonucu yine bir hiç olabi-
lirdi.

S›hhiye mitingi, bir miting, yürüyüfl dahi yap-
mamak için s›¤›n›lan “Taban haz›r de¤il” maze-
retlerinin safsata oldu¤unu göstermifltir. Açl›¤a,
iflsizli¤e, sefalete mahkum edilen, iktidar tara-
f›ndan azarlanan, bask› ve cezalarla sindirilme-
ye çal›fl›lan, coplanan emekçilerin mücadele
potansiyelinin olmad›¤›n› söylemek, sosyolojiye
de, s›n›flar mücadelesi bilimine de ayk›r›d›r. Ta-
bandaki potansiyel ortada; asgari bir direnifl ve
mücadele çizgisini hayata geçirmek mümkün-
dür. Bu potansiyeli kim, neden harekete geçir-
miyor, örgütlemiyor? Kim engel oluyor? Mesele
buradad›r. Mesele onlar› aflarak, Kamu Yönetimi
Temel Kanunu’nun sadece bir parças› oldu¤u
“Kamu Yönetimi Reformu”na karfl› militan bir
direnifli örgütlemektir.

Çünkü sald›r›n›n ard› arkas› gelmeyecektir.
Emperyalist tekellerin ve iflbirlikçilerinin bir an
önce tamamlanmas›n› istedi¤i “Kamu Yönetimi
Reformu” paketinde daha sekiz kanun var.
Bunlar›n hepsini birden durduracak güçlü bir di-
renifli örgütlemekten baflka yol yoktur. Bunlar›n
hepsiyle birlikte mücadele, emperyalizme karfl›
mücadeleyi yükseltmektir.

S›hhiye mitinginde yüz bin emekçi
“.... El Ele Genel Greve!”

17

Say› 102

14 Mart
2004

Saraybahçe
‹flçileri

Haklar›n› Ar›yor
Kocaeli- Saraybahçe Be-

lediye iflçileri, alacaklar›n›
alabilmek için belediye önün-
de eylemlerine devam ediyor-
lar. 9 Mart’ta aileleriyle birlik-
te üyesi olduklar› Genel-‹fl
önünde toplanan iflçiler, bura-
dan Saraybahçe Belediyesi'ne kadar bir yürüyüfl yapt›lar.

Sendika Baflkan› Bürol Güçlü, “Belediye yetkililerinin ifl-
çilerin alacaklar› için verdikleri vaatleri tutmad›klar›n›”
aç›klayarak haklar›n› alana kadar, eylemlerine devam ede-
ceklerini söyledi. Tencere tava ile gelen aileler, tencereleri
birbirine vurarak tepkilerini dile getirdiler. ‹flçiler “Gün Ge-
lecek Devran Dönecek Baflkanlar Halka Hesap Verecek”,
‹flçiyiz Hakl›y›z Kazanaca¤›z” sloganlar›n› att›lar. ‹flçiler her
gün belediye önünde 17:30’a kadar eylemlerini devam et-
tiriyorlar.

Sa¤l›k emekçileri, 10-11 Mart’ta Türk Tabip-
ler Birli¤i ile Sa¤l›k ve Sosyal Hizmet Emekçile-
ri Sendikas›’n›n ça¤r›s›yla iki günlük grev yapt›-
lar. Tüm ülke çap›nda hayata geçirilen grevde,
sa¤l›k emekçileri, AKP’nin sa¤l›k projelerini
elefltirdiler, tüm halk için “Herkese Eflit Ücretsiz
Sa¤l›k” talebini ve “‹nsanca Yaflanabilir Ücret”
talebini dile getirdiler.

Grev s›ras›nda acil servisler çal›flmaya de-
vam ederken yafll›-çocuk hastalar›n, kanser
hastalar›n›n tedavileri de sürdürüldü.

AKP hükümetinin Sa¤l›k Bakan›, eylemi et-
kisizlefltirmek için “kat›l›m olmad›¤›ndan” “eyle-
min ideolojik oldu¤una” kadar klasik demagoji-
leri iki gün boyunca TV ekranlar›nda tekrarlay›p
durdu. AKP’nin “ideolojiktir” demagojisine sa¤-
l›k emekçileri taraf›ndan “evet ideolojiktir, halka
karfl› bir politikaya karfl› ç›k›yoruz” aç›klama-
s›yla cevap verildi.

Grev boyunca ‹stanbul’da Okmeydan› E¤itim
ve Araflt›rma Hastanesi önünde ve fiiflli Etfal
hastanelerinde kitlesel yürüyüfller yap›l›rken,
benzer eylemler ‹zmir’de Eflrefpafla Hastanesi,
SSK Tepecik E¤itim Hastanesi, Uzundere Sa¤l›k
Oca¤› ve Atatürk E¤itim Hastanesi’nde, Eskifle-
hir’de T›p Fakültesi önünde, Ankara’da Numu-
ne Hastanesi bahçesinde, D›flkap› SSK Hasta-
nesi önünde de gerçeklefltirildi. Eylemlere yer
yer hastalar da kat›ld›.

Okmeydan›’nda yap›lan eylemde “Kamu Yö-
netimi Reformu Aldatmacas›na Hay›r!” pankart›
aç›ld› ve ‹stanbul Tabipler Odas› Baflkan› Gen-
cay Gürsoy yapt›¤› aç›klamada flunlar› belirtti:

“Devlet bütün yurttafllar›na sa¤l›k hizmeti
vermekle yükümlüdür. Sa¤l›k her yurttafl›n do-
¤ufltan kazan›lm›fl hakk›d›r... Sa¤l›k Bakanl›-
¤›'n›n bütçe pay› öncelikle yüzde 5'e daha son-
ra yüzde 10'a ç›kar›lmal›d›r. Hastane kuyrukla-
r› kader de¤ildir... AKP hükümeti'nin sa¤l›kta
dönüflüm program› derhal geri çekilmelidir. Biz
sa¤l›k çal›flanlar›: ‹fl güvencemiz, insanca yafla-
yacak ücret, çal›flma koflullar›m›z›n düzeltilme-
si için, halk›n sa¤l›k hakk›na sahip ç›k›p, eflit
nitelikli, ücret sa¤l›k hizmeti sunmak için müca-
dele ediyoruz.”

AKP ise tüm bu aç›klamalar karfl›s›nda, ta-
lepleri, sorunu tart›flmadan ›srarla uzak durarak
eylemi karalamaya devam ediyordu.

Sa¤l›k emekçilerinin eylemlerine, KESK ve
D‹SK yöneticileri ve üyeleri taraf›ndan da yer
yer destek verildi.

Sa¤l›k Emekçileri Grevde!
AKP Halk›n Sa¤l›¤›na ‹lgisiz!

7 Mart’ta dernek binas›nda topla-
nan genel kurulda, haklar ve özgür-
lükler mücadelesinde flehit düflenler
için yap›lan sayg› duruflunun ard›n-
dan genel kurul gündemine geçildi.

Derne¤in kurulmas›ndan bügüne
yapt›¤› çal›flmalar› içeren faaliyet ra-
poru ve derne¤in gelir-giderlerinin
okunmas›ndan ve önümüzdeki
döneme iliflkin konuflmalar›n
ard›ndan yeni yönetim kurulu seçil-
di. Yap›lan seçimde Dede Altun bafl-
kan olarak seçilirken Ahmet Ayd›n,
Coflkun Kuzucan, Mustafa Kaya,
Nurettin Çetin, A. Sinan Düzyol, Ya-
flar Nebi Poyraz' da yönetim kurulu-
na seçildiler.

Bahçelievler Temel Haklar,
1. Ola¤an Genel Kurulu Yap›ld›

18

Say› 102

14 Mart
2004

Birçok sektörde toplu görüflmelerin anlafl-
mazl›kla sonuçlanmas›n›n, lastik ve çimentoda
grev kararlar› al›nmas›n›n ard›ndan, grev hakk›-
na yönelik sald›r›lar yo¤unlaflt›.

AKP’nin fiiflecam Grevini Yasaklayarak
Kime Hizmet Etti¤ini Mustafa Koç Anlat›yor

“Kristal-‹fl'in grevi nedeniyle benim ihracat
rekortmenim Ford Otosan müflkül durumda
kal›yor”. (Cumhuriyet 8 Mart)

TÜS‹AD Baflkan› Mustafa Koç, bu sözlerle
ayn› zamanda, fiifle-Cam grevini yasaklayan
AKP’nin kimlerin sözünü dinledi¤ini de bir kez
daha teyid ediyor.

Koç’un flimdiki iste¤i, yine otomotivin etkile-
nece¤i lastik ifl kolunda da grevin durdurulmas›.
Emekçilerin en önemli silah›n› “bar›fl, diyalog”
gibi kavramlar›n arkas›na gizlenerek yok etme,
yok sayma niyetini aç›kça belirtti¤i konuflma-
s›nda grevsiz çözüm istiyor Koç. Bunun yüzy›l-
d›r do¤al yolu olan emekçilerin taleplerini, istek-
lerini yerine getirerek de¤il elbette. ‹stedi¤i, hem
emekçilerin taleplerini yok sayacak, sömürüyü
daha da azg›nlaflt›racak, hem de “bar›fl, diya-
log” diyerek, iflçileri silahs›zland›racak.

AKP de zaten bunu yapmak istiyor.

Sabanc› AKP’ye Emrediyor: “Grevleri Durdurun!”

Maliye Bakan› Kemal Unak›tan’›n da kat›ld›-
¤›, ‹stanbul Sanayi Odas› (‹SO) toplant›s›nda
konuflan Sak›p Sabanc›, “büyük bir tehdit” ola-
rak niteledi¤i grevlerin hükümet taraf›ndan dur-
durulmas›n› istedi. Bunun nas›l olaca¤› ise fiifle-
cam grevinden biliniyor. ‹flbirlikçi sendikac›larla
birlikte ç›kard›klar› Kölelik Yasas›’n›n (‹fl Yasas›)
uygulanamad›¤›ndan yak›nan Sabanc›, hükü-
mete neden var oldu¤unu da, grevler konusun-
daki “Ya hükümet vard›r, ya da yoktur” sözle-
riyle hat›rlatt›. Yani AKP, fiifle-Cam gibi, di¤er
grevleri de yasaklarsa, “hükümet var” demektir.
Kapitalizmde hükümetlerin temel niteli¤ine uy-
gun bir söz. Bu sistemde hükümetlerin ifllevi te-
kellerin isteklerini yerine getirmektir. AKP tekel-
lerin ç›karlar›n› yerine getiremeyecekse neden

oturuyor o koltukta diyor Sabanc›.
Ayn› toplant›da otomotiv yan sektörü ad›na

konufltu¤unu belirten Ömer ‹lhan Bilgin de,
“grevler mutlaka, bir flekilde önlenmeli” sözle-
riyle Sabanc›’ya destek verirken, Unak›tan’›n
cevab› niteli¤ine uygun: “Grevlerin büyük bir
tehlike oldu¤una kat›l›yoruz. Hükümet olarak
elimizden geleni yap›yoruz ama yarg›da sorun-
lar ç›k›yor...”

AKP her konuda patronlarla ayn› düflünüyor.
O sadece emekçilere düflmand›r. fiiflecam gre-
vini Dan›fltay karar›na ra¤men, yeniden yasak-
lamas› AKP’nin yasalar›, yarg›y› ne kadar takt›-
¤›n› da gösteriyor. Tekeller için ellerinden geleni
yapt›klar› aç›k. Sabanc›’n›n faaliyet gösterdi¤i
lastik ve çimento grevlerinin uygulamaya konu-
laca¤› iki ay içinde bunlar›n da AKP taraf›ndan
“milli güvenlik, genel sa¤l›k” gibi uydurma ge-
rekçelerle yasaklanmas› flafl›rt›c› de¤il, bekle-
nendir. Tüm mesele, Koçlar’›n, Sabanc›lar’›n
müflkül duruma düflmemesi.

Tekeller Grev Hakk›n› Tümden Yoketmek ‹stiyor

Tekellerin as›l niyeti, elbette grev hakk›n›n
tümden yok edilmesidir. Kapitalizmin geliflme-
siyle birlikte, proletaryan›n uzun y›llara yay›lan
mücadelesiyle kazand›¤›, yasal bir hak olarak
elde etti¤i grev hakk›, emekçinin en önemli sila-
h›d›r. Bu hak, 1990’lardan bu yana fiili olarak
yasak kararlar›yla yok say›l›yor. Tekeller, burju-
va medyadaki sözcüleri arac›l›¤›yla flimdi bu
hakk› yasal olarak da k›s›tlamay›, hatta tümden
yok etmeyi ›s›tmaya bafllad›lar.

Akflam gazetesi yazar› Deniz Gökçe, Kristal-
‹fl grevinin zamanlamas›n›n “berbat” ve bu gre-
vin “çok zararl› oldu¤unu” belirtti¤i 29 fiubat
2004 tarihli yaz›s› örnektir. Gökçe, Toyota, Ford
ve Renault’un bu grev nedeniyle nas›l zarar etti-
¤ini, Türkiye’ye yat›r›m yapmaktan, otocam al-
maktan vazgeçti¤ini örnekleriyle s›ralad›. Ve so-
nuçta niyetini, emperyalist tekellerin Türkiye’ye
yat›r›m yapmas›n›n nedenlerinin ucuz emek ve
grevlerin olmad›¤› bir ülke olmas›ndan kaynak-
land›¤›n› belirterek ortaya koydu.

Nereden ç›kt› bu grev, direnifl, hak arama di-
yen Gökçe, bu konuda yaln›z de¤il. Hürriyet’ten
Ege Cansen bir ad›m daha ileri giderek, grev
hakk›n›n k›s›tlanmas›n› istiyor: “1990'lardan
sonra bütün dünyada grev hakk›, ya gönüllü
olarak, ya da hukuken k›s›tland›. En önemli
mevzuat de¤iflikli¤i, iflçileri greve ç›kan iflyer-
lerinde, iflverenin greve ç›kanlar yerine sü-
rekli ifl akdiyle iflçi almas›n›n bir “yasal” ol-
du¤unun teslim edilmesidir. Türkiye'de de ya-

Patronlar›n AKP’ye Emri:

Grevleri Durdur!

Emekçiler’den

19

Say› 102

14 Mart
2004

p›lmas› gereken budur. Grevleri sendikalar›n in-
saf›na veya vicdan›na b›rakmak da anlafl›ld›¤› ka-
dar›yla ifle yaramamaktad›r.” (6 Mart, Hürriyet)

Tekellerin dillendirdiklerini özetlersek;
- Bizim iflçimizin eme¤i ucuz olmal›, insanca ya-

flamak için grev, direnifl de yapmamal›.
- Greve ç›k›lan fabrika patronu, yeni iflçi alarak

grev hakk›n› fiilen yok etmeli, grev k›r›c›l›¤› yasal-
laflmal›.

- Eme¤in hakk› sendikaya, direnifle de¤il patro-
na b›rak›lmal›. Onlar ne verirse iflçi raz› olmal›.
Tayyip’in diliyle söylersek “flükür” demeli. Nitekim
Tayyip, seçim meydan›nda geçici iflçilere ne diyor;

“‹fl mi buldun, gir be¤enildi¤in sürece çal›fl!”
Klasik patron bak›fl›! ‹flçileri soka¤a atan, ailele-

rini ekmeksiz b›rakan da bu bak›flt›r. Elbette böyle
bir zihniyetin yönetti¤i ülkemizde tekeller aleni fle-
kilde “grevleri durdur” diye yasak istiyorlar.

Ne Gökçe ne de Cansen kendi küçük beyinle-
rindeki fikirlerini yazm›yorlar. TV’lerden, gazeteler-
den “ekonomi” ad›na, piyasadan, tekellerin ç›kar-
lar›ndan baflka hiçbir fley anlatmayan bu televole
ekonomistleri, iflbirlikçi tekelci burjuvazinin istek-
lerini ›s›t›yorlar. Bugün tam zaman›. Çünkü; sendi-
kac›l›k, “patronlarla uzlaflma, bar›fl” gibi kavram-
lara teslim olmufl, direnifli hiç düflünmez durum-
dad›r. ‹kincisi ise, iktidarda kat›ks›z iflçi düflman›
bir iktidar ve baflbakan var.

AKP ve patronlar, grevsiz, direniflsiz, emekçile-
rin sustu¤u, susturuldu¤u, ekonomi düzeliyor ya-
lanlar›n›n birbirini izledi¤i bu pembe tablonun bo-
zulmamas›n› istiyorlar.

Sendikac›lar Ne Yapacak?

Grevler karfl›s›nda, “ekonomiye zarar veriyor”
diyenler eme¤in düflmanlar›d›r, tüm ülkeyi sadece
tekellerin ç›kar›na endekslemek isteyenlerdir. AKP
tam da bunu yapmak istiyor, vahfli kapitalizmi en
ç›plak haliyle savunuyor ve kan›ksatmak istiyor.

Peki bu sald›r› dalgas› karfl›s›nda sendikac›lar
ne yap›yor ve ne yapacaklar?

Lastik, çimento grevlerinin ve daha baflka olas›
grevlerin akibetinin fiifle-Cam gibi olmas›na karfl›
bugünden haz›rlan›lmal›d›r. Bu pervas›zl›k karfl›s›n-
da baflvurulacak kap›, Kristal-‹fl’in yapt›¤› gibi AB
de¤ildir. Mahkeme baflvurular› sadece bir araçt›r.
Ama as›l olan direnifl olmak durumundad›r. Barikat
örülmedi¤inde iktidar ve patronlar daha da cüretle-
necek ve hiçbir grevi, hiçbir hak arama direniflinin
yaflama geçirilmesine izin vermeyeceklerdir.

Direnme hakk› elinden al›nm›fl bir sendikac›l›k
ise iflçileri temsil hakk›n› yitirmifl, kendisi de tüken-
mifl demektir.

T‹M, Grev Yasa¤›n›n Sürmesi ‹çin
Dan›fltay’a Baflvurdu
Türkiye ‹hracatç›lar Meclisi (T‹M), fiifle-Cam
grevine iliflkin Dan›fltay'a dilekçe vererek,
grev yasa¤›n›n sürmesini istedi. T‹M Baflkan›
O¤uz Sat›c› yapt›¤› aç›klamada, cam iflkolun-
da grevin, Türkiye'nin üretici ve ihracatç›lar›-
na zarar verdi¤ini, ekonomide büyük yara
açaca¤›n› söyledi.

T‹M, fiifle-Cam patronu, AKP hükümeti, TÜ-
S‹AD hepsi Kristal-‹fl grevine karfl› sald›r› ha-
linde kampanya sürdürüyor. Tekellerin ç›kar-
lar›na zarar gelmesin de, iflçi aç kalabilir, yüz-
lerce Paflabahçe iflçisi soka¤a at›labilir...

Lastik ve Çimento’da Grev Karar›
LASSA, Pirelli, Goodyear gibi lastik fabrikala-
r›nda örgütlü Lastik-‹fl Sendikas›, anlaflmazl›k-
la sonuçlanan toplu görüflmelerin ard›ndan
grev karar› ald›. Lastik-‹fl baflkan› Abdullah
Karacan, karar›n ard›ndan yapt›¤› aç›klama-
da, “Kristal-‹fl grevinin ertelenmesinin las-
tik iflverenlerini cesaretlendirdi¤ini” söyledi.

Grev karar› al›nan bir baflka sendika da Çimse-
‹fl oldu. 5 Mart’ta al›nan grev karar›, patron
örgütü Çimento Müstahsilleri Sendikas› ile
yap›lan görüflmelerde iflçilerin taleplerinin ka-
bul edilmemesi üzerine al›nd›.

Her iki grev karar› da yasa gere¤i, 60 gün için-
de uzlaflma olmazsa uygulamaya konulacak.
Tabi bu arada AKP iflçilerin yasal haklar›n›
yasad›fl› flekilde yok etmezse.

‘‹fl Kazalar›nda’ Dünyü Üçüncülü¤ü
Türkiye “ifl kazalar›” ad› verilen kapitalist siste-
min katliam, cinayet mekanizmas›nda Avru-
pa'da birinci, dünyada ise Güney Kore ve
Brezilya'n›n ard›ndan üçüncü s›rada yer al›-
yor. Türk-‹fl'e ba¤l› Türk Harb-‹fl Sendikas› ta-
raf›ndan yap›lan araflt›rmaya göre, Türki-
ye'de her y›l yaklafl›k 300 bin ifl kazas› mey-
dana geliyor. Araflt›rmaya göre, sadece 2000
y›l›nda SSK'ya bildirimli 74 bin 847 ifl kazas›
meydana gelirken, bu kazalar sonucunda
1173 kifli yaflam›n› yitirdi, 1818 kifli sakat
kald›.

“Önce iflyeri güvenli¤i” diyen Tayyip Erdo¤an
iktidar›nda da de¤iflen hiçbir fley yoktur. Çün-
kü onun için iflçinin can güvenli¤inin hiçbir
de¤eri yoktur. O, tekellerin sa¤l›¤›n› düflünür
sadece. Hak arama grevlerini “sa¤l›¤a ayk›r›”
diyerek bofl yere yasaklam›yor.

20

Say› 102

14 Mart
2004

Ekonomiden sorumlu devlet bakan› Ali Ba-
bacan, IMF için Türkiye’nin yüz ak› oldu¤unu
söyledi. IMF Türkiye ile gurur duyuyormufl. Ma-
liye Bakan› Kemal Unak›tan’›n ekonomideki
“iyili¤in” göstergesi de, “Kap›da milyorlarca
dolar borç vermek isteyenlerin olmas›.”

Sen borca muhtaç olmaktan ç›kamam›fls›n,
tekellerin niye borç vermek istedi¤i malum.
Borçland›rd›kça kendisine ba¤layan, istedikleri
bütün yasalar› ç›kartt›ran, özellefltirme ad› alt›n-
da korkunç bir ya¤ma talan gerçeklefltiren te-
keller elbette borç verir sana. Nas›l olsa, bütçe-
sinin büyük bir k›sm›n› sadece borç ödemeye
ay›ran, halk›n hiçbir ihtiyac›n› karfl›lamayan,
paras› olana sa¤l›k, paras› olana e¤itim, paras›
olana depreme ve sele dayan›kl› ev diyen bir ik-
tidar var iflbafl›nda.

IMF elbette AKP’nin, iflbirlikçilerin yönetti¤i
Türkiye’den gurur duyar. Nas›l duymas›n; Açl›k
s›n›r›n›n alt›ndaki asgari ücreti bile çok gören bir
iktidar yönetiyor ülkeyi. Emekliye sefalet ücre-
tini lütuf gibi sunan din pezevnekleri istedikleri

her fleyi yap›yor. Tekstil sendikalar› patronu Ha-
lit Narin’in geçen hafta yapt›¤› gibi, patronlar is-
teklerini önce IMF’ye bildiriyor, IMF iktidara em-
rediyor, AKP yerine getiriyor. Nas›l gurur duy-
mas›nlar bu tablodan.

Yukar›da s›ralad›¤›m›z bir kaç rakam, bu yü-
zak›n›n nas›l bir yüzak› oldu¤u, IMF’nin yaratt›¤›
Türkiye’yi özetler niteliktedir. Kald› ki, bu ra-
kamlar D‹E gibi devlet kurulufllar›n›n, bakanl›k-
lar›n, ifl bulma kurumu gibi resmi kurumlar›n ra-
kamlar›d›r. Gerçek rakamlar bunlar›n çok daha
üzerindedir.

Halk›n tüm kesimlerinin taleplerini duyma-
ma, görmeme, dinlememe politikas›, hiçbir ikti-
dar döneminde olmad›¤› kadar AKP iktidar› ta-
raf›ndan yaflama geçiriliyor; nas›l gurur duyma-
s›nlar bu iktidardan.

IMF, Türkiye’de bir cehennem yaratt›, AKP
iktidar› bunu cennet diye pazarlamaya çal›fl›yor.

IMF yetkililerinden DAV‹SON L. BUDDHOO
1989 y›l›nda yazd›¤› bir itiraf mektubunda
IMF’yi flu sözlerle anlat›yordu:

“Baflkan Reagan bize, Üçüncü Dünya’y› ka-
pitalizmin çark›n›n serbestçe dönece¤i yeni
bir alan yapmam›z konusunda talimat vermifl-
ti. Ve biz o zaman ne büyük sevinçle, ne büyük
bir görev duygusuyla ifle at›lm›flt›k. 1983 y›l›n-
dan sonra yapt›¤›m›z her fley “ya güney yar›m
küreyi özellefltirece¤iz ya da ölece¤iz” kararl›l›-
¤›na dayan›yordu. ‹Bu amaca ulaflabilmek için
biz, 1983-1988 YILLARI ARASINDA LAT‹N

IMF’nin Yüzak› Türkiye;
40 milyon aç ve yoksul
15 Milyon ‹flsiz
Asgari ücret açl›k s›n›r›n›n alt›nda
Borç ödedikçe katlanarak büyüyor
Halk›n yüzde 10'u içecek sudan yoksun

‹flçiler greve ç›k›yor, iktidar yasakl›yor.
Memurlar KYTK’ya hay›r diyor, aylard›r eylem

yap›yor, iktidar dinlemiyor.
‹flçisi, memuru ile yüzbin insan baflkente dayan›-

yor, iktidar böyle bir fley olmam›fl gibi davran›yor.
Memurlar›n en bürokrat kesimi olan doktorlar

tarihlerinde ilk kez ve hem de iki kez ifl b›rak›yor,
AKP taleplerini dinlemek, anlamak, tart›flmak yeri-
ne “bunlar ideolojik” deyip yok saymaya, halk›n ge-
ri kesimlerini, sa¤c› taban› arkas›na almaya, hekim-
lere karfl› k›flk›rtmaya çal›fl›yor. Üçüncü kez ifl b›ra-
k›yorlar iktidar “soruflturma açar›z, cezaland›r›r›z”
tehditleriyle bu yükselen sese kulaklar›n› t›k›yor.

Tutsaklar 4 y›ld›r tecriti 109 ölümle hayk›r›yor,
AKP sansürle gerçe¤i bo¤maya çal›fl›yor. TA-
YAD’l›lar baflbakanl›¤›n birkaç yüz metre ötesinde
180 gündür bir talebi, bir zulmü dile getiriyor, ikti-
dar›n polisi battaniyelerini çalmak, so¤ukla teslim

almak, gözalt›na al›p tutuklamak, y›ld›rmak gibi
yöntemlere baflvuruyor.

Köylü “pancarda kota ne olacak” diyor, pamuk
üreticisi dert yan›yor; iktidar ya “kota diye bir so-
run yok” deyip yalan söylüyor, “gözünüzü toprak
doyursun... bir de a¤z›n›za lokman›z› m› verece¤iz”
diyerek azarl›yor, afla¤›l›yor.

Ö¤renciler YÖK’e hay›r diyor, halk için bilim,
halk için e¤itim istiyor; AKP hem YÖK’ü de¤ifltir-
mekten bahsediyor hem de soruflturmalarla gençli-
¤in sesini k›smaya çal›fl›yor. Gençlik örgütlenmele-
ri üzerinde tam bir terör estiriliyor.

...
AKP iktidar› böyle sürdüremez. S›rt›m› Ameri-

ka’ya dayad›m, ekonomiyi IMF’ye teslim ettim,
kimse önümde duramaz diye, bu ülkeyi halka ra¤-
men yönetemeyeceklerini onlar da görecek ve an-
layacak. Hak isteyeni terörle, bask›yla
susturma politikas› bu topraklarda
hiçbir zaman tutmad›. Halk direne-
cek ve AKP’ye, emperyalizmin
deste¤iyle yönetemeyece¤ini gös-
terecektir.

Halk› dinleyecek, sesini duyacak;
Taleplerini yerine getireceksiniz!

21

Say› 102

14 Mart
2004

AMER‹KA VE AFR‹KA’DA ALÇAKÇA,
EKONOM‹K B‹R TIMARHANE YARAT-
TIK” (15 Temmuz 2000 Cumhuriyet)

IMF memuru “ya özellefltirece¤iz, ya
ölece¤iz” slogan›yla yaratt›klar› t›marha-
neyi anlat›yor, Maliye Bakan› Unak›tan da
“babalar gibi satar›m... pijamam› giyer yi-
ne satar›m” diyerek ayn› özellefltirmeleri
anlat›yor. Latin Amerika ve Afrika ekono-
milerini teslim alan, halklar›n› büyük bir
sefalete iten IMF, Türkiye’yi de ayn› rotada
götürüyor. Bakmay›n bugünkü görece
“ekonomideki iyi tabloya”, o tablo tekelle-
rin kasalar›n›n ibresini gösteriyor. Arjantin
de bir zamanlar IMF’nin mucizesi diye an-
lat›l›yordu, birkaç y›l sonra IMF tarihinin
en büyük iflas› yafland›.

Ödedikçe azalmas› gerekirken artan iç
ve d›fl borçlar, büyüyen iflsizlik, yok edilen
tar›m, artan yoksulluk AKP’nin “yalan
dünyas›n›n” sonunu da getirecektir. Tari-
katlarla, flükürcülükle halk› nereye kadar
açl›¤a, dilencili¤e al›flt›rabilecek, nereye
kadar halka kulaklar›n› t›kayacak, bunu
görece¤iz.

Kesin olan flu ki, IMF emperyalist tekel-
lerin ç›karlar›n› koruyan örgüttür. IMF’nin
gurur duyduklar›, ancak o ç›karlara hizmet
edenler olur. AKP’nin, Beyaz Saray vizeli
Tayyip’in misyonu da zaten budur.

Kamu Yönetimi Temel Kanun Tasar›s› ile, bugü-
ne kadar klasik belediyecilik hizmetleri bile art›k
özelleflecek ve paras› olana verilecek. AKP’nin ye-
rellere yetki devri, diye sundu¤u bu tasar›n›n seçim-
den sonraya b›rak›lmas› da, sonuçlar›n›n seçimlere
yans›mas› kayg›s›ndand›r. Yani düzen partilerinden
seçece¤imiz belediye baflkanlar›, belediyecilik hiz-
meti dahi vermeyecek. Tüm mesele, koltuk, rant ve
düzen partilerinin güç kazanma aray›fllar›.

Sand›¤a ça¤›r›yorlar bizi. Vaatlere, yiyecek po-
fletleri, ‘Cumhuriyet Alt›n›” kar›fl›yor. Tarikat hol-
dingleri “kaz gelecek yerden tavuk esirgenmez” di-
yerek kesenin a¤z›n› açt›lar, rüflvet da¤›t›yorlar ken-
di adaylar›n› seçelim diye.

Bir baflkas› yoksullu¤umuzu unutturup “laik
cumhuriyet” masallar›na inanmam›z› istiyor.

Her fley onlar› koltu¤a tafl›mam›z için.
AKP’li belediye adaylar›, gizli kapakl› de¤il, aç›k

bir flekilde, baflka partilerden seçilen belediyelerin
cezaland›r›laca¤›n›n mesajlar›n› veriyor, “hükümet
bizden, bizi seçerseniz kentimize yat›r›m akacak, ifl-
sizlere ifl, afls›zlara afl bulaca¤›z” propagandas› ya-
p›yorlar.

Elbette bunun ne pratik olarak, ne de AKP iktida-
r›n›n s›n›fsal niteli¤i gere¤i gerçekleflmesi mümkün
de¤ildir. Kald› ki, iflsizlik kapitalist sistemin do¤ru-
dan sonucudur. Çarp›k kapitalist yap›ya sahip, yeni-
sömürge bir ülke olarak Türkiye’de bu sonuç çok
daha devasa boyuttad›r. IMF politikalar› ile boyutu
daha da büyütülmüfltür.

Ancak bizim dikkat çekmek istedi¤imiz, yoksul-
lu¤umuzu, yoksullu¤umuzu büyütmek için kullan›-
yor olmalar›. Bunun için rüflvetler da¤›t›yorlar. Ve flu
bir gerçek ki, bilmeden, fark›nda olmadan, birçok
insan bunun için o rüflvetleri al›yor ve aldan›yor.

Düzen partilerine verilecek her oy, onlar›n mefl-
rulu¤una, sömürü politikalar›n› uygulamada daha
pervas›z olmalar›na hizmet edecektir. Görünürde
kentimizde, ilçemizde birer belediye baflkan› seçmifl
olaca¤›z belki, ama siyasi olarak AKP’ye ya da bir
baflka düzen partisine kan tafl›yor olaca¤›z. Peki bu
bize nas›l dönecek?

IMF politikalar› olarak dönecek.
Amerikan iflbirlikçili¤i olarak dönecek.
Bunlar›n en ç›plak anlam› ise; daha fazla iflsizlik,

daha fazla yoksulluk ve sefalettir.

Oy’a Dönüflen
Yoksullu¤umuz

ā Tarikat holdinglerinde
hortum, doland›r›c›l›k sürüyor

Tarikat holdinglerinden pis kokular yay›l-
maya devam ediyor. “Kat›l›m ortakl›¤›, faiz-
siz kazanç” diyerek halktan toplanan parala-
r›n buharlaflt›r›ld›¤›, yani hortumland›¤› birer
birer ortaya ç›k›yor.

Bu kez Konya merkezli Kamer
Holding’in 3 yönetim kurulu üyesinin 18
trilyonu hortumlad›¤›, yine holdingin yöne-
tim kurulu üyeleri taraf›ndan yap›ld›.

Yurtd›fl›ndaki 6 bin emekçiden 45 mil-
yon Euro toplayan Kamer Holding tarikat
holdinglerin son örne¤i olmayacakt›r. Rant
büyüdükçe, iktidar nimetlerinden nemalan-
d›kça gerçek yüzleri de ortaya ç›kmaya de-
vam edecektir. 6 bin insandan “ortaks›n›z”
diyerek para toplay›p resmiyette 51 ortak
göstererek, gerisini hiçbir hak iddia edeme-
yecek durumda b›rakmak gibi, doland›r›c›l›¤›
önceden planlamak din tüccarlar›na ne de
güzel yak›fl›yor.

22

Say› 102

14 Mart
2004

Tayyip Erdo¤an meydanlarda halk› azarlar-
ken ayn› zamanda yalan da söylüyor. Bunun bir
örne¤i, Afyon’da pancar üreticilerinin sorunlar›-
n› dile getirmesi s›ras›nda yafland›. Meydanlarda
ne söylerse söylesin alk›fllanmaya, flakflakç›lara
al›flm›fl olan Erdo¤an, köylülerin pancarda kota
soruna, “Pancar ile ilgili bir s›k›nt› yok. Kota
mota yok” cevab› verdi.

Tayyip 2 Milyon Köylüyü Azarl›yor
Tayyip Erdo¤an, 400 bin pancar üreticisine,

aileleri ile birlikte pancardan geçinen 2 milyon
köylüye yalan söylüyor. 2 milyon insan› azarl›-
yor asl›nda.

Kota diye bir sorun var üreticinin. Hani flu
Beyaz Saray görüflmelerinde Tayyip’in “ifllerini
halletme” sözünü verdi¤i tatland›r›c› üreticisi
Cargill tekeline tan›nan imtiyazlar nedeniyle, ta-
r›m›n IMF politikalar›na kurban edilmesi nede-
niyle olan sorun. Tayyip de bilir elbette bunlar›.
Ama meydanlarda yalanlar›n›n ortaya ç›kma-
mas› için taleplerini dile getiren köylüyü azarla-
mak ifline geliyor. Çünkü onun kafas›nda ne ifl-
çi var, ne köylü var, ne eme¤in de¤eri var. Sa-
dece tekellerin ç›karlar› var.

Cargill’in ç›karlar›n› koruyan Tayyip, ayn› za-
manda orta¤› Ülker’in de ç›kar›n› koruyor. Yani
2 milyon pancar köylüsü bir yana, tekellerin ve
Tayyip’in ç›karlar› bir yana.

Peki nedir pancar üreticisinin sorunlar›, bafl-
bakan›n “kota mota” dedi¤i tekellerin yarar›na
yap›lan düzenlemeler nedir?

Pancar köylüsü ekimini, ekim öncesi yapt›¤›
sözleflme ile gerçeklefltirir. Yani nereye ne kadar
pancar ekilecek önceden belirlenir. fieker fabri-
kalar› üreticiye tohum, gübre, fleker ve belli bir
oranda “avans” verir. Mart ay›nda ekimi yap›lan
ve Eylül, Ekim, Kas›m aylar›nda fabrikaya tes-
lim edilen pancar›n karfl›l›¤›n›, üretici ancak Ni-
san ay›nda alabilir.

Hat›rlanaca¤› gibi, m›s›rdan tatland›r›c› üre-
ten tekellerin istekleri do¤rultusunda tatland›r›c›
kotas› yüzde 10 iken AKP taraf›ndan yüzde 15’e
ç›kar›ld›. Tayyip’in “kota mota yok” dedi¤i, bu
kota art›r›m›n›n anlam›, pancar üreticisinin ekim
yapaca¤› alan›n yüzde 15 oran›nda daralmas›
demektir.

‘Kota’n›n bir baflka uygulama biçimi de IMF
program› çerçevesinde oluflturulan fieker Üst

Kurulu taraf›ndan ko-
nuluyor. ‹hracat yap›-
lamad›¤› gerekçe gös-
terilerek fleker üretimi
s›n›rlan›yor. Bu s›n›rla-
ma da yine emperya-

list fleker tekellerinin ç›karlar› do¤rultusundan
gerçekleflirken, s›n›rlama do¤rudan pancar üre-
timine, yani 2 milyon insana yans›yor.

Elbette pancar üreticisinin sorunlar› “kota”
ile bitmiyor. Tüm köylülerin ortak sorunu olan
tar›m girdilerin (mazot, tohum, ilaç vb.) pahal›
olmas› bu sorunlar›n bafl›nda geliyor.

Afyon konuflmas›nda köylü bu sorununu da
dile getirdi. Tayyip’in cevab› yine azar oldu, hot-
zotla geçifltirmeye çal›flt› ve köylünün eme¤inin,
al›nterinin karfl›l›¤›n› ödemeyi bile devletin lütfu
olarak gösterdi.

Tayyip Sultanl›¤›n›n “iyili¤i” ve al›nteri
Sorunlar›n› anlatan pancar köylüsüne haka-

ret etmeye devam etti Tayyip Erdo¤an:
“En ufak s›k›nt›da feryat ediyorsunuz. Olum-

lu iflleri görmüyorsunuz. 2003 y›l›nda Afyon
çiftçisine ürün bedeli olarak 62 triyon lira öden-
di. Devletin bu iyili¤ini unutmay›n. Geçen y›l
çiftçiye yüzde 35 mazotta indirim yapt›k m›? E
mübarek... Mazotta yüzde 35 indirim yap›yoruz.
Oldu olacak bedava verelim. fiimdi ne istiyorsu-
nuz ki? Enerjiyi ba¤layal›m. Suyu ba¤layal›m.
Mazotu bedava verelim. Oldu olacak yeme¤i de
a¤z›n›za biz koyal›m.” (Aktaran; Güngör Uras,
Milliyet)

Ürün bedelinin mazot paras›n› karfl›lamad›¤›-
n› çok iyi bilir Tayyip, ama söyledi¤i flu; biz te-
kellerin iktidar›y›z, köylünün sorunlar› bizi ilgi-
lendirmez.

IMF önünde, Bush’un karfl›s›nda el pençe di-
van duran din tüccarlar›, halka karfl› ars›z ve
utanmaz. Köylünün al›nterini bile lütuf olarak
gören bir zihniyetin dilinde “fakir fukara garip
guraba” sözlerinin bir tek anlam› vard›r; halk› al-
dat, oyunu al.

Köylü’den

Pancar üreticisini azarlayan Tayyip
2 Milyon insana yalan söylüyor

Pancar Kotas›na Protesto
Tür Köy-Sen Malatya fiubesi 9 Mart günü dü-

zenledi¤i eylemle pancar kota-
s›n› protesto etti. Do¤anflehir
fieker Fabrikalar› Ziraat Bölge
Müdürlü¤ü önünde yap›lan ey-
leme 200 üretici kat›l›rken, Ko-
ta uygulamas›n›n köylüyü iflsiz
b›rakaca¤› dile getirildi.

23

Say› 102

14 Mart
2004

TAS‹fi’ten at›lan iflçiler yaflama kavgas› veri-
yorlar. Hakl› bir kavga kuflkusuz. Ancak aç›k-

lamalar›nda “intikam›n sand›kta” oldu¤u-
nu söyleyerek, cezaland›rmay› düflün-

düklerini ödüllendiriyorlar.
Baflka bir partiye oy vermeleri
bunu de¤ifltirmiyor. Çünkü he-

sap sorman›n biçimi de adresi
de yanl›fl. Halk›n örgütlenmesi-

ni, ba¤›ms›z, demokratik ve sos-
yalist bir Türkiye kavgas›na girme-

sini engellemek isteyenler bu yanl›fl
adresi gösteriyor emekçilere. Düzen

içinde ne hesap sorulabilir, ne de çözüm
vard›r. Ama buna bizi inand›rmak istiyorlar.
Bunu yapan iki kesim var. Birincisi refor-

mizm, ikincisi düzen partileri, devletin kendisi.

Reformizmin tek amac› düzen içinde güç ola-
bilmek. Devrim, halk›n iktidar› yoktur hedefle-
rinde.

Burjuva partileri de her seçimde oldu¤u gibi
adresi sand›k gösteriyor. En devletçilerinden
A¤arlar, Demireller, “kime oy verirseniz verin,
ama sand›k bafl›na gidin” diyorlar. Anketlerde
bu oyunu reddedenler gizleniyor, partilerin inifl-
ç›k›fllar›yla halk sand›¤a davet ediliyor.

Oligarflinin ony›llard›r oynad›¤› oyundur bu.
Düzende emekçiler için hiçbir partinin çözümü
yoktur. “‹ntikam”sa; bunu da devrim kavgas›na
girerek alaca¤›z. Yoksulluktan, iflsizlikten kur-
tulmaksa; bunu da ancak kendi iktidar›m›z› ku-
rarak baflarabiliriz. Baflka hedefler gösterenler
emekçileri kendi ç›karlar›na alet ediyorlar de-
mektir.

Bakmay›n AKP’nin
çizdi¤i pembe tablolara,
gerçe¤i en iyi onlar bili-
yor ve bu gerçe¤in ya-
rataca¤› sonucun tedir-
ginli¤ini yafl›yorlar.

TÜS‹AD Baflkan›
Mustafa Koç, “Türki-

ye’nin bugün en önemli sorununun iflsizlik” (8
Mart Cumhuriyet) oldu¤unu söylerek, bu gidiflin
sonuçlar› konusunda hükümeti uyar›rken, Gazi-
antep Belediye Baflkan› Celal Do¤an seçim pro-
pagandas› yapt›¤› evlerde halk›n yoksulluktan
yak›nd›¤›n› belirterek flöyle diyor:

“Türkiye beni korkutuyor arkadafl. fiimdi sa-
dece açl›k var. Böyle giderse bir süre sonra hü-
cum bafllayacak."

Bu kayg›y› AKP’lilerin de tafl›d›¤›n› ise 7 Mart
tarihli Sabah gazetesinden ö¤reniyoruz:

“Toplumdaki en küçük rahats›zl›k veya fitil-
leme, önü al›namayan sosyal patlamay› da
beraberinde getirir.

Hükümet de bunu bilmiyor veya görmüyor
de¤il. Baz› bakanlar›n yak›nmalar› dinlendi¤in-
de, hükümet içinde de büyük bir rahats›zl›¤›n
oldu¤u ortaya ç›k›yor.”

Tekeller ve onlar› hükümetleri, soydular, ifl-
ten att›lar, yoksullaflt›rd›lar, zulmettiler, flimdi
yine “sosyal patlama”n›n korkusu nüksetti.

Bask›yla, halk›n taleplerine kulak t›kayarak,

terör estirerek sin-
direbilirsiniz. Yalan-
c› pembe tablolar
çizerek, tarikatlar›n
dilencilefltirme, flü-
kürcülefltirmesine

güvenerek, “üç y›l sonra her fley iyi olacak” ya-
lanlar›yla halk› beklenti içine de sokabilirsiniz.
Hatta, “ne yapal›m, elimizdekini veriyoruz, ol-
mayan› veremeyiz ki...” diyerek bir süre oyala-
yabilir, bilinçsiz kesimleri “hiç de¤ilse durumu
bize aç›kça anlat›yor” tarz›nda yan›lt›c› düflünce
tarz›na sevk edebilirsiniz.

Evet AKP dini de istismar ederek tüm bunla-
r› yapabilecek potansiyele sahiptir. Bugün yap-
t›¤› da budur zaten. Yar›n çok daha aç›k flekilde
“sosyal patlama” uyar›lar›n› duyacaks›n›z pat-
ronlardan. Kan tazelemek için alternatif iktidar-
lar gündeme getirilecek, halk yeni bir beklenti-
ye, ayn› senaryo farkl› bir iktidar taraf›ndan oy-
nanmaya devam edilecektir.

Ama tüm bunlar›n tükendi¤i bir yer de ola-
cakt›r. O günü geciktirebilirsiniz belki, ama ön-
leyemezsiniz.

Dizginsizce sömüreceksiniz, azg›nca sald›ra-
cak, susturacak zulmedeceksiniz, halk› hor gö-
recek ve sadece tekellerin isteklerini tart›flacak,
IMF’den, Amerika’dan talimatlarla bu ülkeye
yöneteceksiniz, milyonlarca insan› aç yoksul b›-
rakacaks›n›z ve kimse buna sesini ç›karmaya-
cak, öyle mi?

Ecevit iktidar› da böyle düflünüyordu.

fiu ya da bu biçimde, ama örgütlü ama ör-
gütsüz halk açl›¤›na çare bulunmas›n› isteme,
iflsizli¤e isyan etme hakk›na sahiptir.

Korku buysa, evet korkmal›s›n›z.

“Sosyal Patlama” Korkusu
Soydular, iflten att›lar, yoksullaflt›rd›lar, zulmettiler,
flimdi yine “sosyal patlama”n›n korkusu nüksetti

‘‹ntikam’
dedi¤iniz
ödüldür
onlara

24

Say› 102

14 Mart
2004

Tayyip Erdo¤an’›n, CHP’ye “kökü bereket-
siz” demesiyle bafllayan tart›flma, düzeysiz po-
lemiklerin ötesine geçemiyor. Tayyip, CHP’nin
“kökü”nün Mustafa Kemal’e dayand›r›lmas› kar-
fl›s›nda durumu kurtarmak için k›v›rt›yor. CHP
ise, “bafl›na CHP kadar tafl düflsün” türünden
ucuz, basit cevaplar verebiliyor.

Tart›flman›n bir düzeyinin olmas›n› beklemek
abestir. Çünkü düzen partilerinin hiçbiri kökünü,
dal›n› tart›flmaya cesaret edemez.

Düzen partilerinin seçim manevras› da bura-
da ortaya ç›kar zaten; yoksullu¤un, zulmün so-
rumlulu¤unu üzerlerinden atmak için reddi miras
yaparlar s›k s›k.

Hep, “beyaz sayfa açmaktan” söz etmeleri,
kendi iktidarlar› sanki öncekilerden ba¤›ms›z
olarak ortaya ç›km›fl gibi umutlar da¤›tmalar› bu
yüzdendir.

CHP’ye “kökü bereketsiz” diyen AKP’nin “kö-
künü” tart›fl›n, bak›n görün karfl›s›n›za neler ç›k›-
yor. CHP’ye yönelik elifltirisinden ald›¤›n›zda,
AKP’nin kökünde son Osmanl› sultan› Vahdettin
var demek ki! “K›z›l Sultan m›, ulu hakan m›”
tart›flmalar›n› y›llard›r yapan ‹slamc›lar›n Vah-
dettin’e hayranl›klar› çok iyi bilinir.

Peki kimdir Vahdettin?
Döneminde ba¤›ml›l›k anlaflmalar›na imzalar

atan ve en nihayetinde topraklar›m›z› emperya-
lizme teslim eden, bir hain.

AKP’nin ABD ile, Avrupa ile iliflkileri Vahdet-
tin’den çok mu farkl›d›r?

Baflka ne var AKP’nin kökünde?
Din istismarc›l›¤›, Amerika’n›n yeflil kuflak

projelerinde al›nan roller var. O rollerin gere¤i
olarak dökülen halk›n, devrimcilerin kan› var.
Kanl› Pazar’lar, az›nl›klara yönelik 6-7 Eylül pro-
vokasyonlar› var. 12 Mart’tan 12 Eylülller’e cun-
ta destekçili¤i var.

Baflka ne var AKP’nin kökünde?
Kendilerinin de “devam›y›z” dedi¤i ANAP var,

Özal var. Peki Özal’›n yaratt›¤› Türkiye’de ne
var? Liberalizmin gelifltirilmesi, “zengini seven”,

emekçiyi düflman gören anlay›fl var. Korkunç bir
kifliliksizlefltirme, gençli¤in yozlaflt›rmas›, ben-
cillefltirilmesi, “gemisini kurtaran kaptan” anla-
y›fl›, Amerika’n›n eyaleti oluflumuz var...

CHP’nin köklerinde de Kürt halk›na bask›,
asimilasyonla geçen, halka de¤il burjuvaziye da-
yanan bir anlay›fl vard›r. 1950’lerden bu yana ise
halka, emekçilere dair bir fley bulamazs›n›z onun
köklerinde. Emekçileri, solu yedekledi¤i 1980
öncesi dönemlerde de bu gerçek de¤iflmemifltir.

Susurlukçular›n partisi DYP’den, flovenist
halk düflman› Ecevit’e, ANAP’›, Genç Parti’si ile
tümü için ayn› fleyler söylenebilir.

Kimisinin adlar› belki yeni, ama temsil ettik-
leri anlay›fllar bu ülkeyi ony›llard›r yöneten anla-
y›fllard›r. Bugünkü Türkiye tablosunun baflso-
rumlusu onlard›r.

❖ Düflünce de¤iflikli¤i için
zulüm uygulayan Kim?

Tayyip inançl› insanlar›n oylar›-
n› almak için seçim meydan›nda
türban› yine istismar etmeye devam
ediyor. Sanki dün, türbanl› k›zlar›m›z› kullan›p ortada
b›rakan, tarikat holdinglerinin patronlar›n›n kirli be-
yinlerinden dökülen afla¤›l›k tekliflerine maruz b›rakan
onlar de¤ilmifl gibi. “‹nanc›na güvenen inaç
hürriyetinden, düflüncesine güvenen düflün-
ce hürriyetinden korkmaz” diyor Tayyip.

Ondan m› mitinglerde en küçük elefltirileri azarl›-
yorsun; ondan m› F tiplerinde “düflüncelerini de¤ifltirt-
mek için” zulmü sürdürüyorsun?

❖ Erdo¤an düflünceden korkuyor
Erdo¤an'›n 8 Mart’ta Ankara'n›n Etimesgut ‹lçe-

si'ndeki mitinginde, fleker fabrikas›na ait arazinin fuar
merkezi yap›lmas›n› protesto eden iflçilerin, taleplerini
açt›klar› pankartla dile getirmelerine polis izin verme-
di. Pankartlar› ellerinden al›nan 500 iflçi alana girdi
ancak, bu kez Erdo¤an’›n Fuar merkezi yap›laca¤›n›
söyledi¤ini duydular. Ve iflçiler Erdo¤an'› protesto ede-
rek miting alan›n› terk etti.

Erdo¤an hani düflünceden korkmazd›. En küçük
muhalefetten, demokratik tepkiden korkuyor.

❖ Tayyip’in “Ak›nc›lar”› iflbafl›nda
Samsun’da Tayyip'i yuhlayanlar, AKP’li güruh tara-

f›ndan dövüldü. Kim bu güruh? Tayyip’in “yeni ak›n-
c›lar›”. Halk› yalanla besle, yalan›n tükendi¤i yerde
sustur. Bu ifl elbette önce polisin, ama onun yetmedi-
¤i yerde de faflistler ve “Ak›nc›lar”›n. T›pk› 12 Eylül
öncesinde oldu¤u gibi. fiimdi Tayyip’i elefltiren,
AKP’nin gerçek yüzünü gösteren herkes düflman.

Hangisinin ‘kökü bereketli?’
Hepsinin kökleri batakl›kta
Hepsinin dallar›nda zehirli meyveler var

Seçim meydan› yalanlar›

Seçim meydan› yalanlar›

25

Say› 102

14 Mart
2004

ABD’nin Ortado¤u plan›n›n (ve bu aralar s›k
sözü edilen “Büyük Ortado¤u Projesi”nin) ana
noktalar›ndan biri Ortado¤u’daki direnme dira-
miklerini yok etmektir. Hiç kuflku yok ki, o dina-
miklerin bafl›nda da Filistin direnifli gelmektedir.

‹srail, emperyalistlerin deste¤inde terörün
her türüne baflvurarak bu dinami¤i yok etmeye
çal›fl›yor. Bu çerçevede bir yandan Filistin halk›-
n›n yaflam alanlar›n› yok eden duvar›n inflas›
sürdürülürken, özellikle son dönemde Gazze’ye
yönelik katliam sald›r›lar› süreklilefltirildi.

GAZZE’DE, CEN‹N’DE KATL‹AM - Gazze
fieridi’ndeki Bureyc ve Nuseyrat mülteci kamp-
lar›na düzenlenen ‹srail sald›r›s› sonucunda 14
Filistinli katledildi. 7 Mart’ta tank ve helikopter-
ler kullan›larak kamplara karfl› düzenlenen ope-
rasyon s›ras›nda daha kamplar›n giriflinde atefl
açmaya bafllayan katliamc›lar, 80’i aflk›n Filis-
tinliyi de yaralad›. Filistinliler, ‹srail sald›r›s›na
karfl› çat›flarak direndiler.

“Eylemlerin faillerini bulmak” bahanesiyle
yap›lan sald›r›da katledilenlerin üçü çocuktu.

10 Mart’ta da tanklarla Cenin’e giren katli-
amc›lar, burada da 4 Filistinli’yi katlettiler.

SOYGUNCU ‹SRA‹L - 26 fiubat’ta Ramal-
lah’ta ‹srail’in düzenledi¤i bir baflka sald›r›da he-
def bankalard›. ‹srail askerleri, Ramallah’ta üç
ayr› bankaya düzenledikleri bask›nda Filistinli-
ler’e ait yaklafl›k 9 milyon dolar› gasbettiler.

‹srail, aleni bir gasp yap›yordu. Böyle oldu-
¤unun bir göstergesi, Kahire Amman Bankas›
ve Arap Bankas›’n›n flubelerine bask›n düzenle-
yen ‹srail askerlerinin yapt›¤› ilk ifl, bankalarda-
ki güvenlik kameralar›n› çuvallla örtmek oldu.
‹srail hükümeti taraf›ndan yap›lan aç›klamada el
konulan paralar›n “Filistinliler’e insani yard›m”
ve “‹srail kontrol noktalar›n›n sa¤lamlaflt›r›lma-
s›” için kullan›laca¤› aç›kland›.

ARAFAT’A KUfiATMA - Ayn› günlerde, Ra-
mallah’taki karargah›nda adeta hapsedilmifl du-
rumda tutulan Arafat’›n etraf›ndaki kuflatma da-
ha da s›k›laflt›r›ld›. Karargah›n çevresine yeni
tanklar ve askerler yerlefltirilerek, karargaha ç›-
kan tüm sokaklar kesildi.

‹srail; saldırıyor,
AKP; İsrail’le işbirliğini geliştiriyor
F‹listin; duvarlar arasında, ateş altında

direnmeye devam ediyor

Türkiye ile ‹srail aras›nda,
2002’den bu yana sürdürülen
görüflmeler sonucunda Ma-
navgat Nehri'nden ‹srail'e su
sat›fl›na iliflkin anlaflma Ku-
düs'te imzaland›.

Anlaflmaya göre, ‹srail’e 20
y›l boyunca y›lda 50 milyon
metreküp olmak üzere toplam
1 milyar metreküp su verilecek.

Siyonizmle, ›l›ml› ‹slam›n it-
tifak› pekifliyor. K›sa süre önce
‹srail’in ördü¤ü duvar konu-

sunda Lahey Uluslararas›
Adalet Divan›’nda tan›kl›k
yapmaktan vazgeçerek ‹srail’e
bir destek daha veren AKP,
Manavgat Suyu’nu da Siyo-
nistlere arma¤an ederek
ABD-‹srail-AKP iflbirli¤indeki
pervas›zl›¤›n› gösterdi.

‹srail’e su ihraç etme fikri ilk
olarak 1987’de Turgut Özal
taraf›ndan gündeme getiril-
miflti. Ancak sonra bu proje
tavsad›. Tayyip, Özal’›n de-

vamc›s›d›r diye bofluna demi-
yorlar.

Ortado¤u’nun gelece¤inde
“su savafllar›” teorileri yap›l›r-
ken, ve gerçekten de suyun,
tüm Ortado¤u için hayati öne-
mi ortadayken, AKP’nin yapt›-
¤› anlaflman›n tek bir anlam›
vard›r: ‹srail’e gelecekteki sa-
vafllar için cephanelik sa¤la-
mak. Su hayat verir; AKP ‹sra-
il’e hayat veriyor. Oligarfli, dün
Suriye’ye karfl›, kah kesip kah
azaltarak suyu nas›l bir silah
olarak kulland›ysa, bugün de
AKP ayn› flekilde yine bir silah
olarak kullan›yor. Ama bu kez
silah› siyonistlere teslim edip
Ortado¤u halklar›na karfl› ‹s-
rail’i güçlendiriyor.

Siyonizm-Il›ml› islam Ticareti
AAKKPP,, MMaannaavvggaatt SSuuyyuu’’nnuu ‹‹ssrraaii ll ’’ee ssaatttt ›› !!

26

Say› 102

14 Mart
2004

‹flkence, infaz, hapishane katliamlar› davalar›-
n›n en az›ndan baz›lar›, bugünlerde daha s›k gün-
deme geliyor.

Ne var ki, bu olaylar, kimileri taraf›ndan hiçbir
nedeni yokken, üç-befl polis, asker taraf›ndan
gerçeklefltirilmifl, sanki iflkence yap›lanlar›n, infaz
edilenlerin, hapishanelerde katledilenlerin hiçbir
siyasi kimli¤i yokmufl gibi ele al›n›yor. Bu ele al›fl,
ülkemizdeki s›n›flar mücadelesini gizlemeye yö-
neliktir. Bu ele al›fl, devletin niteli¤ini ve devletin
kimleri niye katletti¤ini bulan›klaflt›ran bir ele al›fl-
t›r. Böyle bir ele al›fl›n haklar ve özgürlükler mü-
cadelesine de, demokratikleflmeye de hiçbir yara-
r› yoktur.

Gerçe¤in aç›kça konulmad›¤› yerde, hiçbir
olay nedenleri ve sonuçlar›yla do¤ru biçimde an-
lafl›lamaz ve hiçbir sorun, gerçek anlamda çözü-
lemez.

‹flkencenin kalkmas›n› m› istiyorsunuz? O hal-
de, iflkencenin kim taraf›ndan, kimlere karfl›, ne
için yap›ld›¤›n› aç›kça ortaya koymak zorundas›-
n›z.

Hapishane katliamlar›n›n son bulmas›n› m› is-
tiyorsunuz, tecrite karfl› m›s›n›z; öyleyse, tecritin,
kim taraf›ndan, kimlere karfl›, ne için uyguland›¤›-
n› bilmek durumundas›n›z.

Bunun bilinmedi¤i, bulan›klaflt›r›ld›¤› yerde, ki-
me karfl› mücadele edilece¤i de mu¤lak kalacak-
t›r.

Buca Hapishanesi’nde katliam yap›l›yor ve üç
DHKP-C’li katlediliyorsa, Ümraniye katliam›nda
katledilenler yine DHKP-C’liyse, Manisa’n›n ifl-
kencecilerinin iflkence yapt›¤› liseliler Cepheliyse,
flimdilerde herkesin tart›flt›¤› Birtan Altunbafl Da-
vas›’ndaki Birtan Cepheliyse, oligarflinin ölüm
mangalar›n›n öncelikli hedefi hep DHKP-C’liler ol-
muflsa, Bayrampafla’da diri diri yak›lanlar DHKP-
C’lilerse, ölüm orucunda flehit düflenlerin büyük
ço¤unlu¤u Cephelilerse, ve ABD’sinden Avrupa-
s›’na tüm emperyalistler “terör örgütü” listelerine
DHKP-C’yi koyup onu hedef gösteriyorlarsa, bu-
nun tek aç›klamas›; Cephenin 34 y›ld›r emperya-
lizme, faflizme karfl› ba¤›ms›zl›k, demokrasi ve
sosyalizm hedefiyle yürüttü¤ü kesintisiz mücade-
ledir.

Kuflat›lan evlerinde büyük ço¤unlukla Cepheli-
ler “as›l siz teslim olun” diyerek direniyorlarsa,
bulunduklar› tüm mevzileri oligarflinin askeri-poli-
siye güçlerinin sald›r›lar›na karfl› direnerek savu-

nanlar Cephelilerse, halen ölüm orucunu sürdü-
renler DHKP-C’lilerse, elbette bunun da bir nede-
ni, aç›klamas› var.

Bunun aç›klamas›, devrim ve sosyalizmdeki
yenilmez, y›k›lmaz, yok edilemez kararl›l›ktad›r.

TTANIYIN ONLARI !ANIYIN ONLARI !

GGüüllsseerr TTuuzzccuu;;
Bayrampafla bayanlar ko¤uflunda

“diri diri” yak›lanlardan biriydi Gül-
ser.

Kastamonu-Azdavay-Ahat köyün-
de, 4 Nisan1966’da do¤du.

19 Aral›k 2000’de 34 yafl›ndayd›.
Tezgahtarl›k, muhasebecilik, garsonluk, temiz-

likçilik yapan bir emekçiydi. 26 yafl›ndan beri ör-
gütlü bir devrimci olarak emperyalizme, faflizme
karfl› mücadele ediyordu.

fiiflli’nin gecekondular›nda, Nurtepe, Alibey-
köy, Okmeydan›, Ça¤layan, ve Armutlu’da yoksul
halk›n mücadelesini örgütlemeye çal›flt›. Mahalli
alan temsilcisi olarak ‘94 1 May›s mitinginin ör-
gütleyicilerinden biriydi.

Halk› örgütledi¤i, açl›¤a, zulme karfl› isyana
ça¤›rd›¤› için tutukland›. Ayn› nedenle, Ümraniye
hapishanesinde katliam sald›r›lar› yafland›. Dü-
flünceleri için barikatlarda direndi. ‹nançlar› için
1996 Ölüm Orucu’nda gönüllü oldu, 3. Ölüm
Orucu Ekipleri’nde ölüme yatt›.

NNii llüüffeerr AAllccaann;;
Bolu-Göynük’de 1964’de do¤du.

Bayrampafla’da diri diri yak›ld›¤›nda
36 yafl›ndayd›. 14 y›ld›r kavgan›n için-
deydi. 1986’da Netafl grevini destek
ziyaretiydi ilk eylemi. O günden son

nefesini verinceye dek iflçilerin, emekçilerin hak
ve özgürlüklerini savundu.

Özgür-Der’in kurucu ve yöneticilerinden biriy-
di. 1991’de sürdürülen “Vermezseniz Alaca¤›z”
kampanyas›n›n koordinatörlerinden biri olarak,
düzen partilerine karfl› mücadeleyi örgütledi.

16-17 Nisan’da, kuflatma alt›ndaki Sabo’nun
telefon etti¤i yerde, ahizeye kula¤›n› yanaflt›rarak
direnifli an an yaflayanlardan biri de oydu.

Ve o andan sonra “onlar›n mücadele ettikleri

KKiimmddii ddii rr ii dd ii rr ii yyaakk›› llaannllaarr??

27

Say› 102

14 Mart
2004

de¤erler için ölünebilece¤i” karar›na vard›. Em-
peryalizme ve oligarfliye karfl› mücadelenin ille-
galite cephesinde sürdürdü mücadelesini.

19 Aral›k’ta katliamc›larla yüz yüze kald›¤›nda,
5 y›ld›r tutsakt›. Onun u¤runa ölebilece¤i de¤erle-
ri vard›. Halk› için, vatan› için, devrim ve sosya-
lizm için ölebilirdi.

ÖÖzzlleemm EErrccaann;;
1977 y›l›nda Dersim’de do¤du. Kürt ve

Aleviydi. Kürt oldu¤u için ayr›, Alevi oldu¤u
için ayr›, bir kad›n oldu¤u için ayr› ve halk-
tan biri oldu¤u için ayr›, k›sacas› katmerli

bask›lar alt›ndaki insanlar›m›zdan biriydi.
Halk›n ezilmedi¤i, inançlar›n özgür oldu¤u bir

ülke için Parti-Cephe saflar›nda mücadeleyi seçti.
1995 bafllar›yd›. Onun Cephe saflar›na kat›ld›¤›
y›l, 16 yafl›nda devrimci, 18 yafl›nda kahraman
olan Sibel Yalç›n’›n flehit düfltü¤ü y›ld›. Sibel ko-
mutan gibi olmay› istedi en çok ve Silahl› Propa-
ganda Birlikleri’nde bir savaflç› olarak yer ald›.
Tek kurtulufl yolunun devrim ve devrimin tek yo-
lunun da halk›n silahl› mücadelesi oldu¤una inan›-
yordu.

23 yafl›ndayd› katliamc›lar tutsak bulundu¤u
ko¤uflun kap›s›na dayand›¤›nda. Bu inançla diren-
di 19 Aral›k’ta da.

SSeeyyhhaann DDoo¤¤aann;;
Samsun’un Havza ilçesi Çamyata¤› Kö-

yü’nde 15 Haziran 1973’te do¤du.
Düzen içindeki, çevresindeki yozluklara

karfl› direnerek devrimcili¤i seçti. 15 yafl›n-
da tan›flt› devrimcilerle. 17 yafl›nda iflkenceyi tan›-
d›.

Dev-Genç saflar›nda mücadele etti. Sonra bir
özgür tutsak olarak devam etti mücadelesine.
Tutsakt›, evet, ama inançlar›, idealleri hep yafl›-
yordu.

YYaazzggüüll GGüüddeerr ÖÖzzttüürrkk;;
1972 Tunceli do¤umluydu. Kürt-Alevi

bir ailenin çocu¤uydu. Ailesi isyanc›larla,
devrimcilerle iç içe olmufltu hep. A¤abeyi
Mazlum Güder Elaz›¤ Hapishanesi’nde,

ye¤eni Ahmet Güder Dersim da¤lar›nda katledil-
mifl ve efli Ahmet Öztürk 1994’te Mersin’de infaz
edilmiflti polis taraf›ndan.

Baflka hiçbir nedeni olmasa dahi, bunlar onun
hakl› ve meflru bir mücadele içindekileri katleden
emperyalizme, oligarfliye karfl› savaflmas› için ye-
terliydi.

fifieeff iinnuurr TTeezzggee ll
1971, Malatya-Kürecik do¤umluy-

du. Daha çocuklu¤unda devrimcileri
de, evlerini basan zulüm devletinin
yüzünü de gördü. Günlerce evlerinde
karakol kuran iflkencecilerle yafla-

mak zorunda b›rak›ld› daha çocukken.
‘92 y›l›nda örgütlü devrimci yaflama bafllad›.

Gecekondu emekçilerinin aras›ndayd› ço¤u kez
devrimci faliyetleri. Defalarca, iflkenceler, tutsak-
l›klar ve tahliyeler yaflad›. ‘96 fiubat’›nda tekrar
tutukland›. 19 Aral›k’ta zulümle bir kez daha yüz
yüzeyken, son tutuklan›fl›ndan bu yana 4 y›l geç-
miflti.

Alevler aras›ndayken, O yine emekçi halk›n
kavgas›n›n içindeydi.

BAKIN ONLARA !
Her biri bir isyand›r; yoksullu¤a, yozlu¤a, zul-

me, sömürüye karfl›.
Yaflad›klar› her y›l›, her olay› gözlerinizin önün-

de canland›rmaya çal›fl›n.
Düflüncelerinin her zerresinde halk ve vatan

sevgisi vard›r. Beyinleri, devrim iddias›yla dopdo-
ludur. Sosyalizme inançlar›, en güçlü duygular›d›r.

Devrimci yaflamlar› bu duygu ve düflüncelerle
yüklüydü. Bu duygu ve düflüncelerin gerektirdi¤i
gibi yaflad›lar. Hangi koflulda, hangi mekanda
olurlarsa olsunlar, emperyalizme, oligarflinin ikti-
dar›na karfl› mücadeleden hiç vazgeçmediler. En
zorlu koflullarda boyun e¤meyi, teslim olmay›,
inançlar›ndan vazgeçmeyi düflünmediler.

Çal›flt›klar› fabrikalarda, iflyerlerinde, okuduk-
lar› okullarda hep bir direniflçiydi onlar. ‹flçiyi, me-
muru, ö¤renciyi, gecekonduluyu teslim almak is-
teyenler, onlar› buldu karfl›s›nda. Ülkemizi emper-
yalist tekellerin ya¤mas›na açmak isteyenler on-
lar› gördü karfl›s›nda.

Onlar, emperyalizmle halklar aras›ndaki savafl-
ta, saflar›n› halk›n yan›nda belirlemifl, bedeli ne
olursa olsun, halklar›n kurtuluflu için mücadele
edenlerdi. Onlar, bedel ödemekten korkarak dön-
meyenlerdi. Zulüm karfl›s›nda ihanet etmeyenler-
di. Küçük burjuva rahat bir yaflam u¤runa sivil
toplumculuk oyununa angaje edilemeyenlerdi.

‹flte tüm bunlar içindi onlara reva görülen zu-
lüm. Emperyalizm ve oligarfli, onlar ve onlar gibi-
leri YOK ETMEK için gerçeklefltiriyor bu sald›r›la-
r›. Halk›na, vatan›na, inançlar›na, hedeflerine SO-
NUNA KADAR ba¤l›, cüretli, fedakar devrimcile-
rin yok edilmedi¤i bir dünyada onlar asla ilelebet
hükümdar olamayacaklar çünkü.

ABD’nin ve Oligarflinin ucuz insan haklar› oyunu

Altunbafl Davas›, Türkiye Davas›d›r!

28

Say› 102

14 Mart
2004

“10 polis herkesle dalgas›n› geçiyor”; Bir-
tan Altunbafl’›n iflkencede katledilmesi davas›-
n›n 5 Mart’taki duruflmas›ndan sonra, Radikal
gazetesinde dava bu sözlerle özetleniyordu.

Do¤runun bir yan›n› içeriyordu bafll›k. Do¤-
rudur; 10 polis dalga geçiyor herkesle. Ama as›l
mesele flu; o 10 polis, herkesle dalga geçme cü-
retini nereden, kimden al›yor?

Bunun içindir ki, Radikal’in bafll›¤› eksiktir.
Do¤rusu flu; “oligarflik devlet halkla dalga ge-
çiyor”. Devlet dalga geçmenin ötesinde, “ben
devletim, iflkencemi yapar›m, iflkenceci memu-
rumu da korurum” tavr› içinde gözda¤› veriyor.

Böyle oldu¤u için de asl›nda bu dava, sade-
ce bir kiflinin iflkencede katledilmesi meselesi-
nin çok ötesinde, oligarfliyle halk›n aras›nda bir
davad›r. Demokrasiden yana oldu¤unu söyle-
yen herkesin davas›d›r.

Tek bir davada, bu ülkenin tüm çarp›kl›klar›-
n›, sistemin zihniyetini, AB’yle oynanmakta olan
demokrasicilik oyununu görmek mümkündür.

Bir AB-ABD muhibi, Powell’in Birtan Altun-
bafl davas›yla ilgili aç›klamalar›ndan sonra,
Amerikanc›l›¤›n› gösterme f›rsat› buldu¤unu dü-
flünerek flöyle yazm›flt›:

“‹flkence san›¤›n› küreselleflme yakalar”.
(Mehmet Altan, Sabah, 1 Mart 2004)

Bak›n diyordu, ABD ve AB sayesinde iflken-
ceciler cezaland›r›lacak! F›rsat bulmufl döktürü-
yor Amerikanc› yazar;

“Yönetenler hukuk denetimi d›fl›nda yaflaya-
geldi... Dünya olmasa yaflamaya da devam ede-
ceklerdi. Ama durum de¤ifliyor... Bizlerin söyle-
yip de yapamad›¤›n› küreselleflme yap›yor... ‹fl-
kenceci Manisal› polisler de ayn› Birtan Altun-
bafl'›n san›¤› gibi, kamuoyu bask›s›na ra¤men
bir türlü yakalanam›yordu. AB devreye girince
an›nda yakalan›p mahkum oldu... Küresellefl-
me ve AB süreci laf de¤il, hukukun üstünlü-
¤ünün kuvveden fiile geçti¤i bir yaflam tarz›...”

Ahmak yazar, herkesi kendisi gibi ahmak sa-
n›yor; Küreselleflme iflkencecileri cezaland›rm›-
yor; Küreselleflme, göz boyuyor. Manisa Dava-
s›’nda göz boyayan AB’ydi. Benzer durumdaki
yüzlerce iflkence, infaz davas›n› o gün de bugün
de görmezden gelen, F tipleri katliam›na onay
veren AB, bir dava üzerinden flov yap›yordu.
“‹nsan haklar› savunuculu¤u” flampiyonlu¤unda
da emperyalistler aras› rekabet oldu¤u için
ABD de Birtan Altunbafl davas›n› sahiplendi(!)

Küreselleflme uzman›na göre “Küreselleflme-
nin bir önceki dönemden fark›, "yönetilenleri"
kendi devletlerine çerez yapt›rtmamas›...”ym›fl.
Tabii, kendi devletlerine çerez yapt›rmay›p,
do¤rudan kendisi “çerez” yapmak istiyor. Altan,
küreselleflmenin efendilerinin Irak’taki, Afganis-
tan’daki gözalt› merkezleri ve hapishanelerde
neler yapt›¤›n›, Guantanamo’da neler yapt›¤›n›
yine o çok önem vehmetti¤i “uluslararas› kuru-
lufllar›n” raporlar›ndan okusun da görsün. Bun-
lar› göre göre yukar›daki yaz›lar› yaz›yorsa, o da

Birtan
Altunbafl’›n
iflkenceyle
katledilmesi
Davas›

19-22 Aral›k katliam› s›ras›nda s›ra-
s›nda Ceza ve Tevkifevleri Genel Müdürü
olan Ali Suat Ertosun’un Devlet Üstün
Hizmet Madalyas›, 10 Mart’ta Cemil Çi-
çek taraf›ndan törenle tak›ld›.

Madalya ve Niflanlar Kanunu'nun 2.
maddesine göre madalya flu kiflilere veri-
liyor: “Yurtiçinde veya d›fl›nda herhangi
bir alanda feragat, fedakarl›k ve gayreti
ile yapt›¤› çal›flmalarda ülke ve dünya ça-
p›nda emsallerine nazaran üstün baflar›

göstererek, devletin yücelmesine ve milli
menfaatlere önemli ölçüde katk›s› olan
Türk vatandafllar›na verilir.”

Devleti yüceltmifl Ertosun. Nas›l? Diri
diri yakarak, katlederek. Bu öyle bir dev-
let ki, katlettikçe yüceliyor. En fazla katle-
denler bu devlet nezdinde en “baflar›l›”
memurlar oluyor bu yüzden. ‹flkenceciler,
infazc›lar, bu yüzden terfi ettiriliyor.

Yine Madalya ve Niflanlar Kanunu’na
göre, böyle bir madalyan›n verilmesi Ba-
kanlar Kurulunun Onay›n› gerektiriyor.
AKP’li Bakanlar, kimi ve neyi ödüllendir-
diklerini biliyorlar. Bu onay› vererek katli-
amc›l›klar›n› itiraf ediyorlar. Onlar da kan
dökerek “yücelece¤ini” sanan faflistlerdir.

diri diri
yakanlar›n ‹ki
cihanda da
yeri yoktur!

AKP Hapishanelerdeki
Katliam› Üstlendi

29

Say› 102

14 Mart
2004

zaten ABD’yle, AB’yle ayn› zihniyettedir; dev-
rimciler katledilmeye devam edilsin, arada bir
de insan haklar› flovu yap›ls›n!

Birtan davas›nda da hukukçular, Birtan’›n ifl-
kencede katledilmesinden ABD’nin do¤rudan
sorumlu oldu¤unu ortaya koyan bir dilekçeyle
bu durumu resmi kay›tlara geçmifllerdir.

KATLEDEN ABD, AB VE OL‹GARfi‹,
KATLED‹LEN CEPHEL‹LERD‹R!
Manisa Davas›’n› hat›rlay›n; Liseli gençler,

DHKP-C’li olduklar› için iflkence görmüfllerdi.
Birtan Altunbafl, Cepheli oldu¤u için iflkencede
katledildi.

Bunlar elbette tesadüf de¤il. Ülkemizdeki in-
fazlara, kaybetmelere, iflkenceden geçirilenlere
bak›n; bunlar›n büyük bölümü hep belli bir dü-
flünceye, Cepheliler’e yöneliktir.

Neden? Çünkü onlar oligarfliye ve emperya-
lizme karfl› kararl› mücadele ediyorlar. Ameri-
kan emperyalizminin dünya düzenini de, Avru-
pa Birli¤i’ni de kabul etmiyorlar. Solun çeflitli
kesimleri gibi, teoriyi e¤ip bükerek statükolar
önünde boyun e¤miyorlar.

Bunun için katlediliyor, kaybediliyor, iflken-
cede öldürülüyorlar. Bunun için, onlara karfl›
uygulanan iflkence, infaz politikalar›, her dönem
Amerika ve Avrupa emperyalistlerinin do¤ru-
dan veya dolayl› deste¤iyle sürdürülmüfltür.

AB ve ABD’nin bizzat sorumlusu olduklar› ifl-
kence, infaz davalar›nda “san›klar cezaland›r›l-
s›n” diye raporlar yay›nlay›p heyetler gönder-
meleri ucuz bir oyundur. Böyle bir oyun da oli-

garflinin can›na minnet.
Bir yandan katliamc›ya ödül veriyor, iflken-

ceciyi bulamad›k numaras›n› sürdürüyor, di¤er
yandan AB’ye uyum masallar›na devam ediyor.

BU OYUN K‹MSEY‹ AKLAMAZ!
Küreselleflme ahma¤›, AB’ye uyum sarhoflu

olmayan hiç kimse bu oyuna gelmeyecektir.
“‹nsan Haklar› Raporlar›” ABD ve AB’yi,

“AB’ye uyum” yasalar› AKP’li katilleri ve “Dev-
let hizmet madalyalar›” Ertosun gibileri kurtara-
maz. Onlar hep katliamc› olarak an›lacaklard›r.

Katlettikleri flehitlerimiz ise hep yaflayacak.
Onlar dünya tarihine geçecek; an›tlaflacak.
Zulüm düzenleri er geç y›k›lacak, zulmün

katletti¤i Cepheliler için “Öldüler yenilmediler”
denilecek.

Katliamc›lar›, iflkencecileri bekleyen ise kul-
lan›l›p bir kenara at›lmaktan baflka bir fley de¤il-
dir. Ödüller onlar› kurtaramaz.

Ertosun’un ödülü de bafl›na bela olacak. Her
bakt›¤›nda kanl› ellerini görecek. O katliam
günleri, 109 ölüm karfl›s›na ç›kacak. Birtan’›n
katillerinden Dedeo¤lu da defalarca aferin al-
m›flt› bu devletten, terfi ettirilmifl, bakan dan›fl-
man› yap›larak ödüllendirilmiflti. fiimdi ortaya
ç›kam›yor. Bugün “madalya” veren devlet, yar›n
“demokrasicilik oyunu” için Ertosun gibilerini
de “san›k” yapmaktan çekinmez.

‹flkencede ölümsüzleflenler, bir an›t gibi ya-
flarken, onlar flöyle veya böyle korkularla yafla-
maya, hep sürünmeye mahkumdur.

Manisa Davas›’nda yarg›lanan iflkencecilerin avu-
katl›¤›n› yapan Av. Bülent Kar, AKP'den Manisa Be-
lediye Baflkanl›¤›na aday gösterildi.

Manisa iflkencecilerinin avukat›, tüm iflkencecile-
re “kucak açan”, katillerin ve doland›r›c›lar›n ana

kuca¤› AKP’de. Bundan daha uygun aday buluna-
mazd› AKP için.

Hortum Süleyman baflta olmak üzere, tüm iflken-
cecilerin, Susurlukçular›n bu seçimlerdeki tercihi

AKP oldu. Kuflku yok ki, AKP’de onlar› çeken bir
fley vard›. Bu öyle bir fley ki, iflkencecisinden yolsuz-
luk san›¤›na kadar ne kadar kirli ve kanl› “ifl” sahi-
bi varsa, AKP’yi kendi meflreplerine uygun buluyor-
lar. AKP de onlar›n beklentilerine cevap verip onla-

r› kucakl›yor.

Öylesine kucakl›yor ki, düflünün, gencecik liseli
ö¤rencilere DHKP-C’li olduklar› iddias›yla dayaktan
cinsel tacize kadar en afla¤›l›k yöntemlerle iflkence
yapanlar›n avukatl›¤›n› yapacak karakterdeki bir
adam›, o flehri yönetmek için aday gösteriyor.

Manisa’daki AKP’liler içinde demek ki “en kali-

teli, en nitelikli insan” oysa, ötekilerin halini
düflünmek bile tüyler ürpertici.

‹flkenceciler gerçekte MHP’lidir. Ama her iflken-
ceci gibi ayn› zamanda ç›karc›d›rlar. Bir kiflilikleri,
düflünceleri, anlay›fllar› yoktur. Rüzgar nereden eser-
se, nerede bir ç›kar görürlerse, oraya meylederler. ‹fl-
kencecilerin avukat› Bülent Kar, daha önce DYP’den
adaym›fl. Ç›kar› flimdi AKP’li olmas›n› gerektirmifl. ‹fl-
kenceci polis teflkilat› için “iktidarda hangi parti var-

sa, onun türküsünü söylemek” de¤iflmez bir gele-
nektir. ‹flkencecili¤i meslek yapm›fl bir insan müsved-
desinin ne inanc›, düflüncesi olacak ki zaten. AKP ifl-
te bu müsveddeleri topluyor saflar›nda.

‹flkencecilerin tercihi AKP... AKP’nin
tercihi iflkencecilerin avukatlar›...

BU NE YAKINLIK?!

30

Say› 102

14 Mart
2004

Silopi HA-
DEP ‹lçe Bafl-
kan› Serdar

Tan›fl ve yöneticilerinden Ebubekir Deniz, 25
Ocak 2001’de Silopi jandarma Komutanl›¤›’na
gittiler. Ve onlardan bir daha haber al›namad›.
Kaybedildiler. Gittikleri yer belli, kaybedildikleri
yer belli, kaybedenler belliydi.

Olay “yarg›ya intikal etti”! Yarg›n›n görevi,
belli olanlar› belirsizlefltirmekti.

2001’in ilk aylar›nda bafllayan “haz›rl›k so-
ruflturmas›” ancak üç y›l sonra tamamlanabildi.
Soruflturma, binlerce iflkence, kay›p, faili meç-
hulde oldu¤u gibi, “takipsizlikle” sonuçland›. Di-
yarbak›r DGM Savc›l›¤› “yeterli delile ulafl›lama-
d›¤›” gerekçesiyle tüm san›klar hakk›nda takip-
sizlik karar› verdi.

Soruflturman›n kapsam› daha bafltan “yeter-
li delile ulaflmamak” üzerine belirlenmiflti zaten.

Silopi Jandarma Komutanl›¤› ve fi›rnak Alay
Komutanl›¤›'nda görevli 47 asker hakk›nda so-
ruflturma aç›l›rken, fi›rnak Jandarma Alay Ko-
mutan› ve Silopi Jandarma Komutan› sorufltur-

ma d›fl›nda b›rak›ld›. Sonuçta; kaç›r›p katleden-
ler bir kez daha devletin himayesinde koruna-
rak, “kaç›r›p katletmeye devam edin!” denildi.

Kaç›r›p katledenler aç›¤a ç›k›yor:
J‹TEM içinde birçok kaç›r›p katletmeye kat›-

lan bir itirafç›, Ülkede Özgür Gündem gazetesi-
ne aç›klamalarda bulunarak, baflta Musa An-
ter’in katledilmesi olmak üzere çeflitli infaz ve
kaybetmeler hakk›nda itiraflarda bulundu.

Bir dönem PKK içinde yeral›p daha sonra iti-
rafç›laflan ve ard›ndan da J‹TEM eleman› yap›-
lan Abdulkadir Aygan, sald›r›lar› J‹TEM kurucu-
su Cem Ersever’in komutas›nda yapt›klar›n›, in-
faz timlerinde itirafç›lar›n, subay ve astsubayla-
r›n birlikte yer ald›¤›n› belirtiyor. Anlat›lanlar
gösteriyor ki, tüm cinayetler, OHAL yönetiminin
ve “Ankara’n›n” bilgisi dahilindedir.

Zaten tersi mümkün de¤ildir. Bunlar elbette
biliniyordu, itiraflar, bilineni resmilefltirip aleni-
lefltiriyor. Bunlar, Baflbakanl›¤›n Susurluk Rapo-
ru’nda da geçen fleyler. Fakat ne yarg›land›lar,
ne bu yap› da¤›t›ld›. Çünkü, devlet kontrgerilla
politikalar›ndan vazgeçmifl de¤ildi.

Kaç›rd›lar; kaybettiler;
katilleri aklad›lar!

Mardin’in K›z›ltepe ilçesinde E¤itim-Sen
üyesi Erdal Can, 3 Mart’ta evinin önünde kat-
ledildi. Erdal Can’›n katillerinin bulunmas› için
K›z›ltepe’de 6 Mart’ta 5 bin kiflinin kat›ld›¤› bir
gösteri düzenlendi. K›z›ltepe’liler, cinayetin ay-
d›nlat›lmas›n› istedi.

Dersim’in Mazgirt ilçesi Xozun köyünden

‹mam Boztafl, evinin kap›s›nda kar maskeli iki
kifli taraf›ndan infaz edildi.

8 Mart’ta meydana gelen olayda, önce
‹mam Boztafl’› kaçarm›ya çal›flan katiller, Boz-
tafl’›n direnmesi ve kap›y› kapatmaya çal›flma-
s› üzerine gö¤süne 5 el atefl ederek katledildi.
Boztafl’›n öldürülmesi hemen Bulgurcu Jan-
darma Karakolu’na haber verilmesine karfl›n,
askerler köye ancak saatler sonra geldiler.

Dört ay önce, tüm
köylü, jandarma komu-
tan› taraf›ndan köy har-
man›nda toplanarak
köylerine gelen devrim-
cilere yard›m etmeme-

leri konusunda tehdit edilmifller,
bunun ard›ndan da ‹mam Boztafl
karakola götürülerek “sen art›k
cezal›k de¤il, kurflunluksun” di-
yerek gözda¤› verilmiflti. Daha ön-
ce TKP-ML/T‹KKO davas›ndan bir süre hapis-
hanede tutulan Devrimci Demokrasi okuru
Boztafl, bu tehditlerden sonra ‹stanbul’a gitmifl
ve döneli henüz on gün olmufltu.

Dersim’de, Temel Haklar, ESP ve Devrimci
Demokrasi okurlar› taraf›ndan 9 Mart’ta ger-
çeklefltirilen eylemde, ‹mam Boztafl’› katleden-
ler lanetlendi. Yaklafl›k bin kiflinin kat›ld›¤› ey-
lemde, Boztafl’›n annesi “o¤lumun katili dev-
lettir” derken, kontrgerilla cinayetlerinin yay-
g›nlaflmas›na dikkat çekilerek bu sald›r›lara
karfl› duyarl› olunmas› gerekti¤i vurguland›.

K›z›ltepe’de Dersim’de
Faili-Meçhûller

31

Say› 102

14 Mart
2004

Uyum yasalar›, yerel seçimler derken
kimsenin gözden kaç›rmamas› gereken bir
geliflmeye dikkati çekmeliyiz:

Birkaç ayd›r ‹stanbul, ‹zmir, Ankara, Di-
yarbak›r baflta olmak üzere Türkiye’nin bir-
çok yerinde kaç›r›p iflkence yap›p sonra bofl
bir alana atma gibi kontra yöntemleri yay-
g›nl›k ve yo¤unluk kazand›.

Son bir ay içinde tesbit edilebilen 1000’i
aflk›n iflkence vakas›ndan sadece 200’ü res-
mi iflkencehanelerde (yani emniyet müdür-
lü¤ü ve jandarma karakollar›nda) yap›l›yor.
Gerisi gayri resmi iflkencehanelerde, bofl
arazi ve inflaatlarda gerçeklefltiriliyor. Karfl›-
m›zda yine kontrgerilla yöntemi var.

Güneydo¤u’da faili meçhullerde belirgin
bir art›fl var.

Polisin komplolar›, “Erdo¤an Kaldi Dedi
ki..:” komedisinde oldu¤u gibi yüzlerce kifli-
yi gözalt›na almaya yönelik bir pervas›zl›k
boyutunda sürüyor.

Özellikle devrimci halk güçlerine ve Kürt
milliyetçilerine karfl› gözalt› ve tutuklama-
lar, bir kampanya haline dönüfltürülmüfl du-
rumda.

Tayyip Erdo¤an’›n seçim meydanlar›nda
bile halk›n talepleri karfl›s›ndaki tahammül-
süzlü¤ü ortada. Hiçbir kesimi dinlemiyor.
Talepleri kaale almama ve tahammülsüzlük,
özünde zorbal›¤› içerir. Kaale almayan, sus-
turmay› da hedefleyecektir. Susurluk, sus-
turman›n yöntemidir.

Hat›rlay›n; Cemil Çiçek, daha bakanl›k
koltu¤una oturdu¤u ilk günlerde kontrgeril-
la fleflerinden Korkut Eken gibilere ceza ve-
rilmesine ve onlar›n deflifre edilmesine kar-
fl› ç›km›fl, onlar› böyle deflifre etmemek la-
z›m, yine ihtiyac›m›z olabilir demiflti.

‹flte o günleri yafl›yoruz. AKP, Birtan Al-
tunbafl, 19 Aral›k gibi davalarda iflkencecile-
ri, infazc›lar›, katliamc›lar› koruma politika-
s›n› sürdürürken, yeni infazlar, iflkenceler
ve katliamlar› da sürdürüyor. “AB’ye uyum”
çerçevesinde, “s›f›r iflkence”yi gerçeklefltire-
bilmek için gözalt›lar, iflkenceler, ad›m ad›m
“kay›td›fl›” hale getiriliyor.

D›fl politikada ABD’nin askerli¤ini yapma-
ya, içte ise, halk› yoksullaflt›r›p itiraz eden
herkesi susturmaya çal›flan bir iktidar, halka
karfl› terör uygulamadan sürdürülemez.

AKP Susurluk’a
Can Veriyor!

◆Kontrgerilla iflbafl›nda
Kontrgerilla’dan sözetmek suç!

Yasa yok, hukuk yok, “afifliniz yasal ama as-
t›rmayaca¤›z” diyor bir polis flefi.

TAYAD’l›lar, Gençlik Dernekleri üyeleri, kaç›r›-
l›yor, iflkence yap›l›yor ve bir yere at›l›yorlar.

3 Mart’ta ‹stanbul’da maskeli polislerce kaç›-
r›lan EKB çal›flan› Derya Aksakal iflkence gördü,
vücudunda sigaralar söndürüldü, cinsel tacize
u¤rad›. Ard›ndan DEHAP üyesi Gülüstan Demir,
kaç›r›l›p tecavüz ve öldürülmekle tehdit edildi.

J‹TEM üyeleri, Tekirda¤ F Tipi’nde bir tutsa¤›
sorguya çekiyor.

Di¤er baz› örnekleri de sayfalar›m›zda okuya-
caks›n›z. K›sacas›, kontrgerilla iflbafl›nda.

Ama böyle bir ülkede, kontrgerilladan, hu-
kuksuzluklardan söz edenler, aç›lan ceza davala-
r›yla susturulmaya çal›fl›l›yorlar.

‹HD Elaz›¤ fiube Baflkan› Cafer Demir, Mufl’ta-
ki bir panel konuflmas›nda kontrgerilladan bah-
setti¤i için hakk›nda “Devletin manevi flahsiyeti-
ni, askeri ve emniyet muhaf›z kuvvetlerini ale-
nen tahkir ve tezyif etmek”ten dava aç›ld›.

Tekirda¤ F Tipi’ndeki 9 tutsak hakk›nda da,
“hapishanede sorgu” yap›lmas›na karfl› bunun
kontra yöntemi oldu¤unu belirten bir dilekçe ver-
dikleri için yine ayn› maddeden; “Devletin mane-
vi flahsiyetini, askeri ve emniyet muhaf›z kuvvet-
lerini alenen tahkir ve tezyif etmek” dava aç›ld›.

Hak ve özgürlüklerden söz ederek iktidar olan
AKP’nin Türkiye’sinin tablosu iflte bu noktada
aç›kça ortaya ç›k›yor: Kontrgerilla faaliyetlerinin
serbest, kontrgerilladan söz etmenin yasak
oldu¤u bir ülke!

◆DOKTORA SÜRGÜN!
Tekirda¤ Devlet Hastanesi doktorlar›ndan ‹lker

Mefle, F Tipi’nden acil servise getirilen bir Korsa-
koff hastas› tutukluyu muayene edebilmek için
askerlerden odadan ç›kmalar›n› istedi. Dr. Mefle,
Sa¤l›k Bakanl›¤›'n›n konuyla ilgili bir genelgesi
bulundu¤unu da anlatt›. Tart›flmalardan sonra
askerler odadan ç›kt›. Ancak...

Ancak, dört gün sonra, Dr. Mefle, görevden
al›narak 4 No'lu Sa¤l›k Oca¤›'na sürgün edildi ve
hakk›nda soruflturma aç›ld›. Soruflturma nedeni
“askere mukavemet”ti. Zaten nedenin ne önemi
vard›; aslolan, hak, hukuk diyeni y›ld›rmakt›.

32

Say› 102

14 Mart
2004

“BURASI F‹L‹ST‹N DE⁄‹L ‹STANBUL”
5 Kas›m 2001’de, Sabah Gazetesi bu manflet-

le ç›kt›. 4 insan›n kan›, rotatiflerin mürekkebi ya-
p›lm›fl, manfletlere tafl›nm›flt›. Manfletin alt›ndaki
imza, o gün Sabah’ta “Haber Müdürü” olan, flim-
di Vatan gazetesinin Haber Müdürlü¤ünü yapan
Tayfun Hopal›’ya aitti. S›radan muhabire b›rak›-
lamayacak bu büyük gazetecilik olay›n›, bu bü-
yük hizmeti bizzat yerine getirdi.

Katliamc›lar aylard›r, halk›n direnme hakk›n›
yok etmek için arad›klar› f›rsat› beklemifller, bu-
lamay›nca kendi elleriyle nihayet yaratm›fllard›.
Vakit geçirmeden, Sabah gazetesinin manfletinin
mürekkebi kurumadan panzerler, binlerce mas-
keli ölüm timi, robocoplar Armutlu’ya yürüdü.
Saatler süren katliam sald›r›s›n›n ard›ndan 4 in-
san›n, Sultan YILDIZ, Arzu GÜLER, Bar›fl KAfi,
Bülent DURGAÇ’›n cesetleri, yüzlerce gündür aç
olan insanlar›n yaral› bedenleri kald› geriye.

Tayfun Hopal›; onun kimli¤inide “GAZETEC‹”

yaz›l›d›r. Ama kimliklerin kiflilikleri ifade etmedi-
¤inin en iyi örneklerinden biridir. Çünkü o Armut-

lu’da 4 devrimcinin katle-
dilmesinin, onlarcas›n›n
yaralanmas›n›n bafl so-
rumlusu durumundad›r.

25 fiubat’tan bu yana
bu suçlar›na bir yenisi
daha eklendi. O gün sona
eren Armutlu davas›nda
19 kiflinin tümü 12,5 y›l hapis cezas›na çarpt›r›l-
d›. 19 insan›n 12,5 y›l hücrelerde çürütülmesinin
de sorumlusudur O.

Evet o polis de¤ildi, mahkeme yarg›c› da de-
¤ildi. 5 Kas›m 2001’de, ne teti¤i çekti Armutlu
da, ne alevleri ateflleyip insanlar› gaz›n zehiriyle
bo¤du, ne de yoksul gecekondu evlerinin üzerine
bombalar ya¤d›rmad›.

Katliamc›lar hakk›nda hiçbir soruflturman›n
dahi yap›lmad›¤›, katliamdan sa¤ kurtulanlar›n
cezaland›r›ld›¤› mahkemenin baflkan›, hakimi de
de¤ildi Tayfun Hopal›.

Ama tüm bunlar›n zeminini haz›rlayan olarak,
bafl sorumlu olarak geçti tarihe. 19 Aral›k katli-
am›n›n sorumlusu Ali Suat Ertosun gibi, ona da
madalya tak›lmal›. Boynunda 4 insan›n ölüm fer-
man›n› yaz›l› olmal›, tecrit hücrelerinde 12,5 y›l
boyunca bask› ve iflkenceye maruz b›rak›lacak
olan 19 insan›n isimleri kaz›lmal› üzerinde.

Gazetecilikmifl; üstelik haber müdürü. Bunun
verece¤i haberlerin habercilikle ne alakas› olabi-
lir? Oligarflinin, ölüm mangalar›n›n, polisin iflbir-
likçisi, katilam orta¤› olman›n ad› gazetecilik de-
¤ildir.

Tan›y›n O’nu! Resmine iyi bak›n ve sak›n
unutmay›n bu yüzü ve ad›: TAYFUN HOPALI...

Gazeteci k›l›¤›nda bir katil
4 insan›n katili, 19 kiflinin 12,5 y›l hücrede tecritinden sorumlu

‹stanbul’daki Mason derne¤ine 9 Mart günü
bir sald›r› düzenlendi. ‹ki kiflinin öldü¤ü aç›kla-
nan sald›r›ya iliflkin polisin aç›klamas›nda, “ye-
ni, oluflum halinde bir örgüt” oldu¤u belirtildi.

“Oluflum halinde olunca” zaten polisin bilme-
si, istihbarat toplamas› ne mümkün! Sinagog
sald›r›s›n›n ard›ndan polise yönelik elefltirilere,
‹stanbul polisi flimdiden “gard›n›” al›yor.

Masal tabi ki bunlar. ‹stanbul polisinin, fiefik
Kul’un çok daha önemli, ulvi iflleri var. Mesela,
“ERDO⁄AN KALD‹ DED‹ K‹...” diye komplolar

kuracak, yüzlerce insan› gözalt›na al›p TAYAD
yöneticilerini tutuklayacak. Yasal, hakk›nda ya-
sakland›¤›na dair hiçbir mahkeme karar› bulun-
mayan TAYAD afifllerinin pefline düflecek, nere-
de kim afifl yap›yor gözalt›na alacak, afifllerin
yerlerinin istihbaratlar›n› yapacak, bütün polis
teflkilat›n› bunun için seferber edecek... Demok-
ratik gösterilere sald›racak...

K›saca büyük ifl, büyük enerji, büyük za-
man.. Böyle olunca baflka fleye zaman kalm›yor.
Hem zaten ‹slamc› kardefllerine yönelik böyle bir
u¤rafla ne gerek var, onlar› besleyip büyüten ki-
fli, ‹çiflleri Bakan› s›fat›yla teflkilat› yönetirken o
kadar kolay olmad›¤›n› en iyi onlar bilirler.

Polisin büyük iflleri var!

33

Say› 102

14 Mart
2004

Uzun süredir üzerinde tart›fl›lan, imza töreni birkaç
kez ertelenen Irak’›n yeni Anayasas›, 8 Mart’ta kabul
edilerek imzaland›.

Geçici Anayasa tart›flmalar›, esas olarak fiii lider-
lerin, Kürtler'e özerklik tan›nmas› ve baflkanl›k siste-
mi konusundaki itirazlar› ve Barzani ve Talabani’nin
mevcut statükolar›n› korumak ve federalizmin biçimi
konusunda ortaya koyduklar› talepler nedeniyle t›-
kanm›flt›. Keza çeflitli kesimlerin “Anayasa’n›n refe-
rans›n›n ‹slam olmas›” konusundaki itirazlar› da var-
d›.

Yeni Anayasa’da da gerçekte bu sorunlar çözül-
müyor, çözüm belirsiz bir gelece¤e erteleniyor. fiu
aflamada ABD’nin yapabilece¤i baflka bir fley de yok.
fiu veya bu kesimin talebini “hay›r” denilmesi, onlar›
iflbirli¤inden direnifl saflar›na itmek anlam›n› tafl›ya-
ca¤›ndan, ABD’nin oyalama politikas›, kimseye ‘ha-
y›r’ dememek, ama ‘evet’ de dememek fleklinde teza-
hür ediyor.

Burada, yeni Anayasa’n›n nas›l bir “federalizm”
öngördü¤ünden, Anayasa’da ‹slam›n yerinin ne olup
olmad›¤›ndan daha önemli olan, Anayasa’n›n niteli-
¤idir.

ABD’nin “evet” ve “hay›r”lar›na flekillenen bir
Anayasa meflru de¤ildir. Irak halk› nezdinde meflru
olmayan güçler taraf›ndan, yani iflgalciler ve iflbirlik-
çilerce haz›rlanm›flt›r.

Temel niteli¤i bu olan bir Anayasa’da, flu veya bu
demokratik haklar›n öngörülmüfl olmas›n›n da bir

önemi yoktur. Zaten Irak’›n her yerinde katliamlar, ifl-
kenceler, sorgusuz-sualsiz gözalt› ve tutuklamalar sü-
rerken, Irak Anayasas›’nda “susma hakk›” ve “avu-
kat›m› istiyorum” deme hakk›n›n tan›n›yor olmas›,
komediden baflka bir fley de¤ildir. Irak’›n as›l günde-
mi de zaten Anayasa’ya göre de¤il, direnifle göre be-
lirleniyor. Anayasa’n›n birçok maddesi bile, direnifli
nas›l k›rar›z, nas›l tecrit ederiz hedefiyle flekillendiril-
mifltir.

Anayasa’n›n kabul edilmesinin “yönetimin Irakl›-
lar’a devrini” h›zland›raca¤› iddias› da, Anayasa’y›
meflrulaflt›rmaya yönelik bir söylemdir. 30 Haziran’da
“iflbafl›na” getirilece¤i aç›klanan yönetimin rolü, flu
andaki Irak Geçici Yönetim Konseyi’nden çok farkl›
olmayacakt›r. Ne Anayasa’da, ne de yönetimin dev-
rinde, iflgalin sona ermesine dair bir madde yoktur.

Bu noktada yeni Anayasa ve yönetimin iflbirlikçi-
lere devri, Amerika’n›n Irak’taki varl›¤›n› meflrulafl-
t›rmaktan baflka bir fleye hizmet etmeyecektir.
ABD’ye Anayasa ve kukla yönetimle böyle bir mefl-
ruiyet sa¤lad›ktan sonra, baflta fiiiler olmak üzere 25
üyeli Geçici Yönetim Konseyi’ndeki kimi kesimlerin
“iflgale karfl› olduklar›n›” aç›klamalar›n›n hiçbir hük-
mü yoktur.

Bu arada Türkiye oligarflisinin “k›rm›z› çizgileri”
bir kez daha paspas yap›ld›. Türkmenler “asli unsur”
say›lmad›. Türkmenler’e yönelik sald›r›lar gerçeklefl-
tirildi. AKP ve ordu, sus-pus. Uflaklara fikir dan›fl›ld›-
¤› nerede görülmüfl?

Irak’ta Yeni Anayasa
Irak’›n gelece¤ini ABD ve iflbirlikçilerinin
haz›rlad›¤› Anayasa de¤il, direnifl belirleyecek!

Irak'›n Samara kentinde 4
Mart’ta Türkiye’den giden
kamyonlar›n oluflturdu¤u kon-
voya silahl› sald›r› düzenlendi.
Sald›r›da bir kamyon floförü
hayat›n› kaybederken, ikisi de
a¤›r yaraland›. Eylemde iki
TIR da yak›ld›.

Irak’taki sald›r›dan bir gün
sonra da Afganistan’da Kol-
Naft adl› Türk inflaat flirketine
yönelik bir eylem gerçekleflti-
rildi. Eylem sonucunda Tolga
Erdem adl› Türkiyeli mühendis

ve yan›ndaki iki Afganistanl›
koruma ölürken, flirket yöneti-
cilerinden Salih Aksoy ve Af-
gan tercüman› da kaç›r›ld›.

Eylemlerden sonra AKP
hükümeti taraf›ndan yap›lan
aç›klamalarda “sald›r›lar›n
soruflturuldu¤u” gibi abes
aç›klamalar yap›ld›. Sorufltu-
rulacak bir fley yok oysa. Ül-
kelerinde iflgale karfl› savaflan
direniflçiler, iflgal ortaklar›na
karfl› da eylemler yap›yorlar.
Burjuva medya da “sald›r›n›n,

Türkiye'ye yönelik siyasi bir
tepki de¤il, bölgede yabanc›la-
ra yönelik devam eden sald›r›-
lar›n bir benzeri oldu¤u ifade
ediliyor.” gibi yorumlarla oli-
garflinin iflgal ortakl›¤›n› gizle-
meye çal›fl›yor. Eylemlerin ak-
babalar gibi Irak pastas›ndan
pay koparmaya çal›flan, aske-
riyle, Hikmet Çetin gibi politi-
kac›lar›yla Afganistan’da ABD
ad›na iflgal gücü olarak görev
yapan Türkiye’ye karfl› siyasi
bir tepki oldu¤u ortadad›r.

ABD iflbirlikçili¤inin, dire-
nen tüm kesimlerin nefretini
ve tepkisini kazanaca¤› aç›kt›r.

Türkiye, iflbirlikçili¤in faturas›n› ödüyor!

34

Say› 102

14 Mart
2004

Emperyalizm de¤iflmedi¤ini Haiti’de anlat›yor
Karayipler ülkesi Haiti’nin devrik devlet baflkan› Aristide, ABD darbe-

si ile iktidardan uzaklaflt›r›ld›¤›n› aç›klad›ktan sonra; darbede, Fransa’n›n
ABD ile iflbirli¤i yapt›¤›n› da dünyaya duyurdu. Fransa Savunma Baka-
n›’n›n Haiti’de “ortak operasyonun”, ABD ile Fransa iflbirli¤inin tekrar
bafllat›lmas› iradesinin kan›t› oldu¤unu söylemesi de bu kirli-kanl› ittifak›n
itiraf›yd›. Haiti, emperyalizmin sömürü alanlar›n› büyütmek için iflgalller,
darbeler, iç çat›flmalar yaratma dahil her yolu kullanaca¤›n› herkese ye-
niden gösterirken, emperyalizm, “de¤iflti” diyenlere, de¤iflmedi¤ini, yüz-
y›ll›k sömürgeci, katliamc›, kan dökücü emperyalizm oldu¤unu anlat›yor.
Fransa ve ABD, Haiti’ye egemen olmak için çat›fl›rken, yoksulluk, ölüm,
iç çat›flmalar ülke tarihinden, emperyalistler sayesinde hiç eksik olmad›.

1400’lerin sonunda ‹spanya taraf›ndan “keflfedilip” iflgal edilen Ha-
iti’nin bir bölümü 1679’da Fransa taraf›ndan iflgal edildi. Afrika’dan yüz-
binlerce köle getirerek topraklar› ya¤malayan Frans›zlar’a karfl› 1794’te
kölelerin isyanlar› baflgösterdi. Louverture öncülü¤ündeki isyanlar
1804’de ülkenin “ba¤›ms›zl›¤›n›” getirdi. Ama sömürgeciler ülkeden eli-
ni hiç çekmedi. Onlar›n oldu¤u yerde ise iç çat›flmalar, darbeler kaç›n›l-
mazd›. 190 y›ldan fazla bir zaman içinde seçimle iflbafl›na gelen hiçbir ik-
tidar olmad›. ‹lk kez seçimle iflbafl›na gelen devlet baflkan› Dessalines ise,
ancak iki y›l iktidarda kalabildi, öldürüldü. Darbeler, iç çat›flmalar emper-
yalizmin kuklas› iktidarlar süreci ülkeyi kana bo¤arken, 1914’te ABD de
ülkeye el att›. 1935’e kadar süren ABD iflgali korkunç bir bask› ve sö-
mürü dönemiydi. 1935’te iflgal resmen bitti ama ABD, siyasi ve ekono-
mik olarak varl›¤›n› korudu. Fransa-ABD çat›flmas› 1957 y›l›nda Haiti’yi
yeni bir darbeyle tan›flt›rd›. ‹ktidar› ele geçiren Duvalier y›llarca yönetti
ülkeyi. Halk bask› alt›nda tutulurken, Duvalier 1964’te, kendini ölene ka-
dar devlet baflkan› ilan etti. 1971’de öldü¤ünde yerine o¤lu geçti.

Nüfusunun yüzde 70’i iflsiz olan ülkeye ABD ve Fransa yeniden el at-
t›¤›nda, darbeyle iktidara gelen Duvalier’e karfl› 1986’da bir darbe ger-
çeklefltirildi. Duvalier Fransa’ya kaçt›. Art›k hükümetleri darbeci ordu at›-
yor, yoksulluk ve çat›flmalar ise sürüyordu.

1990’da yap›lan seçimlerde demokrat bir papaz olan Jean Bertrand
Aristide, yoksullar›n deste¤ini alarak devlet baflkanl›¤›na seçildi. 7 ay
sonra darbeyle iktidardan uzaklaflt›r›ld›. Binlerce Aristide taraftar› katle-
dildi, yüzbinlerce insan ülkeden kaçt›. Cunta siyasi ve ekonomik ambar-
go sonucu ülkeye BM askerlerinin gelmesine raz› oldu, ordu da¤›t›ld›, an-
cak iç çat›flmalar bitmedi. 1994 y›l›nda, iç çat›flmalar bahane edilerek,
ABD 20 binden fazla asker ç›kard›. Aristi’de devlet baflkan› oldu yeni-
den. IMF politikalar› dayat›lan Haiti’de 1997 y›l› iflçi ve memurlar›n özel-
lefltirmelere karfl› gösterileri, grevlerle geçti. 2001 seçimlerinde Aristide
yeniden devlet baflkan› seçilirken, IMF program›n› uygulamak istememe-
si bugünkü iç çat›flma, isyan ve darbeyi haz›rlad›.

Aristide’yi “istifa etmezsen halk›n›n kan›n› dökerez, ülkeyi kan gölü-
ne çeviririz” diye tehdit eden ABD darbesi, Haiti’nin yaflad›¤› son darbe
oldu. 8 milyon nüfuslu Haiti yoksullukla bo¤uflurken, ABD ve Frans›z
emperyalizmi darbelerle, iç çat›flmalarla, kukla iktidarlarla tekellerinin
ç›karlar›n› korumaya devam ediyor.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

Yabanc›lar›
‹stemiyoruz
Yoksul Haiti halk›, ABD-
Fransa ve iflbirlikçi çeteler
taraf›ndan iktidardan
uzaklaflt›r›lan Aristide le-
hine yapt›¤› gösteride, ül-
kede yabanc› asker iste-
mediklerini, Aristide’nin
ülkeyi yönetmesini iste-
diklerini hayk›rd›lar. 6
Mart günü soka¤a dökü-
len binlerce yoksul, elle-
rinde Fidel Castro ve
Che’nin de resimlerini ta-
fl›yarak Aristide’e destek
verdiler ve ABD ile Fransa
elçiliklerine yörüdüler.

Chavez: Amerikan
‹flgaline Karfl›
100 Y›l Direniriz
Venezuela Devlet Baskan›
Hugo Chavez, iktidar›n›
devirmek için harekete
geçen muhalifleri Ameri-
ka’n›n finanse etti¤ini
söyledi. Aristide’nin ABD
darbesi ile devrildi¤ini be-
lirten Chavez, ABD’nin
Venezuella’da benzeri bir
giriflimine karfl› 100 y›l
sürecek bir direnifli baflla-
tacaklar›n› ilan etti.

Amerika’n›n Venezuella’da
iç çat›flmalar yaratmak
için fliddeti yaymaya ça-
l›flt›¤›n› belirten Chavez,
“Bush hükümetinin, iste-
medi¤i bir devletin bafl-
kanl›klar› ve hükümetleri
devirme hakk› var ve bu-
nu kimse elefltiremiyor”
dedi.

Yabanc› diplomatlarla bir
toplant›da konuflan Cha-
vez, ABD’nin bu tavr›n›
sürdürmesi durumunda
petrol ambargosu uygula-
yaca¤› uyar›s›ndada bu-
lundu.

Milyonlarca insan›m›z› etkile-
yen bir felaket daha yaflad›k ge-
çen hafta. Binlerce ev y›k›ld›,
yollar kapand›, onlarca ölü, ka-
y›p... Ortada ne belediyeler var,
ne devlet... Ve daha ilginç olan,
onlarca flehri, yüzbinlerce insa-
n›m›z› do¤rudan etkileyen böyle
bir felaket sanki hiç yaflanma-
m›flças›na iki gün içinde gün-
demden ç›kar›ld›; tabii yine ma-
lum medya iflbirli¤iyle.

Bu afet bu ülkede
yaflanmad› m›?
Selin en etkili oldu¤u yerlerin

bafl›nda gelen Silifke’de 50 bin
kiflinin yaflad›¤› mahallelerde 10 bin ev sular alt›n-
da kald›. 40 bin dönüm tar›m alan› kullan›lamaz
hale geldi.

Erzurum’un Çat ‹lçesi’nde üç kifli sele kap›larak
yaflam›n› yitirdi. Uzundere’de 500 dönüm arazi su-
lar alt›nda kald›.

Van’da yollar kapand›. Çatak ‹lçesi’nde taflma
sonucu küçükbafl hayvanlar telef oldu, mezralar-
daki evler hasar gördü. Mufl’ta 13 köyü sel bast›.

Ardahan’da sele kap›lan üç kifli kayboldu. Ye-
nimahalle Semti’nde 20 evi su bast›.

A¤r› Do¤ubeyaz›t’a ba¤l› Somkaya Köyü’ne ç›¤
düflmesi sonucunda 7 kifli can verdi.

Erzurum’un Il›ca ‹lçesi’nde üç gün boyunca de-
vam eden su bask›nlar›nda ilçenin üçte biri sulara
gömüldü.

Mufl Vali Yard›mc›s›, meydana gelen su taflk›n-
lar›ndan 57 bin 300 kiflinin afetten etkilendi¤ini
söyledi.

Bunlar›n d›fl›nda A¤r›, Adana, Kayseri, Kasta-
monu, Bitlis, Konya, Artvin ve S›vas’ta da sel bas-
k›nlar› yafland›. Yüzlerce ev, binlerce dönüm arazi
sular alt›nda kald›. Ölü say›s› 16’ya ulaflt›.

Sorumlu yok, her zamanki nakaratlar var:
Silifke’deki felakete Gezende Barajı'ndan sula-

rın›n geç bırakılması neden olurken, tabii ki yine
ortada bir sorumlu yoktu. Oysa ki, Silifke’de iki y›l
önce de benzer bir felaket yaflanm›flt›. Meteoroloji
var; onun bildirdiklerine karfl› önlem alacak zihni-

yet yok. Onca zarar ziyan›n, can kayb›n›n hesab›
kimden sorulacak. Kader, Allah’›n ifli denilip geçi-
lecek mi?

TBMM Baflkan› Bülent Ar›nç: “Yaralar k›sa sü-
rede sar›lacak.” buyurdu. Yüzlerce afetten sonra
yüzlerce kez duydu¤umuz bir söz. Ama biliniyor
ki, bofl bir söz.

Köylünün, evi y›k›lanlar›n zarar› tazmin

edilmelidir!

Sadece Silifke’de zarar›n maddi boyutu 20 tril-
yon lira civar›ndad›r. Toplam zarar ise 60-70 tril-
yona ulaflmaktad›r.

Bu felaketin as›l ma¤duru köylülerdir. Ne var
ki, meydanlarda en küçük hak talebinde bulunan-
lar› bile “azarlayan” AKP, köylünün derdine kulak
t›kamaktad›r. Tar›m ve Köyiflleri Bakan› Sami
Güçlü, yar›m a¤›zla “Çiftçi faizleri ertelenebilir”
aç›klamas›n› yapm›fl, ancak ard›ndan da flu sözle-
ri etmifltir:

“Zarar›n tamam›n› telafi edici bir mekanizma
yoktur. Buna güç de yetmez. Devletimizin çok
ma¤dur durumda kalacak olanlara katk› yapaca-
¤› kesindir. Ancak, bunun beklentisini yüksek tut-
mamak laz›m.”

IMF karfl›s›nda, TÜS‹AD patronlar› karfl›s›nda ne
isterseniz yapar›z diye konuflan AKP, s›ra halka ge-
lince, aç›kça zarar›n›z›n tümünü karfl›lamay›z diye
küstahlafl›yor. As›l felaket, ne sel, ne deprem, bun-
lard›r.

Dün kar teslim alm›flt›;
Bugün Sel Vurdu
Peki Yar›n?...

35

Say› 102

14 Mart
2004

36

Say› 102

14 Mart
2004

8 Mart Dünya Emekçi Kad›nlar Günü miting-
lerle kutland›. Oligarfli, ülkemizde kad›nlar›n di-
ri diri yak›ld›¤›n› dile getiren pankartlar birçok
yerde alanlara sokmamak için büyük çaba har-
carken, alanlar emekçi kad›nlar›n, direnen, sa-
vaflan kad›nlar›n sloganlar›yla inledi.

ÖZGÜR KADIN D‹RENEN KADINDIR
‹stanbul Abide-i Hürriyet Meydan›’nda 7

Mart'ta yap›lan mitinge 5 bine yak›n kifli kat›l›r-
ken, Haklar ve Özgürlükler Cephesi 500 kiflilik
kortejiyle direnen, devrime meflale kad›nlar›m›-
z›n sesini alana tafl›d›. Kortejde dalgalanan k›z›l-
bayraklar, tüm hünerlerini kavgaya katan ka-
d›nlar›m›z›n tutuflturduklar› bedenlerinin alevleri
ile daha da k›z›llaflt›. Her bayrak bir Sabo, bir
Ayçe ‹dil, bir Günay'd›. Yine kavgadayd›lar.

Sendika, parti ve DKÖ'ler ile devrimci grup-
lar›n kortejler oluflturdu¤u mitingte Haklar ve
Özgürlükler Cephesi kortejinde, TAYAD'l› Aileler
imzal› "Hapishanelerde 109 ‹nsan Öldü Duydu-
nuz mu" ve "Ülkemizde Kad›nlar› Diri Diri Yakt›-
lar", Temel Haklar imzal› "Özgür Kad›n Direnen
Kad›nd›r" pankartlar› tafl›nd›. fiehitlerin resimle-
rinin de yer ald›¤› mitingte s›k s›k "Devrime Me-
flale Bizim Kad›nlar›m›z, Kahramanlar Ölmez
Halk Yenilmez, Yaflas›n Ölüm Orucu Direnifli-
miz, Günay Ö¤rener Ölümsüzdür, Tecriti Kald›-
r›n Ölümleri Durdurun" sloganlar› at›ld›. Miting
yap›lan konuflmalar ve halaylarla sona erdi.

ADIYAMAN’DA COfiKULU M‹T‹NG
7 Mart’ta ‹l Kad›n Platformu'nun düzenledi¤i

mitingte Ad›yaman Temel Haklar, polisin zorba-
l›¤› ve keyfi tutumuyla karfl›laflt›. "Bu Ülkede
Kad›nlar› Diri Diri Yakt›lar" dövizlerine, polis el
koymaya kalk›fl›nca bir süre tart›flma yafland›.

Yaklafl›k 1200 kiflinin kat›ld›¤› mitingde; "Dev-
rimci Tutsaklar Onurumuzdur, Devrime Meflale
Bizim Kad›nlar›m›z, Biji Bratiya Gelan" slogan-
lar› at›ld›. Eylem bas›n aç›klamas› ile sona erdi.

B‹Z‹M KADINLARIMIZ
Bursa Kad›n Platformu’nun düzenledi¤i yürü-

yüfl 8 Mart günü 300 kiflinin kat›l›m›yla “Her
Gün 8 Mart Her Gün Mücadele" pankart› aç›la-
rak yap›ld›. Meflalelerle yap›lan yürüyüflün ar-
d›ndan yap›lan aç›klamayla eylem sona ererken
Haklar ve Özgürlükler Cephesi "Devrime Mefla-
le Bizim Kad›nlar›m›z" sloganlar›n› hayk›rd›.

DEVR‹ME MEfiALE B‹Z‹M KADINLARIMIZ
Dersim’de ya-

p›lan 8 Mart mi-
tingine 3 bin kifli
kat›ld›. Haklar ve
Özgürlükler Cep-
hesi’nin "Ülke-
mizde Kad›nlar›
Diri Diri Yakt›lar"
pankart› ve k›z›l
bayraklarla kat›-
ld›¤› mitingde,
"Yaflas›n Ölüm Orucu Direniflimiz, Bedel Ödedik
Bedel Ödetece¤iz, Kahramanlar Ölmez Halk Ye-
nilmez, 8 Mart K›z›ld›r K›z›l Kalacak, Devrime
Meflale Bizim Kad›nlar›m›z, Günay Ö¤rener
Ölümsüzdür, Önder Babat Ölümsüzdür, F Tipi
Lise ‹stemiyoruz" sloganlar› at›ld›. Dersim Ö¤-
renci ve Gençlik Birli¤i de HÖC ile birlikte kor-
tej oluflturup sloganlar att›.

"KADINIZ HAKLIYIZ KAZANACA⁄IZ"
Eskiflehir Gençlik Derne¤i'nin de bulundu¤u

Demokratik Kad›n Platformu Adalar M‹G-
ROS’tan "Yoksullu¤a, Sömürüye, Savafla Karfl›
Kad›nlar El Ele" pankart› ile Esnaf Saray›’na yü-
rüdü. Yap›lan aç›klamada dünya devrim tarihi-
nin direnen kad›nlar›n›n anlat›ld› ve “kad›nlar
flimdi ülkemizde F tiplerindeki tecrite karfl› al›n-
lar›nda k›z›l bantlar›yla direniyorlar. Gülsüman-
lar, fienaylar, Fidanlar, Zehralar, fiengüller ve
Günay Ö¤rener'le bayra¤› yukar›, hep yukar›
yükseltiyorlar.” denildi. Eylemde "Kad›n›z Hak-
l›y›z Kazanaca¤›z, Yaflas›n Emekçi Kad›nlar Gü-
nü" sloganlar› at›l›rken Gençlik Derne¤i, Gü-
nay’›n yaflam›n› bir oyun olarak canland›rd›.

KOCAEL‹’DE KUTLAMA
Kocaeli Emekçi Kad›n Platformu taraf›ndan

8 Mart’ta düzenlenen eylemde ortak bir pankart
tafl›n›rken, Temel Haklar üyesi kad›nlar, üzerin-
de "Ülkemizde Kad›nlar Diri Diri Yak›ld›" yaz›l›
Yazgül Öztürk’ün foto¤raf›n› tafl›d›.

Selam Olsun
Direnen Kad›nlar›m›za

‹stanbul

Bursa

37

Say› 102

14 Mart
2004

TECR‹T VE ‹fiKENCEYE SON
Malatya’da ilk eylem 6 Mart’ta Temel Haklar,

ESP ve Partizan dergisi taraf›ndan yap›ld›. ‹stan-
bul'da ESP’li bir bayan›n kaç›r›l›p, iflkence ya-
p›lmas› ve Günay Ö¤rener'in flehit düflmesi ör-
nekleri verilerek, kad›na yönelik tecrit ve iflken-
ce protesto edildi.

8 Mart günü ise iki eylem vard›. ‹lk eylem,
Haklar ve Özgürlükler Cephesi taraf›ndan E¤i-
tim-Sen binas› önünde "Bu Ülkede Kad›nlar Di-
ri Diri Yak›ld›lar" pankart› aç›larak yap›ld›. Ayn›
gün Temel Haklar, EKB ve Partizan okurlar›n›n
düzenledi¤i ortak flenlik ise EKB’de yap›ld›.

‹K‹ KOLDAN YÜRÜYÜfi
‹zmir’de gerçeklefltirilen mitinge Temel Hak-

lar da kortej oluflturarak kat›l›rken yaklafl›k
3500 kifli Dünya Emekçi Kad›nlar Günü’nü kut-
lad›. ‹ki koldan Alsancak Gündo¤du Meydan›’na
sloganlarla yürüyen kitle, burada yap›lan ko-
nuflmalar›n ard›ndan halaylar çekti.

GELECE⁄‹ ELLER‹M‹ZLE YARATACA⁄IZ
Samsun Temel Haklar taraf›ndan yap›lan 8

Mart eyleminde "Özgür Kad›n, Zulme ve Sömü-
rüye Karfl› Direnen Kad›nd›r” yaz›l› pankart ve
"Ülkemizde Alt› Kad›n› Diri Diri Yakt›lar”, "Yafla-
s›n 8 Mart Dünya Emekçi Kad›nlar Günü”, “Ge-
lece¤i Kendi Ellerimizle Yarataca¤›z” dövizleri
tafl›nd›. Yap›lan bas›n aç›klamas›nda kad›nlar›n
özgürleflmesinin, Günay gibi direnmekten geçti-

¤i vurguland›.
Eylemin ard›n-
dan dernek bi-
nas›nda 8 Mart
ile ilgili bir semi-
ner düzenlendi.

Efi‹TL‹K, ADALET, ÖZGÜRLÜK
Ankara’da düzenlenen mitinge kat›lan 800

kifli kad›n-erkek birlikte mücadeleye ça¤r›s›n›
dile getirdiler. TAYAD’l› Aileler’in de yer ald›¤›
eylemde Toros Sokak’tan Abdi ‹pekçi’ye kadar
yüründü ve burada bir miting gerçeklefltirildi.

MERS‹N’DE SALDIRI:
‹fiTE S‹ZE KADINA YÖNEL‹K fi‹DDET
Mersin’de düzenlenen miting, günlerdir “ka-

d›na yönelik fliddet”ten söz edenlerin, fliddeti
yaratanlar oldu¤unu gözler önüne serdi. Kad›n
Platformu’nun 7 Mart’taki mitinge, "Türkiye Ha-
pishanelerinde 6 Kad›n› Diri Diri Yakt›lar" ve
"Tecrite Son" pankartlar›yla kat›lmak isteyen
Haklar ve Özgürlükler Cephesi kortejine polis
azg›nca sald›rd›. Pankart› vermek istemeyen
TAYAD’l› kad›nlar›n yerlerde sürüklenerek gö-
zalt›na al›nmas›n› HÖC korteji "Yaflas›n Ölüm
Orucu Direniflimiz, Alt› Kad›n› Diri Diri Yakt›lar"

Dersim Malatya

19 Aral›k 2000’de 6 devrimci
kad›n tutsa¤›n diri diri yak›ld›¤›
Bayrampafla Hapishanesi önün-
de TAYAD’l›lar taraf›ndan yap›lan
eylemde "Ülkemizde Kad›nlar›
Diri Diri Yakt›lar" pankart› aç›ld›.
Direnen kad›nlar›n iflkence gör-
dü¤ünü, tutukland›¤›n› ve diri diri
yak›ld›¤›n› dile getiren TAYAD’l›-
lar yapt›klar› aç›klamada, "kad›n-

erkek omuz omuza buraday›z. Di-
ri diri yak›lan kad›nlar›m›zla birlik-
te hayk›r›yoruz yine; Özgür Kad›n
Direnen Kad›nd›r.” dediler.

Emekçi kad›nlar›n 'bafltac›' ol-
mak de¤il, toplumun her bak›m-
dan eflit bir üyesi olmak istedikle-
rini söyleyen TAYAD’l›lar,
kad›na 'ikinci s›n›f'l›¤› reva
görenin, egemen s›n›f ide-
olojisi oldu¤una vurgu yapt›-
lar ve “egemen s›n›fa karfl›
mücadele edilmeden, kad›-
n›n kurtuluflu için mücadele

edilmifl olmaz.” dediler.
Polisin bölgeyi kuflatarak terör

estirdi¤i anmaya Grup Yorum da
diri diri yak›lan 6 kad›n› anlatt›¤›
türküsüyle kat›l›rken, anma ka-
ranfiller b›rak›lmas›yla sona erdi.

KADINLARIMIZI BURADA
D‹R‹ D‹R‹ YAKTILAR

Mersin

38

Say› 102

14 Mart
2004

sloganlar›yla protesto etti.
Sald›r›n›n zeminini, polisin tertip komitesine

"anlaflam›yorsan›z bize b›rak›n" teklifine, komi-
tenin sessiz kalmas›n›n haz›rlamas› ise sol için
utançt›. Gözalt›lar›n ard›ndan ESP sloganlarla
HÖC kortejine destek verdi.

Zulme ve tecrite direnenler geliyor...
Sald›r›n›n ard›ndan yeniden kortej oluflturan

Haklar ve Özgürlükler Cephesi, "Yaflas›n Ölüm
Orucu Direniflimiz, Alt› Kad›n› Diri Diri Yakt›lar,
Kahramanlar Ölmez Halk Yenilmez" sloganla-
r›yla girdi alana. Alanda "Zulme ve Tecrite Kar-
fl› Direnenler" diye anons edilirken, HÖC, ‹flçi-
Köylü, Devrimci Demokrasi ve ESP birleflerek
s›k s›k "Yaflas›n Devrimci Dayan›flma, Gözalt›lar
Serbest B›rak›ls›n" sloganlar›n› att›. Tertip komi-
tesi alanda yapt›¤› aç›klamada gözalt›lar serbest
b›rak›lana kadar buray› terk etmeyece¤iz deme-
sine karfl› tutars›z davran›p miting sonunda kit-
lenin da¤›lmas›na sessiz kald›.

Gözalt›lar protesto ediliyor...
HÖC, ‹flçi Köylü Gazetesi, ESP ve Tertip ko-

mitesi gözalt›na al›nan 6 kifli serbest b›rak›lana
kadar tutulduklar› Ma¤azalar Karakolu'nun
önünde beklediler. Kitle burada s›k s›k "Bask›lar
Bizi Y›ld›ramaz, ‹nsanl›k Onuru ‹flkenceyi Yene-
cek" sloganlar› att›. Bekleyifl savc›l›kta da sürer-
ken, savc› da polisle ayn› dili kullanarak tehdit-
ler ya¤d›rd›. Akflam saatlerinde 4 kifliye “adres-
lerini vermedikleri” gerekçe gösterilerek para
cezas› verildi ve gözalt›lar serbest b›rak›ld›.

Yaflanan sald›r›yla ilgili olarak ertesi günü
Haklar ve Özgürlükler Cephesi taraf›ndan Tafl

Bina önünde bir bas›n aç›klamas› yap›ld›. Gö-
zalt›na al›n›p serbest b›rak›lanlardan Sevtap
Türkmen aç›klamay› okurken, bir gün önce sal-
d›r› gerekçesi yap›lan “Türkiye Hapishanelerin-
de 6 Kad›n› Diri Diri Yakt›lar" dövizi tafl›nd›.
Daha sonra topluca adliyeye gidilerek polisler
hakk›nda suç duyurusunda bulunuldu.

Ayr›ca Isparta Genclik Derne¤i’nin düzenle-
di¤i söylefli ile kat›ld›¤› 8 Mart kutlamalar› Tür-
kiye’nin birçok kentinde gerçeklefltirdi. Kürt ille-
rinde düzenlenen gösterilerde, kürt halk›n›n ta-
lepleri dile getirildi.

AKP de 8 Mart’› kutlad›. AKP’li bakanlar›n, mil-
letvekillerinin eflleri, defilelerde sergilenen lüks tür-

banlar›n› takarak yerlerini al-
d›lar.

Sahnede ise Sibel Can.
Hani flu flov programlar›ndan
tan›d›¤›n›z, oras›n› buras›n›
sergilemeyi sanatç›l›k zanne-
den Sibel Can. Demek ki,

AKP’nin model kad›n› buymufl. Demek ki, ‹slamc›-
l›¤›n ahlak› Sibel Canlar’da somutlan›yor.

Tam da AKP lideri Tayyip’in ars›zca savundu¤u
kapitalizme uygun bir kad›n O. Kendini pazarla-
yan, metalaflt›r›lm›fl kad›n.

Elbette onlar direnen, onurunu, namusunu, kifli-
li¤ini mücadelesiyle yaratan kad›n› sevmezler. Diri
diri yakarlar, katlederler o kad›nlar›.

AB’cilik, “ça¤dafll›k” numaralar› yapacaklar ya,
her yol mübah. Emine Han›m zaten bu konuda bü-
yük s›k›nt› içinde. Kas›lmaktan çatlad› çatlayacak...
Tayyip’in konuflmas› da bu ça¤dafll›k numaralar›n›n
bir parças›yd›. Tayyip, kad›nlara siyasete girmeleri-
ni ö¤ütlüyor, feodal gelenekleri elefltiriyordu.

Tabii beynindeki kad›n›n yerinin köleden baflka
bir fley olmad›¤›n›, tüm bunlar›n ucuz, basit oyun-
lardan ibaret oldu¤unu saymazsan›z, Tayyip çok
“ça¤daflt›” çoook.

Yutars›n›z, din tacirlerinde oyun çok.

AKP’lilerin Sibel Can’l›
8 Mart Kutlamas›

Dersim’de Panel
Dersim ‹l Kad›n Platfor-

mu 6 Mart Günü, “8 Mart
ve Emekçi Kad›nlar” konu-
lu panel düzenledi. Panele
konuflmac› olarak Temel
Haklar'dan Nazmiye Kaya,
Ankara EKB'den Neriman
A¤ao¤lu kat›ld›. A¤ao¤lu
kapitalizm ve popüler kül-
tür üzerine bir konuflma
yapt›. Kaya ise Anadolu'nun emekçi kad›nlar›n›n mey-
danlara ç›kmak için bugün çok daha fazla nedeni oldu-
¤unu söyleyerek, kad›n olmaktan kaynakl› sorunlar›n
sömürü ve zulüm artt›kça ço¤ald›¤›n› vurgulad›.

"IMF'nin yaratt›¤› yoksullu¤un, açl›¤›n ac›s›n› en çok
biz yafl›yoruz.” diyen Kaya, Irak iflgalinden söz ettikten
sonra konuflmas›n› flöyle sürdürdü: “F tiplerinde dire-
nen, diri diri yak›lan, hücreleri eriyen kad›nlarla birlik-
te yanan, eriyen biziz.” Kaya’n›n sözleri salondaki yak-
lafl›k 160 kifli taraf›ndan uzun süre alk›flland›.

39

Say› 102

14 Mart
2004

Gazi Mahallesi’nde 12 Mart 1995 tarihinde Su-
surluk devleti taraf›ndan gerçeklefltirilen katliam›
protesto, flehitleri anma etkinlikleri düzenlenen pa-
nelle bafllad›.

Gazi Cemevi'nde düzenlenen panele konuflma-
c› olarak, Gazi Davas› avukatlar›ndan Cemal Yü-
cel, Temel Haklar ve Özgürlükler Derne¤i’nden
fiadi Özpolat, Demokratik Haklar Platformu Söz-
cüsü Ökkefl Karao¤lu, Mücadele Birli¤i Temsilcisi
Süleyman Acar ve BEKSAV Yönetim Kurulu Bafl-
kan› Hac› Orman kat›ld›. Paneli, katliamda yafla-
m›n› yitirenlerin yak›nlar› da izledi.

Gazi Davas›'n›n hukuksal sürecini ve yaflanan
hukuksuzluklar› de¤erlendiren Yücel, "Kendi topla-
d›¤›m›z delillerle 20 polis hakk›nda soruflturma
bafllatt›k. Bu soruflturma Trabzon'a gönderildi. Yi-
ne bunun yan› s›ra Afyon'da ve ‹stanbul DGM'de
davalar aç›ld›. Ama DGM'de açt›¤›m›z soruflturma-
dan hiçbir sonuç ç›kmad›. Ve sonuçta olay›n üzeri
kapat›ld›” sözleriyle, Susurluk devletinin katillerine
sahip ç›kma sürecini özetledi. Gazi’nin sisteme
muhalif oldu¤u için cezaland›r›ld›¤›n› belirten Yü-
cel’in ard›ndan Gazi flehidi Zeynep Poyraz'›n baba-
s› Cemal Poyraz da bir konuflma yapt›.

Temel Haklar ve Özgürlükler Derne¤i’nden fiadi
Özpolat konuflmas›nda o gün Susurluk devletinin
bin operasyonundan birinin yafland›¤›n› dile getire-
rek, halk›n buna ayaklanmayla cevap verdi¤ini ve
as›l olarak sald›r›n›n hedefine ulaflamad›¤›n› belirtti.
Hedefin halk› sindirmek oldu¤una vurgu yapan Öz-
polat, halk›n adalet iste¤inin hala sürdü¤üne de ko-
nuflmas›nda yer verdi. Anma yapman›n yetmedi¤i-
ni söyleyen Özpolat, esas olarak bugün ne yap›lma-
s› gerekti¤inin belirlenmesi üzerinde durdu ve örgüt-
lü mücadele ça¤r›s› yapt›.

Gazi Sokaklar›nda Konser
Anma program›n›n bir di¤er etkinli¤i ise ertesi

günü, 9 Mart’ta gerçeklefltirildi.
Grup Yorum’un yan› s›ra, Grup Diro, Vardiya

Müzik Grubu, Ay›fl›¤› fiiir Grubu’nun kat›ld›¤› so-
kak konserinde coflkulu sloganlar at›ld›. “Bedel
Ödedik Bedel Ödetece¤iz”, “Yaflas›n Gazi Ayak-
lanmam›z” sloganlar›n›n s›k s›k at›ld›¤› etkinlikte
Yorum’un Gazi Marfl› büyük bir coflkuyla yüzlerce
kifli taraf›ndan hep birlikte söylendi.

Anma etkinlikleri 12 Mart günü yap›lacak yürü-
yüflle sona erecek.

Gazi fiehitleri
An›l›yor

Celalettin Cerrah, ‹stanbul Emni-
yet Müdürlü¤ü’ne getirildi¤inden bu
yana, iflkencehaneler daha fazla me-
sai yapmaya bafllad›. AKP taraf›ndan getirilmiflti
makam›na; AKP’nin politikalar›na uygun olan› ya-
p›yor. Uyuflturucu tacirleri, sat›fllar›n› art›rd›lar, maf-
yac›lar yeni yerleri parsellediler.

Bütün bunlar olurken, onu bir tek yan›nda ken-
tin valisiyle birlikte “Derby maçlar›yla” ilgili büyük
güvenlik tedbirlerini aç›klad›klar› bas›n toplant›la-
r›nda görebilirsiniz.

Sadece o zaman ç›kar kamuoyunun karfl›s›na.
Onun d›fl›nda bütün icraatleri “gizli” tutulacakt›r. ‹fl-
kenceler, “Kaldi dedi ki...” senaryolar›n›n haz›rlan-
mas›, gözalt› operasyonlar›, ö¤rencilerin, tutsak ya-
k›nlar›n›n kurumlar›na bask›nlar... yap›lacak ama
bunlar bas›na yans›t›lmayacak, yans›rsa da yay›n-
lanmas› engellenecektir.

Sansürcü AKP’nin zihniyetine çok uygun oldu-
¤u bu prati¤inden de bellidir zaten.

Zihniyetini geçti¤imiz günlerde, Can Tanyeli ad-
l› bir üniversite ö¤rencisinin, Serencebey Park›'nda
yüksek dozda uyuflturucudan ölü olarak bulunma-
s› üzerine telsizden yapt›¤› flu anonsla bir kez daha
gösterdi:

“Burçin Bircan olay›n› medya bir ay haber yap-
t›. Çok s›k›nt› çektik. Bu olay› da tefrika yaparlar.
Tek kelime bile söylemeyin. Olay› gizleyin”

Befliktafl ‹lçe Emniyet Müdürlü¤ü'ne verdi¤i bu
talimata ra¤men, olay ertesi gün bas›na yans›y›nca,
Cerrah yeni bir talimat daha yay›nlayarak bas›na
bilgi verilmesini yasaklad›. Müdürlerine flöyle diyor-
du: “Bas›na bilgi vermezseniz haber yapamazlar.
Böylece istenmeyen olaylar gazetelerde ç›kmaz.
Buna uymayan müdürün kafas›n› kopart›r›m.”

Ama bu kez yasak talimatlar› da s›zd› bas›na.
Çünkü NTV muhabirini dövdürüp, üstelik de muha-
bire iflkence yapan emniyet müdürünü koruyunca
baltay› tafla vurmufltu.

Düflünün, “uyuflturucudan ölen gencin” ölümü-
nü bile gizleyen kafa, baflka neleri gizlemez ki...

Ve tabii burjuva medya da düflünsün: Cerrah’›n
“uyuflturucuya karfl› mücadele flovu”nun reklamc›l›-
¤›n› yapan, Cerrah atand›¤›nda ona övgüler düzen
burjuva medya nas›l bir zihniyete hizmet etti¤ini gör-
sün. Birkaç “bask›c›, yasakç› Cerrah” bafll›¤›yla Cer-
rah’›n yönetimindeki polisin bugüne kadar ki iflken-
celerine, sansürüne ortak oldu¤unu unutturabilir mi?

‹stanbul Emniyet Müdürü
Konufluyor:

“Kafan›z›
kopart›r›m!”

40

Say› 102

14 Mart
2004

8’i tutuklu 24 gencimiz, ‹stanbul 6 No'lu Dev-
let Güvenlik Mahkemesi’nde yarg›lan›yor.

Üniversitelerinde halk için e¤itim isteyerek
tehlikeye soktular “devletin güvenli¤ini”. Em-
peryalizme ba¤›ml›l›¤a, ülkemizdeki zulme, ada-
letsizliklere karfl› ç›kt›klar› için yarg›lan›yorlar.

Ülkemizdeki Gençlik Dergisi bürosuna 12
Ekim 2001’de polis taraf›ndan düzenlenen bas-
k›ndan sonra aç›ld› bu dava.

8 Mart’ta onlar›n duruflmas› vard›.
Arkadafllar› yaln›z b›rakmad› onlar›. Durufl-

ma öncesinde DGM önünde bas›n aç›klamas›
yapan ‹stanbul Gençlik Dernekli ö¤renciler,
AKP iktidar›n›n bir yandan demokratikleflme
masallar› anlat›rken bir yandan da gençlik, TA-
YAD’l›lar, F tiplerindeki tutsaklar üzerinde terör
estirmekten geri durmad›¤›n› vurgulayarak flu
talepleri dile getirdiler:

“Hukuksuz bir flekilde yaklafl›k 2.5 y›ld›r tu-
tuklu b›rak›lan arkadafllar›m›z›n serbest b›rak›l-
mas›n›, F tipi hapishanelerde 4 y›ld›r sürdürü-
len tecrit politikas›na son verilmesini ve muhalif
insanlara, ölüm oruçlar›na ve tecrite yönelik uy-
gulanan sansürün son bulmas›n› istiyoruz."

Duruflma saat 11:35'te bafllad›. Tutuklu ö¤-
rencilerden Gözde fiahin, Bar›fl Atefl, Özgür
Türk, Ufuk Keskin, ‹nan Do¤an, Devrim Kalay-
c›, fiengül Aslan ve tutuksuz yarg›lananlardan
Esra ‹flgüzar, Rukiye Ilg›n ve Y›ld›r›m Gök’ün ka-
t›ld›¤› duruflmada, devrimci ö¤renciler yapt›kla-
r› savunmalarda, mücadelelerinin meflrulu¤unu
savunarak, polisin ve iktidar›n neden gençlik
üzerinde bu bask›lar› uygulad›¤›n› anlatt›lar.

Av. Süleyman fiensoy yapt›¤› savunmada
“örgüt üyeli¤i” kan›t› olarak kullan›lan disketle-
rin, özgeçmifllerin “yeterli delil say›lamayaca¤›-
n›n” çeflitli kurumlarca ortaya konuldu¤unu,
mesela Hizbullah operasyonlar›nda ele geçirilen
binlerce özgeçmiflin de delil say›lmad›¤›n›, belir-
terek müvekkillerinin tahliyesini istedi.

Ç›k›flta Gözalt› ve Yeni Bir Dava Daha!!!
Mahkeme ç›k›fl›nda ise, ‹stanbul Gençlik Der-

nekli ö¤rencilerden Musa Kurt, Günay Da¤,
Ulafl Kerem Dönmez, Y›lmaz Küçük, Deniz
Cumhur Baflaraner, Sevda Kurban, Elif Kaya,
Demet fiahin ve Özgür Karakaya polisin sald›r›-
s› sonucu gözalt›na al›nd›lar. Sald›r›da iki ö¤ren-
ci geçici haf›za kayb› yaflarken, Elif Kaya'n›n da
burnunun k›r›ld›¤› ve 15 günlük rapor ald›¤› bil-
dirildi. Gözalt›na al›nan ö¤renciler bir gün sonra
“tutuksuz yarg›lanmak üzere” serbest b›rak›ld›-
lar. Polis, haklar›nda haks›z, hukuksuz bir dava
aç›lan arkadafllar›n› desteklemek için deste¤e
gelen ö¤renciler için de yeni bir dava yaratm›flt›.

Gözalt›lar›n ard›ndan ‹stanbul Gençlik Der-
nekli Ö¤renciler taraf›ndan bir aç›klama yap›la-
rak, gözalt›na al›nanlar›n serbest b›rak›lmas› is-
tendi ve gençli¤in kararl›l›¤› tekrarland›:

“AKP iktidar› ve onun uygulamalar›na karfl›,
sürdürdü¤ümüz mücadelemiz her türlü bask›-
ya ra¤men devam edecektir.

Bir kez daha ilan ediyoruz ki AKP ülkemizi
demokratiklefltiremez. Daha da yoksullaflt›r›p,
daha fazla faflistlefltirir. Demokratikleflmek isti-
yorsak bunu AKP'lere b›rakmamal› demokrasi
için mücadele etmeliyiz.”

GENÇL‹⁄‹N MÜCADELES‹
YARGILANAMAZ!

Gençlik’ten

Devrimci Hareket Dergisi okuru Önder Ba-
bat, 3 Mart'ta Taksim'de, dergi bürosunun önün-
de bafl›ndan vurularak katledildi. Polis ilk önce
Önder Babat’›n “bafl›na tafl düflmesi” sonucu öl-

dü¤ünü iddia ederken, otopside kurflunla vurul-
du¤unun aç›¤a ç›kmas› üzerine “maç kutlamas›
yapanlar›n açt›¤› atefl sonucu yorgun bir kurflu-
na hedef oldu¤u” aç›klamas›na giriflerek, cina-
yeti ayd›nlatmaya niyeti olmad›¤›n› gösterdi.

‹stanbul Üniversitesi ö¤rencileri ve Önder’in
arkadafllar› 5 Mart’ta Beyaz›t Meydan›'nda yap-
t›klar› eylemle Önder’in katledilmesini protesto
ederek katillerin bulunmas›n› istediler.

Önder Babat’›n cenazesi, 5 Mart’ta memleke-
ti olan Dersim’de kalabal›k bir kitlenin kat›l›m›y-
la topra¤a verildi.

KAT‹LLER‹ BULUNSUN!

41

Say› 102

14 Mart
2004

YÖK’ün ceza terörü devam ediyor.
Bal›kesir Mimarl›k ve Mühendislik Fa-
kültesi’nden 10 ö¤renci, 6 Kas›m’da
YÖK’ü protesto eylemine kat›ld›klar› ge-
rekçesiyle, bir dönem okuldan uzaklaflt›-
r›lmayla “cezaland›r›ld›”lar.

Bal›kesir ö¤renci gençli¤i, cezalar
karfl›s›nda sessiz kalmayarak 5 Mart’ta
açl›k grevine bafllad›lar. Bal›kesir Genç-
lik Derne¤i’nden, Özgür Gençlik’ten,
Kürt milliyetçilerinden ve di¤er ilerici ke-
simlerden ö¤rencilerin kat›ld›¤› açl›k
grevi, üç grup ö¤renci taraf›ndan 6 gün
sürdürüldü.

Açl›k grevini Bal›kesir ‹HD binas›nda
sürdüren ö¤renciler, ildeki demokratik
kitle örgütlerini de ziyaret ederek müca-
delelerine destek ça¤r›s› yapt›lar.

13 Kas›m’da K›z›lay’da olacaklar›n›
belirten ö¤renciler, soruflturmalar durdu-
rulmadan bu eylemlerin de durmayaca-
¤›n› vurgulad›lar.

Katliamc›lara bu dün-
yada yer yok. Onlara söz
hakk› yok.

19 Aral›k katliam›n›n
“mimarlar›ndan” Saadet-
tin Tantan, “Yolsuzlukla
mücadele” konulu panele
kat›lmak üzere geldi¤i
Ankara Üniversitesi Siya-
sal Bilgiler Fakültesi’nde
konuflturulmayarak ko-
vuldu.

4 Mart’ta düzenlenen
panele gelen Tantan, ö¤-
rencilerin “Faflist Tantan
Defol!” sloganlar›yla kar-

fl›land›. Bu arada
sivil polislerin mü-
dahalesi de ö¤ren-
cilerin protesto-
suyla püskürtüldü.

D a k i k a l a r c a
sloganlar›, ›sl›k, al-
k›fl, s›ra kapaklar›-
na vurarak yap›lan
protestolar› dinle-
mek zorunda kalan
Tantan, ö¤rencile-
rin geri ad›m atmayaca-
¤›n› görünce, tek kelime
konuflamadan salonu ter-
ketmek zorunda kald›.

diri diri
yakanlar›n ‹ki
cihanda da
yeri yoktur!

19 Aral›k Katliam›n›n Bakan›
SBF’den Kovuldu!

“Soruflturmalar ve cezalar geri çekilsin!”
Bal›kesir’de Açl›k Grevi

Faflist Sald›r›lar Sürüyor
Sivas- 5 Mart’ta Sivas Cumhuriyet

Üniversitesi’nde devrimci demokrat ö¤-
rencilere yönelik bir faflist sald›r› daha
gerçeklefltirildi. Bundan önceki sald›r›da
bir ö¤rencinin faflistler taraf›ndan b›çak-
land›¤› Sivas’ta, bu kez de Özgür Genç-
lik okuru Hulusi Çelik sald›r›ya u¤rad›.
Faflistler, gerek kampüste, gerek flehir
merkezindeki sald›r›lar›n› polisin aç›k
deste¤iyle gerçeklefltiriyorlar.

Kayseri- Erciyes Üniversitesi Meslek
Yüksek Okul Elektrik Bölümü 1. s›n›f
ö¤rencisi Yaflar Alkan’a, 4 Mart’ta üni-
versitenin yemekhanesi yan›nda faflistler
sald›rd›. Yaflar Alkan, Kayseri Gençlik
Derne¤i kurucu üyelerindendi; onun bu
niteli¤i neden sald›r›ya maruz kald›¤›n›
da gösteriyor zaten.

Polis ve üniversite yönetimlerinin ifl-
birli¤iyle gençli¤in örgütlenmesine ve
mücadelesine karfl› sürdürülen bask›lar,
faflist sald›r›larla tamamlan›p, gençlik
hareketsiz b›rak›lmak isteniyor.

Polis terörünün y›ld›ramad›¤› devrim-
ci, vatansever gençli¤i, faflist sald›r›lar
da y›ld›ramayacakt›r.

16 MART...
KATLETT‹LER; GENÇL‹⁄‹
SUSTURMAK ‹Ç‹N!

16 Mart 1978'de ordu-polis-MHP iflbirli¤iyle, Be-
yaz›t Meydan›’nda patlat›lan bombalarla 7 ö¤renci
katledildi. Kontrgerillan›n ilk kitle katliamlar›ndan bi-
riydi 16 Mart. Gençli¤e ve tüm halka gözda¤›yd›.

Gençlik, katliam›n ertesi günü 50 bin kiflinin ka-
t›ld›¤› bir eylemle verdi cevab›n›. Üç gün sonra da
D‹SK’in ça¤r›s›yla tüm siyasi örgütlerin, demokratik
kitle örgütlerinin kat›l›m›yla “Faflizme ihtar” eylemle-
ri yap›ld›. Aradan 26 y›l geçti. Ama ö¤renci gençlik
unutmad› katliam› ve katliamc›lar›. Israrla, her 16
Mart’ta katillerin cezaland›r›lmas›n› isterken, katli-
amlarla y›ld›r›lamad›¤›n›, y›ld›r›lamayaca¤›n› koyu-
yor ortaya.

Her y›l, “16 Mart fiehitleri Ölümsüzdür.” yaz›l›r
pankartlara. Evet, ölümsüzdürler. Hatice Özen, Ah-
met Turan Ören, Cemil Sönmez, Murat Kurt, Abdul-
lah fiimflek, Hamit Ak›l, ve Baki Ekiz, gençli¤in cun-
talara, YÖK’lere, F tiplerine ra¤men yok edilemeyen
örgütlülü¤ünde ve mücadelesinde yafl›yorlar.

42

Say› 102

14 Mart
2004

Kahraman Abim,
Ben geldim elimde bir demet karanfille, karde-

flin. Karanfilin gitti¤i yerde ya zulme bir baflkald›r›
vard›r ya da sonsuzlu¤a u¤urlanan bir yi¤it. Karan-
filin ad› isyanlar ve yi¤itlerle an›l›r olmufl bizim top-
raklar›m›zda.

Can›m abim, yoldafl›m. Sen yola koyuldu¤undan
bu yana yüre¤im Kand›ra'da küçük bir hücrede zul-
me baflkald›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 ge-
çilmez k›ld›¤›n mevzinde yan›nda olmay› ne kadar
çok isterdim, yüre¤i alevlerle s›nanm›fl can›m abim.

Yüzü aç›k bir tabutta gördüm, ellerindeki k›rm›z›
sancaklarla binler u¤urluyordu seni. Gördüm gözle-
rimle bu yürüyüflün komutan› sendin.

Bir savaflç› her yerde savaflç›d›r
Evimizin hemen yan›nda bir tepe, bak›nca Gazi’-

nin bütün sokaklar›n› görür. Çocuklu¤unda futbol
oynad›¤›n tepe. Örgütlendi¤inde, devrimcili¤e ilk
bafllad›¤›n tepe, korsan gösterilerde sloganlar att›-
¤›n tepe. Hani Murat Abi (Gül) ve Tuncay (Geyik)
Abilerle oturup eylem planlar› yapt›¤›n tepe. Ve son
yolculu¤unda da vasiyet etti¤in, ç›kmak istedi¤in
"bizim tepe"deydin. Yine o tepeden bizimle vedala-
fl›p halk›n adalaeti olmaya gitmifltin. Halk›m›z›n kur-
sa¤›ndaki bir lokma ekme¤e göz koyanlara, vatan›-
m›z› satanlara karfl› savaflmaya da o tepeden u¤ur-
lam›flt›k seni. Bursa sokaklar›nda, elinde silah›nla
adalet oldun. S›k›lacak daha çok kurflun ve temiz-
lenmesi gereken çok pislik varken tutsak düfltün.
Adaletimizi tuttu¤un ellerini k›rmak istediler. Alt› ay
ellerini kullanamad›n. Ama bir kez olsun "ah" deme-
den yürüdün yoluna. Bir savaflç› her yerde savaflç›-
d›r. Art›k hapisane barikatlar›nda inançlar›n› koru-
yan bir savaflç›yd›n. Bayrampafla'da kurulan bütün
barikatlarda direnifllerdeydin. Her ziyaretlerimizde
bize umut tafl›yordun. Sorunlar›m›za çözümler üreti-
yordun. Ailemizi sen yönetiyordun. Çünkü dört kar-
deflten en büyü¤ümüz de, en iyi çözüm üreteni de
sendin. Evet biz Karademir ailesi olarak, hapishane-
den yönetiliyorduk. Büyük ailemizi seninle tan›d›m

ve büyüdüm.

Beyinlerden çal›nan bir yaflam›n
silinmifl zaman›d›r
Bayrampafla'dan sonra art›k yeni mevzi savafl›

için Ümraniye’deydin. 13 Aral›k- 4 Ocak direniflle-
rinde de yine en öndeydin. Her zaman olmas› gerek-
ti¤i gibi. Sonra m›? Bundan sonras›n› ben de bilmi-
yorum abi. Beyinlerden çal›nan bir yaflam›n silinmifl
zaman›d›r. Ama neler yafland›¤›n› bana defalarca
anlat›lanlardan biliyorum. Üç kardefl beraberce Üm-
raniye flehitli¤inde çektirdi¤imiz resimlerden biliyo-
rum.

Ve direnme savafl›nda, yine en önünde yer almak
için ölüm orucuna gönüllüydün. Bu yar›flta beraber-
dik. Ama sana çal›m atarak önüne geçtim. Sense
ölüm oruçcular›n› korumak için oluflturulan bir ko-
mitenin bafl›nda komutand›n. Ve can›n›z pahas›na
bizleri korudunuz. 19 Aral›k katliam›nda kurflun
ya¤murlar› alt›nda vedalaflt›k. Her taraf›n yang›na
kesti¤i bir anda iki kardeflin vedalaflmas›. Bugünle-
ri, seninle yaflad›¤›m›z mapusluk an›lar›n›, direniflle-
ri hat›rlayamamak ne kadar çok zoruma gidiyor bil-
sen.

Bir hastanedeyim kolumda bir fley tak›l›, sanki
karanl›k bir boflluktu yuvarlan›yor gibiyim, bir hem-
flire gelip gidiyor bir de doktor, askerler. Kaç gün
böyle geçti bilmiyorum. Bir arabaya biniyoruz, nere-
si buras›? Hapisane. Neden? Bilmiyorum. Bir hücre-
ye at›yorlar. Sonra bir not düflüyor havaland›rmaya;
"can›m kardeflim nas›ls›n? Ben abin Muharrem".
Günlerim "Niye burad›ay›m?" diye düflünmekle ve
senin notlar›n› okuyarak geçti. Benimle ayn› hücre-
de kalmak için aylarca her gün bir dilekçe verdin.
Senin inad›n karfl›s›nda dayanamad›lar. Hücrene
girdi¤imde tan›mad›m. Israrla abim oldu¤unu söylü-
yordun. Sonra anam›z geldi ziyaretimize, o zaman
tamam diyorum kesin abim. Me¤erse y›llar geç-
mifl...

Katliamdan sonra F tiplerinde de direnifllerini
sürdürdün. Faflist bir cezaevi müdürü sana flöyle de-
mifl: "Ailene söyle Adli T›p’a ç›kman için dilekçe
yazs›n, sen de tahliye ol, yoksa bu kadar y›l yat›l-
maz." Rüflvetine cevab›n netti, "ölüm orucunu kul-
lan›p d›flar› ç›kmaktansa burada ölürüm." ... ‹flte

Bu yürüyüflün komutan› sendin

43

Say› 102

14 Mart
2004

benim kahraman abim böyle onurlu ve gururluydun.

Gültekin gibi haz›rd›n
Yeni ekipler haz›rland›¤›n› duydu¤umda senin de

aralar›nda olaca¤›n› hissediyordum. Hele bir de eki-
bin ad› Gültekin Koç olunca, "tamam" dedim. Gül-
tekin gibi haz›rd›n. Gültekin bedenine bomba ba¤la-
d›, sense al›n band›n› kuflanarak açl›¤›n koynuna
uzand›n. Gazi’de bir barikat› zulmün önüne kurar gi-
bi takt›n al›n band›n›.

Küçücük hücrende o kadar büyüktü ki yüre¤in.
Yaln›zd›n ve tek bafl›na kal›yordun ama flöyle diyor-
dun yaln›zl›k hakk›nda: "Yanln›zl›k ve çokluk yürek-
te yaflan›l›r". Seni yaln›zlaflt›racaklar›n› zannedenler
her zamanki gibi yan›l›yorlard›. Senin yüre¤inin bir
yar›s› binlerce kilometre uzakl›ktaki Ba¤dat’tayd›.
Bir fliirinde diyordin ki;

Umm Kasr düfltü diyor / Ekrandaki spiker / Eli-
mi yüre¤imin üzerine koydum / At›yor / Hay›r! de-
dim / Umm KASR düflmedi / Ayakta ve dövüflüyor
/ Kalbim çarp›yor

Çarpan kalbinin di¤er yar›s› Analar›m›zla bera-
berdi. E-5 karayolunu kesmiflti ailelerimiz. Anam›z
da kendini demir kafeslere kapatanlar›n içindeydi.
O görüntüleri izleyip, “ACILARI DA⁄” fliirinde flöyle
demifltin;

Anam benim / yolun ortas›nda / kafesin içinde
/ dimdik duruyor / Hayk›r›yor / katiller / katiller /
Arabalar gelip geçiyor / sa¤›ndan solundan / Ey in-
sanlar / Nedir bu / flaflk›n flaflk›n bak›fllar / Onlar
ana / ölüyor çocuklar› / ac›lar› da¤ / duymad›n›z
m› ç›¤l›klar›n› / sokak sokak / flehir flehir / ev ev do-
laflm›flt› / yuvarl›yorlar kafesleri caddede / anam da
içinde / Ey zulüm / soyuna sopuna tövbe estafurul-
lahs›z / okkal› bir küfür / sadece sövgü de¤il elbet /
öfke ac›n›n da¤lar›nda hala / Hele bir insin / vayki
vay

Senin yüre¤in Anadolu'yla, Anadolu seninle bü-
yüyordu. Açl›¤›n koynunda usulca uzan›p ilk ad›m-
lar›n› att›¤›n günlerde bu sevincini ve mutlulu¤unu
flöyle anlatm›flt›n “ZEMHER‹DE KALMADI DÜfiLE-
R‹” fliirinde.

Yüre¤i avuçlar›nda genç bir adam yürüyor / yü-
rüyor nas›rlanm›fl yüreklere basarak genç bir kad›n
/ sebepsiz de¤il gözlerdeki hüzün / hazan mevsi-
minde düfltüler yola / üç hazan üç zemheri geçti /
hiç yaprak dökmedi, zemheride kalmad› düflleri /
her mevsim bahard› onlar yürüdü / genç adam ve
genç kad›n / karanl›¤a yüz yedi y›ld›z b›rakarak /
yürüdüler / do¤duklar› o gelincikler / ve bahar ül-
kesine / ÖLÜMSÜZLÜ⁄E

Bir kez bile dönüp arkana bakmadan yürüdün.
fiiirlerinde oldu¤u gibi k›sa ve öz anlat›rd›n her fleyi
ve yapt›n alevler içinde yanan bedeninle. Bazen k›-
sac›k konuflmalar ansiklopediler dolusu yaz›lardan
daha güçlü ve anlaml›d›r, daha çok fley anlat›r geri-

de kalanlara.

Bu Öfke Ac›n›n Da¤lar›ndan ‹necek
fiehit düfltü¤ün gün. Bir mektubun geldi. "Kendi-

mi futbol maç› yapacak kadar güçlü hissediyorum.
Hatta iki maç bile üst üste ç›kartabilirim." diyordun.
Zaten yola koyuldu¤undan beri bu maç› oynuyor-
dun. Son hareketin fl›k ve güzeldi kahraman abim.
Topu doksana yollad›n.

On üç y›l önce seni kavgaya yollad›¤›m›z mahal-
lemize, tepemize getiriyorduk. Bu sefer eylem plan-
lar› için de¤il, eylemini baflar›yla tamamlaman›n
mutlulu¤uyla ç›k›yordun "tepemize". Gazi’nin radi-
kal, uslanmaz, yerinde durmaz, asi gençleri u¤urla-
maya gelmifllerdi. Bak duyuyor musun marfl›; "Tafl
sopa benzin elde silaht›r/gücümüz vatana sevda-
m›zdand›r"... Bak görüyor musun flu genci yine bir
köfleye molotofunu zulal›yor. Bir zamanlar siz de zu-
lalam›flt›n›z oralara. Ve emin ol ki, seni s›k›l› yum-
ruklar› ve Cephe bayra¤›yla u¤urlayan gençler, yine
eylem planlar› yapacak, ‹smet Pafla Caddesi’ni sen-
den ald›klar› ateflle, boydan boya yakacaklar. Yine
kavgaya u¤urlad›¤›m›z yi¤itlerimiz o tepeden, Ga-
zi'yle son defa gözleriyle vedalaflacaklar.

Kortej ilerliyor flimdi. En önde bu yürüyüflün ko-
mutan› sen, sa¤›nda ve solunda u¤runa can›n› ver-
di¤in umudumuzun bayraklar›. Analar›m›z, Gazi’nin
gençleri, mahallemizin ‹slamc› amcalar›, seni u¤ur-
lamak için kepenklerini iki saat kapatan esnaflar,
arkandan sayg›yla yürüyorlard›. Gazi Mezarl›¤›’n›n
yan›ndan geçerken, kavga arkadafllar›n senden ön-
ce düflenler, Veyseller, Nailler, ‹brahim Yalç›nlar ve
ta Malatya'dan Tuncay Abi, Murat Gül, komutan›n
Halil Atefl aln›ndan öpüyorlar bu son yolculu¤unda.
Herkes oradayd›. Her fley k›rm›z›yd› istedi¤in gibi.
K›rm›z› sancakl› binlerce yürek, seni yüzyedilerin
halay›na u¤urlad›. Ac›m›z çok büyük. Ailemizin en
yi¤idini gönderdik sonsuzlu¤a. Ama gururumuz ac›-
m›zdan daha büyük. Bu gururu sen yaflatt›n bize.

Bizleri, tutsaklar› birbirimizden ay›r›p hayvanlafl-
t›rmak istediler. Ama direniflimizin gücünü hesaba
katmad›lar. Dile kolay yüz yedimizi u¤urlad›k. Yüz
sekizinci oldun. Muharrem ay›nda do¤du¤un için
anam sana, Muharrem ismini koymufl. Ve topra¤a
düfltü¤ün gün "Muharrem" ay›yd›, yani ‹mam Hüse-
yin’in Kerbela’da topra¤a düfltü¤ü gün. ‹mam Hüse-
yinler’in y›ldönümünde u¤urlad›k sonsuzlu¤a. Bize
bu ac›lar› yaflatanlar unutmas›nlar ki; senin fliirinde
dedi¤in gibi: "Bu öfke ac›n›n da¤lar›ndan inecek".
Yolun aç›k olsun kahraman abim. Zaferin mufltusuy-
la gelece¤iz. Kahramanl›¤›n karfl›s›nda sayg›yla e¤i-
liyor, aln›nda onurla ve sonuna kadar tafl›d›¤›n y›ld›-
z›m›zdan öpüyorum.

Kardeflin U¤ur Karademir

44

Say› 102

14 Mart
2004

8 Mart mitinglerinde bir pankart özel olarak yasak-
land›; “Ülkemizde Kad›nlar› Diri Diri Yakt›lar”; polis he-
men her yerde özel olarak bu pankart›n pefline düfltü,
alanlara sokmad›.

Hemen burada bir nokta koyup, alt› ay öncesine dö-
nelim. Alt› ay önce, 1 Eylül mitingleri.

“‹stanbul Valili¤i, önüne gelen afifl ve pankartlardan
özellikle bir slogan›n üstünü çiziyor: “107 Ölü Var!
Hangi Bar›fl?” ‹stanbul polisi, hiçbir “yasak” afifl ve
pankarta göstermedi¤i “dikkati” bu sorunun yaz›l› ol-
du¤u pankartlara göstererek, miting alan›na sokmu-
yor... Polis, alana “107 Ölü Var! Hangi Bar›fl?” sorusu-
nun yaz›l› oldu¤u pankartla gelen TAYAD’l›lara sald›r›-
yor ve onlar› gözalt›na al›yor.

... “ç›k soka¤a, yaflas›n sosyalizm de, polis dokun-
maz sana, Kahrolsun F tipi cezaevleri de, bak ne yap›-
yor?...” Bu, oligarflinin çizdi¤i “icazetli siyaset” s›n›r›.
‹cazetli siyaset s›n›r›n› kabul edenler, 1 Eylül’de de yafla-
s›n sosyalizm derken, Kahrolsun F tipleri demediler.
Sanki F tipleri ve 107 ölüm, sadece Haklar ve Özgürlük-
ler Cephesi’nin sorunuymuflcas›na, kimse bu konuda
bir pankart tafl›mad›.

Tafl›mamakla kalsalar yine neyse!

Devletle beraber, onlar da ambargo koydular bu so-
ruya...” (Ekmek ve Adalet, say›: 76, 7 Eylül 2003)

Evet, o zaman böyleydi. Bugün de durumda ne ya-
z›k ki bir de¤iflme yok.

O gün, yap›lmas› gerekeni k›saca flöyle özetlemifltik:
“Düflman›n bu slogan› yasaklamas›n›n karfl›s›nda slo-
ganlar›m›za, pankart ve dövizlerimize bu sözleri koya-
rak düflmana denir ki, bak sen yasaklad›n, daha fazla
ço¤ald› bu slogan...”

O gün böyle yap›lmad›.
TAYAD’l›lar, yaklafl›k iki ayd›r “Hapishanelerde 107

‹nsan öldü! Duydunuz mu?” diye sorduklar› için sürek-
li sald›r› alt›ndayken de bu tutum tak›n›lmad›. Hiçbir ku-
rum veya örgüt, evet, biz de bu soruyu soruyoruz, biz de
bu sorunun yaz›l› oldu¤u afifllerden as›yoruz diyerek ç›k-
mad› ortaya.

8 Mart mitinglerinde de de¤iflmedi bir fley. Sanki diri
diri yak›lan kad›nlar yaln›zca Haklar ve Özgürlük Cep-
hesi’nin sorunuydu! Ne gündeme getirdiler, ne gündeme
getirenlerin tavr›n› sahiplendiler. O pankart›n sokulma-
d›¤› miting alanlar›nda, binlerce kiflinin o sözü bir sloga-
na dönüfltürebilmesi gerekmez miydi?

Valilikler, polis, hangi pankart› yasaklayaca¤›n› bili-
yor. Yer, zaman fark etmeksizin, neyi engelleyecekleri

konusunda netler... Ya sol, hangi pankart›, slogan› sa-
hiplenece¤ini biliyor mu?

Devrimci, sosyalist bak›fl aç›s› bir yana, demokrat bir
dayan›flma anlay›fl›na sahip olmak bile, aylard›r bir tek
soru üzerine süren mücadelede, o soruyu sahiplenmeyi
gerektirirdi. Fakat ülkemizdeki “demokratl›k” fazlas›yla
dejenere olmufl bir kavram ve politik tutum oldu¤u için,
kendilerini böyle nitelendiren kesimlerin ço¤undan böy-
le bir fley beklemek mümkün de¤ildir. Kendine devrim-
ci, sosyalist diyenlerin bile böyle bir tav›r içine girmedi-
¤i yerde, demokratlara da bir fley söylemek haks›zl›k
olacak!

Peki, devrimci, sosyalist oldu¤u iddias›ndakiler niye
bu tavr› gösteremiyor?

Bunun grupçuluk, benmerkezcilik gibi çeflitli neden-
leri olsa da, as›l neden s›n›f bilincindeki bulan›klaflmad›r.

Oligarflinin bu konudaki tutumundaki “istikrar›”n›n
nedeni, s›n›f bilinciyle davranmakta olufludur. Solun ser-
giledi¤i tablonun nedeni ise tam tersine, s›n›f bilinciyle
bakmamas›d›r.

Biz 8 Mart meydanlar›na, ülkemizdeki kad›n gerçe¤i-
ni tafl›yoruz. Kad›n gerçe¤ini, emperyalizm-oligarfli blo-
kuyla halk›m›z aras›ndaki savafl cephesinden ortaya ko-
yuyoruz. Bu gerçe¤in iki ana kategorisi vard›r; ezilen
emekçi kad›nlar ve zulme u¤rayan devrimci kad›nlar.
Biz bu s›n›fsall›¤› dile getirirken, burjuvazi, kendi s›n›f bi-
lincinin gere¤i olarak 8 Mart’›n içini boflaltmaya, onu ül-
kede sürmekte olan mücadeleden, ülkenin gündemin-
den koparmaya çal›fl›yor. Bunun için “Dünya Kad›nlar
Günü” diyerek “emekçi”sini telaffuz etmemek için ade-
ta savafl verirken, bunun bir parças› olarak da “Ülkemiz-
de kad›nlar› diri diri yakt›lar” gerçe¤ini 8 Mart meydan-
lar›na sokmamaya çal›fl›yor.

Burjuvazinin tüm propaganda-demagoji mekaniz-
mas›, yüzlerce konuda, yüzlerce olayda düflünceleri çar-
p›tmak için çal›fl›r; ama bu mekanizman›n yapmaya ça-
l›flt›¤› fleyin esas›; s›n›f bilincini engellemek ve bulan›k-
laflt›rmakt›r. Denilebilir ki, tüm ideolojik mücadele buna
odaklanm›flt›r. Oligarflinin kulland›¤› ulusal, dinsel, kül-
türel tüm motifler s›n›f bilincini kuflatmak için ortaya sü-
rülmüfltür.

S›n›f bilinci, tüm geliflmelere iki ayr› cephenin taraf-
lar›ndan biri olarak bakabilmektir. Geliflmeler içinde
kendini o cephelerden biriyle birlikte göremeyenlerin
do¤ru bir tutum belirlemeleri de mümkün de¤ildir.

Tarihin tekerle¤ini döndüren as›l gücün, tarihin loko-
motifinin s›n›flar mücadelesi oldu¤u gerçe¤ini reddeden-
ler veya sözde reddetmese de pratikte yads›yanlar tarih

Polisin ve solun
s›n›f bilinci!AAyn› SSafta

Birleşen halk yenilmez!..

45

Say› 102

14 Mart
2004

içinde ilerici bir rol üstlenemeyece¤i gibi,
somuttaki egemen s›n›flar, ezilen s›n›flar ça-
t›flmas›nda da do¤ru politikalar üretemezler.

S›n›f’›n sözünü bile etmeyen, a¤z›na bile
almaktan çekinenlerin böyle bir savaflta,
burjuvaziye karfl› direnebilmesi mümkün
de¤ildir. Tersine, bu savaflta her gün biraz
daha gerilemesi ve giderek burjuvazinin et-
ki alan›na girmesi kaç›n›lmazd›r. Büyük di-
renifl boyunca, bunun say›s›z örneklerine
tan›k olunmad› m›? Tutsaklarla Adalet Ba-
kanl›¤› aras›ndaki görüflmelerden feda ey-
lemlerine, d›flar›daki ölüm oruçlar›ndan ey-
lemin 4. y›l›nda hala sürdürülüyor olufluna
kadar, birçok konuda, solun bak›fl›n› burju-
vazi belirlemekte veya etkilemektedir. Etki-
lenme sadece reformistlere özgü de¤ildir;
reformist Kürt milliyetçili¤i oligarflinin 19
Aral›k katliam›n› “devrimci tutsaklar›n hata-
lar›na” ba¤larken, Marksist-Leninist oldu-
¤unu savunanlar da Armutlu katliam›na ay-
n› bak›fl aç›s›yla bakabilmifltir.

Kendini “Devlet ve onlar”›n d›fl›nda üçün-
cü taraf sayan bu de¤erlendirmeler, s›n›f bi-
lincinden kopukluktur. Reformistler bunu en
kaba haliyle yap›yorlar. Bunun için her du-
rumda, bar›fl, uzlaflma, diyalog sözlerini dil-
lerine doluyorlar. Demokratik bir mücadele
aç›s›ndan bile kaç›n›lmaz bir direnifli “gerek-
siz” göstermek için “hapishanelerde demok-
ratik mücadele” teorileri uyduruyorlar.

Tarihsel ve bilimsel olarak antagonist
(uyuflturulamaz) oldu¤u aç›k olan ç›karlar›
uyuflturmaya çal›flanlar, asl›nda s›n›f müca-
delesinin zorunlu sonucu olan çat›flmadan
kaçmaktad›rlar. Çat›flman›n hangi alanda,
nas›l ortaya ç›kaca¤› her zaman belli de¤il-
dir. Ama s›n›f bilinciyle davrananlar›n ve
davranmayanlar›n, o çat›flma kaç›n›lmaz
hale geldi¤inde nas›l davranacaklar› bellidir.

S›n›f bilinci der ki, “Toplumsal yaflam-
da tüm olup bitenler, belli s›n›fsal ç›karla-
r›n görünümleridir.” Solun direnifl karfl›-
s›ndaki tavr›, onca yaflananlara ve elefltirile-
re ra¤men e¤er dördüncü y›l›nda da asgari
duyarl›l›¤a, dayan›flmaya dönüflmüyorsa,
sorun basitçe “dayan›flma duygusunun za-
y›fl›¤›” sorunu de¤ildir.

Direnifle s›n›f bilinciyle bakmayanlar,
onu “bir grubun” direnifli olarak görüp s›n›f
mücadelesindeki gerçek yerini tarif etmek-
ten kaç›yor ve kendi tav›rs›zl›klar›n› da böy-
le meflrulaflt›r›yorlar! Daha do¤rusu meflru-
laflt›rd›klar›n› san›yorlar. Çünkü meflrulaflt›r-
d›klar›, gerçekte s›n›f bilincinin d›fl›ndaki
bak›fl aç›lar›d›r.

Katliamc› ‹ktidar Protesto Edildi
Kahraman fiehitlerimiz Selamland›
Muharrem Karademir ve Günay Ö¤rener'in flehit düflmelerinin ar-

d›ndan yurtd›fl›nda da gösteriler, anmalar düzenlendi.
‹sviçre TAYAD Komite 6 Mart’ta Türkiye'nin Zürih konsoloslu¤u

önünde gösteri düzenlendi. Katliamc› iktidar›n protesto edildi¤i gösteri-
de, “Biz Ölüm Yok” marfl› söylendi ve kahraman flehitler sahiplenildi.

Avusturya’n›n Viyana, Neunkirhen ve ‹nnsbruck kentlerindeki Ana-
dolu Kültür Merkezleri’nde 8 Mart kutlamalar›nda, flehitler an›ld›, dire-
nen kad›nlar selamland›. Günay ve Muharrem’in resimlerinin karanfil-
lerle süslendi¤i anmalarda sinevizyon gösteriminin konusu büyük dire-
nifl destan›yd›.

Almanya’da Frankfurt Türkiye Baflkonsoloslu¤u önünde 2 Mart’ta
düzenlenen eylemde "‹zolasyon Hücreleri ‹flkenceli Ölümdür" ve
"Ölüm Orucu fiehidi Muharrem Karademir Ölümsüzdür" pankartlar›
aç›ld›, “Muharrem Karademir Ölümsüzdür” sloganlar› at›ld›.

Fransa’n›n baflkenti Paris'te yap›lan eylemde flehitler an›ld›. Alanda
flehitlerimizin karanfillerle süslenen resimlerinin yan›nda, Türkçe "Ha-
pishanelerde 109 ‹nsan Öldü, Duydunuz mu" yaz›l› pankart ve Frans›z-
ca "‹zolasyonu Kald›r›n Hapishanelerde Ölümler Dursun" yaz›l› ve TA-
YAD Komite imzal› pankartlar aç›ld›. 100 kiflinin kat›ld›¤› anma “Gün-
do¤du” ve “Bize Ölüm Yok” marfllar› ile sona erdi.

TAYAD Komite’den
Tekin Tangün’e Özgürlük Ça¤r›s›
TAYAD Komite bir aç›klama yay›nlayarak, tüm Avrupa kamuoyunu,

Avrupa’da yaflayan Türkiyeliler’i, TAYAD Baflkan› Tekin Tangün’ün ser-
best b›rak›lmas›n› istemeye ça¤›rd›. Bu amaçla, Almanya D›fliflleri Ba-
kanl›¤›'na ve TC Adalet Bakanl›¤›'na gönderilmek üzere bir mektup da
haz›rlayan TAYAD Komite, bu mektubu yayg›n flekilde gönderme ça¤-
r›s› yapt›.

Tekin Tangün’e Özgürlük bafll›¤›n› tafl›yan mektupta flöyle deniliyor:
“Demokratik haklar›n› kullanmak isteyen insanlar›n polis taraf›ndan

kaç›r›lmalar›, uygulanan iflkenceyi, ölüm tehditlerini ve tutuklamalar›
protesto ediyoruz!

Rüflvet dayatarak, flantaj uygulayarak ve ölümle tehdit ederek haz›r
ifadelerin alt›na imza toplamaya çal›flan Türkiye polisinin yöntemlerini
protesto ediyoruz!

TAYAD Baflkan› Tekin Tangün'ün keyfi tutuklanmas›n› protesto edi-
yor ve derhal serbest b›rak›lmas›n› istiyoruz!”

Direnme hakk› Aborijinlerin en do¤al hakk›d›r
Avustralya k›tas›nda, “direnme hakk› Aborijinlerin en do¤al hakk›-

d›r” konulu forumda ölüm orucu direnifli ve Türkiye’deki direnme sava-
fl› da dile getirildi. 4 Mart günü U.T.S Socialist Alternati isimli gençlik
örgütü taraf›ndan düzenlenen forumda, 17 yafl›ndaki Aborijin bir gen-
cin katledilmesi k›nan›rken, Aborijinlerin mücadelesinin sosyalizm mü-
cadelesiyle birlefltirilmesi gere¤i üzerinde duruldu. Dernek ad›na yap›-
lan konuflmada, Gazi direniflinden tecrit ve izolasyona karfl› sürdürülen
109 flehidin verildi¤i ölüm oruçlar›na, Aborijin halk›n›n Redfern direni-
fline hiçbirinin unutulmayaca¤› ve bu direnifllerin büyütülmesi ve zafer-
lere ulafl›lmas› için Anadolu'da veya Avustralya'da her türlü anti-em-
peryalist anti-oligarflik mücadelenin desteklenece¤i dile getirildi.

Yurtd›fl›ndan

46

Say› 102

14 Mart
2004

Afrika’da Kontrgerilla
Operasyonlar›
Dünyan›n dikkati genel olarak Ortado¤u’ya

yönelmiflken, özellikle son haftalarda Latin
Amerika’da ve Afrika’da meydana gelen gelifl-
meler, Amerikan imparatorlu¤u planlar›n›n
komplolar, ekonomik ambargolar ve kontrge-
rilla operasyonlar› fleklinde dünyan›n birçok
bölgesinde uygulanmakta oldu¤unu gösteriyor.

Latin Amerika ülkelerinden Haiti’de Fransa-
ABD ortak operasyonuyla Aristide devrilirken,
Venezuella’da Chavez’i devirmek için komplo-
lar sürüyor. Aristide’nin baflkanl›ktan devrilip
baflka bir ülkeye kaç›r›lmas›, bir Amerikan
kontra birimi taraf›ndan gerçeklefltirilmiflti.

7 Mart’ta bir kontra grubu da Zimbabve'de
bir nakliye uça¤› içinde yakaland›.

Zimbabve'de ABD’nin Kansas eyaletindeki
bir havac›l›k flirketi'ne kay›tl› ve ‹ngiliz Logo
Lojistik flirketi taraf›ndan kiralanan Boeing
727-100 tipi uçakta 65 kontra asker yakalan-
d›. Ülkede bir Amerikan darbesine karfl› ön-

lemler al›nd›. ABD uçakla ilgisi olmad›¤›n› iddia
ederken, Zimbabve D›fliflleri Bakan› Stan Mu-
denge, düzenledi¤i bas›n toplant›s›nda, yakala-
nanlar›n kontrgerilla oldu¤unu belirterek
“Ölüm cezas› da dahil, ülkemizdeki en a¤›r ce-
zay› uygulayaca¤›z” dedi.

Zimbabve’de bunlar yaflan›rken, Ekvator
Ginesi’nde ayn› gruba mensup oldu¤u belirtilen
15 kontrgerilla mensubunun yakaland›¤› aç›k-
land›. Ekvator Ginesi hükümeti, kontra grubun
uluslararas› flirketler taraf›ndan ve “bizi sevme-
yen ülkelerce” finanse edildi¤ini, grubun yaka-
lanmas›yla Devlet Baflkan› Teodoro Obiang’a
karfl› düzenlenmek istenen darbenin engellen-
di¤ini aç›klad›.

Latin Amerika’da ABD taraf›ndan örgütle-
nen kontrgerilla faaliyetlerinin tarihi çok eskile-
re uzan›r. ABD’nin art›k faflist diktatörlükleri
desteklemekten, darbeler yapmaktan, kontrge-
rilla faaliyetlerinden vazgeçip demokrasiyi ve
insan haklar›n› gelifltirmeyi esas ald›¤›n› söyle-
yenler, büyük aldan›fllar›n› görmek için Latin
Amerika ve Afrika’n›n bu dört ülkesinde olan-
lara baks›nlar yeter.

FKC lideri Ebu Abbas
‹flgal hapishanelerinde
katledildi

Filistin Kurtulufl Cephe-
si lideri Ebu Abbas, Irak’›n
ABD taraf›ndan iflgali s›ra-
s›nda Amerikan askerlerin-
ce tutsak al›nm›flt›.

O günden bu yana iflgal
yönetiminin hücrelerinde
tutsak bulunan Ebu Ab-
bas’›n 10 Mart’ta öldü¤ü

aç›kland›.
ABD Savunma Bakanl›¤›, ölüm

sebebinin “do¤al nedenler” oldu¤unu
aç›klad›. Do¤al nedenler diye gösteri-
len ölüm biçimi bile, onun iflgal yöne-
timi taraf›ndan katledildi¤ini gösteri-
yor. Ebu Abbas’›n yak›nlar› da kalp
ve tansiyon hastas› olan Abbas’a ilaç-
lar›n›n bir süredir düzenli verilmedi¤i-
ni ve rahats›zl›klar›na uygun yaflam
koflullar› sa¤lanmad›¤›n› belirttiler.
Filistin Kurtulufl Cephesi Siyasi Büro-
su’ndan yap›lan aç›klamada da “Ebu
Abbas’›n ölümünden Amerikan hükü-
metinin sorumlu oldu¤u” belirtildi.

‹spanya’da Katliam!
‹spanya’da 11 Mart’ta üç ayr›

tren istasyonunda gerçeklefltirilen
sald›r›lar sonucunda 200’e yak›n
kifli ölürken, bini aflk›n kifli de yara-
land›.

Aç›klanabilir hiçbir hedefi ve ne-
deni olmayan bu eylemlerin, önce ETA taraf›ndan gerçek-
lefltirildi¤i iddia edildi. ‹ddian›n kayna¤› faflist Aznar hükü-
metiydi. Bu eylemleri kullanarak “terör” demagojisini güç-
lendirmek ve ETA’n›n mücadelesini mahkum etmek ama-
c›yla, daha eylemin üzerinden birkaç saat geçmeden bu
aç›klamayla tepkileri ETA’ya yönlendirmeye çal›flt›.

Ayn› gün El Arabiye kanal›ndan yap›lan bir aç›klamada
ise eylemin El Kaide’ye ba¤l› bir grup taraf›ndan yap›ld›¤›
ileri sürüldü.

Hiçbir anti-emperyalist, hiçbir ilerici grup, hatta hiçbir
politik grup, do¤rudan halka sald›ran bir eylem yapamaz.
Bu tür eylemler ancak egemenlerin, faflistlerin ve emper-
yalistlerin yöntemi olabilir.

Eylemler, biçimiyle, muhtevas›yla örne¤in 1980’lerin
bafl›nda ‹talya’n›n Bologna tren istisyonunda bomba koy-
mak suretiyle gerçeklefltirilen katliama benzemektedir.
Daha sonra bu eylemin ‹talyan Gladio’su taraf›ndan
yap›ld›¤› ortaya ç›km›flt›.

‹spanya’daki sald›r›larda, ortada hedef yoktur. Düflman
yoktur. Hangi amaçla yap›lm›fl olursa olsun, halk, düflman
görülüp katledilmifltir. Do¤rudan halka sald›r›lm›flt›r.

Halk düflman› bu sald›r›lar› lanetliyoruz.

Dünya’dan

47

Say› 102

14 Mart
2004

Grup Yorum Eleman›
Muharrem Cengiz de
Tutukland›

GRUP YORUM'A
ÖZGÜRLÜK!

‹hsan Cibelik’in ard›n-
dan, Grup Yorum’un bir
baflka üyesi, Muharrem
Cengiz de tutukland›.

Tan›k olarak dinlendi¤i
bir mahkemeden gözalt›-

na al›nan Muharrem Cengiz, ‹stanbul
DGM taraf›ndan tutuklan›rken, Grup
Yorum yapt›¤› aç›klamada, grubun
eleman› Muharrem Cengiz’in ayn› za-
manda ‹dil Kültür Merkezi ve Kültür
Sanat Yaflam›nda Tav›r Dergisi'nin sa-
hibi oldu¤unu belirti.

Tutuklaman›n bir komplo oldu¤u
belirtilen aç›klamada flu görüfllere yer
verildi:

“Grubumuzun üzerindeki bask›lara
Muharrem Cengiz'in tutuklanmas›yla
bir yenisi daha eklenirken bir hukuk-
suzlu¤a daha tan›k olduk. Grubumuz
eleman› Muharrem Cengiz sadece
üzerine ifade oldu¤u gerekçesiyle tu-
tuklanm›flt›r. Fakat yeminli bir tan›k
ayn› davada san›k olamaz. Arkadafl›-
m›z›n tutuklanmas› ile yasalar bir kez
daha hiçe say›lm›flt›r. Son günlerde
polis gözalt›na ald›¤› kiflilere düzmece
ifadeler imzalatarak onlarca kifliyi ör-
güt üyesi ilan ediyor. ‹nsanlar örgüt
üyeli¤ine dair hiçbir delil olmaks›z›n
a¤›r cezalara çarpt›r›l›yor.”

Bunun Grup Yorum'a yönelik ilk
komplo olmad›¤›n› belirten Yorumcu-
lar, bugün yine ayn› taktiklerle sesleri-
nin bo¤ulmak istendi¤ini söyleyerek,
“Grup Yorum'u susturamayacaklar!”
dedi.

Ayr›ca Grup Yorum haz›rlad›klar›
dosyay› 11 Mart’ta AKP önünde
yapt›klar› bas›n aç›klamas›yla hükü-
mete ulaflt›r›lmak üzere AKP yetkilile-
rine verdiler. Grup Yorum, zaten konu-
dan haberdar olduklar›n›, takipçisi
olacaklar›n› söyleyen yetkililerle ara-
lar›nda geçen diyalo¤u da bas›na
aktard›lar.

KOCAEL‹’de
GRUP YORUM KONSER‹
Kocaeli Temel Haklar ve Gençlik Derne¤i taraf›ndan 5

Mart'ta Leyla Atakan Dü¤ün Salonu'nda düzenlenen flenli-
¤e, Grup Yorum, TAYAD'l› Ahmet Ku-
laks›z, fiair Mehmet Özer, Fuat Saka,
Grup K›v›lc›m, Koma Hamber kat›ld›.
Gecede, "Hapishanelerde 109 ‹nsan
Öldü Duydunuz mu?" sorusu soruldu.

Devrim flehitleri için bir dakikal›k
sayg› duruflunun ard›ndan, flenli¤in
aç›l›fl›n› yapan Kocaeli Gençlik Der-
ne¤i Baflkan› Mert Gülbahar, Gençlik
Derne¤i’nin çal›flmalar›n› anlatt›. So-
ruflturmalara, tecrite ve YÖK'e hay›r demek için 13 Mart'ta
Ankara’da yap›lacak mitinge ça¤r› yapan Gülbahar’›n ar-
d›ndan konuflan Temel Haklar Baflkan› Y›lmaz fien, konufl-
mas›nda haklar ve özgürlükler mücadelesine yer verdi.

Bu mücadelenin bugün en acil ve somut ifadesi olan
tecrite karfl› mücadeleye devam edeceklerini belirten fien,
"Hapishanelerde 109 ‹nsan Öldü Duydunuz mu?" sorusu-
nu sormay› sürdürece¤iz dedi.

fiair Mehmet Özer, fliirlerini okudu¤u gecede, ayn› za-
manda flenli¤in sunumunu yapt›. TAYAD'l› Ahmet Kulaks›z
tecrite ve sansüre de¤inerek "Hapishanelerde 109 insan
öldü daha fazla insan ölebilir ölümlere sesiz kalmay›n" di-
yerek, TAYAD'l› Aileler'in tecrite karfl› kararl› mücadelesini
anlatt›. Sahneye ç›kan Grup K›v›lc›m türküler söyledikten
sonra, Koma Hamber de Kürtçe türküler söyledi. Ard›ndan
Fuat Saka Karadeniz türküleriyle kitleye horon teptirdi. Son
olarak sahneye ç›kan Grup Yorum'un söyledi¤i türkü ve
marfllarla coflan kitle, z›lg›tlarla halaya durdu.

Salona "YÖK'e Tecrite ve Soruflturmalara Hay›r Demek
‹çin 13 Mart'ta Ankara'day›z, Haklar ve Özgürlükler Müca-
delesi Hayat›n Her Alan›nda Örgütlenerek Kazan›lacakt›r,
Halk ‹çin Bilim Halk ‹çin E¤itim" yaz›l› Gençlik Derne¤i, Te-
mel Haklar ve Özgürlükler Derne¤i imzal› pankartlar as›ld›.
Yaklafl›k ikibin beflyüz kiflinin kat›ld›¤› flenlikte, "Yaflas›n
Ölüm Orucu Direniflimiz, Kahramanlar Ölmez Halk Yenil-
mez, Mahir Hüseyin Ulafl Kurtulufla Kadar Savafl, Ö¤renci-
yiz Hakl›y›z Kazanaca¤›z, F Tipi Üniverste ‹stemiyoruz, Tec-
riti Kald›r›n Ölümleri Durdurun" sloganlar› at›ld›.

Esenler Kültür Merkezi Kapat›ld›
Esenler Kültür Merkezi, “izinsiz kurs vermek” gerek-

çesi ile kapat›ld›. Polisin devrimci kültüre, sanata düfl-
manl›¤›n› her f›rsatta ortaya koyuyor ve bu tür kurumla-
r› yok etmek için her yolu deniyor. Çünkü onlar yozlafl-
man›n yay›c›s›d›rlar.

4 Mart günü mühürlenen EKM taraf›ndan yap›lan
aç›klamada, kapatma karar› protesto edilirken, EKM’nin
devrimci sanat, kültür kurumu oldu¤u, yozlaflmaya kar-
fl› oldu¤u için kapat›ld›¤› vurguland›.

Kültür Sanat

kahramanlar ölmez
13 Mart-19 Mart fiehitlerimiz

Büyük direniflte ölümsüzlefltiler

Yusuf ER‹fiT‹
14 Mart 1991

14 Mart’ta ‹stanbul’da bir hainin
ihbar› üzerine pusuya düflürülerek gö-
zalt›na al›nd›. Gözalt›na al›nd›¤› kabul
edilmedi. Muhtemelen 17 Mart’ta ifl-
kencede katledildi. Cesedi kaybedildi.

Erbil SARI
15 Mart 1992

Zonguldak’ta Kozlu katliam›n›n
sorumlular›na karfl› giriflilen bir ey-

lemde elinde bomba patlamas› sonu-
cu flehit düfltü.

Hatice ÖZEN
16 Mart 1978
DEV-GENÇ’liydi. ‹stanbul
Üniversitesi önünde faflist-
ler taraf›ndan ö¤rencilere yap›lan bombal› ve
silahl› sald›r›da 6 kifliyle birlikte flehit düfltü.

Do¤an Tokmak (DHKP-C)

16 Mart 2002
Büyük direniflin 88. flehididir. Zorla t›bbi müdahale iflkencesiyle sakat b›rak›lmak

için kald›r›ld›¤› fiiflli Etfal Hastanesi’nde, 15 Mart’ta flehit düfltü.

Do¤an Tokmak, 1972, S›vas Hafik Emre Köyü do¤umludur. 1989’da devrimci
hareket içinde yer almaya bafllad›. Genç yaflta ba¤›ms›zl›k ve halk›n kurtuluflu ideali-
ne ba¤land›. ‹stanbul Okmeydan› bölgesinde çeflitli sorumluluklar üstlendi. Milis ör-
gütlenmesinde yer ald›.

Defalarca gözalt›na al›n›p iflkencelerden geçirildi. Tutukluluklar yafland›. 19-22
Aral›k’ta Ümraniye Hapishanesi’ndeydi. Ölüm mangalar›na karfl›, yoldafllar›yla omuz

omuza direndi.

3 Haziran 2001’de ölüm orucunda düflenlerin bayra¤›n› devrald›. O bayra¤› büyük bir coflkuyla, karar-
l›l›kla tafl›yarak 15 Mart’ta yoldafllar›na devretti.

Kahraman
ALTUN
16 Mart 1991
Liseli DEV-
GENÇ safla-
r›nda müca-
dele etti. Da-
ha sonra
SDB üyesi

oldu. ‹zmir’de ABD D›fliflleri Ba-
kan› James Baker’in Türkiye’ye
geliflini protesto eylemi s›ras›n-
da, elinde bomba patlamas› so-
nucu flehit düfltü.

17 Mart 1992
Malatya da¤lar›nda oligar-

flinin askeri güçleriyle çat›flarak
flehit düfltüler.

Hasan ve Mustafa, Akça-
da¤ ‹lçesi’nin Gürkaynak Kö-
yü’ndendiler. ‹stanbul Gültepe
do¤umlu Sabit, S›vasl› Tun-
cay, bir Yugoslav göçmeni
olan fierafettin, isyan ateflleri

yakmak için Malatya da¤lar›n-
dayd›lar. Kimi DEV-GENÇ, kimi mahalle örgütlü-
lüklerinden kat›lm›fllard› gerillaya. Kuflat›ld›klar›n-

da, direniflleriyle yakacaklar› ateflin bu topraklarda ilelebet yanaca¤›-
n› bilerek, kurflunlar›n ve sloganlar›n içinde ölümsüzlefltiler.

Mürsel GÖLEL‹
Naz›m KARACA
Feride KARACA
19 Mart 1994

Dersim Çe-
miflgezek ‹lçesi
Arasor Deresi
mevkiinde, oli-
garflinin askeri
güçleri halk kur-
tulufl savaflç›lar›ndan iki müfrezeyi pu-
suya düflürdü. Pusuya düflen Hayri Koç
ve Nurettin Güler Müfrezeleri gün boyu
süren çat›flma sonucu üç flehit verdi.

Mürsel, 1980 öncesinden beri örgüt-
lenme içinde yer alan bir savaflç›yd›.

Naz›m da, 12 Eylül öncesi gençlik örgütlenmesi içinde yer
alarak devrimci mücadeleye kat›lan, 1990’larda Dersim da¤-
lar›na ilk ayak basan gerilla birli¤indendi. Feride, gerillada
henüz yenidir, ama çat›flmada ilk yaralananlardan olmas›na
ra¤men, son nefesine kadar direnmeye devam etmifltir.

‹lhan YILHAN
19 Mart 1988

DEV-GENÇ içinde yer ald›. 19 Mart’ta geçirdi-
¤i bir trafik kazas› sonucunda aram›zdan ayr›ld›.

Abdullah GÖZALAN
18 Mart 1981
Devrimci hareketin Küçükköy örgütlenmesi
içinde yer al›yordu. ‹stanbul Bak›rköy’de polisle
girdi¤i çat›flmada katledildi.

Hasan ERKUfi Sabit ERTÜRK

Tuncay GEY‹KMustafa Kemal
‹NAN

fierafettin fi‹R‹N

49

Say› 102

14 Mart
2004

Ç‹ZG‹YLE

!Delisiköyün
Bugun Temel Reis hikayeleri,

yar›n Tom ve Jerry oyunlar›, halk›
aldat›p uyutsunlar da bunun arac›
ne olursa olsun hiç önemli de¤il.

Çizgi siyaset

Geçici aldatma Geçici aldatma
Powell’den Gül’e Irak
Anayasas› konusunda
söz: “Bu Anayasa geçici,
yenisini haz›rlarken size

mutlaka dan›flaca¤›z.”
Çocuklara masallar!
Efendi ufla¤›n› aldatma-
ya, oyalamaya devam
ediyor.

Bakan olmufl, adam
olamam›fl!..

‹zmir Esnaf ve Sanatkarlar Odalar›
Birli¤i’ni ziyaret eden Unak›tan, gazete-
cilerin, sigaraya vergi art›fl›yla ilgili so-
rusuna flu cevab› verdi:

“Biz vergi koyar›z. Art›r›r, eksiltiriz,
vergimize bakar›z. Ben gelirime, bütçe-
me bakar›m, gelmezse biraz daha ko-
yar geçerim. Bu kadar basit. O kadar
ince hesaba lüzum yok. Bakar›m ald›m
ald›m. Alamad›m biraz daha koyar›m.”

Halk› düflünmeye gerek olmad›¤›
zaten aç›k, ancak flu dile, üsluba bak›n;
bunlar m› Müslüman? Hadi ordan!

Laiklik bekçilerine bak›n hele Laiklik bekçilerine bak›n hele
TSK’n›n, DEHAP’a karfl› Güneydo¤u’da
AKP’ye destek verdi¤inin örnekleri birer ikifler
ç›kmaya bafllad›. ‹fllerine gelince laik, ifllerine
gelince “fleriatç› partiyle” kol kola.

Bal Tutttu Parma¤›n› Yal›yor
Tayyip Erdo¤an’›n da vergi aff›ndan yarar-

land›¤› anlafl›ld›. Sahibi oldu¤u Emniyet A.fi
2000 y›l›nda gelir beyan›nda bulunmad›. AKP
iktidara geldi¤inde ilk ifli vergi aff› ç›karmak ol-
du. Aftan Erdo¤an’›n flirketi de yararland›. Yine
Erdo¤an’›n orta¤› oldu¤u bir baflka flirket, ‹hsan
G›da da aftan yararland›. Bu sayede geriye dö-
nük vergi incelemesinden kurtuldular.

Ne de olsa iktidar onlar. Bal tutan parma¤›n›
yalar. Onlardaki parmak yalana yalana ip gibi
inceldi.

Tayyip bunu da meydanlarda anlats›n, baka-
l›m halk alk›fll›yor mu onu?

50

Say› 102

14 Mart
2004

Haklar ve Özgürlükler Cephesi’nden;

Kanal 7 Haber Merkezi’ne
Ahmet Hakan Coflkun’a
8 Mart tarihli ana haber bülteninizde Mersin’de

yap›lan 8 Mart mitinginin haberini verirken, bir
grubun “Yasad›fl› pankart” tafl›d›klar› için alana so-
kulmay›p gözalt›na al›nd›¤›n› söylediniz.

Oysa ayn› haber baflka baz› kanallarda da yer
ald›. Onlar›n bir k›sm›, flu flu sözlerin yaz›l› oldu¤u
pankart alana sokulmak istenmedi, diye verdiler.
Pankart›n yasad›fl› oldu¤una dair bir ibare yoktu
onlar›n haberlerinde.

Pankart›n “yasad›fl›” oldu¤unu kimden ö¤rendi-
niz, kim söyledi size? Haberinizde “yasad›fl› oldu-
¤u iddia edilen” gibi bir ifade de yoktu. Demek ki
eminsiniz yasad›fl›l›¤›ndan. Siz de o pankart›n ya-
sad›fl› oldu¤u kan›s›ndas›n›z.

Peki neymifl o “yasad›fl› pankart”? Ne yaz›yor-
mufl?

Siz bu konuda dinleyicilerinizi bilgilendirmedi-
niz, biz tekrar yazal›m:

“Ülkemizde Kad›nlar› Diri Diri Yakt›lar” yaz›yor-
du o pankartta.

Böyle bir sözün “yasad›fl›” oldu¤una dair -en
az›ndan flimdilik- hiçbir mahkemenin bir karar›
yoktur. Sizin flakflakç›l›¤›n› yapt›¤›n›z AKP iktidar›
yar›n onu da yapabilir. Ama siz, “kraldan daha
kralc›” davran›p flimdiden yasad›fl› ilan ediyorsu-
nuz.

Sizin haber anlay›fl›n›z bu mu? ‹slamc› düflün-
cenin haber anlay›fl›nda objektiflik, tarafs›zl›k gibi
veya “halk›n do¤ru haber alma özgürlü¤ü”, “med-
yan›n do¤ru haber verme sorumlulu¤u” gibi kav-
ramlara yer yok mu?

AKP’nin ifline gelmeyen yasad›fl›!
‹flte sizin tüm ölçünüz bu.

Kanal 7 haberlerini AKP iktidar›ndan ÖNCE ve
AKP iktidar›ndan SONRA diye ikiye ay›r›p bak›ld›-
¤›nda bu ölçü tüm ç›plakl›¤›yla s›r›t›yor.

Bunun için “ülkemizde Kad›nlar› Diri Diri Yak-
t›lar” gerçe¤ini, “yasad›fl›” say›yorsunuz.

Peki yakmad›lar m›? Sizin savundu¤unuz dev-
letin Adli T›p Kurumu bile, Bayrampafla Hapisha-
nesi C-1 ko¤uflundaki 6 kad›n tutsa¤›n yak›larak
öldürüldü¤ünü belgelemiflken, katliamc›lardan da-
ha katliamc› kesilen bir habercilik olur mu?

Ama oluyor iflte. 109 ölümü de bunun için giz-
lemeye devam ediyorsunuz. Yok mu bu ülkenin
hapishanelerinde 109 ölüm?

“Hapishanelerde 109 ‹nsan Öldü! Duydunuz
mu?” sorusunu soran, bu sorunun yer ald›¤› afiflle-
ri asan TAYAD’l›lar›n yüzlercesinin gözalt›na al›nd›-
¤›n› biliyorsunuz hiç kuflkusuz.

Yar›n siz bunu da “yasad›fl› afifl” diye verirsiniz.
Verirsiniz ve bunun ad› da habercilik, gazeteci-

lik, ayd›nl›k, demokratl›k de¤il, sadece iktidar ya-
lakal›¤› olur.

Sizi habercili¤e davet ediyoruz. Hapishanelerde
kad›nlar›m›z› diri diri yakarak veya hücrelere diri
diri gömerek katledenlerin avukat› olmay›n.

8 Mart 2004
Haklar ve Özgürlükler Cephesi

✍ ✍ ✍

TRT yönetimindeki de¤iflikli¤in ard›ndan kimi
programlarda ve as›l olarak habercili¤inde de¤i-
flimler hemen yaflanmaya baflland›. 100 bin insa-
n›n Ankara’da yapt›¤› gösteriyi haber dahi yapma-
d›.

100 bin insan Ankara’da ve bunda haber de¤e-
ri görmüyor TRT. As›l sorunu ise biliniyor elbette.
AKP’yi protesto eden, muhaliflere dair ne varsa
sansürle. TRT’nin bundan sonraki ilkesi bu ola-
cakt›r. Gerçekleri kimse duymaz, kimse bilmezse
geri b›rakt›r›lm›fl, cahil b›rak›lm›fl insanlar› aldat-
mak daha kolay olur, de¤il mi?

TRT art›k Türkiye Radyo Televizyonu de¤il,
AKP Radyo Televizyonu...

Haber-Sen hakl› olarak TRT genel müdürünü
istifaya ça¤›r›yor.

Medya

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

